

Dnro KH/KV: 118 /2011

208 § LAUSUNTO METROPOLILAKITYÖRYHMÄN VÄLIRAPORTISTA 1.4.2014

Kaupunginhallitus 16.6.2014/208 §

Kh 208 §

Yleistä

Valtiovarainministeriö pyytää lausuntoa metropolihallintoa valmistelevan työryhmän väliraportista sekä lausumaan erityisesti alla olevista kysymyksistä.

Lausunnossa pyydetään arvioimaan väliraportin ehdotuksia oman kunnan/organisaation näkökulman ohella metropolialueen kokonaisuuden näkökulmasta käsin. Kunnat voivat toimittaa oman lausuntonsa ohella myös haluamiensa kuntien kanssa yhteisen lausunnon. Lausunto pyydetään 4.7.2014 mennessä.

Keravan kaupungin lausunto käsittelee vain niitä kysymyksiä, joita lausuntopyynnössä on erikseen pyydetty eikä raportin muihin osiin ole lausunnossa otettu kantaa. Raportti on osittain keskeneräinen, ristiriitainen ja niin laaja, että sen kaikista ehdotuksista ja arvioista ei ole ollut mahdollista valmistella kattavaa lausuntoa.

Lausuntopyyntö on liitteenä 208. Raportti kokonaisuudessaan on luettavissa VM:n sivuilla osoitteessa http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/03_kunnat/Metropolilainsdntryhm_Vliraportti_010414_final.pdf

Liitteenä 208a on taulukko (sama kuin raportin liite 10), jossa on esitetty työryhmän ehdottamat kaksi mallia.

1. Väliraportissa esitetyt vaihtoehtoiset toteuttamistavat metropolihallinnoksi

Lausunnonantajia pyydetään arvioimaan

1 a. vastaavatko työryhmän esittämät vähimmäistehtävät-malli ja laaja malli metropolialueen erityisiin haasteisiin myös pidemmällä aikavälillä sekä kuntien ja alueen kokonaisedun näkökulmasta

Keravan kaupungin näkökulmasta Helsingin metropoliseudun rakentamista on mahdollista jatkaa ilman uutta metropolihallintoa nykyisiä seudun 14 kunnan ja valtion sopimus- ja yhteistoimintamalleja sekä yhteisorganisaatioita edelleen kehittämällä. Metropolilakityöryhmän väliraportissa on jätetty resurssikysymys varsin vähälle eikä raportti oikeasti vastaa

kysymykseen, miten uusi organisaatiotasoa voisi muuttaa tilanteen olennaisesti paremmaksi.

Metropolialueen päätöksenteon ja hallinnon osalta tulisi pidättäytyä liian raskaiden uusien hallintotasojen rakentamisesta ja keskittyä todellisten metropoliseudun strategiatason kysymysten ratkaisemiseen. Kun on tunnistettu seudullisia ongelmia ja tehtäviä, olisi olennaista löytää myös seudullisia lisäresursseja niiden hoitamiseen, mutta tätä kysymystä väliraportissa avataan erittäin vähän. Metropolihallinnon rooli voisi parhaimmillaan olla melko kevyesti toimiva ja sitovilla seututaso strategisilla linjauksilla ja taloudellisilla keinoilla kuntia ohjaava ja kannustava, mutta väliraportin henki viittaa enemmänkin kuntien toiminnan laajasti korvaavan tai sen kanssa päällekkäisen raskaan organisaation rakentamiseen (erityisesti ns. laaja malli).

Maankäytön ja yhdyskuntarakenteen toimivuuden sekä asuntotuotannon osalta metropolikaava on kehityskelpoinen väline, mikäli se pidetään strategisena ja kuntakaavoitusta ohjaavana. Metropolikaavan sitovuus voi olla tarpeellinen kokonaisuuden hallinnan kannalta, mutta sillä ei pitäisi yrittää korvata kuntien yleiskaavoitusta.

