

Kvalt 19.8.2013 liite nro 1

SYSMÄ N KUNNÄN HYVINVOINTIKERTOMUS

Sysmän kunta HYVINVOINTIKERTOMUS 2013
Valittulantie 5
19700 SYSMÄ 24.2.2015

Käyntiosoite Postiosoite Puhelin Internet Y-tunnus
Sysmän kunnanvirasto Sysmän kunta (03)* 84 310 kirjaamo@sysma.fi 0167352-2
Valittulantie 5 Valittulantie 5 Telefax etunimi.sukunimi@sysma.fi ALV rek.
19700 Sysmä 19700 Sysmä (03) 717 2831 www.sysma.fi

SISÄLLYSLUETTELO

1. JOHDANTO – TAUSTA, TARKOITUS ja TAVOITTEET .. 1
2. HYVINVOINNIN TAUSTATEKIJÄT PERUSPALVELUKESKUS AAVAN ALUEELLA ... 2

2.1 Väestö ja ikärakenne .. 4
2.2 Koulutus .. 5
2.3 Elinkeinot Sysmässä .. 6
2.4. Työllisyys, työttömyys ja toimeentulo ... 7
2.5 Asumisen olosuhteet .. 9
2.6 Elinympäristön terveellisyys, turvallisuus ja viihtyisyys ... 10

2.6.1 Liikenne .. 11
2.6.2 Turvallisuus .. 13

3. SYSMÄLÄISTEN HYVINVOINTI ... 14
3.1 Hyvinvointi eri elämänvaiheissa ... 14

3.1.1 Lapset ja nuoret ... 14
3.1.2 Työikäiset ... 16
3.1.3 Ikääntyneet .. 17

3.2 Sairastavuus ja kansantauti-indeksi .. 17
3.3 Potential Years of Life Lost (PYLL) ... 18

4. MITEN SYSMÄLÄISTEN HYVINVOINNISTA HUOLEHDITAAN ... 19
4.1 Sosiaali- ja terveystoimi .. 19

4.1.1 Perusterveydenhuolto ... 20
4.1.2 Työterveyshuolto ... 21
4.1.3 Erikoissairaanhoito .. 22
4.1.4 Terveydensuojelu .. 22
4.1.5 Lapset, nuoret ja perheet peruspalvelukeskus Aavan palveluissa .. 23
4.1.6 Ikääntyneet .. 25
4.1.7 Vammaiset ja kehitysvammaiset ... 25

4.2 Sivistystoimi .. 26
4.2.1 Varhaiskasvatus ... 27
4.2.2 Koulutoimi ... 27
4.2.3 Nuorisotoimi .. 28
4.2.4 Liikuntatoimi .. 29
4.2.5 Kulttuuritoimi .. 30
4.2.6 Kirjastotoimi .. 31

4.3 Maankäytön ja rakentamisen suunnittelu ... 31
4.4 Lähiympäristön tila ... 32

4.4.1 Pohja- ja talousveden laatu ... 33
4.4.2 Vesistöjen tila .. 33
4.4.3 Jätehuolto .. 33
4.4.4 Ääniympäristö.. 34
4.4.5 Ilmanlaatu .. 34
4.4.6 Liikuntapaikat .. 34

4.5 Kuntapäätöksenteko ja hyvinvointi .. 35
4.5.1 Päätöksenteon kulttuuri .. 35
4.5.2 Sysmän strategia 2010 - 2020 hyvinvointia koskevan päätöksenteon pohjana.. 35
4.5.3 Asukkaille tiedottaminen valmistelusta ja päätöksenteosta ... 36

4.6. Yksi Sysmä -aiesopimus ... 36

Sysmän kunta HYVINVOINTIKERTOMUS 2013
Valittulantie 5
19700 SYSMÄ 24.2.2015

Käyntiosoite Postiosoite Puhelin Internet Y-tunnus
Sysmän kunnanvirasto Sysmän kunta (03)* 84 310 kirjaamo@sysma.fi 0167352-2
Valittulantie 5 Valittulantie 5 Telefax etunimi.sukunimi@sysma.fi ALV rek.
19700 Sysmä 19700 Sysmä (03) 717 2831 www.sysma.fi

5. SYSMÄLÄISTEN HYVINVOINNIN KEHITTÄMISKOHTEET .. 37
LÄHTEET .. 39
LIITTEET ...

Sysmän kunta HYVINVOINTIKERTOMUS 2013 1 (38)

1. JOHDANTO – TAUSTA, TARKOITUS JA TAVOITTEET

Hyvinvointikertomuksen laatimisesta säädetään terveydenhuoltolain 12. pykälässä ”Tervey-

den ja hyvinvoinnin edistäminen kunnassa”. Siinä todetaan, että kunnan on seurattava asuk-

kaittensa terveyttä ja hyvinvointia sekä niihin vaikuttavia tekijöitä sekä kunnan palveluissa to-

teutettuja toimenpiteitä, joilla vastataan kuntalaisten hyvinvointitarpeisiin. Lisäksi säädetään,

että kuntalaisten terveydestä ja hyvinvoinnista sekä toteutetuista toimenpiteistä on raportoi-

tava valtuustolle vuosittain, minkä lisäksi valtuustolle on kerran valtuustokaudessa valmistel-

tava laajempi hyvinvointikertomus.

Kertomusta on hyvä käyttää pohjana, kun kunta asettaa strategisessa suunnittelussaan paikal-

lisiin olosuhteisiin ja tarpeisiin perustuvia terveyden ja hyvinvoinnin edistämisen tavoitteita ja

laatii toimenpideohjelmia hyvinvoinnin ja terveyden ylläpitämiseksi ja edistämiseksi.

Kertomus on kunnan kaikkien hallintokuntien ja mahdollisuuksien mukaan myös kunnan eri

yhteistyökumppaneiden yhdessä laatima selvitys kunnan väestön terveyden ja hyvinvoinnin

tilasta. Vastuu sen laadinnasta ei ole missään nimessä vain kunnan sosiaali- ja terveyspalveluil-

la, vaan oikean ja riittävän kuvan saamiseksi tarvitaan kunnan sivistystoimen ja teknisen toi-

men sekä yleishallinnon tuottamia tietoja ja arvioita. Monipuolisen ja kattavan kuvan saami-

seksi tarvitaan myös kunnassa toimivien järjestöjen, seurakunnan ja muiden vastaavien taho-

jen tietoja ja näkemyksiä. Kertomus toimii hyvänä pohjana sekä esim. seuraavan talousarvio-

ja toimintavuoden että pidemmän tähtäimen suunnittelulle. Hyvinvointikertomus on enem-

män väestön hyvinvoinnin tilaa kuvaava ja toteava asiakirja kuin vielä varsinainen toimenpi-

deohjelma tai suunnitelma.

Tämän kertomuksen perusaineisto on laadittu Nastolan kunnassa, koska Sysmän kunta hank-

kii sosiaali- ja terveyspalvelujen tilaajatoiminnan Nastolasta. Sysmän kunnan hallintokunnat

ovat täydentäneet omalta osaltaan tietoja ja kirjoittaneet myös analyysejä ja arvioita. Tämän

jälkeen kertomusta on käsitelty Sysmän kunnan johtoryhmässä.

Kertomuksen laadinnassa on käytetty pohjana sekä Terveyden ja hyvinvoinnin laitoksen mal-

lia että Lahden kaupungin ja Hollolan kunnan vastaavaa kertomusta. Viime mainittu on anta-

nut hyvän pohjan laatia Sysmän kunnalle ensimmäinen hyvinvointikertomus. Lisäksi kerto-

mukseen on poimittu tietoja maakunnassa tehdystä sosiaali- ja terveydenhuollon järjestämis-

suunnitelmasta. Johtoryhmän käsittelyn jälkeen kertomus menee kunnanhallituksen ja -

valtuuston käsittelyyn. Valtuusto kuitenkin ennen varsinaista hyväksymistä on työstänyt se-

minaarissaan johtopäätökset vahvuuksista ja haasteista kertomukseen kootun tiedon ja mate-

riaalin pohjalta.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 2 (38)

2. HYVINVOINNIN TAUSTATEKIJÄT PERUSPALVELUKESKUS AAVAN ALUEELLA

Perustietoa
 Hartola Iitti Myrskylä Nastola Orimattila Pukkila Sysmä Päijät-Häme Koko maa

Pinta-ala km² 543 590 200 324 785 145 667 5 125 303 893

Väkiluku 1.1.2012 3292 7002 2008 15027 16369 2016 4 261 202 236 5 401 267

Väestöntiheys asukasta/km² 6 12 10 46 21 14 6 39 18

Syntyneiden enemmyys 2012 -41 -54 0 50 -40 -1 -56 -228 8 025

Kuntien välinen muutto-voitto/-tappio 2012 -31 24 -1 -49 72 -14 -1 123

Elinkeinot 31.12.2010

Alkutuotannon työpaikat % 18,3 13,3 23,4 3,3 11,3 23,0 26,3 3,4 3,7

Jatkojalostuksen työpaikat % 29,6 37,2 19,8 52,4 35,8 23,6 18,3 29,1 22,4

Palveluiden työpaikat % 52,1 49,4 56,8 44,3 52,9 53,4 55,5 67,5 73,9

Tuloveroprosentti 20,5 19,0 20,0 20,5 19,75 19,5 19,0 19,8 19,25

Tilastokeskuksen StatFin-tilastotietokanta

Kaikista Aava-kunnista Sysmä on pinta-alaltaan toiseksi suurin, mutta asukasluvultaan kol-

manneksi pienin, niinpä Sysmä on asukastiheydeltään Aava-kunnista harvaan asutuin. Tämä

puolestaan tarkoittaa pitkiä etäisyyksiä, joten julkisen liikenteen palveluja tulisi olla kohtuulli-

sesti saatavilla. Tiheimmin asuttu Aava-kunta on Nastola. Syntyvyys on Sysmässä Aava-

kuntien alueella on Sysmässä alhaisinta ja korkeinta Nastolassa. Sysmän tuleva väestörakenne

on siten yhä ikääntyneempää.

Aava kunnista Sysmässä on eniten alkutuotannon ja palveluiden työpaikkoja ja vähiten jatkoja-

lostuksen työpaikkoja. Tuloveroprosentti on pidetty alhaisimpana suhteessa muihin Aava-

kuntiin. Sysmässä maatalousyrittäjät ovat nuoria ja hyvin koulutettuja, se antaa mahdollisuu-

den säilyttää työpaikkoja ja kehittää yritystoimintaa mm. luomutuotantoa.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 3 (38)

Yritysrakenne on pienyritysvaltainen, joten suuryritysten mittavat alasajot ja sen myötä suuret

työpaikkojen menetykset eivät ole koskeneet Sysmää. Myös vilkas ja eloisa kesäaika tuo työtä;

Sysmän väestömäärä kolminkertaistuu kesällä. Kesää viettää Sysmässä myös tunnettuja suo-

malaisia vaikuttajia.

Kakkosasuminen vapaa-ajan asunnossa on uusi mahdollisuus jatkaa kesäajan vireyttä myös

talveen. Toisaalta Sysmän valttina on hiljaisuus ja rauha: Sysmässä voi kuulla lumihiutaleen

putoavan maahan, sanotaan.

Väestöennuste vuoteen 2030

 31.12.2011 enn. 2030 erotus kasvu-%

Hartola 3292 2842 - 450 - 13,7 %

Iitti 7002 6569 - 433 - 6,2 %

Myrskylä 2008 2036 28 1,4 %

Nastola 15027 15776 749 5,0 %

Orimattila 16369 17194 825 5,0 %

Pukkila 2016 2154 138 6,8 %

Sysmä 4261 3553 - 708 - 16,6 %

Sysmän kunnan väestön määrä laskee vuoteen 2030 mennessä nykyisestä 4261:stä 3553:een,

(16,6 %) . Eniten laskee alle 25-vuotiaiden määrä , 24 % suhteessa kunnan koko väestöön. Vas-

taavasti yli 65-vuotiaiden määrä nousee eniten 44 %.

Syntyneiden enemmyys v. 2012 oli -56 henkilöä ja kuntien välisessä muuttotappiossa/-

voitossa Sysmä menetti vuonna 2012 24 henkilöä. Tämän suuntainen kehitys on voimakkainta

Aava-kunnista juuri Sysmässä.

Lähtökohtaisesti (2011) Sysmän 0 – 24-vuotiaiden määrä on 20 % alhaisempi kuin lähes kaik-

kien muiden Aava-kuntien. Samoin ikäryhmän yli 64-vuotiaat, määrä on noin 10 % korkeampi

kuin seuraavan Aava-kunnan. Sysmän väestö on hyvin vanhuspainotteinen.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 4 (38)

2.1 Väestö ja ikärakenne

Tästä grafiikasta voi helposti nähdä, että Sysmän pylväs on Päijät-Hämettä ja muuta maata

korkeampi heti, kun tullaan 65 vuotta täyttäneisiin ja tätä vanhempiin.

Huoltosuhteella tarkoitetaan sitä, kuinka monta alle 15-vuotiasta ja 65 vuotta täyttänyttä on

sataa 15 – 64 -vuotiasta työikäistä kohti. Mitä enemmän on lapsia ja eläkeläisiä, sitä korkeampi

on huoltosuhteen arvo. Sysmän kohdalla huoltosuhteen kehitys näyttää erityisen vaikealta ja

esim. jo alle 10 vuoden päästä jokaista työikäistä kohti on ainakin yksi huollettavan ikäinen.

Väestöllinen huoltosuhde-ennuste
 2011 2020 2030 2040

Hartola 66,2 90,4 111,5 114,5

Iitti 60,9 82,8 100,2 100,2

Myrskylä 62,1 76,6 83,4 84,2

Nastola 54,2 74,8 82,6 83,8

Orimattila 59,4 72,6 79,6 81,3

Pukkila 64,6 68,8 81,8 86,5

Sysmä 79,1 100,5 127,0 129,4

Päijät-Häme 55,9 71,5 80,0 80,0

Koko maa 52,9 64,4 71,2 71,2

Tilastokeskuksen StatFin-tilastotietokanta

0-6-
vuotiaat

7-15 -
vuotiaat

16-24 -
vuotiaat

25-64 -
vuotiaat

65-74 -
vuotiaat

75-84 -
vuotiaat

85 vuotta
täyttäneet

Sysmä 4,0 8,8 7,1 47,6 16,3 12,0 4,2

Päijät-Häme 7,0 9,4 10,5 52,5 11,6 6,6 2,3

Koko maa 7,8 9,8 11,1 53,2 9,9 6,0 2,2

0,0

10,0

20,0

30,0

40,0

50,0

60,0
%

 v
äe

st
ö

st
ä

Väestö ikäryhmittäin 2011

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän kunta HYVINVOINTIKERTOMUS 2013 5 (38)

2.2 Koulutus

Koulutustasolla on selkeä yhteys ihmisen terveyteen ja hyvinvointiin. Tutkimusten mukaan

koulutus muun muassa lisää edellytyksiä elää terveellisemmin. Esimerkiksi tupakointi on

huomattavasti yleisempää enintään peruskoulutuksen saaneiden kuin korkeammin koulutet-

tujen keskuudessa. Toisaalta koulutettu väestö myös hakee herkemmin palveluja terveys- ja

muihin ongelmiinsa. Taloudellisen toimeentulon saavuttaminen on yleisesti ottaen helpompaa

korkeammin koulutetuilla, sillä työllisyystilanne on silloin parempi. Työelämän kannalta vai-

keimmassa asemassa ovat ne aikuiset, joilta puuttuu toisen asteen koulutus.

Koulutustasoa kuvaava mittari osoittaa väestön koulutuksen pituutta. Esim. koko maan osalta

taso 320 kertoo, että teoreettinen koulutusaika henkeä kohden on noin 3 vuotta peruskoulun

suorittamisen jälkeen. Koulutuksen pituus on hiukan noussut sekä koko maassa, että Päijät-

Hämeessä, Sysmässä koulutusten pituus jää selvästi alle sekä koko maan että Päijät-Hämeen

tason.

0

50

100

150

200

250

300

350

400

2007 2008 2009 2010 2011

Sysmä

Päijät-Häme

Koko maa

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän kunta HYVINVOINTIKERTOMUS 2013 6 (38)

2.3 Elinkeinot Sysmässä

Sysmä on vahva maa- ja metsätalouspaikkakunta, on alkutuotannon osuus on 26 % (koko maa

4 %). Elinkeinojakauman mukaan palvelut ovat runsaasti enemmän kuin puolet, 56 % (koko

maa 74 %), tämä tuo suuren mahdollisuuden luoda uusia palveluja niitä tarvitseville ja samal-

la myös työpaikkoja. Oheisen kuvan mukaisesti Sysmässä jalostuksen osuus on 18 % , kun se

on koko maassa 22 %.

Seuraavan kahdeksan vuoden aikana noin 350 000 suomalaista siirtyy työelämästä eläkkeelle.

Kun suuret ikäluokat vanhenevat, syntyy uudenlaisten kuluttajien joukko: aktiivisten, tervei-

den ja vauraiden ihmisten. Heillä on aikaa ja halua nautiskella elämästä ja varaa maksaa siitä,

että joku tyydyttää heidän tarpeensa. Muutos luo uusia liiketoimintamahdollisuuksia. Tässä on

Sysmällä suuri mahdollisuus.

