
kaks – kunnallisalan kehittämissäätiö

tu
tkim

us
2017

tutkimus tutkimus

Kouluverkko m
uuttuu, entä kouluverkkosuunnittelu?

Otavan Kirjapaino Oy, Keuruu 2017
ISBN 978-952-7072-82-0 (nid)
ISBN 978-952-7072-83-7 (pdf)

Hallintouudistus tietää kouluverkkosuunnittelulle
etsikkoaikaa. Nyt jos koskaan on sopiva hetki siivota
pöytää vanhoista malleista, lähteä luomaan tulevai-
suuden sivistyskuntaa ja miettiä palvelukokonai-
suutta laajasti.

Tämä tutkimus kokoaa ja kartoittaa suomalaisen
kouluverkkosuunnittelun valtuustokaudella 2007–
2017. Siinä arvioidaan kouluverkkosuunnittelussa ta-
pahtunutta muutosta, huomataan miksi muutosta yhä
kaivataan ja tarkennetaan sitä, mihin ensisijaisesti
tulee keskittyä muutoksen aikaansaamiseksi. Jatko-
keskusteluun tarjotaan näkemys kouluverkkosuunnit-
telun toimintatavaksi.

Tutkimus on tehty Turun yliopistossa.

Sami Tantarimäki ja Anni Törhönen

Kouluverkko muuttuu,
entä kouluverkkosuunnittelu?

Sam
i Tantarim

äki ja A
nni TörhönenSami Tantarimäki ja Anni Törhönen

Kouluverkko muuttuu,
entä kouluverkkosuunnittelu?

9 789527 072820

Otavan Kirjapaino Oy

Kouluverkko muuttuu,
entä kouluverkkosuunnittelu?

Sami Tantarimäki ja Anni Törhönen

Kouluverkko muuttuu,
entä kouluverkkosuunnittelu?

kaks – kunnallisalan kehittämissäätiö

Kieliasun tarkistus:
Sirpa Ovaskainen

Kunnallisalan kehittämissäätiön
Tutkimusjulkaisu-sarjan julkaisu nro 105
© Pole-Kuntatieto Oy ja kirjoittajat

Otavan Kirjapaino Oy, Keuruu 2017
ISBN 978-952-7072-82-0 (nid)
ISBN 978-952-7072-83-7 (pdf)
ISSN 1235-6956

5

Sisällys

ESIPUHE .. 	 7

1 	 JOHDANTO... 	 9
	 1.1	 Tutkimuksen tarve ja tarkoitus... 	 9
	 1.2 	 Avainsanastoa... 	 11
	 1.3 	 Palveluympäristön muutos ja alueellisen eriytymisen
		 uudet haasteet... 	 12
	 1.4 	 Muutos kohti tulevaisuuden sivistyskuntia....................... 	 16

2	 YKSIMIELISEMMÄN KOULUVERKKORATKAISUN
	 AINEKSET.. 	 21
	 2.1 	 Sisäänajettu mutta sisäistämätön osallisuus...................... 	 21
	 2.2	 Ymmärrys osallisuuden tarpeesta ja roolista osallisena.. 	 23
	 2.3	 Käyttäjälähtöisyys ja suunnitteluosallisuus....................... 	 25
	 2.4 	 Yksimielisemmän kouluverkkosuunnittelun hypoteesi .	 27

3 	 TUTKIMUKSESTA JA RAPORTISTA.................................... 	 29
	 3.1 	 Tutkimuksen tavoitteet.. 	 29
	 3.2 	 Tutkimuksen kohdealue, aineisto, ote ja menetelmät...... 	 29

4 	 KOULUVERKKOKESKUSTELU VILKASTUU
	 KUNTAKOON KASVAESSA.. 	 34
	 4.1	 Kouluverkkokeskustelun maantiede.................................. 	 34
	 4.2	 Kouluverkkoselvitystyöryhmät suppeita ja
		 monessa selvityksessä tekijät piilossa................................. 	 38
	 4.3	 Osallistavan kouluverkkosuunnittelun esimerkkejä........ 	 42

6

5	 VIRANHALTIJAT, PÄÄTTÄJÄT JA VANHEMMAT
	 YKSIMIELISIÄ VALMISTELUN TÄRKEYDESTÄ............... 	 44
	 5.1 	 Kysely viimeksi kouluverkkoselvityksen tehneisiin
		 kuntiin.. 	 44
	 5.2	 Vastausprosentti ja vastaajat.. 	 45
	 5.3 	 Kouluverkkosuunnittelun arvioissa näkyi tyytyväisyys,
		 tyytymättömyys, tietämättömyys ja toimintatavat........... 	 47
	 5.4	 Hyvän valmistelun pohjalta on helpompi
		 tehdä ratkaisuja... 	 62

6 	 YHTEENVETO JA NÄKEMYS KOULUVERKKO-
	 SUUNNITTELUN TOIMINTATAVASTA.............................. 	 74
	 6.1	 Nykytila.. 	 74
	 6.2	 Tapahtunut muutos.. 	 75
	 6.3	 Tulevat muutokset ja tarvittavat muutokset...................... 	 78

LÄHTEET ... 	 81
LIITTEET... 	 87

7

Esipuhe

Kouluverkko muuttuu, entä kouluverkkosuunnittelu? Tutkimuksen nimel-
lä viitataan siihen, että kunnan perusopetuksen kouluverkon kanssa työs-
kentely on jo pitkään jatkunut samalla kaavalla samoine kysymyksineen ja
kiistoineen. Kouluverkkosuunnittelu ei voi kuitenkaan elää muuttumatto-
muuden tilassa, kun kaikki muu siihen liittyvä muuttuu.

Toistuvuus jo itsessään peräänkuuluttaa työskentelytapaa, jossa osallista-
van valmistelun etenemisen askelmerkit ovat tiedossa ja eri rooleihin on
helppo hypätä. Toistuvuus tarkoittaa myös tehtyjen ratkaisujen arvioimista
ja aiemmasta oppimista.

Jatkuvassa muutoksessa kouluverkkosuunnittelun on kyettävä vastaamaan
niihin tasa-arvon, eriytymisen, eriarvoistumisen, vaihtoehtojen ja valinto-
jen haasteisiin, joita liittyy niin aluekehittämisen, lähipalveluiden järjestä-
misen, opetuksen kuin yhteisöllisyyden kokonaiskuvaan. Suunnittelussa on
tartuttava osallisuuden ja kumppanuuden edistämispyrkimyksiin sekä kes-
kusteltava niin tulevaisuuden sivistyskunnan kuin uuden maakunnankin
tavoitteista. Meillä on vielä kouluverkkoa, joka mahdollistaa tämän.

Tämä kaikki edellyttää uutta ajattelua ja uusia toimintatapoja. Verkosto-
maista johtajuutta ja yhdessä tekemistä tavoiteltaessa kouluverkkoakaan ei
voi suunnitella yksin eikä sitä myöskään käsillä olevan tutkimuksen tulos-
ten mukaan haluta. Vaikka kouluverkkosuunnitteluun liittyy erityispiirteen-
sä, avoimuuteen, osallisuuteen ja valmisteluun liittyvät toiveet vastaavat
kunnalliseen päätöksentekoon ja suunnitteluun liitettyjä toiveita. Tämä taas
korostaa tarvetta katsoa kuntaorganisaatiota läpileikkaavasti, jotta kuntaan
saadaan mahdollisimman yhdenmukainen näkemys yhteissuunnittelun
keskeisistä vaiheista.

Tässä tutkimuksessa kouluverkkosuunnittelun nykytilan tarkastelu ajoit-
tui valtuustokauteen 2007–2017. Inventoivalla otteella muodostettiin ensi-
kertaa koko maan kattava tilannekuva kouluverkkokeskustelusta ja koulu-
verkkosuunnittelusta. Kouluverkkoselvityksen tehneiden kuntien osalta
katsottiin suunnitelmien toteutusta ja edelleen otoksena tarkennettiin kes-
keisten keskusteluosapuolien, perusopetuksesta vastaavien viranhaltijoi-
den, päättäjien ja vanhempien näkemyksiä vallitsevan käytännön muutos-
tarpeista. Näille osapuolille on myös suunnattu tämän tutkimuksen anti.
Kouluverkkosuunnittelun tapaan olennaisia osallisia on monia muitakin,
kuten kunnan eri toimialat sekä hallinto, edunvalvonta ja kehittäminen ope-
tuksesta aluehallintoon, maakunnista kuntiin, kaupungeista maaseudulle ja
julkisesta yksityiseen, kolmanteen ja neljänteen sektoriin.

Tutkimus toteutettiin Turun yliopiston Brahea-keskuksen ja maantieteen
ja geologian laitoksen yhteistyönä vuoden 2016 ja alkuvuoden 2017 aikana.
Käytännön työrukkasina tutkimuksesta ovat vastanneet FT Sami Tantari-
mäki ja FM Anni Törhönen. Kiitämme Suomen Kuntaliiton ja Suomen
Vanhempainliiton asiantuntevaa apua tutkimuksen kyselyn kommentoinnis-
sa. Suurimmat kiitokset osoitamme Kunnallisalan kehittämissäätiölle niin
tutkimuksen mahdollistaneesta rahoituksesta, rakentavasta palautteesta kuin
sujuvasta yhteistyöstä.

Oppia ikä kaikki.

Turussa 29.6.2017

Sami Tantarimäki ja Anni Törhönen
Turun yliopiston Brahea-keskus ja maantieteen ja geologian laitos

9

1 	Johdanto

1.1	 Tutkimuksen tarve ja tarkoitus
Kouluverkkosuunnittelu on väistämättömän muutoksen edessä. Muutosta
edellyttää vuosikymmenien rajoittunut rutiini, osallisuuden edistämisen
tavoitteet sekä alueellisen hyvä- ja huono-osaisuuden kasvu. Muutokseen
ohjaavat niin uusien toimintatapojen ja kumppanuuksien tarve kuin maa-
kunta- ja sosiaali- ja terveyspalvelu-uudistus. Muutokseen velvoittaa vii-
meistään tulevaisuuden sivistyskunta, sikäli kun sen tulevaisuutta lasketaan
kouluverkon varaan.

Kouluverkon muutosta ei selitä enää pelkästään syntyvyyden laskun,
muuttoliikkeen tai talouden tapaiset ”suuret linjat”. Tietynlainen yksiselit-
teisyys on vaihtunut moniselitteisyydeksi, jota maustaa sattuma, samanai-
kaisuus ja lyhytjänteisyys. Haverin ja Majoisen mukaan (2017, 46–47) post-
modernille ajalle tyypillistä on rajojen hämärtyminen ja perinteisten insti-
tuutioiden mureneminen, jolloin ongelmistakin on tullut vaikeasti määri-
teltäviä ja haltuun otettavia. Vastassa on enemminkin sekä-että-tilanteita
kuin joko-tai-kysymyksiä (Haveri & Majoinen 2017, 46–47). Kouluverkko-
keskustelu ja -suunnittelu ovat oivia esimerkkejä vaikeasti haltuun otetta-
vasta ilmiöstä ja suorastaan pirullisesta ongelmasta. Tässä tosin näkisi mie-
luummin sekä-että-tilanteita kuin joko-tai-ajattelua.

Kouluverkkosuunnittelu ei ole enää pelkkää opetuksen järjestämistä,
vaan siinä on kyettävä vastaamaan niihin tasa-arvon, eriytymisen, erikois-
tumisen, kerrannaisvaikutusten ja valintojen haasteisiin, joita aluekehittä-
miseen, opetukseen, palveluihin ja yhteisöllisyyteen liittyy. Tämä onnistuu
vain yhteistyöllä. Siksi kouluverkkokeskustelun ja -suunnittelun kokonais-

10

kuvassa on olennaista, että keskustelun eri osapuolet (ensisijaisesti päät-
täjät, virkamiehet, vanhemmat, asukkaat, opettajat, lapset) ymmärtävät,
miksi talouden ohella kyse on opetuksesta ja yhteisöllisyydestä, miksi las-
ten ja opetuksen ohella kyse on aluekehittämisestä ja taloudesta, ja edel-
leen miksi paikallisen elinvoimaisuuden ohella on ajateltava omaa raittia
laajemmin. Lisäksi kouluverkkoa tulee aina tarkastella osana kunnan pal-
veluverkkoa ja kunnan eri osien elinvoimaisuutta, jotta kerrannaisvaiku-
tukset ymmärretään.

Pohdittavaksi tulee osallisuuden toimintatavan läpileikkaavuus kunnan
hallintorakenteissa, jotta tarpeesta, tilanteesta ja/tai menetelmästä riippu-
matta olisi yhteinen ymmärrys siitä, miksi osallistaa, miksi osallistua ja
missä roolissa. Nyt yhteinen näkemys saavutetaan helpoiten suunniteltaes-
sa täysin uutta aluetta uusine palveluineen. Samaan aikaan samassa kun-
nassa voidaan kuitenkin kiistellä tavanomaiseen tapaan perinteisen lähi-
koulun kohtalosta (esim. Helsingin Sanomat 2016c).

Suomen maaseutumaisuuden ja maantieteen erityisyys näkyy jo kunta-
tasolla erilaisina maaseutukaupunkien ja kaupunkimaaseudun yhdistelmi-
nä. Suomi on myös koulutuksen järjestämisen tavoiltaan ja kouluverkoil-
taan kuntiensa näköinen, vaikka suomalaisen perusopetuksen keskeinen
periaate onkin mahdollistaa tasa-arvoinen opetus kaikille kansalaisille riip-
pumatta maantieteellisestä sijainnista tai sosio-ekonomisesta statuksesta
(OAJ 2016; Karjalainen ym. 2016; Tantarimäki & Törhönen 2016a; Autti &
Hyry-Beihammer 2010, 1).

Tässä tutkimuksessa avataan tätä kouluun, koulurakennukseen ja koulu-
verkkoon kytkeytyvää kokonaiskuvaa niin kuntatasolla kuin aluehierar-
kian seuraavilla tasoilla. Samalla perustellaan, miksi kouluverkkosuun-
nittelu kaipaa muutosta ja mitä erityisesti halutaan muuttaa. Tutkimuk-
sessa päädytään siihen, että hyvällä valmistelulla saadaan yksimielisempi
kouluverkkoratkaisu. Sen mahdollistumiseksi tarjotaan jatkokeskuste-
luun näkemys aiempaa osallistavammasta tavasta työskennellä. Lisäksi
muistutetaan siitä, että Suomessa on vielä kouluverkkoja, joita voidaan
hyödyntää kehitettäessä tulevaisuuden kunnan elinvoimaisuutta sen eri
osat huomioon ottaen.

11

1.2 	 Avainsanastoa
Kouluverkolla tarkoitetaan tässä tutkimuksessa Antunesin ja Peetersin
(2000, 102) määrittelyn mukaisesti kunnan perusopetusta antavien koulu-
jen joukkoa. Suomessa määrittelyn voi täydentää kunnan järjestämän esi-
opetuksen ja koulutuspalveluiden kokonaisuudeksi. Kouluverkkokeskustelu
puolestaan ymmärretään eri tavoin näkyvänä, kuuluvana ja käytävänä jul-
kisena keskusteluna koulun ja koulurakennuksen kohtalosta. Kouluverkko-
suunnittelulla tarkoitetaan prosessia, jossa määritellään, minne ja milloin
uusi koulu rakennetaan, minkä kokoisia kouluja tarvitaan, mitkä koulut pi-
detään toiminnassa ja mitkä koulut suljetaan (Antunes & Peeters 2000,
102). Kouluverkkosuunnittelu toimii tässä tutkimuksessa yleisnimikkeenä
eri tavoin toteutetuille kouluverkkoa koskeville valmisteluprosesseille. Tar-
kastelussa on voinut olla pelkkä peruskouluverkko, peruskoulu- ja lukio-
verkko tai eri tavoin yhdisteltynä kasvatus- ja koulutuspalveluiden kokonai-
suus tai laajemmin kunnan julkisten palveluiden verkko.

Koulurakennus toimintoineen on osa sekä kunnan kouluverkkoa että
kunnan palveluverkkoa (Tantarimäki 2014, 100). Koulurakennus itsessään
on toimija (actant, Corbett 2016), tai siitä on tullut instituutio yhteisössään,
millä viitataan sen asemaan yhteisöllisyyden, palveluiden ylläpitämisen ja
alueen vetovoimaisuuden takeena (Kearns ym. 2009, 132).

Palveluverkolla tarkoitetaan tässä yhteydessä kunnan tuottamien ja/tai
organisoimien palveluiden kokonaisuutta, johon myös kouluverkko yhtenä
osana kuuluu. Palveluverkkosuunnittelu on tämän kokonaisuuden suunnit-
telua, johon kouluverkkosuunnittelukin voi sisältyä. Aluekehittäminen tar-
koittaa yksinkertaisuudessaan sitä, että määritellään alue, jota kehitetään.
Alueiden järjestelmään liittyy rakenteellinen hierarkkisuus, joka tässä
yhteydessä tarkoittaa ensisijaisesti kunta- ja kaupunginosa-/kylätasoja
(mm. Katajamäki 2011). Aluekehittäminen on osa kouluverkkosuunnitte-
lun kokonaiskuvaa, sillä jo yhden osan, kuten koulun lisäämisellä, muutta-
misella, säilyttämisellä tai poistamisella on vähintään paikallisia kerrannais-
vaikutuksia (Tantarimäki 2014, 100). Osallisuudella tarkoitetaan tässä en-
nen kaikkea suunnitteluosallisuutta eli asiakkaan ja/tai asukkaan mahdol-
lisuutta osallistua palvelujen suunnitteluun (Leemann & Hämäläinen 2016,
587–588). Osallisuuteen palataan luvussa 2.

12

Kokonaisharkinta tarkoittaa sitä, että koulun tulevaisuudesta keskus-
teltaessa tarkastellaan muutakin kuin koulun taloutta. Taloustieteen keskei-
nen perusväittämä on mittakaava- eli skaalaetu, jonka mukaan suurempi
yksikkö on pientä yksikköä tuottavampi. Siten pelkän talouslaskelman pe-
rusteella pienen koulun asema kouluverkkokeskustelussa muuttuu helposti
epäedulliseksi, minkä vuoksi tarvitaan kokonaisharkintaa. Talouslaskelmat
voivat toimia kokonaisharkinnan pohjana, mutta suunnittelussa on tärkeää
ottaa huomioon myös koulun ja koulurakennuksen muut arvot niin ope-
tukselle kuin asuinalueelle (Juva 2008, 22–23). Kouluverkon pohdinta ei ole
Juvan (2008, 22–23) mukaan pelkkää laskentaa, vaan on tärkeä ymmärtää,
mitä arvoja taloudellisen säästön vuoksi uhrataan tai vaihtoehtoisesti mitä
yhden kunnanosan erityiskohtelu talouden kannalta tarkoittaa.

1.3 	 Palveluympäristön muutos ja alueellisen
eriytymisen uudet haasteet

Kouluverkko ja sen muutos vaihtelevat kunnittain. Kunnittain on myös
eroa siinä, mitkä tekijät tai perusteet aiheuttavat kouluverkon tarkastelua ja
missä tärkeysjärjestyksessä ne johtavat siihen. Vastaavasti perusteet tai
niiden järjestykset muuttuvat ajan saatossa (taulukko 1). Lisäksi Suomen
kouluverkkoon vaikuttaa kaksikielisyys (Finlex 2003). Yleisemmin palvelu-
ympäristöä muuttavat myös ihmisten elämäntilanteet, elämäntapa, palvelu-
tottumukset ja palveluodotukset (vrt. Atjonen 2007, 108–109; Sinervo &
Meklin 2017, 79).

”Suomi ei ole hyvinvointiin ja elinvoimaan liittyvien muuttujien perus-
teella alueellisesti yhdenmukainen, tasalaatuinen eikä tasapanoinen koko-
naisuus”, maalailee tutkija Timo Aro ajankuvaa (Helsingin Sanomat 2016a).
Koulutuksen näkökulmasta jatkuvien rakennemuutosten vaikutusten on
nähty lisäävän myös koulutuksen epätasa-arvon riskiä kunnissa, missä OAJ:n
(2016, 2) mukaan vaarana on maan jakautuminen koulutuksen maan-
tieteessä hyvä- ja huono-osaisiin alueisiin. Tämä taas osaltaan edistää kou-
luttautumisen tai kouluttautumattomuuden periytymistä.

Viimeisin PISA-tutkimus osoittaa jo merkkejä koulutuksen tai kouluttau-
tumattomuuden periytymisestä, sillä kotitausta näkyy yhä selvemmin niin

13

luonnontieteiden osaamisessa kuin lukutaidossa. PISA ei ole kaikenkattava
tutkimus, vaan se on ensisijaisesti kiinnostunut nuorten valmiuksista hyö-
dyntää lukutaitoaan sekä matematiikan ja luonnontieteiden osaamistaan
jatko-opinnoissa, moninaisissa työtehtävissä ja vaihtelevissa arkielämän tilan-
teissa. Näilläkin näkökulmin alueelliset erot olivat suurempia kuin koskaan
ennen, mikä näkyi erityisesti pääkaupunkiseudun tulosten paremmuutena
verrattuna muuhun Suomeen. Hyvä- ja huono-osaisten alueiden jako näkyy
myös kuntatasolla, etenkin suurissa kaupungeissa, joissa kaupunginosien sosio-
ekonomiset erot ruokkivat niin koulukilpailua ja -valintoja kuin opettajien
vaihtuvuutta ja koulun irtautumista yhteisöstään. PISAn mukaan Suomessa

Taulukko 1.
Koulujen ”lakkautusaallot” 1960-luvulta 2000-luvulle (Autti & Hyry-Beihammer 2014, 4:
Tantarimäki 2010, 32–34; Tantarimäki & Törhönen 2016a; Majamaa 2008; Suomen tilas-
tollinen vuosikirja 1961, 1966, 1971, 1977, 1982, 1987, 1992, 1996; Suomen virallinen ti-
lasto 2017).

Keskeisimmät yhteiskunnalliset
muutokset

Vaikutukset kouluverkkoon

1960-luku
1960: 6939
1965: 6384
kansakoulua

Syntyvyyden lasku, maatalouden ja
maaseudun rakennemuutokset,
teollistuminen, kaupungistuminen,
maaltamuutto

Oppilasmäärän lasku, pienten
maaseutukoulujen massasulkemiset,
uusien koulujen rakentaminen
kasvukeskuksiin

1970-luku
1969/70: 5221
kansakoulua
1975: 4861
peruskoulua

Peruskoulu-uudistus, keskittävä
aluepolitiikka, talouspoliittinen ajattelu

Tilanne tasoittuu vuosikymmenen
loppupuolella, jolloin pienten
maaseutukoulujen sulkemiset yksittäisiä

1980-luku
1980: 4877
1985: 4874
peruskoulua

Talouskasvun aikaa, valtion tuki
pienille kouluille, yksilöllisyyden nousu,
kuntien päätösvaltaa lisätään

Kouluverkko viettää muuttumattomuuden
vuosikymmentä, vaikka yksilöllisyys ja omat
ratkaisut alkavat näkyä niin kouluissa kuin
kouluverkkosuunnittelussa

1990-luku
1990: 4869
1995: 4474
peruskoulua

Taloudellinen taantuma, säästö
politiikka, kunnille annetaan enemmän
päätösvaltaa, Public-Privat-People-
Partnership, EU-jäsenyys

Koulujen sulkemistahti kiihtyy vastaavaksi
kuin 1970-luvun alussa, mikä näkyy jälleen
erityisesti maaseudulla

2000–2016
2000: 3726
2016: 2339
peruskoulua

Pienkoululisä loppuu, taloudellinen
taantuma, kuntien velkaantuminen,
kunta- ja palvelurakenneuudistus,
suurten kouluyksiköiden suosio,
koulurakennusten kunto-ongelmat,
opetussuunnitelmauudistukset,
maakunta- ja sote-uudistus

Koulujen lakkautukset jatkuvat,
koulujen hallinnollinen yhdistäminen ja
yhteinäiskoulujen perustaminen
lisääntyvät, valinnat vaikuttavat,
uudet palveluratkaisut nostavat päätään,
sivistyskunnan roolia pohditaan

14

parhaimpien ja heikoimpien koulujen väliset erot ovat kasvaneet, mutta
kansainvälisessä vertailussa erot ovat pieniä. Erot ovat pieniä myös kaupunki-
ja maaseutukoulujen välillä, mutta ne ovat kuitenkin selviä. (Vettenranta
ym. 2016, 53–61; 2016a; OAJ 2016, 2, 8; Bernelius 2013; Helsingin Sanomat
2016b.)

Kouluverkkokeskustelun näkökulmasta tarkasteltuna koulu on perintei-
sesti nähty alueensa elinvoimaisuuden edistäjänä ja vetovoimaisuuden ta-
keena. Näkemys on ollut voimakkaampi siellä, missä sekä kouluja että pal-
veluita on vähemmän jäljellä ja/tai tarjolla. Tässä tutkimuksessa havaittiin,
että sekä keskustelu että tyytymättömyys suunnitteluun lisääntyivät kunta-
koon kasvaessa (ks. luku 4). Perinteistä ”kylän sydän” -ajattelua haastaa ja
muuttaa osaltaan se, että tasa-arvoa ajavan koulutuksen tilalle on tullut
erinomaisuuden tavoittelu ja markkinalogiikka, mikä näkyy muun muassa
koulupiirien väljentymisenä tai poistumisena, koulujen profiloimisena ja
markkinoimisena sekä vanhempien vapautuneena kouluvalintaoikeutena
(Rinne ym. 2004). Rinteen ym. (2004) mukaan nämä muutokset ovat toteu-
tuneet Suomessa ilman suurempia periaatteellisia keskusteluja. Muutoksista
ei kuitenkaan selvitä ilman periaatteellisia keskusteluja, mistä jo julkinen
kouluverkkokeskustelu toimii hyvänä esimerkkinä.

Kouluvalintaa ohjaavista motiiveista vahvimmiksi on havaittu etäisyys
(koulumatka), erikoistuminen, koulun koko, keskeinen sijainti sekä arvos-
tus ja vaikuttavuus (Müller 2008, 95). Kouluvalinnassa voi myös nähdä kak-
si erilaista diskurssia: toisessa tärkeää on käytännöllisyys ja läheisyys, kun
taas toisessa tärkeäksi nousee hyödyllisyys tulevaisuuden kannalta (Koivis-
to 2008, 19). Müllerin (2008, 73) mukaan kouluvalinnat aiheuttavat koulu-
verkkosuunnittelulle kahdenlaisia haasteita: ensinnäkin se on tilakysymys,
sillä vetovoimainen koulu voi ottaa vastaan halukkaita oppilaita vain sen
verran kuin sinne mahtuu. Toiseksi koulun valinta riippuu kulloinkin valit-
tavana olevista kouluista, jolloin valintavaihtoehtoja ei voi suoraan sisällyt-
tää kouluverkkosuunnittelun ongelmaksi. Toisaalta tarjolla oleva koulu-
verkko on jo itsessään aikaisemman suunnittelun tulos.

Kouluvalinnat näkyvät myös maaseudulla, jossa valintahalukkuutta poh-
justaa lakkautusuhan aiheuttaman epävarmuuden jatkuminen. Lapsen
koulutietä ei siis välttämättä ajatella lähikoulu edellä, vaan katse on yksilön

15

tarpeiden tai arjen sujuvuuden kannalta parhaassa vaihtoehdossa oman
kunnan sisällä tai kuntarajat ylittäen (Tantarimäki 2014, 34–56). Irtautumi-
nen perinteisestä yhteisöperustaisesta ajattelusta muuttaa paitsi kouluverkko-
keskustelua myös sitä, miten kouluverkkomuutosta koskeviin vaihtoehtoi-
hin tai ratkaisuihin lopulta reagoidaan ja sitoudutaan (kuvio 1).

Kuvio 1. Koulukeskustelun ja kouluverkkosuunnittelun hallittu kokonaisuus tai hallitsematon
kierre (Tantarimäki 2014, 55).

Paikallistason kouluvalintojen tapaan voidaan kuntatasolla puhua koulu-
verkkovaihtoehdoista ja -valinnoista. Yleiskuvassa yhteiskunnalliset muu-
tokset rakenteellisine, väestöllisine ja taloudellisine vaikutuksineen ovat su-
pistaneet kouluverkkoa, mutta lähikuvassa esimerkiksi kouluverkon ja op-
pilasmäärän kehitys ei välttämättä kulje käsi kädessä. Kouluverkko on saat-
tanut supistua siellä, missä väestöllinen kehitys on myönteinen ja oppilas-
määrä kasvava, ja se on saattanut pysyä ennallaan päinvastaisen kehityksen
vallitessa. Kyse on valinnasta suhteessa siihen, minkälaista kouluverkkoa
kunta haluaa ylläpitää (Tantarimäki & Törhönen 2016a) ja minkälaista tu-
levaisuuskuvaa kunta luo itselleen kouluverkkosuunnittelun kautta.

Syyt ja
vaikuttimet
kouluverkon
tarkistukseen

Koulukeskus-
telun alku ja

luonne:
lakkautusuhka,
korjaustarve,

uusi...

Kouluyhteisön
reaktiot,

vaihtoehdot ja
valinnat

Päätös
(lisäaika,

jatkaa, loppuu,
uudistuu...) ja
kouluvalinnat

Päätöksen ja
kouluvalintojen

kerrannais-
vaikutukset
(välittömät,

viiveellä)

16

1.4 	 Muutos kohti tulevaisuuden sivistyskuntia
Muutoksen tuulet puhaltavat edelleen. Viimeisin opetusjärjestelyjä koskeva
muutos oli uuden opetussuunnitelman (OPS) käyttöönotto syksystä 2016
alkaen. Uuden opetussuunnitelman keskeisinä tavoitteina on vahvistaa op-
pilaan aktiivisuutta, lisätä opiskelun merkityksellisyyttä ja mahdollistaa on-
nistumisen kokemukset jokaiselle oppilaalle. Keskeistä on ilmiöpohjainen
oppiminen, jolloin luokkahuoneen lisäksi oppimisympäristöinä käytetään
yhä enemmän myös koulun ulkopuolisia ympäristöjä. Tällaisiksi lasketaan
myös pelit ja muut virtuaaliset ympäristöt. Teknologialla on kaikkinensa
yhä suurempi merkitys koulun arjessa. (OPH 2016b.)

Seuraava iso muutos koittaa vuoden 2019 alussa. Maakunta- ja sote-uudis-
tuksen myötä so​siaali- ja terveyspalvelujen on tarkoitus siirtyä maakuntiin,
jolloin kuntien vastuu korostuu sivistyspalvelujen järjestämisestä ja hyvin-
voinnin edistämisestä (Sosiaali- ja terveysministeriö & Valtiovarainminis-
teriö 2016). Tästä syystä tulevaisuuden kunnasta on alettu puhua sivistys-
kuntana. Tämän ensisijaisen roolin lisäksi kunnalle on määritelty kuusi
muutakin olennaista tehtävää, jotka ovat hyvinvointirooli, osallisuus- ja yh-
teisörooli, elinkeino- ja työllisyysrooli, elinympäristörooli, itsehallintorooli
sekä yhteisöllisyys- ja kumppanirooli (Suomen Kuntaliitto 2016b).

Samalla kunnissa eletään epävarmuudessa ja ristivedossa. Opetuksen tasa-
arvo, alueellinen hyvä- ja huono-osaisuus sekä maakunta- ja sote-uudistus
herättävät kysymyksiä (OAJ 2016; Meklin 2016), siinä missä kuntademo-
kratiaan kohdistuu monia haasteita äänestysaktiivisuuden laskusta hallinnon
monimutkaistumiseen (Suomen Kuntaliitto 2016c). Kuntademokratia kulkee
kaksilla raiteilla, kuten Rättilä ja Rinne (2016) toteavat. Toisaalta perään-
kuulutetaan sektorirajojen rikkomista, moniammatillista yhteistyötä, hen-
kilöstön huomioon ottamista, kansalaisnäkökulmaa, verkostojohtamista ja
yhdyspintojen löytämistä (Suomen Kuntaliitto 2016c; 2016d).

Muutoksiin liittyvät myös kuntalaisten palveluodotusten muutokset. Si-
nervo ja Meklin (2017, 79) toteavat odotusten vaihtelevan kunnissa muun
muassa sen mukana, millaiseen palvelutasoon on totuttu. Yhtenä tulevaisuu-
den haasteena he näkevät tässä sen, miten kuntalaisten palvelutaso-odotuk-
set muuttuvat, kun jatkuvasti kehitetään entistä parempia ja monipuolisem-
pia palveluita.

17

Osin mainittujen tekijöiden vuoksi tulevaisuuden kouluverkon kattavuus
ja sisältö ovat kysymysmerkkejä. Palveluodotukset lähikouluperiaatteen to-
teutumisesta ovat olleet hyvin vakiintuneita, mutta muuttuneet juuri lak-
kautusuhan, lakkautusten ja valinnanmahdollisuuksien myötä. Koulun
osalta näkemys monipuolisemmista palveluista voi tarkoittaa tulevaisuu-
dessa eri tavoin toteutettuja opetusjärjestelyjä, tilaratkaisuja, omistusratkai-
suja, palvelukokonaisuuksia tai kuntien kouluverkkoa. Mielenkiintoinen
kysymys on sekin, miten fyysinen kouluverkko ja sähköinen kouluverkko
virtuaaliympäristöineen (vrt. Välijärvi 2017, 358) limittyvät palvelemaan
myös maaseutua kylineen.

Kouluverkkomuutoksen suuntaa voidaan hahmotella niin nykyisen muutos-
tahdin kuin vaikka tulevaisuuden kuntakuvien kautta. Kuviossa 2 ennusteet
on laskettu perustuen peruskoulujen määrän todelliseen muutokseen vuosien
2000–2014 aikana, jolloin koulujen määrä väheni keskimäärin 3,2 %:lla
vuodessa. Kuviolla havainnollistetaan sitä, kuinka paljon peruskouluja Suo-
messa olisi tulevaisuudessa, jos koulujen määrä vähenisi samalla intensitee-
tillä myös tulevat vuodet. Koulujen määrä puolittuisi vuoden 2001 määrästä
2020-luvun alkupuolella ja laskisi lopulta noin 1500 kouluun vuoteen 2031
mennessä. Kuvassa on esitettynä Suomen kaikki perusopetusta antavat

0,0 %
1,0 %
2,0 %
3,0 %
4,0 %
5,0 %
6,0 %

0

1000

2000

3000

4000
Pr

os
en

tu
aa

lin
en

 m
uu

to
s

Ko
ul

uj
en

 lu
ku

m
ää

rä

Vuosi

Peruskoulujen määrän muutos 2000–2031
Todellinen Ennuste

Kuvio 2. Peruskoulujen määrän todellinen muutos 2000–2014 (tummansiniset pylväät), näen-
näinen ennuste vuosille 2015–2031 (vaaleansiniset pylväät) ja peruskoulujen määrän vähene-
minen prosentteina suhteessa edellisen vuoden koulujen lukumäärään (punainen viiva) (Aineisto:
Tilastokeskus).

