

TOIMINTAKERTOMUS

Helsingin kaupungin nuorisoasiainkeskus

SISÄLLYS

Pääkirjoitus

Tommi Laitio: Kohti reilumpaa yhteisöä

Nuorisoasiainkeskuksen vuosi 2016

Osastopäälliköiden muutosten vuosi

#tärkeintämulle – Nuorten haastattelut 2016

”Kun on unelmii, on tavoitteita”

Terveisiä nutilta!

Kymmenen vuoden odotus päättyi – Viikki sai uuden nuorisotalon
Nuorten Maunula-talo on toiveiden täyttymys

Ennätyksiä, arviointia ja tekemisen meininkiä – Ruudin vuosi 2016

Ruudin ydinryhmä mukana päätöksenteossa
Vaikuttamiskokemuksia entistä useammalle
RuutiBudjetissa ideat koulitaan päätöksiksi

Maahanmuuttajanuorten Helsinki – parempi paikka kaikille

Vertaisvalamiehistö-konsepti rantautui Suomeen
Sagal, 22: ”Nuoria pitää inspiroida, koska meissä on tulevaisuus”

Safe stadi – Turvallinen kaupunki nuorille

Nuorten turvapaikanhakijoiden Helsinki

Luupissa saa olla jälleen nuori
Elämäniloa kentällä ja sen ulkopuolella

Nuorisokulttuurin ytimessä

Ole hyvä Helsinki! – Mainostila täyttyi nuorten taiteella
Miki Mielonen: Hetkeni onnea tuottavassa koneessa

Nuorisotapahtumien Helsinki

Sankarit-illassa ilo tarttuu
Nuorten järjestämä Vuosaaren katufestari oli menestys
Skeittihuutokauppa oli vuoden innostavin tapaus
Joystick taipui Peliviikolla
Pokémon Go -hypeen tartuttiin oikealla hetkellä

Liikuntaa ja luontoa kohdennetussa nuorisotyössä

Lapin vaellus oli elämää mullistava kokemus
Boosti – liikuntaa nuorisotyöllisin keinoin
Kaikki käy koulua -toimintamallissa asiat tehdään toisin

Kansainvälinen nuorisoasiainkeskus

Kansainvälisyys kiinnostaa
Kulttuuria, kommelluksia ja uusia kavereita – Malmin nuoret Unkarissa

Parempia mahdollisuuksia kesään

Kumppanuusyksikkö helpotti kesäleiriavustusten hakua

Kesäsetelille kuuluu hyvää

Ympäristötoiminnassa puhaltavat uudet tuulet

Ympäristötoiminnan koordinaattori Ulla Kajaluoto: Ympäristöhaasteisiin luovalla otteella

Ympäristötoiminnan nuorisotyöyksikkö kannustaa ekologiseen toimintaan

Ekokompassi takaa ympäristöystävällisen tapahtuman

Kaupunkiviljely sopii kaikille

Ekotekoja nuorisotaloilla

Työntekijöiden nuorisoasiainkeskus

Onnistumiset ja epäonnistumiset jaetaan Verkessä koko porukan kesken

Haagan nuorisotalon ohjaaja Matti Pääkkönen: ”Nuorten ilo ja into tarttuu”

Tarjan ja Minnan käsissä hallinnon pyörät pyörii

Nuorisoasiainkeskus mediassa

Nuorisolautakunta

Nuorisolautakunnan puheenjohtajan terveiset: Uuden kynnyksellä

Nuorisolautakunnan päätökset

Tilastot

Talous

Tunnusluvut

PÄÄKIRJOITUS

Kohti reilumpaa yhteisöä

”Kyllä niitä unelmia on, mutta mun keskiarvo ei riitä niihin.”

”Olen tyytyväinen elämääni tällä hetkellä ja olen tyytyväinen jos se on samanlaista viidenkin vuoden kuluttua.”

Nämä molemmat ovat totuuksia helsinkiläisestä nuoruudesta. Helsingin väestö – ja sen osana nuoriso – erilaistuu seksuaalisen vapautumisen, teknologisen murroksen, tiedon vapautumisen, taloudellisen eriarvoisuuden ja maahanmuuton vuoksi. On yhä selvempää, että samat keinot eivät toimi kaikille. Siksi myös helsinkiläisten nuorten elämästä kerrottava totuudellinen kertomus ei ole yksisuuntainen. Samaan aikaan, kun yhä suurempi osa helsinkiläisistä nuorista voi yhä paremmin, ero heidän ja heikommin pärjävien nuorten välillä kasvaa vuosi vuodelta.

Muutos on ollut näkyvässä jo vuosia, jonka vuoksi vuonna 2013 aloitettiin nuorisoasiainkeskuksen suunnantarkistus. Tarkistuksen lopputuloksena nuorisotyön painotus on siirtynyt voimakkaammin lähiyhteisöjen parantamisen suuntaan. Näemme tehtävänäme huolehtia, että koko Helsinki on nuorille kiva paikka. Se tarkoittaa aiempaa merkittävämpää arvonantoa kaikille muille nuorten elämän mahdollistajille, puhutaan sitten kauppakesuksista, koulusta tai järjestöistä.

Vuosi 2016 oli nuorisotoimessa ensimmäinen, jota toteutettiin uudella tehtävällä ja uudessa organisaatiossa. Siirryimme kolmeen alueelliseen osastoon ja kehittämisosastoon. Linjasimme, että koko Helsingissä nuorisotyölle on yhteiset tavoitteet, mutta keinot valitaan nuorten kanssa kullekin alueelle sopiviksi. Uudistuksessa lähes jokaisen työporukkaan ja työtehtäviin tuli vuodenvaihteessa muutoksia. Erittäin monella vaihtui myös esimies.

Uudistus on kannattanut. Helsinkiläinen nuorisotyö on mennyt uudistuksessa yhä vahvemmin kohti toimimista kaikkien nuorten kanssa. Vuoden aikana lähes nelinkertaistimme nuorten kohtaamiset omien tilojemme ulkopuolella – sekä verkossa että kaduilla ja puistoissa. Vuoden aikana 2 711 yksittäistä nuorta oli mukana suunnittelemassa ja toteuttamassa toimintaa aina nuorisotalon avointen iltojen pyörittämisestä tapahtuman järjestämiseen. Hankimme tietoa nuorten elämästä haastatteleamalla koko henkilökunnan voimin yli 1500 nuorta eri puolilla Helsinkiä. Oman alueensa nuorisotyöstä oli RuutiBudjetissa päättämässä 12 459 nuorta. Kesällä 2016 myös jokainen Helsingissä koulua käyvä yhdeksäsluokkalainen sai ikään kuin palkinnoksi oppivelvollisuuden suorittamisesta Kesäsetelin, jolla voi hankkia itselleen kahden viikon kesätyön.

Muutos ei ole ollut helppo henkilökunnalle. Haluan kiittää koko nuorisotoimen asiantuntevaa henkilöstöä vuodesta, jonka aikana siirsimme nuorisotoimen painopistettä yhä enemmän lähiyhteisöjen parantamiseen.

Olen ylpeä sekä poliittisten päätöksentekijöidemme että henkilökuntamme rohkeudesta siinä, että olemme vastanneet erilaistumiseen ja eriarvoisuuteen laajentamalla työtämme kaikkien nuorten suuntaan. Helsinkiläisessä nuorisotyössä on nyt kantavana ajatuksena, että nuorisotyöllä on annettavaa ja paikka kaikkien helsinkiläisten nuorten elämässä. Se ei ole ristiriidassa sen kanssa, että jotkut tarvitsevat enemmän. Olen myös ylpeä siitä, että helsinkiläisessä nuorisotyössä uskotaan että usein paras tapa auttaa elämässä eteenpäin on jakaa vastuuta ja valtaa.

Kiitos kaikille nuorille, jotka ovat uskaltaneet tälle vallan ja vapauden tutkimusmatkalle kanssamme.

Tommi Laitio, nuorisotoimenjohtaja

NUORISOASIAINKESKUKSEN VUOSI 2016

Yli 60 nuorisotaloa ja -tilaa, harrastusmahdollisuuksia, tapahtumia, viikonloppu- ja lomatoimintaa, kursseja, leirejä, kansainvälisiä vaihtoja, vaikuttamismahdollisuuksia, tukea, apua ja neuvontaa. Nuorisoasiainkeskus toimii nuorten ehdoilla ja nuorten kanssa, ja nuoret itse voivat vaikuttaa, millaisista aineksista nuorisoasiainkeskus koostuu.

Kohderyhmää ovat 9–18-vuotiaat nuoret, pääpaino on 13–17-vuotiaissa. Monipuolista toimintaa ylläpitää noin 400 työntekijää, joista suurin osa on nuoriso-ohjaajia.

Nuorisotyötä tehdään nuorisotaloissa, erityistoimipaikoissa ja projekteissa. Lisäksi tuemme nuorisojärjestöjä ja nuorten ryhmiä. Helsingin kaupungin organisaatiossa nuorisoasiainkeskus kuuluu 31.5.2017 asti sivistystoimen alaisuuteen.

Vuoden 2016 tärkeät luvut

Käyntikerrat: 1 427 565

Toteutuneet käyttömenot: 31 miljoona euroa

Henkilöstömäärä vuoden lopussa: **luku tulossa**

Nuorisoasiainkeskus

- tarjoaa nuorille valtaa ja vastuuta
- vahvistaa luottamusta omaan ja ympäristön tulevaisuuteen
- tuottaa ja käyttää tietoa helsinkiläisten nuorten elämästä
- auttaa nuoria käyttämään ja muuttamaan Helsinkiä
- tekee enemmän siellä ja niiden kanssa, jotka tarvitsevat enemmän
- parantaa asuinalueita yhdessä muiden kanssa
- auttaa helsinkiläisiä tekemään asioita yhdessä.

Nuorisolautakunta
Nuorisotoimenjohtaja Tommi Laitio

Läntinen nuorisotyön osasto	Pohjoinen nuorisotyön osasto	Itäinen nuorisotyön osasto	Kehittämisosasto
Osastopäällikkö: Mikko Vatka	Osastopäällikkö: Heidi Hällman	Osastopäällikkö: Katri Kairimo	Osastopäällikkö: Hannu-Pekka Polttila
- Eteläinen nuorisotyöyksikkö	- Pasilan nuorisotyöyksikkö	- Herttoniemen nuorisotyöyksikkö	- Henkilöstö- ja talousyksikkö
- Munkkiniemen nuorisotyöyksikkö	- Maunulan nuorisotyöyksikkö	- Itäkeskuksen nuorisotyöyksikkö	- Suunnitteluyksikkö
- Haagan nuorisotyöyksikkö	- Viikin nuorisotyöyksikkö	- Kontulan nuorisotyöyksikkö	- Viestintäyksikkö
	- Malmin nuorisotyöyksikkö	- Ympäristötoiminnan nuorisotyöyksikkö	- Tietotekniikkayksikkö
			- Kumppanuusyksikkö
			- Verkkuorisyön kehittämiskeskus Verke

<ul style="list-style-type: none"> - Kannelmäen nuorisotyöyksikkö -Helsingfors svenska ungdomsarbetsenhet - Kulttuurisen nuorisotyön yksikkö - Tapahtumayksikkö <p>Kehittämism vastuut:</p> <ul style="list-style-type: none"> - Kulttuurinen nuorisotyö - Ruotsinkielinen nuorisotyö 	<ul style="list-style-type: none"> - Koillinen nuorisotyöyksikkö <p>Kehittämism vastuut:</p> <ul style="list-style-type: none"> - Kohdennettu nuorisotyö - Ehkäisevä päihdetyö 	<ul style="list-style-type: none"> - Vuosaaren nuorisotyöyksikkö <p>Kehittämism vastuut:</p> <ul style="list-style-type: none"> - Kansalaistoiminta ja Ruuti - Ympäristökasvatus 	<p>Kehittämism vastuut:</p> <ul style="list-style-type: none"> - Digitaalisuus - Nuorten hyvinvointikertomus
--	--	--	---

Nuorisopalvelut 1.6.2017 alkaen

Helsinki uudistaa johtamistaan ja organisaatiotaan. Tavoitteena on kuntavaalituloksen heijastuminen aiempaa selvemmin kaupungin johtamiseen, demokraattisen päätöksenteon parantaminen, valtuuston roolin vahvistaminen sekä asukaslähtöisyyden ja tuottavuuden kehittäminen kaupungin toiminnassa. Työ uudessa organisaatiossa ja johtamisjärjestelmässä alkaa 1.6.2017.

Kaupunki tulee rakentumaan neljästä toimialasta, joista nuorisopalvelut tulevat kuulumaan kulttuuri- ja vapaa-ajan toimialaan. Sen johtajana toimii Tommi Laitio. Helsingin äänenä toimii jatkossa pormestari, mutta asukkaiden osallisuus tulee korostumaan. Nuorisopalveluiden rakenne tulee pysymään samana lukuun ottamatta Verkeä, joka siirtyy Läntisen nuorisotyön osaston ja kumppanuusyksikköä, joka siirtyy Itäisen nuorisotyöyksikön alle. Loput kehittämisosaston henkilöstöstä tulee siirtymään osaksi toimialan hallintoa.

Kulttuuri- ja vapaa-ajan toimiala

KULTTUURI	LIIKUNTA	NUORISO
Yleiset kulttuuripalvelut	Liikuntapaikat	Itäinen nuorisotyö
Kaupunginkirjasto	Liikuntaan aktivointi	Läntinen nuorisotyö
Kaupungin museo	Ulkoilupalvelut	Pohjoinen nuorisotyö
Kaupungin taidemuseo		
Kaupunginorkesteri		

Osastopäälliköiden muutosten vuosi

Vuonna 2016 työskenneltiin kahden organisaatiouudistuksen ristipaineessa. Elettiin nuorisoasiainkeskuksen organisaatiouudistuksen ensimmäistä vuotta ja valmisteltiin koko kaupungin mittavaa toimialauudistusta, jossa virastot lakkaavat olemasta ja nuorisopalvelut asettuvat Kulttuuri- ja vapaa-ajan toimialan alle.

Millainen ensimmäinen vuosi uudessa organisaatiossa oli? Millaisia uudistuksia saatiin aikaan ja millaisista onnistumisista iloita? Entä miten nuorisotyötä tulisi kehittää? Nuorisoasiainkeskuksen neljä osastopäällikköä kertovat.

Osastopäällikkö Heidi Hällman, Pohjoisen nuorisotyön osasto

”Vuosi oli vauhdikas ja hieno, mutta toisaalta myös rankka. Uutta opittavaa on ollut hurjan paljon. Nuorisoasiainkeskukseen vuoden 2016 alussa tullessa olin ällistynyt laajasta huippuosaamisesta esimerkiksi musiikin, kädentaitojen ja teatterin saralla. On liikuttavaa, miten antaumuksella virastossamme tehdään töitä nuorten eteen.

Olemme vahvasti verkostoituneet mm. järjestöjen ja muiden toimijoiden kanssa. Myös hanketyöskentelyn volyymi ja kehittäminen on ihan huippuluokkaa. Juuri se on keino, jolla tulevaisuudessa julkinen sektori tulee kehittämään nuorten hyväksi tehtävää työtä. Hankkeet ovat monesti työläitä hallintoa, mutta tuovat kuitenkin mahdollisuuksia ja volyymiä toiminnan kehittämiseen.

Kentällä olen kuullut monta ´pelastustarinaa´, kun nuoret ovat kertoneet, kuinka nuoriso-ohjaaja on heitä auttanut. Ohjaajilla olisi monta tarinaa kerrottavanaan, joista kaikista voisi oppia. Meillä on hyvä tarinankerronan kulttuuri. Toivottavasti se toimialamuutoksessakin säilyy.

Vuosi 2016 oli pääasiassa muutoksen läpivientiä, yhteishengen ja yhteisen työskentelyn opettelemista ja kehittämistä. Satoa päästään nauttimaan viiveellä, sillä työ on pitkäjänteistä. Esimerkiksi ehkäisevän päihdetyön Klaari-työssä ja Safe Stadi -hankkeessa on päästy hyvin eteenpäin. Tässä ovat olleet suurena apuna asiantuntijamme, joiden kanssa yhteistyö on tuottanut paljon hyviä asioita. Lisäksi kentän avoimen työn ja projektien suhde on selkiytynyt. Yhteiseen suuntaan ollaan menossa!

Toivon, että toimialalla säilyy mahdollisuus kehittää työtä ruohonjuuritasolla ja vapaus tehdä töitä oman intohimon kautta. Innovatiiviset kokeilut lähtevät yleensä ruohonjuuritasolta.

Olen kiitollinen yhteistyökumppaneille, joiden kanssa on ollut hyvä tekemisen meininki ja vuorovaikutus. Meillä on virastossamme puhumisen ja tekemisen kulttuuri, joten yhteistyö on ollut helppoa.”

Osastopäällikkö Katri Kairimo, Itäisen nuorisotyön osasto

”Nuorisoasiainkeskuksen ensimmäinen vuosi uudessa organisaatiossa oli kiinnostava ja monipuolinen, vaikka tilanteet olivatkin välillä sekavia. Kahden organisaatiomuutoksen, viraston ja koko kaupungin, samanaikaisuus vaikutti osaston työhön.

Idässä meillä on ollut kuitenkin hyvä meininki, ja saimme kertomusvuonna paljon aikaan. Myös johdossa on ollut hyvä henki.

Vuonna 2016 edistimme useaa eri tilahanketta, kuten Herttoniemen ja Laajasalon uusien tilojen suunnittelua. Östersundomin nuorisotalon muuttaminen leirikeskukseksi vaati myös paljon töitä, mutta onnistui hienosti.

Osallistuva budjetointi laajeni kaikkiin yksiköihin ja kokonaisuusallistujamäärä oli huikea. Ruudin arviointi yhdessä opetusviraston kanssa oli kiinnostava projekti. Yleensä ottaen vuosi 2016 oli uusien asioiden käynnistämistä, joiden tuloksista nautitaan tulevien vuosien varrella.

Olen erityisen iloinen siitä yhteishengestä, joka on ollut osaston yhteisissä tilaisuuksissa sekä esimiesten, suunnittelijoiden että nuorisosihteereiden ryhmässä. Toivon, että yhteishenki jatkuu myös toimialalla, ja että nuoret nähdään meidän kaikkien yhteisinä.

Olen ollut 25 vuotta töissä nuorisotoimessa, ja tämä on yhä hieno työpaikka. Nuorisotyössä on voimaa ja se tarjoaa mahdollisuuden tehdä paljon asioita – niin nuorille kuin myös työntekijöille.

Nuorisotyö on mennyt entistä enemmän siihen suuntaan, että nuoret ovat kumppaneitamme ja itse toimijoita, joiden rinnalla me nuorisotyöntekijät kuljemme. Tämä on hyvä suunta, ja edistystä on tapahtunut jo isoin harppauksin.”

Osastopäällikkö Hannu-Pekka Polttila, Kehittämisosasto

”Aloitin nuorisoasiainkeskuksessa vuoden 2016 alussa, ja paljon olen oppinut uutta, tutustunut uusiin ihmisiin ja työyhteisöihin.

Vuosi 2016 oli työntäyteinen ja erilainen kuin ajattelin johtuen kaupungin organisaatiomuutoksesta. Aloitimme paljon uutta, mutta vuosi osoittautui ylimenokaudeksi valmistautuessamme viraston organisaatiouudistuksen jälkeen toimialauudistukseen. Teimme paljon töitä sen eteen, että vanhat jaot keskitettyjen, alueellisten ja hallintopalveluiden kesken saataisiin purettua ja toimintatapojen periaatteet yhtenäistettyä. Kehittämisosasto oli myös tukemassa alueellisten profiilien tekemisessä.

Digitaalisuus on yksi viraston kärkihankkeista. Digitalents tulee olemaan iso ponnistus, ja sen eteen teimme paljon töitä kertomusvuonna. Digitalents avaa uudet ovet startup-tyyliin nuorille osaajille. Työllistämme nuoria ja opetlemme tekemään asioita uudella tavalla. Luovumme hierarkioista, ja toiminta tulee perustumaan innostuneiden ihmisten tavoitteisiin ja verkostojen luomiseen.

Kertomusvuonna kumppanuusyksikkö teki hienoa työtä uudistaessaan loma-ajan leiriavustusten hakuprosessia. Viestinnässä panostimme sosiaalisen median kehittämiseen, ja taloudessa otimme toiminnan seurantaan avuksi liikennevaloidean. Verke laajensi toimintaansa kansainväliseksi.

Nuorisotyössä ollaan valmiita tekemään asioita uudella tavalla, ei pelkästään yhteistyön kautta vaan myös oppimalla muilta. Toimialauudistuksen myötä on luotava uusi yhteinen kulttuuri nuorisotyölle, tehtävä yhdessä muiden palvelukokonaisuuksien kanssa Helsingistä oikeasti kiva paikka. Meillä on jo nyt toimivaa yhteistyötä muiden virastojen kanssa.

Meidän tulisi saada kaikki kaupungin tilat myös nuorten käyttöön. Nyt meillä on jo omissa tiloissamme noin 1 400 000 käyntiä vuodessa. Yksilötasolla voimme auttaa nuoria kohdennetun nuorisotyön kautta. Meidän pitää saada tekemään nuorten hyväksi töitä niin koulut, terveydenhuolto, kulttuuripuoli kuin asuntotuotantokin. Meidän tulee yhdessä miettiä, miksi yksilön tasolla kaupungin palvelut eivät ole toimineet ja parantaa niiden saatavuutta.

On tärkeää, että myös nuorilta kysytään ja heitä tuetaan ja osallistetaan. He ymmärtävät miten maailma toimii, ja heillä voi olla uusia ja innovatiivisia ideoita, miten esimerkiksi terveydenhuolto toimisi paremmin.

Nuorilla on osaamista, jota vanhemmalla sukupolvella ei ole, ja sitä pitää hyödyntää yhteiskunnan käyttöön. Pitää miettiä, mitä nuoret voivat tehdä, jotta Helsinki on kiva paikka kaikille.”

Osastopäällikkö Mikko Vatka, Läntisen nuorisotyön osasto

”Kertomusvuosi oli uuden organisaation ensimmäinen vuosi, joka oli hyvää uuden tekemistä ja uuden opettelua. Saimme näkyväksi tärkeitä asioita ja erilaisia käytäntöjä, joita ei ollut ennen tiedossa. Tietysti matkan varrelle mahtui myös yllätyksiä, ja esimerkiksi käytänteissä oli paljon hiomista.

Alueellista otetta ja RuutiBudjettia vahvistettiin. Eri paikoissa toimii erilainen toiminta. Haasteena on sovittaa yhteen alueellinen ja koko kaupungin toiminta nuorille.

Teimme joitakin sisäisiä muutoksia, joiden ansiosta olemme valmiimpia ja paremmin varautuneita ympäristön muutoksiin.

Toimialamuutoksen myötä olen huomannut, että nuorisotyö otetaan vakavasti. Nuorisotyötä tulee kehittää edelleen olemassa olevien vahvuuksien kautta. Perusajatus osallisuudesta on tärkeä; nuorille pitää antaa enemmän valtaa ja vastuuta. Myös toiminnallisuus ja tekeminen on nuorille tärkeää. Nuorisotyön vahvuus on nuorten ja työntekijöiden vertaisuus – molemmat oppivat toisiltaan.”

#TÄRKEINTÄMULLE – NUORTEN HAASTATTELUT 2016

- Noin 350 nuorisoasiainkeskuksen työntekijää jalkautui nuorten pariin ympäri Helsinkiä syyskuussa 2016.
- Yhteensä 1510 nuorta haastateltiin.
- Haastatelluista nuorista tyttöjä oli 46 %, poikia 53 % ja 1 % muita/ei tietoa.
- Haastatelluista alle 13-vuotiaita oli 13 %, 13–17-vuotiaita 63 %, 18–21-vuotiaita 17 % ja 22-vuotiaita tai vanhempia 7 %.
- Yleisimmät puhutut kielet haastateltavien keskuudessa olivat suomi (80 %), ruotsi (10 %) ja somali (6 %).

Kärjet

1. Vapaa-aika

Nuorten haastattelut vahvistavat jo olemassa olevia käsityksiä nuorten vapaa-ajasta. Nuoret viettävät vapaa-aikaa kavereiden kanssa ja hengailivat puistoissa, kauppakeskuksissa, pihoilla ja kentillä. Nuoret myös harrastavat paljon.

2. Tulevaisuus

Nuoret todella miettivät tulevaisuuttaan ja koulutusta. Nuoret näkevät itsensä viiden vuoden päästä yleensä opiskelemissa joko lukiossa tai ammattikoulussa. Monet haluavat korkeakouluun ja erityisesti yliopistoon.

3. Tärkeintä nuorille

Nuorille tärkeintä ovat perhe, kaverit ja harrastukset. Perhe on tärkeä tukipilari, vaikka vapaa-aikaa vietetäänkin kavereiden kanssa. Myös hyvinvointi, hyvä elämä, vapaus, onnellisuus ja terveys nousivat vastauksissa esille.

”Kun on unelmii, on tavoitteita”

350 nuorisoasiainkeskuksen työntekijää jalkautui jo toista kertaa nuorten pariin ympäri Helsinkiä haastattelemaan yhteensä 1510 nuorta. Kati Rinne kokosi aineistosta raportin, jossa nousi esiin kolme teemaa; vapaa-aika, tulevaisuus ja nuorille tärkeimmät asiat.

Haastattelujen tarkoituksena oli nostaa esille nuorten kokemuksia mahdollisuuksistaan, kohdata nuoria koko kaupungin alueella julkisissa ja puolijulkisissa tiloissa nuorisoasiainkeskuksen oman toiminnan ulkopuolella, löytää oivalluksia nuorisotyöhön ja muille toimijoille sekä lisätä työntekijöiden ja organisaation kokemusta digitaalisten työvälineiden käytöstä.

Vaikka nuoret voivat pääasiassa hyvin, Kati Rinteen mukaan vastauksissa kuuluu alueelliset erot.

- Alueilla, joilla asuu enemmän parempituloisia, tavoitteellisuus näkyy nuorten vastauksissa. Niissä haluttiin opiskelemaan lääkkiseen, oikikseen tai kauppiukseen. Vähempituloisilla alueilla nuoret eivät olleet niin tavoitteellisia. Toiveena oli päästä johonkin kouluun tai töihin.

Aineistosta selvisi myös, että nuoret liikkuvat laajasti ympäri Helsinkiä. Liikkumiseen vaikuttavat mm. koulun ja harrastusten sijainti, liikenneyhteydet ja ikä.

- Jos koulu tai harrastukset eivät sijaitse omilla kulmilla, levittävät ne myös kaveripiiriä laajemmaksi, Kati toteaa.

Nuorten haastattelut ovat Kati Rinteen mielestä hieno tapa kuulla nuoria sekä vahvistaa ja saada lisätietoa heistä, esittää jatkokysymyksiä esimerkiksi kohdennetun nuorisotyön tarpeisiin ja osallistaa nuorisosiainkeskuksen työntekijät.

- Jokainen kohdattu nuori on oikea nuori kertomaan ajatuksistaan. Todellisuus on, että suurin osa nuorista voi hyvin, vaikka nuorisotyö ja tutkimukset antaisivat erilaisen kuvan. Erään haastatellun nuoren sanoin: "Kun on unelmii, on tavoitteita".

TERVEISIÄ NUTALTA!

Kymmenen vuoden odotus päättyi – Viikki sai uuden nuorisotalon

Viikin uutta nuorisotaloa odotettiin alueelle kymmenisen vuotta. Siksi uusi nuorisotalo on koko alueelle iso juttu. Nuorisotalon puolesta syntyi Viikissä jopa kansanliike Nutan Ritarit, joka laittoi asioihin vauhtia järjestämällä keskusteluiltoja ja pitämällä ääntä sosiaalisessa mediassa.

Viikin nuorisotalo ei syntynyt pelkästään arkkitehtien ja kaupungin päättäjien pöydillä, vaan nuoret olivat vahvasti mukana suunnittelussa.

- Me nuoriso-ohjaajat emme vaikuttaneet nuorten päätöksiin. He suunnittelivat talon sisustuksen yhdessä arkkitehdin ja sisustussuunnittelijan kanssa, nuoriso-ohjaaja **Salla Saaristo** kertoo.

Viikin nuorisotalon suunnittelu muuttui vuonna 2015 Ruutibudjetti-hankkeeksi, mikä tarkoitti sitä, että nuoret saivat päättää talolle osoitetun sisustusbudjetin käytöstä.

Koululla järjestettiin äänestys ideoista, mitä yli 500 neliön talo voisi tarjota. RubuFesteillä nuoret saivat esittää ideoitaan ja ilmaista kiinnostuksensa osallistua talon suunnitteluun jatkossa. Kiinnostuneista nuorista koottiin suunnitteluryhmä, joka ryhtyi työstämään ideoista uuden talon toimintoja ja ilmettä. Yksi ryhmän jäsenistä oli 15-vuotias **Saara**.

- Me mietittiin erilaisia teemoja, värejä ja huonekaluja. Tärkeintä on viihtyvyys, että talolle on aina kiva tulla.

