[image: ttyy_logo_tekstilla_musta]			Korkeakoulunkatu 10	Hallitus
			33720 Tampere	Suunnitelma
			+358 (0) 40 713 0073	30.8.2012

Tampereen teknillisen yliopiston ylioppilaskunnan Yhdenvertaisuussuunnitelma 2012-2014
Hyväksytty Tampereen teknillisen yliopiston ylioppilaskunnan hallituksen kokouksessa 25/2012 30.8.2012.

Sisällysluettelo
Johdanto	3
Suunnitteluprosessin kuvaus	3
Aikaisemmat suunnitelmat ja niiden vaikutus	3
Yhdenvertaisuus ja tasa-arvo TTYY:llä	4
Tilannekartoitus	4
Maaliskuun 2012 yhdenvertaisuuskyselyn tulokset	4
Yleinen syrjinnän kielto	5
Yhdenvertaisuus ja tasa-arvo TTYY:n toiminnassa	8
Valinta ylioppilaskunnan toimielimiin	8
Edustajisto	9
Hallitus	9
Hallopedit	9
Jaostot	9
Muut toimielimet ja alayhdistykset	10
Ohjeistus epäyhdenvertaisten opetustilanteiden varalle	10
Ohjeistus häirintätapausten varalle ja häirintäyhdyshenkilötoiminta	11
Saunakäyttäytyminen	12
Suunnitelman tavoitteet ja toimenpiteet	12
Seuranta, arviointi ja päivittäminen	14
Suunnitelman hyväksyminen	14
Muut linkittyvät suunnitelmat	14
Liitteet	14

[bookmark: _Toc334113509]Johdanto
Tampereen teknillisen yliopiston ylioppilaskunnalla (jatkossa ylioppilaskunta) ei ole lain määräämää velvoitetta tehdä yhdenvertaisuus- tai tasa-arvosuunnitelmaa. Yhdenvertaisuus ja tasa-arvo ovat kuitenkin niin tärkeitä asioita, että niiden toteutuminen halutaan varmistaa kaikilla ylioppilaskunnan toiminnan sektoreilla, ja siihen tämä suunnitelma tähtää. Ylioppilaskunnan on myös ensiarvoisen tärkeää pitää huolta siitä, että se valvoo tasapuolisesti kaikkien jäsentensä etuja, sillä jokainen yliopiston perusopiskelija on automaattisesti ylioppilaskunnan jäsen.
Ylioppilaskunnassa on myös palkattua henkilökuntaa, ja heidänkin asemastaan tulee pitää kiinni. Suunnitelma ei kuitenkaan sisällä erillistä osaa työnantajan näkökulmasta, sillä Suomen ylioppilaskuntien työntekijät ovat järjestäytyneet, ja heidän oikeudenmukaiset työolonsa turvataan vuonna 2012 laadittavalla työehtosopimuksella.
Suunnitelma on nimetty yhdenvertaisuussuunnitelmaksi, sillä sana yhdenvertaisuus käsittää sekä naisten ja miesten välisen yhdenvertaisuuden (josta yleensä käytetään sanaa tasa-arvo) että yleisesti kaikkien ihmisten välisen yhdenvertaisuuden riippumatta henkilön sukupuolesta, iästä, etnisestä tai kansallisesta alkuperästä, kansalaisuudesta, kielestä, uskonnosta ja vakaumuksesta, mielipiteestä, vammasta, terveydentilasta, seksuaalisesta suuntautumisesta tai muusta henkilöön liittyvästä syystä.
[bookmark: _Toc334113510]Suunnitteluprosessin kuvaus
Kun suunnitelmaa ryhdyttiin päivittämään, siitä haluttiin tehdä tavoitteellisempi ja rakenteeltaan selkeämpi kuin edellisestä suunnitelmasta, mutta säilyttää edelleen käytännönläheisyys ja teekkarihenkisyys. Tavoitteeseen pyrittiin mahdollisimman selkeällä ja ymmärrettävällä kielenkäytöllä, sekä listaamalla suunnitelman loppuun konkreettisia toimenpiteitä yhdenvertaisuuden parantamiseksi. Toimenpiteet ja toimenpiteiden seuranta on listattu omaksi luvukseen suunnitelman loppuun. Kokonaan uutena osiona suunnitelmaan otettiin ylioppilaskunnan piirissä toimivien vapaaehtoisten valitsemiseen liittyvien prosessien kuvaus, jotta niidenkin yhdenvertaisuutta voitaisiin tarkastella.
Suunnitelmaa on työstänyt pääasiassa ylioppilaskunnan sosiaalipoliittinen sektori. Suunnitelmaan on myös pyydetty mielipiteitä ylioppilaskunnan edustajistolta ja hallitukselta, edustajistoristeilyn työryhmässä, sekä sosiaalipoliittisessa jaostossa kootulta työryhmältä.