Pari vuotta sitten Sysmässä oli jo sysäys tähän suuntaan tuolloin hyvinvointialan yrityksiä

nousi useampia. Tämä tarkoittaa kauneusvoiteita, ikäihmisten kuntosaleja, silmäleikkauksia,

terveysmatkailua, kauneusleikkauksia, terveysruokaa, ylellisiä sänkyjä, kotikäyntejä tekeviä

yrittäjiä.

On iso kysymys, minkälaisen muuttoliikkeen suuret ikäluokat käynnistävät. Palaavatko he ko-

tiseudulleen?

 Siivous- ja ruokapalveluiden kaltaisten kotipalveluiden kysyntään on helppo ennustaa kasvua.

Myös mökkielämä lisääntyy. Se tarkoittaa kulutusta esimerkiksi puutarhatuotteisiin, remon-

tointiin, veneisiin, kalastusvälineisiin. Tarvetta on pienille ja kekseliäille palveluyrityksille.

Yrittäjiksi aikovien tulisi pitää mielessä tämä kohderyhmä, jolla on varaa maksaa palveluista ja

muistaa, että tämä kohderyhmä haluaa palveluja.

Toinen tärkeä elinkeino Sysmän kannalta on matkailu. Sysmässä on jo 4100 vapaa-

ajanasuntoa ja upeat vesistöt ja paljon tarjontaa vapaa-ajanviettäjille. Matkailu avartaa Sysmän

markkina-aluetta ulkomaille. Tulisi kaikin tavoin hyödyntää Sysmässä jo olevat ulkomaalaiset

ja heidän avullaan saada Sysmä-tietoutta eteenpäin.

Todellinen kasvu tulisi maan rajojen ulkopuolelta. Ja matkailu on työvoimavaltaista, tarvitaan

paljon henkilöitä tuottamaan palveluita ja sehän tietää taas paljon työpaikkoja. Toisaalta mat-

kailun ammattilaisiksi ei tulla sillä, että omistetaan rantoja ja tehdään mökkejä ja vuokrataan

26 %

18 %

56 %

4 %

22 %

74 %

 Elinkeinojakauma Sysmässä
ja koko maassa 2010

Alkutuotanto

Jalostus

Palvelut

Sysmän kunta HYVINVOINTIKERTOMUS 2013 7 (38)

niitä, vaan on panostettava monella tavalla, että osaaminen kehittyy. Tähän on ratkaisuna pro-

jektit, joiden kautta saa paljon tietoa ja apua. Matkailuyrittäjiä pitää kaikin tavoin kannustaa

osallistumaan, koska aktiivisesti osallistumalla voi saada suuren hyödyn projekteista. Samoin

Sysmässä on yritys, joka voi kouluttaa yrittäjiksi aikovia ja jo yrittäviä.

Sysmällä on paljon potentiaalia matkailuelinkeinossa, tulossa on asioita, jotka vievät matkailua

eteenpäin, satamat, rantaterassit, uudet vapaa-ajanasuntoalueet ja omakotialueet, kaikki osal-

taan tuovat lisää mahdollisuuksia matkailuyrittäjän menestyä.

Sysmän kannattaa panostaa juuri näihin kahteen alueeseen, koska ne ovat luontaisia ja niille

on kysyntää, mutta ei vielä riittävästi tarjontaa ja mitä enemmän kuntalaiset vanhenevat, sitä

enemmän he tarvitsevat palveluja. Suuria teollisia yrityksiä tuskin kuntaan saadaan. Väestön

vanheneminen tulisi nähdä positiivisesti, monet yritykset saisivat hyvinvointia, juuri tästä to-

siasiasta; vanhenemisesta.

Sysmän metsien kokonaispinta-ala on lähes 50 000 hehtaaria. Metsien maapohjat ovat todella

reheviä. Kun ”mustikkapohjat” ja rehevämmät alueet lasketaan yhteen, on niiden osuus peräti

noin 80 % metsien kokonaispinta-alasta. Metsien hyvän hoidon kautta Sysmän kunnan metsi-

en puuvaranto on noin kaksinkertaistunut 50 vuoden aikana. Puuta on myyty Sysmän kunnan

alueelta vuosittain liki kolmesataatuhatta kuutiota. Tulot näistä myynneistä ovat metsänomis-

tajat saaneet kantorahatulona ja tämän lisäksi Sysmän alueen metsällisissä organisaatioissa

työskennelleet ovat palkka- ja yrittäjätuloina saaneet vähintäänkin saman verran metsästä

”elantoa”. Tämän lisäksi tulevat vielä jatkojalostuksesta kertyvät tulot alueen yrityksille.

Metsien merkitys tulee olemaan tulevaisuudessakin erityisen merkittävä Sysmän alueella.

Mutta työvoimasta on nopeasti tulossa ongelmia. Metsänomistajien keski-ikä on yli 60 vuotta

ja työvoima on eläköitymässä. Tähän haasteeseen tuleekin jo nyt tarmokkaasti tarttua ja eri

metsällisten organisaatioiden tulee houkutella alueelle nuorta työvoimaa ja uusia yrittäjiä. Li-

säksi koulutukseen on entistä ponnekkaammin panostettava.

2.4. Työllisyys, työttömyys ja toimeentulo

Hyvinvointia ja sen taloudellisia edellytyksiä ei synny ilman työtä. Työssä jaksamisen, työhy-

vinvoinnin ja työkyvyn ilmiöt ovat tärkeitä tekijöitä tarkasteltaessa työtä osana hyvinvointipo-

litiikkaa. Usein todetaankin, että työ on parasta sosiaaliturvaa ja että hyvinvointi syntyy työstä.

Työttömyys on väestön suhteellisesti alhaisen koulutustason vuoksi ollut Päijät-Hämeessä

maan keskitasoa korkeampaa.

Pitkäaikaistyöttömiä ovat työttömät joiden työttömyys on kestänyt yhtäjaksoisesti yli vuo-

den. Pitkäaikaistyöttömyys on varsinkin ikääntyneiden ja matalan koulutustason työttömien

ongelma. Työttömyyden jatkuessa pitkään työttömän ammattitaito rapistuu ja työttömällä on

suuri riski syrjäytyä lopullisesti työmarkkinoilta.

Nuorisotyöttömällä tarkoitetaan 15 – 24-vuotiasta työtöntä, joka on työmarkkinoiden käytet-

tävissä. Vuonna 2005 astui voimaan nuorten yhteiskuntatakuu, jonka tavoitteena on tarjota

kaikille nuorille viimeistään kolmen kuukauden työttömyyden jälkeen koulutus-, työharjoitte-

lu- tai työpaikka. Erityisesti nivelvaiheessa peruskoulusta jatkokoulutukseen siirryttäessä on

nuorella riski pudota työ- ja koulutuselämän ulkopuolelle.

Sysmässä aloitettiin nuorten työpajatoiminta heinäkuussa 2011 valtionavustuksen turvin. Nyt

on meneillään toinen hankekausi ja kolmannen kauden rahoitus on varmistunut. Nuorten työ-

Sysmän kunta HYVINVOINTIKERTOMUS 2013 8 (38)

pajatoiminta on osoittanut tarpeellisuutensa Sysmässä, vuoden aikana toimintaan osallistuu

keskimäärin yli 20 nuorta. Työpajalla nuori saa apua ammatinvalintaan ja elämänhallintaan.

Työnteon ja ohjauksen avulla pyritään edistämään työhön ja koulutukseen hakeutumista.

Nuorten kanssa työskentelee työ- ja yksilövalmentaja.

Työpajalle hakeudutaan työvoimatoimiston kautta tai ottamalla yhteys suoraan ohjaajaan.

Työpajalle pääsee nuori, joka on:

 työtön työnhakija

 keskeyttänyt opintonsa

 päättänyt koulutuksen

 hakee ammatinvaihtoa

 jäänyt ilman ammatillista koulutuspaikkaa

 keskeyttänyt siviili- tai varusmiespalveluksen.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 7 (38)

Työllisyys ja työttömyys 2011
 % työvoimasta Hartola Iitti Myrskylä Nastola Orimattila Pukkila Sysmä Päijät-Häme Koko maa

Työlliset, % väestöstä 36,6 40,8 40,7 43,4 41,8 44,4 34,8 41,2 43,6

Työttömät 9,7 10,3 9,0 9,7 9,4 5,4 9,7 11,7 9,4

Pitkäaikaistyöttömät 1,8 3,0 1,9 2,6 2,2 1,1 2,3 3,3 2,2

Nuorisotyöttömät, 12,8 12,2 15,2 16,9 14,7 8,7 10,9 15,0 11,9

% 18-24-vuotiaasta työvoimasta

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän väestöstä on Aava-kuntien alueella vähiten työllisiä, noin 35 % väestöstä, sama luku eniten työllisiä omaavasta Nastolasta on 43 %.

Työttömien sekä pitkäaikaistyöttömien osuus Sysmän työvoimasta on maan keskitasoa (9,7 % ja 2,3 %). Huomattavasti muita Aava-kuntia alhaisempi osuus on

Pukkilassa (5,4 % ja 1,1 %).

Nuorisotyöttömät Sysmän kaikista 18 – 24 -vuotiaasta työvoimasta jää 10 %:iin, koko maan luku on 20 % ja Aava-kuntien keskiarvon 10,9%, Aava- kunnista.

eniten nuorisotyöttömiä on Nastolassa,(17 %). Nuorisotyöttömyyden alhaisuuden selittänee Sysmän aktivointiaste.

Aktivointiaste 2012 keskimäärin
Hartola Iitti Myrskylä Nastola Orimattila Pukkila Sysmä Päijät-Häme Koko maa

43,2 33,5 33,3 26,3 26 43,5 58,4 29,8 34,2

KELA, Tilastotietokanta Kelasto

Aktivointiaste on työmarkkinatuen aktiivitoimenpiteillä olevien, palkkatuella työllistettyjen tai starttirahaa saavien laskentapäivänä olleiden osuus kaikista toi-

menpiteissä yhteensä laskentapäivänä olleiden ja työttömien työnhakijoiden summasta. Mitä korkeampi aktivointiaste on, sitä enemmän kunta panostaa aktiivi-

seen työvoimapolitiikkaan. Työministeriön tulevaisuuskatsauksessa tavoitteeksi on asetettu aktivointiasteen nostaminen 40 prosenttiin vuoteen 2011 mennes-

sä. Sysmän aktivointiaste on Aavan alueen korkein.

Sysmän työttömien aktivointiaste on kaikista Aava-kunnista korkein 58,4,se noin 35 % korkeampi kuin seuraavan Aava-kunnan ja jopa noin 70 % korkeampi

kuin koko maan. Aktivointiaste on melkein 20 prosenttiyksikköä korkeampi kuin työministeriön tavoite.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 8 (38)

Kunnan yleinen pienituloisuusaste
 2006 2007 2008 2009 2010

Koko maa 14,5 15,0 14,9 14,8 14,9

Päijät-Häme 16,7 16,8 16,9 16,9 16,9

Hartola 25,3 26,1 25,7 23,5 22,5

Iitti 18,0 17,6 17,5 17,7 17,3

Myrskylä 18,2 18,2 18,6 17,7 18,6

Nastola 13,1 13,3 13,5 13,1 13,8

Orimattila 15,4 15,4 15,2 15,8 15,0

Pukkila 15,5 16,1 16,4 15,6 13,8

Sysmä 24,7 25,0 24,2 24,6 24,4

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Pienituloisuusraja perustuu kotitalouksien kulutusyksikköä kohden laskettuun käytettävissä

olevan tulon mediaaniin. Pienituloisiksi katsotaan ne, joiden tulot jäävät pienemmiksi kuin 60

% mediaanista.

Pienituloisuusaste on pienituloisen väestön osuus koko väestöstä. Sysmän pienituloisen väes-

tön osuus on pysynyt tasaisena (25) koko väestöstä, vuodesta 2006 vuoteen 2010.

Aava-kuntien keskimääräinen pienituloisuusaste samalta tarkastelujaksolta on noin 18,5 . Al-

haisin pienituloisuusaste on Nastolassa ja Pukkilassa (13,8). Sysmän pienituloisuusaste (24,4)

on huomattavasti korkeampi kuin koko maan keskiarvo (14,9).

Lasten pienituloisuusaste

2006 2007 2008 2009 2010

Koko maa 13,5 13,9 14,1 14,6 14,8

Päijät-Häme 15,5 15,2 15,7 16,7 16,8

Hartola 26,1 26,1 22,4 22,5 20,5

Iitti 14,7 14,2 13,9 16,4 16,6

Myrskylä 14,5 15,6 15,7 14,8 18,1

Nastola 11,8 12,2 12,0 13,2 14,2

Orimattila 13,1 12,7 12,3 14,2 13,7

Pukkila 13,5 14,1 16,4 16,4 13,3

Sysmä 21,0 21,9 20,9 23,0 23,1

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Lasten pienituloisuusaste kuvaa pienituloisiin kotitalouksiin kuuluvien alle 18 vuotiaiden

osuutta kaikista alle 18 vuotiaista.

Sysmän pienituloisten lasten määrä on lisääntynyt, noin 10 %, vuodesta 2006 vuoteen 2010.

Aava-kuntien keskimääräinen lasten pienituloisuusaste samalta tarkastelujaksolta on noussut

noin 15 %. Alhaisin lasten pienituloisuusaste on Pukkilassa (13,3). Sysmän lasten pienituloi-

suusaste (23,1) on huomattavasti korkeampi, kuin koko maan keskiarvo (14,8).

Sysmän kunta HYVINVOINTIKERTOMUS 2013 9 (38)

Toimeentulotukea saaneet lapsiperheet
% lapsi-

perheistä 2007 2008 2009 2010 2011

Koko maa 8,1 8,1 8,8 8,7 8,6

Päijät-Häme 7,9 7,9 8,9 8,5 8,7

Hartola 4,7 4,6 5,5 6,5 7,5

Iitti 6,8 5,7 7,2 7,7 6,5

Myrskylä 7,3 3,8 5,7 5,1 7,6

Nastola 7,9 8,2 8,1 7,6 7,0

Orimattila 7,3 7,8 8,4 7,6 7,7

Pukkila 5,3 4,1 3,5 2,2 4,9

Sysmä 8,6 7,1 6,0 5,5 5,8

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän toimeentulotukea saaneiden lapsiperheiden määrä on vähentynyt viime vuosina tasai-

sesti yhteensä noin 33 %, vuodesta 2007 vuoteen 2011. Aava-kuntien keskimääräinen toi-

meentulotukea saaneiden lapsiperheiden määrä on samalla tarkastelujaksolla pysynyt tasai-

sesti noin 6,8 %:ssa. Suurin toimeentulotukea saaneiden lapsiperheiden määrä on Orimattilas-

sa (7,7 %) ja alhaisin Pukkilassa (4,9 %). Sysmän toimeentulotukea saaneiden lapsiperheiden

määrä (5,8 %) on noin kolmanneksen matalampi kuin koko maan keskiarvo (8,6 %). Mahdolli-

sesti maaseutumaisessa Sysmässä ei hakeuduta samalla tavoin asioimaan sosiaalitoimeen kuin

muualla.

2.5 Asumisen olosuhteet

Asunto ja asuinolot ovat asukkaiden henkisen ja aineellisen hyvinvoinnin perusta.

 Asumisen ongelmilla on yhteyttä syrjäytymiseen, jos asumisongelmia esiintyy yhdessä mui-

den riskitekijöiden kanssa, joita ovat esim. yksinhuoltajuus, pienituloisuus, toistuvat muutot.

Suomessa asumistukea saavista lapsiperheistä valtaosa on yksinhuoltajatalouksia. Ahtaasti

asuvat normaalisti pienituloiset yksinhuoltajat lapsineen. Ahtaasti asumisen kriteerit täytty-

vät, kun asunnossa asuu enemmän kuin yksi henkilö huonetta kohti, kun keittiötä ei lasketa

huonelukuun.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 10 (38)

Väestö asumisperusteen mukaan 2011
 Hartola Iitti Myrskylä Nastola Orimattila Pukkila Sysmä Päijät-Häme Koko maa

Omistusasunto 75,10 % 77,70 % 83,10 % 77,00 % 80,30 % 86,00 % 79,10 % 66,70 % 67,30 %

Vuokra-asunto 24,90 % 22,30 % 16,90 % 23,00 % 19,70 % 14,00 % 20,90 % 31,90 % 31,30 %

Asumisoikeusasunto 0,00 % 0,00 % 0,00 % 0,00 % 0,00 % 0,00 % 0,00 % 1,40 % 1,40 %

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän asuntorakenne on suhteellisen väljä. Omistusasuntojen määrä on huomattavasti suu-

rempi kuin koko maassa keskimäärin. Sysmän kaikista asuntokunnista vain 7,5 % asuu ahtaas-

ti, kun koko maassa lapsiasuntokunnista noin 36,6 % asuu ahtaasti (THL, Tilasto- ja indikaat-

toripankki SOTKAnet).

2.6 Elinympäristön terveellisyys, turvallisuus ja viihtyisyys

Ihminen on jatkuvassa vuorovaikutuksessa elinympäristönsä kanssa. Ihmisten elinympäris-

töön kuuluu paitsi kodin, työpaikan ja asiointialueen läheinen asuinympäristö, myös yhä li-

sääntyvässä määrin liikenne- ja vapaa-ajanympäristöt.

