

Kysely kunnille kuntalain kokonaisuudistukseen liittyen

Vastaajan tiedot

E-mail	kirjaamo@vantaa.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	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	1
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 Tl	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	1
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
Kari Nenonen	kaupunginjohtaja	09 839 22101	kari.nenonen@vantaa.fi

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

Vastaajien määrä: 1

Nimi

- Paula Harju

Nimike

- kansliasihteeri

Puhelin

- 050 3124842

Sähköposti

- paula.harju@vantaa.fi

7. 7. Miten kyselyn vastaus on valmisteltu kunnassanne?

Vastaajien määrä: 1

- Vastauksen antaa kaupunginhallitus (16.9.2013 § 12)

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

- Vantaa pitää tärkeänä, että muutoksilla vaikutetaan äänestysaktiivisuuteen, mutta epäilee onko valtuuston toimikauden aikaistamisella merkitystä.

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

Vastaajien määrä: 1


12. Mahdolliset kommentit:

Ei vastauksia.

13. 11. Tulisiko kunnanhallituksen puheenjohtajan olla mielestänne

Ei vastauksia.

14. Mahdolliset kommentit:

Vastaajien määrä: 1

- Vantaa pitää toivottavana, että kaupunginhallituksen puheenjohtajan tehtävien ja vastuun kasvu otetaan huomioon kuntalaissa ja että se mahdollistaisi erilaisia käytäntöjä. Luottamushenkilöjohdon ja viranhaltijajohdon roolit ja tehtävien työnjaon tulee olla kuitenkin selkeä.

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

Vastaajien määrä: 1


16. Mahdolliset kommentit:

Vastaajien määrä: 1

- Vantaalla on käytössä valtuutettujen sidonnaisuuksien vapaaehtoinen ilmoittamismahdollisuus. Käytäntöä ollaan laajentamassa myös kaupunginhallituksen ja lautakuntien jäseniin ja varajäseniin.

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

- Vantaa toivoo kuntalain mahdollistavan erilaiset käytännöt.

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

Ei vastauksia.

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

Ei vastauksia.

24. Mahdolliset kommentit:

Vastaajien määrä: 1

- Vantaa toivoo kuntalain olevan erilaisiin käytäntöihin mahdollistava. Vantaalla tarkasteltiin luottamushenkilöorganisaation johtamisjärjestelmää ja mahdollista pormestarijärjestelmää viimeksi vuonna 2008, mutta tuolloin ei tehty muutoksia poliittiseen johtamisjärjestelmään.

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:

Vastaajien määrä: 1

- Vantaalla on käytössä vuorovaikutuskanavat a-g. Palvelujen kehittämistä yhdessä asukkaiden kanssa tehdään, mutta se edellyttää teknisiä ja taloudellisia valmiuksia, joiden luomiseen valtionkin tulee osallistua.

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

- Kuntalain toivotaan mahdollistavan erilaiset keinot osallistumiseen ja vaikuttamiseen. Vantaan valtuusto on hyväksynyt vantaalaisen osallisuusmallin.

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

Vastaajien määrä: 1

- Edustuksellinen osallisuus
 - Nuorisovaltuusto
 - Lasten asiantuntijaryhmä
 - Oppilaskuntien hallitukset
 - Nuorisotilojen vaikuttamisryhmät
 - Vaikuttaja-päivä
 - Mini Vaikuttaja-tapahtumat
 - Oppilaskuntien hallitusten alueelliset tapaamiset
 - Edustajat luottamuselimissä ja työryhmissä

Suora osallisuus

- Kuntalaisaloite
- Palaute
- Oikaisuvaatimus

Toimintaosallisuus

- Järjestöt, harrastukset
- Lasten ja nuorten omat toimintaryhmät ja hankkeet
- Tapahtumatuottaja-, vertaisohjaaja- ja mediatoiminta
- Sosiaalinen media
- Tapahtumat, tempaukset, kilpailut
- Mielenosoitukset, adressit, mielipidekirjoitukset
- Kannanotot ja lausuntopyyntö
- Yhteiset suunnitteluprojektit
- Palveluihin ja palvelusuunnitelmiin liittyvät keskustelut
- Asiakaskyselyt
- Nuorisotilojen auditoinnit

Tieto-osallisuus

- nuorten tieto- ja neuvontapalvelu Jeesi
- Fronter
- sosiaalinen media
- www.vantaa.fi/nuorille
- asukaslehti

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?

- kaupungin hyvinvointi- ja osallisuusohjelmat, lähiympäristön kehittämiseen liittyvät asiat, nuorten vapaa-ajanviettomahdollisuudet, kouluihin liittyvät asiat, taloussuunnitelma ja strategia

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

- kaupunginvaltuusto, opetuslautakunta, vapaa-ajan lautakunta, tekninen lautakunta, kaupunkisuunnittelulautakunta, ympäristölautakunta, sosiaali- ja terveyslautakunta, aluetoimikunnat

31. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kaupunginhallitus nimitti 3.6.2013 kokouksessaan kustakin valtuustoryhmästä yhden henkilön lasten ja nuorten valtuutetuksi. Valtuutettujen yhtenä tehtävänä on mahdollisesti kummivaltuutettuna toimiminen. Lisäksi Vantaalla järjestetään vuosittain Vaikuttaja-päivä, joka kokoaa yhteen lapset, nuoret, virkamiehet ja päättäjät.