[bookmark: _Toc334113511]Aikaisemmat suunnitelmat ja niiden vaikutus
Ylioppilaskunnan edellinen yhdenvertaisuussuunnitelma on vuodelta 2007. Vanhaan suunnitelmaan on kirjattu tavoitteita, mutta ne eivät ole kovin konkreettisia, joten niiden toteutumista on vaikea arvioida. Alkutilastakaan ei ole tietoa, mikä hankaloittaa tavoitteiden toteutumisen seuraamista entisestään. Edelliseen suunnitelmaan on kirjattu, että suunnitelmaa päivitetään ja tavoitteiden toteutumista seurataan kyselyllä kahden vuoden välein. Suunnitelmaan ei ole kuitenkaan nimetty seurannasta vastuussa olevaa tahoa, mikä on luultavasti johtanut siihen, että tällaista seurantaa ei ole tehty viiteen vuoteen.
[bookmark: _Toc334113512]Yhdenvertaisuus ja tasa-arvo ylioppilaskunnassa
Tampereen teknillisen yliopiston ylioppilaskunta on noin kahdeksantuhannen jäsenen yhteisö, ja se on perustettu vuonna 1972. Jäsenistö koostuu pelkästään teekkareista ja arkkitehtiopiskelijoista, joten opiskelualat ovat lähellä toisiaan, ja opiskelijat ovat täten homogeenisempi joukko kuin esimerkiksi monialayliopistossa. Tämä näkyy Tampereen teknillisellä yliopistolla (jatkossa yliopisto) siten, että yliopistossa vallitsee hyvä ja yhteisöllinen henki. Yhdenvertaisuus näkyy myös voimakkaasti ylioppilaskunnan arvoissa, jotka ovat yhteisöllisyys, pitkäjänteisyys, rehtiys ja tekemällä oppii.
Tilanne olisi toki paras silloin, jos tasa-arvo ja yhdenvertaisuus olisivat niin hyvällä tasolla, että niitä ei tarvitsisi edes ajatella erikseen vaan ne toteutuisivat luontevasti arjen opiskelijaelämässä. Yhdenvertaisuustyötä tehtäessä ei voitu kuitenkaan aloittaa siitä oletuksesta, että tilanne todella on näin hyvä, vaan nykytilanteen todellinen laita piti selvittää.
[bookmark: _Toc334113513]Tilannekartoitus
Yhdenvertaisuuden nykytilanteen kartoitus aloitettiin syksyllä 2011 avoimella, anonyymillä kyselyllä siitä, ovatko opiskelijat kokeneet ongelmakohtia yhdenvertaisuusasioissa yliopistolla. Vaikka opiskelijoita kannustettiin palautteenantoon paljon, vastauksia kertyi kuitenkin hyvin vähän.
Tämän vuoksi toteutettiin vielä maaliskuussa 2012 kysely, jossa avattiin tasa-arvoon ja yhdenvertaisuuteen liittyviä käsitteitä sekä tehtiin kohdennettuja kysymyksiä. Opiskelijoita kannustettiin vastaamaan kyselyyn palkitsemalla aktiivisin kilta, ja vastausaktiivisuus saatiin lopulta 5,3 %:n. Tämä tarkoittaa yli 400 vastannutta opiskelijaa, ja on samaa suuruusluokkaa esimerkiksi vuonna 2011 opiskelijoille tehdyn hyvinvointi- ja toimeentulokyselyn vastausaktiivisuuden kanssa. Kysymyksiä oli sekä opiskeluun että opiskelijaelämään liittyvistä aiheista, sillä kyselyn tuloksia käytetään sekä tämän suunnitelman, yliopiston tasa-arvosuunnitelman (2012), että myös yliopiston yhdenvertaisuussuunnitelman (2013) päivittämisessä.
[bookmark: _Toc334113514]Maaliskuun 2012 yhdenvertaisuuskyselyn tulokset
Kyselyn vastausaktiivisuus oli hyvä, joten kyselyn tuloksia voi pitää melko luotettavana mittarina sille, kuinka opiskelijat tämänhetkisen yhdenvertaisuustilanteen kokevat. Pääosin tulokset olivat positiivisia; noin 98 % vastaajista oli sitä mieltä, että ilmapiiri yliopistolla on täysin tai jokseenkin tasa-arvoa ja yhdenvertaisuutta tukeva. Avoimissa vastauksissa pidettiin todella positiivisena yliopiston hyvää yhteishenkeä ja teekkarikulttuurin yhteisöllisyyttä ja avoimuutta.
Kyselyssä kartoitettiin myös sitä, kuinka tasa-arvoisena ja yhdenvertaisena opiskelijat pitävät erityyppisiä opetustilanteita. Nämäkin vastaukset olivat melko positiivisia; noin 97 % koki opetustilanteet täysin tai jokseenkin yhdenvertaisena. Tässä suunnitelmassa ei kuitenkaan esitetä toimenpiteitä opetuksen tasa-arvoisuuden ja yhdenvertaisuuden lisäämiseksi, sillä niitä käsitellään yliopiston tasa-arvosuunnitelmassa (2012–2014) ja todennäköisesti tulevassa yliopiston yhdenvertaisuussuunnitelmassa (2013). Ylioppilaskunnan edustus toimii yliopiston tasa-arvotyöryhmässä, joka päivittää yliopiston suunnitelmia ja seuraa niiden toimenpiteiden toteutumista.
