
FvUU 14/2001 rd — RP 115/2001 rd

FÖRVALTNINGSUTSKOTTETS
UTLÅTANDE 14/2001 rd

Regeringens proposition om statsbudgeten för
2002

Till finansutskottet

INLEDNING
Remiss
Riksdagen remitterade den 12 september 2001
regeringens proposition om statsbudgeten för
2002 (RP 115/2001 rd) till finansutskottet för
beredning. Med stöd av 38 § 3 mom. riksdagens
arbetsordning har förvaltningsutskottet beslutat
lämna utlåtande till finansutskottet om budget-
propositionen till den del den gäller utskottets
behörighetsområde.

Sakkunniga
Utskottet har hört
- överdirektör Pekka Kilpi, gränsbevaknings-

chefen, generallöjtnant Hannu Ahonen, polis-
direktör Kari Rantama, ekonomidirektör Veli
Hytönen, enhetschef Ismo Kurki, äldre re-
geringssekreterare Riitta Koponen, konsulta-
RP 115/2001 rd
tive tjänstemannen Rainer Alanen, överin-
spektör Katri Lehtonen och planerare Tiina
Toivonen, inrikesministeriet

- avdelningschef, statens arbetsmarknadsdirek-
tör Teuvo Metsäpelto, regeringsrådet Heikki
Joustie och budgetrådet Raija Koskinen, fi-
nansministeriet

- specialplanerare Eeva Vattulainen, arbetsmi-
nisteriet

- överläkare Juhani Wikström, Statskontoret
- enhetschef Martti Kallio, Finlands Kommun-

förbund
- ekonomi- och socialpolitiske sekreteraren Ilk-

ka Alava, Statens samorganisation, även som
representant för AKAVA-JS rf och Löntagar-
organisationen Pardia rf.
UTSKOTTETS STÄLLNINGSTAGANDEN
Motivering

Allmänt
Utskottet har enligt gammalt mönster ur budget-
förslaget plockat ut vissa till utskottets kompe-
tensområde hörande prioriterade områden för en
närmare bedömning. Utskottet kommer att kom-
plettera sin generella bedömning av kommuner-
nas ekonomi med utförligare yttranden i sam-
band med behandlingen av de förslag till budget-
lagar som remitteras till utskottet.

Kommunernas ekonomi
Utskottet tvingas göra sin bedömning av kom-
munernas ekonomi i ett läge där den allmänna
ekonomiska utvecklingen i vårt land efter en
lång uppgång åter bromsats upp. Samtidigt har
ovissheten om den ekonomiska utvecklingen
spritt sig kraftigt.
 Version 2.0

FvUU 14/2001 rd — RP 115/2001 rd
Sett i ett helhetsperspektiv har kommunernas
ekonomi varit i balans de senaste åren. Men den-
na helhetsbalans bottnar främst i den positiva
ekonomiska utvecklingen i de största kommu-
nerna. Om man utgår från kommungrupper är
kommunernas bokslut för 2000 skrala jämfört
med tidigare år. Ett belysande exempel är att
sammantaget 233 kommuner skulle ha gått på
minus utan behovsprövade finansieringsbidrag.
Totalt 196 kommuner redovisade ett negativt
årsbidrag, delvis beroende på ändringar i rättel-
seredovisningen av kommunernas skatteinkoms-
ter. En avgörande orsak till den svaga utveck-
lingen i ett flertal kommuner har varit att skatte-
intäkterna inte ökat tillräckligt den gynnsamma
ekonomiska utvecklingen till trots. Utveckling-
en har nämligen varit ojämn för skatteintäkter-
nas del också inom den kommunala sektorn. Si-
tuationen är delvis en följd av att kommunernas
ställning som skattetagare försvagats, en trend
som enligt budgetpropositionen kommer att hål-
la i sig.

Utskottet finner det positivt att budgetpropo-
sitionen uppmärksammar kommunernas ekono-
miska svårigheter och kommer med åtgärder för
stabilisering av den kommunala ekonomin. Inom
inrikesministeriets förvaltningsområde är det
exempelvis meningen att höja den allmänna
statsandelen för fjärrorter och skärgårdskommu-
ner. Sammantaget beräknas de statliga åtgärder-
na (omläggning av verksamhet, budgetbeslut,
justering av kostnadsfördelningen i fråga om
statsandelar och indexjusteringar för statsande-
lar) stärka kommunernas finansiella ställning
med cirka 249 miljoner euro (1 480 miljoner
mark) nästa år.

