


12.1.2016

Kunta- ja aluehallinto-osasto
Ylitarkastaja Jaana Salmi
Lainsäädäntöneuvos Assi Salminen
Ylitarkastaja Suvi Savolainen

ESITYS UUDENMAAN MAISTRAATIN VANTAAN JA LOHJAN YKSIKÖIDEN LAKKAUTTAMISESTA

Rekisterihallintolain 3 §:n 1 momenttiin sisältyvän valtuutuslainsäädännön nojalla maistraattien sijaintipaikoista ja yksiköistä säädetään valtiovarainministeriön asetuksella. Maistraattien sijaintipaikoista ja yksiköistä annetun valtiovarainministeriön asetuksen (1428/2015) mukaan Uudenmaan maistraatin sijaintipaikat ovat Helsinki, Espoo, Lohja, Raasepori, Vantaa, Hyvinkää ja Porvoo. Tässä muistiossa esitetään, että *Uudenmaan maistraatin Vantaan ja Lohjan yksiköt lakkautettaisiin 1.6.2016 alkaen*. Yksiköiden lakkauttamiset edellyttävät edellä mainitun asetuksen muuttamista.

Taustaa

Maistraattien kiristynyt taloudellinen tilanne sekä vaatimukset tuottavuuden parantamisesta ja toiminnan tehostamisesta edellyttävät, että maistraatit kehittävät jatkuvasti palvelutuotantoaan ja toimintatapojaan. Maistraatit ovat muiden viranomaisten tavoin panostaneet viime vuosina erityisesti paikkariippumattomien palvelukanavien, kuten sähköisten ja puhelinpalvelujen, kehittämiseen sekä viranomaisten välisen yhteistyön lisäämiseen asiakaspalvelun tarjoamisessa. Sähköisten palveluiden kehittäminen on keskiössä myös maistraattien vuosien 2016–2019 strategiassa. Strategiseksi tavoitteeksi on asetettu myös maistraattien oman toimipisteverkon supistaminen strategiakaudella. Strategiassa linjataan, että käyntiasiointiin turvaamisessa hyödynnetään julkisen hallinnon yhteisiä asiakaspalvelupisteitä.

Maistraatin palveluista osa edellyttää edelleen henkilökohtaista asiointia. Tällaisia ovat muun muassa julkisen notaarin palvelut, vihkimiset ja parisuhteen rekisteröinnit sekä ulkomaalaisten rekisteröintipalvelut. Osa henkilökohtaista asiointia edellyttävistä palveluista tarjotaan sovittaessa viraston ulkopuolella esimerkiksi asiakkaan kotona, pankissa tai hoitolaitoksessa. Henkilökohtaista asiointia vaativien palvelujen osuus on arviolta noin 20 % kaikista maistraatin palveluista. Maistraattien 39 yksiköstä 36 antaa tällä hetkellä käyntiasiakaspalvelua.

Maistraattien toimipisteverkon supistamistavoite sisältyi jo maistraattien edelliseen vuosien 2012–2015 strategia-asiakirjaan. Tämän strategian mukaisesti maistraattien palvelupisteverkon uudistamistarpeista tehtiin kokonaistarkastelu, joka valmistui maaliskuussa 2014. Itä-Suomen aluehallintoviraston maistraattien ohjaus- ja kehittämissyksikön vetämän työryhmän tehtävänä oli selvittää maistraattien palvelupisteverkon sopeuttamista siten, että toiminta on tuloksellista, mutta silti asiakaslähtöistä. Työryhmä ehdotti loppuraportissaan ([Itä-Suomen aluehallintoviraston julkaisuja 19/2014](#)), että maistraattien toimipisteverkkoa supistettaisiin asteittain silloisista 41 yksiköstä 25 yksikköön. Työryhmän lakkautettavaksi ehdottamista 16 yksiköstä lakkautettiin vuoden 2015 aikana kaksi yksikköä.

Maistraattien yksiköiden lakkauttamista valmisteltaessa käydään aina kunnan ja paikallisten viranomaisten kanssa neuvottelut mahdollisuudesta maistraattien palveluiden tarjoamiseen paikkakunnalla jo olevasta yhteispalvelupisteestä tai sinne perustettavasta uudesta julkisen hallinnon yhteisestä asiointipisteestä. Keskeisessä osassa palveluiden saatavuuden turvaamisessa koko maassa ovat myös maistraattien sähköiset palvelut sekä etäpalvelu.

Julkisen hallinnon yhteisen asiakaspalvelun kehittämistä on selvitetty viime vuosina valtiovarainministeriön vetämässä Asiakaspalvelu2014-hankkeessa. Hankkeessa kehitettiin ja testattiin julkisen hallinnon yhteisen asiakaspalvelun uutta toimintamallia. Asiakasta palvelevat julkisen hallinnon yhteisissä asiointipisteissä sekä palveluneuvojat että viranomaisten omat asiantuntijat. Asiantuntijat palvelevat asiakasta oman toimialansa asiantuntemusta vaativissa asioissa joko etäyhteyden välityksellä tai paikan päällä yhteisessä asiointipisteessä. Etäpalvelua on kehitetty valtiovarainministeriön SaDe – ohjelmaan kuuluneessa Etäpalvelu – hankkeessa. Etäpalvelut on tarkoitus toteuttaa kahdessa vaiheessa: ensin yhteispalvelupisteiden/asiointipisteiden kautta ja myöhemmin asiakkaiden suoralla pääsillä omilta laitteiltaan. Etäpalvelu on tällä hetkellä käytössä 58 yhteispalvelu- ja asiointipisteessä viidessä eri maakunnassa.

