

1(2)

Kuntalain kokonaisuudistuksen demokratiajaoston kuulemistilaisuus 15.3.2013

Osallistujia pyydetään pohtimaan ennakkokysymyksiä nimenomaan kuntalainsäädännön kehittämisen näkökulmasta. Mikä on toimivaa nykyisessä kuntalaissa (365/1995) ja miltä osin kuntalaki tulisi muuttaa? Miten kuntalaki voisi paremmin vastata tulevaisuuden haasteisiin, kuten osallistumisen eriarvoistumiseen, rakennemuutosten vaikutuksiin, luottamuksen vähenemiseen edustukselliseen järjestelmään sekä luottamushenkilötyön vaativuuden kasvuun?

Jaosto toivoo saavansa tietoa kokemuksistanne ja lainsäädännön kehittämisehdotuksistanne erityisesti liittyen alla mainittuihin kysymyksiin.

Yleisiä kysymyksiä

Mitkä jaoston asiakokonaisuuksista ovat keskeisimmin lainsäädännön uudistamisen tarpeessa?

Kaikki haasteet ovat keskeisiä ja tärkeitä.

Kuntakokojen kasvaessa kylien ja maaseutualueiden kannalta osallistumisen eriarvoistuminen on iso haaste. Välinmatkojen pituudet ja käytettävä matkustusaika tuovat kaikille haastetta, joka vain korostuu kun mennään erityisryhmien mahdollisuuksiin vaikuttaa ja osallistua. Elinvoimaisen kunnan näkökulmasta osallistumisen mahdollisuus ja luottamus järjestelmään on erityisen keskeinen kysymys. Näemme tärkeänä, että kuntalain tulisi ohjata kuntaorganisaatiota toimimaan niin että asukkaat saadaan osallistumisen lisäksi myös toimimaan elinvoimaisen kunnan (asuinympäristönsä ja lähiyhteisönsä) hyväksi.

Miltä osin uuden kuntalain tulisi olla velvoittavampi ja miltä osin mahdollistavampi?

Mielestämme kuntalain tulisi olla nykyistä velvoittavampi. Pitää uskaltaa määritellä tietyt minimitasot, jotka tulee toteutua koko Suomessa, joiden puitteissa vaikuttaminen kunnassa tulee toteutua. Tarvitaan muutoks. Lisäksi tarvitaan mahdollistavia kohtia sitten mahdollisuus kehittää alueellisesti toimivia tapoja. Osallisuuden ammattitaitoa ja oikeaa asennetta kuitenkin puuttuu kuntakentältä niin paljon, että olisi hyvä tarjota kunnille työkaluja, josta ne voivat valita ja saada opastuksen käyttöön. ☺ Ja mieleusti vielä niin, että valinta tehdään paikallisesti yhteistyössä. Sovellettavuus.

Miten luottamushenkilöiden toimintaedellytyksiä olisi tarpeen lailla vahvistaa?

Tässä olisi yksi ajatus mietittäväksi: Voisiko luottamushenkilöt jalkauttaa myös alueille esim. niin että kunnanhallituksen jäsenille kullekin aluevastuu. vrt. Hämeenlinnan tilaajapäälliköiden aluevastuu. Sen rinnalla voisi olla kunnanhallituksen, miksei lautakuntienkin jäsenillä aluevastuu jonkinlainen "kummialue". Jos kunnassa olisi käytössä aluelautakuntamalli niin näihin aina kunnan merkittävä luottamushenkilö (KH) jäseneksi. Ei välttämättä olisi oltava se alue jolla itse asuu. Valmisteluvaiheeseen panostaminen, jotta päätöksen teolle on olemassa riittävän hyvää tietoa, joka luottamushenkilöiden on mahdollisuus omaksua.

Miten lainsäädäntö voi tukea sitä, että kansalaisjärjestöt voisivat paremmin olla mukana kunnassa tapahtuvassa kehittämistyössä ja miten kansalaisjärjestöjen vaikuttamiselle luodaan lailla edellytyksiä?

