

Kiuruveden kaupunki
HYVINVOINTIRAPORTTI
2017

Sisällys

OSA 1

HUOMIOITAVAA	5
TALOUS JA ELINVOIMA	6
VÄESTÖ	7
LAPSET, VARHAISNUORET JA LAPSIPERHEET	7
NUORET JA NUORET AIKUISET	8
KOULUTERVEYSKYSELY 2017	9
NUORTEN MIELENTERVEYS	9
NUORTEN RASKAUDENKESKEYTYKSET	12
TYÖIKÄISET	15
TYÖLLISYYDEN HOITAMINEN	16
TYÖIKÄISTEN RASKAUDENKESKEYTYKSET	17
IKÄIHMISET	17
KAIKKI IKÄRYHMÄT	18
KUNTASTRATEGIAN PAINOTUKSET JA LINJAUKSET	22
STRATEGIA-ALUEET 2017	22

OSA 2

HYVINVOINNIN EDISTÄMISTÄ TUKEVAT OHJELMAT JA SUUNNITELMAT	24
HYVINVOINTISUUNNITELMA 2017 – 2021	25
LIITTEET	27

OSA 1

VÄESTÖN HYVINVOINNIN TILA VUONNA 2017

HUOMIOITAVAA

1. Kuntavaalien ajankohdan muuttumisen vuoksi valtuuston toimikausi jatkui kuntalain siirtymäsäännöksen perusteella toukokuun 2017 loppuun.
2. Kesällä 2017 alkoi Kiuruveden uimahallin remontti, joka sulkee uimahallin vuodeksi, aina elokuuhun 2018 saakka. Remontin ajaksi liikuntatoimi on järjestänyt kyydityksen Pyhäjärven uimahalliin kerran viikossa. Erityisuimakortin haltijalle kyyti on ilmainen. Kuntosali ja ohjatut liikuntaryhmät toimivat myös remontin ajan.
3. Joulukuun lopussa valtuusto hyväksyi Ylä-Savon SOTE kuntayhtymän palvelusopimuksen ja järjestämissuunnitelman, joka mm. supisti ENSKA:n aukioloaikoja. Muutokset tulivat voimaan 1.1.2018.
4. Vuoden 2017 alusta perustoimeentulotuki siirtyi kunnilta (SOTE:lta) Kelan tehtäväksi. Täydentävä toimeentulotuki säilyi edelleen SOTE:lla.

HUOMAUTUS KOSKIEN TYÖLLISYYSTILASTOJA

Työllisyyttä ja työttömyyttä koskevia tilastoja tulkitessa on huomioitava tilastojen tuottajien väliset määrittely- ja tilastointierot. Tässä raportissa on käytetty tietoja sekä Tilastokeskuksen tuottamia tietoja että Sotkanetin Työ- ja elinkeinoministeriö TEM:n tuottamia tilastoja.

TEM ja Tilastokeskus määrittelevät työttömyyden joiltain osin eri tavalla, minkä vuoksi esimerkiksi työttömyysastetta koskevan tilaston tiedot poikkeavat toisistaan joitain prosenttiyksiköitä.

TALOUS JA ELINVOIMA

Työpaikkojen lukumäärä	2 632
Työllisen työvoiman määrä	2 951
Työllisyysaste	62,2 %
Työttömien osuus työvoimasta	17,1 % *)
Eläkeläisten osuus väestöstä	35,1 %

Tilastokeskus:
Kuntien avainluvut (5.2.2018)

*) työ- ja elinkeinoministeriön tilaston mukaan vuonna 2015 työttömyysaste 15,1 %

Vuonna 2017 kaupungin toimintatuotot olivat noin 6,6 milj. euroa ja toimintakulut olivat noin 59,1 milj. euroa. Verotuloja kertyi yhteensä noin 24,5 milj. euroa (tuloveroa 20,8 milj. euroa, kiinteistövero 1,7 milj. euroa ja yhteisövero 2,0 milj. euroa). Valtionosuuksia kertyi yhteensä noin 31,2 milj. euroa, josta verotuloihin perustuva valtionosuuden tasaus oli 8,5 milj. euroa.

Kiuruveden elinkeinorakenteessa merkittävin ero koko maan tasoon nähden on alkutuotannon suuri osuus. Kun koko maassa työpaikoista vain 3,2 % on alkutuotannossa eli maa-, metsä- kalataloudessa, vastaava osuus Kiuruvedellä on yli 25 %.

Venäjän asettama eläinperäisten tuotteiden tuontikielto vaikuttaa edelleen Suomen talouteen. Koska Kiuruvesi on nimenomaan eläinperäisten tuotteiden, maidon ja lihan suuri tuottaja, vaikuttavat rajoitteet vääjäämättä myös kaupungin maatalouteen.

VÄESTÖ

Vuoden 2017 alussa Kiuruvedellä oli asukkaita 8.444 ja tilastokeskuksen ennakkotiedon mukaan vuoden lopussa 8.285, joten väestö väheni kertomusvuonna 159 hengellä.

Kaupungin väestöllinen huoltosuhde oli 2000-luvun alussa 64,2. Vuonna 2016 väestöllinen huoltosuhde oli 74,8 ja tulee jatkossa edelleen heikkenemään. Väestöllinen huoltosuhde osoittaa sen, kuinka paljon lapsia ja vanhuksia on 100 työkäistä kohti.

