

**ESPOO
ESBO**

City of Espoo, Finland Finnish Education Unit

Kaisu Toivonen, Director of Education
Merja von Schantz, Head of Student Welfare Services
Olli Poutiainen, Principal of Vanttilan koulu

ESPOO
ESBO

The Helsinki metropolitan area and Uusimaa projects

Programme to address reform in child and family services (LAPE)

**The best for the child – Together we are more
(Espoo, Helsinki, Kauniainen, Kerava, Kirkkonummi, Vantaa)**

**LAPE Uusimaa – Together we are more (Other
municipalities of the region Uusimaa)**

**When pupils are feeling well,
they learn better!**

ESPOO
ESBO

According to the School Health Promotion study conducted by the National Institute for Health and Welfare, most pupils and students in Espoo feel well, like school, have a hobby and at least one friend.

Growing welfare differences and accumulation of disadvantage raise concern.

Many pupils from different cultural backgrounds who have moved to Espoo have experienced loneliness and bullying, even though school bullying as a phenomenon has decreased.

The study clearly indicated that discriminatory bullying occurs during free time and on social media.

Finland, new regions and Uusimaa

Population in
Finland
5.5 million

Uusimaa
1 668 053
inhabitants

Helsinki
metropolitan area
1.2 million

Espoo is the second-largest city in Finland

27.8.1458

Date of birth

279,044*

Population

165 islands

95 lakes

58 km of coastline

Area 528 km²

A natural city

**City of Espoo (ca. 14,000*),
Fortum, Nokia, Orion, Tapiola,
Neste, Aalto University, VTT**

Largest employers

Over 120 different mother tongues

Future municipality in 2021?

**ESPOO
ESBO**

Regional government, health and social services reform: the objectives for state, provinces and municipalities (Hanna Tainio, Association of Finnish Local and Regional Authorities)

Municipalities	<ul style="list-style-type: none">• Regional participation, democracy and business communities	Know-how and education <ul style="list-style-type: none">• Sports and Culture• Youth services Health and welfare <ul style="list-style-type: none">• Local business policy• Land use and construction
Regions	<ul style="list-style-type: none">• Social and health care• Rescue Services• Environmental Health Care• Regional Development• Guidance of regional land use and construction	<ul style="list-style-type: none">• Public employment and business services• Transport network and regional public transport network planning• Development of the countryside and substitutes for holidays
State	<ul style="list-style-type: none">• Maintenance and development of a constitutionally governed state• Securing and evaluation of fundamental rights	<ul style="list-style-type: none">• Tasks of national security• National and international tasks• Public guardianship

**ESPOO
ESBO**

The objectives of the new municipality

Promoting welfare and health

Educational and Cultural Services, e.g.

- Early childhood education
- Pre-primary education, basic education, voluntary additional basic education, morning and afternoon activities
- General upper secondary education
- Vocational education, vocational adult education
- Non-formal adult education, general culture activities, theatres, orchestras, museums
- Sports, youth
- Library and information services

Promoting regional identity and democracy

General sectors, e.g.

- Promoting business
- Supporting associations and civic activity
- Services promoting employment
- Energy supply
- Ports
- Construction and maintenance of information networks

Promoting vitality

Technical services, e.g.

- Land policy
- City planning and land use planning
- Traffic, public transportation and high ways
- Water supply
- Waste disposal
- Energy supply and distribution
- Building control
- Rental housing of the municipality

Other services, e.g.

- Country side services
- Obligation to employ long-term unemployed persons

ESPOO
ESBO

Development entity of the Program to address reform in child and family services (LAPE)

LAPE – Regional development project

Services for children and young people

Intensive support for families:

- Social work and guidance
- Family help and domestic services
- Family counselling
- Children's therapy and rehabilitation services
- Health care services
- Maternity and child care clinics' psychology services
- Support and help when divorcing/separating

Intensive support for families:

- Maternity clinics and child care clinics
- Dental care
- Meeting places and open pre-primary care
- Services of associations and the church