Yksi merkittävä tapa ottaa kansalaisjärjestöt vahvemmin mukaan on näkökulma, jossa vaikuttaminen nähdään vahvasti myös konkreettisenä tekemisenä. Yhteisiin asioihin vaikuttaminen on toimimista yhteisön ja yhteisten asioiden hyväksi. Ei olla ihan varmoja vastaako tekemisen demokratia - termi tätä, mutta mielestäni se voisi kuvata sitä hyvin. Järjestöissä toimivat ihmiset ovat tekijöitä, heidän osaamisensa on siellä vahvimmillaan, kun mennään paikalliselle tasolle.

Tässä kohtaa myös haluamme nostaa esiin huolen, että vaarana on, ettei enää riitä pelkkien uusien vaikuttamismuotojen kehittäminen, jos halutaan saada mukaan nykyinen passiivinen massa... Vaikuttaminen

ja yhteiskunnallinen osallistuminen pitää aloittaa konkreettisemmalla ja ihmisten arkea lähempänä olevista asioista ja tavoista. Tekemiseen mukaan siis tässäkin mielessä.

Toinen näkökulma on se miten kunta käsitetään. Mielestäni kunta ei ole sama kuin palveluja tuottava kuntaorganisaatio. Asukkaat tekevät kunnan! Siten vaikuttaminenkin on muuta kuin kunnan tuottamiin palveluihin vaikuttaminen tai niistä päättäminen vähentämättä yhtään niiden tärkeyttä tai arvoa osana vaikuttamis- ja osallistumisuudistusta. Ajattelun muutos ajatuksesta ”kunnan tulisi” ajatukseen ja toimintatapaan ”me voitaisiin” vaatii prosessin joka innostaa, osallistaa ja kannustaa yhteiseen tekemiseen.

Elinvoimaisessa kunnassa yhteistyö eri toimijoiden (asukkaat, yhdistykset, yritykset, kunta ja seurakunta) välillä on ratkaisevassa asemassa. Tätä ajatusta olemme työstäneet Hämeen Kylissä ja kylätoimijoiden verkostoissa. Tarvitaan enemmän rohkeaa yllärajojen menevää yhteistyötä. Tarvitaan alueellista osallistavaa ja luovaa prosessia, jossa innostutaan vaikuttamaan.

Hämeen Kylät ry on toteuttanut ja parhaillaan kehittää tällaista kunta/alueprosessia, jossa kootaan ja verkotetaan eri toimijoita. Yhteisöllisessä prosessissa määritellään yhteisiä tavoitteita ja toimenpiteitä, joiden pohjalta kootaan suunnitelma sisältäen toimenpide-ehdotuksia sekä yhteistyönmallin. Tällainen prosessi haastaa parhaimmillaan eri tahoja miettimään sekä omaa roolia, mutta myös yhteistyötä sekä edellytyksiä, jotka mahdollistavat tekemisen demokratian.

Jokioisten esimerkkiin voi tutustua

http://www.hameenkylat.net/images/stories/Jokioisten_Pitjsuunnitelma_2012.pdf

Parhaillaan meillä on käynnissä vastaavat yhteistyöprosessit Janakkalassa sekä Hämeenlinnassa (entisen liitoskunnan Hauhon toimijoita verkotetaan kaupungin organisaation kumppaniksi).

Osa tätä yhteistyöprosessia on ollut kylä- ja asukassuunnitelmien tekeminen, mikä on yksi tapa osallistaa asukkaita vaikuttamaan ja toimimaan. Hämeen Kylät ry on ollut kehittämässä [Kestävä kylä - yhteisösuunnittelumenetelmä](#), jossa yhdessä pelikorttien avulla mietitään tarpeita ja ratkaisuja oman kylän tai kaupunginosan parantamiseksi. Menetelmän nerous on siinä, että siinä osallistujat ottavat aktiivisen roolin enemmän kuin esim. kyselyjen pohjalta koottu kyläsuunnitelma. Kun asukas- ja kyläsuunnitelmat linkitetään kunnan suunnitelmiin ja strategioihin, on niillä vaikuttavampi rooli.

