

Valtionvarainministeriö

Lausunto kuntalain hallituksen esitysluonnoksesta

Viite: Lausuntopyyntö VM065:00/2012

Vetelin kunnanhallitus antaa kuntalakiluonnoksesta alla oleviin lakiluonnoksen kohtiin seuraavan lausunnon:

Kunnan toiminnan käsitteestä (6 §)

Kuntakonsernia laajemman ”kunnan toiminta” - käsitteen määrittelemine laissa on perusteltua ja kuvaa kunnan todellisuutta nykylakia paremmin.

Kunnan tehtäviä, järjestämisvastuuta ja palvelujen tuottamista koskevista ehdotuksista (7-9 §)

Kunnan tehtävien määrittely vastaa nykyainsäädäntöä ja käsitteet on avattu hyvin yksityiskohtaisissa perusteluissa.

Järjestämisvastuun käsite on edelleen vaikea mieltää käytäntöön. Onko kuntalain järjestämisvastuu-säädös sovitettu yhteen sote-järjestämislain järjestämisvastuuseen? Perusteluissa todetaan, että ”vaikka tehtävä järjestettäisiin yhteistoiminnassa, järjestämisvastuun siirtävällä kunnalla olisi aina kuitenkin viimesijainen vastuu valvoa, että tehtävä tulee asianmukaisesti järjestetyksi.” Miten yksittäinen kunta pystyy hoitamaan tämän valvontavastuun tehtävien asianmukaisesta järjestämisestä esimerkiksi suurella sote-alueella? Entä miten tulevassa sote-uudistuksessa kunta käytännössä vastaa tehtävien rahoituksesta?

Kuntatalousohjelmasta (12 §)

Nykyisen peruspalveluohjelman korvaava perusteellisempi kuntatalousohjelma on erittäin tärkeä muutos kuntalaissa ja mahdollistaa nykyistä paremmin kuntien tehtävien ja rahoituksen tasapainon julkisen talouden suunnittelussa. Laissa todetaan, että ohjelman valmistelevat ministeriöt ja että Suomen Kuntaliitto osallistuu valmisteluun. Muotoilu vaikuttaa siltä, että kuntia edustavan Kuntaliiton rooli valmistelussa on melko vähäinen. Näin ei missään tapauksessa voi olla, vaan Kuntaliiton kautta kuntien tulee olla täysin tasa-arvoisia valtion kanssa kuntatalousohjelman valmistelussa.

Kuntavaalien ja valtuuston toimikauden alkamisen ajankohdan muuttamisesta (15 §)

Kuntavaalien ajankohdan muuttaminen keväälle ja valtuuston toimikauden alkaminen kesäkuun alussa on tarpeellinen muutos erityisesti siitä syystä, että

uusi valtuusto voi päättää talousarviosta ja -suunnitelmasta. Uusien valtuutettujen perehtymisaika tehtävänsä jää kuitenkin hyvin lyhyeksi, mikä lisää valmistelun vaatimuksia.

Valtuuston kokoa koskevasta sääntelystä (16 §)

13 valtuutetun vähimmäismäärä enintään 5 000 asukkaan kunnissa vaikuttaa erittäin pieneltä väestöryhmien edustavuuden ja demokratian toimivuuden kannalta. Tämänkokoisissa kunnissa on usein pitkien etäisyyksien päässä olevia kyliä eikä koko alueen tuntemus valtuustossa välttämättä muodostu kattavaksi. Määrä ei välttämättä ole juuri suurempi kuin kunnanhallitus lisätynä valtuuston puheenjohtajistolla, jolloin valtuuston pieni koko voi vähentää valtuuston painoarvoa strategisissa kysymyksissä. Koska kunta voi päättää suuremmastakin koosta voivat pienten kuntien valtuustot muodostua hyvin erikokoisiksi, mikä ei ole kansalaisten näkökulmasta tasapuolista. Koon porrastusta voisi laissa lisätä ja asettaa valtuuston koolle ala- ja ylärajan.

