

Lausunto Hallituksen esityksestä eduskunnalle laiksi kuntalain muuttamisesta (luonnos 5.10.2018)

Olli-Pekka Salminen, hallintotieteiden maisteri, väitöskirjatutkija

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Kuntalain osallistumis- ja vaikuttamismahdollisuuksia koskevaa sääntelyä ehdotetaan muutettavaksi kunnassa eri syistä säännöllisesti oleskelevien henkilöiden osallistumis- ja vaikutusmahdollisuuksien vahvistamiseksi. Laki on tarkoitettu tulevan voimaan vuoden 2019 keväällä.

Hallituksen esityksessä todetaan:

1.2 Kuntalain osallisuutta ja vaikuttamismahdollisuuksien varaamista koskeva säännös. Hallituksen Tulevaisuuden kunta kärkihankkeessa tehtiin selvitys monipaikkaisuudesta (Millaista monipaikkaisuutta Suomeen – Selvitys kaksoiskuntalaisuudesta, Valtiovarainministeriön julkaisu 3/2017). Selvityksessä todetaan, että paikkasidonnainen yhteisöllisyys on muuttumassa muotoaan. Etenkin digitalisaation kehitys sekä erilaiset työn tekemisen uudet tavat vaikuttavat asumiseen ja oleskeluun eri paikkakunnilla. Ihmisten arjesta on muodostunut entistä enemmän monipaikkainen. Selvityksessä todetaan, että monipaikkaiseksi voidaan luonnehtia henkilö, joka eri syistä oleskelee useamman eri kunnan alueella pitempiä aikoja sekä haluaa vaikuttaa ja osallistua näiden kuntien toimintaan sekä käyttää paikallisten yritysten, järjestöjen ja kunnallisia palveluja. Edellä mainitun selvityksen mukaan kunnan toimintatapojen ja prosessien kehittäminen ihmislähtöiseen, osallistavaan ja joustavaan suuntaan on hyödyksi sekä vakituisille asukkaille että kunnassa tilapäisesti asuville. Osallisuuden vahvistaminen tukee myös kunnan elinvoimaa. Selvityksessä todetaan, että kunnat ottavat alueellaan asuvia ja oleskelevia henkilöitä mukaan kunnan toimintaan eri tavoin. Kuntia tulee kannustaa kehittämään toimintatapojaan monipaikkaisuuden edistämiseksi. Selvityksen mukaan suoran demokratian keinot ovat laajasti hyödynnettävissä monipaikkaisuuden tukemisessa. Selvityksessä todetaan, että monipaikkaisuus pitäisi tunnistaa nykyistä paremmin erityisesti päätettäessä kuntalain 22 §:n mukaisista osallistumis- ja vaikuttamismahdollisuuksista ja ehdotetaan kuntalain 22 §:ää muutettavaksi siten, että säännöksessä huomioidaan monipaikkaisuus sekä digitalisaation menetelmät.

YKSITYISKOHTAISET PERUSTELUT 1. Lakiehdotuksen perustelut 22 §.

Osallistumis- ja vaikuttamismahdollisuudet. Pykälän luettelo keinoista, joilla kunta voi edistää asukkaidensa ja palveluiden käyttäjiensä osallistumista ja vaikuttamista on esimerkinluontoinen. Luettelolla on ollut tosiasiallisesti kuntien toimintaa ohjaavaa vaikutusta. Monipaikkaisuus ilmiönä on yleistynyt. Kunnan palveluja voivat käyttää henkilöt, joilla on sidoksia kahteen tai useampaan paikkakuntaan. Kunnan palveluja voivat käyttää esimerkiksi opiskelijat, kausityöntekijät ja etätyöntekijät sekä mökkiläiset ja kakkosasunnon omistajat. Henkilö voi jakaa aikaansa eri kuntien välillä myös lähiomaisen tai muun läheisen asumisen takia. Lapsi voi olla vuoroasumisen takia kahdella eri

paikkakunnalla. Digitaaliset menetelmät ovat tarkoituksenmukaisia keinoja myös tällaisten henkilöiden osallistumisen ja vaikutusmahdollisuuksien toteuttamiseksi. Pykälän esimerkkiluetteloa ehdotetaan muutettavaksi huomioimaan monipaikkaisuus. Pykälän 1 momenttia ehdotetaan muutettavaksi siten, että valtuuston on pidettävä huolta monipuolisten ja vaikuttavien osallistumisen mahdollisuuksien lisäksi monipuolisista vaikuttavista osallistumisen ja vaikuttamisen menetelmistä. Tällä tarkoitetaan erityisesti digitaalisia menetelmiä. Pykälän 2 momentin esimerkkiluetteloon ehdotetaan lisättäväksi monipaikkaisuuden huomioiminen. Esimerkkiluetteloon ehdotetaan lisättäväksi paikkakunnalla säännöllisesti asuvien ja oleskelevien palvelujen käyttäjien eli niin kutsuttujen monipaikkaisten henkilöiden mielipiteiden kuuleminen ennen päätöksentekoa.

