

Lausunto kuntalain hallituksen esitysluonnoksesta

551/00.04.00/2014

KH § 214

Valmistelija: hallintojohtaja Kristina Lönnfors

Valtiovarainministeriö on pyytänyt kunnilta lausuntoa kuntalain hallituksen esitysluonnoksesta 26.8.2014 mennessä. Hallintojohtaja on ollut yhteydessä valtionvarainministeriöön ja ilmoittanut, että Loviisan kaupunginhallitus antaa lausuntonsa asiassa 1.9.2014.

Uusi kuntalaki on tarkoitettu tulemaan voimaan 1.1.2015.

Kuntalain kokonaisuudistuksen tavoitteena on uudistaa kuntalaki ottamalla huomioon kuntien muuttuvasta toimintaympäristöstä ja uusista kuntahallinnon rakenteista aiheutuvat muutostarpeet. Kuntalaki on edelleen tarkoitettu olemaan kunnan hallintoa, päätöksentekomenettelyä ja taloutta koskeva yleislaki. Uudistettavan kuntalain keskeisenä sisällöllisenä tavoitteena on kunnan kestävyuden turvaaminen ja pitkän aikavälin vastuukannon korostaminen päätöksenteossa. Tähän pyritään mm. säätämällä kunnan järjestämisvastuusta ja palvelujen tuottamisesta, uudella kuntastrategiaa koskevalla sääntelyllä, uudistamalla kuntakonsernin ja kunnan toiminnan kokonaisuohjausta koskevaa sääntelyä, vahvistamalla kunnan johtamista ja poliittisen johdon päätöksentekokykyä, selkeyttämällä poliittisen ja ammatillisen johdon työnjakoa ja korostamalla kuntalaisten oikeutta osallistua kunnan päätöksentekoon. Voimassa olevan kuntalain säännökset on pääosin otettu osaksi uutta kuntalakia. Lakiehdotukseen on myös säännöksinä sisällytetty jo nyt käytännössä vakiintuneita toimintatapoja.

Kuntalain hallituksen esitysluonnoksesta Loviisan kaupunki lausuu seuraavaa:

Lain tavoite huomioida kuntien erilaistuminen ja kuntakohtaisten ratkaisujen mahdollistaminen hallinnon, johtamisen ja osallistumisen järjestämisessä joustavalla lainsäädännöllä on kannatettava. Tämä asettaa kuitenkin suuret vaatimukset kunnassa laadittavan kuntastrategian ja hallintosäännön sisällölle. Mikäli kuntalain mahdollistavia säännöksiä ei kattavasti tarkenneta kunnan strategiassa ja hallintosäännössä, on vaarana, että osa kunnassa päätettävistä menettelytavoista jää määrittelemättä ja/tai tulkinnanvaraisiksi.

Alla on muutaman lakiehdotuksen pykälän sisältöä kommentoitu lähemmin.

2 luku: Kunnan tehtävät ja järjestämisvastuu

Kuntatalousohjelma 12 §

Kuntatalousohjelmassa kuntataloutta arvioidaan kokonaisuutena, osana julkista taloutta. Kunnan talouden tasapainoisen toteutumisen kannalta on erityisen tärkeää, että kuntatalousohjelmassa todella myös turvataan kunnille säädettävien tehtävien rahoitus.

4 luku: Valtuusto

Valtuuston tehtävät 14 §

Valtuuston roolin korostaminen kuntakonsernin ohjauksessa on luontevaa. Kunnille kuuluvia tehtäviä järjestetään ja tuotetaan yhä enemmän eri yhtiömuodoissa ja yhteistyössä toisten toimijoiden kanssa, jolloin tarve tehostaa ja kehittää omistajaohjausta kasvaa entisestään. Omistajaohjauksen linjausten ja periaatteiden sekä konserniohjeiden kautta valtuustolla on mahdollisuus tehokkaasti ohjata ja valvoa kaupunginhallituksen ja konsernijohdon toteuttamaa konsernihallintoa ja -valvontaa.

Kuntavaalit 15 §

Kuntavaalien ajankohdan siirtämisellä saavutettava hyöty on kyseenalainen. Vastuukysymyksiä ja vaikutusmahdollisuuksia silmällä pitäen on loogisempaa, että uusi valtuusto ja asetettavat toimielimet ryhtyvät nykyiseen tapaan vuodenvaihteesta toteuttamaan jo päätettyä talousarviota ja siinä asetettuja tavoitteita ja kantamaan vastuuta niistä sen sijaan, että he joutuisivat kesäkuussa ensimmäisinä tehtävinään luottamustehtävään perehtymisen lomassa käsittelemään edellisen vuoden tilinpäätöstä, vanhan valtuuston asettamien tavoitteiden toteutumista sekä vastuuvapautta koskevia kysymyksiä ja vielä heti sen jälkeen valmistelemaan seuraavan vuoden talousarviota.

