

Valtiovarainministeriö
Kunta- ja aluehallinto-osasto
PL 28
00023 Valtioneuvosto

Lausunto hallituksen esitysluonnoksesta Kuntalaiksi

Viite: lausuntopyyntö VM065:00/2012, 8.5.2014

Valtiovarainministeriö on pyytänyt kunnilta lausunnon hallituksen esitysluonnoksesta kuntalaiksi. Lausunto pyydetään toimittamaan viimeistään 26.8.2014 mennessä.

Lausuntonaan Loimaan kaupunginhallitus toteaa hallituksen esitysluonnoksesta kuntalaiksi seuraavaa:

Esitysluonnoksen periaatteet ja tavoitteet joustavana, kannustavana ja paikalliset olosuhteet huomioivana, mahdollistavana lainsäädäntönä ovat kannatettavia. Kuntalain tulee olla kuntien toiminnan ja hallinnon perustana niin, että tarve säätää kunnan toiminnasta erityislainsäädännössä vähenee.

Kunnan toiminnan käsite (6 §)

On tärkeää, että kuntalaissa kunnan toimintaa säätävänä yleislakina määritellään, mitä kunnan toiminta käsittää ja että kuntakonsernin muodostumisesta on kuntalaissa säädetty.

Kunnan tehtävät, järjestämisvastuu ja palvelujen tuottamista koskevat ehdotukset (7-9 §)

Esitysluonnoksen 7 § antaa kunnalle julkisena toimijana riittävän laajat valtuudet hoitaa itsehallintoon liittyviä ja sitä tukevia tehtäviä.

Yksityiskohtaisten perustelujen mukaan järjestämisvastuun voidaan katsoa sisältävän lähtökohtaisesti myös vastuun palvelujen rahoittamisesta. Nykyisen kuntalain (2 §) määräys siitä, että kunnille ei saa antaa uusia tehtäviä tai velvollisuuksia taikka ottaa pois tehtäviä tai oikeuksia muuten kuin säätämällä siitä lailla, tulee sisällyttää myös uuteen lakiin sekä lisäksi selkeästi määrätä myös se, että uusia tehtäviä annettaessa valtion tulee osoittaa tehtävän toteuttamiseen tarvittava rahoitus.

Kuntatalousohjelma (12 §)

Esitysluonnoksen mukaan osana valtion ja kuntien neuvottelumenettelyä valmistellaan kuntatalousohjelma. Se olisi nykyistä peruspalveluoh-jelmaa laajempi ja kokonaisvaltaisempi. Kuntatalouden arvioiminen osana julkisen talouden kokonaisuutta kuntatalousohjelmalla on tarkoituksenmukaista. Valtion talousarvioesityksen vaikutuksia kuntatalouteen arvioitaessa on neuvottelumenettelyssä pystyttävä realistisesti määrittämään kunnan tehtävien ja rahoituksen

tasapaino. Perustuslain suojaaman rahoitusperiaatteen toteutumisen kannalta on tärkeää, että kaikki ministeriöt sitoutuvat kuntatalouden tasapainottamiseen.

Pykälän 5 momentissa todetaan, että Suomen Kuntaliitto osallistuu kuntatalousohjelman valmisteluun. Kuntien asemaa valmistelussa tulee vahvistaa ottamalla Suomen Kuntaliitto tasavertaiseksi kuntatalousohjelman valmistelijaksi ministeriöiden kanssa.

Kuntavaalien ja valtuuston toimikauden alkamisen ajankohdan muuttaminen (15 §)

Esitykseen sisältyvä määräys valtuuston toimikauden alkamisesta vaalivuoden kesäkuun alusta on merkittävä muutos. Sen tarkoituksena on antaa uudelle valtuustolle mahdollisuus osallistua nykyistä nopeammin jo valtuustokauden ensimmäisen talousarvion valmisteluun. Käytännössä uusien toimielimien ja luottamushenkilöiden tehtävän aloittaminen syksyllä mm. talousarvion valmistelun osalta ilman pidempää perehtymistä talouteen ja toimintaan voi olla ongelmallista.

Valtuuston kokoa koskeva sääntely (16 §)

Erikokoisten kuntien valtuutettujen lukumäärä ei enää määräytyisi suoraan laista, vaan siitä päättäisi valtuusto laissa asetetuissa rajoissa.

