


SATAKUNTALIITTO
Regional Council of Satakunta

Ote: Maakuntahallitus 10.04.2017 § 51 Lausuntopyyntö maakuntien rahoitusta koskevan lakiluonnoksen täydentämiseksi

Läsnäolijat	1
51 § Lausuntopyyntö maakuntien rahoitusta koskevan lakiluonnoksen täydentämiseksi	2
- Liite § 51 - Satakuntaliiton lausunto luonnokseen maakuntien rahoitusta koskevan lakiesityksen	3
Oikaisuvaatimusohjeet ja valitusosoitus	6


Kokoustiedot	Aika Paikka	10.4.2017 klo 10.00 - 12.07 Satakuntaliiton virasto, Pohjoisranta 11 D, 28100 Pori
Osallistujat Päätöksentekijät		Henkilökohtainen varajäsen (* Kallio Reijo, puh.joht. () Koivukorpi Pirjo (* Riuttamäki Simo, varapj., () Tuulensuu Paavo poissa 11.03 - 11.06 §46 (* Ervelä Mari () Rosenberg Irmeli (* Huhtanen Riikka () Aaltonen Heikki (* Kaunistola Mari () Kontio Outi (* Kähkönen Kari () Paavilainen Mauri (* Lehmussalmi Riina () Huhtasaari Laura (* Mansikkamäki Kati () Koivisto Jari (* Marttinen Matias () Perttu Jouko (* Myllykoski Jari () Väykkynen Jari-Matti (-) Männistö Irma (-) Rauta Markku (* Simula Antti, poistui klo 11.45 §48 () Reko Sirkku (* Vaitiniemi Ari () Heino Mirva
Maakuntavaltuuston puheenjohtajat		(* Huhtanen Tapio, pj. (* Furuholm Tapio, I vpj. (* Holmlund Anne, II vpj., saapui klo 10.30 §39 (* Kivenmaa Harri, III vpj.
Muut osallistujat		(* Aro-Heinilä Asko, vs. maakuntajohtaja, <i>esittelijä</i> , poissa 10.55-10.57 §42 ja 11.03 - 11.06 §46 (* Vesiluoma Timo, aluekehitysjohtaja (-) Liuska-Kankaanpää Päivi, alueiden käytön johtaja (* Mäkilä Jukka, hallintojohtaja, <i>pöytäkirjanpitäjä</i>
Allekirjoitukset		<i>Reijo Kallio</i> Puheenjohtaja <i>Jukka Mäkilä</i> Pöytäkirjanpitäjä
Käsitellyt asiat		38 – 57 §:t
Pöytäkirjan tarkastus	Paikka ja aika	Porissa 10.4.2017
		Pöytäkirja tarkastettu ja hyväksytty <i>Riina Lehmussalmi</i> <i>Kari Kähkönen</i>
Pöytäkirja yleisesti nähtävänä	Paikka ja aika	Satakuntaliiton virastolla 12.4.2017 klo 9.00 – 15.15
	Hallintojohtaja	Jukka Mäkilä


51§ LAUSUNTOPYYNTÖ MAAKUNTIEN RAHOITUSTA KOSKEVAN LAKILUONNOKSEN TÄYDENTÄMISEKSI

SL/99/00.04.02/2016

Valtiovarainministeriö pyytää maakuntavalmisteluun osallistuvilta tahoilta lausuntoa maakuntien rahoitusta koskevan lakiluonnoksen täydentämisestä 13.4.2017 mennessä. Luonnoksessa ehdotetaan täydennettäväksi maakuntien rahoituksesta 2.3.2017 annettua lakiehdotusta siten, että maakuntien rahoitusjärjestelmää voitaisiin käsitellä kokonaisuutena kaikkien maakunnan vastuulle siirtyvien tehtävien rahoituksen osalta. Eduskuntakäsittelyssä oleva maakuntien rahoitusta koskeva lakiehdotus sisältää tässä vaiheessa vain sosiaali- ja terveydenhuollon, ympäristöterveydenhuollon sekä pelastustoimen tehtävien rahoitusta koskevan sääntelyn.