Lainsäädännön avulla on tärkeää mahdollistaa ja varmistaa, että nuorisovaltuusto saa riittävät toimintaedellytykset, kuten virallisen aseman kunnan päätöksentekojärjestelmässä sekä tarvittavan tuen.

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

Ei vastauksia.

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

Ei vastauksia.

34. Mahdolliset kommentit:

Vastaajien määrä: 1

- Vantaalla on vammaisneuvosto. Kuntalain toivotaan ottavan huomioon kuntien erilaiset lähtökohdat.

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

- Vantaa pitää tärkeänä että luottamushenkilöiden toimintamahdollisuudet turvataan kuntien erilaiset lähtökohdat huomioiden.

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	1	0	0	1	1
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	0	0	
k. hoitaa alueen muiden palvelupisteiden johtokunnan tehtävät	0	0	0	0	
l. päättää alueelliselle toimielimelle varattujen määrärahojen käytöstä	1	0	0	1	1
m. järjestää ja valmistella kaikille avoin alueellinen kunnanosalaisuus, esim. kylä- tai kaupunginosafoorumi	1	0	0	1	1
n. osallistua joidenkin palveluiden järjestämiseen, minkä palveluiden? (päästäksenne kirjoittamaan avovastauksenne valitkaa ensin jokin vastauspainikkeista)	0	0	0	0	
o. mitä muita? (päästäksenne kirjoittamaan avovastauksenne valitkaa ensin jokin vastauspainikkeista)	0	0	0	0	
Yhteensä	11	0	0	11	1

40. Mahdolliset kommentit:

Vastaajien määrä: 1

- Vantaalla on käytössä aluetoimikuntamalli, joka hoitaa edellä olevia tehtäviä muilta osin kuin mitä on kyse koulujen ja päiväkotien johtokuntien tehtävistä sekä palveluiden järjestämisestä.
Kuntalain tulisi mahdollistaa erilaisiin käytäntöihin.

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?

Ei vastauksia.

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

- Kaupungeilla on kirjava käytäntö sen suhteen, mikä käsitellään kuntalaisaloitteena, tavallisena aloitteena tai palautteena. Olisi hyvä, jos tulevan lain yhteydessä määritelmää tarkistettaisiin. Se asettaisi kuntalaiset samalle viivalle asuinkunnasta riippumatta.

Aloitteen tekijälle tulisi ilmoittaa aloitteen vastaanottamisesta/kirjaamisesta välittömästi ja siinä yhteydessä selostaa myös se, miten aloite tulee etenemään käsittelyssä (valmistelija, jos tiedossa, toimielimet, myös mahd. käsittelyaika). Myös aloitteen johdosta tehdyt toimenpiteet tulee ilmoittaa sitä mukaan kun asia etenee. Olisi hyvä, että esimerkiksi kuntalaisaloite.fi -palvelu tarjoaisi automaattisesti tämän mahdollisuuden ilman, että tulisi kunnille jär-jestelmäkustannuksia.

48. Mahdolliset kommentit:

Ei vastauksia.

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

Vastaajien määrä: 1

- ks. edellinen vastaus

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

- Poistojen oikeasta tasosta/ riittävydestä ei saa suoraan tuloslaskelman kautta riittäviä tietoja. Tässä tilinpäätöksen lukijan tulee osata katsoa tarkemmin tuloslaskelmaa koskevia liitetietoja, jotta asia aukeaa paremmin. Kirjanpitolautakunnan kuntajaoston uusi poistosuositus parantaa tilannetta pitkällä aikavälillä. Pysyvien vastaavien tosiasiallisesta arvosta ei saa kuvaa, eikä myöskään esimerkiksi rakennusten korjausvastuusta tulevina vuosina. Tilinpäätöksen toimintakertomuksen tulisi antaa taloudellisen aseman osalta tulevasta kehityksestä ja riskeistä laajempaa kuvaa.

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

- Tilinpäätöksen liitetiedoissa on runsaasti tietoa. Oleellista on, että toimintakertomuksessa nostetaan taloudelliset vastuut kunnalle riittävän selkeästi esille sekä tulee kuvata riittävästi kuntakonsernin taloudellista asemaa kokonaisuutena, ja että toimintakertomuksessa viitataan takauksiin ja muihin taloudellisiin vastuisiin, mikäli ne ovat merkityksellisiä.
Tulisi eritellä liitetiedoissa kuntayhtymän jäsenen rahoitusvastuu kuntayhtymän taseeseen kertyneestä alijäämästä, ympäristövastuusta jne. Kyseisen liitetiedon laatimiseen tulee kiinnittää erityistä huomiota, jotta tilinpäätöksestä saa riittävät tiedot.

