

Valtiovarainministeriö

Viite:

KYYJÄRVEN KUNNAN LAUSUNTO HALLITUKSEN ESITYSLUONNOKSEEN

Yleistä

Kyyjärven kunta toteaa yleisellä tasolla, että nyt lausuntokierroksella oleva lakiluonnos sisältää muutoksia, jotka vastaavat hyvin kuntien muuttuvaan toimintaympäristöön ja uuden tekniikan haasteisiin. Lakiesitys sisältää myös demokratiaa vahvistavia ulottuvuuksia, ja uudistukset tuovat kunnalliseen päätöksentekoon avoimuutta ja läpinäkyvyyttä ja selkeää työnjakoa ammatti- ja poliittisen johtamisen välillä. Myös kansalaisten osallistumismahdollisuuden lisääminen on Kyyjärven kunnan mielestä positiivinen asia, vaikka se suhtautuukin varauksellisesti lakisääteisiin velvoitteisiin monien eri neuvostojen perustamiseen. Vapaaehtoisuus ja tarve tulee olla ohjaavana tekijänä erityisesti pienissä kunnissa.

Kyyjärven kunnan kunnanhallitus antaa lausuntonaan oheiset pykäläkohtaiset kommentit.

1. Kunnan toiminnan käsitteestä (6 §)

Esitysluonnoksessa laajennetaan kuntakonserni-käsitettä **kunnan toiminta-** käsitteellä, joka pitää sisällään kunnan varsinaisen toiminnan lisäksi kunnan osallistumisen kuntien yhteistoimintaan sekä kunnan muun omistuksen, sopimukseen ja rahoittamiseen perustuvan toiminnan. Kunnan toiminta- käsitteeseen kuntakonsernin lisäksi ne yhteisöt, joissa kunta on mukana vähemmistöosuudella sekä erilaiset yhteistoimintaorganisaatiot, joissa kunnalla ei yksinään ole määräysvaltaa. Esityksen perusteluna esitetään tarve johtaa kuntaa kokonaisuutena riippumatta sen organisaatiomuodosta.

Näkökulman laajentaminen on perusteltua, sillä sen avulla on mahdollista ohjata toimintoja kokonaisvaltaisemmin kunnan oman toiminnan lisäksi toimintaa jota harjoitetaan kumppanuuksin eri muodoissa.

2. Kunnan tehtäviä, järjestämisvastuuta ja palvelujen tuottamista koskevista ehdotuksista (7-9 §)

Kunnan tehtävät jakautuvat kuntalain perusteella 1.) kunnan itsehallintonsa nojalla itselleen ottamiin tehtäviin (kunnan yleinen toimiala), 2. kunnan lakisääteisiin tehtäviin (kunnan erityinen toimiala), 3. kunnan sopimuksen nojalla hoidettavakseen ottamat tehtävät (toimeksiantotehtävät). Esitysluonnoksessa esitetään että edellä mainittujen tehtäväjaon lisäksi määriteltäisiin myös yhteistoiminta lakisääteiseksi. Tämä on perusteltu ehdotus kuntien toimintaympäristöjen ja palvelujen tuottamistapojen muuttuessa mm. Sote-ratkaisun myötä. Pykäliin tehdyt muutosesitykset, jotka koskevat järjestämis- ja tuotantovastuuta ovat omiaan selkiyttämään yhteistoiminnan pelisääntöjä vastuunjaon ja kustannusten jaon osalta. Erityisen tärkeä on lakiesityksen 8 § 2. momentissa kirjattu toimijan vastuu palvelujen ja muiden toimenpiteiden yhdenvertaisesta saatavuudesta.

