

Asia: LVM/1770/03/2016

Lausuntopyyntö hallituksen esityksestä laiksi maantielain muuttamisesta

Lausunnonantajan lausunto

Yleiset huomiot esityksestä

Etelä-Savon maakuntahallitus pitää esitettyä uudistusta lähtökohdiltaan oikeansuuntaisena, mutta haluaa tuoda esille seuraavat näkökulmat ja epäkohdat, joihin syytä paneutua jatkovalmistelussa.

Esitys on joiltakin osin maakuntaudistuksen ja hallitusohjelman vastainen. Ensimmäkin lakiesitys rajoittaa maakuntien itsehallintoa mm. rajoittamalla maakuntien vapautta sopia yhteistyöalueista. Toiseksi esityksen mukainen toimintamalli, joka perustuu pitkälti viranomaisten välisiin sopimuksiin, mikä todennäköisesti lisää byrokratiaa ja normistoja kuin vähentää niitä. Kolmanneksi esityksen mukainen toimintamalli lisää julkisen sektorin henkilöstötarvetta, koska maakuntiin joudutaan palkkaamaan lisää henkilöitä hoitamaan lakiesityksen mukaisia tehtäviä.

Maakuntien välinen tienpidon yhteistyösopimus tulee olemaan keskeinen asiakirja esityksen mukaisessa toimintamallissa. Yhteistyösopimuksessa sovittavia asioita ovat ainakin pykälissä 15 i, 15 m ja 15 o mainitut seikat. Maakuntahallituksen näkemyksen mukaan yhteistyösopimuksessa sovittavat asiat tulisi esittää kootusti, jotta kokonaisuus olisi helpommin hahmotettavissa.

Maakuntaudistuksen myötä maakuntien liikennetehtävien määrä kasvaa merkittävästi. Maantielain mukaisten tehtävien lisäksi maakunnat vastaavat yksityisavustuksien jakamisesta ja toimivat halutessaan myös joukkoliikenteen toimivaltaisina viranomaisina. Osa tehtävistä tullaan hoitamaan maakuntien yhteistyöalueilla, mutta tehtävien hoitaminen edellyttää myös omia henkilöresursseja jokaisessa maakunnassa. Uudistuksen yhteydessä on huolehdittava, että kullakin maakunnalla on käytettävissään riittävä osaaminen annettujen tehtävien hoitamiseksi.

Todennäköisin vaihtoehto on, että nykyinen ELY-henkilöstö siirtyy tulevien tienpidon vastuumaakuntien palvelukseen. Yhteistyöalueen muiden maakuntien henkilöstöressurssin

turvaamiseksi on mahdollistettava myös resurssien jaettu käyttö yhteistyöalueen sisällä sekä yhteisten virkojen sijoittuminen myös muualle kuin vastuumaakuntaan.

Maakunnissa tarvittavien uusien henkilöresurssien määrää ja niiden rahoitusta ei ole avattu esityksessä. Tähän ei ole kiinnittelyä riittävästi huomiota muussakaan maakuntauudistuksen valmistelussa. Maakuntahallitus esittää, että maantielain uudistuksen vaikutukset maakuntien henkilöstö- ja rahoitustarpeeseen otetaan mukaan syyskuussa 2017 käynnistyvään maakuntatalouden ja siihen liittyvien yhteistyöprosessien simulointiin.

Maakuntahallitus pitää hyvänä, että tienpitäjä varaa osan perusväylänpidon määrärahasta kohdistettavaksi äkillisiin ja ennakoimattomiin korjaustarpeisiin. Maakunnat kilpailevat jatkossakin investoinneista ja pyrkivät luomaan investoinneille suotuisaa toimintaympäristöä. Liikennejärjestelmän toimivuus ja liikenneolosuhteet ovat avainasemassa tässä kohtaa. Esityksessä ei ole huomioitu miten yksittäinen maakunta tai yhteistyöalue voi varautua äkilliseen investointitarpeeseen, esim. teollisen investoinnin edellyttämät liittymän parantamiset tai muut vastaavat toimenpiteet. Maakuntahallituksen näkemyksen mukaan esitetty suunnittelu- ja sopimusmallit voivat heikentää alueiden reagointikykyä nykyisestä.

