

Soosalu, Vuorento, Punakallio, Vaine

Valtiontalouden tarkastusvirasto

PL 1119

00101 HELSINKI

Lausuntopyyntöne 25.6.2015

Finanssipolitiikan valvonnan raportti 2015

Valtiontalouden tarkastusviraston raportti harjoitetusta finanssipolitiikasta tuo esiin useita oikeita havaintoja julkisen talouden ohjauksesta vuodelta 2015 ja pääministeri Juha Sipilän hallitusohjelman tavoitteista.

Valtiontalouden tarkastusviraston tavoin Kuntaliitto tukee voimakkaasti tällä vaalikaudella käyttöönotettua periaatetta, että julkista taloutta ohjaavat päätökset asetetaan julkisen talouden kokonaisuuden näkökulmasta. Aikaisemmin päätöksenteko on painottunut valtiontalouden tasapainottamiseen, mikä on ollut kuntatalouden kannalta erittäin haitallista.

Esimerkiksi vuoden 2015 finanssipolitiikka tasapainottaa valtiontaloutta yhä kuntatalouden kustannuksella. Muun muassa uusi, kuluvana vuonna voimaanastunut peruspalvelujen valtionosuusleikkaus ylittää 276 milj. euroon, mikä nostaa peruspalvelujen valtionosuusleikkausten kokonaismäärän yhteensä noin 1,4 mrd. euroon vuoden 2015 tasolla. Sen lisäksi vuonna 2015 leikataan myös OKM:n valtionosuusrahoitusta ja siirretään sosiaali- ja terveystoimen asiakasmaksukorotusten tuottama hyöty valtiolle. Lisäksi on huomattava, että kuluvana vuonna lisättiin myös kuntien tehtäviä useilla eri lailla.

Juha Sipilän hallitusohjelman finanssipolitiikan mitoittaminen valtiovarainministeriön kestävyysvajearvion pohjalle on tässä tilanteessa perusteltua. Hallitusohjelmassa esitetyt menoihin painottuvat välittömät sopeutustoimet ovat mittaluokaltaan riittäviä. Välittömät sopeutustoimet heikentävät talouskasvua, minkä vuoksi olennaista julkisen talouden vakauttamisessa on toimien kohdistuminen riittävän pitkälle aikavälille. Niiden ohella on tärkeää, että saadaan toteutettua myös kasvua ja työllisyyttä edistäviä pidemmän aikavälin rakenteellisia uudistuksia. Talouden kasvuodotukset lähivuosille ovat tällä hetkellä erittäin vaihteita.

Suomen Kuntaliitto on arvioinut Juha Sipilän hallitusohjelman vaikutuksia kuntien toimintaan ja talouteen muistiossaan Kuntatalouden ja -hallinnon neuvottelukunnalle 17.6.2015 (liite 1).

Finanssipolitiikka kuntatalouden näkökulmasta

Kuntatalouden makro-ohjaus toteutetaan julkisen talouden suunnitelman avulla. Syksyllä 2015 julkaistavassa hallituskauden ensimmäisessä julkisen talouden suunnitelmassa asetetaan kuntataloudelle rahoitusasematavoite sekä tätä tavoitetta tukevat toimenpiteet. Lisäksi valtio asettaa itselleen euromääräisen menorajoitteen koskien valtion kuntatalouteen koskevia päätöksiä.

Kuntatalouden tavoitteenasettelun tulee olla linjassa koko julkisen talouden vakauttamisen kanssa. Lisäksi rahoitusasematavoite tulee asettaa riittävän pitkälle aikavälille, jotta rahoitusaseman tasapainottamista tukevat toimet eivät leikkaisi välttämättömiä investointeja tai heikentäisi talouskasvua kohtuuttomasti.

Hallitusohjelmassa esitettyjen kuntatalouteen kohdistuvien välittömien sopeutustoimien mitaluokka on nettona 700 milj. euroa. Keskeisiä kuntatalouden säästöjä ovat muun muassa rakenteelliset uudistukset toisen asteen koulutuksessa sekä sosiaali- ja terveystalouden asiakasmaksujen korotukset.

Kuntaliitto on kannattanut uudistettua kuntien makro-ohjausta, jossa tasapainotavoitteen asettamisen lisäksi valtio asettaa itselleen myös menorajoitteen koskien kuntien toimintoja sekä toteuttaa valtio-kuntasuhteen rahoitusperiaatetta. On tärkeää, että kuntatalouden makro-ohjaus ja sitä tukevat säästötoimenpiteet valmistellaan huolella pohjautuen realistisiin päätöksiin ja niiden kustannusarvioihin.

Julkisen talouden suunnitelmassa julkista taloutta arvioidaan kansantalouden tilinpidon käsittein, jonka tasapainokäsite pohjautuu kokonaistulojen ja kokonaismenojen erotukseen eli nettoluotonantoon. Nettoluotonanto ei siten erittele kuntien toimintamenoja ja investointeja toisistaan. Investointien rooli tulisikin ottaa huomioon rahoitusasematavoitetta arvioitaessa.

Kansantalouden investointiasteen ollessa viime vuosina matala, kuntien investoinnit ovat olleet kohtuullisen korkealla tasolla. Investoinnit eivät kuitenkaan ole menneet käyttötalouden paikkaamiseen, vaan pääosin kasvua ja työllisyyttä edistäviin kohteisiin.

Tätä kokonaisuutta on laajemmin käsitelty Kuntaliiton kirjeessä komission varapuheenjohtaja Jyrki Kataiselle 1.7.2015. (liite 2).

