

P
O

L
E

M
IAMikä on kunnan idea? Miten välttää perinteiset

kuntaliitoskarikot? Miten kunnallista järjestelmää kehitetään
uudelta pohjalta? Pitäisikö kunnallisen itsehallinnon sijasta
puhua kuntalaisten itsehallinnosta?

Maakuntajohtaja Esa Halme ja projektipäällikkö Lauri
Kuukasjärvi luovat uuden kunnan ideaa. Kirjassa on virikkeitä
kaikille, jotka suunnittelevat tai toteuttavat kunta-
ja palveluremontteja.

P
olem

ia-sarja  U
u

si ku
n

ta vai ku
n

taliitos –
 ku

n
talaisen

 itseh
allin

to
20

10

isbn 978-952-5801-18-7
ISSN 1235-6964 K U N N A L L I S A L A N   K E H I T T Ä M I S S Ä Ä T I Ö

Esa Halme • Lauri Kuukasjärvi

Uusi kunta vai kuntaliitos
– kuntalaisen itsehallinto

Uusi kunta vai kuntaliitos
– kuntalaisen itsehallinto

K U N N A L L I S A L A N K E H I T T Ä M I S S Ä Ä T I Ö
K A K S

Esa Halme • Lauri Kuukasjärvi

Uusi kunta vai kuntaliitos
– kuntalaisen itsehallinto

UUSI KUNTA VAI KUNTALIITOS
– KUNTALAISEN ITSEHALLINTO

Kunnallisalan kehittämissäätiön
Polemia-sarjan julkaisu nro 76

© �Pole-Kuntatieto Oy
ja kirjoittajat

Vammalan Kirjapaino Oy, Sastamala 2010
ISBN 978-952-5801-19-4 (nid.)
ISBN 978-952-5801-18-7 (PDF)
ISSN 1235-6964

Sisällys

Esipuhe  7

Johdanto  9
Kuntaliitos vai uusi kunta?  9

Havaintoja maailmalta  14
Kanada – toimiva asukasvaikuttaminen ja pormestarien valinta suoralla
vaalilla  15
Viro – toimiva sähköinen demokratia  16
Skotlanti – yhdistetty paikallis- ja aluehallinto  16
Tanska – AMT:t katosivat, alueet vahvistuivat  18
New York – kyliä megalopolissa  19

Suomalaisia kehityspolkuja – onko historialla
annettavaa?  21

”I have a dream” – uuden kunnan idea  24

Kylät, kaupunginosat ja alueet  28

Identiteetti ja arvot  35

Avoin, innovatiivinen, ajatteleva kunta  38
Kuntalaisuuden kalenteri, e-kunta ja e-kuntalaisuus  43

Kansalaisten itsehallinto – poliittiset
valtakirjat  46

Strategiset kärjet uudessa kunnassa  55

Organisatoriset johtopäätökset ja havainnot  61
Yleistä  61
Sivistystoimi  62
Sosiaali- ja terveydenhuolto  63

Tekninen toimi  67
Maakunnalliset tehtävät  68

Uuden kunnan poliittiset esteet ja
mahdollisuudet  72

Synteesiä  80
Tarina  81
Demokratia ja kuntalaisen itsehallinto  81
Palvelurakenteet  82
Lex uusi kunta  83
Kuntaliitos vai uusi kunta?  84

7

Esipuhe

M eillä on selvä ja pinttynytkin kuva siitä, mikä kunta on ja mitä
se tekee. Olemme jo vuosikymmeniä ajatelleet asiasta samal-

la tavalla.
Tämän päivän monet tunnusluvut kertovat, että perinteinen kun-

tamalli on vakavissa haasteissa. Kunta- ja palvelurakennehanke syn-
tyi ratkaisemaan osittain tätä ongelmaa. Kuntaliitoksia on tehty run-
saasti. Uutena ovat monikuntaliitokset. Nekin on tehty perinteisellä
kaavalla, ja vielä ei ole tietoa todellisista vaikutuksista.

Tässä Polemia‑kirjassa Uusi kunta vai kuntaliitos – kuntalaisen it-
sehallinto Esa Halme ja Lauri Kuukasjärvi ajattelevat koko kunnan
ideaa uudella tavalla. Hallinnollisten rakenteiden sijasta lähtökohta-
na ovat paikallisyhteisöt, kansalaisten vaikutusmahdollisuudet sekä
talouden perustaltaan riittävän vahva alue vastaamaan palvelujen jär-
jestämisvelvoitteesta.

Kiitän kirjoittajia pysähtymisestä peruskysymyksen äärelle: mil-
lainen uudella tavalla ajateltu kunta voisi olla? Tämän pohtimisen
pitäisi olla lähtökohta kaikille kunnallisille uudistushankkeille.

Kesäkuussa 2010	 Antti Mykkänen
	 Asiamies
	 KAKS – Kunnallisalan kehittämissäätiö

9

Johdanto

Kuntaliitos vai uusi kunta?

Tämän kirjan taustana on tekijöiden 30-vuotinen työ ja harrastus
alueellisessa kehittämisessä sekä pari vuotta vireillä ollut pohdinta ja
selvitys Päijät-Hämeen kuntarakenteesta ja sen uudistamisesta. Uu-
siKunta-hanke on koskenut Lahtea ja sen naapurikuntia, ja vuoden
2009 syksystä lähtien siinä on ollut mukana koko Päijät-Häme Sys-
mää ja Orimattilaa lukuun ottamatta.

Vuoden 2009 lopussa ja vuoden 2010 alkuviikkoina tapasimme pa-
rikymmentä ajattelijaa, asiantuntijaa ja vaikuttajaa. Tapaamisten aika-
na käytiin vapaata keskustelua mm. siitä, mitä uusi kunta voisi tarkoit-
taa. Miten uusi kunta ilmenee? Mistä voimme päätellä, että syntymäs-
sä on jotain todella uutta eikä vain vanhaa viiniä uudessa leilissä?

Käydyt keskustelut, Päijät-Hämeen kuntajakoselvityksen seuraa-
minen sekä suorat ja välilliset havainnot toteutetuista monikuntalii-
toksista mm. Salossa, Hämeenlinnassa ja Kouvolassa ovat saaneet
meidät vakuuttuneiksi siitä, että kuntakentän uudistaminen tarvitsee
välttämättä laajaa ja monipuolista keskustelua vaihtoehdoista. Val-
mistelun ja vaihtoehtojen pohdinnan täytyy olla vuorovaikutteista,
keskeneräisestä työstä täytyy voida keskustella.

Havainnot ja palaute Kouvolasta, Hämeenlinnasta ja Salosta ovat
hämmentäviä. Uudistuksen valmistelijat ja toteuttajat näkevät koko-

10

naisuuden ja osaavat perustella aloitetun muutoksen logiikan ja tar-
peellisuuden. Kuntalaisten kannalta asia sen sijaan näyttää sekavalta
ja esitettyjä perusteluja on vaikea tai mahdoton käsittää.

Yleiseen tietoon on tullut mm. seuraavaa: Monikuntaliitos tuottaa
tyhjiä kunnantaloja sekä joukon kovapalkkaisia muutosjohtajia (Salo).
Uuden Kouvolan piti tuottaa palvelut tilaaja-tuottajamallin mukai-
sesti, mutta mallin nimi on nykyään kirosana, jota ei saa mainita.
Ensimmäinen uuden Hämeenlinnan tekemä Lammia koskeva päätös
oli Lammin lukion lakkauttaminen.

Kansan keskuudessa kerrotut jutut eivät tietenkään ole koko totuus,
eivät välttämättä lainkaan totta. Se, että niiden rinnalla ei ole yhtään
viestiä esimerkiksi palvelujen parantumisesta tai mitään viestiä lupaa-
vammasta tulevaisuudesta, kertoo uudistuksesta tiedottamisen epäon-
nistuneen. Kun monikuntaliitoksia lähdetään katsomaan tarkemmin
esimerkiksi kuntien Internet-sivustojen kautta, ei kuva tarkennu ol-
lenkaan. Etusijalla on kuntien hallintorakenteiden kuvaus. Useimmi-
ten kuvaus jää yritykseksi, ilmeisesti sen vuoksi, että rakenteet ovat
niin monimutkaiset, että niitä ei pysty ymmärrettävästi kuvaamaan.

Kuntaliitoksiin liittyviä keskeisiä asioita näyttävät olevan kuntien
omaisuus ja sen arvon määrittäminen, luottamushenkilöpaikkojen
järjestäminen, viranhaltijoiden työjärjestelyt, kuntayhtymien tulevai-
suus sekä lähidemokratian toteuttaminen.

Lähidemokratia on erittäin keskeinen kysymys kaikissa hiljattain
toteutetuissa ja parhaillaan valmisteilla olevissa kuntaliitoksissa. Lä-
hidemokratian turvaaminen liitetään yleensä maaseutualueiden tule-
vaisuuden turvaamiseen tai parantamiseen. Siitä näyttää tulleen kei-
no, jolla pienet, yleensä maaseutuvaltaiset kunnat pyritään vakuutta-
maan uudistuksen välttämättömyydestä.

Käytännössä lähidemokratian turvaaminen on hoidettu kehnosti.
Kouvolassa alueellisia toimielimiä ei pidetty tarpeellisina, sen sijaan
maaseutulautakuntaa laajennettiin ja sen yhteyteen perustettiin ky-
lien neuvottelukunta. Siinä ovat kaikki viisikymmentäyksi kylää edus-
tettuina. Palautteen mukaan toimintakulttuurin ja arvojen suhteen
on oltu törmäyskurssilla. Työtä vaatii, että kaupunkitoimijat oivalta-

11

vat, että kylillä on hyvä kenttäorganisaatio ja valmiudet kehittämi-
seen, mm. valmiita kyläsuunnitelmia. Lisäksi kylien neuvottelukunta
ei kokouspalkkioiden suhteen ole rinnasteinen esimerkiksi kaupungin
lautakuntiin.

Salossa on viisi tiensuuntien mukaan nimettyä aluetoimikuntaa.
Ensimmäinen vuosi on ollut hyvin työntäyteinen puheenjohtajille:
kaupungin strategiatyöhön osallistuminen ja omien toimintatapojen
kehittäminen vaati yhteisiä tapaamisia joka toinen viikko. Kaupungin
antama työpanos asioiden valmisteluun on ollut hyvin vaatimaton.
Salossa aluelautakunnat nähdään siirtymävaiheen työkaluksi; niillä
ei ole budjettivaltaa.

Tuorein kuntaliitosvalmistelu koskee Oulua ja sen lähikuntia. Hel-
mikuussa valmistunut selvitys esittää lähidemokratiaa varten miedon
toimivallan elimiä seuraavasti: ”Jokaisella suuralueella kootaan asuin-
alueiden julkisen, yksityisen ja kolmannen sektorin toimijat kiinteik-
si verkostoiksi. Alueilla järjestetään kuntalaisten, palvelujen järjestä-
jien ja tuottajien sekä poliittisten päättäjien keskustelu- ja kuulemis-
tilaisuuksia, joiden tuloksia hyödynnetään kunnan suunnittelu- ja
talousarvioprosessissa.”

Tässä kirjoituksessa tarkastellaan Päijät-Hämeen kuntarakennet-
ta ja siihen liittyviä hankkeita ja selvityksiä kirjoittajien henkilökoh-
taisten ajatusten pohjalta. Työn aikana hankkeesta on käytetty nimeä
Vellamon kunta, koska tarkasteltava uusi kunta on maakunnan kokoi-
nen eli Päijät-Hämeen vaakunnan mukaisesti Vellamon kokoinen
kunta. Omien ajatusten selkiyttämiseksi on kirjoituksen valmistelun
yhteydessä kuultu pariakymmentä ihmistä, ajattelijaa, asiantuntijaa
tai vaikuttajaa. Olemme kiitollisia kaikesta siitä antaumuksellisesta
ja rakentavasta keskustelusta, joka on virittänyt ajatteluamme. Olem-
me luvanneet kaikille tapaamillemme ihmisille, ettemme vetoa heidän
näkemyksiinsä, ajatuksiinsa ja ehdotuksiinsa, mutta pyrimme käyt-
tämään niitä osana ajatusrakennelmaamme.

Tavoitteena on lisätä keskustelua tulevaisuuden kunnan olemuk-
sesta ja ilmenemismuodoista. Tarkoituksena on testata kirjoituksessa
esitettyjä ajatuksia päijäthämäläisessä toimintaympäristössä. Tavoit-

12

teena on myös, etteivät esitetyt ajatukset ja ehdotukset ole Vellamon
ulkopuolelle jäävien kuntien kannalta haitallisia vaan loisivat hyvät
ja jopa nykyistä paremmat edellytykset yhteistyölle. Tarkoituksena ei
kuitenkaan ole luoda kattavaa ehdotusta tai kuvausta tulevaisuuden
kunnan hallinnosta tai rakenteesta eikä muutenkaan pyrkiä tuomaan
kilpailevaa ehdotusta vireillä oleville prosesseille, vaan kaikki tämän
kirjoituksen ajatukset ovat vapaasti käytettävissä tai sivuutettavissa.
Kuntien talouteen ja kilpailukykyyn liittyviä asioita olemme käsitel-
leet hyvin vähän, koska ne ovat olleet jo kattavasti esillä ja kuntauu-
distushankkeiden keskiössä.

Kirjoituksen ajatukset on synnytetty muutamien väittämien, us-
komusten tai tulokulmien pohjalta.

Niistä ensimmäinen on Martin Luther Kingin viesti ”I have a
dream”. Tällä tarkoitetaan sitä henkeä, mikä Päijät-Hämeessä on
useimmin puettu sanan ”uusi” taakse. Olemme kysyneet, millainen
voisi olla kansallisesti ja kansainvälisesti toimintakykyinen ja oikeas-
ti verkottunut Vellamon kokoinen kunta. Pidämme itsestään selvänä
lähtökohtana sitä, että kunnalla on erittäin moderni ja laajalti käy-
tössä oleva tietotekniikkaa hyödyntävä osallisuusjärjestelmä.

Toinen ajatus, joka on aiheuttanut vielä enemmän pohdiskelua,
on perustuslain sanamuoto ”kuntalaisten itsehallinto ”. Tämä on kir-
jattu myös kuntalain 1 §:ään: ”Suomi jakautuu kuntiin, joiden asuk-
kaiden itsehallinto on turvattu perustuslaissa.” Ja edelleen 2 §:ssä:
”Kunta hoitaa itsehallinnon nojalla itselleen ottamansa ja sille laissa
säädetyt tehtävät. Kunnille ei saa antaa uusia tehtäviä tai velvollisuuk-
sia taikka ottaa pois tehtäviä tai oikeuksia muuten kuin säätämällä
siitä lailla.”

Tämä tulokulma edellyttää kuntalaisilta saatua valtuutusta johtaa
kuntaa, halua ja kykyä vaalia kuntalaisten terveyttä ja sosiaalista hy-
vinvointia sekä luoda kuntaan osaamista ja sivistystä. Päijäthämäläi-
sessä strategia-ajattelussa muita tärkeitä arvoja ja tavoitteita ovat
vauraus ja yrittäjyys sekä luovuus ja ympäristövastuullisuus.

Suomalainen kunnallishallinto on syntynyt hyvin vahvan yhteen-
kuuluvuuden, toimivan läheisyyden ja vahvan luottamuksen varaan.

13

Uusia rakenteita luotaessa on tarpeellista etsiä vastausta kysymykseen,
mikä on pienin, riittävä ehto identiteetin säilymiselle, oli kuntara-
kenne mikä tahansa. Näiden lähtökohtien vuoksi on välttämätöntä,
että myös tulevaisuuden kunnallishallinto kunnioittaa asukkaiden
identiteettiä ja halua olla aktiivisesti mukana itseään koskevien asioi
den hoidossa joko suoraan tai edustajiensa kautta.

Kunnat ovat viiden viime vuoden aikana olleet pysyvän huomion
kohteena. Huomiota on kiinnitetty erityisesti kuntien tuottamiin
palveluihin sekä kuntarakenteeseen ja kuntaliitoksiin. Merkittävim-
mät motiivit kuntaliitoksille ja kuntauudistuksille liittyvät talouteen
ja kilpailukykyyn. Alueen kilpailukyvyn ylläpitämisen katsotaan edel-
lyttävän kuntarajojen purkamista. Huomiota on kiinnitettävä myös
alueen yhdyskuntarakenteen ja palvelutarjonnan parantamiseen.
Muutostarve voidaan esittää myös tulevaisuuden uhkakuvien avulla.
Niiden mukaan tulevaisuus ei näytä hyvältä, jos mitään ei tehdä.

Muutoksen tarve johdetaan taloudellisesta kantokyvystä ja alueen,
useamman kuin yhden kunnan, yhteisestä kilpailukyvystä. Valtakun-
nalliset päättäjät ovat osoittaneet aktiivisuutta Paras-lainsäädännöllä,
jolla säädetään sosiaali- ja terveyspalvelujen tuottamisen minimit
väestömäärien suhteen ja pyritään turvaamaan palvelujen tuottamisen
taloudellinen ja toiminnallinen perusta. Paikallisesti poliitikot sekä
johtavat viranhaltijat ovat puolestaan osaltaan hoitaneet eri puolilla
maata suunniteltuihin ja toteutettuihin kuntaliitoksiin liittyvät teh-
tävät.

Päijät-Hämeessä kesäkuussa 2010

Esa Halme	 Lauri Kuukasjärvi

14

Havaintoja maailmalta

E uroopan kuntarakenne on ollut ja on edelleen jatkuvassa muu-
toksessa. Nykyisen tilanteen taustalla on kunkin maan maan-

tiede ja historia. Kehitykseen on voimakkaasti vaikuttanut erityises-
ti hajauttamiseen ja alueelliseen jakoon liittyvä kansallisen tason
politiikka.

Kuntaliitoskeskustelua on käyty lähinnä Pohjoismaissa ja jossain
määrin Baltian maissa. Muualla kunnilla ei yleensä ole sellaisia teh-
täviä, joiden hoitaminen edellyttäisi kunnalta jonkinlaista kokoa.
Kokoon liittyvät viranomaisasiat on yleisimmin ratkaistu antamalla
julkisia tehtäviä yhdelle tai kahdelle väliportaan hallinnon tasolle.
Kaikissa Pohjoismaissa on joko uudistettu kuntarakennetta tai aina-
kin keskusteltu siitä. Tarkoituksena on yleensä ollut kompensoida
kunnan pienen koon aiheuttamia heikkouksia, jotka liittyvät erityi-
sesti pienten kuntien kapeaan veropohjaan sekä riittämättömiin ta-
loudellisiin resursseihin palvelujen ylläpitäjinä. Viime vuosikymme-
nien vallitseva suuntaus on ollut kuntien määrän pienentäminen.

Kuntarakenteen kehittäminen on osoittautunut vaativaksi tehtä-
väksi, johon usein liittyy kaksi toisilleen vastakkaista tavoitetta: ta-
louden reunaehdot ja tehokkuus julkisten palvelujen tuottamisessa
sekä demokratian toteutuminen. Ensimmäinen vaatimus näyttää joh-
tavan suurempiin yksiköihin. Jälkimmäinen puolestaan korostaa kun-

15

talaisten mahdollisuuksia aktiiviseen ja suoraan osallistumiseen koko
kunnan ja paikallisten asioiden hoitamisessa.

Länsi-Euroopan viimeaikaisen kehityksen perusteella voidaan
todeta kaksi pääasiallista kehityskulkua. Toimintojen ja hallinnon
alueellistaminen ja hajauttaminen ovat esillä useimmissa maissa. Li-
säksi on yleisesti todettu, että metropolialueiden rakenteen ja hallin-
non kehittäminen tarvitsee erityishuomiota ja ‑ratkaisuja osana kan-
sallista kehittämistä.

Eri maiden paikallishallinnon ja kuntarakenteen yleisen tason
tarkastelu vahvistaa, että vaikka eri maissa ja alueilla olevat ongelmat
ovat hyvin samoja ja samantyyppisiä, ei ole olemassa yhtä, kaikille
sopivaa ratkaisua. Muissa maissa toteutettuja muutoksia tutkimalla
voi kuitenkin tunnistaa samankaltaisuuksia, oppia toisten kokemuk-
sista ja hyödyntää niitä ratkaisuja etsiessään.

Seuraavassa on havaintoja muutamista maista, joiden hallinto- ja
demokratiamallit poikkeavat toisistaan.

