

22.8.2014

Rautjärven kunnan lausunto valtionvarainministeriölle kuntalain hallituksen esitysluonnoksesta

Kuntalain uudistamisen tavoitteet

Kuntalain uudistamisen lähtökohtana on ottaa huomioon kuntien muuttuvasta toimintaympäristöstä ja uusista kuntahallinnon rakenteista aiheutuvat muutostarpeet. Kuntalain tulee edelleen olla kunnan hallintoa, päätöksentekomenettelyä ja taloutta koskeva yleislaki, muuta uudistuksella pyritään vähentämään erityislainsäädännön tarvetta.

Kuntien toimintaympäristö on viimeisen kymmenen vuoden aikana muuttunut merkittävästi, kun erityislainsäädännöllä on rajoitettu palvelujen järjestämisoikeutta mm. pelastustoimissa, sosiaali- ja terveydenhuollossa, ympäristöterveydenhuollossa ja maaseutuhallinnossa. Lisäksi muulla normiohjauksella kunnat on ohjattu yhteistoimintaan mm. toisen asteen koulutuksessa, jätehuollossa ja työllisyyden hoidossa.

Kunta instituutiona on tällä hetkellä täysin uudenlaisessa tilanteessa kuin nykyisen kuntalain voimaan tullessa. Tällöin takana oli vapaa-kuntakokeilun kautta toteutettu kuntalaitoksen aseman vahvistaminen. Kunnan asema on siis nyt selvästi heikompi.

Kuntalain uudistuksessa tätä periaatteellista muutosta ei ainakaan esitysluonnoksessa ole juurikaan käsitelty. Esityksestä puuttuu kokonaisarvio kunnan yleiseen toimialaan liittyvistä tulevaisuuden haasteista kuten myös analyysi tarvittavasta toimintavapaudesta kunnan lakisääteisten tehtävien toteuttamisessa.

Lähtökohtaisesti kunnallishallintoon eivät kuulu sellaiset tehtävät, joiden toteuttamista yksityiskohtaisesti ohjataan lainsäädännöllä. Kunnallista itsehallintoa tarvitaan paikallisen harkintavallan käyttämiseksi.

Kunnan toimialan kaventuessa ja päätösvallan siirtyessä kuntien yhteistoimintaorganisaatioille kuntalaisten itsehallinnon turvaaminen kaikissa kunnallishallintoon kuuluvissa toiminnoissa näyttää unohtuneen.

Kaukana ei ole se ajatus, että kuntien tärkeimmäksi tehtäväksi tulee muodostumaan kuntalaisten edunvalvonta suhteessa valtionhallintoon, kunnalliseen yhteistoimintaan sekä elinkeinoelämään.

Huomiota on suunnattu kuntalaisten osallistumismahdollisuuksien parantamiseen, mutta tällä ei voida kompensoida sitä, että kuntien itsenäinen mahdollisuus vaikuttaa hyvinvointipalvelujen järjestämiseen on dramaattisesti heikentynyt.

22.8.2014

Tämän vuoksi olisi tullut kiinnittää erityistä huomiota kuntalaisten osallistumismahdollisuuksien parantamiseen kuntien yhteistoiminnassa järjestämissä palveluissa ja päätöksenteossa.

Kuntalain uudistamisen tulisi perustua näkemykseen kuntalaisten itsehallinnon tulevaisuuden tarpeista. Tähän näkemykseen pohjautuen olisi sitten mahdollista vähentää osallistumiseen liittyvää sääntelyä erityislainsäädännöstä.

Lakiesitysluonnokseen sisältyvät veloitteet nuorisovaltuuston ja vanhusneuvoston asettamisesta tuntuvat vanhanaikaisilta ja huonosti uuteen toimintaympäristöön sopivilta.

Ensisijaista olisi säännellä osallistumis- ja vaikuttamismahdollisuuksien järjestämisen sisältöä ja tosiasiallista merkitystä kunnallisessa päätöksenteossa. Lisäksi tarkoituksenmukaista olisi pohtia, miten osallistumis- ja vaikuttamismahdollisuuksien turvaamisen käytännön toteutusta kunnissa voitaisiin tukea ja ohjata muunlaisella kuin yksityiskohtaisella lain tasoisella sääntelyllä.

