
Aika: 13.03.2018 klo 18:00 - 20:37

Paikka: Kaupunginhallituksen kokoushuone

LUETTELO KÄSITELLYISTÄ ASIOISTA

§	Otsikko	Sivu
14	Kokouksen järjestäytyminen	3
15	Viranhaltijoiden päätöspöytäkirjat (kuntalain 92 §)	4
16	Sosiaali- ja terveystoimialueen tilinpäätös ja toimintakertomus 2017	5
17	Kauniaisten ehkäisevän päihdetyön ohjelma vuosille 2018–2022	12
18	Kauniaisten kaupungin osallistuminen Uudenmaan maakunnan valinnanvapauspilotti-hankkeeseen	15
19	Sosiaali- ja terveystoimialueen lausunto koskien nuorisotakuun toimintamallia Kauniaisissa	17
20	Sosiaali- ja terveystoimialueen päätösvalan delegoinnin muuttaminen	19

Puheenjohtaja: Heikki Kurkela

Läsnä:	Kurkela Heikki Limnell Patrik Karlsson-Finne Anna Lena Louhija Jukka Alanko Katarina Lehtinen Petri Laitinen Ulla Almark Marina Stenberg Stefan Tikkanen Ulla Koskinen Tommi	Puheenjohtaja Varapuheenjohtaja Jäsen Jäsen Jäsen Jäsen Varajäsen Varajäsen Kaupunginhallituksen edustaja Sosiaali- ja terveysjohtaja Talouspäällikkö
Poissa:	Lassenius Yvonne Tupamäki Binga Filppula Olavi	Jäsen Jäsen Jäsen
Allekirjoitukset	Heikki Kurkela puheenjohtaja Hyväksytty sähköpostitse	Tommi Koskinen sihteeri
Käsitellyt asiat	14 - 20	
Pöytäkirja tarkastettu		
Allekirjoitukset	Ulla Laitinen Tarkastettu sähköpostitse	Jukka Louhija Tarkastettu sähköpostitse
Pöytäkirja asetetaan yleisesti nähtäville	Kauniaisten kaupungin kotisivuilla 20.03.2018	
Todistaa	Karola Nyman ilmoitustaulun hoitaja	

Sosiaali- ja terveysvaliokunta

§ 14

13.03.2018

Kokouksen järjestäytyminen

SOTEV 13.03.2018 § 14

Sosiaali- ja terveysvaliokunta

- toteaa kokouksen lailliseksi ja päätösvaltaiseksi
- valitsee kaksi pöytäkirjantarkastajaa.

Päätös:

Valiokunta:

- totesi kokouksen lailliseksi ja päätösvaltaiseksi
- valitsi pöytäkirjantarkastajiksi Ulla Laitisen ja Jukka Louhijan

Kolme tilaisuuteen ilmoittautunutta, toiminta-avustusta hakevaa yhdistystä esitteli valiokunnalle toimintaansa ennen ensimmäisen varsinaisen pykälän käsittelyä klo 18.00-19.00.

Sosiaali- ja terveysvaliokunta

§ 15

13.03.2018

Viranhaltijoiden päätöspöytäkirjat (kuntalain 92 §)

SOTEV 13.03.2018 § 15

Valiokunnalle on lähetetty viranhaltijoiden päätöspöytäkirjoja edellisen kokouksen jälkeen tehdyistä päätöksistä, jotka voidaan kuntalain 92 §:n mukaan ottaa valiokunnan käsiteltäväksi. Otsikkoluettelo on esityslistan **oheismateriaalina**.

Sosiaali- ja terveyslautakunta on päättänyt 22.9.2009 § 83 yhteydessä siitä, että valiokunnan jäsenten tulee ilmoittaa ennen kokousta sosiaali- ja terveysjohtajalle tai talouspäällikölle ne viranhaltijoiden päätöspöytäkirjat, joista toivovat lisätietoja kokouksessa.

Sosiaali- ja terveysjohtaja:

Valiokunta merkitsee tiedokseen oheismateriaalista ilmenevät päätökset ja päättää olla käyttämättä kuntalain 92 §:n mukaista otto-oikeuttaan.

Päätös:

Valiokunta hyväksyi päätösehdotuksen.

Sosiaali- ja terveysvaliokunta	§ 9	13.02.2018
Sosiaali- ja terveysvaliokunta	§ 16	13.03.2018

Sosiaali- ja terveysvaliokunnan tilinpäätös ja toimintakertomus 2017

55/02.06.01/2018

SOTEV 13.02.2018 § 9

Lisätiedot:

taluspäällikkö vs. Tommi Koskinen, puh. 050 383 4260
etunimi.sukunimi@kauniainen.fi

Talousarvion 2017 käyttötalousosan määrärahat ovat sitovia valtuustoon nähden nettomääräisinä (toimintakulut - toimintatuotot). Seuraavassa on esitetty sosiaali- ja terveystalouden vuoden 2017 talousarvion toteuma tulosalueittain ja toteumaan liittyvät perustelut. Tässä esitetyt toteumat ovat alustavia ja niihin saattaa tulla muutoksia tilinpäätösprosessin edetessä.

SOSIAALI- JA TERVEYSTOIMI

	TP 2016	TA 2017	Ta yht 2017	Toteuma 2017	Toteuma %
TOIMINTATUOTOT	3 911 275,22	3 919 389,00	3 919 389,00	4 619 218,30	117,9
TOIMINTAKULUT	-30 713 210,67	-31 981 894,00	-31 981 894,00	-30 547 324,91	95,5
TOIMINTAKATE	-26 801 935,45	-28 062 505,00	-28 062 505,00	-25 928 106,61	92,4

Sosiaali- ja terveystoimen toimialan toimintakatteen toteuma oli 25,93 miljoonaa euroa (92,4 %). Toimialan tulojen toteuma oli 4,6 miljoonaa euroa (117 %). Vuoden 2016 tilinpäätökseen nähden tulot kasvoivat noin 700 000 euroa. Tulojen kasvu perustuu pääasiassa muilta kunnilta perittävien kotikuntakorvausten kasvuun sekä valtiolta saatavien pakolaisten vastaanotosta aiheutuvien korvausten kasvuun. Edellä mainitut laskutetaan pääasiassa omakustannusperiaatteella.