Yhteisen asiakaspalvelun uusi toimintamalli on tarkoitus ottaa tulevina vuosina käyttöön mahdollisimman laajasti olemassa olevissa yhteispalvelupisteissä ja perustettavissa uusissa julkisen hallinnon yhteisissä asiointipisteissä. Valtiovarainministeriö valmistelee parhaillaan muutoksia nykyiseen yhteispalvelulakiin. Yhteispalvelulain uudistamisen tavoitteena on varmistaa yhtenäisen, taloudellisen ja tuottavan palvelun toteuttaminen julkisen hallinnon yhteisissä asiointipisteissä.

Kriteerit maistraattien omien palvelupisteiden lakkauttamiselle

Maistraattien palvelupisteverkon supistamista pohtineen työryhmän raportissa maistraattien yksiköt pisteytettiin ja asetettiin järjestykseen seuraavien indikaattoreiden mukaisesti:

- väestöpohja suurimmasta pienimpään,
- henkilökohtaista asiointia edellyttävien palvelujen/suoritteiden¹ määrä suurimmasta pienimpään sekä
- yksikön vuoden 2019 arvioitu henkilölukumäärä suurimmasta pienimpään.

Maistraattien yksiköt sijoitettiin pisteiden keskiarvon perusteella siten, että viimeiseksi sijoittuivat yksiköt, joiden toimintaedellytykset ovat indikaattoreiden perusteella heikoimmat. Lopulliseen esitykseen vaikuttivat harkinnanvaraisesti myös saavutettavuus ja yksikön erityisasema.

Maistraattien yksiköiden lakkauttamista harkittaessa otetaan huomioon edellä mainittujen tekijöiden lisäksi myös kunkin yksikön ja maistraatin kokonaistilanne sekä suomen- ja ruotsinkielisten palveluiden saatavuuden säilyminen yhtäläisin perustein.

Palvelupisteverkon kehitys vuosina 2008–2015

Maistraattien palvelupisteverkon uudistamistarpeita selvitettiin edellisen kerran vuonna 2008. Tuolloin julkaistussa Maistraatit yhteispalvelussa (12/2008) – julkaisussa määritettiin kriteerit, joiden mukaisesti maistraatin oma palvelupiste voidaan lakkauttaa ja avustavia asiakaspalvelutehtäviä siirtää yhteispalveluna tarjottaviksi. Kriteereinä toimivat asiakaskäyntien määrä (alle 200 kuukaudessa), henkilöstön määrä (alle 5), henkilöstön poistuma tulevina vuosina ja etäisyys toiseen maistraattiyksikköön (alle 50–60 km). Lakkauttamispäätöksiä tehtäessä arvioinnissa on otettu aina huomioon myös kunkin yksikön ja maistraatin kokonaistilanne.

¹ Henkilökohtaista asiointia edellyttävinä palveluina / suoritteina on otettu huomioon ulkomaalaisten ensirekisteröinnit, ulkomaalaisten tilapäiset rekisteröinnit, vihkimiset ja parisuhteen rekisteröinnit, julkisen notaarin suoritteet ja kaupanvahvistukset.

Lähtötilanteessa vuonna 2008 maistraateissa oli 57 yksikköä / palvelupistettä. Vuoden 2015 loppuun mennessä näistä yksiköistä on lakkautettu yhteensä 18 yksikköä / palvelupistettä. Vuonna 2008 tehdyn selvityksen perusteella on lakkautettu vuosien 2008–2014 aikana yksiköt / palvelupisteet seuraavilta paikkakunnilta: Loviisa, Imatra, Raisio, Vammala, Kauhava, Ikaalinen, Nokia, Pieksämäki, Suonenjoki, Kitee, Loimaa, Akaa, Jämsä, Saarijärvi, Uusikaupunki ja Huittinen. Keväällä 2014 valmistuneen toimipisteverkkotarkastelun pohjalta on puolestaan lakkautettu vuoden 2015 aikana Kristiinankaupungin ja Juuan yksiköt. Kaikissa toteutuneissa lakkauttamispäätöksissä kulloinkin käytössä olleet kriteerit ovat täyttyneet kokonaisuutena tarkasteltuna.

Yksiköiden lakkautusten yhteydessä on käyty etukäteen kunnan ja paikallisten viranomaisten kanssa neuvotteluja maistraatin palvelujen tarjoamisesta yhteispalvelupisteessä. Neuvottelujen tuloksena kaikissa tapauksissa ei ole kuitenkaan saatu aikaan yhteispalvelusopimusta.

Esitys Vantaan yksikön lakkauttamisesta

Uudenmaan maistraatti on tehnyt 7.1.2016 valtiovarainministeriölle esityksen Vantaan yksikön lakkauttamisesta. Yksikkö toimii Vantaalla Tikkurilassa valtion virastotalossa. Virastotalossa on sisäilmaongelmia, joiden vuoksi rakennus tullaan purkamaan. Tiloista on muutettava vuonna 2016 ja henkilökunnan terveyden vuoksi mahdollisimman nopeasti. Maistraatti esittää, että Vantaan yksikkö lakkautettaisiin tässä samassa yhteydessä 1.6.2016 alkaen. Maistraatti on arvioinut, ettei se pysty nykyisillä resursseilla ylläpitämään kolmea asianmukaisesti toimivaa asiointipistettä pääkaupunkiseudulla.

Vantaan yksikön lakkauttamista ei esitetty maistraatin palvelupisteverkon supistamista pohtineen työryhmän raportissa (Itä-Suomen aluehallintoviraston julkaisu 19/2014). Tilanne on muuttunut Uudenmaan alueen osalta edellä mainitun raportin valmistumisen jälkeen Helsingin, Itä-Uudenmaan ja Länsi-Uudenmaan maistraattien yhdistyttyä Uudenmaan maistraatiksi 1.1.2016 alkaen ja Vantaan yksikön toimitilojen sisäilmaongelmien tultua ilmi.

