

Legitimiteetti, arvot ja kapasiteetti – Rajapintojen hallinta kaupunkiseutujen ja uusien maakuntien välillä

kaitse

Anni Kyösti, Jenni Airaksinen,
Jonne Parkkinen & Jari Kolehmainen

Toteutus

- Taustalla 29:stä avainhenkilöhaastattelusta koostuva empiirinen aineisto.
- Kerätty aineisto analysoitiin ja sen pohjalta järjestettiin **työpaja** maaliskuussa 2017. Työpajaan osallistui yhteensä noin 40 henkilöä Tampereen, Turun ja Seinäjoen kaupunkiseuduilta.
- Työpajatyöskentelyn lähtökohtana palveluiden käyttäjien näkökulma (ei hallintokeskeinen) ja palvelumuotoilu.
- Työpajassa kolme analyysin perusteella keskeistä teemaa: työllisyyden hoito, maankäyttö ja elinkeinojen kehittäminen.

Julkisen arvojohtamisen strateginen triangeli

Havainnot

- Vaikka käynnissä olevat uudistukset ovat monimutkaisia ja ne saattavat näyttäytyä asiakkaille hankalasti ymmärrettävinä, on ratkaistavia pulmia huomattavasti vähemmän tarkasteltaessa uudistuksia asiakkaiden näkökulmasta.
- Kaikissa toiminnoissa on mahdollista saavuttaa operationaalinen kapasiteetti, kunhan muistetaan lähteä kehittämään palveluiden käyttöliittymiä asiakkaiden näkökulmasta.
- Tämä näkökulma ei kuitenkaan lyhyellä aikavälillä ratkaise legitimizeettikysymystä, joka on julkisen arvon tuottamisen kannalta vähintään yhtä olennainen!

Legitimiteetin rooli uudistuksen onnistumiseksi

- Julkisen arvon rakentamiseen vaikuttaa operationaalisen kapasiteetin lisäksi legitimizeetti. Hallinnollinen organisaatio, toimivat prosessit ja riittävät resurssit eivät välttämättä riitä uudistuksen menestykselliseen läpivientiin ja sen vakiinnuttamiseen.
 - Ilman legitimizeettiä vaarana on hallinnon uudistuksen ”heiluriliike”
- Legitimizeettikysymys onkin maakuntauudistuksen onnistumisessa keskeisiä kysymyksiä. Miten edistää legitimizeetin rakentumista ja kuinka nopeasti se rakentuu?

Legitimiteetin rooli uudistuksen onnistumiseksi

- Kuntalaisten mielipiteet vaikuttavat koko julkisen hallinnon legitimizeettiin. Keskeistä on eri toimijoiden välisen tehtävä- ja vastuun kirkastaminen. Esimerkiksi vastuullisen toimijan tunnistaminen ja arvioiminen on vaikeaa yhden luokun periaatteella toteutetuissa palveluissa.
 - Demokratian ja edustuksellisuuden kannalta vaaleihin liittyvä ajoissa ja onnistuneesti toteutettu viestintä ja vuorovaikutus ovat avainasemassa
- Kuntien legitimizeetissä painottuu jatkossa tuotospainotteisen (output) sijaan syötepainotteinen (input) legitimizeetti.
- Kasvavien kaupunkiseutujen näkökulmasta ongelmana uudistuksessa on, että maakuntia ei koeta ylipäätään tarpeellisiksi.
- Maakunnat aloittavat legitimizeettinsä rakentamisen tyhjästä.
- Keskushallinnon kannalta legitimizeettiin liittyvät kysymykset kietoutuvat ohjaussuhteeseen ja menetelmiin:
 - Miten rakentaa ohjaus niin, että ohjaussuhde olisi kaksisuuntainen (mahdollistettava alueilta tuleva tulevaisuustieto ja syötet).
 - Yksiohjauskanava maakunnan suuntaan?

Legitimiteetin rooli uudistuksen onnistumiseksi

- **Suurin legitimizeettiongelma muodostuu uudistuksen tasapäästävydestä** eli siitä, ettei maakuntauudistus tunnista erilaisten alueiden tarpeita, edellytyksiä eikä tulevaisuuksia, vaan perustuu samanlaisen mallin luomiseen koko maahan.
 - Kasvavien kaupunkiseutujen näkökulmasta kyseessä on paikallisen ja seudullisen vallan uusjako ja valtionohjauksen voimistuminen.
 - Kasvavien kaupunkiseutujen intressissä olisi paikallisen itsehallinnon kasvattaminen kaupungistumiseen liittyvien toimintaympäristö muutosten hyödyntämiseksi.

Ongelmia ja ratkaisuja

1. Valtiokeskeisyys vs. vastuunjako
2. Yhdenmukaisuuden vaatimus vs. kokeilut
3. Itsehallinnon puute vs. Maakuntien aito itsehallinto
4. Polkuriippuvuus vs. Aikataulu
5. Poterot ja siilot vs. Kannusteet

Kaikki

Kiitos!

Jäikö jokin askarruttamaan?

Jonne Parkkinen, jonne.parkkinen@uta.fi, @JonneParkkinen

Hankkeessa julkaistu (<https://tampub.uta.fi/>):

- Esiselvitysraportti: Hajota, kokoa ja hallitse. Kaupunkiseutujen ja uusien maakuntien suhde – uhat ja mahdollisuudet
- Väliraportti: Legitimiteetti, arvot ja kapasiteetti – Rajapintojen hallinta kaupunkiseutujen ja uusien maakuntien välillä

Lähteet:

- Moore, M. 2013. Recognizing public value. Cambridge, Mass: Harvard University Press.