

Arjen turvaa kunnissa

Arjen turvaa ja palveluja kuntalaisille –
taloudellisuutta ja tehokkuutta kunnille

Marko Palmgren, Markku Iso-Heiko, Ritva Kinnula, Marja Mathlein,
Ulla-Maija Perttunen

Arjen turvaa kunnissa -hankkeen tilanneraportti

2.4.2013 Lapin aluehallintovirasto

Lapin aluehallintovirasto

Arjen turvaa kunnissa
- Arjen turvaa ja palveluja kuntalaisille ï taloudellisuutta ja tehokkuutta kunnille

Marko Palmgren, Markku Iso-Heiko, Ritva Kinnula, Marja Mathlein, Ulla-Maija Perttunen

Rovaniemi 2013

Aluehallintovirasto

Tekijät

Marko Palmgren, Lapin aluehallintovirasto
Markku Iso-Heiko, Kemijärven kaup./Pelkosenniemen kunta
Ritva Kinnula, Pudasjärven kaupunki
Marja Mathlein, Tornion kaupunki
Ulla-Maija Perttunen, Posion kunta

Päivitetty

2.4.2013

Rahoittaja

Manner-Suomen maaseudun kehittämisohjelma

Rahoituspäätöksen päivämäärä, diaarinumero ja hankenumero

13.3.2012, 2631/3560-2011, 15791

Julkaisun nimi

Arjen turvaa kunnissa. Hyvinvointia ja palveluja kuntalaisille ï taloudellisuutta ja tehokkuutta kunnille

 Tiivistelmä Arjen turvaa kunnissa -hankkeesta

Lapin aluehallintoviraston hallinnoiman Arjen turvaa kunnissa -hankkeen ydintavoitteena on kehittää kuntiin laaja-alainen
hyvinvointi- ja turvallisuusyhteistyötä tehostava toimintamalli, joka lisää arjen turvaa ja monipuolistaa palvelutuotantoa
harvaan asutulla maaseudulla. Toimintamalli rakennetaan yhdessä kuntien, järjestöjen ja elinkeinoelämän toimijoiden
kanssa. Hyvinvointi- ja turvallisuuspalveluja tehostava ja suunnittelua yksinkertaistava toimintamalli liitetään kuntien
vuotuiseen toiminnan ja talouden suunnitteluun.

Arjen turvaa kunnissa -hanke pohjautuu Lapin sisäisen turvallisuuden yhteistyöhön, jota on toteutettu laaja-alaisena
verkostoyhteistyönä vuodesta 2007 lähtien, sekä Maaseudun arjen turvaverkosto -hankkeen (4/2009 ð 9/2011) tuloksiin.
Maaseudun arjen turvaverkosto -hankkeessa kehitettiin Lapin sisäisen turvallisuuden toimintamalli. Lapin mallia
hyödynnettiin valmisteltaessa kansallisen sisäisen turvallisuuden ohjelman alueellisen yhteistyön toimintamallia vuonna
2011. Sisäisen turvallisuuden ohjelman 2012 ð 2015 toteutus perustuu alueellisiin toimeenpanosuunnitelmiin, joita
toteutetaan laajassa yhteistyössä aluehallintovirastojen johdolla.

Seuraava vaihe Lapin mallissa on laaja-alaisen hyvinvointi ja turvallisuustyön kehittäminen paikallistasolla. Kansallisilla ja
alueellisilla ohjelmilla ja toimeenpanosuunnitelmilla ei ole merkitystä, mikäli toiminta ei jalkaudu kunta- ja kylätasolla.
Arjen turvaa ja hyvinvointia tuovat turvallinen koti-, asuin- ja työympäristö, liikkumisen turvallisuus, toimivat
peruspalvelut, työ- ja toimeentulo sekä nopean avun saanti tarvittaessa. Arjen turvaa ei voida ylläpitää vain viranomaisten
toimin, vaan se edellyttää eri toimijoiden välistä yhteistyötä.

Arjen turvaa kunnissa -hankkeen tärkeimpiä yhteistyökumppaneita ovat järjestöt ja elinkeinoelämän edustajat sekä
pilottikunnat: Kemijärvi, Pelkosenniemi, Posio, Pudasjärvi ja Tornio.

Hankkeen avulla tiivistetään pilottikuntien, järjestöjen ja elinkeinoelämän toimijoiden välistä yhteistyötä ja kannustetaan
kuntalaisia vastuunottoon sekä omasta että lähipiirin hyvinvoinnista ja turvallisuudesta. Kuntalaisten hyvinvointia
lisäämällä vähennetään korjaavasta työstä, onnettomuuksista ja syrjäytymisestä aiheutuvia kustannuksia. Keskeistä
toimintamallissa on olemassa olevien resurssien aiempaa tehokkaampi koordinointi ja hyödyntäminen sekä painopisteen
siirtäminen korjaavasta työstä ehkäisevään työhön.

Lapin elinkeino-, liikenne- ja ympäristökeskus on myöntänyt hankkeelle rahoituksen Manner-Suomen maaseudun
kehittämisohjelmasta 2007 ð 2013 ajalle 1.1.2012 ð 31.12.2014 (Toimintalinja 3: Maaseutualueiden elämänlaatu ja
maaseudun elinkeinotoiminnan monipuolistaminen, Toimenpide 321: Elinkeinoelämän ja maaseutuväestön
peruspalvelut).

Olkaa hyvä ja huomioikaa, että tämä tilanneraportti on työpohja hankkeen loppuraportille. Raporttia
päivitetään jatkuvasti. Loppuraportti valmistuu loppuvuodesta 2014.

 Asiasanat

Hyvinvointi, maaseudun suunnittelu, sisäinen turvallisuus, turvallisuus, yhteistyö, verkostoituminen

ISSN (painettu)

ISBN (painettu) ISSN (verkkojulkaisu)

ISBN (verkkojulkaisu)

Kokonaissivumäärä

Kieli

Suomi

Hinta

Julkaisija

Paino

Sisällysluettelo

Arjen turvaa kunnissa -hankkeen perustiedot ... 5

Yhteenveto ... 6

1. Miksi hyvinvointi- ja turvallisuuspalveluja tulee tehostaa? 8

2. Arjen turvaa kunnissa -hankkeen tavoitteet ... 11

3.1. Manner-Suomen maaseudun kehittämisohjelman tavoitteet 11

3.2. Hankkeen tavoitteet ja tavoiteltavat tuotokset 11

3. Hankkeen hallinnointi, ohjaus- ja aikataulutus ... 14

4. Kansallisten ja alueellisten ohjelmien kartoitus .. 18

4.1. Hallitusohjelma 19

4.2. Peruspalveluohjelma 22

4.3. Toimialakohtaiset ohjelmat 24

4.4. Yhteenveto ohjelmapoliittisesta tahtotilasta 25

5. Pilottikuntien ohjelma-, työryhmä- ja hankekartoitus 26

5.1. Ohjelma- ja työryhmäkartoituksen alustavat tulokset 26

5.2. Hankekartoituksen alustavat tulokset 27

6. Laaja-alainen hyvinvointi- ja turvallisuustyön toimintamalli 29

6.1. Hyvinvointi- ja turvallisuustyön organisointi pilottikunnissa 29

6.2. Palvelutarjottimet pilottikunnissa 30

6.2.1. Lapset ja lapsiperheet 31

6.2.2. Nuoret ja nuoret aikuiset 31

6.2.3. Työikäiset 31

6.2.4. Ikäihmiset 32

7. Johtopäätökset .. 33

Lähteet .. 36

Liitteet .. 38

5

Arjen turvaa kunnissa -hankkeen perustiedot

Hallinnoija: Lapin aluehallintovirasto

Rahoitus: Lapin elinkeino-, liikenne- ja ympäristökeskus

Ohjelma: Manner-Suomen maaseudun kehittämisohjelma 2007 ï 2013

Toimintalinja 3: Maaseutualueiden elämänlaatu ja maaseudun elinkeinoelämän monipuolistaminen

Toimenpide 321: Elinkeinoelämän ja maaseutuväestön peruspalvelut

Toteutusalue: Lappi, Koillismaa (Pudasjärvi)

Tavoite: Hankkeen keskeisenä tavoitteena on kehittää kuntiin toimintamalli, joka tehostaa

harvaan asutun alueen hyvinvointi- ja turvallisuuspalvelujen järjestämistä

Pilottikunnat: Kemijärven, Pudasjärven ja Tornion kaupungit sekä Pelkosenniemen ja Posion kunnat

Hankehenkilöstö: Projektipäällikkö Marko Palmgren, Lapin aluehallintovirasto

 Projektityöntekijä Markku Iso-Heiko, Kemijärven kaupunki ja Pelkosenniemen kunta

 Projektityöntekijä Ritva Kinnula, Pudasjärven kaupunki

 Projektityöntekijä Marja Mathlein, Tornion kaupunki

 Projektityöntekijä Ulla-Maija Perttunen, Posion kunta

Toteutusaika: 1.1.2012 ï 31.12.2014

Rahoituspäätös: 13.3.2012

Käytännön toteutus: Käytännön toteutus alkoi 28.5.2012 projektipäällikön aloittaessa työnsä.

Pilottikunnissa projektityöntekijät aloittivat työnsä syksyllä 2012 (1.8. ï 1.11.2012).

Yhteistyötahot: Julkisen sektorin, järjestöjen ja elinkeinoelämän toimijat kansallisella, alueellisella ja

paikallisella tasolla

6 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Yhteenveto

Arjen turvaa kunnissa -hankkeen ydintavoitteena on kehittää kuntiin laaja-alainen hyvinvointi- ja

turvallisuusyhteistyötä tehostava toimintamalli, joka lisää arjen turvaa ja monipuolistaa

palvelutuotantoa harvaan asutulla maaseudulla.

Toimintamallilla haetaan lisäarvoa paikalliseen hyvinvointi- ja turvallisuustyöhön tehostamalla olemassa

olevien resurssien käyttöä. Arjen turvaa kunnissa -hankkeen keskeinen kysymys on: Pystytäänkö vähemmillä tai

samansuuruisilla resursseilla lisäämään ja parantamaan palvelujen laatua maaseudulla koordinoimalla eri

tahojen toimintoja ja rakentamalla niistä käyttäjälähtöisiä palvelukokonaisuuksia?

Hankkeen pilottikunnissa
1
 on aloitettu kartoitus, jossa selvitetään kuntien hyvinvointi- ja turvallisuustyöhön

liittyvät strategiat, ohjelmat ja työryhmät sekä hankkeet. Alkukartoituksen tavoitteena on luoda tilannekuva

kuntien nykyisestä ohjelmajohtamisesta sekä poikkihallinnollisesta ja sektorirajat ylittävästä yhteistyöstä.

Tilannekuvan pohjalta kehitetään pilottikuntien hyvinvointi- ja turvallisuusyhteistyötä ja työn organisointia

aiempaa tehokkaammaksi.

Kartoituksen alustavat tulokset pilottikunnissa osoittavat, että kunnissa on useita kymmeniä ohjelmia ja

strategioita, joista kaikki pyrkivät osaltaan parantamaan arjen turvaa ja huolehtimaan kuntalaisten palveluista.

Kunnissa on myös kymmeniä työryhmiä, jotka käsittelevät hyvinvointia ja turvallisuutta kukin omasta

näkökulmastaan. Lisäksi pilottikunnissa toimii kymmeniä erilaisia ja eri tahojen hallinnoimia hankkeita.

Kuntien hyvinvointi- ja turvallisuusyhteistyö ja sen organisointi on alkukartoituksen perusteella pirstaleinen

järjestelmä. Kokonaisnäkemystä kunnan keskeisistä hyvinvointi- ja turvallisuustarpeista on vaikea muodostaa ja

olemassa olevia resursseja ei saada suunnattua kuntalaisten tarpeisiin tehokkaasti. Kuntien pirstaleinen

järjestelmä on kehittynyt vuosikymmenien kuluessa. Eri ministeriöt ovat ohjeistaneet kuntia tekemään

kymmeniä ohjelmia ja perustamaan lukuisia työryhmiä. Valtiovarainministeriön teettämän selvityksen
2
 mukaan

kunnille on asetettu yli 500 lakisääteistä tehtävää. Eniten ohjelmia ja tehtäviä on sosiaali- ja terveystoimen alalla

ja lakisääteisten tehtävien määrä on kasvanut erityisesti 1990 -luvulla
3
.

Kuntalaisten näkökulmasta hyvinvointi- ja turvallisuusyhteistyön tehostamiselle on tarvetta, jotta kuntalaiset

saavuttaisivat tarvitsemansa tuen ja palvelut mahdollisimman helposti. Tehostamista tarvitaan myös, koska

minkään tahon resurssit eivät yksin riitä vastaamaan esimerkiksi syrjäytymisen haasteisiin. Kunnan

näkökulmasta kyse on taloudellisesta toimintatavasta. Kuntien sosiaali- ja terveystoimen nettomenot ovat

kasvaneet voimakkaasti 1990-luvulta lähtien ja väestörakenteen ikääntyminen lisää paineita sosiaali- ja

terveystoimen kustannuskehitykseen. Myös kuntien ja kuntayhtymien lainakannan kasvu on ollut voimakasta

kuluvalla vuosituhannella ja ennusteiden mukaan kasvu jatkuu tulevina vuosina.

Arjen turvaa kunnissa -hankkeen tavoitteita ja alustavaa toimintamallia on esitelty erilaisissa tilaisuuksissa

paikallistasolta kansalliselle tasolle. Pilottikuntien poliittisen ja virkamiesjohdon sekä alueellisten ja kansallisten

toimijoiden palaute on ollut innostunutta ï aikaikkuna yhteisten resurssien parempaan hyödyntämiseen

liittyvälle toimintamallille on auki. Kansalliset ja alueelliset ohjelmat kannustavat yhteistyöhön ja monia hyviä

käytäntöjä on kehitteillä, joten kyse on asenteesta ï nähdään yhteiset tavoitteet ja aletaan toimia yhdessä.

