

Muistio

Pohjois-Karjalan Järjestöasiain neuvottelukunnan kokouksesta

Aika: 14.8.2008 klo 13-15.00

Paikka: Pohjois-Karjalan maakuntaliitto, maakuntasali

Läsnä:

Tuomo Eronen pj (x)
Heidi Lehikoinen vpj (x)
Pauli Vaittinen (x)

Varsinainen jäsen:

Elina Pajula (x)
Tarja Partanen (x)
Vesa Korpelainen ()
Jari Hurskainen ()
Teppo Laukkanen ()
Tuija Hänninen (x)
Lea Vallius (x)
Hilja Suvorova ()
Raimo Matikainen (x)
Henna Liiri ()
Heimo Hassinen (x)
Jaana Lukkarinen ()
Raija Korhonen-Pusa (x)
Anna Mustonen ()
Markku Sivonen ()

Varajäsen:

Pirjo Myyry ()
Antero Lehikoinen ()
Mirja Huuskonen (x)
Arja Makkonen ()
Mervi Kuiri ()
Seppo Lehtinen ()
Kyösti Jaatinen ()
Sanna Iskanus ()
Liisa Luostarinen ()
Markku Pyykkönen ()
Ensio Larema ()
Onni Voutilainen ()
Armi Eskelinen ()
Liisa Kuusipalo ()
Kirsti Kuittinen ()

Seppo Tiainen(x)
Risto Poutiainen (x)
Soile Syrjäläinen (x)

1. Kokouksen avaus

Puheenjohtaja Tuomas Eronen avasi kokouksen. Todettiin kokouksen läsnäolijat

2. Neuvottelukunnan toimintasuunnitelman rakentamisen jatkotyöskentely

Elina Pajula esitteli työryhmän (Eronen, Huuskonen, Syrjäläinen, Pajula) edellisen kokouksen pohjalta työstämän teemakartan neuvottelukunnan tehtäväalueista sekä hyvinvointialan järjestötyöryhmän kommentit teemakarttaan (Teemakartta liitteenä)

Teemakartassa ovat seuraavat painopistealueet:

- Kunnat kohderyhmänä
 - a. Kuntakierroksen toteuttaminen
 - b. kumppanuussopimukset
 - c. hyvät käytännöt
- Tiedottaminen
 - a. JELLI/laaja toimituskunta
 - b. hyvät käytännöt
 - c. muuta (kuntalaisille kohdennettu kampanja?)
- Koulutus
 - a. yhdistyskoulutus
 - b. kunta-ammattilaisille suunnattu koulutus
 - c. yleisö?
- Foorumit ja seminaarit
 - a. yhteistoiminta viranomaisten ja hankkeiden kanssa
- Hanketyö ja tutkimustoiminta
- Edunvalvonta ja lausunnot
- Järjestöjen verkostoituminen ja yhteistyö
 - a) foorumit:
 - b) JELLI
 - c) muu tiedotus
 - d) yhteinen koulutus
 - e) maahanmuuttajat

Järjestöasiain teesit

Esityksen pohjalta käytiin **yleiskeskustelu** neuvottelukunnan tehtävistä, kentän tarpeista sekä painopistealueista:

Neuvottelukunnan roolista ja järjestöjen tarpeista::

- Todettiin, että esiin nostetut asiat vastaavat yleisesti järjestökentän tarpeisiin
- Kehityssuuntana näyttää olevan palvelujen tuottajien ja käyttäjien eriytyminen. Käyttäjänäkökulma ei kuulu riittävästi. Sosiaalisempia malleja tarvittaisiin; mm. osuuskuntamallit. Järjestöasiain neuvottelukunnan rooli olisi ravistella näitä asioita kuntakentällä, isommat linjaukset; voidaanko oikeasti muuttaa kunta-järjestösuhteita
- Kuntien toimintaympäristössä menossa suuri muutos, mikä vaikuttaa järjestöjen tilanteeseen
- Järjestöjä monenlaisia; esim. eläkeläisjärjestöillä ei ole isoja organisaatioita. Kuntien tuki on tärkeää. Tällä hetkellä tuki on pientä, mutta välttämätöntä. Jotkut kunnat tarjoavat tilat, tukea koulutukseen vähän; vaikea ennakoida. Pitäisi vaikuttaa kuntiin, että koulutettaisiin tapahtumien vetäjiä.
- Järjestöillä on erilaisia rooleja; palvelujen myynti, kehittäminen, vapaaehtoistoiminnan edistäminen. Neuvottelukunnan rooli pitäisi olla vapaaehtoistoiminnan kehittäminen maakunnassa.
- Kuntiin pitäisi saada järjestöyhteyshenkilö niin kuin edellisessä kokouksessa esitettiin
- Järjestöjen erilaisuus on haasteellista

