


163/31/2014

Valtiovarainministeriö/
Kunta- ja aluehallinto-osasto

26.8.2014

Lausuntopyyntö VM065:00/2012

VALTIONTALOUDEN TARKASTUSVIRASTON LAUSUNTO KUNTALAIN HALLITUKSEN ESITYSLUONNOKSESTA

Valtiovarainministeriö on 8.5.2014 päivätyllä lausuntopyynnöllä (VM065:00/2012) pyytänyt valtiontalouden tarkastusviraston (jäljempänä tarkastusvirasto) lausuntoa kuntalain kokonaisuudistusta koskevasta hallituksen esitysluonnoksesta.

Tarkastusvirasto toteaa lausuntonaan seuraavaa:

Pääasialliset huomiot:

Esitysluonnoksen jatkovalmistelussa olisi tarpeen kiinnittää erityistä huomiota vielä:

1. Kuntatalousohjelman merkitystä ja vaikutuksia tulisi arvioida laajemmin lainsäädäntöuudistuksen esitöissä.
2. Lakiesityksen pykälän 115 §:n momentin 3 mukaan kuntayhtymän tilinpäätös yhdistellään jäsenkunnan konsernitilinpäätökseen. Kuntayhtymän voivat muodostaa useat kunnat, jolloin tässä yhteydessä olisi syytä määritellä, kuinka yhdistely toteutetaan käytännössä.
3. Lain esitöissä tulisi täsmentää, millaisiin seikkoihin arviointimenettelyyn liitetyvässä harkinnassa tulisi kiinnittää huomiota.
4. Konserni-intressi käsitteeseen liittyy ongelmia. Lakiesityksen perusteluissa olisi pyrittävä tarkemmin määrittelemään mitä tällä tarkoitetaan ja olisi määriteltävä, mitä tarkoittaa kuntakonsernin kokonaisuus.
5. Kunnan sisäisen tarkastuksen asema ja rooli tulisi käsitellä perusteellisesti.

VALTIONTALOUDEN TARKASTUSVIRASTO

Kuntatalousohjelma on tärkeä osa kansallista ja Euroopan unionin lainsäädännön edellyttämä finanssipolitiikan sääntöjä ja hallintajärjestelmää, joiden noudattamisen ja toimivuuden riippumaton valvonta kuuluu valtiontalouden tarkastusvirastolle. Tarkastusvirasto pitää kuntatalousohjelmaa koskevia säännösesityksiä asianmukaisina. Tarkastusvirasto korostaa, että kuntatalouden kehityksestä julkisen talouden suunnitelmaan otettavien ennusteiden tulee täyttää EU:n budjettikehysdirektiivissä 2011/85/EU asetetut riippumattoman ennusteen vaatimukset.

Kuntatalousohjelman ohjausvaikutuksen turvaamiseksi on välttämätöntä parantaa lainsäädännön taloudellisten vaikutusten arviointia ja vaikutusarvioinnin laadun varmentamista.

Yleisiä huomioita

Hallituksen esitysluonnoksessa ehdotetaan säädettäväksi uusi kuntalaki, joka korvaisi vuoden 1995 kuntalain. Uusi kuntalaki olisi edelleen kunnan hallintoa, päätöksentekomenettelyä ja taloutta koskeva yleislaki.

Hallituksen esitysluonnoksesta ilmenevin tavoin lakiuudistuksen tavoitteenasettelut ovat moninaiset ja laaja-alaiset. Tavoitteena on muun ohella luoda edellytykset kunnan asukkaiden itsehallinnon sekä osallistumis- ja vaikuttamismahdollisuuksien toteutumiselle kunnan toiminnassa. Tarkoituksena on myös uudistaa kuntalakia siten, että siinä otetaan huomioon kuntien muuttuvasta toimintaympäristöstä ja uusista kuntahallinnon rakenteista aiheutuvat muutostarpeet. Keskeisenä sisällöllisenä tavoitteena on kunnan toiminnan kestävyuden turvaaminen ja pitkän aikavälin vastuunkannon korostaminen päätöksenteossa. Edelleenkin uudistuksen tavoitteena on vahvistaa kunnan johtamista ja poliittisen johdon päätöksentekokykyä, selkeyttää poliittisen ja ammatillisen johdon työnjakoa sekä lisätä kuntapolitiikan ammatillistumista. Tavoitteena on lisäksi mahdollistaa kuntakonsernin ja kunnan toiminnan johtaminen demokraattisen legitimitetin säilyttävällä ja taloudellista tehokkuutta tukevalla tavalla. Edelleenkin lakiuudistuksella pyritään parantamaan edustuksellisen demokraattisen järjestelmän toimivuutta ja mahdollistamaan kuntakohtaisten ratkaisujen toteuttaminen hallinnon, johtamisen ja osallistumisen järjestämisessä. Tavoitteena on myös ottaa huomioon kunnan mahdollisuudet yritys-toiminnalle suotuisan toimintaympäristön luomiseen sekä alueiden ja kilpailukyvyyn ylläpitämiseen ja kehittämiseen (s. 102–103).

Vaikutusarviointi

Hallituksen esitysluonnos sisältää myös alustavan vaikutusarvioinnin (kappale 4 "Esityksen vaikutukset" s. 127–145). Kyseinen kappale sisältää muun ohella valtion ja kunnan toimintojen välistä suhdetta sekä kunnan valtuuston toimintaa koskevia huomiota. Lisäksi kappaleessa on kuvattu kunnan asukkaiden osallistumisoikeuteen liittyviä seikkoja. Kappaleessa on edelleenkin tehty huomiota kunnan toimielimiä ja johtamismalleja koskevan sääntelyn uudistusten sekä kunnan luottamushenkilöitä koskevan sääntelyn osalta. Edelleenkin

vaikutusarviointikappaleessa on hahmoteltu kunnan taloutta, hallinnon ja talouden tarkastusta sekä kunnan markkinaehtoista toimintaa koskevien sääntelyehtotusten merkitystä.

Jo vaikutusarviointikappaleen sisällöstä voidaan havaita, että kysymyksessä oleva laajuus edellyttää varsin monitahoisten sääntelykokonaisuuksien vaikutusten arviointia. Ongelmallisena voidaan pitää sitä, että vaikutusarviointikappaleen teksti on luonteeltaan pitkälti kuvailevaa. Tältä osin huomiota voidaan kiinnittää esimerkiksi kappaleiden 4.2. ”Valtion ja kunnan suhde”, 4.3. ”Valtuusto”, 4.4. ”Kunnan asukkaiden osallistumisoikeus” ja 4.5. ”Kunnan toimielimet” sisältöön. Siltä osin kun vaikutusarviointikappaleessa on arvioitu uuden sääntelyn vaikutuksia, tämä arviointi on luonteeltaan monin paikoin varsin yleisluonteista. Vaikutusten arvioinnin osalta on esimerkiksi saatettu yleisluonteisesti todeta, että uudenlaiset toimintamallit (kuten kappaleessa 4.5. mainitut päätoimiset ja osa-aikaiset luottamushenkilöt) lisäävät kustannuksia.

Hallituksen esitysluonnoksessa on todettu, että lakiuudistusten vaikutusarviointia vaikeuttaa se seikka, että suuri osa ehdotuksista on luonteeltaan mahdollistavia ja vaikutukset riippuvat merkittävässä määrin siitä, missä määrin kunnissa otetaan käyttöön lain mahdollistamia uusia toimintatapoja (s. 127). Vaikuttaisi ilmeiseltä, että tällaisen mahdollistavan lainsäädännön, jonka toteuttamiseen ja soveltamiseen liittyy epävarmuustekijöitä, vaikutusten arviointi on jo lähtökohtaisesti haasteellista. Voidaan kuitenkin kysyä, olisiko esimerkiksi sen seikan, miltä osin kunnat todennäköisesti tulevat toteuttamaan uuden lainsäädännön mahdollisuuksia, kartoittaminen etukäteen mahdollista. Tämä puolestaan voisi mahdollistaa myös lainsäädännön vaikutusten suuntaantavan arvioinnin. Voitaisiin myös kysyä, olisiko vaikutuksia mahdollista arvioida – jos mahdollistavien toimintatapojen hyödyntäminen on mahdollista jo tällä hetkellä – sen perusteella, millä tavoin näitä mahdollisuuksia on käytetty nyt voimassa olevan kuntalain puitteissa.

Eräs keskeisimmistä sääntelyuudistuksista on, kuten hallituksen esitysluonnoksessakin todetaan, kuntatalousohjelmaa koskeva sääntely, arviointimenetely sekä sen kytkeminen alijäämän kattamista koskevaan sääntelyyn. Tätä sääntelyuudistuskokonaisuutta ja siihen liittyviä lain esitöitä tulisi tarkastusviraston näkemyksen mukaan jäljempänä esitettävien tavoin tietyiltä osin täsmentää ja nämä seikat tulisi huomioida myös sääntelyn vaikutusarviointia tulevaisuudessa toteutettaessa.

Ehdotettu kuntatalousohjelma on osa EU-lainsäädännön edellyttämää julkisen talouden ohjausjärjestelmää. Keskeinen osa tätä ohjausjärjestelmää on julkisen talouden suunnitelma, jonka tulee kattaa koko julkinen talous. Julkisen talouden suunnitelmassa tulee esittää, kuten hallituksen esitysluonnoksessakin todetaan (s. 156), yksilöidyt toimenpiteet, joilla kuntataloudessa saavutetaan tasapaino. Valtion ja kuntien neuvottelumenettelyssä valmisteltava kuntatalousohjelma on osa julkisen talouden suunnitelman ja valtion talousarvioesityksen valmistelua. Hallituksen esitysluonnoksessa mainitaan kuntatalousohjelman osalta muun ohella, että ohjelman tavoitteiden kannalta on välttämätöntä

parantaa valtion toimenpiteistä aiheutuvien kustannusvaikutusten arviointia hallituksen esitysten ja muiden toimenpiteiden yhteydessä (s. 128).