Kanada – toimiva asukasvaikuttaminen ja
pormestarien valinta suoralla vaalilla

Kanadan British Columbiassa on käytössä suunnitteluun ja kehittä-
miseen sekä erilaisiin yhteisten tilojen käyttöön liittyvä edustuksel-
lista päätöksentekoa täydentävä välitön demokratia. Keskeiset po-
liittiset toimielimet ja pormestarit valitaan suorilla vaaleilla. Sen
lisäksi mm. Vancouverin kaupungissa asukkaita koskevat kaavamuu-
tokset hyväksytään tai hylätään suoralla vaalilla. Muutoksen hyväk-
syminen edellyttää pientä enemmistöä eli 55 %:a annetuista äänistä.
Samassa vaalissa voi olla päätettävänä kymmeniä asukkaita koskevia
kysymyksiä. Vancouverin menettely on suoran vaalin tai kansanää-
nestyksen ja meille tutumman naapureiden kuulemismenettelyn
yhdistelmä.

16

Viro – toimiva sähköinen demokratia

Viron luoma sähköinen asiointimalli (http://www.eesti.ee) on erin-
omainen tietotekniseen infrastruktuuriin perustuva rakenne, jossa
toimijoiden sähköinen vuoropuhelu tukeutuu kaikille yhteiseen jär-
jestelmään. Sama rakenne toimii sähköisten äänestysten, nopeiden
kuntalaiskyselyjen, yritysten perustamisen sekä asioiden käsittelyn
seurannan välineenä. Järjestelmä eroaa tämän hetken suomalaisesta
todellisuudesta. Uudenlaisen kuntahallinnon kannalta kiinnostavim-
pia ovat 1) erilaiset mahdollisuudet Internetin kautta tapahtuvan
suoran osallistumisen kehittämiseen, 2) mahdollisuudet hoitaa itseään
koskevia asioita verkon kautta ja välityksellä aina lopulliseen päätök-
sentekoon asti sekä 3) toimivat sähköiset asiakirjat, esimerkiksi säh-
köinen resepti. Merkittävin ajatuksellinen ero on siinä, että järjestel-
mä on rakennettu kansalaisen näkökulman mukaan, ei viranomaisten
lähtökohtia korostaen.

Skotlanti – yhdistetty paikallis- ja aluehallinto

Väkiluvultaan lähes Suomen kokoinen Skotlanti on luonut toimin-
nallisesti hyvin erilaisen hallinnon kuin Suomi. Sen paikallishallin-
nollinen järjestelmä pitää sisällään kiinnostavia ajatuksia ja rakentei-
ta, joista voisi olla opittavaa meilläkin. Skotlannissa on tällä hetkellä
32 paikallishallintoaluetta, joilla on vaaleilla valittu valtuusto. Alueet
ovat hyvin erilaisia. Niiden väkiluku vaihtelee Orkneyn saarten
19 900 asukkaasta Glasgow’n 584 200 asukkaaseen. Alle 100 000
asukkaan alueita on 12 ja yli 200 000 asukkaan alueita 8.

17

Kuvio 1. Skotlannin hallintoalueet

18

Tanska – AMT:t katosivat, alueet vahvistuivat

Tanskan kuntauudistuksen suurin saavutus ei ollut se, että hyvin pie-
nistä kunnista koottiin melko pieniä tai että aiempi AMT-järjestelmä
eli Tanskan lääninhallinto lakkautettiin. Kaikki tai lähes kaikki ne
asiat, joilla on erittäin suuri merkitys tulevalle kehitykselle, hoidetaan
edelleen kuntaa suuremmalla aluejaolla. Niistä päättävät vaaleissa
valtakirjansa saaneet luottamushenkilöt. Suurin osa rahoituksesta
tulee valtiolta, mutta kuntien rahoitusosuus on edelleen merkittävä.
Rakenteen uudistus ei poistanut kunnan ja alueen välisiä rajoja vaan
siirsi ne toiseen paikkaan. Suomeen sovellettuna sama ajatus tarkoit-
taisi kuntayhtymärakenteen kokoamista aluetasolla, rahoituksen jär-
jestämistä valtion tasauksen kautta ja kunnista riippumattomien vaa-
leilla valittavien päättäjien mallia.

Tässä kirjoituksessa pohditaan, miten rakenneuudistus voisi to-
teutua ilman, että saman toiminnan sisään jäisi ylläpitäjien välisiä
rajapintoja.

Kuvio 2. Tanskan hallintoalueet

19

New York – kyliä megalopolissa

Yksi merkittävimmistä kaupunkien sisäisten kylien syntymistä selit-
tävistä tekijöistä on asukkaiden sosioekonominen, kielellinen tai et-
ninen tausta. Jopa New Yorkin kaltaisten megalopolien sisäinen ra-
kenne on kylärakenne. Tunnetuimpia ovat eri kaupunkien China
townit sekä French ja Greenwich Villaget. Kaupunginosat eivät ole
vain osia, vaan niillä on merkittävä yhteisyyteen perustuva identiteet-
ti. (http://www.wnyc.org/slideshows2/languagemaps)

Väestöltään heterogeenisen kunnan toimivuus edellyttää taitoa
kohdata eri kulttuureja ja käsitellä moniin kieliryhmiin kuuluvien
yhteisöjen ja yksilöiden asioita. Hallinnon rakenteet, joilla ei ole riit-
tävän hyviä valmiuksia päätöksentekoon lähellä jonkin ryhmän arkea,
ajautuvat helposti ongelmiin väestön ja päätöksenteon kesken.

20

Kuvio 3. Ranskan-, espan-
jan- ja kiinankielisen väes-
tön osuudet New Yorkin kau-
pungin eri osissa

21

Suomalaisia kehityspolkuja – onko
historialla annettavaa?

P itäjä eli pitäjäs on Suomessa jo pakanuuden aikana käytetty sana,
jota käytettiin erilaisten hallinnollisten ja kirkollisten paikallis-

yhteisöiden nimenä 1800-luvulle asti. Pitäjä on alkuaan länsisuoma-
lainen sana, jolla on tarkoitettu esikristillisen ajan paikallisyhteisöjä.
Pitäjät muodostuivat luultavasti kestitys- ja uhripitojen pitämistä
varten (josta nimi), mutta kehittyivät myöhemmin itsehallinnollisik-
si yhteisöiksi.

Emäpitäjä eli emäseurakunta on kirkkopitäjä, jonka alueelle jokin
kaupunki on perustettu tai jonka kappeliseurakuntana jokin muu seu-
rakunta on ollut. Keskiajan lopussa Suomessa oli noin 100 kirkkopi-
täjää eli seurakuntaa. Niistä Varsinais-Suomessa oli 26, Satakunnas-
sa 15, Uudellamaalla 14, Hämeessä 14, Pohjanmaalla 12, Karjalassa
8 ja Savossa 3. Tihein seurakuntaverkosto oli Ahvenanmaalla.
1300-luvun alussa Suomessa oli noin 30 seurakuntaa. Osa niistä oli
kappeliseurakuntia, joilla oli oma kirkko ja hautausmaa muttei omaa
pappia.

Suomessa kunnat muodostettiin Suomen suuriruhtinaskunnan
aikana vuoden 1865 kunta-asetuksen perusteella evankelisluterilai-
sista seurakunnista ja kappeliseurakunnista. Seurakuntajako oli syn-
tynyt sen mukaan, miten ihmisillä oli ollut varaa rakentaa kirkkoja ja

22

maksaa papille palkkaa. Köyhillä harvaan asutuilla alueilla kunnista
tuli tämän vuoksi suurempia. Tiheämmin asutuille ja vauraammille
alueille muodostui pinta-alaltaan pienempiä kuntia. Kaupunkeja kos-
ki oma erikoislainsäädäntönsä keskiajalta lähtien 1970-luvulle asti.

Suomen itsenäistyttyä säädettiin perustuslaki ja kunnallislaki, jot-
ka määrittelivät yleiset, yhtäläiset, salaiset ja suhteelliset vaalit myös
kunnallishallinnon perustaksi aikaisemmasta veronmaksusta riippu-
matta. 1925 kuntajaotus säädettiin riippumattomaksi evankelislute-
rilaisten seurakuntien alueista. Myöhemmin kirkkolaissa seurakun-
tajaotuksen pohjaksi on säädetty kuntajaotus. Kunnat osoittautuivat
jo tuolloin pieniksi joidenkin tehtäviensä suorittamiseksi. Tämän
vuoksi kuntayhtymien muodostaminen ja hallinto sekä purkaminen
otettiin lakiin jo vuonna 1932.

1977 uudessa kunnallislaissa kaupunkien, kauppaloiden ja maa-
laiskuntien väliset juridiset erot poistettiin lähes kokonaan. Vasta
1993 luovuttiin kuntien menoja vastaavien valtionapujen tarkasta
määrittelemisestä ja kunnat saattoivat käyttää laskennallisin perustein
saamansa jako-osuudet vapaan harkintansa mukaan lainsäädännön
puitteissa.

Lyhyt historia näyttää erinomaisen selvästi sen, että paikallishal-
linnon aluejaot ovat eläneet koko ajan aina sen mukaan, millaisia ajan
tehtävät ja tarpeet ovat olleet. Jo vuoden 1932 laista asti kuntakoon
ja kunnallisten tehtävien epäsuhde on ollut ilmeinen. Erittäin mer-
kittävä vaihe suomalaisten kuntien kannalta on sodan jälkeinen jäl-
leenrakennuksen, kaupungistumisen ja pohjoismaisen hyvinvointi-
valtion rakentamisen kausi. Kehityksen lopputulemana on, että val-
taosassa kuntia niiden itse hoitamat tehtävät kattavat vain 10–25 %
kunnan koko taloudesta ja vain hyvin harvan kunnan itse hoitamien
tehtävien osuus on yli puolet talousarvion loppusummasta. Muut
tehtävät ovat joko kuntayhtymillä tai muilla yhteisillä monikuntai-
silla toimijoilla.

On siis oikea aika kysyä, mikä olisi nykyisten tehtävien kannalta
oikea kuntarakenne tai pitäisikö kuntiin mahtumattomista tehtävis-
tä koota eurooppalaisittain hyvin tyypillinen kansanvaltainen väli-

23

porras. Tässä julkaisussa keskitytään näistä kahdesta vaihtoehdosta
pohtimaan muutosta kuntamallin kannalta.

24

”I have a dream” – uuden kunnan idea

Uuden kunnan periaatteet:
1.	 Kunta soveltaa kuntalaisten itsehallintoon ja sitä toteuttavaan

luottamushenkilöiden suoraan valintaan perustuvaa demokra-
tiamallia, joka tukeutuu kylien ja alueiden muodostamaan vah-
vaan kuntarakenteeseen. Kuntalaisilla on selkeä kuva kunnan
olemuksesta ja sen strategiasta.

2.	 Uusi kunta soveltaa käytäntölähtöistä tietotekniikkaa maailman
mittakaavassa johtavalla tavalla. Kuntalaisilla on tietoverkon
avulla oikeus ja mahdollisuus hoitaa itseään koskevat asiat
eKaupunki-mallin mukaisesti.

3.	 Kunnan koulutuspalvelut ovat kokonaisuutena sivistyksellisiin
tavoitteisiin tukeutuvia ja tarjoavat nuorille mahdollisimman
laajan koulutustarjottimen. Kunnan sosiaali- ja terveyspalvelut
ovat kokonaisuudessa kuntalaisille läpinäkyviä, ja niiden käyt-
tö perustuu vapaaseen hakeutumiseen.

Uudella kunnalla on erilainen suhde ympäristöönsä kuin nykyi-
sillä kunnilla. Päijäthämäläisen Vellamon kunnan erilaisuus on ku-
vattu komparatiivein suhteessa Suomen muihin suuriin kaupunkeihin
(Tampere, Turku, Jyväskylä, Kuopio ja Oulu) ja suhde Helsinkiin ja
kansallisiin kärkiin ”superlatiivikuvalla”. Rakennettaessa valtakunnan
mittakaavan keskusta on luonnollista, että uusi kunta pyrkii, valitse-

25

millaan tavoilla ja tavoitteilla, asemoimaan itsensä suhteessa muihin
saman kokoluokan kuntiin. Jotta uusi kunta olisi luonteva tiettyjen
toimintojen kansallisena keskuksena, sillä on oltava selvät tavoitteet
asemastaan suhteessa muihin suuriin keskuksiin. Kansainvälisen ase-
man ja roolin hakeminen ja määrittäminen on mahdollista vielä oleel-
lisesti kansallista roolia harvemmilla aloilla ja alueilla. Näiden tavoit-
teiden saavuttaminen edellyttää kansallista johtajuutta ja vahvaa
toimintakykyä kyseisessä verkostossa.

Kuvio 4. Vellamon kunta suhteessa Helsinkiin ja kansallisiin kärkiin

Tä
rk
ey
s

Vaikuttavuus

ekologisin muotoilevin

kaupallisin

luovin

innovatiivisin

Vellamon suhde Helsinkiin ja kansallisiin kärkiin

urheilullisin

juotavin

26

Pelkistetysti voisi tiivistää uuden kunnan ideana olevan ”kunta-
laisten yhteisten asioiden hoitaminen yhdessä ja tulevaisuuden val-
miuksien tarjoaminen”. Kuntalaisten yhteisten asioiden kirjo on
muuttunut merkittävästi kansainvälisen kehityksen ja yhteiskunnan
monipuolistumisen ja vaurastumisen myötä. Sen vuoksi uuden kun-
nan tulee kyetä kohtaamaan kuntalainen hyvin erilaisissa tilanteissa
niin kunnassa kuin sen ulkopuolella. Kuntalaisen tulee voida luoda
kuntaansa mobiilin maailman mukainen ”käyttöliittymä”, johon liit-
tyy sopiva määrä erilaisten palveluiden ”roaming-sopimuksia”. Täl-
lainen kehitys suosii rakenteita, joissa vain yhteiskuntapoliittisesti
tärkeimmät tehtävät ja strategiset ydintehtävät ovat kunnan välittö-
mässä kontrollissa tai sen itsensä tuottamia. Muut tehtävät, erityises-

Kuvio 5. Vellamon kunta suhteessa suuriin kaupunkeihin

Tä
rk
ey
s

vaikuttavuus

Vellamon suhde suuriin kaupunkeihin
(Tampere, Turku, Oulu, Jyväskylä, Kuopio)

alueellisempi

demokraattisempi
kansainvälisempi

yrittäjämyönteisempi

aktiivisempi

ekologisempi

tuottavampi

ketterämpi

tehokkaampi
urheilullisempi

innovatiivisempi

luovempi

osallistuvampi

kasvavampi

vetovoimaisempi

muuttuvampi

yksilöllisempi

yhteistyökykyisempi

avoimempi
viestivämpi

ympäristökestävämpi

tunnetumpi

hullumpi
älyllisempi

ajattelevampi

kouluttavampi

kokeilevampi

pilotoivampi

rajattomampi

liikkuvampi
muutosvalmiimpi

verkottuneempi

dynaamisempi

yrittävämpi

muotoilevampi

mittaavampi

hulluttelevampi

yhteishenkisempi

saavutettavampi

venäläisempi

suvaitsevampi

heterogeenisempi

eläväisempi

ottavampi

sopeutuvampi

vetisempi

rukiisempi

juotavampi

27

ti erilaiset tekniset suoritteet tai yhteiskunnalliselta merkitykseltään
vähäisemmät tehtävät, voidaan järjestää joko markkinoilla tai niin,
että järjestämistapa ja muoto mahdollistavat markkinavertailun.

Tässä kirjoituksessa uutta kuntaa ja siihen liittyviä yhteisyyden ja
tulevaisuuden asioita lähestytään maakunnan, kuntien ja kylien kaut-
ta sekä uuden kunnan kansainvälisen aseman ja roolin kautta. Lisäk-
si pohditaan kuntalaisten ja kuntien identiteettiä läheisyys–etäisyys-
akselilla, pohditaan ajattelevan ja toimivan kunnan tulevaisuuden
rooleja ja ominaisuuksia sekä niistä luontevasti syntyviä toiminnan
muotoja ja tapoja.

Jotta uuden kunnan missio, visio ja strategia sekä hallinnollinen
rakenne olisivat sopusoinnussa toistensa kanssa, on syytä pohtia kun-
taa avoimena systeeminä, joka toimii ilmaisemiensa arvojen ja näke-
mysten pohjalta, on kuntalaisten käytäntöön hyvin istuva, innovatii-
vinen, ympäristövastuullinen ja ympäristöänsä laadukkaasti muotoi-
leva. Lisäksi uuden kunnan tulisi toimia kuntalaisten itsehallintoa
kunnioittaen ja riittäviin suoriin poliittisiin valtakirjoihin tukeutuen.

28

Kylät, kaupunginosat ja alueet

U usi kunta rakentuu kylistä, kaupunginosista ja alueista, jotka
ovat kuntalaisten suoran demokratian ja yhteisesti suoraan va-

littujen edustajien ohjauksessa. Maakunnallisuuden, seudullisuuden
ja paikallisuuden kysymykset nousevat merkittävään asemaan silloin
kun ollaan luomassa maakunnan tai seutukunnan kattavia kuntia.
Uuden luominen edellyttää selkeän tarinan hahmottamista tulevai-
suudesta, jotta asiaan liittyvät ilmiöt voidaan asettaa oikeaan mitta-
kaavaan ja sen pohjalta hahmotella niille luontevat osallistumisen,
hallinnon ja toiminnan puitteet. Kaiken päätöksenteon kasaaminen
kokonaisuuden ylimpiin rakenteisiin johtaa väistämättä tilanteeseen,
jossa strategisen johtamisen ja arjen ratkaisujen välinen työnjako pai-
nottuu liian arkisiin asioihin ja lyhyeen aikajänteeseen.

Julkisen hallinnon suurin periaatteellinen ero yksityiseen sektoriin
verrattuna on uuden asiakkaan asema ja rooli. Yksityisellä sektorilla
uusi asiakas kasvattaa jaettavaa, koska hänestä aiheutuu vain uuden
palvelusuoritteen tuoma rajakustannus kiinteiden kustannusten py-
syessä ennallaan. Julkisella sektorilla jokainen uusi asiakas vain ku-
luttaa resursseja. Jokainen uusi asiakas tarkoittaa sitä, että ennalta
määrätyillä palveluresursseilla on hoidettava suurempi määrä asiak-
kaita eli asiakasta kohti tuleva osuus pienenee. Sosiaali- ja terveys-
sektorilla sekä sivistystoimessa tämä tarkoittaa suurempaa tarvetta

29

yrittää ratkaista asiakkaan ongelma mahdollisimman aikaisessa vai-
heessa ja pienillä panoksilla, kun taas yksityisellä sektorilla jokainen
asiakkaan tarvitsema ja käyttämä palvelu lisää mahdollisuutta paran-
taa myös muille tarjottavien palveluiden laatua.

Kuvatusta erosta seuraa helposti tilanne, jossa yksityisen puolen
hajautunut omistaminen, esimerkiksi hajautunut osakekanta, ei ole
yrityksen ohjaamisen kannalta ongelma. Julkisella sektorilla hajautu-
nut omistus sen sijaan johtaa helposti ohjauksen puuttumiseen, si-
vusta ohjaamiseen tai ohjattavan yhteisön, palvelun tuottajan, väärin
perustein tapahtuvaan arvosteluun. Keino, joka on käytettävissä silloin
kun jokin toiminta ei enää mahdu yhteen kuntaan, on yhteisten toi-
mielimien perustaminen. Suurimpien toimintojen osalta ratkaisuna
on useimmin käytetty kuntayhtymää.

Riippumatta siitä, kuinka tehokkaasti ja hyvin kuntayhtymä on
onnistunut toimimaan, kunnan ja kuntayhtymän välissä on aina ra-
japinta, jonka yli osapuolet syyttelevät toisiaan. Päijät-Hämeessä noin
puolet kunnista käyttää enää noin 10–20 % budjettinsa loppusum-
masta itse. Suurimman osan kunnan budjetista käyttää jokin moni-
kuntainen yhteisö. Kansanvaltaisuuden kannalta tämä on vaikea tai
ainakin epätyydyttävä tilanne.

Tämän ajatusrakenteen mukaan paikallisia ovat ne asiat, jotka ovat
kokonaisuudessaan hoidettavissa lähimmällä identiteetiltään yhte-
näisellä alueella. Seuraavan, seudullisen tason muodostaa alue, missä
kuntalaisen arkeen liittyvät asiat tapahtuvat, ja maakunnallisen tason
asiat, joihin elinkaaren aikana vain joissain vaiheissa turvaudutaan.
Tätä laajemman alueen kattavissa palveluissa on syytä korostaa enem-
män asiakkuusroolia kuin jäsenyysasemaa.

Näillä tasoilla on myös merkittäviä eroja sen suhteen, missä mää-
rin toiminnalla on ulkoisia kytkentöjä ja missä määrin roolit ja teh-
tävät koskevat yhteisön jäsenten välittömiä tarpeita. Samaan katego-
riaan kuuluu myös aikaulottuvuus. Toiminnan alueellisen kattavuuden
lisääntyessä lisääntyvät yleensä myös sekä verkottuneisuus että pit-
käjänteisyys. Ääriesimerkkejä tästä ovat tutkimusyhteiskunnan ja
erilaisten infrastruktuurien suunnittelu, kehittäminen ja toiminta.

