

Kysely kunnille kuntalain kokonaisuudistukseen liittyen

Vastaajan tiedot

E-mail	kirjaamo@ouka.fi
Aloitusaika	10.9.2013
Lopetusaika	10.9.2013

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	0
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	1
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	0
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	1
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
Ari Heikkinen	Hallintojohtaja	+358400700507	ari.heikkinen@ouka.fi

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

Vastaajien määrä: 1

Nimi

- Sirkka Ylittervo

Nimike

- Päätösvalmistelun päällikkö

Puhelin

- +358503886806

Sähköposti

- sirkka.ylittervo@ouka.fi

7. 7. Miten kyselyn vastaus on valmisteltu kunnassanne?

Vastaajien määrä: 1

- Valmisteltu yhdessä viranhaltijoiden ja luottamushenkilöiden kanssa.

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

- Oululla on v 2013 alusta toteutuneen monikuntaliitoksen yhteydessä kokemusta valtuustokauden aloittamisesta heti kunnallisvaalien jälkeen marraskuussa 2012. Aloittaminen sujui ilman suuria ongelmia. Talousarvioprosessiin osallistumisen kannalta olisi kuitenkin parempi, että valtuutetut voisivat aloittaa tehtävässään jo viimeistään elokuussa. Näin vaalit voisivat olla huhti-toukokuun aikana.

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

Vastaajien määrä: 1


12. Mahdolliset kommentit:

Ei vastauksia.

13. 11. Tulisiko kunnanhallituksen puheenjohtajan olla mielestänne

Vastaajien määrä: 1


14. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kunnan koko vaikuttaa merkittävästi siihen onko tarvetta kokopäiväiseen kunnanhallituksen puheenjohtajaan. Etenkin suurissa kunnissa kokopäiväisyys on luontevaa. Puolipäiväisen kunnanhallituksen puheenjohtajuuden yhdistäminen työhön voi olla jossain määrin haasteellista ja voi rajoittaa luottamushenkilön mahdollisuuksia ottaa vastaan puolipäiväinen luottamustoimi.

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

Vastaajien määrä: 1


16. Mahdolliset kommentit:

Vastaajien määrä: 1

- Avoimuus ja läpinäkyvyys lisää luottamusta.

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

Vastaajien määrä: 1


18. Mahdolliset kommentit:

Ei vastauksia.

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

- Lainsäädännön tulisi olla eri mallit mahdollistava kunnallisen itsehallinnon malli.

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:

Vastaajien määrä: 1

- Oulussa käydään keskustelua aiheesta ja yhtenä vaihtoehtona on mukana myös ottaa käyttöön suora pormestarin vaali.

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. minimisällön 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:

Vastaajien määrä: 1

- Oulussa käytämme mm. Otakantaa.fi-palvelua ja Facebookia kuntalaisten mielipiteiden kokoamisessa ja asioiden valmisteluvaiheessa.

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

Vastaajien määrä: 1


28. Mahdolliset kommentit:

Vastaajien määrä: 1

- Edellä mainitut kohdat ovat kaikki tärkeitä vuorovaikutusta edistäviä keinoja, jotka voisivat sisältyä kuntalakiin. Oulussa on jo toiminnassa kaikki esitetyt kohdat lukuun ottamatta osallistuvaa budjetointia, josta keskustelu Oulussa on alkamassa. Kontaktia kuntalaisiin sekä avointa keskustelua ja viestintää kuntalaisten ja kuntaorganisaation kanssa tulisi edistää lainsäädännöllä.

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

Vastaajien määrä: 1

- Oulussa on järjestetty kuulemistilaisuuksia päättäjien ja nuorten välillä. Vuosittain järjestetään lasten ja nuorten kaupunkikokous, jossa nousee esiin asioita, joita päättäjät myös miettivät. Alueelliset osallisuusryhmät ja Oulun nuorten edustajisto (ONE) tekevät aloitteita heille tärkeistä asioista. Myös nuorilta pyydetään lausuntoja heitä koskevissa asioissa ja nämä lausunnot annetaan alueellisten osallisuusryhmien ja nuorten edustajiston kautta päättäjille ja valmisteleville virkamiehille.

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?