Vaikuttaisi siltä, että kuntatalousohjelma aiheuttaa tulevaisuudessa haasteita lainsäädännön vaikutusarvioinnin kehittämiseksi. Voitaisiin edelleenkin kysyä, tulisiko kuntatalousohjelman merkitystä ja vaikutuksia arvioida laajemmin jo nyt kysymyksessä olevan lainsäädäntöuudistuksen esitöissä. Uudistus liittyy läheisesti julkisen sektorin rahoitusaseman kokonaisuutta korostavaan lähestymistapaan. Voitaisiinkin kysyä, olisiko tällainen kokonaisvaltainen näkökulma syytä ulottaa myös nyt kysymyksessä olevan lainsäädäntöuudistuksen valmisteluun ja siihen liittyvään vaikutusarviointiin. Tältä osin voidaan viitata myös tarkastusviraston tuloksellisuustarkastuskertomukseen ”Säädöshankkeiden valtionaloudellisten vaikutusten arviointi” (216/2011), jossa esitettyjen johtopäätösten mukaan säädösuudistusten vaikutusten hallintaa tulee parantaa selvittämällä vaikutusyhteydet laaja-alaisesti. Valtion ja kuntien välistä vastuunjakoa koskevien säännösten selkeydellä luodaan kyseisessä tarkastuksessa tehtyjen havaintojen perusteella perusteet taloudellisten vaikutusten ennakoinnille ja kuntatalouden hallinnalle.

Edelleenkin lakiuudistus sisältää kunnan markkinaehtoista toimintaa koskevia säännöksiä. Esimerkiksi kuntien yhtiömuotoisen toiminnan osalta hallituksen esitysluonnos (s. 145) ei sisällä vaikutusarviointia. Tällaisen periaatteellisesti merkittävän sääntelyn osalta, josta on jo olemassa käytännön kokemuksia, lain esitöihin tulisi sisällyttää vaikutusarviointi.

Hallituksen esitysluonnoksesta ilmenevin tavoin vaikutusarviointikappale on alustava ja sitä on tarkoitus täydentää lausuntokierroksen jälkeen (s. 127). Tarkastusviraston näkemyksen mukaan arvioinnin täydentämisessä tulisi huomioida edellä mainitut näkökohdat.

On myös muistettava, että hallitusohjelman mukaan kuntarakennemuutos, kuntalain uudistaminen, valtionosuusuudistus ja sote-uudistus muodostavat kokonaisuuden. Näin ollen on kiinnitettävä huomiota siihen, että kuntarakennelain uudistus, sote-rakennelain ja muiden siihen liittyvien lakien sekä kuntalain uudistus muodostavat sisällöllisesti johdonmukaisen kokonaisuuden.

Yleis- ja erityislainsäädännön välinen suhde

Lakiuudistuksella pyritään vähentämään erityislainsäädännön tarvetta (s. 102). Tältä osin tarkastusvirasto viittaa aiemmin Euroopan komission järkevää sääntelyä koskevan kuulemisen (komission asiakirja 27.6.2012: Järkevää sääntelyä koskeva sidosryhmien kuuleminen Euroopan Unionissa) yhteydessä antamaansa lausuntoon, jossa on kiinnitetty huomiota muun muassa siihen, että eräs sääntelytekniikan kehittämisen tapa saattaisi olla samaa ilmiötä koskevien erilaisten säännösten yhdistäminen samaan normistoon (tarkastusviraston lausunto 17.9.2012 253/31/2012). Erityislainsäädännön sisällyttämistä kattavampaan normistoon, kuten tässä tapauksessa uudistettavaan kuntalakiin, voidaan siten yleensä lähtökohtaisesti pitää tarkoituksenmukaisena ratkaisuna. Myös ehdotetun lain rakennetta, jossa asiakokonaisuudet on jaettu osas-

toiksi ja jossa uudet säännökset on koottu erillisiin lukuihin, voidaan pitää kysymyksessä olevan laajan normikokonaisuuden hahmotettavuuden kannalta tarkoituksenmukaisena ratkaisuna.

Lakiuudistukseen sisältyviä säännöksiä koskevia yksityiskohtaisia huomioita

Valtion ja kunnan suhdetta koskeva sääntely

Lakiehdotuksen 3 luku sisältää valtion ja kunnan suhdetta määritteleviä säännöksiä. Lakiehdotuksen 12 §:n 1 momentin mukaan osana valtion ja kuntien 11 §:ssä tarkoitettua neuvottelumenettelyä valmistellaan kuntatalousohjelma. Kyseisen ohjelman valmistelu on osa julkisen talouden suunnitelman ja valtion talousarvioesityksen valmistelua.

Hallituksen esitysluonnoksesta ilmenevin tavoin kuntatalousohjelma on osa EU-lainsäädännön edellyttämää julkisen talouden ohjausjärjestelmää. Ohjelma perustuu vuonna 2012 annettuun lakiin talous- ja rahaliiton vakaudesta, yhteensovittamisesta sekä ohjauksesta ja hallinnasta tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta ja sopimuksen soveltamisesta sekä julkisen talouden monivuotisia kehyksiä koskevista vaatimuksista (869/2012, jäljempänä myös fipo-laki) (ks. hallituksen esitysluonnos s. 156).

Edellä mainitun lainsäädännön mukaan julkisen talouden suunnitelman tulee kattaa koko julkinen talous ja sen tulee siten sisältää kuntataloutta, valtiotaloutta, lakisääteisiä työeläkelaitoksia ja muita sosiaaliturvarahastoja koskevat osat. Suunnitelmassa asetetaan rahoitusaseman bruttokansantuoteosuutta koskeva tavoite koko julkiselle sektorille sekä jokaisella edellä mainitulle julkisen talouden osa-alueelle. Näin ollen myös kuntasektorille asetetaan oma tasapainotavoite (s.156).

Ehdotetun 12 §:n 2 momentin mukaan kuntatalousohjelma sisältää julkisen talouden suunnitelman kuntataloutta koskevan osan. Pykälän 3 momentin mukaan kuntatalousohjelmassa arvioitaisiin kuntien toimintaympäristön, palveluiden kysynnän ja kuntien tehtävien muutokset sekä tehtäisiin arvio kuntatalouden kehityksestä. Pykälän 4 momentin mukaan valtion talousarvioesityksen yhteydessä esitettäisiin arvio kuntatalouden kehityksestä sekä valtion talousarvioehdotuksen vaikutuksista kuntatalouteen.

Ehdotetun 12 §:n 5 momentissa säädettäisiin kuntatalousohjelman valmisteluprosessista osana julkisen talouden suunnitelman valmistelua. Kuntatalousohjelman laadinta vastaisi hallituksen esitysluonnoksesta ilmenevin tavoin nykyistä peruspalveluohjelman valmistelua osana valtion kehys- ja budjettimenettelyä (s. 157). Kuntatalousohjelma laadittaisiin siten hallituskaudeksi ja sitä tarkistettaisiin vuosittain julkisen talouden suunnitelman tarkistuksen yhteydessä. Valtion talousarvioesitykseen otettaisiin vuosittain arvio kuntatalouden kehityksestä ja valtion talousarvion vaikutuksista kuntatalouteen. Valtion talo-

usarvioesityksen yhteydessä raportoitaisiin olennaiset muutokset suhteessa keväällä hyväksytyyn julkisen talouden suunnitelmaan. Säännöksen 5 momentista ilmenevin tavoin kuntatalousohjelman valmistelussa korostuisi yhtäältä eri ministeriöiden ja toisaalta valtion ja kuntasektorin välinen yhteistyö.

Ehdotettu kuntatalousohjelma on nykyistä peruspalveluohjelmaa laajempi ja se sisältäisi lakisääteisten tehtävien ohella myös kuntien muut tehtävät ja niiden rahoituksen. Kuntatalousohjelman voidaan katsoa ilmentävän lähestymistapaa, jossa julkisen sektorin rahoitusasemaa tarkastellaan kokonaisuutena. Tässä suhteessa uudistusta voidaan pitää tarkoituksenmukaisena.

Valtion- ja kuntatalouden koordinointi ei maassamme välttämättä aina ole ollut onnistunutta. Kunnille on esimerkiksi saatettu asettaa uusia tehtäviä ilman, että valtio osoittaisi kunnille resursseja näiden tehtävien hoitamiseen. Käytännössä tämä on saattanut johtaa paineisiin kiristää kunnallisveroprosenttia. Kuntatalousohjelman voidaankin katsoa mahdollistavan kuntatalouden hallinnan osana julkisen talouden kokonaisuutta.

Periaatteessa ehdotettu kuntatalouden ohjausjärjestelmä voi edesauttaa perustuslaissa määritellyn rahoitusperiaatteen toteutumista kunnissa. Ehdotettua kuntatalousohjelmaa, joka sisältää kuntatalouden rahoituskehyksen ja varsin täsmälliset toimenpiteet kuntatalouden saattamiseksi tasapainoon, voidaan pitää nykyistä peruspalveluohjelmaa kuntataloutta täsmällisemmin ohjaavampana.

Samoin ohjelman vaikutusarvioinnin parantamista voidaan pitää myönteisenä uudistuksena. Tältä osin hallituksen esitysluonnoksessa viitataan myös siihen, että kuntatalousohjelman tavoitteiden on välttämätöntä parantaa valtion toimenpiteistä kuntataloudelle aiheutuvien kustannusvaikutusten arviointia hallitusten esitysten ja muiden toimenpiteiden yhteydessä (s. 128). Tarkastusvirasto toteaa olevan tärkeää, että tämä tavoite toteutuu myös käytännössä.

Kunnan taloutta koskeva sääntely

Julkisen talouden kokonaisuuden hallintaan liittyy keskeisesti kuntien alijäämien kattamisvelvollisuutta koskeva sääntely samoin kuin tämän veloitteen ulottaminen kuntayhtymiin. Ehdotetun kuntalain 111 §:n 1 momentin mukaan valtuuston on hyväksyttävä kunnalle säännöksessä tarkoitettu talousarvio- ja suunnitelma. Pykälän 3 momentin mukaan taloussuunnitelman on oltava tasapainossa ja ylijäämäinen. Kunnan taseeseen kertynyt alijäämä tulee kattaa enintään neljän vuoden kuluessa tilinpäätöksen vahvistamista seuraavan vuoden alusta lukien. Kunnan tulee taloussuunnitelmassa päättää yksilöidyistä toimenpiteistä, joilla alijäämä mainittuna ajanjaksona katetaan. Pykälän 4 momentin mukaan talousarvioon otetaan tehtävien ja toiminnallisten tehtävien ja toiminnallisten tavoitteiden edellyttämät määrärahat ja tuloarviot ja siinä osoitetaan, miten rahoitustarve katetaan.

