


Valtiovarainministeriö
valtiovarainministeriö@vm.fi

Viite: VM:n lausuntopyyntö 10.3.2017 (VM023:00/2017; VM/504/03.01.00/2017)

Lausunto esityksestä maakuntien rahoitusta koskevan lakiluonnoksen (HE 15/2017) täydentämiseksi

Valtiovarainministeriö pyytää lausuntoa luonnoksesta hallituksen esityksen (15/2017 vp) täydentämiseksi maakuntien perustamista ja sosiaali- ja terveydenhuollon järjestämisen uudistusta koskevaksi lainsäädännöksi sekä Euroopan paikallisen itsehallinnon peruskirjan 12 ja 13 artiklan mukaisen ilmoituksen antamiseksi. Hämeen ELY-keskus esittää lausuntonaan seuraavaa.

Maksullisen toiminnan tulot

Yleisperusteluissa on kuvattu siirtyvien tehtävien nykyistä rahoitusta siten, että valtion tehtävien rahoitus koostuu nykytilassa kunkin vuoden talousarvion mukaisista määrärahoista sekä toimintaan nettoutettavista tuotoista. Toimintaan nettoutettavia tuloja on arvioitu kertyvän elinkeino- ja ympäristökeskusten (ELY-keskusten) ja työ- ja elinkeinotoimistojen (TE-toimistojen) toimintamomenteille n. 30 M euroa.

ELY-keskusten ja TE-toimistojen toiminnan rahoituksen osalta tulee ottaa huomioon, että nykytilanteessa toiminnan rahoitus muodostuu kunkin vuoden talousarviossa myönnettyjen määrärahojen lisäksi myös edellisiltä vuosilta siirtyneistä määrärahoista. Näitä edellisiltä vuosilta siirtyneitä määrärahoja oli vuonna 2016 käytettävissä yli 350 M euroa. Maksullisen toiminnan tuotoista 10,4 milj. euroa oli tuottoja maksuperustelain mukaisista julkisoikeudellisista suoritteista, jotka olivat mm. erilaisia liikenteeseen ja tienpitoon liittyviä lupia sekä ympäristönsuojelu- ja luonnonsuojelulakeihin liittyviä päätöksiä ja lausuntoja. Nämä maksullisen toiminnan tuotot eivät ELY-keskuksen käsityksen mukaan kuitenkaan siirry maakuntiin vaan valtion virastoille ja osin lakkaavat lakimuutosten myötä. Jos siis ELY-keskuksilta ja TE-toimistoilta siirtyvien tehtävien rahoitus pohjaa määriteltäessä otetaan huomioon vain kunkin vuoden talousarviossa myönnetty määrärahat ja yliarvioidaan tulot, syntyy ao. tehtävien hoitamiseen maakunnissa jo lähtökohtaisesti merkittävä vaje.

Siirtomäärärahojen huomioon ottaminen


12.4.2017

Hämeen ELY-keskus

Rahoituslakiluonnoksesta puuttuu ELY-keskuksia ja TE-toimistoja koskeva säännös siirtyvien määrärahojen kohtelusta vuodelta 2018 osana uusien maakuntien vuoden 2019 rahoitusta. ELY-keskuksilla ja TE-toimistoilla on käytössä 2- ja 3-vuotisia siirtomäärärahoja, ja seuraaville vuosille siirtyvät erät ovat monelta osin myös sidottuja. ELY-keskuksille ja TE-toimistoille myönnetyt määrärahat toimintamenot ml. ovat budjetissa alueille jo myönnettyjä rahoituseriä, joten myös niiden tulisi siirtyä uusien maakuntien lähtörahoitukseen niille siirtyvien veloitteiden/tehtäväalueiden osalta. Muutoin uhkaa syntyä vaje jo tehtyjen sidontojen/varausten suhteen.

Momentti 30.40.21 Vesivarojen käytön ja hoidon menot

Maakuntien rahoituslakia koskevan esityksen mukaan vesistö rakenteiden ylläpidon ja veloitteiden määrärahat eli vesivarojen käytön ja hoidon rahoituksesta 59 % esitetään siirtyväksi maakuntiin yleiskatteelliselle momentille, jonka jakoperusteet eivät ota lainkaan huomioon vesiomaisuuden sijoittumista, vesitaloushankkeiden ylimaakunnallisuutta ja niihin liittyviä veloitteita. Tämän erillishoidon lisäksi vesistö rakenteiden ylläpitoon osallistuu ELY-keskusten toimintamenoista palkattua henkilöstöä.

Hämeen ELY-keskus katsoo, että vesistö rakenteet ja niihin liittyvät merkittävät taloudelliset veloitteet tulee ottaa huomioon maakuntien tulevassa rahoituksessa. Ensisijaisesti vesivarojen käytön ja hoidon määrärahat tulisi jättää kokonaisuudessaan maa- ja metsätalousministeriön kautta jaettaviksi. Toissijaisesti vesivarojen käytön ja hoidon määrärahojen jakoperusteissa tulisi ottaa huomioon maakuntiin siirtyvän vesistö rakenteiden määrää.

Vesivarojen käytön ja hoidon määrärahoja käytetään myös pysyvän henkilöstön palkkaukseen. ELY-keskuksissa on näillä rahoilla palkattuna useita henkilöitä pysyvässä työsuhteessa mm. patoturvallisuustehtävissä, tulvariskien hallinnassa ja vesistö rakenteiden lupiin liittyvissä tehtävissä. Vesivarojen käytön ja hoidon momentilta palkatun vesivarattehtäviä hoitavan henkilöstön palkkaus tulee varmistaa rahoituksen siirtyessä maakuntiin.

