

VANTAAN PERUSOPETUKSEN AAMU- JA ILTAPÄIVÄTOIMINNAN TOIMINTASUUNNITELMA

SISÄLLYSLUETTELO

1. TAVOITTEET JA LAAJUUS	3
1.1. Tavoitteet	3
1.2. Laajuus ja asiakasmaksut	4
2. JÄRJESTÄMISEN PERIAATTEET.....	6
2.1. Toimintamuoto.....	6
2.2. Sisällölliset painotukset	8
2.3. Rahoitus.....	9
2.4. Henkilöstö.....	9
2.5. Ryhmäkoko	10
3. TOIMINNAN OHJAAMINEN	11
4. YHTEISTYÖ TOIMINNAN JÄRJESTÄMISESSÄ	12
4.1. Yhteistyö kodin kanssa	12
4.2. Yhteistyö koulun kanssa	13
4.3. Muu moniammatillinen yhteistyö.....	13
5. HAKEMINEN JA VALINTAPERUSTEET	15
6. ARVIOINTI	16

Julkaisija: Vantaan perusopetus 2017

Toimitus: Virva Kela-Piironen, opetustoimen asiantuntija

1. TAVOITTEET JA LAAJUUS

Aamu- ja iltapäivätoiminnalla tarkoitetaan perusopetuslain 8 a luvun mukaista perusopetuksen oppilaille suunnattua ohjattua toimintaa, jonka kokonaisuudesta kunta vastaa. Perusopetuslain mukaisesti Opetushallitus päättää aamu- ja iltapäivätoiminnan tavoitteista ja keskeisistä sisällöistä antamalla toimintaa varten perusteet (Perusopetuksen aamu- ja iltapäivätoiminnan perusteet 2011). Perusopetuslain mukainen aamu- ja iltapäivätoiminta on tullut järjestää näiden perusteiden mukaisesti 1.8.2011 alkaen. Kunta itse päättää toiminnan järjestämisen laajuudesta.

Aamu- ja iltapäivätoiminta pohjautuu perusopetuksen arvoihin ja toiminnan tulee perusopetuksen tavoin edistää yhteisöllisyyttä, vastuullisuutta sekä yksilön oikeuksien ja vapauksien kunnioittamista. Toiminnan yhteiskunnallisena lähtökohtana on turvallisen kasvuympäristön tarjoaminen lapselle.

Toiminnan keskeisenä tarkoituksena on tukea lapsen kasvua ja kehitystä sekä tukea myös perhettä ja koulua niiden kasvatustehtävässä.

Aamu- ja iltapäivätoiminta tulee rakentaa jatkumona varhaiskasvatuksen ja esiopetuksen kasvatustehtävälle. Toimintaa ohjaavat perusopetuksen yleiset kasvatustavoitteet. Toiminnalla on oma erityisluonteensa, sillä se perustuu vapaaehtoisuuteen ja sijoittuu lasten vapaa-aikaan.

Perusopetuksen aamu- ja iltapäivätoiminta toteutetaan Vantaalla pääasiassa iltapäivätoimintana.

1.1. TAVOITTEET

Aamu- ja iltapäivätoiminnan yleisenä tavoitteena on tukea kodin ja koulun kasvatustyötä sekä lapsen tunne-elämän kehitystä ja eettistä kasvua. Toiminnan tulee lisäksi edistää lasten hyvinvointia ja tasa-arvoisuutta yhteiskunnassa sekä ennaltaehkäistä syrjäytymistä ja lisätä osallisuutta.

Aamu- ja iltapäivätoiminnan tavoitteena on vähentää lasten yksinäistä aikaa ilman turvallisen aikuisen läsnäoloa ja ohjausta ennen ja jälkeen koulupäivän. Iltapäivätoiminnalla pyritään luomaan perusta lapsen hyvälle vapaa-ajanviettotavoille. Toiminnan järjestämisessä huolehditaan toimintaympäristön turvallisuudesta ja siitä, etteivät lapset joudu kiusaamisen, häirinnän tai väkivallan kohteiksi.

Aamu- ja iltapäivätoiminnan tulee edistää lapsen kokonaisvaltaista hyvinvointia seuraavista näkökulmista:

- Lapsen vapaa-ajan toiminnan ohjaaminen
- Lapsen kasvun ja kehityksen tukeminen
- Lapsen koulunkäynnin ja oppimisen tukeminen
- Varhainen puuttuminen ja sosiaalinen vahvistaminen

Toiminnan suunnittelussa otetaan huomioon sekä yhteisölliset että yksilölliset näkökohdat. Aamu- ja iltapäivätoiminta on ryhmätoimintaa, ja ryhmää ohjaavat säännöt sekä arvot muovaavat osaltaan lasten sosiaalista kasvua.