Kunnan toiminnan määrittely sekä toiminnallisen ja taloudellisen vastuun määrittely koko kuntakonsernia koskevaksi parantaa erilaisten kuntien toiminnan vertailtavuutta ja läpinäkyvyyttä.

Kuntalakiin esitetyt muutokset

Kunnan toiminnan –käsite (§:t 6 ja 119)

Kunnan toiminta –käsite selkiinnyttää kuntalain soveltamisalaa mm. luottamushenkilöiden aseman ja kuntalaisten osallistumisoikeuden osalta. **Kuntakonserni** -käsite on kuitenkin hieman ristiriitainen. Tässä pykälässä oleva kuntakonserni ei ole sama kuin kirjanpidollinen kuntakonserni, koska kirjanpidossa yhdistellään myös kuntayhtymäosuudet. Tällöin voi syntyä ristiriita § 119 arviointimenettelyn kriteereiden kanssa. Eli tulisi käyttää eri termiä, jos tarkoitetaan konsernitilinpäätöksen mukaisia tunnuslukuja eikä laissa määritellyn kuntakonsernin tunnuslukuja.

Kunnan tehtävät ja järjestämisvastuu (Luku 2, §:t 7 -13)

Kunnan aseman järjestäjänä ja tuottajana tulee olla selkeä. Esitettyyn muotoiluun jää kuitenkin vielä aukkoja. Järjestämisvastuusta luopuneelle kunnalle ei jäisi oikeutta toimia ko. palvelujen tuottajana. Myöskään esimerkiksi tilojen vuokraaminen ilman kilpailutusta toimintaa jatkavalle yhteistoiminta-alueelle ei näyttäisi tulevan kysymykseen § 131 perusteella.

Kun kunnalta on siirretty lain säännöksellä järjestämisoikeus pois, niin tällöin tätä tehtävää ei myöskään tule määritellä kunnan tehtäväksi, jos kunnalle jää vain rahoitusvastuu. Näkemyksemme mukaan kunnan itsehallinnollisella päätöksenteolla on oltava rooli myös niissä tehtävissä, jotka lainsäädännöllä on määrätty järjestettäväksi yhteistoiminnassa muiden kuntien kanssa, jotta sitä voidaan kutsua kunnan tehtäväksi.

22.8.2014

Järjestämisvastuun ja rahoittamisvastuun erottamiseen eri organisaatioille lakisääteisesti on suhtauduttava kriittisesti. Mikäli järjestämisvastuuta on tarkoituksenmukaista siirtää lakisääteisesti pois yksittäiseltä kunnalta, on arvioitava tarkkaan, onko mitään perustetta jättää enää rahoitusvastuutakaan näiden palvelujen osalta yksittäiselle kunnalle. Järjestämisvastuu voisi määräytyä lakimuutosten perusteella siten, että ko. palvelut eivät kuuluisi enää jatkossa kunnan tehtäväksi, vaan rahoitus- ja järjestämisvastuu siirtyisi kunnilta muun julkisen organisaation vastuulle.

Kuntatalousohjelma (§ 12)

Lähtökohtaisesti esitys on kannatettava. Aiemmissa neuvottelumenettelyissä ovat sektoriministeriöt kuitenkin säännönmukaisesti arvioineet oman hallinnonalansa aiheuttamat muutokset kuntatalouteen reilusti alakanttiin. Tämän vuoksi olisi hyvä lisätä erityinen realistisuuden vaatimus.

Kuntavaalien ja valtuuston toimikauden alkamisajankohta (§15)

Esitys kuntavaalien pitämisestä huhtikuussa muiden vaalien tapaan ja toimikauden aloittaminen kesäkuun alussa on varmasti toimiva. Oman haasteensa tuo kuntasrategian ja seuraavan vuoden talousarvion laadinta synkronoidusti.

