


Kainuun sote

Sosiaalinen luototus

Vuosikertomus 2018

Sosiaalinen luototus

Kainuun sote 2018

Carolina Mikkonen
sosiaali-ohjaaja, sosiaalinen luototus
Aikuissosiaalipalvelut
Kainuun sosiaali- ja terveydenhuollon kuntayhtymä
Välikatu 21 B, 2.krs, 87100 Kajaani
sosiaalinenluotto@kainuu.fi

Kajaani 2019

Sisällysluettelo

Johdanto	2
Katsaus vuoteen 2018	3
- Tilastoja ja numeroita	4
- Asiakaspalaute	5
Muutama sana sosiaalisesta luotosta	7
- Vaatimuksena nopeus- Sosiaalinen luotto ei vastaa akuuttiin kriisiin	7
- Miksi sosiaalinen luotto?	8
Sosiaalinen luototus Suomessa	9
- Sosiaalisen luoton verkostotapahtuma 1.2.2018 tiivistetysti	9

Johdanto

Tämä on vuosikatsaus Kainuun sosiaalisen luotonuksen toiminnasta vuoden 2018 aikana. Sosiaalinen luototus on lakiin perustuva sosiaalipalvelu ja se on aloitettu Kainuussa 20.4.2015.

Sosiaalinen luotto on pankkilainaan verrattava matalakorkoinen laina, joka maksetaan takaisin. Kainuun sote-kunnissa (Hyrynsalmi, Kajaani, Kuhmo, Paltamo, Ristijärvi, Sotkamo ja Suomussalmi) vakinaisesti asuvalle henkilölle voidaan myöntää sosiaalinen luotto perustellusta syystä.

Sosiaalinen luotto voidaan myöntää henkilölle, jolla ei ole pienituloisuutensa ja vähävaraisuutensa vuoksi mahdollisuutta saada kohtuuehtoista luottoa muulla tavoin, mutta jolla on kyky suoriutua luoton takaisinmaksusta. Luottoa voidaan myöntää tarpeen mukaan enintään 10 000 euroa viiden vuoden takaisinmaksujalla. Lainan määrä, maksuaika sekä kuukausittaisen lyhennyksen määrä lasketaan tulojen mukaan yhdessä työntekijän kanssa.


Katsaus vuoteen 2018

Sosiaalisen luoton pääoman määrä on nyt 250 000 euroa. Sosiaalisen luoton pääoma ei ole sidottu vuotuisen budjetointiin vaan uusia luottoja voidaan myöntää tämän pääoman puitteissa sen mukaisesti, kuinka myönnettyjä luottoja maksetaan takaisin. Sosiaalisen luoton käynnistämisen yhteydessä arviointiin, että alkuperäistä lainapääomaa korotetaan asteittain, kunnes lainapääoma on riittävän suuri sosiaalisen luoton järjestämiseksi. Riittävän pääoman suuruudeksi Kainuun soten alueella arvioitiin 200 000 – 300 000 euroa.

Vuoden 2018 puolella sosiaaliseen luottoon lähdettiin aikuissosiaalipalveluiden toimesta hakemaan vielä 50 000 euron lisäpääomaa. Sosiaalisen luoton osalta on jatkuvaa tasapainottelua sen suhteen, kuinka paljon on luottopääomaa jäljellä ja kenelle riittää myönnettäväksi. Luottopääoman ollessa vähissä on turhaa myöskään markkinoida sellaista, jota ei ole. Tarjoaisimme palvelua, johon joudumme sanomaan kuitenkin ”ei ole” tai että joudutaan odottamaan luottopääoman palautumista.

Luottopääomaa palautuu hitaammin kuin luottoja on myönnetty. Luottopääoma vajoaa nopeasti ja siitä kertoo se, että avuntarvitsijoita on paljon. Yksi 50 000 euron luottopääoman määrä riittää viidelle 10 000 euron hakijalle. Tässä ajassa voi ajatua velkakiereeteeseen aivan liian helposti. Yhteiskunnassa toimiminen ja eläminen on muuttunut yhä lainapainotteisemmaksi ja kulutusluottoja saa helposti. Luottopääoman palautumiseen vaikuttaa myös esimerkiksi se, että joukossa on myös opiskelijoita, jotka ovat saaneet sosiaalisen luoton. Heidän kohdalla luoton takaisinmaksu alkaa vasta opintojen jälkeen. Luottopääoman määrä vaikuttaa myös vuosittaisiin päätösmääriin.

