

SUOMEN RATSASTAJAINLIITTO R.Y.
FINLANDS RYTTARFÖRBUND R.F.

Tavoitteena reilu yhdistys – Ratsastajainliiton tarina

Yhtä jalkaa - Ratsastuksen Reilu Peli

Mitä on Reilu Peli?

- Jokaisen oikeus harrastaa iästä, sukupuolesta, asuinpaikasta, yhteiskunnallisesta asemasta, varallisuudesta, terveydestä, kansallisuudesta, äidinkielestä, etnisestä taustasta, uskonnosta tai seksuaalisesta suuntautumisesta riippumatta.
- Yhteinen arvomaailma.
- Tasa-arvo, oikeudenmukaisuus, avoimuus, rehellisyys, toisen ihmisen kunnioitus ja hyvät käytöstavat.
- Kaikkien oikeus ja velvollisuus.

Reilun Pelin tavoitteena:

- Toimia jokaisen toiminnan tukena.
- Luoda selkeät ja yhteiset toimintamallit.
- Edistää toiminnan oikeudenmukaisuutta ja tasapuolisuutta.
- Varmistaa toimijoiden hyvinvointi.
- Opastaa toimintaan ja arvomaailmaan.

Yhtä jalkaa – Ratsastuksen Reilun Pelin työkirja:

- Yhteinen esimerkkikooste Reilun Pelin tavoitteiden toteuttamisen tueksi.
 - Kannustaa, sitouttaa ja opastaa toiminnan parissa olevia.
 - Ohjeet mahdollisia ongelmatilanteita varten.
- ”Tapamme toimia”, ohjekirja nykyisille ja tuleville toimijoille.

Jokainen on voinut ja voi vaikuttaa

- Avoin ja aktiivinen (jatkuva) prosessi.
- Reilu Peli -kysely 2015, kysely yhdenvertaisuudesta ja tasa-arvosta.
- Työkirjan laaja tekijäjoukko.
- Palaute- ja yhteydenottolomake Ratsastajainliiton nettisivuilla.
- Reilu Peli -työryhmän työ jatkuu.

Perusteista liikkeelle

- Yhdistys olemme me – yhdessä päättäminen, yhdessä tekeminen.
- Yhdistyksen omat säännöt ohjaavat, yhdistyslaki luo raamit – yhdistys on itsenäinen, toimii yhteiskunnassa.
- Hyvä hallinto on enemmän kuin säännöt ja lait.

Hyvässä yhdistyksessä on hyvä sisäinen ilmapiiri

- Hyvä ilmapiiri mahdollistaa oppimisen, innostaa kehittämiseen ja vetää ihmisiä puoleensa.
- Hyvän ilmapiirin rakentamisesta ovat vastuussa kaikki jäsenet.
- Hyvä ilmapiiri rakentuu luottamuksesta, yhdessä tekemisestä, yhteisestä tavoitteesta ja yhteisistä onnistumisista.
- **Kun tiedetään, ei luulla!**

Hyvässä yhdistyksessä turvataan jatkuvuus

- Hoidetaan tänään asiat vieläkin paremmin kuin eilen.
 - Käyttäytytään toista kunnioittaen.
 - Dokumentoidaan tapa toimia.
 - Jaetaan opitut asiat.
 - Monistetaan hyväksi havaitut käytännöt.
- Hyvä ja vastuullinen hallituksen puheenjohtaja etsii ajoissa omalle työlleen jatkajan ja tukee häntä ainakin työskentelyn alussa.
- Hyvä ja vastuullinen toimija tiedottaa **ajoissa**, jos ei ole enää ”käytettävissä” tulevaisuudessa.
 - Valmennetaan/koulutetaan jatkuvasti toimihenkilöitä, toimijoita, kouluttajia.

Hyvässä yhdistyksessä yleinen aktiivisuustaso on hyvä

- Ymmärretään ja seurataan toimintaympäristössä tapahtuvia asioita ja ilmiöitä.
- Halutaan reagoida ympärillä tapahtuviin muutoksiin.
- Halutaan olla mukana tekemässä ja vaikuttamassa.
- Ollaan ylpeitä omasta toiminnasta ja halutaan kertoa muille, miten yhdistys toimii.
- Keskitytään haasteiden ratkaisumalleihin, ei ongelmiin.
- Opitaan toisilta, kokeillaan. Tehdään yllättävää yhteistyötä.
- Jatkuvan kehittämisen halu.

