
Satakunnan ja Varsinais-Suomen

nuorten elinolokatsaus

Tilastokooste lasten, nuorten ja perheiden arjesta ja
hyvinvoinnista sekä nuorisopalveluista

Erik Häggman (Lounais-Suomen aluehallintovirasto)
Antti Pelto-Huikko (Tutkimus ja Kehitys Ajatustalo Oy),
Tom Tarvainen (Tutkimus ja Kehitys Ajatustalo Oy)

16/2016 Aluehallintovirastojen julkaisuja
Publikationer från Regionförvaltningsverket

Lounais-Suomen aluehallintovirasto

Satakunnan ja Varsinais-Suomen nuorten elinolokatsaus
– tilastokooste lasten, nuorten ja perheiden arjesta ja hyvinvoinnista sekä nuorisopalveluista

Erik Häggman (Lounais-Suomen aluehallintovirasto)
Antti Pelto-Huikko (Tutkimus ja Kehitys Ajatustalo Oy),
Tom Tarvainen (Tutkimus ja Kehitys Ajatustalo Oy)

Aluehallintovirastojen julkaisuja 16/2016
ISSN 2343-3132
ISBN 978-952-5882-06-3

2016

KUVAILULEHTI
Aluehallintovirastojen julkaisuja 16/2016

Tekijät

Erik Häggman
(Lounais-Suomen aluehallintovirasto)
Antti Pelto-Huikko
(Tutkimus ja Kehitys Ajatustalo Oy),
Tom Tarvainen
(Tutkimus ja Kehitys Ajatustalo Oy)

Julkaisuaika

12-2016

Toimeksiantaja(t)

Lounais-Suomen aluehallintovirasto

Toimielimen asettamispäivä

-

Julkaisun nimi

Satakunnan ja Varsinais-Suomen nuorten elinolokatsaus – tilastokooste lasten, nuorten ja perheiden
arjesta ja hyvinvoinnista sekä nuorisopalveluista

Tiivistelmä

Tähän raporttiin on koottu indikaattoritietoja Satakunnan ja Varsinais-Suomen nuorten ja lapsiperheiden
elinoloista ja elintavoista. Raportissa esitellään myös kuntien nuorisotoimen, työpajojen ja etsivän työn
toiminnan tunnuslukuja.

Raportissa esitellään yhteensä 63 erilaista tilastotietoa lasten, nuorten ja lapsiperheiden hyvinvointiin,
harrastamiseen, työllisyyteen, koulunkäyntiin, rikollisuuteen, talouteen ja tulevaisuusnäkyihin liittyen.
Suurin osa tilastoista on kuntakohtaisesti esitetty. Tilastotiedot ovat vuosilta 2011–2016, niiden
saatavuudesta riippuen. Tiedot on kerätty keskeisistä valtakunnallisista tietojärjestelmistä (mm. THL:n
Sotkanet, Tilastokeskus) sekä osittain myös alueittaisesti toteutetuista hyvinvointikatsauksista.

Tilastointitavoistamme johtuen ihmisten hyvinvointia joudutaan kuvaamaan usein pahoinvoinnin kautta.
Poikkeuksena tässä raportissa on Luuppi-kyselyn tulokset, joissa on paljon tietoa myös nuorten elämästä,
ajatuksista, toiveista ja tulevaisuuden suunnitelmista. Jatkossa olisi tärkeää, että koota myös laajempaa ja
kuvailevampaa kokemustietoa nyt esitettyjen tilastotietojen rinnalle.

Asiasanat

hyvinvointi, hyvinvointitieto, elinolot, tilasto, indikaattori, nuoret, lapsiperheet, Satakunta, Varsinais-Suomi.

ISSN (painettu) ISBN (painettu) ISSN (verkkojulkaisu)

2343-3132

ISBN (verkkojulkaisu)

978-952-5882-06-3

Kokonaissivumäärä

-

Kieli

suomi

Hinta

-

Julkaisija

Lounais-Suomen aluehallintovirasto

Paino

Turku

Sammanställd av

Erik Häggman
(Regionförvaltningsverket i Sydvästra Finland)
Antti Pelto-Huikko (Tutkimus ja Kehitys Ajatustalo Oy),

Tom Tarvainen (Tutkimus ja Kehitys Ajatustalo Oy)

Utgivningsdatum

12-2016

Uppdragsgivare

Regionförvaltningsverket i i Sydvästra Finland

Datum för tillsättandet av organet

-

Publikationens titel

Rapport om ungdomars levnadsförhållanden i Satakunda och Egentliga Finland – Statiskt sammandrag om barns,
ungas och barnfamiljers vardag och välmående samt ungdomstjänster

Referat

I denna rapport presenteras indikatorer för ungas och barnfamiljers levnadsvillkor och livsstilar. I rapporten
presenteras också nyckeltal för kommunernas ungdomsväsende, ungdomsverkstäder och uppsökande arbete

I rapporten presenteras sammanlagt 63 olika statistikuppgifter om barns ungas och barnfamiljers välmående,
hobbyverksamhet, arbete, utbildning, kriminalitet, ekonomi och framtidsutsikter. Största delen av statiskmaterialet
redovisas kommunvis. Statiskuppgifterna är fån åren 2011 – 2016 beroende av deras tillgänglighet. Uppgifterna har
samlats in från riksomfattande databaser (bl.a. THL:s Sotkanet, Statistikcentralen) samt delvis också från regionalt
sammanställda välfärdsrapporter.

Vårt sätt att föra statistik i landet gör att människors välmående oftast beskrivs via illamående. Ett undantag i denna
rapport är materialet från Under luppen-undersökningen, i vilken det ingår mycken information också om ungas liv,
tankar, önskemål och framtidsplaner. I fortsättningen vore det viktigt att vid sidan av det statistiska materialet samla
in ett bredare och mer beskrivande erfarenhetsinformation

Ämnesord

välfärd, välfärdsdata, levnadsvillkor, statistik. indikator, ungdom, barnfamiljer, Satakunda, Egentliga Finland

ISSN (tryckt)

-

ISBN (tryckt)

-

ISSN (webbpublikation)

2343-3132

ISBN (webbpublikation)

978-952-5882-06-3

Sidantal

-

Språk

finska

Pris

-

Utgivare

Regionförvaltningsverket i i Sydvästra Finland

Tryckeri

Satakunnan ja Varsinais-Suomen nuorten elinolokatsaus
tilastokooste lasten, nuorten ja perheiden arjesta ja hyvinvoinnista

sekä nuorisopalveluista

Lounais-Suomen Aluehallintovirasto
Tutkimus ja Kehitys Ajatustalo Oy

2016

2

Sisällysluettelo

1 Johdanto .. 1

2 Lapset, nuoret ja lapsiperheet Satakunnassa ja Varsinais-Suomessa ... 2

3 Katsaus kuntien nuorisotyön palveluihin ja resursointiin ... 6

3.1 Valtionavustukset kuntien nuorisotoimelle ja henkilöstöresurssit ... 6
3.2 Nuorisotoimen palvelut Satakunnassa ja Varsinais-Suomessa ... 9
3.3 Nuorisotilat .. 12
3.4 Etsivän nuorisotyön resurssit .. 14
3.5 Nuorten työpajatoimintaan myönnetyt avustukset .. 15
3.6 Lasten ja nuorten paikallisen harrastustoiminnan valtionavustus .. 16

4 Nuorten arki, terveys ja hyvinvointi sekä elinolot tilastojen kertomana .. 19

4.1 Nuorten vapaa-aika ja harrastukset .. 19
4.2 Koulu nuorten kokemana Luuppi-kyselyn mukaan ... 23
4.3 Kouluterveyskysely kuvaa nuorten koettua terveyttä ja hyvinvointia .. 25
4.4 Nuorisotyöttömyys Satakunnassa ja Varsinais-Suomessa .. 40
4.5 Nuoret ja rikollisuus ... 44
4.6 Nuorten ulkopuolisuus .. 47

5 Tulevaisuusnäkemyksiä Luuppi-kyselyn mukaan .. 53

6 Yhteenveto ja johtopäätöksiä sekä ehdotus lapsi- ja nuorisopolitiikan prioriteetiksi 56

6.1 Johtopäätöksiä ... 57
6.2 Prioriteetit ... 58

7 Johtopäätöksiä ja lapsi- ja nuorisopolitiikan prioriteetit Satakunnassa 2017 – .. 59

7.1 Johtopäätöksiä ... 59
7.2 Prioriteetit ... 59

8 Johtopäätöksiä ja lapsi- ja nuorisopolitiikan prioriteetit Varsinais-Suomessa 2017- 60

8.1 Johtopäätökset .. 60
8.2 Prioriteetit ... 60

9 Lähteet .. 61

10 Tilasto- ja indikaattorilistaus ... 62

11 Kuvaluettelo .. 64

12 Taulukkoluettelo ... 65

1

1 Johdanto

Elämänkaaren näkökulmasta lapsuus ja nuoruus ovat varmasti eniten muutoksia sisältävät
ajanjaksot ihmisen elämässä. Ensimmäisen 30 vuoden aikana tapahtuvat asiat määrittävät
paljolti sitä, millaiseksi myöhempi aikuisuus ja vanhuus muodostuvat. Lapsuudessa ja nuo-
ruudessa rakentuvat monet niin fyysiset kuin psyykkiset elämän ja hyvinvoinnin lähtökohdat.
Nuoret ovat tulevaisuuden isiä ja äitejä, kuntalaisia, työntekijöitä, asiakkaita ja päättäjiä.
Kasvaessaan aikuisiksi heissä heijastuu yhä heidän oma nuoruutensa ja siihen liittyneet
ihanteet, haaveet ja pelot.

Jo vuosikymmenten ajan sekä tutkijat että nuorten parissa toimivat ammattilaiset ja viran-
omaiset ovat yrittäneet ymmärtää nuoruutta ja kehittää palveluja ja palvelujärjestelmää nuo-
ruuden ikävaihetta tukevaksi. Tehtävä on monella tapaa haasteellinen, sillä nuoret ovat yk-
silöitä. Nuoruus ei myöskään ole pysyvä tila, vaan se muuttuu yhteiskunnan muutosten mu-
kana. Nuoruus sisältää monia eri ilmiöitä, jotka ovat sidoksissa niin aikaan kuin paikkaankin.

Nuorten elämästä kootaan runsaasti tietoja. Tiedon kokoamisen pulmana on se, että tieto
hajautuu useille eri toimijoille ja sektoreille, eikä kokonaiskuvaa tahdo olla juuri millään ta-
holla. Näin kokonaisvaltainen nuorten palvelujen kehittäminen vaikeutuu merkittävästi. Tieto
on myös melko ongelmakeskeistä. Esille ovat nousseet myös indikaattoritietojen haasteet.
Kritiikki on kohdistunut indikaattoreiden rakentamisen vaikeuteen, indikaattorien runsauteen
ja siihen, että valitut ja käytetyt indikaattorit eivät kerro riittävästi yksittäisen indikaattoritie-
don sisäisestä vaihtelusta, vaan ne suoraviivaistavat nuoruuden monia tilanteita ja ilmiöitä.
Jotta tietoa voidaan tulkita oikein, pitää ymmärtää mitä indikaattoritiedon takana on. Lisäksi
tietoa olisi tärkeää käsitellä monialaisesti, eri alojen ammattilaisten ja myös nuorten kesken.

Tähän raporttiin on koottu indikaattoritietoja Satakunnan ja Varsinais-Suomen nuorten elin-
oloista ja elintavoista sekä erinäisiä kuntien nuorisotoimen, työpajojen ja etsivän työn toi-
minnan tunnuslukuja. Lukijalle tarjotaan yleistietoa nuorten kokemuksista ja elämästä
näissä kahdessa maakunnassa. Raportissa esitetään myös katsaus nuorisotyön ja muihin-
kin nuorisopalveluiden resursseihin.

Raporttia on esitelty Satakunnan lasten ja nuorten foorumille kesäkuussa 2016. Lasten ja
nuorten foorumin toimijoiden keskusteluissa nousseita ajatuksia ja kehittämisehdotuksia on
koottu raporttiin erillisiin laatikoihin. Näiden ajatusten toivotaan olevan lähtölaukaus laajem-
malle nuorten elämää koskevalle paikalliselle ja maakunnalliselle keskustelulle.

2

2 Lapset, nuoret ja lapsiperheet Satakunnassa ja Varsinais-
Suomessa

Nuorisolaki määrittelee henkilön nuoreksi, jos hän on alle 29-vuotias (Nuorisolaki 2§). Sata-
kunnassa asui Tilastokeskuksen tilastojen mukaan 31.12.2015 yhteensä 222 957 henkilöä,
joista nuoria alle 29-vuotiaita oli 66 945 (30,0% väestöstä). Varsinais-Suomessa puolestaan
asui yhteensä 474 323 henkilöä, joista alle 29-vuotiaita oli 153 217 (32,3% väestöstä). Alle
olevassa kuvassa 1 on esitetty alle 29-vuotiaiden osuudet maakuntien ja kuntien väestöstä.

Nuorten osuus kuntien väestöstä vaihtelee jonkin verran. Yleisesti voidaan todeta, että nuo-
ria on kunnissa noin 25-30 prosenttia kunnan väestöstä. Satakunnassa ääripäitä tässä suh-
teessa edustavat Siikaisten kunta (22,1% alle 29-vuotiaita) sekä Porin kaupunki (31,4% alle
29-vuotiaita). Varsinais-Suomessa puolestaan Kustavin kunta (19,1% alle 29-vuotiaita) ja
Turun kaupunki (35,7%) ovat maakunnan ääripäät alle 29-vuotiaiden suhteellisissa mää-
rissä.

Kuva 1 Alle 29-vuotiaiden osuus (%) maakunnan ja kunnan väestöstä 31.12.2015. (Tilastokeskus 2016)

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

V
ar

si
n

ai
s-

Su
o

m
e

n
 m

aa
ku

n
ta

A
u

ra

K
aa

ri
n

a

K
em

iö
n

sa
ar

i

K
o

sk
i T

I

K
u

st
a

vi

La
it

ila

Li
e

to

Lo
im

aa

M
ar

tt
ila

M
as

ku

M
yn

äm
äk

i

N
aa

n
ta

li

N
o

u
si

ai
n

en

O
ri

p
ää

P
ai

m
io

P
ar

ai
n

e
n

P
yh

är
an

ta

P
ö

yt
yä

R
ai

si
o

R
u

sk
o

S
al

o

S
au

vo

S
o

m
e

ro

Ta
iv

as
sa

lo

Tu
rk

u

U
u

si
ka

u
p

u
n

ki

V
eh

m
aa

S
at

ak
u

n
n

an
 m

aa
ku

n
ta

E
u

ra

E
u

ra
jo

ki

H
ar

ja
va

lt
a

H
o

n
ka

jo
ki

H
u

it
ti

n
e

n

Jä
m

ijä
rv

i

K
an

ka
an

p
ää

K
ar

vi
a

K
o

ke
m

äk
i

Lu
vi

a

M
er

ik
ar

vi
a

N
ak

ki
la

P
o

m
ar

kk
u

P
o

ri

R
au

m
a

S
iik

ai
n

e
n

S
äk

yl
ä

U
lv

ila

Alle 29-vuotiaiden osuus väestöstä (%) maakunnittain ja kunnittain, tilanne
31.12.2015

3

Kuva 2 Alle 29-vuotiaat ikäryhmittäin 31.12.2015. (Tilastokeskus 2016)

Kuva 3 . Alle 29-vuotiaiden määrä suhteessa kunnan asukkaisiin. (Nuorisotilastot 2016)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %
V

ar
si

n
ai

s-
Su

o
m

e
n

 m
aa

ku
n

ta

A
u

ra

K
aa

ri
n

a

K
em

iö
n

sa
ar

i

K
o

sk
i T

I

K
u

st
a

vi

La
it

ila

Li
e

to

Lo
im

aa

M
ar

tt
ila

M
as

ku

M
yn

äm
äk

i

N
aa

n
ta

li

N
o

u
si

ai
n

en

O
ri

p
ää

P
ai

m
io

P
ar

ai
n

e
n

P
yh

är
an

ta

P
ö

yt
yä

R
ai

si
o

R
u

sk
o

S
al

o

S
au

vo

S
o

m
e

ro

Ta
iv

as
sa

lo

Tu
rk

u

U
u

si
ka

u
p

u
n

ki

V
eh

m
aa

S
at

ak
u

n
n

an
 m

aa
ku

n
ta

E
u

ra

E
u

ra
jo

ki

H
ar

ja
va

lt
a

H
o

n
ka

jo
ki

H
u

it
ti

n
e

n

Jä
m

ijä
rv

i

K
an

ka
an

p
ää

K
ar

vi
a

K
o

ke
m

äk
i

Lu
vi

a

M
er

ik
ar

vi
a

N
ak

ki
la

P
o

m
ar

kk
u

P
o

ri

R
au

m
a

S
iik

ai
n

e
n

S
äk

yl
ä

U
lv

ila

Alle 29-vuotiaiden ikäryhmittäiset osuudet kunnittain, tilanne 31.12.2015

25-28

20-24

15-19

7-14

0-6

4

Kuva 4 Yksinhuoltajaperheiden osuus kaikista lapsiperheistä vuosina 2012 ja 2014. (Sotkanet 2016)

0

5

10

15

20

25

30
S

at
ak

u
n

ta

E
u

ra

E
u

ra
jo

ki

H
ar

ja
va

lt
a

H
o

n
ka

jo
ki

H
u

it
ti

n
e

n

Jä
m

ijä
rv

i

K
an

ka
an

p
ää

K
ar

vi
a

K
o

ke
m

äk
i

K
ö

yl
iö

Lu
vi

a

M
er

ik
ar

vi
a

N
ak

ki
la

P
o

m
ar

kk
u

P
o

ri

R
au

m
a

S
iik

ai
n

e
n

S
äk

yl
ä

U
lv

ila

V
ar

si
n

ai
s-

Su
o

m
i

A
u

ra

K
aa

ri
n

a

K
em

iö
n

sa
ar

i

K
o

sk
i

K
u

st
a

vi

La
it

ila

Li
e

to

Lo
im

aa

M
ar

tt
ila

M
as

ku

M
yn

äm
äk

i

N
aa

n
ta

li

N
o

u
si

ai
n

en

O
ri

p
ää

P
ai

m
io

P
ar

ai
n

e
n

P
yh

är
an

ta

P
ö

yt
yä

R
ai

si
o

R
u

sk
o

S
al

o

S
au

vo

S
o

m
e

ro

Ta
iv

as
sa

lo

Tu
rk

u

U
u

si
ka

u
p

u
n

ki

V
eh

m
aa

Yksinhuoltajaperheet % lapsiperheistä vuosina 2012 ja 2014

2012 2014

0

20

40

60

80

100

120

S
at

ak
u

n
ta

E
u

ra

E
u

ra
jo

ki

H
ar

ja
va

lt
a

H
o

n
ka

jo
ki

H
u

it
ti

n
e

n

Jä
m

ijä
rv

i

K
an

ka
an

p
ää

K
ar

vi
a

K
o

ke
m

äk
i

K
ö

yl
iö

Lu
vi

a

M
e

ri
ka

rv
ia

N
ak

ki
la

P
o

m
ar

kk
u

P
o

ri

R
au

m
a

S
iik

ai
n

e
n

S
äk

yl
ä

U
lv

ila

V
ar

si
n

ai
s-

S
u

o
m

i

A
u

ra

K
aa

ri
n

a

K
em

iö
n

sa
ar

i

K
o

sk
i

K
u

st
av

i

La
it

ila

Li
e

to

Lo
im

aa

M
ar

tt
ila

M
as

ku

M
yn

äm
äk

i

N
aa

n
ta

li

N
o

u
si

ai
n

e
n

O
ri

p
ää

P
ai

m
io

P
ar

ai
n

e
n

P
yh

är
an

ta

P
ö

yt
yä

R
ai

si
o

R
u

sk
o

S
al

o

S
au

vo

S
o

m
e

ro

T
ai

va
ss

al
o

T
u

rk
u

U
u

si
ka

u
p

u
n

ki

V
e

h
m

aa

Muu kuin suomi, ruotsi tai saame äidinkielenä / 1000 asukasta vuosina 2012 ja 2014

2012 2014

Kuva 5 Muu kuin suomi, ruotsi tai saame äidinkielenä / 1000 asukasta vuosina 2012 ja 2014.

5

Satakunnan lapsi- ja nuorisopolitiikan foorumin arvio

 Lasten ja nuorten keskittyminen maakuntakeskuksiin sekä lasten ja nuorten osuu-
den väheneminen muissa kunnissa haastaa palvelutuotannon organisoimisen.

 Maahanmuutto ei vielä merkittävää koko Satakunnassa, mutta asettaa jo haas-
teita Porissa ja Raumalla.

Varsinais-Suomen lapsi- ja nuorisopoliittisen foorumin arvio

 Maakuntakeskukset imee nuoret ja tämän osalta kehitys on raju.

 Pienten kuntien lasten ja nuorten osuus pienenee.

 Maahanmuutto ja monikulttuurisuus näkyy Varsinais-Suomessa ja haastaa palve-
lujärjestelmää.

 Miten turvata palvelut jatkossa? Tarvitaan uudentyyppistä palvelumuotoilua joka
vastaa muuttuvaan toimintaympäristöön.

Kuva 7 Nuorten osuus 0 - 29 vuotiaiden kehitys kunnittain 2024 ja 1994

6

3 Katsaus kuntien nuorisotyön palveluihin ja resursointiin

3.1 Valtionavustukset kuntien nuorisotoimelle ja henkilöstöresurssit

Kunnan tehtäviin kuuluu nuorisotyö ja -politiikka. Näihin liittyvät sisällöt on määritelty nuori-
solaissa. Nuorisolaki velvoittaa kuntia huolehtimaan nuorten kasvatuksellisesta ohjauk-
sesta, nuorille tarkoitetuista toimintatiloista ja harrastusmahdollisuuksista, tieto- ja neuvon-
tapalveluista, nuorisoyhdistyksien ja muiden nuorisoryhmien tukemisesta, liikunnallisesta,
kulttuurisesta, kansainvälisestä ja monikulttuurisesta nuorisotoiminnasta, nuorten ympäris-
tökasvatuksesta sekä tarvittaessa nuorten työpajapalveluista tai muista paikallisiin olosuh-
teisiin ja tarpeisiin sopivista toimintamuodoista. Vaikka näistä asioista on säädetty laissa,
kunnat saavat itse päättää millä tavoin ne toteuttavat nämä palvelut. Järjestämisestä on
kuitenkin ohjeistettu siten, että kyseiset palvelut tulee toteuttaa alueellisena ja monialaisena
yhteistyönä sekä yhteistyössä nuorten ja järjestöjen kanssa. (OKM 2016)

Kunnat saavat edellä mainittujen, laissa säädettyjen tehtävien toteuttamiseen valtion-
osuutta. Kunkin kunnan saama valtionosuus lasketaan kunnan alle 29-vuotiasta asukasta
kohden määriteltävän yksikköhinnan perusteella, joka määritellään vuosittain valtion talous-
arviossa. Suomen Kuntaliiton mukaan valtionosuus on 4,1% kuntien nuorisotoimen
käyttökustannuksista. Tämän lisäksi kuntien nuorisotyötä tuetaan myös muiden valtion-
avustusten kautta, kuten etsivään nuorisotyöhön myönnettävien avustusten sekä nuorisoti-
lojen rakentamiseen ja nuorten tieto- ja neuvontapalveluihin suunnatuista määrärahoista
(OKM 2016). Seuraavalla sivulla olevaan taulukkoon 1 on koottu vuosien 2014-2016 kun-
nille myönnetyt alueellisen nuorisotoimen avustukset työpajatoiminnan, etsivän työn ja
kerho- ja harrastetoiminnan toteuttamiseen. Varsinais-Suomen ja Satakunnan kolmen vuo-
den avustusmäärä on kaiken kaikkiaan yli 10 miljoona euroa (Häggman 2016).

7

Kunta Työpaja 2014-2016 Etsivä työ 2014-2016 Kerho 2013/14 - 2015/16 Yhteensä

Eura 90 000,00 € 148 500,00 € 2 600,00 € 241 100,00 €

Eurajoki 81 000,00 € 81 000,00 €

Harjavalta 155 000,00 € 88 500,00 € 1 200,00 € 244 700,00 €

Huittinen 145 000,00 € 132 750,00 € 27 600,00 € 305 350,00 €

Jämijärvi 14 100,00 € 14 100,00 €

Kankaanpää 323 000,00 € 177 000,00 € 19 050,00 € 519 050,00 €

Karvia 19 200,00 € 19 200,00 €

Kokemäki 100 000,00 € 88 500,00 € 600,00 € 189 100,00 €

Köyliö 2 100,00 € 2 100,00 €

Luvia 88 500,00 € 88 500,00 €

Lavia 4 450,00 € 4 450,00 €

Merikarvia 65 000,00 € 3 750,00 € 68 750,00 €

Nakkila 114 000,00 € 88 500,00 € 18 100,00 € 220 600,00 €

Pomarkku 75 000,00 € 75 000,00 €

Pori 415 000,00 € 354 000,00 € 36 050,00 € 805 050,00 €

Rauma 515 000,00 € 354 000,00 € 32 200,00 € 901 200,00 €

Siikainen 1 750,00 € 1 750,00 €

Säkylä 97 000,00 € 28 500,00 € 2 200,00 € 127 700,00 €

Ulvila 60 000,00 € 103 500,00 € 12 700,00 € 176 200,00 €

Satakunta 2 235 000,00 € 1 654 264,00 € 197 650,00 € 4 086 914,00 €

Kunta Työpaja 2014-2016 Etsivä työ 2014-2016 Kerho 2013/14 - 2015/16 Yhteensä

Aura 2 175,00 € 2 175,00 €

Kaarina 425 000,00 € 177 000,00 € 10 250,00 € 612 250,00 €

Kimitoön 70 000,00 € 88 500,00 € 3 100,00 € 161 600,00 €

Koski TL 2 775,00 € 2 775,00 €

Laitila 100 000,00 € 177 000,00 € 4 800,00 € 281 800,00 €

Lieto 395 000,00 € 147 000,00 € 21 600,00 € 563 600,00 €

Loimaa 127 000,00 € 177 000,00 € 37 000,00 € 341 000,00 €

Marttila 2 175,00 € 2 175,00 €

Masku 15 350,00 € 15 350,00 €

Mynämäki 45 000,00 € 88 500,00 € 8 900,00 € 142 400,00 €

Naantali 201 000,00 € 88 500,00 € 17 900,00 € 307 400,00 €

Nousiainen 15 750,00 € 15 750,00 €

Paimio 89 000,00 € 60 000,00 € 6 900,00 € 155 900,00 €

Parainen 165 000,00 € 88 500,00 € 25 700,00 € 279 200,00 €

Pyhäranta 44 250,00 € 44 250,00 €

Pöytyä 60 000,00 € 88 500,00 € 30 675,00 € 179 175,00 €

Raisio 299 000,00 € 177 000,00 € 18 800,00 € 494 800,00 €

Rusko 5 350,00 € 5 350,00 €

Salo 166 000,00 € 294 000,00 € 23 900,00 € 483 900,00 €

Sauvo 10 200,00 € 10 200,00 €

Somero 88 500,00 € 3 800,00 € 92 300,00 €

Turku 653 000,00 € 915 000,00 € 235 950,00 € 1 803 950,00 €

Uusikaupunki 100 000,00 € 177 000,00 € 277 000,00 €

Velkua 6 400,00 € 6 400,00 €

Yläne 2 900,00 € 2 900,00 €

Varsinais-Suomi 2 895 000,00 € 2 876 250,00 € 512 350,00 € 6 283 600,00 €

Lounais-Suomi 5 130 000,00 € 4 530 514,00 € 710 000,00 € 10 370 514,00 €

Taulukko 1 Satakunnan ja Varsinais-Suomen kunnille myönnetyt avustukset työpajatoiminnan, etsivän työn
sekä kerho- ja harrastetoiminnan toteuttamiseen. (Häggman 2016)

8

Kuvassa 7 on esitetty kunnittain nuorisotyössä käytettävissä olevat henkilötyövuodet suh-
teessa kunkin kunnan alle 29-vuotiden määrään sekä nuorisotoimen käyttömenojen osuus
kunnan budjetista.

