

Asia: LVM/1770/03/2016

Lausuntopyyntö hallituksen esityksestä laiksi maantielain muuttamisesta

Lausunnonantajan lausunto

Yleiset huomiot esityksestä

Lakiesityksessä toteutettaisiin maakuntalakiluonnoksessa tarkoitettujen liikennettä ja tienpitoa koskevien tehtävien siirto valtiolta maakunnille. Lisäksi osa tehtävistä siirrettäisiin maakuntauudistuksen yhteydessä lakkaavista ELY-keskuksista Liikennevirastoon. Maantielain nimikettä ehdotetaan muutettavaksi laiksi liikennejärjestelmästä ja maanteistä. Samalla laajennetaan soveltamisalaa kattamaan myös valtakunnallisen ja maakunnissa tapahtuvan liikennejärjestelmäsuunnittelun. Lakiluonnos sisältää myös tienpitoon liittyviä uusia käsitteitä ja maanteiden luokitteluun pohjautuvat palvelutasomäärittelyt sekä tienpidon järjestämiseen liittyviä asioita, koskien maakuntien ja valtion yhteistyöhön liittyviä ohjaus-, sopimus- ja muita järjestelyjä.

Lausuntona huomioitava:

Lakiesitykseen vaikuttava muu lainsäädäntö ja organisaatiouudistukset ovat keskeneräisiä, lain valmistelua ja voimaansaantoa tulisi sen vuoksi siirtää.

Perustuslakivaliokunta edellytti SOTE uudistukseen liittyvään valinnanvapauslakiin ja muuhun lainsäädäntöön muutoksia kesäkuun lopussa antamassaan lausunnossa. Hallitus päätti kesälomien aikana (5.7.2017) jatkaa sote- ja maakuntauudista siten, että uudistus tulee voimaan vasta 1.1.2020 alkaen. Valinnanvapauslakiin liittyen hallitus antaa uuden hallituksen esityksen alkuvuodesta 2018. Käsittelyssä oleviin sote- järjestämis- ja maakuntalakeihin hallitus tekee Perustuslakivaliokunnan esittämät muutokset. Perustuslakivaliokunnan esityksen mukaisesti maakunta-, sote- ja valinnanvapauslait käsitellään eduskunnassa yhtäaikaaisesti. Lakikokonaisuus on tarkoitus vahvistaa ja saada voimaan kesäkuussa 2018, jolloin myös Väli aikaishallinto aloittaa toimintansa. Valmistelu aikatauluun tehty muutos on merkittävä. Maakuntien toiminnan aloittamiseen on aikaa noin 2,5 vuotta.

Koska maantielain muuttamisessa keskeinen tekijä on voimaanpantava maakuntaudistus ja ELY-keskusten lakkaaminen, tulee esitetyn lakiluonnoksen voimaannon aikataulua myöhentää siten, että se voimaannetaan samanaikaisesti maakuntaudistuksen kanssa. Samalla tulee huomioida, että lakiluonnoksessa mainittujen ELY-keskuksista Liikennevirastoon siirrettävien tehtävien aiempi siirtäminen ennen vuotta 2020 ei ole mahdollista organisatoristen ja tietoteknisten esteiden vuoksi. ELY-keskusten L-vastualueilla työskentelevien työntekijöiden kannalta toiminnan hajottaminen ennen aikaisesti ei ole kohtuullista. Heidän nykyisen organisaation osaamisen pirstaloituu ja jäljelle jäävien noin 325 HTV:n työmäärän lisäännyttyä ja yhteydet vaikeutuvat. Huomioitava on myös se, että vuonna 2019 ei ole vielä mahdollista toteuttaa maakuntalain mukaista yhteistyötä.

Liikkeenluovutus on henkilöstön kannalta riittämätön turva

Lausuttavana olevan lain sekä muiden liikenne- ja viestintäministeriön maakuntaudistukseen liittyvien säädösten mukaan siirtyvien tehtävien henkilöstövaikutukset jakautuvat arviolta niin, että maakuntiin siirtyisi 325 htv:tä ja Liikennevirastoon 88 htv:tä.

