
Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt

Mikä kehyskuntia yhdistää ja millaisin
kriteerein kehyskuntaverkostoon
voidaan ottaa mukaan uusia jäseniä

Työvaliokunnan pohdintaa

Tapahtuma, kirjoita päivämäärä
Etunimi Sukunimi

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt

Mikä on kehyskunta? Millainen kunta voi kuulua
kehyskuntaverkostoon?

• Vuoden 2018 alussa kehyskuntaverkostossa oli 26
jäsenkuntaa

• Kontiolahti ja Liperi liittyivät alkuvuodesta 2018

• Myös muutama muu kunta on ollut kiinnostunut
verkostostamme

• Marraskuun työvaliokunnassa sovimme, että
määrittelemme yhteneväiset kriteerit
kehyskunnalle, jolloin meidän on helpompi vastata
liittymiskyselyihin yhteneväisesti ja tasapuolisesti
kaikille

7.2.2019

2

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt

Oulun kehyskunnat: Ii, Kempele, Liminka, Muhos, Tyrnävä

Kuopion kehyskunnat: Leppävirta, Siilinjärvi

Jyväskylän kehyskunnat: Laukaa, Muurame

Tampereen kehyskunnat: Kangasala, Lempäälä, Nokia, Orivesi, Pirkkala,

Vesilahti, Ylöjärvi

Turun kehyskunnat: Aura, Kaarina, Lieto, Naantali, Raisio, Rusko

Lahden kehyskunnat: Asikkala, Heinola, Hollola, Orimattila

Joensuun kehyskunnat: Liperi ja Kontiolahti

470 000 asukasta, keskuskuntineen yli

1,5 miljoonaa

30 400 yritystoimipaikkaa

19 100 M€ liikevaihtoa/vuosi

85 800 työntekijää yrityksissä

Kehyskuntaverkosto 2018

28 kuntaa

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt 7.2.2019

4

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt

Kuntarakennelaki 2013 määriteli
kaupunkiseudut työssäkäynnin ja
yhdyskuntarakenteen perusteella

• Vuoden 2013 kuntarakennelaissa selvitysvelvollisuus niille
Tampereen, Oulun, Turun, Jyväskylän, Lahden ja Kuopion
työssäkäyntialueella sijaitseville kunnille, joista vähintään 35
prosenttia kävi työssä keskuskunnan alueella
(työssäkäyntiperuste).

• Selvitysvelvollisuus myös yhdyskuntarakenneperusteella,
jos kunnan tai siihen rajoittuvan kunnan yhtenäinen
keskustaajama ulottui kunnan rajan yli tai keskustaajamaan
kytkeytyvä lähitaajama ulottui kunnan rajan yli, taikka jos
toisen kunnan keskustaajaman kasvupaine kohdistui
merkittävästi kunnan alueella sijaitsevaan lähitaajamaan.

