

Asia: VM037:00/2016

Hallituksen esitysluonnos eduskunnalle maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvontatehtävien uudelleenorganisointia koskevaksi lainsäädännöksi

Kohta 1. Tässä voitte kommentoida maakunnalle nyt siirrettäviksi ehdotettavia tehtäviä tehtäväaloittain: kattavatko ehdotukset kaikki tehtäväalan tehtävät, jotka pitäisi siirtää? (1. MAKU II yleisperustelut luvut 2.3- 2.3.21)

Onko teillä kommentoitavaa kohtaan 1? Pakollinen kysymys. Mikäli ei, voitte siirtyä kohtaan 2.

Kyllä (vastauskohdat aukeavat, jos tämä vaihtoehto valitaan)

Terveysturvajelu, tupakkavalvonta, elintarvikevalvonta sekä eläinten terveyden ja hyvinvoinnin valvonta ja eläinlääkäripalvelut (HE 2.3.1)

Kommenttinne tehtävälalasta

-

Maatalous ja maaseudun kehittäminen (HE 2.3.2)

Kommenttinne tehtävälalasta

-

Maataloustuotteiden markkinajärjestelyt, maatalouden tuotantopanosten turvallisuus, laatu ja käyttö sekä kasvinterveyden valvonta (HE 2.3.3)

Kommenttinne tehtävälalasta

-

Kalatalous ja vesitalous (HE 2.3.4)

Kommenttinne tehtävälalasta

-

Aluekehittämismisviranomaisten eräät tehtävät (HE 2.3.5)

Kommenttine tehtävälalasta

-

Alueellisen lyhyen, pitkän ja keskipitkän aikavälin koulutustarpeiden ennakointi ja alueellisten koulutustavoitteiden valmistelu (HE 2.3.6)

Kommenttine tehtävälalasta

-

Maakunnan suunnittelu ja maakuntakaavoitus (HE 2.3.7)

Kommenttine tehtävälalasta

-

Kuntien alueiden käytön suunnittelun ja rakennustoimien järjestämisen edistäminen (HE 2.3.8)

Kommenttine tehtävälalasta

-

Luonnon monimuotoisuuden suojelun edistäminen ja kulttuuriympäristön hoito (HE 2.3.9)

Kommenttine tehtävälalasta

-

Maastoliikennelain yleinen valvonta ja erityislupien myöntäminen liikuntarajoitteisille (HE 2.3.10)

Kommenttine tehtävälalasta

-

Vaarallisten kemikaalien ja räjähteiden käsittelyyn liittyvät valvontatehtävät (HE 2.3.11)

Kommenttine tehtävälalasta

-

Alueellisen liikuntaneuvoston asettaminen yhteistyössä muiden maakuntien kanssa sekä liikunnan edistäminen maakunnassa alueellisen liikuntaneuvoston toiminnan kautta sekä ulkoilureittitehtävät (HE 2.3.12)

Kommenttinne tehtävälästä

-

Vesihuollon edistäminen ja suunnittelu, vesivarojen käytön ja hoidon sekä turvariskien hallinnan tehtävät, alueelliset luonnonvaratehtävät ja huolehtiminen ympäristö-, vesihuolto- ja vesistöiden toteuttamisesta (HE 2.3.13)

Kommenttinne tehtävälästä

-

Vesien ja merensuojelu, vesien ja merenhoidon järjestäminen ja toteuttaminen sekä merialuesuunnittelu (HE 2.3.14)

Kommenttinne tehtävälästä

-

Ympäristötiedon tuottaminen ja ympäristötietouden parantaminen (HE 2.3.15)

Kommenttinne tehtävälästä

-

Alueelliset romansiasiain neuvottelukuntia ja romansiasioita koskevat tehtävät (HE 2.3.16)

Kommenttinne tehtävälästä

-

Yhteispalveluiden alueellinen järjestäminen ja kehittäminen (HE 2.3.17)

Kommenttinne tehtävälästä

-

Saariston liikenteen suunnittelu ja järjestäminen (HE 2.3.19)