Ikäjakauma 31.12.2016

0-14-vuotiaat	1 256	14,9 %
15-64-vuotiaat	4 832	52,7 %
yli 65-vuotiaat	2 356	27,9 %

LAPSET, VARHAISNUORET JA LAPSIPERHEET

TAVOITE: LAPSIPERHEIDEN SYRJÄYTYMISEN EHKÄISY

TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT	TOTEUTUMINEN VUONNA 2017
Tarpeen mukaisen hoitomuodon järjestäminen mahdollisimman nopeasti vastuutaho: sivistyslautakunta, varhaiskasvatuksen tulosalue	Määrärahavaraus varhaiskasvatuksen tulosalueelle	Ensisijaisen toiveen mukaisen päivähoitopaikan saaneiden lukumäärä Hoitopaikan järjestämiseen kulunut aika	n. 95 % on järjestynyt toiveen mukainen hoitopaikka Hoitopaikat ovat järjestyneet lain määräämän ajan puitteissa

Tässä raportissa lapsilla tarkoitetaan pääsääntöisesti alle 11-vuotiaita ja varhaisnuorilla 11-

15-vuotiaita. Lapsiperheitä ovat puolestaan perheet, joissa on vähintään yksi alle 18-vuotias henkilö.

Noin kolmannes lapsiperheistä asuu ahtaasti, mikä on samaa tasoa sekä Ylä-Savon että koko maan tasolla. Lasten pienituloisuusaste sen sijaan on jonkin verran Ylä-Savon ja koko maan tasoa korkeampi. Tämä ei tarkoita että lapsiperheiden elintaso olisi alhainen, sillä tilasto ottaa huomioon yksinomaan käytettävissä olevan rahamäärän, ei elinkustannusten eroja paikkakuntien välillä. Riittävään elintasoon viittaa mm. se, että lapsiperheistä toimeentulotuen piirissä olevia ei ole yhtään sen enempää kuin muuallakaan Ylä-Savossa tai koko maassa keskimäärin. Määrä on kuitenkin selvästi noussut vuosien 2013-2016 välillä, joten tilanteen kehittymistä tulee seurata.

Noin puolet päivähoitoon oikeutetuista lapsista on kunnallisessa päivähoidossa, mikä on suunnilleen samaa tasoa koko maassa.

NUORET JA NUORET AIKUISET

TAVOITE: LASTEN JA NUORTEN SYRJÄYTYMISEN EHKÄISEMINEN			
TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT	TOTEUTUMINEN VUONNA 2017
Lasten, nuorten ja heidän perheidensä tarvitseman tuen tarjoaminen	Määrärahavaraus varhaiskasvatuksen, koulutoimen ja vapaa-aikapalveluiden tulosalueelle	Opintonsa loppuun saattavien ja jatko-opiskelupaikan saavien nuorten määrä	Kaikki peruskoulun suorittaneet saaneet toisen asteen opiskelupaikan
vastuutaho: sivistyslautakunta, varhaiskasvatuksen, koulutoimen ja vapaa-aikapalveluiden tulosalue		Koulukiusaamisen väheneminen	koulukiusaaminen pysynyt vähäisenä
		Nuorisovaltuuston toiminta	nuorisovaltuusto toiminnassa

Oppivelvollisuus on jäänyt suorittamatta vain satunnaisilta nuorilta. Mikäli oppivelvollisuus on jäänyt suorittamatta, on nuori etsivän nuorisotyön ja nuorten työpajan avulla ohjattu eteenpäin hakemaan sellaisiin oppilaitoksiin tai ottamaan yhteyttä sellaisiin tahoihin, joiden kautta he pystyvät jatkamaan eteenpäin.

KOULUTERVEYSKYSELY 2017

Varhaisnuorten hyvinvointia voidaan tarkastella kouluterveyskyselyn tuloksista. THL toteuttaa kyselyn joka toinen vuosi.

Yksinäisyys

Vuosien 2013-2017 aikana varhaisnuorten kokema yksinäisyys on vähentynyt. Vielä vuonna 2013 yli 10 % 8. ja 9. luokkalaisista kertoi, ettei heillä ole yhtään läheistä ystävää, kun vastaava määrä vuonna 2017 oli enää reilut 5 %.

Koulukiusaaminen

Vuonna 2009 lähes 14 % varhaisnuorista kertoi joutuneensa kiusatuksi. Vuonna 2013 kiusattuja oli enää alle 5 % ja vuonna 2017 heitä oli 6 %. Määrä on siis edelleen huomattavasti aiempaa pienempi. Koulukiusattujen määrää on kuitenkin seurattava, jotta muutoksiin pystytään reagoimaan hyvissä ajoin.

Terveydentilan kokeminen keskinertaiseksi tai huonoksi

Nuoret kokevat terveydentilansa aiempaa paremmaksi. 8. ja 9. luokkalaisten tupakointi on vähentynyt merkittävästi, lähes puoliintunut vuoden 2013 tasosta.

Ristiriitaista kuitenkin on, että samaan aikaan alkoholin ja laittomien huumausaineiden kokeilu on lisääntynyt hieman. Suuntaus sama kaikissa vertailukunnissa. *(HUOM! Mikäli alkoholin käyttöä tarkastellaan pidemmällä aikavälillä, huomataan että 2000-luvun alkuvuosiin nähden alkoholin käyttö on vähentynyt merkittävästi!)*

NUORTEN MIELENTERVEYS

Kuntoutusrahaa saavien nuorten (16 – 19 vuotta) määrä on sekä Kiuruvedellä että koko Ylä-Savon alueella merkittävästi suurempi kuin maassa keskimäärin, lähes kaksinkertainen.

THL:n vammaispalvelujen käsikirjan mukaan ”Kela voi myöntää nuoren kuntoutusrahan 16-19 -vuotiaalle nuorelle, jonka työkyky tai mahdollisuudet valita ammatti ovat sairauden tai vamman vuoksi olennaisesti heikentyneet. Lisäksi edellytetään, että nuori tarvitsee tehostettua työkyvyn arviointia ja kuntoutusta. Nuoren kuntoutusrahalla siis pyritään tukemaan vajaakuntoisten nuorten ammatillista kuntoutumista ja työllistymistä. Tehostetulla työkyvyn arvioinnilla ja kuntoutuksella tarkoitetaan nuoren tarvetta erityisiin tukitoimiin opiskelun aikana. Erityisiä tukitoimia voivat olla esimerkiksi pitkäkestoiset terapiat, apuvälinepalvelut, henkilökohtaisen avustajan palvelut sekä tulkkauspalvelut.”

