

Sisällys

NAANTALIN KAUPUNGIN MUUN VARHAISKASVATUKSEN KEHITTÄMISHANKE VUOSILLE 2017-2019.....	2
Projektin päätavoite	2
Projektin tavoitteiden toteutumisen arviointia.....	2
PUISTOTOIMINTA	2
AVOIN PÄIVÄKOTI –TOIMINTA RYMÄTTYLÄSSÄ.....	3
VARHAISKASVATUKSEN PERHETYÖ	4
PIENET JALANJÄLJET -RYHMÄ.....	8
AVOIMET VANHEMPAINILLAT JA PERHETAPAHTUMAT	9
Hankkeen yhteenveto ja tulevaisuuden pohdintaa	9
Projektin lukuina.....	12
LIITTEET	

NAANTALIN KAUPUNGIN MUUN VARHAISKASVATUKSEN KEHITTÄMISHANKE VUOSILLE 2017-2019

Hankkeen päätösraportti

Projektin päätavoite

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

Projektin tavoitteiden toteutumisen arviointia

Projektin tavoitteet:

1.) Lisätä vaihtoehtoja avoimiin varhaiskasvatuspalveluihin ja kehittää toimintamuotoja palvelemaan moninaisesti perheiden tarpeita

Toteutuma:

PUISTOTOIMINTA

Hankkeen toteuttaman perheille suunnatun kartoituksen (LIITE 1.) pohjalta päätettiin hankkeessa käynnistää uutena palveluna puistotoiminta tiistai-iltapäivisin ja perjantai-aamupäivisin. Puistotoiminnan haussa olivat etusijalla kaksivuotiaat kotihoidossa olevat lapset. Palveluun ilmoittautuneet perheet ovat olleet pääosin sitoutuneita puistotoimintaan ja suurin osa puistolapsista on käyttänyt palvelua koko toimintakauden ajan. Puistotoimintaan oli mahdollisuus ilmoittautua myös kuukaudeksi kerrallaan. Tällä pyrittiin vastaamaan joustavasti perheiden tarpeisiin ja toisaalta mahdollistamaan mahdollisimman monen perheen hyöty toiminnasta.

Puistotoiminta on ollut varhaiskasvatussuunnitelman mukaista tavoitteellista ja suunnitelmallista varhaiskasvatusta. Lasten kanssa ollaan harjoiteltu ryhmässä toimimista, leikkihetkiin osallistumista ja opeteltu yhdessä uusia taitoja liikuntaleikkien avulla. Toimintakaudella elokuu 2018 - toukokuu 2019 toiminta toteutettiin yhteistyössä Naantalin seurakunnan kanssa. Projektityöntekijän lisäksi ryhmässä toimi kaksi seurakunnan

lastenohjaajaa. Puistopaikkana toimi Väentuvan avoimen päiväkodin piha ja väistötilana Viskarikerho.

Hankkeen aikana todettiin, että puistotoimintaan oli vahva tarve. Perheet (LIITE 1) ovat todenneet, että puistotoiminta on muun muassa turvallinen muoto harjoitella vanhemmasta erossa olemista, lapsen on ollut helppo opetella ryhmässä olemista, ujon lapsen on ollut helppo harjoitella sosiaalisia taitoja. Lisäksi todettiin, että puistotoiminta on mahdollistanut muun muassa myöhemmän varhaiskasvatuksen aloituksen ja vastannut huoltajien palvelutarpeeseen esimerkiksi silloin kun huoltaja on osittaisella hoitovapaalla.

Myös hankkeen ohjausryhmän mukaan puistotoiminnasta on tullut runsaasti positiivista palautetta. Puistoa käyttäneiden perheiden tilanteet ovat hyvin moninaisia. Osa vanhemmista opiskelee tai tekee keikkatöitä lapsen puistotoiminnan aikana. Osalle puistotoiminta on tuonut mahdollisuuden jakaa aikaa sisarusten kesken. Mikäli toimintaa jatketaan, tulisi erityisesti palvelun mainostamista sosiaalisessa mediassa lisätä.

AVOIN PÄIVÄKOTI –TOIMINTA RYMÄTTYLÄSSÄ

Rymättylän koululla päätettiin käynnistää uudestaan perheille avointa päiväkotitoimintaa. Toimintapäivät toteutettiin hankkeen aikana sekä maanantaisin että torstaisin. Hankkeen loppupuolella toimintapäiväksi vakiintui perheiden toiveesta torstai. Avoimessa päiväkodissa on ohjattu lapsen ja vanhemman yhteinen laulu-leikkihetki ja mahdollisuus askarrella yhdessä vanhemman kanssa. Toimintakauden 2018- 2019 käyttäjämäärä on ollut 16 perhettä, joista 9 on käyttänyt palvelua säännöllisesti. Avoin päiväkotitoiminta on varhaiskasvatussuunnitelman mukaista toimintaa. Varhaiskasvatussuunnitelmaa sovelletaan soveltuvin osin avoimessa toiminnassa.

Keskustelut ovat olleet oleellinen osa toimintaa. Sisarussuhteiden tukeminen, vanhemman jaksaminen ja tunteiden säätely ovat olleet useasti toistuvia teemoja. Vanhemmilla on ollut mahdollisuus toteuttaa vapaamuotoisesti vanhemman ja lapsen vuorovaikutuksen tukemiseksi kehitettyä Pienet jalanjäljet -työkirjaa. Temperamentti ja tunnetaidot ovat olleet vanhempien keskuudessa puhututtavimpia teemoja. Vanhemmat ovat tuoneet esille haluaan paneutua paremmin teemoihin, mutta avoimessa päiväkodissa toimitaan lasten ehdoilla, joten teemoihin on vaikea syventyä kerhon aikana. Keskustelut elävät kuitenkin arjessa ja niihin palataan taas seuraavalla kerralla.

Vanhemmat ovat korostaneet palautteissaan avoimen päiväkodin toiminnan suurta merkitystä koko perheen hyvinvoinnille. Vertaistuki, yhteiset laulu- ja askarteluhetket ja keskustelut ryhmässä ohjaajan läsnä ollessa toistuivat useissa vastauksissa. Perheet painottivat vastauksissaan, ettei toimintaa saa missään nimessä lopettaa, koska perheet kokevat tärkeäksi muihin Rymättyläläisiin tutustumisen. Kanta-Naantalin palvelut ovat monelle perheelle liian kaukana ja mahdolliset suuret ihmismäärät Naantalin palvelujen käyttäjinä mietityttää monia.

Neuvolan, varhaiskasvatuksen ja sosiaalitoimen yhteistyötä tarvitaan saariston alueella. Neuvola on ollut toiminnan kannalta tärkein tiedotuskanava perheille. Avoimen päiväkodin ja kotiinpäin tehtävän työskentelyn myötä puhelut ja viestit neuvolan terveydenhoitajalle ovat

vähentyneet kolmanneksella. Rymättylän avoimessa päiväkodissa on käynyt vierailulla eri toimijoita, kuten neuvolan terveydenhoitaja ja perhetyöntekijä sekä lapsiperhepsykologit.

Vauvaperheiden määrä Rymättylässä on ollut laskujohtainen jo usean vuoden ajan. Vuodesta 2016 vuoteen 2018 15 vauvasta 11 vauvaa. Vuonna 2018 Rymättylän neuvolassa oli kirjoilla 109 alle kouluikäistä lasta. Kaikki perheet eivät koe hyötyvänsä toiminnasta, vaikka palvelu olisikin tarjolla lähialueella. Lapsimäärän ollessa pieni, yhteistyö muiden palveluntuottajien kanssa on oleellista. MLL:n Rymättylän paikallisyhdistys järjestää 3-5-vuotiaille kerhotoimintaa maanantaisin ja torstaisin seurakuntatalon tiloissa. Rymättylän seurakunnan järjestämä perhekerho kokoontuu keskiviikkoisin ja lapsiparkki joka toinen perjantai. Yhteistyöpalaverissa on noussut esille avoimien varhaiskasvatuspalveluiden käyttäjämäärän todennäköinen väheneminen seuraavalla toimintakaudella.

