

Valtuustoseminaari

lialmi nyt ja kaupungin
kehitysnäkymät vuoteen 2020

Puheenvuoron sisältö

- 1) Kaupungin nykytila (plussat ja miinukset)
- 2) Strategiatyön merkitys
- 3) Kuntarakenne- ja soteuudistus
- 4) Iisalmen tulevaisuuden asemointi Ylä-Savossa: Haluammeko olla Ylä-Savon "Ukko-Pekka" vai pienempi veturi?
- 5) Yhteenveto

Nykytila plussat

- ++ elinkeinopolitiikka onnistunutta ja toimialapohja leveää,
- ++ strateginen työ
- ++ yhteistyö ja päätöksenteko,
- ++ monipuoliset yksityiset ja julkiset palvelut,
- ++ hyvä ammattiopisto- ja ammattikorkeakoulutuksen yhteistyö alueen työelämän kanssa
- ++ kaunis ja kompakti kaupunki –

lisäksi on väkilukuaan huomattavasti monipuolisempi ja vahvempi kaupunki

Nykytila plussat

- + työpaikkaomavaraisuus keskimääräistä seutukaupunkia parempi
- + lisäalumi on menestynyt kokonaisuutena paremmin kuin monet vastaavan kokoluokan seutukaupungit
- + kaupunki-infra hyvässä kunnossa

Nykytila miinukset

- väestökehitys (seudun keskuskaupunkina)
- kaupungin organisaatiomalli hyvin perinteinen, samoin toimintasääntö,
- kaupungin markkinoinnissa ja näkyvyydessä kehitettävää (yleinen ongelma, toisiko matkailutoimialan vahvistaminen lisää positiivista näkyvyyttä?)
- työttömyysaste 14%
- Joillakin toimialoilla erityisosajien rekrytoinnissa ongelmia
- kaupungin velkaantumistahti noin 3 M€/vuosi

Nykytila miinukset

- vaikka SOTE ky:n ja sairaalan toiminnan arvioidaan olleen kohtuullisen tehokasta (ja laajaa) suhteutettuna väestörakenteeseen on nykyistä toimintaa uudistettava – päätöksenteon vaikeus
- omistajaohjaus suhteessa SHP:iin ja SOTE ky:n ei toimi riittävän hyvin (intressiristiriidat /valuvika kuntayhtymässä/äänileikkuri)
- kaupungin käyttötalous kriisiytymässä tänä vuonna hallitsemattomasti

Yli-/alijäämä 2002–2012

Kaupunki + vesilaitos ali-/ylijäämä v. 2002 - 2012

Alijäämän kattaminen

Tilikauden alijäämiä katettu investointi- ja kehittämisrahastosta

v. 2007	1,7 milj. €
v. 2010	1,1 milj. €
<u>v. 2011</u>	<u>0,5 milj. €</u>
<u>Yhteensä</u>	<u>3,3 milj. €</u>

Investointi- ja kehittämisrahasto

Rahaston alkupääoma v. 1997	+17,3 milj. €
Savon Voiman osakkeiden myyntivoitot v. 1999	+ 2,5 milj. €
v. 2002	+ 1,2 milj. €
Alijäämän kattaminen	- 3,3 milj. €
Investointi- ja kehittämismenojen kattaminen	- 10,6 milj. €
JÄLJELLÄ	+ 7,1 milj. €

Strategiatyön merkitys ja isot tavoitteet

Kaupungin strategian tavoitteena on tukea
Iisalmen (ja Ylä-Savon)

- 1) kilpailukyvyn ja elinvoimaisuuden vahvistamista
- 2) asukkaiden hyvinvoinnin edistämistä sekä
- 3) hyvän elinympäristön ja kestävä kehityksen turvaamista.

Strategiatyössä tarkastelemme monipuolisesti eri näkökulmista tavoitteiden edellyttämiä toimintamalleja: Iisalmen rooli alueen veturina, SOTE, kuntien välinen yhteistyö ja mahdollinen uusi Ylä-Savon kaupunki.

Strategiatyön merkitys

- Kunta voi ennalta suunnitelluilla ratkaisuilla ja valinnoilla ohjata tulevaisuuden kehitystä. Kyse on toimintaympäristön uhkiin varautumisesta ja mahdollisuuksiin tarttumisesta, omien heikkouksien tunnistamisesta ja vahvuuksien kehittamisestä.
- Mikäli kunnan strateginen johtaminen ei toimi, se päättyy ajautumaan toteutuvassa muutoksessa ainoastaan sopeuttaen toimintaansa suhteessa muutokseen.
- Kunnat voidaan jakaa karkeasti neljään luokkaan strategisen otteensa mukaisesti: **vetureihin, matkustajiin, junasta myöhästyneisiin sekä niihin, jotka eivät lähteneet matkaan ollenkaan.**

Strateginen lähestymistapa

Mitä haluamme olla tulevaisuudessa?