Liikkeenluovutuksella tarkoitetaan työsopimuslain 1 luvun 10 §:n mukaan yrityksen, liikkeen, yhteisön tai säätiön tai näiden toiminnallisen osan luovuttamista toiselle työnantajalle, jos luovutettava, pää- tai sivutoimimisena harjoitettu liike tai sen osa pysyy luovutuksen jälkeen samana tai samankaltaisena. Vastaava pykälä on myös virkamieslaissa. Maakuntaudistuksen projektiryhmän tekemän linjauksen mukaan henkilöstön siirtyminen valtiolta maakuntiin, maakuntien palvelulaitoksiin ja maakuntiin perustettaviin yhtiöihin katsotaan esityksen perusteella liikkeenluovutukseksi riippumatta siitä, täyttyvätkö yksittäisissä siirroissa liikkeenluovutukselle säädetyt tunnusmerkit. Valtiolta valtiolle siirroissa noudatetaan valtion virkamieslain 5 e ja 5 f §:liä.

Työntekijät siirtyvät liikkeenluovutuksessa ns. vanhoina työntekijöinä uuteen organisaatioon ja säilyttävät siirtymähetkellä voimassa olevat palvelussuhteeseensa liittyvät oikeudet ja velvollisuudet. Uusi työnantaja on velvollinen noudattamaan aikaisempaa työnantajaa sitoneen työ- ja virkaehtosopimuksen määräyksiä sopimuskauden loppuun. Sopimuskauden päättymisen jälkeen siirrytään soveltamaan uutta työnantajaa sitovaa työ- tai virkaehtosopimusta.

Liikkeenluovutuksen periaatteen mukaisesti Maakuntiin siirtyvät ja virkamieslain 5e-5f §:ien nojalla Liikennevirastoon siirtyvät Liikennevastualueen työntekijät joutuvat eriarvoiseen asemaan. L-vastualueelta Liikennevirastoon siirtyvät ovat edelleen Valtion virkaehtosopimuksen piirissä ja todennäköisesti myös edelleen Palkkavaaka palkkausjärjestelmän piirissä entisin palvelussuhde-ehdoin. Sen sijaan maakuntaan siirtyvillä työntekijöillä lähes kaikki työ- ja virkasuhteen ehdot muuttuvat Kunnallisen virkaehtosopimusjärjestelmän käyttöönnoton myötä.

Liikkeenluovutukseen liittyvä ehto sopimuskauden soveltamisesta on maakuntauudistuksen aikataulun muutoksen johdosta saanut henkilöstön näkökulmasta uuden merkityksen. Neuvottelukierros liitotasolla seuraavasta sopimuskaudesta on vasta aloitettu ja sen tuleva pituus ei ole vielä tiedossa. Liikkeenluovutuksen aikataulua suhteessa maakuntien aloittamisen ajankohtaan tulee näin ollen täsmentää ja turvata lainsäädännön kautta riittävä siirtymisaika.

Esityksessä lähdetään siitä (118 § ja 120 §, yksityiskohtaiset perustelut s. 72-75), että liikkeenluovutusta sovelletaan henkilöstön siirtoon maakuntakonserniin kuuluvaan ja maakuntien määräysvallassa olevaan yhteisöön, joka perustetaan viimeistään 31.12.2020. Maakunnat aloittavat vuoden 2020 alussa ja vielä ei ole tiedossa, miten maakunnat tulevat perustamaan yhtiöitä ja miten pitkään tehtävien ja henkilöstön jatkoluovutuksia tapahtuu. Siten esitetty siirtymäaika tulisi olla huomattavasti pidempi. On mahdollista, että tehtäviä tehdään aluksi muutaman vuoden ajan maakunnan henkilöstön toimesta ja vasta sitten maakunta yhtiöittää toimintoja. Tämän vuoksi myös myöhemmin kuin 31.12.2020 tapahtuvat henkilöstön siirrot tulee katsoa lain nojalla suoraan liikkeenluovutukseksi. Jollei siirtymäaikaa pidennetä, joudutaan vuoden 2020 jälkeen tapahtuvissa siirroissa jokaisessa yksittäistapauksellisesti arvioimaan, tulevatko voimassa olevien lakien liikkeenluovutusta koskevat säännökset noudatettavaksi, mikä on omiaan aiheuttamaan epävarmuutta.