VARHAISKASVATUKSEN PERHETYÖ

Valtakunnallisen lapsi- ja perhepalveluiden kehittämishankkeen mukaisesti tämän hankkeen keskeinen tavoite on ollut päästä lähemmäs perheitä heille luonnollisiin toimintaympäristöihin. Yksi hankkeessa kehitetyistä uusista toimintamuodoista onkin varhaiskasvatuksen perhetyö (LIITE 4.). Tarkoituksena on ollut tarjota apua perheille ajoissa, oikea-aikaisesti ja ennaltaehkäisevästi matalalla kynnyksellä. Käytännössä tämä on tarkoittanut, että varhaiskasvatuksen perhetyöntekijään voi olla yhteydessä esimerkiksi silloin, kun perheellä on haasteita arjen hallinnassa.

Varhaiskasvatuksen perhetyötä on kehitetty hankkeessa laaja-alaisesti eri toimijoiden kanssa. Keskeinen yhteistyötoimija on ollut neuvolan ennaltaehkäisevän perhetyön perheohjaaja. Projektityöntekijä on ollut myös yhteydessä Kuntayhtymä Akselin entiseen varhaiskasvatuksen perheohjaajaan ja tehnyt selvitystä muiden kuntien varhaiskasvatuksen perhetyön -mallista. Projektityöntekijä ja neuvolan perheohjaaja konsultoivat myös Lupa auttaa -hanketta. Lisäksi kevään 2018 aikana järjestettiin kaksi yhteistyöpalaveria sosiaalitoimen perhepalveluiden tiimin kanssa, joihin Lupa auttaa -hankkeen varhaiskasvatusagentti myös osallistui.

Toimintamuodon juurruttamiseksi osaksi varhaiskasvatuksen palvelukokonaisuutta hanketyöntekijä vieraili jokaisen päiväkodin 14 tiimissä. Tiimipalaverissa pyrittiin selkeyttämään varhaiskasvatuksen perhetyön paikkaa palvelujärjestelmässä ja kuvattiin työmuotoa konkreettisin esimerkein. Tutuksi tuleminen henkilökohtaisesti keskustelemalla madalsi varhaiskasvatuksen henkilökunnan kynnystä kertoa perheille ”omasta” perheohjaajasta. Varhaiskasvatuksen henkilökunta sai esittää toiveitaan (LIITE 3.) siitä, miten työmuoto voisi näkyä heidän yksiköissään. Samat painopisteet ja teemat tulivat esille kaikissa yksiköissä. Matala kynnyksen, helppolukuinen ja monikanavainen tiedotus ennaltaehkäisevästä perhetyöstä ja yksiköiden arjessa näkyminen koettiin tärkeiksi elementeiksi.

Hankkeen aikana varhaiskasvatuksen perhetyötä on pilotoitu viidessä päiväkodissa. Projektityöntekijä on tavannut perheitä vanhempainilloissa ja vapaamuotoisissa perhetapaamisissa. Perhetyöntekijän osallistuminen varhaiskasvatuksen tapahtumiin sekä perheiden kutsumisella erilaisiin tapahtumiin haluttiin tavoitella kynnyksen madaltamista entisestään ja työmuodon tutuksi tekemistä perheille.

Perheet ovat ottaneet työmuodon hyvin vastaan (LIITE 2.). Päiväkodin järjestämissä perhekahviloissa perheet ovat olleet kiinnostuneita työskentelystä ja kertoneet matalan kynnyksen palveluiden olevan juuri sitä, mitä kaivataankin. Apua arjen pieniinkin pulmiin ilman raskasta asiakkuuden aloitusprosessia. Perheet ovat kokeneet hyväksi sen, että tapaamisia on mahdollista järjestää myös päiväkodissa, jolloin on mahdollista puhua myös sellaisista asioista joista ei voi puhua lasten kuullen. Perheet ovat kertoneet kaipaavansa tukea tilanteisiin, joihin heillä on palikat olemassa, mutta palikoiden kasaamiseen tarvitaan apua. Varhaiskasvatuksen perhetyön tapaamisilla vanhemmat ovat voineet keskustella lasten kasvatuksesta yhdessä saman pöydän ääressä ja etsiä ratkaisuja. Yleisimmät aiheet tapaamisilla liittyvät rajojen asettamiseen lapselle, perhesuhteisiin, kiireen selättämiseen ja vanhemman omaan jaksamiseen. Vanhempi voi kokea kaipaavansa tukea esimerkiksi lapsen opettellessa uutta taitoa, kuten omassa sängyssä nukkumista tai kiukun hallitsemista.

Perhetyön kesto on ollut perhekohtaista. Joillekin perheille lyhyet interventiot ovat riittäviä ja joidenkin kanssa toimintaa on jatkettu koko toimintakausi. Ensimmäinen tapaaminen on pyritty järjestämään viikon kuluttua yhteydenotosta. Molempien vanhempien kuuleminen ja sitouttaminen työskentelyyn on ollut tärkeää. Koko perhe on pyritty ottamaan mukaan työskentelyyn. Jokaisella perheenjäsenellä on merkittävä rooli perheen kokonaisvaltaisessa hyvinvoinnissa. Suurimmassa osassa perheitä molemmat vanhemmat ovat osallistuneet työskentelyyn, mikäli lapsi asuu molempien vanhempien kanssa. Lisäksi työskentelyssä on otettu huomioon myös perheen kouluikäiset lapset.

2. Selvittää, jääkö perheitä nykyisten avoimien varhaiskasvatuspalveluiden ulkopuolelle ja kohdentaa toimintaa myös tähän ryhmään

Toteutuma:

Hankkeen aikana ei suoranaisesti ole pystytty tähän kysymykseen vastaamaan. Hankkeessa on havaittu, että Naantalissa on paljon alle kouluikäisille lapsille sekä perheille suunnattuja palveluita päiväsaikaan. Väentuvan avoimessa päiväkodin käyttäjät ovat tyytyväisiä palveluun. Myös viskarikerhoon osallistuvien käyttäjäkokemukset ovat hyviä. Seurakunta ja järjestöt toteuttavat myös paljon lapsiperheille suunnattua toimintaa arkisin. Puistotoiminta on tuonut uuden vaihtoehdon alle kolmevuotiaan lapsen lyhytaikaiselle hoidolle.

Osa perheistä ei kuitenkaan joistain syistä ole löytänyt itselleen sopivaa palvelua. Suuri osa Rymättylän avoimen päiväkodin kävijöistä ei käytä Kanta-Naantalinnon avoimia varhaiskasvatuspalveluita maantieteellisistä syistä. Suuri osa avoimen päiväkodin käyttäjistä käy myös Rymättylän seurakunnan perhekerhossa säännöllisesti. Rymättylän neuvolan terveydenhoitajan mukaan vanhemmat ovat korostaneet neuvolakäynneillä avoimen toiminnan merkitystä koko perheen hyvinvoinnille. Kotiinpäin tehtävä työ on vähentänyt viestejä ja puheluja kolmanneksella.

Pienet jalanjäljet -ryhmän perheet eivät käyttäneet muita avoimia varhaiskasvatuspalveluita. Nämä vanhemmat toivoivat erityisesti vertaistukea ja vapaamuotoisia tapaamisia, joissa lapset ovat mukana.