Ehdotetun kuntalain 119 §:ssä säädetään erityisen vaikeassa taloudellisessa asemassa olevan kunnan arviointimenettelystä. Pykälän 2 momentin mukaan

arviointimenettely voidaan käynnistää, jos kunta ei ole kattanut taseeseen kertynyttä alijäämää 111 §:n 3 momentissa säädettyssä määräajassa. Arviointimenettely voidaan myös käynnistää, jos asukasta kohden laskettu alijäämä täyttää 119 §:n 3 momentissa mainitut kriteerit tai jos kunnan ja kuntakonsernin talouden tunnusluvut täyttävät säännöksessä mainitut raja-arvot. Ehdotetun kuntalain 120 §:ssä säädetäisiin arviointimenettelystä kuntayhtymässä.

Hallituksen esitysluonnoksesta ilmenevin tavoin alijäämien kattamisvelvollisuudella pyritään ennalta ehkäisemään uusien alijäämien kumuloitumista kuntien taseisiin. Talouden kokonaisuuden hallinnan, kurinalaisuuden ja läpinäkyvyyden sekä yhtenäisyyden kannalta sama alijäämän kattamisvelvollisuus koskisi myös kuntayhtymiä (s. 122 ja 142). Kunnan tai kuntayhtymän tulisi edellisen tilivuoden tilinpäätöksen vahvistamisen jälkeen tehtävässä taloussuunnitelmassa päättää yksilöidyistä keinoista, joilla alijäämä seuraavan neljän vuoden ajanjaksona katettaisiin. Jos alijäämää ei saada katetuksi, kunta tai kuntayhtymä saattaisi joutua arviointimenettelyyn (kriisikuntamenettely). Lakiuudistuksessa arviointimenettelyn kriteereitä täydennettäisiin siten, että niissä otettaisiin kunnan rahoituksen riittävyttä tai vakavaraisuutta kuvaavien tunnuslukujen sijasta huomioon soveltuvien osin kuntakonsernin tunnusluvut. Kuntia koskevassa arviointimenettelyssä arviointiryhmä voisi nykyiseen tapaan tehdä esityksen mahdollisesta kuntaliitoksen tarpeellisuudesta (s. 122–123).

Vuonna 2013 henkeä kohden laskettujen, taseeseen kertyneiden alijäämien keskiarvo oli 672 euroa, eli keskimäärin kunnat olivat ylijäämäisiä. Keskiarvo peittää taustalleen suuren hajonnan, mikä kuvastaa kuntien heterogeenisyyttä. Vuonna 2013 noin joka neljännen kunnan taseeseen oli kertynyt alijäämää, keskimäärin 443 euroa henkeä kohden. Alijäämissä on myös havaittavissa pysyvyyttä: tarkastusviraston analyysin mukaan kunta, joka vuonna 2012 teki alijäämäisen tuloksen, teki alijäämäisen tuloksen uudelleen vuonna 2013 noin kaksi kertaa todennäköisemmin kuin kunta, joka teki edellisenä vuonna ylijäämäisen tuloksen. Voimassa olevalla alijäämän kattamista koskevalla sääntelyllä ei ole saatu tätä kielteistä kehitystä pysähtymään. Näin ollen alijäämien kattamista koskevan sääntelyn tiukentamista alijäämien kasvun hillitsemiseksi voidaan sinällään pitää tarkoituksenmukaisena. Myös alijäämien kattamisvelvollisuuden ulottamista kuntayhtymiin voidaan pitää tarkoituksenmukaisena ratkaisuna. Nykyinen sääntely on mahdollistanut alijääminen kerryttämisen kuntayhtymiin, joten kuntayhtymien jättäminen alijäämien kattamisvelvoitteen ulkopuolelle voisi osaltaan vesittää kattamisvelvoitetta koskevan sääntelyn tarkoituksen toteutumista.

Lakiehdotuksen 119 §:n 2 momentin mukaan alijäämän määrittäminen perustuu kunnan taseessa ilmoitettuihin tietoihin. Taseen alijäämä ei kuitenkaan välttämättä ole kuntatalouden mittarina ongelmaton. Syntyvään alijäämään voi vaikuttaa esimerkiksi kunnan tekemien poistojen suuruus. Vaikka tällaisilla laskentateknisillä keinoilla voidaan vaikuttaa taseeseen kertyvään alijäämään, näillä toimilla ei ole vaikutusta kunnan tosiasialliseen taloudelliseen tilanteeseen.

Lakiehdotuksen 111 §:n 3 momentin mukaan kunnan taseeseen kertynyt alijäämä tulee kattaa enintään neljän vuoden kuluessa tilinpäätöksen vahvistamista seuraavan vuoden alusta lukien. Pykälän momentissa 6 todetaan, että edellä säädettyä alijäämän kattamisvelvoitetta sovelletaan myös kuntayhtymiin. Pykälän 115 §:n momentin 3 mukaan kuntayhtymän tilinpäätös yhdistellään jäsenkunnan konsernitilinpäätökseen. Kuntayhtymän voivat muodostaa useat kunnat, jolloin tässä yhteydessä olisi syytä määrittellä, kuinka yhdistely toteutetaan käytännössä.

Ehdotetun 119 §:n 3 momentin mukaan erityisen vaikeassa taloudellisessa asemassa olevan kunnan arviointimenettely voisi käynnistyä myös säännöksessä mainittujen talouden tunnuslukujen raja-arvojen perusteella. Säännöksen mukaan arviointimenettely voitaisiin käynnistää, jos asukasta kohti laskettu kertynyt alijäämä on kuntakonsernin viimeisessä tilinpäätöksessä vähintään 1 000 euroa ja sitä edeltäneessä tilinpäätöksessä vähintään 500 euroa. Arviointimenettely voitaisiin käynnistää jo yksinään tällä perusteella. Lisäksi arviointimenettely voitaisiin käynnistää, jos kaikki momentissa luetellut neljä kunnan rahoituksen riittävyttä tai vakavaraisuutta kuvaavat kunnan ja kuntakonsernin talouden tunnusluvut ovat kahtena vuonna peräkkäin täyttäneet säädettyt raja-arvot. Näitä ovat kuntakonsernin vuosikatteen negatiivisuus, kunnan tuloveroprosentin korkeus verrattuna maan keskiarvoon, asukasta kohden laskettu kuntakonsernin lainamäärä verrattuna maan keskiarvoon ja kuntakonsernin suhteellinen velkaantuminen. Pykälän 3 momentissa mainitut arviointimenettelyyn johtavat kunnan rahoituksen riittävyttä tai vakavaraisuutta kuvaavat tunnusluvut määräytyisivät nykyisestä poiketen konsernitason taloustietojen perusteella (hallituksen esitysluonnos s. 223–224).

Voitaisiin ajatella, että ehdotetun 119 §:n 3 momentissa mainitut arviointimenettelyyn joutumisen kriteerit osittain paikkaavat niitä ongelmia, joita kunnan taseeseen kertyneen alijäämän käyttämiseen arviointikriteerinä voi liittyä. Kriteerit perustuvat konsernitason taloustietoihin, niissä myös huomioidaan tuloveroprosentti ja arviointihetkeä ilmentävät tekijät (kuntakonsernin vuosikate). Kriteereissä myös huomioidaan se, onko kunnan velkaantuneisuus hallinnassa.

Suhteessa voimassa olevaan lakiin lakiehdotus tiukentaa kuntien sääntelyä alijäämien osalta. Kunnan peruspalvelujen valtionosuudesta annetun lain 63a §:n mukainen sääntö koskee vain (perus-) kunnan kertyneen alijäämän kattamista. Voimassa olevan lain mukaiseen arviointimenettelyyn piiriin joutuu, jos kunnan asukasta kohti laskettu kertynyt alijäämä oli viimeisessä tilinpäätöksessä vähintään 1000 euroa ja sitä edeltäneessä tilinpäätöksessä vähintään 500 euroa. Lakiehdotuksessa kyseinen kriteeri on muutettu koskemaan kuntakonsernia, ja kunnalle ja kuntayhtymälle on säädetty molemmille omat, tiukat kertyneen alijäämän kattamisvelvoitteet. Myös muita taloudellisia raja-arvoja on lakiesityksessä muutettu siten, että ne soveltuvilta osin koskevat kuntakonsernia.

Edellä mainituilta osin muutosta oikeustilassa voidaan sinällään pitää merkittävänä. Ilman kattavia tilastotietoja muutoksen vaikutuksia on kuitenkin hanka-

la täsmällisesti arvioida. Esimerkiksi kattavien vaikutusarvioiden tekeminen ei aineistojen puutteellisuuden vuoksi vaikuttaisi olevan mahdollista. Voidaan kuitenkin todeta, että esimerkiksi vuoden 2013 tilinpäätöstietojen perusteella tällä hetkellä voimassa olevan lain mukaiset alijäämäkriteerit rikkoi neljä kuntaa (Honkajoki, Jalasjärvi, Lavia ja Vimpeli).

Edellä mainituista rajoitteista huolimatta tilannetta voitaisiin suuntaa-antavasti arvioida seuraavien seikkojen perusteella. Vuoden 2013 tilinpäätöstietojen mukaan taseeseen kertynyttä alijäämää oli 76 kunnalla, keskimäärin 443 euroa henkeä kohden. Jos säännöt tulisivat voimaan nyt, olisi 76 kunnalla edessä äkillinen tarve tasapainottaa talouttaan. Jos uudet säännöt olisivat olleet voimassa vuonna 2009, olisi vuonna 2009 taseessaan kertynyttä alijäämää osoittaneiden kuntien täytynyt kattaa alijäämä vuosien 2010–2013 aikana siten, että se olisi tullut katetuksi ainakin yhtenä vuonna. Kuntakorttiaineistosta havaitaan, että esimerkiksi vuonna 2009 peräti 94 mannersuomen kuntaa oli kerryttänyt alijäämää keskimäärin 443 euroa asukasta kohden. Sen jälkeen näistä 13 kuntaa on liittynyt toiseen kuntaan. Vuonna 2009 taseessaan kertynyttä alijäämää näyttäneistä kunnista 35 kuntaa ei pystynyt kattamaan taseeseen kertynyttä alijäämää kertaakaan vuoteen 2013 mennessä. Vuonna 2013 näiden kuntien taseeseen oli kertynyt keskimäärin 582 euron arvosta alijäämää henkeä kohden, mikä on noin 140 euroa enemmän, kuin alijäämäisillä kunnilla keskimäärin. Näin ollen, jos uudet säännöt olisivat olleet voimassa jo vuonna 2009, arviointimenettelyyn joutuisi 35 kuntaa pelkästään uuden alijäämäkriteerin perusteella (*ceteris paribus*).