Liikkeenluovutuksen periaate ja edellisessä kappaleessa mainittu pidennetty siirtymäaika tulee säädöksin turvata myös Liikennevirastoon siirtyville, koska keskusvirastouudistuksen yhteydessä ollaan luomassa yhtiötä, joihin osa ELY-keskuksista siirtyvistä työntekijöistä saattaa siirtyä ns. toisessa vaiheessa.

Lakiesitys vaarantaa yhtenäistä tienpitoa ja hajauttaa sitä

Lakiesityksen lähtökohtien mukaisesti nykyinen valtiollisen tienpidon organisaatio (LVM – Liikennevirasto – yhdeksän L-vastuualuetta) hajautetaan operatiivisen toiminnan osalta 18:aan maakuntaan, joka toimiakseen tarvitsee huomattavasti lisäresursseja ja samalla luodaan ohjausjärjestelmä, joka toimiakseen tarvitsee lakiesityksen mukaan lisäresursseja myös keskushallintoon, Liikennevirastoon. Rahoituksen ja resurssien jakaminen useampaan tulosityksikköön aiheuttaa ongelmia, jotka pohjautuvat lakiesityksessä esiin tuotuun omistajuuden ja hallinnon sekä operatiivisen toiminnan erosta. Esitetty ohjausjärjestelmä on raskas ja osin epäselväkin saavutettavaan hyötyyn, maakuntien kuulemiseen, itsehallintoon nähden. Asiassa tulee huomioida samalla myös tienpitoon käytettävän rahoituksen aleneminen lähivuosina.

Valtiollista tienpitoa on tehostettu vuodesta 1990 lähtien. Tuolloin tiehallinnossa, keskushallinnossa ja tiepiireissä työskenteli yli 12 000 työntekijää. Kehittämisten, keskittämisten ja ulkoistamisen kautta vuonna 2000 työntekijöitä oli enää noin 6000. ELY-keskusten aloittaessa toimintansa vuonna 2010 työntekijöitä Liikennevastuualueella oli noin 520 HTV:tä ja vuoden 2016 alussa Liikennevastuualueilla yhdeksässä ELY-keskuksessa työntekijöitä on alle 400 HTV:tä. ELY – keskusten

aikana Liikennevastuualueella on noudatettu annettuja tuottavuustavoitteita (mm. ELY-keskuksia koskevat yhteistoimintaneuvottelut vuonna 2014) keskittämällä toimintoja ja rekrytoimalla vain välttämättömiä resursseja. L-vastuualueen toiminnoista joko valtakunnallisesti tai alueellisesti on nykyisin keskitetty noin puolet (50 %). Usea toiminto ja osaamisalue Liikennevastuualueella on vain yhden asiantuntijan varassa.

Lakiesityksessä esitetään käytännössä kunnossapidon ja investointien hankinnan neljän keskitetyn alueen purkamista. Vuoden 2016 alusta alkaen on tienpidon toteutus, kunnossapidon ja investointien hankinta hoidettu keskitetysti neljällä alueella: Eteläinen (vastuu Kaakkois-Suomen ELY-keskuksessa), Läntinen (vastuu Varsinais-Suomen ELY-keskuksessa), Itäinen (vastuu Keski-Suomen ELY-keskuksessa) ja Pohjoinen (vastuu Lapin ELY-keskuksessa). Keskitettyjen alueiden toiminnasta on saatu hyviä tuloksia. Paitsi, että purkaminen vaikuttaa esityksen mukaan todennäköisesti urakoiden kokoon, vaikuttaa se myös henkilöstön määrää lisäävästi, kun lakiluonnoksessa ja maakuntalaissa esitetään yhteistyöalueiden määrän jäävän maakuntien harkintaan. Tämä lakiluonnos rajaa yhteistyöalueet enintään yhdeksään. Näillä kaikilla tulee hoitaa aiemmin neljälle alueelle keskitetyt kunnossapidon ja investointien hankinnat.

Lakiesityksen mukaan 325 HTV:tä siirtyy ELY-keskusten Liikennevastuualueelta maakuntiin ja 88 HTV:tä Liikennevirastoon. Lakiesityksessä on arvioitu, että maakuntien liikennetehtävien hoito ilman maakuntien välistä yhteistyötä merkitsisi 40 – 50% lisähenkilöstötarvetta nykyiseen verrattuna. Vaikutusarvioinnista puuttuu kuitenkin selkeä yhteenveto ja arvio siitä, miten henkilöstömäärä tulee kasvamaan ja miten se vaikuttaa tienpidon kokonaisuuteen.