Liikenteen osalta tavoitteissa painotetaan oikein maankäyttö- ja liikenneratkaisujen yhteensovittamista nykyistä sitovammalla tavalla, mutta raportissa avataan hyvin vähän pitkäaikaisessa liikennejärjestelmäsuunnittelussa todettujen metropolialueen investointitarpeiden ja -mahdollisuuksien syvenevää ristiriitaa. Tavoitetekstissä puhutaan mm. vain suurten väylähankkeiden suunnittelusta ja toteutuksesta, vaikka suurin tarve kohdistuu pieniin ja keskisuuriin kohteisiin (ns. KUHA- hankkeet), joihin on nykyisin lähes mahdoton saada ELY- keskuksen rahoitusta eikä kuntarahoitusta ole mahdollisuutta lisätä.

Ympäristöpalvelujen osalta tavoitteissa nojataan liikaa Helsingin seudun ympäristöpalvelujen (HSY) toimialaan. Tavoitteissa tai muuallakaan väliraportissa ei käsitellä lainkaan ympäristönsuojelun, ympäristöterveydenhuollon, elintarvikevalvonnan tai eläinlääkintähuollon tehtäviä, vaikka näilläkin on merkittäviä ylikunnallisia lähtökohtia ja vaikutuksia. Pääkaupunkiseudulla nämä ympäristötehtävät hoidetaan nykyisin kuntakohtaisesti, mutta useilla Keski-Uudenmaan kunnilla on yhteinen toimielin (Keski-Uudenmaan ympäristökeskus), jonka sijoitusta metropolihallinnossa ei ole raportissa käsitelty.

Kilpailukyvyn, elinkeino ja innovaatiopolitiikan kannalta tavoitteet ovat tärkeitä ja oikeat strategiatasolla. Metropolihallinto ei kuitenkaan voi poistaa kuntatason tehtäviä, joten toimivaa kumppanuutta näiden tasojen ja muiden toimijoiden kanssa tarvitaan.

Segregaatio-, työvoima- ja maahanmuuttoasioissa tavoite on myös oikea, vaikka sen yhteydessä ei ole mitään selvitystä erityisesti metropolihallinnon roolista suhteessa kuntiin.

1 b. kumpaa vaihtoehtoisista malleista lausunnonantaja pitää tarkoituksenmukaisempana toteutustapana metropolihallinnon perustamiseksi

Lähtökohtaisesti ei kumpaakaan. Metropolihallinnon rooli voisi parhaimmillaan olla melko kevyesti toimiva ja sitovilla seututason strategisilla linjauksilla ja taloudellisilla keinoilla kuntia ohjaava ja kannustava, mutta väliraportin henki viittaa enemmänkin kuntien toiminnan laajasti korvaavan tai sen kanssa päällekkäisen raskaan organisaation rakentamiseen (erityisesti ns. laaja malli).

1 c. mikäli kumpaakaan työryhmän esittämästä malleista ei pidetä tarkoituksenmukaisena, pyydetään lausunnonantajaa esittämään vaihtoehtoinen toteutustapa hallituksen linjauksen esittämän metropolihallinnon perustamiseksi

Keravan kaupungin näkökulmasta Helsingin metropoliseudun rakentamista on mahdollista jatkaa ilman uutta metropolihallintoa nykyisiä seudun 14 kunnan ja valtion sopimus- ja yhteistoimintamalleja sekä yhteisorganisaatioita edelleen kehittämällä. Metropolilakityöryhmän väliraportissa on jätetty resurssikysymys varsin vähälle eikä raportti oikeasti vastaa kysymykseen, miten uusi organisaatiotaso voisi muuttaa tilanteen olennaisesti paremmaksi.