Pohdittavaa:

- Miksi yhdistys on olemassa?
- Mikä on ihmisten tärkein motiivi olla mukana toiminnassa?
- Missä asioissa yhdistys on kokenut onnistumisia? Mitkä tekijät ovat vaikuttaneet onnistumisiin?
- Missä asioissa yhdistys on epäonnistunut? Mitkä tekijät ovat vaikuttaneet epäonnistumisiin?

(lähde: Pasi Koski)

Vapaaehtoisuus

- Miten uusi tulokas otetaan mukaan toimintaan?
- Millainen on yhdistyksen toimintakulttuuri?
 - Miten tehtävät jaetaan?
- Miten huolehditaan vapaaehtoisten jaksamisesta?
- Miten muutetaan toimintatapoja?
 - Miten kiitetään?

Käytännön kysymyksiä yhdistyksen hallinnon haasteista, miksi toimivuus kärsii?

Parikeskustelu

Kuka yhdistyksessä päättää? Miten hallitus toimii? Hallituksen viestintäperiaatteet? Mitä on tasapuolinen kohtelu? Miksi hyvää ilmapiiriä on joskus vaikea luoda?

Luottamustehtävässä toimiminen

- Luottamustehtävä sisältää aina vastuun. Yhdistyksen toimijan pitää tiedostaa oma rooli suhteessa jäsenistöön, sidosryhmiin ja yhteistyötahoihin.
- Keskeisistä käyttäytymis- ja toimintatavoista sovitaan yhteisesti ja niihin sitoudutaan.
- Luottamushenkilö on yhdistyksen käyntikortti. Yhdistyksen toimijan on käytäyttyävä yhteisiä arvoja, toimintaperiaatteita ja Reilu Pelin henkeä kunnioittaen (some-taidot).
- Yhdistyksessä mukana olevat aikuiset ovat kaikki kasvattajia ja käyttäytyvät sen mukaisesti.

Pohdittavaa:

- Onko jäsenistö selvillä toiminnan periaatteista, päätöksistä, yhdistyksen arvoista ja strategiasta?
- Tavoittaako yhdistyksen viesti mahdollisimman monen? Onko viestintä helposti ymmärrettävää?
- Minkälaisia mielikuvia viestintä synnyttää (aiheet, kuvavalinnat, kielikuvat)?
- Miten yhdistyksessä edistetään sitä, että toimintaan voi osallistua?
- Millaisia esteitä toimintaan mukaan tulemiselle voi olla?

MITÄ YHTEISÖLLISYYS ON?

MITEN SE ILMENEE?

YHTEISÖLLISYYS ON...

*yhdessä tekemistä ja
yhteenkuuluvuuden tunnetta*

viihtymistä

kunnioittamista

positiivista
ilmapiiriä

luottamusta

yhteis-
vastuullisuutta

- Samat arvot ja kiinnostuksen kohteet auttavat ihmisiä toimimaan yhdessä = yhdistävät.
- Pienet teot saavat suuremman merkityksen yhteisessä ponnistuksessa, jokaisen rooli on tärkeä.
- Ratkaisukeskeisyys yhdistää, syyllisten etsiminen erottaa.

- Mielikuva yhteisöstä syntyy joka tapauksessa.
- Mielikuvaan voi jokainen vaikuttaa!
- Positiivisuus vetää puoleensa, surkeuteen ei kukaan halua liittyä.

Mitä me kaikki voimme tehdä?

- Tervehditään, otetaan vastaan uudet ihmiset.
- Ollaan avoimia ja arvostetaan toinen toisiamme.
- Käyttäydytään asiallisesti.
- Puututaan epäkohtiin heti → ei anneta ongelmien kasvaa. Pysytään asiassa. Autetaan toista.
- Ollaan esimerkkinä nuoremmille.
- Kiinnostutaan toistemme kuulumisista ja tekemisistä. Joustetaan tarvittaessa.

SUOMEN RATSASTAJAINLIITTO R.Y.
FINLANDS RYTTARFÖRBUND R.F.

Kiitos!