30

Uuden kunnan rakenne voidaan hahmottaa siten, että ajatellaan
kaikki nykyiset rajat ja rakenteet puretuiksi ja lähdetään luomaan
uudet rakenteet. Niiden täytyy tietysti perustua johonkin. Yksittäiset
talot ja tilat ovat liian pieniä yksiköitä alueellisen jäsennyksen poh-
jaksi paitsi siinä tapauksessa, että yksittäinen tila on niin suuri, että
se yksinään voisi muodostaa kylän.

On ainakin kaksi lähtökohtaa: Ensiksikin olemassa olevat kylät ja
kaupunginosat, joilla on pitempi tai lyhyempi historia ja tarina. Toi-
nen mahdollisuus on tilastollinen ruutujärjestelmä, jonka perustalle
voidaan luoda ruutuihin perustuva yksityiskohtainen jäsennys aluees-
ta sekä aluetta koskeva kokonaiskuva.

Uuden kunnan rakenne voidaan hahmottaa kylien perusteella. Eri
kylätyyppejä ovat ainakin maalaiskylä, kirkonkylä ja kaupunkikylä (kau-
punginosa). Kaupunki–maaseutu-ulottuvuus on niin tärkeä asia uuden
kunnan muodostamisessa, että se voisi olla uuden kunnan määrittelyn
ja jäsennyksen perusjuttu. Siitä voisi saada perustelun uudelle jäsen-
nykselle, ja sitä kautta voisi motivoida uuden kunnan luomista.

Kaupunki–maaseutu-ulottuvuus on tärkeä asia myös uuden kun-
nan nimen ja luonteen kannalta. Kuvitellaanpa, että uudesta kunnas-
ta tulee Vellamon kunta. Sen sisällä on sitten kyliä kuten Kurhila ja
Miekkiö, kirkonkyliä kuten Hollola ja Hämeenkoski sekä kaupun-
keja kuten Heinola ja Lahti. Uuden kunnan rakenne ja kokonaisuus
täytyy pystyä luokittelemaan edellä olevan pohjalle.

Uuden kunnan suuri periaatteellinen ero vanhaan kuntarakentee-
seen on suhde energiaan. Perinteisesti maaseudulla on käytetty enem-
män uusiutuvia ja paikallisia energiavaroja ja raaka-aineita, kun taas
kaupungit ovat tukeutuneet enemmän tuontienergiaan ja runsaam-
paan kivimateriaalien ja öljyperäisten pinnoitteiden käyttöön. Ener-
gian ja elämäntavan kannalta myös vapaa-ajan asumisen ja varsinai-
sen asumisen ja niihin liittyvän liikkumisen suhde muuttuu uudessa
rakenteessa erilaiseksi, eivätkä näiden ilmiöiden aiheuttamat hyödyt
ja haitat enää kasaudu eri hallinnollisiin yksiköihin.

Valtaosa Päijät-Hämeen taajamien ulkopuolisesta ympäristöstä
on yksityisessä omistuksessa, joko maa- tai metsätalouden piirissä.

31

Näillä alueilla on merkittävä asema ruoan, kuitujen ja energian tuo-
tannon lisäksi ihmisten viihtymisen ja vapaa-ajan vieton kannalta.
Vellamon kunnan kannalta on tärkeätä, että maaseudun olosuhteet
ymmärretään ja tiedostetaan niin, että tuotannolliset, ympäristöön
kohdistuvat ja muut yhteiskunnalliset odotukset voidaan täyttää il-
man, että tuottajien ja kuluttajien väliset jännitteet kasvavat. On tär-
keää luoda uudenlaisia kunnan mekanismeja maa- ja metsätalouden,
ympäristötavoitteiden ja erityisesti ilmastonmuutoksen hallintaan.
Mitä paremmin odotuksiin voidaan vastata markkinamekanismein,
sitä helpommin muutos on hallittavissa.

Käyttökelpoisia keinoja voisivat olla ruokaketjujen lyhentäminen
ja kestävän maatalouden taloudellisten edellytysten parantaminen,
mm. bioenergian käyttömahdollisuuksien parantaminen. Ympäristö-
politiikan kannalta maaseudulla tulee aktiivisesti hakea ja tukea mah-
dollisuuksia uusiutuvien luonnonvarojen paikalliseen ja alueelliseen
käyttöön.

Kysymys on erityisesti kaupunki- ja maaseutualueiden vuorovai-
kutuksesta ja keskinäisistä suhteista. Vuorovaikutus voi olla hyvin
laajaa ja käsittää asiointi- ja työmatkaliikenteen, kiinteän asunnon ja
kakkosasunnon välisen liikenteen sekä vaihdannan, joka on seuraus-
ta kaupunkien ja maaseudun erikoistumisesta alueellisessa työnjaos-
sa. Laajan vuorovaikutuksen tuomat rahavirrat voivat olla merkityk-
sellisiä.

Suppea vuorovaikutus kattaa puolestaan mm. erilaiset kehittämis-
hankkeet, joiden avulla luodaan yhteyksiä kaupunginosien ja kylien
kesken sekä toteutetaan erilaisia interventioita, esimerkiksi paranne-
taan lähiruoan saatavuutta, kartoitetaan kesäasukkaiden tarpeita sekä
etsitään keinoja edistää etätyötä.

Kuntarakenteen ja kuntakoon muuttuessa muuttuvat myös kylien
ja maaseutualueiden asema ja rooli uudessa kokonaisuudessa. Jo
1970-luvulla huomattiin ilmiö, jota on alettu kutsua seutuistumisek-
si. Kaupunkien läheisyydessä kuntarajat vastaavat entistä huonommin
kuntalaisten arkipäivän toimintaa ja liikkumista. Työmatkat tapah-
tuvat kuntarajojen yli, ja asiointimatkojen määrä lisääntyy jatkuvasti.

32

Vuoden 2009 alussa toteutetut usean kunnan liitokset – Seinäjo-
ki, Salo, Hämeenlinna, Kouvola, Jyväskylä ja Kokkola – loivat uusia
kuntia, jotka koostuvat kaupunkimaisesta keskustasta ja laajoista maa-
seutualueista. Uusien kuntien on ratkaistava uusia asioita, jotka liit-
tyvät esimerkiksi maatalouspolitiikkaan ja käytännön maatalouteen
sekä maaseudun paikalliseen toimintaryhmätyöhön tai kylätoimin-
taan. Konkreettinen kysymys on esimerkiksi, miten maaseudulle ja
kylille tärkeä kyläsuunnittelu ja kyläkehittäminen liitetään uuden
kunnan kokonaissuunnitteluun.

Alueeltaan laaja uusi kunta, joka sisältää sekä taajaan asuttuja kau-
punkiseutuja että maaseudun kyliä ja haja-asutusalueita, on suuren
haasteen edessä pyrkiessään tunnistamaan maaseutualueiden piirtei-
tä. Kehittämistarpeet poikkeavat kaupunkimaisten alueiden tarpeis-
ta. Suuri haaste tulee siitä, että kuntaliitoksiin liittyy yleensä selvä
huoli omien lähipalvelujen tulevaisuudesta. Kuntien reuna-alueilla
pelätään palvelujen huonontuvan tai loppuvan kokonaan.

Kansalaisten arjen sujuvuudesta huolehtiminen on uuden kunnan
suuria haasteita. Kyse on tehokkuus- ja läheisyysperiaatteiden yhteen
sovittamisesta. Kuntaliitoksia on yleensä perusteltu kunnan ulkoisel-
la kilpailukyvyllä ja elinkeinopolitiikalla. Kansalaisten arjen sujuvuu-
den kannalta tärkeä sisäinen kilpailukyky on jäänyt vähäiselle huo-
miolle, ja sitä turvaamaan on asetettu toimivallaltaan heikkoja alueel
lisia toimielimiä.

Heikon toimivallan elimiä ovat uuden Salon aluetoimikunnat,
jotka ovat asukkaiden, yhdistysten, järjestöjen ja muiden paikallisten
toimijoiden ja kaupungin hallinnon yhdyslinkkejä uuden Salon stra-
tegiatyössä. Kaupungin aluelautakunnille osoittamat resurssit ovat
hyvin vaatimattomat. Ne nähdään siirtymävaiheen työkaluiksi, joilla
ei ole budjettivaltaa. Osoitetun toimivallan ja tehtävien puitteissa
aluelautakunnilla ei ole valtaa eikä voimaa, jos palvelujen keskittämi-
nen aloitetaan.

Uutta Kouvolaa luotaessa alueellisia toimielimiä ei pidetty tar-
peellisina, mutta maaseutulautakuntaa laajennettiin ja sen yhteyteen
perustettiin kylien neuvottelukunta, jossa kaikki 51 kylää ovat edus-

33

tettuina. Arvojen ja toimintakulttuurin suhteen on tähän asti oltu
törmäyskurssilla. Kaupungin viranhaltijoita ei ole saatu oivaltamaan,
että kylissä on hyvä organisaatio ja valmiita kyläsuunnitelmia hyö-
dynnettäväksi uuden kaupungin kehittämisessä.

Mielenkiintoinen kylä- ja lähidemokratian malli on käytössä Ro-
vaniemen Yläkemijoen alueella. Siellä toimiva aluelautakunta on
syntynyt kylätoiminnan pohjalta. Se toimii monialaisena tilaajalau-
takuntana, joka huolehtii päivähoitoon, perusopetukseen, kulttuuriin,
nuorisoon, eläkeläisten lähipalveluihin, kirjastoon, kotipalveluihin ja
terveysneuvontaan liittyvistä asioista.

Aluelautakunnan tavoitteena on kansalaislähtöinen, tehokas ja
taloudellinen palvelujen tuottaminen. Sen käytettävissä on noin kah-
den miljoonan euron vuotuinen budjetti sen vastuulla olevien asioiden
hoitamiseen. Yläkemijoen aluelautakunta on toiminut vuodesta 1994
lähtien. Sen lähitulevaisuuden haasteet liittyvät mm. elinkaarilauta-
kuntien käyttöön ottamiseen uudessa Rovaniemen kaupungissa.

Toteutuessaan usean kunnan liitokset tuottavat uuden kunnan,
joka pitää sisällään elinkeinoiltaan ja asujaimistoltaan hyvin erilaisia
alueita. Maaseutualueita voi luonnehtia kylien ja kylien yhteistoimin-
ta-alueiden kautta. Tiheään asutut alueet puolestaan luonnehtivat
uuden kunnan urbaania ulottuvuutta. Kysymys maaseutualueiden sekä
kaupungin, kylien ja kaupunginosien eroista ja yhtäläisyyksistä nou-
see tärkeään asemaan.

Lähidemokratian tärkeäksi elementiksi voidaan ottaa Yläkemijoen
tapainen aluelautakunta tai myöhemmin tässä tutkielmassa esiteltävä
paikallisedustajisto. Molemmissa tapauksissa on välttämätöntä luoda
ohjaavat periaatteet, joiden tulee kattaa toiminnan koko kaari kau-
punki–maaseutu-ulottuvuudella.

Paikallisedustajistojen käyttöönotto edellyttää niiden maantieteel-
listen toimialueiden määrittelyä. Vellamon kunnan osalta ehdotus
toimialueiksi esitetään kuviossa 6. Monissa tapauksissa paikallisedus-
tajistoalue olisi olemassa olevien kylien muodostama yhteistoiminta-
alue. Sen tulee olla toiminnallisesti luonteva aluekokonaisuus, jonka
asukasmäärä on riittävä. Toimialue voi olla sama kuin pienen kunnan

34

alue. Paikallisedustajistot soveltuvat myös kuntakeskuksiin ja kau-
punginosiin. Niiden tehtävien ja toimivallan määrittely tapahtuu eri
tavalla kuin maaseudulla, koska esimerkiksi palvelujen tarjonta on
taajaan asutulla alueella erilainen kuin maaseudulla. Lähidemokratia,
kansalaislähtöinen toiminta, puolestaan koskee niin urbaanien aluei-
den kuin maaseudunkin asukkaita.

Kuvio 6. Vellamon kunta: karttatutkielma paikallisedustajistoalueista yhdeksän
kunnan alueella. Orimattila-Artjärvi ja Sysmä ovat kartalla nykyrajaisina ilman
sisäistä aluejakoa.

35

Identiteetti ja arvot

Uuden kunnan keskeiset arvot:
–	 Suora ja välitön kuntalaisten itsehallinto.
–	 Kattava, sähköiseen järjestelmään perustuva itsepalvelujärjes-

telmä ml. suoran demokratian areena.
–	 Luovuuteen ja ympäristövastuullisuuteen perustuva toiminta-

tapa.
–	 Kunta on ajatteleva, kansainvälinen ja viestittävä.
–	 Paikallinen seura- ja järjestötoiminta ovat tärkeitä väyliä kun-

talaisille yhteisten asioiden hoitamisessa.
Päijät-Hämeen identiteetti on monimutkainen mutta vahva, ja

se on vakiintunut nopeasti nykymaakuntien syntymisen jälkeen. Se
on mitä puhtaimmin ”itse tehtyä” identiteettiä, joka on vahvistunut
niin nopeasti, että sen arvioidaan olevan jo yksi vahvimmista
maakuntaidentiteeteistä heti Lapin, Etelä-Pohjanmaan, Keski-Suo-
men ja Kainuun jälkeen. Keskeinen osa Päijät-Hämeen identiteettiä
on vähättely, joka merkitsee kuitenkin vahvaa itsetuntoa ja omien
vahvuuksien tuntemista. Identiteetin osana vähättely näkyy jatkuva-
na tunnustuksen hakemisena ja pyytämisenä. Ehkä selkeimmin kak-
sisuuntainen identiteetin piirre kuuluu Sysmässä, missä samasta il-
miöstä esitetään samanaikaisesti kaksi vastakkaista ilmaisua; ”karta-
nokulttuuri on voimavara” ja ”herran pelko on viisauden alku”. Iden-

36

titeetin vahvuudesta johtuu, että se ei helposti katoa, vaikka kunta-
rajoja muutettaisiin.

Päijät-Hämeen identiteetin merkittävin perusta tulee Suur-Hol-
lolan historiasta. Siirtokarjalaiset ovat kypsyttäneet soppaa tuomalla
siihen itsenäisyyden ja ylpeyden aatokset. Tätä perua on myös Lahden
kaupungin vahva identiteetti, joka perustuu nimenomaan omiin ar-
voihin ja itsetietoisuuteen. Vahvistuva ja toiminnallisesti merkittävä
yhteys pääkaupunkiin ei helposti muuta Lahden identiteettiä.

Päijät-Hämeen eri kunnissa on paljon samaa identiteettiperustaa,
mutta niiden välillä on myös eroja. Silmiinpistävin yhteinen lähtö-
kohta on ihmisten tunne asumisesta maailman parhaassa paikassa ja
jopa poikkeuksellisen vahva kokemus hyvästä ja arvokkaasta luon-
nonympäristöstä. Esimerkkeinä voidaan mainita Jyränkosken keskei-
syys Heinolalle, Päijänteen (ja palveluiden) tärkeys Padasjoelle, his-
torian merkitys Hollolalle sekä Vääksyn kanavan ja Päijänne-tunne-
lin merkitys Asikkalalle. Nastolan osalta yllättävintä on heikohko
identiteettinen erottuminen.

Maakunnan asukkailla on vahva tuntemus politiikan sisäänläm-
piävyydestä ja edun jakamisesta poliitikkojen kesken. Tätä näkemys-
tä vasten arvioituna olisi tärkeätä lisätä politiikan läpinäkyvyyttä ja
selkeyttää politiikkaan liittyvää päätöksentekoa.

Asukkaat ovat hyvin aktiivisia järjestöissä, erityisesti urheiluseu
rojen toiminnassa. Uudenlaisessa kuntarakenteessa ei ole identiteetin
näkökulmasta missään tapauksessa mielekästä luoda rakenteita, jotka
vaarantavat paikallisen toiminnan ja aktiivisuuden. Viime vuosikym-
menien kylähistoriavillitys on myös ollut merkittävä osa paikallista
identiteetin muodostumista. Asukkaiden arvostusta mitattaessa voi-
daan kuitenkin päätellä, että kaksi kolmasosaa arvostuksesta muo-
dostuu palveluiden kautta ja kolmannes identiteettitekijöiden kautta.
Uusia rakenteita luotaessa on vakavasti pohdittava sitä, miten asuk-
kaiden yleistä osallistumista ja erityisesti demokraattiseen järjestel-
mään osallistumista voidaan vahvistaa. On selvää, että uuden kunnan
identiteetin vahvistamisessa modernit viestintävälineet ja forumit
mukaan lukien Facebook ovat muiden sähköisten kanavien rinnalla

37

tärkeitä. Välineet, muodot ja ratkaisut näihin asioihin saattavat olla
erilaisia maalaiskylissä, kirkonkylissä, keskuskylissä ja kaupunkiky-
lissä.

Uuden kunnan identiteetin rakentamisessa on käytettävissä monia
rakennusosia. Päijät-Hämeessä tällaisia ovat mm. harjut, järvet, lii-
kunnallisuus, palvelut, kulttuuri, historia, sahti, jälkiuunileipä, Rapa-
la tai uistimet, ympäristöpolitiikka – vettä ja leipää. Jokaisen alueen,
missä halutaan luoda uutta kuntaa tai tehdä muuten merkittäviä ra-
kenteiden uudistuksia, tulisi koota identiteetin keskeiset tekijät, hy-
väksyä ne yhteiseksi lähtökohdaksi ja luoda ne huomioon ottavaa
uutta. Vaikkei kaikkea vanhaa pidäkään säilyttää ennallaan, ovat ne
kuitenkin läsnä uutta identiteettiä luotaessa.

38

Avoin, innovatiivinen, ajatteleva kunta

U uden kunnan kansainvälisen aseman tulee vastata ainakin seu-
raaviin tavoitteisiin:

–	 Kunnan kansainvälisyyden tulee rakentua kunnan strategiaa
tukevaksi.

–	 Kunnan tulee tarjota kuntalaisille heidän näköisensä kansain-
välinen toimintaympäristö.

–	 Kunnan organisaation tulee olla kykenevä kaikilta osiltaan toi-
mimaan kansainvälisissä verkostoissa.

–	 Kunnalla tulee olla kyky edistää omia tavoitteitaan myös kan-
sainvälisellä areenalla.

Ajattelevan lisäksi uuden kunnan pitää olla viestittävä ja kommu-
nikoiva. Päättäjien ja erityisesti virkamiesten eli kuntalaisten palve-
lijoiden työorientaatiosta puolet täytyy suuntautua siihen, että val-
mistelun aikana kommunikointi kuntalaisten kanssa on avointa, su-
juvaa ja riittävää. Loppujen lopuksi sillä tavalla valmistelu tulee teh-
tyä tavalla, joka helpottaa päätöksentekoa. Kun kommunikointia on
ollut valmistelun aikana, niin päätös ei tule enää yllätyksenä. Nykyi-
nen työskentelytapa – ainakin Lahdessa, jossa asukasaktiivisuus koe-
taan kiusalliseksi, kiusanteoksi ja uhkaavaksi – ei yleensä johda muu-
hun kuin asenteiden jyrkentymiseen ja asioiden juuttumiseen valmis-
telun aikana ja viimeistään sen loppuvaiheessa.

39

Uusi kunta kohtaa kansainvälisyyden useilla eri tavoilla. Ensinnä-
kin kaikki kunnan toiminnot ovat jollakin tavalla, suppeasti tai laa-
jemmin, kansainvälisestä kehityksestä riippuvaisia. Toiseksi kuntalai-
set ja kunnassa toimivat yritykset ja yhteisöt toimivat kansainväli-
semmin, matkustavat, elävät kansainvälisempää elämää kuin aiemmin.
Kolmanneksi moni kunnan tulevaisuuden menestymisen kannalta
tärkeä asia ratkeaa vain kansainvälisellä areenalla.

Uuden kunnan monet toimintalohkot edellyttävät poikkeukselli-
sen vahvaa kansainvälistä aktiivisuutta. Tällaisia ovat esimerkiksi ul-
komaankauppaa käyvä elinkeinoelämä kokonaisuudessaan, logistisen
aseman kehittäminen sekä liikunnan ja kulttuuritoimen rakenne.
Strategiakärjet muotoilu ja ympäristöteknologia ovat luonteeltaan ja
toimintaympäristöltään jo nyt globaaleja.

Kansainvälinen toimintaympäristö luo lisäperusteita tarkastella
uuden kunnan toiminta-ajatusta ja ‑tapaa kansainvälisyys huomioon
ottavaksi. Ilmastonmuutos lisää kansainvälistä lainsäädäntöä ja ta-
voitteita, joilla tulee olemaan suuri merkitys myös päijäthämäläiseen
toimintapolitiikkaan. Globaalit työmarkkinat ja työnjako yhdessä
työvoiman ikääntymisen ja kansainvälisesti liikkuvan työvoiman
kanssa vaikuttavat syvällisesti koulutukseen ja julkisiin palveluihin.
Yleinen globalisaatiokehitys lisää yksittäisten toimijoiden sijasta ver-
kostojen roolia kyvyssä kilpailla markkinoilla, kotimaisilla ja kansain-
välisillä. Kaikki tämä tukee näkemystä siitä, että elinkeinostrategian
peruspainotukset ovat oikeat ja että innovaatiokyky on keskeinen
uuden kunnan menestyksen kannalta.

