
1(5)

Kuntien tehtävät ja velvoitteet -seminaari
Finlandia-talo 18.8.2015
Kunta- ja uudistusministeri Anu Vehviläinen Muutosvarauksin

Arvoisat kuntapäättäjät,

Pääministeri Sipilän hallituksen strateginen hallitusohjelma on ennen kaikkea

muutosohjelma. Tätä kuvastaa myös ohjelman nimi: Ratkaisujen Suomi.

Hallitusohjelma rakentuu yhteiseen tilannekuvaan, visioon ja viiteen strategiseen

painopistealueiseen. Ne ovat: työllisyys ja kilpailukyky, osaaminen ja koulutus, hyvinvointi

ja terveys, biotalous ja puhtaat ratkaisut sekä toimintatapojen uudistaminen digitalisaation,

kokeilujen ja normien purkamisen kautta.

Ohjelman kirjaukset jättävät yksityiskohtien ja keinojen punnitsemiselle tilaa. Parasta aikaa

työstämme ministerikollegojeni kanssa kärkihankkeiden konkreettisia toimenpiteitä

yhdessä virkamiesten kanssa. Tavoitteena on, että aivan lähiaikoina voimme hyväksyä

hallituksen strategiaistunnossa noin sata aikataulutettua toimenpidettä, joiden avulla

toteutamme kärkihankkeita käytännössä.

Hallitus tulee vaatimaan itseltään paljon. Emme tyydy vain esittämään tavoitteita ja

luettelemaan mahdollisia toimia. Teemme myös toimenpiteille mittarit ja indikaattorit, joilla

seuraamme toimien toteutumista ja onnistumista. Hallitus on sitoutunut aikaansaamaan

tuloksia. Neljän vuoden jälkeen työtämme tulee arvioida sen perusteella kuinka

onnistuimme kärkihankkeiden toteuttamisessa.

Minulla on vetovastuullani hallitusohjelman reformeista kuntien tehtävien ja velvoitteiden

karsiminen, alue- ja keskushallinnon uudistaminen sekä tulevaisuuden kunnan roolin ja

tehtävien määrittäminen. Toimintatapojen uudistamisessa vetovastuullani ovat julkisten

palveluiden digitalisointi, kokeilutoiminnan edistäminen ja julkisen hallinnon johtamisen

kehittäminen.

2(5)

Hyvät kuulijat,

Tavoitteemme kunta-asioissa ovat erittäin kunnianhimoiset. Tänään olemme suurella

joukolla kokoontuneet Finlandia-talolle keskustelemaan kuntien tehtävien ja velvoitteiden

vähentämisestä miljardilla eurolla. Tavoite on sama kuin edellisellä hallituksella. Näin ollen

uskallankin ajatella, että kaikki eduskuntapuolueet ovat sitoutuneet tähän tavoitteeseen ja

ovat valmiita antamaan tukensa lainsäädäntöesityksille, jotka vievät kohti kustannusten

säästöä.

Tehtävien ja velvoitteiden karsinta on hallituksen kuntia koskevista hankkeista kiireellisin.

Jo syyskuun budjettiriihessä on tarkoitus käsitellä toimenpideohjelmaa karsittavista

tehtävistä ja velvoitteista. Vuoden loppuun mennessä toimenpiteet konkretisoidaan niin,

että kevään 2016 kehysriihessä muutokset säästöarvioineen voidaan aikatauluttaa tuleville

budjettivuosille.

Kesän aikana minulle on tullut selväksi, että onnistuminen vaatii saumatonta yhteistyötä

valtiovallan ja kuntien välillä. Omalta osaltani teen kaikkeni, että muutokset, joita tehtäviin

ja velvoitteisiin tulee, ovat myös sellaisia, että ne aidosti toimivat kuntien arjessa ja tuovat

kustannussäästöjä ja kaivattua tehostamista.

Olen myös havainnut, että kunnilla on hyvin erilaisia tapoja toimia. Esimerkiksi hyvien

käytäntöjen levittämisessä kuntakentällä on vielä paljon tekemistä. Tämä on aihepiiri,

jossa haluan haastaa niin kuntia kuin Kuntaliittoakin. Kunnissa on paljon erinomaisia

innovaatioita, joiden laajemmalla käyttöönotolla olisi merkittävä vaikutus julkiseen

talouteen ja joita mikään sääntely ei tänäkään päivänä estä.