Lakiesityksen valmistelussa henkilöstön kuuleminen on ollut vähäistä

Lakiesitystä koskevassa tiedotustilaisuudessa ilmoitettiin, että lakiesityksen ratkaisut on valmisteltu yhdessä maakuntajohtajien, ELY-ylijohtajien ja L-vastuualueiden johtajien sekä ministeriön kesken. Valmistelusta on tiedotettu johtajien toimesta henkilöstölle ja valmistelua on käsitelty poikkihallinnollisessa YT-toimikunnassa, mutta valitettavasti varsinaista henkilöstön osallistamista muutoksen valmistelussa ei ole tehty.

Liikennekaaren valmistelu on kesken

Etelä-Pohjanmaan ELY-keskuksen tavara- ja joukkoliikenne sekä taksilupia koskeva poikkihallinnollinen yhteistoimintamenettely on edelleen kesken. LVM on pitänyt yhden kokouksen edellä mainittujen tehtävien siirtämiseksi ELY-keskuksesta Liikenneturvallisuusvirasto Tarfiin. Siirtäminen on tarkoitus tapahtua heinäkuun alussa 2018. Liikennekaaren valmistelu tulee ottaa esiin nyt esillä olevassa lainsäädännössä tarkemmin.

Henkilöstövaikutusten kuvausta tulee esityksessä tarkentaa ja täsmentää

Lakiesityksen henkilöstövaikutukset on kuvattu liian yleisellä tasolla. Vaikutusosiota tulee tarkentaa usean osa-alueen osalta lähtien organisaatioiden asemoinnista aina henkilöstön muutosturvaan ja muutosprosessin kuvaukseen saakka. Lakiesityksen tekstistä saa käsityksen siitä, että muutokset vaativat tienpitoon lisää henkilötyövuosia, mutta yhtenäistä kuvaa resursseista, rekrytoinnin tarpeesta ja sijoittumisesta ei saa nykyisen esityksen perusteella.

Huomionne lain 1 lukuun Yleiset säännökset

Valtiolta valtiolle siirtyminen ei ole sama kuin maakunnasta valtiolle

Lakiesityksen 11 § on kirjattu tienpitäjän toimivalta suurten merkittävien hankkeiden yleis- ja tiesuunnitelmissa ja rakentamisessa. Nykytilanteessa Liikennevirasto on "lainannut" tienpidon osaajia projektikohtaisesti ELY-keskusten liikennevastuualueelta määrääjäksi johonkin suureen projektiin oman henkilöstönsä lisäksi. Maakuntien aloittaessa ELY-keskusten liikennevastuualueen henkilöstö siirtyy liikkeenluovutuksen periaatteella maakuntien palvelukseen kunnallisen virkaehtosopimuksen (KVTES) piiriin. Henkilöstön osalta työntajan eriytyminen on suuri asia niin palkallisesti kuin työehtojenkin osalta. Toimintakulttuurikin tulee muuttumaan. "Henkilöstön lainaaminen" ei tule jatkossa olemaan yhtä helppoa, koska maakunnat haluavat pitää omista resursseistaan kiinni. Liikenneviraston ja maakuntien yhteistoiminta-alueiden välille ei saisi tulla sellaista kilpailua hankkeista, jossa Liikennevirastolla olisi "etuotto-oikeus" hankkeisiin. Tällöin Liikennevirasto työllistäisi hyvillä hankkeilla omat työntekijänsä ja maakuntiin jäisivät vähemmän tärkeät hankkeet. Pidemmän päälle tällä on vaikutusta maakuntien liikenne-asiantuntijoiden tehtävien mielenkiintoon ja houkuttelevuuteen. Tällä puolestaan on vaikutuksensa maakunnan yhteistyöalueiden tehtävien hakuun ja palkkaukseen.

Yhteistyöalueiden välinen samanarvoista työtä tekevien työntekijöiden tehtäväkohtainen palkkaero maakuntien itsenäisesti päättämästä palkkapolitiikasta johtuen tuo ongelmia myös alueiden välisten resurssien käyttöön.