Lisäksi on olemassa riski, erityisesti edellä mainittujen äkillisten investointitarpeiden osalta, että yhteistyöalueen vastuumaakunta olisi muita maakuntia paremmassa asemassa suunnitteluvalmiuden nostamisessa. Esityksen mukaan maakunnat päättävät suunnittelukohteista, mutta varsinaisesta suunnittelusta vastaa tienpidon yhteistyöalue. Näin ollen yksittäinen maakunta, lukuun ottamatta yhteistyöalueen vastuumaakuntaa, ei voisi suoraan laittaa toimeen tekemäänsä suunnittelupäätöstä. Lain jatkovalmistelussa on varmistettava maakunnille tasapuoliset mahdollisuudet suunnitelmien laatimiseen.

Huomionne lain 1 lukuun Yleiset säännökset

Esityksen mukaan tiepidolla tarkoitetaan myös maantien suunnittelua (3 §) ja suunnittelukohteista päättää maakunnan liikenneviranomaisen (15 r §). Esityksen taloudellisten vaikutusten arvioinnissa on todettu, etteivät maakunnat voi käyttää yleiskatteellista rahoitusta tienpitoon. Taloudellisten vaikutusten arvioinnissa esitetty näkemys maakuntien mahdollisuudesta käyttää yleiskatettaan tienpitoon on myös ristiriidassa sekä maakunnallisen itsehallinnon ja lakiehdotuksen 10 § kanssa. Lain 10 §:n mukaan: ”Erityisestä syystä, kuten jos tienpidosta huolehditaan laadultaan tai laajuudeltaan korkeampiluokkaisena kuin yleisen liikenteen tai tien ympäristöön sovittamisen tarve edellyttää taikka jos jokin taho erityisesti hyötyy tehtävistä toimenpiteistä, tienpitäjän lisäksi muutkin tahot voivat sopimuksen mukaisesti osallistua tienpidon kustannuksiin tai ottaa huolehtiakseen jostakin tienpitoon liittyvästä toimenpiteestä.” Maakuntahallituksen näkemyksen mukaan maakunnat olisivat eri asemassa verrattuna muihin toimijoihin. Esitämme, että maakuntalain mukaisen aluekehitystehtävän nimissä ja aluekehityksen edistämiseksi maakunnille annetaan vähintäänkin mahdollisuus rahoittaa yleis- ja tiesuunnittelua yleiskatteellisesta rahoituksesta suunnitteluvalmiuden turvaamiseksi.

Esityksen 4 § mukaan Liikenne- ja viestintäministeriö päättää siitä, miltä osin valta- ja kantatiet kuuluvat valtakunnallisesti merkittävään runkoverkkoon. Maakuntahallitus pitää runkoverkkojen määrittelyä tarpeellisenä ja kannattaa esitystä. Esitetty runkoverkkopäätös koskee vain maanteitä, mikä on maakuntahallituksen mielestä liian suppea lähetystapa. Runkoverkko tulee määrittellä myös muiden liikennemuotojen osalta, erityisesti rataverkon osalta. Runkoverkkojen määrittely olisi luontevasti osa valtakunnallista liikennejärjestelmäsuunnitelmaa.

Pykälässä 13 a esitetty maanteiden palvelutaso on sinällään oikean suuntainen lähestymistapa yhdenmukaisen ja ennakoitavan laatutason varmistamiseksi. Maakuntahallituksen näkemys on, että pykälässä esitetyt palvelutasot ovat hyvin tulkinnanvaraisia, joten käytännön tiepitoa varten tarvitaan valtakunnallista ohjeistusta liikenneolosuhteiden minilaadusta eri palvelutasoluokissa. Lisäksi palvelutasojen tulee vaikuttaa maakunnille kohdentuvaan tiepidon rahoitukseen, jotta vaatimuksien mukainen taso on mahdollista saavuttaa.

