

Laurea University of Applied Sciences
Ratatie 22, 01300 Vantaa, Finland

Phone +358 (0)9 8868 7150
Fax +358 (0)9 8868 7200

firstname.surname@laurea.fi
www.laurea.fi

Business ID 1046216-1
Domicile Vantaa

PLEASE NOTE! THIS IS SELF‐ARCHIVED VERSION OF THE ORIGINAL ARTICLE

To cite this Article: Lund, V. & Norlamo‐Saramäki, T. (2017) Minne Sun ja Mun Idea kuuluu? Osallistuva
budjetointi kaupunginosakehittämisen välineenä. Eetvartti ‐ Espoon toimintaympäristökatsaus 3, 16‐20.

URL: http://www.espoo.fi/download/noname/%7B2706FEB3‐C867‐40EB‐B8F9‐C8DF78105C50%7D/92427

16 Eetvartti 3 / 2017

Minne Sun ja Mun idea kuuluu?
Osallistuva budjetointi kaupunginosakehittämisen välineenä

Virpi Lund ja Tuija Norlamo-Saramäki

Osallistuvalla budjetoinnilla tarkoitetaan prosessia,
jossa kansalaiset pääsevät suoraan vaikuttamaan ja
päättämään siitä, miten kunnan tai valtion käytössä
olevia julkisia varoja jaetaan ja käytetään. Prosessin
aikana käydään avointa demokraattista keskustelua,
jonka tavoitteena on saada budjetti ymmärrettävästi
esitettävään muotoon. Osallistuva budjetointi on läh-
töisin Brasiliasta Porto Alegren kaupungista, jonka
jälkeen menetelmää on kehitetty maailmanlaajuisesti
useissa kaupungeissa. Suomessa Sitra (2012) on ko-
keillut osallistuvan budjetoinnin menetelmiä demokra-
tiahankkeiden kiihdyttämisessä, Helsingin kaupunki
(2012) on tehnyt selvityksen ja esityksen osallistu-
van budjetoinnin mahdollisuuksista kaupunkikehittä-
misessä mm. nuorten asioiden päättämisessä sekä
kaupunginkirjaston toiminnan suunnittelussa ja Tam-
pereella (2014) on kokeiltu osallistuvaa budjetointia
kaupunginosa-alueen kehittämisessä. Tällä hetkellä
monet kaupungit osoittavat kiinnostusta asukkaiden
yhä laajempaan osallistamiseen asuinalueensa ke-
hittämisessä. Ajankohtainen kuntalain 22 § kannus-
taa ottamaan kansalaisia mukaan kunnan talouden
suunnitteluun sekä tukee asukkaita osallistumaan ja
vaikuttamaan kunnan toimintaan (Pihlaja 2017).

Osallistuvan budjetoinnin kokeilu Espoossa

Kansalaisten voimavarojen hyödyntämisen kau-
punkikehittämisessä uskotaan tuottavan vaikuttavia
ratkaisuja yhteisöjen haasteisiin sekä edistävän alu-
eiden elinvoimaa (Wagenaar 2007; Boonstra & Boe-
lens 2011). Kaupunkien hallinnollinen rakenne, sen
toimintoihin liittyvä byrokratia ja päätöksentekojärjes-
telmä eivät aina helpota yhteistyötä ja saattavat jopa
haitata asukkaiden itseorganisoitumista alueen muu-
tospyrkimyksissä. Kansalaisten osallistuminen kau-
punkikehittämiseen edellyttää joustavaa vuorovaiku-
tusrakennetta keskittyneen kaupunkisuunnittelun ja
ruohonjuuriaktivismin välille (Wallin 2015). Asukkai-
den ruohonjuuriaktivismi on myös avainasemassa
alueen maineen parantamisessa (Kopomaa 2011).

