

Kuopiolaisten hyvinvoinnin kehitys vuosina 2013-2016

Sisältö

1. Mikä on hyvinvointikertomus?
2. Hyvinvointikertomuksen työstäminen palvelualueiden yhteistyönä hyvinvointiryhmässä ja hyvinvointiryhmän valmistelevassa ryhmässä
3. Hyvinvointikertomuksen työstäminen
4. Yhteenveto kuopiolaisten hyvinvoinnin tilasta 2013-2016
5. Yleistä kuopiolaisten hyvinvoinnista: Väestörakenne, tulot, asuminen ja ympäristö, työttömyys, Tea-indeksi ja Kelan sairastavuusindeksi ulkomaalaiset, kulttuuri ja osallisuus, turvallisuus sekä kokemuksellinen hyvinvointi
6. Lasten, varhaisnuorten ja lapsiperheiden hyvinvointi
7. Nuorten ja nuorten aikuisten hyvinvointi
8. Työikäisten hyvinvointi
9. Ikäihmisten hyvinvointi

Diat täydentyvät kevään 2017 aikana.

Kuopion kaupungin hyvinvointiryhmä

1

Mikä on hyvinvointikertomus?

Hyvinvoinnin edistäminen on kunnan perustehtävä. Vuonna 2011 voimaan tullut terveydenhuoltolaki velvoittaa kuntia raportoimaan valtuustolle vuosittain kuntalaisten terveydestä ja hyvinvoinnista sekä toteutetuista toimenpiteistä ja valmistelevaan laajan hyvinvointikertomuksen kerran valtuustokaudessa. www.hyvinvointikertomus.fi.

Hyvinvointikertomus on tiivis asiakirja, jonka laativat eri hallinnonalojen asiantuntijat yhdessä. Kuopiossa asiakirjan laativat hyvinvointiryhmä ja valmisteleva ryhmä.

Sisältö: Katsaus kuntalaisten hyvinvointiin ja terveyteen ja siihen vaikuttaviin tekijöihin indikaattorien pohjalta, hyvinvoinnin edistämisen tavoitteet seuraavalle vuodelle/valtuustokaudelle ja suunnitelma toimenpiteineen kuntalaisten hyvinvoinnin edistämiseksi sekä arviointi toteutuneesta hyvinvoinnin edistämisestä. **Näissä dioissa** kuvataan Kuopiolaisten hyvinvoinnin tilaa, arvioidaan muutosta ja kuvataan tavoitteet hyvinvoinnin edistämiseksi. Lopuksi kuvataan toimenpiteet, jotka esitetään myös toiminta- ja taloussuunnitelmassa.

Indikaattorit kuvaavat erilaisia kuntalaisen hyvinvointiin vaikuttavia tekijöitä:

- | | |
|---|--|
| 1. Hyvinvointi | 2. Elämänlaatu ja osallisuus |
| 3. Opiskelu ja työ ja toimeentulo | 4. Turvallisuus, asuminen ja ympäristö |
| 5. Päivähoito | 6. Koulu |
| 7. Sosiaali- ja terveydenhuolto | 8. Kunnan palvelut |
| 9. Vapaa-aika | 10. Muut palvelut |
| 11. Talous, tulot, menot, väestö ja elinvoima | |

Indikaattoritieto kuntalaisten hyvinvoinnista ja terveydestä saadaan niistä tietokannoista, joista se on toistaiseksi mahdollista:

- **Sotkanet** www.sotkanet.fi
- **ATH** Alueellinen terveys- ja hyvinvointitutkimus www.terveytemme.fi/ath
- **Kouluterveyskysely** <http://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/vaestotutkimukset/kouluterveyskysely>
- **Tea-viisari** <https://www.thl.fi/fi/web/terveyden-edistaminen/johtaminen/tyokaluja/teaviisari>
- **Kunnan omat indikaattorit ja tilastot**
- **Laadulliset** kyselyt ja asiakaspalautteet – mm. kokemuksellinen hyvinvointikysely ja työpajojen tulokset

Kuopion vertailukunnat:

- Jyväskylä
- Tampere
- Turku
- Joensuu
- Oulu
- Lahti

2

Hyvinvointikertomuksen työstäminen palvelualueiden yhteistyönä hyvinvointiryhmässä ja valmistelevalle ryhmässä

HYVINVOINTIRYHMÄ

Hyvinvoinnin ja terveyden edistämisen:

- suunnittelu,
- koordinointi,
- kehittäminen ja
- arviointi

KJ= Kaupunginjohtaja
PAJ= Palvelualuejohtaja
SJ= Strategiajohtaja
AJ= Asiakkuusjohtaja

3

Tiivistelmä kuopiolaisten hyvinvoinnista 2013-2016

Hyvää, yleistä, kaikkia ikäryhmiä koskevat:

- Väestönkasvu on hyvällä tasolla. Maahanmuutto ja maastamuutto pysynyt tasaisena. Työttömyys on laskenut viime vuodesta. Koulutustaso on noussut vuosittain.
- Kuopiolaisten elämänlaatu on kasvanut tasaisesti.
- Terveystiedon edistäminen on noussut vuosittain.
- Kuopio on turvallinen kaupunki.
- Tulonerot (gini-arvo) ovat pienet. Pienituloisten kotitalouksien osuus on pienempi kuin vertailukunnissa
- Asunnottomuutta on hyvin vähän.
- Asuinalueeseen ja rakennusten kuntoon ollaan tyytyväisempiä kuin keskimäärin koko Suomessa.
- Ilman ja veden laatu ovat hyvät.
- Katujen kunnossapitoon ollaan tyytyväisiä ja joukkoliikennettä suositaan yhä enemmän
- Kansantautien tilanne on keskimääräistä parempi verrattuna muuhun Itä-Suomeen.
- Asukkaat saavat liikuntapalveluista ja kulttuuripalveluista riittävästi tietoa ja palveluja ja osallistuvat aktiivisesti
- Terve Kuopio kioskien toiminta on löytänyt paikkansa
- Asukastuvat ovat löytäneet asiakaskuntansa

Huolenaiheita, yleistä, kaikkia ikäryhmiä koskevat:

- Huoltosuhde (lasten ja vanhuseläkeläisten määrä suhteessa työikäisiin) jatkanut nousuaan koko maan ja vertailukuntien tavoin.
- Pitkäaikaistyöttömien määrä on lisääntynyt vuosittain.
- Ulkomaalaisten työllistyminen on vaikeaa.
- Kotitalouksista kolmasosa kokee hankaluuksia kotitalouden menojen kattamisessa.
- Alueen väestö on sairasta suhteessa koko maan väestön keskiarvoon ja arvo on korkein vertailukaupunkeihin. (Kelan sairastavuusindeksi.)
- Huumausaine- ja seksuaalirikokset ovat kasvussa Perheväkivaltatilanteiden lisääntyminen

4

Väestörakenne

Kuopiossa oli noin 113 000 asukasta vuoden 2016 lopussa. Vuonna 2016 Kuopion väestönkasvu (n. 860) oli edelleen hyvällä tasolla neljän edellisen vuoden tapaan. Kasvu perustuu tulomuuttoon. Kuopioon muuttaa eniten opiskelijoita. Ulkomailta muuttajia (mm. paluumuuttajat) on ollut vuosittain noin 200-300.

