

Elina Moisio

13.4.2017

Dnro 039/62/2017

Valtiovarainministeriö
Sote- ja maakuntauudistus
valtiovarainministerio@vm.fi

Lausuntopyyntönnö 10.3.2017/Dnro VM023:00/2017, VM/504/03.01.00/2017

Maakuntien rahoitusta koskevan lakiluonnoksen (HE 15/2017) täydentäminen

Pyydettynä lausuntonaan otsikkoasiassa Akava ry lausuu seuraavaa:

Maakuntauudistus

Akavan mielestä aluehallintoa on hyvä uudistaa. Nykyinen siilomainen jako ja pirstaleinen palvelutarjonta ei palvele asukkaita, yrityksiä tai hallintoa tehokkaalla tavalla. On hyvä, että maakuntiin ja kuntiin luodaan selkeitä palvelukokonaisuuksia niin kuntalaisten kuin henkilöstön kannalta. Pidämme hyvänä, että kunnat vastaavat koko koulutusketjusta - varhaiskasvatuksesta toisen asteen tutkintoon.

Kansalaisen kannalta olisi ollut selkeintä, että valtion aluehallinto noudattaisi eri palveluissaan samoja rajoja. Akavan mielestä myös vero-, tulli-, tuomioistuin-, poliisi- jne. piirien pitäisi olla yhteneväisiä. Akavan mielestä itsehallintoalueiden ja sote-alueiden määrän ja rajojen pitäisi olla samat, jotta rakenne toimisi tulevana vuosikymmeninä.

Mielestämme demokratia ei toteudu uudistuksessa riittävällä tavalla. Maakuntavaali tulisi järjestää aina eduskuntavaalien yhteydessä, sillä molempien rahoitus tulee jatkossa valtion eli käytännössä eduskunnan kautta. Iso riski liittyy väliaikaishallintovaiheeseen, jossa suurimmat strategiset linjaukset tehdään ilman tarkoitusta varten valittua valtuustoa tai hallitusta.

Muutokset kunnissa ja kuntarakenteessa ovat tulevaisuudessakin tarpeellisia ja välttämättömiä. Huoltosuhteen, ikä- ja elinkeinorakenteen muutokset sekä muuttoliike pakottavat kunnat kaikkialla Suomessa etsimään uusia toimintamalleja. Kuntien velkaantuminen on pysäytettävä ja yli varojen eläminen lopetettava.

Akava on huolissaan pienten kuntien talouden kestävydestä ja asukkaiden palveluista. Kuntien laajat koulutus-, sivistys- sekä elinkeinopoliittiset vastuut edellyttävät elinkelpoisia ja vahvoja kuntia. Kuntakenttää pitää jatkossakin kehittää. Vahvat peruskunnat edellyttävät kuntakoon kasvua, joka on edellytys palveluiden kestäväälle järjestämiselle. Kaikkien kuntien edellytyksiä tuottaa korkeatasoisia

palveluita asukkailleen on seurattava tarkasti. Kuntalain mukaan kunnan taloussuunnitelman on oltava tasapainossa tai ylijäämäinen.

Palveluiden yhtiöittäminen ja omaisuuden siirtäminen

Uudistuksessa on varmistettava, että kaikki palveluntuottajat pääsevät yhdenvertaisesti tarjoamaan palveluitaan kilpailutuksen kautta. Yksityisen, julkisen ja kolmannen sektorin pienten, keskiurten ja isojen yritysten on päästävä samalle viivalle kilpailutuksissa. Malli, jossa kaikki palveluntuottajat ovat yhdenvertaisessa asemassa, edesauttaa tuottavuuden parantamista julkisissa palveluissa. Isoin riski liittyy palveluihin, joissa tehdään viranomaispäätöksiä.

Verotus ja talous

Maakuntien toiminta rahoitetaan pääosin valtion rahoituksella ja osaksi palvelujen käyttäjiltä perittävillä asiakasmaksuilla. Rahoitusvastuun siirtyessä kunnilta valtiolle, on valtion tuloja lisättävä ja kuntien tuloja vastaavasti vähennettävä niiltä pois siirtyvän rahoitusvastuun verran. Tämä tarkoittaa ansiotuloverotuksen painopisteen merkittävää siirtämistä kunnallisverotuksesta valtion verotukseen.

Akava on tyytyväinen siihen linjaukseen, että työn verotus ei kiristy millään tulotasolla ja henkilötasollakin verotuksen muutokset ovat useimmissa tapauksissa hyvin pieniä.