18

koulut eli peruskoulut, perusasteen erityiskoulut sekä yhteiskoulut, lukuun
ottamatta Ahvenanmaan maakunnan kouluja.

Kuviossa 3 on esitetty vuosien 2001 ja 2011 todelliset peruskoulumäärät
sekä vuosien 2021 ja 2031 näennäiset ennusteet. Karttojen tarkoituksena on
antaa yleiskuva peruskouluverkon mahdollisesta muutoksesta valtakunnal-
lisella tasolla, mutta siitä voi myös kuvitella, millaiseen kattavuuteen ylle-
tään, jos ainoastaan yhtenäiskoulujen ja/tai isojen yksikköjen kouluverkko
jatkaa kasvuaan. Tai moneenko nykyiseen kuntaan kouluja riittäisi pelkäs-
tään tällä koulutiellä kuljettaessa?

Ajatusleikkiä kouluverkon tulevaisuuden ympärillä voi jatkaa tarkastele-
malla kuvion 3 karttasarjaa tulevaisuuden kuntakuvien kautta. USO – uuden
sukupolven organisaatiot ja johtaminen 2015–2016 -verkostoprojektin
(Vainionpää 2015) tuloksena syntyneiden kuntakuvien mukaan reuna-
kunnissa osa peruspalveluista järjestettäisiin itse, mutta entistä enemmän
mobiili, etä- ja itsepalveluina tai ylikunnallisten organisaatioiden kautta.
Kouluverkkoa ajatellen tämä voisi tarkoittaa etä- ja digiopetuksen tukemaa
opetusta kunnassa tai lähikuntien yhteisessä kouluverkossa (fyysinen ja
sähköinen). Verkostokunnassa lakisääteiset palvelut järjestettäisiin yli-
kunnallisin palvelurakentein tai kuntien yhteisten viranhaltijoiden voimin
sekä yhteistyössä yritysten ja kolmannen sektorin kanssa. Uusi resurssi- ja
vastuujako avaisi mahdollisuuksia myös lähiopetusta tukevan kouluverkon
ylläpitämiseen. Tämän tutkimuksen tulosten perusteella esimerkiksi kun-
tien välistä kouluverkkoyhteistyötä vieroksutaan (ks. luku 4). Ohuissa kun-
nissa puolestaan kuntalaisten, yhteisöjen ja kolmannen sektorin vastuu
hyvinvoinnin ylläpitämisestä kasvaa. Kunnan rooli on vaihtunut vastuun-
kantajasta yhteisöjen alustaksi ja palvelun tarvitsijoiden rooli toimijaksi ja
vastuunottajaksi (Vainionpää 2015, 10–12). Mitä todennäköisimmin ohuiden
kuntien kouluverkkokin olisi ohut tai olematon. Tämä on jo arkea mones-
sa pienessä maalaiskunnassa, kun palveluverkkoa tarkastellaan laajemmin
(Tantarimäki & Törhönen 2016b).

Erikoistunut kunta saisi mahdollisuuden erilaistua, sillä sitä edeltäisi sekä
valtion sääntelyn merkittävä purkaminen että osittainen yhdenvertaisuu-
den tavoitteista luopuminen. Kunta voisi erilaistua myös palveluiden ja
osallisuuden osalta, sillä kunta saisi enenevissä määrin itse päättää yhdessä

19

Kuvio 3. Peruskouluverkko Manner-Suomessa vuosina 2001 (A) ja 2011 (B) sekä vuosien 2021 (C)
ja 2031 (D) näennäiset ennusteet. Jos peruskoulujen määrä jatkaisi 3,2 %:n vuotuista vähene-
mistä, supistuisi kouluverkko huomattavasti vuoteen 2031 mennessä. (Aineisto: Tilastokeskus.)

A
nn

i T
ör

hö
ne

n,
 2

01
6

M
aa

nm
itt

au
sl

ai
to

s
20

14
; T

ila
st

ok
es

ku
s

20
01

, 2
01

1,
 2

01
4

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!
!

!

!

!

! !

!

!

!

!

! !

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

! !

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!!

!

!

!

!

!

!

! !!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

! !

!

!

!

!

!

!

!

!

!

!
!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!
!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

! !

!

!

!

!

!

!
!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!
!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!
!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!
!

!

!

!

!

!

! !

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!
!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!!

!

! !

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!
!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!
!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

2001
! Peruskoulut

(3909)

±

!

!
!!
!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!
!!!!!!!!

! !
!
!! !!
!!!
!!!!! !
!
!!!
!
!

!!!!
!
!
!!!!
!!!!!!

!!!
!
!!
!!!!
!!
!

!!
!

!!!
!!

! !!!!
!!
!!!!!
!!!

!

!
!

!!
!
!!!!
!!!

!
!!

!!!

!

!
!
!!

!
!
!!!

!!!!!!!!!

!
!
!!!
!! !
!!!
!
!
!

!
!!!!!

!!!
!

!!
! !!

!!!
!!
!!!!!!!!
!
!!! !!!!
!!!!!!!!

!

!!
!

!

!
!
!

!

!

!

!
!!

!
!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!!

!
!

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!!!

!

!

!

!

!

!

!

!!

!

!

! !
!

!

!

!!!

!

!
!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!!!

!

!

!

!
!!

!

!!

!

!

!

!

!

!

!

!!!!

!

!

!!

!

!

!

!

!

!!

!

!

!
! !

!

!

!

!!
!

!

!

!

!

!
!!!!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!
!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!!

!

!

!

!

!

!

!

!
!

!!!!

!

!!

!

!

!

!!

!

! !

!

!

!

!

!

!

!
!!!

!

!

!

! !

!

!

!

!!

!

!

!

!

!

!

!

!

!
!

!

!

!
!

!

!

!

!

!

!
!

! !

!

!

!

!
!
!

! !

!
!

!

!
! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!!

!

!

!

!

!

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!!!

!

!!
!!

!

!

!

!

!

!
!! !

!

!

! !

!

!

!

! !!

!!

!

!

!
! !

!!! !

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!
!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!!!!

!

!

!

!

!

!

!

!

!
!
!

!

!

!!!!!

!

!!!!

!

!!
!
!!

!

!

!

!

!

!

!

!
!

!

!

!!

!

!
!

!

!

!

!

!

!
!!

!

!

!!!!!
!!!

!

!

!!
!

!

!
!

!
!

!

!
!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!

!

!!
!

!
!!

!!

!

!
!

!!

!
!
!
!
!
!!

! !

!

!

!!
!

!
!
!
! !
!

!
! !!

!

!

!!
!
!

!

!

!!

!

!!
!

!!

!!

!
!

!
!
!!
!

!
!

!!

!
!

!

!

!

!

!

!

!!!!

!

!!

!

!
!!

!

!

!!

!
!!
!!
!
!!!

!
!
!!!
!

!!!!!!
!

!

!

!

!
!!
!

!

!

!
!
!
!

!!

!!! !

!

!

!
!

!
!!

!
! !!

!

!
!
!!

!

!

!

!

!

!
!

!

!
!

! !!

!!

!

!

!
!

!

!

! !!!

!!
!

!
!
!
!

!!
!

!
!

!

!!

!

!

!

!! !

!
!!

!
!!

!

!
!!!

!! !!

!
!
!

!

!

!

!

!!!!
!

!

!!
!!!

!

!

!
!

!!
!!
!

!

!
!!

!! !!

!
!!!

!

!
!

!

!

!!

!

!
!!
!!
!!!!

!!
!

!

!
!!

!
!!
!!

!

!

!!!!
!

!
!!
!!
!!

!!
!!
!!

!!!
!!!

!
!

!

!

!

!

!

!
!

!

!
!

!
!

!

!
!

!
!!
!
!!

!
! !
!

!

!
!

! !

!

!

!!!

!

!

!

!
!!!!

!!!

!
!

!

!
!!!

!!! !

!

!

!

!!

!
!

!

!!

!

!!

!

!

!

!
!
!!

!

!!
!

!

!
!

!

!

!
!!
!

!!
! !!

!!!!!

!!

!!

!

!
!

!
!!

!

!

!
!!

!!

!

!
!

!!!

!!!

!!

!

!

!

!
!

!!

!!

!!

!!
!

!

!
!

!
!

!
!!
!
!

!

!

!!

!
!
!

! !! !
!!

!!! !
!!!!!

!!

!
!
!

!
! !

!!
!!!

!!

!

!
!
!

!

!!!!

!

!
!
!!!

!
!
!

!!
!!!!!!!

!

!!!

!!
!

!
!!
!

!

!!

!!!!!!!!

!!! !!

!!!!!!!

!!!
! !!!

!

!!
!

!!
!

!

!

!
!
!

!!
!

!!!!!!!!!!

!
!

!

!
!

!

!
!
!

!
!

!

! !!

!

!! !!!!!!

!

!! !

!

!

!!

!!

!!

!

!
!

!!

!

! !!!
!

!!

!!
!!

!

!

!

!
!!
!

!!!
!

!!
!

!!

!!
!

!

!!

!!!

!!

!
!

!

!

!
!!

!
!

!
!

!

! !
!

!!!
!!!

!

!!

!

!

!

!
!

!!!!
!

!
!
!!

!!!

!
!!!

!

!

!

!

!
!
!!
!
!

!

!!!
!
!!

!

!

!!!! !

!!!
!!!
!
!!!!!
!!!

!!
!!
!

!
!!

!!
!

!!

!

!

!!!!

!

!
!

!
!

!!
!!!

! !

!!!
!

!

!

!

!!

!!!!!!!
!
!

!!
!

!!
!!

!!
!!

!

!!!
!

!

!!
!

!!!!!!!!!
!

!

!

!!

!!

!
!!

!!!!

!

!

!

!

!
!

!
!!

!
!!

!!

!

!!!!!
!

!
! ! !
!

!!!!!!!!!!!

!! !
!

!!

!!!
!

!
!

!
!
!

!
!

!!!!!!

!

!!
!

!!
!!
!!

!

!
!! !

!! !

!!!
!

!

!

!! !

!
!!

!!

!

!!

!

!
!

!

!!

!

!!

!!!!!
!!!
!

!!!
!
!

!
!!

!!!
! !

!

!
!
!!

!

!
!!! !

!
!

!

!

!

!

!

!

!

!!!!!!!!

!

!
!
!

!!

!

!
!!

!

!

!
!
!
!

!!!!
!

!!
!

!!
!!

!!!!!!!!!!

!!!
!!

!!!
!
!!!

!

!
!
!!

!

!
!

!!
!

!

!!

!

!
!

!

!!!
!

!
!!

!
! !!!!!!

!!!!!!

!
!!

!
!!!!
!

!!
!!

!

!

!
!

!

!!

!

!

!

!!
!
!

!
!

!

!!!

!
!
!

!

!!!
!

!

!!!!!

!
!

!
!

!
!

!

!

!
! !
!
!
!
! !

!!

!

!

!!!!!
!
!

!
!

!

!
!

! !

!!!!!!

!

!
!

!

!!
!

!

!

!

!

!

!!
!!!

!

!!!!

!

!

!!
! !

!

!

!
!

!

!

!

!
!

!!
!!

!
!

!

!
!

! !

!
!

!
!
!

!
!

!!!
!!!!!

!!

!
!

!

!
!
!
!
!

!

!

! !
!!

!
!

!

!!!!!!!!

!!
!
!!!

! !
!

!!!
!

!!

!

!!
!

!
!

!!
!

!

!

!

!
!
!
!
!!

!

!

!
!
!!!

!!
!

!

! !!

!

!
!!
!!!
!

!

!

!
!!!

!
! !!

!
!

! !!
!

!

!!

!

! !

!

!!!

!

!
!

!
!!

!!

! !!!
!!

!!!
!
!

!

!
!!
!!

!

!

!!

!!

!!

!

!!
!
!

!
!

!

!!
!

!!

!

!!

!

!!! !!

!!!!
!

!

!

!

!

!

!!
!
!

!!!!!

! !

! !!

!!!!!

!

!!

!!!!

!!!!!!

!
! !
!

!

!!
!!!

!!

!!

!

!
!!!
!

!
!
!
!

!

!

!

!

!
! !!

!
!

!

!

!
!

!

!

!

!

!

!!!!!!
!!!!!!!

!
!

!

!
!!

! !!

!!

!!

!
!

!

!

!

!
!
!!!
!!

!

!!
!!
!!

!
!!!

!!!!!
!!

! !
!

!!
!
!

!
!
!
!
!

!
!
!!!

!!

!

!!! !

!!!
!
!
!!

!
! !
!!

!!!

!!!

!

!!
!

!

!

!!!!

!!!!!!!!!
!!!! !!
!

!

!!!!!!!!

!!
!

!!!!

!

!

!
!!!

!

!!!

!!!!!!!!!!

!
!
!
!

!
!

!
!!!
! !!!
!

!!

!
!!!!

!!

!!

!!! !!

!!

!

!!! !
!
!!!!
!

!

!
!
!!

!!!!

!

!

!
!
!!!
!

!!

!!

!!!!
!!

!!!

!
!
!

!!
!
!

!
!
!

!

!
!!!

!!!!
!

!!

!
!

!

!!
!

!

!!!

!
!

!!
!!!!! !!
!!!!
!!!

!!!

!
!

!

!

!!

!

!!

!
!
!!
!
!!

!
!!

!!

!

!!

!

! !!!!
!!!

!

!!!

!
!

!

!

!!

!!

!
!!!

! !

!

!!
!
!

!
!

!!!!

!!!!!

!!!!!

!!!!!!!!

!!!!!!!!!!
!!!!
!
!!!!!!

!

!
!!!!!
!
!!!!!!!!
!!!!

!

!

!!!!

!

!!

!!!!
!!
!

!
!
!!

!
!
!!!!

!
!

!

!!!!

!

!

!

!!!
!

!

!!
!!

!!!!!!!!!
!!

!!!
!!!!!!!!!!!!!

!
!!!!!!!
!! !!! !!!

!

!
!

!!!
!
!!!
!

!!!!!

!!!
!

!
!!
!!

!!

!

!
!!!
!

!
!!

!!!!

!

!
!
!!

!
!

!!

!

!

!!!
!

!!! !

!

!
!
!

!
!!!!

!!
!!!!

!!!!!!!!
!!!

!

!

!

!

!

!

!

!!

! !!

!

!

!

!

!

!

!

!

!

!

!

!

!!

! !

!

!

!!

!

!!

!

!

!!

!!

!
!

!!

!

!

!

!

!

!
!

!

!

!

2011
! Peruskoulut

(2836)

±

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

! !

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

! !
!

!

!
!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

! !

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!
!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

! !

!

!

!

!

!

!

!

! !

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!
!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!
!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

! !

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!
!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

! !
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

2021
! Peruskoulut

(2069)

±

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

! !

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

! !
!

!

!
!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

! !

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!
!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

! !

!

!

!

!

!

!

!

! !

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!
!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!
!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!
!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

! !

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!!

!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!!

!

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

2031
! Peruskoulut

(1495)

±

A)						 B)

C)						 D)

20

kuntalaisten kanssa, mitä palveluita se kuntalaisille järjestäisi ja miten. Pai-
kallinen strategia, päätöksenteko ja harkinta nousevat merkittävään ase-
maan (Vainionpää 2015, 13), mikä tämän päivän kouluvalintoihin ja kou-
luverkkovalintoihin peilaten näyttäytyy enemmän haasteena kuin mahdol-
lisuutena. Lähtökohtaisesti tässä on mahdollista erikoistua sivistyskunnak-
si ja erikoistua sivistyskuntana.

Keskikokoisten kuntien perinteisintä kuntakuvaa edustanee näkemys
kuntakeskuksesta reuna-alueineen. Siinä keskittymiskehitys jatkuu sillä ero-
tuksella nykytilanteeseen, että saavutettavuutta ei säädellä. Toisin sanoen
julkisia palveluita on saatavilla saman katon alle koottuna kuntakeskukses-
sa, mutta reuna-alueilla niiden tarjoaminen ei ole pakollista (Vainionpää
2015, 16). Kouluverkon osalta tämä tarkoittaisi yhtä isoa yhtenäiskoulua tai
koulua osana palvelukeskusta. Pulska palvelukunta on puolestaan perintei-
nen kuntakuva sikäli, että sen rooli vahvana palvelun järjestäjänä ja tuotta-
jana on tuttu ja turvallinen. Monipuolinen ja kattava palvelupaletti vaatii
vahvaa taloutta (Vainionpää 2015, 17), mutta yhtälön ollessa kunnossa var-
masti monipuolinen kouluverkkokin olisi mahdollinen. Ohuen kunnan ja
uuden juurevan kunnan kehitys kulkenee kuten edellä pienissä kunnissa.

21

2	 Yksimielisemmän
kouluverkkoratkaisun ainekset

2.1 	 Sisäänajettu mutta sisäistämätön osallisuus
Kunnalla on mahdollisuus harkita osallisuuden edistämisen keinovalikoi-
maansa (Suomen Kuntaliitto 2015a, 3). Tämä tulee ymmärtää mahdollisuu-
tena kehittää asioita ja tehdä toisin, sillä toistuvana prosessina kouluverkko-
suunnittelukin tulisi nähdä oppivana prosessina.

Suomen kuntalain (410/2015, 22 §) mukaan kunnan asukkailla ja palve-
lujen käyttäjillä on oikeus osallistua ja vaikuttaa kunnan toimintaan. Osal-
listumista ja vaikuttamista voidaan edistää järjestämällä keskustelu- ja kuu-
lemistilaisuuksia sekä kuntalaisraateja, selvittämällä asukkaiden mielipiteitä
ennen päätöksentekoa, valitsemalla palvelujen käyttäjien edustajia kunnan
toimielimiin, järjestämällä mahdollisuuksia osallistua kunnan talouden
suunnitteluun, suunnittelemalla ja kehittämällä palveluja yhdessä palve-
lujen käyttäjien kanssa sekä tukemalla asukkaiden, järjestöjen ja muiden
yhteisöjen oma-aloitteista asioiden suunnittelua ja valmistelua (Finlex
2015). Kuntalainen paikallisuuden ja arjen asiantuntijana on siis voima-
vara palvelujen ja elinvoimaisuuden kehittämisessä (Suomen Kuntaliitto
2015a, 7, 15).

Viime vuosina kuntademokratian haasteita on tunnistettu ja uusia demo-
kratian tapoja otettu käyttöön, joten vähitellen vallan käytön näkökulma
muuttuu (Majamaa 2008, 8; Suomen Kuntaliitto 2015a, 3). Osallistamisen
edistämisen taival on ollut kuitenkin pitkä. Kuntalaisten osallistumista on
tuettu jo 1990-luvun alusta lähtien hallitusohjelmien, lainsäädännön ja eri-
laisten hankkeiden avulla (Jäppinen & Sallinen 2012, 7). Esimerkiksi 1990-

22

luvun alun laman seurauksena EU-maissa alettiin pohtia julkisten palveluiden
uudelleenjärjestelyjä ja keskustella vaihtoehtoisista tuottamistavoista. Syntyi
Public-Private-Partnership (PPP) -kumppanuusmalli, joka sittemmin täy-
dentyi loppukäyttäjän tai kuluttajakansalaisen näkökulmalla Public-Privite-
People-Partnership (PPPP) -malliksi (Majamaa 2008, 3, 19; Anttiroiko 2010,
33–39). Lisäksi on olemassa niin palvelut, elinkeinot ja demokratian yhdis-
tävää PED-toimintatapaa kuin brittiläistä Big Society -mallia (Haavisto 2011;
Suomen Kuntaliitto 2016c).

Erilaisia lähidemokratian malleja löytyy kunnista kymmenittäin (Pihlaja
& Sandberg 2012), joiden lisäksi muun muassa Suomen Kuntaliitto on laa-
tinut työkalupakin, jolla pyritään edesauttamaan kuntalaisten osallistumis-
ta palvelujen kehittämiseen ja päätöksentekoon (Suomen Kuntaliitto 2014).
Edelleen selonteoista, hallitusohjelmasta ja uudesta opetussuunnitelmasta
alkaen kannustetaan joustavuuteen, rajojen ylittämiseen ja yhteistyöhön
parhaan mahdollisen tiedon saavuttamiseksi (Oikeusministeriö 2014; OPH
2016; Valtioneuvosto 2015). Tuore väitöstutkimus painottaa sitä, miten en-
nen päätöksentekoa toteutettavalla yhteistoiminnallisella lähestymistavalla
voitaisiin päästä kivuttomimmin yhteiseen näkemykseen (Kurki 2016). Li-
säksi on keskusteltu paikkaperustaisuudesta, jonka lähtökohtana on aluei-
den monimuotoisuuden tunnistaminen ja paikallisten tarpeiden huomioon
ottaminen (Luoto ym. 2016). Tiivistetysti 2000-luvulla on edetty muodolli-
semmasta tiedottamisen, kuulemisen ja asukasmielipiteiden selvittämisestä
kohti yhteissuunnittelua, visiointi- ja kuntalaisfoorumeita (Jäppinen & Sal-
linen 2012, 7).

Vuosien seuraamisen perusteella voi myös luonnehtia kouluverkko-
keskustelussa tapahtunutta muutosta. Siinä aiemmin monikanavaisuus tai
vaikuttamisen keinot lisääntyivät suhteessa kiistan jatkumiseen, nyt eri vai-
kuttamisen kanavat ovat käytössä laajalti heti alusta alkaen. Kouluverkko-
suunnittelussa kuntalaisten osallistumis- ja vaikuttamiskeinoina ovat olleet
käytössä niin kuntalaisaloite, valitukset, oikaisuvaatimukset, yleisökirjoit-
taminen, sosiaalinen media, yhdistystoimintaan osallistuminen kuin adres-
sin tai vetoomuksen kirjoittaminen. Tämä poikkeaa jonkin verran siitä,
mitä Pekola-Sjöblom (2016) on havainnut kuntalaisten osallistumisen ja
vaikuttamisen keinovalikoiman käyttökokemuksista.

23

Ylipäätään internet, sosiaalinen media ja kuntalaisten viestintävalmiudet
ovat muokanneet vuorovaikutusta ja viestintää kunnassa. Keskustelua käydään
ja tietoa jaetaan useilla eri kanavilla, ja ne leviävät laajasti (Suomen Kunta-
liitto 2015a, 20). Digitaaliset sovellukset luovat myös mahdollisuuksia avoi-
mempaan tietoon ja keskusteluun kunnissa (Hyyryläinen & Tuisku 2016).
Toisin sanoen erilaista ja eritasoista tietoa on saatavilla ja sitä osataan myös
hakea, minkä vuoksi päätöksenteon ja valmistelun avoimuuden ja aloitteel-
lisen tiedonjakamisen puolesta ei voi liiaksi puhua.

Koululla itsellään on myös suuri yhteiskuntaan sosiaalistava merkitys, sil-
lä perusopetuksessa tuetaan oppilaiden kasvua ihmisyyteen, vastuulliseen
yhteiskunnan jäsenyyteen ja kunnan toiminnan ymmärrykseen. Koulu-
työssä pyritään antamaan oppilaille kokemuksia yhteistyöstä, osallistumi-
sesta ja demokratian toiminnasta (Suomen Kuntaliitto 2015a, 23). Olennai-
nen osa tätä yhtälöä on koulun toimiminen ympäröivän yhteisönsä kanssa.
Yhteistyön taso puolestaan selittää sitä, miten suureksi koulun yhteisölli-
syyttä edistävä merkitys paikallisesti koetaan. Osallisuutta ajatellen kyse voi
olla vaikka siitä, että jos esimerkiksi omaa kouluaan koskevaan päätöksen-
tekoon ei pääse mukaan, mitä se kertoo demokratian todellisuudesta kou-
lun seinien ulkopuolella? Tai se, jos päätöksentekoprosessi keskusteluineen
näyttäytyy jonain muuna kuin mitä yhteistyöstä ja osallistumisesta on ope-
tettu. Kouluverkkosuunnittelun osapuoliin ja arkeen palataan tarkemmin
luvuissa 4 ja 5.

2.2	 Ymmärrys osallisuuden tarpeesta ja
roolista osallisena

Kunnan roolin yhteisöllisyyden vahvistajana on todettu olevan kiistaton.
Lisäksi tulevaisuuden kunnan katsotaan elävän ja kehittyvän kumppanuu-
dessa kuntalaisten ja erilaisten vertaisyhteisöjen kanssa (Suomen Kuntaliitto
2015a, 5–7). Kouluverkkokeskustelua ja -suunnittelua ajatellen näkemykset
ovat sekä hämmentäviä että toivottavia, sillä nyt päällimmäisin vaikutelma
on se, että ilmapiiri on tulehtunut päätökseen asti ja lopputuloksesta riip-
pumatta usein myös sen jälkeen. Yhteisöllisyyden jälkihoito loistaa poissa-
olollaan, samoin aiempien prosessien toteutumisen arviointi (mm. Tantari-

24

mäki 2011, 2012). Jostain syystä uusi kouluverkon suunnitteluprosessi aloite-
taan kuin tyhjältä pöydältä, vaikka pöytä on monessa kunnassa jo valmiiksi
lastattu täyteen ennalta tiedossa olevia kysymyksiä ja kehityskulkuja.

Luonnollisesti tarpeita ja toiveita on monia, alueet palveluiden ympärillä
ovat erilaisia ja mahdollisia osapuoliakin on useita. Siksi on vaikea sanoa,
milloin on optimaalisin hetki avata tai sulkea joku palvelu (Müller 2008).
Siksi on myös tarpeen miettiä osallisuuden suunnittelulle tuomaa lisäarvoa.
Kouluverkkosuunnittelussa ongelmia syntyy yleensä silloin, kun koulu-
verkkoa koskeva selvitys tai suunnitelma tuodaan ensimmäisen kerran
kaikkien asianosaisten ja osapuolien kommentoitavaksi (esim. Tantarimäki
2010, 2011). Tämä on suunnittelun kannalta kriittinen vaihe, kuten Antu-
nes ja Peeterskin (2000, 7) hyvin toteavat: optimaalisen kouluverkkosuun-
nittelun mallit ovat tärkeä päätöksenteon tuki, mutta avoin osallisuus on
vielä ratkaisevampaa käytännön suunnitteluprosessille.

Mallia, menetelmää, paikkaa, tilaa tai toimintatapaa ennen on siis muu-
tettava ajattelutapaa Rättilän ja Rinteen (2016, 68) ajamaan suuntaan, jossa
asukkaiden asiantuntemus ja paikallinen kokemustieto hyväksytään legitii-
miksi osaksi päätösten valmistelua. Tarvitaan myös luottamushenkilöiden
ja viranhaltijoiden ymmärrys siihen, miksi kuntalaisia kannattaa ottaa mu-
kaan asioiden valmisteluun ja palveluiden suunnitteluun jo riittävän var-
haisessa vaiheessa (Suomen Kuntaliitto 2015a, 15). Vastaavasti tietysti kun-
talaisten tulee ymmärtää, miten toimitaan, miksi ja missä roolissa heitä tar-
vitaan ja se, että heitäkin tarvitaan. Tässä kumppanuus, luottamus, sotou-
tuneisuus ja tiedonkulku ovat tärkeässä roolissa (taulukko 2).

Yhdessä toimimiseen liittyy myös vastuun jakaminen, sillä kuntalaisten,
päätöksentekijöiden, hallinnon sekä järjestöjen ja yrittäjien yhteistyö ja vas-
tuunkanto luovat edellytykset kunnan elinvoiman vahvistamiselle (Suomen
Kuntaliitto 2015a, 3). Lisäksi kyse on työrauhasta, joka koskee kaikkia osa-
puolia kouluyhteisön jäsenistä kunnan viranhaltijoihin ja päättäjiin. Vuo-
sien kouluverkkokeskustelun seuraamisen perusteella on helppo todeta,
että työrauha jää helposti lakkauttamisuhan varjoon ja että jo pelkkä lak-
kautusuhka vaikuttaa monin tavoin yhteisöön (Tantarimäki 2014, 43–48).
Työrauhaan liittyy myös ajan ja työajan käyttö, joilla on myös taloudellista
arvoa.

25

Taulukko 2.
IAP2 – International association for public participation -yhdistyksen mallin mukainen
asukasosallisuuden kirjo (Public participation spectrum, IAP2 2016).

Annetaan
tietoa

Kysytään
neuvoa

Otetaan
mukaan

Tehdään
yhteistyötä

Valtuutetaan

Osallis-
tumisen
tavoite

Punnittua ja
objektiivista
tietoa
tarjoamalla
autetaan
asukkaita
ymmärtämään
ongelmia,
vaihtoehtoja,
mahdollisuuksia
ja/tai ratkaisuja.

Kootaan
asukkaiden
näkemyksiä
analyyseihin,
vaihtoehtoihin
ja/tai päätöksiin.

Työskennellään
suoraan
asukkaiden
kanssa, jotta
huolet ja
toiveet tulevat
ymmärretyiksi ja
harkituiksi.

Ollaan
asukkaiden
kumppani
päätöksen
jokaisessa
vaiheessa
vaihtoehdoista
parhaimman
ratkaisun
tunnistamiseen.

Pidetään
lopullinen
päätöksen
teko myös
asukkaiden
käsissä.

Lupaus
asuk-
kaille

Pidetään
informoituna ja
ajan tasalla.

Pidetään
informoituina,
kuunnellaan ja
otetaan huomion
huolet ja toiveet.
Annetaan
palautetta, miten
asukkaat ovat
vaikuttaneet
päätökseen.
Pyydetään
palautetta
suunnitelmiin ja
ehdotuksiin.

Työskennellään
yhdessä, jotta
huolia ja toiveita
voidaan suoraan
peilata kehitteillä
oleviin vaihto
ehtoihin. Samalla
voidaan antaa
palautetta siitä,
kuinka asukkai-
den panos
vaikuttaa
päätökseen.

Työskennellään
yhdessä sekä
ratkaisujen
muodostami-
seksi että
asukkaiden
neuvojen ja
suosituksien
huomioon
ottamiseksi
mahdollisim-
man kattavasti
päätöksissä.

Toteutetaan
mitä yhdessä
päätettiin.

2.3	 Käyttäjälähtöisyys ja suunnitteluosallisuus
Palveluiden uudelleen organisoimisen osalta keskiöön nousevat sellaiset
termit kuin asiakasosallisuus, asiakkaan osallisuus, suunnitteluosallisuus ja
käyttäjälähtöinen osallistuminen, joihin kansalaiset voivat osallistua käyt-
täjänä, asiakkaana, kuluttajana, potilaana, asianosaisena, yhteistyötahona,
sidosryhmään kuuluvana tai kansalaisena. Osallisuus edellyttää sitä, että
asiakkaalla on jonkinlainen vaikutus palveluprosessiin. (Leemann & Hä-
mäläinen 2016, 586–587.)

Suunnitteluosallisuudessa tullaan lähimmäksi kouluverkkosuunnittelun
haasteita. Siinä asiakkaalla on tietoa palvelutarjonnasta ja palveluproses-
sista sekä oikeus saada tietoa valmisteilla olevista hankkeista ja osallistua

26

suunnittelun eri vaiheisiin. Osallisuus edellyttää asiakkaan asiantunte-
muksen hyväksymistä sekä hallinnon rakenteita, jotka sallivat ja mahdol-
listavat osallisuuden ja osallistumisen (Leemann & Hämäläinen 2016, 588).
Kouluverkkosuunnittelua, koulua ja koulurakennusta ajatellen ensisijaisina
asiakkaina ovat lapset, vanhemmat ja asukkaat pääasiassa käyttäjän, asian-
osaisen, yhteistyötahojen, sidosryhmän ja/tai kuntalaisen roolissa.

”Asiakkaat” voivat tarjota suunnitteluun kokemusperäistä asiantunte-
musta paikallisesta palvelutarjonnasta, sen toimivuudesta ja organisoimi-
sesta. Samalla asiaa tarkastellaan yksilön omista lähtökohdista. Atjosen
(2007, 108–109, 114–118) mukaan ihmiset pitävät usein tärkeänä sitä, mitä
he ovat elinympäristössään ja yhteisössään oppineet näkemään ja arvostamaan
– esimerkiksi koulua. Tämä selittää osaltaan, miksi kouluverkkokeskustelu
on niin arvo- ja tunnelatautunutta. Yhteisiä näkemyksiä taas saavutetaan,
kun jokainen osallistuva taho tuo mukanaan arviointitietoa, joka jaettuna
ymmärryksenä tarkentaa kokonaiskuvaa ja yhteisiä merkityksiä (Atjonen
2007, 108–109, 114). Ollaan deliberatiivisen demokratian perusajatuksen
äärellä, jonka klassisessa esimerkissä joukko ihmisiä näkemyksineen ko-
koontuu yhteen käsittelemään valittua alueellista asiaa. Pohdinta ja keskus-
telu käydään avoimesti ja toisia kunnioittaen, mielipiteitä vaihtaen, yhtei-
seen hyvään pyrkien ja lopulta yhteiseen näkemykseen päätyen. (Raisio &

Vartiainen 2011, 13.)
Asiakokonaisuuden ymmärtäminen ja näkemyksen muotoutuminen

vaativat aikaa, asioiden läpikäymistä ja kehittymistä, kuten Daniel Yankelo-
vich (2011) laatimassaan kansalaisen oppimisen kasvukäyrässä kuvaa
(public's learning curve, sit. Raisio & Vartiainen 2011, 16–18). Kansalaisen
osallistumisessa on siis kyse laajemmasta asiasta kuin satunnaisesta arviois-
ta, nopeista kannanotoista tai hetken mielipiteistä, joihin kouluverkko-
suunnittelulle tyypillinen kiire helposti johtaa.

Käyttäjälähtöinen osallistuminen tarkoittaa Jäppisen ja Sallisen (2012,
9–13) mukaan sitä, että palvelun käyttäjä voi toimia palvelun ideoijana,
suunnittelijana, testaajana ja toteuttajana. Heidän laatimansa malli (kuvio 4)
tarjoaa yhden tarkastelutavan siihen, miten suunnitteluosallisuus voi käy-
tännössä toteutua. Kouluverkkosuunnitteluun se ei sellaisenaan istu, kos-
ka käyttäjälähtöisyydessä palveluiden kehittämisen perusta on käyttäjän

27

tarpeiden ymmärtämisessä, kun taas kouluverkkosuunnittelussa tulee li-
säksi ymmärtää palvelun järjestäjän (kunta) ja muiden osallisten tarpeet.
Tämän pohjalta voidaan jäsentää kuitenkin myös kouluverkkosuunnittelun
vaiheita.