Här kan ytterligare nämnas att det finansiella
läget ljusnar i samtliga kommungrupper med un-
dantag för kommuner med mer än 100 000 invå-
nare när återkravet av momsåterbäringar från-
gås och hithörande åtgärder sätts in. I de sist-
nämnda kommunerna skärper åtgärderna finan-
sieringen, huvudsakligen beroende på att åter-
kravet av momsåterbäringar huvudsakligen
kompenseras genom en sänkning av den kon-
junkturkänsliga kommunala samfundsskatten.
2

Utskottet vill påpeka att regeringen gått in för
endast 50 procent av de indexjusteringar kost-
nadsnivån kräver, inte bara för de uppgiftsspeci-
fika statsandelarna inom social- och hälsovårds-
ministeriets och undervisningsministeriets för-
valtningsområden utan också för den allmänna
statsandelen inom inrikesministeriets förvalt-
ningsområde. På axeln kommun—stat innebär
det förluster för kommunerna. Dessutom ökar
uppgiftsbördan för kommunerna i och med nya
lagfästa uppgifter.

Trots de positiva förslagen i budgetproposi-
tionen är det ett faktum att klyftan mellan kom-
munerna vidgas. Av allt att döma kommer en del
kommuner inte att kunna leva upp till kommu-
nallagens skyldighet att täcka underskott. Akuta
åtgärder typ adekvata behovsprövade understöd
och indexjusteringar av statsandelar till fullt be-
lopp kan i viss mån hjälpa upp ekonomin i drab-
bade kommuner. Men det gäller att hitta på mer
permanenta lösningar. Därför skyndar utskottet
på bland annat en revidering av statsandelssyste-
met. Regeringen står också bakom en mängd
projekt för effektivisering av regionalpolitiken
och samarbetet mellan ekonomiska regioner. De
bör genomföras i rask takt för att därmed med-
verka till livskraftiga kommuner på sikt.

Gränsbevakningsväsendet (26.90.21)
Regeringen föreslår 179 236 000 euro (1 065
miljoner mark) för gränsbevakningsväsendets
omkostnader. Det är omkring 6,5 miljoner euro
(38,3 miljoner mark) mindre än inrikesministe-
riets anslagsäskande.

Utskottet tar fasta på en utredning det fått och
konstaterar att om gränsbevakningsväsendets
omkostnader håller den nivå regeringen föresla-
git betyder det att köerna vid gränsövergångs-
ställena inte försvinner utan tvärtom förlängs ju
mer trafiken ökar. Det går inte att utföra gräns-
kontroller i den utsträckning Finland förbundit
sig till i och med anslutningen till Schengenre-
gelverket och det blir svårare att avslöja och be-
kämpa gränsöverskridande brottslighet. I detta
läge blir även gränsbevakningen vid östgränsen
alltför ytlig. Utskottet utgår från att garantier ges

FvUU 14/2001 rd — RP 115/2001 rd
för att den finska gränsbevakningen klarar av sin
uppgift under alla förhållanden.

Gränsbevakningsväsendet behöver ett till-
skott på 90 årsverken. Då går det både att öka
personalstyrkan och att upprätthålla en adekvat
nivå på gränsbevakningen. Mest skriande är be-
hovet vid de livligaste gränsövervakningsställe-
na vid östgränsen, där det behövs 30 personer
till. Snabbinsatserna på Vaalimaa och Nuijamaa
gränsövergångsställen för att förbättra förhållan-
dena kommer att resultera i fler granskningsstäl-
len, och dessa kan inte bemannas om inte gräns-
bevakningsväsendet får mer personal.

Av de bristande anslagen i budgetpropositio-
nen för 2002 hade 2,6 miljoner euro behövts för
att upprätthålla nivån på den nuvarande verk-
samheten och 3,9 miljoner euro för att stärka de
personella resurserna utifrån förändringarna i
omvärlden. Utskottet förutsätter att pengar an-
slås i statsbudgeten för gränsbevakningsväsen-
dets omkostnader i den utsträckning inrikesmi-
nisteriet äskat.

Utskottet har i sina utlåtanden om budgetpro-
positionen flera år i rad påpekat att gränsbevak-
ningsväsendet måste tillförsäkras adekvata re-
surser (FvUU 6/1999 rd och FvUU 15/2000 rd).