Espoon keskus kaupunginosineen on yksi Espoon
viidestä kaupunkikeskuksesta. Alueen hyvinvointita-
voitteiden nivominen kaupunkikehittämiseen, poik-
kihallinnollisen yhteistyön kehittämisen tarpeellisuus
sekä asukkaiden ja alueen voimavarojen parempi
hyödyntäminen ovat alueen tunnistettuja kehittä-
misintressejä (Juujärvi 2016). Alueen toimijoilla ja
asukkailla on innostusta kehittää asuinaluettaan,
mutta he kokevat julkishallinnon tarjoamat osallis-
tumismahdollisuudet byrokraattisiksi ja riittämättö-
miksi (Salin & Pesso 2015; Lund & Juujärvi 2016b).
Aikaisempien tutkimustulosten perusteella tiedetään

(Asuinalueiden kehittämisohjelma 2013–2015), että
monet alueen yhteisölliset aloitteet jäävät toteutumat-
ta puuttuvien taloudellisten resurssien vuoksi, mihin
tarpeeseen osallistuva budjetointi pyrkii vastaamaan.

Näistä syistä osallistuvaan budjetointiin perustuva
tutkimushanke ”Sun Idea” päätettiin perustaa yhteis-
työssä Espoon keskuksen aluekehitysryhmän kans-
sa. Lähtökohdaksi asetettiin tutkimustulokset Tarton
kaupungin osallistuvan budjetoinnin mallista ja pro-
sessin räätälöinnistä kansalaisten ja asuinalueen tar-
peita vastaavaksi (Häikiö 2016 ym., Krenjova & Rein-
salu 2013; Sintomer ym. 2008; Salminen ym. 2016).
Lisäksi hyödynnettiin Yes we can! -projektin koke-
muksia asukkaiden motivoinnista ja sitouttamisesta
asuinalueensa kehittämiseen tarjoamalla tukea, oh-
jausta ja välineitä valmennuksen avulla (Foster-Fish-
man ym. 2006) ja ajatuksia yhteisön voimavaraista-
misesta (asset-based community development) (mm.
Chaskin 2001 ym., Mathie & Cunningham 2003).
Valmisteluvaiheessa tutustuttiin myös Espoon Nuori-
sopalvelujen osallistuvan budjetoinnin menetelmään
ManiMiittiin ja Helsingin Nuorisoasiainkeskuksen
RuutiBudjettiin. Molemmat perustuvat ns. budjettipuu
-malliin. Malli ei soveltunut tähän kokeiluun, koska
osallistumiselle ei Espoossa ole olemassa erillistä
budjettia.

Valtaosa maailmalla meneillään olevista osallistuvan
budjetoinnin malleista lähtee siitä, että asukkaat voi-
vat esittää tai äänestää siitä, mihin verovaroja käy-
tetään. Tällöin osa olemassa olevasta kaupungin
budjetista kohdennetaan voittaneiden ehdotusten
mukaisesti esim. jonkin kadun tai leikkipuiston korjaa-
miseen, kirjaston kirjahankintoihin tai koulun opetus-
välineiden uusintaan. Valitun toiminnan tai hankinnan
toteuttaa kuitenkin aina kaupunki. Koska Espoossa
halutaan tukea asukkaiden omaehtoista toimintaa
ja lähitekemistä, päädyttiin tässä kokeilussa malliin,
jossa asukkaat vastaavat myös toiminnan toteuttami-
sesta.

Sun Idea -tutkimushanke

Sun Idea -tutkimushankkeen tavoitteena on luoda
osallistuvaan budjetointiin perustuva toimintakon-
septi asukaslähtöisen kaupunginosakehittämisen
välineeksi Espoon keskuksen alueella vuosina 2017-
2018 (Hankehakemus). Osallistuva budjetointi koh-
distuu alueelliseen toimintarahaan, jota käytetään
yhteisöllisen toiminnan kehittämiseen ja alueen viih-
tyvyyden parantamiseen. Osallistuvan budjetoinnin
prosessissa asukkaiden ideoita jatkojalostetaan ja
mainostetaan alueen muille asukkaille. Toteutettavis-

17Eetvartti 3 / 2017

ta projekteista äänestetään digitaalisen sovelluksen
avulla. Hankkeen viitekehyksenä on yhteisön voima-
varaistaminen (Juujärvi & Lund 2015) ja se tuottaa
uusia toimintamalleja asukastoimijuuden ja poikki-
hallinnollisen yhteistyön edistämiseen. Hankkeen
tuloksena syntyy sosiaalinen menetelmäinnovaatio
älykkään kaupunkikehittämisen tarpeisiin. Hanke on
suunniteltu yhteistyössä käytännön toteutuksesta
vastanneen Espoon keskuksen aluekehitysryhmän
kanssa.