Hankkeessa on todettu, että perheet toivovat toimintaa ilta ja loma-aikaan. Viestiä on saatu myös perheiden verkostojen vähäisyydestä. Lastenhoitoapua, vertaistukea ja monipuolista tukea perheille kaivataan myös ydinperheissä.

3. Vahvistaa perheiden kanssa työskentelevien toimijoiden yhteistyökäytäntöjä

Toteutuma:

Yksi hankkeen tavoitteista on ollut vahvistaa perheiden kanssa työskentelevien toimijoiden yhteistyökäytäntöjä. Marraskuussa 2017 perustettiin hankkeen ohjausryhmä, joka on kokoontunut viisi kertaa hankkeen aikana. Ohjausryhmässä on edustaja monelta eri sektorilta: varhaiskasvatus (varhaiskasvatuksen johtaja, varhaiskasvatuksen esimies, Väentuvan ohjaajat ja projektityöntekijä), sosiaalitoimi, neuvola, Naantalin seurakunta, MLL Naantalin paikallisyhdistys sekä vanhempien edustaja. Tapaamisilla on pyritty vahvistamaan yhteistyötä ja tekemään työtä tutuksi, jotta palveluohjaus mahdollistuisi paremmin. Yhteistyö neuvolan kanssa on ollut merkittävää ja suunnitelmallista. Pienet jalanjäljet -ryhmä ja päiväkodin perhetyön aloitus keväällä 2018 on kehitetty yhteistyössä neuvolan kanssa. Yhteistyötä sosiaalitoimen kanssa on pyritty vahvistamaan yhteisissä palavereissa. Syksystä 2018 alkaen yhteistyö sosiaalitoimen kanssa vahvistui yhteisten asiakasperheiden ja lapsiperheiden kotipalvelun työntekijän kanssa lisääntyneen yhteistyön myötä. Kaikki toimijat ovat olleet suuressa roolissa hankkeen toimintojen tiedottajina perheille.

Oleellisimmat yhteistyötahot hankkeen aikana:

Neuvola (palaverit, perheet, varhainen tuki, lp-koulutus)	Varhaiskasvatuksen avoimet palvelut (kehittäminen, tilat, perheet, tiimi, lp-koulutus)	Päiväkodit (vakan perhetyö, tapahtumista tiedottaminen, koulutukset, kehittäminen)
Naantalin seurakunnat (työparityö, tilat, kehittäminen)	Naantalin kaupungin sosiaalitoimi (palaverit, kehittäminen, verkostot, työparityö)	Varhaiskasvatuksen erityisopettaja (verkostot)

Muut verkostot:

Verkostojen yhteisiä koulutuksia ovat olleet muun muassa:

- *Toimiva lapsi & perhe- Lapset puheeksi menetelmä Neuvola/sosiaalitoimi/varhaiskasvatus. Moniammatillinen ryhmä*
- *Tutustumisretki Ylöjärvelle varhaiskasvatuksen perhetyö(sosiaalitoimi/varhaiskasvatus). Mukana osallistujia myös Raisiosta, Turusta ja Liedosta*
- *Varhaiskasvatuksen perhetyön aarrearkku Vimmassa*
- *Dialogisuus –koulutuspäivä (varhaiskasvatuksen henkilökunta)*
- *Koulutusilta varhaiskasvatuksen henkilökunnalle varhaiskasvatuksen perhetyöstä (mukana Lupa auttaa –hanke), yhtenäinen linja, perheiden/lasten osallistaminen, vuorovaikutuksen laatu*
- *SISOTE-yhteistyö varhaisen tuen tiimin kehittämisessä*
- *varhaiskasvatus/neuvola/sosiaalitoimi → kehittämisiltapäivä kesäkuussa.*

4. Pilotoida toimintoja, jotka tukevat vanhemman ja lapsen välistä vuorovaikutusta.

Toteutuma:

PIENET JALANJÄLJET -RYHMÄ

Muut toimijat toivat tapaamisilla esille ajatuksiaan siitä, että kaikki perheet eivät lähde nykyisiin avoimien varhaiskasvatuspalveluiden ryhmiin, vaikka toisaalta kaipaisivat vertaistukea ja hyötyisivät ryhmämuotoisesta toiminnasta. Pienet jalanjäljet –ryhmä järjestettiin erityisesti näitä perheitä varten. Perheet ohjautuivat ryhmään eri toimijoiden kautta ja aluksi ryhmässä oli kuusi perhettä. Yksi perhe keskeytti työskentelyn muutaman kerran jälkeen. Projektityöntekijän työparina toimi neuvolan perheohjaaja. Lastenhoidon apukäsinä toimi kaksi valmistuvaa lapsi- ja perhetyön lähihoitajaopiskelijaa. Tapaamisia oli yhdeksän. Ryhmä kokoontui viikoittain kolmen tunnin ajan. Tapaamiset alkoivat yhteisellä aamiaisella ja vanhemman ja lapsen vuorovaikutusleikkihetkellä. Leikkihetken jälkeen vanhemmat pääsivät paneutumaan kunkin kerran teemoihin. Teemoja oli yhdeksän: Tällainen minä olen (lapsen profiili), Kohdun suojasta suureen maailmaan (raskaus ja synnytys), Temperamentti, Tunteiden kirjo (tunnetaidot), Tahdon, tahdon (Tahtoikä ja rajaaminen), Sukupuu ja tärkeät ihmissuhteet, Kaunis pieni ihminen (Kosketuksen merkitys ja vuorovaikutusleikkejä), Kirje tulevaisuuteen (Tulevaisuuden muistelu) ja Yhteiset hetket. Teemoja käsiteltiin yhdessä ryhmäläisten kanssa, jonka jälkeen kukin sai työstää leikekirjaa omalla tavallaan. Apuna sai käyttää värejä, maaleja, runokirjoja, tarroja yms. askartelutarvikkeita sekä valokuvia.

Pienet jalanjäljet- menetelmä on kehitetty vanhemman ja lapsen vuorovaikutuksen tukemiseksi. Menetelmän soveltaminen pienryhmässä mahdollisti ryhmätoiminnon kuudelle perheelle, jotka toivoivat tukea jaksamiseensa ja vanhemman ja lapsen väliseen vuorovaikutukseen. Vanhempien palautteita toiminnasta:

- Todella hyvä mieli, kun aiheet saa ajattelemaan
- Temperamentti teema oli vaikuttavin
- Jäänyt varmuutta osallistua muihin saman tyyppisiin tapahtumiin
- Aiheet välillä vaikeita
- Äitien kokemusten jakaminen oli hyödyllisintä
- Toiminnallisuus toimi hyvin → olisi voinut olla enemmänkin
- Kahdenkeskeistä aikaa lapsen kanssa, yhdessä tekemistä
- Vuorovaikutus lapsen kanssa on vahvistunut yhteisillä hetkillä
- Ajatusten laittaminen paperille on tehnyt hyvää
- Saanut eväitä tunnepuolen hallintaan

Pienet jalanjäljet -ryhmän osalta tehtiin paljon yhteistyötä yli sektorirajojen. Yhteistyötä tehtiin sosiaalitoimen, neuvolan ja varhaiskasvatuksen kanssa ryhmän kasaamiseksi. Aikataulu

ryhmän kokoon saamiseksi oli kuitenkin tiukka. Jatkossa tiedottaminen olisikin hyvä aloittaa aiemmin.