Sosiaalisen luoton heikon tunnettavuuden takia sitä tulisi markkinoida huomattavasti enemmän. Toisaalta kuntalaiset eivät välttämättä tunne myöskään muita aikuissosiaalitoimen palveluja. Asiakkaiden yhteydenotot lisääntyvät, kun sosiaalista luottoa käsitellään mediassa. Usein puhelinajat täyttyvät silloin kysymyksistä, voinko saada sosiaalisen luoton. Vuoden 2018 puolella sosiaalinen luotto on ollut esillä Kainuun Sanomissa. Yhteydenottoja tulee myös yhteistyökumppaneiden kautta, joista on hakijaa ohjattu ottamaan yhteyttä luoton työntekijään. Markkinoinnilla on merkitystä. Siitä herää kysymys koko sosiaalisen luoton osalta: Mikäli yhteydenottoja on vähän, voidaanko tämä tulkita, että sosiaalisella luotolla ei ole tarvetta kuntalaisten keskuudessa?

Sosiaalisen luoton työntekijä on ollut vuodesta 2018 lähtien 80% virassa. Sosiaalista luottoa hoitaa pääsääntöisesti yksi työntekijä koko Kainuun aluetta. Sosiaalinen luotto on varsin monivaiheinen prosessi, ja työtä riittää myönnettyjen luottojen parissa aina siihen päivään saakka kun luoton viimeinen takaisinmaksuerä on maksettu. Luoton yksi työllistävistä työvaiheista on maksuviivästysten seuraaminen ja niihin puuttuminen. Mikäli luoton takaisinmaksuaika on 5 vuotta, mahtuu näihin vuosiin paljon perheenisäyksiä, eroja, työttömyyttä ja sairastumisia, jopa kuolemia.

Työn kehittämistä tehdään jatkuvasti ja esimerkiksi vuoden 2018 puolella avattiin yleinen jaettu sosiaalisen luoton sähköposti sosiaalinenluotto@kainuu.fi ja avattu mahdollisuus turvapostien lähettämiseen. Yhteistyötä on tehty ja jatkettu useiden toimijoiden kanssa, erityisesti talous- ja velkaneuvonnan ja ulosottoviraston kanssa.

Tilastoja ja numeroita

Päätöksiä yhteensä 39, joista 24 myönteistä ja 15 kielteistä. Nämä ovat hakijoita, jotka ovat täyttäneet kirjallisen hakemuksen ja saaneet kirjallisen päätöksen. Yhteydenottojen määrät puhelinpäivystyksessä yhteensä 393 kpl, joista yhteistyökumppaneilta on 84 kpl.

Asiakastapaamisia on varattu yhteensä 215 kpl, joista 34 jäi käyttämättä. Yleisimmin ajanvaraus on jäänyt käyttämättä, kun kyseessä on luoton saaneen seuranta-aika.

Päätöksen saaneiden lisäksi perustietolomakkeet on täytetty 88 uuden asiakkaan kohdalla. Näiden hakijoiden kanssa on tehty työtä, taloudellista neuvontaa puhelimitse ja tapaamisilla, selvitelty velkoja sekä arvioitu sosiaalisen luoton myöntämisen mahdollisuutta.

15.01.2019 mennessä on 21 luottoa maksettu kokonaan pois ja muilla luoton saaneilla takaisinmaksuohjelma jatkuu kunkin oman sopimuksensa mukaan. Irtsanottujen luottojen määrät vuoden 2018 puolella on 3 kpl.

Sosiaalisessa luototuksessa työllistävät: taloudellinen neuvonta ja ohjaus sekä muut kirjalliset työt, kuten velkojen selvitykset, maksuohjelmamuutokset, maksuvapaat, kirjaamiset, seuranta, markkinoiti, tilastointi, arkistointi, palaverit, verkostot, kehittämistyö yms.

Pääsääntöisesti sosiaalista luottoa haetaan velkojen järjestelyyn. Yleisimmät syyt kielteiselle päätökselle on maksuvara, velkamäärä ja rahankäyttö. Hakemuksia myös peruttiin.