Väestöpohja

Vantaan yksikön vaikutusalueeseen on katsottu kuuluvan Vantaan lisäksi Järvenpää, Kerava, Mäntsälä, Nurmijärvi, Pornainen, Tuusula ja Sipoo. Koko vaikutusalueen väestömäärä oli vuoden 2014 lopussa 411 088 asukasta ja Vantaan kaupungin osuus tästä 210 803 asukasta. Vantaa on toisaalta myös osa pääkaupunkiseudun muodostamaa yhteistä asiointi- ja työssäkäyntialuetta, jossa asuu noin 1 097 000 ihmistä.

Sekä Vantaan yksikön vaikutusalueen että pääkaupunkiseudun väestömäärän ennustetaan nousevan edelleen. Tilastokeskuksen väestöennusteen mukaan vuonna 2020 Vantaan yksikön vaikutus alueen kuntien väestömäärän ennakoidaan olevan noin 434 000 asukasta ja Vantaa kaupungin osuuden tästä lähes 225 000 asukasta. Pääkaupunkiseudun väestömäärän ennustetaan kohoavan noin 1 176 000 asukkaaseen.

Uudellamaalla ja erityisesti pääkaupunkiseudulla asuu myös paljon ulkomaalaisia. Vuonna 2014 ulkomaalaisten osuus koko Uudenmaan alueen väestöstä oli 7.3 prosenttia ja pääkaupunkiseudun väestöstä 9 prosenttia. Pääkaupunkiseudulla asui 46 prosenttia kaikista Suomessa vuonna 2014 asuneista ulkomaalaisista. Myös ulkomaalaisten määrä on lisääntymässä voimakkaasti Suomessa ja samalla myös pääkaupunkiseudulla, mikä tulee lisäämään yhdessä muun väestön lisääntymisen kanssa maistraatin palvelujen kysyntää alueella.

Palveluiden saatavuus ja henkilökohtaista asiointia edellyttävien suoritteiden määrä

Vantaan yksikkö on avoinna asiakkaille arkipäivisin virka-aikaan. Henkilökohtaista asiointia maistraatissa edellyttävien suoritteiden määrän on arvioitu olleen Vantaan yksikössä vuonna 2015 yhteensä 12 297 kappaletta.

Maistraatin palveluja annetaan Vantaalla maistraatin oman toimipisteen lisäksi myös kaupungin ylläpitämissä yhteispalvelupisteissä Tikkurilassa, Korsossa ja Myyrmäessä.

Yksikön henkilöstömäärä ja heidän sijoittumisensa yksikön lakatessa

Vantaan yksikössä työskentelee tällä hetkellä 20 henkilöä. Vantaan yksikön henkilökunta voitaisiin sijoittaa yksikön lakkauttamisen jälkeen pääosin noin 21 kilometrin päässä sijaitsevaan Helsingin yksikköön ja noin 25 kilometrin päässä sijaitsevaan Espoon yksikköön sekä tarvittaessa myös Uudenmaan maistraatin muihin yksiköihin.

Maistraatit ovat sitoutuneet noudattamaan yksiköiden lakkauttamisen yhteydessä yhteisesti sovittuja, ”Hyvä henkilöstöpolitiikka maistraateissa liittyen maistraattien yksiköiden lakkauttamiseen ja toiminnan korvaamiseen yhteispalvelulla” – muistioon kirjattuja periaatteita. Yksikön lakkauttamista koskeva esitys on käsitelty maistraatin yhteistoimintaryhmässä 17.12.2015 ja uudelleen 5.1.2016.

Toimitilat

Vantaan yksikkö toimii Tikkurilassa valtion virastotalossa 1136 m² tiloissa. Vuokranantaja on Senaatti-kiinteistöt ja tilakustannukset ovat noin 185 000 euroa vuodessa. Kuten edellä on todettu, virastotalossa on sisäilmaongelmia, joiden vuoksi rakennus tullaan purkamaan ja maistraatin tulee muuttaa pois tiloista vuonna 2016.

Vantaan yksikön lakkauttaminen ja henkilöstön keskittäminen muihin yksiköihin parantaisi Uudenmaan maistraatin tilatehokkuutta. Maistraatin muissa yksiköissä, joihin henkilöstön olisi tarkoitus siirtyä, on eläköitymisten ja tehtävien siirtojen vuoksi tällä hetkellä tyhjää toimistotilaa. Muiden yksiköiden toimitiloihin tulisi tehdä toimintoja keskitettäessä mahdollisesti joitain muutoksia, jotta ne palvelisivat paremmin asiakaskuntaa. Esimerkiksi vihkutiloja jouduttaisiin mahdollisesti rakentamaan lisää. Kertakustannukset muutostöistä jäisivät kuitenkin jo vuoden vuokratuloja huomattavasti vähäisemmiksi.

Palveluiden järjestäminen yksikön lakkautuksen jälkeen

Vantaan yksikön lakkauttamisen jälkeen asiakkaat voisivat asioida pääkaupunkiseudulla Helsingin ja Espoon yksiköissä. Pääkaupunkiseudun kunnat ovat samaa asiointi- ja työssäkäyntialuetta ja etäisyydet Vantaalta sekä Helsingin että Espoon yksiköihin ovat lyhyet (ks. tarkemmin jäljempänä taulukko 2) verrattuna muualla Suomessa asuvien asiointietäisyyksiin eri maistraattien yksiköihin. Helsingin ja Espoon yksiköt sijaitsevat myös hyvien julkisten kulkuyhteyksien varrella.