Kun lähtökohta on, että uudistuksen myötä henkilötasolla verorasitus ei muutu, seurauksena on, että sote-rahoituksen siirtoa valtion kautta maakunnille ei voida toteuttaa yksittäisen kunnan tasolla täysin kustannusneutraalisti. Esityksen lähtökohta on, että valtionosuuksien kautta muutokset rajataan niin, että uudistuksen myötä syntyvä ali- tai ylikompensaatio ei aiheuta enempää kuin 100 €/asukas muutosta kunnan rahoitustasapainossa. Muutoksen rajaaminen +/- 100 euroon asukasta kohti merkitsee esityksen mukaan sitä, että uudistus ei aiheuta yhdellekään kunnalle yli yhden tuloveroprosenttiyksikön muutospainetta. Ottaen huomioon rahoitusuudistuksen laajuuden ratkaisu on tyydyttävä.

Hallituksen esityksessä tuodaan osuvasti esille, että merkittävin uudistuksen aiheuttama vaikutus kuntatalouteen on, että kunnilta poistuu se osa kustannuksista, mikä on kasvanut viime vuosina erityisen paljon ja johon kohdistuu tulevaisuudessakin suuret kustannusnousupaineet. Ilman uudistusta nämä kustannuspaineet sekä niiden hallinta julkisen talouden noin 3 miljardin euron kestävyysvajeen kuromiseksi umpeen jäisivät siis kuntien vastuulle.

Suurin haaste kunnallistaloudelle ei ole sote- ja alueuudistus vaan heikot taloudelliset lähtökohdat. Arvioiden mukaan yli kolmannes kunnista olisi tänä vuonna rahoituksellisessa epätasapainossa. Heikoimmassa tilanteessa olisivat arviotietojen perusteella noin

kymmenen kuntaa, joissa on jo aikaisempien heikkojen tilinpäätösten perusteella kertynyttä kumulatiivista alijäämää.

Akavan huoli on, että osa kunnista ei kykene huolehtimaan kustannustehokkaasti palveluvelvoitteestaan ja niissä on paineita verotuksen kiristymiseen, jotka jäävät uudistuksen jälkeenkkin. Kunnan talouden kehitystä ja elinvoimaa määrittävät tulevaisuudessakin eniten talouskasvu, työllisyys- ja työttömyyskehitys, ikärakenteen muutokset sekä muuttoliike. Sopeutuminen näihin toimintaympäristön muutostekijöihin on joka tapauksessa edessä ja siksi tarve kuntarakenteen muutokselle kohti riittävän suuria ja elinvoimaisia kuntia ei poistu sote- ja aluehallintouudistuksen myötä.

Uudistuksen keskeisin taloudellinen tavoite on sote-palvelujen kustannusnousun hillintä kolmella miljardilla eurolla vuoteen 2030 mennessä. Tavoitteen saavuttamiseksi valtion rahoitus maakunnille mitoitettaisiin niin, että maakuntien käyttökustannusten kasvusta huomioitaisiin enintään määrä, joka vastaa maakuntaindeksin toteutunutta muutosta lisättynä 0,5 prosenttiyksiköllä. Kuitenkin vuosien 2020-2021 kasvu huomioitaisiin 1 prosenttiyksikön lisäyksellä maakuntaindeksin muutokseen. Käytännössä rahoitus kasvaisi selvästi hitaammin kuin palvelujen kysynnän kasvu.

Hallituksen esityksessä on aivan oikein todettu, että rahoituksen tason rajaaminen säästöjen toteutumiseksi perusoikeuksien toteutumisen turvaavalla tavalla edellyttää sosiaali- ja terveydenhuollon toiminnan tehostamista ja tuottavuushyötyjen realisoitumista, sekä lakisäästeisten palvelujen tarkempaa määrittelyä, arviointia ja tarvittaessa rajaamista. Arvioiden mukaan kustannusten kolmen miljardin hillintä olisi mahdollista, jos otetaan laajalti käyttöön parhaat käytännöt. Valtakunnallisella ohjauksella, julkisten palvelujen laatua ja saatavuutta koskevalla tiedolla sekä digitalisaatiolla on kyettävä tukemaan säästöjen saavuttamista palvelujen saatavuudesta ja laadusta tinkimättä. Hallituksen esityksessä myönnetään, että näistä ei ole juurikaan yksityiskohtaisia säännöksiä ehdotuksen mukaisissa laeissa ja että nimenomaan uudistuksen toimeenpanolla on merkittävä vaikutus lopputulokseen.

