

Kysely kunnille kuntalain kokonaisuudistukseen liittyen

Vastaajan tiedot

E-mail	konsernipalvelut@lahti.fi
Aloitusaika	17.9.2013
Lopetusaika	17.9.2013

1. 1. Kuntanumero:

Vastaajien määrä: 1

	1. Kuntanumero:
20	0
5	0
9	0
10	0
16	0
18	0
19	0
46	0
47	0
49	0
50	0
51	0
52	0
61	0
69	0
71	0
72	0
74	0
75	0
77	0
78	0
79	0
81	0
82	0
86	0
111	0
90	0
91	0
97	0
98	0
99	0
102	0
103	0
105	0
106	0
283	0
108	0
109	0

139	0
140	0
142	0
143	0
145	0
146	0
153	0
148	0
149	0
151	0
152	0
164	0
165	0
167	0
169	0
171	0
172	0
174	0
176	0
177	0
178	0
179	0
181	0
182	0
186	0
202	0
204	0
205	0
208	0
211	0
213	0
214	0
216	0
217	0
218	0
224	0
226	0
230	0
231	0
232	0
233	0
235	0
236	0
239	0
240	0
320	0
241	0
322	0
244	0
245	0
249	0

250	0
256	0
257	0
260	0
261	0
263	0
265	0
271	0
272	0
273	0
275	0
276	0
280	0
284	0
285	0
286	0
287	0
288	0
290	0
291	0
297	0
300	0
301	0
304	0
305	0
312	0
316	0
317	0
319	0
398	1
399	0
400	0
407	0
402	0
403	0
405	0
408	0
410	0
413	0
416	0
418	0
420	0
421	0
422	0
423	0
425	0
426	0
444	0
430	0
433	0
434	0

435	0
436	0
440	0
441	0
442	0
475	0
476	0
480	0
481	0
483	0
484	0
489	0
491	0
494	0
495	0
498	0
499	0
500	0
503	0
504	0
505	0
508	0
507	0
529	0
531	0
532	0
535	0
536	0
538	0
541	0
543	0
545	0
560	0
561	0
562	0
563	0
564	0
309	0
576	0
577	0
578	0
445	0
580	0
581	0
599	0
583	0
854	0
584	0
588	0
592	0
593	0

595	0
598	0
601	0
604	0
607	0
608	0
609	0
611	0
638	0
614	0
615	0
616	0
619	0
620	0
623	0
624	0
625	0
626	0
630	0
631	0
635	0
636	0
678	0
710	0
680	0
681	0
683	0
684	0
686	0
687	0
689	0
691	0
694	0
697	0
698	0
700	0
702	0
704	0
707	0
729	0
732	0
734	0
790	0
738	0
739	0
740	0
742	0
743	0
746	0
747	0
748	0

791	0
749	0
751	0
753	0
755	0
758	0
759	0
761	0
762	0
765	0
768	0
777	0
778	0
781	0
783	0
831	0
832	0
833	0
834	0
837	0
838	0
844	0
845	0
846	0
848	0
849	0
850	0
851	0
853	0
857	0
858	0
859	0
886	0
887	0
889	0
890	0
892	0
893	0
895	0
785	0
905	0
908	0
911	0
92	0
915	0
918	0
921	0
922	0
924	0
925	0
927	0

931	0
934	0
935	0
936	0
946	0
976	0
977	0
980	0
981	0
989	0
992	0

2. 2. Kunta:

Vastaajien määrä: 1

	2. Kunta:
Akaa	0
Alajärvi	0
Alavieska	0
Alavus	0
Asikkala	0
Askola	0
Aura	0
Enonkoski	0
Enontekiö	0
Espoo - Esbo	0
Eura	0
Eurajoki	0
Evijärvi	0
Forssa	0
Haapajärvi	0
Haapavesi	0
Hailuoto	0
Halsua	0
Hamina	0
Hankasalmi	0
Hanko - Hangö	0
Harjavalta	0
Hartola	0
Hattula	0
Hausjärvi	0
Heinola	0
Heinävesi	0
Helsinki - Helsingfors	0
Hirvensalmi	0
Hollola	0
Honkajoki	0
Huittinen	0
Humppila	0
Hyrynsalmi	0
Hyvinkää	0
Hämeenkoski	0
Hämeenkyrö	0
Hämeenlinna	0
Ii	0
Iisalmi	0
Iitti	0
Ikaalinen	0
Ilmajoki	0
Ilomantsi	0
Imatra	0
Inari	0
Inkoo - Ingå	0