56. 37. Pitäisikö alijäämän

Vastaajien määrä: 1

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

57. Mahdolliset kommentit:

Vastaajien määrä: 1

- Mikäli kunnalle on kertynyt alijäämää taseeseen, on talouden tilanne kehittynyt siihen pisteeseen yleensä pitkällä aikavälillä. Talouden tasapainotusaika tulee määritellä realistisena

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:

Vastaajien määrä: 1

- Tarkastuslautakunnan rooli on koettu toimivaksi. Arviointikertomukseen on panostettu ja siitä on Vantaalla saatu hyvää palautetta.

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

Ei vastauksia.

62. Mahdolliset kommentit:

Vastaajien määrä: 1

- Hallintolain yleiset oikeusperiaatteet ovat riittäviä

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

Ei vastauksia.

64. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kilpailuneutraalisuuden säätely voidaan jättää EU-kilpailuoikeuden varaan.

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

Ei vastauksia.

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


Avoimet vastaukset: e. muu tilanne, mikä?

- Yhtiöt ovat olleet yleishyödyllistä toimintaa harjoittavia, lähinnä asumiseen liittyviä sekä Pääkaupunkiseudun Junakalusto Oy

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

- Kyllä tulisi rajata. Vantaan kaupungin vuonna 2012 päivitetty konsernistrategia lähtee siitä, että takauksia myönnetään pääsääntöisesti vain omille yhtiöille. Ainoastaan painavissa poikkeustapauksissa voidaan harkita takauksen myöntämistä muille kuin omille yhtiöille ja silloinkin aina huomioidaan EU:n valtioneuvoston säännökset. Takaukset vääristävät helposti kilpailua ja ennen kaikkea lisäävät kaupungin rahoitusriskiä ja -vastuita tavalla, joihin ei itse juurikaan voi vaikuttaa - kuten voidaan omien yhtiöidemme osalta. Lisäksi kuntalaista tulee yhdenvertaisuusperiaate, eli jos myönnämme takauksen yhdelle, myönnämme sen sitten vaadittaessa toisellekin. Kunnan tehtävä ei ole rahoituksen järjestäminen muille kuin omille tai osaomisteisille yhtiöilleen ja silloinkin niissä rajoissa, jotka EU:n säännökset sallivat.

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

- konsernistrategia

77. Mahdolliset kommentit:

Vastaajien määrä: 1

- Kaupunki huomioi aina takausta myöntäessään EU:n valtioneuvoston säännösten sekä soveltavien kansallisten säännösten noudattamisen.

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


Avoimet vastaukset: g. muita asioita, mitä?

- esim. palveluverkkojen kehittäminen, palvelukanavien kehittäminen, palveluhankintojen kehittäminen ja niistä tiedottaminen

80. Mahdolliset kommentit:

Vastaajien määrä: 1

- Toimintaan liittyviä linjauksia ja suunnittelua (esim. palvelutarve, resursointi, henkilöstösuunnittelu, investointisuunnittelu) ei tule eriyttää taloussuunnitelman valmistelusta. Palvelustrategiassa voidaan linjata esimerkiksi palvelujen järjestämistä koskevia periaatteita, palvelujen kehittämistä, uusien palvelumuotojen ja yhteistyömallien käyttöönottoa jne.

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

Vastaajien määrä: 1

- Kunnat eivät voi toteuttaa yhteistyötä siten, että olisi yhteinen toimitus. Kuntien yhteisten hankintojen tekeminen on juridisesti monimutkaista. Ongelmia on ollut sairaankuljetukseen ja jätehuoltoon liittyen.

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

Vastaajien määrä: 1

- Ennen kuin voidaan arvioida palvelualoitteen hyötyjä ja haittoja tulisi määritellä, miten palvelualoitteita toteutettaisiin. Parhaimmillaan hyötynä on kustannustehokkuuden ja laadun parantaminen. Vertailtaessa tuotantotapaa kunta arvioi samalla oman palvelutuotantonsa laadun ja hinnan. Palvelualoitteella voidaan myös tehdä kunnan palvelut läpinäkyvämmäksi ja lisätä kunnan ja yksityisen sektorin välistä dialogia sekä uusien yritysten perustamista. Haittana voi olla palvelutason hinnan nousu ja laadun lasku. Kustannuslaskenta ja palvelualoitetoiminta vaativat paljon työtä ja kustannuksia. Monia seikkoja kuten työntekijöiden asemaa tulisi selvittää vielä tarkemmin.

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 veloitteen antamisen tulisi olla käytössä?

Vastaajien määrä: 1

- SGEI-palveluiden käyttö tulisi kyseeseen sellaisilla aloilla, joissa markkinoilla ei ole tarjontaa.