	2012	2014	2015	2016
Maahanmuutto	412	401	334	427
Maastamuutto	155	144	153	158
Siirtolaisuus (netto)	257	257	181	269

Kuopion demografinen huoltosuhte eli lasten ja vanhuseläkeikäisten määrän suhde työikäiseen väestöön on jatkanut nousuaan koko maan ja vertailukuntien tavoin.

Koulutustasomittain* on noussut vuosittain kuten muissakin vertailukaupungeissa. Kuopiossa teoreettinen koulutusaika henkeä kohti on 3,8 vuotta peruskoulun suorittamisen jälkeen ja se on keskimääräinen suhteessa vertailukaupunkeihin.

*Koulutustaso, joka on mitattu laskemalla perusasteen jälkeen suoritetun korkeimman koulutuksen keskimääräinen pituus henkeä kohti.

Lähteet: Sotkanet, Kuopion omat tilastot

Päivitetty 03/2017 5

Työllisyys

Työllisiä on Kuopiossa 40,9 % väestöstä vuonna 2015. Tilanne on laskusuunnassa.

Työllisten 18-24-vuotiaiden määrä on laskusuunnassa niin Kuopiossa kuin suurimmassa osassa vertailukaupungeista paitsi Turussa. Vuonna 2015 Kuopiossa oli nuoria työllisiä 5335.

Taloudellinen huoltosuhte eli elatussuhde* Kuopiossa on jatkanut nousuaan 144,5 v.2015 kuten muissakin vertailukaupungeissa. Tampereella ja Turussa tilanne on parempi kuin Kuopiossa.

*Elatussuhde kertoo kuinka monta työvoiman ulkopuolella olevaa ja työttömää on sataa työllistä kohti

Kuopion **työttömyysaste** oli joulukuun 2016 lopussa 13,8 % (14,8 v.2015). Kuopion työttömyysaste on matala verrattuna muihin vastaavan kokoiisiin kaupunkeihin.

Työttömien määrä kääntyi laskuun kevään 2016 aikana, mutta pitkäaikaistyöttömien määrä kasvoi edelleen. **Pitkäaikaistyöttömiä** on noin 2400.

Työttömyysaste joulukuun 2016

Kuopion työttömyys	joulu.15	joulu.16	Muutos
Työttömyysaste	14,80 %	13,80 %	-1 %-yks.
Työttömiä yht.	7 837	7 381	-456
Miehet	4 700	4 446	-254
Naiset	3 137	2 935	-202
Nuorisotyöttömiä (alle 25-v)	1363	1258	-105
Ulkomaalaiset työttömät	521	490	-31
50 vuotta täytt. työttömät	2622	2515	-107
Pitkäaikaistyöttömät	2111	2434	323

Kuopion työttömyysaste (%) 2013,2014, 2015, 2016

Lähde: Työ- ja elinkeinoministeriö 01/2017

7

Ulkomaalaiset

Vuoden 2016 alussa **Kuopiossa asui noin 2700 ulkomaan kansalaista**, 2,4 % väestöstä. (V. 2014 noin 2500, 2,3 %). Yliopiston ja ammattikorkeakoulun opiskelijat eivät sisälly lukuihin.

Kuopion ulkomaalaiset ovat 98:sta eri maasta. Suurimmat ryhmät ovat venäläiset (n. 650), virolaiset (n. 250) ja myanmariilaiset (n. 170). Thaimaalaisia, kiinalaisia, syyrialaisia ja irakilaisia on kutakin n.100. Kuopioon muutetaan pääasiassa perhesyistä tai opiskelun ja työn takia. Muuttajat ovat lähinnä nuoria ja koulutettuja henkilöitä, joiden suomen kielen taito on heikkoa. Pakolaistaustaisia on 15 – 20 % kaikista ulkomaalaisista.

Vuoden 2016 alussa **turvapaikanhakijoita** oli Pohjois-Savossa noin 850, joista Kuopiossa noin 150. Oletettavasti myönteisen turvapaikkapäätöksen saaneista osa jää asumaan Kuopioon.

Ulkomaalaisten työllistyminen on vaikeaa. Tammikuussa 2017 Kuopion ulkomaalaiseen työvoimaan kuuluvista 1237 henkilöstä oli työttömänä 400 henkeä eli 32 % (01/2015 33%).

Ulkomaalaisia Kuopiossa

Ulkomaalaisten työttömien työnhakijoiden %-osuus ulkomaalaisesta työvoimasta keskimäärin vuodessa

Kuopiossa **pienituloisten kotitalouksien osuus** on pienempi kuin vertailukunnissa. Pienituloisuusaste on 14,6 vuonna 2015 (15,4 v.2012). (Sotkanet).

Pienituloisuusaste

Gini-kerroin on tulonjakautumisen tasa-arvoisuuden mittari. Gini-arvon raja-arvoja ovat 0 = täydellisen tasainen tulonjako ja 100 = yksi talous saa kaiken tulon. Kuopion Gini-arvot (26,3 v.2014) olivat pienimmät vertailukaupungeista. (Sotkanet).

Käytettävissä olevat tulot, Gini-kerroin

Päivitetty 03/2017

Kotitalouden menojen kattaminen tuloilla hankalaa (%) Kuopiossa on 33,3% kun koko maan keskiarvo on 32,3%. Vertailukaupungeista vain Joensuussa (31,9) määrä on alle maan keskiarvon. Kotitaloudenmenojen kattaminen on hankalinta 20 - 54-vuotiailla verrattuna vanhempiin ikäryhmiin. (ATH 2013-2015).