2. Molempia malleja koskevat ehdotukset sekä vaihtoehtoisten mallien tarkempi arviointi

Lausunnonantajia pyydetään arvioimaan väliraportissa esitettyjä, molempia malleja koskevia ehdotuksia (vähimmäistehtävät-malli ja laaja malli) erityisesti seuraavien asioiden osalta:

2 a. Esitetyt metropolihallinnon tehtävät

Vähimmäistehtävät:

Strategisiin MALY – tehtäviin (vähimmäistehtävät -periaatteella) rakennetun metropolihallinnon rooli voisi parhaimmillaan olla ketterästi toimiva ja sitovilla seututason strategisilla linjauksilla ja taloudellisilla keinoilla kuntia ohjaava ja kannustava.

Metropolialueen toiminnan kehittäminen on keskeistä koko maan kilpailukyvyyn ja talouden kannalta. Kansainvälinen kilpailukyky edellyttää verkostomaista toimintatapaa koko Etelä-Suomen työssäkäyntialueella.

Metropolikaavan ydintehtävien tulisi kuntanäkökulmasta liittyä seudun maankäyttöstrategiaan sekä toteutuksen ohjelmointiin ja rahoituksen ohjaukseen ottaen huomioon metropolin poliittisen päätöksenteon rytmin. Strategiset ohjelmapäätökset tulisi tehdä metropolivaltuuston toimikausien raameissa, ts. metropolikaavaa tarkistettaisiin valtuustokausittain.

Metropolikaavan käyttöönoton ei tule poistaa kuntien aluevaraustyyppistä yleiskaavoitusta. Tähänastisen kaavoituskokemuksen pohjalta on mahdotonta kuvitella, että metropolin laajuisesti voitaisiin tehdä millään kohtuullisilla kustannuksilla missään järkevässä päätöksentekokelloon sidotussa aikataulussa maankäyttö- ja rakennuslain (MRL) tarkoittamaa kuntien yleiskaavoja vastaavaa aluevaraustyyppistä kaavaa, jonka laadinnan yhteydessä tehtäisiin kaikki MRL:n edellyttämät selvitykset, vaikutusarviointit ja vuorovaikutusmenettelyt ja huolehdittaisiin kaikkien MRL:n yleiskaavalle asettamien sisältövaatimusten täyttymisestä, vaikka metropolikaavan tarkkuus ja sisältö vaihtelisikin osa-alueilla. Olemassa olevien yleiskaavojen rooli ja merkitys metropolikaavan laadinnassa on myös merkittävä kysymys mm. kansalaisten oikeusturvan kannalta.

Kaavajärjestelmän toimivuuden kannalta olisi selvästi parempi ratkaisu irrottaa metropolikaavan strateginen ja toteuttamiseen tähtäävä taso MRL:n mukaisesta yleiskaavavälineestä ja liittää se sitovana metropolikaavaan ja metropolihallinnon vuosikelloon. Kaikkein tärkeimpien tavoitteiden edistämiseksi voitaisiin ainakin alussa myös laatia vaiheittaisia metropolikaavoja nykyisten vaihemaakuntakaavojen tapaan. Pitemmän aikavälin tarpeisiin laadittavat aluevaraustyyppiset yleiskaavat jäisivät luontevasti edelleen kuntien tehtäviksi. Yleiskaavoituksen tehtävät liittyvät aluevarauskarttaan ja MRL:n sisältövaatimusten täyttämiseen metropolivaltuustokausista riippumatta.

Metropolikaavan ja yleiskaavoituksen suhteen pohdinnan yhteydessä on tarpeen selvittää, miten metropolin ja kuntien työnjako toimii kaavoitusta laajemmin ajatellen maankäytön ohjelmoinnissa, infrainvestointien suunnittelussa, maapolitiikan hoidossa ja tonttutuotantoprosessissa.