Rakennemuutokset

Hallitus aikoo päättää hallituskaudella rakenteellisista uudistuksista, jotka tasapainottavat julkista taloutta yhteensä neljällä miljardilla eurolla. Tästä yksi miljardia on tarkoitus kattaa vähentämällä kuntien tehtäviä ja velvoitteita. Loput kolme miljardia säästöä tavoitellaan SOTE-uudistuksesta saatavilla säästöillä.

Kuntien tehtävien ja velvoitteiden vähentäminen on tässä suhdanne- ja rakennepoliittisessa tilanteessa oikea keino tasapainottaa kuntataloutta. Vähentäminen edellyttää huolellista etukäteisvalmistelua, vahvaa poliittista johtamista hallituksen taholta sekä riittävää valtiovarainministeriön koordinaatiota. Tehtäviä tulee vähentää etupainotteisesti.

Riski epäonnistua kuntien tehtävien ja velvoitteiden vähentämisessä on yhä suuri. Esimerkiksi hallitusohjelman kuntien normien purkuun liittyvistä kirjauksista huolimatta osa koulutusta, hyvinvointia ja terveyttä koskevista asioista sisältää paljon kehittämistoimintaa, jota voi olla vaikea panna täytäntöön ilman perinteistä lisä sääntelyä ja lisäkustannuksia.

Jos kuntatalouteen kohdistuvat välittömät sopeutustoimet tai tehtävien ja velvoitteiden vähennykset epäonnistuvat, riskinä on kuntaverojen nousu. Tämä vaikeuttaa myös hallituksen tavoitetta pitää kokonaisveroaste hallituskaudella ennallaan.

SOTE-uudistuksen kolmen miljardin euron tasapainotustavoite on erittäin haastava ottaen huomioon Suomen sote-menojen maltillisen tason niin pohjoismaisessa kuin OECD-vertailuissa.

Uudistuksen valmistelussa tärkeää on ottaa myös taloudelliset, ml. verotukseen ja kuntien rahoitusosuuksiin liittyvät kysymykset riittävän aikaisessa vaiheessa esille. Myös henkilöstösiirtoihin, eläkevastuisiin, kiinteistöihin ja omistus- ja rahoitussuhteisiin liittyvät kokonaisuudet on syytä selvittää samanaikaisesti.

Kuntaliitto tukee SOTE-uudistuksen laajapohjaista valmistelua ja korostaa parlamentaarisen valmistelun tärkeyttä. Kuntaliitto korostaa alueiden erityispiirteitä ja peräänkuuluttaa erilais-
ten vaihtoehtojen selvittämistä. Kuntaliitto kannattaa esitettyä sote-budjettikehystä.

SUOMEN KUNTALIITTO


Ilari Soosalu
johtaja


Minna Punakallio
pääekonomisti

Liitteet: Hallitusohjelma ja kunnat (liite 1)
Kuntatalouden syömävelka erotettava investointivelasta EU:n julkisen talouden
ohjauksessa (liite 2)

T. Kietäväinen, I. Soosalu, R. Vuorento, M. Punakallio 17.6.2015

Kuntatalouden ja -hallinnon neuvottelukunta

Kuntatalouden ja -hallinnon neuvottelukunnan kokous 17.6.2015

Hallitusohjelma ja kunnat

Tausta ja kuntatalousvaikutukset

Hallitusohjelman keskeinen sisältö on saada talous ja työllisyys kasvuun. Työllisyysasteen nostaminen 4 prosenttiyksikköä hallituskauden aikana on haasteellinen. Mikäli kasvu ja työllisyys paranevat, niiden vaikutus myös kuntatalouteen on merkittävä. Pelkästään sopeuttamalla ja leikkaamalla kuntataloudenkaan tasapainoa ei saavuteta. Rakenneuudistusten vaikutukset näkyvät puolestaan vasta pidemmällä aikavälillä.

Hallituksen strategisia tavoitteita ovat terveys ja hyvinvointi, työllisyys, kilpailukyky ja kasvu, koulutus ja osaaminen, biotalous ja puhtaat teknologiat sekä toimintatapojen muuttaminen edistämällä digitalisaatiota ja purkamalla sääntelyä ja byrokratiaa.

Hallitusohjelman kuntavaikutusten tarkempi arviointi on vielä mahdotonta, kun monet uudistukset ovat selkiintymättä. Esimerkiksi kuntien tehtävien vähentäminen ja toiminnan joustavoittaminen on hyvä tavoite, mutta uskottavia talousvaikutuksia on tässä vaiheessa mahdotonta esittää.

Hallitusohjelma on myös ehdollinen siinä mielessä, että mikäli yhteiskuntasopimus syntyy, ehdollisia säästöjä ei toteuteta ja mikäli ei synny, lisäsäästöjä ja verokorotuksia pannaan toimeen noin 1,5 miljardin euron edestä.

Kuntaliitto tulee täsmentämään omia kannanottojaan sitä mukaan kun hallitusohjelmaan liittyvistä toimenpiteistä ja niiden toimeenpanosta saadaan tarkempaa tietoa. Tässä vaiheessa Kuntaliitto haluaa kiinnittää huomioita erityisesti seuraaviin kokonaisuuksiin ja yksityiskohtiin:

Uusi kuntakäsitys

Hallitusohjelma korostaa kuntien roolin muutosta: "Hallitus edistää tulevaisuuden kunnan roolin muuttumista palvelujen järjestäjästä yhä vahvemmin alueensa elinvoiman, yrittäjyyden ja työllisyyden edistäjäksi. Hallitus lisää kuntien päätösvaltaa erityisesti elinvoimaan liittyvissä asioissa ja vahvistaa paikallista vastuunottoa, harkintaa ja päätöksentekoa. Kunnat voivat olla hallintorakenteeltaan ja toimintatavoiltaan erilaisia. Valtion kuntapolitiikka nojaa vahvaan yhteistyöhön kuntien kanssa. Hallitus lisää kuntalaisen ja lähiyhteisöjen omaa vastuuta yhteiskunnan haasteiden ratkaisemisessa."