Osallistumis- ja vaikuttamismahdollisuuksia sekä vaikuttamistoimielimiä kuten nuorisovaltuustoa koskevista ehdotuksista (5 luku)

Kuntalaisten osallistumis- ja vaikuttamismahdollisuuksien lisääminen on ehdottomasti hyvä asia, jota jo nykyinen kuntalakikin edellyttää. §:ssä 22 esitetään melko vaativasti monipuolista osallistumis- ja vaikuttamismahdollisuuksien lisäämistä. Uutena terminä on kansalaisraati, jonka käytännön toteutus ei ihan lain perusteluistakaan täysin aukea. Lisäksi esitetään kuntalaisten ja palvelujen käyttäjien osallistumista kunnan talouden ja palvelujen suunnitteluun, minkä toteutus ei myöskään ole ihan ongelmatonta. Molemminpuolista tiedon kulkua ja vuorovaikutusta tällä varmaan saadaan lisättyä. Koko 22 §:n keinovalikoimaa ei ilmeisesti ole tarkoitus eikä pienessä kunnassa käytännössä mahdollistakaan resurssien vähäisyyden vuoksi toteuttaa. Lienee tarkoituksenmukaista, että erilaiset kunnat hakevat juuri oman alueen asukkaille ja palvelujen käyttäjille luontevimmat osallistumisen ja vaikuttamisen keinot. Kaiken kaikkiaan hyvä, että lakiluonnos saattaa kuntapäätäjät ja viranhaltijat pohtimaan uudella tavalla demokratian toimivuutta tältä osin.

Nuorisovaltuusto tai nuorten vaikuttajaryhmä on hyvä malli, mutta kuten muidenkin väestöryhmien osallistumisaktiivisuus, vaatii toimiakseen kovasti panostusta ja kannustusta kunnan puolelta eikä siihen pienessä kunnassa tahdo riittää henkilöresursseja. Velvoittava säännös laissa yksittäisestä toimielimestä eli nuorisovaltuustosta ei ole tarkoituksenmukainen.

Esitykset vanhusneuvostosta ja vammaisneuvostosta ovat perusteltuja ja on tarkoituksenmukaista sisällyttää ne kuntalakiin.

Kunnan toimielinorganisaation ja johtamisen vaihtoehtoisista organisointitavoista (31, 34 ja 38 §)

Kahden toimielinmallin, puheenjohtajamallin ja valiokuntamallin nostaminen esille laissa (31 §) tuntuu kummalliselta. Vaihtoehtoja on muitakin. Tilaaja-

tuottajamalli taas ei ole lainkaan kunnan toimielinmalli, vaan tapa organisoida palvelujen järjestämistä ja tuottamista.

Poliittisen johdon toimintaedellytysten parantaminen kaikilta osin on kannatettava muutos lakiin. (34 §)

Sen sijaan poliittisen johdon ja viranhaltijajohdon työnjako ja tehtävät on ilmaistu epäselvästi ja osin ristiriitaisesti lakiluonnoksen pykälä- ja perusteluteksteissä. 38 §:n mukaan ”Kunnanhallitus johtaa kunnan toimintaa, hallintoa ja taloutta” kun taas ”kunnanjohtaja johtaa kunnanhallituksen alaisena kunnan hallintoa, taloudenhoitoa ja muuta toimintaa.”. Lisäksi vielä 41 §:n mukaan ”Kunnanhallituksen puheenjohtaja johtaa poliittista valmistelua”. Lain perustelutekstissä on lisäksi todettu, että kunnanhallitus ”johtaa kunnan toimintaa käytännössä”. Nämä epäselvät ja osin päällekkäiset tehtävämäärittelyt ovat omiaan lisäämään epäselvyyksiä kunnan johtamisessa ja toimivaltarajoissa, vaikka odotukset lain valmistelun suhteen olivat juuri päinvastaiset. Tärkeää on, että lain kirjaimen tasolla tai vähintäänkin perustelutekstissä selkeästi erotetaan viranhaltijoille kuuluva kunnan operatiivinen johtaminen ja valmistelu luottamushenkilöille kuuluvasta poliittisesta päätöksenteosta. Esimerkiksi ”valmistelu” -termin käyttö kunnanhallituksen puheenjohtajan toimivaltakirjauksessa on omiaan aiheuttamaan sekaannusta.