3. Kuntatalousohjelmasta (12 §)

Kyyjärven kunta näkee hyvänä, että valtiovarainministeriön tehtävä myös uudessa esityksessä on seurata kuntien toimintaa ja ottaa huomioon kunnallinen itsehallinto lainsäädännön valmistelussa. Keskeinen uudistus on peruspalveluohjelman korvaaminen kuntatalousohjelmalla, joka on osa EU:n lainsäädännön edellyttämää julkisen talouden ohjausjärjestelmää. Nykyiseen lakiin kirjattu peruspalveluohjelma ei ole kyennyt hallitsemaan kunnille lakisääteisesti säilytettyjen tehtävien määrän ja sen myötä myös kustannusten voimakasta kasvua. Kuntatalousohjelma on esityksen mukaan peruspalveluohjelmaa laajempi ja kokonaisvaltaisempi, ja se kattaa lakisääteisten tehtävien lisäksi ne tehtävät, jotka kunta itsehallintonsa nojalla ottaa tehtäväkseen. Tähän mennessä tehdyt toimenpiteet kuntien velvoitteiden purkamiseksi ja kustannusten rajoittamiseksi eivät ole tuottaneet tulosta kuntakentässä. Suunnitelmallisuus on tervetullutta, mutta tähän mennessä tehtyjen toimenpiteiden valossa ei rohkene uskoa kovin suuriin muutoksiin tällä uudistuksella.

4. Kuntavaalien ja valtuuston toimikauden alkamisen ajankohdan muuttamisesta (15 §)

Esityksessä kunnallisvaalien ajankohdan siirtämisestä syksystä kevääseen, ja kunnanvaltuuston toimikauden alkamisesta kesäkuussa on löydettävissä sekä sitä puoltavia että sitä kyseenalaistavia tekijöitä.

Äänestysaktiivisuus maassamme on luvattoman alhainen vertailtaessa sitä esimerkiksi naapurimaihin. Tutkimuksellista näyttöä sille, että vuodenaajalla olisi merkitystä aktiivisuuteen ei ole käytettävissä, mutta esimerkiksi vertailtaessa kunnallisvaalien

äänestysprosentteja eduskuntavaaleihin, antaa se olettaa kevään olevan aktivoivampi ajankohta.

Toinen pidemmällä aikavälillä asetettava tavoite tulisi olla eduskunta- ja kunnallisvaalien ajankohtien yhdistäminen. Tätä tavoitetta tukee kunnallisvaalien ajankohdan siirto keväälle.

Muutoksen perusteeksi on esitetty myös sitä, että uusi valtuusto pääsee heti tuoreeltaan valmistelemaan omaa talousarviotaan ja sen edeltäjä ehtii käsitellä oman tilinpäätöksensä.

Sudenkuoppana tässä on se, että uuden valtuuston kokoontuessa ensimmäisen kerran, edessä on jo lomakausi jolloin kuntakentässä ei paljon tapahdu. Varsinaiseen talousarviotyöhön uusi valtuusto pääsee vasta eri valintojen jälkeen, mikä tarkoittanee käytännössä elo-syyskuuta. Valitut lautakunnat, joiden tehtävä on tehdä talousarvioesitykset omalta osaltaan pääsevät käynnistämään työnsä vielä myöhemmin. Talousarvion valmisteluprosessista uhkaa tällä tavalla tulla kiireinen, ja vaarana on että lopputulos kärsii. Ongelmaksi tämä muodostunee erityisesti isommissa kunnissa ja kaupungeissa.

Pykälässä ehdotettu nimenmuutos kunnallisvaalista kuntavaaliksi on Kyyjärven kunnan mielestä tarpeeton. Termillä "kunnallisvaalit" on pitkä ja kunniakas historia, joten muutos on turha.

5. Valtuuston kokoa koskevasta sääntelystä (16 §)

Esitys siitä, että kunnan valtuusto voi päättää valtuuston koosta lain asettamissa rajoissa, on Kyyjärven kunnan mielestä perusteltu uudistus.

6. Osallistumis- ja vaikuttamismahdollisuuksia sekä vaikuttamistoimielimiä kuten nuorisovaltuustoa koskevista ehdotuksista (5 luku)

Kyyjärven kunnan mielestä on perusteltua mahdollistaa kansanäänestyksiä myös vaalien yhteydessä. Hyvänä se näkee myös sen, että äänestys- ja aloiteoikeus kansanäänestyksessä annetaan jo 15 vuotiaalle. Myös aloitteen tekijöiden vähimmäismäärän alentaminen viidestä (5%) neljään (4%) kunnan 15 vuotta täyttäneistä asukkaista on Kyyjärven kunnan mielestä hyvä uudistus. Kansanäänestyksen ei kuitenkaan tule vaarantaa edustuksellista demokratiaa, ja siksi sen on edelleen oltava neuvoa-antava