Opiskelijoilta kysyttiin myös, tietävätkö he, kuinka toimia epäyhdenvertaisessa opetustilanteessa. Vain 45 % opiskelijoista kertoi tuntevansa oikean toimintatavan. Tämän vuoksi tähän suunnitelmaan on laadittu toimintaohje, josta tiedotetaan opiskelijoita suunnitelman jalkauttamisen yhteydessä.
Seksuaalista häirintää vastasi havainneensa 11 % opiskelijoista. Osa häirinnästä liittyi opetustilanteisiin, mutta suurin osa häirinnästä tapahtui opiskelutilanteiden ulkopuolella. Häirintätilanteiden oikea toimintatapa tunnettiin melko hyvin (60 %) mutta tietoisuutta häirintäohjeesta ja häirintäyhdyshenkilöistä täytyy lisätä edelleen.
Saunominen on kiinteä osa teekkarikulttuuria, joten kyselyssä kysyttiin myös saunomisesta. Suurin osa saunaillasta on yleensä sekasaunaa, ja naisten saunavuoroja on järjestetty yleensä vain erikseen pyydettäessä. Kyselyn tuloksissa toivottiin myös mahdollisuutta miesten omiin saunavuoroihin ja muutenkin hieman asiallisempaa saunomiskulttuuria, joten osaksi suunnitelmaa kirjattiin saunaohje.
[bookmark: _Toc334113515]Yleinen syrjinnän kielto
Vaikka kyselyn tulokset olivat melko positiivisia, yliopistollamme kuitenkin esiintyy syrjintää. Jotta syrjinnästä parhaiten päästäisiin eroon, täytyy sen eri muodot ja mahdolliset syrjintää aiheuttavat tekijät voida tunnistaa. Täytyy muistaa, että syrjintä ei ole aina aktiivista toimintaa henkilöä kohtaan, vaan se voi olla myös huomiotta jättämistä ja joukon ulkopuolelle sulkemista. Syrjintää ovat myös näennäisesti yhdenvertaiset toimintatavat, jotka johtavat syrjivään lopputulokseen.
Ylioppilaskunnan kaiken toiminnan ja päätösten tulee olla sellaisia, että jäsenistöä kohdellaan tasapuolisesti ja yhdenvertaisesti ketään syrjimättä. Ylioppilaskunta ei hyväksy syrjintää missään muodossa, ja pyrkii siitä aktiivisesti eroon. Alla olevissa kappaleissa on listattu erilaisia syrjinnän muotoja. Ne tulee huomioida kaikessa ylioppilaskunnan toiminnassa, niin sen omassa kuin sen alayhdistystenkin toiminnassa.
Vammaisuus, terveydentila, esteettömyys
Suomen perustuslain 6.2 §:n mukaan henkilöä ei saa minkään henkilöön liittyvän syyn, esimerkiksi alkuperän, terveydentilan tai vammaisuuden takia asettaa eriarvoiseen asemaan. Yleisesti esteettömyydellä tarkoitetaan fyysisen, psyykkisen ja sosiaalisen ympäristön toteutumista siten, että jokainen yksilö voi ominaisuuksistaan huolimatta toimia yhdenvertaisesti muiden kanssa. Se merkitsee palvelujen saatavuutta, välineiden käytettävyyttä, tiedon ymmärrettävyyttä ja mahdollisuutta osallistua itseään koskevaan päätöksentekoon.
On tärkeää, että tilat, palvelut ja tiedotus ovat saavutettavissa. Ylioppilaskunnan ja sen alayhdistysten tapahtumiin tulisi olla mahdollisuus osallistua niin pyörätuolissa olevilla henkilöillä kuin kuulo- ja näkövammaisilla. Esimerkiksi nettisivujen saavutettavuus toteutuu parhaiten tekstimuotoisuudella, jolloin erilaiset selaimet ja apuvälineet pystyvät tulkitsemaan niitä. Koska yliopisto tarjoaa tiloja myös harrastetoimintaan, ylioppilaskunnan tulee valvoa esteettömyyden toteutumista laaja-alaisemmin koko kampusalueella. Esteetön ympäristö helpottaa jokaisen elämää yliopistossa.
Etninen alkuperä, kansallisuus ja kieli
Ylioppilaskuntamme jäsenistä kasvava osuus ei ole syntyperältään suomalaisia. Ulkomaalaisten tutkinto- ja vaihto-opiskelijoiden integraatio yhteisöömme tukee ylioppilaskunnan arvoja, ja siksi on tärkeää, että kaikkiin tapahtumiin ja toimintaan osallistuminen on mahdollista kielitaidottomuudesta huolimatta. Ylioppilaskunnan virallinen kieli on suomi, mikä tarkoittaa, että sitä käytetään kielenä kokouksissa ja virallisissa asiakirjoissa. Ylioppilaskunnan tulee kuitenkin toteuttaa tiedotustaan ja palvelujaan englanniksi, jotta koko jäsenistö tulee kohdelluksi mahdollisimman yhdenvertaisesti. Käytännön toimenpiteitä tätä varten on käsitelty tarkemmin kansainvälistymissuunnitelmassa.
