

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 tehtävälästä

-

Maatalous ja maaseudun kehittäminen (HE 2.3.2)

Kommenttinne tehtävälästä

Maaseudun kehittäminen on keskeinen osa aluekehittämistä. Maaseudun kehittämisrahoitus on osa aluekehittämisen rahoituskokonaisuutta ja sen on liityttävä muiden EU-rahoitusvälineiden käyttöön ja päätöksentekoon. Näin pystyisimme hälventämään aluekehittämisen välineillä kaupunkien ja maaseudun välistä jakoa sekä vähentämään eri rahoitusvälineiden sirpaloitumista. Voimakas urbanisoituminen Uudellamaalla lisää tämän kaltaisen koordinoitun yhteistyön tarvetta.

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

Kommenttinne tehtävälästä

-

Kalatalous ja vesitalous (HE 2.3.4)

Kommenttinne tehtävälästä

-

Aluekehittämisviranomaisten eräät tehtävät (HE 2.3.5)

Kommenttinne tehtävälästä

Otsikko antaa väärän kuvan aluekehittämisviranomaisen tehtävien merkityksestä ja sana eräät on poistettava otsikosta.

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

Kommenttinne tehtävälästä

Koulutustarpeen ennakoinnin ohella maakunnan on tarpeen ennakoida mm. yritysrakenteen kehitystä ja työvoiman tarvetta. Ennakointi liittyy myös ohjelmatyöhön ja muuhun suunnitteluun, eikä sitä voi rajata näin kapeasti.

Maakunnan suunnittelu ja maakuntakaavoitus (HE 2.3.7)

Kommenttinne tehtävälästä

Maakunnan suunnittelu ja maakuntakaavoitus sekä aluekehittämisen ohjelmatyö ovat olennainen osa maakunnan kehittämistä. Maankäyttö- ja rakennuslakiin on esitetty lähinnä maakuntauudistuksen kannalta välttämättömiä teknisiä muutoksia, eikä maankäyttö- ja rakennuslain mukaiseen suunnittelujärjestelmään ole esitetty merkittäviä muutoksia. Maakuntakaavoitukseen, liikennejärjestelmän toimivuuteen ja tienpitoon liittyvät tehtävät muodostavat toimivan kokonaisuuden, mitä maankäyttö- ja rakennuslain 28 §:n mukaisiin maakuntakaavan sisältövaatimuksiin ehdotettu lisäys liikennejärjestelmän toimivuuden huomioon ottamisesta tukee. Toimivan viranomaisyhteistyön kannalta on tärkeää, että maakunnan, valtion, kuntien ja kuntayhtymien väliset tehtävänjaot ovat selkeitä.

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

Kommenttinne tehtävälästä

Alueidenkäytön ja rakennustoimen osalta maakunnan tehtävänjakoa maakunnan ja kuntien välillä voidaan pitää tarkoituksenmukaisena. ELY-keskusten alueiden käytön suunnittelun edistämisen tehtävän siirtäminen maakuntiin voi vähentää viranomaistehtävien päällekkäisyyttä.

Luonnon monimuotoisuuden suojelun edistäminen ja kulttuuriympäristön hoito (HE 2.3.9)

Kommenttinne tehtävälästä

Maankäyttö- ja rakennuslain 28 §:n mukaiset maakuntakaavan sisältövaatimukset edellyttävät, että kaavaa laadittaessa on kiinnitettävä erityistä huomioita muun muassa alueiden käytön ekologiseen kestävyteen sekä maiseman, luonnonarvojen ja kulttuuriperinnön vaalimiseen. Maakuntakaava on tulevaisuudessakin tärkeä suunnitelma luonnon monimuotoisuuden ja kulttuuriympäristön kannalta arvokkaiden alueiden turvaamisessa.

ELY-keskusten ja maakuntien liittojen luonnon monimuotoisuuden suojelun edistämistä ja kulttuuriympäristön hoitoa koskevien tehtävien yhdistäminen voi vahvistaa luonnon monimuotoisuuden suojelun edistämisen sekä kulttuuriympäristöjen hoidon ja vaalimisen edellytyksiä. Tehtävien yhdistäminen selkeyttää maakunnan ja muiden organisaatioiden välistä yhteistyötä näiden tehtävien osalta. Tehtävien hoitamista tukee myös luonnonsuojelulaissa maakunnalle annettavaksi esitetty tehtävä luonnon- ja maisemansuojelun edistämisestä.

Maastoliikennelain yleinen valvonta ja erityislupien myöntäminen liikuntarajoitteisille (HE 2.3.10)

Kommenttinne tehtävälästä

-

Vaarallisten kemikaalien ja räjähteiden käsittelyyn liittyvät valvontatehtävät (HE 2.3.11)

Kommenttinne tehtävälästä

-

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

Kommenttinne tehtävälästä

Alueellisen liikuntaneuvoston asettamista sekä ulkoilureittitehtävää maakuntien välisenä yhteistyönä voidaan pitää tarkoituksenmukaisena.

Vesihuollon edistäminen ja suunnittelu, vesivarojen käytön ja hoidon sekä turvariskien hallinnan tehtävät, alueelliset luonnonvaratehtävät ja huolehtiminen ympäristö-, vesihuolto- ja vesistötöiden 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 romaniäsiain neuvottelukuntia ja romaniäasioita 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 tehtävälästä

Kunnat ovat hoitaneet rakennusvalvonnan ja ympäristötoimen järjestämisen Uudellamaalla hyvin, joten kyseisen tehtävän siirtämistä maakuntaan ei nähdä tarpeellisena ainakaan Uudellamaalla.