Perustuslain mukaan kunnan hallinto perustuu kunnan asukkaiden itsehallinnolle, jota he käyttävät valtuustoon valitsemiensa edustajien kautta. Kuntalaki edellyttää että

kunnassa tulee kunnanvaltuuston lisäksi olla kunnanhallitus ja tarkastuslautakunta. Muut toimielimet kunta voi perustaa oman harkintansa mukaisesti. Kyyjärven kunta näkee erinomaisena asiana, että kansalaisille mahdollistetaan osallistuminen oman kuntansa kehittämiseen eri tavoin. Kyyjärven näkemys menettelytavoista esitetyssä muodossa tekee kuitenkin poikkeuksen. Se näkee että erilaisten neuvostojen muodostamisvelvoite ei palvele kansalaisaktiivisuutta parhaalla tavalla. Velvoite aiheuttaa erityisesti pienissä kunnissa ongelmia toimielimien koostamisessa, ja isommissa kunnissa velvoite tuo asioiden valmisteluun toimielimiä joilla voi olla erittäin heikko kytkentä edustuksellisen demokratian pelisääntöihin. Jo tällä hetkellä käydään keskustelua erityisesti isommissa kunnissa siitä, kuinka pienilläkin äänimäärillä saadaan varsin vaikuttavia edustuksellisia paikkoja. Neuvostot puoltavat toki paikkaansa silloin kun ne ovat toimivia, ja siksi niitä ei tulisi muodostaa lain velvoittamana.

7. Kunnan toimielinorganisaation ja johtamisen vaihtoehtoisista organisointitavoista (31, 34 ja 38 §)

Luonnosesityksessä on säilytetty kirjaus kunnan pakollisista toimielimistä, jotka ovat vaaleilla valittu kunnanvaltuusto, kunnanhallitus ja tarkastuslautakunta. Muilta osin kunta voi itse päättää miten se organisoii toimintansa. Tämä on sisällöllisesti hyvä esitys, sillä se mahdollistaa alueellisten olosuhteiden huomioimisen ja eri toimielinmallien soveltamisen perinteisten lautakuntien sijasta. Valiokuntamallin tai puheenjohtajamallin mahdollistaminen organisaatiomallina ovat molemmat tervetulleita vaihtoehtoja. Ne vahvistavat luottamushenkilöorganisaation asemaa ja ne antavat myös mahdollisuuden huomioida paikalliset tarpeet ja ominaispiirteet.

8. Alueellisia toimielimiä koskevista ehdotuksista (37 §)

Kuntarakenteiden muuttuessa tulee alueellisten toimielinten tarve kasvamaan. Uudistus mahdollistaa onnistuessaan lähidemokratian toteutumisen, mutta sen toimivuus on suuresti riippuvainen siitä kuinka alueellisia toimielimiä resursoidaan ja myös huomioidaan keskeisissä päättävissä elimissä. Niiden avulla ei pidä luoda näennäisdemokratiaa, vaan niille on annettava riittävät resurssit ja mielekkäitä tehtäviä.

9. Kuntastrategiasta (39 §)

Suunnitelmallisuuden korostaminen lain kirjaimen tasolla velvoittaa kunnat laatimaan pidemmän aikavälin toiminta- ja taloussuunnitelmia. Pitkän aikavälin kuntastrategia korostaa toimiessaan vaaleilla valitun kunnanvaltuuston roolia. Kyyjärven kunta suhtautuu kuitenkin skeptisesti siihen, että lain velvoitteella olisi työstettävissä kaikkiin kuntiin toimiva kuntastrategia. Velvoite lisäisi vain entisestään kuntien painolastia, ja Kyyjärven kunnan mielestä on perusteltua että strategiavelvoitetta ei säädetä lailla.

10. Kunnanhallituksen ja kunnanhallituksen puheenjohtajan tehtävistä (40 ja 41 §)

Lakiesityksessä kirjattu kunnanhallituksen ja sen puheenjohtajan rooli on jo tänä päivänä käytössä monessa maamme kunnassa. Aseman kirjaaminen lakiin selkeyttää tilannetta, mutta toisaalta se voi vaikuttaa kunnanvaltuuston ja sen puheenjohtajan asemaan heikentävästi.