- Yleensä nuoria koskevista asioista. Esim. nuorten käyttöön tulevien tilojen suunnittelu- ja rakennusvaiheessa on nuoret saaneet vaikuttaa mm. tilojen viihtyvyyteen. Liikuntapaikkojen kunnosta ja puutteista, paikallisliikenteen reittimuutoksista, lipuista ja uudistuksista on pyydetty lausuntoja nuorilta.

31. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kohtaan c kommentti: Edellisellä vaalikaudella oli läsnäolo-oikeus, mutta ei enää. Nuorten taholta ei esitetty toivottakaan, että käytäntö jatkuisi.
Mahdolliset kommentit: Oulussa lasten ja nuorten osallisuudessa on ollut mukana n. 250 lasta ja nuorta. Tämä on mahdollistanut nuorten alueellisen tuntemuksen ja laajan osallistumisen. Jatkossa on tarkoitus lisätä nuorten ja päättäjien välistä vuorovaikutusta sekä vaikuttaa kaupungin henkilöstöön yhteistyön lisäämiseksi jo asioiden valmisteluvaiheessa, mikä on tärkeämpää ja oikea aikaisempaa kuin kokouksissa vaikuttaminen.

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?

Vastaajien määrä: 1

- Kunnalla tulee olla itsehallintonsa nojalla valta päättää itse organisaatiostaan, lakisääteisiä toimielimiä ei ole syytä lisätä.

34. Mahdolliset kommentit:

Vastaajien määrä: 1

- Oulussa on valittu vapaaehtoisesti vammaisneuvosto. Vammaisneuvoston toiminnasta on Oulussa hyviä kokemuksia ja neuvostolla on aito mahdollisuus vaikuttaa päätöksentekoon.

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

Vastaajien määrä: 1


36. Mahdolliset kommentit:

Vastaajien määrä: 1

- Lain tulee olla näiltä osin mahdollistava ja selkeä. Käytännössä kokopäiväisen ja erityisesti puolipäiväisen luottamustoimen vastaanottaminen nykyisellään ei ole kaikille mahdollista. Tämä vääristää demokratian toteutumista. Jatkossa tulisi pohtia linjauksia luottamustoimen hoitamiseen liittyvistä sosiaaliturvakysymyksistä. Esimerkiksi palkkiopohjaisessa tehtävässä ei noudateta työaikalakia eikä loma- ja työttömyysturvakysymykset kosketa ko. henkilöä.

37. 25. Tulisiko saman sääntelyn koskea lautakuntien puheenjohtajia?

Vastaajien määrä: 1


38. Mahdolliset kommentit:

Vastaajien määrä: 1

- kts edellisen vastauksen nro 24. kommentit.

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	1	0	0	1	1
b. edesauttaa asukkaiden näkemysten välittymistä kunnalliseen päätöksentekoon	1	0	0	1	1
c. vahvistaa alueen yhteisöllisyyttä	1	0	0	1	1
d. tukea ja edistää alueen kehittämistä	1	0	0	1	1
e. edistää paikallista toimintaa ja kulttuuria	1	0	0	1	1
f. vaikuttaa alueen ympäristön suunnitteluun ja toteutukseen	1	0	0	1	1
g. tiedottaa kunnan asioista alueen asukkaille	0	0	1	1	3
h. antaa lausuntoja kunnan viranomaisille	1	0	0	1	1
i. tehdä esityksiä ja aloitteita kunnanhallitukselle ja muille toimielimille	1	0	0	1	1
j. hoitaa alueen koulun/koulujen ja/tai päiväkodin/-kotien johtokunnan tehtävät	0	0	1	1	3
k. hoitaa alueen muiden palvelupisteiden johtokunnan tehtävät	0	0	1	1	3
l. päättää alueelliselle toimielimelle varattujen määrärahojen käytöstä	0	1	0	1	2
m. järjestää ja valmistella kaikille avoin alueellinen kunnanosalaisuus, esim. kylä- tai kaupunginosafoorumi	0	1	0	1	2
n. osallistua joidenkin palveluiden järjestämiseen, minkä palveluiden? (päästäksenne kirjoittamaan avovastauksenne valitkaa ensin jokin vastauspainikkeista)	0	1	0	1	2
o. mitä muita? (päästäksenne kirjoittamaan avovastauksenne valitkaa ensin jokin vastauspainikkeista)	0	0	0	0	
Yhteensä	8	3	3	14	1,64

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:

Ei vastauksia.