Laki kuntalain muuttamisesta. Eduskunnan päätöksen mukaisesti muutetaan kuntalain (410/2015) 22, 112, 113:n 3 momentti ja 118 § seuraavasti: 22 § Osallistumis- ja vaikuttamismahdollisuudet. Kunnan asukkailla ja palvelujen käyttäjillä on oikeus osallistua ja vaikuttaa kunnan toimintaan. Valtuuston on pidettävä huolta monipuolisista ja vaikuttavista osallistumisen ja vaikuttamisen mahdollisuuksista ja menetelmistä. Osallistumista ja vaikuttamista voidaan edistää erityisesti: 1) järjestämällä keskustelu- ja kuulemistilaisuuksia sekä kuntalaisraateja; 2) selvittämällä asukkaiden **ja kunnassa säännöllisesti oleskelevien palvelujen käyttäjien mielipiteitä ennen päätöksentekoa**; 3) valitsemalla palvelujen käyttäjien edustajia kunnan toimielimiin; 4) järjestämällä mahdollisuuksia osallistua kunnan talouden suunnitteluun; 5) suunnittelemalla ja kehittämällä palveluja yhdessä palvelujen käyttäjien kanssa; 6) tukemalla asukkaiden, järjestöjen ja muiden yhteisöjen oma-aloitteista asioiden suunnittelua ja valmistelua.

Voimassa oleva laki. 22 § Osallistumis- ja vaikuttamismahdollisuudet. Kunnan asukkailla ja palvelujen käyttäjillä on oikeus osallistua ja vaikuttaa kunnan toimintaan. Valtuuston on pidettävä huolta monipuolisista ja vaikuttavista osallistumisen mahdollisuuksista. Osallistumista ja vaikuttamista voidaan edistää erityisesti: 1) järjestämällä keskustelu- ja kuulemistilaisuuksia sekä kuntalaisraateja; 2) **selvittämällä asukkaiden mielipiteitä ennen päätöksentekoa**; 3) valitsemalla palvelujen käyttäjien edustajia kunnan toimielimiin; 4) järjestämällä mahdollisuuksia osallistua kunnan talouden suunnitteluun; 5) suunnittelemalla ja kehittämällä palveluja yhdessä palvelujen käyttäjien kanssa; 6) tukemalla asukkaiden, järjestöjen ja muiden yhteisöjen oma-aloitteista asioiden suunnittelua ja valmistelua.

Ehdotus. 22 § Osallistumis- ja vaikuttamismahdollisuudet Kunnan asukkailla ja palvelujen käyttäjillä on oikeus osallistua ja vaikuttaa kunnan toimintaan. Valtuuston on pidettävä huolta monipuolisista ja vaikuttavista osallistumisen ja vaikuttamisen mahdollisuuksista ja menetelmistä. Osallistumista ja vaikuttamista voidaan edistää erityisesti: 1) järjestämällä keskustelu- ja kuulemistilaisuuksia sekä kuntalaisraateja; 2) selvittämällä asukkaiden **ja kunnassa säännöllisesti oleskelevien palvelujen käyttäjien mielipiteitä ennen päätöksentekoa**; 3) valitsemalla palvelujen käyttäjien edustajia kunnan

toimielimiin; 4) järjestämällä mahdollisuuksia osallistua kunnan talouden suunnitteluun; 5) suunnittelemalla ja kehittämällä palveluja yhdessä palvelujen käyttäjien kanssa; 6) tukemalla asukkaiden, järjestöjen ja muiden yhteisöjen oma-aloitteista asioiden suunnittelua ja valmistelua.

