

VALTIOVARAINMINISTERIÖ

Metropoliselvitys

Alustava linjaus tulevaisuuden metropolikaupungiksi (tiivistelmä)

Mikko Pukkinen, Cay Sevón ja Matti Vatiilo

Kuntajakoselvittäjät

3.6.2014

METROPOLI
SELVITYS

VALTIOVARAINMINISTERIÖ

Selvityksen tausta ja tarkoitus

METROPOLI
SELVITYS

Tulevaisuuden metropolin 2030 strategiset tavoitteet

1. Palveluiden turvaaminen julkisten resurssien vähentyessä
2. Sosiaalisesti, taloudellisesti ja ympäristöllisesti kestävä metropoli
3. Kansainvälisen kilpailukyvyn takaava toimintaympäristö
4. Yhdyskuntarakenteeltaan tasapainoinen ja toimiva metropolialue

Metropoliselvityksen kunnat

Selvitys valmistuu 31.10.2014

Selvityksen tarkoitus

- Tehtävänä arvioida edellytyksiä yhdistää kunnat tai osa kunnista **yhdeksi tai useammaksi kunnaksi**. Myös osaliitosvaihtoehdot voivat sisältyä selvitykseen.
- Metropolialueen kuntarakennetta tarkastellaan alueen **kokonaisedun näkökulmasta**.
- Selvityksen perusteella selvittäjät voivat tehdä kuntien **valtuustoille** ehdotuksen kuntajaon muuttamisesta.
- Selvittäjät voivat tehdä esityksen VM:lle kunnallisen **kansanäänestyksen** toimittamisesta.

Selvitykseen vaikuttavat hankkeet

- Metropolihallinto
- Sote-ratkaisu
- Espoo-Kauniainen-Kirkkonummi-Vihti -selvitys (EKKV, 4 kuntaa)
- Keski-Uudenmaan 8 kunnan selvitys
- Itä-Uudenmaan 7 kunnan selvitys

VALTIOVARAINMINISTERIÖ

Tulevaisuuden metropoli 2030 – Alustavan linjauksen 12 kriteeriä

METROPOLI
SELVITYS

Tulevaisuuden metropoli 2030 – kriteerit

I. Toimintaympäristön muutos, tulevaisuuden haasteet:

1. Väestörakenteen muutokset
2. Suomen kansainvälinen kilpailukyky
3. Suotuisan toimintaympäristön rakentaminen

1. Väestörakenteen muutokset

- Väestön ikääntyminen
- Työikäisten taakan kasvaminen
- Muuttoliike metropolialueelle säilyy korkeana
- Työperustainen maahanmuutto

Väestörakenteen muutokset – yhteenveto

Keskeinen kysymys: Voidaanko kuntarakenteen muutoksin vastata väestörakenteen muutokseen?

1. Väestön ikääntyessä palveluiden saatavuutta ja laatua ei voida verorahoitteisesti turvata, ellei **voimavaroja allokoita yhteisesti** koko metropolialueella.
2. Hyvinvointipalveluiden turvaaminen edellyttää tuottavuuden kasvua, joka syntyy **päällekkäisyyksien purkamisella** ja suuremman kokonaisuuden kehittämispotentiaalin hyödyntämisellä.
3. Metropolialueen ennustettu väestönkasvu on kestävän kehityksen kannalta hallittavissa parhaiten koko aluetta koskevalla **yhtenäisellä suunnittelulla ja päätöksenteolla**.
4. Työperäisen maahanmuuton ja vieraskielisen väestön kasvu edellyttää kuntapalveluilta **erityisosaamista**, joiden turvaaminen onnistuu parhaiten **voimavarojen kokoamisella**.

2. Suomen kansainvälinen kilpailukyky

- Suomen kotimarkkina on Eurooppa, josta Suomen väestöosuus on 0,77 %.
- Osaamisperusteinen strategia ei tuo kilpailuetua.
- Suomi tarvitsee vahvan pääkaupungin menestyäkseen kansainvälisessä kilpailussa.
- Metropolialue on resurssikeskittymänä vastuussa koko Suomen kansainvälisestä kilpailukykyvystä ja vetovoimasta investointikohteena.

Suomen kv-kilpailukyky – yhteenveto

Keskeinen kysymys: Voidaanko metropolialueen kuntarakenteella vaikuttaa Suomen kansainväliseen kilpailukykyyn?

1. **Voimavarojen kokoaminen** on välttämätöntä, jotta metropoli kykenee toimimaan koko Suomen veturina ja pärjäämään kilpailussa muiden metropolien kanssa.
2. Kilpailukyvyn suhteen koko Suomi on riippuvainen metropolialueesta, jonka vahvuus edellyttää **tehokasta ja hyvin organisoitua hallintoa**.
3. Julkiselta sektorilta kilpailukyky edellyttää sellaisen fyysisen, hallinnollisen ja digitaalisen infrastruktuurin rakentamista, että se **muodostaa parhaan mahdollisen toimintaympäristön** yritystoiminnalle.
4. Suomen kansainvälisen kilpailukyvyn kehittämisessä tarvitaan **vahvaa koordinaatiota ja olemassa olevan kehittämispotentiaalin hyödyntämistä**.

