

1.7.2013

Kuntalain kokonaisuudistus

Valtiovarainministeriö asetti 3.7.2012 kuntalain kokonaisuudistuksen valmistelua varten parlamentaarisen seurantaryhmän, työvaliokunnan ja valmistelujaostot. Niiden toimikausi päättyy 15.4.2014.

Kuntarakenneuudistus muodostaa perustan kuntalain kokonaisuudistukselle. Kuntalain tulee edelleen olla kunnan hallintoa, päätöksentekomenettelyä ja taloutta koskeva yleislaki. Uudistuksella pyritään vähentämään erityislainsäädännön tarvetta. Tarkoituksena on, että hallituksen esitysluonnos lähetettäisiin lausunnoille keväällä 2014 ja annettaisiin eduskuntaan käsiteltäväksi syksyllä 2014. Uusi kuntalaki tulisi voimaan vuoden 2015 alussa. Valmistelutyö sovitetaan yhteen eri sektoreilla käynnissä olevien lainsäädäntöhankkeiden kanssa.

Lisätietoja ja taustamateriaalia uudistuksesta löytyy valtiovarainministeriön Internet-sivuilta osoitteesta www.vm.fi/uusikuntalaki.

Organisointi

Uudistusta koskevat linjaukset tekee hallinnon ja aluekehityksen ministerityöryhmä, jota johtaa hallinto- ja kuntaministeri Henna Virkkunen

Uudistuksen valmistelun tueksi asetettu parlamentaarinen seurantaryhmä, joka seuraa kuntalain kokonaisuudistuksen valmistelutyötä, esittää näkökulmia valmistelutyön tueksi sekä edistää valmistelussa tarvittavaa vuorovaikutusta. Lisäksi ryhmän tehtävänä on seurata ja arvioida kuntalain kokonaisuudistuksesta käytävää poliittista keskustelua. Ryhmää johtaa hallinto- ja kuntaministeri ja sen jäseninä ovat kaikkien eduskuntapuolueiden, Suomen Kuntaliiton sekä kuntien edustajat ja lisäksi pysyvinä asiantuntijoina ministeriöiden ja Suomen Kuntaliiton edustajia.

Eri asiakokonaisuuksien valmistelussa on neljä valmistelujaostoa.

Toimielimet ja johtaminen -jaoston tehtävänä on valmistella erityisesti kunnan poliittista ja ammatillista johtamista, toimielimiä sekä kuntakonsernin ja yhteistoimintaorganisaatioiden ohjausta koskevat ehdotukset.

Demokratiajaoston tehtävänä on valmistella erityisesti edustuksellista demokratiaa sekä asukkaiden vaikuttamismahdollisuuksia koskevat ehdotukset.

Talousjaoston tehtävänä on valmistella erityisesti kunnan talouden ohjaamista, yhteistoiminnan taloutta ja konsernin ohjausta, talouden tasapainotusta sekä hallinnon ja talouden tarkastusta koskevat ehdotukset.

Kunnat ja markkinat jaoston tehtävänä on valmistella tarvittavat säännökset, joilla selkeytetään EU-kilpailuoikeuden vaikutuksia kuntien toimintaan, erityisesti kuntien yhteistoimintaan sekä kunnan mahdollisuuksiin tukea yritystoimintaa.

Lainvalmistelusta ja valmistelujaostojen työn koordinoinnista vastaa työvaliokunta, jonka puheenjohtajana toimii ylijohtaja Päivi Laajala valtiovarainministeriöstä.

Kuntalain kokonaisuudistuksen organisointi

Toimintaympäristön muutos ja kuntalain uudistamisen tavoitteet

Nykyinen kuntalaki tuli voimaan vuonna 1995. Sen voimassaoloaikana kuntien toimintaympäristö on muuttunut voimakkaasti.

Toimintaympäristön muutokset

Muutoksista useat liittyvät välittömästi tai välillisesti väestökehitykseen. **Väestön ikärakenteen muutos** vaikeuttaa ratkaisevalla tavalla kuntien mahdollisuuksia huolehtia palveluista ja niiden rahoituksesta. Varsinkin ikääntyvän väestön määrän voimakas kasvu asettaa haasteita sosiaali- ja terveydenhuoltopalveluiden järjestämiselle ja rahoittamiselle.

Palveluiden järjestämisedellytyksiin vaikuttaa myös **kuntien henkilöstön voimakas eläköityminen**. Kunta-alalta siirtyä eläkkeelle 322 000 henkeä vuoteen 2030 mennessä, mikä on yli puolet nykyisistä kunta-alan työntekijöistä. Poistuma jakaantuu alueellisesti ja kunnittain epätasaisesti. Kunnat joutuvat entistä voimakkaammin kilpailemaan ammattitaitoisesta ja motivoituneesta henkilöstöstä muiden työnantajien kanssa.

Myös **alueellisen erilaistumisen** vuoksi kansalaisten yhdenvertaisuus palvelujen saannissa heikkenee entisestään. Muuttoliike on saanut vähitellen aikaan ikärakenteisiin ja syntyvyyteen suuret alueelliset erot. Tuotanto, työpaikat ja väestö keskittyvät kiihtyvällä vauhdilla elinvoimaisiin kasvu- ja maakuntakeskuksiin ja niiden vaikutusalueella oleviin kehyskuntiin, mikä aiheuttaa haasteita sekä kasvaville että taantuvilla alueilla.

Kansallisen keskittymiskehityksen lisäksi **globalisaatio** eli kansainvälinen talouden yhdentymiskehitys asettaa haasteita kunnille. Huolena on se, että paikalliset yritykset siirtävät toimintansa matalapalkkaisempiin ja halvempiin maihin tai jopa lopettavat toimintansa kannattamattomuuden vuoksi.

