

MÄNTYHARJUN
KANSALAI SOPISTO

Yhdenvertaisuus- ja tasa-arvosuunnitelma

1. Uusi yhdenvertaisuuslaki ja tasa-arvolaki

Tasa-arvolaki pureutuu miesten ja naisten tasa-arvoiseen kohteluun. Yhdenvertaisuuslaki tarkastelee muuta yhdenvertaista kohtelua. Molemmissa laeissa koulutuksen järjestäjä velvoitetaan siitä, että oppilaitoskohtaiset suunnitelmat yhdenvertaisuudesta ja tasa-arvosta laaditaan.

Uusi yhdenvertaisuuslaki tuli voimaan 1.1.2015. Sen mukaan oppilaitosten ja yli 30 henkilön organisaatioiden tulee tehdä yhdenvertaisuussuunnitelma. Uuden lain mukainen yhdenvertaisuussuunnitelma tulee laatia 1.1.2017 mennessä. Oppilaitosten osalta yhdenvertaisuussuunnitelman tulee käsitellä niin työntekijöiden kuin opiskelijoidenkin yhdenvertaisuutta.

Yhdenvertaisuuslain mukaan ketään ei saa kohdella eriarvoisesti seuraavien seikkojen perusteella:

- ikä,
- alkuperä (etninen, kansallinen, yhteiskunnallinen, rotu, ihonväri),
- kansalaisuus,
- kieli,
- uskonto ja vakaumus,
- mielipide,
- poliittinen toiminta,
- ammattiyhdistystoiminta,
- perhesuhteet (aviosäätty),
- terveydentila (sekä psyykinen että fyysinen),
- vammaisuus (vammaisuutta koskee velvoite kohtuullisista mukautuksista),
- seksuaalinen suuntautuminen,
- muu henkilöön liittyvä syy, esim. asema, varallisuus, asuinpaikka, yhdistystoiminta sekä läheiseen kohdistuva syrjintä. Läheissyrjintä tarkoittaa, että henkilö joutuu epäedulliseen asemaan esim. perheenjäsenen tai työtoveriin kohdistuvan syrjinnän takia.

Yhdenvertaisuussuunnitelman tulee arvioida ja edistää yhdenvertaisuuden toteutumista sekä tehdä tarvittavat toimenpiteet asian eteen. Kaikkien näiden toimintojen tulee olla tehokkaita, tarkoituksenmukaisia ja oikeasuhtaisia.

Yhdenvertaisuuslain mukaan syrjintä voi olla välitöntä tai välillistä (näennäisesti yhdenvertainen sääntö asettaa henkilön muita epäedullisempaan asemaan henkilöön liittyvän syy perusteella). Oikeasuhtainen positiivinen erityiskohtelu ei kuitenkaan ole syrjintää.

Yhdenvertaisuuden toteutumista valvovat yhdenvertaisuusvaltuutettu, yhdenvertaisuus – ja tasa-arvolautakunta, oman työpaikan luottamusmies ja työsuojeluvalluutettu sekä tarvittaessa oikeusinstanssit.

Koulutuksen järjestäjän tai tämä ylläpitämän oppilaitoksen on varattava opiskelijoille tai heidän edustajilleen mahdollisuus tulla kuulluiksi yhdenvertaisuussuunnitelmasta.

Mäntyharjun kansalaisopiston yhdenvertaisuussuunnitelmaluonnos on ollut opiskelijoiden ja/tai heidän vanhempiensa kommentoitavana sähköisesti opiston Internet-sivuilla.

Komentointimahdollisuudesta on tiedotettu mm. opiston nettisivuilla (mäntyharju.fi sekä opiston PedaNet-sivu ja FaceBook –sivu), ryhmissä sanallisesti ja kotiin menevin kirjein.

Pitäjän uutiset on tehnyt aiheesta myös jutun.

Laki miesten ja naisten välisestä tasa-arvosta uudistettiin niin, että uusittu laki tuli voimaan 1.1.2015. Lain tarkoituksena on

- estää
 - o sukupuoleen,
 - o sukupuoli-identiteettiin ja
 - o sukupuolen ilmaisuun perustuvaa syrjintää sekä
- edistää naisten ja miesten tasa-arvoa.

