

Vapaaehtoinen
pelastuspalvelu

TOIMINTASUUNNITELMA 2016

2

Vapaaehtoinen pelastuspalvelu on Suomen Punaisen Ristin koordinoima 50 järjestön
ja yhteisön yhteenliittymä, jonka vapaaehtoiset hälytysryhmät auttavat viranomaisia
erityisesti paljon pelastushenkilöstöä vaativissa tehtävissä. Näissä tilanteissa Vapepa

toimii pyydettäessä viranomaisten kanssa täydentäen poliisi-, pelastus-, sosiaali- ja
terveysviranomaisten työtä.

Yleisimmin Vapepa hälytetään avuksi kadonneen henkilön etsintään, mutta
koulutettuja vapaaehtoisia tarvitaan myös esimerkiksi laajamittaisissa

evakuoinneissa, liikenteen ohjauksessa ja tulipalojen jälkihoidossa. Vapepassa toimii
eri puolilla Suomea yli 1300 hälytysryhmää, joissa on noin 20 000 vapaaehtoista.

Vuosittain ryhmät osallistuvat satoihin hälytystehtäviin.

VALTAKUNNALLINEN TOIMINTASUUNNITELMA 2016 :

KUNTAYHTEISTYÖ VAHVEMMAKSI

Vapaaehtoisen pelastuspalvelun vuoden 2016 toimintasuunnitelman tavoitteena on
vahvistaa paikallista yhteistyötä kuntien ja Vapepa-järjestöjen kesken. Kun sosiaali-

ja terveystoimen uudistukset ovat edelleen kesken, järjestöjen yhteistoiminnassa on
tehokkainta keskittyä paikalliseen toimintaan niin valmiuden kuin häiriötilanteisiin

varautumisenkin osalta. Vapepan pitkän aikavälin tavoitteena on tunnettu ja
tunnustettu asema kuntien jatkuvuuden tukijana.

Yhteistyön vahvistamiseen kannustavat aiemmat hyvät kokemukset erityisesti
etsinnän johtamisjärjestelmän kehittämisestä yhteistyössä poliisin kanssa. Vuonna

2014 perustettujen uusien poliisilaitosten ja Vapepan toimikuntien välistä yhteistyötä
on edelleen syytä lujittaa. Laajennamme yhteistoimintaa siten, että se kattaa myös
poliisin tilannekeskusten henkilöstön ja hätäkeskusten vastuuhenkilöt. Samalla

pyrimme lisäämään viranomaisten tietoisuutta Vapepan ensihuoltokykyisten ryhmien
osaamisesta ja osaamisen hyödyntämisestä, sillä ensihuoltotehtävien määrä on

viime vuosina jatkuvasti lisääntynyt.

Viestinnän merkitykseen on kahden viimeisen vuoden aikana kiinnitetty erityistä

huomiota. Ammattimaisella viestinnällä voidaan tehdä Vapepaa tunnetuksi niin
viranomaisille kuin myös eri järjestöille ja suurelle yleisölle. Vuonna 2014 julkaistu

Facebook-sivu on saanut hyvän vastaanoton ja tulossa oleva verkkoviestintäuudistus
räätälöidään palvelemaan vapaaehtoisten rekrytointia entistä paremmin.

Vuoden 2016 toimintasuunnitelma toteuttaa vuosille 2012–2020 laadittua
toimintalinjausta, jonka tavoitteena on varmistaa toiminnan jatkuvuus ja säilyttää

kehitystyön suunta yhtenäisenä. Toimintalinjauksen toteutumista on arvioitu
Verkoston tila -kyselyllä ja yhteisissä työkokouksissa luottamushenkilöstön ja
valmiuspäälliköiden kesken. Arvioinneissa on toivottu vahvistusta erityisesti

paikalliseen toiminnasta tiedottamiseen sekä järjestöjen alueelliseen yhteistyöhön.

