

Dnro KH/KV: 804 /2013

239 § LAUSUNTO KUNTALAIN KOKONAISUUDISTUSTA KOSKEVASTA
HALLITUKSEN ESITYSLUONNOKSESTA

Konsernijaosto 20.8.2014/39 §
Kaupunginhallitus 25.8.2014/ 239 §

Konjaos 39 §

Kuntalain kokonaisuudistuksen tavoitteena on uudistaa kuntalaki siten, että siinä otetaan huomioon kuntien muuttuvasta toimintaympäristöstä ja uusista kuntahallinnon rakenteista aiheutuvat muutostarpeet. Uusi kuntalaki tulisi voimaan vuoden 2015 alusta ja korvaisi vuoden 1995 kuntalain. Siirtymäsäännösten johdosta osaa uusista säännöksistä sovellettaisiin kuitenkin vasta vuonna 2017 valittavan valtuuston toimikauden alusta lukien.

Valtiovarainministeriö on pyytänyt muiden ohella Keravan kaupungin lausuntoa kuntalakiluonnoksesta 26.8.2014 mennessä. Lausuntopyyntö on listan liitteenä 39.

Konsernijaosto lausuu lakiluonnoksesta sen konsernijohtamista koskevin osin. Luonnos kuntalaiksi on luettavissa osoitteessa http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20140508Lausun/01_HE_kuntalaki.pdf.

Lausunto

Kunnan toiminnan käsite (6 §)

Kunta tytäryhteisöineen muodostaa kuntakonsernin. Kunnan toiminta käsittää kunnan ja kuntakonsernin toiminnan lisäksi osallistumisen kuntien yhteistoimintaan sekä muun omistukseen, sopimukseen ja rahoittamiseen perustuvan toiminnan.

Kunnan toiminnan tarkastelu kuntakonsernia laajemmalti on perusteltua. Johtamisen näkökulmasta kunta on nähtävä kokonaisuutena riippumatta siitä, millä tavalla kunnan toiminta on järjestetty.

Omistajaohjaus ja kuntakonsernin johtamista koskevat ehdotukset (47 - 49 §)

Konserniohjeiden merkitystä kuntakonsernin ohjauksen perusteena ehdotetaan vahvistettavaksi. Konserniohjeista päättäisi valtuusto. Tässä yhteydessä annettaisiin kuntalain määräyksiä täydentävät ohjeet tytäryhteisöjen hallitusten kokoonpanosta ja nimittämiskäytännöstä. Tätä on pidettävä myönteisenä asiana.

Sen sijaan on harkittava, onko kuntalaissa esimerkein määriteltävä omistajaohjauksen keinoja (yhtiöjärjestys, osakassopimus, yhteydenpito yhteisöedustajaan), jotka ovat jo olemassaolevia, olemassaolevaan lainsäädäntöön perustuvia työvälineitä. Lienee riittävää määritellä omistajaohjauksen tavoitteeksi aktiivinen, kuntastrategiaan perustuva omistajuus. Omistajaohjauksen keinot todettaneen säädöstekstin asemesta esimerkkiluettelona hallituksen esityksessä.

48 § Tytäryhteisöjen toiminta ja konserniohjeet

Kunnan tytäryhteisön olemassaolon peruste on kunnan kokonaisuus. Yhteisöedustajan vastuita kuitenkin arvioidaan erityislainsäädännön, usein osakeyhtiölain näkökulmasta. Kuntalaissa tulee välttää kirjaamasta konsernin kokonaisedun huomioonottamista liian täsmällisesti, jotta esimerkiksi kuntien keskinäistä yhteistyötä edelleenkin voitaisiin järjestää yhtiömuotoisesti eikä vähemmistöosakkaiden yhdenvertaisuus vaarannu.

Hallituksen kokoonpanoa koskevaa sääntelyä on pidettävä asianmukaisena. Tytäryhteisöille tulee asettaa tavoitteet, jotka voivat olla esimerkiksi paitsi tuotannollisia ja taloudellisia myös sosiaalisia ja yhteiskunnallisia. Tavoiteasetannan jälkeen toteuttamisvastuu tulee asettaa tytäryhteisölle, jonka johdon riittävästä osaamisesta ja ammattitaidosta on varmistuttava.