Halutessaan asiakkaat voisivat hoitaa maistraattiasioita myös Uudenmaan maistraatin Raaseporin, Hyvinkään ja Porvoon yksiköissä². Myös edellä mainitut Vantaan kaupungin yhteispalvelupisteet palvelisivat edelleen maistraattien asiakkaita Tikkurilassa, Korsossa ja Myyrmäessä. Lisäksi maistraatin palveluja tarjottaisiin myös sähköisinä palveluina, puhelimitse ja postitse.

Erityisesti kansainvälisten asioiden asiantuntemus ja eri maahanmuuttajaryhmille annettava räätälöity palvelu voidaan Uudenmaan maistraatin mukaan taata parhaiten keskittämällä palvelu pääkaupunkiseudulla. Keskittäminen mahdollistaisi toimivan palvelukonseptin luomisen. Keskittäminen sujuvoittaisi maahanmuuttoprosessia ja auttaisi estämään myös väärinkäytöksiä. Asiakaspalvelu paranisi, kun kansainvälisissä asioissa olisi erityisasiantuntija paikalla aina heti, vaikka joissain tapauksissa käyntiasiakkaiden matka jonkin verran pitenisikin.

² Lueteltujen yksiköiden lisäksi Uudenmaan maistraatilla on yksikkö Lohjalla, mutta tässä muistiossa ehdotetaan, että myös se lakkautetaan yhtä aikaa Vantaan yksikön kanssa.

Uudenmaan maistraatin näkemyksen mukaan myös holhoustoimen palveluiden saatavuuden varmistaminen väestön ikääntyessä edellyttää näiden palveluiden keskittämistä pääkaupunkiseudulla. Palveluiden keskittäminen tehostaisi muun muassa toimintaa ja helpottaisi yhtenäisten toimintatapojen luomista.

Esitys Lohjan yksikön lakkauttamisesta

Uudenmaan maistraatti on tehnyt 7.1.2016 valtiovarainministeriölle esityksen Lohjan yksikön lakkauttamisesta 1.6.2016 alkaen. Maistraatti on arvioinut, ettei se pysty nykyisillä resursseilla ylläpitämään Lohjalla asianmukaisesti toimivaa asiointipistettä. Esimerkiksi julkisen notaarin palvelut sekä vihkopalvelut pystytään tarjoamaan tällä hetkellä Lohjalla vain Espoon yksikön avulla.

Myös maistraatin palvelupisteverkon supistamista pohtinut työryhmä ehdotti Lohjan yksikön lakkauttamista. Yksikkö sijoittui työryhmän raportissa (Itä-Suomen aluehallintoviraston julkaisuja 19/2014) esitetystä pisteytyksestä keskimääräisen pistemäärän (27,3) mukaan silloisten 41 yksikön joukossa 29. sijalle.

Väestöpohja

Lohjan yksikön vaikutusalueeseen voidaan katsoa kuuluvan Lohjan lisäksi Inkoo, Karkkila, Siuntio ja Vihti. Alueen väestömäärä oli vuoden 2014 lopussa 97 355 asukasta, joista ulkomaalaisia oli 3065.

Yksikön vaikutusalueen väestömäärä on kasvanut hieman viime vuosien aikana ja kehityksen on ennakoitu jatkuvan samansuuntaisena myös tulevaisuudessa. Tilastokeskuksen väestöennusteen mukaan vuonna 2020 alueen viiden kunnan väestömäärän ennakoitaan olevan noin 98 900 asukasta. Kehitys on sen verran vähäistä, ettei sen voida arvioida vaikuttavan kovin merkittävästi maistraatin asiakasmääriin alueella.

Palveluiden saatavuus ja henkilökohtaista asiointia edellyttävien suoritteiden määrä

Henkilökohtaista asiointia maistraatissa edellyttävien suoritteiden määrän on arvioitu olleen Lohjan yksikössä vuonna 2015 yhteensä 954 kappaletta, mikä merkitsee keskimäärin noin neljää suoritetta per työpäivä. Vuonna 2014 vastaava luku oli maistraatin ilmoituksen mukaan kuusi suoritetta per työpäivä.

Lohjan yksikön aukioloaikoja on rajoitettu vähäisen henkilöstömäärän takia siten, että yksikkö on avoinna arkipäivisin klo 9.00–15.00, paitsi tiistaisin klo 9.00–16.15. Lounasaikaan klo 12.00–13.00 toimipiste pidetään joka päivä suljettuna. Julkisen notaarin palveluja tarjotaan yksikössä vain ajanvarauksella.

Yksikön henkilöstömäärä ja heidän sijoittumisensa yksikön lakatessa

Lohjan yksikössä työskentelee neljä henkilöä, joista kolme on osastosihteereitä ja yksi apulaistarkastaja. Näin pienessä yksikössä henkilöstön vähäisyys aiheuttaa ongelmia mm. yksikön yleisen toiminnan ja työturvallisuuden näkökulmista.

Lohjan yksikön lakkauttamisen yhteydessä henkilöt siirtyisivät noin 53 kilometrin päässä sijaitsevaan Espoon tai noin 60 kilometrin päässä sijaitsevaan Helsingin yksikköön. Lohjan ammattitaitoisen henkilökunnan panos auttaisi pääkaupunkiseudun voimakkaasti kasvavan asiakaskunnan palvelemisessa.

Maistraatit ovat sitoutuneet noudattamaan yksiköiden lakkauttamisen yhteydessä yhteisesti sovittuja, ”Hyvä henkilöstöpolitiikka maistraateissa liittyen maistraattien yksiköiden lakkauttamiseen ja toiminnan korvaamiseen yhteispalvelulla” – muistioon kirjattuja

periaatteita. Yksikön lakkauttamista koskeva esitys on käsitelty maistraatin yhteistoimintaryhmässä 17.12.2015 ja uudelleen 5.1.2016.