Kommenttinne tehtävälästä

-

Maakunnan ja sen alueen kaikkien kuntien tekemällä sopimuksella maakunnan hoidettavaksi kunnissa siirretyt rakennusvalvonnan ja ympäristötoimen

järjestämisen tehtävät, joiden hoitamiseen kunnat ovat osoittaneet maakunnalle rahoituksen (HE 2.3.20)

Kommenttinne tehtävälalasta

-

Maakunnan muut tehtävät (HE 2.3.21)

Kommenttinne tehtävälalasta

-

Muut huomiot maakunnille siirtyvien tehtävälalajien osalta

Muut mahdolliset huomionne tehtävälalajista

Siirrettävistä tehtävistä on vallittava laaja yksimielisyys. Esimerkiksi aluehallintovirastojen tällä hetkellä hoitaminen alkoholihallinnon tehtävien siirtämisestä maakunnille on virinnyt keskustelu, joka osoittaa, että tehtäväsiirron tarkoituksenmukaisuudesta valtiolta maakunnille ei vallitse riittävää yksituumaisuutta ainakaan asiantuntijoiden keskuudessa. Aiemmista uudistuksista on kokemusta nopeista korjausliikkeistä (esim. opetus- ja kulttuuriministeriön hallinnonalan tehtävien siirto ensin lääninhallituksista ELY-keskuksiin ja sieltä aluehallintovirastoihin), jotka aiheuttavat lisätyötä, tyhjälkäyntiä ja epävarmuutta.

Kohta 2. Tässä voitte kommentoida Valtion lupa- ja valvontavirastoa koskevaa lakiehdotusta (2. Laki Valtion lupa- ja valvontavirastosta), sen yksityiskohtaisia perustelujä sekä sitä koskevia yleisperusteluosuuksia: Muutos- ja korjausehdotuksia Valtion lupa- ja valvontavirastoa koskevaan lakiehdotukseen ja sen yksityiskohtaisiin perusteluihin sekä mahdolliset kommentit yleisperusteluihin

Onko teillä kommentoitavaa kohtaan 2? Pakollinen kysymys. Mikälä ei, voitte siirtyä kohtaan 3.

Kyllä (vastauskohdat aukeavat, jos tämä vaihtoehto valitaan)

Luku 1 Valtion lupa - ja valvontaviraston asema ja tehtävät (1-4 §)

Kommenttinne näistä pykäläistä

-

Luku 2 Valtion lupa- ja valvontaviraston organisaatio (5 §)

Kommenttinne tästä pykälästä

-

Luku 3 Valtion lupa- ja valvontaviraston johtaminen (6-9 §)

Kommenttinne näistä pykälistä

Valtion lupa- ja valvontaviraston toimialoista näyttää muodostuvan suhteellisen itsenäisiä siitä huolimatta, että poikkihallinnollisen ohjaus- ja johtamismallia yritetään hallituksen esityksen perusteluissa kuvata ja merkitystä korostaa. Vaikka koko viraston johto olisi osaltaan vastuussa viraston toiminta-ajatuksen toteutumisesta, tavoitteiden saavuttamisesta, toimintojen yhteen sovittamista ja kehittämistä sekä sisäisestä yhteistyöstä, on hallinnonalakohtaisen eriytymisen ja osaoptimoinnin riski todellinen. Lain 6 pykälän mukaan pääjohtaja vastaa viraston toiminnan tuloksellisuudesta ja tulostavoitteiden saavuttamisesta, mutta rooli on perustelutekstien perusteella ensisijaisesti luoda edellytyksiä viraston toiminnalle. Henkilöstö on koko viraston yhteistä. Tästä syystä viraston johtamista käsittelevään 6 pykälään on tarpeen lisätä, että pääjohtaja vastaa yhdenvertaisen henkilöstöpolitiikan noudattamisesta.