Huomionne lain uuteen 1 a lukuun Liikennejärjestelmäsuunnittelu

Liikennejärjestelmätynön resurssit?

Lain soveltamisala laajennetaan koskemaan sekä valtakunnallista että maakunnallista liikennejärjestelmäsuunnitelmaa. Tätä voidaan pitää hyvänä asiana ja kyse on osin vakiintuneen käytännön kirjoittamisesta lakiin.

Nykytilanteessa liikennejärjestelmä huomioidaan laajoissa koko maakuntaa ja sen toimijoita koskevissa MAL sopimuksissa. Esityksessä jää epäselväksi, miten maakuntien keskustaungit ja nykyinen menettelytapa kytketään liikennejärjestelmätyöhön. Liikennejärjestelmätyön rooli tulee muuttumaan edunvalvonnallisesta enemmän liikenteen tarpeet huomioivaksi suunnitelmaksi. Lakiesityksessä ei ole arvioitu minkälaisia henkilöstöresursseja, asiantuntijoita ja painotuksia uudistus tarvitsee. Todennäköistä on, että painotus lisää resurssitarvetta, sekä Liikennevirastossa, että maakunnissa liikennejärjestelmätyön osalta.

Huomionne lain uuteen 1 b lukuun Valtion ja maakunnan välinen suhde

Yhteistyöalueille on liian monta vaihtoehtoa

Maakuntalain 8. luvun mukaan julkisoikeudelliset yhteistyömuodot ovat: 1) Yhteinen toimintaelin, 2) yhteinen virka tai 3) sopimus viranomaistehtävien hoidosta.

Uudessa maantielakiesityksessä tienpidon yhteistyöalue on käsite, joka tulee toteutua mahdollisimman laajana, jotta vältetään suurelta rekryointitarpeelta ja tienpito pysyy tehokkaana.

Huomionne lain 2 lukuun Maantien suunnittelu

Ei huomauttamista.

Huomionne lain uuteen 9 lukuun Maakuntaudistuksen voimaansaamiseen liittyvät siirtymäsäännökset

Henkilöstön asemasta

Esityksen 118 §:ssä säädetään maakuntaan siirtyvän henkilöstön asemasta ja 119 §:ssä Liikennevirastoon siirtyvän henkilöstön asemasta. Tähän liittyen tässä lausunnossa on jo käsitelty asiaa ensimmäisessä kohdassa ”yleiset huomiot esityksestä”. Esityksessä pitää uudelleen arvioida siirtämäsäännöksiä liikkeenluovutuksen periaatetta sekä suunnitellun muutoksen aikataulua.

Henkilöstön osalta on epätietoisuutta siitä mihin organisaatioon henkilöstö tulee sijoittumaan niin maakuntiin siirtymisen kuin Liikennevirastoon siirtymisen osalta. Liikenneviraston osalta on menossa keskushallinnon uudistus, jossa nykyisistä Liikennevirastosta, Trafista ja Viestintävirastosta muodostetaan LIIVI ja VÄYLÄ virastot ja Liikenteenohjaus osakeyhtiö. Valmistelutyö ja lainsäädäntö ovat tältä osin kesken. Maakuntiin siirtyvien osalta on epäselvää millaisia yhteistyöalueita maakunnat keskenään muodostavat ja miten tienpito maakunnassa ylipäättään järjestetään. Maakuntaudistuksessa hallitus on linjannut, että henkilöstösiirrot paikkakunnalta toiselle minimoidaan. Tällä hetkellä tienpidon tehtäviä tehdään yhdeksässä ELY-keskuksessa käytännössä yhdeksällä paikkakunnalla. Maakuntalakiesityksen mukaan maakunnat ovat itsenäisiä itsehallintoalueita. Tämä saattaa yhteistyöalueista huolimatta johtaa henkilöstön siirtämiseen

paikkakunnalta toiselle 18 maakuntaan. Henkilöstön kannalta asia on kriittinen. Tämä tulee ottaa huomioon myös Liikennevirastoa koskevassa uudistuksessa ja Maakuntien yhteistyöalueita muodostettaessa.

