
 VUOSIKERTOMUS

2016

2

Sisällys

1. YLEISTÄ .. 4

2. JÄSENET ... 5
2.1 KUNNIAJÄSENET ... 5

2.2 YHTEISÖJÄSENET .. 5

2.3 KANNATTAJAJÄSENET ELI KOTISEUTUKLUBI .. 5

2.4 JÄSENPALVELUT JA JÄSENEDUT ... 5

3. HALLINTO .. 6
3.1 VUOSIKOKOUS ... 6

3.2 VALTUUSTON VAALIVALIOKUNTA .. 7

3.3 VALTUUSTO .. 7

3.4 HALLITUKSEN VAALIVALIOKUNTA .. 8

3.5 HALLITUS .. 8

3.6 NEUVOTTELUKUNNAT ... 8

Seurantaloasiain neuvottelukunta .. 8

Kotiseutulehtien neuvottelukunta ... 9

3.7 JAOSTOT JA TYÖRYHMÄT ... 9

Edunvalvontajaosto ... 9

Kaupunkityön jaosto .. 9

Kouluopetusjaosto ... 9

Paikallismuseotyöryhmä ... 9

Säätiötyöryhmä ... 10

Talous- ja yhteiskuntasuhteiden jaosto ... 10

Kotiseutu-vuosikirjan toimituskunta ... 10

3.8 PALKINTORAADIT ... 10

Vuoden kaupunginosa -raati ... 10

Vuoden kotiseututeko -raati .. 10

Vuoden kotiseututeoksen palkintoraati .. 10

Vuoden kotiseutuyhdistyksen valinta .. 10

4. TOIMINTA .. 10
4.1 LAUSUNNOT JA EDUNVALVONTA ... 10

4.2 KOULUTUSTOIMINTA .. 11

4.3 VALTAKUNNALLISET KOTISEUTUPÄIVÄT .. 11

4.4 MAAKUNNALLINEN KOTISEUTUTOIMINTA ... 12

4.5 PAIKALLISTOIMINTA .. 12

4.6 TUNNUSTUKSENOSOITUKSET JA PALKITSEMISET ... 13

4.7 YHTEISTYÖ JA JÄSENYYDET ERI YHTEISÖISSÄ ... 15

4.8 KANSAINVÄLISET YHTEYDET .. 15

4.9 SEURANTALOJEN KORJAUSTOIMINTA ... 15

4.10 EUROOPAN KULTTUURIYMPÄRISTÖPÄIVÄT – EUROPEAN HERITAGE DAYS 16

3

4.11 KULTTUURIYMPARISTOMME.FI-PALVELU .. 17

4.12 KOTISEUTUSÄÄTIÖN VALMISTELU JA KOTISEUDULLE-KERÄYS 17

4.13 RAKKAUDESTA KOTISEUTUUN – SUOMI 100 -JUHLAVUOSI 17

4.14 YKSI ESINE – TUHAT TARINAA ... 17

4.15 SUOMEN KOTISEUTULIITON KULTTUURIYMPÄRISTÖSITOUMUS 18

4.16 TURUN KANSAINVÄLISET KIRJAMESSUT .. 18

4.17 KULTTUURIYMPÄRISTÖ JA KANSALAINEN -HANKE ... 18

4.18 EMUSEO-PALVELU SUOMEN PAIKALLISMUSEOILLE ... 18

4.19 PAIKALLISMUSEOHOITAJAN KOULUTUSSARJAN SUUNNITTELU 18

4.20 EUROPA NOSTRA FINLAND -YHTEISTYÖ .. 19

4.21 OPPILAITOSYHTEISTYÖ .. 19

5. VIESTINTÄ JA JULKAISUT .. 19
5.1 KOTISEUTU-VUOSIKIRJA ... 19

5.2 KOTISEUTUPOSTI .. 20

5.3 HILJA-UUTISKIRJE ... 20

5.4 NETTISIVUT ... 20

5.5 SOSIAALINEN MEDIA ... 20

5.6 MEDIASEURANTA ... 20

5.7 KOTISEUTUTUTKIMUKSEN ABC ... 20

6. KOTISEUTULIITON TALOUS ... 21

7. KOTISEUTULIITON TOIMIHENKILÖT .. 21

LIITTEET ... 22

Kannen kuvat:

Ylärivissä Kajaanin Valtakunnallisten kotiseutupäivien yleisötapahtumia: kotiseutumarkkinat ja

Kajaanin linnan pyrotekninen räjäytys, joka oli yleisömenestys (luku 4.3).

Keskellä oikealla Kajaanin kaupungin ja Kotiseutuliiton johtoa Valtakunnallisilla kotiseutupäivillä:

Kotiseutuliiton hallituksen puheenjohtaja Kirsi Moisander, Kajaanin kaupunginjohtaja Jari Tolo-

nen, Kajaanin kaupunginvaltuuston puheenjohtaja Vesa Kaikkonen ja liiton toiminnanjohtaja

Riitta Vanhatalo.

Keskellä vasemmalla Helsingin apulaiskaupunginjohtaja Pekka Sauri vieraana Kotiseutu-

liitossa tapaamassa helsinkiläisiä jäseniä ja keskustelemassa yhdistysten toiminnasta

(luku 4.5).

Alimmassa kuvassa Suomen Kotiseutuliiton valtuuston ja hallituksen jäseniä sekä
toimihenkilöitä valtuuston kevätkokouksessa Jyväskylässä toukokuussa 2016.

Hallinnosta lisää luvussa 3.

4

1. YLEISTÄ

67-vuotias Suomen Kotiseutuliitto toteutti tehtäväänsä sääntöjensä hengen mukaisesti. Tavoitteina mm.:

• kotiseutujen kehittäminen paikallisten erityispiirteiden pohjalta

• elinympäristöjen laadun parantaminen ja ihmisten viihtyvyyden lisääminen,

• kotiseututietouden lisääminen, kotiseutuhengen ylläpitäminen ja kansalaisten omatoimisuuden voi-

mistaminen,

• paikallisen kulttuurin vaaliminen ja edistäminen,

• perinteiden, historian ja nykypäivän tallentaminen ja hyödyntäminen,

• luonnon- ja kulttuuriympäristön vaaliminen.

Vuosikokous 6.8.2016 asetti seuraavat lähiajan päälinjat otsikolla Kotiseututyö 100-vuotiaassa Suomessa

• Kulttuurisesti monimuotoinen Suomi ja suomalaisuus

• Asukkaiden osallisuuden vahvistaminen

• Uudet toimintamuodot kotiseututyössä

Kotiseutuliiton 68. toimintavuonna mm.:

• toteutettiin 68. Valtakunnalliset kotiseutupäivät Kajaanissa yhteistyössä Kajaanin kaupungin ja

Kainuun museo- ja kotiseutuyhdistyksen kanssa

• jatkettiin Jyväskylän 2017 ja Lappeenrannan 2018 kotiseutupäivien suunnittelua

• suunniteltiin ja aloitettiin Suomi 100 -juhlavuoden hankkeet

• jatkettiin Kotiseudulle-keräystä Kotiseutusäätiön pääoman keräämiseksi

• kehitettiin seurantalojen korjausavustusjärjestelmää seurantaloasiain neuvottelukunnan jäsenistä

koostuvassa kehittämistyöryhmässä

• toteutettiin Kulttuuriympäristö ja kansalainen -hanke sekä osana sitä valtakunnallinen selvitys

kolmannen sektorin kulttuuriympäristötyöstä

• kannustettiin jäsenyhteisöjä mukaan toteuttamaan kulttuuriympäristöstrategiaa tekemällä

kulttuuriympäristösitoumus

• kehitettiin liiton viestintää mm. lisäämällä edelleen vuorovaikutusta sosiaalisessa mediassa

• kehitettiin seurantalojen korjausavustusten hakemiseen liittyvää ohjeistusta ja
www.seurantalot.fi -sivustoa

• jatkettiin tehostettua jäsenhankintaa, myös kannatusjäsenten rekrytointia Kotiseutuklubiin

Kotiseutuliiton Suomi 100 -juhlavuoden ohjelmakokonai-

suus Rakkaudesta kotiseutuun hyväksyttiin osaksi valta-

kunnallista itsenäisyyden juhlavuoden ohjelmaa jo syys-

kuussa 2015. Kokonaisuus sai myös valtion juhlavuoden
rahoitusta. Aiheesta lisää luvussa 4.13.

Liitto toimi jäsenistönsä edunvalvojana viranomaisiin

päin ja antoi lausuntoja ajankohtaisista asioista sekä kan-

nanottoja julkisuuteen. Liitto hoiti sisäistä jäsentiedo-

tusta ajankohtaislehdellä, sähköpostitse ja kuukausittain

ilmestyvällä uutiskirjeellä sekä kehittäen internetsivus-

ton sisältöä ja sosiaalisen median käyttöä.

Liitto järjesti seminaareja, keskustelutilaisuuksia ja maa-
kunnallisia tapaamisia. Liiton toimihenkilöt ja luottamus-

henkilöt osallistuivat runsaasti paikallistason toimintaan.

Tapahtumat ja edustukset: liitteet s. 22 alkaen.

5

2. JÄSENET

Suomen Kotiseutuliiton varsinaisia jäseniä ovat yhteisöt, kuten yhdistykset,

säätiöt, kunnat, maakuntien liitot ja valtakunnalliset järjestöt. Lisäksi Koti-

seutuliitolla on kannattajajäseninä yksityishenkilöitä, jotka muodostavat Ko-

tiseutuklubin. Jäsenet vaikuttavat Kotiseutuliiton ja kotiseutuliikkeen tulevai-

suuden suuntaan mm. vuosikokouksessa ja maakunnallisissa kokouksissa.

Vuotta 2016 leimasi edellisen vuoden tavoin liiton jäsenmäärän suuri kasvu.

2.1 Kunniajäsenet

Kotiseutuliitolla oli toimintavuoden päättyessä seitsemän kunniajäsentä:
kasvatustieteen tohtori h.c. Eeva Ahtisaari, professori Pekka Laaksonen, professori Aarne Laurila, ministeri

Jaakko Numminen, professori Veijo Saloheimo, filosofian tohtori h.c. Markku Tanner ja akateemikko Päiviö

Tommila.

2.2 Yhteisöjäsenet

Kotiseutuliitossa oli vuoden 2016 lopussa 720 yhdistysjäsentä. Lisäksi alueellisia kotiseutujärjestöjä oli jäse-

nenä 8, muita alueellisia järjestöjä 7 ja valtakunnallisia yhteisöjäseniä oli 12. Kuntajäseniä oli 100. Liiton jäse-

ninä oli toimintavuoden päättyessä myös kaikki 18 maakunnan liittoa.

Kertomusvuoden aikana liiton jäseneksi liittyi 18 yhdistystä, yksi valtakunnallinen järjestö ja yksi aluejärjestö.

Kotiseutuklubiin liittyi vuoden aikana 20 uutta henkilöjäsentä. Jäsenrekisteristä poistui 2 yhdistystä.

Uudet jäsenyhteisöt ovat: Faktionääri Oy, Järvenpää, Hakkarin asukasyhdistys ry, Lempäälä, Halosen Museo-

säätiö, Lapinlahti, Hembygdens Vänner i Västanfjärd r.f., Kemiönsaari, Henriksdals Byförening Kristiinankau-

punki, Hyrynsalmen kirkonkylän kyläyhdistys ry., Jukolan Rakentajat – Jukolas Byggare r.y. asukasyhdistys,

Vaasa, Kytäjän Maamiesseura ry, Hyvinkää, Kyyjärven Saha Oy, Kyyjärvi, Lehonsaaren Kyläyhdistys ry, Haa-

pavesi, Pohjois-Karjalan kotiseutuyhdistysten liitto ry, Pohjois-Parkanon Nuorisoseura ry, Parkano, Pro Si-

nervo ry Naantali, Pulkkilan Seura ry, Siikalatvalta, Sikurimuseo, Pietarsaari, Taivassalon Perinneyhdistys ry,
Taivassalo, Turun Kulttuuriyhdistys ry, Turku, Tuusjärvi-Hiidenlahti Kyläyhdistys ry, Tuusniemi, Työväenperin-

teen Tutkimus ry, Riihimäki ja Veteraanimoottoripyöräklubi ry, Helsinki.

Luettelo liiton koko jäsenistöstä on kotisivuilla www.kotiseutuliitto.fi/jasenet

2.3 Kannattajajäsenet eli Kotiseutuklubi

Liitolla on toimintavuoden 2016 päättyessä kannattajajäsenenä 205 henkilöä. Kotiseutuklubiin liittyi vuoden

2016 aikana 20 uutta henkilöjäsentä. Kotiseutuklubin jäsenet ovat Suomen Kotiseutuliiton kannattajajäseniä.

Heillä on läsnäolo- ja puheoikeus vuosikokouksessa ja maakunnallisissa kokouksissa. Klubilaisille lähetetään
Kotiseutuliiton jäsenmateriaali kuten Kotiseutuposti-lehti, Kotiseutu-vuosikirja sekä kutsut liiton koulutusti-

laisuuksiin ja seminaareihin. Lisäksi he saavat muita etuja ja tarjouksia sekä retkiä ja tapaamisia.

Kotiseutuklubin vuositapaaminen ja illanvietto järjestettiin 4.8.2016 Kaukametsän kongressi- ja kulttuurikes-

kuksen lämpiössä. Illan aikana jaettiin Kotiseutugolf-kisan palkinnot ja nautittiin tarjoilusta. Tilaisuudessa

esiintyi kanteletaiteilija Eeva-Maria Nivalainen. Tilaisuuteen osallistui 50 henkeä.

2.4 Jäsenpalvelut ja jäsenedut

Kotiseutuliitto tarjoaa jäsenilleen monipuolisia jäsenetuja ja -palveluita. Uusimpana etuna on vuonna 2016
lanseerattu verkkosivupalvelu, jonka myötä yhdistys saa käyttöönsä modernit verkkosivut helposti ja nope-

asti. Palvelun otti käyttöönsä ensimmäisenä käyttövuonna jo 25 jäsenyhteisöä. Lisäksi paikallismuseoille

suunnattu mobiiliopassovellus eMuseo lanseerattiin vuonna 2016. Myös jäsenrekisteri kuuluu uusiin etuihin.

6

Palvelu on alle 100 jäsenen yhdistyksille ilmainen ja isommissakin kokoluokissa liiton jäsenille on neuvoteltu

tuntuva alennus. Jäsenpalveluna liitto toteutti myös 11 maakunnassa neuvontaillan hankerahoituksista.

Jäsenedut

• Jäsenmateriaali, vuosikirja ja Kotiseutuposti-lehti

• Hilja-uutiskirje ja sähköinen Kotiseutuposti sähköpostitse

• Tuotteet ja julkaisut jäsenhintaan

• Jälleenmyyntioikeus liiton myyntituotteisiin

• 20 % alennus jäsenrekisteristä (alle 100 jäsenen yhteisöille ilmainen)

• 50 % alennus ilmoitushinnoista liiton julkaisuissa

• Etuja uuden yhdistyksen perustamiseen (mallisäännöt, ilmainen rekisteröinti PRH:een)

• Etuja yhdistyksen sääntömuutoksissa (valmiit mallisäännöt, ei vaadita ennakkotarkistusta)

• Mahdollisuus käyttää Kotiseutuliiton Helsingin keskustan toimistoa kokouksiinsa maksutta

• Kutsut liiton tilaisuuksiin, koulutuksiin, seminaareihin ja kotiseutupäiville

• Yhteistyöpalaverit ja alueellinen yhteistyö

• Huomionosoitukset jäsenyhdistysten jäsenille (ansiomerkit, ansiomitalit)

• Oikeus rekisteröidä yhdistyksen seurantalo www.seurantalot.fi -palveluun

• Vuoden 2016 aikana: eMuseo-mobiiliopastesovellus kotiseutu- ja muille paikallismuseoille

• Vuoden 2016 aikana: verkkosivupalvelu

• Ennakkotarkastetut mallisäännöt yhdistysten käyttöön (päivitetty vuonna 2016)

Jäsenpalvelut

• Edunvalvonta

• Neuvonta

• Koulutustoiminta

• Seurantalojen korjausneuvonta

• Tiedotuspalvelut

• Tietopalvelut

• Ideoita ja ajatuksia yhdistyksen toimintaan

• Tietoa järjestötoiminnasta ja alan asioista

Ajantasaiset edut ja palvelut on lueteltu liiton nettisivuilla.

 www.kotiseutuliitto.fi/jasenet/jasenedut

 www.kotiseutuliitto.fi/jasenet/jasenpalvelut

3. HALLINTO

3.1 Vuosikokous

Kotiseutuliiton vuosikokous pidettiin Kajaanissa 6.8.2016 Valtakunnallisten kotiseutupäivien yhteydessä.
Vuosikokous vahvisti liiton lähiajan toiminnan painopistealueet, jotka ovat

Kotiseututyö 100-vuotiaassa Suomessa

• Kulttuurisesti monimuotoinen Suomi ja suomalaisuus

• Asukkaiden osallisuuden vahvistaminen

• Uudet toimintamuodot kotiseututyössä

Suomen Kotiseutuliiton vuosikokous antoi julkilausuman otsikolla ”Miten käy kulttuuri- ja identiteettityön

maakuntauudistuksessa?” Julkilausuma on luettavissa osoitteessa www.kotiseutuliitto.fi/node/2883.