Yhdenvertaisuuskysely toteutettiin pelkästään suomeksi, joten kattavaa kuvaa siitä, kokevatko kansainväliset opiskelijat itsensä syrjityksi, ei ole. Tilastotietoa ei kuitenkaan tarvita, jotta voidaan sanoa, että rasistisia tai ennakkoluuloisia asenteita ei ylioppilaskunnassa missään nimessä suvaita.
Vakaumus
Vakaumus, uskonto, poliittinen näkemys ja mielipiteet ylipäätään ovat asioita, joiden esille tuomisesta jokaisen tulisi saada päättää itse. Perustuslaki takaa jokaiselle uskonnon- ja omatunnonvapauden, ja teekkariyhteisön tulee avoimella ja sallivalla ilmapiirillä varmistaa, että tämä myös toteutuu, ja kaikki tuntevat olonsa tervetulleeksi joukkoon. Teekkariyhteisön tyypillinen epäpoliittisuus saattaa aiheuttaa syrjintää tai ennakkoluuloja poliittisesti aktiivisia opiskelijoita kohtaan. Tätä ei pidä kuitenkaan hyväksyä, ja tästä on pyrittävä eroon.
Vakaumus voi näkyä monilla tavoilla esimerkiksi pukeutumisessa, ruokavaliossa tai suhtautumisessa alkoholin käyttöön. Nämä ovat kuitenkin henkilökohtaisia valintoja, joita tulee kunnioittaa, eikä niitä ole sopivaa ihmetellä tai pilkata. Alkoholia ei myöskään ole ikinä soveliasta tarjota henkilölle, joka on siitä jo kieltäytynyt.
Ikä, perheellisyys, elämäntilanne
Ylioppilaskuntamme jäsenen oletetaan olevan nuori, omaa elämäänsä aloitteleva, perheetön ja usein miespuolinen. Tapahtumia järjestetään usein tällä oletuksella, vaikka todellisuudessa ylioppilaskunnan jäsenistö on monipuolinen joukko eri elämäntilanteissa olevia ihmisiä.
Ylioppilaskunnan tulee toiminnassaan muistaa myös enemmistöstä eroavat jäsenet ja kannustaa heitä osallistumaan kampusalueen elämään. Monenkirjavan jäsenistön huomioiminen toteutuu parhaiten järjestämällä erilaisia tapahtumia mahdollisimman monipuolisesti ja tiedottamalla niistä kattavasti.
Sukupuoli
”Teekkarilla ei ole sukupuolta” on yleinen lause, joka voi jollekin tarkoittaa äärimmäisen tasa-arvoista asetelmaa. Sukupuoleton ajattelu ei kuitenkaan välttämättä edistä sukupuolten välistä tasa-arvoa, sillä siihen liittyy yleensä ajatus siitä, että tasa-arvoasiat ovat jo niin hyvällä mallilla että mitään ei tarvitse tehdä.
Yhdenvertaisuuskyselyssä tuli ilmi, että sovinistinen huumori ja naisten ihmettely “miesten alalla” häiritsee joitakin naisopiskelijoita. Yhtä lailla miesopiskelijaa voivat häiritä maskuliininen kulttuuri ja odotukset tietynlaisesta, miehisestä käyttäytymisestä. Jokaisella opiskelijalla tulee kuitenkin olla vapaus ilmaista itseään sellaisena kuin on.
Seksuaalinen suuntautuminen
Teekkarikulttuuri on tunnettu heteronormatiivisesta hengestä. Tätä oletusta olisi kuitenkin hyvä pyrkiä purkamaan, sillä ihminen harvoin viihtyy yhteisössä, mikäli ei tunne olevansa sinne tervetullut omana itsenään.
Kyselyn perusteella joitakin opiskelijoita häiritsi “älä kysy, älä kerro” -ilmapiiri. Mikäli henkilö haluaa kertoa seksuaalisuudestaan, siihen tulisi suoda mahdollisuus. Parhaiten ennakkoluuloja karsitaan avoimella asenteella, jolloin voidaan kysyä kysymyksiä ilman poliittisen korrektiuden tuomaa vaivautuneisuutta. Suuntautumisen määrittelemättömyyden tulee myös olla mahdollista.
Muut henkilöön liittyvät syyt
Suomen perustuslain tasa-arvopykälät eivät kata kaikkia syrjimiseen vaikuttavia tekijöitä. Kutsukaamme näitä tekijöitä muiksi henkilöön liittyviksi syiksi.
Opiskelijaporukassa varallisuuserot tai perhetausta eivät tyypillisesti määritä sosiaalista asemaa. On kuitenkin tärkeää huomioida myös varattomat, eri lähtökohdista olevat opiskelijat, jotta kaikkien on mahdollista osallistua toimintaan. Myöskään ulkoiset tekijät, esimerkiksi pukeutuminen tai ulkonäkö, eivät saa aiheuttaa syrjintää.