Maakuntaindeksillä on keskeinen merkitys sote-rahoitukselle ja siksi se tulee rakentaa huolellisesti. Hallituksen esityksestä ei ilmene miten maakuntaindeksin rakenteeseen on päädytty ja miksi lähtökohdaksi ei otettu esimerkiksi Tilastokeskuksen Julkisten menojen hintaindeksin alasarjaa kuntatalous/sosiaali- ja terveystoimi. Esityksen mukaan maakuntaindeksi lasketaan käyttäen yleisen ansiotasoindeksin, kuluttajahintaindeksin ja maakuntatyönantajan sosiaaliturvamaksujen vuotuista muutosta. Maakuntaindeksiä laskettaessa yleisen ansiotasoindeksin painokerroin on 0,45, kuluttajahintaindeksin 0,40 ja maakuntatyönantajan sosiaaliturvamaksujen vuotuisen muutoksen 0,15.

Valtioneuvoston asetuksella säädetään tarkemmin maakuntaindeksin laskennasta.

Henkilöstövaikutukset

Akava on huolissaan siitä, miten henkilöstön asiantuntemus ja edustus turvataan muutoksessa. Lakiuudistus koskee yli 200 000 kunnissa ja kuntayhtymissä työskentelevää henkilöä, ollen näin historian suurin liikkeenluovutus, mutta henkilöstön edustusta väliaikaisia toimielimiä muodostettaessa ei olla huomioitu. Se, että laissa työntajan ja henkilöstön välisestä yhteistoiminnasta kunnissa annetun lain muuttamisesta on voimaantulon kohdalla maininta siitä, että ”voimaanpanolain 2 luvussa säädetyn väliaikaishallinnon ajan työntajan ja henkilöstön edustajat valitaan maakunnan yhteistoimintaelimeen siten, että tämän lain 14 § mukainen yhteistoimintaelin kootaan tarkoituksenmukaisessa laajuudessa samoja periaatteita noudattaen kuten kunnan yhteistoimintaelin. Henkilöstöä edustavat tämän lain 19 §:ssä tarkoitettujen yhdistysten tai niiden rekisteröityjen paikallisten alayhdistysten nimeämät maakunnalliset edustajat, kunnallisten pääsopijajärjestöjen tarkemmin ohjeistamalla tavalla.” ei ole riittävä tässä yhteydessä.

Väliaikaishallinto tulee tekemään maakuntaa sitovia henkilöstöä koskevia päätöksiä ja sopimuksia, joten sen on noudatettava toiminnassaan yhteistoimintalain periaatteita. Akava esittää, että mukaan liitetään oma momentti, jossa säädetään henkilöstön edustuksesta kunnallisen yhteistoimintalain mukaisesti myös väliaikaishallinnon aikana.

Kunnista maakuntiin ja niiden yhtiöihin siirtyvän henkilöstön liikkeenluovutukseen on kirjattu siirtymäaika 31.12.2020 mennessä. Epäselvää on, miten tämän jälkeen tapahtuvissa yhtiöittämisissä menetellään, kuten myös, miten yhtiöiden noudattamien työ- ja virkaehtosopimusten määrittelemät palvelussuhteen ehdot muotoutuvat. Liikkeenluovutuksen johdosta siirtyvän henkilöstön tehtäviin ja työntekopaikkoihin tulee mahdollisesti/todennäköisesti uudistuksen seurauksena suuriakin muutoksia. Henkilöstön työhyvinvointia ja jaksamisen varmistamista ei uudistuksen valmistelussa ole lainkaan huomioitu. Psykososiaalisen kuormituksen hallinnan kannalta on erityisen tärkeää, että muutosvaiheessa tehdään asianmukaiset riskikartoitukset ja turvataan näin henkilöstön työssä jaksamisen tuki muutosvaiheessa.

Yhtiöihin siirtymisen seurauksia on vaikea arvioida henkilöstön näkökulmasta, koska on täysin epäselvää, mihin työntajaliittoon maakuntien perustamat yhtiöt liittyvät. Vaikka Laki kuntien ja maakuntien työntajaedunvalvonnan järjestämisestä 4 § antaakin myös maakuntien osakeyhtiöille mahdollisuuden liittyä Kunta- ja maakuntatyöntajat KT:n jäseniksi, on epävarmaa, toteutuuko tämä.

Elina Moisio

13.4.2017

Dnro 039/62/2017

Henkilöstölle tämä saattaa aiheuttaa mittavia muutoksia nykyisten työ- ja virkaehtosopimusten määrittelemiin palvelussuhteen ehtoihin, mikäli osakeyhtiöt lähtevät etsimään palvelussuhteen ehtoja heikentäviä työehtosopimuksia.

Lopuksi Akava toteaa, että edellä käsitellyt henkilöstövaikutukset kohdistuvat nimenomaisesti naisiin, kuten hallituksen esityksen sukupuolivaikutuksia arvioivassa osuudessa on esitettykin.

Akava ry

Sture Fjäder
puheenjohtaja

Pekka Piispanen
johtaja