

TARVESELVITYS
Harraste- ja liikuntaryhmät

21.3.2017

SISÄLLYSLUETTELO

1.	JOHDANTO	3
2.	TAUSTATIEDOT	4
2.1	Työympäristön kehittäminen.....	4
2.2	Muut taustatiedot	4
3.	NYKYTILANTEEN KUVAUS	5
4.	TAVOITTEET	7
4.1	Tavoitteiden kuvaus pääkohdittain	7
4.2	Muut tavoitteet	7
5.	YHTEENVETO	7

Harraste- ja liikuntaryhmätilojen kehittämistiimi

Hyvinvoinnin edistämisen johtaja Heli Norja, pj
Kehityspäällikkö Mirja Wihuri
Liikuntapalveluesimies Juhani Savolainen
Tilahallintapäällikkö PETE Mikko Lankinen
Tilahallintapäällikkö HEP/KOP Tanja Karpasto
Kuopion Invalidit ry / Tukipilari toiminnanjohtaja Susanna Kähönen
Savon Ilco ry Merja Kokkonen
Kuopion mielenterveystuki ry Pirjo Nironen/ Maija Tapanainen 11.2.2016 -
Kuopion seudun psoriasisyhdistys ry Pirkko Ollikainen/Arvo Korhonen 11.2.2016 -

TARVESELVITYS

1. JOHDANTO

Sysäys harraste- ja liikuntaryhmien tilatarpeiden selvittämisestä sai alkunsa Alavan ja Suokadun palvelutalojen käyttöaikojen muutoksista. Vammaisjärjestöjen keväällä 2015 toimittaman kannanoton perusteella Hyvinvoinnin edistämisen palvelualuejohtaja nimesi kehittämistiimin pohtimaan tilakysymyksiä ja etsimään kestävä ratkaisua keskustan alueen harraste- ja liikuntaryhmille.

Lähtökohta 2015 oli, että Voioportin olemassa olevat tilat kävivät ahtaaksi silloisille toimijoille ja lisätarvetta olisi ollut muun muassa kokoontumiselle ja järjestöjen aineistojen säilytykselle. Kävijämäärät olivat kasvaneet rajusti, kertovat järjestöjen edustajat.

[Vuoden 2016 aikana kaikki järjestötoimijat ovat huonon sisäilman vuoksi muuttaneet pois Voioportista ja pelkästään asukastuvan toiminta on jäänyt jäljelle.]

Tiimin tehtävänä oli kehittää harraste- ja liikuntaryhmien toimitilaratkaisuja asiakaslähtöisesti Kuopion kaupunkistrategian hengessä. Toimintaympäristön kehittämisessä piti huomioida yhteen sovittaen vammais- ja kansanterveysjärjestöjen sekä kaupungin muiden hyvinvoinnin edistämisen palveluita tarjoavien yhteistyöorganisaatioiden järjestämistarpeet.

Kehittämistyön tavoitteena oli etsiä yhdessä toimintaa järjestävien yhteistyöorganisaatioiden kanssa kestävä tilaratkaisua keskustan alueen harraste- ja liikuntaryhmille sekä muulle yhdistystoiminnalle. Selvitykseen liittyy toiminnallisten tarpeiden tarkastelu kokonaisuutena, jotta tärkeät päämäärät toteutuisivat kaupungin linjausten mukaisesti. Tavoitteena on jatkossakin saada terveyttä ja hyvinvointia edistävät toimijat jakamaan tiloja ja kehittämään yhdessä monimuotoista palvelua Kuopion monimuotoiselle asiakaskunnalle.

Harraste- ja liikuntaryhmätilojen kehittämistiimi valmisteli ehdotuksen toiminnan edellyttämien tilatarpeiden ratkaisemiselle. Kehittämistyössä huomioitiin toiminnan pitkälti vapaaehtoistyön perustuva luonne ja siitä aiheutuvat taloudelliset reunaehdot.