Konserniohjeen minimisisällön määrittelyä otsikkotasolla on pidettävä riittävänä. Lakiluonnokseen sisältyvän julkisuusperiaatteen sisältöä tulee konserniyhteisöjen osalta pohtia kriittisesti. Kuntien luottamushenkilöille esitetään oikeutta saada konsernijohtolta konserniyhtiöitä koskevia tietoja. Asiakirjajulkisuuden laajentaminen tulisi tältä osin kuitenkin jättää kuntien harkinnan varaan. Vaarana on, että säännöksen vuoksi konserniyhtiöt voivat suhtautua pidättyvästi myös konsernijohton tietotarpeisiin. Ongelma korostuu erityisesti yhtiöissä, jotka toimivat kilpailuilla markkinoilla tai toimialoilla, joilla esimerkiksi sopimusvalmisteluun osallistuvat henkilöt joutuvat allekirjoittamaan henkilökohtaisia salassapitositoumuksia.

Ensisijainen tapa konserniyhtiöiden valvonnassa tulisi olla julkinen, demokraattisen prosessin kautta toteutuva tavoitteiden asetanta, niiden toteuttamisen seuranta ja viipymätön reagoiminen poikkeamiin ja toimintaympäristön muutoksiin.

49 § Konsernijohto

Konsernijohton määritelmä on nykyisellään toimiva. Lakiluonnoksen mukaan konsernijohton toimivalta "kunnan muun toiminnan" osalta on lähtökohtaisesti kunnanhallituksella. Kunnan toiminnasta, erityisesti ostopalvelusopimuksista, suurin osa lienee eri lautakuntien

alaisia. Tuleekin täsmentää, täytyvätkö kunnanhallituksen velvoitteet valvonnan ohjeistamisella ja järjestämisellä lautakuntien itsensä huolehtiessa operatiivisesta valvonnasta.

Lakiuudistuksen yhteydessä on esitetty, ettei konsernijohtoon kuuluva voisi toimia konserniyhtiön johdossa ja siten kaksoisroolissa valvojana ja valvottavana. Nykyisellään voimassa oleva yhteisöjäävin poikkeus on kuitenkin pääosin toimiva. Se edistää tietojen vaihtoa kunnan ja tytäryhteisön välillä. Erityisesti pienissä kunnissa on tarpeen hyödyntää luottamushenkilöiden ja johtavien viranhaltijoiden osaamista molemmissa rooleissa. Asiaa tulisikin lähestyä ensisijaisesti yksittäiseen asiaan tai yhteisöön liittyvänä esteellisyyksykysymyksenä. (IL)

Ehdotus: Konsernijaosto esittää kaupunginhallitukselle, että se antaa kuntalain kokonaisuudistusta koskevasta hallituksen esitysluonnoksesta konsernijohtamista koskevin osin edellä selostustekstissä olevan lausunnon.

Päätös: Konsernijaosto päätti yksimielisesti Erkki Havansin ehdotuksesta poistaa lausunnon kohdasta 48 § Tytäryhteisöjen toiminta ja konserniohjeet seuraavan kappaleen:

Konserniohjeen minimisisällön määrittelyä otsikkotasolla on pidettävä riittävänä. Lakiluonnokseen sisältyvän julkisuusperiaatteen sisältöä tulee konserniyhteisöjen osalta pohtia kriittisesti. Kuntien luottamushenkilöille esitetään oikeutta saada konsernijohtolta konserniyhtiöitä koskevia tietoja. Asiakirjajulkisuuden laajentaminen tulisi tältä osin kuitenkin jättää kuntien harkinnan varaan. Vaarana on, että säännöksen vuoksi konserniyhtiöt voivat suhtautua pidättyvästi myös konsernijohtoon tietotarpeisiin. Ongelma korostuu erityisesti yhtiöissä, jotka toimivat kilpailuilla markkinoilla tai toimialoilla, joilla esimerkiksi sopimusvalmisteluun osallistuvat henkilöt joutuvat allekirjoittamaan henkilökohtaisia salassapitositoumuksia.