Sun Idea on osallistava toimintatutkimus, jossa Es-
poon kaupungin asiantuntijat, asukkaat, konsulttiyri-
tykset sekä Laurea ammattikorkeakoulun ja Helsingin
yliopiston tutkijat muodostavat tiimin, joka kehittää
toimintakonseptia karttuvaa tutkimustietoa hyödyntä-
en. Tutkimusaineistoa kerätään etnografisesti osal-
listuvan havainnoinnin, dokumenttien, työpajojen,
haastatteluiden ja kyselyiden avulla hankkeeseen
osallistuvilta asukkailta, viranomaisilta ja sidosryh-
miltä. Tutkimuksen yhteistyötiimi käy vuoropuhelua
hankkeen aikana säännöllisissä viikottaisissa hanke-
kokouksissa. Hankkeeseen osallistuvat asukkaat toi-
mivat kanssatutkijoina, mikä osaltaan edistää heidän
valtaistumistaan (Juujärvi & Lund 2015). Hankkeen
päätutkimuskysymykset ovat: (1) Millainen on kehit-
tyvä osallistuvan bujetoinnin toimintakonsepti? (2)
Millaisia ideoita asukkaat tuottavat? (3) Miten osallis-
tuvan budjetoinnin kokeilu edistää poikkihallinnollista
yhteistyötä? (4) Miten osallistuva budjetointi tukee
alueen voimavaraistumista ja hyvää mainetta? (5)
Millainen sähköinen väline/sovellus lisää kansalais-
osallistumista?

Mun Idea –kokeilupilotti

Aloitusvaihe

Sun Idea –tutkimushankkeen käytännön kokeiluna
toteutettiin Mun Idea – osallistuvan budjetoinnin pilotti
Espoon keskuksen alueella kansalaisosallistumisen
menetelmänä perinteisten vaikutuskanavien rinnalla.
Alussa tiedostettiin haaste saada asukkaat liikkeelle
edellisen alueelle kohdistuneen tutkimushankkeen
kokemuksen ansiosta (Asuinalueiden kehittämisoh-
jelma 2013–2015).

Asukkaiden motivointi aloitettiin monensuuntaisella
viestinnällä; suunniteltiin mainoslehtinen, jota jaet-
tiin alueen tapahtumissa, ja joihin myös jalkauduttiin
kertomaan kokeilusta. Entressen kirjastoon ja alueen
Yhteispalvelupisteeseen teetettiin kaksi Mun Idea-
mainostelinettä ja työntekijät koulutettiin hankkeen
mainostamiseen sekä asukkaiden opastukseen Mun
Idea - verkkosovelluksen käytössä. Entressen kirjas-
tossa järjestettiin kaksi tiedotustilaisuutta, joissa sekä
tutkijat että aluekehitystyöryhmän jäsenet kertoivat
kokeilusta paikalle tulleille asukkaille sekä vastailivat
heidän kysymyksiinsä. Alueen tunnettuja avainhen-
kilöitä tavoiteltiin henkilökohtaisesti sähköpostitse ja
puhelimitse (Lund & Juujärvi 2016a).

Maalikuussa kokeilusta ilmestyi kaksi sanomaleh-
tiartikkelia Keski-Espoon sanomissa. Samanaikai-
sesti Espoon virkamiehet tiedottivat osallistuvan
budjetoinnin päämääristä ja tavoitteista osana Osal-
listuva Espoo – poikkihallinnollista kehitysohjelmaa ja
Espoo-tarinaa. Asiasta laadittiin mediatiedote ja Es-
poon kaupungin verkkosivuilla oli Mun Idean toimin-
taohjeet sekä pääsy verkkosovelluksen linkkeihin.
Henkilökohtaista ohjausta oman ideansa liittämiseksi
verkko-sovellukseen oli tarjolla puhelimitse. Muuta-
ma asukas käyttikin mahdollisuuden jutella ideastaan
henkilökohtaisesti tai he kysyivät neuvoa sovelluksen
käyttämiseen.

