

EI YKSI TILA, VAAN KAIKKI TILAT

ja 7 muuta ehdotusta kulttuuriseen nuorisotyöhön kaupungeissa ja kunnissa

Messi-hankkeen toimintamalli nuorten kulttuuri- ja mediakeskukselle

EI YKSI TILA, VAAN KAIKKI TILAT ja 7 muuta ehdotusta kulttuuriseen nuorisotyöhön kaupungeissa ja kunnissa

Messi-hankkeen toimintamalli nuorten kulttuuri- ja mediakeskukselle

Teksti:

(c) Jaakko Jokipii, Juha Alatalo, Marko Tiusanen

Taitto / graafinen suunnittelu:

Alexi Ahtiainen

Etukannen kuva:

Johanna Nuutinen

Oulun kaupunki, sivistys- ja kulttuuripalvelut, Messi-hanke (ESR)

2014

SISÄLTÖ

ALKUSANAT	4
JOHDANTO	6
EHDOTUSTEN 8-PACK	14
1. Laajennetaan kulttuurin määritelmää kunnallisessa palvelutuotannossa	14
2. Otetaan linkkimäinen toimintatapa osaksi julkista palvelutuotantoa	18
3. Mennään mukaan sosiaalisen median ympäristöihin	21
4. Käännetään kiinnostus pelaamiseen voimavaraksi	25
5. Avataan julkinen tila	29
6. Tehdään omaehtoinen tapahtumien tekeminen helpommaksi	34
7. Luodaan aitoa tekemistä työllistämiseen	37
8. Lisätään yritysten ja kuntatoimijoiden yhteistyötä	40
LOPPUSANAT	42

ALKUSANAT

“En pidä sanasta nuori. Lisäksi suhtaudun epäilevästi niihin jotka käyttävät sanaa kulttuuri.”

Näillä sanoilla Messi-hankkeen projekti-päällikkö esitteli itsensä ensimmäisillä Kulttuurisen nuorisotyön kehittämispäivillä Espoon Hanasaassa toukokuussa 2014. Lause pitää sisällään paljon siitä, mitä olemme hankkeessamme toimiessamme kohdanneet: sanat ovat vaikeita. Ne pitävät

meitä otteessaan, kieputtavat ja saavat pään sekaisin, ohjaavat kohti pienempää vankilaa, jossa joudumme epämiellyttäviin asentoihin, sanojen vankina.

Emme pidä sanasta nuori, koska se erottaa eräät toisista, tässä tapauksessa nuoret aikuisista. Toisin sanoen vajaat täysistä. Nuorisotyö. Viattoman kuuloinen sana saa aikaan keinotekoisin asetelman, jossa eräät ovat työn ja toimenpiteiden kohteita ja toiset

työn ja toimenpiteiden suunnittelijoita, toteuttajia, omistajia. Ikään kuin nuorisotyö olisi ainoa voima, joka nuorison voi pelastaa taudilta nimeltä nuoruus. Kun rakennamme maailmamme näiden merkitysten ympärille, syntyy tismalleen niitä ongelmia, joita parhaillaan yritämme taklata: osattomuuden tunnetta, passivoitumista, turhautumista. Siitä ei voi tykätä.

Suhtaudumme epäilevästi niihin, jotka käyttävät sanaa kulttuuri, sillä ei voi olla koskaan varma mitä sillä tarkoitetaan. Tarkoitetaanko nyt taidetta? Vai korkeakulttuuria? Mitä on korkeakulttuuri? Vai tarkoitetaanko sillä erotteluiden järjestelmää, jolla luokittelemme ympäristöä? Vai kenties sivistystä? Epäilykset heräävät: emme ehkä puhu samasta asiasta. Pääsemmekö tästä mihinkään?

Mutta. Vaikka sanat ovat vaikeita, on pakko yrittää. Tämä teos on yritys kahlita muutamia sanoja paperille. Sanoja, jotka ovat tulok-

sia Messi-hankkeessa tehdystä työstä. Jotkut sanat tarttuivat mukaan Kööpenhaminasta, jotkut ovat tupsahtaneet päähän yön valvottuina hetkinä. Tätä tekstiä ei lunasteta viittauksilla viisaampien sanomisiin, vaan se on kannanotto asioiden tilaan. Punainen lanka, olkoonpa kuinka epäilyttävän kuuloinen tahansa, on kulttuurinen nuorisotyö. Meille kaikki nuorisotyö on kulttuurista nuorisotyötä.

Taakko juha Maahu

JOHDANTO

Oulu on nuorten kaupunki. Eurooppalaisessakin mittakaavassa nuoren väestön määrä Oulun kaupungin alueella on ennätysellinen: yli 43 prosenttia oululaisista on alle 29-vuotiaita. Nuorten rooli kaupunkikehittämisessä on huomioitu kaupungin ja maakunnan strategioissa. Tarkasteltaessa kehittämisohjelmia, palveluverkkosuunnitelmia ja palveluiden järjestämishjelmaa, nuoriin kohdistuvia osallisuustoimenpiteitä tai perusopetus- ja nuorisopalveluiden kentällä tapahtuvaa toimintaa voidaan todeta, että käytännön tasolle kauniit puheet eivät aina kuitenkaan yllä.

Nuorisotakuu, tuo huima kansallinen projekti, on saanut kunnat heräämään aiheeseen ainakin yhteisen nyökyttelyn tasolla. Maagisella sanalla irtoaa helppoja poliittisia irtopisteitä koska nuorisotakuun toteuttamisella on vain moraalinen, ei lakiin tai asetukseen perustuvaa vaikutus. Onkin nurinkurista, että toteutetut konkreettiset toimenpiteet ovat liian usein nuorisotakuun ja lojen tavoitteiden vastaisia. Samana vuonna, kun nuorisotakuu astui voimaan, vähennettiin TE-toimistoissa nuorisotyöttömyyteen erikoistuneiden työntekijöiden työpanosta. Myös työpajoille hakeutumista vähennettiin

onnistuneesti uusin säädöksin. Lisäksi esimerkiksi toisen asteen koulutuspaikkoja karsittiin maakunnissa rankasti, ja jatko-opintoihin pääsemistä suunnattiin siten, että etusijalla ovat juuri 2. asteelta valmistuneet. Sivistys- ja kulttuuripalveluiden toimialalla nuorille suunnattuja palveluita tuottavat Oulussa virallisesti mm. perusopetus- ja nuorisopalvelut, kulttuuripalvelut ja liikuntapalvelut. Näiden palveluiden parissa nuoret myös viettävät suuren ja merkittävän osan ajastaan. Epävirallisia toimijoita on useita niin kaupungin sisällä kuin sen kyljessä, yritys- ja yhdistysmaailmassa. Useat “epävi-

ralliset” toimijat, kuten erilaiset vapaa-ajan viihteelliset palvelut, kauppakeskukset tai festivaalit eivät välttämättä edes hoksaa tekevänsä vaikuttavaa nuorisotyötä omalla alallaan. Eikä tuota työtä toisaalta myöskään viranomaistahojen puolelta täysin tunnista.

Kuntatalouden kurimuksessa vääntelehtivät palveluntuottajat suuntaavat tarmoaan entistä enemmän lakisääteisten peruspalveluiden mahdollisimman tehokkaaseen tuottamiseen. Nuorisopalveluihin yleisesti liitetty ideaali perusluonne aktiivisen kansalaisuuden edistäjänä, sosiaalisena vahvistajana ja sukupolvien välisen vuoropuhelun lisääjänä näyttää häviävän. Yksi syy tähän voi olla resurssien puute, mutta vaikutuksensa tekee myös kaupungin tapa toimia palveluntuottajana. Monelle osallisuutta, luovuutta ja ennaltaehkäisevyyttä edistävälle toiminnalle nähdään useimmiten mieluummin esteitä kuin mahdollisuuksia. Myös työn tarkoituksen tulkinta vaihtelee: jos nuorisotakuun sisältö ymmärretään laajasti vain työllistymisen ja koulutuksen projektina, voidaan sosiaalinen vahvistaminen ja aktiivinen kansalaisuuskin ymmärtää kasvuna tehokkaaksi kuluttajaksi ja kuuliaisiksi äänestäjiksi. Kaikenlaista tou-

hutaan, mutta kehittämisessä ei olla pysähtynyt miettimään tärkeintä kysymystä: voisiko palvelut järjestää jollain aivan uudella tavalla?

Perusopetus on löytänyt nuorisopalveluita kumppanin – ei kuitenkaan yhteistyön hengessä vaan palveluiden osatuottajana. Resursseja on siirretty jo vuosien ajan nuorisopalvelujen alue- ja talotyöstä koulujen aamupäivä- ja iltapäivätoimintaan. Kunnan AP/IP-toiminta on tietysti tärkeä palvelu työssäkäyvien vanhempien lapsille ja sen kustannusrakenne on omavastuuosuusi-

neen kunnan näkökulmasta kohtuullinen, mutta toimintojen ja työpanoksen siirtyessä pois nuorten parissa tehtävästä työstä viesti on selkeä: nuorisotyön suunta ja ydin on hukassa. Näyttää pahasti siltä, että nuorisotyöntekijöiden ammattitaitoa ei kunnioiteta.

Vaikka nuorisolaki lähteekin nuoren määrittelyssä kaikista alle 29-vuotiaista, Oulussa nuorisolle suunnatut palvelut kohdistuvat alle 18-vuotiaisiin työpajoja ja Byströmin taloa lukuun ottamatta. Byströmin talossa tuotetaan nuorten palveluita työllistymiseen, terveyteen ja hyvinvointiin sekä koulutuk-

seen liittyen, mutta hyvin vähän itsensä ilmaisuun, unelmiensa toteuttamiseen tai luovuuteen liittyen. Työpajatoiminnassa taas on vahvasti läsnä ”korjaava” henki, ja toiminta on suunniteltu pajakeskuksessa toteutettavina kiinteinä jaksoina pienryhmille. Vapaa-seen toimintaan ja tapahtumiin suuntautuneet kulttuurilaitokset, kuten keskustassa operoiva Kulttuuritalo Valve, on suunnannut toimintaansa entistä enemmän perusopetuksen ja varhaiskasvatuksen kehyksissä toimivaan taidekasvatukseen ja kumppanuussopimustoimijoiden tilavuokraukseen.

Kulttuuritalo Valve

Kulttuuritalo Valveen rooli lasten ja nuorten taidekasvatuksen kehittäjänä ja monipuolistajana kohdistuu lasten ja nuorten vapaa-ajan harrastuksiin. Toiminta nivoutuu myös koulujen kulttuuriopetukseen ja päiväkotien varhaiskasvatukseen. Tavoitteena on taide- ja kulttuurikasvatuksen saavutettavuuden parantaminen sekä sisältöjen ja menetelmien monipuolistaminen. Kulttuuritalo Valve on valtakunnallisen Taikalamppu-lastenkulttuurikeskusten verkoston jäsen, ja sen myötä taidekasvatuksen kehittämisellä on merkittävä asema Valveen toiminnassa.

Byströmin nuorten palvelut

”Byströmin nuorten palvelut tarjoaa monialaista ja -ammatillista ohjausta ja neuvontaa nuorille Oulun keskustassa. Byströmin talosta ohjausta voi saada mm. työhön ja koulutukseen, arjen- ja elämäntalouteen, terveyteen, päihteisiin, liikuntaan, vapaa-aikaan, kansainvälisyyteen, asumiseen ja talouteen liittyvissä asioissa. Osa palveluista on saatavilla myös ilman ajanvarausta. Tarjolla on lisäksi erilaisia päivystysluonteisia palveluja. Nuorille järjestetään myös infotilaisuuksia, teemapäiviä ja ryhmätoimintaa eri aiheista.”

Nuorten Pajakeskus

Nuorten työpajat tarjoavat monipuolisia harjoittelu- ja työpaikkoja 17–24-vuotiaille, oululaisille nuorille. Toiminnan tarkoituksena on tukea nuorta toteuttamaan yksilölliset suunnitelmansa, edistää nuorten työllisyyttä ja helpottaa opiskeluun hakeutumista.

Työpajatoiminta on tarkoitettu työttömille nuorille, jotka ovat vailla ammatillista koulutusta tai joilla on ammatillinen koulutus mutta ei työkokemusta. Pajajakso kestää keskimäärin 6 kk yksilöllisen suunnitelman ja tarpeen mukaan. Jakso sisältää työtä pajalla, työelämään tutustumista sekä koulutusta. Jakson aikana annetaan yksilöohjausta mm. ammatinvalintaan liittyvissä asioissa.

Oulun kaupungin sivistys- ja kulttuuripalveluiden palvelutuotannosta uhkaavat kauniista strategiapuheista huolimatta hiipua kaikki hyvään nuoruuteen liitettävät asiat: luovuus, hulluus, vapaus ja kapina. Hyviä juttuja syntyy paljolti vapaiden ryhmien ja kolmannen sektorin toimijoiden toimesta, kuitenkin kaupungille näkymättömässä marginaalissa. Yli 5000:n sivistys- ja kulttuuri-alan ammattilaisen suurorganisaatiolla on paljon sokeita kohtia. Samalla sukupolvien välinen kuilu kasvaa kasvamistaan.

Tästä on tullut tällaista.

