


Liikenne- ja viestintäministeriölle

LAUSUNTO LUONNOKSESTA HALLITUKSEN ESITYKSEKSI MAANTIELAIN MUUTTAMISESTA

Esityksellä on tarkoitus toteuttaa maakuntalain 6 §:n 1 momentin 14 kohdassa tarkoitettujen liikennettä ja tienpitoa koskevien tehtävien siirto valtiolta maakunnille, ja samalla siirretään eräitä tehtäviä maakuntaudistuksen yhteydessä lakkaavista elinkeino-, liikenne- ja ympäristökeskuksista Liikennevirastoon.

Valtion ja maakuntien rooleista tienpidossa säädettäisiin yleisellä tasolla maantielain 1 luvussa. Tarkemmat säännökset tienpidon järjestämisestä valtion ja maakuntien yhteistyönä sekä tähän liittyvistä ohjaus- ja sopimusjärjestelyistä ehdotetaan otettavaksi uuteen 1 b lukuun. Lisäksi laissa säädettäisiin valtakunnallisesta ja maakunnallisesta liikennejärjestelmäsuunnittelusta (1 a ja 2 luku). Muilta osin lakiehdotuksessa todetaan olevan kyse lähinnä toimivaltaisia viranomaisia koskevien säännösten tarkistamisesta.

Lausunnonantajia on pyydetty erityisesti kiinnittämään huomiota tienpidon järjestämisen ja ohjauksen toteutustapaan, arvioimaan ehdotettua valtakunnallista ja maakunnallista liikennejärjestelmäsuunnittelukokonaisuutta, arvioimaan maakuntien ja valtion välistä yhteistyötä sekä tarkastelemaan eri toimijoiden roolia edellä mainituissa kokonaisuuksissa.

Oikeusministeriö on työekonomisista syistä ja lausuntopyyntöissä yksilöidyt kysymykset huomioon ottaen rajannut tarkastelun valtion ja maakuntien välistä suhdetta määrittäviin säännösehdotuksiin, lähinnä 1 b lukuun. Lisäksi lausunnossa on arvioitu muutoksenhakua koskevia säännösehdotuksia.

Tienpitovastuun jakautuminen valtion ja maakuntien välillä

Ehdotuksen mukaan valtio toimisi edelleen maanteiden omistajana ja tienpidon rahoittajana. Liikennevirasto vastaisi maantieverkon omistajuudesta johtuvista tehtävistä ja tienpidon valtakunnallisista tehtävistä. Liikennevirasto vastaisi myös valtakunnallisesta liikennejärjestelmäsuunnittelusta yhteistyössä maakuntien ja muiden liikennejärjestelmän kannalta keskeisten viranomaisten kanssa. Vastuu alueellisesta liikennejärjestelmäsuunnittelusta ja tienpidosta kuuluisi maakunnille ja maakuntien yhteistyöalueille. Liikennevirasto ja alueen kunnat osallistuisivat maakunnalliseen liikennejärjestelmäsuunnitteluun.

Yhteistyöalueen muodostamista koskevat säännökset sisältyvät lakiehdotuksen 15 i §:ään. Sen mukaan maakuntien tulisi sopia niiden järjestämistä vastuulla olevien tienpidon tehtävien hoitamisesta yhteistoiminnassa enintään yhdeksällä tienpidon yhteistyöalueella. Yhteistyösopimuksella olisi varmistettava tienpidon kustannustehokas hoitaminen, palvelutason toteutuminen sekä tarkoituksenmukaisten tienpidon yhteistyöalueiden muodostumisesta. Valtioneuvosto antaisi tarpeelliset määräykset tehtävien hoitamisesta yhteistoiminnassa, jos maakunnat eivät pääsisi sopimukseen. Viime kädessä valtioneuvostolla olisi toimivalta päättää yksipuolisesti yhteistoiminnan järjestämisestä (15 j §).