Kuva 8 Nuorisotyön henkilöstöresurssit suhteessa alle 29-vuotiaisiin kunnittain sekä nuorisotoimen käyttö-
menojen osuus kunnan budjetista vuonna 2015. (Nuorisotilastot 2016)

Satakunnan lapsi ja nuorisopoliittisen foorumin arvio

 Pajatoiminta ja etsivä nuorisotyö kattavat koko Satakunnan.

 Henkilöstö- ja talousresurssit nuorisotoimessa vaihtelevat suuresti kunnittain.

Varsinais-Suomen lapsi- ja nuorisopolitiikan foorumin arvio

 Virkamiesten ja päättäjien asenteet ratkaisevat resurssien määrän.

 Ohjaako rahoitus toimintaa vai toiminta rahoitusta?

 Pajatoiminta ja etsivä nuorisotyö kattavaa koko maakunnassa.

 Tavoittaako toiminta kohderyhmäänsä?

 Kuntien ja eri toimijoiden yhteistyöllä saadaan resurssit paremmin hyödynnetyksi.

9

3.2 Nuorisotoimen palvelut Satakunnassa ja Varsinais-Suomessa

Alla olevaan taulukkoon 2 on koottu Satakunnan kuntien nuorisotoimen tarjoamia palveluja
– tai niiden puuttumisia. Taulukko kuvaa vain palvelun saatavuutta. Se ei ota kantaa palve-
lun laajuuteen tai sisältöihin. Pori suurimpana kaupunkina tarjoaa kaikki taulukossa esitetyt
palvelut. Muiden kaupunkien ja kuntien osalta vaihtelua on paljonkin. Yksittäisiä palveluja
tarkasteltaessa suurin osa kunnista tarjoaa etsivää nuorisotyötä, työpajatoimintaa sekä leiri-
ja retkitoimintaa. Sen sijaan vähän on tarjolla tytöille ja pojille tarjottuja ns. sukupuolisensi-
tiivisiä palveluja, verkkonuorisotyötä tai suljettua/rajattua pienryhmätoimintaa. Monikulttuu-
risuustyö puuttuu Poria lukuun ottamatta kaikista Satakunnan kuntien nuorisotoimen palve-
luista.

 E
ri

ty
is

n
u

o
ri

s
o

-

ty
ö

E
ts

iv
ä

 n
u

o
ri

s
o

-

ty
ö

K
a
tu

ty
ö

K
o

u
lu

n
u

o
ri

s
o

-

ty
ö

L
e

ir
it

o
im

in
ta

M
o

n
ik

u
lt

tu
u

ri
-

n
e

n
 n

u
o

ri
s

o
ty

ö

N
u

o
rt

e
n

 k
o

u
lu

-

tu
k

s
-

ja
 t

ie
d

o
-

tu
s

ti
la

is
u

u
d

e
t

N
u

o
rt

e
n

 t
ie

to
-

ja

n
e

u
v
o

n
ta

ty
ö

A
v
o

in
 p

ie
n

-

ry
h

m
ä

-
ta

i
k
e

r-

h
o

to
im

in
ta

S
u

lj
e
tt

u
 p

ie
n

ry
h

m
ä
-

to
im

in
ta

N
u

o
rt

e
n

 t
y

ö
p

a
ja

-

to
im

in
ta

N
u

o
ri

s
o

v
a
l-

tu
u

s
to

R
e
tk

it
o

im
in

ta

S
u

k
u

p
u

o
li
-s

e
n

-

s
it

ii
v

in
e

n
 n

u
o

ri
-

s
o

ty
ö

V
e

rk
k

o
n

u
o

ri
s

o
-

ty
ö

Y
k

s
il

ö
o

h
ja

u
s

Eura ✗ ✔ ✗ ✗ ✔ ✗ ✗ ✗ ✔ ✔ ✔ ✗ ✔ ✗ ✗ ✔

Harjavalta ✗ ✔ ✗ ✗ ✔ ✗ ✗ ✗ ✗ ✗ ✔ ✗ ✗ ✗ ✗ ✗

Huittinen ✗ ✔ ✗ ✗ ✔ ✗ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✔ ✔

Jämijärvi ✔ ✔ ✗ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✗ ✗ ✔ ✗ ✗ ✗

Kankaanpää ✔ ✔ ✔ ✔ ✗ ✗ ✔ ✗ ✗ ✗ ✔ ✔ ✗ ✗ ✗ ✗

Karvia ✗ ✔ ✗ ✗ ✔ ✗ ✔ ✗ ✔ ✗ ✔ ✗ ✔ ✗ ✗ ✗

Kokemäki ✔ ✔ ✔ ✔ ✔ ✗ ✗ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Köyliö ✗ ✔ ✗ ✗ ✔ ✗ ✗ ✗ ✗ ✗ ✗ ✗ ✔ ✗ ✗ ✗

Lavia

Merikarvia ✔ ✗ ✗ ✔ ✗ ✗ ✗ ✗ ✗ ✗ ✔ ✔ ✔ ✗ ✔ ✔

Nakkila ✗ ✔ ✗ ✗ ✔ ✗ ✗ ✔ ✗ ✗ ✔ ✗ ✔ ✗ ✗ ✗

Noormarkku

Pori ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Rauma ✔ ✔ ✗ ✗ ✔ ✗ ✗ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✗ ✔

Siikainen ✗ ✔ ✗ ✗ ✗ ✗ ✗ ✗ ✗ ✗ ✔ ✗ ✗ ✗ ✗ ✗

Säkylä ✗ ✔ ✔ ✔ ✔ ✗ ✗ ✗ ✗ ✔ ✔ ✔ ✔ ✗ ✗ ✗

Ulvila ✔ ✔ ✔ ✗ ✔ ✗ ✔ ✗ ✗ ✗ ✔ ✔ ✔ ✗ ✗ ✗
Taulukko 2 . Satakunnan kuntien nuorisotoimen palvelujen saatavuus kunnittain. (Nuorisotilastot 2016)

Taulukossa 3 on vastaavasti esitetty Varsinais-Suomen kuntien nuorisotoimen tuottamat tai
mahdollistamat palvelut. Palvelujen saatavuudessa kärjessä on Raision kaupunki, josta saa
kaikki taulukossa esitetyt palvelut. Muista hyvin palveluja mahdollistavia kuntia ovat Turku,
Salo, Paimio, Somero ja Naantali. Nämä kunnat tarjoavat 1-2 lukuun ottamatta kaikki listalla
olevat palvelut. Yksittäisiä palveluja tarkasteltaessa Varsinais-Suomessa kaikki kunnat tar-
joavat etsivää nuorisotyötä ja leiritoimintaa. Muita lähes kaikissa kunnissa tarjottavia palve-
luja ovat nuorisovaltuustot, työpajatoiminta sekä nuorten tieto- ja neuvontatyö. Samoin kuin
Satakunnassa, myös Varsinais-Suomen kunnissa monikulttuurisuustyö ja tytöille ja pojille
suunnattu sukupuolineutraali työ ovat vähemmän tarjolla olevia palvelusisältöjä.

10

 E
ri

ty
is

n
u

o
ri

s
o

-

ty
ö

E
ts

iv
ä

 n
u

o
ri

s
o

-

ty
ö

K
a
tu

ty
ö

K
o

u
lu

n
u

o
ri

s
o

-

ty
ö

L
e

ir
it

o
im

in
ta

M
o

n
ik

u
lt

tu
u

ri
-

n
e

n
 n

u
o

ri
s

o
ty

ö

N
u

o
rt

e
n

 k
o

u
lu

-

tu
k

s
e
t

ja
 t

ie
d

o
-

tu
s

ti
la

is
u

u
d

e
t

N
u

o
rt

e
n

 t
ie

to
-

ja

n
e

u
v
o

n
ta

ty
ö

A
v
o

in
 p

ie
n

-

ry
h

m
ä

-
ta

i
k
e

r-

h
o

to
im

in
ta

S
u

lj
e

tt
u

 p
ie

n
ry

h
-

m
ä

to
i-

m
in

ta

N
u

o
rt

e
n

 t
y

ö
p

a
ja

-

to
im

in
ta

N
u

o
ri

s
o

v
a
l-

tu
u

s
to

R
e
tk

it
o

im
in

ta

S
u

k
u

p
u

o
li
-s

e
n

-

s
it

ii
v

in
e

n
 n

u
o

ri
-

s
o

ty
ö

V
e

rk
k

o
n

u
o

ri
s

o
-

ty
ö

Y
k

s
il

ö
o

h
ja

u
s

Aura ✗ ✔ ✗ ✗ ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✗ ✗

Kaarina ✔ ✔ ✔ ✔ ✔ ✗ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔

Kemiönsaari ✔ ✔ ✗ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✗ ✔

Koski TI ✗ ✔ ✗ ✗ ✔ ✗ ✗ ✔ ✗ ✗ ✗ ✔ ✔ ✗ ✔ ✗

Laitila ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✔

Lieto ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✔ ✔

Loimaa ✔ ✔ ✗ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✗ ✔

Marttila ✗ ✔ ✗ ✗ ✔ ✗ ✔ ✗ ✔ ✗ ✗ ✔ ✔ ✗ ✗ ✗

Masku ✔ ✔ ✗ ✔ ✔ ✗ ✗ ✔ ✔ ✗ ✔ ✔ ✔ ✗ ✔ ✗

Mynämäki ✗ ✔ ✗ ✔ ✔ ✗ ✗ ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✗ ✗

Naantali ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✗

Nousiainen ✗ ✔ ✗ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✗ ✗

Paimio ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Parainen ✔ ✔ ✗ ✔ ✔ ✗ ✗ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✔

Pöytyä ✗ ✔ ✔ ✗ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✗

Raisio ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Rusko ✗ ✔ ✗ ✔ ✔ ✗ ✗ ✔ ✔ ✔ ✗ ✔ ✗ ✔ ✗ ✗

Salo ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔

Sauvo ✗ ✔ ✔ ✔ ✔ ✗ ✗ ✗ ✗ ✗ ✔ ✗ ✔ ✗ ✗ ✗

Somero ✔ ✔ ✗ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Turku ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✗ ✔ ✔ ✔ ✔ ✔ ✔ ✔
Taulukko 3 . Varsinais-Suomen kuntien nuorisotoimen palvelujen saatavuus kunnittain.

11

Kuva 9 Nuorisotoimen palvelujen määrät kunnittain. (Nuorisotilastot 2016)

Vertailtaessa Satakuntaa ja Varsinais-Suomea omina kokonaisuuksinaan huomataan, että
Varsinais-Suomen kunnissa nuorisotoimen palvelujen tarjonta on keskimäärin parempaa
kuin mitä Satakunnan kunnissa.

Satakunnan lapsi- ja nuorisopolitiikan foorumin arvio

 Nuorisotoimen vastaukset eivät anna kokonaiskuvaa palveluista. Lapset ja nuoret
ovat eriarvoisessa asemassa kuntien keskuudessa.

 Saatavilla olevien palveluiden suhteen on havaittavissa eroja saman kokoisten
kuntien välillä. Viittaako virkamiesten ja päättäjien asenteisiin?

 Palveluita ei juurikaan tuoteta yli kuntarajojen.

 Oman alueen palveluita ei aina tunnisteta. Syntyy tunne vajavuudesta tai kehite-
tään päällekkäisiä palveluita.

Varsinais-Suomen lapsi- ja nuorisopoliittisen foorumin arvio

 Ero palvelujen määrässä ymmärrettävää eri kokoisten kuntien osalta.

 Suurimmat erot kuitenkin saman kuntakoon sisällä. Näissä kunnissa nuoret eriar-
voisessa asemassa.

 Tavoittaako palvelut kaikki halukkaat?

12

3.3 Nuorisotilat

Nuorisotilat tarjoavat nuorille mahdollisuuksia kokoontua pelaamaan pelejä, harrastamaan
esim. musiikkia ja kuvataiteita tai ylipäätään vain viettämään aikaa yhdessä kavereiden
kanssa. Nuorisotiloilla nuorten on myös mahdollista keskustella ohjaajien ja muiden ns. tur-
vallisten aikuisten kanssa. Palvelujärjestelmän näkökulmasta nuorisotilat antavat hyvää ruo-
honjuuritason kuvaa siitä, millaiset asiat ja nuorten ”trendit” ovat milloinkin vallalla.

Alla olevassa kuvassa 9 on esitetty Lounais-Suomen osalta kuntien nuorisotilojen määrät
suhteutettuna kunnan 1000 nuorta kohden. Suhteessa eniten nuorisotiloja löytyy Kustavista
(5,7 nuorisotilaa / 1000 nuorta), Merikarvialta (5,1 nuorisotilaa / 1000 nuorta) ja Pyhäran-
nalta (5 nuorisotilaa / 1000 nuorta). Suurimmassa osassa sekä Satakunnan että Varsinais-
Suomen kuntia on yksi tai alle nuorisotilaa / 1000 nuorta. Esimerkkinä voidaan todeta Pori
(0,3 nuorisotilaa / 1000 nuorta), Kokemäki (0,9 nuorisotilaa / 1000 nuorta), Turku (0,4 nuo-
risotilaa / 1000 nuorta) ja Salo (0,9 nuorisotilaa / 1000 nuorta).

Luuppi-kyselyssä1 vuodelta 2012 nuorilta (6. ja 9. luokkalaiset) kysyttiin, kuinka usein he
kävivät nuorisotaloilla tai vastaavissa paikoissa. Kuudesluokkalaisista 10 prosenttia ilmoitti
käyvänsä vähintään viikoittain ja yhdeksän prosenttia kuukausittain. 9. luokkalaisista lähes
joka viides ilmoitti käyvänsä nuorisotalolla vähintään viikoittain ja 12% kuukausittain. (Haan-
pää & Roos 2013)

Kuva 10 Kunnallisten nuorisotilojen määrä suhteutettuna kunnan 1000 nuorta kohden. (Nuorisotilastot 2016)

1 Nuoret luupin alla -koulukysely tavoittaa suuren osan suomen- ja ruotsinkielisistä 6.- ja 9.-luokkalaisista Varsinais-Suomen ja Sata-

kunnan alueen peruskouluissa.

13

Kuva 11 Nuorisotoimen toimintapaikat

Joka kunnassa on nuorisotalo, joita käyttää aika pieni osuus nuorista. Nuorisotilojen li-
säksi kunnat käyttävät nuorisotoimessa kuntien koulu- ja liikuntatiloja. Harvemmin palve-
luja tarjotaan muissa tiloissa ja areenoilla, joilla nuoret liikkuvat.

Satakunnan lapsi ja nuorisopolitiikan foorumin arvio

 Nuorisotoimintaa ei ole siellä missä nuoret ovat. Tavoittaako toiminta nuoret?

Varsinais-Suomen lapsi- ja nuorisopolitiikan foorumin arvio

 Nuorisotoiminta muilla kuin perinteisillä areenoilla on vähäistä.

 Pop up -toiminta tulossa.

 Tavoittaako toiminta nuoria?

14

3.4 Etsivän nuorisotyön resurssit

Etsivään nuorisotyöhön myönnetään valtionavustusta. Satakunnan maakuntaan myönnet-
tiin avustusta vuodelle 2016 yhteensä 527 250 euroa. Varsinais-Suomeen avustusta myön-
nettiin 926 250 euroa. Avustusta myönnetään etsivään nuorisotyöhön haettavien henkilö-
työvuosien mukaan. Yhtä henkilötyövuotta kohden myönnettiin vuonna 2016 28 500 euroa.
Se on 1 500 euroa vähemmän kuin vuonna 2015. Satakuntaan myönnetyillä avustuksilla
saatiin vuonna 2016 etsivään nuorisotyöhön yhteensä 18,5 henkilötyövuotta. Vastaavasti
Varsinais-Suomeen saatiin 32,5 henkilötyövuotta.

Kuvassa 11 on esitetty vuoden 2016 myönnetyt etsivän nuorisotyön valtionavustukset kun-
nittain suhteutettuna kunnassa olevien alle 15-28 -vuotiaiden nuorten määrään. Pienet maa-
seutumaiset kunnat, joissa on suhteessa vähemmän nuoria, saavat selvästi enemmän eu-
roja käyttöön yhtä nuorta kohden. Satakunnan keskiarvo etsivän nuorisotyön avustuksessa
vuonna 2016 on 16 euroa yhtä 15-28 -vuotiasta nuorta kohden. Maakunnan sisällä vaihtelu
on kuitenkin suurta. Luvialla etsivän nuorisotyön avustus on 74 euroa jokaista 15-28 -vuoti-
asta nuorta kohden kun se Porissa on kahdeksan euroa. Varsinais-Suomessa maakunnan
keskiarvo etsivän nuorisotyön avustuksessa on 12 euroa jokaista 15-28 -vuotiasta kohden.
Varsinais-Suomen avustusten ääripäät yhtä nuorta kohden löytyvät Pyhärannalta (57 euroa
/ nuori) ja Salosta (4 euroa / nuori). Varsinais-Suomen kokonaisavustuksesta (926 250€)
Turun osuus on 285 000 euroa, josta Turun kaupungin toteuttamaan etsivään työhön on
114 000 euroa. Muita Turussa ja Turun seudulla etsivää työtä toteuttavia tahoja ovat A-
Klinikkasäätiö (28 500 euroa etsivään nuorisotyöhön) ja Varsinais-Suomen Sininauha ry (85
500 euroa etsivään nuorisotyöhön) sekä Kårkulla Samkommun (57 000 euroa etsivään nuo-
risotyöhön), joka toimii lähinnä Turun ruotsinkielisten nuorten parissa.

Kuva 12 Etsivään nuorisotyöhön saadut avustukset euroina kaikkien osallisten kuntien kesken jaettuna ja
suhteutettuna kunnan 15-28 –vuotiaisiin nuoriin. (Häggman 2016)

0 10 20 30 40 50 60 70 80

Salo

Turku

Pori

Eura, Säkylä, Köyliö

Masku, Nousiainen, Mynämäki

Varsinais-Suomi

Naantali

Raisio, Rusko

Kaarina

Parainen

Satakunta

Rauma + Eurajoki

Ulvila

Aura, Pöytyä

Pohjois-Satakunta

Loimaa, Marttila, Koski Tl, Oripää

Lieto

Uusikaupunki

Somero

Kokemäki

Huittinen

Harjavalta

Säkylä

Kemiönsaari

Nakkila

Laitila, Kustavi, Taivassalo

Pyhäranta

Luvia

Etsivään nuorisotyön avustus € yhtä kunnan 15-28 -vuotiasta kohden vuonna 2016

15

Satakunnan lapsi- ja nuorisopolitiikan foorumin arvio

 Yhdenvertaisuus toteutuu eli etsivä työ toimii kaikilla paikkakunnilla

 Isoissa kaupungeissa ei kuitenkaan ole riittävästi etsivää työtä suhteessa nuorten
määriin.

 Haaste lisätä etsivää työtä erityisesti Porissa.

Varsinais-Suomen lapsi- ja nuorisopolitiikan foorumin arvio

 Turun ja Salon seuduilla tarvittaisiin enemmän etsiviä.

 Myönteistä kuitenkin on, että yhdenvertaisuus periaate toteutuu.

3.5 Nuorten työpajatoimintaan myönnetyt avustukset

Vuonna 2016 Satakunnan maakuntaan myönnettiin 761 000 euroa avustusta nuorten työ-
pajoille. Vastaavasti Varsinais-Suomen maakuntaan myönnettiin vuodelle 2016 yhteensä
939 000 euroa. Jos summia suhteuttaa maakunnan 15-28 -vuotiaiden määriin, niin jokai-
nen satakuntalainen nuori sai työpajatoimintaan noin 23 euroa ja varsinaissuomalainen
nuori puolestaan noin 12 euroa. Alla olevaan kuvaan 12 on koottu nuorten työpajojen saa-
mat avustukset kunnittain vuosilta 2014-2016.

Kuva 13 Nuorten työpajojen saamat avustukset vuosina 2014-2016 kunnittain. (Häggman 2016)

0 50000 100000 150000 200000 250000

Eura

Eurajoki

Harjavalta

Huittinen

Kankaanpää

Kokemäki

Merikarvia

Nakkila

Pomarkku

Pori

Rauma

Säkylä

Ulvila

Kaarina

Kimitoön

Laitila

Lieto

Loimaa

Mynämäki

Naantali

Paimio

Pargas

Pöytyä

Raisio

Salo

Turku

Uusikaupunki

Nuorten työpajojen saamat avustukset € vuosina 2014-2016

2016 2015 2014

16

Kuvasta 12 huomaa, että noin puolella pajoista vuosittaisissa avustuksissa ei merkittäviä
eroja ole. Muutamilla pajoilla vuosittaiset erot ovat taasen hyvinkin suuria. Viimeisen vuoden
takaiseen verrattuna merkittävin pudotus avustuksissa on koskenut Raision työpajaa. Sen
sijaan Naantalissa ja Kankaanpäässä avustus on kasvanut merkittävästi vuoden takaiseen.
Vuosittaiset avustusten kokonaismäärät maakunnissa eivät ole juuri muuttuneet, joten tämä
näkyy siinä, että mikäli joku toinen paja saa jonain vuonna enemmän niin silloin joku toinen
saa vastaavasti vähemmän.

Satakunnan lapsi- ja nuorisopolitiikan foorumin arvio

 Pajatoiminta kattaa koko Satakunnan.

 Pajatoiminta on osin palvelua yli kuntarajojen.

 Pajat ovat riippuvaisia nuoria lähettävistä tahoista.

Varsinais-Suomen lapsi- ja nuorisopolitiikan foorumin arvio

 Pajat riippuvia lähettävistä tahoista – ohjaako toimintaa?

 Tavoittaako pajatoiminta oikeat kohderyhmät?

3.6 Lasten ja nuorten paikallisen harrastustoiminnan valtionavustus

Lounais-Suomen aluehallintovirasto jakaa vuosittain valtionavustusta lasten ja nuorten pai-
kallisen harrastustoiminnan tukemiseen. Satakuntaan avustusta jaettiin vuodelle 2016 yh-
teensä 87 000 euroa ja Varsinais-Suomeen 213 000 euroa. Satakunnan osalta avustus-
määrä kasvoi vuodentakaiseen jopa 57%. Varsinais-Suomessa kasvua edelliseen vuoteen
nähden oli 42%.

Alla olevaan kuvaan 13 on koottu vuosien 2014-2016 jaetut lasten ja nuorten paikallisen
harrastustoiminnan kuntakohtaiset avustusmäärät. Kahtena edellisen vuotena ylivoimai-
sesti eniten avustusta on jaettu Turkuun, molempina vuosina yli 80 000 euroa. Vuoden 2016
osalta pienimmät avustusmäärät löytyvät Siikaisista ja Kokemäeltä, joihin kumpaankin jaet-
tiin 600 euroa.

17

Kuva 14 Lasten ja nuorten paikallisen kerho- ja harrastustoiminnan tuki kunnittain vuosina 2014-2016.
(Häggman 2016)

Turun euromääräinen ylivoima jaetuissa avustuksissa kuitenkin muuttuu merkittävästi, kun
vuosittaista avustusta suhteuttaa kunnan 7-18 -vuotiaisiin (kuva 14). Ylivoimaisesti eniten
harrastustoiminnan avustusta per nuori myönnettiin Jämijärvelle, jossa jokainen kunnan
nuori sai yli 40 euroa. Toista ääripäätä edustavat Kaarina ja Kokemäki, jossa vastaava
summa oli 60 senttiä per nuori.

0 10000 20000 30000 40000 50000 60000 70000 80000 90000

Eura

Harjavalta

Huittinen

Jämijärvi

Kankaanpää

Karvia

Kokemäki

Köyliö

Lavia

Merikarvia

Nakkila

Noormarkku

Pori

Rauma

Siikainen

Säkylä

Ulvila

Aura

Kaarina

Kemiönsaari

Koski Tl

Laitila

Lieto

Loimaa

Marttila

Masku

Mynämäki

Naantali

Nousiainen

Paimio

Parainen

Pöytyä

Raisio

Rusko

Salo

Sauvo

Somero

Turku
Lasten ja nuorten paikallisen harrastustoiminnan valtionavustus (€) vuosina 2014-2016

2015-2016 2014-2015 2013-2014

18

Kuva 15 Lasten ja nuorten paikallisen kerho- ja harrastustoiminnan tuki vuonna 2015 suhteutettuna kunnan

7-18 -vuotiaiden määrään. (Häggman 2016)

Luuppi-kyselytutkimuksessa vuodelta 2012 yhdeksäsluokkalaiset arvioivat vapaa-ajanviet-
tomahdollisuudet selvästi kriittisemmin kuin kuudesluokkalaiset. Kaikista kyselyssä anne-
tuista vaihtoehdoista he kokivat nuorempaa ikäluokkaa useammin, ettei mahdollisuuksia ole
riittävästi tai niitä̈ löytyy, mutta ne toimivat huonosti. Tyytyväisimpiä̈ oltiin urheiluharrastus-
mahdollisuuksiin, vähiten tyytyväisiä̈ nuorten vapaa-ajanviettopaikkoihin ja musiikkitapahtu-
miin. Musiikkitapahtumat puutuivat kokonaan asuinpaikasta neljänneksen mielestä. Kuiten-
kin noin puolet kuudes- ja yhdeksäsluokkalaisista oli tyytyväisiä̈ nuorten vapaa- ajanvietto-
paikkoihin. Yhdeksäsluokkalaisista kolmannes koki niiden kuitenkin toimivan huonosti, ja
toisaalta kuudesluokkalaisista neljännes ei osannut sanoa mielipidettään asiasta. (Haanpää
& Roos 2013)

Satakunnan lapsi- ja nuorisopolitiikan foorumin arvio

 Pienessä kunnassa rahoituksen merkitys on suuri.

 Tilastossa näkyy vain nuorisotoimen kerhotoiminta.

Varsinais-Suomen lapsi- ja nuorisopolitiikan foorumin arvio

 Kerhorahan merkitys pienellä paikkakunnalla suuri.

 Kohtaako kerhotoiminta ja tarpeet?

 Tarvitaan yhteistoiminta kunnan sisällä laajentamaan toimintaa.