Isojoki	0
Isokyrö	0
Jalasjärvi	0
Janakkala	0
Joensuu	0
Jokioinen	0
Joroinen	0
Joutsa	0
Juankoski	0
Juuka	0
Juupajoki	0
Juva	0
Jyväskylä	0
Jämijärvi	0
Jämsä	0
Järvenpää	0
Kaarina	0
Kaavi	0
Kajaani	0
Kalajoki	0
Kangasala	0
Kangasniemi	0
Kankaanpää	0
Kannonkoski	0
Kannus	0
Karjoki	0
Karkkila	0
Karstula	0
Karvia	0
Kaskinen - Kaskö	0
Kauhajoki	0
Kauhava	0
Kauniainen - Grankulla	0
Kaustinen	0
Keitele	0
Kemi	0
Kemijärvi	0
Keminmaa	0
Kemiönsaari - Kimitoön	0
Kempele	0
Kerava	0
Keuruu	0
Kihniö	0
Kinnula	0
Kirkkonummi - Kyrkslätt	0
Kitee	0
Kittilä	0
Kiuruvesi	0
Kivijärvi	0
Kokemäki	0
Kokkola - Karleby	0

Kolari	0
Konnevesi	0
Kontiolahti	0
Korsnäs	0
Koski TI	0
Kotka	0
Kouvola	0
Kristiinankaupunki - Kristinestad	0
Kruunupyö - Kronoby	0
Kuhmo	0
Kuhmoinen	0
Kuopio	0
Kuortane	0
Kurikka	0
Kustavi	0
Kuusamo	0
Kyyjärvi	0
Kärkölä	0
Kärsämäki	0
Köyliö	0
Lahti	1
Laihia	0
Laitila	0
Lapinjärvi - Lapträsk	0
Lapinlahti	0
Lappajärvi	0
Lappeenranta	0
Lapua	0
Laukaa	0
Lavia	0
Lemi	0
Lempäälä	0
Leppävirta	0
Lestijärvi	0
Lieksa	0
Lieto	0
Liminka	0
Liperi	0
Lohja - Lojo	0
Loimaa	0
Loppi	0
Loviisa - Lovisa	0
Luhanka	0
Lumijoki	0
Luoto - Larsmo	0
Luumäki	0
Luvia	0
Maalahti - Malax	0
Maaninka	0
Marttila	0
Masku	0

Merijärvi	0
Merikarvia	0
Miehikkälä	0
Mikkeli	0
Muhos	0
Multia	0
Muonio	0
Mustasaari - Korsholm	0
Muurame	0
Mynämäki	0
Myrskylä - Mörskom	0
Mäntsälä	0
Mänttä	0
Mäntyharju	0
Naantali	0
Nakkila	0
Nastola	0
Nivala	0
Nokia	0
Nousiainen	0
Nurmes	0
Nurmijärvi	0
Närpiö - Närpes	0
Orimattila	0
Oripää	0
Orivesi	0
Oulainen	0
Oulu	0
Outokumpu	0
Padasjoki	0
Paimio	0
Paltamo	0
Parainen - Pargas	0
Parikkala	0
Parkano	0
Pedersören kunta - Pedersöre	0
Pelkosenniemi	0
Pello	0
Perho	0
Pertunmaa	0
Petäjävesi	0
Pieksämäki	0
Pielavesi	0
Pietarsaari - Jakobstad	0
Pihtipudas	0
Pirkkala	0
Polvijärvi	0
Pomarkku	0
Pori	0
Pornainen	0
Porvoo - Borgå	0

Posio	0
Pudasjärvi	0
Pukkila	0
Punkalaidun	0
Puolanka	0
Puumala	0
Pyhtää - Pyttis	0
Pyhäjoki	0
Pyhäjärvi	0
Pyhäntä	0
Pyhäranta	0
Pälkäne	0
Pöytyä	0
Raahe	0
Raasepori - Raseborg	0
Raisio	0
Rantasalmi	0
Ranua	0
Rauma	0
Rautalampi	0
Rautavaara	0
Rautjärvi	0
Reisjärvi	0
Riihimäki	0
Ristijärvi	0
Rovaniemi	0
Ruokolahti	0
Ruovesi	0
Rusko	0
Rääkkylä	0
Saarijärvi	0
Salla	0
Salo	0
Sastamala	0
Sauvo	0
Savitaipale	0
Savonlinna	0
Savukoski	0
Seinäjoki	0
Sievi	0
Siikainen	0
Siikajoki	0
Siikalatva	0
Siilinjärvi	0
Simo	0
Sipoo - Sibbo	0
Siuntio - Sjundeå	0
Sodankylä	0
Soini	0
Somero	0
Sonkajärvi	0