Valtuutettuja valittaisiin laissa säädetty vähimmäismäärä (esimerkiksi 5.001 – 20.000 asukkaan kunnissa 27 valtuutettua), jollei valtuusto tee erikseen päätöstä lukumäärästä.

Esitetty muutos kuntien harkintavallan lisäämisessä asiassa on kannatettava.

Osallistumis- ja vaikuttamismahdollisuuksia sekä vaikuttamistoimielimiä kuten nuorisovaltuustoa koskevat ehdotukset (5 luku)

Esitysluonnoksen 22 §:ssä esitetty asukkaiden ja palvelujen käyttäjien vaikutusmahdollisuuksien lisääminen on kannatettavaa.

Myös nuorison vaikutusmahdollisuuksien lisääminen ja aktivointi sekä nuorisovaltuustojen kirjaaminen kuntalakiin on tarkoituksenmukaista. Esitetty (26 §) nuorisovaltuuston aseman muuttaminen laissa ”pakolliseksi” ei kuitenkaan ole välttämätöntä, vaan harkintavalta tulee jättää kuntien päätettäväksi.

Kunnan vaikuttamistoimielimet kuten nuorisovaltuusto, vanhusneuvosto ja vammaisneuvosto eivät ole kunnan varsinaisia toimielimiä, joten niille ei voida siirtää hallinnollista toimivaltaa. Tästä johtuen vaikuttamistoimielinten yksityiskohtaisesta asemasta ei ole perusteltua erikseen säätää kuntalaissa. Esityksen mukainen (26 §) nuorisovaltuuston vaikuttamismahdollisuuksia koskeva listaus tarkoittaa pakolliseksi esitettävän nuorisovaltuuston vaikutusmahdollisuuksien mukaan ottamista käytännössä lähes kaikissa kunnan toiminnoissa ja päätöksenteossa. Tämä pidentää asioiden valmisteluaikaa. Ongelmaksi voi muodostua myös se vaikuttajaryhmäksi muodostuu määrällisesti pienen vähemmistön edustus. Lain jatkovalmistelussa tulee vielä

arvioida myös kansalaisraatien mahdollisuutta riittävän laajan kansalaismielipiteen muodostamiseen.

Esityksen mukaisen (25 §) kansanäänestysaloitteen laajentamisen tarkoituksenmukaisuutta nykyisestä kunnan äänioikeutetuista asukkaista kunnan 15 vuotta täyttäneisiin asukkaisiin on syytä vielä arvioida lain jatkovalmistelussa.

Kunnan toimielinorganisaation ja johtamisen vaihtoehtoiset organisointitavat (31, 34 ja 38 §)

Esitysluonnoksessa esitetyt (31 §) eri mallit vaihtoehtoina toimielimiä muodostettaessa ovat tarkoituksenmukaisia, mutta niiden (valiokuntamalli, puheenjohtajamalli ja tilaaja-tuottajamalli) kirjaaminen erikseen lakiin ei välttämättä ole tarpeen, koska mallit voivat muuttua ajan mukana.

Alueellisia toimielimiä koskevat ehdotukset (37 §)

Kuntastrategia (39 §)

Uudeksi valtuuston käytössä olevaksi ohjausvälineeksi ehdotetaan lakisääteistä kuntastrategiaa (39 §), jossa määritellään pitkän aikavälin tavoitteet. Muutos vahvistaa osaltaan toiminnan ja palvelujen pitkäjänteisempää ohjaamista ja johtamista.

Kunnan toiminnan suunnitelmallisuutta korostava kuntastrategia on tärkeä päätöksenteon ja johtamisen ohjausväline ja sen erikseen esille nostaminen myös kuntalaisissa on tarkoituksenmukaista. Strategian määrääminen sisältövaatimuksineen laissa velvoittavaksi asiakirjaksi ei kuitenkaan ole tarpeen.

Kuntastrategiaa koskevan 39 § perusteluissa todettu erityislainsäädännössä säädetty suunnitelmien koonti kuntastrategiaan ei riittävän selkeästi määrittele kuntalain ja erityislainsäädännön keskinäistä suhdetta. Kuntien kannalta on ongelmallista, että eri sektoreilla toiminnan suunnittelu tehdään hallintokuntien toimintaa säättävien lakien perusteella, joka on hankaloittanut kunnan kokonaisvaltaista suunnittelua ja toimivan kuntastrategian tekemistä.