AVOIMET VANHEMPAINILLAT JA PERHETAPAHTUMAT

Avoimien varhaiskasvatuspalveluiden kyselyn (liite XX) toiveiden pohjalta päätettiin järjestää kaksi teemallista avointa vanhempainiltaa varhaiskasvatuksen asiakasperheille. Iltoihin oli järjestetty lastenhoito, jotta osallistumisen kynnys olisi mahdollisimman matala. Ensimmäisen avoimen illan teemana oli ”Parisuhteen hoito pikkulapsi perheessä”. Illassa oli mukana perhepsykoterapeutti. 20 vanhempaa osallistui iltaan. Lastenhoitoa tarvittiin kuudelle lapselle. Toisen illan teemana oli ”Tahtoikä ja tunnetaidot”. Iltaa luotsasivat projektityöntekijä ja neuvolan perheohjaaja. Iltaan osallistui 30 vanhempaa ja kahdeksan lasta.

Perheet kertoivat palautteissaan käyttävänsä kuulemiaan tietoja kotona. Keskustelut ja aiheisiin syventyminen ovat laittaneet ajattelemaan omaa käytöstään. Lapsen käytöstä ja omaa toimintaa on helpompi jäsentää ulkopuolisen ihmisen kanssa.

Hankkeen yhteenveto ja tulevaisuuden pohdintaa

Puistotoimintaa tulee jatkaa osana alle kouluikäisille lapsille suunnattujen avoimien varhaiskasvatuspalveluiden kokonaisuutta. Kerhotoiminta, Väentuvan avoin päiväkotitoiminta ja puistotoiminta samassa pihapiirissä mahdollistaa perheille monipuolisen palveluiden käytön eri-ikäisten lasten kanssa. Yhteistyö seurakunnan kanssa on ollut hyvää sekä toimivaa ja sitä kannattaa jatkaa työparityöskentelynä. Jotta palvelu on laadukasta, tulee jatkossakin eri toimijoiden yhteiseen suunnitteluun ja työntekijöiden osallistamiseen kiinnittää huomiota.

Rymättylän avoimen päiväkodin toiminnalle on todettu tarve perheiden hyvinvoinnin edistäjänä. Eri toimijoiden yhteiseen viestintään toiminnoista varsinkin kauden alussa tulee panostaa entistäkin enemmän. Neuvolan, varhaiskasvatuksen ja sosiaalitoimen yhteistyötä tarvitaan jatkossakin saariston alueella.

Pienellä paikkakunnalla toimijoiden tutuus ja tietämys eri toimijoiden palveluista helpottaa perheille annettavaa palveluohjausta. Lasten vähentyessä MLL, seurakunta ja Naantalin kaupunki keskustelevat yhdessä lapsiperheille järjestettävien palveluiden kokonaisuudesta vielä toukokuun 2019 aikana. Erityisesti saariston alueella on esiin noussut kysymys maahanmuuttajatyön merkityksestä. Myös koko Naantalin alueella tulee pohtia, miten perheille suunnatuissa palveluissa huomioidaan monikulttuurisuus ja esimerkiksi erilaiset kielikysymykset.

Merimaskun MLL:n perhekerhossa on paljon käyttäjiä. Merimaskussa on paljon uudisrakentamista, joten lapsiperheiden määrä saattaa olla jatkossakin noususuhdanteinen. Yhteydenotoissa MLL:n hallituksen kanssa on keskusteltu ”jututtamo” –toiminnan käynnistämisestä myös Merimaskun MLL:ssä. Toiveena on, että varhaiskasvatuksen perhetyötä tehtäisiin myös Merimaskun avoimissa palveluissa.

Varhaiskasvatuksen perhetyön hyödyt ovat kiistattomat. Jo hankkeen aikana toimintaa on pyritty arvioimaan ja kehittämään eri toimijoiden ja perheiden antamien palautteiden pohjalta.

Varhaiskasvatuksen perhetyön vaikuttavuuden arviointi on haastavaa. Perheiden näkökulmasta varhainen tuki säästää monelta tragedialta. Toisaalta varhaista tukea kohdennetaan nyt ennaltaehkäisevästi ja kun palvelua tarjotaan laajemmin perheille voidaan ajatella, etteivät perheet ehkä tulevaisuudessakaan tarvitsi intensiivisempää tukea. Siltä kannalta tuki voitaisiin nähdä uutena palvelumuotona perheille, joilla ei ole aiemmassa palvelujärjestelmässä sopivaa tukimuotoa.

Lasten terveys, hyvinvointi ja palvelut (LTH) –tutkimus 4-vuotiaiden lasten perheille vuodelta 2018 julkaistiin toukokuussa 2019. Tutkimuksessa todettiin, että suuri osa suomalaisista vanhemmista voi hyvin. Kuitenkin lähes kaikki kertovat kaipaavansa tukea ammattilaisilta, mutta eivät tuo tuen tarvettaan esille. Vanhemmuuteen tai parisuhteeseen liittyvä tuen tarve ilmaistaan vain harhoin, kun taas lapseen liittyvissä kysymyksissä tuen tarve ilmaistaan useimmiten. Voidaankin pohtia, miten perheitä rohkaistaan kertomaan avoimesti tarpeistaan ja jaksamisestaan. Palvelujen tulee olla mahdollisimman vaivatonta saavuttaa. (THL 2019)

Varhaiskasvatuksen perhetyöntekijän tavatessa perhettä, varhaiskasvattaja voi keskittyä vahvemmin omaan osaamisalueeseen. Toisaalta moniammatillinen yhteistyö voi myös lisätä varhaiskasvattajan osaamista perheiden kohtaamiseen. Tiedonkulku vaatii kehittämistä edelleen.

Tähänastinen työn arviointi ei ole aukotonta, koska työskentelyssä on ollut vasta viisi päiväkotia ja varhaiskasvatuksen perheohjaajalla on ollut myös muita avoimien varhaiskasvatuspalveluiden kehittämishankkeeseen liittyviä työmuotoja vastuullaan. Arviointia ja kehittämistä jatketaan hankkeen päätyttyä yhteistyössä varhaiskasvatuksen, sosiaalitoimen ja neuvolan kanssa. Perheet ovat tärkeässä roolissa toiminnan kehittämisessä ja arvioinnissa.

Naantalissa varhaiskasvatus esittää yhdessä terveydenhuollon ja sosiaalitoimen kanssa, että Naantalissa käynnistetään sosiaalitoimen, neuvolan ja varhaiskasvatuksen kanssa varhaisen tuen tiimi. Tiimi työskentelee alle kouluikäisten lasten perheiden kanssa matalan kynnyksen periaatteella. Tiimissä työskentelee varhaiskasvatuksen perheohjaaja, neuvolan perheohjaaja ja lapsiperheiden kotipalvelun työntekijä. Alla olevissa kuvissa selitettynä pääpiirteittäin varhaisen tuen tiimi ja malli (LIITE 5.).

Jatkossa tulee pohtia, tehdäänkö Naantalissa varhaiskasvatuksen perhetyön vuosikello ja kausisuunnitelma, jota toteutettaisiin samankaltaisena kaikissa yksiköissä. Varhaiskasvatukselle järjestettävässä iltakoulutuksessa henkilökunta toivoi selkeyttä varhaiskasvatuksen perheohjaajan työnkuvaan.