Kuntatalouden tila on viime vuosina pysynyt jatkuvasti kireänä, nimellinen kunnallisveroaste on kohonnut vuosittain ja kuntien lainakanta on yli kaksinkertaistunut viimeisen kymmenen vuoden aikana. Kuntien lakisääteiset tehtävät ovat jatkuvasti lisääntyneet. Toisaalta palvelujen tuotannon rakenteet eivät ole muuttuneet riittävästi. Kuntien menojen kasvu on ollut muuta kansantaloutta nopeampaa ja kunta-alan henkilöstön määrä on noussut. Tämä on tapahtunut ajanjaksolla, jolloin väestön kokonaishuoltosuhte on ollut suosiollinen. Työikäisen väestön vähentyminen vaikuttaa Suomen talouskehitykseen heikentämällä pitkän aikavälin kasvuedellytyksiä ja siten rahoituspohjaa. Talouskasvu uhkaa hidastua samanaikaisesti, kun eläkkeet sekä vanhusten hoito- ja hoivamenot kasvavat. Julkisen talouden kestävyysvaje ja valtion velan kasvu koskettavat myös kuntien rahoitusta.

Kunnan talouden ohjauksen tavoitteena on talouden hallinta niin, että kunta pystyy suoriutumaan palvelutehtävistään ja veloitteistaan ja talous pysyy tasapainossa. Kuntalaissa ei määritellä kunnan talouden mitalitasapainoa. Myöskään taseen erille, esimerkiksi omalle tai vieraalle pääomalle ei ole asetettu raja-arvoja tai vähimmäismääriä. Muun muassa kuntien velkaantumisen ja alijäämäisten kuntien lukumäärän kasvaminen osoittaa tarvetta kunnan talouden ohjauksen sääntelyn terävöittämiseen.

Kunta- ja palvelurakenteet ovat eriytyneet toisistaan voimakkaasti viime vuosina. Kunnan asema palvelujen järjestäjänä ja tuottajana on muuttunut. Kuntien välinen yhteistoiminta on lisääntynyt, kunnat ovat yhtiöittäneet toimintaansa ja kunnallisia palveluja tuotetaan aikaisempaa enemmän yksityisten palvelujentarjoajien toimesta.

Muutokset kuntien toimintatavoissa ovat vaikuttaneet **kunnan toimielinten asemaan ja kunnan johtamiseen**. Valtuusto on muuttunut luonteeltaan enemmän kunnan strategisen päätösvallan käyttäjäksi ja sen päätösvaltaa yksittäisissä asioissa on siirretty kunnanhallitukselle ja lautakunnille ja edelleen viranhaltijoille. Kunnanhallituksesta on muodostunut käytännössä kunnan keskeinen toimielin, joka johtaa kunnan hallintoa, taloutta ja toimintaa. Kunnan kehittyminen kuntakonserniksi, johon kunnan oman organisaation lisäksi kuuluu kunnan yksin tai yhdessä muiden tahojen kanssa omistamia yhteisöjä, on myös keskittänyt valtaa kunnanhallitukselle.

Kuntien toimintaympäristön muutokset ja toimintaympäristön monimutkaistuminen edellyttävät sekä kunnan poliittisen että ammatillisen johtamisen vahvistamista ja niiden työnjaon selkeyttämistä. Esimerkiksi vaikeiden taloutta koskevien päätösten valmistelussa virkatoiminnasta vastaavalle johdolle tulisi saada nykyistä selkeämpi poliittisen johdon tuki. Muun muassa kunnan kilpailukyvyistä ja elinvoimasta huolehtiminen, palvelurakenteiden ja toimintatapojen uudistaminen, tuloksellisuuden lisääminen ja talouden hallinta edellyttävät johdon tiedollisten ja taidollisten valmiuksien kasvattamista. Kunnan johtamisjärjestelmän muuttaminen edellyttää johdon aseman ja tehtävien sekä toimielinten aseman kokonaistarkastelua.

Viime vuosikymmeninä kansalaisten poliittinen osallistuminen on muuttunut ja **luottamus demokraattisiin instituutioihin heikentynyt**. Äänestysaktiivisuus kuntavaaleissa on pääsääntöisesti laskenut ja luottamus-

tehtävissä toimiminen vähentynyt. Tutkimukset osoittavat, että nykyinen edustuksellinen demokratia ei yksin vastaa riittävästi kansalaisten vaatimuksiin. Suoran osallistumisen kannatus kuntalaisten keskuudessa on kasvanut.

Myös kuntakoon suurenemisella voi olla kielteisiä vaikutuksia kuntalaisten luottamukselle demokratian toimivuuteen. Palvelujen järjestämisen ja tuotantotapojen muutosten ja kuntakonsernikehityksen myötä kuntalaisilla on tarve osallistua ei vain peruskunnan, vaan laajemmin kuntakonsernin päätöksentekoon. Lisäksi haasteena on **kuntalaisten eriarvoistuminen osallistumisen suhteen**. Muun muassa nuoret, taloudellisesti heikosti toimeentulevat, vähemmän koulutetut sekä maahanmuuttajat eivät välttämättä voi osallistua täysipainoisesti elinoloihinsa vaikuttavien asioiden käsittelyyn.

Kuntien tulisi tiedottaa ja viestiä valmistelusta ja päätöksenteosta eri väestöryhmille ymmärrettävästi. Viestinnän ja tiedotuksen ohella todellista vuorovaikutusta päätöksentekijöiden, viranhaltijoiden ja kuntalaisten välillä tulisi kehittää. Muun muassa kansanäänestyksen kehittäminen ja erilaiset käyttäjädemokratian muodot voivat vahvistaa kytköstä kunnan ja kuntalaisten välillä. Myös tietoteknologian tuomat mahdollisuudet on tarpeen hyödyntää vuorovaikutuskeinoja ja vaikuttamistapoja kehitettäessä.

Muun muassa kuntakoon kasvusta johtuen luottamustoimissa toimiminen vie nykyisin yhä enemmän aikaa, millä saattaa olla vaikutusta luottamustyöhön hakeutuvien määriin ja luottamushenkilöiden sosiaaliseen edustavuuteen. Luottamushenkilöiden määrän väheneminen voi olla ongelma myös kuntalaisten ja luottamushenkilöiden vuorovaikutuksen näkökulmasta. Edustuksellisen demokratian toimivuus edellyttää luottamushenkilöiden toimintaedellytysten vahvistamista.

Suomen liittyminen Euroopan unioniin on tuonut mukanaan uusia vaatimuksia kuntien toiminnalle. Muun muassa **EU:n sisämarkkinasäännöksiin kuuluva kilpailuoikeus, valtioneuvoston sääntely ja hankintalainsäädäntö** koskevat myös kuntien toimintaa. EU-säännökset rajoittavat osittain kuntien mahdollisuuksia hoitaa tehtäviä omassa organisaatiossaan, tukea kunnan alueella harjoitettua yritystoimintaa sekä hoitaa tehtäviä yhteistoiminnassa. Sääntelyn vaikutusta ei tällä hetkellä ole otettu huomioon kuntalaissa.

