

Oikeusministeriö
PL 25
00023 VALTIONEUVOSTO

HAKEMUS/ANSÖKAN
valtiovastuuden saamiseksi
om statsunderstöd

Justitieministeriet
PB 25
00023 STATSRÅDET

Hakijan nimi (yhteisön rekisteröity)/Sökandens namn (registrerat namn på sammanslutning) Helsingin kaupunki (kaupunginkanslia)		Nimilyhenne/Namnförkortning -
Hakijayhteisön rekisteritunnus/Den sökande sammanslutningens registernummer 0201256-6 (Y-tunnus)		Rekisteröintipäivä/Registreringsdag 30.06.1978 (Y-tunnus annettu)
Lähiosoite/Gatuadress Pohjoisesplanadi 11-13, PL 1		
Postinumero/Postnummer 00099	Postitoimipaikka/Postkontor Helsingin kaupunki	
Hakijan kotipaikka/Sökandens hemort Helsinki		
Yhteyshenkilö/Kontaktperson Kristina Westerholm, turvallisuuskoordinaattori		Puhelin/Telefon 09-310 25143
Sähköpostiosoite/E-postadress kristina.westerholm@hel.fi		
Hakijayhteisön käytössä oleva valtion ps-tili/ Numret på det statliga postgirokonto som disponeras av sökanden -		Hakijan ps-tili/pankkitili/Sökandens postgirokonto/bankkonto (IBAN-tilinumero) FI0680001200062637 (Danske Bank)
Haettava euromäärä/Belopp som ansöks 33 000, 00 €		
Hankkeen nimi/Projektets namn Olen Muslimi Olen Suomalainen		
Avustuksen käyttötarkoitus lyhyesti/Understödetts användningsändamål i korthet Avustus haetaan kahden Olen Muslimi Olen Suomalainen (OMOS) koulutuskokonaisuuden toteuttamiseksi syksyllä 2015, jonka tavoitteena on kouluttaa OMOS-ohjelman ryhmänvetäjiä Suomeen. OMOS-ohjelma perustuu Cambridgen yliopistossa kehitettyyn ICthinking®-interventiotapaan ja sen pohjalta kehitettyyn Being Muslim Being British (BMBB)-ohjelmaan. Ohjelma auttaa kehittämään kahden kulttuurin välillä asuvien, erityisesti nuorten, identiteettiä omasta itsestään ja uskostaan. Viime aikoina on vahvasti noussut esille huoli siitä, että Suomessa elävien musliminuorten keskuudessa on tunnistettavissa ulkopuolisuuden kokemus muslimina länsimaalaisessa yhteiskunnassa. Kokemus ulkopuolisuudesta, yhdistettynä heikkoihin islamin uskon tietoihin ovat ääriliikkeiden rekrytoinnissa otollinen maaperä sille, että omaksutaan esimerkiksi väkivaltainen uskontulkinta. Ohjelmalla pyritään ehkäisemään mm. tätä.		
Päiväys/Datum 27.3.2015	Allekirjoitus/Underskrift Tapio Korhonen kansliapäällikkö	

Hakemuksen tulee olla hakijayhteisön virallisesti allekirjoittama. /
Ansökan bör officiellt underskrivas av den sökande sammanslutningen.

LIITTEET / BILAGOR

1. Avustettavaa hanketta/toimintaa koskeva suunnitelma /

En plan för det projekt / den verksamhet som skall understöd

1.1 Hankkeen tavoite / Projektets syfte

Olen Muslimi Olen Suomalainen (OMOS) - hankkeen tavoitteena on:

- vahvistaa kahden kulttuurin välillä elävien, erityisesti nuorten identiteettiä omasta itsestään ja uskostaan
- vähentää ulkopuolisuuden kokemusta lisäämällä nuoren valmiuksia löytää paikkansa yhteiskunnasta
- edistää kriittistä ajattelua ja näkökulmien avartamista
- edistää vuoropuhelua ja ymmärrystä eri taustan omaavien ihmisten välillä
- edellä mainittujen tavoitteiden kautta ennalta ehkäistä nuorten alttiutta radikalisoitumiselle sekä uskonnolliseen ääriajatteluun
- tukea eri taustoista tulevien nuorten kykyä keskinäiseen dialogiin, joka osaltaan vähentää ennakkoluuloista ja vuorovaikutuksen puutteesta johtuvia vastakkainasetteluja.
- lisätä väkivaltaisen radikalisaation ennalta ehkäisevien toimintamuotojen osaamista ja kehittämistä Suomessa