Toimialan menojen toteuma oli 30,6 miljoonaa euroa (95,5 %). Menot pienenevät vuoteen 2016 nähden 0,5 % (166 000 euroa). Talousarvion määrärahan reilu alittuminen sekä menojen vähentyminen edellisvuoteen nähden johtuu suurelta osin tulokertymän odotettua suuremmasta toteumasta sekä toisaalta kaikkien toimialojen suhteellisen pienestä menokehityksestä. Erityisesti vanhuspalvelujen toimintakate toteutui aiempia vuosia pienempänä. Tämä johtui pitkälti Villa Bredan rakentamisen aikaisesta toimintojen supistamisesta sekä Tammikummun sairaalan toiminnan siirtämisestä Espoon uuteen sairaalaan.

Sosiaali- ja terveydenhuollon palvelut ovat usein luonteeltaan sellaisia, että menojen ennustaminen ja usein karsiminenkin on haasteellista. Näin on ennen kaikkea subjektiivisten oikeuksien osalta, joihin liittyvät palvelut tulee järjestää määrärahoista riippumatta.

Sosiaali- ja terveystoimialue	§ 9	13.02.2018
Sosiaali- ja terveystoimialue	§ 16	13.03.2018

Sosiaali- ja terveystoimen hallinto

	TP 2016	TA 2017	Ta yht 2017	Toteuma 2017	Toteuma %
TOIMINTATUOTOT	88,81				
TOIMINTAKULUT	-526 556,81	-582 236,00	-582 236,00	-505 051,16	86,7
TOIMINTAKATE	-526 468,00	-582 236,00	-582 236,00	-505 051,16	86,7

Sosiaali- ja terveystoimen hallinnon toimintakate alitti määrärahan noin 77 000 eurolla toteuman ollessa 87 %. Alitus johtuu pääasiassa siitä, että sotehallintoon on budjetoitu koko toimialaa koskevia eläkemaksuja, joiden toteuma vaihtelee vuosittain jonkin verran. Vuonna 2017 nämä eläkemaksut toteutuivat budjetoitua pienempinä.

Sosiaalipalvelut

	TP 2016	TA 2017	Ta yht 2017	Toteuma 2017	Toteuma %
TOIMINTATUOTOT	1044216,93	1241401	1241401	1499700,59	120,8
TOIMINTAKULUT	-7 210 930,07	-7 428 259,00	-7 428 259,00	-7 315 999,57	98,5
TOIMINTAKATE	-6 166 713,14	-6 186 858,00	-6 186 858,00	-5 816 298,98	94

Sosiaalipalvelujen tulosalueen toimintakate alitti talousarvion määrärahan 6 % (370 559,02 euroa). Alitus johtuu pääosin tulojen oletettua suuremmasta toteumasta sekä menojen suhteellisen hillitystä kasvusta. Tulot ylittivät talousarvion 21 %:lla, eli noin 258 000 euroa. Kasvanut tulojen määrä johtuu pääasiassa pakolaisten vastaanottoon liittyvien valtiolta saatavien korvausten sekä toisilta kunnilta laskutettavien kotikuntakorvausten kasvusta. Sosiaalipalvelujen tulosalueen tulot ovat siis aina riippuvaisia menoista.

Tulosalueen menot alittivat talousarvion 1,5 % eli noin 112 000 euroa. Vuoteen 2015 nähden menot kasvoivat 7 %, eli noin 105 000 euroa. Sosiaalipalvelujen taloudessa tapahtui vuonna 2017 merkittävä muutos, kun perustoimeentulotuen kustannukset siirtyivät kansaneläkelaitokselle. Tämä vähensi sosiaalipalvelujen nettokustannuksia 354 000 euroa vuonna 2017. Muilta osin tulosalueen menokehitys oli maltillista. Esimerkiksi kalliit kehitysvammahuollon asumispalvelut toteutuivat budjetoitua pienempinä.

Sosiaali- ja terveystoimialue	§ 9	13.02.2018
Sosiaali- ja terveystoimialue	§ 16	13.03.2018

Vanhuspalvelut

	TP 2016	TA 2017	Ta yht 2017	Toteuma 2017	Toteuma %
TOIMINTATUOTOT	1916721,58	1858578	1858578	1928732,13	103,8
TOIMINTAKULUT	-9 173 052,23	-9 023 065,00	-8 923 065,00	-8 397 827,90	94,1
TOIMINTAKATE	-7 256 330,65	-7 164 487,00	-7 064 487,00	-6 469 095,77	91,6

Vanhuspalvelujen rakennemuutos aloitettiin Villa Bredan vanhainkodin toiminnan lopettamisella vuoden 2016 alussa. Tammikummun sairaalan toiminta taas siirrettiin Espoon sairaalaan maaliskuussa 2017. Tällä on ollut vaikutusta sekä käyttötalouden toteumaan että toisaalta toteuman ennustamiseen. Vanhuspalvelujen tulosalueen toimintakatteen toteuma oli 6,47 miljoonaa euroa, mikä alittaa talousarvion noin 595 000 eurolla. Alitus johtuu henkilöstökulujen sekä ostopalvelujen arvioitua pienemmästä toteumasta.

Vanhuspalvelujen tulojen toteuma oli 103,8 %. Tulot toteutuivat siis lähes talousarvion mukaisina. Vuoden 2016 tilinpäätökseen nähden tulot nousivat noin 70 000 euroa.

Vuonna 2017 vanhuspalvelujen menot alittivat budjetin 525 000 eurolla. Vuoteen 2016 nähden menot vähenivät 775 000 eurolla. Menojen vähentymisessä eräs merkittävimmistä tekijöistä oli Tammikummun sairaalan toiminnan lakkauttaminen. Tästä koitui arviolta jopa noin 400 000 euron nettokustannussäästö vuoteen 2016 nähden. Tammikummun sairaalassa oli lyhytaikaisen terveyskeskussairaaloiminnan lisäksi myös vanhusten pitkäaikaisen laitosasumisen paikkoja. Osa näistä paikoista on voitu jättää täyttämättä korvaavin palvelumuodoin sairaalan toiminnan lakkauttamisen myötä. Merkittävin osa säästöstä johtuu edellä mainitusta. Muiltakin osin vanhuspalvelujen tulosalueen menokehitys oli varsin maltillista. Tulosalueen menoista suurehko osa syntyy henkilöstökustannuksista, joten myös KIKY-sopimuksen vaikutuksia on nähtävissä.