Erityisesti EU:n kilpailuoikeus ja valtioneuvoston säännökset eivät ole kunnissa yleisesti tiedossa, vaikka niitä sovelletaan EU- ja kansallisissa tuomioistuimissa. Kunnan toiminnan suuntautuessa entistä enemmän markkinoille on myös kansallista tarvetta selkeyttää kilpailuneutraaliteettikysymyksiä. EU:n sisämarkkinapolitiikalla on vaikutusta myös kunnan oman palvelutuotannon asemaan, sillä se on ulottumassa tehtäväalueille, jotka Suomessa ovat pitkälti olleet kuntien vastuulla. Tähän liittyvät valinnanvapaussäännökset ovat laajentumassa EU:n jäsenvaltioiden välille. Kansallisesti valinnanvapaussäännöksiä on jo otettu käyttöön muun muassa terveydenhuollossa. Tällöin tulee arvioida, onko palveluiden käyttö edelleen syytä rajata kunnan asukkuuteen. Samalla kasvaa tarve kuntien välisen yhtenäisen korvausjärjestelmän luomiseen sekä käyttäjädemokratian lisäämiseen.

Euroopan unionin tasolla valmistellaan uusia julkisia hankintoja koskevia direktiivejä. Suomessa hankintalain soveltaminen kuntien yhteistoimintaan on koettu vaikeaksi. Hankintalainsäädäntöä ja sen suhdetta kuntien yhteistoimintaan tulisi selkeyttää myös kansallisella tasolla eli kuntalaissa. Lisäksi kuntien hankintatoimi toimii usein hajautetusti eikä sitä ole keskitetty kunnan sisällä, alueellisesti tai valtakunnallisesti. Tar-

ve hankintatoimen yhteistoimintaan on suuri ja sen keskittämisellä olisi todennäköisesti saavutettavissa suuria tuottavuushyötyjä. Tämä saattaa kuitenkin johtaa markkinoiden rajautumiseen siten, ettei pienillä toimijoilla ole mahdollisuutta osallistua tarjouskilpailuun.

Teknologiakehitys ja kuntien hallinnon sähköistyminen. Kuntalain voimaantulon jälkeen tietoteknologian käyttö on yleistynyt ja sähköisten ratkaisujen antamat mahdollisuudet ovat lisääntyneet. Uusien teknologisten ratkaisujen avulla voidaan turvata paremmin palvelujen saatavuus ja laatu kustannustehokkaasti. Sähköiset ratkaisut voivat lisätä muun muassa kuntalaisten itsepalvelua ja tehostaa työprosesseja. Kuntalain tulee osaltaan mahdollistaa uusien sähköisten toimintamallien käyttöönotto. Kunnan hallinnossa sähköisiä toimintatapoja voidaan hyödyntää muun muassa kunnan päätöksentekoprosessien ja asiakirjahallinnan sähköistämällä. Toimielinten kokouksia tulisi voida pitää entistä enemmän ajasta ja paikasta riippumattomasti sähköisiä menetelmiä hyödyntäen. Kuntien tulee myös kehittää uudenlaisia tietoteknologiaa hyödyntäviä tiedottamisen, osallistumisen ja vaikuttamisen keinoja.

Kuntalain uudistamisen tavoitteet

Toimintaympäristön muutoksista on johdettavissa seuraavia tavoitteita kuntalain uudistamiselle:

Kestävyys

- Kunnan toiminnan taloudellisen kestävyden turvaaminen
- Pitkän aikavälin vastuunkannon korostaminen päätöksenteossa
- Kunnille säädettävien tehtävien rahoituksen turvaaminen

Johtaminen

- Kunnan poliittisen johdon päätöksentekokyvyn vahvistaminen
- Poliittisen ja ammatillisen johdon työnjaon selkeyttäminen
- Kuntapolitiikan ammatillistumisen lisääminen
- Kuntakonsernin johtaminen ja ohjaus demokraattisen legitimitietin säilyttävällä ja taloudellista tehokkuutta tukevalla tavalla

Demokratian vahvistaminen

- Edustuksellisen järjestelmän toimivuuden ja houkuttelevuuden vahvistaminen
- Alueellisen vaikuttamisen turvaaminen
- Kuntalaisten ja päätöksentekijöiden vuorovaikutuksen lisääminen
- Monipuolisten osallistumiskeinojen ja –rakenteiden turvaaminen
- Suoran demokratian ajantasaistaminen ja vahvistaminen

Joustavuus, mahdollistavuus

- Otettava huomioon kuntien erilaistuminen
- Kuntakohtaisten ratkaisujen ja erilaisten mallien mahdollistaminen mm. hallinnon, johtamisen ja organisaation järjestämisessä
- Huomioitava kunnan mahdollisuudet yritystoiminnalle suotuisan toimintaympäristön luomiseen, alueiden kilpailukykyyn ylläpitämiseen ja kehittämiseen

- Mahdollistettava kuntien toiminnan tehostaminen ja uusien toimintatapojen muotoutuminen
- EU-oikeuteen nähden kansallisen sääntelyn liikkumavaran käyttäminen

Uudet toimintatavat

- Kuntakonsernin näkökulma huomioon koko laissa
- Kuntien yhteistyömuotoja ja toiminnan markkinaehtoistumista koskevat sääntelytarpeet
- Sähköisten toimintatapojen hyödyntäminen

Uudistuksen eteneminen

Kuntalain kokonaisuudistuksen valmistelujaostot ovat työssä käsitelleet niiden vastuulle koskevia asiakokonaisuuksia.

Hallinnon ja aluekehityksen ministerityöryhmä linjasi 7.6.2013 uudistuksen jatkovalmistelua. Seuraavassa kuvataan jaostoittain linjauksia, joiden pohjalta työ jatkuu. Kaikkien jaostojen työtä koskee linjaus kielellisten oikeuksien huomioon ottamisesta.

- *Linjaus:* Kielellisten oikeuksien turvaaminen otetaan huomioon kuntalain jatkovalmistelussa.