Kunnanhallituksen vastuuta koko kuntakonsernin johtamisessa korostuu lakiluonnoksessa. Kuntien palvelutuotanto tulee entisestään hajautumaan pois kunnan omasta organisaatiosta, ja siksi esityksen 47 § tehty kirjaus siitä, että kunnanhallitus vastaa kunnan toiminnan yhteensovittamisesta ja kunnan toiminnan omistajaohjauksesta, on Kyyjärven kunnan mielestä perusteltu.

Esitykseen on kirjattu valtuuston mahdollisuus päättää keskeisten luottamushenkilöiden pää- tai osatoimisuudesta. Esitys on Kyyjärven kunnan mielestä perusteltu siksi että erityisesti kunnanvaltuuston ja kunnanhallituksen puheenjohtajat joutuvat käyttämään pienessäkin kunnassa kohtuuttomasti aikaa luottamustehtäviensä hoitamiseen. Uudistuksen käyttöönotto edellyttää kuitenkin selkeää vastuiden- ja tehtävien jakoa kunnanjohtajan ja päätoimisen tai osa-aikaisen luottamushenkilön välillä. Myös kireä kuntatalous hidastanee tämän pykälän käyttöönottoa kunnissa.

Esityksenä on että uutena pykälänä kuntalakiin tulee kunnanhallituksen puheenjohtajan asemaa koskeva pykälä (41 §) Pykälä selkiyttää kyseisen luottamustehtävän sisältöä ja edesauttaa kunnanhallituksen puheenjohtajan ja kunnanjohtajan työstämään selkeän työnjaon esittelyvastuun ja poliittisen valmistelun välille.

Lakiluonnoksen 35 § 2. momentissa esitetään, että tällä hetkellä voimassa olevasta laista poiketen kunnanvaltuusto voi erottaa toimielinten puheenjohtajisto luottamuspuolan vuoksi. Erottaminen koskee koko puheenjohtajistoa. Nykyisen lain mukaan erottaminen koskee koko toimielintä. Muutos korostaa sinällään puheenjohtajan roolia ja vastuuta, mutta johtaako se siihen että puheenjohtaja ei uskalla käyttää poliittista valtaansa ja tukeutuu johtavaan viranhaltijaan päätöksissä. Esitys on hieman ristiriidassa siinä, että toisaalla tässä lakiesityksessä pyritään vahvistamaan puheenjohtajien asemaa toimielimissä.

11. Johtajasopimuksesta (43 §)

Johtajasopimus mielletään useimmin yksipuolisesti kuntajohtajan työsuhdeturvaan liittyväksi asiakirjaksi. Kuitenkin sellaisen laatiminen on myös kunnan etu. Sopimukseen kirjattu mahdollinen erokorvaus on useimmiten huomattavasti alhaisempi kuin eriasteiset oikeusprosessit.

Johtajasopimus pitää sisällään paljon muuta kuin pelkän erokorvauksen. Hyvin tehty johtajasopimus toimii erinomaisena työkaluna toiminnan suunnittelussa, seurannassa ja roolien selkiyttämässä. Se on hyvä selkäranka ja tiekartta kunnan johtamiselle ja siksi Kyyjärven kunta näkee että laatimisvelvoite on positiivinen asia lakiluonnoksesta. Kyyjärven kunnan mielestä sopijapuolina tulee olla kunnanjohtaja ja kunnanhallitus. Kunnanvaltuustolle asia voidaan viedä tiedoksi, mutta sopimus tulee tehdä kunnanhallituksen tasolla.

