
Sosiaali- ja terveysministeriön julkaisuja 2001:8

Terttu Nupponen

Sosiaalinen näkökulma
lähiöuudistuksessa

Kartoitus sosiaalisen parantamisen tehtävistä ja kuntien

sosiaalitoimen osallisuudesta valtion asuntorahaston ja kuntien

lähiöuudistusprojekteissa 1990-luvun lopulla

SOSIAALI- JA TERVEYSMINISTERIÖ

Helsinki 2001

2

Tiivistelmä

Terttu Nupponen. Sosiaalinen näkökulma lähiöuudistuksessa. Kartoitus sosiaalisen
parantamisen tehtävistä ja kuntien sosiaalitoimen osallisuudesta valtion asuntorahaston
ja kuntien lähiöuudistusprojekteissa 1990-luvun lopulla. Helsinki, 2001, 154 s. (Sosiaali-
ja terveysministeriön julkaisuja, ISSN 1236-2050; 2001:8)
ISBN 952-00-0997-3

Tutkimus selvittää, mitä sosiaalinen parantaminen merkitsi valtakunnallisessa
lähiöuudistuksessa. Vertailtavana on 50 paikallista lähiöuudistushanketta, joita Valtion
asuntorahasto ja kunnat virittivät vuosina 1995-1999 ympäri maata. Keskeinen
tutkimustehtävä on kysymys, millaisen osan kuntien sosiaalitoimi sai tai omaksui
projekteissa. Toiseksi tutkimus erittelee sitä, mitä muuta parantamista projektit
merkitsivät kuin fyysisen ympäristön kohentamista ja asuntojen korjauksia ja erityisesti
sitä, millaisesta toiminnallis-sosiaalisesta parantamisesta oli kyse hankkeissa.

Asiasanat: lähiöt, projektit, kuntien sosiaalitoimi

3

Sammandrag

Terttu Nupponen. Socialt perspektiv på förortsförnyelse. Kartläggning av uppgifterna för
den sociala förbättringen och det kommunala socialväsendets engagemang i statens
bostadsfonds och kommunernas förortsförnyelseprojekt i slutet av 1990-talet.
Helsingfors, 2001, 154 s. (Social- och hälsovårdsministeriets publikationer, ISSN 1236-
2050; 2001:8)
ISBN 952-00-0997-3

Undersökningen jämför 50 lokala projekt inom ramen för det riksomfattande projektet
rörande förnyelse av förorter, som statens bostadsfond och kommunerna organiserade
på basis av gemensamma avtal under åren 1995-1999. Många lokala projekt arbetade
också i syfte att förnya förorterna funktionellt och socialt. De hade ursprungligen som
målsättning att förbättra de fysiska förhållandena inom förortsområdena. Rapporten
undersöker vilka funktionella och sociala utvecklingsformer som uppkom inom
projekten och det kommunala socialväsendets andel jämfört med representanterna för
andra sektorer inom projekten.

Nyckelord: förorter, projekt, det kommunala socialväsendet

4

Summary

Terttu Nupponen. The Social Dimension of Suburb Renewal. Social dimension and
involvement of municipal social authorities in the suburb renewal projects implemented
by the Housing Fund of Finland and municipal authorities in the late 1990s. Helsinki,
2001, 154 p. (Publications of the Ministry of Social Affairs and Health, ISSN 1236-2050;
2001:8)
ISBN 952-00-0997-3

The report investigates how the social dimension was in the National Suburb Renewal
Project. The study compares 50 local renewal projects, which were funded and
implemented by the Housing Fund of Finland and municipal authorities between 1995
and 1999. The study compares the projects and investigates the roles and forms of
functional-social development and the actors, especially the role of municipal social
authorities in the administrative branches involved in the project. It further discusses
what other functions the projects had besides improving the physical environment of
suburb housing.

Keywords: suburbs, projects, municipal social authorities

5

Esipuhe

Tämän tutkimus koskee 1990-luvun lopulla virinneitä paikallisia lähiöuudistusprojekteja. Ne

lähtivät liikkeelle 42 kunnassa Valtion asuntorahaston, ympäristöministeriön sekä kuntien yhteisen

sopimuksen pohjalta. Pyrkimyksenä oli kohentaa lähiöalueita ja perusparantaa niiden rakennuksia ja

asuntoja. Kunnat sitoutuivat huolehtimaan hankkeen osapuolien riittävästä organisoitumisesta

lähiötasolla. Myös alueiden asukkaiden ja muiden toimijoiden osallisuudesta oli huolehdittava joka

projektissa.

Paikalliset projektit huolehtivat monesti muistakin tehtävistä kuin asuinalueiden fyysinen

perusparannuksesta ja asuntojen korjaamisesta – ennen kaikkea sellaisista, joita voi pitää

toiminnallis-sosiaalisen kehittämisen tehtävinä. Sosiaali- ja terveysministeriö ei kuulunut

hankkeiden virallisiin alkuunsaattajiin, mutta lähiöuudistuksen uudet toimintalinjat kiinnostivat

ministeriön ehkäisevän sosiaali- ja terveyspolitiikan osastoa. Se tilasi marraskuussa 1999

Jyväskylän yliopiston sosiologian yksiköstä tutkimuksen sosiaalisen parantamisen tehtävistä ja

kuntien sosiaalitoimen osuudesta paikallisissa lähiöuudistusprojekteissa.

Tutkimusraporttini kartoittaa paikallisia lähiöuudistusprojekteja sosiaalisen parantamisen ja kuntien

sosiaalitoimen osuuden kannalta. Monet näkökohdat jäävät näkökulman rajauksen tähden vaille

huomiota, mutta toivottavasti tutkimus virittää uutta, lähiöuudistusta ja asuinalueiden kehittämistä

koskevaa tutkimustyötä.

Tutkimusraporttini avaa paitsi sosiaalisen näkökulman valtakunnalliseen lähiöuudistukseen myös

ikkunan ajankohtaisiin alueelliseen kehittämisen organisoimismuotoihin Suomessa 2000-luvun

vaihteessa ja niihin muutoksiin, joita käsitykset kansalaisuudesta sekä kansalaisten paikasta ja

vaikutuksesta ovat kokemassa EU-Suomessa. Tutkimus kuvaa lisäksi sitä, kuinka ehkäisevän

sosiaalisen parantamisen pyrkimys saattaa liikkeelle toimintaa myös muilla kentillä kuin

varsinaisella sosiaalitoimen hallinnonalalla.

Laadin tämän tutkimusraportin "Sosiaalinen näkökulma lähiöuudistuksessa" sosiologian yksikössä

Jyväskylän yliopiston yhteiskuntatieteiden ja filosofian laitoksella 1. 12. 1999 - 31. 1. 2001.

Pohjana on kaksi kyselyaineistoa. Toisen niistä, erityisesti tätä tutkimusta varten kehitellyn kyselyn

aineiston keräsin lähiöuudistuksen yhdyshenkilöiltä keväällä ja kesällä 2000. Lisäaineistoa hankki

ja kyselyaineistoa käsitteli sekä analysoi kanssani tutkimussihteerinä yhteiskuntatieteiden maisteri

Miikka Pyykkönen 1. 9. – 31. 12. 2000. Lisäksi hän laati joulukuussa 2000 ja tammikuussa 2001

toisen lähiöuudistusraportin. Se on tässä samassa STM:n julkaisusarjassa ilmestyvä tutkimus

"Tuumasta toimeen", analyysi projektien tavoitteenasetteluista. Miikalle lämpimät kiitokset

yhteistyöstä.

6

Kiitän myös kasvatustieteiden maisteri Jouko Laaksosta, joka laati työni alkuvaiheessa taulukoita

lähiöuudistuksen aineiston pohjalta.

Raporttien tiivistelmät on kääntänyt filosofian maisteri Birgitta Könönen ruotsiksi ja kielenkääntäjä

Jouko Peltomäki englanniksi. Heille kiitos yhteistyöstä.

Suuret kiitokset kaikille 42 kunnalle ja projektien yhdyshenkilöille, jotka vaivojaan säästämättä

toimittivat tutkimusaineistoa sekä selvensivät myös kirjeissä ja puhelinkeskusteluissa projektien

työtä.

Tärkeää apua sain Valtion asuntorahastosta. Suunnittelupäällikkö Olavi Lehtisen kanssa kävin työtä

ratkaisevalla tavalla edistäneitä keskusteluja. Niin ikään kommentteja ja projektiaineistoja sain

yliarkkitehti Johanna Hankoselta, suunnittelija Kimmo Huoviselta, vt. aravahallintopäällikkö Hannu

Rossilahdelta sekä suunnittelija Virpi Tiitiseltä. Heille kaikille kiitokset vaivannäöstä ja

tutkimuksen saamasta kiinnostuksesta.

Projektipäällikkö Tuomas Eskolaa Suomen kuntaliitosta kiitän kommenteista, tiedoista ja

aineistoista, joita sain häneltä lähiöuudistuksen organisointia koskeneissa kysymyksissä.

Kiitokset myös tutkimuksen valvojille, professori Martti Siisiäiselle Jyväskylän yliopiston

yhteiskuntatieteiden laitoksen sosiologian yksiköstä sekä ylitarkastaja Jaakko Ellisaarelle STM:stä.

Työn alkuvaiheissa tehtävänasetteluja ja tutkimustapoja arvioivat Jyväskylän kaupungin

sosiaalijohtaja Sakari Möttönen, professori Sakari Hänninen Jyväskylän yliopiston valtio-opin

yksiköstä ja erikoistutkija Pirkko-Liisa Rauhala Stakesista. Heille kiitokset siitä.

Raportin käsikirjoituksen ovat lukeneet ylitarkastaja Jaakko Ellisaari sosiaali- ja terveysministeriön

ehkäisevän sosiaali- ja terveyspolitiikan osastolta, professori Sakari Hänninen, erikoistutkija Matti

Kortteinen Stakesista, erikoistutkija Pirkko-Liisa Rauhala sekä ja apulaisosastopäällikkö Reijo

Väärälä sosiaali- ja terveysministeriön ehkäisevän sosiaali- ja terveyspolitiikan osastolta. Kiitän

heitä kaikkia raporttia edistäneistä keskusteluista, kommenteista ja tutkimuksen saamasta tuesta.

Mattilanniemessä toukokuussa 2001

Terttu Nupponen

7

Sisällys

Esipuhe

1 Johdanto

1.1 Uudistamisen eväät

1.2 Projektien vastaanotto

1.3 Tutkimustehtävät

1.4 Esityksen kulku

2 Yhteiskuntapolitiikkaa, lähiöpuhuntaa ja poliittisia

toimintaohjelmia

2.1 Ongelmista vahvuuksia

Sukulaishanke 1980-luvulta

2.2 Lähiöt ongelmien paikkoina

Lähiö ja hyvän yhteiskunnan aluemallit

Tilallistaminen, paikallistaminen ja sosiaalinen kontrolli

2.3 Lähiöuudistus: velvoittavan vaikuttamisen kohde

2.3.1 Hallinnan näkökulma

2.4 Poliittinen toimintaohjelma: hyvä tulevaisuus

8

3 Kohteesta, tehtävistä ja tutkimuksen tavoista

Lähiöuudistuspuhunta tutkimuskohteena

3.1 Lähiöuudistuspuhunnan tutkimiseen kyselyaineiston pohjalta

Aineiston laatu

3.2 Tutkimustapa

3.3 Kysymyksiä ja vastauksia – ei arviointia

4 Millaiset alueet?

4.1 Asukkaat

4.2 Palvelutaso

5 Organisaatiomuodot ja uudistajat

5.1 Lähiöuudistuksen työntekijäkunta

5.2 Tehtäväalat

6 Lähiöuudistuksen anti

6.1 Asuntojen korjaukset

6.2 Asukastiloja, toimintaa ja vähän palveluja

6.2.1 Asukastuvat ja asukasyhteistyö

Projektien kenttää

Muut vaikutukset

Pysyvää, jatkuvaa?

6.3 Suoraa kontrollia ja välillistä valvontaa:

sosiaaliset suhteet vaikuttamisen kohteina

6.3.1 Säätelyn kenttää

6.3.2 Ongelmat vaihtavat paikkaa: gentrifikaation ilmiö?

9

7 Sosiaalitoimi ja sosiaalisen parantamisen toimintalinja

7.1 Sosiaalitoimen osallisuus

7.1.1 Strategiset toimijat uudessa ajassa

7.1.2 Sosiaalisen parantamisen toimintalinja

Eroja ja yhtäläisyyksiä

Parantamisen muodot

8 Yhteenveto: asukasaktivoinnista paikallisiin

toimintaresursseihin

8.1 Yhdyskuntien toimintakyky

8.2 Muuttunut kunnallishallinnon toimintaympäristö

Paikallinen kansalaisuus näköalana

8.3 Tutkimustarpeet

Kyselyaineistot

Lähiöuudistuksen dokumentit

Kirjallisuus

Liitteet

Tiivistelmä

Svensk resumé

Summary

10

1 Johdanto

Ympäristöministeriö ja Valtion asuntorahasto virittivät 1990-luvulla kuntien kanssa lä-

hiöuudistusprojekteja. Paikallisia lähiöuudistushankkeita syntyi ympäri Suomea, 42 kunnassa ja 491

lähiöalueella. Asuntoja oli lähiöuudistuksen suoranaisessa vaikutuspiirissä projektikaudella

kaikkineen noin 15 000 – korjausten tai kuntoarvioiden kohteina. Lähiöuudistus vaikutti jollain

tavalla ehkä parin-kolmenkymmenen tuhannen suomalaisen elämään. (Eskola, Rossilahti, Tiitinen

& Huovinen 2000, 48-50; ks. liite 1.)

Lähiöissä arvioidaan elävän nyt 2000-luvun ensi vuosina kaikkiaan noin miljoona suomalaista

(Leivo 1997, 2). Kymmenisen vuotta sitten arvioitiin, että kaikkiaan 270-290 lähiössä eli noin 900

000 suomalaista, näistä joka kolmas vuokra-asunnossa ja suurin osa kerrostaloissa (Vuorela 1991,

99). Suurissa, yli 100 000 asukkaan kaupungeissa oli 1990-luvun alussa keskimäärin neljätoista

lähiötä, 50 000 – 60 000 asukkaan kaupungeissa neljä. Pienemmissä kaupungeissa lähiöt olivat

harvinaisia. (Vuorela 1991, 99; Seppälä ym. 1990, 19-23.)

Lähiöuudistuskautta olivat vuodet 1995-1999. Silloin alkuun lähtenyt talojen ja asuinympäristöjen

perusparantaminen tai muu toiminnallis-sosiaalinen vaikuttaminen jatkuvat kuitenkin vielä 2000-

luvun alussa jossain muodossa useimmilla projektialueilla, kaikkiaan 35 projektissa

(sosiaalitoimen... 2000, kys. 9).

Projektin päätehtävänä oli

"edistää laajalla rintamalla lähiöiden asuinkiinteistöjen korjaushankkeita takaamalla mukana

oleville lähiöille pitkäaikaiset lainoitusvaltuudet sekä korjausavustusmäärärahat". (Valtion

asuntorahasto 2000, 8.)

Vaikuttamisen kohteina olivat näin ollen fyysiset olot: tehtävänä oli perusparantaa asuinkiinteistöjä,

julkisia rakennuksia sekä piha- ja yleisiä alueita lähiöissä sekä kohentaa asuinalueiden

kaupunkikuvallista ilmettä. Huolehtimalla rakennuskannasta ja asuinympäristöstä voitaisiin

lähiöuudistuksessa ehkäistä lähiön slummiutumiskehitystä. (Vrt. Hiltunen 2000.)

Ohjelmatavoitteita yksittäisissä projekteissa tuki erityinen valtion ja kuntien välisiä vastuusuhteita

säädellyt puitesopimusmenettely, mutta konkreettiset lähiöuudistusprojektien kohteet ja

toimeenpanotavat vaihtelivat alueen ja kunnan mukaan. Puitesopimusasiakirjassa (ks. liite 1).

Valtion asuntorahasto ja kunta sopivat ensinnäkin siitä, että kunta huolehtisi fyysisestä

perusparantamisesta alueella. Lisäksi kunta lupasi huolehtia "hankkeen osapuolten (asukkaat,

kiinteistönhoito, kiinteistönomistajat, elinkeinoelämä, hallintokunnat) riittävästä organisoitumisesta

lähiötasolla". Valtion asuntorahasto sitoutui osoittamaan kunkin lähiön kohentamiseen valtion

taloudellista tukea kehittämissuunnitelman mukaisesti. Kunnat puolestaan sitoutuivat siihen, että

1 Tässä tutkimuksessa lähiöprojektialueiden lukumäärä on 50 ellei erityisestä syystä käytetä virallista lukua
49, sillä keskeisessä lähteessä on tietoja kahdesta lähiöprojektista. Turun projektin johtajilta saadut
vastaukset koskevat Varissuon ja Lausteen lähiöitä kumpaakin erikseen. Asuntorahaston aineistoissa ne ovat
yksi lähiöuudistuksen kohde, Varissuon-Lausteen projektialue.

11

kehittämisohjelmaan kuuluneet toimenpiteet sisällytettiin toimintasuunnitelmiin ja talousarvioihin.

(Valtion asuntorahasto 2000, 9.)2

Lähiöuudistuksen kuluessa tavoitteiksi tuli kuitenkin kehittää myös muita kuin rakennettua

ympäristöä kohentaneita toimintoja sekä edistää "projektien välistä kokemusten vaihtoa, viestintää,

tutkimusta ja seurantaa" (Eskola, Rossilahti, Tiitinen & Huovinen 2000, 8-9). Toimintalinjoja tuli

toisin sanoen lisää työn kuluessa, sosiaalisen parantamisen pyrkimys niistä ilmeisimpinä.

Lähiöuudistukseen kuten myös muihin yhteiskuntapoliittisiin toimenpiteisiin haastoi se tosiasia, että

lähiöt erilaistuvat kulttuuris-taloudellisesti 1990-luvulta lähtien entistä selvemmin (vrt. Lankinen

1998, 1999). Huolena oli lähiöalueiden ja lähiöiden rakennuskannan rappeutumisen ehkäiseminen

ja lähiöalueiden elinkelpoisuuden turvaaminen. Samat peruspyrkimykset vallitsevat myös keväällä

2001 liikkeelle lähteneessä jatkotyössä uusien paikallisten lähiöuudistusprojektien käynnistämiseksi

kunnissa (vrt. Eskola 2001).

Alun pitäen lähiömuotoinen rakentaminen palveli taloudellisen kasvun ja yleisen hyvinvoinnin

tarpeita jälleenrakennuksen 1950-ja 1960-luvuilla. Suurimmat suomalaiset kaupungit osallistuivat

kansallisvaltion ja kansantalouden pyrkimyksiin tarjoamalla alueitaan aluerakentamiseen. Lähiöiden

oloja ja mahdollisuuksia säätelevät nyt 2000-luvun alussa mitä vahvimmat kansalliset ja

ylikansallisten yhteiskunnallis-taloudellisten muutosprosessit. Talouden globalisoituminen katkoo

tuotantolaitosten ja työnantajien sidoksia paikallisiin työmarkkinoihin ja paikallisyhdyskuntiin.

Elämänsuunnittelun vaikeus alkaa olla yhdyskuntien asukkaille yhteinen kokemus riippumatta

asemasta työmarkkinoilla. Niinpä sosiaalisen parantamisen tehtävistä, ts. elämänehtojen

järjestelystä, riskien torjumisesta sekä huolenpidosta asukkaiden ja yhdyskuntien toimeentulosta ja

hyvinvoinnista tulee nyt uudella tavalla keskeisiä kysymyksiä suomalaisille kaupungeille – niin

kuin kaikkiaankin kunnallishallinnolle ja valtionhallinnon organisaatioille.

Tässä raportissa tutkitaan kysymystä, millaisesta hallinnasta "sosiaalisen" kautta oli kysymys

valtakunnallisessa lähiöuudistuksessa. Vastausta haetaan tutkimalla paikallisia projekteja sen

kannalta, millaisia muotoja lähiöiden elinkelpoisuutta turvaamaan tarkoitetut tehtävät saivat

lähiöuudistuksessa fyysisen parantamisen rinnalla. Miten ne ymmärrettiin projekteissa: millaisen

aseman sosiaalisen parantamisen toimintalinja sai niissä, millaisia asioita se koski, millaiset toimijat

ottivat tai saivat sen vastuulleen ja missä asemassa näiden vaikuttajien joukossa oli kuntien

sosiaalitoimi?

Tähän raporttiin liittyy läheisesti toinen, Miikka Pyykkösen tutkimus paikallisten lähiö-

uudistusprojektien tavoitteenasettelusta. Raportti perustuu 35 projektin kehittämissuunnitelma-

aineistoon ja kuvaa työn suunnitteluvaiheessa, siis ennen varsinaista toimeenpanovaihetta

kehiteltyjä tavoitteenasetteluja ja argumentointia (Pyykkönen 2001).

1.1 Uudistamisen eväät

2 Kunnan piti niin ikään huolehtia lähiön yleisten alueiden uudistamisesta ja perusparantamisesta, samalla
kun asuinkiinteistöjä parannettaisiin. Kunnan tuli lisäksi huolehtia osapuolten – asukkaiden,
kiinteistönhoidon, kiinteistönomistajien, elinkeinoelämän ja hallintokuntien – "riittävästä organisoitumisesta
lähiötasolla" ja asettaa vastuuhenkilö hankkeelle. (Valtion asuntorahasto 2000, 9.)

12

Valtakunnallisen lähiöprojektin rahoitustarpeet sisältyivät valtion budjettiin. Alueiden fyysiseen

parantamiseen – rakennusten peruskorjauksiin ja kaupunkikuvan kohentamiseen – käytettiin julkisia

varoja enemmän kuin aikaisemmin vastaavissa valtakunnallisissa hankkeissa. Arava- ja

korkotukilainoilla korjattiin noin 10 000 vuokra-asuntoa projektialueiden 41 000 vuokra-asunnon

kannasta, ja lainoitusta myönnettiin lisäksi n. 4 300 asunto-osakeyhtiöiden asunnolle. Kaikkiaan

lähiöuudistukseen käytettiin lainoina ja avustuksina 1,4 miljardia markkaa – vuotta kohti laskettuna

280 miljoonaa markkaa kaudella 1995-1999. Vuokrataloihin käytettiin arava- ja korkotukilainoina

kaikkiaan noin 1, 0 miljardia markkaa. Asunto-osakeyhtiötalojen peruskorjausten osuus oli korko-

tukilainoina 38 miljoonaa markkaa ja korjausavustuksina noin 130 miljoonaa markkaa. (Eskola,

Rossilahti, Tiitinen & Huovinen 2000, 5, liite 5, 51.)

Vuokratalojen ja asunto-osakeyhtiöiden välillä oli lähiöuudistuksessa kiinnostuksessa

korjausrakentamiseen ja kuntoarvioiden tekemiseen vastaavanlaisia eroja kuin yleensäkin näissä

kysymyksissä 1990-luvulla. Vuokrakiinteistöt olivat kiinnostuneempia kuin asunto-osakeyhtiöt

valtion rahoituksesta. Asunto-osakeyhtiöt rahoittivat korjauksensa ainakin vuonna 1995 ensi sijassa

omalla rahoituksella ja asiakkailta saatavilla tuloilla, mutta valtion korjausavustukset olivat

ensiarvoisia vuokrakiinteistöjen korjauksissa. Asunto-osakeyhtiöt eivät olleet riippuvaisia valtion

korjausavustusjärjestelmästä, sillä vain 6,6 prosentissa tapauksista korjaukset tehtiin vuonna 1995

korjausavustusten turvin. Noin viidennekselle niitä saaneista avustuksella ei ollut merkitystä.

(Isaksson 1997, 38, 39.)

Lähiöuudistuksen yhteiskunnallista painoa voi arvioida vertaamalla sen kustannuksia muihin

yhteiskuntapolitiikan muotoihin, jotka kohdistuvat alueisiin. Niitä ovat esimerkiksi EU-

ohjelmavarat, joilla maaseutua kehitetään Suomessa kaudella 2000-2006, kaikkiaan 751 miljoonaa

markkaa vuotta kohti, rahoittajina Euroopan unioni, Suomen valtion ja MAKERA. Kansallinen

osuus on siitä 439 miljoonaa markkaa vuotta kohti. Alueellisen kehittämissuunnitelman osuus on

näistä varoista 290 miljoonaa markkaa vuodessa, ja kansallinen osuus siitä on 200 miljoonaa

markkaa. Maaseudun kehittäminen vaatii niin muodoin viisivuotiskaudella yhteensä 3,755 miljardia

markkaa, kansallinen osuus on siitä n. 2,195 miljardia markkaa. (Vuoden 2000 valtion

budjettiesitys, maaseudun kehittäminen EU-ohjelmin; tiedonanto, Anneli Pehkonen/Pohjois-Savon

liitto, jouluk. 2000.) Lähiöuudistukseen käytettyjen varojen osuus oli siitä 52 prosenttia. Toinenkin

vertailu selventää projektien rahoituksen suuruusluokkaa. Keskimääräiset lähiöuudistusmäärärahat

olivat viiden vuoden kaudelta laskettuna vuotta kohti noin 11 prosenttia sosiaaliturvan nykyisistä

perusmenoista ja ehkäisevän ja varsinaisen toimeentulotuen menoista vuonna 1998, noin 2,558

miljardin markan summasta – niin ikään 11 prosenttia vuoden 1998 asumistukimenoista, 2,615

miljardista markasta (tiedonanto, Jaakko Ellisaari/sosiaali-ja terveysministeriö, 18. 12. 2000).

Valtakunnallisesta lähiöuudistuksesta tuli eräänlainen korjaavan rakentamisen uusi näyttämö, jolla

muotoutuivat uudet, erityiset toimintaperiaatteet ja normit, ns. rationaliteetit, sekä käytännöt,

teknologiat ja toimintamuodot. Siinä syntyi myös uusi toimintakäytäntö niille asuntopolitiikan ja

rakentamisen kentille, jotka olivat ennestäänkin yhteisiä valtion ympäristö- ja asuntohallinnon

viranomaisille, kunnille, yksityisille rahoittajille, rakentajille, huoltoyhtiöille, isännöitsijöille sekä

kiinteistö- ja asuntoyhtiöille.

Kunnat liittyivät vapaaehtoiseen projektiyhteistyöhön ja olivat sen vaikuttajia, ilmeisiä toimijoita,

mutta samalla vaikuttamisen kohteita uudistusohjelman vuorovaikutuksessa. Ohjelman päätoimijat,

kunnat ja valtionviranomaiset, ennen kaikkea ympäristöministeriö ja Valtion asuntorahasto,

vaikuttivat toisiinsa niin että lähiöuudistus kaikkineenkin muotoutui uudelleen työn kuluessa, ilman

että mikään osapuoli saattoi alusta loppuun ja yksityiskohtaisesti määrätä lähiöuudistuksen kulkua

13

ja sen saamia muotoja. Myös muilla paikallisilla toimijoilla kuin kunnallishallinnon luottamus- ja

virkamiehillä oli kaksinainen osa: rahoittajilla, korjausrakentajilla, suunnittelijoilla samoin kuin

projektityöntekijöillä. Yhtäältä he olivat valtakunnallisen lähiöuudistuksen ilmeisiä toi-

meenpanijoita, subjekteja, toisaalta he olivat objekteja, projektitehtävien rationaalisuudella ja

tuloksellisuudella perustellun valtiollisen valvonnan kohteita. (Vrt. Varis 1989, 90.)

1.2 Projektien vastaanotto

Lähiöuudistuksen toteuttamistavoista on jo käyty keskustelua, rahoitusjärjestelmästä sekä

tehtäväkentästä ja toimintamuodoista. Työn alussa vuonna 1995 media kiinnitti huomiota siihen,

että projektien rahoituspohja oli epäselvä – niin mukaan liittyneiden kuntien kuin lähiöuudistusta

toimeenpanneiden valtionviranomaisten kannalta. Arvostelua aiheutti sekin, että lainamuotoinen

rahoitus koski vain vuokrataloja, vaikka rahoitus oli osoittautunut hankalimmaksi juuri asunto-

osakeyhtiöissä ja niiden päätöksenteko hitaammaksi kuin vuokrataloissa. Osakeyhtiöiden oli

kuitenkin mahdollista saada erityisiä korjausavustuksia. (Lähiöiden tulevaisuus -työryhmä 1997, 9.)

On kysytty, olisiko uudistus palvellut useammanlaisia kehittämistavoitteita kuin nyt, jos

projekteista olisi alun pitäenkin kehitetty monen ministeriön yhteishankkeita laajan yhteistyön

pohjalta valtion sektorihallinnossa. (Lähiöiden tulevaisuus -työryhmä 1997, 8.) Kuntien ja valtion

välisissä puitesopimuksissa olisi ollut syytä teknisen parantamisen tehtävien lisäksi sitouttaa kunnat

palvelujen ja sosiaalisten olojen parantamiseen hankelähiöissä. Sellainen olisi tukenut paikallista

yhteistoimintaa. Projektityö olisi ollut alun pitäenkin syytä kohdistaa kaikkien hallintokuntien

palveluihin ja niiden kehittämistarpeisiin lähiöissä. (Eskola, Rossilahti, Tiitinen & Huovinen 2000,

10-11.)

Kriitikkojen tarpeelliseksi arvelemia tehtäviä hoidettiin kuitenkin lähiöuudistuksessa, vaikkakaan ei

kattavasti tai järjestelmällisellä tavalla. Vähemmän kuin rakennusten ja alueiden fyysisiä korjauksia

toteutui sellaisia tavoitteita, jotka koskivat palvelu- ja virkistystoimintaa. (Eskola, Rossilahti,

Tiitinen & Huovinen 2000, 10-11.)

1.3 Tutkimustehtävät

Lähiöuudistuksen "sosiaalinen" tai "sosiaalis-toiminnallinen" vaikuttaminen on tämän tutkimuksen

aiheena, se millaista sosiaalista näkökulmaa paikallisissa lähiöuudistusprojekteissa sovellettiin.

Paavo Viirkorven mukaan "sosiaalinen", so. sosiaalinen kehittäminen tai sosiaalinen parantaminen

merkitsi 1990-luvun lopun valtakunnallisessa lähiöprojektissa monia asioita:

– asukastyötä peruskorjauksen yhteydessä (asukkaiden näkemysten kartoittaminen ja osallistuminen

korjausasioiden käsittelyyn),

– asukastoiminnan aktivoimista (tilojen järjestämistä ja kunnostusta, toimintojen ja tapahtumien

järjestämistä),

– häiriöiden poistamista ja asukkaiden ongelmien lievittämistä ("kontrolli, yhteisöllisyys,

naapuruustoiminta, asukasvoimavarat palvelemaan sosiaalista muutosta"),

14

– alueen lähipalvelujen vahvistamista ("yhteyksien ja yhteistyön parantaminen, viranhaltijoiden

yhteistyöryhmät"). (Ks. Viirkorpi 1997, 57.)

Tutkin sosiaalisen parantamisen toimintalinjan asemaa projekteissa alustavasti touko-kesäkuussa

2000 analysoimalla 33 projektista julkaistua lähiöuudistuksen kehittämissuunnitelma-asiakirjaa.

Lähiöuudistuksen toimintalinjoiksi pääteltäviä kategorioita syntyi tämän aineiston luokittelussa

kolme, ja sosiaalisen parantamisen toimintalinja jakautui edelleen alakategorioiksi.

Asetelma 1. Paikallisten lähiöuudistusprojektien toimintalinjat.

1. Korjausrakentaminen

2. Ympäristön parantamistoimenpiteet

3. Sosiaalisen parantamisen pyrkimys

a. imago, paikallisyhteisöjen hallintapyrkimys: huoli alueen asemasta paikallisilla

asuntomarkkinoilla, vetovoimaisuudesta ja ilkivallan sekä häiriöiden ehkäisystä

b. Alueellisen kehittämisvastuuntunnon ja yhteistyön virittäminen asukkaiden ja viranomaisten

kesken

c. Sosiaalisen yhteisvastuun herättäminen alueen asukkaiden keskuudessa

d. Alueen asukkaiden aktivoiminen - asukkaiden itsevastuun herättäminen

e. Sosiaalisen segregaation ehkäiseminen

Nämä sosiaalisen näkökulman käsitekategoriat ovat lähtökohtana myös projektien ta-

voitteenasettelun analyysissa (Pyykkönen 2001).

Tutkimustehtävät ovat kahtalaisia. Yhtäältä eritellään kysymystä, millaisesta vaikuttamisesta ja

hallinnan pyrkimyksestä hankkeissa oli kyse niin valtakunnallisessa mielessä kuin paikallisissa

projekteissakin: millaisesta toiminnallis-sosiaalisesta parantamisesta suhteessa toisiin

lähiöuudistuksen toimintalinjoihin, ennen muuta rakennusten peruskorjaustyöhön ja asuinalueiden

fyysiseen parantamiseen ja hoitoon. Toisaalta tutkitaan, mitä muotoja ja toimijoita sosiaalinen

parantaminen sai paikallisissa projekteissa ja millaisen osan yksi kunnallinen hallintosektori,

sosiaalitoimi, sai lähiöprojekteissa muiden toimijaryhmien rinnalla.

1.4 Esityksen kulku

Tutkimusraportin esitys rakentuu viiden teeman ympärille. Päälukuja on kahdeksan.

Johdannon jälkeinen luku 2 käsittelee raportin ensimmäistä teemaa, lähiöuudistusta yh-

teiskuntapolitiikan välineenä. Tarkasteltavina ovat ensinnäkin ne merkitykset, joita lähiöille on

annettu suomalaisessa keskustelussa, sekä suomalainen lähiökysymys yleisemminkin, toiseksi

valtakunnallinen lähiöuudistus yhteiskuntapoliittisen vaikuttamisen välineenä. Sellaisena

lähiöuudistusta tarkastellaan ns. hallintamielisen vaikuttamisen muotona ja suhteessa 1980-luvun

alueelliseen perusparannusprojektiin. Toiseksi luvussa eritellään erityistä lähiödiskurssia, yhtäältä

lähiöiden asemaa lähimenneisyydessä muodostuneen ongelmapuheen kohteina, toisaalta

lähiörakentamisen alkuvaiheessa hyvän elämän suunniteltuina alueina ja suhteessa maaseutu-

kaupunki -diskursseihin. Kolmantena luvun teema-alueena on lähiöuudistus tarkasteltuna hallinnan

näkökulmasta. Neljänneksi luvussa eksplikoidaan lähiöuudistuksen hallinnallinen luonne –

15

eritellään sitä etenkin tulevaisuuden hallintaan pyrkineenä vaikuttamisena, erityisenä poliittisena

toimintaohjelmana.

Luvussa 3 esitellään tutkimustehtävät, aineistot ja tutkimustapa.

Luvussa 4 alkaa varsinaisen tutkimuskohteen käsittely. Sen aiheena on tutkimuksen toinen teema,

paikallisten lähiöuudistusprojektien kohteina olleet lähiöalueet – niiden erot ja yhtäläisyydet

suhteessa asuntokantaan, asukaslukuun ja palveluihin.

Luku 5 käsittelee kolmatta tutkimusteemaa, kysymystä projektien toimijakunnasta ja

vastuunkantajista. Luku erittelee projekteissa muotoutunutta työnjakoa, toimijoiden asi-

antuntemusaloja sekä erityisesti sitä, miten kuntien sosiaalityön tehtäväkenttä mahdollisesti liittyi

projektien ammattinimikkeisiin.

Luku 6 koskee neljättä tutkimusteemaa, lähiöuudistuksen antia. Millaisia muotoja uudistus sai

paikallisissa projekteissa ja millä niistä oli pysyviä vaikutuksia? Luku tarkastelee ensinnäkin

asuntojen korjausten mittasuhteita sekä projekteissa käytössä olleita asukastiloja sekä alueellisesti

organisoituja uusia toimintamuotoja ja palveluja, toiseksi asukastilojen ja asukasyhteistyön

merkitystä projekteille. Näitä tarkastellaan myös suhteessa aiempiin Suomessa toimineisiin

alueellisen kehittämisen hankkeisiin, valtakunnalliseen perusparantamiseen ja SOFY-työhön.

Toiseksi luvussa käsitellään lähiöuudistusta alueiden sosiaalisten suhteiden säätelynä, projektien

yhteydessä paikka paikoin toteutetun asukasvalikoinnin muotoja ja merkitystä ns. gentrifikaationa.

Luvussa 7 on käsiteltävänä viides tutkimusteema, sosiaalisen parantamisen toimintalinjan suhde

muuhun paikalliseen, toiminnalliseen parantamiseen sekä lähiöalueiden ja -rakennusten

perusparantamiseen. Luvussa tutkitaan kysymystä, millaista muuta vaikuttamista paitsi

korjausrakentamista ja ympäristönparantamista oli. Projekteja analysoidaan ensinnäkin

sosiaalitoimen osallisuuden suhteen, sen kannalta, miten keskeisessä asemassa kunnan sosiaalitoimi

oli hankkeessa verrattuna muihin vaikuttajiin. Toiseksi hankkeet tyypitellään toiminnallis-

sosiaalisen parantamisen muotojen ja sosiaalitoimen osallisuuden perusteella. Syntyneiden

typologioiden yhtenäisyyttä arvioidaan ja tuloksia vertaillaan myös erilliseen analyysiin

lähiöprojektien tavoitteista (Pyykkönen 2001).

Luku 8 tiivistää tutkimuksen tuloksia ja pohtii lähiöuudistuksen luonnetta hallintana sekä

lähiöalueiden tulevaisuutta sekä lähiöuudistuksen tutkimustarpeita. Tarkastelu tapahtuu suhteessa

kunnallishallinnon ajankohtaisiin haasteisiin – alueen ja kansallisvaltion ulkopuolisten

muutosvoimien vaikutukseen, yhdyskuntien toimintakyvyn turvaamistehtävään ja toimintakentän

muutoksiin.

16

Asetelma 2. Tutkimusraportin rakenne, tutkimustehtävät ja tutkimusaineisto.

Teema-alue Luku Tutkimustehtävä Aineisto
Johdanto

Lähiöuudistus yhteis-
kuntapoliikan välineenä

Tutkimustehtävät ja ta-
vat

1

2

3

Lähiöuudistus valtion-
hallinnon ja kuntien teh-
tävänä . Uudistuksen ja
tutkimuksen lähtökoh-
dat.
- tutkimustehtävät
- tutkimusraportin esi-
tystavan kuvaus

Lähiöuudistus hallinnan
välineenä: lähiöiden
elinkelpoisuuden tur-
vaajana.

Tutkimustehtävät
ja aineistot
- lähiöuudistus valtioll.
yhteiskuntapolitiikassa
- ongelmadiskurssit
- lähiöuudistus virallise-
na puhuntana ja hallin-
nallisena vaikuttamise-
na
- lähiöuudistus poliitti-
sena toimintaohjelmana

Viralliset, yhteiskunta-
poliittiset asiakirjat
(Eskola, Rossilahti,Tiiti-
nen & Huovinen 2000.)
Valtakunnallisen lähiö-
uudistuksen väliraportti
(Leivo 1997).

Viralliset, yhteiskunta-
poliittiset asiakirjat
(Eskola, Rossilahti,
Tiitinen & Huovinen
2000.)
Valtakunnallisen lähiö-
uudistuksen väliraportti
(Leivo 1997).
Eskelinen 1998.

Kyselyaineistot:
Sosiaalitoimen... 2000,
ARA 1999

Lähiöuudistusalueet 4

Lähiöuudistuksen koh-
dealueiden kuvaukset

- asuntokanta
- asukasrakenne
- palvelurakenne

Viralliset, yhteiskunta-
poliittiset asiakirjat
(Eskola, Rossilahti, Tiiti-
nen & Huovinen 2000.)
Valtakunnallisen lähiö-
uudistuksen väliraportti
(Leivo 1997).

Millaiset uudistajat?

5 Projektien henkilöre-
surssit, työnjako ja asi-
antuntemusalat
- palkattujen työnteki-
jöiden tehtävät ja am-
mattinimikkeiden kirjo
- projektien tehtäväalat

Keväällä ja kesällä 2000
kerätty kyselyaineisto
(sosiaalitoimen... 2000).

Asuntorahaston kerää-
mä kyselyaineisto syk-
syltä 1999 (ARA 1999).

17

Lähiöuudistuksen anti

Sosiaalisen parantami-
sen asema ja kuntien so-
siaalitoimen asema lä-
hiöuudistusprojektien
toiminnassa

Yhteenveto

6

7

8

- projektien toiminta-
muodot
- kuntien sosiaalitoimen
asema projekteissa
- Millaiset sosiaalisen
parantamisen ohjelmat
vaikuttivat projekteissa?

Projektien toiminta-
linjat: fyysisen paranta-
misen päälinja
suhteessa toiminnallis-
sosiaalisen
parantamisen ja muihin
toimintalinjoihin

Keväällä ja kesällä 2000
kerätty kyselyaineisto
(sosiaalitoimen... 2000).

Asuntorahaston kerää-
mä kyselyaineisto syk-
syltä 1999 (ARA 1999).

Keväällä ja kesällä 2000
kerätty kyselyaineisto
(sosiaalitoimen... 2000).

Asuntorahaston kerää-
mä kyselyaineisto syk-
syltä 1999 (ARA 1999).

Lähiöuudistusprojekti
en kehittämissuunnitel-
mien tavoitenalyysi
(Pyykkönen 2001).

18

2 Yhteiskuntapolitiikkaa, lähiöpuhuntaa ja poliittisia

toimintaohjelmia

Luonnehdin tässä luvussa tutkimuskohdetta erityisistä näkökulmista, lähiöuudistuspuhuntaa

koskevan analyysin pohjalta. Tarkastelen lähiöuudistusta yhteiskuntapoliittisena vaikuttamisen

muotona, osin historiallisesti ja yhteydessä valtiollisen reformiohjelman 1990-lukulaisiin vaiheisiin.

Kuvaamalla lähiödiskurssin ja lähiöuudistuksen keskeisiä piirteitä sekä yhteiskuntapolitiikan

tehtävien kannalta että käsitteellisesti on tarkoitus auttaa lukijaa liittämään myöhempi paikallisten

projektien analyysi relevanttiin kokonaisuuteen.

2.1 Ongelmista vahvuuksia

Lähiöuudistusohjelman synty 1990-luvulla on ymmärrettävissä yhtäältä ajankohtaisen

yhteiskuntapoliittisen vaikuttamisen tarpeiden näkökulmasta, niiden joita kuvataan joh-

dantojaksossa. Lisäksi työtä pohjustivat monet, jo aikaisemmin valtionhallinnossa toimeenpannut

asuntopoliittiset uudistukset, mm. vanhojen puutaloalueiden perusparannuskokeilu 1980-luvulla

(vrt. Eskelinen 1998) ja remonttiohjelma 1990-luvun alussa.

Useimpiin lähiöuudistusprojektehin kehittyi vastaavanlainen toimintalinjojen kaksinaisuus ellei

moninaisuuskin 1980-luvun SOFY-työssä, jossa kietoutuivat toisiinsa fyysisen ja sosiaalisen

parantamisen pyrkimykset tehtävänä yhteissuunnittelumenetelmien kehittely kuntasuunnittelun

perustaksi (lähiöiden tulevaisuus 1997, 5). Sosiaalisia ja fyysisiä tekijöitä yhteensovitettiin

"erilaisissa yhdyskuntasuunnittelun osatehtävissä" (Vuorela, Suonoja & Hirvonen 1994, iii).

Yhteistyö hallinnon, asukkaiden ja "asuinalueen muiden intressitahojen" välillä sekä alueiden

asukkaiden kesken korostui. Kyseessä oli suunnittelu,

"jonka tavoitteena on elinolojen kehittäminen ja johon sisältyy suunnittelun seurausten arviointi

elinolojen kannalta kokonaisuudessaan. Yhteissuunnittelu perustuu osallistumisen lisäksi tietoon

asukkaiden objektiivisista ja subjektiivisista elinolosuhteista sekä intressitahojen tavoitteista ja

olosuhteista." (Vuorela, Suonoja & Hirvonen 1994, 2.)

Valtion asuntorahasto sitoutui antamaan tukea uudistustyön kohteena olleen lähiön kohentamiseen

ja kunnan laatiman kehittämisohjelman mukaisesti: "aravalainan myöntämisvaltuutta,

korkotukilainavarauksia, korjausavustuksia". (Eskola, Rossilahti, Tiitinen & Huovinen 2000, liite 1,

41.) Kuntien tuli laatia kehittämissuunnitelma lähiöparannukseen sekä ottaa huomioon

uudistustoimenpiteet hallinnollisissa yhteyksissä – talousarvioissa, kaavoituksessa sekä kunta- ja

toimintasuunnitelmissa. Nämä olivat valtuustojen hyväksymiä asiakirjoja: selvityksiä ja

tavoitteenasetteluja kohdelähiöiden tilasta sekä kehittämisen tarpeista ja keinoista.

Asuntokannan perusparantaminen oli tuttu asia viime vuosikymmenellä, sillä sitä sääteli

perusparannuslaki vuodesta 1985, siihen asti kun arava- ja korkotukilainat tulivat voimaan vuonna

1993. Kerrostalojen korjauksia hankaloittivat asuntoyhteisöjen päätöksenteon hitaus sekä

rakennusalan valmistautumattomuus siihen, että työn painopiste siirtyi pientaloista kerrostaloihin.

19

Niinpä lain suomia mahdollisuuksia käytettiin maassa hyväksi lähinnä omakotitalojen

peruskorjauksissa. (Laiho 1996, 8.)

Lähiöt ja niiden rakennuskanta joutuivat valtionhallinnossa huomion kohteeksi 1990-luvulla

erityisesti sen vuoksi, että talouden liikkumavara kiristyi, kansantalous ja rakentaminen romahtivat

ja kehittyi työllisyyskriisi 1990-luvulla. Ympäristöministeriön tekemä lähiöiden seuranta toi jo

vuosikymmenen alussa esiin tarpeen kehittää uusi toimenpideohjelma, jolla estettäisiin lähiöiden

kiinteistökannan rappeutuminen ja jolla voitaisiin hillitä kustannuksia (vrt. Viirkorpi 1990). Samaan

aikaan valtion keskushallinnon ja kuntien paikallishallinnon suhteita muutettiin valtion valvontaa

supistamalla. Kuntien muodollinen liikkumavara kasvoi.

Lähiöuudistuksessa ympäristöministeriö ja asuntorahasto pyrkivät kääntämään vahvuuksiksi ne

ongelmat ja heikkoudet, jotka vallitsivat rakentamisen kentällä ja kansantaloudessa 1990-luvun

taloudellisen rajun laman vuosina. Aikakausi oli uudistuksille edullinen, toisaalta se samalla

suorastaan vaati kiireellisiä korjauksia. Rappeutumisen uhkaamien lähiöiden kiinteistöjen

peruskorjaukset piti saada liikkeelle aikana, jolloin korkokanta oli alhainen ja rakennusyrityksiä

sekä rakennustyövoimaa laajalti vailla työtä. (Lehtinen 2000.) Vaarana oli se, että muuttoliike

kasvukeskuksiin kasvattaisi uusien asuntojen kysyntää. Lähiökiinteistöjen peruskorjaus oli jäämässä

uudisasuntotuotannon rinnalla toisarvoiseksi tavoitteeksi (Laiho 1998, 62; Hiltunen 2000).

Näyttää siltä, että kuntiin pyrittiin kyllä vaikuttamaan, mutta ei valvonnan tai rajoitusten keinoin,

vaan hyötyihin ja etuihin vetoamalla, yhteiskuntateoreettisesti ilmaistuna "hallintamielisesti".

Kyseessä oli erityinen vallankäytön tapa, uusien asiaintilojen tavoittelu, "asioiden järjestäminen"

(Foucault 1979, 3). Lähiöuudistus oli kuntien ja valtionviranomaisten työnä yhtä aikaa yksilöivää ja

totalisoivaa: kohdistui yhtäältä lähiöasukkaisiin ja vaihteleviin toimijaryhmiin, joiden kenttää lähiöt

ovat, toisaalta viranomaisten toimintaan itseensä (vrt. Hänninen & Karjalainen 1997, 11; Gordon

1991, 3). Se että kunnat saivat uudistusohjelman toteuttamisen vastuulleen, on melko luonnollista

1990-luvun oloissa. Kuntien vastuu yleensäkin vahvistui samalla, kun keskushallinnon valvontaa

lievennettiin.

Yhteiskuntateoreettisesti lähiöuudistuksessa ilmenee ei-rajoittavan, ei-pakottavan, tuottavan vallan

perspektiivi ja elämänhallinnan tavoittelu. Kyse on sellaisista toimista, joiden tarkoituksena on

muovata, ohjata ja vaikuttaa käyttäytymiseen, "itsen ja muiden hallinnasta" (Hänninen &

Karjalainen 1997, 10-11). Hallinnan käsite ei viittaa periaatteessa vain yhdentyyppiseen

toimijaryhmään, vaan moninaisten toimijoiden vuorovaikutukseen ja erityisiin liittoumiin –

sellaisiin, joissa vaikuttaneen hallinnan muodolla on matkan päästä tapahtuvan vaikuttamisen

merkitys. Tutkimuksen kohteena olevissa lähiöuudistustapauksissa toimivat virallisten vaikuttajien

rinnalla kaikki muutkin osapuolet, joilla oli tietty yhteinen asioiden järjestämisen tavoite:

lähiöalueiden parantaminen oli työn tarkoitus, ja se yhdisti niin viranomaisia kuin yksityistiä

toimijoitakin. Lisäksi lähiöuudistuksen vaikutus ei ollut ohjelmana vain paikallista: uudistusohjelma

liittyi muidenkin kuntien, valtionviranomaisten ja myöhemmin, virallisen työn loppuvaiheista 1990-

2000 -lukujen vaihteesta lähtien yhä laajempien, kiinnostuneiden ryhmien ohjelmiin, tapahtumiin,

paikkoihin. Vaikuttamisen kohteena eivät olleet vain yksittäiset projektikunnat. (Vrt. Rose 1999,

47-51.) Hallinnallinen, "asioiden järjestämisen" luonne lähiöuudistuksella oli myös sen puolesta,

että fyysinen perusparantaminen ja korjausrakentaminen saivat siinä rinnalleen muita vaikuttamisen

muotoja.

Sukulaishanke 1980-luvulta

20

Asuntopolitiikan toimenpideohjelmista lähiöuudistus vertautuu juuri hallintamielisen luonteensa

puolesta, ts. etuihin ja hyötyihin vetoavan virityksensä puolesta, 1980-luvun perusparannus-

kokeiluun. Perusparannuslain voimaantulo vuonna 1979 suuntasi valtion mielenkiinnon

asuntopoliittisesti uudenlaisiin kohteisiin, ensinnäkin korjaustarpeessa oleviin asuntoalueisiin ja

alueellisesti määriteltyihin asunnonomistajaryhmiin. Edunsaajia eivät nyt olleet ainoastaan

uudisrakentamisen tai erityisten asunnontarvekriteerien määrittelemät asunnontarvitsijat kuten

ARAVA-järjestelmässä.

Kokeilun kohteina olivat vanhat puutaloalueet. Siinä tekivät niin ikään kunnat ja Valtion

asuntohallinnon viranomaiset kehittämisyhteistyötä. Lähiöuudistuksen tavoin se oli rajallista

vaikuttamista, eikä sillä ollut vahvaa vaikutusta rakentamisen linjaan taikka volyymiin Suomessa.

Ilman 1960- ja 1970 -lukujen suuren muuton luomaa painetta uudisrakentamiseen, so. "ilman

uudisrakentamisen kehityksen dominoivaa roolia", korjausrakentaminen, "suomalaisen

asuntopolitiikan toinen kehityslinja" olisi "saattanut yltää toisenlaisiin mittoihin" (Eskelinen 1998,

16).

1990-luvun lähiöuudistuksessa kuntien tuli laatia erityiset lähiökohtaiset kehittämissuunnitelmat –

alueittaisessa perusparantamiskokeilussa 1980-luvulla vastaava tehtävä oli alueittaisten

suunnitelmien laadinta. Omistajat saivat asuntojen korjauksiin valtion rahoitusta: korjausavustuksia

ja -peruskorjauslainoja – vastaavaan tapaan kuin lähiöuudistuksessa valtionavustusta, korkotukea ja

peruskorjauslainoitusta saattoivat saada kiinteistö- ja asunto-osakeyhtiöt. Kuntiin luotiin ns.

yhdyshenkilöjärjestelmä, so. palkattiin rakentamisen asiantuntijoita ohjaamaan paikallista kunnan

perusparannustyötä.

Jos asunto oli vanha puutaloasunto ja sijaitsi perusparannusohjelman kriteerit täyttävällä

asuinalueella, asunnonomistajat pääsivät taloudellisten tukijärjestelmien ja teknisen neuvonta-avun

piiriin (vrt. Eskelinen 1998, 12-26). Tavoitteena oli kohentaa vanhoissa asunnoissa asuvien

"huonoja olosuhteita" ja samalla välttää radikaaleja, alueita ja asukkaita koskevia muutoksia

(Eskelinen 1998, 222).

Asuntohallitus korosti perusparannuksessa samaan tapaan kuin asuntorahasto lähiöuudistuksessa

erityisen seurantajärjestelmän merkitystä. Osapuolia oli monta niin kuin lähiöuudistuksessakin:

asuntohallitus, ympäristöministeriö, museovirasto ja kokeilukunnat. (Vrt. Eskelinen 1998, 23-26.)

Lähiöuudistuksesta käydyssä keskustelussa valtion keskushallinnon sisällä pidettiin tarpeellisena

jakaa vastuuta uudistuksesta suomalaisen asuntopolitiikan kannalta melko uusille

hallintosektoreille: työvoimaministeriölle, sisäasiainministeriölle ja sosiaali- ja terveysministeriölle.

Sosiaali- ja terveysministeriö osallistui keskusteluun ja joihinkin pienimuotoisiin hankkeisiin sekä

työryhmiin, jotka käsittelivät periaatteita. Sen sijaan hallinnonala ei valtionhallinnon sektorina

ottanut osaa vanhojen puutaloalueiden perusparannuskokeioluun, Remonttiprojektiin 1992-1996

eikä tässä tutkimuksessa kuvattavaan hankkeeseen, asuntorahaston lähiöprojektiin vuosina 1995-

1999.

2.2 Lähiöt ongelmien paikkoina

21

Suomalaisissa lähiöissä on nähty parantamisen aihetta lähes aina, etenkin 1970-luvun lopulta

lähtien. Mielenkiintoinen on kysymys, miksi yhteiskunnallinen pahoinvointi tilallistetaan ja

paikallistetaan juuri lähiöihin. Nehän merkitsivät alkuvaiheessaan, 1900-luvun alkupuolella

edistystä, tehokasta tapaa nostaa väestön elintasoa – ja jopa poistaa suomalaisten asumisongelmat,

lopullisesti. Kaupunkisuunnitteluopissa – niin kansainvälisesti kuin kansallisestikin – lähiömallin

oli määrä palvella hyvinvointitavoitteita, olla selvä edistysaskel rakentamisessa ja

kaupunkisuunnittelussa.

Lähiöistä ja lähiöasukkaista puhutaan 2000-luvun alussa kuten jo pitkään, aina 1970-luvulta lähtien,

aivan kuin nämä edustaisivat

"jotakin omaa kategoriaansa suomalaisten keskuudessa. Se on tavallaan tuottanut sen lä-

hiötodellisuuden, jonka lääkkeeksi yhteisöllisyyttä pyritään nyt synnyttämään",

väittävät Pia Bäcklund ja Vesa Kanninen. He päättelevät, että

"nykypäivän ongelmallinen lähiökategoria on syntynyt erilaisten sosiaalista ympäristöä mittaavien

tunnuslukujen kautta, jotka on yhdistetty 1960- ja 1970-lukujen asuntopolitiikkaan." (Bäcklund &

Kanninen 1999, 108.)