Kansainvälisen kehityksen vaikutukset ulottuvat myös moniin pe-
rinteisiin asioihin kuten ystävyys- ja yhteistyökuntiin, kansainvälisiin
järjestöihin ja uuden kunnan ”edustustoihin” ja ”konsulaatteihin”.
Strategian näkökulmasta olisi tärkeää, että päijäthämäläisellä uudel-
la kunnalla olisi kaupallinen ”edustusto” ainakin saksankielisellä
alueella, esimerkiksi Berliinissä, hallinnollinen edustusto Brysselissä
ja verkostopiste idässä, esimerkiksi lähialueella Pietarissa tai Kau-
koidässä Kiinassa tai Etelä-Koreassa. Näiden lisäksi olisi varsinaisen
ystävyyskuntaverkoston edustettava strategisesti keskeisiä johtaja-

40

alueita. Ympäristöteknologian kannalta mm. Alankomaat ja Saksa
edustavat eurooppalaista johtajuutta, muotoilun johtajuutta löytyy
mm. Glasgow’n alueelta ja Alankomaista ja innovaatiojohtajuutta
mm. Espanjasta.

Kansainvälisen toimintakyvyn kannalta yksi keskeisimmistä sisäi-
sistä kysymyksistä on koulutus ja erityisesti toisen asteen yleissivis-
tävä ja ammatillinen koulutus. Uuden kunnan koulutuskokonaisuu-
den tulisi pystyä tuottamaan kansallisesti arvioiden valtakunnan
parasta koulutusta luoville aloille ja matemaattis-luonnontieteellisel-
le alalle. Samoin uuden kunnan yleissivistävän koulutuksen parhaan
yksikön tulisi pystyä valtakunnan tasolla kymmenen parhaimman
lukion joukkoon. Ammatillisessa koulutuksessa uuden kunnan koko
huomioon ottaen vähintään muutaman koulutusohjelman tulisi olla
maan parhaassa kymmenyksessä. Kansainvälisten kontaktien vahvis-
tamiseksi tulisi toisella asteella olla mahdollisuus suorittaa kansain-
välinen tutkinto ja koululla tulisi olla kansainväliset vaihto-oppilai-
tokset, sisäinen kielikoulu sekä kotimainen ja kansainvälinen kum-
miyliopisto tai korkeakoulu.

Uuden kunnan kannalta erittäin kiinnostavia kansainvälisiä jär-
jestöjä ja organisaatioita ovat mm. Eurocities, CPMR, design-järjes-
töt, Inno-regioonit, Living Labs ‑verkostot ja dynaamiset kaupunkien
tai alueiden ympäristöjärjestöt.

Vellamon kunnan suuri ja välitön haaste liittyy sen sisäiseen fyy-
siseen rakenteeseen, toimivaan lähipalveluverkkoon, palveluiden hy-
vää saavutettavuutta ja kytkettävyyttä tukevaan sisäiseen liikenne-
verkkoon sekä kokonaisuuden ja sen osien kannalta tarkoituksenmu-
kaiseen rakenteeseen. Asumisen rakenteella on Vellamon kunnassa
syytä ymmärtää sekä kokovuotinen että osavuotinen asuminen. Yli-
pitkän aikatähtäimen kannalta erityistä huomiota on kiinnitettävä
joukkoliikenteen jokerilinjojen ja raideliikenteen asemien sijoittami-
seen tulevan rakenteen kannalta tarkoituksenmukaisesti.

Avoimella kunnalla tarkoitetaan kuntaa, jonka toimintatapa, it-
sensä kehittäminen sekä kuntalaisten osallisuus ja toiminta perustu-
vat täysin avoimiin käyttöjärjestelmiin ja ‑liittymiin. Kuntalaisen

41

kannalta kaikki kunnan toiminnot, yksilöön liittyviä salassa pidettä-
viä asioita lukuun ottamatta, on avattu julkiselle areenalle. Tämä
edellyttää ainakin kahta keskeistä muutosta hallinnon kannalta. En-
simmäinen on valmistelun julkisuus ja siihen liittyvä kattava osallis-
tuminen ja toinen valmistelun uudenlainen innovatiivinen toiminta-
malli. On luonnollista olettaa, että kansalaisten tarvitsemat hallinto-
palvelut olisivat kokonaisuudessaan sähköisesti hoidettavissa ja saa-
tavissa. Samoin olisi syytä selvittää mahdollisuudet siirtyä lupame-
nettelyistä joko ilmoitusmenettelyyn tai Internetissä tapahtuvaan
välittömään asioiden ratkaisuun. Niiden palveluiden osalta, joihin
liittyy erilaisia hallinnollisia vaiheita, tulisi kuntalaisen voida seurata
asiansa etenemistä mahdollisimman reaaliaikaisesti Internetin väli-
tyksellä.

Kunnallislaki 56 a § (19.12.2008/1068)

Kokoukseen osallistuminen videoneuvotteluyhteyden avulla

Kunta voi hallintosäännössään määrätä, että toimielimen jäsenet ja hen-
kilöt, joilla on toimielimen kokouksessa läsnäolo- ja puheoikeus, voivat
osallistua kokoukseen käyttäen videoneuvottelua tai muuta soveltuvaa
teknistä tiedonvälitystapaa (videoneuvotteluyhteys). Videoneuvotteluyh-
teys on toteutettava siten, että kokoukseen osallistuvilla on puhe- ja
näköyhteys keskenään.

Kokouksen puheenjohtajan on huolehdittava, että kokoukseen video-
neuvotteluyhteyden avulla osallistuva voi seurata kokousta sekä osallistua
asioiden käsittelyyn koko kokouksen ajan. Puheenjohtajan on keskeytet-
tävä kokous välittömästi, jos videoneuvotteluyhteys katkeaa.

Hallintosäännössä on määrättävä ne tilat, joista toimielinten kokouksiin
voi osallistua videoneuvotteluyhteyden avulla. Hallintosäännössä voidaan
määrätä, että kokouksiin voi osallistua erityisistä syistä muuallakin kuin
kunnan osoittamissa tiloissa. Lain mukaan salassa pidettävien asioiden
käsittelyyn voi kuitenkin osallistua vain kunnan osoittamissa tiloissa.

Kunnan tulee huolehtia siitä, että videoneuvotteluyhteyteen tarvittavat
tekniset välineet ja yhteydet ovat käytettävissä. Kunnan tulee huolehtia
suljetussa kokouksessa käytettävän videoneuvotteluyhteyden asianmu-

42

kaisesta salauksesta sekä siitä, että kunnan osoittamissa tiloissa läsnäole-
vista voidaan varmistautua.

Avoimen toimintamallin luominen palvelujen tarjontaan tuo kai-
kille tasoille uudenlaisen tavan toimia. Esimerkkinä voidaan pitää
koko sivistystoimialan avaamista yhdeksi palvelutarjottimeksi siten,
että kuntalainen voi rakentaa valmiuksiensa kehittämisen yhtä lailla
lukioiden, peruskoulujen, ammatillisten oppilaitosten ja kansanopis-
tojen tarjonnan pohjalta, ei vain valmiiksi rakennettujen kokonai-
suuksien ja opiskelupaikkojen varaan.

Palvelujen innovatiivisuuteen kuuluu oleellisena osana tulevaisuus-
hakuisuus ja mahdollisuuksiin tarttuminen. Yhteinen palvelualusta
tarjoaisi aiempaa enemmän kykyä tarttua mahdollisuuksiin kuin ky-
kyä ratkoa ongelmia. Molemmat tulokulmat ovat tärkeitä eivätkä
toisiaan poissulkevia. Muutoksen hakeminen ja kokeminen miellyt-
täväksi edellyttää kuitenkin nykyistä runsaampia valmiuksia vaihto-
ehtoisten mahdollisuuksien käsittelyyn ja jopa mahdollisuuksien
havaitsemiseen.

Innovatiiviselle yhteiskunnalle lienee välttämätöntä se, että inno-
vatiivinen toimintamalli ei ole institutionalisoitu, vaan sille on useita
päällekkäisiä, rinnakkaisia ja peräkkäisiä areenoita. Kompleksisen
strategiatyön kannalta monen samanaikaisen todellisuuden läsnäolo
edellyttää toimintatapoja, jotka pystyvät käsittelemään sekä moniar-
voista että -kerroksista yhteiskuntaa.

Yksi Vellamon kunnan suuria haasteita on luoda hallinto, joka on
toimintatavaltaan ympäristömyönteinen, innovatiivinen, yrittäjyys-
myönteinen ja samalla kansalaisille avoin. Tämä edellyttää koko kou-
lutusjärjestelmän läpi ulottuvaa luovaa toimintatapaa eli oivaltavaa ja
uusia asioita käyttöön ottavaa hallintoa kaikissa kunnan yksiköissä.

1950-luvulla sodan jälkeisen Suomen teollisuus ja koulutus raken-
nettiin hyvin valtiovetoiseksi. Tämän päivän verkottuneessa maail-
massa ei valtiovetoisuuden toimivuus ole samalla tavalla yksiselitteis-
tä, mutta siitä huolimatta on erittäin tärkeätä vahvistaa kansallista
roolia luovuuden ja tuotekehityksen ympäristössä. Tässä kehitykses-

43

sä Vellamon kunnalla voi olla keskeinen rooli. Tuotekehityksen
alueella yritysten, koulutuksen ja hallinnon kumppanuus antaa lisä-
arvoa.

Ihmisten arjessa luovuus ja tuotekehitys näkyvät selvimmin uu-
denlaisina hyvin toimivina ja jopa 24/7 auki olevina palveluina, kor-
kealaatuisena asukkaat huomioon ottavana fyysisenä ympäristönä,
hyvinvoivina yrityksinä ja laajana sähköisten palveluiden tarjontana.

Muotoilun, innovaation ja ympäristön asema päijäthämäläisessä
korkeakoulumaailmassa mahdollistaisi yksikön, jolla olisi luontevat
kontaktit mm. Stanfordiin, Polytechnico di Milanoon ja Eindhovenin
muotoilukouluun.

Kuntalaisuuden kalenteri, e-kunta ja e-kuntalaisuus

Suomessa on melko säännöllisesti käyty keskustelua mahdollisuuk-
sista kesäasukkaiden verottamiseen. Suositut kesämökkikunnat ke-
räisivät mielellään osuutensa kesäasukkaittensa tuloveroista. Kunta-
laisuuden lähtökohtia koskevia pohdiskeluja on sen sijaan käyty hyvin
harvoin. Kuntalaisuus ja ”kesämökkikuntalaisuus” tuovat kuitenkin
kiinnostavia tulokulmia pohdittaessa uudenlaista kuntaa ja sen jäse-
nyyttä.

Suomen lainsäädäntö tunnistaa kunnan jäsenyyden kunnan talou
teen osallistumisen osalta tammikuun ensimmäisen päivän perusteel-
la. Toinen yleinen lähtökohta on kuntalaisten oikeus saada yhtäläisiä
palveluja kautta Suomen. Useimmiten tämä ymmärretään samanlai-
siksi palveluiksi. Yhteiskunnan erilaistuessa, ihmisten yleisen vauras-
tumisen kautta syntyvien erilaisten elämäntapojen ja hajautuneen
omistuksen takia, on syytä esittää joitakin periaatteellisia kysymyksiä.

Miksi velvollisuus kunnallisverojen maksuun määräytyy edelleen
tammikuun ensimmäisen päivän mukaan? Miksi verojen kohdentu-
minen ei tapahdu todellisen asumisen mukaan? Miksi kuntalaisilla
on oikeus samanlaisiin palveluihin? Eikö olisi yhtä perusteltua antaa
oikeus erilaisiin palveluihin? Voisiko kunnan jäsenyys olla tällöin jopa

44

sopimusperusteinen asia, eräänlainen käyttöliittymä roaming-sopi-
muksineen? Miten esimerkiksi ulkomailla asuvan suomalaisen etä-
kuntalaisuus voisi toteutua?

Nämä kysymykset ovat monilta osin hyvinkin arvoperusteisia,
mutta kahdelta osin olisi luontevaa edetä uudistuksiin hyvinkin no-
peasti. Ensimmäinen ja tärkein asia olisi kuntalaisuuden alkamisen
ja kunnallisverovelvollisuuden kytkeminen toisiinsa. Tämä tarkoit-
taisi sitä, että kuntalaisen tehdessä muuttoilmoituksen hänen kun-
nallisverovelvollisuutensa uudelle paikkakunnalle alkaisi siitä päiväs-
tä tai sitä seuraavasta palkanmaksusta. Tämä vastaisi kahteen suureen
peruskysymykseen.

Ensimmäinen on useammalla kuin yhdellä paikkakunnalla vuoden
eri aikoina asuvien oikeus ja velvollisuus osallistua myös muiden kuin
vuoden alun asuinpaikan palveluiden rahoitukseen ja vastaavasti oi-
keus palveluiden käyttöön. Toisen suuren ryhmän muodostavat opis-
kelijat ja koululaiset, joilla kesän merkitys on oleellisesti suurempi
kuin vuodenvaihteen.

Toinen peruskysymys on etäkuntalaisuus ja aktiivinen kuntalaisuus
poissaolevana. Yhä suurempi määrä suomalaisia on työnsä takia pit-
kiäkin aikoja ulkomailla. Tämän seurauksena kytkennät kotimaan
asioihin heikkenevät, osallistumismahdollisuudet kotikunnan ja
‑alueen elämään hiipuvat tai katkeavat. Vaikka sähköisen vaalin ko-
keilu ei viime kunnallisvaaleissa onnistunutkaan riittävän hyvin, oli-
si perusteltua edetä ripeästi sähköisen kuntalaisuuden mahdollista-
misessa. Tärkeimpiä ovat toki vaalit ja kansanäänestykset, mutta
merkittävää on kehittää kaikkien kuntalaisuuteen liittyvien asioiden
sähköistä hoitamista. Pohdinnan arvoisia malleja löytyy erityisen run-
saasti Viron ratkaisuista ja osallistumisen mahdollistamisesta mm.
Vancouverista.

Ajatusleikkinä voidaan myös pohtia kuntalaisuuden irrottamista
asumisesta. Tällöin paikkaan, kiinteistöihin ja maahan liittyvät mak-
sut olisivat paikkasidonnaisia mutta kuntalaisuuteen liittyvät velvoit-
teet ja niiden veroperusteinen rahoitus sopimusperusteisia. Liittymi-
nen sopimuksella kuntalaiseksi tarkoittaisi tällöin sitä, että tuloveroa

45

vastaan kunta tarjoaa profiloimansa palvelutarjottimen erilaisine pal-
veluverkkosopimuksineen (roaming-sopimukset).

Ajatus pitää sisällään riskejä mutta myös kiinnostavia mahdolli-
suuksia. Näistä merkittävin olisi mahdollisuus irrottautua keskiarvoi-
suudesta vahvan erikoistumisen ja profiloitumisen kautta. Jotta eri-
koistuminen olisi todella mahdollista, kunnan taloudellisen ja väes-
töpohjan on oltava sopusoinnussa erikoistumistavoitteen kanssa.
Pienen saaristolaiskunnan mittakaava olisi tällöin kovinkin erilainen
kuin vahvana korkeimman opetuksen kuntana erikoistuvan kunnan.

46

Kansalaisten itsehallinto – poliittiset
valtakirjat

S uomen nykymaakunnat voi jakaa karkeasti kolmeen peruskate-
goriaan. On yhden keskuksen maakunnat, joissa suurimman

taajaman väkiluku on vähintään kolmannes maakunnan väkiluvusta,
mutta usein jopa puolet tai enemmänkin. Tällaisia ovat esimerkiksi
Uusimaa, Päijät-Häme, Pirkanmaa ja Keski-Pohjanmaa. Toisen ryh-
män muodostavat monen keskuksen tai monen seutukunnan maa-
kunnat, joissa seudut ja niiden keskukset ovat kooltaan samaa suu-
ruusluokkaa. Hyviä esimerkkejä ovat Kanta-Häme, Kymenlaakso ja
Etelä-Savo. Kolmannen ryhmän muodostavat maakunnat, joiden
suurin keskus ei edusta maakunnan kokoon nähden merkittävän suur-
ta osaa. Tyypillisiä esimerkkejä ovat Etelä-Pohjanmaa ja Lappi. Näi-
den tyyppien rajat eivät ole selvät, vaan monessa maakunnassa on
ominaisuuksia eri perustyypeistä.

Tämän kirjoituksen ajatukset soveltuvat toki kaikkiin näihin mal-
leihin. Useiden työssäkäyntialueiden yhdistäminen yhdeksi paikallis-
hallinnon toimijaksi vaatii kuitenkin erityistä luovuutta. Toinen koh-
de, johon yleiset mallit eivät sovi, on pääkaupunki ja sitä ympäröivät
lähialueet. Pääkaupungin osalta asiaa on käsitelty lukuisissa erillisis-
sä selvityksissä erilaisine alue- ja hallintotarkasteluineen. Tässä kir-
joituksessa ei kiinnitetä erityistä huomiota pääkaupungin, pääkau-
punkiseudun, Helsingin seudun eikä Helsingin seutukunnan kysy-

47

myksiin. Lähtökohtana pidetään kuitenkin sitä, että suomalaisen
maakunnallisen rakenteen luonteen kannalta ei ole luontevaa ajatel-
la yhtä aluetta, jonka väestö on lähes puolet Suomen väestöstä.

Uuden kunnan kuntalaisten itsehallinnon toteuttaminen:
–	 Kunnan- tai kaupunginvaltuusto valitaan suoralla vaalilla.
–	 Pormestarit valitaan suoralla vaalilla.
–	 Aluelautakunnat valitaan suoralla vaalilla.
–	 Paikallisedustajistot valitaan suoralla vaalilla.
–	 Sähköinen kansanäänestys otetaan käyttöön.
Merkittävin kysymys uudenlaisen kunnan kannalta on kuntalais-

ten itsehallinnon toteutuminen. Kuntalaisten itsehallinnon näkökul-
masta valta delegoituu kuntalaiselta edustajille tai kunnan palveluk-
sessa oleville, ei toisinpäin. Paras tapa vahvistaa kuntalaisen itsehal-
linnollista asemaa on vaaleilla valittavien toimielinten ja suoralla
poliittisella valtakirjalla toimivien luottamushenkilöiden lisääminen.
Lisäksi on syytä laajentaa kuntalaisten oman päätöksenteon piiriin
kuuluvien asioiden määrää.

Nykyisessä kuntalaissa on laajalti säädöksiä kunnan osaa koskevien
toimielinten valinnasta tai neuvoa-antavasta kansanäänestyksestä sa-
moin kuin pormestarien valinnasta. Mikäli päädytään laajalti suoraan
kuntalaisilta valtakirjan saavien toimielinten lisäämiseen ja vaaleilla
valittaviin pormestareihin, se edellyttää kuntalain muutosta ainakin
pormestarien vaalin osalta. Samassa yhteydessä on syytä arvioida,
onko valtuustoa lukuun ottamatta luontevampaa valita edustajat avoi-
milla vai pitkillä listoilla.

Perustuslaissa säädetty kunnallisen hallinnon ydin, kuntalaisten
itsehallinto, on luonteva tapa kuvata suomalaisen kunnan olemusta
ja tarkoitusta. Kuntalaiset päättävät keskenänsä, mitkä asiat ovat heil-
le yhteisiä, päättävät siitä, miten yhteiset asiat hoidetaan ja siitä, mi-
ten ne rahoitetaan. Arjessa tälle prosessille on luotu hyvin laajat lain-
säädännön puitteet ja normitus. Ne eivät kuitenkaan mitenkään
poista perustuslain viestin ydintä.

Maailmalta löytyy lukuisia esimerkkejä kansalaisten erittäin laa-
jasta osallistumisesta kaikkeen päätöksentekoon ja toimielinten va-

48

lintoihin. Sveitsiläinen perinne käyttää kansanäänestystä laajalti ja
kattavasti on hyvä esimerkki tästä. Yhdysvalloissa osallistuminen
asioiden käsittelyyn vaihtelee, mutta äänestäjät valitsevat kaikki kes-
keiset toimijat ja toimielimet. Suomen hallinnolliseen perinteeseen
nämä mallit eivät sovellu sellaisenaan. Nykylainsäädäntö antaa kui-
tenkin erilaisia mahdollisuuksia edetä kansalaisten roolin vahvista-
misessa, ja jo varsin pienillä lainmuutoksilla voitaisiin osallistumista
laajentaa merkittävästi. Keskeisimmät kuntalain kohdat ovat tällöin
kunnanhallitusta ja kunnanjohtajaa tai pormestaria koskevat pykälät.
Mahdollisesti tarvittavat muutokset liittyvät lähinnä kunnanosahal-
linnon järjestämistä koskeviin säädöksiin.

