

SELVITYS MIKA HONKASALON KANTELUUN EDUSKUNNAN OIKEUSASIAMIEHELLE KOSKIEN PÄÄKAUPUNKISEUDUN KATUTYÖT –KOULUTUSTA JA KATUTÖIDEN KOULUTUSVAATIMUKSIA

VD/3572/03.02.00/2015

Vastine Mika Honkasalon kanteluun eduskunnan oikeusasiamiehelle 3.10.2014

Vantaalla haetaan kaivu ilmoituksella lupaa yleisillä alueilla tehtäviin töihin noin 700 kertaa vuodessa. Lukumäärään eivät sisälly katualueilta tehtävät muut ylläpitotyöt tai aluevuokraukset. Koko pääkaupunkiseudulla (Espoo, Helsinki, Kauniainen ja Vantaa) valvottujen katutöiden lukumäärä on vuodesta riippuen n. 12000 kappaletta. Lisäksi vuosittain ilmenee useita luvattomia, ilmoitusvelvollisuuden laiminlyöneitä työmaita.

Oikeus antaa määräys

Lain eräiden yleisten alueiden kunnossa- ja puhtaanapidosta (myöhemmin kunnossapitolaki) 14 a § 3 momentin perusteella kunta voi antaa määräyksiä, jotka ovat tarpeen työstä mahdollisesti liikenteen sujuvuudelle, turvallisuudelle ja esteettömyydelle, kadulla ja yleisellä alueella sijaitseville johdoille ja laitteille sekä kadun ja yleisen alueen rakenteille aiheutuvan haitan ja vahingon vähentämiseksi.

Kunnossapitolain sanamuodon mukaan riittää, että on olemassa pelkkä mahdollisuus haitan tai vahingon aiheutumiselle. Kynnys siihen, että kunnalla on oikeus antaa määräyksiä, on siis todella matala.

Määräysten sisältö

Kunnossapitolain 14 a § 3 momentin mukaan kunta voi antaa määräyksiä, jotka ovat tarpeen työstä mahdollisesti liikenteen sujuvuudelle, turvallisuudelle ja esteettömyydelle, kadulla ja yleisellä alueella sijaitseville johdoille ja laitteille sekä kadun ja yleisen alueen rakenteille aiheutuvan haitan ja vahingon vähentämiseksi. Määräysten sisältöä ei ole tarkemmin määritelty. Määräysten tulee olla tarpeen mainituille toiminnoille mahdollisesti aiheutuvien haittojen ja vahinkojen vähentämiseksi.

Määräysten sisältö voi olla laaja. Kunnossapitolaki määrittää ainoastaan sen, mihin määräysten edellyttämät toimenpiteiden vaikutuksen on kohdennuttava.

Koska määräysten sisältöä ei ole tyhjentävästi määritetty, ohjaavat hallintolain toisessa luvussa määritetyt hyvän hallinnon perusteet ja muut hallintoa ohjaavat periaatteet määräysten antamista korostetusti. Kun kunnossapitolain 14 a § 3 momentin perusteella annetaan määräyksiä, korostuvat erityisesti suhteellisuusperiaate ja tarkoitussidonnaisuuden periaate.

Kunnossapitolakia koskeva hallituksen esitys HE 281/2004 vp ottaa kantaa määräysten sisältöön: ”määräysten tulee olla tarpeen liikenteen sujuvuuden, turvallisuuden ja esteettömyyden kannalta, tai niillä voidaan estää tai vähentää työstä muille johdoille tai laitteille taikka kadun tai yleisen alueen rakenteille aiheutuvaa haittaa ja vahinkoa.” Hallituksen esitys kertoo kunnossapitolain säännöksen tarkoituksen: ”tarkoituksena on antaa kunnalle mahdollisuus ohjata, valvoa, ajoittaa ja sovittaa yhteen töitä ja niiden suorittamista

niin, että töistä liikenteelle tai muulle käytölle aiheutuvia haittoja voidaan estää tai vähentää. Näin voidaan varmistaa suunnittelun ja toteutuksen hyvä taso, ehkäistä kadun rakenteiden heikkenemistä ja edistää katujen esteettömyyttä, turvallisuutta ja viihtyisyyttä.” Hallituksen esitys ei kavenna kunnossapitolaissa määritettyä määräysten sisältöä. Hallituksen esityksessä mainitaan viihtyisyyden edistäminen, joka ei ole erikseen mainittuna kunnossapitolaissa. Hallituksen esitys laajentaa kunnossapitolain säännösten tarkoitusta viihtyisyyden edistämisen osalta.