Iltapäivätoiminnassa lapselle tulee tarjota mahdollisuus osallistua ohjattuun toimintaan. Ei ole kuitenkaan tarkoituksenmukaista, että kaikki toiminta iltapäiväkerhossa on ohjattua. Tavoitteena on tarjota lapsille heidän tarpeitansa vastaavaa, monipuolista ja virkistävää toimintaa sekä antaa myös mahdollisuus lepoon ja itsekseen olemiseen. Koulupäivän aikana tapahtuneet asiat ja lasten omat kokemukset tulee mahdollisuuksien mukaan ottaa toiminnassa huomioon. Lasten mahdollisuutta vaikuttaa itseään koskeviin asioihin edistetään ottamalla lapset mukaan toiminnan suunnitteluun.

Aamu- ja iltapäivätoiminnan suunnittelussa ja toteutuksessa hyödynnetään eri toimijoiden välistä moniammatillista yhteistyötä ja yhteistyötä perheiden kanssa. Iltapäivätoiminnan palveluntuottajien ja iltapäivätoiminnan ohjaajien tulee nähdä koulu yhteistyökumppanina ja päinvastoin. Tavoitteena on, että lapsen koulupäivästä ja iltapäivätoiminnasta muodostuu eheä kokonaisuus. Iltapäiväkerhon ja koulun välinen yhteistyö on lapsen kokonaisvaltaista huomiointia. Kouluyhteistyön yksi tärkeä muoto on tilojen käytön suunnitelmallisuus.

1.2. LAAJUUS JA ASIAKASMAKSUT

Perusopetuksen aamu- ja iltapäivätoimintaa järjestetään koulun lukuvuoden aikana (ei sisällä koulun loma-aikoja). Toiminta-alueena on koko Vantaa. Toimintaa järjestetään sekä suomen- että ruotsinkielellä lähikouluperiaatteen mukaisesti.

Perusopetuslain mukaista aamu- ja iltapäivätoimintaa tulee järjestää vähintään lain vaatima 570 tuntia (3h/päivä) toimintaan osallistuvalla lapsella koulun lukuvuoden aikana. Vantaalla iltapäivätoimintaa tarjotaan 4h/päivä ja 5h/päivä.

Eduskunta hyväksyi 15.12.2015 lain perusopetuslain muuttamisesta (HE 78/2015). Laki velvoitti kunnat ottamaan käyttöön iltapäivätoiminnan asiakasmaksuhuojennukset. Myös huoltajilta perittävää enimmäismaksua korotettiin tuolloin.

Vantaalla päätettiin, että 1.8.2016 alkaen asiakasmaksu 4 tunnin päivittäisestä toiminnasta on 100 euroa kuukaudessa ja 5 tunnin päivittäisestä toiminnasta 130 euroa kuukaudessa. Lisäksi päätettiin ottaa käyttöön asiakasmaksuhuojennus siten, että perusopetuksen iltapäivätoiminnan asiakasmaksujen osalta noudatetaan periaatetta, jossa asiakasmaksua voidaan huojentaa 35 prosentilla perheen tulotason mukaan. Maksuhuojennusrajat perustuvat sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain mukaisiin päivähoiton asiakasmaksujen tulorajoihin.

2. JÄRJESTÄMISEN PERIAATTEET

Toiminnan järjestämisessä noudatetaan perusopetuslakia, Opetushallituksen laatimia Perusopetuksen aamu- ja iltapäivätoiminnan perusteita (2011) sekä kaupungin omaa perusopetuksen aamu- ja iltapäivätoiminnan toimintasuunnitelmaa.

Aamu- ja iltapäivätoimintaan osallistuvalla lapsella on oikeus turvalliseen toimintaympäristöön. Opetuslautakunta edellyttää päätöksellään 24.8.1999 § 25, että koulut tukevat kaikin mahdollisin tavoin iltapäiväkerhojen toimintaa ja tarjoavat kerhojen käyttöön sekä tilansa että urheilu-, ym. välineensä, silloin kun se koulun oman opetustoiminnan häiriintymättä on suinkin mahdollista. Kouluissa toimivat iltapäiväkerhot saavat käyttää koulujen tiloja maksutta. Iltapäivätoimintaan tarkoitettujen tilojen ja välineiden tulee olla turvallisia. Lapsi ei saa iltapäiväkerhossa joutua kiusaamisen tai muun häirinnän kohteeksi.

Iltapäivätoiminnassa tarjotaan lapsille välipala. Välipala sisältyy toiminnasta perittävään asiakasmaksuun.