2. TAUSTATIEDOT

2.1 Työympäristön kehittäminen

Kuopion kaupungin strategian mukaisesti tilojen käyttöä on tarkasteltava laajasti ja kriittisesti toiminnallisten tarpeiden näkökulmasta ja samalla on pyrittävä kehittämään työn tekemisen tapoja jatkuvana prosessina. Tilojen keskeisenä tehtävänä on tukea toimintaa, ja osaltaan myötävaikuttaa toiminnan tehostumiseen ja kehittämiseen. Työympäristöjä muuttamalla pyritään kehittämään työskentelyolosuhteita, poistamaan epäkohtia ja sitä kautta tehostamaan tilankäyttöä ja vähentämään kustannuksia. Tilakustannusten vähentämistä voidaan vastaavasti tarkastella sekä tilojen määrän että tilojen käyttötapojen kannalta.

Työympäristöllä tarkoitetaan fyysisen tilan lisäksi myös virtuaalista työympäristöä. Virtuaalinen työympäristö sisältää teknologiaratkaisut, välineet, erilaiset sovellukset, alustat ja palvelut toiminnalle, joka tapahtuu useiden käyttöliittymien avulla. Työympäristössä työskentelee erilaisia käyttäjiä ja siellä tapahtuu erilaisia prosesseja.

Harraste- ja liikuntaryhmien kehittämistiimi on asettanut lähtökohdaksi tulevaisuuden tilaratkaisulle, että työtilat olisivat mahdollisimman suurelta osin yhteiskäyttöön hyödynnettävissä ja luonteeltaan muuntojoustavia: jaettavissa ja laajennettavissa tarpeen mukaan. Kokoustilat, henkilökunnan sosiaalityilat, keittiö- ja taukotilaratkaisut sekä säilytystilojen jakaminen on tuntunut työryhmän jäsenistä tarkoituksenmukaiselta yhteiskäytön näkökulmasta. Myös erilaisten laitteiden kuten tulostus- ja kopiointiympäristöjen yhteiskäyttö sisältyisi ihanneratkaisuun.

2.2 Muut taustatiedot

Kaupungin asukastupaverkosto on yksi taustatekijä harraste- ja liikuntaryhmien toimitilaratkaisujen kehittämisessä. Vuoteen 2016 esimerkiksi keskustan alueen asukastupa toimi samassa niin kutsutussa ”Voiportin” kiinteistössä yhdessä järjestöjen kanssa.

Työryhmä kävi tutustumassa Jyväskylän kaupungin kansalaistoimintakeskus Mataraan, jonka tehtävänä on vahvistaa kansalais- ja vapaaehtoistoimintaa Keski-Suomen alueella. Jyväskylän mallissa kaikki toiminnot on sijoitettu kahteen eri kiinteistöön, ja erillistä asukastupatoimintaa ei järjestetä.

3. NYKYTILANTEEN KUVAUS

3.1. Kuopion mielenterveystuki

Kävijämäärien merkittävään lisääntymiseen on vaikuttanut toiminnan monipuolistuminen ja hoitotahojen aktiivisuuden lisääntyminen. Kuopion psykiatrian keskuksen (KPK) työntekijät ovat tuoneet asiakkaitaan entistä aktiivisemmin toimintaan mukaan ja Lupsakkaat-ryhmä on siirtynyt KPK:lta Kuopion mielenterveystuen toiminnaksi.

Kysyntää on ja tarjontaa olisi mahdollista lisätä, mutta se edellyttäisi isompaa toimitilaa nykyiseen nähden. Kuopion Mielenterveystuki ry:n toiminnan tarjonta lisää osallisuutta, osallisuus vastaavasti lisää hyvinvointia.

Kuopion mielenterveystuki ry:n toimitilat ovat tällä hetkellä Raittiustalolla ja pysyvää ratkaisua etsitään, koska toiminnan kasvaessa myös tarpeet toimitilaratkaisuille ovat lisääntyneet. Keskusteluryhmille tarvitaan ryhmätila, johon mahtuu vähintään 20 henkilöä klo 9-16 välisenä aikana. Toimistotilaa tarvitaan 2-3 henkilölle, sekä liikuntasalin käyttömahdollisuus 1 krt/viikossa/3h kerralla karaokepäivätansseille ja teatteriryhmälle.

Vuoden 2016 kävijätilastoarvion mukaan mukaan käyntikertoja on ollut noin 5000/vuosi. Vuonna 2016 toiminnassa kävi vajaa 200 mielenterveyskuntoutujaa ja yksittäinen henkilö osallistui 2-3 kertaa viikossa yhdistyksen ryhmiin.

