

Kysely kunnille kuntalain kokonaisuudistukseen liittyen

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	1
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	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	1
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	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 - Vöörä	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
Timo Kuismin	Lakiasiaintojohtaja	09 816 22393	timo.kuismin@espoo.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

- Kaupunginjohtajan johdolla virkamiestyöryhmä valmistellut. Ollut esillä valtuuston neuvottelutoimikunnan kokouksessa (ryhmäpuheenjohtajat). Ryhmiltä pyydetty myös lausunnot

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?

Ei vastauksia.

10. Mahdolliset kommentit:

Vastaajien määrä: 1

- •Korkeimpana ja strategisena päätöksentekuelimenä valtuuston toiminnan aikajänteen ja perspektiivin olla pitkäjänteisempi kuin valtuustokauden 1. vuosi.
- valitun ja tuoreen valtuuston on syytä paneutua rauhassa muutostekijöihin ja strategiaan ja päättää niiden perusteella ajallaan taloussuunnitelma ja talousarvio.
- paikkojen jakaminen ja täyttäminen ym. vaalien jälkeisiä tehtäviä ei ehdittäisi hoitaa, jos uusi valtuusto aloittaisi heti vaalien jälkeen
- pelkkä seuraavan vuoden talousarvion hyväksyminen ei ole riittävä peruste aikaistaa

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

- •kunnille mahdollistava malli
- riippuu kunnan valitsemasta hallintomallista/johtamisjärjestelmästä
- Kuntakoon suurentuessa ja toimintaympäristön haasteiden kasvaessa olisi perusteltua siirtyä kohti mallia, jossa ainakin suurimmissa kunnissa mahdollistettaisiin kunnanhallituksen puheenjohtajiston toimiminen osaaikaisena/kokopäiväisenä. Lisäksi koko kaupunginhallitukselle on luotava riittävät toimintaedellytykset.

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

Vastaajien määrä: 1

16. Mahdolliset kommentit:

Vastaajien määrä: 1

- On tärkeää, että avoimmuutta lisätään.

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:

Vastaajien määrä: 1

- •erokorvaukselle täytyy olla selkeä oikeudellinen perusta ja raamit

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

- EI, nykyinen lakikin mahdollistaa po. mallit, jos niin halutaan.
Yleisesti on kuitenkin tärkeää vahvistaa luottamushenkilöiden asemaa

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?	0	0	0	0	
Yhteensä	6	0	0	6	1

26. Mahdolliset kommentit:

Vastaajien määrä: 1

- On jo nykyisin pääosin toimiva käytäntö kunnissa, tarvitaanko lisäsääntelyä? Kuntien tehtäviä ei pidä lisätä.

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

- jos pykälän sanamuoto on edelleen "voidaan edistää". Lain tulee olla mahdollistava, ei määrävä. Kunnille ei pidä säätää lisätehtäviä.

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

Vastaajien määrä: 1

- Espoossa nuorten pääasiallisena osallistumis- ja vaikuttamiskanavana toimii nuorisovaltuusto (Nuva). Nuva on 13 – 18-vuotiaiden espooalaisten nuorten vaaleilla valittu luottamuselin, jonka tehtävänä on ajaa nuorten asioita ja etuja kaupungin organisaatiossa. Nuvassa nuorisovaltuutetut saavat valmiuksia poliittiseen ja yhteiskunnalliseen vaikuttamiseen. Nuorisovaltuutettuja on kaikissa lautakunnissa ja valtuustossa, joissa heillä on puhe- ja läsnäolo-oikeus.

Espoossa on käytössä nuorten Aloitekanava, jota kautta nuoret voivat tehdä esityksiä kaupungin eri hallinnon aloille. Aloitekanava mahdollistaa myös nuorten kuulemisen heitä koskevista asioista.

Nuorisotiloilla lapset ja nuoret voivat vaikuttaa talodemokratian keinoin. Talotoimikuntien (talodemokratia) jakautuu yleensä kahteen kehitystason mukaiseen ryhmään (ala- ja yläkoululaisten ryhmät), jotta useampi lapsi ja nuori voi vaikuttaa toiminnan sisältöön. Lisäksi lapsia ja nuoria sekä heidän vanhempiaan kuunnellaan

pienryhmä- ja kerhotoimintojen sisältöjä suunniteltaessa.