Nuoret voivat huonosti.
Mielenterveysongelmat
ovat hälyttävän yleisiä

Tilastoista ei selviä millä perusteella kuntoutusrahaa on maksettu. Kuitenkin, koska nuorten fyysisissä ominaisuuksissa ei ole eroja muuhun maahan, eikä alueella ole merkittävästi tulkkauspalveluita tarvitsevia henkilöitä, voidaan olettaa että syynä ovat mahdollisesti erilaiset mielenterveyteen liittyvät ongelmat.

Tätä olettamusta tukee myös se, että 18-24-vuotiaista **mielenterveyden häiriöiden vuoksi sairaalahoitoa saaneiden** määrä on lähes kaksinkertainen koko maahan verrattuna. Myös muut mielenterveyttä koskevat tilastot osoittavat mielenterveysongelmien olevan Kiuruvedellä ja koko Ylä-Savossa yleisempää kuin koko maassa keskimäärin.

Nuoruuden ongelmat heijastuvat myös vuosiksi eteenpäin, sillä jos tarkastellaan **mielenterveyden häiriöiden vuoksi työkyvyttömyyseläkkeellä** olevia aikuisia, on heidän määränsä lähes kaksinkertainen koko maahan verrattuna.

Nuorisotyöttömyys on Kiuruvedellä ja Ylä-Savossa yleisempää kuin koko maassa, neljännes kiuruvetisistä 18-24-vuotiaista on työttömiä. Selityksenä voi yksinkertaisimmillaan olla, että Kiuruvedellä asuva nuori aikuinen ei ole saanut opiskelupaikkaa eikä pysty työllistymään ilman koulutusta. Muita syitä voivat olla työpaikkojen vähäisyys sekä jo aiemmin mainitut mielenterveyden ongelmat.

Nuorisotyöttömyys on ongelmallista myös siksi, että nuoret jäävät helposti terveydenhuollon palveluiden ulkopuolelle juuri siinä elämänvaiheessa, kun he vasta opettelevat elämään omillaan. He eivät kuulu enää kouluterveydenhuollon piiriin, eivätkä työterveyshuoltoon ja jäävät helposti yksin ongelmiansa kanssa.

NEET-NUORET

Työn ja koulutuksen ulkopuolelle jäävistä 15-28-vuotiaista nuorista käytetään toisinaan termiä **NEET** (**N**ot in **E**mployment, **E**ducation or **T**raining = ei työelämän, koulutuksen tai harjoittelun piirissä). Suomessa työn ja koulutuksen ulkopuolella nuorista vuonna 2016 oli vähintään 7,5 %.

*NEET:
Not in Employment,
Education or Training*

Suomen Nuorisotyön tilastojen mukaan NEET-nuorten määrä on Kiuruvedellä toiseksi korkein koko Suomessa nuorten kokonaismäärään suhteutettuna, vähintään 12,3 %. Korkein määrä on Nurmeksessa, jossa vähintään 12,8 % on NEET-nuoria. Arvot perustuvat keskimääräisiin nuorityöttömyyslukuihin.

Arvio ulkopuolella olevien määrästä (min) / 15–28-vuotiaiden määrään

2016

Prosenttia (%)

- ≤ 5.25 (n=3)
- 5.26 – 6.17 (n=3)
- 6.18 – 7.88 (n=3)
- 7.89 – 9.33 (n=7)
- 9.34 – 10.85 (n=2)
- 10.86 ≤ (n=1)

NUORTEN RASKAUDENKESKEYTYKSET

Kuten aiemmissakin raporteissa on tuotu esille, alle 25-vuotiaiden raskaudet ovat tilastojen valossa väkimäärään nähden merkittävästi yleisempiä Kiuruvedellä kuin muualla maassa, samoin kuin raskaudenkeskeytykset. Viimeinen käytettävissä oleva tilasto on vuodelta 2016, mikä osoittaa että määrät ovat edelleen korkeat.

Jos kuitenkin näkökulmaa laajennetaan ja verrataan raskauksien ja aborttien määrää toisiinsa, voidaan todeta että alkaneista raskauksista yhtä suuri osa päättyy aborttiin kuin koko Suomessa keskimäärin.

Näin ollen onkin viisasta tarkastella nuorten raskauksien määrää. Väkilukuun suhteutettuna 15-24-vuotiaiden raskauksien määrä on vuosina 2012-2016 ollut merkittävästi yleisempää kuin maassa keskimäärin, jopa yli kaksinkertainen.

*Vuonna 2017 Väestöliitto
asetti kuntavaaleihin kahdeksan
tavoitetta, joista yksi oli saada
kunnat tarjoamaan
ilmainen ehkäisy
alle 25-vuotiaille*

Vuonna 2017 kouluterveyskyselyn mukaan 8. ja 9. luokkalaisista noin neljäsosa on ollut sukupuoliyhteydessä, mikä on selvästi enemmän kuin koko maassa keskimäärin. Heistä peräti 11,5 % ilmoitti, ettei ollut käyttänyt mitään ehkäisyä viimeisimmässä yhdynnässä.

Lukio- ja ammattikouluikäisten osalta ei löydy Kiuruvedellä koskevia tietoja

Laajaan hyvinvointikertomukseen on kirjattu toimenpide-ehdotus: *”Nuorten ja nuorten aikuisten kohdalta kaupungin olisi viisainta selvittää yhdessä SOTEn kanssa mahdollisuutta ilmaisen ehkäisyn tarjoamiseen kaikille alle 25-vuotiaille.”* Tilastojen valossa kyseinen toimenpide-ehdotus on edelleen ajankohtainen.