 Asuinympäristöstä eri etäisyyksillä olevien vesialueiden, puistojen ja metsien laatu ja saavu-

tettavuus ovat yhä merkittävämpiä ja arvostetumpia hyvinvointitekijöitä asukkaiden kannalta.

Haja-asutusalueella asumiseen liittyy omanlaisiaan kysymyksiä hyvinvoinnin suhteen. Yhtääl-

tä ympäröivä luonto ja rauhallinen elinympäristö tuovat monelle maalla asujalle hyvinvointia.

Maaseudun väestön vähetessä infrastruktuuria on supistettu ja se tuo haasteita etenkin ikään-

tyneille. Harva asutus, pitkät välimatkat ja vähäiset tai kokonaan puuttuvat palvelut voivat

muodostua ongelmiksi erityisesti vanhuksille, joiden liikkuminen on muutenkin vaikeaa.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 11 (38)

2.6.1 Liikenne

Pohjois-Päijät-Hämeen liikenneturvallisuussuunnitelma on laadittu 2005. Suunnitelma sisältää

kuntien liikenneturvallisuustyön, eli kasvatuksen, valistuksen ja tiedotuksen toimintasuunni-

telmat ja liikenneympäristöön kohdistuvat tekniset parannusehdotukset.

Pohjois-Päijät-Hämeen seutuun kuuluvat Heinolan kaupunki sekä Hartolan, Padasjoen ja Sys-

män kunnat. Asukkaita seudulla on yhteensä noin 33 100. Seudun läpi kulkee valtatiet 4, 5 ja

24, joiden pitkämatkainen liikenne vaikuttaa merkittävästi seudun liikenneturvallisuuteen.

Valtatiet asettavat myös erityisvaatimuksia kuntien maankäytön kehittämiselle. Seudulla ta-

pahtuu vuosittain keskimäärin 258 poliisin tietoon tullutta liikenneonnettomuutta, joista 52

on ollut loukkaantumiseen ja 2 kuolemaan johtaneita.

Koetun liikenneturvallisuuden nykytilaa kartoitettiin asukaskyselyllä. Kyselyn mukaan turvat-

tomimpina tiellä liikkujina pidettiin lapsia, koululaisia ja vanhuksia sekä yleensä jalankulkijoi-

ta ja pyöräilijöitä. Liikennekäyttäytymisen ja asenteiden osalta parantamisen varaa koettiin

olevan eniten autoilijoilla ja nuorilla aikuisilla. Tehokkaimpina keinoina liikennekäyttäytymi-

sen parantamiseksi pidettiin poliisivalvontaa ja sakottamista sekä kasvatus- ja tiedotustyötä.

Valtakunnallisten liikenneturvallisuustavoitteiden pohjalta sovittiin Pohjois-Päijät-Hämeen

seudun kuntien liikenneturvallisuustavoitteiksi:

 Liikennekuolemien määrän laskeminen maan keskimääräiselle tasolle - vuonna 2025

korkeintaan 1 kuollut Pohjois-Päijät-Hämeen tieliikenteessä.

 Henkilövahinko-onnettomuuksien vähentäminen alle maan keskimääräisen tason.

 Liikennekurin parantaminen

 Vuorovaikutuksen parantaminen

 Kanssaliikkujien huomioiminen

 Lasten liikkumisen turvallisuuden parantaminen

 Ikääntyvien omatoiminen liikkuminen

Sysmän kunnan liikenneturvallisuustavoitteet:

Ajonopeuksien hillitseminen

 Nopeusrajoitusten alentaminen

 Liikenteen rauhoittamista tukevat toimenpiteet

Kevyen liikenteen turvallisuuden parantaminen

 Turvallisten suojateiden rakentaminen

Yksittäisonnettomuuksienvähentäminen

 Hoitoluokkien tarkistaminen

 Ongelmallisimpien tiejaksojen korjaaminen

Liikenneturvallisuussuunnitelmassa esitettiin liikenneympäristöön kohdistuvat tekniset toi-

menpide-ehdotukset liikenneturvallisuuden parantamiseksi ja onnettomuusriskin pienenemi-

seksi. Liikenneympäristön parantamistoimenpiteiden osalta kiireellisimmiksi osoittautui Sys-

mässä Sahantien liikehuoneistojen parantamissuunnitelman toteuttamista sekä kiertoliitty-

män rakentamista Särkilahden ja Suopellontien liittymään.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 12 (38)

Sysmään on nimetty keväällä 2013 liiketurvallisuustyöryhmä. Työryhmässä kartoitetaan tä-

män hetkinen tehty liikenneturvallisuustyö. Jonka pohjalta laaditaan ehdotussuunnitelma

Sysmän kunnanhallitukselle ja Uudenmaan ELY-keskukselle liikenneturvallisuuden paranta-

miseksi

Poliisin tietoon tulleet liikenneturvallisuuden
vaarantamiset ja liikennerikkomukset

per 1000
asukasta 2007 2008 2009 2010 2011

Koko maa 71,5 81,8 91,4 93,8 93,4

Päijät-Häme 96,6 121,2 167,5 186,9 155,3

Hartola 117,0 79,1 69,7 108,2 113,9

Iitti 88,5 108,8 76,7 105,9 110,1

Myrskylä 28,6 17,9 45,5 76,8 31,9

Nastola 210,7 362,3 408,8 416,3 283,2

Orimattila 70,7 62,5 67,1 65,1 79,8

Pukkila 49,0 55,8 44,9 55,8 38,2

Sysmä 115,8 45,2 129,6 153,1 164,8

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Poliisin tietoon tulleet liikennerikokset ja -rikkomukset
sekä liikenteen vaarantamiset

per 1000
asukasta 2007 2008 2009 2010 2011

Koko maa 78,1 88,0

Päijät-Häme 104,8 128,7

Hartola 124,6 87,1

Iitti 96,1 117,0

Myrskylä 30,6 18,9

Nastola 218,9 371,5

Orimattila 83,6 74,6

Pukkila 51,4 57,8

Sysmä 122,5 51,2

Poliisin tietoon tulleet eräät liikennerikokset

Koko maa

10,6 9,9 10,0

Päijät-Häme

13,5 11,7 12,0

Hartola

14,2 11,9 10,0

Iitti

11,8 8,6 14,0

Myrskylä

9,4 10,0 10,0

Nastola

11,6 11,5 10,7

Orimattila

14,7 10,5 13,5

Pukkila

10,5 6,9 7,9

Sysmä 12,3 12,8 12,7

Tilastointiperuste muuttunut 1.1.2009

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän kunta HYVINVOINTIKERTOMUS 2013 13 (38)

Liikennerikkomusten määrä Sysmässä on tilastojen valossa kasvanut noin 42 % vuodesta

2007 vuoteen 2011. Liikennerikosten määrä näyttää kuitenkin pysyneen samalla tasolla em.

ajanjaksona. Tilastosta näkyy selvästi kunkin Aava-kunnan alueella sijaitsevien valtateiden ja

niiden liikennemäärien merkitys tilastoitujen tapausten määriin. Sysmän kohdalla on läpikul-

kuliikennettä ja kesäaikana liikenne on hyvinkin vilkasta.

2.6.2 Turvallisuus

Turvallisuus ja turvallisuuden kokeminen on osa asukkaiden hyvinvointia. Yksilön kokema

turvattomuuden tunne on aito ja oikea riippumatta siitä, mikä sen aiheuttaa. Turvattomuutta

voidaan tarkastella subjektiivisesti oman elinympäristön kokemuksena mutta myös tosiasialli-

sena objektiivisena riskinä joutua rikoksen uhriksi.

Poliisin tietoon tulleet henkeen ja terveyteen kohdistuneet rikokset

per 1000
asukasta 2007 2008 2009 2010 2011

Koko maa 7,1 7,1 6,7 6,6 7,9

Päijät-Häme 6,3 6,3 6,0 5,9 7,3

Hartola 6,2 6,3 5,6 8,6 5,8

Iitti 6,1 3,1 4,0 4,3 5,0

Myrskylä 4,9 12,9 3,5 5,0 6,5

Nastola 6,5 4,9 3,4 5,5 5,2

Orimattila 6,3 6,5 5,0 5,4 5,1

Pukkila 4,5 3,0 2,5 3,5 1,5

Sysmä 4,8 2,9 7,3 4,2 5,4

Poliisin tietoon tulleet kaikki huumausainerikokset

Koko maa 2,9 2,9 3,5 3,7 3,8

Päijät-Häme 2,3 2,5 2,8 4,6 2,9

Hartola 1,1 5,2 6,2 1,8 2,4

Iitti 0,7 0,4 0,3 0,3 0,6

Myrskylä 0,0 0,5 2,5 1,5 1,0

Nastola 1,3 1,8 1,6 4,5 1,3

Orimattila 1,7 2,1 1,2 0,9 1,7

Pukkila 0,0 0,0 1,0 0,0 0,0

Sysmä 0,4 0,0 0,0 0,5 0,7

Poliisin tietoon tulleet omaisuusrikokset

Koko maa 47,4 48,2 47,8 46,0 48,1

Päijät-Häme 55,7 53,8 56,2 45,6 47,2

Hartola 34,4 30,6 37,8 27,7 39,2

Iitti 42,9 41,9 34,9 36,5 26,1

Myrskylä 20,2 15,4 19,8 15,5 14,4

Nastola 43,2 37,5 27,3 25,1 25,0

Orimattila 37,5 37,0 35,8 24,2 33,5

Pukkila 14,8 11,4 17,5 9,4 27,3

Sysmä 28,8 22,2 21,6 26,0 28,2

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Yleisesti ottaen koko Aava-kuntien alueella henkeen ja terveyteen kohdistuneet rikokset sekä

omaisuus- ja huumausainerikokset ovat harvinaisempia kuin Päijät-Hämeessä tai koko maassa

Sysmän kunta HYVINVOINTIKERTOMUS 2013 14 (38)

yhteensä. Yksittäisinä vuosina arvot vaihtelevat jopa huomattavasti, mutta selkeitä kehitys-

suuntia ei ole havaittavissa, lukuun ottamatta huumausainerikoksia, joiden määrä näyttää ole-

van kasvussa Nastolassa.

3. SYSMÄLÄISTEN HYVINVOINTI

Sysmän kunnalle tuo haasteita sekä jo nyt että tulevaisuudessakin väestörakenne ja väestön

ikääntyminen. Väestön määrän ennustetaan laskevan. Väestörakenteen johdosta myös sairas-

tavuus ja lääkkeiden käyttö (erityskorvattavat lääkkeet) on Sysmässä suurta, samoin esim. pe-

rusterveydenhuollon käyttö. Toisaalta Sysmässä on vahva sysmäläinen identiteetti ja vahva

Sysmä-henki. Näiden pohjalta voi arvioida, että kunnasta löytyy myös tahtoa ja kykyä tarttua

eteen tuleviin haasteisiin. Vireä kesäaika ja kaunis luonto tuovat kuntaan sekä yrittämisen

mahdollisuuksia että matkailijoita. Koulutustaso on kunnassa suhteellisen alhainen. Pienituloi-

sia on suhteessa paljon, mutta toisaalta toimeentulotuen käyttö on Aava-kuntien toiseksi al-

haisin, ja selvästi alhaisempi kuin Päijät-Hämeessä tai maassa keskimäärin. Oletettavasti sys-

mäläiset ovat tottuneet pärjäämään pienilläkin tuloilla. Sysmässä on lisäksi panostettu työllis-

tämiseen ja erityisesti lasten ja nuorten palveluihin. Asuminen on kunnassa väljää.

Myöhemmin esitettävissä tilastoissa nuorten sosiaalinen hyvinvointi, erityisesti masentunei-

suus, saa sellaisia lukumääriä, että tähän on kunnassa varmasti kiinnitettävä huomiota. Samoin

PYLL-indeksin osoittama kehitys (kappale 3.3; tapaturmien takia menetettyjen elinvuosien

määrä) on Sysmälle huolestuttava.

Erikoissairaanhoidon käyttö ei ole Sysmässä mitenkään huolestuttavaa kuten kappaleessa

4.1.2 kerrotaan.

Lastensuojelun osalta avohuollon tukitoimenpiteiden määrä on kohtalaisen korkea. Tätä voi

pitää myös siinä mielessä hyvänä asiana, että esille tuleviin pulmiin puututaan mahdollisim-

man pian ja pidetään painopisteenä avopalveluin tapahtuvaa auttamista. Tietenkin jokaisen

lapsen ja nuoren pahoinvointi on huono asia ja tämä yhdistettynä em. masentuneisuuteen on

yksi kertomuksen esille nostamista ydinkysymyksistä: millä tavoin panostaa vaikuttavasti tä-

hän hyvinvoinnin puutteeseen?

Sysmän sosiaali- ja terveystoimen nettomenot asukasta kohti olivat vuonna 2010 3.288 € ja

vuonna 2012 3.452 €. Menot ovat Aava-kuntien toiseksi korkeimmat; Hartola on korkein

(3.155 € ja 3.646 €). Niitä selittää Sysmässä pitkälti väestörakenne ja varmasti myös Pyll-

indeksin taustalla olevat tekijät.

3.1 Hyvinvointi eri elämänvaiheissa

3.1.1 Lapset ja nuoret

Lasten ja nuorten hyvinvointia ilmentävät hyvä fyysinen ja psyykkinen terveys, terveet elä-

mäntavat, riittävä vanhempien antama tuki ja yhteisöllinen hyvinvointi.

Neuvolassa lasten terveyttä seurataan säännöllisillä ikäluokkatarkastuksilla. Neuvolatyön suu-

rimmat haasteet liittyvät vanhemmuuden ja varhaisen vuorovaikutuksen tukemiseen. Neuvo-

la, päivähoito ja koulu ovat avainasemassa yksittäisten riskitekijöiden tunnistamisessa ja tuen

tarpeessa olevien lasten ja perheiden tukemisessa varhaisessa vaiheessa.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 15 (38)

Tiedot lasten ja nuorten koetusta hyvinvoinnista painottuvat kouluikäisiin ja nuoriin, joiden

omia mielipiteitä, kokemuksia ja käsityksiä on Sysmässä seurattu Stakesin tekemän kouluter-

veyskyselyn avulla. Kouluterveyskysely kokoaa tietoa nuorten elinoloista, kouluoloista, ter-

veydestä, terveystottumuksista sekä oppilas- ja opiskelijahuollosta. Kouluterveyskyselyn tu-

lokset tukevat nuorten terveyden ja hyvinvoinnin edistämiseksi tehtävää työtä oppilaitoksissa

ja kunnissa. Sysmässä kyselyyn vastaavat peruskoulujen 8. ja 9. luokan oppilaat ja kysely on

suoritettu vuosina 2006 ja 2010.

Nuorten elintavat 2010

% 8. ja 9. luokan oppilaista Sysmä
Päijät-
Häme

Koko maa

Ylipaino 19,8 15,3 16,7

Ei syö koululounasta päivittäin 19,8 28,3 30,4

Harrastaa hengästyttävää liikuntaa vapaa-ajalla korkeintaan
1 h viikossa

37,3 30,8 20,7

Tupakoi päivittäin 21,6 25,6 21,8

Tosi humalassa vähintään kerran kuukaudessa 18,8 27,9 26,4

On kokeillut laittomia huumeita ainakin kerran 1,1 16,4 14,2

©THL Kouluterveyskysely, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Kouluterveyskyselyssä tiedustellaan yläkoululaisten omaa kokemusta terveydestään.

Kyselyyn vastanneista yläkoululaisista useimpien terveystottumukset ovat parempia kuin Päi-

jät-Hämeessä tai koko maassa yleensä. Kuitenkin ylipainoisia on yläkoululaisista noin 20 %

enemmän kuin Päijät-Hämeessä tai koko maassa yleensä. Myös liikuntaa vähän harrastavien

osuus on Päijät-Hämeen saati koko maan keskiarvon yläpuolella. Koululounasta syödään Sys-

mässä selvästi useammin kuin Päijät-Hämeessä yleensä.

Nuorten sosiaalinen hyvinvointi

% 8. ja 9. luokan oppilaista Sysmä
Päijät-
Häme

Koko maa

Vanhemmuuden puutetta 19,8 22,3 24,7

Ei yhtään läheistä ystävää 19,4 9,1 10,2

On ollut koulukiusattuna vähintään kerran viikossa 7,9 7,6 8,4

Keskivaikea tai vaikea masentuneisuus 19,1 12,8 14,9

©THL Kouluterveyskysely, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Lapset ja nuoret tarvitsevat kasvunsa ja kehityksensä tueksi ystävien lisäksi myös vanhempia

ja muita aikuisia. Vanhemmuuden puutetta kokee noin 20 % kyselyyn vastanneista. Vanhem-

muuden puute koostuu kyselyssä seuraavista osa-alueista: vanhemmat eivät tunne oppilaan

ystäviä, eivät tiedä missä he viettävät viikonloppuiltansa, oppilas ei pysty keskustelemaan

vanhempiensa kanssa asioistaan, eikä saa kotoa apua kouluvaikeuksiin. Lähes joka viidennellä

8. – 9. -luokkalaisella ei ole yhtään läheistä ystävää, jonka kanssa voisi keskustella luottamuk-

sellisesti omista asioista.