1.2 Kuvaus ongelmasta, johon hankkeella pyritään vaikuttamaan /

Beskrivning av problemet som projektet syftar till att påverka

- **kuvaus ongelman nykytilasta** / beskrivning av nuläget i fråga om problemet
- **hankkeen kohderyhmä** / projektets målgrupp

Viime aikoina Syyriaan matkustaneet suomalaiset ovat puhuttaneet mediassa. Syitä on etsitty monesta suunnasta ja kysymykset siitä, mitä tilanteelle pitäisi tehdä, ovat yhtäläillä moninaisia. Vaikka ei ole olemassa mitään tiettyä profiilia siitä, kuka radikalisoituu ja kenestä tulee taistelualueelle lähtijä, voidaan kuitenkin sekä kansainvälisen että myös tämänhetkisen suomalaisen kokemuksen ja tunnistettujen tapausten perusteella todeta, että monen taustalla ovat vaikuttaneet eriaisteiset mielenterveysongelmat, traumat ja jonkinlainen identiteetikriisi. Tutkimustietoa on aiheesta vielä vähän, mutta yksi yhteinen piirre nousee esiin, joka on vahvistunut myös niiden lähteneiden henkilöiden kohdalla, joita on voitu haastatella tai heidän lähipiirinsä kertomansa perusteella: ulkopuolisuuden ja kuulumattomuuden tunne.

Erinäisissä koulutus- ja keskustelutilaisuuksissa ruohojuuritason toimijoiden ja muslimiyhteisön kanssa on vahvasti noussut esille huoli siitä, että Suomessa elävien musliminuorten keskuudessa on tunnistettavissa ulkopuolisuuden kokemus muslimina länsimaalaisessa yhteiskunnassa. Nuori, joka on syntynyt Suomessa ja elänyt koko ikänsä Suomessa ei silti koe olevansa suomalainen tai osa suomalaista yhteiskuntaa. Kokemus ulkopuolisuudesta, yhdistettynä heikkoihin islamin uskon tietoihin ovat ääriilikkeiden rekrytoinnissa otollinen maaperä sille, että omaksutaan esimerkiksi väkivaltainen uskontulkinta etsiessä vastauksia kysymyksiin; kuka minä olen, mihin minä uskon ja mihin minä kuulun? Tiedämme myös, että syrjintä, rasismi ja islamofobia vahvistavat ulkopuolisuuden kokemusta. Kun ihmiset kokevat, että heidän ydinarvonsa ja identiteettinsä ovat uhattuina heidän näkökulmansa saattaa kapeutua ja he keskittyvät puolustamaan omaansa ja toimimaan sen puolesta.

Cambridgen yliopistossa on kehitetty ICthinking®-interventiotapa, joka auttaa henkilöitä laajentamaan näkökulmia ja katsomaan asioita myös toisten silmin, omaa identiteettiä ja arvoja kadottamatta. Menetelmän pohjalta on kehitetty Being Muslim Being British (BMBB)-ohjelma, jonka tavoitteena on

auttaa yksilöä yhdistämään kahta keskeistä identiteettiä: voin olla muslimi, mutta samalla englantilainen (tai meidän tapauksessa: voin olla muslimi ja samalla suomalainen).

Lokakuussa 2014 järjestettiin BMBB-ohjelman esittelytilaisuus keskeisille kaupungin ja valtion virkamiehille. Mukana oli myös muslimitaustaisia työntekijöitä sekä kaksi uskonnollista johtajaa, imaamia.