Alueellisia toimielimiä koskevista ehdotuksista (37 §)

Nykyisellä kuntarakenteella alueellinen toimielin ei ole kunnassamme tarpeellinen. Mikäli kuntarakenne selkeästi muuttuu siten, että muodostetaan huomattavasti suurempi kunta, alueellinen toimielin on tarpeen ja sillä on oltava myös riittävä vaikutusvalta. Tällöin toimielin on valittava vaalilla muodostaen kunnan sisäiset vaalipiirit.

Kuntastrategiasta (39 §)

Kuntastrategian ottaminen lakiin ja sen korostaminen valtuuston tärkeimpänä johtamisen välineenä on selkeä parannus kuntalakiin. Hyvää on myös se, että lain perustelutekstin mukaan pyritään vähitellen eroon monista muista erityislainsäädännön tuomista erillisstrategioiden laadintavoitteista, mikä pitäisi tietenkin varmistaa muilla lakimuutoksilla. Sen sijaan yksityiskohtainen luettelo laissa kuntastrategian sisällöstä ei ole mitenkään perusteltua. Se ei tue kuntien itsehallintoa, erityisolosuhteiden huomioimista eikä luovien kuntakohtaisten ratkaisujen hakemista, vaan on vaarassa johtaa puuduttavaan, kaavamaiseen suunnitteluprosessiin, jossa elinvoimaisuuden ja kehittämisen näkökulma jää taka-alalle.

Kunnanhallituksen ja kunnanhallituksen puheenjohtajan tehtävistä (40 ja 41 §)

Kunnanhallituksen tehtäväluetteloon ei sinänsä ole huomauttamista. Poliittisen ja viranhaltijajohdon työnjako sen sijaan on lakiluonnoksessa epäselvästi ilmaistu, mitä on perusteltu tarkemmin kohdassa ”*Kunnan toimielinorganisaation ja johtamisen vaihtoehtoisista organisointitavoista*”.

Johtajasopimuksesta (43 §)

Johtajasopimuksen säätäminen laissa pakolliseksi on hyvä asia. Erityisesti koko- tai osapäiväisten kunnanhallituksen puheenjohtajien määrän lisääntyessä on työjaon poliittisen ja ammatillisen johdon välillä oltava selkeä ja tuloksellista yhteistyötä tukeva. Ehkä pykälässä olisi voitu painottaa vielä enemmän tavoitteiden asettamista kunnanjohtajan työlle johtajasopimuksen sisältönä.

Omistajaohjausta ja kuntakonsernin johtamista koskevista ehdotuksista (6 §, 47-49 §)

Omistajaohjauksen käsitteen ja konserniohjeiden määrittely kuntalaissa on tarkoituksenmukaista.

Kuntien yhteistoimintaa koskevista ehdotuksista (8 luku)

Toivottavasti kuntien yhteistoimintaa koskevat säädökset on laadittu sellaisiksi, että niitä voidaan ongelmitta soveltaa sote-järjestämislain mukaisessa toiminnassa. Sote-järjestämislain sisältö ei ole vielä kunnan käytettävissä tätä lausuntoa valmisteltaessa.

Luottamushenkilöiden vaalikelpoisuuteen ehdotetuista muutoksista, erityisesti kunnanhallituksen osalta tytäryhteisöjen hallituksen jäseniä ja puheenjohtajistoa koskevista ehdotuksista (74 § 1 ja 4 mom.)