Joutunut tinkimään ruuasta, lääkkeistä tai lääkärikäynneistä rahan takia (%) Kuopiossa on 20,8% joka on keskimäärin sama kuin koko Suomen keskiarvo. (ATH 2013-2015).

Pelännyt ruoan loppuvan ennen kuin saa rahaa ostaakseen lisää, osuus (%) oli 12,7% Kuopiossa (koko maassa 11,7 keskiarvo). Eniten ruoan loppumista on pelännyt 20-54-vuotiaat. (ATH 2013-2015).

* *Pienituloisuusaste: Kotitaloudet, joiden käytettävissä olevat rahatulot kulutusyksikköä kohti ovat pienemmät kuin 60 % kaikkien kotitalouksien rahatulojen mediaanitulosta*

* *Gini-kertoimessa asutokunnan käytettävissä oleva rahatulo jaetaan ns. kulutusyksiköllä, jossa huomioidaan asutokunnan koko ja lasten ikä.*

Asuminen

Asunnottomien yksinäisten henkilöiden määrä 1000 asukasta kohden on Kuopiossa pysynyt alhaisella tasolla. Vuonna 2015 asunnottomia oli 0,9/1000 asukasta. Vertailukaupungista vain Turussa (1,8) ja Tampereella (1,0) luku oli suurempi. (Sotkanet)

Terveydensuojeluviranomaisen tekemien asunnontarkastusten määrä on ollut kasvusuunnassa vuodesta 2014 lähtien (247 v.2016). Tarkastuksia tehdään, jos asuntoon epäillään liittyvän terveyshaittoja, esim. sisäilman puhtauden, lämpötilan, kosteuden tai melun osalta. (Kunnan omat tilastot).

Terveydensuojeluviranomaisen tekemien asunnontarkastusten määrä lkm/vuosi

Tyytymättömiä asuntonsa kustannuksiin on Kuopiossa ja Jyväskylässä saman verran (18,9%) ja kaikissa eri ikäryhmissä enemmän kuin koko maassa (17,2%) keskimäärin. Muissa vertailukaupungeissa tyytymättömiä asuntonsa kustannuksiin on vähemmän.

Kuopiolaiset ovat **asuinalueen olosuhteisiin tyytyväisempiä** kuin koko Suomessa (ATH 2013-2015). Lisäksi kuopiolaisia (7,3 %) **haittaa rakennusten huono kunto tai asuinalueen rumuus** harvemmin kuin koko Suomessa (9,2%) (ATH 2013-2015).

Päivitetty 03/2017

Kunnossapidettävät puisto- ja katuvihalueet ovat lisääntyneet vuoteen 2015 ja laskenut vuonna 2016 alhaisimmalle tasolle koko valtuustokautena. **Viherrakentamisen** määrä on vaihdellut vuosittain. (Kuopion omat tilastot).

Asukastyytyväisyys katujen kunnossapidosta (1-5) on pysynyt viime vuosina samana. (Kuopion omat tilastot) Kuopiossa jalankulkuväylien **liukkaus** haittaa eri-ikäisiä harvemmin (41,5% v.2015) kuin koko Suomessa 47,2% (ATH 2013-2015).

Joukkoliikennettä käyttää yhä useampi kuopiolainen. (Kuopion omat tilastot)

Kaavoitus, kunnossapito, rakentaminen ja joukkoliikenne	2013	2014	2015	2016
Asemakaavoitus				
Asemakaavojen valmistumisaika, kk	21	17	17	23
Puistojen ja yleisten alueiden kunnossa- ja puhtaanapito				
Kunnossapidettävät puistot ja katuvihalueet, ha	577	587	603	570
Liikenneväylien kunnossapito				
Kunnossapidettävät liikenneväylät km	750	750	779	792
Asukastyytyväisyys katujen kunnossapidosta (1-5)	3,5	3,42	3,46	3,5
Rakentaminen				
Kadunrakentaminen km	2,2	5,4	2,8	3,5
Viherrakentaminen ha	1,4	5,6	0,4	2,0
Joukkoliikenne				
Kaupunkiliikenteen matkustajamäärä 1000 matkustajaa/v (Sis. Kuo - Siilinjärvi)	4641	4750	4909	5700

Kuopion talousvesi on tasalaatuista ja on täyttänyt 2013-2016 välisenä aikana ominaisuuksiltaan hyvin lakisääteiset vaatimukset ja suositusarvot.

Jäteveden puhdistustulokset ovat täyttäneet vaatimukset. Vedenkäsittelyssä ei ole ko. vuosina tehty merkittäviä muutoksia. Vuonna 2013 kuntaliitoksen myötä Nilsiä vesihuolto liittyi Kuopion Veteen ja vuonna 2015 Maaninka. (Kuopion Vesi.)

Melualueella asuvien määrässä ei ole tapahtunut muutoksia viime vuosina (29300 asukasta v.2014). Melualueella asuvien lukumäärästä kerätään tietoa 5v välein. (Kuopion omat tilastot)

Hengitettävien hiukkasten vuosikeskiarvot PM10 ug/m3 ovat vaihdelleet vuosittain. (v. 2016 11). (Kuopion omat tilastot)

Päivitetty 03/2017 11

Kelan sairastavuusindeksi, kansantauti-indeksi

Kelan sairastavuusindeksi

Ikävakioitu Kelan sairastavuusindeksi (v. 2015 115,6) on Kuopiossa korkein suhteessa vertailukaupunkeihin ja indeksi on pysynyt lähes samana viime vuosien aikana (2013-2015).

Kansantautien osalta (diabetes, psykoosit, sydämen vajaatoiminta, nivelreuma, astma, verenpainetauti, sepelvaltimotauti) tilanne ei ole vuosien 2013-2015 aikana muuttunut Kuopiossa.

Kelan sairastavuusindeksi, ikävakioitu

Kuopiossa on Itä-Suomen alueella keskimääräistä parempi tilanne. Suhteessa vertailukaupunkeihin korkeammat luvut kuin Kuopiossa suhteessa maan keskiarvoon ovat Joensuussa diabeteksen ja astman osalta ja Oulussa sydämen vajaatoiminnan ja verenpainetaudin osalta (v.2015).