BMBB- toimintaohjelman aiheet katsottiin esittelyn ja siihen liittyvän keskustelun perusteella olevan ajankohtaisia ja samoja, jotka puhuttavat myös suomalaisessa yhteiskunnassa sekä vastaavan tässä ajassa liikkeeseen monimuotoisuuden ja sosioekonomisen eriytymisen haasteisiin. Ohjelma soveltuu niin nuorille kuin aikuisille. Ryhmiin pyritään samaan sekä kantasuomalaisia että muun etnisen taustan omaavia työntekijöitä ja asiakkaita. Näin saadaan näkyviin ihmisten erilaiset käsitykset ja tulkinnat samoista havainnoista sekä myös kuinka samanlaiset eri ihmisten arvot loppujen lopuksi ovat. Ohjelmaa toteutetaan meillä pääasiassa ennalta estävässä tarkoituksessa, oman identiteetin löytymisen työkaluna ja kriittisen ajattelun opettelemisen työkaluna esimerkiksi nuorisotaloilla ja koulussa. BMBB-ohjelma tullaan toteuttamaan Suomessa 'Olen Muslimi Olen Suomalainen'- nimellä (OMOS).

Tarkempi hankesuunnitelma on hakemuksen liitteenä.

1.3 Lyhyt kuvaus toimintaympäristöstä / Kortfattad beskrivning av verksamhetsmiljön

- mahdollisesti merkittävät alueelliset erityispiirteet / eventuella lokala särdrag som är av betydelse
- mahdolliset olennaiset tilastot (esim. rikostilastot) / eventuell väsentlig statistik (t.ex. brottsstatistik)

Helsingin kaupunginkanslian elinkeino-osaston toimittaman tilaston mukaan, Suomessa asui vuonna 2014 n. 300 000 vieraskielistä henkilöä eli 5,5 % koko maan väestöstä. Helsingissä asuu yli neljännes koko maan vieraskielisistä asukkaista (27 %) ja pääkaupunkiseudulla asuu yhteensä lähes puolet (48 %) koko maan vieraskielisestä väestöstä.

Vuoden 2014 alussa 12,8 % helsinkiläisistä oli vieraskielisiä yhteensä n. 78 500 henkilöä; vuonna 2030 vieraskielisten asukkaiden osuuden ennustetaan ylittävän 20 % kaupungin väestöstä. Vieraskielisistä helsinkiläisistä noin 35 prosentilla on Suomen kansalaisuus. Vuodenvaihteessa 2013/2014 Helsingissä oli 13 256 toisen polven maahanmuuttajaa, eli syntyperältään ulkomaalaisia mutta Suomessa syntyneitä.

Vieraskielisen väestön työttömyysaste oli vuoden 2014 lopussa 28,8 % kun koko väestön työttömyysaste oli 9,6 %.

Näiden tilastojen valossa on selvää, että toiminnan painopiste-alueen on alkuvaiheessa oltava pääkaupunkiseudulla. Vieraskielisten väestöosuuden ennustettu kasvu edellyttää myös sitä että pystymme toiminnassamme kehittämään sellaisia työkaluja, jotka edistävät vuoropuhelua ja ymmärrystä eri taustan omaavien ihmisten välillä, pyrkien näin vähentämään vastakkainasettelua. Asiantuntijatyöryhmissä sekä keskusteluissa muslimiyhteisöjen edustajien kanssa OMOS-ohjelman on arvioitu olevan tarkoituksenmukainen työkalu palvelemaan Suomessa niin kantaväestön kuin maahan muuttaneiden ja uussuomalaisten aikaan ja ajan mukanaan tuomiin haasteisiin liittyviä pohdintoja, edistäen näin yhteiskuntarauhaa ja toiset huomioon ottavia ratkaisuja.

1.4 Nykyresurssit ja yhteistyötahot / Nuvarande resurser och samarbetsparter

- **nykyiset resurssit ongelman ratkaisemiseksi (perustelu lisäresurssien tarpeelle)** / nuvarande resurser för att lösa problemet (motivering för behovet av tilläggsresurser)
- **Yhteistyötahot ja niiden roolit hankkeen toteuttamisessa** / samarbetsparter och deras roll i genomförandet av projektet