Sosiaali- ja terveystaloyokunta	§ 9	13.02.2018
Sosiaali- ja terveystaloyokunta	§ 16	13.03.2018

Terveydenhuolto

	TP 2016	TA 2017	Ta yht 2017	Toteuma 2017	Toteuma %
TOIMINTATUOTOT	569715,87	481390	481390	688569,8	143
TOIMINTAKULUT	-4 258 188,71	-4 060 861,00	-4 160 861,00	-4 251 295,59	102,2
TOIMINTAKATE	-3 688 472,84	-3 579 471,00	-3 679 471,00	-3 562 725,79	96,8

Terveydenhuollon toimintakate alitti talousarvion noin 3,2 %, eli noin 117 000 euroa. Alitus johtuu pääasiassa odotettua suuremmasta tulokertymästä (143%, 688 569 euroa).

Terveydenhuollon käynneistä ulkokuntalaisilta perittävät kotikuntakorvaustuotot kasvoivat vuodesta 2016 noin 32 %. Kasvu on edelleen huomattava, kun huomioidaan että tulojen kasvu on ollut jatkuvaa vuodesta 2014 alkaen, kun terveydenhuollon vapaa liikkuvuus astui voimaan. Asiakasmaksutuotot ovat kasvaneet vuodesta 2016 noin 17 %. Kokonaisuutena terveydenhuollon toimintatuotot kasvoivat vuoteen 2016 verrattuna 12,9% eli 119 000 euroa. Tulojen kasvua selittää osaltaan se, että vuonna 2016 terveysasema toimi osan vuotta väistötiloissa, ja käyntien määrä jäi vähäiseksi. Vuonna 2017 pystyttiin toimimaan normaalilla tasolla.

Terveydenhuollon menot ylittivät talousarvion 2,2 %, eli noin 90 000 euroa. Vuoteen 2016 verrattuna menot pysyivät käytännössä samalla tasolla. Huomattavaa on kuitenkin, että vuonna 2016 terveydenhuollon taloutta ja toimintaa rasitti väistötilaratkaisu, joten näiden kustannusten poistuttua menoissa (henkilöstö- ja materiaalikulut) on ollut arviolta n. 150 000 euron todellinen kasvu vuonna 2017.

Suun terveydenhuolto

	TP 2016	TA 2017	Ta yht 2017	Toteuma 2017	Toteuma %
TOIMINTATUOTOT	380532,03	338020	338020	502215,78	148,6
TOIMINTAKULUT	-1 235 213,34	-1 237 473,00	-1 237 473,00	-1 270 432,69	102,7
TOIMINTAKATE	-854 681,31	-899 453,00	-899 453,00	-768 216,91	85,4

Suun terveydenhuollon toimintakatteen toteuma oli noin 85%. Tulot ylittivät noin 164 000 euroa ja menot alittuivat noin 33 000 euroa. Tulojen ylittyminen johtuu terveydenhuollon tulosalueen tapaan kasvaneista

Sosiaali- ja terveystoimialue	§ 9	13.02.2018
Sosiaali- ja terveystoimialue	§ 16	13.03.2018

kotikuntakorvaus- sekä asiakasmaksutuotoista. Myös suun terveydenhuollossa tulojen kasvu on ollut suhteellisen merkittävää jo usean vuoden ajan.

Tulosalueen menot kasvoivat vuoteen 2016 verrattuna 2,9% eli 35 000 euroa. Vuonna 2016 tulosalueen taloutta rasitti väestötilaratkaisu, josta koitui 70 000 euron ylimääräinen kustannus, joten menojen kasvu vuonna 2017 on ollut todellisuudessa noin 100 000 euroa.

Erikoissairaanhoito

	TP 2016	TA 2017	Ta yht 2017	Toteuma 2017	Toteuma %
TOIMINTAKULUT	-8 309 269,51	-9 650 000,00	-9 650 000,00	-8 806 718,00	91,3
TOIMINTAKATE	-8 309 269,51	-9 650 000,00	-9 650 000,00	-8 806 718,00	91,3

Erikoissairaanhoidon toteuma kasvoi vuoteen 2016 verrattuna 6%, eli 497 000 euroa. Toteuman kasvussa tulee vuoden 2016 osalta huomioida kesäkuussa 2016 maksettu HUS:in vuoden 2015 ylijäämän palautus (n. 332 000 euroa). Palautus kuuluu periaatteessa vuodelle 2015, ja mikäli vuosien 2016 ja 2017 toteumaa vertaillaan korjattuna palautus huomioiden, voidaan todeta, että vuoden 2017 toteuma kasvoi noin 166 000 euroa (1,9%). HUS on vuoden 2017 aikana palauttanut kaupungille yhteensä noin 611 000 euroa ylijäämäpalautuksia.

Sosiaali- ja terveystoimialuejohtaja:

Valiokunta päättää merkitä tiedoksi vuoden 2017 käyttötalouden toteuman.

Päätös:

Valiokunta hyväksyi päätösehdotuksen.

SOTEV 13.03.2018 § 16

Lisätiedot:

sosiaali- ja terveystoimialuejohtaja Ulla Tikkanen, puh. 050 355 3246
etunimi.sukunimi@kauniainen.fi

Sosiaali- ja terveystoimialue on 13.2. kokouksessa merkinnyt tiedoksi vuoden 2017 käyttötalouden toteuman. Tämän jälkeen toteumaan ei ole tullut mainittavia muutoksia.