Seudullisesti yhtenäinen aktiivinen maapolitiikka on tavoitteena sinänsä hyvä. Tällä hetkellä maapolitiikka hoidetaan eri kunnissa hyvinkin eri tavoilla ja yhteisten toimintamallien päättäminen on haastavaa. Yksittäisten menettelytapojen siirtäminen sellaisenaan paikasta toiseen ei aina onnistu, koska kuntien lähtötilanteet ja ehkä jo vuosikymmenten takaiset toimintakulttuurit poikkeavat huomattavasti toisistaan.

Kahdessa kolmesta väliraportissa esitetystä maapolitiikan vaihtoehdosta kunnan ja metropolihallinnon toimivallan päällekkäisyys ketjun eri vaiheissa aiheuttaa monenlaisia

tulkintaongelmia ja voi johtaa pikemmin tonttituotannon hidastumiseen kuin nopeutumiseen. Tonttituotantoketjun sujuvuuden näkökulmasta vain kolmas vaihtoehto (maapolitiikan välineet kuntien käytössä ja metropolialueella välineiden laajennettu käyttö) on toimiva malli.

Metropolihallinnon vähimmäistehtävät -malliin liitetyt kuntien maapoliittisten keinojen laajennukset ovat oikeansuuntaisia ja tarpeellisia. Erityisesti ympäristöministeriön lunastuslupa perustuva raakamaan lunastusmenettely on osoittautunut käytännössä erittäin hitaaksi ja vaikeasti ennustettavaksi. Metropolikaavassa kunnille annettavat lunastusoikeudet parantaisivat pitemmällä aikatahtimella lunastustoiminnan joustavuutta ja edistäisivät myös vapaaehtoisten maakauppojen syntymistä. Maankäyttö- ja rakennuslain toimivuuden arvioinnin yhteydessä esitettiin, että tulisi harkita maan lunastamisen luvanvaraisuuden poistamista oikeusvaikutteisissa yleiskaavoissa osoitettavilla rajatuilla alueilla, joita koskisi erityinen kaavamääräys. Tämä lakimuutos olisi kuntien maapolitiikan kannalta tärkeä. Lakimuutokseen voitaisiin lisätä samanlainen käytäntö metropolikaavan alueella.

Raportin vähimmäistehtävät -mallin esitys erityisesti ARA-rahoitteisten asuntojen rakennuttamistoiminnan tarjoamisesta kuntien vuokratyhtiöille on periaatteessa kannatettava ajatus erityisesti niille yhtiöille, jotka tällaista palvelua tarvitsevat. Hankintalainsäädännöstä johtuen kuntien vuokratyhtiöt eivät silti voi tehdä rakennuttamiseen osalta suorahankintoja, vaan ne on kilpailutettava. Liikennejärjestelmän suunnittelun ja liikkumisen ohjauksen tehtävien siirto metropolihallinnolle on hyvin luontevaa, koska tehtävät kytkeytyvät tiiviisti metropolikaavoitukseen. On myös oleva lähtötilanne huomioon ottaen loogista, että HSL:n operatiivinen toiminta siirtyy samalla metropolihallintoon, joskin se samalla merkitsee HSL:n ”pakkojäsenyyttä” ja lisääntyviä joukkoliikennemenoja niille metropolialueen kunnille, jotka eivät vielä ole HSL:n jäseniä. Metropolihallinnon muodostamisen yhteydessä olisi tarpeen arvioida uudelleen HSL- liikenteen kulut ja maksuperusteet huomioon ottaen eri osa-alueilla asuvien erilaiset matkatarpeet ja liikenneinfran kulutus.

Ympäristötiedon tehtävien siirto metropolihallinnolle on hyvin luontevaa, koska tehtävät kytkeytyvät tiiviisti metropolikaavoitukseen. Ympäristötiedon lisäksi tarkastelua tulisi laajentaa seudun ja kuntien tietohuoltoon kokonaisuudessaan tavoitteena luoda koko metropolialueen laajuinen tietohuolto- ja paikkatietopalvelu.

