


Luonnos hallituksen esitykseksi laiksi kuntalain muuttamisesta (mm. erityisen vaikeassa taloudellisessa asemassa olevan kunnan arviointimenettelyn perusteet)

Lausuntoyhteenveto

Luonnos hallituksen esitykseksi kuntalain muuttamisesta oli lausunnoilla 5.10.-21.11.2018. Kuntalain erityisen vaikeassa taloudellisessa asemassa olevan kunnan arviointimenettelyn käynnistämisen edellytyksiä ehdotetaan muutettavaksi kuvaamaan tarkemmin tulorahoituksen riittävyttä. Menettelyn edellytyksistä suhteellista velkaantuneisuutta kuvaava tunnusluku edotetaan korvattavaksi lainanhoitokykyä kuvaavalla konsernitilinpäätöksen laskennallisella lainanhoitokatteella. Tulorahoituksen riittävyttä kuvaava tunnusluku negatiivinen vuosikate ehdotetaan korvattavaksi tunnusluvulla, jolla verrataan konsernituloslaskelman vuosikatetta poistoihin ja arvonalentumisiin. Lainoihin esitetään rinnastettavaksi vuokratavastuut lainamäärää kuvaavassa tunnusluvussa. Kunnan tuloveroprosentin tasoa koskevaa raja-arvoa ehdotetaan nostettavaksi.

Lisäksi kuntalain osallistumis- ja vaikuttamismahdollisuuksia koskevaa sääntelyä ehdotetaan muutettavaksi kunnassa eri syistä säännöllisesti oleskelevien henkilöiden osallistumis- ja vaikutusmahdollisuuksien vahvistamiseksi. Kuntalain kirjanpitoa ja tilinpäätöstä koskeviin säännöksiin ehdotetaan tehtäväksi eräitä teknisluonteisia tarkistuksia.

Lausunnot pyydettiin muun muassa ministeriöiltä, kunnilta, Suomen Kuntaliitolta, Tilastokeskukselta, Valtiontalouden tarkastusvirastolta sekä taloushallinnon ja tilintarkastuksen alan yhdistyksiltä. Lausunnot pyydettiin antamaan yleisesti esityksestä sekä erikseen kustakin ehdotetusta kunnan erityisen vaikeaa taloudellista asemaa kuvaavasta tunnusluvusta.

Valtiovarainministeriö sai esitysluonnoksesta yhteensä 84 lausuntoa. Erityisen vaikeassa taloudellisessa asemassa olevan kunnan arviointimenettelyn edellytyksinä käytettävien tunnuslukujen muutoksia pidettiin lausunnoissa pääosin perusteltuina ja ehdotettuihin muutoksiin suhtauduttiin myönteisesti. Ehdotettujen muutosten nähtiin kuvaavan nykyistä sääntelyä paremmin kunnan ja kuntakonsernin taloudellista tilaa. Yksittäisiin tunnuslukuihin esitettiin määrittelyä tai tietojenkeruuta koskevia tarkennusehdotuksia.

1 Luonnoksesta yleisesti

Lausuntojen mukaan esitetyt muutokset kehittävät arviointimenettelyä tavoitteen mukaisesti oikeudenmukaisempaan ja luotettavampaan kuntakonsernin taloudellisen tilan arviointiin. Ehdotettujen arviointimenettelyn käynnistämisen edellytysten todettiin kuvaavan nykyistä sääntelyä paremmin kunnan ja kuntakonsernin taloudellista tilaa erityisesti rahoituksen riittävyyden näkökulmasta.

Hallituksen esityksen perusteluissa esitettyjä talouden heikentyvää suuntaa kuvaavia tunnuslukujen raja-arvoja (ns. keltaiset valot) pidettiin myös hyvinä. Lausunnoissa katsottiin, että niiden avulla on mahdollista seurata kunnan talouden heikkenevää kehityssuuntaa ennen kuin kunnan talous on kriisiytynyt.

