
KAJAANIN KAUPUNKI OTE PÖYTÄKIRJASTA 


§ 156 26.08.2014 

2014Lausunto: Päätöksiä turvallisuudesta 

KH § 156 
(valm. Mikko Saari) 

INRIKESMIi'JlSTERIET 

Sisäasiainministeriö on pyytänyt kunnilta lausuntoa suunnitelmaan, 
jonka mukaan kuntien turvallisuussuunnittelu kytkettäisiin osaksi 
kuntien sähköisen hyvinvointi kertomuksen laadintaa. Käsiteltävän 
lausunnon valmistelussa on kuultu Kajaanin kaupungin hyvinvoinnin 
ja terveyden edistämisen työryhmää, Jonka tehtävänä on laatia kau­
pungin hyvinvointikertomus. 

Hyvinvointikertomus 

Kuntalain (17.3.1995/365) 1 §:n mukaan kunnan tehtävä on edistää 
asukkaidensa hyvinvointia. Hyvinvoinnin ja terveyden edistäminen 
on jatkuvaa ja tietoista toimintaa, ja tästä huolehtiminen on kunnan 
jokaisen hallintoalan tehtävä. Terveydenhuoltolaki (1326/2010, § 12) 
velvoittaa kunnat valmistelemaan hyvinvointikertomuksen vähintään 
kerran valtuustokaudessa. 

Sähköisen hyvinvointikertomuksen merkitys tulee jatkuvasti kasva­
maan kunnissa paremman asiakastuntemuksen sekä tiedolla johta­
misen ja sitä kautta paremman tuottavuuden aikaansaamiseksi. Hy­
vinvointikertomus on laajasti kuntien käytössä ja edistyksellistä on 
se. että kunnan väestön ja eri väestöryhmien tarpeita ja terveyden ja 
hyvinvoinnin tilaa on alettu tarkastelemaan poikkihallinnollisesti. 
Sähköinen hyvinvointikertomus on tulevaisuudessa yksi keskeinen 
johtamisen ja palvelujen kehittämisen väline. Kyse on paremmasta 
asiakastuntemuksesta sekä tuottavuutta edistävästä tiedolla johta­
misesta. 

Lausunnolla olevan esityksen tavoite ja tausta 

Päätöksiä turvallisuudesta -raportin laatineen työryhmän tehtävänä 
on ollut laatia esitys, jossa kuvataan ja arvioidaan: 

- mitä turvallisuutta ja turvallisuuden tunnetta kuvaavia tekijöitä Ja 
indikaattoreita tulisi sisällyttää sähköiseen hyvinvointikertomuk­
seen 

- laatia kuvaus perusteluineen siitä. mitkä hyvinvointiin ja tervey­
teen liittyvät lndlkaattorit ovat ennalta ehkäisevän turvallisuus­
työn kannalta keskeisiä 

- millainen turvallisuutta koskeva osuus sähköisessä hyvinvointi­
kertomuksessa voisi olla ottaen huomioon jo laaditut sähköiset 
hyvinvointi kertomukset 

- miten aluehallintovirastot voisivat hyödyntää sähköistä hyvinvoin­
tikertomusta alueellisessa turvallisuustyässä ja paikallisen turval­


KAJAANIN KAUPUNKI OTE PÖYTÄKIRJASTA 


_§156 26.08.2014 

lisuustyön edistämisessä. 

Turvallisuussuunnittelu ei ole kunnan lakisääteinen velvoite, mutta 
sen merkitys on kasvanut 2000-luvun aikana. Kuten raportissa tode­
taan, kyse on ennen kaikkea oikeasuuntaisen turvallisuuden tunteen 
rakentamisesta. Ihmisten liikkuvuus on lisääntynyt kaikilla elämän 
osa-alueilla. Tiedon kulku ja tiedon saanti ovat samaan aikaan no­
peutuneet ja kasvaneet merkittävästi. Yhteiskunnallinen muutos on 
johtanut heikentyneeseen turvallisuuden tunteeseen ja ajoittain jopa 
ihmisten turvallisuutta vaarantaviin tapahtumiin. Tämä woksi eri hal­
linnon alat laativat säännöllisesti turvallisuussuunnitelmat turvallisuu­
den, palvelujen sujuwuden, sekä ihmisten oikeusturvan edistämi­
seksi. 