Kuvio 4. Palvelujen käyttäjien osallistumismahdollisuudet suoran demokratian ja käyttäjälähtöi-
sen innovaatiotoiminnan keinoin. Vaiheiden yhdistelmä kuvaa julkisten palvelujen uudistamis-
prosessia (päätöksentekoprosessi + palveluprosessi). (Jäppinen & Sallinen 2012, 9, 13.)

2.4 	 Yksimielisemmän kouluverkkosuunnittelun
hypoteesi

Kouluverkkosuunnittelun toimintatavan nykytilan ja muutostarpeen hah-
mottamista varten laadittiin hypoteesi siitä, miten suunnitteluosallisuus
ideaalitilanteessa etenisi ja mitä keskeisiä vaiheita suunnitteluprosessiin
ideaalitilanteessa voisi sisältyä. Hypoteesia kuljetettiin aineiston mukana tai
aineistoa sitä vasten ja katsottiin, miten se vastasi nykytilaan ja muutos-
tarpeisiin.

Hypoteesin pohjana toimivat Jäppisen ja Sallisen (2012) malli, IAP2-
spectrum-malli sekä aiempien tutkimusten (esim. Tantarimäki 2011, 2012)
havainnot siitä, miten kouluverkkosuunnitteluun toivotaan enemmän enna-
kointia, avoimuutta, osallisuutta, osapuolien välistä yhteistyötä, toteutus-
vaihtoehtoja sekä keskustelua ja kuuntelemista. Myös kouluyhteisöistä huolehti-
misesta (jälkihoito) on kannettu huolta prosessin tultua päätökseen. Aiempien

Päätöksenteko

Suoran
demokratian
osallistumis-

mahdollisuudet

Esilletulo

Asiakaskyselyt

Valmistelu

Kaupunki-
foorumi

Päätös

Alue-
lautakunta

Toimeenpano

Talkootyöt

Palveluprosessin
vaihe

Käyttäjälähtöisen

demokratian
osallistumis-

mahdollisuudet

Ideointi

Havainnointi,
haastattelut,

käyttäjäpro�ili

Suunnittelu,
konseptointi

Kuvakäsi-
kirjoitus,

palvelupolku

Testaus,
mallinnus

Prototyypit,

pilotointi

Toteutus

Yhteisö/
käyttäjät

toteuttavat
itse

28

kouluverkkoratkaisujen arvioimista on puolestaan perään kuulutettu jo
siksikin, että toistuvasti edessä on samat kysymykset ja kommentit niin
säästöistä, kerrannaisvaikutuksista kuin valmistelun avoimuudesta (kuvio 5).
Toisin sanoen, kun kouluverkkosuunnitelma on tulevaisuusarvio aiempaa
paremmasta tavasta toimia, tulisi toteutetun kouluverkkoratkaisun oletet-
tua toimivuutta arvioida tulevan suunnittelun pohjaksi.

Kuvio 5. Hypoteesi osallistavammasta kouluverkkosuunnittelun käytännöstä.

1
Esilletulo,

tiedottaminen

Ennakointi

Arvioidaan
edellinen

kouluverkko-
ratkaisu

2

Suunnittelu,
ideonti,

konsultointi
Julkinen
palaute

arvioinnista
ja/tai

vaihtoehdoista

Kuunnellaan
näkemykset,

kerrotaan
miten

vaikuttavat
päätöksiin

3

Valmistelu,
osallistuminen,

yhteistyö

Avoin, osallistava
suunnittelu

Otetaan osapuolet

mukaan, jotta
tiedonkulku varmistuu,

ja näkemykset ovat
mukana vaihtoehtoja ja

päätösehdotuksia
laadittaessa

4
Päätös

Yhteis-

suunnittelun
tuloksena
syntynyt

kouluverkko-
ratkaisu

5
Toimeenpano

Ratkaisu

käytäntöön

Jälkihoito
yhteisöllisyyttä
ja elinvoimai-

suutta ajatellen

29

3 	Tutkimuksesta ja raportista

3.1 	 Tutkimuksen tavoitteet
Tutkimuksella on kaksi päätavoitetta:

•	 Luodaan kuva tämänhetkiseen kouluverkkokeskusteluun ja
kouluverkkosuunnitteluun sekä suunnittelukulttuurin muutokseen 	
ja muutostarpeisiin.

•	 Määritellään nykytilan ja muutostarpeiden pohjalta niitä
osallisuuden elementtejä, jotka tekevät tulevaisuuden kunnan 	
koulu- ja palveluverkkosuunnittelun toimintatavasta nykyistä
osallistavamman ja toimivamman. Laajassa kuvassa tuetaan
läpileikkaavan toimintatavan kehittymistä kunnassa.

Kokonaiskuvassa kyse on myös siitä, miten kunnan alueelliset erot ja tar-
peet otetaan huomioon kunnan strategisten tavoitteiden mukaisen elin
voimaisuuden, vetovoimaisuuden ja osallisuuden edistämisessä.

3.2 	 Tutkimuksen kohdealue, aineisto,
ote ja menetelmät

3.2.1	 Tutkimuksen kohdealueena Manner-Suomen kunnat

Tutkimuksen kohdealueena olivat kaikki Manner-Suomen 297 kuntaa
(2016). Tarkasteluajanjaksona oli valtuustokausi 2013–2017 kevääseen 2016
asti. Keskeisimmän tutkimusaineiston muodosti kuntien vapaasti saatavilla

30

oleva sähköinen aineisto (raportit, ohjelmat, strategiat, pöytäkirjat), joka
liittyi kouluverkkoon, kouluverkkosuunnitteluun, palveluverkkoon ja pal-
veluverkkosuunniteluun. Aluksi tarkasteltiin kuntien kotisivuja (ensisijai-
sesti sivistystoimi, hallinto, talous, päätöksenteko tms.) ja hakusanoilla
(mm. kouluverkko, palveluverkko, koulujen lakkautus, kyläkoulut) etsittiin
kouluverkko- ja/tai palveluverkkosuunnitteluun liittyviä viittauksia ja
aineistoja.

Kouluverkkokeskustelun seuraamisen kannalta keskeisen aineiston muo-
dosti vapaasti saattavilla oleva media-aineisto (paikallinen, maakunnal-
linen ja valtakunnallinen). Tilastoaineistona käytettiin sekä Kuntaliiton
ARTTU2-tutkimusohjelmaan hankittua Tilastokeskuksen kouluaineistoa
koordinaatein (2001–2014) että Tilastokeskuksen Stat Fin -aineistoa. Lisäk-
si tehtiin valitulle kuntajoukolle kohdistettu Webropol-kysely (päättäjille,
sivistystoimelle, vanhempainyhdistyksille).

Vapaasti saatavilla olevan aineiston rajoitteena on se, että aineisto ei vält-
tämättä kata kaikkea keskustelua ja kaikkea tehtyä kouluverkkotyötä. Esi-
merkiksi osa kunnista on voinut jäädä pois tarkastelusta. Sama koskee myös
tarkastelun rajaamista kevääseen 2016, sillä keskustelu jatkuu ja tilanteet
muuttuvat. Näistä huolimatta aineisto on kattava antamaan yleiskuvan suo-
malaiseen kouluverkkokeskusteluun ja suunnitteluun liittyvistä keskeisistä
asioista.

3.2.2 	Inventoiva ja aluekehittämistä painottava tutkimusote
kouluverkkosuunnitteluun

Tämän tutkimuksen tutkimusote oli inventoiva, sosiaalisia vaikutuksia tar-
kasteleva ja aluekehittämistä painottava. Vastaavaa koko Suomea koskevaa
kouluverkkokeskustelun ja kouluverkkosuunnittelun kokonaiskuvaa luo-
taavaa ja summaavaa tutkimusta ei ole aikaisemmin tehty, ja tutkimus jat-
kaa aiemmissa kouluverkkosuunnittelututkimuksissa aloitettua osallista-
misen ja yhteisöllisyyden haasteisiin liittyvää työtä. Aluekehittämisen näkö-
kulma kytkeytyy haluun painottaa kunnan ja palveluverkon kattavaa ko-
konaiskuvaa.

31

3.2.3 	Kohdekuntien kouluverkkokeskustelun ja -suunnittelun
ryhmittely

Kunnittain tarkasteltiin ensin kouluverkkokeskustelun määrää eli sitä, mis-
sä kouluverkkokeskustelua käytiin ja missä ei. Kouluverkkokeskusteluksi
katsottiin tässä kunnan koulun, koulujen tai kouluverkon vallitsevan tilan
muutokseen liittyneet maininnat julkisissa medioissa, talousarvioissa, pöytä-
kirjoissa, ohjelmissa, strategioissa ja/tai selvityksissä. Haut tehtiin kuntien
kotisivuilta tai yleisiä hakupalveluita käyttäen, mikä myös määritteli käy-
tössä olleen aineiston kattavuuden. Kuluvan valtuustokauden keskustelu
saattoi pohjautua myös edellisellä valtuustokaudella hyväksyttyyn koulu-
verkkoselvitykseen.

Tämän inventoinnin tuloksena muodostui yleiskuva valtuustokauden siihen
astisesta kouluverkkokeskustelusta. Kuvaa lähdettiin tarkentamaan siten,
että seuraavassa vaiheessa keskityttiin ainoastaan kouluverkkokeskustelua
käyneisiin kuntiin ja katsottiin niiden osalta tarkemmin sitä, monessako
kunnassa oli tehty tai tekeillä kouluverkkoselvitys. Samoin koottiin sitä, mi-
ten nimettyjä, miten kattavia, kenen laatimia ja millä perustein toteutettuja
kouluverkkoselvityksiä tai -suunnitelmia oli laadittu. Näiden vaiheiden pe-
rusteella kunnat ryhmiteltiin kolmeen pääryhmään:

A.	Kunnat, joissa kouluverkkokeskustelua ei ole käyty
B.	Kunnat, joissa kouluverkkokeskustelua oli käyty
C.	Kunnat, joissa kouluverkkokeskustelun lisäksi oli tehty

kouluverkkoselvitys tai -suunnitelma

Kouluverkkoselvityksen tehneet kunnat (ryhmä C) ryhmiteltiin edelleen
palvelukattavuuden perusteella kolmeen ryhmään: 1) kuntiin, joissa oli tehty
pelkkä kouluverkkoselvitys tai -suunnitelma (peruskoulu- tai peruskoulu-
ja lukioverkko); 2) kuntiin, joissa oli tehty kasvatus- ja koulutuspalvelut kat-
tava selvitys tai suunnitelma; 3) kuntiin, joissa oli tehty edelliset kattava
useampaa toimialaa yhdistävä selvitys- tai suunnitelma tai jossa kouluverkko
selvitys oli osa kunnan tai kunnanosan laajempaa palveluverkkoselvitystä.
Tuloksia käydään läpi luvussa 4 (koontitaulukko on liitteessä 1).

32

3.2.4	 Kysely viimeksi selvityksen tehneisiin kuntiin

Kouluverkkosuunnittelun muuttumisen ja muutostarpeen selvittämiseksi
tehtiin kysely viimeksi kouluverkkoselvityksen toteuttaneisiin kuntiin, joi-
ta oli yhteensä 21. Tällä rajauksella haluttiin varmistaa, että kouluverkko-
keskustelussa ja -suunnittelussa mukana olleet keskeiset osapuolet (viran-
haltijat, päättäjät ja vanhemmat) olisivat edelleen tavoitettavissa ja että asia
olisi yhä muistissa. Kyselytutkimuksen kohdekunnat olivat toteuttaneet
vuoden 2015 tai kevään 2016 aikana julkisesti saatavilla olleen kouluverk-
koa koskevan selvityksen tai -suunnitelman.

Kyselytutkimus (liite 4) toteutettiin Webropolillla, ja se lähettiin julkisen
kouluverkkokeskustelun keskeisille osapuolille eli valmistelijoille, päättäjil-
le ja kouluyhteisön edustajille. Käytännössä kyselyn vastaanottajia olivat
kunnassa perusopetuksesta vastaava viranhaltija, perusopetuksesta vastaa-
van lautakunnan puheenjohtaja (myös ruotsinkielinen), kunnanhallituksen
puheenjohtaja, kunnanvaltuuston puheenjohtaja sekä kunnan koulujen
vanhempainyhdistysten puheenjohtajat. Yhteystiedot saatiin kuntien ja
vanhempainyhdistysten kotisivuilta. Kaikilla kouluilla ei ollut vanhempain-
yhdistystä tai saatavilla olevia yhdistyksen yhteystietoja, jolloin koulun joh-
tajaa pyydettiin välittämään tieto vanhempain edustajalle.

Kyselyssä pyydettiin arvioimaan kouluverkkosuunnittelun osallisuuden,
osallistavuuden ja innovatiivisuuden muutosta ennalta annettujen vaihto-
ehtojen pohjalta (kuvio 6). Lisäksi vaihtoehtona oli avoin ”Muu, mikä?”. Ky-
symyksiä oli kolme, joista kahdessa ensimmäisessä pyydettiin arvioimaan

Valmistelu = kouluverkkoselvityksen tai -suunnitelman valmistelun perusteellisuus
Valmisteluun osallistuminen = edelliseen osallistumisen mahdollisuus
Avoimuus = tiedon kulku ja tiedon saanti valmistelun aikana
Asukasosallisuus = asukkaiden ja vanhempien mahdollisuus vaikuttaa valmisteluun
Vuorovaikutus = keskustelun mahdollisuus ja sujuvuus valmistelun aikana
Kouluverkkovaihtoehdot = mahdollisuus arvioida useampaa ratkaisuvaihtoehtoa
Toimialayhteistyö = kunnan palveluista vastaavien eri toimialojen välinen yhteistyö
Kuntayhteistyö = kuntarajat ylittävä kouluverkkoyhteistyö
Uudet palveluratkaisut = koulu(rakennus)verkko lähipalveluita kokoavana resurssina
Arviointi = edellisen kouluverkkoratkaisun toteutumisen arviointi uuden suunnittelun pohjaksi
Jälkihoito = kouluyhteisö(je)n hyvinvoinnista huolehtiminen ratkaisun jälkeen

Kuvio 6. Kysymyksiin annetut vaihtoehdot ja niiden selitteet.

33

sekä muutosta suhteessa edelliseen kouluverkkosuunnitteluun että viimei-
simmän suunnittelun toimivuutta. Viimeisessä kysymyksessä piti laittaa sa-
mat vaihtoehdot tärkeysjärjestykseen ja perustella sen jälkeen tulevaisuu-
dessa tapahtuvaa kouluverkkosuunnittelua tärkeimmäksi valitun vaihto
ehdon mukaan. Lisäksi vastaajia pyydettiin kertomaan, kuinka he toteuttai-
sivat muutoksen. Kyselyn tuloksia tarkastellaan seuraavassa luvussa 4.

34

4 	Kouluverkkokeskustelu
vilkastuu kuntakoon kasvaessa

4.1	 Kouluverkkokeskustelun maantiede

4.1.1	 Keskustelu ja suunnittelu vallitsee etelässä

Kouluverkkokeskustelua oli käyty yli puolessa Manner-Suomen kunnista
valtuustokaudella 2013–2017 kevääseen 2016 mennessä. Yleistäen keskus-
telu on ollut vilkkainta kasvavan väestökehityksen alueilla, mutta lähempi
tarkastelu osoittaa eroja niin maakuntien välillä kuin kuntien välillä yhden
maakunnan sisällä (kuvio 7, taulukko 3).

Kuntakokoluokittain tarkasteltuna Manner-Suomen kunnista reilusti yli
kolmannes on alle 5000 asukkaan kuntia ja lähes kaksikolmannesta alle
10 000 asukkaan kuntia (taulukko 4). Kouluverkkokeskustelu suhteutuu
kuntien ja väestön määrään siten, että sitä on käyty suhteessa vähiten pie-
nemmissä kunnissa ja keskustelu vilkastuu kuntakokoluokan kasvaessa.
Suurten kuntien kokoluokassa keskustelua on jo käyty jokaisessa kaupun-
gissa. Alle 5000 asukkaan kuntien ja seuravan kuntakokoluokan välinen ero
puolestaan selittynee pitkälti sillä, että suurimmassa osassa näistä kunnista
kouluverkko on jo minimissään (vrt. yhden koulun ja kaupan kunnat, Tan-
tarimäki & Törhönen 2016b).

35

Kuvio 7. Manner-Suomen maakuntien keskiarvoinen väkiluvun muutos vuosina 2013–2015 sekä
osuudet maakuntien kunnista, joissa on/ei ole käyty keskustelua kouluverkon muutoksesta kulu-
valla valtuustokaudella. Väkiluvun keskiarvoisella muutoksella tarkoitetaan vuosien 2013, 2014
ja 2015 väkiluvun muutoksen keskiarvoa, jossa väkiluku on suhteutettu edellisen vuoden vastaa-
vaan. Pääpiirteittäin Manner-Suomen väestö näyttäisi kasvavan lännessä ja etelässä ja vähene-
vän idässä ja pohjoisessa. Yli puolessa eteläisen Suomen maakuntien kunnista on keskusteltu
kouluverkkoasioista vuoden 2013 jälkeen lukuun ottamatta Varsinais-Suomea. Pohjois-Suomes-
sa tilanne on päinvastainen. (Aineistot: Tilastokeskus 2014, 2015, 2016.)

Päijät-Häme
Kanta-Häme

Lappi

Kainuu

 Pohjois-
Pohjanmaa

Etelä-Savo

Keski-
Suomi

Pohjois-
 Savo

Pohjois-Karjala

Pirkanmaa

Uusimaa

Etelä-
Pohjanmaa

Satakunta

Pohjanmaa

Etelä-Karjala
Varsinais-

 Suomi Kymenlaakso

 Keski-
Pohjanmaa

Anni Törhönen, 2016
Maanmittauslaitos, 2016; Tilastokeskus 2014, 2015 & 2016

Osuus maakunnan kunnista, joissa (%)
Keskustelua
Ei keskustelua

Maakuntien väkiluvun muutos (%)
-0,93 ... -0,67

-0,66 ... -0,33

-0,32 ... 0,10

0,11 ... 0,60

0,61 ... 1,13

Päijät-Häme
Kanta-Häme

Lappi

Kainuu

 Pohjois-
Pohjanmaa

Etelä-Savo

Keski-
Suomi

Pohjois-
 Savo

Pohjois-Karjala

Pirkanmaa

Uusimaa

Etelä-
Pohjanmaa

Satakunta

Pohjanmaa

Etelä-Karjala
Varsinais-

 Suomi Kymenlaakso

 Keski-
Pohjanmaa

±

Anni Törhönen, 2016
Maanmittauslaitos, 2016; Tilastokeskus 2014, 2015 & 2016

Osuus maakunnan kunnista, joissa (%)
Keskustelua
Ei keskustelua

Maakuntien väkiluvun muutos (%)
-0,93 – -0,67

-0,66 – -0,33

-0,32 – 0,10

0,11 – 0,60

0,61 – 1,13

36

Taulukko 4.
Kunnissa käyty kouluverkkokeskustelu kuntakokoluokittain tarkasteltuna. Kunnat, jois-
sa on/ei ole käyty keskustelua, on esitetty sekä kuntien määränä että osuuksina koko
kuntakokoluokan kunnista.

Asukasluku
Kunnat

yhteensä Keskustelua Ei keskustelua
%

keskustelua
% ei

keskustelua
alle 5000 as. 120 42 78 35 65

5001–10 000 78 50 28 64 36

10 001–20 000 45 34 11 76 24

20 001–50 000 34 27 7 79 21

50 000–100 000 12 11 1 92 8

yli 100 000 as. 8 8 0 100 0

Taulukko 3.
Kunnissa käyty kouluverkkokeskustelu maakunnittain koottuna. Kunnat, joissa on/ei ole
käyty keskustelua, on esitetty sekä kuntien lukumääränä että osuuksina koko maakunnan
kunnista.

Maakunta
Kuntia

yhteensä Keskustelua Ei keskustelua
%

keskustelua
% ei

keskustelua
Uusimaa 26 21 5 81 19
Varsinais-Suomi 27 10 17 37 63
Satakunta 18 13 5 72 28
Kanta-Häme 11 7 4 64 36
Pirkanmaa 22 16 6 73 27
Päijät-Häme 9 6 3 67 33
Kymenlaakso 7 5 2 71 29
Etelä-Karjala 9 5 4 56 44
Etelä-Savo 14 10 4 71 29
Pohjois-Savo 19 8 11 42 58
Pohjois-Karjala 13 8 5 61 39
Keski-Suomi 23 15 8 65 35
Etelä-Pohjanmaa 17 9 8 53 47
Pohjanmaa 15 10 5 67 33
Keski-Pohjanmaa 8 3 5 37 63
Pohjois-
Pohjanmaa 30 12 18 40 60

Kainuu 8 4 4 50 50
Lappi 21 10 11 48 52

37

4.1.2 	Keskustelevimmat maakunnat – lähikuvassa Uusimaa

Esimerkkimaakuntana on vilkkaimman keskustelun ja nopeimman kasvun
Uusimaa (kuvio 8). Esimerkillä halutaan havainnollistaa maakuntauudistusta
ajatellen sitä, minkälaisia maantieteellisiä eroja on väestön kasvussa ja koulu-
verkkokeskustelussa maakunnan rajojen sisällä verrattuna maakuntatason
yleiskuvaan. Vastaavat erot näkyvät muissakin maakunnissa. Kuntia ei tarkas-
tella tässä yhteydessä sen yksityiskohtaisemmin. Samalla saadaan käsitys maa-
kunnallisen kouluverkon kattavuudesta sekä esimerkkejä muutokselle alt-
teimmista alueista, kun tarkastellaan palveluverkon kattavuutta laajemmin.

Uudellamaalla asuu 1,6 miljoonaa ihmistä. Ennusteen mukaan väkiluku
lähenee kahta miljoonaa vuoteen 2035 mennessä. Kunnista suurin on yli
puolen miljoonan asukkaan Helsinki, ja pienimmät kunnat ovat noin 2000
asukkaan Myrskylä ja Pukkila. Osa läntisen ja itäisen rannikon kunnista on
kaksikielisiä. (Uudenmaan liitto 2016.) Jatkuvan kouluverkkoprosessin
kaupunkina Helsinki ei ole mukana yksittäisiin tai erillisiin kunnan kattaviin
kouluverkkoselvityksiin perustuvassa aineistotarkastelussa. Kouluverkko-

Kuvio 8. Uudenmaan peruskoulut oppilasmäärien mukaan luokiteltuina sekä väkiluvun keski
arvoinen suhteellinen muutos 2013–2015. Pääkaupunkiseudun kuntien lisäksi Sipoo, Kerava,
Nurmijärvi ja Askola kasvavat väestöllisesti merkittävästi, ja väestötappioisimpia kuntia ovat
Karkkila, Pukkila ja Hanko. Yli 500 oppilaan kouluja on pääkaupunkiseudulla ja sitä ympäröivis-
sä kunnissa ja pienimpiä alle 50 ja 20 oppilaan kouluja lähinnä pienemmissä kunnissa ja har-
vempaan asutuilla alueilla.

�

�

�

� �

�

�

�

�

�

�

�
�

� �

�

�

Lohja

Vihti

Raasepori

Loviisa

Porvoo

Mäntsälä

Sipoo

Inkoo

Espoo

Hyvinkää

Nurmijärvi
Askola

Vantaa

Siuntio

Lapinjärvi
Karkkila

Kirkkonummi

Tuusula

Myrskylä

Helsinki

Pukkila

Hanko

Pornainen

Kerava

Järvenpää

Kauniainen

Maanmittauslaitos 2016; Tilastokeskus 2014, 2015 & 2016
Anni Törhönen, 2016

Koulujen oppilasmäärät
1–19

20–49

50–99

100–299

300–499

500–969

0 10 20 30 405
Km

Väkiluvun muutos (%)

-1,54 ... -0,90

-2,00 ... -1,55

-0,89 ... -0,20

-0,19 ... 0,75

0,76 ... 1,65

Kouluverkkokeskustelua
� Kouluverkkoselvitys

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

Lohja

Vihti

Raasepori

Loviisa

Porvoo

Mäntsälä

Sipoo

Inkoo

Espoo

Hyvinkää

Nurmijärvi
Askola

Vantaa

Siuntio

Lapinjärvi
Karkkila

Kirkkonummi

Tuusula

Myrskylä

Helsinki

Pukkila

Hanko

Pornainen

Kerava

Järvenpää

Kauniainen

Maanmittauslaitos 2016; Tilastokeskus 2014, 2015 & 2016
Anni Törhönen, 2016

Koulujen oppilasmäärät
1 – 19

20 – 49

50 – 99

100 – 299

300 – 499

500 – 969

0 10 20 30 405
Km

Väkiluvun muutos (%)

-1,54 – -0,90

-2,00 – -1,55

-0,89 – -0,20

-0,19 – 0,75

0,76 – 1,65

Kouluverkkokeskustelua
Kouluverkkoselvitys ±

38

keskusteluun Helsinki tarjoaa kuitenkin oman näkökulman, jota tarkastel-
laan lyhyesti seuraavassa.

Voimakkaan kasvun keskuksena Helsinki on uusinut ja tulee uusimaan
kouluverkkoaan tasaiseen tahtiin. Nykyistä kouluverkkoa koskevaa päätöksen-
tekoprosessia on pidetty raskaana niin kuntalaisille, viranhaltijoille kuin
päätöksentekijöille, koska samoja asioita käsitellään eri päätöselimissä. Kä-
sittelyn nopeuttamiseksi on ollut esillä esitys siitä, että koulun perustamista
ja lakkauttamista koskeva toimivalta siirrettäisiin opetuslautakunnalle. Esi-
tys ei ole saanut riittävää kannatusta muun muassa siksi, että kuntalaisen
osallisuuden ja demokraattisen päätöksenteon on katsottu kaventuvan, ta-
loudellisesti haastavina aikoina tässäkin asiassa päätäntävallan on katsottu
kuuluvan valtuustolle ja tätä uudistusta tulisi käsitellä osana tulevaa kau-
pungin laajempaa johtamisjärjestelmän ja hallinnonuudistusta (Kuntalehti
2015a; 2015b). Nykyisin valmistelun perusteena on se, että opetuslautakunnan
johdolla on valmisteltu kaupungin kouluverkon periaatteet, jotta koulu-
verkkotarkastelu pohjautuisi yhdenmukaisiin ja mietittyihin periaatteisiin.
Pääperiaatteena on yhtenäiskoulu (Viljanen 2016). Opetusviraston pal-
veluverkkoa koskevat asiat, tiedot ja tapahtumat päivitetään omille sivuil-
leen, josta löytyy myös kerrokantasi-palvelu (Helsinki 2016).

Väestökasvun mukainen palveluverkon tarkistus näkyy laajalti Helsingin
ympärillä. Samalla Uudellamaalla näkyy selvästi kasvun rajat, jotka voidaan
nähdä myös rajoina koulu- ja palveluverkkokeskustelun motiiveille. Tosin
väestöltään taantuvista kunnistakin löytyy ääripäät, jotka samalla ovat myös
maakunnan eri laidoilta: Raaseporin tähdätessä 7 pienkoulun lakkautta-
miseen (Raasepori 2016) päätti Loviisa puolestaan säilyttää kaikki kyläkou-
lunsa (Loviisan Sanomat 2016).

4.2	 Kouluverkkoselvitystyöryhmät suppeita ja
monessa selvityksessä tekijät piilossa

Kouluverkkoselvityksen tai -suunnitelman oli tehnyt 86 kuntaa 172:sta
kouluverkkokeskustelua käyneestä kunnasta. Eniten selvityksiä oli tehty vuon-
na 2014. Kouluverkkokeskustelun vilkkauden tapaan selvitysten tekeminen
vaikuttaa olleen aktiivisempaa Etelä-Suomessa ja länsirannikolla kuin

39

Kuvio 9. Kuntien keskimääräinen väkiluvun muutos vuosina 2013–2015 sekä kunnat, joissa on
käyty kouluverkkokeskustelua ja/tai tehty kouluverkkoselvitys vuoden 2013 jälkeen. Väkiluvun
muutoksella tarkoitetaan vuosien 2013, 2014 ja 2015 väkiluvun muutosta suhteessa edellisen
vuoden vastaavaan, ja tästä on laskettu näiden kolmen vuoden suhteellisen väkiluvun muutok-
sen keskiarvo. Kouluverkkokeskustelua on käyty ja selvityksiä on tehty enemmän muuttovoittoi-
semmissa ja maltillisen väestön vähenemisen kunnissa kuin voimakkaamman väestötappion
kunnissa. (Aineistot: Tilastokeskus 2014, 2015, 2016.)

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#
#

#

±

Anni Törhönen, 2016
Maanmittauslaitos 2016, Tilastokeskus 2015 & 2016

Kuntien väkiluvun muutos (%)

Kouluverkkoselvitys

Kouluverkkokeskustelua

-3,25 - -1,75

0,61 - 1,85

-1,74 - -1,00

-0,99 - -0,10

-0,09 - 0,60

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#
#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#
#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

##

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#
#

#
Anni Törhönen, 2016

Maanmittauslaitos 2016, Tilastokeskus 2015 & 2016

Kuntien väkiluvun muutos (%)

� Kouluverkkoselvitys

Kouluverkkokeskustelua

-3,25 ... -1,75

0,61 ... 1,85

-1,74 ... -1,00

-0,99 ... -0,10

-0,09 ... 0,60

40

Pohjois- ja Itä-Suomessa. Väkiluvun muutoksen näkökulmasta tarkasteltu-
na voidaan todeta, että mitä enemmän väestö oli kunnissa kasvanut, sitä
enemmän kouluverkkoselvityksiä oli tehty (kuvio 9, taulukko 5).

Suhteellisesti suurimman väestökasvun kuntia oli 27. Näistä 22 kunnassa
oli keskusteltu kouluverkosta ja 17 kunnassa oli tehty kouluverkkoa koske-
va selvitys. Osuus kouluverkkokeskustelua käyneistä kunnista oli noin 15 %
ja kouluverkkoselvityksen tehneistä 25 %. Toisin päin tarkastellen suurim-
man väestötappion kuntajoukkoon mahtui noin kuudesosa Manner-Suo-
men kunnista. Kouluverkkokeskustelua käyneistä kunnista näiden kuntien
osuus oli 11 % ja osuus kouluverkkoselvityksen tehneistä kunnista vain 8 %.
Keskeinen selitys on siinä, että osassa kuntia kouluverkko kattaa enää vain
yhden koulun.

Taulukko 5.
Kunnat, joissa on käyty kouluverkkokeskustelua tai tehty kouluverkkoselvitys suhtees-
sa kaikkien kuntien määrään luokittain asukasluvun mukaan. Mitä suurempi kunta, sitä
useammassa kunnassa suhteellisesti on käyty keskustelua.

Väkiluvun muutos
Kuntia

yhteensä
Kouluverkko-
keskustelua

Kouluverkko-
selvitys

-2,63 ... -1,60 51 19 7

-1,59 ... -0,90 75 38 22

-0,89 ... -0,10 85 57 41

-0,09 ... 0,63 59 36 26

0,64 ... 1,73 27 22 17

Kouluverkkoselvityksissä mainitut keskeisimmät perusteet kouluverkko-
suunnittelun käynnistämiselle olivat talous, arviointi, oppilasmäärä, raken-
nusten kunto ja opetukselliset tekijät. Talous mainittiin ensisijaiseksi syyk-
si yli puolessa selvityksen tehneistä kunnista. Joidenkin selvitysten perus-
teena oli tehdä laaja-alainen arvio kunnan kouluverkosta, mikä saattoi pitää
sisällään esimerkiksi tietoja koulujen kunnosta, oppilasmääristä sekä tule-
vaisuuden tarpeista. Oppilasmäärien muutoksiin perustuvia selvityksiä oli
puolestaan kahdenlaisia: kunnan oppilasmäärät olivat joko kasvussa tai laskus-
sa, mikä edellytti kouluverkon päivittämistä tulevaisuuden tarpeita vastaa-

41

vaksi. Rakennusten kunto taas liittyi siihen, että useissa kunnissa on koulu-
ja, jotka ovat saaneet heikon arvosanan kuntoluokituksessa tai joissa on to-
dettu sisäilmaongelmia. Opetukselliset tekijät tarkoittivat useimmiten sitä,
että uusi opetussuunnitelma ja sen edellyttämät opetustilaratkaisut mainit-
tiin syynä selvityksen aloittamiselle.

Kouluverkkosuunnittelusta vastaavaa työryhmää tai tekijöitä oli tarkem-
min avannut 39 kuntaa niistä 86 kunnasta, jotka selvityksen olivat tehneet.
Muiden kuntien osalta 7 kuntaa oli teettänyt selvityksen ulkopuolisella
konsultilla oman työryhmän ohjauksessa ja 10 kuntaa ainoastaan ulkopuo-
lisella konsultilla. Loput mainitsivat tekijäksi vain ”työryhmän” tai ”ohjaus-
ryhmän”, tai tekijää ei pystytty selvityksen perusteella nimeämään lainkaan.
Tämä voidaan tulkita myös siten, että vajaa puolet (46,5 %) selvityksen

Taulukko 6.
Kouluverkkoselvityksissä suunnittelun toteuttajina tai työryhmien osapuolina mainitut
jäsenet (nimike/taho).