Sairastavuusindeksi: miten tervettä tai sairasta alueen väestö on suhteessa koko maan väestön keskiarvoon (= 100). Vakioinnilla ikä- ja sukupuolirakenteen vaikutus indeksilukuun voidaan poistaa, mikä mahdollista alueittaisen vertailun alueiden välisistä ikä- ja sukupuolirakenteen eroista huolimatta. Perustuu kolmeen tilastomuuttajaan: kuolleisuuteen, työkyvyttömyyseläkkeellä olevien osuuteen työkäisistä (16-64-vuotiaat) sekä lääkkeiden ja ravintovalmisteiden korvausoikeuksien haltijoiden osuuteen väestöstä. Niistä kukin on suhteutettu maan väestön keskiarvoon. Sairastavuusindeksi on näiden kolmen osaindeksin keskiarvo.

Päivitetty 03/2017 12

Liikunta, kulttuuri, osallistuminen

Niiden osuus, jotka ovat saaneet tarpeensa nähden **riittävästi tietoa liikuntapalveluista** on Kuopiossa (74%) lähes saman verran kuin Jyväskylässä, Turussa ja Joensuussa ja koko maassa keskimäärin (74,4%). Kuopiolaisista 90% kokevat, että he ovat saaneet **tarpeeseensa nähden riittävästi liikuntapalveluja** (koko maa 88,5%) ja tilanne on paras suhteessa vertailukaupunkeihin. (ATH 2013-2015). Toisaalta kysyttäessä

Aktiivisesti liikunta- tai urheiluseuroihin osallistuvia (väh 1krt/v, 20-75+v) on enemmän (29,4%) kuin koko maassa keskimäärin (28,7%).

Asukastupien käyntimäärät

Kuopiossa kulttuuripalveluja käyttää 1-3 krt/kk 1,5 % asukkaista (koko Suomen keskiarvo on 1,6%). Niiden osuus, jotka ovat saaneet tarpeeseensa nähden riittävästi kulttuuripalveluita on Kuopiossa 90,1 % kun koko maan keskiarvo on 81,7 %. Kulttuuripalveluista tiedotetaan 80 % mielestä riittävästi. Vain 7 %:n mielestä kulttuuripalveluita on riittämättömästi (vrt koko Suomi 10,4%). (ATH 2013-2015.)

Kuopiolaisista 26 % **osallistuu aktiivisesti** jonkin kerhon, järjestön, yhdistyksen, ryhmän tai yhteisön toimintaan (koko maan keskiarvo 27 %). 20-54-vuotiaat osallistuvat enemmän liikunta- ja urheiluseuroihin. Iän karttuessa yhä enemmän osallistutaan kulttuuriyhdistystoimintaan. (ATH 2013-2015.)

Elämänlaatunsa (EuroHIS-8) hyväksi tuntevien osuus (%) on kasvanut vuosien mittaan tasaisesti (57% v.2015) ja on keskimääräinen suhteessa vertailukaupunkeihin. Keskitason koulutuksen omaavien elämänlaatu on hieman parempi kuin korkean koulutuksen omaavilla ja paljon parempi kuin matalan koulutuksen omaavilla (ATH).

Päivitetty 03/2017¹³

Terveydenedistämisasiivisyys (TEA-indeksi)

Kuopion kaupungin **terveydenedistämisasiivisuuden indeksi** (TEA) on noussut jatkuvasti ollen vuonna 2015 tasolla 73 (71 v. 2014, 68 v. 2013). Hyvät tulos on kuntajohtolla (92) ja ikäntyneiden palveluilla (88) ja liikunnassa (80). Muissa osa-alueissa on parannettavaa. Lukion ja perusterveydenhuollon luvut ovat alle maan keskiarvon.

TEA tulokset kuvaavat kunnan kykyä integroida asukkaiden terveyden ja hyvinvoinnin edistäminen osaksi organisaation perustoimintaa, niin että saadaan vaikutuksia kuntalaisten terveydessä ja hyvinvoinnissa. TEA mitataan ohessa kuvion mukaisilla toimialueilla. Pistemäärä 100 tarkoittaa, että toiminta on kaikilta osin oletetun hyvän käytännön ja hyvän laadun mukaista. Lisätietoa: <https://www.teaviisari.fi/teaviisari/fi/tietoa-palvelusta>

Liikunnan osa-alueessa on eniten kehitettävää seuranta- ja tarveanalyysissä erityisesti liikunta-aktiivisuuden sukupuolittaisessa ja ikäseurannassa sekä voimavaroissa, erityisesti henkilöstö-resursseissa. Perusopetuksen osa-alueessa parhaiten toimivat yhteiset käytännöt ja organisaation sitoutumisessa terveyden edistämiseen ja eniten kehitettävää on osallisuudessa ja voimavaroissa, esimerkiksi opettajamitoituksessa.

2016	Kuopio	Tampere	Turku	Lahti	Jyväskylä	Oulu	Joensuu	Koko maa
Terveydenedistämisasiivisyys	73	71	72	70	76	77	71	70
Kuntajohto	92	81	75	59	88	90	59	74
Perusopetus	71	75	70	70	75	72	66	69
Lukiokoulutus	69	73	70	80	72	72	71	72
Ammatillinen koulutus	73	53	72	69	88	68	62	69
Liikunta	80	78	86	76	70	92	74	69
Perusterveydenhuolto	61	67	68	59	58	73	59	66
Ikäntyneiden palvelut	88	80	63	77	78	69	77	74

Pisteet Kuopio 2008-2016	2016	2015	2014	2013	2012	2011	2010	2009	2008
Terveydenedistämisasiivisyys	..	73	71	68	65	65	65	49	32
Kuntajohto	..	92	..	77	..	66
Perusopetus	..	71	..	68	..	65	..	66	..
Lukiokoulutus	69	..	61
Ammatillinen koulutus	73	..	66
Liikunta	80	..	61	..	72	..	67
Perusterveydenhuolto	61	..	60	..	61	..	62	..	32
Ikäntyneiden palvelut	88

Katuturvallisuusindeksin mukaan Kuopio on turvallinen kaupunki

Mitä suurempi indeksin arvo on sitä vähemmän rikoksia esiintyy.

Kuopio oli neljänneksi turvallisin vertailukaupunkien joukossa vuonna 2016. Turvallisuus indeksi oli 104. Kymmenen vuoden indeksin keskiarvoon verrattuna Kuopion katuturvallisuus on kohentunut vuonna 2016 noin 27 prosentilla. Myös suurimmassa osassa muita kaupunkeja turvallisuus kehittyi viime vuonna parempaan suuntaan.

Asuinalueensa turvattomaksi kokee vain noin 2 % asukkaista (ATH).