3. Suotuisan toimintaympäristön rakentaminen

- Helsinki lähiseutuineen on kansainvälisesti pieni suurkaupunki ja voi menestyä metropolisarjassa vain voimavarat yhdistämällä.
- Julkisen sektorin tulee rakentaa toimintaympäristö, joka synnyttää menestyviä aloja ja yrityksiä.
- Alueen kuntarakenne ei ole vuosikymmeniin vastannut alueen taajamarakennetta, joka on johtanut osaoptimointiin ja voimavarojen tuhlaukseen.
- Metropolialueen kuntien tuhannet yhteensopimattomat tietojärjestelmät aiheuttavat suuria toiminnallisia hankaluuksia ja taloudellista tappiota.

Suotuisan toimintaympäristön rakentaminen – yhteenveto

Keskeinen kysymys: Miten kansainvälistä kilpailukykyä voidaan vahvistaa toimintaympäristöä kehittämällä?

1. Yhdyskuntarakenne: työssäkäyntialuetta vastaava kunta suunnittelu- ja päätöksentekoaalueena mahdollistaa **kokonaisvaltaisen, pitkäjänteisen ja resurssitehokkaan toiminnan**.
2. Hallinnollinen toimintaympäristö: kuntaliitokset avaavat mahdollisuuden koko **hallintojärjestelmän ja -kulttuurin** läpikäyntiin ja **uudistamiseen**.
3. Digitaalinen toimintaympäristö: **Tietojärjestelmien**, verkkojen ja palveluiden **yhteensovittaminen**. Palvelutuotannon digitalisoiminen. **Säästöpotentiaali** merkittävä.

Tulevaisuuden metropoli 2030 - kriteerit

II. Metropolialueen kokonaisuus:

4. Toiminnallinen kokonaisuus

- muuttoliike, pendelöinti, asiointi

5. Sosiaalinen kestävyys ja segregatio

6. Maankäyttö, liikenne, ympäristö

7. Asuminen

4. Toiminnallinen kokonaisuus: muuttoliike, pendelöinti, asiointi

- Helsingin seudun väestönlisäys 2000–2013 oli 200 000 henkilöä eli noin 14 300 vuosittain. Siitä luonnollisen väestökasvun osuus oli noin puolet, kuntien välisen muuttoliikkeen osuus viidennes ja siirtolaisuuden osuus vajaa kolmannes.
- Asuntomarkkinat hidastavat tulomuuttoa ja aiheuttavat valikoivaa muuttoliikettä seudun sisällä.
- Kunnat muodostavat tiiviin työssäkäynti- ja asiointialueen. Pendelöintivirrat ovat huomattavia.

Kuntien nettomuuton laskennallinen tulokertymä 2000–2011

Työssäkäynti

© MML, 2012

Toiminnallinen kokonaisuus – yhteenveto

Keskeinen kysymys: Miten kuntarakenteen muutoksin voidaan tukea alueen kehittymistä toiminnallisen kokonaisuuden näkökulmasta?

1. Metropolialueelle muuttoliikkeestä kertyvä **positiivinen tulokertymä** pitäisi saada mahdollisimman tehokkaasti **hyödynnettyä** koko alueen hyväksi. Tällöin voidaan varmistua alueen kehityksestä kokonaisedun näkökulmasta ja kuntien välinen kilpailu positiivista tulokertymää kerryttävistä asukkaista vähenee.

2. Metropolialue on tiivis työssäkäynti- ja asiointialue. Asukkaat elävät alueella päivittäistä arkeansa yli kuntarajojen. Aluetta pitäisi kehittää yhtenä toiminnallisena kokonaisuutena **asukkaiden luontaisen arkipäivän elinpiirien** näkökulmasta. Työssäkäynnin ja asioinnin kannalta erityisesti liikkumisen ja asumisen alueen kokonaisedun näkökulmasta tehdyt ratkaisut ovat keskeisiä. Hallinnollisilla ratkaisuilla tulee varmistaa alueen kehitys yhtenä kokonaisuutena.