Sosiaali- ja terveystieteiden valiokunta	§ 9	13.02.2018
Sosiaali- ja terveystieteiden valiokunta	§ 16	13.03.2018

Toiminta

Vuoden 2017 keskeisenä teemana on ollut muutokseen valmistautuminen ja Sote-uudistus onkin lyönyt leimansa koko vuoteen. Maaliskuussa ja Marraskuussa annettiin lausunnot lakiesityksiin valinnanvapaudesta. Uusimaa2019- hankkeen valmistelutyöryhmiin osallistuminen on antanut mahdollisuuden olla kehittämässä tulevaisuuden sote-palveluja

Sosiaalipalveluissa perustoimeentulotuki siirtyi vuoden 2017 alussa Kelan vastuulle. Siirtymävaihe sujui Kauniaisissa hyvin ja sen aikana päätöksiä tehtiin 31.3.2017 asti. Kauniaisten terveysasema on ollut edelleen vetovoimainen ja terveydenhuoltolain 48 § (2014) perustuen oli vuoden 2017 loppuun mennessä terveysasemalle kirjautuneita jo noin 1300.

Hallituksen laajat kärkihankkeet (Lasten ja perheiden muutosohjelma LAPE sekä kotihoidon ja omaishoidon I&O-hanke) ovat ohjanneet kuntien kehittämistyötä tavoitteena, että palveluja saisi sujuvasti ja keskitetysti samasta paikasta. Vanhuspalvelujen rakennemuutos eteni suunnitelman mukaisesti. Maaliskuussa 2017 lopetettiin Tammikummun terveyskeskussairaalan toiminta, minkä jälkeen perusterveydenhuollon sairaalapalvelut on hankittu Espoon sairaalasta, jossa toteutuu erikoissairaanhoidon, perusterveydenhuollon ja sosiaalipalvelujen integraatio.

Tulevaisuuden tiedolla johtamista tukee potilas- ja asiakastietojärjestelmä, Apotti, jonka kehittämisessä olemme tiiviisti mukana. Helsingin, Vantaan, Kirkkonummen ja HUS:n lisäksi Apotti-kuntiin liittyi Tuusula

Strategian toteutuminen

Palvelurakenteen keventämisen, asiakaslähtöisen toiminnan sekä palvelujen tarkoituksenmukaisen kohdentamisen ja väestön terveyserojen kaventamisen näkökulmat ovat mukana jokaisessa toimialalla merkittävässä kaupungin strategista painopistettä toteuttavassa tavoitteessa.

Ikääntyvien toimintakyvyn edistäminen - tavoitteessa (strateginen tavoite 2) kehittämistyö on kohdentunut vanhuspalvelujen palvelurakenteen uudistamiseen ja kotihoidon kehittämiseen. Kotikuntoutuksen toimintamallia ja yhteistyötä Espoon sairaalan kanssa on hiottu. GeroMetron monialaiseen kuntoutustiimiin liittyi syksyllä toimintaterapeutti edistämään asiakkaiden toimintavalmiuksia kotona. Villa Bredan toiminnallinen suunnittelu etenee suunnitelman mukaan, vaikka aloitusajankohta siirtyykin.

Lasten, nuorten ja perheiden hyvinvoinnin edistämistä tukeva strateginen tavoite 5, on toteutunut yhteistyössä eri toimijoiden kanssa. Kouluterveydenhuollon ja neuvolan toimintaa on kehitetty mm. vahvistamalla palveluiden esimiesresurssia muuttamalla vastaavan terveydenhoitajan vakanssi osastonhoitajan vakanssiksi. Muita toimenpiteitä ovat olleet muun muassa ehkäisevän päihdetyön kokonaisuuden kuvaaminen ja suunnitelman laatiminen, Lapset puheeksi-

Sosiaali- ja terveysvaliokunta	§ 9	13.02.2018
Sosiaali- ja terveysvaliokunta	§ 16	13.03.2018

menetelmän toteuttaminen, Savuton kauniainen-ohjelman päivittäminen sekä Lape-hankeeseen liittyvän systeemisen lastensuojelun toimintamallin käyttöönoton aloittaminen.

Talouden ja hallinnon kehittämiseen liittyvää strategista tavoitetta 7 on toteutettu monella tavalla. Toimintatapojen muutokset vaikuttavat osaltaan palvelutuotannon suhteellisen merkittäväänkin tuottavuuden nousuun vuoden 2017 aikana.

Talouden seurannan ja toiminnan kehittämisen tueksi toimiala osallistui keskisuurten kuntien vertailuun. Kauniaisten sosiaali- ja terveyspalvelut sijoittui vertailussa Keravan ja Kirkkonummen tasolle.

Liite 1: Sosiaali- ja terveysvaliokunnan toimintakertomus 2017

Liite 2: Strategisten tavoitteiden toteuma 2017

Sosiaali- ja terveysjohtaja:

Valiokunta hyväksyy sosiaali- ja terveysvaliokunnan tilinpäätöksen ja toimintakertomuksen vuodelta 2017 liitteiden mukaisesti ja lähettää asian edelleen kaupunginhallituksen käsittelyyn.

Päätös:

Valiokunta hyväksyi päätösehdotuksen.

Sosiaali- ja terveystieteiden valtiokunta

§ 17

13.03.2018

Kauniaisten ehkäisevän päihdetyön ohjelma vuosille 2018–2022

98/05.15.00/2018

SOTEV 13.03.2018 § 17

Lisätiedot:

sosiaali- ja terveystieteiden valtiokunta Ulla Tikkanen, puh. 050 355 3246
etunimi.sukunimi@kauniainen.fi

Ehkäisevä päihdetyö on osa kunnan lakisääteistä hyvinvoinnin ja terveyden edistämistä. Se on lakisääteistä (523/2015;1326/2010) toimintaa, jolla ehkäistään ja vähennetään alkoholin, tupakka- ja nikotiinituotteiden ja huumeiden käyttöä ja ongelmallista rahapelaamista sekä niistä aiheutuvia terveydellisiä, sosiaalisia ja yhteiskunnallisia haittoja. Ehkäisevän päihdetyön kohteena on koko väestö.

Ehkäisevän päihdetyön järjestämistä koskeva laki määrittää kunnan järjestämisvastuun lisäksi sen tehtävät ehkäisevässä päihdetyössä. Kuntien ehkäisevään päihdetyöhön sovelletaan lisäksi terveydenhuoltolain 11 ja 12§:ssä säädetyllä tavalla terveyden ja hyvinvoinnin edistämistä ja sitä koskevasta suunnittelusta ja raportoinnista. Maakunnat toimivat tulevaisuudessa aluetasolla antaen asiantuntijatukea kunnille, mutta paikallinen vastuu säilyy kunnilla.