Luku 4 Valtion lupa- ja valvontaviraston ohjaus (10-13 §)

Kommenttinne näistä pykälistä

Valtion lupa- ja valvontavirastoa koskevan lakiesityksen pykälässä 11 säädetään ohjausryhmästä, johon ei ole tulossa henkilöstön edustusta. Perusteluteksteissä henkilöstön edustus luvataan valmisteluryhmiin. Valtion lupa- ja valvontavirastoa koskeva asetus on vasta valmisteilla. Luonnosversiossa on todettu, että ohjausryhmä voi asettaa yhteisen ohjauksen toteuttamiseksi tarvittavia valmisteluryhmiä. Asetuksen ko. pykälän perustelutekstissä on henkilöstön edustuksen tärkeys valmisteluryhmissä tuotu esille. Mielestämme tämän ei riitä. Esimerkiksi aluehallintovirastojen nykyisestä tulosohtausryhmästä on selkeästi säädetty asetuksella ja ryhmässä on henkilöstön edustus. Valtion tieto- ja viestintätekniikkakeskus Valtorin hallituksessa on henkilöstön edustus ja hallituksen tehtävät ovat hyvin samatyypisiä kuin Valtion lupa- ja valvontaviraston ohjausryhmälle kaavailut tehtävät. Henkilöstön edustus on tarpeen kirjata Valtion lupa- ja valvontavirastoa koskevan lakiesityksen 11 pykälään.

Luku 5 Sosiaali- ja terveysalan tehtävistä vastaavaa toimialaa koskevat erityissäännökset (14-19 §)

Kommenttinne näistä pykälistä

-

Luku 6 Eräiden ympäristönsuojelu- ja vesiasioiden käsittely Valtion lupa- ja valvontavirastossa (20-23 §)

Kommenttinne näistä pykälistä

-

Luku 7 Erinäiset säännökset (24-32 §)

Kommenttinne näistä pykälistä

-

Valtion lupa- ja valvontavirastoa koskevat yleisperustelut ja muut huomiot

Kommenttinne yleisperusteluista tai muut huomionne lakiehdotuksesta. (Pyydämme yksilöimään yleisperustelun osuuden, jota kommentoitte.)

Valtion lupa- ja valvontaviraston digitalisoinnin arvioidaan vaativan merkittäviä lisäinvestointeja prosessien, toimintatapojen ja niitä tukevien ICT-ratkaisujen rakentamiseen. Ne ovat ehdoton edellytys poikkihallinnollinen yhteistyön onnistumiselle. Hallituksen esityksessä ei esitetä minkäänlaista arviota tarvittavien investointien mittakaavasta. Arvio on kyettävä esittämään.

Kohta 3 Tässä voitte kommentoida Ahvenanmaan valtionvirastosta annettua lakiehdotusta (3. Laki Ahvenanmaan valtionvirastosta), sen yksityiskohtaisia perusteluja sekä yleisperusteluosuuksia: Muutos- ja korjausehdotuksia Ahvenanmaan valtionvirastoa koskevaan lakiehdotukseen ja sen yksityiskohtaisiin perusteluihin sekä mahdolliset kommentit yleisperusteluihin

Onko teillä kommentoitavaa kohtaan 3? Pakollinen kysymys. Mikäli ei, voitte siirtyä kohtaan 4.

Ei

Muutos- ja korjausehdotukset Ahvenanmaan valtionvirastoa koskevaan lakiehdotukseen ja sen yksityiskohtaisiin perusteluihin

Kommenttinne lakiehdotuksesta. (Pyydämme viittaamaan pykälään/pykäliin, joita kommentoitte.)

-

Ahvenanmaan valtionvirastoa koskevan lakiehdotuksen yleisperustelut ja muut huomiot

Kommenttinne yleisperusteluista tai muut huomionne lakiehdotuksesta. (Pyydämme yksilöimään yleisperustelun osuuden, jota kommentoitte.)

-

Kohta 4. Tässä voit kommentoida hallituksen esitykseen sisältyvää ehdotusta laiksi maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvontatehtävien uudelleenorganisointia koskevan lainsäädännön voimaannpanosta (6. Voimaannpanolaki): Muutos- ja korjausehdotuksia voimaannpanolain pykäliin ja yksityiskohtaisiin perusteluihin.

Onko teillä kommentoitavaa kohtaan 4? Pakollinen kysymys. Mikäli ei, voitte siirtyä kohtaan 5.