Ympäristöpalvelujen osalta tulisi tarkastella muutakin kuin HSY:n nykyistä toimialaa. Väiliraportissa ei käsitellä lainkaan

ympäristönsuojelun, ympäristöterveydenhuollon, elintarvikevalvonnan tai eläinlääkintähuollon tehtäviä, vaikka näilläkin on merkittäviä ylikunnallisia lähtökohtia ja vaikutuksia.

Laajat tehtävät:

Valitettavasti väliraportin henki viittaa enemmänkin kuntien toiminnan laajasti korvaavan tai sen kanssa päällekkäisen raskaan organisaation rakentamiseen, mikä näkyy selkeimmin ns. laajassa mallissa. Huonoimmillaan laajan mallin käyttöönotto luo tonttutuotannossa ja muissa keskeisissä tehtävissä metropolihallinnon ja kuntien välille toimimattoman työnjaon, lisää päällekkäisyyttä ja vähentää tehokkuutta organisaatioissa ja työtehtävissä sekä nostaa kaikkien toimijoiden kustannuksia. Erityisen sekavaa on, mikäli metropolihallinto ostaa itse maata ja osoittaa niihin metropolikaavalla pakkolähiöitä, joita kunnan on asemakaavoitettava ja toteutettava niihin palveluja irrallaan muusta kehittämistyöstään, vaikka metropolihallinto rakentaisi tarvittavia väyliä ja verkostoja. Kuntien ja metropolihallinnon toimivallan päällekkäisyys eri vaiheissa aiheuttaa monenlaisia tulkintaongelmia ja voi johtaa pikemmin tonttutuotannon hidastumiseen kuin nopeutumiseen.

On erittäin todennäköistä, että yhdyskuntakehityksen yhteenlasketut kustannukset nousevat nykyisestä, eikä arvioidun 3-3,5 % metropoliveron vaikutusta voida kompensoida vastaavilla menosäästöillä kunnissa. Seurauksena tästä on, että metropolialueesta tulee asukkaille ja yrityksille ympäröivää aluetta kalliimpi, mikä edistää niiden hakeutumista nykyistäkin kauemmas ydinalueesta ja yhdyskuntarakenne hajautuu edelleen metropolitavoitteiden vastaisesti.

Keravan kaupungin näkökulmasta on laajaan malliin sopeutuminen ja sen toiminnallisuuden varmistaminen erittäin vaikeata, eikä sitä tulisi ottaa metropolihallinnon lähtökohdaksi.

Luonnollisin polku olisi jatkaa Helsingin seudun 14 kunnan pohjalta, siten esitetty 10 kunnan ydinalue on "väärä alue". Lisäksi uuden hallintotason muodostaminen todennäköisesti heikentää kuntalaisten demokratiaa.

Metropolialueen elinkeinopolitiikan ja kilpailukyvyn kehittäminen edellyttää kuntien, metropolihallinnon, yritysten, valtion ja muiden toimijoiden joustavaa ja verkostomaista yhteistyötä.

2 b. Esitetyt metropolihallinnon hallinnon ja päätöksenteon järjestämisen vaihtoehdot (nk. pakkokuntayhtymä, itsehallintojärjestelmä sekä toimielimet ja muu hallinnon organisointi)

Keravan kaupungin näkökulmasta Helsingin metropoliseudun rakentamista on mahdollista jatkaa ilman uutta metropolihallintoa

nykyisiä seudun 14 kunnan ja valtion sopimus- ja yhteistoimintamalleja sekä yhteisorganisaatioita edelleen kehittämällä.

Metropolihallinnon tehtäviä voinee hallinnoida kuntayhtymä, ei kuitenkaan Uudenmaan liitto.

Metropolihallinto voi olla strategisesti alueen MALY- asioita ohjaava hallinto. Keskeinen asia metropolihallinnossa väliraportin mukaan on maakuntakaavan ja kuntien koko alueen kattavan strategisen yleiskaavan yhdistäminen ns. metropolikaavaksi.