Kuntaliitto katsoi lausunnossaan, että ehdotetut arviointimenettelyn käynnistämisen edellytykset kuvaavat nykyistä sääntelyä paremmin kunnan ja kuntakonsernin taloudellista tilaa erityisesti rahoituksen riittävyyden näkökulmasta. Tunnuslukujen raja-arvot on ehdotettu asetettavan tasolle, joka erittelisi aikaisempaa selkeämmin taloudeltaan vain kaikkein heikoimmat kunnat. Kuntaliiton mukaan on perusteltua, että myös arviointimenettelyn käynnistymisen kriteereinä käytetään edelleen konsernitilinpäätöksen lukuja, vaikka osa toimisi myös kuntatasolla. Konsernitarkastelu mahdollisesti ehkäisee myös sellaisia kuntakonsernin

sisällä tehtäviä ratkaisuja, jotka yksinomaan tähtäävät peruskunnan alijäämän välttämiseen, mutta joilla ei tosiasiallisesti ole saatavissa esimerkiksi toiminnan tehostumista. Kuntaliiton mukaan konsernin alijäämä ja neljä muuta tunnuslukua olisi voitu asettaa ns. samaan koriin, jolloin yksittäiseen kriteeriin ja sitä kuvaaviin tunnuslukuihin kunnan omilla toimilla voitaisiin vaikuttaa entistä vähemmän. Lausunnon mukaan on tärkeää jatkuvasti seurata ja kehittää sekä tarvittaessa uudistaa arviointimenettelyä.

Kuntarahoitus Oyj totesi lausunnossaan, että mikäli maakunta- ja sote-uudistus toteutuu, kuntien luvut saattavat näyttää hyvinkin erilaisilta uudistuksen jälkeen, jolloin saatetaan joutua uudelleen tarkistamaan kriteerejä tai ainakin arvioimaan raja-arvoja uudelleen. Lausunnon mukaan uudistuksen ajoitus tulisikin synkronoida maakunta- ja sote- uudistuksen kanssa, jotta seurantajärjestelmän aikasarja-aineistosta tulisi johdonmukainen ja eri vuosien välisen vertailtavuuden mahdollistava. Myös joidenkin kuntien antamien lausuntojen mukaan uusitut kriteerit on perusteltua sovittaa maakunta- ja sote-uudistuksen jälkeiseen tilanteeseen ja ottaa kriteerit käyttöön vasta uudistuksen jälkeen.

Tilastokeskuksen lausunnossa todettiin, että tietoja vuokravastuista ei tällä hetkellä kerätä Tilastokeskuksen kuntataloustilastossa. Mikäli tilastovuoden 2020 osalta on tarkoitus hyödyntää Tilastokeskuksen tuottamia kuntatalouden tietoja arviointimenettelyssä, tulisi keskustella miten ja milloin vuokravastuut sisällytetäisiin kuntatalouden tiedonkeruuseen. Tilastokeskus ehdottaa lausunnossaan, että tietojen vertailukelpoisuuden ja oikeellisuuden varmistamiseksi tietoja vuokravastuista käytettäisiin arviointimenettelyssä vasta tilastovuodesta 2021 lähtien.

Valtiontalouden tarkastusvirasto toteaa lausunnossaan, että yksittäisten arviointimenettelyn perusteiksi esitettyjen tunnuslukujen osalta esitetyt muutokset ovat oikeansuuntaisia. Esitetyt kriteerit eivät kuitenkaan edelleenkään lausunnon mukaan varmista kuntatalouden velkaantumisen hillitsemistä nykyisiä kriteereitä enempää. Koska esitettyjen kriteerien kautta ohjausvaikutus kuntiin muuttuu, on tärkeää seurata toteutuvatko tavoitellut ohjausvaikutukset nimenomaan pidemmän aikavälin kestävien taloudellisten ratkaisujen osalta. Tunnuslukujen raja-arvojen tarkistamiseen ja muuttamiseen tulee lausunnon mukaan olla valmius säännöllisin väliajoin toimivan ohjausmekanismin takaamiseksi. Valtiontalouden tarkastusviraston mukaan arviointimenettelyn perusteita muutettaessa olisi syytä huomioida koko kuntatalouden ohjauksen kokonaisuus ja siihen sisältyvä kansantalouden tilinpidon käsitteiden paikallishallinnolle asetettava rahoitusasematavoite.

