

1. Projektin nimi

NAANTALIN KAUPUNGIN AVOIMEN VARHAISKASVATUKSEN KEHITTÄMISPROJEKTI

2. Projektin päätavoite

Naantalin avoimen varhaiskasvatuksen kehittämisprojektin tavoitteena on kehittää Naantalin varhaiskasvatuksen perheille suunnattuja avoimia palveluita sekä madaltaa toimintoihin osallistumisen kynnystä. Projektissa pilotoidaan uusia toimintamuotoja ja -tapoja sekä tuotetaan sellaista tietoa, jota Naantalin kaupungin varhaiskasvatuksen suunnittelu- ja kehittämistyössä voidaan hyödyntää toteuttaessaan YK:n lapsen oikeuksien sopimuksen ja varhaiskasvatussuunnitelman mukaista lapsi- ja perheystävällistä Naantalia.

3. Naantalin avoimen varhaiskasvatuksen nykytilan kuvaus

3.1 Yleistä avoimesta varhaiskasvatuksesta

Avoin varhaiskasvatus on yksi varhaiskasvatuksen toimintamuodoista, jota ohjaa varhaiskasvatuksen lainsäädäntö. Avoimen varhaiskasvatuksen keskeisenä toiminta-ajatuksena on tukea perheiden riittävän hyvää vanhemmuutta, tarjota lapsuutta suojaavia ja vahvistavia tekijöitä sekä toteuttaa varhaista puuttumista. Toiminnassa pyritään myös ennaltaehkäisemään lasten ja perheiden syrjäytymistä.

Tavoitteena on toteuttaa toimintatapoja, joiden kautta perheiden omat sosiaaliset verkostot pääsevät kehittymään. Tämä toteutuu luontevasti lasten ja heidän vanhempiansa yhteisen toiminnan, vuorovaikutuksen ja kanssakäymisen kautta. Avoimen varhaiskasvatuspalvelujen avulla edistetään myös yhteisöllisyyden ja yhteisvastuun kehittymistä. Keskeistä ovat matalankynnyksen toimintamallit, oikea-aikaisuus ja lapsen sekä perheen osallisuus. Toimintaa toteutetaan verkostomaisella työotteella.

Avoimen varhaiskasvatuksen perinteisinä muotoina voidaan pitää kerho- ja leikkikenttätoimintaa, avoimia päiväkoteja ja puistotoimintaa. Avoimen varhaiskasvatuksen sisällöllistä kehittämistä ohjaavat varhaiskasvatussuunnitelman perusteet. Avoimessa varhaiskasvatuksessa lapset ja perheet saavat osallistua suunnitelmalliseen ja tavoitteelliseen toimintaan ammattilaisten järjestämänä. Valtakunnallisen varhaiskasvatussuunnitelman mukaan myös avoimen varhaiskasvatuksen puisto- ja kerhotoiminnassa mukana oleville lapsille on tehtävä yksilöllinen varhaiskasvatussuunnitelma.

Avoimien varhaiskasvatuspalveluiden kehittämistä leimaa tässä ajassa perheiden moninaisuus, lapsen oikeus hyvään terveyteen, turvallisuuteen ja hyvinvointiin sekä lapsiperheiden oikeus riittävään osuuteen yhteiskunnan voimavaroista. Myös lapsen erityinen suojelu ja hoiva sekä laaja-alainen osallisuus on otettava huomioon kehittämistyössä.

3.2 Toiminta Naantalissa

Naantalın kaupungin avoimia varhaiskasvatuspalveluja tuottavat pääsääntöisesti tällä hetkellä avoin päiväkotiki Väsentupa ja kerho Karvetissa. Avoin päiväkotiki on varhaiskasvatuksen maksuton toimintamuoto, joka tarjoaa yhteisen tapaamis- ja toimintapaikan naantalilaisille pienten vauvojen ja lasten perheille, joiden lapset ovat kotihoidossa, eivätkä kunnallisessa päivähoidossa. Vaikka isompi sisarus on päivähoidossa, voi perheen pienemmän kanssa osallistua toimintaan. Kerholaiset perheineen voivat myös osallistua avoimeen toimintaan.

