

Lausunto metropolihallintolakia valmistelevan työryhmän väliraportista**100/00.01.00/2013**

Kaupunginhallitus § 171

Esittelijä: kaupunginjohtaja Juha Majalahti

Valmistelija / lisätietoja antaja:

kaupunginjohtaja Juha Majalahti, puh. (09) 4258 3601
tai sähköposti "etunimi.sukunimi@karkkila.fi"

Metropolihallintolakia valmistelevan työryhmän väliraportti valmistui 1.4.2014. Siitä pyydetään toimittamaan lausunnot valtiovarainministeriöön viimeistään 4.7.2014.

Hallitus linjasi rakennepoliittisessa ohjelmassaan (29.8.2013), että metropolialueen kilpailukyky varmistetaan, estetään segregaatiota sekä tehostetaan maankäytön, asumisen ja liikenteen suunnittelua ja toteutusta edistämällä alueen kuntaliitoksia ja kokoamalla sen tueksi metropolihallinto, jonka ylin päättävä toimielin on vaaleilla valittu valtuusto.

Valtiovarainministeriö asetti 4.10.2013 hallituksen rakennepoliittisen ohjelman linjausten mukaisesti työryhmän valmistelemaan metropolihallintoa koskevaa lainsäädäntöä. Työryhmän tehtävänä on muun muassa valmistella ehdotus metropolihallinnon hallintomalliksi, rahoituksen sekä päätöksenteon järjestämiseksi ja metropolihallinnon alueelliseksi toimivallaksi. Työryhmä valmistelee myös mm. ehdotukset niistä tehtävistä, joita metropolihallinto hoitaisi. Työryhmän tulee antaa loppuraportti hallituksen esityksen muodossa 15.9.2014 mennessä.

Väliraportissa esitetään kaksi vaihtoehtoista toteutustapaa metropolihallinnon perustamiseksi.

1. Vähimmäistehtävät-malli

- Metropolihallinto hoitaisi tehtäviä, joilla sille asetettujen tavoitteiden saavuttaminen vähintään edellyttää. Tehtävät olisivat pääosin strategisia ja vain osittain operatiivisia.
- Hallintomalliksi soveltuisi pakkokuntayhtymä, jossa olisi vaaleilla valittu valtuusto.
- Rahoitusmallina olisivat kunnille osoitettavat maksuosuudet.
- Aluerajaus voisi olla laajempi, väliraportissa on esitetty 16 kunnan kuulumista metropolihallintoon.
- Vaali toteutettaisiin mahdollisesti siten, että metropolialue olisi yhtenä vaalipiirinä, mutta alueellisen edustavuuden korostuessa muut mallit ovat mahdollisia.

2. Laaja malli

- Metropolihallinto hoitaisi laajasti sen toimialaan kuuluvia tehtäviä. Tehtäväkokonaisuus olisi mahdollisimman kattava, monipuolinen sekä toiminnallisesti eheä. Tavoitteena olisi myös, että eri tehtäväalueet tukisivat toisiaan mahdollisimman tehokkaasti. Tehtävät olisivat sekä strategisia että operatiivisia.
- Tarkoituksenmukainen hallintomalli olisi perustuslain 121 §:n 4 momentin mukainen kuntaa suuremmalla hallintoalueella toteutettu itsehallintojärjestelmä.
- Itsenäinen rahoitusmalli. Työryhmä esittää säädettäväksi verotusoikeutta metropolihallinnolle (tulovero).
- Aluerajaus olisi suppeampi, väliraportissa on esitetty 10 kunnan kuulumista metropolihallintoon (nk. ydinalue).
- Metropolialue olisi yhtenä vaalipiirinä

Lausunnon antajia pyydetään arvioimaan väliraportin ehdotuksia oman kunnan/organisaation näkökulman ohella metropolialueen kokonaisuuden näkökulmasta seuraavasti:

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
- 1 b. kumpaa vaihtoehtoisista malleista lausunnonantaja pitää tarkoituksenmukaisempaan toteutustapana metropolihallinnon perustamiseksi
- 1 c. mikäli kumpaakaan työryhmän esittämästä malleista ei pidetä tarkoituksenmukaisena, pyydetään lausunnonantajaa esittämään vaihtoehtoinen toteutustapa hallituksen linjauksen esittämän metropolihallinnon perustamiseksi

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
- 2 b. Esitetyt metropolihallinnon hallinnon ja päätöksenteon järjestämisen vaihtoehdot (nk. pakkokuntayhtymä, itsehallintojärjestelmä sekä toimielimet ja muu hallinnon organisointi)
- 2 c. Esitetyt vaihtoehdot vaalien järjestämiseksi ja asukkaiden osallistumisen turvaaminen
- 2 d. Esitetyt vaihtoehdot aluerajaukseksi
- 2 e. Esitetyt vaihtoehdot rahoituksen järjestämiseksi
- 2 f. Esitettyjen vaihtoehtoisten mallien kuntakohtaiset ja

alueelliset vaikutukset

3. Lausunnonantajan esille ottamat muut kysymykset ja asiat

Esityslistan oheismateriaali

- Metropolilainsäädäntöä valmistelevan työryhmän väliraportti

Kaupunginjohtajan ehdotus:

Kaupunginhallitus antaa valtiovarainministeriölle metropolihallintolakia valmistelevan työryhmän väliraportista seuraavan lausunnon:

Esitetyistä vaihtoehtoista pääkaupunkiseudun kuntien ja metropolialueen erityisiin haasteisiin vastaa paremmin ns. laaja malli. Erillistä metropolihallintoa ei tarvittaisi, mikäli toteutettaisiin metropolialueen kuntajakoselvittäjien mukainen metropolikaupunki, jolle voitaisiin erityislailla myöntää laajempi ja itsenäisempi asema valtiosta kuin muille kunnille.