Kyllä (vastauskohdat aukeavat, jos tämä vaihtoehto valitaan)

Luku 1 Yleiset säännökset (1-3 §)

Kommenttinne näistä pykälistä

-

Luku 2 Tehtäviä ja toimivaltaa koskevat säännökset (4-7 §)

Kommenttinne näistä pykälistä

-

Luku 3 Henkilöstöä koskevat säännökset (8-10 §)

Kommenttinne näistä pykälistä

Liikkeenluovutuksen soveltamisen ajallinen ulottuvuus (siirtymäaika) on ehdotuksissa 31.12.2020. Tämä aika on liian lyhyt ja sitä tulisi pidentää ainakin vuoteen 2022 asti.

Valtion talous- ja henkilöstöhallinnon palvelukeskus Palkeista siirtyisi maakuntiin talous- ja henkilöstöhallinnon tukipalveluita lakkautettaville virastoille hoitanut yhteensä noin 45 henkilötyövuotta vastaava henkilöstö. Valtion tieto- ja viestintätekniikkakeskus Valtorista siirtyisi perustietotekniikkaan liittyviä tukipalvelutehtäviä lakkautettaville virastoille hoitanut henkilöstö. Valtorista siirtävästä henkilöstömäärästä ei esitetä mitään arviota. Arvio on lisättävä hallituksen esitykseen.

Korostamme, että hallituksen lupaus henkilöstön paikkakunnalta toiselle siirtymisen minimoimisesta on pidettävä. Maakuntien perustamisen yhteydessä on hyvä kerrata kaikki hallituksen henkilöstöpoliittiset lupaukset, jotta ne otetaan vakavasti maakuntien valmistelussa ja myöhemmin toiminnassa. Myös valtion sisällä tapahtuvissa tehtäväsiirroissa on lupaus työn jatkumisesta nykyisillä paikkakunnilla pidettävä.

Kelan toimihenkilöitten osalta tulisi ottaa huomioon seuraavaa.

Valinnanvapauden toteuttaminen aiheuttaa merkittäviä muutoksia Kelan toimeenpanemissa etuuksissa. Muutoksilla on myös merkittäviä henkilöstövaikutuksia. Sote-projektiryhmän alaisuuteen on asetettu mm. sairaanhoitovakuutuksen etuuksien ja rahoituksen valmisteluryhmä, matkojen korvaamisen valmisteluryhmä ja työterveyshuollon valmisteluryhmä. Lisäksi Kelan kuntoutusta pohditaan kuntoutuskomiteassa.

Kelasta muutoksen alla olevia asioita ovat: lääkekorvaukset, matkakorvaukset sekä lääkäreiden ja hammaslääkäreiden palkkioiden, tutkimuksen ja hoidon korvaukset. Näitä esitetään siirrettäväksi maakuntien rahoitusvastuulle 1.1.2021 alkaen. Lisäksi ensihoidon/sairaankuljetusten, siirtokuljetusten ja helikopterikuljetusten matkakorvaukset ja ylioppilaiden terveydenhoitosäätiön opiskeluterveydenhuolto ehdotetaan lakkautettaviksi vuoden 2019 alusta. Kuntoutuksen

uudistamiskomitea selvittää sairaanhoitovakuutuksesta rahoitetun Kelan kuntoutuksen (ammatillinen kuntoutus, vaativa lääkinällinen kuntoutus, kuntoutuspsykoterapia ja harkinnanvarainen kuntoutus) tulevaisuutta kuntoutusjärjestelmässä. Komitean ehdotusten perusteella arvioidaan, miten maakuntien rahoitusvastuu kuntoutuksessa toteutettaisiin vuoden 2021 alusta.

Sosiaali- ja terveydenhuollon uudistus sekä maakuntauudistus edellyttävät, että kuntien palveluja toteuttavasta henkilökunnasta suuri osa siirtyy tuleville maakunnille palvelujen siirtyessä maakuntien järjestämisvastuulle. Henkilöstösiirtoja koskee linjaus, jonka mukaan siirtoon sovelletaan liikkeenluovutuksen periaatteita. Kelan tehtävien muuttuessa uudistuksen myötä, ei olla linjattu, mitä periaatteita Kelan toimihenkilöiden asemaan tullaan soveltamaan. Myös Kelan suhteen tulisi noudattaa liikkeenluovutusta koskevia periaatteita.