Kunnanhallitus

Kunnanhallitus vastaa kunnan hallinnosta ja taloudenhoidosta sekä val-
tuuston päätösten valmistelusta, täytäntöönpanosta ja laillisuuden val-
vonnasta. Kunnanhallitus valvoo kunnan etua ja, jollei johtosäännössä
toisin määrätä, edustaa kuntaa ja käyttää sen puhevaltaa. Kunnanhallitus
tai johtosäännössä määrätty kunnan muu viranomainen antaa tarvittaes
sa ohjeita kuntaa eri yhteisöjen, laitosten ja säätiöiden hallintoelimissä
edustaville henkilöille kunnan kannan ottamisesta käsiteltäviin asioihin.

Kunnanjohtaja ja pormestari

Kunnan hallintoa, taloudenhoitoa sekä muuta toimintaa johtaa kunnan-
hallituksen alaisena kunnanjohtaja tai pormestari. Kunnanjohtajan tai
pormestarin valitsee valtuusto. Kunnanjohtaja on virkasuhteessa kuntaan
ja pormestari on kunnan luottamushenkilö. Pormestari toimii kunnan-
hallituksen puheenjohtajana. Jos kunnanjohtajan virka on täytettynä
pormestarin toimikauden alkaessa, valtuusto päättää kunnanjohtajan
siirtämisestä hänelle soveltuvaan toiseen virkaan tai työsopimussuhtee-
seen. Määräaikainen kunnanjohtaja siirretään jäljellä olevaksi määräajak-
si toiseen virkaan tai työsopimussuhteeseen. Toiseen virkaan tai työso-
pimussuhteeseen siirretyllä kunnanjohtajalla on oikeus saada siihen
kuuluvat edut sellaisina, etteivät ne ole epäedullisemmat kuin kunnan-
johtajan virkaan kuuluneet edut. Kunnanjohtaja voidaan valita joko tois-
taiseksi tai määräajaksi. Pormestari voidaan valita enintään valtuuston
toimikaudeksi. Pormestarin toimikausi jatkuu siihen saakka, kunnes uusi
pormestari tai kunnanjohtaja on valittu.

49

Jos kunnanjohtajan tai pormestarin vaalissa kukaan ei ole saanut yli puol-
ta annetuista äänistä, toimitetaan uusi vaali kahden eniten ääniä saaneen
välillä. Tässä vaalissa eniten ääniä saanut tulee valituksi. Pormestarin
vaali suoritetaan ennen kunnanhallituksen vaalia.

Kunnanjohtajalla tai pormestarilla on oikeus käyttää puhevaltaa kunnan-
hallituksen puolesta sekä saada kunnan viranomaisilta tietoja ja nähtä-
väkseen asiakirjoja, jollei salassapitoa koskevista säännöksistä muuta
johdu.

Apulaispormestari

Pormestarin lisäksi kunnassa voi olla apulaispormestareita. Apulaispor-
mestarin valitsee valtuusto. Apulaispormestari on luottamushenkilö,
jonka toimikaudesta on voimassa, mitä 24 §:n 3 momentissa säädetään
pormestarin toimikaudesta Apulaispormestarin tehtävistä määrätään
kunnan johtosäännössä. Lautakunnan puheenjohtajana toimivan apu-
laispormestarin vaali toimitetaan ennen lautakunnan vaalia.

Laajin demokratiamalli pitää sisällään suorat vaalit seuraavilla ta-
soilla:

–	 kaupungin- tai kunnanvaltuusto
–	 pormestaristo (hallitus)
–	 alueelliset lautakunnat
–	 paikalliset edustajistot (mahdolliset intressiryhmälistat)
–	 keskeiset poliittiset valinnat (aktiivinen sähköinen kansan

äänestystapa).
Monikerroksisen vaalin ehdottomana edellytyksenä on, että vaa-

leilla valituilla on valtuustossa sovittujen toiminnallis-taloudellisten
tavoitteiden puitteissa todellinen päätöksenteko-oikeus ja -valta. Sa-
moin on selvää, että jos uudelle kaupungille valitaan vaaleilla täysi-
päiväiseen poliittiseen virkaan pormestari ja apulaispormestarit, muo-
dostavat nämä toiminnallisen hallituksen. Pormestarien valinta myös
valtuustossa on mahdollista, mutta tällöin on kuntalaisten kannalta
välttämätöntä, että puolueiden pormestariehdokkaiden ja apulaispor-
mestariehdokkaiden nimet ovat valtuuston vaalien yhteydessä jo ää-
nestäjien tiedossa.

50

Pormestarit tarvitsevat avukseen esikunnan, joka vastaa pormes-
tarin toimivaltaan kuuluvien strategisten asioiden ja keskeisten sopi-
musten valmistelusta. Organisaatioiden muodostamisen kannalta
esikunnan koon miettiminen on erittäin tärkeätä, koska liian laaja
esikunta johtaa kaikkien asioiden kanavoitumiseen pois suorittavalta
portaalta. Liian pieni esikunta taas johtaa helposti liikaan pinnalli-
suuteen.

Valittaessa ne toimielimet, jotka voidaan valita suorilla vaaleilla,
on syytä korostaa toimielimen luonnetta. Vaalit toimivat parhaiten
niissä asioissa ja toimielimissä, joiden tehtävään kuuluu tarkoituk-
senmukaisuusharkinta eli poliittisten valintojen teko, sekä niissä toi-
mielimissä, joilla on merkittävä strateginen merkitys kunnan mission
toteuttamisessa. Ammatillista harkintaa vaativat soveltuvat luonteel-
taan hyvin ammatilliselle kokoonpanolle tai listavaaliin. Liiketoimin-
nallisia yksiköitä tai laitoksia on luonnollista johtaa liiketaloudellisen
logiikan mukaan. Samoin on selvää, että alueellisten ja paikallisten
lautakuntien kokoonpanon ja poliittisen koostumuksen tulee mää-
räytyä toimialueella annettujen äänien suhteessa eikä koko kunnan
vaalituloksen suhteessa.

Alueellisen lautakunnan toimivallan luontevia osia ovat koulutus-
ta, sivistystointa ja sosiaali- ja terveyspalveluja koskevat tilaajatyyp-
piset tehtävät.

Paikallisella tasolla luontevia ovat kuntalaisen arjen asiat, suhteet
järjestöihin ja lähipalveluihin, puistot ja liikuntamahdollisuudet, avus-
tukset järjestöille, paikallistieasiat jne. Paikallisen edustajiston toimi-
alueena voisi luontevasti olla pieni nykyinen kunta tai isomman osa
(kylä tai kaupunginosa).

Kansalaisten suoria vaikutusmahdollisuuksia lisättäessä on syytä
luoda sähköisiä äänestysmahdollisuuksia asioiden käsittelyyn. Esi-
merkiksi kanadalaisissa malleissa lähiympäristön kaavoitukseen liit-
tyviä kysymyksiä käsitellään säännöllisesti äänestämällä, mutta niin
että vain lähialueen ihmisillä on äänioikeus. Tällainen alue voisi uu-
dessa kunnassa luontevasti olla paikallisen edustajiston toimialue.

51

Kuvio 7. Vellamon kunnan hallintoelimet

Kaupungin- tai
kunnan-
valtuusto

Pormestarit
1+4

(hallitus)

Palvelualue-
lautakunta
3-5 aluetta

Paikallis-
edustajisto
20-30 aluetta

Vaalit

Vaihtoehtoisesti
valtuuston
valitsemina

Kuvio 8. Kunnan ja sen osien päätöksenteon hierarkia

Keskus-
sairaala

amk

Rehtoraat-
tialue

Sote-
palvelut

Tekniset
palvelut

TYPLakes

Lukio/amis

Museo, Kirjasto

Kyläedustajisto

Aluelautakunta

PormestariKokous / hallitus

Valtuusto

Omat yhtiöt
markkinayhtiöt

Sote-piste

3-9 luokat
1-2 luokat
Päiväkoti

PELA

vpkKylä-
palvelut

Yksit. terv.h.

Pormestari,
talous

Apulaispormes-
tari, sivistys

Apulaispormes-
tari, sos & terv

Apulaispormes-
tari, elinkeinot
ja verkostot

Rahaohjaus

Tavoiteohjaus

Käyttäjäohjaus ja
palauteohjaus

Aluelautakunta

Kyläedustajisto

Keskitetty hallinto

52

Paikallisedustajiston tehtävät:
–	 Päätöksenteko
	 –	paikalliset avustukset
	 –	paikallispalveluiden käyttäjälautakunta
	 –	yhteydenpito kyliin
	 –	yhteys paikallisryhmiin, erityisesti urheiluseuroihin
	 –	mahdollisesti opetuksen eräät monijäsenisesti päätettäväksi

	 säädettävät yksilöasiat
	 –	lähiympäristöasiat?
	 –	puolueiden paikallisosastojen tai ryhmien vuoropuhelu
	 –	yksityistieavustukset
–	 Esittelijänä kyseisestä alueesta vastaava viranhaltija

Palvelualuelautakunnan tehtävät:
–	 Päätöksenteko
	 –	tilaajalautakunta sosiaali- ja terveystoimen alue ja vastaava

	 aluerehtorialue
	 –	paikalliset ympäristö- ja kaava-asiat?

Pormestariston (hallitus) tehtävät:
–	 Kansainvälinen toimija
–	 vastuu täytäntöönpanosta
–	 operatiivinen yleisjohto
–	 konserniohjaus
–	 vastuualueen strategiset esikuntatehtävät
–	 vastuu strategiakärjistä
–	 pormestarien tukena esikuntaorganisaatio, jossa jokaisella por-

mestarilla 1–3 ryhmää, joiden vetäjät vastaavat toimialan teh-
tävien, sopimusten ja tilausten valmistelusta

53

Mikäli uusi kunta kattaa koko maakunnan, on syytä lisätä por-
mestaristoon myös maakunnallisista asioista vastaava pormestari
(vaihtoehtoisesti virkajohtajavetoinen maakunnallinen yksikkö). Por-
mestarin vastuualueisiin kuuluisivat EU-tehtävät, osa muista kan-
sainvälisistä tehtävistä, ylimaakunnalliset tehtävät, aluekehityslaissa
maakunnille säädetyt tehtävät ja maankäytön osalta ylimaakunnalli-
set rakenteet ja verkostot.

Pormestari
– puheenjohtajuus
– talous
– kansainväliset asiat
– omistajapolitiikka

Apulaispormestari/sivistys
– yliopistosuhteet
– ammattikorkeakoulut
– II asteen koulutus
– peruskoulu
– päivähoito
– kulttuuri
– liikunta
– innovaatiopolitiikka ja muotoilu

Apulaispormestari / sosiaali- ja terveyspalvelut
– sosiaali- ja terveystoimiala
– pelastustoimi ja sairaankuljetus

Apulaispormestari / elinkeinoasiat ja verkostot
– elinkeinopolitiikka
– yrittäjäystävällisyys
– verkostot
– strateginen maankäyttö
– kunnan kehittäminen

54

Valtuuston tehtävät:
–	 talousarvio ja toimialojen väliset suhteet
–	 strategia ja toimialojen toiminnalliset tavoitteet
–	 toiminnallis-taloudelliset tavoitteet palvelualueille
–	 keskeisten sopimusten ja tilausten hyväksyminen
–	 omistajapolitiikan linjaukset
–	 esittelijänä pormestari(t)
Edellä kuvatuissa rakenteissa on oletettu, että uuden kunnan alue

kattaa sosiaali- ja terveystoimen osalta maakunnallisen kokonaisuu-
den. Samaa perusmallia voidaan soveltaa myös seutukunnalliselle
pohjalle rakentuvaan kuntamalliin. Tällöin on kuitenkin kiinnitettä-
vä erityisen suuri huomio omistajaohjauksen kehittämiseen, koska
suomalainen kunnallishallinto ja kunnallinen aluehallinto kaikkine
erilaisine muotoineen ovat kehittyneet siinä määrin sekaviksi ja vai-
keasti ohjattaviksi, että muutoksia on tehtävä. Erityisen suuri haaste
tulee olemaan hajautuneen omistuksen kokoaminen kuntien yhtei-
seksi omistajuudeksi ja siihen liittyvän demokraattisen ohjauksen
oikea yhteen sovittaminen.

Kainuuta ja Ahvenanmaata lukuun ottamatta Suomessa on käy-
tössä malli, jossa toimialojen välisiä suhteita käsitellään vain yksittäi-
sen kunnan päätöksenteossa. Selvä parannus nykyjärjestelmään olisi-
kin omistajien kokouksen muodostaminen kuntien yhteiseksi toimi-
elimeksi ja samalla palveluita tuottavien kuntayhtymien siirtyminen
yksiportaiseen poliittiseen päätöksentekoon. Kuntayhtymän hallituk-
sen toimikautena olisi tällöin kalenterivuosi. Tämä ratkaisu johtaisi
siihen, että omistajien kokouksen päätöksenteko perustuisi omistajien
omaan valmisteluun ja omistajan intressistä lähtevään asioiden käsit-
telyyn. Jos tällainen omistajien kokous käsittelisi kaikkien yhteisten
omistusten asiat, olisi tässä elimessä myös mahdollista arvioida eri
toimintojen keskinäisiä suhteita ja resurssitarpeita. Järjestelmä edel-
lyttäisi nykyisen tarkastuslautakuntajärjestelmän kehittämistä niin,
että lautakunnalla olisi taloudellisen asiantuntemuksen lisäksi sekto-
rikohtaista asiantuntemusta ja lautakunnan toimeksiantajana toimi-
si omistaja eikä kuntayhtymä.

55

Strategiset kärjet uudessa kunnassa

J okainen, joka on lukenut eri kaupunkien tai maakuntien strate
gioita Suomessa ja muualla, voi todeta niiden olevan logiikaltaan

hyvin samankaltaisia. Kaikissa niissä luvataan parantaa elinkeinoelä-
män toimintaedellytyksiä, lisätä kansalaisten koulutustasoa, kohentaa
ympäristöä ja luoda uudenlaista tuottavampaa toimintatapaa.

Nämä kaikki ovat tärkeitä asioita, mutta ne eivät tee eroa alueiden
välille. Ei ole millään tavalla muita loukkaavaa tai muiden alueiden
strategioiden aliarvioimista, jos alueen strategiassa uskalletaan sanoa
suoraan, keihin tai mihin alueisiin halutaan omaa toimintaa verrata.
Tällainen positiivinen kilvoittelu ja itsensä likoon laittaminen omien
vahvuuksien osalta mitattavin kriteerein on tervetullutta huomisen
suunnittelua.

Yksi hyvä testialusta omille strategisille väittämille on kolmen
ulottuvuuden testi. Kestävän strategisen kärjen tulee jo nyt, tai tavoi-
tellun aikaraamin puitteissa, pitää sisällään kolme ulottuvuutta. Nämä
ovat kärjen artefaktit, ammatillisuus ja elämäntapa. Näistä artefak-
teilla tarkoitetaan korkean symboliarvon ilmiöitä ja asioita kuten
sankaritarinat, ylivertaiset kohteet ja laajalti tunnetut arvot. Amma-
tillisuudella tarkoitetaan strategista kärkeä tukevaa yritystoimintaa,
koulutusta ja muuta osaamisperustetta. Elämäntavalla tarkoitetaan
alueen kykyä joko innostaa strategiakärjen mukaiseen toimintatapaan

56

tai kykyä ottaa toimintamallin mukaista käytäntöä alueen asukkaiden
arjen osaksi.

Päijät-Hämeen maakuntasuunnitelman ja elinkeinostrategian kär-
jet – innovaatiot, muotoilu ja ympäristöteknologia – sopivat hyvin
myös Vellamon kunnan strategisiksi kärjiksi. Näitä kärkiä täydentää
hyvin yrittäjämyönteisyys ja siihen liittyen elinkeinotoiminnan ar-
vostaminen maataloudesta kauppaan, palveluihin ja teollisuuteen.

Aiemmin kuvatun mukaisesti Vellamon kunnan toimintatapaan
kuuluvat avoimuus, aktiivinen kommunikointi, innovatiivisuus ja luo-
vuus.

Kuviossa 9 esitetään innovaatioiden, ympäristön ja muotoilun
osalta asioita näkökulmista ”sankarit”, ”ammatillisuus” ja ”elämänta-
pa”. Strategisten kärkien kannalta on erittäin tärkeätä, että niiden
osalta kaupungilla on joitakin ylivertaisia tekijöitä tai asioita, joiden
kautta se on tunnettu (sankarit). Samoin on tärkeätä, että strategisen
kärjen tueksi on riittävästi sekä osaamista että työpaikkoja ja yrityk-
siä (ammatillisuus). Arjen osalta on merkittävintä, että strateginen
valinta saa asukkaiden hyväksynnän ja että ihmisten elämänpiiri
muuttuu strategisten tavoitteiden mukaisesti (elämäntapa).

Ammatillisuus

Elämäntapa

”S
an

ka
rit

”

Innovaatioprofessuuri / LUT
Hallinnon innovaatiot ja rakenteet
Laatu
Muotoilu – ekologia - innovaatiot

Innovaatiokoulutus
Innovaatiojärjestelmät
Ketteryys rakenteissa

Inn
ov

aa
tio

t y
rity

sto
im

inn
as

sa

Muu
tos

va
lm

is
elä

män
tap

a

Oiva
llu

sta
su

os
iva

toi
mint

ata
pa

Jn
e.

Innovaatiot

57

Ammatillisuus

Elämäntapa

”S
an

ka
rit

” Muotoilijat
Tuotteet
Laatu
Muotoilu – ekologia - innovaatiot

Professorit ja muotoiluinstituutti
Muotoilu Vellamon kunnan strategiassa
Muotoilu kaikilla toimialoilla
Verkostot.

Kun
tal

ais
ten

va
lin

na
t

Muo
toi

lu
elä

män
tap

an
a

Muo
toi

lun
ku

lut
us

ja
laa

tuh
ak

uis
uus

Jn
e.

Muotoilu

Ammatillisuus

Elämäntapa

”S
an

ka
rit

” TYP
Vesijärvi
Laatu
Muotoilu – ekologia - innovaatiot

Ympäristötietoiset hankinnan
Vastuullinen maankäyttö
Energiapolitiikka
Uusiutuvien luonnonvarojen käyttö
Ympäristöosaaminen / HYO

Mata
lae

ne
rgi

ne
n elä

män
tap

a

Asu
mise

n en
erg

iat
eh

ok
ku

us

Ympä
ris

töv
as

tuu
llin

en
ku

lut
us

Jn
e.

Ympäristö

Ammatillisuus

Elämäntapa

”S
an

ka
rit

”

Menestyvät henkilöt
Parhaat paikat
Komeimmat hallit
Yksilöt
Joukkueet
Salpausselän
kisapaikat
Legendat

Valmennus
Koulutus
Ammattilaiset
Vierumäki – Lamk – Pajulahti
Urheilukoulu ja sotilaslääketiede
Reuma (Tules)

Lii
kk

ujie
n mää

rät

Kaik
ki

ikä
ryh

mät

Terv
ey

s

Harr
as

tun
eis

uu
s

Työ
matk

at
- liik

ku
mine

n

Arje
n ku

lttu
uri

Liikunta

Kuvio 9. Vellamon kunnan strategiset kärjet ja niiden sijoittuminen ”sankarit,
elämäntapa ja ammatillisuus” ‑koordinaatistossa

58

Samanlaisia testejä on syytä tehdä aina, kun pyritään varmista-
maan strategisten kärkien toimivuus ja yhteiskunnallinen hyväksyt-
tävyys. Seuraavat esimerkit kuvaavat asiaa parin alueen ja niiden
strategisten valintojen osalta. Todellisuudessa arvioinnin teko kuuluu
aina alueelle itselleen. Yksi kiinnostava maakunta testin tekoon on
Etelä-Karjala ja sen strategiassa oleva Venäjä-ulottuvuus. Toinen on
Pohjois-Pohjanmaa ja erityisesti Oulun seudun tietoyhteiskuntastra-
tegia ja kaupungin rooli Suomessa.

Yksi merkittävistä kansallisista menestystarinoista on Oulu, jonka
kehityksen kaari on ollut erinomainen. Viime vuosikymmenen aika-
na Oulun asemaan on ulkopuolisen havainnoinnin perusteella tullut
uudenlaisia uhkakuvia. Tällaisia ovat mm. maantieteellisen aseman
kehitys, koko Pohjois-Suomen rajalliset resurssit ja tietotekniikka-
alan kansainvälisen kilpailuaseman muuttuminen.