Asiaa on valmistellut maakunnallisesti asetettu työryhmä, johon ovat kuuluneet Porin kaupungin talousarviopäällikkö Tuomas Hatanpää (pj), satasoten muutosjohtaja Terttu Nordman, satasoten lakimies Päivi Vuorinen, Satakunnan sairaanhoitopiirin talousjohtaja Tero Mäkiranta, Huittisten kaupunginjohtaja Jyrki Peltomaa, JHL:n edustaja Outi Kortelainen sekä Satakuntaliiton hallintojohtaja Jukka Mäkilä. Työryhmän tekemää lausuntopohjaa on käytetty soveltuvin osin esityslistan liitteenä olevan Satakuntaliiton lausunnon pohjana.

Valmistelija: Jukka Mäkilä

Täytäntöönpano: Valtiovarainministeriö

Vs. maakuntajohtaja: Maakuntahallitus antaa asiasta esityslistan liitteen mukaisen lausunnon.

Maakuntahallitus: Päätösehdotus hyväksyttiin yksimielisesti.

Valtiovarainministeriön lausuntopyyntö 10.3.2017, VM/504/03.01.00/2017

Satakuntaliiton lausunto luonnokseen maakuntien rahoitusta koskevan lakiesityksen (HE 15/2017) täydentämiseksi

Siirtyminen yleiskatteiseen rahoitukseen maakunnan muissa tehtävissä

Keskeisin osa esitysluonnosta on siirtyminen maakunnan muissa tehtävissä nykyisestä talousarvioperusteisesta rahoituksesta laskennalliseen yleiskatteeseen rahoitukseen. Maakunnan yleiskatteellinen rahoitus on määräytymisperusteistaan riippumatta kokonaisuudessaan maakunnan käytettävissä kaikkien sen lakisääteisten tehtävien hoitamiseen. Yleiskatteellinen rahoitus on perusteltua. On kuitenkin huomioitava, että jos tehtävien ja rahoituksen tasapaino (rahoitusperiaate) ei toteudu ja esimerkiksi sosiaali- ja terveydenhuollon kustannusten kasvun hillinnässä ei pystytä toteuttamaan rahoituslakiin sisällytettyä tavoitetta, maakunnan muiden tehtävien rahoitusta voidaan käyttää sosiaali- ja terveydenhuollon tehtävien rahoittamiseen. Riski rahoitusperiaatteen epäonnistumiselle on erityisesti niissä maakunnissa, joissa valtion kokonaisrahoitus pienenee nykytasosta.

Laskennalliseen yleiskatteeseen rahoitusjärjestelmään siirtyminen edellyttäisi mahdollisuuksia rakenteellisiin ratkaisuihin. Osa maakunnille siirtyvistä muista tehtävistä on luonteeltaan viranomaistoimintaa, jolloin mahdollisuudet rahoituksen uudelleen kohdentamiseen ovat rajalliset eli tosiasiallisia mahdollisuuksia rakenteellisiin ratkaisuihin ei ole.

Maakunnan muiden tehtävien rahoituksen taso siirtymähetkellä vuonna 2019

Täydennyslunnonksen 30 §:ssä esitetty menettelytapa tarkoittaa, että maakunnan muiden tehtävien rahoituksen taso ei uudistuksen voimaantulovaiheessa perustu lainsäädäntöön, vaan siitä päätetään osana valtion vuoden 2019 talousarviovalmistelua. Tämä tarkoittaisi käytännössä sitä, että lopulliset päätökset rahoituksen tasosta tehtäisiin vasta syksyllä 2018, eikä maakunnilla tätä ennen olisi mahdollisuutta ennakoida muiden tehtävien rahoituksen määrää.