5. Sosiaalinen kestävyys ja segregaatio

- Sosiaalinen kestävyys tarkoittaa sitä, että vahvistetaan ihmisten yhteenkuuluvuutta ja estetään yksilöiden ja yhteisöjen syrjäytymistä yhteiskunnallisesta osallisuudesta ja päätöksenteosta.
- Alueellinen eriytyminen näkyy sekä seudun kuntien sisällä että niiden välillä. Varsinaisessa huono-osaisuuden kierteessä olevia asuinalueita ei ole, mutta sosioekonominen ja etninen segregaatio alueiden välillä on kasvussa.
- Alueellista eriytymistä selittää sijainti, asuntokannan rakenne ja asukasrakenne. Statukseltaan hyvinä pidettyjen alueiden korkea hintataso lisää eriytymiskehitystä.
- Etninen segregaatio yhdessä sosiaalisten ongelmien kasautumisen kanssa on uhka sosiaaliselle kestävyydelle. Vuonna 2012 alussa vieraskielisten osuus vaihteli PK-seudun asuinalueilla välillä 2–29 %. Lapsista 13 % puhui äidinkielenään muita kuin Suomen kansalliskieliä. Asuinalueista korkeimmillaan tämä osuus oli 43 %.

Työttömyysaste

Alueiden suhteellinen asema

■ Heikoin kymmenys	(22)
■ Toiseksi heikoin kymmenys	(23)
■ Keskitaso	(136)
■ Vahvin viidennes	(45)

Sosiaalinen kestävyys ja segregatio – yhteenveto

Keskeinen kysymys: Toisivatko kuntarakenteen muutokset paremmat edellytykset vahvistaa alueen sosiaalista kestävyyttä ja vähentää segregatiota?

1. Kuntarakennetta uudistamalla voidaan vahvistaa edellytyksiä seudun sosiaalista kestävyyttä vahvistavalle asuntopolitiikalle ja yhdyskuntakehittämiselle. Keskeistä on luoda **suotuisat olosuhteet** määrällisesti **riittäväälle ja kohtuuhintaiselle asuntotuotannolle**.
2. **Kilpailukyky- ja elinvoimapolitiikan vuorovaikutusta sosiaalista kestävyyttä vahvistavien toimien**, kuten varhaiskasvatuksen ja perusopetuksen, sote-palvelujen ja kulttuuripalvelujen kanssa on **vahvistettava**. Tämä onnistuu parhaiten, kun toimet voidaan suunnitella koko toiminnallisen alueen laajuisesti.
3. Metropolialueen väestökasvusta merkittävä osa tulee olemaan maahanmuuttajataustaista. Maahanmuuttajien kotouttaminen, vieraskielisten asukkaiden palvelujen turvaaminen ja asuinalueiden etniseen **eriytymiseen** liittyvien **uhkien torjunta** on seudun yhteinen haaste.

6. Maankäyttö, liikenne, ympäristö

- Metropolialueen yhtenäinen taajamarakenne ulottuu 10 kunnan alueelle (selvitysalue miinus Vihti ja plus Nurmijärvi). Asutus laajenee edelleen lievealueilla.
- Maankäytön ongelmat ovat yhdyskuntarakenteen hajautuminen, kokonaisnäkemysten puuttuminen seudun yhdyskuntakehittämisen tavoitteista ja maankäytön tehottomuus sijainniltaan hyvilläkin alueilla.
- Yhdyskuntarakenteen hajautuminen vaikeuttaa liikenneratkaisujen kustannustehokasta järjestämistä. Eri liikennemuodot eivät toimi yhteen ja monien toimijoiden vuoksi millään taholla ei ole vastuuta kokonaisuudesta.
- Ilmastonmuutoksen hillintä, sopeutuminen ja energia-tehokkuuden tavoitteet vahvistuvat kansallisessa politiikassa. Metropolialueella on tehty yhteistyötä ilmastonmuutokseen liittyen. Silti seudulta puuttuu vahva tahtotila konkretisoida tavoitteet kuntien strategisessa kehittämisessä ja konkreettisissa päätöksissä.

Helsingin kaupunkiseutu 2010

-
 alle 0,02 taajamat ja 500 m liepevyöhyke
-
 keskustaajama
-
 lähitaajama
-
 ydinalueen raja

Maankäyttö, liikenne, ympäristö – yhteenveto

Keskeinen kysymys: Voidaanko kuntarakenteen muutoksin parantaa yhdyskuntarakenteen eheyttä, vähentää autoriippuvuutta ja toteuttaa kansallisia ilmasto- ja energiatavoitteita?