Poikkihallinnollisessa Tejo-työryhmässä valmisteltu suunnitelma kunnalle asetetun ehkäisevän päihdetyön tehtävän tueksi tekee näkyväksi kaupungin eri toimijoiden osaamisen, niiden toteuttaman ehkäisevän päihdetyön sekä työnjaon ja kehittämis- ja yhteistyötarpeet strategiakauden aikana.

Ehkäisevän päihdetyön ohjelma on osa kaupungin strategiaa. Se liittyy kohtaan Aktiivinen kuntalainen - Kauniaislaisten hyvinvointi ja terveys paranevat ja terveyserot kaventuvat, 2018-2022, jonka yhtenä alakohtana on ”Ehkäisevän päihdetyön ohjelman toteuttaminen”.

Ohjelmaan kirjatut tavoitteet ja niitä tukevat toimenpiteet on asetettu päihdetyön tilanteen, paikallisten olosuhteiden sekä paikallista toimintaa tukevan Ehkäisevän päihdetyön ohjelman pohjalta (STM 2015). Tavoitteita asetettaessa on huomioitu myös edellisen ehkäisevän päihdetyön strategian toteutuminen ja siitä nousevat kehittämiskohteet.

Ohjelmassa on kuusi ehkäisevää päihdetyötä viitoitettavaa painopistettä: rakenteiden määrittely; haitoista viestiminen; riskikäytön ja haittojen tunnistaminen ja tuen tarjoaminen varhaisessa vaiheessa; haittojen ehkäisy; ehkäisevän päihdetyön osaamisen varmistaminen ja yhteistyön rakenteiden luominen yhteistyökumppanien kanssa. Ohjelmassa on kuvattu Kauniaisissa käytössä olevat ehkäisevän päihdetyön menetelmät erilaisissa ympäristöissä ja hallinnonaloilla. Vuonna 2018 on tarkoitus arvioida menetelmien ajantasaisuus ja vaikuttavuus sekä kartoittaa ehkäisevän päihdetyön osaamistarpeet.

Toimenpiteiden edistymistä seurataan vuosittain tilinpäätösprosessin yhteydessä ja siitä raportoidaan säännöllisesti vuosittain suppeassa ja

Sosiaali- ja terveysvaliokunta

§ 17

13.03.2018

valtuustokausittain laajassa hyvinvointikertomuksessa käyttäen sovittuja indikaattoreita.

Ehkäisevää päihdetyötä koskevan lain 5§ mukaan kunnan tulee paitsi organisoida tarpeenmukainen ehkäisevän päihdetyön mukainen toiminta alueellaan, myös nimetä ehkäisevästä päihdetyöstä vastaava kuntalain mukainen toimielin. Toimielin voi vastuuttaa tehtävät ja niiden koordinoinnin kunnan monialaiselle työryhmälle. Toimielimen tulee varmistaa, että kunnan hallinnonalat toteuttavat ehkäisevää päihdetyötä ja että kunta huolehtii päihdeolojen seurannasta ja sitä koskevasti tiedotuksesta sekä siitä, että päihdehaittoja ja niiden vähentämistä koskevaa tietoa tarjotaan kuntalaisille.

Ehkäisevästä päihdetyöstä vastaavana toimielimenä on toiminut sosiaali- ja terveysvaliokunta ja tehtävistä ja niiden koordinoinnista on vastannut monialainen Tejo-työryhmä. Sote-uudistusta ennakoiden suunnitelmassa esitetään, että vastuulliseksi toimielimeksi nimetään kaupunginhallitus, joka voisi edelleen vastuuttaa tehtävät ja niiden koordinoinnin monialaiselle työryhmälle.

Liite: Ehkäisevän päihdetyön ohjelma 2018-2022

Sosiaali- ja terveysjohtaja:

Sosiaali- ja terveysvaliokunta hyväksyy omalta osaltaan Kauniaisten ehkäisevän päihdetyön ohjelman vuosille 2018–2022 ja pyytää siitä lausuntoa sivistysvaliokunnalta, suomenkieliseltä ja ruotsinkieliseltä opetus- ja varhaiskasvatusvaliokunnalta ja nuorisovaliokunnalta ja lähettää sen edelleen hyväksyttäväksi kaupunginhallitukseen ja kaupunginvaltuustoon.

Asian käsittelyn aikana esittelijä muutti päätösehdotuksen kuulumaan seuraavasti: *Sosiaali- ja terveysvaliokunta hyväksyy omalta osaltaan Kauniaisten ehkäisevän päihdetyön ohjelman vuosille 2018–2022 ja pyytää siitä lausuntoa sivistysvaliokunnalta, suomenkieliseltä ja ruotsinkieliseltä opetus- ja varhaiskasvatusvaliokunnalta ja nuorisovaliokunnalta, liikuntavaliokunnalta, nuorisovaltuustolta ja vanhusneuvostolta 10.5.2018 mennessä.*

Asian käsittelyn aikana valiokunta hyväksyi yksimielisesti Jukka Louhijan ehdotuksen, että päätökseen lisätään lause: *Valiokunta ryhtyy osaltaan toimiin erityisesti lapsia ja nuoria koskevan ehkäisevän päihdetyön ja vanhemmuuden tukemiseksi ja asiaa koskevien yhteisöllisten toimintamallien luomiseksi.*

Päätös:

Sosiaali- ja terveysvaliokunta hyväksyi omalta osaltaan Kauniaisten ehkäisevän päihdetyön ohjelman vuosille 2018–2022 ja pyytää siitä lausuntoa sivistysvaliokunnalta, suomenkieliseltä ja ruotsinkieliseltä

Sosiaali- ja terveystoimi

§ 17

13.03.2018

opetus- ja varhaiskasvatusvaliokunnalta ja nuorisovaliokunnalta, liikuntavaliokunnalta, nuorisovaltuustolta ja vanhusneuvostolta 10.5.2018 mennessä.