Valtuutettujen lukumäärä (§ 16)

Ei kommentoitavaa

Kunnan asukkaiden osallistumisoikeus (Luku 5, §:t 20 – 28)

Äänioikeus EU:n ja kansainvälisten järjestöjen henkilöstölle ja heidän perheilleen kuntavaaleissa tulee rajata EU-vaalien tapaan vain niille, joilla ei ole varsinaista kotipaikkaa.

Kunnallisen kansanäänestyksen rajaaminen vain neuvoo-antavaksi ei ole tarpeen. Poliittisen vaikuttamisen näkökulmasta olisi hyvä, jos kunnanvaltuusto voisi päättäessään kansanäänestyksen toteuttamisesta päättää myös sen tuloksen sitovaksi.

Uuteen kuntalakiin esitetyt velvoittavat säännökset nuorisovaltuuston ja vanhusten neuvoston asettamisesta eivät sellaisenaan varmista eri ryhmien tosiasiallista ja kattavaa osallistumis- ja vaikuttamismahdollisuutta kunnalliseen päätöksentekoon. Ensisijaista olisi säännellä osallistumis- ja vaikuttamismahdollisuuksien järjestämisen sisältöä ja tosiasiallista merkitystä kunnallisessa päätöksenteossa.

Lakisääteiselläkään nuorisovaltuustolla tuskin olisi mahdollisuuksia vaikuttaa ammatillisen koulutuksen järjestämiseen tai vanhusneuvostolla sosiaali- ja terveysalueen toimintaan.

Jos kuitenkin velvoittavat säännökset jäävät kuntalakiin, tulee tältäkin osin mahdollistaa yhteisten nuorisovaltuustojen, vanhus- ja

22.8.2014

vammaisneuvostojen muodostaminen yhteistoiminnassa muiden kuntien kanssa.

Viestintä ja ilmoittaminen (§:t 29, 89, 109, 110, 141)

Ehdotuksessa määritellään erityiseksi ilmoitus- ja kuulutuskanavaksi yleinen tietoverkko. Tämä lisää ja yhdenmukaistaa merkittäväsi kuntalaisten mahdollisuutta seurata kunnassa vireillä olevia asioita

Vaikka erityislainsäädännössä johtuen ilmoitustaulut jäävät vielä käyttöön, kuntalaissa voisi olla velvoite julkaista luettelo luettelo kaikista kunnan ilmoitustaululla kuulutetuista asioista yleisessä tietoverkossa.

Tietoverkon yleisyyden lisäksi tulisi tietoverkon olla aina myös julkinen eli yleinen kaupallinen sovellus (esim Facebook) ei olisi riittävä.

Eri pykälissä olevat erilaiset menettelytapasäännökset tiedon ylläpidosta ja poistamisesta on tarpeen koota erilliseen viestintäohjeeseen ja tietoverkossa julkaistavien tietojen käsittely on vastuutettava nimetyille henkilöille.

Kunnan toimielimet (Luku 6, §:t 30 – 37)

Lakiehdotus sisältää riittävästi vaihtoehtoja organisointitapoihin.

Kuntakoon suurentuessa ja poliittisen vastuun keskittyessä puheenjohtajille on heidän toimintakykynsä turvaamiseksi tarkoituksenmukaista ottaa käyttöön päätoimiset ja osa-aikaiset palvelussuhteet.

Jossakin tapauksissa valtuuston tilapäinen valiokunta voisi olla tarpeen myös yksittäisten asioiden valmistelussa ja esittelyssä, kun kunnanhallitus on jonkin asian osalta esteellinen tai muutoin toimintakyvytön (esim. rikostutkinta). Tällöin ei tarvitsi edetä koko hallituksen erottamisen kautta.

Alueellisten toimielinten rooli on pitkälti yhteneväinen mitä edellä on lausuttu nuorisovaltuustosta ja vanhusneuvostosta. Järjestelmän toimivuus riippuu minkälaisen aseman alueellisten toimielinten näkemykset saavat muiden kunnan toimielinten päätöksenteossa.

Alueellisten toimielinten rooli päätöksenteossa voisi saada suuremman merkityksen, jos niillä olisi itsenäinen rooli esim. kaavavalituksissa kuten nykyisillä ELY-keskuksillakin.