Koulutusvaatimusta koskeva määräys

Mikäli koulutusvaatimuksen sisältävä määräys on tarpeen mahdollisesti liikenteen sujuvuudelle, turvallisuudelle tai esteettömyydelle, kadulla tai yleisellä alueella sijaitseville johdoille tai laitteille tai kadun tai yleisen alueen rakenteille aiheutuvan haitan tai vahingon vähentämiseksi, niin kunnalla on oikeus antaa vaatimuksen sisältävä määräys. Koulutus käsittelee kaikkia mainittuja teemoja. Voidaan perustellusti todeta, että kaupungilla on oikeus antaa koulutusvaatimuksen sisältävä määräys.

Vantaan kaupunki, yhdessä Espoon, Helsingin ja Kauniaisten kaupunkien kanssa edellyttää, että kun kunnossapitolain 14 a §:n mukaisella työmaalla oleskellaan tai tehdään työtä, työmaalla on oltava vähintään yksi henkilö, jolla on voimassa Pääkaupunkiseudun katutyöt -koulutuksella saatu pätevyys. Edellytys on kunnossapitolain 14 a § 3 momentin mukainen määräys.

Kunnossapitolaki, oikeusperiaatteet tai kunnossapitolakia koskeva hallituksen esitys eivät estä kaupunkia vaatimasta koulutustautumista. Lisäksi on huomattava, että koulutuksen suorittamista edellytetään vain yhdeltä työmaalla työskentelevältä tai oleskelevalta. Kaupunki ei vaadi, että kaikkien työntekijöiden olisi suoritettava koulutus. Koulutus on lyhyt, se kestää vain yhden päivän.

Liikenteen sujuvuudelle aiheutuvan haitan ja vahingon vähentäminen

Koulutusvaatimus on olennaisen tärkeä liikenteen sujuvuuden kannalta. Yleisellä alueella tehtävä työ tehdään pääsääntöisesti liikennealueella. Työmaa tarkoittaa aina poikkeusta liikennejärjestelyissä ja totutussa toimintatavassa. Vantaalla liikennejärjestely vaikuttaa helposti satojen, jopa tuhansien ihmisten liikkumiseen. Huonosti toteutettu liikennejärjestely johtaa nopeasti turvattomuuteen sekä liikenteelliseen epäjärjestykseen.

Vantaalla on Suomen mittakaavassa mitattuna vilkas katuverkosto, mikä pakottaa huomioimaan liikenteen eri tavoin kuin monessa muussa pienemmässä kunnassa. Kaupunkia halkoo oman katuverkoston lisäksi monet valtion ylläpitämät valtatiet ja yksityisten hallitsemat yksityistiet. Liikenne on monimuotoista ja se poikkeaa muusta Suomesta, koska liikenne on paikoitellen hyvin joukkoliikennepainotteista ja henkilöautojen määrä on suuri. Vantaan suurimmissa keskuksissa on myös sangen vilkasta jalankulkua sekä pyöräliikennettä.

Pääkaupunkiseudun katutyöt -koulutus antaa valmiudet arvioida yleisellä alueella tehtävää työtä liikenteen sujuvuuden ja yleisen turvallisuuden kannalta.

Turvallisuudelle aiheutuvan haitan ja vahingon vähentäminen

Koulutusvaatimus on olennaisen tärkeä turvallisuuden kannalta. Turvallisuutta voidaan tarkastella liikenteen näkökulmasta ja työmaalla työskentelevien näkökulmasta.

Liikennealueella työmaa tarkoittaa aina poikkeusta liikennejärjestelyissä ja totutussa toimintatavassa, ja näin onnettomuuden riski kasvaa. Kun liikennejärjestelyihin puututaan, turvallisuus on liikenteen kannalta ensiarvoisen tärkeää. Vantaan liikennemäärät ja -muodot

poikkeavat muusta Suomesta. Autojen, erilaisten joukkoliikennevälineiden lisäksi työmaat vaikuttavat jalankulku- ja pyöräliikenteeseen, joiden turvallisuus on huomioitava. Erityisryhmien kuten näkö- ja liikuntarajoitteisten tai lasten turvallisesta liikkumisesta työmaan aiheuttaman poikkeusjärjestelyn kohdalla on huolehdittava.

Työmaalla työskentelevien näkökulmasta turvallisuuteen vaikuttaa työmaa-alueen lähellä sijaitsevat toiminnassa olevat kaukolämpöputket, voimalinjat ja teleyhteydet sekä kadun alla olevat rakenteet, joiden huomioiminen on tärkeää. Työmaa vaatii usein raskasta kalustoa, telineitä ja nostotyötä. Vantaan yleisten alueiden pinnanlaiset olosuhteet eivät aina välttämättä kestä rakenteiden tai nostotyön perustamista.

Yleisellä alueella tehtävän työn yhteydessä on suuri riski vahingoittaa kaupunkipuita. Mikäli kaupunkipuu vahingoittuu, se muodostuu turvallisuusriskiksi vasta vuosien kuluessa.

Pääkaupunkiseudun katutyöt -koulutus antaa valmiudet arvioida turvallisuutta useasta näkökulmasta.

Esteettömyydelle aiheutuvan haitan ja vahingon vähentäminen

Koulutusvaatimus on tärkeä esteettömyyden kannalta. Kun yleisellä alueella tehdään poikkeus normaaliin järjestelyyn, on huolehdittava yleistä aluetta käyttävistä erityisryhmistä kuten näkö- ja liikuntarajoitteiset sekä lapset. Asianmukaiset luiskaukset ja suojaukset ovat tarpeellisia myös muille esteettömän yleisen alueen käyttäjille, ja ovat yleensä mahdollisia toteuttaa. Pääkaupunkiseudun katutyöt -koulutus antaa valmiudet arvioida esteettömyyttä useasta näkökulmasta.

Kadulla tai yleisellä alueella sijaitseville johdoille ja laitteille aiheutuvan haitan ja vahingon vähentäminen

Koulutusvaatimus on tärkeä yleisellä alueella sijaitsevien johtojen ja laitteiden kannalta. Vantaan yleisellä alueella sijaitsee paljon johtoja ja laitteita sekä maanpinnan päällä että sen alla. Vantaan yleisellä alueella on salassa pidettäviä tiloja, rakenteita ja johtoja, jotka on huomioitava. Pääkaupunkiseudun katutyöt -koulutus antaa valmiuden arvioida työskentelyä johtojen ja laitteiden lähellä niin kaivu- nosto- ja muun työn yhteydessä.

Kadun tai yleisen alueen rakenteille aiheutuvan haitan ja vahingon vähentäminen

Koulutusvaatimus on tärkeä yleisen alueen rakenteille aiheutuvan haitan vähentämiseksi. Yleisen alueen rakenteet koostuvat kaupunkivihreästä, puista ja katualueista sekä aukioista. Mainitut elementit sijaitsevat lähellä toisiaan ja ovat herkkiä vahingoittumaan. Mainittujen elementtien kunnossa- ja ylläpito tapahtuu toisistaan poikkeavin toimin. Katu kaivetaan, täytetään, tiivistetään ja päällystetään. Puun juuret, jotka leviävät tyypillisesti oksiston leveydelle täytyy suojata. Pääkaupunkiseudun katutyöt -koulutus antaa valmiudet arvioida kadun ja yleisen alueen rakenteiden säilyttämistä sekä niille aiheutuvan haitan minimoimista.

Kokonaisuus

Kunnossapitolain 14 a § 3 momentissa mainittujen asioiden perusteita ei ole mahdollista opiskella missään muualla kootusti ja nopeasti samoin kuin Pääkaupunkiseudun katutyöt -koulutuksessa. Koulutus vaatimus on kokonaisuutena arvioiden kohtuullinen ja perusteltu.

