

Asia: LVM/1770/03/2016

Lausuntopyyntö hallituksen esityksestä laiksi maantielain muuttamisesta

Lausunnonantajan lausunto

Yleiset huomiot esityksestä

HSL vastaa Helsingin seudun liikennejärjestelmäsuunnittelusta. Vastuu perustuu lain pääkaupunkiseudun kuntien jätehuoltoon ja joukkoliikennettä koskevas-ta yhteistoiminnasta (829/2009) 3 §:ään ja lain alueiden kehittämisestä ja ra-kennerahastotoiminnan hallinnoinnista (7/2014 17 §:ään (1 mom. 6 kohta). Pääkaupunkiseutua ja Helsingin seutua koskeva erityislainsäädäntö on vakiinnuttanut pitkäjänteisen ja tuloksekkaan seudullisen liikennejärjestelmäsuunnittelun, jota on edelleen kehitetty maankäytön, asumisen ja liikenteen yhteissuunnitteluksi ja joka on antanut erinomaisen pohjan valtion ja kuntien välisille MAL-sopimuksille.

HSL pitää hyvänä, että esityksen perusteluissa kaupunkiseutujen liikennejärjestelmäsuunnittelu rajataan ulos ja keskitytään valtakunnalliseen ja maakunnalliseen suunnitteluun. Kaupunkiseudut tulee kuitenkin tunnistaa merkittävänä toimijana ja yhteistyötahona sekä valtakunnallisen ja maakunnallisen liikennejärjestelmäsuunnittelun valmistelussa lakiluonnoksen 15 §:ssä. Kaupunkiseutujen rooli kasvun ja hyvinvoinnin tuottajina on merkittävä ja tämän vuoksi niiden roolin tunnistaminen ja niitä koskevan säätelynselkeä erotelu harvaan asutuista alueista ovat tärkeää lakia valmisteltaessa.

HSL edellyttääkin, että Helsingin seudun liikennejärjestelmäsuunnittelun toimintaedellytykset sekä niiden tiivis yhteys seudun joukkoliikenne-suunnitteluun tulee varmistaa jatkossakin. Helsingin seudun liikennejärjestelmäsuunnittelu poikkeaa liikenteen volyymien, liikennepoliittisten valintojen sekä liikennesuunnittelun käytössä olevien keinojen suhteen merkittävästi muun Uudenmaan sekä muun Suomen suunnittelusta. HSL:n palvelut luovat myös rungon Helsingin seudun yhdyskuntarakenteelle ja sen kehittämiselle.

Kuntien rooli liikennejärjestelmän rahoituksessa on merkittävä. Joukko-liikenne on lähes täysin kuntien vastuulla ja oman katuverkkonsa lisäksi kunnat panostavat vahvasti myös valtion vastuulla

oleviin maantie- ja ratahank-keisiin. Kuntien rooli on merkittävä kaupunkiseutujen tieliikenteessä, sillä pel-kästään Helsingin seudulla kuntien vuotuinen panostus tieliikenteen infrastruk-tuuriin on merkittävää. Kuntien yhteenlaskettu panostus tie- ja katuinvestoin-teihin on ollut noin 230 miljoonaa euroa vuodessa. Tämän lisäksi kunnat käyt-tävät 240 miljoonaa euroa katu- ja viheralueiden kunnossapitoon, mikä voi-daan osaltaan laskea tie- ja katuverkon ylläpidon kustannuseriin. Lisäksi on huomioitava, että kuntien rahoitus valtion tieverkon investointeihin Hel-singin seudulla on ollut keskimäärin noin 23 miljoonaa euroa vuodessa.

Valtakunnallisen runkoverkon määrittely on maantieverkon luokittelun näkö-kulmasta hyvä asia, mutta määrittely pitää tehdä yhdessä kaupunkiseutu-jen kanssa. Runkoverkoilla on keskeinen rooli kansallisen ja kansainvälisen saavutettavuuden määrittelyssä ja niiden rooli voi korostua merkittävästi yksit-täisten kaupunkiseutujen, kuten Helsingin seudun, kohdalla. Runkoverkkojen kehittäminen kaupunkiseutujen ja valtion yhteistyönä mahdollistaa yhteyksien sujuvuuden ja kaupunkiseutujen kehittymisen.

Valtakunnalliseen liikennejärjestelmäsuunnitteluun liitettävä 10-12 vuoti-nen rahoitus- ja toimenpideohjelma nähdään hyväksi sekä pitkäjänteisen kehittämisen että elinkeinoelämän toimintaedellytysten näkökulmasta. Rahoitus- ja toimenpideohjelman pohjaksi on tärkeää tehdä läpinäkyvä ja pe-rusteellinen vaikutusten arviointi. On myös muistettava kaupunkiseutujen oma MAL-sopimusmenettely ja siihen liittyvä suunnittelu, jotka toimivat hyvänä läh-töaineistona valtakunnallista suunnitelmaa ja ohjelmaa varten. MAL-sopimukset on nähty erinomaisena keinona kehittää kaupunkiseutujen maan-käyttöä ja liikennettä ja valtakunnallisen liikennejärjestelmäsuunnittelun tulee olla linjassa näiden kanssa.

