
Kuntakokeilut kehityksen kärjessä

Ylijohtaja Silja Hiironniemi

Kuntamarkkinat 10.9.2015

1. Kuntakokeilulain mukaiset kokeilut 2015 - 2016

‒ Laki kuntien velvoitteiden ja ohjauksen

vähentämistä ja monialaisten toimintamallien

tukemista koskevista kokeiluista (1350/2014)

voimassa 5.1.2015 – 31.12.2016

Tavoitteet:

‒ Kuntien palvelujen järjestämisen ja tuottamisen

helpottaminen kustannusten säästämiseksi

‒ Palvelujen tuottamisen turvaaminen

pidemmälläkin tähtäimellä lainsäädännössä

asetetut vaatimukset toteuttaen

pp.kk.vvvv 2

Osas

to

Kuntakokeilut 2015 -2016
1. Hyvinvoinnin integroitua toimintamallia koskeva kokeilu (2 luku)

‒ Monialaisen hyvinvointipalvelujen toimintamallin edistäminen

‒ Yksilöllisten palvelusuunnitelmien monialaista yhdistämistä ja
tietojen käsittelyä koskevat säännökset

2. Koulutuspalveluja koskeva kokeilu (3 luku)

‒ Oppilaitosverkon hyödyntäminen ja lukiokoulutuksen hallinnollinen
yhteistyö

3. Kuntien toiminnan valvontaa koskeva kokeilu (4 luku)

‒ Indikaattoriperusteinen valvonta viranomaisvalvonnassa

‒ Omavalvontakokeilut

‒ Kuntien ja aluehallintovirastojen yhteistyö

4. Asumispalveluja koskeva kokeilu (5 luku)

‒ Uudet asumispalvelumallit ohjausta keventäen

‒ Indikaattoriperusteinen valvonta

5. Kuntien ja Kansaneläkelaitoksen yhteistyötä koskeva kokeilu (6
luku)

‒ Vantaan laajennettu kokeilu toimeentulotukiyhteistyössä

6. Nuorisotakuuta koskeva kokeilu (7 luku)

‒ Erilaiset matalan kynnyksen mallit, Ohjaamo

‒ Kuntien ja TE-toimistojen yhteistyö, pp.kk.vvvv 3
Osas

to

1 Forssa ja Ypäjä

2 Helsinki

3 Hämeenlinna, Hattula ja Janakkala

4 Joensuu, Kontiolahti ja Liperi

5
Jyväskylä, Hankasalmi, Joutsa, Laukaa, Luhanka,
Muurame, Petäjävesi, Toivakka ja Uurainen

6
Järvenpää, Hyvinkää, Kerava, Mäntsälä, Sipoo,
Pornainen, Nurmijärvi ja Tuusula

7 Kouvola

8 Kuopio

9
Lahti, Hollola, Hämeenkoski, Iitti, Kärkölä ja
Nastola

10
Lappeenranta, Imatra, Lemi, Luumäki, Parikkala,
Rautjärvi, Ruokolahti, Savitaipale ja Taipalsaari

11 Loppi, Riihimäki ja Hausjärvi

12 Oulu

13 Rovaniemi

14
Tampere, Kangasala, Nokia ,Pirkkala, Vesilahti ja
Ylöjärvi

15 Vaasa ja Mustasaari

16 Vantaa

Kokeilut numeroina

•Kokeiluaika 1.1.2015-31.12.2016

•Kuntakokeilulaki, Finlex säädösnumero 1350/2014

•16 kuntaryhmää

•57 kuntaa

•6 toimintamallia

•52 kokeilukohdetta

•6 ministeriötä (VM, STM, OKM, TEM, YM ja OM)

•Lisäksi mukana Kuntaliitto, Valvira,

aluehallintovirastot, ARA, TE-toimistot,

Kansaneläkelaitos ja Opetushallitus

•Lisätietoja www.vm.fi/kuntakokeilut

http://www.vm.fi/kuntakokeilut

2. Kuntakokeilut pääministeri Juha Sipilän

hallitusohjelmassa 2015 -

Hallitusohjelma:

‒ Hallitus käynnistää vapaakuntakokeilun, jonka

tavoitteena on mahdollistaa kunnille palveluiden

tuotanto- ja toimintatapojen kehittäminen nykyistä

vapaammin ja laajemmin.