Maakunnan muut tehtävät (HE 2.3.21)

Kommenttinne tehtävälästä

-

Muut huomiot maakunnille siirtyvien tehtävälöjen osalta

Muut mahdolliset huomionne tehtävälöistä

Maakuntalakiluonnoksen mukaan maakuntaudistuksen toteuttamisen jälkeen alueiden kehittämisestä vastaavat maakunnat ja valtio. Aluekehittäminen tulee nähdä laaja-alaisesti niin, että

se liittyy elimellisesti mm. alueiden käytön suunnitteluun, asumiseen ja liikenteeseen. Maakunnan aluekehittämistehtävään sisältyy alueen kehittämistä koskevien erilaisten suunnitelmien ja ohjelmien laatiminen, joita ohjaa maakuntastrategia.

Maakunnan suunnittelulla ja maakuntakaavoituksella on yhdyspintoja kuntien alueiden käytön suunnittelun edistämistä, luonnon monimuotoisuuden suojelun edistämistä ja kulttuuriympäristön hoitoa, liikennejärjestelmän toimivuutta, alueellista tienpitoa, merialuesuunnittelua, ympäristötiedon tuottamista, liikennepalveluiden maakunnallista kehittämistä ja järjestämistä, julkisen liikenteen suunnittelua sekä saaristoliikenteen suunnittelua ja järjestämistä koskevien tehtävien kanssa. Näillä tehtävillä on erityistä merkitystä maakunnan alueiden käytön ja liikenteen yhteensovittamisen kannalta.

Aluekehittämisen näkökulmasta lakiluonnoksen mukainen maakunnan tehtäväala jää liian kapea-alaiseksi. Maakuntalain 6 § mukaisten varsinaisten tehtävien joukkoon tulisi sisällyttää kansainvälinen toiminta ja erityisesti EU-asiat. EU:ssa maakunnilla on merkittävä rooli EU:n rahoitusohjelmien sisällön rakentamisessa, hallinnoinnissa sekä ohjelmien toimeenpanossa. Maakunnan tulee koota yhteen keskeiset kansalliset ja EU-rahoitusvarat. Kansainvälinen kilpailu EU-lähtöisestä kehittämisrahoituksesta on kovaa ja maakunnan tehtäväkenttään tulee kuulua EU-hankeneuvonnan organisointi ja resursointi.

Hallituksen tavoite on yhdistää alueiden kehittäminen ja kasvupolitiikka laaja-alaiseksi kokonaisuudeksi, jonka elementtejä ovat alueiden kehittäminen, kestävä taloudellinen kasvu, osaamisen, sosiaalisen osallisuuden ja kotoutumisen edistäminen sekä työllisyyden, työllistymisen ja yritystoiminnan edellytysten edistäminen. Lakiesityksen pohjalta Uudellemaalle ei kuitenkaan synny lain tavoitteeksi asetettua tiivistä palvelukokonaisuutta. Uudenmaan erillisratkaisun eli perustettavan kuntayhtymän myötä aluekehittämisen keskeinen työväline – kasvupalvelut - ovat poissa maakunnan aluekehittämistyöstä.

Lisäksi ennakkoinnin sisältömäärittelyä tulee laajentaa. Koulutustarpeen ennakkoinnin ohella maakunnan on tarpeen ennakoida mm. yritysrakenteen kehitystä ja työvoiman tarvetta. Maakunnan rooli innovaatiotoiminnan kehittämisessä tulisi määritellä tarkemmin.

Aluesuunnittelun osalta maakuntauudistuksen valmistelun yhteydessä tulee varmistaa, että maakunnan, kuntien ja valtion viranomaisten välinen tehtävänjako muodostuu selkeäksi. Uudenmaan osalta etenkin Helsingin seudulla on tärkeää, että tehtävänjako maakunnallisen ja seudullisen alueiden käytön suunnittelun ja liikennejärjestelmäsuunnittelun osalta on selkeä. Maakuntaan siirtyvät maakuntakaavoitusta, kuntien alueiden käytön suunnittelun edistämistä, liikennejärjestelmän toimivuutta, alueellista tienpitoa, liikennepalveluiden maakunnallista kehittämistä ja järjestämistä sekä julkisen liikenteen suunnittelua koskevat tehtävät muodostavat toimivan kokonaisuuden, jonka avulla maakunnan alueiden käyttöä ja liikennejärjestelmää voidaan kehittää entistä kokonaisvaltaisemmin.

Liikennejärjestelmäsuunnitelmien laatimisvastuut on jaettu nykyisin Uudellamaalla maakunnan liiton ja Helsingin seudun liikenne -kuntayhtymän (HSL) kesken siten, että HSL vastaa Helsingin seudun 14 kunnan liikennejärjestelmäsuunnitelman laatimisesta. Helsingin seudun liikennejärjestelmäsuunnitelman valmistelu perustuu lakiin pääkaupunkiseudun kuntien jätehuoltoa ja joukkoliikennettä koskevasta yhteistoiminnasta (829/2009), jonka mukaan pääkaupunkiseudun kuntien on hoidettava yhteistoiminnassa kuntien aluetta koskeva liikennejärjestelmän suunnittelu. Laissa ei ole tarkemmin määritelty, mitä liikennejärjestelmäsuunnittelu käsittää.