Tilastoja tulkitessa on huomioitava, että koska 15-24-vuotiaita naisia Kiuruvedellä noin 400, yksittäinenkin tapahtuma vaikuttaa tilastoon merkittävästi. Tämän vuoksi tilastossa näkyy jyrkkiä nousuja ja laskuja. Aborttien määrää ei ole ilmoitettu niinä vuosina, kun toimenpiteitä on ollut alle viisi.

vuosi	raskauksia / 1000 naista		abortit /1000 naista		aborttiin päättyneet alkaneet raskaudet (%)	
	Kiuruvesi	koko maa	Kiuruvesi	koko maa	Kiuruvesi	koko maa
2016	79,4	37,7	26,8	11,6	33,75 %	30,77 %
2015	87,7	39,6	27,0	12,1	30,79 %	30,56 %
2014	69,7	42,7	14,8	13,2	21,24 %	30,91 %
2013	57,5	44,0	26,8	14,2	46,59 %	32,27 %
2012	79,8	45,5	26,6	14,5	33,35 %	31,87 %
2011	40,4	46,9	ei ilmoitettu	15,6	-	33,26 %
2010	49,9	47,2	12,0	14,6	24,06 %	30,93 %
2009	55,1	49,0	ei ilmoitettu	15,3	-	31,22 %
2008	50,3	48,9	15,5	15,4	30,80 %	31,49 %
2007	80,2	49,6	19,1	15,8	23,82 %	31,85 %
2006	76,5	50,5	33,3	16,2	43,55 %	32,08%
2005	74,7	50,9	20,2	16,6	32,25 %	32,61 %
2004	60,2	51,8	ei ilmoitettu	17,2	-	33,20 %
2003	65,4	49,9	17,8	16,2	27,22 %	32,46 %
2002	78,0	50,6	32,4	16,4	41,53 %	32,41 %
2001	59,3	50,1	ei ilmoitettu	15,2	-	30,33 %
2000	59,6	50,3	15,3	15,4	25,69 %	30,61 %

Nuorten raskaudet (alle 25-vuotiaat) / 1 000 15-24-vuotiasta naista

Raskaudenkeskeytysten määrä / 1000 15-24-vuotiasta naista (Sotkanet / THL)

Koko maa

Ylä-Savon
seutukunta

Kiuruvesi

TYÖIKÄISET

TAVOITE: MAHDOLLISIMMAN MONEN PITKÄAIKAISTYÖTTÖMÄN TYÖLLISTÄMINEN

TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT	TOTEUTUMINEN VUONNA 2017
<p>Työllistämistoimenpiteiden piirissä oleville tarjotaan mahdollisuuksien mukaan mm. työ- ja työkokeilupaiikkoja kaupunkiorganisaatiossa</p> <p>vastuutaho: kaupunginhallitus ja – valtuusto työllistämisen tulosalue</p>	Määrärahavaraus	Kaupungin työllistämistoimenpiteiden kautta mukava olleiden henkilöiden lukumäärä	<p>Määräraha varattu</p> <p>28 / 40 palkkatuettua</p> <p>49 / 60 kuntouttavaa</p>

Tilastokeskuksen ja TEM:in määritelmän mukaan työikäisiä ovat kaikki 15-74-vuotiaat henkilöt. Kuitenkaan eläkkeelle siirtyneitä henkilöitä ei työikäisissä oteta huomioon vaan heitä koskevat asiat käsitellään ikäihmiset-osiassa. Tilastoja lukiessa on otettava huomioon puhutaanko työttömyysasteesta suhteutettuna koko väestöön vai pelkästään työvoimaan.

Pendelöinnillä (sukkuloinnilla) tarkoitetaan työssäkäyntiä oman asuinalueen ulkopuolella. Nettopendelöinnillä tarkoitetaan alueen ulkopuolella työssäkävien ja alueelle muualta töihin tulevien henkilöiden välistä erotusta. Työssäkäyntiliikenne suuntautuu pääasiassa lähialueelle lisälmeen ja Vieremälle.

TYÖSSÄKÄYNTI	2010	2011	2012	2013	2014	2015
Kiuruvedelle	404	392	399	425	436	403
Kiuruvedeltä	673	728	735	713	744	722
Nettopendelöinti	-269	-336	-366	-288	-308	-319

(Nettopendelöinnin kehitys, Pohjois-Savon Liitto)

Työikäisten suurin rasite on suhteellisen korkea työttömyysaste, joka lähteestä riippuen oli 15,2 % – 17,1 % työvoimasta. Työttömyys on samaa tasoa koko Ylä-Savossa ja joitain prosenttiyksikköjä korkeampi kuin koko maassa keskimäärin.

Työttömien määrä on kasvanut koko 2010-luvun ajan. Nuorisotyöttömyys on Kiuruvedellä yleisempää kuin muualla maassa. Pitkäaikaistyöttömiä on sen sijaan suhteessa vähemmän kuin muualla maassa, mutta heidän osuutensa työttömistä kasvaa koko ajan.

Kuten Nuoret ja nuoret aikuiset –osiossa jo viitattiin, työikäisten mielenterveysongelmat

Mielenterveyden ja käyttäytymisen häiriöiden vuoksi työkyvyttömyyseläkkeellä olevia 25-64-vuotiaita on lähes kaksinkertaisesti muuhun maahan verrattuna.

näyttävät olevan yleisempiä kuin muualla maassa. Mielenterveyden ja käyttäytymisen häiriöiden vuoksi työkyvyttömyyseläkkeellä olevia 25-64-vuotiaita on yli 6 % vastaavanikäisestä väestöstä, kun koko maassa heitä on vain 3,5 %.

