

MUISTIO 1b/2009

Pohjois-Karjalan järjestöasiain neuvottelukunnan (JANE) kokouksesta

Aika Perjantaina 28.08.2009 klo 13.00-15.15

Paikka Pohjois-Karjalan maakuntaliitto, maakuntasali, Siltakatu 2, Joensuu

Läsnä:

Timo Puustinen pj (x)
Juha Hämäläinen vpj (x)
Pauli Vaittinen (-)

Varsinainen jäsen:

Vesa Korpelainen(-)
Jari Hurskainen (x)
Asko Matikainen (x)
Elina Pajula(x)
Lea Vallius (x)
Tuija Hänninen (x)
Ritva Silvennoinen (x)
Raimo Matikainen (x)
Heimo Hassinen (x)
Teija Nuutinen (x)
Teppo Laukkanen (x)
Armi Eskelinen (x)
Tuomo Eronen(x)
Edo Pennings (x)
Jaana Oxén (x)
Lea Lihavainen (x)
Risto Tarikka (x)

Varajäsen:

Mirja Huuskonen (x)
Arja Makkonen (-)
Ilpo Jorasmaa (x)
Pirjo Myyry (-)
Kyösti Jaatinen (-)
Anna-Marja Jokiniemi (-)
Tuula Korhonen (x)
Maija Myller (-)
Ensio Larema (-)
Ulla Mänttari-Tikka (x)
Mervi Kuiri (x)
Raija Korhonen-Pusa (-)
Anna Mustonen (x)
Iira Nuutinen (x)
Onni Voutilainen (-)
Markku Sivonen(x)
Markku Kejonen (-)

Marjut Arola (x)
Seppo Tiainen (-)
Risto Poutiainen (x)
Jaakko Rintamäki (x)

1. Kokouksen avaus, läsnäolijoiden esittäytyminen

- Puheenjohtaja Timo Puustinen avasi kokouksen ja kertoi neuvottelukunnan perustamisesta: Pohjois-Karjalan maakuntahallitus nimesi nykyisen neuvottelukunnan työvaliokunnan esityksen pohjalta

- Toiveena on, että neuvottelukunnan jäsenet edustavat laajasti järjestökenttää ja välittävät tietoa neuvottelukunnan toiminnasta omille taustatahoilleen ja viiteryhmilleen
- Neuvottelukunnan jäsenet esittäytyivät ja odotuksena tulevalle toiminnalle esitettiin mm. toive siitä, että neuvottelukunta saisi ilmaa siipiensä alle ja toisi perspektiiviä järjestötoimijoiden työhön

2. Neuvottelukunnan järjestäytyminen, menettelytavat ja pelisäännöt

Järjestäytyminen:

- Maakuntahallitus on nimennyt neuvottelukunnan puheenjohtajaksi Timo Puustisen ja varapuheenjohtajaksi Juha Hämäläisen. Sihteerinä valittiin jatkamaan Elina Pajula
- Neuvottelukunnan toimintaa ja kokouksia valmistelee työvaliokunta, johon valittiin pj, vpj, siht, Marjut Arola, ja Tuomo Eronen.
- Neuvottelukunta voi asettaa työryhmiä. Tällä hetkellä toimii koulutustyöryhmä, johon kuuluvat: Lea Lihavainen (pj), Markku Sivonen, Tuija Hänninen, Lea Vallius, Marleena Laakso, Riitta Korhonen ja Elina Pajula

Menettelytavat ja pelisäännöt:

- Kokouksiin osallistuvat varsinaiset jäsenet. Sekä varsinaiset että varajäsenet ovat mukana avoimissa kokouksissa, joita pidetään pari kertaa vuodessa. Kokouskutsut, muistio ja muu aineisto tulevat sekä varsinaisille että varajäsenille. Varsinainen jäsen huolehtii varajäsenen kutsumisesta kokoukseen ollessaan itse estynyt.
- Toiminnan avoimuuden varmistamiseksi Neuvottelukunnan muistiot ja muu aineisto löytyvät myös järjestöpalvelu Jellistä: www.jelli.fi Järjestöasiain neuvottelukunta – palkin alta
- Kokoukset pidetään pääsääntöisesti päiväsaikaan.
- Kokouksia kierrätetään mahdollisimman mukaan järjestöjen omissa toimipaikoissa
- Jäsenet edustavat ensisijassa järjestöasiantuntijuutta, ei omaa järjestöään

Keskustelu:

- Toiveena esitettiin, että työvaliokunta laittaisi kyselyä järjestökentälle, jotta voitaisiin koota toiveita käsiteltävistä asioista.