Maakuntiin siirtyvä henkilöstö: koskee lain 3 lukua ja 8-9 §:ää (kuntien ja valtion työntekijöiden liikkeenluovutus)

Henkilöstöä siirtyy hallituksen esitysluonnoksen voimaanpanolain nojalla maakunnan, maakuntakonserniin kuuluvan tai maakuntien määräysvallassa olevan yhteisön, kuten maakuntien yhteisen palvelukeskuksen, palvelukseen:

- kunnista ja kuntayhtymistä
- aluehallintovirastoista
- elinkeino-, liikenne- ja ympäristökeskuksista (ELY-keskukset)
- ELY-keskusten ja TE-toimistojen kehittämis- ja hallintopalveluja tuottavasta KEHA-keskuksesta
- Valtion talous- ja henkilöstöhallinnon palvelukeskuksesta
- Valtion tieto- ja viestintätekniikkakeskus Valtorista.

Tähän luetteloon tulisi lisätä myös Kela.

Muutoksessa noudatetaan hyvää henkilöstöpolitiikkaa. Henkilöstö siirtyy uuden työnantajan palvelukseen liikkeenluovutuksen periaattein ns. vanhoina työntekijöinä ja säilyttää siirtymähetkellä voimassa olevat työ- ja virkasuhteeseen liittyvät oikeudet ja velvollisuudet. Määräaikaisessa palvelussuhteessa oleva henkilöstö siirtyy uuden työnantajan palvelukseen palvelussuhteensa keston ajaksi.

Kunnista ja kuntayhtymistä kokonaan lakkaavien yksiköiden henkilöstö siirtyy maakuntiin ja maakuntakonserniin kuuluviin tai maakuntien määräysvallassa oleviin yhteisöihin. Jos kunnan yhteisissä tukipalvelutehtävissä työskentelevä henkilö tekee vain osittain maakuntiin ja maakuntakonserniin kuuluviin tai maakuntien määräysvallassa oleviin yhteisöihin siirtyviin tehtäviin liittyviä tukipalvelutehtäviä, henkilö siirtyy, mikäli nämä tehtävät muodostavat vähintään puolet

hänen koko tehtävästään. Myös muutoksen kohteena olevissa valtion virastoissa vain osittain siirtyviä tehtäviä hoitava henkilö siirtyy maakuntiin ja maakuntakonserniin kuuluviin tai maakuntien määräysvallassa oleviin yhteisöihin, mikäli siirtyvät tehtävät muodostavat vähintään puolet hänen työtehtävistään.

Liikkeenluovutusperiaatetta sovelletaan riippumatta siitä, missä järjestyksessä maakuntien organisaatioita perustetaan. Näin ollen henkilö voi siirtyä liikkeenluovutusperiaatteella joko maakuntaan tai suoraan maakuntakonserniin kuuluvan tai maakuntien määräysvallassa olevan yhteisön palvelukseen. Jos yhteisö perustetaan vasta maakuntien toiminnan jo alettua, henkilö siirtyy ensin maakuntaan ja sieltä edelleen yhteisöön. Tällöin molemmat siirtymiset katsotaan liikkeenluovutukseksi. Voimaanpanolain liikkeenluovutusta koskevia säännöksiä noudatetaan vuoden 2020 loppuun saakka. Kelan osalta säännöksen noudattamista pitäisi jatkaa vuoden 2021 loppuun saakka, sillä tehtävät siirtyvät pääasiassa vuoden 2021 alusta lukien.

Kun muiden työnantajien henkilöstön asema on turvattu säädösperusteisesti liikkeenluovutuksen mukaisesti siitä riippumatta, onko kyse työoikeudellisesti liikkeenluovutuksesta, tulee myös Kelan henkilöstön asema ottaa muutoksessa huomioon. Tämä tukisi muutoksessa noudatettavaa hyvän henkilöstöpolitiikan periaatetta. Säännökset Kelan henkilöstön aseman turvaamisesta voitaisiin sisällyttää ns. voimaanpanolakiehdotukseen.