On syntynyt melko yhtenäinen, yhteiskuntapoliittisista toimista ja sen tarpeista kertova

lähiödiskurssi, joka konstruoi sekä lähiöt ja yksittäiset lähiöasukkaat tietynlaisiksi tiedon ja vallan

kohteiksi niin talouden kuin kulttuurinkin kannalta – sellaisiksi toimijoiksi, joiden tukeminen

yhteiskuntapoliitiikassa merkitsee selvää epäonnistumisen riskiä ja voimavarojen tuhlausta. (Vrt.

Roivainen 1999.) 1990-luvun lamavuosina räjähtänyt työttömyys vahvisti entisestään "tietoa"

alueellisten erojen luonnonvoimaisuudesta. Samalla suomalainen, viranomaisten ja asiantuntijoiden

kansainvälisesti lieväksi kuvaama lähiöongelma kansainvälistyi: lähiöuudistuksen projektialueiden

joukossa on useita sellaisia, joiden keskimääräiset työttömien osuudet olivat 1990-luvun lopulla

samalla tasolla kuin 1990-luvun alkupuolen Itä-Saksassa die Wenden jälkeen. Työttömyysluvut

saattoivat olla 30-50 prosenttia, kuten käy selville Miikka Pyykkösen kehittämissuunni-

telmaraportista. (Ks. Pyykkönen 2001.)

Diskurssiin kuuluvan lähiökuvan keskeisiä elementtejä on yhtäältä yhteiskuntatilastoilla perusteltu

käsitys, jonka mukaan lähiöt ovat sosiaalisten ongelmien kasaantumispaikkoja. Toisaalta siihen

kuuluu epäkriittinen konstruktio lähiöasukkaasta, joka on itse hankkinut ongelmansa tai jonka

ilmeinen heikkous tekee tästä kyvyttömän ohjata itse elämäänsä. Lähiöasukkaat ovat tässä

ajankohtaisen syrjäytymiskeskustelun teesejä toistavassa diskurssissa joka tapauksessa ihmisiä, joita

riskit uhkaavat todennäköisemmin kuin oman elämänsä huolenpidossa pätevää, "normaalia" väkeä.

Näin ongelmia epäpolitisoidaan, niistä tulee kunkin yksilön ja perheen oma asioita. (Vrt. Rose

1995, 31, 41.)

Ongelmattomia kaupunginosia ei kutsuta lähiöiksi, vaan onnellisista alueista puhutaan niiden omilla

paikannimillä: Tapiolasta, Haukilahdesta, Munkkiniemestä, Jyväskylässä esimerkiksi Mäki-Matista.

Lähiön negatiivinen arvotus perustuu "ulkopuolisen katseeseen". Asukaskyselyssä töölöläiset eivät

arvioineet Pihlajamäkeä sen todellisten fyysisten tai sosiaalisten piirteiden mukaan, vaan "riitti, että

Pihlajamäen tiedettiin olevan lähiö". Näistä vastaajista 89 prosenttia ei voinut edes kuvitella

asuvansa siellä, sen tähden että paikka oli lähiö. Toissijaisia kriteerejä olivat "Pihlajamäen palvelut,

ympäristön laatu ja hyvät liikenneyhteydet". (Bäcklund & Kanninen 1999, 112.)

22

Lähiö ja hyvän yhteiskunnan aluemallit

Lähiökategorian nykyisin saama ongelmapuheen merkitys on mielenkiintoinen asia kahdessakin

mielessä. Ensinnäkin lähiömallin piti olla selvä edistysaskel rakentamisessa ja

kaupunkisuunnittelussa, se palveli hyvinvointitavoitteita 1900-luvun alkupuolen

kaupunkisuunnitteluopeissa. Alkuvaiheessa, sekä Suomessa että kansainvälisesti, lähiöitä pidettiin

keskeisenä ja ajanmukaisena sosiaalisen parantamisen välineenä, jolla voitiin lieventää

kaupungistumisen ilmeisiä haittoja.

Samaan aikaan, itsenäisen Suomen ensi kymmenillä, maaseutualueilla oli keskeinen virallinen

asema; juuri ne olivat valtion määrätietoisen yhteiskuntapolitiikan kohteina. Myös taloudellisesti

maaseutualueet olivat ilmeisempää kehityksen kenttää kuin kaupungit. Kaupunkiväestöä oli

ensimmäisen tasavallan aikoina suhteellisen vähän, eikä maa teollistunut ensi sijassa kaupungeissa,

vaan maaseudulle perustettujen tuotantolaitosten, ennen kaikkea puunjalostuksen keskusten, myötä.

Kaupunki-maaseutu -jako ei siis kuvaa täsmällisellä tavalla yhteiskunnallisen kehityksen

yhdyskuntasuhteita eikä elämisen ehtoja Suomessa. Lisäksi kaupungit kasvoivat merkittävästi juuri

hallinnollisten rajojensa ulkopuolella, esikaupunkialueilla. Kaupungistumisen aste vaihteli alue-

kohtaisesti ja seurasi väestönkehityksen ja teollistumisen vauhtia maan eri osissa. (Nupponen 2000,

127-143.)

Jako on uusiutunut 2000-luvulle mennessä monella tavalla, ja sitä määrittelevät viimeisimmässä

vaiheessa poliittisella tasolla EU-jäsenyyden virittämät, uudenlaiset jännitteet. Yhtäältä maaseutu

on ympäristödiskursseissa maa- ja metsätalouden tuottamien ympäristöongelmien paikka. Toisaalta

maaseutukuvaa muuttaa osaltaan tämän raportin valmistumisen kuukausina ajankohtainen

eurooppalainen ruokakriisi: juuri maaseutua ruuantuotannon lähteenä uhkaavat ulkoiset taloudelliset

ja poliittiset voimat Suomen kansallisvaltion rajojen ulkopuolelta, elleivät sitten biologisetkin

muutokset kuten hullun lehmän tauti ja suu- ja sorkkatauti. Asetelma uudelleentuottaa turvallista

kotimaisuutta, ja maaseudusta tulee jälleen kerran puhtaan tuotannon ja terveyden paikka. (Pu-

helinkeskustelu Pertti Rannikko/Terttu Nupponen 16. 3. 2001.)

Lähiöitä kehittelivät arkkitehdit, Suomessa 1940-luvulta lähtien varsinkin Otto-I. Meurman. Hänen

"Asemakaavaoppinsa", vuonna 1947 ilmestyneen oppikirjan, mukaan lähiö oli "ideaalinen

lähtökohta tavaroiden ja kulutuskyvyn suunnitelmallisessa huomioon ottamisessa tuotannossa ja

jakelussa", "perhekeskeistä asumisideologiaa vastaava optimaalinen taloudellinen ja

toiminnallinen", kuluttajien tarpeita ja tuotantoa yhteensovittava kokonaisuus. Lähiömuodon tuli

taata "2000 – 10 000 asukkaalle vaikutuspiireittäin hierarkkisoidut palvelut". (Meurman 1982, 78-

82; vrt. Hankonen 1994, 16, 235.)

Lähiörakentamisessa näyttävät olleen tärkeitä nimenomaan väestön liikkuvuuden edistämistä ja

asumistason kohottamista tarkoittaneet tavoitteet. Lähiöistä tuli yhä selvemmin pääasiallinen tapa

tuottaa asuntoja – erityinen, kaavoituksessa sovellettu asumisen suunnittelustandardi. Kehitystä

vauhditti osaltaan yhteiskuntapolitiikka, joka loi uudenlaisia rahoitus- ja lainansaantimuotoja

tukemaan asuntorakentamista ja omistusasumista – ARAVA-käytännön. (Vuorela 1991, 98.)3

Meillä ei keskusteltu vaihtoehdoista kaupungistumisen hallinnassa. Väestönkasvua ei ohjattu

"uusiin kaupunkeihin", itsenäisiin kaupunkiyhdyskuntiin siihen tapaan kuin Keski-Euroopan "New

Towns" -ohjelmissa. (Vuorela 1991, 99.) Vain muutamaan otteeseen rakennettiin suomalaisia

3 Ensimmäisiä lähiökaavoja löytyy 1940-luvun lopun Porista ja 1950-luvun alun Kouvolasta. (Vuorela 1991,
98.)

23

malliyhdyskuntia, pääkaupunkiseudulle, samaan tapaan kuin 1900-luvun alkupuolella Keski-

Euroopassa kehiteltiin ns. puutarhakaupunkeja: Kulosaaren huvilayhdyskunta sata vuotta sitten,

1920-luvulla Puu-Käpylä sekä 1940-luvun lopulta lähtien rakentunut Tapiola (Hurme 1991;

Hankonen 1994, 170-171).

Lähiödiskurssi on näköalatonta, toisin kuin ne, niin ikään tiettyihin Suomen alueisiin liittyneet

keskustelut toisen maailmansodan jälkeen. Niitä käytiin "rajaseudun" tai syrjäseutujen

takapajuisuudesta ja siitä, kuinka niiden asukkaat ovat tuomittuja köyhyyteen ja taantumiseen.

Nämä alueet olivat kuitenkin samaan aikaan myös parannuksia ajavan, yhteiskunnallisen

integraatiopuheen kohteina. Nostamalla julkisuudessa huolta alueellisista eroista rakennettiin ja

oikeutettiin universaaleja hyvinvointitavoitteita, jotka koskivat kaikkia kansalaisia. Myönteisen

tulevaisuuden mahdollisuuksien korostukset kuuluvat kuitenkin ensi sijassa myöhempään

vaiheeseen 1900-luvulla, siihen hyvinvointivaltio-ohjelmia konstruoineeseen keskusteluun, jota

käytiin 1960- ja 1970 -luvuilla alueellisista eroista.

Alueiden autioitumis- ja taantumisuhista keskustellaan edelleen 1990-2000 -lukujen vaihteessa.

Rinnalla elää uuden ulkoisen uhan, Euroopan unionin maatalouspolitiikan virittämänäkin uusi

ideologinen keskustelu. Siinä kehitellään erityistä, territoriaalis-yhteiskunnallisten jakojen

määrittämää aluekäsitystä, jossa maaseutu on uusien toimintapotentiaalien kenttä ja

mahdollisuuksien paikka.

Alueellisia eroja koskevien käsitysten kansalliset viritykset ovat toki ristiriitaisia, mutta vain

lähiödiskurssi on yksiselitteisen negatiivinen. Maaseutualueet saatetaan nykyään toki esittää

vaikeuksien kokijoiksi, mutta se ei silti leimaa käsityksiä maaseudun asukkaista. Heidän ei katsota

hankkineen ongelmia omalla osaamattomuudellaan ja välinpitämättömyydellään, vaikka sitä

kylläkin uskotaan lähiöasukkaista. Maaseutu ei enää ehkä viimeisten 15 vuoden aikana välttämättä

eikä kaikenkattavasti palvele julkisessa keskustelussa kenttänä, jossa yhteiskunnallinen alikehitys

vallitsee. Tässä suhteessa eräs suomalaisen yhteiskunnan kansallisista pääjaoista, aiemmin tässä

alaluvussa kuvattu maaseudun ja kaupungin ristiriita on ilmeisesti ja ainakin toistaiseksi hellittänyt.

Se ei ole puheen tasolla yhtä ilmeinen kuin hyvinvointivaltion rakennuskaudella, vaikkakin

kuitenkin edelleen relevantti joissakin suhteissa, esimerkiksi ympäristödiskursseissa tai

kotimaisuus-ulkomaisuus -jaottelun yhtenä ulottuvuutena.

Tilallistaminen, paikallistaminen ja sosiaalinen kontrolli

Yhteiskunnallisten erottelujen kantajana negatiivinen lähiökonstruktio jatkaa sosiaalisen kontrollin

tilallistamisen ja paikallistamisen kansallista perinnettä ja liittyy kiinteästi modernin,

palkkatyöläistyvän ja teollisen Suomen muotoutumiseen. Tilallistamisen, paikallistamisen ja

sosiaalisen kontrollin pyrkimyksiin liittyi esikaupunkidiskurssi, joka konstruoi lähiökategorian

tapaan negatiivisesti esikaupunkialueet, hallinnollisen kaupunkialueen rajojen ulkopuolelle

syntyneet, halvan ja säätelemättömän rakentamisen alueet ja niiden asukkaat.

Esikaupunkikysymyksen objektiivisena pohjana olivat väestönkasvu ja varsinaisen kaupunkimaan

riittämättömyys. Kaupunkien kasvu tapahtui suuressa määrin hallinnollisten rajojen ulkopuolella,

esikaupunkialueilla (Valkonen 1985, 209). Monet kaupungit kamppailivat näiden ongelmien kanssa

1800- ja 1900 -lukujen vaihteesta 1940-luvulle saakka. Tilanne oli pahin Helsingissä, Turussa,

Tampereella ja Viipurissa. (Vuorela 1982b, 15.) Ongelmia pyrittiin ensi alkuun ratkomaan

kehittelemällä moninaisia sosiaalisen kontrollin muotoja, niin myös juridisen kontrollin keinoja

24

maapolitiikassa. Kaupungit saivat 1920-luvulla kaavamonopolin, sitä myötä oikeuden maan

pakkolunastuksiin, mutta sitä käytettiin harvoin.

Maaseutualueiden rakentamisen säätelytarpeesta syntyi pysyvä kiistanaihe maalaiskuntien

etujärjestön ja valtion rakennushallinnon viranomaisten välille. Kaupunkien maansaantiongelma

jatkui koko 1900-luvun, mutta alkoi helpottaa, kun valtio alkoi liittää hallinnollisten rajojen takaisia

maaseutualueita kaupunkeihin. Niin tapahtui esimerkiksi vuonna 1941 Porissa – vastoin kaupungin

tahtoa. (Vrt. Vuorela 1982b, 16; Nupponen 2000, 147-148, 213-214.)

Lähiökategoria on jo pitkään ilmentänyt jälkimodernin yhteiskunnan tapaa muotoilla sosiaalinen

järjestys ja ymmärtää sosiaalinen kysymys Suomessa – edellä kuvatusta negatiivisesta

konstruktiosta riippumattakin. Kategoria kertoo, millaiseksi ymmärretään "normaalit"

elämänvaatimukset, normaali elintaso, oikeutetut ja ei-oikeutetut yhteiskunnalliset erot ihmisten

välillä. Lähiökeskustelun jännitteinen kenttä ilmentää nyky-Suomessa yhtäältä ajankohtaisia

yhteiskunnallisten reformien tarpeita, toisaalta legitiimeinä pidettyjä sosiaalisen erottelun

perusteluja, ajankohtaisten sosiaalisen kontrollin tarpeiden konstruoimista ja julkista esittämistä.

Lähiöpuhunnassa lähiöt tulevat määritellyiksi erityisiksi vaikuttamisen kohteiksi: virallisten

organisaatioiden, ennen muuta valtion ja kuntien yhteiskuntapoliittisia toimia tarvitseviksi alueiksi.

Kyseessä on virallisen puhunnan muoto, sellaisen joka pyrkii perustelujensa, diagnoosien –

tilanteen ja siihen puuttumisen tarpeiden määrittelyjen – ja sääntöjen kautta "asettamaan

yhteiskunnan politiikan näkökulman", joka tunnustetaan legitiimiksi eli erityiset näkökulmat

ylittäväksi todellisuuden kuvaukseksi. Lähiöpuhunta on virallisen puhunnan erityinen muoto,

aluepuhuntaa4: yhteisen hyvän pyrkimyksellä perusteltua vaikuttamista, joka kohdistuu alueeseen

pyrkimyksenä tuottaa lähiön olosuhteiden parantuminen. (Virallisesta puhunnasta ja

aluepuhunnasta, vrt. Häkli 1994, erityisesti s. 53.) Näihin diskursseihin liittyy erityinen

lähiökäsitysten konstruoinnin muoto. Sekin saattaa käsitellä syrjäytymisen ilmiötä, mutta palvelee

ensi sijassa sosiaalisen erottelun tarpeita – puhunnan muotona, jossa määrittelijät vetävät rajaa

normaalin ja poikkeavan suomalaisen/kansalaisen välillä ja jossa lähiöasukkaat tulevat

määritellyiksi ei-toivottavan elämänmuodon edustajiksi.

Paitsi virallisen puhunnan piiriin lähiöt kuuluvat myös yhteiskunnallisen vastarinnan ja

tavoitevaihtoehtojen retoriikkaan: kielenkäyttöön ja toimintaan, jossa kehitellään toisenlaisia

lähiökäsityksiä kuin konstruktioita kasaantuneiden ongelmien alueista – samalla paremman

tulevaisuuden nimissä. Nämä lähiökäsitykset palvelevat kansalaisliikkeiden toiminnantarpeiden

kanavina, ja juuri niiden kautta tulevatkin julkisuuteen kuuluvammin kuin muuten

yhteiskunnallisten segeregaatiota, syrjäytymistä, minimoivien reformien tarpeet. Ne ovat

suomalaisessa virallisessa julkisuudessa yhä ilmeisempiä lähiödiskurssien aiheita 1990-luvun

lopulta lähtien – niiden yhteiskunnallisten, globaalienkin murrosten ja etenkin lamavuosien

tuottaman, eräänlaisten uusien, taloudellisten, poliittisten ja sosiaalisten jälleenrakennustarpeiden

tuloksena. Hallinnan tarpeet ovat uudella tavalla pakottavia.

Kuitenkin diskursseissa on eroa. Virallisena esiintyvä lähiökäsitys kuuluttaa usein lähiöasukkaan

elämään puuttumisen tarpeita. Toinen lähiödiskurssi ei konstruoi niinkään kuvaa vajavaisesta ja

4 Puhunta ei viittaa ensisijaisesti suulliseen kommunikaatioon, vaan teksteihin, tilastoihin tai karttoihin -
kaikkeen siihen mikä jää merkkeinä papereille poliittis-hallinnollisista diskursseista. Käsitettä käytetään
saussurelaisen kielitieteen termin parole tavoin, jolloin puhunta viittaa kaikkeen kieleen käytettynä
erotuksena abstraktista ja universaalista kielijärjestelmästä. (Häkli 1994, 18-19.)

25

riskialttiista lähiöasukkaasta, vaan liikkuu ylemmällä abstraktiotasolla. Köyhyys luo siinä

yhteiskuntapolitiikalle ajankohtaiset haasteet ja vaatimukset 2000-luvun alun Suomessa.

2.3 Lähiöuudistus: velvoittavan vaikuttamisen kohde

Jos lähiödiskurssi pyrki määrittämään lähiöt tietynlaisiksi alueiksi, yhteiskuntapoliittisia toimia ja

erityistä huomiota, ellei valvontaakin, kaipaaviksi, lähiöuudistuksessakin tapahtui vastaavaa

alueiden ja asukkaiden konstruointia tietynlaisiksi. Lähiöuudistus on siitä näkökulmasta ennen

muuta puhuntaa, joka perustelee lähiöiden olojen muutostarpeita yhteisen ja välttämättämän hyvään

vaikuttamisen, parannus- ja korjaustarpeiden näkökulmsta – ns. lähiöuudistuspuhuntaa. Sellainen on

poliittis-hallinnollista, virallista puhuntaa edellisessä alaluvussa määriteltyyn tapaan, huolimatta

siitä, että lähiöuudistukseen kuten lähiökysymykseen yleensäkin voivat ottaa kantaa yksityiset

ihmiset ja hyvin yksityiseksi tarkoittamallaan tavalla.

Lähiöuudistuspuhunta pyrkii toisin sanoen lähiöihin kohdistuneen vaikuttamispyrkimyksen

muotona, toimijoineen ja käytäntöineen – osapuolineen, sopimusasiakirjoineen ja projektityön

vaatimine asiantuntemuksineen – osoittamaan, että lähiöuudistus on ensisijainen, kiireellinen

reformi, jonka läpivienti turvaa suomalaisten ja yksittäisten projektialueiden ja -kuntien kaikkien

asukkaiden yhteiset edut. "Aluepuhunnan" muodoksi nimeämistä tärkeämpää on kuitenkin

sosiologiselta kannalta se, että pyrkimyksenä oli lähiöasuntojen ja lähiöiden fyysisten ja sosiaalisten

ympäristöjen hallinta ja että se hallinta sai projekteissa erityiset perustelut ja muodot. Se onkin

tämän tutkimuksen ydin.

2.3.1 Hallinnan näkökulma

Lähiöuudistus oli paikallisesti vaikuttanutta asioiden ja olojen järjestämistä – hallintaan pyrkivää

toimintaa. "Hallinta" on tässä tutkimuksessa tutkijan tulkintanäkökulma. Se ei tarkoita yhtä, kaikkia

lähiöuudistuksessa toimineita yhdistänyttä, samanlaista ja tietoista päämäärää, ei sellaista kuin

jonkin yhdistyksen toimintasuunnitelmassa asetetut tavoitteet. On huomattava esimerkiksi se, että

hallinnallisesta ja yhteisen hyvään pyrkineestä julkiluonteesta huolimatta lähiöuudistuksen nimissä

tapahtunut toiminta saattoi periaatteessa olla ristiriidassa toisten, vastaavanlaisten projektien kanssa.

Tällaisena toimintana lähiöuudistukseen kuului moninaisia vaikuttamisen ja erityistiedon muotoja.

Niistä olivat keskeisimpiä asuntorahaston ja ympäristöministeriön asuntopoliittinen ja

budjettitaloudellinen asiantuntemus, kunnallisjohdon hallinnollinen erityistieto ja teknisen sektorin

ekspertiisi, korjausurakoitsijoiden tekninen ja taloudellinen asiantuntemus, projektityöntekijöiden

ammattitaito ja aiempi hankekokemus. Sen kaiken pohjalta projektilähiöistä saattoi tulla

yhteiskuntapoliittisen vaikuttamisen ja interventioiden kohteita. (Miller & Rose 1993, 77-78.)

Sitä, kuinka moninaisin tavoin kunnat tulkitsivat lähiöuudistuksen tehtäviä, kuvaavat esimerkiksi ne

määrittelyt, jotka löytyvät kahden kunnan lähiöuudistusasiakirjoista. Huittisten kaupungin pienen

Huhkolan lähiön kehittämissuunnitelmassa esitetään:

26

"Olisi löydettävä keinot, joilla asukkaat saataisiin yhteistyöhaluisiksi esim. asukasiltojen, erilaisten

retkien ja matkojen, myyjäisten, harrastuspiirien, grilli-iltojen ja kilpailujen järjestämisellä". Niin

saataisiin "yhdessäolon lisäksi talkoohenkeä suunnitelmien toteuttamiseksi". (Huittinen 1997.)

Tornion kaupungin Juhannussaarta koskevassa kehittämissuunnitelmassa, "Lähiövisioksi" ristityssä

asiakirjassa, kerrotaan, että tarvittavia alueellisia sosiaali- ja terveyspalveluja järjestetään

"yhteistyössä Suensaaran aluetyöryhmän kanssa" ja että "sosiaalisia tukiverkkoja" muodostetaan

"eri väestöryhmielle vapaaehtoistoiminnan projektin avulla". (Tornion kaupunki 1998; vrt. Eskola,

Rossilahti, Tiitinen & Huovinen 2000, 8.)

Toinen tärkeä luonnehdinta on esitetty jo johdantotekstissä, mutta se on tarpeen esittää tässäkin:

lähiöuudistus oli hallintamielistä vaikuttamista. Lähiöuudistus oli asioita edistävää vaikuttamista.

Sen lähtökohtana oli toiminnan vapaaehtoisuus, sanktioiden ja rajoitteiden välttäminen ja sen

vastapainona hyötyihin ja etuihin vetoaminen. Lähiöuudistukseen liittyvät osapuolet toimisivat

yhteistyössä tämän reformin hyväksi – perimmiltään yleisen hyvinvoinnin hyväksi – sekä

sitoutuisivat muuttamaan myös omaa toimintaansa. (Vrt. Hänninen & Karjalainen 1997, 10-13.)

Lähiöuudistus ei merkinnyt ensi sijassa valvontaa, ei siis esimerkiksi uusia sanktioita korjauksen

tarpeessa olevien asuntojen omistajille. Se ei ollut rajoittavaa tai pakottavaa vallankäyttöä, vaikka

vallankäyttöä kuitenkin. Sen sijaan kuntien ja kiinteistöjen aktiivisuus palkittiin valtionrahoituksen

keinoin: valtionavustuksien ja edullisen peruskorjauslainoituksen avulla, jotka kumpikin oli

tarkoitettu projektialueiden kiinteistöjen korjausten tukemiseen.

Kyse oli toisin sanoen sellaisesta valtiollis-hallinnolliseen asunto-olojen rationaalista säätelystä,

missä viranomaiset pyrkivät "hyödyllisten vaikutusten maksimoimiseen ja haitallisten

minimoimiseen" (vrt. Rabinow 1989b, 23) kehittämällä tarkoituksenmukaiset, tarpeen tullen

uudenlaiset vastuusuhteet lähiöiden fyysisen parantamisen kysymyksissä kuntien ja valtion välille ja

paikallisesti lähiöiden ensisijaisten toimijaryhmien välille. Keskeistä oli pyrkimys ja

yhteistyösuhteiden syntyminen monien, lähiöissä tapahtuvan toiminnan ja elämisen kannalta

keskeisten toimijoiden välille.

Sellaisesta vaikuttamisesta kuin lähiöuudistus ei ole olennaista tehdä päätelmiä sen kannalta,

onnistuiko vai epäonnistuiko se. Sen sijaan tärkeä asia on tässä tutkimuksessa se, että valtion ja

kuntien viranomaiset sekä projektien viralliset toimijat pitivät lähiöuudistusohjelmaa yhteiseeen

hyvään pyrkineenä vaikuttamisena. Yksin nämä toimijat eivät kuitenkaan ole ainoita

lähiöuudistuksen määrittelijöitä, vaan sellaisia ovat monenlaiset ryhmät ja toimijat – muutkin kuin

virallisten organisaatioiden vaikuttajat. Esimerkiksi tutkijat arvioivat sitä ja asettavat omia

tavoitteitaan. Mervi Hiltusen mukaan on selvä tarve "ekomoderniin lähiöuudistukseen". Sellaisena

uudistusta vallitsee holistinen pyrkimys, niin että

"lähiötä kehitetään osana ekologisesti toimivaa kaupunkikokonaisuutta ja kaupunkiseutua.

Ekomodernissa lähiöuudistuksessa huomioidaan kestävän kehityksen mukaiset tavoitteet, jotka

määritellään paikallisella tasolla ja konkreettisten hankkeiden yhteydessä". (Hiltunen 2000, 145.)

Ekologisen lähiöuudistuksen ydin on "ekologinen korjausrakentaminen: harkittu purkaminen ja

uusiminen, ekologisten rakennusmateriaalien käyttö ja rakentamisen laadun tavoittelu" yhdessä

hyvien lähipalvelujen, joukkoliikenteen, kevyen liikenteen väylien, viheralueiden ja ulkoilureittien

kanssa. Lähiöiden jälkikäteinen toiminnallinen ja muu parantaminen voivat tehdä asuntoalueista

27

"lähiöitä sanan alkuperäisessä merkityksessä", ekologisesti kestäviä kuten Howardin

puutarhakaupunkimallissa tai Meurmanin lähiöteoriassa. (Hiltunen 2000, 144-145.)

Hiltusen korostukset merkitsevät ekologisen modernisaation tavoitteenasettelua. Se on myös

yhdyskuntasuunnittelun tutkimuksen ja opetuksen lähtökohta, opillinen ja näkemyksellinen

paradigma, sellainen kuin on myös yhdyskuntataloudellinen tehokkuus tai yleisemmin

ymmärrettynä "funktionalismi". Niillä kaikilla on omat yhteytensä vaihtelevien toimijaryhmien

lähiöuudistukselle asettamiin tavoitteisiin ja niihin muotoihin, joita paikallisten projektien

toimeenpano sai. Siinä korostuivat enemmän tai vähemmän kaikenkattavasti uudistuksen tietyt

puolet – esimerkiksi pyrkimys kohentaa asumistasoa, vähentää tyhjien asuntojen ja tyhjenevän

lähiön uhkaa tai parantaa alueen asemaa kaupungin sisäisillä asuntomarkkinoilla. Paikalliset

korostukset lähtökohtina voi keskustella siitä, minkä luonteiseksi valtakunnallinen

lähiöuudistusohjelma muodostui vuosina 1995-1999. (Vrt. Rannikko 2000, 93-94.)

Lähiöuudistuksessa ilmeni ja sen alkuunsaattajia yhdisti tulevaisuuteen suuntautunut luottamus,

jonka mukaan lähiöiden fyysiset ja sosiaaliset olosuhteet oli ylimalkaan mahdollista järjestää entistä

tehokkaammin ja paremmin. Lähiöuudistuksen yhteiskun-tateoreettinen luonnehdinta erityiseksi,

hallintamieliseksi vaikuttamiseksi nostaa esiin juuri sen kysymyksen, joka on jo johdannossa

esitetty tämän tutkimuksen tehtäväksi. Mitä luottamuksesta seurasi: millaisia konkreettisia

toimintamuotoja ja perusteluja lähiöuudistus sai? (Vrt. Miller & Rose 1993, 77-78.)

Lähiöuudistus saattoi edetä sille suodun ja tavoitellun, suhteellisen liikkumavapauden varassa. Se

kasvatti todennäköisyyttä, että projekteista tuli hyvin erilaisia: niiden välillä oli paikallista

vaihtelua. Fyysistä parantamista ohjasivat esimerkiksi puistojen, virkistysalueiden,

paikoitusalueiden, kevyen liikenteen väylien uudistamistavoitteet sekä vaikuttaminen

muunkinlaisten kuin asuntopoliittisten parannusten hyväksi – usein kaikenkattavasti, tulevaisuuden

hyvien olojen varmistamiseksi ja ongelmien ehkäisemiseksi. Niiden lisäksi projekteilta odotettiin

näyttöjä myös asukkaiden vaikutusmahdollisuuksien ja yleisen hyvinvoinnin kasvattamisesta

lähiöissä.

Projektien vaihtelevuus oli ilmeistä 50 projektin kesken – niin moninaisia olivat toimijat ja

olosuhteet. Kuitenkin projektien heterogeenisyys oli myös seurausta lähiöuudistuksen luonteesta

sinänsä – mm. siitä, että valvonta oli suhteellinen asia siinä. Alun perin asuntohallitus suunnitteli

lähiöuudistuksen toimeenpanoa paljon kiinteämmän peruskorjauksen valvonnan, neuvonnan ja

ohjauksen muodoin, 5-10 alueen pilottiprojektien määrätietoisen seurannan ja ohjannan pohjalta.

Uudistusohjelma herätti kuitenkin arvattua enemmän kiinnostusta kunnissa, ja lopullinen

projektilähiöiden joukko kasvoi asuntorahaston tarkoittamista, kymmenestä melko homogeenisesta

lähiöalueesta viiteenkymmeneen. (Lähiöiden tulevaisuus -työryhmä 1997, 7; Lehtinen 2000.)

28

2.4 Poliittinen toimintaohjelma: hyvä tulevaisuus

Lähiöuudistusprojekti ei ollut valtakunnallisessa mielessä tiukkaan napitettu, yhtenäisesti

resurssoitu ja vahvasti valvottu valtiollinen toimenpideohjelma. Sellaisen reformin päällimmäinen

piirre olisi sanktioiden mahdollisuus. Lähiöuudistuksen luonne oli toisenlainen. Sen avulla oli

tarkoitus järjestää väestön oloja niitä kokonaisuuden kannalta entistä edullisemmiksi, yhteisen

hyvän nimissä: vaikuttaa yksittäisiin asukkaisiin, kunnallishallintoon ja muihin paikallisiin

toimijoihin sekä yleensä lähiöyhdyskuntiin. Sitä tapaa voi yhteiskuntatieteellisin termein nimittää

biovallan harjoittamiseksi. (Vrt. Hänninen & Karjalainen 1997, 12.)

Lähiöuudistus tähtäsi järjestelmällisempään ja strategisempaan vaikuttamiseen kuin moni muu

poliittinen ja julkisten toimijoiden aloittama reformihanke, joka pyrki niin ikään yhteisen hyvän ja

tulevaisuuden elämänehtojen turvaamiseen. Hallinnan pyrkimys sai yhteiskuntateoreettiselta

kannalta erityisen muodon: sitä on syytä pitää poliittisena toimintaohjelmana. (Poliittisen

toimintaohjelman käsitteestä, ks. mm. Dean 1994, 188; Miller & Rose 1993, 80, 84, 88, 102.)

Määrittely on syytä ymmärtää hyvin väljäksi. Poliittisuus ei merkitse tässä käsitteellisesti jonkin

puolueen tai ryhmän intressienajoa, vaan se korostaa toiminnan tavoitteellisuutta ja tulevaisuuteen

suuntautumista. Edelleen: kyse ei ollut yhden toimijan ja toimijaryhmän määräämästä tai

yksiselitteisesti määrittämästä, tavoitteellisesta toiminnasta, ei lakinormien toimeenpanosta taikka

jonkin järjestön toimintasuunnitelman toteuttamisesta. Se oli toimintaa, joka tähtäsi tulevaisuuteen

ja johon osallistui vaihtelevasti ja moninaisia toimijoita omine tulkintoineen ja konkreettisine

päämäärineen. Ohjelman toimeenpano sai projekteissa omat, toisista erottuvat, paikalliset

muotonsa. Kun poliittisen toimintaohjelman käsitteellinen näkökulma määrittää näin

lähiöuudistuksen lopputuloksiltaan olennaisella tavalla avoimeksi, paikalliset, toisistaan poikkeavat

lähiöuudistusprojektit voivat olla mielekäs tutkimuskohde.

Lähiöuudistus oli poliittinen toimintaohjelma myös periaatteellisen "optimistisuutensa" vuoksi.

Siinä pidettiin mahdollisena muuttaa asioita ja vaikuttaa niihin ohjelmatavoitteiden suuntaan.

Valtiollisissa perusteluissa oli merkittävää halu hallita lähiöiden kiinteistöjen ja fyysisen ympäristön

kuntoa ja kestävyyttä. (Vrt. Eskola, Rossilahti, Tiitinen & Huovinen 2000; vrt. Miller & Rose 1993,

78.) Tutkimusaineistosta ei tule esille sitä mahdollista paikallista arvostelua eikä niitä ristiriitoja,

joita projekteihin liittyi. (Vrt. Foucault 1980, 142; Varis 1989, 79-84.)

Toimintaohjelmaksi määrittely esittää lähiöuudistusprojektit sellaisiksi järjestelmällisiksi ja

vaikuttamiseen pyrkineiksi toimintamuodoiksi, jotka voivat soveltaa aivan muissa yhteyksissä ja

aivan toisenlaisiin tarkoituksiin kehitettyjä tekniikkoja (Dean 1994, 188). Niinpä lähiöuudistukseen

sovellettiin muissa hallinnollisissa yhteyksissä, niin valtakunnallisesti kuin paikallisestikin

kehitettyjä käytäntöjä – ja monien toimijaryhmien erityistietoa. Sitä yleensä poliittisten

toimintaohjelmien eteneminen vaatiikin. (Rose & Miller 1992, 182.) Projektit eivät olleet vain

yhden asiantuntijaryhmän toimintakenttää: niissä vaikuttivat myös toisistaan poikkeavat,

ryhmäkohtaiset tiedolliset orientaatiot.

Yhteiskuntatieteellisestä tutkimuksesta läheisin sosiaalisen määrittely tulee tämän tutkimuksen

tarpeisiin Nikolas Roselta. Hän kuvaa "sosiaalisen näkökulman" muotoutumista historiallis-

käsitteellisesti ja pohtii kysymystä, voidaanko

"nykyinen poliittinen kiista hyvinvointivaltion tulevaisuudesta ymmärtää poliittisen ajattelutavan

muutoksena erityisesti siinä, miten vallanpitäjät mieltävät politiikan kohteet, menetelmät ja rajat,

29

legitimiteetin sekä poliittisen vallan ja muiden auktoriteetti- ja ohjausmuotojen väliset suhteet.

Väitän että kiihkeän ja häilyvän poliittisen retoriikan taustalta paljastuu katkos 'sosiaalisessa

näkökulmassa'". (Rose 1995, 20.)

1990- ja 2000 -lukujen taite on niin ollen murrosaikaa, jolloin muutosta kokevat aiemmat, koko

suomalaisen väestön hyvinvoinnin oikeuksia ja velvollisuuksia koskevat käsitykset. Sosiaalisen

näkökulman asema julkisessa keskustelussa ja valtiollisessa yhteiskuntapolitiikassa on

ennustamaton ja epävarma.

Sosiaalinen näkökulma liittyy Suomessa ennen muuta ehkäisevän sosiaalipolitiikan näkökulman

syntyyn 1800-luvun loppupuolelta lähtien ja sen tiettyyn selvään jatkuvuuteen aina näihin päiviin

saakka (Rauhala 1998). Toisaalta sillä on tärkeät yhteydet vaihteleviin, osin johdonmukaisiin,

suomalaisiin tapoihin ymmärtää "yhteiskunnan" käsite (vrt. Kettunen 2000). Eurooppalaisittain se

on muodostunut Rosen mukaan historiallisesti erityisten, 1800-luvun alkupuolelta lähtien

voimistuneiden modernisoitumisen vaiheiden kautta. (Rose 1995, 20-25.)

Muodostuivat tilastolliset tekniikat ja sosiologinen tutkimus, ja niille omat tiedon ja tutkimuksen

kohteensa: väestö, kaupunki ja urbaani tila, näin uudelleen, irrallaan taloudesta määritelty

"kansalaisyhteiskunnan kenttä". Kansantaloustieteestä muodostui puolestaan erityinen, taloudellisia

lainalaisuuksia selvittävä oppi. Nykypäivän kannalta on tärkeää se, että 1900-luvun kuluessa

sosiaalisesta todellisuudesta – lähinnä väestön elinoloista – tuli järjestelmällisten ohjelmien kohde,

filantrooppisten, lääketieteellisten, arkkitehtonisten ja hygieniaohjelmien kohde. Tämä tarkoittaa

suomalaisittain sanottuna sitä, että väestön oloista tuli sosiaalipoliittisten ohjelmien kohde. Nämä

ohjelmat käsittivät "lukemattomat väliintulon ja kontrollin muodot", joihin liittyi omanlainen tiedon

kenttä, "tietovaranto, joka koski sosiaalista maailmaa, sen ominaisuuksia ja säännönmukaisuuksia".

Ennen pitkää sosiaalisen alueen toiminnasta tuli valtiollisen vaikuttamisen kohde. (Rose 1995, 22-

23.)

Monet poliittiset ryhmät käsittivät ja ilmaisivat sosiaalisen alueen seuraukset vaihtelevin tavoin ja

kehittelivät uudistusohjelmia sen muuttamiseksi – sen kannalta, mihin oli ensisijaista vaikuttaa,

mitkä asiat olivat muuttamattomissa. Perusoletuksena näillä poliittisilla ajattelumuodoilla oli se, että

"hyvä hallinnointi olisi perusluonteeltaan sosiaalista ja että sen täytyy huolehtia sekä sosiaalisesta

ennaltaehkäisemisestä että yhteiskunnallisesta uudistamisesta". Väestön ja asioiden kontrollista tuli

poliittisesti "sosiaalista". (Rose 1995, 23.) Sosiaalisen järjestelmän sidoksia ja suhteita piti

voimistaa, koska yleinen järjestys, terveys, onnellisuus ja turvallisuus riippuivat niistä.

"Rikosten, puutteenalaisuuden ja sairauksien kaltaiset ilmiöt ymmärrettiin nyt sosiaalisiksi

ilmiöiksi, joille oli löydettävissä sosiaalinen selitys ja jotka edellyttivät reaktiivista tai terapeuttista

politiikkaa, strategiaa, joka kohdistuessaan yksilöihin – turvakodeissa, vankiloissa ja työpaikoilla –

kykenisi palauttamaan heidät sosiaalisen järjestyksen osaksi." (Rose 1995, 23.)

Suomessa muotoutui näissä yhteyksissä erityisiä institutionaalisen sosiaalisen hallinnan käytäntöjä,

joita Rauhala nimittää "ehkäiseväksi sosiaalipolitiikaksi". Käytäntöjen painotukset olivat erilaiset

vaihtelevissa historiallisissa ja käsitteellisissä konteksteissa. Kuitenkin se on keskeisessä mielessä

tavoitteellinen orientaatio, jonka on "ajoittain uskottu johtavan sosiaali(huolto)politiikan

tarpeettomaksi tulemiseen" (Rauhala 1998, 115).

Valtakunnallisen lähiöuudistuksen aikoihin elettiin kuitenkin jo toisenlaisessa maailmassa kuin

siinä sotienjälkeisessä, jossa kehiteltiin hallintaa hyvinvointiohjelmilla. Sosiaaliseen vaikuttamisella

30

ei ole 1990-luvulta lähtien varsinkaan kansainvälisesti itsestään selvän toimintalinjan asemaa.

Varsinkin "taloudesta" on tullut hallinnan väline. Yhteiskuntapolitiikassa on juuri sosiaalisen

parantamisen pyrkimys joutunut kritiikin kohteeksi. Viimeisten kymmenen vuoden kuluessa on siitä

kehityksestä saatu kokemusta myös Suomessa sekä paikallisesti että valtakunnallisesti. Paikallisten

lähiöuudistusprojektien erittely voi nyt kertoakin siitä, millainen on ajankohtainen tilanne: millainen

on "sosiaaliseen" vaikuttamisen asema suomalaisten hallinnan muotojen joukossa.

31

3 Kohteesta, tehtävistä ja tutkimuksen tavoista

Lähiöuudistuksen ensisijaisena, valtiollisesti määriteltynä tehtävänä oli fyysinen perus-

parantaminen. Se merkitsee tässä keskeistä lähiöuudistuksen toimintalinjaa. Siitä käytetään tekstissä

paikka paikoin käsitettä "lähiöuudistuksen päälinja". Muiden toimintalinjojen konkreettinen sisältö

ilmenee tekstiyhteydestä.

Systemaattisena ja kaikkia lähiöuudistusprojekteja koskevana kartoituksena tutkimuksella ei ole

varsinaisia esikuvia. Muut lähiöuudistusta koskevat tutkimukset käsittelevät yhtä tai muutamaa

projektia hankeprosessin etenemisen kannalta taikka sitten arvioivat hankkeita joistakin erityisistä

näkökulmista. Viirkorven ja Kaakisen työt – kumpikin vuodelta 1997 – keskustelevat paikallisen

lähiöuudistuksen luonteesta, etenemisestä ja ongelmakohdista.

Lähiöt olivat lähiöuudistuksessa valtakunnallisen ja paikallisen vaikuttamisen kohteina. Tämä

tutkimus selvittää, miten se tapahtui ja mikä sija siinä oli kuntien sosiaalitoimella sekä sosiaalisen

parantamisen pyrkimyksillä. Tehtävänä on tutkia lähiöuudistuksen saamia muotoja ja keskeisiä

toimijoita yhden keskeisen toimintalinjan näkökulmasta kartoittamalla kaikki 50 paikallista, 1990-

luvun loppupuolella käynnissä ollutta projektia. Tutkimuksen kohteena on kysymys, missä määrin

ja missä asemassa kuntien sosiaalitoimi työskenteli ja millaisia muotoja sosiaalinen parantaminen

sai paikallisissa lähiöuudistusprojekteissa. Tässä kartoitetaan sellaisia lähiöuudistuksessa

vaikuttaneita, asukkaita tukeneita toimia, joiden avulla pyrittiin ratkomaan tai ehkäisemään

sosiaalisia ongelmia alueella.

Tässä tutkimuksessa ei ole kyse lähiöuudistusprojektien kokonaistarkastelusta. Tutkimusaineiston

ulkopuolelle jäävät lähiöuudistuksen päälinjan toimijat, rakennuttajat ja rakentajat, jotka huolehtivat

korjaus- ja perusparannustöistä projekteissa. Näistä ei ole tietoa siinä lähteenä käytettävässä

kyselyaineistossa, jotka on kerätty projektien yhdyshenkilöiltä. Sen sijaan projektien kartoitus tuo

uutta, vertailevaa tietoa lähiöuudistuksesta sen muotojen kannalta ja sen kannalta, miten sosiaalisen

aseman päälinja vaikutti projektien työssä.

On kuitenkin ilmeinen tarve sellaiseen uuteen tutkimukseen, joka selvittää tekniikan ja talouden

kentän yhteistoimintaa kunnallisten lähiöuudistusprojektien ja alueiden asukkaiden kanssa.

Tutkimustehtävä on ajankohtainen myös sen viimeisimmän, selvän kehityksen valossa, jossa alueet

ja kunnat erilaistuvat tuloksena yhteiskunnan yleisistä, koko Euroopankin mitoissa vaikuttavista,

ylikansalliset ja kansalliset tekijät yhdistävistä kehitysvirroista, ns. glokalisaatiosta: sekä

toimintavapauden lisääntymisestä suhteessa valtioon että talouden alueellistumisesta. Paikallisten ja

ylipaikallisten kehitysvirtojen oloissa kunnallishallinnon vahvat toimijat mieltävät usein

nimenomaiseksi tehtäväkseen kilpailun talouden kentillä ja liittoutumisen juuri elinkeinoelämän

kanssa – ei niinkään muiden toimijaryhmien kanssa. Tieto yhteistyön luonteesta ja toiminnasta voi

auttaa ymmärtämään myös "puhtaassa paikallishallinnossa" tapahtuvia ratkaisuja ja vaikuttavia

toimintatapoja. (Vrt. Hynynen 2000, 45-83.)

Lähiöuudistuspuhunta tutkimuskohteena

Kyselyaineistojen pohjalta on mahdollista eritellä kysymystä, millaisia lähiöuudistuspuhuntaan

liittyviä uudistusohjelmia syntyi poliittisen toimintaohjelman mielessä. Lähiöuudistuksen

tutkimisessa keskeisiksi tutkimuskohteiksi tulevat silloin rationaliteetit ja teknologiat, käytännöt,

muodot. Ne tarkoittavat kaikkea sitä, joiden kautta ohjelma toteutuu – ja tässä erityisiä neljää

32

momenttia (vrt. Rose & Miller 1992, 183-184). Ensinnäkin rationaliteetit selittävät sen, kenen asia

lähiöuudistus oli, mitä se oli hallintana ja mihin tai kehen se kohdistui. Siinä on kyse esimerkiksi

ympäristöministeriön ja asuntorahaston toimijuuden keskeisyydestä ja siitä, että sosiaali- ja

terveysministeriö ei osallistunut hankkeeseen valtion keskushallinnon viranomaisista (vrt. Miller &

Rose 1990, 169; Gordon 1991, 3). "Teknologia" tarkoittaa menettelytapoja, joiden avulla lähiöuu-

distuksen ohjelma saatiin toimimaan, hallintaa toiminnan näkökulmasta ja varsinkin toiminnan

järjestelmällisyyttä ja vaikuttamispyrkimystä (Miller & Rose 1993, 82; Miller & Rose 1989, 147).

Lähiöuudistuksen rationaliteettien ja teknologioiden tutkiminen tarkoittaa tässä tutkimuksessa sitä,

että analysoin vaikuttamisen kohteita paikallisissa projekteissa, edelleen niiden perusteluja ja

toimeenpanon muotoja – kaikkia näitä suhteessa ensisijaiseen tutkimusintressiin, mielenkiintoon

sitä kysymystä kohtaan, millaisen aseman sosiaalinen näkökulma sai paikallisissa

lähiöuudistusprojekteissa.

3.1 Lähiöuudistuspuhunnan tutkimiseen kyselyaineiston pohjalta

Keskeisenä aineistona ja tietolähteinä oli kaksi kyselyä, jotka tehtiin strategisissa asemissa

projekteissa työskennelleille (sosiaalitoimen... 2000; ARA 1999). Nämä informantit olivat

projektien tärkeitä toimijoita, valtionhallintoon päin toimineita yhdyshenkilöitä. Monet heistä olivat

myös vastuullisia projektin vetäjiä. Joissakin tapauksissa kyselyyn vastasi muita projektissa

toimineita kuntien viranhaltijoita. Sellaisia on sosiaalitoimesta, mutta useimmat vastaajat olivat

asuntotoimen tai vastaavan hallintosektorin viranhaltijoita: asuntosihteereitä ja

asuntotoimenpäälliköitä.

Lähiöuudistusprosesseihin liittyi lisäksi erityisiä dokumentteja, kehittämissuunnitelmia:

kuntakohtaisia asiakirjoja, aluekohtaisia, kuntien laatimia lähiöprojektien tavoiteohjelmia. Ne olivat

lähiöuudistuksesta valmistuneen toisen raportin, Miikka Pyykkösen tutkimuksen keskeistä

aineistoa. (Pyykkönen 2001.)

Ensimmäinen aineisto kerättiin erityisesti tätä työtä varten. Yhdyshenkilöt saivat huhtikuun lopulla

2000 sähköpostissa kyselylomakkeen; viidelle vastaajalle lomake lähetettiin faksina, seitsemälle

maapostissa. Lomakkeen – "Yhdeksän kysymystä sosiaalitoimen osuudesta

lähiöuudistusprojektissa" (ks. liite 3) – kysymykset olivat strukturoimattomia, vastaukset

avovastauksia. Tiedonkeruun kohteina olivat projektien organisoimismuodot, toimijat sekä

toimintamallit, eivät lähiöongelmat projektialueilla.

33

Asetelma 3. Kyselyaineiston vastaajat, tiedonkeruun kohteet ja kattavuus.

A. Sosiaalitoimen osallisuus lähiöuudistusprojekteissa 1995-1999.

Kyselyaineisto Vastaajat Kohteet Kattavuus

projekteja

”Yhdeksän kysymystä

lähiöuudistuksesta"

28.4.–28.4 –12.9. 2000

Projektien

yhdyshenkilöt (asun-

torahasto– kunnat)

Projektien näkyvät

vaikutukset ja pysyvät

toimintamuodot,

vaikutukset kunnan

työhön; muut lähiöt

kunnan työssä; sosiaali-

toimen osuus; - uudet

toimintamuodot ja

palvelut; projektityön

tuki kunnan

sosiaalityölle; alueen

sosiaalityöntekijöiden

suhtautuminen;

asukastilojen asema;

projektin ajankohtai-

suus.

42 kpl =84 %

Sähköpostikysely 29 kpl

Fax 6 kpl

Kirjeposti 7 kpl

– I vaihe 28. 4.-12. 6.

2000

" " 34 kpl=68 %

– II vaihe 1. 8.-16.10.

2000

" " 8 kpl=16 %

B. Asuntorahaston kyselyaineisto (rajattu käyttö tutkimuksessa: kys:t 9, 13, 14, 15).

Kyselyaineisto Vastaajat Kohteet Kattavuus

Asuntorahasto

Projektien yhdys-

henkilöt (asuntorahasto

– kunnat)

Projektin

organisoimismuodot,

resurssit, tuloksia

koskevat arviot

44 kpl=88 %

Vastauksista tuli pääosa 28. 4. – 10. 9. 2000, aineistonkeruun toinen, täydennyskierros oli elokuussa

2000. Vastaukset kartoittivat kaikkiaan 42 projektia, 84 prosenttia kaikista 50 paikallisesta

lähiöuudistusprojektista. Kyselyn ulkopuolelle jäivät Hangon Gentoftenin, Huittisten Huhkolan,

Kemijärven Lahtelan, Kokkolan Koivuhaan, Mäntsälän Mustamäen, Salon Ollikkalan, Rovaniemen

Ounasrinteen ja Joensuun Rantakylän lähiöuudistushankkeet.

34

Useimmat vastaukset olivat melko laveita. Vain parissa tapauksessa kuva projektin kulusta on hyvin

lyhyitten ja vaikeasti tulkittavien sanallisten muotoilujen varassa. (Sosiaalitoimen... 2000.) Laajin

ryhmä vastaajien joukossa oli kevään ja kesän 2000 kyselyssä asuntotoimen tai vastaavan

hallintosektorin viranhaltijoita: asuntosihteereitä ja asuntotoimenpäälliköitä kaikkiaan

kahdestakymmenestä kahdesta projektista. (Sosiaalitoimen... 2000; ARA 1999.) Kuuden, seitsemän

projektin kyselyvastaukset tulevat arkkitehdeilta, kuuden projektin vastaajat olivat sosiaalitoimen

viranhaltijoilta. Lisäaineistoa oli jonkin verran sellaisiltakin sosiaalitoimen edustajilta, jotka eivät

itse kuuluneet viralliseen lähiöuudistusorganisaatioon. Joutsenon Pulpista tuli vastaus kahteen

kysymykseen alueen isännöitsijältä, joka ei työskennellyt varsinaisen projektityön aikana alueella.

Harva vastaus oli niukka; useimmilla oli pituutta enemmän kuin kaksi liuskaa, joillakin viisi

liuskaa.

Toisenkin kyselyaineiston tiedot olivat peräisin lähiöuudistusprojektin paikallisilta yh-

dyshenkilöiltä. Valtion asuntorahasto teki pääosin strukturoidun kyselylomakkeen avulla syksyllä

1999 kartoituksen kaikkiaan 44 projektista – 88 prosentista kaikista paikallisista

lähiöuudistushankkeista. Näillä vastauksilla oli useimmissa projekteissa myös kunnan

lähiöuudistusprojektin loppuraportin asema. Monen vastauksen liitteinä on myös muiden kuin

hankkeiden vetäjien arviointeja projektien sujumisesta. (Asuntorahasto 1999.)

Asuntorahaston kyselyaineistoa käytetään rajatussa tarkoituksessa, hankkeiden toimijoiden

kartoittamiseen lähinnä kysymysten 9, 13, 14 ja 15 osalta5. Esitystä täydentämässä ja tulkintojen

tukena ovat Juhani Leivon selvitys (Leivo 1997) sekä valtakunnallisen lähiöuudistuksen

loppuraportti, joka pohjautui edellä kuvattuun asuntorahaston kyselyyn ja joka julkaistiin keväällä

2000 (Eskola, Rossilahti, Tiitinen & Huovinen 2000). Asuntorahaston kyselyaineistoa käytettiin

varsinkin täydennysaineistona kuvaamaan Rovaniemen Ounasrinteellä ja Joensuun Rantakylässä

toimeenpantuja lähiöuudistusprojekteja, joista ei ole tullut vastauksia tätä tutkimusta varten

kerättyyn kyselyyn.

5 Kysymys 9: "Rahoituslähteet lähiössä työllistämisen, yhdyskuntatyön ja yhdessä viihtymisen eri
hankkeisiin sekä lähiöprojektin toimintamenojen ja tilakustannusten kattamiseksi. "
Kysymys 13: "Lähiöprojektin henkilöresurssit."
Kysymys 14: "Lähiöprojektin osapuolet ja toimijat sekä näiden panoksen painoarvo lähiöprojektin tulosten
kannalta. "
Kysymys 15: "Lähiöprojektissa käytössä olleita työmenetelmiä, -tapoja."

35

Aineiston laatu

Kyselyvastaukset kartoittivat projektien vaikutuksia hyvin yleiseltä tasolta ja kuvasivat asukkaiden

kokemuksia melko sattumanvaraisesti. Valtakunnallisesta 1980-luvun perusparantamisprojektista

vanhoilla puutaloalueilla tiedetään, että alueita ja asukkaita koskeneita muutoksia tapahtui liian

nopeasti (Eskelinen 1998). Asukkaiden asemaa käsiteltiin yhtenä osana lähiöuudistuksen tuloksia

kolmessa tutkimuksessa: Helsingin neljää projektia käsittelevässä teoksessa (Bäcklund & Schulman

2000), Ounasrinteen hankkeesta toimitetussa kirjassa (Aikio 2000) sekä lähiöuudistusta sivuavassa,

Kimmo Lapintien ym. toimittamassa Urban-ohjelmien arviointiartikkelien kokoelmassa (1999).

Projektit ovat julkaisseet myös itse loppuraporteiksi tms. asiakirjoiksi nimettyä aineistoa, ja niiden

kartoitus on tämän tutkimuksen liitteenä (ks. tutkimusaineistot ja dokumentit).

Kokonaisvaltaisen kartoittamisen tarpeisiin kyselyaineistot ovat puutteellista, sillä ne eivät koske

varsinaista fyysisen parantamisen ja korjausrakentamisen prosesseja projekteissa. Sitä myötä tämä

tutkimus ei vastaa kattavasti kysymykseen, miten työt organisoitiin ja millä tavalla asukkaat

mahdollisesti otettiin mukaan korjaustöihin. Näistä kysymyksistä ei ole myöskään muuta tutkimusta

lähiöuudistuksesta, ja niiden selvittäminen onkin ilmeisen tarpeellista tulevaisuudessa.