Katuturvallisuusindeksin muutos prosentteina vuonna 2016 verrattuna kymmenen edellisvuoden keskiarvoon. YLE 26.1.2016.

Maan kymmenen suurinta kaupunkia turvallisuusjärjestyksessä vuoden 2016 katuturvallisuusindeksin ennakkotietojen perusteella. YLE 26.1.2016

ESPOO	119
KOUVOLA	117
OULLU	106
KUOPIO	104
LAHTI	99
JYVÄSKYLÄ	81
TAMPERE	79
VANTAA	78
TURKU	78
HELSINKI	63

15

Kuopiossa poliisin tietoon tulleet **henkeen ja terveyteen kohdistuneet rikokset** ovat hieman nousussa (v.2015 oli 7,1). **Rikokset** tehdään päihtyneenä ja päihtyneenä joudutaan säilöönnotetuksi. Kuopiossa päihteet aiheuttavat merkittävästi enemmän haittoja kuin vertailukaupungeissa. Selviämisaseman puute on ilmeinen. Päihteiden käytön runsaus näkyy poliisin tilastoissa esim. rattijuopumus (231 v.2015) ja törkeiden rattijuopumusten (159 v.2015) määrässä.

Lähes kaikkien muiden **rikosten** määrä näyttää vähentyvän lukuun ottamatta huumausaine- ja seksuaalirikoksia.

Katuturvallisuusindeksi, suhteellinen arvo	2010	2011	2012	2013	2014	2015
Kuopio	85,92	69,16	72,94	81,29	95,59	94,86
Joensuu	94,40	86,60	94,41	88,83	90,27	91,22
Mikkeli	81,89	66,01	83,31	84,51	91,52	102,57
Jyväskylä	83,96	75,32	72,69	79,96	84,66	82,91
Lahti	83,54	70,23	70,30	80,76	88,35	85,51
Oulu	94,28	74,79	81,12	87,58	94,13	91,30

Kuopiossa poliisin tilastoimia **perheväkivaltatilanteita** on ollut runsaasti. Huolestuttavaa on perheväkivaltatilanteiden suuri ja lisääntynyt määrä. Vuonna 2014 tapaukset vähenivät ensikertaa, mutta nousivat jälleen v.2015 730 tapaukseen.

16

Kuopiossa **toimeentulotukea saaneiden lapsiperheiden osuus** vuonna 2015 on 10,8 % (v. 2014 11,2 %) lapsiperheistä ja vertailukaupungeista toiseksi matalin.

Lapsiperheiden asumisen tilanne on hyvä suhteessa vertailukaupunkeihin ja parantunut viime vuosista. **Ahtaasti asuvien osuus** kaikista lapsiasuntokunnista oli vuonna 2015 Kuopiossa 28,6 %.

Asunto on ahtaasti asuttu, jos siinä on enemmän kuin yksi henkilö huonetta kohti, kun keittiötä ei lasketa huoneluukuun

Lapsiperheet hyödyntävät hyvin **kulttuuri- ja liikunta-aktiiviteetteja**. Hyperhiihtoloman kävijämäärät ovat olleet kasvussa (v. 2016 oli 10 000). Supersyysloman kävijöitä oli v. 2016 12172. Vuonna 2014 kävijämäärä oli ennätyksellisen suuri 15375.

Lähde: Sotkanet, HEP toimintakertomus, KOP toimintakertomus
Päivitetty 03/2017

Kuopiossa **lastensuojeluilmoitusten** määrä väheni vuonna 2016 noin 100:lla (2855 v.2016). Ilmoitukset koskivat n.1700:aa lasta. Noin 1000:lle lapselle tehtiin palvelutarveselvitys, jonka jälkeen asiakkuus jatkui 225 lapsella. Ilmoituksista 99,9 % ratkaistiin lain salliman 7 päivän kuluessa. Ennaltaehkäiseviä palveluja on vahvistettu kuten lapsiperheiden kotipalvelua ja perhetyötä. Vuoden 2016 ilmoituksista viranomaiset tekivät noin 80 %. Ilmoituksen syy liittyi useimmin vanhemmuuteen (70% v. 2016).

Lapsiperheiden kotipalvelu on tilapäistä perheiden arjesta selviytymisen tukemista. Tuloista riippuen tuki voi olla myös maksutonta. Ennaltaehkäisevän **perhetyön ja kotipalvelun** kotikäyntejä tehtiin n. 1900. Kotipalvelussa on ollut palveluseteli käytössä 1.6.2015 alkaen, palvelusetelitä oli käytössä 46:ssa tapauksessa. Lastensuojelun ennaltaehkäisevä perhetyön kotikäynnit alkoivat kesällä 2015 (SHL).

Perheneuvolan asiakkaita on ollut vuosittain noin 400-600.

Lastensuojelun **vastaanotto- ja arviointiyksikön** toiminta on vähentänyt ostopalveluiden tarvetta, yksityisten laitosten asiakasmäärät ovat vähentyneet ja sijoitusajat lyhentyneet.

Kodin ulkopuolelle sijoitettujen lasten (0-17-v.) osuus vastaavasta ikäryhmästä laski edellisestä vuodesta vuonna 2015 (2,0 % v. 2014, 2,2 % v. 2014).

Koulukiusaamista esiintyy huolestuttavan paljon ja se on lisääntynyt. Vuonna 2013 6,7 % 8. ja 9.luokan oppilaista oli koulukiusattuna vähintään kerran viikossa ja tilanne on sama kuin keskimäärin vertailukaupungeissa. Noin viidennes koki fyysisen kiusaamisen muotoja (Kouluterveyskysely 2013). Koulun henkilökunnasta 86,3% ilmoitti, että oppilaat kertovat kiusaamisesta kerran kuussa tai harvemmin. (MAD 2015.)

Kouluterveyskyselyssä v. 2013 yli puolet (69 %) ja v. 2015 MAD kyselyssä 44,4% yläkoulun oppilaista kokee, **etteivät aikuiset ole puuttuneet kiusaamiseen.**

Kouluterveyskyselyn 2013 mukaan **terveydentilansa** keskimertaiseksi tai huonoksi kokevien kuopiolaisten lasten ja nuorten osuus on pienempi kuin vertailukaupungeissa tai maassa keskimäärin. **Hengästyttävää liikuntaa** vapaa-ajalla korkeintaan 1h viikossa harrastaa 31,4% 8. ja 9. luokan oppilaista vuonna 2013.