Luku 4 Omaisuusjärjestelyt (11-26 §)

Kommenttinne näistä pykälistä

-

Luku 5 Erinäiset säännökset (27-34 §)

Kommenttinne näistä pykälistä

Täytäntöönpanolain yleisperusteluissa (s.181-182) todetaan, että maakuntaudistuksen valmistelussa noudatettaisiin työnantajan ja henkilöstön välisestä yhteistoiminnasta kunnissa annettua lakia (449/2007) ja yhteistoiminnasta valtion virastoissa ja laitoksissa annettua lakia (1233/2013). Maakuntien perustamisen jälkeen toteutettavat järjestelyt käsiteltäisiin yhteistoiminnassa työnantajan ja henkilöstön välisestä yhteistoiminnasta kunnassa ja maakunnassa annetun lain (xx/xx) mukaisesti. Korostamme edelleen, että maakuntien valmistelun aikaiseen yhteistoimintaan on otettava mukaan henkilöstön edustus organisaatioista, joista tehtäviä maakunnille siirtyy täysin riippumatta siitä onko järjestö, johon siirtyvä henkilöstö on tällä hetkellä järjestäytynyt sopijaosapuoli kuntasektorilla. Kyse on yhteistoiminnasta, jonka asianmukaiseen huolehtimiseen on lakisääteinen velvollisuus. Valmistelun painopiste siirtyy tehtävät vastaanottaviin maakuntiin. Tehtävät luovuttavilla valtion virastoilla ei ole kaikilta osin edellytyksiä hoitaa yhteistoimintavelvoitetta asianmukaisella tavalla.

Valtion lupa- ja valvontaviraston palkkausjärjestelmästä on oma pykälä (29) voimaanpanolaissa. Palkkojen yhteensovittaminen vaatii lisäpanostuksia. Niiden määrää on tässä vaiheessa vaikea määrittellä, mutta ne on otettava budjetoinnissa huomioon mahdollisimman pian. On kuitenkin selvää, että esitetty 100 000 euroa on alakanttiin arvioitu. Jo tässä vaiheessa tuomme esille, että viraston palkka- ja palkitsemisjärjestelmän kehittämisessä on etsittävä elementtejä, joilla palkitaan nimenomaan poikkihallinnollisessa toiminnassa onnistumisesta.

Kohta 5. Tässä voit kommentoida hallituksen esityksen sisältämiä muita 224 lakiehdotusta, joilla toteutetaan maakuntauudistuksen edellyttämät tehtävänsiirrot maakunnille, Valtion lupa- ja valvontavirastolle ja muille virastoilla: Muutos- ja korjausehdotuksia esitysluonnoksen pykäliin (4. MAKU II lakiehdotukset) ja yksityiskohtaisiin perusteluihin (5. MAKU II yksityiskohtaiset perustelut).

Onko teillä kommentoitavaa kohtaan 5? Pakollinen kysymys. Mikäli ei, voitte siirtyä kohtaan 6.

Ei

Ulkoministeriö, 2 lakiehdotusta, luku 2.1 (lakiehdotukset 1-2)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Oikeusministeriö, 32 lakiehdotusta, luku 2.2 (lakiehdotukset 1-32)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Sisäministeriö, 6 lakiehdotusta, luku 1.1 (lakiehdotukset 1-3) ja luku 2.3 (lakiehdotukset 1-3)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Puolustusministeriö, 2 lakiehdotusta, luku 2.4 (lakiehdotukset 1-2)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Valtiovarainministeriö, 20 lakiehdotusta, luku 1.2 (lakiehdotukset 1-8) ja luku 2.5 (lakiehdotukset 1-12)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Opetus- ja kulttuuriministeriö, 14 lakiehdotusta, luku 2.6 (lakiehdotukset 1-14)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Maa- ja metsätalousministeriö, 72 lakiehdotusta, luku 1.3 (lakiehdotukset 1-72)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Liikenne- ja viestintäministeriö, 8 lakiehdotusta, luku 1.4 (lakiehdotukset 1-8)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Työ- ja elinkeinoministeriö, 28 lakiehdotusta, luku 1.5 (lakiehdotukset 1-2) ja 2.8 (lakiehdotukset 1-26)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Sosiaali- ja terveysministeriö, 14 lakiehdotusta, luku 1.6 (lakiehdotukset 1-4) ja luku 2.9 (lakiehdotukset 1-10)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Ympäristöministeriö, 26 lakiehdotusta, luku 1.7 (lakiehdotukset 1-8) ja luku 2.10 (lakiehdotukset 1-18)