Oulun kaupungin nuorisoasiainkeskus toteutti Pohjois-Pohjanmaan liiton rahoittamana Virtuaalinuorisotyön hankkeen sekä Valmistamo-hankekokonaisuuden Oulun seudulla vuosina 2007-2011. Jo näiden hankkeiden aikana todettiin, että kulttuurinen nuorisotyö vaatii oman toiminnallisen kokonaisuuden ja resursoinnin. Lisäksi oli huomattu, että vapaan kentän kulttuuritoimijoilla on jatkuva tilantarve. Soveltuvien toimintatilojen puute vaikeuttaa ammattimaisesti tuotetun kulttuuritoiminnan tarjoamista nuorten kohderyhmille sekä nuorten hakeutumista vapaan kentän kulttuuritoiminnan pariin.

Edellämainittujen huomioiden pohjalta lähdettiin toteuttamaan Messi-hanketta, jonka

tarkoituksena oli luoda toimiva toimintamalli organisoidulle pelitoiminnalle, nuorten mediatuotannoille ja nuorten järjestämälle tapahtumatoiminnalle. Hankkeen aikana oli tavoitteena kehittää nuorten kulttuuri- ja mediakeskuksen toimintamalli, joka tukee nuorten osallisuutta sekä tarjoaa nuorille ja nuorten kanssa työskenteleville vapaan kentän toimijoille toiminnalliset ja monipuoliset tilat. Projektin päätavoite määriteltiin seuraavasti:

Messi-hankkeessa syntyy nuorten kulttuuri- ja mediakeskuksen toimintamalli. Toimintamalli mahdollistaa konkreettisesti monialaisen toimijaverkoston laaja-alaisen yhteistyön. Kulttuuri- ja mediakeskus tarjoaa nuorille vaikuttamiskanavan, jonka kautta he

voivat aktivoitua itselleen merkityksellisissä sisällöissä. Toimintamalli tarjoaa ratkaisuja kulttuurialan toimijakentän tilatarpeeseen.

Päätavoite on jaettu alatavoitteisiin seuraavasti:

Tavoite 1: Saadaan käyttöön toiminnalle sopiva tila(t).

Tavoite 2: Rakennetaan nuorten mediaan ja kulttuurin painottuneen toimintakeskuksen toimintamalli.

Tavoite 3: Tuetaan yksityisiä (yhdistykset, järjestöt, yritykset, muut toimijat) toimijoita nuorten ympärivuotisten ja tapahtumaluonteisten harrastusmahdollisuuksien lisäämi-

seksi kulttuurin ja median saralla.

Tavoite 4: Luodaan toimintamalli, joka madaltaa nuorisotyöntekijöiden kynnystä käyttää kulttuuri- ja mediatoimintoja/-menetelmiä omassa työssään ja luo sisältöjä nuorisotaloille.

Näiden alatavoitteiden mukaan projekti jaettiin neljään työpakettiin:

Työpaketti 1: Tila

Projektin aikana pyritään löytämään toiminnalle yksi toimiva tila. Projektin aikana aloitettaviin pilotteihin käytetään osin jo olemassa olevia tiloja ja tutkitaan myös mahdollisuus lyhytkestoisiin tilavuokrauksiin kulttuurikäyttöön.

Työpaketti 2: Toimintamalli

Projektissa toteutetaan nuorten harrastusmahdollisuuksien nykytilaselvitykset ja benchmarkataan jo olemassa olevat samantyyppiset keskuksat Suomessa ja kansainvälisesti. Samalla pyritään löytämään yhteistyökumppaneita muista keskuksista. Projektissa luodaan keskuksen toiminta- ja ansaintasuunnitelma.

Työpaketti 3: Pilotointi

MESSI-toimintakeskuksen sisältöjä (eli nuorten kulttuuri- ja media –alan harrastusmahdollisuuksia) kehitetään pilottien kautta. Hankkeen hakemusvaiheessa piloteista on

määritelty kaksi: monimediatoimitus ja pelitoiminta. Muiden toimintojen osalta pilotteihin tartutaan tarveselvityksen kautta ja kun sopiva kumppani ja aihe löytyy.

Työpaketti 4: Satelliittitoiminta

Projektissa luodaan toimintamalli, joka madaltaa nuorisotyöntekijöiden kynnystä käyttää kulttuuri- ja mediatoimintoja/-menetelmiä omassa työssään. Toimintamalli voi olla esimerkiksi kulttuurikalenterin luominen. Projekti tukee nuorisotaloja kulttuuri- ja mediasisältöjen tuottamisessa. Tarjotaan ohjausta ja laitteita talojen käyttöön.

Keskeisimmät toimenpiteet asetettiin seuraavalla tavalla:

1. Kehitetään toimintamalli ja toimijaverkosto. Hankkeen aikana kartoitetaan toimintaan soveltuvat tilat ja käynnistetään toiminta niiltä osin kuin se on mahdollista.

2. Luodaan yhteistyössä toimijoiden kanssa toimintamalli lasten ja nuorten mediakasvatukseen, joka tukee koulussa annettavaa opetusta sekä nuorten omalla ajalla tapahtuvaa toimintaa ja kasvatuksellista ohjausta. Toimituksessa nuoret tuottavat sisältöjä eri viestintävälineisiin ja sosiaaliseen mediaan vertaisohjaajatoiminnan avulla.

3. Projektin toimintamalliin sisällytetään kansallisen verkkonuorisotyöalustan pää-

käyttö ja ylläpito sekä toteutetaan verkkonuorisotyötä olemassa olevissa ympäristöissä.

4. Nuorille ja nuorten kanssa työskenteleville vapaan kentän toimijoille tarjotaan resurssit (tilat, välineet, ohjaus), jotka mahdollistavat eri kulttuuri- ja mediatapahtumien järjestämisen, harjoittelemisen ja toteuttamisen.

5. Toimintamallissa luodaan edellytykset pelitoiminnalle (Pc- ja konsolipelaaminen, roolipelaaminen, lautapelaaminen). Toimintamallin avulla tuetaan peliryhmien muodostamista, jolloin pelejä pelataan ryhmätöimintana.

6. Toimintamallissa luodaan laajalle kulttuuritoimijoiden verkostolle toimintatiloja, jotka palvelevat monipuolisesti eri ryhmien tarpeita.

Suunnitelmassa todettiin projektissa kehitettävän toimintamallin olevan itsessään uusi tuote, joka dokumentoidaan niin, että se on mahdollista monistaa vastaavanlaisiin organisaatioihin ja toimintaympäristöihin. Toimintamallin mukaisesti järjestettyjä tapahtumia ja kehitettyjä menetelmiä on mahdollista ottaa käyttöön joko kokonaisuudessaan tai osittain nuorten kulttuuri- ja mediakasvatuksen toimintakentällä.

Julkisten palveluiden tuottamisessa erityisesti säästöpainneiden alla haetaan usein ns. pikavoittoja. Niillä tarkoitetaan usein säästöjä, joita saadaan tehtyä helposti ja näennäistehokkaasti lyhyellä aikavälillä (vrt. valtuustokausi pois lukien tehtäviin perhdytysjakso ja seuraavan kauden vaalityö). Usein niillä on kuitenkin takaperoinen vaikutus menobudjetissa. Tästä ovat esimerkiksi 90-luvun laman ajan säästötoimenpiteet sekä muutamat surullisen kuuluisat suomalaisten kaupunkien lomautusyrietykset.

JULKISEN PALVELUTUOTANNON NELJÄ ARVOA

TUOTTAVUUS

Paremmat palvelutuotannon prosessit, panos-tuottosuhte

PALVELUKOKEMUS

Asiakkaan tai käyttäjän subjektiivinen kokemus palvelusta

DEMOKRATIA

Sosiaalinen arvo: voimauttavampi, luotettavampi, tasa-arvoisempi

TULOKSET

Varmuus siitä että tehdään mitä oli tarkoitus tehdä

Julkisia palveluita kehittäessä tulisi pystyä parantamaan neljää arvoa samanaikaisesti: tuottavuutta, palvelukokemusta, tuloksia ja demokratiaa.

Pikavoittojen haku on hyvä esimerkki siitä, että keskitytään tuottavuuden parantamiseen muiden arvojen kustannuksella. On myös huomattava, että monet nykyisistä palveluista ja niiden kehittämissuunnista ovat

painottuneet selkeästi johonkin arvoon. Tämä johtaa vääjäämättä tehottomuuteen ja tyhjäkäyntiin. Kunnallisen palvelutuotannon kehittämisessä mainittujen arvojen huomioiminen on yksinkertaista, mutta ei välttämättä helppoa.

Oulun kaupungin nuorisopalveluissa on viime vuosien aikana ollut muutamia hankkeita, joiden yhtenä tavoitteena on ollut yritys hahmottaa kulttuurisen nuorisotyön sisältöä.

Huuto vapaista toimintatiloista, erilaisten alakulttuurien tukemisesta ja

pientapahtumien rahoittamisesta on aika ajoin ollut tapetilla myös paikallisissa kulttuurikaupunkihankkeissa.

Näiden pohjalta kulttuurista nuorisotyötä on lähdetty määrittelemään, ensin sen sisältämien toimintojen, sitten palveluiden ja lopuksi sen sisältämää ajatusmaailmaa kohti. Määritelmässä on pyritty huomioimaan palveluiden kehittämisen arvot. Määritelmä kuuluu seuraavasti:

“Kulttuurinen nuorisotyö on nuorten ja nuorten parissa toimivien osallistavan kulttuuritoiminnan mahdollistamista.”

Kulttuurisen nuorisotyön määritelmässä on kaksi aiheeseen kiinteästi liittyvää käsitettä: osallistaminen ja mahdollistaminen. Osallistaminen on merkittävää yksilötasolla suhteessa omaan itseen ja ympäristöön. Mahdollistaminen puolestaan liittyy uudenlaiseen,

“Kulttuurinen nuorisotyö on nuorten ja nuorten parissa toimivien osallistavan kulttuuritoiminnan mahdollistamista.”

avoimeen ja aktivoivaan tapaan toimia julkisessa palvelutuotannossa kehittämisen arvojen suuntaisesti. Lisäksi sillä on vaikutusta sekä ennaltaehkäisevyyteen että luovuuteen.

Kuinka kulttuurinen nuorisotyö sitten suhteutuu esim. taideharrastukseen, taidekasvatukseen tai taideterapiaan? Määrittelyä voidaan tehdä sisällön määrittelyn asteen ja toiminnan vaikutusten nelikentässä, johon voidaan asemoida myös edellämainitut samankaltaisia sisältöjä käyttävät menetelmät.

Kulttuurinen nuorisotyö operoi luontaisimalla paikallaan nelikentän määrittämättömässä ja vapauttavassa nurkassa: tähän määritelmään perustuvat myös seuraavaksi esiteltävät ehdotukset. Kulttuurinen nuorisotyö tässä muodossaan on hyvä työkalu kuntien ja kaupunkien viihtyvyyden, kuntalaisten aktiivisuuden ja elinolojen parantamiseen.

Messi-hanketta toteutettiin helmikuusta 2011 elokuuhun 2014. Miltei neljä vuotta kestäneen hankkeen aikana tapahtui paljon niin kansallisella kuin paikallisella tasolla. Tässä teoksessa esitetään hankkeessa tuotettu toimintamalli.

EHDOTUSTEN 8-PACK

Kiinnostunut, ei kiinnostava.

1. Laajennetaan kulttuurin määritelmää kunnallisessa palvelutuotannossa

Julkishallinnon kielenkäytössä sanalla kulttuuri viitataan usein asioihin ja palveluihin, joita voisi paremmin kuvata sanoilla taide tai taiteellinen. Kunnan kulttuurilaitokset tuottavat “aitoa ja oikeaa” kulttuuria, joka huipentuu ammattiteattereiden, sinfoniaorkesterien tai sanataiteilijoiden kirjallisina tuotoksina. Kulttuuri voidaan kuitenkin käsittää myös laajemmin, *merkitysten ja erottelujen järjestelmänä, joiden kautta hahmotamme maailmaa ja rakennamme identiteettiämme.* Laajan määritelmän kautta sana kulttuuri tarkoittaa kaikkea sitä,

mitä teemme, puhumme, osaamme ja koemme yhteisöme jäseninä. Sen kautta voidaan tunnistaa ja ymmärtää useampia maailmassa olemisen tapoja – niitä, joita kuntalaiset olemassa olollaan tuottavat.

Sosiaalinen olemassaolo, kasvatus, opetus, viestintä, väittely, ajattelu ovat *kulttuurin rakentamisprosessin* olennaisia tekoja. Sitä ei voi omistaa, vaikka eri instituutiot usein yrittävät niin tehdä. Usein institutionalisointi johtaa kahden kulttuurin malliin, ns. viralliseen ja epäviralliseen. Toisinaan niistä kehittyy toivottu ja ei-toivottu. Sen sijaan,

“*Kulttuuri ei ole taidelaitosten omaisuutta. Aivan kuten oppiminenkaan ei ole koulun omaisuutta.*”

että yritetään legitimoida jokin tietty osa kulttuurista “oikeaksi”, pitää tutkia, kannustaa ja mahdollistaa kulttuurin rakentaminen, toisin sanoen olla kiinnostunut. Kun sisällytämme kulttuuriin kuulumaan enemmän ja siedämme marginaalissa olevaa paremmin, osallistamme kulttuurin rakentamisprosessiin enemmän kuntalaisia. Tällöin voidaan puhua *yhteisen kulttuurin rakentamisprosessista*, joka on myös kulttuurisen nuorisotyön ytimessä. Silloin keinotekoinen raja taiteen ja ei-taiteen tai korkeakulttuurin ja ei-korkeakulttuurin välillä häviää. Samalla häviää raja, joka erottelee ihmisiä ja on omalta osaltaan tuottamassa rakenteellista eriarvoisuutta ja syrjäytymistä.