Iltapäivätoiminnassa sattuneen tapaturman hoito on lapselle maksutonta. Hoidon tulee tapahtua kunnallisessa terveyskeskuksessa, jotta kaupungin vakuutus kattaa sen. Vakuutus kattaa toiminta-ajan lisäksi myös toimintaan liittyvät välittömät matkat. palveluntuottaja ei vastaa lasten henkilökohtaisesta omaisuudesta (puhelimet ja muut arvoesineet).

2.1. TOIMINTAMUOTO

Vantaa järjestää aamu- ja iltapäivätoimintaan liittyvät palvelut yhteistyössä ulkopuolisten palveluntuottajien kanssa. Kaupunki tukee palveluntuottajia maksamalla heille avustuksia kolme kertaa vuodessa. Iltapäivätoiminnan palveluntuottajien kanssa tehdään erilliset sopimukset toiminnan järjestämisestä. Järjestäviä tahoja ovat seurakunta, yhdistykset, järjestöt ja yksityiset palveluntuottajat.

Perusopetuksen tulosalue ohjaa ja valvoo iltapäivätoiminnan järjestämiseen liittyviä asioita yhteistyössä ruotsinkielisten palveluiden tulosalueen kanssa.

Opetuslautakunta on päätöksellään 13.11.2012 § 13 määritellyt iltapäivätoiminnan palveluntuottajien valinnassa käytettävät kriteerit seuraavasti.

Perusopetuksen aamu- ja iltapäivätoiminnan palveluntuottajan tulee noudattaa alaa koskevaa lainsäädäntöä, Opetushallituksen vahvistamia perusopetuksen aamu- ja iltapäivätoiminnan perusteita sekä Vantaan perusopetuksen aamu- ja iltapäivä- toiminnan toimintasuunnitelmaa.

Näiden lisäksi valittaessa uusia aamu- ja iltapäivätoiminnan palveluntuottajia noudatetaan seuraavia valintaperusteita:

1. Palveluntuottajalla tulee olla riittävät taloudelliset valmiudet aamu- ja iltapäivätoiminnan harjoittamiseen.
2. Palveluntuottajan tulee noudattaa työnantajavelvoitteita.
3. Palveluntuottajalla tulee olla koulutukselliset valmiudet, ammatilliset vahvuudet ja/tai aikaisempi kokemus iltapäivätoiminnan järjestämisestä. Lisäksi huomioidaan mahdolliset suositukset muilta yhteistyökumppaneilta.
4. Palveluntuottajan henkilökunnalla tulee olla riittävää taito ja soveltuvuus toimia iltapäivätoiminnan ohjaajina. Kullakin aamu- ja iltapäivätoiminnan lapsiryhmällä tulee kaikessa aamu- ja iltapäivätoiminnassa olla vähintään yksi ohjaaja, joka täyttää opetustoimen henkilöstön kelpoisuusvaatimuksista annetussa asetuksessa (986/1998) 9 a §:ssä säädetyt kelpoisuusvaatimukset.
5. Palveluntuottajalla tulee olla Vantaan lakisääteisen koululaisten aamu- ja iltapäivätoiminnan toimintasuunnitelmassa määritelty määrä ohjaajia suhteessa lapsiin. Yhtä ohjaajaa kohden saa olla samanaikaisesti enintään 16 lasta.
6. Palveluntuottajalla tulee olla valmiudet tarjota lapsille monipuoliset mahdollisuudet osallistua ohjattuun ja virkistävään toimintaan
7. Palveluntuottajalla tulee olla valmiudet tehdä säännöllistä yhteistyötä huoltajien, kaupungin ja koulun henkilökunnan kanssa.
8. Palveluntuottajalla tulee olla kiinnostus ja valmiudet iltapäivätoiminnan kehittämiseen yhteistyössä kaupungin kanssa. b) että palveluntuottajan tulee kaupungin pyynnöstä toimittaa selvitys valintaperusteiden täyttymisestä c) että valintaperusteet otetaan heti käyttöön.

2.2. SISÄLLÖLLISET PAINOTUKSET

Perusopetuksen aamu- ja iltapäivätoiminnan perusteiden (Opetushallitus 2011) mukaan aamu- ja iltapäivätoiminta kootaan seuraavista sisällöllisistä kokonaisuuksista:

- eettinen kasvu ja yhdenvertaisuus
- leikki ja vuorovaikutus
- liikunta ja ulkoilu
- ruokailu ja lepo
- kulttuuri ja perinteet
- kädentaidot ja askartelu
- kuvallinen, musiikillinen, kehollinen ja kielellinen ilmaisu
- mediataidot
- arkiaskareet, elinympäristö ja kestävä elämäntapa
- erilaiset tiedolliset ja taidolliset aihepiirit

Toiminnan järjestäjä ja sen toteuttaja vastaavat toimipaikkakohtaisesti sisällön ja sen toteutuksen suunnittelusta. Sisällön suunnittelussa ja toteutuksessa otetaan huomioon Opetushallituksen aamu- ja iltapäivätoiminnan perusteiden määräykset, kuntatasoisen toimintasuunnitelman linjaukset, toimintaan osallistuvien lasten lukumäärä, toiminnan monipuolisuus sekä mahdollisuus toimintojen eriyttämiseen ja pienryhmätyöskentelyyn. Huoltajille tulee tarjota mahdollisuus osallistua sisältöjen suunnitteluun.