Kh 239 §

Kaupunginhallitus on 9.9.2013/ 284 § vastannut valtiovarainministeriön kyselyyn, jolla on kartoitettu kuntien näkemyksiä kuntalain uudistamisesta. Kuntalain kokonaisuudistusta on lakiluonnoksen julkaisemisen jälkeen arvioitu viranhaltijatyönä myös KUUMA -hallintoryhmässä.

Kuntalakiuudistuksen tavoitteena on mahdollistaa kuntakohtaisia ratkaisuja hallinnon, johtamisen ja osallistumisen järjestämisessä sekä edistää uusien toimintatapojen muotoutumista ja kuntien toiminnan tehostamista muun ohella hyödyntämällä sähköisiä toimintatapoja.

Kuntalain kokonaisuudistuksen luonnoksessa keskeisiä muutoksia ovat mm. seuraavat:

Yleistä

- uusi kunnan toiminnan käsite (6 § 2 momentti): sisältää juridisen kuntakonsernin lisäksi kuntien yhteistoiminnan, kunnan omistukseen perustuvan toiminnan sekä ostopalvelut;
- kunnan järjestämisvastuu (8 §): uusi säännös;
- konserniohjaus (14 § 4 kohta): konserniohjeista päättäisi valtuusto;
- kuntavaalit ja valtuuston toimikausi (15 §): kuntavaalit ehdotetaan siirrettäväksi keväälle (huhtikuun kolmas sunnuntai) ja valtuuston toimikausi alkaisi kesäkuun alusta (nykyistä valtuustokautta pidennettäisiin puolella vuodella);
- kuntastrategia (39 §): laatiminen ja sisältö lakisääteiseksi;
- suostumus luottamustoimeen (71 §): luottamustoimeen voitaisiin valita vain henkilö, joka on suostunut ottamaan tehtävän vastaan;
- vaalikelpoisuus (74 §): henkilö ei voisi olla samaan aikaan kunnanhallituksessa ja kuntakonserniin kuuluvan yhtiön hallituksessa;

Organisaatio

- valtuuston koko (16 §): laissa säädettäisiin ainoastaan valtuutettujen vähimmäismäärästä asukasluvultaan erilaisissa kunnissa;
- valtuuston puheenjohtajisto (18 §): lakisääteinen oikeus osallistua kunnanhallituksen kokouksiin (nyt hallintosäännöissä);
- muu organisaatio (31 §): lautakuntien ohella vaihtoehtoisina valiokuntamalli (kunnanhallituksen ja lautakunnan jäsenenä vain valtuutettuja tai varavaltuutettuja), puheenjohtajamalli (lautakunnan puheenjohtaja kunnanhallituksen jäsen), tilaaja-tuottaja -malli (palvelujen järjestämisvastuu ja palvelujen tuottamista koskeva päätöksenteko erotetaan) sekä mahdollisuus asettaa alueellisia toimielimiä;
- päätoimiset ja osa-aikaiset luottamushenkilöt (34 ja 81 §): valtuuston puheenjohtaja, kunnanhallituksen puheenjohtaja tai varapuheenjohtaja tai lautakuntien puheenjohtajat voisivat olla päätoimisia tai osa-aikaisia;
- puheenjohtajiston erottaminen (35 §): valtuustolla mahdollisuus erottaa vain puheenjohtajisto;
- kunnanhallitus (40 §): tehtävistä säädettäisiin nykyistä yksityiskohtaisemmin;

- kunnanhallituksen puheenjohtajan tehtävät (41 §): uudet säännökset;
- johtajasopimus (43 §): kunnan ja kunnanjohtajan välinen johtajasopimus pakolliseksi, valtuusto hyväksyy;
- yhteistoiminta (8 luku): nykyistä yksityiskohtaisemmat säännökset yhteistoimintaorganisaatioiden toimielimistä ja yhteistoimintasopimusten sisällöstä;
- liikelaitos (9 luku ja 121 §): johtajaa koskevaa säätelyä yksinkertaistettaisiin ja taloutta koskevia säännöksiä vähennettäisiin;
- sidonnaisuuksien ilmoittaminen (85 §): keskeisillä luottamushenkilöillä (kunnanhallituksen jäsenet, valtuuston puheenjohtajisto ja Keravalla myös kaupunkikehitysjaoston jäsenet MRL:n mukaisia tehtäviä hoitaessaan) sekä viranhaltijoilla (kunnanjohtaja) olisi velvollisuus ilmoittaa sidonnaisuuksistaan tarkastuslautakunnalle, valtuusto voisi laajentaa ilmoittajien piiriä;