1
 Kemijärvi, Pelkosenniemi, Posio, Pudasjärvi ja Tornio

2
 Hiironniemi 2013a, 17.

3
 Hiironniemi 2013b

7

Arjen turvaa kunnissa -hankkeessa ei välttämättä tarvitse kehittää ja keksiä yksittäisiä uusia toimintamalleja,

vaan pyrkiä rakentamaan olemassa olevista toimijoista, toiminnoista, palveluista ja hyvistä käytännöistä

kokonaisuus, jonka avulla kuntalaisten arjen turvallisuus lisääntyy ja he saavat laadukkaita, monipuolisia sekä

tarpeitaan vastaavia palveluja.

Johtamista ja resurssien käyttöä tehostava paikallinen toimintamalli

1. Otetaan käyttöön sähköinen hyvinvointikertomus
4

jatkuvasti päivittyvänä kuntajohtamisen välineenä.

- Mahdollistaa kokonaisjohtamisen ja resurssien yhteisen käytön kokoamalla eri ministeriöiden ohjelmat, paikalliset tarpeet ja

olemassa olevat resurssit.

2. Tehdään kylien hyvinvointi- ja turvallisuuskartoitukset
5

yhteiseksi tietopohjaksi.

- Kuntakelloon kytkettynä tulokset toimivat paikallisen ohjelma- ja strategiatyön perustana.

3. Vähennetään erillisten työryhmien määrää ja perustetaan kunnan poliittisen ja virkamiesjohdon suorassa alaisuudessa oleva

poikkihallinnollinen ja sektorirajat ylittävä hyvinvointi- ja turvallisuustyöryhmä.

- Työryhmä muodostaa kokonaiskäsityksen paikallisista tarpeista sähköisen hyvinvointikertomuksen pohjalta ja määrittelee

keskeiset painopistealueet tulevalle valtuustokaudelle/vuosittain toteutettavaksi.

4. Nostetaan paikalliset painopistealueet kuntastrategiaan sekä vuotuiseen toiminnan ja talouden suunnitteluun.

5. Muodostetaan painopistealueisiin asukaslähtöiset palvelukokonaisuudet (palvelumuotoilu) olemassa olevista paikallisista ja

alueellisista resursseista (palvelutarjotin: julkinen, elinkeino elämä, kolmas sektori ja hankkeet).

- Paikataan havaitut palveluaukot toimintoja mukauttamalla, yhteistyöllä ja/tai yhteisillä hankkeilla. Palvelukokonaisuuksien

rakentamisessa hyödynnetään kansallisesti ja alueellisesti koottuja hyvien käytäntöjen työkalupakkeja
6
.

6. Kirjataan asukaslähtöisiin palvelukokonaisuuksiin liittyvät eri tahojen toimenpiteet sähköiseen hyvinvointikertomukseen ja

seurataan niiden toteutumista (sopimuksellisuus).

4
 Terveyden ja hyvinvoinnin laitoksen kehittämä hyvinvointijohtamisen väline, joka on siirtymässä Suomen Kuntaliiton

omistukseen. Sähköinen hyvinvointikertomus on käytössä yli 200 -kunnassa ja uusia kuntia tulee koko ajan lisää.
5
 Taatusti turvassa ï huolehtiva kyläyhteisö -hankkeen kehittämä toimintamalli, josta tarkemmin julkaisussa:

Sisäasiainministeriö (2012) Tie turvallisempaan huomiseen. Sisäisen turvallisuuden ohjelman hyvät käytännöt.
6
 Esimerkiksi: Sisäasiainministeriö (2012) Tie turvallisempaan huomiseen. Sisäisen turvallisuuden ohjelman hyvät

käytännöt; Tukeva-hanke Oulun seutu (2012) TUKEVA -työkalupakki (lasten, nuorten ja lapsiperheiden palveluiden

toimintamalleja); Lapin aluehallintovirasto (2012) Turvallisempi huominen ï 72 hyvinvointi- ja turvallisuustoimenpidettä

Lapin kuntien ja paikallisen toiminnan tueksi. Sisäisen turvallisuuden ohjelman Lapin alueellinen toimeenpanosuunnitelma.

8 Lapin aluehallintovirasto | Arjen turvaa kunnissa

1. Miksi hyvinvointi- ja turvallisuuspalveluja tulee tehostaa?

Lapissa ja Lapin kunnissa on harva asutus, pitkät välimatkat, väkiluku vähentynyt ja samaan aikaan

vanhusväestön suhteellinen määrä kasvanut, pienet toiminnalliset resurssit, korkea työttömyysaste ja palvelut

etääntymässä
 7

. Lapin aluehallintoviraston hallinnoiman Arjen turvaa kunnissa -hankkeen ydintavoitteena on

kehittää kuntiin laaja-alainen hyvinvointi- ja turvallisuusyhteistyötä tehostava toimintamalli, joka lisää arjen

turvaa ja monipuolistaa palvelutuotantoa harvaan asutulla maaseudulla. Maaseudun tyyppijaotteluiden mukaan

Arjen turvaa kunnissa -hankkeen pilottikunnat voidaan lukea harvaan asutuksi maaseuduksi
8
.

Kuvio 1. Kuntapohjainen ja paikkatietopohjainen maaseudun tyyppijaottelu
9

Hyvinvointiyhteiskunta perustuu tänä päivänä hyvinvointikolhujen paikkaamiseen. Ehkäisevästä työstä

puhutaan, mutta kuntien työ keskittyy pääasiassa korjaavien toimenpiteiden toteuttamiseen talousarviovuosi

kerrallaan. Sosiaali- ja terveystoimen nettokustannukset ovat olleet kasvussa 1990 -luvulta lähtien, mutta 2000 -

luvulla kasvu on voimistunut. Kuviossa 2. esitetään sosiaali- ja terveystoimen nettokustannusten kasvu Arjen

turvaa kunnissa -hankkeen pilottikunnissa, verrokkeina kokomaan ja Lapin vastaava kehitys.

7
 Liite 1. Indikaattoreiden kehitys pilottikunnissa verrokkeina koko maa ja Lappi (asukasluku, huoltosuhde, alle 18 -

vuotiaiden määrä, yli 65 -vuotiaiden määrä, erikoissairaanhoidon kustannukset ja työttömyysprosentti). Terveyden ja

hyvinvoinninlaitos 2012 (SOTKAnet)
8
 Kuvio 1.

9
 Malinen ym. 2006 ja Helminen ym. 2012

9

Kuvio 2. Arjen turvaa kunnissa -hankkeen pilottikuntien sosiaali- ja terveystoimen nettokustannusten kasvu vuosina

1993 ï 2011 euroina/asukas. Verrokkeina koko maan ja Lapin vastaava kehitys.
10

Sosiaalisesti ja taloudellisesti kestäville toimintamalleille on tarvetta erityisesti kuntien sosiaali- ja

terveystoimen kustannusten kasvun hillitsemiseksi. Suomen kuntatalouden kehityksestä tehdyn raportin
11

mukaan voimakkaassa kasvussa oleviin sosiaali- ja terveystoimen kokonaismenoihin aiheutuu kasvupainetta

vuosikymmeniksi pelkästään väestön ikääntymisestä johtuen
12

.

Suomalaisten hyvinvointi 2010 -selvityksen
13

 mukaan suomalainen hyvinvointiyhteiskunta on

uudistamisen tarpeessa. Tarvitaan uusia toimintatapoja, jotta eriarvoisuuden kasvu saadaan taitettua ja päästään

sosiaalisesti kestävään hyvinvoinnin kehitykseen.
14

 Työ- ja elinkeinoministeriön Sosiaali- ja terveysministeriön

kansliapäälliköt, Erkki Virtanen ja Kari Välimäki, ovat korostavat yhteistyön merkitystä ratkaistaessa haasteita

kansalaisten tarpeiden mukaisten, sosiaalisesti ja taloudellisesti kestävien palveluiden järjestämiseksi
15

.

Arjen turvaa kunnissa -hankkeessa haetaan pilottikuntiin sekä sosiaalisesti että taloudellisesti kestäviä

ratkaisuja, joilla lisätään kuntalaisten hyvinvointia ja turvallisuutta. Hyvinvointi- ja turvallisuustyön johtamista

ja koordinaatiota kehittämällä lisätään yhteistyötä julkisen, elinkeinoelämän ja kolmannen sektorin toimijoiden

10

 Terveyden ja hyvinvoinninlaitos 2013 (SOTKAnet)
11

 Loikkanen & Nivalainen 2010, 29.
12

 Kuvio 9.
13

 Vaarama & Moisio & Karvonen 2010
14

 Vaarama & Moisio & Karvonen 2010, 285.
15

 Virtanen & Välimäki 2010: Helsingin Sanomien vieraskynäkirjoitus 9.12.2010.

10 Lapin aluehallintovirasto | Arjen turvaa kunnissa

välillä. Paremmalla koordinoinnilla olemassa olevat resurssit suunnataan aiempaa tehokkaammin yhteisten

tavoitteiden toteuttamiseen.

Painopisteen siirtämisellä korjaavasta työstä ehkäisevään työhön lisätään ihmisten hyvinvointia sekä

turvallisuutta ja pitkällä aikavälillä vähennetään korjaavasta työtä aiheutuvia kustannuksia. Hyvällä

koordinoinnilla eri toimijat saadaan mukaan ehkäisevän työn palvelukokonaisuuksien muodostamiseen.

Hankkeessa rakennetaan pilottikuntiin hyvinvointi- ja turvallisuustyön toimintamalli, joka pitää sisällään sekä

koordinoinnin että elinkaarimallin mukaan organisoidut hyvinvointitarjottimet eri väestöryhmien tarpeisiin.

11

2. Arjen turvaa kunnissa -hankkeen tavoitteet

3.1. Manner-Suomen maaseudun kehittämisohjelman tavoitteet

Arjen turvaa kunnissa -hanke toteuttaa Manner-Suomen maaseudun kehittämisohjelman
16

 toimintalinjaa 3

Maaseutualueiden elämänlaatu ja maaseudun elinkeinoelämän monipuolistaminen ja toimenpidettä 321:

Elinkeinoelämän ja maaseutuväestön peruspalvelut. Toimintalinjan 3 ensisijaiset tavoitteet maaseudun

elinkeinoelämän monipuolistamiseksi ja maaseutualueiden asukkaiden elämänlaadun parantamiseksi ovat

seuraavat:

Taulukko 1. Manner-Suomen maaseudun kehittämisohjelman toimintalinjan 3 ensisijaiset tavoitteet
17

Manner-Suomen maaseudun kehittämisohjelman toimintalinjan 3 ensisijaiset tavoitteet

1. Hidastaa harvaan asutun ja ydinmaaseudun väkiluvun vähenemistä sekä vaikuttaa työllisyyden paranemiseen samassa

suhteessa koko maassa.

2. Tukea maaseudun yritysten ja työpaikkojen määrän lisääntymistä ja elinkeinojen monipuolistumista. Vahvistaa naisten ja

nuorten osuutta elinkeinotoiminnassa. Edistää uusien innovaatioiden ja tuotekehityksen hyödyntämistä työtilaisuuksien

luomiseksi maaseudulle. Lisätä maaseudun osaamista yrittäjyyden sekä tietotekniikan ja muun teknologian alueilla.

3. Lisätä maaseudun vetovoimaisuutta asuin- ja vapaa-ajan ympäristönä. Vaikuttaa kylien ja muiden vastaavien asuinalueiden

säilymiseen vireinä ja toimivina.

Toimenpiteen 321 Elinkeinoelämän ja maaseutuväestön peruspalvelut tavoitteena on maaseudun

monipuolinen ja kaupunkirakenteeseen nähden tasavertainen palvelurakenne mukaan lukien kulttuuri- ja vapaa-

ajan palvelut, yritysten palvelut ja valmiudet tietoyhteiskunnan hyödyntämiseen. Toimenpiteessä 321

rahoitetaan hankkeita, joilla aktivoidaan, suunnitellaan, selvitetään tai kehitetään maaseudun palveluja

huomioiden eri väestö- ja toimijaryhmät, esimerkiksi yritykset, järjestöt, kylät asukkaineen sekä eri ikäryhmät.
18

Toimenpide 321 perustuu siihen, että hyvät ja toimivat palvelut ovat ehdoton edellytys sille, että maaseutu

säilyy asuttuna ja kehittyy. Elinkeinoelämän ja maaseutuväestön peruspalveluihin liittyvällä toimenpiteellä ei

ole tarkoitus korvata kunnan tai valtion vastuulla olevien lakisääteisten peruspalvelujen rahoitusta, vaan turvata

ja täydentää olemassa olevia palveluita lisäämällä toimijoiden yhteistyötä, parantamalla osaamisen tasoa ja

kehittämällä uusia toimintamalleja.
19

3.2. Hankkeen tavoitteet ja tavoiteltavat tuotokset

Arjen turvaa kunnissa -hanke toteuttaa Manner-Suomen maaseudun kehittämisohjelman toimintalinjaa 3

Maaseutualueiden elämänlaatu ja maaseudun elinkeinoelämän monipuolistaminen ja toimenpidettä 321

16

 Manner-Suomen maaseudun kehittämisohjelma 2007 ï 2013
17

 Manner-Suomen maaseudun kehittämisohjelma 2007 ï 2013, 61
18

 Manner-Suomen maaseudun kehittämisohjelma 2007 ï 2013, 205ï206
19

 Manner-Suomen maaseudun kehittämisohjelma 2007 ï 2013, 205

12 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Elinkeinoelämän ja maaseutuväestön peruspalvelut. Seuraavissa taulukoissa ovat Arjen turvaa kunnissa -

hankkeen ydintavoite ja alatavoitteet.