Valiokunta ryhtyy osaltaan toimiin erityisesti lapsia- ja nuoria koskevan ehkäisevän päihdetyön ja vanhemmuuden tukemiseksi ja asiaa koskevien yhteisöllisten toimintamallien luomiseksi.

Sosiaali- ja terveysvaliokunta

§ 18

13.03.2018

Kauniaisten kaupungin osallistuminen Uudenmaan maakunnan valinnanvapauspilotti-hankkeeseen

91/05.00/2018

SOTEV 13.03.2018 § 18

Lisätiedot:

sosiaali- ja terveysjohtaja Ulla Tikkanen, puh. 050 355 3246
etunimi.sukunimi@kauniainen.fi

Sosiaali- ja terveysministeriö on 23.1.2018 käynnistänyt haun valinnanvapausmallien pilotoimiseen. Pilottihankkeisiin on varattu valtion talousarviossa 100 milj. euroa. Pilotoinnit on tarkoitus aloittaa kesällä 2018 sen jälkeen, kun eduskunta on hyväksynyt maakunta- ja soteuudistuksen lakipaketin.

Uusimaa 2019- hanke on lähettänyt 6.2.2018 kumppanuuspyynnön Uudenmaan kunnille ja kuntayhtymille. Uudellamaalla Helsingin kaupungin sosiaali- ja terveystoimi ja Keski-Uudenmaan sote-kuntayhtymä ovat aloittaneet yhteisen hankehakemuksen valmistelun ja lähes kaikki Uudenmaan kunnat ovat ilmoittaneet kiinnostuksensa hankkeeseen osallistumisesta. Pilottiin osallistuvalla taholla ei edellytetä omarahoitusosuutta. Pilottien tarkoituksena on tukea valinnanvapauslain toimeenpanoa osana sote-uudistusta. Tulevissa hankkeissa on mahdollisuus pilotoida neljää valinnanvapauden elementtiä tai osaa niistä: sote-keskusten suoran valinnan palvelut, suunhoidon yksiköt, asiakasseteli ja henkilökohtainen budjetti.

Valinnanvapauspilottien valtionavustushaku on käynnissä 15.3.2018 saakka. Avustushakemuksia voi tarvittaessa täydentää hakuajan päättymisen jälkeen. Pilottirahoitusta voivat hakea kuntien ja kuntayhtymien muodostamat yhteenliittymät, jotka valitsevat keskuudestaan hankehallinnoijan. Pilotit siirtyvät maakunnan hallinnoitaviksi vuoden 2020 alusta alkaen. Pilottien pitää kattaa lähtökohtaisesti vähintään 80 prosenttia maakunnan väestöstä, mutta erityisperustein pilotin kattavuus voi olla pienempi.

Uudenmaan valinnanvapauspilotti on tarkoitus toteuttaa ajalla 1.7.2018 - 31.12.2019. Sitoutuminen Uudenmaan valinnanvapauspilotti -hankkeeseen on pyydetty ilmoittamaan 15.3.2018 mennessä. Hankkeen hallinnoija jättää pilotista hankehakemuksen ja hankesuunnitelman hankekonsortion nimissä ja vastaa siitä, että kaikki hankekonsortion jäsenet ovat tehneet päätöksen mukaan lähtemisestä.

Lisätietoa valinnanvapauspilottihankkeista:

<http://alueuudistus.fi/valinnanvapaus/pilotit>

Sosiaali- ja terveysjohtaja:

Kauniaisten kaupunki sitoutuu Uudenmaan valinnanvapauspilotointi-hankehakemukseen ja hankesuunnitelmaan. Hanke toteutetaan ajalla 1.7.2018 - 31.12.2019.

Sosiaali- ja terveystoimi

§ 18

13.03.2018

Päätös:

Valiokunta hyväksyi päätösehdotuksen.

Sosiaali- ja terveysvaliokunta

§ 19

13.03.2018

Sosiaali- ja terveysvaliokunnan lausunto koskien nuorisotakuun toimintamallia Kauniaisissa

493/12.00.00/2015

SOTEV 13.03.2018 § 19

Lisätiedot:

sosiaalipalvelupäällikkö Jaana Myhrberg, puh. 050 352 3171
etunimi.sukunimi@kauniainen.fi

Nuorisotakuu astui voimaan 1.1.2013 Jyrki Kataisen hallituksen yhtenä kärkihankkeena. Sipilän hallitus nosti 2015 nuorisotakuun yhdeksi hallitusohjelman kärkihankkeeksi. Käytännössä nuorisotakuussa on kaksi isoa toimijaa. Toinen on TE-toimistot, joiden tehtävä on toteuttaa nuorelle kolmen kuukauden sisällä nuorisotakuun edellyttämä paikka. Toinen iso toimija on kunta, jonka tehtävänä on pitää omat verkostot niin tiiviinä, että kaikki nuoret ohjautuvat oikeisiin palveluihin.

Nuorisotakuu koskee kaikkia alle 25-vuotiaita sekä vastavalmistuneita alle 30-vuotiaita, joilla ei ole työpaikkaa tai ammatillista koulutusta. Heille nuorisotakuu tarkoittaa, että kolmen kuukauden sisällä työttömäksi ilmoittautumisesta heille tulee tarjota opiskelu-, työ-, työkokeilu-, työpaja- tai kuntoutuspaikka.

Kaupungin ensimmäinen nuorisotakuumalli hyväksyttiin kaupunginvaltuustossa 9.12.2013 ja malli päivitettiin valtuuston päätöksellä 14.3.2016, tavoitteena että saavutetaan alle 25-vuotiaiden osalta 0% nuorisotyöttömyys ja että kaikki oppilaat saavat perusopetuksen jälkeen opetuspaikan tai vastaavan paikan. Molemmat tavoitteet toimivat vuoden 2016 lähtien valtuuston strategisina mittareina. Kauniaisten nuorisotakuumalli on arvioitu ja päivitetty kaupungin nuorisotakuutyöryhmän toimesta syksyn 2017 aikana. Päivitetty malli on voimassa toistaiseksi.

Nuorisovaliokunta on 22.11.2017 hyväksynyt osaltaan liitteenä olevan nuorisotakuumallin ja pyytänyt asiassa lausuntoa sosiaali- ja terveysvaliokunnalta.