Esityksen säätämisyjärjestysperusteluissa todetaan perustuslakivaliokunnan käytäntöön viitaten, että lakiehdotuksen mukaiset sopimusjärjestelyt ja valtioneuvoston viimekätinen toimivalta päättää yhteistyöalueen muodostamisesta heikentävät maakunnan oikeutta päättää rahoituksensa käytöstä tai tienpitoa koskevista toimenpiteistä. Järjestelyä pidetään kuitenkin tarpeellisena, jotta valtio voi kantaa omistajan vastuun maantieverkon valtakunnallisesta yhtenäisyydestä. Yhteistoimintaa koskevalla velvoitteella pyritään varmistamaan tienpidon kustannustehokas, yhtenäinen, asiantunteva ja pitkäjänteinen hoitaminen sekä riittävän korkea palvelutaso.

Esityksessä mainituista liikennejärjestelmän toimivuuteen ja tienpidon tehtävien rahoitukseen liittyvistä syistä on sinänsä perusteita katsoa, että ehdotetussa järjestelmässä tarvitaan maakuntien yhteistyötä ja valtionohjausta muun muassa tarkoituksenmukaisesta työnjaosta sopimiseksi. Perustuslain 2, 14 ja 121 §:n näkökulmasta on toisaalta tärkeää, ettei sääntely mahdollista maakunnan itsehallintoon puuttumista enempää kuin se on maakuntien lakisäätelien tehtävien hoitamisen kannalta välttämätöntä. Sääntelyn valtiosääntöisen arvioinnin kannalta on merkityksellistä, ettei ehdotettu sopimusmenettely esityksen mukaan antaisi yksittäiselle maakunnalle määräämisvallan mahdollistavaa asemaa (vrt. PeVL 67/2014 vp, PeVL 37/2006 vp ja siinä mainitut lausunnot).

Kuten esityksen säätämisyjärjestysperusteluissa todetaan, perustuslakivaliokunta ei ole pitänyt kuntien yhteistoimintavelvoitteita kunnallisen itsehallinnon kannalta ongelmallisina, kun valtioneuvoston toimivaltaa ovat rajoittaneet lain muut säännökset yhteistoiminnasta, valtioneuvoston päätös on ollut valituskelpoinen ja pysynyt voimassa vain siihen asti, kunnes kunnat pääsevät sopimukseen yhteistoiminnasta (PeVL 20/2013 vp, PeVL 21/2009 vp, PeVL 32/2001 vp). Perustuslakivaliokunta ei pitänyt myöskään maakuntien perustamista ja sosiaali- ja terveydenhuollon järjestämisuudistusta koskevaan esitykseen sisältyviä maakuntien yhteistyövelvoitteita maakuntien itsehallinnon erityispiirteet huomioon ottaen ongelmallisina, mutta edellytti, että yhteistyöalueiden muodostamisesta ja yhteistoiminnan toteuttamiseksi tarpeellisista valtion ohjauksen keinoista on säädettävä riittävän täsmällisesti lain tasolla (PeVL 26/2017 vp). Asianomaisilla yhteistyövelvoitteilla on kiinteä yhteys perusoikeuksien toteutumiseen.

Lakiehdotuksen 15 j §:n perusteella maakunnat voisivat varsin vapaasti sopia yhteistoimintansa järjestämisestä ja siinä hoidettavista tienpitotehtävistä sekä yhteistyöalueiden muodostamisesta maakuntalakiehdotuksen 8 luvussa säädetyllä tavalla. Harkintaa ohjaisi tienpidon järjestämisestä koskevien yleisten laadullisten vaatimusten ohella säännös yhteistyöalueiden enimmäismäärästä ja niiden tarkoituksenmukaisuudesta. Säännös näyttäisi siten mahdollistavan yhteistyön toteuttamisen myös yhdellä, kaikki maakunnat käsittävällä yhteistyöalueella. Epäselväksi toisaalta jää, tulisiko jokaisen maakunnan kuulua johonkin yhteistyöalueeseen. Jatkovalmistelussa on syytä tehdä tarkemmin selkoa sääntelyn sisällöstä ja arvioida, vastaako ehdotus tarkoitustaan.

Myös valtioneuvoston toimivalta päättää 15 j §:n nojalla yhteistoiminnan järjestämisestä ja yhteistyöalueiden muodostamisesta näyttäisi muodostuvan 15 i §:n väljä muotoilu huomioon ottaen varsin laajaksi. Yhteistoiminnasta päättäminen voisi perustelujen mukaan tulla valtioneuvoston ratkaistavaksi paitsi tilanteessa, jossa sopimukseen ei päästä, myös silloin kun maakuntien sopimuksen ei katsottaisi täyttävän 15 i §:n 1 momentissa säädetyt vaatimukset. Lakiehdotusta olisi jatkovalmistelussa perusteltua pyrkiä täsmentämään vähintään perussäännöksillä niistä keskeisistä seikoista, joiden perusteella yhteistyöalueiden tarkoituksenmukaisuutta arvioidaan.