KOHTI

VARTEN

KANSSA

TOIMESTA

OSALLISUUS

Olemme joutuneet tilanteeseen, jossa koko yhteiskunta ja erityisesti sivistys- ja kulttuuriala on institutionalisoitunut, professionalisoitunut ja rationalisoitunut sille tasolle, että toiminnan alkuperäinen tarkoitus on unohtunut. Yhteisen kulttuurin rakentamisen projekti linkuttaa paikallaan, mikäli eri sivistys- ja kulttuurialojen ammatillaiset sulkeutuvat ikuiseen italialaiseen lakkoon tekemällä vain sen, mitä työtehtävien kuvauksen kapeimpaan tulkintaan mahtuu. Nykyinen asioiden tila ei ole akuuttia,

meistä riippumattomista syistä johtuvaa. Se on vuosikymmenien saatossa tuotettua. Työtehtävien eriytyessä niille syntyi omistajuus ja ammattikunta, mutta samalla syntyi ei-omistajuus, joka vapauttaa tärkeästä yhteisen vastuun tunteesta.

Juuri edellämainittu yhteisen vastuun tunne luo osallisuutta. Kuvaavaa on, että useissa kunnissa edistetään osallisuutta erityisin toimin ja usein tietyn yksikön toimesta, vaikka osallisuuden pitäisi olla demokraattisessa

järjestelmässä sisäänrakennettua, eräänlainen lähtökohta. Osallisuus on siis ulkoistettu jollekin erityiselle taholle, ja siten myös vastuu osallistamisesta ei ole enää aktiivisesti palveluiden tuottajien toiminnassa. Kunnissa tehtävä osallisuustoiminta ei olekaan lähtökohdiltaan pedagoginen, aitoon osallisuuteen kasvattava, vaan hallinnollinen, olemassaolevia järjestelmiä tukeva prosessi. Olemme kunnallisina toimijoina osallistamisen polulla vasta alussa, ja eteenpäin pääseminen vaatii muun muoassa uuden näkökulman kulttuuriin ja kuntalaisten asemaan sen tuottamisessa.

Laajan kulttuurin määritelmän kautta voimme siis osallistaa aidommin. Mikä tärkeintä, osallistamme myös niitä, jotka useimmiten jäävät siitä vaille: nuoria. "Kylä kasvattaa" on ajatus, joka kuuluu kulttuurisen nuorisotyön ytimeen. Sillä tarkoitetaan yhteistä vastuuta yhteisen kulttuurin luomisessa, kehittämisessä, siirtämisessä ja viestimisessä. Se voi ilmentyä perinteisinä kasvatustoimenpiteinä, mutta ennen kaikkea "kylä kasvattaa" on asenne ympäristöä ja muita ihmisiä kohtaan.

Kuva: Antti Kairakari

“Kylä kasvattaa” sisältää ajatuksen aidosta yhteisöllisyydestä ja osallisuudesta. Siitä, että jokainen on kykyjensä ja ominaisuuksiensa mukaisesti subjekti, täysipainoinen yhteisön jäsen, ei objekti, kasvottoman byrokratian kohde. Vastuu ihmisten hyvinvoinnista on ihmisillä, ei ulkoistetuilla koneistoilla; vapaus omaan itseensä, oikeus omaan kokemukseen on ihmisillä, ei instituutioilla. Tämä ei tarkoita, että kaikki palvelutuotanto ulkoistetaan, vaan että sille annetaan kasvot, tekijä: oman tekonsa kautta vastuullinen ihminen. Silloin kysymys siitä onko kasvattaminen opettajan tehtävä on turha: kasvatus (tai: sosiaalistaminen) (tai: kulttuuriin osallistaminen) on jokaisen tehtävä.

Ennaltaehkäisevyys tai (-ehkäisemättömyys) ei ole yksittäinen palvelu tai palvelukokonaisuus, vaan rakennettuna perusprosessiin. Yhteiskunta siis joko tukee tai ei tue ennaltaehkäisevyyttä. Korjaavista palveluista tiedetään, että ne käyvät sitä kalliimmiksi mitä pitemmälle niiden suorittaminen myöhästyy. Itse vika on kuitenkin perusprosessissa, koko palvelutuotannon mallissa joka tuottaa itsessään syrjäytymistä, pahoinvointia ja osattomuutta omaan itseensä.

“**Ennaltaehkäisevyys ei ole palvelu vaan prosessi.**”

Sivistys- ja kulttuuripalveluissa palveluiden tuotanto on painottunut vahvoihin rakenteisiin ja valmiiksi tekemisen perinteeseen. Ne tuottavat opittua avuttomuutta, ikään kuin kuntalaiset odottavat instituutioiden ja vain instituutioiden hoitavan nuoret ja vanhat, oppimisen ja kulttuurin rakentamisen.

CASE: KraftWerket

Kööpenhaminassa, Valbyn kulttuurikeskuksen vieressä sijaitsee projektitalo nimeltään KraftWerket. Talo määrittelee itsensä nuorten “suurlähetystöksi”, jonka tehtävänä on lisätä kaupungin ja nuorten vuoropuhelua, opastaa nuoria kaupungin päätöksentekoon ja osallistaa yhteisen kulttuurin rakentamiseen.

Kaupungin tarjoamassa palvelussa pyritään vahvasti siihen, että talon toimintaa

määrittävät ja pyörittävät sen käyttäjät. Talosta löytyi erilaisia tiloja mm. pieni-
muotoiseen keikkatoimintaan, erilaisten projektien tekemiseen, studio- ja radio-työskentelyyn sekä tapahtumien järjestämiseen. Erityisen talosta tekee vapaasti käytettävissä oleva palvelu, eräänlainen projektitoimisto, joka tarjoaa nuorten omiin projekteihin liittyvää ohjausta ja tukea.

Talon ajatus on lähtenyt siitä, että nuorten kuntalaisten toimintaa ei kannata yrittää ohjata ja määrittää liikaa. Luovuutta ja omatoimisuutta voidaan viljellä vain antamalla ihmisten tehdä sitä, mikä heistä tuntuu tärkeältä ja mistä he ovat innostuneita. Näin edistetään parhaalla mahdollisella tavalla osallisuuden tunnetta – osallisuutta erityisesti omaan elämään, mutta myös lähiyhteisöön.

Linkitä, yhdistele, vinkkaa, jaa.

2. Otetaan linkkimäinen toimintatapa osaksi julkista palvelutuotantoa

Kunnallinen palveluntuotanto perustuu byrokraattiseen hallintomalliin. Sen hyvä puoli on, että ainakin periaatteessa yhdenvertaisen kohtelun periaate toteutuu. Huono puoli taas on, että se ei ole erityisen joustava tai nopeasti reagoiva. Toimintaympäristö ei ole enää samalla tavalla vakaa kuin aikaisemmin, ja byrokraattinen hallintomalli on alkanut generoimaan ongelmia itsestään. Ongelma on sekä viranomais-toimintaa koskevassa lainsäädännössä ja myös sen tulkinnassa mutta erityisesti pai-

kallisesti vakiintuneissa perinteisissä toimintatavoissa. Strategiat ja toimintasuunnitelmat sisältävät usein hyviä aikomuksia, mutta monet kehittämistoimet joko pysähtyvät tai viivästyvät merkittävästi johtuen julkisorganisaation kyvyttömyydestä johtaa tarvittavaa muutosta.

Julkisorganisaatiolla on lisäksi useita sokeita kohtia suhteessa kuntalaisiin, varsinkin sen nuorempia sukupolvia edustavaan joukkoon. Useat kuntalaislähtöiset uudet ilmiöt jäävät kokonaan havaitsematta tai näyttäytyvät viranomaisen näkökulmasta pelottavina. Tästä hyvä esimerkki on Vantaalla tapahtuva vuosittainen Kaljakellunta-tapahtuma, johon viranomaisilla ei ole ollut mitään keinoa

puuttua virallisen järjestäjätahon puuttuessa. Tapahtumaa pidettiin pitkään ongelmana juuri tuosta valtanäkökulmasta. Viime vuosina pelastuslaitos ja poliisi ovat tyytyneet lähinnä seuraamaan kokoontumisvapauden piiriin kuuluvan tapahtuman etenemistä ja reagoimaan mahdollisiin tapaturmiin tai häiriökäyttäytymiseen. Edellämainitut tahot ovat ikään kuin joutuneet tyytymään tiedoksi saaneen osaan ja ehkä pikku hiljaa ymmärtävät myös sen tärkeyden.

Linkkimäinen toimintatapa on johtamisen ja työn tekemisen tapa, joka vastaa sekä byrokraatian pysähtyneisyyden uhkaan että organisaation sokeiden kohtien paljastamiseen. Ylhäältä alas –tyyppisen johtamisen tai am-

mattilaiselta kuluttajalle –tyyppisen palvelutuotannon sijaan linkkimäisesti toimiva ammattilainen linkittää ihmisiä organisaatio-otasoista ja –rajoista piittaamatta, yhdistelee asioita niiden aikaisemmasta kontekstista huolimatta sekä vinkkaa ja jakaa hyviä ideoita ja käytäntöjä. Linkki ei kerää kunniaa yksittäisistä ideoista, vaan nauttii koko organisaation hyvästä soinnista.

Vaikutus on kaksisuuntainen: tietoa jaetaan mutta sitä myös saadaan. Linkkimäisesti toimivat keräävät kentältä hiljaisia viestejä ja tarpeita, jotka eivät muuten tavoittaisi kaupunkiorganisaatiota. Myös kaupunkiorganisaation sisäisten verkostojen ja resurssien hyödyntäminen mahdollistuu tehokkaamalla tavalla, kun niitä annetaan, osataan ja

uskalletaan yhdistellä uusilla tavoilla. Yllättävän useat ammattilaiset sivistys- ja kulttuurialalla työskentelevät linkkimäisesti, vaikka eivät ehkä kuvaa toimintaansa näillä sanoilla. Toimintaa ei vielä osata myöskään laajamittaisesti ja tietoisesti johtaa siten, että linkkimäinen toimintatapa tulisi näkyvämmäksi saati vakiintuneeksi toimintatavaksi. Tämä johtuu osaltaan siitä, että sen vaikuttavuutta ei osata tai aina edes pystytään mittaamaan julkisen palvelutuotannon tulospainotteisten nykyarvojen suunnassa. Jos kuitenkin ajatellaan neljää edellämainittua arvoa –tuottavuus, palvelukokemus, tulokset ja demokratia, –voidaan todeta, että useimpia arvoja ei voi mitata taloudellisesti, tai että niidenkään vaikutukset eivät toteudu välittömästi mitattavassa muodossa.

Linkkimäinen toimintatapa on myös nuorisotyön ytimessä. Nuorisotyön kentällä työnkuvaan usein ajatellaan kuuluvan yhteistyön virittäjän, aktivaattorin, osallistajan, välittäjän ja rummuttajan tehtäviä. Siksi linkkimäinen toimintatapa on myös kulttuurisen nuorisotyön kannalta herkullinen, ja sen tulee olla ammattikuvan ytimessä. Linkkimäisesti toimivaa työntekijää tulee osata johtaa oikealla tavalla rohkaisten rajanylityksiin, antamalla selkeä mandaatti työn tekemiseen, selkeyttämällä työn sisältöä, tukemalla työläinä ja vaikeina aikoina sekä ymmärtämällä työn arvo annetuista hyödyttömistä mittareista huolimatta.

CASE: Linkkitoiminta Oulussa

Syksyllä 2012 edistyi erityisesti ns. Linkkitoiminnaksi nimetyssä toimintamallin osiossa. Lyhyesti linkkitoiminta perustuu siihen, että kaupunki tietyn palvelun tuottamisen sijaan ”jalkautuu” kuntalaisten, erityisesti alle 29-vuotiaiden pariin ja keräämässä hiljaisen tiedon pohjalta pyrkii muuttamaan toimintojaan ja palvelujaan paremmin ajan ja kaupunkilaisten tarpeita vastaavaksi. Erityisesti toiminnalla pyrittiin löytämään Messi-hankkeen toimintamalliin tilaresursseja uusien tilankäyttötapojen kautta.

Linkkitoiminnan kehittämiseen haettiin OKM:n rahoitusta joulukuussa 2012 yhteistyössä Helsingin kaupungin kanssa (palaveri 27.11.2012). Myönteinen rahoituspäätös saatiin huhtikuussa 2013, ja hanke potkaistiin toden teolla käyntiin syksyllä 2013. Oulussa kokeiltavaksi toimintamalliksi valittiin seuraavanlainen kokonaisuus:

Valitaan yksi osa-aikainen henkilö ja kaksi järjestöä varsinaiseen linkkitoimintaan kahdeksan kuukauden ajaksi. Valitut toteuttavat linkkitoimintaa omis-

sa verkostoissaan yhdessä sovituilla tavoilla raportoiden siitä sovituin väliajoin. 8 kuukauden jakson jälkeen toimintaa arvioidaan ja tarvittaessa valitaan uudet linkit.