7.2.2019

5

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt 7.2.2019

6

Työslliset

yhteensä

Joensuussa

työssäkäyvät

%

kunnan

työllisistä

Joensuu 28818 24176 84

Kontiolahti 6345 3852 61

Liperi 4891 2234 46

Jyväskylä 57034 47713 84

Laukaa 7420 3371 45

Muurame 4308 2524 59

Äänekoski 6764 975 14

Petäjävesi 1489 609 41

Uurainen 1399 557 40

Jämsä 7636 491 6

Hankasalmi 1725 387 22

Toivakka 905 363 40

Saarijärvi 3269 299 9

Kuopio 48576 41127 85

Siilinjärvi 9209 4510 49

Leppävirta 3642 629 17

Lapinlahti 3653 446 12

Suonenjoki 2588 401 15

Lahti 46717 36387 78

Hollola 9703 4885 50

Orimattila 6473 1861 29

Heinola 6833 1219 18

Asikkala 3063 979 32

Oulu 81421 70773 87

Kempele 7167 4052 57

Liminka 3816 1689 44

Ii 3467 1386 40

Muhos 3320 1248 38

Tyrnävä 2498 1022 41

Pudasjärvi 2525 250 10

Lumijoki 723 214 30

Utajärvi 925 121 13

Tampere 95821 75736 79

Ylöjärvi 13983 6350 45

Kangasala 13196 6268 47

Nokia 13623 5364 39

Pirkkala 8483 4665 55

Lempäälä 9686 4469 46

Akaa 6657 1504 23

Valkeakoski 7888 1397 18

Hämeenkyrö 4211 977 23

Sastamala 9337 971 10

Orivesi 3444 775 23

Vesilahti 1848 703 38

Turku 78214 59807 76

Kaarina 14197 7337 52

Raisio 10349 5104 49

Lieto 8732 4135 47

Naantali 8024 3209 40

Masku 4439 1968 44

Salo 19988 1772 9

Parainen 6344 1654 26

Paimio 4643 1650 36

Rusko 2800 1430 51

Mynämäki 3249 898 28

Nousiainen 2152 802 37

Pöytyä 3442 686 20

Aura 1781 637 36

Sauvo 1279 352 28

Pendelöinti-%:t keskuskaupunkiin vuoden 2016 tilanteen mukaan

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt

• Suuren keskuksen rajanaapuri
» Mikä on suuri keskus? Yliopistokaupunki? Maakuntakeskus? Yli 100 000 as kaupunki?
» Voiko yhteinen raja olla kriteeri? Vesilahti, Liminka? Riittääkö vesiraja? Naantali?

• Osa kaupunkiseutua
» Kaupunkiseudun määritelmä?
» MAL yhteistyö? Helsingin, Turun, Tampereen ja Oulun kaupunkiseuduille. Sopimusten piirissä on

yhteensä 43 kuntaa.
» Yhteinen joukkoliikenne?

• Mukana koko seudun kehittämisessä
» Millainen mukana olo on riittävää?

• Etäisyys keskuksesta
» Aika- vai matkaetäisyys? Keskusten välinen etäisyys?

• Yhtenäinen yhdyskuntarakenne
• Pendelöinti-%
• Kaupunki-maaseutuluokitus?
• Elinkeinorakenne?

7.2.2019

7

Mikä kehyskuntia yhdistää?

Johtopäätös: Ei voida yksiselitteisesti määritellä vaan kehyskunta on
erilaisten mitattavien ja ei mitattavien ominaisuuksien summa.

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt

1. ison keskuksen naapurikunta.
2. kiinteä osa (toiminnallinen ja rakenteellinen) omaa

kaupunkiseutuaan.
3. Kunta, jolla on vahva intressi koko kaupunkiseudun

kehittämiseen.
4. Kunta, jolla on yhteneväiset edunvalvontatavoitteet

kehyskuntaverkostoon kuuluvien muiden kuntien kanssa.
5. Kunta, joka on vetovoimainen ja aktiivinen toimija omalla

kaupunkiseudullaan.

Tähän päädyttiin:
kehyskunta on

Onnistuva Suomi tehdään lähellä
Finlands framgång skapas lokalt

Uudelta, verkostoon mukaan haluavalta kunnalta toivotaan perustelua esitystä siitä, miksi
kunnan tulisi kuulua kehyskuntaverkostoon.

Kunta voidaan hyväksyä mukaan verkostoon, jos se todetaan luonteeltaan ja
ominaisuuksiltaan riittävän samankaltaiseksi verkostossa jo mukana olevien kehyskuntien
kanssa.

Kehyskuntaverkoston työvaliokunta harkitsee esitysten perusteella tapauskohtaisesti
täyttääkö jäsenyyttä hakeva kunta edellä esitetyt kehyskunnan kriteerit ja laatii siitä
kehyskuntaverkostolle perustellun esityksen.

Verkosto hyväksyy tai hylkää työvaliokunnan perustellun esityksen. (Tarvittaessa
äänestetään, kullakin jäsenkunnalla on yksi ääni, äänestystulos hyväksytän jos läsnä
äänestämässä on yli puolet verkoston jäsenkunnista, äänten mennessä tasan pj:n ääni ratkaisee.

Mikäli kunta haluaa liittyä kehyskuntaverkostoon, toimimme

jatkossa näin:

