


MERIKRATOS

SOSIAALIASIAMIEHEN RAPORTTI VUODESTA 2016 NAANTALIN KAUPUNGINHALLITUKSELLE

Viite: Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista 22.9.2000/812


MERIKRATOS

SISÄLLYSLUETTELO

1. LAKI

1.1. Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista, sosiaalihuollon asiakaslaki

1.2. Sosiaaliasiamiehen tehtävät

2. SOSIAALIASIAMIESTOIMINTA VUONNA 2016 NAANTALIN KAUPUNGISSA

2.1. Merikratos sosiaalipalvelut Oy:n sosiaaliasiamiespalvelun palvelukuvaus

2.2. Merikratoksen sosiaaliasiamiesyhteisö

3. ASIAKASTILASTOT JA NIIDEN KEHITYS VERRATTUNA EDELLISIIN VUOSIIN

3.1. Asiakastilastot valtakunnallisesti

3.2. Kuntakohtaiset asiakastilastot

4. MUISTUTUKSET, KANTELUT, MUUTOKSENHAKU

4.1. Muistutukset, kantelut ja muutoksenhakumäärät edellisinä vuosina

4.2. Muistutukset, kantelut ja muutoksenhaut vuonna 2016

5. VUODEN 2016 YHTEENVETO

LIITTEET


MERIKRATOS

1. LAKI

1.1. Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista, sosiaalihuollon asiakaslaki

Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista tuli voimaan 1.1.2001. Lain tarkoituksena on edistää asiakaslähtöisyyttä, asiakassuhteen luottamuksellisuutta sekä asiakkaan oikeutta hyvään palveluun ja kohteluun sosiaalihuollossa. Laki koskee asiakkaan asemaa ja oikeuksia niin viranomaisten kuin yksityisten palveluntuottajien järjestämässä sosiaalihuollossa.

Asiakkaalla on oikeus saada sosiaalihuollon toteuttajalta hyvää sosiaalihuoltoa ja hyvää kohtelua ilman syrjintää. Asiakasta on kohdeltava siten, ettei hänen ihmisarvoaan loukata sekä hänen vakaumustaan ja yksityisyyttään kunnioittaen. Sosiaalihuoltoa toteuttaessa on otettava huomioon asiakkaan toivomukset, mielipide, etu ja yksilölliset tarpeet sekä hänen äidinkielensä ja kulttuuritaustansa. Sosiaalihuollon asiakkaalla on oikeuksien lisäksi myös velvoitteita. Asiakas on esimerkiksi velvollinen antamaan viranhaltijalle ne tiedot, jotka ovat välttämättömiä sosiaalihuollon toteuttamisessa.

Itsemääräämisoikeutta koskevassa säännöksessä on korostettu sitä, että sosiaalihuollon toimista tulisi toteuttaa valittavista olevista vaihtoehdoista se, mikä parhaiten vastaa asiakkaan tarpeita. Asiakasta koskeva asia on käsiteltävä ja ratkaistava siten, että ensisijaisesti otetaan huomioon asiakkaan etu. Asiakkaalla on oikeus tehdä muistutus kohtelustaan sosiaalihuollon toimintayksikön vastuuhenkilölle tai sosiaalihuollon johtavalle viranhaltijalle.


MERIKRATOS

1.2. Sosiaaliasiamiehen tehtävät

Laki sosiaalihuollon asiakkaan oikeuksista ja asemasta (22.9.2000/812) määrittelee sosiaaliasiamiehen tehtävät seuraavasti (5 luku, 24 §):

Sosiaaliasiamiehen tehtävänä on:

- 1) neuvoa asiakkaita tämän lain soveltamiseen liittyvissä asioissa;
- 2) avustaa asiakasta 23 §:n 1 momentissa tarkoitettussa asiassa (muistutus);
- 3) tiedottaa asiakkaan oikeuksista;
- 4) toimia muutenkin asiakkaan oikeuksien edistämiseksi ja toteuttamiseksi; sekä
- 5) seurata asiakkaiden oikeuksien ja aseman kehitystä kaupungissa ja antaa siitä selvitys vuosittain kaupunginhallitukselle

Lain mukaan kunnan tulee nimetä sosiaaliasiamies, joka voi olla kahden tai useamman kunnan yhteinen. Sosiaaliasiamiehen tehtävänä on neuvoa asiakkaita asioissa, jotka liittyvät asiakaslakiin. Hänen tulee myös avustaa asiakasta muistutuksen tekemisessä sekä tiedottaa asiakkaan oikeuksista. Hänen tulee toimia muutenkin asiakkaan oikeuksien edistämiseksi ja toteuttamiseksi sekä seurata asiakkaiden oikeuksien ja aseman kehitystä kaupungissa ja antaa siitä selvitys vuosittain kunnanhallitukselle.

Sosiaaliasiamiehellä ei ole laissa annettua itsenäistä päätösvaltaa. Hänen työhönsä kuuluu neuvonta ja neuvottelu viranhaltijoiden ja asiakkaan kanssa. Sosiaaliasiamiehen tehtävänä on tiedottaa asiakkaan oikeuksista asiakkaille, sosiaalihuollon henkilöstölle ja mahdollisille muille tahoille. Tiedottamisessa on pyrittävä aktiiviseen tiedonvälittämiseen niin, ettei tiedon puuttuminen estäisi asiakkaan oikeuksien toteutumista. Epäkohtia ja puutteita havaitessaan sosiaaliasiamies voi saattaa asian aluehallintoviraston tai perusturvalautakunnan tietoisuuteen mahdollisia toimenpiteitä varten. Vuosittaisessa selvityksessään kunnanhallitukselle sosiaaliasiamies voi yleisellä tasolla puuttua niihin ongelmiin ja epäkohtiin, joita on työssään havainnut.

Sosiaaliasiamies ei toimeensa ryhdy asiakkaiden avustajaksi esimerkiksi valitusasiassa, vaan hänen pidättäytyy yleisneuvojan asemassa ja tarvittaessa ohjattava asiakas esimerkiksi yleiselle oikeusavustajalle. Jos asiakas kuitenkin on tyytymätön saamaansa palveluun tai kohteluun, voi sosiaaliasiamies asiakkaan pyynnöstä tarvittaessa ryhtyä toimimaan sosiaalihuollon henkilöstön ja asiakkaan välisenä sovittelijana ja välittäjänä. Jotta


MERIKRATOS

sosiaaliasiamiehen puolueettomuus ja riippumattomuus voidaan turvata, hän ei saa olla asiakastyössä

päätöksiä tekemässä. Sosiaaliasiamiehen palveluiden tulee olla kuntalaisille kaikissa tilanteissa maksuttomia.

2. SOSIAALIASIAMIESTOIMINTA VUONNA 2016 NAANTALIN KAUPUNGISSA

Merikratos sosiaalipalvelut Oy:n ja Naantalin kaupungin välisellä ostopalvelusopimuksella Merikratos sosiaalipalvelut Oy tuottaa sosiaaliasiamiespalvelun Naantalin kaupungin sosiaalihuollon asiakkaille.

Tämä sosiaaliasiamiehen antama raportti ei ole kokonaiskuvaus sosiaalihuollosta eikä kattava kuvaus sosiaalihuollon palveluiden tilasta ja laadusta. Sosiaalihuollossa tehdään paljon erilaisia päätöksiä. Sosiaaliasiamiehen taas voittopuolisesti otetaan yhteyttä vain silloin kun tässä prosessissa asiakkaan näkökulmasta ilmenee ongelmia: asiakas on jäänyt avun tai tuen ulkopuolelle, palvelu ei ole vastannut asiakkaan odotuksia tai kohtelu on ollut hänen näkemyksensä mukaan epäoikeudenmukaista. Sosiaaliasiamies on useimmiten osana prosessia vain siis niissä tapauksissa, joissa eri osapuolilla / jollakin osapuolella on tullut kokemus, että prosessi ei ole edennyt toivotulla tavalla. Sosiaaliasiamies ei juurikaan ole osallisena prosesseissa, joissa kunnan viranhaltijaprosessit toimivat moitteettomasti ja hyvin. Tämä luonnollisesti rajoittaa sosiaaliasiamiehen näkökulma.

Sosiaaliasiamiehen työ on ollut suurimmalta osin tulkkina toimista sosiaalihuollon asiakkaiden ja viranomaisten välillä. Asiakkailla on varsin usein vaikeuksia ymmärtää saamiensa päätösten oikeellisuutta (perusteluja) ja niiden tekstuaalista sisältöä usein vaikeine käsitteineen.

Sosiaaliasiamiehen täydellinen puolueettomuus takaa mahdollisuuden tarkastella objektiivisesti syntyneitä päätöksiä. Onko viranomaisen tehnyt päätöksensä asiapohjalta eikä esimerkiksi henkilökohtaisten syiden perusteella? Erityisen oleellista on, että luottamuksensuojan periaate pidetään sosiaalitoimen päätöksenteossa esillä. Tämä tarkoittaa, että kuntalaiset voivat luottaa viranomaisten toiminnan oikeellisuuteen ja virheettömyyteen sekä päätösten pysyvyyteen.

Lähtökohta on, että sosiaaliasiamies asioi suoraan asiakkaan kanssa. Sosiaaliasiamieheen tapahtuvat yhteydenotot tulee tapahtua aina henkilön itsensä tai tämän huoltajan toimesta.


MERIKRATOS

Muulloin on oltavakirjallinen valtakirja. Vain näin yksityisyyden suoja säilyy. Merikratoksen sosiaaliasiamiehet pyytävät aina luvan asiakkaitaan koskevien tietojen käsittelemistä varten.

Tietosuojavaltuutetun toimiston (päivätty 21.11.2001) ohjeiden mukaan kaupunkiin toimitettavasta tilastosta ei ole käynyt ilmi, keitä kaupunkilaisia sosiaaliasiamies on neuvonut tai ohjannut. AVIn sosiaalitarkastajan mukaan sosiaaliasiamies on vastuussa siitä, että neuvontaa saava sosiaalihuollon asiakas on kaupungin asukas ilman erillisen henkilötietolistan toimittamista. Sosiaaliasiamies on tarkistanut soittajan asuinkunnan tai minkä kunnan päätöstä asia koskee soittajalta heti puhelun aluksi. Tämän raportin pohjana käytettävä tilastointi tapahtuu tämän perusteella.

2.1. Merikratos sosiaalipalvelut Oy:n sosiaaliasiamiespalvelun palvelukuvaus

Yksityiskohtainen sosiaaliasiamiestoiminnan palvelukuvaus (ns. palvelukansio) on toimitettu kunnan sosiaalitoimelle palvelusopimuksen solmimisen yhteydessä ja myöhemmin virallisen sosiaaliasiamiehen kuntakäynnin yhteydessä. Palvelukansiossa on työprosessi esitetty yksityiskohtaisesti. Merikratoksen sosiaaliasiamiehillä on sama sähköinen työohje käytettävissään asiakaspalvelutilanteissa.

Kuntalainen saa yhteyden sosiaaliasiamieheen

a) soittamalla numeroon 010 8305 106 (vastataan tiistai -torstai klo 10 -13)

b) ottamalla yhteyttä sähköpostitse sosiaaliasiamies@merikratos.fi

Koska puhelinpalveluun soittaminen maksaa, sosiaaliasiamiespalvelussa toimivat ottavat vastaan soittopyyntöjä niin puhelimitse kuin sähköpostitse / kirjeitse. Myös kuntien viranhaltijat välittävät soittopyyntöjä tarvittaessa. Näin asiakkaan varattomuus ei tule esteeksi puhelinneuvonnan saamiseksi.


MERIKRATOS

2.2. Merikratoksen sosiaaliasiamiesyhteisö

Naantalın kaupungin sosiaaliasiamieheksi on vuonna 2016 ollut nimettynä sosiaalityöntekijä Seppo Niskanen. Merikratoksessa työ on kuitenkin organisoitu niin, että sosiaaliasiamiestyötä tehdään asiantuntijajoukkona, ei pelkästään yksilönä.

Merikratoksen sosiaaliasiamiespalveluiden esimiehenä toimii lakimies, VT Mirjam Araneva. Muu sosiaaliasiamiesyhteisö on kokeneita alan ammattilaisia.