Kuntastrategia (§: 39, 111)

Valtuuston tehtävien tarkentaminen kunnan toiminnan suunnitelmallista kokonaisohjausta tukevalla tavalla on tarpeellista.

Kuntastrategian sisältöä koskevat vaatimukset ehdotetussa muodossaan ovat omiaan ohjaamaan päätöksentekoa kokonaisvaltaisempaan ja suunnitelmallisempaan suuntaan. Tämän tyyppinen sääntely on toivottavaa

22.8.2014

nimenomaan sen tavoitteen saavuttamiseksi, että kuntalain säännökset tukevat osaltaan pitkän aikavälin vastuunkantoa kuntien päätöksenteossa.

Kuntastrategian liittäminen osaksi muun päätöksenteon edellytyksiä voi kuitenkin hämärtää kuntastrategian poliittista vastuuta ja vakautta painottavaa luonnetta.

Ongelmalliseksi voi muodostua velvoite laatia talousarvio kuntastrategiaa toteuttavalla tavalla. Tämä voi johtaa kuntastrategian jatkuvaan muuttamiseen vuosittaisessa talousarvioprosessissa, jolloin sen pitkän aikavälin vastuunkantoluonne väljähtyy. Vaarana on sama kohtalo kuin vuoden 1977 kunnallislain kuntasuunnittelovelvoitteelle.

Kunnanhallituksen tehtävät ja kunnanhallituksen puheenjohtajan asema (§:t 40, 41)

Kunnanhallituksen puheenjohtajan roolin vahvistaminen poliittisen valmistelun johtajana selkiinnyttää virkamies ja luottamushenkilöjohdon rooleja.

Hallintosäntöön on kuitenkin mahdollista ottaa määräyksiä, jolla kunnanhallituksen puheenjohtajan sekaantuminen kunnanjohtajan tehtäviin legitimoidaan. Tällöin tietenkin oikein ratkaisu olisi siirtyä pormestarimalliin.

Kunnanjohtaja, pormestari ja johtajasopimus (§:t 42 – 46)

Esitetyt määräykset mahdollistavat joustavan siirtymisen kunnanjohtajamallista pormestarimalliin ja myös kunnanjohtaja voi osallistua pormestarin vaaliin, jos valtuusto ei rajaa pormestarin vaalikelpoisuutta vain valtuuston jäsenyyteen.

Kunnanjohtajan johtajasopimuksen pakollisuus on kannatettava asia, mutta valtuuston hyväksymänä se saa hallintosäntöä vastaavan aseman. Tämä on tietenkin loogista silloin, kun kunnanhallituksen puheenjohtajan asemasta ja tehtävistä on erityiset määräykset hallintosäännössä.

Olennaista olisi turvata myös johtajasopimuksen jatkuvan työn ohjauksen rooli. Siten voisi olla tarkoituksenmukaisempaa määritellä niin, että valtuusto hyväksyy johtajasopimuksen perusteet ja sopimuksen yksityiskohdista sovitaan kunnanhallituksen ja kunnanjohtajan välillä.

Omistajaohjaus ja kuntakonserni (§:t 6, 47 -49)

Ei kommentoitavaa

Kuntien yhteistoiminta (Luku 8, §:t 50 – 65)

Laajoissa kuntayhtymissä kaikkien osakaskuntien osallistuminen päätöksentekoon ei ole edes käytännössä mahdollista. Tällöin pienen kunnan asema on sama kuin alueellisen toimielimen. Sitä on kuultava, mutta ei kuunneltava, ja siitä huolimatta kunta on vastuussa oman tehtävänsä toteuttamisesta kuntalaisille.

22.8.2014

Omistajaohjaus ei toteudu ja kunnalla on vain edunvalvontarooli. Tässä tilanteessa vähintään kunnan tiedonsaantioikeus ja kuntayhtymän tiedonantovelvollisuus olisi kirjattava lakiin.