Sisustussuunnittelija teki nuorten toiveiden ja ideoiden pohjalta suunnitelman, jonka nuoret hyväksyivät. Nuoret saivat myös itsenäisesti päättää, mitä toimintoja uudelle talolle haluaisivat.

- Rentoutumishuone, pelihuone, leffahuone ja kahvilatila, nyrkkeilysäkki, pingispöytä ja karaoke- ja musiikkilaitteet, Saara luettelee.

Ideoista innovatiivisimmasta päästä oli viihtyisä asukaskahvila, jossa nuoret voivat myydä omia leivoksiaan, tehdä taidetta ja järjestää teemailtoja.

Kahvia ja nuorten leipomia herkkuja

13-vuotiaat **Meribel** ja **Eerin** ovat mukana talon kahvilatoiminnassa yhdessä kolmen muun tytön kanssa.

- Me keitetään kahvia, palvellaan asiakkaita ja leivotaan, mikä on parasta.

Lisäksi tytöt ovat tehneet esimerkiksi kahvilan markkinointijulisteita.

- Mitä enemmän tytöille on vastuuta antanut, sitä sitoutuneempia he hommaan ovat olleet, kahvilatoimintaa ohjaava **Sanni Laine** kertoo.

Kahvilan tuotoilla hankitaan raaka-aineita kahvilaan. Keväemmällä kahvilaa pyörittävien nuorten kanssa tehdään yhdessä jotain hauskaa, Linnanmäestä on jo ollut puhetta. Paras palkinto työstä on Sannin mukaan kuitenkin sen antama oppi työelämää varten.

- On ollut kiva katsoa, kuinka innostuneita, luotettavia ja sitoutuneita tytöt ovat olleet. Hyvästä työstään he tulevat saamaan työtodistukset, mikä toivottavasti helpottaa heitä saamaan töitä tulevaisuudessa.

Syksyllä 2016 kahvila oli silloin tällöin tiistai-iltaisina auki kaikille ikään katsomatta. Taidekahvilaa olivat pitämässä Humakin opiskelijat ja vapaaehtoiset aikuiset.

Kahvilatoiminta tulee kehittymään ajan myötä, Sanni lupaa.

- Nyt kahvilan tiskillä on upouusi kahvikone, jolla saa tehtyä erikoiskahveja, ja astiastokin on jo laajentunut.

Vertsuissa on voimaa

Gabriel, 18, ja Jordan, 20, ovat tehneet töitä vertaisohjaajina kaksi vuotta. Nutalla he ovat käyneet 13-vuotiaista asti. Mukaan vertaisohjaaja- eli vertsutoimintaan Gabriel ja Jordan päätyivät, kun nuoriso-ohjaaja vinkkasi vertsukoulutuksesta.

- Innostuin. Jos kerran käyn nutalla hengailmassa, miksi en samalla voisi tehdä töitäkin, Gabriel tuumaa.

Viikin nuorisotalolla on pitkät perinteet vertsutoiminnasta. Tällä hetkellä talolla on kahdeksan vertaisohjaajaa, jotka ovat saaneet tehtävään koulutuksen.

- Meille vertaisohjaajat ovat toiminnan kannalta tosi tärkeitä. Ilman heitä emme ehtisi esimerkiksi tekemään niin paljon yhteistyötä alueella, nuoriso-ohjaaja **Tanja Stålhane** sanoo.

Vuonna 2016 taloa piti auki kaksi tai kolme vertaisohjaajaa aina maanantaisin, keskiviikkoisin, torstaisin ja perjantaisin yhdessä nuoriso-ohjaajan kanssa.

- Meidän tehtävänä on katsoa nuorten perään. Usein tulee pelailtua ja juteltua peleistä. Joskus on ollut pientä hässäkkää, mutta komentamisella on selvitty, Jordan sanoo.

Vertsutoiminta on poikinut joillekin nuorille ammatin. Esimerkiksi Jordanin veli Yvan opiskelee nyt alaa ja työskentelee nuoriso-ohjaajana Viikin nutalla. Gabrielista tulee sähköasentaja ja samalla ylioppilas, Jordanista rakennusmies. Mutta nuorisoala ei tunnu hassummalta vaihtoehdolta, ovathan pojat vielä itsekin nuoria.

- Aika lailla samaa nuoret touhuaa kuin meidänkin yläasteiässä, Gabriel hymähtää.

Vertaisohjaajat järjestävät nuoremmilleen perustoiminnan lisäksi tapahtumia, kuten discoja ja laneja. Liikuntatoimintaakin on suunniteltu. Kaikkein suosituimpia ovat olleet yllättäen bingopäivät.

Vertaisohjaajatoiminta on hauskaa mutta myös hyödyllistä. Tehtävästä saa työkokemusta ja työtodistuksen sekä pääsee vuoden pestin jälkeen ryhmäpalkkiona opintomatalle. Viime vuonna matka suuntasi Espanjan Fuengirolaan.

- Vertsuna on hauska olla. Todellakin suosittelen, tässä oppii ja saa olla nuorten kanssa, Jordan kiteyttää.

Koko Viikin yhteinen nuta

Viikin nuta on monessa mukana, mutta se on myös ihan tavallinen nuorisotalo, jossa voi hengailtaa tai pelata konsolipelejä, pingistä, bilistä tai salissa pallopelejä. Pienemmille järjestettiin syksyllä street dance -tunteja, ja suuren suosion vuoksi niitä on jatkettu.

- Nuoret haluavat liikuntaa. Vaikka tällä alueella on ihan hyvät liikuntamahdollisuudet, ehkä lapsilla ja nuorilla on matalampi kynnys tulla nutalle, Tanja pohtii.

Viikin nuorisotalolla ikäkaala on laaja. Iltapäivisin käyvät 3.–6.-luokkalaiset ja iltaisin nuoret. Viikin nutalla vanhemmat nuoret kasvattavat nuorempiaan. Esimerkiksi vertsupöulutusessa vanhat vertsupö opettavat uusia.

Sääntöjä on asetettu jonkun verran: ei energiajuomia eikä kiroilua. Pienillä on herkkupäivä vain perjantaisin. Kiusaamiselle ja rasismille on nollatoleranssi.

- Rasismia meillä ei ole juuri ollutkaan, sillä talomme on niin monikulttuurinen ja täällä käy aika vähän kantaväestöä, Tanja sanoo.

Kun kiusaaminen alkoi olla ongelma Latokartanon peruskoulussa, aloitti nuorisotalo yhteistyön koulun kanssa. Sovittiin joidenkin luokkien kanssa, että jos koko luokassa ei esiinny kiusaamista ja muutenkin osataan käyttäytyä, kerätään tähtiä. Kun kymmenen tähteä on kerätty, tullaan nuorisotalolle koulupäivän aikana pitämään hauskaa. Palkitsemismenetelmä tuotti tulosta, ja monet koululuokat ovat käyneet vierilemassa nutalla.

Myös paikallisesta Valintatalosta pyydettiin apua, kun nuorten häiriökäyttäytyminen alkoi käydä ongelmaksi.

- Menemme tarvittaessa rauhoittamaan tilannetta Valintataloon ja ohjaamme nuoret nuorisotalolle, Sanni kertoo.

Liikuntahallin tiloja nuta saa käyttöönsä kerran viikossa ja koulujen loma-aikoina. Nuorisotalo antaa puolestaan omia tilojaan käyttöön kumppaneille.

- Kun uusi talo avattiin, kävijämäärät nousivat. Tuntuu, että alueella ongelmat ovat uuden talon myötä vähentyneet. On myös kiva tarjota alueen toimijoille tiloja, mikä ei ollut mahdollista vanhoissa tiloissa, Tanja sanoo.

Nuoriso-ohjaajan työkalu on oma persoona

Nuoriso-ohjaajan työ on siitä mahtavaa, että siihen voi tuoda mukaan omia kiinnostuksen kohteitaan. Sanni on kiinnostunut ympäristökasvatuksesta.

- Kokkailen nuorten kanssa kasvisruokia ja puhun heidän kanssaan kierrätyksestä. Lehtikaalisipit on nuorten herkkua.

Kesällä Sanni työskenteli Kumpulän koulukasvitarhalla, ja syksyllä nuta sai joka viikko sieltä tervehdyksenä satokorin, jonka saapuminen oli aina tapaus.

- Nuorten kanssa jutellaan ja ihmetellään erilaisia kasveja. Ensi kesänä haluamme istuttaa Pihlajamäen nuorisopuistoon kasvimaan, Sanni haaveilee.

Tanjan sydäntä lähellä on nuorten auttaminen oman itsenäisen elämän alkuun esimerkiksi vertsupötoiminnan avulla.

- Viikin nuorisotalolla käy paljon myös hieman vanhempia nuoria. Tykkään auttaa nuoria eteenpäin, jos he ovat tuuliajolla. Autan mielellään etsimään vaikka työ- tai opiskelupaikkaa ja kannustan tavoittelemaan unelmiaan, Tanja sanoo.

Monipuolista kouluyhteistyötä

Kouluyhteistyö Latokartanon peruskoulun kanssa on tiivistä ja monipuolista. Palkitsemismallin lisäksi koulun erityisluokka käy talolla vierailulla pari tuntia joka torstai. Tunti tehdään kouluasioita ja toinen tunti pelataan ja pidetään hauskaa.

Nuoriso-ohjaajat **Ville Kettunen** ja Sanni Laine ohjaavat Kaikki käy koulua -hankkeen ryhmiä, Sanni tyttöryhmää ja Ville poikaryhmää.

Koululla on avaimet nuorisotalolle, ja opettajat ja oppilaat voivat käyttää tiloja sovittuina aikoina muutamana päivänä viikossa.

Koulun kanssa on järjestetty myös yönuita ja leirikouluja nuorisotalon tiloissa. Lisäksi opettajat pyytävät nuoriso-ohjaajia avuksi esimerkiksi retkille, kuten Meriharjun luontokouluun. Kesän kynnyksellä luokkia viedään vierailemaan Pihlajamäen nuorisopuistoon, jotta nuoret tietävät, missä voivat kesäänsä viettää.

Maahanmuuttajataustaisille lapsille ja nuorille on pidetty järjestöpainotteisesti läksykerhoa jo viiden vuoden ajan, lauantaisin ylä- ja alakouluikäisille ja sunnuntaisin lukiolaisille.

- Läksykerhot eivät ole pelkkää opiskelua, joskus järjestämme juhlia ja teemme hyvää ruokaa. Hyvästä menestyksestä nuoret ovat saaneet leffalippuja ja lahjakortteja, joita eri maahanmuuttajajärjestöt ovat lahjoittaneet, kouluyhteistyötä alueella ansiokkaasti kehittänyt nuoriso-ohjaaja **Mohamed Ibrahim** kertoo.

Kouluyhteistyössä on paljon hyvää. Opettajat ja nuoriso-ohjaajat tuntevat toisensa, ja opettajat voivat pyytää nuorisotalolta apua. Alueen nuoret saavat tietoa nuorisotalon toiminnasta, kun nuoriso-ohjaajat käyvät kerran kuussa koululla kertomassa toiminnasta. Yhteistyöllä on Mohamedin mukaan ollut myös nuoriin rauhoittava vaikutus.

- Nuoret rauhoittuvat nuorisotalolla, ja palkitsemisjärjestelmän myötä he ovat rauhoittuneet myös koulussa.

Latokartanon apulaisrehtori Sauli Jukkala kouluyhteistyöstä vuonna 2016

”On ihan parasta Latiksen koulun kannalta, että meillä on niin mainio nuta tuossa naapurissa ja ennen kaikkea nutan jengi! Meillä on aitoa yhteistyötä ja yhteistä alueen lapsista ja nuorista välittämistä. Meillä on paljon liikettä koulun ja nuorisotalon välillä sekä oppilaiden että aikuisten toimesta. Ovet ovat olleet ja toivottavasti myös pysyvät avoimina suuntaan jos toiseenkin. On tyttö- ja poikaryhmää, nuoriso-ohjaajien tunteja ja vierailuja luokissa sekä luokkien vierailuja nutalla esim. palkintona hyvin menneestä kouluviikosta. Systemaattisesta ja tiiviistä yhteistyöstä voisi mainita myös nuorisotoimen pitkäaikaiset projektit, jossa he auttavat luokkia yhteishengen muodostamisessa.”

Viikin nutan nuorissa parasta nuoriso-ohjaajien mielestä

- Vahva keskustelukulttuuri.
- Nuoret ovat ystävällisiä, avoimia ja mukavia.
- Nuoret ovat erilaisia.
- Nuorista löytyy kymmeniä eri kansallisuuksia.
- Nuorilta oppii paljon mm. eri kulttuurien tavoista.

Nuorten Maunula-talo on toiveiden täyttymys

Joulukuussa 2016 avattu Maunula-talo on tiedon, taidon, oppimisen ja kulttuurin talo, jossa Helsingin kaupungin nuorisoasiainkeskuksen, kaupunginkirjaston ja työväenopiston tilat ja toiminnot lomittuvat kaikilla tasoilla.

Maunula-talon myötä asukkaat pääsivät Helsingissä ensimmäistä kertaa suunnittelemaan osallistuvan budjetoinnin avulla kolmen viraston palveluita.

Nuorisoasiainkeskus ylläpitää Maunula-talossa nuorten kanssa yhdessä suunniteltua nuorisotilaa, jossa on mm. oleskelutila, bilishuone, pelihuone, tietokonehuone ja bänditilat. Maunula-talon kahvilaa pitävät nuoret nuoriso-ohjaaja **Tommi Ripatin** johdolla yhdessä Stadin ammattiopiston opiskelijoiden kanssa, ja monitoimisalissa nuoret voivat järjestää erilaisia tapahtumia. Taloon muutettiin neljän nuoriso-ohjaajan ja Maunulan nuorisotyöyksikön toiminnanjohtaja **Antti Sarpon** voimin.

Kertomusvuonna nuoret olivat suunnittelemassa Maunula-taloa RuutiBudjetin kautta, jossa kerättiin tietoa siitä, mitä nuoret Maunula-taloon haluavat. Antti Sarpo tuli mukana Maunula-talon suunnitteluun vuoden alussa, kun hänestä nuorisoasiainkeskuksen organisaatiouudistuksen myötä tuli uuden Maunulan nuorisotyöyksikön toiminnanjohtaja.

Antti on osa talon johtotiimiä. Hän toimii nuorisoasiainkeskuksen yhteyshenkilönä ja huolehtii siitä, että nuorten ääni kuuluu Maunula-talon toiminnan suunnittelussa.

Nuorten ideat näkyvät Maunula-talossa

Elokuun lopulla järjestettiin Maunula-talon edustalla RuutiBudjetin tapahtuma, jossa kerättiin tietoa esimerkiksi siitä, mitä nuoret Maunula-taloon haluavat. Tapahtumaan osallistui noin kolmesataa 8.-luokkalaista, joista osa tuli mukaan Maunula-talon työpajoihin syyskuussa. Marraskuussa nuoret äänestivät Maunulan kouluissa parhaista ideoista.

– Kokosimme nuorten ryhmän suunnittelemaan Maunula-talon toimintaa esille tulleiden ideoiden pohjalta. Nuoria otetaan mukaan myös talon neuvottelukuntaan, jotta heidän ideansa eivät jää pelkän suunnitelman tasolle, Antti kertoo.

Maunula-talo on neljä kertaa suurempi kuin Maunulan entinen nuorisotalo. Vaikka talossa sijaitse nuorisotalon lisäksi kirjasto, työväenopisto ja monitoimisali, kaikki tilat ovat vapaasti käytettävissä myös nuorille.

– Lisäksi talo sijaitsee aivan Maunulan ytimessä, S-marketin kyljessä ja hyvien kulkuyhteyksien päässä, Antti huomauttaa.

Kaikenikäisten talo

Maunula-talo on ollut suunnittelun alkuvaiheista lähtien ainutlaatuinen projekti, jota alueen aktiiviset asukkaat ovat sinnikkäästi ajaneet eteenpäin.

– Tämä on ollut innostavin juttu pitkään aikaan, Antti sanoo. – kaikkien kolmen hallintokunnan ihmiset ja alueen asukkaat ovat tehneet tiiviisti töitä yhdessä.

Eryteisesti Anttia viehättää ajatus, että eri-ikäiset ihmiset voivat toteuttaa talossa toimintaa yhdessä.

Tytti Tikkakoski on työskennellyt Maunulan nuorisotalolla syksystä 2013 lähtien. Tytti uskoo, että Maunula-talo tuo niin nuorille kuin omaankin työhön paljon uutta.

– Maunula-talolla tulee käymään paljon nuoria keskeisen sijainnin ja hienojen puitteiden ansiosta. Meidän on tehtävä kuitenkin töitä, että talosta tulee nuorille kodinomainen ja tärkeä paikka.

Yhteistyötä asukkaiden ja muiden toimijoiden kanssa

Tytti on Maunula-talon neuvottelukunnan varajäsen ja tuntee jo hyvin Maunula-talon muut työntekijät.

– Meillä on tosi hyvä työporukka. Olemme saaneet olla mukana talon suunnittelussa alusta lähtien. Työtapoja on muutettava totutusta, sillä tavoitteena on, että työntekijät mahdollistavat asukkaille tekemisen ja yhdessä toimimisen, eivät siis välttämättä itse tuota tekemistä. Toivottavasti kaikenikäiset tulevat toimimaan keskenään.

Tytti toivoo myös, että yhteistyö talon ja alueen muiden toimijoiden kanssa tulee parantumaan. Kirjaston kanssa voi järjestää yhteisiä tapahtumia, ja nuoret voivat saada työväenopistosta opetusta teatterista, musiikista ja liikunnasta.

– Tästä tulee älyttömän kivaa!

ENNÄTYKSIÄ, ARVIOINTIA JA TEKEMISEN MEININKIÄ – RUUDIN VUOSI 2016

Nuorten vaikuttamismahdollisuuksiin panostettiin koko nuorisoasiainkeskuksen henkilöstön voimin – ja se näkyy lopputuloksessa.

Ruudin ydinryhmän vaalit

11,9 %

+ 2,6 % (vrt. 2015)

Ruudin ydinryhmän vaalien äänestysprosentti

Ruuti.netin uudesta vaalikoneesta itselleen sopivaa ehdokasta etsi yli 1 700 nuorta. Ehdokasta etsineistä nuorista:

65 % mielestä joukkoliikenteen tulisi olla maksutonta alle 18-vuotiaille

60 % mielestä kouluissa pitäisi olla enemmän monikulttuurisuuskasvatusta

52 % mielestä nuorilla ei ole Helsingissä tarpeeksi vaikutusvaltaa.

RuutiBudjetti

12 316

+ 5 594 (vrt. 2015)

RuutiBudjettiin osallistuneet helsinkiläisnuoret

Aloitteet

33 Aloitetta

Ruuti.netin kautta tehdyt nuorten aloitteet

94 %

Kaupungin hallintokuntien vastausprosentti nuorten aloitteisiin

Ruudin ydinryhmä mukana päätöksenteossa

Ydinryhmään osallistuminen on monelle ensimmäinen kosketus vaikuttamiseen. Vuoteen 2016 Ruudin ydinryhmässä mahtui sekä omaehtoista tekemistä että virallisempia vaikuttamisen paikkoja.

Ydinryhmä 2016

- Kaksi ydinryhmän edustajaa Nuorten ohjaus- ja palveluverkostossa.
 - NOP on apulaiskaupunginjohtajan vetämä lakisääteinen verkosto, jossa kokoontuu laaja kirjo kaupungin eri toimijoita, virkamiehiä ja päättäjiä. Siellä nostetaan esille nuoria koskevia yhteiskunnallisia asioita, jotka myös usein lähtevät eteenpäin konkreettisiksi teoiksi. Hyviä esimerkkejä ovat esim. Kesäseteli, itsenäistymiskurssi Ohjaamoon sekä työryhmä uudistamaan Kiva koulu -hanketta. Seuraavan kahden vuoden ajan NOP:issa keskitytään erityisesti rasismiin, nuorten kohtaamiseen ja nuorten itsenäistymiseen. Itsenäistymisteema on Ruudin ydinryhmältä lähtöisin.
- Ydinryhmä tapasi päättäjiä, kuten kaupunginjohtaja **Jussi Pajusen** ja nuorisolautakunnan edustajia.
- Ydinryhmä seurasi nuorten tekemiä aloitteita säännöllisesti ja teki niistä lausunnon kaupunginvaltuustolle.
- Ydinryhmä ja sen alla toimivat pienryhmät tekivät yhdeksän aloitetta vuoden aikana liittyen esimerkiksi koulutusmahdollisuuksiin, kaupunkiympäristöön ja katutaiteeseen.
- Ydinryhmä teki kannanottovideon hallituksen opintotukileikkauksia vastaan.

- Ydinryhmä oli mukana suunnittelemassa Ruudin uutta ilmettä ja otti entistä aktiivisemmän roolin eri viestintäkanavissa.
- Ydinryhmällä oli oma piste RuutiExpossa.
- Ydinryhmä osallistui ydinryhmän vaalien mainostamiseen ja järjesti äänestystempauksia kouluilla ja kauppakeskuksissa.
- Ydinryhmä osallistui toiminnan kehittämiseen Ruudin arvioinnin pohjalta.

Ruudin arviointi: vaikuttamiskokemuksia entistä useammalle

Ruudin ensimmäisen toimintakauden arvioinnissa keskityttiin nuorten kokemuksiin vaikuttamisesta.

Arvioinnin mukaan Ruudin ensimmäisten neljän toimintavuoden aikana on onnistuttu luomaan toimivia käytäntöjä, joilla nuoria saadaan mukaan Helsingin päätöksentekoon. Arvioinnissa haastateltiin 45 nuorta sekä 17 kaupungin työntekijää syksyllä 2016.

Kaupungin työntekijöiden mukaan Ruuti on vahvistanut osallistamiskulttuuria virastoissa. Haastatelluille nuorille vaikuttamiskokemukset koostuivat monenlaisista asioista.

”Muutos.” ”Mielipide on vaikuttamista.” ”Auttaa jotain asiaa.” ”Paremmaksi tekeminen.” ”Virallisen vallan kanssa tekemisissä olo.” (Nuorten määritelmiä sanalle vaikuttaminen.)

Edustuksellisuutta ja matalan kynnyksen toimintaa yhdistävää mallia pidetäänkin arvioinnissa toimivana.

Ruudin keinovalikoima on tarpeeksi laaja, jotta lähemmäs kunnianhimoista vuositavoitetta vähintään yhdestä vaikuttamiskokemuksesta jokaiselle helsinkiläisnuorelle voidaan tulevaisuudessa päästä.

Suosituksia

+ Lisää nuorten oman aktivismin ja omaehtoisen tekemisen tukemista.

+ Vahvistusta yhteissuunnitteluun ja osallistuvaan budjetointiin.

RuutiBudjetissa ideat koulitaan päätöksiksi

Nuorten aloitteesta syntyvässä RuutiBudjetissa nuorten ääni kuuluu omalla asuin- ja koulualueella.

Vuonna 2016 yli 12 000 nuorta helsinkiläistä vaikutti osallistuvan budjetoinnin kautta siihen, millaista toimintaa nuorille on tarjolla eri puolilla kaupunkia ja miten nuorisotyön resursseja kohdennetaan. Nuoret suunnittelivat esimerkiksi liudan erilaisia kursseja japanin kielestä meikkaukseen sekä yhteisiä retkiä ja nuorisokahviloita kaupunkiin.

Lisäksi vuonna 2016 nuorisoasiainkeskuksessa saatiin valmiiksi keskimäärin 60 % edellisvuonna sovituista toimenpiteistä.

Menetelmänä osallistava budjetointi koostuu päätöksenteon kokonaisuudesta esitysten valmistelusta päätöksentekoon. Nuoret tuottavat tietoa, tekevät tiedon perusteella ehdotuksia ja lopulta äänestävät ehdotuksista parhaat jatkoon. Lopulta alueen nuorille tärkeimmistä ehdotuksista neuvotellaan nuorten ja budjetista vastaavien työntekijöiden kesken.

RuutiBudjetti korostaa demokratian neuvottelevuutta, yhteistyöhön tarvitaan dialogia ja ymmärrystä toisten näkemyksistä ja kokemuksista.

MAAHANMUUTTAJANUORTEN HELSINKI – PAREMPI HELSINKI KAIKILLE

Kun Me-säätiön 2,3 miljoonan euron lahjoitus maahanmuuttajataustaisten nuorten mahdollisuuksien parantamiseksi julkaistiin vuoden 2015 RuutiExpossa, tiedettiin, että seuraavat viisi vuotta tehtäisiin kaikki mahdollinen, jotta hanke saavuttaisi parhaan mahdollisen tuloksen.

Vuoden 2016 alussa Maahanmuuttajanuorten Helsinki -hankkeen projektipäällikkö **Irma Sippola** ryhtyi yhdessä palvelumuotoilutoimisto Palmun kanssa käynnistämään hanketta.

- Liikkeelle lähdettiin siitä, että maahanmuuttajataustaisten ja kantasuomalaisten nuorten pärjäämisessä työmarkkinoilla ja opinnoissa on tilastollisia eroja. Kyse on rakenteellisista vioista, ja siksi lähdimme luomaan uusia toimintamalleja, Sippola kertoo ja lisää: - Ensin oli tunnistettava ongelmat, ja vasta sitten pääsimme suunnittelemaan uusia malleja. Piti myös miettiä, miksi nykyiset toimintamallit eivät toimi.

Aluksi perustettiin nuorten asiantuntijaryhmä ja yhteissuunnittelutiimi. Molemmilla ryhmillä oli ymmärrystä hankkeen kohderyhmistä ja siitä, miten kokeilut toimivat. Yhteissuunnittelutiimin edustajat, kuten poliisi, sosiaalityö ja kansalaisjärjestöt testasivat kokeiluja omilla asiakasryhmillään.

Sippolan mukaan eri näkökulmista kummunneiden ajatusten kautta haettiin parhainta mahdollista tulosta, joka ei vaatisi lainsäädännöllisiä muutoksia. Tärkeää oli miettiä, miten voisi toimia uudella tavalla tai miten järjestää jo olemassa oleva toiminta uudelleen. Yhteensä kokeiltiin yli 20 erilaista mallia, joista nousi viisi pilottia. Valintaan vaikutti asiakkaan mallista samaa hyötyä ja toteutettavuus.

- Kokeilimme rohkeasti erilaisia toimintamalleja. Jos keskusteluissamme heräsi ajatus, että miksi näin ei ole toimittu aiemmin, tiesimme, että malli tulisi toimimaan, Sippola kertoo.

Maahanmuuttajanuorten Helsinki -seminaarissa 18.5. hankkeen pilotit esiteltiin. Seminaariin kokoontui hankkeen osapuolet, nuoria ja alan ammattilaisia. Sanoma oli kaikilla sama: maahanmuuttajanuoret ovat voimavara suomalaiselle yhteiskunnalle. Supercellin toimitusjohtaja ja Me-säätiön hallituksen jäsen **Iikka Paananen** tarkasteli asiaa liike-elämän näkökulmasta.

- Suomessa on hieno kulttuuri, jota muualta muuttaneet ovat vain rikastaneet. Suomi on pieni maa, mutta useat suomalaisyritykset tähtäävät globaaleille markkinoille. Mitä monikulttuurisempi yritys on, sitä paremmat mahdollisuudet sillä on pärjätä globaalissa maailmassa.

Kilpailulla boostia vanhempien tukemiseen

Vuoden 2016 kesän ja alkusyksyn aikana järjestettiin suunnittelukilpailu, jonka avulla haettiin uutta palvelumallia maahanmuuttajavanhempien koulutus- ja työelämäntuntemuksen vahvistamiseksi, maahanmuuttajavanhempien päihdetietoisuuden lisäämiseksi ja kykyyn käsitellä mielenterveysongelmia perheen sisällä.

Kilpailuun tuli ehdotuksia eri alojen ammattilaisilta ja järjestöiltä. Finaaliin pääsi lopulta viisi ideaa, joista voittajaksi nousi Kalliolan Nuoret ry:n idea vertaisvierailijoista, jossa vanhemmat voivat kutsua vertaisvierailijan haluamaansa paikkaan ja saavat tukea omalla äidinkielellään nuorten päihde- ja mielenterveysongelmiin.

- Voittajaideassa on ymmärretty kohtaamisen ja rinnalla kulkemisen tärkeys ja se, miten herkistä asioista on kyse. Palvelu lähtee vanhempien tarpeista ja vanhemmilla on mahdollisuus valita, missä kohtaaminen tapahtuu. Malli mahdollistaa onnistumisen arvioinnin ja hyödyt, ja se on monistettavissa, **Tommi Laitio** tiivistä tuomariston perustelut.

Tuomaristoon kuuluivat Me-säätiön toimitusjohtaja **Ulla Nord**, nuorisotoimenjohtaja **Tommi Laitio**, Mannerheimin Lastensuojeluliitosta **Tatjana Pajamäki**, Irakin Naisten Yhdistys ry:stä **Sirwa Farik**, sosiaali- ja terveystieteiden tutkimuskeskuksesta **Karoliina Vihtari** sekä palvelumallin käyttäjien edustajina **Ramla Rafle** ja **Rahma Jamac**.