7

3.2 Valtuuston vaalivaliokunta

Vuoden 2015 vuosikokouksessa valittiin valtuuston vaalivaliokunta, joka teki maakunnallisten kokousten ja

liiton jäsenistöltä tulleiden ehdotusten pohjalta esityksensä vuosikokoukselle valtuuston henkilövalinnoista.

Vaalivaliokuntaan kuuluivat vuonna 2016 Helena Aaltonen, Sotkamo, Jouko Hannu, Hämeenkyrö ja Timo Kor-

keaoja, Ulvila. Vaalivaliokunnan puheenjohtajana toimi Helena Aaltonen, joka esitteli ehdotuksen vuosiko-

kouksessa.

Vuoden 2016 vuosikokous asetti valtuuston vaalivaliokunnan valmistelemaan valtuuston seuraavaa vaalia.
Valtuuston vaalin valmisteluvaliokuntaan Markku Monnonen, Turku, Pirkko Järvelä, Kokkola, Tuula Salo, Hel-

sinki sekä Erkki Sillanpää, Kouvola. Puheenjohtajana toimii Markku Monnonen. Valiokunta valmistelee vuo-

den 2017 valtuuston henkilövalinnat.

3.3 Valtuusto

Valtuuston puheenjohtajana ja samalla Suomen Kotiseutuliiton puheenjohtajana toimi professori Janne Vil-

kuna Orimattilasta. I varapuheenjohtajana toimi FM Tuula Salo Helsingistä ja II varapuheenjohtajana jatko-

opiskelija Teppo Ylitalo Lapualta.

Valtuuston kevätkokous pidettiin Jyväskylässä 13.-14.5.2016. Ennen kokousta 13.5. järjestettiin seminaari

”Mitä kotiseutu merkitsee?”, johon osallistui 75 henkeä. Kokouksessa käsiteltiin sääntöjen kevätkokoukselle

määräämät asiat. 14.5. valtuusto tutustui vuoden 2017 Valtakunnallisten kotiseutupäivien tapahtumapaik-

koihin ja valmisteluihin.

Valtuuston syyskokous pidettiin Helsingissä 10.12.2016. Ennen kokousta toiminnanjohtaja Riitta Vanhatalo

piti katsauksen ajankohtaisista asioista. Sääntömääräisten kokousasioiden jälkeen valtuusto työskenteli kes-

kusteluryhmissä.

Valtuuston jäsenet vuonna 2016:

Maakuntien edustajat:
Etelä-Karjala käsityöläinen Anne-Maija Laukas, Lappeenranta

Etelä-Pohjanmaa jatko-opiskelija Teppo Ylitalo, Lapua

Etelä-Savo kotiseutuneuvos Helena Partanen, Mikkeli

Kainuu varatuomari Paavo Enroth, Kajaani

Kanta-Häme MJD, Dipl.EMC Elisa Göös, Janakkala

Keski-Pohjanmaa museoamanuenssi Pirkko Järvelä, Kokkola (5.8.2016 saakka)

 YTM Helena Anttiroiko-Mehtälä, Kokkola (5.8.2016 alkaen)

Keski-Suomi museonjohtaja Heli-Maija Voutilainen, Jyväskylä
Kymenlaakso kotiseutuneuvos Erkki Sillanpää, Kouvola (5.8.2016 saakka)

 yrittäjä, merkonomi Raino Ojansivu, Pyhtää (5.8.2016 alkaen)

Lappi intendentti Helka Savikuja, Kemi

Lappi rehtori Irja-Kaisa Lakkala, Sodankylä

Pirkanmaa FM Pasi T. Kuusiluoma, Tampere

Pohjanmaa rakennusinsinööri Juha Ossi, Vaasa (5.8.2016 saakka)

 sähköinsinööri Jaakko Heinimäki, Laihia (5.8.2016 alkaen)

Pohjois-Karjala FM Anne Meriläinen, Joensuu

Pohjois-Pohjanmaa/etel. toiminnanjohtaja Hanna Järviluoma, Nivala
Pohjois-Pohjanmaa/pohj. sairaanhoitaja Pirjo Karhu, Oulu

Pohjois-Savo HTM Jyrki Haapala, Mikkeli

Päijät-Häme rehtori Martti K. Lehto, Lahti

Satakunta kunnanjohtaja, eläkk. Tapani Rihtimäki, Eurajoki

Uusimaa/itäinen FM Eliisa Jäntti, Askola

Uusimaa/läntinen VTM Risto Piekka, Helsinki

8

Uusimaa/Ekyl ry museoturvallisuusasiantuntija Mikko Perkko, Espoo

Uusimaa (Helka) FM Tuula Salo, Helsinki (5.8.2016 saakka)

 VTM Tarja Koskela, Helsinki (5.8.2016 alkaen)

Uusimaa (Helka) varatuomari Veijo Lehto, Helsinki

Varsinais-Suomi kotiseutuneuvos Markku Monnonen, Turku (5.8.2016 saakka)

 varatuomari Tapio Jokinen, Turku (5.8.2016 alkaen)

Varsinais-Suomi fysioterapeutti Marja Virpi, Mynämäki

Asiantuntijajäsenet:
Kuntaliitto: erityisasiantuntija Ditte Winqvist, Helsinki (5.8.2016 saakka)

 erityisasiantuntija Johanna Selkee, Helsinki (5.8.2016 alkaen)

Maakuntaliitot: kulttuuripäällikkö Tarja Hautamäki, Pohjanmaan liitto, Vaasa

Arkistolaitos: maakunta-arkiston johtaja Vuokko Joki, Oulun maakunta-arkisto

Kaupunkityö: toiminnanjohtaja Heidi Martikainen, Tampere-Seura, Tampere

Yliopistomaailma: professori Helena Ruotsala, Turun yliopisto

3.4 Hallituksen vaalivaliokunta

Hallituksen vaalivaliokunnan puheenjohtajana toimi Risto Piekka.

Jäsenet: Hanna Järviluoma, Mikko Perkko ja Teppo Ylitalo.

3.5 Hallitus

Hallitus kokoontui vuoden 2016 aikana 9 kertaa. Hallituksen puheenjohtajana toimi hallintojohtaja Kirsi Moi-

sander, Leppävirta, varapuheenjohtajana ministeri Raimo Sailas, Espoo ja jäseninä dosentti Rauno Lahtinen,

Turku, asiantuntija Pia Puntanen, Mikkeli, kulttuuritoimenjohtaja Sampo Purontaus, Kokkola, toimialajohtaja

Sampo Suihko, Espoo ja tietokirjailija Harri Turunen, Oulainen. Lisäksi valtuuston puheenjohtaja ja varapu-

heenjohtajat osallistuivat hallituksen työskentelyyn.

Hallituksen pitkäaikainen jäsen Harri Turunen menehtyi 26.11.2016. Liiton valtuusto piti kokouksessaan

10.12.2016 hiljaisen hetken Turusen muistolle.

3.6 Neuvottelukunnat

Seurantaloasiain neuvottelukunta

Neuvottelukunta teki esityksen seurantalojen avustuspäätöksistä Kotiseutuliiton hallitukselle. Kertomus-

vuonna liiton hallitus teki opetus- ja kulttuuriministeriön kanssa sovitun käytännön mukaisesti avustuspää-

tökset tämän lausunnon pohjalta.

Puheenjohtaja: ministeri Raimo Sailas.

Jäsenet: Toiminnanjohtaja Riku Ahola, Kansantalojen Liitto ry, kehittämispäällikkö Hannu Ala-Sankola, Suo-

men Nuorisoseurat ry, kyläasiamies Tuomo Eronen, Suomen Keskusta, toimituspäällikkö, kehityspäällikkö

Mikaela Groop, Finlands Svenska Marthaförbund ja Marttaliitto, erityisasiantuntija Matleena Haapala, Ym-

päristöministeriö, erikoistutkija Harri Metsälä, Museovirasto, palokuntajohtaja Petri Jaatinen, Suomen Pelas-

tusalan Keskusjärjestö, verksamhetsledare Tomas Järvinen, Finlands Svenska Ungdomsförbund, hallintojoh-

taja Jaakko Kivinen, Pro Agria Keskusten Liitto, toiminnanjohtaja Anssi Leskelä, Sosialidemokraattinen Puo-

lue, järjestöpäällikkö Liisa Lohtander, Suomen Kotiseutuliitto, ylitarkastaja Mirva Mattila, Opetus- ja kulttuu-
riministeriö, rakennusneuvos Liisa Munsterhjelm, opetus- ja kulttuuriministeriö, pääsihteeri Risto Matti

Niemi, Suomen Kylätoiminta ry, talousjohtaja Kirsi Poikonen, Raittiuden Ystävät, toiminnanjohtaja Tom Sand-

ström, Finlands svenska hembygdsförbund ja erityisasiantuntija Taina Väre, Suomen Kuntaliitto.

Asiantuntijajäsenet: rakennustutkija Johanna Hakanen ja toiminnanjohtaja Riitta Vanhatalo

Sihteeri: hankesihteeri-tiedottaja Sanna Käyhkö

9

Kotiseutulehtien neuvottelukunta

Kotiseutulehtien neuvottelukunta perustettiin syksyllä 2015. Hallitus nimesi neuvottelukunnan jäsenet ja al-

kuvuonna 2016 jäsenistön tekemien esitysten perusteella. Neuvottelukunnan tehtävänä on mm. seurata ko-

tiseutulehtien kenttää, keskustella alan tulevaisuudennäkymistä sekä tehdä mahdollisesti aloitteita kotiseu-

tulehtien näkyvyyden parantamiseksi ja hyvien käytänteiden esille tuomiseksi. Neuvottelukunnan työssä ko-

tiseutulehdiksi määritellään kotiseutu- ja kaupunginosayhdistysten ja vastaavien yhdistysten julkaisemat ai-

kakaus- ja sanomalehdet.

Puheenjohtaja: ministeri Raimo Sailas.
Jäsenet: kehittämissuunnittelija Tuija Ahola, Seinäjoki; YTM, toimittaja Helena Anttiroiko-Mehtälä, Kokkola;

päätoimittaja Katriina Avonius, Tampere; lehtori, Lohjan Kotiseutututkimuksen Ystävät ry:n varapuheenjoh-

taja Timo Eränkö, Lohja; HuK, eMBA, päätoimittaja Juha Heikkilä, Haapajärvi; VT, Turku-Seuran puheenjoh-

taja Tapio Jokinen, Turku; FM, toiminnanjohtaja P. T. Kuusiluoma, Tampere; eläkeläinen Mauri Lasonen, Kaa-

rina; valokuvaaja, yrittäjä Henna Mitrunen, Karkkila; markkinointiviestijä Leena Rautanen-Saari, Nurmijärvi;

päätoimittaja Timo Simula, Kokemäki; FM, asiakirjahallinnon päällikkö Ari Sirén, Valkeakoski; toimitusjohtaja

Pirjo Toivonen, Espoo; päätoimittaja Kari Varvikko, Helsinki sekä FM Airi Vilhunen, Helsinki.

3.7 Jaostot ja työryhmät

Jaostojen tehtävänä on toimia hallituksen alaisina asiantuntijaeliminä, valmistella hallitukselle omaa alaansa

koskevia asioita ja tehdä tarvittaessa niistä aloitteita. Jaostot tuovat liiton hallintoon merkittävän lisän asian-

tuntemusta eri yhteistyötahojen ja sidosryhmien piiristä. Jaostot kokoontuivat vuoden aikana tarvittaessa.

Hallitus nimesi vuoden 2016 lopussa uusia jaostoja, mutta ne aloittavat toimintansa vasta vuonna 2017. Tässä

esitellään jaostot ja työryhmät, jotka työskentelivät toimintavuonna 2016.

Edunvalvontajaosto

Jaoston puheenjohtajana toimi Kirsi Moisander ja varapuheenjohtajana Tuula Salo.

Jäsenet: valtuutetut Helena Aaltonen, Mikko Perkko ja Risto Piekka sekä toiminnanjohtaja Riitta Vanhatalo.

Kaupunkityön jaosto

Jaosto seuraa kaupungeissa tehtävän kotiseututyön kehitystä, tekee hallitukselle kaupunkikotiseututyöhön

liittyviä aloitteita, valmistelee kaupunkityöhön liittyviä lausuntoja ja suunnittelee asiaan liittyvää koulutusta.

Puheenjohtaja: Rauno Lahtinen, varapuheenjohtaja: Tuula Salo.

Jäsenet: Vantaa-Seuran pj Andreas Koivisto, Tampere-Seuran toiminnanjohtaja Heidi Martikainen,

Espoon kaupunginosayhdistysten liiton järjestösihteeri Kristel Nyberg, Turkuseuran toiminnanjohtaja Kris-

tiina Syrjäsuo ja Helsingin Kaupunginosat Helka ry:n toiminnanjohtaja Pirjo Tulikukka. Liiton toimihenkilöistä

Liisa Lohtander ja Riitta Vanhatalo osallistuivat kaupunkijaoston työskentelyyn.

Kouluopetusjaosto

Jaosto seuraa kotiseututyöhön liittyvän opetusmateriaalin ja kotiseutuopetuksen tilannetta koulutuskentällä

ja valmistelee hallitukselle esityksiä tällaisen aineiston tuottamiseksi, toimintavuotena erityisesti uusien Ope-

tussuunnitelman perusteisiin (OPS) liittyvän kotiseutuopetuksen osalta.

Puheenjohtaja: Sampo Suihko.

Jäsenet: VTM Risto Piekka, FM Mikko Siitonen, Urheilupuiston koulu, johtaja Tiina Silander, Jyväskylän opet-

tajankoulutuslaitos ja erityisasiantuntija Ira Vihreälehto, Kulttuuriperintökasvatuksen seura. Asiantuntijajä-

sen: opetusneuvos Mikko Hartikainen, Opetushallitus.

Paikallismuseotyöryhmä

Työryhmä kartoittaa paikallismuseokenttää, valmistelee liiton lähivuosien paikallismuseotyötä ja tukee toi-

mihenkilöitä paikallismuseoihin liittyvissä hankkeissa.

Puheenjohtaja: Janne Vilkuna, varapuheenjohtaja: Sampo Purontaus.

Jäsenet: Suomen Kotiseutuliiton valtuuston jäsen FM Eliisa Jäntti, Askola, erikoisasiantuntija Marianne Koski,

museovirasto, Liisa Lohtander ja maakuntamuseotutkija Ulla Teräs, Helsingin kaupunginmuseo ja Riitta Van-

hatalo. Sihteeri: Sini Hirvonen

10

Säätiötyöryhmä

Säätiön valmistelutyöryhmä auttaa Kotiseutuliiton hallitusta viemään eteenpäin kotiseututyön säätiön pe-

rustamista.

Puheenjohtaja: Kirsi Moisander.

Jäsenet: Pia Puntanen, Raimo Sailas, Liisa Lohtander, Paula Hirvonen ja Riitta Vanhatalo.

Talous- ja yhteiskuntasuhteiden jaosto

Puheenjohtaja: Kirsi Moisander.
Jäsenet: Paula Hirvonen, Veijo Lehto, Sampo Purontaus, Raimo Sailas, Harri Turunen ja Riitta Vanhatalo.

Kotiseutu-vuosikirjan toimituskunta

Päätoimittaja: Riitta Vanhatalo, toimituskunta: Seppo Knuuttila, Rauno Lahtinen, Liisa Lohtander, Pia Punta-

nen ja Janne Vilkuna.

3.8 Palkintoraadit

Vuoden kaupunginosa -raati

Kaupunkityön jaosto ja liiton puheenjohtajisto

Vuoden kotiseututeko -raati

Kotiseutuliiton hallitus

Vuoden kotiseututeoksen palkintoraati

Puheenjohtaja: Riitta Vanhatalo

Jäsenet: tietokirjailija Harri Turunen, ministeri Raimo Sailas ja kotiseutututkija Jouko Hannu.

Voittajateoksen valitsi kulttuuriasiainneuvos Päivi Salonen opetusministeriöstä.

Vuoden kotiseutuyhdistyksen valinta

Valinnassa ei ollut varsinaista raatia, esikarsinnan suorittivat liiton toiminnanjohtaja, järjestöpäällikkö ja hal-

lintosihteeri, minkä jälkeen liiton hallitus valitsi voittajan.

4. TOIMINTA

4.1 Lausunnot ja edunvalvonta

Suomen Kotiseutuliitto on kotiseututyön keskusjärjestö. Sen tärkein tehtävä on jäsenistön edunvalvonta ja

neuvonta kotiseututyöhön, paikallisuuteen ja kulttuuriperintöön liittyvissä kysymyksissä.

Lausunnot ja julkilausumat vuonna 2016:

1.3.2016 lausunto ympäristöministeriölle valtakunnallisesti arvokkaiden maisema-alueiden päivitysin-

ventoinnista

8.3.2016 lausunto liikenne- ja viestintäministeriölle aiheena luonnos hallituksen esitykseksi eduskun-

nalle laiksi tietoyhteiskuntakaaren ja eräitä tuoteryhmiä koskevien ilmoitettujen laitosten

hyväksymis- ja ilmoitusmenettelystä annetun lain muuttamisesta.

19.5.2016 lausunto opetus- ja kulttuuriministeriölle aiheena Laki yksityisistä arkistoaineistoista

5.8.2016 vuosikokouksen julkilausuma Miten käy kulttuuri- ja identiteettityön maakuntauudistuk-
sessa?