1. Eheä yhdyskuntarakenteen tarkoittaa seudullisesti ajateltua, kokonaisvaltaisesti suunniteltua ja hyvin toimivaa kaupunkiseutua. Seudulliset asunto- ja työmarkkinat sekä kaupalliset palvelut edellyttävät **seutulähtöistä maankäytön ja liikennejärjestelmän** kehittämistä. Seutulähtöisyys onnistuu parhaiten yhden hallinnollisen alueen puitteissa.
2. Metropolialueen monikeskuksisuus tukee asukkaiden arjen sujuvuutta. Alakeskusten vaikutusalueet eivät rajaudu kuntarajoihin. **Monikeskuksisuuden vahvistaminen** nykyisistä kuntarajoista riippumatta lisää seudun yhdyskuntarakenteen toimivuutta.
3. Tonttireservin kasvattaminen sekä kaavoituksen ja yhdyskuntarakentamisen tehostaminen on edellytys kysyntää vastaavalle asuntotuotannolle erityisesti metropolin ydinalueella. Tämä edellyttää nykyistä **seutulähtoisempää maapolitiikkaa ja tuotantoresurssien kokoamista.**
4. Kuntarakenteen vahvistaminen loisi uusia mahdollisuuksia **ympäristölähtöisiin investointeihin** rakentuviin kehitysympäristöihin, joissa voidaan kokeilla, testata ja kehittää uuden sukupolven uusiutuvan energian, jäte- ja vesihuollon resurssitehokkaita ratkaisuja sekä ekologisesti kestävästä liikkumisesta malleja.

7. Asuminen

- Vuokra-asuntokanta jakautuu alueen kuntien välillä epätasaisesti. ARA-asunnoista puolet ja vapaarahoitteisista vuokra-asunnoista kaksi kolmasosaa on Helsingissä. Espoon ja Vantaan osuus on yht. 30% ja muiden kuntien 10 %.
- PK-seudun asuntomarkkinatilanne on ollut pitkään epäterve. Alueella on pula kohtuuhintaisista vuokra-asunnoista. Omistusasuntojen hintataso on merkittävästi korkeampi kuin muualla maassa. Keski- ja pienituloisten tilanne on vaikea. Tilanne haittaa erityisesti palvelusektorin toimintaa.
- Selvitysalueen asuntotuotantotavoite on MAL-aiesopimuksen mukaan 11 200 asuntoa/v, joista 2 250 ARA-asuntoja. Toteuma 2012–2013 oli 91 % tavoitteesta. Koska asuntotuotanto on useina vuosina jäänyt jälkeen tavoitteesta, todellinen tuotantotarve on lukuja suurempi.
- Pitkäaikaisasunnottomuus on erityisesti PK-seudun ongelma. Vuonna 2011 PK-seudun osuus koko maan asunnottomista oli 60 %.

Valmistuneet asunnot 2012-2013

Helsingin seudun MAL-aiesopimuksen seuranta 2014

Asuminen – yhteenveto

Keskeinen kysymys: Voidaanko kuntarakenteen muutoksin parantaa alueen asuntomarkkinoiden toimivuutta ja turvata riittävä kohtuuhintaisten asuntojen tarjonta?

1. Asuntomarkkinoiden toimivuuteen voidaan vaikuttaa kysyntää vastaavalla ja sijainniltaan kilpailukykyisellä tonttitarjonnalla, saamalla **lisätä kilpailua asuntotuotantoprosessin** eri vaiheisiin ja vahvoilla vuokra-asuntojen omistajilla. Näistä erityisesti tonttitarjonnan riittävyydellä ja asuntojen omistajuudella kuntarakenteeseen liittyviä kytkeitä.
2. Helsingissä omistusasuntojen hintataso on kaksinkertainen muuhun Suomeen verrattuna. Vaparaahoitteisissa vuokra-asunnoissa tilanne on samansuuntainen. Markkinahintoihin kunnat voivat vaikuttaa välillisesti maankäyttöpolitiikallaan, kuten **riittävällä tonttitarjonnalla, maankäytön tehokkuudella, kaavamääräyksillä ja tontinluovutusehdoilla.**
3. Asumisen laadun kehittämisen tarve tunnustetaan sekä nykyisen asuntokannan osalta että uudistuotannossa. Siihen vaikuttavat mm. väestörakenteen muutokset ja yksilöllisten asumisratkaisujen kasvava kysyntä. Nyt kehittämistyö tapahtuu pääosin kuntien sisällä, vaikka olosuhteet mahdollistaisivat työn **tehostamista alueellisesti laajemmalla yhteistyöllä.**

Tulevaisuuden metropoli 2030 – kriteerit

III. Kuntien uudistumisen mahdollisuus ja välttämättömyys:

8. Palvelujen järjestäminen ja tuottaminen

9. Kansalaisyhteiskunta ja osallistuminen

10. Hallintatapa ja demokratia

11. Kielelliset oikeudet

12. Kuntatalous

8. Palveluiden järjestäminen ja tuottaminen

- Sote-uudistuksessa 47 % kuntien budjeteista siirtyy sote-alueille, tuottamisvastuu jää kunnille.
- Väestön ikääntyminen lisää palvelutarvetta ja verorahoitteisessa järjestelmässä verotustarvetta.
- Sähköiset palvelut ja tietojärjestelmät, omavastuisuuden lisääminen ym. keinot käyttöön tuottavuuden lisäämiseksi.
- Suuressa kunnassa investoinnit ja palveluverkot voidaan mitoittaa suuremmalla väestöpohjalla ja siten kustannustehokkaammin.