‒ Hallitus edistää uusien palveluinnovaatioiden

syntymistä ja hyödyntämistä toteuttamalla laajasti

kokeilutoimintaa mahdollistavalla säädöspohjalla.

‒ Mahdollistetaan palvelualoitteen käyttö

määräaikaisena kokeiluna.

6

Hallitusohjelman toteuttamisen lähtökohtia

kuntakokeiluissa

‒ Valmistelua ohjaa reformiministeriryhmä

‒ Valmistelu tapahtuu kunta- ja uudistusministeri

Anu Vehviläisen johdolla

‒ Vapaakuntakokeilun käynnistäminen ja

innovaatioiden ja kokeilukulttuurin edistäminen

sisältyvät hallituksen kärkihankkeeseen ”Kuntien

kustannusten karsiminen tehtäviä ja velvoitteita

vähentämällä”

‒ Toimenpiteet jakautuvat kahteen osioon

a) Kokeilut, joita voidaan toteuttaa lainsäädäntöä

muuttamatta  Kokeilukulttuurin edistäminen

b) Lainsäädäntömuutoksia edellyttävät kokeilut 

Pysyväisluonteisten kokeilusäädösten valmistelu 7

Kuntakokeilujen kytkentä hallitusohjelman

sisältämään yleiseen kokeilukulttuurin

kehittämiseen
‒ Hallitusohjelma:

Kokeiluilla tavoitellaan innovatiivisia ratkaisuja, parannetaan

palveluita, edistetään omatoimisuutta ja yrittäjyyttä sekä

vahvistetaan alueellista ja paikallista päätöksentekoa ja

yhteistyötä. Kokeiluissa toteutetaan kansalaislähtöisiä

toimintatapoja.

‒ Kokeilutoiminto valtioneuvoston kansliassa

koordinoi ja tukee kokeiluja

‒ Strategisten kokeilujen toteuttaminen:

erillisrahoitettavat ja hallitusohjelmaan sisältyvät

(perustulo, kielten opiskelu, palveluseteli-

järjestelmä, palvelualoite ja vapaakuntakokeilu)

8

5-10 kokeilua

Seuranta:

osana hallitusohjelman seurantaa

Toteutuksen resurssit ja tuki:

VNK:n kokeilutoiminto ja VN TEAS

(selvitysvaihe), ministeriöiden budjetti

100+ kokeilua

Seuranta:

osana hallitusohjelman seurantaa,

kokeilu-toiminnan digialusta tiedon

jakamiselle

Toteutuksen resurssit ja tuki:

rahoitus eri lähteistä, ml. kokeilurahastot,

ideapajat temaattisesti VN TEAS-

toiminnan osana, tuki VNK

1 000 + kokeilua

Seuranta:

kukin toimija omalla tavallaan

Toteutuksen resurssit ja tuki:

toimijat omissa verkostoissaan,

vuosittaiset yhteiset foorumit ja

digitaaliset työkalut hyvien

käytäntöjen jakamiseen,

osaamisen jakaminen

Hyvin kokeiltu on puoliksi tehty

Kokeilukeskittymät : Eri puolilla
Suomea ja eri kentillä (strategisiin

tavoitteisiin liittyviä, mutta itsenäisesti
toteuttavia, kunnat, alueet, järjestöt,

elinkeinoelämä jne.)