Ennakkoluuloisia asenteita ja syrjintää esiintyy kyselyn perusteella myös kiltojen välillä. On tärkeää kitkeä näitä ennakkoluuloja ja muistaa, että haalarin väristä riippumatta olemme kaikki teekkareita ja arkkareita. Ollaan yhdessä yksilöitä!
[bookmark: _Toc334113516]Yhdenvertaisuus ja tasa-arvo ylioppilaskunnan toiminnassa
[bookmark: _Toc334113517]Valinta ylioppilaskunnan toimielimiin
Ylioppilaskunnan toiminta perustuu pitkälti vapaaehtoisiin toimijoihin, kuten edustajiston jäseniin (edaattoreihin), hallinnon opiskelijaedustajiin (hallopedeihin), jaostotoimintaan ja kilta- ja kerhotoimintaan. Näihin tehtäviin tulee valita toimijat, ja valintoja tehdäänkin vuodessa huomattava määrä. Tavoitteena on saada tarpeeksi hakijoita kaikkiin pesteihin, ja saada koko jäsenistö mahdollisimman laajasti edustetuksi. Toimijoiden hausta tiedotetaan tasapuolisesti kaikkia, ja pyritään aina kohtelemaan hakijoita yhdenvertaisesti ketään syrjimättä. Tärkeintä on valita kulloiseenkin tehtävään sopivin ja motivoitunein henkilö, joten minkäänlaisia kiintiöitä ei ole käytössä.
Seuraavissa kohdissa on selvitetty eri valintaprosesseja ja painotettavia valintakriteerejä. Useimmissa tärkeimmäksi nousee hakijan motivaatio ja innostus asiaa kohtaan. Kokemuskin on hyvästä, mutta sitä ei saa painottaa liikaa, sillä kokemusta ei kerry jos ei anneta mahdollisuutta alkaa kartuttamaan sitä.
Tarkat valintaperusteet ja menettelytavat löytyvät ylioppilaskunnan säännöstöstä.
[bookmark: _Toc334113518]Edustajisto
Edustajisto valitaan kahdeksi vuodeksi kerrallaan avoimilla vaaleilla, joissa jokainen ylioppilaskunnan jäsen saa asettua ehdolle ja äänestää. Edustajistoryhmittymät ovat teekkarimaisesti järjestäytyneet useammin jonkin killan tai muun yhdistävän tekijän, kuten esimerkiksi liikunnallisuuden, eivätkä poliittisen aatteen mukaan. Kuitenkin 2010–2011 edustajistossa oli myös kaksi poliittisesti suuntautunutta ryhmittymää ja 2012–2013 edustajistossa yksi poliittisesti suuntautunut edustajistoryhmä.
Kaikkia vaikuttamisesta kiinnostuneita kannustetaan lähtemään vaaleihin ehdolle, jotta jäsenistöstä saataisiin mahdollisimman kattava edustus. Tavoitteena on, että edustajistosta löytyy sekä kokemusta että nuorta intoa. Ehdokasasettelu on kuitenkin ehdokaslistojen muodostajien vastuulla.
[bookmark: _Toc334113519]Hallitus
Ylioppilaskunnan hallitukseen järjestetään vuosittain koko jäsenistölle avoin haku. Hakijan ei tarvitse olla edustajiston jäsen, eikä saada tiettyä edustajistoryhmää esittämään itseään ehdokkaaksi, vaan kuka tahansa ylioppilaskunnan jäsen voi ilmaista edustajistolle kiinnostuksensa toimia hallituksessa. Edustajisto valitsee ensin hallituksenmuodostajan, joka esittää ehdotuksensa hallituksen kokoonpanosta edustajistolle. Edustajisto voi joko hyväksyä tai hylätä hallituksenmuodostajan esityksen.
Tavoitteena on mahdollisimman monipuolinen kokoonpano, jossa on kattavasti edustettuna koko jäsenistö niin iän, sukupuolen kuin koulutusohjelmankin puolesta, mutta lopputulos riippuu paljon siitä, keitä asettuu ehdolle. Tärkeää on myös saada paras mahdollinen kokoonpano hallitukseksi siten, että hallitus toimii hyvin tiiminä.
[bookmark: _Toc334113520]Hallopedit
Hallopedin eli hallinnon opiskelijaedustajan toimikausi on kolme vuotta, ja kaikkiin halloped-tehtäviin on koko jäsenistölle avoin haku. Ylioppilaskunnan hallitus tekee valinnoista esityksen hyväksyttäväksi joko edustajistolle tai tietylle yliopiston hallinnon elimelle tehtävästä riippuen. Tavoitteena on jälleen saada jäsenistö mahdollisimman kattavasti edustetuksi. Myös hakijoiden motivaatiota painotetaan esityksiä tehdessä. Halloped-toiminnan jatkuvuuden kannalta on hyvä, jos hallopedina pystyy toimimaan mahdollisimman pitkään. Tämän vuoksi ei aina valita kaikkein kokeneinta hakijaa jos on odotettavissa, että toimikausi jää kesken.