Taulukko 2. Maaseudun arjen turvaverkosto -hankkeen ydintavoite

Hankkeen ydintavoite
20

Kehittää kuntiin laaja-alainen hyvinvoinnin ja turvallisuusyhteistyön toimintamalli arjen turvan lisäämiseksi sekä palvelutuotannon

monipuolistamiseksi harvaan asutulla maaseudulla.

Arjen turvaa kunnissa -hankkeen keskeisenä tavoitteena on kehittää kuntien hyvinvointi- ja

turvallisuustyön sekä organisointia että sisältöä. Hankkeessa kehitetään toimintamalli, joka yksinkertaistaa laaja-

alaisen hyvinvointi- ja turvallisuustyön johtamista ja koordinointia. Toimintamalli liitetään kuntien toiminnan-

ja talouden suunniteluun ja toimintamalliin sisällytetään palvelutarjottimet, jotka lisäävät arjen turvaa ja

monipuolistavat palvelutuotantoa. Toimintamalli tehostaa hyvinvointi- ja turvallisuustyötä ja luo

poikkihallinnollisia ja sektorirajat ylittäviä palvelukokonaisuuksia eri väestöryhmien tarpeisiin. Samalla

siirretään painopistettä korjaavasta työstä ehkäisevään työhön, jolla saadaan taloudellista säästöä korjaavan työn

kustannuksiin sekä inhimillisesti parempaa tukea kuntalaisten arkeen.

Taulukko 3. Arjen turvaa kunnissa -hankkeen osatavoitteet

Hankkeen osatavoitteet
21

1. Laatia yhdessä pilotti kuntien kanssa, joustava, kuntakohtainen sekä laaja-alainen hyvinvointi- ja turvallisuusyhteistyön

toimintamalli

2. Edistää uusien ja innovatiivisten hyvinvointia ja turvallisuutta lisäävien palvelujen syntymistä harvaanasutuille alueille

3. Liittää hyvinvointi- ja turvallisuussuunnitelma osaksi kunnan toiminnan- ja talouden suunnittelua

4. Perustaa kuntiin hyvinvoinnin ja turvallisuuden monialainen työryhmä tukemaan ja koordinoimaan laaja-alaista yhteistyötä

sekä toiminnan kehittämistä

5. Tukea kunnissa jo toimivia ja tarvittaessa perustaa kuntiin uusia, hyvinvoinnin ja turvallisuuden operatiivisia, monialaisia

työryhmiä tarjoamaan apua ja osaamista yksittäisen ihmisen, perheen tai yhteisön kokemiin akuutteihin kriisi- tai

ongelmatilanteisiin (Esim. perheväkivalta, koulupudokkaat ja nuoret rikoksentekijät)

6. Mahdollistaa suunnitteluvaiheesta lähtien elinkeinoelämän ja järjestöjen mukaan tuleminen hyvinvoinnin ja turvallisuuden

rakentamiseen

Arjen turvaa kunnissa -hankkeen osatavoitteiden toteuttaminen mahdollistaa hankkeen ydintavoitteen

toteutumisen. Hankkeessa tavoiteltavat tuotokset ovat Taulukossa 3.

20

 Lapin aluehallintovirasto 2012a: Arjen turvaa kunnissa -hankkeen hankesuunnitelma 2012 ï 2014
21

 Lapin aluehallintovirasto 2012a: Arjen turvaa kunnissa -hankkeen hankesuunnitelma 2012 ï 2014

13

Taulukko 4. Arjen turvaa kunnissa -hankkeen tuotokset

Hankkeen tuotokset
22

1. Paikallisen hyvinvointi- ja turvallisuusyhteistyön toimintamalli hyvinvointi- ja turvallisuuspalvelujen parantamiseksi ja

turvallisuuden tunteen parantamiseksi

2. Esitys toimintamallista hyvinvointi- ja turvallisuuspalvelujen tuottamiseksi harvaan asutulla alueella

3. Hankkeen loppuraportti

Arjen turvaa kunnissa -hankkeessa kehitetään jokaiseen pilottikuntaa toimintamalli, joka tehostaa

paikallistason hyvinvointi- ja turvallisuusyhteistyötä, parantaa palveluja ja lisää arjen turvallisuuden tunnetta.

Hyvinvointi- ja turvallisuustyön organisointi kunnissa mallinnetaan myös yleiseksi toimintamalliksi, jota

voidaan levittää muihin kuntiin.

22

 Lapin aluehallintovirasto 2012a: Arjen turvaa kunnissa -hankkeen hankesuunnitelma 2012 ï 2014

14 Lapin aluehallintovirasto | Arjen turvaa kunnissa

3. Hankkeen hallinnointi, ohjaus- ja aikataulutus

Lapin aluehallintoviraston hallinnoima Arjen turvaa kunnissa -hanke rahoitetaan Manner-Suomen maaseudun

kehittämisohjelmasta 2007 ï 2013. Hanke sijoittuu ohjelman toimintalinjaan 3 Maaseutualueiden elämänlaatu

ja maaseudun elinkeinoelämän monipuolistaminen sekä toimenpiteeseen 321 Elinkeinoelämän ja

maaseutuväestön peruspalvelut. Hanke sai rahoituspäätöksen Lapin elinkeino-, liikenne- ja

ympäristökeskuksesta 13.3.2012.

Kolmivuotiseksi suunnitellun hankkeen toteutusaika on 1.1.2012 ï 31.12.2014, mutta käytännössä hanke

alkoi 28.5.2012, koska hankesuunnittelu, rahoituspäätöksenteko ja projektipäällikön valintaprosessi verottivat

toteutusaikaa. Koska hanke ajoittuu maaseuturahaston ohjelmakauden loppuun, ei hanketta voi jatkaa toisesta

päästä. Hankkeen tavoitteet, tuotokset ja vaikutukset pystytään toteuttamaan aikatauluja tiivistämällä.

Arjen turvaa kunnissa -hanke sai rahoituspäätöksen Lapin ELY-keskukselta 13.3.2012. Hankkeen

käytännön toteutus alkoi 28.5.2012 projektipäällikön aloittaessa työnsä. Projektityöntekijät pilottikunnissa

aloittivat työnsä syksyllä 2012 ï ensimmäinen elokuussa ja viimeiseksi palkattu marraskuussa. Hankkeen

ensimmäisen vuoden toiminta keskittyi alkukartoitukseen ja yhteisen tahtotilan muodostamiseen.

Hankkeen etenemistä seuraa ja ohjaa kolme keskeistä työryhmää: johtoryhmä, ohjausryhmä ja tukiryhmä.

Hankkeen johtoryhmän tehtävänä on ohjata ja tukea hankkeen sisällöllistä toteutusta kansallisten ja alueellisten

ohjelmien näkökulmasta. Johtoryhmä koostuu hankkeen tavoitteiden toteuttamisen kannalta keskeisten

kansallisten ja alueellisten toimijoiden edustajista. Johtoryhmän kokoonpano on seuraavassa taulukossa
23

.

23

 Taulukko 5.

15

Taulukko 5. Arjen turvaa kunnissa -hankkeen johtoryhmä

Taustataho Nimi Nimike

Lapin aluehallintovirasto Timo E. Korva, johtoryhmän pj. Ylijohtaja

Sisäasiainministeriö Tarja Mankkinen Sisäisen turvallisuuden sihteeristön päällikkö

Sosiaali- ja terveysministeriö Merja Söderholm Neuvotteleva virkamies

Suomen Kuntaliitto ry Christell Åström Erityisasiantuntija

Maa- ja elintarviketalouden
tutkimuskeskus

Hilkka Vihinen Professori

Suomen Punainen Risti Leena Kämäräinen Kotimaan valmiustoiminnan päällikkö

Suomen sosiaali ja terveys ry Laura Simik Erityisasiantuntija

Terveyden ja hyvinvoinnin laitos Anne Lounamaa Kehittämispäällikkö

Lapin liitto Ritva Kauhanen Maakunta-asiantuntija

Lapin elinkeino-, liikenne- ja
ympäristökeskus

Hannu Linjakumpu Osastopäällikkö

Pohjois-Suomen sosiaalialan
osaamiskeskus

Kaisa Kostamo-Pääkkö Kehitysjohtaja

Lapin poliisilaitos Martti Kallio Poliisipäällikkö

Peräpohjolan poliisilaitos Seppo Kinnunen Poliisipäällikkö

Suomen Punainen Risti, Lapin piiri Sirkka-Liisa Oinaala Toiminnanjohtaja

Lapin sosiaali- ja terveysturvayhdistys
ry

Auvo Kilpeläinen Varapuheenjohtaja / Kemijärven kaupungin
sosiaali- ja terveysjohtaja

Pohjois-Suomen aluehallintovirasto Terttu Savolainen Ylijohtaja

Pohjois-Suomen elinkeino-, liikenne-
ja ympäristökeskus

Leila Helaakoski Vastuualueen johtaja

Lapin aluehallintovirasto Seppo Lehto, tukiryhmän pj. Pelastusylitarkastaja

Lapin aluehallintovirasto Marko Palmgren, johtoryhmän siht. Projektipäällikkö

Arjen turvaa kunnissa -hankeen ohjausryhmän keskeiset tehtävät liittyvät hankeen hallinnointiin ja

seurantaan. Ohjausryhmä koostuu hankkeen hallinnoijana toimivan aluehallintoviraston, hankkeen rahoittajan

eli elinkeino-, liikenne- ja ympäristökeskuksen edustajasta ja hankkeen pilottikuntien edustajista. Seuraavassa

taulukossa
24

 on Arjen turvaa kunnissa -hankkeen tukiryhmän edustajat.

24

 Taulukko 6.

16 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Taulukko 6. Arjen turvaa kunnissa -hankkeen ohjausryhmä

Taustataho Nimi Nimike

Lapin aluehallintovirasto Timo E. Korva, ohjausryhmän pj. Ylijohtaja

Lapin elinkeino-, liikenne- ja
ympäristökeskus

Eija Harju Hankeasiantuntija

Kemijärven kaupunki Juha Narkilahti Sivistysjohtaja

Pelkosenniemen kunta Jaana Koskela Kunnansihteeri

Posion kunta Mika Riipi Kunnanjohtaja

Pudasjärven kaupunki Kaarina Daavittila Kaupungin johtaja

Tornion kaupunki Sampo Kangastalo Kehitysjohtaja

Lapin aluehallintovirasto Seppo Lehto, tukiryhmän pj. Pelastusylitarkastaja

Lapin aluehallintovirasto Marko Palmgren, ohjausryhmän siht. Projektipäällikkö

Arjen turvaa kunnissa -hankkeen tukiryhmä muodostuu hankeen valmistelussa keskeisesti mukana olleista

toimijoista. Tukiryhmän keskeinen tehtävä on toimia hankkeen projektipäällikön tiiviinä tukiverkostona

hankkeen käytännön toteutuksessa. Tukiryhmän koostumus on taulukossa 7.

Taulukko 7. Arjen turvaa kunnissa -hankkeen tukiryhmä

Taustataho Nimi Nimike

Lapin aluehallintovirasto Seppo Lehto, tukiryhmän pj. Pelastusylitarkastaja

Lapin sosiaali- ja terveysturvayhdistys
ry

Sanna Ylitalo Järjestökoordinaattori

Maa- ja elintarviketalouden
tutkimuskeskus

Rauno Kuha Projektipäällikkö

Suomen Punainen Risti, Lapin piiri Veli-Matti Ahtiainen Projektipäällikkö

Pohjoisimman Lapin Leader ry Hanna-Leena Talvensaari Toiminnanjohtaja

Lapin aluehallintovirasto Marko Palmgren Projektipäällikkö

Hankkeen jokaisella projektityöntekijällä on kunnassaan edellä mainitun tukiryhmän kaltainen tiivis

tukiverkosto, joka ohjaa ja tukee hankkeen toimintaa pilottikunnassa. Tukiryhmään kuuluu esimerkiksi

kaupungin-/kunnanjohtaja, hallintojohtaja, keskeiset viranhaltijat ja yhteistyökumppanit.

Arjen turvaa kunnissa -hanke ajoittuu kuntien valtuustokauden kannalta sopivasti. Syksyllä 2012 valitaan

uudet valtuutetut ja heidän toimikautensa kestää 2013 ï 2016. Tämä mahdollistaa hyvinvointi- ja

turvallisuustyön uuden toimintamallin käyttöönoton tilanteessa, jossa kuntien ohjelma- ja strategiatyö suuntaa

uudelle nelivuotiskaudelle. Kuviossa 3. on Arjen turvaa kunnissa -hankkeen toteutusvaiheet aikajanalla.

17

Kuvio 3. Arjen turvaa kunnissa -hankkeen toteutusvaiheet

Hankkeen eteneminen näyttää aikajanalla kuvattuna johdonmukaiselta ja suoraviivaiselta, mutta

käytännössä vaiheet limittyvät tiiviisti toisiinsa ja toteutuvat monilta osin myös päällekkäin.

18 Lapin aluehallintovirasto | Arjen turvaa kunnissa

4. Kansallisten ja alueellisten ohjelmien kartoitus

Arjen turvaa kunnissa -hankkeen ohjelmakartoituksen tavoitteena on muodostaa kokonaiskuva kansallisesta ja

alueellisesta ohjelmapoliittisesta tahtotilasta. Pilottikuntiin rakennettavassa toimintamallissa pyritään yhteen

sovittamaan kansalliset ja alueelliset tavoitteet sekä paikalliset tarpeet. Taulukossa 8. ovat keskeiset ohjelmat,

joiden kautta hyvinvointi- ja turvallisuustyön ohjelmapoliittista kokonaiskuvaa on rakennettu.