Sähköiset palvelut ja tietojärjestelmät

- Palveluiden tuottavuuden kehittäminen edellyttää uuden teknologian hyödyntämistä, uusia toimintatapoja ja prosessimuutoksia.
- Metropolialueella kuntakohtaisten päällekkäisten ICT-ratkaisujen integrointi sekä keskitetysti kehitettyjen palvelujen käyttöönotto on keskeistä tuottavuuteen, asiakaslähtöisyyteen ja kilpailukykyyn liittyvien hyötyjen saavuttamiseksi.
- Integraation tarve hyötyjen ja tehokkuuden saavuttamiseksi kasvaa tulevaisuudessa.
- PK-seudun kaupungit ovat tehneet yhteistyötä yhteisten palvelujen ja palvelutoimintaa tukevien ICT-ratkaisujen kehittämiseksi, mutta tätavoitteet eivät ole pääosin toteutuneet. Seutuyhteistyö ei ole myöskään priorisoitu kaupungin sisäiseen ICT-työhön verrattuna.

Palvelujen järjestäminen ja tuottaminen – yhteenveto

Keskeinen kysymys: Voidaanko kuntarakenteen muutoksella turvata palveluiden saatavuus ja kehittäminen, huomioon ottaen myös väestörakenteen muutoksesta johtuva palvelutarpeen kasvu?

1. Sote-palveluiden integraatio ja järjestämisvastuun muutos avaa mahdollisuuden **kehittää** myös kuntien vastuulla olevien **lähipalvelujen tuottamista** kokonaisuudessaan.

2. Kuntarakenteen muutos mahdollistaa nykyisten palveluverkkojen yhteensovittamisen, tuottavuuden kasvattamisen, kuntalaisten valinnanmahdollisuuksien lisäämisen sekä **palvelujen digitalisoinnin ja tietojärjestelmien integraation**.

3. Kuntarakenteen muuttuessa kuntalaisen asema lähipalvelujen käyttäjänä ei muutu, vaan muutos merkitsee **hallinnon, talouden ja päätöksenteon voimavarojen kokoamista**.

9. Kansalaisyhteiskunta ja osallistuminen

- 2010-luvun elinvoimainen demokratia on tekemisen, ideoinnin ja osallistumisen demokratiaa, asioiden jakamista ja yhteistoimintaa. Mahdollistava ja salliva kunta on innostava kunta.
- Uusi kunta toimii demokraattisesti, jos sekä valtuuston johtama edustuksellinen demokratia että kansalaisten lähidemokratia toimivat.
- Lähidemokratia on sekä alueellista että toiminnallista: käyttäjädemokratia (käyttäjäraadit), suunnitteludemokratia (osallistuva budjetointi, osallista ympäristön ym. suunnittelu), asukkaiden valitsemat aluefoorumit, asukkaiden tapahtumat ja toimitilat.
- Avoin julkinen verkko, jossa kaikki merkittävät julkishallinnon tietoaaineistot ovat ilmaisia, kaikkien saatavilla ja käytössä, hyödyttää asukkaita, yrityksiä, yhdistyksiä, hallintoa.

Lähidemokratia

- Uudessa kunnassa lähidemokratia on alueellista, asiakohtaista ja ryhmäkohtaista ja toimii fyysisessä ja virtuaalisessa ympäristöissä, keskustelupiireissä, puistoissa, kahviloissa, kouluissa.
- Uusi kunta mahdollistaa, suvaitsee, ruokkii ja tukee asukkaiden ideoita ja innovaatioita.
- Asukkaiden identiteetti muodostuu alueen kautta: asukkaiden muodostamat alueraadit, osallistuminen fyysisen lähiympäristön suunnitteluun, asukastilojen käyttö, paikallisyhdistysten toiminta, sekä paikalliset tapahtumat vahvistavat yhteenkuuluvuutta.
- Käyttäjädemokratia: käyttäjäraadit palveluissa, kuten julkisissa ja yksityisissä sote-palveluissa.
- Osallistuva budjetointi, esim. palvelutalojen tilat ja toiminta, nuorisotilojen kehittäminen ja käyttö.

Kansalaisyhteiskunta ja osallistuminen – yhteen veto

Keskeinen kysymys: Miten voidaan kuntarakenteen muuttuessa vahvistaa asukkaiden paikallista identiteettiä ja kansalaisyhteiskuntaa sekä lisätä kansalaisten osallistumista?