Suunnittelukilpailun palveluideoita ryhdytään työstämään eteenpäin, ja niitä käytetään osana muodostettaessa palvelukuvausta, joka viedään julkiseen hankintaan. Tämän jälkeen eri tahot voivat ilmoittaa kiinnostuksensa palvelumallin toteuttajiksi ja päästä mukaan puitesopimukseen.

Piloteissa kuuluu nuorten ääni

Kaikissa piloteissa nuoret toimivat ratkaisujen avaimina. Esimerkiksi vertaisvalamiehistöissä vanhemmat nuoret käsittelevät alle 15-vuotiaiden rikoksia ja Kaverikahvilassa vanhemmat nuoret opettavat nuorempiaan. Mikrotyössä 20 nuorta Vuosaaren alueella tarjoaa sotaveteraaneille kotiapua.

- Pilotit eivät ole valmiita ja muuttumattomia, vaan nuorilla ja mukana olevilla tahoilla on aktiivinen rooli, mitä tapahtuu ja mihin suuntaan piloteissa mennään, Sippola tarkentaa.

Vaikka piloteissa keskiössä ovat maahanmuuttajataustaiset nuoret, jokainen niistä on käytettävissä kaikkien nuorten parissa.

Hankkeessa työote on keskusteleva ja kyselevä. Tärkeää on verkostoitua ja toimia yhteisillä voimavaroilla. Parhaat tulokset syntyvät Sippolan mukaan kokeilujen ja vuorovaikutuksen kautta.

- Pilotteja tulee kehittää jatkuvassa vuoropuhelussa yhteiskunnan eri tahojen kanssa. Vain yhteisellä ymmärryksellä, luottamuksella ja avoimuudella pääsemme eteenpäin.

Palkitsevaa ja luovaa

Hankkeen ensimmäinen vuosi kului Sippolan mukaan kuin siivillä. Ennen esimiestyötä tehneellä Sippolalla oli tietty vuosirytmä, nyt hän oli aina uuden edessä.

- Tätä työtä on ollut ilo tehdä. Olen oppinut paljon ja löytänyt itsestäni uusia puolia, joita olen voinut hyödyntää. Hankkeella on isot tavoitteet, mutta työ on palkitsevaa ja luovaa.

Jatkossa hankkeen pilotteja kehitetään eteenpäin hankkeen ohjausryhmän asettamien tavoitteiden mukaisesti.

Maahanmuuttajanuorten Helsinki -hankeen vuosi 2016

- Maahanmuuttajanuorten Helsinki -hanke käynnistyi Me Säätiön 2,3 miljoonan euron avustuksella vuoden 2016 alussa. Hanke päättyi vuonna 2020.
- Kantasuomalaisista nuorista 4 % on koulutuksen ja työelämän ulkopuolella, kun vastaava luku on 25 % maahanmuuttajataustaisista nuorista.
- Maahanmuuttajanuorten Helsinki -hankkeen tavoitteena on löytää parannuskeinoja maahanmuuttajanuorten asemaan palvelumuotoilun ja -kokeilujen kautta, esimerkiksi uusilla toimintamalleilla, jotka voidaan jatkossa integroida kaupungin toimintaan ja tulevaisuudessa myös muihin kaupunkeihin.
- Malleista halutaan tehdä pitkäkestoisia, niiden vaikutusta pitää voida mitata ja niiden on vaikutettava satojen nuorten arkeen.

- Suunnittelun työmenetelmänä käytettiin palvelumuotoilua, ja hankkeen ensimmäisenä vuotena mukana oli Palvelumuotoilutoimisto Palmu.
- Kevään 2016 suunnittelua tehtiin yhteissuunnittelutiimeissä, joissa edustajia oli mm. opetusvirastosta, perusopetuksesta, ammatillisesta opetuksesta, poliisista, sosiaalivirastosta, kolmannelta sektorilta sekä kantasuomalaisista että maahanmuuttajajärjestöistä. Yhteissuunnittelutiimit jaettiin kolmen eri sektoriin: työelämä, koulutus ja sosiaalinen ympäristö.
- Keväällä 2016 työskenteli myös nuorten asiantuntijoiden ryhmä, jonka kanssa hankkeen keskeisiä havaintoja arvioitiin toimivuuden ja asiakasnäkökulman kautta. He myös haastattelivat sidosryhmiään ja auttoivat näkökulmillaan suunnittelijoiden työtä.
- Ryhmien ja palvelumuotoilutoimisto Palmun yhteistyönä syntyi viisi pilottia, joita ryhdyttiin käynnistämään syksyllä 2016. Tarkoituksena on pilottien avulla löytää uusia ja pysyviä toimintatapoja maahanmuuttajataustaisten nuorten ja heidän vanhempinsa aseman parantamiseksi Helsingissä.

Pilotit

Kaverikahvila on malli, jolla vahvistetaan heikommin koulussa pärjäävien oppilaiden koulunmenestystä opettamalla oppimalla. Vuoden 2016 syksyn aikana Kaverikahviloita aloitettiin kuudessa helsinkiläisessä peruskoulussa. Kaverikahvilassa oppilaat opettavat toisiaan koulussa opetustuokioissa. Ensimmäisten kokeilujen perusteella toiminta on toiminut hyvin sekä opettaville että opetettaville lapsille ja nuorille ja parantanut oppimistuloksia, kouluviihtyvyyttä ja todellisia mahdollisuuksia päästä jatko-opintoihin tai työelämään.

Vertaisvalamiehistössä vanhemmat nuoret käsittelevät alle 15-vuotiaiden rikoksia. Toiminnassa keskeistä on, että nuori tekijä ymmärtäisi tekonsa merkityksen ja rikosten toistaminen loppuisi. Muuten alle 15-vuotiaiden rikokset jäävät usein käsittelemättä ja nuorelle tulee tunne, että teolla ei ole merkitystä ja rikoskierre jatkuu. Toiminta alkoi Itä-Helsingissä kesällä 2016. Valamiehistö kokoontui kerran kuukaudessa. Koillis-Helsingin valamiehistö käynnistyi joulukuussa. Vertaisvalamiehistö kääntää nuoret asian ratkaisijoiksi ja siten aktiiviseksi toimijoiksi. Toimintaa tehdään yhdessä poliisin ennaltaehkäisevän linjan kanssa.

Mikrotyö-pilotin kautta nuorille luodaan kevyitä työmahdollisuuksia ja vahvistetaan osaamista työelämästä ja työnhausta. Maahanmuuttajataustaiset nuoret pääsevät heikommin työmarkkinoille. Helsingissä vuonna 2016 ulkomaalaistaustaisten työttömyys oli 27,4 %, kun se koko väestössä oli 12,4 prosenttia. Miehillä työllisyys oli heikointa 20–24-vuotiailla, naisilla 30–34-vuotiailla. Nuorten työn kautta vahvistetaan alueellista hyvinvointia. Vuosaaren nuorisotyöyksikössä aloitettiin kokeilu, jossa maahanmuuttajataustaiset nuoret auttoivat sotaveteraaneja arjen askareissa. Palkanmaksun välineenä käytettiin Treamer-sovellutusta. Vuosaaren alueella aktivoitiin myös eri järjestöjä tarjoamaan työpaikkoja maahanmuuttajataustaisille nuorille. Jatkossa mikrotyöpilotin ympärille rakennetaan työnlahjoittamisen malli, jotta toiminta tulee pysyväksi käytännöksi.

Puhujafoorumi nostaa nuorten, alle 30-vuotiaiden uusien suomalaisten ääntä julkiseen keskusteluun ja organisaatioiden kehittämiseen. Puhujafoorumi laajentaa suomalaisten ymmärrystä sekä luo uusia esikuvia maahanmuuttajanuorille. Puhujafoorumiin rekrytoidaan nuoria, joiden puhe- ja esiintymistaitoja tuetaan koulutuksella. Puhujafoorumin jäseniä myydään puhujiksi seminaareihin ja koulutuksiin. Joulukuussa yhteistyöhön sitoutui viestintätoimisto Ellun Kanat, ja pilotti tehdään kevään 2017 aikana pro bono -hankkeena. Mukaan tulee 15 eri taustaista nuorta.

Vanhempien tukemisessa vahvistetaan vanhempien tuntemusta koulutusjärjestelmästä ja työelämästä sekä lisätään ymmärrystä nuoren unelmista ja todellisesta kyvykkyydestä eri koulutuksiin ja ammatteihin.

Pilotissa luotavan mallin avulla tuotetaan maahanmuuttajaperheille työkaluja käsitellä päihde- tai mielenterveysongelmia. Toiminta perustuu nykyisten yhteisöjen tiedon ja osaamisen vahvistamiseen. Toiminta toteutetaan palveluhankintana. Toteutuksessa huomioidaan omakielisyys, lähettiläiden löytäminen yhteisöjen sisältä ja vertaistoiminta.

Vertaisvalamiehistö-konsepti rantautui Suomeen

Suomessa alle 15-vuotias ei ole rikosoikeudellisessa vastuussa. Kun nuoren rikosentekijän ei tarvitse ottaa vastuuta teostaan, hän ei usein tule pohtineeksi tekonsa seurauksia esimerkiksi uhrille, yhteisölleen tai itselleen.

Maahanmuuttajanuorten Helsinki -hankkeen yksi kärjistä on alle 15-vuotiaille rikosentekijöille suunnattu vertaisvalamiehistömalli. Sen uranuurtajia on yhdysvaltalainen **Margaret E. Fisher**, joka on työskennellyt nuorten parissa 1970-luvulta lähtien. Julkisen oikeuden kouluttajana hän on toiminut 35 vuotta. Vuonna 2000 hän kehitti palkitun vertaisvalamiehistön koulutusohjelman vapaaehtoisille. Nykyään puolet Yhdysvaltain vertaisvalamiehistöistä käyttää tätä ohjelmaa. Lisäksi Fisher on kirjoittanut lukuisia julkaisuja aiheesta ja jalkauttanut vertaisvalamiehistö-konseptia eri puolille maailmaa.

- Vaikka olen tehnyt urani aikana paljon kaikenlaista, vertaisvalamiehistö-toiminta on lähimpänä sydäntäni, Suomessa syksyllä 2016 vierailut Fisher toteaa.

Nuori on saatava ymmärtämään tekonsa seuraukset

Fisherin mukaan vertaisvalamiehistön tärkein tehtävä on tehdä sekä nuoresta rikosentekijästä että uhrista todellinen ja kokonainen henkilö taustoineen ja saada tekijä ymmärtämään tekonsa ja näkemään sen seuraukset. Avaintekijä vertaisvalamiehistö-toiminnan onnistumisen kannalta on, että sekä rikoksen tekijä että hänen huoltajansa myöntävät ja hyväksyvät rikoksen.

- On tärkeää, että huoltaja on mukana vertaisvalamiehistön käsittelyssä tukemassa nuorta ja kuulemassa rikostapauksen koko kuvan, Fisher painottaa.

Vertaisvalamiehistön käsiteltäväksi voidaan ottaa esimerkiksi tappelu-, kiusaamis-, varastamis- nettikiusaamis- ja ilkivaltatapauksia. Vertaisvalamiehistö-toiminnassa ei ole kuitenkaan kyse virallisesta rikosprosessista, ja siksi vakavia rikoksia, kuten törkeitä pahoinpitelyitä tai seksuaalirikoksia, ei toiminnassa käsitellä.

Suomessa ensimmäinen kokeilu onnistui hyvin

Suomessa vertaisvalamiehistöä kokeiltiin ensimmäisen kerran kesän 2016 aikana, ja se onnistui yli odotusten. Kyseessä oli väkivaltatilanne, jossa sekä uhrina että tekijänä oli nuori tyttö. He molemmat halusivat olla mukana prosessissa. Vertaisvalamiehistöön kuului kolme poikaa, jotka itse olivat olleet myös väkivaltatilanteessa.

- Pojat osasivat itse samanlaisen väkivaltatilanteen läpikäyneenä kysyä sellaisia kysymyksiä, mitä itse ei olisi tajunnut kysyä, käsittelyssä mukana ollut **Sarri Rannanliilja** lastensuojelusta kertoo.

Yhdysvalloissa, jossa toiminta on jo juurtunut, prosessi etenee yleensä tietyn kaavan mukaisesti. Rikoksen tehnyt nuori kohtaa poliisin, joka lähettää nuoren vertaisvalamiehistön eteen.

- Rikoksen ja käsittelyn välissä ei saisi olla paria viikkoa enempää väliä, Fisher painottaa.

Aluksi rikoksen tekijälle ja hänen huoltajalleen kerrotaan, mistä vertaisvalamiehistössä on kyse ja miten prosessi etenee. Vertaisvalamiehistössä istuvat nuoret perehtyvät tapaukseen ennen käsittelyä. Usein rikoksen tekijä siirtyy jossain vaiheessa itse vertaisvalamiehistöön auttamaan muita nuoria.

Itse kuulemisessa käydään läpi tilanne ja selvitetään teon tausta läpikotaisin. Vertaisvalamiehistö päättää seuraamuksen tapauksen mukaan. Väkivaltatilanteessa nuori voi esimerkiksi pyytää uhrilta anteeksi kirjoittamalla tälle kirjeen, ilkivaltatapauksissa suorittaa yhdyskuntapalvelun tai jäätyään kiinni päihteiden käytöstä käydä terapiassa. Mahdollisuuksia on lukemattomia.

Vertaisvalamiehistöstä on saatu Yhdysvalloissa hyviä tuloksia. Nuorilla, jotka eivät pääse vertaisvalamiehistön käsittelyyn rikoksen uusimisprosentti on 18, vertaisvalamiehistön käsittelyyn osallistuneilla alle kymmenen.

Sagal, 22: ”Nuoria pitää inspiroida, koska meissä on tulevaisuus”

”Tulin mukaan Maahanmuuttajanuorten Helsinki -hankkeeseen vapaaehtoistyön kautta. Olemme ystäväporukan kanssa kehittäneet ja ylläpitäneet vapaaehtoistoimin Facebookissa motivoivaa verkostoa maahanmuuttajataustaisille nuorille. Verkostossa kannustetaan opiskelemaan mahdollisimman pitkälle alalla, joka oikeasti kiinnostaa, sillä kouluttautuminen on tärkeää. Omien vahvuuksien kautta oppii löytämään itseään ja sopivan ammatin. Järjestimme myös tapahtuman korkeakouluun pyrkiville maahanmuuttajataustaisille nuorille, jossa esiteltiin erilaisia korkeakoulualoja. Esittelijät olivat maahanmuuttajataustaisia korkeakoulun opiskelijoita. Tavoitteena on järjestää jatkossakin nuoria motivoivia tapahtumia.

RuutiExpossa olin vuonna 2015 mukana paneelissa, jossa oli mukana päättäjiä ja nuoria, ja aiheena oli rasismi. Samana päivänä tuli tieto Supercellin lahjoituksesta ja Maahanmuuttajanuorten Helsinki -hankkeen käynnistymisestä. Silloinen nuorisotoimenjohtaja **Tommi Laitio** haki inspiroivia nuoria mukaan ja pyysi minua ja ystävääni **Jamilaa**. Me tietysti suostuimme.

Hankkeen aluksi kokosimme eri taustoista tulevista nuorista asiantuntijaryhmän. Tehtävänäme oli pohtia eri ratkaisumalleja, kuinka nuoria tulisi motivoida kouluttautumaan ja työelämään. Niiden pohjalta hankkeessa kehitettiin viisi pilottimallia, joita pääsimme kommentoimaan.

Hankkeen projektipäällikkö **Irma Sippola** ohjasi asiantuntijaryhmäämme. Hänen kanssaan on ollut ihana tehdä töitä. Hän osaa asettua meidän asemaan ja ymmärtää.

Tein hankkeen innoittamana videon, jossa kerrotaan hijabin käytöstä työelämässä. On esimerkkejä, jossa hijabia käyttävillä nuorilla naisilla on jäänyt työpaikka saamatta, ja tähän asiaan halusin ottaa kantaa. Video julkaistiin toukokuussa 2016 hankkeen seminaarissa, jossa samalla paljastettiin pilotit. Mukana seminaarissa oli mm. kaupungin päättäjiä.

Tärkein saavutus minulle hankkeessa on ollut videoni. Olen saanut siitä paljon positiivista palautetta erityisesti muslimityöiltä.

Maahanmuuttajanuorten Helsinki -hankkeessa ideat tulevat nuorilta. Hankkeessa ymmärretään, että nuoria pitää kuunnella, koska meissä on tulevaisuus.

Toivon, että hanke poikii monta ratkaisua ja mallia käytäntöön maahanmuuttajataustaisten nuorten olojen parantamiseksi, esimerkiksi lisää työpaikkoja nuorille. Toivottavasti nuoret saavat olla mukana kokeiluissa, sillä siten saadaan syntymään kestävää toimintaa ja samalla luotua yhteinen ja kannattava

tulevaisuus. Minusta on tärkeää haastaa nuoria rohkaistumaan ja olemaan itse oman elämänsä asiantuntijoina. Haluan olla hankkeessa mukana loppuun asti – inshaAllah!”

Sagalin video *Nainen hijabissa* löytyy osoitteesta maahanmuuttajanuortenhelsinki.munstadi.fi

SAFE STADI – TURVALLINEN KAUPUNKI NUORILLE

Safe stadi on hanke, joka pyrkii tekemään Helsingistä entistä turvallisemman paikan nuorille. Lisäksi halutaan ehkäistä vihapuhetta ja rasismia niin kadulla kuin netissäkin.

Kontulan toimintakeskus Luupissa on alkamassa ilta alueen somalivanhemmille. Naiset istuvat takariviin, pieniä lapsia juoksee heidän jaloissaan iloisesti kiljhdellen. Tuttuja tervehditään hymyllä ja tuoreet, kuumat sambusat tuoksuvat. Paikalla ovat myös poliisi, sosiaalityöntekijöitä, lastensuojelun edustajia, alueen koulun rehtori ja kuraattori sekä kirjaston edustaja. Kysyä saa kaikesta, mikä alueella nuorten vanhempina huolettaa. Turvallisuus koulumatkalla, rasismi ja huumeet puhuttavat eniten. Poliisi toteaa, että somalinuorista huomattavan suuri osa on päihteiden käyttöä vastaan.

Viimeisenä puheenvuoron käyttää nuoriso-ohjaaja **Ansumana "Keba" Sabally**. Hän kertoo vanhemmille nuorisoasiainkeskuksen Safe stadi -hankkeesta, jolla pyritään tekemään Helsingistä vieläkin turvallisempi paikka nuorille. Safe stadi on yksi Helsingin kaupungin erillismäärärahalta rahoitettavista projekteista, ja se jatkuu vuoden 2017 loppuun. Keba on yksi hankkeen kolmesta kokopäiväisestä työntekijästä. Keba lisäksi hankkeeseen on palkattu projektikoordinaattori ja toimittaja.

Työ nuorten parissa on Keballe paitsi ammatti, myös elämäntapa. Tunteja ei lasketa, sillä nuoret lähestyvät Kebaa myös vapaalla, kun näkevät tutut kasvot. Keba on tehnyt töitä Helsingin idässä eri nuorisotaloilla jo kahdeksan vuotta. Safe stadissa Keba aloitti heti hankkeen käynnistyttyä kesällä 2016 ja kokeneena nuorisotyöntekijänä on hankkeelle todellinen voimavara.

Taitoa kohdata nuori

Keba on työnsä puolesta monessa mukana. Hän kiertää nuorisotaloilla idässä, mutta tekee myös katutyötä keskustassa yhdessä Aseman Lapset ry:n kanssa. Walkers-bussissa Keba tapaa nuoria useampana iltana viikossa. Tärkeää työtä on myös turvapaikanhakijoiden tukeminen. Keba vetää heille jalkapalloryhmää ja auttaa turvapaikanhakijoita muutenkin; neuvoo puhelimesta ja paikan päällä vastaanottokeskuksissa. Keba mukaan turvapaikanhakijoille tärkeintä on rohkaista heitä lähtemään ulos vastaanottokeskuksista.

- Kun olen vastaanottokeskuksessa, kyselen nuorilta mitä he haluaisivat tehdä, Keba kuvaa. - Moni haluaa kokeilla jotain urheilua, mutta koska he eivät tunne paikkoja, menemme sitten yhdessä.

Maahanmuuttajanuorten Helsinki -hankkeessa Keba on mukana vertaisvalamiehistössä, jossa sovitellaan alle 15-vuotiaiden ensi kertaa rikoksiin syyllistyneiden tekoja yhdessä muiden nuorten kanssa. Keba ainutlaatuinen kyky asettua nuoren asemaan tulee tässä työssä arvoon.

- Taito lähestyä nuorta on minun vahvuuteni. Menen luottamuksella. Kerron heti kuka olen ja mitä teen. Ylpeänä ei saa mennä, vaan keskustelemalla, Keba kuvaa.

Keba kertoo, että kun luottamus syntyy, nuorten kanssa saatetaan istua alas ja vaihtaa kuulumisia kaveripohjalta. Tukea ja neuvontaa on silloin helpompi antaa.

Vastauksia kysymyksiin

Safe stadi -hankkeessa on kolme kilpailutuksen kautta tehtyä osahankintaa. Kaksi palveluntuottajaa toteuttaa hankkeeseen Keba rinnalla toimintaa maahanmuuttaja- ja turvapaikanhakijanuorille. Kolmanneksi Safe stadissa tehdään vaikuttamistyötä helsinkiläisnuorten parissa. Viestintätoimisto Ellun Kanat toteuttaa Helsingin monikulttuurisuudesta iloitsevan kampanjan sosiaalisen median avulla. Lisäksi

Ellun kanat kouluttaa nuoria viidessä työpajassa käyttämään sosiaalista mediaa vaikuttavasti ja vastuullisesti.

Monik ry järjestää vastaanottokeskuksissa turvapaikanhakijanuorille infotilaisuuksia. Kuinka pääsee töihin, mitä kouluja on mahdollista käydä, millainen poliisin rooli Suomessa on, miten turvapaikkahakemus etenee? Nämä ovat kysymyksiä, joita turvapaikanhakijanuoret mieltävät ja joihin Monik tarjoaa apua.

Monik on varautunut järjestämään tilaisuuksia nuorille eri kielillä, käytössä ovat ainakin arabia, dari, farsi ja pashtu, ja englantikin on todettu toimivaksi. Tilaisuuksia järjestetään yhdessä vastaanottokeskuksessa, nuorisotalolla tai muussa paikassa kolme kertaa yhdellä kielellä, ja sisältöä on mahdollista suunnitella nuorten tarpeiden mukaan.

Olemme kaikki helsinkiläisiä

Kalliolan Nuoret ry toteuttaa nuorille maahanmuuttajille erilaista tukitoimintaa. Alkamassa on ainakin ryhmä maahanmuuttajatytöille ja heidän äideilleen. Lisäksi halutaan ryhmätoiminnassa sekoittaa keskenään suomalaisia ja maahanmuuttajanuoria, jotta nuoret oppivat vielä paremmin näkemään asioita toistensa silmin.

Yksilötyön kautta Kalliolan Nuoret tukee maahanmuuttajanuoria löytämään omat voimavaransa tai vastaa konkreettisiin avuntarpeisiin; autetaan löytämään koulutusta, työtä tai vaikka harrastus. Suunnitelmissa on myös antaa jo suomalaisen yhteiskunnan hyvin tunteva maahanmuuttaja mentoriksi nuorelle tulijalle.

Ellun Kanojen viestintäkampanjan sanoma sopii hyvin kuvaamaan koko Safe stadin ideologiaa: Olemme kaikki helsinkiläisiä. Useimmat pääkaupungissa asuvat ovat tulleet tänne muualta. Silti meitä kaikkia yhdistää sama yhteinen kotikaupunki. Safe stadi -hanke haluaa yhdistää meidät kaikki tekemään työtä yhdessä, jotta Helsingistä tulee vieläkin turvallisempi paikka nuorille: Safe stadi.

NUORTEN TURVAPAIKANHAKIJOIDEN HELSINKI

Kun turvapaikanhakijoiden määrä Helsingissä lisääntyi räjähdysmäisesti, nuorisoasiainkeskus asetti kolme tärkeää tavoitetta: järjestää toimintaa erityisesti lapsille ja nuorille pääasiassa vastaanottokeskusten läheisyydessä, lisätä helsinkiläisnuorten tietoutta pakolaisasioissa ja vaikuttaa myönteisesti heidän asenteisiinsa sekä tuoda julki nuorisoasiainkeskuksen kanta pakolaiskysymyksissä.

Useat nuorisoasiainkeskuksen toimipisteet ja toiminnat lähtivät mukaan tekemään konkreettisia toimenpiteitä turvapaikanhakijoiden, erityisesti lasten ja nuorten, hyväksi. Tavoitteena on pidempiaikainen toiminta, jossa otetaan huomioon turvapaikanhakijoiden suuri vaihtuvuus.

Luupissa saa olla jälleen nuori

Kontulan toimintakeskus Luupin biljardipöydän ääressä pelaa kolme rentoa miehenalkua, **Ebi**, 19 ja **Ebramin**, 17, jotka ovat saapuneet turvapaikanhakijoiksi Afganistanista sekä **Imad**, 16, joka saapui Irakista.

Se että pojat ovat päätyneet Luuppiin, on nuorisoasiainkeskuksessa turvapaikanhakijanuorten eteen tehdyn työn tulosta. Nuoriso-ohjaaja **Anki Herlin** on yksi heistä, jotka lähtivät mukaan tekemään yhteistyötä vastaanottokeskusten ja nuorten turvapaikanhakijoiden kanssa.

Vuoden 2015 alkusyksystä, kun nuorisoasiainkeskuksessa ryhdyttiin nuorisotoimenjohtaja **Tommi Laiton** pyynnöstä kehittämään toimintaa, Anki työkavereineen ja kumppaneineen perusti Alppikadun vastaanottokeskuksen edustalle Walkers-bussin, jossa nuoret kävivät pelaamassa pleikka ja korttia, piirtämässä ja juttelemassa. Vastaanottokeskuksessa asui tuolloin 40 poikaa.

- Kävimme myös vastaanottokeskuksen sisällä juttelemassa ja selvittelemässä kiristyneitä tilanteita. Olimme nuorisotyöntekijöinä apuna vastaanottokeskuksen vakituiselle henkilökunnalle, Anki kertoo.

Nuoriso-ohjaajat kuuntelivat poikia, jotka kokivat, ettei heidän toiveitaan otettu huomioon. Vastaanottokeskuksessa ryhdyttiin järjestämään nuorisotaloilta tuttuja talokokouksia, joissa laadittiin sääntöjä ja pojat saivat kertoa toiveitaan.

- Kun samaan tilaan ahdetaan kymmeniä poikia, joilla kaikilla on rankat taustat, välit saattavat kiristyä. Samassa huoneessa saattaa nukkua esimerkiksi yökukkuja ja aamuvirkku. Liika holhoaminen ei tietenkään auta asiaa, mutta turvapaikanhakijoiden luonteet ja taustat tulisi ottaa huomioon, Anki toivoo.

Rasismi kummastuttaa

Mukaan Walkers-bussille ja vastaanottokeskukseen otettiin Luupin vanhoja nuoria, joilta saatiin tulkkausapua.

- Olemme jutelleet turvapaikanhakijanuorten kanssa esimerkiksi siitä, miten Suomessa eri tilanteissa tulee toimia. Tulkkien avulla saimme kuulla myös nuorten tarinoita elämästään kotimaassa ja rankasta matkastaan tänne, Anki kertoo.

Yhteyttä on pidetty myös sosiaalisen median kautta. Pojat ovat olleet huolissaan esimerkiksi perheistään, joista eivät ole kuulleet lähtönsä jälkeen.

- Joitakin on pahoinpidelty kotimaassaan ja jonkun isä tapettu. Kukaan ei ole lähtenyt omasta maastaan ja perheensä luota ilman painavaa syytä. Yksi poika kadotti veljensä matkan varrella, ja yksi ei saa enää

kotimaahan jääneeseen äitiinsä yhteyttä. Kun kuuntelee tuollaisia tarinoita, laittaa oman elämän ihan uuteen perspektiiviin.

Anki kumppaneineen alkoi viedä nuoria vierailuille Walkers-taloon ja Luuppiin. Sitten nuoret alkoivat käydä Luupissa säännöllisesti.

- Aluksi meidän vakinuoret olivat ennakkoluuloisia turvapaikanhakijapoikia kohtaan, mikä oli yllättävää, sillä osalla nuoristamme on samanlainen tausta. Piti vai puhua ja mennä tilanteisiin väliin. Meidän talolla on nollatoleranssi rasismille ja kiusaamiselle, joten jotkut vakikävijöistämme joutuivat miettimään haluavatko käydä talolla enää ollenkaan.

Turvapaikanhakijapoikien on ollut vaikea ymmärtää, miksi heitä ei hyväksytä eivätkä he saa kavereita. Myös Anki on miettinyt paljon, mistä rasismi johtuu.

- Paljon on liikkeellä ennakkoluuloja ja kuulopuheita turvapaikanhakijoista. Ja ehkä kauemmin maassa asuneet nuoret ovat hieman mustasukkaisia siitä yhteiskunnan avusta, jonka he kokevat uusien turvapaikanhakijoiden nyt saavan. Toisaalta, aina kun meidän talolle tulee uusia, he saattavat joutua syrjinnän kohteeksi ennen kuin pääsevät mukaan porukkaan.