Linkkitoimintaan haluttiin alkuun ottaa ulkopuolisia, kaavoihin kangistumattomia toimijoita. Näin ajateltiin tavoitettavan jotain sellaista, joka ei omin voimin alkuvaiheessa lähtisi yhtä reippaasti liikkeelle.

Haku toteutettiin syyskuussa Jotain muuta -verkkosivuston kautta. Hakuprosessissa kokeiltiin tavanomaisista hakuprosesseista poikkeavaa menetelmää, jotta hakijat rajautuisivat jo alkuvaiheessa projektiin soveltuviin henkilöihin ja järjestöihin. Valinnat tehtiin lokakuun aikana. Valituiksi tulivat Tilaa kulttuurille ry, Pohjois-Suomen katutanssi ry ja henkilö Anni Saviaro. Järjestöille maksettiin linkkitoiminnasta 600€ kuukaudessa ja linkkihenkilönä toimivalle 500€ kuukaudessa harjoittelupalkkana. Marraskuussa toiminta käynnistettiin valittujen yhteistyökumppaneiden kanssa.

Hankkeen puitteissa saavutettiin jo lyhyessä ajassa paljon onnistuneita linkkiprojekteja, kuten Oulun ensimmäinen avoin graffitiseinä, kaupungin ensimmäinen vapaan kentän kulttuuritalo Pikku-Berliini, 3D-tulostuslaitteisto vapaaseen käyttöön sekä vapaan pääsyn katutanssin klubi-iltoja. Näiden toteutus ei todennäköisesti olisi onnistunut ilman Linkkihankkeen uudenlaista välittäjätoimintaa kulttuuritoimijoiden ja kaupungin eri tahojen kesken. Lisäksi niiden välilliset vaikutukset ovat nykyisten mittarien tavoittamattomissa, mutta jokaisen intuitiivisesti todennettavissa.

Voimmeko tulla mukaan?

3. Mennään mukaan sosiaalisen median ympäristöihin

Internet on jo vuosikymmeniä mahdollistanut ihmisten välisen kommunikoinnin ja sisältöjen kollektiiviseen tuotannon. Kuitenkin vasta vuosituhannen vaihteen jälkeen teknologinen kehitys saavutti pisteen, jossa sosiaalisena mediana jo uupumiseen saakka esittelemämme ilmiö oli mahdollinen. Ei ole kovinkaan yllättävää, että erityisesti nuoret ihmiset ottivat netin erilaiset palvelut ja käytännöt innokkaasti vastaan. Vanhempien ikäpolvien osaksi puolestaan jäivät ilmiön ihmetteleminen ja väistämätön perässähiitäjän rooli.

Epätoivoa on lisännyt nuorten ikäryhmien

rajoja kaihtamaton luoviminen virtuaali- ja tosielämää yhdistelevissä elämänpiireissään. Samaan soppaan ehtivät vajota myös monet julkishallinnon tuottamat verkkopalvelut. Pirstaloituneessa verkkomaailmassa staattiset verkkosivut ja portaalit eivät välttämättä tavoita nuoria, jotka vaihtavat suosimiaan palveluja nopealla tahdilla. Kuten reaali- maailmassa myös netissä elinpiirit rakentuvat lukuisista toisiinsa nivoutuvista verkostoista, jotka koostuvat sosiaalisista suhteista ja niitä kannattelevista palveluista. Verkko ei ole muusta maailmasta erillinen ympäristö, vaan nämä kaksi limittyvät toisiinsa; täydentävät ja rikastavat toinen toistaan. Tätä alleviivaa myös päätelaitteiden evoluutio, jossa varsinkin älypuhelimien rooli ja käyttöaste ovat alati kasvussa.

Miksi sitten rakentaa alusta pitäen omia kalliita, parasta ennen -päivän jo lanseerausvaiheessaan saavuttavia verkkopalveluja? Eikö ennemmin olisi järkevää panostaa pelimerkkejä ajantasaisen tiedon saavuttamiseen siitä, mitä verkkopalveluja nuoret kulloinkin käyttävät sekä miten ja miksi he niitä käyttävät? Kun olemme kiinnostuneita nuorten verkkoelämän valinnoista, voimme päästä jonkinlaiseen käsitykseen siitä, miten erilaisissa ympäristöissä voidaan olla luonnollisesti läsnä – palvelun käyttötarkoitusta ja kohderyhmän tarpeita kunnioittaen. Tämän myötä voimme myös muodostaa kokonaisuuksia, joissa reaali- ja virtuaalimaailma yhdistyvät palvelutuotannon tarpeisiin tavoitteidemme mukaisesti.

Uusi näkökulma nuorille tarjottuihin verkkopalveluihin saa muotonsa virtuaalisen läsnäolon mallissa, joka lainaa perusajatuksensa linkkimäisestä toimintatavasta. Sosiaalista mediaa työssään hyödyntävä mieltii tällöin teknologian ja ympäristöjen sijaan ennemmin menetelmiä, jotka ovat monistettavissa sen hetkisiin suosittuihin palveluihin. Tämä tarkoittaa samalla myös uudenlaista nuorisotyöllistä otetta, eri tavoin kohdistettua resursointia sekä totutun toimintakentän ylittäviä kumppanuuksia.

Virtuaalinen läsnäolo on linkkimäistä toimintatapaa noudattaen myös tietoa ja ideoita jakavaa sekä uusien näkökulmien avaamiseen tähtäävää toimintaa. Vallitseva mediakulttuuri on omiaan lietsomaan uhkakuvia, minkä seurauksena ajaudutaan aika-ajoin suoranaisiin paniikkitalanteisiin. Asiaa ei auttane sekään, että sosiaalinen media rinnastetaan joissain yhteyksissä jopa päihteeseen, joka aiheuttaa käyttäjälleen riippuvuutta ja vieroitusoireita, jatkuvassa käytössä myös fyysistä haittaa. Joitain asiantuntijalausuntoja referoiden some on laajalle levinnein ja käytetyin päihde nykynuorten keskuudessa. Esimerkiksi Kotkassa sosiaalinen media on oma päihderyhmänsä lasten ja nuorten ehkäisevässä päihdetyössä. Sosiaalisessa mediassa on kyse kaikki yhteiskuntakerrokset läpäisevästä murroksesta, jota ei vielä täysin ymmärretä. Asiantuntijatahojen ja viestintävälineiden tuottaman

medikalisaation johdosta osa huoltajista valvoo jopa reaaliaikaisesti jälkikasvunsa viestiliikennettä pyrkien medioiden käytön rajoittamiseen – yleensä laihoihin tuloksiin. Huoltajat muiden kasvattajien muassa myös mieluusti pakenevat ulkoa annettuihin sääntöihin ja teknologian suomiin mahdollisuuksiin sen sijaan, että muodostavat omia käsityksiään asiasta, keskustelevat tasavertaisina nuoren kanssa, luovat yhteisiä sääntöjä ja ovat aidosti kiinnostuneita nuorten omikseen kokemista ympäristöistä. Yhteisen dialogin ja puuhastelun myötä voi kuin vahingossa myös tukea nuoren mediataitojen kehittymistä, omista taidoista puhumatta-kaan.

Mediasisältöjen ylipursuava tarjonta on pakottanut myös valtiovallan miettimään uudestaan lainsäädäntöä ja sen kykeneväisyyttä vastata nykyiseen mediakulttuuriin. Vuoden 2012 alusta voimaan saatettiin uusi Kuvaohjelmanlaki, joka on entistä velvoittavampi paitsi kuvaohjelmien myyjiä, levittäjiä ja tuotantoyhtiöitä myös huoltajia ja nuorten kanssa työtä tekeviä kohtaan. Laki toteuttaa lastensuojelullisia tavoitteitaan muun muassa sitouttamalla noudattamaan kuvaohjelmille annettuja ikärajoja sekä varoittamaan selkein ja yhdenmukaisin merkinnöin kuluttajia lapsen kehitykselle mahdollisesti haitallisista sisällöistä kuten väkivallasta ja seksistä. Kyse ei ole väistyneen lainsäädännön tapaan enää suosituksista, vaan laki on

velvoittava ja tuottaa rikkojalleen tarvittaessa myös rangaistuksen.

Nykyinen Kuvaohjelmanlaki antaa huoltajille ja nuorten kanssa toimiville heidän kiipeästi kaipaamiaan työkaluja. Tämä siitakin huolimatta, ettei lakia välttämättä tunneta kunnolla tai sen noudattamista ei koeta tarpeelliseksi. Lain voimaan voi suurissa määrin luottaa ainoastaan julkisessa esittämisessä sekä myyntitapahtumissa, jotka tapahtuvat kivijalkamyymälöistä käsin. Se mitä tapahtuu kotisohvilla ja älypuhelimien ruuduilla on edelleen huoltajan ja alaikäisen välinen asia, eikä sitä lopulta voida ulkoistaa lainsäädännön, instituutioiden tai asiantuntijoiden kontolle.

Varttuneet ikäluokat näyttävät tarvitsevan kasvatustyöhönsä vankkaa tukea, eikä tämä suinkaan ole moite. Useille heistä netin erilaiset palvelut ovat ennen kuulumattomia ja sen kulttuurit käsittämättömiä. Aihetta moitteelle antaa sen sijaan se, että kasvattajilta pahimmassa tapauksessa puuttuu tahto ja kiinnostus edes ymmärtää nuorten maailmaa. Digitaaliset pelit ja muut sosiaalisen median palvelut tarjoavat uusia mielekkäitä välineitä nuorten itseilmaisuuksiin, omaehtoiseen toimintaan ja vaikuttamiseen, joihin yleensä varauksetta heitä kannustamme. Ainoastaan toiminnan muodot, ympäristöt ja välineet ovat monipuolistuneet.

CASE: virtuaalisen läsnäolon malli, SOME-työryhmä

Virtuaalisen läsnäolon mallin rakentaminen aloitettiin OKM:n rahoittamana keväällä 2013. Nuorten verkkoyhteisöjen tavoittaminen ja niissä toimiminen vaativat yhä laajempaa ja syvemmälle ulottuvaa ymmärrystä kohderyhmän käyttäytymisestä verkossa. Perinteisten verkkosivujen yksisuuntaisesta ylläpitotehtävästä on siirrytty kaksisuuntaiseen ja monimediaa hyödyntävään vuorovaikutukseen, mikä edellyttää varsinkin nuorten parissa työskenteleviltä täysin uusia taitoja.

Avainkysymyksiä nykyaikaisessa verkko-osaamisessa ovat:

Missä verkkoympäristöissä nuoret ovat?

Miten he käyttävät niitä?

Kuinka yhteisöissä tulee olla mukana?

Virtuaalisen läsnäolon mallin ytimessä on ajatus siitä, että tätä hyvin

lyhyellä aikajänteellä tapahtunutta kehitystä ei tulisi automaattisesti vastustaa, vaan pikemmin sitä tulisi tutkia ja ymmärtää mahdollisimman kokonaisvaltaisesti. Menestyksellä toiminta edellyttää tietoa nuorten verkkokäyttämisen muodoista ja niitä ohjaavista tekijöistä. Verkkoympäristöt ja -käyttäytyminen muuttuvat jatkuvasti, jolloin myös verkossa toimivien ammattilaisten on mukauduttava ja liikuttava kohderyhmänsä mukana. Kehityksessä mukana oleminen vaatii resursseja, osaamista ja tutkimustyötä. Näihin tarpeisiin pyritään vastaamaan virtuaalisen läsnäolon mallilla, joka on osa hankkeessa luotua kulttuuri- ja mediakeskuksen kokonaistoimintamallia.

Virtuaalisen läsnäolon malli on uudenlainen verkossa työskentelemisen ja olemisen tapa, joka vastaa nykyajan vaatimukseen. Sen pohjana on

13–29-vuotiaiden digisukupolven verkkokäyttämistä luotaava tutkimustieto. Hankkeessa tuotettiin vuoden 2013 aikana kysely, jonka tuloksia on hyödynnetty verkossa nuorten parissa työtä tekevien ja Oulun kaupungin palveluverkon suunnittelun tukena.

Vuoden 2014 alussa perustettiin sivistys- ja kulttuuripalvelut läpileikkaava sometyöryhmä, joka tähtää sosiaalisen median palvelujen tehokkaampaan ja suunnitelmallisempaan hyödyntämiseen kuntalaisviestinnässä ja -palveluissa. Työryhmässä on mukana henkilöstöä, joiden työtehtävät kattavat laajan kirjon kaupungin palveluja: nuoriso- ja sosiaalityö, kirjasto- ja kulttuuriala, perusopetus- ja viestintäpalvelut. Sometyöryhmä on tuottanut verkkopalvelujen tuotantoa tukevan somesuunnitelman ja käytännön työtä avaavan ohjeistuksen työntekijöiden

käyttöön. Ohjeessa annetaan vinkkejä muun muassa kevyen somestrategian luomiseen, asiakkaiden kohtaamiseen verkossa, viestinnän muotoon ja tyyliin, palvelujen ja tapahtumien markkinointiin sekä viestinnän vaikuttavuuden seurantaan. Sometyöryhmän työ ei suinkaan pääty ohjeistuksen julkistamiseen, vaan ryhmän tehtävä on jatkossakin elää mukana somepalveluiden muutoksessa, tuoda tuoretta tietoa päätöksenteon ja työntekijöiden tueksi, sekä kehittää henkilöstön osaamista.