Tärkeimpänä tavoitteena Väsentuvan avoimessa toiminnassa on varhaisen vuorovaikutuksen ja vanhemmuuden tukeminen. Toiminta mahdollistaa yhteisten kokemusten jakamisen muiden vanhempien ja henkilökunnan kanssa, lapsen omaehtoisen oppimisen ja kehityksen tukemisen ohjatuissa ryhmissä ja vapaassa leikissä. Lisäksi toiminta tarjoaa tukea ja tietoa kasvatuskysymyksiin ja mahdollistaa tuttujen ja uusien ihmisten tapaamiselle paikan.

Vuonna **2016** Väsentuvan toiminnassa tavoitettiin yhteensä **238 eri perhettä**. Vastaava luku vuonna **2015 oli 251 perhettä**. Kaupungin avoimen varhaiskasvatuksen toiminnan toteuttamisesta vastaa tällä hetkellä neljä työntekijää: 1 lastentarhanopettaja, 1 sosiaaliohjaaja sekä kaksi lastenhoitajaa. Kerhotoimintaa järjestetään 3-5-vuotiaille kolmena päivänä viikossa kolme tuntia kerralla. Naantalissa toimii kaksi eri ryhmää. Toimintakauden aikana ryhmissä on yhteensä **30 lasta**.

Naantalın kaupunki toteutti myös kevääseen 2017 saakka avointa toimintaa Rymättylässä kolme kertaa viikossa. Rymättylän avoimen päiväkodin toiminta keskeytettiin syksyllä 2017 vähentyneen kävijämäärän vuoksi. Keväällä **2017** kävijöitä oli keskimäärin **8 perhettä** kun kävijöitä vielä syksyllä **2015** oli keskimäärin **20 perhettä**.

Naantalın kaupungissa on tällä hetkellä 0-6 vuotiaita yhteensä **1254** (tilastokeskuksen ennakkotiedot 8/2017), joista **847** oli syyskuun tietojen mukaan päiväkodissa tai perhepäivähoidossa. Lapsista **398** oli hoidossa osa-aikaisesti.

Kuva 1 0-6 v. lapset Naantalissa

3.3 Muiden toimijoiden palvelut:

Naantalissa avoimen varhaiskasvatuksen kaltaisia palveluita on myös muilla toimijoilla. Naantalin kaupungin terveydenhuollon toteuttama neuvolan perhetyö tarjoaa perheille neuvontaa, palveluohjausta ja yhdessä tekemistä vastausten löytämiseksi pulmatilanteisiin. Lisäksi kaupungin sosiaalitoimen perhetyö tarjoaa perheen kotona tehtävää perhetyötä, joka voi olla perhetyöntekijän antamaa keskusteluapua, ohjausta ja tukea erilaisissa arjen toiminnoissa.

Kolmannen sektorin toimijoita ovat muun muassa Mannerheimin Lastensuojeluliiton Naantalin paikallisyhdistys, joka tarjoaa kaikille perheille avointa perhekahvilatoimintaa torstaisin aamupäivällä ja pop up -palveluna muun muassa avointa iltatoimintaa sekä erilaisia tapahtumia.

Myös Rymättylässä ja Merimaskussa toimivat Mannerheimin Lastensuojeluliiton (MLL) paikallisyhdistykset. Merimaskun MLL ylläpitää vapaaehtoisvoimin joka toinen perjantai perhekahvilaa ja järjestää joka toinen viikko perheille puistotreffit. Lisäksi järjestetään kuukausittaisia tapahtumia. Rymättylän MLL järjestää kerhotoimintaa kaksi kertaa viikossa 3-5-vuotiaille.