Taulukko 8. Kansallisen ja alueellisen ohjelmakartoituksen ohjelmat

Julkaisija Ohjelma

Valtioneuvosto ¶ Pääministeri Jyrki Katainen hallituksen ohjelma 2012 - 2015
25

Ministeriöt (kaikki 12) ¶ Tulevaisuuskatsaukset 2020
26

Valtiovarainministeriö ¶ Peruspalveluohjelma 2013 ï 2016
27

Sisäasianministeriö ¶ Turvallisempi huominen. Sisäisen turvallisuuden ohjelma (2012 ï 2015)
28

Sosiaali- ja terveysministeriö ¶ Sosiaali- ja terveydenhuollon kansallinen kehittämisohjelma KASTE 2012 - 2015
29

Maaseutupolitiikan yhteistyöryhmä
(YTR)

¶ Maaseutu ja hyvinvoiva Suomi. Maaseutupoliittinen kokonaisohjelma 2009 ï 2013
30

Lapin aluehallintovirasto ¶ Sisäisen turvallisuuden alueellinen toimenpideohjelma
31

Lapin liitto ¶ Lapin hyvinvointiohjelma 2010 ï 2015
32

¶ Lapin maaseutuohjelma
33

KASTE-ohjelman alueellinen
johtoryhmä, Pohjois-Suomi

¶ KASTE-ohjelma, Pohjois-Suomen alueellinen toimeenpanosuunnitelma vuosille 2012 - 2015
34

Ohjelmakartoituksen keskiössä ovat kansallista, alueellista ja paikallista kokonaiskehittämistä ohjaavat

hallitusohjelma ja hallinnonaloittaisista asiakirjoista suoraan hankkeen tavoitteisiin eli hyvinvointiin,

turvallisuuteen ja maaseudun kehittämiseen liittyvät ohjelmat. Lisäksi hyödynnetään kaikkien ministeriöiden

tekemiä tulevaisuuskatsauksia sekä peruspalveluohjelmaa. Kaikkien ministeriöiden tulevaisuuskatsausten

tarkastelu antaa laaja-alaisen kuvan lähitulevaisuuden haasteista ja toimintamalleista, joilla haasteisiin voidaan

vastata. Peruspalveluohjelmassa 2013 ï 2016 arvioidaan kuntien toimintaympäristön ja palvelujen muutoksia

sekä kuntien tulojen ja menojen kehitystä.

 Arjen turvaa kunnissa -hankkeen suunnittelun ja tavoitteiden asettamisen lähtökohta on se, että yksilöiden

ja yhteisöjen arjen turva muodostuu työstä ja toimeentulosta, toimivista palveluista sekä osallisuudesta

yhteiskuntaan
35

.

25

 Valtioneuvosto 2012
26

Sisäasiainministeriö 2011, Tulevaisuuskatsausten tarkastelussa on hyödynnetty sisäasiainministeriön julkaisua Arjen

turvaa yhteistyöllä, jossa tulevaisuuskatsauksista on tehty laaja-alainen yhteenveto arjen turvan näkökulmasta.
27

 Valtiovarainministeriö 2012
28

 Sisäasiainministeriö 2012c
29

 Sosiaali- ja terveysministeriö 2008
30

 Maaseutupolitiikan yhteistyöryhmä 2009
31

 Lapin aluehallintovirasto 2012
32

 Lapin liitto 2009
33

 Seuraavan Lapin maaseutuohjelman valmistelutyö on parhaillaan käynnissä ja Arjen turvaa kunnissa -hanke on mukana

valmisteluprosessissa. Päivitetään Lapin maaseutuohjelma tähän, kun se valmistuu.
34

 Kaste-ohjelman alueellinen johtoryhmä, Pohjois-Suomi 2012

19

Kuvio 4. Arjen turva rakentuu monesta osatekijästä

4.1. Hallitusohjelma

Suomen hallitusohjelmaa
36

 tarkastellaan työn ja toimeentulon; palvelujen, lähipalvelujen ja infrastruktuurin;

osallisuuden, yhteisöllisyyden ja kansalaisvastuun näkökulmasta. Tämän alaluvun lopussa kootaan yhteen

välineet ja keinot arjen turvaan liittyvien toimenpiteiden toteuttamiseksi. Hallitusohjelman rinnalla tarkastellaan

kaikkien ministeriöiden tekemiä 12 tulevaisuuskatsausta vuoteen 2020. Tulevaisuuskatsausten tarkastelussa on

hyödynnetty sisäasiainministeriön julkaisua Arjen turvaa yhteistyöllä
37

, jossa tulevaisuuskatsauksista on tehty

laaja-alainen yhteenveto arjen turvan näkökulmasta.

Työ ja toimeentulo

Suomen hallitusohjelmassa 2012 ï 2015
38

 työlle annetaan erittäin suuri merkitys. Ihmisten hyvinvointi,

hyvinvointivaltion kestävä rahoitus ja Suomen menestys kansainvälisesti ovat riippuvaisia työstä ja korkeasta

työllisyysasteesta. Kaikille työhön kykeneville
39

 tulee luoda mahdollisuudet ja kannusteet työhön. Parempaan

työllisyyteen pyritään muun muassa nuorten yhteiskuntatakuun käyttöön otolla, pitkäaikaistyöttömyyden

kuntakokeilulla sekä työ- ja elinkeinokeskusten yhteisten palvelukeskusten mallilla. Edellä mainitut

toimenpiteet toteutetaan koko maassa. Hyvinvointi syntyy työstä ja työ on parasta sosiaaliturvaa.

35

 Kuvio 4.
36

 Valtioneuvosto 2012
37

 Sisäasiainministeriö 2011
38

 Valtioneuvosto 2012
39

 Muun muassa nuorille, vaikeasti työllistyville, pitkäaikaistyöttömille, osatyökykyisille ja vammaisille.

20 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Taulukko 9. Hallitusohjelma ja tulevaisuuskatsaukset: Työ ja toimeentulo

Ohjelma Työ ja toimeentulo

Hallitusohjelma ¶ Nuorten yhteiskuntakuun käyttöönotto
40

¶ Pitkäaikaistyöttömyyden kuntakokeilu
41

¶ Työ- ja elinkeinotoimistojen, Kelan ja kuntien yhteinen työvoiman palvelukeskusten malli

¶ Yksittäisiä toimenpiteitä:
o Kehitetään työpajatoimintaa, lisätään oppisopimuskoulutusta, lisätään työllistymistä yksityisiin

yrityksiin palkkatuella, palkkatuki muutetaan työnhakijan henkilökohtaiseksi tueksi, kolmannen
sektorin toimintaedellytykset työllistämisessä turvataan ja järjestöjen palkkatuen perusteet (de
minimis) tarkastellaan uudelleen, luodaan tapoja olla osallisena työelämässä myös niille, joilla ei
ole mahdollisuuksia työllistyä avoimille työmarkkinoille (pysyvä palkkatuki), uudelle
elinkeinotoiminnalle luodaan hyvät toimintaedellytykset

12 ministeriön
tulevaisuuskatsaukset 2020

¶ Työ ja kansalaisten aktiivinen toiminta luovat kestävää sosiaaliturvaa (STM)

¶ Vähennetään nuorten työttömyyttä ja syrjäytymistä nuorisotyön keinoin. Nuorten työpajatoiminta ja
etsivä nuorisotyö laajennetaan koko maan kattavaksi (OKM)

¶ Avoimille työmarkkinoille työllistymistä tehostetaan. Aktiivisempaa työvoimapolitiikkaa,
asiakaslähtöisiä palveluja ja koulutusta. (TEM)

¶ Luodaan edellytykset yhteiskunnallisten yritysten toimintamallin käyttöönottoon (TEM)

¶ Selvitetään mahdollisuudet tarjota pitkäkestoisia tuettuja työmahdollisuuksia työttömille, joilla ei
edellytyksiä julkisten työvoimapalvelujen avulla työllistyä avoimille työmarkkinoille. Ja selvitetään,
mikä taho järjestää muut palvelut kuin julkiset työvoimapalvelut. (TEM)

Palvelut, lähipalvelut ja infrastruktuuri

Hallitusohjelman 2012 ï 2015
42

 mukaan hyvinvointiyhteiskunnan perusrakenteita parannetaan. Koko maata

kehitetään alueellisia erityispiirteitä kunnioittaen tavoitteena turvata laadukkaat ja yhdenvertaiset kunnalliset

palvelut sekä toimiva infrastruktuuri koko maassa. Julkisten palveluiden vaikuttavuutta, tuloksellisuutta ja

tuottavuutta parannetaan. Kuntien järjestämisvastuulla olevat palvelut tuotetaan asiakaslähtöisesti ja

ennaltaehkäisten sekä laadukkaasti ja kustannustehokkaasti. Köyhyyden, eriarvoisuuden ja syrjäytymisen

vähentäminen on poliittinen päämäärä, joka edellyttää eri sektorien ja hallinnonalojen välistä yhteistyötä ï

yhdessä pidetään kaikista huolta.

Taulukko 10. Hallitusohjelma ja tulevaisuuskatsaukset: Palvelut, lähipalvelut ja infrastruktuuri

Ohjelma Palvelut, lähipalvelut ja infrastruktuuri

Hallitusohjelma ¶ Koko maata kehitetään alueellisia erityispiirteitä kunnioittaen

¶ Maaseudun elinvoimaisuutta ja vetovoimaa sekä asukkaiden toimeentuloa ja palveluja vahvistetaan

¶ Infrastruktuurin kehittäminen ja ylläpito (tie- ja tietoliikenne sekä vesihuolto)

¶ Laadukkaat ja yhdenvertaiset kunnalliset palvelut koko maassa

¶ Parannetaan julkisten palveluiden vaikuttavuutta, tuloksellisuutta ja tuottavuutta

¶ Kuntien palvelut: asiakaslähtöistä, ennaltaehkäisevää, laadukasta ja kustannustehokasta

¶ Yksityinen ja kolmas sektori täydentävät kuntien palveluja

¶ Yksittäisiä toimenpiteitä:
o Peruspalveluita vahvistetaan ja uudistetaan, panostetaan sosiaalisten ja terveydellisten

ongelmien ennalta ehkäisyyn, mielenterveys- ja päihdepalveluihin, ongelmiin puututaan
varhaisessa vaiheessa, järjestetään matalan kynnyksen toimintaa, toteutetaan asiakaslähtöisiä
palveluja, kehitetään itsenäistä asumista ja kotiin vietäviä palveluja, tuetaan ikäihmisten

40

Jokaiselle alle 25-vuotiaalle nuorelle ja alle 30-vuotiaalle vastavalmistuneelle tarjotaan työ-, harjoittelu-, opiskelu-,

työpaja- tai kuntoutuspaikka kolmen kuukauden kuluessa työttömäksi joutumisesta, otetaan käyttöön vuonna 2013
41

 Kokeilu hallituskaudeksi pitkäaikaistyöttömien siirtämisestä kuntien päävastuulle viimeistään 12 kuukauden

työttömyyden jälkeen
42

 Valtioneuvosto 2012

21

terveyttä ja itsenäistä toimintakykyä, kehitetään omaishoidon tukipalveluja, perhekeskuksia ja
lapsiperheiden kotipalvelua kehitetään ja lisätään, lastensuojelussa painopiste
ennaltaehkäisyyn, varhaisiin tukipalveluihin ja laitosvaltaisuuden purkamiseen.

12 ministeriön
tulevaisuuskatsaukset 2020

¶ Uudistetaan palvelurakenteita monikanavaisiksi ja toimintatapoja asiakaslähtöisiksi (VM)

¶ Tuloksia ja vaikuttavuutta palvelujen tuottamiseen saadaan jatkossa yhä enemmän yhä enemmän
asiakkaiden kanssa (VM)

¶ Asiakas-, käyttäjä- ja kansalaiskontaktit sekä erilaiset verkostot ovat merkittäviä uusien
innovaatioiden lähteitä (VM)

¶ Otetaan käyttöön asiakaslähtöinen julkisen hallinnon ja palvelujen toimintatapa (VM)

¶ Panostetaan vaihtoehtoisten palvelujen tuotantomallien kehittämiseen, käyttöönottoon ja
ohjaukseen. Missä määrin kuntien palvelut järjestetään omana toimintana, yhteistyönä toisten
kuntien kanssa tai ostamalla yksityisiltä palveluntuottajilta. (VM)

¶ Palvelujen saatavuus- ja laatu turvataan (STM)

¶ Maaseudun elinvoimaisuuden säilyttämiseksi on tärkeää jatkossa monipuolistaa ja uudistaa
maaseudun palvelu-, osaamis- ja elinkeinorakennetta (MMM)

¶ Postin peruspalvelut turvataan, hyvät viestintäverkot tukevat kilpailukykyä ja hyvinvointia, viestinnän
häiriötön toiminta turvataan, liikennemarkkinoita kehittämällä palvelut paranevat, liikenteen
toimintavarmuus taataan (LVM)

Osallisuus, yhteisöllisyys ja kansalaisvastuu

Hallitusohjelman 2012 ï 2015
43

 yhtenä lähtökohtana on tasa-arvo, yhteisvastuu ja toisista välittäminen.

Tavoitteena on lisätä jokaisen ihmisen yhteiskunnallista osallisuutta ja aktiivista kansalaisuutta sekä tukea

vastuuta itsestään, perheestään ja yhteisöstään. Kansalaisjärjestöjen ja asukkaiden roolia julkisten palvelujen

kehittämisessä ja yhteiskunnan eheyden rakentamisessa vahvistetaan. Osallisuus ehkäisee syrjäytymistä.