- Seppo Niskanen (YTM, stt.)
- Terttu Stöckell (sosiaalihoitaja, stt)


MERIKRATOS

3. ASIAKASTILASTOT JA NIIDEN KEHITYS VERRATTUNA EDELLISIIN VUOSIIN

Merikratoksen sosiaaliasiamiestoiminnassa tehtiin valtakunnallisesti (kaikki sosiaaliasiamieskunnat) vuonna 2011 1872 yhteydenottoa. Määrä nousi vuodesta 2010 14.9 prosenttia. Merikratoksen sosiaaliasiamiespalvelun piirissä olevien kuntien asukasmäärissä ei vuoden 2011 aikana tapahtunut merkittäviä muutoksia. Todennäköisin kontaktien kasvun syy on asiakkaiden tietoisuuden lisääntyminen oikeuksistaan ja sosiaaliasiamiehen olemassaolosta.

Vuonna 2012 tehtiin valtakunnallisesti 1511 yhteydenottoa. Määrä oli vuoteen 2011 verrattuna 19,28 prosenttia vähemmän.

Vuonna 2013 tehtiin valtakunnallisesti 1522 yhteydenottoa. Muutos yhteydenottomäärissä edelliseen vuoteen verrattuna oli marginaalinen, 11 yhteydenottoa enemmän. Merikratoksen sosiaaliasiamiespalvelun piirissä olevien kuntien määrässä ei vuoden 2013 aikana ei tapahtunut merkittäviä muutoksia.

Vuonna 2014 tehtiin sosiaaliasiamieheen valtakunnallisesti 1578 yhteydenottoa. Yhteydenotot vuosina 2012 – 2014 ovat pysyneet lukumäärältään lähes saman suuruisina.

Vuonna 2015 tehtiin sosiaaliasiamieheen valtakunnallisesti 1253 yhteydenottoa. Useana edeltävänä vuonna yhteydenottojen määrä on ollut päälle 1500, tarkasteluvuonna se putosi noin kolmella sadalla. Merikratoksen sosiaaliasiamiespalvelun piirissä olevien kuntien määrässä ei vuoden 2015 aikana tapahtunut merkittäviä muutoksia.

Vuonna 2016 tehtiin sosiaaliasiamieheen valtakunnallisesti 1182 yhteydenottoa. Edelliseen vuoteen verrattuna yhteydenottojen määrä putosi noin seitsemälläkymmenellä. Merikratoksen sosiaaliasiamiespalvelun piirissä olevien kuntien määrässä ei vuoden 2016 aikana tapahtunut merkittäviä muutoksia.


MERIKRATOS

3.1. Asiakastilastot valtakunnallisesti

Vuonna 2012 valtakunnallisesti tarkasteltuna suurin osa (74 %) Merikratoksen sosiaaliasiamiehelle asiakkailta tulleista yhteydenotoista tehtiin puhelimitse. Sähköpostitse tapahtuneet yhteydenotot olivat 21 % kaikista yhteydenotoista. Henkilökohtaisissa tapaamisissa asioita selvitettiin noin viidessä prosentissa yhteydenotoista.

Vuonna 2013 valtakunnallisesti tarkasteltuna suurin osa (67,2 %) Merikratoksen sosiaaliasiamiehelle asiakkailta tulleista yhteydenotoista tehtiin puhelimitse. Sähköpostitse tapahtuneet yhteydenotot olivat 26,6 % kaikista yhteydenotoista. Henkilökohtaisissa tapaamisissa asioita selvitettiin hieman alle viidessä prosentissa yhteydenotoista. .