Koulutuksen järjestäjien on huolehdittava siitä, että tytöillä ja pojilla sekä naisilla ja miehillä on tasapuoliset mahdollisuudet koulutukseen. Järjestäjä vastaa myös siitä, että suunnitelma laaditaan vuosittain joko erillisenä tai johonkin muuhun suunnitelmaan sisältyen ja että henkilöstö ja opiskelijat pääsevät vaikuttamaan sen sisältöön. Vuosittaisen tarkastelun sijasta suunnitelma voidaan kuitenkin laatia myös enintään kolmeksi vuodeksi kerrallaan.

Tasa-arvosuunnitelma sisältää selvityksen tasa-arvotilanteesta, toimenpiteet tasa-arvon edistämiseksi ja arvion aikaisempien tasa-arvosuunnitelmien toimenpiteiden tuloksista. Tasa-arvosuunnitelmasta ja sen päivittämisestä on tiedotettava henkilöstölle. Suunnitelma on laadittava yhteistyössä luottamusmiehen, luottamusvaltuutetun, työsuojeluvalluutetun tai muiden henkilöstön nimeämien edustajien kanssa. Tasa-arvosuunnitelman yksi olennainen osa on palkkakartoitus.

Tasa-arvon yleisiä edistämiskohteita ovat etenkin

- tehtäviin hakeutuminen,
- niihin sijoittuminen ja uralla eteneminen,
- työehdot, etenkin palkkaus,
- työolot,
- työn ja perheen yhteensovittaminen ja
- sukupuoleen kohdistuvan syrjinnän ennaltaehkäisy.

Lisäksi oppilaitosten tulee kiinnittää huomiota

- opiskelijavalintoihin,
- opetuksen järjestämiseen,
- oppimiseroihin ja opintosuoritusten arviointiin sekä
- seksuaalisen häirinnän ja sukupuoleen perustuvan häirinnän ehkäisemiseen ja poistamiseen.

Työnantajan tulee välttää sekä välitön syrjintä että välillinen syrjintä (näennäisesti neutraali asia vaikuttaa sukupuolta syrjivästi). Laki muistuttaa myös siitä, että työnantaja ei saa ryhtyä vastatoimiin, jos henkilö on vedonnut tasa-arvolaisissa tarkoitettuihin seikkoihin. Työnantajan menettely on syrjintää myös silloin, jos työnantaja ei ryhdy toimiin saatuaan tiedon seksuaalisesta tai muusta sukupuoleen kohdistuvasta syrjinnästä.

Työnantajalla ja oppilaitoksella on todistustaakka ja selvitysvelvollisuus, jos sen toimien epäillään rikkoneen tätä lakia tai jos joku kokee joutuneensa syrjityksi.

Tasa-arvon toteutumista valvovat tasa-arvovaltuutettu, yhdenvertaisuus – ja tasa-arvolautakunta, oman työpaikan luottamusmies ja työsuojeluvaltuutettu sekä tarvittaessa oikeusinstanssit.

2. Yhdenvertaisuus ja tasa-arvo Mäntyharjun kansalaisopistossa, tilannekartoitus ja toimenpiteet

Mäntyharjun kansalaisopistossa yhdenvertaisuuden ja tasa-arvon toimenpiteet ja tavoitteet ilmenevät 1. rekrytoinnissa, palkkauksessa ja urakehityksessä, 2. opetuksessa ja opiskelussa sekä 3. johtamisessa ja toimintakulttuurissa.

Seuraavassa arvioidaan tilanne sekä esitellään tavoitteet, toimenpiteet ja vastuutahot em. aiheiden suhteen.

Yhdenvertaisuus ja tasa-arvo rekrytoinnissa, palkkauksessa ja urakehityksessä

Nykytilanne	<u>Rekrytointi</u>
	<ul style="list-style-type: none"> - Opettajissa miehiä on hiukan vajaa 40 %. - Viran-/ toimenhaltijoista (5 osa-aikaisesti opistotyötä tekevää) yksi on mies ja neljä naista. Kun tarkastellaan lisäksi kolmea eniten tunteja pitävää ja muuhun opistotyöhön aktiivisesti osallistuvaa tuntiopettajaa, heistä kaksi on miehiä ja yksi nainen. - Erilaiset taustat eivät ole esteenä opettajuudelle. - Opettajien taustan monimuotoisuutta on yritetty kohottaa siten, että kansalaisopiston sivuilla on sähköinen lomake, jossa voi ehdottaa itseään opettajaksi. - Oppilaitoksen opetuskieli on suomi, minkä vuoksi suomen kielen osaaminen ainakin välttävästi on tarpeen. - Opettajien kansallisuuksia ei rekisteröidä. Kuitenkin parilla/