Uudenmaan liitto on käynnistänyt Uusimaa-kaava 2050:n valmistelun, joka laaditaan koko maakunnan ja kaikki keskeiset alueiden käytön näkökulmat kattavana kokonaisuusmaakuntakaavana. Kaava käsittää koko Uudellemaalle laadittavan rakennekaavan sekä sitä tarkentavat Itä- ja Länsi-Uudenmaan sekä Helsingin seudun vaihemaakuntakaavat. Helsingin seudun kunnat ja Helsingin seudun liikenne -kuntayhtymä ovat käynnistäneet 9.6.2016 valtion ja Helsingin seudun kuntien välisen maankäytön, asumisen ja liikenteen sopimuksen 2016–2019 pohjalta MAL 2019 -suunnitelman laatimisen. MAL 2019 -suunnitelma kattaa Helsingin seudun vaihemaakuntakaavan alueen ja sen liikennejärjestelmää koskeva osio tulee toimimaan kyseisen alueen liikennejärjestelmäsuunnitelmana. Uudenmaan liitto vastaa Itä- ja Länsi-Uudenmaan liikennejärjestelmäsuunnittelusta.

Koko Suomen kansainvälisen ja valtakunnallisen saavutettavuuden ja kilpailukyvyyn kehittymisen edellytyksenä on, että nopeasti kasvavalla Uudellamaalla turvataan aluerakenteen ja liikennejärjestelmän toimivuus ja taloudellisuus sekä kansainvälisesti ja valtakunnallisesti merkittävien liikenneyhteyksien, satamien ja Helsingin-Vantaan lentoaseman toiminta- ja kehittämismahdollisuudet. Maakuntakaavoitukseen, liikennejärjestelmän toimivuuteen ja tienpitoon liittyvät tehtävät muodostavat toimivan kokonaisuuden, joka luo hyvät edellytykset maankäytön ja liikenteen kehittämiseksi maakuntatasolla. Toimivan viranomaisyhteistyön kannalta on tärkeää, että maakunnan, valtion, kuntien ja kuntayhtymien väliset tehtävänjaot ovat selkeät.

Maakuntaudistuksen myötä maakunta vastaa maakunnan liikennejärjestelmän suunnittelun johtamisesta ja kytkemisestä maakunnan muuhun suunnitteluun. Tästä johtuen maakunnan tulee olla sopijaosapuoli Helsingin seudun maankäytön, asumisen ja liikenteen sopimuksessa. Näin Helsingin seudun maankäytön, asumisen ja liikenteen sopimusmenettely voidaan kytkeä maankäyttö- ja rakennuslain mukaiseen alueidenkäytön suunnittelujärjestelmään ja maakunnan näkemykseen perustuvaan maakuntakaavaan, jonka kautta valtakunnalliset alueidenkäyttötavoitteet välittyvät yksityiskohtaisempaan suunnitteluun.

Maakuntalain 6 § 2. momentin 1. kohdan liikennepalveluiden maakunnallisen kehittämisen ja järjestämisen sekä julkisen henkilöliikenteen suunnittelun ja järjestämisen tehtävän osalta Helsingin seudun liikenne -kuntayhtymä (HSL) ja Hyvinkään kaupunki jatkavat toimialueidensa toimivaltaisina joukkoliikenneviranomaisina, mikä on perusteltua. Muita toimivaltaisia joukkoliikenneviranomaisia Uudellamaalla ovat liikenne- ja viestintäministeriö (LVM), joka vastaa junaliikenteestä HSL-alueen

ulkopuolella ja Uudenmaan ELY-keskus, joka vastaa linja-autoliikenteen viranomaistehtävistä HSL-alueen ulkopuolella. Eri joukkoliikennemuotojen toisistaan irrallinen suunnittelu ja päätöksenteko vaikeuttavat joukkoliikenteen järjestämistä kokonaisuutena ja joukkoliikennepalvelujen kytkemistä alueiden käytön suunnitteluun ja toteutukseen.

Maakunnat, jotka tulevat vastaamaan alueellisesta liikennejärjestelmäsuunnittelusta, maakuntakaavoituksesta ja tienpidosta, ovat luontevin taho hoitamaan myös laajemman alueen joukkoliikennetehtäviä. Uudenmaan ELY-keskuksen sekä liikenne- ja viestintäministeriön joukkoliikenteen suunnittelutehtävät sekä niihin liittyvä valtion rahoitus tulee siirtää maakuntaan, jotta Uudenmaan joukkoliikennettä voidaan suunnitella kokonaisuutena osana muuta liikennejärjestelmän kehittämistä ja maankäytön suunnittelua.

Maakuntien on periaatteessa tarkoitettu olevan itsehallinnollisia toimijoita. Siihen nähden maakuntalain 6 § 2. momentin 3. kohdan säännös siitä, että maakunta voi hoitaa kunnista siirrettäviä maakunnan tehtävälleen liittyviä tehtäviä, jos asiasta on sovittu kaikkien kuntien kesken, on liian tiukka, koska se edellyttää kaikkien kuntien olevan mukana sopimuksessa. Sopimusmahdollisuus tulisi olla myös yksittäisillä kunnilla tai ainakin kuntaryhmillä.