3.2. Kuopion Seudun Psoriasisryhmä ry

Tärkeimpiä sidosryhmiä ovat Psoriasisliitto ja kaikki sen toimihenkilöt ja jäsenet kuten esimerkiksi Elimet -yhteistyöryhmä, jossa on mukana seitsemän kuopiolaista yhdistystä, Kuopion kaupunki ja muut yhdistyksen toimialueen kunnat.

Toimintaa tällä hetkellä:

Liikuntaryhmät:

- allasjumbpavuoro ja kuntosalivuoro Suokadun palvelutalolla
- kuntosalivuoro Puijonlaakson palvelukeskuksessa
- nämä kaikki kerran viikossa.

Yhdistys varaa tilan hallituksen kokouksille yleensä Suokadun palvelutalolta. Myös yhdistyksen vuosikokouksia varten tila varataan yleensä Suokadun palvelutalolta.

Toiminnalliset tilatarpeet:

Varastotilaa tarvitaan, koska tällä hetkellä yhdistyksen kaikki asiakirjat ovat sihteerin kotona.

Kokoustilaa tarvitaan kerran kuussa, vuosikokoukset ovat kahdesti vuodessa sekä jäseniltoja muutaman kerran vuodessa.

- kaikki tilat toivotaan Kuopion keskusta-alueelta

Tavoitteet:

- tilojen helppo saatavuus ja saavutettavuus
- tilojen maksuttomuus
- tilat muiden yhdistysten kanssa samassa, jolloin yhdistysten välinen yhteistyö on luonnollista ja helppoa.

3.3. Tukipilari/Kuopion Invalidit ry

Tukipilari on kuopiolaisten vammais- ja kansanterveysyhdistysten yhteistyöorganisaatio. Tukipilarin toiminnan tavoitteena on edistää ja vahvistaa paikallisten, etenkin pienten vammais- ja kansanterveysyhdistysten toimintaa. Tukipilarin hallinnollinen ja toiminnallinen vastuu on Kuopion Invalidit ry:llä. Kuopion Invalidit ry:n hallituksen lisäksi toimintaa ohjaa Tukipilarin ohjausryhmä, johon kuuluu eri vammais- ja kansanterveysyhdistysten edustajien lisäksi asiantuntijoita Kuopion kaupungin eri yksiköistä ja sairaanhoitopiiristä. Tukipilarin toimintaa on rahoittanut vuoteen 2016 saakka RAY ja vuodesta 2017 alkaen toimintaa rahoittaa STEA. Lisäksi Tukipilari hakee vuosittain yleisavustusta Kuopion kaupungilta.

Tukipilarin tukitoimet:

- yhdistysten toimi- ja luottamushenkilöiden osaamista vahvistavaa koulutus
- vertais- ja vapaaehtoistoiminnan koulutus
- ajankohtaisseminaarit yhdistyskenttää koskettavista asioista
- koulutusten suunnitteluapua
- yhdistysten yhteisen tiedotuksen ja viestinnän kehittäminen
- Tukipilarin kotisivut www.tukipilari.fi
- sähköinen uutiskirje kaksi kertaa kuussa: Facebook, Twitter, Instagram, Blogi, Yhteiset lehti -liitteet
- järjestöjen tuki- ja kehittämisspalvelut: vertaistuen- ja vapaaehtoistoiminnan kehittäminen, vertaisohjaajien työnohjaukset, puheenjohtajien ja varapuheenjohtajien vertaistukiryhmä, virkistystilaisuudet, maksuttomat kokoontumistilat

Tällä hetkellä Tukipilarin toimipiste sijaitsee Technopolisin tiloissa Mikrokadulla. Käytössä on kaksi työhuonetta Tukipilarin työntekijöille sekä yksi kokoontumistila, joka on käytettävissä yhdistyksille tukitoimintona maksuttomana.

Tärkeimmät sidosryhmät:

Tukipilari teki vuonna 2016 yhteistyötä 48 yhdistyksen, yhdistyksen eri liiton ja 14 sidosryhmänorganisaation kanssa. Esimerkiksi Kuopion kaupunki, Humak, Kuopion Evankelisluterilainen seurakunta, Kuopion Kansalaisopisto, KYS / PSSHP, Pohjois-Karjalan Kansanterveyden keskus, Pohjois-Karjalan sosiaaliturvayhdistys, Pohjois-Karjalan sosiaaliturvayhdistys / JAKE-hanke, Pohjois-Karjalan Sosiaaliturvayhdistys/KAJO-hanke, Savonet, Savonia, Suomen sosiaali- ja terveys ry (SOSTE), Sakky, Itä-Suomen yliopisto. Tukipilari on Itä-Suomen hyvinvointivoimalan jäsen.