Seurakunnalla on toimintaa sekä Naantalin keskustassa että Rymättylässä ja Merimaskussa. Naantali seurakunta järjestää kerhoja 3-5-vuotiaille viisi kertaa viikossa ja 2-vuotiaille kerran viikossa. Lisäksi seurakunnan toimintaan kuuluvat esimerkiksi perhekerho, vauvamusikari, värikylpy, kirkkomusikari-ilta ja perjantai aamupäivisin lapsiparkki. Rymättylässä MLL pitää kerhoa kaksi kertaa viikossa 3-5-vuotiaille. Rymättylän seurakunnan järjestämä lapsiparkki on joka toinen perjantai. Merimaskun seurakunta ylläpitää kerran viikossa perhekerhoa ja kahdesti viikossa 3-5-vuotiaille suunnattua päiväkerhoa.

Muita toimijoita ovat myös Naantalin Voimistelijoiden vauvajumppa, isä-lapsijumpat sekä Musiikkiopiston tarjoama muskaritoiminta pääsääntöisesti ilta-aikaan.

4. Projektin tarve

Naantalin avoimen varhaiskasvatuksen kehittämisprojektille on laaja-alainen tarve. Meneillään oleva valtakunnallinen lapsi- ja perhepalveluiden kehittämishanke antaa kehittämisprojektille lähtökohtaisesti vahvan ja laajan pohjan. Lapsi- ja perhepalveluiden kehittämishanke ohjaa kuntia luomaan nykyistä lapsi- ja perhelähtöisemmät, vaikuttavammat, kustannustehokkaammat ja paremmin yhteen sovitettut palvelut, joissa lapsen etu ja vanhemmuuden tuki ovat ensisijaisia. Tavoitteena on, että peruspalveluita vahvistetaan ja siirretään painopistettä ehkäiseviin palveluihin ja varhaiseen tukeen.

Myös valtionhallinnon varhaiskasvatusta ohjaavat linjaukset vahvistavat projektin tarvepohjaa. Kunnilla on velvollisuus säännöllisesti arvioida omaa palvelutarjontaansa. Keskeistä valtionhallinnon mukaan on tarkastella, millainen merkitys palvelutarjonnalla on suhteessa lasten ja perheiden varhaiskasvatuksen osallistumisasteeseen. Kunnissa on tärkeää pureutua varhaiskasvatuksen merkitykseen kuntien elinvoimaisuuden lisäämisessä ja kunnassa asuvien lasten ja perheiden hyvinvoinnin edistämässä. Varhaiskasvatuksen osallistumisessa on tarpeen seurata, kuinka paljon lapsia ja perheitä varhaiskasvatukseen osallistuu. Perheiden hyvinvoinnin ja ennaltaehkäisevän työn kannalta on oltava tietoinen siitä, ketkä erityisesti käyttävät varhaiskasvatuksessa avoimia palveluja, ja ketkä eivät käytä.

Kehittämishankkeen alkuvaiheessa on noussut esille, että naantalilaisilla perheillä on monenlaisia lisätoiveita avoimen varhaiskasvatuksen palveluiden suhteen. Naantalin kaupungissa on tarve kehittää toimintaa perheille, joiden lapset ovat kotihoidossa. Vanhemmat ovat tuoneet esiin tarvetta alle 3-vuotiaiden lyhytaikaiseen hoitoon. Lisäksi vanhemmat ovat erityisesti toivoneet avointa toimintaa palautettavaksi saaristoon siitä huolimatta, että käyttäjäkunta siellä on viime vuosina pienentynyt.

Myös ilta-aikaan painottuvaa toimintaa koko perheelle ja parisuhteen hoitamiseksi kaivattaisiin lisää. Lisäksi kaivataan lisäresursseja maahanmuuttajaperheiden sekä yksinhuoltaja- ja eroperheiden tukemiseen.