Metropolihallintoon olisi tarpeen ottaa kunnat ja valtio keskeisinä sopimuskumppaneina ja niitä tukemaan ELY:n, MAL-neuvottelukunnan, HSYK- kokouksen, Uudenmaan liiton, HSL:n liikennejärjestelmäsuunnittelun ja eri organisaatioissa olevat seututiedon tehtävät sekä MAL -sopimus. Kunnilla on jatkossakin oltava merkittävä rooli.

Jos tavoitteena on kuntayhtymämalli, kunnat sopivat perussopimuksessa sen hallinnosta, ei valtio.

Väliraportissa esitetty päätöksenteko- ja hallintojärjestelmä on kuntamaailmassa perinteinen ja niin muodoin myös varsin raskas. Malli tulisi vaikeuttamaan toimintaa sitä enemmän, mitä enemmän tehtäviä metropolihallinnolle annetaan vastuulleen. Vaalijärjestelmässä tulisi selvittää pidemmälle väliraportissa esitettyjä vaihtoehtoja 2-4, koska jonkin tasoinen alueellinen edustavuus olisi taattava kuntien väestöllisten kokoerojen vuoksi.

2 c. Esitetyt vaihtoehdot vaalien järjestämiseksi ja asukkaiden osallistumisen turvaaminen

Metropolialue tarvitsee demokraattisesti valitun ja tehokkaan, kuntien ja valtion sopiman ratkaisun pohjalta rakentuvan ja metropolilain vahvistaman hallinnon, joka parantaa kansalaisten elämän laatua sekä luo edellytykset Suomelle ja suomalaisille menestyä globaalissa kehityksessä ja kovenevassa kilpailussa.

Vaalijärjestelmä ja asukkaiden osallisuus tulee arvioida suhteessa sen tehtäviin. Vaalijärjestelmässä pitää taata riittävä alueellinen edustavuus.

2 d. Esitetyt vaihtoehdot aluerajaukseksi

Metropolilakityöryhmän käyttämät aluerajauksen kriteerit ovat käyttökelpoisia tilannekartoitukseen, mutta niitä ei tulisi käyttää mekaanisesti. Väliraportissa hahmotetuista malleista kumpikin rikkoo jo vuodesta 2005 jatkuneen Helsingin seudun 14 kunnan maankäyttö-, asumis- ja liikenneasioihin (MAL ja HLJ) kohdistuneen

ja portaittain syventyneen yhteistyön. Tämä yhteistyö on kirjattu viimeksi v. 2013 kuntarakennelain 4 e §:ään, jossa määritellään Helsingin metropolialue (kuntarakennelaki 29.12.2009/1698, muutos 28.6.2013/478).

Tällä hetkellä laaditaan Helsingin seudun 14 kunnan (Helsinki, Espoo, Vantaa, Kauniainen, Kirkkonummi, Hyvinkää, Pornainen, Tuusula, Kerava, Järvenpää, Nurmijärvi, Mäntsälä, Sipoo ja Vihti) alueelle yhteistä maankäytön suunnitelmaa (rakennemallia), jonka voi jo katsoa olevan tulevan metropolikaavan esiaste. Valmisteilla olevaan suunnitelmaan sisältyy mm. Helsingin seudun asumisstrategia, joka tulee ottamaan kantaa myös asuntopoliittisiin kysymyksiin mm. valtion tukeman asuntotuotannon osalta. Maankäyttösuunnitelmassa määritellään aina vuoteen 2050 saakka ulottuen seudullisesti merkittävät kehittämisvyöhykkeet, joille suurin osa asuntotuotannosta tulee sijoittumaan. Kysymykseen tulevat joukkoliikenteeseen tukeutuvat tiiviit rakentamisen alueet. Koko alueen yhteinen liikennejärjestelmäsuunnitelma (HLJ) on jo toisella kierroksellaan. Tämä toiminnallinen yhteistyö perustuu kuntien hahmottamaan yhteisen suunnittelun tarpeeseen, minkä pitäisi olla yksi metropolialueen rajauskriteereistä.