Selvitys Pääkaupunkiseudun katutyöt -koulutuksen sisällöstä ja laajuudesta

Tämän vastineen liitteenä on kurssiohjelmat vuonna 2015 pidetyistä Pääkaupunkiseudun katutyöt -koulutuksista.

Kannanotot kantelijan numeroituihin selvitettäviin asioihin

- 1 Vantaan kaupunki ei vaadi, että kaivutyöstä vastaavan on osallistuttava kunnan järjestämälle maksulliselle kurssille.

On riittävää, että kaivutyöstä vastaava on suorittanut Tieturva 1 tai tieturva 2 -kurssit. Halutessaan kaivutyöstä vastaava voi osallistua Pääkaupunkiseudun katutyöt -koulutukseen. Mikäli kaivutyöstä vastaava on suorittanut Pääkaupunkiseudun katutyöt -koulutuksen, ei Tieturva-kursseja tarvitse suorittaa, kun työskentelee Vantaalla kunnossapitolain 14 a §:ssä tarkoitettulla työmaalla. Sen sijaan työmaalla pitää töitä tehdessä olla aina vähintään yksi Pääkaupunkiseudun katutyöt -koulutuksen hyväksyttävästi läpikäynyt henkilö.

Koulutus järjestetään kunnan toimesta, koska koulutukselle ei toistaiseksi ole olemassa muuta järjestäjää. Kunnossapitolaki antaa kunnalle mahdollisuuden ohjata, valvoa, ajoittaa ja sovittaa yhteen töitä ja niiden suorittamista. Kurssimaksu kattaa kurssin tila-, materiaali- ja ruokailukulut. Kunnat tai organisoiva taho, eivät saa kursseista taloudellista hyötyä. Luennoitsijat tekevät työnsä ns. virkatyönä, eivätkä saa siitä mitään erillistä korvausta.

- 2 Vantaan kaupunki ei ota kantaa maankäyttö- ja rakennuslaissa määritettyihin pätevyysvaatimuksiin yleisellä alueella tehtävän työn edellyttämän ilmoituksen tai ilmoituksen jälkeen annettavien määräysten yhteydessä.

Yleisellä alueella tehtävän työn edellyttämä ilmoitus ja ilmoituksen jälkeen annettavat määräykset ovat lakitasoisen sääntelyn piirissä toisin kuin kantelija väittää. Kunnossapitolain § 14 a antaa kunnalle oikeuden antaa määräyksiä, jotka ovat tarpeen työstä mahdollisesti liikenteen sujuvuudelle, turvallisuudelle ja esteettömyydelle, kadulla ja yleisellä alueella sijaitseville johdoille ja laitteille sekä kadun ja yleisen alueen rakenteille aiheutuvan haitan ja vahingon vähentämiseksi.

Selvää on, että yleisen alueen tulee olla kaikkien käytettävissä yleisellä alueella tehtävästä työstä huolimatta. Kunnossapitolaissa kunnalle on osoitettu keinot käytön turvaamiseksi eikä tarpeellista kouluttamista ole suljettu keinovalikoiman ulkopuolelle.

Yleisen alueen liikennemuotojen, liikenteen ja infran määrä vaihtelee suuresti ja näin myös kunnan tarve antaa määräyksiä vaihtelee suuresti eri puolilla Suomea. Lainsäätäjän ei ole ollut tarkoituksenmukaista säätää määräyksistä tavoitteita tarkemmin.

Toisin kuin kantelija väittää, Suomessa noudatetaan kuntakohtaista menettelyä yleisellä alueella tehtävän työn osalta. Kunnossapitolain § 14 a edellyttää ilmoituksen tekemistä nimenomaisesti kunnalle, joka voi antaa töitä koskevia määräyksiä.