5. Projektin kohderyhmät

Projektin pääkohderyhmää ovat kotona lastensa kanssa olevat perheet. Tarkoituksena on tavoittaa myös erityisen tuen tarpeessa olevia perheitä, joilla ei ole kuitenkaan lastensuojelun asiakkuutta. Keskimäärin päivähoito; eli päiväkodit ja perhepäivähoito tavoittavat kaikista 0-6-vuotiaista lapsista noin 67,5 %. Avoin toiminta tavoittaa tällä hetkellä arviolta 250 perhettä. Hankkeessa pyritään kohdentamaan toimintaan niihin, jotka eivät vielä ole varhaiskasvatuksen toimintojen piirissä.

6. Projektin konkreettiset tavoitteet, toimenpiteet ja aikataulu

Projektin konkreettiset tavoitteet:

- 1.) lisätä vaihtoehtoja avoimiin varhaiskasvatuspalveluihin ja kehittää toimintamuotoja palvelemaan moninaisesti perheiden tarpeita
- 2.) selvittää, jääkö perheitä nykyisten avoimien varhaiskasvatuspalveluiden ulkopuolelle ja kohdentaa toimintaa myös tähän ryhmään
- 3.) vahvistaa perheiden kanssa työskentelevien toimijoiden yhteistyökäytäntöjä
- 4.) pilotoida toimintoja, jotka tukevat vanhemman ja lapsen välistä vuorovaikutusta.

Projektin toimintakausi ajoittuu ajalle 13.11.2017–30.5.2018, jonka jälkeen projekti mahdollisesti jatkuu 30.5.2019 asti. Marras-joulukuussa 2017 projektin aikataulut selkiytyvät lisää.

Projektin alussa projektityöntekijä haastattelee eri toimijoita ja heidän näkemyksiään palveluiden nykytilasta ja kehittämisen tarpeesta. Väentuvan työntekijät, neuvolan terveydenhoitajat ja seurakunnan työntekijät tapaavat paljon kohderyhmän perheitä, joten heitä haastatellaan marraskuussa. Projektityöntekijä haastattelee myös perheitä sekä saaristoalueella että kanta-Naantalissa.

Projektin konkreettisia toimenpiteitä ovat:

- Puistotoimintaa pilotoidaan Naantalin keskustan alueella tiistai-iltapäivisin kello 14.00–16.00 ja perjantaaamupäivisin klo 9.30–11.30. Toimintaa tarjotaan alle 3-vuotiaille lapsille. Toimintaan voi jättää lapsen ilman vanhempia. Puistotoimintaa järjestetään MLL:n perhetalolla ja sen aidatulla piha-alueella Karvetissa. Puistotoiminta mahdollistaa lapsille leikkitaitojen ja sosiaalisten taitojen harjoittelun yhdessä toisten lasten kanssa. Puistotoiminta tuo perheille vaihtoehdon osa-aikaiselle varhaiskasvatukselle.

- Avointa perhekerhoa pilotoidaan maanantaisin ja joka toinen torstai Rymättylässä. Joka toinen torstai toteutetaan toimintaa kohdennetulle perheille. Osallistuvia perheitä kartoitetaan yhdessä neuvolan kanssa. Rymättylässä toiminta järjestetään koulun iltapäiväkerhon tiloissa.
- Pienet jalanjäljet -menetelmää (lapsen ja huoltajan varhaista vuorovaikutusta ja reflektiivistä otetta tukeva menetelmä) toteutetaan vanhempi-lapsiryhmän kanssa tiistaisin MLL:n perhetalon tiloissa. Projektityöntekijän työparina toimii terveydenhoitaja Elina Ketola. Vanhemman ja lapsen tunnesuhteen tukeminen on tärkeää, koska se ohjaa lapsen aivojen toiminnallista kehitystä ja se on usein sosiaalisten riskien välittävä tekijä.
- Avoimen varhaiskasvatuksen projektin perheille suunnattuja pop up -tapahtumia ilta-aikaan toteutetaan kuukausittain. Ehdotuksia teemoista kerätään perheiltä.
- Marras-joulukuussa hankkeen toimintoja markkinoidaan perheille.
- Käytännön toiminta alkaa tammikuussa 2018.