Väkivaltainen ekstremismi ja väkivaltainen radikalisaatio ovat ilmiöitä, joihin vastaamiseksi yhteistyötä on tehtävä yhteiskunnan kaikilla tasoilla. Ilmiö on Suomessa melko tuore, ja kansainvälistä kokemusta ja tietoutta tarvitaan, jotta Suomessa relevantit ilmiön kanssa töitä tekevät tahot - viranomaiset, järjestöt ja uskonnolliset yhteisöt - voivat kehittää ilmiöihin liittyvää osaamistaan. Yksi tämän hankkeen tavoitteista on lisätä väkivaltaisen radikalisaation ennalta ehkäisevien toimintamuotojen osaamista ja kehittämistä Suomessa sekä edistää yhteistyötä eri tahojen välillä. Järjestöillä on tärkeä rooli väkivaltaisen ekstremismin ennaltaehkäisyssä, sillä niiden toimintamahdollisuudet ovat usein viranomaisia laajemmat. OMOS-hankkeessa keskeinen järjestökentän yhteistyötaho tulee olemaan Kirkon Ulkomaanapu (KUA).

Kirkon Ulkomaanapu tarjoaa hankkeen ohjausryhmän työn tueksi kansainvälisen kokemuksen väkivaltaisen radikalisaation ennaltaehkäisyssä, kansainvälisen Uskonnollisten ja perinteisten johtajien rauhanvälitysverkoston asiantuntijuuden ja Suomen työhön linkittyvät verkostot. Lisäksi, KUA pystyy ohjausryhmän työn ja sidosryhmien kautta tukemaan prosessia, jonka kautta OMOS-toimintaohjelman koulutukseen löydetään sopivia henkilöitä, joilla on sekä eri uskonnollisten yhteisöjen että kohderyhmänuorten luottamus, ja joiden toiminnan kautta voidaan tunnistaa ja tavoittaa mentorointia tarvitsevia nuoria. KUA on valmis osaltaan tarjoamaan tiloja koulutusten järjestämiseksi

KUA:n lisäksi hankkeessa ovat seuraavat keskeiset yhteistyötahot:

Helsingin kaupungin nuorisoasiainkeskuksessa kiinnitetään erityistä huomiota maahanmuuttajataustaisten nuorten osallisuuteen ja tuetaan heidän identiteettinsä vahvistumista monikulttuurisessa yhteiskunnassa. Osallisuutta tuetaan mm. erilaisilla pienryhmätoiminnoilla, tarjoamalla mahdollisuuksia toiminnan ohessa parantaa suomen kielen taitoa sekä tarjoamalla harjoittelu- ja kesätyöpaikkoja maahanmuuttajataustaisille nuorille. OMOS – ohjelma osaltaan tukee maahanmuuttajataustaisten nuorten identiteetin kehitystä ja on näin linjassa nuorisoasiainkeskuksen yhdenvertaisuus- ja tasa-arvosuunnitelman kanssa. Nuorisotyöntekijäkoulutuksen ja kokemuksen kautta työntekijöillä on edellytykset toimia ryhmänvetäjinä ja mentoreina, lisäksi oman työn kautta työntekijät ovat suoraan kosketuksissa maahanmuuttajataustaisiin nuoriin ja täten OMOS olisi luonteva osa heidän työtään ja toisi uudenlaisia työkaluja maahanmuuttajanuorten parissa tapahtuvaan työhön. Osa OMOS-ohjelman ryhmistä pyritään vetämään osana nuorisotaloilla tapahtuvaa toimintaa. Nuorisoasiainkeskuksen edustaja osallistuu myös hankkeen ohjausryhmään.

Kaupunginkanslian elinkeino-osaston työllisyys- ja maahanmuuttopalveluissa vastataan mm. työperäisen maahanmuuton strategisesta suunnittelusta sekä seurataan kaupungin maahanmuuttopolitiikan toteutumista. Työllisyys- ja maahanmuuttopalveluiden edustaja osallistuu maahanmuuttopolitiikan asiantuntijajäsenenä hankkeen ohjausryhmään. Heillä on myös kattavat verkostot ja kontaktit pääkaupunkiseudun maahanmuuttajajärjestöihin, jotka ovat hyödynnettävissä toiminnan levittämisessä.