Etelä-Karjala on kasvavien Venäjän-mahdollisuuksien äärelle hy-
vin sijoittuva maakunta, jolla on vahva, joskin pienehkö yliopisto.
Kansallisessa rakenteessa Etelä-Karjalan haasteet ovat elinkeinora-
kenteen yksipuolisuus ja riippuvuus metsästä sekä talousmaantieteel-
linen asema kotimaan markkinoiden kannalta.

ETELÄ-KARJALAN VISIO 2030
Etelä-Karjala on Saimaan, rajan sekä uusiutuneen metsäsektorin ja
elinkeinorakenteen vetovoimainen, sijaintinsa ja kilpailuetunsa te-
hokkaasti hyödyntävä sekä osaamisestaan, yhteistyöverkostoistaan ja
kulttuuristaan uutta luovien ihmisten kasvumaakunta.

STRATEGISET PÄÄMÄÄRÄT 2014
–	 menestyvä yritystoiminta ja uudet työpaikat
–	 Kaakkois-Suomen ja Pietarin talousalueen integroitumisen vah-

vistaminen
–	 vahva koulutusmaakunta ja osaavan työvoiman turvaaminen
–	 laadukkaat peruspalvelut, hyvinvoivat asukkaat
–	 toimiva, houkutteleva ja kestävä ympäristö asukkaille, yrityksille

ja matkailijoille

59

Strategisten tavoitteiden kannalta haastavin kysymys lienee se,
miten talousalueen integroituminen voi toteutua ja mikä on Etelä-
Karjalan läheisten Venäjän-puoleisten alueiden mahdollisuus olla osa
tätä integraatiota. Pietarin talousalueen kannalta kysymys lienee sii-
tä, missä määrin verkottuva integraatio tukeutuu lähialueeseen ja
missä määrin verkottuminen hakee vahvimpia mahdollisia kumppa-
neita ja toimijoita. Kolmen kärjen tarkastelu antaa helposti kuvan
päämäärän haavoittuvuudesta.

Ammatillisuus

Elä
mä
nta
pa

”S
an
ka
rit
” Raja

Hyväksytty rooli

Yliopisto (osin)
Kontaktiverkot
Venäjäosaaminen

Ra
jam

yö
nte
ine
n v
äe
stö

Etelä-Karjala/Kaakkois-Suomen ja Pietarin talousalueen integroituminen

Kuvio 10. Etelä-Karjalan strateginen kärki ”sankarit, elämäntapa ja ammatil-
lisuus” ‑koordinaatistossa

Oulu määrittelee omat tavoitteensa enemmän strategian onnistu-
misen seurausten kautta kuin strategisten toimintamallien kautta.
Elinvoimainen Oulu on pohjoisen pääkeskus.

60

1.	 Oulu on monipuolinen sivistys-, liikunta-, kulttuuri- ja tapah-
tumakaupunki. Oulussa on turvallinen ja viihtyisä kaupunki-
ympäristö.

2.	 Asukkailla on hyvä itsenäinen elämänhallinta. Kaupunki tukee
asukkaittensa hyvinvointia ja kannustaa heitä tekemään ter
veyttä ja hyvinvointia edistäviä valintoja.

3.	 Oulussa on hyvät palvelut ja tasapainoinen talous.
4.	 Oulun seudulla on eheä ja toimiva yhdyskuntarakenne. Ilmas-

tonmuutokseen ja muihin ympäristöhaasteisiin vastataan kes-
tävän kehityksen periaatteita edistävin toimintatavoin.

5.	 Johtaminen on tasokasta, henkilöstö voi hyvin, toiminta on
vaikuttavaa ja kaupunkiorganisaatio uudistuu.

Kuvio 11. Oulun strateginen kärki ”sankarit, elämäntapa ja ammatillisuus”
‑koordinaatistossa

Ammatillisuus

Elä
mä
nta
pa

”S
an
ka
rit
” Suurin väkimäärä

Suurin yliopisto
Laajin kulttuuritarjonta
Eniten työvoimaa

Yritysrakenne
Yliopiston koko ja asema
Kuntaorganisaatio
Suomen korkein t/k panostus

Mu
uto
sm
yö
nte
ine
n n
uo
ri v
äe
stö

…
Jn
e.

OULU/pohjoinen pääkeskus

61

Organisatoriset johtopäätökset ja
havainnot

Yleistä

Pormestarimallista seuraa selvän eron tekeminen tarkoituksenmukai-
suusharkinnan ja ammatillisen harkinnan kesken. Ehdotetussa mal-
lissa pormestarien esikuntaan kuuluu yksi tai useampi asiantuntija-
ryhmä, joka valmistelee asiat pormestaria varten. Nämä ylemmät
viranhaltijat vastaavat toimialojen ja tehtäväkokonaisuuksien asioiden
valmistelusta ja toteuttamisesta.

Ohjaus muuttuu nykyisiin järjestelmiin verrattuna sopimusperus-
taisemmaksi ja seuranta sopimusten toteutumisen seurannaksi.
Alueelliset palvelulautakunnat ovat keskeinen osa täytäntöönpanon
poliittisten ja ammatillisten tavoitteiden yhteen sovittamista ja alueel
lisesti erilaisten olosuhteiden huomioon ottamista ja toimintojen
alueellista yhteen sovittamista. Järjestelmän luonteen vuoksi suuri osa
nykyisen linjaorganisaation asioista järjestettäneen erilaisiin yksiköi-
hin, joilla on tilaussopimuksen mukaiset resurssit ja tehtävät.

Seuraavassa kuvataan joitakin suuria asiakokonaisuuksia, joihin
liittyy tällä hetkellä kuntien ja kuntayhtyminen kesken jaettuja vas-
tuita.

62

Sivistystoimi

Sivistyssektorin osalta suurimmat haasteet liittyvät kolmeen päähaas-
teeseen.

1.	 Koulutusjatkumo päiväkodista toiselle asteelle turvataan ilman
järjestelmän ulkopuolelle joutumisia.

2.	 Lukio-opetusta kehitetään laadullisesti ja pedagogisesti ja toi-
selle asteelle luodaan opetuksen yhteinen kurssitarjotin.

3.	 Ammattikorkeakoulua kehitetään laadullisesti ja strategisesti
valittuja kärkiä vahvistetaan merkittävästi.

Vellamon kunnassa koulujärjestelmä ymmärretään 12-vuotiseksi
koulutuksen kokonaisuudeksi, jota esikoulu ja päiväkoti täydentävät.
Tavoitteena on, ettei koulutiellä synny pudokkaita eri opetusvaiheiden
saumoissa eli kaikki nuoret löytävät tiensä toiselle asteelle ja mahdol-
lisimman moni vielä pidemmällekin.

Tämän saavuttamiseksi on syytä ryhmitellä opetus ja sitä tukevat
rakenteet aluerehtorimallin (hallinnollinen ja pedagoginen rehtori)
avulla palvelukokonaisuuksiksi. Järjestelmän kustannusten hallinnan
kannalta on tärkeää saada opetusryhmät ja luokat tehokkaasti täyte-
tyiksi, jotta vajaat luokat eivät söisi tarpeettomasti resursseja erityis-
opetukselta.

Tällainen yhden ylläpitäjän malli mahdollistaisi esimerkiksi kan-
sainvälisen koulun, urheiluakatemian ja monikulttuurisuuskoulu-
tuksen rakentamisen osaksi koulutuksen kokonaisuutta. Muita
koulutuksen osia, joiden suhde uusiin rakenteisiin tulee myös sel-
vittää, ovat mm. Vellamo-opisto, vapaa sivistys ja avoin yliopisto-
opetus.

Jotta olevien rakenteiden suuret synergiaedut toisen asteen ja am-
mattikorkeakoulun välillä voidaan säilyttää, tulee samalla kun am-
mattikorkeakoulutuksen profiilia ja suhdetta alueella oleviin yliopis-
toyksiköihin vahvistetaan, varmistaa tukipalveluiden tehokas yhteis-
käyttö. Samoin on yhden omistajan luomat synergiaedut hyödynnet-
tävä mahdollisimman korkeatasoisen koulutuksen aikaansaamiseksi.
Tämä edellyttänee riittävää ammatillista ohjausta ja itsellisyyttä, koo-

63

tusti hallittua resurssien jakoa ja palvelutuotantoalueittaista vuoro-
puhelua asukkaiden ja heidän edustajiensa kanssa.

Sosiaali- ja terveydenhuolto

Sosiaali- ja terveyspalveluiden osalta Päijät-Häme on poikkeukselli-
sen hyvä alue rakenteiden uudistamiselle. Maakunta oli selvästi alue,
joka täytti kaikki Paras-lain palvelujen tarjonnalle asettamat ehdot.
Lisäksi neljän viime vuoden aikana on toteutettu maakunnan kym-
menen kunnan ja kolmen ulkopuolisen kunnan kattava laaja perus-
palveluiden uudistus.

Koulutuksen ja päivähoidon tehtävien periaatteellinen malli

Yht. tuki

Päivähoito

pk

Esikoulu

amis

Alempi
amk

Ylempi
amk

pk

pk pk

pk pk

pk pk

pk pk

pk

pk

pk

pk

lukio

valmen-
nus

Yht. tuki

Päivähoito

1-2 luokat

3-9 luokat

Esikoulu

lukio amis

Alempi
amk

Ylempi
amk

Alempi
yliopistotutk.

Ylempi
yliopistotutk.

pk

amis

Yksityinen
ylläpitäjä
Kunta
ylläpitäjänä

PH-konserni

Tärkein
sauma

Jatkuvuuden
varmistaminen

ylläpitäjä

Merkkien selitykset

Kehitettävä
kokonaisuus

Kuvio 12. Koulutus- ja päivähoitotehtävien periaatteellinen malli Vellamon
kunnassa

64

Sosiaali- ja terveydenhuollon kehittämisen keskeisimmät tavoit-
teet ovat seuraavat:

1.	 Hyvin edennyt sosiaali- ja terveyssektorin peruspalveluiden
tuotteistaminen saatetaan valmiiksi ja tätä tukevia ohjausmal-
leja kehitetään palvelualueilla.

2.	 Erikoissairaanhoidon ammatillista laatua ja kiinnostavuutta
kehitetään ja tätä tukevaa ammatillista ohjausta vahvistetaan.

3.	 Kuntalaisten mahdollisuuksia vaikuttaa itseään koskevassa hoi-
totyössä ja sosiaalisissa asioissa parannetaan.

4.	 Tuotteet ja niiden hinnoittelu luodaan kattaviksi ja läpinäky-
viksi.

5.	 Järjestelmälle luodaan luonteva suhde yksityiseen terveyssek-
toriin.

Uudistuksen seuraavan vaiheen kannalta on tärkeätä, että tehty
työ hyödynnetään kunnolla, Lahden ja Heinolan sosiaalipalvelut ja
perusterveydenhuolto kytketään mukaan uudistukseen ja tehdään
tarvittavat muut organisaatio- ja palvelualuejärjestelyt.

Seuraavat tavoitteet ovat keskeisiä:
– 	Keskussairaalan profiili säilytetään, siitä tehdään yhtiö tai lii-

kelaitos, jolla on ammattijohtokunta.
– 	Verkottuvaa ja vaativinta erikoissairaanhoitoa vahvistetaan niin,

että potilaiden lähettämistä yliopistollisiin sairaaloihin voidaan
vähentää.

– 	Keskussairaalan ja perustason työnjakoa kehitetään niin, että
perustasolle siirretään lisää vastuuta, jotta keskussairaalatason
osuus ei kasva.

– 	Aloitus 3–5 sosiaali- ja terveysalueella, joille luodaan yhteinen
mittaristo (mahdollisesti liikelaitosmalli). Mallin tulee mah-
dollistaa Vellamon kunnan ulkopuolelle jäävien kuntien sosiaa
li- ja terveyshuollon luonteva ja tarkoituksenmukainen kytken-
tä kokonaisuuteen.

– 	Sosiaali- ja terveysalueiden ja yksityisen terveydenhuollon ja
sosiaalipalveluiden välille rakennetaan voucher- tai muu sopi-
musmalli.

65

– 	Pelastustoimen, ensivastetehtävien ja sairaankuljetuksen kyt-
kentä osaksi terveydenhuollon ja sisäisen turvallisuuden koko-
naisuutta määritellään.

– 	Työterveyshuollon toteutettu yhtiömalli voi luontevasti jatkaa
nykyisellä tavalla.

– 	Ympäristöterveyden osalta ei ole tarvetta perusrakennetta kos-
keviin muutoksiin.

Keskus-
sairaala
Oy

OIVA
länsi

Lahti
keski

Aava
1

(Nas-
Tola)
itä

Hei-
Nola
poh-
joinen

Aava
2

(Ori-
mat-
tila)
etelä

Sosiaali- ja terveyshuollon tehtävien periaatteellinen malli

Y
m
p.terv

P
äivystys

Laboratorio

Työterveys

3-5 vastuualuetta

S
iraankulj.

P
elastusl.

Aava
2

(Ori-
mat-
tila)
etelä

Yksityiset sopimuslääkärit ja kumppanit

pk

Keskitetyt
palvelut

Kunta

Palvelutuotantoalue/
liikelaitos

Tärkein
sauma

ylläpitäjä

Merkkien selitykset

Kehitettävä
kokonaisuus

Yksityiset palvelutuottaja

Esa Halme, Lauri Kuukasjärvi 4/2010

Kuvio 13. Sosiaali- ja terveydenhuollon tehtävien periaatteellinen malli Vellamon
kunnassa

Jokainen peruspalvelualue tuottaa sekä lähipalveluita että hajakes-
kityspalveluita mutta tekee myös sopimukset alueella toimivien yk-
sityisten ammatinharjoittajien ja yritysten kanssa silloin kun sopi-
muksen piiriin kuuluu palvelualueen tehtäväkuvan mukaiset tehtävät.
Alueet eroavat toisistaan erikoistumisen, mahdollisten palvelukokei-

66

luiden sekä muiden erityispiirteiden osalta. Esimerkiksi ne alueet,
joilla sijaitsevat maakunnan urheiluopistot, ovat luontevia vastaamaan
erikoistumisen kautta terveysliikuntaan liittyvistä tehtävistä.

Yksi palvelutuotantoalue sote:n osalta

Yksityiset
sopimuslääkärit
ja kumppanit

Lähipalvelut,
kouluterveys,
neuvola,
vastaanotto,
vanhuus,
sosiaalipiste

Esa Halme, Lauri Kuukasjärvi 4/2010

Palvelualueen
ja yksikön johto

Yksikön johto

Palvelu
keskus

Kuvio 14. Yhden vastuualueen palveluverkko

Malli on rakennettu niin, että Vellamon kuntaan kuulumattomat
kunnat voivat joko tehdä sopimuksen koko sosiaali- ja terveyspalve-
luiden hankkimisesta Vellamolta tai kunta voi pitää perustason so
siaali- ja terveyspalvelut itsellään ja on mukana vain niissä kokonai-
suuksissa, joiden laajuus edellyttää maakunnallista mittakaavaa. Täl-
laisia ovat mm. keskussairaalatoiminnot, pelastustoimi, päivystys,
laboratorio ja ympäristöterveys.

Uudenlaisia rakenteita muodostettaessa syntyy usein tilanteita,
joissa osa kunnista jättäytyy uudistuvien rakenteiden ulkopuolelle.
Tämän päivän keskustelussa esitetään usein ratkaisuksi isäntäkunta-
mallia. Mallin nimi ei kuitenkaan ole luonteva, koska isäntäkunnan

67

pariksi tarvitaan renkikunta. Uudistuvan rakenteen ulkopuolelle jää-
vän kunnan vaihtoehtoja ovat 1) vähemmistöasema yhteisessä toimi-
elimessä, 2) asema uuden toimijan asiakkaana tai palveluiden järjes-
täminen itsenäisesti tai yhdessä kolmannen osapuolen kanssa. Toi-
minnan kehittämisen kannalta paras ja eniten rajapintoja poistava
ratkaisu olisi asiakkuussuhde.

Tekninen toimi

Professoriryhmän (Anita Niemi-Iilahti, Jari Stenvall ja Krister Ståhl-
berg) ehdotuksen mukaan päätöksenteko voidaan ryhmitellä kolmeen
perusryhmään eli erotamme työssämme kolme toisistaan poikkeavaa
tehtävätyyppiä: byrokraattiseen päätöksentekoon tukeutuvat viran-
omaistehtävät, ammatilliseen osaamiseen tukeutuvat palvelutehtävät
ja tarkoituksenmukaisuusharkintaa edellyttävät kehittämistehtävät.
Näistä tarkoituksenmukaisuusharkinnalla tarkoitetaan yleensä poliit-
tista tai muunlaista arvoperusteista asioiden käsittelyä ja ratkaisua, ja
ammatillisella tarkoitetaan erityistä asiantuntemusta edellyttävää on-
gelmien ratkaisemista. Byrokraattisella päätöksenteolla tarkoitetaan
joko säädösperusteista tai ehtoperusteista päätöksentekoa, joissa pää-
tös syntyy jonkin ehdon perusteella myönteisenä tai kielteisenä.

Tekniselle sektorille kuuluu kaikkia näitä kolmenlaisia päätöksen-
tekotilanteita mutta myös lukuisa joukko teknisiä suoritteita, joihin
ei edellä kuvattua jakoa voida soveltaa.

Uuden kunnan näkökulmasta teknisen sektorin strategiset valin-
nat edellyttävät nykyjärjestelmään nähden lähempänä valtuustoa ta-
pahtuvaa päätöksentekoa. Tällaisia ovat elinkeinopolitiikkaa tukevat
maapolitiikan, verkostorakenteiden ja rakentamisen periaatteelliset
kysymykset. Myös kunnan energia- ja luonnonvarapolitiikkaa sekä
rakennuttamisen periaatteita koskevat ympäristöpoliittiset linjaukset
ovat esimerkkejä erittäin merkittävistä tarkoituksenmukaisuushar-
kintaa edellyttävistä politiikkalohkoista. Ammatillista harkintaa on
erityisen paljon verkostojen ylläpidossa, yksittäisissä rakentamisen

68

ohjaukseen liittyvissä asioissa ja teknisissä valmiuksissa. Moni lupa-
järjestelmä on luonteeltaan puhtaan byrokraattinen.

Teknisen toimen organisointi on yksi suurimmista sisäisistä haas-
teista Vellamon kunnan rakentamisen yhteydessä, koska teknisen
toimen tehtävät ovat luonteeltaan hyvin erilaisia. Suuri osa teknisen
toimen tehtävistä on tuki- ja ylläpitopalveluita toiminnan puitteiden
hoitamiseen. Niitä on syytä käsitellä samalla tavalla kuin kuntien
muita tukipalveluita. Toisen tehtäväryhmän muodostavat kansalais-
palvelut mukaan lukien kansalaisten hakemat luvat ja heidän teke-
mänsä ilmoitukset. Kolmannen ryhmän muodostavat markkinaeh-
toisesti toimivat tehtävät, joiden osalta tulisi harkita yhtiöittämistä
ja vastaavasti ohjauksen johtamista omistajapolitiikan kautta. Neljän-
nen ryhmän muodostavat strategiset tehtävät, joiden kytkentä lähel-
le ylintä päätöksentekoa muiden strategisten tehtävien kanssa samaan
kokonaisuuteen on perusteltua.

Tehtävien erilaisen luonteen vuoksi joitakin osakokonaisuuksia on
syytä nostaa kaupungin strategisen johtamisen osaksi. Osa on luon-
tevaa organisaation perustoimintaa, osalle yhtiömuotoinen toimin-
tamalli ja markkinakilpailu ovat luontevia, osalle myynti ja osalle
toimintojen kokonaan uudenlainen järjestely tai jopa tekemättä jät-
täminen.

Tässä puheenvuorossa ei kuitenkaan lähdetä laajemmin pohtimaan
tarvittavia tai mahdollisia rakenteita tai muotoja.

Maakunnalliset tehtävät

Maakunnallisuuden määrittely edellyttää ainakin kahden tai kolmen
ulottuvuuden tarkastelua. Heimomaakuntien, vanhojen maakuntien
ja nykymaakuntien kohdalla yhteinen arvo- tai heimoperusta ja ar-
keen liittyvät palvelutarpeet ovat olleet keskeisiä. Maakunnan rajojen
kannalta palvelutuotantoalue on korostunut, koska suurin osa perin-
teisistä kunnallisista palveluista ei enää mahdu yhteen kuntaan vaan
edellyttää nykyään kuntaa suurempaa palveluntuotantoaluetta. Yh-

69

teiskunnan moniarvoistuessa ja verkostotalouden kehittyessä aiemmin
mahdollinen, alueellisesti rajattu ajattelu menettää asemaansa.

