

Lausunto

Laatijat: intendentti Kaisa-Reetta Karhu, taidemuseon johtaja Hilikka Liikkanen ja maakuntamuseon johtaja Hannu Kotivuori sekä palvelualuepäällikkö Merja Tervo

1. Esittävän taiteen valtionosuusjärjestelmän uudistaminen ja esittävän taiteen rahoitus

Mitä mieltä olette työryhmän esityksistä:

Lain soveltamisalan laajentaminen (1 §)

- Kannatan X; ks. kommentti
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Kannatamme kehitystyötä kohti sitä tavoitetta, että esittävän taiteen edistämisestä annettava laki kattaa jatkossa yleisesti kaikki esittävän taiteen muodot ja että taiteen vapaan kentän toimintaedellytyksiä parannetaan. Samalla on kuitenkin turvattava riittävä resursointi.

Lain tavoite (2 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Haluamme tässä yhteydessä tuoda esiin esittävän taiteen merkitystä ja potentiaalia hyvinvoinnin, yhteisöllisyyden ja osallisuuden edistäjänä pitkien välimatkojen alueilla ja harvaan asutuilla alueilla. Juuri näillä alueilla alueen luonteesta johtuvat tekijät (tulopohja, kustannukset, kannattavuus) vaikuttavat epäedullisesti mahdollisuuteen tarjota kulttuuripalveluita. VOS-lainsäädännön tulee myös jatkossa vahvasti tukea esittävän taiteen palveluja ko. seuduilla – laadukkaasti taiteen ja kulttuurin saavutettavuutta varallisuuteen tai asuinpaikkaan katsomatta, osana perusoikeudellisia kulttuurisia oikeuksia.

Valtionosuuden tavoite (3 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Esittävän taiteen palvelujen saatavuutta ja saavutettavuutta sekä alueellista toimintaa on tuettava pitkäjänteisesti pitkien etäisyyksien alueilla ja harvaan asutuilla alueilla. Pitkäjänteinen tuki turvaa toiminnan pitempikaarista suunnittelua. Kulttuurin saatavuus ja saavutettavuus ovat kysymyksiä jo Rovaniemen kaltaisen kaupungin sisäpuolella pitkien välimatkojen vuoksi. Lappi puolestaan kattaa lähes kolmanneksen Suomen pinta-alasta, ja etäisyydet ovat pitkät: edestakainen matka kaukaisimmasta taajamasta Utsjoelta Rovaniemelle on lähes 1.000 km – kuin Helsingistä Kokkolaan ja takaisin. Ihmisillä ei ole mahdollisuutta ajaa työpäivän jälkeen esim. konserttiin Rovaniemelle. Heillä pitäisi kuitenkin olla mahdollisuus nauttia esim. laadukkaasta elävästä klassisesta orkesterimusiikista edes 1-2 kertaa vuodessa asuinpaikasta riippumatta.

Valtionosuuden saamisen edellytykset (4 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Valtionosuuden määräaikaisuus (5§)

- Kannatan
- En kannata X
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Lainsäädäntöprosessissa tulisi vielä varmistaa, onko valtionosuusjärjestelmän tavoitteiden saavuttamiseksi riittävästi perusteita siirtyä määräaikaisiin VOS-statuksiin. Kannatamme nykyistä järjestelmää (toistaiseksi voimassa oleva VOS-status), jonka puitteissa voidaan kehittää toimijoiden arviointia ja turvata joustavuutta.

Edellytykset hyväksymiselle valtionosuuteen oikeutetuksi kuudeksi vuodeksi (5 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

(Mikäli määräaikaisuus toteutuisi:) Pidämme tärkeänä, että ehdotetun lakipykälän perustelut ohjaavat pykälän sanamuodon tulkintaa.

”Toiminnan laajuutta ja monipuolisuutta” tulee voida olla myös esim. jatkuvat ensiesitykset eri teoksista: myös valtiosuuden piirissä on hyvä kannustaa uusimaan ko. alaa.

Jos VOS-määräaikaisuus toteutuisi, on syytä tarkistaa, onko ehdotettu päätöksenteko VOS:n piiriin kuulumisesta ja kuulumisen peruuttamisesta (prosessi, arviointi) riittävän selkeästi säännelty.

Valtiosuuden perusteeksi vahvistettavan henkilötyövuosien määrän määräytymisen perusteet (6 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Vahvistettavien henkilötyövuosien minimimäärä (6 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Rahoitusta koskeva suunnitelma (6 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Valtiosuusprosentti (rahoituslaki 22 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Esittävien taiteiden yhteinen yksikköhinta (rahoituslaki 35 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Yksikköhintojen painottaminen (rahoituslaki 35 a §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Mikäli ehdotettu painottamisjärjestelmä toteutuu, sen (ml. asetuksen painokertoimen) tulee harkinnanvaraiset valtionavut korvaavana jatkossa aidosti tukea kulttuuristen oikeuksien toteutumista maan eri osissa sekä esittävän taiteen saatavuutta ja saavutettavuutta. Sen vuoksi alueellisen kiertuetoiminnan painokerrointa tulee selvästi korottaa ehdotetusta ja siten mahdollistaa jatkossakin Lapin alueen erityisolosuhteiden huomioiminen. Esim. matkat esittävän taiteen tarjoamiseksi Lapin sisällä voivat kestää yhtä kauan kuin matkat ulkomaille kv. vierailutoiminnassa, ml. yöpymiset. Tämä lisää kustannuksia. Ilman tässä mainittua ehdotuksen muuttamista ei lain keskeinen tavoite toteudu käytännössä, ja tilanne heikkenee nykyisestä.