Verkkonuorisotyön kansallisen verkoston ja Oulun kaupungin kehittämistyötä vuodesta 2011 jatkanut monialaisen verkkonuorisotyön Move-hanke on edistänyt nuorten kanssa ympäri maata toimivien eri alojen ammattilaisten valmiuksia muun muassa toimittamalla monialaisen

verkkonuorisotyön perehdytysoppaan, joka on käytössä ympäri maata. Move on MESSI:n aikalainen ja eräänlainen sisarhanke, jonka kanssa tehtävä yhteistyö on konkretisoitunut paitsi tutkimustiedon jakamisen myös koulutusten ja perehdytysten järjestämisen myötä. Vuoden 2014 keväällä hankkeet toteuttivat yhteistyössä vanhemmille ja opettajille sekä muille nuorten parissa toimijoille suunnattuja teema- ja vanhempainiltoja, joiden sisällöt luotasivat nuorten verkkoelämää eri kanteilta. Tavoitteena oli tarjota myönteisiä ja kannustavia näkökulmia nuorten verkonkäyttöön sekä avata verkkoyhteisöihin ja -kulttuureihin liittyviä keskeisiä ilmiöitä.

Hankkeen aikana on todettu, että tietoa ja ymmärrystä someilmiöstä kaivataan kasvattajien keskuuteen erityisesti kouluissa ja perheissä. Tekemistä on sekä yhteisen käyttäytymisetikin luonnissa mutta myös suhtautumisessa sosiaaliseen mediaan: kielletäänkö, rajoitetaanko, osallistutaanko vai uppoudutaanko? Asioiden asettaminen oikeisiin mittasuhteisiin on monisyinen ja pitkä prosessi, joka vaatii omien – usein luutuneiden – näkemysten ja asenteiden asettamista uuteen tarkasteluun.

Kuva: Emmi Halmela

Kaikki pelaa.

4. Käännetään kiinnostus pelaamiseen voimavaraksi

Digitaalinen pelaaminen on noussut parissa vuosikymmenessä yhdeksi keskeisistä media- ja populaarikulttuurin sekä sosiaalisen elämän näyttämöistä. Pelaaminen mielletään usein nuorten miesten ajantuhlaukseksi, vaikka todellisuus on nykyään aivan toisenlainen. Pelaamiseen soveltuvia laitteita löytyy nykyään lähes jokaisen suomalaisen kotoa ja pelaaminen on yhä enemmän koko kansan huvia.

Suomalaisten pelaamista luotaavan Peli-barometrin mukaan lähes jokainen suomalainen pelaa jotakin. Digitaalisia pelejä pelaavien osuus tutkimusten valossa on 74 % väestöstä. Mielenkiintoisen tästä massailmiöstä tekee se, että monikaan ei vielä nykyisin ajattele tai tunnista pelaavansa jotakin digitaalista peliä. Keskustelun ja muutaman sopivasti asetetun kysymyksen jälkeen hoksataan usein, että todellisuudessa aikaa vietetään ainakin joskus Facebookin pienpielten tai vaikkapa tietokoneella pelattavan pasianssin merkeissä. Vasta nykyinen nuorten sukupolvi kertoo avoimesti harrastavansa pelaamista, ja he voivat myös kutsua it-

seen pelaajiksi ilman nimityksen kantamaa negatiivista leimaa. Pelaajiin liitetty stigma ulottaa juurensa kauas 80-luvulle, jolloin pelaaminen oli vain marginaaliryhmän toimintaa ja sitä pidettiin hieman erikoisena harrastuksena. Ilmiö on samankaltainen kuin rockmusiikin tai television alkutaipaleilla. Pelaajabarometrin mukaan digitaalisia pelejä pelaavan suomalaisen keski-ikä on 37 vuotta, mikä vahvistaa sen, että pelaamisesta on todella tullut koko kansan harrastus.

Pelit ja pelaaminen ovat nykyään merkittävä osa yhteiskuntamme kulttuuritarjontaa. Lisäksi ne ovat hyvin monipuolinen kult-

tuurimuoto, johon kuuluu paljon erilaisia alakulttuureja ja mahdollisuuksia erilaisissa ympäristöissä tapahtuvaan tekemiseen. Etenkin digitaalisen pelikulttuurin kehittymisen on luonut hedelmällisen maaperän esimerkiksi nuorten tapahtumajärjestämiseen ja sen ympärille luonnollisesti kietoutuvaan median tuottamiseen. Tämän päivän peleihin ja pelaamiseen on vahvasti sisäänkirjoitettu myös ihmisten välinen vuorovaikutus, ja yhdessä pelit ja sosiaalinen media ovat syrjäyttämässä perinteiset median muodot etenkin nuorten maailmassa.

Kuten virtuaalisen läsnäolosta kertovassa osiossa jo kehoitettiin, meidän tulisi men-

nä mukaan nuorten suosimien palveluiden pariin eikä rakentaa aina uusia, ”omia” palveluita, jotka usein lopulta jäävät ilman kiinnostusta ja käyttäjiä. On syytä suunnata huomiota siihen, miten voimme hyödyntää nuorten kiinnostusta peleihin ja miten otamme pelaamisen työkaluksi nuorten parissa.

Mitä annettavaa peleillä on ja mitä hyötyä niistä voisi olla nuorten keskuudessa tehtävässä työssä? Usein törmätään käsitykseen, että pelit ovat pelkkää merkityksetöntä hupia. Kun katsotaan pintaa syvemmälle, ennakkoluulottomalla asenteella, huomataan, että pelaaminen tarjoaa oikeastaan oivan mahdollisuuden myös kasvatuksellisessa

mielessä. Asiaa voidaan lähestyä esimerkiksi elämyspedagogiikan kautta: yksinkertaistetun määritelmän mukaan elämyspedagogiikassa korostetaan nimenomaan henkilökohtaisia kasvuprosesseja, mutta samalla nähdään myös se, että oppimista tapahtuu vuorovaikutuksessa muiden ihmisten kanssa elämyksiä ja haasteita kohdattaessa. Kun tähän yhdistetään näkökulmia reflektoinnin merkitystä oppimiskokemuksessa korostavasta seikkailukasvatuksesta, syntyy kokonaisuus, jossa korostuvat vahvasti myös toiminnallisuus ja osallistaminen.

Kuva: Emmi Halmela

CASE: Peli- ja mediatila

Messi-hankkeessa on kehitetty valtakunnallista pelitoimintaa yhteistyössä Verkkonuorisotyön valtakunnallinen kehittämiskeskus Verken alla toimivan Pelitalon kanssa. Hankkeen alussa neljä oululaista nuorisotaloa varustettiin osallistumiseen vaadittavalla kalustolla ja toimivilla verkkoyhteyksillä. Toiminnan ympärille koottiin varustettujen tilojen ohjaajista tiimi, jonka tarkoitus oli kehittää toimintaa nuorisotyöllisistä lähtökohdista.

Pelitoiminnan aloittamisen seuraavassa vaiheessa tutustuttiin Helsingin Pelitalon toimintaan ja ammennettiin heidän kokemuksiaan PC-alustalla tapahtuvasta pelitoiminnasta. Se oli jo saanut nuorilta hyvää palautetta, ja myös Oulussa nuorten kiinnostus ”pelitalomaista” toimintaa kohtaan oli syttynyt. Peli- ja mediatila -konseptin avulla pääsimme testaamaan, miten hankkeen tekemisen tiloihin ja pelaamiseen liittyviin tavoitteisiin voitaisiin päästä.

Pelikaluston rahoitus järjestyi opetus- ja kulttuuriministeriöltä saatujen avustusten myötä. Sopiva tila puolestaan löytyi keskustan nuorisotila Bysiksen ja Byströmin nuorten palveluiden välissä sijaitsevasta, vähäiselle käytölle jääneestä kokoushuoneesta. Palaverille etsittiin uusi paikka, ja kokoustilasta tuli tukikohta hankkeen peli- ja mediatilapilotille. Noin 30 neliömetrin

kokoiseen tilaan asennettiin 11 suorituskykyistä PC-konetta, joiden sovelsvalikoimasta löytyi ohjelmat muun muassa kuvankäsittelyyn ja videoeditointiin, musiikin tekemiseen, pelaamiseen ja tekstinkäsittelyyn. Tilan ”hosteiksi” kutsutut, koneiden ylläpidosta ja arjen sujumisesta sekä nuorten kanssa yhdessä tekemisestä tilinsä koonneet peliharrastajat saatiin palkattua tilaan

kaupungin työllistämismäärärahalla. Hosteja oli toiminnan alkaessa kaksi, ja itse Peli- ja mediatila avasi ovensa yleisölle helmikuussa 2013.

Peli- ja mediatilassa järjestettiin säännöllisiä viikottaisia toimintoja eri pelien ympärillä: turnauksia, ryhmätehtäviä, erilaisia koulutuksia ja työpajoja niin nuorille kuin nuorten parissa toimiville ammattilaisille. Ja mikä tärkeintä, nuorten omille projekteille annettiin aikaa. Peli- ja mediatilapilotin yhtenä tavoitteena oli kokeilla myös avoimen toiminnan eri muotoja ja kehittää niitä yhteistyössä käyttäjien ja yhteistyökumppaneiden kanssa. Lähtökohta oli, että käyttäjät ovat toimintojen tuottajina pääroolissa ja kaikki toiminta on osallisuutta ja avoimuutta edistävää. Yhtenä hyvänä esimerkkinä tällaisesta projektista voidaan pitää Dota 2 Finnish Challenge -turnausta.

Dota 2 Finnish Challenge sai alkunsa peliharrastajan ideasta järjestää kansainvälinen turnaus kyseisessä pelissä. Nuorisotyön rooliksi turnauksen järjestämisessä muotoutui parikymppisten

harrastajien tukeminen ja opastaminen tapahtumajärjestämisen kokonaisuudessa. Yhteinen tavoite oli luonnollisesti mahdollisimman onnistuneen turnauksen järjestäminen, ja tekemisen ohessa mietittiin niin aikataulutusta, sponsoreiden ja yhteistyökumppaneiden hankkimista, markkinointia kuin tapahtuman aikaisen toimituksen järjestäytymistä. Tukea tarjottiin kaluston sekä tapahtumapaikan ja -materiaalisen tuottamisen muodoissa. Itse tapahtuma toteutettiin 12.-14. huhtikuuta 2013. Turnaus pelattiin verkon välityksellä ja tämä mahdollisti yli 100 joukkueen osallistumisen. Pelaajia ja joukkueita tuli Euroopan lisäksi myös Aasiasta ja Amerikasta. Turnaus oli tuolloin suurin koskaan Suomessa järjestetty turnaus Dota 2 -pelissä. Turnauksen otteluita lähetettiin suorina nettivideolähetyksinä suomen- ja englanninkielisen selostuksen kera. Suomalaisia joukkueita turnauksessa oli mukana 40. Huhtikuuisesta turnauksesta saadut positiiviset kokemukset ja opit poikivat samojen järjestäjien toimesta vielä kaksi uutta tapahtumaa. Peli- ja mediatila palveli osaltaan myös nuorisotyöntekijöiden ammatillisen

osaamisen kehittämisessä. Nuorisohjaajia koulutettiin ja opastettiin peli- ja mediatoimintojen avulla tapahtuvaan nuorten ohjaukseen. Lisäksi Oulun kaupungin nuorisopalvelujen aluetiimien toimintaa pyrittiin muuttamaan siten, että toiminnot jatkuisivat hankkeen jälkeen perusopetus- ja nuorisopalvelujen omana toimintana. Peli- ja mediatilan toiminnot on juurrutettu osaksi Bysiksen nuortenkahvilan tarjontaa. Arjen pyörittämiseksi sekä toiminnan jatkuvuuden ja kehittämisen varmistamiseksi on nimetty nuorisohjaaja, jonka päivittäisiin tehtäviin kuuluu myös vastaaminen peli- ja mediatoiminnoista.

Ei yksi tila vaan kaikki tilat.

5. Avataan julkinen tila

Suomalaisten kuntien ja kaupunkien palvelutuotanto perustuu tarkoituksenmukaisen kiinteistökannan ylläpitämiseen ja käyttämiseen. Kiinteistöjen määrä vaihtelee luonnollisesti kunnan asukasluvun mukaan, mutta suhteellisesti katsottuna suurin osa tiloista on opetukseen sekä terveyteen ja hyvinvointiin liittyvien palveluiden käytössä.

Oulun kaupungin tilakeskus hallinnoi koko kaupungin omistamaa 600 kiinteistön massaa. Kaupungin eri vastualueiden ja liikelaitosten käytössä on noin 800 000 bruttoneeliometriä erilaisia tiloja. Niistä noin 291 000 neliometriä on opetuspalveluiden käytössä, sivistys- ja kulttuuripalveluiden kokonaisuuden yltäessä 510 000 neliometriin.

Useissa kunnissa kunnan kiinteistöjen tiloja vuokrataan alueen toimijoille ilta- ja viikonloppukäyttöön. Tällöin kyseessä on useimmiten liikunta- ja urheilupuolen seurat, jotka

vuokraavat koulujen liikuntasaleja eri lajien käyttöön. Yksiköiden johdolla on perinteisesti hyvin itsenäinen asema päättää millaisiin toimintoihin tiloja vuokrataan ja kannustimia ulosvuokraukseen on vaihtelevasti.