Taulukko. Sosiaalinen luototus 2015 - 2018

Sosiaalinen luototus (31.12. tilanne)	2015	2016	2017	2018
Kainuun sote				
Sosiaalisten luottojen kokonaissumma (pääom	50 000	150 000	250 000	250 000
Myönnettyjä luottoja (€)	35 673,61	109 096,59	150 146,03	128 718,22
Hylättyjä hakemuksia (kpl)	2	13	11	15
Takaisin perittyjä luottoja (kpl)	0	0	1	2
Sosiaalisen luoton enimmäismäärä (€)	10 000	10 000	10 000	10 000
Luottotappiot (€)	0	0	0	0
Kuinka monelle henkilölle (lkm)	11	25	28	24
joista miehiä	5	8	10	13
joista naisia	6	17	18	11
joista 18-24 -vuotiaita	2	2	1	1
joista 25-34 -vuotiaita	3	5	4	7
joista 35-44 -vuotiaita	1	4	5	0
joista 45-54 -vuotiaita	0	8	6	5
joista 55-vuotta täyttäneitä	5	12	12	11

Asiakaspalaute

Sosiaalisessa luotoksessa on kehitetty palautteen keruuta ja toimintatapaa. Vuoden 2018 alussa asiakaspalautetta pyydettiin vuonna 2015-2017 sosiaalisen luoton saaneilta. Palautekyselyyn vastanneiden viesti oli varsin positiivista, joita on eritelty alla. Palautteen keruuta on tarkoitus jatkaa säännöllisesti ja sitä on tarkoitus kerätä jatkossa vuosittain. Sosiaalisesta luotoksesta tehdään vuonna 2019 opinnäytetyö, jossa on tarkoitus tutkia tarkemmin sosiaalisen luoton vaikutuksia asiakkaiden elämään ja merkitystä asiakkaiden näkökulmasta.


Sosiaalisen luoton vaikuttaminen asiakkaan / hänen perheen tilanteeseen

- Asiakkaan huolet taloudellisesta tilanteesta vähentyneet ja talous on tasapainossa
- Asiakkaan velat on saatu järjesteltyä ja velkatilanne on parantunut
- Asiakas koki pääsevänsä ”pahimman” yli
- Asiakkaan rahatilanne pysynyt hallinnassa sosiaalisen luoton avulla
- Asiakkaan asuminen mahdollistui ja helpottui sosiaalisen luoton avulla
- Asiakas kokee elämäntilanteensa valoisammaksi
- Lainojen yhdistäminen sosiaalisella luotolla lyhensi kuukausieriä ja asiakas kokee voivansa lyhentää luottoa paremmin

Muuta avointa palautetta

- Sosiaalisen luoton tuksen työntekijän toiminta erittäin hyvää ja ystävällistä
- Sosiaalisen luoton tuksen työntekijä oikea henkilö kyseiseen työhön
- Suurkiitokset sosiaalisen luoton tuksen työntekijälle
- Asiakas tyytyväinen toimintaan
- Sosiaalinen luotto parempi kuin pankin myöntämä laina pienempien maksuerien ja korkojen ansiosta. Positiivista myös, että kuuden kuukauden laskut sai ennakkoon.
- Asiakkaalle pahin yllätys maksuhäiriömerkintä luoton saamisen ehtona
- Työntekijän pitää soittaa asiakkaalle luvattuna aikana

Sosiaalisen luoton palveluiden kehittämisen ideoita

- Enemmän tietoa sosiaalisesta luoton tuksesta
- Enemmän tiedotusta sosiaalisesta luoton tuksesta
- Enemmän sosiaalisesta luoton tuksesta tietäviä työntekijöitä
- Joka kaupunkiin ja kuntaan oma työntekijä sosiaaliselle luoton tukselle
- Ajanvarausta helpommaksi
- Odotusajan pituus käynnille lyhyemmäksi
- Paremmat puhelin- ja tapaamisajat
- Sosiaalisen luoton käsittelyaika nopeammaksi
- Suuremmat lainamäärät, yli 10 000€
- Laskut E-laskuna tai sähköpostiin
- Lainan takaisinmaksun laskuun eräpäivä asiakkaan päätettäväksi

2

Muutama sana sosiaalisesta luotosta

Vaatimuksena nopeus – Sosiaalinen luotto ei vastaa akuuttiin kriisiin

Sosiaalisen luoton hakijalla ei ole subjektiivista oikeutta sosiaaliseen luottoon. Sosiaalisen luoton prosessi voi olla pitkä, kun sen aikana käytetään seurantaa, tehdään velkojen selvittelyä ja arvioidaan hakijan todellista kykyä maksaa sosiaalinen luotto takaisin.