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0

Kaarina

Kokemäki

Somero

Eura

Paimio

Harjavalta

Pori

Salo

Kemiönsaari

Raisio

Mynämäki

Laitila

Rauma

Lieto

Merikarvia

Satakunta

Naantali

Aura

Siikainen

Varsinais-Suomi

Ulvila

Turku

Masku

Rusko

Parainen

Kankaanpää

Koski Tl

Loimaa

Huittinen

Nakkila

Marttila

Sauvo

Nousiainen

Pöytyä

Karvia

Jämijärvi

Lasten ja nuorten paikallisen harrastustoiminnan valtionavustuksen määrä
(€) suhteutettuna kunnan 7-18-vuotiaisiin vuonna 2015

19

4 Nuorten arki, terveys ja hyvinvointi sekä elinolot
tilastojen kertomana

Lapsiin ja nuoriin sekä heidän elinoloihin liittyvää tutkimus- ja selvitystyötä tehdään Suo-
messa paljon. Tutkimuksien haasteena on kuitenkin kokonaisuuksien hahmottaminen,
koska usein yksittäiset tutkimukset ja selvitykset ovat teemoiteltu ja fokusoitu tarkasti tiettyi-
hin tutkimuskohteisiin. Laajat, esimerkiksi nuoruutta ilmiönä tai nuoruutta ja hyvinvointia tar-
kastelevat tutkimukset ovat harvinaisempia, joskin niitäkin kyllä löytyy.

Vuosittain eri teemalla toteutettava Nuorisobarometri on yksi tapa tarkastella teemoittain
nuoruutta ja siihen liittyviä asioita. Nuorisobarometri mittaa suomalaisten 15-29 -vuotiaiden
nuorten arvoja ja asenteita. Vuoden 2015 Nuorisobarometrin teemana oli nuorten arjenhal-
linta. Sitä aikaisempien vuosien teemat käsittelivät mm. nuorten hyvinvointia, yhdenvertai-
suutta ja osallisuutta. Nuorisobarometrien vahvuuksina on, että ne antavat hyvin seikkape-
räistä tietoa ko. teemoista.

Vuosittaista – tai parin vuoden välistä – seurantatietoa tuottavat sekä THL:n Kouluterveys-
kysely että Lounais-Suomen alueella vuonna 2008 aloitettu Luuppi-kysely. Luuppi-kysely on
Turun yliopiston Lapsi- ja nuorisotutkimuskeskuksen joka toinen vuosi toteuttama laaja ky-
selytutkimus peruskoulun 5., 7. ja 9. luokkalaisille. Vuonna 2014 toteutetussa kyselyssä mu-
kana oli 1793 lasta ja nuorta 27 kunnasta eri puolilta Suomea. Nuoret luupin alla -tutkimus-
hankkeen keskeisenä tavoitteena on tuottaa sekä tutkimustietoa että ajankohtaista tietoa
nuorten elämästä ja kokemuksista kuntien toimijoiden, virkamiesten ja päättäjien työn tu-
eksi. Luuppi-kyselystä on julkaistaan loppuraportti, johon on koottu kyselyiden tulokset. Ra-
portissa ei ole esitetty kunnittaisia tietoja, vaan ne täytyy halutessaan ostaa erikseen.

Kuntakohtaisia ja säännöllisesti tuotettua lasten ja nuorten koettua hyvinvointitietoa halua-
ville ainoa vaihtoehto on THL:n toteuttama Kouluterveyskysely. Kouluterveyskysely toteute-
taan kunnissa joka toinen vuosi. Kouluterveyskyselyn kuntakohtaiset ja vuosittaiset tiedot
on kaikkien saatavilla THL:n ylläpitämästä SotkaNet -verkkopalvelusta.

THL:n kokoamien tilastojen ohella kuntakohtaisia ja vuosittain kerättäviä mm. nuorten pal-
veluiden käyttöön, koulutukseen, työllisyyteen ja rikollisuuteen liittyvää tietoa löytyy Tilasto-
keskuksen ylläpitämistä tilastoista. Tilastokeskus kokoaa viranomaisten tietojärjestelmistä
tietoa ikäryhmittäin, alueittain sekä sukupuolen mukaan.

Seuraaviin kappaleisiin on koottu Kouluterveyskyselyn tuottamaa tietoa satakuntalaisten ja
varsinaissuomalaisten nuorten koetusta hyvinvoinnista ja terveydestä sekä Tilastokeskuk-
sen tietoja nuorisotyöttömyydestä ja nuorten rikollisuudesta. Lopussa on vielä kappale,
jossa on arvioitu Satakunnassa ja Varsinais-Suomessa joko palvelujen ulkopuolella tai nii-
den tavoittamattomissa olevien nuorten määriä. Näistä nuorista käytetään termiä ”ulkopuo-
liset”.

4.1 Nuorten vapaa-aika ja harrastukset

Lasten ja nuorten vapaa-aika ja harrastustoiminta on monella tapaa ajankohtaista ja kiin-
nostavaa tietoa, niin palvelujen kehittämisen kuin nuorisokulttuuristen muutosten tarkaste-
lujen näkökulmista. Siinä missä monia nuorten koettuun pahoinvointiin liittyviä muutoksia
seurataan ja tilastoidaan vuosittain ja jopa kuntakohtaisesti, niin harrastuksiin ja vapaa-ai-
kaan liittyviä vuosittaisia ja erityisesti kuntakohtaisesti koottuja tutkimuksia on vähemmän.

20

Yksi viimeaikaisista laajoista nuorten vapaa-aikaan ja harrastamiseen syventyvistä tutki-
muksista on ollut ”Nuoria liikkeellä! Nuorten vapaa-aikatutkimus 2013” (Myllyniemi & Berg
2013). Koska kunta- tai edes maakuntakohtaista tietoa nuorten vapaa-ajantoiminnasta ja
harrastuksista on vähän saatavilla, niin tässä asiakirjassa kuitenkin halutaan nostaa edellä
mainitun tutkimuksen valtakunnantason tuloksia ja kokemuksia esiin teeman huomioi-
miseksi.

Nuoria liikkeellä! Nuorten vapaa-aikatutkimus 2013 -tutkimukseen vastasi reilu 1200 nuorta.
Näistä nuorista 78% koki oman vapaa-ajan määrän sopivana. 17% vastaajista koki, että
heillä oli liian vähän vapaa-aikaa. Vain 4% koki, että heillä oli liikaa vapaa-aikaa. Tutkimus
osoitti, että iän karttuessa kokemus vapaa-ajan vähyydestä lisääntyy. Tähän vaikuttavat
luonnollisesti nuorten siirtyminen opiskelun, työn, parisuhteen ja perheen eri vaiheisiin. Eri-
tyisesti sellaiset nuoret aikuiset, joilla oli jo työ ja/tai opiskelu sekä lapsia, kokivat vapaa-
aikansa riittämättömänä.

Vastaajista 85% ilmoitti, että heillä oli joku harrastus (harrastusta ei yksilöity, riitti, että oli
joku harrastus). Harrastaminen oli yleisempää nuorilla. Ikäryhmässä 10-14-vuotta yli 90%
oli jokin harrastus, mutta 15-19-vuotiaista enää 74% ilmoitti omaavansa ainakin yhden har-
rastuksen. Tutkimuksen mukaan nuoren sukupuolella eikä asuinpaikalla (maaseutumai-
sessa ympäristössä / kaupungin keskustassa) ollut merkitystä harrastamisen yleisyyteen.
Sen sijaan ns. suuralueella oli merkitystä. Länsi- ja Etelä-Suomessa nuoret harrastivat
enemmän kuin Itä- ja Pohjois-Suomessa. Tutkimus osoitti myös, että vanhempien tulota-
solla oli jonkin verran merkitystä nuorten harrastamiseen, kuten oli myös sillä, oliko nuorella
kodissaan sekä isä että äiti. Samassa taloudessa asuvien sisarusten määrällä ei ollut suo-
raa vaikutusta harrastamiseen. (Myllyniemi & Berg 2013)

Erilaisten harrastusten ohella nuorten vapaa-aika kuluu myös entistä enemmän tv:n, tieto-
koneen ja puhelimen ääressä. Nuoria liikkeellä! Nuorten vapaa-aikatutkimus 2013 -tutki-
muksessa selvitettiin tutkimukseen osallistuneiden nuorten käyttämää kokonaisruutuaikaa,
johon laskettiin kuuluvan television katsominen ja tietokoneen käyttö. Ruutuajan päivit-
täiseksi ylärajasuositukseksi on annettu vuonna 2008 kaksi tuntia. Rajoitusta on perusteltu
sillä, että halutaan rajoittaa lasten ja nuorten passiivista paikallaan istumista. Vuoden 2013
tutkimuksessa kaikkien vastaajien keskimääräinen ruutuaika vuorokaudessa oli 4,3 tuntia,
eli yli kaksi kertaa annettujen suositusten. Mitä vanhemmista nuorista on kyse, sitä enem-
män aikaa vietetään ruutujen äärellä. (Myllyniemi & Berg 2013)

Ruutuaikaa selvitettäessä mielenkiintoinen yhteys näkyi asuinpaikan ja tietokoneen käytön
välisessä suhteessa. Tutkimus osoitti, että mitä suuremmassa kaupungissa nuori asui, sitä
suuremman osan vapaa-ajastaan hän käytti tietokoneen äärellä. Ero ison kaupungin kes-
kustan ja maaseutumaisen kunnan välillä oli paljon tietokoneella aikaa viettävien keskuu-
dessa moninkertainen. (Myllyniemi & Berg 2013.

Seuraavalla sivulla olevaan kuvaan 15 on koottu nuorten vapaa-ajanviettoon liittyviä tietoja
Turun lapsi- ja nuorisotutkimuskeskuksen Luuppi-kyselystä vuodelta 2014. Vastaajia kyse-
lyssä oli kaiken kaikkiaan lähes 1800 5., 7. ja 9. luokkalaista nuorta. Luuppi-kyselyn mukaan
nuorten vapaa-aika kuluu ennen kaikkea kavereiden kanssa oleskellessa, urheilu- ja liikun-
taharrastuksissa, TV:tä katsellessa ja tietokoneella aikaa viettäessä. Monet lapset ja nuoret
myös auttavat usein kodin arkiaskareissa. Sen sijaan nuorisotiloilla hyvin harva nuori viettää
aikaansa. Myöskään seura- tai yhdistystoiminta ei kuulu monenkaan nuoren vapaa-aikaan,
kuten eivät tekniset harrastukset, kuten mopojen tai muiden vastaavien laitteiden korjaami-
nen. Kuvassa 15 on esitetty tiedot sekä Varsinais-Suomen että Satakunnan kuntien osalta.
Maakuntakohtaiset erot ovat kautta linjan melko pienet.

21

Kuva 16 Nuorten vapaa-ajanviettoon liittyviä tuloksia Luuppi-kyselystä vuodelta 2014. (Haanpää 2016)

Alla olevaan kuvaan 16 on koottu Luuppi-kyselyn vastauksia liittyen rahan ja sen puuttumi-
sen merkityksestä nuoren mahdollisuuksiin tehdä asioita. Kavereiden tapaamiseen rahalla

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

K
ä
y
n

e
lo

k
u

v
is

s
a
,

k
o

n
s
e

rt
e

is
s
a

,
te

a
tt

e
ri
s
s
a
,

m
u
s
e

o
is

s
a

,
n
ä

y
tt

e
ly

is
s
ä

K
ä
y
n

k
ir

ja
s
to

s
s
a

U
lk

o
ile

n
lu

o
n
n

o
s
s
a

H
a

rr
a

s
ta

n
lu

o
v
a

a
to

im
in

ta
a

,
k
u

te
n

p
iir

tä
m

is
tä

,
k
ir

jo
it
ta

m
is

ta
,

te
a
tt

e
ri
a

,
k
ä

s
it
ö
it
ä

V
ie

tä
n
 a

ik
a

a
ti
e

to
k
o

n
e

e
lla

K
a
ts

o
n

 T
V

:t
ä

A
u
ta

n
 k

o
to

n
a

a
rk

ia
s
k
a
re

is
s

a
T

a
p

a
a
n

k
a

v
e
re

it
a

U
rh

e
ile

n
 /

h
a

rr
a
s
ta

n
lii

k
u

n
ta

a

H
a

rr
a

s
ta

n
te

k
n
is

iä
a
s
io

it
a

,
k
u

te
n

k
o

rj
a
ile

n
m

o
p

o
ja

 t
a
i

ti
e

to
k
o

n
e

it
a

O
s
a
lli

s
tu

n
s
e

u
ra

-
/y

h
d
is

ty
s
to

im
i

n
ta

a
n

K
ä
y
n

n
u

o
ri

s
o
ta

lo
lla

S
h
o

p
p

a
ile

n

Nuorten toiminta vapaa-ajalla Luuppi-kyselyn vastausten perusteella

En koskaan Joitakin kertoja vuodessa Joka kuukausi Joka viikko Lähes joka päivä

22

ei juurikaan ole merkitystä. Se ei yleensä maksa mitään. Sen sijaan kun pitäisi hankkia jo-
tain, mitä joko tarvitsee tai haluaa, niin rahan puuttumisella on jo merkitystä. Jos ostaminen
liittyy todelliseen tarpeeseen, niin siihen löytyy raha helpommin kuin puhtaisiin mielitekoihin.
Yleisesti voidaan kuvan 16 perusteella todeta, että rahan puutteella on jonkin verran merki-
tystä siihen, voiko nuori tehdä joitain haluamiaan asioita vai ei. Vastaajat ovat peruskoulujen
oppilaita, joten rahan puuttumisen kokemus voi johtua useasta eri asiasta. Se voi johtua
siitä, että nuoren huoltajilla ei a) yksinkertaisesti ole rahaa nuoren käytettäväksi tai b) huol-
tajilla olisi rahaa, mutta säännöstelevät nuorelle annettavien rahojen määrää. Oli syy kumpi
tahansa, niin nuorelle se näyttäytyy siinä, että rahan puute estää tekemästä asioita.

Kuva 17 Kuinka usein rahan puute estää nuoria tekemästä asioista. Luuppi-kysely 2014. (Haanpää 2016)

Satakunnan lapsi- ja nuorisopolitiikan foorumin arvio

 Nuorten vapaa-ajan viettotavat ovat muuttuneet. Esim. nuorisotalojen käyttö on
vähentynyt.

 Nuorisotalot tavoittaa edelleen etenkin aktiivisia nuoria.

 Ruutuaika? – vrt. opinnoissa käytettävä ruutuaika. Ruutuajan seuraaminen, mitä
seurataan?

 Nuoret harrastavat, mutta eivät organisoidusti.

Varsinais-Suomen lapsi- ja nuorisopolitiikan foorumin arvio

 Nuorten vapaa-ajan viettotavat ovat muuttuneet. Esim. nuorisotalojen käyttö on
vähentynyt.

 Nuorisotalot tavoittaa edelleen etenkin aktiivisia nuoria.

 Ruutuaika on paljon mutta miten se seurataan ja mitä siellä tehdään on toinen
asia

 Nuoret harrastavat ja liikkuvat, mutta eivät organisoidusti.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

T
e

k
e

m
ä

s
tä

jo
ta

in
O

s
ta

m
a

s
ta

m
it
ä

 t
a

rv
it
s
is

in
O

s
ta

m
a

s
ta

m
it
ä

 h
a

lu
a

is
in

T
a

p
a

a
m

a
s
ta

k
a
v
e
re

it
a

Kuinka usein rahan puute estää seuraavia asioita

Ei koskaan Harvoin Joskus Melko usein Hyvin usein En osaa sanoa

23

4.2 Koulu nuorten kokemana Luuppi-kyselyn mukaan

Koululla on suuri merkitys nuoren arjessa. Siellä vietetään merkittävä osa valveillaoloajasta,
tavataan kavereita ja ennen kaikkea opitaan uutta ja saadaan eväitä oman tulevaisuuden
rakentamiseen. Seuraavalla sivulla olevaan kuvaan 17 on koottu vuoden 2014 Luuppi-ky-
selystä nuorten kokemuksia koulusta, koulunkäynnistä, opettajista ja kanssaoppilaista.

Koulua käydään oppimista varten. Peruskoulun opinnot luovat pohjan jatko-opinnoille toi-
sella asteella ja siitä tarvittaessa myös eteenpäin kohti työelämää. Luuppi-kyselyssä tiedus-
teltiin nuorilta, onko peruskoulussa oppinut asioita, joista voi olla hyötyä työelämässä. Var-
sinais-Suomen nuorista yli 80 prosenttia oli joko täysin samaa tai osittain samaa mieltä.
Satakunnan nuorten osalta luku oli lähemmäs 90 prosenttia.

Koululla on tärkeä rooli myös nuorten sosiaalisten taitojen kehittäjänä. Koulussa opitaan
noudattamaan yhteisiä sääntöjä ja tulemaan toimeen erilaisten ihmisten kanssa. Luuppi-
kyselyn perusteella nuoret viihtyvät varsin hyvin keskenään koulussa. Varsinaissuomalaista
70 prosenttia ja satakuntalaisista lähes 80 prosenttia kertoi olevansa joko täysin samaa tai
osittain samaa mieltä väittämään ’luokkani oppilaat viihtyvät hyvin yhdessä’. Lähes samat
vastaukset tulivat kun tiedusteltiin koulun ilmapiiriä.

Koulutuntien ja välituntien rauhallisuutta arvioitaessa oppilaat kokivat asiat seuraavasti.
Maakunnasta riippumatta vajaa puolet vastaajista oli sitä mieltä, että oppitunneilla oli rau-
hallista (täysin tai osittain samaa mieltä). Välitunnit oppilaat kokivat rauhallisemmiksi kuin
oppitunnit. Tämä varmasti kertoo erilaisista odotusarvoista rauhallisuuden suhteen oppitun-
tien ja välituntien kesken.

24

Kuva 18 Kuinka usein rahan puute estää nuoria tekemästä asioista. Luuppi-kysely 2014. (Haanpää 2016)

Kiusaamista, syrjintää ja väkivaltaa koettiin kouluissa Luuppi-kyselyn perusteella vain jonkin
verran, Varsinais-Suomessa hieman Satakuntaa enemmän. Varsinais-Suomen osalta lähes
40 prosenttia vastaajista kertoi, että kiusaamista esiintyy koulussa (täysin tai osittain samaa
mieltä). Satakunnassa luku oli noin 10 prosenttia pienempi. Suoranaista syrjintää tai väki-
valtaa koettiin vielä vähemmän. Kuitenkin noin 15-20 prosenttia vastaajista kertoi myös syr-
jintää tai väkivaltaa esiintyvän kouluissa (täysin tai osittain samaa mieltä). 60 prosenttia vas-
taajista oli sitä mieltä, että kouluissa tehdään paljon kiusaamisen estämiseksi. Toisaalta, yli
20 prosenttia oli sitä mieltä, että ei tehdä (täysin tai osittain erimieltä).

Satakunnan lapsi- ja nuorisopolitiikan foorumin arvio

 Lapset ja nuoret viihtyvät koulussa, mutta kolmannes kokee kiusaamista ja vii-
dennes riskissä syrjäytyä.

Varsinais-Suomen lapsi- ja nuorisopolitiikan foorumin arvio

 Lapset ja nuoret viihtyvät koulussa, se opettaa hyödyllisiä taitoja, mutta kolman-
nes kokee kiusaamista

 Kiusaamisen ja syrjinnän kokemus on yleisempää kuin Varsinais-Suomessa

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

K
o
u

lu
s
s
a

o
n

 h
y
v
ä

ilm
a
p
iir

i

L
u

o
k
k
a
n

i
o
p

p
ila

a
t

v
iih

ty
v
ä

t
h
y
v
in

y
h

d
e

s
s
ä

T
u
n

n
e
ill

a
o
n

ra
u
h

a
lli

s
ta

V
ä
lit

u
n
n

e
ill

a
o
n

ra
u
h

a
lli

s
ta

K
iu

s
a
a
m

is
t

a
 e

s
iin

ty
y

K
o
u

lu
 o

n
o
p

e
tt

a
n

u
t

m
in

u
lle

a
s
io

it
a

,
jo

is
ta

 v
o
i

o
lla

 h
y
ö
ty

ä
ty

ö
e
lä

m
ä

s
s

ä

S
y
rj
in

tä
ä

ja
/t

a
i

v
ä

k
iv

a
lt
a
a

e
s
iin

ty
y

O
p

p
ila

a
t

ja
o
p

e
tt

a
ja

t
k
u

n
n

io
it
ta

v
a

t
to

is
ia

a
n

K
o
u

lu
s
s
a

te
h
d

ä
ä

n
p
a

ljo
n

k
iu

s
a
a

m
is

e
n

e
s
tä

m
is

e
k
s
i

Nuorten kokemuksia koulusta

Täysin eri mieltä Osittain eri mieltä Ei samaa eikä eri mieltä Osittain samaa mieltä Täysin samaa mieltä

25

4.3 Kouluterveyskysely kuvaa nuorten koettua terveyttä ja hyvinvointia

Terveyden ja hyvinvoinnin laitos (THL) toteuttaa joka toinen vuosi kouluterveyskyselyn pe-
ruskoulujen 8. ja 9. luokkien oppilaille sekä lukioiden ja ammatillisten oppilaitosten 1. ja 2.
vuoden opiskelijoille. Kouluterveyskyselyllä kerätään kokemusperäistä tietoa nuorten elin-
oloista, kouluoloista, koetusta terveydestä, terveystottumuksista sekä opiskeluhuollosta.
(Terveyden ja hyvinvoinnin laitos 2016)

Seuraavassa esitettyihin taulukoihin on koottu muutamia kuntakohtaisia muuttujia kouluter-
veyskyselyn vastauksista. Taulukoissa on esitetty myös vuosien 2011 ja 2013 kyselyn tu-
losten muutokset kunnittain, niiltä osin kun ne oli saatavilla. Tulokset on korostettu vihreällä
värillä, mikäli vuoden 2013 tulos on yhden yksikön tai enemmän parempi kuin vuoden 2011
tulos. Vastaavasti tulos on korostettu punaisella, mikäli 2013 vuoden tulos on yhden yksikön
tai enemmän huonompi kuin vuonna 2011. Seuraavalla sivulla olevassa taulukossa 4 on
esitetty 8. ja 9. luokkalaisten nuorten kokemuksia koulujen fyysisiin työoloihin, koulukiusaa-
miseen ja kouluruokailuun liittyen.

”Koulun fyysisissä työoloissa puutteita” -kysymykseen positiivisimmat muutokset löytyivät
Satakunnasta, jossa koko maakunnan tulos oli parantunut 5,4 prosenttia aikaisempaan ver-
rattuna. Ainoastaan Eurassa tulos oli huonontunut suhteessa aiempaan. Varsinais-Suo-
messa kuntakohtaiset vaihtelut olivat suurempia ja koko maakunnan osalta tulos jäi hieman
aiempaa heikommaksi. Yli puolessa Varsinais-Suomen kunnista tulos oli heikentynyt, So-
merolla jopa 15,7 prosenttia. Positiivista ääripäätä Varsinais-Suomessa edusti Kemiönsaari,
jossa tulos oli jopa yli 22 prosenttia parempi kuin kahta vuotta aiemmin.

5., 7. ja 9. luokkalaisille kohdennetussa Luuppi-kyselyssä on tiedusteltu vuodesta 2008 al-
kaen nuorten mahdollisuuksia ja halukkuutta vaikuttaa kouluun liittyviin asioihin. Luuppi-ky-
selyn tuloksissa todetaankin, että ”yhdeksäsluokkalaiset” ovat kokeneet esimerkiksi vaikut-
tamisen mahdollisuudet koulun fyysisiin tiloihin myönteisemmin kuin aiempien vuosien yh-
deksänsien luokkien oppilaat” (Haanpää 2015). Tutkimuksen mukaan oppilaiden vaikutta-
mishalu ja vaikuttamismahdollisuudet kohtaavat parhaiten juuri koulun ulko- ja sisätiloihin
liittyvissä asioissa.

”Koulukiusattuna vähintään kerran viikossa” -kysymys kuvaa koulukiusaamisen ilmene-
mistä. Satakuntaa kokonaisuutena tarkasteltaessa muutos kahden vertailuvuoden välillä oli
pieni, mutta se oli oikeaan suuntaan. Kuntakohtaisesti tarkasteltuna muutokset aiempaan
tarkastelujaksoon olivat myös pieniä, paitsi Huittisissa ja Nakkilassa, joissa tulos oli paran-
tunut suhteessa eniten koko maakunnassa. Varsinais-Suomen osalta koulukiusauksen ko-
kemisessa kuntakohtaisia eroja oli enemmän ja erot olivat suurempia, vaikka koko maakun-
nan tasolla muutosta ei juurikaan ollut tarkasteluvuosien välillä. Poikkeuksena on Aura,
jossa tilanne oli parantunut huomattavasti. Sen sijaan Paraisilla ja Nousiaisissa oli menty
huonompaan suuntaan.

Vuoden 2010 Luuppi-kyselyssä satakuntalaisilta ja varsinaissuomalaisilta 6. Ja 9. Luokka-
laisilta tiedusteltiin heidän kokemuksiaan ja näkemyksiään koulukiusaamisesta. Vaikka op-
pitunnit koettiin pääasiallisesti rauhallisina, niin kuitenkin noin viidesosa oppilaista ilmoitti,
että koulussa esiintyy kiusaamista. (af Ursin et al. 2013)

”Ei syö koululounasta päivittäin” -kysymykseen Satakunnassa on syytä tyytyväisyyteen. Ai-
noastaan kahdessa kaupungissa (Kankaanpää ja Kokemäki) tilanne oli huonontunut, kai-
kissa muissa oli menty parempaan suuntaan. Nakkilassa ja Raumalla jopa reilusti. Varsi-
nais-Suomessa tilanne oli maakuntatasolla kokonaisuutena menossa hieman huonompaan

26

suuntaan, mutta kuntakohtaisia eroja on runsaasti. Paimiossa ja Nousiaisissa erityisesti ti-
lanne oli mennyt huonompaan, kun taas Aurassa, Laitilassa ja Naantalissa kehitys oli ollut
päinvastainen.

Koulun fyysisissä työ-
oloissa puutteita

Koulukiusattuna vähin-
tään kerran viikossa

Ei syö koululounasta päi-
vittäin

Kokenut seksu-
aalista väkival-

taa*

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2013

Satakunta 56,8 5,4 51,4 9,4 1,1 8,3 30,4 -3,9 26,5 16,1

Eura 55,7 -10,9 66,6 10,6 -1,9 12,5 13,8 -1,8 12 14,3

Eurajoki 43 5,9 37,1 7,5 -1 8,5 24 -3,5 20,5 11,6

Harjavalta 61,2 0,7 60,5 11,5 0,5 11 36 -4,3 31,7 19,6

Huittinen 56,1 9 47,1 14,8 10,9 3,9 28,3 -7,7 20,6 11,9

Kankaanpää 56,7 21,6 35,1 8,1 -0,3 8,4 31 2,1 33,1 15

Kokemäki 64,9 9 55,9 8,4 -0,1 8,5 20,4 3,6 24 14,2

Köyliö 56,9 18,2 10,6

Luvia 50,9 8,3 21,2

Nakkila 46,4 0,9 45,5 9,1 6,3 2,8 32,2 -11,3 20,9 14,7

Pori 55,6 8,1 47,5 8 0,7 7,3 29,8 -2,5 27,3 17,2

Rauma 64,4 0,3 64,1 9,7 -0,1 9,8 45,8 -11,3 34,5 17,8

Säkylä 30,1 4,6 30,2 6,9

Ulvila 60,3 12,9 43,2

Varsinais-
Suomi 53,7 -0,2 53,9 7,3 0,3 7 26,9 1 27,9 14

Aura 36,6 6,7 29,9 16,5 10,8 5,7 17,6 -12,1 5,5 13,7

Kaarina 58,8 5,9 52,9 8,7 2,5 6,2 33,5 -4,9 28,6 14,2

Kemiönsaari 74,5 22,7 51,8 7,7 3,3 4,4 20,2 -5,9 14,3 6,1

Koski 42,6 12,1 20,4 14,8

Laitila 50,3 9,6 40,7 11,4 0,4 11 39,2 -10,3 28,9 11

Lieto 53,2 -11 64,2 4 -1,6 5,6 27,3 4,5 31,8 11,6

Loimaa 52,3 -3,1 55,4 8,4 1,3 7,1 6,7 4,9 11,6 13,6

Masku 48,7 11 37,7 9,9 2,9 7 29,6 3,5 33,1 11,2

Mynämäki 57,9 10,6 23,5

Naantali 55,8 6,1 51,6 9,3 4 5,3 32 -8,4 23,6 10,8

Nousiainen 50,4 2,5 47,9 6,8 -3,3 10,1 10,7 14,2 24,9 7,6

Paimio 65,9 -3,2 69,1 6,7 -2 8,7 6,7 21,6 28,3 11

Parainen 62,6 -10,7 73,3 5 -4,4 9,4 19,3 5,9 25,2 15,1

Pöytyä 50,9 -6,2 57,1 5,2 0 5,2 10,1 -3,7 6,4 18,3

Raisio 60,1 -3,4 63,5 5,5 0 5,5 28,6 -2,4 26,2 15,3

Rusko 52,2 -12,8 65 9,7 2,5 7,2 24 9,2 33,2 14,9

Salo 46 4,9 41,1 6,7 0,9 5,8 21,5 0,5 22 15,4

Somero 59,1 -15,7 74,8 6,1 -0,9 7 30,3 -2,7 27,6 15,1

Turku 52,5 -0,6 53,1 5,7 -1,1 6,8 33,4 3 36,4 14,6

Uusikaupunki 55,7 -5,3 61 14,3 4 10,3 29,7 6,7 36,4 15,1

Taulukko 4 Yläkoulun 8-9-luokkalaisten kouluelämään liittyviä tilastoja kunnittain vuosien 2011 ja 2013 kou-
luterveyskyselystä (%).* Seksuaalisen väkivallan kokemuksen osalta ei ole vertailutietoa vuodelta 2011.