Toimielimet ja johtaminen

Toimielimet ja johtaminen -jaoston tehtävänä on valmistella erityisesti kunnan poliittista ja ammatillista johtamista, toimielimiä sekä kuntakonsernin ja yhteistoimintaorganisaatioiden ohjausta koskevat ehdotukset. Jaosto on tähän mennessä käsitellyt valtuuston toimikauden aikaistamista, luottamushenkilöiden si-donnaisuuksien ilmoittamista sekä kunnallista puoluerahoitusta koskevia sääntelytarpeita. Jaosto on myös käsitellyt kunnanhallituksen puheenjohtajan aseman ja tehtävien, johtajasopimusten, palvelujen järjestä-mis- ja tuottamisvastuun, vastuukuntamallin sekä sähköisten toimintatapojen sääntelytarpeita. Lisäksi jaos-to on alustavasti käsitellyt kunnan yleistä toimialaa, konsernijohtamista ja muutoksenhakujärjestelmää koskevien säännösten kehittämistarpeita.

Kunnallisvaaleihin ja kunnalliseen puoluerahoitukseen liittyvät kysymykset

- *Linjaus:* Asetetaan erillinen eduskuntapuolueiden puoluesihteerien muodostama toimikunta, jonka tehtävänä on:
 1. Selvittää kunnallisvaaleihin liittyvät uudistamistarpeet. Erityisesti kuntavaalien ajankohdan muutostarve, valtuuston toimikauden aikaistaminen sekä mahdollinen kuntavaalien äänestysikärajan alentaminen 16-vuoteen. Puoluesihteeritoimikunta tekee ehdotuksensa loka-kuun 2013 loppuun mennessä.
 2. Selvittää sääntelytarve kunnallisen puoluerahoituksen osalta. Puoluesihteeritoimikunta te-kee ehdotuksensa vuoden 2013 loppuun mennessä.

Kuntien yhdistyessä uuden kunnan valtuuston toimikausi alkaa heti vaalien toimittamisen jälkeen loka-marraskuun vaihteessa. Viime vuosina tapahtuneisiin lukuisiin kuntien yhdistymisiin liittyen julkisuudessa on herännyt keskustelua, onko perusteita sille, että valtuuston toimikausi muissa kuin kuntaliitostapauksis-sa alkaa vasta seuraavan kalenterivuoden alussa. Valtuuston toimikauden alkaminen vasta kalenterivuoden alussa merkitsee sitä, että valtuuston toimikauden ensimmäisen vuoden talousarviosta on päättänyt edelli-nen valtuusto. Vaalien jälkeen vanhan valtuuston on myös vaikea tehdä merkittäviä kunnan tulevaisuuteen vaikuttavia päätöksiä.

Jos valtuuston toimikauden aloittamista siirrettäisiin loka-marraskuulle, valtuusto joutuisi päättämään kun-nan veroprosentista käytännössä ensimmäisessä kokouksessaan ja tyytymään jo tehtyyn talousarvion val-misteluun. Jos halutaan, että valtuusto ja sen valitsema hallitus aidosti voivat kantaa vastuuta seuraavan vuoden talousarviosta, valtuuston toimikauden tulisi alkaa viimeistään lokakuun alussa. Tämä merkitsisi sitä, että kunnallisvaalit olisi siirrettävä vähintään syyskuun puoliväliin, mikä taas vaalikampanjointia ajatel-len veisi sen aloittamisen elokuun puolelle ja ehdokkaiden hankinnan tätäkin aiemmaksi. Lisäksi talousarvi-

on valmistelu alkaa kunnissakin jo keväällä, luontevampaa saattaisi olla vaalien siirtäminen keväälle. Tällöin ne olisivat samaan vuodenaikaan kuin eduskuntavaalit, jolloin voitaisiin pohtia myös eduskuntavaalien ja kunnallisvaalien yhdistämistä. Kunnallisvaalien toimittaminen on yhdistettävissä eduskuntavaaleihin ilman perustuslain muutosta vaalilain ja kuntalain tarkistamisella. Tällöin kunnallisvaalit siirtyisivät huhtikuulle ja valtuustojen toimikausi voisi alkaa kesäkuussa.

Keskeinen väline paikallisessa puoluerahoituksessa ovat kunnallisilta luottamushenkilöiltä kokouspalkkioista perityt luottamushenkilömaksut. Yhteiskunnan puoluetoiminnalle maksaman tuen tulisi olla läpinäkyvää ja perustua selkeille laissa säädetyille periaatteille. Tehdyn selvityksen mukaan kaikissa muissa Pohjoismaissa maksetaan vaalitulokseen perustuvaa kunnallista puoluetukea joko äänimäärän tai valtuustopaikkojen mukaan.

Päätöksenteon legitimitetti ja läpinäkyvyys

Kuntalaisia ei nykyisin säädetä kunnallisille luottamushenkilöille yleistä velvollisuutta julkistaa sidonnaisuuksiaan. Kuntalain ja hallintolain sääntely velvoittaa jokaisen luottamushenkilön itse ilmoittamaan ja ottamaan huomioon oman esteellisyytensä asian käsittelyssä. Jos esteellisyyden arviointiin halutaan enemmän julkista kontrollia, lakiin on mahdollista ottaa säännökset sidonnaisuuksien ilmoittamisesta. Sidonnaisuuksien ilmoittamisella on merkitystä siihen, luottavatko kuntalaiset päätöksentekoon ja onko luottamushenkilöiden toiminta avointa ja läpinäkyvää.

- *Linjaus:* Valmistellaan luottamushenkilöiden sidonnaisuuksista ilmoittamisen säätäminen siten, että lain tasolla määritellään yhtäläinen ilmoitusvelvollisuuden minimitaso kaikissa kunnissa.

Poliittinen johtaminen sekä poliittisen ja ammatillisen johtamisen työnjako

Kunnanhallituksen puheenjohtajan aseman vahvistaminen lainsäädännöllä voidaan nähdä pormestarimallille vaihtoehtoisena tapana kehittää kunnan poliittista johtamista. Pormestarimalli ei ainakaan nykyisessä muodossa näytä leviävän kuntakenttään. Syynä voi olla mm. se, että erillisestä kunnanjohtajan virasta luopuminen koetaan liian suureksi askeleeksi. Nykyistä vahvempi kunnanhallituksen puheenjohtaja lienee luontevampi tie poliittisen johtamisen vahvistamiseen. Sinänsä jo nykyllä lainsäädäntö mahdollistaa järjestelmän kehittämisen siten, että kunnanhallituksen puheenjohtajan tehtävät määritellään hallintosäännössä ja puheenjohtajalle turvataan edellytykset tehtävän kokopäiväiseen hoitamiseen.