Sotkamo	0
Sulkava	0
Suomussalmi	0
Suonenjoki	0
Sysmä	0
Säkylä	0
Taipalsaari	0
Taivalkoski	0
Taivassalo	0
Tammela	0
Tampere	0
Tarvasjoki	0
Tervo	0
Tervola	0
Teuva	0
Tohmajärvi	0
Toholampi	0
Toivakka	0
Tornio	0
Turku - Åbo	0
Tuusniemi	0
Tuusula	0
Tyrnävä	0
Ulvila	0
Urpala	0
Utajärvi	0
Utsjoki	0
Uurainen	0
Uusikaarlepyy - Nykarleby	0
Uusikaupunki	0
Vaala	0
Vaasa - Vasa	0
Valkeakoski	0
Valtimo	0
Vantaa - Vanda	0
Varkaus	0
Vehmaa	0
Vesanto	0
Vesilahti	0
Veteli	0
Vieremä	0
Vihti	0
Viitasaari	0
Vimpeli	0
Virolahti	0
Virrat	0
Vöyri - Vörå	0
Ylitornio	0
Ylivieska	0
Ylöjärvi	0
Ypäjä	0

Ähtäri	0
Äänekoski	0

3. 3. Maakunta:

Vastaajien määrä: 1


4. 4. Kuntakokoluokka:

Vastaajien määrä: 1


5. 5. Kunnan vastauksen vastuuhenkilön yhteystiedot:

Vastaajien määrä: 1

Nimi	Nimike	Puhelin	Sähköposti
Pekka Virkkunen	kaupunginlakimies	044 416 3072	pekka.virkkunen@lahti.fi

6. 6. Kunnan vastauksen teknisen vastaajan yhteystiedot (jos eri kuin edellä):

Ei vastauksia.

7. 7. Miten kyselyn vastaus on valmisteltu kunnassanne?

Vastaajien määrä: 1

- Normaalina virkamiestyönä

8. 8. Onko valtuuston toimikauden aloittamista syytä aikaistaa?

Vastaajien määrä: 1


9. 9. Jos vastasitte edelliseen kysymykseen kyllä, millä seuraavista tavoista valtuuston toimikauden aikaistaminen voisi parhaiten tapahtua?

Vastaajien määrä: 1


10. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kunnallisvaaleja ja eduskuntavaaleja ei saa yhdistää, koska vaalikampanjoiden lähtökohdat ja aiheet ovat vaaleissa erilaiset, toisessa valtakunnallinen ja toisessa paikallinen.

11. 10. Valtuuston koosta tulisi parhaiten säännellä seuraavalla tavalla:

Vastaajien määrä: 1


12. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kunnallista itsehallintoa ja harkintavaltaa voisi tässä kohdin kasvattaa.

13. 11. Tulisiko kunnanhallituksen puheenjohtajan olla mielestänne

Vastaajien määrä: 1


14. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kunnalla tulee kuitenkin olla itse mahdollisuus päättää, että tarvittaessa kunnanhallituksen puheenjohtajan toimi voisi olla osa-aikainen tai kokoaikainen. Tilanteeseen vaikuttaa huomattavasti mm. kunnan koko ja hallintokulttuuri. Valtakunnallinen ohjeistus palkallisen luottamustehtävän ehdoista olisi hyödyllinen.

15. 12. Mihin seuraavista ryhmistä sidonnaisuuksien ilmoittamisen tulisi kohdistua? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


16. Mahdolliset kommentit:

Vastaajien määrä: 1

- Laaja sidonnaisuuksien ilmoittaminen lisää hallinnon läpinäkyvyyttä.

17. 13. Tulisiko kunnanjohtajan ja kunnan välisten johtajasopimusten olla mielestänne

Vastaajien määrä: 1


18. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kunnanjohtajan aseman selkeyttämiseksi olisi syytä säännellä johtajasopimus pakolliseksi.

19. 14. Tulisiko kunnanjohtajan erokorvausten määrä mielestänne

Vastaajien määrä: 1


20. Mahdolliset kommentit:

Ei vastauksia.