Koulukiusaamista osoittava indikaattori ilmaisee kiusaamisen kohteeksi kerran viikossa tai

useammin lukukauden aikana joutuneiden peruskoulun 8. – 9. -luokkalaisten osuuden. Sys-

mässä koulukiusattujen määrä näyttää olevan lievästi suurempi kuin Päijät-Hämeessä, mutta

pienempi koko maassa keskimäärin. Yksikin kiusattu on kuitenkin liikaa, ja siksi kiusaaminen

pitäisi sekä tunnustaa että tunnistaa! Koulussa sekä aikuisten että oppilaiden tulee tietää, mi-

Sysmän kunta HYVINVOINTIKERTOMUS 2013 16 (38)

ten he menettelevät havaitessaan kiusaamista, miten kiusaamistilanteet käsitellään ja mitä

kiusaamisesta seuraa.

Koska kouluterveyskyselyssä tuli esille osin huolestuttavia tietoja (ed. taulukko) esitetään täs-

sä masentuneisuutta koskeva kysymys kyselyssä:

Kouluterveyskyselyn mukaan keskivaikea tai vaikea masentuneisuus on Sysmässä 8. - 9.

-luokkalaisten keskuudessa selvästi korkeampaa kuin Päijät-Hämeessä tai maassa keskimää-

rin. Sysmässä lähes ⅕ vastaajista oli ilmoittanut kokevansa em. masentuneisuutta.

3.1.2 Työikäiset

Työikäisten hyvinvointi on mielekkääksi koetun työn ja vapaa-ajan tasapainoa. Työhyvinvoin-

nin tunnuksia ovat turvallinen ja terveellinen työympäristö, työn hyvä organisointi ja hallinta,

oikeudenmukainen johtaminen sekä hyvä työilmapiiri. Työhyvinvoinnin edistäminen on inves-

tointi työn tuottavuuteen ja kilpailuvaltti henkilöstön rekrytoinnissa. Ongelmat työoloissa voi-

vat johtaa sairastuvuuden lisääntymiseen, mistä aiheutuu kustannuksia työnantajalle. Sairas-

tumisen aiheuttama työkyvyttömyyseläke voi olla työnantajalle odottamattoman suuri me-

noerä. Hyvä terveydentila, läheiset ihmissuhteet ja mahdollisuus mielekkääseen tekemiseen

ovat yksilölle tärkeitä vastapainoja työn rasituksille.

Työikäisten terveydentilaa voidaan arvioida esimerkiksi erityiskorvattavien lääkkeiden käytön

kautta. Erityiskorvattaviin lääkkeisiin oikeutettujen määrä kuvaa melko hyvin pitkäaikaissai-

rauksien yleisyyttä sekä lääkehoidon tarvetta. Se on myös avohoidon tarpeen ja käytön indi-

kaattori.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 17 (38)

Erityiskorvattaviin lääkkeisiin oikeutettujen määrä on Sysmässä selvästi korkeampi kuin Päi-

jät-Hämeessä tai koko maassa keskimäärin ja määrä on viime vuosina pysynyt samalla tasolla.

Sysmässä sekä sairastavuus- että kansantauti-indeksi ovat korkeita.

3.1.3 Ikääntyneet

Erityiskorvattaviin lääkkeisiin oikeutettujen määrä on Sysmässä huomattavasti suurempi, kuin

Päijät-Hämeessä keskimäärin ja määrä on viime vuosina pysynyt samalla tasolla, vaikka Päijät-

Hämeessä ja koko maassa suuntaus on määrien vähenemiseen.

3.2 Sairastavuus ja kansantauti-indeksi

Toimintakyvyn vaihtelua voidaan seurata sairastavuusindeksien valossa. Sairastavuusindeksi

perustuu kolmeen tilastomuuttujaan: kuolleiden osuuteen väestöstä, työkyvyttömyyseläkkeel-

2007 2008 2009 2010 2011

Sysmä 25,7 26,2 25,8 25,6 25,6

Koko maa 21,2 21,3 21,4 21,4 21,3

Päijät-Häme 21,1 21,2 21,2 21,1 21

0

5

10

15

20

25

30

%
 v

as
ta

av
an

ik
äi

se
st

ä
vä

es
tö

st
ä

Erityiskorvattaviin lääkkeisiin oikeutettuja
25-64 vuotiaita

2007 2008 2009 2010 2011

Sysmä 61,1 61,9 61,9 61,6 61,8

Koko maa 62,9 62,7 62,5 62,1 61,7

Päijät-Häme 60,1 60,2 60,1 59,7 59,0

57,0

58,0

59,0

60,0

61,0

62,0

63,0

64,0

%
 v

as
ta

av
an

ik
äi

se
st

ä
vä

e
st

ö
st

ä

Erityiskorvattaviin lääkkeisiin oikeutettuja
65 vuotta täyttäneitä

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän kunta HYVINVOINTIKERTOMUS 2013 18 (38)

lä olevien 16 – 64-vuotiaiden osuuteen työikäisistä ja erityiskorvattaviin lääkkeisiin oikeutet-

tujen osuuteen väestöstä. Koko maan vertailuluku on 100.

Terveyspuntarin sairastavuusindeksi
 2007 2008 2009 2010 2011

Koko maa 100,0 100,0 100,0 100,0 100,0

Päijät-Häme 98,6 98,7 100,1 100,2 100,5

Hartola 106,0 110,0 113,4 113,2 114,8

Iitti 96,6 98,2 99,5 97,1 97,9

Myrskylä 98,1 90,2 94,0 98,9 93,9

Nastola 100,3 100,5 101,2 100,8 98,7

Orimattila 102,0 100,2 101,7 100,7 100,7

Pukkila 82,9 84,4 87,6 88,0 81,5

Sysmä 109,7 109,8 110,4 114,9 114,8

KELA, Tilastotietokanta Kelasto

Aava-kuntien alueella sairastavuus on suurinta Sysmässä ja Hartolassa sekä pienintä Pukkilas-

sa.

Terveyspuntarin kansantauti-indeksi
 2007 2008 2009 2010 2011

Koko maa 100,0 100,0 100,0 100,0 100,0

Päijät-Häme 94,5 94,4 93,9 93,2 92,9

Hartola 111,0 110,5 108,3 106,0 103,7

Iitti 89,6 89,6 89,0 89,3 89,4

Myrskylä 94,3 91,5 89,4 87,7 86,7

Nastola 98,7 99,5 99,0 98,9 97,6

Orimattila 99,0 97,3 97,6 95,9 95,4

Pukkila 86,5 83,7 83,8 83,2 84,8

Sysmä 105,5 106,3 106,8 106,6 104,5

KELA, Tilastotietokanta Kelasto

Kansantautien summaindeksi muodostuu tyypillisistä suomalaisista pitkäaikaissairauksista,

jotka ovat diabetes, psykoosit, sydämen vajaatoiminta, nivelreuma, astma, verenpaine- ja se-

pelvaltimotauti. Kansantautienkin suhteen sysmäläiset sairastavat eniten.

3.3 Potential Years of Life Lost (PYLL)

PYLL-indeksi on kansainvälisesti laajalti käytetty hyvinvoinnin mittari. PYLL kuvaa tietyllä

ikävälillä tapahtuneiden tapaturmakuolemien takia menetettyjen elinvuosien lukumäärää vä-

estössä 100 000 asukasta kohti. Se korostaa nuorella iällä tapahtuvien kuolemantapausten

merkitystä. Laskettaessa PYLL-tunnusluku ikävälille 25 – 80 vuotta, esim. 25-vuotiaana kuol-

leen arvioidaan menettäneen 55 elinvuotta, kun taas 79-vuotiaana kuollut on menettänyt vain

yhden vuoden. Yli 80-vuotiaana kuolleiden ei katsota menettäneen yhtään elinvuotta. Tässä

tapauksessa ei huomioida alle 25-vuotiaana kuolleiden menetettyjä elinvuosia.

Tapaturmat ovat suomalaisten neljänneksi yleisin ja 1 – 44-vuotiaiden yleisin kuolemansyy.

Vaikka tapaturmakuolemia sattuu enemmän vanhemmille henkilöille, niiden osuus kaikista

kuolemista on suurin nuoremmilla ikäryhmillä. Koska tapaturmiin kuollaan keskimäärin nuo-

Sysmän kunta HYVINVOINTIKERTOMUS 2013 19 (38)

rempina kuin sairauksiin, niiden merkityksen tarkasteluun sopii hyvin PYLL-indeksi, joka ot-

taa huomioon menetetyt elinvuodet.

2004-2008
maan tilanne
+ enemmän
- vähemmän

Muutos
10 vuoden takaiseen

+ parempaan
- huonompaan

Hartola + 84% - 29 %

Iitti + 10% + 25 %

Myrskylä - 30% + 39 %

Nastola + 12% + 9 %

Orimattila + 17% + 8 %

Pukkila - 60% + 71 %

Sysmä + 70% - 28 %

Maakunnallisessa sosiaali- ja terveydenhuollon järjestämissuunnitelmassa esitetään PYLL-

indeksiin perustuvia tietoja ajanjaksolta 2004 – 2008 ja erityisesti muutosta 10 vuoden takai-

seen tilanteeseen. Näissä tilastoissa Sysmän tilanne molempien sukupuolten kohdalla on hei-

kentynyt 10 vuoden aikana. Sekä miehet että naiset ovat menettäneet elinvuosia aikaisempaa

enemmän; miehillä Sysmässä kehitys on ollut kaikkein kielteisintä sosiaali- ja terveysyhtymän

alueella. Tapaturmat, myrkytykset, itsemurhat ja alkoholi ovat suurimmat syyt. Samansuun-

tainen kehitys koskee myös sysmäläisiä naisia ja lisäksi heillä mukaan on tullut myös diabetes.

4. MITEN SYSMÄLÄISTEN HYVINVOINNISTA HUOLEHDITAAN

4.1 Sosiaali- ja terveystoimi

Sosiaali- ja terveystoimen tavoitteena on tukea ja edistää asukkaiden fyysistä, psyykkistä ja so-

siaalista terveyttä ja hyvinvointia, ehkäistä sairauksia ja sosiaalisten ongelmien syntymistä se-

kä turvata tarpeelliset sosiaali- ja terveydenhuollon lakisääteiset palvelut. Sysmän kunta on

antanut peruspalvelujen tuottamisen seitsemän kunnan yhteiselle peruspalvelukeskus Aavalle,

joka toimii kunnallisena liikelaitoksena Päijät-Hämeen sosiaali- ja terveysyhtymässä.

Sysmän kunnan nettisivuilta pääsee sosiaali- ja terveysyhtymän sivuille (www.phsotey.fi) ja

esim. ottamalla esiin ”Palveluhakemisto” -kohdan voi katsoa kaikkia palveluja, löytää yhteis-

henkilöiden nimet, palveluajat ja puhelinnumerot sekä ajanvaraustiedot. Täältä löytyy myös

lyhyt kuvaus kustakin palvelusta.

Sysmässä peruspalvelukeskus Aava tuottamina on esim. terveysasemalla lääkärien ja sairaan-

hoitajien vastaanotot, psykologin, psykiatrisen sairaanhoitajan, päihdesairaanhoitajan sekä

puheterapeutin vastaanotot, suun terveydenhuollon palvelut (johon sisältyy myös kiireellistä

vastaanottoa Sysmässä), koulu- ja opiskeluterveydenhuollon palvelut, äitiys- ja lastenneuvola

sekä terveysaseman yhteydessä vuodeosasto. Sysmän sosiaalitoimistossa on palvelua esim.

toimeentulotuen, lastensuojelun, lastenvalvojan ja perhetyön asioissa. Sysmässä toimii van-

hainkoti Maininki (avohuollon tehostettua ympärivuorokautista palveluasumista ei ole Aavan

toimintana Sysmässä) ja työ- ja päivätoimintaa tarjoava työkeskus. Erikoissairaanhoidon pal-

veluissa kuntalaisten on hakeuduttava Päijät-Hämeen keskussairaalaan, minkä yhteydessä on

myös ympärivuorokautisesti päivystävä yhteispäivystyskeskus Akuutti24. Sysmän tarvitse-

man ensihoidon ja sairaankuljetuksen tuottaa myös sosiaali- ja terveysyhtymä, samoin ympä-

ristöterveydenhuollon (toimintalukuja kohdassa 4.1.3).

Sysmän kunta HYVINVOINTIKERTOMUS 2013 20 (38)

Vuonna 2012 Sysmän kunnan peruspalvelujen menot olivat 9,5 milj. euroa ja erikoissairaan-

hoidon menot 4,5 milj. euroa. Erikoissairaanhoidon osuus oli siten noin ⅓ ja peruspalvelujen

noin ⅔, joten suhde on hyvä. Ympäristöterveydenhuollon osuus oli noin 165 000 euroa.

4.1.1 Perusterveydenhuolto

Lääkärien ja hammaslääkärien vastaanotoilla tarjotaan terveyden ja sairaanhoidon sekä suun

terveydenhuollon palveluita sekä tuetaan ammattihenkilöpanoksella tarvittavissa määrin

muiden tulosalueiden toimintaa. Vuodeosastoilla hoidetaan akuutit perustasoa vaativat sai-

raudet, pitkäaikaissairaudet, aktiivisesti kuntoutettavat potilaat sekä toteutetaan työnjaon

mukaisesti erikoissairaanhoidon jälkeinen jatkohoito, sovitut sairaalahoitoa vaativat jatkohoi-

dot sekä potilaiden saattohoito. Psykososiaalisissa palveluissa tuotetaan oppilashuoltoon liit-

tyviä palveluja, psykologipalveluja, puhe- ja toimintaterapiaa sekä psykiatrisia sairaanhoitaja-

palveluja.

0,0 2,0 4,0 6,0 8,0 10,0

Sysmä

Päijät-Häme

Koko maa

Sysmä Päijät-Häme Koko maa

2010 8,0 4,9 5,1

Perusterveydenhuollon avohoidon
kaikki käynnit

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

0 500 1000 1500 2000 2500

alle 1-vuotiaat

1-6 -vuotiaat

7-14 -vuotiaat

15-49 -vuotiaat

50-64 -vuotiaat

65-74 -vuotiaat

75-84 -vuotiaat

85 vuotta täyttäneet

Perusterveydenhuollon avohoidon lääkärikäynnit
per 1000 vastaavanikäisestä väestöstä 2010

Sysmän kunta HYVINVOINTIKERTOMUS 2013 21 (38)

Sysmässä perusterveydenhuollon avohoitokäyntien määrä oli vuonna 2010 noin 57 % enem-

män kuin koko maan keskiarvo. Käyntejä oli asukasta kohti keskimäärin 8,0. Perusterveyden-

huollon avohoidon käynnit sisältävät lääkärikäynnit, käynnit terveyskeskusten äitiysneuvolas-

sa, lastenneuvolassa, perhesuunnitteluneuvolassa, kouluterveydenhuollossa, opiskelijatervey-

denhuollossa, työterveyshuollossa, fysioterapiassa, kotisairaanhoito- ja mielenterveyskäynnit

sekä muut avohoitokäynnit (esim. terveystarkastukset). Sysmän ikärakenne näkyy em. luvuis-

sa. Palveluiden käyttö vaihtelee ikäryhmittäin. Suurin lääkäripalveluiden peittävyysprosentti

on yli 75-vuotiailla.

4.1.2 Työterveyshuolto

Työterveyshuolto on työssä käyvän väestön terveydenhuoltojärjestelmä, jonka keskeinen teh-

tävä on työntekijöiden työturvallisuuden, terveyden ja työkyvyn edistäminen ja ylläpitäminen.

Työterveyshuoltolaki 21.12.2001/1383 velvoittaa työnantajaa järjestämään henkilöstölleen

terveyspalveluja työstä johtuvien terveysvaarojen ehkäisemiseksi käyttäen apunaan työterve-

yshuollon ammattihenkilöitä ja asiantuntijoita.

Työterveys Wellamo Oy järjestää työterveyspalvelut Sysmän kunnan alueella toimivalle Päijät-

Hämeen sosiaali- ja terveysyhtymän henkilöstölle, Sysmän kunnan henkilöstölle, osalle kun-

nan alueella toimivista yrityksistä, yrittäjistä ja maatalousyrittäjistä. Toimipisteen palvelujen

piirissä on noin 800 henkilöasiakasta.

Toimipiste on Sysmän terveysaseman yhteydessä. Sairaanhoidollisissa asioissa kaikki Työter-

veys Wellamo Oy:n toimipisteet ovat sopimusasiakkaiden käytettävissä.

Toimipisteessä toimii kokoaikaisesti yksi työterveyshoitaja. Työterveyslääkärin vastaanotto-

aikoja on yhdestä kahteen päivänä viikossa ja työpsykologin ja työfysioterapeutin vastaanot-

toaikoja keskimäärin kerran kuussa.

Työterveyshuollon toiminnan perusta on työpaikkaselvitys. Perinteisellä työpaikkaselvityksel-

lä tarkoitetaan työstä, työympäristöstä ja -yhteisöstä aiheutuvien terveysvaarojen ja -haittojen

tunnistamista, arviointia ja parannusehdotusten tekemistä. Työpaikkaselvitystä täydentää oh-

jaus ja neuvonta työpaikan, työntekijöiden ja työyhteisön terveyden edistämiseksi.

Työterveystarkastusten tavoitteena on erityisesti terveyden ja työ- ja toimintakyvyn arviointi,

ylläpitäminen, edistäminen sekä työperäisten sairauksien ehkäisy ja oireiden tunnistaminen.