LAUSUNTO

Selvityksessä, Millaista monipaikkaisuutta Suomeen – Selvitys kaksoiskuntalaisuudesta, Valtiovarainministeriön julkaisu 3/2017, todetaan;

Keskeinen syy kaksoiskuntalaisuuden huomioon ottamiseen lainsäädännössä tai toiminnassa on se, että ihmisten liikkuvuus lisääntyy jatkuvasti ja elämäntavat monimuotoistuvat. Ihmiset jakavat aikansa yhä enemmän eri paikkakuntien välillä. Asutaan yhdellä paikkakunnalla, käydään töissä toisella ja vapaa-aikaa vietetään yhdellä tai useammalla mökkipaikkakunnalla. Lisäksi työnteon tavat muuttuvat. Etätyö lisääntyy ja digitaalisuus luo mahdollisuuksia työtapojen ja -paikkojen monimuotoistumiselle. Kaksoiskuntalaisuudessa ei ole siten enää kysymys vain mökkiläisten ja mökkikuntien tarpeista, vaan kakkosasunto onkin nykyään yhä useammin työn vuoksi esimerkiksi Helsingissä. Myös erilaiset perhetilanteet vaikuttavat, kuten esimerkiksi lasten vuoroasuminen eri huoltajien luona eri paikkakunnilla.

Selvityksessä perustellaan hyvin kansalaisten ja kuntalaisten muuttuneita elämäntilanteita johon myös lainsäädännön tulee aiheellisesti, kuten hallituksen esityksessä todetaan, reagoida. Hallituksen esitystä voidaankin pitää erittäin tervetulleena. Kuntien alueilla toimivien henkilöiden aloitteellisuutta on tarkoituksenmukaista lisätä myös siitä näkökulmasta, että ns. ”ulkopaikkakuntalaiset” voivat tuoda osaamis- ja kokemusomallaan merkittävää lisäarvoa ko. kunnan kehittämiseen. Sosiaalisen pääoman lisääntyminen on näin ollen myös kuntien etu jolloin hallituksen esityksen voidaan nähdä olevan myös kuntia kehittävä eikä pelkästään ”ulkopaikkakuntalaisten” osallistumis- ja vaikuttamismahdollisuuksia lisäävää. Hyöty on näin ollen molemminpuolinen. Ko. säännöstä tulee tarkastella sekä ao. henkilöiden, että kuntahallinnon näkökulmista.

Miten kaksoiskuntalaisuus määriteltäisiin ko. 22 §:n soveltamisen osalta?

Mökkibarometri 2016:ssa todetaan:

Ulkokuntalaisten mökkiläisten vaikuttamismahdollisuudet mökkikunnan asioiden hoitoon ovat rajalliset ja lisäksi ne vaihtelevat kunnittain. Mökkibarometri 2016 kantansa määritelleistä ulkokuntalaisista mökkeilijöistä 36 prosenttia kannatti ja 24 prosenttia vastusti kaksoiskuntalaisuutta. Noin kolmanneksella kaikista vastaajista ei ollut mielipidettä asiasta. Kaksoiskuntalaisuuden kannatus oli suurinta mökkiä paljon käyttävillä. Kyselyssä kaksoiskuntalaisuudella tarkoitettiin mallia, jossa kaksoiskuntalaisuuteen liittyisi verovelvollisuus ja äänioikeus.

Mökkibarometrissa mainittu 24 prosentin vastustus kaksoiskuntalaisuudesta johtunee siitä, että ko. määrittelyyn yhdistyi myös verovelvollisuus joka luonnollisesti on voinut vaikuttaa vastaajien kantaan kaksoiskuntalaisuudesta. On syytä havaita, että mm. mökkiläiset maksavat jo nyt kiinteistöveroja mökkipaikkakunnilleen joten tätäkin taustaa vasten heillä

tuleekin olla mahdollisuudet osallistua ja vaikuttaa. Mökkiläiset ovat myös kuntalain 3 §:n mukaisesti kunnan jäseniä varsinaisten asukkaiden ohella. Ko. säännöksessä todetaan:

Kuntalain 3 §:ssä säädetään kunnan jäsenistä ja kunnan asukkaista. Kunnan asukkaalla tarkoitetaan henkilöä, jonka kotikuntalaissa (201/1994) tarkoitettu kotikunta kyseinen kunta on. Kunnan jäseniä ovat asukkaiden lisäksi yhteisöt ja säätiöt, joiden kotipaikka on kunnassa, sekä ne, jotka omistavat tai hallitsevat kiinteää omaisuutta kunnassa.