Järjestöjen asiantuntijuuden linkittäminen on sinänsä helppoa erilaisten neuvostojen, foorumien ja raatien kautta. Riittää kun on joku tilaisuus, jonne voidaan kutsua väki paikalle. Haastetta mielestäni on siinä miten esille nostettu mielipide saadaan vietyä prosessissa eteenpäin ja asiantuntijuus tulee oikeasti käyttöön. Ei vain näennäiskuulemista. Se vaatii aikaa ja osaamista, että tehdään yhteenveto ja johtopäätökset keskusteluista.

Voitaisiinko kuntaa velvoittaa kehittämistoiminnassaan, että hankkeisiin haetaan mukaan aina myös kansalaistoimijakumppani/eita ja sille kumppanille myös resurssi (henkilö tai muu).

Alueellisuuden näkökulmasta katsottaessa yhteistyön kehittäminen ja vahvistaminen on avainasemassa. Tulipa uuteen kuntalakiin minkälainen alueeseen liittyvä toimintamalli tahansa, ei ole itsestään selvää, että alueella ollaan valmiita ottamaan tämä rooli vastaan tai yhteistyö luonnistuu ilman tukea. Eli tähän verkottamistyöhön on varattava resursseja!

Onko kuntalaissa tarpeen säätää kunnallisesta kansanäänestyksestä, riittäisivätkö epäviralliset mielipidekyselyt?

Ei niinkään tavalla ole merkitystä, vaan sillä, että sillä on oikeasti vaikutusta. Jos kysytään pitää olla valmis toimimaan sen mukaan mitä vastaukset tuottavat. Oman mielipiteensä antaminen täytyy myös olla riittävän helposti toteutettavissa ja toteuttajan kannalta riittävän tehokas.

Pitäisikö kunnalle säätää velvollisuus järjestää kunnallinen kansanäänestys, jos tietty määrä kunnan asukkaista tekee kansanäänestysaloitteen?

Pitäisikö säätää, että kansanäänestyksen tulos olisi velvoittava tietyillä edellytyksillä (minimiraja äänestysprosentille, minimiraja kannatukselle)?

Tulisiko kuntavaalien äänestysikärajaa muuttaa?

Äänestysikärajan laskeminen olisi mielestäni hyvä asia, koska ymmärtäkseni monet nuoret muuttavat paikkakuntaa 18-20 ikävuoden kohdalla opiskelujen perässä. Tämä korostuu maaseutualueilla asuvilla nuorilla. Uudella paikkakunnalla päätöksen tekoon osallistuminen ei ole yhtä otollista kuin jos tätä olisi saanut kokeilla jo omassa lapsuuden kotikunnassa, jossa palveluja on käytetty pidemmän aikaa. Jos ikärajaa lasketaan niin silloin myös koulujen rooli äänestysaktiivisuuteen kasvattamiseen saataisiin käyttöön. Äänestysikärajan laskeminen motivoisi nuoria vaikuttamaan siinä vaiheessa kun heillä on ollut yhteiskuntaoppia koulussa.

Kunnanosaohallinto ja alueelliset toimielimet

Mihin ongelmiin tai haasteisiin kunnanosaohallintoa tai alueellisia toimielimiä koskevaa lainsäädäntöä kehittämällä haluttaisiin vastata?

Asukkailla olisi mahdollisuus vaikuttaa oman asuinympäristöön liittyviin asioihin. Paikalliset erityispiirteet ja resurssit voitaisiin hyödyntää ja huomioida, kun toimintaa voitaisiin tehdä aluelähtöisesti ja tarvepohjaisesti. Alueen toimijoiden kehittämispäivät ja toiminta saataisiin käyttöön ja kytkettyä kunnan toimintaan.

Miten erilaiset mallit suhteutuvat toisiinsa: perinteinen kunnanosaohallintomalli, alueelliset toimielimet virallisina muotoina ja epäviralliset toimielimet?

Tulisiko alueellisia toimielimiä koskevan lainsäädännön olla edelleenkin hyvin mahdollistavaa vai tulisiko sen velvoittavuutta laissa lisätä tilanteessa, jossa kuntakoot olisivat nykyistä suurempia?