Aamu- ja iltapäivätoiminnan sisältöjen suunnittelussa huomioidaan lasten tarpeet ja omat toiveet. Lapsen, huoltajan ja ohjaajan välinen keskustelu ja tiedonvaihto siitä, millainen toiminta lasta kiinnostaa, vaikuttaa toiminnan sisältöjen käytännön toteutukseen. Myös paikalliset olosuhteet, kulttuuritekijät, vuodenaikojen ja ympäristön tarjoamat mahdollisuudet, yhteistyö muiden toimijoiden kanssa sekä ohjaajien omat vahvuudet ja palveluntuottajan painotukset, vaikuttavat toiminnan sisältöihin.

Laadukas toiminta muodostuu lasten kannalta ehyeksi ja monipuoliseksi kokonaisuudeksi. Iltapäivätoiminnan avulla vahvistetaan osallisuuden ja yhteisöllisyyden kokemuksia, tuetaan kasvua ja kehitystä sekä sosiaalista vuorovaikutusta, tarjotaan ilon ja virkistyksen kokemuksia sekä annetaan mahdollisuuksia kehittää erilaista osaamista. Ryhmissä annetaan lapselle kokemuksia turvallisuudesta ja välittämisestä yhteisten sääntöjen ja rajojen avulla ja tuetaan lapsen itsetunnon kehittymistä.

Iltapäivätoiminnan palveluntuottajat laativat järjestämästään iltapäivätoiminnasta vuosittain toimintasuunnitelman, joka uuden lukuvuoden alussa toimitetaan sivistysvirastoon opetustoimen asiantuntijalle. Toimintasuunnitelmassa tulee huomioida Opetushallituksen laatimat valtakunnalliset Perusopetuksen aamu- ja iltapäivätoiminnan perusteet sekä Vantaan perusopetuksen aamu- ja iltapäivätoiminnan toimintasuunnitelma. Iltapäivätoiminnan palveluntuottajilla on mahdollisuus toiminnassaan toteuttaa myös omia

sisällöllisiä painotuksia: harrastuskerhot, sanataide, musiikki, liikunta jne. Mahdolliset sisällölliset painotukset tuodaan esille toimintasuunnitelmassa.

Toimintasuunnitelman lisäksi palveluntuottajan tulee laatia toimipistekohtainen kriisitoimintaohje yhteistyössä koulun kanssa. Kriisitoimintasuunnitelmasta tulee olla maininta toimintasuunnitelmassa. Toimintasuunnitelmasta ja toiminnan sisällöstä tiedotetaan huoltajille.

2.3. RAHOITUS

Iltapäivätoiminnan palveluntuottajien talousarvio koostuu asiakasmaksuista ja kaupungin maksamista avustuksista. Kun kunta järjestää aamu- ja iltapäivätoimintaa, se saa siihen valtionosuutta. Iltapäivätoimintaan osallistuvat lapset tilastoidaan vuosittain 20.9. sekä tammikuussa. Tilastotiedot toimivat palveluntuottajille myönnettävien avustusten perusteena. Kohdennettu avustus perustuu kokonaislapsimäärään sekä neljän ja viiden tunnin iltapäivätoiminnan valinneiden lasten lukumäärään.

Huoltajat voivat hakea maksuvaikeuksien takia 35 % maksuhojennusta sivistysvirastosta. Myös toimeentulotuen tai lastensuojelun tukipalveluista annetun lain tarkoittaman tuen hakeminen sosiaalitoimesta on mahdollista.

Palveluntuottajille korvataan asiakasmaksuhojennuksista aiheutuneet tulojen menetykset.

2.4. HENKILÖSTÖ

Aamu- ja iltapäivätoiminnan ohjaajien kelpoisuusvaatimuksista säädetään opetustoimen henkilöstön kelpoisuusvaatimuksista annetussa asetuksessa (986/1998). Ohjaajien kelpoisuusvaatimukset tulivat voimaan 1.8.2009.