Ehdotuksen mukaan vuosien 2019 ja 2020 rahoituksesta päätettäessä perusteena käytetään osittain kuntien laatimien vuoden 2018 talousarvioiden tietoja. Menettelyyn sisältyy erittäin suuri riski. Talousarvotiedot erityisesti sosiaali- ja terveyssektorilla ovat ”osumatarkkuudeltaan” huomattavasti heikompia verrattuna esim. muihin kunnan toimialoihin.

Uudistuksesta johtuva maakunnan rahoituksen muutos ja siirtymäajan järjestely ja maakuntien valtionrahoituksen vuosittainen tarkistaminen

On tärkeää, että maakunnan rahoituksen muutoksessa käytetään vähintään luonnoksessa esitettyä viiden vuoden portaittaista siirtymäaika. Valtionrahoituksen vuosittaisissa tarkastamisissa tulee huomioida todellinen kustannustason muutos, koska valtionrahoitus on maakuntien ainoa todellinen rahoituskanava.

Maakuntien perustamisen kustannusten korvaaminen

Painetta rahoituksen riittävyydelle aiheuttavat muutuskustannukset liittyen erityisesti tietojärjestelmiin, palkkaharmonisointiin, toiminnan organisoimien suunnitteluun, kunnista siirtyvien sopimusten kartoittamiseen ja niiden siirtymisen valmisteluun, maakuntien yhtiöiden perustamiseen sekä valinnanvapausmallin valmisteluun. Esitysluonnoksen mukaan nämä muutuskustannukset jäävät valtaosaltaan maakuntien itse rahoitettavaksi.

Mikäli uudistuksesta aiheutuvia muutuskustannuksia ei korvata maakunnille, uudistuksen onnistunut toteuttaminen vaarantuu ja maakunnat käynnistävät varsinaisen toimintansa nykyistä rahoitusta alemmalta tasolta. Muutuskustannukset tulee arvioida huolellisesti ja niihin tulee varata erikseen täysimääräinen rahoitus. On myös huomattava, että merkittävä osa muutuskustannuksista jää pysyviksi, kuten esimerkiksi palkkaharmonisoinnin kustannukset sekä uusien ICT järjestelmien käyttökustannukset. Ilman riittävää muutuskustannusten resursointia maakunnille aiheutuu haasteita lakisääteisten palvelujen järjestämiseen. Myös kunnille muutoksesta aiheutuvat kustannukset tulee korvata täysimääräisesti.

Maakunnan muiden tehtävien laskennallisten kustannusten määräytyminen

Maakunnan muiden tehtävien laskennallisen kustannuksen taso vastaa siirtymävaiheessa ko. tehtävien rahoituksen tasoa vuonna 2019 koko maan tasolla. Maakunnan muiden tehtävien laskennallisen kustannuksen esitetään muodostuvan neljän tekijän perusteella

- asukasperusteinen rahoitus
- maakunnan muiden tehtävien asukastiheysrahoitus
- kasvupalvelurahoitus
- maatalousyrietykset

Rahoituksen määräytymisperusteiksi tulisi valita tekijöitä, jotka kuvaavat maakuntien palvelujen järjestämisen kustannuksiin vaikuttavia tekijöitä. Tällaisia ovat sekä palvelutarvetta että maakuntien olosuhteita ja ominaisuuksia kuvaavat tekijät. Koska maakuntia ei ole olemassa eikä täten maakuntien toiminnan kustannuksia ole tiedossa, ei tässä vaiheessa uudistusta rahoituksen määräytymisperusteita voida perustaa maakuntatason kustannuksia selittävään taloustieteelliseen tutkimukseen. Rahoituksen määräytymisperusteiden tulisi lähtökohtaisesti olla kannustavia.

Maakuntien rahoituksen määräytymisperusteet tulee tarkistaa sen jälkeen, kun maakuntien toiminta on käynnistynyt ja käytössä on tutkimus- ja tilastotietoa maakuntatason kustannuksia selittävistä tekijöistä.