Toimitilat

Lohjan yksikkö toimii valtion virastotalossa 502 m² tiloissa. Vuokranantaja on Senaatti-kiinteistöt ja tilakustannukset ovat noin 100 000 euroa vuodessa. Vuokrasopimus päättyy vasta elokuussa 2017, mutta oikeusministeriön alainen oikeusaputoimisto on Uudenmaan maistraatin Senaatti-kiinteistöiltä saaman tiedon mukaan halukas vuokraamaan maistraatin tilat tai ainakin suuren osan niistä jo tätä aiemmin.

Lohjan yksikön lakkauttaminen ja henkilöstön keskittäminen muihin yksiköihin parantaisi Uudenmaan maistraatin tilatehokkuutta.

Palveluiden järjestäminen yksikön lakkautuksen jälkeen

Lohjan yksikön lakkauttamisen jälkeen asiakkaat voisivat hoitaa maistraattiasioita Uudenmaan maistraatin Helsingin, Espoon, Raaseporin, Hyvinkään ja Porvoon yksiköissä³. Maistraatti tulee myös selvittämään kevään 2016 aikana mahdollisuudet yhteispalvelupisteen perustamiseen paikkakunnalle. Tavoitteena on, että maistraatin palveluja voitaisiin tarjota yhteispalvelupisteessä myös etäpalveluna.

Vihkimiset voitaisiin hoitaa jatkossa joko Lohjalla käräjäoikeuden tiloissa tai Uudenmaan maistraatin muissa yksiköissä.

Vantaan ja Lohjan yksiköiden lakkautusesitysten vaikutukset kielellisiin oikeuksiin

Uudenmaan maistraatin kielelliset olosuhteet

Uudenmaan maistraatin alueella on tällä hetkellä seitsemän maistraatin yksikköä: Helsinki, Espoo, Hyvinkää, Lohja, Porvoo, Raasepori ja Vantaa. Kaikki yksiköt ovat kaksikielisen Uudenmaan maistraatin yksiköinä kaksikielisiä. Uudenmaan maistraatin toimialueen enemmistön kieli on suomi, jolloin alueen maistraattien yksiköiden virkakielenä on suomi. Kielilain (423/2003) 26 §:n mukaan valtion viranomaisen käyttää työkielensä virka-alueen väestön enemmistön kieltä, jollei toisen kielen tai molempien kielten taikka erityisestä syystä vieraan kielen käyttäminen ole tarkoituksenmukaisempaa. Säännös on joustava ja sallii muunkin kuin viranomaisen virka-alueen väestön enemmistön kielen käyttämisen työkielensä. Kielilain mukaan kaksikielisen viranomaisen on kyettävä toimimaan molemmilla kansalliskielillä. Molempien kansalliskielten käyttäminen myös viranomaisen sisäisenä kommunikointikielensä edistää tämän tavoitteen toteutumista.

Uudenmaan maistraatin toimialueeseen kuuluvat Askolan, Inkoon, Kirkkonummen, Lapinjärven, Myrskylän, Mäntsälän, Nurmijärven, Pornaisten, Pukkilan, Sipoon, Siuntion, Tuusulan ja Vihdin kunnat sekä Espoon, Hangon, Helsingin, Hyvinkään, Järvenpään, Karkkilan, Kauniaisten, Keravan, Lohjan, Loviisan, Porvoon, Raaseporin ja Vantaan kaupungit.

Uudenmaan maistraatin toimialueelle kuuluvista kunnista kaksikielisiä kuntia, joissa suomi on asukkaiden enemmistön kielenä, ovat Espoo, Hanko, Helsinki, Kauniainen, Kirkkonummi, Lapinjärvi, Lohja, Loviisa, Myrskylä, Porvoo, Sipoo, Siuntio ja Vantaa. Lisäksi Uudenmaan maistraatin alueella Inkoo ja Raasepori ovat kaksikielisiä kuntia, joissa ruotsi on enemmistön kielenä. Muut toimialueen kunnat ovat yksikielisesti suomenkielisiä. Kaksikielisistä kunnista Lohja on säädetty kielilain 5 § 3 momentin mukaisesti valtioneuvoston asetuksella kaksikieliseksi sen valtuuston esityksestä, vaikka kielilain 5 § 2 momentin raja-arvot eivät täyty.

³ Lueteltujen yksiköiden lisäksi Uudenmaan maistraatilla on yksikkö Vantaalla, mutta tässä muistiossa ehdotetaan, että myös se lakkautetaan yhtä aikaa Lohjan yksikön kanssa.

Kuntien asukkailla on oikeus ja mahdollisuus asioida missä tahansa yksikössä Uudenmaan maistraatin toimialueella.

Vantaan yksikön kielelliset olosuhteet

Asiakkaiden voidaan arvioida asioivan maistraatin Vantaan yksikössä Vantaan kaupungin lisäksi laajimmillaan Askolan, Lapinjärven, Mäntsälän, Myrskylän, Nurmijärven, Pornaisten, Pukkilan, Sipoon ja Tuusulan kuntien sekä Hyvinkään, Järvenpään, Keravan, Loviisan ja Porvoon kaupunkien alueelta. Asiointialue on ainakin osittain vaihtoehtoinen tai päällekkäinen Helsingin, Porvoon ja Hyvinkään yksiköiden kanssa.