Taulukko 11. Hallitusohjelma ja tulevaisuuskatsaukset: Osallisuus, yhteisöllisyys ja kansalaisvastuu

Ohjelma Osallisuus, yhteisöllisyys ja kansalaisvastuu

Hallitusohjelma ¶ Tasa-arvo, yhteisvastuu ja toisista välittäminen

¶ Jokaisen yhteiskunnallista osallisuutta lisätään (osaa ihmisistä uhkaa pysyvä syrjäytyminen)

¶ Yhteiskunnan vastuun rinnalla on yhteisön vastuu

¶ Ihmisen omaa vastuuta itsestään, perheestään ja yhteisöistään tuetaan

¶ Vahvistetaan osallisuutta ja aktiivista kansalaisuutta (kansalaispaneelit, lähidemokratia,
demokratiakasvatus, oppilaskuntatoimintaé)

¶ Varmistetaan, että kaikki voivat osallistua tietoyhteiskuntaan ja digitaaliseen maailmaan
esteettömästi varallisuudesta, terveydentilasta, taloudellisesta asemasta tai asuinpaikasta
riippumatta. Digitaalista syrjäytymistä torjutaan tukemalla ikäihmisten verkkopalveluosaamista ja
ikäihmisille suunnattujen palvelu- ja teknologiainnovaatioiden kehittämistä

¶ Kansalaisjärjestöjen toimintaedellytyksiä vapaaehtois- ja vertaistuen, auttamistyön ja
erityispalveluiden tuottajina vahvistetaan

¶ Kansalaisjärjestöille avoimemmat mahdollisuudet esitellä toimintaansa ja järjestää toimintaa
julkisissa tiloissa

¶ Asukkaiden voimavarojen käyttöönottoa maaseudun kehittämisessä tukee kylätoiminnan
vahvistaminen

12 ministeriön
tulevaisuuskatsaukset 2020

¶ Sosiaalista yhteenkuuluvuutta lisätään (STM)

¶ Liikunnalla edistetään hyvinvointia ja osallisuutta (STM)

¶ Vapaansivistystyön kehittämistä jatketaan alueellisesti kattavaksi kokonaisuudeksi (OKM)

Yhteenveto hallitusohjelman välineistä kohti parempaa arjen turvaa

Hallitusohjelman
44

 keskeinen sanoma on, että hallituksen toimintaa ja kaikkea päätöksentekoa yhdistää kolme

kokonaisuutta. Nämä kokonaisuudet ovat:

43

 Valtioneuvosto 2012
44

 Valtioneuvosto 2012

22 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Taulukko 12. Hallitusohjelman kolme keskeistä kokonaisuutta

Hallitusohjelman kolme keskeistä kokonaisuutta

1. Köyhyyden, eriarvoistumisen ja syrjäytymisen vähentäminen

2. Julkisen talouden vakauttaminen

3. Kestävän talouskasvun, työllisyyden ja kilpailukyvyn vahvistaminen.

Kaikissa kokonaisuuksissa työllä ja työllistämisellä on tärkeä merkitys. Työ ja työllistäminen ehkäisevät

syrjäytymistä, tuovat toimeentuloa, luovat palveluja, lisäävät ostovoimaa, turvaavat julkisen talouden

kestävyyden ja niin edelleen. Poikkihallinnollinen ja sektorirajat ylittävä yhteistyö ja ennalta ehkäisevä työ

nousevat myös esille monissa hallitusohjelman linjauksissa, joilla haetaan tehokkaita ja taloudellisia

toimintamalleja. Välineistä ja keinoista on tarkemmin seuraavassa taulukossa.

Taulukko 13. Yhteenveto hallitusohjelman ja ministeriöiden tulevaisuuskatsausten välineistä ja keinoista taloudellisiin

ja tehokkaisiin toimintamalleihin

Ohjelma Yhteenveto välineistä ja keinoista

Hallitusohjelma ¶ Tyºllistªmistª (nuoret, vajaakuntoiset, pitkªaikaistyºttºmªt, vaikeasti tyºllistyvªt, vammaiseté)

¶ Ehkäisevää toimintaa, varhaista puuttumista ja matalan kynnyksen palveluja

¶ Poikkihallinnollista ja sektorirajat ylittävää yhteistyötä palvelujen järjestämisessä

12 ministeriön
tulevaisuuskatsaukset 2020

¶ Siilohallinnosta kokonaisuuden hallintaan, yhteinen tahtotila ja resurssien liikuteltavuus (VM)

¶ Hallitusohjelman tavoitteiden toteuttaminen siilossa ei riitä parhaan mahdollisen yhteiskunnallisen
vaikuttavuuden aikaansaamiseen (VM)

¶ Poikkihallinnollisuutta, horisontaalisuutta

¶ Yhteistyötä, synenergiaa

¶ Asiakaslähtöisyyttä

¶ Ehkäisevää työtä, varhaista puuttumista, matalan kynnyksen toimintaa

4.2. Peruspalveluohjelma

Peruspalveluohjelmassa 2013 ï 2016
45

 arvioidaan kuntien toimintaympäristön ja palvelujen muutoksia sekä

kuntien tulojen ja menojen kehitystä. Kuntatalouden näkymät kiristyvät vuonna 2012 ja kehyskaudella 2013 ï

2016 tulojen kasvun hidastuessa. Samaan aikaan väestön ikääntymisen kuntatalouteen kohdistamat menopaineet

kasvavat edelleen. Tulokehityksen heikentyessä kuntien ja kuntayhtymien käyttötalouden pitäminen vakaana

edellyttää tiukkaa menokuria. Keskeistä on palkkamenojen hillitseminen ja tuottavuutta parantavien toimien

toteuttaminen. Kuntatalouden kiristyessä uhkana on kuntatalouden velkaantumisen jatkuminen voimakkaana.

Kunnilla on keskeinen rooli julkisen talouden kestävyysvajeen umpeen kuromisessa erityisesti väestön

vanhenemisen aiheuttaman sosiaali- ja terveyspalvelujen kysynnän kasvun myötä. Kuntien menoihin ja tuloihin

vaikuttavia toimia peruspalveluohjelmasta on koottu seuraavaan taulukkoon.

45

 Valtiovarainministeriö 2012

23

Taulukko 14. Kuntien menoihin ja tuloihin vaikuttavia toimenpiteitä peruspalveluohjelmassa

 Kuntien menoihin ja tuloihin vaikuttavia toimenpiteitä peruspalveluohjelmassa

1. Edistetään parhaiden käytäntöjen jakamista ja käyttöönottoa yli kunta- ja sektorirajojen

2. Tehostetaan toimia huostaanottojen vähentämiseksi, painopiste ennalta ehkäisyyn, varhaisiin tukipalveluihin, laitosvaltaisuuden
purkamiseen

3. Lisätään perhekeskeisyyttä, kehitetään ehkäiseviä ja varhaisen tuen palveluja sekä lastensuojelun avohuoltoa ja perhehoitoa,
lisätään ja kehitetään lapsiperheiden kotipalveluja ja matalan kynnyksen palveluja

4. Turvataan lailla iäkkäiden henkilöiden oikeus laadukkaaseen ja tarpeenmukaiseen hoivaan, jokaiseen kuntaa perustetaan
vanhusneuvosto

5. Uudistetaan sote-palvelurakennetta laadukkaiden, vaikuttavien ja oikea-aikaisten palvelujen yhdenvertaisen saatavuuden
varmistamiseksi

6. Nuorisotakuu ja yhteiskuntatakuu, jokaiselle peruskoulun päättäneelle opiskelupaikka

7. Vakiinnutetaan koulujen kerhotoiminta ja lisätään aamu- ja iltapäivätoimintaa 1 ja 2 luokkalaisille sekä erityistä tukea tarvitseville

8. Parannetaan perusopetuksen laatua ja pienennetään ryhmäkokoja, varhaiskasvatus ja esiopetus taataan koko ikäluokalle

24 Lapin aluehallintovirasto | Arjen turvaa kunnissa

4.3. Toimialakohtaiset ohjelmat

Toimialakohtaisten kansallisten ja alueellisten ohjelmien tavoitteet ovat hyvin linjassa niin keskenään kuin

myös hallitusohjelman ja ministeriöiden tulevaisuuskatsausten kanssa. Seuraavassa taulukossa on

toimialakohtaisten kansallisten ja alueellisten ohjelmien keskeiset tavoitteet.

Taulukko 15. Toimialakohtaisten kansallisten ja alueellisten ohjelmien keskeiset tavoitteet

Ohjelma Yhteenveto toimialakohtaisista tavoitteista

Sisäisen turvallisuuden
ohjelma 2012 ï 2015

Sisäisen turvallisuuden ohjelman tavoitteena on lisätä arjen turvallisuutta ja puuttua tehokkaasti
ongelmiin, jotka vähentävät turvallisuutta tai turvallisuuden tunnetta. Sisäisen turvallisuuden ohjelmassa
määritellyt arjen turvallisuuden keskeiset haasteet:
1. Syrjäytymisestä johtuvat turvallisuushaasteet
2. Arjen turvallisuushaasteet
3. Yritystoiminnan turvallisuus
4. Väkivallan ja muiden rikosten uhka

Sisäisen turvallisuuden ohjelmassa on 64 toimenpidettä, joista noin kaksi kolmannesta painottuu
ennalta ehkäiseviin toimiin.

Lapin sisäisen
turvallisuuden alueellinen
toimeenpanosuunnitelma

Lapin alueellisen sisäisen turvallisuuden yhteistyön päämääränä on muodostaa ja ylläpitää laajaan
turvallisuusajatteluun perustuvaa turvallisuuden yhteistyöverkostoa, joka kokoaa alueen viranomaiset,
järjestöt ja elinkeinoelämän toimijat tavoitteelliseen turvallisuusyhteistyöhön.

Yhteistyön keskeisenä tehtävänä on edistää alueellisesti yhteiskunnan yhteisten resurssien
suuntaamista kuntatason toimijoiden tueksi ja edistää paikallisten resurssien laaja-alaista
hyödyntämistä kytkemällä yhteen hyvinvoinnin ja terveyden edistämisen paikalliset rakenteet ja
turvallisuutta edistävät verkostot.

KASTE 2012 - 2015 Kaste-ohjelman tavoitteena on, että:
1. Hyvinvointi- ja terveyserot kaventuvat ja
2. Sosiaali- ja terveydenhuollon rakenteet ja palvelut on järjestetty asiakaslähtöisesti.

Painopistettä siirretään ongelmien hoidosta fyysisen, henkisen ja sosiaalisen hyvinvoinnin aktiiviseen
edistämiseen ja ongelmien ehkäisemiseen koko väestössä.

KASTE-ohjelma, Pohjois-
Suomen alueellinen
toimeenpanosuunnitelma
vuosille 2012 - 2015

Kaste-ohjelmalla lisätään ihmisten hyvinvointia ja terveyttä sekä ehkäistään syrjäytymistä
Aktiivinen, hyvinvoiva ja terve ihminen sekä turvallinen ympäristö, yhteisö ja elämänpiiri tuovat
elinvoimaa niin yksilöille ja yhteiskunnalle.

Alueellisessa toimeenpanossa huomioidaan alueelliset ominaispiirteet, erityisesti Lapin ja Kainuun
harvaan asutut alueet.

Lapin hyvinvointiohjelma
2010 ï 2015

Lapin hyvinvointiohjelman tavoitteet:
1. Osallisuuden vahvistaminen ja syrjäytymisen ehkäisy
2. Terveyden, turvallisuuden ja hyvinvoinnin edistäminen
3. Palvelujen laadun, vaikuttavuuden ja saatavuuden parantaminen
4. Hyvinvointiosaamisen ja innovaatioiden lisääminen

Hyvinvointi koostuu monista tekijöistä. Objektiiviset hyvinvoinnin osatekijät ovat terveys, elinolot,
toimeentulo ja turvallisuus. Subjektiiviset osatekijät ovat sosiaaliset suhteet, itsensä toteuttaminen,
onnellisuus, turvallisuuden tunne ja koettu terveys.

Maaseutupoliittinen
kokonaisohjelma 2009 ï
2013

Maaseutupolitiikan tavoitteena on maaseudulla asuvien, toimivien ja vierailevien ihmisten hyvinvointi
ikään, sukupuoleen, ammattiin tai etniseen taustaan katsomatta.

Maaseutupoliittisella kokonaisohjelmalla vaikutetaan:
1. Maaseudulla on hyvä elää ja tehdä työtä
2. Maaseudulla olevat voimavarat ja mahdollisuudet tukevat entistä paremmin koko maan

hyvinvointia ja kilpailukykyä

Lapin maaseutuohjelma Lapin maaseutuohjelmaa valmistellaan parhaillaan, arjen turva ja siihen liittyvät asiat huomioidaan
ohjelmassa, hanke on mukana valmistelussa

25

4.4. Yhteenveto ohjelmapoliittisesta tahtotilasta

Kansallisten ja alueellisten ohjelmien tarkastelu osoittaa, että ohjelmapoliittinen tahtotila Arjen turvaa kunnissa

-hankkeen tavoittelemalle laaja-alaiselle hyvinvointi- ja turvallisuustyön toimintamallille on olemassa. Kaikki

ohjelmat korostavat asiakaslähtöisiä palvelukokonaisuuksia, ongelmien ennalta ehkäisyä ja laaja-alaista

yhteistyötä.

Ohjelmissa kannetaan huolta ihmisten hyvinvoinnista. Esimerkiksi syrjäytyminen ja työttömyys ovat

uhkatekijöitä, joihin kaikissa ohjelmissa etsitään keinoja. Taustalla on kuitenkin ihmisten hyvinvoinnin lisäksi

huoli julkisen talouden kestävyydestä. Ohjelmissa tuodaan esille toimenpiteitä, jotka ovat samalla sekä

sosiaalisesti että taloudellisesti kestäviä.