- Työttömien yhdistysten toimintaan suhtaudutaan hyvin, jos se säästää kuntien resursseja
- Voisiko tiedottamista kehittää niin, että kuntien kotisivuilla on järjestöpalkki

Kuntakierroksesta:

- Pitäisikö ennen kuntakierrosta käydä neuvottelu ensin kunnanjohtajien kanssa ja vasta sitten jalkautua laajemmin kuntiin
- Kuntajohtajien näkökulmasta riittää tieto kunnanjohtajille. Oikea malli ei ole valtuustoseminaarin meneminen; jokaisessa kunnassa pitäisi järjestää tilaisuus, jossa katsotaan, missä ollaan menossa; mennään järjestöjen ehdoilla. Kuntakierrokseen liittyvät tilaisuudet on syytä valmistella tarkkaan; myös kutsut laitettava ajoissa.
- Järjestetäänkö seudullisia vai kunnittaisia tilaisuuksia
- Maakuntaliitto voi olla mukana kuntakierroksiin liittyvissä järjestelyissä
- Kuntatilaisuuksissa voitaisiin esitellä teesit ja esimerkkejä hyvistä käytännöistä;
 - * esimerkkinä hyvästä käytännöstä: kyläyhdistyksillä on jokaisessa kunnassa nimetty virkamies, joka vastaa kyläasioissa. Joissakin kunnissa toteutetaan säännölliset kyläkierrokset, jossa käydään läpi kylät ja keskustellaan asiat yhteisesti kasvotusten

Hyvinvointiohjelmasta:

- Maakunnan järjestöt ovat keskeinen toimija hyvinvointiohjelmatyössä
- Ohjelmatyötä varten sekä muun yhteistyön edistämiseksi olisi tärkeä päivittää järjestöjen hankkeet
- Maakuntaliitto voi olla mukana hankkeiden kokoamisessa

Yhteistyöstä:

- Jo ylipäättään yhdessä miettiminen kasvokkain eri toimijoiden välillä lisää yhteistä ymmärrystä
- Yhteistyön edistämiseen tarvitaan hyvien käytäntöjen näkyväksi tekemisestä: hyvien käytäntöjen kriteereistä olisi hyvä sopia

Foorumeista ja koulutuksista:

- Maakuntaliitto voisi olla mukana kumppanina foorumeissa ja koulutuksissa

Teeseistä:

- Mallinna yrittäjäseminaarin terveiset. Voisiko asioita pelkistää ensin itselle, jotta niitä olisi helpompi levittää. Suurin herääminen järjestöyhteistyössä tapahtuu tässä yhteydessä kunnissa. Kuntien ei pidä antaa puuttua järjestöjen asioihin

Keskustelun pohjalta sovittiin seuraava eteneminen:

a. Kunnat kohderyhmänä:

- Kuntakierros toteutetaan 2009 keväällä ja sen valmistelu käynnistetään tämän vuoden puolella

- Maakuntaliitto on kumppanina kierroksen valmistelussa ja toteutuksessa
- Hyvinvointiohjelmakierros käynnistyy jo syksyllä; kierroksen yhteydessä viedään eteenpäin myös järjestönäkökulmaa

b. JELLIn laaja toimituskunta:

- Lähdetään kehittämään järjestötietopalvelu-JELLiä (www.kansalaistalo.fi/jelli) maakunnan kaikkia järjestöjä palvelevana, tietokantapohjaisena toimintaympäristönä
- Toimituskuntaan ilmoittautuivat JELLIn nykyisten kehittäjien lisäksi Anna Mustonen luonnonsuojelujärjestöistä, Raija Korhonen-Pusa kulttuurijärjestöistä ja Lea Vallius työttömien yhdistyksistä. Mukaan kutsutaan liikuntajärjestöjen edustaja. Toimituskuntaa voidaan täydentää tarvittaessa.