Hallintomenettely

- hallintosääntö (91 §): merkitystä ja sisältöä ehdotetaan laajennettavaksi;
- otto-oikeus (93 §): rajattaisiin vain kunnanhallituksen käytettäväksi;
- uudet sähköiset menettelytavat (100 ja 101 §): mahdollistettaisiin sähköinen kokous (näkö- ja ääniyhteys) ja sähköinen päätöksentekomenettely (kokouksen ulkopuolella, mahdollistaa yksimielisiä päätöksiä);
- kokousten johtaminen (103 §): valtuuston ohella myös muiden toimielinten kokousten johtamisesta säännökset lakiin;

Osallistuminen ja tiedottaminen

- aloiteoikeus (23 §): laajentaminen kunnan asukkaiden ohella palvelujen käyttäjiin sekä kunnassa toimiviin yhteisöihin ja säätiöihin;
- kansanäänestys (25 §): neuvoo-antavan kansanäänestysaloitteen ikärajan alentaminen 15 vuoteen ja aloitteen tekijöiden vähimmäismäärän alentaminen, lisäksi kansanäänestyslain muutos niin että äänestys olisi mahdollista sähköisesti;
- nuorisovaltuusto (26 §) sekä vanhus- ja vammaisneuvosto (27 ja 28 §): nuorisovaltuusto ja vanhusneuvosto pakollisia, vammaisneuvosto vapaaehtoinen;
- viestintä ja tiedottaminen (109, 110 ja 141 §): mm. kunnan pöytäkirjojen ja ilmoitusten julkaiseminen sekä palveluista ja taloudesta tiedottaminen yleisessä tietoverkossa;

Talous

- kuntatalousohjelma (12 §): korvaisi nykyisen peruspalveluohjelman ja -budjetin ja kattaisi kuntatalouden kokonaisuudessaan ja sisältäisi myös julkisen talouden suunnitelman edellyttämät yksilöidyt toimenpiteet kuntatalouden tasapainottamiseksi;

- ns. puolueverot (83 §): kunnalle velvoite ilmoittaa tilinpäätöksessään luottamushenkilöiltä heidän antamansa valtuutuksen perusteella perittyjen luottamushenkilömaksujen määrä;
- talousarvio ja -suunnitelma (111 §): huomioon koko kuntakonsernin talouden vastuut ja velvoitteet;
- alijäämän kattamisvelvollisuus (111 §): sitovuutta vahvistettaisiin ja ulotettaisiin koskemaan myös kuntayhtymiä;
- arviointimenettely (119 ja 120 §): erityisen heikossa taloudellisessa asemassa olevien kuntien ja kuntayhtymien arviointimenettely siirrettäisiin valtiosuuslaista kuntalakiin ja koskisi myös kuntayhtymiä;
- takaukset (130 §), kiinteistön luovutukset (131 §) ja julkisen palvelun velvoite (132 §): uudet säännökset.

Keravan kaupunki antaa kuntalain kokonaisuudistusta koskevasta luonnoksesta seuraavan sisältöisen lausunnon.

LAUSUNTO

Kokonaisuutena arvioiden uudistusta on pidettävä oikeansuuntaisena ja tervetulleena.

Kunnanhallituksen puheenjohtajan tehtävien määrittely, johtajasopimus, otto-oikeuden rajaaminen kunnanhallitukselle sekä alijäämän kattamisvelvollisuutta koskevat säännökset vahvistavat kuntajohtamisen edellytyksiä.

Sidonnaisuuksien ilmoittaminen, kunnallisen puoluerahoituksen näkyvyyttä koskevat ehdotukset sekä uudet kuntalaisten osallistamiseen ja alueellisiin toimielimiin liittyvät ehdotukset vahvistavat luottamusta kunnalliseen päätöksentekoon.