Nuoriso-ohjaajat ovat pyrkineet auttamaan ja tsemppaamaan uusia tulokkaita. Joillakin pojilla on kokemustensa vuoksi univaikeuksia ja selittämättömiä kipuja. Jos pojat eivät ole talolla, heiltä kysellään kuulumisia somen kautta. Suunnitelmissa on poikien ilta, jossa juotaisiin teetä, pelattaisiin ja juteltaisiin.

- Pojat toivovat monille meistä itsestään selviä asioita; että koko perhe pääsisi muuttamaan Suomeen tai heihin saisi edes yhteyden. He haluavat päästä osaksi yhteiskuntaa, opiskella suomea ja ammatin ja saada töitä, Anki sanoo.

Tervetuloa Luuppiin!

Onneksi syksyn aikana Luupissa tilanne rauhoittui. Ebi, Ebrahim ja Imad eivät ole kokeneet siellä rasismia.

- Olemme käyneet täällä vasta pari–kolme viikkoa. Tulemme Oulunkylästä bussilla ja metrolla. Täällä on mukavia aikuisia. Anki on aina iloinen ja **Maria** on hyvä ohjaaja, joka tulee aina pelaamaan meidän kanssa pöytäjalkapalloa. Heidän ansiostaan koemme olevamme tervetulleita, Ebi sanoo hyvällä suomen kielellä.

Pojat ovat asuneet Suomessa vuoden ja opiskelleet lähihoitajaksi kahdeksan kuukautta. Koulun jälkeen mennään hengailemaan kavereiden kanssa Walkers-bussille tai tullaan Luuppiin pelaamaan biljardia tai pingistä.

Poikien tulevaisuus näyttää valoisalta, kuten Ankin mukaan monen muunkin Luupissa käyvän nuoren turvapaikanhakijan.

- Moni heistä on saanut oleskeluluvan tai kummiperheen, jotta ei tarvitse asua enää laitoksessa. Monet ovat myös ottaneet Helsingin omakseen ja tuntevat itsensä vapaiksi. He saavat olla nuoria jälleen, vaikka kokemukset ovatkin jättäneet niin fyysisiä kuin henkisiäkin arpia.

Valmistavalta luokalta eväitä elämään

Muun työn ohessa Anki työskentelee opettajan parina 13–17-vuotiaiden nuorten valmentavassa luokassa Vesalassa. Tarkoituksena on kotouttaa nuoria ja löytää heille mielekästä tekemistä. Valmentavaan luokkaan Anki päätyi Hyvä vapaa-aika -hankkeen myötä.

- Yhteistä kieltä ei välttämättä ole, joten on pitänyt oppia kommunikoimaan ihan uudella tavalla, Anki hymyilee.

Luokan kanssa on leivottu pipareita ja käyty museossa. Suunnitelmissa on jääkiekko-ottelu ja uintireissu ja haaveissa kesällä purjehdusta.

- On tärkeää löytää jokaiselle maahan tulleelle nuorelle se oma juttu, Anki kiteyttää.

Elämäniloa kentällä ja sen ulkopuolella

”Ronaldo!” 17-vuotias **Ahmad Hosseini** vastaa yhdellä sanalla, kun häneltä kysyy tulevaisuuden haaveita. Ahmad on tullut Suomeen afganistanilaisesta Ghaznin kaupungista. Hän ihailee **Cristiano Ronaldoa** ja haaveilee ammattilaisjalkapalloilijan elämästä. Ahmad harjoittelee joka ikinen päivä, kaksi kertaa viikossa Haapaniemen kentällä muiden turvapaikanhakijanuorten kanssa ja muina päivinä FC Viikingit -joukkueessa.

- Kun pelaan, ei tarvitse miettiä muuta. Se on helpottavaa. Kun juoksen pallon perässä, tuntuu ettei minulla ole mitään huolia, jotka vaivaavat. Täällä Haapaniemen kentällä olen pelannut aivan ensimmäisestä päivästä alkaen.

Haapaniemen kentällä pyöri vuonna 2016 jalkapallotoimintaa yksin tulleille turvapaikanhakijanuorille, jotka asuivat Alppilan vastaanottokeskuksessa. Syksyllä pelattiin ulkona aivan lumentuloon asti, ja vasta sitten siirryttiin sisähalliin Diakonissalaitoksen tiloihin. Pelaamisen ovat tehneet mahdolliseksi nuorisohjaajat **Billy Rivera, Sabasy Ndiaye** ja **Hadi Baghbani**, jotka ovat pyörittäneet toimintaa alusta asti. He ovat hankkineet varusteet, hoitaneet tilat ja kentät ja toimineet tulkkeina, kielen opettajina ja opettaneet sääntöjä niin kentällä kuin sen ulkopuolellakin. Kaikki ovat käyttäneet toiminnan ylläpitämiseen myös vapaa-aikaansa ja tekevät työtä täydellä sydämellä.

Monta kulttuuria pelikentällä

Tulokset jalkapallotoiminnasta ovat olleet hyviä. Kaikkiaan sata nuorta on saatu liikkumaan yhdessä, joukossa Afganistanista, Syyriasta, Irakista ja Somaliasta tulleita, Saharan alueelta kotoisin olevia ja kurdeja. Nuorisohjaaja Sabasy Ndiaye neuvottelee toiminnan monistamisesta myös muualle ja toivottaa kaikki nuorisohjaajat mukaan.

- Jalkapallo on tässä vain työkalu, itse työ on kasvatusta ja vaatii ohjaajalta vahvaa ammattitaitoa, Ndiaye sanoo. - Aluksi meillä oli ongelmia, jotka johtuivat erilaisista kulttuureista tai siitä, että paljon energiaa täynnä olevat pojat olivat olleet pitkään sisällä. Sääntöjä tarvitaan, mutta ne pitää esittää ystävällisesti ja niiden pitää olla tarpeeksi joustavia. Tärkeää on osoittaa, että täällä voi myös mokata ja tunteita saa näyttää. Tämä on paikka, jossa saa hakea itseään rauhassa, turvallisessa ympäristössä.

Ei pelkästään pelaamista varten

Aurinkoisena syyskuun keskiviikkona kymmenkunta alle 18-vuotiasta poikaa on kerääntynyt pelaamaan jalkapalloa. Pojat ovat tulleet kentälle suoraan koulusta. Asuminen vastaanottokeskuksessa on ahdasta ja ympärillä olevat ihmiset saattavat olla ahdistuneita. Kolmasosa pojista odottaa vielä oleskelulupapäätöstä ja elää epävarmuudessa tulevaisuudesta. Mutta pelatessa nauretaan paljon ja kentällä puhutaan lähes pelkästään suomea.

- Jalkapallon lisäksi olemme vieneet nuoria nuorisotalojen toimintaan, nuoriso-ohjaaja Billy Rivera kertoo ja jatkaa: - Pojat ovat tavanneet muita saman ikäisiä suomalaisnuoria. Kaikki tämä helpottaa heitä sopeutumaan Suomeen. Nuorisotaloilla turvapaikanhakijanuoret voivat osallistua samalla tavalla kaikkeen tekemiseen, oli se sitten ruoanlaittoa, uimahallikäyntejä, retkiä tai vaikka käynti leffassa.

Liikunta vapauttaa

Afganistanilaiselta Daikundin alueelta tullut 17-vuotias **Hamid Askari** on ollut mukana pelaamassa jalkapalloa koko vuoden. Hän ei aikaisemmin juuri pelannut, mutta on oppinut vuoden aikana hyvin taitavaksi. Maalejakin syntyy.

- Olen täällä saanut pelata paljon enemmän kuin koskaan ennen, mutta tärkein oppi on ollut käyttäytyminen. Olen oppinut paljon muilta pojilta siitä, kuinka toisia kohdellaan. Nuoriso-ohjaajista Hadi Baghbani on ollut minulle tärkeä, hän on auttanut minua paljon, niin täällä kentällä kuin ulkopuolellakin. Suomeen olen tullut jäädäkseni, ja toivottavasti saan jäädä ja käydä koulua täällä niin pitkälle kuin pystyn.

NUORISOKULTTUURIN YTIMESSÄ

Ole hyvä Helsinki! – Mainostila täyttyi nuorten taiteella

Kesä, Kontula ja kamera. Siinä on yhdistelmä, jonka tuloksia voidaan nyt ihailia Kontulan metroasemalla. Kesäkuun 2016 alussa palkattiin kymmenen nuorta kuvaamaan kotiseutuaan Kontulaa Ole hyvä Helsinki -projektiin. Nuorten ohjaajina toimivat valokuvaaja **Patrik Rastenberger** ja nuoriso-ohjaaja **Maria Rouvali**. Ensin nuoret opettelivat, miten kameroita käytetään, sen jälkeen he pääsivät suoraan kuvaamaan kesäisiä kotikulmiaan. Koteja, ihmisiä, ostaria, katuja... kuva-aiheilla ei ollut rajoja.

- Me annettiin tosi vapaat kädet nuorille, Maria Rouvali kertoo. – Nuoria ei hirveästi tarvinnut innostaa. Otettiin ekana päivänä kamerat mukaan ja lähdettiin kuvaamaan.

Kuvausreissujen jälkeen ryhmä katsoi yhdessä jokaisen nuoren kuvien top 10. Aluksi Patrik Rastenberger antoi kommentteja ja vinkkejä valokuvista, mutta pian nuoret alkoivat arvioida kuvia keskenään. Porukasta alkoi myös nousta erilaisia teemoja; osa nuorista oli hyviä ottamaan kontaktia ihmisiin, osa tykkäsi kuvata abstraktimpaa aihetta.

Nuoriso-ohjaajan tehtävä projektissa oli saada arkiset asiat rullaamaan. Maria toimi nuorten työpaikkaohjaajana, joten hän hoiti tärkeän perusperehdyttämisen, avusti mm. yhtä kesätyöntekijää avaamaan pankkitilin. Nuoret kokivat ihmisten kuvaamisen aluksi vaikeaksi, ja osa hetkellisesti masentui, kun ihmiset huihtoivat heitä pois tai suhtautuivat negatiivisesti kuvaamiseen. Lopulta nuoret kuitenkin tottuivat siihen, että osa ihmisistä ei vain halua kuvaansa mihinkään.

Marian oma kokemus valokuvauksesta oli aika vähäinen ennen Ole hyvä Helsinki -projektia. Maria kulki kuvausreissuilla lähinnä mukana ja tallensi nuorten kuvausreissujen tunnelmia Instagramiin. Osa nuorista viihtyi projektin aikana mieluummin yksin ja osa työskenteli pareittain. Kun Maria lähti nuorten kanssa kuvausreissuille, juttua riitti. Marian mielestä tällainen tekeminen onkin hyvä keino saada kontaktia nuoriin.

- Sellaista perusnuorisotyötä. Välillä joutui kannustamaan ja potkimaan nuoria eteenpäin tekemään editointia tai kuvausta. Erityisesti sateella jengi meinasi jäädä hengaillemaan, mutta me sanottiin, että sateella saa ihan erilaisia kuvia. Mullehan tää oli kesäkuun piristys. Yleensä kesäkuussa talo hiljenee ja porukka hajaantuu erilaisiin kesätöihin. Tää oli ihan uusi juttu, Maria sanoo ja lisää: - Kyllähän tällaiset taidehommat aina kiinnostaa, ja vielä kun voi parantaa omaa ympäristöä. Mähän lähdin alun perin mukaan taideprojektiin. Oli tosi mahtavaa. Itsekin opin paljon uutta.

Ole Hyvä Helsinki -projekti sai alkunsa, kun **Tommi Laitio** sai tiedon kaupungilta, että metroasemien mainostaulut vapautuvat käyttöön. Kaupungin elinkeino-osasto, HKL, nuorisoasiainkeskus ja kulttuurikeskus kehittivät konseptin, joka sai loppukesästä nimekseen Ole hyvä Helsinki.

Kontulan metroaseman lisäksi Ole hyvä Helsinki -projektin tuotoksia on voinut ihailia myös Itäkeskuksessa, Ruoholahdessa, päärautatieasemalla ja Sörnäisissä. Näiden metroasemien kuvia on tehty nuorisoasiainkeskuksen kesätyöprojektina Annantalossa (kiitos huippuohjaaja **Laura Koivisto** ja taiteilijat **Tekla Inari** ja **Kastehelmi Korpijaakko!**), Valokuvataiteenmuseon kesäleireillä ja työpajoissa mm. Helsinki Priden, Kallio kukkii -kaupunkifestarin ja Harjun taideleirin aikana taiteilija **Heidi Lunabban** johdolla.

Nuorisoasiainkeskuksen kuvatoimittaja **Ari Matinmikko** vastasi kuvien teknisestä toteutuksesta sekä koko projektin yhteisestä visuaalisesta ilmeestä. Nuorisoasiainkeskuksessa projektista vastasi toiminnanjohtaja **Ulla Laurio**.

- Parasta oli, kun huomasi, miten taiteellisesti korkeatasoisen tuloksen nuoret pystyivät luomaan. Kun ei tarvitse takertua tekniikkaan, luovuus vapautuu. Ja millaisen vaikutuksen projekti teki nuoriin. Osa pelottikin aluksi, mutta ne uskalsi mennä sen pelon läpi, Ulla Laurio kertoo.

Osa nuorista ei ollut kuvannut koskaan aikaisemmin, mutta kesätyöstä jäi joillekin pysyvä kipinä valokuvaukseen. Lyhyessä ajassa ryhmästä tuli tosi läheinen ja kesätyön päätyminen tuntui nuorisohjaajastakin haikkealta.

- Tää on ollut ihan paras kesätyö ikinä! En varmaan koskaan saa näin siistiä kesätyötä, eräs nuorista sanoi Marialle, kun kesätyöt päättyivät.

Ryhmä pitää vieläkin yhteyttä WhatsAppin kautta, Maria Rouvali kertoo.

- Nuoret sai tästä kesätyöstä kokemuksen, että työ on ihanaa. Nuorille annetaan yleensä työt, joita aikuiset ei halua tehdä, Ulla Laurio painottaa. Ja näinhän se monesti on.

Maria oli iloinen projektin saamasta mediahuomiosta, ja erityisesti siitä, että nuorten töistä oltiin kiinnostuneita. Mariaa ilahdutti myös nuorten kotiseutuylpeys, joka tuli esiin mm. Aamu-tv:n haastattelussa. Nuoret kokivat oman kotiseutunsa kauniiksi ja vihreäksi, ja he halusivat näyttää myös kuvissa oman kotiseutunsa hyvät puolet ja keskittyä alueen ihmisiin.

Oliko tämä ainutkertainen kokeilu vai kannattaako tällaisia projekteja tehdä jatkossakin?

- Todellakin. Ehdottomasti kannattaa, Maria painottaa. – Mun mielestä on ihanaa, kun tuolla metroasemilla on jotain muuta kuin mainoksia. Kyllä mä näkisin, että tällainen homma toimii: nuoret, taiteilija ja nuorisohjaaja.

Ulla Laurio kertoo, että työ jatkuu ensi kesänä. Ole hyvä Helsinki valtaa kymmenen metroasemaa, joista viisi tulee täyttymään nuorten taideteoksista.

Diginuoruus mediakaupungissa

- Ole hyvä Helsinki on osa Diginuoruus mediakaupungissa -tutkimushanketta (2016–2019), jossa tarkastellaan nuorten suhdetta kaupunkitilaan.
- Hankkeen aikana tutkitaan 14–17-vuotiaiden nuorten kokemuksia mediakaupungista ja siihen liittyvästä osallisuudesta, kuulumisesta, kontrollista ja valvonnasta.
- Hankkeen tutkijat Heta Mulari ja Arseniy Svyrenko osallistuivat Ole hyvä Helsinki! -projektin toimintaan kesäkuussa 2016 Kontulassa ja Annantalolla.
- Mulari ja Svyrenko havainnoivat ryhmien toimintaa, kiersivät yhdessä nuorten kanssa valokuvaamassa ja haastattelivat nuoria. Haastatteluissa keskusteltiin muun muassa nuorten liikkumisesta, heidän näkemyksistään metrosta ja metroasemista, mieluisista ja vältettävistä kaupunkitiloista sekä valokuvaamisesta osana kaupunkitilan haltuunottoa.
- Diginuoruus mediakaupungissa on Tampereen ja Helsingin yliopistojen sekä Nuorisotutkimusverkoston yhteinen hanke, jota rahoittaa Koneen säätiö.

Miki Mielonen: Hetkeni onnea tuottavassa koneessa

Oman muotoinen koti -hankeen projektipäällikkö Miki Mielonen osallistui Making Art with Youth -seminaariin syyskuussa 2016 Helsingissä. Osallistujia oli Bulgariasta, Espanjasta, Hollannista, Irlannista,

Italiasta, Puolasta, Suomesta, Tanskasta, Unkarista ja Virossa. Seminaarin järjesti Kansainvälisen liikkuvuuden ja yhteistyön keskus CIMO ja Erasmus+ Youth in Action.

“- Joitakin vuosia sitten tajusin, että nuorisoteatterimme toimintaan osallistuvien profiili oli muuttunut merkittävästi vuosikymmenessä, synnynnäisten esiintyjien sijaan teatteriin tuli iso joukko ujoja ja stressaantuneita nuoria, jotka etsivät itselleen pakopaikkaa, jossa voivat hengähtää hetken, kuvasi työnsä muutosta irlantilaisen Kildaren nuorisoteatterin työntekijä ja tutkija **Peter Hussey**, yksi Helsinkiin Making art with youth -seminaariin tulleista.

Teeman ympärille oli hyvä kokoontua juuri meille Helsinkiin. Kuulostaa omahyväiseltä, mutta kuunneltuani vieraittemme hehkutusta, tiedän, kuinka kovan tason kulttuurikaupunki Helsinki on. Katutaide kukoistaa, nuorisotyö ja museot tekevät uudenlaista yhteistyötä, nuorten valokuvat ovat esillä metroasemilla ja ennen kaikkea, nuorten, taiteilijoiden ja nuorisotyöntekijöiden välistä yhteistyötä kehitetään tosissaan.

Seminaareihin ei tulla kuitenkaan vain kuuntelemaan paikallisten saavutuksia vaan myös jakamaan ja parhaimmillaan löytämään jotain sellaista, mitä ei tapahdu vielä missään. Nuorisotyön arvostus ja toimintaedellytykset vaihtelevat maittain, mutta jokainen meistä voi tehdä työssään maailmasta parempaa. Sen jokainen oli tiivistänyt parin minuutin esitykseen muille jaettavaksi.

Löysimme yhdessä pian asian, jossa kaikkialla tuntui olevan parannettavaa. Niin nuorten kuin aikuistenkin mahdollisuus epäonnistumiseen vaatii kehittämistä kaikkialla. Kun nuorisotyön keskeisimpiä tavoitteita on toivon tuominen sinne, missä sitä vähiten on, voi väittää toivon lisääntyneen meissä kaikissa arkisten menestystarinoiden kuulemisen jälkeen.

Ulla Laurio nuorisoasiainkeskuksesta korosti, kuinka jokaisella meistä on tarve tulla nähdyksi ja kuulluksi ja myös tarve jättää jälki. Usein me aikuiset teemme nuorille tilanteita, joiden vastaukset jo tiedämme, mutta elämä on täynnä ennalta arvaamattomia tilanteita.

Hyvän lopputuloksen saaminen edellyttää runsaasti epävarmuuden sietämistä ja riittävän tilan antamista nuorille. Laurio muistutti, että taide on ihmisille yhtä tärkeää kuin ruoka, lämpö ja läheisyys viemällä meidät esimerkiksi Terezinin keskitysleirille ja kertomalla tarinan leirillä olleille lapsille annetusta mahdollisuudesta piirtää kokemuksistaan. Se piti heidät elossa.

Nuorisotutkija **Tomi Kiilakosken** mukaan kulttuurisen nuorisotyön tehtävä on liikuttaa rajoja, niin käsitystä oman osaamisen ja tunteiden rajoista, nuoren ympärillä olevista rajoista kuin lainkin asettamista rajoista, siitä mitä saa tehdä ja mitä ei. Nuorisotutkimusverkoston tutkimusjohtaja **Leena Suurpää** puolestaan näki, että kulttuurisella nuorisotyöllä on mahdollisuus laajentaa ja monipuolistaa nuorista kerrottua tarinaa. Yksi seminaarimme pääpuhujista, hollantilaisen Amstelweenin P60 kulttuurikeskuksen toiminnanjohtaja **Gerard Lohuis** puolestaan muistutti, että jokainen kulttuuriin laitettu euro tuo kaksi takaisin. Se on tutkittu, hän korosti asiaa epäileville.

Entä millainen tila epäonnistumiselle kulttuurisessa toiminnassa on? Väitöskirjaansa teatterin merkityksestä nuorille valmistelevalle Hussey väitti, että kulttuurinen toiminta sallii epäonnistumisen paremmin kuin mikään muu ympäristö. Esimerkkinä hän mainitsi, että teatterissa sinun ei tarvitse olla hyvä, riittää kunhan näyttelet. Tutkimukset ovat osoittaneet, että esteettisessä kokemuksessa mukana oleminen ei jätä aivoihin tilaa masennukselle tai levottomuudelle. Aivojen hermoradat ovat kiinni hetkessä ja tuottavat hermoryöppyjä, jotka sisältävät serotoniinia ja oksitosiinia, joita on kutsuttu hyvän olon hormoneiksi. Hussey kertoi usein törmänneensä nuorisoteatterissa kummalliseen yhtälöön. Vakavan ja henkilökohtaisen esityksen harjoituksissa on valtava määrä iloa, ja hän uskoi sen johtuvan juuri aivojen tuottamista hormoneista. Hän kutsuikin nuorisoteatteria iloa tuottavaksi koneeksi.

Pidin Peterin käsitteestä. Hetken miettimisen jälkeen löysin muitakin iloa tuottavia koneita, mutta olin vakuuttunut, että kulttuurinen toiminta ja sen moninaiset työmuodot tuottavat ihmisille iloa enemmän kuin monet muut asiat.

Kun seminaari oli ohi, olin vaikuttunut kokemastani. Olin samaan aikaan täysin varma kulttuurin parantavasta voimasta, mutta myös kummissani siitä, ettei kulttuurin merkitystä tunnuta kaikkialla tajuttavan. Ei täysin edes meillä Helsingissä.

Otin yhteyttä Bulgariaan, Irlantiin ja Tanskaan. Halusin tietää, mitä seminaarissa mukana olleet ajattelevat nyt, muutamaa kuukautta päiviemme jälkeen. Bulgarialaisen Nomadways järjestön työntekijän **Alexandra Nikolovan** mielestä kulttuurinen nuorisotyö on loistava väylä auttaa ihmisiä löytämään itsestään piilossa olevia kykyjä ja sitä kautta onnistua. Samansuuntaisesti ajattelee myös tanskalainen kirkon kulttuuriohjaaja **Laura Daugule**, jonka mielestä kulttuurinen toiminta avaa ovia erilaisille nuorille ja auttaa luottamaan toisiin.

Lyhyelläkin seminaarilla voi saavuttaa paljon. Nikolova oli yllättynyt, kuinka runsaasti Helsingissä pelkästään kaupunki tuottaa kulttuurista toimintaa. Helsingin kokemusten perusteella hän aikoo tuoda kotimaassaan jatkossa vahvemmin esille taiteen ja kulttuurin tärkeyden. Daugule kertoi seminaarin herättäneen hänet rutiineistaan. Ihmisten työstään kertomien tarinoiden kuuleminen ja erityisesti nuorten itsensä jakamat kokemukset muistuttivat jälleen kerran nuorten ja nuorisotyön valtavasta potentiaalista. Kotiin palatessaan hänellä oli ollut taas kuin ensimmäinen päivä töissä.

Peter Hussey oli innostunut Helsingin tavasta toimia, täydellisestä kolmiosta, kuten hän asian ilmaisi. Helsingissä poliittinen tahtotila, tutkiva käytännön työ ja nuoria osallistavat projektit toimivat kokonaisuutena. Erityisesti kotimaassaan Irlannissa hän näkee suurta tarvetta lisätä ihmisten tietoisuutta teatterin ja laajemmin kulttuurisen toiminnan onnellisuutta lisäävästä ominaisuudesta. Paljastin Peterille, että hän itse toimi Helsingissä vahvana innostajana meille muille. Hänenlaisille olisi tilausta missä tahansa. Ja kun Peterin kuvaamat ujut ja stressaantuneet nuoret löytävät kulttuurin pariin, ovat asiat menossa oikeaan suuntaan. Toivo lisääntyy siellä, missä sitä vähemmän on.

Syntyikö Helsingissä sitten jotain aivan uutta? En ollut asiasta ihan varma ennen kun saimme Alexandra Nikolovalta uuden vuoden toivotusten yhteydessä terveiset Egyptissä toteutetusta Cir'Us projektista ja samalla kutsun kumppaniksi Ranskassa elokuussa 2017 toteutettavaan tapaamiseen. Tajusin, ettei seminaarimme ollut vielä edes päättynyt, eikä sen vaikutuksia voinut täysin arvioida. Jotain uutta oli takuulla syntymässä.

Se tuntui hyvältä. Jatkan mielelläni hetkeäni onnea tuottavassa koneessa niin kauan kuin se vain on mahdollista, ja niin tekevät varmasti kaikki muutkin mukana olleet.”

NUORISOTAPAHTUMIEN HELSINKI

Nuorisosiainkeskus järjesti vuonna 2016 lukuisia suuria ja pieniä tapahtumia Reaktorista skeittihuutokauppaan ja Pokémon Go -tapahtumaan.

Loistefestari 18.–20.3.2016 – teemana teatteri, 32 ryhmää/esitystä

Loistefestari on jokavuotinen esittävän taiteen estradi nuorille ja valtakunnallisen Nuori kulttuuri - tapahtuman pääkaupunkiseudun aluetapahtuma. Loistefestarin järjestävät Helsingin, Espoon, Vantaan ja Kauniaisten nuoriso- ja kulttuuritoimet yhdessä Nuori Kulttuuri -säätiön kanssa. Vuonna 2016 tapahtuman taiteellinen johtaja oli näyttelijä **Chike Ohanwe**. Mukaan ilmoittautui yhteensä 32 esiintyvää ryhmää. Tapahtuman katselmukset pidettiin 18.–19.3. neljällä esiintymisareenalla Vernissassa Vantaalla, Narrin näyttämöllä ja Gloriassa Helsingissä sekä Kannusalissa Espoossa. Palautetta esiintyjille antoi yhteensä 17 raatilaista Festivaalin gaala järjestettiin 20.3 sunnuntaina Aleksanterin teatterissa Helsingissä.

Loistefestarin kiinnostavimmat esitykset (11 ryhmää) pääsivät edustamaan pääkaupunkiseutua valtakunnalliseen Nuori Kulttuuri TEATRIS 2016 -tapahtumaan Vaasaan 27.–29.5.2016.

Reaktori

Helsingin Messukeskus 24.–26.2.2016, 13 800 kävijää

Suomen suurin nuorisotalo avautui Helsingin Messukeskuksessa pääkaupunkiseudun talvilomaviikolla. Tapahtumahalli täyttyi kolmen päivän aikana erilaisista työpajoista, lajikokeiluista ja uusien harrastusmahdollisuuksien esittelyistä. Kannelmäen Megaparty-nuorten järjestämät Päätösbileet juhlittiin Kulttuuriareena Gloriassa 27.2.2016. Reaktori on saanut Ekokompassi-sertifikaatin vuonna 2013.

RuutiExpo

Helsingin kaupungintalo 3.11.2016, 1662 kävijää

RuutiExpo toi ison joukon helsinkiläisnuoria kaupungintalolle. RuutiExpossa nuoret saavat oman äänensä kuuluviin, pääsevät vaikuttamaan kotikaupunkinsa asioihin ja tutustumaan, miten Helsingissä voi vaikuttaa. RuutiExpo esittelee monipuolisesti erilaisten vaikuttamistapojen ja -väylien kirjon. Tavoitteena on, että jokainen nuori löytää oman tapansa vaikuttaa. RuutiExpolla on ollut Ekokompassi-sertifikaatti vuodesta 2013.

Sankarit-illassa ilo tarttuu

Harjun nuorisotalo on juhlavalaistuksessa, kun kehitysvammaisten nuorten Sankarit-ryhmä viettää pikkujoulujaan. Paikalla on reilut neljäkymmentä nuorta ja lisäksi vanhempia, avustajia ja ohjaajia. Talo on täynnä kuplivaa jännitystä. Vuoden viimeiselle tapaamiselle on suuret odotukset.

Vastaava ohjaaja **Jonna Kalliomäki** jakaa halukkaille tonttulakkeja. Moni sen ottaakin, mutta **Elvis** pitää mieluummin oman hattunsa, komean stetsonin päässä. **Jasu** hymyilee leveästi: H´hän on saanut ystävältään **Pauliinalta** kauniisti paketoitun lahjan. Ystävykset **Elisa**, Pauliina ja **Katja** ovat syventyneet supattelemaan sohvan nurkkaan: poikaystävä on tänään ilmoittanut Katjalle, että haluaakin olla vain ystävä. Tyttökaverit lohduttavat. Tänään kukaan ei istu yksin.