Erityislainsäädännössä on syytä kiinnittää erityistä huomiota siihen, että maakunnan tehtävät eivät ole päällekkäisiä tai rinnakkaisia kuntien tehtävien kanssa. Kuntien, maakunnan ja valtion välisestä yhteistyöstä tulisi aina säätää lain tasoisesti asian merkittävyyden ja selvyyden vuoksi. Lakiesityksiin – tähän ja muihin – sisältyy huomattavan paljon valtioneuvoston ja ministeriöiden asetuksenantovaltuuksia käyttäen myös mainintaa, että asetuksella ”voidaan antaa” tarkempia säännöksiä, jolloin koko asetuksen antaminen jää harkinnanvaraiseksi. Substanssilainsäädännön todellinen sisältö selviää kokonaisuudessaan vasta, kun asetuksetkin on annettu tai jätetty antamatta. Maakuntien itsehallintoon liittyen sääntely ei myöskään saisi olla liian yksityiskohtaista, koska maakunnilla tulee olla vapaus organisoida tehtävien hoitaminen tarkoituksenmukaiseksi katsomallaan tavalla.

Kohta 2. Tässä voitte kommentoida Valtion lupa- ja valvontavirastoa koskevaa lakiehdotusta (2. Laki Valtion lupa- ja valvontavirastosta), sen yksityiskohtaisia perusteluja 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. Mikäli 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 pykälistä

-

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

Kommenttinne tästä pykälästä

-

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

Kommenttinne näistä pykälistä

-

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

Kommenttinne näistä pykälistä

-

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.)

Uudenmaan liitto ei pidä perusteltuna, että jo lain tasolla eriytetään viraston eri toimialojen lupa-ohjaus- ja valvontatehtävät omiksi yksiköikseen. Asiakkaan näkökulmasta hänen palveluntarpeensa voi samalla kertaa liittyä useampaan edellä mainituista tehtävistä, eikä eri tehtävien väliset viraston organisaation väliset raja-aidat saa johtaa asiakkaan saaman palvelun monimutkaistumiseen ja hidastumiseen. Monimutkainen lakisääteinen organisaatio voi johtaa myös siihen, ettei synergiahyötyjä voi saada ja organisaation muuttaminen käytännön tarpeiden johdosta on erittäin raskasta ja hidasta.

Lakiehdotuksesta puuttuu – kuten suurimmasta osasta muistakin lakiehdotuksista – selkeät säännökset kuntien, maakunnan ja viraston välisestä yhteistyöstä. Eri tahojen välisestä yhteistyöstä on syytä säätää lain tasolla asian merkittävyyden ja eri toimijoiden roolien selkeyden vuoksi.

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

Voimaantulevien uusien lakien ja vastaavasti kumottavien lakien määrittely ja nimeäminen on vielä kesken, joten asiasta ei ole mahdollista lausua tarkemmin.

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

Kommenttinne näistä pykälistä

Säännökset ovat asianmukaiset. Nykyisten maakunnan liittojen näkökulmasta keskeinen varsin vahvasti lakiin sidottu tehtävä on maakuntakaavoitusprosessi, joka monessa maakunnassa tulee vireillä olevana asiana siirtymään maakunnalle, mikä tulee ottaa huomioon maakäyttö- ja rakennuslain uudistamisessa.

Luku 3 Henkilöstöä koskevat säännökset (8-10 §)

Kommenttinne näistä pykälistä

Henkilöstön aseman näkökulmasta siirtyminen maakuntaan tai maakuntakonserniin kuuluvaan yhteisöön liikkeenluovutuksen periaatteen mukaan on selkeä ja tarkoituksenmukainen.

Luku 4 Omaisuusjärjestelyt (11-26 §)

Kommenttinne näistä pykälistä

Uudenmaan liiton osalta maakunnalle ei ole siirtymässä merkittäviä omaisuuseriä, joten seuraavassa otetaan kantaa Uudenmaan kuntien näkökulmasta, koska kunnat ovat liiton omistajia.

Lakiehdotus lähtee samanlaisista omaisuusjärjestelyihin liittyvistä säännöksistä kuin maakuntalain, sosiaali- ja terveydenhuollosta annetun lain ja pelastustoimen järjestämisestä annetun lain voimaanpanosta annetun lakikin. Tämän lakiesityksen perustelujen 11 § koskevien omaisuusjärjestelyjen lähtökohtana on kuntien tasapuolinen kohtelu ja ettei omaisuusjärjestelyillä vaaranneta kuntien mahdollisuuksia vastata niille jäävien palvelujen järjestämisestä ja rahoittamisesta rahoitusperiaatteen mukaisesti. Lakiehdotuksen mukaiset omaisuudensiirtojärjestelyt kuitenkin voivat jopa vaarantaa kuntien rahoitusperiaatteen toteutumisen tai vähintään heikentävät epäoikeudenmukaisesti kuntien taloudellista asemaa, koska niille ei lakiesityksen mukaan suoriteta käypää korvausta maakunnalle siirtyvästä omaisuudesta, vaan siirtyvä omaisuus kirjataan alentamalla kuntien peruspääomaa (jollei kunta toisin päättä). Omaisuusjärjestelyjä koskevissa 20 § perusteluissa otetaan kantaa ainoastaan poistuvan omaisuuden kirjanpidollisiin teknisiin järjestelyihin ja argumentoidaan siihen liittyen. Perusteluissa ei sen sijaan oteta kantaa valitun menettelyn oikeellisuuteen tai muihin mahdollisuuksiin tehdä omaisuusjärjestelyjä kuntien näkökulmasta enemmän oikeudenmukaisella tavalla. Kunnat näkevät muutoinkin kuntayhtymien (erityisesti sairaanhoito- ja erityishuoltopiirit) omaisuuden vastikkeettoman siirtymisen maakunnan haltuun epäoikeudenmukaisena ja kestäättömänä, koska kunnat ovat ne pitkällä aikavälillä rahoittaneet. Kunnille ei myöskään voi jäädä vastuuta maakunnalle siirtyvästä omaisuudesta johtuvista veloista (lainat) varsinkaan, jos ne eivät edes saa omaisuudestaan käypään arvoon perustuvaa korvausta.

