


Kuuden suurimman kaupungin hallitusohjelmatavoitteet 2019


- Kuusi suurinta kaupunkia ja valtio toteuttavat kaupunkipolitiikkaa tasavertaiseen kumppanuuteen ja suoraan vuorovaikutukseen perustuen.
- Suurille kaupungeille turvataan riittävä rahoitus ja toimintaedellytykset, jotta ne voivat vastata kestävästä kaupungistumisesta ja kasvun haasteisiin.
- Suurilla kaupungeilla tulee olla ensisijainen vastuu elinkeino- ja innovaatiopolitiikasta. Valtio investoi uutta luovaan ja kasvua tukevaan tutkimukseen, koulutukseen ja korkeaan osaamiseen.
- Valtio ja kaupungit panostavat osaavan työvoiman saatavuuteen, työperäiseen maahanmuuttoon ja kotoutumiseen.
- Suurten kaupunkien kansallista ja globaalia saavutettavuutta parannetaan nopeita raideyhteyksiä kehittämällä.
- Kaupunkipolitiikassa tunnistetaan erityisesti suuret kaupungit ja kaupunkiseudut strategisesti merkittävinä kestävästä kehityksen alueina ja ilmastopolitiikan toteuttajina. Kaupungeilla säilytetään tämän tehtävän toteuttamisen kannalta keskeiset maapolitiikkaan ja kaavoitukseen liittyvät tehtävät, toimivalta sekä työkalut.

Kuusi suurinta kaupunkia ovat Suomen kasvun, kansainvälistymisen ja talouden vetureita. Ne tuottavat pääosan Suomen bruttokansantuotteesta ja niissä synnytetään merkittävin osa maan uusista työpaikoista. Väestö, samoin vieraskielinen väestö ja maahanmuuttajat keskittyvät yhä voimakkaammin suurimpiin kaupunkeihin ja kaupunkiseuduille. Niihin keskittyvät myös erilaiset sosiaaliset ongelmat kuten työttömyys, segregaatio ja turvallisuusuhat.

Kaupungistumiskehityksen myötä kaupunkien kansallinen ja globaali merkitys kasvaa. Erityisesti suurimmat kaupungit toimivat edelläkävijöinä ja monien yhteiskunnallisten ongelmien ratkaisijoina. Ne kantavat vastuunsa koko maan hyvinvoinnista ja taloudellisesta menestyksestä sekä globaalien kysymysten kuten ilmastonmuutoksen torjunnasta. Monimutkaistuvassa ja kaupungistuvassa maailmassa yhteiskunnalliset ongelmat ratkaistaan ja palveluita kehitetään parhaiten niin lähellä ihmistä kuin mahdollista. Tähän kaupungit ovat maailmanlaajuisesti koeteltu ja hyväksi todettu alusta.

Kaupunkien laaja toimivalta ja tehtävät ovat osa maamme kilpailukyyn perustaa. Kaupunkien menestys perustuu niiden kykyyn hallita laajoja kokonaisuuksia ja vahvoin kumppanuuksiin muiden paikallisten toimijoiden, kuten korkeakoulujen ja elinkeinoelämän, kanssa. Kestävä kasvu edellyttää kaupungeilta myös mittavia investointeja.

Suurimpien kaupunkien erityispiirteet ja erityiset vastuut yhteiskunnallisten ongelmien ratkaisijoina sekä kaupungistumiskehityksen johdosta voimistuva

kuntakentän erilaistuminen edellyttävät entistä suurempaa paikallista liikkumavaraa. Kaupunkispesifit haasteet ja mahdollisuudet, joiden ratkaisemisessa erityisesti kuusi suurinta kaupunkia ovat avainasemassa, tulee nostaa kansallisen kaupunkipolitiikan keskiöön. Kaupungeille tulee osoittaa riittävä toimivalta ja rahoitus näiden kysymysten ratkaisemiseksi.