HSL katsoo, että tienpidon jakaminen 18 maakunnan kesken on tehoton-ta. HSL:n mielestä on ongelmallista, että maakuntalain 6 §:n 1 momentin 14 kohdan mukaiset tehtävät tulisivat täysimääräisinä 18 maakunnan hoidetta-vaksi. Vaikka tienpito on määritelty tienpidon yhteistyöalueiden tehtäväksi, on niiden muodostuminen ja täten niiden koko sekä käytettävät resurssit epävar-moja. Maakuntien välillä on merkittäviä eroja ja niiden käytettävissä olevat re-surssit tulevat eroamaan merkittävästi. Erot tulevat olemaan merkittävämpiä kuin nykyisessä järjestelmässä, jossa liikennetehtäviä hoitavia ELY-keskuksia on yhdeksän kappaletta. Tienpidon osalta trendinä on ollut enemminkin tehtä-vien keskittäminen riittävän suurelle väestöpohjalle, mikä takaa samalla riittä-vät resurssit tienpidon pitkäjänteiseen kehittämiseen. Tehtävien jakaminen 18 maakunnalle aiheuttaa riskejä riittävien resurssien saamiseksi kunkin maakunnan pitkäjänteisen tienpidon järjestämiseksi sekä voi vaikeuttaa yhtenäisen ja kokonaisuutena tarkoituksenmukaisesti toimivat liikenne-järjestelmän kehittämistä.

Edellä mainittujen seikkojen vuoksi HSL:n mielestä on tärkeää, että maantieverkon omistajuus ja tienpidon vastuu säilyvät valtiolla. Tähän kuitenkin liittyy riskejä soaoptimoinnin suhteen, mikäli 18 maakuntaa tulevat kilpailemaan entistä tiukemmin erillisrahoituksen piirissä olevista tienpidon ra-hoitusosuuksista. Tärkeää onkin, että tienpidon tarpeita priorisoidaan entistä selkeämmin ja siten varmistetaan keskeisten yhteyksien toimivuus.

HSL:n katsoo, että Liikenneviraston rooli vahvana toimijana tienpidon ohjauksessa tulee säilyä, jotta koko valtakunnan kattava optimointi tienpidossa ei vaarannu. Tämä tarkoittaa yhteistyön säilymistä Liikenneviraston ja maakuntien tai tienpidon yhteistyöalueiden välillä, mikä on edellytys Liikenneviraston tehokkaalle roolille tieverkon omistajana.

Taloudellisia vaikutuksia kuvaavassa kappaleessa 4.1 nostetaan ansiokkaasti esille ne haasteet, joita liittyy yksittäisten maakuntien tienpidon rahoitukseen. Mikäli pienimmät mahdolliset tienpidon yhteiskäyttöalueet voivat olla selvästi nykyisiä ELY-keskuksia pienempiä, on selvä riski, että kestävä ja pitkäjänteinen tienpito on näillä alueilla hyvin haastavaa. Lisäksi mahdollinen henkilöstön jakautuminen useampaan yksikköön voi aiheuttaa tehokkuustappiota sekä vaarantaa osaavan ja asiantuntevan henkilöstön riittävyyden koko maan tasolle.

Kansantalouden näkökulmasta kestävä ja pitkäjänteinen tieverkon sekä liikennejärjestelmän kehittäminen ovat tärkeitä. Teiden luokittelun avulla luotava valtakunnallinen runkoverkko mahdollistaa kunnille, kaupunkiseuduille ja elinkeinoelämälle luottamuksen pitkäjänteiseen infrastruktuurin kehittämiseen, kun luokitteluun liittyvät määritteet ovat selkeät. Runkoverkosta päätettäessä olisi kuitenkin tärkeää, että kaupunkiseutuja kuullaan riittävällä tavalla, sillä merkittävä osa runkoverkon solmupisteistä sijaitsee kaupunkiseuduilla.

Luvussa 4.3 mukaan lakiesityksellä ei ole merkittäviä ympäristövaikutuksia, mikä on ristiriidassa lakiesitykseen liittyvien mahdollisten resurssimuutosten kanssa.

Kansainvälisten esimerkkien kattava esittely tienpidon järjestämisessä on ansiokas ja tuo arvokasta tietoa valmistelun pohjaksi.

Huomione lain 1 lukuun Yleiset säännökset

2 § Soveltamisala pitäisi määritellä ja mainita siten, että laissa ei säädetä kaupunkiseuduilla tehtävästä liikennejärjestelmäsuunnittelusta ja että Helsingin seudun liikennejärjestelmäsuunnittelusta säädetään laissa pääkaupunkiseudun kuntien jätehuoltoa ja joukkoliikennettä koskevasta yhteistoiminnasta (829/2009). Laissa tulisi velvoittaa valtakunnallisen ja kaupunkiseutujen liikennejärjestelmäsuunnitelmien yhteensovittamiseen.