31.8.2016 lausunto ympäristöministeriölle luonnoksesta hallituksen esitykseksi maankäyttö- ja raken-

nuslain muuttamisesta

11

16.9.2016 lausunto opetus- ja kulttuuriministeriölle opetus- ja kulttuuriministeriön kulttuuripolitiikan

strategiasta 2025

6.10.2016 vastine opetus- ja kulttuuriministeriön kommenttipyyntöön Kansallisen maailmanperintö-

strategian toimeenpanosuunnitelmasta vuosiksi 2015–2025

10.10.2016 lausunto luonnoksesta Verohallinnon ohjeeksi Yleishyödyllisten yhteisöjen ja julkisyhteisöjen

vapaaehtoistoiminnan ennakkoperintäkysymykset

8.11.2016 lausunto sosiaali- ja terveysministeriölle ja valtiovarainministeriölle Sote- ja maakuntauudis-

tuksesta

Lisäksi Kotiseutuliitto antoi valtioneuvoston kanslialle 17 lausuntoa kotiseutuneuvoksen

arvonimen myöntämisestä.

Tasavallan presidentti myönsi kotiseutuneuvoksen arvon seuraaville henkilöille: Auvinen, Raija-Liisa, Mänttä-

Vilppula, Helander, Pekka Paavali, Eura, Katila, Seppo Heikki, Seinäjoki, Kauppinen, Asko Gunnar, Vieremä,

Laaksonen, Heimo Kalevi, Helsinki ja Virkki, Taisto Toimi, Tampere. Kotiseutuliitto onnitteli heitä kaikkia.

4.2 Koulutustoiminta

Kertomusvuoden 2016 tilaisuuksien järjestettiin hanke- ja rahoituskoulutusta 11 maakunnassa maakunnal-
listen kotiseututoimijoiden kokousten yhteydessä. Kouluttajina toimivat Kotiseutuliiton toiminnanjohtaja ja

järjestöpäällikkö, kunkin maakuntarahaston edustaja, Kansainvälisen liikkuvuuden keskuksen Cimon edustaja

ja kunkin alueen Leader-ryhmän edustaja. Lopuissa maakunnissa vastaava tilaisuus järjestetään vuoden 2017

aikana. Koulutuskierrokset ovat osa Kotiseutuliiton strategian toimeenpanoa, jäsenistön osaamisen lisää-

mistä.

Liitto järjesti yhdessä ympäristöministeriön ja Helsingin kaupunginosat ry Helkan kanssa ”Porkkanoita kult-

tuuriympäristötyöhön” -nimisen neuvontaillan 12.10.2016. Tilaisuudessa ohjattiin yhteisöjä muun muassa

tekemään kulttuuriympäristösitoumuksia (ks. luku 4.15), kerrottiin kulttuuriympäristötyön merkityksestä ja

erilaisista mahdollisuuksista tehdä yhteisöjen omaa työtä näkyväksi.

Seurantalojen korjaukseen ja avustusten hakemiseen liittyvä koulutustoiminta, katso luku 4.9.

eMuseo-koulutukset paikallismuseoille, katso luku 4.18

4.3 Valtakunnalliset kotiseutupäivät

68. Valtakunnalliset kotiseutupäivät järjestettiin Kajaanissa 4.-7.8.2016. Kotiseutupäivien pääjärjestäjä oli Ka-

jaanin kaupunki yhteistyössä Suomen Kotiseutuliiton ja paikallisten toimijoiden kanssa. Kajaanin Valtakun-

nallisten kotiseutupäivien suojelijana toimi Suomen pääministeri Juha Sipilä. Kotiseutupäivien käytännön asi-

oiden järjestämisessä olivat aktiivisesti mukana Kainuun museo- ja kotiseutuyhdistys ry, Elias Lönnrot -seura
ry, Eino Leino -seura ry, Kainuun Nuotta ry, Kajaanin Matkailuoppaat ry, Paltaniemen kotiseutuyhdistys ry,

RTG Sales Oy ja Kainuun liitto.

Päätoimikunnan puheenjohtajana toimi Kajaanin kaupunginjohtaja Jari Tolonen ja järjestelytoimikunnan pu-

heenjohtajana Kotiseutuliiton valtuuston jäsen Paavo Enroth.

Kajaanin kotiseutupäivien teemana oli Tienviitta tulevaisuuteen. Keskusteluaiheina olivat mm. Kotoutumi-

nen, kunnat ja kotiseututyö, Paikallismuseoiden uudet tuulet ja Kainuu-kammari Maiseman tarina.

Päivien kokonaispaketin lunasti 194 henkilöä ja osapaketin 75 henkeä.

Kajaanin Valtakunnallisten kotiseutupäivien osallistujamääriä

• Kotiseutugolf 6 henkeä

• Tienviitta tulevaisuuteen -seminaari 250 henkeä

• Kaupungin tervetulovastaanotto 136 henkeä

12

• Suomen Kotiseutuliiton vuosikokous 200 henkeä

• Keskustelukammarit yhteensä arviolta 200 henkeä

• konsertti teemalla Laulavia latvoja – syviä juuria, Eino Leino ja kotiseutu, 428 henkeä

• Kotiseutuliiton Kotiseutuklubi 50 henkeä

• näytös Kajaanin linnan valtauksesta ja pyrotekninen räjäytys yli 8000 henkeä

• Kotiseuturetket yht. 237 henkeä

• Kotiseutugaala 250 henkeä

• ekumeeninen jumalanpalvelukset 360 henkeä

• tervansoutunäytös 260 henkeä

Vuoden 2017 Valtakunnalliset kotiseutupäivät järjestetään Jyväskylässä 10.–13.8.2017. Jyväskylän kotiseutu-

päivien teema on Kotiseutu liikkeessä - on the move. Vuoden 2018 Valtakunnalliset kotiseutupäivät vietetään

Lappeenrannassa.

4.4 Maakunnallinen kotiseututoiminta

Hyvät edellytykset maakunnalliseen toimintaan on tarjonnut maakuntien liittojen kuuluminen Kotiseutuliiton

jäsenkuntaan. Kotiseutuliitto on entisestään kehittänyt yhteistyötä maakuntien liittojen kanssa sekä liiton
jäsenyhdistysten ja -kuntien välistä yhteistyötä. Myös koulutustoiminnassa alueellisuus otetaan aina huomi-

oon.

Maakuntien liittojen kulttuurivastaavat kutsuttiin yhteiseen vuosittaiseen tapaamiseen 2.2. Osallistujia oli 13

maakuntaliitosta. Tilaisuuteen oli kutsuttu myös opetus- ja kulttuuriministeriöstä neuvotteleva virkamies

Tuula Lybeck ja kulttuuriasiainneuvos Kirsi Kaunisharju. Kotiseutuliiton toiminnanjohtaja esitteli Kotiseutulii-

ton toimintasuunnitelman vuodeksi 2016.

Kertomusvuoden aikana liitto järjesti myös 11 maakunnallista kotiseutukokousta yhteistyössä maakuntien

liittojen kanssa. Maakunnallisiin kokouksiin kutsuttiin kaikki ko. maakunnan jäsenyhteisöt keskustelemaan
ajankohtaisista asioista ja valitsemaan maakunnan ehdokas liiton valtuustoon. Kertomusvuoden 2016 tilai-

suuksien järjestettiin lisäksi hanke- ja rahoituskoulutusta. ks. luku 4.2.

Maakuntien liittojen lisäksi liiton jäsenistöön kuuluu myös aluejärjestöjä ja muita alueellisesti toimivia yhtei-

söjä, joiden myötä maakunnallisen kotiseututyön näkökulma on vahvistunut entisestään.

Kotiseutuliitto järjesti 31.10.2016 yhteistyössä Opetus- ja kulttuuriministeriön ja Suomen Kuntaliiton kanssa

keskustelutilaisuuden ”Kotiseutu- ja kulttuurityö maakuntauudistuksessa”. Tilaisuuteen oli kutsuttu maakun-

tajohtajat, maakuntien liittojen kulttuurivastaavat sekä ELY-keskusten kulttuuriasioita hoitavat henkilöt. Ti-

laisuuteen sai osallistua myös etänä. Suomen Kotiseutuliittoa edustivat hallituksen puheenjohtaja Kirsi Moi-
sander, valtuuston varapuheenjohtaja Teppo Ylitalo, toiminnanjohtaja Riitta Vanhatalo ja järjestöpäällikkö

Liisa Lohtander. Kirsi Moisander piti liiton puheenvuoron. Tilaisuuteen osallistui noin 40 henkilöä.

4.5 Paikallistoiminta

Kotiseututyö on peruslähtökohdiltaan paikallista toimintaa, jonka tehtävät ja työmuodot määräytyvät paljolti

paikallisista erityispiirteistä lähtien. Kotiseututyön painopiste onkin luonnollisesti paikallistasolla, jossa liiton

jäsenyhdistykset omine verkostoineen toimivat. Kotiseutuliiton viestinnässä nostetaan esille paikallistason

toimintaa, mm. verkkosivujen tapahtumissa ja Kotiseutuposti-lehden artikkeleissa.

Liiton henkilökunta ja luottamushenkilöt ovat eri tavoin toimintavuoden aikana hoitaneet yhteyksiä jäsenyh-

teisöihin. Ks. vuosikertomuksen liitteet vierailuista ja puheenvuoroista.

Liiton toimisto on saanut vastaanottaa jäsenyhteisöiltä ja eri kotiseututyötä tekeviltä laitoksilta lukuisia koti-

seutujulkaisuja. Useat jäsenyhteisöt lähettävät omat tiedotuslehtensä liiton toimistoon.

13

Kotiseutuliitto ja Finlands Svenska Hembygdsförbund järjestivät 9.9.2016 Balderin salissa kaksikielisen semi-

naarin osana Euroopan kulttuuriympäristöpäiviä. Seminaarin aiheina olivat mm. rakennusperintö ja kulttuu-

riympäristö kansalaisten tiloina ja paikkoina: miten paikat muuttuvat ja kehittyvät kansalaisten käsissä ja

muodostuvat osaksi paikallisidentiteettiä. Seminaariin osallistui noin 75 henkilöä.

Liitto järjesti pääkaupunkiseudun jäsenille keskustelutilaisuuden Helsingin apulakiskaupunginjohtaja Pekka

Saurin sekä Kotiseutuliiton johdon kanssa 25.10.2016. Liittoa edustivat hallituksen varapuheenjohtaja Raimo

Sailas ja valtuuston varapuheenjohtaja Tuula Salo. Tilaisuus järjestettiin liiton toimistolla, ja siihen osallistui
noin 40 henkilöä, joista suurin osa oli Helsingin kaupunginosat ry Helkan jäsenkuntaa. Keskustelulle ja yhtei-

selle kohtaamiselle tuntui olevan tarvetta ja saatu palaute oli erittäin positiivista.

4.6 Tunnustuksenosoitukset ja palkitsemiset

Liiton korkein tunnustuksenosoitus on Kotiseututyön ansiomitali. Mitalin saaminen edellyttää valtakunnalli-

sia tai maakunnallisia ansioita kotiseututyössä tai erittäin merkittäviä ansioita paikallisessa kotiseututyössä.

Ansiomitalit myöntää liiton hallitus ja ne luovutetaan Valtakunnallisten kotiseutupäivien gaalaillassa. Vuonna

2016 ansiomitaleja myönnettiin kymmenen.

Kotiseututyön ansiomitalin saivat vuonna 2016 aluekehitysasiantuntija Helena Aaltonen Sotkamosta, pitä-

jänneuvos Iikka Alasalmi Kajaanista, varatuomari Hannu Haukanhovi Espoosta, professori Reijo Heikkinen

Kajaanista, näyttelysihteeri Anja Holpainen Kemistä, fil. lisensiaatti Helena Honka-Hallila Turusta, opetusneu-

vos Kalevi Peltola, Heinolasta, maakuntatutkija Senja Säkkinen, Paltamosta, suntio Sakari Takalo-Eskola, Ou-

laisista ja opetusneuvos Matti Väisänen, Kajaanista.

Ansiomitalin lisäksi Kotiseutuliitolla on kolmiasteinen ansiomerkkijärjestelmä. Pronssisen merkin saajista

päättää kukin jäsenyhteisö itse. Hopeisesta ja kultaisesta ansiomerkistä päättää Kotiseutuliiton hallitus jä-

senyhteisöjen esityksestä.

Kotiseutuliiton kultaisen ansiomerkin (82 kpl) saivat vuonna 2016:
Urpo Alakurtti, Kemijärvi, Mirja Collin, Tuusula, Tuomo Flinkman, Kitee, Taimi Haaranen, Polvijärvi, Aarre Hel-

minen, Huittinen, Mikko Himanka, Lohtaja, Toini Hirvineva, Huittinen, Eero Isomaa, Nivala, Matti Jokinen,

Tampere, Marja Jortikka, Nivala, Raija Junttila, Nivala, Mitzi Jussari, Kaarina, Matti Jussila, Orimattila, Seppo

E. Järvinen, Alavus, Helena Kaasinen, Polvijärvi, Olli Karttunen, Polvijärvi, Juhani Kivelä, Valkeakoski, Altti Koi-

visto, Raisio, Kari-Paavo Kokki, Heinola, Seija Krapu, Nivala, Sirkka-Liisa Korkala, Espoo, Liisa Kortelainen,

Juuka, Heikki Kotamies, Espoo, Raimo Kukko, Espoo, Ahti Kuusjärvi, Tuusula, Marja-Leena Laakso, Tuusula,

Olavi Lautamäki, Kitee, Antero Leinonen, Lieksa, Veijo Lievonen, Rääkkylä, Seija Lohikoski, Espoo, Teppo Luuk-

konen, Rääkkylä, Seppo Löytynoja, Nivala, Auli Mikola, Kokemäki, Elle Mäkinen, Helsinki, Niilo Mäkiniemi,

Alajärvi, Altti Mäntylä, Merikarvia, Kim Oja, Nivala, Jukka Numminen, Hausjärvi, Matti Paavola, Tampere,
Kaisa Paularanta, Nivala, Jorma Perhe, Pyhäranta, Aaro Perttu, Pudasjärvi, Marja-Riitta Perttula, Lieto, Taina

Petrell, Tampere, Teuvo Pirttimaa, Nivala, Jarmo Pylkkönen, Nivala, Hannu Ranne, Nakkila, Erkki Ranta, Ori-

mattila, Hilkka Rantapuu, Tuusula, Kyösti Rasi, Ylikiiminki, Aino Riihimäki, Laihia, Matti Riihimäki, Laihia, Eila

Rissanen, Juuka, Maija Rissanen, Kajaani, Elvi Ronkainen, Kuhmo, Kauko Räsänen, Juuka, Olavi Saarenpää,

Helsinki, Veikko Sallinen, Rääkkylä, Anna-Kaisa Silander, Aura, Tenho Siljamäki, Lieto, Helinä Siltakoski, Ylikii-

minki, Ilkka Simanainen, Rääkkylä, Marja Sipilä, Espoo, Seija Siponen, Juuka, Jouko Soukka, Juuka, Erkki Su-

vanto, Oulu, Satu Säilä, Tuusula, Leena Sälli, Ikaalinen, Olavi Tiittanen, Juuka, Raimo Tuononen, Juuka, Hillevi

Tyni, Kauhava, Tapio Uusitalo, Nivala, Urpo Uusi-Illikainen, Pudasjärvi, Viljo Vesterinen, Kaarina, Aino-Maija

Viljamaa, Nivala, Pekka Vilkuna, Nivala, Eeva Virtanen, Aura, Liisa Waahtera, Huittinen, Mauri Wahlroos,
Aura, Klaus Winqvist, Tuusula, Reino Äikiä, Huittinen ja Raimo Österberg, Nivala.