Polisväsendet (26.75.21)
Regeringen föreslår att polisen skall få 500,8
miljoner euro (2 977 miljoner mark) för sina om-
kostnader. Efter diverse korrigeringsposter slu-
tade inrikesministeriets anslagsäskande på totalt
522,9 miljoner euro (3 109 miljoner mark). Un-
der budgetmanglingen fick polisen mer anslag i
statsbudgeten. Trots det förefaller det som om
anslagen inte kommer att förslå till att tillmötes-
gå kraven på polisens verksamhet.

Kravet på mer pengar bygger dels på att upp-
gifterna hela tiden ökar, dels på att uppgifterna
blir svårare. I praktiken är man i många härad
tvungen att ta av brottsundersökningsresurserna
för att klara av allt fler utryckningar. Polisens
möjligheter att ägna sig åt brottsundersökningar
håller snabbt på att kringskäras.

Noteras bör också att den ordinarie polisper-
sonalen hela tiden minskar. Resursbristen är ett
problem i hela landet och särskilt i häradena i
norra och östra Finland. Årsverkesstatistiken vi-
sar på ett tillskott i polisens arbete, men det be-
ror på ökade praktikantinsatser till följd av ökad
utbildning. Enligt uppskattning kommer prakti-
kanternas insats under 2002 att uppgå till om-
kring 520—550 årsverken. Vad gäller polisper-
sonalen hänvisar utskottet till landshövding
Heikki Koskis arbetsgrupp, som i sin långsikts-
plan föreslagit ökade resurser för polisen.

Enligt tillgängliga uppgifter finns det utred-
ningar som pekar på att anslagen till polisen,
med undantag för dem som avsatts för löner och
hyror, redan i fjol låg på en ohållbar nivå. I prak-
tiken tar detta sig uttryck i medfarna arbetsred-
skap. Fordonsparken exempelvis är föråldrad
och inte längre i fullgott skick.

Enligt information har polisen varit tvungen
att lägga ned så gott som samtliga utvecklings-
projekt. Lokaler som skulle ha finansierats med
anslag på omkostnadsmomentet har lagts på is,
även om bland annat arbetarskyddsmyndigheter-
na hela tiden trycker på att något bör göras.

Utskottet vill understryka att om anslaget för
polisens omkostnader höjs enligt inrikesministe-
riets förslag kan alla nyutexaminerade polismän
få anställning nästa år samtidigt som investe-
ringarna och de övriga kostnaderna kan läggas
på en sundare och hållbarare nivå. Höjda polisiä-
ra anslag behövs också för att narkotikabrottslig-
heten och den ekonomiska brottsligheten skall
kunna bekämpas som statsrådet förutsatt i sina
principbeslut. De internationella arrangemang-
en i anknytning till bekämpningen av internatio-
nell IT-relaterad brottslighet kräver en ny po-
lisenhet för CERT-samarbete vid centralkrimi-
nalpolisen och detta medför ytterligare kostna-
der.

I detta läge betyder det att personalutgifterna
måste skäras ned om polisens verksamhet skall
anpassas till anslagen i budgetpropositionen.

Utskottet finner det beklagligt att man år ef-
ter år grälar om polisens anslagsbehov. Dimen-
sioneringen av de polisiära anslagen bör bygga
på en ingående bedömning av hur mycket peng-
ar som behövs för de olika funktionerna. Poli-
sens arbetsmiljö har förändrats avsevärt under de
senaste åren, bland annat har det internationella
3

FvUU 14/2001 rd — RP 115/2001 rd
samarbetet krävt nya satsningar. Men samtidigt
förutsätts polisen så rättvist och väl som möjligt
värna om medborgarnas säkerhet och utföra ett
allt mer krävande arbete för att bekämpa och ut-
reda brott.

Statens personalpolitik.

Hälsa i arbetslivet. Mänskligt och ekonomiskt
mätt är frågan om hur personalen skall orka med
arbetet av vital betydelse inom statsorganisatio-
nen. Orsaken till detta är att personalen blir äld-
re, arbetet har förändrats, antalet anställda har
minskat och arbetstakten skruvats upp. För att
motverka ohälsa i arbetslivet och förtidspensio-
neringar — bara en av tio statsanställda går i
pension vid normal pensionsålder — behövs det
åtgärder, som bland annat minskar den psykiska
pressen och bidrar till större medinflytande.