Moderni kaupunkipolitiikka toteutuu kaupunkivetoisesti ja valtion ja kaupunkien väliseen yhteiseen tavoitteenasetantaan ja kumppanuuteen perustuen. Valtion roolina on mahdollistaa lainsäädännön ja rahoituksen keinoin edellytyksiä kaupunkien kestävälle kasvulle ja ottaa sille kuuluvissa tehtävissä huomioon kaupunkien merkitys ja näkökohdat. Valtakunnallisessa kaupunkipolitiikassa tarvitaan vahvaa ja tasavertaista kuuden suurimman kaupungin ja valtion välistä kumppanuutta ja suoraa vuoropuhelua.

Kun kuntakenttä ja alueet eriytyvät, edistetään koko maan menestystä, hyvinvointia ja kilpailukykyä parhaiten tukemalla kaupunkeja niille tyypillisten ongelmien ratkaisussa ja vahvuuksien hyödyntämisessä. Valtakunnallista kaupunkipolitiikkaa toteutetaan kaupunkien väliset erot huomioon ottaen: metropolialue, kuusi suurinta kaupunkia ja 21 suurinta kaupunkia sekä muu kuntakenttä tarvitsevat omanlaisiaan ratkaisuja. Maanlaajuiset, yhdenmukaiset ja valtiojohtoiset ratkaisut eivät enää palvele sellaisen Suomen menestystä, jossa toimintaympäristöt maan sisällä eriytyvät kiihtyvää vauhtia.

Tavoitteet

1. Kuusi suurinta kaupunkia ja valtio toteuttavat kaupunkipolitiikkaa tasavertaiseen kumppanuuteen ja suoraan vuorovaikutukseen perustuen.

- Kaupunkipolitiikkaa toteutetaan erilaisten kaupunkien tarpeista lähtien tunnistuen suurimpien kaupunkien erityispiirteet ja erityiset vastuut sekä niiden kasvava kansallinen ja globaali merkitys.
- Lainsäädännön tulee mahdollistaa kuudelle suurimmalle kaupungille liikkumavaraa sekä joustavia ja omanlaisiaan ratkaisuja. Kasvavat kuntien väliset erot on mahdollista ottaa nykyistä paremmin huomioon eriyttävillä lainsäädäntö- ja budjettiratkaisuilla. Keskeiset lainvalmisteluhankkeet tulee valmistella suorassa vuorovaikutuksessa suurimpien kaupunkien kanssa.
- Hallituksella on selkeät kaupunkipoliittiset tavoitteet, joilla luodaan edellytyksiä kaupunkien kestävälle kasvulle, kaupunkispesifien haasteiden ratkaisemiselle ja hallituksen kansallisten tavoitteiden toteutumiseksi. Tavoitteet sisältyvät kaupunkistrategiaan, joka valmistellaan ja jota toimeenpannaan yhdessä kaupunkien kanssa. Kaupunkipolitiikan koordinoitua vahvistetaan perustamalla kaupunkipoliittinen ministerityöryhmä, joka seuraa ja edistää kaupunkipolitiikan tavoitteiden toteutumista yhdessä suurimpien kaupunkien kanssa.
- Kuusi suurinta kaupunkia ovat aktiivisesti mukana EU:n kaupunkiohjelman toteutuksessa ja valtio vahvistaa kaupunkipolitiikan asemaa Euroopan unionissa. ITI rahoitus on tärkeä myös tulevaisuudessa suurten kaupunkien kehittämisessä. Kaupungeille suunnattu rahoitus kohdennetaan kuudelle suurimmalle kaupungille.

Merkittävimmät, hallinnolliset rajat ylittävät haasteet kuten ilmastonmuutos, työttömyys, segregaatio, turvallisuus ja kotoutuminen ovat valtiolle ja kaupungeille yhteisiä. Valtion ja kaupunkien käytettävissä olevat työkalut, yhtäältä lainsäädäntö- ja budjettivalta, toisaalta monialaisuus, paikallistuntemus ja kumppanuus tulee yhdistää täydentämään toisiaan. Ilman kaupunkeja valtio ei voi saavuttaa tavoitteitaan, ilman valtiota kaupunkien potentiaalista jää suuri osa saavuttamatta. Moderni kaupunkipolitiikka on horisontaalista, verkostomaista ja globaalia toimintaa, joka ei tapahdu kansallisissa siloissa, ylhäältä alaspäin.