12. Omistajaohjausta ja kuntakonsernin johtamista koskevista ehdotuksista (6 §, 47 - 49 §)

Kunnan omistajaohjausta ja kuntakonsernin johtamista käsittelevät pykälät ovat uusia. Kyyjärven kunta näkee että nyt kun kilpailuneutraliteettiin liittyvät kuntalain säännökset ovat tulleet voimaan, kasvaa tarve selkeälle ohjeistukselle omistajaohjauksen ja kuntakonsernin johtamisessa. Luonnosesityksen sisältä tuo väistämättä mukanaan muutostarpeen päivittää kuntien konserniohjeet, mikä sinällään on tarpeen. Lain velvoite hallitusten jäsenten toimialaosaaminen voi erityisesti pienissä kunnissa asettaa haasteita toiminnallisen hallituksen kokoonpanolle. Velvoite voi tuoda mukanaan myös kasvavia kustannuksia, sillä kunnallisten tytäryhtiöiden hallitusten kokouspalkkiot eivät ole kilpailukykyisiä yksityissektorin kanssa.

13. Kuntien yhteistoimintaa koskevista ehdotuksista (8 luku)

Esitetyt säädökset eivät suuresti poikkea nykyisistä. Uutena asiana on täsmennykset jotka koskevat yhteistoimintaa ja hankintalain soveltamista. Lakiluonnoksessa esitetään mm. että hankintalainsäädäntöä ei sovelleta tilanteisiin joissa kunta- tai kuntayhtymä sopii järjestämisvastuun siirtämisestä toiselle kunnalle tai kuntayhtymälle. Esitys on kannatettava. Kannatettava kirjaus esityksessä on myös se, että myös kuntien vapaaehtoinen yhteistoiminta voidaan katsoa toiminnaksi, jota ei tulkita hankinnaksi. Kirjaus mahdollistaa yhteistoiminnan esim. jätehuollossa ilman kilpailuttamista. Luonnoksessa esitetään uusia säännöksiä vähimmäissisällöiksi kuntien yhteisten toimielinten sopimuksiin. Esitys on perusteltu ja selkiyttää toimijoiden välistä vastuujakoa sekä toiminnan että kustannusten osalta. Säädökset yhteisten virkojen perustamisista ja niihin liittyvistä menettelyistä esitetään kirjattavaksi lakiin, mikä myös on kuntien lisääntyvän yhteistoiminnan kannalta kannatettava lisäys. Valmisteilla oleva SOTE-ratkaisu tuo todennäköisesti mukanaan haasteita kuntien yhteistoimintaan ja hyvä on pitää mielessä myös kuntalain perushenki kunnallisesta itsehallinnosta, jonka mukaan kunnan korkein päättävä elin on vaaleilla valittu kunnanvaltuusto.

14. Luottamushenkilöiden vaalikelpoisuuteen ehdotetuista muutoksista, erityisesti kunnanhallituksen osalta tytäryhteisöjen hallituksen jäseniä ja puheenjohtajistoa koskevista ehdotuksista (74 § 1 ja 4 mom.)

Ehdotus vastaa pääosin nykyistä lakia ja käytäntöä. Kunnanhallituksen jäsenen vaalikelpoisuuden määrittelyä tarkennetaan siten, että jääviys muodostuisi työsuhteesta kunnanhallituksen alaisuudesta. Periaatteessa tämä linjaus on kannatettava ja perusteltu kunnan henkilöstön kaksoisroolituksen ja konsernimaisemman toiminnan näkökulmasta, mutta säädös voi vaikeuttaa erityisesti pienissä kunnissa toimivan kunnanhallituksen muodostamista. Lakihan ei kuitenkaan estä kunnan henkilöstöä asettumasta ehdolle kunnallisvaaleissa.

Esityksessä tehty kirjaus kunnanhallituksen puheenjohtajiston vaalikelpoisuudesta sen sijaan on perusteltu.

Ehdotuksessa esitetään että sama henkilö ei voisi toimia samaan aikaan kunnanhallituksen jäsenenä ja konserniyhtiön hallituksessa. Toisaalta esitys on perusteltu, mutta Kyyjärven kunnan mielestä tällainen kirjaus heikentää kunnan mahdollisuuksia omistajaohjaukseen. Kyyjärven kunnan näkemys on, että tätä lauseketta ei tulisi kirjata lakiin.

