

Kysely kunnille kuntalain kokonaisuudistukseen liittyen

Vastaajan tiedot

E-mail	siuntio@siuntio.fi
Aloitusaika	1.7.2013
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	1
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	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	1
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
Antti-Pekka Röntynen	Kehittämispäällikkö	0443861100	antti-pekka.rontynen@siuntio.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

- Kyselyn vastauksia on käsitelty kunnan johtoryhmässä ja kunnanhallituksessa.

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:

Ei vastauksia.

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:

Ei vastauksia.

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

Vastaajien määrä: 1


16. Mahdolliset kommentit:

Vastaajien määrä: 1

- Menettely voisi olla samankaltainen kuin vaalirahoituksen ilmoittamisessa kunnallisvaaleissa 2012.

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

- Kyllä, mallinnettuna aivan kuten perusmalli ja pormestarimalli nykyisessä laissa.

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:

Ei vastauksia.

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:

Ei vastauksia.

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

Vastaajien määrä: 1

- Nuorille on suunnattu erilaisia kyselyjä ja kuntaan on perustettu nuorisovaltuusto.

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: h. muilla tavoin, miten?

- Suoraan viranhaltijoiden kautta eli ensin nuorisovaltuustosta aloite menee nuoriso-ohjaajalle, joka lähettää sen edelleen vapaa-aikapäällikölle. Tämän jälkeen katsotaan, mitä toimenpiteitä aloite aiheuttaa.

31. Mahdolliset kommentit:

Vastaajien määrä: 1

- Nuoria kuullaan useaa eri kanavaa pitkin.

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:

Ei vastauksia.

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:

Ei vastauksia.

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

Ei vastauksia.

40. Mahdolliset kommentit:

Vastaajien määrä: 1

- Asukasmäärältään pienessä kunnassa alueelliset toimielimet eivät ole tarpeellisia vaan vaikuttaminen toteutuu jo olemassa olevien demokraattisten toimielinten kautta.

41. 27. Onko kunnassanne tarvetta vaaleilla valittaville toimielimille kunnanosatasolla nykytilanteessa?

Vastaajien määrä: 1


42. Mahdolliset kommentit:

Vastaajien määrä: 1

- Asukasmäärältään pienessä kunnassa alueelliset toimielimet eivät ole tarpeellisia vaan vaikuttaminen toteutuu jo olemassa olevien demokraattisten toimielinten kautta.

43. 28. Näettekö vaaleilla valittavan toimielimen kunnanosatasolla tarpeellisena tilanteessa, jossa kuntarakenne merkittävästi muuttuu?

Vastaajien määrä: 1


44. Mahdolliset kommentit:

Vastaajien määrä: 1

- Asukkaiden vaikuttamismahdollisuudet saattavat kaventua asukasmäärältään suuremmissa kunnassa joiltain osin, jolloin olisi hyvä että kuntalaisille on tarjolla alueellisia vaikuttamiskanavia. Asukkaiden vaikuttamismahdollisuuksista huolehditaan ja ne säilyisivät hyvinä koko kunnan tasolla, mikäli Suomessa ei ole yli 20 000 asukkaan kuntia (pienkuntamalli).

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

Vastaajien määrä: 1

- Toimielimen tehtävänä voisi olla lausuntojen antaminen palvelujen suunnittelusta sekä maankäytön, liikenteen, elinkeinojen ja alueen kehittämisestä omalla alueellaan. Lisäksi alueellinen toimielin olisi alueellinen edunvalvoja ja voisi päättää esimerkiksi yhdistysavustusten jakamisesta alueellaan.

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

- Aloitteen määritelmää olisi syytä tarkentaa niin, että aloitteena ei pidetä hakemusta, valitusta, kantelua tai selvityspyyntöä. Kunnan toimintaa koskevan aloitteen tulisi suuntautua kunnan toiminnan kehittämiseen tai parantamiseen. Lisäksi laissa olisi syytä kuvata, mitä asioita aloitteen pitää sisältää, jotta se voidaan ottaa kunnassa käsittelyyn. Lisäksi olisi hyvä määritellä, milloin aloite voidaan todeta käsitellyksi.

48. Mahdolliset kommentit:

Ei vastauksia.

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

Vastaajien määrä: 1

- Vuoden sisällä aloitteen kirjaamisesta.

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?	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	1	4	0	5	1,8

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

Vastaajien määrä: 1

- Tunnuslukuja olisi hyvä kehittää edelleen, sillä mm. korjausvelka ei näy tilinpäätöksessä. Uutena tunnuslukuna voisi olla esim. lainakannan suhde omaisuuden markkina-arvoon. Tunnuslukujen ongelmana voi olla, etteivät ne anna luotettavaa ja vertailukelpoista tietoa. Esimerkiksi kuntien lainakannat eivät ole vertailukelpoisia nykyisin erinäisten rakenteiden (kuten konsernirakenne) vuoksi.

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?	0	1	0	1	2
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	0	4	0	4	2

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

Vastaajien määrä: 1

- Tilinpäätöksessä olisi huomioitava myös kuntayhtymien kautta kunnalle tulevat taloudelliset vastuut. Kirjanpitolain mukaan ei tarvitse tehdä konsernitilinpäätöstä, jos ei ole konsernira-kennetta/ yli 50 % omistusta yhteisössä.

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:

Ei vastauksia.

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:

Ei vastauksia.

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

Vastaajien määrä: 1

- Merkitys on hyvin vähäinen.

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


Avoimet vastaukset: d. muulle taholle, mille?

- Mm. yksityishenkilöille työmatka-avustuksia ja yrityksille palkkatukea.

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)

Ei vastauksia.

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

Vastaajien määrä: 1


Avoimet vastaukset: e. muu tilanne, mikä?

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

- Liiketoimintariskin sisältävä toiminta ei kuulu kunnan toimialaan ja se vääristää kuntien välistä kilpailua.

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:

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


Avoimet vastaukset: g. muita asioita, mitä?

80. Mahdolliset kommentit:

Ei vastauksia.

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

Vastaajien määrä: 1

- Kuntien keskinäisissä neuvotteluissa pienet toimijat voivat jäädä suurempien jalkoihin. Yhteistoiminta hankinnoissa on hallinnollisesti raskas menettely, sillä jokainen mukana oleva kunta tekee erikseen päätöksen hankinnasta.

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

Vastaajien määrä: 1

- Teoriassa hyvä idea, mutta käytännössä vaatisi, että jokaisella kunnalla olisi kustannuslaskenta ja palvelut tuotteistettuna. Suurena uhkana olisivat palvelualoitteen väärinkäytökset, mikä mahdollistaa kiusanteon ja työllistää hyvin paljon. Hyötynä voisi olla kustannuslaskennan kehittäminen, tuotteistaminen ja palveluiden kartoitus. Palveluntarjoajien määrä ja markkinatilanne vaihtelee, jolloin toimintavarmuus ei ole riittävä.

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 velvoitteen antamisen tulisi olla käytössä?

Vastaajien määrä: 1

- Esimerkiksi erityisryhmien työllistämisessä julkisen palvelun velvoitteen antamisella voisi olla merkittävyyttä yksilön, yrityksen ja kunnan kannalta. Häiriö- tai mahdollisissa kriisitilanteissa voi olla tarpeellista ja tärkeää.