1. Uudessa kunnassa asukkaat rakentavat joukkoistamisen demokratiaa ja toimintaa. Sallimalla omatoimista kehittämistä uusi kunta vahvistaa asukkaiden luottamusta kuntaan ja omiin mahdollisuuksiinsa rakentaa siellä tulevaisuuttaan. Uuden kunnan tulee rohkeasti **ottaa käyttöön kaikki avoimuuden, demokratian ja osallistumisen keinot.**
2. Lähidemokratia isossa kunnassa on sekä lähialue-, käyttäjä- että suunnitteludemokratiaa. Isossa uudessa kunnassa aluedemokratia vahvistaa paikallista identiteettiä ja ihmisten yhteenkuuluvuutta.
3. Kaikki metropolin **päätökset ja muut asiakirjat ovat ilmaisessa avoimessa verkossa** kaikkien saatavilla ja käytössä. Avoin kunta on osallistumisen ja vaikuttamisen tila. Avoin data luo uutta arvoa ja innovaatioita.

10. Hallintatapa ja demokratia

- Uuden kunnan muodostaminen mahdollistaa parhaiden käytäntöjen omaksumista vanhoista kunnista sekä kaikkialta muualtakin.
- Valtuusto päättää omistajapolitiikasta, kunnanhallitus toiminnan yhteensovittamisesta ja omistajaohjauksesta. Metropolikaupunki päättää valtuustonsa koosta.
- Metropolikaupungin pormestari valitaan suorilla vaaleilla. Pormestari johtaa kaupunginhallitusta.
- Valtuusto voi delegoida päätäntävaltaa ”aluevaltuustoille”, joiden tehtävänä voi olla toimiminen sote-alueen neuvottelukumppanina.
- Uuden kunnan osa-alueille voidaan asettaa aluelautakunnat, joko suorilla vaalilla valittuina tai valtuuston nimeäminä.
- Vanhusneuvosto, nuorisovaltuusto ja vammaisneuvosto sekä muut valtuuston asettamat toimielimet tuovat eri väestöryhmien äänen kuuluviin.

Hallintatapa ja demokratia – yhteenveto

Keskeinen kysymys: Miten kuntarakenteen muutosta käytetään mahdollisuutena uudistaa hallintapaa kokonaisuudessaan, muuttaa päätöksentekoa ja syventää demokratiaa?

1. Uudessa kunnassa **kokonaisohjaus kattaa kunnan koko toiminnan** riippumatta siitä, tuottako ja järjestääkö kunta itse vai ostaako palvelut. Valtuuston ja hallituksen tehtäväjako ja toimintatavat muuttuvat. Pormestari johtaa hallitusta. Koko- tai osapäiväiset puheenjohtajat lautakuntiin.
2. Mahdollisuus perustaa alueilla ”aluevaltuustoja” voi luoda joustavuutta palvelujen tuottamiseen. Valtuusto voi päättää että ”aluevaltuustot” valitaan suorilla vaaleilla ja voi **delegoida määrättyjä tehtäviä ”aluevaltuustoille”**, kuten neuvottelut sote-alueen kanssa. Paikallisille aluelautakunnille valtuusto voi delegoida lähialuetta koskevia tehtäviä.
3. **Asukasryhmien ääni** kuullaan kunnan valtuuston asettamien neuvostojen ja valtuustojen sekä muiden tätä palvelevien elinten avulla.

11. Kielelliset oikeudet

- Metropolialueella elää n. 80 000 ihmistä, joiden äidinkieli on ruotsi ja n. 135 000 ihmistä, joiden äidinkieli on muu kuin suomi tai ruotsi.
- Uusi kunta on kaksikielinen.
- Kielellisten oikeuksien toteutuminen on lähes suorassa suhteessa vähemmistökielisten osuuteen väestöstä. Kun suhteellinen osuus pienenee samalla kun absoluuttinen kasvaa, tarvitaan uusia ratkaisuja kielellisten oikeuksien turvaamiseksi.
- Uuden kunnan tulee valmistautua vieraskielisten määrän kaksinkertaistumiseen (lähes 200 000 henkilöä) v. 2030 mennessä.
- Vieraskielisten nopea integraatio on metropolialueen menestyksen ehto.

Ruotsin- ja vieraskielisten osuus väestöstä

Ruotsinkielisiä kaksikielisissä kunnissa 78 321 henkilöä ja vieraskielisiä 130 674 henkilöä. Lisäksi Keravalla, Tuusulassa, Vihdissä 1499 ruotsinkielistä ja 4209 vieraskielistä.

Kielelliset oikeudet – yhteenveto

Keskeinen kysymys: Miten kuntarakenteen muutosta käytetään mahdollisuutena parantaa väestön ruotsinkielisten ja muunkielisten asemaa ja palveluita yhdistämällä ja vahvasti koordinoimalla palveluja?