Pykälän 6 kolmannen momentin mukaan tienpitäjän on varattava niille, joita lauttaliikenne välittömästi koskee, mahdollisuus lausua mielipiteensä asiassa sekä hankittava asianomaisen kunnan ja tarvittaessa muunkin viranomaisen lausunto. Maakuntahallitus esittää, että maakunnat lisätään lausunnonantajiksi kunnan lisäksi.

Huomionne lain uuteen 1 a lukuun Liikennejärjestelmäsuunnittelu

Liikennejärjestelmäsuunnittelun sisällyttäminen lakiin on hyvä ratkaisu. Erityisen hyvänä nähdään valtakunnalliseen suunnitelmaan kuuluva 10-12 vuoden rahoitus- ja toimenpideohjelma, joka mahdollisesti tuo pitkäjänteisyyttä valtakunnallisen liikennejärjestelmän kehittämiseen. Ohjelman merkittävyys ratkeaa kun saadaan kokemuksia sen sitovuudesta ja toteuttamisesta yli hallituskausien. Maakuntahallituksen näkemyksen mukaan jatkovalmistelussa tulee miettiä lainsäädännöllisiä ja muita keinoja, joilla voidaan varmistaa rahoitus- ja toimenpideohjelman pitkäjänteisyys ja sitovuus yli hallituskausien.

Lakiesitys ei sisällä kunnissa ja kaupungeissa tehtävää liikennejärjestelmäsuunnittelua. Valtaosa liikennesuoritteesta tapahtuu kuitenkin kaupunkiseuduilla ja niillä on myös parhaimmat edellytykset vastata kasvihuonepäästöjen vähentämistavoitteisiin. Jo tällä ELY-keskukset, maakunnat sekä kunnat tekevät tiivistä yhteistyötä liikennejärjestelmän kehittämiseksi. Esimerkiksi Itä-Suomessa on Pohjois-Savon ELY-L:n johdolla kolmen maakunnan ja kahdeksan seutukunnan sekä alueen muiden toimijoiden hyvällä ja tuloksellisella yhteistyöllä pitkät perinteet. Samoin on useissa muissakin maakunnissa. Uudistuksia tehtäessä pitäisi säilyttää tehokkaiksi ja toimiviksi osoittautuneita ratkaisuja sekä panostaa niiden edelleen kehittämiseen. Maakuntahallituksen mielestä kaupunkiseutujen liikennejärjestelmäsuunnittelu tulisi myös kytkeä lainsäädännöllä kiinteästi osaksi koko liikennejärjestelmäsuunnittelua eikä sitä saisi jättää omaksi saarekkeeksi lainsäädännön ulkopuolelle.

Huomionne lain uuteen 1 b lukuun Valtion ja maakunnan välinen suhde

Esityksen 15 i §:n mukaan maakunnat sopivat lain mukaisen tienpidon hoitamisesta yhteistoiminnassa enintään yhdeksällä (9) tienpidon yhteistoiminta-alueella. Ylimaakunnallinen yhteistyö tienpidossa on nähdäksemme välttämätöntä jo resurssien tehokkaan käytön vuoksi. Maakunnille tulee kuitenkin antaa vapaus sopia keskenään yhteistyöalueista ja maakuntien välisestä yhteistyöstä. Maakuntien yhteistyöstä ei tule säätää esitetyn yksityiskohtaisesti maantielailta vaan jättää yhteistyö maakuntien aidosti yhdessä sovittavaksi asiaksi.

Pykälän 15 m toisen momentin mukaan: ”tienpidon ja liikenteen suunnitelman suunnitelma valmistellaan tienpidon yhteistyöalueella maakuntien välisen yhteistyösopimuksen mukaisesti. Suunnitelman hyväksymisestä päättää se maakunta, jota suunnitelma koskee.” Lisäksi momenttia koskevissa perusteluissa todetaan: ”Koska suunnitelma koskisi kuitenkin yksittäistä maakuntaa, olisi yhteistyösopimuksen mukaisesti suunnitelman laatimisesta vastaavan toimijan tehtävä valmistelussa yhteistyötä sen maakunnan kanssa, jota suunnitelma koskisi. Yhteistyön laadusta ja tavasta voisivat maakunnat sopia keskenään.” Lainsäätäjän tarkoitus on ilmeisemmin, että suunnitelman laadinnasta vastaisi yhteistyöalue tai sen tilaa kolmas taho, vaikka tämä ei käy suoraan ilmi esityksen momentista, joka on vastuutahon suhteen tulkinnanvarainen. Maakuntahallituksen näkemyksen mukaan jokaisella maakunnalla tulee olla mahdollisuus laatia aluettaan koskeva tiepidon ja liikenteen suunnitelma yhteistyösopimuksen mukaisesti ja tämä tulee tuoda selvästi esille suunnitelmaa koskevissa pykälissä. Lisäksi momentissa puhutaan tiepidon ja liikenteen suunnitelman SUUNNITELMASTA. Tätä kohtaa on syytä selkeyttää.