Mun Idea -kokeilussa asukkaita kannustettiin ide-
oimaan asioita, joita he itse haluaisivat toteuttaa
asuinalueensa hyväksi Espoon keskuksen alueella.
Tärkeimpinä ehtoina oli idean toteuttaminen Espoon
keskuksen alueella ja osallistuminen itse sen toteut-
tamiseen. Ideoita pystyi esittämään kuka tahansa
helmikuun aikana Mun Idea -verkkosovelluksessa,
johon kirjautumalla pääsi kertomaan tarkemmin ide-
astaan, arvioiduista kustannuksista ja toteuttamiseen
tarvittavista yhteistyökumppaneista. Ideat olivat välit-
tömästi nähtävillä verkkosovelluksessa. Kaupungin
osalta ideoiden rahoitukseen oli käytettävissä noin
10 000 euroa siten, että yksittäinen idea voi saada
toteutustaan varten 3000 euroa.

Tapaamisvaihe

Helmikuun alusta avautuneeseen Mun Idea-verk-
kosovellukseen tuli kuukauden aikana 30 ideaa,
joiden esittäjät kutsuttiin huhtikuussa järjestettyihin
työpajoihin, joissa ideoita kehitettiin yhdessä muiden
tarvittavien asiantuntijoiden kanssa edelleen äänes-

MUN	IDEA	Espoon	keskus
Aikataulu	2017

Infotilaisuudet
23.1. ja 1.2.

Sovellus auki
4.2.-5.3.
– ideoiden
jättäminen

Työpajoja
5.4. ja 20.4.

Sovellus auki
8.-28.5.

- mainonta ja
äänestys

Tulosten
julkistus 5.6. ja
palkintogaala

13.6.

2.2.2017/KF

Kuva 1. Mun Idea-kokeilun aikataulu keväällä
2017 (kuva Kai Fogelholm)

18 Eetvartti 3 / 2017

tystä varten. Työpajatyöskentelyä varten ideat esit-
täjineen jaettiin viiteen ryhmään: muraalit ja kaupun-
kiympäristön taide, tapahtumatarjonta, ympäristön
siisteys ja laatu, asukasaktiviteetit sekä yhteisöllisyys
ja jakaminen.

Ensimmäisessä työpajassa ideoiden esittäjät ker-
toivat omasta ideastaan tavoitteena ideoiden sel-
keyttäminen toteuttamiskelpoisiksi. Työpajaan oli
kutsuttu asiantuntijoita kaupungin hallinnosta ja alu-
een järjestöistä kuuntelemaan asukkaiden ideoita.
Sparrausvaiheessa ideoiden esittäjiä autettiin kehit-
tämään ideaansa toivottuun suuntaan ja paikkaan.
Heille annettiin myös tietoa esim. määräyksistä tai
laeista, jotka saattavat ehkä rajoittaa idean toteutta-
mista. Ideoita ohjaavina sparraajina toimi asiantunti-
joita viheralueiden ylläpidosta, kaupunkimuotoilusta,
rakennusvalvonnasta, liikunta-, kulttuuri- ja nuoriso-
palveluista sekä alueen järjestöistä. Sparraajat olivat
valmistautuneet tehtäväänsä etukäteen tutustuen
ideoihin sekä etsien lisätietoa ja mahdollisuuksia ide-
an toteuttamiseksi.

Työpajassa oli mahdollista yhdistää ideoita muiden
ideoihin, mutta asukkaat halusivat pysyä oman ide-
ansa takana. Taideteosten osalta varmistettiin alus-
tava hyväksyntä varsinaisen lupaprosessin ollessa
ajankohtainen idean edetessä toteutukseen. Ideoi-
den esittäjiä yhteistyökumppaneineen sitoutettiin to-
teuttamaan ideansa, jos he äänestyksessä voittaisi-
vat. Osa ideoiden tuottajista ei halunnut enää jatkaa
ideansa toteuttamista, koska idean toteuttamiselle

ei löydetty luontevaa paikkaa tai useamman idean
esittäjät päätyivät keskittämään tarmonsa yhden ide-
ansa saattamiseen äänestyskelpoiseksi. Tilaisuuden
lopussa varmistettiin ideoiden eteneminen toiseen
työpajaan ja osallistujille annettiin ”kotiläksy” ideansa
viestin tarkentamiseksi tulevaan työpajaan. Ensim-
mäisen ja toisen työpajan välillä ideoiden esittäjät
saivat tarkistaa ja muuttaa tekstejään tai poistaa ide-
ansa verkkosovelluksesta.