Svenska Teatern on nykylaissa katsottu valtakunnallisesti merkittäväksi ja saa korkeampaa valtionosuutta. Kannatatteko sitä, että Svenska Teatern katsottaisiin tulevaisuudessa kansalliseksi taidelaitokseksi?

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Tampereen Työväen Teatteri on nykylaissa katsottu valtakunnallisesti merkittäväksi ja saa korkeampaa valtionosuutta. Kannatatteko sitä, että Tampereen Työväen Teatterin asema tulevaisuudessa olisi samanlainen kuin muilla valtionosuutta saavilla teattereilla?

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Työryhmän ehdotukset vapaan kentän toimintaedellytysten parantamiseksi

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

2. Museoiden valtionosuusjärjestelmän uudistaminen

Mitä mieltä olette työryhmän esityksistä:

Lain tavoite (1 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Museotoiminnan tarkoitus (2 §)

- Kannatan X

- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Ammatillisen museotoiminnan määritelmä (3 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Valtionosuuden tavoite (4 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Edellytykset ammatillisen museon hyväksymiselle valtionosuuteen oikeutetuksi (5§):

- Kannatan
- En kannata
- Kannatan muutettuna X

Kommentti:

Edellytetäänkö taidemuseoilta vaihtuvia näyttelyitä? Näin tulisi olla.

Valtionosuuden saamisen edellytykset (6 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Maakunta- ja aluetaidemuseoiden korvaaminen alueellisilla vastuumuseoilla (7-8 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Alueellisen vastuumuseon tehtävät (7 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Edellytykset museon nimeämiseksi alueelliseksi vastuumuseoksi (8 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Valtakunnallisten erikoismuseoiden korvaaminen valtakunnallisilla vastuumuseoilla (9-10 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Valtakunnallisen vastuumuseon tehtävät (9 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Edellytykset museon nimeämiseksi valtakunnalliseksi vastuumuseoksi (10 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Valtionosuuden perusteeksi vahvistettavan henkilötyövuosien määrän määräytymisen perusteet (11 §)

- Kannatan
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Vahvistettavien henkilötyövuosien minimimäärä (11 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Rahoitusta koskeva suunnitelma (11 §)

- Kannatan
- En kannata
- Kannatan muutettuna X

Muutosehdotus tai muu kommentti: katso 22§

Valtionosuuskelpoisuuden edellytysten täyttymisen arviointi kolmen vuoden välein (12 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Vastuumuseon edellytysten ja tehtävien hoidon arviointi kolmen vuoden välein (12 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Museoviraston kanssa alueellisesta tai valtakunnallisesta suunnitelmasta käytävät neuvottelut kolmen vuoden välein (12 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Museoiden perusrahoituksen määräytymisperusteet ja valtionosuusprosentti (rahoituslaki 22 §)

- Kannatan X
- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

Alueellisiin vastuumuseotehtäviin myönnettävän rahoituksen määräytymisperusteet ja valtionosuusprosentti (rahoituslaki 22 §)

- Kannatan
- En kannata
- Kannatan muutettuna X

Muutosehdotus tai muu kommentti

Olisi hyvä selventää, lasketaanko alueellisen lisäprosentin piiriin jokainen museon työntekijä, joka osallistuu alueelliseen työhön vaikka, jokainen ei toteuttaisi aluetehtävää kokoaikaisesti. Alueellisten vastuumuseoiden rahoitus edellyttää riittävää resursointia museon (museoiden) omistajalta. Alueelliseksi vastuumuseoksi hakeminen kannattaa vain, jos siitä saatava korvaus kattaa koko alueellisen toiminnan. Edellytetäänkö hakijakunnan ennen hakua resursoivan museonsa aluetoiminnan eri tehtävien hoitotasolle?

Lapin maakunnassa on 2 aluetaidemuseota ja 2 maakuntamuseota ja näillä 3 eri omistajakuntaa. Mikään museo eikä kunta yksin ole resursoitu hoitamaan koko alueellista tehtäväkenttää Lapissa.