8. ja 9. luokkalaisten kokema seksuaalinen väkivalta (joskus tai toistuvasti) on ikäryhmään
nähden yllättävänkin yleistä. Tosin kuntakohtaiset erot ovat myös suuret. Seksuaalisen vä-

27

kivallan kokemusten osalta paras tilanne oli vuonna 2013 Säkylässä (6,9% vastaajista). Eni-
ten seksuaalista väkivaltaa ilmoitettiin koettavan Harjavallassa, jossa lähes 20% yläkoulun
8. ja 9. luokkien oppilaista ilmaisi kokemuksensa kouluterveyskyselyssä. Kouluterveysky-
selyn tulokset osoittavat, että seksuaalinen väkivalta on erityisesti tyttöjen ja naisten on-
gelma. Harjavaltalaisista yläkoulun tytöistä 36,2 prosenttia ilmoitti kokeneensa seksuaalista
väkivaltaa joskus tai usein. Vastaava luku harjavaltalaisilla yläkoulujen pojilla oli 2,6 prosent-
tia. Säkylässä, jossa seksuaalista väkivaltaa koettiin maakunnassa vähiten, vastaavat luvut
olivat tyttöjen osalta 12,7 prosenttia ja poikien osalta 2,3 prosenttia.

Alla olevissa taulukoissa 5 ja 6 on esitetty vastaavat tiedot lukion sekä toisen asteen amma-
tillisen koulutuksen 1. ja 2. vuosikurssien opiskelijoiden osalta.

Koulun fyysisissä
työoloissa puutteita

Koulukiusattuna vä-
hintään kerran vii-

kossa
Ei syö koululounasta

päivittäin

Kokenut
seksuaa-
lista väki-

valtaa*

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2013

Satakunta 42 5,2 36,8 2,3 1,1 1,2 26 -2,5 28,5 16,9

Eura 46,4 7,4 17,4

Huittinen 16,3 2,1 31,2 15,5

Kankaanpää 27,3 0 28,9 14,9

Pori 42,9 0,6 42,3 1,8 0,8 1 27,6 2,1 25,5 17,1

Rauma 36,6 -1,6 38,2 1,1 -0,4 1,5 34,1 -13 47,1 17,1

Ulvila 59,6 1,9 32,7

Varsinais-
Suomi 42,2 1,9 40,3 1,2 0,3 0,9 28,3 -0,2 28,5 16,1

Kaarina 44,1 -5,2 49,3 1,3 -1 2,3 38,5 7,6 30,9 19,7

Laitila 51 15,2 35,8 1,3 0 1,3 46 5,5 40,5 12,7

Lieto 34,4 -14,3 48,7 3,5 2,9 0,6 13,7 -12 25,7 13,6

Loimaa 35,4 9,6 25,8 0 0 0 11,7 -4 15,7 10,4

Mynämäki 33,8 1,2 8,8

Naantali 41,9 -11,7 53,6 3,6 2,5 1,1 22,1 7,3 14,8 11,4

Nousiainen 26,9 4,2 22,7 3,3 1,7 1,6 18,5 3,1 15,4 17,2

Paimio 42,5 11,9 30,6 3,5 2 1,5 15,7 4,3 11,4 12,1

Parainen 54,5 16,4 38,1 2,3 1,5 0,8 26,1 1,4 24,7 17,9

Pöytyä 52,1 3,8 48,3 1,4 0,5 0,9 13,4 -6,7 20,1 16,3

Raisio 29,8 0 29,8 0 -0,4 0,4 25,1 12,7 12,4 12,5

Salo 37 9,1 27,9 1,7 0,7 1 24,5 -3,3 27,8 16,9

Somero 71,1 0 35 21,5

Turku 45 1,4 43,6 0,5 -0,3 0,8 35,6 -2,2 37,8 17

Uusikaupunki 62,9 -2 64,9 1,4 -0,4 1,8 13,7 -3,9 17,6 20,9

Taulukko 5 Lukion 1. ja 2. vuoden opiskelijoiden kouluelämään liittyviä tilastoja kunnittain vuosien 2011 ja
2013 kouluterveyskyselystä (%). * Seksuaalisen väkivallan kokemuksen osalta ei ole vertailutietoa vuodelta
2011.

Lukioiden osalta erityisesti koulujen fyysisten työolojen osalta oli tapahtunut parannusta
vuosien 2011 ja 2013 välillä. Suurimmat muutokset positiiviseen suuntaan tapahtui Parai-
silla (16,4%) ja Laitilassa (15,2%). Varsinais-Suomen muuten hyvää tulosta heikensi Lie-
dossa (-14,3%) ja Naantalissa (-11,7%) laskeneet kokemukset koulujen fyysistä työoloista.

28

Ammatillisissa oppilaitoksissa tilanne on mennyt Kankaanpäätä, Kokemäkeä ja Uuttakau-
punkia lukuun ottamatta huonompaan suuntaan. Erityisesti Porissa toisen asteen ammatil-
listen oppilaitosten opiskelijoiden mielestä oppilaitoksen fyysiset työolot on koettu heikenty-
neen vuosien 2011 ja 2013 välillä.

Lukioissa tapahtuvan koulukiusauksen osalta on menty parempaan suuntaan monessa kun-
nassa. Muutokset ovat pieniä, mutta monessa kunnassa jo lähtötilanne vuonna 2011 oli
melko hyvä. Esimerkiksi Liedossa koulukiusausta kokeneiden oppilaiden määrä putoami-
nen 3,5 prosentista 0,6 prosenttiin on muutoksena melko pieni, vaikka samalla koko on-
gelma on lähes poistunut. Tulkinnassa tulee muistaa, että pienten oppilasmäärien lukioissa
muutokset näkyvät herkästi suuntaan tai toiseen.

Toisen asteen ammatillisissa oppilaitoksissa koulukiusaaminen on lukioita yleisempää. Sa-
moin kuin lukioissa, muutokset vertailuvuosien välillä ovat melko pieniä. Mutta toisin kuin
lukioissa, ammatillisissa oppilaitoksissa suunta on Raumaa ja Raisiota lukuun ottamatta
huonompaan suuntaan.
Lukioissa tarjottavien ja syötävien lounaiden osalta kuntakohtaiset erot ovat suuria – aivan
kuin peruskoulujenkin osalta. Positiivisten muutosten ääripäät löytyvät Raisiosta (12,7%)
Kaarinasta (7,6%) ja Naantalista (7,3%). Liedossa puolestaan lukioissa nautitut koululou-
naat ovat vähentyneet tarkastelujaksolla jopa 12 prosenttia.

Koulun fyysisissä työ-
oloissa puutteita

Koulukiusattuna vähin-
tään kerran viikossa

Ei syö koululounasta
päivittäin

Kokenut seksu-
aalista väkival-

taa*

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2013

Satakunta 41,7 -2,6 44,3 5,9 -1,3 7,2 33,8 -0,2 34 21,8

Kankaanpää 40,2 3,4 36,8 4,6 -1 5,6 42,2 10,2 32 20,7

Kokemäki 38,1 3,4 34,7 8,4 -1,3 9,7 21,4 -1,4 22,8 20,9

Pori 41,3 -10 51,3 3,8 -2,7 6,5 30,8 -4,6 35,4 25,5

Rauma 47,4 -3,6 51 8,4 2,2 6,2 36,2 -4,2 40,4 19,7

Varsinais-
Suomi 40 -4,7 44,7 5,2 0,3 4,9 29,7 -3,3 33 21,5

Loimaa 33,7 3,1 11,3 24,2

Raisio 32,1 -5,9 38 8,6 2,2 6,4 23,7 -11,5 35,2 19,1

Salo 39,4 -3,2 42,6 6,1 0,3 5,8 44,5 0,8 43,7 23,9

Turku 42,3 -6,8 49,1 4,4 0,2 4,2 25 -3,8 28,8 21,2

Uusikaupunki 40,9 1,7 39,2 4,5 -1,9 6,4 43,1 2,2 40,9 16,8

Taulukko 6 II asteen ammatillisen oppilaitoksen 1. ja 2. vuoden opiskelijoiden kouluelämään liittyviä tilastoja
kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä (%).* Seksuaalisen väkivallan kokemuksen osalta ei
ole vertailutietoa vuodelta 2011.

Toisen asteen ammatillisissa oppilaitoksissa opiskelevat eivät muutosten osalta juuri tee
poikkeusta oppilaitoksissa syötävien lounaiden osalta. Kaiken kaikkiaan toisen asteen op-
pilaitoksissa opiskelevat syövät lukioissa opiskelevia harvemmin koulussa tarjottavaa lou-
nasta.

Siinä, missä koulukiusauksen kokemukset ovat melko vähäisiä lukioissa, niin seksuaalisen
väkivallan kokemus on suhteessa hyvinkin korkea. Vuoden 2013 kouluterveyskyselyn mu-
kaan Varsinais-Suomen ja Satakunnan lukioissa opiskelevista 11,4 – 20,9 prosenttia on ko-
kenut seksuaalista väkivaltaa joskus tai toistuvasti. Maakuntien keskiarvotkin ovat molem-
missa yli 16 prosenttia. Samoin kuin yläkouluissa, niin myös lukioissa seksuaalinen väkivalta
on erityisesti naisten ongelma. Isoista kaupungeista mm. Turussa, jossa seksuaalista väki-

29

valtaa ilmoitti kokeneensa 17 prosenttia lukioiden oppilaista, naisten osuus oli 23,5 ja mies-
ten osuus 6,6 prosenttia. Kovimmat luvut löytyvät Uudestakaupungista, jossa lukioissa opis-
kelevista naisista 36,3 prosentti ilmoitti vuonna 2013 kokeneensa seksuaalista välivaltaa
joskus tai usein.

Toisen asteen ammatillisten oppilaitosten osalta tulokset ovat seksuaalisen väkivallan ko
kemisen osalta lukiotakin huonommat. Ääripäät löytyvät Uudenkaupungin 16,8 prosentin ja
Porin 25,5 prosentin väliltä. Molempien maakuntien osalta keskiarvot ovat yli 21 prosenttia.

”Kokee vanhemmuuden puutetta” -kysymykseen saadut vastaukset olivat lähes kautta linjan
parantuneet vuodesta 2011. Suurimassa osassa molempien maakuntien kuntia tulokset oli-
vat parantuneet, monessa jopa reilusti. Erityisinä poikkeuksina näyttäytyy Satakunnassa
Kokemäki ja Varsinais-Suomessa Pöytyä, jossa tulokset olivat menneet huonompaan suun-
taan.

”Ei yhtään läheistä ystävää” -kysymykseen saaduissa vastauksissa ei suuria muutoksia
maakuntatasolla ollut havaittavissa kahden tarkasteluvuoden välillä. Sekä Satakunnan että
Varsinais-Suomen kuntien osalta voidaan karkeasti sanoa, että puolessa kuntia oli menty
parempaan suuntaan ja puolessa huonompaan. Molemmissa maakunnissa on kuntia, joi-
den koulujen 8. ja 9. luokkalaisista oppilaista yli 10 prosenttia ilmoittaa, että heillä ei ollut
yhtään läheistä ystävää. Satakunnassa sijaitsevassa Nakkilassa luku oli jopa 15,1 prosent-
tia vuonna 2013.

Vuoden 2015 Nuorisobarometrissa kysyttiin nuorilta heidän yksinäisyydestä. 1894 vastaa-
jasta 4% koki itsensä yksinäiseksi usein ja 31% joskus. Tytöt kokivat itsensä yksinäisiksi
hieman poikia useammin. Yksinäisyys oli hieman yleisempää yli 20-vuotiailla nuorilla kuin
tätä nuoremmilla. Nuorisobarometrin mukaan myös asuinpaikalla oli merkitystä yksinäisyy-
den kokemiseen. Kaupungeissa nuoret kokivat enemmän yksinäisyyttä maaseudulla. Yksi
merkittävimmistä yksinäisyyden kokemiseen liittyvistä asioista Nuorisobarometrin mukaan
oli nuoren perheen tulotaso ja varallisuus. Hyvin toimeentulevien perheiden nuoret kokivat
huomattavasti vähemmän yksinäisyyttä kuin keskituloisten perheiden tai heikosti toimeen-
tulevien perheiden nuoret. (Myllyniemi 2015)

Fyysisen uhkan kokemisen osalta Kouluterveyskysely osoittaa, että maakuntien tasolla oli
vähän muutoksia vuosien 2011 ja 2013 välillä. Yksittäisten kuntien osalta erot olivat jälleen
melko suuria ja vaihtelua oli puolin ja toisin. Noin puolessa kunnissa tilanne oli mennyt pa-
rempaan suuntaan ja toisissa vastaavasti menty huonompaan. Vuonna 2013 fyysistä uhkaa
kokeneiden oppilaiden määrä vaihteli Säkylän 9,7 prosentista Eurajoen 27,1 prosenttiin.

Luuppi-tutkimuksessa on selvitetty 9. luokkalaisten nuorten turvallisuuden kokemuksia vuo-
silta 2008-2014. Luuppi-tutkimuksissa nuoren kokemaa turvallisuutta on selvitetty kodin,
koulumatkan, luokan, välituntien ja kaupunkien keskustojen osalta. Koti on nuorelle selvästi
turvallisimmaksi koettu paikka. Koulumatkat, välitunnit ja koulujen luokat koetaan kaikki lä-
hes yhtä turvallisiksi. Kaupunkien keskustat ovat näistä kaikista vähiten turvallisen tuntuisia
paikkoja 9. luokkalaisten kokemana. Vuosittaiset vaihtelut Luuppi-tutkimuksen mukaan eivät
ole merkittävän suuria. Poikkeuksena tutkimuksessa kuitenkin mainitaan vuosi 2012, joka
näyttäytyi hieman alhaisempana verrattuna muiden vuosien tuloksiin, kun vertailuun otetaan
olonsa aina turvalliseksi kokeneiden osuus. Tämä̈ koski kaikkia mitattuja turvallisuusasioita.
Suurin yksittäinen ero vuosien välillä̈ koski koettua turvallisuutta koulumatkoilla. Pudotusta
vuoden 2008 tulokseen (77 %) oli kahdeksan prosenttiyksikköä̈ (69 %), mutta vuonna 2014
tuloksista havaittiin jälleen osuuden kasvua. (Haanpää & Roos 2015)

30

Taulukko 7. Yläkoulun 8-9-luokkalaisten mielenterveyteen ja turvallisuuteen liittyviä tilastoja kunnittain vuo-
sien 2011 ja 2013 kouluterveyskyselystä (%).

”Kohtalainen tai vaikea ahdistuneisuus” –kysymykseen ei ole seurantatietoa vuodelta 2011,
joten tässä esitellään vai vuoden 2013 tiedot. Maakuntien keskiarvoja tarkasteltaessa voi-
daan todeta, että noin 12 prosenttia yläkoulujen 8. ja 9. luokkalaisista kokee kohtalaista tai
vaikeaa ahdistuneisuutta. Satakunnan osalta vaikein tilanne on Harjavallassa (14,5%) ja
Nakkilassa (14,3%). Säkylä puolestaan 4,9% tuloksella on maakunnan paras. Varsinais-
Suomessa puolestaan heikoin tilanne on Aurassa (19,7%) ja Uudessakaupungissa (18,8%).

Kokee vanhemmuu-
den puutetta

Ei yhtään läheistä ystä-
vää

Kokenut fyysistä uhkaa
vuoden aikana

Kohtalainen tai
vaikea ahdistunei-

suus*

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2013

Satakunta 20,3 1,4 18,9 8,9 0,6 8,3 20,2 0,2 20 11,9

Eura 14,2 -2,5 16,7 7 -2 9 14 -5,8 19,8 9

Eurajoki 12,8 1,4 11,4 7,5 6,6 0,9 18 -9,1 27,1 10

Harjavalta 18,7 1,5 17,2 9 4,3 4,7 25,3 6,3 19 14,5

Huittinen 26,1 5,6 20,5 10,2 1,1 9,1 22,6 10,4 12,2 9,4

Kankaanpää 18,9 3,5 15,4 8,2 -2,2 10,4 16,3 -1,2 17,5 12

Kokemäki 18,6 -7,5 26,1 6,3 -4,9 11,2 14,9 3,4 11,5 9,2

Köyliö 20,9 13,6 20,5

Luvia 16,7 11,6 18

Nakkila 23,4 -3,1 26,5 5,9 -9,2 15,1 16,6 -6,6 23,2 14,3

Pori 20,6 2,3 18,3 8,8 1,4 7,4 21,6 1,7 19,9 13

Rauma 23,4 3,5 19,9 9,1 1,4 7,7 23 -1 24 12,3

Säkylä 16,9 6,8 9,7 4,9

Ulvila 21,4 9,4 22,8

Varsinais-
Suomi 20,1 2,5 17,6 8,3 0,1 8,2 19,6 0,7 18,9 11

Aura 17,9 4 13,9 5,6 0 5,6 25,5 2,9 22,6 19,7

Kaarina 18,9 5,3 13,6 9,9 1,9 8 20 0,9 19,1 9,5

Kemiönsaari 20,1 10 10,1 5,4 -2,7 8,1 19,8 9 10,8 9,2

Koski 21,5 4,6 20,6 10,9

Laitila 19,3 -1,8 21,1 12 4,2 7,8 21,5 4,8 16,7 5,6

Lieto 16,7 -1,5 18,2 8,4 -2,1 10,5 21,7 4,3 17,4 10,7

Loimaa 15,9 4,2 11,7 5,4 -0,9 6,3 20,8 2,9 17,9 10,1

Masku 23,7 7,3 16,4 9,1 2,9 6,2 17,3 -0,2 17,5 10

Mynämäki 21,8 12,1 16,5

Naantali 19,4 0,5 18,9 7,6 1,1 6,5 17,8 -1,5 19,3 10,2

Nousiainen 16,5 -0,1 16,6 4,8 -0,7 5,5 17,5 6,6 10,9 8,3

Paimio 20,8 0,5 20,3 12 3,6 8,4 14,4 -4,8 19,2 12,5

Parainen 25,2 4,5 20,7 8,9 -1,7 10,6 20,5 3 17,5 12,5

Pöytyä 16,1 -4,3 20,4 7,7 -4,1 11,8 13 -2,2 15,2 9,1

Raisio 20,6 5,4 15,2 7,3 -1,5 8,8 16,8 -2,4 19,2 12,7

Rusko 21,4 1,7 19,7 5,8 -4,4 10,2 25 7,4 17,6 13,5

Salo 20,1 0,2 19,9 9 1,9 7,1 19 -0,2 19,2 11,8

Somero 19,4 8,4 11 7,2 -0,2 7,4 20 2,5 17,5 10,8

Turku 19,9 2 17,9 7,2 -0,9 8,1 20,3 -0,3 20,6 10

Uusikaupunki 27,5 3,5 24 11,2 1,9 9,3 24,2 6,1 18,1 18,8

31

Seuraavalla sivulla olevissa taulukoissa 8 ja 9 on esitetty vastaavat tiedot lukioiden ja am-
matillisten oppilaitosten osalta. Lukioiden osalta kaikissa kolmessa vertailutietoja sisältävillä
osa-alueilla on menty monessa kunnassa parempaan suuntaan. Lukioiden ja ammatillisten
oppilaitosten välillä on ero lukioiden hyväksi. Erityisesti fyysisen uhan kokeminen on amma-
tillisissa oppilaitoksissa huomattavasti yleisempää kuin mitä lukioissa. Lisäksi suurimmassa
osassa maakuntien ammatillisia oppilaitoksia tilanne on mennyt huonompaan suuntaan
vuosien 2011 ja 2013 välillä.

Kokee vanhemmuu-

den puutetta
Ei yhtään läheistä ystä-

vää
Kokenut fyysistä uhkaa

vuoden aikana

Kohtalainen tai
vaikea ahdistu-

neisuus*

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2013

Satakunta 19,9 2,8 17,1 7,4 1,1 6,3 14,9 1,9 13 8,5

Eura 18 12,1 15,4

Huittinen 19,3 4,5 4,6 10,1

Kankaanpää 18,6 5,7 15,8 8,5

Pori 19,8 1,4 18,4 5,5 -0,9 6,4 16,1 2,6 13,5 8

Rauma 19,3 3 16,3 6 1,5 4,5 12,4 -2 14,4 8,6

Ulvila 21,1 6,1 17,5

Varsinais-Suomi 18,9 1,7 17,2 6,6 0,2 6,4 14,7 2,3 12,4 10,2

Kaarina 15,3 -7,8 23,1 4,5 -4,4 8,9 18,6 0,6 18 12,7

Laitila 13,1 -4,3 17,4 9,6 6 3,6 14 -1,9 15,9 7,9

Lieto 18,2 6,2 12 3,1 -5,9 9 20,8 8 12,8 10,6

Loimaa 15,6 2,7 12,9 10,7 5,2 5,5 14,5 2,6 11,9 7,3

Mynämäki 17,3 7,7 24

Naantali 18,4 7,7 10,7 4,8 -0,9 5,7 17,1 7,2 9,9 8

Nousiainen 16,3 6,5 9,8 4,9 -5,6 10,5 13 1,8 11,2 6,5

Paimio 20,2 2,8 17,4 11,1 2,7 8,4 10,2 -2,8 13 5,3

Parainen 18,7 0,5 18,2 7,9 2,4 5,5 14,7 6,1 8,6 11,1

Pöytyä 19,5 5,6 13,9 8 2,2 5,8 14,7 -2,3 17 12,8

Raisio 17,9 -1 18,9 5 -1,4 6,4 15,1 1,5 13,6 9,3

Salo 19,1 2,5 16,6 7,1 1,4 5,7 13,8 2,6 11,2 9

Somero 15,7 4,6 13,4 14,4

Turku 20,2 1,2 19 6 0 6 14,3 2,2 12,1 11,9

Uusikaupunki 19,2 0,3 18,9 9,8 2 7,8 13,5 -1,7 15,2 8,9

Taulukko 8. Lukion 1. ja 2. vuosikurssin opiskelijoiden mielenterveyteen ja turvallisuuteen liittyviä tilastoja
kunnittain vuosien 2011 ja 2013 koulu-terveyskyselystä (%).

32

Vanhemmuuden puu-
tetta

Ei yhtään läheistä ystä-
vää

Kokenut fyysistä uhkaa
vuoden aikana

Kohtalainen tai
vaikea ahdistunei-

suus*

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2013

Satakunta 24,3 0,6 23,7 8,4 -0,1 8,5 23,2 -2,1 25,3 13,4

Kankaanpää 21,5 1 20,5 8,8 1,9 6,9 23,2 0,4 22,8 9,5

Kokemäki 21,7 -7,7 29,4 9,2 -2,7 11,9 28,1 -2,6 30,7 9,7

Pori 22,5 -1,4 23,9 6,7 -2 8,7 26,6 0,6 26 16,8

Rauma 27,9 6,5 21,4 8,7 3,9 4,8 21,1 -1,2 22,3 12,1

Varsinais-
Suomi 24 0,5 23,5 7 0,1 6,9 21,7 -1,2 22,9 10,6

Loimaa 21,5 3,2 21,3 11,4

Raisio 21,3 0,4 20,9 8,5 0,2 8,3 25,1 -1 26,1 10,1

Salo 24,1 -0,8 24,9 7,5 -1,5 9 23,4 -2,8 26,2 9,8

Turku 24,8 1,4 23,4 7 0,6 6,4 21,7 -1,1 22,8 10,4

Uusikaupunki 24,1 -2,9 27 7,1 -2,5 9,6 15,7 -1,2 16,9 12,8

Taulukko 9 . II asteen ammatillisen koulutuksen 1. ja 2. vuosikurssin opiskelijoiden mielenterveyteen ja tur-
vallisuuteen liittyviä tilastoja kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä (%).

Lukioiden ja ammatillisten oppilaitosten opiskelijoiden tuntemasta ahdistuneisuudesta ei
ole vertailutietoa vuodelta 2011. Ammatillisissa oppilaitoksissa opiskelevilla ahdistuneisuu-
den tuntemukset ovat hieman yleisempiä kuin mitä lukioissa, mutta erot eivät ole lopulta
kovinkaan suuria.
Taulukkoon 10 seuraavalla sivulla on koottu 8. ja 9. luokkalaisten fyysiseen terveyteensä
ilmoittamia tietoja vuosilta 2011 ja 2013.

”Kokee terveydentilansa keskinkertaiseksi tai huonoksi” -kysymyksen osalta maakuntata-
solla ei ollut juuri muutosta havaittavissa vertailuvuosien välillä. Satakuntaa tarkasteltaessa
huomaa, että suurimmassa osassa kuntia oli menty hieman huonompaan suuntaan, mutta
Huittisten ja etenkin Rauman parantunut tilanne tasoittaa maakunnallista keskiarvoa. Varsi-
nais-Suomen osalta tilanne oli samankaltainen. Noin puolessa kuntia tilanne oli parantunut
ja toisessa puolessa heikentynyt. Erityisesti Aurassa koetun terveyden suhteen oli menty
reilusti parempaan suuntaan. Vuoden 2013 tuloksia tarkasteltaessa huomio kiinnittyy erityi-
sesti Nakkilaan, jossa joka neljäs 8-9 -luokkalainen koki terveydentilansa keskinkertaiseksi
tai huonoksi. Samaan aikaan Nousiaisissa ja Aurassa ”vain” 8 prosenttia koki terveydenti-
lansa keskinkertaiseksi tai huonoksi.