3. Tähän mennessä tapahtunutta: (liite 1)

- Neuvottelukunnan sihteeri Elina Pajula esitteli neuvottelukunnan historiaa, ensimmäisen vuoden toimintaa sekä ensimmäisen vuoden toiminnan arviointia.

Keskustelu:

- Järjestöissä on suuri määrä toimijoita, joten vaikuttamis pohjaa on olemassa, jos on olemassa tahtoa yhteiseen vaikuttamistyöhön. Neuvottelukunnan olemassaolo on edistänyt yhteistyötä mm. kylätoiminnassa.
- Pielisen Karjalasta ei ole neuvottelukunnassa edustusta, mikä on puute.

- Maakunnallisuuden huomioiminen toimintoja kehitettäessä on erittäin tärkeää
- Eri järjestöryhmien sisältöyhteistyötä pitäisi kehittää
- Tehdyllä kuntakierroksella havaittiin isoja eroja; esim. Ylä-Karjala on vanhusvoittoista, mikä näkyy alueen järjestötoiminnassa
- Neuvottelukunnan kautta järjestöillä on hyvä mahdollisuus maakuntaohjelmaan ja maakuntasuunnitelmaan vaikuttamisessa
- Kunnissa on resurssipula. Milloin palvelun käyttäjät otetaan mukaan toimintojen suunnitteluun kohteena olemisen sijasta? Voiko neuvottelukunnalla olla tässä roolia?
- Kuntayhteistyö on kaksiteräinen miekka. Kiteellä on tehty pitkään sopimusyhteistyötä kunnan ja järjestöjen välillä, josta voisi ottaa oppia.

4. Järjestöt lähialueyhteistyössä

- Maakuntasuunnittelija Jarno Turunen Pohjois-Karjalan maakuntaliitosta esitteli liitossa menossa olevaa isoa strategiaprocessia, johon kuuluvat sekä maakuntaohjelman että maakuntasuunnitelman päivittäminen
- **Maakuntasuunnitelmaa** laadittaessa päivitetään ja tarkistetaan vuonna 2005 laaditun edellisen suunnitelman kehittämissuunnitelmat:
 1. Elinkeinot ja yritystoiminta
 2. Osaaminen, koulutus ja työllisyys
 3. Hyvinvointi, palvelut ja vapaa-aika
 4. Aluerakenne, infrastruktuuri ja ympäristö
- Jokainen kehittämissuunnitelma sisältää keskeisiä linjauksia tulevista kehittämistoimenpiteistä.
- Tämän lisäksi on valittu neljä teemaa, joihin liittyen pohditaan uusia kehittämissuunnitelmia erillisten asiantuntijaryhmien ja sidosryhmätapaamisten avulla. Nämä teemat ovat:
 1. Nuorten Pohjois-Karjala
 2. Valttikorttina Venäjä
 3. Luonnonvarapohjainen talous
 4. Tulevaisuuden kasvualat

Jarno Turusen kysymys neuvottelukunnalle liittyi erityisesti Venäjätalouden kehittämiseen

Mitä pitkällä tähtäimellä järjestöjen lähialueyhteistyö voisi olla:

1. Mihin pitäisi keskittyä, minkälaisia tavoitteita löytyy pitkällä tähtäimellä?
2. Voisiko JANElla tuoda jotain lähialueyhteistyöhön?

Keskustelu:

- Pohjois-Karjalan mielenterveyden tuen kautta Venäjän Karjalassa on tehty yhteistyötä parikymmentä vuotta. Kokemus osoittaa, että Venäjälle pitäisi viedä toisenlaista kansalaisjärjestötoimintaa kuin Suomessa. Tällä hetkellä järjestöt toimivat täältä kaikki erikseen: yhteistyötä ei ole juurikaan tehty. Tutkimuksen vieminen toiminnan rinnalla on oleellista.