15. Päätoimisen ja osa-aikaisen luottamushenkilön asemaa ja luottamushenkilön oikeutta saada vapaata työstään koskevista ehdotuksista (81 ja 82 §)

Kyyjärven kunta ilmoittaa kantanaan, että mikäli siirrytään päätoimiseen tai osa-aikaiseen luottamushenkilöjärjestelmään, tulee työn- ja vastuunjaon suhteen tehdä selkeä kirjaus hallintosääntöön ja esim. johtajasopimukseen.

Sinäällään Kyyjärven kunta pitää hyvänä asiana, että lakiin on kirjattu palkallisten luottamushenkilöiden mahdollisuus. Esitetty johtamismalli hyvällä toteutuksella on omiaan lisäämään edustuksellisen demokratian uskottavuutta ja vahvistamaan poliittista johtamista.

Työnantajalle asetettu velvoite myöntää työntekijälleen vapaata päätoimisen tai osa-aikaisen luottamustehtävän hoitoon voi johtaa siihen, että erityisesti yksityisellä sektorilla työskentelevät kansalaiset eivät hakeudu kunnallisiin luottamustehtäviin. Tämä tekijä yhdessä ehdotuksen 74 § kanssa vähentää edelleen kansalaisten halukkuutta asettua ehdolle kunnallisvaaleissa.

16. Sidonnaisuuksien ilmoittamisesta (85 §)

Esitetty lakiluonnos tältä osin on perusteltu ja lisää kunnallisen päätöksenteon läpinäkyvyyttä ja vahvistaa kansalaisten luottamusta kunnallisdemokratiaan.

17. Kunnallisen puoluerahoituksen läpinäkyvyyttä koskevista ehdotuksista (19 § 2 mom. ja 83 § 3 mom.)

Esitys on perusteltu ja lisää myös läpinäkyvyyttä. Kuntien tuki tässä muodossa rekisteröityneille puolueyhmittymille on kuitenkin tärkeä paikallisen järjestötyön näkökulmasta.

18. Otto-oikeuden rajaamisesta kunnanhallitukselle (93 §)

Tällä hetkellä otto-oikeus voimassa olevassa laissa on lauta- ja johtokunnilla. Esityksessä rajataan otto-oikeus vain kunnanhallitukselle. Kyyjärven kunnan mielestä esitys on perusteltu, sillä se korostaa kunnanhallituksen roolia ja vastuuta kunnan päätöksistä ja taloudenhoidosta.

19. Toimielinten sähköisiä päätöksentekotapoja koskevista ehdotuksista (99 - 101 §) sekä kunnan ilmoitusten, kunnan toimintaa koskevien tietojen ja pöytäkirjojen julkaisemisesta tietoverkossa (109 ja 110 §, 141 §)

Lain sisällön päivittäminen tältä osin on hyvä esitys. Osa esityksen sisällöstä on jo monessa kunnassa käytössä, mutta on hyvä että se tulee kirjattavaksi myös lakiin. Sähköinen kokoustaminen mahdollistaa luottamustehtävien hoidon myös henkilöille, joilla työn tai opiskelun takia on vaikeuksia osallistua viikolla järjestettäviin toimielimien kokouksiin. Etäkokousten haasteena on tietoturvallisuus samoin kuin yhdenvertainen ääni- ja kuvayhteys.

Rutiiniluontoisten asioiden käsittely sähköisesti on myös kannatettava esitys, sillä sen avulla on säästettävissä sekä taloudellisia voimavaroja että aikaresursseja.

20. Alijäämän kattamisvelvollisuudesta määrääjassa ja alijäämän kattamisvelvollisuuden ulottamisesta kuntayhtymiin (111 §)

Esitys on sinällään hyvä, sillä kuntayhtymien taloudenhoito heijastuu myös kuntien talouteen. Mikäli Sote-ratkaisu rakennetaan esitettyjen jättimäisten kuntayhtymien varaan, on vaarana että kuntien panostukset ohjautuvat entistä voimakkaammin sosiaali- ja terveydenhuollon kuntayhtymien talouden tervehdyttämiseen. Kuntien osalta 4 vuoden aikajänne alijäämän kattamisvelvollisuudessa on varsin kova haaste nykytilanteessa.