Kestosuosikkina karaoke

Sankareiden toiminta suunnitellaan yhdessä nuorten kanssa. Vuodesta 2001 alkaen viikoittain kokoontuneella ryhmällä on kolme kestosuosikkia kautta aikojen: leffat, disko ja karaoke. Vuonna 2016 järjestettiin lisäksi muun muassa vappubingo ja kaikille avoin open stage, jossa suosituimpia olivat tanssi- ja lauluesitykset. Parasta Sankareissa ovat kuitenkin ystävät, kertoo kuusi vuotta ryhmässä käynyt **Miguel Shackleton, 25**.

- Sankareissa puhutaan kavereiden kanssa vähän meidän omia juttuja, Miguel sanoo. - Paljon on myöskin huumoria ja jännitystä. Puhumme menneistä asioista ja siitä, mitä elämä tulevaisuudessa on. Välillä jos jollakin on murheita, mä niitä kannustelen. Mä kuuntelen hyvin mielellään, kun joku haluaa kertoa.

Sankareita alusta asti luotsannut toimintakeskus Hapen vastaava tuottaja **Minna Kaljunen** järkelee pipareita ja glögiä valmiiksi. Vuoteen on mahtunut yllätyksiä, kun Hapen remontin vuoksi siellä vakituisesti kokoontunut Sankarit vaihtoi väliaikaisesti Harjun nutalle. Nuoret ovat löytäneet uuteen paikkaan hyvin. Positiivista on, että muuton myötä on tullut tutuksi uusia avustajia ja vanhempia, kun nuoria on pitänyt luotsata tulemaan Harjuun.

Musiikki ja tanssi kiinnostavat

Musiikkikoulu Resonaarin viisihenkinen yhtye asettuu paikalleen. Musiikkia ja tanssimista rakastava **Rasmus** ottaa paikan hyvissä ajoin lavan edestä. **Pilvi Torppa** laulaa yhtyeen solistina muun muassa **Anna Puun**, **Antti Tuiskun** ja **Jenni Vartiaisen** kappaleita. Ja hyvin laulaakin: taputukset koko bändille ovat innokkaat. Rasmus tulee näyttämään käsiään, ne kun ovat kaikesta taputtamisesta melkein rakoilla.

- Työntekijällekin tämä on varmasti viikon paras ilta, kertoo ohjaaja Jonna Kalliomäki. - Kaikki antavat todella ison työpanoksen, koska tästä saa niin paljon energiaa. Nuorten ilo on uskomaton, se vaan tarttuu.

Jonna ajautui ohjaamaan Sankareita Värkkäämön kautta, jossa pidettiin Sankareille työpajoja. Aluksi hän teki ryhmässä sijaisuuksia, mutta on nyt ollut vastuuohjaajana kaksi vuotta. Ohjaajille parasta Sankareissa on ollut seurata nuorten itsenäistymistä, varmuuden ja taitojen kasvamista. Vuosien aikana on syntynyt paljon ystävyys- ja seurustelusuhteita.

- Porukassa syntyy ihan uudenlaista varmuutta ja itsenäistymistä, Minna Kaljunen kuvailee. - Sankarit tukee nuoren kasvua ja itsemääräämisoikeutta. Pyrimme korostamaan nuorten omaa aktiivisuutta toimia yhdessä. Ohjaajien roolina on enemmänkin olla kannustamassa ja rohkaisemassa.

Sankareiden jatkokin turvattava

Rasmus kiertää konvehtirasian kanssa jakamassa kaikille suklaata. **Lassella** on asiaa Minnalle: koska taas päästään tuttuihin Hapen tiloihin? Sankarit jatkaa Hapessa taas vuonna 2017, ja toimintaan on tulossa laajennusta. Vanhemmille, yli 25-vuotiaille nuorille aloittaa heidän toiveestaan oma, kaksi kertaa kuussa kokoontuva ryhmä.

Ohjaajien tulevan vuoden toivekin koskee Sankareita. Ryhmää pyöritetään pitkälti tuntityöläisten voimin.

- Tämä luo monenlaisia haasteita, kun toimintaa halutaan kehittää ja laajentaa, Minna Kaljunen sanoo.

Katja Khoshkhoo, 25, maltaa tulla kertomaan lempimusiikistaan, Robinin kappaleesta, jota hän on esittänyt karaokessakin. Pitkään hän ei kuitenkaan malta jutella.

- Pitääkö tässä haastattelussa istua koko ilta, pitäisi jo päästä kavereiden luokse, nämä on meidän pikkujoulut!

Nuorten järjestämä Vuosaaren katufestari oli menestys

Vuosaaren liittymisestä Helsinkiin tuli viime vuonna kuluneeksi 50 vuotta. Tätä juhlistettiin eri tavoin, mutta kaikista näkyvimmästä päästä oli ensimmäistä kertaa järjestetty Vuosaaren katufestivaali. Miten ideaan päädyttiin?

- Kaikki alkoi Ruudista, kertoo **Asad Mahmood**.

Mahmood, **Muslim Al-Tamimi** ja **Abdulla Almawla** ovat kokoontuneet yhdessä nuoriso-ohjaajien **Taru Sorsan** ja **Joonas Halosen** kanssa Meri-Rastilan nuorisotalolle puhumaan kesäisestä festarista. Kolme edellä mainittua ovat osa isoa, jopa 35 nuoren ryhmää, joka oli mukana suunnittelemassa 27. elokuuta järjestettyä katufestaria.

Idea tuli RuutiBudjetin äänestyksistä esiin nousseesta ajatuksesta, mutta myös Vuosaaren toimikunnan nuoret olivat ajatelleet, että festivaalille olisi tilausta. Oli aika panna toimeksi.

- Tapahtuman suunnittelu alkoi paikan valinnalla, Al-Mawla kertoo.

Paikaksi valikoitui Aurinkolahden ranta. Tämän jälkeen päästiin laajempaan suunnitteluun. Kuten tapahtumissa usein, tälläkin kertaa suunnittelu vei eniten aikaa.

- Aluksi ryhmä jaettiin kahtia, osa mietti erilaisia aktiviteetteja, osa taas ruokapuolta. Ruokaideasta kuitenkin luovuttiin, koska sen kustannukset olisivat nousseet liian korkeiksi ja syönyt varoja muulta toiminnalta, Al-Mawla jatkaa.

Ratkaisua voisi kutsua toimivaksi, festarille saatiin monenlaista kesäistä tekemistä esiintyjien lisäksi. Mukana oli niin sählyä, futista, korista, sumopuvuilla painimista, skeittausta ja paljon muuta – kuten värisotaa, joka osoittautui lopulta koko tapahtuman parhaimmaksi vetonaulaksi. Tietysti sen lisäksi, että pääesiintyjänä toimi nuorten kestosuosikki **Juno**. Muita esiintyjiä olivat muun muassa **DeezyDavid**, **Aatos Ketvel** ja **Bizziam**.

- Alueen toimijat olivat hyvin mukana. Vuosaaren toimikunta, eläkkeensaajat ja koulut lahjoittivat oman osuutensa. Alue tuki hyvin nuorten projektia ja erilaisia toimijoita oli lopulta 40, osa ihan ilmaiseksi, Taru Sorsa kertaa kesän tapahtumia.

Eniten rahaa upposi musiikkilavaan, sen sähköihin, sekä järjestyksen valvontaan. Pääesiintyjän palkkion maksoi Vuosaaren toimikunta. Kustannukset tulivat yllätyksenä nuorille, joilla ei välttämättä ollut vastaavasta vielä kokemusta.

”Vuosaaren ensimmäiset katufestarit ylittivät odotukset”

Tapahtumapäivän kova tuuli oli ikävä juonenkäännös. Yleensä nuorempaa väestöä kovin kiinnostava pomppulinna jäi pystyttämättä. Tuuli aiheutti muitakin haasteita. Esimerkiksi teltojen pystytyksessä kertaus oli opintojen äiti. Kun yksi kulma oli saatu kiinnitettyä maahan, toinen kulma liehui tuulen voimasta ilmassa.

Jännitystä aiheutti myös se, että saapuuko paikalle ketään. Kova some-rummutus oli kuitenkin tuottanut tulosta. Tapahtuman alkaessa neljältä paikalle alkoi lipumaan jatkuvasti porukkaa, ja iltaan mennessä juhlijoita oli jo runsaasti. Saksasta asti tilatut värisotajauheet pöllyisivät ilmassa, ja Juno keräsi paljon katsojia.

Iloinen yllätys oli myös, että järjestyksenvalvojat eivät joutuneet selvittämään ongelmatilanteita, ambulanssille ei ollut tarvetta eikä soraääniä kuulunut. Vuosaari-lehti otsikoi tapahtuman: ”Vuosaaren ensimmäiset katufestarit ylittivät odotukset.”

Skeittihuutokauppa – vuoden innostavin tapaus

Pakilan nuorisotalolta löytyneet harvinaiset skeittilaudat aiheuttivat vyöryn, jota tuskin kovinkaan moni osasi odottaa. Skeittihuutokauppa nousi aina valtamedioiden uutisointiin asti, ja huutokauppaa luotsannut nuoriso-ohjaaja **Esa Suominen** sai hetken aikaa juosta joka viikko uusissa haastatteluissa.

Kuten suurissa tarinoissa aina, tässäkin tapauksessa riittää monia juonenkäänteitä. Lähdetään kuitenkin alkuhetkistä. Kun maaliskuussa Pakilan nutalta löytyi vanhoja skeittilautoja, toiminnanjohtaja **Antti Sarpo** tiesi mitä tehdä. Hän oli aiemmin tutustunut Arabiassa Esa Suomiseen, joka oli kunnostautunut kovana vanhan liiton skeittidiggarina.

- Antti soitti, että ”Esa, täällä saattaisi olla jotain mikä sua kiinnostaa.” Olin aluksi vähän epäluuloinen, että onkohan ne jotain vanhoja kasarın turbokakkosia. Menin seuraavassa kuussa käymään Pakilassa ja lähdin heti penkomaan niitä lautoja. Iho meni ihan kananlihalle. En ollut varma, että olinko nähnyt oikein, Suominen kertoo viime kevään tapahtumia.

Turbo-2-laudat ovat yleisiä skeittilautoja, joilla ainakin vanhan liiton harrastajat ovat usein nuorena skeittanneet. Pakilan uumenista löytyi kuitenkin jotain ihan muuta, vuodelta 1987 peräisin olevia Zorlac-lautoja. Lautoja, joiden arvo on noussut yli kymmenkertaisesti, ja lautoja, joiden kerääjillä on omat suuret Facebook-ryhmänsä.

- Niistä oli lähellä tulla hyllyjä, mutta ehdin viime hetkillä sanomaan, että ei missään nimessä, Suominen muistelee.

Suominen oli mennyt innostuksissaan laittamaan kuvia laudoista sosiaaliseen mediaan. Yhteydenottoja tuli runsaasti, etenkin Suomesta. Moni oli halukas ostamaan laudat. Kuvat poistettiin, mutta samalla niistä kehittyi idea. Jotain täytyi tehdä.

Huutokauppa kehitysmaiden tyttöjen hyväksi

Suominen päätti katsoa netistä lautojen nykyisiä hintoja. Aikoinaan Sokoksesta ostetut laudat maksoivat 78–87 markkaa. Nykyään euron kurssin huomioon ottaen lautojen arvo oli yli kymmenkertaistunut. Ne olisi parasta myydä ja rahat lahjoittaa hyväntekeväisyyteen.

Ennen tätä Suominen oli tutustunut netissä Skateistan-yhdistykseen. Yhdistys tukee varsinkin tyttöjen rullalautailua mm. Afganistanissa, Cambodiassa ja Etelä-Afrikassa. Suomisen oltua yhteydessä saksalaiseen yhdistykseen, oli siellä innostuttu kovasti. Huutokauppaa alettiin pyörittämään Facebookissa.

Huutokaupan käynnistyttyä Kontulan skeittihallilta tuli soitto, jossa kerrottiin, että heillä olisi yksi vastaava lauta. Myös se päättyi mukaan myyntiin.

Jättimäistä yleisöryntäystä ei tullut heti, vaikka sitä olisi voinut odottaa aiemman some-suosion perusteella. Media kuitenkin kiinnostui.

- Haastatteluja tuli sen jälkeen esimerkiksi Metroon, Helsingin uutisiin, Ylelle ja Lahiradioon. Mua haukuttiin syksyllä julkkikseksi, kun olin vähän väliä jossain. Piti jo kalenteriin merkkää ylös eri haastattelut, Suominen naureskelee viime syksyn tapahtumia.

Myös skeittikaupat Lamina, Ponkes, Union Five ja pyöriin keskittynyt Pelago Bicycles lähtivät hommaan mukaan. Laminan kautta oltiin yhteydessä erääseen **Donny Myhreen**, jolla on oma skeittilautamallisto.

Näkyvyyttä riitti, ja kun lopullinen huutokauppa pidettiin Board Exossa, niin kaikki tiesivät, mistä on kyse. Board Expon taustajoukot antoivat huutokaupalle parhaimman mahdollisen esiintymisajan, ja tukea tuli mainituilta skeittikaupoilta vielä paikan päälläkin.

- Eräätkin rovaniemeläiset opettajat olivat työmatkalla Helsingissä päättäneet tulla Board Expoon, ihan vaan näiden lautojen takia, Suominen kertoo.

Lopulta laudat myytiin. Yksi laudoista meni Turkkiin, yksi Yhdysvaltoihin ja yksi Suomeen. Tuottoa tuli yhteensä yli tuhat euroa. Vielä loppumetreillä tapahtui yksi yllättävä käänne.

- Laudat katosivat, Suominen sanoo ja räjähtää nauramaan.

Lopulta jokainen sai lautansa vähintään kahden kuukauden sisällä. Turkkiin oli lauta mennyt vain kahdessa viikossa, kun Suomen sisällä kesti kaksi ja puoli kuukautta.

- Olikohan postinkantajat leikkaamassa nurmikkoa samalla, Suominen pohtii.

Ostajat olivat tyytyväisiä ja niin myös hyväntekeväisyysyhdistys, joka lähetti kiitoskirjeen.

Lisää myyntikohteita saattaa tulla jatkossa. Myöhemmin selvisi, että kaupungilla saattaa olla muutakin vanhaa ja arvokasta skeittitavaraa kätköissään.

Joystick taipui peliviikolla

Itäkeskuksen Stoassa järjestetty Pelit ja Vehkeet -tapahtuma oli osa Pohjoismaista peliviikkoa.

Tapahtumassa pääsi pelaamaan niin uusia pelejä kuin vanhoja klassikoita. Mukana oli kaikkien tuntemia pelejä, kuten Super Smash Bros, CS: GO, LoL, Fifa ja NHL. Sekä tuoreempia tapauksia kuten Hearthstone. Tapahtumassa oli oleellisena osana myös lauta- ja korttipelit, mm. Bang! ja Carcassone. Lautapelejä saatiin lainaan kaupunginkirjastolta. Miniatyyripuolta edusti Warhammer 40 000. Jokaiselle oli siis jotakin, eikä pelit jääneet tähän luetteloon.

Viisi päivää kestänyt tapahtuma keräsi lopulta arviolta 1 200 kävijää, mutta mistä idea tapahtumaan nousi?

- Tapahtuma sai alkunsa siitä, kun minua hävetti, ettei Pelitalo näy juuri mitenkään Pohjoismaisella peliviikolla, järjestelmäasiantuntija **Jani Korhonen** myöntää.

Korhonen on aiemmin järjestänyt tietokonetapahtumia harrastuksenaan. Vaikka tapahtuma ei ollut varsinaisesti suuri, se nousi työmäärältään suureksi. Vastaavissa projekteissa haasteiksi nousee usein se, että muilla työntekijöillä ei ole aina aikaa panostaa ylimääräiseen tapahtumaan. Tällä kertaa myös monet sidosryhmät jättäytyivät matkan aikana pois.

Tapahtuman jippona toimi se, että mukana oli ”tolkuttomasti erilaisia kilpailuja”. Kilpailuista saattoi voittaa huippupalkintoja, kuten tikkareita ja kunniaa tai esim. One Plus 3 -puhelimen ja vapaavalintaisen pelin. Yksi peliviikon isoimmista turnauksista koettiin Slither.io-selainpelin tiimoilta. Pelissä kamppailtiin pohjoismaiden kesken, ja tällä kertaa voitto tuli kirkkaasti Suomeen.

- Jälkikäteen tapahtumasta jäi tosi hyvät fiilikset. Stoasta tuli pelkkää positiivista palautetta, samoin kävijöiltä ja järjestäjäpuoleltakin, Korhonen päättää.

Pokémon Go -hypeen tartuttiin oikealla hetkellä

Pokémon Go rantautui markkinoille alkukesästä 2016. Peli saavutti hetkessä valtavan suosion, ja katukuvasta oli helppo tunnistaa, kuka etsi Pokémoneja ja kuka eksyi muuten vaan.

Nuorisoasiainkeskuksessa tartuttiin kovimpaan hypeen juuri oikealla hetkellä. Peliä oli ehditty pelata Suomessa virallisten lähteiden kautta ladattuna vasta viikko, kun Narinkkatorilla jo järjestettiin suuri Pokémon Go -tapahtuma.

- Ensimmäisen kesätyöviikkoni lopulla annettiin ennakkovaroitus, että aletaan sitten ensi viikolla suunnittelemaan Pokémon Go -tapahtumaa. Suunnittelu-aikaa meillä oli maanantaista keskiviikkoon, torstaina piti olla valmista, nuorisoasiainkeskuksen tubettajaksi alun perin kesätöihin tullut **Ville Nordström** kertaa heinäkuisia tapahtumia.

Tapahtuman suunnittelu alkoi sponsorien hankinnalla, jonka yhteydessä esimerkiksi Clas Ohlson lähti mukaan. Pian Narinkkatorille järjestyi kontti, säkkituolit, teltat, sähköt ja muut olennaiset Pokémon-välineet ja ”kaikenlaista nuorisoroinaa”, kuten Ville Nordström muotoilee. Paikan päällä oli tukemassa Walkers-kahvila.

Sana oli kiirinyt kauas. Tuolloinen vahtimestari **Ara Leskelä** ja Nordström pääsivät Aamu-tv:n vieraaksi puhumaan niin pelistä kuin Narinkkatorin tapahtumasta.

- Olihan se pitkä päivä olla aikaisin aamulla Pasilassa ja lähteä illalla pois, mutta jälkeenkään kyllä sen arvoista, Nordström toteaa.

Pokémon-tapahtuma sisälsi retkiä Töölönlahdelle, Esplanadin puistoon ja Ruttopuistoon. Esimerkiksi Töölönlahden retkessä oli ideana kävellä Töölönlahden ympäri ja samaa reittiä takaisin. Retket olivat suosittuja, parhaimmillaan saattoi olla yli 40 osallistujaa.

Retkien lisäksi Narinkkatorilla avustettiin pelaajia ja järjestettiin tietokilpailuja. Avustettavia riitti, kun arvioiden mukaan Pokémonien parissa piipahti noin 2 000 ihmistä.

- Ihmiskohtaamiset olivatkin suurin onnistuminen. Kävijöinä oli tyypillisesti pikkupoikia ja -tyttöjä sekä perheitä, mutta myös 20–30-vuotiaita nostalgikkoja.

Nordström kertoi saaneensa riittävän annoksen koko pelistä loppuelämäkseen, mutta näkee tapahtumassa potentiaalia myös ensi vuodeksi. Ainoastaan kantava teema täytyy keksiä. Toivottavasti ensi vuonna ilmestyy uusi peli, joka saa ihmiset liikkeelle.

LIIKUNTAA JA LUONTOA KOHDENNETUSSA NUORISOTYÖSSÄ

Lapin-vaellus oli elämää mullistava kokemus

Kesäkuussa 12 nuoren ja 4 ohjaajan porukka pakkasi rinkat, retkikeittimet ja teltat autoihin ja lähti kohti Lapin jylhiä tuntureita. Edessä oli kahdeksan päivää reissussa ja viisi tunturissa. Kilometrejä kertyi päivässä 8–15 ja koko reissulla yhteensä 55.

Matka oli Luotsin, Boosti-hankkeen ja Poikien talon yhteinen projekti. Suunnittelu oli aloitettu jo talvella. Ensin motivoitiin nuoria mukaan ja suunniteltiin itse vaellusta. Nuoret ja ohjaajat kokoontuivat kevään ja kesän mittaan yhteensä viisi kertaa ja kävivät leireilemässä kahdesti. Kosketusta luontoon haettiin Nuuksiosta harjoitusvaelluksella. Vanhemmille ja nuorille järjestettiin infotilaisuus, ja jälkimuistelut järjestettiin vaelluksen jälkeen.

- Nuoret saivat vaellukselta hienoja kokemuksia ja oppivat arjen hallintaa, oman toiminnan ohjaamista ja sosiaalisia taitoja. Vaellus oli ihan parasta toimintaterapiaa, yksi vaelluksen ohjaajista, **Antti Ikonen**, sanoo.

Kun monta erilaista nuorta koottiin yhteen erikoiseen ympäristöön, konflikteilta ei välttytty, mutta matkan mittaan jokainen oppi arvostamaan toisiaan.

- Matkalla oli esimerkiksi kaksi hyvin erilaista poikaa, jotka eivät olisi tulleet juttuun normaaliolosuhteissa, mutta Lapin maisemissa he löysivät yhteisen sävelen ja jopa halasivat lopuksi toisiaan, Ikonen muistelee.

Voimaannuttava vaellus

Vaellus oli Ikonen mukaan osalle nuorista elämää muuttava kokemus, joka opetti unisrytmin, terveen ruokavalion ja liikunnan merkitystä. Ulkoisia ärsykejä ei ollut, sillä puhelimesta loppuivat akut jo alkumatkasta.

- Vieroitusoireita kännykän sulkemisesta ei kuitenkaan tullut. Nuoret voimaantuivat henkisesti, jotkut saivat ystäviä ja jotkut jopa innostuivat vaelluksesta.

Ohjaajien haasteena olivat konfliktitilanteet ja nuorten motivaation puute. Silloin tarvittiin entistä enemmän kannustusta, tsemppausta ja ongelmien ratkaisutaitoja. Toisaalta ohjaajat saivat vaelluksella syvennettyä suhdettaan nuoriin. Nuotiolla harjoiteltiin tunnetyöskentelyä, juteltiin omista vahvuuksista ja tunteista ja siitä, miten päivä on sujunut.

- Vaikeuksien kautta voittoon! -motto sopii hyvin kuvaamaan mukana olleiden nuorten kasvua. Ensimmäisinä päivinä rinkka tuntui painavalta ja mäet ylitsepääsemättömiltä. Viimeisenä päivänä kysyttiin, että ”tässäkö se jo oli?” Vaellus oli ikimuistoinen kokemus meille kaikille, Ikonen kiteyttää.

Päivä vaelluksella

- herätys
- makuupussit tuulettumaan ja teltta kasaan

- aamupala
- vaeltamaan
- ruokatauko
- vaeltamaan
- ruuanlaittoa pääteasteessä
- telan pystytystä
- päivän purku yhdessä nuotiolla
- nukkumaan

Otteita Siirin, 15, päiväkirjasta:

Ke 8.6.

Mulle tuli ihan yhtäkkiä mahtava tilaisuus hypätä mukaan Luotsin, Boosti-hankkeen ja Poikien talon järjestämälle vaellukselle Lappiin. Neljä päivää sitten en olisi osannut kuvitellaakaan, että löytäisin pian itseni yli tuhannen kilometrin päästä pohjoisesta – paikasta, jossa käyminen on tähän asti jäänyt vain haaveeksi. Lapin vaellus on pitkään ollut mielessä, mutta se on tuntunut liian vaikealta toteuttaa.

Aamulla noin kymmenen aikoihin starttasi Malmitalon pihalta kaksi sinistä pikkubussia kohti Torniota. Kieltämättä mua aluksi vähän jännitti istua siellä ihan uusien ihmisten keskellä tietäen, että joudun viettämään kokonaisen viikon aika tiiviisti sen porukan kanssa. Onneksi mut otettiin tosi hyvin vastaan ja alkujännitys vaihtui nopeasti malttamattomaksi odotukseksi. Meillä vaikutti olevan tosi mukava tiimi kasassa.

Pitkä ajomatka sujui hyvin ja ei loppujen lopuksi tuntunutkaan niin rasittavalta, kun sai kuunnella muiden juttuja ja höpötellä välillä itsekin. Jalkoja verryteltiin aika ajojen pienillä pysähdyksillä ja Viitasaaren kohdalla pidimme vähän pidemmän ruokatauon. Meidän autossa meno oli melkein koko matkan lennokasta ja huumorintäyteistä. Toisessa autossa kuulemma otettiin levon kannalta. Oulun korkeudella kova tuuli ja sade heiluttelivat autoja ja silloin tuskin nukutti, kun kovimmissa puuskissa sai tarrata penkistä kiinni. Näiksi päiviksi oltiinkin ennustettu myrskyä.

Päästiin kuitenkin perille Tornioon ja kaupan kautta Putaan nuorisotalolle. Loppuilta kului iltapalaa syödessä ja yhdessä ollessa. Summailtiin myös päivän fiiliksiä. Kaikilla tuntuu matka menneen ihan hyvin tähän asti

.

To 9.6.

Myrsky pauhasi koko yön ulkosalla, mutta onneksi saatiin viettää vielä tämä yö sisällä kuivassa ja lämpimässä. Vain peltikaton kolina herätteli välillä. Vähän hirvittää, jos ensi yö on samanlainen, kun joudutaan nukkumaan teltoissa.

Herätys oli kello 8 ja lähtö aika pikaisesti aamupalan jälkeen kohti Hettaa. Autossa sai onneksi jatkaa vielä unia, jos ne olivat jääneet viime yönä vähäisiksi. Meidän autossa käytiin myös mielenkiintoisia keskusteluja ja Totuus&Tehtävä -leikki pyöri käynnissä pitkän aikaa.

Pysähdyttiin Muoniossa lämpimälle ruoalle ja napattiin kaupasta vielä viimeiset, helposti pilaantuvat muonat eli meetvurstit ynnä muut. Sieltä oli enää ihan lyhyt matka perille. Huonon sään takia ei päästy aloittamaan ihan sieltä, mistä oli suunniteltu, koska veneellä ei voinut kulkea. Niinpä ajettiin autoilla

vähän lähemmäs, mikä lyhensi ekan päivän kävelymatkan viidestä kahteen kilometriin. Siinä ylimääräisellä automatalla nähtiin ensimmäiset porot ikkunasta ja mä olin ihan innoissani, koska olin kytännyt niitä koko matkan napapiirin rajalta asti.

Porot eivät olleet ainoa asia, joka ihmetytti. Tunturin ulkonäkö oli iso yllätys, kun en ollut sellaistaakaan ikinä nähnyt. Iso valkoinen ”vuori” kohosi melkein pilvien tasalle eikä sitä aluksi edes ollut nähdä, koska taivaskin oli valkoinen. Olin tähän asti elänyt kuvitelmassa, että tunturit olisivat ikään kuin isoja vaaroja – todellisuudessa ne näyttävät pieniltä vuorilta.

Ensimmäinen, lyhyt kävelymatka osoittautui hyödylliseksi, koska siinä tuli säädettyä rinkka mahdollisimman mukavaksi ja tunnusteltua myös kenkiä ja sopivaa kävelytyyliä ja -vauhtia. Maa oli lumessa, mutta puut täydessä vihreydessään, mikä sai maiseman näyttämään erikoiselta.

Pyhäkerossa säädettiin teltat pystyyn ja pussiruoka porisemaan trangioihin. Näpit ja varpaat jäättyivät siinä puuhastelussa, mutta niitä pystyi sulattelemaan nuotion lämmössä. Myös autiotupa oli lämpimänä ja jätin sinne omat kenkäni kuivumaan yöksi. Toinen päivä putkeen autossa istumista väsyttää ja vaativa ilma tekee myös mielialasta vähän viileämmän, mutta edessä oleva vaellus ei pelota.

Mitä vaelluksella tapahtui tämän jälkeen? Lue luotsi.munstadi.fi

Boosti – liikuntaa nuorisotyöllisin keinoin

- Boosti on liikuntaan painottuvaa kohdennettua nuorisotyötä.
- Kehittämishanke on kolmevuotinen, ja sitä rahoittavat OKM ja nuorisoasiainkeskus.
- Hankkeessa luodaan pysyviä toimintatapoja liikunnan lisäämiseksi Helsingissä.
- Toimintaa suunnataan erityisesti niille 12–18-vuotiaille nuorille, jotka liikkuvat vähän ja tarvitsevat siihen erityistä tukea.
- Boostin tehtävänä on nuorten liikuntaa lisäämällä vähentää liikkumattomuuden aiheuttamia riskejä tulevaisuudessa.

UKK-instituutin ja Jyväskylän yliopiston vuonna 2016 tekemän Liitu-tutkimuksen mukaan lähes kaksi viidestä yhdeksäsluokkalaisista liikkuu liian vähän, ja passiivisimpien kohdalla tilanne on vieläkin huonompi. Liikuntaan painottuva Boosti-hanke vastaa näihin haasteisiin, ja toiminnassa mukana olleista nuorista jopa yhdeksällä kymmenestä liikunta lisääntyi kertomusvuoden aikana.