Esimerkkinä Lapin vastuumuseon toiminnasta, Rovaniemen kaupungin omistama Lapin maakuntamuseo (per. 1975) on vastannut Museoviraston kanssa vuonna 1997 tehdyn yhteistyösopimuksen mukaisesti arkeologiseen kulttuuriperintöön kuuluvista viranomaistehtävistä. Saamelaisalueen osalta nämä tehtävät siirrettiin 2013 Saamelaismuseo Siidan hoidettaviksi. Arkeologisiin viranomaistehtäviin on kuulunut mm. maankäyttöön ja kaavoitukseen liittyvä lausunnonanto, kulttuuriympäristön vaaliminen, tutkimus- ja selvitystoiminta, asiantuntijatoiminta ja tiedottaminen. Lapin maakuntamuseon maakuntamuseotutkija (amanuenssi) on 1980-luvun alusta alkaen mm. neuvonut paikallismuseoita ammatillisissa kysymyksissä, vastannut paikallismuseoiden yhteistapaamisista, osallistunut kunnostusavustusten järjestämiseen ja alueen rakennusperintöinventointiin sekä toimittanut alueellista museolehteä. Museon valtakunnalliseen vastuualueeseen kuuluvat myös luovutetut alueet, Petsamo ja Kuolajärvi (Vanha Salla), toinen maailmansota ja jälleenrakennusaika Lapissa sekä Lapin matkailu ja lappilainen identiteetti. Lapin maakuntamuseon näyttely-, tutkimus-, kokoelmatoiminta kattaa sekä kulttuurihistoriallisen että luonnontieteellisen museosektorin.

Valtakunnallisen vastuumuseotehtävän lisärahoitus (rahoituslaki 35c §)

- Kannatan

- En kannata
- Kannatan muutettuna

Muutosehdotus tai muu kommentti

3. Kaikille yhteiset kysymykset

Tulisiko uudistus toteuttaa siinäkin tapauksessa, että järjestelmään ei ole osoitettavissa lisärahoitusta?

- Kyllä
- Ei X

Kommentteja

Vaikuttaako järjestelmä ymmärrettävältä ja toimivalta?

- Kyllä X pääosin
- Ei

Kommentteja

Kommentit ehdotuksen ruotsinkieliseen käännökseen ja käsitteisiin

Muut kommentit ja huomiot

Lappi on Suomen ja koko EU:n pohjoisin maakunta sekä Suomen arktisin alue. Arktisuus on mukana kaikessa Lapin toiminnassa ja identiteetissä. Lappi tunnetaan tulevaisuudessa yhä vahvemmin ympärivuotisesta kestävästä luontomatkailusta, turvallisuudesta, kulttuuristaan sekä elämys- ja hyvinvointipalveluistaan. Kulttuuri lisää lappilaista hyvinvointia ja on tärkeä osa ennaltaehkäisevää toimintaa, jonka merkitys korostuu tulevaisuuden Lapin hyvinvointityössä. Lapin väkiluku oli vuoden 2016 lopussa 180 210.

Vuonna 2017 Rovaniemi oli Suomen 17. suurin kaupunki; asukkaita 62 447. Rovaniemelle on sijaintinsa ja toiminnallisten mahdollisuuksiensa takia kehittynyt keskeinen asema koko Lapin alueella. Rovaniemen pinta-ala on peräti 8 017,19 km². Kaupunkikeskustaa ympäröi laaja elinvoimainen maaseutu lukuisine kylineen. Rovaniemen kylien alueilla toimii viisi aluelautakuntaa. Tämä maaseutumaisuus on Rovaniemelle leimallinen ja myös hyvin luonnollinen piirre.

*Arktinen pääkaupunki Rovaniemi, myös tulevaisuuden houkutteleva kulttuuri-, liikunta-
tapahtumakaupunki on kasvava kaupunki, jonka kulttuuripalveluilla on lukuisia maakunnallisia
alueellisia tehtäviä ja verkostoihin liittyviä koordinaatiotehtäviä Lapissa. Rovaniemi on
maakunnallinen keskus, kaupunki, jonka maaseutumaisten kylien elinvoiman eteen tehdään yhdessä
työtä ja jonka elinvoimaisella kulttuurielämällä on heijastevaikutuksia koko Lapin maakuntaan.
Yhteistyötä- ja toimintaa Barentsin alueen eri toimijoiden kanssa arvostetaan ja tehdään aktiivisesti.*

*Kaupunki myös satsaa kulttuuriin ja tunnistaa kulttuuripalvelujen kehittämisen merkityksen yhdessä
kasvavan matkailun kanssa. Kulttuuritoiminnan nettokäyttökustannukset olivat Rovaniemellä (2016)
186 euroa/asukas. Rovaniemi on onnistunut säilyttämään asukaskohtaiset kustannukset vuosien 2010
ja 2013 tasolla.*

*Kulttuurin saavutettavuus ja saatavuus ovat aivan keskeisiä kysymyksiä Rovaniemellä, todella pitkien
välimatkojen kaupungissa. VOS-alue toiminnan arvo ymmärretään Lapissa, se takaa
yhdenvertaisuuden ja tekee konkreettisesti työtä kulttuuristen oikeuksien toteutumisen eteen
pohjoisessa ja juuri siksi aluetoimintaa tulee jatkaa, kehittää ja resursoida riittävästi.*