Varmoja johtopäätöksiä tästä ei voi tehdä, sillä käytettävissä ei ole tarkempaa tilastoa siitä miksi työkyvyttömyyseläke on myönnetty. Syitä voivat olla yhtä hyvin ulkoiset olosuhteet kuin geeniperimäkin.

TYÖLLISYYDEN HOITAMINEN

Pitkäaikaistyöttömien työllisyysasioita Kiuruvedellä hoitaa Kiuruveden Urheilijat ry. Syyskuun 2017 loppuun mennessä Kiuruveden Urheilijoilla on ollut palkkatuetussa työsuhteessa 18 työnhakijaa vuonna 2017. Lisäksi on haettu ja saatu 2 palkkatukea eri yhdistyksiin. (Te-toimiston palkkatukikiintiö vuodelle 2017 20 henk / 6kk)

Teksti on suora lainaus Kiuruveden Urheilijoiden työllisyyden hoitamista koskevasta raportista, joka on käsitelty kaupunginhallituksessa 20.11.2017.

Vuonna 2017 alkaneista sopimuksista 2 henkilöä on siirretty toisen työnantajan tehtäviin (yritys) ja 4 henk Kiuruveden kaupunki edelleenohjauksella (yritys/yhdistys/Kiuruveden kaupunki)

Kaupunginhallitus uusi sopimuksen työllisyyden hoitamisesta Kiuruveden Urheilijat ry:n kanssa 19.12.2016. Sopimuksen mukaisten tehtävien hoidosta maksettiin 110 000 €. Tavoitteena oli työllistää palkkatuella vähintään 40 henkilöä. Tavoitteesta jäätiin huomattavasti, sillä maaliskuussa 2017 TE-toimistolta saatiin tieto, että Urheilijoille myönnetään palkkatukea vain 20 henkilölle kuuden kuukauden ajaksi.

Urheilijoiden ja Ylä-Savon SOTE:n yhteinen tavoite oli, että 60 henkilöä osallistuu kuntouttavaan työtoimintaan. Kuntouttavaan työtoimintaan osallistumisesta tekee päätöksen Ylä-Savon SOTE ja paikkoja järjestettiin 49 henkilölle.

TYÖIKÄISTEN RASKAUDENKESKEYTYKSET

15-49-vuotiaiden raskaudenkeskeytykset ovat Kiuruvedellä väkilukuun suhteutettuna selvästi yleisempiä kuin koko maassa kesimäärin.

Työikäisten kohdalla ei valitettavasti voida tehdä samanlaista vertailua raskauksien ja aborttien määrän välillä kuin nuorten raskaudenkeskeytysten kohdalla. Tämä johtuu siitä, että julkisissa lähteissä ei ole saatavilla tilastoa, josta kävisi kuntakohtaisesti ilmi kaikkien alkaneiden raskauksien määrä työikäisillä. Voidaan kuitenkin olettaa, nuorten raskaudenkeskeytysten yleisyys samanikäisten määrään suhteutettuna vaikuttaa työikäisten tilastoon arvoja nostavasti.

IKÄIHMISET

TAVOITE: IKÄIHMISTEN SYRJÄYTYMISEN EHKÄISEMINEN

TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT	TOTEUTUMINEN VUONNA 2017
Ikääntyneiden toimintamahdollisuuksien parantaminen	Määrärahavaraus vanhusneuvoston toimintaan	Vanhusneuvoston kokoukset	vanhusneuvosto kokoontui kolme kertaa
vastuutaho: kaupunginhallitus ja – valtuusto yleishallinnon tulosalue		Erityisuimakorttien ja seniorikorttien käyttö	Uimahallin remontti vähensi käyttöä
		Kotona asuvien yli 75-vuotiaiden määrä	määrä pysynyt suhteessa ennallaan

Täyttä kansaneläkettä saavien osuus laskee koko ajan koko maassa, mikä viittaa eläkkeellä olevien pienituloisuuden laskuun. Täyttä kansaneläkettä myönnetään silloin, kun henkilöllä ei ole ansainnut työeläkettä tai työeläke on todella pieni. Ikäihmisistä yhä suurempi osa on siis ollut palkkatöissä ja heille myönnetään työeläkettä. Koko maan tasoon verrattuna täyttä kansaneläkettä saavien osuus on edelleen keskimääräistä suurempi.

Naisten osuus täyden kansaneläkkeen saajista on edelleen suurempi kuin miesten, vaikka erot ovat tasoittuneet hurjasti koko 2000-luvun ajan. Yksi syy eroon voi olla aiempien sukupolvien keskuudessa vallinnut työnjako, jossa nainen on hoitanut kodin ja mies hankkinut elannon. Näin miehille on kertynyt työeläkettä siinä missä naiset ovat jääneet kansaneläkkeen varaan.

Kotona asuvien osuus ikääntyneistä on samaa tasoa kauttaaltaan koko maassa. Kodinhoitoapua saaneiden määrä samoin kuin kotihoidon piirissä olevien henkilöiden määrä on Kiuruvedellä vähentynyt ja lähestyä muun maan keskimääräistä tasoa. Vanhainkodeissa ja pitkäaikaisessa laitoshoidossa olevien määrä on myös vähentynyt. Tämä voi olla merkki siitä, että ikäihmisten kunto ja hyvinvointi ovat aiempaa paremmat.

Vuoden 2017 alusta voimaan tulleen uuden korjausavustuslain myötä korjausavustusten myöntäminen siirtyi kunnista ARAan. Yli 65-vuotiaille suunnattua korjausneuvontaa hoitaa Vanhustyön keskusliitto.

KAIKKI IKÄRYHMÄT

TAVOITE: PERUSTERVEYDENHUOLLON JA SOSIAALITOIMEN LÄHIPALVELUIDEN HYVÄ SAATAVUUS

TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT	TOTEUTUMINEN VUONNA 2017
Palvelusopimusneuvottelut Ylä-Savon SOTEn kanssa vastuutaho: kaupunginhallitus ja – valtuusto Ylä-Savon SOTE	Määrärahavaraus	Palveluiden määrä, laatu ja saatavuus	Määräraha varattu Palvelut toteutettu sopimuksen mukaisesti

Kaupunginvaltuusto hyväksyi kokouksessaan 14.12.2016 Ylä-Savon SOTE:n palvelusopimuksen vuodelle 2017.