- Kun vähän liikkuvia nuoria saadaan liikkeelle, tehdään samalla edullista ja inhimillistä syrjäytymistä ehkäisevää työtä, Boostin projektisuunnittelija **Niklas Hjort** toteaa.

Boostiin otetaan nuoria, jotka liikkuvat vähän ja joiden kynnys lähteä liikuntaharrastuksiin on kasvanut liian korkeaksi. Nuorilla saattaa olla mm. sosiaaliin tilanteisiin liittyviä haasteita ja pelkoja, yksinäisyyden tunteita, mielenterveydellisiä ongelmia tai muita sairauksia, haasteita painon hallinnassa tai motoriikassa, kiusaamisongelmia ja haasteita koulussa.

Boostin tarkoituksena on Hjortin mukaan auttaa nuoria löytämään kavereita, uusia liikuntalajeja, rohkeutta ja tekemistä vapaa-ajalle sekä tukea fyysisen kunnon kohottamisessa ja terveellisempien elämäntapojen löytymisessä.

Nuoret kertoivat vuonna 2016 tehdyssä kartoituksessa saaneensa Boostin kautta ystäviä, lisäenergiaa ja liikunnan iloa. Suurimmalla osalla nuorista liikkuminen on lisääntynyt Boostin myötä. Osa käy enemmän ulkona kävelyllä, jotkut salilla ja toiset ovat löytäneet uusia liikuntapaikkoja ja -harrastuksia.

- Uskon, että nuoret saadaan liikkumaan, kun he itse voivat vaikuttaa siihen mitä tehdään ja saavat liikkumiseen riittävästi tukea ja kannustusta. Boostissa merkityksellisiä ovat myös sosiaalisten taitojen opetteleminen ja kaverisuhteet – yksin on vaikea lähteä liikkeelle, Niklas Hjort sanoo.

Yksilöllinen tuki tärkeää

Boostin omanohjaajan kanssa nuoren on turvallista etsiä liikuntamuotoja nuoren tarpeiden ja toiveiden mukaan.

Yksilöllisellä tuella ja kannustuksella on huomattu olevan suuri vaikutus motivaatioon, sillä siten nuoren taitotaso on helpompi ottaa huomioon ja nuori saa helpommin onnistumisen tunteita. Tärkeintä on, että nuori innostuu liikkumisesta ja löytää itselleen mielekkään tavan liikkua.

- Vähäinen liikunta-aktiivisuus ei aina johdu tarjonnan puutteesta vaan osa nuorista kaipaa yksilöllisempää tukea ja kannustusta osallistuakseen valmiisiin liikuntatoimintoihin tai alkaakseen itse aktiivisemmaksi arkiliikkujaksi, Hjort sanoo ja jatkaa: - Ongelmana ei välttämättä ole se, ettei nuoria kiinnosta liikkua tai ettei tarjontaa ole tarpeeksi. Kyseessä voi olla yksinkertaisesti se, ettei nuori uskalla mennä uuteen paikkaan tai uuteen porukkaan ihan yksin tai se, että yksin ei löydä liikuntapaikkaan eikä tiedä miten siellä toimitaan tai mitä varusteita pitää olla.

Markus, 16, viihtyi ennen enemmän pelien maailmassa kuin lenkkipoluilla. Boostin kautta hän halusi tulla liikunnallisemmaksi.

- Palkitsevinta on kun ylittää itsensä. Ei pidä verrata itseään muihin vaan mitata mitä saa itsestään irti.

Yhteistyö on tärkeää

Boosti tekee yhteistyötä eri tahojen, kuten urheiluseurojen ja kaupungin muiden hallintokuntien kanssa. Seurojen kanssa tehtävällä yhteistyöllä pyritään helpottamaan kaikkien nuorten liikuntamahdollisuuksia koosta, ketteryydestä tai sosiaalisista taidoista riippumatta.

- Yhteistyöllä on tärkeä merkitys. Me voimme antaa liikunnallisille toimijoille nuorisotyöllisiä keinoja ja päinvastoin. Liikuntavirastossa tehdään jo hienoa työtä, ja toimialauudistuksen myötä yhteistyömme luultavasti syvenee, Hjort toivoo.

Luonto liikuttaa

Boosti-hankkeen myötä on käynyt selväksi, että erityisesti luonnossa liikkuminen innostaa ja hyödyttää nuoria. Luonto tarjoaa liikuntamahdollisuuksia, jossa ei tarvitse kilpailla, ja jossa liikkuminen tapahtuu kuin itsestään. Luonnosta saa liikunnan iloa ja liikkuminen on luontaista.

- Nuoret ovat kiinnostuneita luonnosta ja kyselevät sen ilmiöistä. Luonnossa roolit murtuvat ja kaikki ovat yhtä porukkaa. Luonnossa ei ole sääntöjä, miten pitää olla eikä oletuksia, että pitää osallistua, Hjort sanoo.

Luonto rauhoittaa ja piristää nuoria, ja Hjortin mukaan se on yhdenvertainen paikka kaikille.

- Jos esimerkiksi tulee nyppylä vastaan, voi itse valita haastetason, millä sen ylittää. Luonnossa ei vertailla, kuka on paras, ketterin tai nopein. Luonnossa yhteishenki myös tiivistyy ja siellä autetaan helpommin toisia.

Boosti-ryhmän liikkussa luonnossa sillä on usein päämäärä minne mennään, vaikka paistamaan makkaraa. Nuorille annetaan myös erilaisia tehtäviä kiinnostuksen mukaan. Joku voi lähteä mukaan esimerkiksi kuvaamaan – siinä tulee liikuttua samalla ihan huomaamatta.

Luonnossa liikkuminen on myös väylä arkiliikuntaan. Luonnossa käveleminen on kivaa ja innostaa kävelemään myös kaupunkiympäristössä sen sijaan, että menisi aina julkisilla. Nuorilla ei välttämättä ole aikaisempaa mallia tai kokemusta arkiliikunnasta.

- Boostin ohjaajina näytämme mallia, että uimahallille ei tarvitse ajaa paria pysäkinväliä bussilla vaan sinne voi myös kävellä. Pidemmän aikaa Boostissa mukana olleet nuoret saattavat jo itse ehdottaa kävelemistä julkisten sijaan, Niklas kertoo.

Viime kesänä Boosti-nuoret suuntasivat yhdessä Poikien talon ja Luotsin nuorten kanssa Lappiin vaellukselle. Kilometrejä kertyi viisikymmentä miltei itsestään.

- Luonnossa liikkuminen on muutenkin nostamassa päätään, ja sillä tulee olemaan yhä isompi rooli nuorten liikunnassa, Niklas povaa.

Kaikki käy koulua -toimintamallissa asiat tehdään uudella tavalla

Kaikki Käy Koulua -toimintamalli

- Toimintamalli auttaa nuorta tunnistamaan koulunkäynnin ja elämän pulmakohdat, omat voimavarat ja vahvuudet sekä etsimään yhdessä nuorten kanssa vaihtoehtoja parempaan.
- Kohderyhmää ovat 8.–9.-luokkalaiset. Nuori valitsee ryhmän valinnaisaineekseen kahdeksi vuodeksi.
- Kussakin ryhmässä on noin 10 tyttöä tai poikaa. Ryhmiä täydennetään syksyisin, kun osa nuorista on päättänyt peruskoulunsa edellisenä keväänä.
- Ryhmä kokoontuu yleensä koulun lähellä sijaitsevan nuorisotalon tiloissa kerran viikossa Nuorille tarjotaan ryhmässä aamupala.
- Ryhmää ohjaa kaksi tai kolme aikuista – opettaja ja nuorisotyöntekijä. Kolmantena ohjaajana toimii tarvittaessa kuraattori tai koulupsykologi.
- Ryhmässä toteutetaan myönteisen tunnistamisen ideologiaa eli tutustutaan, tunnustetaan ja tuetaan. Nuoret osallistuvat itse ryhmäkertojen suunnitteluun.
- Toimintamallin kehittämisryhmään kuuluu mm. suunnittelija Päivi Anunti, osastopäällikkö Heidi Hällman ja toiminnanjohtajia nuorisoasiainkeskuksesta sekä mm. aluepäällikkö Ulla-Maija Vähäsarja, rehtori Katriina Aaltio ja oppilashuollon aluevastaava Anneli Niittuinperä opetusvirastosta.
- Opetus- ja kulttuuriministeriö on rahoittanut toimintamallin kehittämistä pilotoinnin ja valtakunnallistamisen ajan 2011–2017.

- Ryhmien määrä vaihtelee vuosittain, mutta toiselle asteelle tyttö- tai poikaryhmissä olleita nuoria on siirtynyt jo yli 500.
- Ryhmiä toimii tällä hetkellä Helsingissä, Espoossa, Tampereella ja Oulussa. Syksyllä 2017 mukaan liittyy Hämeenlinna ja Riihimäki. Kiinnostusta toimintaa kohtaan on ollut myös Torniossa, Lopissa ja Raisiossa.
- Joulukuussa 2016 julkaistiin toimintamallista Anu Gretschelin ja Noora Hästbackan arviointi- ja kehittämistutkimus *Onnistunut monialainen nuorten kohtaamisen malli – Arviointi Kaikki käy koulua -toiminnan vaikutuksista*.
- Vaikka toiminnan ulkopuolinen rahoitus päättyy 31.5.2017, toimintamalli jatkaa osana koulujen kanssa tehtävää yhteistyötä

www.kaikkikaykoulua.fi

Kouluttaja Paula Määttä

”Olen toiminut Kaikki käy koulua -toimintamallin kouluttajana syyskuusta 2013 lähtien. Tässä toimintamallissa on tärkeää se, että hallintokunnat yhdessä suunnittelevat, toteuttavat ja kehittävät toimintamallia. Etsimme mahdollisuuksia toimia niin, etteivät erilaisiin perustehtäviin liittyvät lait tai säädökset muodostu yhteistyön esteeksi. Tekemällä työtä konkreettisesti yhdessä viikoittain opimme valtavasti niin toisistamme ammattilaisina kuin tavoistamme kohdata nuoret.

Toimintamallin kouluttajana ajattelen, että kaikkien, jotka lähtevät toimintaan mukaan, on tehtävä luottamusloikka – niin kasvuryhmiin hakeutuvien tai pyydettyjen nuorten, ohjaajiksi valittujen aikuisten kuin myös työyhteisöjen. Kaikki ovat uuden äärellä, joten luottamuksen syntymiseen ja yhteisen kielen löytymiseen tulee varata aikaa.

Ei ole helppoa luopua ”vanhoista”, tutuista ja turvallisista tavoista olla osana omaa työyhteisöään tai vertaisryhmäänsä. Uudella tavalla tekeminen voi olla pelottavaa niin ohjaajille kuin ryhmän nuorillekin. Toisaalta tutustuminen uusiin ihmisiin, yhdenvertaisen ihmisarvon tunnustaminen, erilaisuuden ymmärtäminen sekä tuen saaminen ja antaminen toisille ovat meille kaikille valtavan palkitsevia asioita. Mielestäni olisikin tärkeää miettiä oman tyttö- tai poikaryhmän ainutlaatuista kokoonpanoa niin, että nuoret ja aikuiset voisivat olla ryhmä yhdessä. Näin kaikki voisivat löytää uudenlaisen tavan olla niin koulussa, oppitunnilla kuin vapaa-ajallakin.

Positiivisen palautteen antaminen on tärkeää. Kirjassa *Myönteinen tunnistaminen Anne Kohvakka* (83, 2015) kiteyttää hyvin omat toiveeni. Hän kirjoittaa toivovansa, että jokaiselle nuorelle sattuisi matkan varrelle mahdollisimman monta sellaista ihmistä, jolla on kyky nähdä ja tunnistaa hyvää. Hän muistuttaa, ettei se kuitenkaan vielä yksin riitä, vaan on löydyttävä uskallusta sanoa huomionsa ääneen. Kohvakka jatkaa, että joskus vaikeimmallekin tielle lähtemiseen tarvitaan vain sitä, että joku muu tunnistaa sinut myönteisesti, näkee mahdollisuutesi, uskoo sinuun ja kertoo sen sinulle ääneen – ja kulkee rinnallasi osan

matkaa. Tähän uskon myös minä, ja Kaikki käy koulua -toimintamalli antaa tähän todella hienon mahdollisuuden.

Kiitos kaikille teille yhteistyökumppaneille ja etenkin nuorille, että olen saanut oppia teiltä niin paljon. Ryhmän ohjaaminen on aina ollut työpäiväni tai työviikkoni kohokohta!”

Nuorten kommentteja

”Se osoitti mulle, kun mut sinne valittiin, että se mun opettaja ajattelee meitä yksilöinä. Toi sellaisen olon, että vaikka sä oot yksi muiden joukossa, sä olet silti yksilö. Sit siitä, kun sai sen päälle – sen moodin – niin oli hyvä kulkea eteenpäin siitä... alkoi huomioida ihmisiä itsekin enemmän jotenkin yksilönä, oppi antamaan ulospäin.”

”Kouluihin tarvittaisiin enemmän yhteistä oppilaiden kanssa, jotta opettajat tietäisivät, miten nuorella menee tai miten meni edellisellä viikolla. Ongelmia voisi tunnistaa aiemmin ja apua nuorilla välittää enemmän, varsinkin kun olemassa on tällaisia ryhmiä, johon nuori voisi mennä. Usein tulee tunne, että opettajat ja rehtorit tietävät vain sen, mitä papereista ja Wilmasta näkevät.”

” Mut oon sillai ylpee ittestäni, et oon näinki ison suunnanvaihdoksen tehny, et kyl mull on monia luokkakavereita ketä on ollu samas tilantees ja on edelleenki saamas tilantees...voin hyvin kuvitella, et mä voisi itekki olla... et jos mä en ois kokenu semmosta niinku, et mitä mä oikeesti haluun tehdä.”

Ohjaajien kommentteja

”Vartiointipäällikkö on käyny pitää esitelmän, et mikä on vartijan ammatti ja mitä siihen vaaditaan. Niin jälkikäteen helpompi kohdata niitä junnuja siellä kauppakeskuksessa, ku ne on tuuttja naamalta ja nimeltä. Helpompi vapaa-ajalla se keskustelu, koska siellähän ne hengaa, siitä ei päästä mihinkään. Heil on sit myös sellanen henkilökohtanen kontakti poikiin, niin ei tuu enää sitä, et nyt se tulaa taas se stevari tohon heiluu, vaan et ne jo kutsuu nimeltä. Se on ihan erilainen se lähestymistapa jo.”

”Tosi hyvää vaihtelua omaan ope-arken, pystyn irrottautumaan oppilas–opettaja-asetelmasta. Se on kivaa ja auttanu siellä oppilas–opettaja-tilanteessa, tunnen vähän eri kantilta, se on saattanu tuoda sellasta ymmärrystä sellasia tyyppjeä kohtaan, jotka ei edes oo ryhmässä.”

KANSAINVÄLINEN NUORISOASIAINKESKUS

Kansainvälisyys kiinnostaa

Työvaihoissa ja nuorten ryhmien matkoilla karttui uutta osaamista ja oppeja vuonna 2016.

Kansainvälisyys avartaa ja toimii tärkeänä nuorisotyön työkaluna.

- Meidän ykkösasia on nuorten perspektiivin laajentaminen, eli tavoite, että helsinkiläinen nuori osaa nähdä maailman toisen silmin. Se vaatii myös nuorisotyöntekijöiltä oman perspektiivin laajentamista ja sitä, että tuntee nuorisotyötä myös muualla Euroopassa, sanoo nuorisiasiainkeskuksen kansainvälisen toiminnan koordinaattoriryhmän puheenjohtaja **Suvi Kuikka**.

Kansainvälinen toiminta on myös tärkeä nuorisotyön työkalu.

- Ne nuoret, joiden kanssa teen töitä, ovat muuten yksin kotona, eivät koulussa tai kavereiden kanssa. Nämä samat nuoret ovat olleet hirveän innostuneita tästä – kansainvälisyys on mahtava työkalu motivoida nuoria, jotka eivät muuten tule mihinkään toimintaan, sanoo **Kalle Kallio** Itäluotsista.

Vuoden 2016 tavoitteena oli toteuttaa kymmenen nuorten ryhmävaihtoa, ja lähes tähän tavoitteeseen päästiin. Nuorten ryhmien matkat vaativat paljon ennakkovalmistelua. Vertaisnuorten matkoja tehtiin viime vuonna yhteensä kuusi.

Myös henkilöstön kansainvälinen osallistuminen oli aktiivista. Vuonna 2016 toteutui yhteensä 65 ulkomaanmatkaa, joista 36 liittyi tavalla tai toisella erilaisiin projekteihin. Viisi henkilöä osallistui opintomatalle.

Ulkomaille lähdettiin useimmiten ammatillisen kehittymisen perässä.

- Meidän työntekijöiden osaamista pyydetään ja arvostetaan ulkomailla. Työntekijämme löytävät itse hyvin sellaisia ammatillisia verkostoja ja tapahtumia, joihin halutaan osallistua, Suvi Kuikka sanoo.

Kulttuuria, kommelluksia ja kavereita – Malmin nuoret Unkarissa

Innostus paistaa monen kuukauden jälkeenkin Malmin nuorisotalon nuorten tanssijoiden **Caron** ja **Kärolinin** kasvoilta, kun he muistelevat tanssiryhmän nuorisovaihtoa Unkariin kesällä 2016.

Nuorisovaihdon suunnittelu lähti liikkeelle nuorisoohjaaja **Ari Ruishalmeen** ideasta, että Malmin alueen nuoret tanssijat lähtisivät tutustumaan muunmaalaisiin nuoriin.

- Kun Ari kysyi, haluaisinko osallistua, sanoin heti että kyllä! Ei sellaista mahdollisuutta tule joka päivä vastaan, Kärolin kertoo.

Kun ryhmä oli koossa, kaikki ainakin tiesivät toisensa, ja paremmin tutustuttiin, kun matkaa varten ryhdyttiin keräämään koko joukon voimin rahaa.

- Pidettiin kahvilaa, kerättiin koiramessuilla koirankakkoja, myytiin herkkuja discossa, esiinnyttiin eri paikoissa, oltiin narikassa Reaktorissa, Caro luettelee.

Vaikein osuus oli löytää kumppaneita, eli nuorten ryhmiä ulkomailta, joiden kanssa vaihto tehtäisiin. Nuorten tekemä Youtube-videokaan ei tuottanut tulosta.

- Onneksi Ari oli koulutusmatkalla Makedoniassa ja löysi sieltä yhteistyökumppanit Turkista ja Unkarista, Kärolin kertoo.

Seuraavaksi laadittiin hakemus Cimolle ja odotettiin vastausta.

- Sitten oltiin ihan että jes, kun saatiin hakemus läpi! Caro muistelee.

Kun matkalle lähtö oli selvää, alettiin tilaamaan lentolippuja.

- Kaikki ei mahtuneet samalle lennolle, ja esimerkiksi minä ja Kärolin jouduttiin vaihtamaan Berliinissä. Juostiin täysillä A-terminaalista C-terminaaliin, kun oli niin vähän aikaa, mutta onneksi ehdittiin. Matkalaukut eivät sitten ehtineetkään samalle lennolle vaan tulivat seuraavana päivänä, Caro kertoo.

Muistona matkasta on DVD-dokumentti, jota kuvattiin lähes taukoamatta. Ikimuistoisimpia päiviä olivat Kärolinin mielestä jokaisen maan omat päivät, joissa kerrottiin maan kulttuurista.

- Me syötettiin muille nuorille salmiakkia ja suklaata ja opetettiin tanssia. Turkkilaisilla oli taideryhmä, ja he opettivat meille turkkilaista taidetta. Unkarilaisten mediaryhmä opetti kameran käyttöä.

Matka opetti tytöille paljon. Ennakkoluulot lievenivät ja samaistuminen muihin nuoriin oli helppoa, englantia tuli puhuttua paljon ja välillä käytettyä myös elekieltä.

- Saatiin uusia kavereita. Perustimme WhatsApp-ryhmän ja suunnitelmissa on, että unkarilaiset ja turkkilaiset nuoret tulisivat ensi kesänä Suomeen, Caro kertoo.

Kun matkustamisen makuun on päästy, suunnitteilla on nyt myös matka Viroon suurelle tanssileirille. Lisäksi Malmin nuoret ovat pyytäneet Unkarin ja Turkin ryhmät vastavierailulle Suomeen.

Nuorten kanssa tehdyt matkat vuonna 2016

- Malmin nuorten ja ohjaajien nuorisovaihto Suomen, Unkarin ja Turkin välillä Unkarissa.
- Itäluotsin ja Irlannin vaihto Helsingissä.
- Hyvä Vapaa-aika -hankkeen ja Jakomäen peruskoulun 9. luokkien vierailu Viroon.
- Tanssijat TallinnOpen2016 -kilpailussa Virossa.
- Pasilan nuorisotalon tanssitoiminnan nuorten ja ohjaajien matka Euro Dance -tapahtumaan Ruotsiin.
- Sukulan suojatit -tv-ohjelman nuoret kävivät nuoriso-ohjaajan kanssa Italiassa.
- Pihlajamäen nuorisotalon vertaisnuorten opintomatka Turkkiin.
- Torpparimäen ja Pakilan vertaisnuorten opintomatka Espanjaan.
- Kettutien vertaisnuorten opintomatka Espanjaan.
- Lauttasaaren vertaisnuorten opintomatka Espanjaan.
- Pitäjämäen kv-ryhmän opintomatka Ranskaan.
- Viikin vertaisnuorten opintomatka Espanjaan.

Nuorisoasiainkeskuksen työntekijät kehittivät ammattitaitoaan osallistumalla mm. opintokäynneille ja ammattilaisten tapaamisiin Espanjassa, Ruotsissa, Englannissa, Saksassa, Turkissa, Tšekin tasavallassa, Hollannissa, Belgiassa, Slovakiassa, Romaniassa, Hollannissa, Italiassa, Ranskassa, Australiassa, Tanskassa ja Virossa.

NUORISOASIAINKESKUS TARJOAA PAREMPIA MAHDOLLISUUKSIA KESÄÄN

Kumppanuusyksikkö helpotti leiriavustusten hakua

Helsingin kaupungin loma-aikojen leiriavustusten keskittyttyä kokonaisuudessaan nuorisoasiainkeskuksen koordinoimaksi monimutkaiseksi koettua hakemisprosessia haluttiin ryhtyä selkeyttämään. Sen seurauksena ennätysmäärä järjestöjä haki leiriavustusta.

Kun tieto leiriavustusten siirtymisestä opetusvirastosta ja sosiaali- ja terveysvirastosta nuorisoasiainkeskukselle vuonna 2015 varmistui, ryhtyi kumppanuusyksikkö valmistelevaan uutta loma-aikojen leiriavustusta.

Kumppanuusyksikkö alkoi työstää hakuprosessia yhdessä helsinkiläisten järjestöjen kanssa. Oli tärkeää, että järjestöt pääsivät vaikuttamaan ja kertomaan toiveistaan.

- Intresseissämme oli, että mahdollisimman moni järjestö, ei vain nuorisjärjestöt, voisi hyödyntää avustuksia, ja saimmekin järjestöiltä monia hyviä ideoita prosessin selkiyttämiseksi, suunnittelija **Mervi Smahl-Laurikainen** kumppanuusyksiköstä iloitsee.

Kumppanuusyksikkö järjesti järjestöille työpajan ennen leiriavustusten hakuaikaa ja avustusta hakeneille järjestöille vielä hakuajan jälkeen.

- Ensimmäisessä työpajassa kävimme läpi hakuprosessia ja toisessa mm. maksatusta ja palautetta hakuprosessin toimivuudesta, nuorisosihteeri **Virpi Talasmäki** kertoo.

Työpajoissa järjestöt saivat tarvitsemaansa tietoa, mutta pääsivät myös verkostoitumaan ja suunnittelemaan yhteistyökuvioita toistensa kanssa.

Kaikki hyötyvät

Kaiken työn takana on tietysti lasten ja nuorten hyvinvointi. Kun hakukriteerit ovat aiempaa selkeämmät ja avoimemmat, mahdollisimman moni helsinkiläisjärjestö voi hakea leiriavustuksia ja siten mahdollisimman moni lapsi ja nuori saa mieleisensä leiripaikan koulujen loma-aikoina.

- Tarkastelimme kriteereitä uudelleen erityisesti nuorisotyöllisestä näkökulmasta. Halusimme, että leirit ovat avoimia kaikille helsinkiläisille lapsille ja nuorille ja että leirien tiedot julkaistaan Harrastushaussa. Lisäksi tehostimme viestintää mainostamalla avustusten hakua Helsingin Sanomissa ja Hufvudstadsbladetissa, Mervi Smahl-Laurikainen kertoo.

Nuorisoasiainkeskus on hyötynyt erityisesti päiväleirien lisääntyneestä määrästä. Monet leireistä järjestetään nuorisoasiainkeskuksen tiloissa, mikä on lisännyt niiden käyttöastetta.

Kumppanuusyksikkö on saanut pelkästään positiivista palautetta niin järjestöiltä kuin muilta virastoilta, mutta kehitystyö ei ole Virpi Talasmäen mukaan vielä ohi.

- Vuonna 2017 keräämme järjestöiltä laajasti palautetta hakuprosessin toimivuudesta, minkä pohjalta voimme parantaa prosessia entisestään.

Loma-aikojen leiriavustukset vuonna 2016

- Loma-aikojen leiriavustusten siirtämisellä nuorisoasiainkeskuksen koordinoimaksi haluttiin keskittää avustukset yhteen virastoon ja selkiyttää hakua.
- Vuonna 2016 loma-aikojen leiriavustuksia myönnettiin 629 939 euroa.
- Leirejä järjesti 32 järjestöä.
- Leirejä pidettiin 336 ja niihin osallistui 8285 lasta. Näistä päiväleirejä oli 228 ja yöleirejä 108.
- Avustusta voivat hakea helsinkiläiset yhdistykset, jotka järjestävät leirejä 7–15-vuotiaille lapsille ja nuorille.
- Leirien tulee olla avoimia kaikille helsinkiläisille.
- Hakijan tulee toteuttaa vähintään neljä yö- ja/tai päiväleiriä. Yöleirin keston tulee olla vähintään kolme yötä ja päiväleirin neljä kuuden tunnin päivää.
- Leirejä voi järjestää kaikkina koulujen loma-aikoina.
- Leireistä ilmoitetaan Harrastushaussa.

Leirikesän toiminnanjohtaja Anna-Kaisa Pohjola

”Leirikesä on yksi suurimmista leirejä tarjoavista nuorisojärjestöistä Helsingissä. Vuonna 2016 leireillämme kävi noin 580 helsinkiläistä nauttimassa leirielämästä. Kesäisin järjestämme 14 ja talvisin 3–6 yöleiriä koululaisten loma-aikoina.

Leirikesä on myös yksi suurimmista loma-aikojen leiriavustusten hakijoista. Leiriavustusta haetaan aina syksyisin, ja osasin odottaa hakuaikaa jo ennakkoon. Seurasin Helsingin kaupungin nettisivuja ja näin myös lehtimainoksia, joissa avustushakua mainostettiin.

Hakemuslomake on helppo täyttää, ja lomake oli hioutunut edellisvuodesta. Jos jossakin kohdassa tuli epäselvyyksiä, nuorisoasiainkeskuksen kumppanuusyksiköstä ohjeistettiin. Hakemuksessa arvostettiin entistä enemmän myös järjestön omaa näkemystä.

Hakemuslomakkeessa saattoi yhdistää toiminnan ja tavoitteet ja seurata edellisen vuoden toteumaa, eli tilitystiedot ja itse hakemus löytyvät nyt kätevästi samasta lomakkeesta.

Kun varmistus leiriavustusrahan myöntämisestä tuli, kumppanuusyksikkö järjesti työpajan, jossa käytiin läpi käytännön asioita. Jotkut asiat olivat jo sinänsä tuttuja, koska olemme hakeneet avustuksia jo monta vuotta, mutta toisaalta opimme myös uutta, sillä olemme uusi järjestö nuorisopuolella. Saimme aiemmin avustusrahan sosiaali- ja terveysvirastolta. Pyrimme nyt hyvää vauhtia verkostoitumaan nuorisojärjestöjen kanssa, vielä asemamme on hieman hakusassa.

Nuorisotoimi, ja erityisesti kumppanuusyksikkö, on auttanut meitä mm. tilavarauksissa ja hankinnoissa. Olemme lainanneet AV- ja leirivälinelainaamosta leirivarusteita ja kopioineet monistamossa.

Olisi hienoa, jos nuorisotoimi järjestäisi silloin tällöin järjestöille infotilaisuuksia ja kertoisi nuoriin liittyvistä ajankohtaisista asioista. Niiden kautta voisi kehittää omaakin toimintaa vastaamaan paremmin kohderyhmää ja solmia ajankohtaisia kumppanuuksia. Toivoisimme myös, että saisimme olla vaikuttamassa esimerkiksi päivä- ja yöleirien avustusmäärän suhteeseen. Nyt mielestäni yöleirit saavat suhteessa vähemmän avustuksia kuin päiväleirit, sillä niitä on kalliimpi järjestää ja toteuttaa.