Terveystarkastukset mahdollistavat varhaisen hoidon tai kuntoutuksen käynnistämisen. Li-

säksi terveystarkastuksissa käsitellään tietoa työstä, työolosuhteista ja työyhteisön toimivuu-

desta ja muutoksista sekä ohjataan turvallisiin työtapoihin. Myös terveellisten elintapojen tu-

keminen on edelleen tärkeää.

Terveystarkastuksia tehdään toimintasuunnitelmassa sovitulla tavalla. Erityistä sairastumisen

vaaraa aiheuttavissa töissä tehdään työhön sijoitus-, alku- ja määräaikaistarkastuksia hyvän

työterveyshuoltokäytännön mukaisesti. Terveyden seurantatarkastuksia tehdään myös työky-

vyn ja kuntoutustarpeen arvioimiseksi.

Työkyky ja terveydentila voivat muuttua työuran aikana vähitellen vuosien kuluessa tai äkilli-

sesti. Jos työkyky heikkenee, on siihen tarpeellista puuttua mahdollisimman varhaisessa vai-

heessa.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 22 (38)

Sysmän kunnalla on käytössä varhaisen tuen malli. Varhaisen tuen malli on työntekijän, työn-

antajan ja työterveyshuollon tai muiden asiantuntijoiden yhteistoimintamalli, jolla selkeyte-

tään toimintatapoja siten, että työkykyä uhkaavat ongelmat havaitaan mahdollisimman var-

hain ja tilanteeseen löydetään oikeat ratkaisut työhön paluun tukemiseksi. Se on ensisijaisesti

esimiehen työväline, joka helpottaa vaikeiden työkykyä uhkaavien asioiden puheeksi ottamis-

ta. Tavoitteena on pyrkimys sairauslomien tarpeettomien pitkittymisten ehkäisyyn sekä tarvit-

taessa ammatillisen kuntoutuksen toimenpiteiden käynnistämiseen.

Yhteistyötä työnantajapuolen, henkilöstön ja työterveyshuollon välillä on tehostettu seuran-

nan ja tiedottamisen avulla.

Työterveyshuoltoon liittyvä sairaanhoito on yleislääkäritasoista työterveyspainotteista sai-

raanhoitoa tarvittavine laboratorio- ja röntgentutkimuksineen. Työterveyslääkärin harkinnan

mukaan voidaan käyttää erityistutkimuksia sekä erikoislääkärin konsultaatioita hoito- ja kun-

toutuslinjan määrittämiseksi tai työkyvyn arvioimiseksi hoitovastuun säilyessä työterveys-

huollossa.

4.1.3 Erikoissairaanhoito

Aava-kunnissa erikoissairaanhoidon palvelut tuottaa Päijät-Hämeen sosiaali- ja terveysyhty-

mä. Erikoissairaanhoidon kokonaiskäyntimäärissä tuhatta sysmäläistä kohti ei ole ollut mer-

kittävää muutosta vuosina 2007 – 2011. Psykiatrian osuus avohoitokäynneistä vuonna 2011

oli vain noin 4 % ja somaattisen sairaanhoidon osuus loput 96 %.

Terveydenhuoltolain nojalla sosiaali- ja terveysyhtymä tuottaa myös ensihoidon ja sairaankul-

jetuksen palvelut Sysmälle.

4.1.4 Terveydensuojelu

Aava-kuntien ympäristöterveydenhuollon toteuttaa Päijät-Hämeen sosiaali- ja terveysyhtymän

ympäristöterveyskeskus Iitin kuntaa lukuun ottamatta.

Tärkeimpinä terveyteen vaikuttavina ympäristötekijöinä pidetään hengitettävää ilmaa, ravin-

toa, juomavettä sekä fyysistä ja psykososiaalista ympäristöä. Terveydensuojelun painopiste-

Sysmä Päijät-Häme Koko maa Sysmä Päijät-Häme Koko maa

Somaattisen erikoissairaanhoidon
avohoitokäynnit / 1000 asukasta

Psykiatrian avohoitokäynnit / 1000
asukasta

2007 1032 993 1040 48 239 276

2008 1248 1114 1112 54 277 287

2009 1048 1030 1121 53 250 276

2010 1054 1086 1161 46 249 301

2011 1150 1110 1186 45 253 321

0
200
400
600
800

1000
1200
1400

Erikoissairaanhoidon avohoitokäynnit

Sysmän kunta HYVINVOINTIKERTOMUS 2013 23 (38)

alueita ovat näin ollen elintarvikkeiden sekä niiden tuotannon turvallisuuden ja säädöstenmu-

kaisuuden, kulutustavaroiden ja kuluttajapalveluiden, talousveden ja uimaveden turvallisuu-

den sekä asuin- ja oleskelutilojen terveellisyyden valvonta.

Terveydensuojeluviranomainen tekee ennaltaehkäisevää terveydensuojelutyötä pääasiassa

useiden erilaisten lausuntomenettelyjen kautta yhteistyössä muiden viranomaisten kanssa.

Toiminnassa painotetaan myös kuntalaisten ja toimijoiden neuvonta- ja ohjaustyötä toimi-

alaan liittyvissä asioissa. Ympäristölääketieteen asiantuntijana terveydensuojeluviranomainen

huolehtii alueellisesti elinympäristön terveellisyydestä, kuten terveyshaittojen huomioimises-

ta yhdyskuntasuunnittelussa, alueiden käytössä ja rakentamisessa sekä elinympäristön terve-

yshaitoista tiedottamisesta väestölle. Terveydensuojelun tavoitteena on myös lisätä elinympä-

ristön viihtyisyyttä. Terveydensuojeluviranomaisella on lisäksi lukuisia erityislaeilla sille osoi-

tettuja ihmisen terveyttä suojaavia tehtäviä kuten esimerkiksi tupakka- ja nikotiinivalmistei-

den myynnin valvonta ja savuttomuuden valvonta.

Terveydensuojeluviranomaisen säännöllinen valvontatyö perustuu valtakunnallisen valvonta-

suunnitelman pohjalta laadittuun ympäristöterveyskeskuksen valvontasuunnitelmaan, joka

päivitetään vuosittain. Suurin osa säännöllisen valvonnan työpanoksesta kohdistuu elintarvi-

kelain, terveydensuojelulain ja kuluttajaturvallisuuslain mukaiseen valvontatyöhön.

Vuonna 2012 terveydensuojelun toteuma oli noin 49.000 euroa ja eläinlääkintähuollon noin

116.000 euroa. Vuoden 2012 aikana tarkastusten määrä oli noussut terveydensuojelussa ja

eläinlääkärin käynnit tiloilla vähentyneet, mutta tarkastusten puolestaan nousseet verrattuna

edelliseen vuoteen. Terveydensuojelun tarkastuksia oli hiukan yli 100, eläinlääkärin käyntejä

tiloilla hiukan yli 700 ja tarkastuksia melkein 50.

4.1.5 Lapset, nuoret ja perheet peruspalvelukeskus Aavan palveluissa

Lapsiperheiden sosiaalityön palveluita Sysmässä tuottavat sosiaalityöntekijä, sosiaaliohjaaja ja

perhetyöntekijä, jotka ovat yhteisiä Hartolan kanssa. Sosiaalityöntekijä hoitaa vielä v. 2013

myös lastenvalvojan tehtävät (lasten isyyden selvittämisen, huolto-, tapaamis- ja elatussopi-

musten vahvistamisen). Lisäksi käyttävissä on alkuarviointitiimin sosiaalityöntekijän ja johta-

van sosiaalityöntekijän työpanosta tarpeen mukaan. Työskentely tapahtuu pääosin lastensuo-

jelun asiakasperheiden kanssa. Lastensuojelu jakautuu lastensuojelutarpeen selvitykseen,

avohuoltoon, sijaishuoltoon ja jälkihuoltoon. Lastensuojeluasia tulee vireille hakemuksesta tai

lastensuojeluilmoituksesta. Varsinainen lastensuojelun asiakkuus alkaa siitä hetkestä, kun

ryhdytään kiireellisiin toimenpiteisiin tai käynnistetään lastensuojelun tarpeen selvitys. Suu-

rin osa lastensuojelutyöstä on avohuollon tukipalveluita.

Kodin ulkopuolelle joko perhe- tai laitoshoitoon on sijoitettu 6 lasta. Sijoituksen jälkeisessä

jälkihuollossa on 6 nuorta. V. 2012 aikana vastaanotettiin 83 lastensuojeluilmoitusta.

Sysmässä vahvuutena on verkostojen tiiviys ja toimijoiden vähäinen määrä, mikä mahdollistaa

luontevan yhteistyön ja palveluiden joustavan suunnittelun asiakkaan tarpeista lähtien. Har-

rastusmahdollisuudet ovat hyvät, ja perustason palvelut toimivat kohtuullisesti.

Sysmässä lapsiperheiden tilannetta hankaloittaa jonkin verran konsultoivien erityistyönteki-

jöiden vähäisyys ja erityistason tukipalveluiden (perheneuvola, lasten- ja nuortenpsykiatria,

ensi- ja turvakoti ym.) sijaitseminen Lahdessa. Lukiota lukuun ottamatta kaikkiin toisen asteen

opintoihin on lähdettävä toiselle paikkakunnalle vähintään Heinolaan saakka. Perusopetuksen

Sysmän kunta HYVINVOINTIKERTOMUS 2013 24 (38)

tukipalveluiden saatavuus vaihtelee, ja perusopetuslain mukaisen kolmiportaisen tuen mallin

toteutus on vasta aluillaan.

 Huostassa olleet 0 - 17-vuotiaat viimeisimmän sijoi-
tustiedon mukaan, % vastaavanikäisestä väestöstä

Sysmä 0,6

Päijät-Häme 0,7

Koko maa 0,6

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Lastensuojelun avohuollollisten tukitoimien piirissä 0-17-vuotiaita
vuoden aikana, % vastaavanikäisestä väestöstä

 2007 2008 2009 2010 2011

Koko maa 5,3 5,4 5,8 6,5 6,7

Päijät-Häme 4,9 4,9 4,3 5,4 5,9

Hartola 1,1 6,2 5,6 7,2 9,3

Iitti 1,5 5,0 3,8 6,6 5,5

Myrskylä 4,5 6,2 3,2 8,8 6,6

Nastola 1,4 4,6 5,1 5,0 5,1

Orimattila 2,1 6,3 5,5 6,0 7,1

Pukkila 1,6 3,4 2,3 5,0 5,4

Sysmä 4,2 9,4 6,2 8,6 8,1

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Kodin ulkopuolelle sijoitetut 0-17-vuotiaat,
% vastaavanikäisestä väestöstä

Koko maa 1,2 1,3 1,3 1,3 1,4

Päijät-Häme 1,5 1,6 1,6 1,6 1,7

Hartola 1,6 1,9 1,8 2,0 2,9

Iitti 0,9 0,9 0,8 0,9 1,0

Myrskylä 1,6 2,8 2,1

1,5

Nastola 1,6 1,4 1,4 1,3 1,5

Orimattila 1,5 1,9 1,8 1,6 1,5

Pukkila 1,4 1,2

0,0

Sysmä 1,8 1,8 1,7 1,2 0,9

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmän kunta HYVINVOINTIKERTOMUS 2013 25 (38)

Kodin ulkopuolelle sijoitetut 0-17-vuotiaat lapset, joiden sijoituspaikkana
perhe, % kaikista kodin ulkopuolelle sijoitetuista lapsista ja nuorista

Koko maa 31,1 29,7 29,7 29,9 30,1

Päijät-Häme 27,9 29,8 28,0 24,3 23,5

Hartola 46,2 42,9 50,0 63,6 41,2

Iitti

Myrskylä

Nastola 29,0 23,8 30,6 19,6 23,2

Orimattila 32,3 33,3 28,0 30,3 25,4

Pukkila 85,7

0,0

Sysmä 56,3 46,7 46,2 45,5

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

Sysmässä on suhteessa melko paljon lastensuojelun avohuollon tukitoimenpiteiden piirissä

0 – 17 -vuotiaita lapsia ja nuoria. Sen sijaan kodin ulkopuolelle sijoitettujen määrä ei ole vas-

taavalla tavalla korkea. Toisaalta pienessä kunnassa muutama lapsi/nuori vaikuttaa nopeasti

lukuihin. Tietenkin olisi parempi, ettei heitä olisi lainkaan, mutta toisaalta voidaan päätellä, et-

tä esiin tulleisiin tarpeisiin myös reagoidaan herkästi.

4.1.6 Ikääntyneet

Koti- ja asumispalvelujen tavoitteena on turvata ikääntyvien ja ikääntyneiden henkilöiden ko-

tona asuminen mahdollisimman pitkään järjestämällä tarkoituksenmukaiset tuki- ja kotihoito-

palvelut kotiin vietyinä. Lisäksi järjestetään ympärivuorokautista hoivaa ja huolenpitoa van-

hainkodissa; Sysmässä ei ole vielä omaa tehostettua palveluasumista, mutta kylläkin vanhain-

koti, Maininki. Tehostettua palveluasumista ostetaan tarpeen mukaan, tällä hetkellä kaksi

paikkaa. Koko Aavan alueella on tavoitteena vähentää vuodeosastopaikkoja ja saada tilalle

avohuollon palveluasumista.

Sysmän terveysaseman vuodeosastolla on vuoden 2013 aikana ollut keskimäärin 5 pitkäai-

kaishoidon asiakasta. Omaishoidon tuen asiakasmäärä on toukokuussa 2013 ollut 15, joista

puolet saa korkeampaa ns. 1lk:n korvausta. Sysmässä on perinteisen kotihoidon lisäksi tarjol-

la tehostetumpaa kotihoitoa rivitalotyyppisessä Ester-kodissa, jossa asuu 21 asukasta. Ikäih-

misten palveluiden piirissä työskentelee n. 60 työntekijää.

Kunnassa on jo pitkään toiminut vanhus- ja vammaisneuvosto. Lisäksi eläkeläisjärjestöt toimi-

vat aktiivisesti: Eläkeliiton Sysmän yhdistys, Sysmän eläkkeensaajat ja Kansalliset seniorit.

Seurakunnalla toimii mm. miesten piiri ja lähetyspiiri ja SPR:n ystäväpalvelun avulla voidaan

tukea monen yksinäisen ikääntyneen sysmäläisen hyvinvointia ja selviytymistä.

4.1.7 Vammaiset ja kehitysvammaiset

Vammaispalveluilla pyritään järjestämään kuntalaisille tasavertaiset mahdollisuudet elämi-

seen taloudellisesta ja sosiaalisesta asemasta riippumatta. Ensisijaisena tavoitteena on mah-

dollistaa yleiset palvelut, joiden lisäksi voidaan tarvita myös erityispalveluita. Palvelujen ja tu-

kitoimien kartoittamiseksi tehdään henkilökohtainen palvelusuunnitelma, joka laaditaan yh-

dessä viranomaisten, vammaisen ja hänen huoltajiensa tai omaistensa kanssa. Vammaispalve-

luja ovat mm. kuljetuspalvelut, tulkkipalvelut, palveluasuminen, asunnon muutostyöt sekä

asuntoon kuuluvat välineet ja laitteet.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 26 (38)

Omaishoidontuella tarkoitetaan vammaisten tai sairaiden henkilöiden kotona tapahtuvan hoi-

don tai muun huolenpidon turvaamiseksi annettavaa hoitopalkkiota ja palveluja. Tuki on tar-

koitettu henkilölle, jonka toimintakyky ja suoriutuminen ovat heikentyneet siinä määrin, että

hän kotona asumisen turvaamiseksi tarvitsee runsaasti ympärivuorokautista hoitoa ja huolen-

pitoa. Tukena myönnettävä rahallinen palkkio maksetaan hoitajalle. Hoitajana voi toimia

omainen tai joku muu läheinen henkilö.

Vammaispalveluiden ja kehitysvammapalveluiden palveluohjauksesta, palvelusuunnitelmista

ja päätöksistä vastaa Sysmässä sosiaaliohjaaja. Merkittävä osa ko. palveluista järjestetään os-

topalveluna. Sysmässä toimii Peruspalvelukeskus Aavan ylläpitämä työ- ja päivätoimintakes-

kus jossa järjestetään vammaisille, kehitysvammaisille sekä päihde- ja mielenterveyskuntoutu-

jille avotyötoimintaa, työtoimintaa ja päivätoimintaa. Työ- ja päivätoimintojen tavoitteena on

vammaisten ja muiden erityisen tuen tarpeessa olevien henkilöiden psyykkisen, fyysisen ja so-

siaalisen toimintakyvyn ylläpitäminen ja edistäminen kuntoutuksellisen työtoiminnan ja muun

asiakasta voimaannuttavan toiminnan avulla.

4.1.8 Päihdetyö ja työhön kuntoutus

Päihde- ja mielenterveyspalveluja tarjotaan kuntalaisille terveysasemilla sekä sosiaalitoimis-

tossa ja Sysmän työkeskuksessa. Sysmän terveysasemalla työskentelee kahtena päivänä vii-

kossa päihdesairaanhoitaja sekä psykiatrinen sairaanhoitaja.