5 luku: Kunnan asukkaiden osallistumisoikeus

Kunnan asukkaiden ja palveluiden käyttäjien oikeus osallistua ja vaikuttaa kunnan päätöksentekoon on ensiarvoisen tärkeää. On hyvä, että harkinta siitä, miten valtuustolle asetettu velvollisuus huolehtia monipuolisista ja vaikuttavista osallistumisen mahdollisuuksista toteutetaan, on jätetty kunnalle. Näin on mahdollista huomioida yksittäisen kunnan erityispiirteet ja ajankohtaiset asiat osallistumis- ja vaikuttamiskeinoja valittaessa.

7 luku: Kunnan johtaminen ja kunnanhallitus

Kuntastrategia 39 §

Kuntastrategian säätäminen pakolliseksi ja sen merkityksen korostaminen valtuuston merkittävimpänä ohjausvälineenä kunnan johtamisessa on aiheellista.

Kunnan toiminnan kehittäminen nopeasti muuttuvassa toimintaympäristössä ja haasteellisessa taloudellisessa tilanteessa vaatii

suunnitelmallista ja pitkäjänteistä strategiaan perustuvaa työtä. Kaikki kunnan toiminta pitäisi olla johdettavissa kuntastrategiassa asetettuihin tavoitteisiin ja velvoitteisiin. Pykälän perustelutekstistä ilmenevä mahdollisuus laatia kunnalle vain yksi kaikenkattava, laaja kuntastrategia, johon koottaisiin mahdollisimman laajasti kaikki kunnan strategiat, sektorikohtaiset suunnitelmat sekä myös erityislainsäädännössä edellytettävät suunnitelmat voisi olla oiva työkalu valtuustolle ja toimielimille kunnan toiminnan ja talouden ohjaamisessa. Toisaalta yksi hyvin laaja ja kaiken sisältävä strategia voi olla haasteellinen esimerkiksi strategian päivittämistä silmällä pitäen.

Kunnanhallituksen puheenjohtaja 41 §

Poliittisten johtajien vastuut ja tehtäväkentät ovat kasvaneet vuosien varrella vaatien tehtäviä hoitavilta yhä enemmän resursseja. Ehdotukseen kuntalaiksi on otettu uusi pykälä kunnanhallituksen puheenjohtajasta. Pykälän mukaan kunnanhallituksen puheenjohtaja johtaa poliittista valmistelua, jota kunnanhallituksen tehtävien toteuttaminen edellyttää. On hyvä, että työjakoa eri toimijoiden välillä selkeytetään. Sekaannusten välttämiseksi tehtäväjakoa pitäisi kuitenkin eritellä konkreettisemmin. Lakiehdotuksessa tai sen perusteluissa ei esimerkiksi ole määritelty, mitä kunnanhallituksen puheenjohtajan tehtävään ”johtaa poliittista valmistelua, jota kunnanhallituksen tehtävien toteuttaminen edellyttää” on tarkoitettu sisältyvän tai miten poliittisen valmistelun on katsottu eroavan operatiivisen johdon valmistelusta.

Johtajasopimus 43 §

Säännös kunnan ja kunnanjohtajan välillä tehtävästä johtajasopimuksesta on perusteltu, joskin johtajasopimuksia on laadittu kunnissa yleisesti myös ilman lain velvoitetta. Koska johtajasopimuksessa pykälän mukaan on sovittava kunnanjohtajan ja kunnanhallituksen puheenjohtajan välisestä työnjaosta, on loogista, että sopimuksen hyväksyy kunnanhallitusta korkeampi toimielin, eli valtuusto.

Omistajaohjaus 47 §, kunnan tytäryhteisöjen toiminta ja konserniohjaus 48 § sekä konsernijohto 49 §

On aiheellista painottaa kuntien omistajaohjauksen tärkeyttä keinona huolehtia kunnan kokonaisedun toteutumisesta. Tytäryhteisöjen taloudellinen ja toiminnallinen vaikutus kuntakonsernin kokonaistilanteeseen on huomattava ja kasvaa edelleen. On ensiarvoisen tärkeää, että kunta huolehtii siitä, että tytäryhteisöjen toimielimiin valittavilla edustajilla on sekä tehtävän edellyttämä riittävä talouden ja liiketoiminnan asiantuntemus että tieto kunnan yhteisöä koskevista tavoitteista.

