

DNRO YL: 12 /2014

**87 § LAUSUNTO SELVITYSMIEHEN LUONNOKSESTA HALLITUKSEN ESITYKSEKSI
VALTIONOSUUSJÄRJESTELMÄN UUDISTAMISESTA**

Khall 87 §
11.3.2014

Valtionosuusjärjestelmä

Kunnan peruspalvelujen valtionosuudella ja siihen kuuluvalla verotuloihin perustuvalla valtionosuuksien tasauksella pyritään turvaamaan kuntien mahdollisuudet järjestää riittävän yhtenäiset peruspalvelut eri osissa maata kohtuullisella vero- ja maksutasolla.

Valtionosuusjärjestelmän uudistaminen ja lausuntopyyntö

Pääministeri Jyrki Kataisen hallituksen hallitusohjelman mukaan valtionosuusjärjestelmä uudistetaan osana kuntarakenneuudistusta. Järjestelmää yksinkertaistetaan ja selkeytetään. Järjestelmän kannustavuutta parannetaan. Hallitusohjelman mukaan uudistuksen tavoitteena on, että perusopetuksen rahoitus jatkossa perustuisi nykyistä enemmän perusopetuksen toimintaympäristöä kuvaaviin indikaattoreihin, esimerkiksi kunnan maahanmuuttajien väestöosuuteen, aikuisväestön koulutustasoon sekä työttömyysasteeseen.

Hallitusohjelman mukaan kuntauudistusta ohjaavassa lainsäädännössä otetaan käyttöön kuntauudistusta edistäviä välineitä. Tavoitteena on muun muassa poistaa lainsäädännöstä sekä kuntatalouden rahoitusjärjestelmäs-
tä kuntaliitoksia vaikeuttavia tekijöitä.

Valtiovarainministeriön asettaman selvitysmiehen toimeksiannon mukaan valtionosuusperusteiden uudistamisessa tuli tarkastella muun muassa perusteiden läpinäkyvyyttä, lukumäärää, päällekkäisyyksiä, korvaustarpeita, ajanmukaisuutta ja soveltuvuutta kuntarakenteen ja palvelutarpeiden muutoksessa. Tavoitteeksi asetettiin uudistaa kuntien valtionosuusjärjestelmä hallitusohjelmassa linjatulla tavalla siten, että uusi lainsäädäntö tulisi voimaan vuoden 2015 alusta.

Lähtökohtana on, että valtion ja kuntien välinen kustannustenjako ei muutu valtionosuusuudistuksen johdosta.

Valtiovarainministeriön asettama selvitysmies Arno Miettinen on valmistellut kunnan peruspalvelujen valtionosuudesta annetun lain uudistamista kevästä 2012 alkaen. Hän julkisti alustavat uudistuslinjauksensa helmikuussa 2013. Seuraavana vaiheena valtiovarainministeriö lähetti 17.12.2013 kunnille kommentoitavaksi selvitysmiehen tarkennetut uudistusesitykset ja kriteerit kuntakohtaisine laskelmineen. Kunnilta pyydettiin lausuntoa mm. laskentakriteerien määrästä ja sisällöstä, siirtymäkauden pituudesta ja yli-
päättään järjestelmämuudistuksen tarpeesta.

Selvitysmies on valmistellut luonnoksen hallituksen esitykseksi, jonka mukaisesti hän ehdottaa valtionosuusjärjestelmää uudistettavaksi. Valtionosuuslaskelmat on päivitetty vuoden 2014 valtionosuusmäärien tasolle. Uudet kuntakohtaiset laskelmat uudistuksen vaikutuksista valtionosuuksiin ovat kuntien käytössä lausuntokierroksen aikana.