”Päivittäin vähintään kaksi oiretta” -kysymyksen osalta ei maakuntatasolla ollut suuria eroja
vuosien 2011 ja 2013 välillä. Satakunnassa tilanne oli hieman parantunut ja Varsinais-Suo-
men osalta hieman huonontunut. Varsinais-Suomen kuntia tarkasteltaessa voi todeta, että
enemmistössä kuntia suunta oli huonompaan. Satakunnassa erityisesti Nakkilassa ja Var-
sinais-Suomessa Uudessakaupungissa tilanne oli melko huono. Näissä kunnissa joka nel-
jäs 8-9 -luokkalainen ilmoitti vuonna 2013 vähintään kahdesta päivittäisestä oireesta.

33

 Taulukko 10 Yläkoulun 8-9-luokkalaisten fyysiseen terveyteen liittyviä tilastoja kunnittain vuosien 2011 ja
2013

Liikunnan harrastamisessa Satakunnassa oli kouluterveyskyselyn tulosten perusteella
menty askel taaksepäin. Nakkilassa jopa puolet 8-9 -luokkalaisista ilmoitti harrastavansa
hengästyttävää liikuntaa korkeintaan yhden tunnin viikossa. Satakunnassa parhaat tulokset
saatiin Harjavallassa ja Eurassa, joissa vähän liikkuvien nuorten määrä oli noin 30 prosent-
tia. Varsinais-Suomessa vähän liikkuvia nuoria oli erityisesti Kemiönsaarella. Siellä noin 45
prosenttia 8-9 -luokkalaisista ilmoitti harrastavansa hengästyttävää liikuntaa korkeintaan yh-
den tunnin viikossa. Vaikka tilasto kuvaa ennen kaikkea vähän liikkuvien nuorten määrää,
niin tämän tilaston perusteella maakunnan liikkuvimpien nuorten voidaan katsoa tulleen So-
merolta, Kaarinasta ja Aurasta.

Kokee terveydenti-
lansa keskinker-

taiseksi tai huonoksi
Päivittäin vähintään

kaksi oiretta

Harrastaa hengästyt-
tävää liikuntaa va-

paa-ajallaan korkein-
taan 1 h viikossa Ylipaino

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013

Satakunta 17,2 -0,1 17,3 17,8 0,9 16,9 33,7 -1 34,7 20,4 0,9 19,5

Eura 10,2 -4,4 14,6 16,2 2,5 13,7 34,3 4,9 29,4 20 -7,4 27,4

Eurajoki 13,5 -2,1 15,6 22,4 3,8 18,6 29,8 -7,7 37,5 17,3 2,7 14,6

Harjavalta 16,2 -0,1 16,3 17,9 0,7 17,2 40,3 9,8 30,5 27,4 7,8 19,6

Huittinen 18,4 2,6 15,8 17,8 3,4 14,4 33,2 -1,6 34,8 21,9 8,8 13,1

Kankaanpää 14,4 -1,4 15,8 16,4 -6,4 22,8 33,9 1,4 32,5 23,8 0,5 23,3

Kokemäki 14,1 -1,3 15,4 12 -3,1 15,1 41 -3,5 44,5 24,2 7,8 16,4

Köyliö 17,9 23,5 41,4 13,1

Luvia 19,7 23 42,6 25

Nakkila 19,1 -6 25,1 19,9 -6,1 26 40,6 -9 49,6 19,6 4 15,6

Pori 18 -1,6 19,6 17,5 0,7 16,8 34 1,5 32,5 19 -0,2 19,2

Rauma 19,4 4,8 14,6 19,6 2,3 17,3 30 -3,2 33,2 17,3 0,7 16,6

Säkylä 12,5 6,2 34,5 20,8

Ulvila 21,8 21,6 31,7 20,5

Varsinais-
Suomi 16,2 0,1 16,1 15,8 -1,3 17,1 32,5 0,9 31,6 16,4 -0,8 17,2

Aura 17,9 9,9 8 12,5 -0,9 13,4 34,6 9,1 25,5 11,4 -4,8 16,2

Kaarina 14,4 0,7 13,7 18,2 2,3 15,9 32,1 6,6 25,5 15,6 1,7 13,9

Kemiönsaari 13,8 -7,3 21,1 12,1 -4,9 17 41,7 -2,9 44,6 28,6 4,6 24

Koski 13,9 8,7 37,7 18,1

Laitila 16,6 7,6 9 16,1 5,6 10,5 31,4 -7,5 38,9 15 -10,1 25,1

Lieto 12,9 -6,7 19,6 15,4 -5,1 20,5 30,3 -3,9 34,2 16,4 -0,6 17

Loimaa 18,4 3,6 14,8 13,8 -3,8 17,6 32,7 -1,9 34,6 18 -5,2 23,2

Masku 18,6 1,8 16,8 17,6 2,5 15,1 30,1 4 26,1 16,2 -2 18,2

Mynämäki 21,4 16,3 28,2 18,6

Naantali 13,8 -3,2 17 15,3 -1,7 17 33,6 1,6 32 16,4 0,6 15,8

Nousiainen 14,2 6,2 8 17,3 3,7 13,6 37 1,1 35,9 20 -4,9 24,9

Paimio 12,5 -1,9 14,4 13,1 -6,6 19,7 26,1 -1 27,1 17,8 -3,2 21

Parainen 17,1 -2,1 19,2 19,2 -1 20,2 36,5 5 31,5 19,7 -1,2 20,9

Pöytyä 13 -6,6 19,6 14,1 -3,1 17,2 28 -8 36 16 -1 17

Raisio 18 -0,2 18,2 18,7 1,3 17,4 31,4 0,8 30,6 14,8 -1,7 16,5

Rusko 12,3 -5 17,3 15,8 -4,5 20,3 26,7 -4,3 31 19,5 -1,7 21,2

Salo 17 -0,9 17,9 15,2 -1,6 16,8 34,5 3,5 31 16,7 -0,4 17,1

Somero 19,5 0,4 19,1 13,8 -9,1 22,9 27,8 2,9 24,9 27,6 4,4 23,2

Turku 15,5 0,7 14,8 13,6 -1,8 15,4 30,9 -0,7 31,6 13,9 -0,9 14,8

Uusikaupunki 23,9 7,5 16,4 23,9 -2,5 26,4 43,8 6,6 37,2 19,6 4,7 14,9

34

Kouluterveyskyselyn liikuntaharrastuksiin liittyviä tuloksia on mielenkiintoista pohtia suh-
teessa tuoreimman Nuorisobarometrin tuloksiin. Vaikka Nuorisobarometrin taustalla on val-
takunnallinen aineisto, niin vastaajien ikäryhmissä on samaa. Nuorisobarometriin vastan-
neista nuorista 86% sanoo harrastavansa liikuntaa. Vaikka Kouluterveyskyselyn ja Nuoriso-
barometrin kysymykset eivät ole identtiset (harrastaa liikuntaa / harrastaa hengästyttävää
liikuntaa), niin silti Lounais-Suomen nuorten tulokset kouluterveyskyselyssä ovat huomatta-
vasti heikommat kuin mitä valtakunnallinen Nuorisobarometri antaa nuorten liikkumisesta.
Nuorisobarometrin tuloksissa nostetaan esiin kaksi asiaa, jotka selvästi vaikuttavat nuorten
liikunnan määrään. Ensimmäinen on taloudellinen tilanne ja toinen on koulumenestys. Ta-
loudellisesti heikommista oloista lähtevät nuoret harrastavat vähemmän liikuntaa kuin mitä
varakkaammista oloista tulevat. Koulumenestyksen osalta näkyi selvä yhteys liikunnan har-
rastamisen ja peruskoulun päättötodistuksen keskiarvon välillä. Yli yhdeksän keskiarvon
saaneista 91 prosenttia harrasti liikuntaa kun taasen 6,1-7 keskiarvolla liikuntaa harrasta-
vien osuus oli 75 prosenttia. Jos keskiarvo oli kuusi tai alle, niin enää 61 prosenttia harrasti
liikuntaa. (Myllyniemi 2015)

Ylipainoisten osalta mielenkiintoinen huomio Kouluterveyskyselyn tuloksissa liittyy maakun-
tiin kokonaisuudessaan. Satakunnan kunnissa Euraa lukuun ottamatta tilanne oli vuonna
2013 joko ennallaan tai jopa parempi vertailuvuonna 2011. Harjavallassa, Huittisissa ja Ko-
kemäellä ylipainoisten määrä näyttäisi vähentyneen melkein 10 prosenttia tarkastelujak-
solla. Satakunnan kunnista eniten ylipainoisia 8-9 -luokkalaisia löytyi Eurasta ja Kankaan-
päästä. Varsinais-Suomessa maakunnallinen tilanne oli toinen. Siellä reilussa puolessa kun-
tia ylipainoisten 8-9 -luokkalaisten määrä oli kasvanut vuosien 2011 ja 2013 välillä. Uusi-
kaupunki, Kemiönsaari ja Somero nousivat maakunnassa selvästi esiin hyvien tulostensa
johdosta. Varsinais-Suomen kunnista eniten ylipainoisia 8-9 -luokkalaisia löytyi vuonna
2013 Laitilasta, Nousiaisista ja Kemiönsaarelta – vaikka ko. kunnan tulos onkin parantunut
tarkastelujaksolla.

Taulukoissa 11 ja 12 on esitetty vastaavat tiedot lukioiden ja ammatillisten oppilaitosten
osalta. Ammatillisissa oppilaitoksissa opiskelevat kokevat terveydentilansa keskinker-
taiseksi tai huonoksi useammin kuin lukioissa opiskelevat. Hengästyttävän liikunnan harras-
tamisessa erot lukioiden ja ammatillisten oppilaitosten välillä ovat selvät. Ammatillisissa op-
pilaitoksissa on selvästi enemmän sellaisia opiskelijoita, jotka harrastavat korkeintaan tun-
nin viikossa hengästyttävää liikuntaa. Sama linja jatkuu myös ylipainoisten osalta. Ylipaino
on huomattavasti useammin ammatillisissa oppilaitoksissa opiskelevien ongelma kuin mitä
lukioissa.

35

Kokee terveydentilansa
keskinkertaiseksi tai

huonoksi
Päivittäin vähintään

kaksi oiretta

Harrastaa hengästyttä-
vää liikuntaa vapaa-

ajallaan korkeintaan 1
h viikossa Ylipaino

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013

Satakunta 17,6 -0,2 17,8 15,3 1,7 13,6 32,1 3,5 28,6 15,6 -2,2 17,8

Eura 19,9 22,2 32,1 15

Huittinen 15,5 11,7 33,8 17,1

Kankaanpää 11,5 12,8 22,1 19

Pori 17,1 -0,9 18 13,4 -0,2 13,6 34,2 7,6 26,6 13,9 -2,7 16,6

Rauma 17,2 -3,5 20,7 17,2 1,4 15,8 27,7 -1,9 29,6 14 -4,9 18,9

Ulvila 20,5 26,2 29,2 18,2

Varsinais-
Suomi 15,5 -1,2 16,7 13,3 -1,7 15 29,7 1,7 28 14,4 0,2 14,2

Kaarina 17,2 -1,7 18,9 15,2 -2,6 17,8 28,8 2,2 26,6 15 -3,1 18,1

Laitila 9,6 -9,5 19,1 14,4 2,3 12,1 31,7 1,6 30,1 23 3,1 19,9

Lieto 20,4 2,2 18,2 14,7 -0,3 15 30,7 7,9 22,8 12,4 -5,4 17,8

Loimaa 19,4 9,6 9,8 18 6,4 11,6 26,4 0 26,4 18,9 1,8 17,1

Mynämäki 16,5 13,8 28,1 19,6

Naantali 14,9 2,4 12,5 12,2 -1,8 14 26,1 1,6 24,5 13,9 4,3 9,6

Nousiainen 14,4 3,9 10,5 10,6 1,4 9,2 31,1 9,3 21,8 17,4 0,9 16,5

Paimio 16,5 6,5 10 19,5 7,1 12,4 28,7 6,5 22,2 18,6 4 14,6

Parainen 14,1 -7,9 22 11,2 -2 13,2 25,9 -1,6 27,5 15 -2,1 17,1

Pöytyä 18,7 1,4 17,3 13,7 -4,7 18,4 31,9 1,8 30,1 20 4 16

Raisio 7,8 -2,7 10,5 9,3 -5,8 15,1 25,4 1,8 23,6 15,8 1,8 14

Salo 15,3 -2 17,3 14,3 -0,5 14,8 31,9 2,5 29,4 15 0,8 14,2

Somero 18 19 25 16,2

Turku 15,1 -3,3 18,4 11,9 -3,8 15,7 29,8 0 29,8 12,2 -0,1 12,3

Uusikaupunki 22,5 0,2 22,3 22,8 3,1 19,7 30 -1 31 13,2 0,4 12,8

Taulukko 11 . Lukion 1. ja 2. vuosikurssin opiskelijoiden fyysiseen terveyteen liittyviä tilastoja kunnittain vuo-
sien 2011 ja 2013

Kokee terveydentilansa
keskinkertaiseksi tai

huonoksi
Päivittäin vähintään

kaksi oiretta

Harrastaa hengästyt-
tävää liikuntaa vapaa-
ajallaan korkeintaan 1

h viikossa Ylipaino

 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013

Satakunta 21,4 -0,7 22,1 18,5 -2,1 20,6 45,4 -1,4 46,8 27,1 0,7 26,4

Kankaanpää 20,3 -3,3 23,6 17,1 1,6 15,5 44,1 -5,3 49,4 26,1 -5,4 31,5

Kokemäki 28,3 12,1 16,2 21,9 5,8 16,1 41,6 -12,8 54,4 30,1 6,8 23,3

Pori 20,7 -4,1 24,8 17,4 -8,2 25,6 44,6 -0,5 45,1 24,4 1,3 23,1

Rauma 18,2 -3,4 21,6 18,2 -1,7 19,9 43,2 2,2 41 27,1 3,9 23,2

Varsinais-
Suomi 20,4 0,1 20,3 16,3 -0,1 16,4 47,6 3,1 44,5 23,9 1,3 22,6

Loimaa 21,1 15,5 50,2 27,1

Raisio 17,7 -1 18,7 15,9 0,9 15 45,8 5,2 40,6 27,9 8,6 19,3

Salo 22 -0,1 22,1 16,8 1,4 15,4 50 2,8 47,2 24,4 0,7 23,7

Turku 20,4 1,3 19,1 16,3 -0,7 17 47,1 4,8 42,3 21,7 1,2 20,5

Uusikaupunki 19,9 -3,6 23,5 15,4 0,7 14,7 45,4 1,7 43,7 26,3 1,9 24,4

Taulukko 12. II asteen ammatillisen koulutuksen 1. ja 2. vuosikurssien opiskelijoiden fyysiseen terveyteen
liittyviä tilastoja kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä (%).

36

Tupakoi päivittäin

Tosihumalassa vä-
hintään kerran kuu-

kaudessa

Kokeillut laittomia
huumeita ainakin ker-

ran
Pelaa rahapelejä vii-

koittain

2011
muu-
tos 2013 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013

Satakunta 16,2 0,6 15,6 18,2 3,5 14,7 6,3 -0,7 7 20 11,8 8,2

Eura 16,9 -2,2 19,1 20,6 2,8 17,8 5,5 1,1 4,4 16,8 4,6 12,2

Eurajoki 8,3 -1,1 9,4 17,6 7,7 9,9 3,1 -1,9 5 21,9 15,6 6,3

Harjavalta 24,3 4,6 19,7 19,4 7,8 11,6 15,2 4 11,2 16,2 11,1 5,1

Huittinen 21 6,9 14,1 18 9,2 8,8 6,7 0,9 5,8 23,6 19,5 4,1

Kankaanpää 15,5 -2,8 18,3 21,1 8,7 12,4 7,3 3,3 4 20,8 17,6 3,2

Kokemäki 19,9 3,6 16,3 19,6 4,6 15 7,6 4,7 2,9 17,3 7 10,3

Köyliö 14 24,9 0 15,5

Luvia 16,5 8,4 1,6 8,2

Nakkila 22,1 2,5 19,6 22,1 4,3 17,8 6,7 -5,2 11,9 15,8 10 5,8

Pori 16,2 -0,3 16,5 16,6 2,8 13,8 5,9 -1,3 7,2 20,4 9,6 10,8

Rauma 15,5 1,8 13,7 20,6 1,9 18,7 6,6 -1,4 8 21,7 15,2 6,5

Säkylä 12,5 16,5 9,1 3,7

Ulvila 16,3 13,8 8,8 18,8

Varsinais-
Suomi 12,4 0,6 11,8 15,6 3 12,6 6,3 -1,6 7,9 15,8 9,8 6

Aura 15,5 8,7 6,8 13,2 4,2 9 5,5 2,1 3,4 22,7 18,1 4,6

Kaarina 12,2 4,6 7,6 15,9 7,6 8,3 6,1 -1,5 7,6 19 14,9 4,1

Kemiönsaari 13,9 -2,3 16,2 27 10,8 16,2 9,4 2,3 7,1 8,9 -3,2 12,1

Koski 13,1 23,2 2,5 4

Laitila 8,8 -2,2 11 20,6 6,9 13,7 4,6 -2,1 6,7 13,8 10,4 3,4

Lieto 11,6 2,6 9 14,7 3,1 11,6 5,8 -0,7 6,5 19,8 16,1 3,7

Loimaa 12,7 -5,7 18,4 13,7 -0,4 14,1 2,9 -2,7 5,6 10,3 1,8 8,5

Masku 15,3 4,8 10,5 17,4 8,3 9,1 8,7 3,4 5,3 17,7 13 4,7

Mynämäki 18,7 15 6,7 8

Naantali 16,8 1,9 14,9 15,9 1,7 14,2 3,9 -4,8 8,7 14,4 8,3 6,1

Nousiainen 20,3 5 15,3 13,1 2 11,1 7,4 5,1 2,3 18,2 14,8 3,4

Paimio 5,8 -9,9 15,7 10,3 -3,8 14,1 2,7 -6,1 8,8 17,8 12,5 5,3

Parainen 15,2 4,3 10,9 16,7 4,3 12,4 3,5 -2,1 5,6 10,4 5,5 4,9

Pöytyä 12,5 -2,5 15 15,1 -0,3 15,4 5,5 -1,4 6,9 12,2 8,4 3,8

Raisio 12 1,7 10,3 13,6 1,9 11,7 6,7 -1,6 8,3 19,2 12,2 7

Rusko 14,4 3 11,4 20,6 9,9 10,7 3,9 -3,9 7,8 7,4 2,9 4,5

Salo 12,2 0,8 11,4 15,9 5 10,9 6,1 -2,6 8,7 17,1 12,6 4,5

Somero 7,3 -2 9,3 20,7 6,4 14,3 3 0,1 2,9 16,1 11,1 5

Turku 9,9 -0,9 10,8 13,8 1,7 12,1 7,5 -1,6 9,1 15,7 7,6 8,1

Uusikaupunki 21,5 6,8 14,7 25 3 22 14,2 2,5 11,7 21,9 19 2,9

Taulukko 13. Yläkoulun 8-9-luokkalaisten päihteiden ja rahapelien käyttöön liittyviä tilastoja kunnittain vuo-
sien 2011 ja 2013 kouluterveyskyselystä.

8-9 -luokkalaisten nuorten päivittäinen tupakointi vaihtelee paljon kunnittain. Vuonna 2013
satakuntalaiset nuoret tupakoivat selvästi mitä varsinaissuomalaiset nuoret. Satakunnan
kunnista eniten tupakoitiin Harjavallassa ja Nakkilassa, vähiten Eurajoella. Varsinais-Suo-
messa eniten nuoria tupakoi Loimaalla ja Kemiönsaarella, vähiten Aurassa ja Kaarinassa.

37

Paimiossa nuorten päivittäinen tupakointi oli lisääntynyt vuosien 2011 ja 2013 välillä lähes
10 prosenttia.

”Tosihumalassa vähintään kerran kuukaudessa” -kysymyksen osalta vastaukset olivat erit-
täin positiivisia. Satakunnan kunnista kaikissa vertailutiedon omaavissa kunnissa tilanne oli
mennyt nuorten humalajuomisen suhteen parempaan suuntaan vertailujaksolla. Varsinais-
Suomessakin oikeastaan vain Paimiossa oli menty selvästi huonompaan suuntaan. Muuten
tilanne oli joko ennallaan tai huomattavasti parantunut. Vuoden 2013 tuloksia tarkastelta-
essa vähiten humalajuomista 8-9 -luokkalaisten keskuudessa Satakunnassa oli Huittisissa
(8,8%) ja Varsinais-Suomessa Kaarinassa (8,3%).

Luuppi-kyselytutkimuksessa vuonna 2012 kysyttiin 9. luokkalaisilta heidän alkoholinkäytös-
tään. Kyselyn mukaan 9. luokkalaisista noin kolmasosa (36 %) on kokeillut alkoholia ja noin
neljäsosa (27 %) juo itsensä̈ humalaan kuukausittain. Vaikka Luuppi-kyselyn ja kouluter-
veyskyselyn kysymykset ovat vain hieman erilaiset (juo humalaan / juo tosi humalaan), niin
silti kyselyiden vastauksissa on merkittävä ero. Luuppi-kyselyn mukaan 9. Luokkalaiset nuo-
ret hankkivat alkoholinsa pääosin kavereiden kautta (pojat 37%, tytöt 44%). Toiseksi yleisin
kanava alkoholin saamiseksi oli joku muu aikuinen (pojat 23%, tytöt 22%). Lasten vanhem-
mista 6-7 prosenttia hankki alkoholia 9. luokkalaisille lapsilleen. Luuppi-kysely osoitti myös
sen, että vanhempien suhtautumisella lapsensa alkoholin käyttöön oli yhteys siihen, kuinka
usein nuoret käyttivät alkoholia. Jos vanhemmat antoivat lapsensa juoda alkoholia, lisääntyi
juontikertojen määrä̈ hyvin selvästi. (Haanpää & Roos 2013)

”Kokeillut laittomia huumeita ainakin kerran” -kysymyksen osalta Kouluterveyskyselyn tulok-
sissa oli monessa kunnassa menty huonompaan suuntaan vuosien 2011 ja 2013 välillä.
Muutokset eivät keskimäärin olleet suuria, mutta suunta oli väärä. Satakunnan kunnista
Nakkilassa ja Harjavallassa yli 10 prosenttia 8-9 -luokkalaisista ilmoitti vuonna 2013 kokeil-
leen ainakin kerran laittomia huumeita. Ja Harjavallan tulos oli kuitenkin parantunut huomat-
tavasti vuoteen 2011 suhteutettuna. Vähiten huumekokeiluja Satakunnassa ilmoitettiin Kan-
kaanpäässä ja Eurassa. Varsinais-Suomen kunnista eniten laittomien huumeiden kokoiluja
ilmoitettiin Uudessakaupungissa (11,7 %). Varsinais-Suomen kunnista paras tilanne vuonna
2013 oli Nousiaisissa, Koski Tl:ssä ja Somerolla. Luuppi-kyselyn mukaan vuonna 2012 huu-
meita oli tarjottu kahdelle prosentille 6. luokkalaisista tytöistä ja viidelle prosentille pojista. 9.
Luokkalaisista työtöistä ja pojista 18 prosentille oli tarjottu huumeita (Haanpää & Roos
2013).

Kouluterveyskyselyn mukaan rahapelien pelaamisen suhteen sekä Satakunnassa että Var-
sinais-Suomessa oli menty Kemiönsaarta lukuun ottamatta parempaan suuntaan vertailu-
jaksolla. Suhteessa eniten rahapelien pelaaminen oli vähentynyt vuosien 2011 ja 2013 vä-
lillä Satakunnan kunnista Huittisissa ja Kankaanpäässä ja Varsinais-Suomen kunnista Au-
rassa ja Liedossa.

Taulukoihin 14 ja 15 on kerätty vastaavat tiedot lukioiden ja ammatillisten oppilaitosten
osalta. Tupakoivien nuorten osuus on lukiolaisissa huomattavasti pienempi kuin mitä am-
mattikoulujen oppilaista. Tärkeä huomioi on kuitenkin ammattikoululaisten tupakoinnissa ta-
pahtunut huomattava muutos vuosien 2011 ja 2013 välillä. Kaikissa maakuntien kunnissa
ammattioppilaitosten opiskelijoiden tupakointi on vähentynyt seurantajaksolla. Muutamissa
lukioissa suunta on ollut jopa toiseen suuntaan ja tupakoivien osuus on lisääntynyt. Toki
tupakoivien osuus lukioissa on lähtökohtaisesti paljon pienempi ja pienissä lukioissa yksit-
täisten nuorten tupakointi saattaa jo näkyä selvästi prosenttiosuuksissa.

Humalajuomisen osuus on ammattikouluissa opiskelevien osalta paljon yleisempää kuin
mitä lukioissa. Tärkeä tieto on kuitenkin se, että yksittäisiä poikkeuksia lukuun ottamatta

38

suunta on oikea niin lukioissa kuin ammattioppilaitoksissakin. Naantalin lukiossa humalaha-
kuinen juominen oli pudonnut vuosien 2011 ja 2013 välillä lähes 16%.

Laittomien huumeiden kokeilut ovat sen sijaan lisääntyneet monella paikkakunnalla erityi-
sesti lukioissa opiskelevien keskuudessa. Laittomien huumeiden kokeilut ovat silti yleisem-
piä ammatillisissa oppilaitoksissa, mutta lukioiden osalta suunta on huonompaan. Toki yk-
sittäisiä poikkeuksia löytyy niin lukioiden kuin ammatillisten oppilaitosten joukosta. Rahape-
lien pelaaminen on vähentynyt kaikissa ammatillisissa oppilaitoksissa ja lähes kaikissa luki-
oissa. Ammatillisissa oppilaitoksissa rahapelien pelaaminen on edelleen yleisempää kuin
mitä lukioissa.

Lukion 1. ja 2.
vuosikurssin

opiskelijat

Tupakoi päivittäin

Tosihumalassa vähin-
tään kerran kuukau-

dessa
Kokeillut laittomia huu-

meita ainakin kerran
Pelaa rahapelejä vii-

koittain

2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013

Satakunta 9,9 0,1 9,8 25,1 5,8 19,3 7,1 -1,3 8,4 10,3 6 4,3

Eura 8,7 26,7 5,8 7,5

Huittinen 6,9 17,9 5,5 3,3

Kankaanpää 7,6 10,9 4,9 5,5

Pori 8,9 0,1 8,8 26,2 9,2 17 8,8 1,3 7,5 10,8 6,3 4,5

Rauma 11,6 0,3 11,3 25,1 0 25,1 5,1 -7 12,1 11,4 7,7 3,7

Ulvila 8,5 25,4 8,2 8,6

Varsinais-
Suomi 7,9 0,9 7 25,1 4,3 20,8 10,5 -1 11,5 7,7 3,5 4,2

Kaarina 12,9 1,2 11,7 29 7 22 15,3 1,4 13,9 10,6 2,6 8

Laitila 6,8 2,4 4,4 26,5 9,7 16,8 1 -4,6 5,6 3 0 3

Lieto 10,3 3 7,3 21,4 0,7 20,7 11,1 0,6 10,5 7,7 -2,4 10,1

Loimaa 2,2 -4,5 6,7 32,6 15,2 17,4 2,3 -4,5 6,8 4,9 -1 5,9

Mynämäki 8,7 27,6 6 10,3

Naantali 13,2 6 7,2 38,2 15,9 22,3 18,7 11,9 6,8 16,4 10,9 5,5

Nousiainen 6,8 -2,2 9 24 7,3 16,7 3,1 -5,6 8,7 4,4 1,1 3,3

Paimio 5,7 4,2 1,5 27,9 7,1 20,8 4,9 0,3 4,6 7,4 1,7 5,7

Parainen 7,2 0,2 7 15,5 -7,2 22,7 8 -3 11 5,2 1,2 4

Pöytyä 6,7 -2,5 9,2 26,7 13,6 13,1 12,1 10 2,1 1,4 -4,6 6

Raisio 6,1 0,3 5,8 26,3 4 22,3 8,6 -3,9 12,5 6,4 4,6 1,8

Salo 8,3 2,8 5,5 24,7 2,3 22,4 7,9 -3,5 11,4 6,7 4,1 2,6

Somero 4,3 25,1 9,5 2,2

Turku 7,6 0,7 6,9 23 2,7 20,3 12,8 -1,2 14 8,3 4,6 3,7

Uusikaupunki 7,1 -5,8 12,9 33,7 6,5 27,2 15 -0,4 15,4 6,8 2,2 4,6

Taulukko 14. Lukion 1. ja 2. vuosikurssien opiskelijoiden päihteiden ja rahapelien käyttöön liittyviä tilastoja
kunnittain vuosien 2011 ja 2013 koulu-terveyskyselystä.