Kyselyjen vastaajakunta oli melko heterogeeninen sen kysymyksen suhteen, miten keskeisiä

sosiaaliseen parantamiseen ja sosiaalitoimeen kunnallisena hallintosektorina liittyvät asiat ovat

vastaajien jokapäiväisessä työssä. On syytä olettaa, että sosiaalitoimessa työskentelevät viranhaltijat

arvioivat oman sektorinsa osuutta ja sosiaalisen parantamisen asemaa tavoitteiden joukossa

erilaisista positioista kuin muut, ehkä "likinäköisemmin". Kuitenkin vastaajia yhdistävät tekijät

olivat olennaisempia asioita kuin vastaajakunnan keskinäiset erot suhteessa sosiaalitoimen kenttään.

Ennen muuta vastuunkantajan asema tuki vastaajien mielenkiintoa kyselyjä kohtaan ja osaltaan

kasvatti vastausprosenttia. Voi odottaa, että projektien yhdyshenkilöt jos ketkään tunsivat projektin-

sa, sen keskeiset toimintalinjat ja toteuttamismuodot. Se vahvistaa päätelmien luotettavuutta.

3.2 Tutkimustapa

Tutkimusaineistoa eritellään laadullisesti, analysoimalla kyselyaineistoja sen kannalta, millaisia

olivat toimijakunta ja toimintamuodot paikallisissa projekteissa – mm. frekvenssijakaumien

taulukkoesityksillä ja kuvioilla. Ote on yhtäältä projektien kattavaan kartoitukseen pyrkivä,

kuvaileva ja tyypittelevä, toisaalta aineiston tarkastelu tapahtuu käsitteellisistä lähtökohdista

pyrkimyksenä ymmärtää projektien paikallinen toimintatapa.

Selittäminen ei ole keskeisessä asemassa. Lähiöuudistusprojekteille tyypillisiä sosiaalisen

vaikuttamisen muotoja ja perusteluja hahmotellaan, niin myös eroja projektien kesken.

Vastaisuudessa on sekä mahdollista että tarpeellista tarkentaa näitä tyypittelyjä sellaisen

tutkimusotteen ja sellaisten aineistojen pohjalta, jotka ovat monipuolisempia kuin tässä

tutkimuksessa käytetyt.

36

3.3 Kysymyksiä ja vastauksia – ei arviointia

Lähiöuudistustutkimuksella on yhteistä sen tutkimuksen kanssa, joka koskee vuosina 1983-1991

monissa kunnissa vaikuttaneita yhteissuunnitteluprojekteja, ns. SOFY-työtä. Kuten siinäkin,

keskeisiä informantteja ovat projektien vastuulliset työntekijät. (Vuorela, Suonoja & Hirvonen

1994, 25-35.) Toinen vertailukelpoinen tutkimus on Paavo Viirkorven. Hän teki sen kymmenen

vuotta sitten lähiöiden kehityssuunnista sekä tarpeista suhteessa kaupunkien strategioihin.

Aineistona olivat puhelinhaastattelut kaupunkien asuntopoliittisesti keskeisille virkamiehille.

(Viirkorpi 1990.)

Lähiöitä ja lähiöuudistusprojektejakin koskevat tutkimukset käsittelevät yleensä jossain suhteessa

lähiöiden sosiaalista tilaa ja alueellisten kehittämishankkeiden tuloksellisuutta sosiaalisten

ongelmien poistamisessa (esim. Aikio 2000; Bäcklund & Schulman 2000; Hiltunen 2000; Kaakinen

1997; Lapintie ym. 1999; Viirkorpi 1997). Tässä työssä ei kuitenkaan eritellä yksittäisiä tapauksia

tai hankeprosesseja kattavasti eikä arvioida työn vaikuttavuutta yhteisö- taikka yksilötasolla.

Tutkimuksen tavoitteet ovat toisenlaiset kuin esimerkiksi Ossi Eskelisellä tämän väitöskirjassa

1980-luvun valtiollisesta projektista, vanhojen puutaloalueiden perusparantamishankkeista (vrt.

Eskelinen 1998, 28)6.

Vaikka tämä tutkimus sinänsä kartoittaa mm. lähiöuudistuksen vaikutuksia vakituisten asukkaiden

asumiseen, projektien asuntopoliittiset seuraukset ja vaikutukset eivät ole kohteena, eivät

uudistuksen onnistuminen tai ongelmakohdat. Evaluaation tarkoituksiin eivät projektien viralliset

yhdyshenkilöt sovi, he ovat vastaajina yksipuolinen ryhmä kuvaamaan projektien kaikkia

merkityksiä ja tuloksia. Tulevien lähiöuudistustutkijoiden on mahdollista ja syytä hyödyntää tässä

suhteessa tärkeää asuntorahaston kyselyaineistoa ja huolehtia siitä, että tutkimus on

arviointitehtävän kannalta riittävän monipuolisesti organisoitu ja resurssoitu.

Vastaajilla oli itsellään vaikutusvaltaa linjanvalintoihin ja työtapoihin – niin myös projektin

julkikuvaan. He ovat kuitenkin tutkimustehtävien kannalta tärkeitä informantteja, sillä heidän

antamansa tiedot tekevät mahdolliseksi selvittää projektien toimintamuotoja ja niitä paikallisia

toimintaohjelmia tavoitteineen, arvotuksineen ja käytäntöineen, joita kunnissa kehiteltiin

lähiöuudistuksen toimeenpanemiseksi.

Arviointiin pyrkivässä lähestymistavassa näyttää olevan vaarana se, että ensisijaiset tiedontarpeeet,

tutkimuskohde ja keskeiset tutkimusongelmat jäävät hämäriksi – sitä myötä se informaatiokin, jota

tutkimus haluaa tarjota. Tässä tutkimuksessa on kiinnostuksen kenttä rajattu: huomion kohteena

ovat lähiöprojekteja erottavat ja yhdistävät piirteet tietyistä näkökulmasta. Projektien kartoitus

merkitsee tässä uuden, spesifin ja vertailevan tiedon tuomista paikallisesta lähiöuudistuksesta.

6 Eskelinen tutkii väitöskirjassaan "Peukalo keskellä kämmentä, pikkuhiljaa parantamalla" 1980-luvulla
toteutettua vanhojen puutaloalueiden perusparannusta sosiaalipoliittisena "etuutena" asukkaille, "alueiden,
asukkaiden, asuntojen ja vuorovaikutusverkostojen muutosprosesseja" sekä antaa "tietoa
perusparannusjärjestelmän käytöstä ja toimivuudesta sekä lain tavoitteiden toteutumisesta erityisesti
sosiaalisten kriteerien osalta" (Eskelinen 1998, 28).

37

4 Millaiset alueet?

Tässä luvussa eritellään projektialueita uudistuksen kohdealueina. Niiden keskeisiä piirteitä ja

olosuhteita tarkastellaan tarkemmin toisessa raportissa, jossa. Miikka Pyykkönen analysoi niitä

kuntien asiakirja-aineiston pohjalta, 35 lähiöuudistuksen kehittämissuunnitelma-asiakirjan

perusteella ja suhteessa projektien tavoitteenasetteluihin.

Pohjoisin hankkeista virisi Kemijärven Lahtelaan, eteläisin Hangon Gentofteniin. Useimmat

projektit toimivat kaupunkilähiöissä, mutta kehittämisen kohteita oli myös harvemmin asutuilta

seuduilta: maalaiskuntien tiheästi rakennettuja asuntoalueita, jotka täyttivät lähiöiden tunnusmerkit.

Näitä oli kaikkiaan kuusi: Joutsenossa, Jyväskylän maalaiskunnassa, Lohjan maalaiskunnassa,

Mäntsälässä, Porvoon maalaiskunnasta ja Siilinjärvellä. Maan suurimmista kaupungeista oli

mukana moniakin alueita: Helsingistä neljä, Pihlajisto, Kontula, Myllypuro ja Vanha Vuosaari,

Turusta Varissuo ja Lauste, Tampereelta Kaukajärvi sekä Pohjois-Hervanta.

Työsuhdeasuntoja oli merkittävästi seitsemässä lähiössä: Imatran Kaukopäässä, Kokkolan

Koivuhaassa, Varkauden Kommilassa, Porin Pihlavassa, Kankaanpään Reimankalliossa,

Pietarsaaren Svedenissä ja Lohjan Virkkalassa. (Ks. Lähiöiden tulevaisuus - työryhmä 1997, liite 2.)

Projektilähiöt poikkesivat muutenkin selvästi toisistaan, niin kooltaan, asuinalueina kuin

toiminnoiltaankin. Useimmat lähiöuudistuksen kohdelähiöstä, 21 aluetta eli 42 prosenttia kaikista

50:stä, olivat ns. keskikokoisia, asuntokannaltaan yli 700:n, mutta alle 2000 asunnon alueita. Alle

700 asukkaan eli pieniin lähiöihin kuului melkein joka kolmas projektialue, kaikkiaan 16. Suuria,

yli 2500 asunnon projektilähiöitä oli kaikista joka neljäs, kaikkiaan 127. (Ks. liite 2; Eskola,

Rossilahti, Tiitinen & Huovinen 2000, 48-50.)

7 Näin on, kun Turun Lausteen ja Varissuon alueet luetaan yhdeksi projektialueeksi.

38

Kuva 1. Lähiöuudistusprojektialueet suuruuden mukaan, ts. asuntojen määrän perusteella

luokitettuna. A. Pienet lähiöt, prosenttia kaikista: asuntoja vähemmän kuin 700; B. Keskisuuret

lähiöt, prosenttia kaikista: asuntoja 700-2 000; C. Suuret lähiöt, prosenttia kaikista: asuntoja yli 2

500. (N=50 lähiötä.) (Vrt. liite 2; Eskola, Rossilahti, Tiitinen & Huovinen 2000, liite 4, 48-50.)

Tyypillisesti asuntokanta oli vuokra-asuntovaltaista lähiöuudistuksen projektialueilla. Vuokra-

asuntoja oli niillä keskimäärin 54,5 prosenttia. Pienimmät osuudet olivat Vuorelassa, 10 prosenttia,

Vanhassa Vuosaaressa Helsingissä 16, Juhannussaaressa Torniossa 19, Soidinsuo-Laajankankaalla

Kajaanissa 25 prosenttia ja Espoossa Matinkylä-Olarissa 26 prosenttia. Kahdessa, alun pitäen

teollisuuden työsuhdeasuntojen yhdyskunnaksi syntyneessä lähiössä vuokra-asuntoja olivat kaikki

alueen asunnot: Joutsenon Pulpin kaikki 179 ja Porin Pihlavan 700 asuntoa. (Ks. liite 2; Eskola,

Rossilahti, Tiitinen & Huovinen, 48-50.) Alueellisia huoltoyhtiöitä toimi kaikkiaan 19

projektialueella, tyypillisimmin suurissa, omistusasuntovaltaisissa lähiöissä:

39

Taulukko 1. Lähiöuudistuksen 50 projektialuetta asuntojen määrän, aluehuoltoyhtiöiden sekä vuokra-

asuntojen suhteellisen osuuden mukaan. (Lähiöiden tulevaisuus -työryhmä 1997, liite 2, 21.)

ASUNTOJA KPL VUOKRA-ASUNNOT

ENEMMISTÖNÄ

Yhteensä 22 projektia

HALLINTAMUOTO-
JAKAUMA

TASAPAINOSSA

Yhteensä 12 projektia

OMISTUS-
ASUNNOT

ENEMMISTÖNÄ

Yhteensä 16 projektia

YLI
3500

Yhteensä 10 proj.

 43. KONTULA
47. POHJOIS-HERVANTA
46. MYLLYPURO

Yhteensä 3 projektia

45. MATINKYLÄ & OLARI
48. VANHA VUOSAARI
41. HAVUKOSKI
44. MARTINLAAKSO
42. KAUKAJÄRVI
49. VARISSUO
50. LAUSTE

Yhteensä 7 projektia

1500-3500

Yhteensä 9 proj.

39. TUPPURALA

Yhteensä 1 projekti

26. PELTOSAARI
32. RISTINUMMI
18. KOIVUHAKA
20. LIIPOLA¨

Yhteensä 4 projektia

33. SAMPOLA
23. MUKKULA
36. SOIDINSUO &
LAAJANKANGAS
30. RAJAKYLÄ

Yhteensä 4 projektia

500-1500

Yhteensä 19 proj.

12. GAMMELBACKA
29. PUPUHUHTA
24. OLLIKKALA
28. PIHLAVA
34. SINISAARI
22. LÄNSI-KOSKELA
37. SVEDEN
21. LIPPUNIEMI
19. KOMMILA
25. OUNASRINNE

Yhteensä 10 projektia

14. JAMPPA
17.KILTA
35. SKINNARILA
31. RANTAKYLÄ

Yhteensä 4 projektia

13. HOVIRINTA
27. PIHLAJISTO
38. SÄRKILAHTI &
 SÄRKINIEMI
40. VUORELA
15. JUHANNUSSAARI

Yhteensä 5 projektia

ALLE 500

Yhteensä 12 proj.

1. GENTOFTEN
11. VIRKKALA
7. MUSTAMÄKI
3. HUHKOLA
8. NUMMI
10. REIMANKALLIO
6. LINNAVUORI
16. JYÄRNKÖ
9. PULP
2. HAAPANIEMI
5. LAHTELA

Yhteensä 11 projektia

4. KAUKOPÄÄ

Yhteensä 1 projekti

*"PIHLAVA"=työsuhdeasuntojen osuus merkittävä
"GENTOFTEN" =ASUKASAKTIIVISUUS VIREÄTÄ
** KONTULA = aluehuoltoyhtiö toimii lähiössä.

Asuntokantalukujen pohjatiedot erosivat toisistaan tämän esityksen lähtökohtana olevissa Leivon

(1997) ja Eskolan ym. (2000) selvityksissä sen mukaan, millaista aluejakoa kunnat sovelsivat

lähiöprojektien kehittämissuunnitelma-asiakirjoissa. Tilastoaluejako vaihteli kunnasta toiseen, ja

monet luvut koskevat eri ajankohtia. Väestöluvut tarjosivat kuitenkin vertailuinformaatiota

suuruusluokkaeroista projektialueiden välillä. Voi päätellä, etteivät aluekohtaisten lähdetietojen erot

vinouta tässä tutkimuksessa olennaisella tavalla tutkimustuloksia. (Ks. liite 2; Eskola, Rossilahti,

Tiitinen & Huovinen 2000, liite 4, 48-50.)

40

4.1 Asukkaat

Projektilähiöissä asui projektikuntien asukkaista keskimäärin 6-7 prosenttia. Lähiön asukasmäärä

ylitti 14 lähiössä 11 prosenttia kaikista kunnan asukkaista.

Pienimmät osuudet olivat

– Helsingissä suurissa lähiöissä: Myllypurossa, 1,4 prosenttia, ja Vanhassa Vuosaaressa, 1,7

prosenttia,

– Imatralla pienessä Kaukopäässä, 1,6 prosenttia,

– Porissa keskisuuressa Pihlavassa, 1,7 prosenttia, sekä

– Hämeenlinnassa pienessä Nummessa, 1,9 prosenttia.

Suhteellisesti suurin osuus kuntalaisista oli projektien piirissä Kaarinassa: 17,6 prosenttia kaikista

asukkaista keskisuuressa Hovirinnan lähiössä. Seuraavaksi suurimmat osuudet olivat

– keskisuuressa Ristinummen lähiössä vaasalaisista 15,9 prosenttia

– suuressa Matinkylän-Olarin lähiössä espoolaisista 14,8 prosenttia,

– keskisuuressa Vuorelassa siilinjärveläisistä 14,7 prosenttia,

– pienessä Länsi-Koskelassa ja Kukkarokivessä mänttäläisistä 14,1 prosenttia,

– suuressa projektilähiössä Pohjois-Hervannassa tamperelaisista 12,8 prosenttia

sekä pienessä Svedenissä, 12,8 prosenttia pietarsaarelaisista. (Leivo 1997, liite 3, taulukko 3.)

Projektialueiden ikärakenne oli vaihteleva. Asukkaista oli alle 18-vuotiaita keskimäärin 22

prosenttia, 18-64 -vuotiaita 67 prosenttia, 65-74 -vuotiaita 9 prosenttia ja 75 vuotta täyttäneitä 2

prosenttia. (Leivo 1997, liite 3, taulukko 3.)

Tässä esitetyt asukasluvut eivät perustu keskenään aivan vertailukelpoisiin aluejakoihin kunnissa,

ts. eivät samoihin tilastointiyksiköihin, eivätkä kuvaa välttämättä samojen vuosien tilannetta

(lähdetiedot: Leivo 1997, ks. lähiöuudistuksen dokumentit: kehittämissuunnitelma-asiakirjat).

Lähtökohtina olivat keskenään erilaiset tilastointiyksiköt samaan tapaan kuin lähiöiden

asuntokantaluvuissa. Lähiöalueiden välisten suuruusluokkakohtaisten erojen karkeaan vertailuun ne

kuitenkin sopivat.

4.2 Palvelutaso

Projektilähiöt olivat hyvin erilaisia palvelujen suhteen. Niitä ei yleensä ole riittävästi, ei esimerkiksi

muuttovaiheessa. 1990-luvun lama supisti huomattavalla tavalla palvelujen tarjontaa

projektilähiöissä. Kunnat ja koko julkinen sektori joutuivat luopumaan monesta palvelusta, sitä

myötä monesti suunnitellusta palvelujen parantamisesta mm. kunnallisia palveluja alueellistamalla.

Niukimmillaan lähiön elintarvikehuolto on kioskin varassa, lastenhoito kotiäitien vastuulla ja muut

palvelut keskustassa taikka vanhalla asuinseudulla. (Leivo 1997, 14.)

Kehittämissuunnitelmateksteistä päätellen lähiöprojekteissa kiinnitettiin huomiota kaupan

keskittymiseen suurkeskuksiin lähiöiden ulkopuolisille alueille ja kaupallisten palvelujen

puutteeseen. Kehittämissuunnitelma-aineiston kartoittamista 35 lähiöstä oli kaikkiaan seitsemän

41

riippuvaista alueen ulkopuolisista palveluista (Pyykkönen 2001, kuva 4, lk 4.1.2.) Palvelujen

turvaaminen ja kehittäminen kuuluivat lähiöuudistusprojektien tavoitteissa kolmen tärkeimmän

painopistealueen joukkoon. Se pyrkimys muotoutui kehittämissuunnitelma-aineiston perusteella jo

projektien alkuvaiheissa riippumatta siitä, minkä kokoisesta lähiöstä oli kyse (Pyykkönen 2001, lk

4.1.2; Eskola, Rossilahti, Tiitinen & Huovinen 2000, 28-29.)

Heikoin palvelutaso oli kehittämissuunnitelmatekstien perusteella pienissä tai keskisuurissa

lähiöissä, jotka sijaitsivat keskustan tai laajemman aluekeskuksen tuntumassa. Kahdessatoista

projektilähiössä oli kehittämissuunnitelmien mukaan kaikki peruspalvelut, ts. vähintään ala- ja

yläkoulu, vanhainkoti, päivähoito, kauppa, pankki/posti ja muita palveluja tarjoavia yrityksiä.

Toisissa kahdessatoista oli puutteita yksityisissä ja julkisissa palveluissa, ts. siellä oli ainakin

päivähoito, alakoulu ja kauppa. Yhdeksän projektialueen palvelut sijaitsivat yhden, kolmen

kilometrin päässä lähiöstä. (Pyykkönen 2001, 4.1.2.)

Juhani Leivo tyypitteli projektilähiöistä suuret yhtäältä monipuolisten palvelujen paikoiksi, toisaalta

palveluvarustustaan menettäviksi alueiksi. Kolmannessa lähiötyypissä omien lähipalvelujen tarjonta

oli puutteellista ja alue tukeutui vähän kauempana alueesta olevaan, täydellisesti varustettuun alue-

tai kuntakeskukseen. (Leivo 1997, 14-16.)

42

Asetelma 4. Lähiöiden palveluresurssit Leivon selvityksen mukaan. (Leivo 1997, 14-19;

liitetaulukko 3.)

Palveluvarustuksen

 piirteet puutteet

Kaikki lähiöt hyvin erilaisia virkistys- ja

vapaa- aikatoimintojen puolesta

Pankit, postit poistumassa

 Niukasti omia sisä- ja ulkoliikunta-

mahdollisuuksia – alueellisen (lähiön

ulkopuolisen) tarjonnan varassa muualla

paitsi suurissa lähiöissä.

Puutetta nuorison ja aikuisten kokous- ja

toimintatiloista
 Omien lähipalvelujen osalta puutteellisia

lähiöitä – riippuvaisuutta ulkopuolisista

aluekeskuksista

Pienet lähiöt

- omistusasuntovaltaiset Peruskoulun ala-aste joka toisessa

lähiössä.
Kirjasto vain muutamassa lähiössä

Ei yläastetta, ei lukiota

- vuokra-asuntovaltaiset ala-aste toisessa lähiössä Puutetta julkisista ja yksityisistä

peruspalveluista

Keskisuuret lähiöt

 Kirjasto osassa ryhmän lähiöitä Peruskoulun ala-aste puuttuu kaikista

ryhmän lähiöistä.

Puutetta kaupan ja julkisissa

peruspalveluissa

Suuret lähiöt Suuria, monipuolisesti varustettuja lähiöitä

Suuria, palvelujaan jo menettäneitä

lähiöitä.

Monipuoliset sisä- ja ulkoliikuntapalvelut

Peruskoulupalveluja kattavasti Elintarvike-

ja vähittäiskaupan palvelut monipuoliset.

Kaikissa ei yläastetta eikä lukiota..

Puutetta nuorison ja aikuisten

kokoustiloista.

Lähiöiden valmistuttua palveluresurssit olivat lähiössä taikka aluekeskuspalveluina. Korjausta ei

alueilla ehditty saada valmiiksi, ennen kuin palvelutaso alkoi taas heiketä – mm. kaupan

keskittymisen seurauksena lähikaupat ovat harventuneet. Pankin ja postin palvelut ovat nykyään

poistumassa lähiöistä – sen seurauksena, että näitä aloja on kehitetty liiketaloudellisen tehokkuuden

nimissä. 1990-luvun alussa oli mm. sosiaali- ja terveysministeriön toimesta menossa kunnallinen

palvelurakenneuudistus tarkoituksena vahvistaa avopalveluja laitoshoidon keventämiseksi, mutta

lama pysäytti sen työn. (Leivo 1997, 14-15.) Kaikissa suurissa lähiöissä ei ollut peruskouluja ja

lukioita, mutta peruskoulupalveluja oli sinänsä alueellisesti kattavasti. Kirjasto oli monessa suuressa

lähiössä. Keskisuurista lähiöistä sellainen oli Leivon kartoituksen aikaan Gammelbackassa Porvoon

maalaiskunnassa, Kommilassa Varkaudessa, Mukkulassa Lahdessa, Pihlavassa Porissa, Rajakylässä

Oulussa, Ristinummella Vaasassa, Sampolassa Porissa, Särkiniemessä-Särkilahdessa Kuopiossa ja

Vuorelassa Siilinjärvellä. Sisä- ja ulkoliikuntamahdollisuudet olivat monipuoliset, mutta aikuisten

ja nuorten kokoontumis- ja toimitiloja niukasti. (Leivo 1997, 16.)

Lähiöpuhunta ei ota yleensä huomioon sitä toimintaa ja niitä palveluja, joita vuokra-asunnot,

huoltoyritykset ja isännöintitoimistot tarjoavat alueella. Niiden piirissä olivat useimmat

projektialueet (ks. taulukko 1). Lähiöuudistuksen perustehtävien kannalta onkin keskeinen

kysymys, millaisia ovat lähiöiden huolto- ja kunnossapitopalvelut – hoidetaanko lähiöiden asunto-

ja rakennuskantaa. Näissä asioissa ovat tärkeitä paikallisia toimijoita kunnallisten, ylimalkaan

julkisten kiinteistöyhtiöiden isännöitsijät, yhtiöiden hallintoelimet ja asukasedustajat. Juhani Leivon

43

selvityksen mukaan alueellisen huolenpidon resurssit vaihtelevat selvästi lähiöstä toiseen –

suomalaiseen tapaan asumisen kenttä on kirjava. (Leivo 1997, 14-19.)

Kiinteistö- ja asumispalvelut ovat nyt ajankohtaisen keskustelun kohteita. Kysymys asuntoalueiden

ja kiinteistöjen taloudellisesta ja sosiaalisesta kestävyydestä on aktualisoitunut 1990-luvun

kuluessa, ja se saattaa alueellisen kiinteistönhuollon tarpeet uuteen valoon. On esitetty, että

rakennusten huolenpito tulisi organisoida nykyistä järjestelmällisemmin. (Ulla Saarenheimo 6. 11.

2000.) Julkisen kiinteistökannan huolenpidossa on muutoksen haasteita otettu vastaan. Pidemmän

aikaa on kehitelty esimerkiksi sosiaalista isännöintiä ja muita sellaisia uudistuksia, joka tähtäävät

kiinteistöjen huolenpidon kestävään, eivät kapeaan liiketaloudelliseen rationalisoimiseen. (Ulla

Saarenheimo 6. 11. 2000.)

Huollon alueellistamisessa ja monipuolistamisessa luo kitkaa yhtäältä suomalaisten asuinalueiden

jyrkkä jakautuminen omistusasunnon omistajiin ja vuokra-asukkaisiin, toisaalta 1990-luvulla

selväksi periaatteeksi tullut palvelumarkkinoiden kilpailuttamisvelvoite. Asukasyhdistykset

tarjoavat omalta osaltaan sillan asukasryhmien välille, mutta monesti asukasyhdistys ja asuinalueen

historiaa toiminnassaan kantava omakotiyhdistys toimivat rinnakkain ja toisistaan riippumattomina

aktiivisilla alueilla.

44

5 Organisaatiomuodot ja uudistajat

Suurin osa projekteista työskenteli työryhmämuotoisen organisaation varassa: muotona oli

johtoryhmän tai projektiryhmä. Suurimmissa kunnissa työskenteli näiden lisäksi lähiöissä alue- ja

projektiryhmiä alueellisten toimijoiden yhteistyöfoorumina. Sen lisäksi lähiöuudistuksen päälinjaa

toteuttivat nimenomaan työmaaorganisaatiot, korjausurakoitsijat alaurakoitsijoineen. Niistä ei ole

systemaattisesti kartoitettuja tietoja, ei tämän tutkimuksen aineistoissa kuten ei yleensäkään. Ne

ovat kuitenkin välttämättömiä, silloin kun lähiöuudistuksen paikallisesta toteuttamisesta tehdään

kattavia arvioita.

Joissakin projekteissa päätöksenteko järjestettiin kaksitahoisen työnjaon pohjalta kuten Lahden

Liipolassa ja Mukkulassa: tekniseksi työryhmäksi ja sosiaaliseksi työryhmäksi.

Korjausrakentamisesta huolehtineiden rakennuttajien ja rakentajien osuudesta projekteihin ei ole

tutkimusaineistossa tietoa. Pupuhuhdassa rakennuttaja kuuluu kyselyvastausten perusteella

keskeisiksi toimijoiksi luettuun ryhmään sosiaalitoimen, työvoimahallinnon, asuntotoimen ja

asukkaiden rinnalla (ARA 1999, kys. 14.1-2).

Päätöksenteko-organisaatio oli strateginen lähiöuudistuksen rakennetekijä projektien resurssien

kannalta, sillä sen kautta välittyivät resurssitarpeet kuntien päätöksentekoelimille: esitykset

talousarvioihin ja sektoribudjetteihin. Näyttää siltä, että projektien suhde kunnalliseen

päätöksentekoon oli kirjava. Sitä myötä projektien kyky hankkia paikallisia ja valtakunnallisia

voimavaroja hankkeilleen vaihteli kovasti. Työ oli organisoitu kuntaorganisaation ulkopuolisen

konsultin varaan muutamassa tapauksessa, esimerkiksi Keravan Killassa ja Kokkolan Koivuhaassa.

(Eskola, Rossilahti, Tiitinen & Huovinen 2000, 18; ARA 1999, kys. 14.)

Luottamushenkilöt olivat harvinaisia toimijoita. Päätöksentekijäryhmien jäseninä oli muitakin kuin

kuntien virkamiesjohtoa: isännöitsijöitä, huoltoyhtiöiden edustajia, rakennuttajia ja seurakuntien

edustajia. Suurin osa järjestöjen edustajista tuli asukasyhdistyksistä. Näitä kuului kymmenkunnassa

projektissa päättäviin projektielimiin, ja taustaltaan yksilöimättömiä asukasedustajia oli lisäksi

muissa projekteissa. Neljässä projektissa asukkaiden tai asukasyhdistysten edustajilla oli keskeisten

toimijoiden asema muiden toimijaryhmien rinnalla. (ARA 1999, kys. 13 ja 14.)

Lähiöuudistuksen etenemisestä kunnassa vastasivat ennen muuta vaihtelevanmuotoiset

projektiryhmät, yli 30 projektissa. Ryhmissä oli edustus monista hallintokunnista, mutta päävastuu

oli tietyillä osapuolilla. Hallinnonaloista tekninen toimi ja kaupunkisuunnittelu kuuluivat

työryhmien ohella ensisijaisiin vaikuttajiin hieman useammassa kuin joka toisessa hankkeessa.

Niillä oli yleensä vastuu projektien etenemisestä. (Eskola, Rossilahti, Tiitinen & Huovinen 2000,

18, 19, taulukko [kuvio] 10; ARA 1999, kys. 13 ja 14.) Edustukselliset organisaatiot huolehtivat

päälinjojen vedosta projektien toiminnassa, mutta aineistosta ei voi päätellä, millaisia vastuusuhde-

eroja projektien välillä oli ja millaisista asioista päätöksenteko-organisaatiot itse asiassa huolehtivat,

etenkin suhteessa projektien palkattuihin työntekijöihin. Aineistosta puuttuu myös mitä tärkein tieto

siitä, millaisten yhteistyöorganisaatioiden varassa peruskorjaustyöt ja ympäristönparantaminen

lähiöalueilla järjestettiin kuntien ja rakennusyritysten kesken. Ei ole siis pääteltävissä, millaisia

toimijoita ja vaikuttajia osallistui siihen päätöksentekoon, jolla oli selvää, miljardiluokan

kansantaloudellista merkitystä.

Sosiaalitoimesta oli edustajia yhtä lailla kuin muiltakin kunnallissektoreilta projektien

päätöksentekijä- ja linjaajajoukossa. Heitä oli päättävissä elimissä joka kolmannessa projektissa,

45

hieman yleisemmin kuin asuntotoimen virkamiehiä. Sosiaalitoimen edustajia oli varsinaisten

projektien toteuttajien joukossa, päätoimijoiksi nimettyjen parissa, samaan tapaan kuin kaupunkien

kiinteistöyhtiöiden edustajia – enemmän kuin asuntotoimen tai huoltoyhtiöiden. (Eskola, Rossilahti,

Tiitinen & Huovinen 2000, 18-19.) Esimerkiksi Kaukopään projektissa Imatralla sosiaalisihteeri

kuului projektihallinnon ylimpään elimeen, projektiryhmään, ja sosiaalityöntekijä oli

ohjaustyöryhmän puheenjohtaja. (ARA 1999, kys. 13 ja 14.) Kymmenessä projektissa taas

sosiaalitoimella ei vastaajien mukaan ollut osuutta. (Sosiaalitoimen... 2000, kys. 4.) Opetustoimi ja

terveydenhuolto puolestaan puuttuvat projektihallinnosta. Tilanne oli toinen 1940- ja 1950 -lukujen

jälleenrakennuksen vuosina. Lääkärit ja opettajat olivat silloin mitä tärkeimpiä paikallisia

vaikuttajia suomalaisissa kunnissa, niin kuin myöhemminkin, hyvinvointivaltion vuosina –

lähiöuudistuksen virallisten toimijoiden joukosta heitä ei löydy lainkaan.

Suomen kuntaliiton ja Valtion asuntorahaston raportoijien mukaan "sosiaalitoimen osuus oli alusta

asti merkittävä niissä kunnissa, joissa sosiaalisia tavoitteita on sisällytetty lähiöprojektin

tavoitteistoon jo alkuvaiheessa" (Eskola, Rossilahti, Tiitinen & Huovinen 2000, 18). Vain

viitteellisesti tulee kuitenkin virallisissa yhteyksissä esiin odotus, että juuri sosiaalitoimi osallistuisi

paikalliseeen lähiöuudistukseen ja että lähiöuudistuksen yksi tärkeä toimintalohko olisi eräänlainen

sosiaalisen parantamisen toimintalinja. Se ilmenee lähinnä jo aiemmin selostetuista kahdesta

kunnan velvollisuuksia kuvaavasta kohdasta siinä puitesopimusasiakirjassa, jonka laatiminen

kunnan ja Valtion asuntorahaston välillä oli lähiöprojektin alkuun saamisen ehto. (Eskola,

Rossilahti, Tiitinen & Huovinen 2000, liite 1, 41.) Valtioneuvoston hyväksymissä valtakunnallisissa

sosiaali- ja terveydenhuollon suunnitelmissa otettiin lähiöt ja näiden tarpeet huomioon vuosittain eri

tavoin vuodesta 1993 lähtien. Asuntopolitiikan projekteihin ei kuitenkaan syntynyt kytkentöjä.

(Jaakko Ellisaari 22. 2. 2001.)

Tutkimusaineistosta saatavat tiedot projektien päätöksentekojärjestelmästä eivät ole yksiselitteisiä.

Lisäksi paikalliset toimintatavat ovat periaatteessakin moninaisia, eivätkä lähiöuudistuksen

organisaatiomuodot kerro kovin hyvin projektien omaksumista tehtävistä ja toimintatavoista.

Toisissa projekteissa ohjausryhmän tai johtoryhmän jäsenyys oli kaikkien viiden toimintavuoden

kuluessa melko muodollista, merkitsi vain muutamaan kokoukseen osallistumista, toisissa taas se

toi todellisia tehtäviä ja vaikutussuhteita. Konkreettisemman kuvan projektien toiminnasta ja

toimijoista saa tarkastelemalla työntekijäkuntaa ja lähiöprojektien asiantuntemusaloja.

46

5.1 Lähiöuudistuksen työntekijäkunta

Asuntorahaston raportoijien mukaan suurissa lähiöissä uudistustyö järjestettiin joko teknisen toimen

resurssien varaan taikka useamman kuin kahden hengen työtiimeiksi tai -yhteisöiksi. Keskisuurissa

lähiöissä puolestaan tehtävistä huolehtivat tyypillisimmin projektisihteerit yhdessä aluetuvan

työntekijöiden kanssa. Lisäksi samoissakin projekteissa saattoi olla työntekijöitä ajan myötä hyvin

vaihteleva määrä. Projektien henkilöstön kokoonpano muuttui usein ja kasvoi välillä.

Peruskorjausten ja ympäristönparantamisen konkreettisista organisaatiomuodoista ei ole kuitenkaan

tarkkaa selvitystä aineistoissa.

Joissakin projekteissa työtä teki kunnan palkkaama alueellinen työpari, toinen toiminnallisen ja

sosiaalisen puolen kehittelyssä, toinen fyysisen ympäristön hoidossa. Projektihenkilöstö saattoi

myös vaihdella niin, että tietyssä osaprojektissa toimi useampia henkilöitä. Keskisuurissa ja suurissa

lähiöissä voitiin käyttää paikallisia oppilaitoksia käytännön aluetyössä sekä selvitysaineistojen

kokoamisessa ja selvitysten laadinnassa. Pienissä lähiöissä projekti eteni kunnan vakinaisten

viranhaltijoiden voimin – sen varassa, että nämä huolehtivat lähiöuudistuksesta muun työnsä ohella.

Joissakin tehtävissä saatettiin käyttää konsultteja. (Eskola, Rossilahti, Tiitinen & Huovinen 2000,

19-20.)

Useimmat projektit, 22, organisoitiin joko päätoimisten työntekijöiden varaan – taikka projektin

henkilökunta tai yksittäiset työntekijät työskentelivät vaihtelevin muodoin oman toimen ohella, näin

21 projektissa. Päätoimisten varassa toimineista projekteista oli joka toinen suurissa lähiöissä, mutta

pienissä vain yksi, Nummen projekti Hämeenlinnasta. Vastaavasti viisi seitsemästä projektista,

suurin osa oman toimen ohella organisoiduista projekteista, työskenteli pienissä lähiöissä. (ARA

1999, kys. 13.2.)

47

Kuva 2. Työsuhteiden luonne projekteissa: projektien osuudet työsuhteen luonteen mukaisissa

luokissa. (N=50). (ARA 1999, kys. 13.2.) (Projektien sijoittamisesta luokkiin ks. liite 8.)

Seitsemän projektia eteni kuntien tai muiden organisaatioiden vakituisten, johtavien työntekijöiden

oman työn ohella, normaalin työn lisävelvollisuutena, toiset seitsemän eivät kokonaan, mutta

pääosin oman toimen ohella. Kolmas seitsemän projektin ryhmä oli sellaisia, jossa työ oli järjestetty

sekä päätoimisten että sivutoimisten työsuhteiden varaan.

Projektityöntekijöitä palkattiin viidessä projektissa päätoimisiin, mutta määräaikaisiin työsuhteisiin

vakituisten virkamiesten lisäksi – esimerkiksi arkkitehtien ja asuntosihteerien rinnalle. Tällaisen

työntekijän kaudet saattoivat olla todella lyhyitä: Siilinjärven Vuorelassa viherneuvoja työskenteli

neljän kuukauden ajan puolipäiväisesti, Matinkylän-Olarin projektissa Espoossa päätoimisia

työntekijöitä oli palkattu pelkästään ympäristönhoitotehtäviin. Parissakymmenessä projektissa oli

päätoimisia työntekijöitä määräaikaisissa työsuhteissa. (ARA 1999, kys. 13, 14.)

48

Taulukko 2. Lähiöuudistusprojektien työntekijöiden työsuhteet lähiöiden suuruuden mukaan.

(ARA 1999, kys. 13. 2.)

Lähiöuudistus-
projektin
työsuhteiden
luonne

Lähiöt koon mukaan

Pienet lähiöt Keskisuuret lähiöt Suuret lähiöt Yhteensä

Päätoimisia
työntekijöitä

1 10 11 22

% 4,5 45,5 50,0 100

Oman toimen
ohella
työskennelleitä
kunnan
virkamiehiä t.
konsultteja

5 2 – 7

% 71,4 28,6 – 100

Sekä päätoimisesti
että oman toimen
ohella
työskennelleitä
virkamiehiä tai
konsultteja
%

4 3 – 7

57,1 42,9 - 100

Pääosin oman
toimen
ohella
työskennelleitä

3 3 1 7

% 42,9 42,9 14,3 100

Epäselvä tieto – 1 – 1

% 100 100

Ei vastausta
ARA:n
kyselyyn

3 2 1 6

%

50,0 33,3 16,7 100

YHTEENSÄ 16 21 13 50
% 32 42 26 100

49

5.2 Tehtäväalat

Vastaajat kuvasivat sekä asuntorahaston kokoamassa että tätä tutkimusta varten kerätyssä

aineistossa projektien työtehtäviä vaihtelevien ammattinimikkeitten avulla. Kaikkiaan niitä

koskevia mainintoja oli aineistoissa 165, ja niiden yleisyystaso vaihteli vastauksissa. Maininnat

eivät koskeneet peruskorjauksen työorganisaatioita eivätkä varsinaisia peruskorjaustehtäviä, eivät

esimerkiksi rakennustyöhön viittaavia nimikkeitä. Maininnoista voi kuitenkin päätellä, millaisiin

asioihin ja millaisten ammattialojen avulla lähiöprojektit pyrkivät vaikuttamaan valtakunnallisessa

lähiöuudistuksessa päälinjan, rakennusten perusparantamisen lisäksi.Nimikkeet luokiteltiin

kuudeksi ryhmäksi kutakin yhdistävän ja kullekin tyypillisen työn kohteen perusteella (vrt. kuva 3).

Kuva 3. Lähiöuudistusprojekteissa työskennelleiden tehtäväalat: eri tehtäväluokkiin kuuluneiden

mainintojen prosenttiosuudet kaikista nimikemaininnoista tehtävänimikkeistä laadituissa luokissa.

(N=165 mainintaa.) (Liite 4; sosiaalitoimen... 2000, kys. 1-9; ARA 1999, kys. 13, 14, 15.)

Mainintojen lukumääräeroista voi päätellä, että ryhmä A "Projektin vetovastuu ja orga-

nisointitehtävät" oli yleisin tehtäväryhmä lähiöuudistusprojekteissa. Se kattoi vajaan kolmasosan

vastauksissa esitetyistä tehtävänimikkeistä. Tämän ryhmän nimikkeitä esiintyi myös suhteellisesti

useimmissa kyselyvastauksissa: ne koskivat 35 projektia. Projektin vetovastuutehtäviksi on tässä

luokitettu projektipäällikön, projektisihteerin, suunnittelijan, koordinaattorin ja lähiöarkkitehdin

tehtävät. Ne olivat tärkeitä myös lähiöuudistuksen päälinjalle, rakennusten peruskorjauksia ja

yleisesti fyysistä lähiöparantamista koskeneelle huolenpidolle.

Projektin vetovastuu ja organisointitehtävät sekä asukastoimintakeskuksen tehtävät kattoivat

kaikista maininnoista runsaat 51 prosenttia. Muut nimikkeet jakautuivat useamman tehtäväluokan

osalle – selvästi yli kymmenen prosenttia kuhunkin. Projektipäälliköiden taustasta olevien tietojen

perusteella vaikuttaa siltä, että johto- ja organisointitehtävät olivat projekteissa huomattavasti

useammin asuntotoimen viranhaltijoiden työnä ja vähän yleisempiä arkkitehdeillakin kuin

sosiaalitoimen väellä.

Toiseksi suurin tehtäväryhmä olivat B "Asukastoimintakeskuksen tehtävät", harvempi kuin joka

neljäs maininta kuului siihen ryhmään. Sen nimikkeitä esiintyi kaikkiaan 28 projektin vastauksissa.

50

Ryhmään kuuluivat tehtävine maininnat, jotka melko suoraan viittasivat asukastupatoimintaan:

emännän ja isännän, lähiötupatyöntekijän, asukasyhdyshenkilön, kyläkeskuksen toiminnaohjaajan

nimikkeet. Niin ikään ryhmä "aluepohjaisesti organisoidut tehtävät" -ryhmä muodostettiin niitä

nimikkeitä koskevista maininnoista, joissa työn alueellisuus on selvä lähtökohta. Ryhmän

nimikkeitä esiintyi tutkimusaineistossa 18 projektin vastauksissa.

Kolmanneksi eniten vastaajat mainitsivat E-ryhmään, "sosiaalityöhön", viitanneita nimikkeitä:

diakonissa, erityisnuoriso-ohjaaja, perhetyöntekijä ja ryhmäperhepäiväkodin työntekijä. Yleisin

nimike tästä ryhmästä oli kuitenkin "sosiaalityöntekijä", ja siihen vastaajat liittivät usein

"jalkautettu"-epiteetin. Näitä nimikkeitä esiintyi kaikkiaan 19 projektin vastauksissa:

Haapaniemessä, Kaukopäässä, Linnavuoressa, Reimankalliossa ja Jyrängössä pienten lähiöiden

projektien ryhmästä, Hovirinnassa, Jampassa, Lippuniemessä, Ounasrinteellä, Pihlajistossa,

Pihlavassa, Pupuhuhdassa, Sampolassa, Skinnarilassa ja Tuppuralassa keskisuurten lähiöiden

ryhmästä sekä Ristinummessa, Kontulassa, Myllypurossa ja Vanhassa Vuosaaressa suurten

ryhmässä.

Sosiaalityön ammatti-ihmisiä, lähiöön "jalkautettuja" sosiaalityöntekijöitä, työskenteli tiiviissä

yhteistyössä projektien kanssa yhdessätoista projektissa – jotkin heistä asukastuvalta käsin

(sosiaalitoimen... 2000, kys. 7). He tekivät monesti yhteistyötä "aluetyöntekijöiden" taikka

"projektityöntekijöiden" kanssa, jotka nimikkeet luokiteltiin C-ryhmään (kuva 3), neljänneksi

yleisimpään, parinkymmenen maininnan ryhmään. Sosiaalityöntekijöiden tarkka toimenkuva ei

kuitenkaan selviä aineistosta. Ei voi päätellä, missä suhteessa eri projekteilla oli käytössä

samanlaisia resursseja. Niinpä ei ole tietoa siitä, kuinka monet näistä työntekijöistä olivat

viranhaltijoina sosiaalitoimessa tai olivat hankkineet työkokemuksensa juuri siltä alalta.

Ryhmän C "aluepohjaisesti organisoidut tehtävät" tarkoittaa tehtävänimikkeitä, jotka ilmensivät

yhteyttä projektialueeseen – etenkin yhteistyötä alueen asukkaiden ja viranomaisten kanssa.

Luokkaan C ryhmiteltiin parikymmentä mainintaa. Niitä oli kaikkiaan 18 projektin vastauksissa:

aamuklubin vetäjä, aluearkkitehti, alue-emäntä, alueisännöitsijä, alueohjaaja, aluesihteeri,

aluetyöntekijä, lähiötyöntekijä. Tehtäväkenttä on osin yhteinen luokkaan B ryhmiteltyjen

nimikkeiden kanssa, ja mutta C:n nimikkeet koskivat alueella liikkumista edellyttäviä työtehtäviä.

Toisen ryhmän nimikkeet kuvasivat niin ollen projektien ulkotyöntekijöitä, toisen taas asukastiloista

käsin toimineita sisätyöntekijöitä.

Ryhmään D "Ohjaustehtävät, kulttuurityö, nuorisotyö" luokitellut projektitehtävät koskivat

asukkaitten vapaa-aikaa ja kulttuuritoimintoja. Sellaisia mainintoja esiintyi yksittäisissä

projektivastauksissa, ja niitä oli yhteensä 13:ssa. Joukosta erottuvat Helsingin kolme projektia ja

niiden erityiset "lähiötaiteilijan" ja "lähiöliikuttajan" nimikkeet ja työnkuvat, Porin kaksi projektia

ja niihin liittyvät "kerho-ohjaajan", "videopajan vetäjän" ja "viriketoiminnan ohjaajan" nimikkeet.

Nuorisotyöhön liittyviä nimikkeitä olivat "nuorisotilan valvoja" (Porin Sampolassa), nuorten

kahvilan valvoja (Jampassa) sekä nuorisotyöntekijä Pupuhuhdassa. Pienistä lähiöistä ryhmään

kuului vain yksi maininta Reimankalliossa, lastentyöntekijä.

Ympäristönhoidon tehtäviä (luokka F) olivat toimintakeskuksen (rakennus)työntekijä, viherneuvoja

sekä ympäristönsuunnittelija.

Tehtävänimikkeitä koskevista maininnoista merkittävä osa, 48 prosenttia, oli vastauksissa, jotka

koskivat keskisuurten lähiöiden projekteja. Pienten lähiöiden vastauksissa oli tehtävämainintoja

suhteellisesti vähiten, 20 prosenttia kaikista. Maininnoista oli vajaa kolmasosa peräisin suurten

51

lähiöiden projektivastauksista. Työnjako ei niin muodoin ollut samalla tavalla pienten lähiöiden

projektiorganisaatioissa niin eriytynyt kuin suurempien lähiöiden hankeorganisaatioissa.

Suurten lähiöiden projektivastauksissa olivat laajin tehtävänimikeryhmä projektin vetovastuuseen ja

organisointiin liittyneet tehtävät. Niiden osuus oli lähiöryhmän maininnoista 37 prosenttia. Muiden

suuruusryhmien projektivastauksissa maininnat eivät keskittyneet samalla tavalla. Keskisuurten

ryhmässä oli eniten, päälle 29 prosenttia sellaisia nimikkeiden mainintoja, jotka koskivat niin ikään

projektivastuuta. Joka neljäs maininta koski kuitenkin asukastoimintakeskuksen tehtäviä. Sellaisia

tarkoittaneita mainintoja oli suhteellisesti eniten, 27,3 prosenttia kaikista maininnoista, pienissä

lähiöissä. Lähes yhtä yleisiä olivat niiden vastauksissa "aluepohjaisesti organisoidut tehtävät".

Kaikista ryhmän vastauksissa esitetyistä maininnoista niitä oli runsaat 21 prosenttia.

Kaksi yleisintä tehtäväluokkaa keräsivät siis kaikissa kyselyaineiston vastauksissa esitetyistä

projektitehtäviä koskeneista maininnoista yli 50 prosenttia, suurten lähiöiden ryhmässä lähemmäs

60 prosenttia.

52

6 Lähiöuudistuksen anti

Lähiöuudistusprojektit kohensivat asuinalueiden ulkoista ilmettä, ja asumistaso parani. Uusia

toimintamuotoja, osin palveluja syntyi useimmissa projekteissa. Asukaskunta muuttui joillakin

projektialueilla. Paikallisen lähiöuudistuksen anti on kuitenkin kaiken kaikkiaan kirjava – siinä

missä lähiöuudistuksen kohdealueetkin olivat heterogeenisia. Lähiöuudistuksella oli aineellisia

tuloksia, mutta myös toisenlaisia vaikutuksia. Kuntien viranomaiset paikka paikoin tehostivat

asukasvalinnan käytäntöjä, ja se vahvisti sosiaalista järjestystä alueilla ja loi uudenlaisia tai

tehostettuja sosiaalisen kontrollin muotoja. Sosiaalisten suhteiden säätely saattoi näin vahvistua

projektien tuloksena lähiöuudistusalueilla – sellaisten toimien seurauksena, jotka ensi sijassa ja

virallisesti tähtäsivät rakennusten ja fyysisen ympäristön kohentamiseen.

Vaikutusten kaksijakoisuus jäsentää tämän luvun esitystä. Kaksi ensimmäistä alalukua keskittyvät

projektien aikaansaannoksiin ja kysymykseen, mitkä niistä olivat pysyvämpiäkin vaikutuksia,

sellaisia jotka ulottuvat varsinaisen projektikauden yli. Ensimmäinen alaluku tarkastelee asuntojen

peruskorjausten laajuutta projektialueilla. Toinen alaluku analysoi sitä, millaisia uusia

toimintamuotoja tai palveluja projekteissa kehiteltiin ja niin ikään sitä, mikä oli vastaajien mielestä

lähiöuudistuksessa ajankohtaista vuonna 2000 (sosiaalitoimen... 2000, kys. 18; liite 3/kys. 59; kys.

810;kys. 911). Kolmannessa alaluvussa on aiheena sosiaalisten suhteiden säätely projekteissa:

sosiaalisen kontrollin muotojen liittyminen perusparantamisen seurausten säätelyyn.

Ilmeinen tarve on sellaiseen vertailevaan, valtakunnallisesti kattavaan tutkimukseen, joka selvittää

projektien vaikutuksia konkreettisesti, ennen kaikkea asukkaiden asemaa

perusparantamisprosesseissa. Millä tavalla asukkaat vaikuttivat korjaustarpeiden määrittelyyn ja

ketkä heistä ensi sijassa? Miten asukkaiden tarpeet otettiin huomioon korjaustyössä ja työmaalla –

tai korjausten valmistumisen odottajina? Näistä asioista eivät kerro ne edellisessä luvussa 5 esitetyt

tiedot, jotka koskevat asukkaiden edustusta projektin ylimmissä päätöksenteko- ja

suunnitteluelimissä.

8 Kysymys 1. Millaisia vaikutuksia lähiuudistusprojektilla on nähtävissä vielä tällä hetkellä, huhti-
toukokuun vaihteessa 2000 kyseisen projektin kohteena olevalla alueella?
- (a) millä tavalla asukkaiden elämänehdot ovat muuttuneet alueella projektin jälkeen ja erityisesti sen

tuloksena? Muuttuiko lähiön asukaskunta peruskorjaustoiminnan seurauksena? Joutuivatko ihmiset
muuttamaan korjaustöiden tieltä? Ketkä? Kuinka monet? Miksi?
- (b) mitkä projektissa kehitellyt toimintamuodot ovat jääneet elämään siellä?

9 Kysymys 5. Syntyikö projektityön tuloksena alueelle uusia palveluja (esim. kotipalvelupisteitä, päiväkoteja
yms.)? Esittikö sosiaalitoimi niitä projektityön kohteiksi?

10 Kysymys 8. Minkä aseman projektissa saivat asukastuvat/lähiötuvat? Keitä olivat niiden työntekijät?
Mistä varoista heidän palkkauksensa tuli? Mikä osuus lähiötupa-/ asukastupatoiminnalla oli lähiöprojektin
koko budjetissa?
11 Kysymys 9. Missä asioissa lähiöprojekti on edelleen ajankohtainen kaupunkinne/kuntanne työssä?

53

6.1 Asuntojen korjaukset

Lähiöuudistus näyttää kulkeneen paljolti kuten raportin alkupuolella selostetut SOFY-projektit –

fyysisenä parantamisena: liikenteen kohentamisena, viheralueiden rakentamisena ja puistojen

rakentamisena. (Vuorela, Suonoja & Hirvonen 1994, 25-26.) Kyselyaineisto ei tarjoa systemaattisia

tietoja siitä, millaisia olivat fyysisen parantamisen toimintalinjan hankkeet yksittäisissä

lähiöuudistusprojekteissa. Projektikohtaista tilastoitua tietoa on asuntojen korjauksista.

Projektialueiden vuokra-asunnoista perusparannettiin keskimäärin 25 prosenttia, yhteensä n. 9 500.

Osuudet vaihtelivat kovasti projektin mukaan – ensinnäkin korjaustoimien erilaisuuden

seurauksena, toisaalta sen mukaan, miten alueella oli jo aikaisemmissa vaiheissa peruskorjattu

asuntoja. (Ks. liite 2; Eskola, Rossilahti, Tiitinen & Huovinen 2000, liite 4, 48-50.)

Kuntien ja yleishyödyllisten yhteisöjen omistamissa vuokrataloissa oli vajaat puolet kaikista

korjaustöistä julkisivu- ja parvekekorjauksia, melkein joka neljännessä tapauksessa yhteistilojen

perusparantamista ja niin ikään melkein joka neljännessä tapauksessa kaikista pihan ja

pysäköintialueen perusparantamista. Asunto-osakeyhtiöissä julkisivuremontteja tehtiin kaksi kertaa

enemmän kuin parvekkeiden ja yhteistilojen korjaustöitä taikka pihojen ja pysäköintialueiden

perusparantamista. (Eskola, Rossilahti, Tiitinen & Huovinen 2000, 14.)

Asuntorahaston kyselyn kartoittamissa lähiöissä oli peruskorjattujen asuntojen osuus kuntien

omistamasta asuntokannasta 31 prosenttia ennen lähiöuudistusta, vuosina 1990-1995, mutta vuosina

1996-1999 huomattavasti suurempi, 58,2 prosenttia. Toisesta asuntojen omistajaryhmässä,

yritysten, pankkien ja vakuutuslaitosten omistamissa kiinteistöissä korjattujen asuntojen osuus

kasvoi noina ajanjaksoina asuntorahaston kartoituksen mukaan 1990-luvun alkupuolen 30

prosentista 66,6 prosenttiin. Peruskorjattujen asuntojen osuus kasvoi vähiten asunto-osakeyhtiöiden

omistajaryhmässä, 27,3 prosentista 45 prosenttiin. (Eskola, Rossilahti, Tiitinen & Huovinen 2000,

12.)

Lähiökohtaisesti eriteltyjä tietoja on em. asuntorahaston aineistossa vain vuokra-asuntojen osalta.

Kuudessa projektissa ei lähiöuudistuksen yhteydessä korjattu vuokra-asuntoja. Kolmella alueella

niistä sitä oli tehty muissa yhteyksissä 1990-luvulla: Juhannussaaressa 30 prosenttia, Lippuniemessä

15 prosenttia ja Kaukajärvellä 7 prosenttia. Valtion tuella asuntoja ei korjattu aikaisemmin eikä

lähiöuudistuksessa Huhkolassa, Linnavuoressa eikä Vuorelassa. Huhkolassa Huittisissa

lähiöuudistus ei käynnistynyt lainkaan, Kaukajärvellä ja Vuorelassa projekti keskittyi

ympäristönparannuksiin.