Kuntaliitto korostaa, että tämä linjaus vaatii täsmentämistä. On erittäin tärkeää, että rinnan sote-uudistuksen kanssa hahmotetaan tarkemmin uuden kunnan rooli ja sen vaatimat muutokset lainsäädäntöön mm. kuntalakiin ja valtiosuuslainsäädäntöön.

Kuntatalouden rahoitusasematavoite

Kevään 2015 tekniseen kuntatalousohjelmaan sisältyvän painelaskelman mukaan kuntatalouden tulojen ja menojen välillä on jatkossa mittava epäsuhta. Kuntien ja kuntayhtymien lainakanta kasvaa voimakkaasti samalla kun erot yksittäisten kuntien taloudessa uhkaavat kärjistyä. Ohjelman mukaan kuntatalouden vakauden turvaaminen edellyttää huomattavia kuntataloutta vahvistavia ja velan kasvua hillitseviä toimia.

Uudistetun julkisen talouden ohjausjärjestelmän mukaan kuntataloudelle asetetaan julkisen talouden suunnitelmassa rahoitusasematavoite. Tavoite ohjaa kuntatalouden suuntaa tuleville vuosille.

Kuntaliitto on kannattanut uudistettua kuntien makro-ohjausta, jossa tasapainotavoitteen asettamisen lisäksi valtio asettaa itselleen myös menorajoitteen koskien kuntien toimintoja sekä toteuttaa valtio-kuntasuhteen rahoitusperiaatetta. On kuitenkin tärkeää, että kuntatalouden makro-ohjaus ja sitä tukevat toimenpiteet valmistellaan huolella pohjautuen realistisiin toimiin ja niiden kustannusarvioihin.

Julkisen talouden suunnitelmassa julkista taloutta arvioidaan kansantalouden tilinpidon käsittein, jonka tasapainokäsite pohjautuu kokonaistulojen ja kokonaismenojen erotukseen eli nettoluotonantoon. Nettoluotonanto ei siten erittele kuntien toimintamenoja ja investointeja toisistaan. Investointien rooli tulisikin ottaa huomioon rahoitusasematavoitetta arvioitaessa.

Kansantalouden investointiasteen ollessa viime vuosina matala, kuntien investoinnit ovat olleet kohtuullisen korkealla tasolla. Investoinnit eivät kuitenkaan ole menneet käyttötalouden paikkaamiseen, vaan kasvua ja työllisyyttä edistäviin kohteisiin.

Kuntatalouden rahoitusasematavoite tulee asettaa kuntien kirjanpitojärjestelmän mukaisesti suhdanteet huomioon ottaen riittävän pitkälle aikavälille niin, että hallittu sopeutus on mahdollista. Kuntaliitto on valmis tukemaan kuntien investointien omarahoitusosuuden maltillista nostamista.

Valtionosuudet

Kuntaliitto pitää tärkeänä, että kuntien valtionosuusjärjestelmän uudistaminen käynnistetään pikaisesti. Valtionosuuslainsäädännön uudistusta tarvitaan erityisesti sote-uudistuksen, mutta myös mm. valtionosuuksien määräytymisperusteiden tilastollisen pohjan selkeyttämisessä. Tasauksessa käytetyn veropohjan tulisi olla mahdollisimman kattava.

Ammatillisen koulutuksen ja mahdollisen lukiokoulutuksen rahoitusjärjestelmän uudistus tulee toteuttaa valtionosuusjärjestelmän uudistamisen yhteydessä.

Kuntaliitto ei hyväksy hallitusohjelman kuntien valtionosuuksien indeksijäädyksiä suuruudeltaan 460 milj. euroa hallituskauden lopussa. Edellisen hallituksen leikkausten lisäksi tulevat indeksijäädytykset nostavat peruspalvelujen valtionosuusleikkausten tason vuonna 2017 jo noin 1,6 miljardiin euroon, jonka lisäksi tulevat opetustoimen valtionosuusleikkaukset.

Kuntien tehtävien ja velvoitteiden vähentämisellä ja toimintojen joustavoittamisella tavoitellaan noin miljardin vahvistusta julkiseen talouteen. Tavoitteen uskottava toteuttaminen edellyttää tehtävien vähentämistä etupainotteisesti, vahvaa poliittista johtamista hallituksen taholta sekä riittävää valtiovarainministeriön koordinaatiota.

Kuntaliitto suhtautuu kriittisesti sellaiseen toimintamalliin, jossa jo etukäteen vähennetään kuntien valtionosuuksia lakisääteisen tehtävän poistuessa tietystä ajankohdasta lukien.

Valtion ja kuntien kustannustenjako suoritetaan jatkossa vuosittain nykyisen neljän vuoden sijaan. Tämä menettely on oikeudenmukaisempi kuin sellaiset siirrot valtio-kuntasuhteessa, joista ei ole saatu riittävää tietoa. Kunnille on jäätävä osa kuntien tehtävien ja velvoitteiden vähentämisen mukanaan tuomista säästöistä.

Verotus

Hallituksen veroperusteisiin tekemien muutosten verotuottovaikutus kompensoidaan kunnille. Tuloverotuksen muutokset kokonaisuudessaan vähentävät kunnallisveron tuottoa merkittävästi joten kompensointi on keskeistä ja linjaus tärkeä kuntien kannalta.