Valtakunnallisen toimintasuunnitelman runko perustuu Vapaaehtoisen
pelastuspalvelun työvaliokunnan ja keskustoimikunnan kokousten päätöksiin sekä
jäsenjärjestöjen toukokuisen yhteistapaamisen työhön. Suunnitelman työstämiseen

ovat osallistuneet jäsenjärjestöjen lisäksi myös maakuntatoimikuntien
puheenjohtajat sekä Suomen Punaisen Ristin valmiuspäälliköt.

Lähimmäisen apuna – viranomaisen tukena

3

AUTTAMISVALMIUS

Viranomaisyhteistyö

Yhteistyö on toiminnan lähtökohta
Viranomaisyhteistyö on Vapepan hälytystoiminnan ja osin koulutus- ja
harjoitustoiminnan edellytys. Siksi on tärkeää, että viranomaiset osallistuvat

päätöksentekoon kaikissa niissä Vapepan toimielimissä ja työryhmissä, joissa heillä
on edustusmahdollisuus (keskustoimikunta, maakuntatoimikunnat sekä

paikallistoimikunnat). Paikallista sosiaalitoimen viranomaisedustusta ja -
asiantuntemusta kutsutaan mukaan yhteistoimintaan ja suunnitteluun.

Turvallisuuskomitea ja sisäisen turvallisuuden ohjelma tunnustavat Vapepan roolin
järjestöjen avustustoiminnassa ja etenkin häiriötilanteisiin varautumisessa.

Vapaaehtoinen pelastuspalvelu osallistuu aktiivisesti Kuntaliiton toteuttamaan
Kuntien jatkuvuudenhallinnan projektiin (Kuja) siten, että valmiuspäälliköt
osallistuvat jo toiminnan suunnitteluvaiheeseen. Projektissa määriteltyjen

toimintojen pohjalta tehdään vuoden 2016 kuluessa tarkemmat paikallisten
toimikuntien ja hälytysryhmien osallistumissuunnitelmat. Vapepa on edustettuna

viranomaisyhteyksissä, joihin se on kutsuttu joko omassa roolissaan ja / tai yhdessä
Suomen Punaisen Ristin kanssa.

Erilaiset harjoitukset ja koulutukset ovat tärkeä osa viranomaisyhteistyötä.
Harjoittelemalla yhdessä sekä vapaaehtoiset että viranomaiset saavat kokemusta

yhteistoiminnasta ja tutustuvat toimintaan sekä käytännön työskentelymalleihin.
Erityisen tärkeää yhdessä harjoittelu on silloin, kun organisaatiot muuttuvat ja niiden

henkilöstö vaihtuu.

Rajavartiolaitoksen kanssa tehty yhteistyö monialaisiin merionnettomuuksiin

varautumisessa (MoMeVa) jatkuu vuonna 2016 rannikkoalueiden suunnitelmien
tarkastelulla ja järjestöjen roolin tarkemmalla määrittelyllä ja harjoittelulla. Nämä

suunnitelmat tehdään yhteistyössä kaikkien alueilla toimivien vastuuviranomaisten
kanssa.

Pelastustoimen kanssa tehdään yhteistä toimintamallipilottia laajojen
häiriötilanteiden hallintaan. Yhteistyössä Etelä-Savon pelastuslaitoksen kanssa

aloitettua alueellista kokeilua jatketaan. Olemassa olevista ja mahdollisesti
tarpeellisista uusista vapaaehtoisresursseista kootaan pelastusmuodostelmia ja
niiden runkoja, joita voidaan joustavasti käyttää viranomaisten tukena.

Muun viranomaisyhteistyön ohessa Vapepalle on luontevaa osallistua viranomaisten

rinnalla valtakunnallisiin tapahtumiin kuten 112-päivään, turvallisuusmessuihin ja
vastaaviin tapahtumiin. 112-päivää varten valmistellaan järjestöyhteistyönä
toiminnan esittely- ja rastirata, jota Vapepa-järjestöt voivat toteuttaa omilla

paikkakunnillaan. Päätapahtumana vuonna 2016 on osallistuminen Riihimäen
Erämessuille. Lisäksi Vapepa osallistuu aktiivisesti myös muihin kuin

turvallisuusaiheisiin tapahtumiin tarpeen ja harkinnan mukaan.