39

II ast. Ammat.
Koulutuksen
1. ja 2. vuo-

sik.

Tupakoi päivittäin

Tosihumalassa vähin-
tään kerran kuukau-

dessa
Kokeillut laittomia huu-

meita ainakin kerran
Pelaa rahapelejä vii-

koittain

2011 muutos 2013 2011 muutos 2013 2011 muutos 2013 2011 muutos 2013

Satakunta 42 4,5 37,5 43,1 9,4 33,7 17,4 0,2 17,2 27,9 14,1 13,8

Kankaanpää 41,5 5,2 36,3 40 7,8 32,2 14,2 0 14,2 29,4 13,4 16

Kokemäki 56,6 9 47,6 54,6 13,3 41,3 21,2 2,7 18,5 34,4 17,2 17,2

Pori 38,7 3,2 35,5 38,1 9,4 28,7 18,4 1,8 16,6 22,8 10,5 12,3

Rauma 42,1 5,7 36,4 50,5 10,2 40,3 15,1 -4,2 19,3 32,9 20,3 12,6

Varsinais-
Suomi 39,3 3,9 35,4 43 6,1 36,9 19,3 -0,6 19,9 25,1 12,7 12,4

Loimaa 44,1 40,3 17,7 10,5

Raisio 44 5 39 53,2 10 43,2 22,3 0,2 22,1 32,2 14,7 17,5

Salo 39 2 37 46,8 5,3 41,5 21,2 2,3 18,9 26,2 15 11,2

Turku 36,2 4,9 31,3 38,2 5,9 32,3 18,9 -1,1 20 21,5 8,1 13,4

Uusikaupunki 43 8,1 34,9 45,8 5,1 40,7 16 -8,1 24,1 32,7 24,1 8,6

Taulukko 15. II asteen ammatillisen koulutuksen 1. ja 2. vuosikurssien opiskelijoiden päihteiden ja rahapelien
käyttöön liittyviä tilastoja kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä.

Satakunnan lapsi- ja nuorisofoorumin arvio

 Yli puolet kokee koulun fyysisissä tiloissa puutteita.

 Melkein 10% kokee koulukiusaamista viikoittain.

 Jokaisen koulun pitäisi pohtia, miksi kaikki eivät syö koululounasta.

 Koulussa tulisi olla nollatoleranssi seksuaalisen väkivallan suhteen.

 Erot lukion ja ammatillisen koulutuksen välillä ovat häkellyttävät.

 Viidennes kokee vanhemmuuden puutetta – olisiko syytä pohtia miten vanhem-
muutta voidaan tukea.

 Ei yhtään läheistä ystävää 8% - 10% nuorista.

 Pitäisikö olla huolissaan siitä, että lapset ja nuoret eivät koe elävänsä turvalli-
sessa ympäristössä.

 Liittyykö ahdistuneisuus turvattomuuteen vai onko se jotain muuta?

 Yksinäisyys! Ymmärretäänkö, mitä sen takana on?

 Nuoret epävarmoja, liittyykö paineisiin valita ja moniin eri vaihtoehtoihin?

 Viidennes nuorista kokee terveydentilansa keskinkertaiseksi tai huonoksi?

 Nuorista 15-18 % oireilee päivittäin!

 Ammattioppilaitoksessa vain puolet nuorista harrastaa hengästyttävää liikuntaa.

 Tupakoinnin ja päihteiden osalta kehitys positiivista, mutta alaikäisten kohdalla
edelleen ongelma huolestuttavaa.

 Pelaamisen kenttä laajentunut – näkyykö rahapelaamisen vähentymisenä?

Varsinais-Suomen lapsi- ja nuorisofoorumin arvio

 Kouluterveyskyselyn tulokset antaa aihetta moneen huoleen.

 Koulukiusaaminen ja seksuaalinen häirintä on edelleen vakava ongelma, vaikka
työvälineitä olisi.

 Nuorten turvallisuuden tunteen tukeminen vaatii toimenpiteitä.

 Kouluruokailun ongelmat resurssipula ja/tai nuorten vaikutusmahdollisuudet.

 Laittomat huumeet kokeilut kasvussa, rahapelit laskussa.

 Käyttävätkö Kunnat kouluterveyskyselyn tietoja ollenkaan?

40

4.4 Nuorisotyöttömyys Satakunnassa ja Varsinais-Suomessa

Suomessa oli maaliskuussa 2016 työttömiä 273 000 (Tilastokeskus 2016). Työttömyysaste2
oli 10,1. Työttömistä miehiä oli 145 000 ja naisia 129 000. Vuoden takaiseen verrattuna
työttömyysaste oli pienentynyt 0,2 prosenttia. 15–24-vuotiaita nuoria oli Suomessa maalis-
kuussa 2016 yhteensä 639 000. Heistä työllisiä oli 240 000 ja työttömiä 75 000. Työvoi-
maan, eli työllisiin ja työttömiin yhteensä, kuuluvien nuorten määrä oli 315 000 henkeä.
Nuorten 15–24-vuotiaiden työttömyysaste, eli työttömien osuus työvoimasta, oli maalis-
kuussa 2016 23,8 prosenttia, mikä oli 3,9 prosenttiyksikköä vähemmän kuin vuotta aiemmin.
15–24-vuotiaiden nuorten työttömien osuus saman ikäisestä väestöstä oli 11,8 prosenttia.
(Tilastokeskus 2016)

Nuoria alle 25-vuotiaita työnhakijoita oli koko maassa vuoden 2015 lopussa noin 47 000 eli
noin 13 prosenttia kaikista työnhakijoista. Maakunnittain tarkastellen nuorisotyöttömien
osuudet vaihtelivat vuoden 2015 lopussa 10 prosentista 20 prosenttiin. Pienimmät osuudet
olivat Uudenmaan, Päijät-Hämeen, Lapin, Varsinais-Suomen ja Kainuun maakunnissa.
Suurimmat nuorisotyöttömien osuudet olivat puolestaan Keski-Pohjanmaan, Pohjois-Poh-
janmaan ja Etelä-Pohjanmaan maakunnissa (www.kunnat.net). Satakunnassa 15-24-vuoti-
aiden työttömien osuus saman ikäisestä väestöstä oli vuonna 2015 9,9%. Lisäystä edelli-
seen vuoteen oli tullut 1,7% (vuonna 2014 8,2%). Varsinais-Suomessa vuoden 2015 luku
oli vastaavasti 8,2%. Varsinais-Suomessa lisäystä oli tullut vuodentakaiseen maltillisemmat
0,3% (vuonna 2014 7,9%).

Seuraavalla sivulla olevassa taulukossa 16 on kuvattu Satakunnan ja Varsinais-Suomen
kuntien nuorisotyöttömyyttä maaliskuun 2015 ja maaliskuun 2016 tilanteiden mukaan. Tau-
lukossa on esitetty 15-24-vuotiaiden sekä 25-28-vuotiaiden työttömyysluvut ja niissä tapah-
tuneet muutokset. Taulukossa on korostettu (määrä ja prosentuaalinen muutos) punaisella
työttömien lisääntyminen ja vihreällä työttömien vähentyminen.

Taulukon jälkeen on kuva 17, josta näkyy 15-24-vuotiaiden työttömien osuus suhteessa
vastaavan ikäiseen väestöön kunnittain. Kuvaan on korostettu 6 ja 8 prosentin kohdille vii-
vat. 6 prosentin nuorisotyöttömyysrajaa voidaan yleisesti pitää tilanteena, jossa kunnan tulisi
kiinnittää erityistä huomioita nuorisotyöttömyyteen. 8 prosentin rajaa voidaan pitää jo jon-
kinlaisena nuorisotyöttömyyden kriisikunnan merkkinä. Kuvasta 9 näkyy, että vuonna 2015
6 prosentin raja täyttyy tai ylittyy lähes kaikissa Satakunnan ja Varsinais-Suomen kunnissa.
Kunnista Laitila oli ainoana sellainen, joka 5 prosentin nuorisotyöttömyydellään jäi selkeästi
alle tuon rajan. Varsinais-Suomen ja Satakunnan kunnista jopa 19 ylitti kriisikunnan rajan
nuorisotyöttömyyden suhteen, eli niissä nuorisotyöttömyysprosentti oli kahdeksan tai enem-
män. Honkajoella nuorisotyöttömyys oli lähes 14 prosenttia. Myös Porissa ja Ulvilassa luku
oli lähes 12.

Sekä taulukko 16 että kuva 18 osoittavat sen, että kuntakohtaiset vuosittaiset vaihtelut nuo-
risotyöttömyydessä ovat hyvin suuria. Taulukosta 16 huomaa, että pienemmissä kunnissa
jo muutaman nuoren työllistyminen ja työttömäksi jääminen voi aiheuttaa useamman kym-
menen prosentin muutoksen edelliseen vuoteen verrattuna. Satakunnan suurimmissa kau-
pungeissa, Porissa ja Raumalla, nuorisotyöttömyys on lisääntynyt vuodentakaiseen. Po-
rissa lisäystä oli 15-24-vuotiaiden osalta kuusi prosenttia ja Raumalla lähes 27 prosenttia.
25-28-vuotiaiden osalta Porissa lisäystä tuli 8,2 prosenttia ja Raumalla 11,3 prosenttia. Var-

2 Työttömyysaste on työttömien prosenttiosuus saman ikäisestä työvoimasta. Virallinen työttömyysaste lasketaan 15-74-vuotiaiden

työttömien prosenttiosuutena saman ikäisestä työvoimasta.

41

sinais-Suomen osalta suurimassa kaupungissa Turussa kehitys on ollut päinvastainen. Tu-
russa 15-24-vuotiaiden työttömyys oli pudonnut vuoden takaiseen verrattuna 0,2 prosenttia
ja 25-28-vuotiaiden osalta 2,2 prosenttia.

Alle 25 v. työttömät 25-28-vuotiaat työttömät

03 / 2015 Ero lkm Ero % 03 / 2016 03 / 2015 Ero lkm Ero % 03 / 2016

Aura 19 5 26,3 24 13 2 15,4 15

Kaarina 190 3 1,6 193 118 -7 -5,9 111

Koski Tl 14 -4 -28,6 10 7 1 14,3 8

Kustavi 5 -2 -40,0 3 4 -1 -25,0 3

Kemiönsaari 30 -4 -13,3 26 16 3 18,8 19

Laitila 24 10 41,7 34 19 6 31,6 25

Lieto 102 -4 -3,9 98 63 -7 -11,1 56

Loimaa 101 0 0,0 101 63 -6 -9,5 57

Parainen 73 -15 -20,5 58 45 -7 -15,6 38

Marttila 14 -2 -14,3 12 8 -1 -12,5 7

Masku 31 9 29,0 40 30 1 3,3 31

Mynämäki 51 5 9,8 56 18 10 55,6 28

Naantali 87 20 23,0 107 77 -5 -6,5 72

Nousiainen 17 5 29,4 22 16 2 12,5 18

Oripää 8 -3 -37,5 5 10 -6 -60,0 4

Paimio 60 6 10,0 66 40 -10 -25,0 30

Pyhäranta 9 -4 -44,4 5 10 2 20,0 12

Pöytyä 37 -2 -5,4 35 35 2 5,7 37

Raisio 196 3 1,5 199 123 16 13,0 139

Rusko 34 -3 -8,8 31 14 1 7,1 15

Salo 412 42 10,2 454 339 -16 -4,7 323

Sauvo 18 -5 -27,8 13 8 -1 -12,5 7

Somero 50 -8 -16,0 42 30 -1 -3,3 29

Taivassalo 5 -4 -80,0 1 4 1 25,0 5

Turku 1889 -3 -0,2 1886 1964 -43 -2,2 1921

Uusikaupunki 71 35 49,3 106 61 11 18,0 72

Vehmaa 6 1 16,7 7 9 -3 -33,3 6

Varsinais-Suomi 3553 81 2,3 3634 3144 -56 -1,8 3088

Eura 57 3 5,3 60 50 -9 -18,0 41

Eurajoki 20 0 0,0 20 17 -2 -11,8 15

Harjavalta 53 -1 -1,9 52 35 -5 -14,3 30

Honkajoki 18 -2 -11,1 16 12 4 33,3 16

Huittinen 42 20 47,6 62 32 12 37,5 44

Jämijärvi 14 -7 -50,0 7 3 7 233,3 10

Kankaanpää 101 -14 -13,9 87 68 17 25,0 85

Karvia 21 -11 -52,4 10 8 0 0,0 8

Kokemäki 55 -7 -12,7 48 30 7 23,3 37

Luvia 19 -1 -5,3 18 10 3 30,0 13

Merikarvia 15 -5 -33,3 10 16 -6 -37,5 10

Nakkila 38 0 0,0 38 27 -3 -11,1 24

Pomarkku 8 0 0,0 8 6 5 83,3 11

Pori 977 59 6,0 1036 694 57 8,2 751

Rauma 235 63 26,8 298 212 24 11,3 236

Siikainen 4 3 75,0 7 7 5 71,4 12

Säkylä 24 12 50,0 36 26 -4 -15,4 22

Ulvila 99 29 29,3 128 62 16 25,8 78

Satakunta 1800 141 7,8 1941 1315 128 9,7 1443

Taulukko 16. Alle 25-vuotiaat sekä 25-28-vuotiaat työttömät nuoret kunnittain maaliskuussa 2015 ja 2016.

42

Kuva 19. 15-24 -vuotiaiden työttömien nuorten osuus saman ikäisistä vuosina 2013-2015. (Häggman 2016)

0 2 4 6 8 10 12 14 16

Satakunta

Eura

Eurajoki

Harjavalta

Honkajoki

Huittinen

Jämijärvi

Kankaanpää

Karvia

Kokemäki

Luvia

Merikarvia

Nakkila

Pomarkku

Pori

Rauma

Siikainen

Säkylä

Ulvila

Varsinais-Suomi

Aura

Kaarina

Kemiönsaari

Koski Tl

Kustavi

Laitila

Lieto

Loimaa

Marttila

Masku

Mynämäki

Naantali

Nousiainen

Oripää

Paimio

Parainen

Pyhäranta

Pöytyä

Raisio

Rusko

Salo

Sauvo

Somero

Taivassalo

Turku

Uusikaupunki

Vehmaa

Työttömien 15-24-vuotiaiden osuus (%) vastaavanikäisistä vuosina 2013-
2015

2015

2014

2013

6% raja tarkoittaa sitä, että
kunnassa tulisi kiinnittää erityistä

8% raja merkitsee nuorisotyöt-
tömyyden osalta "kriisikuntaa"

43

Satakunnan lapsi- ja nuorisofoorumin arvio

 Nuorisotyöttömyys edelleen vakava ongelma Satakunnassa (yli 8 % ikäryhmästä)

 Kaikissa kunnissa nuorisotyöttömyys kasvanut – haasteet kunnalle kasvavat!

 12/18 kunnista on kriisikuntia!

Varsinais-Suomen lapsi- ja nuorisofoorumin arvio

 Nuorisotyöttömyys edelleen vakava ongelma kaikissa kunnissa.

 Nuorisotakuun toteutus kuntatasolla kangertelee.

 ”Kriisikuntia” useampia.

44

4.5 Nuoret ja rikollisuus

Vuonna 2015 selvitettyihin rikoksiin syylliseksi epäiltyinä oli Satakunnassa 281 ja Varsinais-
Suomessa 541 alle 14-vuotiasta lasta. Samana vuonna 15-29 -vuotiaita nuoria oli selvitet-
tyihin rikoksiin syylliseksi epäiltynä Satakunnassa 5731 ja Varsinais-Suomessa 9075 kertaa.
Lukuja tulkittaessa täytyy huomioida, että yksittäinen nuori on voinut olla syytettynä useam-
masta rikoksesta. (Tilastokeskus 2016)

Kuva 20. Selvitettyihin rikoksiin syylliseksi epäillyt ikäryhmittäin suhteessa ikäryhmän kokoon. Huom. yksi
nuori on voinut olla syytettynä useammasta rikoksesta. (Tilastokeskus 2016)

Vaikka kuva 19 ei huomioi sitä, että yksittäinen nuori on voitu tilastoida useampaan kertaan,
niin se antaa kuitenkin kuvaa sekä ikäryhmittäisistä että maakuntien välisistä eroista nuori-
sorikollisuudessa kokonaisuudessaan yhden vuoden ajalta. Tilaston mukaan Satakunnassa
nuoria on todettu suhteessa enemmän syyllisiksi selvitetyissä rikoksissa kuin mitä Varsinais-
Suomessa. Tämä trendi on nähtävissä koko 15-29 -vuotiaiden ikäluokkien osalta. Satakun-
nassa nousee vuonna 2015 erityisesti esiin 18-20 -vuotiaiden suhteellisen suurena määränä
selvitetyissä rikoksissa.

Kuvassa 20 näkyy maakunta- ja kuntakohtaisesti 15-29 -vuotiaiden osuudet kaikista rikok-
siin syyllisiksi todetuista henkilöistä vuosilta 2013 ja 2015. Sekä kunnittaiset että vuosittaiset
vaihtelut ovat suuria. Kuvan tulkinnassa tulee huomioida kaksi asiaa: ensinnäkin mitä pie-
nempi kunta ja mitä pienemmät ikäryhmät kunnassa, sitä suurempia vuosittaiset vaihtelut
helposti ovat. Toisekseen tilasto ei kuvaa tekijän kotikuntaa, vaan rikoksen tapahtumakun-
taa.

Vuonna 2015 Kankaanpäässä, Eurassa ja Sauvossa tapahtuneista rikoksista syyllinen oli
noin 60 prosentissa tapauksista 15-29 -vuotias nuori. Vuosittaisia heilahteluja kuvaa hyvin
Karvian kunnan tilanne, jossa vuonna 2013 yli 50 prosentissa selvitetyistä rikoksista syyl-
liseksi todettiin 15-29 -vuotias nuori, mutta kahden vuoden jälkeen vastaava luku oli enää
14,8 prosenttia. Maakunnittain tarkasteluna Satakunnassa nuorten osuus rikollisista nousi
muutaman prosentin vuodesta 2013 vuoteen 2015. Sen sijaan Varsinais-Suomessa vas-
taava luku laski muutaman prosentin samalla aikajaksolla.

0

5

10

15

20

25

30

0-14 15-17 18-20 21-24 25-29

Selvitettyihin rikoksiin syyllisiksi epäillyt suhteessa (%) koko ikäryhmään vuonna
2015

Varsinais-Suomen maakunta Satakunnan maakunta

45

Kuva 21. Selvitettyihin rikoksiin syylliseksi epäiltyjen 15-29-vuotiaiden osuus kaikista rikollisista, vuosien
2013 ja 2015 vertailu. Rikokset on tilastoitu rikoksen tekokunnan mukaan. (Tilastokeskus 2016)

Kuvassa 21 on esitetty vastaavalla aikajaksolla selvitettyihin rikoksiin epäiltyjen nuorten
osuus rikollisista törkeimmän rikoksen mukaan. Katsottaessa rinnan kuvia 11 ja 12 voi huo-
mata sen, että nuorten osuus kaikkien rikosten ja törkeiden rikosten tekijöinä ei juuri eroa.
Nuoret syyllistyvät törkeisiin rikoksiin siinä missä muunkin ikäinen väestö. Myös vuosittaista
vaihtelua kunnittain on ihan yhtälailla niin kaikissa rikoksissa kuin törkeissäkin.

Kuva 22. Selvitettyihin rikoksiin syylliseksi epäiltyjen 15-29-vuotiaiden osuus kaikista rikoksiin syyllistyneistä
törkeimmän rikoksen mukaan, vuosien 2013 ja 2015 vertailu. Rikokset on tilastoitu rikoksen tekokunnan mu-
kaan. (Tilastokeskus 2016)

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0
V

a
rs

in
a

is
-S

u
o
m

e
n

 m
a
a
k
u
n

ta

A
u
ra

K
a
a

ri
n

a

K
e
m

iö
n

s
a
a

ri

K
o
s
k
i
T

l

K
u
s
ta

v
i

L
a

it
ila

L
ie

to

L
o

im
a

a

M
a
rt

ti
la

M
a
s
k
u

M
y
n
ä

m
ä

k
i

N
a

a
n

ta
li

N
o

u
s
ia

in
e

n

O
ri

p
ä

ä

P
a
im

io

P
a
ra

in
e
n

P
y
h

ä
ra

n
ta

P
ö
y
ty

ä

R
a

is
io

R
u

s
k
o

S
a
lo

S
a
u

v
o

S
o
m

e
ro

T
a
iv

a
s
s
a
lo

T
u
rk

u

U
u

s
ik

a
u

p
u

n
k
i

V
e
h

m
a

a

S
a
ta

k
u

n
n

a
n

 m
a

a
k
u

n
ta

E
u
ra

E
u
ra

jo
k
i

H
a

rj
a
v
a
lt
a

H
o

n
k
a

jo
k
i

H
u

it
ti
n
e

n

J
ä

m
ijä

rv
i

K
a
n

k
a
a

n
p

ä
ä

K
a
rv

ia

K
o
k
e
m

ä
k
i

L
u

v
ia

M
e
ri
k
a
rv

ia

N
a

k
k
ila

P
o
m

a
rk

k
u

P
o
ri

R
a

u
m

a

S
iik

a
in

e
n

S
ä
k
y
lä

U
lv

ila

Selvitettyihin rikoksiin syylliseksi epäiltyjen 15-29 -vuotiaiden osuus (%) kaikista
rikollisista

2013 2015

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

V
a
rs

in
a

is
-S

u
o
m

e
n

 m
a
a
k
u
n

ta

A
u
ra

K
a
a

ri
n

a

K
e
m

iö
n

s
a
a

ri

K
o
s
k
i
T

l

K
u
s
ta

v
i

L
a

it
ila

L
ie

to

L
o

im
a

a

M
a
rt

ti
la

M
a
s
k
u

M
y
n
ä

m
ä

k
i

N
a

a
n

ta
li

N
o

u
s
ia

in
e

n

O
ri

p
ä

ä

P
a
im

io

P
a
ra

in
e
n

P
y
h

ä
ra

n
ta

P
ö
y
ty

ä

R
a

is
io

R
u

s
k
o

S
a
lo

S
a
u

v
o

S
o
m

e
ro

T
a
iv

a
s
s
a
lo

T
u
rk

u

U
u

s
ik

a
u

p
u

n
k
i

V
e
h

m
a

a

S
a
ta

k
u

n
n

a
n

 m
a

a
k
u

n
ta

E
u
ra

E
u
ra

jo
k
i

H
a

rj
a
v
a
lt
a

H
o

n
k
a

jo
k
i

H
u

it
ti
n
e

n

J
ä

m
ijä

rv
i

K
a
n

k
a
a

n
p

ä
ä

K
a
rv

ia

K
o
k
e
m

ä
k
i

L
u

v
ia

M
e
ri
k
a
rv

ia

N
a

k
k
ila

P
o
m

a
rk

k
u

P
o
ri

R
a

u
m

a

S
iik

a
in

e
n

S
ä
k
y
lä

U
lv

ila

Selvitettyihin rikoksiin syylliseksi epäiltyjen nuorten osuus (%) rikollisista törkeimmän
rikoksen mukaan

2013 2015

46

Satakunnan lapsi- ja nuorisofoorumin arvio

 Rikollisuus kokonaisuutena ei ole suurin ongelma Satakunnassa, mutta alle 29 -
vuotiaiden osuus huolestuttava.

Varsinais-Suomen lapsi- ja nuorisofoorumin arvio

 Rikollisuus ei suurin ongelma Varsinais-Suomessa.

 Nuorten osuus kuitenkin suuri.

47

4.6 Nuorten ulkopuolisuus

Puhuttaessa nuorten haasteista ja ongelmista nyky-yhteiskunnassa törmätään usein termei-
hin syrjäytyminen ja ulkopuolisuus. Termeistä ja niiden sisällöistä on väännetty sekä useissa
tutkimuksissa kuin myös eri asiantuntijoiden välisissä keskusteluissa. Vielä muutamia vuo-
sia sitten vallalla oli puhua syrjäytyneistä nuorista, mutta nyt on keskusteluissa enemmän
vakiintunut termi ulkopuolisuus. Ulkopuolisuudella viitataan yleensä siihen, että nuori on
joko työn ja/tai koulutuksen ulkopuolella – eli ei ole näissä joko mukana tai käytettävissä.
Se, että on joko työn ja/tai koulutuksen ulkopuolella ei kuitenkaan tee vielä nuoresta syrjäy-
tynyttä tai ulkopuolista. Monet nuoret pitävät joko tahtomattaan tai omasta tahdostaan mm.
välivuosia opiskelun ja työelämän eri vaiheissa tai näiden välillä. Myös lasten kanssa kotona
olevat vanhemmat ovat työn ja koulutuksen ulkopuolella, mutta yleensä omasta tahdostaan.

Ulkopuolisuuden tarkka määrittely ja sen mittaaminen on siis vaikeaa. Tällä hetkellä ei ole
tarkkaa tietoa siitä, kuinka paljon Suomessa on sellaisia nuoria, joiden ulkopuolisuudesta
olisi syytä olla huolissaan. Työttömyysastetta on usein käytetty eräänlaisena ulkopuolisuu-
den kriisi-indikaattorina, vaikka se kuvaakin sitä varsin kehnosti. Ongelmana tässä on se,
että työttömyysaste jättää tarkastelusta pois kokonaan työvoiman ulkopuolella olevat (eivät
ole ilmoittautuneet työnhakijoiksi) nuoret, joilla riski ulkopuolisuuteen on työttömiä suurempi.
(Larja et al. 2016)

Ulkopuolisuutta tutkittaessa työttömyysasteen tilalle on ehdotettu NEET-indikaattoria (Not
in Employment, Education or Training) eli indikaattorikokonaisuutta, joka kuvaa niiden nuor-
ten osuutta ikä­luokasta, jotka eivät opiskele, työskentele tai ole varusmiespalvelussa.
NEET-indikaattoriakaan ei voida tulkita liian suoraan, sillä nuorten elämäntilanteet vaihtele-
vat ja tietynlainen “NEET-status” on varsin yleinen jossakin vaiheessa elämää. (Larja et al.
2016)

Larja et al. (2016) kuvaa tutkimuksessaan NEET-indikaattorin käyttökelpoisuutta nuorten
syrjäytymistä ja ulkopuolisuutta arvioitaessa. Tutkimusryhmä toteaa, että vaikka työn ja
opiskelun ulkopuolella oleminen on tavallinen ilmiö nuorten elämässä, NEET-statuksella ol-
leilla nuorilla on tutkimusten mukaan muita nuoria useammin erilaisia hyvinvointiongelmia.
NEET-statuksella nähtiin yhteyksiä lisääntyneeseen toimeentulotuen tarpeeseen, mielen-
terveyden ongelmiin, rikollisuuteen, teiniraskauksiin sekä perusasteen koulutuksen varaan
jäämiseen. Larja et al. (2016) toteaakin, että paitsi ulkopuolisuusriskiä, niin NEET-aste ku-
vaa myös nuorten hyvinvointia yleisesti.