Kaikki vuokra-asunnot korjattiin Kemijärven Lahtelassa ja Joutsenon Pulpissa; korkein korjattujen

osuus oli 40 prosenttia vuokra-asunnoista Kokkolan Koivuhaassa – seuraavaksi korkeimmat

osuudet olivat 38 prosenttia Nummessa, ja 36 prosenttia Porvoon maalaiskunnan Gammelbackassa.

42 prosentissa projekteista korjattuja vuokra-asuntoja oli 2-10 prosenttia. Toisessa 42 prosentissa

korjattujen osuus oli 12-40 prosenttia. (Ks. liite 2; Eskola, Rossilahti, Tiitinen & Huovinen 2000,

liite 4, 48-50.)

54

Kuva 4. Lähiöuudistuksessa perusparannettujen vuokra-asuntojen suhteelliset osuudet kaikista

vuokra-asunnoista kaikilla lähiöuudistuksen 50 alueella. (Ks. liite 2; Eskola, Rossilahti, Tiitinen &

Huovinen 2000, liite 4, 48-50.)

Pienissä lähiöissä vuokra-asuntoja perusparannettiin suhteellisesti enemmän kuin kaikissa

projekteissa keskimäärin. Osuudet olivat yli 20 prosenttia miltei joka kolmannessa projektissa. Sen

sijaan korjausosuudet olivat muutaman prosentin luokkaa suurimmissa lähiöissä, niitä oli seitsemän

kaikista 13:sta ryhmän lähiöstä. Keskisuurissa lähiöissä osuudet olivat muutama prosentti

useammassa kuin joka kolmannessa projektissa, ja osuudet olivat 20-40 prosenttia useammassa

kuin joka neljännessä projektissa. (Ks. liite 2; Eskola, Rossilahti, Tiitinen & Huovinen 2000, liite 4,

48-50.)

Asumiskustannukset kohosivat peruskorjausten tuloksena eniten, yli 6 mk neliömetriä kohti

kuukaudessa, kuntien omistamissa kiinteistöissä pienissä lähiöissä, ja niissä oli suhteellisesti

vähiten myös varauduttu korjauksiin. Keskisuurissa ja suurissa lähiöissä asumiskustannusten nousu

oli noin 5,5 mk neliömetriä kohti kuukaudessa. Asunto-osakeyhtiöissä kustannukset nousivat

vähiten, noin 2 mk neliömetriä kohti kuukaudessa. (Eskola, Rossilahti, Tiitinen & Huovinen 2000,

14.)

6.2 Asukastiloja, toimintaa ja vähän palveluja

Palveluja tai uusia toimintoja syntyi useammassa kuin joka kolmannessa projektissa, kaikkiaan

kahdessakymmenessä. Toisissa kahdessakymmenessä hankkeessa sellaista ei tapahtunut. Uusia

toimintamuotoja koskevia vastauksia on 42 projektista. (Ks. liite 5; sosiaalitoimen... 2000, kys. 5.)

Kyselyaineistossa ei ole tietoja toiminnallis-sosiaalisen kehittämisen taloudellisista voimavaroista

eikä kustannuksista.

Lähiöprojektien kehittämät toimintamuodot olivat kolmentyyppisiä: asukkaiden tueksi tarkoitettuja

toimintoja, julkisia palveluja tai uusia hankkeita. Paikallisissa projekteissa tyypillisiä toiminnallisen

55

kehittämisen tuloksia olivat alueelliset toiminta- ja kokoontumistilat: asukastuvat,

toimintakeskukset, nuorisotilat, juhlatilat, harrastustilat, liikuntahallit – mutta myös nettipiste,

parkkipiste, osuuskunta yhdessä ja asukasemäntä toisessa projektissa. Näitä tuloksia mainitsivat

useamman kuin joka kolmannen projektin, 15:n, vastaajat kaikkiaan 32. Tähän liittyi myös muiden

kysymysten yhteydessä esille tulleita toimintamuotoja:

"[Kaukopäässä] projektien tavoitteena on ollut asukkaiden aktiivisuuden kasvattaminen ja

syrjäytymisen ehkäiseminen tarjoamalla asukkaille virkistys- ja työpajatoimintaa. Toiminta on

rahoitettu Kaukopään osalta kaupungin talousarviovaroista ja peruskorjaukset aravalla.

Asukastupatoiminnan kehittäminen ja ulottaminen muihinkin kaupunginosiin on suunnitteilla.".

(Sosiaalitoimen... 2000, kys. 3.)

Toinen uusien toimintojen ryhmä merkitsi lähinnä helpotusta arkielämään – ne olivat luokiteltavissa

hyvinvointipalveluiksi. 13 projektin vastaajat mainitsivat sellaisia toimintoja kaikkiaan 20. (Ks. liite

5; sosiaalitoimen... 2000, kys. 5.) Kolmatta toimintojen tyyppiä esiintyi aineistossa sen sijaan

vähän: kolme vastaajaa piti syntyneitä muita projekteja lähiöuudistuksen tuottamina uusina

toimintamuotoina.

Paikalliset toimintamuodot eivät muistuta kovinkaan läheisesti kunnallishallinnossa vakiintuneita

toimintoja, eivät myöskään niitä, jotka ovat käytössä vuokratalojen huolto- ja isännöintitoimessa.

Uusia palveluja syntyi alueille vähän. Samaa kertoo Viirkorvenkin tutkimus: projektit eivät saaneet

sijaa alueilla tehtävässä yhteiskunnallisessa palvelutyössä, eivätkä ne eivät tulleet osaksi

normaalityötä. Kunnalliset palvelutyöntekijät osallistuivat vain vähän projekteihin. Aluelähtöinen

palvelutyö oli vieras näkökulma, sen sijaan uusien palvelujen kehittäminen on pysynyt keskeisenä

haasteena myös lähiöissä tapahtuvassa palvelutyössä – niin kuin uudisrakentaminen on hallinnut

puolestaan teknisen sektorin toimijoiden näkökantoja. (Viirkorpi 1997, 65-66.) Aineistosta ei selviä,

kumpi oli vierasta kummalle osapuolelle lähiöuudistuksessa: projektityökö kunnallishallinnolle vai

kunnallinen palvelujen tuotanto projektien vetäjille? Tietoa ei ole siitäkään, kertooko tutkimustulos

jo alun pitäen kunnissa sovitusta työnjaosta normaalin hallinnollisen työn ja tilapäisen

kehittämistyön kesken.

Lähiöuudistuksessa jäivät vastaavaan tapaan kuin SOFY-työssä toteuttamatta tyypillisimmin

sellaiset hankkeet, jotka edellyttivät suuria investointeja ja palveluvalikoiman parantamista – kuten

esimerkiksi uimahalli, kirjasto ja monitoimitalo. SOFY-työssä oli kolmessa pienessä kunnassa

käytössä erityinen määräraha, jonka ensisijaisista käyttötavoista asukkaat saattoivat päättää itse.

Niihin kuntiin kuului Kankaanpään kaupunki. (Vuorela, Suonoja & Hirvonen 1994, 29.)

Lähiöuudistuksen tutkimusaineistossa ei ole tietoja siitä, mitä mahdollisesti oli ehkä esitetty, mutta

jäi toteuttamatta.

Hyvinvointipalveluina pidettäviä toimintamuotoja syntyi kaikkiaan 20 erilaista – useammassa kuin

joka neljännessä lähiöuudistushankkeessa, yhteensä 13 projektissa. Neljässä tapauksessa syntyi

lisäksi asukasyhteistyötä edistäneitä toimintoja. Merkittävä osa, 14 kaikista 20 uudesta

hyvinvointipalvelusta, järjestettiin keskisuuriin lähiöihin. (Ks. liite 5; sosiaalitoimen... 2000, kys. 5.)

Niukoilta vaikuttavat tulokset kertovat 1990-luvun laman jälkivaikutuksista suomalaisessa

yhteiskunnassa. Silloin tiedettiin yleisesti, etteivät kunnat olleet todennäköisiä uusien palvelujen

kehittäjiä. Selvää ei ole, mitä uudet toimintamuodot merkitsivät asukkaille taikka

vuokrataloyhtiöille. Toisaalta kun Suomi liittyi Euroopan unioniin, julkinen hallinto,

kunnallishallinto erityisesti, sai uusia resursseja taloudellisista ja toiminnal lisista

56

kehittämishankkeista: rakennerahastoavustuksista, Integra- ja Employment-aloitteista,

sisäministeriön kaupunkipolitiikan hankkeista ja työvoimaministeriön osallisuusprojekteista.

Kuva 5. Lähiöuudistusprojekteissa syntyneitä toimintamuotoja ja palveluja koskeneet maininnat

tehtävätyypin mukaan. (N=mainintoja yhteensä 95.) (Vrt. liite 5; sosiaalitoimen... 2000, kys. 5.)

UUDET TOIMINTAMUODOT YM.

A. ASUKKAILLE SUUNNATUT HANKKEET 37,6%

B. HYVINVOINTIPALVELUT 23,5%

C. PROJEKTEJA 3,5%

D. EI SYNTYNYT 23,5%

E. EI TIETOA 2,4%

F. EI VASTAUSTA KYSELYYN 9,4%

Toiminnallisen kehittämisen hankkeet kärsivät paikallisessa lähiöuudistuksessa katkelmallisista

rahoituskausista ja muiden toimintaresurssien epävarmuudesta ja kirjavuuksista. Harva projekti sai

kokonaisrahoituksen kunnastaan. Vain peruskorjaus eteni valtiolta saatavien ja melko hyvin

ennakoitavissa olevien taloudellisten resurssien turvin ja saattoi myös toteuttaa alun perin sovittuja

tavoitteita. Taloudelliset suhteet säätelivät paikallisen lähiöuudistuksen mahdollisuuksien

perspektiivejä. Lähiöuudistuksessa toteutuivat samaan tapaan kuin SOFY- työssä parhaiten

"pienehköt ja suhteellisen halvat, teknisluonteiset fyysisen ympäristön parannusehdotukset,

tyypillisesti esimerkiksi liikenne tai viheralueparannukset", monesti sellaiset joista asukkaat ottivat

vastuuta. Parhaiten toteutuivat myös sellaiset, jotka tulivat halvoiksi, olivat mahdollisia toteuttaa

normaalin virkatyön osana tai pienen määrärahan turvin. Ehdotus saattoi edetä senkin ansiosta, että

se oli jo vanhastaan yhteissuunnittelusta ja asukasvaikuttamisesta kiinnostuneen hallintokunnan tai

viraston vastuulla. (Vuorela, Suonoja & Hirvonen 1994, 28-29.)

Runsaimmat olivat Iisalmen Lippuniemen uudenlaiset palvelut. Niiden valikoima sinänsä kuvaa

projektityön synnyttämiä sosiaalipalveluja: vanhusten pienkoti, sosiaalityöntekijän

viikkovastaanotot, pienten lasten kerho, koululaisten iltapäiväkerho, ryhmäneuvola ja "Alvari-

perhetyö". Myllypuroon perustettiin miesten asuntola, Svedeniin dementikkojen asuntola ja

Peltosaareen vanhusten palveluasuntola. Nummelle ja Hovirintaan syntyi lasten päiväkoti.

Ristinummelle perustettiin palvelutalo, Kontulaan vanhusten palvelutalo ja Pupuhuhtaan vanhusten

pienkoti. Sampolassa oli tarjolla työvoimapalveluja alueen asukkaille. Kotipalvelun tilat järjestettiin

Myllypuroon sekä Peltosaaren aluetuvalle, perhekeskus Pihlavaan ja vapaaehtoista naapuriapua

Tuppuralaan. (Ks. liite 5; sosiaalitoimen... 2000, kys. 5.)

Vaikka palveluja käsiteltiin hyvin vähän lähiöuudistusprojekteissa, niillä oli ainakin välillinen

yhteys vastaajien käsityksiin. Vastaajat olivat 33 projektissa sitä mieltä, että lähiöuudistusprojekti

jollain erityisellä tavalla tuki kunnan sosiaalityötä: se toi uusia resursseja sosiaalityölle tai paransi

57

sen julkikuvaa. (Sosiaalitoimen ... 2000, kys. 6.) Kunnan asuntotoimi ja vuokrataloyhtiöt ilmeisesti

hyötyivät toiminnoista. Aineistossa ei ole tietoa siitä, että esimerkiksi huoltoyhtiöt olisivat

virittäneet omia erillisiä kehittämishankkeita.

6.2.1 Asukastuvat ja asukasyhteistyö

Asukkaita palvelleista hankkeista ja toimintamuodoista oli kyselyaineistossa mainintoja kaikkiaan

32. Niiden osuus oli kolmannes lähiöuudistusprojektien uusia toimintamuotoja ja palveluja

koskeneista maininnoista. Asukkaille läheisiä toimintoja ajaneita projekteja oli kaikkiaan 15 –

hieman vähemmän kuin joka kolmas kaikista 50 hankkeesta. Vastaajat tarkoittivat useimmiten, 13

projektissa nimenomaan asukastupia ym. asukastiloja. (Sosiaalitoimen... 2000, kys. 5.)

Koko kyselyaineiston mukaan asukastupia ym. alueen toimintakeskuksia oli lähiöuudistuksessa

vuosina 1995-1999 useammassa kuin joka toisessa projektissa, mutta joka viidennessä ei lainkaan.

Joka viidennestä puolestaan ei ole tietoa asukastupien asemasta projektialueella. Melkein kaikissa

toiminta jatkui vuonna 2000, vain kolmesta projektista se oli päättynyt. Lisäksi asukastila toimi

neljässä projektissa jonkin muun projektin tai elimen kuin lähiöuudistushankkeen hallinnassa.

(Sosiaalitoimen ... 2000, kys. 8.)

58

Kuva 6. Asukastupien asema lähiöuudistusprojekteissa. (N=50.) (Sosiaalitoimen... 2000, kys. 8.)

Suurten lähiöiden projekteissa syntyi asukkaille toimintatiloja suhteellisesti yleisemmin kuin muissa

– viidessä, useammassa kuin joka kolmannessa suurten lähiöiden 13 projektista. Sellaisia oli joka

neljäs kaikista 16:sta pienten lähiöiden projekteista, niin ikään useampi kuin joka neljäs

keskisuurten lähiöiden 21 projektista. (Ks. liite 5; sosiaalitoimen...2000, kys. 5.)

Asukkaita palvelleita toimintamuotoja oli muitakin. Alue-emäntä työskenteli Hämeenlinnan

Nummen lähiössä, Lappeenrannan Skinnarilaan syntyi harrastustiloja, nettipiste kuten Porin

Sampolaankin, pyöräparkki, lapsiparkki ja harrastajanäyttelijäin tilat. Porin Pihlavaan perustettiin

asukastuvan lisäksi ns. perjantaipysäkki perjantaisin aikaisin koulusta pääsevien koululaisten tueksi

ja virkistäjäksi sekä nuorisotiloja. Jyväskylään Pupuhuhdan lähiöön perustettiin rakennusalan,

sittemmin kotipalveluun erikoistunut osuuskunta. (Ks. liite 5; sosiaalitoimen... 2000, kys. 5.)

Helsingin lähiöasemat tarjosivat asukkaille mahdollisuuden käyttää tietokoneita ja internet-

yhteyksiä. Lähiöasema oli Pihlajistossa alueen "tietotupa" ja pienryhmätila sen lisäksi että alueella

toimi asukaskahvila. Lähiöasema tarjosi Kontulassa kokoontumistilat paikallisille järjestöille.

Lisäksi alueelle valmistui liikuntahalli kuten myös Myllypuroon Urban-varoin. Lähiöasema toimi

siellä infokeskuksena paikallisen lehtien lukusalin osana, sen joka korvasi lopetetun sivukirjaston.

Monia muita toimintatiloja syntyi: asukastupa sosiaaliviraston hankkeena, asukaspuisto, asukastila

järjestöaloitteen pohjalta. Vuosaaressa lähiöasema oli alueen "matalan kynnyksen olohuone".

(Korhonen-Wälmä & Broman & Härkäpää 1999, 32.)

59

Vain harvassa tapauksessa asukastila toimi ainoastaan rakennusten ja asuinympäristön

perusparantamistyön informaatiopisteenä.

Projektien kenttää

Kuten luvun alussa kerrottiin, kolmen projektin vastaajat mainitsivat lähiöuudistuksessa syntyneiksi

uusiksi toimintamuodoiksi nimenomaan projektit (ks. liite 5; sosiaalitoimen... 2000, kys. 5).

Kyselyaineiston mukaan kuitenkin oli toteutettu tai oli vireillä 41 kehittämisprojektia kaikkiaan 24

lähiöuudistusalueella. Niiden lisäksi on tietoja, että 88 hanketta toimi joko aikaisemmin tai samaan

aikaan kuin lähiöuudistuksessa kaikkiaan 29 projektin alueilla. (Ks. liitteet 6a ja 6b.) Projekti onkin

nykyään yhä useammin kehittämisen organisointimuoto julkisessa hallinnossa. Tämän tutkimuksen

kyselyaineistojen kartoitus ei kuitenkaan kata välttämättä koko sitä alueellisten projektien flooraa,

joka versoi ja vaikutti 1990-luvun loppupuolella.

Tämän tutkimuksen aineistossa on hyvin monennimisiä hankkeita, ja niin myös rahoituspohja oli

niissä vaihteleva. Joka tapauksessa projektit tarjosivat voimavaroja lähiöuudistustyölle, mutta eivät

korjausrakentamisen eikä ympäristöparantamisen toimintalinjalle, vaan toiminnalliseen

kehittämiseen, sellaiseen jota on pidettävä lähinnä sosiaalisen parantamisen toimintalinjana.

60

Kuva 7. Lähiöuudistusprojektien kanssa vuosina 1995-1999 samoilla alueilla toimineet alueelliset

kehittämisprojektit, projektien lukumäärät. (Ks. liitteet 6a ja 6 b; sosiaalitoimen... 2000; ARA

1999.)

Lähiöprojekti näyttää saaneen resursseja erityishankkeista esimerkiksi Sampolassa Porissa, muita

kuin fyysisen parantamisen toimintalinjalla. Siellä työskentelivät alueen voimavarojen

rekrytoimiseen tarkoitettu, Euroopan sosiaalirahaston varoilla kustannettu Inno-kumppanuushanke,

kestävän kehityksen hanke ja lähipoliisiyhteistyö. Lisäksi Porin kaupunki osallistui

osallisuushankkeesen ja valtakunnalliseen Sosiaali- ja terveysturvan keskusliiton Hyve-projektiin.

Projektiyhteydet merkitsivät tälle kaupungille taloudellisten resurssien lähdettä ja niin ikään

mahdollisuutta rekrytoida hankkeesen monipuolisia ammatillisia ja henkisiä resursseja. Euroopan

Unionin rahoituksella toimi URBAN-kehittämishankkeita Vantaalla Havukoskella-Koivukylässä,

Helsingissä Vuosaaressa ja Myllypurossa sekä Joensuussa Rantakylässä.

Vastaavaan tapaan monipuolinen oli projektitausta Järvenpäässä: Jampassa oli toimeenpantu EU:n

tukema osallisuusprojekti asukaslähtöisyyden aktivoimiseksi ja yhteistyön parantamiseksi sekä

perheprojekti sosiaalitoimen perhetyön uudistamiseksi. Vireillä oli laatuprojekti julkisten

palveluiden laadun tason kohottamiseksi. Hämeenlinnassa Nummessa lähiöuudistuksessa oli

epävirallisena vastuunkantajana yhdistys, Kotilähiö ry., ja se organisoi päiväkotitoimintaa alueelle.

Siellä oli jo toimeenpantu useita projekteja: valtakunnallinen ehkäisevän sosiaalipolitiikan

kuntaprojekti vuosina 1993-1996 ja osallisuushanke vuosina 1997-1999, segregaation vastustamista

ajanut Romano Dron -projekti sekä Euroopan sosiaalirahaston hanke vuosina 1995-1999 sekä

kaupunkiohjelma. Lähiö 2000 -projekti organisoitiin jatkamaan lähiöprojektia. (Liitteet 6a & 6b.)

Pupuhuhdan projekti viritti alueellisen, pitkäaikaistyöttömien työllistämiseen ja kolmannen sektorin

aktivoimiseen tähtäävän ja Euroopan Sosiaalirahastolta rahoituksen hankkineen projektin

lähialueella, Huhtasuolla (Pesonen 1999).

61

1990-luvun lopun rinnakkaisprojektit ajoivat etenkin työllistämistä, osin myös lähiöprojektien

aloitteesta. Ounasvaaran lähiöprojekti Rovaniemellä oli mitä ilmeisin sosiaalisen parantamisen ja

erityisesti segregaation ehkäisemistä tavoitellut hanke. Valtionlainoituksen ehtona oli paikkakunnan

työttömien työllistäminen, mutta tämän lähiön perusparannushankkeet eivät kuitenkaan työllistäneet

alueen rakennustyömiehiä. Lähiöuudistuksen rinnalle kehiteltiin kaupungin, valtion ja lopulta myös

Euroopan Sosiaalirahaston varoilla yhden vuokratalon korjausprojekti Ounasvaaralla asuneiden 16

työttömän rakennustyömiehen koulutus- ja työllistämishankkeeksi. Sosiaaliviranomaiset eivät osal-

listuneet hankkeen työntekijöiden valitsemiseen, mutta hankkeen toteuttamisessa oli mukana

sosiaalityöntekijä. (Matinlassi 2000, 155-162.)

Pupuhuhdan projekti tavoitteli yhteistyössä Jyväskylän työvoimaviranomaisten kanssa ja

yhteistyössä kahden ESR-hankkeen, Kyvyt käyttöön - ja JYTKY -projektien, kanssa alueen

työttömien työllistämistä, työttömyysaste kun oli pahimmillaan 35 prosenttia. Niissä merkeissä

syntyi monialainen osuuskunta, ja lisäksi puolet alkuinformaatioon kutsutuista 150 työttömästä lähti

koulutukseen tai töihin. Osuuskunta teki lähiönsä ympäristönparannustöitä ja pienehköjä

perusparannusurakoita. Se ei kuitenkaan saanut jalansijaa rakennustöissä, ja organisaatio hiipui

kolmen vuoden jälkeen. Hoito- ja palvelualan toiminta jatkui, ja syntyi uusi osuuskunta. (Hiekka &

Luomala 2000, 21-26.)

Ne hankkeet, joilla on monivaiheinen projektihistoria, voivat hyödyntää aiempia kehittämistyön

malleja ja tuloksia. Porin kaksi projektia Sampolassa ja Pihlavassa jatkavat sen työn perinteitä, joita

kaupunki teki 1970-luvulla Pormestarinluodon kehittämisprojektissa – Suomen ensimmäisessä

kerrostalolähiöön kohdistuneessa ja valtionviranomaisten kanssa hoidetussa ja myös toteutetussa

alueellisessa kehittämishankkeessa (vrt. Laiho 1996, 8).

Porvoon maalaiskunnan Gammelbackalla taas on oma paikka suomalaisen kaavoituksen historiassa.

Alueen asemakaavan laati 1960-luvulla Alvar Aalto Sköldvikin öljynjalostamon työntekijöiden

asuttamiseksi. (Junttila & Klockars 1996, 1.) Lähiön kehittäminen alkoi kunnassa 1980-luvulla, ja

1993 perustettiin ensimmäinen kiinteistöosakeyhtiö.

"Eteenpäin vievänä voimana on ollut tutkimustyö sekä rahoitusjärjestelyt, joilla on voitu kehittää

perusparantamisen teknisiä ja taloudellisia vaihtoehtoja poikkeuksellisen monipuolisesti."

Työmetodina oli korjausehdotusten havainnollistaminen asukkaille "kuin matkaesitteissä".

Korjaustyö osui tähänastiseen suomalaisen rakentamisen pahimpaan kriisiin.

"Ajatus kokonaisvastuullisesta lähiöurakoitsijasta kaatui urakoitsijan konkurssiin. Myös

arkkitehtitoimisto kaatui kesken hanketta. Valtakunnallinen korjausrakentamisen kehitysohjelma,

REMONTTI-ohjelma, tuli koordinoimaan Gammelbackan kehityshankkeita vuoden 1992 aikana ja

jatkaa alueen seurantaa ohjelman lähiölohkon kautta." (Mäkinen / Junttila & Klockars 1996, 6-7.)

Helsingin projekteissa oli niin ikään paikallista jatkuvuutta suhteessa toisiin kehittämisprojekteihin,

jotka olivat toimineet samoilla lähiöalueilla (vrt. Karisto ja Karjalainen 2000, 183). Asukkaat

aloittivat kehittämistyön Helsingin Pihlajistossa heti alueen valmistuttua, 1970-luvun alussa.

Lähiöuudistuksen tärkeä etappi oli syksy 1993, kun asukasyhdistys palkkasi lähiöarkkitehdin pitkän

tähtäyksen perusparannussuunnitelman ammatilliseen hiomiseen. Varat yhdistys sai Helsingin

kaupungilta ja ympäristöministeriöltä. Seuraavaksi asukasyhdistys palkkasi alueprojektille

toiminnanjohtajan vuosiksi 1994-1997. Vuonna 1995 yhdistys palkkasi Nuorisoasiainkeskuksen

kanssa projektiin perhetyöntekijän Raha-automaattiyhdistyksen avustuksen turvin ja syksyllä 1996

asukasemännän alueen asukastilaan. Alueellista yhteistyötä rakennusten korjausten suunnittelussa

62

jatkettiin, ja kuusi asunto-osakeyhtiötä ja kaksi kaupungin kiinteistöosakeyhtiötä palkkasivat

yhdessä arkkitehdin korjausten esisuunnitteluun. Korjausten piiriin tuli näin 63 prosenttia alueen

asunnoista. (Laiho 1996, 16.)

Tämän tutkimuksen aineiston perusteella ei voi tehdä varmoja päätelmiä lähiöuudistusprojektien

yhteyksistä niihin suomalaisen yhdyskuntasuunnittelun lähihistorian hankkeisiin, jotka nimenomaan

kehittelivät tapoja ottaa tietyn asuinalueen suunnittelussa yhtä aikaa huomioon fyysisen ja

toiminnallis-sosiaalisen kehittämisen vaatimuksia – so. lähiöuudistusalueilla työskennelleisiin

SOFY-hankkeisiin. Vuoteen 1991 mennessä niitä oli toimeenpantu kaikkiaan 25 kunnassa;

lähiöuudistuskunnista siihen joukkoon kuuluivat Espoo, Jyväskylä, Kankaanpää, Mikkeli, Joensuu,

Rovaniemi ja Kerava vaihtelevissa vaiheissa. (Vuorela, Suonoja & Hirvonen 1994, 25.) Kaakisen

mukaan Hämeenlinnakin kuului joukkoon. Nummen alueella oli kokemusta SOFY-käytännöistä

1980-luvulta, myöhemmin alueellisen yhteissuunnittelun kokeilusta Katuma-Harvialassa, toisaalta

alueellisesta perusparannus- ja täydennysrakentamishankkeesta Harakkamäessä (Kaakinen 1999).

Toisaalta Espoo, Hämeenlinna, Jyväskylä ja Kankaanpää kuuluivat niihin 17 kuntaan, jotka tekivät

vuosina 1993-1996 sosiaali- ja terveysministeriön kanssa yhteistyötä ehkäisevän sosiaalipolitiikan

kuntaprojektissa (Lehtinen & Valtonen 1997, liitet. 1).

Muut vaikutukset

Projektit toivat lähiöihin ennen muuta asukastiloja, kaikkiaan 15 alueelle, ja yhteistyösuhteita:

hallintosektorien välistä yhteistyötä, yhteistoimintaa asukkaiden kanssa sekä asukkaiden välistä

yhteistoimintaa. Näitä tarkoittavia oli vajaa kolmannes, 24 kpl, kaikkien niiden 79 maininnan

joukossa, jotka ylimalkaan nimesivät joitakin pysyviä vaikutuksia kunnissa (sosiaalitoimen... 2000,

kys. 1/taul. 1B). Ensinnäkin vahvistui hallintokuntien sektoriyhteistyö, toiseksi asukkaiden ja

viranomaisten yhteistyö ja asukkaiden välinen. Seuraavaksi tärkeimpiä, 10 projektin osalta

mainittuja vaikutuksia olivat "aluetoiminnan ja -työn aseman vahvistuminen", "asukasmielipiteen

huomioimisen vahvistuminen" ja vaihtoehto "muut vaikutukset". Seitsemässä projektissa

vahvistuivat kuntien ja järjestöjen väliset yhteydet. Neljässä projektissa vilkastui lähiöiden

palveluista, ympäristöstä ja asumisoloista käytävä keskustelu, yhdessä helpottui kunnan omien

vuokra-asuntojen korjaus. Alueen isännöintiä järjesteltiin Pietarsaaren Svedenissä uudelleen. Koko

Tampereen alueella rakennettiin projektin seurauksena verkostoja ja aloitettiin

verkostokouluttaminen. Tavoitteena oli strategioiden vieminen perustyöhön.

Useimmat vastaajat pitivät projektien tuloksista keskeisinä yhteistyösuhteita ja asukastoiminnan eri

muotoja. Yhteistyösuhteiden paraneminen on syytä päätellä tärkeäksi tulokseksi projekteista, on

sitten kyse projektialueiden asukkaiden keskinäisestä, asukkaiden ja viranomaisten välisestä taikka

alueen toimijoiden kanssakäymisestä (sosiaalitoimen ... 2000, kys. 1, 5, 9). Siihen liittyy

asukastupien yleisyys hankkeissa ja pysyvyys myös varsinaisen projektikauden jälkeen.

Asukastilat merkitsevät kyselyn vastaajille sellaisia fyysisiä rakenteita, joiden toivottiin aktivoivan

asukkaiden yhteistoimintaa ja vuorovaikutusta. Sellainen infrastruktuurimerkitys oli myös

asukastupien työntekijöillä, tarkoitetaan heillä sitten tässä raportissa selostettuja "sisätyöntekijöitä"

tai aluetyöntekijöiden nimikkeillä kutsuttuja "ulkotyöläisiä".

Asukastilat saivat keskeisten toiminnallisten rakenteiden aseman niin ikään SOFY-työssä. Sen

tuloksia koskeneen kyselyn mukaan työ loi nimenomaan alueelliselle yhteistyölle edellytyksiä.

Syntyi uusia asukasyhdistyksiä, asukastoimikuntia tai aktivoitiin vanhoja, järjestettiin tiloja

yhdistyksille tai toimikunnille alueen yhteistiloista ellei sitten rakennettu yhteistiloja asuintaloihin.

63

Lisäksi yhteistoimintaa edistivät talkoot ja yhteiset tapahtumat taikka retket. Aivan kaikissa

projektikunnissa asukkaat eivät kuitenkaan lähteneet liikkeelle, ja joissakin yhdistystoiminta

laantui, joidenkin ei käynnistynyt ollenkaan. (Vuorela, Suonoja & Hirvonen 1994, 26-27.)

Lähiöalueilla aiemmin syntyneet yhteistilat eivät kuitenkaan yleensä virittäneet asukkaiden

yhteistoimintaa – eivät esimerkiksi aravavuokrataloissa, jos nyt ovatkaan yleensä asukkaiden

käytössä eivätkä liike- ja varastotiloina. Tilat eivät siis suomalaisessa paikalliskulttuurissa hevin

merkitse "alueen olohuonetta" eivätkä tarjoa sosiaalisen vaihdon infrastruktuuria. Asukastilojen

merkitykseen asuinalueiden sosiaaliselle vaihdolle palataan tämän raportin luvussa 8.

Pysyvää, jatkuvaa?

Lähiöuudistuksen luonnetta paikallisina poliittisina toimintaohjelmina kuvaa se, millaiset toiminnat

ja toimijat korostuivat projekteissa. Alueelliset yhteistyösuhteet ja asukastilat olivat yleisesti

tärkeällä sijalla niissä arvioissa, joita vastaajat esittivät alueelle jääneistä ja ajankohtaisista

lähiöuudistuksen toimintamuodoista. Niiden joukossa on taas palveluilla sattumanvarainen asema.

Tutkimusaineistosta ei voi päätellä, vahvistuiko kunnissa asunto- ja sosiaalisektorin yhteistyö –

joissakin kunnissa ne liittyivät jo organisatorisestikin yhteen. Vastaajat korostavat yleisellä tasolla

sitä, että projektit loivat uusia, tärkeitä yhteistyöverkostoja myös viranomaisten välille.

Uudistusten ajankohtaisuutta koskevat tiedot ovat tässä raportissa tutkijan kehittämiä tulkintoja

vastaajien käsityksistä. Niitä kuvataan seuraavassa kahtalaisesti: fyysisen parantamisen

näkökulmasta sekä sosiaalisen parantamisen ja kaupunkipoliittisen aseman kohentamisen kannalta.

Lähiöuudistus jatkui vuonna 2000 valtaosassa projekteja, kaikkiaan 35:ssä. Vastauksia ei tullut

kahdeksasta projektista, eikä työn tulevaisuudesta ollut tietoa neljän projektin kohdalta: ei

Joutsenon Pulpista, Reimankalliosta Kankaanpäästä, Rajakylästä Oulusta eikä Vaasan

Ristinummelta.

Lähiöuudistus jatkui joka toisessa pienten lähiöiden projektissa. Keskisuurten lähiöiden projekteista

jatkoi hieman useampi 61 prosenttia, suurista enemmistö, 85 prosenttia. Lähiöuudistus ei jatku

kolmessa projektissa, ei Lohjan Virkkalassa, Keravan Killassa eikä Lahden Liipolassa – siis

kahdessa pienessä ja yhdessä suuren lähiön projektissa. (Sosiaalitoimen ... 2000, kys. 9.)

Asetelma 5. Projektien ajankohtaisuus lähiöuudistuksessa v. 2000: jatkuvat toimintamuodot

luokitettuna toiminnan päälinjan muodon mukaan. (N=50.) (Sosiaalitoimen... 2000, kys. 9.)

Työ jatkuu 36 72 %

- fyysisen parantamisen projektina 9 18 %

- fyysisenä parantamisena, sosiaalisena

parantamisena ja kaupunkipoliittisen

aseman kohentamisena

18 36 %

- sosiaalisen parantamisen projektina 9 18 %

Työ ei jatku 3 6 %

Ei tietoa 3 6%

Ei vastausta kyselyyn 8 16%

Yhteensä 50 100 %

64

"Fyysisen parantamisen tehtävät" oli kirjava, teknisiä, asuntoihin ja lähiöalueisiin kohdistuneita

toimintamuotoja kuvaava luokka. Linnavuoressa olivat vastaajan mukaan tärkeitä rakennusten ja

asuinalueen perusparantaminen ja asuntopoliittinen huolenpito alueesta kaupunkikokonaisuuden

lähtökohdista. Gammelbackassa olivat ajankohtaisia ympäristön parantamisen valmiiksi

saattaminen, asemakaavan muutokset sekä puistojen ja muiden yleisten alueiden kunnostustyöt –

Matinkylässä alueen uuden puolen rakentaminen sekä Olarin lähikirjaston rakentaminen. Asunto-

osakeyhtiöiden odotettiin ryhtyvän nyt korjaustöihin Hovirinnassa, koska ne osallistuivat

varsinaiseen lähiöprojektiin vain vähän. Svedenissä on tarkoitus hoitaa viimeiset "teknilliset" työt

kiinteistöissä sekä julkisessa ympäristössä – vastaaja sanoi sen jälkeen siirryttävän "jatkuvaan

huolenpitoon".

Katu- ja puistotyöt olivat vuorossa Länsi-Koskelassa ja Kukkarokiven alueella samoin kuin asunto-

osakeyhtiöiden kunnostustyöt. Täydennyskaavoitusprojekti jatkui osana vuoden 2000

kaavoitusohjelmaa Mukkulassa. Havukoskella ja Martinlaaksossa olivat tärkeitä asioita fyysisen

ympäristön kohentaminen ja siinä asukkaiden kuuleminen, mahdollinen osallistuminen ja

vaikuttaminen.

Useampi kuin joka kolmas projekti jatkui monella toimintalinjalla: edellä kuvattuun tapaan

ensinnäkin fyysisen parantamisen keinoin, mutta sen rinnalla huolehditaan olosuhteiden

kohentamisesta alueella kovin vaihtelevin muodoin. Kaukopäässä oli tarkoitus aktivoida asukkaita

sosiaalityöntekijän ja isännöitsijän päivystyksin. Varkauden kaupunki jatkoi Kommilassa

asukasyhdistysten toiminnan tukemista 60 000 markan määrärahalla. Skinnarilassa tuleva työ

merkitsi seurakunnan päiväkeskustilan toimintaa, alueen rakennusten korjaustöitä erityisesti asunto-

osakeyhtiöissä, asukkaiden syrjäytymisuhan torjuntaa sekä ennaltaehkäisevää sosiaali- ja

nuorisotyötä lasten ja nuorten parissa. Soidinsuolla-Laajankankaalla olivat ajankohtaisia tehtäviä

asunto-osakeyhtiötalojen korjaaminen sekä vuokratalojen maineen kohentaminen. Tuppuralassa

pidettiin tärkeänä vuokratalojen perusparannusta ja viranomaisyhteistyötä. Nummelta lähiöprojekti

laajeni useammalle alueelle Hämeenlinnassa; korjausrakentaminen oli vielä kesken Nummella, ja

sosiaalisen parantamisen alalla on suunnitelmia monenlaiseksi toiminnaksi.

Vuorelassa jatkui kehittämistyö kasvupaineiden hallitsemiseksi sekä huolen pitämiseksi alueen

vetovoimaisuudesta ja palvelutasosta. Kuntakeskuksen liepeillä olevat alueet tulevat mahdollisesti

kohentamisen kohteiksi. Uutta projektia valmisteltiin ja sosiaalisektorin kanssa tehtävää yhteistyötä

selviteltiin asumisen ja asuinympäristön esteettömyyden edistämiseksi. Rajakylässä Oulun kasvu toi

vastaajan mukaan uhkia siitä, että korjaamistehtävät jäävät syrjään uusrakentamisen tieltä –

huolimatta siitä, että tasapainoinen kasvu vaati "lähiötyötä".

Tampereella vastaajien mukaan rakennettiin verkostoja ja aloitettiin verkostotyömuotokoulutusta

kaupungin hallinnossa. Moniammatillisesta toiminnasta oli tulossa keskeinen yhteistyömuoto

kaikille suuralueille strategioiden viemiseksi perustyöhön; lisäksi asukkaiden osallisuus

kaavoituksessa vaati huolehtimista täydennysrakentamisen yhteydessä. Varissuolla Turussa jatkui

talojen peruskorjaus. Lisäksi siellä kuten Lausteella oli tarkoitus kunnostaa yleisiä alueita ja

kehittää lähiöitä osana kaupungin toimintastrategiaa. Aluetyöntekijän merkitys oli siellä suuri

alueen palvelujen kehittämisessä. Kuopiossa oli ajankohtaista kaupunkipolitiikan kehittämistyössä

soveltaa "Särkiniemi-otetta" muiden kaupunginosien kohentamisessa, kohteena oli kerrallaan 1-2

kaupunginosaa. Porissa Pihlavan ja Sampolan projekteista vakinaistetuista lähiötyöntekijöistä ja

asukasyhdistysten kunnallisesta tuesta tuli vastaajien mukaan kaupungin lähiöprojektien pohja.

Nämä pysyvät toiminnat loivat vastaajan mukaan perustan 2000-luvun uusille kehittämishankkeille.

65

Joka kolmannessa projektissa olivat ajankohtaisia sellaiset asukkaita tukevat toimet, joilla oli

tarkoitus ratkoa tai ehkäistä alueella sosiaalisia ongelmia. Kyselyvastauksista ei voi päätellä, minkä

kunnallisen toimialan varaan nämä sosiaalisen parantamisen pyrkimykset keskeisimmin rakentuvat.

Puolet toimintalinjan projekteista oli keskikokoisten lähiöiden projekteja. Jyväskylän

maalaiskunnassa Haapaniemessä oli tarkoitus vahvista asukasosallisuutta. Jampassa Järvenpäässä

jatkuvat perheprojekti ja osallisuusprojekti. Juhannussaaressa Torniossa oli asukastupa edelleen

tärkeä etenkin vanhusasukkaiden yhteenkuuluvuuden, kanssakäymisen ja turvallisuuden tarpeiden

kannalta.

Jyrängössä Heinolassa asukasyhdistykset huolehtivat asukastilojen ylläpidosta. Peltosaaressa oli

tarkoitus rahoittaa EU-projektina perhetyö syrjäytymisuhan torjumiseksi. Lippuniemessä oli

huolena ehkäisevän sosiaalityön aloittaminen: asukastoiminnan aktivoiminen ja alueen

yhteydenpitoverkostojen kehittäminen. Pupuhuhdassa oli ajankohtaista ensinnäkin "asukkaiden

osallistumisen kulttuurin" harjoittelu uuden maankäyttö- ja rakennuslain avulla. Toiseksi vastaaja

piti projektissa tärkeänä selvittää uusien hankkeiden ja käytäntöjen mahdollisuus mm. sosiaalisen

kestävyyden hyväksi – pyrkimyksenä löytää sosiaalityöstä väylä ja ehkäisevälle työotteelle tilaa

kaupunkipolitiikkaan. Raumalla oli asukasaktiivisuuden lisääminen tärkein ja vaikein tavoite

uudessa projektissa, toisena tuli moniammatillinen yhteistyö lähiössä, mutta asukkaiden mukaan

saamisessa oli edelleen vaikeuksia.

Vastaajien lähiöuudistuspuhunnassa sosiaalityö oli relevantti lähiökehittämisen osapuoli myös

tulevaisuudessa: sen toimintavalmiudet ja asiantuntemus otetaan huomioon, mutta erityisiä

yhteistyötavoitteita ei tule esiin (sosiaalityöstä seuraavassa luvussa 7). Toisaalta ehkäisevän

sosiaalityön tarpeet ovat esillä, vaikkei selväksi käy useinkaan se, millaisten toimijoiden asia on

huolehtia niistä tulevaisuuden lähiöuudistustyössä.

6.3 Suoraa kontrollia ja välillistä valvontaa: sosiaaliset suhteet vaikuttamisen

kohteina

Lähiöuudistuksen ohjelma veti piiriinsä valtion ja kunnat, loi uuden vuorovaikutuksen kentän

pyrkimyksenä lähiöalueiden rakennuskannan hallinta – ja ennen pitkää myös sosiaalisten

olosuhteiden ja vuorovaikutussuhteiden hallinta. Hallinta rakentui myös projektien kuluessa

ensinnä virallisesti alueen keskeisten toimijaosapuolten väliseen kanssakäymiseen, niihin

edustusjärjestelmiin, joiden pohjalle projektityö organisoitiin. Niihin hallinnan oli tarkoitus

suodattua myös projekteissa: kunnan keskushallinnon, teknisen, asuntotoimen ja sosiaalitoimen

asiantuntemuksen avulla – välttämättömän spesiaalitiedon kautta. Toiseksi koko työ lepäsi

valtionhallinnon, asuntorahaston ja ympäristöministeriön legitiimin asiantuntemuksen ja

viranomaisauktoriteetin varassa. Projektit tulivat kuitenkin fyysisen parantamisen hankkeina

todeksi ainoastaan siinä määrin, kuin niihin organisoitiin nimenomaan teknistä asiantuntijatietoa:

taloudellista, rakentajien ja urakoitsijoiden asiantuntemusta ja käytäntöjä. Yksi tärkeä voimavara

olivat myös ne tässä raportissa kuvatut kehittämishankkeet, jotka toimivat projektialueilla ennen

lähiöuudistusta ja myös sen kanssa yhtä aikaa.

Yksi toimijaryhmä sai strategisesti tärkeämmän aseman kuin muut ohjelmatasolla, vastaajien

merkityksenannoissa: alueiden asukkaat. Vastaajat näyttävät pitäneen nimen-omaan näiden tarpeita

ensisijaisina. Asukkailla oli edustus monessa projektin johtoelimessä muiden osapuoliryhmien

rinnalla, mutta osallisuus perustui selvään asiantuntemuksen tuskin samalla tavalla legitiimisyyteen

66

kuin muiden osapuolten. Paikka paikoin edustus tuli nimenomaan asukasyhdistyksistä. Asukkaiden

osallisuus seurasi paljolti "kilpailusäännöistä", siitä että puitesopimus velvoitti kunnan

huolehtimaan projektin toimijoiden tarkoituksenmukaisesta organisoinnista kunta- ja aluepohjalta –

kyse oli kunnan ulkopuolisesta velvoitteesta. Kuntien pääteltäviksi jäi, miten toteuttaa sopimusta.

Aineistossa ei ole tietoa siitä, miten asukasdemokratiaperiaatteet otettiin huomioon hankkeissa ja

millaista keskustelua siitä mahdollisesti käytiin.

Asukkaat merkitsivät toimijoille kumppaneita ennen muuta symbolisella tasolla, vähintäänkin

retoriikassa. Toimijoiden oli sitä paitsi välttämätöntä tavoitella yhteyksiä asukkaisiin. Projektityötä

tehtiin kuitenkin melko irrallaan kunnallishallinnon rutiineista, jokapäiväisestä kunnan

keskushallinnon tai sektorihallinnon toiminnasta. Projektien toimijoilla ei niin muodoin ollut

varmuutta siitä, millainen oli heidän määräaikaisessa työssä kehittelemiensä toimintamuotojen ja

verkostojen jatkuvuus kuntaorganisaatioiden vakiintuneessa toiminnassa, siinä jota säätelivät

virkojen hoitorutiinit ja organisaation työnjako, – tai suhteessa lähiöiden elämäntapaan, jota

hallitsee taloudellinen kuluttajayhteisyys.

Projektin toiminnallisen ytimen ja kuntaorganisaation keskusjohdon välillä näyttää usein vallinneen

suhteellisen selvä etäisyys. Johdon odotukset jäivät kaikesta päättäen epäselviksi. Helsingin

projektien arvioinnissa kiinnitetään huomiota siihen, etteivät hallintokunnat sitoutuneet

uudistamaan työtään projektien yhteydessä. Kuitenkin sosiaaliviraston aluetyöhön lisättiin

resursseja aivan äskettäin. (Karisto & Karjalainen 2000, 164.)

Asukasosallisuuden normin keskeinen asema ilmaisee ensinnäkin projektiväen ja kuntien

johtoelinten tulkintaa puitesopimustekstistä, yleisellä tasolla kirjoitetusta velvoitteesta "huolehtia

osapuolten tarkoituksenmukaisesta organisoitumisesta". Toiseksi normi kuvaa sitä, miltä suunnalta

hankkeiden väki haki tukea työlleen. Aineistosta päättäen asukasyhdistysten lisäksi vain parissa

projektissa oli mukana kolmannen sektorin ja vapaaehtoistyön toimijoita. Projektin kantavia voimia

näyttävät olleen Hämeenlinnassa Nummen lähiön etujen ajoon syntynyt yhdistys Kotilähiö ry. ja

toiseksi Vaasassa settlementtiyhdistys Ristinummella. Toisaalta asukasosallisuus ei useinkaan

onnistunut sillä tavalla kuin vastaajat odottivat ja pitivät välttämättömänä lähiöuudistuksen

tuloksellisuudelle. Vastaajat eivät pohtineet sitä, oliko tavoite ehkä liian yleinen.

Kyse on myös ajankohtaisesta reagointitavasta. Sosiaalinen parantamisen toimintalinja liittyy

paikallisissa projekteissa paljolti pyrkimyksiin hallita riskejä, mitä tulee alueen kilpailukyvyn ja

toimintavalmiuksien parantamisen tavoitteisiin. Asukkaiden varaan rakentuvat ohjelmat kuvaavat

toisaalta sitä, että kuntien keskushallinto on nyt kuntien keskinäisessä kilpailussa sekä kansallisilla

että kansainvälisillä kentillä uudella tavalla riippuvainen paikallisista voimavaroista ja

kuntalaisistaan.

Suomalainen hallintokulttuuri omaksui 1990-luvun mittaan uusia asukasosallisuuden normeja.

Monella niistä on myös juridisesti sitova status kuten vuoden 1991 lailla vuokralaisdemokratista.

Niin on myös ympäristö- ja kaavoitusasioissa; viimeisin uudistus on vuonna 2000 voimaantullut

maankäyttö- ja rakennuslaki. Asukasosallisuuden keskeinen asema, suoranainen projektinormin

merkitys lähiöuudistuksen toimijoiden argumentaatiossa antaa kuvan, että projektit suuntautuivat

ajankohtaisella tavalla.

Sosiologisesti tulkittuna asukasosallisuuden vahva asema ainakin projektien retoriikassa heijastaa

paikallisen lähiöuudistuksen keskeisten toimijoiden ko-optaatiota ensinnäkin julkisen hallinnon

ajankohtaisten virtausten kanssa: projektit "sulauttivat itseensä ympäristönsä elementtejä". Toisaalta

67

vastaava mukauttaminen ympäristön kanssa tapahtui siinä verkostoitumisessa, jota monet projektien

vetäjät halusivat edistää projektialueillaan. Yhteiskuntatieteellisessä organisaatiotutkimuksessa

pidetään ko-optaation ilmiötä yleisenä tilanteissa, joissa jokin organisaatio ei saa

toimintaympäristössään selvää vaikutusvaltaa ja sitä hankkiakseen se sopeutuu ympäristöönsä. (Vrt.

Selznick 1966, 259-260; Nupponen 1991, 70-73.)

Asukasyhteistyön korostukseen liittyy kuitenkin useammanlaisia orientaatioita kuin

"asukasmyönteisyys". Normina se voi liittyä keskenään ristiriitaisiinkin poliittisiin toi-

mintaohjelmiin ja toisistaan poikkeaviin projektien toimintalinjoihin. Yhteistyöverkostojen sekä

asukasosallisuuden korostus, rationaliteetti, saa erilaisen merkityksen sen mukaan, millainen oli

lähiöuudistuksen konkreettinen ohjelmallinen konteksti. Tärkeää on kulloisenkin projektin

kohdalla, mistä oli kyse: ympäristönhoidosta ekologisen kestävyyden näkökulmasta, teknisistä

parannuksista taloudellisen kestävyyden hyväksi, asukkaiden vastuuttamisesta sosiaalisen kontrollin

tueksi vai alueen aseman turvaamiseksi paikallisilla asuntomarkkinoilla?

Tulkintakontekstien tärkeys tulee selväksi, jos vertaa asukastupien ideaa esimerkiksi 1970-luvun

monitoimitalojen ideaan. Hyvinvointivaltion ohjelmaa kehitelleissä kulttuurikeskusteluissa

korostettiin usein, kuinka tärkeää oli saattaa monipuoliset kulttuuritoiminnat ja -virikkeet entistä

laajemmin kansalaisten ulottuville mm. rakentamalla monitoimitaloja. Tämä tavoite liittyi myös

kulttuuripalvelujen tarjonnan demokratisoimista ja kulttuurihallinnon uudistamista ajaneeseen

valtiolliseen reformiohjelmaan, jota kehitteli valtion kulttuuritoimintakomitea vuodet 1971-1974

tehtävänä esitykset kulttuuripalvelujen jakelun ja tarjonnan tehostamiseksi. Kokoontumis- ja

taidepalvelutilojen saatavuudesta tuli yksi kulttuurialan normi, jonka oli määrä edistää kansalaisten

keskinäistä yhdenvertaisuutta. (Vrt. Nupponen 1972; kulttuuritoimintakomitea 1974.)

Tärkeää kulttuuritoimintakomitean raportissa ja 1970-luvun julkisia tiloja koskeneessa

keskustelussa on tämän tutkimuksen kannalta sen kiinteä yhteys keskusteluun Suomen valtion

kansalaisuuden olennaisesta sisällöstä. Se palveli osana kansalaisuuden uutta, hyvinvointivaltiollista

konstruoimista. Paikallisessa lähiöuudistuksessa ja EU-Suomen oloissa "asukkuus" on toisenlainen

rationaliteetti ja liittyy toisenlaisiin toimintaohjelmiin. Asukkaiden läsnäolo ja osallisuus

projekteissa luo projektien toimintaohjelmissa toiminnalle oikeutusta ja käytännössä välttämättömiä

paikallisia toimintaresursseja projektien vastuullisille. Lähiöasukkuudesta ei seuraa universaalia

vaikuttamisen valtuutusta asukkaille kuten kansalaisuudesta, ei samassa määrin legitiimiksi

ajateltua vaikuttajan ja toimijan asemaa kuten demokraattisessa poliittisessa järjestelmässä. Voikin

kysyä, onko juuri kuvatunlainen, erillisten, vaihtelevien, toimintaohjelmia oikeuttavien

toimijarationaliteettien muotoutuminen osa ajankohtaista prosessia, jossa kansallisvaltion

yhtenäisyyteen perustuva yhteiskunnallinen integraatio rapautuu.

Asukasosallisuus on se näkökohta, jonka pohjalle varsinaiset sosiaalisen parantamisen ohjelmatkin

rakentavat lähiöuudistuksessa. Ohjelmat olettavat – mikäli kyselyvastauksista on pääteltävissä –

asukastupien luovan alueiden asukkaille mahdollisuuksia yhtei-syyteen 2000-luvun alussa

taloudellisen ja sosiaalisen niukkuuden Suomessa. Kyseessä ei ole tapa toteuttaa asukkaiden

subjektiivisia oikeuksia. Pikemminkin ohjelmissa ajatellaan, että uuden projektin parantama

järjestys perustuu lähiössä, territoriossa, siihen todennäköisyyteen ja siihen asiaintilaan, että alueen

omat asukkaat ottavat omasta ja alueen tulevaisuudesta selvemmän vastuun kuin ennen. Kyseessä

on rationaliteetti, joka ilmaisee tarvetta saattaa lähiöiden niukat henkiset ja sosiaaliset resurssit

yhteiseen käyttöön sosiaalisen järjestyksen ja turvallisuuden nimissä ja sosiaalisten riskien

ehkäisemiseksi.

68

6.3.1 Säätelyn kenttää

Perusparantaminen, yhteiseen hyvään pyrkinyt toiminta, muutti monesti lähiöuudistusalueiden

asukkaiden elämänoloja voimakkaasti. Niin voi päätellä tiedoista, jotka koskevat asuntojen

perusparantamisen aiheuttamaa muuttotarvetta. Siitä syntyi usein ongelmia, jotka viranomaiset

saivat ratkoakseen – niin ikään yhteisen hyvän nimissä. Sosiaalisista suhteista alueilla ja niiden

asukkaista tuli näin säätelyn kohteita, ja ne olivat kohteina ilmeisempiä projekteissa kuin muut

elämänolosuhteet. Työttömyys, etniset ristiriidat ja segregaation ehkäisytarve tulevat toiminnan

virittäjinä esille harvemmissa kyselyvastauksissa kuin koettu tarve vahvistaa sosiaalista järjestystä

hankealueilla.

Projektien vaikutuksia koskevia tietoja oli 32 projektista sen osalta, aiheutuiko asukkaille

muuttotarvetta remontin ajaksi. Niin tapahtui 20 projektissa, 58 prosentissa – ennen kaikkea

keskisuurten lähiöiden alueilla –, 12 projektissa ei. Tilapäisasuntojen tarvetta aiheutui kaikkiaan

kahdeksassa projektissa, viisi näistä oli keskisuurten lähiöiden hankkeita – Gammelbackan,

Hovirinnan, Pupuhuhdan, Skinnarilan, Sinisaaren, kolme suurten – Ristinummella, Varissuolla ja

Lausteella. (Sosiaalitoimen... 2000, taul. 1C.)

Tavoitteellista muuttamista ja asukaskannan uudistamista tapahtui lähinnä työsuhdeasuntojen

hallitsemilla alueilla, ja niissä myös asuntokannan omistussuhteissa tapahtui muutoksia. Edellä

kuvatussa Pietarsaaren Svedenissä kuten Porin Pihlavassakin asukaskunta osin vaihtui alueella sen

seurauksena, että tyhjien asuntojen ongelma saatiin ratkaistua ja muutettua työsuhdevuokratalot

omistusasuntokiinteistöiksi. Kaupungin viranomaiset uudistivat tietoisesti asukaskuntaa parissa

muussakin lähiössä, Hämeenlinnan Nummessa ja Jyväskylän Pupuhuhdassa.