Kuntien veropohjaa kavennetaan nykyisestä kun kuntien korotettua yhteisöverosuutta ei jatketa vuoden 2015 jälkeen. Tämä merkitsee kuntien tulopohjan heikentymistä noin 270 miljoonalla eurolla vuoden 2016 tasossa.

Kun kiinteistöveroon tehdään tarkennuksia 100 miljoonan euron edestä ja verovähennykset kompensoidaan, niin kuntien veropohjaan tapahtuvat muutokset jäävät näin laskien noin 170 miljoonaa miinukselle. Myös etuuksien indeksijäädytykset tulevat heikentämään kuntien verotulojen kehitystä.

Mitä ilmeisimmin kiinteistöveron muutokset aiotaan toteuttaa korottamalla kiinteistöveron ylärajoja ja olettamalla, että kunnat nostavat kiinteistöveroprosenttinsa ylärajoille. Tästä ei ole kuitenkaan mitään varmuutta. Kuntaliitto peräänkuuluttaa muutoksia pikemminkin ikäalennuksiin ja verotusarvoihin kuin ylärajan nostamista. Viime vaalikaudella aloitettua kiinteistöverotuksen uudistamista tulee jatkaa.

Hallitusohjelmaan on kirjattu lupaus tehdä selvitys pääomatuloverotuksesta, omaisuuden verotuksesta sekä eri sijoitusmuotojen verokohtelusta. Selvityksen tulisi koskea myös pääomaverotulojen jakautumista eri veronsaajille, sillä myös kuntien tulisi saada osa pääomaverotulojen tuotosta. Näin nekin veronmaksajat, jotka maksavat tuloistaan vain tai pääasiassa pääomaveroa rahoittaisivat veroillaan kunnallisia palveluja.

Kuntien maksutulot ja toimeentulotukimenot

Kuntaliitto on tyytyväinen hallitusohjelman linjaukseen vapauttaa kuntien maksupolitiikkaa ja lisätä asiakasmaksutuloja. 150 miljoonan euron tavoitteen saavuttaminen on kuitenkin haastavaa, varsinkin kun hallitus samalla on sitoutunut vähentämään eriarvoisuutta terveyspalvelujen saatavuudessa.

Kuntaliitto on huolissaan perus- ja ansioturvaan tehtävien leikkausten vaikutuksista toimeentulotukimenoihin, joiden rahoitus Kela siirrosta huolimatta säilyy 50 prosenttisesti kunnilla.

Kuntaliitto pitää tärkeänä, että perustoimeentulotuen rahoitus siirretään kokonaan valtiolle. Kelan menettely, jossa Kela tekee päätökset, määrittelee myöntämisperusteet sekä maksaa etuudet ja kunnat rahoittavat puolet menoista, ei ole taloudellisuuteen kannustava.

Kuntatalous vahvistuisi hieman

Alustavan arvion mukaan kuntatalouden rahoitusasema paranisi vuoden 2019 tasossa lievästi, noin 0,5 miljardia euroa, mikäli hallitusohjelmassa esitetyt toimenpiteet toteutetaan hallitusohjelmassa esitettyjen arvioiden mukaisesti.

Hallintorakenteet ja norminpurku

Hallitus edistää vapaaehtoisia kuntaliitoksia eikä anna kunnille lainkaan uusia tehtäviä ja velvoitteita vaalikaudella (tai täysimääräinen valtiosuus).

Kuntaliitto kannattaa hallituksen esityksiä mutta toteaa erityisen riskin piilevän kuntien työllisyysvelvoitteen merkittävän kasvun ja siihen osoitettujen voimavarojen ristiriidassa. Myös EU-säädösten implementointi aiheuttaa painetta kuntien tehtävien lisääntymiseen.

Normeja tulee purkaa vähintään esitetystä tahdista ja siirtyä vähitellen palveluiden tuloksiin perustuvaan ohjaukseen. Tähän liittyy myös kelpoisuusehtojen ja palveluiden henkilöstörakenteiden merkittävä joustavoittaminen. Norminpurun uskottava toteuttaminen edellyttää vahvaa ministeriörajan ylittävää poliittista johtamista ja riittävää valtiovarainministeriön koordinaatiota.

Kuntaliitto pitää myös tärkeänä, että hallitus arvioi kuntatalouden näkökulmasta uudelleen hallitusohjelmassa mainitut viime hallituskaudella päätetyt kuntien palveluita koskevat lainsäädäntöhankkeet.

Kuntaliitto on aina kannattanut kokeilukulttuuria. Parhaat käytännöt on kokemusten perusteella vietävä lainsäädäntöön.

Sosiaali- ja terveydenhuolto

Sote-uudistus

Sote-uudistuksen lähtökohtana ovat kuntaa suuremmat itsehallintoalueet, joita voi olla enintään 19 varmistaen samalla palvelujen täydellisen integraation.

Kuntaliitto tukee sote-uudistuksen laajapohjaista valmistelua ja korostaa parlamentaarisen valmistelun tärkeyttä. Kuntaliitto korostaa alueiden erityispiirteitä ja peräänkuuluttaa erilaisien vaihtoehtojen selvittämistä. Kuntaliitto kannattaa esitettyä sote-budjettikehystä.

Uudistuksen valmistelussa tärkeää on ottaa myös taloudelliset, ml. verotukseen ja kuntien rahoitusosuuksiin liittyvät kysymykset riittävän aikaisessa vaiheessa esille. Myös henkilöstösiirtoihin, eläkevastuisiin, kiinteistöihin ja omistussuhteisiin liittyvät kokonaisuudet on syytä selvittää samanaikaisesti.

Valmistelun on tapahduttava laaja-alaisesti kuntia kuullen. Kuntaliitto on mieluusti valmistelussa mukana.