Toiminnalliset tarpeet:

Tukipilari tarvitsee työntekijöilleen kaksi työhuonetta, kopiointitilan ja kaksi kokoontumistilaa, joita voi tarjota yhdistyksille käyttöön tukitoimintoina.

Paikalliset vammais- ja kansanterveysjärjestöt tarvitsevat kokoontumistiloja ja arkistointitilaa.

Tavoitteet:

Paikallisille vammais- ja kansanterveysjärjestöille toivotaan vakituiset, yhteiset tilat, jotka mahdollistavat yhdistysten toiminnan ja yhdistysten välisen yhteistyön sekä lisäävät yhteisöllisyyttä:

- helposti saavutettavissa olevat tilat, joille esteettömyys on ehdoton edellytys.

- muunneltavat liikuntatilat, keittiö ja kahvio, toimisto (koneet, laitteet, säilytys- ja arkistointitilat), kaksi kokoontumistilaa (isompi noin 30 henkilölle, pienempi noin 15 henkilölle).

4. TAVOITTEET

4.1 Tavoitteiden kuvaus pääkohdittain

Tavoitteena on löytää kestävä ratkaisu, joka huomioi eri käyttäjäryhmien tarpeet ja on taloudellisesti realistinen. Yksi keskeisistä tavoitteista on pystyä käyttämään kaupungin olemassa olevia tiloja liikunta- ja harrastekäyttöön. Varsinkin allasliikunta palvelee kolmannen sektorin liikunnanjärjestämisen tarpeita erinomaisesti ja tavoitteena on säilyttää nykyisten allasliikuntatilojen käyttömahdollisuus sekä löytää verkostosta uusia mahdollisuuksia allasliikuntaan.

4.2 Muut tavoitteet

Kansalais- ja vapaaehtoistoimintaa järjestävien organisaatioiden toimitilojen vuokranmaksumekanismien kehittäminen on yksi olennainen tavoite. Esimerkiksi yksi järjestö tai yhdistys voisi olla tilojen päävuokralainen, joka laskuttaisi tilankäytöstä pienempiä toimijoita käytön perusteella.

Työryhmän mielestä tilatarpeeseen ja toiminnan kehittämiseen vastaisi parhaiten niin kutsuttu "Puistokoulu" Puistokadun ja Minna Canthin kadun kulmassa tai vaihtoehtoisesti niin kutsuttu "Maria Jotunin koulu" Kirkkokadun ja Vuorikadun kulmassa. Molemmat kiinteistöt ovat tällä hetkellä muussa käytössä, mutta soveltuisivat työryhmän mielestä erinomaisesti sijainniltaan, puitteiltaan ja miljöönsä kansalaistoiminnan ja kolmannen sektorin yhteisiin tarpeisiin.

5. YHTEENVETO

Liikunta- ja harrasteryhmien käyttöön jää kuluvalle toimikaudelle (kevät 2017) Alavan palvelutalon alakerta ja käyttöoikeus 2. kerroksen liikuntasaliin 1.6.2017 asti voimassa olevalla vuokrasopimuksella.

Kolmannen sektorin sekä keskustan asukastuvan toimitilaratkaisua etsitään parhaillaan. Vaihtoehtoisina tilaratkaisuina tarkastellaan asukastuvan sijoittumista ruutukaava-alueelle toistaiseksi omana toimintona. Jos kaupungin kiinteistöjen joukosta löytyy soveltuva suurempi tila, niin sen käyttöä suunnitellaan yhteistyössä järjestöjen kanssa ilman väliaikaista ratkaisua.

Työryhmä esittää yhteenvetona, että liikunta- ja harrasteryhmien toiminnallista kehittämistä jatketaan tiiviisti yhteistyössä kolmannen sektorin toimijoiden kanssa. Pysyvän tilaratkaisun löytäminen keskusta-alueelta on tärkeä päämäärä, jotta terveyttä ja hyvinvointia edistävät toimijat pystyvät kehittämään yhdessä monimuotoista palvelua Kuopion monimuotoiselle asiakaskunnalle.