

MAAKUNTIEN ITSEHALLINTO

Itsehallinnon edellytykset

Aimo Rynänen

Kuntamarkkinat 12.9.2018

Perustuslain määrittely

- PL 121.4 §: Itsehallinnosta kuntia suuremmilla hallintoalueilla säädetään lailla.
- Ei siis laissa määritelty nimeksi maakuntaa; nimi voi olla region, seutukunta, aluekunta tai mikä tahansa, kunhan se on kuntaa laajempi alue

Perustuslaki vaikenee sisällöstä

- Vain tämä perusteluissa:
- ”Momentissa ilmaistaisiin siten mahdollisuus järjestää kuntia suurempia hallintoalueita kuten maakuntia itsehallinnon periaatteiden mukaisesti.” (HE 1/1998 vp)
- Perustuslain uudistuksessa asiaan ei kohdistunut mielenkiintoa.

Itsehallinnon määritelmä

- **Tieteen termipankki:** julkishallinnon organisaation muoto, jossa hallinnon hajauttaminen itsehallintoyhdyskunnalle on toteutettu mahdollisimman laajasti. (Matti Niemivuo)
- Hajauttamisajattelun perusteettomuus: kunkin orgaanin toimivalta perustuu lainsäädäntöön, ei vallan siirtoon joltain taholta
- **Paikallisen itsehallinnon peruskirjan 3 artikla:**
- 1. Paikallinen itsehallinto tarkoittaa paikallisviranomaisten oikeutta ja kelpoisuutta säännellä ja hoitaa lain nojalla huomattavaa osaa julkisista asioista omalla vastuullaan ja paikallisen väestön etujen mukaisesti.

Onko tulevilla maakunnilla itsehallintoa?

- ”Kun itsehallinto jää tässä sisällöltään varsin rajoitetuksi, voidaan ehkä kysyä, onko perusteltua, että lakitekstissä ja muutenkin näkyvästi selitetään, että kyse on itsehallinnosta, ja eikö tällaisessa menettelyssä ole riskinä, että alussa näin omaksuttu itsehallinnon ahdas ”määrittely” muodostuu käytännössä pysyväksi.” (professori Mikael Hidénin lausunto perustuslakivaliokunnalle 4.4.2017)

Vahvaa valtionohjausta maakuntiin

- ”Hallitus toteaa, että vahva valtionohjaus on perusoikeuksien toteuttamiseksi ja palveluiden asiakaskeskeisen integraation varmistamiseksi välttämätöntä sote-palveluiden järjestämiseksi maakunnissa ja sote-palveluihin liittyvässä tietohallinnossa ja ICT-palveluissa.” (Hallituksen periaatepäätös 5.4.2016)

Eurooppalaiset alueellisen itsehallinnon periaatteet olemassa

- ”Helsinki Principles” -nimellä tunnettu periaatteisto Helsinki declaration on regional self-government 2002: “regional self-government denotes the legal competence and ability of regional authorities, within the limits of the constitution and the law, to regulate and manage a share of public affairs under their own responsibility, in the interests of the regional population and in accordance with the principle of subsidiarity.”
- Tavoite peruskirja, kuten kunnilla
- Suomikin vastusti

Euroopan neuvoston kunta- ja aluekongressin suositus alueelliseksi demokratiaksi 2008 (240)

- Ei enää itsehallinnon vaan demokratian
- Alueellisen demokratian peruseriaatteita ovat:
 - 1) kansanvaltainen toiminta ja kansalaisosallistumiseen nojaava muoto,
 - 2) alueiden autonomisen aseman kunnioittaminen perustuslaissa ja muussa lainsäädännössä,
 - 3) subsidiariteettiperiaatteen noudattaminen,
 - 4) vuorovaikutuksen ja suvereniteetin noudattaminen alueiden suhteessa valtion suuntaan,
 - 5) lojaliteetin ja vastavuoroisen kunnioituksen periaatteet eri hallinnon tasojen välillä ja
 - 6) riittävät toimintaedellytykset (esim. valtionosuuksien ei pääsääntöisesti tule olla korvamerkittyjä).

Lisämäärittämiä

- 2.2. Regional authorities' own competences shall be full and exclusive. Within the limits of these competences, regional authorities shall have decisionmaking and administrative competences.

- Article 23: Guarantee of existence

The existence of regional authorities is guaranteed by the Constitution

Maa-arvioinnin suositukset –

Local and regional democracy in Finland, recommendation 396 (2017)

- Euroopan neuvoston kongressi suosittelee, että neuvoston ministerikomitea ottaisi yhteyttä Suomen viranomaisiin seuraavissa asioissa: - - - - -
- maakuntaudistuksessa aitojen itsehallinnollisten alueiden muodostumiseksi, siten kuin peruskirjan soveltaminen takaa niille selkeän laillisen, ja mikäli välttämätöntä, perustuslaillisen aseman, mukaan lukien verotusoikeus;
- uusien alueellisten viranomaisten vapaus toimintaan omien varojensa perusteella ja valtionosuuksien avulla;
- huolehtia poikkeuksista toimivaltuuksien siirrossa alueelliselle tasolle suurimpien kaupunkien osalta subsidiariteettiperiaatteeseen nojaten;
- Helsingille ja metropolialueelle erityisaseman turvaamiseksi.

Suomen maa-arviointi 2017

- Subsidiariteettiperiaatteen mukaisesti, siten kuin se on ilmaistu paikallisen itsehallinnon peruskirjan 4 artiklan 3 kappaleessa, raporttiijat haluavat suositella poikkeusten mahdollistamista kuntien tehtävien siirrossa maakunnille. Varsinkin suuremmilla kaupungeilla on kapasiteettia säilyttää tiettyjä tehtäviä ja hoitaa niitä näin lähempänä kansalaisia.

Maakuntauudistuksen valmistelu

- ”Valiokunnan mielestä suomalaisen demokratian erityispiirteenä on alue- ja paikallishallinnon asiantuntemuksen huomioiminen ja osallistuminen politiikan valmisteluun. Tätä kehittämissuuntaa on syytä tukea Euroopan laajuisestikin.” (HaVL 20/2001, lausunto eurooppalaisesta hallintotavasta)

Vallan hajauttaminen demokratian tae

- Demokratia on kuitenkin aina paitsi muotoa (vaalit, parlamentarismi), myös sisältöä.
- Tiukkaan poliittiseen ylätasolla tapahtuvaan sopimiseen perustuvaa järjestelmää ei voi kutsua kansanvaltaiseksi, jos kansalaisilta vain haetaan vaaleissa valtakirja toimia niin kuin ennenkin, eikä ihmisillä ole todellisia mahdollisuuksia olla vaikuttavina osallisina julkiseen valtaan hyvän elämän varmistamiseksi.
- Maakuntaudistus keskushallinnon niskalenkki?
- Aito monitasohallinto?
- Periaatteellisesti iso muutos: Itsehallinnon piiristä siirtyy 2/3 vastuista suoran valtionohjauksen piiriin
- Maakunnan ja kunnan suhde: subsidiariteettiperiaate?

Lisälukemista

12.9.2018

AR/12.9.2018

14