Asetuksen 9 a §:n (115/2004) mukaan aamu- ja iltapäivätoiminnassa ohjaajana toimimaan on kelpoinen henkilö,

1) joka on suorittanut tehtävään soveltuvan korkeakoulututkinnon, opistoasteen tutkinnon, ammatillisen perustutkinnon tai sitä vastaavat aikaisemmat opinnot, ammattitutkinnon tai erikoisammattitutkinnon ja jolla on koulutuksen yhteydessä hankittu tai kokemuksella osoitettu taito toimia lapsiryhmän ohjaajana taikka

2) jolla on kelpoisuus antaa luokanopetusta, esiopetusta, erityisopetusta tai aineenopetusta tai toimia oppilaanohjaajana.

Ohjaajalta vaadittavan tutkinnon vaihtoehtoina olevat ammattitutkinto ja erikoisammattitutkinto suoritetaan ammatillisesta aikuiskoulutuksesta annetussa laissa (631/1998) tarkoitettuna näyttötutkintona.

Perusopetuslaissa (628/1998, muutos 1136/2003) todetaan, että aamu- ja iltapäivätoiminnassa tulee olla toiminnan järjestämistapa huomioon ottaen riittävä määrä ammattitaitoisia ohjaajia. Tarkoitus on, että kullakin aamu- ja iltapäivätoiminnan lapsiryhmällä tulee kaikessa aamu- ja iltapäivätoiminnassa olla vähintään yksi ohjaaja, joka täyttää 9 a §:ssä säädetyt kelpoisuusvaatimukset.

Avustavalta henkilökunnalta edellytetään riittävää taitoa ja soveltuvuutta toimia iltapäivätoiminnan ohjaajana. Ohjaajien koulutustaustat sekä vastuuhjaajan tiedot kysytään sivistysvirastosta aina uuden lukuvuoden alussa.

Iltapäivätoiminnan palveluntuottajan on selvitettävä lasten kanssa työskentelevän henkilöstönsä rikostausta. Jos palveluntuottaja itse työskentelee lasten kanssa, tulee hänen toimittaa rikosrekisterilain 6 §:n 2 momentissa tarkoitettu rikosrekisteriote nähtäväksi sivistystoimeen.

Iltapäivätoiminnan palveluntuottajalla tulee olla toiminnan järjestämistä varten riittävä ja ammattitaitoinen henkilöstö. Palveluntuottaja vastaa henkilöstönsä työnantajavelvoitteista ja hän on vastuussa henkilöstönsä kouluttamisesta ja perehdyttämisestä iltapäivätoimintaan. Lisäksi palveluntuottaja huolehtii siitä, että henkilöstö osallistuu tilaajan järjestämiin koulutustilaisuuksiin ja yhteistapaamisiin tai saa tiedon näissä tilaisuuksissa käsitellyistä asioista.

Järjestäjiä kannustetaan suosimaan vakituisia työsuhteita. Ihmissuhteiden pysyvyys edistää lasten kokemusta turvallisuudesta ja ohjaajan mahdollisuudet tukea lasten kehitystä paranevat.

Lisäresurssina Vantaan perusopetus osoittaa 38,25-tuntisten koulunkäyntiavustajien työajasta 6 tuntia viikossa iltapäivätoimintaan.

2.5. RYHMÄKOKO

Valtakunnan tasolla ryhmäkokoja yhtä ohjaajaa kohden ei ole määritelty tai laissa säädetty. Ryhmäkoot voivat vaihdella toimipisteittäin. Ryhmäkokoisuusyhtä ohjaajaa kohden Vantaalla on 16 lasta. Ryhmäkokoon vaikuttavia tekijöitä ovat lasten erityiset kehitykseen tai terveyteen liittyvät tarpeet, toimintaympäristö ja se, kuinka moni lapsi on valinnut 4 ja kuinka moni 5 tunnin päivittäisen toiminnan.

3. TOIMINNAN OHJAAMINEN

Sivistystoimen perusopetuksen tulosalueen opetustoimen asiantuntijan työtehtäviin yhtenä osana kuuluu aamu- ja iltapäivätoiminnan ohjaaminen. Opetustoimen asiantuntija vastaa iltapäivätoiminnan suunnittelusta, kehittämisestä ja arvioinnista. Hän toimii yhteyshenkilönä kunnan, koulun, palveluntuottajien, Opetushallituksen ja muiden yhteistyötahojen välillä. Uusien iltapäiväkerhojen valmistelu, palveluntuottajien tapaamisten sekä muiden kokousten ja koulutustilaisuuksien järjestäminen on asiantuntijan vastuulla.