Mikään uusi järjestelylaina ei tule pysäyttämään velkaantumista, mikäli velkaantumisesta aiheutuneet syyt eivät ole hallinnassa ja poistuneet. Sosiaalinen luottoakaan ei estä uudelleen velkaantumista, mikäli talous ei pysy tasapainossa, rahankäyttö ei ole hallussa sekä laskuja jää maksamatta. Velkatilanteet eivät synny hetkessä eikä niihin ole pikaratkaisukaan löydettävissä. Talouden tasapainottaminen ja velkojen järjesteleminen vaativat kärsivällisyyttä ja pitkäjänteisyyttä.

Jotta velkojen järjestely onnistuu ja talous pysyy tasapainossa, on tärkeää, että

- velkaantumisesta aiheutuneet syyt ovat hallinnassa ja poistuneet
- elämäntilanne on vakiintunut
- taloudellinen tilanne on vakiintunut
- päivittäiset pakolliset menot ja laskut on maksettu
- velkoja on maksettu maksuvaran mukaisesti
- ulosottoperinnässä olevia velkoja on maksettu ulosoton säädösten mukaisesti

Pikavippien tarjonta on valtavaa. Pikalainan pystyy ottamaan nopeasti tilanteissa, jolloin harkintakyky ei välttämättä ole ihan terävimmillään, välittömän mielihalun tyydyttämiseksi. Luottoja voi saada monien tuhansien eurojen edestä. Siinä missä pikavipin voi saada tilille muutamassa minuutissa, usein odotukset ovat samat myös sosiaaliselle luotolle.

Lähtökohta kuitenkin on, että sosiaalinen luotto ei ole pikavippi eikä sosiaalinen luotto ei vastaa akuuttiin kriisiin. Luoton takaisinmaksukyvyyn arviointi sekä hakija kokonaistaloudellisen tilanteen selvittäminen vie aikaa. Nopeus ei ole edes hyvä ja tavoiteltava asia. Taloutta ei saada haltuun vain sosiaalisen luoton myöntämisellä vaan velkaantumisen syitä ja rahankäyttöä tulee aktiivisesti myös tarkastella. Usein on tarpeellista tehdä seurantaa ja seurata, kykeneekö hakija todellisuudessa sosiaalisen luoton takaisinmaksusta. Kaikissa tilanteissa sosiaalinen luotto ei ole edes järkevä ratkaisu.

Miksi sosiaalinen luotto?

Suomessa velkaantuminen on lisääntynyt valtavasti, mistä osoituksena on 2000-luvulla reippaasti kasvanut velkaantumisasaste. Ylivelkaantumisen äärimmäisenä indikaattorina pidetyt maksuhäiriömerkintöjen määrä on noussut korkeaksi. Yle uutisoi 2.7.2018, että maksuhäiriöiden määrässä on tehty taas uusi ennätys – merkintä jo lähes 400 000:lla. Valtakunnanvoudinvirasto tiedottaa 14.8.2018, että ulosottovelallisten määrä jatkaa kasvuaan: Kesäkuun loppuun mennessä ulosottovirastossa on ollut asioita vireillä yhteensä 462 000 eri velallisella, mikä on vajaat kolme prosenttia enemmän kuin vuotta aikaisemmin.

Elämme luottoyhteiskunnassa. Yhteiskunnassa toimiminen ja eläminen ovat muuttuneet yhä lainapainotteisemmaksi mikä vaatii hyvää talousosaamista. ”Osta ensin ja maksa vasta myöhemmin” -mentaliteetti on hyvin yleinen. Kulutusta velkarahalla pidetään yllä tulotasosta ja sosiaalisesta asemasta riippumatta. Myös ne kuluttavat, joiden maksukyky on kyseenalainen. Kulutuskäyttäytymisen muutos asettaa haasteita sosiaalityölle ja talous- ja velkaneuvontayksiköille.