Kuntien takauskeskuksen lausunnon mukaan arviointimenettelyn kuntakonsernien lainakantaa ja lainanhoitokykyä kuvaavat tunnusluvut tulee laatia tavalla, jossa on mukana kuntaa laillisesti sitovat velvoitteet.

Useissa kuntien lausunnossa käsiteltiin yleisesti kuntatalouteen liittyviä asioita. Lausunnoissa esitettiin huoli kuntien vastuulla olevien lakisääteisten tehtävien ja kuntatalouden tasapainosta. Lausunnoissa todettiin muun muassa, että kriisikuntakriteerejä täyttävien kuntien osalta tunnusluvut eivät kerro syistä, jotka ovat kunkin yksittäisen kunnan talouden taustalla. Kriteerin täyttyminen ei välttämättä johdu siitä, että kunnan taloutta olisi hoidettu huonosti tai tehottomasti, vaan taustalla voi olla esimerkiksi tulo- ja rahoituksen riittämättömyys tai väestömäärän kasvu. Lausunnoissa todettiin myös, että kuntien taloudellinen tilanne ei kaikilta osin ole niiden itsensä päätettävissä. Esimerkiksi konsernitilinpäätöksen lainamäärään vaikuttavat kuntayhtymien lainat. Lausunnoissa nostettiin myös esiin yleinen huoli kuntatalouden heikkenemisestä erityisesti väestöltään vähenevissä kunnissa sekä viitattiin kuntien eriytymisen vaikuttavan myös kansalaisten yhdenvertaisuuteen. Toisaalta lausunnoissa oltiin sitä mieltä, että kasvavien ja kasvuun investoivien kuntien osalta raja-arvot tai laskentaperusteet ovat osittain liian tiukat, sillä tulot kertyvät vasta useita vuosia investointien toteuttamisen jälkeen.

2 Konsernituloslaskelman vuosikatteen ja poistojen suhde, raja-arvo 80 %

Ehdotettua konsernituloslaskelman vuosikatteen ja poistojen suhdetta kuvaavaa tunnuslukua pidettiin yleisesti negatiivista vuosikatetta parempana tunnuslukuna kunnan talouden tasapainon kuvaajana.

Osa lausunnonantajista piti kuitenkin 80 prosentin raja-arvoa liian korkeana ja kahden vuoden tarkastelujaksoa liian lyhyenä, koska tarkastelujaksolla tunnusluvun arvoon saattavat vaikuttaa kunnan tulojen vaihtelut sekä kertaluonteiset erät. Lisäksi esitettiin, että tunnusluku ei tunnista erityyppisten kuntien tilanteita eivätkä kaavamaiset raja-arvot muutoinkaan ota huomioon kuntien erityisiä tilanteita.

Useissa lausunnoissa esitettiin huoli eri kuntien eri pituisten poistoaikojen vaikutuksesta tunnusluvun vertailukelpoisuuteen. Osa lausunnonantajista piti yksittäiselle tilikaudelle alijäämäisen tuloksen sallimista kannatettavana, mutta esitti pitkän aikavälin vuosikatteen ja poistojen suhteelle 100 prosentin raja-arvoa.

Valtiontalouden tarkastusviraston lausunnossa todettiin, että esitettyyn tunnuslukuun vaikuttavat poistot, jotka vaihtelevat kuntakohtaisesti johtuen muun muassa eroista pitkäaikaisen omaisuuden poistoajoissa. Tämä vaikuttaa lausunnon mukaan tunnusluvun luotettavuuteen ja käyttökelpoisuuteen. Lausunnon mukaan esitetty tunnusluku ei myöskään sisällä informaatiota rahoituksen riittämisestä investointeihin, eikä raja-arvoa voida pitää kovinkaan tiukkana.

3 Kunnan tuloveroprosentti, raja-arvo 2,0 prosenttiyksikköä kaikkien kuntien painotettua keskimääräistä tuloveroprosenttia suurempi

Lausunnoissa pidettiin tunnusluvun raja-arvon nostoa oikeansuuntaisena ja perusteltuna. Kunnat katsoivat, että tunnusluvun uusi raja-arvo erottaa selkeämmin ne kunnat, joissa veroprosentti on korkea ja joissa mahdollisuus kasvattaa verotuloja on muita kuntia pienempi.