1. Uusi kunta on kaksikielinen suomi-ruotsi. Ongelmat ruotsinkielisissä sote-palveluissa voidaan ratkaista luomalla tilaajapuolelle Etelä-Suomen sote-alueen ruotsinkielisten palvelujen tilaajatoiminto ja **tuotantopuolelle vastaavasti metropolin tuotantotoiminto**.

2. Vieraskielisten osuus on ruotsinkielisiä suurempi ja vahvasti kasvava. Tämä on välttämätön kehitys ja potentiaalisesti suuri voimavara. **Vieraskielisten palvelujen kokoaminen** mahdollistaa palvelujen kattavuuden. Sähköisten palvelujen kehittäminen helpottaa monikielisyyden hoitamista.

3. **Maahanmuuttajien ja pakolaisten kotouttamisen** ja integroinnin on oltava voimallista työllistymisen edistämiseksi ja syrjäytymisen ehkäisemiseksi. Yhtenäisellä asuntopolitiikalla on tuettava integraatiota.

4. Kansalliskielisten ja vieraskielisten omaehtoisen **kulttuuritoimintaa** on tuettava asuinalueilla järjestämällä **toimitiloja** sekä taloudellisella tuella.

12. Kuntatalous

- Julkisen talouden kestävyysvaje merkitsee kuntataloudessa palvelutuotannon kustannusten ja verotulojen epäsuhdetta.
- Jos tavoitteena on verorahoitteisten hyvinvointipalvelujen säilyttäminen, tulee kuntatalouden tuottavuutta lisätä merkittävästi.
- Tuottavuuden lisäämiseen tarvitaan kaikki käytettävissä olevat hallinnon ja palveluiden tuottamisen tehostamiskeinot.
- Metropolialueen vanhusväestön osuuden kasvu johtaa palvelutarpeen kasvuun ja lisää painetta entisestään.
- Kantosuhde osoittaa, että metropolialueelle tarvitaan vuoteen 2030 mennessä yli 100 000 yksityisrahoitteista työpaikkaa lisää.
- Kuntakoolle ei ole optimikokoa, vaan kuntaliitosten hyödyt riippuvat siitä, miten uuden kunnan talous ja hallinto hoidetaan.

Kuntien ja kuntayhtymien toimintamenot ja verorahoitus 1997-2013

Käyvin hinnoin indeksoituina, 1997=100

1) Verorahoitus = verotulot + käyttötalouden valtionosuudet (kuntien tilinpäätösten mukaan).

Kantosuhde

Kantosuhde = (työvoiman ulkopuoliset + työttömät + julkissektorin palveluksessa [kunta + valtio] olevat) / yksityissektorin työlliset (sis. yrittäjät)

Kuntatalous – yhteenveto

Keskeinen kysymys: Voidaanko metropolialueen kuntia yhdistämällä vahvistaa alueen kykyä pitkäjänteisesti ylläpitää tasapainoista kuntataloutta ja edistää siten alueen kilpailukykyä ja kansalaisten hyvinvointia?

1. Kuntaliitosten taloudellisia vaikutuksia ei tule arvioida kuntien yhteenlaskettujen nykyhetken tunnuslukujen perusteella, vaan niiden **dynaamisten vaikutusten** kautta, joita on voidaan saada aikaan kuntien toimintojen uudelleenjärjestämisellä.

2. Kuntakoon kasvattaminen on tuloksellista, mikäli uusi kunta kykenee vaikuttamaan **palvelujen kustannusrakenteisiin** ja hyödyntämään uudenlaisen rakenteen luomia mahdollisuuksia.

3. **Osaoptimoinnin, palvelushoppailun ja erityisintressien vaalimisen sijasta** tarvitaan metropolialueen kokonaisedun huomioon ottamista.

4. Kuntia yhdistämällä voidaan metropolialueen hallinnon ja palvelutuotannon **kustannuksia vähentää** merkittävästi.

VALTIOVARAINMINISTERIÖ

Alustava linjaus

METROPOLI
SELVITYS

Alustava linjaus

- Metropolialueen ja koko Suomen tulevaisuuden menestys edellyttää metropolin ydinalueen kolmen kaupungin voimavarojen kokoamista.
- Metropolialueen kokonaisedun kannalta tärkeimpiä menestystekijöitä pystytään vahvistamaan parhaiten yhdistämällä pääkaupunkisedun kaupungit Espoo, Helsinki, Kauniainen ja Vantaa sekä Sipoo uudeksi kunnaksi, metropolikaupungiksi. Tällä estetään myös se, että pääkaupunkiseutu jakautuisi toiminnallisesti ja sosiaalisesti kahtia.
- Kansallisesti erittäin merkittävän Aviapoliksen alueen kehittämispotentiaalin täysimääräinen hyödyntäminen toteutuu parhaiten, jos Tuusulan eteläinen osa liitetään metropolikaupunkiin.
- Metropolikaupungin kehysalueen voimavarojen kokoaminen Keski-Uudenmaan kuntajakoselvityksen tuloksena olisi alueen kokonaisedun kannalta erittäin tärkeää. Mikäli tässä ei onnistuta, olisi Tuusulan, Keravan ja Järvenpään yhdistyminen joka tapauksessa askel eteenpäin.
- Kirkkonummi ja Vihti ovat osa metropolikaupungin kehittyvää kehysaluetta. Myös Länsi-Uudellamaalla tarvitaan voimavarojen kokoamista. Vihdin ja Kirkkonummen kuntien yhdistyminen tukisi tätä tavoitetta.