Lakiesityksen 12 § mukaan maakunnan tulee maksaa kunnille maakunnan käyttöön siirtyvistä toimitiloista vuokraa, johon sisältyy kohtuulliset pääomakustannukset ja tilojen ylläpitokustannukset. Periaate on kuntien näkökulmasta oikea. Tarkempia säännöksiä vuokran määräytymisestä voidaan antaa asetuksella. Asetusluonnoksen 4.4.2017 mukaan pääomavuokran

määräytymisessä noudatetaan 3 § mukaan 6 prosentin tuottovaatimusta, jos käytössä ei ole kunnan sisäistä järjestelmää. Tämän tyyppisten asetukseen sijoitettujen rajausten kautta edellä mainittu lain hyväksyttävä periaate voi vaarantua. Lisäksi asetuksen antaminen on ylipäänsä valtion vapaassa harkinnassa lain sanamuodon ”voidaan antaa” perusteella.

Omaisuusjärjestelyjä koskevilla säännöksillä mahdollistetaan varsin laajasti, että kunnat ja maakunnat voivat sopia järjestelystä myös toisin. Käytännössä toisinsopiminen on varsinkin Uudenmaan osalta hyvin haasteellista pelkästään maakunnan mittakaavan ja kuntien määrän (26) johdosta ottaen samalla huomioon koko uudistuksen erittäin kireä aikataulu. Uudellamaalla ei yksinkertaisesti ole resursseja ryhtyä kuntakohtaisiin yksilöllisiin ratkaisuihin. Sama koskee sopimusten siirtämistä kunnista maakunnalle tapauksissa, joissa tulisi neuvotella sopimusten jakamisesta kuntien ja maakunnan välillä. Tämäkin lakiluonnoksen säännökset soveltuvat parhaiten noudatettavaksi pienissä maakunnissa.

Luku 5 Erinäiset säännökset (27-34 §)

Kommenttinne näistä pykälistä

Säännösten voimaannon osalta on loogista ja yhdenmukaista, että myös tämän lain osalta noudatetaan maakuntalain ja sosiaali- ja terveydenhuollon järjestämisestä sekä pelastustoimen järjestämisestä annetun lain mukaisia väliaikaishallintoa koskevia säännöksiä.

Kohta 5. Tässä voit kommentoida hallituksen esityksen sisältämiä muita 224 lakiehdotusta, joilla toteutetaan maakuntaudistuksen 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.

Kyllä (vastauskohdat aukeavat, jos tämä vaihtoehto valitaan)

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.)

Maankäyttö- ja rakennuslain (lakiehdotus 1, MRL) 8 §:ssä, 27 §:ssä ja 66 §:ssä on säädetty maakunnan ja kuntien välisestä vuorovaikutuksesta. MRL 8 §:ään (maakunnan ja kuntien yhteistyö alueidenkäytön suunnittelussa) esitetään lisäystä, jonka mukaan maakunnan ja kunnan kesken järjestetään tarpeen mukaan tai vähintään kerran valtuustokaudessa keskustelu ajankohtaisista alueidenkäytön kysymyksistä. MRL 27 §:ään (maakuntakaavan laatiminen) esitetään muutettavaksi siten, että maakuntakaavan valmistelua ohjaamaan on asetettava maakunnan ja kaava-alueen kuntien yhteistyöryhmä, jossa on alueen kuntien nimeämiä jäseniä. MRL 66 §:ään on ehdotettu lisättäväksi 3 momentti, jonka mukaan maakunnan on maakuntakaavaa valmisteltaessa oltava yhteydessä kuntiin ja tarpeen mukaan järjestettävä neuvottelu maakuntakaavan laadintaan liittyvien kunnan kehittämistavoitteiden toteamiseksi.

Uudenmaan liitto katsoo, että edellä mainitut maankäyttö- ja rakennuslain muutosehdotukset ovat perusteltuja. Niiden avulla voidaan turvata kuntien osallistumismahdollisuudet maakuntakaavoitukseen. Itsehallinnollisten maakuntien suhde kuntiin tulee muuttumaan merkittävästi nykyisestä, mikä edellyttää maakuntien ja kuntien riittävän vuorovaikutuksen varmistamista. Laista ja sen perusteluista ei kuitenkaan käy ilmi, onko yhteistyöryhmän jäsenten oltava kuntien luottamushenkilöitä vai virkamiehiä, miltä osin lain perusteluja tulee täsmentää.

MRL 19 §:n mukaan maakunnan tehtävänä on maakuntakaavan laatiminen, maakunnan suunnittelu ja merialuesuunnittelu. MRL 25 §:n mukaan maakunnan suunnitteluun kuuluvat maakuntastrategia ja muuta alueidenkäytön suunnittelua ohjaava maakuntakaava. MRL 25 §:ssä tulee todeta mainita myös merialuesuunnittelusta, joka kuuluu olennaisena osana maakunnan suunnitteluun.

