

LAUSUNTO

Helsinki 26.8.2014

Viite: Lausuntopyyntö VM065:00/2012 (8.5.2014)

Asia: Lausuntopyyntö kuntalain hallituksen esitysluonnoksesta

SOSTE Suomen sosiaali ja terveys ry on valtakunnallisten sosiaali- ja terveysjärjestöjen kattojärjestö. SOSTE on sosiaali- ja terveystieteellinen vaikuttaja ja asiantuntijajärjestö, joka rakentaa sosiaalisen hyvinvoinnin ja terveyden edellytyksiä yhteistyössä jäsenyhteisöjensä kanssa. SOSTE Suomen sosiaali ja terveys ry:n varsinaisina jäseninä on 197 valtakunnallista sosiaali- ja terveysalan järjestöä ja yhteistyöjäseninä 64 muuta sosiaali- ja terveysalan toimijaa.

Litteenä SOSTE Suomen sosiaali ja terveys ry:n lausunto yllä mainitussa asiassa.

Lisätietoja: Lisätietoja antaa erityisasiantuntija Vesa Salmi puh. 040 820 3302, sähköposti: vesa.salmi@soste.fi

SOSTE Suomen sosiaali ja terveys ry


Vertti Kiukas
pääsihteeri

SOSTE

SOSTE Suomen sosiaali ja terveys ry
SOSTE Finlands social och hälsa rf
SOSTE Finnish Federation for Social Affairs and Health

www.soste.fi

Yleistä

Yksi kuntalakiuudistuksen kantava teema on vuorovaikutuksen määrän ja laadun parantaminen kunnan hallinnon sekä kuntalaisten ja palvelujen käyttäjien välillä. Perusteluissa on paljon esimerkkejä siitä, kuinka uusi laki luonnoksen mukaan antaa mahdollisuuksia yksittäisille kuntalaisille vaikuttaa suoraan tai sosiaali- ja terveysjärjestöjen tai muiden yhteisöjen kautta. Järjestöjen asema on tärkeä yhtäältä monen tyyppisten ihmisryhmien osallisuuden ja oikeuksien takaajina, toisaalta vapaan kansalaistoiminnan ja kansalaisyhteiskunnan keskeisenä osatekijänä.

SOSTE pitää hyvin myönteisenä, että lakiluonnoksen valmistelussa on varsin pitkälle noudatettu kuntalaisen osallisuutta sekä kunnan ja asukkaan vuorovaikutusta edistäviä periaatteita.

SOSTE haluaa kuitenkin lakiluonnoksen kokonaisuuden tasolla kiinnittää huomiota erityisesti siihen, että järjestöjen asema ei hahmotu luonnoksessa riittävän selkeänä ja johdonmukaisena.

SOSTE katsoo lisäksi, että kuntien järjestöyhteistyön tulee pohjautua strategiseen suunnitteluun, jonka lähtökohtana on järjestöjen osallisuus asioiden valmistelussa ja toteutuksessa. Kansalais- ja vapaaehtoistoiminnan sekä kansalaisjärjestötoiminnan edellytykset on turvattava paikallistasolla ja kansalaisyhteiskunnan rooli kuntatason toiminnassa tulee huomioida yhtenä läpikäyvänä teemana kuntastrategiassa (vrt. pykäläkohtaiset kommentit, 39 §).

Palvelujen järjestämisen ja tuotantotapojen muutokset sekä kuntakonsernikehitys merkitsevät sitä, että kuntalaisten ja järjestöjen tulee voida vaikuttaa ja osallistua ei vain peruskunnan, vaan laajemmin kunnan toimintaa koskevaan päätöksentekoon. Lisäksi on huomioitava, että sosiaali- ja terveysjärjestöt tuottavat palveluita erityisryhmille, joiden tarpeet järjestöissä usein parhaiten tunnetaan. Osassa näitä sosiaalipalveluita järjestöt ovat lähes ainoita palveluntuottajia, niissä yhdistyy usein vankka ammatillinen ja vertaisosaaminen.

Pykäläkohtaiset kommentit ja esitykset

22 § Osallistumis- ja vaikuttamismahdollisuudet

2 momentin kohdan 5 perusteluissa puhutaan laajempien palvelukokonaisuuksien kehittämisestä yhdessä käyttäjien kanssa. Näitä laajempia palvelukokonaisuuksia tulee kehittää myös yhteisöjen tasolla. Saman momentin kohdassa 6 säädetään asukkaiden, järjestöjen ja muiden yhteisöjen oma-aloitteisen suunnittelun ja valmistelun tukemisesta.

SOSTE näkee, että järjestöt ja muut yhteisöt tulisi ottaa johdonmukaisesti huomioon myös kohdassa 5.