Mielenkiintoisen kiinteistöjen luokan muodostavat palvelualueiden ja liikelaitosten käytöstä poistuneet ja siten kiinteistökehitykseen siirtyneet tilat ja rakennukset. Usein ne jäävät kaupungin omistuksessa hallinnoijan vastuulle, ja käyttöikänsä keskivaiheessa olevia tiloja pidetään peruslämmöllä ja sovelletulla kiinteistöhuollon toimenpiteillä odottamassa mahdollista hallintokunnan

tarvetta, myyntiä tai purkamista. Tästä syntyy luonnollisesti jatkuvasti menoja käyttökustannusten muodossa.

Yhteisessä omistuksessa ja erityisesti sivistys- ja kulttuuripalvelujen käytössä on valtava kiinteistömassa, jonka käytön uudelleenorganisoinnilla saadaan varsin kustannustehokasta lisäresurssia uusiin toimintoihin – vaikka kulttuuriseen nuorisotyöhön. Kyse on potentiaalista, joka voidaan valjastaa uudella tavalla jos tahtoa riittää. Tätä työtä ei kuitenkaan kannata tehdä kuntajohdoisesti, vaan yhteistyössä 2. ja 3. sektorin kanssa.

Palvelutilojen käyttäjät 31.12.2013	Omat tilat (m ²)	Osuus (%)	Vuokratilat (m ²)	Osuus (%)
Siku/Opetuspalvelut	290832	42%	23551	25%
Siku/Liikuntapalvelut	88133	13%	220	0%
Siku/Varhaiskasvatuspalvelut	77571	11%	19364	20%
Siku/Kulttuuripalvelut	38103	6%	3763	4%
Siku/Nuorisopalvelut	12771	2%	1934	2%
Hyvinvointipalvelut	114245	17%	34229	36%
Liikelaitokset	43617	6%	10112	11%
Konsernipalvelut	11244	2%	1688	2%
Yhdyskunta- ja ympäristöpalvelut	10436	2%	972	1%
	686952	100%	95833	100%

CASE: Pikku-Berliini

Oulun tilakeskus liikelaitoksen johtaja teki kenties vuoden suurimman kulttuuriteon Oulussa kesäkuussa 2013 esittäessään johtokunnan kokouksessa seuraavaa:

Tilapäisten kiinteistöjen vuokraus

OUKA/4575/14.01.00/2013

Esittelyteksti

Tilakeskuksen omistuksessa on kasvava määrä kiinteistöjä, joiden alkuperäinen käyttötarkoitus on loppunut ja jotka odottavat joko uutta käyttöä tai siirtymistä kiinteistön jatkojalostukseen.

Erilaiset toimijat ovat kyselleet näitä tiloja väliaikaisesti vuokrattaviksi.

Näiden tilojen vuokraus ei ole taloudellisesti kannattavaa ja aiheuttaa Tilakeskukselle lisätyötä, mutta tilojen vuokraus saattaa lisätä mm. kaupunkikulttuurin tarjontaa, mikä on eräs painopiste uudessa Oulun kaupunkistrategiassa.

Esittelijä

johtaja Jouko Leskinen

Päätösesitys

Johtokunta hyväksyy tilapäisten tilojen vuokrauksen väliaikaisesti Tilakeskuksen harkinnan mukaan siten, että vuokralaiselta peritään vähintään käyttökustannukset.

Päätös

Riitta Sänntti alusti asian johtokunnalle. Päätösehdotus hyväksyttiin.

Päätösehdotus hyväksyttiin, ja tilakeskus perusti työryhmän luomaan väliaikaisen vuokrauksen toimintamallia. Työryhmän työskentelyn tuloksena todettiin mm. seuraavaa:

Kaupungin voimassa oleva toimintamalli tilojen hallinnoinnissa on rakennettu palvelulemaan kunnan perustehtävää hoitavia palveluhallintokuntia. Palveluhallintokunnat voivat halutessaan alivuokrata tilojaan esimerkiksi yhdistyksille, joiden toiminta on sopusoinnussa tilojen pääkäyttäjän toiminnan kanssa. Alivuokratuissa tiloissa tapahtuvaa toiminnan sisältöä voidaan rajoittaa, joten osa tilapäisiä tiloja tarvitsevista jää tämän

palvelun ulkopuolelle.

Kaupungin omista tiloista lähes 100 % on vuokrattu palveluhallintokunnille ja vapautuvat tilat siirtyvät kiinteistökehitykseen. Kaupungin kiinteistökehitysprosessissa on jatkuvasti useampia kiinteistöjä, joille on tehty kohdekohtaiset jalostussuunnitelmat. Näiden rakennusten joukossa on tyhjiä tiloja, joita on mahdollista antaa väliaikaiseen käyttöön ja joiden tilapäiskäyttö voi olla sisällöllisesti vapaata, kunhan pelisäännöt ja taloudelliset vaikutukset kaupungille ovat kaikille osapuolille selvät.

Tällä hetkellä kaupungin eri yksiköille ei ole osoitettu voimavaroja vastata tarpeeksi nopeasti ja joustavasti kymmenien pienten pop-up-toimijoiden eriaikaisiin tarpeisiin useissa eri tiloissa.

Kaupungin toimintamallia hallintokunnilta vapautuvien tilojen osalta on kehitettävä entistä suunnitelmallisemmaksi, läpinäkyvämmäksi ja yhteistyötä kaupungin eri yksiköiden ja kolmannen sektorin kanssa on tiivistettävä. Toiminnalle on varattava riittävät voimavarat talousarviosuunnittelun yhteydessä.

Uuden toimintamallin onnistumiselle on tärkeää, että myös kolmas sektori järjestäytyy ja keskittää toimintaansa, esimerkiksi perustamalla yhdistyksiä.

Toimintamallissa määriteltiin vuokrauksen periaatteet ja ehdot sekä tilapäiselle vuokraustoiminnalle että ns. pop-up-toiminnalle seuraavasti:

Tilapäinen, toistaiseksi jatkuva toiminta

Uusi toimintamalli:

- Kiinteistökehityksessä olevista kohteista valitaan sopivat rakennukset tai laajat tilakokonaisuudet tilapäisesti vuokrattavaksi kaupunkikulttuuria tukevaan toimintaan,
- tilakeskus huolehtii vuokrauksesta voimassa olevien ohjeiden mukaisesti,
- vuokra neuvotellaan tapauskohtaisesti ja se on pelkästään ylläpitokuluihin perustuva, ilman pääomakuluja,
- tilojen väliaikainen vuokrasopimus tehdään kaupungin ja esimerkiksi yhdistyksen välillä, yhdistys koordinoi tilojen käyttöä ja varsinaista toimintaa.

Vuokrausehdot:

- tila vuokrataan siinä kunnossa kuin se on sopimuksentekohetkellä
- vuokrasopimus ovat voimassa toistaiseksi, kolmen kuukauden irtisanomisajalla
- vuokra sisältää kiinteistön vakuutuksen ja vuokranantajan hallinnolliset kulut
- vuokra sidotaan elinkustannusindeksiin
- vuokralainen vastaa kohteen ylläpidosta: lämpö-, sähkö-, vesi-, jätevesi-, jätekulusta sekä kohteen kiinteistönhoidosta ja –huollosta
- perusparannuksista, niiden suorittamisesta ja kustannuksista sovitaan erikseen vuokralaisen ja vuokranantajan kesken

Pop-up- ja tapahtumatoiminta

Uusi toimintamalli:

- Kiinteistökehityksessä olevista kohteista valitaan sopivat rakennukset tai tilat Pop-up- ja väliaikaistilojen tapahtumatoimintaan
- Valintaperusteet:
 - Kohteen lopullinen suunnitelma toteutuu aikaisintaan vuoden kuluttua
 - tila on tyhjänä,
 - tila on pidettävä lämpimänä,
 - tila on teknisesti käyttökelpoinen.

- Tiloja välitetään OULU10-pisteistä, joissa on myös kohteiden tiedot, varausrekisteri, avainhallinta ja allekirjoitettavat sopimukset.

- Painopistettä tilojen käyttöön liittyvissä käytännön asioissa siirretään käyttäjien vastuulle, jotta kohteeseen kohdistuvat lisäkulut saadaan pidettyä alhaisina

Vuokrausehdot:

- Toiminnan ja tapahtuman luonteen on oltava linjassa kaupungin tavoitteiden kanssa,
- toimijoiden on luovutettava tilat vastavassa kunnossa kuin tila oli vastaanotettaessa,
- vuokraushinnasto laaditaan kohdekohtaisesti,
- hinnat määritellään pääasiassa €/tunti tai €/vuorokausi -pohjalta,
- hinnasto kattaa vuokrauksesta aiheutuvat lisäkulut.

Työryhmän työskennellessä syksyn 2013 aikana aktiivisen kuntalaiset perustivat Tilaa kulttuurille –yhdistyksen, jonka tehtävä on muun muassa edistää oululaista kulttuuritoimintaa etsimällä ja välittämällä väliaikais- ja vakinaisvuokrattavia tiloja. Näin kolmas sektori vastasi välittömästi kaupungin tarpeeseen luotettavista ja aktiivisista kumppaneista.

Väliaikaisvuokrauksen toimintamalli realisoitui Tilaa kulttuurille –yhdistyksen vuokratessa kiinteistökehitykseen siirtyneen Tuiran paloaseman joulukuussa 2013. Paloaseman tiloihin syntyneeseen vapaaseen kulttuuritilaan muutti bändejä, teatteriryhmiä, radio ja moottoriurheiluväkeä. Tilaa kulttuurille –yhdistys vuokraa koko tilan kaupungilta ja alivuokraa huoneita eri toimijoille.

Tilaa kulttuurillery kirjoittaa linkkitömminnan raportissaan:

Tavoitteenamme oli ... toimintasuunnitelman mukaan kehittää uudenlainen ja kokeileva toimintamalli väliaikaisvuokrattavien tilojen käytölle. Tavoitteenamme oli myös luoda pohja tämän toimintamallin vakiinnuttamiseen. Tuolloin todettiin myös, että yhdistyksen tulee hankkia lisärahoitusta sekä lisätä yhdistyksemme ja ajamiemme asioiden tunnettuutta. Yhdistys kannusti jäsenistöään aktiiviseen toimintaan osallistumiseen ja ahkeraan tilojen käyttöön.

Tavoitteissa onnistuttiin sikäli, että ensimmäinen yhdistyksen tavoittelema tila, Tuiran entinen paloasema, saatiin vuokrattua Oulun kaupungilta. Yhdistys myös loi nollasta vuokrausmallit, hankki tiloihin vuok-

ralaiset ja alkoi pyörittää toimintaa 1000 neliömetrin kokoisessa tilassa. Lisäksi yhdistyksen hallituksen edustajat loivat kaupungin edustajiin neuvotteluyhteydet, joita toivottavasti voidaan hyödyntää edelleen tulevaisuudessa mahdollisimman laajalti kaupungin kaikkien kulttuuritilantarvitsijoiden hyödyksi. Olisi sekä tilantarvitsijoiden että kaupungin etu, että tilakyselyt ja uusiin tiloihin ohjaaminen tapahtuisi keskitetysti

yhdestä paikasta. Suurta hyötyä olisi myös siitä, että esimerkiksi kulttuuritila-asioita hoitaisivat ihmiset, jotka tietävät mitä esimerkiksi bändien treenikämpältä vaaditaan tai millaisia tiloja tanssiryhmä vaatii.

Yhdistys ei kuitenkaan missään tapauksessa sitoudu yhteistyöhön pelkästään Oulun kaupungin kanssa, vaan voisi hankkia tiloja myös muilta tahoilta. Tämä kuitenkin vaati-

Kuva: Joni Rajaniemi

si yhdistykseltä mahdollisuutta aktiivisesti koettaa seurata vapautuvia tiloja - tai toisinpäin, mahdollisuutta tiedottaa julkisesti yhdistyksen hakevan tiloja ja pyytää tarjouksia.

Tilaa kulttuurille ry on lyhyen toimintansa aikana jo saavuttanut suhteellisen laajan tunnettuuden, mutta ei henkilöresurssien vähyyden ja uusien tilojen puutteen vuoksi ole pystynyt aktiivisesti tiedottamaan, mainostamaan tai täysmittaisesti kehittämään tai laajentamaan toimintaansa. Mikäli toimintaa halutaan kehittää tai ylipäätään

jatkaa, vähintään yksi osa-aikainen työntekijä on välttämätön. Kyselyitä tilojen tarvit-sijoilta tulee edelleen viikoittain ja lisäksi yhdistyksellä on olemassa vanha lista niistä, jotka eivät mahtuneet mukaan Tuiran vanhalle paloasemalle. Yhdistys saisi helposti täytettyä ainakin yhden uuden rakennuksen kulttuuri- ja liikuntatoimijoilla.

Pienin tila on 5,5 neliometriä ja suurin 131,5 neliometriä. Sali, joka on yhteiskäytössä ja ulosvuokrattavana, on 234,5 neliometriä. Salia on tammi-elokussa 2014 käytetty ainakin noin 30 erilaiseen tilai-

suuteen. Näitä ovat olleet muun muassa keikat, festivaalien taustalakanan maa-laaminen, festivaalin esiintyjien majoitus, lyhytelokuvan kuvaaminen, yhdistysten vuosikokoukset ja suunnittelupalaverit, sirkusesitykset, yhdet häät, tanssiesitykset, ylioppilasjuhlat ja aivan tavalliset bileet saunomisineen.