Selkeitä perhetyön kehittämisaikavälit ovat:

1. Tiedottaminen, työn yhtenäisyys, selkeys ja yhteistyörakenteet
2. Oman työn tuntemus/toimenkuvauksen laatiminen (tekeillä)
3. Näkyvyys, tuttuus
4. Tiedonkulku
5. Teemallisten ja perinteisten vanhempainiltojen houkuttelevuus

(Lähde: Salmela Anna-Leena, 2019)

Varhaiskasvatuksen yksikössä voisi jatkossa valita yhteyshenkilön, joka vastaa vahvimmin yhteydenpidosta varhaiskasvatuksen perheohjaajaan. Usein esimerkiksi perhetapahtumista tiedottaminen perhetyöntekijälle saattaa unohtua. Tiedottaminen molempiin suuntiin on helpompaa, jos on valittuna vastuuhenkilö. Vuosikellon tekeminen voi myös helpottaa perheohjaajan mielessä pitämistä jo suunnitteluvaiheessa.

Eri toimijoiden **verkostoyhteistyön merkitys** on hankkeen edetessä korostunut. Eri toimijoiden hyvää yhteistyötä tarvitaan, jotta erilaiset lapsille ja perheille suunnatut palvelut parhaiten palvelevat kuntalaisia. Yhteiseen huolelliseen markkinointiin ja viestintään tulee entistä enemmän kiinnittää huomiota. Hankkeen ohjausryhmän kaltaista toimintaa jatketaan kaupungin toimesta. Avoimeen verkostoon halutaan haastaa mukaan kaikkia Naantalissa lasten ja perheiden hyvinvointia edistäviä toimijoita.

Projekti lukuina

Toiminnoissa tavoitettujen asiakkaiden lukumäärät.

	yhteensä	Aktiiviset
Puistotoiminta	37 lasta	32 lasta
Rymättylän avoin päiväkot	20	11 perhettä
Varhaiskasvatuksen perhetyön kotikäynneillä tavoitetut perheet	17	
Yksin vanhempana –ryhmä	11 vanhempaa, 10 lasta	
Perhepomppis	40 hlö	
Pienet jalanjäljet- (suljettu)ryhmä	6 perhettä	

LIITE 1.

Projektin tarpeiden selvittelyä

Projektissa päätettiin selvittää naantalilaisten huoltajien toiveita ja tarpeita avoimen varhaiskasvatuksen palveluista. Kartoitus tehtiin erillisellä kyselylomakkeella sekä haastatteluilla marras-joulukuussa 2017.

Kyselylomakkeesta saadut vastaukset:

- Vanhempien ajatuksia ja toiveita uusista toiminnoista ja toimintojen sisällöistä kysyttiin avoimien varhaiskasvatuspalveluiden kyselylomakkeella. Lomakkeita jaettiin neuvoloihin, Naantalissa, Rymättylän ja Merimaskun seurakuntiin, päiväkoteihin, perhepäivähoitajille, Väentuvan avoimeen päiväkotiin, viskarikerhoon ja Mannerheimin lastensuojeluliiton Naantalissa ja Merimaskun paikallisyhdistykseen. Kyselyyn vastasi yhteensä 70 kuntalaista. Yli 90 % vastaajista toivoi puistotoimintaa, joista yli puolet toivoi puistotoimintaa erityisesti aamupäivisin. Rymättylässä toivottiin avointa päiväkotitoimintaa. Kyselyn vastauksissa perheet toivoivat keskenään hyvin samoja aiheita käsiteltäväksi. Kolme eniten toiveita saanutta aihe-alueita olivat: vanhemman ja lapsen välisen vuorovaikutuksen tukeminen, uhmaikä ja lapsen temperamentti. Useissa vastauksissa nousi esille myös vanhempien parisuhde ja vanhemmuuden roolit.

Huoltajien haastattelut

- Samat teemat nousivat esille myös vanhempien haastatteluissa. Projektityöntekijä tapasi vanhempia lapsineen Väentuvan avoimen päiväkodin äiti-vauvaryhmässä ja avoimessa päiväkodissa. Vanhempia haastateltiin lisäksi Rymättylän seurakuntatalolla 3-5-vuotiaiden kerhotoiminnan aikana. Ajatuksiaan perheiden palveluista jakoi myös Rymättylän seurakunnan diakoni Hannele Keskitalo. Projektityöntekijä haastatteli myös Merimaskulaisia perheitä Merimaskun seurakuntatalolla MLL:n Avoimessa päiväkodissa.

Asiantuntijahaastattelut

- Projektityöntekijä tapasi erikseen Väentuvan työntekijöitä, neuvolan terveydenhoitajia, MLL Naantalissa paikallisyhdistyksen puheenjohtajaa, lapsi- ja perhepsykologeja sekä Naantalissa seurakunnan lapsi- ja perhetyön ohjaajaa. Kaikissa tapaamisissa keskiöön nousivat lapsen ja vanhemman välisen vuorovaikutuksen tukeminen, vanhempien parisuhde, perheiden moninaisuus ja yksinhuoltajien tukeminen.

Puistotoimintaan liittyvä kartoitus

Perheiltä kerättyjä näkemyksiä puistotoiminnan sisällöstä/ huhtikuu 2018 ja helmikuu 2019:

- Turvallinen muoto harjoitella vanhemmasta erossa olemista
- Helpompi jäädä hoitoon ulkotiloissa
- Lapsi saa samalla päivän ulkoilut
- Lapsi saa opetella ryhmässä olemista
- Lapsi on oppinut uusia lauluja ja leikkejä
- Lapsi tulee ja jää mielellään puistoon
- Viikon ainut hetki, kun kaikki lapset ovat samaan aikaan hoidossa. Oma aika.
- Tuonut mahdollisuuden omaan aikaan/viettää aikaa myös kaksin pikkusisaruksen kanssa.

- Puistolapselle tärkeä ”oma juttu”
- Ujo lapsi saa harjoitella sosiaalisia taitoja
- Lapsille ollaan läsnä ja ryhmäkoko on mielestäni hyvä. Ohjaajat kivoja.
- Musiikkiosuus kiva
- Puistotoiminta mahdollisti myöhemmän päivähoiton aloituksen. Hyvä mieltä, miten tämänkaltainen toiminta voisi mahdollistaa työn aloittamisen joustavasti esim. osittaisella hoitovapaalla.
- Puistotoimintaa ilta- ja viikonloppu aikaan

LIITE 2.

Perheiden kokemuksia varhaiskasvatuksen perhetyöstä:

”Meillä on todella hyvät kokemukset yhteistyöstä perheohjaajan kanssa työskentelystä. Tapasimme päiväkodin kahvittelutilaisuudessa ja siinä tovin keskusteltuamme sovimme tapaamisen meillä kotona”.

”Ongelmanamme oli 4-vuotiaan nukkumaan menon vaikeudet, jotka kiristivät jo vanhempienkin välejä. Molemmilla oli niin erilaiset mielipiteet, miten asia pitäisi hoitaa. Siitä meillä oli usein riitaa ja moni ilta päättyi pahaan mieleen. Kun samaa linjaa ei löytynyt ja olin töiden jälkeen niin väsynyt, menin loppujen lopuksi lapsemme viereen nukkumaan. Hän oppi siihen, että kun tarpeeksi kauan huutelee, kiukuttelee ja ramppaa yläkerrasta alakertaan, äiti antaa periksi ja tulee ylös. Tämä johti siihen, ettei meillä vanhemmilla ollut yhtään omaa aikaa. Se vaikutti negatiivisesti parisuhteeseen, eikä asiasta monena iltana riitely parantanut välien kiristymistä lainkaan.”