Valtiovarainministeriö pyytää jakelussa mainituilta tahoilta lausuntoa selvitysmiehen luonnoksesta hallituksen esitykseksi ja kiinnittämään huomiota erityisesti seuraaviin asiakokonaisuuksiin:

- ehdotettaviin kriteereihin
- ikäryhmien ja sairastavuuden painoihin
- muiden kriteerien painoihin
- määräytymisperusteiden laskentaperiaatteisiin
- verotuloihin perustuvaan valtionosuuden tasaukseen
- siirtymätasauksen keston ja porrastukseen

Lausunnot pyydetään toimittamaan viimeistään 4.4.2014 klo 16 mennessä sähköpostitse osoitteeseen valtiovarainministerio@vm.fi.

Lausuntopyynnön käsittely Hausjärven kunnassa

Hausjärven kunnanhallitus kommentoi valtiovarainministeriön 17.12.2013 pyytämiä selvitysmiehen tarkennettuja uudistusesityksiä ja kriteerejä kunta-kohtaisine laskelmineen kokouksessaan 14.1.2014. Tällöin kunnilta pyydettiin lausuntoa mm. laskentakriteerien määrästä ja sisällöstä, siirtymäkauden pituudesta ja ylipäätään järjestelmä uudistuksen tarpeesta. Alustavia kommentteja varten käytössä oli suppeampi aineisto.

Oheismateriaalina nro 1 jaetaan selvitysmiehen luonnos hallituksen esitykseksi eduskunnalle laiksi kunnan peruspalvelujen valtionosuudesta annetun lain muuttamisesta ja oheismateriaalina nro 2 laskelmat valtionosuusjärjestelmän rakenteesta, laskentatekijöistä ja kuntakohtaisista vaikutuksista. Lisäksi uuden valtionosuusjärjestelmän esittelymateriaalia ja laskelmia on nähtävillä valtiovarainministeriön internet-sivuilla (http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20140204Valtio/name.jsp).

Valmistelija: talousjohtaja Markus Peevo

Ehdotus: Kunnanhallitus päättää antaa valtiovarainministeriölle seuraavan lausunnon valtionosuusjärjestelmän uudistamisesta (lausuntopyyntö VM064:01/2012):

Hausjärven kunnan lausunto

Yleistä

Hausjärven kunta toteaa, että pääsääntöisesti uusi valtionosuusjärjestelmä on nykyistä järjestelmää oikeudenmukaisempi ja jakoperusteet perustellummat. Ehdotettu malli on myös aiempaa yksinkertaisempi, selkeämpi ja kuntaliitosneutraali. Toisin sanoen malli täyttää valtionosuusuudistukselle asetetut tavoitteet melko hyvin, vaikka esitetty uusi järjestelmä kaipaakin edelleenkehittämistä.

Selvitysmiehen luonnos hallituksen esitykseksi on aiempaa järjestelmää nähden paremmin kuntaliitosneutraali. Hausjärven kunta pitää tätä hyvänä asiana. On tärkeää, että kun valtio kannustaa suurempien kuntien muodostamiseen, kuntaliitokset eivät johda rahoituksen vähenemiseen.

Ikärakenne- ja sairastavuuskriteerit ja niiden painot

Selvitysmiehen luonnos hallituksen esitykseksi sisältää merkittäviä valintoja. Valinnoissa etusijalla on ollut yksinkertaisuuden ja kannustavuuden tavoittelu toimeksiannon mukaisesti. Tällöin on jouduttu tinkimään mahdollisimman kattavasta tarve-erojen huomiomisesta.

Ensinnäkin terveydenhuoltoa koskeva sairastavuuskriteerin painot on valittu siten, että esityksen painoarvojen taustalla oleva malli ei sisällä sosioekonomisia tekijöitä. Sosioekonomisten tekijöiden huomiotta jättäminen merkitsee sitä, että valtionosuusrahoitusta kohdentuu vähemmän kuntiin, joissa on enemmän työelämän ulkopuolella olevia sekä alempien sosiaaliluokkien edustajia, jotka ovat keskimäärin sairaampia kuin hyvätuloiset tai hyvin koulutetut.