Tulisi lisätä velvoittavuutta. Mielestämme pitää velvoittaa tietty minimitaso ja sovellettavuutta pitää olla, koska Suomi on laaja ja alueet poikkeavat huomattavasti toisistaan. Paikallinen luovuus olisi saatava hyötykäyttöön ja mahdollisuus tehdä enemmän kuin valtakunnallinen minimi. Alueellisiin toimielimiin liittyen lainsäädännöstä pitää saada tukea verkostomaiseen työskentelyyn – verkostojen johtaminen ja miten alueen tasolla huolehditaan osallisuudesta. Pelkkä alueellisen toimielimen perustaminen ei takaa tasapuolista osallistumisen mahdollisuutta ja kuulluksi tulemistä. Vaikuttamisessa sekä kuuleminen/kommentointi, että tekemisen demokratia tarvitsevat tuekseen yhdessä sovitut toimintatavat ja toimijoiden keskinäisen tuntemisen/vuoropuhelun. Mikäli alueellisilla toimielimillä ei ole oikeasti valtaa päättää asioista esim. resurssien kohdentamisesta, ei niillä ole juurikaan merkitystä. Toimielimet tarvitsevat budjettirahaa, ammattitaitoisen työntekijän sekä selkeän kytkennän kunnan johtoon.

Jos velvoittavuutta laissa lisättäisiin, niin millä kriteereillä alueellisia toimielimiä tulisi perustaa tai selvittää niiden perustamista?

Kriteereitä mietittäessä huomioitavia asioita

- aito vaikuttamisen mahdollisuus
- tekemisen demokratia
- järjestäytynyt kansalaistoiminta (järjestöt)
- aktiiviset asukkaat / vapaamuotoinen toiminta
- nykyisten yhteistyömuotoja hyödyntämällä ja niiden pohjalta alueet /toimialueet

- valmistelutyö työryhmissä – kommentointi verkossa
- eri-ikäryhmät edustettuina
- alueellinen kattavuus / tasapuolisuus (koko kunnan alueen kattava toiminta)
- itseään kiinnostavaan / omaan tilanteeseen vaikuttaminen
- laajapohjaisuutta sekä kohdennettuja jaostoja/työryhmiä

Miten jäsenet alueellisiin toimielimiin valittaisiin?

ks. edellä

Missään tapauksessa ei saa olla pelkästään poliittisella perusteella. Leader-toiminnan kolmikannassa on idea, voisiko tätä soveltaa esim kolmi/nelikantana: 1/3 poliittisia sisältäen jonkun kunnanhallituksen jäsenen, 1/3 paikallisten yhdistysten ihmisiä 1/3 paikallisia yrittäjiä tai asukkaita. Jos alueeseen kuuluu monta kylää, voisi kokoonpanoon yhden osan valita kyläkunnat kyläkokouksissa. Samaa tapaa voisi käyttää muiden jäsenten valinnassa esim. yrittäjät. Valinta pitää tehdä alueen asukkaiden kanssa, minkä voisi siunata valtuusto.

Alueellisen variaation mahdollisuus täytyy siis olla, koska alueet ovat jo väkiluvultaan erilaisia ja kentässä on erilaisia kokoonpanoja, jotka jo osaltaan kokoavat oman aihepiirin tai alueen ääntä. Näiden hyödyntäminen olisi mielestäni järkevää, koska silloin hyödynnetään yhteisöjen sosiaalista pääomaa. Toisaalta laki voisi tuoda kehittämisspiristuksen sellaisille olemassa oleville elimille, jotka eivät ole löytäneet paikkaansa vaikuttamisen kentässä.

Tulisiko kyseessä olla koko kunnan alueen kattava kunnanosaohallinto vai voisiko alueellisia toimielimiä olla vain osassa/osissa kuntaa?

Koko kunnan alueella – kaikille sama mahdollisuus olla osana kokonaisuutta

Mitkä olisivat kunnanosaohallinnon tehtävät, vastuut ja resurssit? Millainen rooli niillä olisi kunnan johtamisjärjestelmän kokonaisuudessa?

Sellaiset tehtävät, jossa kansalaisten oma vastuunotto, osallistuminen ja tekeminen voidaan linkittää, tekijäksi, kumppaniksi tai palvelun tuottajaksi.

Resurssit ovat tärkeitä.