Seuraavia seikkoja tulee kuitenkin vielä arvioida:

Lakiluonnoksen 8 §:ssä käsitellään kunnan järjestämisvastuuta. Kuitenkin merkittävästi kunnan toimialaa koskeva sosiaali- ja terveydenhuollon järjestämisestä koskeva ratkaisu on avoin. Tämän vuoksi järjestämis- ja rahoitusvastuuta koskevia säännöksiä olisi tarkasteltava vasta sen jälkeen, kun sosiaali- ja terveydenhuollon järjestämisestä koskeva ratkaisu on yksityiskohdissaan selvillä.

Kuntavaalien ja valtuuston toimikauden alkamisen aikaistaminen voi osoittautua haasteelliseksi. Talousarvioon sisältyvät strategiset linjaukset muodostavat poliittisen päätöksenteon kulmakiven. On tarpeen huolehtia siitä, että poliittisille ryhmille jää riittävä aika järjestäytyä ja neuvotella valtuusto-ohjelmasta ennen kuin valtuusto vahvistaa ensimmäisen talousarvionsa.

Äänestysaktiivisuuden ja kustannustehokkuuden näkökulmasta olisi tarkoituksenmukaista, että kuntavaalien yhteydessä voitaisiin suorittaa myös neuvoa-antavia kansanäänestyksiä.

Valtuuston koko tulisi määrittää vahvistamalla valtuutettujen määrä tai ainakin valtuutettujen vähimmäis- ja enimmäismäärä, sillä valtuuston koolla on merkitystä myös siihen, mitkä ryhmät ovat edustettuina ja käyttävät poliittista valtaa.

Kunnanhallituksen ja kunnanhallituksen puheenjohtajan tehtävien määrittely selkeyttää ja vahvistaa poliittista johtamista. Tällöin tulisi erityisesti huolehtia siitä, että kunnanhallituksen puheenjohtajuus on hoidettavissa myös sitovan päivätyön tai päätoimisen luottamustehtävän ohella silloinkin, kun virkavapaus varsinaisesta tehtävästä ei ole tosiasiallisesti mahdollinen. Kunnanhallituksen puheenjohtajuus tulisi siten, suuria kaupunkeja mahdollisesti lukuun ottamatta, säilyttää nykyisenkaltaisena sivutoimisena luottamustoimena. Kunnanjohtajan tehtävänä on johtaa kunnan toimintaa, hallintoa ja taloutta. Toimivaltasuhteiden selkeyden kannalta esittelyoikeudesta tulisi mainita laissa ja todeta sen kuuluvan kunnanjohtajalle silloinkin, jos kunnassa on kokoaikainen tai osa-aikainen puheenjohtaja.

Sähköinen päätöksentekomenettely tulisi sallia myös itsenäisenä menettelynä ilman kokousta. Sähköinen päätöksentekomenettely soveltuu erityisesti rutiiniluontoisten asioiden joustavaan ja nopeaan käsittelyyn.

Lausuntopyyntö on liitteenä 239. Koska KUUMA -kuntien nuorisovaltuustoilla on oma kuntatyöryhmä, joka tulee antamaan kuntalakiehdotuksesta oman lausuntonsa, kaupungin lausuntoon ei sisälly nuorisovaltuuston näkemyksiä.

Luonnos kuntalaiksi on luettavissa osoitteessa http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20140508Lausun/01_HE_kuntalaki.pdf.

Ehdotus: Keravan kaupunki antaa kuntalain kokonaisuudistusta koskevasta lakiluonnoksesta edellä selostustekstistä ja konsernijaoston päätöksestä 20.8.2014/39 § ilmenevän lausunnon.

Pöytäkirja tarkastetaan ja hyväksytään tämän asian osalta välittömästi kokouksessa.

Päätös: Ehdotus hyväksyttiin.

Lisätietoja antaa:
kaupunginlakimies Iiris Laukkanen, p. 040 318 2525

Päätöksen toimeenpano
Ote: Valtiovarainministeriö

Otteen oikeaksi todistaa

Keravalla 26.8.2014 Tommy Koukka, arkistopäällikkö