Vuoden 2015 MAD kyselyssä (n=1310) **nuorille oli tarjottu** useimmin alkoholia (37,2%), tupakkaa (34,8%), sähkötupakkaa (32,6%) sekä nuuskaa (20,6%). Kannabista tai muita huumeita oli tarjottu 7%:lle. Nuoret **arvioivat päihteistä** alkoholin **hankkimisen** olevan kaikkein helpointa. Useimmiten päihteet saatiin kavereilta. Joka kymmenes ilmoitti saavansa omilta vanhemmiltaan alkoholia erittäin helposti tai melko helposti, mutta nuorten mukaan vanhemmat puuttuivat todennäköisimmin myös päihteiden käyttöön. (MAD 2015.)

Peruskouluikäisten ruoka- ja ravitsemuskasvatuksen myönteisiä asioita:

- Kouluissa ei ole makeisautomaatteja.
- Henkilöstöstä 72 % ohjaa oppilaita lautasmallin mukaiseen annosteluun.
- Rehtoreista 89% on ottanut ravitsemus- ja/tai ruokakasvatusta esiin koulujen oppilashuoltoryhmissä tai muissa yhteyksissä viimeisen kahden vuoden aikana.
- Kaikki kouluterveydenhoitajat ovat saaneet ravitsemukseen/ruokakasvatukseen liittyvää täydennyskoulutusta viimeisen kahden vuoden aikana.
- Suurin osa kouluterveydenhoitajista on käynyt puhumassa ravitsemuksesta tai ruokakasvatuksesta oppilaille.

Lähteet: Kuopion omat ravitsemuskyselyt 2016-2017

Peruskouluikäisten ruoka- ja ravitsemuskasvatuksen huolenaiheita:

- Kouluruokailun ja ruoka- ja ravitsemuskasvatuksen kirjaaminen lukuvuosisuunnitelmaan.
- Ruokakasvatusmenetelmiä (Sepere) ei hyödynnetä tarpeeksi tutuksi ja käyttöön.
- Asenteet, arvot ja trendit, esim. kouluruokailuun osallistuminen.
- Ruokatauon kesto on 30 minuuttia vain 79 % kouluista.
- Välipalojen ravitsemuslaatuun kiinnitettävä huomiota.

Kuopiolaisista 8- ja 9-luokan oppilaita on **ylipainoisia** 13,7%. Tilanne on toiseksi paras vertailukaupungeista (Kouluterveyskysely 2013). Fin-HIT tutkimuksen mukaan alakoululaisista tytöistä 9 % ja pojista 14 % oli ylipainoisia. Joka kymmenes lapsi **naposteli** päivittäin. Lapsista 3% söi päivittäin **suklaata ja karkkia**. Tutkimus toteutettiin vuonna 2014. (Fin-HIT-tutkimus 2016, N=914.)

Nuoret ja nuoret aikuiset (Lukion ja ammatillisen oppilaitoksen opiskelijat)

Koulutuspaikan on saanut yhä useampi. Koulutuksen ulkopuolelle on Kuopiossa jäänyt 6,4 % 17-24 -vuotiasta nuorista. Kuopiossa tilanne on toiseksi paras vertailukaupunkien joukossa.

Toimeentulotukea pitkäaikaisesti saavien 18-24-vuotiaiden osuus vastaavanikäisestä väestöstä oli 3,6 % vuonna 2015. Tilanne ei ole juurikaan muuttunut viime vuosista ja Kuopio on keskimääräisellä tasolla suhteessa vertailukaupunkeihin.

Vuoden 2015 tietoa ei saatavilla (02/2017)

Kuopion peruskoululaisten jatkokoulutukseen sijoittuminen 2015

Kuopiossa lukiossa opiskelee 2450 nuorta (20.9.2016). Kuopion lukioiden aloituspaikat ovat pysyneet samana vuodesta 2013 lähtien (717 paikkaa).

Kuopion nuorisopalvelun ja Tukeva-työvalmennussäätiön etsivä nuorisotyö saamat nuorisolain mukaiset ilmoitusten määrät ovat olleet 340 – 470 kpl / vuosi. Tukeva-työvalmennussäätiö lopetti etsivän nuorisotyön toukokuussa 2016. Vuonna 2017 toiminta on yksinomaan kaupungin vastuulla. (Kuopion omat tilastot)

Savon koulutuskuntayhtymä Sakkyn nuorisotyölle ilmoittamien opiskelijoiden ja oppilaitoksesta eronneiden nuorten määrät ovat olleet laskussa vuodesta 2014. (Sakkyn tilastot)

Nuorisotyöttömien määrän kasvu pysähtyi vuonna 2016. Alle 25-vuotiaita työttömiä oli joulukuun 2016 lopussa 1258. Vuonna 2016 alle 25-vuotiaiden työttömyys kääntyi laskuun.

Alle 25-vuotiaat työttömät työnhakijat

Nuorisotyöttömät, % 18 - 24-vuotiaista

■ 2013 ■ 2014 ■ 2015

2013 2014 2015 2016

Etsivälle nuorisotyölle nuorisolain mukaisten ilmoitusten määrät	156	303	257	237
Oppilaitoksesta (sakky) eronneet Kuopiolaiset nuoret (ikä 29 tai vähemmän erohetkellä) negatiiviset ja positiiviset (siirto toiseen oppilaitokseen/työelämään/työpajalle, kuntoutukseen tms.) syyt yhteensä	290	329	322	311
Oppilaitoksesta eronneet, joissa syy negatiivinen (katsottu eronneeksi, terveydellinen syy, muut syyt)	188	228	227	222
Sakkyn nuorisotyölle ilmoittamat nuoret	113	140	112	108

Koulupsykologien ja -kuraattorien työpanosta (peruskoulu- ja toinen aste) on lisätty uuden oppilashuoltolain myötä. Laki tuli voimaan 1.8.2014. Toisen asteen oppilaitoksissa työskentelevällä psykologilla on ollut n. 1400 opiskelijaa ja kuraattorilla n. 1200 opiskelijaa. Toisen asteen opiskelijoista lv 2015-2016 noin 9% on ollut psykologin asiakkaana ja noin 11,5% kuraattorin asiakkaana.

Henkilötyövuodet	2013	2014	2015	2016
Koulupsykologit	7,5	9,5	12,9	12,9
Koulukuraattorit	6,1	12,1	13,6	13,6

Nuorisopalveluiden suunnitelmallisesti tuettujen nuorten määrä on ollut laskussa.