Lähde: Erilaiset näkemykset tulevaisuudesta (mukaillen Määttä ym. 2000, 38)

Kuntarakenne- ja soteuudistus

- Kaupungin asemointi niin kunta- kuin sote-uudistuksessakin ovat keskeisiä strategisia kysymyksiä tulevaisuutta ajatellen
- Esitetty Ylä-Savon selvitysalue antanee ainakin lähtökohtaisesti mahdollisuuden käydä rakentavassa hengessä keskustelut naapurikuntien kanssa selvityksen tekemisestä (laki tulee velvoittamaan)

Kuntarakenne- ja soteuudistus

- Tiedossa on kuntakentän yleisesti penseää suhtautuminen kuntauudistukseen ja kuntakierroksella sama viesti on tullut myös naapureilta. Alueen väestönkehitys, ikärakenteen muutos ja kuntatalous pakottavat hakemaan rakenteellisia ratkaisuja.
- Vuonna 2012 Ylä-Savon sote kuntien yhteenlaskettu vuoden 2012 TP:n tulos oli:
-6,9 M€

Pohjois-Savon kuntien väestönmuutos 2012–2030

Väestöllinen huoltosuhte Pohjois-Savossa 2012 ja 2030

Muutosten aikailematon toteuttaminen

indeksi

indeksi

Pohjois-Savo

- Asukasluku < 20 000
- Pendelöintikriteeri
- ★ Yhdyskuntarakennekriteeri
- ☆ Työpaikkaomavaraisuus
- ▲ Kriisikunta
- ▲ Kriisiytyvä kunta

Asukasluku 31.12.2012

Kunta	Asukasluku
Iisalmi	22 135
Siilinjärvi	21 431
Tuusniemi	2 795
Kuopio	105 136
Varkaus	22 340
Lapinlahti	10 289
Leppävirta	10 274
Kiuruvesi	8 989
Pielavesi	4 926
Vesanto	2 328
Rautalampi	3 444
Suonenjoki	7 496
Vieremä	3 930
Tervo	1 704
Juankoski	5 093
Kaavi	3 315
Keitele	2 476
Maaninka	3 826
Rautavaara	1 813
Sonkajärvi	4 493

Kuntauudistuksen aikataulua vuosille 2013–2014

(1) 12 kaupunkiseutua. Ne ovat oletettavasti: 1. Pääkaupunkiseutu, 2. Tampere, 3. Oulu, 4. Turku, 5. Jyväskylä, 6. Lahti, 7. Kuopio, 8. Pori, 9. Joensuu, 10. Lappeenranta, 11. Vaasa, 12. Seinäjoki

(2) Ministeriö ei ole ilmoittanut vielä aikarajaa, mutta se tulee sijoittumaan maaliskuuhun 2014.

Uudistusten aikataulut

lisalmen tulevaisuuden asemointi Ylä-Savossa

- Minkä roolin lisalmi ottaa kuntayhteistyön kehittämisessä, kun taustalla on pahenevat talousongelmat ja kuntien yhteistyöhaasteet?
- Maakunnan keskuskaupunki Kuopio kasvaa kuntaliitosten kautta (Maaninka, Juankoski...)
- Varkaudessa ajatuksia n 60.000 asukkaan selvitysalueesta. Joroinen ehdottaa sote- ja kuntarakenneselvitystä, jossa mukana lisäksi Heinävesi, Leppävirta, Pieksämäki ja Varkaus = Keski-Savon kaupunki.

lisalmen tulevaisuuden asemointi Ylä-Savossa

- Nykyinen lainsäädäntö kuntarakenteen muuttamisessa turvaa henkilöstölle viiden vuoden irtisanomissuojan. Mikäli kuntien yhdistymisiä tapahtuu alueella kerran valtuustokaudessa niin henkilöstön irtisanomissuoja ketjuuntuu. Samalla kunnan henkilöstöpolitiikka jäykistyy. Uuden kunnan talouden sopeutustoimien tekeminen on todella vaikeata (vrt esim. isot kaupungit Oulu ja Kuopio, joissa peräkkäisillä valtuustokausilla tehty kuntaliitoksia).
- **Jos kuntauudistuksessa otamme tahtotilaksi kuntaliitokset on tavoiteltava usean kunnan ns. monikuntaliitosta ja tavoiteltavan muutoksen on oltava riittävän merkittävä elinvoimaisuuden näkökulmasta.**

Kunta- ja soteuudistuksen vaikutukset johtamiseen

Toimintaympäristöt ja lähtökohdat erilaisia, mitä tavoitetta painotamme strategisessa johtamisessa?

Uudet, isot kuntaliitoskunnat

Vastuukunnat

”Sopimus-kunnat”

Yhteenveto

- Väestökehitys
- Koulutuspaikat
- Elinkeinorakenne ja työpaikkakehitys, kärkitoimialat:
 - Metalliteknologia; kaivos- ja tunnelirakentaminen, erikoisajoneuvot, kaiuttimet jne
 - Oluen ja virvoitusjuominen valmistus
 - Vähittäiskauppa ja matkailu
 - Puunjalostus ja biopolttoaineet

Yhteenveto

- Sote- ja kuntayhteistyö; kuntayhtymäpohjalla jatkaminen, vastuukunta, peruskaupunki lisäalumi vai aktiivinen Ylä-Savon monikuntaliitokseen pyrkiminen?
- Nykyisessä tilanteessa olemme Ylä-Savossa **“no win” –ei voittajaa** -tilanteessa. Väestörakenne, palvelutarpeiden kysynnän kasvu ja kuntatalouden ahdinko pakottavat tekemään ratkaisuja, jotka eivät kaikkia miellytä. Päätös - tehtiinpä se mihin suuntaan tahansa aiheuttaa jonkin uuden ongelman tai kritiikkiä joltakin suunnalta, mutta on välttämätön kaupungin toiminnan vahvistamisen ja talouden hallinnan kannalta (vrt. Ylä-Savon Kehitys Oy:n tulevaisuudesta käyty keskustelu).

Loppukevennys

Kiitos!