MRL 28 §:n mukaisesti maakuntakaavan sisältövaatimukseen ehdotettu lisäys liikennejärjestelmän toimivuudesta on perusteltu. Lisäys korostaa maakuntakaavoituksen ja liikennejärjestelmän suunnittelun vuorovaikutteisuuden merkitystä. Liikennejärjestelmän toimivuuden huomioon ottamiselle maakuntakaavoituksessa tulee olemaan entistä paremmat edellytykset muut maakuntaan siirtyvät tehtävät huomioon ottaen.

MRL 32 §:stä (maakuntakaavan oikeusvaikutukset muuhun suunnitteluun ja viranomaistoimintaan) on ehdotettu poistettavaksi viranomaisia koskeva velvoite pyrkiä edistämään maakuntakaavan toteuttamista. Kyseessä oleva velvoitteella ei ole ollut käytännössä juurikaan merkitystä esimerkiksi maakuntakaavassa osoitettujen liikennehankkeiden toteutumisen kannalta. Velvoitteen poistaminen korostaa entisestään maakunnan, kuntien ja valtion viranomaisten toimivan vuorovaikutuksen merkitystä maakuntakaavaa laadittaessa.

MRL 67 §:ään (ilmoittaminen kaavan hyväksymisestä ja voimaantulosta) on ehdotettu lisättäväksi säännökset kaavojen hyväksymistä koskevista päätöksestä tiedottamista ja kaava-asiakirjojen toimittamista koskien. Tältä osin tulee siirtyä sähköiseen asiointiin, kuten lain 67 d §:ssä (merialuesuunnitelmasta tiedottaminen) on säädetty merialuesuunnitelmaan liittyen.

MRL 173 §:n (poikkeamismenettely) 4 momenttiin on ehdotettu muutettavaksi lausunnonantajatahoksi elinkeino-, liikenne- ja ympäristökeskuksen sijaan asianomainen viranomainen. Lain perustelujen mukaan asianomainen viranomainen voi tapauksesta riippuen olla esimerkiksi Valtion lupa- ja valvontavirasto, muu valtion viranomainen tai maakunta. Säännöksestä tulee selkeästi käydä ilmi, mitä asianomaisella viranomaisella kussakin asiassa tarkoitetaan.

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

Maakunnalle siirrettäväksi ehdotetut tehtävät kattavat aluesuunnittelun kannalta keskeiset tehtäväalat. Maakunnan suunnittelulla ja maakuntakaavoituksella on yhdyspintoja etenkin aluekehittämisestä, kuntien alueiden käytön suunnittelun edistämistä, luonnon monimuotoisuuden suojelun edistämistä ja kulttuuriympäristön hoitoa, liikennejärjestelmän toimivuutta, alueellista tienpitoa, merialuesuunnittelua, ympäristötiedon tuottamista, liikennepalveluiden maakunnallista kehittämistä ja järjestämistä, julkisen liikenteen suunnittelua sekä saaristoliikenteen suunnittelua ja

järjestämistä koskevien tehtävien kanssa. Näillä tehtävillä on erityistä merkitystä maakunnan alueiden käytön ja liikenteen yhteensovittamisen kannalta.

Maakuntauudistuksen valmistelun yhteydessä tulee varmistaa, että maakunnan, kuntien ja valtion viranomaisten välinen tehtävänjako muodostuu selkeäksi. Uudenmaan osalta etenkin Helsingin seudulla on tärkeää, että tehtävänjako maakunnallisen ja seudullisen alueiden käytön suunnittelun ja liikennejärjestelmäsuunnittelun osalta on selkeä. Maakuntaan siirtyvät maakuntakaavoitusta, kuntien alueiden käytön suunnittelun edistämistä, liikennejärjestelmän toimivuutta, alueellista tienpitoa, liikennepalveluiden maakunnallista kehittämistä ja järjestämistä sekä julkisen liikenteen suunnittelua koskevat tehtävät muodostavat toimivan kokonaisuuden, jonka avulla maakunnan alueiden käyttöä ja liikennejärjestelmää voidaan kehittää entistä kokonaisvaltaisemmin.

Liikennejärjestelmäsuunnitelmien laatimisvastuut on jaettu nykyisin Uudellamaalla maakunnan liiton ja Helsingin seudun liikenne -kuntayhtymän (HSL) kesken siten, että HSL vastaa Helsingin seudun 14 kunnan liikennejärjestelmäsuunnitelman laatimisesta. Helsingin seudun liikennejärjestelmäsuunnitelman valmistelu perustuu lakiin pääkaupunkiseudun kuntien jätehuoltoa ja joukkoliikennettä koskevasta yhteistoiminnasta (829/2009), jonka mukaan pääkaupunkiseudun kuntien on hoidettava yhteistoiminnassa kuntien aluetta koskeva liikennejärjestelmän suunnittelu. Laissa ei ole tarkemmin määritelty, mitä liikennejärjestelmäsuunnittelu käsittää.