Selvimmän asiointia voidaan katsoa olevan Vantaan Tikkurilassa sijaitsevaan yksikköön etenkin Järvenpäästä, Keravalta, Mäntsälästä, Pornaisista ja Tuusulasta, osittain myös Sipoosta ja Nurmijärveltä. Vantaan yksikön ehdotetulla lakkauttamisella on vaikutusta näin ollen erityisesti näiden kahdeksan kunnan asukkaiden kannalta ja seuraavat arviot on tehty niiden osalta.

Asukasmäärät ja kielisuhteet

Vantaan yksikön vaikutusalueen kahdeksan kunnan asukasluku vuoden 2014 lopussa oli yhteensä 411 088 asukasta, joista suomenkielisiä oli 357 855 ja ruotsinkielisiä 14 555. Kunnittaiset kielisuhteet käyvät ilmi taulukosta 1.

Kunta	Väkiluku 31.12. 2014	Suomen- kieliset	Ruotsi n- kieliset	Saame n- kieliset	Muut kielet yhteens ä	Vieras- kieliste n osuus, %	Suomen - kielisten osuus (%)	Ruotsin - kieliste n osuus (%)
Järvenpää	40 390	38 208	370	3	1 809	4,48	94,60	0,92
Kerava	35 317	32 048	420	0	2 849	8,07	90,74	1,19
Mäntsälä	20 621	19 986	192	2	441	2,14	96,92	0,93
Nurmijärvi	41 577	39 748	480	1	1 348	3,24	95,60	1,15
Pornaisten	5 148	4 947	109	0	92	1,79	96,10	2,12
Tuusula	38 198	36 372	611	2	1 213	3,18	95,22	1,60
Vantaa	210 803	174 815	5 704	22	30 262	14,36	82,93	2,71
Sipoo	19 034	11 731	6 669	0	634	3,33	61,63	35,04
Yhteensä	411 088	357 855	14 555	30	38 648	9,40	87,05	3,54

Taulukko 1. Vantaan yksikön vaikutusalueen kuntien asukasmäärät ja kielisuhteet 31.12.2014.

Kunnista ainoastaan Vantaa ja Sipoo ovat kaksikielisiä kuntia, joissa suomi on asukkaiden enemmistön kielenä. Muut ovat yksikielisiä suomenkielisiä kuntia. Muutos vaikuttaisi näin ollen etenkin Vantaan kaupungin 174 815 suomenkieliseen ja 5 704 ruotsinkieliseen asukkaaseen (taulukko 1). Lisäksi se vaikuttaisi muiden seitsemän kunnan yhteensä 183 040 suomenkieliseen ja 8 851 ruotsinkieliseen asukkaaseen. Ruotsinkielisten asukkaiden määrä ja suhteellinen osuus kunnan asukkaista on suurin Sipoossa, jossa ruotsinkielisiä on 6 669, eli 35,04 prosenttia kunnan asukkaista. Voidaan kuitenkin arvioida, että osa Sipoon suomen- ja ruotsinkielisistä asukkaista asioi Uudenmaan maistraatin Helsingin tai Porvoon yksiköissä.

Käyntiasiointeja maistraattien yksiköissä ei ole tilastoitu kielen eikä asiakkaan kotikunnan perusteella, mistä syystä on mahdotonta täysin arvioida sitä, mistä ja millä kielellä asiointi maistraatin Vantaan yksikössä on tapahtunut. Lukujen voidaan kuitenkin arvioida olevan samassa suhteessa kuin yksikön alueella on asukkaita.

Etäisyydet Uudenmaan maistraatin eri yksiköihin

Muutoksella olisi vaikutuksia Vantaan yksikössä asioivien suomen- ja ruotsinkielisten asukkaiden kannalta niin, että välimatka lähimpään maistraatin omaan yksikköön

Uudenmaan maistraatin toimialueella pidentyisi. Vantaan yksikkö on ollut lähin maistraatin yksikkö etenkin itäisen Vantaan, Keravan ja Tuusulan Hyrylän asukkaille sekä myös Sipoon asukkaille (taulukko 2). Näiden alueiden asukkailla matka seuraavaan maistraatin omaan yksikköön kasvaisi, joskaan sipolaisten osalta ei merkittävästi. Sen sijaan Järvenpään, Mäntsälän, Nurmijärven kirkonkylän ja Rajamäen sekä Tuusulan Jokelan ja Kellokosken asukkaille Hyvinkään yksikkö on Vantaan yksikköä lähempänä ja Pornaisten osalta Porvoon yksikkö on lähin. Vantaan Myyrmäestä on lyhyempi matka Helsingin tai Espoon yksiköihin kuin Tikkurilassa sijaitsevaan Vantaan yksikköön.

Mistä	Vantaan yksikköön (km)	Helsingin yksikköön (km)	Espoon yksikköön (km)	Porvoon yksikköön (km)	Hyvinkään yksikköön (km)
Vantaa					
<i>Tikkurila</i>	0,0	20,8			
<i>Myyrmäki</i>	18,4	14,5	14,5		
<i>Korso</i>	8,0	28,0			
<i>Kivistö</i>	17,4	21,3	23,2		
Sipoo					
<i>Nikkilä</i>	22,2	37,2		27,3	
<i>Söderkulla</i>	21,8	31,6		24,2	
Järvenpää	26,5	41,5			25,1
Kerava	17,9	33,0			40,7
Mäntsälä	46,9	61,9		38,7	28,3
Nurmijärvi					
<i>Nurmijärvi</i>	34,0	37,9	39,9		24,9
<i>Klaukkala</i>	24,9	28,7	30,8		39,3
<i>Rajamäki</i>	41,7	45,6	48,0		16,7
Pornainen	40,1	55,1		28,2	46,7
Tuusula					
<i>Hyrylä</i>	14,2	29,5			33,2
<i>Jokela</i>	34,1	49,5			12,0
<i>Kellokoski</i>	34,2	49,2			22,0

Taulukko 2. Etäisyyksiä (km) Vantaan yksikön vaikutusalueen kunnista ja niiden eri taajamista Uudenmaan maistraatin Vantaan, Helsingin, Espoon, Porvoon ja Hyvinkään yksiköihin. Lähin yksikkö on väritetty.