On kuitenkin huomattava, että ehdotettujen säännösten vaikutusta ei voida arvioida näin suoraviivaisesti. Jos ehdotetut säännökset olisivat olleet voimassa jo vuonna 2009, kunnat olisivat mahdollisesti ryhtyneet talouttaan tasapainottaviin toimenpiteisiin. Edellä sanotun perustella voitaneen kuitenkin tehdä se johtopäätös, että nykyisin voimassa olevat säännökset eivät ole riittävällä tavalla ennalta ehkäisseet alijäämien kertymistä ja että kertyneen alijäämän kattaminen on ollut kunnille haastavaa. Vaikuttaisi myös siltä, että tarvitaan riittävän pitkä siirtymäaika vanhasta järjestelmästä uuteen, jotta kunnat ehtivät sopeutua uusiin sääntöihin. Tältä osin 149 §:ssä tarkoitettuja siirtymäsäännöksiä, joiden tarkoituksena hallituksen esitysluonnoksesta ilmenevin tavoin on muun ohella tarjota kaikkein alijäämäisimmille kunnille riittävä siirtymäaika (s. 245), voidaan pitää tarkoituksenmukaisina. Edelleen on mahdollista, että arviointimenettelyt yleistyvät, jolloin ne tulevat viemään aiempaa enemmän resursseja. Viimeksi mainittuun seikkaan tulisi kiinnittää huomiota myös lain esitöissä.

Hallituksen esitysluonnoksen mukaan arviointimenettely voitaisiin valtiovarainministeriön harkinnan mukaan jättää käynnistämättä tai se voi olla tavanomaista kevyempi, jos esimerkiksi kattamaton alijäämä katsotaan kunnan taloudelliseen kantokykyyn nähden niin vähäiseksi, ettei se vaaranna palveluita (s. 223). Myös 119 §:n 3 momentin kriteereiden täyttymiseen perustuvan arviointimenettelyn käynnistäminen lienee tarkoitus olla vastaavalla tavalla harkinnanvaraista ("Arviointimenettely voidaan lisäksi käynnistää, jos..."). Selvytyksen vuoksi kyseinen seikka olisi tarkoituksenmukaista tuoda esiin myös lain esi-

töissä. Voitaisiin myös kysyä, tulisiko lain esitöissä kiinnittää huomiota siihen, millaisiin seikkoihin tässä harkinnassa tulisi kiinnittää huomiota.

Harkinnassa huomioitavia seikkoja olisi syytä kuvailla tarkemmin siksi, että säännöissä tapahtuu (ilmeisesti) merkittävä kiristys. Muutos johtaa todennäköisesti siihen, että tulevana vuosina arviointimenettelyyn asettaminen tulee kysymykseen nykyistä useammin. Erityisesti lain esitöissä tulisi tältä osin kiinnittää huomiota alijäämän kertymiseen johtavien syiden erittelyyn. Mikä tahansa kunta voi periaatteessa ajautua krooniseen alijäämään kahta kautta. Ensinnäkin, kunta voi menettää – esimerkiksi teollisuuden rakennemuutokseen seurauksena – äkillisesti verotuloja ja sen menot tästä syystä ylittävät sen tulot.¹ Tällaista tilannetta, jossa negatiivinen kehitys kohdistuu johonkin tiettyyn kuntaan, voidaan nimittää myös ei-symmetriseksi shokiksi. Tällöin kunnan tulos jää ainakin yhtenä vuonna merkittävästi alijäämäiseksi. Jos kunnalla ei ennestään ole taseeseen kertynyttä ylijäämää, jolla alijäämäinen tulos tulisi katetuksi, alkaa sen taseeseen ”kertyä” alijäämää (tai alijäämä sulaa hitaasti, jos lainkaan, pois). Toinen tapa kerryttää alijäämää on kerätä sitä vähitellen useiden vuosien aikana. Kunta voi vuosi toisensa jälkeen tehdä alijäämäisen tuloksen, joka vähitellen kertyy kunnan taseeseen.

Voitaisiin kysyä, tulisiko edellä mainitut seikat ottaa huomioon harkittaessa sitä, tuleeko kunta asettaa arviointimenettelyyn. Vähitellen alijäämää kerryttävässä kunnassa ongelma on rakenteellinen, ja ongelman syihin, eli menojen tai tulojen rakenteisiin, on tässä tilanteessa puututtava. Jos taas kuntaan on kohdistunut ei-symmetrinen shocki, jonka syntymiseen sen on ollut vaikea itse vaikuttaa, kunnan asettaminen arviointimenettelyyn ei välttämättä ole tarkoituksenmukainen ratkaisu. Arviointimenettelyn asemasta, joka usein mielletään (negatiiviseksi) sanktioluonteiseksi menettelyksi, kuntaa tulisi tässä tilanteessa paremminkin hetkellisesti tukea. Kysymykseen saattaisi tällöin tulla kunnan tukeminen erilaisten äkillisten rakennemuutosten tukijärjestelyjen kautta. Voitaisiinkin kysyä, tulisiko arviointimenettelyn rinnalla myös säädöstasolla kehittää viimeksi mainittuun tilanteeseen soveltuvaa ”vakuutusjärjestelmämallia”.

Kuntia koskevassa arviointimenettelyssä arviointiryhmä voisi nykyiseen tapaan tehdä esityksen mahdollisesta kuntaliitoksen tarpeellisuudesta. Erityisen vaikeassa taloudellisessa asemassa olevia kuntia koskevasta erityisestä kuntajakoselvityksestä ja kuntajaon muuttamisen edellytyksistä säädetään kuntarakennelain 16 a ja 18 §:ssä. Kuntarakenteiden muuttaminen kriisikuntamenettelyn seurauksena ei välttämättä ole ongelmatonta. Esimerkiksi palvelurakenteiden sopeuttaminen tällaisessa tilanteessa on usein ongelmallista. Voidaan myös kysyä, päästäänkö kuntaliitosten kautta onnistuneeseen lopputulokseen tilanteessa, jossa taloudelliseen ahdinkoon ajautuu suuri kunta. Tilanne, jossa kuntaliitos ei perustu vapaaehtoisuuteen, ei välttämättä muutoinkaan ole kovin hyvä lähtökohta onnistuneelle yhteistyölle. Kuntaliitoksia harkittaessa on siten syytä selvittää huolellisesti vaihtoehtoiset toimintavaihtoehdot ja kuntaliitosten

¹ Shokin todennäköisyyttä ei yksin selitä kunnan (pieni) koko, vaan pikemminkin sen (yksipuolinen) elinkeinorakenne, vrt. Salo ja Oulu.

riskit. Voittaisiin kysyä, tulisiko edellä mainittua tematiikkaa arvioida lain esitöissä.

Osittain arviointimenettelyn käyttämisen tarvetta voitaneen rajoittaa myös uudistettavan kuntatalouden ohjausjärjestelmän kautta. Ohjauksella voidaan vaikuttaa esimerkiksi siihen, että annettaessa kunnille uusia tehtäviä niiden toteuttamiseksi on olemassa riittävä rahoitus. Vastaavasti kuntien valtionosuuksia leikattaessa on huomioitava tämän vaikutus kuntien kykyyn suoriutua niille annetuista tehtävistä. Kuntatalousohjelmaan perustuvassa kuntatalouden rahoituskehityksessä asetetaan rajoite valtion toimesta aiheutuville kuntatalouden menojen lisäykselle. Samalla rahoituskehitykseen perustuva ohjaus turvaa myös perustuslaissa tarkoitetun rahoitusperiaatteen toteutumista.

Kunnan taloutta koskevissa säännöksissä ei ole tässä vaiheessa lähdetty ehdottamaan kirjanpitoa koskevien säännösten sisällöllistä muuttamista. Yleisratkaisu on perusteltu. Tarkastusvirasto kuitenkin katsoo, että kuntalailla olisi perusteltua luoda puitteet yhtenäisen tilikartan ja kustannuslaskennan puitteiden käyttöön ottamiselle osana kuntatiedon kehittämistä. Näin saataisiin myös demokratiaa ja asukkaiden osallistumismahdollisuuksia parantavaa vertailukelpoista talous- ja kustannustietoa, mikä olisi hyödyllistä myös kunnan johtamisessa ja kuntatalouden ohjauksessa. Tarkastusviraston näkemyksen mukaan avoimen datan mahdollisuudet kuntien taloudenhoidon ohjauksen ja kunnallisen demokratian vahvistamisessa ovat myös pitkälti hyödyntämättä.

Kunnanosahallinto ja alueelliset toimielimet

Laissa ehdotetaan säädettäväksi uutena asiana alueellisista toimielimistä. Hallituksen esitysluonnoksen mukaan sääntelyn tarkoituksena olisi selkeyttää ja korostaa toimielimen sekä kunnan osa-alueen asukkaiden vaikutusmahdollisuuksia kunnan toiminnassa. Alueellisen toimielimen tarkoituksena on parantaa kunnan osa-alueen asukkaiden vaikutusmahdollisuuksia. Muut alueelliselle toimielimelle annettavat tehtävät valtuusto määritteli hallintosäännössä (s. 110–111).

Ehdotetun 37 §:n 1 momentin mukaan valtuusto voi asettaa alueellisia lautakuntia tai johtokuntia edistämään kunnan osa-alueen asukkaiden vaikuttamismahdollisuuksia. Pykälän 2 momentin mukaan alueellisen toimielimen tehtävänä on kunnan päätöksentekoon vaikuttaminen sekä kunnan osa-alueen kehittäminen. Alueelliselle toimielimelle tulee varata mahdollisuus lausunnon antamiseen kuntastrategian sekä talousarvion ja -suunnitelman valmistelussa sekä asioissa, joiden ratkaisulla voi olla huomattava vaikutus kunnan asukkaiden ja palvelun käyttäjien elinympäristöön, työntekoon tai muihin oloihin. Pykälän 3 momentin mukaan alueellisen toimielimen muista tehtävistä ja toimivaltaasta määrätään hallintosäännössä.