Uudenmaan liitto on käynnistänyt Uusimaa-kaava 2050:n valmistelun, joka laaditaan koko maakunnan ja kaikki keskeiset alueiden käytön näkökulmat kattavana kokonaismaakuntakaavana. Kaava käsittää koko Uudellemaalle laadittavan rakennekaavan sekä sitä tarkentavat Itä- ja Länsi-Uudenmaan sekä Helsingin seudun vaihemaakuntakaavat. Helsingin seudun kunnat ja Helsingin seudun liikenne -kuntayhtymä ovat käynnistäneet 9.6.2016 valtion ja Helsingin seudun kuntien välisen maankäytön, asumisen ja liikenteen sopimuksen 2016–2019 pohjalta MAL 2019 -suunnitelman laatimisen. MAL 2019 -suunnitelma kattaa Helsingin seudun vaihemaakuntakaavan alueen ja sen liikennejärjestelmää koskeva osio tulee toimimaan kyseisen alueen liikennejärjestelmäsuunnitelmana. Uudenmaan liitto vastaa Itä- ja Länsi-Uudenmaan liikennejärjestelmäsuunnittelusta.

Koko Suomen kansainvälisen ja valtakunnallisen saavutettavuuden ja kilpailukyvyyn kehittymisen edellytyksenä on, että nopeasti kasvavalla Uudellamaalla turvataan aluerakenteen ja liikennejärjestelmän toimivuus ja taloudellisuus sekä kansainvälisesti ja valtakunnallisesti merkittävien liikenneyhteyksien, satamien ja Helsingin-Vantaan lentoaseman toiminta- ja kehittämismahdollisuudet. Maakuntakaavoitukseen, liikennejärjestelmän toimivuuteen ja tienpitoon liittyvät tehtävät muodostavat toimivan kokonaisuuden, joka luo hyvät edellytykset maankäytön ja liikenteen kehittämiseksi maakuntatasolla. Toimivan viranomaisyhteistyön kannalta on tärkeää, että maakunnan, valtion, kuntien ja kuntayhtymien väliset tehtävänjaot ovat selkeät.

Maakuntauudistuksen myötä maakunta vastaa maakunnan liikennejärjestelmän suunnittelun johtamisesta ja kytkemisestä maakunnan muuhun suunnitteluun. Tästä johtuen maakunnan tulee olla sopijaosapuoli Helsingin seudun maankäytön, asumisen ja liikenteen sopimuksessa. Näin Helsingin seudun maankäytön, asumisen ja liikenteen sopimusmenettely voidaan kytkeä maankäyttö- ja rakennuslain mukaiseen alueidenkäytön suunnittelujärjestelmään ja maakunnan näkemykseen perustuvaan maakuntakaavaan, jonka kautta valtakunnalliset alueidenkäyttötavoitteet välittyvät yksityiskohtaisempaan suunnitteluun.

Liikennepalveluiden maakunnallisen kehittämisen ja järjestämisen sekä julkisen henkilöliikenteen suunnittelun ja järjestämisen tehtävän osalta Helsingin seudun liikenne -kuntayhtymä (HSL) ja Hyvinkään kaupunki jatkavat toimialueidensa toimivaltaisina joukkoliikenneviranomaisina, mikä on perusteltua. Muita toimivaltaisia joukkoliikenneviranomaisia Uudellamaalla ovat liikenne- ja viestintäministeriö (LVM), joka vastaa junaliikenteestä HSL-alueen ulkopuolella ja Uudenmaan ELY-keskus, joka vastaa linja-autoliikenteen viranomaistehtävistä HSL-alueen ulkopuolella. Eri joukkoliikennemuotojen toisistaan irrallinen suunnittelu ja päätöksenteko vaikeuttavat joukkoliikenteen järjestämistä kokonaisuutena ja joukkoliikennepalvelujen kytkemistä alueiden käytön suunnitteluun ja toteutukseen.

Maakunnat, jotka tulevat vastaamaan alueellisesta liikennejärjestelmäsuunnittelusta, maakuntakaavoituksesta ja tienpidosta, ovat luontevin taho hoitamaan myös laajemman alueen joukkoliikennetehtäviä. Uudenmaan ELY-keskuksen sekä liikenne- ja viestintäministeriön joukkoliikenteen suunnittelutehtävät sekä niihin liittyvä valtion rahoitus tulee siirtää maakuntaan, jotta Uudenmaan joukkoliikennettä voidaan suunnitella kokonaisuutena osana muuta liikennejärjestelmän kehittämistä ja maankäytön suunnittelua.

Työ- ja elinkeinoministeriön hallinnonala

-

Sosiaali- ja terveysministeriön hallinnonala

-

Ympäristöministeriön hallinnonala

Maankäyttö- ja rakennuslain 27 §:ää (maakuntakaavan laatiminen) esitetään muutettavaksi siten, että maakuntakaavan valmistelua ohjaamaan on asetettava maakunnan ja kaava-alueen kuntien yhteistyöryhmä, jossa on alueen kuntien nimeämiä jäseniä. MRL 66 §:ään on ehdotettu lisättäväksi 3 momentti, jonka mukaan maakunnan on maakuntakaavaa valmisteltaessa oltava yhteydessä kuntiin ja tarpeen mukaan järjestettävä neuvottelu maakuntakaavan laadintaan liittyvien kunnan kehittämistavoitteiden toteamiseksi. Laista ja sen perusteluista ei kuitenkaan käy ilmi, onko yhteistyöryhmän jäsenten oltava kuntien luottamushenkilöitä vai virkamiehiä, miltä osin lain perusteluja tulee täsmentää.