21. 15. Pitäisikö uudessa kuntalaissa olla säännöksiä myös valiokunta- ja ministerimallista? Jos, niin mitä näistä malleista olisi tarpeen säätää? (Nykyisin kuntalaissa on mallinnettu vain perusmalli ja pormestarimalli.)

Vastaajien määrä: 1

- Nämä mahdollisuudet on syytä säilyttää kunnallisen itsehallinnon järjestämisen mahdollisuuksina mutta välttämättä niistä ei tarvita kuntalaissa olevaa sääntelyä, kunhan kunnilla on mahdollisuus säännellä asiasta johtosäännöin.

22. 16. Tulisiko laissa olla mahdollisuus ottaa suora pormestarin vaali käyttöön?

Vastaajien määrä: 1


23. 17. Jos vastasitte edelliseen kysymykseen kyllä, onko kunnassanne arvionne mukaan halukkuutta ottaa käyttöön suora pormestarin vaali?

Vastaajien määrä: 1


24. Mahdolliset kommentit:

Ei vastauksia.

25. 18. Mihin seuraavista asioista kunnallanne olisi valmius kuntalaisen ja kunnan välisen vuorovaikutuksen lisäämiseksi, jos laki tähän velvoittaisi?

Vastaajien määrä: 1

	kyllä	ei	ei osaa sanoa	Yhteensä	Keskiarvo
a. kunnan sivuston ylläpitäminen verkossa	1	0	0	1	1
b. minimisisällön luominen kunnan verkkosivuille	1	0	0	1	1
c. kunnanvaltuuston, -hallituksen ja lautakuntien esityslistojen ja pöytäkirjojen sekä niiden liitteiden saatavuus sähköisesti (julkisten asioiden osalta)	1	0	0	1	1
d. toimielinten päätöksistä tiedottaminen sähköisesti	1	0	0	1	1
e. kuntalaispalautteen antaminen sähköisesti	1	0	0	1	1
f. kuntalaisaloitteen tekeminen sähköisesti	1	0	0	1	1
g. avoimempaa valmistelua voisi edistää muilla sähköisillä keinoilla, millä?	1	0	0	1	1
Yhteensä	7	0	0	7	1

26. Mahdolliset kommentit:

Ei vastauksia.

27. 19. Mitkä ovat kuntanne kannalta sellaisia vuorovaikutusta edistäviä keinoja, joilla nykyistä kuntalain 27. pykälää tulisi täydentää? Valitkaa listatuista vaihtoehdoista. (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


28. Mahdolliset kommentit:

Vastaajien määrä: 1

- Nopeasti muuttuvassa yhteiskunnassa ei yksittäisiä ratkaisumalleja tule määritellä laissa.

29. 20. Mitä hyviä käytäntöjä kunnassanne on päättäjien ja nuorten välisen vuoropuhelun edistämiseksi?

Vastaajien määrä: 1

- Nuorisopalvelut edistää omassa toiminnassaan lasten ja nuorten vaikutusmahdollisuuksia, kuulemista ja osallisuutta. Nuorisopalveluilla on Innoksi-tiimi, joka kokoaa nuorisopalveluiden toiminnassa mukana olevia nuoria, opiskelijaharjoittelijoita ja palkkatukityöllistettyjä ideoimaan ja kehittämään nuorisopalveluiden omaa toimintaa ja ideoimaan uusia toimintatapoja. Nuorisopalvelut tekee aktiivista yhteistyötä myös perusopetuksen oppilaskuntatoiminnan ja nuorisovaltuuston kanssa.

Lahdessa on nuorisopalveluiden valmisteleva ja kaupunginhallituksen jo 30.6.2008 hyväksymä lasten ja nuorten kuulemismalli. Käytännössä kuulemismallin käyttöä pitää edelleen kehittää ja laajentaa käytettäväksi koko kaupunkiorganisaatiolle. Tavoitteena on, että nuori kokee Lahden kaupunkina, jossa häntä kuullaan ja jonka asioihin hän voi omalla lähialueellaan ja koko kaupungissa vaikuttaa.