Hallituksen esitysluonnoksesta ilmenevin tavoin alueellisten toimielinten asettaminen olisi valtuuston harkinnassa ja valtuuston harkinnassa olisi myös se, otetaanko toimielimiä käyttöön koko kunnan alueella vai osassa kuntaa. Vastaavasti valtuusto voisi päättää, että alueellisen toimielimen jäsenet tai osa

heistä valittaisiin kunnan asianomaisen osa-alueen asukkaiden esityksestä. (s. 177).

Edellä mainituilta osin sääntely on mahdollistavaa. Sääntely antaa siten kunnille mahdollisuuden järjestää toimintansa paikallisia olosuhteita ja tarpeita vastaavalla tavalla. Oletettavaa on, että ehdotetulla kunnanosahallinnolla on kustannusvaikutuksia. Nykyisessä kireässä taloudellisessa tilanteessa kunnat eivät välttämättä ole halukkaita kehittämään tällaisia järjestelyitä, joiden toteuttaminen ei ole pakollista. Toisaalta taas on mahdollista, että demokratiaa vahvistavia alueellisia järjestelyitä synnytetään ja kehitetään ennen kaikkea kunnissa, joiden taloudellinen asema on suhteellisen vakaa. Tämä puolestaan johtaisi siihen, että eri kuntien asukkaat olisivat ”lähidemokraattisten” vaikutusmahdollisuuksien osalta eriarvoisessa asemassa ja kuntalaisten osallistumismahdollisuudet voivat – kunnasta riippuen – poiketa toisistaan paljonkin. Kyseinen ongelma voi alueellisten hallintojärjestelyiden ohella liittyä myös muunlaisiin mahdollistavaan sääntelyyn perustuviin järjestelyihin. Heikossa taloudellisessa asemassa olevat kunnat eivät välttämättä kykene hyödyntämään lainsäädännön tarjoamia mahdollisuuksia.

Toisaalta voidaan myös kysyä, missä määrin pakottavalla sääntelyllä on mahdollista luoda tai kehittää kuntalaisten aitoa osallistumisen halua. Pakottavan lainsäädännön asemasta asukkaiden osallistumis- ja vaikutusmahdollisuuksia voidaan ehkä kehittää paremmin muilla keinoin. Tätä problematiikkaa arvioitaessa voidaan kiinnittää huomiota ainakin seuraaviin seikkoihin.

Jos kunnissa päätetään hyödyntää paikalliseen osallistumiseen perustuvia järjestelyjä, ongelmaksi voi muodostua se seikka, että kuntalaiset eivät välttämättä ole ylipäänsä tietoisia tällaisista vaikutusmahdollisuuksista tai heidän vaikea täsmällisesti hahmottaa miten osallistavat järjestelyt toimivat ja mitä mahdollisuuksia niihin liittyy. Vaikuttaisikin ilmeiseltä, että toimivan vuorovaikutuksen kehittäminen edellyttää kunnan osalta toimivaa viestintää ja mahdollisesti myös kysymyksen arviointia kuntastrategian tasolla.

Hallituksen esitysluonnoksen mukaan alueellisen toimielimen konkreettisina tehtävinä voisivat olla esimerkiksi lausuntojen antaminen kunnan viranomaisille kunnan osan asukkaiden puolesta sekä esitysten tekeminen kunnan toimintaa ja taloutta koskevissa asioissa. Toimielin voisi myös toimia kunnan ja asukkaiden vuorovaikutuksen ja tiedonvaihdon foorumina ja edistää kunnan osan asukkaiden ja kunnan välistä vuorovaikutusta esimerkiksi järjestämällä yhteistyössä muiden viranomaisten kanssa keskustelutilaisuuksia. Hallituksen esitysluonnoksen mukaan nämä voisivat olla toimielimen vähimmäistehtävinä, jolloin sen rooli suhteessa kuntaan painottuisi keskustelukumppanuuteen. Toimielin voisi myös tukea kunnanosan toimintaa ja kulttuuria esimerkiksi myöntämällä harkinnanvaraisia avustuksia talousarviossa varattujen määrärahojen rajoissa. Roolina voisi olla myös suunnittelu- ja kehittämiskumppanuus tai palvelukumppanuus (s. 178).

Kunnalla on varsin paljon harkinnanvaltaa sen osalta, millaisia tehtäviä alueelliselle toimielimelle annetaan. Riippumatta elimelle annettavan tehtäväkentän

laajuudesta lienee tärkeää kiinnittää huomiota siihen, että tehtävät ovat riittävästi selkeästi määritellyt ja että elimen toiminta on selkeästi integroitu (jo strategiatasolla) kunnan muuhun hallintoon.

Voitaisiin kysyä, tulisiko edellä mainittuun lähidemokratian toteuttamiseen liittyvään problematiikkaan kiinnittää huomiota lain esitöissä.

Kuntakonsernin hallinnointia koskeva sääntely

Lakiehdotuksen 6 §:n mukaan kunta tytäryhteisöineen muodostaa kuntakonsernin. Kuntakonserni määriteltäisiin kirjanpitolain konsernimääritelmän mukaisesti (s. 151). Kunnan toiminta käsitteeseen sisältyisi kunnan ja kuntakonsernin toiminnan lisäksi osallistuminen kuntien yhteistoimintaan sekä muu omistukseen, sopimukseen ja rahoittamiseen perustuva toiminta. Hallituksen esitysluonnoksen mukaan kuntalaisia omaksuttaisiin laaja näkökulma kunnan toimintaan. Muun muassa kunnan johtamista ja omistusohjausta sekä soveltuvin osin osallistumista ja vaikuttamista koskevia säännöksiä sovellettaisiin kuntaan tässä laajemmassa merkityksessä. Kuntaa ja sen toimintaa tulisi johtaa kokonaisuutena organisoitumismuodoista riippumatta (s. 152).

Ehdotetun kuntalain 47 §:n 1 momentin mukaan omistajaohjauksella tarkoitetaan niitä toimenpiteitä, joilla kunta omistajana ja jäsenenä vaikuttaa yhtiön ja muun yhteisön hallintoon ja toimintaan. Hallituksen esitysluonnoksesta ilmevin tavoin kunnan osallistumisella jonkin yhteisön toimintaan perustajana, omistajana tai jäsenenä tulee olla kuntastrategiaan perustuva tarkoitus tai tavoite (s. 185).

Ehdotetun kuntalain 48 §:n 1 momentin mukaan omistajaohjauksella tulee huolehtia siitä, että kunnan tytäryhteisön hallituksen toiminnassa otetaan huomioon kuntakonsernin kokonaisuus. Tältä osin hallituksen esitysluonnoksessa mainitaan, ettei osakeyhtiölaissa ole säännöksiä konsernin hallinnosta. Juridisesti itsenäisten yhtiöiden merkitys yksityissektorin konserneissa on hallituksen esitysluonnoksen mukaan kuitenkin käytännössä rajoitettu, sillä päätökset tehdään konsernin kokonaisedun näkökulmasta. Käytännössä konserni-intressi siis lain esitöiden mukaan ohittaa tytäryhtiön intressin vaikka laki ei tunne konserni-intressin etuoikeutta (s. 186).

Konserni-intressin käsitettä on hankala määritellä yksiselitteisesti. Yleisellä tasolla käsitteellä viitataan usein siihen, että konserni muodostaa taloudellisen kokonaisuuden ja että tätä kokonaisuutta on tarkasteltava – sen tosiasiallisen luonteen mukaisesti – yhtenäisenä toiminnallisena entiteettinä. Käytännön tasolla tosiasiallista konserni-intressiä ilmentää se, että konserniyhtiöillä on yhteinen hallinto. Konsernijohdolla on yleensä viimekädessä tosiasiallinen valta määrätä koko konsernin liiketoiminnallisista ratkaisuista. Vaikuttasi siltä, että hallituksen esitysluonnoksessa viitataan konserni-intressin käsitteeseen lähinnä edellä mainitussa merkityksessä.

Konserniyhtiöiden välisten toimien yhteensovittaminen osakeyhtiölain kanssa ei välttämättä ole ongelmatonta. Esimerkiksi konserniyhtiöiden väliset

varojensiirot saattavat joutua jännitteeseen OYL:n varojenjakoäännösten kanssa. Ongelmallista on se, tuleeko tietyn toimenpiteen hyväksyttävyyttä arvioida yksittäisen konserniyhtiön vaiko koko konsernin näkökulmasta. Konserniyhtiöön voi kuulua myös vähemmistöosakkeenomistajia, joiden oikeuksia turvaa osakeyhtiölaissa tarkoitettu yhdenvertaisuusperiaate. Kuten hallituksen esitysluonnoksessakin todetaan (s. 187), emoyhteisön on määräysvaltaa käyttäessään otettava heidät huomioon. Käytännössä yhdenvertaisuusperiaatteen noudattaminen lienee yleensä asettava konsernin kokonaisedun huomiointiin edelle.

On myös huomattava, että konserni-intressidoktriinin oikeussystemaattiseen asemaan Suomen oikeudessa voi tietyissä tilanteissa liittyä tulkinnanvaraisia piirteitä. Esimerkiksi konserniyhtiöiden välisten toimien hyväksyttävyyden perusteleva konserni-intressin olemassaololla ei välttämättä ole ongelmallista. Oikeuskirjallisuudessa konsernin kokonaisedun huomiointiin osakeyhtiölain varojenjakoäännöksiä tulkittaessa on suhtauduttu kriittisesti.² Toisaalta – vaikka konserniyhtiöiden väliselle tosiasialliselle etuyhteydelle sinällään annettaisiin merkitystä – epäselväksi saattaa jäädä se, millaisissa tilanteissa ja millä edellytyksin konsernin kokonaisedulle voidaan antaa painoarvoa.

Edellä mainittujen seikkojen perusteella nousee esiin kysymys, tulisiko konserni-intressin käsite ja doktriinin eri yhtiöoikeudelliset ulottuvuudet määrittellä tarkemmin lain esitöissä.