Yleisperustelujen momenttiluettelo

Yleisperusteluissa on lueteltu momenteja, joilta rahoitusta ohjautuu ELY-keskusten kautta. Luettelo ei ole tyhjentävä, vaan ELY-keskusten kautta ohjautuu rahoitusta myös muilta momenteilta. Ainakin 10 momenttia puuttuu yleisperusteluissa luetelluista. Kun määritellään ELY-keskuksista siirtyvien tehtävien rahoitus pohjaa, tulee ottaa huomioon kaikki ao. tehtäviin käytettävissä ollut rahoitus.

ELY-keskusten kautta ohjautuu rahoitusta yleisperusteluissa mainittujen


12.4.2017

Hämeen ELY-keskus

momenttien lisäksi esim. sosiaali- ja terveysministeriön (STM) momenteilta 33.20.50 ja 33.20.51. Työvoima- ja yrityspalveluiden osittainen rahoitus STM momenteilta 33.20.50, 33.20.51 ja 33.20.52 on kahden vuoden kokeilu ja päättyy vuoden 2018 lopussa. Koko Suomeen STM:n momenteilta on jaettu ELY-keskuksille rahaa vajaa 250 M euroa, josta Uudenmaan osuus on n. 60 M euroa. Tällä rahoitukselle rahoitetaan kokeilun ajan yli puolet palkkatuki- ja starttirahapäätöksistä, ja loput maksetaan työllisyysmäärärahoista työ- ja elinkeinoministeriön (TEM) momentilta 32.30.51. Aikaisemmin palkkatuen ja starttirahan koko rahoitus tuli TEM momentilta 32.30.51. Sekä TEMin että STM:n momenteilta maksettavat osuudet tulee jatkossa ottaa huomioon kasvupalveluihin kohdentuvaa rahaa määriteltäessä, koska muutoin kasvupalveluiden rahoituspohja ei ole riittävä. Palkkatuki- ja starttirahapäätösten TEM-osuuden ja STM- osuuden maksatuksen hoitaa nykyisin KEHA-keskus.

Kasvupalvelukertoimen osatekijät

Kasvupalvelukertoimen osatekijöiden osalta todetaan, että ne soveltuvat paremmin ELY-/TE-palvelujen rahoituskriteeriksi kuin esim. aikaisempi jakokriteeri, asukasmäärä. Kasvupalvelukertoimen laskennassa työttömien työnhakijoiden painokerroin on suuri. Tätä on perusteltu työttömyyden hoidon suurilla kustannuksilla eli rahoitustarpeella. Kasvupalvelukerrointa ja siihen liittyvien eri osa-alueiden painotuksia määriteltäessä tai tarkastettaessa voisi olla hyvä miettiä myös niitä elementtejä, jotka vielä enemmän tukisivat nimenomaan maakunnan kasvua ja kehittymistä ja ohjaisivat toimintaa siihen suuntaan.

Kasvupalvelukertoimen osalta lain perusteluissa ja lakitekstissä on ristiriita. Lain perusteluissa työttömien työnhakijoiden määrää ja työttömyysastetta koskevat tiedot saadaan työ- ja elinkeinoministeriön työnvälitystilastosta, kun taas lakitekstin mukaan kerrointa laskettaessa käytetään Tilastokeskuksen työvoimatutkimuksen tilastotietoja. ELY-keskuksen mielestä työttömien työnhakijoiden määrää ja työttömyysastetta koskevien tietojen osalta tulee käyttää työ- ja elinkeinoministeriön työnvälitystilaston tietoja.

Maakuntien liitoista siirtyvien tehtävien rahoitus

Yleisperustelujen mukaan maakuntien liittojen rahoitus koostuu nykyisin pääosin kuntien jäsenmaksuosuuksista sekä ulkopuolisesta hankerahoituksesta. Kuntien jäsenmaksuosuudet maakuntaliittojen lakisääteisiin tehtäviin ovat n. 52 M euroa vuonna 2017. Maakuntien liittojen palveluksessa työskentelee vuonna 2016 tietojen mukaan noin 690 henkilöä. Rahoituslakuonnoksesta ei käy ilmi, mistä ja miten maakuntien liitoista siirtyvien tehtävien rahoitus tultaisiin järjestämään.


Virastot, joille lakkautettavat tehtävät siirtyvät

Uudellamaalla kasvupalveluiden osalta tehtävät siirtyvät pääkaupunkiseudun erillisratkaisun myötä perustettavalle kasvupalveluiden kuntayhtymälle. Uudenmaan osalta tämä STM-osuus (60,7 M euroa) tulee siirtää perustettavalle kuntayhtymälle. Kuntayhtymää ei ole mainittu luettelossa, jossa on mainittu ne virastot, joille lakkautettavien ELY-keskusten tehtävät siirtyvät.

Johtaja Tommi Muilu

Yksikön päällikkö Riitta Turunen

Tämä asiakirja on hyväksytty sähköisesti.

Tämä asiakirja on hyväksytty sähköisesti / Detta dokument har godkänts elektroniskt

Ratkaisija Muilu Tommi 12.04.2017 11:19

Esittelijä Turunen Riitta M 12.04.2017 11:20