Taulukko 16. Hyvinvoinnin ja turvallisuuden kohteet sekä toimenpiteet ja keinot

Kohteet Toimenpiteet ja keinot

¶ Lapset ja lapsiperheet

¶ Nuoret ja nuoret aikuiset

¶ Työikäiset

¶ Ikäihmiset

¶ asiakaslähtöiset palvelut

¶ lähipalvelut

¶ palvelukokonaisuudet

¶ ehkäisevää työ

¶ varhainen puuttuminen

¶ matalan kynnyksen palvelut

¶ työllistäminen

¶ yhteistyö

¶ tavoitteiden yhteensovittaminen

¶ monitoimijuus, moniyrittäjyys

26 Lapin aluehallintovirasto | Arjen turvaa kunnissa

5. Pilottikuntien ohjelma-, työryhmä- ja hankekartoitus

Arjen turvaa kunnissa -hankkeen pilottikunnissa on aloitettu kartoitus, jossa selvitetään kuntien hyvinvointi- ja

turvallisuustyöhön liittyvät strategiat, ohjelmat ja työryhmät. Lisäksi kartoitetaan kuntien alueilla toimivat

hankkeet. Alkukartoituksen tavoitteena on luoda tilannekuva kuntien nykyisestä ohjelmatyöstä sekä

poikkihallinnollisesta ja sektorirajat ylittävästä yhteistyöstä. Tilannekuvan pohjalta kehitetään pilottikuntien

hyvinvointi- ja turvallisuusyhteistyötä ja työn organisointia aiempaa tehokkaammaksi. Seuraavissa alaluvuissa

kerrotaan alustavia tuloksia ohjelma- ja työryhmä- sekä hankekartoitusten tuloksista.

5.1. Ohjelma- ja työryhmäkartoituksen alustavat tulokset

Alustavan kartoituksen perusteella voidaan todeta, että strategioita, suunnitelmia ja ohjelmia on kunnissa tällä

hetkellä hyvin paljon. Esimerkiksi Tornion kaupungissa strategioita ja suunnitelmia on 31
46

 ja Posiolla 55.

Tornion luku ei sisällä yksikkökohtaisia suunnitelmia. Usein nämä suunnitelmat ovat joltain osin vielä

päällekkäisiä, koska eri ministeriöt ohjeistavat ja asettavat velvoitteita tietämättä jo toisen ministeriön ohjeiden

perusteella kunnassa tehdystä suunnitelmatyöstä. Esimerkiksi hyvinvoinnin ja terveyden edistämisen työryhmät

ja rikoksen torjuntaneuvoston alaisten työryhmien tekemissä suunnitelmissa on ikärakenteen mukaisia

tarkasteluosioita molemmissa.

Kuvio 4. Hankkeen alkukartoituksen alustavat tulokset pilottikuntien hyvinvointiin ja turvallisuuteen liittyvistä ohjelmista,

strategioista ja työryhmistä.

46

 Alkukartoituksen alustavissa tuloksissa käytetään Tornion kartoitusta pohjana, koska Tornion projektityöntekijä aloitti

työnsä elokuussa 2012 ja muiden kuntien työntekijät myöhemmin syksyllä. Tornion kartoitukset ja alustavat tulokset ovat

hieman muita kuntia edellä. Tulokset vaikuttavat kuitenkin samansuuntaisilta myös muissa pilottikunnissa. Alkukartoitus

tehtiin Torniossa haastattelemalla palvelualueiden päälliköt ja hyvinvoinnin ja terveyden edistämisen työryhmän ja

rikoksentorjuntaneuvoston alaiset puheenjohtajat ja valtuuston puheenjohtaja. Haastattelukysymykset lähetettiin heille

etukäteen tutustuttavaksi ja haluttaessa vastattavaksi kirjallisena. Haastattelun vastaukset lähetettiin vastaajille

tarkistettavaksi. Tällä tavoin varmistettiin, että vastaukset oli tullut oikein ymmärretyksi ja kirjatuksi.

27

Torniossa erilaisia suunnittelutyöhön liittyviä joko määräaikaisia tai pysyviä työryhmiä on 31. Näistä

vakinaisia on 14. Tornioon on perustettu muun muassa rikoksentorjuntaneuvoston työryhmiä: Onnettomuuksien

ehkäisy-, keskustan turvallisuus-, asumisturvallisuus-, nuoret ja lapset ja uusintarikollisuustyöryhmä. Tornioon

on perustettu hyvinvoinnin ja terveyden edistämisen työryhmiä: terveyden edistämisen toimintapolitiikka ja

johtaminen, terveyttä edistävät elinympäristöt, terveyttä edistävä yhteistyö ja osallistuminen ja terveyttä

edistämisen osaaminen. Lisäksi Torniossa on esimerkiksi tapaturmien ehkäisy ja liikenneturvallisuustyöryhmä,

vanhusneuvosto, nuorisoneuvosto, vammaisneuvosto ja kylien neuvosto. Alkukartoituksessa on selvinnyt, että

kunnissa on lukuisa määrä myös muita työryhmiä, joita paraikaa kartoitetaan. Posiolla erillisten työryhmien

lukumäärä oli kahdeksan. Kuinka suuren osan työajasta nämä työryhmät vievät, on vielä kartoitettavana. Niiden

osuuden voi kuitenkin päätellä olevan merkittävän, joten ei ihmetytä, että uudet kokoukset ja työryhmät eivät

òsytytªò virkamiehiª.

Kunnissa ei ole työryhmiä perustettaessa tarpeeksi pohdittu esiintyvää tarvetta kyseiselle työryhmälle tai

suunnitelmalle, vaan on tarkasti seurattu ministeriön ohjetta. Torniossa esimerkiksi hyvinvoinnin ja terveyden

edistämiseen liittyvien työryhmien puheenjohtajat kertovat tehneensä yhteistyötä, koska he kokivat työnsä

päällekkäiseksi.

Työryhmätyöskentely on koettu raskaaksi ja kuormittavaksi. Samat ihmiset istuvat eri työryhmissä,

työntekijäresurssien vähetessä aikataulujen sovittaminen on käynyt vaikeaksi ja työryhmien kokoontumiset ovat

hiipuneet ja toisaalta sihteerien ja puheenjohtajien vaihtuvuus on ollut suurta, minkä seurauksena jotkut

työryhmät eivät ole kokoontuneet lainkaan. Työryhmiin valitut uudet henkilöt eivät aina edes tiedä kuuluvansa

työryhmään, vaikka heidät on nimetty esimerkiksi työryhmän puheenjohtajaksi. Työryhmät eivät ole

delegoineet töitä, joten sihteerit ja puheenjohtajat kuormittuvat liikaa tehtävistä. Kokousten valmisteluun ei ole

käytettävissä riittävästi yhteistä aikaa, jolloin kokouksissa käsiteltävät asiat tulevat monesti esille vasta

kokouksen kuluessa. Esitysten ja toimenpiteiden yhteyttä kuntien toiminnan ja talouden suunnitteluun ei ole

nähtävissä. Työryhmiltä ovat puuttuneet tarvittavat resurssit ja toimenpidevalta. Työryhmät ovat tehneet

esityksiä varsinkin aluksi, mutta koska työryhmä ei ole saanut toiminnalleen palautetta, sillä ei ole tarvittavia

resursseja toimenpiteisiin ja/tai toimenpiteiden vaikuttavuutta ei ole työryhmissä seurattu. Lopulta into

työryhmätyöhön on kadonnut.

Hyväksi työryhmätyöskentelyssä on koettu se, että kunnassa toimivat eri viranhaltijat ovat tulleet tutuiksi

ja saaneet kokonaiskuvan esimerkiksi hyvinvointi- ja terveysasioista. Kehittämiskohtia on saatu esille ja on ollut

eri organisaatioiden välistä hyvää yhteistyötä muun muassa eri tapahtumien järjestämisen osalla.

Kehittämistarpeina on esille nostettu muun muassa työryhmämäärien rajoittaminen sekä strategioiden,

ohjelmien ja suunnitelmien määrän karsiminen yhdistämällä samansisältöisiä kokonaisuuksia. Työryhmillä tulee

olla selkeät toimeksiannot, tiedot tavoitteista, aikataulusta, raportointi ja tiedotusvelvollisuudesta johdolle sekä

tarvittavat resurssit toteutettaviin toimenpiteisiin. Johdolla tulee olla mahdollisuus seurata työryhmien työtä ja

työn vaikuttavuutta sekä velvoite antaa työryhmille palautetta niiden tekemästä työstä.

5.2. Hankekartoituksen alustavat tulokset

Kunnissa tehdään runsaasti hanketyötä. Jokaisen pilottikunnan alueella toimii kymmeniä hankkeita. Hanketyö

nähdään tärkeäksi, koska sitä kautta kunnilla on mahdollisuus saada ulkopuolista rahoitusta ja hanketyöllä

voidaan kehittää toimintaa. Osa hankkeista on kunnan omia ja osassa hankkeita kunta on osallisena muiden

28 Lapin aluehallintovirasto | Arjen turvaa kunnissa

toimijoiden hallinnoimissa hankkeissa muun muassa kunnan rahoitusosuudella. Yksi hankkeiden syntytapa

kunnissa nªyttªª olevan sen tyyppinen, ettª alkuperªinen hanke lªhtee òpoikimaanò jatkohankkeita

versomaisesti kuin puun oksa, jolloin tarveharkinta on saattanut jäädä vähemmälle.

Oletettavasti on paljon esimerkiksi järjestöjen hankkeita, joista kunnissa ei ole tietoa lainkaan. Lisäksi on

hankkeita joissa kunta on mukana, mutta hankkeiden etenemistä ja tuloksia ei ehditä seurata. Kun hankkeiden

kanssa ei ehditä tehdä yhteistyötä, varsinainen hyöty valuu helposti hukkaan tai jää lyhytaikaiseksi. Myös

hankkeiden välinen yhteistyö tuntuu olevan aika vähäistä. Muun muassa Torniossa oli palvelualueilta saatujen

tietojen perusteella vuoden 2012 lopussa käynnissä 51 hanketta, joissa Tornion kaupunki oli jollain lailla

osallisena. Rahaa näissä hankkeissa on noin 20 miljoonaa euroa. Verrokkina voi todeta, että Posiolla hankkeita

oli 42. Hankkeet ja hankkeiden piirissä työskentelevä henkilöstöresurssi tulee saada paremmin ja tehokkaammin

kohdennettua kunnan ja kuntalaisten tämän hetkisiin tarpeisiin.
47

47

 Hankekartoitus pilottikunnissa on kesken, joten tämä luku on vielä alustavaan kartoitukseen ja vähäiseen analysointiin

perustuva.

29

6. Laaja-alainen hyvinvointi- ja turvallisuustyön toimintamalli

6.1. Hyvinvointi- ja turvallisuustyön organisointi pilottikunnissa

Ennakko-oletuksena on, että hyvinvointi- ja turvallisuustyön rakenne tulee olemaan kunnissa pääperiaatteiltaan

samankaltainen ja mallinnettavissa yleiseksi malliksi. Rakenne suunnitellaan kuntakohtaisesti ohjelma- ja

työryhmäkartoituksen jälkeen kunnan tarpeita vastaavaksi, joten hankkeen tuloksena voidaan esittää yksi

yleinen toimintamalli ja case-esimerkit toimintamallin sovelluksista pilottikuntien erilaisiin

johtamisjärjestelmiin. Alla ylijohtaja Timo E. Korvan näkemys hyvinvointi- ja turvallisuustyön organisoinnista

kuntatasolla.

Kuvio 7. Hyvinvointi- ja turvallisuustyö organisointi kunnassa
48

Ylijohtaja Korvan näkemys hyvinvointi- ja turvallisuustyön organisoinnista kunnissa on useissa

tilaisuuksissa todettu tavoittelemisen arvoiseksi perusmalliksi, jonka sovellusta voidaan pilottikuntien

johtamisjärjestelmän mukaisesti soveltaa. Myös sähköisen hyvinvointikertomuksen käyttöön otossa kuntia

ohjeistetaan nimeämään vastaavanlainen laaja-alainen työryhmä.

Vuonna 2013 hankkeen pilottikunnissa suunnitellaan kuntakohtaisesti toimiva laaja-alainen hyvinvointi- ja

turvallisuustyön rakenne, jonka pohjalta mallinnetaan yleinen toimintamalli muiden kuntien hyödynnettäväksi.

Suomen Kuntaliitto on kiinnostunut Arjen turvaa kunnissa -hankkeessa luotavasta toimintamallista ja

Kuntaliitto valmistelee parhaillaan hanketta, jossa tarkastellaan Arjen turvaa kunnissa -hankkeen pilottikuntien

toimintamalleja syksyllä 2013.

Oleellista laaja-alaisen hyvinvointi- ja turvallisuustyön rakenteen määrittelyssä on se, että suurin osa

tarvittavista palapelin palasista on olemassa. Kyse on vain siitä, millä tavalla nämä palaset järjestetään niin, että

48

 Korva 2012

30 Lapin aluehallintovirasto | Arjen turvaa kunnissa

niistä muodostuu yksinkertainen ja tehokas kokonaisuus, jolla voidaan johtaa ja koordinoida paikallista

hyvinvointi- ja turvallisuustyötä.

6.2. Palvelutarjottimet pilottikunnissa

Käyttäjälähtöisiä palvelukokonaisuuksia, palvelutarjottimia, rakennetaan pilottikuntiin, kun hyvinvointi- ja

turvallisuustyön johtamisen rakenne kunnissa on määritelty ja sähköisen hyvinvointikertomuksen kautta on

selvitetty painopistealueet paikalliseen hyvinvointi- ja turvallisuustyöhön.