7. Projektin talous

Hankkeelle on osoitettu määräaikainen projektityöntekijäresurssi. Projektityöntekijän palkka maksetaan varhaiskasvatuksen tulosityksikön määrärahoista. Tammikuussa 2018 hankkeelle haetaan erillistä toimintarahaa erityisesti Pienet jalanjäljet -menetelmän käytännön toteuttamiseen Alli Paasikivi -säätiöltä.

8. Projektin viestintä

Projektin viestinnästä vastaa projektityöntekijä. Projektityöntekijä tiedottaa ja viestittää sidosryhmiä säännöllisesti ja tarpeiden mukaan. Toimintojen viestintä viedään sosiaaliseen mediaan, esimerkiksi facebookiin, jonka kautta pyritään tavoittamaan myös perheet, jotka eivät käytä nykyisiä avoimia varhaiskasvatuspalveluja. Projekti hyödyntää myös olemassa olevia WhatsApp-ryhmiä.

10. Projekti organisaatio

Projektin toimintaa toteuttaa projektityöntekijä Suvi Sillanpää. Projektin toimintaa ohjaa ohjausryhmä, jossa mukana:

- projektityöntekijä (sihteeri)
- järjestöjen edustaja
- seurakunnan edustaja
- neuvolan perhetyöntekijä
- vanhempi/huoltaja, palveluiden käyttäjänä kokemusasiantuntija
- avoimen varhaiskasvatuspalveluiden esimies
- varhaiskasvatuksen johtaja
- päättäjien edustaja

Projektityöntekijän esimiehenä toimii avoimen varhaiskasvatuksen esimies Ritva Parviainen.

11. Projektin yhteistyökumppanit

Projektin yhteistyökumppanina toimivat kaupungin terveydenhuollon lastenneuvolan perhepalvelut, sosiaalitoimen perhepalvelut, Mannerheimin Lastensuojeluliiton Naantalın ja Rymättylän paikallisyhdistykset sekä Naantalın seurakuntayhtymä. Selvitellään myös MLL:n Merimaskun paikallisyhdistyksen, Raision seudun koulutuskuntayhtymän, Turun kristillisen opiston ja Turun ammattikorkeakoulun mahdollista osallisuutta projektiin.

12. Projektin arviointi ja riskit

Projektin ohjausryhmä arvioi projektia ja on mukana kehittämässä palveluja kokoontuessaan säännöllisin väliajoin. Tärkeässä osassa projektin arvioinnissa on vanhemmilta saatava palaute kaikissa vaiheissa. Projektin sisältöä ja painopisteitä pyritään kartoittamaan kiertämällä muun muassa Väentuvalla ja Rymättylän sekä Merimaskun kerhojen tiloissa toiminta-aikoina haastattelemassa vanhempia. Yhteistyö neuvolan kanssa on oleellisessa asemassa.

Tässä vaiheessa projektia puistotoiminnan toteuttamiseen liittyy haasteita. Projektityöntekijän on tarkoitus itse toteuttaa puistotoimintaa, mutta toteutumiseen tarvitaan myös työpari. Selvitetään vapaaehtoistyöntekijöiden ja opiskelijoiden mahdollisuutta osallistua puistotoimintaan.

Projektin onnistumisen ja vaikuttavuuden selvitystyö on tärkeää. Varhaiskasvatuksen vaikutusten tutkiminen on kuitenkin seurantatiedon keräämistä haastavampaa. Monimuotoisten perheiden tarpeisiin vastaaminen on haasteellista, joten on tärkeää pyrkiä löytämään oikeat kanavat, joilla perheet tavoitetaan ja perheiden osallisuutta tuetaan.

Toukokuussa 2018 projektia arvioidaan yhdessä koulutuslautakunnan kanssa.