Kulttuurisen nuorisotyön lähtökohtana on aina nuorten osallisuus. Nuoret ovat mukana sekä suunnittelemassa että toteuttamassa toimintoja ja tapahtumia. Tähän toimintaan he saavat valmiuksia tapahtumatuottajakoulutuksista.

Nuorisopalvelut tukee espoolaisia nuorisoyhdistyksiä ja nuorten toimintaryhmiä toiminta-avustuksilla, koulutuksella, tilavuoroilla ja toimintavälineiden vuokraamisella. Nuorisoyhdistykset antavat nuorille erilaisia mahdollisuuksia osallisuuteen ja vaikuttamiseen omien toimintaperiaatteidensa mukaisesti.

Nuorisopalvelut tukee aikuistuvia nuoria järjestämällä mm. itsenäisen asumisen teemapajoja (omaan kotiin muuttaminen ja talouden hallinta) yhteistyössä toisen asteen oppilaitosten kanssa.

Nuorisopalvelut kerää asiakaspalautetta lapsilta ja nuorilta sekä heidän vanhemmiltaan kaikissa toimipisteissä ja toiminnoissa. Nämä palautteet vaikuttavat organisaation joka tasolla toiminnan ja palvelun kehittämiseen.

Jokaisessa Espoon lukiossa on oppilaskunta. Lukion oppilaskunta edistää opiskelijoiden yhteistoimintaa ja koulutyötä. Se myös käyttää lukiolaissa säädettyä opiskelijoiden puhevaltaa mm. koulutuksen kehittämisessä ja lukio-opintoihin sekä opiskelijoiden asemaan olennaisesti vaikuttavissa asioissa. Lisäksi lukion oppilaskunta joko valitsee oppilaskunnan edustajat osallistumaan lukion johtokunnan toimintaan tai tekee lautakunnalle ehdotuksen johtokuntaan valittavista 18 vuotta täyttäneistä opiskelijajäsenistä ja heidän varajäsenistään kalenterivuosittain.

Jos Espoon peruskoulussa on 7.-10. luokkien oppilaita, on koulussa oppilaskunta. Yhtenäisessä peruskoulussa oppilaskuntaan voi kuulua 7.-10.-luokkalaisten lisäksi myös alempien luokkien oppilaita. Peruskoulun oppilaskunta edistää oppilaiden yhteistoimintaa, vaikutusmahdollisuuksia ja osallistumista oppilaita koskeviin asioihin. Lisäksi oppilaskunta valitsee lukuvuosittain kaksi 15 vuotta täyttäneitä oppilaskunnan edustajaa osallistumaan peruskoulun johtokunnan toimintaan.

Myös alakoulussa oppilaita kuullaan ja he voivat osallistua oppilaita koskeviin asioihin. Tätä varten alakouluun voidaan perustaa oppilaskunta tai jokin muu osallistumisjärjestelmä.

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?

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

31. Mahdolliset kommentit:

Vastaajien määrä: 1

- •Nuorisovaltuuston edustajat ovat mukana jo asioiden valmisteluvaiheessa
- osallistuvat oppilaskuntatyöskentelyyn ja toimivat ohjausryhmän jäseninä poikkihallinnollisissa ohjelmissa

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:

Vastaajien määrä: 1

- •toimintaedellytykset tulee olla kunnossa
- Espoossa on ollut jo pitkään vapaaehtoisuuteen perustuva vammaisneuvosto, joka on ollut toimiva
- ei pakollisia lisätehtäviä kunnille

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

- jos tällä mallilla toimitaan, tulee puheenjohtajalla myös käytännössä olla mahdollisuus hoitaa tehtävää. Muutoin ehdolla voisivat olla vain ne henkilöt, joilla on tarpeeksi aikaa, esim. eläkeläiset

37. 25. Tulisiko saman sääntelyn koskea lautakuntien puheenjohtajia?

Vastaajien määrä: 1

38. Mahdolliset kommentit:

Vastaajien määrä: 1

- ministerimallissa tulisi harkita

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

Ei vastauksia.

40. Mahdolliset kommentit:

Vastaajien määrä: 1

- Espoossa on ollut sosiaali- ja terveystoimessa aluejaosto – malli yhteisten lautakunnan alapuolella. Järjestelmästä luovuttiin noin 10 vuoden kokemuksen perusteella. Alueet eriytyivät palvelutasojen suhteen, vaikka mallin tavoitteena oli alueelle parhaiten sopivat palvelut. Asukasfoorunit ovat Espoossa vapaaehtois pohjalta toimivia alueellisia toimielimiä, joilla korvattiin aiemmin toimivat alueneuvottelukunnat.