Toimistotehtävien hoidosta vastaa yksi hallintosihteeri muiden työtehtäviensä ohella. Hän valmistelee vuosittain kohdennettujen avustusten jaon, käsittelee maksuhuojennushakemukset ja valmistelee iltapäivätoiminnan esitteitä, sopimuksia, hakemuksia ja muita materiaaleja yhdessä opetustoimen asiantuntijan kanssa.

Opetuspäällikkö tekee viranhaltijapäätöksen iltapäivätoimintaan valittavista lapsista, uusien palveluntuottajien valinnasta sekä uusista iltapäivätoiminnan järjestämispaikoista.

Toimintaa seurataan, ohjataan ja arvioidaan aamu- ja iltapäivätoiminnan ja kerhotoiminnan valmistelutiimissä. Sivistysviraston suomen- ja ruotsinkielisten asiantuntijoiden, hallintosihteerin ja opetuspäällikön lisäksi valmistelutiimiin jäseniä ovat kaksi rehtoriedustajaa sekä iltapäivätoiminnan palveluntuottajien edustajat seurakunnista, järjestöistä, vanhempainyhdistyksestä sekä yksityisten palveluntuottajien edustaja.

Valmistelutiimin tehtäviin kuuluvat mm. seuraavat asiat:

- Toiminnan seuranta ja kehittäminen
- Ajankohtaiset asiat valtakunnan ja Vantaan ohjauksessa
- Toimintaympäristömuutokset ja niihin liittyvät linjaukset Vantaalla
- Toimintasuunnitelman ja esitteen päivittäminen
- Sopimusasiat ja maksuliikenneasiat

Perusopetus järjestää palveluntuottajien tapaamisia 2-3 kertaa vuodessa. On tärkeää, että palveluntuottajan edustaja osallistuu näihin tilaisuuksiin. Palveluntuottajan tehtävänä on välittää tapaamisissa jaettu tieto henkilökunnalleen. Valmistelutiimi kokoontuu niin ikään 2-3 kertaa vuodessa.

Lisäksi iltapäivätoiminnasta raportoidaan kaupunginvaltuustolle osavuosikatsausten yhteydessä. Tarpeen mukaan iltapäivätoiminnan asioita voidaan käsitellä perusopetuksen ja sivistystoimen johtoryhmissä.

Opetuslautakunta hyväksyy aamu- ja iltapäivätoiminnan toimintasuunnitelman sekä päättää toiminnan laajuudesta ja järjestämistavasta.

4. YHTEISTYÖ TOIMINNAN JÄRJESTÄMISESSÄ

Toimintaa suunniteltaessa ja järjestettäessä yhteistyö huoltajien, koulun ja aamu- ja iltapäivätoiminnan kesken on erityisen tärkeää. Oppilaan päivästä tulee muodostua kasvatuksellinen ja ehjä kokonaisuus. Koulun ja iltapäivätoiminnan yhteiset linjaukset tukevat ja vahvistavat lasten hyvinvointia ja sosiaalista kehitystä. Lasten tarpeet huomioiva moniammatillinen yhteistyö edesauttaa myös aamu- ja iltapäivätoiminnan ryhmien muodostamista ja lasten sijoittelua ryhmiin.

4.1. YHTEISTYÖ KODIN KANSSA

Kotien työtä tuettaessa lähtökohtana on, että huoltajilla on esisijainen vastuu lapsen kasvatuksesta. Aamu- ja iltapäivätoiminnassa ohjaajilla on ammatillinen vastuu lapsen kasvatuksesta. Työtä ohjaavana periaatteena on kasvatuskumppanuus. Tällä tarkoitetaan ammattikasvattajien sitoutumista toimimaan yhdessä huoltajien kanssa lapsen kasvun, kehityksen ja oppimisen tukemiseksi.

Tavoitteena on keskinäiseen kunnioitukseen ja tasa-arvoisuuteen perustuva avoin ja luottamuksellinen yhteistyö. Koteja kannustetaan yhteistyöhön ja edistetään huoltajien aktiivista roolia.

Iltapäivätoiminnan palveluntuottajien ja iltapäivätoiminnan ohjaajien tulee antaa huoltajille tietoa iltapäiväkerhon arjesta: toiminnan sisällöistä, toimintatavoista, miten toimitaan poissaolotilanteissa jne. Huoltajat ovat omalta osaltaan velvollisia ilmoittamaan mahdollisista muutoksista, jotka vaikuttavat lapsen läsnäoloon iltapäiväkerhossa.

Vantaalla on laadittu yhtenäinen palvelusopimusmalli, jota jokaisen palveluntuottajan tulee käyttää. Palveluntuottajat tekevät huoltajien kanssa palvelusopimuksen mahdollisimman pian sen jälkeen kun huoltajat ovat saaneet tiedon lapsen iltapäiväkerhopaikasta.