Ylivelkaantuneisuus ja siitä selviäminen on monivuotinen prosessi. Sosiaalisen luoton rooli on ennaltaehkäisevä. Jos sosiaalista luototusta ei ole tarjolla, aikuissosiaalityön vaihtoehtoiksi jää ohjata sosiaalisiin ongelmiin ajautunut ylivelkainen asiakas toimeentulotukityön piiriin.

Suurin mahdollisuus ylivelkaantua tuloihinsa nähden on niillä, joilla on vähiten rahaa. Moni ulosottoon joutunut on maksanut velkansa moninkertaisesti korkoina ja perintäkuluina. Hyvin usein ulosottovelkojen määrä ei lyhene maksusuorituksista huolimatta ja velkasumman jatkuva kasvaminen tuntuu monista velkaantuneista lohduttomalta. Koska velkaongelmat aiheuttavat paljon erilaisia ongelmia yksilötasolla, velkaongelmien ratkaiseminen on yhteiskunnalle hyödyllistä.

Ylivelkaantumisella on laajoja ja vakavia haittavaikutuksia yksilöille, perheille ja yhteiskunnille. Siksi ylivelkaantumista tulisi torjua ja sen seurauksia lievittää päättäväisemmin. Yhteiskunta maksaa ylivelkaantumisesta ison hinnan sosiaaliturvan kautta. Iso osa pikavippifirmojen tuotoista tulee sosiaaliturvasta. Erilaiset keinot ylivelkaantumisen ehkäisemiseksi ovat tarpeen.

Suomessa on paljon ihmisiä, jotka eivät kykene saamaan lainaa tavanomaisilta luottomarkkinoilta. On olemassa myös paljon ihmisiä, joiden ongelmia ei ole voitu ratkaista sosiaalityön ja velkajärjestelyn avulla. Sosiaalinen luototus on yksi sosiaalityön menetelmistä ja se tarjoaa kunnalle mahdollisuuden edistää kuntalaisten omatoimista ja taloudellista selviytymistä ja itsenäistä suoriutumista. Sosiaalisen luoton avulla voidaan ratkaista monia syrjäytymiseen ja taloudellisiin ongelmiin liittyviä sosiaalisia ja terveydellisiä ongelmia.

Sosiaalisen luoton vaikuttavuutta ei ole tutkittu juurikaan sen jälkeen kun yhteiskunta on muuttunut ”luottoyhteiskunnaksi”. Paljonko sosiaalisella luotolla velkatilanteen järjestely todella säästää varoja yhteiskunnan muista palveluista? Sosiaalinen luotto auttaa niitä ihmisiä, jotka ovat velkakierteen alkuvaiheessa. Nykyisessä luottoyhteiskunnassa 10 000 euron velat ovat pieniä. On yksilön ja yhteiskunnan etu, että velkakierte päättyy ennen kuin se kerkiää alkaakaan. Velkakierteen päättyessä ihminen pelastuu jopa vuosikymmeniä kestävältä velkavankeudelta ja säilyttää toimintakykynsä yhteiskunnassa.


Sosiaalinen luototus Suomessa

Sosiaalisen luoton verkostotapahtuma 1.2.2018 tiivistetysti

Suomessa osa kunnista myöntää sosiaalista luottoa oman kuntansa asukkaille. Kainuu kutsui ympäri Suomen eri kuntien sosiaalisen luoton työntekijöitä yhteen 1.2.2018 pohtimaan sosiaalisen luoton käytänteitä ja oppimaan toisilta, verkostoitumaan jne. Sisältönä olivat sosiaalisen luoton kuntakohtaiset linjaukset, käytänteet ja niiden tarkastelu, hyvien käytänteiden ja tiedon jakaminen, sosiaalisen luoton tulevaisuus, kehittäminen ja verkostoituminen. Tilaisuus oli hyvin keskustelevalta. Kunnat, jotka Kainuun järjestämään tapahtumaan osallistuivat, olivat Pori, Oulu, Tornio, Kemi, Kuopio, Helsinki ja Espoo.

Talous- ja velkaneuvonta siirtyi vuoden 2019 alussa oikeusaputoimistojen työksi. Osassa kuntia sosiaalinen luototus on ollut talous- ja velkaneuvonnan yhteydessä ja nyt muutoksen johdosta niissäkin kunnissa sosiaalinen luototus siirtyi aikuissosiaalipalveluiden yhteyteen. Sosiaalisen luoton tulevaisuus kysymys mietityttää ja tätä kysymystä on pohdittu työntekijöiden kesken myös tapahtumassa.