Sopimukset yhteistyön tukena

Vapaaehtoisen pelastuspalvelun ja viranomaisten yhteistyötä määrittelevät
valtakunnalliset ja alueelliset sopimukset. Kattavin niistä on poliisisopimus, joka

astui uudistettuna voimaan vuoden 2014 alusta. Sopimusta jatketaan vuoden 2016
alusta voimaan tulevalla tarkastetulla sopimuksella. Sopijaosapuolina Vapepan
puolesta toimivat koordinaatiojärjestöt.

4

Sopimuksia uudistettaessa pyritään ensisijaisesti valtakunnallisiin sopimuksiin,
jolloin viranomaisella on taustanaan keskushallinnon tuki ja alueilla voidaan tehdä

mahdollisuuksien mukaan alueelliset sopimukset. Sisäministeriön pelastusosaston
kanssa valmistellaan yhteistyöpöytäkirjaa. Sen on tarkoitus tulla voimaan jo vuoden

2015 kuluessa.

Suomen Punaisen Ristin keskustoimisto (KT)
 Sopimusten päivittäminen, sopimukset mahdollisimman korkealle ja

kattavalle tasolle, sisäministeriön pelastusosaston kanssa laadittavan
yhteistoimintapöytäkirjan viimeistely

 Ensihuollon tehtävien laadun ja määrän valtakunnallinen kartoitus OHTOn

(Vapepan uuden toiminnanohjausjärjestelmän) avulla

Jäsenjärjestöt
 Paikallinen edustautuminen toimikunnissa
 Osallistuminen yhteisiin tapahtumiin: 112-päivä, paikalliset tapahtumat

Maakuntatoimikunnat ja valmiuspäälliköt

 Poliisin ja pelastustoimen edustajat toimikuntiin
 Poliisilaitostapaamiset (yhdessä keskustoimisto ja poliisin MSO-edustus)

(Valmiuspäällikkö, Vapepa-johtaja/päivystäjä, poliisin kenttäjohto)
 Yhteydet sosiaali- ja terveystoimen osalta kuntiin ja sairaanhoitopiireihin
 Ensihuollon alueelliset jatkokoulutukset

Koulutus

Vapepan tärkein resurssi ovat koulutetut ja järjestäytyneet vapaaehtoiset. Järjestöt

kouluttavat omia vapaaehtoisiaan myös itse, mutta Vapepan yhteiset koulutukset,
toimintalinjojen peruskurssit ja Vapepan peruskurssi, ovat toiminnan selkäranka.

Usein juuri peruskurssi tai Vapepa-info on uuden vapaaehtoisen ensikosketus
Vapepa-toimintaan.

Koulutussuunnittelun tavoitteena on, että jokaisessa maakunnassa tarjotaan kaikkia
peruskursseja. Mahdollisuuksien mukaan kukin maakunta järjestää vuosittain kolme

kutakin peruskurssia (etsintä, ensihuolto ja viestitoiminta). Vuonna 2016
koulutustoiminnan kehittämistä jatketaan uudistamalla Vapepan peruskurssin ja
Vapepa tutuksi -infokoulutuksen sisältö uusien vapaaehtoisten rekrytoinnin

edistämiseksi. Samalla peruskurssien sisällöt tarkistetaan ja koulutusten yhteiset ja
yleiset osuudet siirretään verkko-opinnoiksi uudelle verkkoalustalle.

Vapaaehtoinen pelastuspalvelu on sitoutunut kehittämään koulutus- ja
harjoitustoimintaa yhdessä Poliisiammattikorkeakoulun kanssa. Vuonna 2014

aloitettiin yhteistyö etsinnän johtamisjärjestelmän MSO:n ja siihen liittyvän
partioetsintämenetelmän kouluttamiseksi vapaaehtoisille ja poliisin henkilökunnalle.