Strategiset kokeilut: Hallituksen
strategisiin tavoitteisiin ja
kärkihankkeisiin liittyvät ja

hallitusohjelmaa toteuttavat

Aluskasvillisuus: Kokeileva Suomi,
kokeilutoiminta ja kokeileminen

laajasti ottaen

VARMISTAA

AUTTAA

KANNUSTAA

Kuntakokeilut, caset

Projektipäällikkö Sonja Manssila

Kuntamarkkinat 10.9.2015

Kokeilujen sisällöt

Hyvinvoinnin integroitu toimintamalli

 ”Hyvinvoinnin integroitua toimintamallia koskevan kokeilun tarkoituksena

on edistää asiakaslähtöisten ja moniammatillisten toimintamallien luomista

ja käyttämistä kuntien lakisääteisiä palveluja järjestettäessä ja tuotettaessa

tavoitteena tehokas ja vaikuttava toiminta. Lisäksi kokeilun tarkoituksena on

laaja-alaisesti edistää toiminnan suunnittelussa palveluja käyttävän henkilön

(asiakas) elinolosuhteita ja yksilöllisiä palvelutarpeita koskevan tiedon

käsittelyä hänen etunsa mukaisesti sekä turvaten hänen yksityiselämänsä ja

henkilötietojensa suoja”

 (Kuntakokeilulaki 1350/2014, 3 §)

Hyvinvointimalli, case Oulu

”Palveluiden parempi

koordinointi parantaa

asiakaspalvelua ja

vaikuttavuutta. Poistaa

päällekkäistä toimintaa ja

luo kustannussäästöjä”

” Moniammatillinen

konsultaatio toimii jo

useimmissa yksiköissä”

” Raskaiden palveluiden

kustannukset ovat

vähentyneet”

45,8% -> 45,1%

13

€

”Kuntien toiminnan valvontaa koskevan kokeilun tarkoituksena on lisätä

kokeilukuntien toimintamahdollisuuksia kuntien tehtäväksi säädettyjen sosiaali-

ja terveyspalvelujen järjestämisessä ja tuottamisessa luomalla uusia

toimintamalleja palveluiden ohjaukseen ja valvontaan.

Kokeilussa on tarkoitus keventää yksityiskohtaisten suositusten ja ohjeiden

vakiintuneita soveltamiskäytäntöjä. Tarkoituksena on uusia indikaattoreita

käyttöön ottamalla edistää kuntien toiminnan ja sen valvonnan

asiakaslähtöisyyttä, valtion valvovien viranomaisten ja kuntien yhteistyötä ja

päällekkäisyyksien poistamista tavoitteena valvonnan oikea kohdentuminen ja

siitä kunnille ja valvoville viranomaisille aiheutuvan työmäärän vähentyminen.”

(Kuntakokeilulaki 1350/2014, 10 §)

”Henkilöstön mitoitus voi kokeiluissa perustua asiakaskohtaiseen tarpeeseen ja

palvelutarvearvioon. Ympärivuorokautista hoitoa tarvitsevien asukkaiden osalta

noudatetaan tehostetun palveluasumisen laatusuosituksen mukaista henkilöstön

vähimmäismitoitusta 0,50 hoitotyöntekijää asukasta kohden.”

Kuntien toiminnan valvontaa koskevat

kuntakokeilut

Valvontamalli, case Tampere, tehostettu

palveluasuminen - ”Omavalvontaohjelmat on laadittu ja
kokeilun aikana jo päivitetty”

- ”Kokeilun aikana kunnan ja
aluehallintoviraston välinen yhteistyö on
kehittynyt ja tiivistynyt”

- ”Tehostetussa palveluasumisessa
yöaikaisen hoidon hoitajamitoitusta on
pienennetty ja hyödynnetty samalla
entistä paremmin teknologisia
ratkaisuja. Kontukodissa vähennetty
toinen lähihoitaja yövuorosta ja
Impivaarasta ja Jukolasta on vähennetty
yösairaanhoitajan työpanosta.

‒ ”Vivago hyvinvointijärjestelmän
olemassa olevia ominaisuuksia on
hyödynnetty aikaisempaa enemmän.
Evondos automaattisen lääkkeiden
annostelupalvelun ja
etähoitojärjestelmää on koekäytetty
Tampereen kaupungin kotihoidossa ja
mm. Amurin alueella”

15

Uudet

toiminta-

mallit

Nuorisotakuuta koskevat

kuntakokeilut

”Nuorisotakuulla tarkoitetaan tässä laissa toimintamallia, jonka tavoitteena

on tarjota jokaiselle alle 25-vuotiaalle nuorelle ja alle 30-vuotiaalle

vastavalmistuneelle työ-, harjoittelu-, opiskelu-, työpaja- tai

kuntoutuspaikka kolmen kuukauden kuluessa työttömäksi joutumisesta.