Kommenttinne näistä lakiehdotuksista. (Pyydämme viittaamaan lakiehdotuksen numeroon ja pykälään.)

-

Kohta 6. Tässä kohdassa voitte jättää muita lausunnoilla olevaa hallituksen esitystä koskevia uudistuksen täytäntöönpanoon liittyviä kommenttejanne, huomioitanne ja näkemyksiänne.

Onko teillä kommentoitavaa kohtaan 6? Pakollinen kysymys.

Kyllä (vastauskohdat aukeavat, jos tämä vaihtoehto valitaan)

Ulkoministeriön hallinnonala

-

Oikeusministeriön hallinnonala

-

Sisäministeriön hallinnonala

-

Puolustusministeriön hallinnonala

-

Valtiovarainministeriön hallinnonala

-

Opetus- ja kulttuuriministeriön hallinnonala

-

Maa- ja metsätalousministeriön hallinnonala

-

Liikenne- ja viestintäministeriön hallinnonala

-

Työ- ja elinkeinoministeriön hallinnonala

-

Sosiaali- ja terveysministeriön hallinnonala

-

Ympäristöministeriön hallinnonala

-

Hallinnonalariippumaton yleinen palaute täytäntöönpanoa koskeviin lakiehdotuksiin

Maakuntiin siirtyvän henkilöstön osalta on suurin yksittäinen huolenaihe palkkatason ja – kehityksen turvaaminen sekä palkkojen harmonisointi. Samapalkkaisuuden ja palkkatasa-arvon toteuttaminen ei voi kestää määräämätöntä aikaa. Hallituksen esityksessä kerrotaan, että kahden viimevuosina tehdyn kuntaliitoksen palkkaharmonisoinnin kustannukset ovat olleet noin 1-3 prosenttia palkkasummasta. Eduskunnan on tiedostettava ongelman mittakaava ja henkisesti varauduttava tarvittavaan rahoituksen hoitamiseen lähivuosien valtion talousarvioiden laadinnassa. Tarvitaan myös selkeä kannanmäärittely siirtymäaikaan.

Maakuntien palvelukeskusten valmistelun edetessä on selvinnyt, että esim. talous- ja henkilöstöhallinnon palveluja tuottavan henkilöstön asema on uudistuksessa erittäin heikko. Koska

valinnanvapauslainsäädäntö vie kolmanneksen volyymistä ja omaisuusjärjestelyt kuntien/kuntayhtymien sekä maakuntien välillä on mahdoton pakottavin säädöksiin toteuttaa, ollaan joutumassa henkilöstön rajuun saneeraamiseen. Henkilöstön uudelleensijoittamismahdollisuudet ja muutosturva ovat hajanaisessa ja vapaaehtoiisiin sopimuksiin perustavassa yhteistuotantomallissa olemattomia. Tarvitaan mekanismi, jolla uudistuksessa kannetaan vastuu henkilöstöstä. Syksyllä 2016 vahvistettuihin henkilöstöpoliittisiin periaatteisiin ei muutosturvaelementtejä sisälly liikkeenluovutuksen periaatetta lukuun ottamatta. Nyt muutosturvaa on vahvistettava tai muutoin uudistuksesta tulee matalapalkkaisten naisten irtisanomishanke maakunnissa. Sekavan tilanteen (palvelukeskukset ja kasvupalvelut) vuoksi olisi sote- ja maakuntauudistuksen säädöksiin kirjattua liikkeenluovutuksen periaatteen tulkinnan ajallista takarajaa tarpeen venyttää tuntuvasti. Myös yhtiöittämisvelvollisuudesta luopuminen ja valinnanvapauden hallitumpi lisääminen antaisi sopeutumisaikaa. Mikäli tilanne ei pysy hallinnassa, on irtisanomisuhan alle joutumassa kolmannes talous- ja henkilöstöhallinnon tehtävissä olevasta henkilöstöstä.