Lisäksi tarvitaan osallistavaa työtä ja asiantuntijuutta siihen mikä on työntekijän rooli ja tehtävä, kun toimintaa toteutetaan kansalaisia aktivoiden ja kumppanuutta hyödyntäen. Uudenlainen tapa ajatella ja nähdä oma työ sekä siinä oman asiantuntijuuden painottuminen.

Oleellista kytkeä selkeästi kunnan johtoon!

Voiko kunnanosaohallinnon tarve koskea vain esim. liitoskuntia vai tulisiko pyrkiä pysyvään sääntelyyn?

Tarve on erityinen liitoskunnissa, jossa muutos suurin. Miten vältetään lamauttava vaikutus. Vaarana on että paikallisten toimijoiden hiljainen tieto ja ymmärrys helposti katoaa, kun tehdään suuria muutoksia.

Ei kuitenkaan ole riittävä, jos ei koske koko kuntaa – tasapuolisuus täytyy olla ja aktiivisuutta tarvitaan molemmissa.

Miten päätöksen teko pidetään ja tuodaan lähelle asukkaita (aiheet ja asiat, kieli jota käytetään sekä henkilöt)

Voisivatko kunnan sisäiset vaalipiirit ja kunnanosaohallinto olla toisilleen vaihtoehtoisia, jos tarpeena on alueellisen edustavuuden lisääminen kunnan toimielimissä?

Sisäiset vaalipiirit ei ole riittävä.

Jos laissa säädettäisiin kunnan sisäisestä vaalipiirijärjestelmästä, voisiko alueellisten toimielinten sääntely silloin olla yhä hyvin mahdollistavaa?

Vuorovaikutus ja osallistuminen

Minkä sisältöisillä kuntalain säännöksillä voitaisiin edistää kuntalaisten osallistumista ja vaikuttamista?

Miten olisi mahdollista kehittää kuntien toimintakulttuuria ja asenteita tukemaan osallistumista ja vaikuttamista?

Työntekijöiden kouluttaminen osallistavan toimintatavan keinoihin ja ajatusmaailmaan. Työnohjausta työ kulttuurin muutokseen – yhteistyö kansalaisjärjestöjen/asukkaiden kanssa on työväline, jolla tavoite voidaan saavuttaa, ei ylimääräinen työtehtävä.

Kehittämistoiminnassa tulee olla aina mukana jokin asukas- tai järjestötoimija mukana

Investoidaan kansalaistoimintaan kunnassa (toimitilakysymykset, vapaaehtoistoiminnan koordinaattorit tai muut kehittämishenkilöstöt, kehittämishankkeiden kuntaosuusraha/välirahoitusmallit jne.) →

toimintaedellytykset kun on kunnossa voidaan keskittyä itse toimintaan ja silloin osallistumisaktiivisuus ja vaikuttaminenkin on otollisempaa.

Minkälaisia vuorovaikutuskäytäntöjä tulisi käyttää asioiden valmistelussa?

Selkeä tiedotustapa – mistä löytyy valmistelussa olevat asiat.

Kuulemis- ja keskustelutilaisuudet – uskaltautua keskustelemaan, ristiriitaisissa tilanteissakin. Ohjata keskusteluja ratkaisukeskeisimmiksi.

Miten asukas-/käyttäjälautetta tulisi kerätä ja hyödyntää?

Pitäisi ja mielellään vielä kohderyhmän vastusedellytykset huomioiden.

Aloiteoikeus

Miten näette aloiteoikeuden merkityksen kuntalaisten osallistumis- ja vaikuttamiskeinona?

Aloiteoikeus on hyvä olla olemassa. Antaa yksittäiselle ihmiselle mahdollisuuden ottaa vastuuta. Pitäisi tiedottaa enemmän, että osattaisiin käyttää enemmän.

Pitäisikö aloitteiden käsittelystä säätää kuntalaissa nykyistä täsmällisemmin ja velvoittavammin?

Kyllä, jotta koetaan se keinoksi jolla voidaan vaikuttaa oikeasti.

Tiedottaminen

Tulisiko erityisryhmät huomioida (esim. lapset ja nuoret, maahanmuuttajat) kuntalaissa/erityislaissa? Tarvitaanko erityisryhmiä koskien sitovaa/täsmällistä sääntelyä?

Tulee huomioida niin, että yhdenvertaisuus toteutuu.