Kotiseutuliiton hopeisen ansiomerkin (85 kpl) saivat vuonna 2016:
Tuomo Blomqvist, Jyväskylä, Olavi Eräkunnas, Salo, Pekka Grenman, Heinola, Veikko Grenman, Heinola, Aino

Leena Aalto, Kaarina, Leila Andelin, Eurajoki, Kaija Aromaa, Lohtaja, Irmeli Asp, Orimattila, Anneli Elijoki, Val-

keakoski, Arja Elovirta, Kerava, Sinikka Eronen, Lohtaja, Leena Falttu, Eurajoki, Vilho Fält, Iisalmi, Pertti Gröhn,

14

Juuka, Sari Gummerus, Nivala, Heikki Haiko, Lemi, Paavo Hanhisalo, Lohtaja, Leena Heikkilä, Eurajoki, Mauno

Heikkilä, Oulu, Vesa Heikkilä, Merikarvia, Reino Heikkinen, Juuka, Matti Heinivaho, Tampere, Heikki Heino,

Valkeakoski, Helena Heinonen, Eurajoki, Veli-Matti Herlevi, Lohtaja, Eila Holmsten, Eurajoki, Kalevi Huhtikari,

Eurajoki, Jouko Iivanainen, Polvijärvi, Liisa Ijäs, Lohtaja, Pirjo Jaakkola, Eurajoki, Pentti Kallinen, Juuka, Raija

Kallio, Helsinki, Eija Kangasvuori, Hausjärvi, Matti Kaunisto, Eurajoki, Hannu Kluukeri, Lohtaja, Raija Knuutila,

Raisio, Anni Kokkonen, Juuka, Arvo Kuivalainen, Juuka, Raimo Kukkamäki, Eurajoki, Marja Laaksonen, Aura,

Eira Laalahti, Tampere, Olavi Lampinen, Juuka, Mauri Lasonen, Kaarina, Kirsti Laurila, Valkeakoski, Paavo Leh-

tinen, Eurajoki, Hannu Lehtoranta, Juuka, Reijo Leino, Eurajoki, Toini Leppiniemi, Lohtaja, Anja Luusalo, Me-

rikarvia, Aino Lähteenmäki, Eurajoki, Eija Meriläinen, Juuka, Ari Moilanen, Juuka, Hannu Mäkinen, Aura, Olavi
Mäkinen, Raisio, Taina Mäkinen, Aura, Osmo Mäki-Jaakkola, Eurajoki, Mikko Niemelä, Lohtaja, Antti Noro-

kallio, Eurajoki, Pirkko Palola, Lohtaja, Esko Parikka, Juuka, Marja-Liisa Patrikainen, Iisalmi, Kaisa Pihlajamäki,

Nivala, Aila Puosi, Eurajoki, Antti Puosi, Eurajoki, Simo Pämppi, Eurajoki, Juhani Ramberg, Harjavalta, Paula

Rantanen, Kaarina, Pirkko Renfors, Valkeakoski, Leo Ryynänen, Juuka, Eija Räsänen, Raisio, Pekka Saarela,

Heinola, Pertti Saarinen, Raisio, Jukka Saarinen, Pyhäranta, Anneli Salonen, Orimattila, Maija-Liisa Siira, Kem-

pele, Niilo Siponen, Juuka, Seija Suominen, Aura, Veikko Suontaka, Eurajoki, Paavo Tanskanen, Polvijärvi,

Seppo Tirkkonen, Helsinki, Pertti Tuomola, Eurajoki, Maarit Valpola, Pyhäranta, Jarmo Vepsäläinen, Juuka,

Marja-Leena Vepsäläinen, Juuka, Ritva Viitamäki, Helsinki, Irja Visuri, Nivala, Sinikka Väyrynen, Juuka, Anu

Weckman, Pyhtää ja Anneli Yletyinen, Polvijärvi.

Kotiseutuliiton pronssisen ansiomerkin (48 kpl) saivat vuonna 2016:
Sirpa Alanko, Juuka, Liisa Borenius, Eura, Tapio Brelo, Juuka, Erkki Eronen, Juuka, Eino Hakala, Juuka, Lenitta

Heikkilä, Eurajoki, Jaakko Heinimäki, Laihia, Raimo Heino, Espoo, Väinö Hernesniemi, Juuka, Pirjo Hirvonen,

Polvijärvi, Lilja Hyttinen, Juuka, Tapio Isola, Hailuoto, Tuula Isola, Hailuoto, Pentti Juntunen, Juuka, Pirjo Kan-

niainen, Oulu, Jouko Karjalainen, Juuka, Merja Kärkkäinen, Juuka, Seppo Lehikoinen, Juuka,

Toini Leino, Iitti, Seija Löllö, Juuka, Pekka Malinen, Juuka, Kalevi Nekkonen, Juuka, Raili Nevalainen, Juuka,

Ossi Nieminen, Juuka, Matti Nurmes, Teuva, Pentti Nykänen, Juuka, Ritva Paananen, Juuka, Markku Piekkola,

Hailuoto, Aarno Pihlajatie, Juuka, Helena Pyhälahti-Räisänen, Helsinki, Pirkko Räisänen, Polvijärvi, Veikko

Räsänen, Polvijärvi, Veikko Salo, Eurajoki, Tapani Salomaa, Helsinki, Paula Sarkkinen, Oulu, Toini Sormunen,

Polvijärvi, Annette Soronen, Oulu, Heidi Tanskanen, Juuka, Irja Tiittanen, Juuka, Veikko Tiitto, Oulu, Tenho
Toivanen, Juuka, Matti Tuominen, Juuka, Erkki Turunen, Lieksa, Osmo Turunen, Juuka, Sirpa Vuorela, Oulu,

Iiris Vuorinen, Juuka, Esko Väliheikki, Hailuoto ja Rauno Wiander, Polvijärvi.

Liiton standaareja myönnettiin tai lunastettiin palkitsemistarkoituksiin 7 kappaletta.

Vuoden kotiseututeos
Markku Salmen ja toimituskunnan toimittama ja Leppävaara-seura ry:n julkaisema Valtatien varrelta – Tari-

noita ja kuvia Leppävaarasta ja Harakasta valittiin Vuoden kotiseututeokseksi. Voittajan valitsi opetus- ja

kulttuuriministeriön kulttuuriasiainneuvos Päivi Salonen neljän finalistiteoksen joukosta. Finalistit valitsi Suo-

men Kotiseutuliiton nimittämä raati. Voittaja julkistettiin Turun kansainvälisillä kirjamessuilla. Ehdotuksia tuli
yhteensä 65 kpl.

Vuoden kotiseutuyhdistys
Suomen Kotiseutuliitto valitsi Vuoden kotiseutuyhdistykseksi Haapajärvi-Seura ry:n. Vuonna 1949 peruste-

tun Haapajärvi-Seuran toiminta on poikkeuksellisen monipuolista: yhdistys muun muassa julkaisee kotiseu-

tulehteä, järjestää messuja, matkoja ja tapahtumia sekä huolehtii kotiseutumuseoalueesta. Haapajärvi sijait-

see Pohjois-Pohjanmaalla. Palkintoa tavoitteli 34 Kotiseutuliiton jäsenyhdistystä. Liitto valitsi Vuoden koti-

seutuyhdistyksen neljännen kerran. Valinta tehtiin yhdistysten vuosikertomusten perusteella.

Vuoden kaupunginosa
Suomen Kotiseutuliitto kiinnittää jatkuvasti huomiota kaupunginosien asemaan ja tehtäviin kotiseututyössä.

Liitto valitsi 16. kerran Vuoden kaupunginosan. Valinnalla liitto korostaa kaupunkien eri kaupunginosien ak-

tiivisuuden ja kansalaistoiminnan merkitystä viihtyvyyden ja turvallisuuden rakentajina. Vuoden 2016 kau-

punginosaksi valittiin Porin Reposaari. Reposaari sijaitsee ikivanhan merenkulkureitin varrella Meri-Porissa,

Kokemäenjoen suistossa. Noin tuhannen asukkaan merihenkinen puutalokaupunginosa tunnetaan myös

15

lempinimellä Räpsöö. Se tarjoaa uljaita merinäkymiä, maalauksellisia kaupunkimaisemia ja monia kiinnosta-

via yksityiskohtia. Kaupunginosassa toimivat yhdistykset ja yritykset ovat yhdistäneet voimansa ja pystyvät

tarjoamaan asukkaille harrastusmahdollisuuksia, mutta vaikuttavat myös aktiivisesti oman alueensa kehittä-

miseen sekä kunnallispoliitikkojen kautta että pitämällä yhteyttä kaupungin virastoihin. Vuoden kaupungin-

osaksi saapui ennätykselliset 162 ehdotusta.

Vuoden kotiseututeko
Suomen Kotiseutuliitto myönsi Vuoden kotiseututeko -palkinnon Saimi Hoyerille, Thomas Hoyerille ja Janne

Leinoselle Punkaharjun entisen Valtionhotellin kunnostamisesta. Hoyerit ja Leinonen ovat osoittaneet suurta
uskoa kotiseutunsa menestykseen ja vetovoimaan antamalla uuden elämän Suomen kansallismaisemassa

sijaitsevalle, kansallisesti tärkeälle kulttuuriperintökohteelle.

4.7 Yhteistyö ja jäsenyydet eri yhteisöissä

Suomen Kotiseutuliitolla on toimivat yhteydet valtiovaltaan, eri ministeriöihin ja keskusvirastoihin sekä val-

takunnallisiin järjestöihin. Liiton yhteistyö opetus- ja kulttuuriministeriön kanssa on toteutunut erityisesti

seurantalojen korjaushankkeessa ja yleisessä toiminnan kehitystyössä. Yhteistoiminta ympäristöministeriön

kanssa on ollut tiivistä erityisesti Euroopan kulttuuriympäristöpäivien yhteydessä. Liitolla on edustus Museo-

viraston kulttuuriperintöasiain neuvottelukunnassa.

Liiton edustajat organisaatioissa, joissa liitto on jäsenenä tai

joihin on kutsuttu liiton edustaja, ks. liite.

4.8 Kansainväliset yhteydet

Suomen Kotiseutuliiton kansainväliset yhteydet keskittyivät toimintaan Euroopan kulttuuriympäristöpäivien

hyväksi ja edustuksena Europa Nostran valtuustossa.

Suomen Kotiseutuliiton järjestöpäällikkö Liisa Lohtander edustaa Suomea Euroopan neuvoston ja Euroopan
komission European Heritage Days (EHD) -ohjelmassa, jossa on edustettuna 50 maata. Lohtander on myös

EHD-ohjelman viisihenkisen ohjausryhmän jäsen. Järjestöpäällikkö piti tiiviisti yhteyttä niin Euroopan neu-

voston ja komission kuin muiden maiden EHD-edustajiin sekä osallistui kansainvälisiin konferensseihin ja ko-

kouksiin kolmesti kertomusvuoden aikana. EHD:n kansallisesta toteutuksesta ks. luku 4.10.

Europa Nostra -järjestön valtuustossa Suomen Kotiseutuliittoa edusti viestintäpäällikkö Anna-Maija Halme.

4.9 Seurantalojen korjaustoiminta

Opetus- ja kulttuuriministeriö delegoi vuonna 2003 Kotiseutuliiton tehtäväksi avustusten jakamisen seuran-
talojen kunnostamiseen. Kertomusvuonna Kotiseutuliiton hallitus teki sovitun käytännön mukaisesti

25.2.2016 avustuspäätökset Seurantaloasian neuvottelukunnan lausunnon pohjalta. Vuonna 2016 valtion ta-

lousarvioon varattiin veikkausvoittovaroista seurantalojen korjausavustuksiin, tähän liittyvään selvitys- ja tar-

kastustyöhön sekä valistus- ja neuvontatoimintaan 1 889 000 euroa, josta esitetään jaettavaksi korjausavus-

tuksina seurantaloja omistaville yhdistyksille 1 722 000 euroa.

Hakemuksia jätettiin 258, joista 3 peruttiin myöhemmin. Avustusta myönnettiin 171 yhdistykselle eli 66 %:lle

hakijoista. Esityksessä avustus on keskimäärin 10 070 € avustuksen saajaa kohti. Avustusta saavista taloista

56 % luokitellaan kulttuurihistoriallisesti arvokkaiksi ja/tai on suojeltu asemakaavalla

Kotiseutuliitto teki kunkin avustuksen saajan kanssa sopimuksen seurantalon korjausavustuksen myöntämi-

sestä, käyttämisestä, käytön valvonnasta ja ehdoista. Kotiseutuliitto on hoitanut myös avustusten maksatuk-

sen ja tilitysten tarkastamisen. Liiton rakennustutkija ja tiedottaja-hankesihteeri hoitivat seurantalojen avus-

tuksiin liittyvää neuvontaa. Rakennustutkija antoi korjausneuvontaa puhelimitse, postitse ja paikan päällä

käyden sekä taloja omistavien yhteisöjen alueellisissa tapahtumissa.

16

Seurantalotoimijoille tarkoitettu Korjaa hyvin -koulutustapahtuma järjestettiin Espoossa 15.10.2016. Aiheita

olivat hyvä korjaustapa, kuntokartoitus, esteettömyys ja työturvallisuus.

Neuvontatyö, ks. liite s. 23.

Seurantaloasian kehittämistyöryhmä

Seurantaloasiain neuvottelukunnan aloitteesta perustettiin kehittämistyöryhmä. Työryhmä kokoontui neljä

kertaa. Työryhmä valmisteli esityksen neuvottelukunnalle.

Seurantalot.fi

Sivustolle tuotettiin uutta neuvontamateriaalia. sivustolle perustettiin Twitter-tili @seurantalot.

Hyvän korjauksen palkinto

Hyvän korjauksen palkinnon jakamista uudistettiin. Palkintoa haetaan ensisijaisesti sähköisellä lomakkeella

ja palkinnon saajat julkistetaan seurantalopäivän yhteydessä syyskuun toisena viikonloppuna. Vuonna 2016

pääpalkinnon sai Laitilan Kulttuuriseura Walo vuonna 1886 rakennetun Kulttuurihuone Walon korjaamisesta.

Palkinnon luovuttivat talolla Riitta Vanhatalo ja Sanna Käyhkö 10.9. Kunniamaininnan saivat Mathildedalin

Työväenyhdistys ry, Muuruveden Jyske ry, Viljakkalan Seurojentalo-yhdistys ry ja Urheiluseura Västilän
Voima ry. Palkintoraadin asiantuntijajäsenet olivat perinnerakennusmestari Tapani Koiranen, arkkitehti Leni

Pakkala ja arkkitehti Ulla Rahola.

Seurantalojen valokuva- ja piirustusarkisto

Seurantalojen korjausavustustoimintaan liittyvien valokuvien digitointityötä ei jatkettu vuonna 2016. Kuvia

oli vuoden 2015 loppuun mennessä digitoitu n. 5 040 kpl. Seurantalojen avustushakemuksen liitteitä (piirus-

tuksia, valokuvia, työselityksiä) on siirretty vuosittain OKM:n kirjaamon arkistosta säilytettäväksi Suomen Ko-

tiseutuliiton arkistoon. Vuosien 1982-1993 liitteiden luettelo käsittää noin 500 talon piirustuksia ja 200 talon

valokuvia.

Suomi 100-hanke: Seurantalojen tarinat ja tähtihetket

Seurantalojen tarinat ja tähtihetket -hanketta valmisteltiin osana Kotiseutuliiton Suomi 100 -ohjelmakoko-

naisuutta Rakkaudesta kotiseutuun, joka on hyväksytty osaksi virallista Suomi 100 -ohjelmaa.

Seurantalolla- valokuvateosta valmisteltiin yhteistyössä valokuvaaja-arkkitehti Tuomas Uusheimon ja toimit-

taja Marja Hakolan kanssa. Kotiseutuliitosta hankkeeseen osallistuivat toiminnanjohtaja, rakennustutkija ja

tiedottaja-hankesihteeri. Hankkeeseen liittyvää arkistotyötä teki toimistoasissistentti.

Valtakunnallinen seurantalopäivä

Valtakunnallista seurantalopäivää vietettiin syyskuun toisena viikonloppuna samaan aikaan kuin Euroopan

kulttuuriympäristöpäiviä. Seurantalopäivien tapahtumia saatiin tietoon n. 17 kappaletta. Seurantalopäivien
aikana julkistettiin myös Hyvän korjauksen palkintojen saajat ja luovutettiin palkinto voittajalle.

4.10 Euroopan kulttuuriympäristöpäivät – European Heritage Days

Euroopan kulttuuriympäristöpäivät on jokasyksyinen tapahtuma, joka aktivoi ihmisiä toimimaan oman kult-

tuuriympäristönsä ja -perintönsä puolesta ympäri koko Euroopan. Ohjelmaa hallinnoivat Euroopan neuvosto

ja Euroopan komissio. Tapahtumat keskittyvät syyskuuhun. Vuoden 2016 teema oli Porukan paikat, yhteiset

ympäristöt. Teema kiinnosti laajalti ja se otettiin sekä tapahtumajärjestäjien että median parissa hyvin vas-

taan, mikä näkyi tapahtumien määrän ja medianäkyvyyden lisääntymisenä.

Suomessa Euroopan kulttuuriympäristöpäiviä johtaa ja työryhmän asettaa ympäristöministeriö. Kotiseutulii-

tolla oli vuonna 2016 kolme edustajaa kulttuuriympäristöpäivien työryhmässä. Liitto teki ympäristöministe-

riön kanssa edellisvuosien tapaan erillisen sopimuksen, jonka myötä päivien kansallinen ja kansainvälinen

koordinaatio toteutetaan korvausta vastaan Kotiseutuliitossa. Syyskuun toisena viikonloppuna, osana kult-

tuuriympäristöpäiviä, vietetään myös Valtakunnallista seurantalopäivää.

17

Euroopan kulttuuriympäristöpäivien materiaali on osoitteessa: www.kulttuuriymparistopaivat.fi.

Hankkeesta on tehty erillinen raportti.

4.11 Kulttuuriymparistomme.fi-palvelu

Kulttuuriymparistomme.fi-palvelu avattiin huhtikuussa 2016 vanhan Rakennusperinto.fi-sivuston tilalle. Uusi

palvelu esittelee rakennettua ympäristöä, arkeologista kulttuuriperintöä ja kulttuurimaisemia entistä katta-

vammin. Palvelussa julkaistaan kulttuuriympäristöön liittyviä uutisia, tapahtumia ja artikkeleita. Käytännön
toimitustyöstä huolehti Kotiseutuliitossa työskentelevä toimittaja, jonka tukena ovat päätoimittaja ja toimi-

tuskunta. Toimittajana työskenteli tammi-heinäkuussa Jonina Vaahtolammi ja elo-joulukuussa Sini Hirvonen.