Sähköisessä hyvinvointikertomuksessa arjen turvaan liittyviä tarpeita tarkastellaan kuntalais- ja

asiakaslähtöisesti. Mitä palveluja lapset ja lapsiperheet tarvitsevat, entä nuoret, työikäiset tai ikäihmiset?

Käyttäjälähtöiset palvelukokonaisuudet suunnitellaan paikallistasolla siten, että ne tuottavat sekä hyvinvointia ja

turvallisuutta sekä ovat samalla myös taloudellisia. Elämänkaarimallilla järjestettyjen palvelujen keskiössä on

ihminen ja palvelujen tuottaminen on poikkihallinnollisten ja sektorirajat ylittävien palvelukokonaisuuksien

rakentamista. Erityisesti ehkäisevä työ, varhainen puuttuminen ja matalankynnyksen palvelut korostuvat

palvelutarjottimissa.

Kuvio 8. Esimerkit elämänkaarimallin mukaisista palvelutarjottimista hyvinvointi- ja turvallisuustyön koordinaation

tuloksena

Seuraavissa alaluvuissa esitellään esimerkit elämänkaarimallin mukaisista palvelutarjottimista. Varsinaiset

toimintamallit suunnitellaan ja toteutetaan kuntien tarpeiden mukaisesti. Kunnissa jo olevat ja kehitettävät hyvät

käytännöt mallinnetaan ja levitetään sovellettaviksi myös muissa kunnissa.

31

6.2.1. Lapset ja lapsiperheet

Taulukko 17. Esimerkkitapaus: Lasten ja lapsiperheiden palvelujen kehittäminen

Lasten ja lapsiperheiden palvelujen kehittäminen

Tavoite: ¶ Huostaanottojen vähentäminen, syrjäytymisen ehkäisy jne. Ehkäisevien, varhaisen
puuttumisen ja matalan kynnyksen toimintojen kehittäminen, (perhekeskukset, avoin
pªivªkoti, perhekahvilat, lapsiperheiden kotipalvelué)

Päämäärä: ¶ Rakennetaan palvelutarjotin, jonka avulla saadaan kokonaiskuva lapsille ja lapsiperheille
suunnatuista palveluista sekä muodostetaan palvelukokonaisuuksia lapsiperheiden tarpeisiin

Tarjotin: ¶ Neuvola, ennaltaehkäisevä perhetyö, perheneuvola, lastensuojelun perhetyö, sosiaalityö,
päiväkodit, koulut, terveydenhuolto, perhekahvilat, vertaisryhmät, kerhot, leirit, kurssit,
matalan kynnyksen palvelut netissä (esim. Lapin ensi- ja turvakodin etªpalvelut)é

Hyvät käytännöt: ¶ Perhekeskus, Pakka-hanke, KiVa-koulu, vanhempainneuvostotoimintaé

Vastuutahot: ¶ Kunta, seurakunta, järjestöt (esim. MLL, Lapin ensi- ja turvakoti ja Erityislasten omaiset ELO
ry), seurakunta, yritykset ja hankkeet

6.2.2. Nuoret ja nuoret aikuiset

Taulukko 18. Esimerkkitapaus: Yhteiskuntatakuu ja siihen liittyvät tukitoimet nuorille ja nuorille aikuisille

Yhteiskuntatakuu
49

 ja siihen liittyvät tukitoimet nuorille sekä nuorille aikuisille

Tavoite: ¶ Jokaiselle alle 25-vuotiaalle nuorelle ja alle 30-vuotiaalle vastavalmistuneelle tarjotaan työ-,
harjoittelu-, opiskelu-, työpaja- tai kuntoutuspaikka kolmen kuukauden kuluessa työttömäksi
joutumisesta.

Päämäärä: ¶ Rakennetaan palvelutarjotin, jonka avulla tarjotaan työ-, harjoittelu-, opiskelu-, työpaja- tai
kuntoutuspaikkamahdollisuuksista sekä muita nuorten tukipalveluja. Muodostetaan
palvelukokonaisuuksia nuorten ja nuorten aikuisten tarpeisiin.

Tarjotin: ¶ Etsivä nuorisotyö, nuorisotyö, sosiaalityö, perheneuvola, oppilaitokset, työpajat, työ- ja
elinkeinotoimistot, Kela, järjestöjen toiminta ja tukityöllistämismahdollisuudet, seurakuntien
nuoriso-, erityisnuoriso ja diakoniatyö, elinkeinoelämän
työllistämis/oppisopimusmahdollisuudet

Hyvät käytännöt: ¶ Yhteiskuntatakuu, Pakka-hanke, nuorisoneuvostoé

Vastuutahot: ¶ Kunta, seurakunta, työ- ja elinkeinotoimisto, Kela, yritykset, yrittäjäjärjestöt ja muut järjestöt

6.2.3. Työikäiset

Suomen ongelma on se, että järjestelmämme luo korkean rakenteellisen työttömyyden, joka aiheuttaa tuloerojen

kasvua ja suhteellisen köyhyyden yleistymistä. Vaikka rakenteellinen työttömyys ei alenna merkittävästi

maamme kokonaistuotantoa, se merkitsee suurta rasitusta julkiselle taloudelle. Julkinen talous kohenee, jos

nykyiset työttömät pystyisivät hankkimaan edes osan tuloistaan ansiotuloina. Lisäksi työllistäminen on sijoitus

tulevaisuuteen ï työllistäminen ehkäisee monenlaista syrjäytymiskehitystä myös työllistettävän lähipiirissä ja on

inhimillisesti arvokasta.
50

49

 Yhteiskuntatakuu otetaan käyttöön vuonna 2013. Hallitusohjelmassa (2012 ï 2015) on määritelty tavoiteet: Jokaiselle

alle 25-vuotiaalle nuorelle ja alle 30-vuotiaalle vastavalmistuneelle tarjotaan työ-, harjoittelu-, opiskelu-, työpaja- tai

kuntoutuspaikka kolmen kuukauden kuluessa työttömäksi joutumisesta.
50

 Soininvaara 2010, 11, 172 ja 173.

32 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Työllistämisen saralla on vireillä monenlaisia, useita vuosia kestäviä kokeiluja, joiden arvioidaan

katkaisevan syrjäytymiskehitystä kokonaisvaltaisesti. Paltamon ja Kyyjärven kunnat pyrkivät

täystyöllisyyteen
51

. Kinnulan kunta puolestaan työllistää kaikki pitkäaikaistyöttömät. Pienissä kunnissa on jo

osoitettavissa hyviä tuloksia työllistämisestä. Hyvistä kokemuksista innostuneena Helsingin kaupunki aikoo

panna pitkäaikaistyöttömänsä töihin ja tutkii vuoden 2011 aikana täystyöllisyyskokeilun soveltamista

pääkaupunkiin
52

.

Taulukko 19. Esimerkkitapaus: Pitkäaikaistyöttömien ja työttömien työllistäminen ja muut tukipalvelut työikäisille

Pitkäaikaistyöttömien ja työttömien työllistäminen ja muut tukipalvelut työikäisille

Tavoite: ¶ Jokaiselle työikäiselle tarjotaan mahdollisuus työhön. Ks hallitusohjelma kaikkien ryhmien
työllistämisestä..

Päämäärä: ¶ Rakennetaan palvelutarjotin, jonka avulla luodaan työmahdollisuuksia. Muodostetaan
palvelukokonaisuuksia työikäisten tarpeisiin.

Tarjotin: ¶ sosiaalityö, aikuissosiaalityö, mielenterveyspalvelut, A-klinikka, oppilaitokset, työpajat, työ- ja
elinkeinotoimistot, Kela, järjestöjen toiminta ja tukityöllistämismahdollisuudet, diakoniatyö,
elinkeinoelämän työllistämis/oppisopimusmahdollisuudet

Hyvät käytännöt: ¶ Pakka-hanke, Marak (lähisuhdeväkivalta), Pitkäaikaistyöttömien työllistämiskokeilu, Paltamon
tªystyºllisyysmalli, Kyyjªrven pitkªaikaistyºttºmien tyºllistªminené

Vastuutahot: ¶ Kunta, työ- ja elinkeinotoimisto, Kela, elinkeinoelämän toimijat, järjestöt, seurakunta

6.2.4. Ikäihmiset

Taulukko 20. Esimerkkitapaus: Ikäihmisten kotona asumisen tukeminen sekä palveluketjujen rakentaminen

Ikäihmisten kotona asumisen tukeminen sekä palveluketjujen rakentaminen kevyestä tuesta
laitoshoitoon (painottaen kotona-asumisen mahdollisuutta)

Tavoite: ¶ Jokaiselle ikääntyneelle turvataan mahdollisuus asua omassa kodissa ja saada riittävät
tukipalvelut kotiin/lähipalveluna.

Päämäärä: ¶ Rakennetaan palvelutarjotin, jonka avulla koordinoidaan ikäihmisten tarvitsemia tukipalveluja
ja muodostetaan palvelukokonaisuuksia ikäihmisten tarpeisiin.

Tarjotin: ¶ Kotipalvelu, kotisairaanhoito, ruokapalvelut, asiointiapu, naapuriapu, keskusteluseura,
harrastusmahdollisuudet, kurssit, kerhot, diakoniatyö, elinkeinoelämän palvelut

Hyvät käytännöt: ¶ Kotiin saatavat palvelut, monipalvelut, naapuriapuringité

Vastuutahot: ¶ Kunta, seurakunta, elinkeinoelämän toimijat, järjestöt, kyläyhdistykset

51

 Siukonen 2009: Helsingin Sanomat 30.9.2009; Sippola 2010: Helsingin sanomat 23.1.2010.
52

 Jokinen 2010: Helsingin Sanomat 20.10.2010

33

7. Johtopäätökset

Hankkeen alkukartoitukset pilottikunnissa osoittavat, että hyvinvointi- ja turvallisuusyhteistyötä tehostavalle

toimintamallille on tarvetta. Alkukartoitusten mukaan pilottikunnissa on kymmeniä ohjelmia, strategioita,

työryhmiä ja hankkeita, jotka kaikki pyrkivät osaltaan parantamaan hyvinvointia ja turvallisuutta sekä

huolehtimaan riittävistä ja asiakaslähtöisistä palveluista. Pirstaleinen ja siilohallintomainen toimintatapa

kansalliselta tasolta paikallistasolle on herättänyt keskustelua myös valtakunnallisesti. Esimerkiksi

valtiovarainministeriön teettämä kuntien tehtävien kartoitus kertoo, että kuntien lakisääteisiä tehtäviä on ainakin

535
53

.

Hankkeen tavoitteita ja alustavaa toimintamallia on esitelty erilaisissa tilaisuuksissa paikallistasolta

kansalliselle tasolle. Pilottikuntien poliittisen ja virkamiesjohdon sekä alueellisten ja kansallisten
54

 toimijoiden

palaute on ollut hyvää ja innostunut ï aikaikkuna yhteisten resurssien paremmalle hyödyntämiselle on auki.

Myös kansalliset ja alueelliset ohjelmat kannustavat laaja-alaiseen yhteistyöhön ja monia hyviä käytäntöjä

paikallisen yhteistyön tehostamiseksi on kehitteillä.

Arjen turvaa kunnissa -hankkeessa kehitettävälle toimintamallille on tilaus ja tarve. Toimintamallissa on

kyse siitä, millä tavalla paikalliset tarpeet ja olemassa olevat resurssit saadaan yhteensovittua siten, että saadaan

luotua sujuvaa ja turvallista arkea tukevat asiakaslähtöiset palvelukokonaisuudet.

Hankkeessa ei välttämättä tarvitse kehittää ja keksiä uusia yksittäisiä toimintamalleja, vaan pyrkiä

rakentamaan olemassa olevista toimijoista, toiminnoista ja hyvistä käytännöistä kokonaisuus, jonka avulla

kuntalaiset saavat laadukkaita, monipuolisia ja tarpeitaan vastaavia palveluja.

Hankkeen onnistuminen perustuu koordinaation onnistumiseen. Mikäli olemassa olevista palasista saadaan

koottua toimiva kokonaisuus, saavutetaan hankkeessa lopputulos, joka vastaa paikallisia, alueellisia ja

kansallisia tarpeita hyvinvointi- ja turvallisuustyön paikallisessa johtamisessa, olemassa olevien resurssien

tehokkaammassa hyödyntämisessä ja asukaslähtöisten palvelukokonaisuuksien muodostamisessa. Seuraavassa

kuviossa on esitelty laaja-alaista hyvinvointi- ja turvallisuustyötä tehostava toimintamalli, joka lisää arjen turvaa

ja monipuolistaa palvelutuotantoa harvaan asutulla maaseudulla.

53

 Hiironniemi 2013b, 17.
54

 Esimerkit sisäasianministeriön ja Suomen Kuntaliiton kiinnostuksesta:

1. SM:n kansliapäällikkö Päivi Nergin johtamassa turvallisuussuunnittelun ohjaus- ja seurantatyöryhmässä todettiin,

että Arjen turvaa kunnissa -hanke vaikuttaa erittäin lupaavalta ja tarpeelliselta ja että keskeistä on saada myös

valtakunnan tason toimijat tekemään yhteistyötä ja sitoutumaan yhteisiin tavoitteisiin. Työryhmä päätti, että

hankkeen etenemisestä kuullaan uudelleen vuoden 2013 lopulla. Sisäasiainministeriö 2012b.