Valtionavustuspykälien muutos takaisinperinnän osalta

Esitysluonnoksessa ehdotetaan täydennettäväksi esitystä sosiaali- ja terveydenhuollon sekä pelastustoimen toimitiloihin myönnettyjä valtionavustuksia koskevalla pykälällä. Rahoitusta säätelevään lainsäädäntöön ja rahoituspäätöksiin sisältyy pääsääntöisesti ehto rahoituksen takaisinperinnästä, jos kyseisen toimitilan käyttötarkoitus, omistus tai hallinta muuttuu. Esitysluonnoksen mukaan rahoitusta ei perittäisi avustuksen saajalta takaisin, vaikka uudistuksesta johtuen toimitilan käyttötarkoitus, omistus tai hallinta muuttuisi.

Esitetty muutos valtionavustusten takaisinperintään on erittäin tärkeä ja keskeinen uudistuksen laajuus huomioon ottaen. On tärkeää huolehtia siitä, että uudistuksen toimeenpanon seurauksena kunnilta tai kuntayhtymiltä ei peritä takaisin sosiaali- ja terveydenhuollon tai pelastustoimen toimitiloihin myönnettyjä valtionavustuksia, vaikka avustusta saaneiden toimitilojen käyttötarkoitus, omistus tai hallinta muuttuisi.

Maakunnan kasvupalvelutehtävät ja kannusteet työllisyyden hoitoon

Kasvupalvelutehtävistä säädettäisiin maakuntalain 6 §:n lisäksi myös kasvupalvelulaissa, joka on parhaillaan lausunnoilla. Laissa säädettäisiin muun muassa nykyisten TE-toimistojen palveluista niiden järjestämisvastuun siirtyessä maakunnille. Vastaavasti työ- ja elinkeinoministeriössä on valmisteilla työttömyysturvatehtävien siirtäminen kaikille etuuden maksajille eli työttömyyskassoille ja kansaneläkelaitokselle.

Maakuntien tuleviin tehtäviin liittyvä rinnakkainen meneillään oleva valmistelu tulee huomioida ja lait tulee sovittaa yhteen valmistelun edetessä.

Harkinnanvarainen maakunnan rahoituksen korotus siirtymäajaksi

Esitysluonnoksella ehdotetaan lisättäväksi maakunnan rahoituksen harkinnanvaraiseen korotukseen siirtymäajaksi erityinen erä, jolla voitaisiin tasoittaa siirtymäkaudella tapahtuvia merkittäviä rahoitustason alenemia. Lain 8 §:n yksityiskohtaisten perustelujen mukaan avustus myönnettäisiin valtion varoista valtionavustuslain mukaisesti.

Koska kyseessä on iso uudistus jonka kustannus- ja talousvaikutuksia on mahdoton täysin arvioida, on hyvä, että lainsäädäntö mahdollistaa yksittäisten poikkeustapausten huomioon ottamisen. Harkinnanvarainen korotus tulee esityksen mukaisesti rahoittaa valtion varoista, eikä korotusta saa rahoittaa kaikkien maakuntien rahoitusta vähentämällä.

Maakuntien rahoituslaskelmien päivitys

Maakuntauudistuksessa keskeistä on, että rahoituslaskelmat tehdään uudistuksen voimaantulohetken tiedoilla. Tämä koskee sekä kuntien ja maakuntien välistä siirtolaskelmaa, kuntien valtionosuuksia että maakuntien rahoitusta.

Uudistuksen edetessä tulee varmistaa, että kaikki kuntien ja maakuntien väliset ja toisiinsa kytkeytyvät laskennat tarkistetaan vastaamaan sekä toisiaan että siirtymähetken 1.1.2019 tilannetta. Maakuntien rahoituslaissa tällaisia ovat erityisesti 30–31 §.