Vuonna 2014 valtakunnallisesti tarkasteltuna suurin osa (69,8 %) Merikratoksen sosiaaliasiamiehelle asiakkailta tulleista yhteydenotoista tehtiin puhelimitse. Sähköpostitse tapahtuneet yhteydenotot olivat 24,6 % kaikista yhteydenotoista. Henkilökohtaisissa tapaamisissa asioita selvitettiin 3,5 % prosentissa yhteydenotoista. Pari prosenttia yhteydenotoista tehtiin kirjeitse

Vuonna 2015 valtakunnallisesti tarkasteltuna suurin osa (69,7 %) Merikratoksen sosiaaliasiamiehelle asiakkailta tulleista yhteydenotoista tehtiin puhelimitse. Sähköpostitse tapahtuneet yhteydenotot olivat 26,3 % kaikista yhteydenotoista. Henkilökohtaisissa tapaamisissa asioita selvitettiin 2,5 % prosentissa yhteydenotoista. Muutamassa tapauksessa otettiin yhteyttä myös kirjeellä

Vuonna 2016 valtakunnallisesti tarkasteltuna suurin osa (87,73 %) Merikratoksen sosiaaliasiamiehelle asiakkailta tulleista yhteydenotoista tehtiin puhelimitse. Sähköpostitse tapahtuneet yhteydenotot olivat 8,97 % kaikista yhteydenotoista. Henkilökohtaisissa tapaamisissa asioita selvitettiin 3,3 % prosentissa yhteydenotoista. Edellisiin vuosiin verrattuna yhteydenotot puhelimitse kasvoivat reilusti ja vastaavasti yhteydenotot sähköpostitse vähenivät


MERIKRATOS

Merikratoksen asiakaskuntien asiakasyhteydenottojen vertailu 2016 vs. 2015 (osuus kaikista yhteydenotoista)

	Os2016	Os2015	MUUTOS
Toimeentulotuki	26,22%	32,13%	-5,91%
Lastensuojelu	19,37%	16,75%	2,62%
Vanhustyö	2,37%	6,95%	-4,58%
Asumispalvelut	5,25%	2,15%	3,10%
Kuljetuspalvelut	2,20%	2,25%	-0,05%
Vammaispalvelut	12,86%	9,01%	3,85%
Kehitysvammahuolto	3,13%	2,74%	0,39%
Omaishoito	1,69%	3,13%	-1,44%
Perheasiat	7,02%	6,07%	0,95%
Kotipalvelut	1,77%	3,72%	-1,95%
Päihdehuolto	1,35%	0,88%	0,88%
Päivähoito	0,08%	0,88%	-0,80%
Sosiaalityö	0,00%	0,29%	-0,29%
MUU	13,80%	13,03%	0,77%


Valtakunnallisesti tarkasteltuna suurin osa Merikratoksen sosiaaliasiamiehelle tulleista yhteydenotoista koski toimeentulotukea (26,22 %). Vuoteen 2015 verrattuna yhteydenotot putosivat 5,91 prosenttiyksikköä. Lastensuojelua koskevat yhteydenotot olivat 19,37 % kokonaismäärästä, jossa on nousua yli kaksi ja puoli prosenttiyksikköä edellisvuoteen verrattuna.

Kolmanneksi eniten, niin kuin edellisenäkin vuonna, yhteydenottoja tuli vammaispalveluja koskevista asioista, lähes kolmetoista prosenttia kaikista yhteydenotoista, nousua edellisvuoteen oli lähes neljän prosenttiyksikön verran. Vanhustyöstä yhteyttä otettiin yli neljä ja puoli prosenttiyksikköä vähemmän kuin edellisenä vuonna. Asumispalveluiden yhteydenotot nousivat yli kolme prosenttiyksikköä edelliseen vuoteen verrattuna. Huomattava on, että "asumispalvelut" - otsakkeen alle kirjautuvat edellisvuoden tapaan myös palvelu- ja tehostettuun palveluasumiseen liittyvät yhteydenotot. Osa asumispalveluihin kirjatuista yhteydenotoista olisi voinut kirjata vaihtoehtoisesti myös vanhustyön alle.

Kotipalvelua koskevat yhteydenotot putosivat jo toisena vuonna peräkkäin lähes parin prosenttiyksikön verran ollen 1,77 prosenttia, kun taas kuljetuspalveluita koskevat yhteydenotot pysyivät lähes ennallaan, ollen 2.20 prosenttia. Edellisvuoden tapaan yhteydenottomäärät omaishoitoa, päihdehuoltoa, päivähoitoa, kehitysvammahuoltoa ja yleistä sosiaalityötä koskevilla asioilla pysyivät matalina


MERIKRATOS

3.2. Kuntakohtaiset asiakastilastot

Sosiaaliasiamiehelle tehtiin Naantalista toimintavuoden 2016 aikana 45 yhteydenottoa. Asiakkaiden yhteydenotot Merikratoksen sosiaaliasiamieheen nousivat vuonna 2016 n. 25%:lla.