4.12 Kotiseutusäätiön valmistelu ja Kotiseudulle-keräys

Suomen Kotiseutuliiton hallitus teki kesäkuussa 2014 päätöksen aloittaa Kotiseutusäätiön perustamisen

valmistelut. Valtakunnallisesti toimivan säätiön missio on suomalaisen identiteetin ja paikallisen kotiseutu-

työn tukeminen. Kotiseudulle-keräykselle myönnettiin vuonna 2015 rahankeräyslupa, ja se uusittiin vuonna

2016. Keräyksestä tiedotettiin valtakunnallisesti ja kampanjoitiin etenkin sosiaalisessa mediassa. Niin yksi-

tyishenkilöt kuin liiton lukuisat jäsenyhteisöt ovat tehneet lahjoituksia keräystilille. Perustettavalle säätiölle
laadittiin säännöt ja ne ennakkotarkastettiin toimintavuoden aikana.

4.13 Rakkaudesta kotiseutuun – Suomi 100 -juhlavuosi

Suomen itsenäisyyden satavuotisjuhlavuotta vietetään vuonna 2017 teemalla Yhdessä. Kotiseutuliitto on

suunnitellut juhlavuoden kokonaisohjelman nimellä ”Rakkaudesta kotiseutuun”. Se on hyväksytty osaksi val-

takunnallista Suomi 100 -juhlavuoden ohjelmaa. Kotiseutuliitto käynnisti kaikkien keskeisten hankkeittensa

tarkemman suunnittelun ja toteutuksen jo vuoden 2015 aikana. Joulukuussa 2016 Kotiseutuliitto lähetti pu-

heenjohtajien nimissä kaikille maamme kansanedustajille kirjeen, jossa kerrottiin Rakkaudesta kotiseutuun -

kokonaisuudesta sekä Kotiseudulle-keräyksestä ja liiton aikeista perustaa kotiseututyötä tukeva säätiö.

Rakkaudesta kotiseutuun -kokonaisuus:

• Mitä kotiseutu merkitsee? Suuri kansalaiskeskustelu kotiseutusuhteesta ja kotiseudun käsitteistä.

Käsitteitä tutkitaan ja päivitetään niin tieteellisillä puheenvuoroilla kuin kansalaisia osallistaen. Kes-

kusteluja järjestetään eri puolilla Suomea. Kotiseutu-vuosikirja 2017 käsittelee aihetta artikkeleis-

saan.

• Seurantalojen tarinat ja tähtihetket. Valokuviin ja seurantalotarinoihin pohjautuva Seurantalolla-teos
yhdessä arkkitehti ja valokuvaaja Tuomas Uusheimon kanssa. Seurantaloja ja niiden tarinoita tuo-

daan esille myös muulla tavoin juhlavuoden aikana.

• Valtakunnalliset kotiseutupäivät Jyväskylässä 10.-13.8.2017.

• Kotiseutusäätiön perustaminen ja ensimmäisten apurahojen jakaminen kotiseututyöhön.

Juhlavuoden yhteistyöhankkeet:

• Kotiseudun tarinat -koululaiskonserttikilpailu Kalevalaseuran ja Konserttikeskuksen kumppanina

• Yhteinen perintö -hanke Suomen museoliiton kumppanina

• Yksi esine, tuhat tarinaa -kokonaisuus yhdessä paikallismuseokentän kanssa

• Suomi sata nolla -tarinankeruu Suomalaisen Kirjallisuuden Seuran kumppanina

• Euroopan kulttuuriympäristöpäivät teemalla ”Luontoon yhdessä”

4.14 Yksi esine – tuhat tarinaa

Itsenäisyyden juhlavuoden kunniaksi Kotiseutuliitto haastoi vuonna 2016 kaikki maamme sadat paikallismu-

seot ja muutkin museot kertomaan itsenäisen Suomen tarinaa yhden esineen kautta – yhdessä. Tarkoituk-

sena on, että museot valitsevat yhteisönsä osallistaen yhden esineen, ja kertovat valitun esineen tarinan

18

avulla jotakin olennaista paikkakunnasta, kotiseudusta – kenties koko Suomesta, suomalaisuudesta ja

maamme tarinasta. Miten tämä yksi esine kuvaa kotiseudun kehittymistä, käännekohtaa tai muuta merkityk-

sellistä? Ensimmäiset kuvat ja tarinat julkaistiin syyskuussa 2016 liiton Flickr-albumissa. Pääpaino julkaisuilla

on vuodessa 2017.

4.15 Suomen Kotiseutuliiton Kulttuuriympäristösitoumus

Kotiseutuliitto kutsuttiin mukaan valtakunnallisen kulttuuriympäristöstrategian toimeenpanoryhmään, joka

aloitti elokuussa 2014 ja sai työnsä päätökseen tammikuussa 2015. Yhtenä strategian jalkautuskeinona toimii
Kulttuuriympäristösitoumus, joka on kunkin toimijan lupaus muuttaa toimintaansa enemmän kulttuuriym-

päristöstrategian tavoitteiden ja kestävän kehityksen periaatteiden mukaiseksi. Kotiseutuliitto teki oman si-

toumuksensa ensimmäisten joukossa hallituksen päätöksellä 22.10.2015. Sitoumukseen kuului mm. verkos-

toitumisen tukeminen, jotta yhteistyö toteutuisi aiempaa toimivammin kolmannen sektorin toimijoiden ja

viranomaisten välillä. Liitto sitoutui myös kannustamaan jäseniään tekemään omia sitoumuksia ja toteutta-

maan strategian henkeä – ja näin haastoi vuonna 2016 kaikki lähes 850 yhteisöjäsentään tekemään omat

kulttuuriympäristösitoumuksensa.

4.16 Turun Kansainväliset Kirjamessut

Turun Kansainväliset Kirjamessut on Turussa vuosittain lokakuun alussa järjestettävä messutapahtuma.

Suomen Kotiseutuliitto oli mukana perustamassa messuja, ja messut järjestettiin ensimmäisen kerran

vuonna 1990. Kotiseutuliitto on mukana messujen päätoimikunnassa. Vuonna 2016 Kotiseutuliitto osallistui

messuille Vuoden kotiseututeoksen julkistamisella.

4.17 Kulttuuriympäristö ja kansalainen -hanke

Kulttuuriympäristö ja kansalainen -hanke oli Kotiseutuliiton avaus kulttuuriympäristöstrategian toimeenpa-

non edistämiseksi yhdessä muiden alan kansalaisjärjestöjen kanssa ja osa Kotiseutuliiton kulttuuriympäristö-

sitoumusta (ks. luku 4.15). Hankkeessa Kotiseutuliitto teki ensimmäisen valtakunnallisen selvityksen yhdis-
tysten ja yksittäisten kansalaisten panoksesta kulttuuriympäristön hoitoon ja kehittämiseen. Hankkeen alku-

vaiheessa keväällä 2016 tehtiin kysely, joka suunnattiin jo olemassa olevalle kulttuuriympäristöverkostolle.

450 kyselyvastauksen avulla saatiin hyvä kuva kolmannen sektorin kulttuuriympäristötoimijoiden työn katta-

vuudesta ja laadusta, sekä tiedon- ja tuentarpeista. Tuloksista valmisteltiin raportti julkaistavaksi alkuvuonna

2017.

4.18 eMuseo-palvelu Suomen paikallismuseoille

Suomen Kotiseutuliitto loi jäsenistönsä pyynnöstä eMuseo-mobiiliopassovelluksen paikallismuseoiden

käyttöön yhdessä Momeo Oy:n kanssa, joka on mobiili- ja mediaoppaisiin erikoistunut ohjelmistoyritys.
Palvelun myötä osoitteeseen www.emuseo.fi syntyy satojen paikallismuseoiden opastuksista koostuva

moderni ja interaktiivinen sivusto, joka tuo maamme paikallismuseot kaikkien ulottuville. Mobiiliopastus

vastaa moneen kotiseutumuseoiden ongelmaan, mm. ammattitaitoisten oppaiden puutteeseen ja rajattuun

aukioloon. Palvelu lanseerattiin keväällä 2016 ja vuoden aikana maakuntarahastojen avustuksilla järjestettiin

neljä maksutonta koulutusta Pohjanmaan, Etelä-Pohjanmaan, Pohjois-Savon ja Pohjois-Karjalan

paikallismuseotoimijoille. Vuoden aikana 20 museota tilasi palvelun ja aloitti sen käytön.

4.19 Paikallismuseohoitajan koulutussarjan suunnittelu

Kotiseutuliitto sai vuodelle 2016 opetus- ja kulttuuriministeriön avustuksen paikallismuseonhoitajan

koulutussarjan suunnitteluun. Taustalla on OKM:n paikallismuseotoiminnan kehittämistyöryhmän

loppuraportti Rakkaudesta kulttuuriperintöön (2012) ja sen suositukset tarvittavasta koulutuksesta. Vuoden

2016 aikana tehtiin maakuntamuseoille kysely, jossa selvitettiin heidän järjestämiään koulutuksia ja heidän

arvioitaan alueensa paikallismuseotoimijoiden koulutustarpeesta. Kotiseutuliiton paikallismuseotyöryhmän

tuella suunniteltiin yksittäisen koulutuksen ja koulutuskierroksen rakenne ja aikataulu, sekä koulutuksen

19

sisältöjä. Kotiseutuliitto haki erikseen avustusta koulutuskierroksen toteuttamiseen, ja avustus myönnettiin

loppuvuonna 2016.

4.20 Europa Nostra Finland -yhteistyö

Kotiseutuliitolla on edustaja eurooppalaisen Europa Nostra -järjestön valtuustossa. Järjestön suomalainen

toimija Europa Nostra Finland ry (EuNoF) osti vuonna 2016 toimistopalvelunsa Kotiseutuliitolta erillisen so-

pimuksen mukaisesti. Kotiseutuliitolla on edustaja Europa Nostra Finlandin hallituksessa.

Vuonna 2016 liiton viestintäpäällikkö Anna-Maija Halme toimi erillisellä sopimuksella myös European Heri-

tage Congress -tapahtuman koordinaattorina. Tapahtuma järjestetään Turussa toukokuussa 2017.

4.21 Oppilaitosyhteistyö

Kevätkaudella 2016 Helsingin yliopiston kulttuuriperinnön työelämäkurssin opiskelijat tekivät miniprojektin

Kotiseutuliitolle liiton kuva-arkistoon liittyen. Hämeen ammattikorkeakoulun kestävän kehityksen opiskelija

Katriina Paakki teki opinnäytetyönään ennakkokyselyn Hämeenlinnan alueen yhdistyksille liittyen Kulttuu-

riympäristö ja kansalainen -hankkeeseen (ks. luku 4.17).

5. VIESTINTÄ JA JULKAISUT

Liiton viestintä oli toimintavuonna aktiivista. Siinä hyödynnettiin tehokkaasti kaikkia omia viestintäkanavia.

Sosiaalisen median merkitys on edelleen kasvanut. Se täydentää jäsenille suunnattua viestintää, mutta ta-

voittaa myös muut kotiseututyöstä kiinnostuneet.

Vuonna 2016 Kotiseutuliitto oli näkyvästi esillä niin sähköisessä ja printtimediassa kuin sosiaalisessa medi-

assa. Vuoden aikana lähetettiin 42 mediatiedotetta ja julkaistiin satoja some-päivityksiä. Kentältä saatu pa-
laute kertoi hyvästä näkyvyydestä ja viestinnän onnistumisesta. Kotiseutu, kotiseututyö ja kotiseuturakkaus

kiinnostivat sekä toimittajia että suurta yleisöä – etenkin sanojen kotiseutu ja kotiseuturakkaus käyttö on

lisääntynyt mediassa.

5.1 Kotiseutu-vuosikirja

Kotiseutu-vuosikirjan on tarkoitus virittää harrastusta kotiseutututkimukseen ja tuoda esiin tuoretta koti-

seutu- ja kulttuuriperintötutkimusta tiedettä popularisoiden. Teos esittelee myös uusia ja käytännöllisiä ai-

heita kotiseututyöstä.

Artikkelikutsu vuoden 2016 vuosikirjaan julkaistiin marraskuussa 2015. Vuoden 2016 vuosikirjan teema kä-

sitteli iän ja elämänvaiheiden näkökulmia kotiseudun kokemiseen. Vuosikirja ilmestyi syyskuussa 2016. Se

sisältää yhteensä 16 tutkijoiden ja kotiseututyön aktiivien kirjoittamaa asiantuntevaa artikkelia, jotka tuovat

esille omakohtaisia kokemuksia kotiseudusta, toimintaa kotiseudulla ja kulttuuriperintötyössä sekä kiinnos-

tavaa tietoa kotiseutututkimuksesta.

Vuoden 2015 vuosikirja, teemanaan Aineettoman läsnäolo. Kulttuuriperinnön tulkintoja. julkaistiin kesä-

kuussa 2016 sähköisenä, sekä selattavana Issuu-versiona että ladattavana pdf-tiedostona. Issuu-version näki

(alle 2 sek.) 808 ja luki 110 henkilöä.

20

5.2 Kotiseutuposti

Kotiseutuposti-lehteä kehitettiin edelleen sekä sisällöllisesti että ulkoasultaan. Liiton jäsenille lähetettiin vuo-

den aikana neljä Kotiseutupostia. Lehden painos oli noin 1 000 kappaletta. Parhaimmillaan lehden sähköisen

Issuu-version näki (alle 2 sek.) 4389 ja luki 532 henkilöä.

5.3 Hilja-uutiskirje

Kotiseutuliiton jäsenille suunnattu Hilja-uutiskirje kokoaa tiivistettyyn muotoon liiton ja kotiseutukentän
ajankohtaiset asiat. Vuoden 2016 aikana uutiskirje lähetettiin sähköpostitse jäsenistölle ja luottamushenki-

löille noin kerran kuussa. Hilja jaettiin myös Facebookissa ja Twitterissä.

5.4 Nettisivut

Liiton nettisivuja www.kotiseutuliitto.fi katseltiin vuoden aikana 204 000 kertaa. Käyntejä oli 84 000 ja yksi-

löityjä käyntejä 60 000. Kumpikin lukema nousi hieman edellisvuodesta. Liiton sivuilla julkaistiin kertomus-

vuoden aikana 122 uutista, joista kolumniosiossa 5 kirjoitusta.

5.5 Sosiaalinen media

Liiton sosiaalisen median hyödyntäminen viestinnässä laajeni edelleen. Kotiseutuliiton Facebook-sivuilla oli

vuoden 2016 lopussa jo 2453 seuraajaa, kun vuotta aiemmin seuraajia oli 1860. Lisäksi Facebookissa on omat

sivunsa Valtakunnallisille kotiseutupäiville ja Kotiseudulle-keräykselle. Liiton Suomi 100 -juhlavuoden Rak-

kaudesta kotiseutuun -hankkeelle avattiin omat Facebook-sivut marraskuussa 2016. Kotiseutuliitto ylläpitää

myös eri hankkeisiin liittyviä Facebook-sivuja.

Liitto viestii toiminnastaan ja kiinnostavista aiheista myös Twitterissä. Siellä Kotiseutuliitolla oli vuoden 2016

lopussa noin 1400 seuraajaa. Kotiseutuliiton Instagram-tilillä oli vuoden 2016 lopussa seuraajia noin 600. Ko-
tiseutuliitolla on myös tili valokuvien ja videoiden jakamiseen erikoistuneella Flickr-yhteisöpalvelusivustolla.

Palvelua käytettiin mm. Valtakunnallisten kotiseutupäivien kuvagallerian luomiseen, lehdistökuvien jakami-

seen ja Yksi esine – tuhat tarinaa -hankkeen kuvien ja tarinoiden esittelyyn.

5.6 Mediaseuranta

Mediaseurannassa siirryttiin huhtikuun 2016 alussa lehtileikepalvelusta M-Brainin sähköiseen mediaseuran-

tapalveluun. Vuoden aikana löytyi 1022 suomalaisessa printti- ja sähköisessä mediassa julkaistua artikkelia,

joissa mainittiin Suomen Kotiseutuliitto, Seurantalot, Valtakunnalliset kotiseutupäivät tai Euroopan kulttuu-

riympäristöpäivät. Kolmasosa artikkeleista julkaistiin valtakunnallisissa ja maakunnallisissa lehdissä sekä ai-
kakauslehdissä. Liiton kilpailut (etenkin Vuoden kaupunginosa ja Vuoden kotiseututeko), seurantalojen kor-

jausavustukset ja Valtakunnalliset kotiseutupäivät saivat runsaasti osumia.

5.7 Kotiseutututkimuksen ABC

Kotiseutuliitto ylläpitää maksutonta nettiopasta Kotiseutututkimuksen ABC. Opas koostuu alan tutkijoiden

kirjoittamista artikkeleista. Opas on helppotajuinen ja soveltuu monenlaiseen käyttöön, tarvittaessa myös

ammattihistorioitsijoille. Opasta on tarkoitus kehittää ja päivittää jatkossa tarpeen ja resurssien mukaan,

mikä on mahdollista palvelun digitaalisuuden ansiosta.

21

6. KOTISEUTULIITON TALOUS

Liiton tulotalous (695 354,48 €) perustui harkinnanvaraiseen valtionavustukseen (36 %), jäsenmaksutuottoi-

hin (15,4 %), muihin tuottoihin (8,7 %) ja projekti- ja hankeavustuksiin ja hanketuottoihin (39,9 %). Lisäksi

seurantalojen korjausavustuksiin osoitettiin 1 722 000 € läpivirtausrahaa.