Kaupunginkanslian osallisuus- ja neuvontayksikössä vastataan mm. kaupungin yleisneuvonnasta sekä maahanmuuttoasioiden erityisneuvonnasta. Yksikössä työskentelee myös kaupungin moskeijayhdyshenkilö, jonka tehtävänä on edistää vuorovaikutusta sekä luottamuksen rakentumista kaupungin ja muslimiyhteisön välillä. Yhdyshenkilö osallistuu asiantuntijajäsenenä hankkeen ohjausryhmään sekä toimii tehtävänsä puitteissa yhdyshenkilönä hankkeen ohjausryhmän sekä muslimiyhteisön välillä, tiedottaen ohjelmasta sekä varmistaen omalta osaltaan oikean informaation saatavuudesta.

Helsingin poliisilaitoksen Ennalta estävä toiminto on poliisiyksikkö, jonka tavoitteena on Helsingin

turvallisuuden parantaminen ja turvallisuutta vaarantavien ilmiöiden sekä tapahtumien torjuminen yhdessä muiden poliisin yksiköiden, viranomaisten, järjestöjen ja kansalaisten kanssa. Ennalta estävää työtä tehdään pääasiassa syrjäytymisvaarassa olevien ja rikoksilla oirehtivien nuorien, maahanmuuttajien, perheiden ja ekstremistien parissa sekä niiden asiakkaiden kanssa, joiden turvallisuusongelmien kokonaisvaltainen ratkaisu edellyttää perinteistä poliisitoimintaa laaja-alaisempaa lähestymistapaa tai moniammatillista työtettä. Toiminnon neljästä ryhmästä yhden vastuualueena on erityisesti maahanmuuttajien kanssa tehtävä yhteistyö. Yhteistyön tavoitteena on luoda ja säilyttää luottamukselliset suhteet poliisiin ja maahanmuuttajien välillä ja siten vaikuttaa esimerkiksi syrjäytymisvaarassa oleviin ja rikoksilla oireileviin maahanmuuttajiin yhdessä maahanmuuttajayhteisöjen ja muiden toimijoiden kanssa. Lisäksi ryhmän erityisenä tehtävänä on ennalta estää väkivaltaista ekstremismia, jonka taustalla vaikuttaa jokin uskonnollinen ideologia tai oppi. Poliisin ennalta estävä toiminto toimii OMOS-ohjelman yhteistyökumppanina tähän taustaan pohjautuen. Poliisi levittää omalta osaltaan tietoa OMOS-ohjelmasta oman organisaationsa sisällä sekä keskeisille yhteistyökumppaneille, sekä ohjaa ja suosittelee potentiaalisten poliisityössä esille tulleita kohdehenkilöitä/asiakkaita ohjelman pariin. Ennalta estävän toiminnon edustaja osallistuu hankkeen ohjausryhmään.

Sisäministeriön vetämä kansallisen yhteistyöverkoston tehtävänä on vuodesta 2012 lähtien ollut seurata väkivaltaisen ekstremismin tilannetta Suomessa ja kansainvälisesti, välittää tietoa kehityksestä eri viranomaisille ja paikallisille yhteistyöryhmille sekä tehdä aloitteita ennaltaehkäisyn tehostamiseksi ja järjestää aiheeseen liittyviä seminaareja ja muuta koulutusta. Sisäministeriön edustaja on toiminut tähän taustaan nojautuen asiantuntijajäsenenä hankkeen suunnitteluvaiheessa ja osallistuu jatkossa hankkeen ohjausryhmään asiantuntijajäsenenä. Sisäministeriö on myös keskeisessä asemassa toiminnan levittämisessä muualle Suomeen.

Uskonnolliset johtajat. OMOS-hankkeen suunnitteluvaiheessa on ollut mukana uskonnollisia johtajia muutamasta keskeisestä moskeijasta Helsingissä. He ovat omalta osaltaan sitoutuneet avustamaan ohjelman jatkokehittämisessä sekä turvaamaan oikean tiedon levittämisen ohjelmasta muslimiyhteisössä hälventäen siten mahdollisia ennakkoluuloja tai pelkoja. He voivat myös ohjata ja suositella potentiaalisia henkilöitä ohjelman pariin. Uskonnolliset johtajat tai heidän nimeämät varahenkilöt osallistuvat hankkeen ohjausryhmään.