Luottamushenkilöiden vaalikelpoisuus (§: 72 – 79)

Vaalikelpoisuutta kunnanhallitukseen ollaan rajaamassa voimakkaasti. Käytännössä tämä tarkoittaa, että kunnanhallitukseen vaalikelpoisia eivät ole kunnan henkilöstö eivätkä tytäryhteisöjen luottamushenkilöt.

Kunnan ja tytäryhteisöjen työntekijät eivät ole vaalikelpoisia silloin, kun he tai heidän yhteisönsä eivät toimi kunnanhallituksen alaisuudessa. Kunnanhallituksen puheenjohtajaksi hekään eivät ole vaalikelpoisia.

Käytännössä kuitenkin koko kunnan henkilöstöstä tulee vaalikelvotonta, koska kunnanhallitus johtaa kunnan henkilöstöpolitiikkaa ja useimmissa kunnissa koko henkilöstö on henkilöstöhallinnollisesti kunnanhallituksen alaista. Lisäksi kunnanhallituksella on otto-oikeus kaikkiin henkilöstöä koskeviin päätöksiin. Eli koko kunnan henkilöstön on katsottava toimivan kunnanhallituksen alaisena, vaikka heidät olisi sijoitettu, jonkin lautakunnan alaisiin tehtäviin.

Tämä tiukka vaalikelpoisuusmäärittely johtaa käytännössä siihen, että kunnan tytäryhteisöjen hallituksiin valitaan enenevässä määrin kunnan viranhaltijoita.

Tiukalla vaalikelpoisuusmäärittelyllä voidaan välttää viime aikoina kiristyneen esteellisyyskäytännön tuomia ongelmia. Samalla uusi käytäntö kuitenkin vähentää luottamushenkilöiden välistä tiedonvaihtoa ja vaikeuttaa kunnanhallituksen jäsenten luottamustehtävien hoitoa.

Kunnan luottamushenkilö on lähtökohtaisesti vaalikelpoinen kuntayhtymän ja kuntien yhteisiin toimielimiin. Esteellisyyssääntöjen tulkinta on kuitenkin heikentänyt kunnanhallituksen jäsenten mahdollisuutta toimia yhtymähallituksen jäsenenä.

Luottamustoimen hoitamisen edellytykset (§:t 71, 72, 80 – 82, 84)

Luottamustoimeen valinnan edellytykseksi esitetty vähintään suullinen suostumus on hyvä muutos ja vastaa jo nykykäytäntöä.

Päätoimisen luottamusmiehen oikeus saada vapaata omasta työstään on tarkoituksenmukaista.

Osa-aikaisen luottamustoimen hoitamista varten tarvittava vapaa edellyttää työnantajan suostumusta. Tämän vuoksi olisi syytä antaa suositukset noudatettavista käytännöistä, jotta vaalien suorittamista ei suostumuksen saamista varten tarvitsisi venyttää.

Muutoin luottamushenkilöillä on oikeus vapaaseen työstään toimielinten kokouksiin, kun siitä on ilmoitettu vähintään 14 vuorokautta ennen kokousta. Luottamustoimen hoito edellyttää myös usein erilaisiin neuvotteluihin ja seminaareihin osallistumista. Tämän vuoksi olisi syytä

22.8.2014

harkita vapaansaantioikeuden laajentamista myös tältä osin. Tällä tavoin mahdollistettaisiin työssäkäyvien kuntalaisten tasapuolinen osallistuminen kunnallishallintoon.

Sidonnaisuuksien ilmoittaminen (§ 85)

Ilmoitusvelvollisuus koskisi Rautjärven kunnan osalta kunnanhallitusta, teknistä lautakuntaa, valtuuston puheenjohtajistoa sekä kunnanjohtajaa.

Tarkastuslautakunta käsittelee ilmoitukset ja julkaisee rekisterin yleisessä tietoverkossa. Läpinäkyvyyden varmistamiseksi ja ilmoitusten asianmukaisen käsittelyn varmistamiseksi myös tarkastuslautakunnan jäsenet olisi syytä velvoittaa ilmoittamaan sidonnaisuudet.