Hausjärven kunta pitää tärkeänä sitä, että valtionosuusjärjestelmä on kannustava. Terveyden edistäminen, sairauksien ennaltaehkäisy ja ehkäisevä päihdetyö tulisi huomioida valtionosuusjärjestelmän kriteereissä niin, että kunta saa tästä työstään myönteisen palkkion onnistuessaan. Esityksen mukainen kielteinen kannustin eli valtionosuusrahoituksen pieneneminen siinä tapauksessa, että kunnan asukkaista yhä useampi ajautuu työelämän ulkopuolelle tai alempaan sosiaaliluokkaan, ei välttämättä kannusta riittävän suuriin kehittämistoimiin. Näin on etenkin tilanteessa, jossa kuntien rahoitus pohjan pettäminen on kaventanut mahdollisuuksia toteuttaa erilaisia kokeilevia kehittämishankkeita.

Toiseksi sosiaalihuoltoa koskevassa sairastavuuskriteerissä ainoa tekijä, joka selittää kustannusta, on työkyvyttömyys. Muu sosiaalihuollon kustannus määräytyy iän perusteella, mutta silti esitetyn mallin selityksaste on varsin matala. Hausjärven kunta toteaaakin, että kriteeriä tulisi jatkossa kehittää siten, että sosiaalihuollon kustannusta selittämään löytyisi hyviä muuttujia, jotka tuovat lastensuojelun ja päihdehuollon merkittävät kustannustekijät mukaan tarkasteluun. Nämä tekijät voivat kasvaa nopeasti ja ne aiheuttavat kunnan talouden kannalta merkittäviä kustannuksia. Lisäksi esimerkiksi lastensuojelun ja päihdehuollon kustannukset vaihtelevat paljon kunnittain. Toisin sanoen, Hausjärven kunnan näkemyksen mukaan sairastavuuskriteeriä tulee jatkossa kehittää erityisesti sosiaalihuollon osalta.

Muut kriteerit

Hausjärven kunta katsoo, että työpaikkaomavaraisuuskriteeristä pitää luopua: se muodostaa kielteisen kannustimen seutukunnalliselle elinvoimayhteistyölle ja luontevalle seutukunnalliselle työnjaolle elinkeinojen ja asumisen keskinäisessä painottamisessa.

Verotuloihin perustuva valtionosuuden tasaus

Esitys uudeksi valtionosuusjärjestelmäksi sisältää kaksi keskeistä painopistesiiirtymää. Ensinnäkin uusi järjestelmä painottaa vanhaa järjestelmää vähemmän ikärakennetta ja painottaa vastaavasti aiempaa enemmän sairastavuutta. Toiseksi verotuloihin perustuvan valtionosuuden tasauksen merkitys kasvaa. Hausjärven kunta pitää tasauksen merkityksen kasvua hyvänä asiana. Toistaalta lausuntoa varten saatujen laskelmien perusteella on mahdotonta arvioida, kuinka paljon uuden järjestelmän mukainen valtionosuusrahoitus vaihtelee vuosittain. Suuret vuosikohtaiset vaihtelut valtionosuusrahoituksessa vaikeuttavat pitkäjänteistä talouden suunnittelua. Hausjärven kunta toivoo, että ennen esityksen hyväksymistä arvioitaisiin, onko uusi järjestelmä riittävän vakaa kunnan talouden pitkäjänteisen suun-

nittelun kannalta erityisesti niiden määräytymistekijöiden osalta, joihin kunta ei voi omalla toiminnallaan olennaisesti vaikuttaa riittävän lyhyellä aikavälillä.

Hausjärven kunnan mielestä on hyvä, että tasausmekanismin uudistamiseen on sisällytetty osittainen voimalaitosten kiinteistöverojen palauttaminen tasausjärjestelmän piiriin.

