

Kuntalakiluonnoksesta lausunnon antaminen

Kuntalain kokonaisuudistuksen tavoitteena on uudistaa kuntalaki siten, että siinä otetaan huomioon kuntien muuttuvasta toimintaympäristöstä ja uusista kuntahallinnon rakenteista aiheutuvat muutostarpeet. Uusi kuntalaki korvaisi vuoden 1995 kuntalain. Kuntalaki olisi edelleen kunnan hallintoa, päätöksentekomenettelyä ja taloutta koskeva yleislaki. Uudistuksella pyritään vähentämään erityislainsäädännön tarvetta.

Valtiovarainministeriö asetti heinäkuussa 2012 kuntalain kokonaisuudistuksen valmistelua varten parlamentaarisen seurantaryhmän, työvaliokunnan ja neljä valmistelujaostoa: toimielimet ja johtaminen-, demokratia-, talous- sekä kunnat ja markkinat –jaostot. Työvaliokunta on vastannut lainvalmistelusta ja koordinoinut valmistelujaostojen työtä. Jaostot ovat kartoittaneet syksyllä 2013 sähköisellä kyselyllä kuntien näkemyksiä ja kannanottoja valmisteltavasta kuntalaista.

Hallituksen esitysluonnos on valmisteltu jaostojen työn pohjalta.

Ehdotus: Kaupunginhallitus päättää vastata valtiovarainministeriön lausuntopyyntöön kuntalakiluonnoksesta seuraavasti:

- kunnan toiminnan käsitteet (6 §)

- kunnan tehtäviä, järjestämisvastuuta ja palvelujen tuottamista koskevista ehdotuksista (7–9 §)

- kuntatalousohjelmasta (12 §)
 - hyvä tavoite. Kuntien vaikutusmahdollisuutta tulee vahvistaa, esim. niin, että Kuntaliittoon tulee neuvottelukunta, johon maakuntien liitot nimeävät edustajansa.
- kuntavaalien ja valtuuston toimikauden alkamisen ajankohdan muuttamisesta (15 §)
 - onko tarpeellista muuttaa valtuuston toimikauden alkamisajankohtaa?
- valtuuston kokoa koskevasta sääntelystä (16 §)

- valtuutettujen määrää koskeva porrastus liian jyrkkä. Valtuutettujen määrä tulee olla laissa.
- valtuustoryhmille ei tule antaa kunnan tukea (§ 19)
- äänioikeus kunnallisvaaleissa voitaisiin alentaa 16 ikävuoteen (§ 20)
- osallistumis- ja vaikuttamismahdollisuuksia sekä vaikuttamistoimielimiä kuten nuorisovaltuustoa koskevista ehdotuksista (5 luku);
 -
- kunnan toimielinorganisaation ja johtamisen vaihtoehtoista organisointitavoista (31, 34 ja 38 §)
 -
- alueellisia toimielimiä koskevista ehdotuksista (37 §)
 - ei erillisiä aluetoimielimiä
- kuntastrategiasta (39 §)
 - strategiaa tarkastellaan kerran valtuustokaudessa
- kunnanhallituksen ja kunnanhallituksen puheenjohtajan tehtävistä (40 ja 41 §)
 - mitä on poliittinen valmistelu, rajanveto vaikeaa. Kunnanjohtaja johtaa kuntaa, kunnanhallituksen puheenjohtaja kunnanhallitusta.
- johtajasopimuksesta (43 §)
 - kunnanhallitus päättää johtajasopimuksesta. Ei ole tarkoituksenmukaista kirjata lakiin, että valtuusto hyväksyy johtajasopimuksen.
- pormestari § 45
 - roolijako tulee olla täysin selkeä
- omistajaohjausta ja kuntakonsernin johtamista koskevista ehdotuksista (6 §, 47–49 §)
 - voitaisiin säätää laki kunnallisesta osakeyhtiöstä

- kuntien yhteistoimintaa koskevista ehdotuksista (8 luku)
 -
- luottamushenkilöiden vaalikelpoisuuteen ehdotetuista muutoksista, erityisesti kunnanhallituksen osalta tytäryhteisöjen hallituksen jäseniä ja puheenjohtajistoa koskevista ehdotuksista (74 § 1 ja 4 mom.)
 - johtavassa tai muussa esimiesasemassa oleva ei tule olla vaalikelpoinen kunnanhallitukseen, eikä tytäryhtiöiden hallitukseen. Kunnanhallituksen puheenjohtajana tai varapuheenjohtajana ei tule olla kunnan palveluksessa oleva henkilö.
- päätoimisen ja osa-aikaisen luottamushenkilön asemaa ja luottamushenkilön oikeutta saada vapaata työstään koskevista ehdotuksista (81 ja 82 §)
 -
- sidonnaisuuksien ilmoittamisesta (85 §)
 -
- kunnallisen puoluerahoituksen läpinäkyvyyttä koskevista ehdotuksista (19 § 2 mom. ja 83 § 3 mom.)
 - puolueveron kerääminen tulee tapahtua kokonaan erillään kunnan organisaatiosta.
- otto-oikeuden rajaamisesta kunnanhallitukselle (93 §)
 -
- toimielinten sähköisiä päätöksentekotapoja koskevista ehdotuksista (99–101 §) sekä kunnan ilmoitusten, kunnan toimintaa koskevien tietojen ja pöytäkirjojen julkaisemisesta tietoverkossa (109 ja 110 §, 141 §)
 -
- alijäämän kattamisvelvollisuudesta määräajassa ja alijäämän kattamisvelvollisuuden ulottamisesta kuntayhtymiin (111 §)
 -
- erityisen vaikeassa taloudellisessa asemassa olevan kunnan ja kuntayhtymän arviointimenettelyistä (119 ja 120 §)
 -
- tarkastuslautakuntaa koskevista ehdotuksista (122 §)

- tilintarkastuksesta (123 §)

- tarkastuslautakunnan ja tilintarkastajien tietojensaantioikeudesta (125 §)

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

- lakiluonnoksen rakenteesta ja siirtymäsäännöksistä.