Huomionarvoista on myös se, että kunnan tytäryhteisöön omistajaohjauksen kautta kohdistama ohjaus- ja valvontavalta perustuu yhtiöoikeudelliseen sääntelyyn. Määräysvallan kautta omistajalla on viime kädessä oikeus erottaa tytäryhtiön hallitus. Omistajaohjaukseen liittyy kunnan näkökulmasta myös tietty riski. Omistajaohjaus perustuu pitkälti luottamukseen eikä kunta omistajana voi olla täysin varma siitä, että yhtiön johto toimii ennakkoidulla tavalla. Konserniyhtiön ohjaus perustuu tällöin luottamukseen siitä, että yhtiön johto noudattaa annettuja ohjeita erottamisen uhalla.

Ehdotetusta kuntalain 48 §:n 1 momentin konserni-intressin merkitystä korostavasta säännöksestä tai hallituksen esitysluonnoksesta ei ilmene, onko ehdotetulla säännöksellä tarkoitus muuttaa oikeustilaa omistajaohjaukseen koskevien keskeisten periaatteiden osalta. Säännöksestä tai perusteluista ei esimerkiksi käy ilmi, onko uudella sääntelyllä tarkoitus asettaa tytäryhtiön johdolle välittömästi lakiin perustuva velvoite noudattaa kuntaomistajan antamia ohjeita. Edelleen – tähän liittyen – voidaan kysyä, onko tarkoituksenmukaista, että kuntaomistajalle, jonka toimintaa saattavat ohjata poliittisluonteiset intressit, mahdollistetaan tällainen toiminta. Voitaisiin esimerkiksi ajatella, että kunnallisten päättäjien puuttuminen yhtiön johdon, jonka toiminta perustuu usein markkinaehtoihin tai liiketaloudellisiin intresseihin, päätöksentekoon, saattaa tietyissä tilanteissa vaikeuttaa yhtiön johdon operatiivista toimintaa.

² Ks. kriittisestä suhtautumisesta konserni-intressin huomiointiin esim. Savela (2006), Vahingonkorvaus osakeyhtiössä s. 332 ja Airaksinen, Manne – Pulkkinen, Pekka – Rasinaho, Vesa Osakeyhtiölaki I (2007), s. 313.

Konserni-intressin käsitteen sisältöön liittyvien tulkinnanvaraisten piirteiden vuoksi ehdotetun säännöksen tulkinta saattaa olla ongelmallista. Käsitteen tulkinnanvaraisuutta saattaa korostaa yhtäältä se seikka, että kunnan omistamat yhtiöt toimivat yksityis- ja julkisoikeudellisen sääntelyn rajapinnalla. Toisaalta tällaisten julkisyhteisöjen omistamien yhtiöiden toiminta saattaa perustua osittain erilaisiin tavoitteenasetteluihin kuin markkinoilla toimivien yksityisten yritysten toiminta. Kun lisäksi kuntien toiminta perustuu poliittiseen päätöksentekoon, on mahdollista, että myös kuntien omistamien yhtiöiden omistajaohjaukseen ja hallinnointiin sekoittuu poliittisväritteisiä piirteitä. Edellä mainitut seikat voivat johtaa siihen, että konserni-intressin käsitettä saatetaan kunnallisessa kontekstissa tulkita tavalla, joka ei välttämättä ole ongelmattomasti yhteen sovitettavissa yhtiöoikeudellisen systematiikan kanssa. Toisaalta – jos konserni-intressin käsite on jo lähtökohtaisesti sisällöllisesti tulkinnanvarainen, myöskään se seikka, mikä kuntakonsernin kokonaisuus tietyssä konkreettisesti tilanteessa on, ei ole välttämättä yksiselitteisesti selvitettävissä.

Edellä sanotun perustella voidaan ensinnäkin kysyä, tulisiko ehdotetun 48 §:n 1 momentin suhde vallitsevaan oikeustilaan määritellä tarkemmin lain esitöissä. Toisaalta, jos vallitsevaa oikeustilaa on säännöksen kautta tarkoitus muuttaa, voidaan kysyä, johtaako uudistettu sääntely tarkoituksenmukaiseen lopputulokseen. Edelleenkin on mahdollista kysyä, ottaen huomioon ehdotettuun säännökseen ja konserni-intressin käsitteeseen liittyvät varsin monitahoiset ongelmat, onko kyseistä säännöstä, ainakaan nyt ehdotetussa muodossa, välttämätöntä lainkaan sisällyttää uuteen kuntalakiin. Voidaan myös kysyä, olisiko omistajaohjauksen noudattamiseen liittyvä problematiikka pyrittävä ratkaisemaan laissa asetettujen velvoitteiden asemasta hallituksen jäsenten nimitämiskäytänteitä kehittämällä.

Mikäli lakiin otetaan säännökset kuntakonsernin kokonaisedun huomioon ottamisveloitteesta omistajaohjauksessa, olisi (1) lakiesityksen perusteluissa pyrittävä tarkemmin määrittelemään mitä tällä tarkoitetaan ja (2) lakiin otettava esim. ehdotetun lain 48 §:n 4 momenttiin säännökset siitä, että kuntastrategiassa ja konserniohjeissa olisi tunnuslukuja apuna käyttäen määriteltävä, mitä tarkoittaa kuntakonsernin kokonaisuus. Näin konsernietu saataisiin riittävästi määriteltyä mikä osaltaan vahvistaisi valtuuston asemaa ja toisaalta strategista johtamista.

Ehdotetun 48 §:n 2 momentin mukaan kunnan tytäryhteisön hallituksen kokoonpanossa olisi otettava huomioon yhteisön toimialan riittävä talouden ja liiketoiminnan tuntemus. Hallituksen esitysluonnoksessa todetaan säännöksen osalta muun ohella, että kilpailuneutraliteettiin liittyvien kuntalain säännösten voimaantulon jälkeen on odotettavissa, että yhtiöittämiskehitys jatkuu kunnissa entistä voimakkaampana ja että yhä useammat kuntaomisteiset yhtiöt toimivat kilpailuilla markkinoilla. Erityisesti kilpailuilla markkinoilla toimiminen ja kannattavan liiketoiminnan johtaminen edellyttää hallituksen jäseniltä kyseisen toimialan, talouden ja liiketoiminnan osaamista. Hallituksen valinnassa lähtökohtana tulisi kaikissa yhteisöissä olla, että hallituksen jäsenillä olisi kykyä itsenäi-

seen päätöksentekoon ja tasavertaiseen keskusteluun yhtiön toimivan johdon kanssa (s. 187).

Lisäksi hallituksen esitysluonnoksessa korostetaan, että hallituksen valinnassa tulisi aina huomioida yhteisön toimiala ja toiminnan laajuus sekä yhteisön strateginen merkitys kunnan toiminnassa. Erilaisissa yhteisöissä vaaditun osaamisen laatu voi siten olla luonteeltaan erilaista. Lisäksi hallituksen esitysluonnoksessa viitataan hallituksen jäsenten riippumattomuudelle asetettaviin vaatimuksiin (s. 187).

Hallituksen esitysluonnoksessa esitettyä lähtökohtaa, jonka mukaan hallituksen jäsenten valinnassa on otettava huomioon riittävä talouden ja liiketoiminnan asiantuntemus, voidaan pitää hyvin perusteltuna. Vaikuttaisi ilmeiseltä, että ammatillisten pätevyysvaatimusten merkitys korostuu, mihin hallituksen esitysluonnoksessakin viitataan, tilanteissa, joissa kunnan omistama yhtiö toimii kilpailuilla markkinoilla. Tietynlaisena vertailukohteena tällaisessa tilanteessa voidaan pitää yksityisessä omistuksessa olevia osakeyhtiöitä, joissa hallituksen jäsenten valintaan saatetaan kiinnittää hyvinkin suurta huomiota. Voitaisiin toisaalta ajatella, että säännöksessä mainitut vaatimukset lähentävät hallituksen jäsenille asetettavia vaatimuksia kohti virkamiehelle asetettavia pätevyysvaatimuksia. Tämän seikan voisi ajatella korostavan tehtävän julkista luonnetta ja hallinnon avoimuutta. Edelleenkin – edellä sanottuun liittyen – nousee esiin ajatus siitä, tulisiko lain esitöissä korostaa asetettavien kelpoisuusvaatimusten avoimuutta ja läpinäkyvyyttä. Olisiko esimerkiksi jo lain esitöissä mahdollisesti otettava kantaa siihen, onko kelpoisuusvaatimukset syytä/suosittelavaa dokumentoida 48 §:n 3 ja 4 momentissa tarkoitetuissa konserniohjeissa. Todettakoon tältä osin, että ehdotetun 48 §:n 4 momentin 6 kohdan, joka hallituksen esitysluonnoksesta ilmenevin tavoin liittyy pykälän 2 momentin sääntelyyn, mukaan konserniohjeissa tulisi antaa tarpeelliset määräykset kunnan tytäryhteisöjen hallitusten kokoonpanosta ja nimittämisestä. Vaikuttaisi myös siltä, että ainakin tietyt kunnat jo nykyisinkin dokumentoivat konserniohjeisiin – ainakin yleisellä tasolla – hallituksen jäsenten pätevyydelle asetettavat vaatimukset.

Hallituksen jäsenten valinnalla on usein kuntaomistajan vaikuttamismahdollisuuksien käyttämisen kannalta huomattava käytännön merkitys. Kunnan vaikuttamismahdollisuudet yhtiön toimintaan perustunevat useimmiten juuri siihen, että oikeat henkilöt valitaan yhtiön johtoon. Myös markkinaehtoisessa ympäristössä toimivissa yrityksissä omistajan luottamus valittavaan henkilöön vaikuttanee usein keskeisellä tavalla valintapäätökseen. Voitaisiinkin kysyä, olisiko luottamustekijöiden merkitystä syytä arvioida myös lain esitöissä.

Voitaisiin myös kysyä, tulisiko lain esitöissä arvioida myös seikkoja, jotka voisivat puhua hallituksen jäsenille asetettavia pätevyysvaatimuksia vastaan. On esimerkiksi mahdollista ajatella, että kelpoisuusvaatimukset kaventavat kunnallisen itsehallinnon alaa. Voitaisiin edelleenkin kysyä, tulisiko lain esitöissä ottaa kantaa (mahdollisiin) tilanteisiin, joissa kelpoisuusvaatimuksen asettamisella on vähemmän korostunut merkitys.