Kuntalain 3 §:n mukaan mökkiläisillä tuleekin olla mahdollisuus osallistua ja vaikuttaa kunnan asioihin joissa he hallitsevat kiinteää omaisuutta ja maksavat ao. kuntaan myös kiinteistöveroja. Ns. ”kakkosasujat” jotka eivät omista kiinteää omaisuutta kunnassa ja omistavat asunto-osakkeen eivät ole kiinteän omaisuuden omistajia ko. tapauksessa. Asunto-osakkeet luokitellaan ns. irtaimeksi omaisuudeksi joista ei peritä erillistä kiinteistöveroa kuntaan.

Sen sijaan henkilöiden jotka eivät maksa veroja ko. kuntaan, tilanne on merkittävästi erilainen kuin ns. mökkikuntalaisten tai ns. kakkosasujien. Tästä huolimatta näitä henkilöryhmiä ei ole tarkoituksenmukaista asettaa – kuten lakiesityskään ei tee – toisistaan poikkeavaan asemaan. Kuten edellä todettiin, sosiaalisen pääoman lisääminen on myös kuntien etu. Näin ollen verovelvollisuutta ei tulisi asettaa ko. säännöksen soveltamiskriteeriksi.

Ns. kaksoiskuntalaisuusmääritelmää ei ole tarkoituksenmukaista kytkeä hallituksen esityksessä olevaan säännökseen ja siihen liittyvään keskusteluun. Kaksoiskuntalaisuusmääritelmä juridisessa mielessä on erittäin haasteellista lainsäädännöllisesti, eikä nyt hallituksen tekemää ehdotusta tule kytkeä kaksoiskuntalaisuuteen joka on huomattavasti laajempi ja monimutkaisempi kysymys.

Osallistumis- ja vaikuttamismahdollisuuksien kehittämiseksi ei tulisi luoda esteitä jonka ns. kaksoiskuntalaisuuden juridinen, lainsäädännöllinen määrittely saattaa tehdä joka on erittäin aikaa vievä lainsäädännöllinen prosessi jota ei ole tarkoituksenmukaista jäädä ko. tapauksessa odottamaan sillä hyödyt ovat molemminpuoliset. On huomioitava, että varsinkin sellaiset kunnat joissa on paljon mökkiasutusta tekevät jo nyt tiivistä yhteistyötä ns. mökkiläistoimikuntien -ja foorumien kesken uusien avauksien saamiseksi kuntansa kehittämiseksi.

Yhteenvedonomaaisesti on todettava, että hallituksen esitys on kaikkien kunnassa olevien henkilöiden – riippumatta siitä ovatko he virallisesti kirjoilla ko. kunnassa –, että kuntien etu. On huomioitava, että mm. kuntalaisaloitteita laaditaan erittäin vähän eikä niistä ole aiheutunut kuntahallinnolle ns. ”ylimääräistä” työmäärää. Tälläkään perusteella osallistumisen ja vaikuttamisen mahdollisuuksia on mahdollista lisätä merkittävästikin.

Suorat osallistumiskeinot (suora demokratia) tulevat tulevaisuudessa ns. ”uudessa kunnassa” saamaan enenevässä määrin jalansijaa. Kuntalaisten ja kansalaisten tulee voida osallistua ja vaikuttaa myös muulloin kuin kerran neljässä vuodessa järjestettävissä kuntavaaleissa joka on myös kuntien etu. Ns. kaksoiskuntalaiset ja mökkiläiset tuovat kuntiin merkittävää lisäpääomaa niin talouden kuin osaamispääomankin muodossa.

Kuten lausunnossa viitatussa valtiovarainministeriön julkaisusta nähdään, juridinen kaksoiskuntalaisuusmääritelmä oikeuksineen ja velvollisuuksineen on erittäin monimutkainen kysymys jota ei ole tarkoituksenmukaista kytkeä nyt hallituksen esityksessä olevaan säännökseen sillä esityksellä on enemmän positiivisia kuin negatiivisia vaikutuksia. Ko. julkaisussa työryhmä ansiokkaasti esittääkin, että ko. asiayhteydessä käytetään termiä monikuntalaisuus joka tarkoittaa, että vaikea juridinen kaksoiskuntalaisuus-kysymys – oikeuksineen ja velvollisuuksineen - voidaan tältä osin sivuuttaa jotta ko. säännös on eduskunnassa hyväksyttävissä hallituksen asettamassa aikataulussa.

Tampereella 8.10.2018

Olli-Pekka Salminen

Hallintotieteiden maisteri, väitöskirjatutkija (kuntalaisen aloiteoikeus)