Maakunnalle siirrettäväksi ehdotetut tehtävät kattavat aluesuunnittelun kannalta keskeiset tehtäväalat. Maakunnan suunnittelulla ja maakuntakaavoituksella on yhdyspintoja etenkin

aluekehittämistä, kuntien alueiden käytön suunnittelun edistämistä, luonnon monimuotoisuuden suojelun edistämistä ja kulttuuriympäristön hoitoa, liikennejärjestelmän toimivuutta, alueellista tienpitoa, merialuesuunnittelua, ympäristötiedon tuottamista, liikennepalveluiden maakunnallista kehittämistä ja järjestämistä, julkisen liikenteen suunnittelua sekä saaristoliikenteen suunnittelua ja järjestämistä koskevien tehtävien kanssa. Näillä tehtävillä on erityistä merkitystä maakunnan alueiden käytön ja liikenteen yhteensovittamisen kannalta.

Maakuntauudistuksen valmistelun yhteydessä tulee varmistaa, että maakunnan, kuntien ja valtion viranomaisten välinen tehtävänjako muodostuu selkeäksi. Uudenmaan osalta etenkin Helsingin seudulla on tärkeää, että tehtävänjako maakunnallisen ja seudullisen alueiden käytön suunnittelun ja liikennejärjestelmäsuunnittelun osalta on selkeä. Maakuntaan siirtyvät maakuntakaavoitusta, kuntien alueiden käytön suunnittelun edistämistä, liikennejärjestelmän toimivuutta, alueellista tienpitoa, liikennepalveluiden maakunnallista kehittämistä ja järjestämistä sekä julkisen liikenteen suunnittelua koskevat tehtävät muodostavat toimivan kokonaisuuden, jonka avulla maakunnan alueiden käyttöä ja liikennejärjestelmää voidaan kehittää entistä kokonaisvaltaisemmin.

Liikennejärjestelmäsuunnitelmien laatimisvastuut on jaettu nykyisin Uudellamaalla maakunnan liiton ja Helsingin seudun liikenne -kuntayhtymän (HSL) kesken siten, että HSL vastaa Helsingin seudun 14 kunnan liikennejärjestelmäsuunnitelman laatimisesta. Helsingin seudun liikennejärjestelmäsuunnitelman valmistelu perustuu lakiin pääkaupunkiseudun kuntien jätehuoltoa ja joukkoliikennettä koskevasta yhteistoiminnasta (829/2009), jonka mukaan pääkaupunkiseudun kuntien on hoidettava yhteistoiminnassa kuntien aluetta koskeva liikennejärjestelmän suunnittelu. Laissa ei ole tarkemmin määritelty, mitä liikennejärjestelmäsuunnittelu käsittää.

Uudenmaan liitto on käynnistänyt Uusimaa-kaava 2050:n valmistelun, joka laaditaan koko maakunnan ja kaikki keskeiset alueiden käytön näkökulmat kattavana kokonaismaakuntakaavana. Kaava käsittää koko Uudellemaalle laadittavan rakennekaavan sekä sitä tarkentavat Itä- ja Länsi-Uudenmaan sekä Helsingin seudun vaihemaakuntakaavat. Helsingin seudun kunnat ja Helsingin seudun liikenne -kuntayhtymä ovat käynnistäneet 9.6.2016 valtion ja Helsingin seudun kuntien välisen maankäytön, asumisen ja liikenteen sopimuksen 2016–2019 pohjalta MAL 2019 -suunnitelman laatimisen. MAL 2019 -suunnitelma kattaa Helsingin seudun vaihemaakuntakaavan alueen ja sen liikennejärjestelmää koskeva osio tulee toimimaan kyseisen alueen liikennejärjestelmäsuunnitelmana. Uudenmaan liitto vastaa Itä- ja Länsi-Uudenmaan liikennejärjestelmäsuunnittelusta.

Koko Suomen kansainvälisen ja valtakunnallisen saavutettavuuden ja kilpailukyvyyn kehittymisen edellytyksenä on, että nopeasti kasvavalla Uudellamaalla turvataan aluerakenteen ja liikennejärjestelmän toimivuus ja taloudellisuus sekä kansainvälisesti ja valtakunnallisesti merkittävien liikenneyhteyksien, satamien ja Helsingin-Vantaan lentoaseman toiminta- ja kehittämismahdollisuudet. Maakuntakaavoitukseen, liikennejärjestelmän toimivuuteen ja tienpitoon liittyvät tehtävät muodostavat toimivan kokonaisuuden, joka luo hyvät edellytykset maankäytön ja liikenteen kehittämiselle maakuntatasolla. Toimivan viranomaisyhteistyön kannalta on tärkeää, että maakunnan, valtion, kuntien ja kuntayhtymien väliset tehtävänjaot ovat selkeät.

Maakuntauudistuksen myötä maakunta vastaa maakunnan liikennejärjestelmän suunnittelun johtamisesta ja kytkemisestä maakunnan muuhun suunnitteluun. Tästä johtuen maakunnan tulee olla sopijaosapuoli Helsingin seudun maankäytön, asumisen ja liikenteen sopimuksessa. Näin Helsingin seudun maankäytön, asumisen ja liikenteen sopimusmenettely voidaan kytkeä maankäyttö- ja rakennuslain mukaiseen alueidenkäytön suunnittelujärjestelmään ja maakunnan näkemykseen perustuvaan maakuntakaavaan, jonka kautta valtakunnalliset alueidenkäyttötavoitteet välittyvät yksityiskohtaisempaan suunnitteluun.

Hallinnonalariippumaton yleinen palaute täytäntöönpanoa koskeviin lakiehdotuksiin

-

Suursalmi Tero

Uudenmaan liitto - Uudenmaan liitto, aluesuunnittelun ja aluekehittämisen vastualueet