Koulutusyhteistyötä jatketaan yhteistyössä siten, että poliisin etsintäkoulutuksen
kouluttajakoulutuksiin osallistuu myös jatkossa 1-2 Vapepan valmiuskouluttajaa.

Vastaavanlaisia yhteyksiä pyritään rakentamaan myös muiden
yhteistyöviranomaisten kanssa. Tavoitteena on järjestää yhteisiä koulutus- ja

harjoitustilaisuuksia ja käydä esittelemässä toimintaa puolin ja toisin. Kun osapuolet
tuntevat toistensa toimintatavat, itse hälytystehtävät sujuvat kitkatta.

5

Ensihuollon eli kotimaan katastrofitilanteiden koulutusta kehitetään edelleen.
Ensihuollon jatkokurssia toteutetaan valtakunnallisen rungon pohjalta ja mieluiten
vähintään kahden Punaisen Ristin piirin yhteiskursseina.

Lisäksi järjestetään viestintäkoulutusta (ks. viestintä, s. 6 – 7).

Keskustoimisto

 Oppilaitosyhteistyö (Pelastusopisto, Poliisiammattikorkeakoulu,

Rajavartiokoulu)
 Harjoitusten suunnitteleminen yhteistyössä viranomaisten kanssa

Jäsenjärjestöt

 Yhteisen Vapepa-koulutuksen markkinointi ja toiminnasta tiedottaminen

Vapepan tiedottajan tuella

Maakuntatoimikunnat ja valmiuspäälliköt
 Oppilaitosyhteistyö (sosiaali- ja terveysalan oppilaitokset)
 Harjoitusten suunnitteleminen ja toteuttaminen yhteistyössä viranomaisten

kanssa
 Kolme peruskurssia / maakunta

Hälytystoimintaa tukevien järjestelmien kehittäminen

Vapepan uusi toiminnanohjausjärjestelmä OHTO kehitettiin ns. ketterän kehityksen

toteutustavalla tiiviissä yhteistyössä vapaaehtoisten kanssa ja se otetaan vaiheittain
käyttöön vuoden 2015 loppupuolella ja vuoden 2016 aikana. Toteutuksen aikana

tärkeimmäksi toiminnallisuudeksi valikoitui hälytystoiminnan tukeminen. Rajallisista
resursseista johtuen julkisen verkkosivuston ja ekstranetin toteutus jouduttiin
jättämään erilliseksi projektikseen. Alun perin suunniteltu tapahtumien, koulutusten

ja tilaisuuksien ylläpito ja markkinointi on tarkoitus sisällyttää erilliseen julkisen ja
ekstranetin uudistuksen yhteyteen.

OHTOn keskeisimpiä toiminnallisuuskokonaisuuksia eli moduuleja ovat
valtakunnallisen hälytysjärjestelmän lisäksi henkilö-, ryhmä-, koulutus-, operaatio-

ja raportointimoduulit, jotka yhdessä mahdollistavat monipuolisen
toiminnanohjauksen niin valmiuden kehittämiseen kuin hälytystoimintaankin.

Vuonna 2015 käyttöön otetun OHTO-järjestelmän tavoitteena on saada 80
prosenttia hälytysryhmistä järjestelmän käyttäjiksi vuoden 2016 loppuun mennessä.

Keskustoimisto

 Valtakunnallisen avainkouluttajien koulutus ja alueellisten käyttöönottojen
tukeminen

 Olemassa olevan tiedon siirtäminen uuteen järjestelmään

Jäsenjärjestöt

 Järjestön omien vapaaehtoisten sitouttaminen OHTOn kehittämiseen ja
testaamiseen

 Omien tietojen pitäminen ajan tasalla nykyisessä järjestelmässä

 Järjestökohtaisten tarpeiden määrittely mahdollista jatkokehitystä varten

Maakuntatoimikunnat ja valmiuspäälliköt

6

 Tietojen ylläpito, hälytystiedostojen tarkastaminen ja keskustoimiston
tukeminen siirrettäessä olemassa olevia tietoja nykyisestä järjestelmästä
OHTOon.