Kuntien tekemät eri palveluja koskevat päätökset vaikuttavat keskei­
sesti siihen. miten turvallinen kunta on nyt ja tulevaisuudessa ja 
miten turvalliseksi kuntalaiset sen kokevat. Resurssien oikean suun­
taamisen ja tehokkaan käytön kannalta on olennaista, että turvalli­
suutta koskevat päätökset perustuvat tietoon, jota esimerkiksi tun­
nusluvut ja mittarit tuottavat. Sähköiseen hyvinvointikertomukseen 
sisältyy paljon indikaattoreita, jotka ovat hyödyllisiä turvallisuutta 
koskevien päätösten valmistelussa ja suunnittelussa. 

Turvallisuutta kuvaavien indikaattoreiden kytkeminen osaksi 
hyvinvointikertomusta 

Hyvinvointia kuvaavat mittarit ovat turvallisuuden kehittymistä enna­
koivia mittareita. Kajaanissa hyvinvointikertomuksen kautta tuotettu 
tieto on liitetty osaksi wotuista talousarviota. Raportissa todetaan­
kin, että sähköinen hyvinvointi kertomus on oltava osa kunnallista 
päätöksentekoa. Se toteuttaa kunnan strategiaa ja ohjaa toiminnan 
ja talouden suunnittelua. Sisällyttämällä turvallisuutta kuvaavia mit­
tareita, tavoitteita ja toimenpiteitä hyvinvointikertomukseen ediste­
män sitä, että kuntalaisten turvallisuus ja hyvinvointi kehittyvät. 

Raportissa todetaan oikein, että kuntien suunnitteluvelvoitteiden 
kasw ja mahdollisesti jähmeät organisaatiorakenteet ovat johtaneet 
siihen, että toimeenpanosta ei aina voida huolehtia riittävästi. Suun­
nitelmien tai ohjelmien toimeenpano jää heikoksi. Suunnittelua tulisi 
kehittää niin, että asioita tarkastellaan enemmän palvelun käyttäjän 
näkökulmasta ja laajempina kokonaisuuksina. Viranomaisten organi­
saatiorakenteet eivät saisi olla kansalaisten kannalta tärkeiden pal­
velujen ja toimintojen suunnittelua ohjaava tekijä. 

Kunnan suunnittelu- ja raportointivelvoitteet ovat laajat. Myös kunta­
organisaatiot ja eri hallintokuntien asemoituminen päätÖksenteon 
näkökulmasta vaihtelee kunnittain ja alueittain. Kainuussa sosiaali­
ja terveystoimen kuntayhtymä-mallissa kunnan ja kuntayhtymän väli­
nen yhteistyö on haasteellista, koska kuntayhtymä vastaa alueelli­


KAJAANIN KAUPUNKI OTE PÖYTÄKIRJASTA 

fSa~~unginhallitus § 156 26.08.2014 

sesti laajan ja harvaanasutun alueen sosiaali- ja terveyspalvelujen 
järjestämisestä. Sujuva, tavoitteita ja johtamista yhteen sovittava 
poikkihallinnollinen työ vaatii erityistä huomioita kunnan ja kuntayhty­
män välillä toimiakseen. 

Velvoite laatia valtuustokautta koskeva ja vuosittain tarkennettava 
hyvinvointikertomus on mahdollisuus suunnitteluvelvoitteiden yh­
teensovittamiselle. Työryhmän raportissa esittämä näkemys suunnit­
teluvelvoitteiden yhteensovittamisesta on ajankohtainen kuntaken­
tän resurssien ja palvelujen kehittämisen sekä vaikuttavuuden näkö­
kulmista. Tietoon perustuva ja eri toimijoiden resursseja yhdistävä ja 
yhteisesti suunniteltu toiminta on taloudellisesti järkevää. Näin väIte­
tään päällekkäisyyksiä ja ennaltaehkäistään hyvinvointiin perustuvia 
turvallisuusongelmia, joiden hoitaminen on jälkikäteen kallista. Se, 
miten suunnitteluvelvoitteet toteutetaan, perustuu kunnan omaan 
harkintaan sekä hallintokuntien keskinäisen yhteistyön laatuun. 