[bookmark: _Toc334113521]Jaostot
Lähes kaikki ylioppilaskunnan jaostot ovat avoimia, eli niiden kokouksiin saa osallistua kuka tahansa ylioppilaskunnan jäsen. Jaostoissa valmistellaan asioita ja kysytään opiskelijoiden mielipiteitä, eli ne ovat eräänlaisia vaikutuskanavia. Jaostojen jäsenet valitaan vuoden ensimmäisessä kokouksessa, mutta jaoston kokouksiin osallistuakseen ei tarvitse olla jäsen.
Osassa jaostoista (kiltaneuvosto, fuksijaosto) on automaatiojäsenyys sen mukaan, minkälainen tehtävä henkilöllä on killassa hallituksen jäsenenä tai toimihenkilönä.
Teekkarijaosto on ainut jaosto, johon haetaan ja valitaan jäsenet hakemusten perusteella. Tavoitteena on löytää jaostoon motivoituneita henkilöitä laaja-alaisesti, ja haku on avoin kaikille teekkareille. Ylioppilaskunnan hallitus nimittää jaoston jäsenet. Jaosto järjestää myös vuosittain avoimia kokouksia, joihin kuka tahansa pääsee ideoimaan tulevaa toimintaa.
[bookmark: _Toc334113522]Muut toimielimet ja alayhdistykset
Yllä mainittujen lisäksi on muitakin toimielimiä, esimerkiksi opintotukilautakunta, kirjaston neuvottelukunta ja Juveneksen asiakasraadit. Näihin sovelletaan samaa, kaikille avointa hakumenettelyä kuin muihinkin vapaaehtoisten rekrytointiin.
Ylioppilaskunnan alaisuudessa toimivien tahojen toiminnan tulee olla ylioppilaskunnan tarkoitusta vastaavaa ja ylioppilaskunnan arvoja noudattavaa. Alayhdistysten ja piirissä toimivien yhdistysten toiminnan ja jäsenyyden olisi myös suotavaa olla kaikille ylioppilaskunnan jäsenille avointa. Ylioppilaskunnan alaisuudessa toimii kuitenkin myös puljuja, joiden toiminnan kannalta on tarkoituksenmukaista pitää jäsenyys valintaperusteisena.
[bookmark: _Toc334113523]Ohjeistus epäyhdenvertaisten opetustilanteiden varalle
Tampereen teknillisen yliopiston ylioppilaskunnassa pyritään siihen, että opetus olisi kaikille tasa-arvoista ja yhdenvertaista. Kaikkia opiskelijoita tulee kohdella yhdenvertaisesti niin yleisissä opetustilanteissa, henkilökohtaisessa ohjauksessa kuin opintosuoritusten arvioinnissakin. Rasistinen, homofobinen tai seksistinen huumori ei kuulu opetustilanteisiin.
Epätasa-arvoista tai epäyhdenvertaista opetusta ei tarvitse tai kuulu sietää. Mikäli tällaisia tilanteita kuitenkin esiintyy, on hyvä toimia seuraavien ohjeiden mukaisesti:
1. Ilmaise opetusta antavalle henkilölle selvästi ja yksiselitteisesti, että koet opetuksen epätasa-arvoisena tai epäyhdenvertaisena.
2. Jos et uskalla ottaa asiaa yksin puheeksi, voit pyytää avuksesi esimerkiksi ystävän. Myös asiallisen sähköpostin kirjoittaminen on hyvä vaihtoehto.
3. Mikäli asia ei huomautuksesta huolimatta korjaannu, tai mikäli henkilökohtainen yhteydenotto tuntuu liian vaikealta, ota yhteys ylioppilaskunnan koulutuspoliittiseen sihteeriin.
4. Säilytä mahdolliset todisteet epäyhdenvertaisesta opetuksesta. Näin autat asian jatkokäsittelyssä.
Ylioppilaskunnan koulutuspoliittinen sektori on tarvittaessa opiskelijan tukena epäyhdenvertaisissa opetustilanteissa. Koulutuspoliittinen sektori pyrkii parhaansa mukaan selvittämään tilanteen yhdessä opiskelijan kanssa, ja toimii liitteenä olevan toimintaohjeen mukaisesti. Mihinkään toimenpiteisiin ei kuitenkaan ryhdytä, ellei opiskelija sitä itse halua.
[bookmark: _Toc334113524]Ohjeistus häirintätapausten varalle ja häirintäyhdyshenkilötoiminta
Ylioppilaskunnassa ei hyväksytä kiusaamista tai häirintää. Asiattomat, syrjivät ja loukkaavat puheet, mukavan flirtin rajat ylittävä vihjailu tai rasistinen, homofobinen ja seksistinen käyttäytyminen eivät kuulu opiskelu- ja työpaikoille.
Häirintää on jatkuva tai muuten järjestelmällinen toiminta tai käyttäytyminen, joka loukkaa tai uhkaa toista ihmistä. Häirintä voi olla lain tai yleisen tavan vastaista, mutta se voi myös olla jotain epäsuorempaa häirintää, jonka vain häirinnän kohteeksi joutuva kokee loukkaavaksi. Häirintä on aina subjektiivinen kokemus. Häirintä voi kohdistua toisen persoonaan, sukupuoleen, ulkomuotoon, seksuaaliseen suuntautumiseen, etniseen taustaan tai johonkin muuhun.