Menotalous (693 590,22 €) jakautui henkilöstökuluihin (39,3 %), toiminta- ja jäsenpalvelukuluihin (12,2 %),

järjestötoimintakuluihin (8,5 %) ja hankekuluihin (40 %), joista seurantalojen korjaus- ja neuvontatoimintaan

(60,2 %) ja muihin ulkopuolelta rahoitettuihin toimintoihin (39,8 %).

Hankkeiden tilinpäätökset esitetään tilinpäätösasiakirjoissa. Tilinpäätös osoittaa ylijäämää 1 764,26 €.

Tarkemmat taloustiedot esitetään tilinpäätösasiakirjoissa.

Tilintarkastajana toimi PricewaterhouseCoopers Oy.

Keskeiset riskit: Toiminnan keskeiset riskit ovat valtion rahoituksen merkittävä pieneneminen ja projektin tai

hankkeen epäonnistuminen.

7. KOTISEUTULIITON TOIMIHENKILÖT

Liiton toimiston henkilökuntaan kuului v. 2016 kahdeksan vakituista toimihenkilöä. Vuoden mittaan tapah-

tuneet henkilövaihdokset näkyvät alla olevassa listassa. Toimiston yhteystiedot ovat tämän kertomuksen ta-

kakannessa.

Liiton henkilökunta vuonna 2016:

• hallintosihteeri Satu Aallonpää (osa-aikaeläkkeellä)

• rakennustutkija Johanna Hakanen

• viestintäpäällikkö Anna-Maija Halme (osittaisella opintovapaalla 31.5. asti; 1.6. alkaen European Heritage

Congress -tapahtuman koordinaattorina)

• talouspäällikkö Paula Hirvonen

• suunnittelija Sini Hirvonen

• tiedottaja Elina Kuismin

• tiedottaja-hankesihteeri Sanna Käyhkö

• järjestöpäällikkö Liisa Lohtander

• toimistoassistentti Marianne Parvinen

• toimistoassistentti Elina Teikari (vanhempainvapaalla)

• koordinaattori Jonina Vaahtolammi (äitiyslomalla 6.7.2016 alkaen)

• toiminnanjohtaja Riitta Vanhatalo

22

LIITTEET

Vuosikokous
5.8.2016 Kajaani

Valtuuston kokoukset
13.-14.5.2016 Jyväskylä

10.12.2016 Helsinki

Hallituksen kokoukset
13.1.2016 Helsinki 31.8.2016 Helsinki

25.2.2016 Helsinki 13.10.2016 Helsinki

23.3.2016 Helsinki 9.11.2016 Helsinki

28.4.2016 Helsinki 2.12.2016 Helsinki

27.5.2016 Helsinki

Liiton järjestämät tilaisuudet ja tilaisuudet, joiden järjestelyihin liitto osallistui
2.2. Liitto järjesti maakuntien kulttuurivastaaville vuosittaisen neuvottelutilaisuuden. Tilaisuudessa ja ope-

tus- ja kulttuuriministeriön edustajat Kirsi Kaunisharju ja Tuula Lybeck pitivät puheenvuorot mm. muut-

tuvasta aluehallinnosta ja kulttuurin aluepoliittisista linjauksista. Kotiseutuliittoa edustivat Riitta Vanha-

talo ja Liisa Lohtander.

14.3. Kotiseutuliitto järjesti eMuseo-koulutustilaisuuden Seinäjoella. Sini Hirvonen oli kouluttajana. Koulu-

tukseen osallistui 18 henkilöä.

1.4. Kotiseutuliitto järjesti eMuseo-koulutustilaisuuden Vaasassa. Sini Hirvonen oli kouluttajana. Koulutuk-

seen osallistui 11 henkilöä.

14.-15.5. Valtuuston kevätkokous ja seminaari ”Mitä kotiseutu merkitsee?” Jyväskylässä. 80 osallistujaa.

9.9. Liitto järjesti Finlands svenska hembygdsförbundin kanssa seminaarin, jonka teemana oli Asukkaat kult-

tuuriympäristön muotoilijoina – mitä siitä syntyy? Balderin salissa, Helsingissä. 75 osallistujaa.

14.9. Seurantaloasioiden kehittämistyöryhmän kokoukseen Tapanilan työväentalolla osallistuivat Johanna

Hakanen, Sanna Käyhkö, Liisa Lohtander ja Riitta Vanhatalo.

23.9. Kotiseutuliitto järjesti eMuseo-koulutustilaisuuden Kuopiossa. Sini Hirvonen oli kouluttajana. Koulutuk-

seen osallistui 22 henkilöä.

15.10. Seurantalotoimijoiden koulutuspäivä Espoossa. Liiton edustajina Johanna Hakanen, Sanna Käyhkö ja

Riitta Vanhatalo

25.10. Kotiseutuliitto järjesti keskustelutilaisuuden ja illanvieton liiton toimitiloissa teemalla Yhdistykset kau-

punginosiensa vetovoimaistajina. Keskustelussa olivat mukana Helsingin apulaiskaupunginjohtaja

Pekka Sauri, Kotiseutuliiton varapuheenjohtaja Tuula Salo ja toiminnanjohtaja Riitta Vanhatalo sekä Hel-

kan edustaja Pirjo Tulikukka. Iltaa isännöi Kotiseutuliiton hallituksen varapuheenjohtaja Raimo Sailas.

Liiton henkilökunta oli mukana. Iltaan osallistui noin 25 jäsenyhdistysten edustajaa.

29.10. Kotiseutuliitto järjesti eMuseo-koulutustilaisuuden Joensuussa. Sini Hirvonen oli kouluttajana. Koulu-

tukseen osallistui 21 henkilöä.

31.10. Kotiseutuliitto järjesti yhdessä opetus- ja kulttuuriministeriön ja Suomen Kuntaliiton kanssa Maakunta-

uudistus kulttuurin ja kotiseututyön näkökulmasta -tilaisuuden Helsingissä maakuntien liittojen ja ELY-

keskusten kulttuurivastaaville. Liittoa edustivat Riitta Vanhatalo, Liisa Lohtander, Kirsi Moisander ja

Teppo Ylitalo.

2.12. Kotiseutuliitto kutsui toimistoon yhteistyökumppaneita ja luottamushenkilöitä kohottamaan Itsenäisyy-

den juhlavuoden maljan. Tilaisuuteen osallistui noin 15 henkilöä.

7.12. Toimistolla järjestettiin "Kirjoja ja kahvia" -avointen ovien päivä, johon kutsuttiin uusmaalaisia jäseniä.

Tilaisuudessa myytiin liiton kirjastossa olevia kaksoiskappaleita. Tilaisuuteen osallistui noin 15 henkilöä.

10.12. Valtuuston syyskokous pidettiin Annantalolla, Helsingissä.

Kotiseututoimijoiden maakunnalliset kokoukset ja hankerahoituskoulutukset keväällä 2016
20.4. Pohjanmaa, Vaasa Liisa Lohtander

20.4. Varsinais-Suomi, Turku Riitta Vanhatalo

21.4. Päijät-Häme, Lahti Riitta Vanhatalo

26.4. Uusimaa, Helsinki Riitta Vanhatalo ja Liisa Lohtander

3.5. Keski-Pohjanmaa, Kokkola Riitta Vanhatalo

10.5. Etelä-Karjala, Lappeenranta Liisa Lohtander

10.5. Kanta-Häme, Hämeenlinna Riitta Vanhatalo

23

12.5. Keski-Suomi, Jyväskylä Riitta Vanhatalo ja Liisa Lohtander

17.5. Kymenlaakso, Kouvola Riitta Vanhatalo

18.5. Pohjois-Pohjanmaa, Oulu Liisa Lohtander

19.5. Lappi, Kemi Liisa Lohtander

Liiton edustajat organisaatioissa ja työryhmissä, joissa liitto on jäsenenä tai joihin on kutsuttu liiton edustaja

• Euroopan kulttuuriympäristöpäivien työryhmä (Riitta Vanhatalo, Liisa Lohtander, Jonina Vaahtolammi)

• Europa Nostra (Anna-Maija Halme)

• Europa Nostra Finland ry (Kirsi Moisander)

• European Heritage Days/Council of Europe (Liisa Lohtander)

• Käsi- ja Taideteollisuusliitto TAITO (nimetään kokousedustajat kutsun tullessa)

• Opetus- ja kulttuuriministeriön asettama kulttuuriperintöalan neuvottelukunta (Kirsi Moisander)

• Pohjola-Norden ry (nimetään kokousedustajat kutsun tullessa)

• Rakennusperinto.fi-palvelun toimituskunta (Jonina Vaahtolammi)

• Seurantaloasiain neuvottelukunta (Liisa Lohtander)

• Suomen Hostellijärjestö (Liisa Lohtander)

• Suomen Kansallispukujen Ystävät ry (Riitta Vanhatalo)

• Suomen Kylätoiminta ry. (nimetään kokousedustajat kutsun tullessa)

• Tammenlehvän perinneliitto (Kirsi Moisander)

• Turun kansainvälisten Kirjamessujen päätoimikunta (Riitta Vanhatalo)

• Uudenmaan Ely-keskuksen kulttuuriympäristöryhmä (Liisa Lohtander)

• Yhteisölähtöinen paikallinen kehittäminen -ryhmä (Tuula Salo)

Liisa Lohtanderin European Heritage Days (EHD) -ohjelmaan liittyvät kokousmatkat:
24. – 26.2. European Heritage Days ohjausryhmän kokous, Bryssel, Belgia

1. – 3.6. EHD Steering group meeting, Strasbourg, Ranska

16. – 20.10. Celebrating Heritage and Communities, European Heritage Days 2016 Plenary meeting,

 Madrid, Espanja

Seurantalotoimintaan liittyvät matkat, esitelmät ja edustaminen
20.4. Johanna Hakanen esitelmöi Porvoo Silmu ry:n rahoitustoritapahtumassa.

26.4. Johanna Hakanen piti esityksen SÖU:n vuosikokouksessa korjausavustuksista.

10.9. Riitta Vanhatalo ja Sanna Käyhkö luovuttivat Hyvän Korjauksen palkinnon Laitilan Kulttuuriseura Walolle

Seurantalopäivänä.

Seurantalotoimintaan liittyvät tutustumis-, neuvonta- ja tarkastuskäynnit
9.2. Johanna Hakanen vieraili Hyvinkään järjestötalolla.

26.-27.4. Johanna Hakanen ja Sanna Käyhkö tutustuivat Pohjanmaan ruotsinkielisiin seurantaloihin SÖU:n vie-

raana.

27.4. Johanna Hakanen ja Sanna Käyhkö tekivät neuvontakäynnin Palosaaren järjestötalolla Vaasassa.

2.5. Johanna Hakanen osallistui suunnittelukokoukseen Salon vpk:n talolla.

13.5. Johanna Hakanen ja Sanna Käyhkö tapasivat Päijänne Leaderin edustajia ja tutustuivat alueen seuranta-

loihin.

31.5. Johanna Hakanen tutustui Työväentalojen Liiton Varsinais-Suomen seurantaloihin.

2. – 3.6. Johanna Hakanen ja Sanna Käyhkö olivat tutustumiskäynnillä Högsåran seurantalossa, Hiittisissä.

12.2. Johanna Hakanen osallistui korjausneuvojien, alueelliseen tapaamiseen Vanhustyön Keskusliitossa.

9.9. Johanna Hakanen oli neuvonta-/tutustumiskäynnillä Keski-Suomi Kintauden nuorisoseurantalolla ja

Haapamäen Pallo-Poikien omistamalla Haapamäen Suojan seurantalolla.

10.9. Johanna Hakanen vieraili Evijärvi nuorisoseurantalolla, jossa kertoi mm Seurantalojen tarinat ja tähti-

hetket -hankkeesta.

16.9. Johanna Hakanen kävi neuvontakäynnillä Virttaan, Punkalaitumen ja Kokemäen työväentaloilla.

4.10. Johanna Hakanen ja Sanna Käyhkö kävivät neuvontakäynnillä Gammelstadens ungdomsförening rf :n

seurantalossa.

10.10. Johanna Hakanen oli neuvontakäynnillä Vahijärven nuorisoseurantalolla, Askolassa.

2.11. Johanna Hakanen kävi neuvontakäynnillä Kerkkoon nuorisoseurantalolla, Porvoossa.

eMuseo-koulutustilaisuudet, Sini Hirvonen kouluttajana: 14.3. Seinäjoki, 1.4. Vaasa, 23.9. Kuopio, 29.10. Joensuu

24

Luottamushenkilöiden puheenvuorot ja edustukset
9.1. Markku Monnonen edusti liittoa Raisio-seura ry:n 50-vuotisjuhlassa ja jakoi Kotiseutuliiton ansiomerkit.

21.1. Elisa Göös kertoi Suomen Kotiseutuliiton toiminnasta Janakkala-Seuran järjestämä sukututkimusluen-

nolla.

16.2. Heli-Maija Voutilainen piti Europa Nostran työpajaan liittyvän alustuksen osallisuudesta, Alvar Aalto

 –museossa, Jyväskylässä.

26.2. Kirsi Moisander, Heli-Maija Voutilainen ja Riitta Vanhatalo osallistuivat Jyväskylän kotiseutupäivien jär-

jestelytoimikunnan kokoukseen.

29.2. Raimo Sailas piti juhlapuheen Laajalahti ry:n vuosikokouksessa.

17.3. Tarja Hautamäki oli Vaasan asukasyhdistysten neuvottelukunnan kokouksessa kertomassa Kotiseutulii-

tosta ja sen toiminnasta

21.3. Elisa Göös onnitteli liiton edustajana Hausjärvi-Seuraa 70-vuotisjuhlassa ja luovutti juhlivalle seuralle

Kotiseutuliiton onnitteluadressin ja lausui onnittelurunon.

31.3. Kirsi Moisander, Riitta Vanhatalo ja Heli-Maija Voutilainen osallistuivat liiton edustajina Jyväskylän jär-

jestelytoimikunnan ja päätoimikunnan kokoukseen.

14.4. Pasi T. Kuusiluoma esitti liiton tervehdyksen ja luovutti ansiomerkit Messukylän perinneseura ry:n 20-

vuotisjuhlassa Tampereella.

14.4. Elisa Göös kertoi kotiseututyöstä ja Suomen Kotiseutuliiton toiminnasta Janakkalan antrealaiset ry:n ti-

laisuudessa.

23.4. Marja Virpi edusti liittoa Pohjola Nordenin kevätkokouksessa.

5.5. Janne Vilkuna piti juhlapuheen Nivala-Seuran 80-vuotisjuhlassa ja luovutti Kotiseutuliiton ansiomerkit.

10.6. Riitta Vanhatalo ja Heli-Maija Voutilainen osallistuivat Valtakunnallisten kotiseutupäivien järjestelytoi-

mikunnan kokoukseen Jyväskylässä.

14.6. Heli-Maija Voutilainen osallistui liiton edustajana Valtakunnallisten kotiseutupäivien kotiseuturetkien

suunnittelukokoukseen.

18.6. Marja Virpi esitti liiton tehvehdyksen ja luovutti ansiomerkit Auran Kotiseutuyhdistyksen 30-vuotisjuh-

lassa.

3.7. Janne Vilkuna piti juhlapuheen Kaukolanharjun näkötornin 90-vuotta juhlassa Tammelassa.

10.7. Raimo Sailas piti juhlapuheen ja luovutti ansiomerkit Juuka-Seuran juhlassa.

21.7. Anne Meriläinen esitti liiton tervehdyksen ja luovutti Kotiseutuliiton ansiomerkit Polvijärvi-Seuran tilai-

suudessa.

23.7. Pirjo Karhu esitti liiton tervehdyksen ja luovutti ansiomerkit Livokas ry:n 90-vuotisjuhlissa Pudasjärvellä.

24.7. Janne Vilkuna piti juhlapuheen Leivonmäellä.

25.7 Pirjo Karhu vei liiton onnittelut ja luovutti ansiomerkin Turkansaaressa Jaakonpäivillä, Oulussa.

10.8. Heli-Maija Voutilainen osallistui liiton edustajana Valtakunnallisten kotiseutupäivien kotiseuturetkien

suunnittelukokoukseen.

28.8. Janne Vilkuna piti juhlapuheen Väinö Tuomaalan syntymän 100-vuotisjuhlassa Evijärvellä.

9.9. Janne Vilkuna piti juhlapuheen Vapriikin järjestämässä Adoptoi monumentti juhlaseminaarissa.

20.9. Heli-Maija Voutilainen ja Riita Vanhatalo neuvottelivat kotiseutuneuvos Kauko Sorjosen (Kauko Sorjosen

Säätiö) kanssa Jyväskylässä Valtakunnallisten kotiseutupäivien tukemisesta.

21.9. Kirsi Moisander, Heli-Maija Voutilainen ja ja Riitta Vanhatalo osallistuivat Jyväskylän Valtakunnallisten

kotiseutupäivien järjestelytoimikunnan kokoukseen.
23.9. Raimo Sailas ja Riitta Vanhatalo osallistuivat Pielisen altaan XXI symposiumiin Lieksan Vuonislahdessa.

Riitta Vanhatalo piti seminaarissa puheenvuoron ’Kotiseututyön ja paikallistoiminnan merkitys murrok-

sessa’, Raimo Sailas piti kommenttipuheenvuoron.

25.9. Teppo Ylitalo piti juhlapuheen Nokia-Seuran 70-vuotisjuhlassa.

4.10. Raimo Sailas (puheenjohtaja), Riitta Vanhatalo ja Elina Kuismin edustivat liittoa Kotiseutulehtien neu-

vottelukunnan kokouksessa Tieteiden talossa, Helsingissä.