Päätettäessään yhteistoiminnan järjestämisestä valtioneuvoston olisi 15 j §:n 3 momentin mukaan samalla määrättävä menettelyistä, jolla valtioneuvoston päätös voidaan korvata maakuntien yhteistyösopimuksella. Säännöstä olisi asianmukaista täydentää vähintään perusteluja vastaavalla maininnalla siitä, että valtioneuvoston päätös on voimassa vain siihen saakka, kun maakunnat pääsevät yhteistyösopimukseen.

Tienpidon ohjaus

Maakuntiin kohdistuvan valtion tienpidollisen ohjauksen keinoja olisivat lakiehdotuksen 15 l §:n mukaan informaatio-ohjaus ja tienpidon sopimus. Lisäksi Liikennevirasto voisi antaa tienpitoon liittyviä teknisluonteisia ja laadullisia määräyksiä, jotka koskevat muun muassa tien rakennetta ja liikenneteknisiä ratkaisuja.

Informaatio-ohjauksella tarkoitetaan esitysluonnoksen perusteluissa maakuntien tienpitotehtävien hoitamista tukevaa ei-sitovaa ohjausta, kuten suositusluonteisia oppaita, tiedotteita ja koulutustilaisuuksien järjestämistä.

On syytä todeta, että viranomainen voi toimialallaan antaa ohjeita ilman siihen nimenomaisesti oikeuttavaa säännöstäkin. Perustuslakivaliokunta onkin pitänyt ohjeiden antamista tarkoittavia säännöksiä tarpeettomina ja katsonut niiden olevan omiaan hämärtämään lain nojalla annettavaan viranomaismääräykseen sisältyvien velvoittavien oikeussääntöjen ja suositusluonteisten ohjeiden välistä eroa (ks. esim. PeVL 53/2010 vp). Jatkovalmistelussa on syytä arvioida, olisiko lakiehdotuksessa tarkoitettulle informaatio-ohjaukselle annettavissa esimerkiksi samantapainen valtion viranomaisen ja maakuntien väliseen vuoropuheluun palautuva sisältö kuin parhaillaan eduskunnan käsiteltävänä olevassa pelastustoimen järjestämisestä koskevan lakiehdotuksen 9 §:ssä (HE 16/2017 vp).

Tienpitäjän ja tienpidon yhteistyöalueen olisi lakiehdotuksen 15 n §:n mukaan tehtävä nelivuotinen tienpidon sopimus, jossa sovittaisiin yhteistyöalueelle kuuluvien tehtävien hoitamiseksi käytettävissä olevasta rahoituksesta ja muista tarpeellisista maakunnan tienpitoa koskevista asioista. Jos tienpitäjä ja tienpidon yhteistyöalue eivät pääse tienpidon järjestämisestä sopimukseen, valtioneuvosto päättäisi liikenne- ja viestintäministeriön esittelystä sopimuksella 15 n §:n 2 momentissa ratkaistavaksi säädetyistä asioista.

Sopimusmenettelyn ensisijaisuutta voidaan pitää maakuntien itsehallinnon näkökulmasta sinänsä asianmukaisena. Oikeusministeriö kiinnittää kuitenkin huomiota siihen, että pykälän 3 momentin mukaan tienpidon sopimuksessa voitaisiin tietyin edellytyksin sopia myös tienpitäjälle kuuluvien tehtävien hoitamisesta yhteistyöalueella. Sääntely näyttäisi ehdotetussa muodossaan mahdollistavan lähtökohtaisesti minkä tahansa tienpitäjälle laissa säädetyin tehtävien siirtämisen sopimuksella yhteistyöalueelle. Tämä ei liene sääntelyn tarkoituksena. Sopimuksen asiallista käyttöalaa on erityisesti perustuslain 2 §:n 3 momentti huomioon ottaen tältä osin välttämätöntä rajata olennaisesti ehdotetusta.