	2014	2015	2016
Nuorisopalveluissa suunnitelmallisesti tuettujen nuorten määrä	512	458	193

Lähde: Kasvun ja oppimisen pa.

Nuorten Vamoksen asiakkaina on ollut vuosittain (v. 2015 ja 2016) noin 100 nuorta. Lähes puolet nuorista on ollut työelämän ulkopuolella ja kolmasosa työttömiä nuoria. Kolmasosa on toimeentulotuen varassa eläviä. Eniten asiakkaita ohjautui mielenterveyspalveluista, aikuissosiaalityöstä tai asiakas itse hakeutui palveluihin.

Mielenterveyden ja käyttäytymisen häiriöiden vuoksi työkyvyttömyyseläkettä saavat 16-24-vuotiaat,% vastaavanikäisestä väestöstä on Kuopiossa pysynyt samana viime vuosina (0.9%). (ETK, Kela)

Nuorten vastaanotto Sihtin palveluissa oli varattuja ensiaikoja 290 vuonna 2016. Tilanne on vaihdellut vuosittain. Vuosien 2014 ja 2016 alhaisemmat luvut johtuvat henkilöstövajauksesta. Suurimmat syyt käynteihin olivat mielialaoireet, ihmissuhteisiin tai elämäntilanteisiin liittyvät asiat, käytösongelmat tai koulunkäyntiongelmät. (Kuopion omat tilastot).

Sihtiin varattuja ensiaikoja

2013: Lukiot 1182, Amat.oppilaitokset 912 opiskelijaa

Kouluterveyskyselyn (v.2013) mukaan nuorten **päihteiden käyttö** on huolestuttavaa, vaikka humalajuominen onkin vähentynyt lukion oppilailla (17,2% v.2013). Ammatillisten oppilaitosten opiskelijoilla on vahva humalatila kerran kuukaudessa (v.2015 25 – 53% riippuen alasta) ja huumeiden kokeilu v.2015 (14-24% riippuen alasta) on kaksi kertaa yleisempää kuin lukion opiskelijoilla. Tosi humalassa olevien määrä on laskenut (36% ammatillisen opisk. v. 2013 17% lukion opisk. v.2013).

Ammatillisten oppilaitosten opiskelijoista **tupakoivien osuus** (v. 2013 38 %, v.2015 24-43% eri aloilla) on suurin vertailukaupunkien joukossa. Kouluterveyskyselyn (v.2015) mukaan tupakointi on hieman vähentynyt ammatillisten opiskelijoiden parissa. (Kouluterveyskysely).

Lähteet: Kouluterveyskysely 2013,2015, Sotkanet, 8.3.2017

Päihteiden vuoksi vuodeosastoilla hoidossa olleiden 15-24 vuotiaiden määrä on vähentynyt (1,6/1000 v.2015). **Päihdehuollon laitoksissa hoidossa olleet 15-24-vuotiaat** ovat vähentyneet 1,4/1000 vastaavanikäistä v.2015. (THL).

Mielenterveyden häiriöihin sairaalahoitoa saaneiden määrä on kasvanut 9,9/1000 v.2015) (Sotkanet).

Kuopiossa on tehty kauppoja, kioskeja, Alkoja ja huoltoasemia koskevat **alkoholin ostokokeet** v.2013 ja v. 2015 myös **tupakan ja rahapelaamisen ostokokeet**. Tulosten mukaan v. 2015 kuopiolaisiin liikkeisiin tehtiin yhteensä 227 (v.2013 yhteensä 122) ostoyritystä, joista alkoholin osalta onnistui 33% (v. 2013 37 %), tupakan 36% ja rahapelien pelaamisesta 84% onnistui.

25

Työkäiset (25- 64 –vuotiaat)

Vaikeasti työllistyvien määrä on kasvussa, mutta tilanne on parempi kuin muissa vertailukaupungeissa.

Joulukuussa 2016 **pitkäaikaistyöttömiä** oli noin 2400. Pitkäaikaistyöttömien määrä on kasvanut noin 300 henkilöllä edellisestä vuodesta.

Toimeentulotukea pitkäaikaisesti saaneiden (25-64-vuotiaiden) osuus vastaavanikäisestä väestöstä on kasvanut ja on Kuopiossa 3,1 % vuonna 2015 .

Työkäiset (25- 64 –vuotiaat)

Työkäisten hyvinvoinnin ongelmat liittyvät **mielenterveyteen, päihteiden käyttöön sekä tuki- ja liikuntaelimiin.**

Alkoholia liikaa käyttävien osuus (AUDIT-C) on Kuopiossa sama kuin Suomessa keskimäärin (29% v.2013-2015) ja mitä matalampi koulutustaso, sitä suurempi on alkoholia käyttävien osuus (36,7% matala koulutus v.2015). Kuopiossa oli 3,1% käyttänyt **kannabista** 12 viime kk aikana kun koko Suomen luku oli 3,6%. **Päivittäin (20v+) tupakoivien** osuus väestöstä on laskusuunnassa, 14,2% vuonna 2015. Mitä matalampi koulutustaso, sitä suurempi osuus väestöstä tupakoi päivittäin (22,1% v.2015). (ATH 2013-2015).

Vuonna 2016 **Päihdepalvelusäätiön** avokäyntejä oli 16979 (v.2015 630 vähemmän), josta korvaushoitoa 10374. Palvelujen tarve on ollut kasvava. Nuorten osalta kannabiksen käyttö on lisääntynyt. Aikuisten pääpäihde on alkoholi.

Terveysneuvontapiste Portissa oli kävijöitä vuonna 2016 yhteensä 4310, joista miehiä oli 76%. Käyntien määrät ovat edelleen lisääntyneet viime vuosista.

Päihdehuollon vuodeosastoilla hoidossa olleiden 25-64-vuotiaiden määrä laskenut edelliseen vuoteen verrattuna, mutta on kuitenkin kolmanneksi suurin vertailukaupungeista.

Mielenterveyden ja käyttäytymisen häiriöiden vuoksi työkyvyttömyyseläkettä saavien 25-64-vuotiaiden osuus (v. 2015 4,8 %) on Kuopiossa suurin vertailukaupungeista, vaikkakin tilanne on parantunut viime vuosina.

Mielenterveysperustaisesti sairauspäivärahaa saavien (25-64v) määrä on kasvanut viime vuosina (23,4/ 1000 vastaavanikäistä v.2015) ja tilanne on huonoin suhteessa vertailukaupunkeihin.