Yksi Tilaa kulttuurille ry:n suurimpia meriittejä on kentältä saadun palautteen mukaan ehdottomasti Tuiran vanhan paloaseman epäkaupallisuus, sen vapaus auktoriteeteista ja turhan tarkasta valvonnasta, sekä edullinen tilavuokra - joka saattaa silti olla joillekin tahoille liikaa.

Näin hyvin yksinkertaisella menettelyllä saatiin aikaiseksi paljon ruohonjuuritason toimintaa, joka omalla tavallaan edistää osallisuutta, luovuutta ja ennaltaehkäisevyyttä.

Kuva: Joni Rajaniemi

Kuva: Emmi Halmela

Annetaan tapahtua, alkaa tapahtua.

6. Tehdään omaehtoinen tapahtumien tekeminen helpommaksi

Tapahtumat ja niiden tuoma “pöhinä” ovat nousseet suomalaisten kaupunkien puheenaiheeksi viime vuosien aikana. Niiden taloudellista vaikutusta mitataan eri puolilla ja tuloksista pidetään kovaa meteliä ainakin tapahtumien tuottajien toimesta. Onkin merkittävää, että tapahtumien olemassaoloa perustellaan luottamushenkilöille äänekkäästi nimenomaan taloudellisesta näkökulmasta, ei niinkään niiden tuottamista muista arvoista käsin. Elämyksien ja kokemuksien voima, yhteisöllisyyden kasvu tai kasvattavan funktion merkitys eivät näy kuuluvan julkisen vallan tai päättäjien mittaristoon.

Tapahtumilla on valtava merkitys sekä kult-

tuurillisesti että yksilöiden näkökulmasta. Vain harvan tärkein funktio on taloudellisen kasvun tuottaminen. Uusimmat trenditapahtumat kuten Ravintolapäivä tai Siivouspäivä ovat näkyvä esimerkki yhteisöllisyyden paluuyrityksistä, mutta myös arkipäiväiseltä tuntuvat kevätjuhlat, syntymäpäivät tai kauden alkamiseen ja päättymiseen liittyvät juhlat ovat kulttuurillisesti merkittäviä. Kirkkovuoden vakiintuneet tapahtumat rytmittävät koko yhteiskuntamme kalenteria.

Kunnalliset palvelut voidaan hyvin kustannustehokkaasti muotoilla tukemaan omaehtoisten tapahtumien tekemistä. Ensisijaisen tärkeää on yleinen ilmapiiri, se että jokaisella on tunne siitä, että pienten ja suurten tapahtumien tekeminen on mahdollista. Tärkeintä mahdollistamisessa ei ole niinkään se, mikä on tapahtumien sisältö, vaan omaehtoiseen tekemiseen kannustaminen sekä julki-

sen tilan muuttaminen tapahtumaa varten.

Tapahtumien vaikutus osallisuuden tunteen muodostumiseen on merkittävä. Osallisuus syntyy toisaalta tapahtuman tekemisen ja siihen osallistumisen kautta: ajallisesti tiettyyn hetkeen rajoittuva tapahtuma saa ihmiset ponnistelemaan osana ryhmää selkeää päämäärää kohti ja toisaalta osallistumaan tapahtumaan juuri tiettyyn aikaan, tietyssä paikassa ja tietyssä ryhmässä.

Neuvonta ja ohjaus sekä resurssien kokoaminen ja keskitetty tarjoaminen ovat hyviä työkaluja kannustettaessa kuntalaisia erilaisten tapahtumien tuottamiseen. On myös huomattava, että tapahtumia koskevien lupien ja toimintamallien selkeyttäminen ja yksinkertaistaminen on tärkeää erityisesti uusia tapahtumakonsepteja ajatellen.

CASE: Vectorama

Vectorama on verkkopelitapahtuma, jonka kohderyhmänä ovat kaiken ikäiset pelaamisesta kiinnostuneet henkilöt. Vectorama tarjoaa Pohjois-Suomen suurimmat lanit Oulussa ja vetää vuosittain 300-500 konepaikallista pelaajaa sekä lukuisia konepaikattomia vierailijoita. Tapahtuma järjestetään täysin talkoovoimin noin 50 järjestäjän kesken, jotka huolehtivat tapahtuman rakentamisesta, turvallisuudesta, tiedottamisesta, ohjelmasta, verkosta, infotiskista, peleistä, ohjelmatuotannosta sekä siivoamisesta ja purkamisesta.

Kävijät tuovat tapahtumaan mukanaan oman tietokoneensa Vectoraman tarjotessa nopean verkkoyhteyden, sähköt, pöydät ja tuolit sekä paljon erilaista ohjelmaa. Tapahtumassa on mukana useita eri toimijoita ja yhdistyksiä, jotka tulevat tapahtumaan esittelemään omaa toimintaansa ja tarjoavat samalla oheistoimintaa pelaajille.

Vectorama on järjestetty vuosittain Ou-

lussa vuodesta 2000 lähtien. Silloin noin 40 hengen tapahtumaa lähdettiin rakentamaan pilottimielessä n. 10 järjestäjän voimin. Nykyään Vectorama on

Pohjois-Suomen suurin verkkopelitapahtuma ja yksi Suomen suurimmista pelaamiseen keskittyvistä laneista. Vectorama järjestettiin 2000 - 2007 Oulun Pohjan-

kartanon koulun aulassa. Vuosina 2008 - 2009 tapahtuma järjestettiin Oulussa sijaitsevassa Club Teatriassa. Vuonna 2010 Vectorama palasi jälleen Pohjankartanon koululle. Vuoden 2011 Vectorama järjestettiin poikkeuksellisesti Rajakylän koululla, joka osoittautui mainioksi lanipaikaksi. Vuonna 2012 Vectorama oli jälleen uudessa paikassa, Ritaharjun monitoimitalossa. Vuoden 2013 Vectorama järjestettiin jälleen Rajakylän koululla.

Vuonna 2009 Vectoraman järjestivät yhteistyössä Vector – Suomen verkkopeliyhdistys ry ja Oulun kaupungin nuorisopalvelut. Oulun nuorisopalvelut sekä Messi- ja Move-hankkeet ovat olleet mukana Vectoraman järjestämisessä myös vuosien 2010-2013 tapahtumissa tuoden paikalle tuotantoresurssia, kalustoa ja esim. järjestyksenvalvoja.

Verkkopelitapahtuman ideana on kokoontua koneiden kera yhteen paikkaan pelaamaan, ohjelmoimaan, surffaamaan tai mitä nyt koneella ikinä tekeekään. Näin vanhat käsitykset tietokoneharrastajien epäsosiaalisuudesta jäävät unholaan, kun yhteisen harrastuksen pariin kokoontuu satoja ihmisiä vuorokausiksi.

Sivun kuvat: Joni Rajaniemi

Mitä sinä haluaisit tehdä?

7. Luodaan aitoa tekemistä työllistämiseen

Nuorisotakuun yksi merkittävimmistä saavutuksista on se, että se on tuonut mukanaan hyvin yksiulotteisen näkökulman yhteiskunnassa mukana olemisen ja osallistumisen tapoihin: koulutuksen tai työn. Nuorisotakuun määritelmään on, että jokaiselle alle 25-vuotiaalle ja alle 30-vuotiaalle vastavalmistuneelle voidaan tarjota työ-, harjoittelu-, opiskelu-, työpaja- tai kuntoutuspaikka viimeistään kolmen kuukauden kuluessa työttömäksi joutumisesta. Oikeampi nimi takuulle voisi olla “työ- ja opiskelutakuu” tai “loppuu se laiskottelu -takuu”.

Työpaikan ja opiskelupaikan tarjoamistakuu

ei sinänsä ole huono asia. Molemmat sopivat ainakin suurimmalle osalle nuoria kuntalaisia yhteiskuntaan kiinnittäytymiselle. Molemmissa on kuitenkin huomattava, että opiskelu- tai työpaikka ei automaattisesti tuota osallisuutta: yksilötasolla osallisuuden tunteen muodostuminen on huomattavasti monimutkaisempi prosessi, ja vaatii tuekseen muitakin kuin hallinnollisia toimenpiteitä.

Opiskelupaikat ja niiden sijoittelu ovat usein kansallisesti säädeltyjä ja niiden saatavuus ja sisältö on valtakunnallista koulutuspolitiikkaa, johon kunnilla ei ole aina mahdollisuutta täysin vaikuttaa. Kunnallisiin työllistämistoimenpiteisiin puolestaan on tarjolla niin keppiä kuin porkkanaa: ehkä juuri siksi

siellä pystytään toimimaan innovatiivisesti ja reagoimaan nopeasti ajan vaatimuksiin.

Kulttuurisen nuorisotyön kannalta on kiinnostavaa, miten kunnan työllistämistoimenpiteissä hyödynnetään nuorten kulttuurinen potentiaali: työllistämässä voidaan tarjota paikallisella tasolla aitoja tekemisen paikkoja myös niissä sisällöissä, jotka liittyvät nuorten omiin harrastuksiin ja mielenkiinnon kohteisiin. Työllistämistoimenpiteiden ei aina tarvitse tarkoittaa ojan kaivuuta, nurmikonleikkuuta tai vaipanvaihtoa vaan myös taide- ja media-alan töitä esimerkiksi yrityksissä ja yhteisöissä. Tärkeää on työn sisältö ja sen tekemisen mielekkyys mutta erityisesti työllistettävien kulttuurisen pääoman arvostaminen.

CASE: Duunarit ja katusoittajat

Oulun kaupungin konsernipalveluiden alaisuudessa toimivan työllisyyspalveluiden tehtävänä on tuottaa työllisyydenhoitoon liittyviä palveluita yhteistyössä muiden kaupungin palvelualueiden kanssa. Nuorisotyöllisyyden edistämiseen liittyviä palveluita on kehitetty vastaamaan nuorisotakuun tavoitteita. Yhteistyössä sivistys- ja kulttuuripalveluiden kanssa tehty yhteistyö on tuottanut erilaisia työllistämiskokeiluja. Duunaritoiminnalla ja Katusoittajat -kesätyöllistämisellä edistetään nuorten työllistymistä tarjoamalla heille mahdollisuutta työkokeemuksen kerryttämiseen taide-, media- ja kulttuurialalla ja sitä kautta työllistymistä tai kouluttautumismahdollisuuksien parantamiseen.

Duunarit tekevät tapahtuma-avustajan tehtäviä kaupungin sisäisiin ja tarvittaessa myös yhteistyökumppaneiden viestinnän ja dokumentoinnin tarpeisiin liittyen. Tehtävät ovat pienimuotoisia tai luonteeltaan avustavia, eivätkä ne kilpaile kaupallisten toimijoiden tuottamien viestintäpalvelujen kanssa. Näin voidaan

tarjota tapahtuma-avustajille työkokemusta ja kontakteja alueen toimijoihin sekä tapahtumien järjestäjille toiminnallista tukea ja lisäksi tapahtumien järjestämiseen. Nuoret ovat Duunaritoiminnassa 1-2 kk työkokeilussa ja sen jälkeen 5-6 kk palkkatuella työllistettynä. Työllistäminen tapahtuu ns. tavanomaisen kaupunkityöllistämisen kautta, jossa hyödynnetään TE-toimiston palkkatukea. Duunaritoiminnalla edistetään media-alan työllisyyttä: duunarit ovat usein koulutukseltaan media-assistentteja tai vastaavan koulutuksen omavia. Kaupunki tekee sopimuksen yritysten ja yhteisöjen kanssa duunareiden työtehtävistä, ja duunarit tekevät sopimuksen mukaisia työtehtäviä eri paikoissa työllistämiskautensa ajan.

Katusoittajat ovat konsernipalveluihin sijoitettuja Oulun kaupungin kesätyökampanjan kautta työllistettyjä nuoria, joiden tehtäviin kuuluu musisointi Oulun kaupunkiympäristössä sekä kaupungin eri yksiköissä kuten päiväkodeissa, palvelukeskuksissa ja vanhainkodeissa. Katusoittajien työaika ja palkkaus määräytyvät kesätyökampanjan reunaehtojen mukaisesti.

Duunarisopimus pohja

OULU

Sopimus

Sopimus siirtämisestä muun työn järjestäjän tehtäviin ja Duunari -toiminnasta

1. Sopijapuolet ja yhteyshenkilöt

Varsinainen työnantaja ja Duunari -toiminnan koordinoija

Nimi Oulun kaupunki	Y-tunnus
Yhteyshenkilö Duunari -toiminnan koordinaattori	Yhteystiedot

Käyttäjäkumppani (työn järjestäjä)

Nimi	Y-tunnus
Osoite	
Sopimusyhteyshenkilö	Yhteystiedot
Toissijainen yhteyshenkilö	Yhteystiedot
Tehtävän suorituspaikka jos eri kuin käyttäjäryityksen osoite	
Muun työn järjestäjän tehtävissä ajalla pp.kk.vvvv – pp.kk.vvvv	

Työntekijä (Duunari)

Nimi	Henkilötunnus
Osoite	Yhteystiedot

Työntekijä on antanut suostumuksensa siirtää hänet muun työn järjestäjän tehtäviin.

2. Sopimuksen tarkoitus ja kohde

Osapuolet ovat sopineet, että henkilön nimi on kumppanin tapahtumassa apuna seuraavissa paikoissa ja aikoina oheisilla ehdoilla.