Päihdepalvelut ovat lakisääteisiä kunnallisia palveluja, joilla pyritään ehkäisemään ja vähen-

tämään päihdyttävien aineiden, kuten alkoholin, huumeiden ja lääkkeiden väärinkäyttöön liit-

tyviä sosiaalisia, psyykkisiä ja fyysisiä haittoja sekä edistämään ongelmakäyttäjien ja heidän

läheistensä toimintakykyä ja turvallisuutta. Päihdehuollon palveluja ovat mm. A-klinikka-

palvelut, katkaisu- ja kuntoutushoito sekä asumis- ja kuntoutuspalvelut. Sosiaalipalvelujen

mielenterveyspalvelut ovat mielenterveyskuntoutujille ja muille mielenterveysasiakkaille

kohdentuvia sosiaalihuoltolain mukaisia asumis- ja kuntoutuspalveluja. Sysmässä työkeskus

järjestää päihde- ja mielenterveyskuntoutujille työ- ja päivätoiminta, ryhmätoimintaa sekä it-

senäistä asumista tukevia palveluja.

4.2 Sivistystoimi

Sivistystoimen palveluilla annetaan laaja-alaista ja monipuolista hoitoa, kasvatusta ja opetusta

lapsille ja nuorille ja tuetaan heidän kasvuaan. Lisäksi tarjotaan vapaa-aikatoimen palveluja

kuntalaisille sekä luodaan edellytyksiä sosiaaliselle kasvulle ja yhteistyössä toimimiselle. Sivis-

tyspalvelut huolehtivat varhaiskasvatuksen, yleissivistävän koulutuksen, muiden kasvatus- ja

opetuspalveluiden sekä vapaa-aikapalveluiden järjestämisestä lainsäädännön edellyttämällä

tavalla.

Toisen asteen koulutus

Kunnassa on oma lukio, joka tarjoaa lukiolain mukaista laadukasta opetusta. Lukio kehittää

omaa toimintaa yhteistyössä muiden Etelä-Päijänteen lukioiden kanssa. Lukiomme tarjoaa

opiskelumahdollisuudet myös aikuisille.

Vapaa sivistystyö

Itä-Hämeen kansalaisopisto tarjoaa yleissivistävää aikuiskoulutusta toimialueensa (Hartola-

Sysmä-Pertunmaa) tarpeiden mukaisesti.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 27 (38)

Musiikin perusopetusta tarjotaan Hartolan kansalaisopiston musiikkikoulussa sekä Heinolan

musiikkiopistossa.

4.2.1 Varhaiskasvatus

Sysmän kunnassa tarjotaan varhaiskasvatuspalveluja päiväkoti Kastellissa, Nuoramoisten

ryhmäperhepäiväkodissa ja perhepäivähoidossa. Perhepäivähoitoa järjestetään hoitajan koto-

na. Tällä hetkellä Sysmässä kaikki alle 3-vuotiaat saavat perhepäivähoitopaikan. Väihkylän

koulun oppilaaksi ottoalueen esiopetus tapahtuu päiväkoti Kastellissa. Perheille on tarjolla

myös parkkihoitoa tilapäiseen päivähoidon tarpeeseen aina, kun hoitopaikassa on tilaa. Palve-

luihin kuuluu myös yksityisen hoidon tuki sekä kunnallinen kotihoidontuki.

Sysmän kunnan varhaiskasvatus perustuu lasten vanhempien/huoltajien kanssa tehtävään yh-

teistyöhön, kasvatuskumppanuuteen. Vanhemmilla on oman lapsensa tuntemus sekä ensisijai-

nen kasvatusoikeus ja -vastuu. Päivähoidon työntekijöillä on puolestaan ammatillista tietoa ja

osaamista. Kasvatuskumppanuudessa yhdistyy näiden kahden tahon tiedot ja kokemukset lap-

sen parhaaksi.

Jokaiselle lapselle laaditaan yhdessä vanhempien/huoltajien kanssa oma varhaiskasvatus-

suunnitelma, johon kirjataan kodin ja päivähoidon näkemykset lapsen kasvusta ja kehityksestä

sekä yhteiset sopimukset toimintatavoista. Suunnitelma täydentyy ajan kuluessa ja painottuu

eri-ikäkausina eri tavalla.

Sysmän kunta on panostanut varhaiseen tukeen varhaiskasvatuksessa. Kunnassa toimii koko-

päiväinen erityislastentarhanopettaja, joka tukee päivähoitohenkilöstöä riskitekijöiden tunnis-

tamisessa, kuntoutuksen suunnittelussa ja toteutuksessa sekä tekee tiivistä yhteistyötä van-

hempien kanssa.

Tällä hetkellä varhaiskasvatuksessa suurimpana haasteena on kasvatuskumppanuuden syven-

täminen. Kasvatuskumppanuus rakentuu kuulemisen, kunnioituksen, luottamuksen ja dialogi-

suuden periaatteille. Säännöllisen vuoropuhelun lisääminen ja päivähoitoarjen tutuksi teke-

minen vanhemmille lisää luottamusta vanhempien ja päivähoidon välillä. Pohdittavana par-

haillaan on, auttaisiko vanhempainryhmän perustaminen tiedon lisäämisessä.

Kunnan kustantamassa kokopäivähoidossa sekä päiväkodeissa että perhepäivähoidossa oli v.

2010 82 lasta, v. 2011 65 lasta ja v. 2012 63 lasta. Päivähoidossa olleiden osuus Sysmässä on

seuraava:

Kunnan kustantamassa päivähoidossa olleet 2011

% vastaavanikäisestä väestöstä Sysmä
Päijät-
Häme

Koko
maa

1 - 6-vuotiaat 61,6 56,2 57,2

Kaikki 62,3 56,8 57,8

©THL, Tilasto- ja indikaattoripankki SOTKAnet 2005 - 2013

4.2.2 Koulutoimi

Yleissivistävän koulutuksen tavoitteena on monipuolisen ja laaja-alaisen sivistyksen antami-

nen oppilaille. Tiedon ja osaamisen rinnalla opetus- ja kasvatustehtävä edistää kasvavan lap-

sen ja nuoren elämänhallintaa. Koulutus tukee myös arvopohjan ja tunne-elämän kehittymistä

sekä kasvattaa vastuunottoon ympäristöstä kansainvälistyvässä maailmassa. Koulutoimen

palveluihin kuuluu perusopetus ja lukiokoulutus.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 28 (38)

Sysmässä on kolme koulua: Nuoramoisten koulu (vuosiluokat 0 – 6), Väihkylän koulu (vuosi-

luokat 1 – 6) ja sen yhteydessä toimivat erityisluokat (vuosiluokat 0 – 10) ja Sysmän Yhteis-

koulu (vuosiluokat 7 – 9) sekä lukio. Perusopetuksen on tällä hetkellä 358 oppilasta ja lukiossa

60 oppilasta.

Koulutoimi järjestää esiopetusta kuusivuotiaille lapsille Nuoramoisten koulussa.

Kunnassa järjestetään myös aamu- ja iltapäivätoimintaa 1. – 2. luokkalaisille ja erityisen tuen

piirissä oleville oppilaille. Aamu- ja Iltapäivätoiminnan tavoitteena on turvallisen kasvuympä-

ristön tarjoaminen lapselle ja nuorelle koulupäivää ennen ja jälkeen. Näin vähennetään lapsen

yksinoloa ja lisätään turvallisuuden tunnetta.

4.2.3 Nuorisotoimi

Kunnallisen nuorisotoimen tehtävänä on nuorisotyön ja -politiikan toteuttaminen ja kehittä-

minen kunnassa. Nuorisolaki määrittelee osaltaan tavoitteet nuorisotyön tekemiselle kunnis-

sa. Nuorisolain tarkoituksena on tukea nuorten kasvua ja itsenäistymistä, edistää nuorten ak-

tiivista kansalaisuutta ja nuorten sosiaalista vahvistumista sekä parantaa nuorten kasvu- ja

elinoloja.

Nuorisotoimen tekemä nuorisotyö voidaan jaotella neljään eri toimintalinjaan:

Nuorten vapaa-ajalla tapahtuva toiminta, esim. nuorisotilatyö, kerhot, retket ja leirit.

Nuorisotila Verkko Olavin toimintakeskuksessa on säännöllisesti avoinna arkisin. Tilat tarjoa-

vat turvallisen paikan viettää aikaa kavereiden kanssa aikuisen läsnä ollessa. Verkossa on sekä

ohjattua kerhotoimintaa että avoimien ovien toimintaa. Verkon toiminnasta vastaavat yhteis-

työssä kunnan nuorisotoimi, seurakunnan nuorisotyö sekä 4H-yhdistys. Toimintakeskuksessa

on myös bänditila, jonka käyttö on soittajille maksutonta.

Kesällä järjestetään lapsille ja nuorille leiritoimintaa yhteistyössä seurakunnan kanssa.

Nuorten työpajatoiminta ja Nuori työ -toiminta

Nuorten työpajatoiminta aloitettiin heinäkuussa 2011 valtionavustuksen turvin. Toimintaan

saatiin jatkorahoitus toiselle kaudelle ja avustusta on haettu myös kolmannelle kaudelle. Nuor-

ten työpajatoiminta on osoittanut tarpeellisuutensa Sysmässä, vuoden 2012 aikana toimintaan

osallistui yli 20 nuorta.

Nuori työ -toiminnan kautta työllistetään 14 – 21 -vuotiaita nuoria kesätöihin. Toimintaa tuke-

vat rahallisesti Sysmän Osuuspankki, Lions Club ja kunta, yhteistyössä ovat mukana myös

Sysmän Yrittäjät ja Sysmän Yhteiskoulu. Vuonna 2012 Nuori työ -toiminnan kautta kesätöitä

sai 81 nuorta.

Nuorten vaikuttaminen

Nuorisolain 8 § mukaan nuorille tulee järjestää mahdollisuus osallistua paikallista ja alueellista

nuorisotyötä ja -politiikkaa koskevien asioiden käsittelyyn. Lisäksi nuoria on kuultava heitä

koskevissa asioissa. Sysmässä toimii nuorisovaltuusto, joka ottaa kantaa nuoria koskeviin asi-

oihin. Nuorisovaltuuston edustajat osallistuvat myös sivistyslautakunnan ja teknisen lauta-

kunnan kokouksiin. Nuorisovaltuustokausi on kaksivuotinen, nyt eletään valtuustokautta

2012 – 2013.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 29 (38)

Etsivä nuorisotyö

Sysmän kunta on saanut etsivän nuorisotyön valtionavustusta. Kunta on palkannut etsivää

nuorisotyötä tekevä nuoriso-ohjaajan 1.8.2013 alkaen.

Nuorisotyössä painotetaan ennaltaehkäisevää työtä sekä varhaista puuttumista. Sysmässä

toimii nuorisolain mukainen viranomaisten monialainen nuorten ohjaus- ja palveluverkosto,

johon kuuluvat opetus-, sosiaali-, terveys- ja nuorisotoimen edustajat sekä työ- ja poliisihallin-

non edustajat.

Kunnan ja seurakunnan nuorisotoimet tekevät tiivistä yhteistyötä ympäri vuoden. Olavin toi-

mintakeskuksessa sijaitseva nuorisotila on kunnan ja seurakunnan yhteinen. Yhteiset kesälei-

rit järjestetään seurakunnan omistamassa Olavinrannan leirikeskuksessa.

Nuorisotoimen tärkeitä yhteistyökumppaneita ovat myös paikalliset järjestöt, mm. 4H-

yhdistys, Mannerheimin Lastensuojeluliitto, VPK ja Lions Club.

Sysmässä pidetään nuorista huolta ja kannetaan vastuuta nuorten hyvinvoinnista. Monet jär-

jestöt ja urheiluseurat sekä kunnan vapaa-aikatoimi tarjoavat lapsille ja nuorille monipuolisia

harrastuksia kulttuurin ja liikunnan parissa.

Nuorten työpajatoiminta ja etsivä nuorisotyö yhteistyössä sosiaalitoimen ja työhallinnon kans-

sa tukee, auttaa ja kannustaa niitä nuori, jotka vielä etsivät paikkaansa ja ovat epävarmoja tu-

levaisuutensa suhteen. Nuori työ -kesätyötoiminnan kautta saa työpaikan monta kymmentä

paikkakunnan nuorta.

Osa nuorista haluaisi palata kotikuntaansa asumaan ja työskentelemään opiskelujen jälkeen

tai viimeistään siinä elämänvaiheessa, kun perheen perustaminen tulee ajankohtaiseksi. Sys-

mässä on laadukas ja toimiva päivähoito ja koulutoimi sekä monipuoliset harrastusmahdolli-

suudet, mutta työpaikat puuttuvat. Päijänteen rantamaisemia on kaunis katsella, mutta sillä ei

elä. Kunnassa ja lähiympäristössä tulisi olla enemmän mahdollisuuksia työllistyä, jotta nuorilla

olisi mahdollisuus asettua asumaan Sysmään.

4.2.4 Liikuntatoimi

Liikuntalain mukaan kunnan tulee luoda edellytyksiä kuntalaisten liikunnalle kehittämällä

paikallista ja alueellista yhteistyötä sekä terveyttä edistävää liikuntaan, tukemalla kansalais-

toimintaa, tarjoamalla liikuntapaikkoja sekä järjestämällä liikuntaa ottaen huomioon myös eri-

tyisryhmät. Yleisten edellytysten luominen liikunnalle on valtion ja kuntien tehtävä. Liikunnan

järjestämisestä vastaavat pääasiassa liikuntajärjestöt. Kunta tukee liikuntajärjestöjen toimin-

taa vuosittain jaettavilla liikuntatoimen avustuksilla.

Sysmässä on laadittu terveysliikunnan toimenpideohjelma 2010 - 2020, jonka kunnanvaltuus-

to on hyväksynyt 19.4.2010. Toimenpideohjelman esityksen mukaan kuntaan on perustettu

liikuntatoimikunta, joka toimii sivistyslautakunnan alaisuudessa. Liikuntatoimikuntaan kuuluu

edustajat sivistyslautakunnasta, liikuntajärjestöistä, sosiaali- ja terveysyhtymästä, vanhus- ja

vammaisneuvostosta, Palvelutaloyhdistyksestä, koulusta, päivähoidosta ja liikuntatoimesta.

Toimikunnan tehtävänä on ohjata, tukea ja kehittää kunnan liikuntapolitiikkaa, antaa lausun-

toja ja tehdä ehdotuksia sekä toimia asiantuntijana.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 30 (38)

Sysmän kunta on mukana Liikunta-apteekki Aava-kunnissa osahankkeessa. Hankkeen puit-

teissa on Sysmässä otettu käyttöön liikuntalähete ja aloitettu liikuntaneuvonta vuoden 2013

alussa. Paikallisia yhteistyötahoja ovat peruspalvelukeskus Aava, työterveys Wellamo Oy ja

Sysmän Sisu.

Sysmän kunta ja Sysmän Sisu ry ovat solmineet ostopalvelusopimuksen, jossa on sovittu lii-

kuntapalvelujen sekä tapahtumien tuottamisesta sekä Olavin toimintakeskuksen isännän teh-

tävien hoitamisesta. Sopimus on voimassa 30.4.2015 saakka.

Sysmässä toimii useita vireitä liikuntajärjestöjä, joista suurimmat ovat Bandy Boys -88, Sys-

män Sisu ja Sysmän Voimistelijat. Järjestöt liikuttavat kuntalaisia vauvasta vaariin useissa eri

liikuntaryhmissä ja harrastuskerhoissa. Lisäksi mm. eläkeläisjärjestöt järjestävät jäsenilleen

liikuntaryhmiä. Paikkakunnalta löytyy myös erikoisseuroja kuten Sysmän Keilaajat, Sysmän

Taidokat, Sysmän Moottorikerho ja Tehin Pursiseura. Sysmän Palvelutaloyhdistys järjestää oh-

jattua liikuntaa sekä peruskuntoilijoille että erityisryhmille. Sysmässä on myös kaksi ratsastus-

tallia sekä elämyksiä ja luontoliikuntaa tarjoavia yrityksiä.

4.2.5 Kulttuuritoimi

Sysmä tarjoaa kulttuurielämyksiä laidasta laitaan. Varsinkin kesäaikaan Sysmän kulttuuritar-

jonta on erittäin runsasta ja monipuolista. Esim. Sysmän Suvisoitolla on pitkät perinteet sys-

mäläisessä kulttuurikesässä ja festivaali järjestetään tänä vuonna jo 28. kerran.

Sysmän Kirjakyläpäivät on kohta 30 vuoden ajan vakiintunut suosituksi kirjallisuudenystävien

kohtaamispaikaksi, ja tapahtumaan liittyvä kirjojen yö on mielenkiintoinen lisä elokuun kult-

tuuritarjontaan.

Kirkko Soi -konsertit elokuun ensimmäisenä viikonloppuna tarjoavat puolestaan hartaampia

musiikkielämyksiä Sysmän upeassa kirkossa.

Kesän tapahtumat vaikuttavat positiivisesti sysmäläisten arkeen ja tuovat kulttuuria kuntalais-

ten elämään. Sysmän Suvisoitto ry tuottaa ostopalveluna Sysmän kunnan kulttuuripalvelut läpi

vuoden. Kulttuuripalveluihin sisältyy kuntalaisille erilaisten tapahtumien ja kulttuurimatkojen

järjestäminen sekä Sysmän Kinon toiminnan pyörittäminen. Kulttuuripalveluihin sisältyy

myös Sysmässä toimivan kirjailijaresidenssi Villa Sarkian toiminnasta vastaaminen yhteistyös-

sä Nuoren Voiman Liiton kanssa.