2. Suurille kaupungeille turvataan riittävä rahoitus ja toimintaedellytykset, jotta ne voivat vastata kestävästä kaupungistumisen ja kasvun haasteisiin.

- Kaupunkien taloudelliset toimintaedellytykset vastata tulevaisuuden haasteisiin turvataan. Valtion rahoituksessa otetaan paremmin huomioon kaupunkien kasvusta aiheutuvat mittavat investointitarpeet sekä kaupunkien erityiset vastuut muun muassa hyvinvoinnin ja terveyden sekä elinkeinojen ja innovaatioiden edistämiseksi, segregaatian haittojen torjunnassa, kulttuurin ja liikunnan rahoittajina ja joukkoliikenteen järjestäjinä.
- Valtionosuusjärjestelmässä otetaan nykyistä paremmin huomioon edellä mainittuja kustannuksia aiheuttavat tekijät, kuten esimerkiksi vieraskielisten määrä. Suurten kaupunkien haasteet ja tarpeet huomioidaan muun muassa kustannusten ja verotulojen tasasta tarkastelemalla. Nuoret aikuiset on huomioitava omana ikäryhmänään tulevassa rahoituksessa. Valtionosuusjärjestelmään sisältyvät elementit eivät saa heikentää kaupunkien kannusteita tehdä elinkeinopolitiikkaa ja siten heikentää kaupunkien mahdollisuuksia lisätä omia verotuloja. Järjestelmän tulee tukea kaikkien kuntien taloudellisesti, sosiaalisesti ja ekologisesti kestävää toimintaa ja kasvua.
- Kuntien osuutta yhteisöveron tuotosta lisätään elinvoimainvestointien mahdollistamiseksi.
- Vero- ja maksuperustemuutosten menetykset kompensoidaan kunnille. Myös indeksikorotukset toteutetaan täysimääräisesti.
- Kuntien mahdolliset uudet tehtävät tulee rahoittaa täysimääräisesti.

Tuloksellisen kaupunkipolitiikan keskeinen edellytys on vahva itsehallinto, johon sisältyy taloudellinen autonomia. Suurten kaupunkien kasvu, kyky luoda työpaikkoja ja kyky kasvattaa Suomen bruttokansantuotetta edellyttävät, että ne ovat taloudellisesti riittävän vahvoja ja pystyvät investoimaan palveluidensa kehittämiseen.

3. Suurilla kaupungeilla tulee olla ensisijainen vastuu elinkeino- ja innovaatiopolitiikasta. Valtio investoi uutta luovaan ja kasvua tukevaan tutkimukseen, koulutukseen ja korkeaan osaamiseen.

- Suurille kaupungeille annetaan mahdollisuus vastata kuntien välisenä yhteistyönä alueensa kasvu- ja työllisyyspalveluista. Työllisyyden hoito tulee olla yhden toimijan vastuulla. Näin vahvistetaan kaupunkien mahdollisuuksia investoida ja luoda edellytyksiä uusille innovaatioille ja työpaikoille.