Kunnossapitolain järjestelmä ei ota kantaa rakennusalan pätevyysvaatimuksiin. Hallituksen esityksen (HE 281/2004 vp s. 20) mukaan tarkoituksena on antaa kunnalle mahdollisuus ohjata, valvoa, ajoittaa ja sovittaa yhteen töitä ja niiden suorittamista niin, että töistä liikenteelle tai muulle käytölle aiheutuvia haittoja voidaan estää ja vähentää. Näin voidaan varmistaa suunnittelun ja toteutuksen hyvä taso, ehkäistä kadun rakenteiden heikkenemistä ja edistää katujen esteettömyyttä, turvallisuutta ja viihtyisyyttä.

Asiassa ei ole kyse kantelijan väittämästä asetuksen antamisesta. Asiassa ei ole myöskään kyse siitä, että tietty yleisellä alueella tehtävään työhön liittyvä määräys annetaan tai tulisi antaa asetuksella. Kunnossapitolain § 14 a määrittää kunnan antamien määräysten aseman selkeästi. Kunnan antamien määräysten lainmukaisuuden arvioi rakennusvalvontaviranomainen. Kunnan antamien määräysten mukaan on toimittava kunnas

rakennusvalvontaviranomainen on arvioinut määräysten lainmukaisuuden. Määräysten viemiselle rakennusvalvontaviranomaisen arvioitavaksi ei ole säädetty määräaikaa.

- 3 Kun työmaalla työskennellään tai oleskellaan, riittää, että yksi henkilö on suorittanut Pääkaupunkiseudun katutyöt -koulutuksen. Tavoitteena on vähentää haittaa ja vahinkoa, jota työstä mahdollisesti aiheutuu liikenteen sujuvuudelle, turvallisuudelle ja esteettömyydelle, kadulla ja yleisellä alueella sijaitseville johdoille ja laitteille sekä kadun ja yleisen alueen rakenteille. Pääkaupunkiseudun katutyöt -koulutusta ei tarvitse suorittaa erikseen jokaisen työmaan yhteydessä.

Vapaa elinkeinonharjoittaminen tai kilpailu eivät häiriinny yhden henkilön kouluttamisella yhden päivän ajan. Yhden henkilön perehtyminen työmaalla huomioitaviin olennaisiin asioihin, liikenteen erityispiirteisiin ja pääkaupunkiseudun infraan yhden päivän ajan ei tarkoita kantelijan väittämää kilpailuesteen muodostumista.

Kaikki halukkaat pääsevät koulutukseen ja koulutus järjestetään useita kertoja vuodessa. Koulutusvaatimus ei siis voi olla syrjivää. Yleisellä alueella tehtävä työ vaikuttaa usein suurten ihmismassojen liikkumiseen ja toimintaan. Kaupungin vaatimus siitä, että yleisellä alueella olevalla työmaalla yksi henkilö tuntee yleisellä alueella työskentelyn perusteet, vaikutukset ja pääkaupunkiseudun erityispiirteet ei loukkaa oikeasuhtaisuuden tai välttämättömyyden kriteeristöä.

Yhden henkilön koulutusvaatimuksessa ei ole kyse esimerkiksi toimiluvasta. Uudet ammattimaiset toimijat pääsevät pääkaupunkiseudun markkinoille varsin vähäisin toimin. Koulutusvaatimus on vain pieni osa kaikilta toimijoilta edellytettävästä osaamisesta. Koulutusvaatimus on kustannuksiltaan pienimmästä päästä suhteessa muihin määräyksiin, joita yleisellä alueella työskenneltäessä on noudatettava. Perustellusti voidaan arvioida, että Pääkaupunkiseudun katutyöt -koulutuksella hankittu osaaminen karsii ilmoitusvelvollisen kuluja ja siten maksaa itsensä takaisin. Kiistatta ainakin työskentelyn kaupungin infralle aiheuttama vahinko on pienempi ja ongelmatilanteisiin osataan puuttua ennakolta tai ainakin nopeammin, kun työmaalla on jatkuvasti ongelmatilanteisiin varautumisen perusteet tunteva henkilö.

Pääkaupunkiseudun kaupungit yhtenäistävät yleisellä alueella tehtävään työhön liittyviä käytäntöjä. Koulutus on osa yhteistä käytäntöä, joka tehdään neljän kaupungin yhteistyönä. Päinvastoin kuin kantelija väittää: uuden toimijan tulo markkinoille on helpottunut ja helpottuu, kun pääkaupunkiseudulla ei tarvitse perehtyä neljään erilaiseen toimintamalliin.