Mikäli sote-palvelut siirtyvät laajemmille itsehallintoalueille, on luontevaa, että rahoitusvastuu sote-palveluista poistuu kunnilta. Kunnille jää joka tapauksessa merkittävä vastuu hyvinvoinnin ja terveyden edistämisestä ja muusta ennaltaehkäisevästä toiminnasta.

Uudistuksen eteneminen samanaikaisesti yksikanavaisen rahoitusjärjestelmään siirtymisen kanssa on välttämätöntä, mutta hyvin haastavaa.

Sosiaalipalvelut ja asiakasmaksut

Vanhuspalvelujen mitoitusmuutoksista, joiden toteutuminen riippuu pitkälti muutoksista valvontakäytännöissä, mahdollisesti tulevia säästöjä ei tule etukäteen vähentää kuntien valtionosuuksista, vaan todentaa säästöt jälkikäteen kustannustenjaon tarkistuksessa.

Hallitus esittää lapsiperheiden kotipalvelujen saatavuuden turvaamiseksi määrärahojen uudelleenkohdentamista. Kun vanhusten kotihoitoa on tarkoitus lisätä, rahoitus jää tältä osin avoimeksi.

Etuuksien muutosten vaikutuksia sosiaali- ja terveyspalvelujen palvelujen kysyntään on hyvin vaikea arvioida. Vaikka omais- ja perhehoidon asemaa kohennetaan, sen vaikutukset kalliimpien palvelujen korvautumiseen toteutuvat pidemmällä aikavälillä. Kuntaliitto ei hyväksy arviota, jonka mukaan kalliimman hoidon korvautuminen omais- ja perhehoidolla toisi kunnille jo vuonna 2016 peräti 71 miljoonan euron säästöt. Muutoksen vauhtia ja suuruutta on syytä arvioida kuntien kanssa rauhallisesti edeten.

Sote-palvelujen asiakasmaksujen korotuksen suuruudeksi arvioidaan vuositasolla 150 milj. euroa. Tällä hetkellä kotipalvelun ja kotisairaanhoidon maksutulot vuodessa ovat 150 miljoonaa euroa. Kun pitkäaikaishoidon laitospaidut ovat tulospaidut (85 % tuloista), niin oletettavaa on, että korotukset suuntautuvat pääsääntöisesti tasamaksuihin, esimerkiksi terveyskeskusten käyntimaksuihin, poliklinikkamaksuihin ja sairaalan hoitopäivämaksuihin. Niiden toteuttaminen, samalla kun eriarvoistumista pyritään vähentämään, on hyvin haastavaa.

Terveyspalvelut

Hallitus toteuttaa erikoissairaanhoidon kannustustuen pienentämään kustannuseroja. Kannustetukea maksettaisiin, jos sairaanhoitopiirin asukaskohtaiset käyttökustannukset alittavat enintään 15 prosentilla maan keskiarvotason ottaen huomioon erityisesti sairastavuuden. Kannustetukeen varataan 250 milj. euroa/vuosi, joka leikataan kuntien valtionosuuksista.

Kuntaliitto pitää tukea hankalana toteuttaa, koska yksiselitteisiä tarvekriteereitä nimenomaan erikoissairaanhoidon on vaikea todentaa. Kannusteen ohjaus- ja muut vaikutukset olisi ensin tarkkaan arvioitava ennen kuin tähän ryhdytään. Pelättävissä on, että järjestelmä saattaisi johtaa terveydenhuollossa osaoptimoinnin lisääntymiseen ja kustannusten valumiseen perusterveydenhuoltoon. Toimeenpanoa on syytä siirtää ja pohtia kokonaisuutta perusterveydenhuollon aseman vahvistamiseksi.

Hallitus uudistaa sairaaloiden työnjakoa siten, että osa vaativasta erikoissairaanhoidosta keskitetään sosiaali- ja terveysministeriön ohjauksessa erityisvastuualueille. Kuntaliitto on kannattanut erikoissairaanhoidon keskittämistä osaamiskeskuspohjalta erityisvastuualueille. Tärkeää on, että Erva-alueiden sairaanhoitopiirien ja niihin kuuluvien kuntien riittävä päätäntävalta taataan.

Hallituksen yhtenä kärkihankkeena on terveyden ja hyvinvoinnin edistäminen sekä eriarvoisuuden vähentäminen. Kuntaliitto huomauttaa, että toimenpiteet ovat haastavia toteutettavaksi kun hallitus on samalla sitoutunut olemaan antamatta kunnille uusia tehtäviä ja myös ilmoittanut tavoittelevansa pidemmällä aikavälillä jopa 3 miljardin euron säästöjä sote-menoissa.

Opetus ja kulttuuri

Kuntaliitto tukee pääsääntöisesti hallituksen opetus- ja kulttuuripoliittisia linjauksia - myös niihin sisältyviä rakenne- ja rahoitusuudistuksia.

Varhaiskasvatus

Varhaiskasvatuksen osalta esitetyt muutokset ovat kaikilta osin kannatettavia.

Esi- ja perusopetus

Hallitusohjelman mukaan luovutaan perusopetuksen ryhmäkoon pienentämiseen liittyvistä määrärahoista ja osittain yleissivistävän koulutuksen laadun parantamiseen myönnettävistä avustuksista (yhteensä 40 milj. €). Kuntaliiton mielestä nämä varat tulisi ohjata opetus- ja kulttuuritoiminnan perusrahoituksen turvaamiseen.

Toisen asteen koulutus, aikuiskoulutus

Toisen asteen koulutukseen on kirjattu 190 miljoonan euron säästö. Säästö kohdistuu toisen asteen ammatilliseen koulutukseen. Kuntaliitto on korostanut tarvetta rakenteellisiin uudistuksiin muun muassa tarpeeseen uudistaa ammatillista koulutusta 2+1 mallin pohjalta. Lisäksi kehitetään ylioppilaiden oppisopimuskoulutusta.