Mäntässä kehitettiin Länsi-Koskelan ja Kukkarokiven alueella menettely, jossa pitkään tyhjänä

olleisiin asuntoihin muutti korjattavien talojen asukkaita. He saivat aikanaan valita, halusivatko

siirtyä takaisin alkuperäiseen asuntoonsa. Vara-asuntojärjestelmän käyttö oli periaatteessa

mahdollista niissä projekteissa, jotka työskentelivät nimenomaan tyhjien asuntojen ongelman

ratkaisemiseksi ja alueen vetovoiman lisäämiseksi. (Sosiaalitoimen... 2000, kys. 1.)

Aineistosta saa käsityksen, että joidenkin kuntien viranomaiset käyttivät projektia tilaisuutena

järjestellä lähiöasumista uuteen uskoon, häiriöiden vähentämiseksi. Kysymys on kaksitahoinen:

"Millaisia vaikutuksia lähiuudistusprojektilla on nähtävissä vielä tällä hetkellä, huhti-toukokuun

vaihteessa 2000 kyseisen projektin kohteena olevalla alueella?

- millä tavalla asukkaiden elämänehdot ovat muuttuneet alueella projektin jälkeen ja erityisesti sen

tuloksena? Muuttuiko lähiön asukaskunta peruskorjaustoiminnan seurauksena? Joutuivatko ihmiset

muuttamaan korjaustöiden tieltä? Ketkä? Kuinka monet? Miksi?

- mitkä projektissa kehitellyt toimintamuodot ovat jääneet elämään siellä?" (Sosiaalitoimen... 2000,

kys. 1.)

Vastaukset antavat kuvan, että lähiöprojektin korjausrakentamishankkeiden yhteydessä sovellettiin

asukkaiden valikointia 10 hankkeessa: neljässä pienten lähiöiden projektissa, kahdessa suurten ja

neljässä keskisuurten lähiöiden projekteissa. 13 lähiöprojektissa asuminen ja asukaskunta ei ollut

kunnallishallinnon tavoitteellisen vaikuttamisen kohteena. 19 projektin vastaukset eivät ole

tulkittavissa yksiselitteisesti. (Sosiaalitoimen... 2000, kys. 1/taul. 1G.)

69

Valvonnan tavoitteet kuuluivat siis paikallisten projektien ohjelmaan – sen julkikuvan rinnalla,

jonka mukaan lähiöuudistus merkitsi asukkaille nimenomaan uusia mahdollisuuksia osallistumiseen

ja oman tulevaisuutensa ohjaamiseen. Kuntien keskushallinto käytti paikka paikoin ilmeisesti juuri

lähiöuudistuksen tarjoamaa tilaisuutta asukaskunnan saneeraamiseen. Ensinnäkin toteutettiin tuttuja

menettelyjä, irtisanomista. "Häiriöasukkaat" saivat häätöjä. Toiseksi syntyi uusia, välillisen

vaikuttamisen, sopivien ja sopimattomien asukkaiden valikointikeinoja, tapoja joita kutsutaan

kansainvälisessä kaupunkisuunnittelun tutkimuksessa rauhoittamiseksi (vrt. esim. Rabinow 1989a).

Ne rakentuivat olennaisella tavalla viranomaisten yhteistyösuhteisiin asukkaiden kanssa.

Vastaajat liittävät valikoinnin alueen asukkaiden tahtoon ja ymmärtävät kaupunkipoliittisetkin

motiivit:

"Joissakin taloissa asukkaat rohkaistuivat siistimään asukaskuntaa, häätöjä toteutettiin ja

vartiointifirmaakin käytettiin välikappaleena vaativimmassa kohteessa. Asukaskunta ei silti

siistiytynyt tarpeeksi kolmessa vuodessa. Aika oli liian lyhyt tasapainottamaan pahasti vinoutunutta

rakennetta, mutta täydennysrakennushanke aikanaan tekee omaa osuuttaan ja myönteistä muutosta

toki tapahtuu edelleen, vaikka projekti on ohitse.

Muuttoaalto kiihtyi pakostakin ja siitä oli siis hyötyä ja haittaa. Jotkut vanhukset muuttivat lastensa

lähelle muualle, jotkut selvisivät yhdellä muutolla jo kunnostettuun asuntoon. Joidenkin

naapuruussuhteet katkeilivat, mutta myös uusia syntyi. Jotkut ostivat jo pitempään haluamansa

omistusasunnon alueelta, kun nyt oli kuitenkin muutettava. Useimmat ikäihmiset halusivat edelleen

jäädä alueelle, mikä oli asuntotoimelle jonkinlainen yllätys." (Sosiaalitoimen... 2000, kys. 1.)

Alalle syntyi uusia, ennakoivan valvonnan menettelyjä, "asukasvalintastrategia", kuten monet

vastaajat sanovat. Sen keinona oli tavoitteellinen, irtisanomisen yhteydessä uuden asunnon

tarvitsijoille tehtävä "asumissuunnitelma".

Kaukopäässä harkittiin peruskorjattujen asuntojen osalta,

"voiko asunnon alkuperäinen asukas muuttaa takaisin asuntoonsa, vai järjestetäänkö hänelle uusi

asunto jostakin muualta. Asukasrakenteen muutos on menossa peruskorjauksen edistymisen

mukaan. Yleinen asumisilmapiiri on muuttunut myönteisempään suuntaan, vuokrarästien määrä on

vähentynyt samoin ilkivalta ja asuntojen tyhjänä olo." (Sosiaalitoimen... 2000, kys. 1.)

Nummessa irtisanottiin häiriöiden aiheuttamisen tähden 10 perhekuntaa yhdestä talosta

korjaustöiden takia ja näille tehtiin uusi asumissuunnitelma. Muut talot paitsi yksi rauhoittuivat

projektin myötä. "Joudutaan vielä tekemään paljon työtä."

Varissuolla haettiin häädöt "vaikeimpien talojen" ongelma-asukkaille oikeuden päätöksellä.

Uudelleen asuttaminen lähinnä tuetun asumisen keinoin tuli sosiaalitoimen tehtäväksi.

Talotoimikunnat saivat projektin henkilökunnalta tukea valvonnan vahvistamispyrkimyksissään.

Kontrolliyhteistyöhön osallistuivat vuokratalon omistavan kaupungin vuokrataloyhtiön johto,

yhtiön isännöitsijä, alueellinen huoltoyhtiö, liikekeskuksen omistavan yhtiön isännöitsijä sekä

kaavoitusosaston ja lähiöprojektin edustajat. Lisäksi työtä tehtiin niiden ongelmien poistamiseksi,

joita aiheutti liikekeskuksen pääoven edustalle syntynyt, läheisen talon häiritsevien asukkaiden

"vetelehtimis- ja ryyppypaikka". Asiakkaat olivat alkaneet karttaa liikekeskukseen tuloa.

70

"Taloon sisään pääsy tehtiin muille kuin asukkaille vaikeaksi, porrashuone kunnostettiin sekä

pihajärjestelyin erotettiin talon piha viereisestä katualueesta ja tehtiin kunnon leikkipaikat ja

oleskelupaikat. Kauppakeskuksen pääoven edustaa kunnostettiin luvatonta pysäköintiä hylkiväksi ja

viihtyisämmäksi." (Sosiaalitoimen... 2000, kys. 1.)

Svedenissä, vanhalla työsuhdeasuntojen alueella, oli villin lännen maine Pietarsaaressa ja tyhjien

asuntojen kunnallis-kansantaloudellinen ongelma. Rauhoittaminen oli siellä välttämätöntä;

asuttamis- ja kontrollitarpeet liittyivät siellä toisiinsa. Asuminen sai paikallisen huolehtijansa ja

valvojansa. Alueelle kehiteltiin yhteistyössä sosiaaliviranomaisten kanssa uusi, kattava

isännöintikäytäntö ja hankittiin uusi isännöitsijä, joka muutti myös asumaan sinne.

Lähinnä päihdeongelmaisille varattiin Varissuolla tyhjään liikehuoneistoon oleskelutila, jonne sai

tulla selvänä. Näitä välillisempiäkin, etäisyyteen perustuvan ennakoivan kontrollin muotoja

kehitettiin myös muissa projekteissa: erityinen, syrjäinen oleskelutila varattiin ihmisille, jotka

todennäköisesti häiritsivät asuinalueen enemmistön elämää. Vuosaareen syntyi niin ikään

päihdeongelmaisille eräänlainen ulkoravintola, katos, jota alettiin kutsua "pylvässaliksi". Lausteella

vastaavanlainen ristittiin "metsäpubiksi".

Sosiaalisen kontrollin vahvistamispyrkimykset saattoivat näin kietoutua alueen yhteisen

hyvinvoinnin turvaamistavoitteeseen, mutta vieläkin ilmeisemmin tavoitteeseen rau hoittaa oloja

lähiön imagon parantamiseksi – haluun kasvattaa lähiön vetovoimaa kaupungin asuinalueiden

joukossa. Sosiaalisen parantamisen osalta tässä on kyse paikallisyhteisöjen hallintapyrkimyksen

linjasta: huolesta, jota alueen asema paikallisilla asuntomarkkinoilla herätti, pyrkimyksestä

kasvattaa alueen vetovoimaisuutta ja ehkäistä ilkivaltaa sekä häiriöitä. Hyvinvointipyrkimykset

olivat kuitenkin ensisijaisia useimmissa paikallisissa lähiöuudistusohjelmissa, ja järjestyksenpidon

tarpeet sille alisteisia tavoitteita lähiötoiminnassa.

71

6.3.2 Ongelmat vaihtavat paikkaa: gentrifikaation ilmiö?

Näyttää siltä, että korjattujen asuntojen vuokrataso saattoi suomalaisen lähiöuudistuksen alueilla

kohota vähävaraisille asukkaille liian korkeaksi. Heidän oli muutettava edullisemman

asumismuodon perässä toiseen asuntoon ja toisille alueille. Perusparantaminen ei siis välttämättä

lisännyt kaikkien korjatuissa asunnoissa eläneiden hyvinvointia. Näistä perusparantamisen

disfunktionaalisista vaikutuksista ei ole aineistossa järjestelmällistä tietoa eikä niitä ole käsitelty

muussakaan tutkimuksessa, joka koskee lähiöuudistusprojekteja. Kyse on keskeisestä asuntojen

saneerauksen yhteiskunnallisesta dynamiikasta. Jo odotukset kustannusten kohoamisesta voivat

saada prosessin liikkeelle. Perusparantamisen vaarana on, että yhden alueen ongelmat siirtyvät

talosta tai asuinalueelta toiseen – siis pysyvät yhden ja saman kunnan ratkaistavina. Ongelmien

kierrätyspyrkimys julkisesti tuetussa asumisessa tuli taannoin keskustelunaiheeksi, kun jotkin

kunnat väittivät toisten sysäävän pakolaisensa hoitoonsa tukemalla näiden muuttoa toiselle paikka-

kunnalle.

Tässä kuvatut seurausvaikutukset ovat asuntopolitiikan tutkimuksesta tuttuja, jopa klassisia ilmiöitä

(vrt. Eskelinen 1998; Jauhiainen 1995; Koskinen & Savisaari 1971). Lähiöuudistus tarjosi yhtäältä

kunnille ja muille asuntohallinnon toimijoille tilaisuuden uudistaa asumisen hallinnon käytäntöjä ja

periaatteita julkisesti rahoitettujen asuntojen asukkaiden valinnassa. Uudistukset ja muutokset

saattoivat tapahtua kehittämisprojektin yhteydessä vähemmän huomiota herättävästi, kuin muuten

olisi ollut mahdollista. Projekti rohkaisi niin ikään joitakin asukkaita toimimaan, nostamaan esille

sellaisia epäkohtia, joita ei aikaisemmin ollut saatu korjattua. Projekteista tuli tässä mielessä tarpeel-

linen foorumi niille asukkaille, jotka halusivat esittää omia kontrollin vahvistamisehdotuksiaan.

Kyselyvastausten perusteella on ilmeistä, että monissa projekteissa syntyi gentrifikaatioasetelma,

vaikkakin kyseessä olivat lähiöalueet eivätkä keskustan saneerauksen seuraukset kuten niissä

kansainvälisissä tutkimuksissa, joista käsite on peräisin (vrt. Jauhiainen 1997; Häkli 1999).

Yleisesti ottaen gentrifikaation käsite tarkoittaa sellaista kehityskulkua, jossa (kaupunkikeskustojen)

asuinalueiden fyysisen ja sosiaalisen parantamisen tai elvyttämisen tuloksena alueiden hintataso

nousee paikallisilla asuntomarkkinoilla ja sen seurauksena asukaskunta vaihtuu. Vähävaraiset

joutuvat etsimään uudet asunnot alueilta, jotka vastaavat paremmin heidän maksukykyään, ja

parannetut alueet puolestaan keskiluokkaistuvat tai muuttuvat sitä ylempien ryhmien alueiksi.

Keskustelu tästä muutoksesta on kaupunkimaantieteen murroksen ydinkysymyksiä 1980-luvulla,

osa tieteenalan muotoutumista omaksi tutkimuslohkokseen. (Vrt. Jauhiainen 1995, 24-25.)

Gentrifikaatio on kansainvälisestikin yleinen asuntopoliittisten reformien tulos. Lähiöuudistusta ei

ole toistaiseksi tutkittu sen kannalta. Ei ole arvioitu disfunktionaalisten seurausten laajuutta eikä

arvioitu mahdollisen gentrifikaation merkitystä kunnallisen sosiaalitoimen ja asuntohallinnon

tehtävien hoidolle lähiöuudistuksen jälkeisessä kuntien elämässä.

72

7 Sosiaalitoimi ja sosiaalisen parantamisen toimintalinja

Saiko paikallinen lähiöuudistus kuntien sosiaalitoimen liikkeelle, muuhunkin kuin edustamaan

sektoriaan virallisissa projektien päätöksentekoelimissä muiden rinnalla ja asiassa, johon oli

saatavissa edullista valtion rahoitusta? Millainen asema sosiaalisen parantamisen toimintalinjalla oli

muiden toimintalinjojen rinnalla? Näitä kysymyksiä tarkastellaan seuraavaksi laatimalla

projekteista typologioita projektien keskeisten erojen ja yhtäläisyyksien perusteella ja

kyselyaineistojen pohjalta. (Sosiaalitoimen... 2000; ARA 1999.) Pohjana ovat niin muodoin

projektitoimijoiden käsitykset ja tiedot.

Päätelmät perustuvat tutkimuksen kyselyaineistoihin, ja vain harvassa hankkeessa vastaajana ja

projektin yhdyshenkilönä asuntorahastoon päin oli henkilö, joka työskenteli itse vakituisesti

sosiaalitoimessa. Aineisto heijastaa projektien yhdyshenkilöiden moninaisia hallinnollisia

lähtökohtia lähiöuudistuksen kulusta eikä sosiaalisektorin omia käsityksiä projekteista ja sosiaalisen

parantamisen osasta niissä.

Projektit tyypitellään tässä luvussa kyselyaineiston pohjalta kolmen toimintalinjan ryhmiin kuntien

sosiaalitoimen saaman osan perusteella: sosiaalitoimen selvän osallisuuden projekteiksi,

hankejohtoisten ja sosiaalitoimen kanssa yhteistyötä tehneiksi sekä muiksi sellaisiksi projekteiksi,

joissa fyysisen parantamisen ja kaupunkipoliitiikan toimintalinjat hallitsivat ja joissa

sosiaalitoimella ei ollut osaa toimeenpanossa. Tyypittelyyn vaikuttaa lisäksi se, millainen suhde

toiminnallis-sosiaalisella kehittämislinjalla oli kussakin projektissa muihin lähiöuudistuksen

toimintalinjoihin, osin projektien tavoitteenasetteluihinkin.

7.1 Sosiaalitoimen osallisuus

Lähiöuudistuksen vuodet olivat kuntien sosiaalitoimessa laman jälkeisiä aikoja. Työntekijöiden

määrä ei lisääntynyt kunnissa, mutta esimerkiksi toimeentulotukea saaneiden talouksien määrä

kasvoi vuosina 1990-1996 lähes kaksinkertaiseksi, 181 600:sta 349 600:aan kotitalouteen, menot

1,3 miljardista markasta 3,1 miljardiin markkaan. Asiakkaita on yhtä kuntien sosiaalityöntekijää

kohti keskimäärin 1700. (Jaakko Ellisaari 23. 2. 2001.)

Sosiaalitoimella oli selvä paikka hankkeiden virallisissa johto-organisaatioissa. Kuntien

sosiaaliviranomaiset olivat niissä varteenotettavia paikallisia toimijoita, samaan tapaan kuin

asuntoviranomaiset. Toiseksi sosiaalitoimella oli projekteissa tietyissä asioissa vastuunkantajan osa,

etenkin asukastupien taikka aluetyöntekijän rahoittajana tai työllisyysvarojen välittäjänä

projekteille.

Sosiaalitoimen osallisuutta kuvaa myös se, että projektien tehtäväaloista kolmanneksi yleisin ryhmä

oli "sosiaalityö". Melkein kaikki sen luokan maininnat tarkoittivat "sosiaalityöntekijää".

(Sosiaalitoimen... 2000; ARA 1999.)

Sosiaalitoimen vaikutus näkyy niin ikään siinä yhteisyydessä, joka valtakunnallisessa katsannossa

vallitsi sosiaalityön ammattilaisten ja projektien keskeisten toimijoiden tavassa ymmärtää

73

sosiaalisen parantamisen tarpeita projektialueilla. Leimallista oli erityinen vastavuoroisuus: yhtäältä

kuntien sosiaaliviranomaiset ja/tai yksittäiset työntekijät saattoivat määrätietoisesti tukea

asukastoimintaa ja huolehtia sen edellytyksistä, ja joidenkin projektien ydintoimijat tukivat kunnan

sosiaalitoimen perustehtäviä. Esimerkiksi Riihimäen Peltotuvalla asukasyhdyshenkilö etsi

isännöintitoimistossa asukkaita, jotka eivät olleet sosiaali- ja terveyspalvelujen piirissä, mutta

olisivat niitä tarvinneet. (Sosiaalitoimen... 2000, kys. 6.)

On ilmeistä, että juuri sosiaalialalta saadut ajankohtaiset kehittämisajatukset ja pyrkimys parantaa

asukkaiden mahdollisuuksia selvitä etenkin työttömyydestä ja syrjäytymisen uhasta kantoivat

lähiöuudistusta muutamissa projekteissa: Lippuniemen, Pupuhuhdan, Jampan ja Nummen

projekteissa. Sosiaalityöntekijä tai sosiaalitoimi oli niissä tärkeä toimija, Ounasrinteellä puolestaan

etenkin alueellisen työllistämisen ajajana (vrt. Matinlassi 2000). Näiden projektien vetäjät eivät

olleet vain paikallisia vaikuttajia, vaan heidän toimintansa merkitsi myös sosiaalityön

yhdyskuntaotteen kehittämistä. Sitä myötä projektit tulivat tunnetuiksi myös valtakunnallisessa

julkisuudessa.

Helsingin neljä projektia olivat niin ikään omanlaisiaan lähiöuudistuksen toteuttajia, mutta eivät

erityisiä suhteessa sosiaalitoimen osallisuuteen. Projekteille oli kuitenkin yhteistä tietty sosiaalisen

parantamisen pyrkimys, asukkaiden voimavaraistamisen ajatus. Näitä projekteja selostavien

raporttien perusteella näyttää siltä, että ilmeisemmin kuin muun maan hankkeissa Pihlajiston,

Kontulan, Myllypuron ja Vanhan Vuosaaren hankkeiden toimeenpanoa ohjasi ajatus lähiöistä

kulttuurisina toimintakenttinä (vrt. Bäcklund & Schulman 2000). Lähiöt merkitsivät helsinkiläisessä

projekti-ideologiassa yhtäältä sellaisia toiminnan paikkoja, jotka asukkaiden on mahdollista ja

oikeuskin ottaa haltuunsa – myös elämänympäristöjä ja -tapoja uudistavalla tavalla. Pyrkimykseen

edistää asukkaiden arkielämän sujumista liittyi pyrkimys turvata asukkaille monipuolisia,

elämyksellisiäkin toimintamahdollisuuksia – esimerkiksi lähiötaiteilijan tai lähiöliikuttajan työn

avulla. Helsinkiläisten toimintalinjaan kuului niin ollen sosiaalis-kulttuurisesti integroiva viritys.

Vaikuttaa siltä, että käsitys asukkuudesta oli näissä projekteissa eritellympi kuin yleensä

lähiöuudistuksessa; esimerkiksi maahanmuuttajat otettiin huomioon yhtenä tärkeänä näkökohtana.

Sosiaalis-kulttuurisen uudistamisen pyrkimykset ovat ehkä selvempiä Pihlajistossa kuin muualla.

Alueella tehtiin kehitystyötä samantapaisista lähtökohdista jo ennen lähiöuudistushanketta.

Retoriikka ei vastuullista asukkaita oman lähiönsä tulevaisuudesta näissä Helsingin hankkeissa yhtä

ilmeisellä tavalla kuin monissa muissa projekteissa.

Kulttuurinen ja samalla asukkaita valtaistava viritys oli Sampolan projektissa, etenkin ns. Inno-

alaprojektin ansiosta. Siinä pyrittiin ns. työotekokeilun ja koulutuksen keinoin aktivoimaan alueen

asukkaita ja mahdollisuuksien mukaan työllistämään työttömiä. Toiminta tapahtui kulttuuriohjaajan

ja sosiaaliohjaajan voimin.

Hankkeilla oli valtaistamispyrkimyksiensä puolesta yhteistä kansainvälisestikin tunnetun

yhteisöteatteritoiminnan kanssa. Siitä on saatu Suomessa kokemusta Outokummussa, Karkkilassa ja

Helsingin ammattikorkeakoulun työssä Vanhassakaupungissa. Näihin hankkeisiin tuli

projektirahoitusta myös Euroopan unionin kehittämisvaroista.

7.1.1 Strategiset toimijat uudessa ajassa

Sosiaalisen parantamisen näkökulma ei ole Suomessa vain sosiaalialan ammattilaisten asia.

Ensinnäkin julkisilla sosiaalipalveluilla on kannatusta ja tarvitsijoita suomalaisten enemmistön

74

keskuudessa nykyäänkin, siis myös hyvinvointivaltion lamanaikaisten purkamisvaiheiden jälkeen.

Toiseksi ehkäisevän sosiaalisen parantamisen näkökulma kuuluu jo vanhastaan, kansalliselta

pohjalta ja aina 100 vuoden ajalta suomalaiseen yhteiskunnalliseen keskusteluun ja

reformiohjelmiin. Vuoden 1981 sosiaalihuoltolaissa oli pyrkimyksenä soveltaa ennaltaehkäisevää

näkökulmaa koordinoidusti, tavallaan luoda läpäisyperiaate kuntaorganisaatioiden eri

toimintasektorien työhön. Ehkäisevää sosiaalipolitiikkaa ei kehitetty kuitenkaan näkyväksi

sosiaalipoliittiseksi toiminnaksi. Kolmanneksi: 1990-luvulla ehkäisevästä sosiaalipolitiikasta tuli

uudenlainen suomalaisen politiikan työväline. Se sai erityisen toimintastrategian osan Ahon

hallituksessa. (Rauhala 1998, 96, 97.)

Tavallisten kuntalaisten osallisuudella on normatiivinen pohja 1980-luvun suomalaisessa

sosiaalilainsäädännössä. Eduskunnan sosiaalivaliokunnan mietinnön mukaan sosiaalilautakuntien

tehtävänä on tukea ja edistää kunnan asukkaiden pyrkimyksiä ehkäistä ja korjata sosiaalisia

epäkohtia omaehtoisesti. Lautakunnan tehtävänä on toimia siinä laaja-alaisesti yhteistyössä

kuntalaisten kanssa. (Rauhala 1998, 96.)

Se kuinka "vieraan alan ihminen" voi hallita sosiaalisen parantamisen terminologiaa, käy ilmi siitä,

kuinka läänintaiteilija Noora Männistö perusteli Sampolan Inno-alaprojektin ohjelmassa sosiaalis-

kulttuurisen kehittämisen tarpeellisuutta alueella. Ohjelmassa oli kyse alueen asukkaiden

voimavaraistamisesta, joka tapahtuisi kulttuuris-sosiaalis-pedagogisista lähtökohdista:

"[Uuden projektin] [t]oiminnan sisältö perustuu näkemykseen, että ehkäisevän sosiaalipolitiikan ei

tarvitse olla avoimen sosiaalipoliittista ollakseen sosiaalipoliittista työtä. Alueen asukkaille ja

heidän kanssaan järjestetään erilaisia toiminnallisia ja kulttuurisia virikkeitä ja yhteisöllisiä

tapahtumia, joiden avulla etsitään toiminnallisia vuorovaikutussuhteita toisaalta alueen asukkaiden

kesken ja toisaalta alueen asukkaiden ja aluetyöntekijöiden välille.

Em. yhteyksissä valmistellaan pohjaa toimintakokeilulle: Syntyvissä kontakteissa alueen

asukkaiden kanssa kartoitetaan heidän valmiuksiaan, taitojaan ja toiveitaan työllistymisestä ja

pohditaan heidän kanssaan mahdollisuuksia toteuttaa niitä." (Männistö 25. 10. 1998.)

SOFY-kokemusta oli varsinkin arkkitehdeilla, ja sen väen parissa syntyi kahdenkymmenen vuoden

aikana uusi alueellisista lähtökohdista toimiva aluearkkitehtien asiantuntijakunta. Niinpä eräs

arkkitehti kirjoitti tehneensä "jo pitkään sosiaalityötä". 1980-luvun oloista erottaa nykyisen

projektielämän se, että monissa hankkeissa oli tietoinen kytkentä tutkijakuntaan, tiedonhankintaan.

Lippuniemessä kehittämissuunnitelman pohjaselvityksenä oli aluetta koskevat kaksi

sosiaalitieteiden laitoksen tutkimusta Kuopion yliopistosta. Niin ikään uuden tiedon hankinnalla ja

käytöllä muutosprosesseista oli ilmeisen selvä sija Ounasvaaralla, Rantakylässä, Pupuhuhdassa ja

Nummessa.

Kuinka sitten sosiaalisen parantamisen näkökulma sai sijaa lähiöuudistuksen paikallisten

vaikutusten kannalta keskeisessä ytimessä, projektikuntien keskushallinnossa? Tutkimusaineiston

perusteella näyttää siltä, että projektityöntekijöiden ja kunnan keskusjohdon välillä ei ollut yleensä

likeistä yhteyttä. Kuitenkin lähiöuudistuksen vaikutusmahdollisuuksille on ratkaisevaa, millaiseen

paikalliseen uudistamiseen ja millaisiin yhteistyösuhteisiin kuntien keskusjohto suuntautuu. Erot

lähiöiden elinolosuhteissa voivat osaltaan siis heijastaa myös niitä eroja, joita vallitsee

kuntaorganisaation toimintaresursseissa, erityisesti korkeimpien virkamiesten valmiudessa ja

kyvyissä huolehtia sosiaalisen kehittämisen tehtävistä. Kyse on eroista, joita

75

kaupunkiorganisaatioiden välillä on tavoissa ymmärtää hallinnan haasteet eikä niinkään

muodollisista, valtionhallinnon taikka EU:n määrittämistä tehtävistä.

Tutkimusaineisto ei suo mahdollisuuksia eritellä projektityön organisointitapoja, saati esittää

päätelmiä sen vaikutuksesta lähiöuudistuksen tuloksiin. Selvää kuitenkin on, että etäisyys vallitsi

useimmissa tapauksissa projektin jokapäiväisen työn ja kuntien keskushallinnon välillä.

Toiminnallis-sosiaalisen kehittämisen rahoitus oli sirpaleista ja sattumanvaraista, usein projektien

vetäjien aktiivisuuden ja voimien varassa. Toiminnallis-sosiaalisella parantamisella oli epäselvä

asema lähiöuudistuksen toimeenpanoa koskeneessa päätöksenteossa. Uutta tutkimusta tarvitaan sen

selvittämiseksi, millaisten prosessien tuloksena työnjako määräytyi projektiväen ja keskushallinnon

välillä yksittäisissä projekteissa.

Projekteissa oli ilmeisesti vaikeuksia suunnata lähiöuudistusta konkreettisten, paikallisten tarpeiden

pohjalta mm. siksi, ettei ollut helppo päästä yksimielisyyteen siitä, mitä tarvittiin. Helsingin

projektien arvioijat huomauttavat, että tavoitteet olivat ylimitoitettuja ja lausuttuja liian yleisellä

tasolla suhteessa siihen, miten moniaineksisia sosiaalisen syrjäytymisen ja työttömyyden

kysymykset ovat ja miten selvästi ne ovat projektin ja lähiöalueen asukkaiden

vaikutusmahdollisuuksien ulkopuolisten voimien varassa. (Karisto & Karjalainen 2000, 164.)

Kunnallishallinto onkin ristiriitaisessa asemassa: kunnat ovat hallinnollisina alueina yhtä aikaa

paikallisten, yhdyskuntien sisäisten tarpeiden paikkoja ja ongelmakenttiä, mutta samalla niiden

asukkaat ja organisaatiot kohtaavat hallinnollisten rajojen ulkopuolelta tulevia, ei-paikallisia

muutospaineita. Asetelma oli samantapainen kansalliseen integraatioon rakentaneen

hyvinvointivaltion vuosina, mutta yhdyskuntien ulkoiset riippuvuudet ovat kuitenkin nyt 2000 -

luvun ensi vuosina suurempi riskien lähde kuin ennen.

Uusi tilanne vaatii uudenlaista, paikallista hallintaa, ja sen elementtejä on muotoutunutkin. Kuntien

liikkumavara suhteessa valtion keskushallintoon on huomattavasti kasvanut. Euroopan

integroituminen vahvistaa alueellistumista ja saattaa talousalueet keskenään kilpailusuhteisiin ja

toisaalta verkostoitumaan. Paikalliset julkisen hallinnon virkamiehet, kunnallisjohto varsinkin, ovat

kaiken tämän keskellä strategisia vaikuttajia kansalaisten elämänehtojen kannalta.

Kaupunkien hallinnossa työskentelevät johtavat virkamiehet ovat eräänlaisia "urbaaneja

managereja". Brittisosiologi Raymond Pahl väitti hyvinvointivaltio-ohjelmien 1970-luvulla, että

kehittyneissä yhteiskunnissa paikallisia, mutta ihmisten elinolosuhteiden kannalta ratkaisevia

resursseja jaetaan nimenomaan managerien välisen neuvottelujärjestelmän välityksellä. Managerit

ja organisoituminen ovat tässä teoreettisessa ajattelussa yhteiskuntien pysyviä

rakenneominaisuuksia. Erityiset toimijat, agentit, perimmiltään valvovat ja jakavat resursseja.

Agentit tekevät sen organisaatioissa – niin myös että organisaatioiden välillä ja sisällä syntyy ja

vaikuttaa ristiriitoja. Näiden agenttien toiminnan tutkiminen on ratkaisevaa yhteiskunnallisessa

selittämisessä.

1970-luvun tilanteessa juuri julkisen paikallishallinnon johtajat jakoivat hyvinvointiresursseja

asukkaille. (Pahl 1979, 43.) Niissä oloissa oli tärkeää kysyä urbaanin managerialismin

perspektiivistä, kuka jos kukaan valvoo laajaa resurssijärjestelmää, kuinka valvojat ehkä pyrkivät

ohjaamaan sitä ja kenen hyödyksi. Miten managerit sekoittavat niitä paineita ja odotuksia, joita

tulee ylhäältä niiden vaatimusten ja toiveiden kanssa, mitkä tulevat alhaalta? (Vrt. Pahl 1975;

Saunders 1986, 120, 135.) 2000-luvun alkuvuosien Suomessa näitä tärkeitä, resursseja kehittäviä

agentteja ovat kaupunkien hallintovirkamiehet.

Valtion asuntorahaston raporttiluonnos sanoo saman asian näin:

76

"Kuntien tulosvastuullisessa sektoriorganisaatiossa tärkeäksi muodostunee se, mitkä ovat kunnan

johtohenkilöiden ja johtavien toimielinten (kh, kj) käsitykset lähtökohtaisen, alueellisen

toimintatavan ja yhteistyön merkityksestä kuntalaisten hyvinvoinnin edistämisessä myös

tulevaisuudessa" (Valtion asuntorahasto 2000, 20)

Suomalaisten kunnallismanagerien suuntautumisesta nykyisessä yhteiskunnallisessa tilanteessa voi

tehdä johtopäätöksiä melko tuoreen, vuosina 1993-1996 toimineen, ehkäisevän sosiaalipolitiikan

kuntaprojektia koskevan tutkimuksen perusteella (Lehtinen & Valtonen 1997). Hannu Valtosen

kartoituksessa (emt., 105-107.) kuntien johtavien luot-tamus- ja virkamiesten käsityksistä talouden,

sosiaalisen ja sosiaalipolitiikan suhteista haastatellut tekivät selvän eron faktoja merkitsevän

talouden ja tunteiden alueelle kuu-luvan ja "sosiaalisen" välille. "Sosiaalipolitiikka ja ehkäisevä

sosiaalipolitiikka ovat taloudesta puhuttaessa epäselvä ja hahmottumaton alue."

Talouteen liittyvät päätökset oletetaan välttämättömyyksiksi taikka itsestäänselvyyksiksi. Edelleen:

toiminta on legitiimiä, silloin kun se on välttämätöntä. Kuntien johtajien mielestä talouden remontti

on tuonut merkittäviä seurauksia kuntien palvelutuotantoon. Toisaalta millään sosiaalitoimeen

liittyvällä ei perustella taloudessa tehtyjä päätöksiä. Kukaan haastatelluista ei tunnustanut olevansa

tietämätön taloudesta, mutta sosiaalipalvelujen kohdalla he asettuivat päätöksenteon ulkopuolella

olevan kansalaisen osaan. Sosiaaliset ongelmat ovat haastatelluille työttömyyttä ja rahapulaa,

kunnan kannalta käyntejä toimeentuloluukulla. Selostetun tutkimuksen vastaajat eivät näytä

käsittelevän näitä ongelmia sen enempää kuin lähiöuudistusprojektien kyselyn vastaajatkaan

epäkohtina, jotka vaativat ammatillista asiantuntemusta. Vastaajat eivät käsittele myöskään työl-

listämispyrkimyksiä. (Lehtinen & Valtonen 1997, 105-107.)

Taloudella ei ole selvää sijaa sosiaalipoliittisessa toiminnassa. Kun kunnissa kehiteltiin erityisiä

ehkäisevän sosiaalipolitiikan toimenpideohjelmia ja tilanteenkartoituksia valtakunnallisen ohjelman

pohjalta, niissäkään ei taloudella ollut selvää asemaa, ja vaikutuskanavat olivat sosiaalipoliittisessa

toiminnassa muita kuin taloudellisia. Kunnallisjohdon mielestä kunnan omilla toimilla ei ole

sosiaalisia seurauksia, supistuksista ei ole seurauksia kuntalaisten elämään. (Lehtinen & Valtonen

1997, 105-107.) Projekteissa taas juuri seurausvaikutukset ovat kunnallisen ehkäisevän

sosiaalipolitiikan dokumenteissa keskeisiä asioita.

Kunnallisen hallintokulttuurin kuvattuun luonteeseen sopii paikallista lähiöuudistusta koskeva tulos,

jonka mukaan kunnalliset tavoiteasiakirjat, projektien kehittämissuunnitelmat, eivät yleensä

määritelleet sosiaalitoimelle erityistä vastuualuetta projekteissa. Joissakin suunnitelmissa,

Virkkalassa ja Lippuniemessä, oli tavoitteena avata sosiaalitoimen vastaanotto alueelle. Joissakin

korostettiin juuri sosiaalitoimen merkitystä viranomaisten ja asukkaiden yhteistyössä, mutta muuten

hallinnonalaa käsiteltiin suunnitelmissa vähän. Sosiaalitoimi sai osan alueilla, joilla tiedettiin olevan

suuri työttömyys tai muita sosiaalisia ongelmia. Kuitenkaan työttömyyteen vaikuttaminen ei ollut

keskeisessä asemassa Liipolan kehittämisohjelmassa, vaikka työttömiä oli alueella 47 prosenttia –

Lippuniemen suunnitelmassa kylläkin, vaikka siellä oli työttömien osuus puolet pienempi.

(Pyykkönen 2001, lk 5.3.)

7.1.2 Sosiaalisen parantamisen toimintalinja

Sosiaalisen parantamisen asemaa tarkastellaan seuraavassa rakentamalla typologioita projektien

perustelujen ja toimintamuotoja koskevien tietojen pohjalta. Projektien ryhmittely tyyppiluokkiinsa

perustuu päätelmiin lähiöuudistusohjelmien rationaliteeteista, toisin sanoen sellaisista asioista,

77

joiden kautta lähiöuudistus saattoi ylimalkaan vaikuttaa ja saada aikaan tuloksia: kysymyksistä,

minkä hyväksi, kenen asiana ja millaisin muodoin lähiöuudistusta toteutettiin paikallisissa

hankkeessa. (Vrt. Rose & Miller 1992, 183-184; Miller & Rose 1990, 169; Gordon 1991, 3.)

Keskeisin kriteeri tyypittelyssä oli lähiöuudistuksen tekijöitä, vastuunkantajia ja osallisia sivuava

kysymys, miten kiinteän yhteistyön osapuoli sosiaalitoimi oli projekteissa, millaisista tehtävistä se

huolehti ja miten aktiivisesti. Lähteenä ovat vastaukset kysymyksiin

4 "Millainen osuus kaupunkinne/kuntanne sosiaalitoimella oli projektityössä? Millaisiin asioihin

sosiaalitoimi keskittyi projektiin osallistuessaan ja miksi?"

ja

7 "Miten mahdolliset, projektilähiössä toimineet sosiaalityön palvelupisteet työntekijöineen

suhtautuivat projektitoimintaan? Millaista yhteistoimintaa ehkä syntyi?" (Sosiaalitoimen... 2000.)

Toisena kriteerinä olivat tiedot niistä lähiöuudistusohjelman toimintamuodoista, käytännöistä ja

työtavoista, joita sovellettiin projekteissa: projektissa syntyneistä pysyvistä toimintamuodoista

(kysymyksen 1 vastausten pohjalta), asukastupien asemasta projekteissa (kysymys 8), lähiöön ehkä

syntyneistä uusista toimintamuodoista ja palveluista (kysymys 5), projektin mahdollisesta tuesta

sosiaalityölle (kysymys 612) ja siitä mitkä asiat olivat ajankohtaisia vastaushetkellä projektissa

(kysymys 9). Kolmanneksi kulloisenkin projektin paikka ryhmityksessä ratkesi sen päättelyn

perusteella, joka koski sosiaalisen parantamisen ja ehkäisevän sosiaalityön tehtävien sijaa projektien

tavoitteistossa ja vastaajien kuvaamassa jokapäiväisessä projektityössä. Lisäksi sijoittumiseen

vaikutti asukkaiden muuttotarpeisiin liittyvän sosiaalisen kontrollin asema projektityössä.

Vastaajan ilmaisema huoli kaupungin tai alueen imagosta vähensi projektin todennäköisyyttä tulla

tyypitellyksi aktiivisten ryhmään. Vastauksista saattoi tulkita löytyvän viitteitä tutkimuksen alussa

kuvatuista sosiaalisen parantamisen toimintalinjatyypistä b "alueellisen kehittämisvastuuntunnon

herättäminen", mutta se on projektien sijoittumisen kannalta ambivalentti kriteeri. Asukasyhteistyön

korostaminen menetelmänä ja päämääränä sinänsä ei lisännyt A-tyypityksen todennäköisyyttä.

Projektit sijoittuivat tyyppiluokkiin suhteellisen tasaisesti.

12 Kysymys 6: Millä tavoin ja missä asioissa projektityö mahdollisesti tuki kaupunkinne/ kuntanne
sosiaalityötä?

78

Kuva 8. Kuntien sosiaalitoimen osallisuus lähiöprojekteissa, osallisuustyyppien suhteelliset osuudet

kaikista 50 lähiöuudistusprojektista. (A= 14 projektia, B= 13 projektia, C= 13 projektia, D= 2

projektia, E=8 projektia.) (Vrt. liite 7; sosiaalitoimen... 2000.)

AKTIIVISUUSLUOKAT

A. Sosiaalitoimen panos merkittävä 28%

B. Hankeorganisaatiojohtoiset projektit 26%

C. Sosiaalitoimen osuus vähäinen 26%

D. Ei tietoa 4%

E. Ei vastausta kyselyyn 16%

Ryhmään A "Sosiaalitoimen panos merkittävä" kuuluvissa projekteissa työskenteli ensinnäkin

jalkautettuja sosiaalityöntekijöitä 10 projektissa – valtaosassa ryhmään luokitetuista 14 projektista.

Toiseksi sosiaalitoimi osallistui juuri tämän luokan projekteissa jollain muotoa projektin

rahoittamiseen. Kontulassa työskentelivät lähiötyöntekijä ja perhetyöntekijä sosiaalitoimen varoilla,

Myllypurossa ja Vanhassa Vuosaaressa perhetyöntekijä sosiaalitoimen työllistämistukikiintiön

turvin, lisäksi Myllypurossa myös lähiötyöntekijä. Lippuniemessä yksi sosiaalityöntekijä

vapautettiin alueellisen, ennaltaehkäisevän työn organisoimiseen. Pihlavassa sosiaalitoimi vastasi

mm. asukastyöntekijän työnohjauksesta. Lisäksi sosiaalitoimi osallistui lähipoliisitoimintaan ja

kokosi verkoston nuorisotoimintaan lähiössä. (Sosiaalitoimen... 2000; ARA 1999.)

Asukastilat olivat ryhmässä monen kunnan aktiivisen sosiaalitoimen vastuulla: Peltosaaressa,

vuodesta 2000 lähtien Pihlajistossa, Kaukopäässä, ja siellä varsinaisen asukastoiminnan rahoitus

tuli niin ikään sosiaalitoimelta. Linnavuoressa projektin vetäjänä oli välillä alueen sosiaalityöntekijä

ja hän toimi projektin johtoryhmän sihteerinä. Nummessa sosiaalitoimi oli voimakkaasti mukana

kaikessa suunnittelussa. Jampassa sosiaalitoimi alkoi projektin kuluessa osallistua yhä enemmän

erityisprojekteihin, ja pitkäaikaistyöttömien työllistämisessä sektorilla oli vahva osa.

Tyypin B projekteissa oli projektin työntekijöillä usein selvä pyrkimys kehittää sosiaalisen

parantamisen toimintalinjaa, mutta resurssit puuttuivat. Selityksensä se saa sosiaalitoimessa

vallinneesta tilanteesta. Koko maassa on vain muutama sata virkaa sektorilla muissa kuin käytännön

asiakastehtävissä (Jaakko Ellisaari 23. 2. 2001).

Toisaalta B-tyypin projekteissa korostuivat asukasyhteistyö ja alueellinen verkostoituminen ainakin

arvoina, ellei toimintaperiaatteina – näin Haapaniemessä, Virkkalassa, Hovirinnassa, Jyrängössä.

Vastaaja piti asukastupaa keskeisenä toimintamuotona Rajakylässä. Ristinummessa toimi

79

asukastuvalla sekä tekninen neuvoja että sosiaalityöntekijä, ja tämä toimi asukastuvalla ohjaajana.

Projekti osoittaakin tyypityksen suhteellisuuden. Ristinummen työllä oli yhteistä A-tyypin

projektien kanssa, mutta vastaaja ei esitä projektin tuloksiksi kysymyksessä 5 sosiaalisen

parantamiseen liittyviä toimintamuotoja eikä palveluja.

Sinisaaressa painopiste oli asukasaktiivisuuden lisäämisessä, ja sosiaalitoimi oli mukana tilapäiseksi

jääneen asukastupatoiminnan käynnistämisessä: kustansi tilat ja työntekijän. Skinnarilassa

sosiaalityöntekijät toimivat lähiötuvalta käsin, mutta osallisuus kärsi sektorin resurssipulasta.

Pyrkimyksenä on ollut luoda ennaltaehkäisevää sosiaalista toimintaa ja poikkihallinnollista

yhteistyötä. Sosiaalitoimi huolehti paluumuuttajien kotouttamisesta sekä syrjäytymisuhkien

torjunnasta, ja nämä vastuualueet olivat sektorille aivan uusia.

Sosiaalitoimen riittämättömät resurssit rajoittivat osallistumista Tuppuralassa. Nuorisotalon käyttö

monipuolistui projektin ansiosta. Pyrkimys oli kehittää asukkaiden verkostoja näiden selviytymisen

tukemiseksi. Lausteella sosiaalitoimella oli sektoriasiantuntijan rooli: korosti erityisesti perheiden ja

vanhemmuuden tukemista sekä alueen monikulttuurisuuden huomioonottamista. Projektissa

syntyivät pysyviksi toimintamuodoiksi aluetyöryhmä, aluetyöntekijä ja lähiötupa, verkostotyö

laajeni.

Killassa sosiaalitoimi oli mukana projektin hallinnossa ja kiinnitti huomiota "asumista helpottaviin

asioihin, kodinhoitajien työn koordinointiin tukipisteen avulla, toiminnan järkevöittämiseen ja

kustannussäästöön". Näyttää siltä, että sosiaalitoimi toteutti hankkeessa lähinnä sektoriviranomaisen

rutiininomaista roolia. Projektin työssä korostui asukastilan, Kiltatuvan toiminta, ja asukastoiminta

oli vastaajan mukaan muutenkin kohtuullisen vireätä. Juhannussaaren projektissa sosiaalijohtaja oli

projektin johtoelimissä mukana. Muuten projektin työ tarjosi asukastuvan toiminnassa

kokoontumispaikan alueen laajalle vanhusväestölle ja tuki vastaajan mukaan Tornion kaupungin so-

siaalityötä avopalveluiden kehittämisessä ja niiden saatavuuden lisäämisessä.

Tyyppiin C luokitetut lähiöprojektit poikkesivat huomattavasti toisistaan. Yhtäältä olivat

asukaskeskeiset, asukasosallisuutta korjausrakentamisessa kehitelleet projektit, toisaalta

verkostoyhteistyötä luoneet hankkeet ja lähiön kaupunkipoliittista ja asuntomarkkina-asemaa

kohentaneet hankkeet.

Asukasosallisuutta kehitteli korjausrakentamisessa Länsi-Koskelan ja Kukkarokiven projekti, jossa

arkkitehdeilla oli vahva sija. Soidinsuon-Laajankankaan projektissa pyrittiin kohentamaan alueen

mainetta asuinpaikkana, myös asukkaita valikoimalla. Projekti toteutettiin viranhaltijoiden oman

toimen ohella, mutta lisäksi oli kahtena kesänä arkkitehtiopiskelijoita harjoittelijoina Oulun

yliopiston lähiökurssilta. Koivukylässä-Havukoskella sosiaalisen parantamisen tehtävistä

huolehtivat erityinen Urban-projekti sekä osallisuushanke. Lähiöprojekti näyttää keskittyneen

sosiaalisen järjestyksen valvontaan ns. töhryprojektissa ja hissien rakentamiseen. Vuorelan

projektissa kohennettiin asuinympäristöä eikä muita tavoitteita ollut. Kaukajärven ja Pohjois-

Hervannan projekteissa kehiteltiin verkostomuotoista aluetyötä, ja suhteet sosiaalitoimeen olivat

ainakin työn alkuvaiheessa ristiriitaiset. Kaukajärvellä toimivat nimenomaan lähiöprojektiin

liittyvät alaprojektit turvallisuusohjelma ja rikoksentorjuntastrategia, lisäksi siellä toimi erillinen

YVA-projekti. Hervannassa toimi niin ikään lähiöuudistuksen rinnalla verkostoitumisen

edistämisessä osallisuusprojekti sekä toteutettiin turvallisuusohjelmaa. Kankaanpään hanke rakensi

asukastoimintakeskuksen. Kaupungissa oli ennestään kokemusta ehkäisevän sosiaalipolitiikan

kuntaprojektista.

80

Eroja ja yhtäläisyyksiä

Keskeisin ero lähiöuudistuksen kolmen projektityypin välillä kulki yhtäältä vailla sosiaalitoimen

osallisuutta työskennelleiden 13 projektin ja 27 sellaisen projektin välillä, joissa kuntien

sosiaalitoimi oli selvästi aktiivinen tai ainakin jollain tavalla otti osaa hankkeeseen – tyypin C

hankkeiden ja tyyppien A ja B hankkeiden välillä. Useammassa kuin joka toisessa projektissa

kunnan sosiaalitoimi teki ainakin jossain määrin yhteistyötä lähiöuudistusprojektin vastuullisten

toimijoiden kanssa, mutta C-luokan hankkeissa ei. Tämä on tärkeä jako, jonka avulla voi syventää

kuvaa paikallisesta lähiöuudistuksesta ja sen ehdoista. Tässä se tehdään tarkastelemalla sitä, millä

tavalla projektityypitys liittyy muihin eroihin ja yhtäläisyyksiin.

Ensinnäkin: voi päätellä, että aktiivisen sosiaalitoimen projekteissa oli suhteellisesti

monipuolisempi työnjako kuin muuntyyppisissä. Projektien tehtävänimikkeitä koskevista

maininnoista vajaa puolet oli peräisin A-tyypin projektivastauksista, B-tyypin vastauksissa vastaava

osuus oli noin viidesosa ja C-tyypin projektivastauksissa niin ikään viidesosa. (Sosiaalitoimen

2000; ARA 1999.)

Toiseksi: useammissa A-tyypin projekteissa oli työntekijöiden työsuhteet organisoitu vakaammin

kuin muissa projekteissa. Päätoimisten työntekijöiden varassa työskenteli 12 A-tyypin projektia

kaikista 14:sta, kun taas B-tyypin projekteissa työskenteli päätoimisten varassa 2 hanketta kaikista

13:sta. C-tyypin projekteissa oli päätoimisten varaan organisoituja enemmän, 6 kaikista 13

projektista. (Vrt. liite 8; sosiaalitoimen 2000; ARA 1999.)

Kolmanneksi: asukkaiden valikointi oli yleisempää aktiivisen ryhmän projekteissa kuin muissa: 13

projektissa kaikista 15:sta. Osuus oli vajaa 40 prosenttia, B-tyypin, eli hankejohtoisissa 25

prosenttia ja C-ryhmässä 14 prosenttia. (Sosiaalitoimen... 2000, kys. 1.)

Neljänneksi: asukastupatoiminta oli erityisen keskeinen aktiivisen sosiaalitoimen tyypin

projekteissa. Vain yhdessä projektissa se oli loppunut, siirtynyt lähialueelle. B-tyypin projekteissa

asukastupa toimi 9 projektissa ja 2 projektissa se oli loppunut kaikista 13:sta, C-tyypin projekteissa

kahdessa projektissa kaikista 13:sta – 4 projektin asukastila oli toisen toimijan hoidossa kuin

lähiöuudistusprojektin, 6 projektissa toiminta oli loppunut. (Liite 9; sosiaalitoimen... 2000.)

Viidenneksi: tyypityksellä oli selvä yhteys sosiaalisen parantamisen toimintalinjan asemaan 33

projektin tavoitteenasettelussa näiden projektien kehittämissuunnitelma-asiakirjojen perusteella (ks.

taulukko 3; Pyykkönen 2001, lk 6). Tällaisista, kehittämissuunnitelman laatineista ja A-tyyppiin

toimintansa perusteella luokitelluista projekteista kuului kaikkiaan 12 projektia eli 92 prosenttia

sellaisiin hankkeisiin, joiden tavoitteistoissa oli sosiaalisen parantamisen pyrkimys joko vahvasti tai

joka tapauksessa selvästi mukana. Sen sijaan vastaavia projekteja oli B-tyypin ryhmässä

huomattavasti vähemmän, kuusi aineistoon kuuluneista tyypin 11 projektista, 54,5 prosenttia.

Sosiaalinen parantaminen ei kuulunut lainkaan tarkastelussa mukana olleista C-tyypin 6 projektista

5:n tavoitteisiin.

Toimintavaiheen perusteella C-tyypiksi luetuista projekteista kaksi keskittyi tavoitteissaan tekniseen

parantamiseen – Soidinsuon-Laajankankaan ja Reimankallion projektit, niin myös B-tyypin projekti

Hovirinnassa. Joukkoon kuuluu myös C-tyyppiin luettava Matinkylän-Olarin projekti.

81

Taulukko 3. Lähiöuudistusprojektien aktiivisuustyypit A-F suhteessa siihen, miten sosiaalisen

parantamisen tavoite on mukana paikallisten lähiöuudistusprojektien kehittämissuunnitelma-

asiakirjojen tavoitteenasettelussa. (N=33, kehittämissuunnitelma-aineiston projektit; numerot

hakasulkujen sisällä viittaavat projektien koodinumeroihin, ks. liite 2.) (Sosiaalitoimen... 2000;

kuntien lähiöuudistusprojektien kehittämissuunnitelma-asiakirjat 1995-1999; Pyykkönen 2001, lk

6.)

SOSIAALISEN
PARANTAMISEN
TAVOITE
KEHITTÄMIS-
SUUNNITEL-
MISSA

A. Sosiaali-
toimen
panos
merkittävä

B. Hankeor-
ganisaa-
tiojohtoi-set
pro-jektit

C. Sosiaali-
toimen
osuus vä-
häinen

D. Ei tietoa E. Ei vas-
tausta ky-
selyyn

F.
YHTEEN-
SÄ

I Sosiaalisen
parantamisen
tavoite vahvasti
mukana

5 [8, 21, 33,

43, 46]
38,46%

2 [2, 17]
18,18%

- - 1 [1] 50% 8
24,24%

II Sosiaalisen
parantamisen
tavoite mukana

7 [4, 6, 14,

27, 28, 29,
48] 53,84%

4 [11, 15,

30, 35]
36,36%

1 [37]
16,66%

1 [45] 100% - 13
39,39%

III Sosiaalisen
parantamisen
tavoite vähäisesti
tai ei lainkaan
mukana

1 [49]
7,69%

5 [13, 34,

39, 20, 50]
45,45%

5 [10, 22,

23, 36, 38]
83,33%

- 1 [3] 50% 12
36,36%

YHTEENSÄ
kehittämis-
suunnitelman
laatineita
projekteja

13
39,39%
100

11
33,33%
100

6
18,18%
100

1
3,03%
100

2
6,06%
100

33
(100)
100

Kuudenneksi: Tyyppien välillä ei ollut selvää rajaa, vaan sosiaalisen parantamisen merkitys

projekteissa oli ennemminkin jatkumon muotoinen asia. Lähdeaineistosta löytyy tietoja siitä, että

vastaavia sosiaalisen parantamisen hankkeita kuin lähiöuudistuksessa oli menossa tai oli toteutettu

niilläkin alueilla, jotka tässä luokituksessa olivat tyyppiä C.

SOFY-hankkeita toteutettiin aikaisemmin Kankaanpäässä, Espoossa, Keravalla, Joensuussa ja

Mikkelissä. Neljästä lähiöuudistustutkimuksen piiriin kuuluvasta, ehkäisevän sosiaalipolitiikan

kuntaprojektin kohdekunnasta kahdessa, Hämeenlinnassa ja Jyväskylässä, sosiaalitoimi oli

lähiöuudistuksessa suhteellisen aktiivinen. Lisäksi luokituksen ulkopuolelle kyselyvastauksen

vajavuuksien tähden jäänyt Matinkylä on ollut sosiaalisen kehittämisen kohteena monella tavalla,

erityisin ehkäisevän sosiaalityön projektein, jotka toimivat vanhusten tai nuorten parissa (ks.

Söderlund & Kosama 1999, Matinkylän-Olarin loppuraportti). Alueella on myös kokemusta

yhteissuunnittelusta, SOFY-työstä. Kehittämistyön puolesta se on lähinnä C-tyyppiä.