- Valtion ja suurten kaupunkien tulee yhdessä luoda kumppanuuteen perustuva, alueelliset vahvuudet, heikkoudet ja erityispiirteet tunnista-va tapa tehdä vaikuttavaa elinkeino- ja innovaatiopolitiikkaa. Kansalliset tavoitteet saavutetaan parhaiten, kun kaupungeissa elinkeinotoiminta on aktiivista ja uutta luovaa.
- Kaupunkien, korkeakoulujen ja elinkeinoelämän kumppanuuksia hyödynnetään toimintaympäristöjen kehittämisessä resursoinnilla ja laajentamalla korkeakoulutoimintoja kasvavilla kaupunkiseuduilla. Korkeakoulupolitiikan tulee tukea kasvua. Valtion toimintoja, esim. Business Finland, kytketään vahvemmin kaupunkien toimintaan sijoittamalla henkilöstöä ja rahoitusta suoraan kaupunkien elinkeinoyhtiöihin. Lisätään Business Finlandin innovaatorahoitusta pk-yritysten verkottumiseen isojen yritysten ja kaupallisten keskusten kanssa sekä vientivalmiuksien nostamiseen.
- Tutkimus-, kehitys- ja innovaatorahoituksen osuus bruttokansantuotteesta nostetaan Suomessa neljään prosenttiin.
- Hallitus investoi koulutukseen kaikilla koulutustasoilla ja osoittaa tarvittavat resurssit myös nopeaan muutokoulutukseen työntekijöiden ja tulevaisuuden työpaikkojen kohtaannon varmistamiseksi nykyistä paremmin.

Suurimmat kaupungit ovat merkittäviä innovaatio-, yritys- ja osaamiskeskittymiä, joita tulee määrätietoisesti kehittää, koska ne luovat uudet työpaikat ja kansallisen kasvun. Tulevaisuuden kilpailukyky me rakentuu tutkimustiedon ja korkean osaamisen varaan. Suomessa investoinnit tutkimukseen ja tuotekehitykseen ovat laskeneet merkittävästi vuodesta 2010 alkaen. Korkeakoulut tarvitsevat pitkäjänteistä ja ennakoitavaa rahoitusta, jotta mahdollistamme teelliset läpimurrot sekä korkealaatuisen koulutuksen.

4. Valtio ja kaupungit panostavat osaavan työvoiman saatavuuteen, työperäiseen maahanmuuttoon ja kotoutumiseen.

- Kansainvälisten osaajien houkuttelu Suomen työmarkkinoille nostetaan hallitusohjelman yhdeksi kärkiteemaksi.
- Ulkomaisen työntekijän oleskelulupaprosessia kehitetään ja lyhennetään lupien käsittelyaikoja seitsemään vuorokauteen, jotta lupien käsittelyajoista ei tule pullonkaulaa työperäisessä maahanmuutossa.
- Valtio resursoi yhdessä suurten kaupunkien kanssa pysyvät rakenteet kansainvälisten osaajien houkuttelemiseksi Suomeen. Lisäksi EU-alueen ulkopuolelta tulevien yrittäjien ja yrittäjäksi

aikovien sekä pääomasijoittajien mahdollisuuksia saada oleskelulupa ja harjoittaa liiketoimintaa Suomessa helpotetaan ja nopeutetaan.

- Maahanmuuttajien mahdollisuuksia työllistyä osaamistaan, koulutustaan ja toiveitaan vastaaviin tehtäviin mahdollisimman pian maahantulon jälkeen parannetaan ja vastataan kotouttamisen erityisiin haasteisiin.
- Erityisesti maahanmuuttajanuorten työllistymis- ja koulutuspolkua sujuvoitetaan ja maahanmuuttajanuorten ja kantaväestön välinen työttömyystilanteen ero puolitetaan. Tutkintojen täydentävyys mahdollistetaan. Maahanmuuttajanuorten koulupudokkaiden määrä on kasvussa, mikä vaatii erityistä tukea ja toimenpiteitä.
- Valtio vakinaistaa riittävät resurssit ja pysyvän toiminnan maahanmuuttajien työllistymistä ja koulutusta edistäville osaamiskeskuksille.
- Hallitus varmistaa riittävät resurssit kielikoulutukseen. Kielikoulutus on yhdistettävä maahanmuuttajien työllistymiseen ja ammatilliseen koulutukseen aiempaa joustavammin. Myös kansainvälisten opiskelijoiden työllistymismahdollisuuksia vahvistetaan. Vieraskieliset ja heidän tarvitsemiensa palveluiden määrä sekä vieraskielisen työvoiman koulutuksen ja työllistymisen erityistoimet kaupungeissa otetaan kokonaisuudessaan huomioon valtiosuosityjärjestelmässä.
- Valtion ja kaupunkien yhteisiä toimia ja pitkäjänteistä kumppanuutta segregaaation vähentämiseksi vahvistetaan. Valtio panostaa resursseja muun muassa poliisin mahdollisuuksiin olla pysyvästi läsnä asuinalueilla.