Ammatillisen koulutuksen yhtenäisessä kokonaisuudessa nuorille ja aikuisille tulee tarjota koulutusta heidän omista lähtökohdistaan. Ammatillisen peruskoulutuksen määrällisestä säätelystä tulee luopua perusopetuksen päättävien osalta. Työ- ja elinkeinoministeriön alainen ammatillinen koulutus tulee siirtää opetus- ja kulttuuriministeriön alaisuuteen siten, että turvataan pitkäaikaistyöttömien koulutukseen pääsy sekä maahanmuuttajien kotouttamiskoulutus. Siirtoa voidaan kokeilla työllisyyden kuntakokeilun jatkovaiheessa siten, että pitkäaikaistyöttömien osaamisen kehittämiseen varataan valtionavustusmäärärahat opetus- ja kulttuuriministeriön hallinnon alalle.

Ammatillisen koulutuksen ja mahdollisen lukiokoulutuksen rahoitusjärjestelmän uudistus tulee toteuttaa valtionosuusjärjestelmän uudistamisen yhteydessä. Kunnat ja valtio vastaavat nuorten ammatillisen peruskoulutuksen rahoituksesta ja valtio aikuisten julkisrahoitteisesta ammatillisesta koulutuksesta.

Uusien oppimisympäristöjen ja digitaalisten materiaalien osalta valtion tulisi ottaa keskitetty vastuu valtakunnallisten pilvipalvelun suunnittelusta ja toteutuksesta niin että pilvipalvelut olisivat käytössä 1.8.2016 niiden vuosiluokkien osalta, jotka siirtyvät käyttämään uusia opetus-suunnitelman perusteita.

Yleinen kulttuuri, kirjastot, liikunta, nuorisio

Kulttuurin eri sektoreiden toimintaedellytysten turvaamisessa valtionosuuksien reaaliarvon varmistaminen on tärkeää. Toiminnan kehittämisessä alueelliset erityispiirteet on otettava huomioon samalla kun kuntien toiminnallista vapautta on lisättävä.

Muut asiat

Maankäyttö ja rakentaminen

Kasvuseutujen sopimusohjausta jatketaan. Kuntaliitto kannattaa linjauksia kuntien maankäyttöä ja rakentamista koskevien ohjausvälineiden ja lupien karsimisesta, joustavoittamisesta ja käytön tehostamisesta. Rakentamista koskevien normien vähentäminen parantaa mahdollisuuksia täydennysrakentamiseen ja olevan rakennuskannan hyödyntämiseen.

Nykyistä valitusmenettelyä on karsittava muun muassa rajaamalla asemakaavoissa valitukseen oikeutetut vain asianosaisiin. Valitusten käsittelyaikoja tulee lyhentää hallinto-oikeuksien menettelyjä kehittämällä.

Liikenne

Liikenneverkon korjausvelan pienentämiseksi on esitetty yhteensä 600 milj. euroa neljäksi vuodeksi vuoteen 2019 asti. Tämä on positiivinen lisäys, jonka kohdentaminen ja ajoitus tulee toteuttaa alueellisesti tuottavasti ja alan markkinoita tasaisesti hyödyntäen.

Perusväylänpitoon on esitetty vuodesta 2017 alkaen n. 100 miljoonan euron lisäys. Rahoitus on kuitenkin otettu liikennehankkeista, joten uusien hankkeiden käynnistys vaikeutuu. Kuntien kannalta huolena on, miten valtion pystyy huolehtimaan liikenneverkkonsa rahoituksesta yhteiskunnan kehitysvaateista vastaten.

Joukkoliikenteen valtion tukea vähennetään 15 milj. euroa vuodessa ensi vuodesta alkaen. Se tarkoittaa käytännössä, että joukkoliikenteen palvelut vähenevät ja niiden ylläpitäminen kaa- tuu vähitellen kuntien maksettavaksi. Kuntaliitto vastustaa jyrkästi joukkoliikenteen rahoitus- vastuun siirtämistä kasvavassa määrin kuntiin.

Jätehuolto

Hallitusohjelmassa on linjattu, että kunnille jätelaissa annetut yksinoikeudet rajataan asumis- sessa syntyviin jätteisiin alueelliset erityispiirteet huomioiden.

Nykyisen vastuunjaon pohjalta kunnat ovat tehneet mm. satojen miljoonien investointeja jät- teen energiahyödyntämiseen ja sitoutuneet pitkällä toimitusajoilla toimittamaan vastuupiiriinsä kuuluvia jätteitä ko. käsittelyyn. Vastuupiirin supistaminen johtaa kuntatalouden kannalta mahdollittamaan yhtälöön, koska sovitut kustannusvastuut pysyvät jätevirtojen hävitessä.

Yhdyskuntajätehuollon esitetty yksityistäminen johtaisi kuntien jätehuoltopalvelut kaaokseen ja nostaisi hallitsemattomasti kustannuksia. Pienten jätteenkuljetusyritysten toimintaedelly- tykset heikentyisivät oleellisesti, koska ne ovat tukeutuneet kuntien käsittelypalveluihin. Myös syrjäseutujen elinkeinoelämän jätehuolto joutuisi vaikeuksiin palveluntarjonnan romahtamisen johdosta.

Kuntien jätehuolto on pystynyt turvaamaan jätehuollon palvelut kuntalaisille kohtuulliseen hintaan sekä julkisille palvelutehtäville ja toissijaisesti yrityksille koko Suomen kattavasti, niin kaupungeissa kuin maaseudullakin. Tämä on tärkeätä myös kansallisen huoltovarmuuden kannalta.