2 e. Esitetyt vaihtoehdot rahoituksen järjestämiseksi

Metropolihallinnon toiminnan rahoitus on rakentumassa pääosin kuntien maksuosuuksiin. Valtion tulee maksaa täysimääräinen korvaus valtiolle siirtävistä tehtävistä. Väliraportissa ei ole otettu selkeää kantaa valtion rahoitukseen ja valtion rooliin rahoituksen järjestämisessä.

Laajaan metropolihallinto -vaihtoehtoon kaavailtu uusi veronsaaja metropoliveroineen ei sovellu suomalaiseen paikallishallintoon eikä ole taloudellisesti mahdollinen nykyisessä taloustilanteessa, jossa kestävyysvajetta on kurottava umpeen. On erittäin todennäköistä, että yhdyskuntakehityksen yhteenlasketut kustannukset nousevat nykyisestä, eikä arvioidun 3-3,5 % metropoliveron vaikutusta voida kompensoida vastaavilla menosäästöillä kunnissa. Seurauksena tästä on, että metropolialueesta tulee asukkaille ja yrityksille ympäröivää aluetta kalliimpi, mikä edistää niiden hakeutumista nykyistäkin kauemmas ydinalueesta ja yhdyskuntarakenne hajautuu edelleen metropolitavoitteiden vastaisesti.

Kuntien tehtävät, jotka metropolihallinto hoitaa, tulee rahoittaa kuntien maksuosuuksilla ja tehtävistä kerättävillä maksuilla. Valtion tulee rahoittaa mahdolliset valtiolta delegoitavat tehtävät. Raportissa ei ole selostettu, miten kuntien valtionosuusjärjestelmä sopisi yhteen muunlaisen rahoitustavan kanssa.

Olisi hyvä, jos MAL -asioissa saataisiin aikaan jokin sopimusmalli, joka sitoisi sekä kuntia että valtiota. Raportissa esitetty kritiikki MAL -sopimusta kohtaan on sikäli perusteltua, että valtio ei ole halunnut sitoutua sopimuksessa seudun infrahankkeiden toteuttamiseen ja tämän vuoksi on solmittu pelkästään aiesopimus. Tämän ratkaisumallin kehittämiseen olisi syytä paneutua nopeasti.

Metropolihallinnolla voisi olla keskeinen rooli seudun kehitykselle tärkeiden liikenne- ja infrastruktuurihankkeiden rahoituksen järjestämisessä. Kuntanäkökulmasta väliraportin esitetty sopimuksen sitovuutta lisääväksi tarkoitettu valtion rahoituksen ”sanktioleikkuri” ei istu hyvin kokonaisuuteen, jossa tavoitteena on valtion, metropolihallinnon ja kuntien kumppanuudessa edistää metropolialueen kehitystä yhteisin keinoin.-

2 f. Esitettyjen vaihtoehtoisten mallien kuntakohtaiset ja alueelliset vaikutukset

Laajan mallin toteutus ja sen toimivuuden varmistaminen olisi erittäin vaikeata, eikä sitä pitäisi ottaa metropolihallinnon muodostamisen lähtökohdaksi. Laajan metropolihallinnon perustaminen ei ole hallinnollisesti järkevää, eikä sitä voi toiminnallisesti eikä taloudellisesti perustella. Vaihtoehdon toteutuksessa metropolihallintoon tulisi paljon toimintoja, joita ei voi pitää seudun tulevaisuuden kannalta keskeisinä ja strategisina ja joiden sijoittamisesta metropolihallinnon alaisuuteen ei todennäköisesti syntyisi lainkaan synergiahyötyjä, päinvastoin haittoja ja lisäkustannuksia.