Suomen on kyettävä kilpailemaan muiden Euroopan maiden kanssa kriittisistä ulkomaisista osaajista. Tämä edellyttää valtion ja kaupunkien yhteisiä toimia, lupaprosessien nopeuttamista, vieraskielisten palveluiden laajentamista sekä taloudellisia kannustimia. Valtion ja suurten kaupunkien on monitoimijaisessa yhteistyössä ja yhdessä ehkäistävä negatiivista segregaaatiota, joka alkaa usein työttömien ja kouluttamattomien sekä maahanmuuttajien keskittymisestä samoille alueille. Segregaaation haitat heikentävät ihmisten mahdollisuuksia, haaskaavat potentiaalia ja muodostavat myös turvallisuusriskien.

5. Suurten kaupunkien kansallista ja globaalia saavutettavuutta parannetaan nopeita raideyhteyksiä kehittämällä.

- Valtio sitoutuu edistämään Suomen kasvukolmion keskusten välisiä nopeita raideyhteyksiä, Suomiradan ja Lontoradan suunnittelua ja toteutusta (Helsinki-Tampere tunti ja Helsin-

ki-Oulu 4 tuntia), sekä Turun ja Helsingin välisen Tunnin junan toteuttamista. Kokonaisuudet tulee sisällyttää valtakunnalliseen liikennejärjestelmäsuunnitelmaan ja valtion tulee sitoutua hankkeiden käynnistämiseen ja toteuttamiseen. Nopeat raideyhteydet takaavat paremman työmarkkinoiden toimivuuden ja suurimpien kaupunkien sekä kaupunkiseutujen kasvupotentiaalin hyödyntämisen.

- Valtio kantaa päävastuun raideliikenteen investoinneista. Raideliikenteen kehittämishankkeissa hyödynnetään EU:n TEN-tuki täysimääräisesti ja hakuvalmistelua tehdään yhteistyössä suurten kaupunkien kanssa osana liikennejärjestelmän pitkän tähtäimen suunnittelua.
- Valtakunnallinen liikennejärjestelmäsuunnitelma valmistellaan kaupunkien kanssa yhteistyössä siten, että se vahvistaa elinvoimaa ja saavutettavuutta kasvavilla ja suurimmilla kaupunkiseuduilla.
- Suurten kaupunkiseutujen saama joukkoliikennetuki, johon on varattu nykyisin noin 13 miljona euroa, nostetaan 150 miljoonaan euroon. Kaupunkien voimakas kasvu edellyttää myös sujuvan, joukkoliikennepainotteisen liikkumisen edistämistä.

Suurten kaupunkien välisten nopeiden junayhteyksien suunnittelu ja toteuttaminen sekä yhteyksien vaatimat lisäkapasiteetti-investoinnit tukevat koko maan kilpailukykyä sekä suurten kaupunkien saavutettavuutta. Raideyhteyksiä ja joukkoliikennepainotteista liikkumista kehittämällä vastataan myös ilmastomuutoksen hillinnän ja kestävä kehityksen tavoitteisiin. Raideliikennehankkeet ovat avainasemassa yhdyskuntien taloudellisen tiivistymisen, elinkeinoelämän kehittymisen, päästöjen vähenemisen ja arjen sujuvuuden kannalta.