Ehdotetun 48 §:n 2 momentin sanamuodon mukaan ”kunnan tytäryhteisön hallituksen kokoonpanossa on otettava huomioon yhteisön toimialan edellyttämä riittävä talouden ja liiketoiminnan asiantuntemus”. Säännöksen kieliasu jättää lain soveltajalle varsin paljon harkinnanvaraa. Säännös voidaan ymmärtää esimerkiksi niin, että ammatilliset pätevyysvaatimukset koskevat vain tiettyä osaa hallituksen jäsenistä ja muiden jäsenten osalta nämä vaatimukset voidaan sivuuttaa sillä edellytyksellä, että hallituksen kokoonpano kokonaisuutena täyttää säännöksessä asetetun vaatimuksen. Esiin nouseekin kysymys, tulisiko lainsäätäjän tarkoitusta säännöksen kieliasun osalta täsmentää.

Kunnan toimintaa markkinoilla koskeva sääntely

Ehdotetun kuntalain 127 §:n mukaan kunnalla olisi yhtiöittämisvelvollisuus sen toimiessa kilpailutilanteessa markkinoilla. Säännös vastaisi sisällöllisesti syyskuun 2013 alussa voimaan tullutta kuntalain 2 a §:ää.

Pykälän 1 momentin pääsäännön mukaan kunnan olisi siirrettävä kilpailutilanteessa markkinoilla harjoitettava toiminta osakeyhtiölle, osuuskunnalle, yhdistykselle tai säätiölle (yhtiöittämisvelvollisuus). Pykälän 2 momentissa puolestaan säädettäisiin tarkemmin siitä, millaisen toiminnan ei katsottaisi olevan kilpailutilanteessa markkinoilla harjoitettavaa toimintaa.

Ehdotetussa 128 §:ssä säädettäisiin yhtiöittämisvelvollisuuden poikkeuksista. Sisällöllisesti pykälä vastaisi syyskuun 2013 alussa voimaan tullutta kuntalain 2 b §:ää.

Ehdotetun kuntalain 127 §:n 2 momentissa mainitaan kuusi tehtävää, joissa kunnan ei katsota toimivan kilpailutilanteessa markkinoilla. Ehdotetun 128 §:n 1 momentissa puolestaan mainitaan seitsemän tilannetta, joissa kunta voisi poiketa yhtiöittämisvelvoitteesta, vaikka sen katsottaisiin toimivan kilpailutilanteessa markkinoilla.

Edellä sanotun perusteella lähtökohtaisesta yhtiöittämisvelvoitteesta on olemassa lukuisia poikkeuksia. Tällaisessa sääntelytekniikassa, jossa omaksutusta lähtökohdasta on olemassa lukuisia (ilmeisen tulkinnanvaraisia) poikkeuksia, vaarana on usein se, että moninaiset lainsoveltajalle harkinnanvaraa jättävät poikkeukset saattavat vesittää ehdotetun sääntelyn tarkoituksen tehokasta toteutumista. Tältä osin huomiota voidaan kiinnittää esimerkiksi 128 §:n poikkeusäännöksen 1 momentin 1–5 kohtiin. Voitaisiin esimerkiksi ajatella, että 2 kohdassa tarkoitettujen poikkeuksien kautta (”lain perusteella kunta voi nimienomaisesti tuottaa palveluja toiselle taholle tai osallistua tällaista toimintaa koskevaan tarjouskilpailuun”) yhtiöittämisvelvoitetta voidaan kiertää erityislainsäädännön kautta. Kohdan 3 poikkeus (”kunta myy tukipalveluja kunnan tytäryhteisölle”) voitaisiin periaatteessa luoda markkinoilla toimivalle tukipalveluita ostavalla tytäryhtiöllä kilpailijoita edullisempi asema esimerkiksi palveluiden edullisen hinnoittelun kautta.

Edellä mainitut seikat huomioon ottaen jatkossa olisikin syytä kiinnittää huomiota siihen, toteutuuko kunnan toimintaa markkinoilla ohjaava sääntely tehokkaalla tavalla.

Tarkastusvirasto viittaa yhtiöittämisvelvoitteen osalta vielä aiemmin antamaansa kilpailulain (948/2011) muuttamista koskevaan hallituksen esitykseen antamaansa lausuntoon 13.3.2013 dnro 27/31/2013 (lausuntopyyntö TEM/392/00.06.02/2013) ja siinä esitettyihin näkökohtiin. Lausunnossa on kunnan toimintojen yhtiöittämisen osalta todettu, että yhtiöittäminen sinänsä voidaan nähdä erääksi tavaksi kehittää palvelumarkkinoita ja tuoda markkinoille uusia toimijoita. On kuitenkin olemassa vaara, että tilanteissa, joissa yhtiöitettävien toimintojen osalta markkinoilla ei ole merkittävää kilpailua, uusi yhtiö saavuttaa tietyillä markkinoilla niin vahvan aseman, ettei toimivaa kilpailua markkinoilla tosiasiallisesti synny. Tarkastuksissa on myös havaittu, että kun kilpailua ei alueilla ole, yksityisille palvelujentuottajille on tosiasiallisesti syntynyt esimerkiksi sosiaali- ja terveydenhuollon palveluissa alueellisesti määräävä markkina-asema. Kuntalakiin ehdotettu yhtiöittämisvelvollisuus ei siten välttämättä vielä sinällään turvaa toimivien markkinoiden syntymistä ja kehittymistä.

Edelleenkin kyseisessä lausunnossa (dnro 27/31/2013) on kiinnitetty huomiota siihen, että kilpailuneutraliteetti on vain eräs tapa kehittää toimivia markkinoita ja markkinaehtoista palveluntuotantoa nykyistä avoimempaan suuntaan. Samalla on kuitenkin huomioitava muut tavat kehittää palvelutuotantoa. Markkinaympäristöä ja siihen liittyvää säädöskehikkoa olisi siten tarkoituksenmukaista kehittää kokonaisuutena. Näin ollen esimerkiksi kuntarakenneuudistuksen yhteydessä tulisi kehittää rakenteita, jotka kannustaisivat kuntia lisäämään yhteistoimintaa yksityisen sektorin kanssa. Markkinaehtoisen palvelutarjonnan kautta voitaisiin monipuolistaa palvelutarjontaa. Samalla palvelunkäyttäjien valinnanvapautta tulisi lisätä. Viimeksi mainittua tavoitetta voitaisiin edesauttaa esimerkiksi palvelusetelijärjestelmää kehittämällä.

Kuntien, yksityisen sektorin ja kolmannen sektorin välisen vuoropuhelun merkitystä palveluntuotannon kehittämiseksi on muutoinkin syytä korostaa. Tältä osin voidaan viitata esimerkiksi ehdotetussa 23 §:ssä tarkoitettuun (jo voimassa olevaan kuntalakiinkin sisältyvään) aloiteoikeuteen. Hallituksen esitysluonnoksesta ilmenevin tavoin ehdotettu säännös mahdollistaisi myös palvelualoitemallin käyttöönoton kunnissa. Tällaisella aloitteella tarkoitettaisiin kunnan ulkopuoliselle taholle tarjottua mahdollisuutta tehdä aloite siitä, miten tietty julkinen palvelu voitaisiin jatkossa tuottaa nykyistä tuotantotapaa laadukkaammin, edullisemmin, asiakasystävällisemmin, tehokkaammin tai saavutettavammin (s. 166). Jatkossa olisikin syytä kiinnittää huomiota palvelualoitemallin mahdollisuuksiin ja mallin kehittämiseen. Lisäksi palvelujen suunnittelussa ja kehittämisessä saattaisi muutoinkin olla tarkoituksenmukaista harkita käyttäjälähtöisten toimintatapojen edistämistä. Tällaisissa toimintamalleissa palveluiden käyttäjien kokemuksia voitaisiin hyödyntää esimerkiksi palveluiden suunnittelussa, testaamisessa tai arvioinnissa.

Ehdotetun kuntalain 129 §:n mukaan kunnan on hinnoiteltava toimintansa markkinaperusteisesti. Hallituksen esitysluonnoksen mukaan pykälän tarkoituksena on varmistaa, ettei 128 §:ssä tarkoitetuissa poikkeustapauksissa kunnallisen tuotantoyksikön hinnoittelu toteuta sellaista kilpailua vääristävää alihinnoittelua, jota kyseisellä säännöksellä on tarkoitus torjua. Markkinaperusteisella hinnoittelulla tarkoitettaisiin sitä hintatasoa, jonka suuruiseksi yksityinen toimija hinnoittelisi palvelut (s. 234). Hallituksen esitysluonnoksessa on lisäksi täsmennetty hinnoittelussa huomioitavia seikkoja.

Ongelmana markkinaperusteisen hinnan määrittelyssä voi olla hinnan määrittämisen käytännön toteutus. Vaikka hinnan laskemisessa huomioitavat seikat ovat osittain etukäteen yleisellä tasolla määritettyjä, vaikuttaisi siltä, että hinnan määrittämiseen voi liittyä tulkinnanvaraisia piirteitä. Säännöksen tulkinnanvaraisuutta lisää osaltaan se, ettei hinnoittelussa välttämättä edellytettäisi tuottoa tai kustannusvastaavuutta (s. 234). Ei liene myöskään selvää, että kunnilla kaikissa tilanteissa on riittävää kustannuslaskentaosaamista. Huomiota lieneekin kiinnitettävä markkinaehtoisen hinnoittelun määrittelyn teknisluonteisen osaamisen kehittämiseen samoin kuin siihen, että määritetyt hinnat todellisuudessa vastaavat markkinaehtoista hintatasoa.

Ehdotetun kuntalain 130 §:ssä säädettäisiin siitä, millä edellytyksillä kunta voisi myöntää lainaa, takauksia tai muita vakuuksia toisen velasta. Pykälän 1 momentin mukaan kunta ei voisi myöntää lainaa, takausta tai muuta vakuutta, jos niihin sisältyisi merkittäviä taloudellisia riskejä. Hallituksen esitysluonnoksen mukaan merkittävänä taloudellisena riskinä voitaisiin pitää esimerkiksi tilannetta, jossa takausvastuun realisoituminen vaarantaisi kunnan koko toiminnan tai vastaisi suuruudeltaan muutoin huomattavaa osaa kunnan talousarvioista (s. 234). Säännöksen mukaan kunnat edut tulisi turvata riittävän kattavilla vastavakuuksilla.