Kunnanhallituksen ja kunnanhallituksen puheenjohtajan tehtävät (40 ja 41 §)

Poliittisen johdon toimintaedellytysten parantaminen kunnan tehtävien ja toimintakentän muuttuessa yhä haastavammiksi on tarkoituksenmukaista.

Esitysluonnoksessa poliittisen johdon ja viranhaltijajohdon työnjako ja tehtävät on joiltakin osin ilmaistu epäselvästi sekä ristiriitaisesti pykälä- ja perusteluteksteissä. Esimerkiksi luonnoksen 38 §:n mukaan ”Kunnanhallitus johtaa kunnan toimintaa, hallintoa ja taloutta” kun taas ”kunnanjohtaja johtaa kunnanhallituksen alaisena kunnan hallintoa, taloudenhoitoa ja muuta toimintaa.”.

Esitysluonnoksen 41 § todetaan, että kunnanhallituksen puheenjohtaja johtaa poliittista valmistelua, jota kunnanhallituksen tehtävien toteuttaminen edellyttää. Kunnanjohtaja toimii kunnassa esittelijänä ja hänellä on esittelijän vastuu valmistelussa. Valmisteluun ja päätöksentekoon liittyvät toimivaltuudet ja tehtävät tulee olla riittävän selkeästi säädetty ja määrätty väärinkäsitysten välttämiseksi.

Lakiehdotukseen sisältyvät epäselvät ja osin päällekkäiset määrittelyt ovat omiaan lisäämään epäselvyyksiä kunnan johtamisessa ja toimivaltarajoissa. On tärkeää, että laissa tai sen perusteluissa erotetaan selkeästi viranhaltijoille kuuluva kunnan operatiivinen johtaminen ja valmistelu luottamushenkilöille kuuluvasta poliittisesta päätöksenteosta.

Johtajasopimus (43 §)

Laissa ei ole tarkoituksenmukaista erikseen määrätä johtajasopimuksen hyväksymistä valtuustossa. Väljempi sääntely mahdollistaa paikallisten olosuhteiden ja johtamiskulttuurin huomioimisen.

Omistajaohjaus ja kuntakonsernin johtamista koskevat ehdotukset (6 §, 47 - 49 §)

Kuntakonsernin kokonaisedun korostaminen kunnan tytäryhteisöjen toiminnassa ja konserniohjeissa (§ 48 §) on tarkoituksenmukaista.

Kuntien yhteistoimintaa koskevista ehdotuksista (8 luku)

Esitysluonnoksessa kuntien yhteistoimintaa koskevia säännöksiä on täsmennetty ja myös kuntayhtymä järjestämisuotona on aikaisempaa selkeämmin ja täsmällisemmin tuotu säännöksiin.

Luottamushenkilöiden vaalikelpoisuuteen ehdotetut muutokset, erityisesti kunnan-hallituksen osalta tytäryhteisöjen hallituksen jäseniä ja puheenjohtajistoa koskevat ehdotukset (74 § 1 ja 4 mom.)

Ehdotusluonnoksen (74 § 1 mom.1. kohta) mukaan vaalikelpoinen kunnanhallitukseen ei ole hallituksen alaisena toimiva kunnan palveluksessa oleva henkilö. Muutos selkeyttää osittain nykyistä tulkinnanvaraisuutta ("keskushallinnon henkilöstö"). Määräystä on syytä vielä lain jatkovalmistelussa täsmentää ja osin myös tiukentaa koskemaan laajemmin kunnan omaa henkilöstöä. Henkilöstöllä on joka tapauksessa jatkossakin mahdollisuus osallistua kunnan päätöksentekoon mm. valtuutettuina.

Ehdotusluonnoksen (74 § 1 mom. 3 kohta) mukaan vaalikelpoinen kunnanhallitukseen ei ole henkilö, joka on kunnan määräysvallassa olevan yhteisön tai säätöön hallituksen tai siihen rinnastettavan toimielimen jäsen. Säännösesitys on osittain ristiriidassa lakiluonnoksessa korostetun konsernivalvonnan ja konsernin kokonaisetuaajattelun kanssa. Kunnan toimialaan kuuluvien markkinoilla toimimattomien yhteisöjen hallitukseen on tarkoituksenmukaista saada valita tarvittaessa myös kunnanhallituksen jäseniä.