Tulisiko tiedottamisvelvollisuudesta säätää yksityiskohtaisemmin ja velvoittavammin kuntalaissa?

Kyllä, jotta se tulisi hoidettua nykyistä paremmin. Tieto on avainasemassa vaikuttamisessa. Selkeämpi ja velvoittavampi säädös laittaa painoarvoa tiedottamiselle → huomioidaan myös toiminnassa sekä tekijän osaamisvaatimuksessa/työnkuvassa.

Tulisiko kuntalaissa säätää verkkotiedottamisesta?

Eikö lainsäädännön pitäisi koskea kaikkia tiedotuskanavia?

Miten selkeää ja ymmärrettävää kieltä voitaisiin edistää?

Kirjoittamalla teksti aina lukijälähtöisesti, välttämällä ammattitermejä tai muita kapulakielisiä ilmaisuja. Tämä pitäisi olla tiedottamisesta vastaavan ammattitaitokysymys? Voisikohan yhteiskunnallisten asioiden viestinnässä ottaa mallia kaupallisista esimerkeistä? Sillä kentällä näkyminen on kriittistä olemassa olon takia.

Hyödyntämällä selkokielihojeita, video ja muuta visuaalista materiaalia.

Käyttäjälähtöiset demokratian muodot eri palveluissa

Millaisia käyttäjälähtöisistä suoran ja osallistuvan demokratian muotoja tulisi hyödyntää?

Palvelujen kehittämisessä palvelumuotoilun keinoilla voidaan saada käyttäjälähtöisyyttä palvelujen kehittämiseen, vaikkei suoraan tähän demokratia ajatteluun osu, mutta palvelujen kehittämiseen kylläkin.

Millaisia mahdollisuuksia ja haasteita näette käyttäjälähtöisyyden lisäämisessä?

Ei löydetä tehokkaita työtapoja ja käyttäjälähtöisyys tekee prosesseista ja päätöksistä hitaita sekä kalliita. Uudistuneen lain käyttöön ottaminen porrastetusti?

Mitä käyttäjälähtöisyys merkitsisi kuntalain näkökulmasta?

Kuinka paljon kuntalaissa tulisi olla käyttäjälähtöistä demokratiaa koskevia yleissäännöksiä ja kuinka paljon asiaa tulisi säännellä sektorilainsäädännössä?

Sähköinen asiointi

Miten sähköisiä menetelmiä voisi hyödyntää vuorovaikutuksessa kuntalaisten kanssa?

Ensin pitää saada toimivat yhteydet sitten voidaan vasta ajatella, että sähköiset välineet lisäävät vaikuttamisen ja osallistumisen mahdollisuuksia.

Millaista olisi toimiva ja helppokäyttöinen sähköinen vaikuttaminen ja asiointi?

Yhdistysten vaikuttamisen kannalta voisiko olla yhdistyksillä, jotakin omia yhteisötunnuksia, joiden kautta tuoda mielipidettä ja asiantuntijuutta esille? Ettei vain yksittäiset henkilöt voi vaikuttaa, vaan myös yhteisöt voisivat osallistua keskusteluun.

Kunnan sivuston alle, ettei mene liian monimutkaiseksi, jos olisi valtakunnallinen yhteinen portaali.

Pitäisikö mahdollistaa sähköinen äänestäminen?

Kyllä, mutta huomioitava, että se ei saa/voi olla ainoa tapa äänestää.

Millainen on sosiaalisen median rooli tiedottamisen ja vuorovaikutuksen välineenä?

Nuorten keskuudessa todella suuri.

Mahdollistaa erilaisten näkökulmien esille tuonnin, monipuolistaa viestin sisältöä.

Miten kuntalaki voi edesauttaa sähköisen asiointin ja vuorovaikutuksen edistämistä?

Sähköisen viestinnän linkittäminen kuntalakiin voisi pakottaa yhteiskuntaa miettimään ratkaisuja (yhdessä paikallisten toimijoiden ja asukkaiden kanssa), miten valokuituyhteydet saadaan kattavasti koko maahan.

Hämeen Kylät ry

Elinan Leppänen ja Heli Laurikainen

www.hameenkylat.net