- *Linjaus:* Valmistellaan poliittisen johtamisen vahvistamista siten, että kunnanhallituksen puheenjohtajan asema ja tehtävät määritellään lainsäädännössä nykyistä tarkemmin. Pormestarijärjestelmää kehitetään siten, että pormestarin sijasta voidaan valita myös kunnan johtamisesta vastaava kunnanhallituksen puheenjohtaja. Kunnille mahdollistetaan harkintavalta kehittää poliittisen johtamisen eri malleja sekä selkeyttää poliittisen ja ammattijohtamisen työnjakoa.

Valtiovarainministeriön 22.8.2008 asettamassa Kuntajohtamisen kehittämishankkeessa selvitettiin mm., mitkä olisivat suoralla kansanvaalilla valittavan pormestarijärjestelmän edut ja haitat sekä vaikutukset kunnallisten toimielinten asemaan ja kuntalaisten vaikutusmahdollisuuksiin. Selvitys ei tuolloin johtanut lainsäädäntötoimiin.

- *Linjaus:* Selvitetään kuntien halukkuus ottaa käyttöön suora pormestarivaali sekä ryhdytään tarvittaessa jatkovalmisteluun.

Kunnan virkajohdon asema sekä virkajohdon ja poliittisen johdon välinen työnjako vaativat selkeyttämistä. Nykyisin kunnanjohtajan johtajasopimuksesta ei ole säännöksiä laissa. Vuonna 2012 johtajasopimus oli käytössä 58 %:ssa kuntia. Johtajasopimus on käytännön työväline määriteltäessä kunnan johtamisen tavoitteita ja tavoitteiden saavuttamisen edellytyksiä sekä sovittaessa työn arvioinnin tavoista. Johtajasopimuksessa sovitaan myös menettelystä kunnanjohtajan tehtävän hoitamiseen liittyvien riitatilanteiden ratkaisemisessa ja erokorvauksen maksamisesta.

- *Linjaus:* Valmistellaan kunnanjohtajien johtajasopimusten sääntelyä.

Demokratia

Kuntalain demokratiaan liittyvinä keskeisinä tavoitteina on vahvistaa edustuksellisen demokratian toimivuutta ja houkuttelevuutta, turvata alueellista vaikuttamista, lisätä kuntalaisten ja päätöksentekijöiden välistä vuorovaikutusta, edistää monipuolisten osallistumiskeinojen ja – rakenteiden käyttöä sekä suoraa osallistumista.

Kuntalain tulisi jättää tilaa paikalliselle harkinnalle, mutta turvata kuntalaisten yhdenvertaiset mahdollisuudet osallistua. Lain tulisi kannustaa kuntia toimintatapojen kehittämiseen ja monipuolisten osallistumiskeinojen käyttöön ottoon. Kuntalaista tulisi selkeästi käydä ilmi osallistumisen ja vaikuttamisen kokonaisuus.

Luottamushenkilöiden toimintaedellytykset

Jaoston näkemyksen mukaan lainsäädännön toimenpitein tulisi vahvistaa luottamushenkilöiden toimintaedellytyksiä ja parantaa luottamushenkilötyön houkuttelevuutta, jotta luottamushenkilöiksi hakeutuisi mm. eri elämäntilanteen ja työnantajataustan omaavia sekä eri ikäryhmien edustajia myös tulevaisuudessa.

- *Linjaus:* Selvitetään luottamushenkilöiden toimintaedellytysten turvaamista esimerkiksi siten, että oikeutta saada vapaata työstä luottamustoimen hoitamiseksi laajennetaan ja säädetään osa/kokopäivätoimiselle kunnanhallituksen puheenjohtajalle oikeus saada virka- tai työvapaata kunnanhallituksen toimikauden ajaksi sekä pormestaria vastaavat palkka- ja loma-oikeudet. Selvitetään tarve laajentaa sama mahdollisuus myös lautakuntien osa/kokopäivätoimisiin puheenjohtajiin.

Alueellisen vaikuttamisen turvaaminen

Kunnanosa-hallinnon järjestäminen on mahdollista jo nykyisen lainsäädännön puitteissa. Kuntalain 27 §:n mukaan osallistumista voidaan edistää mm. ”järjestämällä kunnan osa-alueita koskevaa hallintoa”. Säännökset alueellisista toimielimistä ovat niukkoja, mutta kuntalaki ei sulje pois pitkällekin menevää osahallintoa.

Kunnan sisäisten vaalipiirien käyttö tarkoittaisi käytännössä kunnan jakamista kahteen tai useampaan vaalipiiriin, joiden alueelta valitaan edustajat kunnan valtuustoon. Nykyinen vaalilainsäädäntö ei mahdollista kunnan sisäisiä vaalipiirejä ja käytännön kokemukset muista maista ovat vähäisiä.

)

Jaosto on työnsä aikana käynyt laajasti läpi osahallinnon vaihtoehtoisia malleja. Näitä ovat:

1. Kunnan sisäiset vaalipiirit
2. Vaaleilla valittava kunnanosahallinto
 - a. velvoittava
 - b. mahdollistava, eli käyttöönotto kunnan harkinnassa
3. Alueelliset toimielimet
 - a. vuorovaikutus- ja tiedonvaihtofoorumeina
 - b. suunnittelukumppaneina
 - c. palvelukumppaneina
- vaihtoehtona velvoittava tai mahdollistava malli
4. Alueellisen toimielimen selvitysvelvollisuus tiettyjen kriteerien täytyessä

Jaoston näkemyksen mukaan uuden kuntalain tulisi jättää osahallinnon järjestämisessä harkintavaltaa kunnille. Tätä puoltavat kuntien olosuhde-erot ja paikalliset tarpeet. Jaoston näkemyksen mukaan parhaiten lähidemokratiaa voitaisiin uudessa kuntalaissa vahvistaa mahdollistavan alueellisen toimielinmallin kautta. Lähidemokratiaa vahvistaisivat myös muut ehdotukset, jotka koskevat edustuksellista ja suoraa demokrati-aa sekä vuorovaikutusta kuntalaisten ja kunnan välillä.