SOSTE esittää, että 22 § 2. momentin kohta 5 kirjoitetaan muotoon

suunnittelemalla ja kehittämällä palveluja yhdessä palvelujen käyttäjien sekä heitä edustavien järjestöjen ja muiden yhteisöjen kanssa.

23 § Aloiteoikeus

SOSTE pitää kaiken kaikkiaan myönteisenä sitä, että lakiluonnoksessa mm. tässä pykälässä edistetään kuntalaisten ja kunnan alueella toimivien osallistumis- ja vaikuttamisoikeuksia.

SOSTE katsoo toisaalta, että aloiteoikeuden perusteluihin kirjattu palvelualoitekytkös on esitetystä muodosta omiaan vauhdittamaan paikallisten sote-palvelujen keskittymistä suurimmille kansallisille ja kansainvälisille yritystoimijoille. Tämän aiheuttaa aloiteoikeuden laajentaminen yhdessä niiden mahdollisten kuntakohtaisten, aloitteentekijän tuotantokapasiteettia koskevien määräysten kanssa, joihin perusteluissa viitataan.

Lakiluonnoksen perustelujen mukaan kukin kunta voisi määritellä kohdallaan mm. sen, onko palvelualoitteen tekijältä edellytettävä kykyä ko. palvelukokonaisuuden tuottamiseen (s. 166). Jäljempänä todetaan asiaan liittyen, ettei palvelualoitteen hyväksymisen tulisi automaattisesti johtaa aloitteentekijää ko. palvelun tuottajaksi (s. 167).

Jälkimmäinen näkökohta on näistä tärkeämpi. Silloin kun kunta määrää, että palvelualoitteen teon edellytyksenä on kyky tuottaa ko. palvelu, on syytä uskoa, että päädytään helposti perusteluissa s. 167 vastustettuun automaatioon. Perusteluissa ei tule edistää sitä, että palvelualoitteesta muodostuu kapasiteetiltaan suurimmille toimijoille laajentumisen ja markkinakilpailun väline.

SOSTE esittää, että yllä kuvatun ristiriidan vuoksi pykälän perusteluista sivulta 166 poistetaan lause:

Tämän ohella kunta voisi määritellä, tulisiko aloitteen tekijällä olla edellytykset aloitetta koskevan palvelukokonaisuuden tuottamiseen.

27 § Vanhusneuvosto

Pykälän perusteluissa todetaan, että vanhusneuvoston kokoonpanossa ”olisi hyvä ottaa huomioon kunnassa toimivien vanhusjärjestöjen edustus”. Perusteluihin kirjattu toteamus ei riitä turvaamaan ikääntyneiden henkilöiden tai heidän edunvalvontayhteisöjensä riittävää edustusta. Lakiluonnoksen vammaisneuvostoa koskevassa 28 §:ssa todetaan, että ”vammaisilla henkilöillä sekä heidän omaisillaan ja järjestöillään tulee vammaisneuvostossa olla riittävä edustus.”

SOSTE katsoo, että vanhusneuvoston kohdalla asianomaisten yhteisöllinen edustus tulee huomioida lakitekstissä samaan tapaan kuin vammaisneuvoston kohdalla.

SOSTE esittää, että lakiluonnoksen 27 § 1. momentti kirjoitetaan muotoon

Ikääntyneen väestön osallistumis- ja vaikuttamismahdollisuuksien varmistamiseksi kunnanhallituksen on asetettava vanhusneuvosto ja huolehdittava sen toimintaedellytyksistä. Ikääntyneillä sekä heidän omaisillaan ja järjestöillään tulee vanhusneuvostossa olla riittävä edustus.

28 § Vammaisneuvosto

Nuorisovaltuustot (26 §) ja vanhusneuvostot (27 §) ovat lakiluonnoksessa kunnan pakollisia vaikuttamistoimielimiä, vammaisneuvosto (28 §) sen sijaan harkinnanvarainen. Sosiaali- ja terveysjärjestöjen näkökulmasta vammaisneuvostot eivät ole kahden ensin mainitun rinnalla merkitykseltään vähäisempiä, eikä harkinnanvaraisuus näin ollen ole perusteltua.

Tältä osin SOSTE yhtyy Vammaisfoorumin ja Kansalaisyhteiskuntapolitiikan neuvottelukunnan (KANE) lausuntoihin sekä Allianssi ry:n jo luonnoksen valmisteluvaiheessa VM:n demokratiajaostolle esittämään kantaan.

SOSTE esittää, että lakiluonnoksen 28 § 1. momentin ensimmäinen lause kirjoitetaan muotoon

Vammaisten henkilöiden osallistumis- ja vaikuttamismahdollisuuksien varmistamiseksi kunnanhallituksen on asetettava vammaisneuvosto.