Huomisen maakunnalta edellytettäneen maakunnan asioiden hoi-
tamista eri toimijoiden ja maakuntien muodostamissa verkostoissa
sekä kykyä keskusteluun yksittäisten kuntien rinnalla kuntien työs-
säkäyntialueiden kanssa. Kehityksen seurauksena on nähtävissä maa-
kunnan mittakaavan ja kunnallisten tehtävien yhdentymistä, laaja-
alaisten verkostomaisten toimintamallien vahvistumista ja osassa
maakuntia seudullisuuden korostumista. Samaan aikaan vahvistuu
myös tarve kansanvaltaisen ohjauksen lisäämiseen nykyisin valtion
alueviranomaisen vastuulla olevien tehtävien osalta. Yhtä totuutta ja
ainoaa oikeaa ratkaisua ei ole näköpiirissä.

Maakunnallisten tehtävien hoitamiseksi on olemassa useita vaih-
toehtoisia järjestämismalleja. Ne jakautuvat periaatteiltaan kolmeen
ryhmään. Ensimmäisen muodostaa nykymuotoisen mallin jatkaminen
niin, että toiminta-alueena olisi joko nykymaakunta tai vähintään kak-
si nykymaakuntaa kattava alue. Aluejaoissa olisi tällöin luonnollisinta
pyrkiä sekä strategisten tavoitteiden että valtionhallinnon rakenteiden
kannalta mahdollisimman hyvin yhteensopiviin ratkaisuihin.

Toisen vaihtoehtoryhmän muodostavat ratkaisut, joissa maakun-
nan tehtävät siirtyvät Vellamon kunnan vastuulle ja osaksi sen stra-
tegisia esikuntatehtäviä. Tämän mallin kannalta haasteita ovat EU:n
tehtävät, jotka voivat voimassa olevan EU:n ja Suomen lainsäädännön
mukaan kuulua vain välittömästi valtion alapuolella olevalle demo-
kraattiselle toimielimelle. Toinen varmistettava asia on valtion ja
kunnan tehtävienjako, jottei malli johtaisi joidenkin alueellisen ke-
hittämisen tehtävien siirtymiseen maakunnasta pois tai tarpeetto-
masti valtion tehtäväksi. Kolmas rakenteellinen haaste tässä mallissa
liittyy maakunnallisten tehtävien luonteeseen eli kykyyn toimia usei-
den maakuntien verkossa ja maakuntaa laajemmissa tehtävissä.

Mikäli uudesta kunnasta tulee maakunnan kattava, antaa tämä
malli kuitenkin parhaat edellytykset eritasoisten tehtävien strategi-
seen yhteen sovittamiseen. Tällöin organisoitumismallissa olisi luon-
tevinta, että tehtävistä vastaa erillisen maakuntapormestarin vetämä

70

strateginen yksikkö, jonka ylintä päätösvaltaa käyttää luonnollisesti
Vellamon valtuusto. Hallitustason päätöksistä vastaisi joko pormes-
tarikokous tai erillinen johtokuntatyyppinen elin.

Kolmannen ryhmän malleja muodostavat Kainuun hallintokokei-
lun pohjalle rakentuvat mallit, joissa alueella olevien resurssien oh-
jausvaltaa lisätään, kunta-valtiosuhteen rajaa siirretään kuntien roolia
korostavaksi ja samalla annetaan joitakin uusia, nyt valtiolle kuuluvia
ratkaisuoikeuksia kunnallishallinnolle. Tässä mallissa olisi mahdol-
lista lainsäädännön avulla ottaa käyttöön uudenlainen toimintamalli
ja vahvistaa julkisten kehittämisvarojen alueellista ohjausta. Tässä
mallissa voitaisiin myös siirtyä yksiportaiseen maakunnalliseen hal-
litukseen, jonka ohjaus tulisi nykyistä selvemmin omistajakuntien
valtuustotasolta. Haluttaessa tämä malli mahdollistaisi luottamus-
henkilöelimen, hallituksen, valinnan samalla menettelyllä kuin alueel
liset palvelulautakunnat on esitetty valittavaksi. Jos samassa yhtey-
dessä laajennetaan maantieteellistä aluetta, on kaksiportainen luot-
tamushenkilöhallinto perusteltu.

71

Kuvio 15. Maakuntahallinnon rakenne suhteessa Vellamon kuntaan

maakuntavaltuusto

maakuntahallitus

maakuntajohtaja

Maakuntahallitus

Maakunta-
johtaja

Maakunta-
valtuusto

”Lex
Vellamo/Kainuu”
ml. vaalit

ELY-
johtaja

Lupa-asioita (ymp., elinkeinot)
Liikenne (joukkoliikenneraha)
ESR-resurssi
MK-kaava, vahvistaminen valtuustossa
ELY-resurssien suuntaaminen
Koulu- ja liikuntarahat
Suoraa kansanvaltaa
verkkokuntalaisuus

tai osa maakunnan
kattavan kunnan

toimintaa

Esa Halme, Lauri Kuukasjärvi 4/2010

72

Uuden kunnan poliittiset esteet ja
mahdollisuudet

P uolueiden säännöissä ja ohjelmissa on käsitelty monelta näkö-
kannalta uudenlaista tulevaisuuden kuntaa ja kunnallishallinnon

alueellisia ulottuvuuksia. Arjen politiikkaa ei kuitenkaan tehdä puo-
lueohjelma-analyysien kautta vaan normaalina poliittisena prosessina,
jossa puolueiden arvot ohjaavat valintoja mutta valinnat eivät ole
synteesi aiemmista julistuksista. Tämän vuoksi tähän kirjoitukseen
on valittu puolueiden asiakirjoista sellaisia kohtia, joiden perusteella
olisi syytä olettaa, että puolueilla olisi valmiuksia ja haluja uudistaa
kansanvaltaisen kunnallishallinnon rakenteita ja malleja. Ohessa ot-
teita eduskunnan viiden suurimman puolueen asiakirjoista eduskun-
nan voimasuhteiden mukaisessa järjestyksessä.

Keskusta

Kesäkuun 2010 puoluekokoukseen valmisteilla oleva ohjelma

Kansanvallan haasteellinen tulevaisuus

– – Puolueiden pitää arvioida ja uudistaa omaa ja koko demokraat-
tisen järjestelmän toimivuutta kansanvallan toteutumisen näkökul-
masta.

73

Hallintoratkaisut kansalaisten ehdoilla

Keskiössä kunnallinen itsehallinto ja vahvat maakunnat

Hallinto on väline, ei itsetarkoitus. Keskustan tavoitteena on kansan-
valtainen maakuntahallinto, jossa maakuntavaltuustot valitaan suo-
rilla vaaleilla kuntavaalien yhteydessä. Maakuntahallinnon yhteyteen
kootaan kuntapohjaiset laaja-alaiset kuntayhtymät, kuten ammatil-
linen koulutus ja erikoissairaanhoito. Maakuntahallinnon ohjausval-
taa ELY-keskusten ja AVI-virastojen toimintaan ja valtion keskus-
hallintoon vahvistetaan edelleen. Erikoissairaanhoidon kustannus
jaossa maakuntapohja tasaa parhaiten kustannuksia erilaisten kuntien
kesken.

Kunnissamme on vahva itsehallinto, joka on osa kansanvaltaista
hallintojärjestelmää. Suomi ikääntyy ja väestö keskittyy yhä enem-
män. Tämä kehitys vaikuttaa myös kuntakentän muotoutumiseen.
Tulevaisuudessa meillä voi olla eri tavoin organisoituneita kuntia.

Haluamme säilyttää kansalaisten peruspalveluiden järjestämisen
ja rahoitusvastuun itsenäisten peruskuntien vastuulla. Ne tekevät tar-
vittaessa yhteistyötä palvelutuotannon järjestämiseksi taloudellisesti
ja tarkoituksenmukaisesti. Asiointia yli kuntarajojen helpotetaan
oleellisesti. Kuntien palveluiden rahoituksen riittävyys hoidetaan
kuntaveron, kiinteistöveron, valtionosuuksien ja asiakasmaksujen
avulla. Keskustan tavoitteena on valtionosuusjärjestelmä, joka huo-
mioi kansansairauksien tason nykyistä paremmin ja säilyttää muutkin
olosuhdetekijät. Kuntalaisten tarvitsemia palveluita tuottavat jatkos-
sa kunnan lisäksi yritykset ja kolmas sektori.

Maakunnat ovat vahvoja. ”Maakuntamalli”, jossa laajaa väestö-
pohjaa vaativien palveluiden järjestäminen on maakunnan tasolla ja
lähipalvelut lähikuntatasolla, on hyvä vaihtoehto palveluiden järjes-
tämiselle. Maakuntavaltuustot valitaan suoralla kansanvaalilla. Pää-
kaupunkiseudun haasteet kohdataan vahvan metropolipolitiikan
avulla, joka poikkeaa maakuntakeskusten kaupunkipolitiikasta. Met-
ropolille luodaan erillinen päätöksentekojärjestelmä ja määritellään
lakiin perustuva muoto ja toimintajärjestelmä, joka palvelee nimen-

74

omaan tätä aluetta. Metropolia johtaa vaaleilla valittu valtuusto. Kes-
kusta on valmis pääkaupunkiseudun kuntien yhdistämiseen, mikäli
alueen asukkaat sitä tahtovat.

Kokoomus

Sääntöjensä mukaan kokoomuksen tarkoituksena on toimia seuraa-
ville pääperiaatteille rakentuvien, puolueen ohjelmissa täsmennetty-
jen pyrkimysten toteuttamiseksi:

–	 Yksilökeskeisyyteen perustuvan, ihmisen aineellisesti ja sosiaa-
lisesti turvattuun elämään tähtäävän sekä jokaisen ihmisen
henkisen kasvun ja persoonallisuuden laajentaminen oikeutta
kunnioittavan yhteiskunnallisen vakaumuksen edistäminen.

Kokoomuksen arvot

”Demokratia on yhteisen vapauden ja vastuun toteuttamiskeino.”

Aktiivinen osallistuminen vahvistaa demokratiaa

Hyvä yhteiskunta perustuu kansalaisten yhdenvertaiseen mahdolli-
suuteen osallistua yhteisten asioiden hoitoon ja päätöksentekoon.
Tavoiteltava demokraattinen järjestelmä perustuu vapaaseen osallis-
tumisoikeuteen, monipuolisiin vaikuttamismahdollisuuksiin ja ih-
misten aktiivisuuteen. Tavoitteena on kansalaisten kuuleminen ja
monipuolinen vuorovaikutus. Vahva kansalaisyhteiskunta on demo-
kratian ja osallisuuden edellytys ja turva. Valtion tulee olla avoin
muutoksille, kritiikille ja kehittymiselle. Toimiva demokratia vahvis-
taa yhteiskunnan turvallisuutta.

Kunta

–	 Laaja kuntalaisten itsehallinto on suomalaisen yhteiskunnan
keskeinen kulmakivi. Julkisessa hallinnossa päätöksenteon tulee
olla läheisyysperiaatteen mukaisesti mahdollisimman lähellä
kuntalaista ja käsiteltävinä olevia asioita. Kuntien muutosval-
mius, kyky uudistaa palveluita ja etsiä uusia ratkaisuja ovat
välttämättömiä väestörakenteen muuttuessa.

75

–	 Alue- ja rakennepolitiikan keinoin tulee edistää maaseudun ja
kaupunkien vuorovaikutusta, hyvinvointia ja kannattavaa yri-
tystoimintaa, jotta turvataan resurssit hyvinvointiin maan kai-
kissa osissa. Vetovoimaiset kasvukeskukset, pienemmät kau-
pungit ja maaseutu vaativat erilaisia kehittämistoimia ja poli-
tiikkaa kehittyäkseen vahvuuksiensa mukaisesti.

–	 Haluamme kehittää kunnista vahvoja, toimintakykyisiä ja elin-
voimaisia. Kuntalaisten itsehallinnon edellytyksistä, verotusoi-
keudesta ja tehtävien järjestämisestä on huolehdittava. Kunnil-
la on oltava riittävät voimavarat, jotta voidaan taata asukkaiden
perusoikeuksien, osallistumis- ja vaikutusmahdollisuuksien sekä
yhdenvertaisuuden toteutuminen.

–	 Kuntien vastuulla on järjestää itse tai yhteistyössä muiden kun-
tien, yksityisen sekä kolmannen sektorin kanssa palveluita siten,
että ne ovat kattavia, korkealaatuisia, tehokkaasti tuotettuja ja
saatavilla kohtuullisella etäisyydellä palvelun luonteen mukaan.
Kuntalaisen mahdollisuutta valita palveluista ja palveluntarjoa
jista tulee parantaa. Kunnan vastuulla on peruspalveluiden jär-
jestämisen lisäksi osaltaan huolehtia asumisen ja ympäristön
viihtyisyydestä, terveellisyydestä ja turvallisuudesta sekä kehit-
tää elinkeinoja ja niiden edellytyksiä.

–	 Kuntien sivistys- ja kulttuuritointa määrätietoisesti vahvista-
malla edistetään Suomen tulevaisuutta osaamisen ja luovuuden
keinoilla. Julkisen sektorin tulee olla vastuullinen työnantaja.
Kunnissa pitää toimia tasa-arvoa, moniarvoisuutta ja monikult-
tuurisuutta edistävällä ja tukevalla tavalla.

SDP

Sosialidemokratian periaatteet
Hyväksytty XXXVIII puoluekokouksessa Turussa 29.5.1999

Nykyajan kansanvalta on monikerroksista. Demokraattisia menette-
lytapoja on kunnioitettava paikallisesti, kansallisesti ja kansainväli-
sesti. Ihmisten toiminta omassa lähiyhteisössään on perusta myös

76

valtiorajat ylittävälle demokratialle. Ihmisten on voitava vaikuttaa
omaan lähiympäristöönsä paitsi kansalaisina ja äänestäjinä, myös pal-
veluiden käyttäjinä, työntekijöinä, kuluttajina ja asuinyhteisön jäse-
ninä. Kun ihmiset toimivat yhteisöissään ja verkostoissaan, kunnissa
ja alueellisesti, Euroopassa ja koko maailmassa, demokratia vahvistuu.

Puolueen ohjelmista otettua

– – Yhteiskunnan monimutkaistuessa ja organisaatioiden koon kas-
vaessa syntyy vaara sekä tiedon että päätösvallan keskittymisestä.
Tasa-arvoinen mahdollisuus tiedon luomiseen, saantiin, arviointiin
ja hallintaan kuuluu jokaiselle. Se on ehto demokratian toteutumi-
selle ja yhteiskunnan kehitykselle. Poliittisten liikkeiden, monipuo-
lisen tiedonvälityksen, koulun, vapaan sivistystyön sekä tietoverkko-
jen tehtävä on lisätä kansalaisten tietoisuutta ja osallisuutta sekä
edistää yhteiskunnallista vuoropuhelua.

Osallistuva kansanvalta vaatii demokratian vahvistamista – edustuk-
sellista demokratiaa täydennettävä

–	 lisää suoria mahdollisuuksia vaikuttaa, vuorovaikutteisuutta
kuntahallintoon

Sosiaalidemokraattien yhtenä tavoitteena on rakentaa osallistuvaa
kansanvaltaa. Tämä tavoite on ajankohtainen myös kunnissa. Kun-
tapolitiikan tavoitteena on oikeudenmukaisuus, tasa-arvo ja kaikkien
mahdollisuus osallistua. Demokratiaa on vahvistettava niin edustuk-
sellisen järjestelmän kuin täydentävien väylien kautta.

Vasemmistoliitto

Periaateohjelma: Vasemmiston tie oikeudenmukaiseen maailmaan
Hyväksytty 5. puoluekokouksessa 16.6.2007

Vasemmisto tavoittelee yhteiskuntaa, jossa jokainen yksilö elää va-
paana ja voi kehittää itseään rajoittamatta muiden vapautta. Kaikkien
vapaus voi toteutua vain demokraattisessa ja tasa-arvoisessa yhteis-
kunnassa.

77

Tasa-arvo on kaiken vasemmistolaisen ajattelun ja toiminnan läh-
tökohta. Kaikilla ihmisillä on yhtäläinen arvo. Jokaisella on oltava
oikeus hyvään elämään ja aktiiviseen kansalaisuuteen.

Demokratiaa vahvistettava

Vasemmistoliiton perusarvoja voidaan edistää vain demokratiassa,
jossa jokainen ihminen on poliittiseen toimintaan oikeutettu kansa-
lainen. Vasemmistoliitolle demokratia on sivistyneen kansalaisyh-
teiskunnan välttämätön toimintatapa, jonka tulee ulottua kaikkiin
yhteisöihin myös taloudessa, työelämässä ja kansainvälisessä toimin-
nassa.

Päätöksenteon on perustuttava tasa-arvoisiin osallistumismahdol-
lisuuksiin ja vapaassa keskustelussa saavutettavaan laajaan yhteisym-
märrykseen. Vasemmistoliitto edistää demokratiakulttuuria, jossa
toteutuu kaikkien ihmisten osallisuus ja kaikista herruuden muodois-
ta vapaa avoin keskustelu.

Demokratia tekee julkisesta vallasta kansan liittolaisen. Demo-
kratia muuttaa alamaiset kansalaisiksi. Vasemmistoliitto näkee de-
mokraattisen hyvinvointivaltion ihmisarvon, kansalaisten tasa-arvon
ja yhteisen hyvän edistämisen välineenä.

Edustuksellinen demokratia jää muodolliseksi, ellei se perustu
koko yhteiskuntaa läpäisevään demokratiakulttuuriin. Kansalaisak-
tiivisuuteen on kasvatettava ja sitä on tuettava ja rohkaistava. Hyväs-
sä demokratiakulttuurissa otetaan aina huomioon myös vähemmis-
töjen ääni ja tarpeet.

Hallinnon rakenteet läpinäkyviksi

Kuntauudistuksessa on toteutettava sellaiset peruskunnat, että ne
pystyvät huolehtimaan peruspalveluista ilman monimutkaisia kun-
tayhtymiä ja muita kuntalaisten vaikutusvaltaa kaventavia erillisor-
ganisaatioita.

Suurempia väestömääriä palvelevat erityispalvelut on siirrettävä
riittävän suurten aluekuntien tai maakuntien hoidettavaksi. Molem-
pien kuntatasojen valtuustot on valittava suoralla kansanvaalilla.

78

Kunta- ja palvelurakenneuudistuksen toteuttamisella tulee ole-
maan merkittäviä vaikutuksia erityisesti demokratian, palvelujen saa-
tavuuden ja käytön sekä kuntien henkilöstön kannalta. Erilaisten
ratkaisujen merkitystä on tarkasteltava esimerkiksi sosioekonomisen,
kielellisen, alueellisen sekä sukupuolten välisen tasa-arvon näkökul-
mista.

Vihreät

Demokratia ja ihmisoikeudet

Yksittäiset kansalaiset ja kansalaisjärjestöt ovat alkaneet yhä enem-
män vaatia ääntään kuuluvaksi. Politiikkaa ei voikaan enää varata vain
puolueille ja niiden toimintakentälle, edustukselliselle demokratialle.
Tarvitaan demokratian kunnianpalautusta, joka antaa ihmisille mah-
dollisuuden osallistua laajasti ja eri tavoin päätöksentekoon koko
yhteiskunnassa.

Samaan aikaan talouden globalisaatio on siirtänyt valtaa kansa-
laisten vaaleissa valitsemilta edustuksellisilta elimiltä markkinavoi-
mille. Kun talous on kansainvälistä, on politiikankin kansainvälistyt-
tävä. Tavoitteena tulee olla maailmanlaajuinen järjestelmä, joka luo
kaupalle ja taloudelle reilut pelisäännöt ja varmistaa ihmisoikeuksien
toteutumisen.

Osallistava demokratia

Kansanvalta lähtee kotoa, pienistä asioista. Ei riitä, että ihmisillä on
muodollinen mahdollisuus vaikuttaa päätöksentekoon äänestämällä
joko vaaleissa tai kansanäänestyksissä, vaan vaikutusmahdollisuuksia
tulee olla myös niiden välillä ja arjen asioissa.

Ihmisillä on oltava mahdollisuus osallistua päätöksentekoon sen
valmistelu-, suunnittelu-, päätöksenteko- ja toimeenpanovaiheessa.
Parhaita demokratian mittareita ovat ihmisten kokemat vaikutus-
mahdollisuudet: se, että ihmisillä on sellainen tunne, että he voivat
ja ovat voineet vaikuttaa. Tämän tulee toteutua niin paikallisella,
alueellisella, kansallisella kuin ylikansallisellakin tasolla.

79

Vihreiden tavoitteena on mahdollisimman laaja osallisuus. Tämä
vaatii virkamiesten ja päättäjien jatkuvaa omien toimintatapojensa
parantamista ja asennemuutoksia. Kansalaisuudella on Suomessa
edelleenkin alamaisuuden leima, eivätkä kansalaiset koe mielekkääk-
si edes hakeutua olemassa olevien vaikuttamispaikkojen äärelle.