Etelä-Savon maakuntahallitus pitää tarpeellisena, että tienpidosta laaditaan sopimus tienpitäjän ja tienpidon yhteistyöalueen välillä. Esitämme, että lakiin kirjattaisiin, että sopimuksessa tulisi olla myös maakuntakohtaiset osiot, jolla varmistettaisiin maakuntakohtaisesti lasketun rahoituksen kohdentuminen tasapuolisesti kaikille maakunnille.

Esityksestä ei käy ilmi kuinka tiepidon yhteistyöalueita koskevia yhteistyösopimuksien toimivuutta arvioidaan, eikä sitä miten sopimuksia voidaan muuttaa tai purkaa. Muutostarpeita sopimukseen voi olla tarpeen tehdä maakuntien halutessa laajentaa yhteistoiminta-alueita. Maakuntahallitus esittää, että yhteistyösopimuksien arviointia tulee tehdä valtuustokausittain. Lisäksi lakiin tulee sisällyttää yhteistyösopimuksen muuttamista ja purkamista koskevat pykälät.

Huomionne lain 2 lukuun Maantien suunnittelu

Pykälän 15r kolmannessa momentissa ja pykälän 17 viidennessä momentissa säädetään samasta asiasta hieman eri sisällöin. Pykälä 15r mukaan ”suunnittelun on perustuttava maantien kehittämisen tarpeisiin, valtakunnallisiin alueidenkäyttötavoitteisiin, valtakunnalliseen liikennejärjestelmäsuunnitteluun, maakunnalliseen liikennejärjestelmäsuunnitteluun, yleissuunnittelua ja tiesuunnittelua koskeviin suunnitteluperusteisiin sekä muuhun alueidenkäytön suunnitteluun.” Vastaavasti 17 § mukaan ”tien suunnittelun tulee tarpeen mukaan perustua lisäksi liikennejärjestelmän kehittämistä koskevaan suunnitteluun.”

Maakuntahallituksen näkemys on, että pykälästä 17 voisi poistaa em. momentin ja pykälän 15 r em. momentin voisi muuttaa muotoon: suunnittelun on perustuttava maantien kehittämisen tarpeisiin, yleissuunnittelua ja tiesuunnittelua koskeviin suunnitteluperusteisiin, maakunnalliseen liikennejärjestelmäsuunnitteluun ja muuhun alueidenkäytön suunnitteluun. Esityksen 15 pykälässä olevat viitaukset valtakunnalliseen liikennejärjestelmäsuunnitelmaan ja valtakunnallisiin alueidenkäyttötavoitteisiin ovat turhia, sillä ne on otettu huomioon jo maakunnallisessa liikennejärjestelmäsuunnittelussa ja muussa alueidenkäytön suunnittelussa.

Huomionne lain uuteen 9 lukuun Maakuntaudistuksen voimaantulon liittyvät siirtymäsäännökset

Esityksen siirtymäsäännökset on laadittu sillä aikataululla, että maakuntaudistus toteutuu 1.1.2019. Maakuntaudistus tulee voimaan 1.1.2020, joten Etelä-Savon maakuntahallituksen mielestä siirtymäsäännökset tulee kirjoittaa uusiksi uusi aikataulu huomioiden.

Huomionne lain muihin lukuihin (luvut 3-7)

Ei huomioita.

Muut huomiot

Ei huomioita.

Tanttu Marko
Etelä-Savon maakuntaliitto - Etelä-Savon maakuntahallitus