Toimeentulolain muutosten myötä perustoimeentulotuki siirtyi Kelan hoidettavaksi 1.1.2017, mutta valtio ja kunnat vastaavat edelleen menoista puoliksi. SOTE vastaa edelleen täydentävästä toimeentulotuesta eli erityismenoista, joita voivat olla esimerkiksi erityisistä tarpeista tai olosuhteista johtuvia, toimeentulon turvaamiseksi tai itsenäisen suoriutumisen edistämiseksi tarpeelliseksi harkittuja menoja. Erityisenä tarpeena tai olosuhteena voidaan pitää esimerkiksi pitkäaikaista toimeentulon saamista, pitkäaikaista tai vaikeaa sairautta sekä lasten harrastustoimintaan liittyviä erityisiä tarpeita.

Väestön ikäjakauma Kiuruvedellä 2010 - 2016

0-14-VUOTIAAT	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	15,5 %	15,2 %	15,1 %	15,1 %	15,0 %	15,1 %	14,9 %
<i>koko maa</i>	16,5 %	16,5 %	16,4 %	16,4 %	16,4 %	16,3 %	16,2 %

15-64-VUOTIAAT	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	60,9 %	60,1 %	59,6 %	59,0 %	58,6 %	58,0 %	57,2 %
<i>koko maa</i>	66,0 %	65,4 %	64,8 %	64,2 %	63,7 %	63,2 %	62,9 %

YLI 65-VUOTIAAT	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	23,6 %	24,7 %	25,3 %	25,9 %	26,3 %	27,0 %	27,9 %
<i>koko maa</i>	17,5 %	18,1 %	18,8 %	19,4 %	19,9 %	20,5 %	20,9 %

Ikääntyneen väestön osuus kasvaa koko maassa, mikä selittyy sekä pidemmällä elinajan odotteella että syntyvyyden laskulla. Kiuruvedellä yli 65-vuotiaiden osuus asukkaista on muuta selkeästi maata suurempi ja vastaavasti lasten, nuorten ja työikäisten osuus väestöstä on muuta maata pienempi.

Yleinen pienituloisuusaste on laskenut, mutta on edelleen suurempi kuin koko maassa keskimäärin. Myös ahtaasti asuvien asuntokuntien määrä on laskenut ja se on jo alle maan keskitason. Tämä viittaa todennäköisesti asuntokuntien koon pientymiseen, sillä samalla aikavälillä lapsiperheiden osuus väestöstä on laskenut ja vastaavasti yksin asuvien määrä kasvanut.

Yleistä asumistukea saaneiden määrässä on selkeä kasvupiikki vuonna 2015. Tämä ei kuitenkaan johdu tuen tarvitsijoiden määrän yhtäkkisestä kasvusta, vaan asumistukeen tulleista muutoksista joiden seurauksena tuki on mahdollistunut aiempaa useammalle. Yleistä asumientukea saavien määrä on silti edelleen selvästi pienempi kuin muualla maassa keskimäärin.

Työikäisen väestön pitkäaikainen sairastaminen on näyttää viime vuodet säilyneen entisellä tasollaan, mutta sairauspäivärahaa saaneiden määrä on edelleen koko Ylä-Savossa korkeampi kuin muualla maassa keskimäärin.

Terveyttä ja työkykyä koskevat indeksit osoittavat, että Kiuruvedellä ja koko Ylä-Savossa asukkailla on enemmän erilaisia terveysongelmia kuin muualla maassa keskimäärin. Tilanne on sama koko Pohjois-Savossa ja THL:n artikkelin mukaan Pohjois-Savossa sairastavuutta onkin eniten koko Suomessa.

Alueellisia eroja artikkeli selittää näin: ” Alueellisten sairastavuuserojen takana on monia tekijöitä. Elintavat, kuten tupakointi, alkoholinkäyttö, liikunta-, uni- ja ravintotottumukset vaikuttavat, mutta elintapoihin vaikuttavat monet seikat.

Työttömyys, taloudellinen tilanne ja koulutus heijastuvat väestön terveyteen. Myös sosiaali- ja terveyspalveluiden toimivuudella sekä kulttuurisilla ja geneettisillä tekijöillä on merkitystä.

Useimmat sairaudet ovat iäkkäillä paljon yleisempiä kuin nuoremmilla. Tällaisia iän myötä yleistyviä sairauksia ovat muun muassa dementia, sydän- ja verisuonisairaudet ja syöpä. Vaikka sairastavuus on vähentynyt ja tämä myönteinen kehitys näyttää jatkuvan, iäkkäiden osuus väestöstä kasvaa, jolloin sairaiden ihmisten kokonaismäärä lisääntyy.

Sairastavuusindeksin lukuja vertaillaessa on huomioitava, että myös hyvin toimiva terveydenhuolto voi näkyä korkeampana sairastavuutena, kun tauteja seulotaan, löydetään ja hoidetaan tehokkaasti.” (www.thl.fi: THL:n sairastavuusindeksi, päivitetty 14.12.2017)

TEAvisari

Terveydenedistämisasiivisuutta kuvastava TEAvisari on THL:n laatima työväline kunnille. Se koostuu seitsemästä osa-alueesta: kuntajohto, perusopetus, lukiokoulutus, ammatillinen koulutus, liikunta, perusterveydenhuolto ja ikääntyneiden palvelut. Sen tiedot kerätään sekä kansallisista tilastotiedoista että kunnille lähetettävillä kyselylomakkeilla.

Kiuruveden TEA-lukemia alentaa useilla osa-alueilla se, ettei kaupungissa laadita erillisiä suunnitelmia ja ohjelmia jokaiselle yksittäiselle osuudelle vaan ne sisällytetään muihin strategioihin ja suunnitelmiin. TEAvisarissa tällaista yhdistelyä ei oteta huomioon vaan se tulkitaan puutteeksi. TEAssa ei myöskään pystytä ottamaan huomioon SOTEn vaikutusta toiminnan käytännön järjestämiseen, vaan tulkitsee myös ne puutteeksi kaupungille.

Terveydenedistämisasiivisuus : Kiuruvesi 2017

- Kuntajohto
- Perusopetus
- Lukiokoulutus
- Ammatillinen koulutus
- Liikunta
- Perusterveydenhuolto
- Ikäntyneiden palvelut

Aineisto päivitetty 30.01.2018

■ Huono tulos ■ Parannettavaa ■ Hyvä tulos

Pisteet	Kiuruvesi	Ylä-Savo	Koko maa
Terveydenedistämisasiivisuus	61	65	71
Kuntajohto	71	70	79
Perusopetus	50	66	69
Lukiokoulutus	73	70	70
Ammatillinen koulutus	..	70	67
Liikunta	47	68	71
Perusterveydenhuolto	57	59	66
Ikäntyneiden palvelut	48	53	73

(www.teaviisari.fi, 19.2.2018)

KUNTASTRATEGIAN PAINOTUKSET JA LINJAUKSET

STRATEGIA-ALUEET 2017

1. kuntatalous ja konserniohjaus
2. elinkeinopohja
3. väestö ja asuminen
4. kunnan omat palvelut ja henkilöstö
5. kunta-, seutu- ja maakuntayhteistyö sekä kansainvälinen yhteistyö

Kuntalaisten terveyden ja hyvinvoinnin kannalta kuntastrategiaan on tehty seuraava yleinen kirjaus: "Edistämme väestön hyvinvointia; kehitämme sosiaali- ja terveydenhuollon lähipalveluja sekä tarjoamme laadukkaita ja monipuolisia opetus- ja vapaa-ajan palveluja." Strategiassa käsitellään terveyden ja hyvinvoinnin edistämistä välillisesti useassa eri kohdassa. Strategiasta on huomioitava erityisesti seuraavat kantavat teemat kaupungin osalta:

1. Perusterveydenhuollon ja sosiaalitoimen lähipalveluiden turvaaminen. Toimiva perusterveydenhuolto vähentää erikoissairaanhoidon kustannuksia ja edistää kuntalaisten terveyttä ja hyvinvointia
2. Työllisyyden ja työllisyyttä tukevien toimenpiteiden tukeminen
3. Lapsiperheiden, nuorten ja ikäihmisten hyvinvoinnin tukeminen ja syrjäytymisen ehkäisy
4. Yhteistyön kehittäminen yhdistysten ja kolmannen sektorin kanssa

OSA 2

HYVINVOINTI- SUUNNITELMA 2017 – 2021

HYVINVOINNIN EDISTÄMISTÄ TUKEVAT OHJELMAT JA SUUNNITELMAT

Arjen turvaa Kiuruvedellä -turvallisuusohjelma
Ikääntyvän väestön hyvinvointiohjelma 2017 - 2019
Kulttuuriympäristöohjelma
Maapoliittinen ohjelma
Lapsipoliittinen ohjelma
Maahanmuuttajien kotouttamisohjelma 2011-2015
Toimintasuunnitelma koululaiset
Vammaispoliittinen ohjelma
Varhaiskasvatussuunnitelma
Viestintäohjeet
Kiuruveden kaupungin yhdenvertaisuussuunnitelma
Kiuruveden kaupungin tasa-arvo-ohjelma

SOTE:

Kuntayhtymän strategia
Palvelujen järjestämissuunnitelma 2014-2017
Pohjois-Savon sairaanhoitopiiri alueen kuntien Terveystieteiden ja terveydenhuollon järjestämissuunnitelma
Lasten ja nuorten hyvinvointisuunnitelma (HYVIS) 2012 - 2015
Lastensuojelusuunnitelma 2014-2016
Terveystieteiden toimintaohjelma
Kotouttamisohjelma
Ylä-Savon mielenterveys- ja päihdesuunnitelma 2016-2019
Ylä-Savon sote yhteistoiminta-alueen turvallisuussuunnitelma 2013-2016

HYVINVOINTISUUNNITELMA

2017 – 2021

PERUSTERVEYDENHUOLLON JA SOSIAALITOIMEN LÄHIPALVELUIDEN TURVAAMINEN TOIMINNALLISESTI JA TALOUDELLISESTI TEHOKKAALLA TAVALLA

TAVOITE PERUSTERVEYDENHUOLLON JA SOSIAALITOIMEN LÄHIPALVELUIDEN HYVÄ SAATAVUUS		
TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT
Palvelusopimusneuvottelut Ylä-Savon SOTEn kanssa vastuutaho: kaupunginhallitus ja –valtuusto Ylä-Savon SOTE	Määrärahavaraus	Palveluiden määrä, laatu ja saatavuus

TYÖLLISYYDEN JA TYÖLLISYYTTÄ EDISTÄVIEN TOIMENPITEIDEN TUKEMINEN

TAVOITE MAHDOLLISIMMAN MONEN PITKÄAikaistyöttömän työllistäminen		
TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT
Työllistämistoimenpiteiden piirissä oleville tarjotaan mahdollisuuksien mukaan mm. työ- ja työkokeilupaiikkoja kaupunkiorganisaatiossa vastuutaho: kaupunginhallitus ja –valtuusto työllistämisen tulosalue	Määrärahavaraus	Kaupungin työllistämistoimenpiteiden kautta mukavalle henkilöiden lukumäärä