Kuntavastuun supistaminen ei edistä kiertotaloutta, vaan johtaa päinvastoin kuntainfran rapis- tumiseen ja kierrätyksen edellytysten heikkenemiseen sekä kunnallisverovaroin subventoituun kuntien jätehuoltoon.

Kuntaliitto vastustaa jyrkästi esitettyä muutosta jätelakiin kuntien toiminnan rajaamiseksi.

Työllisyys

Kuntien työllisyysvastuut kasvavat edelleen. Hallitusohjelman mukaisesti ” Selvitetään työ- voimapaalveluiden siirto resurssineen vaikeimmin työllistyvien osalta kuntien vastuulle työs- säkäyntialueittain, Tanskan mallin mukaisesti. Voimavarat ja työllistämistä vastuu yhdistetään, mikä tekee nopean työllistämisen kunnille taloudellisesti houkuttelevaksi.”

Tämä tukee mm. Kuntaliiton vaatimuksia siitä, että lisääntyviä työllisyydenhoidon vastuita seuraavat myös resurssit ja toimivaltuudet. Tämän hetken ehkäpä suurin pelko kunnissa on,

että kunnille siirretään kasvavat pitkäaikaistyöttömien työllistämisen- ja aktivointivastuut ilman, että muut toimijat, eli valtio ja Kela, resurssivat omat velvoitteensa riittävästi ja ilman että kunnille siirtyy riittävästi toimivaltaa. Lisäksi pelätään, että pelkän selvitystyön avulla vain tuhlataan aikaa ja väistämättä edessä olevat tärkeät uudistukset viivästyvät.

Kuntaliitto pitää tärkeänä, että selvitystyön rinnalla työvoimapalvelujen siirtoa aletaan välittömästi jo vuoden 2016 alusta lähtien pilotoida työllisyyden kuntakokeilua sisällöllisesti syventämällä ja kokeilukuntien joukkoa supistamalla. Työvoimapalvelujen, päätäntävällän ja resurssien siirto työllisyyden kuntakokeilun jatkossa mukana oleville kunnille mahdollistaa kehittämisen parhaalla mahdollisella tavalla.

Voimavarojen ja työllistämisvastuun yhdistämisellä kunnat voivat hyödyntää koko työllisyydenhoidon keinovalikoimaa entistä paremmin ja lisätä toiminnan vaikuttavuutta. Jatkovaiheessa sekä resurssien että päätäntävällän suhteen tulee ottaa uusia askeleita ja toimivat ja hyväksikäytetyt käytännöt tulee saada leviämään koko kuntakenttään sekä kumppanuuksiin.

Korjausinvestoinnit

Kärkihankkeisiin ja korjausvelan vähentämiseen panostetaan kertaluonteisesti 1,6 miljardia euroa vuoden 2018 loppuun mennessä. Nämä panostukset eivät lisää valtion menoja vuonna 2019.

Kuntaliitto pitää tärkeänä, että kuntien korjausvelkaiset kiinteistöt tulisi mainita myös ja ottaa mukaan tarkasteluun. Julkisen sektorin omaisuuden korjausvelka on suuri opetus- sekä sosiaali- ja terveystoimen rakennuksissa. Korjausinvestoinneista etusijalle on syytä asettaa myös tilojen terveellisyttä ja turvallisuutta parantavat rakennushankkeet. Valtion tukea tarvitaan kuntien korjausinvestointien aikaansaamiseksi. Valtion 10–15 prosenttisella rakennusaikaisella avustuksella kyettäisiin käynnistämään merkittävästi tarpeellisia kuntien korjaushankkeita ympäri maata. Rakentaminen vahvistaa merkittävästi alueellista työllistymistä.

Kustannusten mittaaminen ja lakien kustannusvaikutusten arvioinnin parantaminen

Hallitus toteuttaa valtakunnallisen kuntien ja muun julkisen sektorin tuotantokustannusten mittariston, joka tekee kustannuksista ja laadusta läpinäkyvän sekä vertailukelpoisen. Kuntaliitto pitää tärkeänä, että toteutuksesta ja resursoinnista voidaan päättää mahdollisimman pian.

Kuntaliitto on kehittänyt aktiivisesti, yhteistyössä ministeriöiden kanssa, uusien lakien sekä lakimuutosten kustannusvaikutusten arviointia. Kustannusvaikutusten parantamiseksi on laadittu laskentakehikko, joka parantaa arvioiden laatua, helpottaa laskelmien tekoa, tekee arvioista säännönmukaisempia ja standardoi laskelmissa tehdyt taustaoletukset. Laskentakehikon käyttö tulisi vakiinnuttaa osaksi säädösvalmistelua.

Kuntaliitto on ollut aktiivinen myös palvelutuotannon kustannusten mittaamisessa. Palvelukohtaisia kustannusten laskentasääntöjä on kehitetty yhteistyössä kuntien kesken ja tuottavuuden sekä tehokkuuden mittaamisessa on otettu edistysaskeleita 20 suurimman kaupungin kanssa. Jotta tuotantokustannusten mittaristo saadaan kehitettyä, on Kuntatieto-ohjelman lisäksi huomioitava myös kuntien kanssa yhteistyössä tehty mittarityö. Palveluiden laadun ja vaikuttavuuden sekä työelämän laadun mittaamisen on tapahduttava taloudellisen tehokkuuden rinnalla, ettei mittareilla ole haitallisia ohjausvaikutuksia.