27
Päivitetty 03/2017

Työkäiset (25- 64 –vuotiaat)

Tuki- ja liikuntaelin sekä sidekudosten sairauksien vuoksi työkyvyttömyyseläkettä saavien määrä vähenee, mutta kuitenkin vertailukaupungeista korkein (1,7% % 16–64 –vuotiaista v.2015). **Työkykyensä heikentyneeksi** kokee useampi kuopiolainen kuin vertailukaupungissa asuva.

Vapaa-ajan liikuntaa harrastetaan hieman enemmän kuin koko Suomessa. Mitä matalampi koulutustaso, sitä suurempi on vapaa-ajan liikuntaa harrastamattomien osuus (matala koulutus 24,5% v.2015). (ATH 2013-2015)

100 metrin matkan juoksemisessa suuria vaikeuksia olevien osuus (%) (20-74v) on laskusuunnassa Kuopiossa, ollen 10,5% vuonna 2015. Tilanne on sitä huonompi mitä matalampi koulutustaso henkilöllä on. Kuopiossa matalan koulutustaso omaavilla jopa 17,5%:lla on vaikeuksia 100 metrin matkan juoksemisessa ja tilanne on vertailukaupungeista huonoin.

500 metrin matkan kävelemisessä suuria vaikeuksia kohdanneita (55 vuotta täyttäneistä) on Kuopiossa 11,5% (v.2015 ja 2013) ja vertailukaupungeista vain Joensuussa tilanne on huonompi. (ATH).

Päivitetty 03/2017 28

Kotona asuvien 75 vuotta täyttäneiden osuus (93,5 % v. 2016) on noussut vuosittain ja tilanne on erittäin hyvä ja paras vertailukaupungeista. **Yksinasuvien 75 vuotta täyttäneiden** osuus (49 % v. 2015) on pysynyt ennallaan viime vuosina. (Sotkanet)

Pitkäaikaisessa laitoshoidossa olevien 75 vuotta täyttäneiden osuus on 1,4 %, v. 2015. Osuus on pienentynyt edellisistä vuosista. Tilanne on paras vertailukaupungeista.

Itsensä yksinäiseksi tuntevien osuus (65+) on kasvanut (7,8% v.2015, 5,5 v.2014) ja se on keskimääräinen suhteessa vertailukaupunkeihin.

Psyykkisesti merkittävästi kuormittuneiden osuus yli 65 vuotta täyttäneillä on ollut kasvussa (8,1% v.2015, 7,2% v.2014). Vertailukaupungeista vain Joensuussa ja Tampereella on parempi tilanne. Yli **75-v psyykinen kuormittuneisuus** on Kuopiossa 8,2%, koko Suomessa 10%.

Psykiatrian laitoshoidon hoitopäivät 75+ / 1000 vastaavanikäistä kohden (153,7 v.2015) ovat lisääntyneet Kuopiossa. (ATH 2013-2015).

Kotona asuvat 75 vuotta täyttäneet, % vastaavanikäisestä väestöstä

Vähintään 2vk jatkunutta **masennusoireilua** on 12 viime kk aikana ollut 22,5%:lla yli 75 -vuotiailla, vastaava luku on 26,5% koko Suomessa (ATH 2013-2015).

Alkoholia liikaa käyttäviä yli 75-vuotiaita (AUDIT-C) on 3,7%, koko Suomessa 5,1%. **Päivittäin tupakoiden** 65+ osuus on laskenut (6,7% v.2015, 7,9% v.2014) (ATH 2013-2015)

Lähde Kuopion kaupungin tilinpäätös 2015 ja 2016. Aiemmista vuosista ei ole vertailukelpoista tietoa. Tiedot Hilikka-järjestelmästä.

Kuopion vanhusten hoivapalvelun asiakasmäärä on kasvanut vuosittain olleen 3454 vuonna 2016. Samaan aikaan kotihoidon työtunnit vanhusten luona ovat lisääntyneet ja palvelukeskusten hoitopäivät vähentyneet. (Kuopion omat tilastot).

Avohoidon lääkärikäyntien määrä 65 vuotta täyttäneillä/ 1000 vastaavanikäistä kohden on Kuopiossa (2205) eniten vertailukaupungeista, vaikkakin määrä on laskenut vuodesta 2013. (THL).

Kotihoidon asiakaskysely toteutettiin maaliskuussa 2015. Kyselyn otos oli 203 kotihoidon asiakasta. Vastaajista 89 % mielestä kotihoidon palvelut vastasivat tarpeita.

Vanhusten asumispalveluiden asiakaskysely toteutettiin syys - lokakuussa 2015 oman palvelutuotannon asiakkaille. Kyselyn otos oli 385 ja vastausprosentti 76%. Vastaajista 91 % mielestä asumispalvelut vastasivat tarpeita.

Barthel-indeksi (BI) mittaa aikuispotilaiden itsenäistä toimintakykyä päivittäisissä perustoiminnoissa ja mittauksen ajatellaan olevan riittävän herkkä kuvaamaan toimintakyvyn muutosta kuntoutusjakson aikana. Sairaalapalveluissa BI mittaus otettiin käyttöön 2014. Mittaukset pyritään toteuttamaan sairaalajakson alussa ja päättyessä. Aikuispotilaiden toimintakyvyn muutos on koko ajan parantunut seurattujen vuosien aikana. Vuonna 2014 BI parantui keskimäärin 12,0 pistettä, vuonna 2015 BI keskimäärin 13,2 pistettä.

Vuoden 2016 aikana parittaisten mittausten peittävyys osastojaksoista oli 65%, keskimääräinen nousu näillä jaksoilla oli 14,6 pistettä. (Kuopion kaupungin omat tilastot 03/2017)

	2014	2015	2016
Barthel-indeksi (BI) itsenäinen toimintakyky päivittäisissä toiminnoissa parantui	12	13,2	14,6

lääkkäiden (75+) osuus, jotka ovat ilmoittaneet kaatuneensa kävellessä 12 viime kuukauden aikana on Kuopiossa 30,3% ja tilanne on paras suhteessa vertailukaupunkeihin. Koko maan keskiarvo on 32,7% (ATH 2013-2015).

lääkkäiden (75+) kaatumiset kävellessä (%)

Elämänlaatunsa (EuroHIS-8) hyväksi tuntevien osuus (%) 75+ on 40,9% (v.2013) ja se on keskimääräinen suhteessa vertailukaupunkeihin. (ATH, THL).