- 16.luku oikaisuvaatimukset ja kunnallisvalitukset

- valitusprosessia tulee yksinkertaistaa (kansalaisen näkökulmasta); yksi valitusviranomainen, joka ohjaa oikealle viranomaiselle

§ 141 Päätöksen tiedoksianto kunnan jäsenelle

- henkilötunnus pois päätöksistä niin kuin nykyisinkin tehdään

Lain voimaantulo 1.1.2016 tai 2017 eli samaan aikaan kuin sote-laki ja uusi valtiosuuslaki.

Lausunnot tulee toimittaa ministeriöön viimeistään 26.8.2014 mennessä.

Merkitään, että Vesa-Matti Saarakkala poistui esteellisenä tämän pykälän käsittelyn ajaksi, koska hän on kyseistä lakiluonnosta käsittelevän parlamentaarisen komitean jäsen. Hänen sijallaan oli varajäsen Esa Kallio.

Keskustelun kuluessa Erkki Riippi ehdotti Esa Kallion kannattamana, että äänioikeutta ja oikeutta asettua ehdokkaaksi eli vaalikelpoisuutta ei tule eriyttää toisistaan, joten äänioikeutta ei tule laskea 16:een ikävuoteen.

Todettuaan keskustelun asiasta päättyneeksi puheenjohtaja totesi, että asiasta on suoritettava äänestys. Puheenjohtaja teki seuraavan

äänestysesityksen, joka hyväksyttiin, joka kannattaa esittelijän ehdotusta äänestää ”jaa”, jos ”ei” voittaa tulee Erkki Riipin ehdotus kaupunginhallituksen lausunnoksi asiassa.

Suoritetussa nimenhuutoäänestyksessä ”jaa” äänestivät Ala-Käkelä, Ala-Nisula, Hakola, Kivipelto ja Leppinen sekä ”ei” äänestivät Marttila, Parkkamäki, Parkkonen, Riippi, Kallio ja Mäki.

Puheenjohtaja julisti äänestyksen tuloksen ja totesi, että kaupunginhallitus on hyväksynyt Erkki Riipin ehdotuksen.

Edelleen keskustelun kuluessa Erkki Riippi esitti Esa Kallion kannattamana, että pykälä 43 johtajasopimuksesta on päätettävä valtuustotasolla.

Todettuaan keskustelun asiasta päättyneeksi puheenjohtaja totesi, että asiasta on suoritettava äänestys. Puheenjohtaja teki seuraavan äänestysesityksen, joka hyväksyttiin, joka kannattaa esittelijän ehdotusta äänestää ”jaa”, jos ”ei” voittaa tulee Erkki Riipin ehdotus kaupunginhallituksen lausunnoksi asiassa.

Suoritetussa nimenhuutoäänestyksessä ”jaa” äänestivät Ala-Käkelä, Ala-Nisula, Hakola, Kivipelto, Leppinen, Marttila, Parkkamäki, Parkkonen ja Mäki sekä ”ei” äänestivät Kallio ja Riippi.

Puheenjohtaja julisti äänestyksen tuloksen ja totesi, että kaupunginhallitus on hyväksynyt esittelijän ehdotuksen.

Lakiesityksen 74 § kohdalla Erkki Riippi esitti Margit Parkkamäen kannattamana, että annetaan lausunto, että kunnan työntekijöiden, poisluettuna johtavassa asemassa olevien, on voitava yhdenvertaisuuden perusteella toimia kunnanhallituksessa ja tytäryhtiöiden hallituksissa. Kunnanhallituksen puheenjohtajana tai varapuheenjohtajana tulee voida olla myös henkilö, joka on kunnan palveluksessa, kunhan ei ole johtavassa asemassa.

Todettuaan keskustelun asiasta päättyneeksi puheenjohtaja totesi, että asiassa on suoritettava äänestys. Puheenjohtaja teki seuraavan äänestysesityksen, joka hyväksyttiin, joka kannattaa esittelijän ehdotusta äänestää ”jaa”, jos ”ei” voittaa tulee Erkki Riipin ehdotus kaupunginhallituksen lausunnoksi.

Suoritetussa nimenhuutoäänestyksessä ”jaa” äänestivät Ala-Käkelä, Ala-Nisula, Hakola, Kivipelto, Marttila, Parkkonen ja Mäki sekä ”ei” äänestivät Leppinen, Parkkamäki, Riippi ja Kallio.

Puheenjohtaja julisti äänestyksen tuloksen ja totesi, että kaupunginhallitus on hyväksynyt esittelijän ehdotuksen.

Lisäksi kaupunginhallitus hyväksyi yksimielisesti pykälän 93 lausunnon, että lautakuntien otto-oikeus viranhaltijapäätöksiin on syytä säilyttää.

Päätös: *Edellä mainituin muutoksin* / Näin muutettuna kaupunginhallitus totesi asian loppuun käsitellyksi.