- *Linjaus:* Valmistellaan lähidemokratian vahvistamista alueellisen toimielinten mallin pohjalta ja luonteeltaan mahdollistavalla lainsäädännöllä. Selvitetään kuntien halukkuus ottaa käyttöön vaaleilla valittuja toimielimiä kunnanosatasolla sekä ryhdytään tarvittaessa jatkovalmisteluun.

Kuntalaisten ja edustuksellisen järjestelmän välisen vuorovaikutuksen vahvistaminen

Tavoitteena tulisi olla osallistumista ja vaikuttamista koskevan kokonaisuuden hahmottaminen kuntalaissa. Jaoston mukaan uuden lain tulisi kannustaa ja osin velvoittaa kuntia suunnitelmallisempaan viestintään ja vuorovaikutukseen. Osallistumisen rakenteet, keinot ja periaatteet tulisi kussakin kunnassa määritellä selkeästi.

Lain tulisi vähintään kannustaa, jaoston mukaan mieluummin velvoittaa, kuntia sähköiseen viestintään. Asukkaiden tiedonsaantia ja vaikuttamismahdollisuuksia voidaan merkittävästi parantaa tietoverkkoja hyödyntämällä.

Osallistumisen ja käyttäjälähtöisyyden muuttuneisiin tarpeisiin voidaan vastata jaoston näkemyksen mukaan sekä kehittämällä osallistumisen rakenteita että kannustamalla kuntia monipuolisten osallistumis- ja vuorovaikutuskeinojen laajamittaisempaan käyttöön ottoon. Osallistumis- ja vuorovaikutusmallien lukuisuudesta johtuen lain tulisi niiden osalta olla mahdollistavaa.

- *Linjaus:* Valmistellaan sähköiseen viestintään velvoittavia säännöksiä (mm. kunnan verkkosivusto).

)

- *Linjaus:* Valmistellaan lakiin mahdollistava säännös erilaisista kuntalaisten vuorovaikutus- ja osallistumiskeinoista sekä käyttäjädemokratiasta.
- *Linjaus:* Valmistellaan osallisuusstrategiaa koskevia sääntelytarpeita osana kunnan muuta strategista suunnittelua.

Osallistumisrakenteet

Kuntalain uudistamisen yhteydessä on jaoston näkemyksen mukaan tärkeää kiinnittää huomio nuorten ja lasten, erityisesti alaikäisten, vaikutusmahdollisuuksien parantamiseen. Yksi keino on äänioikeusikärajan laskeminen kunnallisvaaleissa. Se voisi myös lisätä nuorten ehdokkaiden ja kunnanvaltuutettujen määrää ja loisi motiivin tuoda kansalaiskasvatus näkyvämmiin koulujen opetus- ja kasvatustehtävään. Ikärajan alentaminen myös kytkisi nuorten ensimmäisen äänestyskokemuksen tiukemmin kasvuiän kotikuntaan. Mikäli äänioikeusikärajaa haluttaisiin alentaa, tulisi se valmistella omana prosessinaan ja varata siihen riittävästi aikaa, sillä alentaminen tulisi toteuttaa perustuslain säätämisyjärjestyksessä. Vaihtoehtoja voisivat olla joko pysyvä ikärajan alentaminen kunnallisvaaleissa koko maassa tai väliaikainen kokeilu.

Osallistumisrakenteita koskien olisi jaoston mukaan tarpeellista harkita velvoittavuuden lisäämistä erityisesti nuorten ja lasten vaikuttamismahdollisuuksien turvaamiseksi. Lasten ja nuorten näkemysten välittymistä päätöksentekoon sekä nuorten kiinnittymistä poliittiseen vaikuttamiseen voitaisiin edistää pakollisten nuorisovaltuustojen kautta. Hallituksen lapsi- ja nuorisopolitiikan kehittämisohjelman tavoitteeksi on asetettu, että jokaisessa kunnassa tulisi olla nuorisovaltuusto tai vastaava vaikuttajaryhmä. Tällä hetkellä sellainen on 75 prosentilla kunnista. Nuoret ovat osallistumisen suhteen aliedustettuina verrattuna esim. ikäihmisiin, joiden osalta vanhusneuvostot ovat jo tulleet pakollisiksi. Vastaavaa keskustelua on jaostossa käyty vammaisneuvostojen osalta.

- *Linjaus:* Valmistellaan lainsäädäntö, jolla kunta veloitettaisiin asettamaan nuorisovaltuusto tai vastaava toimielin.
- *Linjaus:* Selvitetään tarve velvoittaa kunta asettamaan vammaisneuvosto tai vastaava toimielin.

Kuntalaisten suorien osallistumismahdollisuuksien ajantasaistaminen ja vahvistaminen: kunnallinen kansanäänestys

Tieto- ja viestintäteknologian kehittyminen on avannut uusia mahdollisuuksia suoran demokratian toteuttamiselle. Uusi teknologia mahdollistaisi kansanäänestyksen järjestämisen sähköisesti verkossa, mitä tulisi jaoston näkemyksen mukaan harkita keinona kannustaa kansanäänestysten laajamittaisempaan käyttöön.

Myös kunnallisten kansanäänestysten ja vaalien samanaikainen järjestäminen helpottaisi kansanäänestyksen järjestämistä ja sitä tulisi niin ikään jaoston mukaan harkita. Tämä voisi toimia myös keinona äänestysviikkeen lisäämiseen. On myös varsin epätodennäköistä, että samanaikainen järjestäminen olisi äänestäjän eli kuntalaisten näkökulmasta vaikeaa.

)

Lisäksi tulisi harkita kansanäänestyksen sitovuutta koskevien säännösten muutosta. Neuvoa-antavan kansanäänestyksen osalta valtuusto viime kädessä tekee päätöksen aloitetta koskevassa asiassa. Tätä valtuuston viimekätistä harkintavaltaa ei jaoston näkemyksen mukaan ole tarkoituksenmukaista muuttaa. Kuntalaisten mielipiteiden merkityksen korostaminen sellaisissa oleellisissa kysymyksissä, joista valtuusto on jo päättänyt järjestää kansanäänestyksen, voisi olla tarpeen mm. kuntalaisten luottamuksen sekä suoran osallistumisen keinojen vaikuttavuuden näkökulmista.