Toiseen työpajaan viimeisteltäviksi eteni 16 sellaista
ideaa, joiden toteuttamiselle ei ollut enää periaatteel-
lisia esteitä. Verkkosovelluksessa nähtävillä olleita
asukkaiden ideatekstejä käytiin läpi yhdessä ideoi-
ta esittäneiden ja heidän yhteistyökumppaneittensa
kanssa. Ideatekstejä hiottiin tarkentavien kysymysten
avulla huomiota herättäviksi siten, että äänestäjälle
kerrotaan selkeästi, mikä idea on sekä missä ja mil-
loin se tapahtuisi. Kaupungin viestinnän asiantuntijat
olivat valmistautuneet lukemalla omien ryhmiensä
tekstit ja antoivat ohjeita ja neuvoja selkeään kirjoitta-
miseen. Tärkeänä pidettiin sitä, kenelle idea on suun-
nattu ja miten ideasta viestitetään. Mielenkiinnon he-
rättävää kuvaa tai videoesitystä pidettiin tärkeänä.

Asukkaiden ehdottamat ideat voidaan karkeasti jakaa
kolmeen ryhmään: kaupunkiympäristön taide, asu-
kasaktiviteetit ja tapahtumat. Asukkaiden mielestä
taidetta voisi tuottaa kaduille pysyvästi kaikkien kat-
seltavaksi, taidetyöskentely yhdessä taiteilijan kans-
sa tai asukkaiden omin voimin sujuisi asukkailta ja
kauniit kukat ilahduttaisivat monia. Asukkailla on tai-
toja, jotka kaipaisivat esilletuloa ja jakamista toiselta
toiselle esim. osaamistyöpajoissa. Lähitapahtumat,
kuten onkiminen, kirpputori ja yhteisviljely edistäisivät
yhteistä tekemistä. Mukaan yhteistoimintaan haluttiin
niin lapset, nuoret, työikäiset kuin senioritkin. Monet
ideoiden esittäjistä olivat avoimia ideansa kehittämi-
seksi jatkuvaksi toiminnaksi ja kaikille sopivaksi.

Päätöksenteonvaihe

Ideat esiteltiin Mun Idea -verkkosovelluksen etusivul-
la ja niitä äänestettiin toukokuun aikana. Äänestäjiä
ohjeistettiin ensin silmäilemään ideat läpi, sitten lu-
kemaan tarkempi kuvaus idean sisällöstä, pohtimaan
mitä ideoita äänestäisi ja lopuksi äänestämään klik-
kaamalla idean nimeä tai kuvaa. Jokaisella oli käy-
tössään kolme ääntä, jotka tuli jakaa eri ideoille. Ää-
nestämään pystyi kuka tahansa sähköpostiyhteyden
omaava sovellukseen rekisteröitynyt henkilö. Näin
asukkaan oman idean aktiivinen markkinointi saattoi
osallistaa laajoja tukijoukkoja äänestämiseen.

Äänestysvaihetta tuotiin esille monella tavalla. Tut-
kijat ja virkamiehet jalkautuivat useisiin tapahtumiin
kertomaan äänestyksestä. Lisäksi henkilökohtaista
ohjausta ja neuvontaa oli tarjolla viitenä etukäteen
ilmoitettuna aikana Entressen kirjastossa ja yhteis-
palvelupisteessä, joissa oli yleisön käytössä tieto-
koneita. Myös kirjaston henkilökunta opasti kirjaston Kuva 2. Työpajatyöskentelyä.

19Eetvartti 3 / 2017

aukioloaikoina asukkaita rekisteröinnissä ja äänes-
tämisessä. Sähköpostimainos äänestysvaiheesta
lähetettiin moniin verkostoihin, minkä lisäksi asiasta
laadittiin mediatiedote, julkaistiin sanomalehtiartikke-
li, levitettiin facebook- ja twitterviestejä sekä kerrottiin
Espoon kaupungin Mun Idea – verkkosivuilla. Äänes-
täjiä kannustettiin kysymällä ”Mitkä näistä ideoista te-
kisivät Espoon keskuksesta elävämmän, iloisemman
tai kauniimman? Kaikkien äänestäneiden kesken lu-
vattiin arpoa yllätyspalkintoja.