Lasten ja nuorten kuulemisjärjestelmä antaa helposti toteutettavan toimintamallin valmisteleville virkamiehille kaupungin eri yksiköissä. Nuorisopalvelut on lupautunut toimimaan mallissa koordinoivana tahona, jonka kautta eri yksiköt voivat kysyä lapsilta ja nuorilta haluamistaan asioista ja valmistelussa olevista päätöksistä ja linjauksista. Nuorisopalvelut hoitaa lasten ja nuorten kuulemisen tarpeellisessa laajuudessa ja välittää vastaukset ja ideat takaisin eri yksiköille.

30. 21. Jos kunnassanne toimii nuorisovaltuusto tai siihen rinnastettava vaikuttajaryhmä, miten nuorten mielipiteet sen kautta välittyvät päättäjille? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


Avoimet vastaukset: b. nuorisovaltuustolta pyydetään lausuntoja, mistä asioista?

- Lapsia ja nuoria koskevissa asioissa.

Avoimet vastaukset: c. nuorisovaltuuston edustajilla on läsnäolo- ja/tai puheoikeus muiden toimielinten kokouksissa, missä toimielimissä?

- Puhe- ja läsnäolo-oikeus on sivistyslautakunnassa sekä liikunta- ja kulttuurilautakunnassa.

Avoimet vastaukset: h. muilla tavoin, miten?

- Oppilaskuntatoiminta on kaikissa kouluissa.

31. Mahdolliset kommentit:

Ei vastauksia.

32. 22. Mitä mieltä olette seuraavasta väittämästä? Vammaisneuvoston säätäminen pakolliseksi parantaisi selvästi vammaisten mielipiteiden välittymistä kunnan päättäjille kunnassamme.

Vastaajien määrä: 1


33. 23. Jos vastasitte edelliseen kysymykseen ei, mikä keino mielestänne parantaisi vammaisten mielipiteiden välittymistä päätöksentekoon?

Ei vastauksia.

34. Mahdolliset kommentit:

Ei vastauksia.

35. 24. Näettekö, että kokopäivätoimisilla/puolipäivätoimisilla kunnanhallituksen puheenjohtajilla tulisi olla oikeus saada virka/työvapaata kunnanhallituksen toimikauden ajaksi?

Vastaajien määrä: 1


36. Mahdolliset kommentit:

Ei vastauksia.

37. 25. Tulisiko saman sääntelyn koskea lautakuntien puheenjohtajia?

Vastaajien määrä: 1


38. Mahdolliset kommentit:

Vastaajien määrä: 1

- Tämä mahdollisuus on syytä säilyttää kunnallisen itsehallinnon järjestämisen mahdollisuutena mutta välttämättä niistä ei tarvita kuntalaissa olevaa sääntelyä, kunhan kunnilla on mahdollisuus säännellä asiasta johtosäännöin.

39. 26. Mitä tehtäviä alueellisilla toimielimillä on tai voisi olla kunnassanne?

Vastaajien määrä: 1

	on	voisi olla	ei voisi olla	Yhteensä	Keskiarvo
a. edesauttaa asukkaiden vaikuttamista	0	1	0	1	2
b. edesauttaa asukkaiden näkemysten välittymistä kunnalliseen päätöksentekoon	0	1	0	1	2
c. vahvistaa alueen yhteisöllisyyttä	0	1	0	1	2
d. tukea ja edistää alueen kehittämistä	0	1	0	1	2
e. edistää paikallista toimintaa ja kulttuuria	0	1	0	1	2
f. vaikuttaa alueen ympäristön suunnitteluun ja toteutukseen	0	1	0	1	2
g. tiedottaa kunnan asioista alueen asukkaille	0	1	0	1	2
h. antaa lausuntoja kunnan viranomaisille	0	1	0	1	2
i. tehdä esityksiä ja aloitteita kunnanhallitukselle ja muille toimielimille	0	1	0	1	2
j. hoitaa alueen koulun/koulujen ja/tai päiväkodin/-kotien johtokunnan tehtävät	0	0	1	1	3
k. hoitaa alueen muiden palvelupisteiden johtokunnan tehtävät	0	1	0	1	2
l. päättää alueelliselle toimielimelle varattujen määrärahojen käytöstä	0	1	0	1	2
m. järjestää ja valmistella kaikille avoin alueellinen kunnanosalailaisuus, esim. kylä- tai kaupunginosafoorumi	0	1	0	1	2
n. osallistua joidenkin palveluiden järjestämiseen, minkä palveluiden? (päästäksenne kirjoittamaan avovastauksenne valitkaa ensin jokin vastauspainikkeista)	0	0	1	1	3
o. mitä muita? (päästäksenne kirjoittamaan avovastauksenne valitkaa ensin jokin vastauspainikkeista)	0	1	0	1	2
Yhteensä	0	13	2	15	2,13

40. Mahdolliset kommentit:

Ei vastauksia.