Asiakasyhteydenottojen aihealueiden jakauma oli:

- toimeentulotuki (17) yhteydenottoa
- lastensuojelu (3)
- vanhustyö (5)
- asumispalvelut (2)
- vammaispalvelut (4)
- kehitysvammahuolto (6)
- omaishoito (1)
- perheasiat (LHT- ja elatusasiat) (3)
- päihdetyö (1)
- muu (3)


Naantalissa kaupungista toimeentulotukeen liittyvien yhteydenottojen määrä pysyi laski viidellä edelliseen vuoteen verrattuna, eikä ei ollut valtakunnallisesti tarkasteltuna erityisen korkea. Tyypillisimpiä yhteydenottojen syitä oli päätöspäätösten avaaminen. Päätökset juridisesti olivat pääosin oikein.

Lastensuojelua koskevien yhteydenottojen määrä pysyi lähes ennallaan ja oli matala. Vammaispalvelusta ja kehitysvammahuollosta tuli enemmän yhteydenottoja kuin edellisessä vuonna. Sen sijaan toimintavuonna ei tullut yhtään yhteydenottoa omaishoidontuesta. Aikaisemmin niitä tuli eniten kaikista yhteydenotoista

Vuonna 2014 yhteydenottoja sosiaaliamieheen 1000 kuntalaista kohti tehtiin 3,51 .

Mediaani vuonna 2014 oli 3, 51

Vuonna 2015 yhteydenottoja sosiaaliamieheen 1000 kuntalaista kohti tehtiin 2,23

Mediaani vuonna 2015 oli 3,54

Vuonna 2016 yhteydenottoja sosiaaliamieheen 1000 kuntalaista kohti tehtiin 2,86.

Mediaani vuonna 2015 oli 3, 36


4. MUISTUTUKSET, KANTELUT, MUUTOKSENHAKU

4.1. Muistutukset, kantelut ja muutoksenhakumäärät edellisinä vuosina

Naantalın sosiaalitoimen asiakkaat tekivät vuonna 2013 kaikkiaan 37 muutoksenhakua.

Oikaisuvaatimuksia tehtiin vuonna 2013 32 koskien toimeentulotukea (11), vammaispalvelua (4), kuljetuspalvelua (6) ja omaishoitoa (5), asumispalveluita (2), kehitysvammahuoltoa (1), päihdehuoltoa (1) ja muita palveluja (2).

Hallinto-oikeuteen valitettiin lautakunnan päätöksestä 3 kertaa (toimeentulotuki 1 ja omaishoidontuki 2). Hallinto-oikeus piti lautakunnan päätökset ennallaan.

Korkeimpaan hallinto-oikeuteen valitettiin kaksi kertaa. Molemmat valitukset koskivat vammaispalveluja. Päätökset pysytettiin voimassa.

Muistutuksia tehtiin vuoden 2013 aikana neljä (lastensuojelu 2 ja muut palvelut 2).

Naantalın sosiaalitoimen asiakkaat tekivät vuonna 2014 kaikkiaan 35 muutoksenhakua.

Vuonna 2014 oikaisuvaatimuksia tehtiin yhteensä 27, koskien toimeentulotukea, vanhustyötä vammaispalvelua kuljetuspalvelua omaishoitoa , asumispalveluita , päihdehuoltoa,.

Hallinto-oikeuteen valitettiin lautakunnan päätöksestä seitsemän kertaa; omaishoidontuesta, kuljetuspalveluista, vammaispalveluista, kehitysvammahuollosta, ja omaishoidontuesta.

Hallinto-oikeus palautti yhden näistä hallinto - oikeusvalituksista kunnan uuteen käsittelyyn. Tämä valitus koski vammaispalveluja. .

Korkeimpaan hallinto-oikeuteen ei valitettu kertaakaan vuoden 2014 aikana.

Muistutuksia tehtiin vuoden 2014 aikana neljä ; lastensuojelusta ja vanhustyöstä

Naantalın sosiaalitoimen asiakkaat tekivät vuonna 2015 kaikkiaan 32 muutoksenhakua.

Vuonna 2015 oikaisuvaatimuksia tehtiin yhteensä 26, koskien toimeentulotukea, vammaispalvelua kuljetuspalvelua omaishoitoa ja asumispalveluita.

Toimeentulotukiäätöksestä haettiin muutosta 14 kertaa. Näistä ykikään ei johtanut päätöksen muuttamiseen, ei viranhaltija itseoikaisun, eikä lautakunnankaan toimesta.


MERIKRATOS

Hallinto-oikeuteen valitettiin lautakunnan päätöksestä kuusi kertaa; toimeentulotuesta, omaishoidontuesta ja asumispalveluista. Hallinto-oikeus palautti yhden näistä hallinto-oikeusvalituksista kunnan uuteen käsittelyyn. Tämä valitus koski toimeentulotukea.

Korkeimpaan hallinto-oikeuteen ei valitettu kertaakaan vuoden 2015 aikana.

Muistutuksia tehtiin vuoden 2015 aikana neljä; lastensuojelusta, lastensuojelusta ja muista palveluista

4.2. Muistutukset, kantelut ja muutoksenhakumäärät vuonna 2016

Merikratoksen sosiaaliamiehelle ei ole toimitettu 3.2.2017 mennessä vuoden 2016 muutoksenhakutietoja, joten vertailua muihin asiakaskuntiin ei tältä pohjalta voida tehdä. Muutoksenhakutiedot ovat tarpeelliset myös siitä näkökulmasta, että niillä voidaan vahvistaa tai poistaa sosiaaliamiesyhteydenottomäärien perusteella syntyneitä kysymyksiä.

Mikäli kunnalla on myöhemmin käytettävissään kyseiset tiedot, voi vertailua tehdä omatoimisesti. Toivottavaa olisi myös, että muutoksenhakutiedot toimitettaisiin jälkikäteen vielä vuoden 2015 sosiaaliamiesraportin vertailun mahdollistamiseksi.

5. VUODEN 2016 YHTEENVETO

Naantalın kaupungin sosiaaliamiehenä ovat Merikratos sosiaalipalvelut Oy:ssä toimineet vuodesta 2008. Tämä lähtökohta tarjoaa kohtalaisen perspektiivin arvioida kaupungin sosiaalitoimen kehitystä viimeisten vuosien ajalta. Tänä ajanjaksona kaupungin palvelurakenteessa on toteutettu merkittäviä muutoksia mm. kuntayhdistymisien yhteydessä.

Toimeentulotukeen liittyvien yhteydenottojen määrä laski vuonna 2016 muutamalla yhteydenotolla edelliseen vuoteen verrattuna. Useimmissa tapauksissa oli kyse lähinnä informaation jaosta. Näyttää siltä, että toimeentuloon liittyvä päätösprosessi on toimiva ja päätöksien perusteet osataan asiakkaille avata varsin hyvin.

Ennaltaehkäisevääkin toimeentulotukea on myönnetty. Ehkäisevän toimeentulotuen tarkoituksena on edistää henkilön ja perheen omatoimista suoriutumista ja ehkäistä syrjäytymistä. Ehkäisevää toimeentulotukea voidaan myöntää esimerkiksi ylivelkaantumisesta tai taloudellisen tilanteen äkillisestä heikentymisestä aiheutuvien vaikeuksien lieventämiseksi.


MERIKRATOS

Sosiaaliasiamiehen tietoon ei tullut mitään erityistä, mihin kiinnittää huomiota. Myönteistä kehitystä edelliseen vuoteen verrattuna on tapahtunut toimeentulotuessa ja lapsiperheiden kotipalvelun tarve on otettu lain painotusten muuttumisen myötä hyvin huomioon. Palvelujen käyttöä voi vertailla yhteydenottojen määrä/ 1000 asukasta. Naantalissa se on ollut vuodesta toiseen alle valtakunnallisen mediaanin

19.4.2017

Seppo Niskanen
sosiaaliasiamies

Merikratos Oy

LIITTEET

1 Rekisteriseloste


MERIKRATOS