- MLL:n P-K:n piiri tehnyt pitkään yhteistyötä Venäjällä tukioppilastoiminnan puitteissa. Luottamuksellisten suhteiden rakentaminen on oleellista. Tarpeiden pitää lähteä sieltä. Oikeasti tehtävä yhteistyö on pitkäjänteistä.
- Keski-Karjalalla on toiminut kuntien ja Sortavalan piirin kanssa lähialuefoorumi, jossa on mukana jonkun verran järjestötoimijoita.
- Matkailun merkitys hyvä huomioida; tapahtumamatkailun merkitys kasvaa tulevaisuudessa.
- Mitä järjestöillä on annettavaa Venäjä –yhteistyössä?
- Voisiko Tiina Vlasoff Kansanterveyden keskukselta koota yhteistyötä?
- Mikä kirkon rooli on tässä työssä? Kirkko on tehnyt paljon humanitääristä työtä Venäjällä.
- Pohjois-Karjalassa suurin maahanmuuttajaryhmä ovat Venäjältä muuttaneet; alkuperäisväestön suhtautuminen venäläisiin maakunnassamme on asenteellista; venäläisen kulttuurin parempi ymmärrys vie eteenpäin myös Suomi-Venäjä yhteistyötä
- Onko yhteistyön orientaatio win-win ajattelu eli molemmat hyötyvät vai tehdäänkö asioita auttamismentaliteetilla.
- Järjestöillä on myös yhteisiä juttuja Venäjällä. Voisivatko järjestöt saada vetoapua maakuntaliitolta tähän yhteistyöhön?
- Kokemusta on siitä, että suurin jarru yhteistyössä on ollut Venäjän viranomaisten suhtautuminen; Venäjällä löytyy yhä pelkoa kansalaisjärjestötoiminnalle. Ihmisten kanssa toimiminen on helpompaa, samoin viranomais- ja oppilaitosyhteistyö.
- Karjalan Avun Anastasia-hanke vei aiemmin eteenpäin tietoa järjestöistä ja yhteistyöstä. Tiedon vieminen voi olla järkevämpää kuin tavarat.
- Karjalan kuntajohtajat ovat tulossa syyskuussa vierailulle Pohjois-Karjalaan ja tutustuvat mm. järjestöihin.
- Löytyisikö yhteisiä kärkiä, joita lähdetään viemään eteenpäin?

Summa summarum päädyttiin siihen, että:

- Kaikki ideat Venäjä-teemaan liittyen pyydetään lähetettäväksi Jarno Turuselle: Jarno.Turunen@pohjois-karjala.fi
- Kutsutaan vielä erikseen koolle lähialueyhteistyötä tekevien järjestöjen tai siitä kiinnostuneiden kokous. Kokous pidetään Pohjois-Karjalan maakuntaliitossa, Pielisjoki kabinetissa, **maanantaina 21.9 klo 14.00**

5. Kansalaistoiminnan kampanja Pohjois-Karjalaan?

- Elina Pajula esitteli JANEn koulutustyöryhmän ideoiman vapaaehtois/kansalaistoiminnan kampanjan toteutettavaksi vapaaehtoistoiminnan viikolla 50. Idean taustalla on tarve kehittää vapaaehtoistoimintaa maakuntatasolla sekä löytää uusia vapaaehtoisia järjestöjen toimintoihin. Kampanja soveltuisi hyvin osaksi Järjestöasiain neuvottelukunnan toimintaa, sillä maakunnasta puuttuu vapaaehtoistoimintaa yhteisesti kehittävä ja organisoiva taho. Lisäksi

neuvottelukunnan tavoitteissa ja maakunnan hyvinvointiohjelmassa kansalaistoiminnan kehittäminen on keskeisesti esillä. Kampanjan toteuttamiseen kutsutaan asiasta kiinnostuneita järjestötoimijoita ja toteuttamisen avuksi rekrytoidaan opiskelijoita. JANE:n koulutustyöryhmä voi toimia kampanjan työrukkasena.

Keskustelu:

- Kampanjan tunnuksena voisi toimia Karjalan ruusu, joka on maakunnan tunnuskukka
 - Organisointi on iso työ ja vaatii paljon resursseja; mistä resurssit?
 - Järjestöjä on paljon mukana Joen yössä, mahdollisuuksien torilla ym. tapahtumissa; niihin kannattaa mennä mukaan
 - Järjestöjen netti tv-kanava, jota kehittää Välke Outokummussa voi toimia yhtenä kumppanina ja tiedotuskanavana. Myös Pohjois-Karjalan kylillä toimii kylätelkkari ja Rexin kautta kyläradio.
- JANE:n koulutustyöryhmä jatkaa kampanjan organisointia ja ideointia.

6. Miten tästä eteenpäin:

- Tulevissa kokouksissa linjataan neuvottelukunnan toiminnan painopisteet ja suuntaviivat
- Työvaliokunta valmistelee ehdotuksen työsuunnitelmaksi, joka käsitellään seuraavassa kokouksessa.
- Onko neuvottelukunnan työhön käytettävissä resursseja maakuntaliiton puolelta? Tällä hetkellä resurssit ovat työntekijöiden työpanosta. Varsinaisia rahallisia resursseja ei voi vielä luvata, mutta asia on käsittelyssä.

7. Muut asiat

- muita asioita ei ollut

8. Seuraava kokous:

- Tiistaina 29.9.2009 klo 10.00-12.00, maakuntaliitto, maakuntasali

9. Kokouksen päättäminen

- Puheenjohtaja päätti kokouksen klo 15.15

Muistion kirjasi: Elina Pajula