Maistraatin oman yksikön lakkauttamisen jälkeen Vantaalla voi maistraatille kuuluvissa asioissa asioida edelleen Vantaan kaupungin kolmessa yhteis palvelupisteessä Tikkurilassa, Korsossa ja Myyrmäessä.

Lohjan yksikön kielelliset olosuhteet

Lohjan yksikkö

Asiakkaiden voidaan arvioida asioivan maistraatin Lohjan yksikössä Lohjan kaupungin lisäksi lähinnä Espoon, Hangon, Kauniaisten ja Raaseporin kaupunkien sekä Inkoon, Karkkilan, Kirkkonummen, Siuntion ja Vihdin kuntien alueelta. Asiointia voidaan arvioida ainakin osittain olevan päällekkäistä tai vaihtoehtoista Espoon ja Raaseporin yksiköiden kanssa.

Selvimmän asiointia voidaan katsoa olevan Lohjan yksikköön Karkkilasta sekä osittain myös Siuntion, Inkoosta ja Vihdistä, joskin niistä asioidaan myös Espoon yksikköön. Inkoosta asioidaan myös Raaseporin yksikköön. Lohjan yksikön ehdotetulla lakkauttamisella voi

kuitenkin arvioida olevan vaikutusta eniten näiden viiden kunnan asukkaiden kannalta. Seuraavat arviot on tehty niiden osalta.

Asukasmäärät ja kielisuhteet

Lohjan yksikön vaikutusalueen viiden kunnan asukasluku vuoden 2014 lopussa oli yhteensä 97 355 asukasta, joista suomenkielisiä oli 86 572 ja ruotsinkielisiä 7 080. Kunnittaiset kielisuhteet käyvät ilmi taulukosta 3.

Kunta	Väkiluku 31.12.20 14	Suomen -kieliset	Ruotsin -kieliset	Saamen -kieliset	Muut kielet yhteens ä	Vieras- kieliste n osuus, %	Suomen - kielisten osuus (%)	Ruotsin - kieliste n osuus (%)
Inkoo	5 560	2351	3022	0	187	3,36	42,28	54,35
Karkkila	8 977	8477	77	0	423	4,71	94,43	0,86
Lohja	47 624	44235	1659	4	1726	3,62	92,88	3,48
Siuntio	6 199	4137	1819	0	243	3,92	66,74	29,34
Vihti	28 995	27372	503	1	1119	3,86	94,40	1,73
Yhteensä	97 355	86 572	7 080	5	3 698	3,80	88,92	7,27

Taulukko 3. Lohjan yksikön vaikutusalueen kuntien asukasmäärät ja kielisuhteet 31.12.2014.

Kunnista Lohja ja Siuntio ovat kaksikielisiä kuntia, joissa suomi on asukkaiden enemmistön kielenä. Inkoo on kaksikielinen kunta, jossa ruotsi on asukkaiden enemmistön kielenä. Karkkila ja Vihti ovat yksikielisiä suomenkielisiä kuntia. Muutos vaikuttaisi näin ollen etenkin Lohjan ja Karkkilan 52 712 suomenkieliseen ja 1 736 ruotsinkieliseen asukkaaseen (taulukko 3). Lisäksi se vaikuttaisi muiden kolmen kunnan yhteensä 33 860 suomenkieliseen ja 5 344 ruotsinkieliseen asukkaaseen. Ruotsinkielisten asukkaiden määrä ja suhteellinen osuus kunnan asukkaista on suurin Inkoossa, jossa ruotsinkielisiä on 3 022, eli 54,35 prosenttia kunnan asukkaista. Voidaan kuitenkin arvioida, että osa Inkoon suomen- ja ruotsinkielisistä asukkaista asoi Uudenmaan maistraatin Raaseporin ja Espoon yksiköissä. Toiseksi eniten ruotsinkielisiä on Siuntiossa, 1 819, mikä on 29,34 prosenttia kunnan asukkaista. Runsaan pääkaupunkiseudulle suuntautuvan työssäkäynnin ja asioinnin vuoksi siuntiolaisten maistraattiasioinnin voidaan olettaa jakautuvan sekä Lohjan että Espoon yksikköjen välille.

Käyntiasiointeja maistraattien yksiköissä ei ole tilastoitu kielen eikä asiakkaan kotikunnan perusteella, mistä syystä on mahdotonta täysin arvioida sitä, mistä ja millä kielellä asiointi maistraatin Lohjan yksikössä on tapahtunut. Lukujen voidaan kuitenkin arvioida olevan samassa suhteessa kuin yksikön alueella on asukkaita.

Etäisyydet Uudenmaan maistraatin eri yksiköihin

Muutoksella olisi vaikutuksia Lohjan yksikössä asioivien suomen- ja ruotsinkielisten asukkaiden kannalta niin, että välimatka lähimpään maistraatin omaan yksikköön Uudenmaan maistraatin toimialueella pidentyisi (taulukko 4). Lohjan yksikkö on ollut lähin maistraatin yksikkö kaikkien viiden kunnan asukkaille, lukuun ottamatta Inkoon läntisimpiä osia, joista etäisyys on lyhyin Raaseporin yksikköön.