Siirtymätasauksen kesto ja porrastus

Hausjärven kunnan kanta on, että esityksen mukainen siirtymätasaus on välttämätön, jotta kunta voi sopeuttaa toimintansa ja taloutensa muuttuvaan rahoitukseen tilanteessa, jossa valtionosuus vähenee. Siirtymätasauksen kesto ja porrastus on siinä mielessä hyvä, että se on aluksi lievempi: sopeuttamistoimet ovat usein vaikutukseltaan hitaita. Hausjärven kunnan kanta on, että siirtymätasauksen keston tulee olla vieläkin pidempi ja porrastuksen lievempi. Kun valtionosuuksia on jo päätetty leikata aiempien vuosien tapaan myös vuonna 2015, samalle vuodelle osuva järjestelmämuutoksen myötä tuleva vaikutus on kohtuuton.

Perusteluna edelliselle Hausjärven kunta esittää seuraavan laskennallisen esimerkin. Se on tehty oletuksella, että kunnan valtionosuusrahoitus pieneni järjestelmä uudistuksen myötä kokonaisuudessaan 380 euroa/asukas ja laskennassa on käytetty Hausjärven kunnan peruspalvelujen valtionosuutta vuonna 2013. Hausjärven kunnan valtionosuus vähenisi nykyisellä porrastuksella 440.400 euroa (3,1 %) kahtena ensimmäisenä vuonna, 704.600 euroa (5,0 %) kahtena seuraavana vuotena ja 1.057.000 euroa (7,5 %) viidentenä vuotena. Kumulatiivinen vähennys olisi 3.347.000 euroa (23,9 %). Tämä on paljon, sillä yhden kunnallisveroprosentin tuotto on kunnassa noin 1.263.000 euroa. Jos rahoitusmenetys korvattaisiin pelkästään veroprosentin nostolla, kunnallisveroprosentin tulisi olla 2,5 prosenttiyksikköä korkeampi.

Muut esitykseen liittyvät huomiot

Edelleen Hausjärven kunta lausuu, että kunnan talouden suunnittelun ja tasapainottamista parantaisi edelleen se, että OKM:n myöntämien valtionosuuksien ja -avustusten perusteet uudistettaisiin. Osa tästä rahoituksesta - erityisesti perusopetusryhmien pienentämiseen myönnettävä valtionosuus - aiheuttaa epätasa-arvoisia tilanteita kunnan henkilöstön ja eri toimintojen kesken.

Lisäksi Hausjärven kunta toteaa, että kun valtionavustus oppilaitosten perustamiskustannuksiin siirretään kuntien peruspalvelujen valtionosuuksiin, tämä rahoitus ei enää kohdennu tarpeen mukaan. Lisäksi valtionavustuksen kokonaissumma on tehtyjen leikkausten jälkeen hyvin pieni lisä kuntien peruspalvelujen valtionosuudessa. Nykyisellä rahoitusmallilla edesautetaan muutaman rakennushankkeen toteutumista vuosittain. Oppilaitoskiinteistöjen kunto edellyttäisi pikemminkin nykymallisen rahoituksen lisäämistä.

Kunta myös jakaa Kuntaliiton esiin nostaman huolen siitä, että valtionosuusuudistuksen yhteydessä on tehty päätös menettelystä kuntien rahoitusosuuden siirtämiseksi ammattikorkeakoulujen rahoitukseen ja päätöksen myötä kuntien peruspalvelujen valtionosuudesta tehdään vuoden 2015 tasolla noin 163 miljoonan euron vähennys, joka toteutetaan korottamalla kaikkien kuntien omarahoitusosuutta noin 30 euroa asukasta kohti. Tämä

muutos tulee hoitaa opetus- ja kulttuuritoimen rahoitusjärjestelmän sisällä./kj

Päätös: Ehdotus hyväksyttiin.

Täytäntöönpano:

Talousjohtaja toimittaa lausunnon valtiovarainministeriölle

Asianmukaisesti allekirjoitetusta ja tarkastetusta pöytäkirjasta kirjoitetun otteen oikeaksi todistaa

Hausjärvellä 26.3.2014

Arkistos sihteeri