29 § Viestintä

Kunnan tiedottamisvelvollisuuden todetaan pykälässä asukkaiden lisäksi koskevan palvelujen käyttäjiä, järjestöjä ja muita yhteisöjä. Perusteluissa todetaan, että viestinnän velvoite koskee kunnan toimintaa lakiluonnoksen 6 § 2. momenttiin kirjatun laajan määritelmän mukaisena. Näin ollen siihen sisältyvät myös sosiaali- ja terveydenhuollon ostopalvelut. Tämä voi parhaimmillaan edesauttaa kunnan ja palveluntuottajien - niin järjestöjen kuin muidenkin - tiiviimpää vuorovaikutusta, ja käytännössä tiivistää ja arkipäiväistää ostopalvelujen seuranta ja arviointia.

Selkeän ja ymmärrettävän kielen vaatimus on kirjattu luonnoksessa lakiin, mikä on erinomainen asia. Kansalaisten suora ja yhteisöjen kautta toteutuva osallisuus ja vaikuttaminen kunnan asioihin perustuvat pitkälti siihen, että kaikki osapuolet kokevat tulevansa hyvin ymmärretyiksi ja kohdelluiksi. Kielellisen kommunikaation tapa ja laatu ovat siinä yksi avaintekijä.

39 § Kuntastrategia

Kuntastrategian lakisääteistäminen on luonnoksen keskeisimpiä kunnille aiottuja uusia velvoitteita. SOSTE katsoo, että tämä palvelee esitetyssä muodossa hyvin kuntien strategiатыön

kokonaisuuden yhtenäistämistä sekä strategian liittymistä talousarvioon ja toimintasuunnitelmaan.

Perustelut ovat pykälän keskeisyyteen nähden varsin niukat. Sosiaali- ja terveysjärjestöjen kannalta erityisen keskeisiä ovat 1. momentin kohdat 1 (kunnan asukkaiden hyvinvointi), 2 (palvelutuotanto) ja 6 (kunnan asukkaiden osallistumis- ja vaikuttamismahdollisuudet).

SOSTE katsoo, että kuntia tulisi perusteluissa ohjata järjestöyhteistyön strategiseen suunnitteluun myös kokonaisvaltaisemmasta kansalaisyhteiskuntanäkökulmasta. Tältä osin SOSTE yhtyy Kansalaisyhteiskuntapolitiikan neuvottelukunnan (KANE) lausuntoon.

1. momentissa luetellut pakolliset asiakokonaisuudet tulevat käytännössä ohjaamaan melko tiukasti kuntastrategioiden valmistelua. Palveluiden (kohta 2) ja kuntalaisten osallisuuden (kohta 6) erillisen käsittelyn ohella perustelujen tulisi ohjata esimerkiksi linjaamaan, miten kuntalaisten ja heitä edustavien järjestöjen lisäarvo tulisi hyödynnetyksi palvelujen yhteiskehittelyssä. Tämentyypiseen kokonaisvaltaiseen, asiakokonaisuuksien rajoja ylittävään linjaamiseen tarvittaisiin kokoava kansalaisyhteiskuntanäkökulma.

SOSTE esittää, että lakiluonnoksen 39 § lisätään 3. momentiksi:

Kuntastrategiaan tulee sisältyä kokonaisvaltainen tarkastelu järjestöjen ja kansalaisverkostojen kanssa tehtävästä yhteistyöstä mukaan lukien niiden roolista tuen ja palvelujen tuottamisessa. Kuntastrategiaan tulee sisältyä myös linjaukset siitä, miten eri toimijat, järjestöt ja yritykset, ovat mukana hyvinvointipalvelujen tuottamisessa.

130 § Kunnan myöntämän lainan, takauksen tai muun vakuuden antaminen toisen velasta tai muusta sitoumuksesta

Tällä pykälällä lakiluonnokseen ehdotetaan lisättäväksi säädökset siitä, millä edellytyksillä kunta voi myöntää lainaa, takauksia tai muita vakuuksia toisen velasta tai muista sitoumuksista.

Kunnan ja kansalaisyhteiskunnan joustavan yhteistyön kannalta on SOSTEn näkemyksen mukaan tärkeää, että pykälässä esitetty rajausta kuntien harjoittamalle takaus- ja lainoitus toiminnalle ei hankaloita yleishyödyllisten yhteisöjen asemaa. Pykälän sisältämien takaus- ja vakuusehtojen ei myöskään tule muuttaa kuntien ja yleishyödyllisten toimijoiden välisiä kumppanuussuhteita, kun nämä eivät lähtökohtaisesti tapahdu kilpailutilanteessa markkinoilla (vrt. perustelut s. 234).