9.10. Teppo Ylitalo piti juhlapuheen Eurajoen Kotiseutuyhdistyksen 60-vuotisjuhlassa.

13.10. Heli-Maija Voutilainen osallistui liiton edustajana Valtakunnallisten kotiseutupäivien Toivolan Vanhalle

Pihalle tarkoitetun tapahtuman suunnittelukokoukseen.

15.10. Mikko Perkko esitti liiton tervehdyksen ja luovutti kultaisia ansiomerkkejä Tuomarilaseuran 50-vuotis-

päivillä Espoossa.

16.10. Raimo Sailas piti juhlapuheen Valkeakoski-Seuran 70-vuotisjuhlassa.

16.10. Raino Ojansivu esitti liiton tervehdyksen Kymi-seuran 40-vuotisjuhlassa.

19.10. Elisa Göös keskusteli Kanta-Hämeen maakuntajohtaja Anna-Mari Ahosen kanssa kotiseututyöstä maa-

kunnassa ja Suomen Kotiseutuliiton toiminnasta.

26.10. Heli-Maija Voutilainen osallistui liiton edustajana Valtakunnallisten kotiseutupäivien graafisesta ilmeestä

pidettyyn kokoukseen.

25

27.10. Elisa Göös neuvotteli Lammi-Seuran kanssa. Neuvottelun tuloksena Lammi-Seura liittyi Suomen Koti-

seutuliiton jäseneksi.

31.10. Tuula Salo ja Tarja Koskela edustivat Kotiseutuliittoa Valtakunnallisten alueidenkäyttötavoitteiden uu-

distaminen -sidosryhmäseminaarissa ympäristöministeriössä.

1.11. Martti K. Lehto piti juhlapuheen Lahti-seuran 70-vuotisjuhlassa

3.11. Pia Puntanen ja Helena Partanen olivat liiton edustajina Etelä-Savon kotiseutuyhdistysten tapaamisessa

Pieksämäki-seuran kutsumana.

7.11. Heli-Maija Voutilainen osallistui liiton edustajana Valtakunnallisten kotiseutupäivien sponsoritapaami-

seen Valmetin Rautpohjan tehtaalla, tehtaan edustajina viestintäjohtaja Elisa Lomperi ja paikallisjohtaja

Timo Pirinen.

14.11. Pasi T. Kuusiluoma esitti liiton tervehdyksen ja luovutti ansiomerkit Huittisten kotiseutuyhdistys ry:n 80-

vuotisjuhlassa.

20.11. Tapio Jokinen esitti liiton tervehdyksen ja luovutti ansiomerkit Kaarina-Seuran 30-vuotisjuhlassa.

20.11. Janne Vilkuna piti juhlapuheen Orimattila-Seuran ”vähäjoulussa”, jonka yhteydessä pidettiin seuran 70-

vuotisjuhla.

22.11. Mikko Perkko esitti liiton tervehdyksen ja luovutti ansiomerkin Nuuksio-Seuran syyskokouksessa.

23.11. Heli-Maija Voutilainen piti puheenvuoron maakunnallisessa museo- ja kotiseutupäivän tilaisuudessa.

23.11. Risto Piekka esitti liiton tervehdyksen ja Tuusula-Seuran syyskokouksessa ja luovutti liiton ansiomerkit.

27.11. Sampo Purontaus piti juhlapuheen Salonkylän Nuorisoseura ry:n talon korjauksen jälkeisissä avajai-

sissa/vihkiäisissä Kaustisella.

29.11. Raimo Sailas, Veijo Lehto, Pirjo Tulikukka ja Riitta Vanhatalo olivat tapaamassa Helsingin elinkeinojohta-

jaa ja markkinointipäällikköä.

30.11. Tuula Salo osallistui liiton edustajana Suomen Kylätoiminta ry:n syyskokoukseen.

1.12. Heli-Maija Voutilainen osallistui liiton edustajana Valtakunnallisten kotiseutupäivien järjestelytoimikun-

nan kokoukseen.

1.12 P. T. Kuusiluoma edusti Kotiseutuliittoa ja jakoi kaksi kultaista ansiomerkkiä Ikaalinen-Seuran tilaisuu-

dessa. Samassa tilaisuudessa tapahtui myös Ikaalisten Toivolansaaren ulkomuseoalueen kirkkovenela-

don restauroinnin valmistumistilaisuus ja seinälaatan kiinnitys.

1.12. Elisa Göösin haastattelu Janakkalan Sanomiin, jossa hän kertoi kotiseututyöstä.

5.12. Pirjo Karhu esitti liiton tervehdyksen ja jakoi ansiomerkit Jamppa Tuomisen Faniklubin tilaisuudessa.

11.12. Pasi Karjalainen piti juhlapuheen Rääkkylä-Seura ry:n 60-vuotisjuhlassa.

16.12. Pirjo Karhu kertoi Valtakunnallisista kotiseutupäivien julkilausumasta, Suomen Kotiseutuliiton vuosiko-

kouksesta ja toiminnasta Muhoksen kulttuuritapahtumassa.

Toimihenkilöiden puheenvuorot ja edustukset

8.1. Liisa Lohtander osallistui Vihervuoden johtoryhmän kokoukseen.

8. – 9.1. Riitta Vanhatalo ja Liisa Lohtander osallistuivat Folklandia-risteilylle.

11.1. Liisa Lohtander osallistui Kajaanin kotiseutupäivien järjestelytoimikunnan kokoukseen

11.1. Elina Kuismin oli Leppävaarassa haastattelemassa Mirja Metsolaa Kotiseutupostiin

14.1. Marianne Parvinen teki seurantalotarinoiden keruutyötä Työväen arkistossa.

14.1. Elina Kuismin osallistui Viestinnän vastuunkantajat -seminaariin Tieteiden talolla.

15.1. Riitta Vanhatalo osallistui Yhteinen perintö -ohjausryhmän kokoukseen.

15.1. Riitta Vanhatalo, Liisa Lohtander ja Elina Kuismin olivat lounastapaamisessa Markku Tannerin kanssa,

 aiheena Kotiseudulle-keräys.

18.1. Riitta Vanhatalo osallistui Lappeenrannassa Valtakunnallisten kotiseutupäivien järjestämistä käsittele-

vään neuvotteluun.

27.1. Johanna Hakanen, Liisa Lohtander ja Marianne Parvinen osallistuivat Hietsun paviljongin avajaisiin.

4.2. Riitta Vanhatalo osallistui Jyväskylän kotiseutupäivien järjestelytoimikunnan kokoukseen.

4.2. Liisa Lohtander osallistui Helsingin kaupungin asukastalot ja osallistuva demokratia -tilaisuuteen.

10.2. Jonina Vaahtolammi esitteli Ympäristöluotsikoulutuksessa Euroopan kulttuuriympäristöpäiviä.

11.2. Riitta Vanhatalo osallistui Seinäjoella Paikallishistoriantutkimuksen ohjausryhmän kokoukseen.

17.2. Riitta Vanhatalo osallistui Itsehallintojen Suomi -seminaariin.

17.2. Jonina Vaahtolammi, Riitta Vanhatalo, Liisa Lohtander, Elina Kuismin, Sanna Käyhkö, Johanna Hakanen

ja Marianne Parvinen osallistuivat liiton edustajina EHD-avajaisiin ympäristöministeriössä.

26.2. Sanna Käyhkö edusti Kotiseutuliittoa ympäristöministeriössä Vihervuoden johtoryhmän

 kokouksessa.

3.3. Elina Kuismin osallistui Järjestötyön & varainhankinnan mullistava innovaatio! -tapahtumaan Helsin-

gissä, Tieteiden talolla

26

11.3. Riitta Vanhatalo osallistui ympäristöministeriön järjestämään tilaisuuteen, jossa julkistettiin selvitys kaa-

voituksen valituslajin muuttamisesta.

14.3. Liisa Lohtander osallistui Uudenmaan liitossa Helkan ja Uudenmaan liiton Kevein-hankkeen kick-off

-kahveille.

18.3. Liisa Lohtander CIMOssa Aktiivisen kansalaisen aamupalalla (Rahoitusta ja hanketyökaluja turvapaikan-

hakijoiden ja maahanmuuttajien kanssa tehtävään kansalliseen ja kansainväliseen toimintaan)

23.3. Sini Hirvonen osallistui Museo 2030 -skenaariotyöpajaan Kiasmassa.

23.3. Liisa Lohtander osallistui Helsingin kaupungin kirjasto- ja nuorisotoimen lähidemokratia-palaveriin.

1.4. Sini Hirvonen edusti Kotiseutuliittoa eMuseo -koulutustilaisuudessa Vaasassa.

4.4. Riitta Vanhatalo osallistui Turun messujen päätoimikunnan kokoukseen.

7.4. Seurantalojen tarinat ja tähtihetket -palaveri, osallistujina Tuomas Uusheimo, Marja Hakola, Riitta Van-

hatalo, Johanna Hakanen, Sanna Käyhkö ja Marianne Parvinen.

12.4. Kotiseutulehtien neuvottelukunnan kokous pidettiin Helsingissä, Tieteiden talolla, Kotiseutuliiton edus-

tajina Raimo Sailas, Riitta Vanhatalo ja Elina Kuismin.

13.4. Johanna Hakanen ja Jonina Vaahtolammi osallistuivat Rakennusperinnön hoidon neuvottelupäivään.

13.4. Riitta Vanhatalo osallistui Yhteinen perintö-ohjausryhmän kokoukseen Museoliitossa.

15.4. Liisa Lohtander osallistui Vihervuoden johtoryhmän kokoukseen ympäristöministeriössä.

20.4. Marianne Parvinen teki seurantalotarinoiden keruutyötä Teatterimuseossa

21.4. Sini Hirvonen osallistui Kehys ry:n tilaisuuteen ’Nyt jos koskaan tarvitaan aktiivista kansalaisuutta’

22.4. Elina Kuismin kävi haastattelemassa Stadin Slangin edustajia.

26.4. Liisa Lohtander osallistui Kajaanissa kotiseutupäivien järjestelytoimikunnan kokoukseen.

27.4. Sini Hirvonen luennoi Kotkassa Kymenlaakson museoiden ja matkailutoimijoiden koulutuspäivässä.

3.5. Riitta Vanhatalo neuvotteli Kokkolassa vuoden 2020 Valtakunnallisten kotiseutupäivien suunnitelmista.

17.5. Sini Hirvonen luennoi Pieniä onnistumisia -seminaarissa Kierikissä, Oulussa.

20.5. Sanna Käyhkö osallistui liiton edustajana Vihervuoden johtoryhmän kokoukseen ympäristöministeri-

össä.

2.6. Riitta Vanhatalo osallistui Sitoumus 2050-kesäjuhlaan Helsingissä.

3.6. Riitta Vanhatalo osallistui valtionavustuspolitiikan uudistamisesta pidettyyn infotilaisuuteen OKM:ssä

16.6. Liisa Lohtander osallistui Museovirastossa pidettyyn Elävä perintö ja luonto -suunnittelukokoukseen.

10.7. Riitta Vanhatalo piti juhlapuheen Pyhäjärven kaupungin 150-vuotisjuhlassa, Kihupäivien yhteydessä.

31.7. Riitta Vanhatalo luki August Pyölniitun kirjoituksia ja piti esitelmän kotiseututyöstä Pyölniittupäivä Pai-

miossa.

9.8. Riitta Vanhatalo osallistui Valtakunnallisten kotiseutupäivien suunnittelukokoukseen Lappeenrannassa.

17.8. Riitta Vanhatalo ja Liisa Lohtander osallistuivat Kulttuuriympäristöstrategiaan liittyvän tilaisuuden suun-

nittelukokoukseen ympäristöministeriössä.

20.8. Riitta Vanhatalo piti juhlapuheen Kyliltä kartanolle -tapahtumassa Lappeenrannassa.

24.8. Sanna Käyhkö osallistui liiton edustajana Vihervuoden johtoryhmän kokoukseen ympäristöministeri-

össä.

29.8. Liisa Lohtander osallistui Valtakunnallisten kotiseutupäivien palautepalaveriin Kajaanissa.

7.9. Riitta Vanhatalo osallistui Espoon kaupungin ja Ekylin järjestämään Suomi100 -työpajaan.

15.9. Liisa Lohtander osallistui Maakunnan kulttuurivastaavien tapaamiseen Kuntatalolla.

16.9. Riitta Vanhatalo piti tervehdyspuheen Stadin Slangi ry:n Tsilari -lehden 20-vuotisjuhlassa.

19.9. Riitta Vanhatalo käytti puheenvuoron Töölön Kylätalon Ystävät ry:n järjestämässä Euroopan kulttuu-

riympäristöpäivien tilaisuudessa.

21.9. Elina Kuismin osallistui Järjestövaikuttajien aamiaisseminaariin.

22.9. Liisa Lohtander osallistui Kajaanin kotiseutupäivien päätoimikunnan kokoukseen.

30.9. Elina Kuismin osallistui Yhteiskunnallisen markkinoinnin seminaariin Kansallismuseossa.

1.10. Riitta Vanhatalo ja Elina Kuismin olivat Turun kirjamessuilla, joiden yhteydessä julkistettiin Vuoden ko-

tiseututeos -kilpailun voittaja Markku Salmen ja toimituskunnan ’Valtatien varrelta – Tarinoita ja kuvia

Leppävaarasta ja Harakasta’. Teoksen valitsi kulttuuriasiainneuvos Päivi Salonen opetusministeriöstä.

6.10. Riitta Vanhatalo osallistui Koulukonserttikilpailun raadin työskentelyyn Konserttikeskuksella.

8.10. Kuulutko sukuuni -tapahtumassa Vantaalla myytiin myös Suomen Kotiseutuliiton julkaisuja sekä esitel-

tiin liiton toimintaa ja Kotiseudulle-keräystä.

10.10. Liisa Lohtander osallistui Kulttuuri- ja taidepolitiikan toimialan strategia- ja ohjauspäivään OKM:ssä.

10.10. Riitta Vanhatalo ja Sini Hirvonen osallistuivat ympäristöministeriön Porkkanoita kulttuuriympäristötyö-

hön -työpajan suunnitteluun.

12.10. Riitta Vanhatalo, Sini Hirvonen ja Liisa Lohtander osallistuivat Porkkanoita kulttuuriympäristötyöhön

 -tilaisuuteen ympäristöministeriössä.

14.10. Johanna Hakanen osallistui Finn Build -messuille.

27

19.10. Riitta Vanhatalo esitti liiton tervehdyksen Kymenlaakson alueen kotiseutuyhdistysten tapaamisessa ja

keskustelutilaisuudessa. Tilaisuudessa luovutettiin Kotiseututyön ansiomitali filosofian lisensiaatti He-

lena Honka-Hallilalle, joka ei päässyt vastaanottamaan sitä Valtakunnallisilla kotiseutupäivillä.

20.10. Riitta Vanhatalo osallistui Jyväskylän Kotiseutupäivien seminaarin suunnittelukokoukseen.

27.10. Vihervuoden päätöstilaisuudessa Säätytalolla liittoa edustivat Liisa Lohtander ja Marianne Parvinen

28.10. Paula Hirvonen osallistui Liikunta- ja järjestöalan seminaariin.

29.10. Riitta Vanhatalo esitelmöi aiheesta Kotiseututyön uudet toimintamallit Kohtaamisia kotiseudulla

 -paikallismuseoseminaarissa Toholammilla.

30.10. Riitta Vanhatalo piti juhlapuheen Lohtajan kotiseutuyhdistyksen 80 -vuotisjuhlassa.

31.10. Sini Hirvonen Porkkanoita kulttuuriympäristötyöhön -palautepalaverissa ympäristöministeriössä.

3. –4.11. Elina Kuismin osallistui Loki-projektin tulevaisuustyöpajaan Gunnarskullassa, Kirkkonummella.

8.11. Riitta Vanhatalo, Johanna Hakanen, Tuomas Uusheimo ja Marja Hakola palaverissa Maahenki Oy:ssä.

8.11. Elina Kuismin ja Liisa Lohtander olivat kuvaamassa Oiva Lohtanderin osuuden Kotiseudulle -kampanjaa

varten.

17.11. Riitta Vanhatalo, Liisa Lohtander ja Sini Hirvonen osallistuivat Kulttuuriperintökasvatuksen Seura 10-

vuotisseminaariin ja iltajuhlaan.

22.11. Johanna Hakanen piti kirjaan liittyvää kuvapalaveria Tuomas Uusheimon kanssa.

24.11. Riitta Vanhatalo osallistui Uudenmaan liitossa Vuoden uusmaalainen kaupunginosa -raadin kokoukseen.

25.11. Liisa Lohtander osallistui Kansallismuseossa muinaisjäännösten osaamisringin kokoukseen.

26.11. Liisa Lohtander osallistui liiton edustajana Suomen Sukututkimusseuran lipunnaulaustilaisuuteen Tietei-

den talolla.

29.11. Sini Hirvonen vieraili Museovirastossa keskustelemassa paikallismuseokyselyn tuloksista.

1.12. Riitta Vanhatalo ja Elina Kuismin osallistuivat Jyväskylän kotiseutupäivien järjestelytoimikunnan kokouk-

seen.

7.12. Riitta Vanhatalo ja Liisa Lohtander osallistuivat Kolmas sektori kumppanina -hankekeskusteluun opetus-

ja kulttuuriministeriössä.