Puoluerahoituksen läpinäkyvyys (§:t 19, 83)

Läpinäkyvyyden turvaamiseksi valtuustoryhmien suora tuki sekä vähennyskelpoiset puolueverot on ilmoitettava kunnan tilinpäätöksen liitetiedoissa. Nämä tuet on syytä vaatia ilmoitettavaksi vain puolueyhmittäin, ei henkilöittäin.

Kunnan henkilöstö (Luku 11, §:t 88 – 90)

Ei kommentoitavaa

Päätöksenteko ja hallintomenettely (luku 12), Otto-oikeuden rajaaminen kunnanhallitukselle (§ 93)

Esitys otto-oikeuden rajaamisesta kunnanhallitukselle on kannatettava ja selkiyttää kunnan hallintomenettelyä myös kuntalaisten näkökulmasta.

Asioiden ja päätösten ilmoittamista on käsitelty kohdassa Viestintä ja ilmoittaminen. Muutoin ei kommentoitavaa.

Alijäämän kattamisvelvollisuus (§ 111)

Alijäämän kattaminen 1 + 4 vuodessa ja sen ulottaminen kuntayhtymiin on kohtuullinen. Kun lisäksi arviointimenettelyn edellytyksissä otetaan huomioon kuntakonsernin tilanne, kuntien velvollisuudet tulevat yhtäläisiksi.

Erityisen vaikeassa taloudellisessa olevien arviointimenettelyt (§:t 119, 120)

Kuntien osalta arviointimenettelyn kriteerit ovat selkeät. Jos yksiselitteisesti käytetään konsernitilinpäätöksen mukaisia lukuja. Tällä tavoin ei yksittäinen kunta voi enää piilottaa vastuitaan kuntakonserniin tekemällä esimerkiksi kunnan ja tytäryhteisöjen välillä arvonkorotuksiin perustuvia omaisuussiiroja.

Tällöin kuitenkin kuntayhtymien talous vaikuttaa suoraan kuntien arviointiin, mutta kuntayhtymän arviointimenettely ei ole mahdollista, vaikka velkaantuminen johtuisi suurelta osin kuntayhtymien velkaantumisesta.

22.8.2014

Kokonaisuuden kannalta voisi olla hyvä, että laissa olisi maininta, että yksittäisen kunnan arviointimenettelyn johtopäätös voisi laukaista myös kuntayhtymän arviointimenettelyn velkaantumisen johdosta.

Hallinnon ja talouden tarkastus (Luku 14, §:t 122 – 126)

Talouden tarkastusta koskevat määräykset ovat ajanmukaisia ja selkeitä. Tilintarkastajaksi tulee valita tilintarkastusyhteisö ja vain poikkeustapauksessa tytäryhteisöön voidaan valita erillinen tilintarkastaja. Tilintarkastajalta vaaditaan joka tapauksessa riittävä asiantuntemus, joten tämän sääntelyn nojalla on epätarkoituksenmukaista, että tilintarkastajana tulisi toimia henkilö, jolla vaalikelpoisuus tarkastuslautakuntaan.

Kunnan toiminta markkinoilla (§: 127 – 133)

Yhtiöittämisvelvollisuuden lievennystä koskeva 1 mom. 5. kohta sekä kiinteistön luovutusta ilman kilpailutusta koskeva määräys tulee ulottaa myös kunnan yhteistoimintaa. Esimerkiksi Etelä-Karjalassa kunnat omistavat terveysasemat ja vuokraavat ne Eksotelle. Tämän toiminnan jatkuminen tulee turvata, koska rakentamiseen on saatu myös valtionavustuksia, joiden ehtona on ollut kunnan rakentaminen sosiaali- ja terveydenhuollon käyttöön.

Kuntien omistamat elinkeino- ja kiinteistöyhtiöt ovat osaomistajina markkinoilla toimivissa yrityksissä ja antavat takauksia omistajan roolissa. Käytännön kysymys on nyt siitä, voiko kunta taata tällaista omistamaansa yhtiötä vai onko tarvittava tuki annettava omanpääomanehtoisena sijoituksena yhtiöön.

RAUTJÄRVEN KUNNANHALLITUS

Harri Anttila
kunnanjohtaja