1.5 Toimenpiteet ja odotetut tulokset/ Åtgärder och förväntade resultat

- **miten esitettyjen toimenpiteiden odotetaan vaikuttavan kohdassa 1.2 kuvattuun ongelmaan? Tätä voidaan perustella esimerkiksi aikaisemmillä kokemuksilla ja tutkimuksilla /** på vilket sätt förväntas de föreslagna åtgärderna påverka problemet som beskrivs i punkt 1.2? Motiveringen kan basera sig t.ex. på tidigare erfarenheter och undersökningar.

Pilottijakson perusteella valikoidut ja sertifioidut mentorit ohjaavat koulutuksen jälkeen itsenäisesti ensimmäisiä OMOS-ryhmiä. Pilottikoulutusjakson kustannuksiin kuuluu Anjum Khanin antama jatkotuki mentoreille esim. Skypen kautta. Yhdessä OMOS-ryhmässä voi kerrallaan olla max 20 henkilöä, mutta suositeltavaa on, että ryhmäkoko pidetään alussa pienempänä. Ryhmiä ohjataan alkuvaiheessa työpari menetelmällä. Keskeisessä asemassa ryhmiä koottaessa ovat koulutetut mentorit itse, jotka jo valmiiksi tuntevat potentiaalista kohderyhmää esim. oman toiminnan kautta nuorisotaloilla tai järjestötoiminnan kautta. Toiminnan vakiintumisen jälkeen voidaan ryhmiä järjestää tiettyinä ajankohtina ja säännöllisin väliajoin, jolloin ryhmiin voidaan ohjata nuoria myös muiden yhteistyökumppaneiden toimesta. Alkuvaiheessa luonnollisesti korostuu ryhmänvetäjien itse harjoittama ihmisten ”rekrytointi” toiminnan pariin. Ryhmiä voidaan ohjata esim. Kirkon Ulkomaanavun tiloissa tai nuorisotaloilla. Keskeistä on löytää kohderyhmälle sopiva ja matalan kynnyksen tarjoava paikka.

OMOS-ohjelman katsotaan kohdentuvan ensisijaisesti identiteettityöskentelyyn sekä toimivan suvaitsevuutta ja kriittistä ajattelua edistävänä työkaluna. Täten sitä voidaan tarjota nuorille yleisesti, tavoitteena ennalta ehkäistä ulkopuolisuuden kokemusta, joka saattaa kehittyä identiteettikriisin myötä.

Koska toiminnan tavoitteena on, että ryhmiin osallistuu eri uskonnon ja kulttuurisen taustan omaavia henkilöitä, voidaan toiminnalla myös vähentää ennakkoluuloihin ja vuorovaikutuksen puutteeseen perustuvia vastakkainasetteluja.

Ohjelma soveltuu myös jo ns. riskiryhmässä oleville, sellaisille jotka ovat saattaneet ilmaista ääriajatteluun viittaavaa puhetta tai käyttäytymistä. Alkuperäinen Being Muslim Being British -ohjelma on onnistuneesti kohdennettu jäljempänä olevaan ryhmään. Ohjelman tuloksista ja vaikuttavuudesta on saatavilla useita korkealaatuisia tutkimustuloksia.

1.6 Tulosten hyödyntäminen / Utnyttjande av resultatet

- **Miten hankkeen tuloksia ja kokemuksia tullaan hyödyntämään hankkeen päättymisen jälkeen?** / på vilket sätt kommer resultatet och erfarenheterna att utnyttjas efter att projektet har genomförts?

Hankevaiheen aikana tavoitteena on toiminnan juurruttaminen yhdeksi osaksi nuorisotoimen työmenetelmiä, jolla tuetaan uussuomalaisen ja maahanmuuttajataustaisten nuorten identiteetin vahvistumista monikulttuurisessa yhteiskunnassa. Niin ikään toiminta juurrutetaan osaksi järjestökentällä tarjottavia matalan kynnyksen palveluita väkivaltaisen ekstremismin ennaltaehkäisemiseksi.