41. 27. Onko kunnassanne tarvetta vaaleilla valittaville toimielimille kunnanosatasolla nykytilanteessa?

Vastaajien määrä: 1


42. Mahdolliset kommentit:

Ei vastauksia.

43. 28. Näettekö vaaleilla valittavan toimielimen kunnanosatasolla tarpeellisena tilanteessa, jossa kuntarakenne merkittävästi muuttuu?

Vastaajien määrä: 1


44. Mahdolliset kommentit:

Vastaajien määrä: 1

- Mikäli kuntarakennemuutoksen yhteydessä useita kuntia yhdistyy ja alue on hyvin laaja, vaaleilla valittava toimielin mahdollisesti parantaa alueellisten näkökulmien vahvempaa tuomista esille uudessa tilanteessa. Tulevaisuudessa kuntalaiset tulisi saada aikaisempaa aktiivisemmin mukaan kehittämään omaa asuinalueitaan sekä palveluita ja tähän vaaleilla valittava toimielin ei välttämättä ole tarkoituksenmukaisin vaan tämä tulisi toteuttaa esim. kansalaisraatien avulla.

45. 29. Mikäli kunnanosalatasolle olisi mahdollisuus valita toimielin vaalein, mitä tehtäviä ja millaista päätösvaltaa vaaleilla valittavilla osa-alueen toimielimillä tulisi olla kunnassanne?

Vastaajien määrä: 1

- Antaa lausuntoja eri hallintokuntien tekemistä, aluetta koskevista merkittävistä suunnitelmista ja aluetta koskevista asemakaavaesityksistä, päättää toimielimen käytettävissä olevasta vuosittaisen määrärahan käytöstä, tehdä esityksiä ja aloitteita kunnanhallitukselle, toimia kanavana kaupunkitasoisen päätöksenteon ja kuntalaisten välillä sekä järjestää ja mahdollistaa paikallisia tapahtumia ja kuntalaisten kuulemistilaisuuksia.

46. 30. Tulisiko aloitteen määritelmää tarkentaa nykyisestä?

Vastaajien määrä: 1


47. 31. Jos vastasitte edelliseen kysymykseen kyllä, niin miten sitä pitäisi tarkentaa?

Vastaajien määrä: 1

- Aloite olisi selkeästi erotettava normaalista kuntalaispalautteesta.

48. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kuntalaispalaute ja -aloite ovat sekä kuntalaisen ja kunnan kannalta vaikeasti erotettavissa. Se luokitellaanko kuntalaisen huolestunut kirje palautteeksi vai aloitteeksi on riippuvainen asiaa käsittelevästä virkamiehestä ja näin ollen vaihtelee kunnasta toiseen ja jopa kunnan sisällä.

49. 32. Missä ajassa kuntalaisaloitteen tekijälle tulisi ilmoittaa sen johdosta tehdyt toimenpiteet?

Vastaajien määrä: 1

- Kuntalaisaloitteiden vaatimien toimenpiteiden erilaisesta laajuudesta johtuen tehdyille toimenpiteille ei tule asettaa erillistä aikarajaa. Sen sijaan asian etenemisestä voitaisiin aloitteen tekijälle ilmoittaa esim. puolen vuoden välein.

50. 33. Antaako tilinpäätös mielestänne kuntalain edellyttämät oikeat ja riittävät tiedot

Vastaajien määrä: 1

	kyllä	ei	ei osaa sanoa	Yhteensä	Keskiarvo
a. kunnan toiminnan tuloksesta?	1	0	0	1	1
b. taloudellisesta asemasta?	1	0	0	1	1
c. pysyvien vastaavien arvosta?	0	1	0	1	2
d. poistojen oikeasta tasosta/riittävydestä?	1	0	0	1	1
e. toiminnan rahoituksesta, oman pääoman riittävydestä ja vieraasta pääomasta?	1	0	0	1	1
Yhteensä	4	1	0	5	1,2

51. 34. Jos vastasitte johonkin edellisistä kohdista ei, miten tilinpäätösinformaatiota voitaisiin parantaa?

Vastaajien määrä: 1

- Arvostusperiaatteet tulisi kuvata tarkemmin tilinpäätöksen liitetiedoissa, esim. mahdolliset hankintahintoihin liittyvät avustukset tulisi eritellä.