Nimike/taho
(mainintoja yli 5) (mainintoja 5–2) (mainintoja 1)
 1. Sivistysjohto (25)
 2. Perusopetuksesta

vastaava lautakunta (20)
 3. Kunnanvaltuuston

edustaja(t) (17)
 4. Koulun johtaja,

rehtori (10)
 5. Sivistystoimi (9)
 6. Kiinteistö-/

tilapalvelupäällikkö (9)
 7. Talousjohto (8)
 8. Kunnanhallituksen

edustaja(t) (8)
 9. Kaupungin/

kunnanjohtaja (7)
10. Varhaiskasvatusjohto (7)

11. Tekninen- ja/tai
ympäristöjohto (5)

12. Vanhempainyhdistys (4)
13. Opettajat (4)
14. Hallintopäällikkö (3)
15. Henkilöstön edustaja (ei

tarkennettu) (3)
16. Tekninen ja/tai

ympäristötoimi (3)
17. Rakennuspäällikkö (3)
18. Ammattijärjestö(t) (3)
19. Suunnittelija (2)
20. Kaavoitus (2)
21. Arkkitehti (2)
22. Siivous (2)
23. Ateria-/ruokahuolto (2)
24. Valtuustoryhmien edustajat (2)
25. Oppilashuolto (2)
26. Sivistystoimen talousjohto (2)
27. Hallintosihteeri (2)
28. Kehitysjohtaja (2)
29. Koulutusjohto (2)

30. Ylimmät virkamiehet (1)
31. Koulutuspalvelut (1)
32. Hyvinvointipalvelujen johto
33. Perusturvajohto (1)
34. Henkilöstöjohto (1)
35. Päivähoito (1)
36. Opinto-ohjaus (1)
37. Palvelupäällikkö (1)
38. Kunnaninsinööri (1)
39. Tekninen lautakunta (1)
40. Kulttuuri- ja vapaa-

aikatoimen johto (1)
41. Pää- ja/tai

rakennesuunnittelu (1)
42. Rakennusvalvoja (1)
43. Kaupunkisuunnittelujohto (1)
44. Liikennesuunnittelija (1)
45. Puutarhuri (1)
46. Koulun johtokunta (1)
47. Nuorisovaltuusto (1)
48. Oppilaskunta (1)
49. Kyläyhdistys (1)
50. Luottamusmies (1)
51. Työsuojeluvaltuutettu (1)

42

tehneistä kunnista piti tekijöiden mainitsemista tarpeettomana eivätkä aja-
telleet koko asiaa tai tekivät tietoisen valinnan.

Kouluverkkoselvityksen tekijöinä mainittiin kaikkiaan 51 eri osapuolta,
tahoa, toimijaa ja/tai ammattinimikettä (taulukko 6, liite 2). Työryhmän
keskimääräinen kokoonpano tarkentui, kun katsottiin, kuinka monta ker-
taa kukin nimike tai toimija oli mainittu. Tämän perusteella yleisimmin
(mainittu yli 10 kertaa) kokoonpanossa olivat edustettuina sivistystoimi,
perusopetuksesta vastaava lautakunta, päättäjät ja koulun johto. Lisäksi
usein mainittiin myös kiinteistöpalvelut, talousyksikkö, varhaiskasvatus ja/
tai kunnanjohto. Muut osapuolet oli mainittu selvästi satunnaisemmin.

Työryhmänsä kuvanneista kunnista puolessa oli 5–7 osapuolta (16 kuntaa).
Laajemmin eri osapuolia osallistavasta suunnittelusta voitiin puhua oikeas-
taan vain kolmen kunnan osalta (12–22 osapuolta), ja suppeimmillaan työ-
ryhmä sisälsi vain yhden osapuolen (12 kuntaa). Toisin sanoen kaikista selvi-
tyksen tehneistä kunnista vain 3,4 % vastaisi tavoitetta uudenlaisesta yhteis-
työstä ja jopa 40 % selvityksistä oli edelleen vain yhden toimijan vastuulla.

4.3	 Osallistavan kouluverkkosuunnittelun
esimerkkejä

Tutkimuksen hypoteesikäytännön täsmentämiseksi kouluverkkoselvityksistä
katsottiin myös sitä, miten kunnissa on edetty keskimäärin. Yksinkertaiste-
tusti ”peruskäytäntö” vaikuttaisi olevan se, että kunnanhallituksen tai -val-
tuuston toimeksiannosta edellä kuvattu rajallinen toteuttajajoukko vastaa
valmistelusta ja selvityksestä. Lyhyimmillään kouluverkkosuunnittelussa
pyritään etenemään kevään aikana valmistellun suunnitelman tai selvityk-
sen pohjalta muodollisen kuulemisen kautta päätökseen. Yleensä valmistelun
tuloksesta syntyneistä vaihtoehdoista käydään keskustelua, uusien näkö-
kulmien myötä suunnitelmaa muutetaan, kuullaan jälleen osapuolia ja siir-
rytään päätöksentekoon. Päätös on ensisijaisen ehdotuksen mukainen, jokin
ehdotuksista tai niiden kompromissi. Päätös voi olla (muunnelmin) myös
se, että suunnitelma palautuu valmisteluun, se jää pöydälle, otetaan lisä
aikaa, annetaan kouluille lisäaikaa tai tehdään päätös, jossa kouluverkkoa
ei muuteta. Lopullinen päätös hyväksytään tai sitten siitä valitetaan.

43

Valmistelun osalta kunnissa voidaan toimia myös toisella tavalla (kuvio
10). Osallistavammista käytännöistä huolimatta kouluverkkokeskustelua
on käyty ”vanhaan tapaan” näissäkin kunnissa. Tämä kuvannee osaltaan
sitä, miten haastavaa on uusien toimintatapojen sisäänajon ja vanhoista toi-
mintatavoista poisoppimisen kohtaaminen.

1 Esilletulo 2 Valmistelu
(+ 3 Kuuleminen, 4 Päätös ja 5 Toimeenpano)

”PERUSKÄYTÄNTÖ
JA -AIKATAULU”

Aikajana

Kunnanhalli-
tuksen tai
-valtuuston
toimeksianto
Loppuvuosi

•	 Sivistystoimi, lautakunta, työryhmä ja/tai konsultti
valmistelee, suunnitelma/selvitys/päätösehdotus
esitellään, julkinen keskustelu ja kuuleminen, päätös ja
toimeenpano

Alkuvuosi–kevät (valmistelu, kuulemiset, päätös),
elokuu (toimeenpano)

LOHJA Toimeksianto

Lokakuu

•	 Esi- ja perusopetuksen kouluverkkoselvitys (sivistystoimi)
•	 Palveluverkkotyöryhmä (valtuustoryhmät, kaupungin

johtoryhmä, henkilöstön edustajat, alueiden
johtokuntien edustajat)

•	 Vaikuttajaraati (mm. vanhempainyhdistykset,
sivistystoimi + blogi), lapsivaikutusten arviointi/kysely
perheille

•	 Kuntalais-, yhdistys- ja järjestöpalautetta
palveluverkkotyöryhmälle vapaasti prosessin aikana

•	 Kaikki materiaali kunnan sivuilla
•	 Päivitetty esi- ja perusopetuksen kouluverkkoselvitys
2015: Tammikuu–syyskuu, päätös lokakuu, toimeenpano
vaiheittain elokuusta 2016 alkaen

OULU Toimeksianto

Joulukuu

•	 Valmistelu sivistys- ja kulttuuripalveluiden johdolla
•	 Nettikysely kuntalaisille, kaupunginvaltuuston seminaari,

Oulun raadit, kaupunginvaltuuston seminaari II
•	 Alustavat vaihtoehdot alueittain, uusin palveluratkaisuin

(saman katon alla), ennakko- ja lapsivaikutuksia
arvioiden, kaikki materiaali kaupungin kotisivuilla

•	 Loppuraportti valmis ja julkistettu
2016: Tammikuu–toukokuu, päätös kesäkuu,
toimeenpano vaiheittain 2016 alkaen

KALAJOKI Toimeksianto
Kuulemistilaisuus

Joulukuu

•	 Yhtenäiskoulun suunnittelutyöryhmät:
luottamushenkilöiden muodostama ohjausryhmä,
suunnitteluryhmä (sis. tila- ja aluesuunnittelun),
pedagoginen suunnittelu, oppimisen tuki ja
oppilashuolto, kodin ja koulun yhteistyö, johtaminen ja
henkilöstöhallinto

•	 Valmistelun etenemisestä tiedotetaan kunnan sivuilla
2016–2018 elokuu, jolloin uuden koulun on määrä aloittaa

Kuvio 10. Poimintoja kouluverkkosuunnittelun nykykäytännöistä: Oulun kouluverkko (palvelu
alueet), Lohjan palveluverkko sekä Kalajoen palveluverkko ja siihen liittyvä uusi viisi koulua yh-
distävä yhtenäiskoulu (Kouluverkkovanhemmat 2015a–2015c; Lohja 2015a–2015c; LOKOVA
2015; Oulu 2016a, 2016b; Kalajoki 2016).

44

5	 Viranhaltijat, päättäjät ja
vanhemmat yksimielisiä
valmistelun tärkeydestä

5.1 	 Kysely viimeksi kouluverkkoselvityksen tehneisiin
kuntiin

Kysely lähettiin 21 kuntaan. Sattumanvaraisuudestaan huolimatta otos oli
sangen kattava ajatellen niin kouluverkkokeskustelun ja -suunnittelun
maantiedettä, kaupunki- ja maaseutunäkökulmaa kuin kuntakokoluokkia-
kin (taulukko 7).

Taulukko 7.
Kyselyyn valitut kunnat kuntakokoluokittain ryhmiteltynä. Vertailtavuuden mahdollista-
miseksi kuntakokoluokkina on käytetty samaa jakoa kuin Suomen Kuntaliiton ARTTU2-
tutkimusohjelmassa (Suomen Kuntaliitto 2016).

Kuntakokoluokka Kunnat N
Alle 5000 asukasta Evijärvi 1
5001–10 000 Asikkala, Joroinen, Kangasniemi, Tammela, Viitasaari 5
10 001–20 000 Heinola, Naantali 2
20 001–50 000 Kangasala, Kemi, Kirkkonummi, Kokkola,

Lempäälä, Lohja, Nokia, Sastamala
8

50 001–100 000 Mikkeli, Vaasa 2
Yli 100 000 asukasta Lahti, Oulu 2

Periaatteessa kaikki kohdekunnat ovat kansalaisvaikuttamista edistämässä
jo kuntalain perusteella, minkä vuoksi kohdekunnistakin jokainen on ottanut

45

asian omakseen jollain tavoin. Lähes kaikilla kunnilla on kotisivuillaan
”osallistu ja vaikuta” -tyyppinen linkki, josta pääsee tekemään niin kuntalais-
aloitteen kuin tutustumaan asiaan liittyvään tietoon. Lisäksi strategioissa
tulee monin sanoin kuvatuksi niin osallisuuden, lähidemokratian, vuorovai-
kutuksen, tiedottamisen ja/tai yhteisöllisyyden edistämistavoitteet. On myös
laadittu lähidemokratiamallia (Lohja), osallisuusohjelmaa (Vaasa) tai demo-
kratiaohjelmaa (Heinola), jonka tavoitteena on siirtyä ”kaupunkiorganisaation
tekemiskulttuurista kaupunkiyhteisön aikaansaamiseen”. Kokkolan kaupun-
ki puolestaan haluaa nähdä itsensä yhä enemmän mahdollistajana.

”Kaiken toimintamme lähtökohta on avoimuus ja läpinäkyvyys”, todet-
tiin Kirkkonummen tapaan muissakin kunnissa. Osallisuuden toteuttami-
sen keinoissa monipuolisuutta peräänkuulutettiin kuten Joroisilla, jossa
”kunta järjestää kunnan asukkaille mahdollisuuksia osallistua kunnassa
valmisteilla olevien asioiden valmisteluun ja niihin vaikuttamiseen erilaisin
keinoin”. Mikkelissä taas todettiin, että ”kuntalaisetkin ovat aktiivisia ja
heiltä tulee hyviä ideoita, kun vain on tarpeeksi monia eri kanavia, joiden
kautta kehittämisideat saadaan otettua vastaan”. Kehittämisideoita haetaan
monesti nimenomaan hyvinvoinnin ja palveluiden suunnitteluun, sillä
”asukkaiden aktiivinen osallistuminen palveluiden kehittämiseen ja yhteis-
työ kumppaneiden kanssa takaavat tulokselliset ja asukkaiden tarpeisiin
vastaavat palvelut” (Tammela). Seuraavaksi tarkastellaan sitä, miten sano-
jen ja tekojen kohtaaminen on keskimäärin toteutunut viimeisimmissä
kouluverkkosuunnittelutilanteissa.

5.2	 Vastausprosentti ja vastaajat
Kyselyssä pyydettiin arvioimaan kouluverkkosuunnittelun osallisuuden,
osallistavuuden ja innovatiivisuuden muutosta ennalta annettujen vaihto-
ehtojen pohjalta (liite 4). Hypoteesimallia ajatellen vaihtoehdoista suurin
osa liittyy tai on liitettävissä ensisijaisesti valmisteluun, mikä myös annet-
tiin ennalta oletukseksi tai lähtötilanteeksi vastaajille vaihtoehtojen lyhyi-
den kuvausten muodossa.

Kyselyjä lähetettiin kaikkiaan 376. Vastauksia saatiin Haminaa lukuun ot-
tamatta kaikista kunnista (kuvio 11). Vastauksia saatiin kaikkiaan 89, ja

46

vastausprosentti oli 23,6. Eniten vastauksia saatiin Oulusta, Lahdesta ja
Lohjalta. Aktiivisimpia vastaajia olivat viranhaltijat ja vanhemmat. Yhden-
kään kunnan kohdalta vastauksia ei saatu kaikilta vastaajaryhmiltä. Evi
järvellä ja Kirkkonummella vastaajaryhmiä oli 4/5, Asikkalassa, Kangasalla,
Kokkolassa, Lohjalla ja Naantalissa 3/5 ja muissa vähemmän.

Kuvio 11. Vastaajat kunnittain ja vastaajaryhmien osuus vastanneista.

V
as

ta
aj

ie
n

m
ää

rä

12

10

8

6

4

2

0

Kunta

Nok
ia

Le
m

pä
äl

ä

Vi
ita

sa
ar

i

Jo
ro

in
en

Ka
ng

as
ni

em
i

M
ik

ke
li

Ta
m

m
el

a

Va
as

a

Hei
no

la

Ke
m

i

Naa
nt

al
i

Sa
st

am
al

a

Ev
ijä

rv
i

Ko
kk

ol
a

Ki
rk

ko
nu

m
m

i

Ka
ng

as
al

a

As
ik

ka
la

Lo
hj

a

La
ht

i

Oul
u

Vanhempainyhdistyksen
edustaja

Viranhaltija
Luottamushenkilö, lautakunta
Luottamushenkilö, hallitus
Luottamushenkilö, valtuusto

23

9

32

43
Luottamushenkilö, hallitus

Luottamushenkilö,
lautakunta

Luottamushenkilö, valtuusto

Vanhempainyhdistyksen
edustaja

Viranhaltija

23

9

32

43
Luottamushenkilö, hallitus

Luottamushenkilö,
lautakunta

Luottamushenkilö, valtuusto

Vanhempainyhdistyksen
edustaja

Viranhaltija

47

5.3 	 Kouluverkkosuunnittelun arvioissa näkyi
tyytyväisyys, tyytymättömyys, tietämättömyys
ja toimintatavat

5.3.1 	Kaikki vastaajat

Kyselyyn osallistui yhteensä 89 vastaajaa, joihin kuului kuntien valtuuston,
hallituksen ja lautakunnan luottamushenkilöitä, viranhaltijoita sekä van-
hempainyhdistyksen edustajia. Vastaajista 33 (37 %) oli osallistunut koulu-
verkkosuunnitteluun myös ennen vuoden 2016 aikana tehtyä suunnitel-
maa/selvitystä, joten he vastasivat myös edellä esitettyyn ensimmäiseen ky-
symykseen (aiempi vs. viimeisin) ja kaikki 89 vastaajaa totesivat toiseen ky-
symykseen (viimeisin). Näiden kysymysten tulokset on esitetty yhdessä,
jotta vastauksista on paremmin nähtävissä se, miten arviot kouluverkko-
suunnittelusta ovat muuttuneet.

Tarkasteltaessa aikaisemmin kouluverkkosuunnitteluun osallistuneiden
vastauksia havaitaan, että aiempaa tyytyväisempiä oltiin valmisteluun, val-
misteluun osallistumiseen, avoimuuteen ja kouluverkkovaihtoehtoihin eli
näiden koettiin toteutuneen kouluverkkoselvityksissä erittäin tai melko hy-
vin (kuvio 12A). Toisaalta osa vastaajista oli sitä mieltä, että avoimuus, osal-
lisuus ja vuorovaikutus sekä etenkin arviointi ja jälkihoito olivat toteutu-
neet kunnan kouluverkkosuunnittelussa huonosti. Kuntayhteistyössä huo-
mio kiinnittyy mielipiteiden hajonnan ohella ”ei lainkaan” -arvioiden suu-
rempaan määrään suhteessa muihin.

Viimeisimmässä kouluverkkosuunnittelussa kaikkien vastaajien kesken par-
haiten arvioitiin toteutuneen kouluverkkoselvityksen ja -suunnitelman valmis-
telun ja valmisteluun osallistumisen (kuvio 12B). Sen sijaan melko tai erittäin
huonosti toteutuneiksi arvioitiin avoimuuden, asukasosallisuuden, vuoro-
vaikutuksen, kouluverkkovaihtoehtojen sekä uusien palveluratkaisujen. Li-
säksi tyytymättömiä arvioissa oltiin kuntayhteistyön, arvioinnin ja jälki-
hoidon tilaan, jotka myös vaikuttivat selvästi vaikeimmilta asioilta arvioida.

5.3.2	 Vastaajaryhmittäin

Tämän kyselyn suurimmat vastaajaryhmät olivat viranhaltijat ja vanhempain-
yhdistyksen edustajat (taulukko 8). Kunnan luottamushenkilöiden vastaaja-

48

28

26

22

15

14

20

16

7

17

11

11

2

3

5

11

10

10

11

16

7

11

10

1

2

5

5

6

2

4

4

4

7

7

3

1

1

2

2

1

2

3

1

2

3

4

4

4

0 5 10 15 20 25 30 35

Valmistelu

Valmisteluun	osallistuminen

Avoimuus

Asukasosallisuus

Vuorovaikutus

Kouluverkkovaihtoehdot

Toimialayhteistyö

Kuntayhteistyö

Uudet	palveluratkaisut

Arviointi

Jälkihoito

Erittäin	/	melko	hyvin Ei	hyvin	eikä	huonosti Melko	/	erittäin	huonosti Ei	lainkaan En	osaa	sanoa

Kuvio 12. Kaikkien kyselyyn vastanneiden arviot aiempien/edellisen ja viimeisimmän koulu-
verkkosuunnittelun toteutumisessa tapahtuneesta muutoksesta (ylempi A) sekä arviot viimei-
simmän kouluverkkosuunnittelun toteutumisesta (alempi B).

45

44

35

29

35

36

30

14

26

19

14

11

12

17

18

12

15

16

20

18

19

20

19

15

25

24

28

23

15

18

23

19

17

4

4

5

5

2

2

8

2

5

7

14

14

8

13

9

13

26

29

20

27

31

0 10 20 30 40 50 60 70 80 90

Valmistelu

Valmisteluun	osallistuminen

Avoimuus

Asukasosallisuus

Vuorovaikutus

Kouluverkkovaihtoehdot

Toimialayhteistyö

Kuntayhteistyö

Uudet	palveluratkaisut

Arviointi

Jälkihoito

Erittäin	/	melko	hyvin Ei	hyvin	eikä	huonosti Melko	/	erittäin	huonosti Ei	lainkaan En	osaa	sanoa

A

B

49

ryhmät olivat pieniä, joten vastaajaryhmittäin esitettyjä tuloksia tarkastel-
taessa on huomioitava se, että kyse on vain muutamien henkilöiden koke-
muksista. Lisäksi kuvioita tarkasteltaessa on muistettava, että ensimmäisen
(taulukossa aiempi) ja toisen (taulukossa yhteensä) kysymyksen vastaaja-
määrät ovat erilaiset. Vastaukset on esitetty kuvioin, joista näkee sekä vas-
tausten yleisen jakauman että vastaajaryhmien väliset erot.

Taulukko 8.
Kyselyyn vastanneiden henkilöiden määrä yhteensä sekä se, olivatko he osallistuneet
kouluverkkosuunnitteluun myös viimeisintä suunnitelmaa aiemmin. Vastaajaryhmien
perässä olevia lyhenteitä käytetään myöhemmin avovastauksissa.

Asema kunnassa Aiempi Vain viimeisin Yhteensä
Luottamushenkilö, valtuusto (valt.) 5 4 9
Luottamushenkilö, hallitus (hal.) 1 1 2
Luottamushenkilö, lautakunta (laut.) 2 1 3
Viranhaltija (vir.) 19 24 43
Vanhempainyhdistyksen edustaja (vanh.) 6 26 32
Yhteensä vastaajia 33 56 89

Valmistelu, valmisteluun osallistuminen ja asukasosallisuus

Arvioitaessa aiempien ja viimeisimmän kouluverkkosuunnittelun välillä ta-
pahtunutta muutosta vastaajaryhmittäin oltiin kaikkien vastaajaryhmien
kesken samoilla linjoilla siitä, että valmistelu oli sujunut hyvin tai erittäin
hyvin (kuvio 13). Valmisteluun oltiin pääpiirteissään tyytyväisiä myös vii-
meisimmän suunnittelun osalta, mutta nyt vastauksissa oli enemmän vaih-
telua ja osa viranhaltijoista ja vanhempainyhdistyksen edustajista on koke-
nut suunnittelun toteutuneen myös huonosti.

Aiempaan verrattuna viimeisimmässä kouluverkkosuunnittelussa val-
misteluun osallistuminen toteutui kaikkien vastaajaryhmien mielestä pää-
asiassa melko hyvin (kuvio 14). Viimeisintä prosessia arvioitaessa valtuus-
ton luottamushenkilöiden mielipiteet jakautuivat erittäin hyvin ja ei lain-
kaan välille, eli valmisteluun osallistumisen toteutumista ei pidetty enää
yksimielisesti melko hyvänä. Lisäksi hieman enemmän vaihtelua oli viran-

50

3

1

1 2

1

0

1

2

13

3

1

3

2

0 5 10 15 20 25

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Valmistelu	(aiempi	vs.	viimeisin)

0

3

3

3

1

1

3

8

3

4

4

17

9

8

3

9

4

6

2

0 5 10 15 20 25 30

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Valmistelu	(viimeisin)
Kuvio 13. Vastaajien ar-
viot valmistelun toteu-
tuksessa tapahtuneesta
muutoksesta sitten aiem-
man kouluverkkosuun-
nittelun (ylempi) että val-
mistelun toteutumisesta
viimeisimmässä suunnit-
telussa (alempi).

1

0

0

4 1

1

1

2

2

11

4

1

4

1

0 5 10 15 20 25

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Osallistuminen	(aiempi	vs.	viimeisin)

1

1

3

1

3 1

1

1

2

6

2

1

3

6

21

4

8

2

3

6

4

7

2

0 5 10 15 20 25 30 35

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Osallistuminen	(viimeisin)
Kuvio 14. Vastaajien ar
viot valmisteluun osallis-
tumisessa tapahtuneesta
muutoksesta sitten aiem-
man kouluverkkosuun-
nittelun (ylempi) että val-
misteluun osallistumisen
toteutumisesta viimei-
simmässä suunnittelussa
(alempi).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

51

haltijoiden ja vanhempainyhdistysten ryhmässä, eikä osa heistä osannut sa-
noa, kuinka valmisteluun osallistuminen oli toteutunut.

Vaikka asukasosallisuuden toteutumisen edistymisestä oltiin vastaaja-
ryhmien kesken tyytyväisyyteen kallellaan, vastaajaryhmissä ja niiden vä-
lillä oli myös huomattavaa vaihtelua (kuvio 14). Kuntien luottamushenki-
löiden arviot asukasosallisuudesta suhteessa aiempaan suunnitteluun ja-
kautuivat melko hyvin- ja melko huonosti -vaihtoehtojen välille, ja osa koki
asukasosallisuuden huonontuneen viimeisimmässä suunnittelussa. Viran-
haltijoiden ja vanhempainyhdistysten edustajien arvioissa huomio kiinnit-
tyy ei hyvin eikä huonosti -vastausten suureen määrään arvioitaessa asukas-
osallisuuden muutosta edellisistä kouluverkkosuunnitelmista. Arvioitaessa
viimeisintä suunnittelua näiden vastaajaryhmien arviot jakautuivat tasai-
sesti melko hyvin-, ei hyvin eikä huonosti-, melko huonosti- ja en osaa sanoa
-vastausten välille. Tämä voi viitata siihen, että asukasosallisuus kouluverkko-
suunnittelussa vaihtelee huomattavasti kuntien välillä.

1

0

2

2 1

2

2

8

7

1

1

1

1

3

1

0 5 10 15

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Asukasosallisuus	(aiempi	vs.	viimeisin)

1

1

2

1

4

1

1

2

1

8

1

2

7

10

9

6

5

3

4

6

6

6

2

0 5 10 15 20 25

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Asukasosallisuus	(viimeisin)
Kuvio 15. Vastaajien ar-
viot asukasosallisuudes-
sa tapahtuneesta muu-
toksesta sitten aiemman
kouluverkkosuunnittelun
(ylempi) että asukasosalli-
suuden toteutumisesta vii-
meisimmässä suunnitte-
lussa (alempi).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

52

Avoimuus ja vuorovaikutus

Tarkasteltaessa avoimuuden toteutumista sekä aiemmassa kouluverkko-
suunnittelussa että viimeisimmässä kouluverkkosuunnittelussa huoma-
taan, että arviot eroavat huomattavasti toisistaan niin vastaajaryhmän hen-
kilöiden kesken kuin ryhmien välillä (kuvio 16). Mielenkiintoista on se, että
arvioitaessa avoimuutta viimeisimmässä kouluverkkosuunnittelussa val-
tuuston luottamushenkilöiden mielipiteet jakautuvat vielä enemmän ja osa
koki avoimuuden toteutuneen melko tai erittäin huonosti tai ei lainkaan.
Vastaavasti melko huonosti oli suosituin vastausvaihtoehto vanhempain
yhdistysten edustajien keskuudessa. Suurin osa viranhaltijoista koki avoi-
muuden toteutuneen vähintään ei hyvin eikä huonosti. Lautakuntien ja hal-
litusten luottamushenkilöt kokivat avoimuuden toteutuneen kaikessa suun-
nittelussa joko melko tai erittäin hyvin yhtä lautakunnan jäsentä lukuun ot-
tamatta.

1

0

1

2

1

1 1

1

1

1

3

11

3

2

2

1

1

0 5 10 15 20

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Avoimuus	(aiempi	vs.	viimeisin)

1

1

1

1

3

2 2

1

1

1

4

1

5

4

9

15

5

4

2

2

11

7

4

2

0 5 10 15 20 25

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Avoimuus	(viimeisin)
Kuvio 16. Vastaajien ar-
viot avoimuudessa ta-
pahtuneesta muutok-
sesta sitten aiemman
kouluverkkosuunnittelun
(ylempi) että avoimuuden
toteutumisesta viimei-
simmässä suunnittelussa
(alempi).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

53

Arvioitaessa edellisen ja viimeisimmän kouluverkkosuunnittelun välises-
sä vuorovaikutuksessa tapahtunutta muutosta havaitaan niin ikään selkeää
vaihtelua vastaajaryhmien sisäisissä ja niiden välisissä arvioissa (kuvio 17).
Valtuuston luottamushenkilöiden mielipiteet jakautuvat huomattavasti, ja
vuorovaikutuksen arviot laskevat tarkasteltaessa viimeisintä kouluverkko-
suunnittelua samoin kuin lautakuntien vastaajaryhmässä. Viranhaltijoiden
ja vanhempainyhdistysten edustajien arviot vuorovaikutuksen muutokses-
ta kallistuivat tyytyväisyyden puolelle. Suuri osa viranhaltijoista koki vuo-
rovaikutuksen toteutuneen viimeisimmässä kouluverkkosuunnittelussa
melko tai erittäin hyvin ja vanhempainyhdistysten edustajien arviot jakau-
tuivat kaikkien vastausvaihtoehtojen välille, suosituimpina arvioina melko
hyvin ja melko huonosti.

1

0

1

1

1

1

1

1

1

1

1

3

6

6

2

1

1

2

1

1

0 5 10 15

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Vuorovaikutus	(aiempi	vs.	viimeisin)

1

3

2

3 2

2

1

5

5

7

6

16

4

4

4

3

8

4

7

2

0 5 10 15 20 25 30

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Vuorovaikutus	(viimeisin)
Kuvio 17. Vastaajien ar-
viot vuorovaikutukses-
sa tapahtuneesta muu-
toksesta sitten aiemman
kouluverkkosuunnitte-
lun (ylempi) että vuoro-
vaikutuksen toteutumi-
sesta viimeisimmässä
suunnittelussa (alempi).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

54

Kouluverkkovaihtoehdot ja uudet palveluratkaisut

Kouluverkkovaihtoehtojen toteutumiseen oltiin keskimäärin tyytyväisiä
verrattuna edelliseen suunnitteluun, mutta ei kuitenkaan yksimielisesti, sil-
lä lautakunnan jäsenten ja viranhaltijoiden keskinäiset mielipiteet jakautui-
vat tässäkin voimakkaasti (kuvio 18). Viimeisintä suunnittelua arvioitaessa
valtuuston, lautakunnan ja viranhaltijoiden arviot kouluverkkovaihto
ehdoista jakautuivat erittäin hyvin toteutuneesta erittäin huonosti toteutu-
neeseen. Vanhempainyhdistysten edustajien arviot kouluverkkovaihto
ehdoista painottuivat melko tai erittäin huonosti- tai ei lainkaan -vastauk-
siin, ja suuri osa valitsi vastauksekseen en osaa sanoa -vaihtoehdon.

Sama näkemysero vallitsee kouluverkkovaihtoehtojen arvioissa, kun tar-
kastellaan vaihtoehtoja uusien palveluratkaisujen näkökulmasta. Arviot

1

0

2

1

1

1

1

1

1

5

8

5

2

2

2

0 5 10 15

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Vaihtoehdot	(aiempi	vs.	viimeisin)

2

1

1

3

2

1

1

1

1

1

4

1

7

9

14

8

9

2

7

4

5

4

1

0 5 10 15 20 25

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Vaihtoehdot	(viimeisin)
Kuvio 18. Vastaajien arviot
kouluverkkovaihtoehdois-
sa tapahtuneesta muu-
toksesta sitten aiemman
kouluverkkosuunnittelun
(ylempi) että kouluverkko
vaihtoehtojen toteutu-
misesta viimeisimmässä
suunnittelussa (alempi).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

55

yleisesti ovat hieman laskeneet suhteessa kouluverkkovaihtoehtojen vastaa-
viin. Ensimmäistä kertaa myös suurin osa kaikista vastaajista on arvioinut
uusien palveluratkaisujen hyödyntämisen suhteessa aiempiin suunnittelui-
hin toteutuneen ”neutraalisti” (ei hyvin eikä huonosti) (kuvio 19). Viimei-
simmässä kouluverkkosuunnitelmassa uusien palveluratkaisujen toteutu-
misessa on kuitenkin havaittavissa kehitystä esimerkiksi valtuuston, lauta-
kuntien ja viranhaltijoiden arvioiden perusteella. Molemmissa kuvioissa
huomio kiinnittyy en osaa sanoa -vastausten suureen määrään.

1

2

1

1

1

1

2

1

1

1

11

5

1

1

1

2

1

0 5 10 15 20

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Uudet	ratkaisut	(aiempi	vs.	viimeisin)

0

1

1

3

3

1

2

1

2

9

3

4

12

11

4

9

2

5

8

3

4

1

0 5 10 15 20

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Uudet	ratkaisut	(viimeisin)Kuvio 19. Vastaajien arviot
uusissa palveluratkaisuis-
sa tapahtuneesta muutok-
sesta sitten aiemman koulu-
verkkosuunnittelun (ylempi)
että uusien palveluratkaisu-
jen toteutumisesta viimei-
simmässä suunnittelussa
(alempi).

Toimialayhteistyö ja kuntayhteistyö

Uusien palveluratkaisujen löytyminen voi heijastella toimialayhteistyön
toimivuutta ja päinvastoin. Arvioitaessa aiempien ja viimeisimmän koulu-
verkkosuunnittelun toimialayhteistyössä tapahtunutta muutosta enemmistö
kokee sen toteutuneen melko hyvin tai ei hyvin eikä huonosti (kuvio 20).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

56

Viimeisimmässä suunnittelussa toimialayhteistyön arvioidaan toteutuneen
kaikkineen melko hyvin erityisesti kunnanhallitusten, lautakuntien, viran-
haltijoiden ja vanhempainyhdistysten näkemyksissä, mutta suuri osa viran-
haltijoista ja vanhempainyhdistysten edustajista ei osannut arvioida toimi-
alayhteistyötä ollenkaan.

Kuntayhteistyöhön oltiin kautta linjan tyytymättömämpiä niin asiantilan
kehittymisen kuin viimeisimmän tilanteen suhteen (kuvio 21). Valtuuston
arviot jakautuivat tasaisesti erittäin huonosti ja melko hyvin välille arvioi-
taessa viimeisintä kouluverkkosuunnittelua, kun taas viranhaltijoiden ja
vanhempainyhdistysten ryhmässä eniten vastauksia keräsi en osaa sanoa
-vaihtoehto. Sekä vanhempainyhdistysten edustajien että muidenkin vas-
taajaryhmien vastausten hajaantumisen voi tulkita kertovan myös kuntien
välisistä eroista kuntayhteistyön toteutumisessa. Hallituksen luottamus-

1

0

1

2

1

1 2

2

8

7

2

1

1

1

2

1

0 5 10 15

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Toimialayhteistyö	(aiempi	vs.	viimeisin)

Kuvio 20. Vastaajien arviot
toimialayhteistyössä tapah-
tuneesta muutoksesta sit-
ten aiemman kouluverkko-
suunnittelun (ylempi) että
toimialayhteistyön toteu-
tumisesta viimeisimmässä
suunnittelussa (alempi).

0

1

2

1

3

2

1

1

1

2

11

4

3

10

9

6

15

2

4

1

3

6

1

0 5 10 15 20 25 30

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Toimialayhteistyö	(viimeisin)

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

57

henkilöt ovat tätä ennen arvioineet kouluverkkosuunnittelun toteutuneen
pääasiassa erittäin tai melko hyvin, mutta kuntayhteistyön arviot painottu-
vat huonompaan.