Kaiken kaikkiaan on hienoa, että meitä järjestöjä jeesataan ja kumppanuus nuorisoasiainkeskuksen kanssa toimii niin hyvin. Tulee olo, että olemme oikeasti merkittäviä.”

Kesäsetelille kuuluu hyvää

Kesäseteli vuonna 2016

- Kesäsetelin tarkoituksena on helpottaa nuorten työllistymistä palauttamalla työnantajalle palkkakuluista 300 euroa.
- Kesäseteli jaettiin 5167 ysiluokkalaiselle kaikissa Helsingin kouluissa.
- Kesäsetelin avulla 1295 nuorta eli 25 % ikäluokasta sai kesätöitä.
- Kesäseteli mahdollisti nuorille yli 800 uutta työpaikkaa.
- Liki 60 % työnantajista ilmoitti, että ei olisi palkannut nuorta ilman Kesäseteliä.
- Osa työnantajista palkkasi Kesäsetelin avulla useamman nuoren.
- Kesäseteli motivoi monet työnantajat palkkaamaan juuri nuoren kesätyöntekijän.
- Eniten nuoria työllistyi toimisto- ja mediatyöhön, liikunta- ja vapaa-ajan alalle sekä kaupan alalle.
- Työnantajista 907 oli yrityksiä, 255 yhdistyksiä ja loput säätiöitä, seurakuntia ja muita työtä tarjoavia tahoja.
- Nuorista 93 % työllistyi pääkaupunkiseudulle.
- Muihin kuntiin Pohjois-Suomea myöten työllistyi 87 nuorta.
- Monilla nuorilla ei ollut aiempaa työkokemusta, joten Kesätyöseteli tarjosi heille mahdollisuuden ensimmäiseen työpaikkaan.
- Kesäseteli on Helsingin yrittäjien, Helsingin seudun kauppakamarin ja Helsingin kaupungin yhteinen hanke.
- Kesäseteli syntyi nuorten vaikuttamisjärjestelmä Ruudin ydinryhmän aloitteesta. Ruudin ydinryhmä teki kannanoton Helsingin kaupungin talousarvioehdotukseen vuonna 2015.

Yrittäjä Mari Laaksonen, CleanMarin oy

”Tutustuin Kesäseteliin kesällä 2016, kun kaksi 9.-luokkalaista tyttöä ilmestyi ovellemme ja pyysi Kesäseteli kädessä töitä. En siis itse löytänyt Kesäseteliä vaan Kesäseteli löysi minut.

Nuoret olivat ylpeitä siitä, että heillä oli antaa takaisin jotain, kun me tarjosimme heille työpaikan. Mielestäni Kesäseteli on Helsingin kaupungilta hieno kädenojennus niin työnantajille kuin nuorillekin.

Kesäsetelissä oli simppele lomake, joka piti täyttää ja muistaa lähettää määräaikaan mennessä kaupungille. Seteli ei siis aiheuttanut ylimääräistä vaivaa. Innostuin Kesäsetelistä niin, että mainostin sitä Facebook-sivuillamme ja otamme nuoria kesätöihin myös ensi kesänä.

On hienoa tarjota nuorille töitä ja sitä kautta työkokemusta. Usein 9.-luokkalaisella on kyse ensimmäisestä työpaikasta, joka on todella tärkeä. Monet työpaikat vaativat 18 vuoden iän ja aiempaa työkokemusta, mutta miten saat edes sen ensimmäisen työn, jos kriteerit ovat noin kovat?

Nuoret kesätyöntekijämme tekivät työnsä hyvin. Ei ollut mitään ongelmia. He olivat tunnollisia ja aina sovittuun aikaan paikalla. Toinen tytöistä tekee meille töitä yhä koulujen loma-aikoina.

Nuorille antaisin vinkiksi, että ei kannata olla liian nirso työpaikan suhteen. Mikä tahansa työkokemus on plussaa, ja monipuolinen työkokemus vielä enemmän. Töissä oppii sosiaalisia taitoja ja tekemään ryhmässä töitä.

Uskon että Kesäseteli kannustaa työnantajia palkkaamaan ysiluokkalaisia. Nuoret saavat sen kautta usein ensimmäisen työkokemuksensa, työtodistuksen ja palkkaa. Työnantajalle kaupunki korvaa palkkakuluista 300 euroa. Ja ainakin minulle nuorten palkkaaminen antoi hyvän mielen.”

Nuorten kommentteja Kesäsetelistä

"Kyllä tästä Kesäsetelistä oli paljon hyötyä, sillä työnantajat uskaltaa palkata herkemmin nuoria kuin ilman seteliä." – Maija, töissä valokuvausprojektissa

"Parasta täällä on, kun saa asiakkailta hyvää palautetta, ja kun kaikki kunnioittavat toisiaan. Saa tehdä paljon erilaisia asioita ja koen että minuun luotetaan." – Elviira, töissä kahvilassa

"Kesätyöpaikan saanti on ollut minulle tärkeää, sillä tarvitsen omaa rahaa lukiotarvikkeita varten. Lisäksi on kivaa saada monipuolista työkokemusta tulevaisuutta varten." – Mikko, töissä toimistossa ja festarikiertueella

Työnantajien kommentteja Kesäsetelistä

"Uutena yrityksenä meilläkään ei olisi mahdollista ollut muutoin palkata kesätyöntekijää. Kesäsetelin avulla kuitenkin me saimme tarvittavaa apua."

"Meillä on kesäsetelinuorista pelkästään hyviä kokemuksia. He oppivat nopeasti ja heistä on paljon hyötyä."

"Hyvä mahdollisuus nuorelle! Mielenkiintoista oli nähdä, miten innostus työhön lisääntyy, kun oppii käyttämään erilaisia työkaluja."

"Prosessi on tehty helpoksi työnantajalle, ei liikaa byrokratiaa."

YMPÄRISTÖTOIMINNASSA PUHALTAVAT UUDET TUULET

Ympäristötoiminnan koordinaattori Ulla Kajaluoto: ”Ympäristöhaasteisiin kekseliäisyydellä ja luovalla otteella”

”Vuonna 2016 uusia näkökulmia ympäristökasvatukseen lähdettiin etsimään ympäristökasvatuksen kehittämisprojektissa, joka nimettiin jo loppukeväällä, mutta varsinainen projektityöskentely käynnistyi syyskauden alussa. Kaksi nuorisotyöyksikköä valitsi ympäristökasvatuksen kehittämiskohteekseen, Pasilan ja ympäristötoiminnan nuorisotyöyksiköt.

Projektissa käynnistettiin kokeiluja erilaisista tavoista toteuttaa ympäristökasvatusta. Isona kysymyksenä on se, miten mahdollistaa nuorille ympäristökysymysten pohdiskelu ja luontosuhteen vahvistuminen heitä itseään kiinnostavalla tavalla. Perinteisessä ympäristöviestinnässä nostetaan usein esiin tulevaisuudessa uhkaavat ympäristökatastrofit ja painotetaan yksittäisten ihmisten vastuuta niiden estämisessä. Nuoret kuitenkin toivovat yhteisöllisyyttä, merkityksellistä ja hauskaa yhdessä toimimista.

Tulevaisuus voi olla täynnä mahdollisuuksia ja ympäristöhaasteisiin voidaan lähteä vastaamaan kekseliäisyydellä ja luovalla otteella. Projektin kokeiluissa alettiin kehitellä muun muassa urbaania luontoseikkailua, ekologista hyvän olon tilaa nuorisotalolle ja lähiluontotoiminnan työkalusalkkua. Erityisen haasteen näille kokeilluille tuo se, että niitä ei alettu toteuttaa ohjaajatyönä, vaan nuoret itse toimivat kehittäjinä.

Projektiryhmä aloitti myös selvitystyön nuorisoasiainkeskuksen ympäristö- ja luontopainotteisten toimipaikkojen käytöstä nuorisotalojen toiminnoissa. Vastausta etsitään mm. siihen, mitä esteitä on sille, että nuorisotalot käyttäisivät enemmän näitä paikkoja ja siten tarjoaisivat alueensa nuorille hyvinvointia lisääviä, vaikuttavia luontokokemuksia.

Yhteisöllisyyttä pyritään lisäämään myös nuorisotalojen ekotukitoimintaan. Työkaluksi siihen kehitettiin Ekokalenteri, joka valmistui loppuvuodesta 2016. Nuorisotalojen ekotukihenkilöt ovat aiemmin kertoneet ekotukitoiminnan olevan usein melko yksinäistä puurtamista ja toimenpiteiden suorittamista.

Ekokalenterissa koko työyhteisö haastetaan pohtimaan asioita, arvioimaan toimintaansa ja kehittämään itse hyviä ratkaisuja erilaisiin ekopulmiin nuorisotaloilla. Kullekin kuukaudelle on nimetty oma ympäristöteemansa, ja siitä käydyn keskustelun pohjalta työyhteisö muotoilee pari toimenpidettä, jotka tuntuvat sopivilta ja toteuttamiskelpoisilta. Keskustelujen aiheita ovat mm. nuorisotalon toimintaan käytettyjen luonnonvarojen määrä, piiloveden kulutus, ruoka-asiat ja aineiden kierrätys.

Kun kaikki kaksitoista teemaa on työyhteisössä käyty läpi, voidaan olla jo aika pitkällä ympäristöystävällisissä toimintatavoissa, jotka ovat edellytys uskottavan ympäristökasvatuksenkin toteuttamiselle. Monissa työyhteisöissä ollaan hyvässä tilanteessa ympäristöasioiden huomioimisessa, mutta aina löytyy jotain kehitettävää.

Vuoden lopussa 27 ekotukihenkilöä arvioi toimipaikkansa ympäristötoimintaa, ja he kaikki ilmoittivat, että koko työyhteisö tai vähintäänkin suurin osa työyhteisöstä on sitoutunut ympäristöasioihin ja pyrkii toteuttamaan niitä työssään.”

Ympäristötoiminnan nuorisotyöyksikkö kannustaa ekologiseen toimintaan

Kertomusvuonna organisaatiouudistuksen myötä nuorisoasiainkeskuksessa aloitti uusi ympäristötoiminnan nuorisotyöyksikkö, joka koottiin neljän vanhan yksikön toiminnasta yhdeksi kokonaisuudeksi.

Yksikön pääteemat ovat leiri-, seikkailu- ja ympäristötoiminta. Yksikköön kootuilla toiminnoilla oli jo ympäristönäkökulma toiminnassaan, mutta kaikki eivät sitä välttämättä tiedostaneet.

- Esimerkiksi Östersundomin nuorisotalo sijaitsee keskellä kaunista luontoa, ja on jo siksi vahvasti osana ympäristöään, kertoo ympäristöyksikön toiminnanjohtaja **Susanne Österlund-Toivonen**.

Keväällä rakennettiin uuden yksikön imagoa, mietittiin yhteisiä tavoitteita, toiminoja, arvoja ja missiota sekä punottiin ympäristökasvatuksen punaista lankaa. Ympäristötoiminnan nuorisotyöyksikkö vastaa nuorisotyöllisestä ympäristö- ja luontokasvatuksesta, mahdollistaa nuorille ympäristö-, seikkailu- ja leiritoiminnan kokemuksia, tukee nuorten omaehtoista toimintaa ympäristön puolesta sekä lisää ympäristötietoisuutta. Yksikkö toimii myös alueellisena nuorisotyöyksikkönä.

- Kaikki työntekijämme kulkevat samaan suuntaan. Meillä on yhteinen päämäärä, Susa sanoo.

Syksyllä oltiin vahvasti mukana osallistavassa nuorisotyössä Ruudin kautta. Tulevaisuudessa Ruutia halutaan toteuttaa entistä vahvemmin ympäristönäkökulmasta.

Se, että juuri Susasta tuli yksikön toiminnanjohtaja, ei ole sattumaa.

- Ympäristönäkökulma on ollut minulle tärkeä arvo aina. Jo ollessani tapahtumatuotantojen esimiehenä koin ympäristökasvatuksen tärkeäksi.

Östiksestä leirikeskus

Ympäristöyksikön yksi suurimmista ponnistuksista vuonna 2016 oli Östersundomin nuorisotalon muuttaminen leirikeskukseksi. Ajatus muutoksesta lähti tarpeesta saada leirikävijöille ja järjestöille lisää tiloja. Meriharjussa tilat oli buukattu täyteen pitkäksi aikaa.

- Nyt meillä on monipuolisessa palvelukattauksessamme yksi palvelu lisää. Östiksessä on voinut yöpyä ennenkin, mutta paransimme leiriolosuhteita ja kierrätysjärjestelmää remontoimalla talon keittiötä, makuutiloja, wc:tä ja suihkutiloja, Susa iloitsee.

Östis tarjoaa yhä myös avointa toimintaa alueen nuorille, mutta hieman suppeammin. Talo sijaitsee Sipoonkorven läheisyydessä ja tarjoaa mahtavat retkeilymahdollisuudet retki- ja leirivälineistöineen.

- Markkinoimme Östistä nyt leirikeskuksensa, jossa on mahdollisuus kokea luonto laaja-alaisesti, Susa sanoo.

Kaikki ympäristökasvatuksen puolesta

Ympäristökasvatus on Susan mukaan koko nuorisoasiainkeskuksen oikeus ja velvollisuus, ei pelkästään ympäristöyksikön.

Yksikkö auttaa muita yksiköitä ympäristökasvatuksessa ja kannustaa nuoria vaikuttamaan ympäristöasioihin. Yksikkö haluaa palvella koko kaupunkia, jotta kaikilla helsinkiläisillä nuorilla olisi mahdollisuus ympäristökasvatukseen ja kokemuksiin luonnossa.

- Ympäristökasvatus ei ole pelkkää kierrättämistä vaan ekologisen sähkön käyttöä, pyöräilyä autoilun sijaan tai vaikka vaikuttamista puhtaamman luonnon puolesta. Näitä asioita tulisi ottaa nuorten kanssa puheeksi jokaisella nuorisotalolla, Susa muistuttaa.

Nuoret ovat lähteneet kiinnostuneina mukaan ympäristöyksikön toimintaan. Urbaani löytöretki on kaupunkimiljööseen sijoittuvaa ympäristötoimintaa, jossa etsitään, koetaan ja eläydytään Helsingin pieniin ja suuriin ihmeisiin. Löytöretki haastaa näkemään ja kokemaan tutut asiat uudella tavalla, löytämään kätkeytyjä asioita, käyttämään kaupunkia uusilla, mielikuvituksellisilla ja luovilla tavoilla.

Tulevaisuudessa ympäristöyksikkö tulee markkinoimaan kouluille ja nuorisotaloille seiskojen ryhmäytyksiin tarkoitettuja luonto- ja seikkailupainotteisia ryhmäytyspaketteja. Laajasalon nuorisotalolle kerätään vertaisnuorten ryhmä, jonka kanssa suunnitellaan nutasta ekotaloa, jonne tuotettaisiin esimerkiksi viljely- ja ekoruokatoimintaa.

- Ympäristötoimintaa voi toteuttaa monella tavalla: seikkailutoiminnassa, leireillä, osallistumalla luontokouluihin, Nutakeittiössä tai vaikka opettelemalla tekemään luonnonkosmetiikkaa, Susa luettelee.

Ekokompassi takaa ympäristöystävällisen tapahtuman

Reaktori ja RuutiExpo ovat nuorisoasiainkeskuksen tapahtumia, joilla on ollut Ekokompassi-sertifikaatti vuodesta 2013.

Vuoden 2016 RuutiExpossa tapahtuma auditoitiin uudestaan, ja sertifikaatti on voimassa jälleen seuraavat kolme vuotta.

- Auditoidija kiersi tapahtumassa ja kävi Ekokompassi-kriteerit läpi kierrätystä, energiansäästölamppuja, kierrätettäviä mattoja ja tapahtumaympäristön suunnittelua myöten, RuutiExpon tuottaja **Ellen Jabai** kertoo.

Ennen tapahtumaa pitää miettiä myös erilaisten hankintojen ekologisuus. Sekä RuutiExpossa että Reaktorissa on vältetty esimerkiksi flyereiden jakamista, julisteet on painettu ympäristöystävälliselle paperille ja tapahtumapaidat ovat luomupuuvillaa.

Nuorisoasiainkeskuksen Ekokompassi-tapahtumissa on keskeistä myös ympäristökasvatus. RuutiExpossa mukana olivat esimerkiksi nuorisoasiainkeskuksen ympäristötoiminnan yksikkö, Korkeasaaren luontokoulu Arkki ja Luonto-liitto. Lisäksi tapahtumapaikalla, Helsingin kaupungintalolla, Palmia oli sitoutunut tarjoamaan ruokailijoille tapahtumapäivän aikana luomu- ja lähiruokaa sekä reilun kaupan kahvia.

Ellenin mukaan Ekokompassi-kriteereiden huomioiminen tapahtumassa ja sen valmisteluissa ovat jo itsestäänselvyys.

- RuutiExpon ja Reaktorin ympäristöpolitiikat ohjaavat tapahtumien suunnittelua ja toteutusta ja kannustavat tapahtumien kehittämiseen.

Vuonna 2017 nuorisoasiainkeskuksesta myös ympäristötoiminnan nuorisotyöyksikkö hakee Ekokompassi-sertifikaattia, ja Reaktori sai sertifikaatin seuraavaksi kolmeksi vuodeksi.

Mikä ihmeen Ekokompassi?

Ekokompassi on kaupungin virastoille, pk-yrityksille ja yleisötapahtumille sopiva ympäristöjärjestelmä, joka tukee toimijoita ympäristötyössä. Ekokompassi sisältää 10 ekologisuuteen liittyvää kriteeriä, joiden avulla toiminta auditoidaan. Auditoinnin päätteeksi toiminta saa onnistuttuaan kriteerien täyttämässä sertifikaatin.

Ekokompassi pohjautuu kansainvälisiin ympäristöjohtamisen standardeihin ja vastaaviin pohjoismaisiin järjestelmiin. www.ekokompassi.fi.

Kaupunkiviljely sopii kaikille!

Nuorisoasiainkeskuksen ja Lähiöprojektin yhteinen Lähiöpuutarha-hanke on kylvänyt kevästä 2016 asti väriä viiteen helsinkiläislähiöön: Meri-Rastilaan, Roihuvuoreen, Jakomäkeen ja Kontulaan. Keväällä 2017 toiminta laajenee Maunulaan.

- Hankkeen tavoitteena on lisätä lähiöiden viihtyvyyttä, vahvistaa yhteisöllisyyttä ja toimia eri alueverkostojen, kuten koulujen, päiväkotien, vanhusten palvelutalojen ja nuorisotalojen kanssa, kertoo hankkeen koordinaattori **Aino Kaila**.

Jokaisessa lähiössä tehtiin vuonna 2016 pienimuotoisia puutarhoja ja viljelyprojekteja, jotka toteutettiin toimijoiden ja asukkaiden kanssa yhdessä. Puutarhat muodostuvat esimerkiksi viljelylaatikoista, betonialtaista tai kohopenkeistä. Ainan tehtävänä on mahdollistaa puutarhojen syntyminen.

- Esimerkiksi Jakomäessä vanhusten palvelutalon asukkaat ja nuorisotalon kesätyöntekijät suunnittelivat ja rakensivat kesällä 2016 yhdessä yrtilaatikon palvelutalon pihalle, Aino sanoo.

Hanke on saanut kaikissa lähiöissä positiivista palautetta. Erityisesti on pidetty siitä, että puutarhoista on muodostunut tekijöidensä näköisiä. Hanke jatkuu vuoden 2017 loppuun.

Pidempien yhteistyöprojektien lisäksi hanke järjesti kertomusvuonna avoimia viljelytapahtumia. Syksyllä järjestettiin syystalkoot Kontulassa ja Jakomäessä. Syystalkoissa istutettiin syysistutukset ja kukkasipuleita, jotka kukkivat keväällä Suomen lipun väreissä Suomen satavuotisjuhlan kunniaksi.

Lähiöpuutarha vieraili myös RuutiExpossa. Unelmien puutarhakaupunki -pisteellä vieraili noin 70 osallistujaa. Joulukuussa tehtiin lähiöissä joulukukka-asetelmia ja havukranssityöpajoja parinsadan osallistujan voimin. Vuoden lopulla viljelypaikat laitettiin talviteloille odottamaan seuraavana vuonna jatkuvaa toimintaa.

Ekotekoja nuorisotaloilla

Ympäristökasvatustoimintoihin osallistui nuorisoasiainkeskuksen toimipaikoissa yhteensä 6 581 nuorta. Energian kulutusta seurattiin 13 toimipaikassa ja niiden yhteiskulutus väheni yhteensä 2,5 % edellisvuoden kulutuksesta. Eniten kulutus väheni Koskelan nuorisotalolla, Lasten liikennekaupungissa ja Vartiosaaren kesätoimintakeskuksessa. Näissä paikoissa energiankulutus laski 14–30 % edelliseen vuoteen verrattuna.

Muissa seurantakohteissa kulutus nousi tai pysyi suunnilleen entisellään.

"Lintujen ruokinta aloitettiin viime syksynä ja jatkamme sitä lähimetsässä läpi talven."
Skanssi

"Talokokouksissa käsitellään talon ekoasioita ja muistutukset esim. valojen sammuttamisesta, kun ketään ei ole huoneessa, ovat tehonneet. Seuraamme energiankulutusta säännöllisesti."
Pauligin huvila

"Kuvataiteen päiväleirit oli suunniteltu ympäristönäkökulmaa ajatellen." Harjun nuorisotalo

"Hyödynnämme oman puutarhamme satoa ja kokkaamme ylijäämäruokaa viikoittain. Lajitelemme ja sammutamme turhat valot." Roihuvuoren nuorisotalo

"Mietimme aina ennen kun heitämme tavaraa pois, miten sen voisi kierrättää." Nuorisotalo Merirasti

"Nuorten kanssa hankintoja tehtäessä mietitään ekologisuutta. Keskustelemme nuorten kanssa kierrätyksestä, jätteiden lajittelusta sekä ympäristön tärkeydestä hyvinvoinnille. Herättelemme myös nuoria ajattelemaan kulutustottumuksiaan." Tapanilan nuorisotalo

"Nuoret usein myös tenttaavat ohjaajia ympäristöasioista." Ruoholahden nuorisotalo

"Järjestimme kaksi leiriä kesällä. Lastenleirin teemana olivat linnut ja nuorten leiri toteutettiin Kumpulan kasvitarhalla." Kipinän kuvataidetoiminnot

"Käytämme paljon kierrätys- ja lahjoitusmateriaaleja, Reilun kaupan ja luomutuotteita. Olemme toteuttaneet ekokosmetiikkakursseja ja tehneet Hyvis-kynttilöitä." Värkkäämö

"Olemme tehneet paljon yhteistyötä Lähiöpuutarha-hankkeen kanssa ja Luupissa on järjestetty useita tapahtumia, istutettu kesä- ja syyskukkia ja tehty joulukoristeistutuksia nuorten kanssa. Roskapäivässä tehtiin miniroskiksia nuorten kanssa." Luuppi

"Järjestimme romukollaasikurssin kesällä. Leirin sisällössä otettiin huomioon ympäristökasvatus jo nuorten kanssa leiriä suunniteltaessa." Pikku Huopalahden nuorisotalo

TYÖNTEKIJÖIDEN NUORISOASIAINKESKUS

Onnistumiset ja epäonnistumiset jaetaan Verkessä koko porukan kesken

Miten voi olla, että Verken jengillä on aina niin hyvä meininki päällä? Selvitetäänpä, mistä on kyse. Verken suunnittelijat Mimmi Mäkinen ja Marcus Lundqvist istahtivat kertomaan vähän tarkemmin, mikä on Verken hyvän meiningin salaisuus.

- Hyvät tyypit ja hyvä johtaja, Marcus naurahtaa.

Verken projektipäällikkö **Suvi Tuomisen** johtamistyyliin kuuluu olla yksi porukasta, ja se on tuntunut toimivan hyvin.

- Varmaan se on tietynlainen työkuulttuuri, meillä on ollut aina näin, Mimmi jatkaa.

Avoimuus ja huono huumori yhdistävät

Verken työntekijät hitsautuivat aikanaan haastavan työtilanteen aikana kiinteästi yhteen, ja sama henki on pysynyt yllä. Jos ristiriitoja syntyy, Verken porukalla on selkeä resepti, miten ongelmatilanteet hoidetaan.

- Ensin me mökötetään, sit me pyydetään anteeksi. Sillee se yleensä menee. Me tunnetaan toisemme jo niin hyvin, että tiedetään, mitä ei kannata sanoa ääneen, Mimmi kuvailee.

- Meillä on tosi avointa. Me tiedetään kaikkea toistemme yksityiselämästäkin. Työasioissakin puhutaan suoraan, mikään ei jää myöhemmin kaihertamaan, Marcus täydentää.

Heidän mielestään hyvä vuorovaikutus syntyy siitä, että puhutaan asioista ja kaikki luottavat toisiinsa.

- Kaikessa on myös huumori mukana. Meidän huumori on aika huonoa, että joku ulkopuolinen voisi olla aika ihmeissään, Marcus hymähtää.

Verkeläiset kommunikoivat mahdollisuuksien mukaan kasvokkain, mutta jos se ei onnistu, käytössä on pikaviestipalvelu Telegram. Verke on yksi opetus- ja kulttuuriministeriön nimittämistä nuorisotyön valtakunnallisista palvelu- ja kehittämiskeskuksista, jonka asiakkaina on niin kunta-, järjestö- kuin seurakuntatoimijoita, ja toimintakenttänä koko Suomi.

Verken työntekijät mm. kouluttavat ja konsultoivat digitaalisen median ja teknologian hyödyntämisestä nuorisotyössä. Tästä syystä Verken työntekijät reissaavat paljon ympäri Suomea. Kun työntekijät ovat hajallaan, yhteydenpito on erityisen tärkeää. Verkeläiset pitävätkin yhteyttä Telegramin kautta joka päivä ja älypuhelimissa jaetaan muutakin kuin työasiaa. Vanhatkin verkeläiset tapaavat silloin tällöin, joten yhteisöllisyys on säilynyt, vaikka osa työntekijöistä on vaihtanut työpaikkaa.

Kulttuuritulkkeja ja digiasiantuntijoita

Selkeä työnjako on myös perusta sille, ettei Verkessä synny turhia epäselvyyksiä. Kaikilla verkeläisillä on oma erikoisalueensa, johon he keskittyvät.

- Meillä saa tehdä töitä oman osaamisen puitteissa ja keskittyä siihen, mihin haluaa, Mimmi kuvailee.

Verkellä on myös toimiva tapa pitää huolta siitä, että keskinäistä kilpailua ei synny turhaan.

- Kaikki on aina yhteistä. Jos joku tekee jotain hyvää tai mokaa, se on aina Verken yhteinen juttu, Mimmi kertoo ja lisää: - Meillä on sellainen työyhteisö, että kaikki tekee kaikkea. Jos järjestetään tapahtuma ja sinne tarttee keittää kahvit, niin ne keitetään itse, Mimmi kertoo.

Koska Verken työntekijät ovat asiantuntijoita digitaalisessa nuorisotyössä, joka on osalle meistä vieras maailma, välillä heidän kuvitellaan hallitsevan kaikki digitaalisuuden osa-alueet. Mimmi kertoo, että välillä he saavat jopa tiedusteluja siitä, millaiset palvelimet kaupungin pitäisi hankkia.

- Mä ajattelen, että me ollaan kulttuuritulkkeja nuorten ja aikuisten maailman välillä, Mimmi tiivistää. – Helposti kuvitellaan, että kun minä käytän Facebookia näin, niin nuorikin käyttää sitä näin. Niinhän se ei ole.

Vaikka jokainen pääsee Verkessä tekemään sitä, mikä eniten kiinnostaa, kukaan ei jää lepäämään laakereilleen.

- Me ollaan tehty töitä ihan älyttömästi, ja viime vuosi oli tosi onnistunut, Mimmi kertoo.

Kertomusvuonna Verke julkaisi kaksi laadukasta opusta *Kohti digitaalista nuorisotyötä* ja *Nuorisotyö lanittaa*, SomeJam levisi Tampereelle, SomeCamp keräsi joukon nuoriso-ohjaajia Partaharjun leirikeskukseen ja Verke oli mukana järjestämässä ensimmäistä cMOOC-kurssia (Massive Open Online Course) digitaalisen nuorisotyön perusteista yhteistyössä Humanistisen ammattikorkeakoulun, Metropolia Ammattikorkeakoulun ja Koordinaatin kanssa.

Digitaalisessa maailmassa syntyy niin nopeasti uusia ilmiöitä, että jokainen joutuu koko ajan opettelemaan uutta. Ja uuden opettelu tekee Mimmin ja Marcuksen mukaan työstä mielekkäämpää.

- Jos on liian kauan omalla mukavuusalueella, niin työ käy tylsäksi, Marcus kuvailee. - Kun tekee laajasti, niin täytyy ajatella laajasti.