Ehdotetun 130 §:n 2 momentin mukaan kunta voisi myöntää takauksen tai muun vakuuden kilpailutilanteessa markkinoilla toimivan yhteisön velasta tai muusta sitoumuksesta ainoastaan, jos yhteisö kuuluu kuntakonserniin tai se on kokonaan kuntien tai kuntien ja valtion yhteisessä omistuksessa ja määräysvallassa.

Ehdotettu sääntely käytännössä rajoittaa kuntien mahdollisuuksia luottaa yrityksiä tai antaa niiden velkasitoumuksista vakuuksia. Jos kunnan elinkeinopoliitikka on nojautunut siihen, että kunta on taannut alueellaan toimivien yritysten luottoja, tiukentuva sääntely voi periaatteessa aiheuttaa kuntataloudellisia ongelmia. Kokonaisuutena säännöksessä esitettyjä rajoituksia voitaneen kuitenkin pitää tarkoituksenmukaisina. Vaikuttaisi siltä, että takausvastuiden realisoituminen saattaa muodostaa varsinkin pienille kunnille huomattavankin riskin. Jos yritys, jonka luottoja kunta on taannut, ajautuu maksukyvyttömyystilaan, tällaisen kunnan taloudellista tilannetta voi heikentää myös verotulojen menetyt. Etenkin sellaisia kuntia silmällä pitäen, joiden on ongelmallista kantaa yrittäjärahoitukseen liittyviä takausriskejä, ehdotetut rajoitukset lienevät perusteltuja. Vaikuttaisi myös siltä, ettei ehdotettu sääntely merkitse merkittävää muutosta oikeustilaan. Käytännössä kuntien mahdollisuuksille sitoutua takausvas-

tuuseen asettavat rajoituksia kunnan toimialaan liittyvät rajoitukset (ks. esim. KHO 2012:119) ja valtioneuvoston päätökset.

Ehdotetun 132 §:n 1 momentin mukaan kunta voi antaa määräaikaisen julkisen palvelun velvoitteen kunnan asukkaiden hyvinvoinnin kannalta tarpeellisten palvelujen turvaamiseksi kilpailutilanteessa markkinoilla toimivalle palveluntuottajalle, jos markkinoiden toiminta on puutteellista. Ennen julkisen palvelun velvoitteen antamista kunnan on selvitettävä, toimivatko markkinat riittävästi. Pykälän 2 momentissa säädettäisiin, miten julkisen palvelun velvoite annetaan. Pykälän 3 momentin mukaan palveluntuottaja on valittava avoimessa ja syrjimättömässä menettelyssä. Jos julkisen palvelun velvoite täyttää julkisista hankinnoista annetussa laissa säädetyn hankintasopimuksen tai käyttöoikeussopimuksen määritelmän, palveluntuottajan valinnassa on noudatettava julkisista hankinnoista annetun lain mukaista menettelyä.

Hallituksen esitysluonnoksen mukaan säännöksessä kuvattaisiin, miten julkisen palvelun velvoite voidaan antaa. Säännös olisi informatiivinen siten, että siinä kerrottaisiin julkisen palvelun velvoitteen antamisen kannalta keskeiset seikat (s. 237).

Pykälän 3 momentissa mainitaan, että julkisista hankinnoista annetun lain soveltuessa tilanteeseen olisi noudatettava hankintasäännösten mukaista menettelyä. Lain esitöissä on myös todettu, että palveluvelvoitteen antamisen, toiminnan rahoittamisen sekä palvelujen suuntautumisen monimutkaiset suhteet ovat aiheuttaneet epäselvyyksiä siitä, onko kyse vastikkeellisesta hankintasopimuksesta, yksipuolisesta hallinnollisesta toimenpiteestä tai valtioneuvoston päätöksestä vai näiden yhdistelmästä (s.100–101).

Jos 132 §:n sääntelyn lähtökohtana on informatiivisuus, voidaan kysyä, tulisiko julkisen palvelun velvoitteen ja hankintasäännösten välistä suhdetta arvioida lain esitöissä täsmällisemmin. Hankintalain soveltamisalan rajaukset ja sallitut suoraan hankintaperusteet on lueteltu tyhjentävästi hankintalain mukaisesti. Esimerkiksi kuntien hankkimat palvelut ovat vain varsin poikkeuksellisissa tilanteissa sellaisia, joihin hankintasäännökset eivät sovellu. Jos hankinta on mahdollista toteuttaa hankintasäännösten mukaisella järjestelyllä, saattaa esiin nousta kysymys siitä, onko tilannetta tarpeen arvioida SGEI-sääntelyn perustella. Voidaan myös kysyä, mitä etuja hankinnan järjestämiseen SGEI-velvoitteena on verrattuna siihen, että hankinta toteutetaan soveltaen (yksinomaan) hankintasäännöksiä. Esimerkiksi edellä mainitut rajanvetokysymykset huomioon ottaen voidaan kysyä, missä määrin palveluiden toteuttaminen SGEI-velvoitteena on tarkoituksenmukaista. Voidaan myös kysyä, millaisissa tilanteissa valtioneuvoston päätösten, johon normistoon SGEI-sääntely luonteeltaan liittyy, huomioon on otettava tarpeen tilanteessa, jossa hankinta toteutetaan (hankintasäännöksiä noudattaen) suoraan hankintana.

Kunnan sisäistä valvontaa koskeva sääntely

Hallituksen esitysluonnoksessa on varsin vähän käsitelty sisäistä valvontaa ja riskienhallintaa. Ehdotetut säännökset ja vastuunjako tältä osin ovat pääosin

perusteltuja. Esityksen perusteluissa olisi tarkoituksenmukaista korostaa sisäisen valvonnan ja riskienhallinnan merkitystä kunnan talouden kokonaisuuden hallinnassa. Tärkeää on, että konsernijohdon sisäinen valvonta kattaa kunnassa koko kunnan toiminnan ja kuntakonsernin.

Eräiltä osin ehdotetut säännökset eivät täysin vastaa kansainvälistä hyvää hallintotapaa, jota koskevat suositukset ja standardit sekä hyvät käytännöt ovat viime vuosina kehittyneet merkittävästi. Valtionhallinnossa on tarkastusviraston näkemyksen mukaan hyviä kokemuksia ylimmän johdon lakisääteisestä sisäistä valvontaa ja riskienhallintaa koskevasta arviointilausumasta. Vastavasti sisäisen tarkastuksen järjestäminen on säädetty tietyissä tilanteissa pakolliseksi.

Kunnan toimintakertomuksessa edellytettäisiin edelleenkin lakiluonnoksen 116 §:n mukaan annettavaksi tiedot sisäisen valvonnan ja riskienhallinnan järjestämisestä ja keskeisistä johtopäätöksistä. Valtion talousarviossa noudatettavan, kansainvälisiin ISSAI Gov ja COSO -standardeihin perustuvan menettelyn mukaisesti tarkastusvirasto pitäisi perusteltuna, että kunnassa kunnanhallituksen ja konserniin kunnallisten liikelaitosten ja kuntakonserniin kuuluvien yhtiöiden ylimmän johdon olisi perusteltua antaa tietojen ja keskeisten johtopäätösten lisäksi perusteltu arviointilausuma sisäisen valvonnan ja riskienhallinnan riittävydestä.

Sisäisen tarkastuksen asemasta ja roolista ei ole esitetty juurikaan analyysiä hallituksen esityksessä. Kuntien erilaisen koon vuoksi yhtenäinen sisäisen tarkastuksen järjestämismalli ei olekaan mahdollinen. Sisäinen tarkastus on vain yksi osa sisäistä valvontaa ja sen tehtävänä on varmentaa sisäisen valvonnan toimivuus. Valtiota koskevan sääntelyn esikuvan mukaisesti olisi harkittava, että kuntalakiin otettaisiin säännös, jonka mukaan kunnan on järjestettävä riippumaton sisäinen tarkastus, jos se on kunnan tai kuntakonsernin sisäisen valvonnan ja riskienhallinnan sekä niiden toimivuuden varmistamisen kannalta perusteltua.

Kunnan talouden ja hallinnon tarkastuksen osalta tarkastusvirasto tuo esille, että tarkastuslautakunnille on säädetty nykyisessä kuntalaissa ja ollaan sääntämässä uudistettavassa kuntalaissa merkittävää tehtävää. Käytännössä voi olla vaikeuksia toteuttaa tarkastuslautakuntien käytettävissä olevilla asiantuntijaresursseilla laissa tarkoitettua arviointitoimintaa ja tässä kuntien olisi perusteltua järjestää myös yhteistoimintaa. Käytännön vaikeuksien ratkaisemista ei voida kuitenkaan tehdä kuntalain säännöksiin ja tarkastusvirasto pitää ehdotettuja säännöksiä tältä osin perusteltuina.

Avoin data ja avoin tieto

Tarkastusvirasto toteaa, ettei kuntien toimintaympäristöön ja toimintaan vaikuttavana teknologisenä kehityksenä ole hallituksen esityksen yleisperusteluissa mainittu avoimen datan ja avoimen tiedon kehittymistä sekä tietoverkkojen ja tietotekniikan huomattavia vaikutuksia. Lakiluonnos mahdollistaisi kuitenkin oikeansuuntaisesti nykyistä laajemmin sähköiset kokousmenettelyt ja sähköisen

osallistumisen muotoja. Lakiluonnoksessa on myös useita perusteltuja säännöksiä tiedottamisvelvollisuuksista ja osallistumis- ja vaikuttamismahdollisuuksien edistämisestä. Laissa ja sen perusteluissa, esimerkiksi 22 §:n yhteydessä tai tiedottamista koskevissa säännöksissä ja niiden perusteluissa, olisi tarpeen rohkaista kuntia tietovarantojen ja tietoaineistojen avaamiseen avoimen datan periaatteiden mukaisesti yhtenä osallistumis- ja vaikuttamismahdollisuuksien edistämisen keinona.

Pääjohtaja

Tuomas Pöysti

Johtava lainsäädäntöasiantuntija

Matti Vedenkannas