Joissakin lausunnoissa esitettiin tunnusluvulle myös vaihtoehtoja kuten efektiivinen veroprosentti. Myös veroprosentin kytkeminen kunnan tulokseen ja raja-arvon määrittäminen samankaltaisten kuntien painotettuun keskiarvoon esitettiin vaihtoehtoina. Yksittäisissä lausunnoissa katsottiin lisäksi, että tuloveroprosentin tilalla voitaisiin käyttää verorahoituksen kokonaismäärään perustuvaa kriteeriä.

4 Konsernitilinpäätöksen lainojen ja vuokravastuiden määrä, raja-arvo 50 % keskimääräistä suurempi

Asukasta kohti laskettua kunnan konsernitilinpäätöksen lainojen ja vuokravastuiden määrää pidettiin suurimmassa osassa lausuntoja nykyistä pelkkää keskimääräistä lainamäärää kuvaavaa tunnuslukua parempana. Lausuntojen mukaan vuokravastuiden huomioiminen tunnuslukua laskettaessa kuvaa kuntien rahoitusratkaisujen ja sitä kautta velkavastuiden määrää nykyisen tunnusluvun laskentatapaa paremmin. Uuden tunnusluvun katsottiin kuvaavan paremmin ja kattavammin kuntien tosiasiallisia vastuuta, koska tunnusluku huomioi erilaisten tuotantotekijöiden rahoitusratkaisut laajemmin. Lausunnoissa oltiin sitä mieltä, että uusi tunnusluku parantaa kuntien välistä vertailtavuutta ja antaa kuntakonsernien vastuista paremman kokonaiskuvan. Lausunnoissa todettiin myös, että erilaisten rahoitusmuotojen yleistyessä pelkästään taseessa esitettävien lainojen huomioiminen ei kohtele kuntia tasapuolisesti.

Eräiden lausuntojen mukaan vuokravastuiden mukaan ottaminen tulee nostamaan koko maan vertailupohjana olevan tunnusluvun keskimääräistä arvoa ja siten raja-arvon säilyttäminen 50 prosentissa keskimääräistä suurempana on perusteltua. Yksittäisissä lausunnoissa ehdotettiin raja-arvon nostoa. Joissain lausunnoissa todettiin, että tunnusluvun laskentatietoa ei ole vielä saatavilla, joten kriteerin kuvaavuuden arviointi ei ole mahdollista. Kriteerille asetettavan raja-arvon tulisi tässäkin tapauksessa kyetä ennakoimaan kunnan tulevia talousvaikeuksia. Yksittäisissä lausunnoissa ehdotettiin, että lainojen ja vuokravastuiden määrän vertailussa otettaisiin huomioon myös kunnan rahavarat ja sijoitukset.

Kuntaliiton lausunnon mukaan tunnusluvussa on perusteltua ottaa huomioon erilaiset omaisuuden rahoitusmallit. Yhdenmukainen esittämistapa saattaa kuitenkin edellyttää lakiperustelujen täydentämistä tai esimerkiksi kirjanpitolautakunnan kuntajaoston tarkempaa ohjeistusta vuokravastuiden ilmoittamisesta kunnan tilinpäätöksessä yhdenmukaisen esittämistavan varmistamiseksi. Koska vuokravastuiden määrää ei tällä hetkellä tilastoida ja tiedetä, tulee tunnusluvun toimivuutta Kuntaliiton lausunnon mukaan seurata.

Kuntarahoituksen lausunnon mukaan erilaiset rahoitusmallit ovat yleistymässä. Lausunnon mukaan periaatteella on hyvä, että uudessa tunnusluvussa kuntien kaikki velkavastuut lähtökohtaisesti otetaan tunnusluvun laskennassa huomioon ja sitä kautta tunnusluku kuvaa velkavastuita nykyistä tunnuslukua paremmin. Lausunnossa kiinnitettiin huomiota siihen, että kirjanpitolautakunnan kuntajaoston yleisohjeen mukaisesti vuokravastuihin eivät sisälly sopimusvastuut, jotka ilmoitetaan erikseen.