1

2

1

1

0

1

2

1

1

1

11

5

1

1

1

2

1

0 5 10 15 20

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Kuntayhteistyö	(aiempi	vs.	viimeisin)

1

2

2

2

2

1

1

2

1

15

4

1

3

14

5

1

13

3

4

4

3

4

1

0 5 10 15 20 25 30

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Kuntayhteistyö	(viimeisin)

Arviointi ja jälkihoito

Edellisen kouluverkkoratkaisun toteutumisen arvioimisessa valtuutetut nä-
kevät eniten parantamisen varaa edelleen (kuvio 22). Viimeisimmän kou-
luverkkosuunnittelun osalta ollaan melko tyytyväisiä kunnanhallituksen,
lautakuntien ja viranhaltijoiden keskuudessa, mutta kriittisyys on selkeäm-
pää ja erityisesti se näkyy vanhempainyhdistysten osalla. Ainoastaan viran-
haltijoiden ryhmässä on yksi henkilö, joka koki arvioinnin toteutuneen
erittäin hyvin. Myös kouluverkkosuunnittelun toteutumisen arviointi on

Kuvio 21. Vastaajien ar-
viot kuntayhteistyös-
sä tapahtuneesta muu-
toksesta sitten aiemman
kouluverkkosuunnittelun
(ylempi) että kuntayhteis-
työn toteutumisesta viimei-
simmässä suunnittelussa
(alempi).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

58

saanut viimeisimmän kouluverkkosuunnittelun osalta runsaasti en osaa sa-
noa -vastauksia.

Jälkihoitoa koskeva arviointi on saanut selkeästi merkittävän määrän
ei hyvin eikä huonosti -arvioita. Lautakuntien, viranhaltijoiden ja van-
hempainyhdistysten arviot painottuvat tämän molemmin puolin (kuvio
23). Vertailtaessa edellisen ja viimeisimmän kouluverkkosuunnittelun vä-
listä muutosta jälkihoidon toteuttamisessa ollaan kehitykseen tyytyväi-
simpiä perusopetuksesta vastaavissa lautakunnissa ja viranhaltijoiden
keskuudessa. Sen sijaan viimeisimmän kouluverkkosuunnittelun osalta
toteutuminen jakaa mielipiteitä eri ryhmien välillä. Myös kouluverkko-
suunnittelun jälkihoito on saanut viimeisemmän kouluverkkosuunnitte-
lun osalta runsaasti en osaa sanoa -vastauksia ja nyt myös valtuuston ja
hallituksen jäseniltä.

1

1

2

1

1 1

1

2

1

2

8

6

1

1

1

3

0 5 10 15

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Arviointi	(aiempi	vs.	viimeisin)

3

4

2

1

1

1

2

13

4

1

4

11

9

1

14

1

7

3

3

4

0 5 10 15 20 25 30

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Arviointi	(viimeisin)
Kuvio 22. Vastaajien ar-
viot arvioinnissa ta-
pahtuneesta muutok-
sesta sitten aiemman
kouluverkkosuunnittelun
(ylempi) että arvioinnin
toteutumisesta viimei-
simmässä suunnittelussa
(alempi).

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

59

Muu, mikä?

Arvioidessaan viimeisintä kouluverkkosuunnittelua muutamat vastaajat
vastasivat myös avoimeen ”Muu, mikä?” -kysymykseen ja arvioivat tämän
toteutumista samalla asteikolla. Eräs vanhempainyhdistyksen edustaja
muun muassa koki, ettei hänen kunnassaan oppilaiden osallistuminen
suunnitteluun toteutunut lainkaan. Erittäin huonosti koettiin toteutuneen
alueellisen tasa-arvon (vir.); vaikutusten, kuten kuljetusten tai kuulemisten
yms., selvityksen (valt.) sekä sen, että ruotsinkielinen kouluverkko ei ollut
osana kyseessä olevan alueen verkkoa (vanh.). Toisaalta yhdessä kunnassa
lähidemokratian, mahdollisuuden tulla kuulluksi koettiin toteutuneen erit-
täin hyvin (vanh.).

1

1

2

1

1

1

1

2

1

1

1

6

8

1

1

3

1

0 5 10 15

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Jälkihoito	(aiempi	vs.	viimeisin)

1

1

2

3

2

1

1

1

1

1

15

3

2

3

14

5

1

14

3

5

4

2

4

0 5 10 15 20 25 30 35

En	osaa	sanoa
Ei	lainkaan

Erittäin	huonosti
Melko	huonosti

Ei	hyvin	eikä	huonosti
Melko	hyvin
Erittäin	hyvin

Jälkihoito	(viimeisin)

100 4 11 12 2 1141 41

0 5 10 15 20 25
En	osaa	sanoa

Osallistuminen	(aiempi	vs.	viimeisin)Valtuusto	(lh.) Hallitus	(lh.) Lautakunta	(lh.) Viranhaltija Vanhempainyhdistys	(ed.)

Kuvio 23. Vastaajien ar-
viot jälkihoidossa tapah-
tuneesta muutoksesta
sitten aiemman koulu
verkkosuunnittelun (ylem-
pi) että jälkihoidon toteu-
tumisesta viimeisimmässä
suunnittelussa (alempi).

60

5.3.3	 Kuntakokoluokittain

Tässä alaluvussa tarkastellaan sitä, mitä mieltä kussakin kuntakokoluokas-
sa oltiin kouluverkkosuunnittelun toteutumisesta. Kuntakohtaiseen tarkas-
teluun ei mennä, koska vastaajamäärät ovat osassa kuntia hyvin pieniä, jol-
loin yhden vastaajan tai yhden kunnan vastausten merkitys voi helposti ko-
rostua.

Alle 10 000 asukasta

Tässä kuntakokoluokassa oli kaikkiaan 6 kuntaa ja 20 vastaajaa. Heistä 10
oli osallistunut aiemminkin kouluverkkosuunnitteluun. Alle 5000 asuk-
kaan kuntia oli kyselyssä mukana vain yksi, joten se on liitetty osaksi tätä
kuntakokoluokkaa. Aiempaan suunnitteluun verrattuna oltiin kuntien
kesken hyvin yksimielisiä siitä, että suunnittelu oli toteutunut kaikilta osa-
alueiltaan melko hyvin tai erittäin hyvin (liite 5, taulukko A). Ainoastaan
kuntayhteistyön ja arvioinnin osalta enemmistön arvio oli ”ei hyvin eikä
huonosti”.

Viimeisimmän kouluverkkosuunnittelun osalta enemmistö arvioi toteu-
tumisen kokonaisuutena melko hyväksi tai erittäin hyväksi (liite 5, tau-
lukko B). Nyt mukana olivat tämän kuntaryhmän kaikki 20 vastaajaa.
Melko tai erittäin hyvin koettiin toteutuneen erityisesti valmistelun, val-
misteluun osallistumisen, avoimuuden ja asukasosallisuuden. Samoin
vuorovaikutukseen, kouluverkkovaihtoehtoihin ja toimialayhteistyöhön
oltiin melko tai erittäin tyytyväisiä, mutta samalla myös pohdinta (ei hy-
vin eikä huonosti) ja tietämättömyys näkyivät selvemmin. Kahden vii-
meksi mainitun osuus vastauksista painottui entisestään, kun arvioitiin
kuntayhteistyötä, uusia palveluratkaisuja, arvioinnin toteutumista tai jälki-
hoitoa.

10 001–50 000 asukasta

Tässä kuntakokoluokassa kuntia oli 10 ja vastaajia kaikkiaan 41. Heistä 13
oli osallistunut aiemminkin kouluverkkosuunnitteluun. Alle 20 000 asuk-
kaan kuntia oli kyselyssä mukana kaksi, jotka on nyt liitetty osaksi tätä
kuntakokoluokkaa. Pienemmän kuntakokoluokan kuntien tapaan oltiin
hyvin yksimielisiä siitä, että edellinen suunnitteluprosessi oli toteutunut

61

valmistelun, valmisteluun osallistumisen ja avoimuuden osalta melko hy-
vin tai erittäin hyvin (liite 5, taulukko C). Selkeä ero alle 10 000 asukkaan
kuntien ryhmään ilmenee siinä, että uusia palveluratkaisuja ja kouluverkko
vaihtoehtoja lukuun ottamatta muissa vaihtoehdoissa tuli eniten maininto-
ja kohtaan ”ei hyvin eikä huonosti”.

Vaikka suunnitteluun oltiin yleisesti ottaen tyytyväisiä, vastausten ”melko /
erittäin huonosti” määrä näyttäisi lisääntyvän muiden kuin valmistelun,
valmisteluun osallistumisen ja avoimuuden osalta. Tyytyväisyyden ja tyy-
tymättömyyden erot näkyvät selkeimmin arvioinnin, jälkihoidon ja vuoro-
vaikutuksen osalta. Kokonaisuudessaan vaikutelma on se, että kouluverkko
suunnitteluun ollaan tyytymättömämpiä kuin alle 10 000 asukkaan kohde-
kunnissa.

Enemmistö kaikista 41 vastaajasta arvioi myös viimeisimmän kouluverkko
suunnittelun toteutuneen melko hyvin tai erittäin hyvin (liite 5, taulukko
D). Tyytyväisiä oltiin erityisesti valmisteluun ja valmisteluun osallistumi-
seen. Useat vastaajat kokivat myös avoimuuden, vuorovaikutuksen, koulu-
verkkovaihtoehtojen ja uusien palveluratkaisujen toteutuneen suunnitte-
lussa hyvin, mutta nämä jakoivat selkeästi enemmän mielipiteitä, koska
myös ”melko huonosti tai erittäin huonosti” -arvioiden määrä lisääntyi. Eni-
ten tietämättömyyttä eli ”en osaa sanoa” -vastauksia tuli koskien toimiala-
yhteistyötä, kuntayhteistyötä, arviointia ja jälkihoitoa, ja eniten vaihtelua
oli kolmen viimeisimmän arvioissa.

Kun verrataan näitä arvioita alle 10 000 asukkaan kuntakokoluokassa
tehtyihin arvioihin, näkyy nyt ennen kaikkea tyytymättömyyden kasvu
mutta myös tietämättömyyden lisääntyminen. Samoin arvioiden ääripäät
korostuvat (esim. toimialayhteistyö), jolloin voi jäädä pohtimaan niin
kunnittaisten käytäntöjen eroja kuin käytäntöjen näkyvyyttä kunnassa.
Aiemmin toteutettuun kouluverkkosuunnitteluun verrattuna uusien
palveluratkaisujen pohtimisesta tai toteuttamisesta ollaan selkeästi eri
mieltä.

Yli 50 001 asukasta

Tässä kuntaryhmässä kuntia oli 4 ja vastaajia kaikkiaan 28. Heistä 10 oli
osallistunut aiemminkin kouluverkkosuunnitteluun. Arvioitaessa edellisen

62

ja viimeisimmän kouluverkkosuunnittelun toteutuksessa tapahtuneita
muutoksia oltiin tässäkin kuntakokoluokassa tyytyväisiä valmistelussa ja
valmisteluun osallistumisessa tapahtuneeseen kehitykseen (liite 5, taulukko
E). Sen jälkeen arviot ovat toimialayhteistyötä lukuun ottamatta huomatta-
vasti neutraalimpia (ei hyvin eikä huonosti) tai jakaantuneempia, taulukon
häntäpään osalta jo selvästi tyytymättömiä. Samalla asiasta tietämättömien
osuus nousee, mikä voi myös kertoa toimenpiteen näkyvyydestä tai näky-
mättömyydestä osana kouluverkkosuunnittelua.

Viimeisintä kouluverkkosuunnittelua arvioitaessa oltiin isojen kaupun-
kien kuntaryhmässä muiden kuntakokoluokkien tapaan tyytyväisimpiä
valmisteluun ja valmisteluun osallistumiseen, joskin myös kielteisten ar-
viointien määrä kasvoi (liite 5, taulukko F). Muista kuntakokoluokista
poiketen tässä yhteydessä oltiinkin keskimäärin sitä mieltä, että koulu-
verkkosuunnittelu oli sujunut huonosti tai jopa erittäin huonosti.
Kuntakokoluokittain tarkasteltuna kielteiset arvioinnit näyttävät lisäänty-
vän kuntakoon kasvaessa. Myös suurten kuntien osalta ”en osaa sanoa”
-vastauksia saivat eniten toimialayhteistyö, kuntayhteistyö, arviointi ja jälki-
hoito.

5.4	 Hyvän valmistelun pohjalta on helpompi
tehdä ratkaisuja

5.4.1	 Tehtävänannosta

Edellisistä kysymyksistä poiketen tässä kysymyksessä piti arvioimisen si-
jaan laittaa samat annetut vaihtoehdot tärkeysjärjestykseen ja pohtia valin-
taansa avovastauskysymyksessä. Vastauksista kaksikolmasosaa oli kunnan
toimijoiden näkemyksiä (N=57) ja kolmannes vanhempien näkemyksiä
(N=32). Kunnan edustajien keskuudessa tärkeimmäksi koettiin valmiste-
lun parantaminen, uudet palveluratkaisut sekä osallisuuteen ja avoimuu-
teen liittyvät seikat. Vastaavasti vanhemmat kokevat valmistelun tärkeim-
mäksi kehittämisen kohteeksi yhdessä avoimuuden edistämisen kanssa
(taulukko 12).

63

Taulukko 12.
Ensisijainen muutoksen kohde ajatellen tulevaisuuden kouluverkkosuunnittelua. Pai-
notus eniten valmistelussa ja vähiten arvioinnissa ja jälkihoidossa.

1 2 3 4 5 6 7 8 9 10 11 12 Keskiarvo

Valmistelu 19 10 4 4 14 8 2 4 7 2 6 9 5,48

Valmisteluun
osallistuminen 9 13 15 17 2 6 4 3 4 7 7 2 5,09

Avoimuus 12 10 15 6 4 7 3 4 5 12 5 6 5,71

Asukasosallisuus 7 9 7 16 8 7 11 9 4 5 2 4 5,58

Vuorovaikutus 4 10 13 8 17 6 9 10 7 3 1 1 5,34

Kouluverkko-
vaihtoehdot 3 4 4 3 13 20 16 9 6 7 3 1 6,44

Toimiala-
yhteistyö 2 6 8 5 5 17 12 9 10 6 5 4 6,67

Kuntayhteistyö 3 8 4 3 7 1 8 13 8 11 14 9 7,73

Uudet
palveluratkaisut 8 6 3 11 10 6 12 7 14 6 5 1 6,2

Arviointi 4 2 8 9 3 6 5 9 13 19 8 3 7,38

Jälkihoito 3 8 6 3 3 5 5 9 10 10 26 1 7,74

Yhteensä 77 86 87 86 88 89 87 86 88 88 82 46

Tärkeysjärjestyksen ohella osa vastaajista arvioi itse tehtävää, joten ”sivu-
tuotteena” saatiin arvokasta palautetta tärkeysjärjestykseen laittamisen
haasteista:

Vaihtoehtoja jäi lopulta liian monta, ja ne olivat hyvin lähellä toisiansa.
Olisin toivonut selkeämpää lopputulosta.” (Vir.)

”Vaihtoehtojen laittaminen tärkeysjärjestykseen on absurdi kysymys,
koska kaikki vaihtoehdot ovat tärkeitä.” (Vir.)

”Mielestäni tämä tärkeysjärjestys on huono ilmaisu, koska monet asiat ovat
päällekkäisiä ja sinänsä yhtä tärkeitä.” (Vanh.)

”Näitä on tosi vaikea laittaa järjestykseen. Oikeastaan kaikki voisi laittaa
1–3 numeroiden sisään.” (Vanh.)

”Minusta nämä ovat kaikki yhtä tärkeitä, ja olisin halunnut pisteyttää kaikki
12:n arvoiseksi…” (Vanh.)

64

Erään vastaajan toiveen mukaisesti koko tutkimuksen tavoitteena ja toivee-
na on selkeä lopputulos. Juuri siksi vastaajia pyydettiin arvottamaan ja ar-
vioimaan näitä tärkeiksi koettuja suunnittelun elementtejä. Luonnollisesti
moni vaihtoehto menee päällekkäin ja liittyy toisiinsa, mutta siitä huolimat-
ta kokonaisuus pilkottiin, jotta saataisiin ensisijaisin muutostarve mahdol-
lisimman tarkasti määritetyksi. Kyse oli myös siitä, että jos edes yksi asia
kerrallaan voitaisiin päästä nykyistä toimivampaan kouluverkkosuunnitte-
luun, niin mistä asiasta kannattaisi aloittaa.

5.4.2 Valmistelu ja avoimuus ensisijaisina muutoskohteina

Tärkeysjärjestyksen mukaisten (taulukko 13) mainintojen perusteella eni-
ten muutosta kaivataan valmisteluun, vähiten jälkihoitoon, ja kouluverkko-
vaihtoehtojen osalta tilanne on melko hyvä. ”Äänien” hajonta ja muutos-
kohteen painotus verrattuna edelliseen taulukkoon tulee selkeämmin esille,
kun katsotaan kunkin vaihtoehdon osalta kolmea eniten mainintoja saa-
nutta järjestyslukua. Tämä vastaa sekä taulukon 12 yleisnäkymää mainin-
tojen painottumisesta, edellisten kysymysten arvioita tärkeysjärjestyksestä
että avovastausten perusteluita, joissa keskityttiin valmisteluun, osallisuu-
teen ja avoimuuteen. Näistä lisää omassa alaluvussaan seuraavaksi.

Taulukko 13.
Muutoskohteet ja kolme eniten mainintoja saanutta järjestyslukua.

Toiminto Järjestysluku (maininnat)
Valmistelu 1. (19), 5. (14), 2. (10)

Valmisteluun osallistuminen 4. (17), 3. (15), 2. (13)

Avoimuus 3. (15), 1. (12), 10. (12)

Asukasosallisuus 4. (16), 7. (11), 2. (9), 8. (9)

Vuorovaikutus 5. (17), 3. (13), 2. (10), 8. (10)

Kouluverkkovaihtoehdot 6. (20), 7. (16), 5. (13)

Toimialayhteistyö 6. (17), 7. (12), 9. (10)

Kuntayhteistyö 11. (14), 8. (13), 10. (11)

Uudet palveluratkaisut 9. (14), 7. (12), 4. (11)

Arviointi 10. (19), 9. (13), 8. (9), 4. (9)

Jälkihoito 11. (26), 10. (10), 9. (10)

65

Eniten hajontaa on avoimuuden, asukasosallisuuden, vuorovaikutuksen,
uusien palveluratkaisujen ja arvioinnin osalla. Tämä näkyi myös vastaaja-
ryhmittäisessä tarkastelussa. Taulukkojen alaosaan sijoittuvat muutos
vaihtoehdot ovat myös tärkeysjärjestyksessä niitä, joiden kohdalla nähdään
vähiten muutostarvetta kouluverkkosuunnittelussa. Tämä tulos voi kertoa
myös siitä, mikä muiden kysymysten kohdalla havaittiin, että asiaan ei vält-
tämättä osata ottaa kantaa. Tähän viitattiin avovastauksissakin:

”Vanhempainyhdistyksen edustajana en tunne ko. asioita lainkaan.” (Vanh.)

”En voi vastata näihin, koska en tiedä asiasta tarpeeksi.” (Vanh.)

Samalla järjestys kuvaa hyvin sitä, mihin kouluverkkokeskustelussa ja
-suunnittelussa keskitytään tällä hetkellä ja mihin puolestaan ei niinkään
tai lainkaan.

Yleiskuvassa eniten muutosta kaivataan kouluverkkoselvityksen tai
-suunnittelun valmisteluun, valmisteluun osallistumiseen, osallisuuteen ja
avoimuuteen. Uusien palveluratkaisujen peräänkuuluttaminen kertoo se-
kin toiveesta uudistaa ajattelu- ja toimintakulttuuria.

Valmistelun ja valmisteluun osallistumisen ensisijaisuus ei ole yllättävää.
Tässä yhteydessä se pistää kuitenkin silmään siksi, että siihen oltiin tyyty-
väisimpiä arvioitaessa sekä muutosta verrattuna edelliseen kouluverkko-
suunnitteluun että arvioitaessa viimeisimmän prosessin toteutumista. Tä-
män voi katsoa kertovan siitä, että osallisuustietoisuuden kasvaessa edistys-
tä tapahtuu, pieninkin askelin. Toisaalta voi miettiä, että ymmärretäänkö
yhteiseltä intressiltä vaikuttava valmistelun edistäminen lopulta samalla ta-
voin. Näihin palataan tarkemmin avovastausten yhteydessä.

Näkemyserot palveluratkaisujen merkityksestä ovat mielenkiintoisia
kahdestakin syystä: ensinnäkin kouluverkkoon liittyviä uusia palvelu-
ratkaisuja pidetään tärkeänä nimenomaan kunnassa. Monesti kouluverk-
kokeskustelussa ensisijaisesti vanhemmat peräänkuuluttavat koulun merki-
tystä monitoimipisteenä tai palvelukeskuksena, mikä tämän tutkimuksen
arvioissa näkyi kriittisyytenä uusien palveluratkaisujen näkymättömyyttä
kohtaan. Toiseksi tämä tukee sitä, mitä tuoreessa tutkimuksessa todetaan

66

kouluverkon ja palveluverkon entistä kiinteämmästä kuntavetoisesta suh-
teesta — myös siltä osin, että uusia ratkaisuja pohditaan kasvukaupunki
vetoisesti (Tantarimäki & Törhönen 2016b). Pontimena uusiin ratkaisuihin
on talous:

”Nopeasti kasvavissa kaupungeissa ei kannata rakentaa enää pelkkiä
kouluja, vaan monitoimitaloja tai moneen käyttöön nopeasti muuntuvia
tiloja tai erilaisia palvelukeskuksia [….] kaupungin talous luhistuu tällä
rakentamisvauhdilla viimeistään 10 vuoden kuluttua.” (Vir.)

5.4.3 	Avovastauksissa esitettyjä perusteluja ja toimenpide-
ehdotuksia ensisijaisille muutoksen kohteille

Tulevaisuudessa tapahtuvaa kouluverkkosuunnittelua ajatellen avovastaus-
kysymyksessä pyydettiin perustelemaan tärkeimmäksi valittu muutostarve
sekä kertomaan, miten kyseistä asiaa käytännössä edistettäisiin. Monessa
vastauksessa nämä limittyivät sujuvasti toisiinsa. Vastaajia oli kaikkiaan 61,
jotka vastaajaryhmittäin jakautuivat vanhempiin ja viranhaltijoihin.

Avovastauksissa keskityttiin ensisijaisuusjärjestyksen mukaisesti peruste-
lemaan avoimuuden, osallisuuden ja valmistelun edistämistä. Ne olivat vas-
tausten kantavat teemat, jotka välillä limittyivät toisiinsa tai joiden yhtey-
teen limittyi jokin muu muutoskohde tai niihin liitettävissä oleva seikka.

”Kaiken päätöksenteon pohjaksi valmistelun tulee olla avointa, monipuolista,
asiantuntevaa, vuorovaikutteista jne. Melkein kaikki muut vaihtoehdot.” (Vir.)

”Käytännössä tärkeintä olisi mahdollistaa avoimuus ja jo alussa kuntalaisten
mukanaolo suunnitteluun, niin että vanhempia oikeasti kuunnellaan ja
esitykset ovat realistisia.” (Vanh.)

Avoimuutta pidettiin tärkeänä, koska sen nähdään edistävän monipuolista
keskustelua ja ymmärrystä eri näkökulmista. Se myös poistaa ennakko-
luuloja, vähentää salamyhkäisyyttä ja lisää oikean tiedon määrää. Prosessia
ajatellen suunnittelun tulee olla avointa alusta alkaen, ei vasta valmiita
suunnitelmia esiteltäessä. Toisin sanoen avoimuus on koko prosessin kes-
toinen ja läpileikkaava ominaisuus.

67

Konkreettisten kyselyjen ohella nousi esille se, että tarvitaan nykyistä pa-
rempaa viestinnän suunnittelua ja toteutusta. Tähän liitettiin niin tiedotuk-
sen lisääminen, julkiset tilaisuudet, paneelikeskustelut, kyselyt ja kuulemi-
set kuin asioista tiedottaminen mahdollisimman aikaisessa vaiheessa. Kyse
on siis hyvin yksinkertaisista asioista. Avoimuus kertoo myös osallisuuden
toteutumisesta, kuten eräs vastaaja hyvin toteaa:

”Valitsin tärkeimmiksi avoimuuden ja asukasosallisuuden, koska mielestäni
asukkaita/vanhempia täytyisi kuulla kouluverkon suunnittelussa. Eri
vaihtoehdoista pitäisi avoimesti tiedottaa sekä järjestää kyselyjä, jotta
voidaan ottaa huomioon perheiden toiveet ja tarpeet.” (Vanh.)

Osallisuudella tarkoitettiin vastauksissa ensisijaisesti juuri asukasosallisuu-
den edistämistä, mutta myös laajemmin sitä, miten eri osapuolet voisivat
olla nykyistä paremmin suunnittelussa mukana (taulukko 15).

Taulukko 15.
Avovastauksissa valmistelun, osallisuuden ja/tai avoimuuden yhteydessä (pyytämättä)
mainitut kouluverkkosuunnittelun osapuolet.

Kunta Asukkaat Muut

Virkamiehet
Opettajat
Varhaiskasvatus
Koulutuslautakunta
Vapaa-aikalautakunta
Päättäjät
Henkilöstö

Kuntalaiset
Asukkaat
Kylien asukkaat
Oppilaat
Lapset
Vanhempainyhdistykset
Perheet

Sidosryhmät (ei määritelty tarkemmin)
Vastuuhenkilöt (ei määritelty tarkemmin)
Asiantuntijat (ei määritelty tarkemmin)
Kunnat (kuntayhteistyö)

Vastausten mukaan asukasosallisuutta halutaan edistää siksi, että asukkaat
voivat vaikuttaa lähikoulujensa kohtaloon, asukkaiden mielipiteistä saa-
daan oikea kuva, vastakkainasettelu vähenisi, valituksia tulisi vähemmän ja
että perheiden tarpeet ja toiveet otettaisiin huomioon. Osallistaminen tai
osallisuus itsessään ei vielä riitä, vaan osallistavassa suunnittelussa on olen-
naista määritellä tai ottaa huomioon työnjako ja roolit. Kyse on asiantunti-
juuden määrittelystä, jota avattiin ja pohdittiin alaluvussa 2.2. Tässä yhtey-
dessä yksi vastaaja kiteyttää työnjaon näin:

68

”Toimialayhteistyö on kunnassa kaikkein tärkein asia, jos se ei toimi,
on asukasosallisuuskin aivan turhaa.” (Vanh.)

Valmistelun osalta keskeinen asia kiteytyy alla olevaan sitaattiin. Siinä myös
viitataan suoraan avoimuuden, osallisuuden ja valmistelun kiinteään suh-
teeseen.

”Hyvällä ja perusteellisella valmistelulla voidaan ennaltaehkäistä jo jotakin
sekä ollaan valmiimpia miettimään esille tulevia erilaisia näkökantoja.” (Vanh.)

Vastaajien mukaan hyvässä valmistelussa otetaan jo alkuunsa huomioon
kaikki ne, joita asia koskee, siihen sisältyy niin alkutilanteen kuin prosessin
aikaisten tarpeiden vuorovaikutteinen arviointi, ja se on laadukasta ja perin-
pohjaista. Yksinkertaisesti: hyvän valmistelun pohjalta on helpompi tehdä
ratkaisuja.

”Valmistelun laatu ratkaisee vahvasti muiden tekijöiden toimivuuden. 	
Mikäli valmistelu on tehty huolella ennen asian julkistamista, monen muun
tekijän onnistuminen on paljolti siitä kiinni. Heikko valmistelu johtaa asian
käsittelyyn yksittäisten nostojen kautta ja haittaa kokonaisuuden käsittelyä.”
(Vir.)

”Kouluverkkosuunnittelun valmistelun perinpohjaisuus on ensiarvoisen
tärkeää.” (Vanh.)

Valmistelun osalta toiminnan edistämiseksi pohdittiin sektorirajat ylittävää
rakenteiden yksinkertaistamista esimerkiksi lautakuntia yhdistämällä, tie-
dottamisen lisäämistä tai kokeilemisen mahdollistamista, mutta ennen
kaikkea vastaukset viestivät asenne- ja ajattelutavan muutostarpeesta.

”Kouluverkkosuunnittelulta kysytään täydellisiä paradikmamuutoksia.
Vanhan pyörittely ja asioiden ”päälle liimaaminen” ei ole riittävää. 	
Tämä vaatii ennen kaikkea henkilöstön osallistamista, kokeilemisen
mahdollistamista ja välineitä arvioida työn tuloksia.” (Vir.)

Aikataulu tai käytettävissä oleva aika on olennainen osa suunnittelua. Mo-
nessa vastauksessa viitattiin tavalla tai toisella toteutusaikatauluun, sen eri

69

osavaiheiden ajoittumiseen tai mahdollisuuteen ehtiä osallistua. Myös
aiemmissa tutkimuksissa on tullut selvästi esille niin kiire kuin yllättävyys-
kin (Tantarimäki 2011), johon tässä yhteydessä erityisesti yksi vastaus an-
taa hyvän ja tavanomaisen tilanne-esimerkin:

”Vanhempainyhdistykselle tuli hieman yllättäen ja viime tipassa
mahdollisuus osallistua ja vaikuttaa kouluverkkosuunnitteluun. Koulun
tilanne oli muutenkin hyvin vaikea, ja ilman vanhempainyhdistyksen
aktiivisuutta ja kannanottoa adressilla olisi saattanut jäädä olo, että
asukkaita/koulun oppilaita ja heidän vanhempiensa mielipidettä ei ehkä
kuulla. Päätös kylläkin oli lopulta oikea, mutta enemmän olisi ollut toivetta
avoimuudelle ja yhteistyölle asioiden edistämiseksi ja selvittämiseksi.” (Vanh.)

Tämä esimerkki kuvaa hyvin sitä, miksi juuri avoimuuden, osallisuuden ja
valmistelun yhtälöön halutaan ensisijaisesti muutosta. Samaan ”jälkijättöi-
syyteen” viitattiin muissakin kommenteissa: ”Suunnitelmat hyvissä ajoin
esille”, ”…pitäisi kuulla hyvissä ajoin ennen kuin valmistelu aloitetaan”,
”Asukkaille tarpeeksi etukäteen annettu info…” tai ”…tulisi tiedottaa aikai-
semmassa vaiheessa”. Suunnitelmien kommentoimisen osalta tärkeänä näh-
tiin ”vasteaikojen pidentäminen”, valmisteluun liittyen taas se, että…

”Valmisteluun varataan enemmän vastuuhenkilöiden ja asiantuntijoiden
aikaa ja sitoutetaan myös päättäjät yhdessä miettimään ratkaisuja.” (Vir.)

Avovastauksissa keskityttiin perustelemaan tulevaisuuden kouluverkko-
suunnittelua ajatellen ensisijaisimmiksi ”rankattujen” avoimuuden, osalli-
suuden ja valmistelun edistämistä. Avoimuutta pidettiin tärkeänä ensisijai-
sesti siksi, että sen nähdään edistävän monipuolista keskustelua ja ymmär-
rystä eri näkökulmista. Asukasosallisuutta halutaan edistää taas pääasiassa
siksi, että asukkaiden mielipiteistä ja tarpeista saataisiin oikea kuva, vastak-
kainasettelu vähenisi ja valituksia tulisi vähemmän. Hyvässä valmistelussa
otetaan jo alussa huomioon kaikki ne, joita asia koskee. Sen tuloksena ol-
laan sekä valmiimpia miettimään esille tulevia erilaisia näkökantoja että
saadaan tehtyä helpommin ratkaisuja. Aikataulu ja käytettävissä oleva aika
ovat myös olennaisia osia suunnittelussa.

Aiempien ja viimeisimmän kouluverkkosuunnittelun toteutumisten onnis-
tumisia arvioitaessa esille nousivat samat valmistelu, valmisteluun osallis-

70

tuminen ja avoimuuskin. Toisin sanoen voi päätellä, että muutosta halut-
tuun suuntaan on jo tapahtunut, mutta ei vielä riittävässä määrin. Tämä näkyy
erityisesti siinä, miten kriittisiä asiassa oltiin kasvukeskuksissa. Erään vas-
taajan sanoja lainaten paradigman muutokselle on yhä tarve eli tiettynä
aikana yleisesti hyväksytyn oppirakennelman, ajattelutavan, periaatteen ja
suuntauksen muutokselle.

5.4.4	 Arviot kuntakokoluokittain

Tulevaisuuden kouluverkkosuunnittelua ajatellen ensisijaisimmaksi muu-
toskohteeksi nousi valmistelu. Hajonta oli kuitenkin suuri muutostarpeiden
suhteen. Jotta saataisiin muodostettua keskimääräinen kokonaiskuva tärkeys-
järjestyksestä, tarkastellaan vielä sitä, miten vastaajien maininnat hajautuvat/
jakautuvat, kun ryhmitellään vastaukset edellisten arvioiden pohjalta kol-
meen ryhmään: suurin muutostarve (sijat 1–4), muutostarve olemassa (5–8)
ja vähiten muutostarvetta (9–11) (taulukot 16–18).

Taulukko 16.
Alle 10 000 asukkaan kohdekuntien edustajien arviot kouluverkkosuunnittelun ensisi-
jaisista muutoskohteista. * Osa vastauksista kohdassa ”Muu, mikä?”, mutta ilman olen-
naista lisäarvoa tuloksiin.

KOULUVERKKO-
SUUNNITTELUN
MUUTOSKOHTEET

MUUTOSTARVE
suurin

1–4

MUUTOSTARVE
olemassa

5–8

MUUTOSTARVE
vähäisin

9–11

N

Valmistelu 8 4 6 20
Valmisteluun osallistuminen 10 4 6 20
Avoimuus 10 5 5 20
Asukasosallisuus 11 5 4 20
Vuorovaikutus 7 8 5 20
Kouluverkkovaihtoehdot 3 13 4 20
Toimialayhteistyö 9 5 4 18*
Kuntayhteistyö 4 7 6 17*
Uudet palveluratkaisut 6 12 2 20
Arviointi 4 6 9 19*
Jälkihoito 4 7 9 20
Keskiarvotyytyväisyys 106/220

(48 %)
41/220
(18,6 %)

30/220
(13,6 %)

220

71

Taulukko 17.
10 001–50 000 asukkaan kohdekuntien edustajien arviot kouluverkkosuunnittelun
ensisijaisista muutoskohteista. * Osa vastauksista kohdassa ”Muu, mikä?”, mutta ilman
olennaista lisäarvoa tuloksiin.

KOULUVERKKO-
SUUNNITTELUN
MUUTOSKOHTEET

MUUTOSTARVE
suurin

1–4

MUUTOSTARVE
olemassa

5–8

MUUTOSTARVE
vähäisin

9–11

N

Valmistelu 19 16 3 38*
Valmisteluun osallistuminen 29 7 4 40*
Avoimuus 18 9 11 39*
Asukasosallisuus 19 19 3 38*
Vuorovaikutus 21 17 3 41
Kouluverkkovaihtoehdot 8 24 8 40*
Toimialayhteistyö 7 22 11 40*
Kuntayhteistyö 6 12 19 37*
Uudet palveluratkaisut 12 15 14 41
Arviointi 9 12 18 39*
Jälkihoito 8 8 25 41
Keskiarvotyytyväisyys 106/220 (48 %) 41/220 (18,6 %) 30/220 (13,6 %)

Taulukko 18.
Yli 50 001 asukkaan kohdekuntien edustajien arviot kouluverkkosuunnittelun ensisijai-
sista muutoskohteista. * Osa vastauksista kohdassa ”Muu, mikä?”, mutta ilman olennais-
ta lisäarvoa tuloksiin.

KOULUVERKKO-
SUUNNITTELUN
MUUTOSKOHTEET

MUUTOSTARVE
suurin

1–4

MUUTOSTARVE
olemassa

5–8

MUUTOSTARVE
vähäisin

9–11

N

Valmistelu 10 8 6 24*
Valmisteluun osallistuminen 15 4 8 27*
Avoimuus 15 3 8 26*
Asukasosallisuus 12 11 4 27*
Vuorovaikutus 7 17 3 27*
Kouluverkkovaihtoehdot 3 21 4 28
Toimialayhteistyö 5 16 6 27*
Kuntayhteistyö 8 10 8 26*
Uudet palveluratkaisut 10 8 9 27*
Arviointi 10 5 13 28
Jälkihoito 8 7 12 27*
Keskiarvotyytyväisyys 98/294 (33,3 %) 110/294 (37,4 %) 81/294 (27,5 %) 294

72

Kuntakokoluokasta riippumatta kyselyssä valmiiksi annetuista vaihto
ehdoista kouluverkkosuunnittelun kaivatuimmiksi muutoskohteiksi nousi-
vat valmisteluun osallistuminen ja avoimuus, sitten vaihdellen niin asukas-
osallisuus, valmistelu itsessään, toimialayhteistyö kuin vuorovaikutuskin.
Alle 10 000 asukkaan kuntaryhmässä toimialayhteistyötä kaivattiin, 10 000–
50 000 asukkaan kuntakokoluokassa puolestaan vuorovaikutusta ja yli
50 001 asukasosallisuutta ja valmistelua. Sen sijaan esimerkiksi kunta
yhteistyö ei saanut niin korkeaa sijoitusta, kuin mitä olisi voinut odottaa
aiempien suunnittelujen kohdalla vallinneen tyytymättömyyden perusteel-
la. Kuntayhteistyö ja uudet palveluratkaisut myös jakavat selvästi eniten
mielipiteitä kuntakokoluokan kasvaessa.

5.4.5	 Yhteenveto hypoteesimalliin

Tutkimuksessa testattavana ja määriteltävänä olevaa nykyistä toimivam-
paa kouluverkkosuunnittelun toimintatapaa ajatellen keskeisimmäksi
nousee valmisteluvaiheeseen osallistuminen. Tähän liittyy yhtä lailla tär-
keiksi koetut avoimuus ja asukasosallisuus. Näiden kolmen osalta oli ta-
pahtunut eniten kehitystä verrattaessa aiempaa ja viimeisintä kouluverk-
kosuunnittelua, saman kolmikon todettiin toimineen parhaiten viimei-
simmän suunnittelun osalta, mutta edistyksestä huolimatta erityisesti
näiden osalta kaivataan yhä parannusta ajatellen tulevia kouluverkko-
suunnitteluja.

Kouluverkkosuunnittelun muutosideat saavat sekä täydennystä että tu-
kea Rättilän ja Rinteen (2016, 56) ajankohtaisen tutkimuksen tuloksista. He
kysyivät asukasaktiiveilta, millaisia muutosideoita heillä on kuntademokra-
tian parantamiseksi. Vastauksissa korostui neljä asiaa: päätöksentekovallan
hajauttaminen, asukasaktivismin taloudellinen resurssoiminen, kunnan
järjestämän yhdyshenkilön apu asukasliikkeille sekä asukkaiden kokemus-
tiedon parempi hyödyntäminen.

Tämän tutkimuksen avovastauksissa ei otettu suoraan kantaa suunnit-
teluprosessin etenemiseen eikä sitä pyydetty tekemäänkään. Näin ollen
kaikki olennainen on niputettavissa valmisteluun kuuluvaksi, aikataulun
tiukkuuteen ja tiedottamisen tärkeyteen tehtyjä viittauksia myöten. Myös

73

kuuleminen tulee osaksi osallistavaa valmistelua, jolloin oletusmallin viisi
vaihetta voidaan tiivistää neljään vaiheeseen (kuvio 24):

Kuvio 24. Kyselyn perusteella kouluverkkosuunnittelun toimintakulttuurissa eniten muutosta kai-
paava vaihe on valmistelu.

1
Esilletulo

2

Valmistelu
 Avoimuus,

valmisteluun
osallistuminen,

asukasosallisuus

2
Päätös

3

Toimeenpano

74

6 	Yhteenveto ja näkemys
kouluverkkosuunnittelun 	
toimintatavasta

6.1	 Nykytila
Kouluverkkokeskustelua oli käyty yli puolessa Manner-Suomen kunnista
valtuustokaudella 2013–2017 kevääseen 2016 mennessä. Yleistäen keskus-
telu on ollut vilkkainta kasvavan väestökehityksen alueilla, mutta lähempi
tarkastelu osoittaa eroja niin maakuntien välillä kuin kuntien välillä yhden
maakunnan sisällä. Kuntakokoluokittain tarkasteltuna kouluverkkokeskus-
telua käytiin vähiten pienemmissä kunnissa, se vilkastui kuntakokoluokan
kasvaessa ja suurten kuntien kokoluokassa sitä käytiin jo jokaisessa kau-
pungissa.

Kouluverkkoselvityksen tai -suunnitelman oli tehnyt puolet kouluverkko
keskustelua käyneistä kunnista. Kouluverkkokeskustelun vilkkauden ta-
paan selvitysten tekeminen vaikuttaa olleen aktiivisempaa Etelä-Suomessa
ja länsirannikolla kuin Pohjois- ja Itä-Suomessa. Kouluverkkokeskustelun
vilkkauden tapaan kouluverkkoselvityksiä oli tehty eniten siellä, missä väestö
kasvoi.

Keskeisimmät perusteet kouluverkkosuunnittelun käynnistämiselle oli-
vat talous, arviointi, oppilasmäärä, rakennusten kunto ja opetukselliset te-
kijät – erikseen tai yhdistelminä. Kouluverkkoselvityksissä talous mainittiin
ensisijaiseksi syyksi selvitysprosessin aloittamiselle yli puolessa selvityksen
tehneistä kunnista. Rakennusten kunto taas on vienyt keskustelun sinne-
kin, missä muita perusteita ei olisi ollut.

75

Kouluverkkosuunnittelusta vastaavassa työryhmässä olivat yleisimmin
edustettuina sivistystoimi, perusopetuksesta vastaava lautakunta, päättäjät
ja koulun johto. Lisäksi usein myös kiinteistöpalvelut, talousyksikkö, varhais-
kasvatus ja/tai kunnanjohto (kuvio 25).

	

Kuvio 25. Kouluverkkosuunnittelun valmistelusta vastaavan työryhmän keskimääräinen kokoon-
pano valtuustokaudella 2013–2017 (vihreä = eniten edustettuna, punainen = vähiten). Toiseen
”suunnittelusuppiloon” on koottu vertailuksi tutkimuskyselyn avovastauksissa mainittuja koulu-
verkkosuunnittelun ja -keskustelun osapuolia.

6.2	 Tapahtunut muutos
Kouluverkkosuunnittelun muutostarkastelu liittyy tässä yhteydessä siihen,
miten suunnittelun arjessa kohtaavien erilaisten perusteiden ja näkökulmien
yhteensovittamisen on koettu onnistuneen. Tutkimuksessa tätä asiaa lähes-
tyttiin kyselyllä, jossa kohdekuntien perusopetuksesta vastaavia viranhalti-
joita, perusopetuksesta vastaavien lautakuntien puheenjohtajia, päättäjiä
sekä vanhempainyhdistysten edustajia pyydettiin arvioimaan sekä viimei-
simmän kouluverkkosuunnittelun välillä tapahtunutta muutosta että viimei-
simmän suunnittelun toteutumista.

Virkamiehet, opettajat,
varhaiskasvatus,

koulutuslautakunta, vapaa-
aikalautakunta, päättäjät,

henkilöstö, kuntalaiset,
paikalliset asukkaat,

oppilaat, lapset,
vanhempainyhdistykset,

perheet, sidosryhmät,
vastuuhenkilöt,

asiantuntijat, kunnat

KOULUVERKKOSUUNNITELMA

Hyvinvointi-
palvelut, kulttuuri-

ja vapaa-
aikatoimi,

nuorisvaltuusto,
oppilaskunta,

kyläyhdistys

Tekninen toimi,
vanhemmat,

opettajat,
ateriapalvelut,
oppilashuolto

Sivistystoimi,
lautakunta,
päättäjät,

koulun johto,
kiinteistöpalvelut,

talousyksikkö,
kunnanjohto,

varhaiskasvatus

76

Sitten edellisen kouluverkkosuunnittelun oltiin vastaajaryhmien kesken
yksimielisimpiä siitä, että edistystä oli tapahtunut valmistelussa, valmiste-
luun osallistumisessa ja kouluverkkovaihtoehtojen esittämisessä. Erikseen
tarkasteluna vastaajaryhmien väliset erot näkyivät siten, että kunnanhalli-
tuksen ja perusopetuksesta vastaavan lautakunnan edustajat olivat kaikki-
nensa tyytyväisimpiä tapahtuneeseen kehitykseen. Viranhaltijat taas ainoi-
na olivat varsin tyytyväisiä myös toimialayhteistyöhön, uusiin palvelurat-
kaisuihin ja arviointiinkin. Arvioinnin kehitykseen oltiin tyytyväisiä myös
vanhempien keskuudessa, mutta avoimuudessa ja uusien palveluratkaisu-
jen hakemisessa he näkivät vielä parantamisen varaa. Samoin lautakunnissa
asukasosallisuuden toteutumisessa nähtiin parannettavaa. Kaikkien vastaaja-
ryhmien osalta oltiin tyytymättömimpiä kuntayhteistyön ja jälkihoidon to-
teutumiseen.

Viimeisintä kouluverkkosuunnittelua arvioitaessa kaikkien kesken tyyty-
väisiä oltiin edelleen valmisteluun ja valmisteluun osallistumiseen. Lisäksi
myönteisessä mielessä esille nousivat uudet palveluratkaisut (kunnan-
valtuusto, lautakunta, viranhaltija), toimialayhteistyö (lautakunta, viran-
haltija), kouluverkkovaihtoehdot (viranhaltijat) ja asukasosallisuus (van-
hemmat). Vanhempainyhdistysten edustajat olivat kaikkineen kriittisin
ryhmä tässä. Kaikkien vastaajaryhmien kesken tyytymättömimpiä oltiin
edelleen kuntayhteistyöhön, arviointiin, jälkihoitoon kuin myös asukas-
osallisuuden toteutumiseen. Kunnanvaltuustoissa ja lautakunnissa arvioitiin
kouluverkkovaihtoehtojenkin olleen heikosti esillä.

Tyytyväisyyden lasku niin jälkihoidon kuin vaikka arvioinnin toteutumi-
sen osalta voi kertoa esimerkiksi siitä, että muutosta on todella tapahtunut
sitten viime kerran enemmän kuin muissa vaiheissa, muutosta on tapahtu-
nut sen jälkeen vähemmän jälkihoidossa kuin muissa vaiheissa. Tai sitten
arvioinnista ja jälkihoidosta on alettu ylipäätään puhua vasta edellisen koulu
verkkosuunnittelun jälkeen, mutta niiden rooli ja merkitys itse suunnitte-
lussa hakee vielä paikkaansa.

Viranomaiset olivat arvioissaan eniten eri linjoilla muiden vastaajaryhmien
kanssa, kun arvioitiin muutosta. Viimeisimmän suunnittelun osalta taas
kauimmaksi toisistaan asettuivat opetuslautakunta ja vanhempainyhdistys.
”En osaa sanoa” -vastausten suuri määrä kertonee siitä, että niiltä osin kunnissa

77

ei ole olemassa käytäntöä tai keskustelua ja/tai keskustelua käydään tai käy-
täntö on olemassa, mutta vain rajatun toimijajoukon kesken. Vastaajaryhmän
sisäistä hajontaa arvioissa oli eniten viranhaltijoiden keskuudessa. Vastaa-
jaryhmän arvioiden keskinäinen hajonta kaikkineen kertonee siitä, että
kuntien toimintavoissa, toimintaympäristöissä ja tilanteissa on eroja. Tai
siitä, että muutosta on tapahtunut suuntaan tai toiseen sitten edellisen koulu-
verkkosuunnittelun.

Kuntakokoluokittain tarkasteltuna kaikkien kuntien arvioissa valmistelu
ja valmisteluun osallistuminen olivat muuttuneet eniten sitten edellisen
kouluverkkosuunnittelun. Tyytymättömimpiä oltiin arviointiin, jälkihoitoon
ja kuntayhteistyön toteutumiseen, joiden osalta myös tietämättömyys (en
osaa sanoa) lisääntyi. Tämä näkyi myös arvioitaessa uusia palveluratkaisu-
ja, mikä tosin jakoi mielipiteitä kaikissa kuntakokoluokissa. Tyytyväisimpiä
oltiin pienimmässä kuntakokoluokassa ja tyytymättömimpiä isoimmassa
kuntakokoluokassa, mikä vastaa kouluverkkokeskustelun maantiedettä.

Viimeisimmän kouluverkkosuunnittelun arvioissa kaikkien kuntien kes-
ken parhaan arvion saivat edellisen arvion tapaan valmistelu ja valmiste-
luun osallistuminen. Yhteistä kaikille kuntakokoluokille oli myös se, että
kuntayhteistyön, arvioinnin ja jälkihoidon suhteen oltiin sekä tyytymättö-
mimpiä että tietämättömimpiä (en osaa sanoa). Toimialayhteistyö ja uudet
palveluratkaisut jakoivat vahvasti mielipiteitä kaikissa kuntakokoluokissa.
Ominaista koko viimeisimmän kouluverkkosuunnittelun arvioinnille oli
se, että aiempaan arviointikohtaan verrattuna tyytyväisen pienkuntajoukon
ja tyytymättömän suurkuntajoukon väliset ääripäät olivat vielä kauempana
toisistaan.

Pienten ja isojen kuntien välistä eroa voi selittää Leemannin ja Hämäläi-
sen (2016, 586) mukaan se, että suuremmissa kunnissa niin väestön kuin
maantieteellisen koon vuoksi edustuksellinen demokratia voi toimia pieniä
kuntia huonommin. Isojen kaupunkien kohdalla näkyvään tyytymättö-
myyteen vaikuttanee osaltaan myös kasvukeskusten jatkuva muutos tai
käymistila, minkä vuoksi kouluverkkosuunnittelussakin on voitu siirtyä
jatkuvaan tai ajantasaiseen tarkasteluun.

Pienemmissä kaupungeissa ja maaseutukunnissa kouluverkkokeskustelua
käydään vähemmän, koska kouluverkkosuunnittelun vaihtoehdot saattavat

78

olla vähissä, jollei jo käytetty, tai kouluverkko on muuten tilanteeseen näh-
den optimaalisin. Toisaalta kouluverkon muutoksella, siihen liittyvällä koulun
lakkautusuhalla ja koko kouluverkkokeskustelulla on maaseudulla myös pi-
simmät perinteet. Ehkä lakkautuksista on sittenkin opittu jotakin.

Kuntakoosta riippumatta kyselyn kohdekunnissa vaikuttaa kuitenkin
olevan selkeä pyrkimys osallisuuden edistämiseen. Eri asia on kuitenkin se,
että nähdäänkö (mahdollisesti monien) mallien, menetelmien ja osallisuus-
hankkeiden keskellä itse toimintatavan kehittäminen.

6.3	 Tulevat muutokset ja tarvittavat muutokset
Kouluverkkoratkaisuja tarkasteltaessa syntyy helposti yleisvaikutelma yh-
destä tavasta toimia. Kouluverkko ja sen muutos voivat olla kuitenkin kun-
tiensa näköisiä (Tantarimäki & Törhönen 2016a), aivan kuten kunnat ovat
erilaisia niin kokonsa, kehityksensä, organisoitumisensa kuin ratkaisujensa
suhteen (esim. Airaksinen 2017). Tulevaisuuden kuntaa ajatellen samojen
roolien ja tehtävien edessä on joukko erilaisia kuntia, joilla on yhä suurempi
kannuste, lupa ja mahdollisuus erikoistua, valita ja tehdä omia ratkaisujaan.
Erilaisia tulevaisuuskuvia on jo maalailtu, mutta nyt punnitaan se, miten ne
kunkin osalta toteutuvat tai toteutetaan.

Samalla punnitaan se, minkälaisen kouluverkon varaan kunta tulevaisuut-
taan rakentaa ja missä määrin kouluihin panostamisesta tulee keino kilpailla
asukkaista kuntien kesken (vrt. Helsingin Sanomat 2016d). On myös otet-
tava huomioon kerrannaisvaikutukset palveluverkkoon ja paikalliseen elin-
voimaisuuteen, minkä lisäksi maakunta- ja sote-uudistuksen myötä tulee
yhteensovitettavaksi maakunnan ja kunnan vastuilla olevat lakisääteisten
palveluiden verkot. Näiden tehtävien ja roolien pohjalta tarkastellen
koulu(rakennusten)verkko voi asemoitua kokonaisuuteen esimerkiksi ku-
vion 26 mukaisesti. Yhä tärkeämmäksi tulee se, miten hallitusti tai hallitse-
mattomasti kouluverkkosuunnittelu toteutetaan.

Tutkimuskyselyn avovastauksissa keskityttiin perustelemaan toimivam-
paa kouluverkkosuunnittelua ajatellen ensisijaisimmiksi ”rankattujen” avoi-
muuden, osallisuuden ja valmistelun edistämistä. Avoimuutta pidettiin tär-
keänä ensisijaisesti siksi, että sen nähdään edistävän monipuolista keskus-

79

KOULU
Koulu-

rakennus
Kehittäjä ja
kumppani

Kaavoitus

Elinympäristö

Kulttuuri,
harrastukset

Osallisuus
ja yhteisö

Sivistys

Kotouttaminen

Sote-palvelut

MAAKUNTA KUNTA

telua ja ymmärrystä eri näkökulmista. Asukasosallisuuden edistämisessä
taas tärkeäksi koettiin, että asukkaiden mielipiteistä ja tarpeista saadaan
oikea kuva, vastakkainasettelu vähenisi ja valituksia tulisi vähemmän. Hy-
vässä valmistelussa myös otetaan jo alkuun huomioon kaikki ne, joita asia
koskee. Sen tuloksena ollaan sekä valmiimpia miettimään esille tulevia eri-
laisia näkökantoja että saadaan tehtyä helpommin ratkaisuja. Aikataulu ja
käytettävissä oleva aika ovat olennaisia osia suunnittelussa.

Kuntakokoluokasta riippumatta tulevaisuuden kouluverkkosuunnittelun
kaivatuimmiksi muutoskohteiksi nousivat valmisteluun osallistuminen ja
avoimuus. Niiden perässä seurasivat niin asukasosallisuus ja valmistelu it-
sessään (erityisesti isot kunnat), toimialayhteistyö (pienet kunnat) kuin
vuorovaikutus (keskisuuret kunnat). Osallisuudella tarkoitettiin vastauksis-
sa ensisijaisesti juuri asukasosallisuuden edistämistä, mutta samalla myös
laajemmin sitä, miten eri osapuolet voisivat olla nykyistä paremmin koulu-
verkkosuunnitelman valmistelussa mukana.

Kouluverkkosuunnittelun ja -ratkaisun arviointi ja jälkihoito jäivät kehi-
tettävien kohtien listauksessa tärkeysjärjestyksen häntäpäähän. Tämä voi
kertoa siitä, että näistä ei ole kokemuksia tai ne ovat yhä uusia asioita kou-
luverkkosuunnittelun yhteydessä. Kouluverkkosuunnittelusta tulee kuiten-
kin toistuva prosessi myös tulevaisuuden kunnassa, minkä vuoksi se tulee
ymmärtää oppivana prosessina.

Kuvio 26. Esimerkki siitä, miten koulu(rakennusten)verkko voisi olla osana tulevaisuuden kunnan
roolien ja maakunnan tehtävien mukaista kokonaisuutta.

80

Kouluverkkosuunnittelun toimintatavan nykytilan ja muutostarpeen
hahmottamista varten laadittiin hypoteesi siitä, miten suunnitteluosallisuus
ideaalitilanteessa etenisi ja mitä keskeisiä vaiheita suunnitteluprosessiin
ideaalitilanteessa voisi sisältyä. Hypoteesia kuljetettiin aineiston mukana ja
sitä vasten ja arvioitiin vastaavuutta nykytilaan ja muutostarpeisiin. Ku-
viossa 27 esitetään jatkokeskusteluun tutkimusmatkalla muovautunut nä-
kemys siitä, miten voitaisiin saavuttaa yksimielisin kouluverkkoratkaisu.

Kuvio 27. Esimerkki osallistavan kouluverkkosuunnittelun toimintatavasta ja sen vaiheista kes-
keisine sisältöineen.

Muutokset edellyttävät uutta ajattelua ja uusia toimintatapoja, mutta samal-
la ne myös tarjoavat oivan tilaisuuden ja mahdollisuuden muuttua ja uusiu-
tua. Verkostomaista johtajuutta ja yhdessä tekemistä tavoiteltaessa koulu-
verkkoakaan ei voi suunnitella yksin, eikä sitä myöskään käsillä olevan tut-
kimuksen tulosten mukaan haluta.

1 ESILLETULO
Toimeksianto

Toteutuksesta sopiminen
Edellisen kouluverkkoratkaisun toimivuus ja

suunnitttelun toteutumisen arviointi
Tulevan suunnittelun tavoite

Tiedottaminen, avoin keskustelu arvioinnista,
tavoitteista ja toiveista

2 VALMISTELU
Työryhmän ja osallistavan työskentelytavan

tarkistus
Tavoitteiden tarkistus ja vaihtoehtojen rajaus

Kerrannaisvaikutukset
Lapsivaikutukset

Palveluverkkovaikutukset
Uudet ratkaisut ja yhteistyömuodot

3 PÄÄTÖS
Yksimielisin kouluverkkoratkaisu
Toteutus, toteuttajat, vastuut ja

velvoitteet
Aikajänne, päätöksen sitovuus

Työrauha

4 TOIMEENPANO
Ratkaisu käytäntöön

Jälkihoito, yhteisöllisyys,
elinvoimaisuus

Jälkiarvioinnista sopiminen

81

Lähteet

Yleiset
Airaksinen, J. (2016). Kuntien tulevaisuus ja erilaisuus. Teoksessa: Nyholm, Haveri,

Majoinen & Pekola-Sjöblom (toim.). Tulevaisuuden kunta. ACTA 264, Suomen
Kuntaliitto, 170–187.

Anttiroiko, A.-V. (2010). Hallintainnovaatiot. Hallintateoreettinen näkökulma kau-
punkien palvelujen organisoinnin, omistajuuden ja rahoituksen uudistamiseen.
Tampereen yliopisto, Alueellisen kehittämisen tutkimusyksikkö. Sente-julkaisu
33/2010. http://www.uta.fi/jkk/sente/julkaisut/sentejulkaisut/Hallintainnovaatiot.
pdf. Viitattu 30.11.2016.

Antunes, A. & Peeters, D. (2000). A dynamic optimization model for school network
planning. Socio-Economic Planning Sciences 34 (2000), 101–120. http://www.research
gate.net/publication/222695642_A_dynamic_optimization_model_for_school_
network_planning. Viitattu 16.8.2016.

Atjonen, P. (2007). Hyvä, paha arviointi. Jyväskylä: Tammi.
Autti, O. & Hyry-Beihammer, E. K. (2014). School Closures in Rural Finnish Commu-

nities. Journal of Research in Rural Education, 29 (1), 1–17. http://jrre.vmhost.psu.
edu/wp-content/uploads/2014/03/29-1.pdf. Viitattu 16.8.2016.

Bernelius, V. (2013). Eriytyvät kaupunkikoulut. Helsingin peruskoulujen oppilas-
pohjien erot, perheiden kouluvalinnat ja oppimistuloksiin liittyvät aluevaikutukset
osana kaupungin eriytymiskehitystä. Helsingin kaupungin tietokeskus, Tutkimuksia
2013:1, 221.

Corbett, M., Williamson, J., Gardner, C. & Nickerson, L. (2016). Structural and cultu-
ral issues affecting educational access in rural Tasmania. Presentation in ECER
23.8.2016, SES 14 Schooling in Rural Settings.

Finlex (2003). Kielilaki 6.6.2003/423. http://www.finlex.fi/fi/laki/ajantasa/2003/
20030423. Viitattu 9.12.2016.

Finlex (2015). Kuntalaki 410/2015. http://www.finlex.fi/fi/laki/alkup/2015/20150410#
Oidp4472816. Viitattu 27.11.2016.

Haavisto, I. (2011). Valta yhteisöille! Mitä opittavaa Suomella on Iso-Britannian Big
Societysta? EVA-analyysi No. 16.

Haveri, A. & Majoinen, K. (2017). Miten tähän on tultu? Kunnallishallinnon muutos
polkuriippuvana ja evolutionäärisenä kehityksenä. Teoksessa: Nyholm, Haveri, Ma-

82

joinen & Pekola-Sjöblom (toim.). Tulevaisuuden kunta. ACTA 264, Suomen Kunta-
liitto, 42–55.

Helsingin Sanomat (2016a). Etelän imu kasvaa. Helsingin Sanomat 6.10.2016.
Helsingin Sanomat (2016b). Alueiden eriarvoisuus uhkaa lisääntyä. Helsingin Sano-

mat 8.12.2016.
Helsingin Sanomat (2016c). Kouluesitys palautettiin. Helsingin Sanomat 21.1.2016.
Helsingin Sanomat (2016d). Kisa asukkaista voi kiristyä kunnissa. Pääkirjoitus. Helsin-

gin Sanomat 4.11.2016.
Hyyryläinen, T. & Tuisku, S. (2016). Sosiaalisesta mediasta ratkaisuja paikalliseen vai-

kuttamiseen. Kunnallisalan kehittämissäätiö. http://kaks.fi/wp-content/uplo-
ads/2016/12/Tutkimusjulkaisu-100.pdf. Viitattu 28.12.2016.

IAP2 (2016). International association for public participation. http://iap2canada.ca/
page-1020549. Viitattu 21.12.2016.

Juva, S. (2008). Inhimillinen pääoma ja koulutuksen tehokkuus – koulutus taloustie-
teen tutkimuskohteena. Teoksessa: Heikkilä, J., Juva, S., Kettunen, T., Lahtinen, M.
& Tiihonen, R. 2008. Koulutuksen talouden käsikirja. 15–41. PS-kustannus, Jyväs-
kylä.

Jäppinen, T. & Sallinen, S. (2012). Kuntalainen palvelujen kehittäjänä. Suomen Kunta-
liitto 8/2012.

Karjalainen, T., Korhonen, K., Kytölä, T., Vikberg, T., Alila, K. & Vuorinen, L. (2016).
Kasvatus- ja koulutuspalvelut. Teoksessa: Peruspalvelujen tila -raportti 2016, osa II.
Valtiovarainministeriön julkaisu 9/2016. http://vm.fi/documents/10623/2326012/
Peruspalvelujen+tila+-raportti+2016+osa+2.pdf/9996a87d-0fcf-410d-a8ee-
042be89e978c?version=1.0. Viitattu 27.6.2016.

Katajamäki, H. (2011). Mitä on aluekehittäminen? http://www.uva.fi/fi/blogs/expert/
aluekehityksen_arki/mita_on_aluekehittaminen/. Viitattu 27.11.2016.

Kearns, R.A., Lewis, N., McCreanor, T. & Witten, K. (2009). 'Status quo is not an opti-
on': Community impacts of school closure in South Taranaki, New Zealand. Journal
of Rural Studies 25, 131–140.

Koivisto, O. (2008). Kouluvalinta vai koulun valinta? Pro gradu -tutkielma, Helsingin
yliopisto, kasvatustieteen laitos. https://helda.helsinki.fi/bitstream/hand-
le/10138/19944/kouluval.pdf?sequence=1. Viitattu 7.12.2016.

Kurki, V. (2016). Negotiating Groundwater Governance: Lessons from Contentious
Aquifer Recharge Projects. Tampere University of Technology. Publication; Vol.
1387. Tampere University of Technology.

Leemann, L. & Hämäläinen, R.-M. (2016). Asiakasosallisuus, sosiaalinen osallisuus ja
matalan kynnyksen palvelut. Pohdintaa käsitteiden sisällöstä. Yhteiskuntapolitiikka
81 (2016):5.

Luoto, I., Kattilakoski, M. & Backa, P. (2016). Näkökulmana paikkaperustainen yhteis-
kunta – Platsbaserad samhälle som perspektiv. Työ- ja elinkeinoministeriön julkai-
suja, Alueiden kehittäminen, 25/2016. https://julkaisut.valtioneuvosto.fi/hand-
le/10024/75129. Viitattu 30.8.2016.

83

Majamaa, W. (2008). The 4th P – People – in urban development based on Public-Pri-
vate-People Partnership. TKK Structural Engineering and Building Technology Dis-
sertations: 2 TKK-R-VK2. Espoo 2008.

Meklin, P. (2016). Sote-uudistus. Mistä uudistuksen hyödyt syntyvät? ARTTU2-tutki-
musohjelman julkaisusarja 3/2015. http://shop.kunnat.net/product_details.
php?p=3124. Viitattu 9.1.2017.

Müller, S. (2008). Dynamic school network planning in urban areas. A Multi-period,
Cost-minimizing Location Planning Approach with Respect to Flexible Substituti-
on Patterns of Facilities. LIT Verlag Münster. Sähköinen kirja.

OAJ (2016). Tasa-arvon tiekartta. OAJ:n esitykset koulutuksen tasa-arvon edistämisek-
si. OAJ.

Oikeusministeriö (2014). Avoin ja yhdenvertainen osallistuminen. Valtioneuvoston
demokratiapoliittinen selonteko 2014. 14/2014.

OPH (2016a). Perusopetus. http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus.
Viitattu 9.12.2016.

OPH (2016b). Uudet opetussuunnitelmat pähkinänkuoressa. http://www.oph.fi/kou-
lutus_ja_tutkinnot/perusopetus/opetussuunnitelma_ja_tuntijako/uudet_opetus-
suunnitelmat_pahkinankuoressa. Viitattu 7.12.2016.

Pekola-Sjöblom, M. (2016). Kuntalaisten osallistuminen ja vaikuttaminen 2015. Uutta
ARTTU2-ohjelmasta. ARTTU2-tutkimusohjelman julkaisusarja Nro 1/2016. Suo-
men Kuntaliitto.

Pihlaja, R. & Sandberg, S. (2012). Alueellista demokratiaa? Lähidemokratian toimin-
tamallit Suomen kunnissa. Valtiovarainministeriön julkaisuja 27/2012. http://vm.fi/
documents/10623/307637/Alueellista_demokratia927605808.pdf/2b79ece8-e589-
4099-b953-1cc788de0ee0. Viitattu 9.12.2016.

Raisio, H. & Vartiainen, P. (2011). Osallistumisen illuusiosta aitoon vaikuttamiseen.
Deliberatiivisesta demokratiasta ja kansalaisraatien toteuttamisesta Suomessa. Kun-
taliiton verkkojulkaisu. http://shop.kunnat.net/product_details.php?p=2636. Viitat-
tu 2.1.2017.

Rinne, R., Kivirauma, J. & Lehtinen, E. (2004). Johdatus kasvatustieteisiin. Helsinki:
WSOY.

Rättilä, T. & Rinne, J. (2016). Kuntademokratia kaksilla raiteilla. Kunnallisalan kehit-
tämissäätiön Tutkimusjulkaisu-sarjan julkaisu nro 96. 67 s.

Sinervo, L.-M. & Meklin, P. (2016). Riittävätkö tulevaisuuden kunnan rahat? Teokses-
sa: Nyholm, Haveri, Majoinen & Pekola-Sjöblom (toim.). Tulevaisuuden kunta.
ACTA 264, Suomen Kuntaliitto, 69–84.

Sosiaali- ja terveysministeriö & Valtiovarainministeriö (2016). Alueuudistus. http://
alueuudistus.fi/etusivu. Viitattu 27.6.2016.

Suomen Kuntaliitto (2014). Kuntalaiset keskiöön – Työkalupakki kuntalaisten osallis-
tumiseksi palvelujen kehittämiseen ja päätöksentekoon.

Suomen Kuntaliitto (2015a). Keskiössä kuntalainen – kuntademokratian kehittämisen
suuntaviivat.

84

Suomen Kuntaliitto (2016a). Perusopetus. http://www.kunnat.net/fi/asiantuntijapalve-
lut/opeku/opetus/perusopetus/Sivut/default.aspx. Viitattu 9.12.2016.

Suomen Kuntaliitto (2016b). Sivistyspalvelut tulevaisuuden kunnassa. Tulevaisuuden
kuntien roolit. http://www.kunnat.net/fi/asiantuntijapalvelut/opeku/uusikunta/Si-
vut/default.aspx. Viitattu 10.10.2016.

Suomen Kuntaliitto (2016c). PED-projekti ja kumppanuusverkosto. http://www.kun-
nat.net/fi/palvelualueet/projektit/ped-verkosto/Sivut/default.aspx. Viitattu
10.5.2015.

Suomen Kuntaliitto (2016d). Rajapinnoilta yhdyspinnoille. Kehittämisaloite kunnan ja
maakunnan yhteistyölle. http://shop.kunnat.net/product_details.php?p=3281. Vii-
tattu 13.3.2017.

Suomen tilastollinen vuosikirja 1961 ja 1966. Tilastollinen päätoimisto. Valtioneuvos-
ton kirjapaino. Helsinki.

Suomen tilastollinen vuosikirja 1971, 1977, 1982, 1987, 1992 ja 1996. Tilastokeskus.
Valtion painatuskeskus. Helsinki.

Suomen virallinen tilasto (SVT)(2017): Koulutuksen järjestäjät ja oppilaitokset [verkko
julkaisu]. ISSN=1796-3796. Helsinki: Tilastokeskus [viitattu: 29.6.2017]. Saantitapa:
http://www.stat.fi/til/kjarj/index.html

Tantarimäki, S. (2010). Kouluverkkosuunnittelun haasteet. Maaseudun Uusi Aika 2:18,
32–43.

Tantarimäki, S. (2011). Mitä lakkautuksesta opimme? Kyläkoulun lakkauttamisen pe-
rusteet, prosessi, säästöt ja vaikutukset viimeaikaisessa keskustelussa. Turun yliopis-
ton koulutus- ja kehittämiskeskus Brahean julkaisuja B:2. Turku.

Tantarimäki, S. (2012). Kuinka voit, kuntaseni? – Kouluratkaisujen vaikutukset kun-
taan yhteisönä. Teoksessa: Kattilakoski, M., Kilpeläinen, A. & Peltomäki, P. (toim.).
Yhteisöllisyydellä hyvinvointia ja palveluja maaseudulle. Maaseutupolitiikan yhteis-
työryhmän julkaisuja (YTR) 1/2012, 51–65.

Tantarimäki, S. (2014). Kyläkoulukeskustelun muuttuva sisältö – Kohdekuntien sivistys-
johdon näkemyksiä ja kansainvälisiä ja kotimaisia havaintoja. Teoksessa: Tantarimäki,
S., Komulainen, S., Rantanen, M. & Heikkilä, E. (2014). Vastavirtaan ja valtavirtaan
– avauksia kyläkoulukeskusteluun. Siirtolaisuusinstituutin tutkimuksia A 52, 34–60.
Turku.

Tantarimäki, S. & Törhönen, A. (2016a). Kouluverkkomuutos ARTTU2-kunnissa
2000-luvulla. ARTTU2-tutkimusohjelman julkaisusarja Nro 2/2016. Suomen Kunta-
liitto.

Tantarimäki, S. & Törhönen, A. (2016b). Kouluverkon, palveluverkon ja arjen suhde
ARTTU2-kunnissa. ARTTU2-tutkimusohjelman julkaisusarja Nro 11/2016. Suo-
men Kuntaliitto.

Uudenmaan liitto (2016). Melkein joka neljäs suomalainen on uusmaalainen. http://
www.uudenmaanliitto.fi/uudenmaan_liitto/uusimaa. Viitattu 7.12.2016.

Vainionpää, A. (2015). Tulevaisuuden kuntakuvat. Kuntaliiton verkkojulkaisu. http://
shop.kunnat.net/product_details.php?p=3147. Viitattu 10.10.2016.

85

Valtioneuvosto (2015). Pääministeri Juha Sipilän hallituksen ohjelma. http://valtio
neuvosto.fi/sipilan-hallitus/hallitusohjelma. Viitattu 18.3.2016.

Vartiainen, P., Ollila, S., Raisio, H. & Lindell, J. (2014). Johtajana kaaoksen reunalla.
Kuinka selviytyä pirullisista ongelmista? Gaudeamus Oy, Tallinna.

Vettenranta, J., Välijärvi, J., Ahonen, A., Hautamäki, J., Hiltunen, J., Leino, K., Lähtei-
nen, S., Nissinen, K., Nissinen, V., Puhakka, E., Rautapuro, J. & Vainikainen, M.-P.
(2016). PISA ensituloksia. Huipulla pudotuksesta huolimatta. Opetus- ja kulttuuri-
ministeriön julkaisuja 2016: 41. http://www.minedu.fi/export/sites/default/OPM/
Julkaisut/2016/liitteet/okm41.pdf. Viitattu 7.12.2016.

Välijärvi, J. (2017). Koulutus kunnan palvelujen ytimessä: tulevaisuuden opetus ja op-
piminen. Teoksessa: Nyholm, Haveri, Majoinen & Pekola-Sjöblom (toim.). Tulevai-
suuden kunta. ACTA 264, Suomen Kuntaliitto, 351–363.

Kuntalähteet
Helsinki (2016). Opetusviraston palveluverkko. http://www.hel.fi/www/opev/palvelu-

verkko-fi/uutiset/palveluverkko. Viitattu 7.12.2016.
Kalajoki (2016). Merenojan yhtenäiskoulun suunnittelu. http://kalajoki.fi/varhaiskas-

vatus-ja-koulutus/merenojan-yhtenaiskoulun-suunnittelu/. Viitattu 27.12.2016.
Kouluverkkovanhemmat (2015a). Alueiden johtokunta 16.9.2015, mitä Pj loppujen lo-

puksi sanoi. Blogikirjoitus 17.9.2015. <https://kouluverkkovanhemmat.wordpress.
com/2015/09/17/171/> Viitattu 2.6.2016.

Kouluverkkovanhemmat (2015b). Virheitä palveluverkkoselvityksessä. Blogikirjoitus
19.10.2015. <https://kouluverkkovanhemmat.wordpress.com/2015/10/19/virheita-
palveluverkkoselvityksessa/>

Kouluverkkovanhemmat (2015c). Valtuuston päätös kouluverkosta. Blogikirjoitus
29.10.2015. <https://kouluverkkovanhemmat.wordpress.com/2015/10/29/186/>
Viitattu 13.6.2016.

Kuntalehti (2015a). Helsinki aikoo nopeuttaa kouluverkkopäätöksiä. 26.10.2016.
http://kuntalehti.fi/kuntauutiset/sivistys/helsinki-aikoo-nopeuttaa-kouluverkko-
paatoksia/. Viitattu 8.12.2016.

Kuntalehti (2015b). Kouluverkon päätösten vauhdittaminen taas pöydälle Helsingissä.
8.12.2016. http://kuntalehti.fi/kuntauutiset/sivistys/kouluverkon-paatosten-vauh-
dittaminen-taas-poydalle-helsingissa/. Viitattu 8.12.2016.

Lohja (2015a). Esi- ja perusopetusverkkoselvitys. 23.1.2015. <http://palvelut.lohja.fi/
kirjat/d5web/kokous/201515552-4-2.pdf> Viitattu 31.5.2016.

Lohja (2015b). Esi- ja peruskouluverkkoselvitys. 28.9.2015. <http://palvelut.lohja.fi/
kirjat/d5web/kokous/201515760-5-6.PDF> Viitattu 31.5.2016.

Lohja (2015c). Kasvatus- ja opetuslautakunnan pöytäkirja 2.9.2015. <palvelut.lohja.fi/
kirjat/d5web/kokous/201515666-4.PDF> Viitattu 13.6.2016.

LOKOVA (2015). Lapsivaikutusten arviointi perhekyselyn kooste. 17.9.2015. <www.
peda.net/img/portal/3102237/Lapsivaikutusten_arviointi_perhekysely_kooste.
pdf?cs=1442518535> Viitattu 31.5.2016.

86

Loviisan Sanomat (2016). Loviisa säilyttää kaikki kyläkoulut ja rakentaa kaksi uutta
koulua. http://www.loviisansanomat.net/lue.php?id=8462. Viitattu 30.5.2016.

Oulu (2016a). Kouluverkkoselvitys. http://www.ouka.fi/oulu/koulutus-ja-opiskelu/
kouluverkkoselvitys. Viitattu 27.12.2016.

Oulu (2016b). Kaupunginvaltuusto 13.6.2016. http://asiakirjat.ouka.fi/ktwebbin/dbisa.
dll/ktwebscr/pk_asil_tweb.htm?+bid=10803. Viitattu 27.12.2016.

Raasepori (2016). Koulurakennetta tarkistetaan seuraavaksi Raasepori 2020 -proses-
sissa. http://www.raasepori.fi/lehdisto/11385-koulurakennetta-tarkistetaan-seuraa-
vaksi-raasepori-2020-prosessissa-29-2-2016. Viitattu 9.12.2016.

Viljanen, R. (2016). Mistä Helsingin kouluverkkokeskustelussa on kysymys 6.2.2015.
Helsingin apulaiskaupunginjohtajan, Sivistystoimi blogikirjoitus. http://www.hel.fi/
www/blogit/fi/kirjoitukset/ritva-viljanen/kouluverkkokeskustelu?siteareas=%2Fblo
gitV2%2Ffi%2Fkirjoitukset%2Fritva-viljanen. Viitattu 7.12.2016.

87

Liite 1.
KOULUVERKKOKESKUSTELU JA KOULUVERKKOSELVITYKSET 2013–2017
(kevääseen 2016 asti)

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä
Ei

 k
es

ku
st

el
ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Akaa X X X
Alajärvi X
Alavieska X
Alavus X X X X
Asikkala X X X X X
Askola X X X X
Aura X
Enonkoski X
Enontekiö X
Espoo X
Eura X X
Eurajoki X
Evijärvi X X
Forssa X X X X X
Haapajärvi X X X
Haapavesi X X X
Hailuoto X
Halsua X
Hamina X X X X
Hankasalmi X X
Hanko X
Harjavalta X X X
Hartola X
Hattula X
Hausjärvi X
Heinola X X X X X
Heinävesi X
Helsinki X X X X
Hirvensalmi X
Hollola X X X
Honkajoki X
Huittinen X
Humppila X X X X

88

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä

Ei
 k

es
ku

st
el

ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Hyrynsalmi X
Hyvinkää X X X X X X
Hämeenkyrö X X X
Hämeenlinna X X X X X X
Ii X X X X X
Iisalmi X X X X
Iitti X X X
Ikaalinen X X
Ilmajoki X X X
Ilomantsi X
Imatra X
Inari X
Inkoo X
Isojoki X
Isokyrö X
Janakkala X X X X X X
Joensuu X X X X
Jokioinen X
Joroinen X X X
Joutsa X X X
Juankoski X
Juuka X X
Juupajoki X X X X
Juva X
Jyväskylä X X
Jämijärvi X X X
Jämsä X X
Järvenpää X
Kaarina X
Kaavi X
Kajaani X X X X X
Kalajoki X X X X
Kangasala X X X X X X X
Kangasniemi X X X X X
Kankaanpää X X X
Kannonkoski X
Kannus X X X
Karijoki X X X
Karkkila X
Karstula X

89

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä

Ei
 k

es
ku

st
el

ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Karvia X X X X X X
Kaskinen X
Kauhajoki X X X X X
Kauhava X X X X X
Kauniainen X
Kaustinen X
Keitele X
Kemi X X X
Kemijärvi X
Keminmaa X X X X
Kemiönsaari X
Kempele X
Kerava X X
Keuruu X
Kihniö X
Kinnula X
Kirkkonummi X X X X X
Kitee X X X
Kittilä X
Kiuruvesi X X X
Kivijärvi X X X
Kokemäki X X X
Kokkola X X X
Kolari X
Konnevesi X X
Kontiolahti X
Korsnäs X
Koski Tl X
Kotka X X X X X
Kouvola X
Kristiinan-
kaupunki

 X X

Kruunupyy X X X
Kuhmo X X
Kuhmoinen X
Kuopio X X X
Kuortane X X X X
Kurikka X
Kustavi X
Kuusamo X

90

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä

Ei
 k

es
ku

st
el

ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Kyyjärvi X
Kärkölä X X X
Kärsämäki X
Lahti X X X X X
Laihia X
Laitila X
Lapinjärvi X X
Lapinlahti X X
Lappajärvi X
Lappeenranta X X X X
Lapua X
Laukaa X X
Lemi X
Lempäälä X X
Leppävirta X X
Lestijärvi X
Lieksa X X
Lieto X
Liminka X X X X X
Liperi X X X X
Lohja X X X X X
Loimaa X X X
Loppi X X
Loviisa X X X X X X
Luhanka X X X X X
Lumijoki X
Luoto X
Luumäki X X X X
Luvia X
Maalahti X X
Marttila X
Masku X X X
Merijärvi X
Merikarvia X
Miehikkälä X X
Mikkeli X X X X X X
Muhos X
Multia X
Muonio X
Mustasaari X X X X X

91

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä

Ei
 k

es
ku

st
el

ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Muurame X X X
Mynämäki X X
Myrskylä X X X
Mäntsälä X X X X X
Mänttä-
Vilppula

X

Mäntyharju X X X X
Naantali X X X X
Nakkila X X X X
Nivala X
Nokia X X X
Nousiainen X X X
Nurmes X
Nurmijärvi X X X X X
Närpiö X X X
Orimattila X X
Oripää X
Orivesi X
Oulainen X
Oulu X X X
Outokumpu X
Padasjoki X
Paimio X
Paltamo X
Parainen X X X X X X X
Parikkala X
Parkano X
Pedersören
kunta

X

Pelkosenniemi X
Pello X
Perho X
Pertunmaa X
Petäjävesi X X
Pieksämäki X
Pielavesi X
Pietarsaari X X X
Pihtipudas X X
Pirkkala X X X X X
Polvijärvi X

92

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä

Ei
 k

es
ku

st
el

ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Pomarkku X X X X X
Pori X X X X X
Pornainen X X X
Porvoo X X X X X X X
Posio X
Pudasjärvi X
Pukkila X
Punkalaidun X
Puolanka X
Puumala X
Pyhtää X
Pyhäjoki X X X X
Pyhäjärvi X
Pyhäntä X
Pyhäranta X
Pälkäne X X X X
Pöytyä X X X
Raahe X X X X X X
Raasepori X X X X
Raisio X
Rantasalmi X X X X X
Ranua X
Rauma X X
Rautalampi X
Rautavaara X
Rautjärvi X X X
Reisjärvi X
Riihimäki X
Ristijärvi X
Rovaniemi X X X
Ruokolahti X
Ruovesi X X
Rusko X
Rääkkylä X
Saarijärvi X X
Salla X X X
Salo X X X X
Sastamala X X X
Sauvo X
Savitaipale X

93

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä

Ei
 k

es
ku

st
el

ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Savonlinna X X X X X
Savukoski X
Seinäjoki X X X X X
Sievi X
Siikainen X
Siikajoki X
Siikalatva X
Siilinjärvi X
Simo X X X
Sipoo X
Siuntio X X X X
Sodankylä X X
Soini X
Somero X X X X
Sonkajärvi X
Sotkamo X X X X X X
Sulkava X
Suomussalmi X
Suonenjoki X
Sysmä X
Säkylä X X X
Taipalsaari X
Taivalkoski X
Taivassalo X
Tammela X X X X
Tampere X X X X
Tervo X
Tervola X X X
Teuva X
Tohmajärvi X X
Toholampi X X X X X
Toivakka X
Tornio X X
Turku X X X X
Tuusniemi X X
Tuusula X X X X X
Tyrnävä X X X X
Ulvila X X X X
Urjala X X X
Utajärvi X

94

Kunta Keskustelua Selvitys Pääsyy selvitykselle Työryhmä

Ei
 k

es
ku

st
el

ua

M
ed

ia
uu

tin
en

Ko
ko

us
pö

yt
äk

irj
a

Ta
lo

us
ar

vi
o

M
uu

?

Ko
ul

uv
er

kk
o

Va
rh

ai
sk

as
va

tu
s

Pa
lv

el
uv

er
kk

o

M
uu

?

Ta
lo

us

A
rv

io
in

tip
ro

se
ss

i

O
pp

ila
sm

ää
rä

t

O
pe

tu
sn

äk
ök

ul
m

a

Ko
ul

uj
en

 k
un

to

M
uu

?

O
m

a

U
lk

op
uo

lin
en

Ko
ns

ul
tit

M
uu

?

Utsjoki X X
Uurainen X
Uusikaarlepyy X X
Uusikaupunki X
Vaala X
Vaasa X X X X X
Valkeakoski X X X
Valtimo X X
Vantaa X X X X X X
Varkaus X X X X X X
Vehmaa X
Vesanto X
Vesilahti X
Veteli X
Vieremä X
Vihti X X X X
Viitasaari X
Vimpeli X
Virolahti X X
Virrat X
Vårdö X
Vöyri X
Ylitornio X
Ylivieska X X X
Ylöjärvi X X X
Ypäjä X
Ähtäri X X
Äänekoski X X X

95

Liite 2.
KOULUVERKKOSUUNNITTELUN TOTEUTUS KUNNISSA

KUNTA Ko
ul

uv
er

kk
os

el
vi

ty
s

Ka
sv

at
us

- j
a

ko
ul

ut
us

ve
rk

ko

Pa
lv

el
uv

er
kk

os
el

vi
ty

s

Ko
ns

ul
tt

i/t
ila

us
ty

ö

Ko
ns

ul
tt

i/t
ila

us
ty

ö
+

ty
ör

yh
m

ä

Te
ki

jä
ä

ei
 m

ai
ni

tt
u

Ty
ör

yh
m

ä,
 ta

rk
en

ta
m

at
on

Ty
ör

yh
m

ä,
 jä

se
ne

t m
ai

ni
tt

u
KUNTA Ko

ul
uv

er
kk

os
el

vi
ty

s

Ka
sv

at
us

- j
a

ko
ul

ut
us

ve
rk

ko

Pa
lv

el
uv

er
kk

os
el

vi
ty

s

Ko
ns

ul
tt

i/t
ila

us
ty

ö

Ko
ns

ul
tt

i/t
ila

us
ty

ö
+

ty
ör

yh
m

ä

Te
ki

jä
ä

ei
 m

ai
ni

tt
u

Ty
ör

yh
m

ä,
 ta

rk
en

ta
m

at
on

Ty
ör

yh
m

ä,
 jä

se
ne

t m
ai

ni
tt

u

Asikkala 1 1 Lohja 1 1

Askola 1 1 Loviisa 1 1

Evijärvi 1 1 Luhanka 1 1

Forssa 1 1 Luumäki 1

Hamina 1 1 Mikkeli 1

Heinola 1 1 Mustasaari 1

Myrskylä 1 1

Hollola 1 1 Mäntsälä 1 1

Hyvinkää 1 1 Naantali 1 1

Hämeenlinna 1 1 Nakkila 1

Ii 1 1 Nastola 1 1

Iisalmi 1 1 Nokia 1 1

Iitti 1 1 Nurmijärvi 1 1

Ikaalinen 1 1 Orivesi 1 1

Janakkala 1 Oulu 1

Joensuu 1 1 Parainen 1 1

Joroinen 1 1 Pirkkala 1 1

Joutsa 1 1 Pori 1 1

Juupajoki Pornainen 1 1

Juva 1 1 Porvoo 1 1

Jyväskylä 1 1 Pöytyä 1

Jämijärvi 1 1 Raahe 1 1

Kajaani 1 1 Raasepori 1 1

Kalajoki** 1 1 Rantasalmi 1 1

Kangasala 1 1 Rauma 1 1

Kangasniemi 1 1 Rovaniemi 1 1

Kannus 1 1 Salla 1 1

Karvia 1 1 Salo 1 1

96

KUNTA Ko
ul

uv
er

kk
os

el
vi

ty
s

Ka
sv

at
us

- j
a

ko
ul

ut
us

ve
rk

ko

Pa
lv

el
uv

er
kk

os
el

vi
ty

s

Ko
ns

ul
tt

i/t
ila

us
ty

ö

Ko
ns

ul
tt

i/t
ila

us
ty

ö
+

ty
ör

yh
m

ä

Te
ki

jä
ä

ei
 m

ai
ni

tt
u

Ty
ör

yh
m

ä,
 ta

rk
en

ta
m

at
on

Ty
ör

yh
m

ä,
 jä

se
ne

t m
ai

ni
tt

u
KUNTA Ko

ul
uv

er
kk

os
el

vi
ty

s

Ka
sv

at
us

- j
a

ko
ul

ut
us

ve
rk

ko

Pa
lv

el
uv

er
kk

os
el

vi
ty

s

Ko
ns

ul
tt

i/t
ila

us
ty

ö

Ko
ns

ul
tt

i/t
ila

us
ty

ö
+

ty
ör

yh
m

ä

Te
ki

jä
ä

ei
 m

ai
ni

tt
u

Ty
ör

yh
m

ä,
 ta

rk
en

ta
m

at
on

Ty
ör

yh
m

ä,
 jä

se
ne

t m
ai

ni
tt

u

Kauhava 1 1 Sastamala 1 1

Kemi 1 1 Savonlinna 1 1

Kirkkonummi 1 1 Sodankylä 1 1

Kiuruvesi 1 1 Tammela 1 1

Kokemäki 1 1 Tampere 1 1

Kokkola 1 1 Toholampi 1 1

Kruunupyy 1 1 Turku 1

Kuopio 1 1 Valkeakoski 1 1

Kuortane 1 1 Vantaa 1 1

Lahti 1 1 Varkaus 1 1

Lappeenranta 1 1 Vihti 1 1

Laukaa 1 1 Viitasaari 1

Lempäälä 1 1 Ylivieska 1 1

Lieksa 1 1 Ylöjärvi 1 1

Liperi 1 Äänekoski 1 1

 25 12 3 1 6 10 3 20 23 11 9 9 2 8 6 10

97

Liite 3.
KOULUVERKKOSELVITYS-/SUUNNITTELUTYÖRYHMÄN KOKOONPANO(T)

KU
N

TA

A
si

kk
al

a

A
sk

ol
a

Ev
ijä

rv
i

Fo
rs

sa

H
am

in
a

H
ei

no
la

H
ol

lo
la

H
yv

in
kä

ä

H
äm

ee
nl

in
na

Ii Iis
al

m
i

Iit
ti

Ik
aa

lin
en

Ja
na

kk
al

a

Jo
en

su
u

Jo
ro

in
en

TYÖRYHMÄN JÄSENET
Ylimmät virkamiehet 1
Kaupungin-/kunnanjohtaja
Sivistystoimi
Sivistysjohto 1 1 1 1 1 1
Koulutusjohto
Koulutuspalvelut
Varhaiskasvatusjohto 1 1 1
Hyvinvointipalvelujohto
Kehitysjohtaja
Hallintopäällikkö
Hallintosihteeri
Perusturvajohto
Henkilöstöjohto
Toimiala-ltk:n edustaja(t) 1 1 1 1
Talousjohto
Sivistystoimen talous 1
Rehtori(t), koulunjohtaja(t) 1 1 1 1
Opettaja(t)
Päivähoidon henkilöstö
Opinto-ohjaus
Oppilashuolto 1
Henkilöstön edustaja
Valtuuston edustajat 1 1 1 1
Valtuustoryhmien edustajat
Hallituksen edustajat 1 1 1 1
Tilapalvelu/kiinteistöpäällikkö 1
Palvelupäällikkö
Tekninen ja/tai ympäristöjohto 1
Tekninen ja/tai ympäristötoimi
Kunnaninsinööri 1
Tekninen lautakunta
Kulttuuri- ja vapaa-aikajohto
Ateriapalvelu
Siivoustyö
Arkkitehti 1

98

KU
N

TA

Jo
ut

sa

Ju
up

aj
ok

i

Ju
va

Jy
vä

sk
yl

ä

Jä
m

ijä
rv

i

Ka
ja

an
i

Ka
la

jo
ki

Ka
ng

as
al

a

Ka
ng

as
ni

em
i

Ka
nn

us

Ka
rv

ia

Ka
uh

av
a

Ke
m

i

Ki
rk

ko
nu

m
m

i

Ki
ur

uv
es

i

Ko
ke

m
äk

i

TYÖRYHMÄN JÄSENET
Ylimmät virkamiehet
Kaupungin-/kunnanjohtaja 1 1 1
Sivistystoimi 1 1
Sivistysjohto 1 1 1 1 1 1
Koulutusjohto
Koulutuspalvelut
Varhaiskasvatusjohto 1 1
Hyvinvointipalvelujohto
Kehitysjohtaja 1
Hallintopäällikkö 1
Hallintosihteeri 1
Perusturvajohto
Henkilöstöjohto
Toimiala-ltk:n edustaja(t) 1 1 1 1 1 1
Talousjohto 1
Sivistystoimen talous 1
Rehtori(t), koulunjohtaja(t) 1 1
Opettaja(t) 1 1
Päivähoidon henkilöstö
Opinto-ohjaus 1
Oppilashuolto 1

Rakenne-/tekninen suunnittelu
Rakennuspäällikkö
Rakennusvalvoja 1
Kaupunkisuunnittelujohto
Liikennesuunnittelija
Kaavoitus
Kaupungin-/kunnanpuutarhuri
Suunnittelija 1
Koulun johtokunnan edustaja(t)
Nuorisovaltuuston edustaja
Oppilaskunnan edustaja(t)
Vanhempainyhd. edustaja(t) 1 1
Kyläyhdistysten edustus
Ammattijärjestöjen edustaja(t)
Luottamushenkilö
Työsuojeluvaltuutettu

99

Henkilöstön edustaja
Valtuuston edustajat 1 1
Valtuustoryhmien edustajat 1
Hallituksen edustajat 1 1 1 1 1
Tilapalvelu/kiinteistöpäällikkö
Palvelupäällikkö
Tekninen ja/tai ympäristöjohto 1
Tekninen ja/tai ympäristötoimi 1
Kunnaninsinööri
Tekninen lautakunta 1
Kulttuuri- ja vapaa-aikajohto
Ateriapalvelu 1 1
Siivoustyö 1 1
Arkkitehti
Rakenne-/tekninen suunnittelu 1
Rakennuspäällikkö 1 1
Rakennusvalvoja
Kaupunkisuunnittelujohto
Liikennesuunnittelija 1
Kaavoitus 1
Kaupungin-/kunnanpuutarhuri 1
Suunnittelija
Koulun johtokunnan edustaja(t) 1
Nuorisovaltuuston edustaja
Oppilaskunnan edustaja(t) 1
Vanhempainyhd. edustaja(t) 1
Kyläyhdistysten edustus
Ammattijärjestöjen edustaja(t) 1
Luottamushenkilö
Työsuojeluvaltuutettu 1

KU
N

TA
Ko

kk
ol

a
Kr

uu
nu

py
y

Ku
op

io
Ku

or
ta

ne
La

ht
i

La
pp

ee
nr

an
ta

La
uk

aa
Le

m
pä

äl
ä

Li
ek

sa
Li

pe
ri

Lo
hj

a
Lo

vi
is

a
Lu

ha
nk

a
Lu

um
äk

i
M

ik
ke

li
M

us
ta

sa
ar

i
M

yr
sk

yl
ä

M
än

ts
äl

ä
N

aa
nt

al
i

TYÖRYHMÄN JÄSENET
Ylimmät virkamiehet
Kaupungin-/kunnanjohtaja 1 1
Sivistystoimi 1 1 1
Sivistysjohto 1 1 1 1 1 1
Koulutusjohto 1
Koulutuspalvelut
Varhaiskasvatusjohto 1 1

100

Hyvinvointipalvelujohto
Kehitysjohtaja 1
Hallintopäällikkö 1
Hallintosihteeri 1
Perusturvajohto 1
Henkilöstöjohto 1
Toimiala-ltk:n edustaja(t) 1 1
Talousjohto 1 1 1
Sivistystoimen talous
Rehtori(t), koulunjohtaja(t)
Opettaja(t) 1 1
Päivähoidon henkilöstö 1
Opinto-ohjaus
Oppilashuolto
Henkilöstön edustaja 1
Valtuuston edustajat 1
Valtuustoryhmien edustajat 1
Hallituksen edustajat 1 1 1 1
Tilapalvelu/kiinteistöpäällikkö 1 1 1
Palvelupäällikkö
Tekninen ja/tai ympäristöjohto 1
Tekninen ja/tai ympäristötoimi 1 1
Kunnaninsinööri
Tekninen lautakunta
Kulttuuri- ja vapaa-aikajohto
Ateriapalvelu
Siivoustyö
Arkkitehti 1
Rakenne-/tekninen suunnittelu
Rakennuspäällikkö
Rakennusvalvoja
Kaupunkisuunnittelujohto
Liikennesuunnittelija
Kaavoitus
Kaupungin-/kunnanpuutarhuri
Suunnittelija
Koulun johtokunnan edustaja(t)
Nuorisovaltuuston edustaja 1
Oppilaskunnan edustaja(t)
Vanhempainyhd. edustaja(t) 1
Kyläyhdistysten edustus 1
Ammattijärjestöjen edustaja(t) 1
Luottamushenkilö
Työsuojeluvaltuutettu

101

KU
N

TA
N

ak
ki

la
N

as
to

la
N

ok
ia

N
ur

m
ijä

rv
i

O
riv

es
i

O
ul

u
Pa

ra
in

en
Pi

rk
ka

la
Po

ri
Po

rn
ai

ne
n

Po
rv

oo
Pö

yt
yä

Ra
ah

e
Ra

as
ep

or
i

Ra
nt

as
al

m
i

Ra
um

a
Ro

va
ni

em
i

Sa
lla

Sa
lo

TYÖRYHMÄN JÄSENET
Ylimmät virkamiehet
Kaupungin-/kunnanjohtaja 1
Sivistystoimi 1 1
Sivistysjohto 1 1 1 1
Koulutusjohto 1
Koulutuspalvelut 1
Varhaiskasvatusjohto
Hyvinvointipalvelujohto
Kehitysjohtaja
Hallintopäällikkö 1
Hallintosihteeri
Perusturvajohto
Henkilöstöjohto
Toimiala-ltk:n edustaja(t) 1 1
Talousjohto 1 1
Sivistystoimen talous
Rehtori(t), koulunjohtaja(t) 1 1 1
Opettaja(t)
Päivähoidon henkilöstö
Opinto-ohjaus
Oppilashuolto
Henkilöstön edustaja
Valtuuston edustajat
Valtuustoryhmien edustajat
Hallituksen edustajat 1
Tilapalvelu/kiinteistöpäällikkö 1 1
Palvelupäällikkö
Tekninen ja/tai ympäristöjohto 1
Tekninen ja/tai ympäristötoimi
Kunnaninsinööri
Tekninen lautakunta
Kulttuuri- ja vapaa-aikajohto
Ateriapalvelu
Siivoustyö
Arkkitehti
Rakenne-/tekninen suunnittelu
Rakennuspäällikkö
Rakennusvalvoja
Kaupunkisuunnittelujohto

102

KU
N

TA
Sa

st
am

al
a

Sa
vo

nl
in

na
So

da
nk

yl
ä

Ta
m

m
el

a
Ta

m
pe

re
To

ho
la

m
pi

Tu
rk

u
Va

lk
ea

ko
sk

i
Va

nt
aa

Va
rk

au
s

Vi
ht

i
Vi

ita
sa

ar
i

Yl
iv

ie
sk

a
Yl

öj
är

vi
Ä

än
ek

os
ki

TYÖRYHMÄN JÄSENET
Ylimmät virkamiehet
Kaupungin-/kunnanjohtaja 1
Sivistystoimi 1 1
Sivistysjohto 1 1 1
Koulutusjohto
Koulutuspalvelut
Varhaiskasvatusjohto 1
Hyvinvointipalvelujohto
Kehitysjohtaja
Hallintopäällikkö
Hallintosihteeri
Perusturvajohto
Henkilöstöjohto
Toimiala-ltk:n edustaja(t) 1 1 1 1 1
Talousjohto 1 1
Sivistystoimen talous
Rehtori(t), koulunjohtaja(t) 1
Opettaja(t)
Päivähoidon henkilöstö
Opinto-ohjaus
Oppilashuolto
Henkilöstön edustaja 1 1
Valtuuston edustajat 1
Valtuustoryhmien edustajat
Hallituksen edustajat 1 1 1

Liikennesuunnittelija
Kaavoitus 1
Kaupungin-/kunnanpuutarhuri
Suunnittelija 1
Koulun johtokunnan edustaja(t)
Nuorisovaltuuston edustaja
Oppilaskunnan edustaja(t)
Vanhempainyhd. edustaja(t)
Kyläyhdistysten edustus
Ammattijärjestöjen edustaja(t)
Luottamushenkilö
Työsuojeluvaltuutettu

103

Tilapalvelu/kiinteistöpäällikkö 1 1
Palvelupäällikkö
Tekninen ja/tai ympäristöjohto 1
Tekninen ja/tai ympäristötoimi
Kunnaninsinööri
Tekninen lautakunta
Kulttuuri- ja vapaa-aikajohto 1
Ateriapalvelu
Siivoustyö
Arkkitehti
Rakenne-/tekninen suunnittelu
Rakennuspäällikkö 1
Rakennusvalvoja
Kaupunkisuunnittelujohto 1
Liikennesuunnittelija
Kaavoitus
Kaupungin-/kunnanpuutarhuri
Suunnittelija
Koulun johtokunnan edustaja(t)
Nuorisovaltuuston edustaja
Oppilaskunnan edustaja(t)
Vanhempainyhd. edustaja(t)
Kyläyhdistysten edustus
Ammattijärjestöjen edustaja(t) 1
Luottamushenkilö 1
Työsuojeluvaltuutettu

104

Liite 4.
KYSELY

Kyselytutkimus
Kouluverkkosuunnittelun muutoksesta

Arvoisa vastaanottaja,

Turun yliopiston Brahea-keskus ja maantieteen ja geologian laitos lähes-
tyvät Sinua lyhyellä kyselytutkimuksella. Kysely on osa tutkimusta Koulu-
verkko muuttuu – entä kouluverkkosuunnittelu? Katsaus Suomen kuntien
kouluverkkosuunnitteluun valtuustokaudella 2013–2017. Tutkimusta ra-
hoittaa Kunnallisalan kehittämissäätiö.

Tutkimuksen tavoitteina on luoda kokonaiskuva tämänhetkisestä koulu-
verkkokeskustelusta* ja kouluverkkosuunnittelusta sekä suunnittelu-
kulttuurin muutoksesta tai muutoksen tarpeesta. Samalla tarkastellaan
kouluverkon suhdetta kunnan palveluverkkoon ja aluekehitykseen.

Kuntien toimintaympäristöön kohdistuvat muutospaineet haastavat kun-
tien kyvyn järjestää keskeiset peruspalvelut, kuten kasvatus- ja opetus-
palvelut nyt ja tulevaisuudessa. Muutoshaasteet ovat yhteiskuntapoliittisia
ja rakenteellisia, mutta myös toimintatapoihin ja asenteisiin liittyviä. Aiem-
pien tutkimusten** mukaan kouluverkkosuunnitteluun toivotaan enem-
män ennakointia, avoimuutta, osallisuutta, osapuolien välistä yhteistyötä,
keskustelua ja kuuntelemista, toteutusvaihtoehtoja, aiempien kouluverkko-
ratkaisujen arvioimista sekä kouluyhteisöistä huolehtimista (jälkihoito)
prosessin tultua päätökseen.