Myös Kuurina Teatterin toiminta Sysmässä elävöittää Sysmän kulttuuritarjontaa. Keväällä uu-

distettava Sysmän Kino aloittaa uudistuksen jälkeen täysin digitaalisena elokuvateatterina, jol-

loin Teatteritalolla nähdään ensi-iltaelokuvia myös kolmiulotteisina.

Uotinpäivät on heinäkuun viimeiseen viikonloppuun ajoittuva kotiseututapahtuma, jota on jär-

jestetty jo yli 40 vuoden ajan. Uotinpäivinä Sysmään saapuu suuri joukko poismuuttaneita en-

tisiä sysmäläisiä tapaamaan vanhoja tuttujaan. Uotinpäiviin kuuluvat olennaisesti mm. Sah-

tisaluuna sekä Uotinpäivien pääjuhla, jossa julkistetaan vuosittain valittava Sysmän Linta.

Sysmässä toimii myös kuntalaisten aloitteesta vuonna 2011 alkanut ITTE TAIDE ry, jonka tar-

koituksena on kannustaa sysmäläisiä ja kesäasukkaita toimimaan luovan taiteen eri aloilla. IT-

TE TAIDE ry on suunnattu kaikille luovan työn tai harrastuksen aloille: ristipistotöistä kuvio-

kellunnan ja kansantanhun kautta mezzotintagrafiikkaan.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 31 (38)

4.2.6 Kirjastotoimi

Sysmän kunnankirjasto tehtävänä on vastata kuntalaisten tiedon, itsensä kehittämisen ja vir-

kistymisen tarpeisiin. Kirjaston aineistokokoelmaa pidetään monipuolisena ja ajantasaisena.

Kirjaston käyttö on vilkasta ja kirjaston käyttäjät ovat tyytyväisiä kirjaston palveluihin elo-

kuussa 2012 tehdyn asiakaskyselyn mukaan. Kirjastossa järjestetään pienimuotoisia kulttuuri-

tilaisuuksia yhteistyössä muiden paikallisten toimijoiden kanssa.

Kirjastopalvelua tuotetaan Sysmässä kaikille ikäryhmille. Kirjasto tarjoaa tilat, henkilöstön

osaamisen, aineistot ja tietoyhteiskunnan laitteet käyttöön asiakkailleen. Kansallisessa kyse-

lyssä kirjasto mielletään keskeiseksi demokratian, hyvinvoinnin ja tasavertaisen informaati-

oon pääsyn edistäjäksi.

Tammikuussa 2012 kunnanhallitus nimesi kirjastotoimikunnan, jonka tehtävänä oli selvittää

parannuskeinoja nykyiseen tilanahtauteen ja siihen, että kirjastopalvelu saataisiin katutasoon.

Tällä hetkellä kirjastotilat ovat ahtaat ja esteelliset sijaiten liiketalon toisen kerroksen vuokra-

tiloissa. Kirjastotoimikunnan esityksestä uusien tilojen suunnittelu on huomioitu vuoden 2013

talousarviossa.

4.3 Maankäytön ja rakentamisen suunnittelu

Kunnan omistamien vuokra-asuinkiinteistöjen kunto pyritään pitämään ihmisten hyvinvointia

ja kotipaikkakunnalla viihtymistä edesauttavaksi. Kunnan omistamien kiinteistö- ja asunto-

osakeyhtiöiden kehitystä seurataan tarkalla konserniohjauksella ja rakennusten kuntoa pyri-

tään ylläpitämään pitkäntähtäimen suunnittelulla. Asuntoalueiden kunto edesauttaa asukkai-

den viihtymistä ja tarjoaa mahdollisuuksia harrasteisiin eri ikäluokille. Kunnan omistamien

rakennusten välittömässä läheisyydessä on kaikenikäisille kuntoharrastajille liikunta- ja toimi-

tiloja. Tulevaisuudessa keskitytään erityisesti seniori asukkaiden viihtyvyyden parantamiseen

esim. elämyspuiston rakentamisella vanhainkodin ja vanhusten palvelutalon yhteyteen.

Hyvä yhdyskuntasuunnittelu on erottamaton osa hyvinvoivaa ja terveellistä ympäristöä, sillä

yhdyskuntarakenne vaikuttaa asukkaiden arkipäiväisen elämän järjestämiseen ja luo puitteet

yksilöiden ja yhteisöjen toiminnalle. Kaavoituksellisilla ratkaisuilla voidaan edistää asukkaiden

hyvinvointia. Sysmässä rakentamisen painopistealueet ovat pääsääntöisesti kaavoituksen pii-

rissä. Myös vapaa-ajan viettoon, veneilyyn, virkistykseen ja luonnonsuojeluun on varauduttu

yleis- ja asemakaavoissa.

Alueiden käytön suunnittelua kunnissa ohjaa maankäyttö- ja rakennuslaki (5 §). Alueiden käy-

tön suunnittelun tavoitteena on mm. edistää turvallisen, terveellisen, viihtyisän, sosiaalisesti

toimivan ja eri väestöryhmien, kuten lasten, vanhusten ja vammaisten, tarpeet tyydyttävän

elin- ja toimintaympäristön luomista, rakennetun ympäristön kauneutta ja kulttuuriarvojen

vaalimista, luonnon monimuotoisuuden ja muiden luonnonarvojen säilymistä, ympäristönsuo-

jelua ja ympäristöhaittojen ehkäisemistä, yhdyskuntien toimivuutta ja hyvää rakentamista se-

kä palvelujen saatavuutta. Sysmän kunnassa suunnittelussa otetaan huomioon vuorovaikuttei-

suus informoimalla kaavoituksen etenemisestä sekä järjestämällä yleisötilaisuuksia. Riittävä

vaikutusten arviointi huolehditaan teettämällä eri alan asiantuntijoilla kaavoitettavan alueen

vaikutuspiiristä selvityksiä ja arvioimalla tulevia vaikutuksia kaavoitustyön edetessä.

Alueidenkäytöllä edistetään yhdyskuntien ja elinympäristöjen ekologista, taloudellista, sosiaa-

lista ja kulttuurista kestävyyttä. Olemassa olevia yhdyskuntarakenteita hyödynnetään sekä

taajamaa eheytetään. Myös kylämäinen asuminen ja haja-alueiden vapaa-ajan ja vakituisen

Sysmän kunta HYVINVOINTIKERTOMUS 2013 32 (38)

asumisen perusoikeus mahdollistetaan Sysmässä maankäyttö- ja rakennuslain puitteissa. Lii-

kenneturvallisuutta sekä joukkoliikenteen, kävelyn ja pyöräilyn edellytyksiä parannetaan käy-

tettävissä olevien resurssien mukaan. Kevyenliikenteen väylä Suopeltoon on investointisuun-

nitelmassa. Vuonna 2012 valmistui Väihkylän koulun leikki- ja lähiliikuntapaikat. Satamien

uudistaminen ja taajaman läpi virtaavan Huitilanjoen siistimisruoppauksella saavutettava mil-

jöön paraneminen ja palvelujen laajeneminen lisää osaltaan asukkaiden hyvinvointia.

Asukkaiden hyvinvointia turvataan rakentamisluvan myöntämisen yhteydessä ohjaamalla ja

neuvomalla rakennushankkeeseen ryhtyvää rakentamaan määräysten mukaiseksi. Esteettö-

mästä liikkumisesta sekä paloturvallisuudesta huolehditaan. Rakennuksen soveltuvuus raken-

nuspaikalle arvioidaan, samoin rakentamisen vaikutukset naapurustoon. Rakennushankkee-

seen ryhtyvällä on oltava ammattitaitoinen henkilöstö käytettävissään asianmukaiseen, laa-

dukkaaseen lopputulokseen pääsemiseksi.

4.4 Lähiympäristön tila

Sysmän kunnan pinta-ala on 936,29 km2, josta sisävesien osuus on 28,7 %. Maapinta-ala on

667 km2. Vesistöjen rantaviivaa Sysmässä on yhteensä noin 1000 km, josta Päijänteen ranta-

viivaa noin 270 km. Päijänteen lisäksi Sysmässä on lukuisia pienempiä järviä.

Vesistöjen tila Sysmän kunnan alueella on pääosin hyvä tarjoten ainutlaatuiset virkistysmah-

dollisuudet asukkailleen. Virkistyskalastus, veneily ja uinti lienevät jokaisen kansalaisen hy-

vinvointia edistäviä harrastuksia. Kunta ylläpitää Leirintäalueen uimalaa ja Askonrannan ui-

marantaa keskustassa, myös muita uimapaikkoja on tarjolla runsaasti kunnan alueella. Venei-

lyä edistämään kunta on parhaillaan kehittämässä ja rakentamassa satamia kirkonkylässä sekä

Suopellossa. Kotisataman venepaikkojen lisäksi veneen voi laskea Päijänteen vesistöön sata-

mista tai esim. Korkeasaarensalmen sillan vierestä. Kanoottireitin hyödyntäminen mm. Tai-

nionvirrassa tai veneily järvillä mahdollistaa linnuston seuraamisen ja muutoin luonnosta

nauttimisen.

Sysmän on pinnanmuodoiltaan verrattain alavaa. Alavien peltoalueiden kanssa vuorottelevat

korkeat kalliomäet. Leimansa Sysmälle antavat lukuisat vesistöt, joiden ansiosta maisemat

ovat paikoitellen silmiä hivelevän kauniita. Myös vesistöalueiden luonto on Sysmässä arvokas-

ta, niiltä löytyy kaksi Natura-aluetta, Sysmän lintuvedet ja Päijänteen kansallispuisto. Päijän-

teen ja pienempien vesistöjen varteen kehittyneet hedelmälliset savimaat ovat luoneet Sysmän

maineen viljelypitäjänä, vaikka pellot eivät kilpailekaan laajuudessa varsinaisten viljelymaa-

kuntien peltolakeuksien kanssa.

Metsät ovat lisäksi antaneet ja antavat monelle sivutuloja, virkistystä ja elämyksiä. Lisäksi on

huomioitava metsien ja maisemien tuoma lisäarvo alueelle monessakin mielessä. Muita metsi-

en arvoja ovat mm. marjat, sienet, kävyt, riista, retkeily, matkailu, luonto jne. Sysmän alue on

luonnon monimuotoisuuden kannalta erittäin arvokasta aluetta. Sysmän metsissä on useita

vahvistettuja suojeluohjelmia ja eriasteisesti suojeltuja alueita löytyy noin 10 %:a pinta-alasta.

Sysmässä on ominaista laajat kulttuurimaisemat, monimuotoinen rakennettu ympäristö sekä

säilyneet pienalaiset perinnemaisemat. Hämeessä ja erityisesti Sysmässä on tyypillistä myös

runsas arkeologinen perimä. Vuosituhansien ja lähempienkin aikojen historiasta kertovat jäljet

muistuttavat alueen historiasta ja perinteiden jatkuvuudesta.

Sysmä on arkeologiselta rikkaudeltaan omavarainen, mm. inventoituja muinaismuistoja mu-

seoviraston rekisteriportaalissa on jopa 222 tietuetta. Sysmä Seura ry:n organisoimat kaivauk-

Sysmän kunta HYVINVOINTIKERTOMUS 2013 33 (38)

set kunnan tuella viimevuosina ovat innostaneet asukkaita perehtymään paikan muinaishisto-

riaan. Seura on paikallinen kotiseutuyhdistys, jonka tehtävänä on kotiseudun kulttuurien vaa-

liminen ja edistäminen sekä ihmisten viihtyvyyden lisääminen. Sysmä Seura ry ylläpitää myös

keskiaikaisen kirkon läheisyydessä uhrikalliolla sijaitsevassa pitäjän makasiinissa kotiseutu-

museota. Hyvinvointia edesauttaa juurien tunteminen ja oman ympäristön tuttuuden tuoma

turvallisuuden tunne.

4.4.1 Pohja- ja talousveden laatu

Sysmässä on yksitoista pohjavesialuetta, joiden yhteenlaskettu pinta-ala on noin 32 km² ja niil-

lä muodostuvan pohjaveden määrä on arviolta 15 350 m³/d. Sysmän pohjavesialueet liittyvät

kahteen laajaan ja varsin yhtenäiseen lounas-koillissuuntaiseen harjujaksoon. Harjujaksoista

toinen läntisempi alkaa toiselta Salpausselältä Vääksystä ja ulottuu Pulkkilanharjun kautta

Sysmään. Itäisempi harjujakso ulottuu toiselta Salpausselältä Asikkalan Kalkkisesta Sysmän

kaakkoisosan kautta Hartolaan ja edelleen Joutsaan.

Sysmässä on kolme pohjavedenottamoa, joista pumpattu vesimäärä on 600 m³/d. Kaikki vesi-

näytteet täyttivät talousvedelle asetetut laatuvaatimukset ja -suositukset.

Haja-asutusalueen vesihuolto

Sysmän haja-asutusalueen vesihuolto on turvattu vesiosuuskuntien vesi- ja viemäriverkostoil-

la. Pitäjämme pohjoisosan vesi- ja jätevesihuollosta vastaa Pohjois-Sysmän vesiosuuskunta.

Eteläosan vesihuollon vastuu kuuluu Etelä-Sysmän vesiosuuskunnalle, Nuoramoisten alueen

vesihuolto omalla vedenottamolla hoituu Leenharjun vesiosuuskunnan toimesta. Suopellon

vanhaa huvilayhteisöä varten on perustettu oma vesiosuuskunta jonka palveluihin kuuluu

juomaveden ja jäteveden toimittaminen osuuskunnan jäsenten loma-asuntoihin ja edelleen

kunnan jätevedenpuhdistamolle.

4.4.2 Vesistöjen tila

Sysmässä on paljon pieniä vesialueita. Vesistöjen tilaa on seurattu Sysmässä säännöllisesti

näytteenotolla. Sysmän järvet ovat pääsääntöisesti erinomaisessa tai hyvässä kunnossa. Huo-

noimmassa kunnossa on taajaman lähellä olevat rannoiltaan peltoiset järvet. Vuosittain kunta

avustaa useampia pieniä kohteita niitoissa ja hoitokalastuksessa. Käynnissä ovat hankkeet

Huitilanjoen ja Kirkkolahden kunnostamiseksi ja virkistyskäytön parantamiseksi sekä mm. hu-

levesien hallintaa koskeva hanke.

Vesistöjen tila Sysmän kunnan alueella on pääosin hyvä tarjoten ainutlaatuiset virkistysmah-

dollisuudet asukkailleen. Virkistyskalastus, veneily ja uinti lienevät jokaisen kansalaisen hy-

vinvointia edistäviä harrastuksia. Kunta ylläpitää Leirintäalueen uimalaa ja Askonrannan ui-

marantaa keskustassa, myös muita uimapaikkoja on tarjolla runsaasti kunnan alueella. Venei-

lyä edistämään kunta on parhaillaan kehittämässä ja rakentamassa satamia kirkonkylässä sekä

Suopellossa. Kotisataman venepaikkojen lisäksi veneen voi laskea Päijänteen vesistöön sata-

mista tai esim. Korkeasaarensalmen sillan vierestä. Kanoottireitin hyödyntäminen mm. Tai-

nionvirrassa tai veneily järvillä mahdollistaa linnuston seuraamisen ja muutoin luonnosta

nauttimisen.

4.4.3 Jätehuolto

Sysmä omistaa osuuden Päijät-Hämeen Jätehuolto Oy:stä. Yhtiö hoitaa osakaskuntien lakisää-

teiset vastaanotto-, käsittely- ja hyödyntämistehtävät, vaarallisten jätteiden jätehuollon tehtä-

Sysmän kunta HYVINVOINTIKERTOMUS 2013 34 (38)

vät, neuvontatehtävät sekä suunnittelu- ja kehittämistehtävät. Kaatopaikalle päätyvät jätteen-

määrä on laskenut voimakkaasti energia- ja sekajätteen energiahyötykäytön myötä. Sekajät-

teen syntyä ehkäistään myös ympäristötietoisuuden lisäämisellä, lajitteluneuvonnalla, mak-

suohjauksella ja jäteaseman palveluilla.

4.4.4 Ääniympäristö

Autoliikenne aiheuttaa yleisesti 90 % kaikesta ympäristömelusta. Sysmässä liikennettä on eni-

ten taajaman keskustassa ja Valtatie 4:lla Onkiniemellä. Hiljaisia alueita on paljon. Kaikki voi-

vat saavuttaa hiljaisuuden Sysmässä.

4.4.5 Ilmanlaatu

Sysmässä on hyvä ilmanlaatu. Suurimmat kasvihuonekaasupäästöt tulevat maataloudesta ja

liikenteestä, koska olemme maatalousvaltaista haja-asutusaluetta ja yksityisautoilu on täällä

välttämättömyys. Taajaman alueen ilmanlaatua parantaa vuonna 2011 käyttöönotettu kiin-

teänpolttoaineen lämpölaitos, joka on vähentänyt raskaan polttoöljyn käyttöä yli 90 %.

4.4.6 Liikuntapaikat

Sysmässä on viime vuosina investoitu liikuntapaikkarakentamiseen. Päijänne Areenan raken-

taminen, Ohrasaaren ulkoilualueen reitistön laajennus, Väihkylän tekojää ja lähiliikuntapaikka

ja minigolfrata ovat kohteita, joihin on saatu valtionavustusta tai hankerahaa.

Sysmästä löytyvät monipuoliset liikuntapaikat halusitpa liikkua ulkona tai sisällä, harrastaa

yksin tai ryhmässä.