”Perheohjaajan avulla me molemmat tulimme kuulluksi puolueettomalla taholla ja hän auttoi löytämään molempia palvelevan nukkumaanmenorutiinin, jonka avulla saimme loppujen lopuksi yhteistä aikaa. Kerrankin toimimme yhdessä samoja periaatteita noudattaen. Kiitos siitä <3”

”Huomaan kyllä arjessa paljon muutoksia sen jälkeen, kun saatiin apua neuvolan kautta. Aiheista en osaa mieluisinta sanoa, kun tunnen kaikki yhtä tärkeiksi ja hyväksi. Oma jaksaminen raskaan arjen keskellä on voimistunut, kun on saanut niin kultaisen työntekijän meidän perheeseen. En voisi olla tyytyväisempi”

”3. lapsen syntymän jälkeen on oma jaksaminen ollut välillä kovalla koetuksella. Ajattelin vain, että kyllä tämä tästä helpottaa ja kyllä me selvitään. Varhaiskasvatuksen perhetyön työntekijä vinkkasi itse, että voisi tulla juttelemaan ihan kotiin, mikä sopi mainiosti tämänhetkiseen elämäntilanteeseeni. Tartuin siis tilaisuuteen ja sain hänen kauttaan tietoa erilaisista lapsiperheiden tukimuodoista ja työvälineistä siihen, miten selvitä konfliktitilanteista, joita arjen keskellä välttämättä tulee. On ollut helpottavaa saada matalan kynnyksen apua ja tukea, ja on hienoa, että Naantalissa ollaan panostettu ennaltaehkäisevään työhön lapsiperheiden kanssa.”

LIITE 3.

Kyselyn vastauksia ja tiimipalavereissa esille nousseita teemoja:
- tiimipalaverit
- vasukeskustelut
- verkostot
- selkeästi näkyvillä erityisesti syksyn ensimmäisissä vanhempainilloissa
- sähköiset kirjeet perheille työmuodosta/erilaisista lapsiperheille ajankohtaisista teemoista
- läsnäolo perhetapahtumissa
- lapsiryhmässä mukana olo, jotta tulee tutuksi henkilökunnalle ja toisaalta henkilökunta ja yksiköt perhetyöntekijälle
- teemalliset vanhempainillat/perhekahvilat (teemoja esimerkiksi siirtymätilanteet, ruokailut, nukkumaanmeno, kiukkukohtaukset, rajojen asettaminen)
- perhetyö- sanana peikko – kynnystä voisi madaltaa vielä lisää vaihtamalla työmuodon nimeä
- yhteistyö vanhempainkerhojen kanssa.

Kysely lähetettiin kaikille neuvolan terveydenhoitajille, varhaiskasvatuksen henkilökunnalle (5 pilottipäiväkotiä) ja ohjausryhmän jäsenille. Vastauksia tuli vain 7.

1. Miten eri toimijoiden yhteistyökäytännöt ovatko kehittyneet?:

- Asiaan on paneuduttu enemmän, pidetty yhteistyöpalavereja
- Varhaiskasvatuksen perhetyöhön ohjaaminen tuntuu helpommalta kuin suoraan sosiaalihuollon asiakkaaksi ohjaaminen. Tukitoimiin on helppo ohjata
- Palavereissa ja ohjausryhmässä tutustuttu paremmin muihin toimijoihin
- Uusia yhteistyömuotoja
- Paljon samoja perheitä asiakkaina
- Muut toimijat kokevat yhteistyön varhaiskasvatuksen kanssa lisääntyneen
- Varhaiskasvatuksen työntekijä saattaa jäädä pimentoon palveluun ohjaamisen jälkeen perheen tilanteesta

2. Miten yhteistyötä voisi kehittää edelleen?

- Varhaiskasvatuksen perhetyön työntekijä fyysisesti lähemmäs neuvolaa
- Yhteistyö tiiviimpää myös alkuvaiheen jälkeen
- Työjaon selkeyttäminen ja tiedon jakamisen lisääminen
- Toimintojen jatkumisen edellytyksien turvaaminen
- Yhteinen suunnittelu/palaverit
- Uudet ideat ja projektit

3. Koetko hankkeen toimintamuotojen tuovan lisäarvoa/hyötyä omaan työhön? Jos, niin mitä?

- Perhetyö on hyvä juttu ja sinne helppo ohjata. Tuntuu matalan kynnyksen tuelta
- Perhetyö on hyvä juttu, helppo ohjata
- Pienten puistotoiminta ollut hyvä lisä palveluihin
- Teemalliset vanhempainillat lasten vanhemmille, aiheet olleet tarpeellisia ja osuvia

- Perhetyöntekijän tuki perheen kotona on antanut arvokasta lisäinformaatiota niin kasvattajille kuin perheille itselleenkin.

4. Miten palvelut ovat vastanneet perheiden tarpeisiin työntekijän näkökulmasta

- Apu saatavilla nopeasti
- Hyvin erilaisia palveluja tarjolla
- Työntekijän näkökulmasta merkittävää, että on yhteistyötahoja
- Perheet saaneet tukea kotiin arjen haasteisiin, vanhemmuuden tukemista
- Rymättylän perhekerho tärkeä palvelu
- Puistotoiminta palvelee pienten lasten perheitä, vuosia ollut toivelistalla. Helpottaa vauvaperheiden arkea, kun isompi sisarus päässyt puistotoimintaan. Iltapäiväaika on monelle pikkulapsiperheelle haastava.
- Teemalliset vanhempainillat ajankohtaisia ja haluttuja

5. Miten hanke on onnistunut viestinnässä?

- Tiedottaminen ammattilaisten kesken vaatii kehittämistä
- Yhteistyötoimijana olemme saaneet tietoa, mutta mietimme perheille suunnattua viestintää, onko ollut riittävää?
- Viestittäminen jäi alussa joltain osin muiden vastuulle
- Projektin työntekijän esittäytyminen ja osallistuminen joihinkin palavereihin on koettu hyväksi. Tietojen päivitystä.
- Perheet ovat olleet tietoisia toiminnasta, joten viestintää on ollut näkyvillä/saatavilla
- Hanketyöntekijän läsnäoloa viestinnässä olisi voinut olla enemmän sekä yleensä hankkeen esittelyä perheille
- Perheitä voi olla vaikea tavoittaa jälkikäteen palautteen saamiseksi

6. Vapaa sana

- Loistava juttu ja toivottavasti jatkuu! Vielä uusi toimintamuoto ja siksi varmaan osin vielä alkukankeutta.
- Aika iso satsaus, mutta tuntuma on se, ettei hyöty ole yhtä suuri kuin kustannukset.
- Oli hienoa, että saimme olla ohjausryhmässä mukana.
- Toivomme, että uudet palvelut voisivat jatkua tulevaisuudessakin.

LIITE 4.

**Varhaiskasvatuksen
perheohjaaja**

Suvi Sillanpää

P. 040 6605740

etunimi.sukunimi@naantali.fi

Neuvolan perheohjaaja

Elina Ketola

p.0447330029

etunimi.sukunimi@naantali.fi

VARHAISKASVATUKSEN PERHETYÖ

Varhaiskasvatuksen perhetyö tarjoaa perheille tukea arjen sujumiseen sekä vanhemmuuden, lasten kasvatuksen ja parisuhteen haasteisiin. Pyydä rohkeasti apua!

- Olemme tukenasi kasvatustehtävässä: vanhemmuudesta ei tarvitse selviytyä yksin.
- Etsimme kanssasi apua ja ratkaisuja.
- Saat apua ajoissa ja läheltä.
- Apua voit pyytää esimerkiksi seuraavissa asioissa:
 - haasteita arjen hallinnassa esim. vuorokausirytmä on hukassa, ruokailutilanteet takkuavat, pukeutumistilanteet muodostuvat tahtojen taistoksi jne.
 - kysymykset kasvatuskäytännöistä esim. uutta taitoa opetellessa
 - kun oma jaksaminen mietityttää
 - kun pari- tai perhesuhteissa on pulmia.
- Voimme halutessasi tavata päiväkodissa tai kodissanne.