Tämän kyselytutkimuksen kohdekunnat ovat toteuttaneet vuoden 2015
tai kevään 2016 aikana julkisesti saatavilla olleen kouluverkkoa koskevan
selvityksen tai -suunnitelman. Kyselytutkimus lähetään julkisen kouluverkko
keskustelun keskeisille osapuolille eli valmistelijoille, päättäjille ja koulu

105

yhteisön edustajille. Käytännössä kyselyn vastaanottajia ovat kunnassa perus-
opetuksesta vastaava viranhaltija, perusopetuksesta vastaavan lautakunnan
puheenjohtaja, kunnanhallituksen puheenjohtaja, kunnanvaltuuston puheen-
johtaja sekä kunnan koulujen vanhempainyhdistysten puheenjohtajat.

Kyselyyn on vastausaikaa yksi viikko eli 9.–16.9.2016, perjantaista perjan-
taihin. Vastausten perusteella tehdään tarvittaessa tarkentavia kuntakohtai-
sia haastatteluja loka-marraskuun aikana. Kysely on henkilökohtainen ja
siihen voi vastata vain kerran. Avoimiin kysymyksiin voi vastata myös ruot-
siksi. Avovastaukset käsitellään anonyymisti.

Vastaukset kootaan osaksi lopullisia tuloksia, jotka julkaistaan tutkimus-
raportissa keväällä 2017.

Lisätietoja

Sami Tantarimäki
samtanta@utu.fi
0407601017

Anni Törhönen
amktor@utu.fi
0400209789

*Käsitteistä
Kouluverkkokeskustelu ymmärretään tutkimuksessa eri tavoin näkyvänä,
kuuluvana ja käytävänä julkisena keskusteluna koulun tai koulujen kohta-
loista. Kouluverkolla tarkoitetaan tutkimuksessa ensisijassa kunnan perus-
kouluja. Kouluverkkosuunnittelu toimii tässä tutkimuksessa kuitenkin
yleisnimikkeenä tai -käsitteenä eri tavoin toteutetuille kouluverkkoa koske-
ville valmisteluprosesseille. Tässä yhteydessä tarkastelussa on voinut olla
niin pelkkä peruskouluverkko, peruskoulu- ja lukioverkko, eri tavoin yh-
disteltynä kasvatus- ja koulutuspalveluiden kokonaisuus kuin laajemmin
kunnan julkisten palveluiden verkko.

106

**Tutkimukset
Tantarimäki, Sami & Törhönen, Anni 2016. Kouluverkkomuutos ARTTU2-kunnissa

2000-luvulla. ARTTU2-tutkimusohjelman julkaisusarja Nro 2/2016. Suomen Kunta-
liitto.

Tantarimäki, Sami, Komulainen, Sirkka, Rantanen, Manu ja Heikkilä, Elli (2014). Vasta-
virtaan ja valtavirtaan – avauksia kyläkoulukeskusteluun. Siirtolaisuusinstituutin
tutkimuksia A 52, 34–60. Turku.

Tantarimäki, Sami 2012. Kuinka voit, kuntaseni? – Kouluratkaisujen vaikutukset kun-
taan yhteisönä. Teoksessa: Kattilakoski, Mari, Kilpeläinen, Arja ja Peltomäki, Pirja
(toim.) 2012. Yhteisöllisyydellä hyvinvointia ja palveluja maaseudulle. Maaseutu
politiikan yhteistyöryhmän julkaisuja (YTR) 1/2012, 51–65.

Tantarimäki, Sami (2011). Mitä lakkautuksesta opimme? Kyläkoulun lakkauttamisen
perusteet, prosessi, säästöt ja vaikutukset viimeaikaisessa keskustelussa. Turun yli-
opiston koulutus- ja kehittämiskeskus Brahean julkaisuja B:2. Turku.

Tantarimäki, Sami (2010). Kouluverkkosuunnittelun haasteet. Maaseudun Uusi Aika
2:18, 32–43.

KYSELYTUTKIMUS

Vastausvaihtoehdoista
Kysymyksiin on annettu valmiita vaihtoehtoja. Tässä lyhyesti mitä niillä
tarkoitamme:

Valmistelu = kouluverkkoselvityksen tai -suunnitelman valmistelun
perusteellisuus

Valmisteluun osallistuminen = edelliseen osallistumisen mahdollisuus
Avoimuus = tiedon kulku ja tiedon saanti valmistelun aikana
Asukasosallisuus = asukkaiden ja vanhempien mahdollisuus vaikuttaa

valmisteluun
Vuorovaikutus = keskustelun mahdollisuus ja sujuvuus valmistelun

aikana
Kouluverkkovaihtoehdot = mahdollisuus arvioida useampaa

ratkaisuvaihtoehtoa
Toimialayhteistyö = kunnan palveluista vastaavien eri toimialojen välinen

yhteistyö
Kuntayhteistyö = kuntarajat ylittävä kouluverkkoyhteistyö

107

Uudet palveluratkaisut = koulu(rakennus)verkko lähipalveluita
kokoavana resurssina

Arviointi = edellisen kouluverkkoratkaisun toteutumisen arviointi uuden
suunnittelun pohjaksi

Jälkihoito = kouluyhteisö(je)n hyvinvoinnista huolehtiminen ratkaisun
jälkeen

Taustatiedot

Henkilötiedot (vapaaehtoinen, mahdollista haastattelua varten)
Nimi
Sähköposti

Kunta
Valitse listasta.

Asema
Luottamushenkilö, valtuusto
Luottamushenkilö, hallitus
Luottamushenkilö, lautakunta
Viranhaltija
Vanhempainyhdistyksen edustaja
	 Mistä koulusta? (Avoin, vapaaehtoinen)

Kysymykset kouluverkkosuunnittelusta

Muutos
Oletko osallistunut kouluverkkosuunnitteluun kunnassanne ennen kulu-
vaa valtuustokautta 2013–2017?

	 Kyllä. ➔ vastaus kysymykseen 1)
	 Ei. ➔ siirto kysymykseen 2)

108

1) Vertaillessasi aiempia/edellistä ja viimeisintä kouluverkkosuunnittelua,
miten mielestäsi kuntanne kouluverkkosuunnittelussa on toteutunut

Arvio skaalalla: Ei lainkaan – Erittäin huonosti – Melko huonosti – Ei hy-
vin eikä huonosti – Melko hyvin – Erittäin hyvin
	 Valmistelu
	 Valmisteluun osallistuminen
	 Avoimuus
	 Asukasosallisuus
	 Vuorovaikutus
	 Kouluverkkovaihtoehdot
	 Kuntayhteistyö
	 Uudet palveluratkaisut
	 Arviointi
	 Jälkihoito
	 Muu, mikä? (Avoin)

Nykytila
2) Miten mielestäsi kuntanne viimeisimmässä kouluverkkosuunnittelussa
toteutui

Arvio skaalalla: Ei lainkaan – Erittäin huonosti – Melko huonosti – Ei hy-
vin eikä huonosti – Melko hyvin – Erittäin hyvin
	 Valmistelu
	 Valmisteluun osallistuminen
	 Avoimuus
	 Asukasosallisuus
	 Vuorovaikutus
	 Kouluverkkovaihtoehdot
	 Kuntayhteistyö
	 Uudet palveluratkaisut
	 Arviointi
	 Jälkihoito
	 Muu, mikä? (Avoin)

109

Tulevaisuus
3) Minkä mielestäsi pitäisi muuttua ajatellen tulevaisuuden kouluverkko-
suunnittelua?

Laita tärkeysjärjestykseen.
	 Valmistelu
	 Valmisteluun osallistuminen
	 Avoimuus
	 Asukasosallisuus
	 Vuorovaikutus (keskustelu)
	 Kouluverkkovaihtoehdot
	 Kuntayhteistyö
	 Uudet palveluratkaisut
	 Arviointi
	 Jälkihoito
	 Muu, mikä? (Avoin)

Miksi valitsit juuri tämän tärkeimmäksi? Miten käytännössä asiaa edistäisit?
	 Avoin.

110

Liite 5.
Muutosarviot kuntakokoluokittain

A. AIEMPI VS. VIIMEISIN

Erittäin /
melko
hyvin

Ei hyvin
eikä

huonosti

Melko /
erittäin

huonosti
Ei

lainkaan
En osaa
sanoa N

Valmistelu 8 1 0 0 1 10
Valmisteluun osallistuminen 7 1 1 0 1 10
Avoimuus 8 0 2 0 0 10
Asukasosallisuus 5 2 2 0 1 10
Vuorovaikutus 6 1 1 0 2 10
Kouluverkkovaihtoehdot 9 1 0 0 0 10
Toimialayhteistyö 6 3 1 0 0 10
Kuntayhteistyö 3 5 1 1 0 10
Uudet palveluratkaisut 5 3 1 0 1 10
Arviointi 3 5 0 0 2 10
Jälkihoito 5 3 0 0 2 10
Keskiarvotyytyväisyys

B. VIIMEISIN

65/110
(59,1 %)

25/110
(22,7 %)

9/110
(8,2 %)

1/110
(0,9 %)

10/110
(9,1 %)

110
(100 %)

Valmistelu 14 1 2 0 3 20
Valmisteluun osallistuminen 14 1 1 1 3 20
Avoimuus 13 1 3 1 2 20
Asukasosallisuus 10 2 4 1 3 20
Vuorovaikutus 11 3 2 1 3 20
Kouluverkkovaihtoehdot 11 4 2 0 3 20
Toimialayhteistyö 10 5 2 0 3 20
Kuntayhteistyö 5 7 1 2 5 20
Uudet palveluratkaisut 6 6 3 0 5 20
Arviointi 7 5 2 0 6 20
Jälkihoito 5 6 3 0 6 20
Keskiarvotyytyväisyys 106/220

(48,2 %)
41/220
(18,6 %)

25/220
(11,4 %)

6/220
(2,7 %)

42/220
(19,1 %)

220
(100 %)

Arviot aiempien/edellisen ja viimeisimmän kouluverkkosuunnittelun toteutumisessa tapahtu-
neesta muutoksesta (A) sekä arvio viimeisimmän kouluverkkosuunnittelun toteutumisesta (B)
alle 10 000 asukkaan kunnissa.

111

C. AIEMPI VS. VIIMEISIN

Erittäin /
melko
hyvin

Ei hyvin
eikä

huonosti

Melko /
erittäin

huonosti
Ei

lainkaan
En osaa
sanoa N

Valmistelu 12 1 0 0 0 13
Valmisteluun osallistuminen 11 2 0 0 0 13
Avoimuus 10 2 1 0 0 13
Asukasosallisuus 5 7 1 0 0 13
Vuorovaikutus 4 6 3 0 0 13
Kouluverkkovaihtoehdot 7 5 1 0 0 13
Toimialayhteistyö 5 6 2 0 0 13
Kuntayhteistyö 2 9 1 1 0 13
Uudet palveluratkaisut 7 4 1 0 1 13
Arviointi 4 6 3 0 0 13
Jälkihoito 3 6 3 1 0 13
Keskiarvotyytyväisyys

D. VIIMEISIN

70/143
(49 %)

54/143
(37,8 %)

16/143
(11,1 %)

2/143
(1,4 %)

1/143
(0,7 %)

143
(100 %)

Valmistelu 21 5 9 0 6 41
Valmisteluun osallistuminen 22 6 6 2 5 41
Avoimuus 16 7 13 1 4 41
Asukasosallisuus 12 8 10 3 8 41
Vuorovaikutus 17 4 14 2 4 41
Kouluverkkovaihtoehdot 18 5 11 2 5 41
Toimialayhteistyö 14 7 6 2 12 41
Kuntayhteistyö 7 10 10 4 10 41
Uudet palveluratkaisut 16 6 9 2 8 41
Arviointi 9 9 9 3 10 41
Jälkihoito 7 11 6 4 13 41
Keskiarvotyytyväisyys 159/451

(35,3 %)
78/451
(17,3 %)

103/451
(22,8 %)

25/451
(5,5 %)

85/451
(18,8 %)

451
(100 %)

Arviot aiempien/edellisen ja viimeisimmän kouluverkkosuunnittelun toteutumisessa tapahtu-
neesta muutoksesta (C) sekä arvio viimeisimmän kouluverkkosuunnittelun toteutumisesta (D)
10 001–50 000 asukkaan kunnissa.

112

E. AIEMPI VS. VIIMEISIN

Erittäin /
melko
hyvin

Ei hyvin
eikä

huonosti

Melko /
erittäin

huonosti
Ei

lainkaan
En osaa
sanoa N

Valmistelu 8 0 1 0 1 10
Valmisteluun osallistuminen 8 0 1 0 1 10
Avoimuus 4 3 2 0 1 10
Asukasosallisuus 4 3 2 0 1 10
Vuorovaikutus 4 3 2 0 1 10
Kouluverkkovaihtoehdot 4 4 1 0 1 10
Toimialayhteistyö 5 2 1 0 2 10
Kuntayhteistyö 2 2 3 0 3 10
Uudet palveluratkaisut 5 0 3 0 2 10
Arviointi 4 0 4 0 2 10
Jälkihoito 3 1 4 0 2 10
Keskiarvotyytyväisyys

F. VIIMEISIN

51/110
(46,4 %)

18/110
(16,4 %)

24/110
(21,8 %)

0/110
(0 %)

17/110
(15,4 %)

110
(100 %)

Valmistelu 10 5 8 0 5 28
Valmisteluun osallistuminen 8 5 8 1 6 28
Avoimuus 6 9 9 2 2 28
Asukasosallisuus 7 8 10 1 1 28
Vuorovaikutus 7 5 12 2 2 28
Kouluverkkovaihtoehdot 7 6 10 0 5 28
Toimialayhteistyö 6 4 7 0 11 28
Kuntayhteistyö 2 3 9 2 14 28
Uudet palveluratkaisut 4 6 11 0 7 28
Arviointi 3 5 8 2 10 28
Jälkihoito 2 3 8 3 12 28
Keskiarvotyytyväisyys 62/308

(20,1 %)
59/308
(19,2 %)

100/308
(32,5 %)

13/308
(4,2 %)

75/308
(24,4 %)

308
(100 %)

Arviot aiempien/edellisen ja viimeisimmän kouluverkkosuunnittelun toteutumisessa tapahtu-
neesta muutoksesta (E) sekä arvio viimeisimmän kouluverkkosuunnittelun toteutumisesta (F) yli
50 001 asukkaan kunnissa.

113

Kunnallisalan kehittämissäätiön tutkimusjulkaisujen
sarjassa ovat ilmestyneet

1 	 Pirjo Mäkinen
	 KUNTARAKENNESELVITYS (1992)

2	 HYVINVOINTIYHTEISKUNNAN TULEVAISUUS
	 Kolme näkökulmaa (1992)

3 	 Maria Lindbom
	 KUNNAT JA EUROOPPALAINEN ALUEKEHITYS (1994)

4 	 Jukka Jääskeläinen
	 KUNTA, KÄYTTÄJÄ, MARKKINAVOIMA
	 Kunnallisen monopolin ohjaus ja johtaminen (1994)

5 	 Torsti Kivistö
	 KEHITYKSEN MEGATRENDIT JA KUNTIEN TULEVAISUUS
	 Kohti ihmisläheistä kansalaisyhteiskuntaa (1995)

6 	 Kari Ilmonen–Jouni Kaipainen–Timo Tohmo
	 KUNTA JA MUSIIKKIJUHLAT (1995)

7 	 Juhani Laurinkari–Pauli Niemelä–Olli Pusa–Sakari Kainulainen
	 KUNTA VALINTATILANTEESSA
	 Kuka tuottaa ja rahoittaa palvelut? (1995)

8 	 Pirjo Mäkinen
	 KUNNALLISEN ITSEHALLINNON JÄLJILLÄ (1995)

9 	 Arvo Myllymäki–Asko Uoti
	 LEIKKAUKSET KUNTIEN UHKANA
	 Vaikeutuuko peruspalvelujen järjestäminen? (1995)

10 	 Heikki Helin–Markku Hyypiä–Markku Lankinen
	 ERILAISET KUNNAT
	 Kustannuserojen taustat (1996)

11 	 Juhani Laurinkari–Tuula Laukkanen–Antti Miettinen–Olli Pusa
	 VAIHTOEHDOKSI OSUUSKUNTA
	 – yhteisö kunnan palvelutuotannossa (1997)

12 	 Jari Hyvärinen–Paavo Okko
	 EMU – ALUEELLISET VAIKUTUKSET JA KUNTATALOUS (1997)

13 	 Arvo Myllymäki–Juha Salomaa–Virpi Poikkeus
	 MUUTTUMATON – MUUTTUVA KANSANELÄKELAITOS (1997)

114

14 	 Petri Böckerman
	 ALUEET TYÖTTÖMYYDEN KURIMUKSESSA (1998)

15 	 Heikki Helin–Seppo Laakso–Markku Lankinen–Ilkka Susiluoto
	 MUUTTOLIIKE JA KUNNAT (1998)
16 	 Kari Neilimo
	 STRATEGIAPROSESSIN KEHITTÄMINEN MAAKUNTATASOLLA
	 – case Pirkanmaa (1998)

17 	 Hannu Pirkola
	 RAKENNERAHASTOT
	 – ohjelmien valmistelu, täytäntöönpano ja valvonta (1998)

18 	 Marja-Liisa Nyholm–Heikki Suominen
	 PALVELUVERKOSSA YÖTÄPÄIVÄÄ (1999)

19 	 Jarmo J. Hukka–Tapio S. Katko
	 YKSITYISTÄMINEN VESIHUOLLOSSA? (1999)

20 	 Salme Näsi–Juha Keurulainen
	 KUNNAN KIRJANPITOUUDISTUS (1999)

21 	 Heikki Heikkilä–Risto Kunelius
	 JULKISUUSKOE
	 Kansalaiskeskustelun opetuksia koneistoille (2000)

22 	 Marjaana Kopperi
	 VASTUU HYVINVOINNISTA (2000)

23 	 Lauri Hautamäki
	 MAASEUDUN MENESTYJÄT
	 Yritykset kehityksen vetureina (2000)

24 	 Paavo Okko–Asko Miettilä–Elias Oikarinen
	 MUUTTOLIIKE PAKOTTAA RAKENNEMUUTOKSEEN (2000)

25 	 Olavi Borg
	 TIEDON VAJE KUNNISSA (2000)

26 	 Max Arhippainen–Perttu Pyykkönen
	 KIINTEISTÖVERO KUNNALLISTALOUDESSA (2000)

27 	 Petri Böckerman
	 TYÖPAIKKOJEN SYNTYMINEN
	 JA HÄVIÄMINEN MAAKUNNISSA (2001)

28 	 Aimo Ryynänen
	 KUNTAYHTEISÖN JOHTAMINEN (2001)

115

29 	 Ilkka Ruostetsaari–Jari Holttinen
	 LUOTTAMUSHENKILÖ JA VALTA
	 Edustuksellisen kunnallisdemokratian mahdollisuudet (2001)

30 	 Terho Pursiainen
	 KUNTAETIIKKA
	 Kunnallisen arvokeskustelun kritiikkiä (2001)

31 	 Timo Tohmo–Jari Ritsilä–Tuomo Nenonen–Mika Haapanen
	 JARRUA MUUTTOLIIKKEELLE (2001)

32 	 Arvo Myllymäki–Eija Tetri
	 RAHA-AUTOMAATTIYHDISTYS KANSALAISPALVELUJEN
	 RAHOITTAJANA (2001)

33 	 Anu Pekki–Tuula Tamminen
	 LAPSEN EHDOILLA (2002)

34 	 Lauri Hautamäki
	 TEOLLISTUVA MAASEUTU
	 – menestyvät yritykset maaseudun voimavarana (2002)

35 	 Pertti Kettunen
	 KUNTIEN ELOONJÄÄMISEN TAITO (2002)

36 	 MAAKUNTIEN MERKITYS JA TEHTÄVÄT (2003)

37 	 Marko Taipale–Max Arhippainen
	 ANSIOTULOVÄHENNYS, JAETTAVAT YRITYSTULOT
	 JA KUNTIEN VEROPOHJA (2003)

38 	 Jukka Lassila–Tarmo Valkonen
	 HOIVARAHASTO (2003)

39 	 Pekka Kettunen
	 OSALLISTUA VAI VAIKUTTAA? (2004)

40 	 Arto Ikola–Timo Rothovius–Petri Sahlström
	 YRITYSTOIMINNAN TUKEMINEN KUNNISSA (2004)

41 	 Päivi Kuosmanen–Pentti Meklin–Tuija Rajala–Maarit Sihvonen
	 KUNNAT ERIKOISSAIRAANHOIDOSTA SOPIMASSA (2004)

42 	 Pauli Niemelä
	 SOSIAALINEN PÄÄOMA SUOMEN KUNNISSA (2004)

43 	 Ilkka Ruostetsaari–Jari Holttinen
	 TARKASTUSLAUTAKUNTA KUNNAN PÄÄTÖKSENTEOSSA (2004)

44 	 Aimo Ryynänen
	 KUNNAT VALTION VALVONNASSA (2004)

116

45 	 Antti Peltokorpi–Jaakko Kujala–Paul Lillrank
	 KESKENERÄISEN POTILAAN KUSTANNUKSET
	 Menetelmä kunnille terveyspalveluiden tuotannon suunnitteluun ja
	 ohjaukseen (2004)

46 	 Pentti Puoskari
	 KUNTA JA AMMATTIKORKEAKOULU (2004)

47 	 Timo Nurmi
	 KUNTIEN ARVOPERHEET (2005)

48 	 Jarna Heinonen–Kaisu Paasio
	 SISÄINEN YRITTÄJYYS KUNTATYÖSSÄ (2005)

49 	 Soili Keskinen
	 TUTKIMUS ALAISTAIDOISTA KUNNISSA
	 (verkkojulkaisu 2005)

50 	 Heikki A. Loikkanen–Ilkka Susiluoto
	 PALJONKO VERORAHOILLA SAA? (2005)

51 	 Arvo Myllymäki–Päivi Kalliokoski
	 VALTIO, KUNTA JA EUROOPAN UNIONI
	 Unionijäsenyyden vaikutus valtion ja kuntien taloudelliseen

päätösvaltaan (2006)

52 	 Aini Pehkonen
	 MAAHANMUUTTAJAN KOTIKUNTA (2006)

53 	 Toivo Pihlajaniemi
	 KUNTARAKENNE MURROKSESSA
	 (verkkojulkaisu 2006)

54 	 Satu Nivalainen
	 PENDELÖINKÖ VAI MUUTANKO?
	 Työvoiman liikkuvuus kuntien välillä (2006)
55 	 Jouni Kaipainen
	 KUNTIEN ROSKASOTA (2006)

56 	 Vesa Vesterinen
	 KUNTA JA YHTIÖITTÄMINEN (2006)

57 	 Maria Solakivi–Matti Virén
	 KUNTIEN HENKILÖSTÖ, TEHOKKUUS JA KUNTAKOKO (2006)

58 	 Jarmo J. Hukka–Tapio S. Katko
	 VESIHUOLLON HAAVOITTUVUUS
	 (verkkojulkaisu 2007)

117

59 	 Elina Viitanen–Lauri Kokkinen–Anne Konu–Outi Simonen–
	 Juha V. Virtanen–Juhani Lehto
	 JOHTAJANA SOSIAALI- JA TERVEYDENHUOLLOSSA (2007)

60 	 Jouni Ponnikas–Timo Tiainen–Johanna Hätälä–Jarmo Rusanen
	 SUOMI JA ALUEET 2030
	 – toteutunut kehitys, ennakointia ja skenaariot (2010)

61 	 Ritva Pihlaja
	 KOLMAS SEKTORI JA JULKINEN VALTA (2010)

62 	 Pekka Pietilä–Tapio Katko–Vuokko Kurki
	 VESI KUNTAYHTEISTYÖN VOITELUAINEENA (2010)

63 	 Pasi Holm–Janne Huovari
	 KUNNAT VEROUUDISTUKSEN MAKSAJINA? (2011)

64 	 Irene Roivainen–Jari Heinonen–Satu Ylinen
	 KÖYHÄ BYROKRATIAN RATTAISSA (2011)

65 	 Anu Hakonen–Kiisa Hulkko-Nyman
	 KUNNASTA HOUKUTTELEVA TYÖPAIKKA? (2011)

66	 Markku Sotarauta–Toni Saarivirta–Jari Kolehmainen
	 MIKÄ ESTÄÄ KUNTIEN UUDISTUMISTA? (2012)

67	 Eero Lehto
	 VOIKO ÄÄNESTÄMÄLLÄ VAIKUTTAA KUNTAVEROIHIN? (2012)

68	 Kirsi Kuusinen-James
	 TUOKO PALVELUSETELI VALINNANVAPAUTTA? (2012)

69	 Leena Forma–Marja Jylhä–Mari Aaltonen–Jani Raitanen–
	 Pekka Rissanen
	 VANHUUDEN VIIMEISET VUODET
	 – pitkäaikaishoito ja siirtymät hoitopaikkojen välillä (2012)

70	 Niina Mäntylä–Jonna Kivelä–Seija Ollila–Laura Perttola
	 PELASTAKAA KOULUKIUSATTU!
	 – koulun vastuu, puuttumisen muodot ja ongelmat oikeudellisessa

tarkastelussa (2013)

71	 Juhani Laurinkari–Kirsi Rönkä–Anja Saarinen–Veli-Matti Poutanen
	 PALVELUT TOIMIMAAN
	 – tapaturmissa vammautuneiden nuorten puheenvuoro (2013)

72	 Signe Jauhiainen–Janne Huovari
	 KUNTARAKENNE JA ALUEIDEN ELINVOIMA
	 – laskelmia väestöstä, työpaikoista ja kuntataloudesta (2013)

118

73	 Riitta Laakso
	 MISTÄ KOTI HUOSTAANOTETULLE LAPSELLE?
	 (verkkojulkaisu 2013)

74	 Vuokko Niiranen–Minna Joensuu–Mika Martikainen
	 MILLÄ TIEDOLLA KUNTIA JOHDETAAN? (2013)

75	 Niko Hatakka–Erkka Railo–Sini Ruohonen
	 KUNTAVAALIT 2012 MEDIASSA (2013)

76	 Hannu Kytö ja Monika Kral-Leszczynska
	 MUUTTOLIIKKEEN VOITTAJAT JA HÄVIÄJÄT
	 – tutkimus alueiden välisistä muuttovirroista (2013)

77	 Sakarias Sokka, Anita Kangas, Hannu Itkonen, Pertti Matilainen &
	 Petteri Räisänen
	 HYVINVOINTIA MYÖS KULTTUURI- JA LIIKUNTAPALVELUISTA

(2014)

78	 Petra Kinnula, Teemu Malmi & Erkki Vauramo
	 SISÄLTÖÄ SOTE-UUDISTUKSEEN
	 Tunnuslukuja terveydenhuollon suunnitteluun (2014)

79	 Hagen Henrÿ, Jarmo Hänninen, Seija Paksu ja Päivi Pylkkänen
	 OSUUSTOIMINNASTA VALOA VANHUSPALVELUIHIN (2014)

80	 Toni Mättö, Jukka Pellinen, Antti Rautiainen ja Kari Sippola
	 TALOUSOHJAUS TERVEYSASEMILLA
	 – näennäisohjaus luo näennäistehokkuutta (2014)

81	 Tuija Rajala ja Jari Tammi
	 BUDJETOINTIA KUNTIEN MUUTOSKIERTEESSÄ (2014)

82	 Petra Kinnula, Teemu Malmi & Erkki Vauramo
	 SAADAANKO SOTE-UUDISTUKSELLA TASALAATUA? (2014)

83	 Maria Ohisalo & Juho Saari
	 KUKA SEISOO LEIPÄJONOSSA?
	 Ruoka-apu 2010-luvun Suomessa (2014)

84	 Anna-Maria Isola, Elina Turunen, Sakari Hänninen, Jouko Karjalainen
	 ja Heikki Hiilamo
	 SYRJÄYTYNYT IHMINEN JA KUNTA (2015)

85	 Heli Sjöblom-Immala
	 PUOLISONA MAAHANMUUTTAJA –
	 Monikulttuuristen perheiden viihtyminen Suomessa ja muutto

suunnitelmat (2015)

119

86	 Arttu Saarinen, Mervi Ruokolainen, Heikki Taimio, Jukka Pirttilä ja
	 Saija Mauno
	 PALVELUMOTIVAATIO JA TYÖHYVINVOINTI TERVEYDEN-

HUOLLOSSA (2015)

87	 Olli-Pekka Viinamäki ja Maria Katajamäki
	 LUOTTAMUKSESTA ELINVOIMAA KUNNILLE (2015)

88	 Seppo Penttilä, Janne Ruohonen, Asko Uoti ja Veikko Vahtera
	 KUNTAYHTIÖT LAINSÄÄDÄNNÖN RISTIAALLOKOSSA (2015)

89	 Paula Saikkonen, Sanna Blomgren, Pekka Karjalainen ja Minna Kivipelto
	 POISTAAKO SOSIAALITYÖ HUONO-OSAISUUTTA? (2015)

90	 Eija Kauppi, Niku Määttänen, Tomi Salminen ja Tarmo Valkonen
	 VANHUSTEN PITKÄAIKAISHOIDON TARVE VUOTEEN 2040

(2015)

91	 Petra Kinnula, Teemu Malmi ja Erkki Vauramo
	 MITEN SOTE-UUDISTUS TOTEUTETAAN? (2015)

92	 Jaana-Piia Mäkiniemi, Kirsi Heikkilä-Tammi ja Marja-Liisa Manka
	 MITEN KUNTAESIMIES VOI PARANTAA TYÖHYVINVOINTIA?

(2015)

93	 Matti Rimpelä ja Markku Rimpelä (toimittajat)
	 SÄÄSTÖJÄ LAPSIPERHEIDEN PALVELUREMONTILLA (2015)

94	 Tomi Venho
	 RAHASTAA, EI RAHASTA, RAHASTAA
	 – suomalaisen vaalirahoituksen seurantatutkimus (2015)

95	 Riku Thilman, Timo Rothovius ja Jussi Nikkinen
	 KUNNAN SIJOITUSVARALLISUUDESTA JA SEN HALLINNASTA
	 (2016)

96	 Tiina Rättilä ja Jarmo Rinne
	 KUNTADEMOKRATIA KAKSILLA RAITEILLA (2016)

97	 Juha Lavapuro, Tuomas Ojanen, Pauli Rautiainen ja Virve Valtonen
	 SIVISTYKSELLISET JA SOSIAALISET PERUSOIKEUDET

SYRJÄKUNNISSA (2016)

98	 Aleksi Koski ja Heikki Kuutti
	 LÄPINÄKYVYYS KUNNAN TOIMINNASSA
	 – tietopyyntöihin vastaaminen (2016)

99	 Sari Tuuva-Hongisto, Ville Pöysä ja Päivi Armila
	 SYRJÄKYLIEN NUORET – unohdetut kuntalaiset? (2016)

120

100	 Torsti Hyyryläinen ja Sofia Tuisku
	 SOSIAALISESTA MEDIASTA RATKAISUJA PAIKALLISEEN

VAIKUTTAMISEEN (2016)

101	 Antti Syväjärvi, Jaana Leinonen, Anu Pruikkonen ja Rauno Korhonen
	 SOSIAALINEN MEDIA KUNTAJOHTAMISESSA (2017)

102	 Petra Kinnula, Teemu Malmi ja Erkki Vauramo
	 MITÄ TUNNUSLUKUJA SOTE-ALUEEN JOHTAMISESSA

TARVITAAN? (2017)

103	 Ilkka Koiranen, Aki Koivula, Arttu Saarinen ja Pekka Räsänen
	 PUOLUEIDEN RAKENTEET JA JÄSENISTÖN VERKOSTOT (2017)

104	 Ari Lehtinen ja Ilkka Pyy (toim.)
	 MITÄ ON LAADULLINEN KAUPUNKISUUNNITTELU? (2017)

105	 Sami Tantarimäki ja Anni Törhönen
	 KOULUVERKKO MUUTTUU,

ENTÄ KOULUVERKKOSUUNNITTELU? (2017)

121

KAKS – Kunnallisalan kehittämissäätiö rahoittaa kuntia palvelevaa tut-
kimus- ja kehittämistoimintaa. Tavoitteena on tukea ja parantaa kuntien
ja niiden organisaatioiden toimintamahdollisuuksia.

Rahoitamme hankkeita ja tutkimuksia, joiden arvioimme olevan kun
tien tulevaisuuden kannalta keskeisimpiä. Tuloksien tulee olla sovellet-
tavissa käytäntöön. Rahoitettavilta hankkeilta edellytetään ennakko-
-luulotonta ja uutta uraa luovaa otetta.

Säätiöllä on Polemiikki-niminen asiakaslehti ja kaksi julkaisusarjaa:

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

Tutkimusjulkaisut-sarja, jossa julkaistaan osa säätiön rahoittamista tut-
kimuksista. Pääosa säätiön rahoittamista tutkimuksista julkaistaan
tekijätahon omissa julkaisusarjoissa.

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

Vuonna 1990 perustettu itsenäinen säätiö rahoittaa toimintansa sijoitus-
tuotoilla.

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)!

kaks – kunnallisalan kehittämissäätiö

tu
tkim

us
2017

tutkimus tutkimus

Kouluverkko m
uuttuu, entä kouluverkkosuunnittelu?

Otavan Kirjapaino Oy, Keuruu 2017
ISBN 978-952-7072-82-0 (nid)
ISBN 978-952-7072-83-7 (pdf)

Hallintouudistus tietää kouluverkkosuunnittelulle
etsikkoaikaa. Nyt jos koskaan on sopiva hetki siivota
pöytää vanhoista malleista, lähteä luomaan tulevai-
suuden sivistyskuntaa ja miettiä palvelukokonai-
suutta laajasti.

Tämä tutkimus kokoaa ja kartoittaa suomalaisen
kouluverkkosuunnittelun valtuustokaudella 2007–
2017. Siinä arvioidaan kouluverkkosuunnittelussa ta-
pahtunutta muutosta, huomataan miksi muutosta yhä
kaivataan ja tarkennetaan sitä, mihin ensisijaisesti
tulee keskittyä muutoksen aikaansaamiseksi. Jatko-
keskusteluun tarjotaan näkemys kouluverkkosuunnit-
telun toimintatavaksi.

Tutkimus on tehty Turun yliopistossa.

Sami Tantarimäki ja Anni Törhönen

Kouluverkko muuttuu,
entä kouluverkkosuunnittelu?

Sam
i Tantarim

äki ja A
nni TörhönenSami Tantarimäki ja Anni Törhönen

Kouluverkko muuttuu,
entä kouluverkkosuunnittelu?

9 789527 072820

Otavan Kirjapaino Oy