Päätoimisen ja osa-aikaisen luottamushenkilön asema ja luottamushenkilön oikeutta saada vapaata työstään koskevat ehdotukset (81 ja 82 §)

Lakiluonnoksen ehdotukset ovat perusteluja. Kuitenkin päätoimisen luottamushenkilön, joka on erotettu luottamustehtävästä, oikeutta keskeyttää virka- tai työvapaa ilmoittamalla keskeytyksestä työnantajalle vähintään kuukautta ennen työhön palaamista voi olla tarpeen rajoittaa. Luottamustehtävästä erottamiseen on aina painava syy, eikä työnantajan pitäisi yksipuolisesti joutua vastaamaan sijaisjärjestelyiden purkamisesta ja niistä aiheutuvista kustannuksista, joita luottamustehtävään valitun osalta on jouduttu tekemään.

Sidonnaisuuksien ilmoittaminen (85 §)

Ehdotukseen sisältyvä sidonnaisuuksien ilmoittamisvelvollisuus on tarkoituksenmukainen. Se, että sidonnaisuuksista pidetään julkista tietokantaa ja että myös kuntalaiset saavat niistä ajantasaiset tiedot, lisää luottamusta viranomaistoimintaan ja päätöksentekoon.

Kunnallisen puoluerahoituksen läpinäkyvyyttä koskevat ehdotukset (19 § 2 mom. ja 83 § 3 mom.)

Lakiluonnoksen (19 § 2 mom.) mukaan kunta voi tukea valtuustoryhmien sisäistä toimintaa sekä toimenpiteitä, joilla edistetään asukkaiden osallistumis- ja vaikuttamismahdollisuuksia. Velvollisuus ilmoittaa tuen määrä tilinpäätöksessä on rahoituksen läpinäkyvyyden kannalta tärkeää. Määräystä on kuitenkin syytä jatkovalmistelussa tarkentaa niin, että valtuustoryhmien tasapuolinen ja oikeudenmukainen kohtelu toteutuu jo tukea myönnettäessä.

Lakiluonnokseen (83 § 3 mom.) sisältyvää luottamushenkilömaksun tilitysmenettelyä voidaan pitää vanhentuneena. Kunnan tilinpidon kannalta on oleellista, että kunta maksaa luottamushenkilölle palkkiota luottamustehtävästä.

Otto-oikeuden rajaaminen kunnanhallitukselle (93 §)

Lakiluonnokseen sisältyvä otto-oikeuden rajaaminen kunnanhallitukselle vahvistaa hallituksen asemaa ja vastuuta toiminnan ja talouden ohjauksessa. Tarvittaessa kunnanhallituksen tulisi voida hallintosääsäännön määräyksellä määrätä otto-oikeus myös lautakunnille.

Toimielinten sähköisiä päätöksentekotapoja koskevat ehdotukset (99 - 101 §) sekä kunnan ilmoitusten, kunnan toimintaa koskevien tietojen ja pöytäkirjojen julkaiseminen tietoverkossa (109 ja 110 §, 141 §)

Varsinaisen kokouksen lisäksi lakiluonnokseen sisältyvät sähköisiä kokouksia ja sähköistä päätöksentekomenettelyä (netissä tapahtuva äänestys) koskevat määräykset ovat tarkoituksenmukaisia. Sähköinen toimintaympäristö ja päätöksenteko lisäävät kokousten joustavuutta.

Ehdotuksessa (100 §) mainittu sähköinen kokous ei välttämättä edellytä näköyhteyttä. Äänyhteyttä voidaan pitää riittävänä sähköisen kokouksen yhteysmuotona. Mahdolliset kokoukseen osallistuvan henkilön henkilöllisyyden tarkastamiseen liittyvät asiat tulee voida varmistaa muulla tavalla kuin näköyhteyden kautta. Kokouksen kulun ja päätöksenteon kannalta katsottuna näköyhteys ei välttämättä tuo kokoukseen lisäarvoa. Lisäksi se on usein teknisesti epävarma ja kallis toteuttaa.