	<p>muutamalla opettajalla on tiettävästi muutakin etnistä taustaa kuin suomalaisuus.</p> <ul style="list-style-type: none"> - Vakinaisilta työntekijöiltä pyydetään todistus terveydentilasta tehtävää vastaanottaessa. - Opettajakunta on ikärakenteelta moninainen. Opettajat voivat poikkeustapauksissa olla jopa alaikäisiä, mutta heitä löytyy paljon ikääntyneemmistäkin väestöryhmistä. - Muita yhdenvertaisuuslain esille nostamia asioita ei rekisteröidä. <p><u>Palkkaus</u></p> <ul style="list-style-type: none"> - Kansalaisopisto noudattaa sekä tuntipalkoissa että kuukausipalkoissa palkkaperusteita, jotka ovat yhteneväiset molemmille sukupuolille ja eri väestöryhmille. <p><u>Urakehitys</u></p> <ul style="list-style-type: none"> - Kansalaisopistossa ei yleensä esiinny urakehitystä millekään ammattikunnalle. Tämä johtuu sivutoimisten työntekijöiden/ tuntiopettajien suuresta osuudesta (50-55 hlöä). Opistossa on vain 5 vakinaisessa toimessa olevaa, kaikki osa-aikaisia opistotyössä. Jos jokin toimi tai virka tulee avoimeksi, haku on julkinen.
Tavoitteet	<p><u>Rekrytointi</u></p> <ul style="list-style-type: none"> - Tavoitteena rekrytoinnissa on opettajakunnan moninaisuus ja tasa-arvoisuus niin kansallisuuksien kuin esim. sukupuolten, perhetaustan ja iän suhteen. Tämä edistää myös opiskelijakunnan monimuotoisuutta. <p><u>Palkkaus</u></p> <ul style="list-style-type: none"> - Palkkaus pidetään tasapuolisena ja samanlaisena riippumatta henkilöstä. <p><u>Urakehitys</u></p> <ul style="list-style-type: none"> - Vakituiset toimet ja virat laitetaan julkiseen hakuun jatkossakin.
Toimenpiteet	<p><u>Rekrytointi</u></p> <ul style="list-style-type: none"> - Päätoimiset virat ja toimet menevät jatkossakin julkiseen hakuun. - Tuntiopettajaksi voi edelleen ehdottaa itseään tai toivoa jotakuta toista. - Työsuhteita solmittaessa pyritään monipuoliseen ja kiinnostavaan sekä kuntaa laajasti kattavaan opetusvalikoimaan. <p><u>Palkkaus</u></p> <ul style="list-style-type: none"> - Palkkauksessa noudatetaan jatkossakin palkkaluokitusta koulutuksen mukaan. Sopimuspalkkoja pyritään rajoittamaan erityistilanteisiin (esim. luennoitsijat). <p><u>Urakehitys</u></p> <ul style="list-style-type: none"> - Vakituiset toimet ja virat laitetaan julkiseen hakuun jatkossakin.
Vastuutahot	<p><u>Rekrytointi</u></p> <ul style="list-style-type: none"> - lautakunta, sivistysjohtaja, rehtori sekä alustavissa kurssien sopimisessa alustavasti myös niitä suunnittelevat virkaopettajat <p><u>Palkkaus</u></p> <ul style="list-style-type: none"> - Sivistysjohtaja, hallintojohtaja, rehtori <p><u>Urakehitys</u></p> <ul style="list-style-type: none"> - lautakunta, sivistysjohtaja, rehtori