LUPA AUTTAA!

Lapsiperheiden varhainen tuki Naantalissa

17.4.3019

Hankavuori, Nikander-Tuominen ja Rantala

Lapsiperheiden varhainen tuki keskiöön

- Paneutuminen erityisesti alle kouluikäisten lasten perheiden tuentarpeiden tunnistamiseen ja tähän tarpeeseen vastaamiseen.
- Keskiössä on toimiva ja laaja-alainen yhteistyö neuvolan, varhaiskasvatuksen ja lapsiperheiden sosiaalityön kesken.
- Tavoitteena on tuoda palvelut entistä lähemmäs perheiden arkea ja helposti saataville sekä purkaa näennäisiä yhteistyön esteitä.
- Kehittämistyö on jo aloitettu, mm. päivähoidon perhetyöntekijä.

Toimenpiteet 2019

- Lapsiperheiden sosiaalityön, varhaiskasvatuksen ja neuvolan yhteinen kehittämisiltapäivä kesäkuussa 2019 sekä muu jatkuva yhteiskehittäminen
 - Työntekijät ovat asiantuntemuksensa ja kokemuksensa kautta avainroolissa toimintatapoja ja yhteistyötä uudistettaessa
 - Henkilöstön motivointi, yhdessä tekemisen meininki.
 - Yhdessä sovitut käytännöt tiedonvaihtoon ja yhteistyöhön
 - Asiantuntijuuden hyödyntäminen jouhevasti yli yksikkörajojen.
- Varhaisen tuen tiimin tarkentaminen ja resursoiminen
 - Toimipisteenä neuvola
 - Tiivis sisote-yhteistyö
 - Jalkautuminen varhaiskasvatukseen, neuvolaan ja perheiden kotiin
 - Matalakynnys, tulisiko kotipalvelun olla maksutonta?
 - Muodostuu perhetyön, perheohjauksen ja kotipalvelun ammattilaisista
 - Saumaton yhteistyö lapsiperheiden sosiaalityöhön

Neuvolan perhetyö

- muuta neuvolatyötä täydentävää palvelua, jonka avulla pyritään löytämään perheen omia voimavaroja neuvonnan ja yhdessä tekemisen keinoin.
 - Esim. vaiheet, joissa omat voimavarat eivät tunnu riittävän arjessa selviämiseen. Vauva valvottaa ja on itkuinen, imetyksessä on ongelmia, vuorokausirytmä on hukassa, vanhemmat kokevat epävarmuutta lapsen hoidossa tai kasvatuksessa tai jokin yllättävä tilanne kohtaa perhettä.
- neuvontaa, palveluohjausta ja yhdessä tekemistä perheen kanssa vastausten löytämiseksi pulmatilanteisiin.
- on mahdollista, kun perheessä on alle kouluikäinen lapsi ja
 - tarvitaan neuvontaa lapsen hoitoon tai kasvatukseen liittyvissä asioissa
 - oma vanhemmuus tai jaksaminen mietityttää
 - perheen tukiverkosto on vähäinen
 - pari- tai perhesuhteissa on pulmia.
- neuvolan perhetyö on osa neuvolapalvelua ja on maksutonta.

Sosiaalitoimen lapsiperheiden kotipalvelu

- **Lapsiperheiden kotipalvelulla tarkoitetaan tilapäistä perheiden arjessa selviytymisen tukemista kotona tehtävällä työllä. Palvelu on lastenhoitoapua ja sen ohessa arkiaskareista huolehtimista.**
- **Kotipalvelua voidaan antaa, kun perheessä on akuutti, tilapäinen, konkreettisen tuen tarve, esimerkiksi**
 - vanhemman fyysinen sairaus tai tapaturma (tilapäisesti alentunut toimintakyky)
 - vanhemman akuutti uupumus, masennus
 - vanhemman äkillinen asiointi (esim. sairaalakäynnit tai terapiakäyntien aloittaminen)
 - monikkoperheeseen liittyvä avun tarve (ts. perheeseen syntyy useampi lapsi kerralla)
 - monilapsiseen perheeseen liittyvä avun tarve
 - läheisen kuolema, erokriisi
- **Kotipalvelua ei voida myöntää, kun kyseessä on**
 - pelkkä siivouksen tarve
 - vanhempien työssä käymisestä johtuva lastenhoitotarve
 - opiskelu ja luennoilla käynti tai kotona tehtävä etätö
 - vanhempien harrastukset
 - parisuhteen hoito
- **Miten lapsiperheiden kotipalvelua voi saada?**
 - Lapsiperheiden kotipalvelun tarve arvioidaan maksuttomalla kartoituskotikäynnillä. Joissakin tapauksissa kotipalvelun tarve voidaan arvioida myös puhelimesta.
Palvelu on perheille maksullista. Tuloista riippuen palvelu voi olla myös maksutonta.

Sosiaalitoimen lapsiperheiden kotipalvelun maksut

Lyhytaikainen palvelu

• Käynnin pituus	maksun suuruus
• 0-2 tuntia	12,00 €
• 2-4 tuntia	18,00 €
• 4-6 tuntia	22,00 €
• yli 6 tuntia	27,00 €

Kun käyntejä on enemmän kuin 5/kuukausi, peritään tulosidonnainen kuukausimaksusäännöllisen kotihoidon maksutaulukon mukaisesti.

Varhaiskasvatuksen perhetyö

- toteutettu varhaiskasvatuksessa pilottimuotoisena kokeiluna 1.1.2018-31.5.2019 välisenä aikana kolmessa varhaiskasvatuksen päiväkodissa.
- Työtä tehnyt määräaikainen hanketyöntekijä parityönä neuvolan työntekijän kanssa. Sosiaalityön perhetyö (mm. vastaava perheohjaaja, kotipalvelun työntekijät) ovat toimineet aktiivisina yhteistyökumppanina.
- varhaiskasvatuksen perhetyö on matalan kynnyksen tukea lapsiperheen arkeen. Apua pyritään tarjoamaan perheelle ajoissa ja oikea-aikaisesti, niin että elämä lasten kanssa helpottuu.
- varhaiskasvatuksen perheohjaaja voi tavata vanhempia tai koko perhettä varhaiskasvatuksessa tai perheen kotona. Perheohjaaja voi osallistua myös esimerkiksi vasu-keskusteluihin ja verkostoihin. Varhaiskasvatuksen perheohjaaja toimii myös linkkinä varhaiskasvatuksen ja perhepalveluiden välillä.
- perheohjaajaan voi olla yhteydessä esimerkiksi:
 - kun perheellä on haasteita arjen hallinnassa esim. vuorokausirytmä on hukassa, ruokailutilanteet takkuavat, pukeutumistilanteet muodostuvat tahtojen taistoksi jne.
 - kun vanhemmat miettivät kasvatuskäytäntöjä esim. uutta taitoa opetellessa
 - kun vanhemman oma jaksaminen mietityttää
 - kun pari- tai perhesuhteissa on pulmia
- työskentelystä ei synny erillistä asiakkuutta. Tapaamisten määrä on perhekohtaista. Tapaamisia voi olla esimerkiksi 1-10 krt. Tarvittaessa perheohjaaja ohjaa perhettä muiden apujen piiriin.
- vanhempi voi olla yhteydessä perheohjaajaan itse tai varhaiskasvatuksen työntekijä voi toimia linkkinä. Palvelu on luottamuksellista ja maksutonta.