Palvelusopimus sisältää huoltajien ajantasaiset yhteystiedot, lapsen osallistumisajan iltapäivätoimintaan sekä tiedot kerhon aukioloajoista, tiedonkulusta sekä irtisanomisesta. On tärkeää, että sopimukseen kirjataan ne lasta koskevat tiedot, jotka vaikuttavat lapsen arkeen kerhossa.

Iltapäivätoiminnan palveluntuottaja ja iltapäivätoiminnan ohjaajat huolehtivat siitä, että iltapäiväkerhossa tietoon tullutta yksityistä tai perheen salaisuutta ei luvatta ilmaista ja salassapidossa noudatetaan voimassa olevia säännöksiä. Huoltajien luvalla palveluntuottajat ja iltapäivätoiminnan ohjaajat voivat keskustella lasta koskevista asioista koulun henkilökunnan kanssa.

4.2. YHTEISTYÖ KOULUN KANSSA

Aamu- ja iltapäivätoiminnan tulee tukea koulun kasvatustyötä. Iltapäivätoiminnan ohjaajat yhdessä koulun toimijoiden kanssa tukevat lapsen kokonaisvaltaista hyvinvointia ja koulunkäyntiä. Yhteistyön tulee näkyä myös yksittäistä lasta koskevien asioiden hoidossa, tiedonsiirrossa ja yhteisissä neuvotteluissa lapsen asioista. Huoltajan luvalla iltapäivätoiminnan ohjaaja voi osallistua lasta koskeviin neuvotteluihin.

Avoin ja luottamuksellinen vuorovaikutus luo pohjan hyvälle yhteistyölle. Iltapäivätoiminnan ohjaajien tulee noudattaa koulujen toimintakulttuuria, vaikka toiminta eroaa sisällöllisesti koulun toiminnasta. On tärkeää, että lapsi tiedostaa häntä kasvattavilla aikuisilla olevan yhtenäinen ja johdonmukainen kasvatulinja ja kokee, että eri toimintaympäristöissä on samat säännöt ja toimintatavat.

Iltapäivätoiminnan palveluntuottajan ja huoltajan välisessä palvelusopimuksessa huoltaja sopii lasta koskevasta tiedonkulusta koulun ja iltapäivätoiminnan ohjaajien välillä sekä toisinpäin.

Rehtorin kanssa iltapäivätoiminnan palveluntuottajat sopivat muun muassa koulun tilojen käytöstä. Koulujen hyvinvointikansiossa tulee huomioida koulussa toimivat iltapäiväkerhot. Koulun vastuhenkilö perehdyttää vuosittain koulun tiloissa työskentelevät iltapäivätoiminnan ohjaajat koulun turvallisuus- ja kriisivalmiussuunnitelman sisältöön soveltuvin osin. Iltapäiväkerho tulee huomioida koulun poistumisharjoituksissa. Kukin kerho kuitenkin laatii kriisitoimintaohjeen myös kuntatasoisen ohjeistuksen mukaisesti. Tästä tulee olla maininta palveluntuottajan toimintasuunnitelmassa. Rehtorille tulee antaa koulussa toimivan iltapäiväkerhon toimintasuunnitelma.

4.3. MUU MONIAMMATILLINEN YHTEISTYÖ

Ohjaajien työtä voidaan tukea mm. erityisopettajien tai oppilashuoltohenkilöstön antaman konsultaation avulla. Lisäksi Vantaalla konsultaatiotukea voi saada aluekoordinaattoreilta ja Vantaan perhekoutseilta. Iltapäivätoiminnan henkilökunta voi ohjata huoltajan perheneuvolan tai perhekoutsien palveluiden piiriin silloin, kun tulee kokemus siitä, ettei oma osaaminen tai voimavarat riitä liittyen vanhemmuuden, lapsen kasvatukseen, lapsiperheen arjen tukemiseen.

Huoltajan ja koulun henkilökunnan kanssa sovitaan, miten tehostettua tai erityistä tukea saavan oppilaan kasvuun ja kehitykseen liittyvät tavoitteet otetaan huomioon iltapäivätoiminnassa. Tehostetun tuen aikana käytettävä oppimissuunnitelma sekä erityiseen tukeen kuuluva henkilökohtainen opetuksen järjestämistä koskeva suunnitelma (HOJKS) voivat tarvittaessa sisältää kuvauksen oppilaan osallistumisesta aamu- ja iltapäivätoimintaan sekä yhteistyöstä toiminnan järjestäjien kanssa. Aamu- ja

iltapäivätoiminnan ohjaaja voi osallistua koulun YHR-ryhmän toimintaan ja esimerkiksi HOJKS-suunnitelman laadintaan huoltajan luvalla.