Nyt tehdyn kartoituksen perusteella "muut projektit" olivat C-tyypin tärkeä työmuoto Tampereella

ja Vantaalla, myös Mukkulassa oli menossa projekti, syrjäytymiskehitystä ohjaamaan pyrkinyt,

asukkaiden aktivoimiseen ja asuinalueiden viihtyisyyden parantamiseen pyrkinyt hanke.

Kaksi asiaa oli keskeistä sosiaalitoimen osallisuudessa: vain ammattiväki ei ollut lähiöuudistuksessa

sosiaalisen parantamisen ajatuksen kantajia, ohjelman kehittelijöitä, vaan kentällä liikkui ja vaikutti

monenlaisten koulutustaustojen väkeä. Sosiaalisesta parantamisesta näkivät lähiöissä ja

82

kuntaorganisaatioissa huolta myös muut ryhmät kuin varsinaisen sosiaalialan ammattilaiset.

Lähiöparantamisen tai sosiaalisen parantamisen alueellisen toimintalinjan kantajaksi ei voi

kuitenkaan osoittaa ammatillisesti tai kansalaisliikkeenä yhtenäistä ryhmää. Aineistosta ei voi

päätellä, keiden asiaksi tuli projekteissa ja/tai kuntien hallinnossa toiminnallis-sosiaalisen

parantamisen tehtävien määrittely lähiöuudistuksessa, eikä pääteltävissä ole myöskään se, miten

sosiaalisen parantamisen kohteet olivat valikoituneet vaikuttamisen kohteiksi paikallisissa

hankkeissa.

Tutkimalla juuri vailla sosiaalitoimen osallisuutta toimineita projekteja onkin ilmeisesti mahdollista

olennaisella tavalla syventää kuvaa lähiöuudistusprojekteista ja niiden yhteyksistä laajempiin

paikallisiin ja ylipaikallisiin konteksteihin. Fyysisen parantamisen pyrkimykset ovat tässä ryhmässä

odotetusti selvät, mutta ne eivät yhdistä hankkeita mitenkään yksiselitteisesti. Projektien keskinäiset

erot eivät ole johdonmukaisessa suhteessa siihen, millainen on fyysisen parantamisen toimintalinjan

asema C-tyypin hankkeissa. Niitä ei esimerkiksi voisi kuvata vahvan fyysisen parantamisen

projektien ja siitä asteittain heikkenevän fyysisen parantamisen linjan jatkuvuutena.

Projektien tavoitteissa sosiaalinen parantaminen muodosti Pyykkösen mukaan korjausrakentamisen

ja ympäristön parantamisen rinnalla projektien kokonaisidentiteetin. Vain kolmesta suunnitelmasta

oli sosiaalisen parantamisen tavoite tyystin pois. Yleensä se merkitsee asukkaiden

aktivoimispyrkimystä sekä asukkaiden ja viranomaisten välisen yhteistyön ja kommunikaation

parantamishalua. (Pyykkönen 2001, lk 7.)

Parantamisen muodot

Lähiöuudistusta ja Urban-ohjelmia koskevassa keskustelussa on kiinnitetty huomiota siihen, että

projektien toiminnan tasot eivät välttämättä ole kovin eriytyneitä. Toimenpiteet eivät useinkaan

koske "laajempia aluekehityksen tasoja koskevia asioita", segregaatiota alueilla ja

palvelurakenteiden murtumista, asioita jotka ovat alueiden ulkopuolisten yhteiskunnallisten

prosessien tulosta. Sen sijaan kehittäminen ja interventiot pyrkivät luomaan alueiden sisäisiä,

asukkaiden selviytymistä ja alueen elinkelpoisuutta tukevia prosesseja, yhtäältä ihmisten arkielämän

ja selviytymismekanismien tasoilla, toisaalta prosesseja jotka merkitsevät uusien sosiaalisten

tukirakenteiden syntymistä. (Vrt. Karjalainen, Laasanen, Mero & Karisto 1999, 147-148; Karisto &

Karjalainen 2000, 161-162.)

Toimenpiteiden tasot painottuivat samaan tapaan paikallisissa lähiöuudistusprojekteissa, liikkuivat

lähiöiden sisäisissä prosesseissa – arkielämän ja tukirakenteiden tasolla. Lähiöuudistushankkeiden

suuntautumiseen alueiden sisälle liittyi ihanteellisimmillaan erityinen potentiaali:

"Hyvin toimiessaan projekti on välittäjäverkosto eli väli- ja tukirakenne monesta suunnasta

lähtevälle toiminnalle, jossa ratkaisevaa on projektityöntekijöiden aluetuntemus ja paikallisten

resurssien hyödyntäminen." (Karisto & Karjalainen 2000, 162.)

Työttömyyteen vaikuttaminen ei ollut yleinen toimintamalli projekteissa, ja siihen paneutuneet

projektit erottuvat joukosta: Ounasrinne, Jamppa, Nummi, Pupuhuhta, Sampola ja Pihlava. Näille

alueille syntyi työllistämisyritysten tuloksena osuuskuntia. Muut projektit edistivät työllistymistä

palkkaamalla projektitehtäviin työttömiä. Lisäksi suurimpien lähiöiden alueella työskenteli

työllistämiseen paneutuneita projekteja, nimenomaan Urban-ohjelmia, joissa esimerkiksi Joensuun

Rantakylän projektissa kierrätyskeskuksen toinen toimintaperiaate ekologisuuden rinnalla oli tukea

83

tarvitsevien tai vajaakuntoisten työllistäminen (Karjalainen, Laasanen, Mero & Karisto 1999, 102-

103).

Kevään ja kesän 2000 kyselyn vastaajat korostivat asukaslähtöisyyttä ja yhteistyöverkostojen

syntyä. Se viestii implisiittisestä odotuksesta, että mm. paikalliset tarpeet tulisi saattaa

viranomaisten ja muiden päättäjien tietoon nykyistä paremmin ja siten edistää alueen hyvinvointia.

Samalla tukirakenteita, etenkin asukastupaa, koskeneet, niin ikään implisiittiset oletukset sisälsivät

odotuksen, että lähiöuudistusprojektin toiminnallisessa kehittämisessä syntyvät tukirakenteet

lujittavat asukkaiden sosiaalisia verkostoja. Sellainen tulos taas ennen pitkää ehkäisisi sosiaalisia

ongelmia ja toimisi ikään kuin ennakoivana mekanismina.

84

8 Yhteenveto: asukasaktivoinnista paikallisiin toiminta-

resursseihin

Hallinta rakentui lähiöuudistuksessa yhtäältä kuntien sekä asuntorahaston ja ympäristöministeriön

yhteistyösuhteisiin. Toisaalta perustana oli kuntien tietty liikkumavara, joka pohjautui tietoon

lähiöalueiden keskinäisistä eroista. Lähiöuudistusta ei valvottu eikä ohjeistettu vahvasti.

Paikallisille hankkeille olivat tyypillisiä ennemminkin neuvottelut, sopimukset sekä tiedon- ja

kokemustenvaihto. Sitä tapahtui esimerkiksi projektityön myötä perustetussa ja kuntaliiton

ylläpitämässä Lähiöverkostossa tai Lähiöuutiset-lehdessä. Paikallisissa projekteissa taas

hyödynnettiin toimintamalleja ja asiantuntemusta, joita oli kehitetty aiemmissa alueellisissa tai

kuntaan kohdistuvissa kehittämisprojekteissa.

Lähiöuudistusprojektien saamat vaihtelevat muodot eivät välttämättä olleet tarkoituksellisten tai

vapaaehtoisten valintojen tulosta. Toiminnallis-sosiaaliselle kehittämiselle asetti ehtoja paikalliseen

lähiöuudistukseen muodostunut tyypillinen työnjaon muoto, kaksitahoiset lähiöparantamisen

tehtäväkenttä ja organisaatiomuodot. Projektien ilmeisenä päätyönä oli fyysisen ympäristön

parantaminen ja korjausrakentaminen. Se vaati teknistä asiantuntemusta, ja sillä oli määrämuotoiset,

asuntorahaston ja kunnan johdon neuvottelemat taloudelliset resurssit. Toisaalta useimmat projektit

työskentelivät lisäksi toiminnallis-sosiaalisen parantamisen hyväksi, mutta sillä linjalla hankkeilla ei

ollut vastaavanlaisia yhteyksiä valtionhallintoon kuin fyysisessä parantamisessa. Lisäksi

taloudelliset kuten myös työvoimaresurssit olivat sattumanvaraisia sekä niukkoja. Niiden saanti oli

paljolti projektityöntekijäin itsensä aktiivisuuden ja onnistumisen varassa. Vaihtelevat alueen

kehittämisen ala- ja sivuprojektit saivat selvän osan paikallisessa lähiöuudistuksessa, ja projektien

vastuulliset toimijat olivat riippuvaisia lähiöasukkaiden mukaantulosta.

Vastaajien luonnehdinnat toiminnallis-sosiaalisen lähiökehittämisen tehtävistä on useimmissa

tapauksissa syytä tulkita pyrkimykseksi ennalta ehkäisevään sosiaaliseen parantamiseen. Se

merkitsee yhtäältä edistävää, tukevaa, uusia toimijapuolia projektiin keräävää, etuihin ja hyötyhin

vetovaa vaikuttamista, pyrkimystä avata uusia mahdollisuuksia ja löytää resursseja. Kyseessä on

kuitenkin toisenlainen hyvän tulevaisuuden varmistamisohjelma kuin hyvinvointivaltiollisissa

sosiaalisen parantamisen ohjelmissa, joissa sopivien ja tehokkaiden keinojen kehittäminen on

keskeinen haaste. Paikallisessa lähiöuudistuksessa voimavaroja mobilisoidaan ennen kaikkea

todennäköisten uhkien minimoimiseksi ellei ehkäisemiseksi. Sitä myötä parantamista tarkoittaviin

toimenpiteisiin kietoutuu valvonta ja kontrolli. Se näkyy paikka paikoin niissä asukkaita valikoi-

neissa toimissa, joita viranomaiset kehittivät järjestyksen parantamiseksi alueilla ja asuintaloissa.

Kontrolli tehostui; häiriöasukkaita irtisanottiin, mutta valvonta myös monipuolistui. Syntyi

välillisen, erillisten valvottujen tilojen avulla tapahtuvan sosiaalisen kontrollin muotoja:

alkoholiongelmaisille ja häiritseville lähiöasukkaille tarkoitettuja erillisiä oleskelutiloja, joiden

toivottiin rauhoittavan enemmistön käyttämät julkiset tilat.

Verkostomuoto oli se toimintamalli, jonka avulla projektien vastuulliset pyrkivät turvaamaan

projektien tuloksellisuuden. Vuorovaikutussuhteiden kehittäminen oli kiinteä osa paikallisen

lähiöuudistuksen hallintaa. Tutkimusaineistojen perusteella näyttää siltä, että kuntien keskushallinto

liittyi harvoin konkreettista työtä suunnanneeseen toimijaverkostoon – siitä huolimatta että juuri

keskushallinto organisoi projektien ylimmän päätöksenteon. Pikemminkin se sai tai otti

valtionviranomaisten kanssa asioivan valvojan roolin, joka asetti toiminnalle perimmäiset ehdot ja

puitteet. Projektin jokapäiväisessä työssä keskushallinto oli valtakunnallisen ohjelman paikalliselle

85

läpi viemiselle välttämättömän suhdeverkoston osa, potentiaalinen sitoutuja, joka voi kantaa

yhteisen tavoitteen ideaa toteuttamiseen asti – jos liittyy varsinaiseen hanketyöhön. Projektien jou-

kosta erottuivat kuitenkin ne, jotka palvelivat nimenomaan kaupunkistrategioita mm.

asuntomarkkinaongelmien ratkaisemiseksi ja jotka näin liittyivät paikallisiin, taloudellisiin

toimijaverkostoihin, muihin kuin juuri toiminnallis-sosiaalista kehittämistä tavoitteleviin.

Projektien keskeisiä toimijoita olivat toiminnallis-sosiaalisella linjalla hallinnollista vastuuta

kantaneet kunnan sektoriviranomaiset – useimmiten teknisen sektorin tai asuntohallinnon

virkamiehiä – sekä lähiöissä toimineet työntekijät. Näiden rinnalla olivat rakentajat ja

rakennuttajaorganisaatiot mitä tärkeimpiä vaikuttajia paikallisissa hankkeissa fyysisen parantamisen

linjalla, mutta niistä ei ole tietoa lähiöuudistuksen tutkimusaineistossa.

Merkittävä osa jokapäiväisestä työstä oli toiminnallis-sosiaalisen parantamisen linjalla

määräaikaisten, hyvin lyhyitten työsuhteitten varassa, ja työllistämismäärärahat olivat keskeinen

rahoitusresurssi, sivuprojektit melko yleinen työn organisoimisen muoto. Lähiöuudistuksessa

näyttää kuntien toimintakentälle kehittyneen uusia, alueellisen kehittämisen tehtäväaloja ja

toimenkuvia. Osa niistä muotoutui aiemmassa alueellisessa kehittämisessä, ensinnäkin SOFY-

työssä 1980-luvulla, kansallisestikin merkittävällä tavalla sosiaalisten ja fyysisten tekijöiden

yhteensovittamiseen kuntasuunnittelussa pyrkineissä kehittämisprojekteissa, toisaalta niin ikään

1980-luvulla vanhojen puutaloalueiden perusparantamisprojekteissa.

Jatkuvuutta yhdyskuntasuunnittelun aiemmista käytännöistä merkitsi sekin, että lähiö-

uudistusprojektit rekrytoivat projektityöntekijöiksi asukasyhteistyöhön suunnittelussa

orientoituneita arkkitehteja lähiöarkkitehdin, asukasarkkitehdin ja aluearkkitehdin tehtäviin, niin

myös projektipäälliköiksi. Uusia toimenkuvia syntyi, mm. asukastilojen hoidossa: tupaemännän ja -

isännän, alue-emännän ja asukastuvan hoitajan tehtäviä, mutta myös esimerkiksi erityiset

lähiötaiteilijan ja lähiöliikuttajan ammatit. Joka toisessa projektissa oli asuntotoimesta viranhaltija

kunnan ja valtionhallinnon välillä yhdyshenkilönä, näitä oli sosiaalityön viranhaltijoista viidessä

projektissa. Tutkimuksessa ei projektin tarkkuudella selvitetty työntekijöiden koulutustaustaa, mutta

aineistossa on tieto arkkitehdista yhdyshenkilönä kymmenkunnassa projektissa.

Kuntien sosiaalitoimi osallistui projektien suunnitteluun samaan tapaan kuin asuntotoimi.

Kymmenessä projektissa vastaajat nimesivät asuntotoimen keskeisten toimijoiden joukkoon,

seitsemässä projektissa sellaisiin kuuluivat myös asukasyhdistys, asukastoimikunta tai "asukkaiden

edustaja", niin ikään seitsemässä isännöitsijä, toisissa seitsemässä sosiaalitoimi. Viidessä projektissa

vaikuttajiin kuului vuokrataloyhtiö ja neljässä huoltoyhtiö. (ARA 1999, kys. 14.1-14.2.)

Sosiaalitoimelta tai sen kautta projektit saivat monessa tapauksessa työntekijöille ja/ tai toimitiloille

rahoituksen. Paikka paikoin projekti saattoi toimia sosiaalitoimen voimavarana, sillä monet

vastaajat korostavat sitä, kuinka paikallinen lähiöuudistusprojekti tuki sosiaalitoimen työtä ja toi

ehkäisevään sosiaalityöhön sektorin kaipaamia resursseja. Sosiaalitoimen omia näkemyksiä asiasta

ei ole kuitenkaan tämän tutkimuksen aineistossa.

Kuvaus projektien toimijakunnasta kertoo osin myös hankkeiden voimavaralähteistä toiminnallis-

sosiaalisen parantamisen linjalla. Ensinnäkin se kuvaa henkilöresursseja. Toiminnallis-sosiaalisesta

parantamisesta oli kyse tyypillisimmin hankkeissa, joiden työntekijät olivat päätoimisia. Paikalliset

projektit saivat resursseja siellä täällä myös alueen asukkaiden vapaaehtoisesta työstä ja

asukasyhdistyksiltä. Ne saattoivat huolehtia myös projektityöntekijöiden työllistämisestä

työllisyysvaroin ja asukastuvan ylläpidosta. Joissakin lähiöissä projektit tai alueelliset

86

kehittämisprojektit lähtivät liikkeelle nimenomaan asukasyhdistyksen tai muun alueellisen

yhteenliittymän työn tuloksena.

Sillä keitä paikallisten lähiöuudistusprojektien osapuolet olivat ja keitä toimijakunnasta puuttui, on

olennainen yhteys siihen, mitä ja missä rajoissa projekteissa tavoiteltiin. Huomiota herättää

yhdistysten ja järjestöjen melko yleinen poissaolo paikallisesta lähiötyöstä. Eivätkö tutkimuksen

kyselyaineistot kiinnittäneet tarpeeksi huomiota kolmannen sektorin mahdolliseen osallisuuteen

paikallisessa lähiöuudistuksessa – samaan tapaan kuin keväällä ja loppukesästä 2000 kerätyn

kyselyn lomakkeessa oli kysymyksiä kuntien sosiaalitoimesta? Yhdistykset saattoivat tulla kyllä

tulla esille asuntorahaston lomakkeessa monessakin kohdassa, mutta vastauksissa niistä oli

mainintoja silti hyvin vähän. Eksplisiittistä eikä kovin luotettavaa kuvaa ei voi muodostaa

aineistojen perusteella järjestöjen merkityksestä paikallisessa lähiöuudistuksessa ympäri Suomea.

Useimpien projektien vastaajat pitävät asukasaktiivisuuden virittämistä toiminnallis-sosiaalisen

kehittämisen päätehtävänä. Tosiasiassa asukkaat eivät ottaneet osaa projekteihin siihen tapaan kuin

hankkeiden toimijat odottivat tai kehittämistyön etenminen olisi vaatinut – mikäli siitä voi tehdä

selviä päätelmiä kyselyaineiston perusteella. Jäivätkö sitten lähiön kehittämisessä kolmannen

sektorin voimavarat rekrytoimatta? Tarpeen on tulevaisuudessa tutkia lähiökehittämisen resurssien

mobilisointa.

Selvin sosiaalisen parantamisen huoli kohdistui tutkimuksen kyselyaineistoissa vaihteleviin

asukasryhmiin, taikka sitten asukasosallisuuden vahvistumisen sinänsä ajatellaan edistävän

sosiaalisten olojen parantamista alueilla. Lisäksi huolta erityisistä osaryhmistä kannettiin ensi

sijassa turvallisuuden nimissä ja riskien ehkäisemiseksi. Toisaalta palvelutaso ei ollut vastausten

perusteella nimenomaan lähiöuudistuksen parannuskohde. Se ei kuulunut myöskään

kehittämissuunnitelmien tavoitteiden joukkoon.

Projektien tuloksena syntyi asukastiloja ja melko pienimuotoisia uusia toimintoja. Paikka paikoin

otettiin yhteiseen käyttöön tiloja, jotka seisoivat tyhjillään: liiketiloja ja asuintalojen kerhotiloja.

Asukastilat näyttävät pysyvimmältä vaikutukselta, olkootkin useimmiten vaatimattomia. Toisaalta

useimpien projektien työ jatkuu vielä, myös toiminnallis-sosiaalisessa kehittämisessä. Muutamassa

kunnassa projektitehtäviä on vakinaistettu.

Paikallisessa lähiöuudistuksessa hallinta koostui toisaalta lähiön ulkopuolisista vuorovaikutus- ja

yhteistyösuhteista, kunnallishallinnon johto-organisaatioiden yhteistyöstä Valtion asuntorahaston ja

ympäristöministeriön kanssa, toisaalta lähiöalueiden sisällä organisoidusta vuorovaikutuksesta ja

etenkin sen edistämiseen tarkoitetuista toiminnoista ja asukastiloista. Hallinta rakentui paitsi

yhdyskuntataloudellisen kestävyyden tavoitteluun korjausrakentamisen ja alueiden fyysisen

perusparantamisen keinoin olennaisissa suhteissa sosiaalisen kestävyyden pyrkimykseen,

"sosiaaliseen" vaikuttamiseen – ja siinä asukasyhteistyön virittäminen oli keskeinen, projekteja

yhdistävä keino. Ainakin lähiöuudistuksen kaltaisissa asuntopoliittisissa kysymyksissä "sosiaaliseen

vaikuttaminen" näyttää niin muodoin olevan keskeinen hallintaohjelmien rationaliteetti Suomessa.

Sosiaalisen parantamisen pyrkimys ensinnäkin vaikutti korjausrakentamisen ja fyysisen

perusparantamisen toimintalinjojen rinnalla melkein kahdessa projektissa kolmesta kyselyin

kartoitetuista 42 projektista. Toiseksi sosiaalinen parantaminen oli projekteissa työn perusteluna

myös muiden hallinnonalojen toimijoilla kuin vain sosiaalitoimen työntekijöillä. Sosiaaliseen

vaikuttaminen oli kuitenkin eri projekteissa vaihtelevansisältöinen, osin ristiriitainenkin

87

rationaliteetti. Siinä korostui toisissa projekteissa sosiaalisen kontrollin pyrkimys, toisissa taas kyse

oli asukkaiden omaa vaikuttamista tukevista toimista.

8.1 Yhdyskuntien toimintakyky

Lähiöuudistus merkitsi työtä asuinalueiden elinkelpoisuuden turvaamiseksi. Yhdyskuntien

toimintakyvyn vahvistamistehtävä haastaa vastakin valtion keskushallintoa ja kunnallishallintoa.

Paikallisella ja kansallisella vaikuttamisella on kuitenkin mitä ilmeisimmät ja vahvimmat,

kansainvälistymiseen ja markkinaistumiseen liittyvät vastavoimat. Ne esimerkiksi vaikeuttivat

kilpailusäännöksillä Pupuhuhdassa ja Ounasrinteellä projektien pyrkimyksiä – nimenomaan

projektilähiöiden työttömien työllistämistä (vrt. laki julkisista hankinnoista 1992).

Tilanne kuvaa osaltaan sitä, kuinka lähiöt ovat tyypillisimmillään, asumiseen ja ylimalkaan

kulutukseen perustuvina yhdyskuntina, riippuvaisia ulkopuolisista voimista ja kuinka haavoittuvia

alueita. Niiden elinvoimaisuus vaatii mahdollisuuksia sosiaalisen vaihtoon, olkoon se sitten

symbolista tai aineellista. Alueellisten kehittämishankkeiden hyviksi arvioidut vaikutukset

perustuvat suurelta osin juuri siihen, että ne synnyttävät ainakin tilapäisesti vaihdon järjestelmiä.

Merkkejä sellaisesta syntyi vanhojen puutalojen perusparannuksessa korjausneuvojien ja

asukkaiden välille. Kumpikin ryhmä hyötyi toisistaan yksittäisten kohtaamisten seurauksena.

(Eskelinen 1998, 219.) Niin myös asukastuvilla saattoi olla merkitystä vaihdon suhteiden

mahdollistajina, sosiaalisen vaihdon rakenteellisena pohjana, infrastruktuurina.

Infrastruktuurinäkökulma on kuitenkin tyystin poissa nykypäivien kehittämisprojekteja ja

yhteisöllistämisohjelmia arvostelevista keskusteluista. Julkisia, ei-kaupallisia hankkeita

arvostellaan, mutta samaan aikaan lähiöissä etenevät pizza- ja olutyhteisöllisyyshankkeet. Niiden

ilmiasu on yksilöllisten nautinnon mahdollisuuksien ja valinnanvapauden turvaamisessa, eivätkä ne

herätä samaan tapaan kuin kehittämisprojektien pyrkimykset epäilevää puhetta asukkaista

vaikuttamisen, manipulaation ja vallankäytön kohteina, eivät väitteitä siitä, että olutpubeissa

syntyvät kontaktit ovat epärealistisia tai siitä, etteivät viihdytysprojektit esimerkiksi ulotu pubien

ulkopuoliseen, asiakkaiden "todelliseen elämään".

Tässä kuvattu, lähiöihin kohdistuva vaikuttaminen on niitä, 1980-luvulta lähtien yhä selvemmin

kehkeytyneitä yhteiskuntapoliittisten reformihankkeiden ja vaikuttamisen muotoja, joissa vallitsee

aluenäkökulma, pyrkimys territoriaalisesti rajattuun ja kohdistettuun hallintaan. Siitä on kyse

keskeisessä tutkimustuloksessa, siinä yhteisessä toimintamallissa, joita projektit sovelsivat.

Hankkeissa vahvistui alueellisen vaikuttamisen näkökulma, "aluetyön" käytäntö, tietty

yksimielisyys lähiöuudistajien kesken siitä, että alueelliset toimintakeskukset olivat olennainen

projektin toteuttamiskeino, että sitä olivat myös vaihtelevannimikkeiset, mutta aluetta ja sen

asukkaita työnsä kohteina pitävät aluetyöntekijät ja että asukkaat ovat projektien ja alueen

kaikinpuolisen parantamisen välttämätön voimavara.

Aluekokonaisuudet olivat vaikuttamisen kohteena taikka välineenä myös niissä vuosituhannen

vaihteen projekteissa, joita työskenteli – kuten pitkin raporttia on selostettu – juuri samoissa

lähiöissä tämän tutkimuksen kohteena olleiden hankkeiden kanssa: sisäasiainministeriön

osallisuushankkeissa, työministeriön kumppanuushankkeissa, Euroopan unionin Urban-ohjelmissa,

Sosiaali- ja terveysturvan keskusliiton HYVE-projekteissa ja ns. paikallisagenda-prosesseissa,

88

hankkeissa joita kunnat ovat organisoineet muiden osapuolten kanssa kestävän kehityksen hyväksi.

Stakes:n Lahti-projektissa oli 1990-luvun alussa pyrkimys selvittää, miten alkoholiongelmien

ehkäisy oli mahdollista organisoida paikallisyhteisön tuella ja yhteisöllisestä näkökulmasta

(Holmila 1998). Työministeriön kumppanuushankkeissa aluenäkökulma

"-- tuo toimintaan kokonaisvaltaisen otteen. Lähiöistä on paikallisina sovellutuksina tullut

eräänlaisia uuden toimintakulttuurin ja kansalaisaktiivisuuden testialueita. Työllistyminen ja

työllistäminen sekä syrjäytymisen ehkäiseminen ovat oleellinen osa hyvinvoinnin parantamista".

(Valtion asuntorahasto 2000, 23.)

Alueellinen ote ja siihen liittyvä asukasosallistumisen normi ovat kuitenkin myös vaikuttamista,

jossa kollektiivisesta olemisesta tulee uudenlaisen puuttumisen kohde. Siitä näkökulmasta kyse on

keskuksista lähtevän vallankäytön tehostumisesta, eikä niinkään sellaisen uuden kansalaisuuden

konstruoimisesta, jossa kehkeytyisi uudenlainen, paikallisiin yhteisöihin tukeutuvan hallinnan

muoto. Kollektiivisesta olemisesta tulee siinä uudenlaisen puuttumisen ja vaikuttamisen kohde.

Tämän tutkimuksen kannalta siinä on keskeistä se, että kunnallishallinnon organisaatiot päättelevät

silloin joidenkin asioiden vaativan toimenpiteitä ensinnäkin sen mukaan, millaisiin yhteisöihin ne

liittyvät ja toiseksi suhteessa niiden vahvoihin puoliin, kulttuureihin ja vääristyneisiin piirteisiin

(patologioihin). Toimintoja ei oikeuteta kuntalaisten luonnollisena pidetyn, orgaanisen yhteisyyden

perusteella. (Vrt. Rose 1999, 136, 1998.)

Kyseessä on uudenlainen hallinnan tilallistaminen niin mikrotason kuin makrotason suhteissa.

"Yhteiskunta" ja "sosiaalinen/sosiaalisuus" häviää ennen pitkää sellaisena poliittisten

toimintaohjelmien näkökulmana ja voimana, joka virittää toimintaan ja yhdistää ihmisiä.

"Sosiaalisen" poliittinen, pitämyksiä ja tulevaisuuden toimintaa ja tavoiteltavia tiloja määrittävä

luonne häviää. Sen paikan saa "yhteisö", ja ihmiset ryhmittyvät sellaisiin, niin ikään perustelevat

tarpeensa, tavoitteensa ja toimintansa erityisillä, toisia ihmisiä mukaan lukevilla ja toisia ulos

lyövillä yhteisöillään. (Rose 1999, 136.)

On aihetta kysyä, missä määrin kuvatut, anglosaksisen tutkijan Nikolas Rosen päätelmät pitävät

paikkansa juuri Suomessa. "Yhteiskunnan" ja "sosiaalisen" käsitteillä on Suomessa vanhastaan

vahvempi oikeuttava ja velvoittava sija kuin Britanniassa tai Australiassa poliittisissa

toimintaohjelmissa. Osallisuuden ääneen lausumattomina perusteluina ovat meillä perinteisesti

kansallisvaltion edut ja vaatimukset sekä universaalin kansalaisuuden oikeutus, ja niitä koskee

orgaanisen yhtenäisyyden oletus. "Yhteiskunnan" käsitteellä näyttää Suomessa olevan kantavuutta

edelleenkin – globalisaation oloissa. (Kettunen 2000, erit. 188-191.)

Asukastilojen saama keskeinen asema ilmentää projektityön lähtökohtia, sitä että hankkeet

liikkuivat lähiötasolla, pyrkivät vaikuttamaan sen sisäisiin prosesseihin. Ulkopuolisiin

yhteiskunnallisiin prosesseihin reagoiminenkin jäi kaikkien paikallisten projektien mitassa

enemmänkin sattumanvaraiseksi, kuten työllistämisen asemasta käytännön projekteissa käy ilmi.

Näkökulma on rajoittunut, niin kauan kuin kehittämistyö pysyy lähiön sisäisissä suhteissa.

Projekteista erottuu kuitenkin muutamia, joissa kehittämistehtävät merkitsevät reagointia ja

vaikuttamisyritystä suhteessa lähiön ulkopuolisiin yhteiskunnallisiin prosesseihin – eivät vain

pyrkimyksinä hallita paikallisia asuntomarkkinoita tai ehkäistä kaupungin muuttotappiota. Näitä

olivat Helsingin neljä projektia, Jampan, Nummen ja Lippuniemen projektit, joissa työn

lähtökohtana oli nimenomaan lähiöuudistuksen toiminnallis-sosiaalisella linjalla muihin

projekteihin nähden ehkä perusteellisempi paneutuminen lähiön paikallisiin olosuhteisiin ja

muutoksiin, esimerkiksi maahanmuuttajien tilanteeseen alueella. Myös tiedollisella otteella ja

89

tutkimusyhteistyöllä oli suhteellisesti selvempi sija niissä kuin muissa projekteissa. Ryhmää

muistutti Ounasrinteen projekti, jossa asukkaiden työllistämistä varten organisoitiin

toimintatutkimus. Tampereella on omalinjaista lähiökehittämistä, ns. verkostotyötä. Vastaajien

mukaan se merkitsi pyrkimystä koko kaupungin kattavaan, "kestävään" lähiötyöhön. Toimijoita

kouluttamalla pyrittiin hankkimaan tietoa ja tekemään päätelmiä kussakin lähiössä ilmenevistä

toiminnallis-sosiaalisen kehittämisen tarpeista.

Projektit olivat niukkoine resursseineen eräänlaista jälkimodernia jälleenrakennusta, joka tapahtui

1900-luvun lopun poliittis-taloudellisen globaalin murroksen asettamilla ehdoilla. Sillä oli tietyissä

suhteissa yhteistä sen kansallisen jälleenrakennuksen kanssa, joka yhdisti 1940- ja 1950 -luvuilla

suomalaisia. Jälleenrakennus alkoi tarkoittamassani mielessä itse asiassa jo talvisodan jälkeen ja

jatkui erityisten, suotuisten vaikuttamisen edellytysten ja suunnitelmallisen toiminnan tärkeyttä

pohtivina mentaliteetteina jatkosodan vuosista sotien jälkeiseen aikaan, 1940-luvun lopulle ja 1950-

luvulle. Sekä yksityisen talouden että julkisen hallinnon toimijat kartoittivat henkisiä ja aineellisia

resursseja sekä kehittivät määrätietoisesti moninaisia rationalisointikäytäntöjä.

Samalla alkoi työorganisaatioissa saada sijaa näkemys, jonka mukaan työn tehostaminen saattoi

tapahtua ryhmäsuhteisiin vaikuttamisen muodossa. Suoran valvonnan, rajoitusten, käskyjen ja

kieltojen linja sai rinnalleen työnjohtotavoissa välillisempiä johtamismenetelmiä. Niiden tuloksena

vahvistui suomalaisissa liike- ja julkisissa organisaatioissa Pauli Kettusen sanoin "sosiaalisen

sfäärin perspektiivi". Yksilön ja yhteiskunnan välistä erottui työn johtamisen haasteeksi erityinen

"kolmas", jonka huomioonottaminen oli välttämätöntä organisaatioiden tehokkuudelle ja

kiinteydelle. (Ks. Kettunen 1997, 163-165.) Näitä samoja arvoja tavoiteltiin rauhoittamisen

vaihtelevin muodoin myös kansainvälisessä kaupunkisuunnittelussa.

Näyttää siltä, että jälkimodernissa lähiöuudistuksen jälleenrakennuksessa asukasyhteistyön saama

normin asema kuvaa asukasyhteistyön uutta merkitystä yhteiskuntapoliittisena "kolmantena". Se on

strateginen, väestöön ja sen ryhmiin ja olosuhteisiin vaikuttamisen kohde, joka voi turvata

yhteiskunnallisen tasapainon.

Kuitenkin on huomattava, että samat toimintamuodot – asukaslähtöisyyden korostus tai

aluelähtöisyys – olivat lähiöuudistuksessa erilaisissa asemissa riippuen siitä, millaisesta

parantamisesta oli kyse kulloisessakin projektissa. Siitä huolimatta yhteinen mentaliteetti vaikutti

taustalla, ja sillä on paljon yhteistä niiden näkemysten ja rationaliteettien kanssa, jotka vallitsevat

Pirkko-Liisa Rauhalan mukaan ehkäisevän sosiaalipolitiikan kansallisessa perinteessä, myös

vuosituhannen vaihteen jälkimodernissa ja kansainvälistyvässä Suomessa. Mentaliteetilla oli

sosiaalipolitiikassa yhteinen perspektiivi sellaisten yhteiskuntapolitiikan ajattelutapojen kanssa,

joissa nyt vaikuttaa, niin ikään voimakkaasti, ehkäisy- ja ennakointiorientaatio. Riskiyhteiskunta

odottamattomuuksineen, epälineaarisuuksineen ja katkeamisineen kasvattaa yksityiskohtien

ennakoimisen tarvetta. Epävarmuudet saavat hakemaan varmaa tietopohjaa ja tehokkaita

toimintatapoja. (Rauhala 1998, 118.)

8.2 Muuttunut kunnallishallinnon toimintaympäristö

Kunnallishallinto työskentelee 2000-luvun alun Suomessa muodollisesti riippumattomammin

suhteessa keskusvaltioon kuin vahvan hyvinvointivaltiokauden aikoina. Peruskuntien

toimintakenttä moninaistui lamavuosien myötä ja myös julkisen hallinnon tietoisten linjanvalintojen

seurauksena. Samalla syntyi uusia, kansainvälisiä riippuvaisuussuhteita ja tarvetta kuntien ja

90

organisaatioiden uudenlaiseen alueelliseen liittoutumiseen asemien parantamiseksi. Kuntaa hallinto-

organisaationa, paikallisia tuotanto-organisaatioita ja kuntalaisia yhteiskunnallisia toimijoina

sitoivat ulkopuolisiin vaikuttajiin ja ulkopuolisiin muutosprosesseihin monet sellaiset tekijät, joita ei

tunnettu aiemmin, ennen kaikkea Euroopan unioni.

Kansainväliset ja kansantalouden rakennemuutokset koettelevat tuotantoyhdyskuntia. Niiden

samoin kuin yhdyskunnista monessa mielessä riippuvaisten kuntaorganisaatioiden selviytyminen

ilman kohtuuttomia, asukkaiden toimeentuloon tai aineellisiin voimavaroihin kohdistuvia

menetyksiä vaatii määrätietoista paikallista toimintaa. Se on lähiöiden toiminnallis-sosiaalisen

kehittämisen ydinasia ja vaatii kunnallishallinnolta paikallisten toimintaresurssien tuntemusta ja

mobilisoimista.

Ratkaiseva on kysymys, minkä aseman kuntalaiset saavat paikallisten resurssien lähteinä.

Kuntalaisilla on 2000-luvun alussa virallisten lainsäädännön ja hallintokulttuurin muutosten

seurauksena ilmeisempi vaikuttajan asema kuin äänestäjinä ja veronmaksajina. Niin on ennen

kaikkea maankäyttö- ja rakennuslain myötä, joka asettaa asukkaiden osallisuudelle täsmällisemmät

muodot ja säännöt kuin aiemmat lait. Lähiöuudistusprojekteissa esiin tuleva asukasmobilisoinnin

tavoite edellyttää hankkeiden toimijoilta eriteltyä otetta suhteessa asukaskuntaan. Tulevan

tutkimuksen on syytä selvittää, millaisia alueen asukkaat ovat ja mitä resursseja heillä on tarjota.

Hyödynsivätkö projektit paikallisia voimavaroja, joita oli tarjolla? Miten asukkaiden aloitteiden itse

asiassa kävi?

Uudet vaatimukset eivät kuitenkaan ole vain tässä. Paikallinen kehitys, paikallinen hallinta, on

nykyään riippuvaista useammasta toimijasta kuin vain kunnallishallinnon ja valtion

paikallisviranomaisten toimijoista ja näiden erityisasiantuntemuksesta. "Mikään ryhmä ei voi

yksinään hallita kompleksista kenttää." Jos paikalliset toimijat lähtevät siitä, että politiikalla todella

on yhdyskuntien ja asukkaiden elämälle merkitystä, paikallinen hallinta on mahdollinen: haittojen ja

etujen tietty tasapaino, kehityksen, riskien ja muutoksen ennakointi, asioiden kuntoon saaminen,

toiminnan tulokset ja sosiaalinen järjestys. (Hynynen 2000, 79.)

Tällä hetkellä paikat ja yhdyskunnat ovat tärkeitä kunnallishallinnon keskuksille, samoin liike-

elämän keskuksille – paljolti välillisen, matkan päästä tapahtuvan hallinnan ja vaikuttamisen

kohteina. Niillä ei ole hallinnollisissa taikka taloudellisissa toimintajärjestelmissä itseisarvoa, ei

ainakaan selvän vaihdon mielessä. Sen sijaan niistä tulee sellaisia keskuksen johtaman vaihdon

standardimaisia välineitä, joilla on merkitystä lähinnä keskuksen tarvitseman informaation

tarjoajina ja "laskelmien kohteina", so. paikallishallinnon toimenpiteiden onnistuneisuuden

mittareina ja seurausvaikutusten heijastajina – arviointien kohteina. (Vrt. Rose 1999, 211-214.)

Kaksi ryhmää on avainasemassa paikallisessa hallinnassa: muodollinen hallinto verotulojen käytön

ja suunnittelun valvojana, talouselämän organisaatiot taloudellisten resurssien hallitsijoina.

Kumpikin ryhmä on riippuvainen toisesta; näiden yhteistyön tuloksena syntyy epävirallisia

järjestelyjä, ns. regiimejä. Julkinen valta ja yksityiset intressit toimivat yhdessä päätöksenteon ja

toimeenpanon mahdollistamiseksi. Siihen liittyy kunnallishallinnon toiminnanalojen

kaksijakoisuus: toisaalta kunta toimii julkisen päätöksenteon piiristä, toisaalta merkittävä osa

kunnan sitoumuksista tapahtuu julkisuuden katveessa, yksityisillä toimintakentillä yritysten

toimintaehdoilla. Monet paikalliset konfliktit kunnallishallinnossa liittyvät siihen, että asukkaiden,

ts. kansalaisten, pyrkimyksenä on saada katvealue näkyviin ja päästä mukaan regiimien

neuvottelupöytiin. Paikallisen hallinnan mahdollisuuden ja tarpeiden näkökulmasta se on perusteltu

pyrkimys, ja yritysten ja kunnallishallinnon ulkopuolisilla ryhmillä ja kansalaisilla, organi-

91

soituneilla asukkailla, on selvä sija vaikuttajien joukossa. Kolmannesta sektorista voi näin tulla

paikallisten regiimien tunnustettu jäsen. (Hynynen 2000, 79.)

Tärkeitä ovat myös sellaiset paikalliset toimintaresurssit, jotka eivät ensi katsomalta liity kiinteästi

kuntaorganisaation vakituiseen toimintakenttään ja paikallishallinnossa omaksuttuihin tehtäviin.

Perinnäinen näkökulma ei riitä, ei se joka tarjoaa kuntalaisille vaaliosallistumisesta lähtevää, hyvin

välittynyttä ja harvoin toteutuvaa tilaisuutta vaikuttaa – varsinkin kun sen asema vaikuttamisen

välineenä on nyt kriisissä, siitä päättäen että äänestysprosentti romahti Suomen viimeisimmissä

valtakunnallissa vaaleissa, syksyn 2000 kunnallisvaaleissa.

Toimintaresurssien kartoittaminen vaatii pohtimaan sitä, mitä merkitsee paikallishallinnon

tarvitsema asiantuntemus ja millaisessa muutoksen tilassa sen muodot ovat. Tästä näkökulmasta

lähiöuudistusprojektien vaalima asukasosallisuuden rationaliteetti saa käyttönsä – se on

tulevaisuuden kannalta kestävä lähiöiden uudistamisen lähtökohta. Ylikansallisten tai kansallisten

muutosprosessien paikalliset seuraukset on tutkimuksessa havaittu usein erilaisiksi sen mukaan,

millaisen vastavoiman muutokset ovat kohdanneet paikallisista toimijoista ja vaikuttajista.

Yhteiskuntatieteellisessä katsannossa "lokaliteettivaikutus" on ratkaiseva. (Vrt. Häkli 1999.)

Paikallinen kansalaisuus näköalana

Lähiöiden elinkelpoisuus haastaa paikallisen kansalaisuuden instituutioiden luomiseen, sellaisten

jossa asukkaat ovat erityisessä, oikeuksien ja velvollisuuksien määrittämässä vaihtosuhteessa oman

kuntansa ja asuinpaikkansa kanssa. Tämä näkökulma on olennaisempi lähiöuudistuksen ja

paikallisten, alueisiin kohdistuvien kehittämishankkeiden arviointinäkökulma kuin parinkymmenen

vuoden ajan yhteiskuntatieteissä viljelty keskustelu siitä, onko asuinalueilla mahdollista tai

toivottavaa virittää yhteisöllisyyttä ja ovatko mahdolliset merkit siitä merkkejä "oikeasta" vai

"keinotekoisesta" yhteisöllisyydestä.

Vaihtoehtona on paikallishallinnon eroosio kuluttaja-asiakkaiden palvelulaitokseksi. Sitä myötä

kunnallishallinnon omat orientaatiot kiihdyttävät kuntien ja paikkakuntien välistä kilpailua ja

heikentävät syöksykierteenomaisesti kuntaorganisaatioiden toimintaedellytyksiä. Samaan aikaan on

menossa muutosprosessi, joka merkitsee globaalia – kuten saksalainen Roland Roth sanoo –,

"transkansallista" kansalaisuuden muotoutumista oikeuksineen ja velvollisuuksineen (vrt. Roth

2000). Ratkaisevaa on siinä vaihtoa ja vaikutusmahdollisuuksia tukevien, lähiöiden

asuinalueluonnetta toiminnallisemmaksi muuttavien instituutioiden syntyminen, olkootpa ne vaikka

aluetyöntekijöitä ja asukastupia, työtään määrätietoisesti monipuolistavia ja asukaslähtöisyyttä

kehittäviä huoltoyhtiöitä taikka muita asuinalueen mittakaavassa toimivia yrityksiä.

Tarpeen ovat ennen muuta tehtäväorientoituneet instituutiot. Niiden toiminnassa on vaativalla

sijalla tietty yhteisöllisyys: instituutioiden on sitouduttava alueeseensa. Toinen tärkeä kehityslinja

on se, että kunnan hallinto-organisaatiot sitoutuvat asukasvaikuttamiseen niin, että ne käyttävät mm.

alueellisia kehittämisprojekteja potentiaalisina työnsä innovaatiolähteinä ja asukkaita arkityössään

tunnustettuina toimintaresursseina. Näkökulmasta avautuu uusi tutkimuskenttä. Nousee kysymys,

millä ehdoilla asukkaiden osallisuus itse asiassa määräytyy 2000-luvun alun jälkimodernissa

suomalaisessa kunnassa – tunnustetun, vaikuttavan kansalaisuuden vai veronmaksukyvyn ja

julkisten palvelujen kuluttajuuden pohjalta.

Lähiöuudistusprojekteista erottuvat muutamat harvat kunnat sellaisina poikkeuksina, joissa edellä

kuvattu prosessi näyttää käynnistyneen. Joidenkin projektien kytkentä kuntaorganisaation

"varsinaiseen työhön" oli paljon vahvempi kuin toisissa. Kytkentää saattoi olla, mutta ilmeisimmin

92

kaupunkien kilpailustragioiden vahvistamisen hyväksi kuten Porissa. Kaikkien hankkeiden joukosta

erottuivat kuitenkin Helsingin projektit ja Iisalmen Lippuniemi. Niillä oli kaupunginhallinnossa

suhteellisen legitiimi asema ja liikkumavaraa, ja asukkaiden voimavarojen hyväksikäyttö ja

vahvistaminen vaikuttavat keskeisten toiminta-ajatusten joukossa. Pohjana näyttää olleen

toisenlainen käsitys alueesta ja asukkaista kuin useimmissa muissa projekteissa, tietynlainen

universaalin mukaanlukemisen ja orgaanisen yhtenäisyyden oletus. Kohteellistaminen oli lievempää

ja asukkaat ja alueet saivat itsenäisemmän vaikuttajan sijan ilmeisemmin kuin muissa projekteissa.

Asukasvoimavarojen hyödyntäminen vaatii paikallista kansalaisuutta tukevaa sekä kunta- ja

aluekohtaisen segregaatiota ehkäisevää työtä. Se merkitsee pyrkimystä tiettyjen universaalien,

kaikkia kunnan tai lähiön asukkaiden oikeuksia ja velvollisuuksia määrittelevien sääntöjen

luomiseen. Ensisijaista siinä kehityksessä on osallisuuden normin noudattaminen ja syrjäytymisen

muotojen raivaaminen.

8.3 Tutkimustarpeet

Tämä tutkimus tuo tietoa toiminnallis-sosiaalisen kehittämisen toimijoista ja muodoista 1990-luvun

loppuvuosien lähiöuudistusprojekteissa. Kyseessä on 50 paikallisen hankkeen erittely sekä niiden

keskinäisten erojen ja yhtäläisyyksien vertailu. Tehtävä ei suonut hevin mahdollisuuksia

syventävään, tapaustutkimukselliseen otteeseen, vaan kyseessä oli projektien kartoitus ja

tyyppiryhmien etsiminen ja erittely.

Aihepiirin kartoitus on ensimmäinen. Sen aineistona olivat paikallisten projektien vastuullisilta

toimijoilta saadut kyselyvastaukset. Jatkotutkimuksessa on selvä tarve syvempien teemojen

erittelyyn. Tärkeää on tutkia esimerkiksi toimintatyypeiltään melko yhtenäisiä projektiryhmiä.

Tarpeen on niin ikään sellainen tutkimus, jossa lähdekritiikin vaatimukset otetaan huomioon

paremmin kuin tässä tutkimuksessa – sellainen, joka hyödyntää runsasta projektien tuottamaa

kirjallista aineistoa ja ajankohtaista lähiöuudistusta koskevaa tutkimuskirjallisuutta.

Sosiaalisen parantamisen paikkaa lähiöuudistuksessa on syytä tutkia nimenomaan uudistuksen

ytimen yhteydessä, erittelemällä fyysisen parantamisen prosesseja ja osapuolia paikallisissa

projekteissa. Keskeisiä siinä tutkimuksessa ovat kysymykset, miten asukkaiden kuuleminen itse

asiassa tapahtui peruskorjaushankkeissa, minkä osan saivat ajankohtaiset rakentamisen

laatuvaatimukset, mm. kosteusongelmien ehkäiseminen, ja millaisen gentrifikaation

valtakunnallinen lähiöuudistus itse asiassa saattoi liikkeelle.

Yhdyskuntien toimintakykyä koskeva tutkimustarve on ilmeinen, erityisesti sellainen joka pyrkii

selvittämään lähiöuudistuksessa luotujen "pienten" toimintamuotojen kerrannaisvaikutuksia.

Millaisia lähiön sisäisiä oppimisprosesseja ja mahdollisia innovatiivisia vaikutuksia on esimerkiksi

lähiötaiteilijain työllä (vrt. Karjalainen, Laasanen, Mero & Karisto 1999, 120-126)? Niin ikään

ilmeinen tutkimuskohde ovat asukastilat. Mitä tehtäviä ne palvelivat, ja millainen suhde niiden

toiminnalla oli mahdollisiin muihin alueen yleisiin tiloihin? Kokosivatko ne ja kokoavatko ne

edelleen asukkaita yhteen?

Myös asukasosallisuuden rationaliteetti kaipaa syventävää tarkastelua, kun mielenkiinnon kohteena

on lähiöprojektien merkitys sosiaalisen parantamisen hankkeina. Miten projektit ottivat huomioon

olemassa olevat asukasdemokratiarakenteet ja vuokralaisdemokratialain? Edelleen: ei ole itsestään

93

selvää, että projektityöntekijöiden tiivis yhteistyö alueen asukkaiden kanssa taikka korostunut

projektien asukaslähtöisyys edistävät nimenomaan sosiaalisen parantamisen pyrkimyksiä. Ne voivat

osaltaan jopa vauhdittaa alueen segregoitumista, luoda erityisen asukasosallisten

vaikuttajafoorumin, niin että monet mahdolliset muut alueen toimijat tai poikkeavat näkökannat

jäävätkin vaille huomiota. Se huono tulos on todennäköinen, jos hankkeissa toteutetaan

"yhdyskuntatyön, aluetyön tai lähiöasematyön kaavoja valmiina", kuten Helsingin projektien

arvioijat sanovat (Karisto & Karjalainen 2000, 166).

Sosiaalisen parantamisen toimintalinjat muotoutuivat projekteissa paikallisesti, ennen muuta

tuloksena monen osapuolen kanssakäymisestä. Merkittävät muutostarpeet voivat unohtua, jos

tarkastelu jää aluetasolle, kuten tapahtui kehittämisohjelmissa, joissa asuinalue oli strategisesti

tärkeä uudistustyön elementti. Lähiöprojektien arviointitutkimukset asukkaiden näkökulmasta

voisivat kertoa, missä määrin toimet fyysisten parannusten hyväksi tukivat alueilla sosiaalisen

parantamisen tavoitteita. Jäikö korjaamatta sellaisia asumisen ongelmia, joita asukkaat olivat

aikaisemmin yrittäneet ratkoa projektielämän ulkopuolella, noudattamalla normaaleja käytäntöjä?

Toiseksi lähiöuudistuksen tuloksellisuutta on syytä pohtia gentrifikaation näkökulmasta.

Joutuivatko kunnat projektin jälkeen ehkä keskittymään samoihin kehittämisvaatimuksiin kuin

ennen projektia? Painiskelevatko kunnat nyt projektien loputtua vieläkin entisten ongelmiensa

kanssa, mutta vain toisissa paikoissa? Ongelma-alueiden nimikö kaupungissa vain muuttui siinä

työssä, jolla tavoiteltiin asuntoalueen kilpailukyvyn kasvattamista?

94

KYSELYAINEISTOT

Sosiaalitoimen ... 2000= Sosiaalitoimen osuus lähiöprojekteissa. Yhdeksän kysymyksen

kyselyaineisto, kattavuus 42 projektia 50:stä, kerätty valtakunnallisen lähiöuudistuksen 1995-1999

49 projektin yhdyshenkilöiltä. Terttu Nupponen, Jyväskylän yliopisto, sosiologian yksikkö

toukokuu–elokuu 2000.

ARA 1999= Valtion asuntorahaston kysely valtakunnallisen lähiöuudistuksen 1995-1999 49

yhdyshenkilölle, kattavuus 44 projektia 49:stä. Valtion asuntorahasto, syksy 1999.

95

LÄHIÖUUDISTUKSEN DOKUMENTIT

a. Lähiöuudistusprojektien kehittämisohjelmat

1 Gentoften/Hanko:

Gentoften-alueen kehittämissuunnitelma 7. 2. 1996.

2 Haapaniemi/Jyväskylän mlk:

 Kehittämisohjelma vv. 1996-1999. Haapaniemi – Elävä kylä. 25. 9. 1996. Reijo Pesonen. Reijo

Pesonen Consulting oy.

3 Huhkola/Huittinen:

 Huittisten kaupungin Huhkolanpello yleissuunnitelma. Suunnittelu- ja rakentamistapaohjeet 1997.

Arkkit. yo Katri Peltoniemi.

4 Kaukopää/Imatra:

Kaukopään lähiöprojekti 1997-1999. Kehittämisohjelma.

6 Linnavuori/Nokia:

Kehittämisohjelma Linnavuoren lähiö 1996...1999. Nokian kaupunki.

8 Nummi/Hämeenlinna:

Nummen lähiökehittäminen. Etenemissuunnitelma 27. 6. 1995.

10 Reimankallio/Kankaanpää:

Reimankallion asuntoalueen parantaminen. Projektiohjelma.

11 Virkkala/Lohja:

Virkkalan keskustan kerrostaloalueen kehittämisohjelma vuosille 1996-97 (98-99). Lohjan

kunnanhallitus 18. 3. 1996. Mahdollisuuksien Lohja Järjestelytoimikunta 13. 5. 1996.

13 Hovirinta/Kaarina:

Hovirinnan kehittämisohjelma 1996-1999. Kaarinan kaupunki. Hovirinta-työryhmä. 14. 2. 1996.

Hovirinta-työryhmä 1998 Hovirinnan julkisen ympäristön parantaminen. Selostus. Kaarinan

kaupunki.

14 Jamppa/Järvenpää:

 Järvenpään kaupunki. Jampan kehittämissuunnitelma 1995-1999. Kaupunginhallitus 26. 6. 1995.

15 Juhannussaari/Tornio:

 Tornion kaupunki, Juhannussaaren lähiöprojekti. Juhannussaaren kehittämissuunnitelma 1997-

2000. 15. 1. 1998.

17 Kilta/Kerava:

Keravan kaupunki. Kehittämissuunnitelma Keravan Killan alueelle 20. 3. 1996.

20 Liipola, Lahti:

 Liipolaprojekti. Kehittämisohjelma vuosille 1995-99.

96

21 Lippuniemi/Iisalmi.

-Iisalmen Lippuniemen lähiöprojekti. Sosiaalinen ja tekninen kehittämishanke. 19. 7. 1996.

Iisalmen Lippuniemen lähiöprojekti. Kehittämissuunnitelma 1997-2001. Toukokuu 1997.

- Lippuniemi-projekti. Ennaltaehkäisevän sosiaalisen toiminnan projektisuunnitelma.

Sosiaalilautakunnan 9.4.1997 hyväksymä.

22 Länsi-Koskela-Kukkarokivi/Mänttä:

Lähiöprojekti. Länsi-Koskela – Kukkarokivi. Kehittämisohjelma vuosille 1996-1999. Mäntän

kaupungin tekninen palvelukeskus 1996.

23 Mukkula, Lahti:

 Mukkulaprojekti. Kehittämisohjelma vuosille 1996-2000. Tekninen lautakunta 11. 6. 1996.

Asuntolautakunta 13.6.1996. Kaupunginhallitus 17. 6. 1996.

27 Pihlajisto/Helsinki:

Helsingin kaupunki Lähiöprojekti. Pihlajiston kehittämisohjelma 1996-2000. 31. 05. 1996.