Varhaiskasvatuksen perhetyö

- perhekohtaista työtä, vertaisryhmätyöskentelyä ja myös varhaiskasvatuksen henkilöstön ohjausta, konsultointia ja koulutusta
- työtä, jota ohjaa lapsen etu ja perheen tarpeet
- ”Pienetkin huolet puheeksi” – usein vanhempia helpottaa, kun mieltä painavan asian saa jakaa jonkun kanssa.
- vahvistetaan lapsiperheiden itsenäistä toimintakykyä ja lisään perheiden elämänhallintaa.

Perhetyön vaikutukset

- oikea-aikaisella tukemisella on mahdollista ehkäistä perheiden ongelmien vaikeutumista, syrjäytymistä ja tarvetta erityispalveluihin, kuten lastensuojeluun. Palvelujen painopisteen siirtämisellä kotiin vietäviin palveluihin kuten perhetyöhön on tutkitusti voitu vähentää korjaavien palvelujen tarvetta ja vähentää muun muassa sosiaalihuollon kokonaiskustannuksia.
- MIKSI työtä on hyvä tehdä juuri varhaiskasvatuksessa? - työtä tehdään siellä missä lapset ja perheet ovat tavoitettavissa (ikäkausittain varhaiskasvatus tavoittaa yli 90% naantalilaisista perheistä).

Naantalin kaupungin perhetyön tulevaisuus

- Mahdollistetaan yhteistyö joustavasti ja sujuvasti Naantalissa, jotta perheet saavuttavat palvelut helposti, oikea-aikaisesti ja perhelähtöisesti
- Rakennetaan yhteinen (sisote) varhaisen tuen tiimi
 - Tiimissä:
 - Varhaiskasvatuksen perheohjaaja (100%)
 - Neuvolan perheohjaaja (100%)
 - Sosiaalitoimen kotipalvelun työntekijä (100%)
 - Keitä muita tiimissä?
 - Esimerkkejä:
 - Varhaiskasvatuksen konsultoivat erityisopettajat
 - Lapsiperhepsykologit
 - Palvelutarpeen arviointia tekevät sosiaalityöntekijät
- Esimiespalaverissa esiin tulleita tarkennettavia ja pohdittavia kysymyksi:
 - Miten huolehditaan työn vaikuttavuuden mittaamisesta?
 - Mikä on työn sisällön laatu?
 - Työlle tulee asettaa selkeät tavoitteet ja mittarit
 - Ennaltaehkäisevän työn johtaminen, kuka hoitaa?
 - Onko resurssointi mahdollisesti jakorahoitteinen?
 - Otsikkonako?: Alle kouluikäisten varhaisen tuen tiimi

Suunnitelmaa työn rajapinnoista:

Varhaiskasvatuksen tuki	Perhetyö (vaka, sote)	Lapsiperheiden sosiaalityö	Neuvola
<p>Varhaiserityiskasvatus:</p> <ul style="list-style-type: none">Lapsen oppimiseen liittyvien asioiden tukeminen.Lapsen sosiaaliset taidotLapsen tunnetaidotToimitaan varhaiskasvatuksen arjessa. <p>Avoin päiväkot:</p> <ul style="list-style-type: none">Varhaista tukea ja perhetyötä	<ul style="list-style-type: none">Työ sisältää perheen toiminnan/arjen sujuvuuden tilanteisiin liittyvä neuvontaa ja ohjausta. Työ tapahtuu perheiden kotona.Työssä keskeistä on myös palveluohjaus: ohjataan myös muihin kunnan palveluihin.Otetaan yhteyttä silloin kun perhe tarvitsee tukea.	<ul style="list-style-type: none">Otetaan yhteyttä silloin kun herää huoli lapsen ja/tai perheen hyvinvoinnista.Työ voi olla myös konsultoivaa.Alussa toteutetaan perheen kokonaisvaltaisen tilanteen kartoitus.Keskeistä usein vanhemmuuden tuki.Intensiivisempi ja pitkäkestoisempi tuki.	<ul style="list-style-type: none">Työn tavoitteena lapsen kasvun ja kehityksen seuranta ja tukeminen sekä vanhemmuuden tukeminen.Lakisääteiset palvelut; ikäkausitarkastus.Tue tarpeen tunnistaminen.

Lapsiperhepsykologit: Työn luonne on terapeutista ja hoidollista. Työtä voidaan suunnata mm. parisuhteen tukemiseen ja/tai lapsen kasvun ja hyvinvoinnin tukemiseen.

Varhaisen tuen tiimi

Varhaiskasvatuksen perheohjaaja

- Jalkautuu erityisesti varhaiskasvatukseen
- Perheohjaus perheen arjenympäristöissä
- Voimavarojen löytäminen yhdessä perheen kanssa
- Arkea helpottavat keinot, kuten viikkotaulu

Neuvolan perheohjaaja, tiimin vetäjä

- Toiminnan suunnitelmallisuus
- Tilastointi
- Perheiden palvelutarpeen arviointi ("jakaminen")
- Palvelun kehittäminen vastaamaan palveluntarvetta
 - Perheohjaus perheen arjenympäristöissä
- Voimavarojen löytäminen yhdessä perheen kanssa
- Arkea helpottavat keinot, kuten viikkotaulu

Lapsiperheiden kotipalvelutyöntekijä

- Kotiin tehtävää työtä perheiden kotona ja arjen ympäristöissä
 - Lastenhoitoa, ruuanlaittoa, arki siistimistä yhdessä vanhemman kanssa tai puolesta tehden
 - Vanhemman jaksamisen tukeminen

Lapsiperheiden psykologi

Konsultaatiotiimi 1 krt/kk

Vastaava perheohjaaja

Varhaiskasvatuksen erityisopettaja

Neuvolat

Keskeiset yhteistyötahot

Lapsiperheiden sosiaalityö

Varhaiskasvatus

Varhaisen tuen prosessi

Tieto palveluntarpeesta

- Perhe ottaa itse yhteyttä varhaisen tuen tiimiin
- Varhaiskasvatus, neuvola tai muu palvelu välittää tiedon perheen tuentarpeesta

Tuentarpeen määrittely

- Varhaisen tuen tiimi käsittelee uudet pyynnöt viikkopalaverissa, tarvittaessa konsultaatiotiimin tuki
- Tarvittaessa palvelu käynnistetään heti

Työskentelyvaihe 1-2 kk

- Kotipalvelu, perheohjaus tai muu tarpeen mukainen palvelu
- Palvelut tarjotaan lapsen ja perheen arjen ympäristöihin, kuten kotiin tai päivähoitoon.

Tavoitteiden täsmentäminen

- Vanhempien kanssa keskustellaan palvelun toteuttamisen yhteydessä tai esim. puhelinkeskusteluna työskentelyn tavoitteista ja tarpeesta.
- Konsultaatiotiimin tuki ja yhteistyö perheen arjen palveluiden kanssa.

Työskentelyn päättäminen 1-2 kk

- Tarjotun ohjauksen siirtyminen osaksi perheen omaa arkea, läheisverkoston ja arjen palvelujen hyödyntäminen
- Palveluntarpeen jatkuessa asteittainen siirtyminen esim. lapsiperheiden sosiaalityön tuen piiriin.

TA 2020/resurssointi

- Perhetyönohjaajan määräaikainen tehtävä
 - työntekijä, jonka koulutus vähintään sosionomi amk tasoinen.
 - laajaa osaaminen lapsen fyysisestä, psyykkisestä ja sosiaalisesta kehityksestä, perhedynamiikasta ja perhetyön työtavoista.
 - perustieto mielenterveys-, päihde- ja perheväkivaltaongelmista ja niiden tunnistamisesta.
 - hallitsee laaja-alaisen palveluohjauksen
 - kustannusarvio arviolta 45 000 euroa/vuosi.
 - Painopisteenä työn vaikuttavuuden arviointi.