Yhdenvertaisuus ja tasa-arvo opetuksessa ja opiskelussa

Nykytilanne	<p><u>Opetus ja opiskelu</u></p> <ul style="list-style-type: none"> - Opiskelijoissa miesten osuus on hiukan vajaa 30 % kaikista netto-opiskelijoista. - Vuosittain yritetään järjestää eri sukupuolia houkuttelevia kursseja. - Ryhmiä järjestetään paikoissa, joihin eri kohderyhmien (esim. vanhukset ja kehitysvammaiset) on helppo tulla. - Kursseja suunnataan eri ryhmille ja eri puolille kuntaa. - Myös tavallisiin ryhmiin on otettu erityisryhmien edustajia mukaan kohtuullisin tukitoimin. - Opetustiloja on vuosittain noin 25. Esteettömät kulkuyhteydet on kansalaisopiston päärakennuksessa, muualla vaihdellen. - Oppaassa on opiskeluun kannustavat tekstit englanniksi ja venäjäksi ja opisto toimii mielellään kaikkien maahanmuuttajille harrastustoimintaa esittelevien ja järjestävien tahojen kanssa. - Maahanmuuttajille on järjestetty myös omia koulutuksia silloin, kun heidän määränsä näihin koulutuksiin on riittävä. - Lukuvuonna 2014-2015 on ollut mentor-ryhmä erityisryhmien opettajille. - Opisto anoo valtiolta vuosittain avustusta opintoseteleiden muodossa. Setelit tukevat iäkkäiden, työttömien, eläkeläisten, oppimisvaikeuksia kokevien ja maahanmuuttajien opiskelua. Seteleiden vähennyttyä, opisto on pyrkinyt tasapuolisuuteen arpomalla seteleiden saajat niitä hakeneiden joukosta. - Ilmoittautumiskäytäntöä on yhtenäistetty niin, että ensin avautuu ilmoittautumispaikasta ja etäisyyksistä riippumaton netti-ilmoittautuminen. Lisäksi kunnassa on palvelua netti-ilmoittautumisessa niille, joilla yhteyksiä ei ole kotona tai jotka eivät osaa yksin käyttää tietokonetta. - Muun kuin suomen äidinkielekseen ilmoitti kalenterivuonna 2015 neljä henkilöä. Näistäkin suuri osa puhui ruotsia äidinkielenään.
Tavoitteet	<p><u>Opetus ja opiskelu</u></p> <ul style="list-style-type: none"> - Tavoitteena on jatkossakin järjestää monipuolista, eri väestöryhmät, kylät, sukupuolen huomioivaa koulutusta.
Toimenpiteet	<p><u>Opetus ja opiskelu</u></p> <ul style="list-style-type: none"> - Kyllillä järjestettävien koulutusten määrän seuraaminen - Opintoseteleiden hakeminen jatkossakin - Kohtuulliset mukautuksen erityisryhmäläisille - Tarvittaessa opetustilan muuttaminen esteettömään, jos se on tarpeen ja kohtuudella mahdollista - Maahanmuuttajien kannustaminen kansalaisopisto-opiskeluun - Pieniä kohderyhmiä kiinnostavien koulutusten järjestäminen ja niiden aloitus ehkä hiukan pienemmällä opiskelijamäärällä tasa-arvon ja yhdenvertaisuuden edistämisen sitä edellyttäessä. - Internet -ilmoittautumisen ohjauksen varmistaminen myös jatkossa.

Vastuutahot	<u>Opetus ja opiskelu</u> <ul style="list-style-type: none"> - Rehtori, viranhaltijaopettajat osallistuessaan kurssisuunnitteluun, kaikki opettajat omissa ryhmissään ja työntekijät omissa töissään
-------------	---

Yhdenvertaisuus ja tasa-arvo johtamisessa ja toimintakulttuurissa

Nykytilanne	<u>Johtaminen ja toimintakulttuuri</u> <ul style="list-style-type: none"> - Työntekijöiden yksilölliset perhetilanteet pyritään ottamaan huomioon mm. osa-aikaisuuksien ja ylitöiden tekemisessä. - Sivutoimisten tuntiopettajien kanssa työtilanne tarkastetaan vuosittain molemminpuolisella sopimuksella. - Työntekijöiden perehdytys on suunniteltua, tasapuolista ja materiaali hyvin saatavilla. Työntekijät pyydetään tuntiopettajailtaan, muistio välitetään kaikille ja kirjallinen materiaali (opeopas ja nettisivut) ovat opettajien käytettävissä ja kattavat. - Palkkaukseen on selkeät käytännöt
Tavoitteet	<u>Johtaminen ja toimintakulttuuri</u> <ul style="list-style-type: none"> - Henkilöstö kokee tulevansa kohdelluksi hyvin ja tasapuolisesti - Kohtelu on ennakoitavaa eikä sattumanvaraista - Henkilöstö kokee voivansa tehdä töitä niin, että heillä ja siihen tarvittava tieto ja tilat ja niin, että heidän elämäntilanteensa huomioidaan.
Toimenpiteet	<u>Johtaminen ja toimintakulttuuri</u> <ul style="list-style-type: none"> - Kunnan henkilöstön työviihtyvyykselyn tuloksia seurataan oman yksikön kohdalta tarkasti (päätoiminen henkilöstö). Näitä tuloksia ei kuitenkaan saada aina yksikkökohtaisesti vastausmäärien takia. Päätoimisen henkilöstön viihtyvyyttä ja tyytyväisyyttä johtamiseen ja toimintakulttuuriin seurataan vuosittain myös kehityskeskusteluin. - Tuntiopettajilta aletaan kysyä palautetta. - Perehdytysmateriaali pidetään hyvin saatavilla ja etenkin uusien opettajien perehdytyksestä pidetään huolta. - Tuntiopettajiin kohdistuvasta tiedotuksesta pidetään huolta ja heille pyritään saamaan kokemus työyhteisöstä.
Vastuutahot	<u>Johtaminen ja toimintakulttuuri</u> <ul style="list-style-type: none"> - Rehtori ja toimisto, virkaopettajat