Rahoitettaviksi valittiin äänestystuloksen mukaisesti
neljä ideaa, joista kukin sai 3000 euroa. Äänestyk-
sessä voittaneet ideat on toteutettava alkukesään
2018 mennessä. Rahoituksen saivat Move Green
(ympäristöä siistivät parkour-partiot), Centtifest (mu-
siikin paikallistapahtuma), Kukkaniitty (asukkaiden is-
tuttama kukkaniitty) ja Suvelan basaari (kaupunki- ja
kulttuuritapahtuma). Näillä, samoin kuin ideoilla, joi-
den rahoitus jäi Mun idea -äänestyksessä saamatta,
on mahdollisuus hakea kaupungilta kulttuuritoimin-
taan tarkoitettuja kohdeavustuksia. Jotkut ehdotukset
saattaisivat olla toteutettavissa myöhemmin tai jos-
sain muualla Espoossa.

Johtopäätöksiä tähänastisten kokemusten
perusteella

Alustavissa tutkimustuloksissa sähköinen verk-
kosovellus sai runsaasti palautetta. Jos kansalaisia
halutaan osallistaa yhteisten asioiden hoitamiseen

sähköisen sovelluksen tulee olla käytettävyydeltään
sujuva ja helposti saatavilla. Nyt kokeiltu rekisteröi-
tymistä edellyttävä versio koettiin hankalaksi ja vaa-
timus rekisteröitymisestä tuntui laskevan erityisesti
äänestäjien määrää. Vaikka ideoita saatiin yllättävän
runsaasti (30 ideaa), vähäinen äänestäjien määrä
(316) ja saatujen äänien määrä (719) oli pettymys.
Vaikka virkamiehet ja tutkijat panostivat tiedottami-
seen säännöllisesti kevään ajan, tuntui olevan melko
sattumanvaraista, miten tieto ideakilpailusta oli saa-
vuttanut asukkaat. Tiedotusta voisi tulevaisuudessa
tehostaa kaupungin hallinnon mahdollistamissa kai-
kissa tiedotuskanavissa ja sitouttaa runsaasti virka-
miehiä mukaan. Samalla myös tiedottamisen yksin-
kertaistaminen iskevämmäksi ja näkyvämmäksi voisi
tavoittaa asukkaita paremmin.

Asukkaat kokivat osallistuvan budjetoinnin kokeilun
hyväksi mahdollisuudeksi esittää omia ideoitaan,
tulla kuulluksi ja päästä vaikuttamaan asioihin demo-
kraattisesti. Tässä kokeilussa asukkaat otettiin huo-
mioon myönteisellä tavalla. Ideoiden esittäjät tulivat
ystävineen ja tukijoukkoineen työpajoihin, jotka ko-
ettiin hyviksi. Asukkaat toivoivat toisten asukkaiden
tapaamista ja heidän ideoidensa kuulemista. Jotkut
ideat tarvitsivat enemmän tukea ja vahvistamista kuin
muut ja edellyttivät näin tiiviimpää yhteydenpitoa yh-
teyshenkilöön. Asukkaat tarttuivat helposti ideakilpai-
lun epäkohtiin, kuten kooltaan erimitallisiin ideoihin
tai asukkaiden erilaisiin voimavaroihin. Ristiriitaiseksi
koettiin oman idean itsenäisen toteuttamisen vaati-
mus suhteessa alueen yhteisölliseen kehittämiseen,
idean omistajuus sekä miten ideakilpailulla pystytään
tulevaisuudessa puuttumaan paremmin alueen todel-
lisiin epäkohtiin.

Helppoa uudenlaisen toimintatavan omaksuminen ei
ollut kaupungin organisaatiossakaan, jossa on totut-
tu siihen, että byrokratiassa asiat ovat hallinnassa ja
ennakoitavissa. Asukasrajapinnassa niin ei ole. So-
siaalisessa mediassa syntyviä verkostoja ei voi halli-
ta, mikään suunniteltu prosessi ei mene niin kuin on
suunniteltu, eikä lopputuloksesta ole etukäteen mi-
tään varmuutta. Onnistuakseen kuntalaisten mukaan
saamisessa useimmat virkamiehet joutuvat tulevai-
suudessa työskentelemään nykyisen mukavuusalu-
eensa ulkopuolella.