Ehdotus sosiaali- ja terveysvaliokunnan lausunnoksi:

Kauniaisten nuorisotakuumalli on arvioitu ja päivitetty kaupungin nuorisotakuutyöryhmän toimesta syksyn 2017 aikana. Päivitetty malli on voimassa toistaiseksi. Nuorisotakuun toimijoiden tietoisuus toisistaan on oleellista ja verkoston tiivistämiseen on tarvetta. Tähän nuorisotakuuryhmä on Kauniaisissa panostanut. Toimijoiden työ pitää olla vielä läpinäkyvämpää niin kunnan sisällä kuin kuntalaisille. On tärkeää saada pidettyä kiinni kaikista nuorista, jotka palveluissa tavoitetaan.

Sivistystoimen vetovastuulla olevan mallia kuvaavassa selvityksessä todetaan, että tilaston mukaan etsivä toiminta ei vaikuta tavoittavan koko kohderyhmää. Suurin osa toiminnan käyttäjistä on toisen asteen tutkinnon saaneita tai keskeyttäneitä. Tieto toisen asteen oppilaitoksilta keskeyttämisistä ei aina tavoita oikeaa viranomaista.

Sosiaali- ja terveystoimisto

§ 19

13.03.2018

Sosiaalipalvelujen tehtävänä nuorisotakuumallissa on seuloa toimeentulotuen asiakkuuksista (myös kotouttamisen asiakkaat) nuorisotakuun piiriin kuuluvat asiakkaat ja ohjata heitä nuorisotakuun palveluihin sekä toimia yhteistyössä TE-toimistojen kanssa. TE-toimiston vastuutyöntekijämalli on haasteellinen; työntekijän vaihtuessa ei tieto aina kulje asiakkaalle. Kun TE-toimiston toiminta tulee osaksi Kasvupalveluja, jolloin toiminta kilpailutetaan yksityisillä toimijoilla, voi asiakasyhteistyö olla entistä haasteellisempaa. Kuntouttavaa työtoimintaa on mahdollista ostaa yksityisiltä toimijoilta; Espoon työtoiminnan palveluihin ei kauniaislaisia ole otettu.

Sosiaalipalveluihin ohjautuu nuorisotakuumallin asiakkaita lähinnä Kelan palvelutarpeen arviopyyntöjen kautta tai suoraan TE-palveluiden virkailijoiden yhteydenottoina. Kelan kautta sosiaalitoimen tietoon tulevat nuoret ovat hakeneet Kelalta perustoimeentulotukea ja Kela ohjaa heitä kuntaan nähtyään muuhun kuin toimeentulotukeen liittyvää avun tarvetta. Kela ilmoittaa myös automaattisesti kuntaan niistä nuorista, jotka ovat alle 25-vuotiaita, ja saaneet perustoimeentulotukea vähintään neljä kuukautta. Nämä nuoret ovat lähes tulkoon poikkeuksetta toisen asteen tutkinnon keskeyttäneitä ja syrjäytymisvaarassa ja he ovat nuorisotakuumallin ydinryhmää. Etsivään toimintaan verrattuna tämä kohderyhmä tulee tietoon ja pääsee tarvittaessa nopeasti erilaisista auttamistoimenpiteistä osallisiksi. Kunnassa on käytettävissä psykiatrinen sairaanhoitajan, mielenterveys- ja päihdetyön palveluohjaajan sekä erityisellä kohdennuksella toukokuusta 2018 alkaen sosiaaliohjaajan palvelut.

Sosiaali- ja terveystoimiston näkökulmasta nuorisotakuun verkoston tiivistäminen tarkoittaa parhaimmillaan asiakaskohtaista yhteistyötä ja yhdessä sovittavaa työnjakoa sivistystoimen etsivän nuorisotyöntekijän kanssa. Näin toimien saavutetaan asiakaslähtöinen vaikuttavuus.

Valiokunnan ehdotus toimenpiteeksi onkin edellä mainituista työntekijöistä koostuva, säännöllisesti kokoontuva käytännön työn orientaatiosta lähtevä työryhmä, joka raportoi työstään nuorisotakuun ohjausryhmälle. Sivistystoimen toimenpide-esityksenä ehdotettu nuorisotakuumallin ottaminen osaksi kotouttamistyötä toteutuu tämän saman alaryhmän tekemänä, kun työn kohderyhmänä ovat kaikki nuorisotakuun piiriin kuuluvat kuntalaiset.

Lite: Nuorisotakuumalli

Sosiaali- ja terveystoimiston johtaja:

Valiokunta päättää antaa asiassa selostusosassa esitetyn lausunnon.

Päätös:

Valiokunta hyväksyi päätösehdotuksen.

Sosiaali- ja terveystoimialue

§ 20

13.03.2018

Sosiaali- ja terveystoimialueen päätösvalan delegoinnin muuttaminen

46/00.01.01/2014

SOTEV 13.03.2018 § 20

Lisätiedot:

taluspäällikkö Tommi Koskinen, puh. 050 383 4260
etunimi.sukunimi@kauniainen.fi

Kauniaisten kaupungin hallintosääntö määrittelee eri toimijoiden toiminnan, toimivallan jaot ja tehtävät. Hallintosääntöön mukaan valiokunta voi siirtää päätösvaltaansa edelleen alaiselleen viranhaltijalle. Valiokuntien alaisilleen viranhaltijoille siirtämä päätösvalta kootaan vuosittain tarkistettavaan päätökseen.

Sosiaali- ja terveystoimialue tarkistaa vuosittain luettelon siitä, mitä päätösvaltaa se siirtää toimivaltansa alueella. Päätösvalan siirto koskee valiokunnan kaikkia tulosalueita: sosiaalipalveluja, vanhuspalveluja, terveydenhuoltoa ja suun terveydenhuoltoa. Delegoitava päätösvalta on luonteeltaan päivittäiseen työskentelyyn liittyvää julkisen vallan käyttöä.

Kuntalain 87 §:n mukaan vain virkasuhteessa oleva henkilö voi käyttää julkista valtaa, joten työsopimussuhteessa olevalle henkilölle ei voida delegoida julkista valtaa. Lisäksi oikeus toimivallan edelleen siirtämiseen on aina käytävä ilmi kunnan hallintosäännöstä.