Ohjaaja voi huoltajan luvalla osallistua myös monialaisen asiantuntijaryhmän toimintaan. Mikäli huoli lapsesta herää, voidaan hänen auttamisekseen koota monialainen asiantuntijaryhmä. Ryhmä perustetaan aina yhteisestä sopimuksesta ja myös sen jäsenet nimetään yhdessä oppilaan ja hänen huoltajiensa kanssa. Ryhmässä tavallisimpina jäseninä on oppilaan ja huoltajien lisäksi esimerkiksi oppilaan opettaja, koulupsykologi/ kouluterveydenhoitaja/ koulukuraattori tai muu oppilaalle tärkeä henkilö. Monialaisessa asiantuntijaryhmässä käydään läpi mitä apua oppilas on saanut ja sovitaan yhdessä mitä oppilaan auttamiseksi ja tilanteen parantamiseksi olisi hyvä vielä tehdä. Jotta oppilas saa tarvitsemansa tuen hyvissä ajoin, kannattaa ryhmä perustaa matalalla kynnyksellä. Kun yhdessä todetaan oppilaan tilanteen parantuneen riittävästi, voidaan yhdessä sopia monialainen asiantuntijaryhmä tarpeettomaksi.

On toivottavaa, että iltapäiväkerhot tekevät yhteistyötä myös ympäröivän yhteiskunnan muiden toimijoiden (kolmas sektori, lastensuojelu, poliisi jne.) kanssa.

5. HAKEMINEN JA VALINTAPERUSTEET

Iltapäiväkerhoihin haetaan vuosittain huhtikuun alussa. Hakuaika on noin kolme viikkoa. Huoltajat hakevat iltapäivätoimintaan sähköisesti Wilman kautta. Toimintaan voi hakea myös Vantaan kaupungin verkkosivuilta tulostettavalla lomakkeella.

Vaikka virallinen hakuaika päättyy huhtikuun loppupuolella, voi toimintaan hakea ympäri vuoden. Seuraavaa lukuvuotta koskevat iltapäivätoiminnan sähköiset päätökset julkaistaan Wilmassa 1.6. ja paperiset päätökset lähtevät huoltajille samana päivänä.

Iltapäivätoiminnan paikat myönnetään alla olevassa etusijajärjestyksessä, seuraavien valintaperusteiden mukaan:

- a) 1. vuosiluokan oppilas, jolla on iltapäivätoimintapaikalle välttämätön tarve liittyen terveydelliseen tai muuhun erityiseen syyhyn, josta huoltaja on esittänyt riittävän selvityksen (lausunto tms.)
- b) 1. vuosiluokan oppilas, jonka huoltajat ovat estyneet hoitamasta lasta iltapäivätoiminnan aikana työn, opiskelun tai muun erityisen syyn vuoksi. Erityisestä syystä tulee esittää riittävä selvitys (esim. lääkärintodistus)
- c) 2. vuosiluokan oppilas, jolla on iltapäivätoimintapaikalle tarve liittyen terveydelliseen tai muuhun erityiseen syyhyn, josta huoltaja on esittänyt riittävän selvityksen (lausunto tms.)
- d) 3. tai sitä ylemmän vuosiluokan oppilaat, joilla on erityisen tuen päätös
- e) 2. vuosiluokan oppilas, jonka huoltajat ovat estyneet hoitamasta lasta iltapäivätoiminnan aikana työn, opiskelun tai muun erityisen syyn vuoksi. Erityisestä syystä tulee esittää riittävä selvitys (esim. lääkärintodistus)
- f) 1. vuosiluokan oppilas, jonka huoltaja voi hoitaa lasta iltapäivisin kotona.

6. ARVIOINTI

Kunnan tulee arvioida antamaansa tai hankkimaansa aamu- ja iltapäivätoimintaa sekä osallistua toimintansa ulkopuoliseen arviointiin, kuten Opetushallituksen tai Opetus- ja kulttuuriministeriön kyselyihin. Arviointien keskeiset tulokset tulee julkistaa.

Aamu- ja iltapäivätoiminnassa tulee suorittaa myös itsearviointia, mikä tarkoittaa toimintayksikön sisällä tapahtuvaa arviointia, kuten kyselyjä iltapäivätoiminnan ohjaajille. Lisäksi voidaan tehdä ulkoista arviointia, esimerkiksi kyselyitä huoltajille, lapsille ja yhteistyökumppaneille.

Kuntatasoisesti toimintaa arvioidaan valmistelutiimissä, perusopetuksen ja sivistystoimen johtoryhmissä, opetuslautakunnassa ja kaupungin valtuustossa (ks. kohta 3, Toiminnan ohjaaminen).

**Vantaa
Vanda**