Tilastokeskuksen lausunto koskee tilastovuoden 2020 tietojen saatavuutta ja laatua erityisen vaikeassa taloudellisessa asemassa olevan kunnan arviointimenettelyssä. Tietoja vuokravastuista ei tällä hetkellä

kerätä Tilastokeskuksen kuntataloustilastossa. Lausunnon mukaan, mikäli tilastovuoden 2020 osalta on tarkoitus hyödyntää Tilastokeskuksen tuottamia kuntatalouden tietoja arviointimenettelyssä, tulisi keskustella miten ja milloin vuokravastuut sisällytettäisiin kuntatalouden tiedonkeruuseen. Vuokravastuiden osalta kyse on tilinpäätöksen liitetiedosta, mikä on tiedonkeruun onnistumisen kannalta lausunnon mukaan riski. Ilmoitettujen vuokravastuiden loogisuutta ei lausunnon mukaan voida suoraan varmentaa vertaamalla mihinkään kerättävään tilinpäätöserään, jolloin ei voida ristiin tarkistaa tietojen oikeellisuutta. Laadunvarmistusta hankaloittaa myös se, että ensimmäisenä keruuvuonna eli tilastovuonna 2020 edellisvuoden vastavia lukuja ei ole Tilastokeskuksen saatavissa. Lausunnon mukaan myös lakiuudistuksen voimaantulon ajoittumisen yhtä aikaisesti muiden suurten uudistusten kanssa on ongelmallista, mikä voi vaikuttaa tiedonantajien kykyyn toimittaa laadukkaita tietoja. Samaan ajankohtaan sijoittuu sekä kuntataloustietojen tiedonkeruun uudistuminen ja siirtyminen Tilastokeskuksesta Valtiokonttoriin sekä maakunta- ja sote-uudistus. Tilastokeskus ehdottaa, että tietoja vuokravastuista käytettäisiin arviointimenettelyssä vasta tilastovuodesta 2021 lähtien, jolloin on tarkoitus ottaa käyttöön uusi taloustietojen raportoinnin malli.

5 Konsernitilinpäätöksen laskennallinen lainanhoitokate, raja-arvo 0,8

Suhteellisen velkaantuneisuuden korvaamista uudella tunnusluvulla pidettiin lausunnoissa perusteltuna. Lausunnoissa todettiin, että nykyinen tunnusluku suhteellinen velkaantuneisuus ei kuvaa kuntien lainanhoitokykyä varsinkaan maakunta- ja sote-uudistuksen jälkeen.

Useissa kuntien lausunnoissa pidettiin ehdotettua kaavamaista kahdeksan vuoden lyhennysaikataulua lyhyenä, ja lyhyen oletetun maksuaikataulun todettiin heikentävän tunnusluvun arvoa. Kahdeksan vuoden tilalle ehdotettiin muun muassa kymmentä vuotta. Perusteena olivat erot lainojen maksuaikatauluissa, joiden taustalla ovat esimerkiksi pitkäaikaisesti vaikuttavat kuntien investoinnit sekä tuetun asuntotuotannon hankkeet.

Kuntaliiton lausunnon mukaan ehdotettu uusi tunnusluku kuvaa kuntakonsernin lainanhoitokykyä suhteellista velkaantuneisuutta paremmin, sillä siinä velanhoitokustannuksia vertaillaan nettotuloihin eikä bruttotuloihin. Joidenkin kuntien koko lainasalkku muodostuu alle vuoden mittaisista kuntatodistuslainoista, jotka eivät tule huomioiduksi esimerkiksi tällä hetkellä tilinpäätöksessä esitettävässä lainanhoitokate-tunnusluvussa.

Kuntarahoitus Oyj:n lausunnon mukaan harkittavaksi tulisi ottaa, että kaavamaisen kahdeksan vuoden takaisinmaksuajan sijasta käytettäisiin pidempää ajanjaksoa, koska kuntien keskimääräiset laina-ajat ovat pidempiä kuin kahdeksan vuotta varsinkin konserniyhtiöiden osalta. Lausunnon ehdotettiin myös, että tämän tunnuslukumittarin osalta kunta täyttäisi kriisikuntakriteerin vasta, mikäli kunnan sijoitus tällä tunnuslukumittarilla arvioituna olisi kuntien joukossa esimerkiksi viimeiseen viidennekseen kuuluva.