28 Pihlava/Pori:

 Pihlavan projektialueen kehittämisohjelma. Pihlavaprojektin ohjaustyöryhmä 14. 2. 1996.

29 Pupuhuhta/Jyväskylä:

- Jyväskylä: Pupuhuhdan kehittämissuunnitelma. 13. 6. 1995.

30 Rajakylä/Oulu:

- Lähiöuudistus 96-99. Kehittämissuunnitelma 1996-1999. Oulun kaupunki tekninen palvelukeskus

1996.

33 Sampola/Pori:

Sampola-projektin ohjaustyöryhmä 7.6.1996. Sampolan alueenkehittämissuunnitelma 1996-1999.

Porin kaupungin tutkimuksia 101/1996.

34 Sinisaari/Rauma:

Rauman kaupungin ympäristövirasto. Asuntorahoitus. Sinisaaren kehittämissuunnitelma

04.04.1996.

35 Skinnarila/Lappeenranta:

Lappeenranta-Skinnarila -lähiöprojekti. Kehittämisohjelma vv. 1996-1999.

36 Soidinsuo-Laajankangas/Kajaani:

 Kajaani Soidinsuon-Laajankankaan kehittämisohjelma, 11 s. + liitekartat.

37 Pietarsaaren kaupunki:

Svedenin kehittämisohjelma ajalle 1996-2001. Pietarsaaren kaupunki heinäkuu 1996.

38 Särkiniemi-Särkilahti/Kuopio:

 Kuopion Särkiniemi-Särkilahden kehittämisohjelma 1995-1999. Elok. 1995. Ympäris-

tönkohentamistyöryhmä. Keskushallinnon asutnotoimisto.

97

39 Tuppurala/Mikkeli:

 Lähiöprojekti Tuppurala. Kehittämisohjelma.

43 Helsingin kaupunki.

 Helsingin kaupunki. Lähiöprojekti. Kontulan kehittämisohjelma 1996-2000. 30. 09. 1996.

45 Matinkylä-Olari/Espoo:

 Matinkylän-Olarin kehittämissuunnitelma. Espoon kaupunki. Matinkylä-Olarin lähiöprojekti.

Matinkylä-Olarin lähiöprojektin julkaisu n:o 1. Espoon kaupunginhallitus 5. 11. 1996.

46 Myllypuro/Helsinki:

Helsingin kaupunki. Lähiöprojekti. Myllypuron kehittämisohjelma 1996-2000. 30. 09. 1996.

48 Vanha Vuosaari/Helsinki:

- Helsingin kaupunki. Lähiöprojekti. Vanhan Vuosaaren kehittämisohjelma 1996-2000. 31. 07.

1996.

49 Varissuo/Turku:

Varissuoprojekti. Kehittämisohjelma vuosille 1996-2000. Turun kaupunki. Lähiöuudistus.

50 Lauste/Turku:

Lausteprojekti. Kehittämisohjelma vuosille 1996-2000. Turun kaupunki. Lähiöuudistus.

b.Lähiöuudistusprojektien loppuraportit

4 Kaukopää/Imatra:

- Kaukopään lähiöprojekti 1996-1999

6 Linnavuori/Nokia: Nokian kaupunki. Linnavuori-projekti Loppuraportti 30.9. 1999. Koonneet

EU-projektisihteeri Terttu Haataja & asuntosihteeri Irmeli Nahkola.

10 Reimankallio/Kankaanpää:

- Kankaanpään kaupunki, Maankäyttöosasto/asumispalvelut. Reimankallion lähiö 1996-1999.

Raportti Kankaanpään kaupunginhallitukselle, Kankaanpään kaupungin ympäristölautakunnalle,

Valtion asuntorahastolle. Syyskuu 1999.

15 Juhannussaari/Tornio: ks. erityisraportit

26 Peltosaari/Riihimäki: Peltosaari-hanke. Loppuraportti 1999. Riihimäen kaupunki. Tekninen

virasto. TEKLA 14. 12. 1999 § 626, KH.

27 Pihlajisto/Helsinki: Helsingin kaupunki: Helsingin lähiöprojekti 1996-1999. Arvio toiminnasta

ja tavoitteiden saavuttamisesta 15.11. 1999.

98

29 Pupuhuhta/Jyväskylä: Eija Hiekka & Juha Luomala 2000 Pupuhuhdan lähiöuudistus – sosiaalista

ja teknistä perusparannusta. Jyväskylän sosiaali- ja terveyspalvelukeskuksen julkaisuja 4/2000.

30 Rajakylä/Oulu: Oulun kaupunki 2000 Rajakylän lähiöuudistus 1996-2000. Loppuraportti.

35 Skinnarila/Lappeenranta: Yhdessä eteenpäin. Loppuraportti. Lappeenrannan kaupunki.

Skinnarilan lähiöprojekti. Skinnarilan lähiöprojektin projektiryhmä. Lappeenranta 9. 11. 1999.

 38 Särkiniemi-Särkilahti, Kuopio Arviointia Särkiniemi-Särkilahden lähiöprojektista. Tammikuu

2000. Kuopion kaupunki. Kaupunkiympäristön kohentamistyöryhmä.

43 Kontula/Helsinki: Helsingin kaupunki: Helsingin lähiöprojekti 1996-1999. Arvio toiminnasta ja

tavoitteiden saavuttamisesta 15. 11. 1999.

45 Matinkylän-Olari/Espoo: Sari Söderlund & Tiina Kosama: Matinkylän-Olarin lähiöprojekti.

Loppuraportti 1999. Http://www.espoo.fi/molahio/linkit.htm.

46 Myllypuro/Helsinki: Helsingin kaupunki: Helsingin lähiöprojekti 1996-1999. Arvio toiminnasta

ja tavoitteiden saavuttamisesta 15.11. 1999.

48 Vanha Vuosaari/Helsinki: Helsingin kaupunki: Helsingin lähiöprojekti 1996-1999. Arvio

toiminnasta ja tavoitteiden saavuttamisesta 15. 11. 1999.

49 Varissuo/Turku: ei erillistä loppuraporttia

50 Lauste /Turku: ei erillistä loppuraporttia

99

Kirjallisuus

Aikio, Mari (toim.) 2000 Rakennustyö ja yhteisöllisyys. Roivatro-hankkeen evaluaatiotutkimus

Ounasrinteen lähiössä. Lapin yliopiston yhteiskuntatieteellisiä julkaisuja C. Työpapereita 34.

Rovaniemi: Lapin yliopisto.

Bäcklund, Pia ja Kanninen, Vesa 1999 Teorioiden edessä – vai takana? Käytännöllisen ja

käsitteellisen lähiökehittämisen haasteet. Teoksessa Lähiö ABC, toim. Vesa Kanninen. Saarijärvi:

Stakes, raportteja 239.

Bäcklund, Pia & Schulman, Harry (toim.) 2000 Kunnostusta ja kuntokävelyä, asukastiloja ja

aikamatkoja. Onnistuiko Helsingin lähiöprojekti? Tutkimuksia 2000:4, Helsingin kaupungin

tietokeskus. Helsinki: Helsingin kaupungin tietokeskus, 171-191.

Dean, Mitchell 1994 Critical and Effective Histories. Foucault's Methods and Historical Sociology.

London & New York: Routledge.

Eskelinen, Ossi 1998 Peukalo keskellä kämmentä, pikkuhiljaa perusparantamalla. Evaluaatio

perusparannuslainajärjestelmästä. Sosiaalipolitiikan väitöskirja, Acta Universitatis Tamperensis

633. Tampere: Tampereen yliopisto.

Eskola, Tuomas 1999 Asukkaiden kanssa yhteistyössä. Ympäristön kehittäminen Pihlajistossa

1994-1997. Teoksessa Lähiö ABC, toim. Vesa Kanninen. Helsinki: Stakes, raportteja 239.

Eskola, Tuomas 2001 Lähiöuudistusohjelmaan haki 50 hanke-esitystä. Tiedote 15. 12. 2000.

Lähiöverkosto. www.kuntaliitto.fi/lahio/lahi2000.ht.

Eskola, Tuomas, Rossilahti, Hannu, Tiitinen, Virpi & Huovinen, Kimmo 2000 Lähiöuudistus 1995-

1999. Valtion asuntorahaston loppuraportti. Helsinki: Valtion asuntorahasto & Suomen kuntaliitto.

Foucault, Michel 1979 Governmentality. Ideology and Consciousness 6, Autumn, 5-21. (On myös

teoksessa The Foucault Effect, Studies in Governmentality with two Lectures by and an Interview

with Michel Foucault, toim. Graham Burchell & Colin Gordon & Peter Miller. Exeter: Harvester

Wheatsheaf, 87-104.)

Foucault, Michel 1980 Power and Strategies. Teoksessa Power/Knowledge. Selected Interviews &

Other Writings, toim. Colin Gordon. New York: Pantheon Books, 134-145.

Gordon, Colin 1991 Governmental Rationality: An Introduction. Teoksessa The Foucault Effect.

Studies in Governmentality with two Lectures by and an Interview with Michel Foucault, toim.

Graham Burchell & Colin Gordon & Peter Miller. Exeter: Harvester Wheatsheaf, 1-52.

Haikola, Johanna 1998 Monen toimijan lähiöuudistus. Atk-tallenne: kokemuksia Pupuhuhdasta.

Pro gradu -työ: Jyväskylän yliopisto, yhteiskuntatieteiden ja filosofian laitos, yhteiskuntapolitiikka.

Jyväskylä, 1998. Http://www.docuweb.jyu.fi/scripts/webmain.dll.

Hankonen, Johanna 1994 Lähiö. Lähiöt ja tehokkuuden yhteiskunta. Suunnittelujärjestelmän

läpimurto suomalaisten asuinalueiden rakentumisessa 1960-luvulla. Tampere: Otatieto &

Gaudeamuskirja.

100

Hiekka, Eija & Luomala, Juha 2000 Pupuhuhdan lähiöuudistus – sosiaalista ja teknistä

perusparannusta. Jyväskylän sosiaali- ja terveyspalvelukeskuksen julkaisuja 4/2000.

Hiltunen, Mervi 2000 Ekomoderni lähiöuudistus. Teoksessa Vihertyvä kaupunkiseutu.

Ympäristösuhteen murroksesta suomalaisissa kaupungeissa, toim. Jarmo Kortelainen. Jyväskylä:

SoPhi.

Holmila, Marja (toim.) 1998 Lähiön päihdeongelmat asukkaiden ja paikallistoimijoiden silmin.

Alustavia tietoja pähdehaittojen paikallisesta ehkäisyprojektista. Helsinki: Stakes, Aiheita 44/1998.

Hurme, Riitta 1991 Suomalainen lähiö Tapiolasta Pihlajamäkeen. Bidrag till kännedom av

Finlands natur och folk, 142. Helsinki: Suomen Tiedeseura.

Hynynen, Ari 2000 Suunnittelijan ja tutkijan paikanmäärityksiä. Yhteiskuntasuunnittelun

paikallinen potentiaali. Tampere: Tampereen teknillinen korkeakoulu, Arkkitehtiosasto,

Yhdyskuntasuunnittelun laitos.

Häkli, Jouni 1994 Maakunta, tieto ja valta. Tutkimus poliittis-hallinnollisen maakuntadiskurssin ja

sen historiallisten edellytysten muotoutumisesta Suomessa. Tampere: Tampereen yliopisto, Acta

Universitatis Tamperensis, ser. A vol. 415.

Häkli, Jouni 1999 Meta hodos. Johdatus ihmismaantieteeseen. Tampere: Vastapaino.

Hänninen, Sakari & Karjalainen, Jouko 1997 Johdanto. Foucault ja hallinnoimisen ongelma.

Teoksessa Biovallan kysymyksiä. Kirjoituksia köyhyyden ja sosiaalisten uhkien hallinnoimisesta,

toim. Sakari Hänninen & Jouko Karjalainen. Tampere: Gaudeamus.

Isaksson, Kaj 1997 Korjausrakentaminen asunto-osakeyhtiöissä ja aravavuokrataloissa 1995.

Suomen ympäristö, rakentaminen 133. Helsinki: ympäristöministeriö.

Jauhiainen, Jussi 1995 Kaupunkisuunnittelu, kaupunkiuudistus ja kaupunkipolitiikka: kolme

eurooppalaista esimerkkiä. Turun yliopiston maantieteen laitoksen julkaisuja n:o 146. Turku:

Turun yliopisto.

Junttila, Juhani & Klockars, Mats 1996 Gammelbacka. Vauhtia lähiöuudistukseen. Fart på

förortsförnyelsen. Remontti-ohjelma, ROT-programmet 1992-1996. Helsinki: Rakennusalan

Kustantajat.

Kaakinen, Juha 1997 Lähiökehittäminen Hämeenlinnassa. Lyhyt historia ja nykytilanteen arviointi.

Moniste, 17 s.

Kaakinen, Juha 1999 Projektit lähiöissä. Kolme kertomusta lähiökehittämisestä. Ympä-

ristöministeriön moniste 53. YM, Alueidenkäytön osasto.

Kari-Pasonen, Lotta & Tammilehto, Pasi 1999 Tekninen kutsuu, kuuleeko sosiaalinen.

Lähiöuudistuksen arviointi viidellä paikkakunnalla. Stakes, Aiheita, 8/1999.

101

Karisto, Antti & Karjalainen, Pekka 2000 Lähiöprojektin kokovartalokuva: verkostoitumista ja

kaupunkipolitiikkaa. Teoksessa Kunnostusta ja kuntokävelyä, asukastiloja ja aikamatkoja.

Onnistuiko Helsingin lähiöprojekti? toim. Pia Bäcklund & Harry Schulman. Helsinki: Helsingin

kaupungin tietokeskus, Tutkimuksia 2000: 4, 171-191.

Karjalainen, Pekka, Laasanen, Yrjö, Mero, Pia & Karisto, Antti 1999 Toimintalinja 2: Sosiaalinen

kehittäminen. Teoksessa Lapintie, Kimmo ym. 1999 Suomessa toteutettavien Urban-ohjelmien

arviointi 1995-1999. Yhdyskuntasuunnittelun tutkimus- ja koulutuskeskuksen julkaisuja B 77.

Espoo: Helsingin yliopiston sosiaalipolitiikan laitos & Teknillinen korkeakoulu & LT-Konsultit,

82-148 .

Kettunen, Pauli 1997 Työjärjestys. Tutkielmia työn ja tiedon poliittisesta historiasta. Helsinki:

Tutkijaliitto.

Kettunen, Pauli 2000 Yhteiskunta – 'Society' in Finnish. Teoksessa Finnish Yearbook of Political

Thought 2000, vol. 4. Jyväskylä: University of Jyväskylä, SoPhi, 159-197.

Korhonen-Wälmä, Ulla & Broman, Eeva-Liisa & Härkäpää, Markus 1999 Helsingin lähiöprojekti

1996-1999. Arvio toiminnasta ja tavoitteiden saavuttamisesta 15. 11. 1999. Helsinki: Helsingin

kaupunki, lähiöprojekti.

Koskinen, Tarmo & Savisaari, Anja 1971 Onni yksillä, pesä kaikilla. Tutkimus Amurin ja

Tammelan saneerauksesta Tampereen kaupungissa. Tampere: Tampereen yliopiston

tutkimuslaitos.

Kröger, Teppo 2000 Paikallishistoria sosiaalipalvelujen tutkimuksen menetelmänä. Teoksessa

Sosiaalityön tutkimus, toim. Synnöve Karvinen, Tarja Pösö & Mirja Satka. Jyväskylä: SoPhi,

Jyväskylän yliopisto.

Kulttuuritoimintakomitean mietintö. Komiteanmietintö 1974:2. Helsinki: Valtioneuvosto.

Laiho, Ulla-Maija 1996 Lähiöprojektien organisointi. Yhteistyötä ja asukkaiden osallistumista.

Helsinki: Suomen kuntaliitto & ympäristöministeriö.

Lankinen, Markku 1998 Lähiöt muuttuvat ja erilaistuvat. 36 lähiön tilastollinen seuranta 1980-95.

Ympäristöministeriö/Alueiden käyttö, Suomen ympäristö 187.

Lankinen, Markku 1999 Lähiöiden välinen ja sisäinen erilaistuminen jatkuu. Helsinki:.

ympäristöministeriön moniste 52.

Lapintie, Kimmo ym. 1999 Suomessa toteutettavien Urban-ohjelmien arviointi 1995-1999.

Yhdyskuntasuunnittelun tutkimus- ja koulutuskeskuksen julkaisuja B 77. Espoo: Helsingin

yliopiston sosiaalipolitiikan laitos & Teknillinen korkeakoulu & LT-Konsultit.

Lehtinen, Olavi 2000 Haastattelu Valtion asuntorahastossa, Helsingissä/Terttu Nupponen 4. 10.

2000.

Lehtinen, Pirkko & Valtonen, Hannu 1997 Ennaltaehkäisevää etsimässä. Kuntaprojektin

tutkimuksia. Loppuraportti. Helsinki: sosiaali- ja terveysministeriön julkaisuja 1997: 17.

102

Leivo, Juhani 1997 Lähiöprojektien eteneminen kuntien väliraporttien kertomana. ARA, Valtion

asuntorahasto. Joulukuu 1997.

Lähiöiden tulevaisuus -työryhmä 1997 Valtion asuntorahaston lähiöprojektin arviointi. Helsinki:

ympäristöministeriön monisteita 25.

Lähiöiden tulevaisuus -työryhmä 1999 Lähiöuudistus 2000 – oppia menneestä ja suuntia

tulevaisuuteen. Lähiöiden tulevaisuus -työryhmän loppuraportti 1999. Helsinki: ym-

päristöministeriö.

Matinlassi, Marianne 2000 Roivatro-hankkeen työllisyyden ja yhteisöllisyyden kehittäjänä;

Ounasrinteen lähiöprojektin päällikön arvio hankkeesta. Teoksessa Aikio, Mari 2000 Rakennustyö

ja yhteisöllisyys. Roivatro-hankkeen evaluaatiotutkimus Ounasrinteen lähiössä. Lapin yliopiston

yhteiskuntatieteellisiä julkaisuja. C. Työpapereita 34. Rovaniemi: Lapin yliopisto, 155-162.

Miller, Peter & Rose, Nikolas 1989 Poliittiset rationalisaatiot ja hallintatekniikat. Politiikka 31: 3,

145-158.

Miller, Peter & Rose, Nikolas 1990 Political Rationalities and Technologies of Government.

Teoksessa Texts, Contexts, Concepts, toim. Sakari Hänninen & Kari Palonen. Jyväskylä: The

Finnish Political Science Association, 166-183.

Miller, Peter & Rose, Nikolas 1993 Governing the Economic Life. Teoksessa Foucault's New

Domains, toim. Michael Gane & Terry Johnson. Routledge: London and New York, 75-106.

Männistö, Noora 1998 Sosiokulttuurinen innostaminen lähiössä. TYöOTEKOKEILU. Pilottihanke

Sampolan lähiössä pohjana useamman lähiön syrjäytymistä ehkäisevään toimintaan.

Sähköpostidokumentti, 25. 10. 2000/Männistö-Nupponen.

Nupponen, Terttu 1972 Kulttuuritoiminta Suomessa. Valtion kulttuuritoimintakomitealle

suomalaisten tutkimusten, selvitysten ja ohjelmien perusteella tehty tutkimus. Moniste. (Sosiologian

sivulaudatur-tutkielma, Turun yliopisto 1973.)

Nupponen, Terttu 1991 Raportti sosiaalisesta isännöinnistä Jyväskylän Kuokkalassa. Jyväskylän

yliopiston sosiologian laitoksen julkaisuja 48. Jyväskylä: Jyväskylän yliopiston sosiologian laitos.

Nupponen, Terttu 2000 Arkkitehdit, sota ja yhdyskuntasuhteiden hallinta. Alvar Aallon

Kokemäenjokilaakson aluesuunnitelma tilansäätelyprojektina. Helsinki: Suomalaisen Kirjallisuuden

Seura, Bibliotheca Historica 52.

Pahl, R. E. 1975 Whose City? And further essays on urban society. Penguin Books.

Pahl, R.E. 1979 Socio-Political Factors in Resource Allocation. Teoksessa Social Problems and the

City, toim. David T. Herbert & David M. Smith. Oxford University Press, 33-46.

Pesonen, Reijo 1999 Huhtasuo 2000 -projektin projektipäällikön haastattelu. (Terttu Nupponen, 23.

10. 1999.)

103

Pyykkönen, Miikka 2001 Tuumasta toimeen. Valtion asuntorahaston lähiöuudistusprojektien

kehittämissuunnitelmien ja -ohjelmien tavoiteanalyysi. Sosiologian yksikkö, Jyväskylän yliopisto,

käsikirjoitus 20. 1. 2001.

Rabinow, Paul 1989a French Modern. Norms and Forms of the Social Environment. Cambridge,

Massachusetts, London, England: The MIT Press.

Rabinow, Paul 1989b Kaupunkitilan säätely. Teoksessa Michel Foucault & Paul Rabinow:

Kaupunki, tila, valta. Suom. Jorma Mänty. Tampere: TTKK, Arkkitehtuurin osasto.

Yhdyskuntasuunnittelun laitos, 7-27.

Rannikko, Pertti 2000 Ekologisen modernisaation kulttuuriset ehdot. Uuden suunnitteluparadigman

tulo kuntakeskukseen. Teoksessa Vihertyvä kaupunkiseutu. Ympäristösuhteen murroksesta

suomalaisissa kaupungeissa, toim. Jarmo Kortelainen. Jyväskylä: SoPhi.

Rauhala, Pirkko-Liisa 1998 Mistä ehkäisevässä sosiaalipolitiikassa on kysymys? Käsitteellistä ja

historiallista tarkastelua. Helsinki: Stakes, tutkimuksia 90.

Roivainen, Irene 1999 Sokeripala metsän keskellä: lähiösanomalehden konstruktiona. Helsinki:

Helsingin kaupunki, tietokeskus. Tutkimuksia 1999:2. Helsingin kaupungin tietokeskus.

Rose, Nikolas 1995 Eriarvoisuus ja valta hyvinvointivaltion jälkeen. Teoksessa Hyvinvointivaltion

tragedia. Keskustelua eurooppalaisesta hyvinvointivaltiosta, toim. Risto Eräsaari ja Keijo

Rahkonen. Tampere: Gaudeamus, 19-56.

Rose, Nikolas 1998 The crisis of the 'social': beyond the social question. Teoksessa Displacement of

Social Policies, toim. Sakari Hänninen. Jyväskylä: Publications of Social and Political Sciences and

Philosophy 19, University of Jyväskylä, SoPhi, 54-87.

Rose, Nikolas 1999 Powers of Freedom. Reframing political political thought. Cambridge:

Cambridge University Press.

Rose, Nikolas & Miller, Peter 1992 Political Power beyond the State: Problematics of Government.

British Journal of Sociology 43: 2, 172-204.

Roth, Roland 2000 Chances of new local policies in European cities – time of civil society?

Teoksessa From Social Exclusion to Participation. Exploration across Three European Cities.

Action Research Community Work, toim. Aila-Leena Matthies, Marja Järvelä & Dave Ward.

Saarenheimo, Ulla 2000 Puhelinhaastattelu/Terttu Nupponen, 6. 10. 2000.

Saunders, Peter 1986 Social theory and urban question. 2nd edition. Hutchinson University Library.

Selznick, Philip 1966 TVA and the Grassroots. A Study in the Sociology of Formal Organization.

With a new Preface by the Author. New York: Harper Torchbooks.

Seppälä, Maija-Liisa, Lehtonen, Hilkka & Tihlman, Tiina 1990 Suomen lähiöt. Kyselytutkimus

1950-1980 -luvuilla rakennetuista lähiöistä. Helsinki: ympäristöministeriö, kaavoitus- ja

rakennusosasto. Tutkimusraportti 2/1990.

104

Siltala, Juha 2000 Lähipiiri kiinnostaa enemmän kuin politiikka. Helsingin Sanomat 6. 11. 2000.

Suonoja, Kyösti & Vuorela, Pertti 1992 Kymmenen vuotta yhteissuunnittelua. Yhteis-

kuntasuunnittelu 30:3, 27-34.

Söderlund, Sari & Kosama, Tiina 1999 Matinkylän-Olarin lähiöprojekti. Loppuraportti 1999.

Http://www.espoo.fi/molahio/linkit.htm.

Vahteristo-Järvinen, Anja 1996 Heinola heräämässä Jyrängön parantamiseen. Lähiöuutiset,

joulukuu 1996, 25.

Valkonen, Tapani 1985 Alueelliset erot. Teoksessa Suomalaiset. Yhteiskunnan rakenne

teollistumisen aikana, Tapani Valkonen, Risto Alapuro, Matti Alestalo, Riitta Jallinoja, Tom

Sandlund. Juva: WSOY, 201-242.

Valtion asuntorahasto 2000 Lähiöuudistus 1995-1999. Valtakunnallisen lähiöprojektin

loppuraportti. Luonnos 10. 3. 2000. Valtion asuntorahasto, Suomen kuntaliitto. Moniste.

Varis, Tuula 1989 Vallan genealogia. Tutkimus Michel Foucault'n valtakäsityksistä. Tampereen

yliopisto, politiikan tutkimuksen laitos, rauhan- ja kehitystutkimuksen yksikkö. Tiedotteita 96.

Tampere: Tampereen yliopisto.

Viirkorpi, Paavo 1990 Lähiöiden kehittämisen edellytykset ja strategiat Suomessa. 5. 10. 1990.

Moniste.

Viirkorpi, Paavo 1997 Eteneekö lähiöuudistus? Paikallisten lähiöprojektien käynnistysvaiheen

arviointi. Helsinki: ympäristöministeriön julkaisuja 118, Oy Edita Ab.

Vuorela, Pentti & Suonoja, Kyösti & Hirvonen, Jukka 1994 Kymmenen vuotta yhteissuunnittelua.

SOFY-projektin eteneminen, tulokset ja jatkonäkymät. Espoo: Yhdyskuntasuunnittelun

täydennyskoulutuskeskus, Teknillinen korkeakoulu.

Vuorela, Pertti 1982a Lähiöiden kaupunkisuunnittelun historia ja kehittämistarpeet Suomessa.

Yhdyskuntasunnittelun jatkokoulutuskeskus. B 42. HTKK. Espoo: yhdyskuntasuunnittelun

jatkokoulutuskeskus.

Vuorela, Pertti 1982b Yhdyskuntasuunnittelun sosiologia. Soveltavan sosiologian luentomoniste.

Yhdyskuntasuunnittelun laitos, julkaisuja B 54. Espoo: Teknillinen korkeakoulu,

yhdyskuntasuunnittelun laitos.

Vuorela, Pentti 1991 Rakennetun ympäristön suunnittelun johtavista periaatteista Suomessa toisen

maailmansodan jälkeen. Teoksessa Rakennetun ympäristön kauneus ja laatu. Esteettisesti ja

laadullisesti korkeatasoinen fyysinen ympäristö ja uudet suunnittelutekniikat. Osa 1, von Bonsdorff

& Burman & Lehtonen & Norvasuo & Rautsi & Sepänmaa & Säätelä & Vuorela. Espoo: VTT

tiedotteita 1234, 92-153.

105

Liite 2
Taulukko. Lähiöuudistusprojektin valtionrahoitus ja lähiöasuntojen korjausmenot yhteensä 1990-luvulla. (Eskola ym. 2000, 48-50; Leivo
1997, liitetaulukko 1.)

Projektialue

1. 2.

Kunnan
asukasmäärä
'97

3.

Asukkaiden
määrä
lähiöalueella
(vuonna 'xx)

4.

Rakenta-
misvuosi-
kymmen

5.

Asuntoja
yhteensä

6.

Vuokra-
asuntoa

asuntoja
lkm

7.

Vuokra-
asuntojen
osuus
lähiön
kaikista
asunnoista

%

8.

Korjaukset
valtion
tuella
lähiö-
projektissa

vuokra-
asuntoja
 lkm

9.

Korjaukset
valtion
tuella
lähiö-
projektissa

% kaikista
vuokra-
asunnoista

10.

Korjaukset
valtion
tuella
1990-luvulla
yhteensä

asuntoja
lkm

11.

korjausten
piirissä

% kaikista
lähiön vuokra-
asunnoista

12.

Lainoitus
asukasta
kohti

mk/asukas

13.

Lainoitus
neliö-
metriä
kohti

mk/
neliömetri

PIENET 16 kpl

Yhteensä
Keskimäärin

-

..

..

-

6442
402,625

4232,08
264,505

69,8%

1238
77,375

25%

1989
124,3123

40,4375%

1251032
78189,5

23514
1469,625

1. Gentoften Hanko 10825 266 ('95) 1970 290 261 90 110 38 110 42 142 545 2679

2. Haapaniemi Jyväsk. mlk 30435 1035 ('95) 1970 400 232 58 48 12 96 42 67 365 1266

3. Huhkola Huittinen 9388 596 ('97) 1970 320 224 70 - - - - - -

4. Kaukopää Imatra 32057 512 ('95) 1970 280 162,4 58 36 13 36 22 232 306 4367

5. Lahtela Kemijärvi 11755 393 ('97) 1970/80 230 190,9 83 230 100 394 100 31 414 590

6. Linnavuori Nokia 26287 850 ('94) 1940/1970 400 244 61 - - - - - -

7. Mustamäki Mäntsälä 15651 580 ('97) 1970/80 426 272,64 64 28 7 64 23 58 000 1090

8. Nummi Hämeenlinna 44891 853 ('95) 1970 470 343,1 73 182 39 182 53 124 885 2347

9. Pulp Joutseno 11545 250 ('97) 1970 179 179 100 179 100 358 100 51 894 975

10. Reimankallio Kankaanpää 13466 330-340 ('94) 1970 260 239,2 92 38 15 276 100 55 580 1045

11. Virkkala Lohjan mlk 34000 753 ('95) 1970 422 422 100 77 18 77 18 12 987 244

15. Juhannussaari Tornio 23156 1036 ('97) 1970/80 594 112,86 19 - - 35 30 60 743 1 142

16. Jyränkö Heinola 22000 2935 ('97) 1970/80 460 312,8 68 60 13 60 19 40 000 752

17. Kilta Kerava 29385 1100 ('96) 1970 549 274,5 50 176 32 176 64 116 557 2191

22. Länsi-Koskela &
Kukkarokivi

Mänttä 7311 1025 ('96) 1970/80 562 359,68 64 59 10,5 110 30 93 223 1752

37. Sveden Pietarsaari 10131 1300 ('97) 1970 600 402 67 15 2,5 15 4 163 533 3074
KESKISUURET

Yhteensä
Keskimäärin

26198
1247,52

12960,13
617,149

52,4%

3838
182,76

14,2857%

5997
285,57

38,571

2281700
108652,38

44821
2134,33

106

12. Gammelbacka Porvoon mlk 43300 2998 ('97) 1960/70 1500 450 30 539 36 707 83 119 632 1994

13. Hovirinta Kaarina 19088 3560 ('94) 1970/80 1500 855 57 37 2,5 37 8 291 108 7659

14. Jamppa Järvenpää 34436 4113 ('94) 1970/80 1000 540 54 168 17 168 34 178 494 3355

18. Koivuhaka Kokkola 35552 4168 ('97) 1970/80 1700 850 50 676 40 1117 100 49 907 938

19. Kommila Varkaus 24160 1000 ('97) 1960/70 800 504 63 40 5 40 8 227 200 4271

21. Lippuniemi Iisalmi 24 042 2937 ('95) 1970 725 493 68 - - 73 15 49 728 935

24. Ollikkala Salo 22802 1801 ('97) ? 900 504 56 75 8 105 21 101 705 1912

25. Ounasrinne Rovaniemi 35237 2364 ('97) 1970/80 1045 700,15 67 341 32,5 341 49 151 850 2854

26. Peltosaari Riihimäki 25838 3116 ('97) 1970/80 1766 830,02 47 171 10 189 23 78 481 1475

27. Pihlajisto Helsinki 525031 3000 ('96) 1960/70 1442 547,96 38 449 31 991 100 53 802 1011

28. Pihlava Pori 76627 3297 ('97) 1970 700 700 100 84 12 239 34 49 782 935

29. Pupuhuhta Jyväskylä 74072 2377 ('94) 1970 1170 819 70 233 20 367 45 136 341 2563

30. Rajakylä Oulu 109094 4446 ('95) 1970 1650 709,5 43 162 10 246 35 93931 1766

31. Rantakylä Joensuu 50431 2625 ('97) 1970 1000 500 50 135 13,5 395 73 77 387 1455

33. Sampola Pori 76627 3297 ('96) 1970 2000 700 35 91 4,5 121 17 95 041 1786

34. Sinisaari Rauma 38 162 1117 ('97) 1970 800 640 80 68 8,5 68 11 132 515 2491

35. Skinnarila Lpr 56664 1428 ('96) 1970 750 450 60 202 27 264 59 103 248 1941

36. Soidinsuo-
Laajankangas

Kajaani 36860 3119 ('95) 1970 1550 387,5 25 155 10 243 62 79 498 1494

38. Särkiniemi-Särkilahti Kuopio 84733 2600 ('95) 1960/70 1200 420 35 65 5,5 65 15 87 693 1648

39. Tuppurala Mikkeli 32812 2400 ('96) 1970 2000 1260 63 147 7 221 18 124 357 2338

40. Vuorela Siilinjärvi 19304 2841 ('97) 1970/80 1000 100 10 - - - - - -
SUURET

Yhteensä
Keskimäärin

62230
5185,83

22781,42
1898,451

39%

4412
367,66

9,291%

6717
559,75

30,25%

1214233
101186

22821
1901,75

20. Liipola Lahti 95119 5200 ('95) 1960/70 2731 1256,26 46 901 33 951 75 99 827 1876

23. Mukkula Lahti 95119 5000 ('96) 1960/70 2900 1160 40 154 5 204 18 124 279 2336

32. Ristinummi Vaasa 55502 8800 ('97) 1970/80 2600 1456 56 464 18 500 34 86 304 1622

41. Havukoski Vantaa 166480 8744 ('97) 1970/80 4500 1485 33 91 2 279 19 61 204 1150

42. Kaukajärvi Tampere 182742 8784 ('97) ? 3800 1558 41 - - 112 7 61 330 1153

43. Kontula Helsinki 525031 12 600 ('96) 1960 6600 2904 44 123 2 1284 44 61 574 1157

44. Martinlaakso Vantaa 166480 11841 ('97) 1960/70 5700 1881 33 217 4 217 11 271 710 5107

107

Projektialue

1.

Kunta

2.

Kunnan
asukasmäärä
'97

3.

Asukkaiden
määrä
lähiöalueella

4.

Rakenta-
misvuosi-
kymmen

5.

Asuntoja
yhteensä

6.

Vuokra-
asuntoa

asuntoja
lkm

7.

Vuokra-
asuntojen
osuus
lähiön
kaikista
asunnoista

%

8.

Korjaukset
valtion
tuella
lähiö-
projektissa

vuokra-
asuntoja
 lkm

9.

Korjaukset
valtion
tuella
lähiö-
projektissa

% kaikista
vuokra-
asunnoista

10.

Korjaukset
valtion
tuella
1990-luvulla
yhteensä

asuntoja
lkm

11.

korjausten
piirissä

% kaikista
lähiön vuokra-
asunnoista

12.

Lainoitus
asukasta
kohti

mk/asukas

13.

Lainoitus
neliö-
metriä
kohti

mk/
neliömetri

45. Matinkylä-Olari Espoo 191247 13 252 ('95)

12 796 ('95)
1970 12 200 3172 26 209 2 281 9 91 146 1713

46. Myllypuro Helsinki 525031 9000 ('96) 1960/70 4200 2100 50 865 20,5 1501 71 59 809 1124

47. Pohjois-Hervanta Tampere 182742 23398 ('97) 1970/80 5239 2305,16 44 870 16,5 870 38 95 911 1803

48. Vanha Vuosaari Helsinki 525031 9000 ('96) 1960 5000 800 16 210 4 210 26 76 262 1433

49. Varissuo Turku 164744 12791 ('92) 1960/70 6760 2704 40 308 4,5 308 11 124 877 2347

50. Lauste -"- 164744 4055 ('95) -"- -"- -"- -"- - " - -"- - 4,5 -"- -"- -"- -"-

YHTEENSÄ
KESKIARVO

 94870
1897,4

39973,65
799,4726

54,5%

9488
189,76

 Md 10 -
16,32%

14703
36,4

 4746965
94939,5

91156
1823,12

108

Liite 3

Kyselylomake

YHDEKSÄN KYSYMYSTÄ LÄHIÖUUDISTUKSESTA

Vastaus koskee ___ (lähiön

nimi tai lähiöiden nimet) toimeenpantua ARA:n lähiöuudistusprojektia.

Vastaajan nimi

Vastaajan ammatti/tehtävänimike

Vastaajan asema/tehtävät ARA:n lähiöuudistusprojektissa

Jos vain mahdollista, vastaisitteko sähköpostin kautta tai kirjeitse

seuraaviin yhdeksään kysymykseen:

1. Millaisia vaikutuksia lähiuudistusprojektilla on nähtävissä vielä tällä

hetkellä, huhti-toukokuun vaihteessa 2000 kyseisen projektin kohteena

olevalla alueella?

- millä tavalla asukkaiden elämänehdot ovat muuttuneet alueella projektin

jälkeen ja erityisesti sen tuloksena? Muuttuiko lähiön asukaskunta

peruskorjaustoiminnan seurauksena? Joutuivatko ihmiset muuttamaan

korjaustöiden tieltä? Ketkä? Kuinka monet? Miksi?

Vastaus:

- mitkä projektissa kehitellyt toimintamuodot ovat jääneet elämään siellä?

Vastaus:

2. Miten lähiöuudistustyö vaikutti kaupunki-/kuntaorganisaatiossa

toimintatapoihin? Mitä uutta se toi niihin pysyvästi?

Vastaus:

3. Ovatko muut kaupunkinne/kuntanne lähiöt saaneet uutta huomiota

päättyneen projektin jälkeen?

Vastaus:

4. Millainen osuus kaupunkinne/kuntanne sosiaalitoimella oli

109

projektityössä? Millaisiin asioihin sosiaalitoimi keskittyi projektiin

osallistuessaan ja miksi?

Vastaus:

5. Syntyikö projektityön tuloksena alueelle uusia palveluja (esim.

kotipalvelupisteitä, päiväkoteja yms.)? Esittikö sosiaalitoimi niitä

projektityön kohteiksi?

Vastaus:

6. Millä tavoin ja missä asioissa projektityö mahdollisesti tuki

kaupunkinne/kuntanne sosiaalityötä?

Vastaus:

7. Miten mahdolliset, projektilähiössä toimineet sosiaalityön

palvelupisteet työntekijöineen suhtautuivat projektitoimintaan? Millaista

yhteistoimintaa ehkä syntyi?

Vastaus:

8. Minkä aseman projektissa saivat asukastuvat/lähiötuvat? Keitä olivat

niiden työntekijät? Mistä varoista heidän palkkauksensa tuli? Mikä osuus

lähiötupa-/asukastupatoiminnalla oli lähiöprojektin koko budjetissa?

Vastaus:

9. Missä asioissa lähiöprojekti on edelleen ajankohtainen

kaupunkinne/kuntanne työssä?

Vastaus:

110

Liite 4

Projektitehtävät tyyppiluokan mukaan (sosiaalitoimen... 2000; ARA 1999).

Projektialue

A

Projek-

tin veto-

vastuu

ja orga-

nisointi-

tehtävät

B

Asukas-

toimin-

takes-

kuksen

tehtävät

C

Alue-

pohjai-

sesti

organi-

soidut

tehtävät

D

Ohjaus-

tehtävät

E

Sosiaali

-työn

tehtävät

F

Ympä-

ristön-

hoidon

tehtävät

G

Ei syn-

tynyt

tehtäviä,

ei tietoa,

ei mai-

nintaa
PIENET 5 9 7 1 5 1 5
1. Gentoften x
2. Haapaniemi x
3. Huhkola x
4. Kaukopää x x x
5. Lahtela x x
6. Linnavuori x 2x x
7. Mustamäki x
8. Nummi x x
9. Pulp x
10. Reimankallio x x x x
11. Virkkala x
15. Juhannussaari x 2x
16. Jyränkö x x
17. Kilta x x x
22. Länsi-Koskela/

Kukkarokivi
 x

37. Sveden x x x
KESKISUURET 23 20 4 13 14 3 2
12. Gammelbacka x
13. Hovirinta x x
14. Jamppa 2x 2x x 2x x
18. Koivuhaka x
19. Kommila 2x x x x x
21. Lippuniemi 2x x 2x x
24. Ollikkala x x
25. Ounasrinne x x x x
26. Peltosaari x 3x
27. Pihlajisto x x 2x
28. Pihlava x 2x x x 2x
29. Pupuhuhta x 2x x x
30. Rajakylä x 2x
31. Rantakylä x x x x
33. Sampola 2x 2x x 4x 2x
34. Sinisaari 2x
35. Skinnarila x x x
36. Soidinsuo-

Laajankangas
x

38. Särkiniemi-Särkilahti x
39. Tuppurala 2x x
40. Vuorela x
SUURET 20 8 11 7 7 - 1
20. Liipola 2x 2x x
23. Mukkula x x
32. Ristinummi x x

111

41. Havukoski x x x
42. Kaukajärvi 3x
43. Kontula 2x 2x 2x 2x
44. Martinlaakso x
45. Matinkylä-Olari x
46. Myllypuro x 2x 2x 2x
47. Pohjois-Hervanta 5x
48. Vanha Vuosaari 2x 2x 2x 2x
49. Varissuo 2x 3x x
50. Lauste x x x

YHTEENSÄ 48 37 22 21 26 4 8

112

Liite 5

Taulukko. Lähiöuudistusprojektien vaikutuksesta syntyneet uudet

toimintamuodot, palvelut ja toimintatilat, mainintoja.

Suuruusluokkasummien riveillä olevat ensimmäiset luvut kertovat ao. luok-

kaan kuuluvien toimintamuotojen kokonaismäärän, toiset uusia

toimintamuotoja kehitelleiden projektien määrän ao.

suuruusluokkaryhmässä ja prosenttiluvut näiden osuuden ao.

suuruusluokkaryhmään kuuluvista kaikista projekteista. (Sosiaalitoimen ...

2000, kys 5.)

Projektin vaikutuksesta syntyneet uudet toimintamuodot, tilat tai palvelut

Lähiö

A.

ASUKKAILLE

SUUNNATUT

HANKKEET

B.

HYVINVOINTI.

-PALVELUJA

C.

PROJEKTEJA

D.

EI SYNTYNYT

E.

EI TIETOA

F.

EI

VASTAUSTA

KYSELYYN

PIENET 6/ 4 25,0% 2/2 12,5% 1/1 6,3% 6/6 37,5% 1/1 6,3% 4/4 25,0%

1. Gentoften x

2. Haapaniemi x

3. Huhkola x

4. Kaukopää x

5. Lahtela x

6. Linnavuori x asukastupa

x kylätalo

7. Mustamäki x

8. Nummi x alue-emäntä x päiväkoti x me-projekti

9. Pulp x

10. Reimankallio x juhla-huoneisto

x toimintakeskus

11. Virkkala x

15. Juhannussaari x

16. Jyränkö x

17. Kilta x toimintakeskus

22. Länsi-Koskela &

Kukkarokivi

 x

37. Sveden x dementikko-

jen asuntola

KESKISUURET 15/6 28,6% 14/8 38,1% 2/2 9,5% 7/7 33,3% - 4/4 19,0%

12. Gammelbacka x

13. Hovirinta x päiväkoti

14. Jamppa x perheprojekti

18. Koivuhaka x

19. Kommila x

21. Lippuniemi x asukastila x vanhusten

pienkoti

x sos.työntekijän

vkovastaanotto

x pienten lasten

kerho

x koululaisten

iltapäiväkerho

x ryhmäneuvola

x Alvari-

perhetyö

24. Ollikkala x

25. Ounasrinne x

26. Peltosaari x vanhusten

palveluasuntola

x kotipalveluti-

lat aluetuvassa

113

27. Pihlajisto x lähiöasema

x asukaskahvila

28. Pihlava x asukastupa

x perjantai-

pysäkki

x nuorisotiloja

x perhetyö-

keskus

29. Pupuhuhta x asukastilan

kahvila-ruokala

x osuuskunta

x vanhusten

pienkoti

30. Rajakylä x

31. Rantakylä x

33. Sampola x asukastupa

x nettipiste

x työvoima-

palvelut

x INNO-projekti

34. Sinisaari x

35. Skinnarila x harrastus-tiloja

x nettipiste

x pyöräparkki

x lapsiparkki

x harrastaja-

näyttelijätilat

x koululaisten

iltapäiväkerho

36. Soidinsuo-

Laajankangas

 x

38. Särkiniemi-Särkilahti x

39. Tuppurala x vapaaehtoista

naapuriapua

40. Vuorela x

SUURET 11/5 38,5% 4/3 23,1% - 7/7 33,3% 1/1 4,8% -

20. Liipola x asukastupa

23. Mukkula x

32. Ristinummi x kyläkeskus x palvelutalo

41. Havukoski x

42. Kaukajärvi x

43. Kontula x lähiöprojektin

toimintakeskus

x liikuntahalli

x vanhusten

palvelutalo

44. Martinlaakso x

45. Matinkylä-Olari x

46. Myllypuro x lähiöprojektin

toimintakeskus x

asukastupa

(sosv:n hanke) x

asukastila

SYTY-center

(järjestöaloite ja

toteutus, sosv

mukana)

x asukaspuisto

x liikuntahalli

x lehtisali

x kotipalvelun

tilat

x asuntola

miehille

47. Pohjois-Hervanta x

48. Vanha Vuosaari x lähiöprojektin

toimintakeskus

49. Varissuo x

50. Lauste x

YHTEENSÄ 32/15 30,0% 20/13 26,0% 3/3 6,0% 20/20 40,0% 2/2 4,0% 8/8 16,0%

114

Liite 6 A

Lista lähiöprojektien yhteydessä toimineista, suunnitelluista tai virinneistä projekteista.

T=toimeenpannut, V=virinneet, M=menossa ja S=suunniteltu. Merkintä - tarkoittaa, ettei

projektin rahoittajasta tai tarkoituksesta ole tietoa.

Lähde: ARA 1999, jos erikseen mainittu, niin sosiaalitoimen... 2000 -kysely.

2. HAAPANIEMI

- Osallisuushanke 1997-1999 (T); Kytketty yhteen ARA:n lähiöuudistuspojektin kanssa

- Kestävän kehityksen paikallisagenda 21 (T); Kytketty yhteen ARA:n lähiöuudistuspojektin

kanssa

3. HUHKOLA

- Ei mainintaa

4. KAUKOPÄÄ

- Ei mainintaa

5. LAHTELA

- Ei mainintaa

6. LINNAVUORI

- Ei mainintaa

8. NUMMI

- Kotilähiö ry (M); Päiväkotitoimintaa lähiön alueella (Kysely)

9. PULP

- Ei tietoa (Kysely)

10. REIMANKALLIO

- Ehkäisevän sosiaalipolitiikan kuntaprojekti (T); sama vetäjä, projektit toistensa tukena

11. VIRKKALA

- Ei mainintaa

13. HOVIRINTA

- Yhdyskuntatyön projekti (T); -

- Hovirinnan ranta nuorisoprojekti (T); -

- SPR:n avoimen vapaaehtoistoiminnan projekti (T); -

- Sosiaaliosaston muu asukastyö (V); työttömien yhdistyksen kanssa yhteistyössä pidettävä

asukastupa (Kysely)

14. JAMPPA

- Osallisuusprojekti (T);Asukaslähtöisyyden aktivoiminen ja yhteistyön parantaminen

- Perheprojekti (T); Sosiaalitoimen perhetyön uudistaminen

- Laatuprojekti (V); Julkisten palveluiden laadun tason kohottaminen (Kysely)

15. JUHANNUSSAARI

115

- Ei mainintaa

16. JYRÄNKÖ

- Ei tietoa (Kysely)

17. KILTA

- Ei mainintaa

18. KOIVUHAKA

- Asunto-osakeyhtiöprojektit (T); vastasi omalta osaltaan itsenäisenä projektina asuntojen

peruskorauksesta, kun ARA:n lähiöprojektin piiriin kuuluivat vuokra-asunnot.

19. KOMMILA

- Kommin Kummit (T/M); asukasyhdistys (Kysely)

20. LIIPOLA

- LIIKE -projekti (T); sosiaalityön alueellisten mallien kehittämisprojekti (1996-97)

21. LIPPUNIEMI

- Alvari-perhetyö (V/M); Lähiöprojektin vaikutuksesta syntynyt itsenäinen perhetyön

kehittämistä ajava projekti (Kysely)

22. LÄNSI-KOSKELA &KUKKAROKIVI

- ei tietoa (Kysely)

23. MUKKULA

- Kolmivuotinen Aluetyöprojekti (M); syrjäytymiskehitykseen vaikuttaminen, asukkaiden

aktivoiminen ja asuinalueen viihtyisyyden parantaminen.

24. OLLIKALA

- Ei mainintaa

25. OUNASRINNE

- Roivatro-hanke (T); peruskorjaus-, koulutus-, kuntoutus- ja työllisyyshanke

26. PELTOSAARI

- Osallisuushankkeeseen kuuluva Nojaa-projekti (T); Yhteistyö muiden osallisuushankkeiden

kanssa

27. PIHLAJISTO

- Kotikatu-osallisuushanke 1997-99 (T); lähiöprojekti antoi taloudellista tukea hankkeelle

- Lähiöarkkitehtikokeilu 1996 (T); -

- Pihlajanmäen - Pihlajiston päihde- ja perhetyö-projekti (V); RAY:n rahoittama

- Osuuskuntaprojekti 1997-98 (T); -

 -Työllisyysprojekti (T); täydensi lähiöprojektin tavoitteellisuutta

28. PIHLAVA

- Työllistämisprojektit (M); Kehittää lähiön työllisyystilannetta (Kysely)

29. PUPUHUHTA

116

- Ei mainintaa

30. RAJAKYLÄ

- Ei mainintaa

31. RANTAKYLÄ

- Lähiöuudistusprojektin seuraava vaihe (S); -

32. RISTINUMMI

- Ei tietoa (Kysely)

33. SAMPOLA

- Remontti-ohjelma (M); julkisivujen ja yhteisurakoinnin koerakentamishanke

- Työllistämisprojektit (M); Kehittää lähiön työllisyystilannetta

 (Kysely)

34. SINISAARI

- Jatkoprojekti (M); alkoi varsinaisen lähiöprojektin pohjalta osin uusin tavottein (Kysely)

35. SKINNARILA

- Ei mainintaa

36. SOIDINSUO

- Ei mainintaa

37. SVEDEN

- Ei mainintaa

38. SÄRKINIEMI-SÄRKILAHTI

- Ei mainintaa

39. TUPPURALA

- Ei mainintaa

40. VUORELA

- Ei yhteyksiä

41. HAVUKOSKI

- URBAN-ohjelma (M); yhteisöaloiteohjelma - tiivis yhteistyö

- Osallisuushanke (M); yhteispalvelupiste lähiöprojektin kanssa

 -URBAN II (S); -

- Töhryprojekti (M); alueen turvallisuuden parantamiseen tähtäävä projekti (Kysely)

- Hissiprojekti (M); vanhusten, lapsiperheiden ja liikuntarajoitteistan liikkumista helpottava

projekti (Kysely)

42. KAUKAJÄRVI

- Turvallisuusohjelma (M); rikoksentorjuntastrategia (Kysely)

43. KONTULA

- Kaupunkiohjelma (T); Kontulassa Agenda -asukasryhmä

117

44. MARTINLAAKSO

- Töhryprojekti (M); alueen turvallisuuden parantamiseen tähtäävä projekti (Kysely)

- Hissiprojekti (M); vanhusten, lapsiperheiden ja liikuntarajoitteistan liikkumista helpottava

projekti (Kysely)

45. MATINKYLÄ-OLARI

- Matinkylän Iso Omena -kauppakeskuksen suunnitelun asukastyöryhmä (T); alueen

ostoskeskuksen asukastoimikunta

46. MYLLYPURO

- Ei erillismainintaa

47. POHJOIS-HERVANTA

- Osallisuusprojekti (T); lähiöprojektin verkostoitumista edistävä alainen hanke

- Turvallisuusohjelma (M); rikoksentorjuntastrategia (kysely)

48. VUOSAARI

- Vuosaaren toteutusprojekti (M); Jatkaa lähiöprojektia tekniseltä osalta (Kysely)

49. VARISSUO/LAUSTE

- Ei mainintaa

118

Liite 6 B

Lista lähiöprojektien lisäksi toimineista, suunnitelluista tai virinneistä projekteista.

T=toimeenpannut, V=virinneet, M=menossa ja S=suunniteltu. Merkintä - tarkoittaa, ettei

projektin rahoittajasta tai tarkoituksesta ole tietoa.

Lähde ARA 1999, jos erikseen mainittu, niin sosiaalitoimen... 2000 -kysely

2. HAAPANIEMI

- Ei mainintaa

3. HUHKOLA

- Ei mainintaa

4. KAUKOPÄÄ

- Ei mainintaa

5. LAHTELA

- Ei mainintaa

6. LINNAVUORI

- Ei mainintaa

8. NUMMI

- Valtakunnallinen ehkäisevän sosiaalipolitiikan kuntaprojekti 1993-96 (T); Ei erityistä

suhdetta

- Osallisuushanke 1997-99 (T); Ei erityistä suhdetta

- Romano Dron -projekti - Euroopan sosiaalirahaston ESR hankke 1995-99 (T); Ei erityistä

suhdetta

- Kaupunkiohjelma (T); Ei erityistä suhdetta

 -Lähiö 2000 (M); jatkaa Lähiöprojektia (Kysely)

9. PULP

- Ei tietoa (Kysely)

10. REIMANKALLIO

- Ei mainintaa

11. VIRKKALA

- Ei mainintaa

13. HOVIRINTA

- Ei mainintaa

14. JAMPPA

- Monta kaupunkia - yhteinen tulevaisuus -kaupunkiohjelma (T); -

- Lähiöiden palvelut tutkimus- ja kehittämishanke (T); -

15. JUHANNUSSAARI

- Ei mainintaa

119

16. JYRÄNKÖ

- EU-projekti (V); Tarkoitus varmistaa rahoituksen ja lähiötyön jatkuminen alueella (Kysely)

17. KILTA

- Ei mainintaa

18. KOIVUHAKA

-Ei tietoa

19. KOMMILA

- Ei mainintaa

20. LIIPOLA

- Liipolan asumispalvelut -projekti (M); ESR-rahoituksella

- Kumppanuushanke (M); uusia toimijoita alueelle

- Aluetyöprojekti (T); RAY:n ja Lahden kaupungin laajemman kaupunkialueen kehittämisestä

vastaava projekti (Kysely)

21. LIPPUNIEMI

- Kumppanuushanke (M); uusia toimijoita alueelle

- Paikallisagenda 21 -hanke (M); -

22. LÄNSI-KOSKELA &KUKKAROKIVI

- ei tietoa (Kysely)

23. MUKKULA

- Mukkulan keskusta-alueen kehittämisprojekti (T); EU-rahoitettu kehittäminen

- Kumppanuushanke (M); uusia toimijoita alueelle

- Aluetyöprojekti (T); RAY:n ja Lahden kaupungin laajemman kaupunkialueen kehittämisestä

vastaava projekti (Kysely)

- Täydennyskaavoitus -projekti (T/M); - (Kysely)

24. OLLIKALA

- Ei mainintaa

25. OUNASRINNE

- Kumppanuushanke (M); uusia toimijoita alueelle

26. PELTOSAARI

- Ilman ilkivaltaa -projekti (M); huolehtii häiriöiden vähentämisestä lähiöprojektin lisäksi ja sen

puitteissa on saatu rahoitus asukasyhdyshenkilölle (Kysely)

27. PIHLAJISTO

- lähiöiden kohennushankkeita positiivisen imagon kohottamiseksi (S); ??? (Kysely)

- RAY:n tukemaa projektityötä (M); - (Kysely)

28. PIHLAVA

- Kumppanuushanke (T); ESR-rahoitus - Pitkäaikaistyöttömien työllistämishanke (T); T&E-

keskus

- MLL:n työllisyysprojekti (M); -

120

- Paikallisagenda 21 (M); kestävä kehitys

- Seurakuntien erityisnuorisoprojekti (T); -

- Osallisuushanke Porissa (M); -

- Lähiöpoliisitoiminta (M); viranomaisten "jalkauttaminen" alueelle (Kysely)

29. PUPUHUHTA

- STM:n lähipalveluprojekti (T); -

- Palvelurakenteen ympäristöt -projekti (T); -

- Huhtasuo 2000 -projekti (M); koskee läheistä aluetta, mutta kehittämissuunnitelmat osuvat

toisiinsa yhteisten palveluiden kehittämisessä

30. RAJAKYLÄ

- Osallisuushanke (M); Pohjoisimman suuralueen lähipalvelujen tiedotuksen ja toiminnan

tehostaminen.