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

Vastaajien määrä: 1

- omaehtoinen alueen kehittämistoiminta
- omaehtoinen terveyden- ja liikunnan edistäminen
- alueen kulttuuritoiminnan edistäminen
- alueen asukkaiden osallisuuden ja vaikuttamisen edistäminen

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

- Pitäisi määritellä selvästi aloitteiden sisältö ja tarkoitus.

48. Mahdolliset kommentit:

Vastaajien määrä: 1

- Nykyisin termit (kuntalaisaloite, kansalaisaloite, kansanäänestysaloite, valtuustoaloite, talousarvioaloite, hakemus, lupa jne.) menevät sekaisin. Jos termit olisi määriteltä sel-västi, parantaisi se kuntalaisten oikeusturvaa (mm. muutoksenhaku) ja vähentäisi byrokratiaa kuntaorganisaatiossa sekä myös edesauttaisi/nopeuttaisi asioiden käsittelyä kunnassa.

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

Vastaajien määrä: 1

- Ei ole tarpeen ottaa lakiin velvoittavaa säädöstä, vaan kuntakohtaiset määräykset voi sisällyttää hallintosääntöön. Oulussa on hallintosääntöön otettu määräys, että aloitteen on vastattava kahden kuukauden sisällä aloitteen vireille saattamisesta. Kaupunginhallitus esittää kolme kertaa vuodessa valtuustolle yhteenvedon kaupungille tehdyistä aloitteista ja niiden johdosta suoritetuista toimenpiteistä.

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?	0	1	0	1	2
b. taloudellisesta asemasta?	0	1	0	1	2
c. pysyvien vastaavien arvosta?	0	1	0	1	2
d. poistojen oikeasta tasosta/riittävydestä?	0	1	0	1	2
e. toiminnan rahoituksesta, oman pääoman riittävydestä ja vieraasta pääomasta?	0	1	0	1	2
Yhteensä	0	5	0	5	2

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

Vastaajien määrä: 1

- Kuntien tilinpäätöksen käytännöt tulee saada lähemmäksi IFRS-standardeja.

52. Mahdolliset kommentit?

Vastaajien määrä: 1

- Analyysejä kunnan toiminnan tuloksesta tarvitaan, koska tilikauden aikana voi olla yksittäisiä tapahtumia, jotka vaikuttavat ainoastaan kyseisenä tilikautena. Erityista-paukset on huomioitava vertailtaessa aikaisempiin tilikausiin. Tulevaisuudessa ei riitä ainoastaan kunnan tuloksen tarkastelu, vaan on tarkasteltava konsernin tulosta, koska liikelaitoksia yhtiötetään. Tiedot näkyvät ainoastaan liitetiedoissa. Pitkäaikaiset sopimusvastuut näkyvät pelkästään liitetietoina. esim. yhtiöiden takausvastuut, leasingvastuut, vuokravastuut.

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?	0	1	0	1	2
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.?	0	1	0	1	2
Yhteensä	1	3	0	4	1,75

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

Vastaajien määrä: 1

- Omistajille annettavaa raportointia tulee parantaa. Kuntayhtymien hallinnollista rakennetta on myös tarkasteltava.

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

- Rakenteelliset muutokset ovat hitaita. Kuntaliitoksista johtuen sopeuttamisaika voi olla pitkä. Kattamisvelvollisuus tulee ulottaa kuntayhtymiin. Näin myös kuntayhtymien talousjohtamisen vastuu kasvaa.

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?

Ei vastauksia.

60. Mahdolliset kommentit:

Ei vastauksia.