Hallituksen esityksen vaikutusten arvioinnit on kirjoitettu sekä maakuntiin että uuteen Valtion lupa- ja valvontavirastoon siirtyvien tehtävien osalta hyvin optimistiseen sävyyn. Riskejä ei juurikaan tunnista muutoin kuin maataloustukien maksatustoiminnassa.

Kuten viime aikoina on käynyt tavaksi, kuitataan taloudellisten vaikutusten arviointi toteamalla, että muutokset hoidetaan kustannusneutraaleina määrärahasiirtoina kehysten puitteissa. Maakuntiin siirtyisi reilut miljardia euroa (1 062), Valtion lupa- ja valvontaviraston budjetti olisi noin 82 miljoonaa euroa ja Kelalle ohjautuisi noin 8 miljoonaa euroa. Tehtäväsiirrot muihin valtion virastoihin ovat htv-määrillä ja euroilla mitattuna olennaisesti pienempiä.

Hallituksen esityksestä ei saa kokonaiskäsitystä sote- ja maakuntauudistuksen tai Valtion lupa- ja valvontaviraston muutuskustannuksista. Valmistelu- ja toimeenpanokustannuksista on täsmällisempi tieto vain vuoden 2017 osalta (maakunnat 32,2 miljoonaa euroa ja Valtion lupa- ja valvontavirasto 200 000 euroa). Uudistuksista vuosina 2018–2021 aiheutuvat muutuskustannukset arvioidaan ja budjetoidaan valtion talousarviosta rahoitettavilta osin vuosien 2018–2021 julkisen talouden suunnitelman valmistelun yhteydessä. Hajautetun valmistelun ja toimeenpanon vuoksi kustannuksia syntyy kunnissa, kuntayhtymissä ja valtion virastoissa. Vuosina 2017–2018 aiheutuvat kustannukset ovat karkeasti arvioiden useita kymmeniä miljoonia euroja. Tarkkaa erottelua kustannusten aiheutumisesta ja jakautumisesta sote- ja maakuntauudistusten välillä ei kyetä tekemään. Suuren volyymin vuoksi leijonan osan muodostavat soten ja pelastustoimen muutuskustannukset: Muiden siirtyvien tehtävien osuus on arviolta vajaat kuusi prosenttia. Lisäksi muutuskustannukset jakautuvat useiden muiden hallituksen esitysten kesken (esim. kasvupalvelu). Näin ollen eduskunnalle ei kyetä esittämään kokonaiskuvaa uudistusten muutuskustannuksista. Käytännössä sote- ja maakuntauudistuksen kustannuksia suhteessa oletettuihin hyötyihin ei ole esittä. Tätä voi pitää uudistuksen mittakaavan huomioiden erittäin vakavana puutteena.

Viraston toiminnan päättyessä ja tehtävien siirtyessä vastuu asiakirjoista siirtyy uudelle organisaatiolle. Mikäli virastot lakkautetaan kokonaan, eikä selkeää seuraajaa ole, Kansallisarkisto

ohjaa sopimaan asiasta viranomaisten kesken. Kyse on mitä ilmeisemmin mittavasta asiakirjamateriaalista. Hallituksen esityksessä on syytä huomioida asiakirjahallintoon liittyvät järjestelyt ja kustannukset. Kansallisarkistoon on syntynyt viime vuosina hyvin erikoinen tilanne. Viraston htv-määrä on alle 200, mutta samanaikaisesti virastossa työskentelee vastaavissa tehtävissä kuin omat virkamiehet 30–40 htv työntekijää mitä erilaisemmalla rahoituksella. Tilanne on sietämätön ja vaati kestävästä henkilöstöpoliittisesta ratkaisusta.

Siren Harri
Palkansaajajärjestö Pardia ry