Mitään häirintää ei tarvitse tai kuulu sietää. Mikäli häirintää kuitenkin esiintyy, on hyvä toimia seuraavien ohjeiden mukaisesti:
1. Ilmaise häiritsijälle selvästi ja yksiselitteisesti, ettet pidä hänen sinuun tai johonkin muuhun kohdistamastaan toiminnasta.
2. Jos et uskalla yksin mennä häiritsijälle kertomaan, voit pyytää avuksesi ystävän tai esimerkiksi ylioppilaskunnan häirintäyhdyshenkilön. Myös esimerkiksi kirjeen kirjoittaminen on yksi vaihtoehto
3. Jatkuvan häirinnän tapauksissa ota ylös kaikki häirinnän tapahtumapaikat ja -ajat, sekä se, ketä on ollut läsnä tätä häirintää todistamassa.
4. Pidä tallessa myös muut todisteet häirinnästä, kuten teksti- tai sähköpostiviestit. Näin autat asian jatkokäsittelyä.
5. Ota yhteys ylioppilaskunnan häirintäyhdyshenkilöön, joka auttaa sinua selvittämään tapausta täysin luottamuksellisesti
Häirintäyhdyshenkilön tehtävänä ei ole rangaista häirinnästä syytettyä, vaan yhdyshenkilö tukee ja neuvoo häirintää kohdanneita opiskelijoita ja hänen kanssaan voi pohtia, miten asiassa edetään. Häirintäyhdyshenkilö voi häirintää kokeneen toiveesta esimerkiksi ottaa yhteyttä syytettyyn häiritsijään ja kuulla tätä tilanteesta. Mihinkään toimenpiteisiin ei kuitenkaan ryhdytä, ellei häirintää kokenut sitä itse halua. Häirintäyhdyshenkilö on yhteydessä korkeakoulun tasa-arvotoimikunnan sihteeriin ja opiskelijapalveluiden päällikköön siinä vaiheessa, jos aloitetaan toiminta häirinnän saattamiseksi loppuun ja ollaan yhteydessä häirinnästä syytettyyn. Häirinnästä syytetyllä on aina oikeus tulla asiasta kuulluksi.
Häirintäyhdyshenkilö on tarvittaessa läsnä opiskelijaan tai opiskelijoihin kohdistuvissa keskustelu- tai kuulemistilaisuuksissa.
[bookmark: _Toc334113525]Saunakäyttäytyminen
Saunominen on kiinteä osa teekkarikulttuuria, ja saunomisestakin olisi tarkoitus tehdä mahdollisimman mukava ja yhdenvertainen tapahtuma kaikille. Muiden asioiden ohella vuoden 2012 maaliskuussa tehdyssä yhdenvertaisuuskyselyssä kartoitettiin myös saunomiseen liittyviä tunnelmia.
Kyselyn tulosten pohjalta on koottu saunomisohje, josta tiedotetaan kaikkia uusia opiskelijoita ja josta näin tehdään käytännön osa saunakulttuuria. Mikäli saunaohjeen vastaisesti käyttäydytään, voi tilanteeseen puuttua häirintäohjeistuksen mukaisella toiminnalla. Mikäli joku käyttäytyy saunaohjeen vastaisesti todella räikeästi, voidaan häntä rangaista asiattomasta käytöksestä esimerkiksi kehottamalla poistumaan saunatapahtumasta tai kieltämällä osallistumasta saunatapahtumiin määrätyn ajan verran.
1. Minkäänlainen koskettelu tai tuijottaminen ei ole missään tapauksessa sallittua.
2. Saunailtaa pidettäessä kysytään saunojilta, halutaanko erillistä naisten ja/tai miesten saunavuoroa. Nämä vuorot pidetään, jos yksikin henkilö niitä toivoo. Naisten ja miesten omista vuoroista ilmoitetaan selkeästi, ja niitä kunnioitetaan.
3. Saunatilojen ulkopuolella, kuten saunan oleskelutiloissa ja terassilla, ollaan vaatteet päällä tai vähintään pyyhe ympärillä. Alasti ollaan ainoastaan saunassa ja peseytymistiloissa
4. Saunatilojen tämän salliessa uimapuku päällä saunominen on yhtä hyväksyttävää kuin ilman uimapukuakin. Uimapuvun käytöstä ei ole soveliasta huomauttaa.

[bookmark: _Toc334113526]Suunnitelman tavoitteet ja toimenpiteet
Suunnitelman tarkoituksena on parantaa entisestään yliopiston ilmapiiriä ja luoda siitä avoimempi, suvaitsevaisempi ja yhdenvertaisempi. Suunnitelma on laadittu, jotta tämän tavoitteen eteen tehtäisiin töitä yli hallituskausien, jotta toimenpiteiden toteutuminen varmistuisi ja jotta yhdenvertaisuustyön vaikutuksia voitaisiin arvioida. Suunnitelman toimenpiteet on suunniteltu mm. kyselyn tuloksien ja avoimien vastauksien perusteella.