Sosiaalisen luottojärjestelmän ulottamiselle yhtenäisesti koko maahan olisi vankat perusteensa. Luoton myöntäminen on kunnille vapaaehtoista, mikä asettaa vähävaraiset ihmiset huomattavan eriarvoiseen asemaan kotipaikan mukaan. Sosiaalisen luoton käytänteet myös vaihtelevat suuresti eri kunnissa lähtien siitä, että kuntien myöntämän luoton enimmäismäärä vaihtelee suuresti. Helsingissä voi sosiaalista luottoa saada 15 000 euroa, Kemissä 5000 euroa, Kainuussa 10 000 euroa, mutta Torniossa vain 2000 euroa.

Kuntien toimintamallit ovat moninaiset. Luoton työntekijät kertoivat, että maksuvara lasketaan velkajärjestelynormin ja toimeentulotuen perusosan mukaan, mutta silti eri käytäntöjä on eri paikoissa. Esimerkiksi auton menojen huomioimisessa on eroja ja miten lemmikkejä huomioidaan menona. Helsinki kertoi, että heillä on linjattu, että ei saa olla omistusasuntoa, mutta monessa muussa kunnassa asia on toisin. Helsingin linjaus on myös, että opintolainaa saa olla lisäksi, mutta ei muuta lainaa.

Sosiaalisessa luototuksessa on myös siinä merkittävää eroa, vastuutetaanko asiakasta itse selvittämään velat ja maksetaanko luotto asiakkaan tilille vai suoraan velkojille. Esimerkiksi Espoon, Porin ja Tornion työntekijät kertoivat, että asiakas hankkii itse velkojen saldot. Kainuussa ja Kuopiossa puolestaan velat selvitetään sosiaalisesta luototuksesta käsin. Helsingissä ja Espoossa sosiaalinen luotto maksetaan asiakkaan tilille, kun taas muut paikalla olevat kunnat kertoivat, että sosiaalista luottoa ei makseta velkojen järjestelyn yhteydessä koskaan asiakkaan tilille.

Tapahtumassa keskustelimme siitä, että osassa kuntia on yläraja sille, että kuinka paljon voi maksuvaraa jäädä, että voidaan katsoa pienituloiseksi ja myöntää sosiaalinen luotto. Tämä raja vaihtelee kunnittain, että toisessa kunnassa voi saada suuremallakin maksuvaralla sosiaalisen luoton. Kainuussa puolestaan tällaista varsinaista rajaa ei ole asetettu.

Sosiaalisen luottokelpoisuuden ylärajan määrittämiseen liittyvät kysymykset nostavat esiin yhdenvertaisuusnäkökulman kuntien välillä ja todelliset mahdollisuudet luoton käyttämiseen. Suuressa osassa kuntia sosiaalista luottoa ei myönnetä toimeentulotukea saavalle, koska katsotaan maksuvaran puuttuvan. Osa kunnista tekee kuitenkin tässä poikkeuksen, jos luottoa hakeva pystyy osoittamaan, että muista kuluista tinkimällä hänelle toimeentulotukiasiakkuudesta huolimatta jää riittävästi maksuvaraa. Esimerkiksi Oulun työntekijä kertoi, että Oulussa saa maksuvaraa jäädä enintään 400e, jotta sosiaalista luottoa voi saada. Oulun sosiaalisesta luototuksesta kerrotaan myös, että maksuvapaata ei myönnetä vaan minimi takaisinmaksu on 20e/kk ja tätä takaisinmaksun määrää voidaan muuttaa.

Osassa kuntia päätöksen sosiaalisesta luotosta tekee luoton työntekijä, mutta osassa kuntia päättäjänä toimii sosiaalityöntekijä, johtava sosiaalityöntekijä ja/tai palveluesimies. Kuopion työntekijät kertoivat, että Kuopiossa kriteerinä sosiaaliselle luototukselle on asiakkuus lastensuojelussa tai aikuissosiaalipalveluissa sekä sosiaalityölle on oltava tarve.