Voittaneista ideoista yhteisöllisyyttä edustaa hyvinkin
Centtifestin musiikkitapahtuma alueella, Kukkaniityn
luominen yhdessä asukkaiden kanssa sekä Suvelan
basaari, joka kokoaa yhteen useita alueen yhdistyk-
siä ja järjestöjä ja antaa tilaa monille uusille kumppa-
neille. Move Green –pilotti tuottaa tekemistä lapsille
ja nuorille kestävän kehityksen teemalla. Musiikki-
tapahtuma, Suvelan basaari ja Kukkaniitty vetoavat
kaikenikäisiin asukkaisiin ja siellä voi yhdessä tehdä
asioita. Myös rahoittamatta jääneet ideat ovat toteut-
tamisen arvoisia tulevaisuudessa. Nyt onkin hyvä
pohtia tulevaisuuden kokeiluille varattavaa määrära-
haa, kilpailun sarjoittamista, sähköisen sovelluksen

Kuva 3. Näkymä sähköisen sovelluksen äänes-
tyksessä mukana olleista ideoista.

20 Eetvartti 3 / 2017

käytettävyyden parantamista sekä pop-up -äänes-
tyskoppimahdollisuutta sen rinnalle. Kansalaisspar-
raajien nostaminen nyt voittaneista asukkaista voisi
mahdollistaa seuraavan ideakilpailun tehokkaamman
tiedottamisen ja näkyvyyden, ideoiden löytymisen
kansan syvistä riveistä, sekä niiden alustavan valmis-
tamisen toteuttamiskelpoiseksi vaikkapa yhdistyksis-
sä.

Yhteistoiminta ja julkinen keskustelu ideakilpailun
jatkamisesta ja kehittämisestä monivuotiseksi on
toivottavaa. Asukkaat toivovat oman osaamisensa
tunnistamista ja hyödyntämistä voimavarana alueen
kehittämisessä sekä sosiaalisen oikeudenmukai-
suuden toteutumista hyvinvointipalvelujen tasaisella
ja sujuvalla jakautumisella. Meneillään olevasta ko-
keilusta saatuja kokemuksia on tarkoitus soveltaa
myöhemmin muuallakin Espoossa. Hankkeen verk-
kosovelluksen toteutuksesta vastasi Mapdon Oy ja
tutkimusyhteistyökumppanina toimii Laurea-ammat-
tikorkeakoulu. Hanketta koordinoi Espoon keskuk-
sen aluekehittämisryhmä, johon kuuluu myös alueen
asukkaita.

Hankkeen tutkijat ja kehittämisryhmän jäsenet:
•	 Laurea-ammattikorkeakoulu: Soile Juujärvi, Virpi

Lund, Ossi Salin, Päivi Haapanen
•	 Helsingin yliopisto: Timo Kopomaa
•	 Espoon kaupunki: Mikko Kivinen, Kai Fogelhom, Tuija

Norlamo-Saramäki
•	 Tuomarila-seura: Marjukka Vainio
•	 Keski-Espoo Seura: Kari Räty
•	 Mapdon Oy: Jyrki Vanamo

Tutkimuksellinen tuki:
Laurean TKI-yksikkö ja Helsingin yliopiston kehittävän
työntutkimuksen yksikkö CRADLE

Hankkeen rahoitus:
Kaupunkitutkimus ja metropolipolitiikka -tutkimusohjelma

Lisätietoja:

Virpi Lund, Sun Idea -tutkimushankkeen projektipäällikkö,
virpi.lund@laurea.fi

Tuija Norlamo-Saramäki, Sosiaalipalveluiden asiantuntija,
Perhe- ja sosiaalipalvelut, Espoon kaupunki,
tuija.norlamo@espoo.fi, puh. 050 3599 504

Lähteet:
•	 Asuinalueiden kehittämisohjelma 2013–2015
•	 Boonstra, B. & Boelens, L. (2011). Self-organization in urban de-
velopment: towards a new perspective on spatial planning. Urban
Research & Practice 4 (2), 99–112.