Esimerkkinä haluan mainita muun muassa Liperissä käyttöön otetun tuntiperusteisen

päivähoitolaskutuksen. Uudella laskutustavalla on parannettu olennaisesti palvelun

tehokkuutta ja uudistuksen maksajat eli perheet ovat olleet tyytyväisiä. Espoossa

puolestaan on otettu käyttöön uusia käytänteitä lonkkamurtumapotilaiden hoidossa. Näin

on säästetty kustannuksia ja lisätty potilaiden hyvinvointia. Tämän kaltaisten onnistuneiden

käytäntöjen systemaattisempi levittäminen kuntakentällä tulisi tulla normaaliksi ja

tavoiteltavaksi toiminnaksi.

3(5)

Hallitus tukee omalta osaltaan kokeiluihin perustuvien hyvien käytäntöjen ja innovaatioiden

syntymistä. Tavoitteemme on mahdollistaa nykyistä paremmin paikallisista lähtökohdista

nousevat kokeilut osana toiminnan jatkuvaa kehittämistä. Hallitusohjelmassa mainitaan

tässä yhteydessä myös vapaakuntakokeilu. Pohdimme tällä hetkellä hallituksen piirissä,

että kuinka pitkälle voimme kokeilujen edistämisessä päästä ilman lainsäädäntömuutoksia

tai miten säädöksiä pitäisi muuttaa ja tarvitaanko erillistä vapaakuntakokeilun nimellä

kulkevaa kokeilusäädäntöä. Tavoite on joka tapauksessa selvä: normeihin perustuvaa

yksityiskohtaista ohjausta vähennetään pysyvästi ja innovatiivisuudelle annetaan lisää

tilaa.

Hyvät kuulijat,

Viime perjantaina julkistettiin pääjohtaja Tuomas Pöystin johtama selvityshenkilötyö

koskien sote-uudistuksen, itsehallintoalueiden perustamisen ja aluehallintouudistuksen

valmistelua. Raportin sisältö herättää varmasti keskustelua tämänkin tilaisuuden

kahvipöytäkeskusteluissa. Totean sen, että tässä vaiheessa kyse on selvityshenkilöiden

näkemyksestä kuinka asioiden valmistelussa ja niiden yhteensovittamisessa tulisi edetä.

Pyysimme työsuunnitelmaa ja vaiheistusesitystä ja sellaisen myös saimme. Jatkossa

tarvitaan poliittisia linjauksia monista vaikeista kysymyksistä, jotta uudistuksessa päästään

eteenpäin.

 Selvityshenkilötyön ansio on muun muassa siinä, että se kuvastaa kuinka laajamittaisesta

uudistuksesta tässä on kyse. Itsehallintoalueiden perustamisen myötä kunnat tai

kuntayhtymät eivät jatkossa järjestä tai edes rahoita sosiaali- ja terveydenhuollon

palveluita. Syntyy siis kokonaan erillinen hallinnon taso, jolle annetaan vastuu sosiaali- ja

terveydenhuollon järjestämisestä.

Itsehallintoalueiden perustamisen myötä tulemme käymään läpi koko hallinnon rajapinnat.

Hallitusohjelmassa todetaan, että tällä kaudella toteutetaan myös sekä aluehallinnon

uudistus että keskushallinnon uudistus. Haluan kuitenkin korostaa sitä, että meidän tulee

mennä reformeissa sote-uudistus edellä.

4(5)

Tämä tarkoittaa sitä, että hallitus ei lähde linjaamaan muiden hallintouudistusten sisältöä

ennen kuin sosiaali- ja terveyspalvelu-uudistuksen keskeiset linjaukset on tehty ja sote-

uudistuksen valmistelu päässyt hyvään vauhtiin.