Muutoksenhakusäätelystä

Lakiehdotuksesta ei kaikilta osin selvästi ilmene, missä asioissa on tarkoitettu tehtävän valituskelpoisia hallintopäätöksiä. Ehdotetun 38 §:n 2 momentissa säädetään yksityisen tien pitäjän tai maatalousliittymän haltijan velvollisuudesta tehdä *tienpitäjän ohjeiden mukaan* säännöksessä tarkoitettut muutokset. Tienpitäjän toiminnan luonteen ja ehdotetun 105 §:n 5 momentin perusteella kysymyksessä on toimivaltasäännös hallintopäätöksen tekemiseen. Säännösten sanamuotojen täsmällisyyteen tulisi kiinnittää huomiota esityksen jatkovalmistelussa.

Oikaisuvaatimus ja valituslupa

Oikeusministeriö suosittelee oikaisuvaatimuksen käyttöä muutoksenhaun ensimmäisenä vaiheena mahdollisimman kattavasti. Oikaisuvaatimusmahdollisuuden ulkopuolelle jätetään vain asiat, joihin oikaisuvaatimus ei sovellu. Oikaisuvaatimusta koskevasta säätelystä tulee käydä yksiselitteisesti ilmi, missä asioissa päätökseen saa vaatia oikaisua ja mille viranomaiselle oikaisuvaatimus tehdään.

Oikaisuvaatimuksen käyttöä esitetään ainoastaan lakiehdotuksen 43 f §:ssä säädettyyn pätevyystodistusta koskevaan päätöksentekoon. Jatkovalmistelussa tulee arvioida, mihin lain nojalla tehtäviin päätöksiin oikaisuvaatimus sopii ja laajentaa oikaisuvaatimusmenettelyn käyttöä kaikkiin sellaisiin asioihin. Periaatteet arvion tekemiseksi on esitetty oikaisuvaatimuksen ja valitusluvan käyttöalan laajentamista koskevassa hallituksen esityksessä (HE 230/2014 vp).

Ehdotettu 105 §:n 4 momentti vastaa oikeusministeriön näkemystä jatkovalitusoikeuden asianmukaisesta järjestämisestä.

Eräitä muita säännöskohtaisia huomioita

Hallintolainkäyttölain nojalla hallinto-oikeuden päätöksestä on mahdollista valittaa edelleen korkeimpaan hallinto-oikeuteen. Tämän vuoksi 124 §:n 2 momentissa tulisi *hallinto-oikeuden päätöksen* lainvoimaiseksi tulemisen sijaan tulisi puhua esimerkiksi *asiassa tehdyn päätöksen* lainvoimaiseksi tulemisestä.

Ehdotetun siirtymäsäännöksiä koskevan 131 §:n yksityiskohtaisissa perusteluissa olisi syytä tarkentaa, mitä *päätöksellä* tarkoitetaan. Sillä tarkoitetaan hallintopäätöstä, oikaisuvaatimuksen johdosta tehtyä päätöstä sekä muutoksenhakuviranomaisen asiassa tekemää päätöstä.

Lakiehdotuksen 15 f §:n mukaan valtakunnallista liikennejärjestelmäsuunnitelmaa valmisteltaessa on kutsuttava kaikkien maakuntien ja ”muiden viranomaisten” yhteistyökokous koolle. Säännöstä on selvyiden vuoksi

aiheellista täydentää perusteluja vastaavalla maininnalla siitä, että kyse on nimenomaan liikennejärjestelmän kannalta keskeisten viranomaisten yhteistyökokouksesta.

Mainitun 15 f §:n 3 momentin mukaan ”kaikille muille” kuin valtakunnallisen tai maakunnallisen suunnitelmaluonnoksen valmisteluun osallistuneille tahoille on varattava mahdollisuus tutustua luonnosten sisältöön ja sekä esittää niistä mielipiteensä. Asianomaista passiivimuotoon laadittua säännöstä on tarpeen täsmentää maininnalla tiedottamiseen velvoitetuista tahoista. Jatkovalmistelussa on syytä tehdä asianmukaisesti selkoa myös maakuntaan kohdistettavan tiedottamisveloitteen alueellisesta ulottuvuudesta.

Osastopäällikkö,
ylijohtaja


Sami Manninen

Lainsäädäntöneuvos


Marietta Keravuori-Rusanen