- 4 Kirjallinen päätös tehdään jokaisen kunnossapitolain 14 a §:n tarkoittaman ilmoituksen jälkeen, kun kaupunki antaa lain tarkoittaman suostumuksen ja mahdolliset määräykset. Kunnossapitolaki määrittää menettelyn ilmoittajan oikeusturvan varmistamiselle.

Kuntatekniikan keskuksen viranhaltijat eivät ole tehnyt erillistä viranhaltijapäätöstä "Kaivutyöt ja tilapäiset liikennejärjestelyt pääkaupunkiseudulla" -ohjeen päivittämiseen tai sen noudattamiseen liittyen. Kaupungininsinööri on ratkaisuvallan delegointipäätöksessään 130/2014 (11.12.2014) delegoinut tilapäisiä liikennejärjestelyjä koskevan toimivallan katuvalvontapäällikölle: *"Katuvalvontapäällikkö hyväksyy kunnossapitotöiden edellyttämät tilapäiset liikenneohjauslaitteet ja liikennejärjestelyt"*. Katuvalvontapäällikkö yhdessä esimiehensä kunnossapitopäällikön kanssa ovat hyväksyneet pääkaupunkiseudulle laaditun yhteisen käytännön päivityksineen myös Vantaan kaupungin alueella noudatettavaksi. Asiasta on informoitu kaupungininsinööriä.

- 5 Helsingin kaupunki on tiedottanut 1.1.2015 käyttöön otetusta määräyksestä ensimmäisen kerran 20.11.2013. Tiedote on jaettu pääosalle yleisillä alueilla työtekeville organisaatioille. Asiasta tiedottamista on jatkettu aktiivisesti vuoden 2014 ja 2015 aikana pidetyissä Pääkaupunkiseudun katutyöt -koulutustilaisuuksissa. Työmailla tiedotetaan koulutusta koskevasta määräyksestä jatkuvasti.

Seuraamuksia määräyksen vastaisesta toiminnasta ei toistaiseksi ole aiheutunut. Koulutusta koskevan määräyksen laiminlyönnin yhteydessä laiminlyöjää kehoitetaan jatkossa noudattamaan määräystä.

Toisin kuin kantelija antaa ymmärtää, koulutusta koskeva määräys ei loukkaa perustuslain 18 §:ssä määritettyä oikeutta työhön tai elinkeinovapautta. Yhden henkilön kouluttaminen yhden päivän ajan ei missään olosuhteissa voi tarkoittaa perustuslaissa määritetyn oikeuden tai vapauden loukkaamista. Samoin määräys, jonka mukaan kunnossapitolain 14 a §:n tarkoittamalla työmaalla työskennellessä yhdellä henkilöllä täytyy olla yhden päivän Pääkaupunkiseudun katutyöt -koulutus suoritettuna, ei voi loukata perustuslaissa määritettyä oikeutta tai vapautta.

- 6 Kirjallinen päätös tehdään jokaisen kunnossapitolain 14 a §:n tarkoittaman ilmoituksen jälkeen, kun kunta antaa lain tarkoittaman suostumuksen ja mahdolliset määräykset. Kunnossapitolaki määrittää menettelyn ilmoittajan oikeusturvan varmistamiselle.

Kunnossapitolakiin ei ole kirjattu mahdollisuutta valittaa kunnan antamista määräyksistä. Ilmoitusvelvollisen oikeusturva on taattu mahdollisuudella saattaa kunnan antamien määräysten lainmukaisuus rakennusvalvontaviranomaisen ratkaistavaksi. Määräysten viemiselle rakennusvalvontaviranomaisen arvioitavaksi ei ole säädetty määräaika.

Jokainen päätös valmistellaan ilmoitusvelvollisen, jota usein edustaa yleisellä alueella työskentelyyn perehtynyt ammattilainen, ilmoituksen jälkeen. Kaupunki siis kuulee päätöksen hakijaa joka kerta erikseen.