Espoon seitsemällä alueella on asukasfoorunit, joita tuetaan pienellä määrärahalla. Asukasfoorunitoiminnan tavoitteena on mm.

- edistää kunnan asukkaiden osallistumis- ja vaikuttamismahdollisuuksia
- edistää kunnan asukkaiden oma-aloitteista asioiden hoitoa, valmistelua ja suunnittelua
- edistää asukkaiden omatoimista toimintaa alueen viihtyisyyden ja palvelujen kehittämiseksi
- luoda mahdollisuuksia asukkaiden keskinäiselle yhteistoiminnalle
- edistää asukkaiden aktiivisuutta ilmaista tärkeistä hankkeista ja kehittämissuunnitelmista näkemyksensä asioiden valmisteluvaiheessa.

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

- •Ehkä 1-2 valtuustokauden ajan liitoksesta voisi olla joku muu vastaava menettely. Tällöinkin uudessa kunnassa pitäisi kuitenkin tavoitella yhtenäisyyttä ja rakentaa uutta kokonaisuutta, eikä niinkään ylläpitää vanhoja rakenteita.
-paikallisten asukkaiden äänen kuuluminen on kuitenkin tärkeää

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

Ei vastauksia.

46. 30. Tulisiko aloitteen määritelmää tarkentaa nykyisestä?

Vastaajien määrä: 1

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

Ei vastauksia.

48. Mahdolliset kommentit:

Vastaajien määrä: 1

- Voisi selventää mikä on aloitteen, ehdotuksen ja palautteen välinen ero

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

Vastaajien määrä: 1

- 9 kk

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?	1	0	0	1	1
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	5	0	0	5	1

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

Vastaajien määrä: 1

- - Tulosta, taloudellista asemaa on kuvattava useilla tunnusluvuilla, liitteillä ja selostuksella
 - Poistojen merkitys ei ole sama kuin yrityksissä
 - Kuinka moni päättäjä tuntee ja hallitsee pysyvien vastaavien tai poistojen käsitteen ja merkityksen
 - Säännökset ovat riittäviä, eikä varsinkaan KuntaL:iin ole tarvetta laittaa uusia säännöksiä. Mikäli tarkennuksia tarvitaan, ne tulee jatkossakin antaa Kirjanpitolautakunnan kuntajaoston toimesta
 - Ongelmana alkaa olla se, että tilinpäätösasiakirja on niin laaja, että kokonaisuus alkaa jo hämärtyä
 - kehittämistä on lähinnä asioiden ilmaisemisessa niin, että luottamushenkilöt ja kuntalaiset voivat ne ymmärtää

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?	1	0	0	1	1
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	4	0	0	4	1

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

Ei vastauksia.

55. Mahdolliset kommentit:

Vastaajien määrä: 1

- ei lisäsäädösten tarvetta
- asioiden esittämistä voidaan ja tulee kehittää, mutta se ei ole säädöskysymys

56. 37. Pitäisikö alijäämän

Vastaajien määrä: 1

	kyllä	ei	ei osaa sanoa	Yhteensä	Keskiarvo
a. kattamisvelvollisuusajaa /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

- •pelkästään taloussuunnitelmassa kattaminen ei riitä. Pitäisi hoitaa myös käytännössä eli kattamisen tulee edellyttää myös toteutuvan tilinpäätöksessä

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

- •Johtamis- ja vastuusuhteiden kannalta olisi perusteltua, että kh, joka hyväksyy tilinpäätöksen, myös esittää sen valtuustolle.
- Tarkastuslautakunta esittäisi puolestaan arviointikertomuksen ja tilintarkastajan kertomuksen sekä vastuuvapauskohdan
- Vielä nykyistä selvemmin tulisi määritellä tarkastuslautakunnan tehtävä arviointina ja erottaa se tilintarkastuksesta

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:

Vastaajien määrä: 1

- •suurin osa em. periaatteista löytyy myös hallintolaista

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

- •Asiaa ei saa eikä voi tarkastella takautuvasti, esim. matkailu, hotellit ym.