52. Mahdolliset kommentit?

Ei vastauksia.

53. 35. Antaako tilinpäätös oikeat ja riittävät tiedot kunnan kannalta

Vastaajien määrä: 1

	kyllä	ei	ei osaa sanoa	Yhteensä	Keskiarvo
a. kuntien yhteistoiminnan aiheuttamista taloudellisista vastuista kunnalle?	1	0	0	1	1
b. tytäryhteisöjen aiheuttamista taloudellisista vastuista kunnalle?	1	0	0	1	1
c. kuntakonsernin taloudellisesta asemasta kokonaisuutena?	0	1	0	1	2
d. takauksista ja muista taloudellisista vastuista kuten esim. erilaisista sopimusvastuista, kuntayhtymän jäsenen rahoitusvastuusta kuntayhtymän taseeseen kertyneestä alijäämästä, ympäristövastuista yms.?	1	0	0	1	1
Yhteensä	3	1	0	4	1,25

54. 36. Jos vastasitte johonkin edellisistä kohdista ei, millä tavoin tiedonsaantia voitaisiin parantaa?

Vastaajien määrä: 1

- Jos kuntakonsernin taloudellinen kokonaisuus on riippuvainen esim. tytäryhtiön tuloksesta, tätä riippuvuutta ei avata tilinpäätöksessä riittävästi.

55. Mahdolliset kommentit:

Ei vastauksia.

56. 37. Pitäisikö alijäämän

Vastaajien määrä: 1

	kyllä	ei	ei osaa sanoa	Yhteensä	Keskiarvo
a. kattamisvelvollisuusaikaa /tasapainotusaikaa lyhentää?	0	1	0	1	2
b. kattamisvelvollisuus ulottaa kuntayhtymiin?	1	0	0	1	1
Yhteensä	1	1	0	2	1,5

57. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kuntayhtymille tulisi asettaa ensijaisesti velvollisuus laatia toiminnan sopeuttamissuunnitelma ja vasta toissijaisesti vaatia jäsenkunnilta varoja alijäämän kattamiseen.

58. 38. Pitäisikö tarkastuslautakunnan roolia muun muassa kunnan toiminnan ja talouden arvioinnissa ja tilintarkastuksen järjestämisessä muuttaa?

Vastaajien määrä: 1


59. 39. Jos vastasitte edelliseen kysymykseen kyllä, niin miten sitä mielestänne tulisi muuttaa?

Vastaajien määrä: 1

- Tarkastuslautakunnan tehtävät tulisi määritellä lainsäädännössä tarkemmin ja sitovammin. Myös lautakunnan nimen muuttaminen arviointilautakunnaksi olisi perusteltua.

60. Mahdolliset kommentit:

Vastaajien määrä: 1

- Tarkastuslautakunnilla on taipumus laajentaa tehtäviään sisäisen valvonnan ja tarkastuksen puolelle ja se usein hämärtää tarkastuslautakunnan lakisäätteisten tehtävien hoitamisen.

61. 40. Mitkä ovat ne yleistä toimialaa rajoittavat yleiset periaatteet, jotka näkemyksenne mukaan ovat vielä voimassa? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


62. Mahdolliset kommentit:

Ei vastauksia.

63. 41. Katsotteko, että kunnan toiminnassa tulee ottaa huomioon, että kunnan tekemät yleiseen toimialaan kuuluvat toimenpiteet eivät vääristä kilpailua?

Vastaajien määrä: 1


64. Mahdolliset kommentit:

Ei vastauksia.

65. 42. Mikä on yleisen toimialan taloudellinen tai muu merkitys kunnan toiminnassa?

Vastaajien määrä: 1

- Taloudellinen vaikutus on pieni mutta yleisen toimialan puitteissa tarjotut palvelut ovat kuntalaisten kannalta merkittäviä ja tärkeitä.

66. 43. Kenelle kunnassanne on annettu takauksia? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


Avoimet vastaukset: d. muulle taholle, mille?

- Vanhusten asuntosäätiö

67. 44. Kenelle kunnassanne on annettu lainoja? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


68. 45. Kenelle kunnassanne on annettu avustuksia? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


69. Mahdolliset kommentit:

Vastaajien määrä: 1

- Avustuksen saaneet yritykset ovat lähinnä tapahtumanjärjestäjiä tms.