10 luku: Luottamushenkilöt

Vaalikelpoisuus kunnanhallitukseen 74 §

Pykälän sääntelyä ollaan tiukentamassa mm. siten, että henkilö ei voisi olla samaan aikaan kunnan konsernijohtoon kuuluvassa kunnanhallituksessa ja konserniyhtiön hallituksessa (1 momentin 3 kohta). Se, että henkilö on vastuullinen konsernijohdossa vastaten kuntakonsernin ohjauksesta ja valvonnasta samalla kun on vastuuasemassa tytäryhteisön hallituksessa, voidaan käsittää lakiesityksessä esitetysti negatiivisena asiana, mutta tilanteen voi myös nähdä päinvastaisena, konsernivalvontaa ja -ohjausta korostavana seikkana. Rajoitus voi varsinkin pienemmissä kunnissa estää luottamushenkilöiden asiantuntemuksen laajamittaisen hyödyntämisen.

12 luku: Kunnan päätöksenteko- ja hallintomenettely

Hallintosääntö 91 §

Ehdotus, että hallintosääntö kattaisi kaikki eri johtosäännöissä määrättävät asiat, valtuuston työjärjestys mukaan lukien, on kannatettava. Siitä huolimatta, että lakiehdotukseen ei enää muuhun lakisäädäntöön ja suosituksiin viitaten ole tarkoitus ottaa säännöstä kaksikielisyyden huomioon ottamisesta kaksikielisen kunnan palvelutoiminnassa, on kaksikielisen kunnan toimintansa selkeyden vuoksi syytä antaa asiasta määräykset hallintosäännössään. Asia ei kuitenkaan vaadi säätämistä kuntalaissa.

Sähköinen kokous 100 § ja sähköinen päätöksentekomenettely 101 §

Sähköisten kokouskäytäntöjen mahdollisuuksien lisääminen kunnan päätöksenteossa mahdollistaa toiminnan tehostamisen niin ajansäästön kuin taloudenkin näkökulmasta. Haasteena asiassa on menettelyn vaatimien laitteiden ja järjestelmien kustannukset sekä tietoturvasta huolehtiminen.

Kunnan ilmoitukset 109 § ja tietojen saatavuus yleisessä tietoverkossa 110 §

Kunnan ilmoitusten siirtäminen pääasiallisesti yleiseen tietoverkkoon julkaistaviksi on taloudellisesti ja ajankäytöllisesti hyödyllinen toimenpide. Olisi toivottavaa, että lainsäätäjä ryhtyisi toimenpiteisiin, jotta myös erityislainsäädännössä vielä olevat velvoitteet ilmoitustaulun käyttöön muutettaisiin vastaamaan nyt ehdotettavaa säännöstä.

13 luku: Kunnan talous

Talousarvio ja -suunnitelma 111 §

Lakiluonnoksessa esitetään, että alijäämä olisi katettava viimeistään neljän vuoden sisällä. Aikaraja alkaa tilinpäätöksen vahvistamista seuraavan vuoden alusta.

Alijäämän kattamisvelvoite on sinänsä perusteltu, mutta sitä ei pitäisi rajata neljään vuoteen, kuten lakiluonnoksessa esitetään. Kuntien taloudelliset tilanteet vaihtelevat huomattavasti ja aikaraja asettaa kunnat vaikeaan taloudelliseen tilanteeseen. Monet pysyviä rakenteellisia muutoksia ja kustannuksia aiheuttaneet päätökset realisoituvat vasta viiveellä.

On todennäköistä, että lakiluonnoksen 119 §:n mukaan erityisen vaikeassa asemassa olevan kunnan mahdollisuus joutua arviointimenettelyn piiriin on jo sinällään riittävän suuri kannustin kunnalle tasapainottaa talouttaan, joten olisi perustultua lieventää neljän vuoden aikarajaa alijäämän kattamisvelvollisuudesta.

Alijäämän kattamisvelvollisuuden tiukentaminen ulottamalla se myös kuntayhtymiin on perusteltua.

16 luku: Oikaisuvaatimus ja kunnallisvalitus

Päätöksen tiedoksianto kunnan jäsenelle 141 §

Toimielimien pöytäkirjojen nähtävilläpito yleisessä tietoverkossa helpottaa ja lisää kuntalaisten tiedonsaantia kunnan toimielinten päätöksistä. Haasteena asiassa on salassapidon turvaaminen. Henkilötietojen osalta on huomioitava, että pykälän 1 momentissa säädetty velvollisuus poistaa pöytäkirjaan sisältyvät henkilötiedot oikaisuvaatimus- ja valitusajan jälkeen ei poistamisesta huolimatta takaa, etteivät jo yleisessä tietoverkossa julkaistut henkilötiedot edelleen olisi tietoverkosta löydettävissä.

Liite nro 107.

Esittelijä: kaupunginjohtaja Olavi Kaleva

Ehdotus: Loviisan kaupunginhallitus antaa yllä olevan lausunnon kuntalain hallituksen esityksestä valtioneuvostonministeriölle.

Pykälä tarkistetaan välittömästi.

Päätös: Ehdotuksen mukainen.

Pykälä tarkastettiin välittömästi.