Maakuntaudistuksen ja siihen liittyvien organisaatioiden valmistelussa on korostettu valtion virastojen normaalin toiminnan varmistamista ja tehtävien hoidon jatkumista katkoksitta. Erityisesti ELY-keskusten toimintakyky vaarantuu, mikäli maakuntaudistus ja LVM:n hallinnonalan uudistus toteutetaan eriaikaisesti. Myös valtiolta maakuntiin siirtyväksi kaavailtujen tehtävien osalta joudutaan erilaisiin väliaikaisjärjestelyihin, jotka aiheuttavat lisätyötä ja epäselvyyttä myös asiakkaille.

Uudessa maantielakiluonnoksessa ei tuoda julki sitä, mitä tai miten tienpidon valmistelun eteneminen tapahtuu maakuntaudistuksen väliaikaishallinnon aikana. Edellytetäänkö väliaikaishallinnolta toimenpiteitä esim. Liikennejärjestelmäsuunnitelman osalta?

Maakuntaudistuksen ja Liikennevirastouudistuksen eri osien yhteensovittamisen merkitys korostuu valmistelun edetessä. Uudistuksien eteneminen ja aikataulut tulee yhteensovittaa varsinkin uusien virastojen (LIIVI, VÄYLÄ ja Maakuntien yhteistyöalueet) aloittamisen osalta. Vaihtoehto, jossa tehtävät ja samalla henkilöstö, siirtyy Liikennevirastoon (2019) ennen kuin Maakunnat aloittavat toimintansa, on henkilöstöpoliittisesti kelpoton sekä vastoin kaikkia hyvän henkilöstöpolitiikan ja yhteistoiminnallisen muutoksenhallinnan periaatteita. Kaikki henkilöstöä koskevat keskeiset asiat (esim. virastotason sopimukset ja yhteistoimintajärjestelmä, henkilöstöhallinnon ohjeet, palkkaus, organisaatio, yhteiset toimintatavat ja -kulttuuri sekä osin rekrytoinnit) pitää ratkaista pääosin ennen viraston toiminnan käynnistämistä.

Huomionne lain muihin lukuihin (luvut 3-7)

Ei huomauttamista.

Muut huomiot

Lakiluonnoksen aikataulukorjaukset

Lakiluonnoksessa on useassa kohtaa aikatauluesityksiä, jotka ovat mahdottomia toteuttaa Maakuntaudistuksen voimaannon siirtymisen johdosta. Esimerkiksi 132 § Ylimaakunnallisen yhteistyön valmistelu/sopimus yhteistoimista-määräaika on jo 30.8.2018.

JUKOn näkemyksen mukaan lain voimaannon tulee sovittaa yhteen Maakuntaudistuksen voimaannon kanssa (1.1.2020).

Maanteiden yksityistieliittyneiden rumpujen kunnossapitoon on olemassa vaihtoehto

Lakiesityksessä esitetään maanteiden yksityistieliittyneiden rumpujen kunnossapitoa siirrettäväksi jatkossa maantien kunnossapitäjälle.

Yksityistieliittymät ja yksityistieliittyneiden rummut ovat syntyneet maaomistajan tai tiehoitokuntien halusta liittyä maantiehen. Tienpitäjän intressi on liikenneturvallisuuden takia mahdollisimman vähäinen liittymien määrä. Liittymiä pitäisi siis enemmän karsia kuin ylläpitää. Korjausvelan osalta tienpitäjän vastuun lisääminen ei ole oikeasuuntainen toimenpide. Korjausvelan toimenpiteiden kohdejoukko kasvaa lakiesityksellä. Tehokkaampi tapa olisi rahoittaa akuuteissa kohteissa yksityistiehoitokuntia ja kohdentaa toimenpiteet tienpitäjälle pistekohtaisesti siten, että tienpitäjä tekee työn (alueurakoitsija) mukaan lukien laskuot ja hoitokunta maksaa rumpun materiaalin, kuten se on tähän mennessäkin tehnyt. Esityksen mukainen yksityistieliittyneiden rumpujen siirtäminen lisää vähäisten henkilöstöresurssien työmäärää hallinnollisesti eikä pelkästään teknisenä suorituksena.

Aho Katja
Julkisalan koulutettujen neuvottelujärjestö JUKO ry