Olavin toimintakeskuksen Päijänne Areenalla on loistavat puitteet harrastaa monenlaista pal-

loilua. Areenalla voi pelata salibandya, lentopalloa, koripalloa, jalkapalloa, käsipalloa, sulkapal-

loa, tennistä, salista löytyvät myös peiliseinä ja puolapuut. Myös koulujen salit ovat harrastaji-

en käytössä kouluajan ulkopuolella.

Väihkylän koulun lähiliikuntapaikka palvelee koululaisten lisäksi myös muita liikkujia niin ke-

sällä kuin talvellakin. Pihapiiristä löytyy pesäpallokenttä, kaksi tenniskenttää, hiekkatekonur-

Sysmän kunta HYVINVOINTIKERTOMUS 2013 35 (38)

mikaukalo, juoksusuora, korkeus- ja pituushyppypaikat, kuularinki, katukoriskenttä, leikkivä-

lineitä, ja talvella tekojääkaukalo.

Ohrasaaren ulkoilualue aivan keskustan tuntumassa houkuttelee liikkumaan niin kesällä kuin

talvellakin. Kesäisin saaressa kiertelee useita kilometrejä kuntoilureittejä, talvella saaressa

hiihdetään valaistuilla laduilla. Hiihtolatuja on myös Urheilutalon maastossa ja kylälatuja Nuo-

ramoisissa, Onkiniemellä, Särkilahdessa ja Virtaalla.

Sysmän Urheilukenttä sijaitsee pari kilometriä keskustasta Heinolaan päin. Urheilukenttä on

varsin nostalginen 1970-luvun kuosissaan. 300 metrin hiilimurskarata kiertää nurmipintaista

jalkapallokenttää. Alueella on myös pituus- ja korkeushyppypaikat, moukarihäkki, kuularinki

ja keihäänheittopaikka.

Sysmän palvelutaloyhdistys ry ylläpitää uimahallia. Kunta tukee Palvelutaloyhdistystä osta-

malla kuntalaisille uintipalveluja. Kunnan liikuntatoimi järjestää uimahallilla uimakouluja. Pal-

velutalolla on myös kuntosali.

Sysmässä on neljä kunnan ylläpitämää uimarantaa. Keskustassa ovat leirintäalueen ranta sekä

Askon ranta, Valittulassa Hiekon uimaranta sekä Nuoramoisten ranta Lahdenpohjassa. Leirin-

täalueen rannassa on myös kunnan ylläpitämä avantouintipaikka.

Sysmän Sisun Urheilutalolla on keilahalli, jota ylläpitää Sysmän Keilaajat ry. Urheilutalolta löy-

tyy myös vuonna 2012 kunnostettu ampumarata, jota isännöi Sisu ry:n ampumajaosto.

Päijätsalossa ja Kammiovuorella on merkittyjä luontopolkuja, nuotiopaikkoja ja laavuja, joita

ylläpitää Metsähallitus. Tainionvirran melontareitti Hartolasta Sysmään on pituudeltaan 40

km. Melontareitistä on esite, jota saa mm. kunnanvirastolta ja kirjastosta.

Liikuntapaikkojen hoidosta vastaa pääasiassa kunnan liikuntapaikkojen hoitaja. Tarvittaessa

lisäpalveluja ostetaan paikallisilta yrittäjiltä.

4.5 Kuntapäätöksenteko ja hyvinvointi

4.5.1 Päätöksenteon kulttuuri

Sysmän kunnan poliittinen päätöksenteko on yksituumaisuuteen pyrkivää ja siinä myös hyvin

onnistunut lautakunta-, kunnanhallitus- ja valtuustotasolla. Valtuustoseminaareissa otetaan jo

valmisteluvaiheessa kantaa laajoihin asioihin ja periaatteellisiin kysymyksiin ennakkovalmis-

telun pohjalta. Valtuustoseminaareihin kutsutaan valtuutettujen ohella kunnan johtoryhmä,

henkilöstötoimikunta, elinkeinotyöryhmän puheenjohtaja, Sysmän Yrittäjät ry:n puheenjohta-

ja sekä esillä olevien asioiden mukaan viranhaltijavalmistelijoita ja muita asiantuntijoita. Val-

tuustoseminaariin kutsutaan myös nuorisovaltuuston puheenjohtaja ja varapuheenjohtaja;

Sysmän Nuorisovaltuustosta ks. edellä Nuorisotoimi 4.2.3.3. Valtuustoseminaarin tarkoitukse-

na on osallistaa valtuutettuja ja keskeisiä sidosryhmiä. Työryhmätyöskentely on osoittautunut

kuntapäättäjiä kiinnostavaksi ja tulokselliseksi toimintatavaksi valtuustoseminaareissa.

4.5.2 Sysmän strategia 2010 - 2020 hyvinvointia koskevan päätöksenteon pohjana

Valtuuston hyväksymässä Sysmän strategiassa 2010 - 2020 Sysmän menestystekijät on määri-

telty, asukkaiden hyvinvointi huomioiden, seuraavasti:

 Itsenäinen, yhteistyötä tekevä Sysmä turvaa kuntalaistensa hyvinvoinnin ja yhteisön kas-

vun edellytykset

Sysmän kunta HYVINVOINTIKERTOMUS 2013 36 (38)

 Tekninen perusinfrastruktuuri luo kasvun edellytyksiä

 Luontoarvoja kunnioittava kaavoitus tukee asumisen, yrittämisen ja vapaa-ajan asumisen

kehittymistä

 Kehittyneet tietoliikenneyhteydet mahdollistavat etätyön ja nopeat tieyhteydet liittävät

Sysmän lähelle muita keskuksia

 Yhteistyö ja koordinaatio verkostoivat eri toimijat tulokselliseen yhteistyöhön tapahtu-

mien ja matkailupalvelujen tehokkaaksi hyödyntämiseksi

 Koko Sysmä yhteisö ”Yksi Sysmä” hengessä rakentaa vetovoimaista imagoa

 Uudet elinkeinoklusterit (vapaa-aika, hyvinvointi, bioenergia) täydentävät nykyistä elin-

keinorakennetta

 Uudeksi menestymisen kärjeksi nousee ”Maaseudun mallia maailmalle - Yksi Sysmä”

Sysmän kuntakonsernin strategisena päämääränä on, että asiakkaan näkökulmasta mm. Sys-

män itsensä tuottamat ja hankkimat palvelut ovat laadukkaita, vaikuttavia ja asiakaslähtöisiä

sekä kuntalaisten hyvinvointia edistäviä. Palvelun keskeisiä arvoja ovat tasavertaisuus, jousta-

vuus ja asiakkaan itsemääräämisoikeus. Henkilöstön palveluasenne on hyvä ja oma-

aloitteisuus on sisäistetty toimintamalliksi. Palvelujen tuottamisessa etsitään ennakkoluulot-

tomasti uusia tuottamismuotoja ja kumppanuuksia. Palvelujen toimivuutta seurataan tutki-

muksilla sekä asiakas- ja kuntalaispalautteella ja ryhdytään toimenpiteisiin saadun palautteen

perusteella. Strategisena päämääränä on myös, että Sysmän kunnassa ja sille palveluja tuotta-

vissa yhteisöissä on uudistusmyönteinen, osaava ja joustavaan toimintaan sitoutunut henkilös-

tö. Henkilöstön määrä ja sijoittuminen vastaa joustavasti kuntalaisten muuttuvia palvelutar-

peita.

Em. hyvinvointitekijöiden ja -tavoitteiden osalta kunnan päätöksenteko on johdonmukaista ja

valtuuston vahvistaman kuntastrategian mukaista. Kuntastrategiaa päivitetään vuoden 2013

aikana erityisenä painopisteenä kunnan talouden jatkuminen tasapainoisena. Talouden tasa-

paino ylläpitää edellytykset itsenäisenä kuntana säilymiselle. Samalla säilyy itsenäinen pää-

töksenteko lähellä asukasta.

4.5.3 Asukkaille tiedottaminen valmistelusta ja päätöksenteosta

Tärkeä hyvinvoinnin lähde on kuntalaisten kokemus, että he voivat vaikuttaa itseään ja lä-

hiympäristöään koskeviin asioihin. Sysmän kunta edistää asukkaidensa vaikutusmahdolli-

suuksia ja aktiivisuutta. Kuntalaisille ja kunnan eri sidosryhmille tiedotetaan kunnan päätök-

sistä ja vireillä olevista asioista ja tarjottavista palveluista tehokkaasti käyttäen hyväksi sano-

malehtiä ja sähköistä tiedonvälitystä. Suunnitteilla olevista ja erityisesti lähiympäristöä koske-

vista asioista järjestetään yleisötilaisuuksia, joissa asukkaat voivat tutustua suunnitelmiin etu-

käteen ja lausua mielipiteensä. Päijät-Hämeen hyvinvointibarometrin 2008 mukaan 42 %

maakunnan asukkaista on sitä mieltä, että asuinkunnan päättäjät ottavat kuntalaisten mielipi-

teet hyvin huomioon päätöksiä tehtäessä. Reunakuntien asukkaat ovat hieman muita tyytyväi-

sempiä päättäjien ja kuntalaisten vuoropuheluun.

4.6. Yksi Sysmä -aiesopimus

Yksi Sysmä -ideologia on vahva osoitus aktiivisesta kuntayhteisön eri toimijoiden yhteistyöstä.

Yksi Sysmä -aiesopimuksen allekirjoituksella ovat lukuisat Sysmässä toimivat yhteisöt ja jär-

jestöt ja yritykset kunnan kanssa sitoutuneet toimimaan yhdessä kunnan elinvoiman säilyttä-

miseksi ja vahvistamiseksi myös tulevaisuudessa. Olemme sitoutuneet toimimaan yhdessä

Sysmän menestymisen puolesta, mikä tarkoittaa mm. eri toimijoiden yhteistä näkyvyyttä, yh-

Sysmän kunta HYVINVOINTIKERTOMUS 2013 37 (38)

teistä markkinointia ja yhteistä tahtoa hakea ratkaisuja kunnan elinkeinollisen toimintaympä-

ristön kehittämiseen ja sitä myöten asukkaiden hyvinvoinnin edistämiseen. Sysmän kiinnosta-

vuus elinympäristönä ja vapaa-ajan vieton paikkana ja hyvien palvelujen paikkana on tärkeä

viesti. Maaseutukylillä ja kylien toimijoilla - asukkailla vapaa-ajan asukkaat mukaan lukien on

merkittävä rooli Sysmän elinvoimaisuuden säilymisessä ja vahvistumisessa.

5. SYSMÄLÄISTEN HYVINVOINNIN KEHITTÄMISKOHTEET

Sysmän valtuusto työsti seminaarissaan 6.6.2013 sysmäläisten hyvinvoinnin vahvuuksia ja haasteita. Tehtä-

vänä oli työryhmissä käsitellä asiaa lasten ja nuorten, työikäisten, ikäihmisten ja vapaa-ajan asukkaiden hy-

vinvoinnin vahvuuksien ja haasteiden kannalta. Lisäksi aihetta on puitu kertomusta valmistelevassa työ-

ryhmässä. Seuraavassa näiden työskentelyjen tulokset:

Lapset ja nuoret; vahvuudet

peruspalvelut kunnossa, varhaiskasvatus, peruskoulu, lukio, kirjasto
hyvät puitteet ja resurssit toiminnalle, kuten liikuntahalli ja tekojäärata, hyvät harrastusmahdollisuudet,
liikuntapaikat pidetään kunnossa
järjestöyhteistyö, aktiiviset yhdistykset (MLL, 4H) ja uutena koulun vanhempainyhdistys
yhteisöllisyys
turvallinen kasvuympäristö

Lapset ja nuoret; haasteet

lapsiperheiden hyvinvointi
lasten ja nuorten syrjäytyminen (malli vanhemmilta, oma-aloitteisuuden puute, nuorten aktivointi)
ikäluokkien pienuus
päihteettömyys
ilkivaltaan puuttuminen, nollatoleranssi
lukion säilyttäminen
sosiaalitoimen toimimattomuus lastensuojeluilmoituksissa
houkuttelevuuden vahvistaminen, etteivät nuoret lähde
vahvistetaan nuorten uskoa valita elämänura sysmäläisestä maaperästä
sisäänlämpiävä ilmapiiri, voi vaikeuttaa kavereiden löytämistä

Työikäiset; vahvuudet

hyvä elinympäristö: rauhallinen, turvallinen, liikunta- ja kulttuuripalvelut
hyvät harrastusmahdollisuudet, luonto, kunnossa olevat liikuntareitit
työpaikkojen omavaraisuusaste hyvä
etätyön mahdollisuus
toimiva päivähoito, monipuoliset palvelut
vireä talkoohenki, yhteistoiminnallisuutta, aktiivisia toimijoita, vertaistukea esim. maataloudessa, luovuutta,
vireää yhdistystoimintaa
yhteisöllisyys
työterveyshuolto

Työikäiset; haasteet

työpaikkojen vähyys, työllistyminen vaikeaa, töiden kausiluonteisuus
elinkeinotoiminnan kehittäminen ja lisääminen
yrittäjyyden lisääminen

Sysmän kunta HYVINVOINTIKERTOMUS 2013 38 (38)

koulutettujen työpaikkojen puuttuminen
huoltosuhde
pitkät työmatkat
nuoret saatava palaamaan opintojen jälkeen
valtion palvelujen takaisinsaaminen
julkisten palvelujen keskittäminen
sairastavuus ja kansantauti-indeksit: kuinka ennalta ehkäistä ja muuttaa suuntaa

Ikäihmiset; vahvuudet

toimivat palvelujärjestelmät, peruspalvelut turvataan
hyvä, turvallinen ympäristö
naapuriapu ja huolenpito
kolmannen sektorin toimijoita, yhdistystoimintaa ja seurakuntatyötä
ikärakenteen pluspuoli: valtionosuudet
ikäihmiset tuovat verotuloja

Ikäihmiset; haasteet

terveyspalvelujen ja peruspalvelujen järjestämisen vaativuus
työvoiman riittävyys ja siirtyminen muualle
sosiaali- ja terveystoimen riittämättömät resurssit
ikääntyvän väestön kasvu
kotona asuminen
palvelujen siirtyminen sähköisiksi
väestön ikärakenne ja sen myötä sairastavuus

Vapaa-ajan asukkaat; vahvuudet

luontoympäristö, Päijänne, puhtaat vedet
liikuntamahdollisuudet
turvallinen ympäristö
palvelut saatavilla
kuntalaisten avoin asenne
vapaa-ajan asukkaat tuovat euroja kuntaan ja yrittäjille, tieto-taitoa

Vapaa-ajan asukkaat; haasteet

sukupolven vaihtuessa palvelutarpeiden muutos
vapaa-ajan asukkaiden saaminen ympärivuotisiksi
Sysmän palveluista tiedottaminen
terveydenhoitopalvelujen saatavuus
yhteisöllisyys

Edellä todetuista huomioista ja näkemyksistä voi tehdä johtopäätöksen, että Sysmän vahvuus on sen kiinteydessä,

yhteisöllisyydessä, yritteliäisyydessä ja hyvässä ympäristön, luonnon ja palvelujen huolenpidossa. Sysmässä on

tavoitteena hoitaa kunnan ja kuntalaisten asioita huolella ja peräänantamattomasti. Haasteena on kunnan ikära-

kenne ja huoltosuhteen kehitys ja näiden myötä korkea sairastavuus ja joiltain osin kuntalaisten pahoinvointi,

kuten koululaisten masentuneisuus ja PYLL-indeksin osoittama miesten ja naisten elinvuosien kehityksessä tapah-

tunut huono suunta. Hyvinvointikertomuksen tietoja tulisi käyttää kuntasuunnittelussa ja valita muutama keskei-

nen hyvinvoinnin puute, jota pyritään parantamaan. Voimavarojen salliessa olisi hyvä vielä vahvistaa niitä osa-

alueita, joissa on jo nyt hyvää kehitystä, esim. varhaiskasvatus-, koulu- ja nuorisopalvelut.

Sysmän kunta HYVINVOINTIKERTOMUS 2013 39 (38)

LÄHTEET

 Hollolan kunta, Hollolan kunnan Hyvinvointikertomus 2012

 Kansaneläkelaitos, Tilastotietokanta Kelasto

 Lahden kaupunki, Lahden kaupungin hyvinvointikertomus 2012

 Päijät-Hämeen Sosiaali- ja Terveysyhtymä, Erikoissairaanhoidon palvelujen käyttö

vuonna 2012

 Päijät-Hämeen Sosiaali- ja Terveysyhtymä, Kuntakorttipäivitys 2013

 Terveyden ja hyvinvoinnin laitos, Kouluterveyskysely 2010

 Terveyden ja hyvinvoinnin laitos, Tilasto- ja indikaattoripankki SOTKAnet

 Tilastokeskus, StatFin-tilastotietokanta

 Sosiaali- ja terveydenhuollon järjestämissuunnitelma 2014 – 2017. Päijät-Hämeen sosiaali-

ja terveysyhtymä (hyväksyttävänä kunnissa hyvinvointikertomusta laadittaessa)

 Sysmän kunnan varhaiskasvatussuunnitelma

 Sysmän terveysliikunnan toimenpide-ohjelma 2010 - 2020

 Pohjois-Päijät-Hämeen liikenneturvallisuussuunnitelma 2005

 Sysmän kunnan henkilöstöraportti 2012