 Käyttöönottokoulutuksen tukeminen

Ensihuollon ja psykologien valmiusryhmän kehittäminen

Vapaaehtoisen pelastuspalvelun ensihuoltotoiminta toimii viranomaisten pelastus- ja
ensihoitotoiminnan jatkeena. Ensihuollon vapaaehtoiset tukevat erityisesti

sosiaaliviranomaisia, jotka huolehtivat väestön ja tarvittaessa myös
pelastushenkilöstön huollosta onnettomuuksissa ja evakuointitilanteissa. Yhdessä
terveystoimen kanssa sosiaaliviranomaiset järjestävät myös psykososiaalista tukea.

Vapaaehtoiset ensihuoltoryhmät täydentävät tätä viranomaisten työtä erityisesti
laajoissa häiriötilanteissa, joissa tarvitaan paljon auttajia.

Ensihuoltotoimintaa toteuttavat useat Vapepa-järjestöt, joiden jäsenillä on
mahdollisuus osallistua Punaisen Ristin järjestämiin yhteisiin koulutuksiin,

harjoituksiin, hälytystilanteisiin ja päätöksentekoon. Ensihuoltotoimintaa ohjaavat
yhtenäiset ja ammattimaiset toimintatavat.

Johtamisen osaamista valmiusryhmille onnettomuuksissa ja katastrofeissa

Vapaaehtoisten ensihuolto-osaamisen vahvistamista jatketaan suunnittelemalla
yhteistä ryhmänjohtajakoulutusta ensihuollon ja henkisen tuen toimijoille. Tähän
mennessä ensihuollon ja henkisen tuen vapaaehtoisille ei ole tarjottu

ryhmänjohtajakoulutusta, vaikka ryhmät joutuvat usein tilanteisiin, joissa
johtamistaidosta olisi hyötyä. Kyky ohjata ryhmää parantaa vapaaehtoisen kykyä

toimia hälytystilanteessa viranomaisen sekä koko vapaaehtoisjoukosta vastaavan
Vapepa-johtajan tukena.

Vuonna 2016 järjestetään yhteinen ensihuollon, henkisen tuen ja ensiavun
ryhmänjohtajakoulutus. Yhteisellä koulutuksella tarjotaan vapaaehtoisille parempi

valmius johtaa ensihuollon ja henkisen tuen ryhmiä sekä madalletaan raja-aitoja eri
valmiusryhmien välillä.

Ensihuollon jatkokursseja järjestetään piirien yhteistyönä. Piireille tarjotaan
asiantuntijatukea kurssien järjestämisen käynnistämiseen.

Ensihuollon kouluttajien rekrytoiminen ja nykyisten kouluttajien tukeminen
Vuonna 2016 järjestetään kaksi ensihuollon kouluttajakoulutusta, yksi uusille

kouluttajille ja toinen kertauskurssi. Nykyisten kouluttajien tietotasoa pidetään yllä
täydennyskoulutuksen lisäksi ajantasaisella kouluttajasivustolla ja

koulutusmateriaalilla.

VIESTINTÄ

Aktiivisella viestinnällä Vapepa lisää näkyvyyttään ja vahvistaa toimintakykyään.
Sisäisen viestinnän keinoin lisätään jäsenjärjestöjen ja vapaaehtoisten keskinäistä

vuorovaikutusta ja tuetaan vapaaehtoisia. Ulkoisen viestinnän tavoitteena on lisätä
toiminnan tunnettuutta, tukea uusien vapaaehtoisten rekrytointia ja vahvistaa

toimintaa viranomaisten ja muiden yhteistyökumppanien kanssa. Tavoitteena on,
että kansalaiset tuntevat Vapepan sen auttamisvalmiudesta ja asiantuntemuksesta

7

sekä tietävät mahdollisuutensa osallistua itse auttamistehtäviin Vapepan
jäsenjärjestön jäsenenä.