Seuraavalla sivulla olevassa taulukossa 17 on esitetty arviot Satakunnan ja Varsinais-Suo-
men kuntien ulkopuolisten nuorten määrästä (Häggman 2016b). Arvot on saatu kiistellystä
kunnittaisesta nuorten työttömien määrästä. Taulukossa on esitetty estimointi ulkopuolisten
nuorten minimi ja maksimi määristä. Minimi on laskettu kaavalla työttömien nuorten määrä
* 0,5 + työttömien nuorten määrä. Vastaavasti arvio ulkopuolisten nuorten maksimimäärästä
on laskettu kaavalla työttömien nuorten määrä * 1,5 + työttömien nuorten määrä.

Oheisella kaavalla laskettuna esimerkiksi Satakunnassa palvelujen ulkopuolella olevia nuo-
ria oli maakunnassa vuonna 2015 välillä 2874–4790. Varsinais-Suomessa vastaava arvio
pyöri 5735–9558 välillä. Maakuntatasolla väli on luonnollisesti hyvinkin suuri. Sen sijaan
yksittäisessä kunnassa, etenkin pienemmässä kunnassa vaihteluväli arviossa on huomat-
tavasti pienempi. Vastaavalla kaavalla laskettuna Jämijärvellä ulkopuolisuusriskissä oli
vuonna 2015 18–30 nuorta. Kustavissa vastaavat luvut oli 5–8 nuorta. Pienemmissä kun-
nissa ulkopuolisuusriskissä olevat nuoret ovat hyvinkin tarkasti eri toimijoiden tiedossa ihan
yksilötasolla asti.

48

 2013 2014 2015
Kunta Minimi Maximi Minimi Maximi Minimi Maximi

Satakunta 2316 3860 2448 4080 2874 4790

Eura 73 121 72 120 101 168

Eurajoki 23 38 27 45 35 58

Harjavalta 62 104 86 143 86 143

Honkajoki 21 35 18 30 27 45

Huittinen 76 126 80 133 92 153

Jämijärvi 12 19 18 30 18 30

Kankaanpää 131 218 135 225 158 263

Karvia 20 33 18 30 23 38

Kokemäki 77 128 72 120 78 130

Luvia 23 38 17 28 27 45

Merikarvia 16 26 15 25 23 38

Nakkila 51 85 60 100 60 100

Pomarkku 17 28 15 25 20 33

Pori 1181 1968 1281 2135 1515 2525

Rauma 356 593 353 588 401 668

Siikainen 12 20 11 18 8 13

Säkylä 41 68 44 73 42 70

Ulvila 128 213 129 215 165 275

Varsinais-Suomi 4942 8237 5540 9233 5735 9558

Aura 27 45 30 50 29 48

Kaarina 267 444 294 490 297 495

Kemiönsaari 31 52 39 65 42 70

Koski Tl 12 21 14 23 20 33

Kustavi 5 8 9 15 5 8

Laitila 36 60 45 75 47 78

Lieto 132 219 159 265 155 258

Loimaa 133 222 143 238 173 288

Marttila 17 29 14 23 18 30

Masku 50 83 56 93 54 90

Mynämäki 50 84 68 113 84 140

Naantali 115 191 156 260 173 288

Nousiainen 32 54 39 65 33 55

Oripää 7 12 12 20 14 23

Paimio 68 113 83 138 104 173

Parainen 66 110 105 175 104 173

Pyhäranta 10 16 14 23 12 20

Pöytyä 58 96 63 105 60 100

Raisio 253 422 299 498 336 560

Rusko 37 62 42 70 48 80

Salo 650 1083 681 1135 687 1145

Sauvo 11 18 15 25 21 35

Somero 54 90 68 113 75 125

Taivassalo 6 10 8 13 6 10

Turku 2689 4482 2942 4903 3011 5018

Uusikaupunki 113 188 126 210 117 195

Vehmaa 15 24 21 35 15 25

Taulukko 17. Arvio Satakunnan ja Varsinais-Suomen ulkopuolisten nuorten määristä vuosina 2013-2015.
(Häggman 2016b)

49

Syrjäytymisen ehkäisemiseksi ja ulkopuolisuuden vähentämiseksi on aika ajoin ehdotettu
oppivelvollisuusiän nostoa yhdellä vuodella. Taustalla on oletus, että siirtymä peruskoulusta
jatko-opintoihin on nuorille kaikkein kriittisin vaihe. Tutkimukset osoittavat, että Ilman työ-,
koulutus- tai harjoittelupaikkaa olevat 17-18-vuotiaat nuoret (NEET-status) ovat suurem-
massa vaarassa jäädä kokonaan jatkokoulutuksen ulkopuolelle.

Alla olevaan taulukkoon 18 on koottu lukion ja ammatillisen koulutuksen kokonaan keskeyt-
täneiden osuudet ja niissä tapahtuneet muutokset kahdelta peräkkäiseltä vuodelta kunnit-
tain. Vihreällä värillä on korostettu positiiviset muutokset ja punaisella negatiiviset muutok-
set. Korostamatta olevissa kunnissa muutos on ollut alle prosentin luokkaa vertailuvuosina.

Keskeytynyt lukiokoulutus (%) Keskeytynyt ammatillinen koulutus (%)

2011/2012 muutos 2013/2014 2011/2012 muutos 2013/2014

Eura 0,5 -1,1 1,6

Eurajoki 0,8 -1,3 2,1

Harjavalta 1,1 -1 2,1 6,4 5,3 1,1

Honkajoki 4,1 -0,1 4,2

Huittinen 1,1 1,1 0 6,1 -2,7 8,8

Kaarina 0,9 -1,8 2,7 12 0 12

Kankaanpää 1,1 1,1 0 8,1 5,9 2,2

Kemiönsaari 1,2 1,2 0 4,5 -4,6 9,1

Kokemäki 0 -3,4 3,4 9,9 2,9 7

Koski Tl 0 0 0

Laitila 0 -2,1 2,1

Lieto 1,1 -1,5 2,6 7,3 0,1 7,2

Loimaa 0,7 0 0,7 9,5 1,1 8,4

Merikarvia 2,2 0,9 1,3

Mynämäki 1,7 -0,5 2,2 6,3 -0,3 6,6

Naantali 0,9 0,6 0,3 14,6 8,1 6,5

Nakkila 2 -0,3 2,3 7,3 -2,2 9,5

Nousiainen 0 -1 1

Paimio 0,9 0,9 0 9,4 2,1 7,3

Parainen 0,4 -0,7 1,1 4 -0,1 4,1

Pomarkku 2,2 0,2 2

Pori 1,5 0,5 1 8 1,1 6,9

Pöytyä 0 -1,3 1,3

Raisio 1,6 0,5 1,1 5,4 1,5 3,9

Rauma 2 1,2 0,8 10,9 5,3 5,6

Salo 0,8 -0,9 1,7 7,8 0 7,8

Somero 0,6 0,6 0

Säkylä 1,8 1 0,8

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

Ulvila 2,4 0,2 2,2 10,5 -0,2 10,7

Uusikaupunki 1,4 0,3 1,1 9,3 2,6 6,7

Taulukko 18. Keskeytti tutkintoon johtavan koulutuksen kokonaan, % aloittaneista. (Tilastokeskus 2016)

Lukiokoulutuksen keskeyttäminen suhteessa aloittaneisiin on huomattavasti harvinaisem-
paa kuin ammatillisen koulutuksen keskeyttäminen. Lukiokoulutuksen keskeyttäneiden suh-
teellinen määrä on kuitenkin kasvanut vertailuvuosina ammatillista koulutusta enemmän.
Ammatillisen koulutuksen keskeyttämisen osalta erityisesti Naantalissa, Harjavallassa, Kan-
kaanpäässä ja Raumalla on tilanne on parantunut hyvinkin selvästi vertailuvuosien välillä.

50

Yksittäisistä kunnista erityisesti Harjavallassa ammatilliseen tutkintoon tähtäävän koulutuk-
sen kokonaan keskeyttäminen on saatu pudotettua jo lähelle yhtä prosenttia, mikä on erin-
omainen tulos kun katsoo maakuntien tilannetta kokonaisuutena.

Kuvassa 22 on esitetty kunnittain vuosien 2011 ja 2013 osalta koulutuksen ulkopuolelle jää-
neiden 17-24-vuotiaiden osuudet suhteessa saman ikäiseen väestöön. Koulutuksen ulko-
puolelle jääneillä tarkoitetaan henkilöitä, jotka ko. vuonna eivät ole opiskelijoita tai joilla ei
ole tutkintokoodia eli ei perusasteen jälkeistä koulutusta. Kuvaa 17 tarkasteltaessa huomaa,
että suurimmassa osassa kunnista on menty parempaan suuntaan vuosien 2011 ja 2013
välillä. Ainoastaan Honkajoella (+0,9%), Sauvossa (+1,4%), Pomarkussa (+2,3%) ja Ori-
päässä (+5,4%) tilanne oli mennyt huonompaan suuntaan. Suurin positiivinen muutos löytyi
Aurasta, jossa koulutuksen ulkopuolelle jääneiden nuorten osuus suhteessa koko ikäluok-
kaan oli pudonnut kahdessa vuodessa lähes seitsemän prosenttia. Isommista kaupungeista
esiin voi nostaa Turun, jossa muutosta on tullut 1,7 prosenttia parempaan suuntaan (10,3
 8,6).

Kuva 23 . Koulutuksen ulkopuolelle jääneet 17-24-vuotiaat, % vastaavan ikäisistä nuorista. (Sotkanet 2016)

Seuraavalla sivulla olevassa kuvassa 23 on esitelty ilman peruskoulun jälkeistä tutkintoa
olevat nuoret suhteessa vastaavanikäiseen väestöön vuonna 2014. Kuvassa on eroteltu 20-
24 ja 25-29-vuotiaat omiksi ryhmikseen. Maakunnittain tarkasteltaessa erot näiden kahden
ikäryhmän välillä eivät ole suuria. Satakunnassa ilman peruskoulun jälkeistä tutkintoa oli
vuonna 2014 20-24-vuotiaista 17,1 prosenttia ja 25-29 -vuotiaista 16 prosenttia. Vastaavasti
Varsinais-Suomessa 20-24-vuotiaita ilman peruskoulun jälkeistä tutkintoa oli 16 prosenttia
ja 25-29-vuotiaista 15,4 prosenttia.

Jos maakuntia tarkastellen ikäryhmien väliset erot ovat suhteellisen pieniä, niin kunnittain
tarkasteltaessa niitä löytyy paljon – ja ne ovat isoja. Esimerkiksi Ulvilassa vuonna 2014 20-
24-vuotiaita ilman peruskoulun jälkeistä tutkintoa oli 22,6 prosenttia tuon ikäisistä nuorista,
niin 25-29-vuotiaiden osalta määrä oli pudonnut jo 13,3 prosenttiin. Satakunnassa on kui-
tenkin paljon kuntia, joissa suunta on ollut toisenlainen, eli 25-29 -vuotiaissa ilman tutkinto-
todistusta olevien määrä suhteessa vastaavanikäisiin on suurempi kuin mitä 20-24 -vuoti-
aissa. Jämijärvellä 20-24-vuotiaista 11,1 prosenttia oli ilman peruskoulun jälkeistä tutkintoa

0

2

4

6

8

10

12

14

16

18

20

S
a
ta

k
u

n
ta

E
u
ra

E
u
ra

jo
k
i

H
a

rj
a
v
a
lt
a

H
o

n
k
a

jo
k
i

H
u

it
ti
n
e

n

J
ä

m
ijä

rv
i

K
a
n

k
a
a

n
p

ä
ä

K
a
rv

ia

K
o
k
e
m

ä
k
i

K
ö
y
liö

L
u

v
ia

M
e
ri
k
a
rv

ia

N
a

k
k
ila

P
o
m

a
rk

k
u

P
o
ri

R
a

u
m

a

S
iik

a
in

e
n

S
ä
k
y
lä

U
lv

ila

V
a
rs

in
a

is
-S

u
o
m

i

A
u
ra

K
a
a

ri
n

a

K
e
m

iö
n

s
a
a

ri

K
o
s
k
i

K
u
s
ta

v
i

L
a

it
ila

L
ie

to

L
o

im
a

a

M
a
rt

ti
la

M
a
s
k
u

M
y
n
ä

m
ä

k
i

N
a

a
n

ta
li

N
o

u
s
ia

in
e

n

O
ri

p
ä

ä

P
a
im

io

P
a
ra

in
e
n

P
y
h

ä
ra

n
ta

P
ö
y
ty

ä

R
a

is
io

R
u

s
k
o

S
a
lo

S
a
u

v
o

S
o
m

e
ro

T
a
iv

a
s
s
a
lo

T
u
rk

u

U
u

s
ik

a
u

p
u

n
k
i

V
e
h

m
a

a

Koulutuksen ulkopuolelle jääneet 17 - 24-vuotiaat, % vastaavanikäisestä väestöstä

2011 2013

51

kun 25-29-vuotiaista jopa 24,3 prosenttia oli ilman tutkintoa. Koko Lounais-Suomea tarkas-
teltaessa 20-24 -vuotiaiden osalta heikoin tilanne oli vuonna 2014 Pomarkussa (34,5%). 25-
29 -vuotiaiden osalta heikoin tilanne oli Honkajoella (32,9%) ja Oripäässä (32,8%).

Kuva 24. Ilman peruskoulun jälkeistä tutkintoa olevat nuoret suhteessa vastaavan ikäiseen väestöön vuonna
2014. (Tilastokeskus 2016)

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

Varsinais-Suomen maakunta

Aura

Kaarina

Kemiönsaari

Koski Tl

Kustavi

Laitila

Lieto

Loimaa

Marttila

Masku

Mynämäki

Naantali

Nousiainen

Oripää

Paimio

Parainen

Pyhäranta

Pöytyä

Raisio

Rusko

Salo

Sauvo

Somero

Taivassalo

Turku

Uusikaupunki

Vehmaa

Satakunnan maakunta

Eura

Eurajoki

Harjavalta

Honkajoki

Huittinen

Jämijärvi

Kankaanpää

Karvia

Kokemäki

Luvia

Merikarvia

Nakkila

Pomarkku

Pori

Rauma

Siikainen

Säkylä

Ulvila

Ei peruskoulun jälkeistä tutkintoa, % vastaavanikäisitä vuonna 2014

25-29

20-24

52

Osana ulkopuolisuuskatsausta tässä asiakirjassa on haluttu nostaa esiin myös lapsiperhei-
den yleinen toimeentulo. Kuvassa 24 on esitetty kunnittain toimeentulotukea saaneiden lap-
siperheiden osuudet kaikista lapsiperheistä vuosilta 2012 ja 2014. Eniten toimeentulotukea
saaneita lapsiperheitä löytyy Harjavallasta, Pomarkusta, Kustavista, Raisiosta ja Turusta.
Vähiten puolestaan löytyy Köyliöstä, Maskusta ja Ruskosta. Kuntakohtaisesti tarkasteltuna
erot ovat hyvin suuria. Vuosittaista vaihtelua on kuntakohtaisesti jonkin verran, mutta maa-
kuntatasolla erot kahden vertailuvuoden välillä ovat pieniä. Suurimpia kuntakohtaisia eroja
vertailuvuosien välillä löytyy Säkylästä (+3,6%), Köyliöstä (-2%) ja Pomarkusta (-1,6%).

Kuva 25. Toimeentulotukea saaneet lapsiperheet, % kaikista lapsiperheistä vuosina 2012 ja 2014. (Sotkanet
2016)

Satakunnan lapsi- ja nuorisofoorumin arvio

 Koulutuksen ja työelämän ulkopuolella Satakunnassa noin 5000 nuorta ja määrä
kasvaa.

 Pelkän peruskoulun varassa maakunnassa yli 15 % nuorista.

 Toimeentulotuki – yksinhuoltajuus.

Varsinais-Suomen lapsi- ja nuorisofoorumin arvio

 Koulutuksen ja työelämän ulkopuolella olevien määrä edelleen suuri.

 Pelkän peruskoulun varassa olevien määrä suuri.

0

2

4

6

8

10

12

14

S
a
ta

k
u

n
ta

E
u
ra

E
u
ra

jo
k
i

H
a

rj
a
v
a
lt
a

H
o

n
k
a

jo
k
i

H
u

it
ti
n
e

n

J
ä

m
ijä

rv
i

K
a
n

k
a
a

n
p

ä
ä

K
a
rv

ia

K
o
k
e
m

ä
k
i

K
ö
y
liö

L
u

v
ia

M
e
ri
k
a
rv

ia

N
a

k
k
ila

P
o
m

a
rk

k
u

P
o
ri

R
a

u
m

a

S
iik

a
in

e
n

S
ä
k
y
lä

U
lv

ila

V
a
rs

in
a

is
-S

u
o
m

i

A
u
ra

K
a
a

ri
n

a

K
e
m

iö
n

s
a
a

ri

K
o
s
k
i

K
u
s
ta

v
i

L
a

it
ila

L
ie

to

L
o

im
a

a

M
a
rt

ti
la

M
a
s
k
u

M
y
n
ä

m
ä

k
i

N
a

a
n

ta
li

N
o

u
s
ia

in
e

n

O
ri

p
ä

ä

P
a
im

io

P
a
ra

in
e
n

P
y
h

ä
ra

n
ta

P
ö
y
ty

ä

R
a

is
io

R
u

s
k
o

S
a
lo

S
a
u

v
o

S
o
m

e
ro

T
u
rk

u

U
u

s
ik

a
u

p
u

n
k
i

V
e
h

m
a

a

Toimeentulotukea saaneet lapsiperheet, % kaikista lapsiperheistä vuosina
2012 ja 2014

2012 2014

53

5 Tulevaisuusnäkemyksiä Luuppi-kyselyn mukaan

Vuoden 2014 Luuppi-kyselyssä nuoret pääsivät vastaamaan muutamiin kysymyksiin (kuva
25) liittyen asioihin, mitä he pitivät tärkeänä tulevaisuudessa. Kaikkein tärkeimpänä asiana
tulevaisuudessa koettiin se, että olisi hyviä ystäviä. Lähes kaikki vastaajat pitivät tätä joko
erittäin tärkeänä tai tärkeänä. Annetuista vaihtoehdoista toiseksi tärkeimpänä pidettiin py-
syvää työsuhdetta. Vaikka aluekohtaiset erot olivat pieniä, niin Satakunnassa pysyvää työ-
paikkaa pidettiin hieman tärkeämpänä kuin mitä Varsinais-Suomessa. Kolmanneksi tär-
keimpänä pidettiin sitä, että omia mielipiteitä kuunneltaisiin. Tämä liittyy vahvasti tunteeseen
osallisuudesta ja yhteisöön kuulumisesta. Neljästä annetusta vaihtoehdosta vähiten tär-
keänä – joskin pienellä erolla kolmanteen – pidettiin mahdollisuutta matkustaa ja nähdä
maailmaa.

Kuva 26. Mitä asioita nuoret pitävät tärkeänä tulevaisuudessa. Luuppi-kysely 2014. (Haanpää 2016)

Edellisessä kuvassa 25 selvitettiin nuorten arvostusta pysyvään työsuhteeseen tulevaisuu-
dessa. Alla olevassa kuvassa 26 on puolestaan kysytty nuorilta kysymys ”millä tavoin haluan
elättää itseni tulevaisuudessa”. Vaikka reilut puolet vastaajista toteaa, että he haluavat
saada elantonsa palkkatyöstä, niin viidesosa vastaajista näkee itsensä yrittäjänä. Tulevai-
suuden kannalta haasteellisempi näkymä on sillä toisella viidesosalla vastaajista, jotka nä-
kevät elävänsä erilaisten yhteiskunnan avustusten varassa.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

Varsinais-Suomi

Satakunta

M
in

u
lla

 o
n

p
y
s
y
v
ä

ty
ö

s
u
h

d
e

V
o
in

m
a
tk

u
s
ta

a
 j
a

n
ä

h
d

ä
m

a
a

ilm
a
a

M
in

u
lla

 o
n

h
y
v
iä

 y
s
tä

v
iä

M
in

u
n

m
ie

lip
it
e
it
ä

n
i

k
u

u
n

n
e
lla

a
n

Miten tärkeänä pitää seuraavia asioita tulevaisuudessa

Ei lainkaan tärkeä Vähän tärkeä Jonkin verran tärkeä Tärkeä Erittäin tärkeä En osaa sanoa

54

Kuva 27 Mitä nuori haluaa elättää itsensä tulevaisuudessa. Luuppi-kysely 2014. (Haanpää 2016)

Työhön ja työllistymiseen liittyen nuorilta tiedusteltiin, löytyykö heidän omalta asuinpaikka-
kunnalta heitä kiinnostavia työpaikkoja (kuva 27). Satakunnassa noin puolet vastanneista
nuorista uskoin itseään kiinnostavan työpaikan löytymiseen omalta asuinpaikkakunnalta.
Varsinais-Suomessa usko tähän oli hieman vähäisempi. Koska kohderyhmä oli melko
nuorta, niin hyvin monet eivät myöskään osanneet sanoa, vaan vastasivat ”en tiedä”.

Kuvaa 26 analysoitaessa tulee huomioida, että aluejako on karkea. Näin ollen kuntakohtai-
sia eroja ei näy ja ne olisivatkin todennäköisesti hyvinkin suuria, sillä Luuppi-kyselyn toteu-
tusalueella on hyvin erikokoisia kuntia, jolloin erilaisten työpaikkamahdollisuuksien tarjonta
on hyvin erilaista kuntien välillä.

Kuva 28 Löytyykö nykyiseltä asuinpaikalta kiinnostavia työpaikkoja. Luuppi-kysely 2014. (Haanpää 2016)

Satakunnan lapsi- ja nuorisofoorumin arvio

 Satakunnassa tärkeää on pysyvä työpaikka ja ystävät

 Osallisuus on nuorille tärkeää

 Näkyykö ylisukupolvinen syrjäytyminen vrt. haluan toimia yrittäjänä – haluan elää
avustuksilla

 Neljännes arvioi, että omalla paikkakunnalla ei ole kiinnostavia työpaikkoja

 Puolet nuorista ei tiedä oman alueensa työpaikoista

Varsinais-Suomen lapsi- ja nuorisofoorumin arvio

 Varsinais-Suomessa tärkeää on pysyvä työpaikka ja ystävät

 Osallisuus on nuorille tärkeää

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Varsinais-Suomi

Satakunta

"Millä tavoin haluan elättää itseni tulevaisuudessa?"

Haluan oman yrityksen Haluan palkkatyötä Haluan elää avustuksilla

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Varsinais-Suomi

Satakunta

Onko asuinpaikallasi sinua kiinnostavia työpaikkoja?

Ei Kyllä En tiedä

55

 Näkyykö ylisukupolvinen syrjäytyminen vrt. haluan toimia yrittäjänä – haluan elää
avustuksilla

 Neljännes arvioi, että omalla paikkakunnalla ei ole kiinnostavia työpaikkoja

 Puolet nuorista ei tiedä oman alueensa työpaikoista

56

6 Yhteenveto ja johtopäätöksiä sekä ehdotus lapsi- ja nuori-
sopolitiikan prioriteetiksi

Edellä esitetyt lasten, nuorten ja perheiden hyvinvointia kuvaavat indikaattorit ja tilastot ker-
tovat nimestään huolimatta pääosin pahoinvoinnin ja huono-osaisuuden ilmenemisestä Sa-
takunnassa ja Varsinais-Suomessa. Tilastotietojen keskittyessä lähinnä pahoinvoinnin ja
epäkohtien määrälliseen kuvaamiseen on hyvä muistaa, että suurin osa lapsista, nuorista
ja perheistä voi hyvin. Vaikka hyvinvointivajeita kuvaavat tilastot ovat osittain karuakin luet-
tavaa, niin monesti ne myös osoittavat, että tilanteet voivat myös muuttua parempaan suun-
taan. Seuraaviin kappaleisiin on koottu yhteenvetoa lasten, nuorten ja lapsiperheiden hyvin-
voinnin ilmenemisestä sekä näiden pohjalta esitettyjä johtopäätöksiä.

Nuorten vapaa-aika, harrastukset ja raha

Suurimmalla osalla nuorista elämä kulkee tutun kolmion – koti, koulu ja vapaa-aika – ympä-
rillä. Nuorten vapaa-aika kuluu ennen kaikkea kavereiden kanssa oleskellessa, urheilu- ja
liikuntaharrastuksissa, TV:tä katsellessa ja tietokoneella aikaa viettäessä. Monet lapset ja
nuoret myös auttavat kodin arkiaskareissa. Sen sijaan entistä vähemmän aika kuluu nuori-
sotiloilla ja -taloilla.

Kyselyjen mukaan rahalla ei ole kovin suurta merkitystä nuorten vapaa-ajassa. Kavereiden
tapaamiseen rahaa kun ei kulu. Sen sijaan kun pitäisi hankkia jotain, mitä joko tarvitsee tai
haluaa, niin rahan merkitys kasvaa. Jos ostaminen liittyy todelliseen tarpeeseen, niin siihen
löytyy raha helpommin kuin puhtaisiin mielitekoihin. Nuoret kuitenkin tuntuvat soputuvan
melko hyvin vallitsevaan, joko omaan tai perheensä, taloudelliseen tilanteeseen.

Kokemukset koulusta

Vaikka koulu varmasti jakaa nuorten mielipiteet, niin koulu kuitenkin koetaan tärkeänä –
sekä sosiaalisen elämän että oppimisen kannalta. Varsinais-Suomen nuorista yli 80 pro-
senttia ja Satakunnan nuorista lähes 90 prosenttia oli sitä mieltä, että koulusta saa tarpeel-
lista osaamista, taitoja ja eväitä tulevaisuutta ja työelämää varten. Koulu koettiin myös tär-
keänä paikkana sosiaalisten taitojen kehittämisessä. Koulussa opitaan noudattamaan yh-
teisiä sääntöjä ja tulemaan toimeen erilaisten ihmisten kanssa. Nuoret myös viihtyvät varsin
hyvin keskenään koulussa.

Nostoja nuorten koetusta hyvinvoinnista

Koulukiusaaminen on nostettu viime vuosina vahvasti esiin. Vaikka ilmiö on ollut olemassa
varmaan aina ja siihen on yritetty myös puuttua erilaisten ohjelmien ja valistuksen kautta,
niin sitä ei ole saatu juurikaan vähennettyä. Koulukiusaaminen muuttaa myös muotoaan
mm. teknologian kehittyessä ja kiusaamisen siirtyessä esimerkiksi verkkoon. Satakunnassa
8. ja 9. luokkalaisten keskuudessa koulukiusaus on vähentynyt hieman vuosien 2011 ja
2013 välillä. Muutos on pieni, mutta se on oikeaan suuntaan. Varsinais-Suomen osalta kou-
lukiusauksen kokemisessa kuntakohtaisia eroja oli Satakuntaa enemmän. Maakunnan ta-
solla muutosta ei juurikaan ollut tarkasteluvuosien välillä. Lukioissa tapahtuvan koulukiu-
sauksen osalta on menty parempaan suuntaan monessa kunnassa. Muutokset ovat pieniä,
mutta suunta on oikea. Toisen asteen ammatillisissa oppilaitoksissa koulukiusaaminen on
lukioita yleisempää.