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

Vastaajien määrä: 1

- •pienentynyt vuodesta 1977 alkaen, erityisesti nykyisen kuntalain aikana

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)

Ei vastauksia.

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

Vastaajien määrä: 1

69. Mahdolliset kommentit:

Vastaajien määrä: 1

- •käytännön merkitystä on vain yhdistyksille annetuilla avustuksilla

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)

Ei vastauksia.

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

Vastaajien määrä: 1

73. Mahdolliset kommentit:

Vastaajien määrä: 1

- •kaupunki on käyttänyt takauksia ja avustuksia, toimintojen organisoinnista riippumatta, vain sellaiseen toimintaan, joka korvaa tai täydentää kunnan perustehtäviä
- osa tehtävistä on yhdistysmuodossa, osa osakeyhtiöinä
- esimerkkejä ovat esim. nuorten ja lasten liikuntamahdollisuudet, taiteen perusopetus
- lainojen myöntäminen on erittäin poikkeuksellista ja nekin on aikanaan kohdistettu juuri samantyyppisiin asioihin kuin takaukset ja avustuksetkin
- Espoo ei ole lainoin, takauksin tai avustuksin tukenut tavanomaisessa kielenkäytössä ymmärrettyä, markkinoilla toimivaa yritystoimintaa

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, Noudatettava kilpailu- ja muita EU-säännöksiä, kuten kiellettyä valtiontukea koskevia. Ei tarvetta ainakaan lisäsääntelyyn; menisi entistä sekavammaksi

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?

Ei vastauksia.

77. Mahdolliset kommentit:

Vastaajien määrä: 1

- •linja on kuitenkin käytännössä vakiintunut, kuntalaisten oman aktiivisuuden tukeminen ja kumppanuus

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

- •kunnat ja markkinat – jaoston näkökulma on erikoinen ja kapea tulokulma strategiaseen suunnitteluun ja palvelujen järjestämisen suunnitteluun
- strategisen suunnittelun sisällöstä ei pidä säätää lainsäädännössä. Vrt. Espoo –tarina
- palvelustrategia on osa strategiaa sekä toiminta- ja taloussuunnitelmaa

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

Vastaajien määrä: 1

- •alueellisen pelastuslaitoksen perustaminen ja siihen liittynyt sairaankuljetusten kilpailuttamispakko (markkinaoikeus)
- toimimattomat markkinat useilla eri alueilla

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

Vastaajien määrä: 1

- •28 §:ssä säädetty aloiteoikeus vastaa sisällöltään pitkälti palvelualoitemenettelyä, on halvempi ja vähemmän työläs

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

- Espoo SGEI-menettelyt ovat täyttäneet ALTMARK-kriteerit (C-280/00). Sen sijaan komission päätöksen (2005/842/EY) mukaisia soveltamistilanteita ei ole. SGEI-menettelyt ovat toteutettu nuorten pitkäaikaisasunnottomuuden vähentämiseksi tähtäävissä tukiasuntopalveluissa ja pitkäaikaisasunnottomien asumispalveluissa, vaikeasti päihdeongelmaisten palveluasumisessa ja tehostetussa tukiasumisessa sekä lasten- ja nuorisokotipalveluissa. Tuotetut palvelut ovat yleiseen taloudelliseen tarkoitukseen liittyviä palveluja. Palvelujen järjestäminen on kunnan vastuulla ja palveluista on säädetty laintasolla.

85. Mahdolliset kommentit:

Vastaajien määrä: 1

- Nuorten pitkäaikaisasunnottomien asumispalvelujen tuottajan valittiin avoimella hakumenettelyllä samoin kuin palveluntuottaja vaikeasti päihdeongelmaisten paleluasumiseen ja tehostettuun tukiasumiseen. Lasten- ja nuorisokotipalvelujen tuottajan valinnassa on tehty tehokkuustesti. Kaikki palveluntuottajat ovat yleishyödyllisiä organisaatioita.

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

Vastaajien määrä: 1

- Luonnollisen monopolin tilanteissa tai muutoin toimimattomilla markkinoilla, joissa tarjoajia on vain yksi tai kilpailua ei synny riittävästi. Tällainen tilanne voi olla käsillä erityisryhmien erityisosaamista vaativien palvelujen tarjoamisen yhteydessä. Espoon esimerkit ovat juuri ko. sektorilta.