Vuonna 2015 Vapepan viestintää kehitettiin muun muassa organisoimalla
viestintäkoulutuksia, järjestämällä jäsenjärjestöjen viestintätapaaminen sekä

käynnistämällä hälytystilanteiden viestintäohjeen pilotointi. Myös verkkosivujen
uudistus saatiin suunniteltua siten, että rahoituksen järjestyessä uudet verkkosivut
voidaan toteuttaa joustavasti. Vuonna 2016 tavoitteena on toteuttaa verkkosivu-

uudistuksen ensimmäinen vaihe ja resurssien salliessa käynnistää myös ekstranetin
rakentaminen. Lisäksi tulevan vuoden aikana kootaan Hämeen ja Kaakkois-Suomen

alueella toteutetun viestintäohjepilotin kokemukset, tehdään ohjeeseen tarvittavat
muutokset ja laajennetaan ohje valtakunnalliseksi (mikäli ohje on pilottivaiheessa
koettu tarpeelliseksi). Kun OHTO on laajentunut riittävän laajaan käyttöön ja siitä

saadaan riittävästi tilastotietoa ajantasaista viestintää varten, pyritään aloittamaan
myös Vapepan uutiskirjeen lähettäminen.

Viestinnän vahvistamiseen tarvitaan koko verkoston yhteistyötä. Tiedottajan tukena
toimii vuonna 2011 perustettu jäsenjärjestöjen viestintätyöryhmä.

Keskustoimisto

 Viestintäkoulutusten järjestäminen vapaaehtoisille yhdessä
valmiuspäälliköiden kanssa

 Viestintäohjeiden päivittäminen ja jakaminen toimikuntien käyttöön
yhdessä valmiuspäälliköiden kanssa

 Verkkosivuston kehittäminen huomioiden tuleva ekstranet-laajennus

 OHTOn kattavuuden laajentuessa uutiskirjeen lanseeraaminen
 Vapaaehtoisten ja piirien viestinnän tuki päivittäisissä viestintätilanteissa ja

hälytystilanteissa
 Valtakunnallinen mediayhteistyö
 Vapepan sosiaalisen median kanavien ja verkkosivuston ylläpito ja

kehittäminen
 Vapepa-info -lehden julkaiseminen kahdesti vuodessa

 Valtakunnallisten viestintä- ja kampanja-aineistojen ylläpito
 Viestintäsuunnitelman 2017 laatiminen yhteistyössä keskustoimikunnan ja

jäsenjärjestöjen kanssa

Jäsenjärjestöt

 Vapepan näkyvyyden lisääminen järjestön omassa viestinnässä.
Tavoitteena on, että aktiivisimmat Vapepa-järjestöt käyttävät yhteistä
materiaalia ja hyötyvät resurssien yhteisestä hyödyntämisestä ja

koordinaatiosta.
 Päivittäinen yhteistyö sosiaalisessa mediassa ja sisällöntuotannossa

 Viestintätyöryhmän osallistuminen Vapepa-viestinnän suunnittelemiseen
 Aktiivinen viestintä keskustoimistoon tapahtumista ja tilanteista, jotka

voidaan ottaa esiin Vapepan valtakunnallisessa viestinnässä

Maakuntatoimikunnat ja valmiuspäälliköt

 Toimikuntien verkkosivujen ylläpito
 Aktiivinen viestintä toimikunnan omasta toiminnasta alueen medioille
 Valtakunnallisiin kampanjoihin osallistuminen

 Aktiivinen viestintä keskustoimistoon tapahtumista ja tilanteista, jotka
voidaan tai jotka tulee ottaa esiin valtakunnallisessa viestinnässä