Kaikkien alueiden asukkaiden matka seuraavaan maistraatin yksikköön kasvaisi. Etäisyys on paikoin merkittävästikin pidempi, etenkin Lohjan kaupungin läntisistä ja pohjoisista osista. Vaikutus etäisyyteen on pienin Inkoon läntisimmissä ja Siuntion eteläisimmissä osissa, mutta silti kohtalainen.

Mistä	Lohjan yksikköön (km)	Espoon yksikköön (km)	Raaseporin yksikköön (km)
Lohja			
Keskusta	0,0	52,5	48,8
Karjalohja	29,3	77,9	41,5
Nummi	27,2	64,3	74,5
Pusula	65,2	84,1	112,5
Sammatti	19,3	67,6	52,9
Karkkila	44,6	63,5	
Vihti			
Nummela	20,0	38,8	
Keskusta	29,1	48,0	
Siuntio			
Asema	20,3	39,5	57,0
Kirkonkylä	14,1	44,0	52,4
Inkoo			
Keskusta	30,6	49,7	37,2
Degerby	29,4	38,1	46,8
Fagervik	46,4	69,7	27,0

Taulukko 4. Etäisyyksiä (km) Lohjan yksikön vaikutusalueen kunnista ja niiden eri taajamista Uudemaan maistraatin Lohjan, Espoon, ja Raaseporin yksiköihin. Lähin yksikkö on väritetty.

Maistraatin palveluja on tavoitteena antaa yksikön lakkauttamisen jälkeen Lohjalle perustettavasta yhteispalvelupisteestä.

Arviot kielellisistä vaikutuksista, mikäli Vantaan ja/tai Lohjan yksikkö lakkautetaan

Kielilaisissa ja julkisyhteisöjen henkilöstöltä vaadittavasta kielitaidosta annetussa laissa (424/2003, jäljempänä kielitaitolaki) säädetään kaksikielisen viranomaisen tehtävistä ja henkilöstöltä edellytettävästä kielitaidosta. Kaikki Uudenmaan maistraatin toimialueella sijaitsevat yksiköt ovat kaksikielisiä, joten muutos ei lähtökohtaisesti muuttaisi asukkaiden mahdollisuutta saada palvelua omalla kielellään muista toimialueen yksiköistä.

Kielitaitolain 2 §:n nojalla maistraatin on huolehdittava koulutusta järjestämällä ja muilla henkilöstöpoliittisilla toimilla siitä, että sen henkilöstöllä on riittävä kielitaito maistraatin tehtävien hoitamiseksi kielilaisissa ja muussa lainsäädännössä edellytetyllä tavalla. Rekisterihallintolain 4 §:n mukaan maistraatin sisäiseen hallintoon kuuluvista asioista määrätään tarkemmin maistraatin työjärjestyksessä. Ruotsinkielisten palvelujen saatavuus on mahdollista ja tulee näin ollen turvata myös käytännön järjestelyillä ja maistraatin antamilla omilla ohjeilla.

Edellä selvitetysti Vantaan ja/tai Lohjan yksikön lakkauttaminen ei vähentäisi ruotsin kieltä käyttävän tai osaavan maistraattien henkilöstön määrää, eikä muuttaisi viranomaisten kielellistä asemaa kummankaan kansalliskielen osalta. Kahden maistraatin yksikön lakkauttaminen Uudenmaan maistraatin alueelta mahdollistaa laajenevissa yksiköissä myös ruotsin kielen tehokkaamman käyttämisen ja mahdollisesti esimerkiksi terminologian yhdenmukaistamisen. Myös kielikoulutuksen järjestämisen voidaan arvioida tehostuvan laajemmista yksiköistä.

Edellä on esitetty arvioita Uudenmaan maistraatin Vantaan ja Lohjan yksiköihin kohdistuvien asiointien osalta ottaen huomioon yksiköiden vaikutusalueella olevien kuntien kielelliset olosuhteet. Näistä arvioista voidaan todeta, että Lohjan tai Vantaan yksiköiden lakkauttamisella ei asetettaisi yksiköiden vaikutusalueella asuvia kansalaisia eriarvoiseen asemaan heidän käyttämänsä kielen osalta, vaan muutokset kohdistuvat molempiin kieliryhmiin toisiaan vastaavalla tavalla. Ehdotuksen vaikutukset kohdistuvat kielellisestäkin näkökulmasta näin ollen siihen, että matka lähimpään maistraatin omaan yksikköön pitenee.

Lausunnot

Valtiovarainministeriö pyytää lausunnot Uudenmaan maistraatin Vantaan ja Lohjan yksiköiden lakkauttamisesityksistä Vantaan ja Lohjan kaupungeilta, Uudenmaan liitolta, maistraatteja ohjaavilta tahoilta, henkilöstöjärjestöiltä sekä Svenska Finlands Folktingetiltä. Tämän lausuntokierroksen jälkeen valtiovarainministeriö tulee pyytämään lakkauttamisesityksistä lausunnon myös alueellistamisen koordinaatioryhmältä.

Asetusmuutos

Vantaan ja Lohjan yksiköiden lakkauttaminen toteutettaisiin antamalla valtiovarainministeriön asetus maistraattien sijaintipaikoista ja yksiköistä annetun asetuksen muuttamisesta siten, että Vantaan ja Lohjan yksiköt lakkaisivat 1.6.2016 alkaen. Uuden asetuksen mukaan Uudenmaan maistraatin sijaintipaikat olisivat Helsinki, Espoo, Raasepori, Hyvinkää ja Porvoo.

Liitteet

Uudenmaan maistraatin esitys Vantaan yksikön lakkauttamisesta
Uudenmaan maistraatin esitys Lohjan yksikön lakkauttamisesta