- *Linjaus:* Valmistellaan lainsäädäntömuutokset, joilla mahdollistetaan kunnallisen kansanäänestyksen järjestäminen myös vaalien yhteydessä. Kansanäänestys säilytetään neuvoa-antavana.

Internet-äänestäminen

Sähköisen äänestämisen kehittäminen nimenomaisesti Internet-äänestämisen suuntaan olisi jaoston näkemyksen mukaan tarkoituksenmukaista ja ajanmukaista, kun otetaan huomioon yhteiskunnan tietoteknisen kehittymisen suunta. Internet-äänestyksen voidaan arvioida mm. helpottavan äänestämistä ja mahdollisesti lisäävän äänestysaktiivisuutta, erityisesti nuorten keskuudessa. Internet-äänestyksen käyttöönotto vaihtoehtona nykyisten äänestysmenettelyjen rinnalle edellyttää kuitenkin investointeja, riskien minimoimista ja mahdollisten haittojen hyväksymistä. Mikäli Internet-äänestämistä halutaan kehittää, tulisi se tehdä erillisenä valmisteluprosessina, johon varataan riittävät resurssit ja aika.

- *Linjaus:* Käynnistetään erillinen valmistelu, joka mahdollistaa Internet-äänestämisen vaaleissa, sekä kunnallisen kansanäänestyksen järjestämisen sähköisesti. Valmistelussa kiinnitetään erityistä huomiota tietoturvakysymyksiin.

Talous

Tähän mennessä talousjaosto on paneutunut kysymyksiin, jotka koskevat kunnan taloussuunnitelman sitovuutta sekä mahdollisuuksia säännellä laissa nykyistä tiukemmin kuntien menoja, velanottoa ja veroastetta. Jaostossa on arvioitu tarkastuslautakunnan roolin täsmennystarpeita suhteessa kunnanhallitukseen ja tilintarkastajiin. Myös kotikuntalaskutusta ja kunnan maksuosuuksia kuntien yhteistoimintaelimille on käsitelty.

Konserninäkökulman vahvistaminen kuntalaissa koskee kaikkia jaostoja, mutta erityisesti kuntien talouden kokonaisuuden hallinta edellyttää konsernitason sääntelyä. Valtion ja kuntasektorin taloussuhteiden kehittäminen puolestaan edellyttää kuntalain peruspalveluohjelmamenettelyä koskevien säännösten muuttamista. Jatkossa jaoston työ tulee painottumaan näihin kysymyksiin.

Vero-, meno- ja lainakattoa koskevien säännösten valmistelu

Talousjaosto on selvittänyt mahdollisuuksia säännellä nykyistä tiukemmin kuntien menoja (menokatto), velanottoa (lainakatto) ja veroastetta (verokatto). Selvityksen perusteella valtion kehysmenettelyyn rinnastettavaa menokehystä ja kuntien lainanoton rajoittamista on kuntasektorilla vaikeaa toteuttaa. Oikeudelli-

)

sesti sitovan menokehysten säätäminen on vaikeaa jo siksi, että valtaosasta kuntien menoista perustuu lakiin ja kunnat ovat velvollisia osallistumaan lakisääteisten yhteistoimintavelvoitteiden, kuten erikoissairaanhoidon kustannuksiin. Kuntien veroasteen suora sääntely on puolestaan jo perustuslaillisista syistä nähty vaikeaksi.

Kuntien talous muodostaa kokonaisuuden jonka eri osat ovat kiinteässä yhteydessä toisiinsa. Esimerkiksi lainanoton sääntely kohdistaisi paineita veroasteeseen ja päinvastoin. Lisäksi väestökehitys, kuntatalous, menopaineet ja hallinnon rakenteet (esim. konsernimaisuus) poikkeavat eri kunnissa eri aikoina niin voimakkaasti, että yhtenäistä kaikkia kunnat kattavaa sääntelykehikkoa ei ole tässä tarkoitetuilta osin nähty tarkoituksenmukaiseksi.

- *Linjaus:* Tässä vaiheessa ei jatketa valtion menokehystä vastaavan kehysmenettelyn (menokatto) käyttöönoton valmistelua yksittäisissä kunnissa. Menoja kunnassa tarkastellaan osana taloussuunnitelmaa ja sen nykyistä tiukempaa tasapainovaatimusta.
- *Linjaus:* Lainakaton sääntelyn valmistelua ei jatketa.
- *Linjaus:* Kuntia koskevan verokaton sääntelyn valmistelua ei jatketa.

Alijäämän kattamisvelvollisuus ja kriisikuntamenettely

Voimassa olevaan kuntalakiin sisältyvä taloussuunnitelman tasapainovelvoite ja alijäämän kattamisvelvollisuus eivät ole estäneet alijäämien kumuloitumista kuntien taseisiin. On kuntia, joissa taloussuunnitelma vuosittain suunnitellaan suunnittelukaudeksi tasapainoon, mutta tasapainoa ei todellisuudessa saavuteta. Tämän vuoksi on valmisteltu sääntelyä, jossa taseeseen kertynyt alijäämä on tietyn ajan kuluessa pakko kattaa, eikä kattamista voitaisi enää lykätä suunnitelmilla myöhemmäksi.

- *Linjaus:* Valmistellaan lainsäädäntömuutokset, joiden mukaan kunnan taseeseen kertynyt alijäämä tulee kattaa määräajassa tilinpäätöksen vahvistamista seuraavan vuoden alusta ilman mahdollisuutta taloussuunnitelmassa lykätä alijäämän kattamista myöhempään ajankohtaan.

Alijäämän kattamisvelvollisuus ja erityisen vaikeassa taloudellisessa asemassa olevia kuntia koskeva kriisikuntamenettely ei nykyään koske kuntayhtymiä. Tämä on mahdollistanut kuntien alijäämien siirtämisen ja alijäämien kerääntymisen kuntayhtymiin.

- *Linjaus:* Jatkoselvitetään konserninäkökulman huomioon ottamista alijäämän kattamisvelvollisuutta ja kriisikuntamenettelyä koskevassa sääntelyssä.