Uudenmaan muut kunnat voisivat jäsenyä seutukaupungin ympärille itsenäisten kuntien muodostamiksi seutukunniksi, joiden sosiaali- ja terveystalvet, ammatillinen opetus jne. rakentuisivat näiden seutukuntien yhteistoiminnan pohjalle.

Karkkilan kaupunki pitää tärkeänä, että metropolihallinto muodostetaan tiivistä ja yhtenäisestä pääkaupunkiseudusta eivätkä siihen näin ollen kuuluisivat kehyskunnat. Karkkilan näkökulmasta on tärkeää turvata mahdollisuus Karkkilan, Vihdin ja Lohjan sekä mahdollisesti useammankin kunnan muodostamalle kuntaliitokselle.

Huonoin metropolivaihtoehto olisi se, jossa sekä Vihti että Lohja kuuluisivat metropolihallintoon, jolloin Karkkila rajoittuisi Uudellamaalla yksinomaan metropoliin.

Karkkilan kaupunki haluaa olla ulkona kaikista esitetyistä metropolihallinnon malleista ja olla itsenäisenä kaupunkina osana Länsi-Uudenmaan seutukuntaa.

Käsittely:

Keskustelun kuluessa Raino Velin ehdotti Erkki Lehtisen kannattamana seuraavaa: Lause "Karkkilan näkökulmasta on tärkeää turvata mahdollisuus Karkkilan, Vihdin ja Lohjan sekä mahdollisesti useammankin kunnan muodostamalle kuntaliitokselle." poistetaan.

Keskustelun päätyttyä puheenjohtaja totesi, että on tehty kannatettu vastaehdotus, mikä hyväksyttiin, joten on suoritettava äänestys. Puheenjohtaja esitti äänestyksen toimitettavaksi kädennostoäänestyksenä, mikä hyväksyttiin, ja teki seuraavan hyväksytyn äänestysesityksen: ne, jotka kannattavat kaupunginjohtajan päätösehdotusta, äänestävät JAA ja ne, jotka kannattavat Raino Velinin vastaehdotusta, äänestävät EI.

Suoritetussa kädennostoäänestyksessä annettiin 5 JAA-ääntä (Risto Sintonen, Hannele Stenberg, Kari Laine, Marjo Hellgren, Juha Jumisko) ja 4 EI-ääntä (Erkki Lehtinen, Teija Elo, Raino Velin, Anna-Liisa Riekkinen).

Puheenjohtaja totesi kaupunginhallituksen hyväksyneen kaupunginjohtajan päätösehdotuksen.

Päätös: Päätösehdotus hyväksyttiin.

Täytäntöönpano: valtiovarainministeriö

Asianmukaisesti allekirjoitetusta ja tarkastetusta pöytäkirjasta kirjoitetun otteen oikeaksi todistaa:

Karkkilassa 23.6.2014

Jarkko Luukkonen
pöytäkirjanpitäjä

OIKAISUVAATIMUSOHJEET JA VALITUSOSOITUS

Pöytäkirja on yleisesti nähtävänä 23.06.2014.

MUUTOKSENHAKUKIELTO

Seuraavista päätöksistä ei saa tehdä kuntalain 91 §:n mukaan oikaisuvaatimusta eikä kunnallisvalitusta, koska päätös koskee vain valmistelua tai täytäntöönpanoa

§:t 163 - 167, 170 - 177, 179

Koska päätöksestä voidaan tehdä kuntalain 89 §:n 1 momentin mukaan kirjallinen oikaisuvaatimus, seuraaviin päätöksiin ei saa hakea muutosta valittamalla

§:t **

Seuraavista päätöksistä ei saa tehdä oikaisuvaatimusta, vaan niistä tehdään suoraan valitus Helsingin hallinto-oikeudelle:

§:t **

HallintolainkäyttöL 5 §:n / muun lainsäädännön mukaan seuraaviin päätöksiin ei saa hakea muutosta valittamalla
Pykälät ja valituskieltojen perusteet

EtuostoL:n 22 §:n 2 momentin mukaan **§:ään 178** ei saa valittamalla hakea muutosta.

Veronkantolain 38 a §:n mukaan **§:ään **** ei saa valittamalla hakea muutosta.

Hankintalain 102 §:n mukaan markkinaoikeuden toimivaltaan kuuluvaan asiaan **§ **** ei saa hakea muutosta kuntalain eikä hallintolainkäyttölain nojalla.

Puitejärjestelyyn perustuvaan hankintaan ei saa hakea muutosta valittamalla, jollei markkinaoikeus myönnä asiassa käsittelylupaa hankintalain 86 §:n mukaisesti.