8

JÄRJESTÖTYÖ JA JÄRJESTÖYHTEISTYÖ

Jäsenhankinta

Vapepa-koordinaation tuki jäsenjärjestöjen jäsenhankinnalle on Vapepan

avaintoimintaa, jolla varmistetaan toiminnan jatkuvuus. Näkyvyys, Vapepa-
toiminnan yhdenmukaisuus ja toimintamahdollisuuksien markkinointi antavat
luotettavan kuvan verkoston toiminnasta. Vapepa-toiminnan tarve ja toiminnallisuus

sekä vapaaehtoistyöstä saatavat konkreettiset tulokset houkuttelevat ihmisiä
tulemaan mukaan vapaaehtoisiksi. Jäsenjärjestöille Vapepan verkosto tarjoaa

mahdollisuuden ohjata vapaaehtoisiaan osallistumaan käytännönläheiseen koulutus-
ja hälytystoimintaan.

Vapepa-toiminnan koordinaattori ja keskustoimikunta kartoittavat säännöllisin
väliajoin toimintaympäristömme mahdollisia uusia yhteisöjä, joiden järjestötoiminta

voisi tukea Vapepan toimintaa ja arvoja. Kartoittamisen jälkeen selvitetään yhdessä
yhteisön kanssa jäsenyyden mahdollisuutta. Myös olemassa oleviin jäsenjärjestöihin
ollaan yhteydessä siten, että osallistumismahdollisuudet ja toiminta ovat järjestöille

tuttuja myös toimi- ja luottamushenkilöstön vaihtuessa.

Vapaaehtoisten määrän kasvattamiseksi Vapepa-info -lehden levikkiä laajennetaan
mahdollisuuksien mukaan. Lisäksi paikallis- ja maakuntatoimikunnille tuotetaan

materiaalia toiminnan esittelyä varten.

Keskustoimisto

 Uusien jäsenyhteisöjen ja -järjestöjen kartoittaminen ja hankkiminen tarpeen
mukaan

 Tueksi ajantasaista aineistoa
o Vapepa-info I sähköiseen jakeluun ja II painettuna sekä sähköisenä,

tavoitteena lukijapiirin laajentuminen

o OHTOn tilastoinnin kehittyessä uutiskirje

Jäsenjärjestöt
 Vapepa-osio järjestöjen toimintasuunnitelmiin sekä toimintakertomuksiin
 Vapepa-toiminnan tavoite selkeäksi järjestön sisällä:

o Mitä tuomme Vapepaan?
o Miten Vapepa tukee omaa toimintaamme?

Järjestötyö

Järjestötyöllä tarkoitetaan kunkin jäsenjärjestön tapoja sisällyttää Vapepa-toiminta
osaksi omaa toimintaansa. Järjestöjä kannustetaan asettamaan omalle Vapepa-

toiminnalleen tavoitteet ja määrittelemään keinot ja resurssit tavoitteisiin
pääsemiseksi. Järjestöjen tehtävä on myös asettaa edustajansa keskustoimikuntaan
sekä kaikkiin maakuntatoimikuntiin, joiden alueilla järjestöllä on toimintaa.

Järjestöjen tulee suunnitelmissaan varautua edustautumaan myös Vapepan
työryhmissä. Lisäksi järjestöissä muokataan tarpeelliset asiakirjat ja

viestintämateriaalit siten, että järjestön rooli ja jäsenyys Vapepa-verkostossa tulevat
esille.

Keskustoimisto
 Koordinaation määrittely

 Toimikuntien rooli vapaaehtoistoiminnan tukena
 Toimintasuunnitelmat 2016
 Vuosikello

9

Jäsenjärjestöt

 Toimikuntien aktivoiminen

 Koordinaation toteuttaminen ja edustuksellisuus
 Tuki järjestöjen omalle Vapepa-toiminnalle

 Verkostoituminen
 Osallistuminen mahdollisuuksien mukaan Vapepan 112-päivän paikallisiin

tapahtumiin

Maakuntatoimikunnat ja valmiuspäälliköt

 Toimikuntien aktivoiminen
 Toimintasuunnitelmat 2016