Mäntyharjun kansalaisopiston yhdenvertaisuus- ja tasa-arvosuunnitelman laadintaan ovat osallistuneet

- päätoiminen henkilöstö (henkilöstökokous 31.5.2016 ja kommentointimahdollisuus eri vaiheissa),
- tuntiopettajat (lausuntopyyntö Internetissä 16.8.2016-30.9.2016),
- opiskelijat (lausuntopyyntö Internetissä 16.8.2016-30.9.2016) sekä
- luottamusmies (OAY/JUKO) ja työsuojeluvaltuutettu (kokous 16.8.2016).

Lähteitä:

Laki naisten ja miesten välisestä tasa-arvosta 609/1986, 1329/2014 ja muutokset tällä välillä.
Yhdenvertaisuuslaki 1325/2014.

Tasa-arvokonsultti, toimitusjohtaja Sinikka Mustakallion luento KOL:n rehtoripäivillä syksyllä 2015, tallenne.

Tampereen yliopiston tasa-arvo- ja yhdenvertaisuussuunnitelma 2012.

Luonnos 20.1.2010 yhdenvertaisuussuunnittelun oppaaksi. Oikeusministeriön yhdenvertaisuus.fi-sivusto.

Liite tasa-arvosuunnitelmaan, palkkakartoitus

Opiston tehtävät/työntekijäryhmät

Tuntiopettaja	<p>Palkka tulee suoraan palkkataulukon mukaan, riippuu koulutuksista. Sopimuspalkka voi tulla kyseeseen hyvin harvoin, mutta esim., jos on suuri saatavuusongelma kyseisellä alalla juuri palkkauksen takia tai on esim. opettajalla on esim. kansallisia saavutuksia alalta.</p> <p>Lukuvuonna 2016-2017 sopimuspalkka neljällä opettajalla noin 60:sta. Näistä kahden palkka (yksi mies ja yksi nainen) kuuluu silti OVTES:n hinnoittelutunnuksen hintaluokkaan. Sopimuspalkka liittyy myös yleensä lyhytkursseihin.</p>
Opettaja (virkaopettaja)	Palkkataulukon mukaan, TVA:ta voi saada tehtävän hoidosta riippumatta sukupuolesta.
Koulusihteeri	Oppilaitoksessa ei toista vastaavaa tehtävää. Ei ole kytköksissä sukupuoleen tms.
Rehtori	Oppilaitoksessa ei toista vastaavaa tehtävää. Ei ole kytköksissä sukupuoleen tms.
Luennoitsijat	<p>Luennoitsijat tulevat pääosin palvelujen ostona. Heille on rehtorin päättämä kattohinta. Neuvottelut käydään sen puitteissa.</p> <p>Luennoitsijapalkkiot eivät ole sidoksissa sukupuoleen tms., vaan esim. luennoijan taustaan ja siitä lähtevään hänen omaan hinnoitteluunsa (tuleeko oman päätyönsä puolesta, onko eläkkeellä eikä halua ansaita, onko alan yrittäjä, tuleeko kattojärjestön järjestämänä tms.).</p> <p>Luennoitsijoina on ollut viime vuosina sattumalta pääosin miehiä. Kattohinta on sama kaikille.</p>