4 § Maantiet ja niiden luokittelu tulisi lisätä maininta oleellisten kuntien ja kaupunkiseutujen roolista runkoverkon määrittelyssä yhdessä Liikenne- ja viestintäministeriön kanssa.

11 § Tienpidosta vastaavat viranomaiset mukaan Liikennevirastolla säilyy maantieverkon omistajuus, mikä on HSL:n mielestä hyvä asia.

Huomionne lain uuteen 1 a lukuun Liikennejärjestelmäsuunnittelu

On huomioitava, että esityksessä käytetty termi liikennejärjestelmä-suunnittelusta ei koske kaupunkiseutujen liikennejärjestelmäsuunnittele-lua ja niihin liittyviä MAL-sopimusmenettelyjä.

Liikennejärjestelmäsuunnittelu toimintona on kattava, koko liikennejärjestelmä-ä koskeva ja sen tekemiseen liittyy käsillä olevan lakiehdotuksen lisäksi myös mm. ratalaki, maankäyttö- ja rakennuslaki ja liikennepalvelulaki.

HSL:n mielestä on hyvä, että lakiesityksessä tunnistetaan kokonaisuuden kattava liikennejärjestelmäsuunnittelu kaupunkiseuduilla sekä tode-taan erikseen Helsingin seudun erityisasema 15 c §:ää Liikennejärjestelmäsuunnittelusta vastaavat tahot koskevissa perusteluissa. Selkeyden vuoksi olisi toivottavaa, että HSL:n ja mahdollisten muiden vastaavien toimijoiden erityisasema todettaisiin myös itse lakitekstissä, esimerkiksi soveltamisalaa kos-kevassa 2 §:ssä.

15 d §:n Valtakunnallinen liikennejärjestelmäsuunnitelma perusteluissa mainittu laissa määrätty viranomaisten suunnitelmien ja ohjelmien vaikutusten arviointi, ns. SOVA-arviointi, tulisi sisällyttää lakitekstissä myös 15 e §:ssä maakunnan liikennejärjestelmäsuunnitelma. Tämä on perusteltua, sillä maakuntatason liikennejärjestelmäsuunnittelulla on merkittäviä ympäristövai-kuuksia, mutta myös merkittäviä taloudellisia vaikutuksia. Myös Helsingin seudun liikennejärjestelmäsuunnitelma on SOVA-lain mukainen suunnitelma, jolle arviointi tulee tehdä. Valtakunnalliseen suunnitelmaan sisällytettävä 10-12 vuoden rahoitus- ja toimenpideohjelma on HSL:n mielestä hyvä asia, mutta ne on tehtävä yhteistyössä kaupunkiseutujen ja kuntien kanssa.

15 h §:n mukainen asetuksenantovaltuus kattavuus eri liikennejärjestelmäsuunnittelun tasoille pitää määritellä ja sen tarvetta tulisi vielä harkita, sillä suunnitelmien sisältöjen pitäisi olla ennalta selvästi laissa määrättyjä.

Huomionne lain uuteen 1 b lukuun Valtion ja maakunnan välinen suhde

Tienpidon yhteistyöalueista sopiminen on 15 i § mukaisesti vapaaehtoista 18 maakuntien välillä ja yhteistyöalueita voi muodostua enimmillään 9 kappaletta. Maakunnat ja tienpidon yhteistyöalueet tuovat uudet liikennehallinnon tasot, mitkä oleellisesti korvaavat vanhat ELY-keskukset liikenneasioiden hoidon suhteen. Nämä uudet hallinnon tasot estävät tienpidon tarpeettoman pirstomisen 18 maakuntaan, mutta ylipäänsä tienpitotehtävien tuominen maakunnan tehtäväksi vaikeuttaa pitkäjänteistä suunnittelua ja tienpitoa sekä lisää tarpeettomasti hallinnon määrää.

Huomionne lain 2 lukuun Maantien suunnittelu

HSL:n mielestä hankearvioinnin ja suunnitteluperusteiden sisällyttäminen lakiluonnokseen kohdassa 15 s § on hyvä asia, jotta tienpidossa ja hankesuunnittelussa varmistetaan vertailukelpoisuus ja yhteiskuntataloudellisuus. Lakipykälässä pitäisi kuitenkin mainita mitä hankearviointiohjetta noudatetaan ja mikä taho hankearviointiohjeistuksesta vastaa.

Huomionne lain uuteen 9 lukuun Maakuntaudistuksen voimaansaamiseen liittyvät siirtymäsäännökset

-

Huomionne lain muihin lukuihin (luvut 3-7)

-

Muut huomiot

-

Voit jättää kommentit lausuntoon myös liitteenä

[LVM 1770 03 2016.pdf](#)

Ronikonmäki Niko-Matti
Helsingin seudun liikenne -kuntayhtymä - Suvi Rihtniemi, toimitusjohtaja
Sini Puntanen, osaston johtaja, liikennejärjestelmä ja tutkimukset