c. Koulutus

- Hyvinvointialan kasvuohjelmassa toteutuu JOSEKin organisoimana mm. sopimusasioita käsittelevää koulutusta, jossa järjestöt voivat olla mukana
- Pyritään kokoamaan järjestöteemaisia koulutuksia yhteen paikkaan (tällä hetkellä sos- ja terv.ala löytyy Jellistä)

d. Foorumit ja seminaarit

- Järjestöasiain neuvottelukunnan työn virallinen käynnistyseseminaari järjestetään 5.12 YK:n vapaaehtoistoiminnan päivänä; samalla käynnistetään uusien luottamushenkilöiden virittäminen teeman äärelle
- Neuvottelukunnasta tiedottamisessa muistettava, että neuvottelukuntaa ei nosteta liikaa vaan itse asiaa

e. Hanketyö ja tutkimustoiminta

- Tehdään hankelistaukset järjestöistä seuraavaa kokousta varten

f. Edunvalvonta ja lausunnot

- Jää vielä lepäämään

g. Järjestöjen verkostoituminen ja yhteistyö

- Tarvitaanko esite neuvottelukunnasta tiedottamiseen?
- Järjestöstrategiasta tarvittaisiin uusi painos; pdf-versio ei riitä kentän tarpeisiin
- Maahanmuuttajat ja järjestöt; valmistelutyöryhmä kokoaa yhteisen palaverin teeman ympärille

Lähetekeskustelu teeseistä:

- Miksi järjestöjen työ on tärkeää yksilöiden näkökulmasta;
- Mitä järjestöt antavat järjestöissä toimiville ja vapaaehtoisille
- Mitä vapaaehtoistoiminta antaa yhteiskunnalle
- Kansalaisaktiivisuuden lisääminen tarvitsee tätä tukevaa ilmapiiriä
- Järjestöjen rooli julkisen sektorin tukena
- Myös resursseja tarvitaan

- Henkinen hyvinvointi ja yhteisöllisyys lisääntyvät järjestöjen työn kautta

3. Järjestöt ja maakunnan hyvinvointiohjelma

- Projektipäällikkö Soile Syrjäläinen Pohjois-Karjalan maakuntaliiton HYPE-hankkeesta esitteli hankkeen käynnistymiseen liittyviä asioita järjestöjen näkökulmasta

– Hankkeen taustalla on POKAT-ohjelma; vanha hyvinvointiohjelma on jo vuodelta 2002, päivitetty 2004

- Järjestöjä koskevinä asioina ohjelmassa nousevat mm. yhteisöllisyys, osallisuus ja aktiivisen kansalaisuuden tukeminen; järjestöstrategian jalkauttamistyö onkin tärkeää toteuttaa hv-ohjelman puitteissa

Voisivatko järjestöt olla mukana nyt jo syksyllä hyvinvointiohjelmaan liittyvällä kierroksella.?

- Hyvinvointiohjelman osalta ohjelmallisuus on tärkeää; ei tehdä pelkästään ohjelma-asiakirjaa vaan pyritään vaikuttavuuteen ja toiminnallisuuteen

- Keskeisiä asioita alkuvaiheessa on ollut KASTE-ohjelmaan liittyvä työ ja 2.9 käynnistyseseminaarin organisoiminen

- Seminaarin jälkeen käynnistyy kenttätyö; tähän mennessä hyvinvointiohjelmassa ovat painottuneet palvelut, nyt haetaan laajempaa näkemystä.. Kenttä on moninainen; monet asiat vaikuttavat ihmisten hyvinvointiin. Kaikki asiat ja vinkit ovat tervetulleita; kysymyksessä on toiminnallisuuteen painottuva yhdessä tekemisen prosessi!

- Tiedepuistossa järjestetään 2.9 käynnistyseseminaari, joka on lähtölaukaus ohjelmatyölle. Seminaarin ohjelma löytyy maakuntaliiton nettisivuilta. Tervetuloa!

Keskustelu:

- Maakunnan hyvinvointiin vaikuttaa erityisesti korkea työttömyys; työllisyysstrategia on kyllä tehty: mitä toimenpiteitä siitä on seurannut? Toive olisi, että työttömyysasia otetaan hyvinvointiohjelman keskeiseksi sisällöksi. On myös perustettu työ- ja elinkeinoministeriö; mitä ratkaisumalleja hyvinvointiohjelma voisi tarjota näiden rinnalla. Maakunnallisten ohjelmien pitäisi johtaa myös konkreettisiin tekemisiin, monien ohjelmien vaikuttavuus ei ole kovinkaan merkittävää

- Selvitykset osoittavat, että suuri osa mm. eläkkeellä olevista kuntoutujista palaisi mielellään töihin

4. Muut asiat:

- Neuvottelukunnan seuraava kokous pidetään maakuntasalissa torstaina 9.10 klo 13.00

5. Puheenjohtaja päätti kokouksen

Muistion laati: Elina Pajula