1. Suunnitelman jalkauttaminen - alkaen syksy 2012
Suunnitelma julkaistaan ylioppilaskunnan internetsivuilla, siitä tiedotetaan kaikilla ylioppilaskunnan tiedotuskanavilla ja se jaetaan kiltoihin. Suunnitelmasta tiedotetaan tästedes uusia toimijoita esim. ay-kahvien tai jonkun muun toimijat tavoittavan tapahtuman yhteydessä.
2. Checklist ylioppilaskunnan nettisivuille –syksy 2012
Ylioppilaskunnan internetsivuille laaditaan käytännönläheinen tiivistelmä asioista, joita puljut voivat ottaa huomioon toiminnassaan yhdenvertaisuuden lisäämiseksi. Jäsenistöä ja etenkin puljuja tiedotetaan tästä.
3. Yhdenvertaisuuskoulutus - kevät 2013 ja 2014
Järjestetään aktiivitoimijoille suunnattu mutta kaikille avoin käytännönläheinen yhdenvertaisuuskoulutus, jossa käsitellään esimerkkejä siitä, kuinka yhdenvertaisuutta voi omassa toiminnassa parantaa. Pyritään saamaan koulutukseen jokin ulkopuolinen puhuja.
4. Tutoreiden yhdenvertaisuuskoulutus - alkaen kevät 2013
Yhdenvertaisuuskoulutus otetaan osaksi tutorkoulutusta. Koulutetaan tutoreita yhdenvertaisuusasioissa, ja lisätään tutorpassiin kohta, jotta tutor osaa kertoa ainakin käytännönläheisimmät ja jokaista koskettavat asiat kuten häirintäyhdyshenkilötoiminta, toiminta epäyhdenvertaisissa opetustilanteissa, alkoholinkäytön vapaaehtoisuus sekä saunakulttuuri.
Näihin toimenpiteisiin päädyttiin, sillä yhdenvertaisuustyön alkuvaiheessa on tärkeintä saada jäsenistö tietoiseksi siitä. Parhaiten uusiin opiskelijoihin pääsee vaikuttamaan tutortoiminnan kautta, ja jos hyvät käytänteet opitaan jo ensimmäisinä vuosina, ne tulevat luontevaksi osaksi opiskelijaelämää.
[bookmark: _Toc334113527]
Seuranta, arviointi ja päivittäminen
Ylioppilaskunnan sosiaalipoliittinen sektori toteuttaa suunnitelmaan kirjatut toimenpiteet yhteistyössä koulutuspoliittisen sektorin ja järjestösektorin kanssa ja seuraa suunnitelman toteutumista sen voimassaoloajan, vuosina 2012-2014. Suunnitelman viimeisenä voimassaolovuotena toteutetaan kysely tai muu kartoitus, jonka avulla arvioidaan toimenpiteiden onnistumista ja jonka tuloksia käytetään hyödyksi suunnitelman päivittämisessä. Kartoituksen voi toteuttaa jonkin muun kyselyn yhteydessä. Kartoitus tehdään mahdollisuuksien mukaan myös englanniksi.
[bookmark: _Toc334113528]Suunnitelman hyväksyminen
Suunnitelma on hyväksytty ylioppilaskunnan hallituksen kokouksessa xx.xx.2012 ja tuodaan tiedoksi edustajistolle edustajiston kokouksessa xx.xx.2012. Suunnitelma on ylioppilaskunnan normaalitoiminnan paperin liite.
[bookmark: _Toc334113529]Muut linkittyvät suunnitelmat
Ylioppilaskunnan viestintäsuunnitelma (2012 ->) pyrkii varmistamaan, että tiedotus on kaikille helposti saatavilla ja siten yhdenvertaista.
Ylioppilaskunnan kansainvälistymis- ja kielisuunnitelma (2012-2015) ottaa huomioon erityisesti kansainvälisten opiskelijoiden tarpeet ja tähtää koko ylioppilaskunnan kansainvälistymiseen, jotta jo perustilanne yliopistolla ja ylioppilaskunnassa olisi kv-opiskelijoille yhä yhdenvertaisempi.
Yliopiston oppilaitoksen kehittämiseen tähtäävä tasa-arvo suunnitelma (2012-2014) pyrkii tekemään opetuksesta mahdollisimman tasa-arvoista. Ylioppilaskunta on ollut mukana tekemässä suunnitelmaa, ja suunnitelman laadinnassa on hyödynnetty ylioppilaskunnan opiskelijoille tekemän yhdenvertaisuuskyselyn raporttia.
Yliopiston esteettömyyssuunnitelma (2012-2014) käsittelee yhdenvertaisuutta esteettömyyden näkökulmasta.
[bookmark: _Toc334113530]Liitteet
Liite 1: Raportti ylioppilaskunnan yhdenvertaisuuskyselyn tuloksista
[bookmark: _GoBack]Liite 2: Ylioppilaskunnan toimintakaavio opiskelijoiden yhteydenottoja varten
1

image1.png
Tampereen teknillisen
vliopiston ylioppilaskunta