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:

Vastaajien määrä: 1

- Kunnan yhtenä tehtävänä on mahdollistaa terveiden markkinoiden syntyminen ja ylläpitäminen, jonka kautta tuotetaan elinvoimaa. Kunta ei toiminnallaan saisi vääristää tai esimerkiksi tuhota hyvin toimivia markkinoita. Merkittävät hankinnat sekä omatuotannon ja ostopalveluiden suhde tulisi perustua asianmukaiseen markkina-analyysiin sekä riittävän pitkäjänteiseen suunnitelmallisuuteen, jotta kunta ei muodosta epätäydellisesti toimivaa monopolimarkkinaa tai lyhytjänteisellä toiminnalla aseta yrityksiä liiketaloudellisesti mahdottoman tilanteen eteen. Tästä näkökulmasta myös yhtiöittämiset ja markkinaehtoiseen kilpailuun osallistuminen tulee harkita tarkoin.

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

Vastaajien määrä: 1

- Monessa tapauksessa merkitys voi olla hyvinkin suuri, esim energia-alalla toimivien yritysten rooli voi olla merkittävä.

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

Vastaajien määrä: 1


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:

Ei vastauksia.

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

- Pitäisi rajata. Rajaus helpottaisi päätöksentekoa.

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

- Hallintosäännön luvussa 'Kaupungin taloudenhoito sekä hallinnon ja talouden tarkastus' on valtuuston antamia yleismääräyksiä. Tarkkoja yksityiskohtaisia määräyksiä ei ole hallintosäännössä. Lisäksi toiminta-avustuksista ja takauksista on määräykset Talouden hoitoa täydentävät määräykset ja ohjeet –asiakirjassa.

77. Mahdolliset kommentit:

Ei vastauksia.

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:

Vastaajien määrä: 1

- Kunnan strategisen ohjausjärjestelmän selkeyden vuoksi olisi perusteltua kunnassa olla vain yksi strategia, eli kunta-/kaupunkistrategia. Strategiaa täsmentävät olennaisimmat toteuttamis-/toimeenpano-ohjelmat, joista yksi on esim. palvelujen järjestämisohjelma.

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

Vastaajien määrä: 1

- Erityisesti rajapinta avustusten ja palveluiden hankinnan välillä keskusteluttaa. Yhteiskehittämismalleissa ja innovatiivisten hankintojen kentässä tarkastelussa on eri rahavirtojen ohjautuminen yrityskentälle. Tämän suhteen eri viranomaisten asettamat tavoitteet sekä tulkinnat ovat osin ristiriitaisia.

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

Vastaajien määrä: 1

- Menettelytapa on kokeilun arvoinen ja yksi väline, jolla kunta pystyy avaamaan aidosti palvelutarjontaansa yhteiskehittämiselle sekä altistamaan oman toimintansa tehokkuuden ja laadun vertailuun. Tätä kautta voidaan parhaimmassa tapauksessa saada sekä elinvoimaa, aitoja monituottajamarkkinoita, referenssimahdollisuuksia, laadukkaampi/tehokkaampia tapoja tuottaa palveluja myös oma palvelutuotanto voi kehittyä. Jos markkinoiden avaaminen tehdään suunnittelemattomasti, voidaan sekoittaa markkinat tai tuoda epäterveitä markkinoita.

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?

Vastaajien määrä: 1

- Asiaa on selvitetty ja tullaan selvittämään osana vastuullisten hankintojen teemaa. Olemme myös benchmarkanneet omia käytäntöjämme ns. onnistuneisiin pilotteihin ja pyrimme oppimaan aiheesta lisää.

85. Mahdolliset kommentit:

Ei vastauksia.

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

Vastaajien määrä: 1

- Oulu on sen verran suuri ja yritysrakenteeltaan monipuolinen kaupunki, että markkinatarjontaa eri palveluista on varsin kattavasti ja riittävän hyvällä viestinnällä markkinatarjontaa syntyy, ellei sitä ole. Myös oman tuotannon osuus on varsin huomattava, jonka vuoksi tapauksia ei ainakaan huomattavasti ole. Kuntalaisilta tai poliittisilta päättäjiltäkään ei ole noussut toistuvaa yhteiskunnallista teemaa/asiaa, jota voisi tarkastella julkisen palvelun veloitteen näkökulmasta, jolle ei löytyisi em markkinoita tai omaa tuotantoa. Harkintaan voi tulla tietyt, todella rajatut palvelut lähinnä tietyissä erityisryhmissä hyvinvointipuolella, motiivina voi taustalla olla myös työllistäminen.