Hankkeen päätoiminta-alue on alkuvaiheessa Helsingissä, mutta jo hankeaikana tavoitteena on toiminnan asteittainen levittäminen myös muualla metropolialueelle. Toiminnan kohdentuminen alkuvaiheessa pääkaupunkiseudulle on perusteltua mm. siksi, että Helsingissä asuu yli neljännes koko maan vieraskielisistä asukkaista (27 %) ja pääkaupunkiseudulla asuu yhteensä lähes puolet (48 %) koko maan vieraskielisestä väestöstä. Vuonna 2030 vieraskielisten asukkaiden osuus Helsingissä ennustetaan ylittävän 20 % kaupungin väestöstä. Kuten hankkeen alun kuvauksessa todettiin, ohjelman yhtenä tavoitteena on tukea eri taustoista tulevien nuorten kykyä keskinäiseen dialogiin, vähentäen osaltaan ennakkoluuloihin ja vuorovaikutuksen puutteeseen perustuvia vastakkainasetteluja.

Levittämisessä voidaan hyödyntää Kirkon Ulkomaanavun nuorisotyötä ja väkivaltaisen radikalisaation ennaltaehkäisyä suunnittelevaa ohjausryhmää. Heidän kauttaan tavoitavuutta voidaan lisätä myös niiden nuorten keskuudessa, joita järjestöjen oma toiminta ja heidän sidosryhmänsä tavoittavat. Tällöin kolmannen sektorin verkostot saadaan hankkeen tueksi. Hankkeen ohjausryhmään kutsutaan Kirkon Ulkomaanavun nuorisotyötä suunnittelevasta ohjausryhmästä edustaja hankkeen seuraamiseksi ja toiminnan eteenpäin viemiseksi ensivaiheessa.

Hankkeen ohjausryhmään kutsutaan jäsenet Vantaan ja Espoon nuorisotoimesta hankkeen seuraamiseksi ja toiminnan eteenpäin viemiseksi ensivaiheessa omassa organisaatiossaan. Sisäministeriöllä on tärkeä rooli väkivaltaisen ekstremismin ennaltaehkäisyn hyvien käytäntöjen levittämisessä myös muualle Suomeen omien yhteistyöverkostojensa kautta sekä erilaisten koulutus- ja seminaarien järjestämisessä (esim. Road Show-tapahtumat). Sisäministeriö tukee myös käsikirjan laatimista hankkeesta, joka voidaan hyödyntää toiminnan levittämisessä ja käyttöön otossa. Hankkeesta järjestetään loppuseminaari, johon kutsutaan metropolialueelta edustajia sekä muiden isojen kaupunkien kuten Turun, Tampereen ja Oulun edustajia. Toimintaa kohdennetaan ensisijaisesti näihin kaupunkeihin, sillä he ovat edustettuna sisäministeriön kansallisessa yhteistyöverkostossa väkivaltaisen ekstremismin ennaltaehkäisemiseksi. Loppuseminaarissa järjestetään myös mahdollisuus seurata seminaaria videokuvan välityksellä, jolloin kynnys osallistua madaltuu mm. pitkien matkojen tai matkakustannusten vuoksi.

1.7 Suunnitelma hankkeen dokumentoinnista ja arvioinnista /

en plan på hur man kommer att dokumentera och evaluera projektet

Lisätietoa hankkeen dokumentoinnista ja arvioinnista löytyy rikosentorjuntaneuvoston ideakirjasesta 4, joka löytyy rikosentorjuntaneuvoston verkkosivuilta julkaisut –osiosta.

Mera information om dokumentering och evaluering finns i ideboken för brottsförebyggande nr 4 (Rikosentorjunnan ideakirjanen nro 4). Idéboken finns att ladda ned från brottsförebyggande rådets hemsidor (www.rikosentorjunta.fi) under länken "julkaisut".

Dr. Sarah Savage Cambridgen yliopistosta arvioi ja raportoi kahden ensimmäisen koulutuskokonaisuuden, eli pilottijakson, tuloksista. Arvioinnin tuloksia hyödynnetään ohjelman jatkokehittämisessä Suomen oloihin soveltuvaksi sekä huomioidaan ne tulevien ryhmien ohjaamisessa. Hankkeen ohjausryhmä vastaa ohjelman jatkokehittämisestä.