Kaikki kertovat, että yhteistyötä tehdään sosiaalitoimen ja velkaneuvonnan kanssa. Osa kunnista piti ongelmana sitä, että kun toinen sosiaalityöntekijä myöntää ja toinen ei, sekä erilaisia linjauksia on jopa kaupunkien sisällä. Kaikissa kunnissa kerrottiin sama linjaus, että viimeiseen asti yritetään välttää ulosottoon menemistä sosiaalisen luoton kanssa. Keskusteltiin myös siitä haasteesta, että luottokelpoisuuden arviointi on, sillä hakijalla voi olla kaikki edellytykset sosiaalisen luoton myöntämiselle: maksuvara, vakiintunut tilanne, työ, näyttöä sekä muut tekijät, mutta luoton lyhennykset voivat jäädä silti maksamatta ja näiden maksuviivästysten seuraaminen ja niihin puuttuminen työllistää.

Kunnat kertovat, että sosiaalista luottoa ei ole markkinoitu, koska sosiaalisen luoton tarpeen määrä vastaan resurssit sosiaalisessa luototuksessa eivät kohtaa. Helsingin työntekijä kertoi, että sitä massaa ihmisiä, jotka sosiaalista luottoa haluavat ja tarvitsevat, ei voida edes ottaa vastaan kaikkien resurssien puitteissa. Helsinki viittaa lausunnossaan samalla Takuusäätiön ajankohtaispäivässä Juha A. Pantzarin esittämään diaan ”talousongelmaiset ja heille suunnatut palvelut 2012-2016”, joka on esitetty seuraavalla sivulla.

Keskustelimme tapahtumassa myös ehkäisevästä toimeentulotuesta ja siitä kuinka ehkäisevää toimeentulotukea tulisi soveltaa nykyistä laajemmin ylivelkaantuneiden auttamiseksi. Ehkäisevä toimeentulotuki on tarkoitettu myös ylivelkaantumisesta tai taloudellisen tilanteen äkillisestä heikentymisestä aiheutuvien vaikeuksien lieventämiseksi, sekä muihin tuen saajan omatoimista suoriutumista edistäviin tarkoituksiin (www.stm.fi/toimeentulotuki). Ehkäisevän toimeentulotuen tarkoituksena on edistää henkilön ja perheen sosiaalista turvallisuutta ja omatoimista suoriutumista sekä ehkäistä syrjäytymistä ja pitkäaikaista riippuvuutta toimeentulotuesta.

Tapahtumassa luoton työntekijät kertoivat siitä, että yhä useampaan kuntaan nähtävästi perustetaan sosiaalista luototusta. He kertoivat, että on tullut yhteydenottoja muista kunnista, kun luototusta käynnistetään, tarvitaan neuvoja ja mallia. Tampere kutsuttiin luoton tapahtumaan myös, mutta Tampere ei osallistunut. Tampereella sosiaalinen luototus on otettu käyttöön vuonna 2016. Vuonna 2017 on luototus käynnistynyt myös Sipoossa ja mainittiin myös muita kuntia, joista on tullut yhteydenottoja.

Jotta sosiaalinen luototus toteutuu yhdenvertaisesti Suomessa, on käytäntöjä yhtenäistettävä ja sosiaalinen luotto ulottaa koko maan kattavaksi. Sosiaaliselle luotolle on selkeä tarve, sillä yhteiskunnassamme elää paljon heikossa talustilanteessa olevia ihmisiä. Heidän mahdollisuutensa saada kohtuuehtoista luottoa tavanomaisilta markkinoilta ovat vähäiset tai olemattomat.

Tapahtumassa kaikki antoivat viestiä ja palautetta siitä, että tapahtuma oli hyvin hyödyllinen ja olivat sen kannalla, että tällaisille tapaamisille olisi tarvetta myös jatkossa. Haasteena järjestämiselle kaikki toimijat pitivät resursseja.

TALOUSONGELMAISET JA HEILLE SUUNNATUT PALVELUT 2012-2016


Vuonna 2016 vain 5,2% maksuhäiriöisistä haki kuntien tai Takuusäätiön talous- ja velkaneuvontaa ja vain 1,3% haki ongelmaveloilleen järjestelyä tuomioistuimista tai Takuusäätiöstä


Kuva: Takuusäätiön dia, johon viitattiin sosiaalisen luoton tapahtumassa.


Kainuun sosiaali- ja terveydenhuollon kuntayhtymä
PL 400, 87070 Kainuu
Puh. vaihde 08 61 561
S-posti kirjaamo@kainuu.fi