11.12. Pasi Karjalainen Pohjois-Karjalan kotiseutuyhdistysten liitosta piti liiton edustajana juhlapuheen Rääk-

kylä-Seura ry:n 60-vuotisjuhlassa.

13.12. Riitta Vanhatalo osallistui SuomiAreenan suunnittelukokoukseen MTV:ssä.

19.12. Riitta Vanhatalo ja Liisa Lohtander Taiteen edistämiskeskuksessa tapaamassa Minna Sirnöä.

20.12. Liisa Lohtander osallistui Kulttuuriympäristöpäivien glögitilaisuuteen ympäristöministeriössä.

Vierailijat liiton toimistossa
7.1. Miisa Jääskeläinen Haaga-Heliasta oli tapaamassa Riitta Vanhatalo ja Elina Kuisminia.

11.1. Kirsi Kaunisharju oli OKM:sta tapaamassa Riitta Vanhataloa.

12.1. Aste Helsinki oli tapaamassa Elina Kuisminia.

14.1. Helka ry:n kokous

20.1. Nanne Matinpalo oli Riitta Vanhatalon vieraana.

20.1. EuNof-kokous

21.1. Tuomas Uusheimo ja Marja Hakola neuvottelivat Seurantalojen tarinat -hankkeesta Riitta Vanhatalon,

Johanna Hakasen ja Sanna Käyhkön kanssa.

22.1. Meltwater Newsin edustaja Riitta Vanhataloa ja Elina Kuisminia tapaamassa.

22.1. Juhani Railo Elina Kuisminin haastattelussa.

27.1. Koodiviidakko Oy:n edustaja tapaamassa Elina Kuisminia.

28.1. Leena Marsio ja Katriina Siivonen Riitta Vanhatalon vieraana.

28.1. Helka ry:n kokous

29.1. Kaupunkijaoston kokous

1.2. EHD-työryhmän kokous

1.2. Kotiseutu-vuosikirjan toimituskunnan kokous pidettiin toimistolla. Kokoukseen osallistuivat Janne Vil-

kuna, Seppo Knuuttila, Riitta Vanhatalo, Elina Kuismin, ja Liisa Lohtander.

2.2. Kotiseutuliiton uuden tilitoimiston edustaja Harry Ehrström neuvotteli Riitta Vanhatalon ja Paula Hirvo-

sen kanssa.

8.2. Seurantaloasiain neuvottelukunnan työvaliokunnan kokous pidettiin liiton toimistossa.

8.2. Hilkka Högström ja Nanna Kymäläinen olivat Jonina Vaahtolammin vieraana.

10.2. M-Brain mediaseurannan edustajat kävivät tapaamassa Riitta Vanhataloa ja Elina Kuisminia.

10.2. Katriina Paakki, Riitta Vanhatalo, Liisa Lohtander, Sini Hirvonen ja Liisa Tarjanne keskustelivat Kulttuu-

riympäristö ja kansalainen -hankkeeseen liittyvästä opinnäytetyöstä.

12.2. STT-mediaseurannan edustajat kävivät tapaamassa Riitta Vanhataloa ja Elina Kuisminia

28

16.2. Koodiviidakko esitteli tiedotejakelua ja kotisivuja Riitta Vanhatalolle ja Elina Kuisminille.

1.3. EuNoFin hallituksen kokous.

3.3. Helka ry:n kokous

7.3. eMuseo-palaveri pidettiin liiton toimistossa, osallistujina olivat Jean Smedman ja Paavo Hynynen Mo-

meo Oy:stä sekä Kotiseutuliiton edustajina Riitta Vanhatalo, Liisa Lohtander ja Sini Hirvonen.

8.3. Kulttuuriympäristö ja kansalainen -hankkeeseen liittyvä kokous pidettiin liiton toimistossa . Osallistujina

olivat Katriina Paakki ja Sirpa Ojansuu Hämeen ammattikorkeakoulusta, Liisa Tarjanne ja Heikki Kukko-

nen sekä Kotiseutuliiton edustajina Riitta Vanhatalo, Liisa Lohtander ja Sini Hirvonen.

9.3. Hankeneuvottelu, osallistujina Anna Herlin John Nurmisen säätiöstä sekä Kotiseutuliiton puolesta Riitta

Vanhatalo ja Liisa Lohtander.

14.3. Neuvottelu yhteistoiminnasta, osallistujina Tom Sandström Finlands svenska hembygdsförbundista sekä

Kotiseutuliitosta Riitta Vanhatalo ja Liisa Lohtander.

23.3. Tuukka Rahja neuvotteli remonttisuunnitelmista Riitta Vanhatalon ja Johanna Hakasen kanssa

23.3. Kari Urpilainen oli tapaamassa Riitta Vanhataloa.

30.3. Anna Yli-Savola Gainerista oli tapaamassa Kirsi Moisanderia ja Riitta Vanhataloa.

30.3. Hanna Hämäläinen ja Tuija Mikkonen ympäristöministeriöstä neuvottelivat Riitta Vanhatalon, Liisa Loh-

tanderin ja Jonina Vaahtolammin kanssa.

31.3. Unionimedia edustaja oli tapaamassa Elina Kuisminia.

31.3. Hanna Hämäläinen ympäristöministeriöstä neuvotteli Jonina Vaahtolammin ja Liisa Lohtanderin kanssa.

7.4. Työfysioterapeutti Annukka Knuutinen Diacorista vieraili toimistossa.

8.4. Pasi Karjalainen Juuka-seurasta ja Pohjois-Karjalan Kotiseutuyhdistysten liitosta neuvotteli Liisa Lohtan-

derin kanssa.

11.4. EuNof piti hallituksen kokouksen liiton toimistossa.

11.4. Maahenki Oy kustantamon edustaja neuvotteli Riitta Vanhatalon ja Johanna Hakasen kanssa.

15.4. Uutis-Jousen toimittaja haastatteli Sini Hirvosta Kulttuuriympäristö ja kansalainen -hankkeesta.

18.4. Mika Nenonen Nordeasta oli neuvottelemassa Riitta Vanhatalon ja Paula Hirvosen kanssa.

25.4. Tsilari-lehden toimittaja haastatteli Riitta Vanhataloa

25.4. Leena Tammivuori Suomen kulttuurirahastosta oli Liisa Lohtanderin vieraana.

25.4. Helsingin yliopiston opiskelijat Maaria Hartman ja Aino Skinnari olivat tapaamassa Liisa Lohtanderia

29.4. EuNof-rahoittajakokous pidettiin liiton toimistossa, osallistujina Anna-Maija Halme, Päivi Salonen, Mirva

Mattila, Matti Vatilo, Matleena Haapala, Tapani Mustonen.

29.4. Kulttuuriympäristö ja kansalainen -selvityshankkeen ohjausryhmän kokous pidettiin liiton toimistossa

5.4. Hyvän korjauksen palkintoraadin kokous pidettiin liiton toimistossa, osallistujina Leni Pakkala, Ulla Ra-

hola, Johanna Hakanen ja Riitta Vanhatalo.

9.5. Paikallismuseotyöryhmän kokous pidetiin liiton toimistossa.

10.5. Kainuun liiton viestintäpäällikkö Eeva Mäntymäki oli Riitta Vanhatalon vieraana.

11.5. Ida Kukkapuro OpenHouseHelsingistä oli Jonina Vanhatalon ja Sini Hirvosen vieraana.

11.5. Päivi Ranto Keudasta oli Riitta Vanhatalon ja Paula Hirvosen vieraana.

11.5. Elina Teikari vieraili toimistolla.

12.5. Jukka Nyyssöllä Sitelogicista oli Sanna Käyhkön ja Johanna Hakasen vieraana.

16.5. Kaupunkijaoston kokous pidettiin liiton toimistossa.

16.5. Kotiseutuliiton alivuokralaisen Fourdegin hallituksen kokous pidettiin liiton toimistossa.

17.5. Seurantalojen tarinat ja tähtihetket -palaveri, osallistujina Tuomas Uusheimo, Marja Hakola, Johanna

Hakanen ja Sanna Käyhkö

20.5. Hyvän korjauksen raadin kokous pidettiin liiton toimistossa.

23.5. Lea Murto-Orava oli neuvottelussa Riitta Vanhatalon, Sini Hirvosen ja Jonina Vaahtolammin kanssa.

23.5. Seurantaloasiain neuvottelukunnan työvaliokunnan kokous pidettiin liiton toimistossa.

25.5. EHD-työryhmän kokous, liiton edustajina Riitta Vanhatalo, Liisa Lohtander, Jonina Vaahtolammi ja Sini

Hirvonen

1.6. Helkan hallituksen kokous pidettiin liiton toimistossa.

6.6. Päivi Salonen oli tapaamassa Riitta Vantahaloa.

13.6. Tom Sandström oli tapaamassa Riitta Vanhataloa.

13.6. Fourdeg Oy:n hallituksen kokous pidettiin liiton toimistossa.

13.6. SC-Sanafor:n edustaja kävi tapaamassa Riitta Vanhataloa.

13.6. Seurantalojen tarinat ja tähtihetket -kokous, Johanna Hakanen, Marja Hakola, Tuomas Uusheimo

14.6. Hanna Hämäläinen ympäristöministeriöstä neuvottelussa Jonina Vaahtolammin ja Sini Hirvosen kanssa

14.6. Vetokonsultit / Aapo Puhakka oli neuvottelussa Riitta Vanhatalon ja Paula Hirvosen kanssa

14.6. Risto Piekka oli neuvottelemassa Riitta Vanhatalon kanssa.

14.6. Anne-Maija Laukas oli neuvottelussa Riitta Vanhatalon kanssa.

29

20.6. Helsingin kaupungin tiedottaja Ulla Paukku oli haastattelemassa Liisa Lohtanderia.

22.6. Kirsi Kaunisharju opetus- ja kulttuuriministeriöstä oli tapaamassa Riitta Vanhataloa ja Liisa Lohtanderia.

23.6. Anna Kouhia neuvotteli Meidän museo -hankkeesta Sini Hirvosen kanssa.

12.8. Mikko Nyman neuvotteli Riitta Vanhatalon kanssa.

12.8. Seurantalojen tarinat ja tähtihetket -palaveri, osallistujina Johanna Hakanen ja Marja Hakola.

16.8. Ampparit-mediaseurannan edustaja neuvotteli Elina Kuisminin kanssa.

16.8. Riitta Vanhatalo neuvotteli Hanna Lämsän kanssa.

17.8. Arkkitehti Maija Niemelä neuvotteli Johanna Hakasen kanssa.

23.8. Martina Paatela-Nieminen Helsingin yliopistosta tapaamassa Riitta Vanhatalon ja Liisa Lohtanderin

23.8. Kirsi Kaunisharju opetus- ja kulttuuriministeriöstä tapaamassa Riitta Vanhatalon ja Liisa Lohtanderin

26.8. Seurantalojen tarinat ja tähtihetket -kokous, osallistujina Riitta Vanhatalo, Johanna Hakanen, Sanna

Käyhkö, Tuomas Uusheimo ja Marja Hakola.

26.8. Porukan paikat -seminaaripalaveri pidettiin liiton toimistossa, osallistujina Riitta Vanhatalo, Liisa Loh-

tander, Tom Sandström ja Andreas Koivisto.

31.8. Kulttuuriympäristö ja kansalainen -selvityshankkeen ohjausryhmän kokous pidettiin liiton toimistossa.

6.9. Fourdeg Oy:n piti hallituksensa kokouksen toimistossa.

8.9. Mari Aholainen ja Marjo Tiainen-Niemistö Jyväskylän kaupungilta olivat neuvottelemassa Riitta Vanha-

talon kanssa vuoden 2017 kotiseutupäivien järjestelyistä.

12.9. Sinikka Keino ja Elisa Göös olivat tapaamassa Riitta Vanhataloa ja Liisa Lohtanderia.

12.9. Risto Piekka oli tapaamassa Riitta Vanhataloa.

15.9. Kari Urpilainen oli tapaamassa Johanna Hakasta.

23.9. Seurantalojen tarinat -kokous. Marja Hakola, Tuomas Uusheimo, Johanna Hakanen ja Sanna Käyhkö.

26.9. Helsingin yliopiston luokanopettajaopiskelijoita oli tutustumassa liiton toimistoon.

28.9. Jonina Vaahtolammi vauvoineen kävi toimistolla

29.9. Eine Kuismin ja Anssi Paasivirta Sukuseurojen Keskusliitosta olivat neuvottelemassa Riitta Vanhatalon ja

Liisa Lohtanderin kanssa.

3.10. EuNof:n hallitus piti kokouksensa liiton toimistossa.

3.10. Fourdeg Oy:n hallitus piti kokouksensa toimistossa.

7.10. Marja Hakola oli tapaamassa Johanna Hakasta Seurantalojen tarinat -asioissa.

10.10. Pirjo Tulikukka oli tapaamassa Riitta Vanhataloa ja Liisa Lohtanderia.

12.10. Kotiseutuliiton toimistoon asennettiin uusi kopiokone.

12.10. Tuomas Uusheimo oli tapaamassa Riitta Vanhataloa ja Elina Kuisminin haastateltavana.

18.10. Janne Tielinen Museoliitosta oli tapaamassa Riitta Vanhataloa.

18.10. Seurantalot/LVI-työryhmä Jukka Saino ja Jari Ketola tapaamassa Johanna Vanhataloa ja Sanna Käyhköä.

21.10. Kirsti Horn tapaamassa Riitta Vanhataloa.

24.10. Soila Palviainen Entra Oy:stä tapaamassa Riitta Vanhataloa.

1.11. Etelä-Pohjanmaan liiton kulttuurivastaava Tuija Ahola sekä eteläpohjalaisten kuntien kulttuurivastaavat

sekä Taiken edustaja vierailivat liiton toimistossa kuulemassa Kotiseutuliitosta ja Taikesta.

7.11. Henkilökunnan syysriihi. Riihessä peilattiin jokaisen omaa työtä strategian mukaisiin toimenpiteisiin ja

tuloksiin tänä vuonna. Vuoden 2017 osalta työntekijät pohtivat, millainen vuosi on odotettavissa ja mikä

tulevana vuonna omassa työssä painottuu.

9.11. Pääkaupungin keskisuomalaiset ry piti kokouksensa liiton toimistossa.

14.11. EuNoF:in edustajat tapaamassa Riitta Vanhataloa ja Paula Hirvosta.

14.11. Sauna-seuran lehden toimittaja oli haastattelemassa Janne Vilkunaa.

14.11. Päivi Ranto oli tapaamassa Riitta Vanhataloa ja Liisa Lohtanderia.

15.11. Kulttuuriympäristön tekijät -kisan raati koolla. Mikko Hartikainen, Hanna Lämsä ja Sini Hirvonen

16.11. Riitta Vanhatalo osallistui Liikenne- ja viestintäministeriössä yksityistielain kuulemistilaisuuteen.

16.11. Riitta Vanhatalo osallistui Turun kirjamessujen päätoimikunnan kokoukseen.

16.11. Sini Hirvonen koulutti Skypen välityksellä aiheesta Kotiseutuliitto verkostojen rakentajana - Case: Pai-

kallismuseot (Museo matkailukohteena -aineisto) Lapin ammattikorkeakoulun opiskelijoita (YAMK-tut-

kinnot, matkailupalvelujen osaamisala).

21.11. EHD työryhmä piti kokouksensa liiton toimistossa.

21.11. Seurantaloasiain neuvottelukunnan työvaliokunta piti kokouksensa liiton toimistossa.

24.11. Mikkelin työväenyhdistyksen Kari Ojala neuvottelussa seurantalojen korjausavuastuksiin liittyen.

25.11. LVI-insinööri Jukka Sainio palaverissa seurantalojen uuteen korjauskorttiin liittyen.

2.12. Kulttuuriympäristö ja kansalainen -selvityshankkeen ohjausryhmän kokous pidettiin liiton toimistossa.

9.12. Anssi Leskelä tapaamassa Johanna Hakasta.

12.12. Europa Nostra Finland piti kokouksensa liiton toimistossa.

30

15.12. Laurea AMK:n ja Leppävaara-seuran edustajat tapaamassa Riitta Vanhataloa, Liisa Lohtanderia ja Elina

Kuisminia

20.12. Ahjon johtoryhmä kokousti liiton toimistossa.

21.12. Riku Ahola Kansantalojen Liitosta oli tapaamassa Johanna Hakasta.

Henkilökunnan koulutukset
6.5.2016- Paula Hirvonen aloitti Talous- ja henkilöstöhallinnon erikoisammattitutkinnon suorittamisen Markki-

nointi-instituutissa. Koulutus suoritetaan oppisopimuksella.

1.-2.9.2016 Marianne Parvinen osallistui SPR:n järjestämään EA1-ensiapukoulutukseen.

24.11.2016 Elina Kuismin, Sanna Käyhkö ja Marianne Parvinen osallistuivat Ahjo Communicationsin verkkokirjoitus-

koulutukseen.

31

Suomen Kotiseutuliitto

Kalevankatu 13 A

00100 HELSINKI

keskus puh. (09) 612 6320

toimisto@kotiseutuliitto.fi

www.kotiseutuliitto.fi

Skype: Suomen Kotiseutuliitto

Twitter: @Kotiseutuliitto

Facebook: /Kotiseutuliitto

Toimistomme palvelee

arkisin klo 9.00–16.00

kesä-elokuussa 9.00–15.00