132 § Julkisen palvelun velvoite

Kuntalaissa on määritelty julkisen palvelun veloitteen antamisen mahdollisuus, määritelty sen käyttöä – miten velvoite voidaan antaa, markkinoiden testauksesta sekä julkisen palvelun

velvoitteeseen liittyvästä korvauksesta. Säännös on informatiivinen, koska se kertoo julkisen palvelun veloitteen antamisen kannalta keskeiset seikat ja reunaehdot. Asian sääntely on tärkeää siksi, että esimerkiksi sosiaalihuollon erityispalveluissa on palveluja, joista kunnalla on vastuu, mutta joiden tuottajia ovat muut toimijat, erityisesti järjestöt ja joissa on vain yksi tai muutamia palveluntuottajia ja joissa palvelujen saatavuutta ei ole pystytty yhdenvertaisesti turvaamaan.

Perinteisesti kunnan toimialan laajuutta ja kunnan toimintaa Suomessa ovat ohjanneet kunnan asukkaiden tarpeet ja yhteinen etu. Euroopan unionin sääntely lähtee puolestaan markkinoista ja markkinoiden roolista. Euroopan unionin oikeuden SGEI -sääntelyssä on omaksuttu tulkinta, että yleiseen etuun liittyvä tehtävä voi täytyä myös julkisin toimin, mikäli markkinat eivät suorittaisi tehtäviä.

Pykälän 1. momentissa määritellään julkisen palvelun velvoite ja sen käyttötilanteet. Pykälässä todetaan, että kunta voi antaa määräaikaisen julkisen palvelun veloitteen kunnan asukkaiden hyvinvoinnin kannalta tarpeellisten palvelujen turvaamiseksi kilpailutilanteessa markkinoilla toimivalle palveluntuottajalle, jos markkinoiden toiminta on puutteellista. Julkisten palvelun veloitteen käytön edellytyksenä olisi, että tehtävän tulee olla kunnan asukkaiden hyvinvoinnin kannalta tarpeellisen palvelun turvaamisen vuoksi perusteltu.

Esitysluonnoksen mukaan todetaan, että tilanteissa, joissa hankintalain mukaisen kilpailutuksen avulla on havaittu markkinapuute, voitaisiin hankintalain mukaisen suorahankinnan sijasta tehdä toimeksianto SGEI:tä koskevien sääntöjen mukaisesti, edellyttäen, että SGEI -määrittelyn kriteerit muutoin täyttyvät. Tällöin kunnat voisivat välttyä ylikompensaation ja myös joissakin tilanteissa laittoman valtiontuen maksamiselta. Jos puolestaan hankintalainsäädännön suorahankinnan perusteet täyttyisivät, palveluntuottaja voitaisiin valita suoraan ilman kilpailutusta. Hankintayksikkö voi valita suorahankinnan muun muassa tilanteessa, jossa avoimessa tai rajoitetussa menettelyssä ei ole saatu lainkaan osallistumishakemuksia tai tarjouksia ja alkuperäisiä tarjouspyynnön ehtoja ei olennaisesti muuteta tai tilanteessa, jossa yksinoikeuden suojaamiseen liittyvästä syystä vain tietty toimittaja voi toteuttaa hankinnan. Hankintayksiköllä olisi myös mahdollisuus tarjouspyynnössä määritellä hankinnan valinta- ja vertailukriteerit siten, että myös hankintamenettelyssä voitaisiin turvata kohtuuhintaisten palveluiden saatavuus.

SOSTE pitää hyvänä, että julkisen palvelun veloitteen, ns. SGEI-palvelun, käyttöön liittyvä tilanne on laissa ja sen perusteluissa selkiytetty, koska menettely ei ole kunnissa tuttu, siihen liittyy paljon epätietoisuutta ja menettelyä ei myöskään ole osattu käyttää niissä tilanteissa, joissa se olisi perusteltu ja järkevä menettely. Erityisesti sosiaali- ja terveystaloudissa menettelyä ei ole muutamaa poikkeusta lukuun ottamatta käytetty.

SOSTE pitää tärkeänä että menettelyyn liittyvät ehdot selkiytyvät kuntalaissa ja se voi rohkaista kuntia myös käyttämään tätä erityismenettelyä, silloin kun sen perusteet täyttyvät.

SOSTE toteaa, että sosiaali- ja terveyspalveluissa on erityispalveluja, joiden saatavuuden turvaamisessa on vakavia vaikeuksia ja joissa on vain yksi tai muutama palvelun tuottaja. Markkinat eivät näistä palveluista ole kiinnostuneita eivätkä ne myöskään pysty palvelujen saatavuutta turvaamaan. SGEI- menettelyn sääntely ja käyttöönotto voi parantaa tiettyjen erityispalvelujen saatavuutta ja parantaa nykyistä tilannetta, jossa ihmisten perusoikeuksien toteutuminen ei kaikilta osin täyty.