Kaikki tuntuu olevan Verkessä hyvin, mutta onko heidän työyhteisössään mitään parannettavaa? Mimmi toivoo kivempaa toimitilaa, koska nykyinen on vähän pieni. Ja molemmat ovat sitä mieltä, että Verke voisi tehdä paljon korkealentoisempia juttuja, jos nuorisotyön kentällä ei oltaisi niin perinteisiä. Tekniikka antaisi myöten jo paljon kunnianhimoisempiin toteutuksiin.

Haagan nuorisotalon ohjaaja Matti Pääkkönen: ”Nuorten ilo ja into tarttuu”

”Luonto on ollut lapsesta asti elämässäni mukana. Asuin lapsuuden vanhempieni ja viiden sisaruksen kanssa Herttoniemessä ahtaassa puuhuvilassa, jonne ei tullut juoksevaa vettä ja pihan perällä oli ulkokuusi. Ulkoilmaelämä tuli väkisinkin tutuksi.

Herttoniemi oli tuolloin vielä ihan maaseutua ja kaveripiirikin muodostui hertsikalaisista luontoihmisistä. Vuonna 1984, kun olin täyttänyt 18 vuotta, pääsin töihin Korkeasaareen. Sain koulutuksen paikan päällä, ja minusta tuli eläintenhoitaja. Muutaman vuoden jälkeen selkäni petti ja jouduin jättämään työn.

Mietin uutta ammattia, ja koska olin jo Korkeasaareessa tehnyt töitä nuorten parissa, oli luontevaa ryhtyä nuoriso-ohjaajaksi. Korkeasaareessa näin, kuinka eläimillä oli erityinen vaikutus nuoriin.

Aloitin nuoriso-ohjaajan opinnot oppisopimuksella Myllypuron nuorisotalolla, josta siirryin Ruoholahteen ja sieltä Viikkarin nuorisotalolle Viikkiin. Puolisen vuotta työskentelin Luotsi-toiminnassa, ja Kannelmäen nutalle menin vuonna 2003. Nyt olen tehnyt vuoden kauemmin nuorisotyötä kuin ollut eläintenhoitajana, jo 17 vuotta.

Olen tehnyt töitä Kannelmäen nuorisotyöyksikössä myös Nuorisokahvila Clubilla ja nyt Haagan nutalla. Olen ollut mukana avoimen toiminnan kehittämässä ja suunnitellut erilaisia toimintamalleja, esimerkiksi yökahvilaa, musatoimintaa ja toimintaa eläinten parissa. Lisäksi olen ollut meidän alueen vapaaehtoisten yhteyshenkilö ja ohjannut monia harjoittelijoita ja opiskelijoita.

Eläimet ovat olleet aina tärkeitä minulle, ja mielestäni ne ovat hyvä nuorisotyön väline. Olen järjestänyt mm. koirailtoja tai tuonut oman koirani nutalle, kesätoiminnassa meillä on ollut Eläimellistä menoa -kurseja ja kesäkoiria.

Toinen intohimoni on musiikki. Nuorisokahvila Clubilla järjestimme bändi-iltoja ja opetin nuoria soittamaan rumpuja.

Nuoret ovat tietysti tämän työn suola. Olen ollut alalla jo niin kauan, että nutalla käyneiden nuorten omat lapset käyvät nyt siellä. Vanhat nuoret muistavat minut yhä, ja heidän palautteensa lämmitteää erityisesti. On ollut hienoa huomata, että joistakin ns. epätoivoisista tapauksista on tullut kunnollisia aikuisia.

Pienilläkin asioilla voi olla iso merkitys. Esimerkiksi se, että on saanut nuoria innostumaan vaikka rumpujen soittamisesta, voi vaikuttaa isosti heihin. Eräs nuori oli apuohjaajana Eläimellistä menoa -leirillä, ja nyt hän on ammatiltaan eläintenhoitaja. Onneksi työnantaja on antanut mahdollisuuden tehdä nuorten kanssa erilaisia juttuja.

Pyrin tukemaan nuoria antamalla heille eväitä tulevaan. Kun nuori tulee talolle, on osattava nähdä ulkokuoren taakse. Vasta sitten voi löytää nuoresta innostuksen. Tätä taitoa opiskelen yhä. Nuorisotyössä auttaa hullu mielikuvitus, sillä nuoret haluavat tehdä usein jotain jännää. Nuoriin pitää osata asennoitua oikein ja olla rehellinen. Teinit haastaa, mutta se on vain venyttänyt pinnaa. On ollut mielenkiintoista huomata, että nuorilla on tiettyä samanlaista laumakäyttäytymistä ja viestintää kuin paviaaneilla. Sanat eivät välttämättä merkitse vaan käytös sanojen takana.

Tatsini lapsiin ja nuoriin on kehittynyt vuosien myötä. Lapsille on puhuttava eri tavalla kuin nuorille. Pitkäjänteisyyttä tämä työ vaatii. Oman työn tulokset saattavat näkyä vasta vuosien päästä nuoren käytöksessä.

Koska teen töitä nuorten kanssa, koskaan ei tiedä mitä seuraavaksi tapahtuu. Joskus sattuu jotain ikävää, mutta niiden asioiden kanssa pitää oppia elämään. On mietittävä omat ammatilliset rajansa.

Monta nuorta on vuosien varrelta jäänyt mieleen. Ne ovat olleet niitä, joiden kanssa on tullut väännettyä. Ne nuoret ovat opettaneet paljon. Kun sellaiset nuoret tulevat myöhemmin vastaan ja muistavat, se tuntuu työvoitolta.

Nuoret ovat muuttuneet 2000-luvulla – ja parempaan suuntaan. Ennen nuorille tehtiin asiat valmiiksi, nyt heille annetaan vastuuta ja he pääsevät vaikuttamaan. Nuoria ohjataan sellaiseen toimintaan, mikä heitä kiinnostaa. Kun nuoria kannustetaan osallistumaan ja vaikuttamaan, meno ei ole enää niin levotonta. Myös vanhempien kanssa tehdään entistä enemmän yhteistyötä.

Leipääntymään tässä työssä ei pääse, nuoret näyttävät, miten uudella tavalla asioita voi tehdä. Heidän ilonsa ja intonsa tarttuu.”

Tarjan ja Minnan käsissä hallinnon pyörät pyörii

Ketkä tulevat ensimmäisenä mieleen, kun kysytään nuorisoasiainkeskuksen hallinnon keskeisiä henkilöitä? Aika monelle varmasti Tarja Pitkänen ja Minna Leino, Hietaniemenkadun neljännen kerroksen tehokaksikko. Heidän työnkuvansa on niin moninainen, että harva edes tietää, mitä kaikkea he tekevät.

Tarja ja Minna ovat pitkän linjan nuorisoasiainkeskuksilaisia. Molemmat tulivat kaupungin palvelukseen vuonna 1980. Minna ensin Laakson sairaalaan ja Tarja aloittaessaan Helsingin kaupungin kolmevuotisen toimistokoulun oppisopimuskoulutuksena. Minna aloitti samaisen koulun vuonna 1983. Koulutuksella kaupunki halusi taata kunnallishallinnon osaamisen jatkuvuuden.

Harjoitteluun molemmat päätyivät nuorisoasiainkeskukseen, ja Minna jäi. Tarja kävi terveystieteiden laitoksella 22 vuoden työkeikalla, mutta palasi vuonna 2005 taloon nuorisotoimenjohtajan sihteeriksi.

- Siihen aikaan sai vielä hyvin töitä, kaikki toimistokoulusta valmistuneet työllistyivät kaupungille, Tarja muistelee.

Vuonna 2011 Tarja innostui jatkamaan opiskeluaan ja suoritti sihteeritutkinnon.

Minna toimi aluksi johdon sihteerinä, kunnes ryhtyi tekemään myös järjestöyksikön töitä vuodesta 1998 alkaen.

Työtä jolla on vaikutusta

Tarja ja Minna tekevät hallinnon töitä laidasta laitaan.

- Meidän työ on osittain sillä tavalla näkymätöntä, että se huomataan vasta kun sitä ei tehdä. Jos olemme olleet pois, meitä on kaivattu, Tarja hymyilee. - Esimerkiksi Tommin kalenteri on vaarassa tuplabuukkautua, jos en ole pitämässä siitä huolta.

Tarjan päätyönä on toimia nuorisotoimenjohtajan sihteerinä ja taata hänen työnsä sujuvuus sekä osastopäälliköiden tuki hyvän hallintotavan mukaisesti. Hän on myös nuorisolautakunnan tekninen avustaja. Tarjan ja Minnan käsien kautta kulkevat niin viralliset asiakirjat, erilaisten asioiden valmistelu kuin kaupungin sääntöjen mukaiset päätöksetkin.

Myös Minna toimii osastopäälliköiden tukena. Kumppanuusyksikössä Minna on avustusten tekninen valmistelija. Työtehtäviin kuuluu muun muassa järjestöjen yhteystietojen ylläpitoa, avustusten maksatusta sekä järjestötiedotteen koontia ja lähettämistä. Lisäksi hän on mukana viraston kv-toiminnan ryhmässä.

- Tästä huoneesta on aina saanut avun, jos ei muuten niin on otettu selvää missä asia hoituu, Minna toteaa.

Vaikka asiaa ei tule ajatelleeksi, Minnan ja Tarjan työt vaikuttavat ainakin välillisesti myös toiminnallisten osastojen työhön. Kun he tukevat nuorisotoimen johtajan ja osastopäälliköiden töitä, se heijastuu koko viraston toiminnan sujuvuuteen.

Haasteita ja onnistumisia

Minnan ja Tarjan työ on itsenäistä ja monipuolista. Työ tarjoaa Tarjan mukaan myös onnistumisia.

- Esimerkiksi silloin, kun saa monen kiireisen pomon aikataulut sovitettua yhteen, tulee hyvä fiilis.

Monipuoliset tehtävät ovat Minnan ja Tarjan mukaan työn paras, mutta myös haastavin puoli. Työssä pitää pelata monien päällekkäisten deadlinejen ja tehtävien kanssa ja reagoida asioihin nopeasti.

Kaupungin uuden organisaation myötä nuorisoasiainkeskus virastona lakkaa, mutta työt jatkuvat.

- Nuorisoasiainkeskuksessa on ollut erilaisia osaajia ja värikkäitä persoonia, ja yhteisö on ollut moniammatillinen, mikä on ollut piristävää. Mutta avoimin mielin kohti uutta, Tarja toteaa.

Henkilöstömäärä vuoden lopussa

Palvelussuhde	2015	2016
Virkasuhteessa	8	
Työsuhteessa		
vakinaiset	322	
määräaikaiset	65	
palkkatuetut (koko vuoden määrä)	64	

Henkilöstön vaihtuvuus	2015	2016
Eronnut nuorisoasiainkeskuksen palveluksesta	11	
Eläkkeelle	6	
Muu syy	1	

NUORISOASIAINKESKUS MEDIASSA

Vuonna 2016 nuorisoasiainkeskuksesta nousi esiin isoja uutisaiheita, jotka kiinnostivat mediaa myös Suomen rajojen ulkopuolella. Oman muotoinen koti -hanke keräsi kansainvälistä ja kotimaista huomiota nuorten asumiskokeilusta vanhusten palvelutalo Rudolfissa, Suvilahden kaasukellojen tulevia tilasuunnitelmia seurattiin kiinnostuksella, kesällä pelattiin Pokémonia Narinkkatorilla, keskustelu Maunulan tyttöjen huoneesta roihahti liekkeihin mediassa ja somessa, nuorisotoimenjohtaja **Tommi Laitio** valittiin kulttuuri- ja vapaa-ajan toimialajohtajaksi ja kaiken lisäksi nuorisotalosta löytyi harvinaisia skeittilautoja, joiden myyntituotoilla tuettiin hyväntekeväisyyttä.

Mediassa näkyi myös Sukulan suojatit -tosi-tv-ohjelma, jossa **Jyrki Sukula** otti siipiensä suojaan kahdeksan elämän kolhimaan nuorta nuoriso-ohjaaja **Pinja Suorsan** avustuksella. Nuorisoasiainkeskus painiskeli vuoden 2016 aikana tilaongelmien kanssa, joten nuorisotalojen sulkemiset ja home-ongelmat nousivat myös uutisaiheisiin. Eniten nuorisoasiainkeskuksen toiminnasta kirjoittivat verkossa Helsingin Sanomat, Yle Uutiset, Svenska yle.fi ja Helsingin Uutiset. Verkkomediaosumia seurattiin Meltwaterin mediaseurantapalvelulla.

Nuorisoasiainkeskuksen mediaosumat verkossa

Nuorisotalot	Nuorisoasiainkeskus	Ruuti	tapahtumat
266	247	41	38

Yhteensä 590 osumaa

14.12.2016 Helsingin Sanomat

”Muslimityttöillä on vaikeuksia päästä perhepiiristä ulos” – Maunula-taloon tehtiin tyttöjen oma huone

Kohta avattavan Maunula-talon nuorisotiloissa on tytöille varattu oma huone. HS kysyi nuorilta, onko tytöille varattu tila tarpeen.

7.12.2016 Helsingin uutiset

Helsingin uudet superjohtajat selvillä

Helsingin uudet superjohtajat alkavat olla selvillä. Kaupunginhallitus hyväksyi keskiviikkona illansuussa yksimielisesti esitykset tuleviksi toimialajohtajiksi. Nimet eivät muuttuneet, vaikka kaupunginhallitus marraskuussa otti kolmen viikon aikalisän nimityksissä.

30.09.2016 Vantaan Sanomat

Nuorisotalosta löytyi harvinaisia skeittilautoja – myydään huutokaupalla

Helsingiläisen Pakilan nuorisotalon kätköistä on löytynyt kolme harvinaislaatuista skeittilautaa 80-luvulta.

28.9.2016 Me Naiset

Tänään tv:ssä: Huippukokki Jyrki Sukula luotsaa nuoria alalle: ”Kuvittelin itsestäni enemmän kuin olen”
Lähes 500 hakemuksen joukosta Sukula valitsi kahdeksan 18–24-vuotiasta nuorta yhdessä Helsingin nuorisoasiainkeskuksen nuoriso-ohjaajan Pinja Suorsan kanssa.

21.7.2016 Yle uutiset

Kaupunki osti Pokémoneja ja pyysi nuoret pelaamaan – hahmoja pyydystetään urakalla Helsingin keskustassa (video)

Helsingin Kampissa on tänään metsästetty joukolla Pokémoneja nuorisoasiainkeskuksen tapahtumassa. Yle piipahti paikalla torstai-iltapäivällä.

24.1.2016 Iltalehti

CNN hehkuttaa Suomen kokeilua asuttaa nuoret vanhainkotiin

CNN haastatteli helsinkiläiseen palvelutalo Rudolfiin muuttaneita nuoria.

Verkkosivustojen käyntimäärät

Sivusto	Käynnit vuonna 2015	Käynnit vuonna 2016
Mun Stadi -sivustot yhteensä	497 438	435 505
Harrastushaku	125 518	108 699
nuoriso.hel.fi	143 055	42 779
Ruuti.net	13 394	12 837

Some

Twitter (nuorisoasiaink)

	Q1 tammi-maaliskuu	Q2 huhti-kesäkuu	Q3 heinä-syyskuu	Q4 loka-joulukuu
Kattavuus	26 100	22 300	32 400	82 000

Insta (munstadi.fi)

	Q1 tammi-maaliskuu	Q2 huhti-kesäkuu	Q3 heinä-syyskuu	Q4 loka-joulukuu
Tykkäykset	437	824	400	1346
Uudet seuraajat	66	84	72	96

Facebook (Mun Stadi)

	Q1 tammi- maaliskuu	Q2 huhti-kesäkuu	Q3 heinä-syyskuu	Q4 loka-joulukuu
Kokonaiskattavuus keskiarvo	295	325	447	382
Sivutykkäykset	866	945	1002	1069

NUORISOLAUTAKUNTA

Nuorisolautakunnan puheenjohtajan terveiset

Puheenjohtaja Timo Kontio: Uuden kynnyksellä

Kulunut vuosi 2016 oli viimeinen nuorisoasiainkeskus-nimisen viraston ja samalla myös nuorisolautakunnan kokonainen toimintavuosi tällä erää. Helsingin kaupungin organisaatorakenne muuttuu ja uusien toimialojen syntyessä nuorisotoimi on osa suurempaa kokonaisuutta. Tämä synnyttää uusia yhteistyön mahdollisuuksia ja areenoja, mikä tarkoittaa Helsingin nuorten kannalta hyvää.

Nuorisoasiainkeskuksen organisaatiouudistusta on tehty jo vuosia. Viraston työntekijät yhdessä nuorten ja yhteistyökumppaneiden kanssa ovat itse luoneet suuntaviivat kaupungin nuorisotoimen tulevaisuudelle. Tähän on ollut ilo osallistua ja lopputulos hyväksyä. Nyt toimialojen uudistuessa toivon, että organisaatiouudistusta ei unohdeta, eikä hyvään alkuun päässyttä liikettä tukahduteta.

Uudessa kaupungin rakenteessa otetaan käyttöön toimintatapoja, jotka on kehitetty nuorisoasiainkeskuksessa viime vuosina. Tästä on syytä olla ylpeä. Osallistuvan budjetoinnin keinot ja muu kaupunkilaisten vaikutusvallan lisääminen on juuri sellaista, mitä kaupungin toimijoiden pitääkin olla luomassa. Kaupunki on yhtä kuin sen asukkaat. Nuorten kanssa tekemällä ja heille valtaa antamalla kasvatamme tulevia kaupunkilaissukupolvia ottamaan kantaa ja vastuuta elämässään tapahtuviin asioihin.

Vaikka nuorisoasiainkeskus lakkaa virastona olemasta, ei kaupungin nuorisotoimi itsessään häviä minnekään. Nuorisotalot ja -tilat säilyvät. Työntekijöiden työnantajana jatkaa Helsingin kaupunki ja työn tarkoituksena pysyy helsinkiläisten nuorten tukeminen ja auttaminen. Varmasti työn luonne ja toimintatavat muuttuvat ajan myötä, mutta niin on aina ennenkin tapahtunut. Nuorisotoimemme on ollut pitkään valtakunnallinen ja monella tapaa myös kansainvälisesti edelläkävijä alallaan. Tästä on syytä pitää kiinni.

Kaikki siis muuttuu ja samalla mikään ei muutu. Nuorisolautakunnan puolesta tahdon kiittää lämpimästi nuorisoasiainkeskuksen ammattitaitoista ja aatteellista henkilökuntaa kuluneista vuosista. On ollut ilo työskennellä kanssanne. Samalla on myös kiitettävä viraston yhteistyökumppaneita, erityisesti kansalaisjärjestöjä. Tällä porukalla on rakennettu ja varmasti myös jatkossa rakennetaan Helsinkiä kaikille nuorille kivaksi paikaksi elää.

Nuorisolautakunnan päätökset

Nuorisolautakunta kokoontui kertomusvuoden aikana 12 (12/2015) kertaa ja pöytäkirjapöytäkälyä kertyi 139 (138/2015). Lisäksi lautakunta piti yhden seminaarin. Lautakunta antoi kaupunginhallitukselle yhteensä 17 (11/2015) lausuntoa.

Nuorisolautakunta myönsi kertomusvuonna (edellinen vuosi) avustuksia seuraavasti:

- Palkkausavustuksina 674 820 (641 660) euroa 20 (19) helsinkiläiselle nuorisopiirijärjestölle tai vastaavalle.
- Toiminta-avustuksina 597 180 (533 000) euroa 153 (158) helsinkiläiselle varhaisnuoriso- ja nuorisojärjestölle.
- loma-aikojen leiriavustuksina 629 939 (0) euroa 32 (0) helsinkiläiselle yhdistykselle.
- Projektiavustuksina 66 000 (39 970) euroa 4 (6) eri hankkeeseen tai tapahtumaan 4 (6) helsinkiläiselle järjestölle.

- Starttiavustuksina 4 200 (12 950) euroa 3 (8) helsinkiläiselle järjestölle.

Kumppanuuspäällikkö nuorisolautakunnan valtuuttamana:

- projektiavustuksina 33 858,90 (23 100) euroa 29 (19) eri hankkeeseen tai tapahtumaan 26 (18) helsinkiläiselle järjestölle, nuorten toimintaryhmälle ja talokerholle
- kuljetusavustuksina 8 800 (11 400) euroa 44 (57) eri tapahtumaan 9 (12) helsinkiläiselle nuorisopiirijärjestölle tai vastaavalle.

Nuorisolautakunnan jäsenet vuoden 2016 lopussa

Puheenjohtaja

Timo Kontio, SDP

Varajäsen

Katri Nokela, SDP

Varapuheenjohtaja

Fatbardhe Hetemaj, KOK

Varajäsen

Matias Pajula, KOK

Olli Isoaho, KOK

Varajäsen

Leena Ahlbäck-Seppänen, KOK

Jussi Chydenius, Vihr.

Varajäsen

Marlon Moilanen, Vihr.

Stella Qin, SDP

Varajäsen

Suvi-Tuuli Kari, SDP

Zahra Abdulla, Vas.

Varajäsen

Annina Pikkumäki, Vas.

Helena Kantola, PS

Varajäsen

Atro Åman, PS

Benjamin Ellenberg, SFP

Varajäsen

Linnea Nieminen, SFP

Sanna Lehtinen, Kesk.

Varajäsen

Markus Saarinen, Kesk.

Kaupunginhallituksen edustaja

Hannu Tuominen

Varaedustaja
Sanna Vesikansa

TILASTOT

Talous

Nuorisotoimi	2014 TP	2015 TP	2016 TA	2016 TOT	muutos 2015-2016	%
Suorit tiedot						
Nuorisotiloja m ²	40,090	39,721	40,253	40,090	369	0.9
Käyntikertoja	1,390,670	1,473,015	1,410,000	1,427,565	-45,450	-3.1
Nuoten pienryhmät	1,844	2,378	1,900	2,131	-247	-10.4
Toiminnan tuottamiseen osallistuneet nuoret	-	-	1,300	2,711	-	-
Taloustiedot (1 000 euroa)						
Käyttömenot	-30,180	-30,245	-31,179	-30,937	-691	2.3
Käyttötulot	1,531	1,618	1,676	1,750	131	8.1
Toimintakate	-28,649	-28,627	-29,503	-29,187	-560	2.0
Poistot	-780	-599	-650	-568	31	-5.2
Tilikauden tulos	-29,429	-29,226	-30,153	-29,754	-529	1.8
Investointiosa (1 000 euroa)						
Irtaimen omaisuuden perushankinta	-377	-382	-388	-388	-11	3.0
Lähiörahaston rahoitt. hankkeet	-241	-239	-293	-112	129	-53.4
Yhteensä	-617	-621	-681	-500	117	-18.9
Talousarvion ulkopuoliset varat (1 000 euroa)						
Ulkopuolisen varoin rahoitettu toiminta	482	551	500	524	-27	-4.9
Saadut tuet ja avustukset	881	910	929	1,059	149	16.4
Yhteensä	1,363	1,461	1,429	1,583	122	8.4
Tuottavuus ja kustannuskehitys						
Tuottavuus (2013=100)	98	104	98	99	-5	-4.8
Toimintakate / käyntikerta, euro	-20.60	-19.43	-20.92	-20.46	-1.03	5.3
Menot/ 0-28-vuotiaat, euro	-145.88	-145.19	-148.73	-145.55	-0.36	0.2
Avustukset järjestöille ja nimikkotilojen vuokrat/0-28-v	-8.43	-7.92	-11.21	-10.97	-3.05	38.5

**KESKEISET
TUNNUSLUVUT 2012 - 2016**

	2012	2013	2014	2015	2016	muutos 2015- 2016	%
Kaikki käyntikerrat	1 332 487	1 402 929	1 390 670	1 473 015	1 427 565	-45 450	-3,1
Nuorten pienryhmät Toiminnan tuottamiseen osallistuneet nuoret	-	777	1 844	2 378	2 131	-247	10,4
RuutiBudjettiin osallistuneet nuoret	-	-	2 135	6 722	12 459	5 737	85,3
Työelämäkokemuksen saaneet nuoret	-	-	-	-	990		
Suunnitelmallisesti tuetut nuoret	1 454	1 435	1 131	1 304	1 424	120	9,2
Yksilöllisesti ja ryhmätoiminnassa tavoitetut nuoret	16 335	17 504	14 612	14 611	12 032	-2 579	17,7

Sitovat toiminnalliset tavoitteet vuonna 2016	Taloussa- rvion tavoite	Toteutu- nut	Erotus
Käyntikertoja	1 410 000	1 427 565	17 565
Nuorten pienryhmät Toiminnan tuottamiseen osallistuneet nuoret	1 900	2 131	231
	1 300	2 711	1 411

KÄYNTIKERRAT 2016/1–12

	Nuorten käyntikerrat	Muut käyntikerrat	Kontaktit nuorisotilojen ulkopuolella	sitova KAIKKI KÄYNTIKERRAT YHTEENSÄ
Läntinen nuorisotyön osasto	242 715	203 310	58 072	504 097
Osaston yhteiset	594	1 013	1 928	3 535
Kulttuurisen nuorisotyö yksikkö Helsingfors svenska ungdomsarbetsenhet	48 023	31 299	7 020	86 342
Tapahtumayksikkö	24 539	20 163	11 477	56 179
Eteläinen nuorisotyöyksikkö Munkkiniemen nuorisotyöyksikkö	50 074	17 632	3 603	71 309
Haagan nuorisotyöyksikkö	36 208	43 800	7 370	87 378
Kannelmäen nuorisotyöyksikkö	45 286	40 789	3 978	90 053
	18 095	30 212	6 365	54 672
	19 896	18 402	16 331	54 629
Pohjoinen nuorisotyön osasto	182 453	236 732	84 109	503 294
Osaston yhteiset	0	14 227	0	14 227
Pasilan nuorisotyöyksikkö	46 398	29 217	13 252	88 867
Maunulan nuorisotyöyksikkö	25 274	29 126	8 995	63 395
Viikin nuorisotyöyksikkö	25 654	16 283	3 284	45 221
Malmin nuorisotyöyksikkö	48 037	84 230	49 501	181 768
Koillinen nuorisotyöyksikkö	37 090	63 649	9 077	109 816
Itäinen nuorisotyön osasto	143 219	163 671	49 634	356 524
Osaston yhteiset	0	0	0	0
Herttoniemen nuorisotyöyksikkö Ympäristötoiminnan nuorisotyöyksikkö	23 938	56 503	17 045	97 486
Vuosaaren nuorisotyöyksikkö	14 739	40 101	917	55 757
Itäkeskuksen nuorisotyöyksikkö	31 159	32 807	8 232	72 198
Kontulan nuorisotyöyksikkö	20 510	9 815	11 384	41 709
	52 873	24 445	12 056	89 374

Kehittämisosasto	191	63 305	154	63 650
Osaston yhteiset	43	0	0	43
Kumppanuusyksikkö	148	63 305	154	63 607
YHTEENSÄ	568 578	667 018	191 969	1 427 565

TUNNUSLUVUT 2016/1-12

	sitova	sitova				
	Nuorten pienryhmät	Toiminnan tuottamiseen osall. nuoret	RuutiBudjettiin osallistuneet nuoret	Työelämä- kokemusta saaneet nuoret	Suunnitelm. tuetut nuoret	Yksilöll. Ja ryhmätöinnassa tavoitetut nuoret
Läntinen nuorisotyön osasto	1 098	991	4 429	338	604	4 821
Osaston yhteiset	23	0	0	15	0	82
Kulttuurisen nuorisotyö yksikkö	295	276	0	33	434	1 906
Helsingfors svenska ungdomsarbetsenhet	18	81	944	0	13	24
Tapahtumayksikkö	277	251	0	10	0	390
Eteläinen nuorisotyöyksikkö	111	81	316	90	10	1 026
Munkkiniemen nuorisotyöyksikkö	243	134	991	31	30	401
Haagan nuorisotyöyksikkö	65	53	1 000	133	40	380
Kannelmäen nuorisotyöyksikkö	66	115	1 178	26	77	612
Pohjoinen nuorisotyön osasto	627	778	3 372	351	500	3 940
Osaston yhteiset	14	0	0	0	0	0
Pasilan nuorisotyöyksikkö	290	153	243	170	284	686
Maunulan nuorisotyöyksikkö	28	151	1 207	10	0	636
Viikin nuorisotyöyksikkö	55	79	698	4	0	403
Malmin nuorisotyöyksikkö	168	210	972	130	196	1 289
Koillinen nuorisotyöyksikkö	72	185	252	37	20	926

Itäinen nuorisotyön osasto	385	635	4 658	301	320	3 271
Osaston yhteiset	0	0	0	0	0	0
Herttoniemen nuorisotyöyksikkö	104	103	1 381	73	52	348
Ympäristötoiminnan nuorisotyöyksikkö	31	67	433	24	3	645
Vuosaaren nuorisotyöyksikkö	59	170	1 321	118	36	402
Itäkeskuksen nuorisotyöyksikkö	81	174	879	28	209	864
Kontulan nuorisotyöyksikkö	110	121	644	58	20	1 012
Kehittämisosasto	21	307	0	0	0	
Osaston yhteiset	0	0	0	0	0	0
Kumppanuusyksikkö	21	307	0	0	0	0
YHTEENSÄ	2 131	2 711	12 459	990	1 424	12 032