Tapahtuman nimi, paikka ja aika

Työntekijän pääasialliset työtehtävät tulevat olemaan:

Kuvaus suunnitelluista työtehtävistä ja tarvittavista työkaluista.

OULU

Sopimus

3. Sopijaosapuolten vastuut ja toiminnan ehdot

Duunari -toiminnan koordinoinnista vastaa Oulun kaupunki ja toiminnan koordinaattori pitää aina vahvistaa yhteistyö ja siihen kohdistuvat muutokset. Oikeus mahdollisiin muutoksiin pidetään.

Tapahtumaa järjestävä kumppani nimeää sopimusyhteyshenkilön ja toissijaisen yhteyshenkilön.

Työnantajan vastuu ja velvollisuudet säilyvät varsinaisella työnantajalla huolimatta siirtämisestä muun työn järjestäjän tehtäviin. Käyttäjäkumppani vastaa tässä sopimuksessa mainitulla ajalla työntekijän työtehtävien hoitoon liittyvästä työnjohtamisesta ja sitoutuu noudattamaan kaikissa työtehtävissä asetusten mukaisia työturvallisuusmääräyksiä ja noudattamaan työn ohjaamisessa ja teettämisessä lakeja ja sopimuksia.

Työntekijän palkkakustannuksista vastaa varsinainen työnantaja eli Oulun kaupunki. Muista kustannuksista, kuten työntekijän työmatkoista johtuvista kuluista, vastaa käyttäjäkumppani tavanomaisen korvauskäytännön mukaisesti. Käyttäjäkumppani vastaa myös työvälineistä.

Työntekijälle on ennakoon laadittu tuntilista ja tauot järjestetään tarkoituksenmukaisesti yhdessä sopien. Työt loppuvat viimeistään kello 19.00. Mahdollisista muutostöistä neuvotellaan yhdessä työntekijän ja koordinaattorin kanssa.

Kaupunki ei vastaa tämän sopimuksen perusteella mistään kumppanin tapahtumaa tai toimintaa koskevista kolmansien osapuolten vaateista.

4. Yhteistyön keskeyttämisestä ja mahdollisista muutoksista kesken sopimuskauden

Molemmilla sopimusosapuolilla on oikeus keskeyttää yhteistyö ilmoittamalla siitä sopimuksen toisen osapuolen yhteyshenkilölle tai hänen varahenkilölleen. Keskeytyksestä ilmoitetaan työntekijälle mahdollisimman pian.

Kesken sopimuskauden tapahtuvista muista muutoksista sovitaan yhdessä toimijoiden kesken, mutta muutos on vahvistettu vasta koordinaattorin hyväksymisen jälkeen.

6. Tiedotus, markkinointi ja tekijänoikeudet

Kumppani mainitsee kaupungin omissa tiedostusmateriaaleissaan yhteistyökumppanina mahdollisuuksien mukaan ja voi siinä käyttää kaupungin logoa.

Kaupunki voi käyttää yhteistyötä omassa tiedostuksessaan parhaaksi katsomallaan tavalla. Mahdollista tapahtuma-avustajan työskentelyn myötä syntyneitä tekijänoikeuksien alaisia materiaaleja voivat molemmat osapuolet käyttää ilman erillistä korvausta omassa tiedotuksessa ja markkinoinnissaan. Muut tekijänoikeudet kuuluvat tapahtuma-avustajalle.

7. Raportointi

Kumppani kertoo yhteistyön toteutumisen kannalta olennaiset asiat välittömästi koordinaattorille. Lisäksi kumppani antaa palautetta kirjallisesti työntekijän toiminnasta, joka voidaan liittää osaksi työsuhteen loppuasiakirjoja.

OULU

Sopimus

8. Riitojen ratkaisu

Tämän sopimuksen tulkinnasta aiheutuvat erimielisyydet ratkaistaan ensisijaisesti neuvotteluteitse. Mikäli tämä ei onnistu, riidat ratkaistaan Oulun käräjäoikeudessa.

9. Allekirjoitukset ja sopimuskappaleet

Tätä Sopimusta on tehty kaksi (2) samansisältöistä kappaletta, yksi (1) kullekin Osapuolelle.

Koordinaattori
Oulussa _____.

Kumppanin edustaja

Yhteiskuntavastuullisuutta yritysten toimintaan.

8. Lisätään yritysten ja kuntatoimijoiden yhteistyötä

Suomalaista nuorisotyötä on historian saatossa tehnyt laaja ja kirjava joukko erilaisia yhdistystoimijoita. Raittiusseurat, urheiluseurat, aatteelliset ja poliittiset järjestöt sekä nuorisojärjestöt ovat perinteisiä toimijoita, joiden nuorisotoimintaa on järjestetty joka puolella maata. Edellämainittujen tahojen tekemä työ on kiistatta vaikuttavaa ja maantieteellisesti hyvin kattavaa, joskin viime vuosina kävijämäärät ja toimintaan aktiivisesti osallistuneiden määrä ovat olleet laskussa.

Vaikka nuorisotyön kentällä on totuttu tekemään yhteistyötä yhdistysten ja järjestöjen

kanssa laaja-alaisesti ja jopa ennakkoluulottomasti, on yritysmaailmaan suhtauduttu perinteisesti hieman epäluuloisesti. Uudet sukupolvet kuitenkin viettävät aikaansa paljon kaupallisten palvelujen ympäristöissä niin fyysisesti kuin virtuaalisestikin. Kaupunkitila on monin tavoin kaupallistunut ja erilaiset nettiyhteisöt toimivat kaupallisesti orientoituneissa palveluissa, vaikka ovatkin usein maksuttomia.

On myös huomattava, että moni yritys tekee nuorisotyötä tietämättään: kaupallinen arkitodellisuus sisältää paljon viestejä arvoista, olemisen ja ei-olemisen tiloista, nuoruuden käsitteestä ja mahdollisuuksien horisontista. On tärkeää, että yritykset saadaan tiedostamaan viestinnän ja liiketoiminnan vaiku-

tukset nuoriin, mutta on yhtä tärkeää, että nuorisotyön ammattilaisten keskuudessa ymmärretään ne mahdollisuudet, joita yritysten kanssa tehtävä yhteistyö voi tarjota. Yritysten nuoriin suuntautuva viestintä ei välttämättä aina tarkoita vain kasvattamista yrityksen tuotteiden kuluttajaksi. Kulttuurisen nuorisotyön näkökulmasta voitaisiinkin ohjata kaupallisessa kehyksessä toimivia yrityksiä tunnistamaan ja tuottamaan omannäköistään yhteiskuntaohjelmaa, jonka arvot ovat selkeästi viestittyjä. Se voi käytännössä olla erilaisia osallistamisen menetelmiä, mutta myös luovuutta edistäviä sekä ennaltaehkäiseviä toiminnallisia ja tilallisia ratkaisuja.

CASE: POP UP ILO

POP UP ILO on rekisteröity tuotemerkki ja toimintamalli, jonka kautta yrityksillä on mahdollisuus toimia yhteiskuntavastuullisesti raikkaalla tavalla. Se pyrkii herättämään aitoja tunteita ja tuomaan yritysten lisäksi yhteen yksityisiä ihmisiä, järjestöjä ja julkisia toimijoita. POP UP ILO -kohteet ja -projektit vaihtuvat, mutta ilo ja yhteistoiminnallisuus ovat aina mukana.

POP UP ILO on ei-kaupallinen tila kaupallisen tilan sisällä. Toimintaympäristönä on kauppakeskus, jossa tapahtuu ihmisten omaehtoista kohtaamista. POP UP ILOssa yhteistyöyritykset, kaupungin eri toimijat, yksityiset henkilöt ja yhdistykset tuottavat sisältöä toisilleen. Tällainen julkinen olohuone hyödyttää myös kauppakeskuksen liiketoimintaa tuoden uusia kohderyhmiä kauppakeskukseen ja elävöittäen tyhjillään olevia tiloja. Yhteistyöyritykset hyötyvät mukana olostaan kauppakeskusten lailla mielikuvamarkkinoinnillisesti ja löytävät samalla mielekkäitä tapoja toimia yhteiskuntavastuullisesti.

Kaupungin eri toimijat kuten sivistys- ja kulttuuripalvelut sekä poliisi saavat puolestaan keskeisellä lokaatiolla paikan kohdata ihmisiä, jotka eivät muuten kokisi luontevaksi hakeutua näiden tahojen tarjoamien palveluiden pariin. Toimijat koulutetaan POP UP ILOn toiminnalle ominaiseen Miksi en minä -asenteeseen.

POP UP ILO toimii kauppakeskuksissa, ja yleisin toiminta-aika yhdessä lokaatiossa on viisi viikkoa. Toimintaperiaatteena on konkreettinen tekeminen. Tilassa muun muassa neulotaan maailman pisintä kaulahuivia, jonka tekemiseen voi ja pystyy osallistumaan jokainen. Kaulahuivi symboloi sisäistä ja ulkoista lämpöä ja on toiminto, jolla osoitetaan jokaisen voivan ylittää osaamisen ja pystymisen kynnyksen helposti. Muina sisältöinä on ollut myös argentiinalaista tangoa, käsityön opastusta, swingiä, joogaa, taidenäyttelyjä jne. On tärkeää huomata, että kaikki toiminta on lähtenyt sisällöntuottajien omasta aloitteesta. POP UP ILOn kokoava voima ja kasvot ovat pariskunta Pasi Nikkinen ja Minna Kivioja, mikä tekee toimimisen helpoksi eri

tekijöiden välillä. He kontaktoivat eri toimijat, sisustavat ja hallinnoivat tilan sekä kokoavat viikko-ohjelman.

POP UP ILO on työllistänyt tähän mennessä kuusi nuorta ja tarjonnut työharjoittelupaikan neljälle nuorelle. Pysyviä toimintamalleja POP UP ILO on luonut mm. Itis kauppakeskuksen ja Itäkeskuksen peruskoulun välille.

POP UP ILO on tehty seuraavissa paikoissa:

Helsinki, Kamppi 26.8.-29.9.2013
Tampere, Koskikeskus 18.11.-22.12.2013
Helsinki, Itis 3.2.-9.3.2014
Helsinki, Citycenter Makkaratalo 2.krs
1.4.-31.12.2014
Oulu, Galleria 25.8.-28.9.2014

POP UP ILO toimii osakeyhtiömuotoisena. Päärahoittajia ovat olleet yhteistyöyritykset ja kaupungit joko välillisesti työvoimaresurssien muodossa tai sponsorisopimusten ja ostopalvelun kautta.

LOPPUSANAT

Maailma muuttuu, Eskoseni, ja kunnallinen palvelutuotanto sekä organisaatorakenne sen mukana, halusimme sitä tai emme. Tulevien vuosien isoja haasteita Suomessa tulevat olemaan massaeläköitymiset, palvelutarpeiden ja niiden tuottamisen mahdollisuuksien haasteet harvaan asutussa maassa sekä peruskoulutukseen ja nuorison hyvinvointiin liittyvät teemat – ilmastonmuutoksesta ja kansainvälisen politiikan tilanteesta puhumattakaan. On kuitenkin uskottava siihen, että maailmaa ei pelasteta kerralla, vaan pala palalta, askel askeleelta. Kunhan tiedetään minne päin pitäisi mennä. Tässä teoksessa esitimme parhaan tietämyksemme siitä, miten kulttuurisen nuorisotyön saralla maailmasta saataisiin parempi paikka. Sinä päivänä kun nämä asiat ovat triviaaleja, voimme tuntea saavuttaneemme jotain.

Kiitokset Messi-hankkeen alullepanemisessa kuuluvat mm. Jarkko Haluselle, Janne Länsi-tielle, Pauliina Eroselle ja Jarmo Laitiselle.

Tämän teoksen synnyttämisessä ovat korvaamattomana apuna olleet Move-hankkeen Masco Seppälä, Timo Pulkkinen ja Kosti Pasanen, Projektitoimiston Antti Takalo ja Mikko Lankinen sekä Nuori Kulttuuri – säätiön Panu Mäenpää.

Messi-hankkeen pilottien ja toimintojen yhteistyökumppanit ansaitsevat kauniin kiitoksen kärsivällisyydestään ja hyvistä ideoistaan: kiitos Vector ry, OAMK – ammatillinen opettajakorkeakoulu, Game Research Center, Oulun Yliopiston Tietotekniikan laitos, Group ry, Tampereen, Helsingin, Espoon, Tornion, Rovaniemen, Kuusamon ja Turun nuorisopalvelut, Lastenklonikoiden Kummit ry, Nuori

Kulttuuri -säätiö, Pelitalo, EHYT ry:n Pelitaito-projekti, Peliliiga Oy, ENCE Esports Oy, Kalleva Oy, Nuorten Palvelu ry, SEUL ry, Oulun kansainvälinen lasten- ja nuortenelokuvien festivaali, Tilaa kulttuurille ry, YLE Oulu, Verkkonuorisotyön valtakunnallinen kehittämiskeskus VERKE, Oulun Seudun Setlementin Poikien Talo, MLL, Arahi Oy:n Pop Up Ilo, sivistys- ja kulttuuripalveluiden tapahtumat, kumppanuudet ja kaupunkikulttuuri –yksikkö.

Kiitos myös Oulun kaupungin sivistys- ja kulttuuripalveluiden perusopetuksen ja nuorisopalveluiden toimialue siitä, että saimme leikkiä hiekkalaatikollamme.

“Mennään eteenpäin”
-Timo Jutila, tuplamestari