6. Kaupunkipolitiikassa tunnustetaan erityisesti suuret kaupungit ja kaupunkiseudut strategisesti merkittävänä kestävä kehityksen alueina ja ilmastopolitiikan toteuttajina. Kaupungeilla säilytetään tämän tehtävän toteuttamisen kannalta keskeiset maapolitiikkaan ja kaavoitukseen liittyvät tehtävät, toimivalta sekä työkalut.

- Kaupunkien oikeus päättää omasta maankäytöstä ja kaavoituksesta turvataan, koska se on kunnallisen itsehallinnon ydin ja ehdoton edellytys sille, että kaupungit voivat kehittää toimintaansa yleisesti ja vastata globaaleihin haasteisiin sekä ilmasto- ja ympäristötavoitteisiin.

Kuvat:

Sivu 1: Tampereen Laukontori. Kuva: Visit Tampere, Laura Vanzo

Sivu 2: Turun jokilaivat. Kuva: Turun kaupunki, Tim Bird

Sivu 4: Kesäinen Oulu. Kuva: Visit Oulu

Nämä kysymykset otetaan huomioon erityisesti maankäyttö- ja rakennuslain uudistuksessa, jonka lähtökohdaksi otetaan kaupunkialueiden kasvun mahdollistaminen.

- Neljän suurimman kaupunkiseudun kohtuuhintaista asuntotuotantoa, resurssiviisasta kaupunkirakennetta ja joukkoliikennepainotteista liikennettä edistetään muun muassa jatkamalla MAL-sopimuksia valtion ja kaupunkiseutujen kanssa. Valtion sitoutumista MAL-sopimukseen vahvistetaan. Sopimukset laaditaan valtion ja seudun kaupunkien ja kuntien välillä.
- MAL-sopimusmenettely kytketään valtakunnalliseen liikennejärjestelmäsuunnitelmaan ja mahdollistetaan asioiden sopiminen myös yli nelivuotisen suunnitelma- ja sopimuskauten, jotta merkittävälle yhdyskuntarakenteen ja liikenteen investointipäätöksille turvataan suunnittelun ja toteutuksen osalta riittävä pitkäjänteisyys.
- Valtion ja valtion yhtiöiden maaomaisuutta osoitetaan valtion ja kaupunkien yhteisten tavoitteiden toteuttamiseksi esimerkiksi asuntotuotantoon ja väylähankkeiden toteuttamiseen.
- Valtion ja kaupunkien kumppanuutta ilmastomuutoksen hillinnässä ja siihen sopeutumisessa vahvistetaan. Erityisesti suurimmilla kaupungeilla on tässä ratkaiseva suunnannäyttäjän rooli. Valtio edistää kaupunkien työtä varmistamalla kaupungeille riittävät resurssit, pysyvät tuki-instrumentit sekä toteuttamalla johdonmukaista ilmastopolitiikkaa ja tukemalla kestävien liikkumisratkaisujen toteuttamista. Valtio tukee sähkön ja biopolttoaineiden käytön nopeaa lisääntymistä liikenteen voimanlähteenä, jotta kaupungit voivat saavuttaa päästövähennystavoitteensa.

Suurimmilla kaupungeilla on muista kaupunkiseuduista poikkeavia maankäytön, asumisen ja liikenteen tarpeita ja ilmastomuutoksen ratkaisemisessa niiden merkitys on huomattava. Kaupunkien kestävä kasvu edellyttää kaupunkirakenteen tiivistämistä, ympäristöystävällistä liikkumista sekä uusiutuvien energialähteiden käyttöönottoa liikkumavaran ja taloudellisten resurssien ohella. Valtion ja kaupunkien kumppanuudella sekä maankäytön, liikenteen ja asumisen ratkaisuilla kestävä kasvua edistetään pitkäjänteisesti.

Kuutoset*


*Tilastokeskus ja kaupungit

Väestön osuus (2018)


Väestönkasvun ennuste 2018–40


Työmarkkinat (2017)


Koulutus (2017)


Asuminen (2017)


*Helsinki, Espoo, Tampere, Vantaa, Oulu ja Turku.