•	 Chaskin, R. J., Brown, P., Venkatesh, S. & Vidal, A. (2001). Buil-
ding community capacity. New York: Aldine de Gruyter.

•	 Foster-Fishman, P.G., Fitzgerald, K., Brandell, C., Novell, B.,
Chavis, D. & Van Egeren, L.A. (2006). Mobilizing residents for
action: the role of small wins and strategic supports. American
Journal of Community Psychology, 38,143–152.

•	 Häikiö, L., Lehtonen, P. & Salminen, J. (2016). Globaalin mene-
telmän paikalliset käytännöt: Osallistuva budjetointi Tesomajär-
ven suunnittelussa. Yhdyskuntasuunnittelu 54(1).

•	 Juujärvi, S. (2016). Välittämisestä vaikuttamiseen Espoon kes-
kuksessa. Teoksessa Asumisen rahoitus- ja kehittämiskeskus
ARA (toim.) Tutkitusti parempi lähiö Asuinalueiden kehittämisoh-
jelman tutkimusjulkaisu, 97–106. Helsinki: ARA.

•	 Juujärvi, Soile & Lund, Virpi (2015). Participatory Action Rese-
arch as a practice of empowerment in deprived communities.
Association for Moral Education 41st Conference Proceedings.
Santos, Brasil.

•	 Kopomaa, T. (2011). Lähiö 2.0 – Utopiaa ja totta. Elisa Kirja.
•	 Krenjova, J. & Reinsalu, K. (2013). Good governance starts

from procedural changes: Case study of preparing participatory
budgeting in the city of Tartu. Social Research, 3 (32), 28-40.

•	 Lund, V. & Juujärvi, S. (2016a). Asukastyöpajat osallisuuden ke-
hittämisen välineenä Espoon keskuksessa. Yhdyskuntasuunnit-
telu 54(1).

•	 Lund, V. & Juujärvi, S. (2016b). Residents’ agency in local urban
development. Julkaistavaksi lähetetty käsikirjoitus.

•	 Mathie, A. & Cunningham, G. (2003). From clients to citizens:
Asset-based community development as a strategy for commu-
nity-driven development. Develeopment in practice, 13, 474-486.

•	 Mun Idea www.espoo.fi/munidea
•	 Pihlaja, R. (2017). Osallistuva budjetointi kunnissa ja maakun-

nissa. Suomen Kuntaliitto.
•	 Salin, O. & Pesso, K. (2015). Verkostoyhteistyön muotoutuminen

julkisen ja kolmannen sektorin välillä Espoon keskuksen kehit-
tämisessä. Teoksessa Marjukka Virkajärvi (toim.): Työelämän
tutkimuspäivien konferenssijulkaisuja 6/2015, 91–98. Työelämän
tutkimuskeskus, Tampereen yliopisto.

•	 Salminen, J., Lehtonen, P. & Häikiö, L. (2016). Osallistuva bud-
jetointi asukaslähtöisessä kaupunkisuunnittelussa. Teoksessa
Asumisen rahoitus- ja kehittämiskeskus ARA (toim.) Tutkitusti pa-
rempi lähiö Asuinalueiden kehittämisohjelman tutkimusjulkaisu,
84–88. Helsinki: ARA.

•	 Sintomer, Y., Herziberg, C. & Röcke, A. (2008). Participatory
budgeting in Europe: potentials and challenges. International
Journal of Urban and Regional Research, 32(1), 164–78.

•	 Wagenaar, H. (2007). Governance, complexity, and democratic
participation. How citizens and public officials harness the comp-
lexities of neighborhood decline. The American Review of Public
Administration 37 (1), 17–50.

•	 Wallin, S. (2015). Kaupunkisuunnittelua ja itseorganisoituvaa toi-
mintaa. Kertomus Helsingin Herttoniemen muutoksesta. Alue ja
ympäristö 44 (1), 17–30.

Kuva 4. Mun Idea-kokeilun voittajat. Centtifest (musiikin paikallistapahtuma), Move Green (ympäristöä
siistivät parkour-partiot), Kukkaniitty (asukkaiden istuttama kukkaniitty) ja Suvelan basaari (kaupunki- ja kult-
tuuritapahtuma)

	Kansilehti_Lund_Norlamo-Saramaki
	Eetvartti_3_2017_2.7_netti(1)