Under senare hälften av 1990-talet startades
ett särskilt arbetshälsoprojekt för att få statens
anställda att må bättre och orka i arbetet. Utskot-
tet understryker vikten av att man på arbetsplat-
serna effektivt går in för arbetshälsorelaterade
åtgärder.

Utskottet vill också påminna om att arbetet
för hälsa i arbetslivet ingår i den övergripande
arbetskvaliteten. På flera statliga arbetsplatser
håller man på med kvalitetsutveckling. Om re-
sultatenheterna vill uppnå de uppställda resultat-
målen måste de se till att personalen mår bra. Det
är därför viktigt att integrera arbetet på en bättre
arbetshälsa i personalpolitiken och i handlings-
strategin.

Staten — en attraktiv arbetsgivare. Regering-
en har dragit upp riktlinjer för hur staten som ar-
betsgivare bör bereda sig på den krympande ar-
betskraften när de stora åldersklasserna blir pen-
sionerade. Avgången leder till ett ökat rekryte-
ringsbehov och en mängd andra utmaningar. Det
kommer också att ske andra förändringar i ar-
betslivet, förändringar som staten måste väga in
i sin arbetsgivar- och personalpolitik. Statsrådet
fattade den 30 augusti 2001 ett principbeslut om
statens personalpolitiska policy. Principbeslutet
tar bland annat fasta på nya infallsvinklar när det
gäller att utveckla statens arbetsplatser och där-
4

med göra arbetet hos staten attraktivt. En ny
verksamhetskultur och ett nytt entusiasmerande
ledningsklimat har ställts som mål.

I praktiken är det arbetsenheterna själva som
på ort och ställe utvecklar verksamhetskulturer-
na. Regeringens beslut och det anknytande ge-
nomförandeprogrammet avser att såvitt möjligt
backa upp reformerna. Regeringen understryker
i sitt principbeslut att hänsyn bör tas till indivi-
den och att individen bör ta sitt ansvar. Varenda
tjänsteman och anställd hos staten är ansvarig
för sin egen arbetsplats, för sin egen arbetsinsats
och för sin egen självutveckling. På samma sätt
tar en bra ledare och chef hand om varje individ
och hjälper denne att utvecklas och ta till vara
sin kompetens.

I statens arbetsgivarpolitik ingår också en för-
bättrad konkurrenskraft visavi löner. Arbetet på
att förbättra konkurrensförmågan fortsätter ge-
nom åtgärder som sätts in vid ingången av 2002.
Ett påslag på 30 miljoner euro i budgetproposi-
tionen för 2002 är resultatet av statens löneupp-
följningsutredning. Dessa så kallade VALPAS-
åtgärder bör definitivt vara ett återkommande fe-
nomen i framtiden, menar utskottet.

Särskilt inom den privata sektorn har nya be-
löningsformer tagits i bruk under de senaste
åren. Som exempel kan nämnas resultatarvoden,
vinstarvoden, personalfonder och liknande. Det
bör vara möjligt att införa nya belöningsformer
också hos staten för att konkurrenskraften på lö-
nefronten skall vara garanterad. Utskottet vill
även understryka att personalnumerären vid de
statliga ämbetsverken bör vara rätt dimensione-
rad för att arbetet skall vara motiverande och
sporrande. Det vore motiverat, menar utskottet,
att man hos staten slapp det allmänt förekom-
mande problemet med mertids- och övertidsar-
bete.

Utlåtande
Förvaltningsutskottet anför vördsamt som sitt
utlåtande

att finansutskottet bör ta hänsyn till det
ovan sagda.

FvUU 14/2001 rd — RP 115/2001 rd
Helsingfors den 27 september 2001

I den avgörande behandlingen deltog
ordf. Matti Väistö /cent
vordf. Pertti Turtiainen /vänst
medl. Nils-Anders Granvik /sv

Rakel Hiltunen /sd
Valto Koski /sd
Esko Kurvinen /saml
Lauri Kähkönen /sd
Kari Kärkkäinen /kd
Paula Lehtomäki /cent
Pekka Nousiainen /cent
Heli Paasio /sd
Aulis Ranta-Muotio /cent
Pekka Ravi /saml
Petri Salo /saml
Jari Vilén /saml.
Sekreterare vid behandlingen i utskottet var
utskottsrådet Ossi Lantto.
5

	Till finansutskottet
	INLEDNING
	Remiss
	Sakkunniga
	Motivering

	Utlåtande