Valtiontalouden tarkastusvirasto esittää lausunnoissaan, että toiminnan ja investointien rahavirta olisi laskennallista lainanhoitokatetta läpinäkyvämpi tunnusluku ja se toisi yhdenmukaisuutta ja vertailukelpoisuutta maakuntien arviointimenettelyn perusteisiin. Toiminnan ja investoinnin rahavirtaa ohjaamalla olisi lausunnon mukaan mahdollista myös vaikuttaa konkreettisesti kuntatalouden makro-ohjauksessa asetetun rahoitusasematavoitteen saavuttamiseen.

Yksittäisissä lausunnoissa ehdotettiin myös muita vaihtoehtoja lainanhoitokykyä kuvaavan tunnusluvun laskemiseksi. Osa uuteen tunnuslukuun kriittisesti suhtautuneista lausunnoista selittyi sillä, että ei ollut hahmotettu lyhytaikaisten lainojen sisällyttämistä tunnuslukuun eikä sitä, että kahdeksan vuotta kuvaa keskimääräistä lainojen jäljellä olevaa takaisinmaksuaikaa.

6 Monipaikkaisuuden huomioon ottaminen osallistumis- ja vaikuttamismahdollisuuksien edistämässä sekä kirjanpitoa ja tilinpäätöstä koskevat teknisluonteiset muutokset

Pääosassa kuntien lausuntoja pidettiin kannatettavana kuntalain 22 §:ään ehdotettuja muutoksia. Osallistumis- ja vaikuttamismahdollisuuksien varaamista koskevan säännöksen sisältämän esimerkkiluettelon muuttamista siten, että osallistumista ja vaikuttamista voidaan edistää selvittämällä kunnassa säännöllisesti oleskelevien palvelujen käyttäjien, kuten opiskelijoiden, kesämökin tai kakkosasunnon omistajien, mielipiteitä ennen päätöksentekoa pidettiin hyvänä. Esityksen nähtiin olevan linjassa digitalisaation lisääntymisen kanssa. Monipaikkaisuuden huomioimisen todettiin myös olevan kunnissa jo olemassa olevana

käytäntönä ja käytäntöä tulee edistää. Säännöksen todettiin olevan mahdollistava ja antavan tarvittavalla tavalla eri kunnille mahdollisuuden soveltaa lain kohtaa kunnan tosiasiallisen monipaikkaisuuteen liittyvän tilanteen mukaisesti.

Eräissä lausunnoissa katsottiin, että kunnassa säännöllisesti oleskelevien osallistumista tulisi tarkastella myös resurssien tai palvelujen rahoittamisen kannalta ja huomioida kunnan rahoituksessa. Yksittäisessä lausunnossa kiinnitettiin huomiota kuntavaaleihin perustuvan demokraattisen järjestelmän rinnalla olevien vaikuttamiskanavien merkitykseen suhteessa päätöksentekoon ja pidettiin mahdollisena, että kuntalakiin kirjatut vaikuttamismahdollisuudet voivat tulevaisuudessa muodostaa valitusperusteen päätöksiä tehtäessä.

Kuntaliitto pitää lähtökohtaisesti myös monipaikkaisuuden huomioon ottamista osallistumis- ja vaikuttamismahdollisuuksien edistämiseksi perusteltuna. Kuntaliitto toteaa lausunnossaan myös, että velvollisuuden esi- ja perusopetuksen järjestämiseen tulee jatkossakin olla vain yhdellä kunnalla kerrallaan.

Eräiden lausuntojen mukaan kunnassa säännöllisesti oleskelevien palvelun käyttäjiä koskevaa sanamuotoa tulisi täsmentää tai ehdotettua sanamuotoa pidettiin rajaavana. Sosiaali- ja terveysministeriön lausunnon mukaan tulisi täsmentää sitä, mitä monipaikkaisuudella ja kunnassa säännöllisesti oleskelevalla tarkoitetaan ja mitä huomioon ottaminen käytännössä merkitsisi.

Lausunnonantajilla ei ollut huomauttamista kirjanpitoa ja tilinpäätöstä koskevien ehdotettujen teknislousteisten muutosten osalta.