70. 46. Millaisissa tilanteissa takauksia on käytetty? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


71. 47. Millaisissa tilanteissa lainoja on käytetty? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


72. 48. Millaisissa tilanteissa avustuksia on käytetty? (voitte valita useamman vaihtoehdon)

Vastaajien määrä: 1


73. Mahdolliset kommentit:

Ei vastauksia.

74. 49. Tulisiko kunnan takaus- ja lainanantomahdollisuuksia rajata siten, ettei kunta voisi myöntää lainoja ja takauksia muille kuin kuntakonserniin kuuluville tai kuntaomisteisille yhtiöille sekä mikä vaikutus tällaisella rajauksella olisi?

Vastaajien määrä: 1

- EI, tämä hankaloittaisi kansalaistoiminnan tukemista sekä esim. järkevän palvelutuotannon järjestämistä, kts. kohta 51.

75. 50. Onko kunnassanne käytössä yleisiä linjauksia tai periaatteita takausten, lainojen ja avustusten myöntämisessä?

Vastaajien määrä: 1


76. 51. Jos vastasitte edelliseen kysymykseen kyllä, mitkä ne ovat?

Vastaajien määrä: 1

- Kuntakonsernin ulkopuolisen tahon lainoitus- tai takaamistilanteessa harkitaan onko kyseessä tilanne, jossa kaupungille on mahdollista järjestää jokin palvelu järkevämmiin yksityisen tahon kautta ja tämä saattaa vaatia jonkinlaisen rahoitusinstrumentin käyttöä.

77. Mahdolliset kommentit:

Vastaajien määrä: 1

- Avustusten osalta ollaan laatimassa yhtenäistä ohjetta.

78. 52. Kuntalakiin ehdotetaan kunnille palvelustrategian laatimista. Tulisiko palvelustrategia ottaa huomioon osana kunnan strategista suunnittelua?

Vastaajien määrä: 1


79. 53. Jos vastasitte edelliseen kysymykseen kyllä, mitä asioita palvelustrategiassa tulisi linjata? (voitte valita useamman vastausvaihtoehdon)

Vastaajien määrä: 1


80. Mahdolliset kommentit:

Ei vastauksia.

81. 54. Minkälaisia ongelmia on kunnassanne ilmennyt kunnallisen yhteistoiminnan ja hankintalainsäädännön yhteensovittamisessa?

Vastaajien määrä: 1

- - tytä-/osakkuusyhteisöjen "in house" aseman riskit/tulkinnanvaraisuus,
- konserniin kuuluvien yhteisöjen keskinäiset hankinnat,
- tilanteet, joissa palvelu olisi järkevää hoitaa kunnallisen yhteistoiminnan kautta mutta kilpailuttamisvelvollisuus on mennyt tämän näkökohdan edelle.

82. 55. Millaisia hyötyjä ja haittoja palvelualoitteella ja/tai sen käyttöönotolla olisi?

Vastaajien määrä: 1

- Hyötynä on se, että alueelle perustetaan yksityisyrityksiä ja yhtiöitä, jotka kehittävät kunnan palveluja, kun kunnan omat voimavarat eivät välttämättä siihen riitä. Palvelualoite loisi myös uusia vaihtoehtoja palveluiden järjestämiseksi, tekisi päätöksentekoa läpinäkyväksi ja mahdollisesti lisäisi toiminnan tuottavuutta. Haittana on, että toiminta vaatii kunnissa voimavaroja ja osaamista palveluiden hinnan määrittämiseen, kriteereiden luomiseen ja laadun tarkkailuun. Lisäksi riskinä on monopoliaseman muodostuminen, joka yleensä johtaa pidemmällä aikavälillä kustannusten nousuun.

83. 56. Onko kunnassanne sovellettu yleisiin taloudellisiin tarkoituksiin liittyvää palvelua, ns. SGEI-menettelyä?

Vastaajien määrä: 1


84. 57. Jos vastasitte edelliseen kysymykseen kyllä, missä tilanteissa?

Ei vastauksia.

85. Mahdolliset kommentit:

Ei vastauksia.

86. 58. Millaisissa konkreettisissa tapauksissa näette, että julkisen palvelun velvoitteen antamisen tulisi olla käytössä?

Vastaajien määrä: 1

- Haja-asutusalueen sähköinen viestintä ja muut tärkeät palvelut, julkinen liikenne, elinkei-noelämän yleisten toimintaedellytysten turvaaminen.