Hyvät kuulijat,

Minulta on kysytty monessa yhteydessä, että mihin kuntia enää tarvitaan jos yli puolet

niiden tehtävistä ja rahoista siirretään muualle? Vastaus tähän on, että kuntia tarvitaan

niiden asioiden hoitamiseen, jotka pystytään parhaiten hoitamaan paikallistasolla. Kunnat

ovat tulevaisuudessakin alueillaan suuria toimijoita sekä taloudellisesti että työllistäjinä.

Kunnilla pysyy merkittävä rooli mm. varhaiskasvatukseen, opetukseen, vapaa-aikaan,

hyvinvointiin, terveyteen ja yhteisöllisyyteen liittyen.

Kuntien perinteisen peruspalveluiden järjestäjän roolin kaventuessa syntyy tilaa ottaa

vahvempaa otetta elinvoiman, yrittäjyyden ja työllisyyden edistämisessä. Meillä voi myös

tulevaisuudessa olla hyvin erilaisia kuntia, kuten on nytkin.

Pidän välttämättömänä, että käynnistämme yli puoluerajojen ajatustyön siitä, millainen on

tulevaisuuden kunta. Arvioimme hallituksen piirissä parhaillaan millä tavalla etenemme

yhteisen pohdintatyön käynnistämiseksi. Tavoitteeni on, että seuraavien kuntavaalien

yhteydessä huhtikuussa 2017 voimme käydä laajasti pohjustettua keskustelua

tulevaisuuden kunnasta.

Arvoisa yleisö,

Kunnille on vuosikymmenten kuluessa kertynyt noin 600 lakisääteistä tehtävää ja noin

tuhat velvoitetta. Lisäksi meillä on paljon erityyppisiä suosituksia, joita valvovat

viranomaiset tiukimmillaan tulkitsevat kuntia sitovina normeina. Viime vuosikymmenten

aikana uusia tehtäviä on tullut noin 100 per vuosikymmen. Nyt suunnan on pakko kääntyä.

Hallitus on sitoutunut siihen, ettei se anna kunnille lainkaan uusia tehtäviä ja jo olemassa

olevia karsitaan.

5(5)

Eri ministeriöissä parhaillaan tapahtuvan tehtävien supistustyön rinnalla tarvitsemme

kuntien yhteistyötä asiassa. Valtiovarainministeriö lähettää teille kirjeen, jossa pyydämme

asiantuntemustanne mukaan tähän työhön ja näkemyksiänne sääntelystä, joka aiheuttaa

tehottomuutta kunnan toiminnassa.

Toivon, että teillä on mahdollisuus osallistua tähän työhön.

Hyvät kuulijat,

Tiedostan, että kuntakentällä on väsymystä jatkuvaan hallinnolliseen mylläykseen ja

valtiovallan uusiin vaatimuksiin milloin missäkin asiassa. Toivon ja vetoan teihin, että

yhdessä jaksamme tarttua tehtävien ja velvoitteiden karsimiseen sekä löydämme aikaa ja

rohkeutta uudistaa toimintatapoja, joilla pystymme parhaiten palvelemaan kuntalaisia ja

elinkeinoelämää.

Tiedän omastakin yli 20 vuoden kuntakokemuksesta miten helposti kyynisyys ja epäilys

ottaa valtaansa. Helposti alkaa ajatella, että ”taas uusi hallitus, jolla omat painopisteensä

ja tavoitteensa, saas nähdä, tuskin tästä mitään tulee...” Itse olen lähtenyt tähän ministerin

tehtävään huoneentaulunani kolme asiaa: innostus, tahto ja yhdessä tekeminen. Ajattelen,

että mitä vaativammat ovat asiat, sitä tärkeämpää on oma asenne ja toimintatapa.

Toivon, että voimme olla suorapuheisia, mutta rakentavia yhteisten päämäärien

saavuttamiseksi. Me kaikki, te kuntapäättäjinä ja virkamiehinä, minä eduskunnan

luottamuksella toimivana ministerinä, olemme kansan ja kuntalaisten palvelijoita.

Palvellaan siis ihmisiä hyvin. Etsitään keinot, joilla palvelut turvataan ja ihmiset voivat

hyvin. Etsitään keinot, joilla työpaikkoja syntyy ja elinkeinoelämä kukoistaa. Etsitään

keinot, joilla kohta 100-vuotias Suomi voi paremmin.