Komission varapuheenjohtaja Jyrki Katainen

Kuntatalouden syömävelka erotettava investointivelasta EU:n julkisen talouden ohjauksessa

Alueiden komitean täysistunnossa 8.-9. heinäkuuta 2015 hyväksytään lausunto vakaus- ja kasvusopimuksen jouston mahdollisimman tehokkaasta hyödyntämisestä. Lausunto liittyy komission samannimiseen tiedonantoon, jossa arvioidaan vakaus- ja kasvusopimukseen jätettyä tulkinanvaraa. Alueiden komitean keskeinen viesti on, että EU:n taloussäännöt rajoittavat paikoin kuntien kasvua tukevia investointeja, jotka olisi järkevä toteuttaa yhteiskunnan kokonaisedun kannalta.

Kuntaliitto toivoo, että lausunnon viestiin kiinnitetään riittävästi huomiota komissiossa, koska ongelma heikentää entisestään työllisyyttä, tehokkuutta ja talouskasvua. Pitkällä aikavälillä vaarannetaan tulevien sukupolvien vaurautta ja toimintaedellytyksiä.

Taloudellisesti heikkoina aikoina on tärkeää, että kunnat pitävät tiettyä investointitasoa yllä ja talouden rattaita pyörimässä. Järkeviä investointeja kannattaa, ainakin jossain määrin, toteuttaa velkarahalla. Investoinnit teihin, rakennuksiin, koneisiin sekä laitteisiin edistävät työllisyyttä ja talouskasvua pitkällä aikavälillä. Vakaus- ja kasvusopimuksen kriteerit ovat kuitenkin nyt osin rajoittamassa kuntia investointeja.

Paikallishallinto lasketaan mukaan vakaus- ja kasvusopimuksen alijäämä- ja velkakriteereihin. Suomen kaltaisessa maassa kuntatalouden painoarvo on varsin suuri. Keskeisin ongelma on, että julkisen investoinnit lasketaan mekaanisesti vuosittaisten kokonaismenojen ja -tulojen perusteella, jolloin esimerkiksi kuntien investointivelka rinnastetaan syömävelkaan.

Kuntien kirjanpitojärjestelmän mukainen kuntatalouden ylijäämä vuodelta 2014 oli noin 2,2 miljardia euroa, mistä valtaosa johtui kuntien energia- ja satamatoimintojen yhtiöittämisestä muodostuneista kirjanpidollisista tuloutuksista. Tilastokeskuksen Eurostatille raportoima julkisyhteisöjen EDP-alijäämä eli kansantalouden tilinpidon mukainen nettoluotonotto puolestaan oli vuonna 2014 paikallishallinnon osalta 1,7 miljardia euroa. Tämä luku on yhden vuoden mekaanisesti laskettu kokonaismenojen ja tulojen erotus.

Noin 3,9 miljardin euron ero selittyy kertaluonteisista viime vuodelle ajoittuneista kuntien yhtiöittämisistä sekä investointien jaksottamisesta. Kuntatalouden arviointi ja oikeiden johtopäätösten teko EU:n tasolla onkin erittäin vaikeaa.

Euroopan taluskriisi on osoittanut, että EU:n tasolla tarvitaan julkisen talouden seurantaa ja valvontaa. Vahva ja kestävä julkinen talous voidaan parhaiten varmistaa, kun epäsuotuisaan kehitykseen puututaan jo mahdollisimman varhaisessa vaiheessa.

EU:n julkisen talouden arviointikriteerit on kuitenkin laadittu hyvin mekaanisesti riippumatta maiden kirjanpito- ja tilastointijärjestelmistä. Esimerkiksi velkakriteeri ei millään lailla erittele velan laatua, vaan kohdistuu pelkästään julkisen velan määrään. Kirjanpito- ja tilastointi järjestelmät eri maissa ovat epäyhtenäiset ja tuottavat sellaista tietoa, jonka järkevä soveltaminen vaatii tarkempaa maakohtaista analysointia.

Tilannetta voidaan parantaa komission, valtioiden ja kuntien yhteistyöllä. Esimerkiksi Eurostatin raportointistandardeja (ESA 2010), julkisen sektorin yhteisiä tilinpäätösstandardeja (EPSAS) sekä kotimaista kuntatalousohjelmaa voidaan kehittää yhteistyössä. Pidemmällä aikavälillä EU:n talouspolitiikan ohjausjaksoa ja sen prosessia voidaan kehittää siten, että kuntatalous huomioidaan nykyistä monipuolisemmin.

Komission 13.1.2015 tiedonannon päätelmissä todetaan, että se aikoo olla yhteydessä sidosryhmiin kaikilla tasoilla määrittääkseen jatkotoimia, joilla varmistetaan talouspolitiikan tiiviimpi koordinointi ja edistyminen talous- ja rahaliiton syventämisessä.

Valitettavasti viiden EU-johtajan 22.6.2015 julkaisemassa talous- ja rahaliiton pitkän aikavälin suunnitelmassa ei mainita paikallishallintoa, kun raportin liitteessä 2 esitetään talouspolitiikan EU-ohjausjaksosta päivitetty hahmotelma. Tässä yhteydessä mainitaan kuitenkin, että työmarkkinaosapuolet ja kansalaisyhteiskunta on otettava vahvemmin prosessiin mukaan.

Kuntaliitto on halukas laajamittaiseen yhteistyöhön komission kanssa, jotta kuntatalouden syvällistä ymmärrystä, osaamista ja tulkintaa saadaan parannettua. Konkreettisenä tavoitteena tämä voisi tarkoittaa, että komission keväällä 2017 julkaisema valkoinen kirja sisältäisi paikallishallinnon taloutta käsittelevän osion.

SUOMEN KUNTALIITTO

Timo Kietäväinen
varatoimitusjohtaja