Laajassa mallissa väliraportin henki viittaa enemmänkin kuntien toiminnan laajasti korvaavan tai sen kanssa päällekkäisen raskaan organisaation rakentamiseen.

Huonoimmillaan laajan mallin käyttöönotto luo esimerkiksi tonttutuotannossa ja muissa keskeisissä tehtävissä metropolihallinnon ja kuntien välille toimimattoman työnjaon, lisää päällekkäisyyttä ja vähentää tehokkuutta organisaatioissa ja työtehtävissä sekä nostaa kaikkien toimijoiden kustannuksia.

Esitettyyn laajaan metropolihallintoon sisältyy huomattavan vakavia riskejä:

- Moniportainen metropolihallinto syö resursseja ja lamauttaa muuta kehitystä ja toimintaa
- Seudun kilpailukyvyen edistämisen kannalta jäykkä ja byrokraattinen toimija
- Metropolihallinto saa ylisuuren toimivallan
- Valtapolitiikka ohittaa palveluihin, talouteen ja koko alueen kehittämisen tavoitteisiin liittyvät perusteet
- Suunnitelman liiallinen toteutuksen optimistisuus (vaikuttavuus, tehokkuus ja tasapuolisuus)
- Pitkä toiminnan käynnistämisaika
- Suuri ja kuntalaisille etäinen hallintokoneisto

- Kokonaisverorasitus kasvaa
- Aluerajauksien epäselvyys

MALY -tehtäviin keskittyvässä metropolihallintovaihtoehdossa riskit ovat selvästi pienempiä.

3. Lausunnonantajan esille ottamat muut kysymykset ja asiat

Metropolilain jatkovalmistelussa tulee varmistaa yhteinen suunnittelu ja vuorovaikutus kaikkien Helsingin seudun kuntien kanssa.

Kaupunki edellyttää, että väliraportissa esille tuodut keskeneräiset selvitykset on tehtävä ja kiinnitettävä erityistä huomiota metropolihallinnon eri vaihtoehtojen kustannuslaskelmavertailuihin. Esitetyistä malleista ei mikään sovellu tai ole tarkoituksenmukainen toteuttaa metropolialueen kuntien kokonaisedun näkökulmasta. (MV-K,PH)

Ehdotus: Kaupunginhallitus antaa yllä olevan lausunnon metropolilakityöryhmän 1.4.2014 väliraportista.

Pöytäkirja tarkastetaan ja hyväksytään tämän asian osalta välittömästi kokouksessa.

Asian käsittelyn aikana esittelijä täydensi asiaselostusta toteamalla, että kaupungille on varattu tilaisuus täydentää lausuntoaan sote-uudistuksen näkökulmasta viimeistään heinäkuun loppupuolella.

Päätös: Ehdotus hyväksyttiin.

Päätökseen liitettiin seuraava SDP, VIHR ja VAS -hallitusryhmien ponsi:

Keravan SDP, VIHR ja VAS -hallitusryhmät pitävät edelleen välttämättömänä, että toteutetaan metropolihallinto jolla varmistetaan metropolialueen kilpailukyky ja liikennehankkeet, uusien työpaikka-alueiden syntyminen sekä tehostetaan maankäytön, asumisen ja liikenteen suunnittelua ja toteutusta. Metropolihallinnon kustannukset eivät saa lisätä asukkaiden verorasitusta mikä edellyttää että perustettavaan hallintoon siirretään jo olemassa olevia toimijoita. Lisäksi tulee selvittää miten erilaisten kuntayhtymien hallintoa voitaisiin järjestää demokraattisemmin metropolihallinnossa.

Lisätietoja antaa:
maankäyttöjohtaja Merja Vikman-Kanerva,
puh. 040 318 2392

Päätöksen toimeenpano
ote:
valtiovarainministerio@vm.fi ja
kirjaamo@ymparisto.fi

Otteen oikeaksi todistaa

Keravalla 19.6.2014 Tommy Koukka, arkistopäällikkö