Pilottijakson jälkeen hanketta arvioidaan koko sen toiminnan ajan eri tasoilla. Hankkeesta kerätään sekä tilastollista että laadullista arviointitietoa. Arviointiin ja hankkeen kehittämiseen hyödynnetään yhteistyökumppaneiden asiantuntijuutta, ryhmänvetäjien eli mentoreiden sekä ohjelman läpikäyneiden henkilöiden kokemuksia. Hankkeen seurannasta ja toiminnan kehittämisestä vastaa ohjausryhmä

Kts. tarkemmin hankesuunnitelman kohdasta "Arviointi ja raportointi"

1.8 Hankkeen arvioitu aikataulu / Beräknad tidsplan för projektet

- **Hankkeen aloitus- ja päättymisajankohta, sekä arvioi kohdassa 1.5 esitettyjen toimenpiteiden aikataulusta** / Datum för projektets början och slut samt beräknad tidsplan för åtgärderna som anges i punkt 1.5.

1.8.2015–31.12.2016, kts. tarkempi erittely liitteenä olevasta hankesuunnitelmasta kohdasta "Organisaatio ja aikataulu"

2. Hankkeen talousarvio sekä selvitys avustuksen tarpeesta

Budget för projektet samt en redovisning av behovet av understöd

Liitteestä tulee ilmetä arvioidut kokonaiskustannukset, oman rahoituksen osuus, selvitys samaa tarkoitusta varten saaduista tai haetuista muista avustuksista sekä perusteet valtionavustuksen tarpeellisuudesta / De uppskattade totalkostnaderna, självfinansieringens andel, en utredning av andra bidrag som beviljats eller anhållits för samma syfte samt grunderna för behovet av statsunderstöd skall framgå av bilagan.

Hankkeen kokonaiskustannukset on arvioitu olevan n. 99 450,00€, josta Helsingin kaupungin omarahoitus tulee olemaan 49 365,00, joista suurin osa koostuu tukityöllistetyn hankekoordinaattorin palkkamenoista. Tukityöllistetyn valtionavustus arvioidaan olevan n. 30 % kokonaiskustannuksista eli 17 085,00 €. Oikeusministeriön valtionavustusta haetaan hankkeen käynnistämiskuluihin, eli koulutuksen järjestämiseksi, jotta ohjelma saadaan tuotua Suomeen. Koulutuskokonaisuuden hinnaksi on arvioitu n. 33 000,00 € perustuen ohjelman kehittäjiltä saatuun tarjoukseen ja tämänhetkiseen valuuttakurssiin. (Kts. tarkempi erittely liitteenä olevasta budjettilaskelmasta)

Helsinki on valmis panostamaan hankkeeseen omia olemassa olevia henkilöstöresurssejaan sekä kustantamaan hankevaiheen toteutuskustannuksia. Kyse on kuitenkin valtakunnallisesti levitettävän

mallin tuomisesta Suomeen. Valtionavustusta haetaan ohjelman tuomiseksi Suomeen, jotta toiminta saadaan käynnistettyä. Väkivaltainen ekstremismi ja väkivaltainen radikalisaatio ovat ilmiötä, joihin vastaamiseksi yhteistyötä on tehtävä yhteiskunnan kaikilla tasoilla. Koska ilmiö on Suomessa melko tuore, kansainvälistä kokemusta ja tietotaitoa tarvitaan, jotta Suomessa relevantit ilmiön kanssa töitä tekevät tahot (viranomaiset, järjestöt ja uskonnolliset yhteisöt) voivat kehittää osaamistaan ilmiöstä.

3. Tietoja hakijayhteisöstä (ei koske julkisoikeudellisia yhteisöjä):

Uppgifter om den sökande sammanslutningen (gäller inte offentligrättsliga sammanslutningar):

- **yhteisön rekisterinote** / sammanslutningens registerutdrag
- **yhteisön säännöt** / sammanslutningens stadgar
- **edellisen tilikauden tilinpäätös, toimintakertomus ja tilintarkastuskertomus** / bokslutet, verksamhetsberättelsen och revisionsberättelsen för föregående räkenskapsperiod
- **jäsenten lukumäärä: henkilöjäsenet, yhteisöjäsenet** / antalet medlemmar: enskilda, sammanslutningar