Ihmisillä pitää olla mahdollisuus vaikuttaa satunnaisesti ja yksi-
löinä. Kuitenkin merkittävä osa osallistuvaa ja aktiivista kansalaisyh-
teiskuntaa ovat vapaat kansalaisjärjestöt. Puolueiden tulisi vihdoin
tunnustaa, että niillä ei enää ole yksinoikeutta poliittiseen toimintaan.
Kansalaisjärjestöjen rahoitusta on voimakkaasti lisättävä ja niiden
mielipiteitä ja neuvoja on aktiivisesti kysyttävä päätöksenteon kaikis-
sa vaiheissa.

Suora demokratia täydentämään edustuksellista demokratiaa

Suora demokratia (kansanäänestykset, kansalaisaloitteet) täydentää
eikä uhkaa edustuksellista demokratiaa. Välinpitämättömyys edus-
tuksellista politiikkaa kohtaan on voitettavissa vain kansalaisten yleis-
tä osallistumishalua kohentamalla. Tämä puolestaan edellyttää, että
luodaan oikeita välineitä, joilla ihmiset voivat vaikuttaa ja olla pää-
töksentekijöitä vaalien välilläkin.

Kunnalliset kansanäänestykset

Kunnallinen itsehallinto on Suomessa perustuslaissa taattu ja sen
tulee perustua kunnan asukkaiden itsehallintoon (121 §). Edellä ku-
vattujen osallisuuden muotojen rinnalla haluamme lisätä kuntalaisten
osallistumista itse kunnan päätöksentekoon.

80

Synteesiä

K untaliitoksen ja uuden kunnan luomisen perusteluina ovat aina
kunnan talouteen ja palvelujen tuottamiseen sekä alueen kil-

pailukykyyn ja vetovoimaisuuteen liittyvät asiat. Pienten kuntien
taloudellinen liikkumavara on supistunut, ja niiden todellinen pää-
tösvalta saattaa koskea enää vain esimerkiksi 20 %:a koko talousar-
viosta. Kuntarakennetarkastelujen käynnistämiseen liitetään usein
teollisuuden tuotantoprosessien analogia, johon liittyy oletus suuruu-
den ekonomiasta ja mittakaavaetujen saavuttamisesta. Tällöin unoh-
detaan helposti kaksi kunnalle ja kuntalaisille tärkeää ominaisuutta:
kuntalaisen läheisyys ja pienuuden ketteryys.

Lähtöoletuksena on, että kuntaliitosten seurauksena syntyvä aiem
paa suurempi uusi kunta on vahvempi ja tehokkaampi ja pystyy aiem
paa paremmin uudistamaan palvelujen tuottamisen. Ihanteellista
kuntakokoa ei ole määritelty eikä varmaan kyetä määrittelemään.
Palvelujen tuottamisen näkökulmasta asiaa on tarkasteltu mm. Paras-
laissa. Siinä edellytetään, että sosiaali- ja terveyspalvelut täytyy tuot-
taa yhteisesti alueilla, joilla on vähintään 20 000 asukasta. Tämä koko
on tulevaisuuden kannalta enemminkin minimi kuin optimikoko.
Taloudellisesta ja palvelujen tuottamisen näkökulmasta keskeistä on
kunnan todellisen päätösvallan säilyttäminen mahdollisen kunta
uudistuksen avulla.

81

Tässä kirjoituksessa kuntauudistusta on valotettu kunnan idean,
kunnan osien, arvojen ja identiteetin, kansalaisen itsehallinnon ja
keskeisten palvelujen sekä lähidemokratian näkökulmasta. Uuden
kunnan syntyminen edellyttää kolmen keskeisen muutoksen tapah-
tumista. Syntyvällä kunnalla tulee olla tarina, joka sitoo yhteen kun-
tien historiat ja perinteet uudeksi nykyisyydeksi ja antaa kuvan syn-
tyvän, uuden kunnan olemuksesta. Syntyvällä kunnalla tulee olla
myös todellinen ja hyväksyttävissä oleva demokraattinen rakenne,
joka tukeutuu suoraan perustuslain määrittämään kuntalaisen itse-
hallintoon. Tarvitaan myös uuden kunnan mittakaavaan ja rakentee-
seen soveltuva palvelutuotannon struktuuri ja sitä toteuttava hallinto.
Näiden lisäksi saatetaan tarvita erillistä tai erityistä lainsäädäntöä
aluekohtaisten tarpeiden täyttämiseksi.

Tarina

Uuden kunnan tarinan tärkein tehtävä on kuvata asetetusta tavoite-
tasosta johdettavissa oleva menestystarina tai selviytymistarina. Ta-
rinan keskeisiä sisältöjä ovat uuden kunnan tuoman, aiemmasta poik-
keavan mittakaavan ymmärtäminen sekä menestyksen vertailuun
sopivan verrokkiryhmän määrittäminen ja vertailun kehyksen kuvaa-
minen. Tarinan keskeisiksi osiksi muodostuvat tällöin uuden kunnan
idea ja olemus sekä niitä tukeva strategia. Tarinan tulee kuvata stra-
tegisten kärkien mukainen ajattelu loogisena kokonaisuutena, jonka
varassa uuden kunnan ylin päättävä elin voi luoda toiminnan kehit-
tämisen puitteet.

Demokratia ja kuntalaisen itsehallinto

Suomalainen demokratia on syntynyt aivan erilaisessa maailmassa
kuin missä nyt eletään. Demokratia kuntatasolla nojautuu pelkästään
suoralla vaalilla valittavaan valtuustoon. Kaikkiin muihin kunnan

82

omiin ja kuntien yhteisiin toimielimiin nimettävät ihmiset valitaan
vaalien jälkeisten poliittisten neuvotteluiden tuloksena ilman kunta-
laisten minkäänlaista mahdollisuutta vaikuttaa valittavien joukkoon.
Tämän seurauksena vain joissain suurimmista kunnista kunnanval-
tuusto päättää yli 50 %:sta talousarvion piiriin kuuluvin rahojen käy-
töstä. Valtaosassa kunnista kunnanvaltuusto tekee toiminnallisia
päätöksiä vain 10–50 % budjetin loppusummasta. Kaikkein kauim-
pana päätöksenteosta ovat clearing-mallin kautta rahoitettavat toi-
minnot.

Uuden kunnan tärkeimpiä tavoitteita täytyy olla äänestäjän vai-
kutusvallan kasvattaminen niin, että suoraan äänestäjältä saadun val-
takirjan perusteella päätettävä kunnallistalouden osa kasvaa niin suu-
reksi kuin mahdollista. Mikäli kunta ei kata koko sitä aluetta, jolla
kunnallisia palveluita tuotetaan, tulee omistajien roolia selkeyttää ja
koota toiminta demokraattisen ohjauksen piiriin.

Demokratian laajentaminen luo hyvät edellytykset muuttaa kun-
nallisen päätöksenteon rakennetta niin, että kuntalaisen oma päätök-
senteko lisääntyy, suoralla valtakirjalla valittujen asema vahvistuu ja
jokaiselle toimielimelle luodaan kyky ja oikeus tehdä lopullisia pää-
töksiä sen toimivaltaan kuuluvissa asioissa.

Palvelurakenteet

Kuten kuntalaisen itsehallinnon ja demokratian osassa jo todettiin,
päätetään suurimmasta osasta kunnan talousarvioista kuntien yhtei-
sesti omistamissa yhteisöissä. Tämä on päätöksenteon monimutkai-
suuden lisäksi synnyttänyt toiminnan kannalta epäoleellisia raken-
teita ja toimintamalleja. Uutta kuntaa muodostettaessa on kaikki
tällaiset rajapinnat ja menettelytavat käytävä läpi ja uudistettava ne.
Palvelurakenteiden uudistuksessa on kuitenkin samalla muistettava
niiden kolme eri ulottuvuutta. Ne ovat asiakaskeskeinen yksilömit-
takaava, läheisyydestä hyötyvien palveluiden pienuus ja ketteryys sekä
uudesta suuruudesta syntyvä suuruuden ekonomia. Pelkkä suuruuden

83

ekonomia ei yleensä luo edellytyksiä hyvälle asiakasvuoropuhelulle
eikä sisäisen kilvoittelun ja kilpailun lisäämiselle ja hyödyntämiselle.
Suurinta etua palvelurakenteille syntyy luontevimmin sosiaali- ja ter-
veystoimen alueella, sivistystoimessa erityisesti toisella asteella ja
elinkeinopolitiikassa. Teknisen toimen paikka ja luonne antavat eri-
laisia mahdollisuuksia julkisen ja yksityisen rajapinnan määrittelyyn.
Hyväkään palvelurakenne ei onnistu ilman sitä luontevasti tukevaa
päätöksentekorakennetta.

Lex uusi kunta

Näyttää siltä, että nykyinen lainsäädäntö ei luo riittäviä puitteita huo-
misen rakenteille, hallinnolle ja toimintatavoille vaan uudenlaisen
kuntamallin luomiseen tarvitaan jopa paikallisia ja alueellisia lakiso-
velluksia, kuten laki Kainuun hallintokokeilusta, erityinen Lex Vel-
lamo tai muita uusia kokeiluja, mutta ennen kaikkea nykyisestä poik-
keavaa uutta modernia kunnallislainsäädäntöä.

Suomen lainsäädäntö tuntee monia erilaisia paikkakuntakohtaisia
lakeja. Merkittävin on Ahvenanmaan lainsäädäntö, mutta merkittä-
viä ovat myös saamelaisia koskevat lait, YTV-laki, laki Kainuun hal-
lintokokeilusta ja Euroopan unionin alueellisia ohjelmia ohjaavat
säädökset.

Samanlaisia erityistarpeita voi syntyä uusia 2000-luvun kuntia
muodostettaessa. Emme kuitenkaan näe lain säätämistä ehdottoma-
na edellytyksenä uuden kunnan olemuksen kannalta, vaikka monissa
tapauksissa se toisi hyvinkin suurta hyötyä uuden luomiseen.

Yleisen kehityksen kannalta olisi kuitenkin edettävä myös mah-
dollistavan lainsäädännön osalta. Tällaisia säädöskohtia ovat ainakin
ne, joissa rajoitetaan mahdollisuutta muodostaa kunnan osaa koske-
va toimielin, jolla on todellista toimivaltaa. Samoin on tarpeen lisätä
mahdollisuuksia valita kunnan osaa koskevia toimielimiä vaaleilla
kunnallisvaalien yhteydessä. Samaan kokonaisuuteen kuuluu tarve
eurooppalaistaa pormestarin vaalia koskevat pykälät

84

Kuntaliitos vai uusi kunta?

Kuntauudistuksen kolme ehtoa ovat uuden kunnan tarina, toimiva
demokratia ja palvelurakenteiden uudistus. Ilman niitä saadaan aikaan
enintään kuntaliitos.

85

Polemia-sarjassa ovat ilmestyneet

	 1 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 1992

	 2 	 Erkki Mennola
		 IDEA KUNNASTA (1992)

	 3 	 Terho Pursiainen
		 KRIISIAJAN ETIIKKA (1993)

	 4 	 Työryhmä Kyösti Urponen (pj.), Raija Julkunen, Olli Kangas, Jorma Sipilä, 	
		 Asko Suikkanen ja Petri Kinnunen (siht.)
		 KASVUSTA VASTUUSEEN – sosiaalipolitiikan tulevaisuus (1993)

	 5 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 1993

	 6 	 Pekka Ojala–Aulis Pöyhönen
		 LÄHEISYYSPERIAATE – hallinnon uusjako (1994)

	 7 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 1994

	 8 	 Jorma Hämäläinen–Veikko Teikari
		 HENKILÖSTÖPOLITIIKKA PAKKORATKAISUJEN EDESSÄ (1995)

	 9 	 Terho Pursiainen
		 NOUSUKAUDEN ETIIKKA (1995)

10 	 Eero Ojanen
		 EIPÄJOKI
		 Fiktiivinen reportaasimatka mihin tahansa suomalaiseen kuntaan (1995)

	11	 Heikki Koski
		 KANSALAINEN, KUNTA JA KANSALAISYHTEISKUNTA (1995)

	12 	 Seppo Niemelä
		 MUUTOSKIRJA
		R ohkaisuksi murroksen maailmaan (1995)

	13 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 1995

	14 	 Lauri Hautamäki
		 MAASEUTU ELÄÄ (1995)

86

	15 	 Juha Kuisma–Heikki Haavisto
		 KAUPUNKI JA MAASEUTU
		 – avoliitto vai susipari (1995)

	16 	 Olli Pusa
		 ELÄKEPOMMIN VARJOSSA (1996)

	17 	 Satu Apo–Jari Ehrnrooth
		 MILLAISIA OLEMME?
		 Puheenvuoroja suomalaisista mentaliteeteista (1996)

	18 	 Eira Korpinen
		 OPETTAJUUTTA ETSIMÄSSÄ (1996)

	19 	 Erkki Pystynen
		 LIITTOKUNTA (1996)

	20 	 Martti Sinisalmi
		 TYÖLLISTÄMISTÄ VAI PALVELUA? (1996)

	21 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 1996

	22 	 Olli Mäenpää
		 KUNTIEN ITSEHALLINTO EU-SUOMESSA (1997)

	23 	 Tuula-Liina Varis
		 KRISTALLIYÖ JOENSUUN KAUPUNGINTALON TORNISSA (1997)

	24 	 Terho Pursiainen
		 KUNNALLISTEN KÄYTÄNTÖJEN ETIIKKA
		 Yhteisöopin alkeet (1997)

	25 	 Siv Sandberg–Krister Ståhlberg
		 KUNTALAISTEN KUNTA JA VALTIO (1997)

	26 	 Pertti Hemánus
		 KUNNALLINEN TIEDOTTAMINEN JA JASKA JOKUNEN
		 Tutkittua tietoa ja tutkimattomia tulkintoja (1997)

	27 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 1997

	28 	 Esko Antola
		 UUSI EU? (1998)

	29 	 Eero Ojanen
		 YHTEISKUNNAN ITSEPUOLUSTUS (1998)

	30 	 Pertti Kettunen
		 ELINKEINOPOLITIIKAN TAITO (1998)

87

	31 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 1998

	32 	 Torsti Kivistö
		 JOUTILAISUUSYHTEISKUNTA (1998)

	33 	 Erkki Mennola
		 IDEA MAAKUNNASTA (1999)

	34 	 Jorma Hämäläinen
		 MINÄ KUNNANJOHTAJA (1999)

	35 	 SINÄ KUNNANJOHTAJA (1999)

	36 	 Juha Talvitie
		 KUNTA VAI MAAKUNTA?
		G lobalisaatio ja regionalismi (2000)

	37 	 Juha Sihvola
		 YKSILÖNÄ YHTEISÖSSÄ
		 Näkökulmia paikallisuuteen, globalisaatioon ja hyvään elämään (2000)

	38 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2000

	39 	 Seppo Niemelä
		 TULISIELU
		 Verkostoajan aluekehittäjä (2000)

	40 	 Kauko Heuru
		 ITSEHALLINNON AIKA (2001)

	41 	 Heikki Eskelinen
		 ALUEPOLITIIKKA RAUTAHÄKISSÄ (2001)

	42 	 Matti Wiberg
		 PALUU POLITIIKKAAN (2001)

43 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2001

44	 Ilkka Virtanen
		 YLIOPISTOJEN KOLMAS TEHTÄVÄ (2002)

45	 Arvo Myllymäki
		 KUNTIEN KUJANJUOKSU (2002)

46 	R isto Eräsaari
		 KUINKA TURVATON ON RIITTÄVÄN TURVALLINEN? (2002)

88

47	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2002

48 	 Pentti Arajärvi
		 PAREMMINVOINTIYHTEISKUNTA (2003)

49 	 Eero Uusitalo
		 Maaseutu kansan vai hallinnon käsissä? (2003)

50 	 Esko Juntunen
		 kunnan elinkaarihyppy
		 – strateginen kehittäminen ja yhteistyö (2003)

51 	 Pekka Sauri
		 suomen demokratisoiminen (2003)

52 	 Esko Aho
		 sattuma suosii valmistautunutta (2003)

53 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2003

54 	 Seppo Rainisto
		 kunnasta brändi? (2004)

55 	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2004

56 	 Markku Lehto
		 TAKAISIN TULEVAISUUTEEN
		 – valtion ja kuntien yhteinen taival (2005)

57 	 Tarmo Pukkila
		 IKÄVALLANKUMOUS (2005)

58 	 Matti Wiberg
		 VALTA KUNNASSA (2005)

59 	 Soili Keskinen
		 ALAISTAITO
		 Luottamus, sitoutuminen ja sopimus (2005)

60	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2005

61	 Samuli Skurnik
		 OSUUSTOIMINNASTA OPPIA?
		 Kuntapalvelut uudessa talousmallissa (2006)

89

62	 Markku Lehto
		 PELASTUSRENKAAN PAIKKAUS (2006)

63	 Pasi Holm
		 VEROKIRJA (2006)

64	 Matti Virén
		 KANSALAISEN KUNTAUUDISTUS (2006)

65	 Markku Lehto
		 OI OMA KUNTANI (2006)

66	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2006

67	 Peter Ekholm
		 Polemia – ajatuspajako? (2007)

68	 Aatos Hallipelto
		 Paras tuottakoon!
		 Hyvinvointipalvelujen tulevat markkinat (2008)

69	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2008

70	 KUNNON VALTUUTETUT?
		 Ilmapuntari 2008, osa 2

71	 Sami Borg
		 HILJAA HYVÄ TULEE
		 Puheenvuoro äänestysprosenteista ja vaaliaktivoinnista (2008)

72	 Matti Wiberg
		 HALLITSEEKO HALLITUS? (2009)

73	 KANSALAISMIELIPIDE JA KUNNAT
		 Ilmapuntari 2009

74	 Jussi-Pekka Alanen
		 HELSINKI
		 Kansakunnan pääkaupunki – ihmisten metropoli (2009)

75	 Laura Berg–Mari K. Niemi
		 Kenen kuntavaalit? (2009)

76	 Esa Halme–Lauri Kuukasjärvi
		 Uusi kunta vai kuntaliitos – kuntalaisen itsehallinto
		 (2010)

91

Kunnallisalan kehittämissäätiö KAKS rahoittaa kuntia palvelevaa
tutkimus- ja kehittämistoimintaa. Tavoitteena on näin tukea kun-
tien itsehallintoa ja parantaa niiden toimintamahdollisuuksia.

Rahoitamme hankkeita ja tutkimuksia, joiden arvioimme olevan
kuntien tulevaisuuden kannalta keskeisimpiä. Tuloksien tulee olla
sovellettavissa käytäntöön. Rahoitettavilta hankkeilta edellytetään
ennakkoluulotonta ja uutta uraa luovaa otetta.

Säätiöllä on Polemiikki-niminen asiakaslehti ja kaksi julkaisusarjaa:

Polemia-sarja, jossa käsitellään kunnille tärkeitä strategisia kysy-
myksiä ajattelua herättävällä tavalla.

Tutkimusjulkaisut-sarja, jossa julkaistaan osa säätiön rahoittamista
tutkimuksista. Pääosa säätiön rahoittamista tutkimuksista julkais-
taan tekijätahon omissa julkaisusarjoissa.

Toimintamme ja julkaisumme esitellään tarkasti kotisivuillamme
www.kaks.fi.

Vuonna 1990 perustettu itsenäinen säätiö rahoittaa toimintansa
sijoitustuotoilla.

Osoite	 Fredrikinkatu 61 A
	 00100 Helsinki

Asiamies	 Antti Mykkänen, antti.mykkanen@kaks.fi,
	 p. 0400 570 087
Tutkimusasiamies	 Veli Pelkonen, veli.pelkonen@kaks.fi,
	 p. 0400 815 527
Taloudenhoitaja	 Anja Kirves, anja.kirves@kaks.fi,
	 p. 0400 722 682

Tutustu kotisivuihimme (www.kaks.fi)!

P
O

L
E

M
IAMikä on kunnan idea? Miten välttää perinteiset

kuntaliitoskarikot? Miten kunnallista järjestelmää kehitetään
uudelta pohjalta? Pitäisikö kunnallisen itsehallinnon sijasta
puhua kuntalaisten itsehallinnosta?

Maakuntajohtaja Esa Halme ja projektipäällikkö Lauri
Kuukasjärvi luovat uuden kunnan ideaa. Kirjassa on virikkeitä
kaikille, jotka suunnittelevat tai toteuttavat kunta-
ja palveluremontteja.

P
olem

ia-sarja  U
u

si ku
n

ta vai ku
n

taliitos –
 ku

n
talaisen

 itseh
allin

to
20

10

isbn 978-952-5801-18-7
ISSN 1235-6964 K U N N A L L I S A L A N   K E H I T T Ä M I S S Ä Ä T I Ö

Esa Halme • Lauri Kuukasjärvi

Uusi kunta vai kuntaliitos
– kuntalaisen itsehallinto