Metropolikaupunki

Tulevaisuuden kuntarakenne

- Espoo-Helsinki-Kauniainen-Sipoo-Vantaa
- Helsinki-Vantaan lentokentän yritysvyöhyke (Aviapolis) kokonaan metropolikaupungin osaksi
- Kirkkonummi-Vihti (+Lohja ym.)
- Kerava-Tuusula (+Hyvinkää-Järvenpää-Mäntsälä-Nurmijärvi-Pornainen)

Monikeskuksinen metropolikaupunki

- Metropolikaupunki on monikeskuksinen. Strategisella tasolla kunta toimii yhtenä kokonaisuutena. Lähipalvelut ja niitä koskeva kunnallinen päätöksenteko sen sijaan voidaan hajauttaa lähemmäs asukkaiden päivittäistä elinpiiriä. Näin muodostuvat alakeskukset ja niitä ympäröivät toiminnalliset vyöhykkeet ovat entisistä kuntarajoista riippumattomia.
- SYKE:n paikkatietoanalyysien perusteella (YKR, UZ II 2014) metropolin ydinalueella monikeskuksisuuden kriteerit täyttäviä alakeskuksia väestön, työpaikkojen ja kaupallisten palvelujen perusteella ovat tällä hetkellä Espoon keskus-Kauniainen, Herttoniemi, Itäkeskus, Leppävaara, Malmi, Matinkylä, Myyrmäki, Pasila, Tapiola, Tikkurila ja Vuosaari.
- Sipoossa osana metropolikaupunkia Nikkilä ja Söderkulla voivat tulevaisuudessa kehittyä vastaaviksi alakeskuksiksi.

Väestön, työpaikkojen ja vähittäiskaupan keskittymät sekä pienaluejako

VALTIOVARAINMINISTERIÖ

Prosessin eteneminen – miten tästä eteenpäin?

METROPOLI
SELVITYS

Selvitystyö jatkuu

- Espoo, Kauniainen, Helsinki, Sipoo ja Vantaa
 - Muodostetaan kuntajohtajista yhdistymissopimuksen valmisteluryhmä, joka työstää sopimusta kuntajakoselvittäjien johdolla
 - Ryhmä kokoontuu viikoilla 25, 33, 35 ja 38 sekä tarpeen mukaan muina ajankohtina
 - Sopimuksen 1. luonnosversio valmistuu seurantaryhmän kokoukseen 2.9. mennessä
- Kirkkonummi ja Vihti
 - Aloitetaan tunnustelut Kirkkonummen ja Vihdin kanssa voimavarojen kokoamiseksi Länsi-Uudellamaalla
- Tuusula ja Kerava
 - Tuetaan Tuusulaa ja Keravaa voimavarojen kokoamiseksi Keski-Uudenmaan kuntien oman selvityksen pohjalta
 - Aloitetaan valmistelu Tuusulan eteläinen osan (Aviapoliksen alueen) liittämiseksi Metropolikaupunkiin

Aikataulu

	Kesä	Elo	Syys	Loka
Kuntajohtajien ja luottamushenkilöjohdon tapaamiset/haastattelut kunnittain	→			
Seurantaryhmä	3.6. klo 14.00		2.9. klo 14.00	8.10 klo 14.00
Yhdistymissopimuksen valmisteluryhmä	Vko 25	Vko 33 ja 35	Vko 38	
Viranhaltijaverkosto	5.6. klo 14.00	20.8. klo 14.00	24.9. klo 14.00	
Valtuustojen infotilaisuudet kunnittain			x	x
Kuntalaisten kuuleminen		x	x	
Henkilöstötyöryhmä	4.6. klo 14.00		1.9. klo 14.00	7.10. klo 14.00
Henkilöstön kuuleminen kuntien yt-ryhmissä		x	x	
Visioryhmä				

Selvitysraportin työstäminen
Yhdistymissopimuksen/
sopimusten valmistelu

Selvityksen vaiheet kesä-lokakuussa

VALTIOVARAINMINISTERIÖ

Seuraa metropoliselvitystä:

Metropoliselvitys.fi

Metropolutredningen.fi

Twitter: Metropoliselvitys @metropoliselvit

METROPOLI
SELVITYS