21. Erityisen vaikeassa taloudellisessa asemassa olevan kunnan ja kuntayhtymän arviointimenettelyistä (119 ja 120 §)

Lakiluonnoksen esitys kunnan talouden kriteereistä (119 §) ovat Kyyjärven kunnan mielestä liian tiukat, ja vaarantavat kunnallisen itsehallinnon. Nykyisessä kuntatalouden tilanteessa valtion puuttuminen kunnan itsenäiseen toimintaan mahdollistuvat

entisestään. Talouden mittareiden ulottaminen konsernitason tasolle on sinällään kannatettava, sillä sen avulla saadaan todellisempi kokonaiskuva. Kunnat ovat viime vuosina yhtiöittäneet toimintojaan ja tehneet niissä mittavia investointeja. Niiden vaikutus talouden tunnuslukuihin tuo todennäköisesti yllätyksiä useissa kunnissa.

22. Tarkastuslautakuntaa koskevista ehdotuksista (122 §)

Lakiluonnoksen esitys tarkastuslautakuntaa koskevista säädöksistä ovat Kyyjärven kunnan mielestä perusteltuja. Lautakunnalle säilytetty tehtävä sidonnaisuusilmoitusten käsittelystä sekä lautakunnan jäsenten koulutussuositus edellyttävät kunnalta lisäresurssointia talouden puolella.

23. Tilintarkastuksesta (123 §)

Tilintarkastusta koskeviin lakiluonnoksiin ei Kyyjärven kunnalla ole huomauttamista.

24. Tarkastuslautakunnan ja tilintarkastajien tietojensaantioikeudesta (125 §)

Tähän asiakohtaan lakiluonnoksessa ei Kyyjärven kunnalla ole lisättävää eikä kommentoitavaa.

25. Kunnan toimintaa markkinoilla koskevista ehdotuksista kuten kunnan myöntämien lainojen, takausten sekä vakuuksien rajoittamisesta, kunnan kiinteistön luovutuksesta ja julkisen palvelun velvoitteesta (15 luku)

Syykuussa 2013 voimaan tullut kuntalain 2 a § velvoittaa kunnat yhtiöittämään toiminnot joissa se toimii kilpailutilanteessa markkinoilla. Lakimuutokselle löytyy varmaan perusteita, mutta erityisesti pienissä kunnissa tai toimialoilla joissa aitoa kilpailutilannetta ei ole, se tuntuu ylimitoiteltulta.

Takausten rajaaminen kuntakonsernin piiriin on hyvä. Takaussäädösten tavoite siitä, että kunta ei takauksillaan vaaranna omia edellytyksiään tuottaa asukkailleen lakisääteisiä peruspalveluja, on Kyyjärven kunnan mielestä myös hyvä tavoite ja kirjaus lakitekstissä.

26. Lakiluonnoksen rakenteesta ja siirtymäsäännöksistä.

Kyyjärven kunnan mielestä lakiluonnoksessa on kokonaisuutena huomioitu hyvin kuntien muuttuva toimintaympäristö sekä uuden teknisen osaamisen esiinmarssi. Moni lakiluonnoksessa esitetty muutos on ollut jo kunnissa käytössä, mutta saa nyt lain kirjauksen kautta vahvemman legitimitetin.

Valtaosa siirtymäsäännöksistä ajoittuu vuoden 2017 valtuustokauden alkuun, mikä on perusteltua erityisesti silloin mikäli vaalien ajankohtaa tullaan muuttamaan esitetyn mukaisesti. Esitetty siirtymäaika on muilta osin realistinen, mutta talouden puolella alijäämän kattamisvelvoitteeseen kirjattu neljän vuoden aika tulee olemaan erittäin haasteellinen kunnille. Alijäämän kattamista ja arviointimenettelyä koskevan pykälän

(149 §) 2 momenttiin on kirjattu, että mikäli 2015 kertyneessä taseessa on kertynyttä alijäämää yli 500 euroa asukas, sovelletaan siirtymäsäännöstä jonka mukaan alijäämä on katettava viimeistään tilikauden 2022 tilinpäätöksessä. Siirtymäsäännökset antavat kaikkein vaikeimmassa taloudellisessa tilanteessa oleville kunnille lisäaikaa taloutensa tasapainottamiseen, mikä on hyvä asia.