31. RANTAKYLÄ

- URBAN -ohjelma (T); rahoitettiin perusparannusprojektin hankkeita

32. RISTINUMMI

- Ei tietoa

33. SAMPOLA

- Osallisuushanke Porissa (T); -

- Kumppanuushanke (M); INNO-projekti, ESR

- Paikallisagenda 21 (M); kestävä kehitys

- Lähipoliisiyhteistyö (M); poliisiorganisaatio etsii uusia pysyviä toimintamuotoja

- HYVE-projekti (T); - (Kysely)

34. SINISAARI

- Ei tietoa

35. SKINNARILA

- Ehkäisevän sosiaalipolitiikan kuntaprojekti (T); lähiöprojektin edustaja mukana

- Kestävän kehityksen paikallisagenda (M); lähiöprojektin edustaja mukana

- Lauritsala-lehtäväksi (M); ympäristön vehreyttämisen projekti (Kysely)

36. SOIDINSUO

- Osallisuushanke (T); lähiöprojekti mukana

37. SVEDEN

- Ei tietoa

38. SÄRKINIEMI-SÄRKILAHTI

- Osallisuushanke 1997-99 (T); Hanke toimi koko kaupungin alueella

- Kumppanuushanke 1997-99 (T); Hanke toimi koko kaupungin alueella

- Euroopan sosiaalirahaston ESR-hankkeet 1995-99 (T); Hanke toimi koko kaupungin alueella

- Kanto-projekti nuorille (T); Hanke toimi koko kaupungin alueella

- Verso -projekti vanhemmille syrjäytymisvaarassa oleville (T); Hanke toimi koko kaupungin

alueella

- Kestävän kehityksen paikallisagenda 21 (M); Hanke toimi koko kaupungin alueella

121

- Kaupunkiohjelma (T); Hanke toimi koko kaupungin alueella

39. TUPPURALA

- Kumppanuushanke (T); rakentamisen ja sosiaalialan osuuskunnat koko kaupungin alueella

- KITE-projekti (M); Osallisuushankkeen osa, kohteena Tuppuralan päiväkoti

40. VUORELA

- Uusi lähiöprojekti (S); asuinympäristön esteettömyys ja yhteistyö sosiaalisektorin kanssa

(Kysely)

41. HAVUKOSKI

- URBAN-ohjelma (M); lähiöprojektin työn jakaja ja jatkaja (Kysely)

42. KAUKAJÄRVI

- Annala -projekti (T); toinen asuinalue, samat toimijat

- TEKES -tutkimusprojekti (T); liittyen edelliseen

- YVA-projekti (M); - (Kysely)

43. KONTULA

- EU:n Urban -ohjelma (S); - (Kysely)

- lähiöiden kohennushankkeita positiivisen imagon kohottamiseksi (S); ??? (Kysely)

- Melluraide -projekti (M); pitkäaikaistyöttömien aktivointi (Kysely)

44. MARTINLAAKSO

- Elämän eväät (T); pitkäaikaistyöttömiä lähiöprojektiin työllistävä erillisprojekti

- Työvoimapolku (T); pitkäaikaistyöttömiä lähiöprojektiin työllistävä erillisprojekti

- Töhryprojekti (T); -

- URBAN-ohjelma (M); lähiöprojektin työn jakaja ja jatkaja (Kysely)

45. MATINKYLÄ-OLARI

- Seniori 2000-projekti (T); -

- Sosiaalinen isännöinti tutkimus (T); -

- Työllisyyspolku-projekti (T); -

- Lobby-projekti (nuorten syrjäyt. ehkäiseminen) (T); -

- Lähiyhteisö -projekti (T); -

- Netti-Omena (T); -

- Vanhustyön osaava -projekti (T); yhteiskysely lähiöprojektin kanssa

46. MYLLYPURO

- EU:n Urban -ohjelma (S) (Kysely)

- lähiöiden kohennushankkeita positiivisen imagon kohottamiseksi (S): ??? (Kysely)

-

47. POHJOIS-HERVANTA

- Kumppanuushanke (T); lähiöprojektin kanssa yhteinen yhdyskuntatyöntekijä

- ESR-hanke (T); lähiöprojektin kanssa yhteinen yhdyskuntatyöntekijä

- Paikallisagenda 21 (T); yhteistyötä

- EU-hanke (M); työttömyys ja koulutus (Kysely)

48. VUOSAARI

- Paikallisagenda 21 (M); tiivis yhteistyö lähiöprojektin kanssa

122

- Kumppanuus (T); Yhteistyötä

- Osallisuus (T); Yhteistyötä

- URBAN(T); Yhteistyötä

- lähiöiden kohennushankkeita positiivisen imagon kohottamiseksi (S) (Kysely)

49. VARISSUO/LAUSTE

- Paikallisagenda 21 (M); Yhteistyötä

- Kumppanuus (T); Yhteistyötä

- Osallisuus (T); Tiivisi yhteistyö lähiöprojektin kanssa

- Aluetyökokeilu Turussa -hanke (M); - (Kysely)

- Seurakunnan yhdyskuntatyön hanke (M); - (Kysely)

- Aluekumppanuus hanke (M); jatkaa Aluetyökokeilun teemoja (Kysely)

123

Liite 7

Taulukko. Lähiöuudistusprojektit luokitettuina sosiaalitoimen osallisuuden ja sosiaalisen

parantamisen pyrkimysten sekä toimintamuotojen mukaan. (Sosiaalitoimen... 2000, ensi sijassa

vast. kys. 4 & 7.)

Projektialue

A

Sosiaalitoi-

men osuus

merkittävä

lähiöuudis-

tuksessa

B

Hankejoh-

toiset pro-

jektiorgani-

saatiot

C

Sosiaalitoi-

men osuus

vähäinen

projektissa

taikka sitä ei

ollut lain-

kaan

D

Ei

tietoa

E

Ei vastausta

kyselyyn

PIENET 3 5 3 1 4

1. Gentoften E

2. Haapaniemi B

3. Huhkola E

4. Kaukopää A

5. Lahtela E

6. Linnavuori A

7. Mustamäki E

8. Nummi A

9. Pulp D

10. Reimankallio C

11. Virkkala B

15. Juhannussaari B

16. Jyränkö B

17. Kilta B

22. Länsi-Koskela &

Kukkarokivi

 C

37. Sveden C

KESKISUURET 7 5 5 - 4

12. Gammelbacka C

13. Hovirinta B

14. Jamppa A

18. Koivuhaka E

19. Kommila C

21. Lippuniemi A

24. Ollikkala E

25. Ounasrinne E

26. Peltosaari A

27. Pihlajisto A

28. Pihlava A

29. Pupuhuhta A

30. Rajakylä B

31. Rantakylä E

33. Sampola A

34. Sinisaari B

35. Skinnarila B

36. Soidinsuo-

Laajankangas

 C

38. Särkiniemi & Särkilahti C

39. Tuppurala B

40. Vuorela C

SUURET 4 3 5 1

20. Liipola B

23. Mukkula C

32. Ristinummi B

41. Havukoski C

42. Kaukajärvi C

43. Kontula A

124

44. Martinlaakso C

45. Matinkylä-Olari D

46. Myllypuro A

47. Pohjois-Hervanta C

48. Vanha Vuosaari A

49. Varissuo A

50. Lauste B

YHTEENSÄ 14 13 13 2 8

125

Liite 8

Taulukko. Sosiaalitoimen osallisuus lähiöprojekteissa suhteessa projektityösuhteiden luonteeseen.

(Sosiaalitoimen... 2000; ARA 1999.)

 Sosiaalitoimen osallisuus

(projekteja, lkm sekä projektien koodinumerot)

Projektityö-

suhteen luonne

a. Sosiaalitoimen

osuus merkittävä

lähiöuudistuksessa

lkm -(proj.) %

b. Hankejohtoiset

projektiorgani-

saatiot

lkm -(proj.) %

c. Sosiaalitoimen

osuus vähäinen tai
sitä ei ollenkaan

lkm -(proj.) %

d. Ei tietoa

lkm -(proj.) %

e Ei vastausta

lkm -(proj.) %

f. Yht.

lkm -(proj.) %

Päätoimisia

työntekijät
12

[8, 14, 26,21, 27,

28, 29, 33, 43, 46,

48, 49]

85,7%

2

[20, 50]

15.3%

6

[19, 23, 41, 42,

44, 47]

46,2 %

–

–

2

[25, 31]

25,0%

22

44,0%

Oman toimen

ohella työsken-

nelleitä kunnan

virkamiehiä tai

konsultteja

–

–

–

2

[2. 11]
15,3%

4

[22, 36, 37, 38]
30,8 %

–

–
1

[3]
12,5. 1%

7

14,0%

Sekä oman

toimen ohella että

päätoimisesti

työskennelleitä

virkamiehiä tai

konsultteja

2

[4, 6]
14,3 %

4

[15, 30, 34, 35]

30,8%

 -

-

-

1

[5]
12,5 %

7

14,0%

Pääosin oman

toimen ohella

työskennelleitä

virkamiehiä tai

konsultteja

-

-

-

2

[16, 17]

15,3%

2

[10, 40

15,3%]

1

[45]
50,0%

2

[18, 24]
25,0%

7
14,0%

Epäselvä tieto -

-

-

1

[13]
7,73%

-

-

-

-

-

-

-

-

-

1

–

2,0%

Ei vastausta

ARA:n kyse-

lyyn

-

-

-

2

[32, 39]
15,3%

1

[12]

7,7%

1

[9]
50, 0 %

2

[1, 7]
25,0%

6

12,0%

PROJEKTEJA

YHTEENSÄ

14

28,0%

100

13

24,0%

100

13

28,0%

100

2

4%

100

8

16,0%

100

50

(100)

100

126

Liite 9

Taulukko. Lähiöuudistusprojektien tyypittely sosiaalitoimen osallisuuden ja sosiaalisen

parantamisen toimintamuotojen mukaan tarkasteltuna suhteessa siihen, millaisen aseman

asukastilat saivat projektien toiminnassa. (Sosiaalitoimen... 2000.)

A. Sosiaali-

toimen panos

merkittävä

B.

Hankeorga-

nisaatio-

johtoiset

projektit

C. Sosiaali-

toimen osuus

vähäinen

D. Ei tietoa E. Ei

vastausta

kyselyyn

F. YHTEEN-

SÄ

I Asukastupa-

toiminta jatkuu

13 [4, 6, 14,

21, 26, 27,

28, 29, 33,

43, 46, 48,

49] 92,86%

9 [2, 15, 16,

17, 20, 30,

32, 35, 50]

62,23%

2 [10, 19]

15,38%

- - 24

48%

II Asukastupa-

toimintaa projektin

aikana, mutta

loppunut

1 [8]

7,14%

1 [13]

7,69%

1 [38]

7,69%

- - 3

6%

III Ei asukastupa-

toimintaa projektissa

- 3 [11, 34,

39] 23,07%

6 [12, 22, 36,

37, 40, 47]

46,15%

1 [45]

50%

- 10

20%

IV Asukastila toisen

projektin/

instanssin hoidossa

- - 4 [23, 41, 42,

44] 30,76%

- - 4

8%

V Ei vastausta

kysymyskeen/

Ei tietoa

- - - 1 [9]

50%

- 1

2%

VI Ei vastausta

kyselyyn

- - - - 8 [1, 3, 5, 7,

18, 24, 25,

31] 100%

8

16%

YHTEENSÄ

14

28%

100

13

26%

100

13

26%

100

2

4%

100

8

16%

100

50

(100)

100

127

TERTTU NUPPONEN: Sosiaalinen näkökulma lähiöuudistuksessa. Kartoitus sosiaalisen

parantamisen tehtävistä ja kuntien sosiaalitoimen osallisuudesta valtion asuntorahaston ja

kuntien lähiöuudistusprojekteissa 1990-luvun lopulla

TIIVISTELMÄ

Tutkimus vertailee valtakunnallisen lähiöuudistuksen 50 paikallista projektia, jotka Valtion

asuntorahasto ja kunnat organisoivat vuosina 1995-1999 yhteisten sopimusten pohjalta.

Asuntoja oli lähiöuudistuksen suoranaisessa vaikutuspiirissä projektikaudella kaikkineen noin

15 000 korjausten tai kuntoarvioiden kohteina. Niistä oli vuokra-asuntoja noin 10 000 –

neljännes alueiden kaikista vuokra-asunnoista. Lähiöuudistus vaikutti tavalla tai toisella parin-

kolmenkymmenen tuhannen lähiöasukkaan elämään.

Valtion asuntopolitiikassa lähiöuudistus liittyy puutaloalueiden perusparannusprojektiin 1979-

1990 ja valtakunnalliseen remonttiohjelmaan 1992-1996. Niissä peruskorjaajat saivat edullista

lainaa ja valtionavustuksia kuten lähiöuudistuksessakin. Se puolestaan hyödynsi 1990-luvun

lamaa, sillä lainojen korot olivat alhaalla ja rakennustyövoimaa oli tarjolla.

Lähiöuudistuksessa oli alun perin tavoitteena kohentaa lähiöalueiden fyysisiä oloja, mutta

monet paikalliset hankkeet työskentelivät myös toiminnallis-sosiaalisen kehittämisen keinoin.

Niiden mukaantulo kuvaa ennen muuta sitä, että paikallisissa projekteissa haluttiin ratkoa rajun

laman tuottamia sosiaalisia ongelmia ja ehkäistä niitä. Toisaalta paikalliset hankkeet ratkoivat

osaltaan nimenomaan "lähiöongelmaa" siihen tapaan kuin Suomessa on ollut yleistä aina 1960-

luvun lopulta lähtien. Tämän tutkimuksen aineistoista voi päätellä, että monet projektien

toimijat pitivät lähiöitä sosiaalisten riskien paikkoina – paikkoina joiden asukkailla on

tyypillisemmin kuin muilla suomalaisilla moninaisia sosiaalisia ongelmia. Se että

lähiöasukkaisiin ja lähiöalueisiin liitetään yleisessä lähiöpuheessa tällaisia sosiaalisen erottelun

hyväksyviä erottelevia merkityksiä, on huomionarvoinen, paradoksaalinenkin asia.

Lähiösuunnittelun alkuvaiheessahan kuten 1950-luvulla Tapiolaa rakennettaessa arkkitehtien ja

yhdyskuntasuunnittelijoiden lähiömalli palveli nimenomaan kansallisesti hyvän rakentamisen

ja kansalaisten yleisen elintason kohentamisen ajatusta.

Tutkimusongelmana on kysymys, mitä toiminnallis-sosiaalisen kehittämisen muotoja hankkeissa

syntyi fyysisen parantamisen ja asuntojen peruskorjauksen rinnalle ja millaisen aseman kuntien

sosiaalitoimi sai projekteissa. Paikallisia lähiöuudistushankkeita eritellään tässä tutkimuksessa

rajatusta näkökulmasta, ei virallisen toimintalinjan, fyysisen parantamisen ja asuntojen

peruskorjausten kannalta, vaan analysoimalla toiminnallis-sosiaalisen kehittämisen osuutta ja

toimijoita.

Tutkimusote on yhteiskuntatieteellinen. Lähiöuudistusta tutkitaan mm. sen kannalta, millaiseksi

hallinnaksi valtakunnallinen lähiöuudistus paikallisine projekteineen on syytä tulkita.

Tutkimuskohde, valtakunnallinen lähiöuudistus samoin kuin paikalliset projektit, tulkitaan

hallintamieliseksi vaikuttamiseksi. Se oli toimintaa, joka ensi sijassa vetosi kunnallishallinnon

ja lähiöiden toimijoiden etuihin ja hyötyihin ja joka pyrki järjestämään lähiöalueiden oloja

yhteisen hyvän pohjalta.

Tutkimusaineistona on ensinnäkin 42 paikallisen projektin yhdyshenkilöiltä saadut vastaukset

kyselyyn "Yhdeksän kysymystä lähiöuudistuksesta". Vastausten tiedot kattavat 42 projektia, 84

prosenttia kaikista 50:stä. Tutkimuksessa käytetään tietyin osin myös toista kyselyaineistoa,

128

jonka asuntorahasto keräsi syksyllä 2000 projektien yhdyshenkilöiltä. Tämä aineisto koskee 44

projektia, 88:aa prosenttia kaikista 50:stä.

Tutkimustehtävät. Tutkimus erittelee ensinnäkin sitä, millaisiin alueisiin työ kohdistui. Toisena

tehtävänä on tutkia, millaisia olivat projektien toimijat: miltä kuntien hallinnon aloilta, miltä

tehtäväaloilta. Mikä oli erityisesti kuntien sosiaalitoimen osa muiden alojen edustajiin

verrattuna hankkeiden päätöksentekoelimissä, millainen osa sosiaalityöllä oli projektien

tehtäväalojen joukossa? Kolmantena tehtävänä on tutkia, millaisia uusia toimintoja ja palveluja

hankkeiden tuloksena syntyi. Viimeiseksi tutkitaan kysymystä, mitä toiminnallis-sosiaalinen

kehittäminen merkitsi projektien virallisen toimintalinjan, fyysisen parantamisen ja asuntojen

peruskorjausten, rinnalla ja minkä aseman siinä sai ja otti projektikuntien sosiaalitoimi.

Lähiöuudistus yhteiskuntapoliittisena vaikuttamisena Lähiöuudistus eteni sekä valta-

kunnallisesti että paikallisesti sosiaalisten verkostojen varassa – ensi alkuun niiden pohjalta,

joita syntyi lähiöuudistuksen liikkeelle laittaneessa, asuntorahaston ja kuntien välisessä

sopimuksenteossa. Uusia yhteyksiä syntyi projektien toimijoiden välille ja niitä luotiin myös

tavoitteellisesti. Keskeisiä olivat valtakunnallisissa suhteissa valtion viranomaisten ja kuntien

johdon yhteydet, paikallisissa kuntien hallinto-organisaation ja alueiden toimijoiden

yhteistyösuhteet. Lähiöuudistuksessa toteutuneeseen tyypilliseen hallintaan liittyi myös se

liikkumavara, jonka kunnat saivat hankkeissa suhteessa valtionviranomaisiin. Lähiöuudistusta

ei valvottu eikä ohjeistettu tiukasti – mm. kohdealueiden suurten keskinäisten erojen vuoksi.

Keskeiset toimijat ja tehtäväalat. Paikallisten projektien keskeisiä toimijoita olivat kuntien

sektoriviranomaiset. Useimmat heistä olivat teknisen sektorin tai asuntohallinnon virkamiehiä.

Ratkaisevassa asemassa olivat toiminnallis-sosiaalisella linjalla projektityöntekijät. Heidän

toimipaikkansa oli yleensä hankelähiöissä. Tutkimuksen kohteisiin ei kuulu selvittää

rakentajien ja rakennuttajaorganisaatioiden osuutta – nämähän olivat ratkaisevia toimijoita

alueiden fyysisessä perusparantamisessa ja asuntojen peruskorjauksissa. On ilmeinen tarve

tutkia jatkossa heidän osuuttaan hankkeissa samoin kuin sitä, miksi yhdistykset ja järjestöt

puuttuivat melko yleisesti 1990-luvun loppupuolen projekteista.

Kartoitetuista 42 projektista useampi kuin joka toinen toimi päätoimisten työntekijöiden

varassa. Joka toinen näistä hankkeista eteni vaihtelevin tavoin sivutoimisesti – sellaisten

projektityöntekijöiden voimin, joiden päätoimi oli useimmiten kunnan sektorihallinnossa.

Lisäksi päätoimisetkin työsuhteet olivat määräaikaisia, hyvin lyhyitä, ja ne rahoitettiin monesti

työllistämisvaroin.

Vastaajien mainitsemista työntekijöiden tehtävänimikkeistä oli suurin osa sellaisia, jotka

tulkitaan tässä tutkimuksessa "projektien vetovastuun ja organisoinnin tehtäviksi". Tähän

ryhmään luokitettuja mainintoja oli runsas neljännes kaikkia projektien tehtäviä koskevista,

yhteensä 165 maininnasta. Toiseksi eniten, joka neljäs, oli sellaisia mainintoja, jotka

luokiteltiin asukastoimintakeskuksen tehtäviksi. Kolmanneksi eniten oli mainintoja, jotka

viittasivat lähinnä sosiaalityöhön – 26. Lähes yhtä monta oli mainintoja, jotka luokiteltiin

tutkimuksessa "aluepohjaisesti organisoidut tehtäviksi". Hieman vähemmän oli mainintoja,

jotka luokiteltiin kulttuurityön tehtäviksi. Muutama maininta luokiteltiin tutkimuksessa

"ympäristönhoidon tehtäviksi".

Toiminnallis-sosiaalinen kehittäminen organisoitiin projekteissa melko yleisesti muiden

kehittämishankkeiden varaan, sellaisten joiden kohteina olivat samat alueet kuin lähiö-

uudistuksessa. Paikallinen lähiöuudistus näyttää hyödyntäneen ennen kaikkea aiempia

129

alueellisia kehittämisprojekteja, sillä niitä tutkimuksessa kartoitettiin paljon, keskimäärin kaksi

kutakin kartoitettua aluetta kohti.

Asukasosallisuus kaksinainen normi. Paikalliset projektit virittivät sellaisia uusia toi-

mintamuotoja, jotka tukivat asukkaita – ennen muuta asukastiloja – sekä loivat yhteis-

työsuhteita alueen asukkaiden ja viranomaisten välille. Nämä olivat hyvin pienimuotoisia

tuloksia, mutta samalla pysyvimpiä lähiöuudistuksen paikallisia vaikutuksia. Harva projekti

kehitteli uusia hyvinvointipalveluja.

Toiminnallis-sosiaalisen kehittämisen linjalla näyttää vaikuttaneen erityinen normi: toimijat

mittasivat hankkeen onnistumista sillä, osallistuivatko asukkaat lähiökehittämiseen vai eivät.

Toisaalta asukasyhteistyö tarjosi heille tukea, toimintaresursseja sekä välttämättömiä yhteyksiä

alueille ja hankkeille tietyn etenemisreitin. Yhteydet kuntien keskushallintoon taas olivat usein

melko etäiset. Kuntien johdolla oli pikemminkin sellaisen paikallisen lähiöuudistuksen

valvojan osa, joka asioi valtionviranomaisten kanssa.

Projektien yhdyshenkilöiden tapa kuvata projektien suuntautumisia asukaskeskeisesti kertoo

myös ajankohtaisesta kehityksestä. Suomalainen hallintokulttuuri on muuttumassa: asukkaiden

kuuleminen ja osallisuus ovat keskeinen viranomaisnormi etenkin uusimmassa

ympäristölainsäädännössä. Toisaalta kyse on myös siitä, että kunnat tarvitsevat keskinäisessä

kilpailussaan kuntalaisia ja paikallisia voimavaroja – niin kansainvälisissä kuin kansallisissakin

suhteissa.

Osallisuuden normi ei merkitse yksiselitteistä asukasmyönteisyyttä. Se liittyy joissakin

hankkeissa myös määrätietoisiin pyrkimyksiin säädellä alueen sosiaalisia suhteita. Lä-

hiöuudistus vahvisti niissä sosiaalista kontrollia; kunnan asuntoviranomaiset tehostivat

peruskorjausten myötä asukkaiden valikointia ja kehittivät tilajärjestelyin myös uusia välillisen

valvonnan muotoja. Jatkotutkimusta vaatii kysymys, vahvistivatko hankkeet ns. gentrifikaatio-

ilmiötä: vaikeuttiko lähiöuudistus joidenkin asukasryhmien elämää? Siirtyivätkö sosiaaliset

ongelmat alueiden ulkopuolelle ongelmallisina pidettyjen asukkaiden valikoinnin ja asuntojen

hinta- tai vuokratasojen kohoamisen seurauksena?

Sosiaalitoimen osallisuus ja projektien kolme tyyppiä. Useammassa kuin joka toisessa

kartoitetuista projekteista toiminnallis-sosiaalinen parantaminen oli ilmeinen toimintalinja.

Tällaiset hankkeet luokiteltiin tutkimuksessa "aktiivisen sosiaalitoimen projektien" tai

"hankejohtoisten projektiorganisaatioiden" ryhmään. Ne olivat yhtäältä tyypin A projekteja,

joissa kuntien sosiaalitoimi oli hyvin keskeinen vaikuttaja, toisaalta sellaisia, tyypin B

projekteja, joissa se tuki määrätietoisesti lähiöuudistuksen etenemistä: kustansi asukastilojen

vuokran ja asukastilan työntekijän palkan taikka järjesti työntekijän työllisyysvaroilla

projektiin. Projektien ja sosiaalitoimen välillä saattoi vallita vastavuoroisuus: sosiaalitoimi sai

lähiöuudistajista tukea omille pyrkimyksilleen, ja lähiöuudistajat taas saivat apua

sosiaalitoimen työntekijöiltä. Lähiöuudistus eteni toiminnallis-sosiaalisen parantamisen linjalla

tyypillisimmin niissä hankkeissa, joiden työntekijät olivat päätoimisia.

Kolmannen tyypin projekteissa, so. vailla sosiaalitoimen osallisuutta toimineissa, työskenteli

kaikkiaan 13 projektia. Nämä C- eli "sosiaalitoimen osuus vähäinen" -tyyppiset hankkeet eivät

muodosta yhtenäistä projektien ryhmää. Osa keskittyi pelkkään fyysiseen perusparantamiseen

alueella, mutta osa toimi lähiöissä, joissa jo aiemmin tai samaan aikaan toimi toinen alueellinen

kehittämishanke. Jotkin projektit edistivät kaupunkistrategioita tarkoituksena mm. parantaa

alueen asemaa paikallisilla asuntomarkkinoilla, mm. ratkoa tyhjien asuntojen ongelmaa. Nämä

130

hankkeet eivät tavoitelleet ensi sijassa toiminnallis-sosiaalista kehittämistä, vaan liittyivät

pikemminkin paikallisiin taloudellisiin toimijaverkostoihin.

Sosiaalisen parantamisen osuus hankkeissa vaihteli, eivätkä projektien väliset erot olleet siinä

suhteessa jyrkät. Hankkeiden asemia toisiinsa nähden sosiaalisen parantamisen tehtävissä voi

tässä kuvata lähinnä ulottuvuudeksi, joka on vahvan ja heikon sosiaalisen parantamisen

pyrkimyksen muodostama jatkumo. Erojen suhteellisuuteen liittyy lisäksi tutkimustulos,

etteivät pelkästään sosiaalialan ammattilaiset olleet sosiaalisen parantamisen ajatuksen kantajia

paikallisissa lähiöuudistushankkeissa, vaan että muutkin ammattiryhmät kokivat siitä huolta

lähiöissä ja kuntaorganisaatioissa. Sosiaalisen parantamisen ajajat eivät kuitenkaan olleet

muissakaan suhteissa yhtenäinen ryhmä, eivät ammatillisesti eivätkä kansalaisliikkeenä.

Sosiaalitoimen suhteellisen vähäinen osuus ilmentää paljolti sitä työehtojen ahtautta, jonka

lama toi alalle ja joka vaikutti vielä 1990-luvun lopulla hallinnonalalla. Sosiaalityöntekijöiden

määrää ei lisätty kunnissa, vaikka toimeentulotukea saaneiden talouksien määrä kasvoi silloin

huomattavasti, samalla kun hallinnonalan menot miltei kolminkertaistuivat.

Hallinta merkitsi paikallisissa lähiöuudistusprojekteissa ensinnäkin sellaisen yhdyskun-

tataloudellisen kestävyyden tavoittelua, joka tapahtui korjausrakentamisen ja alueiden fyysisen

perusparantamisen keinoin. Toiseksi hallinta tarkoitti pyrkimystä sosiaaliseen kestävyyteen,

vaikuttamista "sosiaaliseen". Asukasyhteistyön virittäminen oli sen keskeinen, projekteille

yhteinen keino. Hallinta merkitsi kuitenkin projekteissa myös uusia sosiaalisen kontrollin

muotoja – asukasvalikoinnin välillisiä muotoja ja pyrkimystä rauhoittaa alueiden oloja

asukkaiden käyttäytymistä koskeneiden, suoranaisen ja epäsuoran valvonnan keinoin.

Sosiaalinen parantaminen tarkoitti paikallisissa lähiöuudistusprojekteissa työtä asukkaiden

selviytymistä ja alueiden elinkelpoisuutta tukevien prosessien vahvistamiseksi. Se oli siis

vaikuttamista alueen sisäisiin tekijöihin ja prosesseihin – usein myös ehkäisevän sosiaalisen

parantamisen mielessä. Harva projekti pyrki kuitenkaan vaikuttamaan määrätietoisesti sellaisiin

ongelmiin, joilla oli alkunsa lähiöalueiden ulkopuolelta, kuten palvelujen puutteisiin,
syrjäytymiseen ja työttömyyteen. Vaikuttamisen kohteina olivat varsinkin asukkaiden ja

viranomaisten suhteet, toisaalta tarkoituksena oli vahvistaa asukkaiden sosiaalisia verkostoja

asukkaiden välillä. Vaikuttaminen tapahtui niin ollen – kuten monissa EU-hankkeissa on

havaittu tapahtuneen – yhtäältä ihmisten arkielämän ja selviytymismekanismien tasolla,

toisaalta sellaisten prosessien edistämisenä, jotka synnyttävät uusia sosiaalisia tukirakenteita.

131

TERTTU NUPPONEN Socialt perspektiv på förortsförnyelse. Kartläggning av uppgifterna

för den sociala förbättringen och det kommunala socialväsendets engagemang i statens

bostadsfonds och kommunernas förortsförnyelseprojekt i slutet av 1990-talet.

SVENSK RESUMÉ

Undersökningen jämför 50 regionala projekt inom den riksomfattande förortsförnyelsen, som

statens bostadsfond och kommunerna organiserade på basen av gemensamma avtal åren 1995-

1999. Projektområdena var av varierande slag med avseende på deras invånarantal eller

position i stadsstrukturerna. Resultatet av projekten var renoveringar eller renoveringsplaner för

cirka 15 000 bostäder, av vilka 10 000 var hyresbostäder. Förortsförnyelsen inverkade på ett

eller annat sätt på 20 000-30 000 förortsinvånares liv.

I statens bostadspolitik ingår förortsförnyelsen i 1980-talets ombyggnadsprogram för gamla

trähusområden 1979-1990 och i det riksomfattande renoveringsprogrammet, ROT-programmet

1992-1996. Inom dessa beviljades renoverarna förmånliga lån och statsunderstöd, såsom i

förortsförnyelsen. Detta drog i sin tur fördel av lågkonjunkturen på 1990-talet, eftersom

räntorna på lånen var låga och det fanns tillgång till byggnadsarbetskraft.

Förortsförnyelsen hade ursprungligen som målsättning att förbättra förortsområdens fysiska

förhållanden, men många lokala projekt arbetade också i syftet att förnya förorten funktionellt

och socialt. Meningen var framför allt det, att lokala projekt skulle lösa och förebygga de

sociala problem som uppstått under den kraftiga lågkonjunkturen. De lokala projekten löste i

sin tur uttryckligen ”förortsproblemet” på det sätt som varit vanligt i Finland alltsedan 1960-

talets slut. Av materialet i denna undersökning kan man dra den slutsatsen att aktörerna för

många projekt ansåg att förorterna var platser med sociala risker – platser där det är typiskt att

de boende har fler sociala problem av varierande slag än andra finländare. Att man inom den

allmänna förortsdiskursen inkorporerar förortsinvånarna och förortsområdena med sådana

urskiljande betydelser som godkänner en social separation är en beaktansvärd, t.o.m. paradoxal

sak. Det var ju i början av förortsplaneringen, såsom när Hagalund (fi. Tapiola) byggdes på

1950-talet, som arkitekternas och samhällsplanerarnas förortsmodell tjänade speciellt tanken

om nationellt kvalitetsbyggande och en höjning av folkets allmänna levnadsstandard.

Forskningsproblematiken undersöker vilka funktionella och sociala utvecklingsformer som

uppkom inom projekten vid sidan om den fysiska förbättringen och bostadsrenoveringen samt

vilken ställning det kommunala socialväsendet fick i projekten. De lokala

förortsförnyelseprojekten specificeras i den här undersökningen ur en begränsad synvinkel, inte

med tanke på den officiella verksamhetslinjen, fysisk förbättring eller renovering av bostäder,

utan genom att analysera andelen av funktionell och social utveckling och aktörer.

Forskningsuppläggningen är samhällsvetenskaplig. Förortsförnyelsen undersöks bl.a. med

tanke på hur det vore befogat att tolka styrningen (governance) av den riksomfattande

förortsförnyelsen och dess lokala projekt. Forskningsobjektet, den riksomfattande

förortsförnyelsen såsom de lokala projekten tolkas som special påverkning: "ökad styrbarhet"

(governmentality). Det var verksamhet, som i första hand åberopade kommunalförvaltningens

och förortsaktörernas fördelar och nyttoaspekter och som strävade till att ordna

förortsområdenas förhållanden utgående från ett gemensamt välbefinnande.

132

Som forskningsmaterial fungerar främst de svar på enkäten ”Nio frågor om förortsförnyelse”

som fåtts av kontaktpersoner för 42 lokala projekt. Uppgifterna i svaren täcker 84 % av

projekten. I undersökningen används till viss del också ett annat enkätmaterial, som

bostadsfonden samlat in av kontaktpersonerna för projekten hösten 2000. Detta material berör

44 projekt, 88 % av totalt 50.

Forskningens uppgift. Undersökningen specificerar framför allt vilka områden som arbetet

riktade in sig på. Den andra uppgiften är att utforska hurdana projektaktörerna var: från vilka

kommunala förvaltningssektorer och från vilka branscher. Vilken var speciellt det kommunala

socialväsendets andel jämfört med representanterna från andra sektorer inom projektens

beslutsfattarorgan, vilken andel hade socialarbetet inom projektens uppgiftsområden? Den

tredje uppgiften var att undersöka hurdana nya verksamheter och tjänster uppkom som en följd

av projekten. Till slut undersöks vad det funktionella och sociala utvecklandet betydde för

projektens officiella verksamhetslinje vid sidan av det fysiska förbättrandet och

bostadsrenoveringen, och vilken ställning projektkommunernas socialväsende fick och tog sig

an.

Förortsförnyelse som samhällspolitisk påverkning. Förortsförnyelsen framskred både i

riksomfattning och i lokalt hänseende enligt tillgången på sociala nätverk – till en början

utgående från nätverk som kom till under det avtalsförfarande mellan bostadsfonden och

kommunerna som igångsattes av förortsförnyelsen. Nya kontakter skapades mellan

projektaktörerna och kontakter skapades också målinriktat. Väsentliga i de riksomfattande

relationerna var kontakterna mellan ledarna för de statliga myndigheterna och kommunerna, på

det lokala planet den kommunala förvaltningsorganisationens och aktörernas

samarbetsrelationer. Till det typiska tillvägagångssättet i förortsförnyelsen hörde också den

rörelsefrihet som kommunerna i projekten fick i förhållande till de statliga myndigheterna. Det

fanns ingen sträng kontroll och inga strikta anvisningar för förortsförnyelsen – bl.a. på grund av

de stora skillnaderna mellan respektive målområden.

Centrala aktörer och uppgiftsområden. De centrala aktörerna inom de lokala projekten var för

det första de sektoriala myndigheterna i kommunerna. De flesta av dem var tjänstemän inom

den tekniska sektorn eller bostadsförvaltningen. En avgörande ställning inom den funktionella

och sociala linjen hade projektarbetarna. Deras verksamhetsställe var vanligen i

projektförorterna. Till undersökningens uppgift hör inte att klargöra byggarnas och

byggorganisationernas andel – dessa två var ju aktörer av avgörande betydelse för den fysiska

grundförbättringen och bostadsrenoveringen i området. Det finns ett uppenbart behov av att i

fortsättningen undersöka deras andel i projekten, liksom frågan varför föreningarna och

organisationerna rätt ofta inte deltog i projekten i slutet av 1990-talet.

Av de kartlagda 42 projekten sköttes fler än vart annat med hjälp av heltidsanställda. Vart annat

av dessa projekt framskred på varierande sätt på deltidsbasis: med hjälp av projektarbetare vars

huvudsyssla vanligen var i den kommunala sektorialförvaltningen. Dessutom var också de

heltidsarbetandes anställning tidsbunden, mycket kortvarig, och finansierades oftast med

sysselsättningsmedel.

De omnämnanden gällande arbetarnas arbetsbeskrivning som fanns i svaren var till största

delen sådana som i denna undersökning kan tolkas som ”projektansvariga och organisatoriska

uppgifter”. Av alla 165 omnämnanden som berörde projektuppgifterna hörde drygt en fjärdedel

till den här gruppen. Följande i ordningen, vart fjärde omnämnande, klassificerades som

uppgifter för boendeverksamhetsstationer. Den tredjestörsta gruppen var omnämnanden – 26

133

stycken – som hänförde sig främst till socialarbete. Det fanns nästan lika många omnämnanden

som i undersökningen klassificerades som ”områdesbaserat organiserade uppgifter”. En aning

färre klassificerades som uppgifter för kulturarbetet och ett fåtal som ”uppgifter för

miljövården”.

Det funktionella och sociala utvecklandet organiserades i projekten rätt allmänt i samband med

andra utvecklingsprojekt, projekt som riktade sig till samma områden som förortsförnyelsen.

Den lokala förortsförnyelsen tycks ha dragit nytta framför allt av tidigare lokala

utvecklingsprojekt, eftersom kartläggningen av dem var omfattande i undersökningen: i

medeltal två för varje kartlagt område.

Boendeengagemang – en tvådelad norm. De lokala projekten stimulerade sådana nya

verksamhetsformer som stödde de boende – framför allt boendeutrymmen – samt skapade

samarbete mellan de boende och myndigheterna. Dessa resultat var av mycket liten skala, men

samtidigt de mest permanenta av förortsförnyelsens lokala verkningar. Få projekt utvecklade

nya tjänster som främjade välbefinnande.

På den funktionella och sociala utvecklingslinjen verkar det som om en speciell norm haft

inflytande: aktörerna mätte om projektet hade lyckats utgående från om de boende deltog i

förortsförnyelsen eller inte. Å ena sidan erbjöd boendesamarbetet dem stöd,

verksamhetsresurser och nödvändiga kontakter till områdena, och projekten fick en viss

riktning att framskrida. Kontakterna till centralförvaltningen i kommunerna var i sin tur ofta

rätt avlägsna. Kommunledningens roll inom den lokala förortsförnyelsen var snarare att vara en

övervakare som handhade ärenden med de statliga myndigheterna.

Det sätt på vilket projektens kontaktpersoner beskrev projektinriktningen som invånarcentrerad

illustrerar också den aktuella utvecklingen. Den finska förvaltningskulturen håller på att

förändras: en väsentlig norm för myndigheter, särskilt i den nyaste miljölagstiftningen, är att

höra de boende och låta dem delta. Det är ju också frågan om att kommunerna i konkurrensen

behöver kommuninvånarna och lokala krafter – både för internationella och nationella

relationer.

Engagemangnormen betyder inte entydigt positivism hos de boende. I vissa projekt hör den

också till de målmedvetna strävandena att reglera de sociala relationerna inom området.

Förortsförnyelsen förstärkte där den sociala kontrollen: kommunens bostadsmyndigheter

effektiverade genom renoveringen boendegallringen och utvecklade genom organisering av

utrymmen också nya indirekta övervakningsformer. Frågan som behandlar huruvida projekten

stärkte det sk. gentrifikationsfenomenet – om förortsförnyelsen försvårade livet för vissa

boendegrupper – kräver en vidare undersökning. Förflyttades de sociala problemen utanför

områdena genom gallringen av besvärliga invånare och som en följd av höjningen av

bostadspriserna eller hyresstandarden?

Socialväsendets engagemang och tre projekttyper. I fler än vartannat av de kartlagda projekten

var den funktionella och sociala förbättringen en uppenbar verksamhetslinje. Sådana projekt

klassificerades i undersökningen som ”projekt inom det aktiva socialväsendet” eller

”projektstyrda projektorganisationer”. De var å ena sidan projekt av typ A, där kommunernas

socialväsende var en mycket central påverkare. Å andra sidan projekt av typ B, där

socialväsendet målmedvetet stödde förortsförnyelsens framskridande genom att finansiera

hyran för boendeutrymmen och lönen för den som arbetade där eller genom att skaffa en

projektarbetare med sysselsättningsstöd. Ömsesidighet kunde råda mellan projekten och

134

socialväsendet: socialväsendet fick genom förortsförnyarna stöd för sina egna strävanden och

förortsförnyarna fick i sin tur hjälp av socialväsendet. Förortsförnyelsen framskred mest typiskt

på den funktionella och sociala linjen i projekt där arbetarna var heltidsanställda.

I projekt av den tredje typen, dvs de som verkat utan socialväsendets deltagande, fungerade

totalt 13. Projekt av typen ”litet deltagande av socialväsendet” bildar inte en enhetlig grupp. En

del koncentrerade sig enbart på fysisk grundförbättring i området, men en del verkade i förorter

där redan tidigare eller samtidigt verkade ett annat lokalt utvecklingsprojekt. En del projekt

främjade stadsstrategier med avsikt att bl. a. förbättra områdets ställning på den lokala

bostadsmarknaden, bl.a. lösa problemet med tomma bostäder. Dessa projekt strävade inte i

första hand till ett funktionellt och socialt utvecklande, utan anknöt närmast till de lokalt

ekonomiska aktörsnätverken.

Den sociala förbättringens andel varierade i olika projekt och olikheterna mellan projekten var

inte i detta hänseende starka. Projektens ställning i förhållande till varandra beträffande den

sociala förbättringens uppgifter kan här närmast beskrivas som en dimension, ett kontinuum

som bildas av strävan till stark och svag social förbättring. Till skillnadernas relativitet hör

därutöver det undersökningsresultat som visar att inte enbart de professionella inom den sociala

sektorn förde fram den sociala förbättringstanken i lokala förortsförnyelseprojekt, utan också

andra yrkesgrupper bekymrade sig över det i förorterna och i den kommunala organisationen.

De som förde fram den sociala förbättringen var inte heller i övrigt en enhetlig grupp, varken

yrkesmässigt eller som folklig rörelse.

Socialväsendets proportionellt lilla andel ger till stor del uttryck för de trånga arbetsvillkoren

som lågkonjunkturen medförde sektorn, och som inverkade på denna sektor ännu i slutet av

1990-talet. I kommunerna utökade man inte antalet socialarbetare, fastän antalet hushåll som

fick utkomststöd då ökade markant, samtidigt som socialsektorns utgifter nästan tredubblades.

Styrningen betydde i de lokala förortsförnyelseprojekten för det första strävan efter en

samhällsekonomisk hållbarhet som förverkligades genom renovering och den fysiska

förbättringen av områdena. För det andra betydde styrningen en strävan till social hållbarhet, att

verka ”socialt”. Att stimulera samarbete mellan de boende var det centrala och för projekten

gemensamma medlet. Styrningen innebar i projekten också nya former av social kontroll –

indirekta former av boendegallringen och strävan efter att lugna ner förhållande i området

genom att med direkta och indirekta medel övervaka de boendes beteende.

I de lokala förortsförnyelseprojekten betydde den sociala förbättringen arbetsinsatser för att

stärka processer som stödde de boendes överlevnad och områdenas livsduglighet. Det gällde att

inverka på inre faktorer och processer inom området, oftast också med en förebyggande social

förbättring i tankarna. Få projekt strävade till att målmedvetet inverka på problem som hade

uppkommit utanför förortsområdena, såsom bristen på service, utslagning och arbetslöshet.

Föremål för påverkan var särskilt relationen mellan de boende och myndigheterna. Å ena sidan

var syftet att stärka de boendes sociala nätverk. Inflytandet kom således – såsom är sedvanligt i

många EU-projekt – uppifrån till människornas vardagsnivå och överlevnadsmekanismer, å

andra sidan genom att främja projekt som skapar nya sociala stöttepelare.

Översättning av Birgitta Könönen

135

TERTTU NUPPONEN: The Social Dimension of Suburb Renewal. Social dimension and

involvement of municipal social authorities in the suburb renewal projects implemented by the

Housing Fund of Finland and municipal authorities in the late 1990s.

REPORT SUMMARY

The Social Dimension of Suburb Renewal is a comparative study of 50 local renewal projects,

all part of the National Suburb Renewal Project, which was funded and implemented by the

Housing Fund of Finland and municipal authorities between 1995 and 1999.

The local renovation projects were set up as a result of the national project and renovation plans

were made for almost 15,000 housing units, rented housing units being 10,000 of the total. The

target suburbs of the projects were very different as to the number of the inhabitants and their

location in relation to the towns. One way or another, the Suburb Renewal Project touched the

lives of 20,000 to 30,000 residents.

In national terms, the Suburb Renewal Project was closely linked to two previous improvement

programmes: the Building Renovation Programme between 1992 and 1996 and the national

renovation programme of old housing areas in the 1980s. Under these programmes renovators

received government grants and loans on favourable terms, just as they later did in the Suburb

Renewal Project. In some respects, the Suburb Renewal Project benefited from the economic

recession of the 1990s – interest rates were low and the availability of construction workers

was high.

Initially, the goal of the National Suburb Renewal Project was to improve the physical

environment of suburb housing, but in many municipalities local actors ventured into the area

of functional-social improvement. The introduction of functional-social aspects to the renewal

projects indicates that, at the local level, these projects were seen as a means to resolve some of

the social problems created by the severe economic depression of the 1990s and to prevent their

recurrence. On the other hand, local renewal initiatives were also concrete attempts to find a

solution to the “suburb problem” that has been a grave concern for many Finns since the end of

the 1960s. The research material used in this study shows that in many projects the key actors

viewed suburb housing estates as hotbeds of social pathology – places where residents were

more likely to have complex social problems. The fact that such highly segregating social

implications are linked to suburban neighbourhoods and their residents in common discourse is

a significant, even paradoxical issue. In the early days of the planning of Finnish suburbs, for

example, during the construction of Tapiola in the 1950s, architects and community planners

believed that the model of suburb served the idea of good construction and the improvement of

the overall living standard of the residents.

The research problems addressed are the following: In addition to the physical repair of the

environment and the renovation of housing units, which specific forms of functional-social

development emerged during the projects; and what kind of a role did municipal social

authorities have in the projects? Instead of the official viewpoint, i.e. the physical improvement

and renovation of housing units, local suburb renewal projects are in this study evaluated from

a different perspective: my goal was to evaluate the role of functional-social development and

the actors involved.

The research approach used is specific to social sciences. Among other things, suburb renewal

is evaluated from the viewpoint of governance: What type of governance mechanisms were

136

involved in the National Suburb Renewal Project and the associated local initiatives? The

research subjects (the National Suburb Renewal Project as well as the local projects) are

regarded as clear cases of governmentality. The project programme, first and foremost,

highlighted the benefits and advantages that the municipal authorities and suburban actors

would gain through facilitating the improvement of suburban estates for the public good.

The research material comprises responses from the contact persons of 42 local projects to a

survey questionnaire titled “Nine Questions on the Suburb Renewal Project” (“Yhdeksän

kysymystä lähiöuudistuksesta”). The completed questionnaires cover 84% of the projects, 42 in

total. Moreover, I use selected parts of another survey material gathered by the Housing Fund

of Finland in the autumn of 2000. This research material includes responses from the contact

persons of 44 projects, i.e. 88% of a total of 50 projects.

Research tasks. First, I set out to classify the suburbs where projects took place. After that, my

task was to evaluate the project actors: Which administrative branches of the municipal

authorities did they represent, and what were their specific job descriptions? Particularly, what

was the role of municipal social authorities compared to the roles of other administrative

branches in project decision-making and, especially, what was the role of the social work? My

third task was to study which kinds of new activities and services were created as a result of the

projects. Finally, I evaluated the role of functional-social development in comparison to the

official approach, which put more emphasis on the physical improvement and renovation of the

suburbs, and particularly the role of municipal social authorities in the project municipalities.

Suburb renewal as a social-political tool. At all levels, the suburb renewal progressed on the

basis of social networks – in the beginning on the basis of networks established through

agreements between the Housing Fund of Finland, that had set the National Suburb Renewal

Project in motion, and municipal authorities. New partnerships were later established between

other actors involved in the projects, and sometimes efforts were made to establish these

partnerships. At the national level, the most important partnerships were established between

government authorities and municipal authorities; whilst, at the local level, the co-operation

between the municipal administrative organisation and other local actors was considered most

significant. The governance mechanisms typically used in suburb renewal projects allowed for

some room to manoeuvre with regard to the realisation of the initiatives. There was no strict

control, nor strict guidelines – one of the obvious reasons for this was the great differentiation

between suburbs.

Key actors and their tasks. In local projects, municipal authorities usually were the key actors.

Most of these people were civil servants working in the technical services or housing branch.

Wherever the functional-social approach was adopted, project employees turned out to be the

decisive factor. In most cases, their offices were situated in the middle of the suburb under

renovation. It was not part of our research task to determine the role of construction companies

and client organisations – although these were key actors in the physical renovation of the

neighbourhoods and housing units. Hence, there is a manifest need for a follow-up study on

their role in the initiatives. Another issue that still remains unresolved is why non-profit

organisations and associations were conspicuous in their absence in the projects.

Out of the 42 projects surveyed more than half had full-time employees, while slightly less than

a half of the initiatives were ministered by part-time employees, often project workers, whose

main occupation was in some other branch of the municipal administration. Even the full-time

137

employees often had short-term contracts, and in many cases their wages were financed by

government job creation funds.

The majority of the job titles specified by the respondents can, for the purposes of this study, be

classified under “project management and other organisational tasks”. This group of references

is the largest, with over a quarter of the total of 165 job descriptions. The second largest group

of tasks, with 25% of the references, included various tasks in residential activity centres. The

third largest group of references, about 26 job descriptions, were in the field of social work.

The fourth class, with an almost equal number of references was in the study titled “suburb-

based organisational tasks”. The next group of references could be titled “cultural work”.

Finally, the research material also included a handful of references to “environment

maintenance tasks”.

Functional-social initiatives were frequently based on earlier development projects that had

focused on the same estates as the suburb renewal project. Indeed, suburb renewal appears to

have benefited greatly from these previous local development projects; the research material

included a large number of earlier projects, on average two per each surveyed estate.

Double standards in resident participation. New types of activities and services for the

residents – above all public rooms and residential activity centres – as well as links of co-

operation between local residents and municipal authorities were created in the local projects.

These may appear to be very modest results, but in fact they are the most lasting effects of

suburb renewal. New social services were developed in only a few of the projects.

Development initiatives where the functional-social approach was strong appear to have had a

special standard of their own. The actors measured the success of the initiative in the

engagement of residents in the development project. On the other hand, close co-operation with

the residents provided them with local support, volunteer resources and valuable partners

within the neighbourhoods, in addition to establishing a viable channel for the realisation of

functional-social goals. Meanwhile, the relationship between the project workers and the

municipal authorities was usually fairly distant. In many cases, municipal authorities adopted

the role of a controller in the suburb renewal project, and they mainly co-operated with

national authorities.

The resident oriented way the project contact persons described their projects is indicative of

recent development in administrative culture. The Finnish administrative culture is changing:

Resident participation and the hearing of residents are today a standard part of the process for

civil servants, particularly in the latest environmental legislation. On the other hand, the

regional, national and increasingly international rivalry between municipalities has forced

municipal authorities to turn to local residents and local resources.

Resident participation as a norm does not, however, indicate an unambiguously sympathetic

disposition towards residents. In some initiatives resident participation was linked to

determined efforts to control social relationships in the estates. In fact, suburb renewal

intensified social control in many areas. After the renovation, municipal housing authorities

tightened up the screening process of new applicants and developed other methods of indirect

control, for example, special space arrangements. The questions whether the initiatives

contributed to ‘gentrification’ and whether the suburb renewal caused hardships to some groups

of people require further research. Could it be that social problems were transplanted outside

138

the suburbs due to the more strict screening of applicants and the increased cost of ownership

and/or level of rents for the housing units?

The involvement of municipal social authorities and the three project types. In more than half

of the projects surveyed, functional-social improvement was a clearly manifest approach. In the

study, these initiatives were classified under the headings “active social service projects” and

“initiative-based project organisations”. The former projects were type A projects, where

municipal social authorities were one of the key actors; whilst the latter were type B projects,

where social authorities had a large supportive role in the renewal project. In type B projects

they often paid the rent of the public rooms and the wages of the public room employee, or

hired a temporary project employee with government job creation funds. The partnership

between the projects and municipal social authorities was often reciprocal by nature: Social

workers and social authorities received support from the suburb renewal workers, whilst people

working in the suburb renewal projects received support from the social authorities for their

own initiatives. The functional-social approach was typically a characteristic of the projects

where there were one or more full-time employees.

The third project type C, i.e. projects without the involvement of social authorities included

altogether 13 projects. These initiatives grouped under the heading “minor role of social

authorities” do not constitute a uniform group. Some projects concentrated solely on the

physical renovation of the estate while part of them were implemented in suburbs, where the

social aspect had been delegated to another, earlier or contemporaneous, estate development

initiative. Some projects made manifest efforts to advance an overall city strategy by improving

the status and the attractiveness of the specific estate in the local housing market or by

resolving the problem of empty housing units. Functional-social development was not

prioritised in these initiatives; instead, the authorities co-operated with local economic actors.

The role of social improvement varied greatly in the initiatives, and there were no clear-cut

differences between the projects in this respect. The relative standings of different initiatives

with regard to the issue of social improvement can be best described as a progressive

continuum from weak commitment to social improvement to a strong one. Measurements were

difficult because of the fact that not only social service professionals supported the idea of

social improvement in the renewal initiatives, but also other occupational groups in the suburbs

and other administrative branches of the municipal authorities often were concerned about it.

The proponents of social improvement were not by any means a uniform group, not

professionally or as a civic movement.

The relatively minor role of municipal social authorities largely reflects the limitations imposed

to their working role by the economic depression, the effects of which still prevailed in the

administrative branch of social services at the end of the 1990s. The number of social workers

employed by the municipalities was not increased, even though the number of households

receiving welfare benefits increased significantly and the expenditure of the administrative

branch increased almost threefold.

In local suburb renewal projects governance was, on the one hand, manifest in the pursuit of

social and economic sustainability through the means of physical renovation and regeneration

of the neighbourhood. On the other hand, governance was manifest in the attempt to reach a

state of social sustainability by shaping the ‘social’. Co-operation with the residents was one of

the key methods of control shared by most projects. However, also new forms of social control

were introduced in many projects – either indirect control through the screening of applicants

139

or an attempt to pacify the neighbourhoods through watching over the residents’ behaviour.

However, also these measures were implemented in public interest, in pursuit of the common

good of the people.

Social improvement in local suburb renewal projects involved efforts to facilitate self-initiative

by local residents and to strengthen other processes that support the viability of the suburbs. In

short, the goal was to strengthen internal factors and processes on the estates – often in the form

of preventive social improvements. However, few determined attempts were made in any of the

projects to influence problems that were caused by factors outside the suburban

neighbourhoods, such as the lack of services, social exclusion and unemployment. The primary

goal was to establish a partnership between the residents and municipal authorities, and to

strengthen the social networks between residents. Hence, the effects of the projects were seen –

as in many EU projects – both at the levels of peoples’ everyday lives and coping mechanisms,

and at the level of strengthening the positive processes that create new structures of mutual

social support.

Translated by Jouko Peltomäki