Sosiaali- ja terveystoimialue on viimeksi 8.8.2017 päätöksellään hyväksynyt toimivallan delegoinnin.

Delegointi tuodaan valiokunnan käsittelyyn nyt johtuen 1.1.2018 voimaan vakanssimuutoksen johdosta. Sosiaaliohjaajan vakanssi muutettiin erityissosiaaliohjaajan vakanssiksi. Tähän liittyen ehdotetaan päivitettäväksi myös päivittäiseen työskentelyyn liittyvää päätösvalan delegointia.

Lisäksi delegointiin esitetään täsmennettäväksi, että lapsen asioista vastaava sosiaalityöntekijä edustaa valiokuntaa lastensuojelulain 24§:n mukaisesti lapsen tekemäksi ilmoitetun rangaistavan teon esitutkinnassa ja tuomioistuinkäsittelyssä sekä käsiteltäessä oppivelvollisen lapsen koulusta erottamista koskevaa asiaa opetustoimesta vastaavassa toimielimessä.

Ehdotettavat muutokset on korostettu liitteessä punaisella värillä.

Liite: Ehdotus sosiaali- ja terveystoimialueen päätösvalan delegoinniksi 1.4.2018 alkaen.

Sosiaali- ja terveystoimialuejohtaja:

Valiokunta päättää hyväksyä päätösvalan delegoinnin viranhaltijoille liitteen mukaisesti 1.4.2018 alkaen.

Sosiaali- ja terveystoimi

§ 20

13.03.2018

Päätös:

Valiokunta hyväksyi päätösehdotuksen.

MUUTOKSENHAKUOHJEET

Pöytäkirja

Päätöstä koskevia pöytäkirjan otteita ja liitteitä voi pyytää Kauniaisten kaupungin kirjaamosta (katso yhteystiedot oikaisuvaatimusohjeen alla).

Muutoksenhakukiellot ja kieltojen perusteet

Kuntalain 136 §:n (410/2015) mukaan seuraavista päätöksistä ei saa tehdä oikaisuvaatimusta eikä kunnallisvalitusta, koska päätös koskee vain valmistelua tai täytäntöönpanoa.

Pykälät: 14, 15, 16, 17, 19

Muun lainsäädännön mukaan seuraaviin päätöksiin ei saa hakea muutosta valittamalla.

Pykälät ja lakiviittaukset:

Oikaisuvaatimusohje

Seuraaviin päätöksiin tyytymätön voi kuntalain 134 §:n 1 mom. (410/2015) mukaan tehdä kirjallisen oikaisuvaatimuksen.

Pykälät: 18, 20

Oikaisuvaatimuksen saa tehdä se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen) sekä kunnan jäsen. Työsopimussuhteeseen ottamisesta tai päättämisestä voidaan kuitenkin tehdä oikaisuvaatimus vain jos perusteina ovat, että 1) päätös on syntynyt virheellisessä järjestyksessä, 2) päätöksen tehnyt viranomaisen on ylittänyt toimivaltansa tai 3) päätös on muuten lainvastainen.

Oikaisuvaatimusviranomaisen

Viranomaisen, jolle oikaisuvaatimus tehdään, ja yhteystiedot:

Sosiaali- ja terveysvaliokunta	Sähköposti:	kirjaamo@kauniainen.fi
Kauniaisten kaupunki	Puh.	09 50561
Kirjaamo	Faksi:	09 5056 535
Kauniaistentie 10	Kirjaamon aukioloaika:	klo 8.00–15.45
PL 52, 02701 KAUNIAINEN		

Oikaisuvaatimusaika ja sen alkaminen

Oikaisuvaatimus on tehtävä 14 päivän kuluessa päätöksen tiedoksisaannista ja se on toimitettava kirjaamoon viimeistään määräajan viimeisenä päivänä ennen kirjaamon aukioloajan päättymistä.

Kunnan jäsenen katsotaan saaneen päätöksestä tiedon seitsemän päivän kuluttua siitä, kun pöytäkirja on nähtävänä yleisessä tietoverkossa. Asianosaisen katsotaan saaneen päätöksestä tiedon seitsemäntenä päivänä kirjeen lähettämisestä, jollei muuta näytetä, saantitodistuksen osoittamana aikana tai erilliseen tiedoksiantotodistukseen merkittynä aikana. Asian katsotaan kuitenkin tulleen viranomaisen tietoon kirjeen saapumispäivänä. Käytettäessä tavallista sähköistä tiedoksiantoa katsotaan asianosaisen saaneen tiedon päätöksestä kolmantena päivänä viestin lähettämisestä, jollei muuta näytetä.

Tiedoksisaantipäivää ei lueta oikaisuvaatimusaikaan. Jos oikaisuvaatimusajan viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joului- tai juhannusaatto tai arklauantai, saa oikaisuvaatimuksen tehdä ensimmäisenä arkipäivänä sen jälkeen.

Oikaisuvaatimuksen sisältö ja muoto

Oikaisuvaatimus on tehtävä kirjallisesti. Myös sähköinen asiakirja täyttää vaatimuksen kirjallisesta muodosta. Oikaisuvaatimuksessa on ilmoitettava 1) päätös, johon haetaan oikaisua, 2) se, millaista oikaisua vaaditaan ja 3) millä perusteella oikaisua vaaditaan.

Oikaisuvaatimuksessa on lisäksi ilmoitettava oikaisuvaatimuksen tekijän nimi, kotikunta, postiosoite ja puhelinnumero. Jos oikaisuvaatimus päätös saadaan antaa tiedoksi sähköisenä viestinä, yhteystietona pyydetään ilmoittamaan myös sähköpostiosoite.

Oikaisuvaatimuksen tekijän, laillisen edustajan tai asiamiehen on allekirjoitettava oikaisuvaatimus. Asiamiehen on tarvittaessa esitettävä valtakirja. Sähköistä asiakirjaa ei kuitenkaan tarvitse täydentää allekirjoituksella, jos asiakirjassa on tiedot lähettäjistä eikä asiakirjan alkuperäisyyttä tai eheyttä ole syytä epäillä.