Kunnat ja markkinat

)

Kunnat ja markkinat -jaoston tehtävänä on valmistella tarvittavat säännökset, joilla selkeytetään EU-kilpailuoikeuden vaikutuksia kuntien toimintaan, erityisesti kuntien yhteistoimintaan sekä kunnan mahdollisuuksiin tukea yritystoimintaa. Jaosto on tähän mennessä käsitellyt EU-valtiontukisäännöksiä, erityisesti takaustiedonannon sekä kiinteistöjen ja rakennuksien myyntiä koskevien säännöksiä, edellyttämiä lainsäädännön tarkentamistarpeita, valtakunnallisen yhteishankintayksikön tarvetta sekä palvelustrategian laadintavelvollisuutta. Lisäksi jaosto on käsitellyt alustavasti kuntien yhteistoiminnan sekä hankintalainsäädännön selkeyttämistarpeita sekä mahdollisuuksia asettaa julkisen palvelun velvoitteita (SGEI-sääntely).

Yleinen toimiala

Yleisestä toimialasta säädetään kuntalain yleissäännöksellä, mutta oikeuskäytännössä ja – kirjallisuudessa toimialaa on katsottu rajaavan tietyt periaatteet (mm. yleishyödyllisyys, paikallisuus, yhdenvertaisuus, tarkoitussidonnaisuus, suhteellisuus, objektiviteetti, spekulatiivisen toiminnan kieltäminen ja hallinnon toissijaisuus). Osa periaatteista on kuitenkin vanhentunut erityisesti EU-kilpailulainsäädännön rajatessa toimintamahdollisuuksia. Lainsäädännössä periaatteita ei ole mainittu, osa periaatteista on tosin samoja kuin hallintolaissa säädetyt yleiset oikeusperiaatteet.

EU-kilpailuoikeuden lähtökohtana on kilpailuneutraalisuus. EU-oikeus jättää kunnille kuitenkin varsin suuren liikkumavaran myöntää kilpailua vääristäviä tukia (esim. de minimis-sääntö 200 000 €/3 vuotta). Kuntalain yhteydessä tulee ratkaista, halutaanko kilpailuneutraalisuus nostaa yhdeksi uudessa kuntalaissa yleistä toimialaa koskevaksi periaatteeksi vai jätetäänkö sääntely yksittäisissä asioissa, esim. takauksissa, huomiioon otettavaksi.

Kuntien takauksien, lainojen ja tukien antomahdollisuudet

Kuntien takausmahdollisuuksien rajoista ei ole kansallista sääntelyä. Varsinkin pienet kunnat ovat osana elinkeinopoliittisia toimia taanneet kantokykynsä nähden huomattavia lainoja. Takauksia ja lainoja myöntää jo Finnvera Oyj, jonka toiminta koskee samaa kenttää kuin kuntienkin.

Takauksien lisäksi samat lähtökohdat koskevat muitakin tukimuotoja.

- *Linjaus:* Valmistellaan kuntalakiin säännökset kuntien takauksien ja lainanantomahdollisuuksien rajaamisesta siten, etteivät kunnat voisi taata vaikeuksissa olevia yhtiöitä tai takauksiin ja lainoihin ei saisi sisältyä merkittäviä riskejä. Ei rajata takausmahdollisuuksia vain EU-rajat ylittäviin takauksiin ja lainoihin. Selvitetään lisäksi, mikä vaikutus olisi, jos kunnan takaukset muille kuin kuntien konserni- ja osaomistusyhtiöille kiellettäisiin.

Valtakunnallista kuntasektorin yhteishankintayksikköä koskeva lainsäädäntö

Kuntien hankintayhteistyö on vähäistä, hajanaista ja koskee usein tuotteita, joissa valtakunnallisella yhteistoiminnalla voitaisiin saada säästöjä. Valtion puolella saatujen säästöjen perusteella kuntasektorin säästöpotentiaali olisi merkittävä. Yhteishankintayksikkötoimintaa tulisi edistää sekä alueellisesti että valtakunnallisesti, mutta ennen aluetasoa on määriteltävä valtakunnallinen taso. Valtakunnallinen yhteishankintatoiminta edellyttäisi lainsäädäntötoimia ostovolyymien ja siitä johtuvan markkinauskottavuuden luomiseksi.

)

Valtakunnallinen yhteishankintayksikkö voisi toimia vain niissä tuotteissa, joissa markkinat ovat tosiasiaa kansallisia tai kansainvälisiä.

- *Linjaus:* Ei ryhdytä tässä vaiheessa selvittämään erikseen valtakunnallista kuntasektorin yhteishankintayksikköä koskevaa lainsäädäntöä.

Palvelustrategia

Kunnan oman toiminnan suunnittelun sekä myös palvelumarkkinoiden kehittämisen näkökulmasta useilta kunnilta puuttuu vielä palveluiden kehittämiseen liittyvä strategiatyö. Palvelustrategian keskeinen sisältö koskee palvelutarpeiden ennakoitua, henkilöstöresursseja sekä palvelutuotannon järjestämistä.

- *Linjaus:* Palvelustrategia otetaan huomioon kuntalaissa joko siten, että siitä säädetään kunnille vapaaehtoisena, tai palvelustrategian keskeiset asiat otetaan huomioon yleisesti kunnan strategiasääntelyssä.

Yleishyödyllisten palveluiden turvaaminen

Yleisiin taloudellisiin tarkoituksiin liittyvien palveluiden, ns. SGEI, sääntely on osa EU:n valtiontukisääntelyä. SGEI -järjestelyihin olennaisena osana liittyvät tietyn julkisen palvelun saatavuuden varmistaminen, kohtuullinen hintataso ja riittävä laatu. Tämä johtaa usein tilanteeseen, jossa kyseisiä palveluja ei voida tuottaa markkinaperusteisesti, sillä toiminta olisi yrityksille kannattamatonta. Mikäli jäsenvaltiot haluavat kuitenkin toteuttaa palvelut yritysten voimin, voidaan toimintaa tukea ja siten mahdollistaa julkisen palvelun tehtävistä suoriutuminen. Tämä varmistetaan julkisen palvelun velvoitteen antamisella yksityiselle taholle käytämällä ns. SGEI -menettelyä. Kuntalain yhteydessä tulee ratkaistavaksi, onko kuntalakiin otettava yleissäännös tällaisen yleishyödyllisen palvelun hoitamisesta.