2. Kuntaliitto valmistelee hanketta, jolla kehitetään kuntapalveluja ja palvelurakennetta. Hanke arvioi kahta

palvelumallia ja kahta toimintamallia (Arjen turvaa kunnissa -hankkeessa pilotoitava toimintamalli). Valitut mallit

kartoitetaan, avataan ja konkretisoidaan. Lisäksi käynnistetään selvitys eri toiminta- ja palvelumallien hyödyistä:

Pystytäänkö vähemmillä tai samansuuruisilla resursseilla lisäämään ja parantamaan palvelujen laatua maaseudulla

esim. koordinoimalla eri tahojen toimintoja ja rakentamalla niistä käyttäjälähtöisiä

palvelukokonaisuuksia. Kuntaliitto valmistelee myös maaseudun palveluohjelmaa, jonka työstämisessä Arjen

turvaa kunnissa -hanke on ollut mukana. Maaseudun palveluohjelman ja Arjen turvaa kunnissa -hankkeen

keskeiset elementit kuntien palveluiden organisoinnissa ovat samat.

34 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Johtamista ja resurssien käyttöä tehostava paikallinen toimintamalli

Kuvio 9. Arjen turvaa kunnissa -hankkeessa tavoiteltava toimintamalli

1. Otetaan käyttöön sähköinen hyvinvointikertomus
55

 jatkuvasti päivittyvänä kuntajohtamisen välineenä.

Sähköinen hyvinvointikertomus mahdollistaa kokonaisjohtamisen ja resurssien yhteisen käytön kokoamalla

eri ministeriöiden ohjelmat, paikalliset tarpeet ja olemassa olevat resurssit.

2. Tehdään kylien hyvinvointi- ja turvallisuuskartoitukset
56

 yhteiseksi tietopohjaksi. Kartoitusten tekeminen

kytketään kuntakelloon ja kartoituksen tulokset toimivat paikallisen ohjelma- ja strategiatyön perustana.

3. Vähennetään erillisten työryhmien määrää ja perustetaan kunnan poliittisen ja virkamiesjohdon suorassa

alaisuudessa oleva poikkihallinnollinen ja sektorirajat ylittävä hyvinvointi- ja turvallisuustyöryhmä.

Työryhmä muodostaa kokonaiskäsityksen paikallisista tarpeista sähköisen hyvinvointikertomuksen pohjalta

ja määrittelee keskeiset painopistealueet tulevalle valtuustokaudelle/vuosittain toteutettavaksi.

4. Nostetaan paikalliset painopistealueet kuntastrategiaan sekä vuotuiseen toiminnan ja talouden suunnitteluun.

55

 Terveyden ja hyvinvoinnin laitoksen kehittämä hyvinvointijohtamisen väline, joka on siirtynyt/siirtymässä Suomen

Kuntaliiton omistukseen. Sähköinen hyvinvointikertomus on käytössä yli 200 -kunnassa ja uusia kuntia tulee koko ajan

lisää.
56

 Taatusti turvassa ï huolehtiva kyläyhteisö -hankkeen kehittämä toimintamalli, josta tarkemmin julkaisussa:

Sisäasiainministeriö (2012) Tie turvallisempaan huomiseen. Sisäisen turvallisuuden ohjelman hyvät käytännöt.

Sisäasiainministeriön julkaisuja 29/2012.

35

5. Muodostetaan painopistealueisiin asukaslähtöiset palvelukokonaisuudet (palvelumuotoilu) olemassa

olevista paikallisista ja alueellisista resursseista (palvelutarjotin: julkinen, elinkeino elämä, kolmas sektori ja

hankkeet). Paikataan havaitut palveluaukot toimintoja mukauttamalla, yhteistyöllä ja/tai yhteisillä

hankkeilla. Palvelukokonaisuuksien rakentamisessa hyödynnetään kansallisesti ja alueellisesti koottuja

hyvien käytäntöjen työkalupakkeja
57

.

6. Kirjataan asukaslähtöisiin palvelukokonaisuuksiin liittyvät eri tahojen toimenpiteet sähköiseen

hyvinvointikertomukseen ja seurataan niiden toteutumista (sopimuksellisuus).

57

 Esimerkiksi: Sisäasiainministeriö (2012) Tie turvallisempaan huomiseen. Sisäisen turvallisuuden ohjelman hyvät

käytännöt. Sisäasiainministeriön julkaisuja 29/2012; Tukeva-hanke Oulun seutu (2012) TUKEVA -työkalupakki (lasten,

nuorten ja lapsiperheiden palveluiden toimintamalleja). Osoitteessa: http://www.e-julkaisu.fi/tukeva-tyokalupakki/; Lapin

aluehallintovirasto (2012) Turvallisempi huominen ï 72 hyvinvointi- ja turvallisuustoimenpidettä Lapin kuntien ja

paikallisen toiminnan tueksi. Sisäisen turvallisuuden ohjelman Lapin alueellinen toimeenpanosuunnitelma.

http://www.e-julkaisu.fi/tukeva-tyokalupakki/

36 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Lähteet

Helminen, V.; Nurmio, K., Rehunen, A.; Ristimäki, M.; Oinonen, K.; Tiitu, M.; ym. (2012). Kaupungin-

maaseudun aluetypologian muodostamisperiaatteet - tekninen menetelmäkuvaus. Suomen ympäristökeskus

SYKE. Osoitteessa: http://www.ymparisto.fi/download.asp?contentid=135819&lan=fi

Hiironniemi, Silja (2013a). Kuntien tehtävien kartoitus, Raportti 2012. Valtiovarainministeriön julkaisuja

2/2013. Valtiovarainministeriö. Osoitteessa:

http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/03_kunnat/20130117Kuntie/Kuntien_tehtaevien

_kartoitus_finaali_NETTI.pdf

Hiironniemi, Silja (2013b). Kunnille sälytetty 535 erilaista tehtävää. Kunta TV. Haastattelu 17.1.2013.

Osoitteessa: http://www.kunta.tv/web/guest?fileId=146446&ad=Uutiskirje+3+%2F2013_2013-01-23_80

Jokinen, Riku (2010) Voisiko työttömyyden kitkeä Helsingistä? Pitkäaikaistyöttömien työllistämiseen otetaan

mallia Kainuun Paltamosta. Helsingin Sanomat 20.10.2010.

Kaste-ohjelman alueellinen johtoryhmä, Pohjois-Suomi (2012) Osoitteessa:

http://www.ouka.fi/c/document_library/get_file?uuid=b481dd90-6ae6-498f-a636-

ffe291c54ed8&groupId=443096

Korva, Timo E. (2012) Hyvinvointi- ja turvallisuustyö organisointi kunnassa. Diaesitys 21.2.2012.

Lapin aluehallintovirasto (2012a) Arjen turvaa kunnissa -hankkeen hankesuunnitelma 2012 ï 2014. Lapin

aluehallintovirasto.

Lapin aluehallintovirasto (2012b) Turvallisempi huominen ï 72 hyvinvointi- ja turvallisuustoimenpidettä Lapin

kuntien ja paikallisen toiminnan tueksi. Lapin aluehallintovirasto.

Lapin liitto (2009) Lapin hyvinvointiohjelma 2010 ï 2015. Lappi antaa elämänvoimaa! Lapin liitto.

Loikkanen, Heikki & Nivalainen, Henna (2010) Suomen kuntatalouden kehitys: Miten tähän on tultu? Kuntien

takauskeskuksille tehty raportti 18.6.2010.

http://www.kuntientakauskeskus.fi/pdf/SUOMEN_KUNTATALOUDEN_KEHITYS_190710.pdf

Maaseutupolitiikan yhteistyöryhmä (2009) Maaseutu ja hyvinvoiva Suomi. Maaseutupoliittinen

kokonaisohjelma 2009 ï 2013. Maaseutupolitiikan yhteistyöryhmän julkaisuja 2009/5. Maaseutupolitiikan

yhteistyöryhmä. Vammala.

Malinen, Pentti & Kytölä, Liisa & Keränen, Heikki & Keränen, Reijo (2006) Suomen maaseututyypit 2006.

Maa- ja metsätalousministeriö 7/2006. Suomen metsätalousministeriö. Vammala.

http://www.mmm.fi/attachments/maaseutujarakentaminen/5AKOfBUGA/MMMjulkaisu2006_7.pdf

Manner-Suomen maaseudun kehittämisohjelma 2007 ï 2013 (2007, muutettu 14.4.2008, 23.1.2009, 18.6.2009,

30.10.2009) Manner-Suomen maaseudun kehittämisohjelma vuosille 2007 ï 2013. Osoitteessa:

http://www.maaseutu.fi/attachments/6BQPIuj8V/Manner-

Suomen_maaseudun_kehittamisohjelma_051012_FI.pdf

Palmgren, Marko (2011) Lapin malli sisäisen turvallisuuden verkostoyhteistyössä ï Sosiaalisesti ja

taloudellisesti kestävää arjen turvaa. Maaseudun arjen turvaverkosto -hankkeen loppuraportti. Lapin

aluehallintoviraston julkaisuja 1/2011. Lapin aluehallintovirasto. Rovaniemi.

http://www.ymparisto.fi/download.asp?contentid=135819&lan=fi
http://www.kunta.tv/web/guest?fileId=146446&ad=Uutiskirje+3+%2F2013_2013-01-23_80
http://www.mmm.fi/attachments/maaseutujarakentaminen/5AKOfBUGA/MMMjulkaisu2006_7.pdf

37

Sippola, Anna-Riitta (2010) Paltamo pyrkii täystyöllisyyteen. Kortistoon ei jätetä ketään makaamaan ï olisiko

tästä mallia muille. Helsingin sanomat 23.1.2010.

Sisäasiainministeriö (2011) Arjen turvaa yhteistyöllä. Ehdotus alueellisen sisäisen turvallisuuden yhteistyön

toimintamalliksi. Sisäasiainministeriön julkaisuja 23/2011. Sisäasiainministeriö.

Sisäasiainministeriö (2012a) Tie turvallisempaan huomiseen. Sisäisen turvallisuuden ohjelman hyvät käytännöt.

Sisäasiainministeriön julkaisuja 29/2012. Sisäasiainministeriö.

Sisäasiainministeriö (2012b) Turvallisuussuunnittelun ohjaus- ja seurantatyöryhmä 14.12.2012. Pöytäkirja id

8953016 17.12.2012. Sisäasiainministeriö ï Sisäisen turvallisuuden sihteeristö.

Sisäasiainministeriö (2012c) Turvallisempi huominen. Sisäisen turvallisuuden ohjelma. Sisäasiainministeriön

julkaisuja 26/2012. Sisäasiainministeriö.

Siukonen, Timo (2009) Kyyjärvi tavoittelee nyt täystyöllisyyttä. Osuuskunta ja yritysleipomo ohjaavat

työttömiä töihin. Helsingin sanomat 30.9.2009.

Soininvaara, Osmo (2010) Sata-komitea ï Miksi asioista päättäminen on niin vaikeaa. Kustannusosakeyhtiö

Teos. Helsinki.

Sosiaali- ja terveysministeriö (2008) Sosiaali- ja terveydenhuollon kansallinen kehittämisohjelma. KASTE 2008

ï 2011. Sosiaali- ja terveysministeriön julkaisuja 2008:6. Sosiaali- ja terveysministeriö.

http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-

3683.pdf&title=Sosiaali__ja_terveydenhuollon_kansallinen_kehittamisohjelma_KASTE_2008_2011_fi.pdf

Terveyden ja hyvinvoinninlaitos (2013) Tilasto- ja indikaattoripankki SOTKAnet.

http://uusi.sotkanet.fi/portal/page/portal/etusivu. 2.4.2013.

Terveyden ja hyvinvoinninlaitos (2012) Tilasto- ja indikaattoripankki SOTKAnet.

http://uusi.sotkanet.fi/portal/page/portal/etusivu. 5.6.2012.

Tukeva-hanke Oulun seutu (2012) TUKEVA -työkalupakki (lasten, nuorten ja lapsiperheiden palveluiden

toimintamalleja). Osoitteessa: http://www.e-julkaisu.fi/tukeva-tyokalupakki.

Vaarama, Marja & Moisio, Pasi & Karvonen, Sakari (toim.) (2010) Suomalaisten hyvinvointi 2010. Terveyden

ja hyvinvoinnin laitos. Helsinki. http://www.thl.fi/thl-client/pdfs/8cec7cec-5cf3-4209-ba7a-0334ecdb6e1d

Valtioneuvosto (2012) Jyrki Kataisen hallituksen ohjelma. Osoitteessa:

http://valtioneuvosto.fi/hallitus/hallitusohjelma/pdf/fi.pdf

Valtiovarainministeriö (2012) Peruspalveluohjelma 2013 ï 2016. Aluehallintovirastojen strategia-asiakirja.

Valtiovarainministeriön julkaisuja 29a/2009. Valtiovarainministeriö.

Viljanen, Ritva & Mankkinen, Tarja (2010) Turvallinen ja moniarvoinen Suomi ï sisäinen turvallisuus ja

maahanmuutto 2020. Sisäasiainministeriön tulevaisuuskatsaus 2020. Sisäasiainministeriön julkaisut 25/2010.

http://www.intermin.fi/intermin/biblio.nsf/3881D9D594BF9958C225779D00275D5D/$file/252010.pdf

Virtanen, Erkki & Välimäki, Kari (2010) Suomi pysyy vahvana vain yhteistyöllä. Lehdessä: Helsingin Sanomat

9.12.2010, vieraskynäkirjoitus.

http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-3683.pdf&title=Sosiaali__ja_terveydenhuollon_kansallinen_kehittamisohjelma_KASTE_2008_2011_fi.pdf
http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-3683.pdf&title=Sosiaali__ja_terveydenhuollon_kansallinen_kehittamisohjelma_KASTE_2008_2011_fi.pdf
http://uusi.sotkanet.fi/portal/page/portal/etusivu
http://uusi.sotkanet.fi/portal/page/portal/etusivu

38 Lapin aluehallintovirasto | Arjen turvaa kunnissa

Liitteet

39

40 Lapin aluehallintovirasto | Arjen turvaa kunnissa