TAVOITE LAPSIPERHEIDEN SYRJÄYTYMISEN EHKÄISY		
TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT
Tarpeen mukaisen hoitomuodon järjestäminen mahdollisimman nopeasti	Määrärahavaraus varhaiskasvatuksen tulosalueelle	Ensisijaisen toiveen mukaisen päivähoitopaikan saaneiden lukumäärä
vastuutaho: sivistyslautakunta, varhaiskasvatuksen tulosalue		Hoitopaikan järjestämiseen kulunut aika

TAVOITE LASTEN JA NUORTEN SYRJÄYTYMISEN EHKÄISEMINEN		
TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT
Lasten, nuorten ja heidän perheidensä tarvitseman tuen tarjoaminen	Määrärahavaraus varhaiskasvatuksen, koulutoimen ja vapaa-aikapalveluiden tulosalueelle	Opintonsa loppuun saattavien ja jatko-opiskelupaikan saavien nuorten määrä
vastuutaho: sivistyslautakunta, varhaiskasvatuksen, koulutoimen ja vapaa-aikapalveluiden tulosalue		Koulukiusaamisen väheneminen
		Nuorisovaltuuston toiminta

TAVOITE IKÄIHMISTEN SYRJÄYTYMISEN EHKÄISEMINEN		
TOIMENPITEET JA VASTUUTAHO	RESURSSIT	ARVOMITTARIT
Ikääntyneiden toimintamahdollisuuksien parantaminen	Määrärahavaraus vanhusneuvoston toimintaan	Vanhusneuvoston kokoukset
vastuutaho: kaupunginhallitus ja -valtuusto yleishallinnon tulosalue		Erityisuimakorttien ja seniorikorttien käyttö
		Kotona asuvien yli 75-vuotiaiden määrä

LIITTEET

Ahtaasti asuvat lapsiasuntokunnat, % kaikista lapsiasuntokunnista

Lasten pienituloisuusaste

	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	49,4	51,8	49,9	48,5	47,4	51,1	50,1
Ylä-Savon seutukunta	50,6	47,9	47,1	49,2	50,6	52,3	48,7
Koko maa	57,2	57,8	57,8	57,8	57,9	58,3	58,4

	2010	2011	2012	2013	2014	2015	2016	2017
Kiuruvesi	-	-	-	10,5	-	-	-	5,6
Ylä-Savon seutukunta	9,3	-	-	8,3	-	-	-	8,3
Koko maa	9,5	8,7	-	8,4	-	9,3	-	8,5

Kuntoutusrahaa saavat 16-19-vuotiaat / 1 000 vastaavanikäistä

Mielenterveyden häiriöihin sairaalahoitoa saaneet 18-24-vuotiaat / 1 000 vastaavanikäistä

12

Mielenterveyden ja käyttäytymisen häiriöiden vuoksi työkyvyttömyyseläkettä saavat 25-64-vuotiaat, % vastaavanikäisestä väestöstä

	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	6,9	6,6	6,5	6,4	6,5	6,1	6,1
Ylä-Savon seutukunta	5,9	5,8	5,7	5,6	5,7	5,6	5,4
Koko maa	3,9	3,8	3,8	3,7	3,7	3,6	3,5

13

Nuorisotyöttömät, % 18-24-vuotiaasta työvoimasta

Sukupuoliyhteydessä olleet, % oppilaista /
Ei mitään ehkäisymenetelmää viimeisimmässä yhdynnässä, % oppilaista

	8. ja 9. luokkalaiset		lukion 1.2. vuoden opiskelijat		ammattikoulun 1. ja 2. vuoden opiskelijat	
Kiuruvesi	26,3	11,5	-	-	-	-
Ylä-Savon seutukunta	21,3	14,5	33,8	-	62,1	8,0
Koko maa	18,8	11,2	38,1	4,6	59,7	7,5

Työttömät, % työvoimasta (Työ- ja elinkeinoministeriö TEM, Sotkanet)

Pitkäaikaistyöttömät, % työttömistä

	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	17,8	22,8	24,4	23,0	26,7	27,2	29,5
Ylä-Savon seutukunta	21,9	25,4	26,8	25,9	27,4	27,4	32,6
Koko maa	20,4	23,4	24,2	25,1	27,8	31,1	35,5

Täyttä kansaneläkettä saaneet 65 vuotta täyttäneet, % väestöstä (sukupuolijakauma)

Kiuruvesi	2010	2011	2012	2013	2014	2015	2016
miehet	2,3	2,3	2,3	2,6	2,5	2,3	2,2
naiset	6,1	5,5	4,9	4,1	4,0	3,8	3,5

Ylä-Savon seutukunta	2010	2011	2012	2013	2014	2015	2016
miehet	2,1	2,0	1,8	1,9	1,8	1,8	1,7
naiset	5,5	5,0	4,6	4,1	3,8	3,6	3,2

Koko maa	2010	2011	2012	2013	2014	2015	2016
miehet	1,9	1,8	1,6	1,5	1,4	1,4	1,4
naiset	4,6	4,2	3,8	3,4	3,1	2,9	2,7

Kotona asuvat 75-84-vuotiaat, % vastaavanikäisestä väestöstä

	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	8,5	8,9	10,7	9,9	10,3	10,0	8,0
Ylä-Savon seutukunta	8,3	8,4	8,9	8,8	8,7	8,7	8,1
Koko maa	6,4	6,5	6,2	6,2	6,0	6,0	5,8

	2010	2011	2012	2013	2014	2015	2016
Kiuruvesi	57	58	44	44	42	39	16
Ylä-Savon seutukunta	214	158	137	138	140	107	54
Koko maa	14 643	13 950	12 055	10 460	9 741	8 159	6 825

yhden hengen asuntokunnat, % asuntokunnista

Yleistä asumistukea saaneet yhteensä, % asuntokunnista