OIKAISUVAATIMUSOHJEET JA VALITUSOSOITUS

MUUTOKSENHAKUKIELLOT

Kieltojen perusteet

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

Pykälät 38-42, 45-49, 51-57

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

Pykälät 43, 44, 50

Hallintolainkäyttöl 5 §:n/muun lainsäädännön mukaan seuraaviin päätöksiin ei saa hakea muutosta valittamalla.

Pykälät ja valituskieltojen perusteet

Liitetään pöytäkirjaan

OIKAISUVAATIMUSOHJEET

Oikaisuvaatimusviranomainen ja –aika

Seuraaviin päätöksiin tyytymätön voi tehdä kirjallisen oikaisuvaatimuksen.
Viranomainen, jolle oikaisuvaatimus tehdään, osoite ja postiosoite

Satakuntaliitto, Maakuntahallitus, PL 260, 28101 PORI

Pykälät 43, 44, 50

Oikaisuvaatimus on tehtävä 14 päivän kuluessa päätöksen tiedoksisaannista.

Oikaisuvaatimuksen sisältö

Oikaisuvaatimuksesta on käytävä ilmi vaatimus perusteineen ja se on tekijän allekirjoitettava.

Valitusviranomainen ja valitusaika

Seuraaviin päätöksiin voidaan hakea muutosta kirjallisella valituksella. Oikaisuvaatimuksen johdosta annettuun päätökseen saa hakea muutosta kunnallisvalituksin vain se, joka on tehnyt oikaisuvaatimuksen. Mikäli päätös on oikaisuvaatimuksen johdosta muuttunut, saa päätökseen hakea muutosta kunnallisvalituksin myös asianosainen sekä kunnan jäsen.


Valitusviranomainen, osoite ja
postiosoite

Turun hallinto-oikeus
PL 32, 20101 Turku

Valitusaika
30 päivää

Kunnallisvalitus, pykälät

Valitusaika
() päivää

Hallintovalitus, pykälät

Muu valitusviranomainen, osoite ja
postiosoite

Pykälät

Valitusaika
() päivää
()
()

Valitusaika alkaa päätöksen
tiedoksisaannista.

Valituskirja

Valituskirjassa on ilmoitettava

- valittajan nimi, ammatti, asuinkunta ja postiosoite
- päätös, johon haetaan muutosta
- miltä kohdin päätökseen haetaan muutosta ja mitä muutoksia siihen vaaditaan tehtäväksi
- muutosvaatimuksen perusteet.

Valituskirja on valittajan tai muun laatijan omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut valituskirjan, siinä on mainittava myös laatijan ammatti, asuinkunta ja postiosoite..

Valituskirjelmään on liitettävä päätös, josta valitetaan, alkuperäisenä tai viran puolesta oikeaksi todistettuna jäljennöksenä sekä todistus siitä, päivästä, josta valitusaika on luettava.

Valituskirjojen toimittaminen

Valitusasiakirjat on toimitettava valitusviranomaiselle ennen valitusajan päättymistä. Omalla vastuulla valitusasiakirjat voi lähettää postitse tai lähetin välityksellä. Postiin valituskirjat on jätettävä niin ajoissa, että ne ehtivät perille ennen valitusajan päättymistä.

Valituskirjelmät voi toimittaa: myös nimi, osoite ja
postiosoite: nimi, osoite ja postiosoite

Pykälät

Valituskirjat on toimitettava ¹⁾ nimi, osoite ja
postiosoite

Pykälät

Lisätietoja

Tuomioistuinten ja eräiden oikeushallintoviranomaisten suoritteista perittävistä maksuista lain (1455/2015) nojalla muutoksenhakijalta peritään oikeudenkäyntimaksua hallinto-oikeudessa 250 euroa.

Yksityiskohtainen oikaisuvaatimusohje/valitusosoitus liitetään pöytäkirjanotteeseen

¹⁾ Jos toimitettava muulle kuin valitusviranomaiselle.