57

Kiusaamisen ohella nuorten yksinäisyys on nykyään valitettavan yleistä. Molemmissa maa-
kunnissa on kuntia, joiden koulujen 8. ja 9. luokkalaisista oppilaista yli 10 prosenttia ilmoit-
taa, että heillä ei ollut yhtään läheistä ystävää. Sekä Satakunnan että Varsinais-Suomen
kuntien osalta voidaan karkeasti sanoa, että puolessa kuntia oli menty parempaan suuntaan
ja puolessa huonompaan viime vuosien aikana.

8. ja 9. luokkalaisten kokema seksuaalinen väkivalta (joskus tai toistuvasti) on aivan liian
yleistä. On olemassa kuntia, jossa lähes 20% yläkoulun 8. ja 9. luokkien oppilaista ilmaisi
kokeneensa seksuaalista väkivaltaa. Seksuaalinen väkivalta on erityisesti tyttöjen ja naisten
ongelma. Myös lukioissa seksuaalisen väkivallan kokemus on hyvin suurta. Vuoden 2013
kouluterveyskyselyn mukaan Varsinais-Suomen ja Satakunnan lukioissa opiskelevista 11,4
– 20,9 prosenttia on kokenut seksuaalista väkivaltaa joskus tai toistuvasti. Maakuntien kes-
kiarvotkin ovat molemmissa yli 16 prosenttia. Toisen asteen ammatillisten oppilaitosten
osalta tulokset ovat seksuaalisen väkivallan kokemisen osalta lukiotakin huonommat.

Nuorten päihteiden käytön vähenemisestä on saatu viitteitä jo pidempään. Vaikka taustalla
on jakautumista, eli osa juo enemmän kuin aiemmin, niin myös täysin raittiiden nuorten mää-
rien on uutisoitu lisääntyneen. Kouluterveyskyselyjen vuosien 2011 ja 2013 osalta Satakun-
nan ja Varsinais-Suomen maakuntien osalta tulokset olivat erittäin positiivisia. Satakunnan
kunnista kaikissa vertailutiedon omaavissa kunnissa tilanne oli mennyt nuorten humalajuo-
misen suhteen parempaan suuntaan vertailujaksolla. Varsinais-Suomessakin yhtä kuntaa
lukuun ottamatta tilanne oli joko ennallaan tai huomattavasti parantunut.

Nuorisotyöttömyys iso haaste

Nuorisotyöttömyyttä on edelleen hyvin paljon sekä Satakunnassa että Varsinais-Suomessa.
Nuoria alle 25-vuotiaita työnhakijoita oli koko maassa vuoden 2015 lopussa noin 47 000 eli
noin 13 prosenttia kaikista työnhakijoista. Satakunnassa 15-24-vuotiaiden työttömien osuus
saman ikäisestä väestöstä oli vuonna 2015 9,9%. Lisäystä edelliseen vuoteen oli tullut
1,7%. Varsinais-Suomessa vuoden 2015 luku oli vastaavasti 8,2%. Varsinais-Suomessa li-
säystä oli tullut vuodentakaiseen maltillisemmat 0,3%.

Vaikka valtakunnan keskiarvoon suhteutettuna sekä Satakunnan että Varsinais-Suomen
nuorisotyöttömyysluvut ovat pienemmät, niin on hyvä muistaa, että kuuden prosentin nuori-
sotyöttömyysrajaa voidaan yleisesti pitää tilanteena, jossa kunnan tulisi kiinnittää erityistä
huomioita nuorisotyöttömyyteen. Kahdeksan prosentin rajaa voidaan pitää jo jonkinlaisena
nuorisotyöttömyyden kriisikunnan merkkinä. Vuonna 2015 kuuden prosentin raja täyttyy tai
ylittyy lähes kaikissa Satakunnan ja Varsinais-Suomen kunnissa ja kriisikunnan rajakin ylittyi
19 kunnan osalta.

6.1 Johtopäätöksiä

 Kunnissa ei ole suunnitelmallista lapsi-, nuoriso- ja perhepolitiikkaa.

 Kuntien hyvinvointisuunnitelmia tulee kehittää.

 Lasten, nuorten, perheiden ja heidän kanssaan toimivien kokemustietoa ei kerätä
eikä hyödynnetä.

 Lasten ja nuorten mahdollisuudet saada palveluja riippuu liiaksi kotipaikkakunnasta.

 Yhteistyö yli kuntarajojen palvelujen tuottamisessa on vähäistä, mikä kaventaa pal-
velutarjontaa.

 Koulutuksen järjestäjät eivät kykene edistämään nuorten terveyttä eivätkä takaa-
maan nuorten turvallisuuden tunnetta.

 Kiusaamista ja seksuaalista häirintää esiintyy liikaa. Siihen pitää olla nollatoleranssi.

58

 Noin viidenneksellä nuorista menee eri indikaattoreiden mukaan huonosti.

 Nuorisotyöttömyys on vaikea asia. Mikä on kuntien vastuu?

 Peruskoulupohjalle jää liian moni nuori.

6.2 Prioriteetit

 Kaikissa kunnissa tulee olla lasten, nuorten ja lapsiperheiden hyvinvointiohjelma eli
palvelulupaus.

 Kuntien tulee tehdä töitä nuorten turvallisuuden ja turvallisuustunteen turvaamiseksi
ja sitoutua kaikilla tasoilla koulukiusaamisen ja seksuaalisen häirinnän nollatole-
ranssiin.

 Kuntien tulee eri tavoin tukea vanhemmuutta.

 Yhteistyötä yli kuntarajojen tulee kehittää palvelujen saatavuuden turvaamiseksi.

 Kuntien tulee kiinnittää huomiota ulkopuolella oleviin nuoriin sekä vailla peruskoulun
jälkeistä tutkintoa jääviin nuoriin.

 Kuntien olisi hyvä luoda nuorten seurantajärjestelmä.

 Kokemustiedon keräämistä tulee kehittää

59

7 Johtopäätöksiä ja lapsi- ja nuorisopolitiikan prioriteetit Sata-
kunnassa 2017 –

7.1 Johtopäätöksiä

 Kaikilla Satakunnan kunnilla ei ole suunnitelmallista lapsi-, nuoriso- ja lapsiperhepo-
litiikkaa.

 Lapset ja nuoret ovat eriarvoisessa asemassa palvelujen suhteen kotikunnasta riip-
puen.

 Kunnat eivät tee yhteistyötä lasten ja nuorten palvelujen tuottamisessa.

 Kouluterveyskyselyn perusteella nuorten kokema kiusaaminen ja turvattomuuden
tunne ovat vakavia ongelmia. Erityisesti seksuaalista häirintää tulee kitkeä kaikilla
kouluasteilla.

 Nuorten mielenterveydelliset ongelmat ovat kasvussa.

 Nuorisotyöttömyys Satakunnassa on vakava.

 Vailla peruskoulun jälkeistä tutkintoa olevia nuoria on liikaa.

7.2 Prioriteetit

 Kuntien tulisi toteuttaa suunnitelmallista ja tavoitteellista lapsi- ja nuorisopolitiikkaa.

 Yli sektori- ja kuntarajojen ylittyvään yhteistyöhön on tarvetta.

 Kuntien tulee kiinnittää huomioita siihen viidennekseen nuorista, joilla menee erit-
täin huonosti.

 Kuntien tulee pitää huolta siitä, että nuorisotakuu oikeasti toimii ja seurata tiiviimmin
nuorten sijoittumista.

 Ammatillisen koulutuksen keskeyttämistä tulee edelleenkin torjua eri vaihtoehtoisiin
järjestelyin.

 Koulujen oppilashuoltoon tulee panostaa.

60

8 Johtopäätöksiä ja lapsi- ja nuorisopolitiikan prioriteetit Var-
sinais-Suomessa 2017-

8.1 Johtopäätökset

 Kaikilla Varsinais-Suomen kunnilla ei ole suunnitelmallista lapsi-, nuoriso- ja lapsi-
perhepolitiikkaa.

 Lapset ja nuoret ovat eriarvoisessa asemassa palvelujen suhteen kotikunnasta riip-
puen.

 Kunnat eivät tee yhteistyötä lasten ja nuorten palvelujen tuottamisessa.

 Maahanmuutto haastava Turunseudulla

 Kouluterveyskyselyn perusteella nuorten kokema kiusaaminen ja turvattomuuden
tunne ovat vakavia ongelmia. Erityisesti seksuaalista häirintää tulee kitkeä kaikilla
kouluasteilla.

 Nuorten mielenterveydelliset ongelmat ovat kasvussa.

 Nuorisotyöttömyys Varsinais-Suomessa on vakava mutta paranemaan päin

 Vailla peruskoulun jälkeistä tutkintoa olevia nuoria on liikaa.

8.2 Prioriteetit

 Kuntien tulisi toteuttaa suunnitelmallista ja tavoitteellista lapsi- ja nuorisopolitiikkaa.

 Yli sektori- ja kuntarajojen ylittyvään yhteistyöhön on tarvetta.

 Kuntien tulee kiinnittää huomioita siihen viidennekseen nuorista, joilla menee erit-
täin huonosti.

 Kuntien tulee pitää huolta siitä, että nuorisotakuu oikeasti toimii ja seurata tiiviimmin
nuorten sijoittumista.

 Ammatillisen koulutuksen keskeyttämistä tulee edelleenkin torjua eri vaihtoehtoisiin
järjestelyin.

 Koulujen oppilashuoltoon tulee panostaa.

 Maahanmuuttajanuorten integraatio

61

9 Lähteet

Haanpää, L. & S. Roos (2013) Nuoret luupin alla 2012 – Osallisuudesta hyvinvointiin. Tu-
run lapsi- ja nuorisotutkimuskeskuksen julkaisuja 7/2013

Haanpää, L. & S. Roos (2015) Nuoret luupin alla 2014 - Teemana kuluttajuus ja taloudelli-
nen eriarvoisuus. Turun lapsi- ja nuorisotutkimuskeskuksen julkaisuja 1/2015

Haanpää, L (2016) Nuorten vapaa-aikaan liittyviä tilastotietoja Luuppi-kyselystä vuodelta
2014. Turun lapsi- ja nuorisotutkimuskeskuksen julkaisuja 1/2015

Häggman, E. (2016) Lounais-Suomen aluehallintoviraston tilastotiedot etsivään nuoriso-
työhön ja työpajatoimintaan liittyen.

Häggman, E. (2016b) Arvio ulkopuolisten nuorten määristä Satakunnassa ja Varsinais-
Suomessa vuosina 2013 ja 2015. Laskelma perustuu työttömänä olevien nuorten määriin.

Larja L. Törmäkangas L., Merikukka, M., Ristikari, T., Gissler, M. & R. Paananen (2016)
NEET-indikaattori kuvaa nuorten syrjäytymistä. < http://tietotrendit.stat.fi/mag/article/164/>

Myllyniemi, S & P. Berg (2013) Nuoria liikkeellä! Nuorten vapaa-aikatutkimus 2013. Nuori-
soasiain neuvottelukunnan julkaisuja 49.

Myllyniemi, S. (2015) Arjen jäljillä. Nuorisobarometri 2015. Nuorisoasiain neuvottelukun-
nan julkaisuja 54.

Nuorisotilastot (2016) www.nuorisotilastot.fi

OKM (2016) http://www.minedu.fi/OPM/Nuoriso/nuorisotyoen_kohteet_ja_rahoitus/?lang=fi

Sotkanet (2016) Terveyden ja hyvinvoinnin laitoksen Kouluterveyskysely 2011-2013.

Tilastokeskus (2016) StatFin-tilastotietokanta (http://pxnet2.stat.fi/PXWeb/pxweb/fi/Stat-
Fin/)

Terveyden ja hyvinvoinnin laitos (2016) https://www.thl.fi/fi/tutkimus-ja-asiantuntija-
tyo/vaestotutkimukset/kouluterveyskysely

af Ursin, P., Haanpää, L., Launokorpi, H. & K. Sipilä (2013) Kyselytutkimus lasten ja nuor-
ten hyvinvoinnista, osallisuudesta ja vaikutusmahdollisuuksista Varsinais-Suomessa ja Sa-
takunnassa. Turun lapsi- ja nuorisotutkimuskeskuksen julkaisuja 6/2013

62

10 Tilasto- ja indikaattorilistaus

- Nuorten määrä kunnittain Satakunnassa ja Varsinais-Suomessa.
- Alle 29-vuotiaiden määrä suhteessa kunnan asukkaisiin.
- Alle 29-vuotiaat ikäryhmittäin 31.12.2015.
- Yksinhuoltajaperheiden osuus kaikista lapsiperheistä vuosina 2012 ja 2014.
- Muu kuin suomi, ruotsi tai saame äidinkielenä / 1000 asukasta vuosina 2012 ja

2014.
- Nuorisotyön henkilöstöresurssit suhteessa alle 29-vuotiaisiin kunnittain sekä nuori-

sotoimen käyttömenojen osuus kunnan budjetista vuonna 2015.
- Satakunnan kuntien nuorisotoimen palvelujen saatavuus kunnittain.
- Varsinais-Suomen kuntien nuorisotoimen palvelujen saatavuus kunnittain.
- Kunnallisten nuorisotilojen määrä suhteutettuna kunnan 1000 nuorta kohden.
- Etsivään nuorisotyöhön saadut avustukset euroina kaikkien osallisten kuntien kes-

ken jaettuna ja suhteutettuna kunnan 15-28 –vuotiaisiin nuoriin.
- Nuorten työpajojen saamat avustukset vuosina 2014-2016 kunnittain.
- Lasten ja nuorten paikallisen kerho- ja harrastustoiminnan tuki kunnittain vuosina

2014-2016.
- Nuorten toiminta vapaa-ajalla Luuppi-kyselyn vastausten perusteella

o Shoppailen
o Käyn nuorisotalolla
o Osallistun seura- / yhdistystoimintaan
o Harrastan teknisiä asioita, kuten korjailen mopoja tai tietokoneita
o Urheilen / harrastan liikuntaa
o Tapaan kavereita
o Autan kotona arkiaskareissa
o Katson TV:tä
o Vietän aikaa tietokoneella
o Harrastan luovaa toimintaa, kuten piirtämistä, kirjoittamista, teatteria, kesä-

töitä
o Ulkoilen luonnossa
o Käyn kirjastossa
o Käyn elokuvissa, konserteissa, teatterissa, museoissa, näyttelyissä

- Kuinka usein rahan puute estää seuraavia asioita
o Tapaamasta kavereita
o Ostamasta mitä haluaisin
o Ostamasta mitä tarvitsisin
o Tekemästä jotain

- Kokee koulun fyysisissä työoloissa puutteita.
- Ollut koulukiusattuna vähintään kerran viikossa.
- Ei syö koululounasta päivittäin.
- Kokenut seksuaalista väkivaltaa.
- Kokee vanhemmuuden puutetta.
- Ei yhtään läheistä ystävää.
- Kokenut fyysistä uhkaa vuoden aikana.
- Kohtalainen tai vaikea ahdistuneisuus.
- Kokee terveydentilansa keskinkertaiseksi tai huonoksi.
- Päivittäin vähintään kaksi oiretta.
- Harrastaa hengästyttävää liikuntaa vapaa-ajallaan korkeintaan 1h viikossa.
- Ylipaino.
- Tupakoi päivittäin.
- Tosihumalassa vähintään kerran kuukaudessa.

63

- Kokeillut laittomia huumeita ainakin kerran.
- Pelaa rahapelejä viikoittain.
- Alle 25-vuotiaat sekä 25-28-vuotiaat työttömät nuoret kunnittain maaliskuussa 2015

ja 2016.
- 15-24 -vuotiaiden työttömien nuorten osuus saman ikäisistä vuosina 2013-2015.
- Selvitettyihin rikoksiin syylliseksi epäillyt ikäryhmittäin suhteessa ikäryhmän kokoon.

Huom. yksi nuori on voinut olla syytettynä useammasta rikoksesta.
- Selvitettyihin rikoksiin syylliseksi epäiltyjen 15-29-vuotiaiden osuus kaikista rikolli-

sista, vuosien 2013 ja 2015 vertailu. Rikokset on tilastoitu rikoksen tekokunnan mu-
kaan.

- Selvitettyihin rikoksiin syylliseksi epäiltyjen 15-29-vuotiaiden osuus kaikista rikoksiin
syyllistyneistä törkeimmän rikoksen mukaan, vuosien 2013 ja 2015 vertailu. Rikok-
set on tilastoitu rikoksen tekokunnan mukaan.

- Arvio Satakunnan ja Varsinais-Suomen ulkopuolisten nuorten määristä kunnittain
vuosina 2013-2015.

- Keskeytti tutkintoon johtavan koulutuksen kokonaan, % aloittaneista.
- Koulutuksen ulkopuolelle jääneet 17-24-vuotiaat, % vastaavanikäisistä nuorista.
- Toimeentulotukea saaneet lapsiperheet, % kaikista lapsiperheistä vuosina 2012 ja

2014.
- Miten tärkeänä pitää seuraavia asioista tulevaisuudessa

o Minun mielipiteitäni kuunnellaan
o Minulla on hyviä ystäviä
o Voin matkustaa ja nähdä maailmaa
o Minulla on pysyvä työsuhde

- Millä tavoin haluan elättää itseni tulevaisuudessa?
- Onko asuinpaikkakunnallasi sinua kiinnostavia työpaikkoja?

64

11 Kuvaluettelo

Kuva 1 Alle 29-vuotiaiden osuus (%) maakunnan ja kunnan väestöstä 31.12.2015. (Tilastokeskus 2016) 2
Kuva 2 Alle 29-vuotiaat ikäryhmittäin 31.12.2015. (Tilastokeskus 2016) ... 3
Kuva 3 . Alle 29-vuotiaiden määrä suhteessa kunnan asukkaisiin. (Nuorisotilastot 2016) 3
Kuva 4 Yksinhuoltajaperheiden osuus kaikista lapsiperheistä vuosina 2012 ja 2014. (Sotkanet 2016) 4
Kuva 5 Muu kuin suomi, ruotsi tai saame äidinkielenä / 1000 asukasta vuosina 2012 ja 2014. 4
Kuva 6 Nuorten osuus 0-29 vuotiaat 1994 ja 2024 (nuora) .. 4
Kuva 7 Nuorten osuus 0 - 29 vuotiaiden kehitys kunnittain 2024 ja 1994 .. 5
Kuva 8 Nuorisotyön henkilöstöresurssit suhteessa alle 29-vuotiaisiin kunnittain sekä nuorisotoimen
käyttömenojen osuus kunnan budjetista vuonna 2015. (Nuorisotilastot 2016) .. 8
Kuva 9 Nuorisotoimen palvelujen määrät kunnittain. (Nuorisotilastot 2016) .. 11
Kuva 10 Kunnallisten nuorisotilojen määrä suhteutettuna kunnan 1000 nuorta kohden. (Nuorisotilastot
2016) .. 12
Kuva 11 Nuorisotoimen toimintapaikat .. 13
Kuva 12 Etsivään nuorisotyöhön saadut avustukset euroina kaikkien osallisten kuntien kesken jaettuna ja
suhteutettuna kunnan 15-28 –vuotiaisiin nuoriin. (Häggman 2016) .. 14
Kuva 13 Nuorten työpajojen saamat avustukset vuosina 2014-2016 kunnittain. (Häggman 2016) 15
Kuva 14 Lasten ja nuorten paikallisen kerho- ja harrastustoiminnan tuki kunnittain vuosina 2014-2016.
(Häggman 2016) .. 17
Kuva 15 Lasten ja nuorten paikallisen kerho- ja harrastustoiminnan tuki vuonna 2015 suhteutettuna kunnan
7-18 -vuotiaiden määrään. (Häggman 2016)... 18
Kuva 16 Nuorten vapaa-ajanviettoon liittyviä tuloksia Luuppi-kyselystä vuodelta 2014. (Haanpää 2016) 21
Kuva 17 Kuinka usein rahan puute estää nuoria tekemästä asioista. Luuppi-kysely 2014. (Haanpää 2016) . 22
Kuva 18 Kuinka usein rahan puute estää nuoria tekemästä asioista. Luuppi-kysely 2014. (Haanpää 2016) . 24
Kuva 19. 15-24 -vuotiaiden työttömien nuorten osuus saman ikäisistä vuosina 2013-2015. (Häggman 2016)
 ... 42
Kuva 20. Selvitettyihin rikoksiin syylliseksi epäillyt ikäryhmittäin suhteessa ikäryhmän kokoon. Huom. yksi
nuori on voinut olla syytettynä useammasta rikoksesta. (Tilastokeskus 2016) .. 44
Kuva 21. Selvitettyihin rikoksiin syylliseksi epäiltyjen 15-29-vuotiaiden osuus kaikista rikollisista, vuosien
2013 ja 2015 vertailu. Rikokset on tilastoitu rikoksen tekokunnan mukaan. (Tilastokeskus 2016) 45
Kuva 22. Selvitettyihin rikoksiin syylliseksi epäiltyjen 15-29-vuotiaiden osuus kaikista rikoksiin syyllistyneistä
törkeimmän rikoksen mukaan, vuosien 2013 ja 2015 vertailu. Rikokset on tilastoitu rikoksen tekokunnan
mukaan. (Tilastokeskus 2016) ... 45
Kuva 23 . Koulutuksen ulkopuolelle jääneet 17-24-vuotiaat, % vastaavan ikäisistä nuorista. (Sotkanet 2016)
 ... 50
Kuva 24. Ilman peruskoulun jälkeistä tutkintoa olevat nuoret suhteessa vastaavan ikäiseen väestöön
vuonna 2014. (Tilastokeskus 2016) ... 51
Kuva 25. Toimeentulotukea saaneet lapsiperheet, % kaikista lapsiperheistä vuosina 2012 ja 2014. (Sotkanet
2016) .. 52
Kuva 26. Mitä asioita nuoret pitävät tärkeänä tulevaisuudessa. Luuppi-kysely 2014. (Haanpää 2016) 53
Kuva 27 Mitä nuori haluaa elättää itsensä tulevaisuudessa. Luuppi-kysely 2014. (Haanpää 2016) 54
Kuva 28 Löytyykö nykyiseltä asuinpaikalta kiinnostavia työpaikkoja. Luuppi-kysely 2014. (Haanpää 2016) . 54

file:///D:/Työpöytä%208.11.2016/Elinolot%20projekti/satakunta%20valmistelu/Nuorten%20elinolotiedot%20Satakunta%20ja%20Varsinais-Suomi%20julkaisu.docx%23_Toc470967621
file:///D:/Työpöytä%208.11.2016/Elinolot%20projekti/satakunta%20valmistelu/Nuorten%20elinolotiedot%20Satakunta%20ja%20Varsinais-Suomi%20julkaisu.docx%23_Toc470967622
file:///D:/Työpöytä%208.11.2016/Elinolot%20projekti/satakunta%20valmistelu/Nuorten%20elinolotiedot%20Satakunta%20ja%20Varsinais-Suomi%20julkaisu.docx%23_Toc470967623

65

12 Taulukkoluettelo

Taulukko 1 Satakunnan ja Varsinais-Suomen kunnille myönnetyt avustukset työpajatoiminnan, etsivän työn
sekä kerho- ja harrastetoiminnan toteuttamiseen. (Häggman 2016) ... 7
Taulukko 2 . Satakunnan kuntien nuorisotoimen palvelujen saatavuus kunnittain. (Nuorisotilastot 2016) 9
Taulukko 3 . Varsinais-Suomen kuntien nuorisotoimen palvelujen saatavuus kunnittain. 10
Taulukko 4 Yläkoulun 8-9-luokkalaisten kouluelämään liittyviä tilastoja kunnittain vuosien 2011 ja 2013
kouluterveyskyselystä (%).* Seksuaalisen väkivallan kokemuksen osalta ei ole vertailutietoa vuodelta 2011.
 ... 26
Taulukko 5 Lukion 1. ja 2. vuoden opiskelijoiden kouluelämään liittyviä tilastoja kunnittain vuosien 2011 ja
2013 kouluterveyskyselystä (%). * Seksuaalisen väkivallan kokemuksen osalta ei ole vertailutietoa vuodelta
2011. .. 27
Taulukko 6 II asteen ammatillisen oppilaitoksen 1. ja 2. vuoden opiskelijoiden kouluelämään liittyviä
tilastoja kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä (%).* Seksuaalisen väkivallan kokemuksen
osalta ei ole vertailutietoa vuodelta 2011. .. 28
Taulukko 7. Yläkoulun 8-9-luokkalaisten mielenterveyteen ja turvallisuuteen liittyviä tilastoja kunnittain
vuosien 2011 ja 2013 kouluterveyskyselystä (%). ... 30
Taulukko 8. Lukion 1. ja 2. vuosikurssin opiskelijoiden mielenterveyteen ja turvallisuuteen liittyviä tilastoja
kunnittain vuosien 2011 ja 2013 koulu-terveyskyselystä (%). .. 31
Taulukko 9 . II asteen ammatillisen koulutuksen 1. ja 2. vuosikurssin opiskelijoiden mielenterveyteen ja
turvallisuuteen liittyviä tilastoja kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä (%). 32
Taulukko 10 Yläkoulun 8-9-luokkalaisten fyysiseen terveyteen liittyviä tilastoja kunnittain vuosien 2011 ja
2013 ... 33
Taulukko 11 . Lukion 1. ja 2. vuosikurssin opiskelijoiden fyysiseen terveyteen liittyviä tilastoja kunnittain
vuosien 2011 ja 2013 ... 35
Taulukko 12. II asteen ammatillisen koulutuksen 1. ja 2. vuosikurssien opiskelijoiden fyysiseen terveyteen
liittyviä tilastoja kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä (%). ... 35
Taulukko 13. Yläkoulun 8-9-luokkalaisten päihteiden ja rahapelien käyttöön liittyviä tilastoja kunnittain
vuosien 2011 ja 2013 kouluterveyskyselystä. ... 36
Taulukko 14. Lukion 1. ja 2. vuosikurssien opiskelijoiden päihteiden ja rahapelien käyttöön liittyviä tilastoja
kunnittain vuosien 2011 ja 2013 koulu-terveyskyselystä. ... 38
Taulukko 15. II asteen ammatillisen koulutuksen 1. ja 2. vuosikurssien opiskelijoiden päihteiden ja
rahapelien käyttöön liittyviä tilastoja kunnittain vuosien 2011 ja 2013 kouluterveyskyselystä. 39
Taulukko 16. Alle 25-vuotiaat sekä 25-28-vuotiaat työttömät nuoret kunnittain maaliskuussa 2015 ja 2016.
 ... 41
Taulukko 17. Arvio Satakunnan ja Varsinais-Suomen ulkopuolisten nuorten määristä vuosina 2013-2015.
(Häggman 2016b) .. 48
Taulukko 18. Keskeytti tutkintoon johtavan koulutuksen kokonaan, % aloittaneista. (Tilastokeskus 2016) . 49

	978-952-5882-06-3.pdf
	Kansi-kuvailulehdet Satakunnan ja Varsinais-Suomen nuorten elinolokatsaus.pdf
	Nuorten elinolotiedot Satakunta ja Varsinais-Suomi.pdf
	www.avi.fi-takakannet.pdf

	AVI_takakansi_tyhja.pdf