Nuorisotakuuseen liittyvän koulutustakuun tavoitteena on taata jokaiselle

juuri peruskoulunsa päättäneelle paikka lukiossa, ammatillisessa

koulutuksessa, oppisopimuskoulutuksessa, työpajassa tai kuntoutuksessa.

Nuorisotakuuta koskevan kokeilun tarkoituksena on edistää toimivien

asiakaslähtöisten prosessien sekä kunnallisten ja työ- ja elinkeinohallinnon

viranomaisten yhteistoiminnan ja tiedonkulun toteuttamista tavoitteena

tehokkaat ja vaikuttavat palvelut ja palvelukokonaisuudet nuorisotakuun

piiriin kuuluville nuorille.”

(Kuntakokeilulaki 1350/2014, 24 §)

Nuorisotakuun toimintamalli, case Rovaniemi
- Yhteisiä palvelusuunnitelmien

työstäminen käynnistetty (2)

- Asiakasvastaavia nimetty (7/22)

- Matalan kynnyksen palvelu
aloitettu

- Fyysinen tila perustettu

- Toimiva yhteistyö TE –toimiston
kanssa

- NT/TYPPI –järjestelmä otettu
käyttöön

- Toteutuneet palvelut (110)
nuorelle

- Aktiivisia asiakkaita palvelussa
(43)

- Aktivointisuunnitelmat (1)

- Työkokeilu (2)

17

Ohjaamo

Asumispalveluja koskevat kuntakokeilut

”Asumispalveluja koskevan kokeilun tarkoituksena on edistää

vanhusten, vammaisten ja muiden erityisryhmiin kuuluvien henkilöiden

asumispalvelujen uusien toimintamallien luomista ja toteuttamista

kunnille kustannuspaineita aiheuttavaa ohjausta keventäen ja

asumispalveluja koskevien vahvistettujen periaatelinjauksien

mukaisesti.”

(Kuntakokeilulaki 1350/2014, 17 §)

”Henkilöstön mitoitus voi kokeiluissa perustua asiakaskohtaiseen

tarpeeseen ja palvelutarvearvioon. Ympärivuorokautista hoitoa

tarvitsevien asukkaiden osalta noudatetaan tehostetun palveluasumisen

laatusuosituksen mukaista henkilöstön vähimmäismitoitusta 0,50

hoitotyöntekijää asukasta kohden.”

Asumispalvelumalli, case Vantaa, Liukumäki

kotiin
- Hoiva-asumisen palvelut

- (Pitkäaikaishoiva on tarkoitettu asukkaille,
jotka eivät sairauksien, muistihäiriön tai
muiden toimintakyvyn rajoitteiden vuoksi
selviydy kotiin järjestettävien palveluiden
turvin. Asukkaat voivat tarvittaessa elää
hoitoyksikössä elämänsä loppuun saakka)

- Kuntouttava valmennusyksikkö (3 kk)

- Asumisenohjaaja (8kk)

‒ Siirtyminen omaan vuokra-asuntoon/
itsenäinen asuminen

- + Tarpeenmukaiset kotipalvelut

Mikäli asiakas olisi ollut Hoivalla keskimääräiseen
elinajanodotteeseen.

‒ Laskennallinen bruttosäästö 1 061 842€/ hlö

- Valmennusasumisen sekä kotiin tuotavien
palvelujen kustannukset on huomioitu.

 19

€

Projektipäällikkö

Sonja Manssila

puh: 02955 30534 /050 527 8534

etunimi.sukunimi@vm.fi

Projektiassistentti

Emmi Niiranen

puh: 02955 30013

etunimi.sukunimi@vm.fi

www.vm/kuntakokeilut

mailto:etunimi.sukunimi@vm.fi
mailto:etunimi.sukunimi@vm.fi