Työryhmän mietinnössä esitetään oikeasuuntaisesti, että hyvällä ja 
hallintokuntarajat ylittävällä turvallisuussuunnittelulla voidaan edistää 
kuntalaisten hyvinvointia sekä sitä kautta myös alueen elinvoimai­
suuden kasvua. Hyvinvointikertomus on asiakirja, jossa hyvinvointia 
tarkastellaan riittävän yleisellä tasolla. Hyvinvointikertomuksen laa­
dinta ei kuitenkaan sulje pois tarkempien hyvinvointia edistävien 
suunnitelmien laadintaa. Koska tietyt turvallisuusuhkat ovat keskei­
siä uhkia kuntalaisten hyvinvoinnille, on turvallisuussuunnittelun kyt­
keminen osaksi hyvinvointikertomuksen laadintaa suositeltavaa. 

Hyvinvointikertomustyössä kunnan keskeisiä yhteistyökumppaneita 
ovat kunta- tai kuntayhtymäorganisaation tahojen lisäksi poliisi, työ­
voimahallinto sekä erilaiset järjestöt. Hyvinvointikertomusta laaditaan 
yhteistyössä näiden toimijoiden kanssa, jolloin päästään tilastojen 
taakse reaalimaailman ilmiöihin. Kunnassa on oltava ajantasainen 
tietoisuus mm. alueen rikollisuudesta, alkoholinkäytöstä sekä väki­
vallan kokemisesta eri väestö- ja ikäryhmissä. Hyvinvointia ja turval­
lisuutta heikentävien ilmiöiden taustat ymmärtäen osataan kohden­
taa oikeat toimenpiteet ja oikea toiminnan resursointi ongelmien 
vähentämiseksi ja suotuisan kehityssuunnan aikaansaamiseksi. 
Raportissa kuvattu esitys poliisin tulostietokantojen käytöstä on 
aiheellinen. Kunnat pystyvät näin vastaamaan osaltaan mahdolli­
simman reaaliaikaisesti ja jopa nykyistä paremmin ympäristössä 
ilmenevien ongelmien vähentämiseen. 

Raportissa esitetyt mittarit tlJrvallisuustilanteen kuvaamiseksi kun­
nassa ovat kaikkiaan relevantteja. Hyvinvointikertomuksen luonteen 
mukaisesti kunnalla tulee olla kuitenkin valtuudet päättää, kuinka 
laajasti se haluaa tai näkee tarpeelliseksi kuvata hyvinvointia indikoi­
via teema-alueita ja niihin liittyviä mittareita. Sama kunnan harkinta 
pätee myös turvallisuussuunnitelman liittämiseen osaksi hyvinvointi­
kertomusta. 


KAJAANIN KAUPUNKI 

Kaupunginhallitus 

OTE PÖYTÄKIRJASTA 

§ 156 26.08.2014 

lisätietoja asiasta antaa sivIstysjohtaja Mikko Saari, 
p. 044 7100 235 tai etunimi.sukunimi@kajaani.fi. 

Kaupunginjohtalan ehdotus: Kajaanin kaupunginhallitus antaa asias­
ta sosiaali- ja terveysministeriölle esittelytekstin mukaisen lausun­
non. 

Kaupunginhallitus: HyväksyI. 

Asianmukaisesti allekirjoitetusta pöytäkirjasta kirjoitetun otteen oi­
keaksi todistaa Kajaanissa 28.8.2014. 

c::;:-~ 
Tuija Aarnio 
pöytäkirjanpItäjä 

mailto:etunimi.sukunimi@kajaani.fi


KAJAANIN KAUPUNKI OTE PÖYTÄKIRJASTA 


§ 156 26.08.2014 


Kajaanin kaupunginhallitus 26.8.2014 

OIKAISUVAATIMUS- JA VALITUSKIELTO 

§:t 149 -152,156 

Kuntalain 91 §:n mukaan tähän päätökseen ei voida hakea muutos­
ta. 

Kuntalain 91 §:n mukaan päätöksestä, joka koskee vain valmistelua 
tai täytäntöönpanoa, ei saa tehdä oikaisuvaatimusta tai kunnallisva­
litusta. Oikaisuvaatimus ja kunnallisvalitus voidaan tehdä vain kun­
nan viranomaisen asiaa koskevasta lopullisesta päätöksestä. 