Ehdotuksen (101 §) määräykset sähköisestä päätöksentekomenettelystä ovat perusteltuja. Ehdotukseen sisältyvä vaatimus asian siirtämistä kokouksen käsiteltäväksi, jos yksikin jäsen sitä vaatii tai on jättänyt kantansa ilmaisematta, voidaan pitää kohtuuttomana. Mikäli jäsen ei ole ilmoittanut kantaansa päätettävään asiaan, pitäisi tämä tulkita tyhjää äänestämiseksi.

Ehdotuksen (109 §) mukainen kunnan ilmoitusten tiedoksi saattaminen julkaisemalla ne yleisessä tietoverkossa sekä tarpeen vaatiessa muulla päätetyllä tavalla on tarkoituksenmukainen. Perusteltua olisi samalla erikseen tai kuntalain yhteydessä kumota vanhentunut laki julkisten kuulutusten ilmoitustaulusta.

Alijäämän kattamisvelvollisuus määräajassa ja alijäämän kattamisvelvollisuuden ulottaminen kuntayhtymiin (111 §)

Esitykseen sisältyvä alijäämän kattamisvelvollisuuden siirtämisen rajaaminen sekä sen ulottaminen koskemaan myös kuntayhtymiä on perusteltua.

Suunnitteilla olevien sote-alueiden kuntayhtymien osalta kattamisvelvollisuus ei ole ongelmaton. Laaja-alaisen kuntayhtymän viimesijaisen alijäämän kattamisvelvollisuuden jääminen kunnille tilanteessa, jossa yksittäisille kunnilla ei tosiasiallisesti jää mahdollisuuksia vaikuttaa kuntayhtymän talouteen on ristiriitainen.

Kuntayhtymien alijäämien kattamissäännöksiin olisi syytä lisätä menettely, jossa kuntayhtymä veloitetaan toisen alijäämäisen tilinpäätöksen jälkeen valmistelevaan osakaskuntien johdolla alijäämän kattamisen edellyttämät toimenpiteet. Menettely edellyttäisi kuntayhtymän ja osakaskuntien puuttumaan syntyviin alijäämiin jo aikaisessa vaiheessa ennen varsinaisen arviointimenettelyn edellytysten täyttymistä.

Erityisen vaikeassa taloudellisessa asemassa olevan kunnan ja kuntayhtymän arviointimenettely (119 ja 120 §)

Esitetyn arviointimenettelyn sisällyttäminen kuntalakiin nykyisen kunnan peruspalvelujen valtiosuudesta annetun lain sijaan on perusteltua.

Lain jatkovalmistelussa on syytä vielä arvioida alijäämän euro-määrän (1000 euroa / 500 euroa) määrittämisen tarkoituksenmukaisuutta nimenomaan lakitasolla.

Perustelujen mukaan kunnan tuloveroprosentin ero suhteessa maan keskiarvoon on korotettu nykyisestä 0,5 % -yksiköstä 1,0 %-yksikköön, koska nykyinen ero ei enää erottele kuntia riittävästi.

Tarkastuslautakuntaa ja tilintarkastusta koskevat ehdotukset (122 – 123 §)

Ehdotetut muutokset tarkastuslautakunnan ja hallituksen välistä työnjakoa täsmentävinä ovat perusteltuja.

Tarkastuslautakunnan ja tilintarkastajien tietojensaantioikeudesta (125 §)

Kunnan toimintaa markkinoilla koskevat ehdotukset kuten kunnan myöntämien lainojen, takausten sekä vakuuksien rajoittaminen, kunnan kiinteistön luovutukset ja julkisen palvelun velvoitteet (15 luku)

Lakiluonnoksen rakenne ja siirtymäsäännökset

Lakiluonnoksen rakenne on tarkoituksenmukainen ja uudistus lisää kuntalain selkeyttä.

Lakiluonnoksen siirtymäsäännökset ovat asianmukaiset.

Lain voimaantulo 1.1.2015 tarkoittaa sitä, että lain edellyttämät muutokset kunnan johtamiseen, toimielimiin, luottamushenkilöihin voivat tulla voimaan vasta uuden valtuustokauden alkaessa.

Lain voimaantulo on tarkoituksenmukaista siirtää vuoden 2017 alkuun. Tällöin laissa voidaan ottaa kattavasti huomioon myös valmisteilla oleva sosiaali- ja terveydenhuollon järjestämislaki sekä valtiosuuslaki.

Loimaalla 4.9.2014

merk Jari Rantala
kaupunginjohtaja

Matti Tunkkari
kehittämisojohtaja