Kunnanhallitusten toimintakyky tehdä toimintaympäristön muutosten edellyttämiä rakenteellisia kehittämispäätöksiä paranisi, mikäli kunnan oma henkilöstö rajattaisiin pois kunnan taloudesta ja hallinnosta vastaavasta toimielimestä. Henkilöstöllä on mahdollisuus osallistua kunnan päätöksentekoon muun muassa valtuutettuina.

Vaalikelpoisuudesta kunnanhallitukseen esitetään, että henkilö ei voisi olla samaan aikaan kunnanhallituksessa ja konserniyhtiön hallituksessa. Tämä säännösesitys toisaalta on omiaan heikentämään lakiluonnoksessa korostettua konsernivalvontaa ja konsernin kokonaisuajattelua. Tämä säännösesitys johtaa siihen, että kunnan keskeiset, konserniohjauksesta vastaavat luottamushenkilöt joutuvat sivuun käytännön työstä tytäryhteisöjen ohjauksessa. Erityisesti kunnan toimialaan liittyvien, markkinoilla toimimattomien yhteisöjen hallituksiin pitäisi saada valita kunnanhallituksen jäseniä.

Päätoimisen ja osa-aikaisen luottamushenkilön asemaa ja luottamushenkilön oikeutta saada vapaata työstään koskevista ehdotuksista (81 ja 82 §)

Esityksiin ei ole huomauttamista.

Sidonnaisuuksien ilmoittamisesta (85 §)

Esitys on tarkoituksenmukainen. Olisi loogista, että ilmoittamisvelvollisuus koskisi myös maankäyttö- ja rakennuslain (132/1999) tarkoittamia tehtäviä hoitavan toimielimen esittelijää.

Kunnallisen puoluerahoituksen läpinäkyvyyttä koskevista ehdotuksista (19 § 2 mom. ja 83 § 3 mom.)

Säädösluonnokseen ei ole huomauttamista.

Otto-oikeuden rajaamisesta kunnanhallitukselle (93 §)

Säädösluonnokseen ei ole huomauttamista.

Toimielinten sähköisiä päätöksentekotapoja koskevista ehdotuksista (99-101 §) sekä kunnan ilmoitusten, kunnan toimintaa koskevien tietojen ja pöytäkirjojen julkaisemisesta tietoverkossa (109, 110 ja 141 §)

Säädösluonnokseen ei ole huomauttamista.

Alijäämän kattamisvelvollisuudesta määräajassa ja alijäämän kattamisvelvollisuuden ulottamisesta kuntayhtymiin (111 §)

Velvoite kattaa alijäämä vähintään neljässä vuodessa on kunnan toimintakyvyn kannalta järkevää. Se edellyttää kuitenkin valtion ja kuntien välisen kuntatalousohjelman toimivuutta ja kuntien erilaisuuden huomioonottamista siinä. Kattamisvelvoite edellyttää, että kunta aidosti pystyy itse vaikuttamaan menoihinsa eikä tehtäviä määrätä kunnille ilman rahoitusta.

Alijäämän kattamisvelvoitteen ulottaminen kuntayhtymiin on luonteva ja tarkoituksenmukainen muutos. Toivottavaa on, että muutos lisää kuntayhtymien tulostuullisuutta eikä alijäämä ainoastaan siirry automaattisesti kuntien maksettavaksi.

Eriyisen vaikeassa taloudellisessa asemassa olevan kunnan ja kuntayhtymän arviointimenettelyistä (119 ja 120 §)

Säädösluonnokseen ei ole huomauttamista.

Tarkastuslautakuntaa koskevista ehdotuksista (122 §)

Tarkastuslautakuntaa koskevista ehdotuksista ei ole huomauttamista. Lautakunnan tehtävä on erittäin vaativa ja edellyttää jäseniltä hyvää kuntien talouden ja hallinnon kokonaistuntemusta.

Tilintarkastuksesta (123 §)

Säädösluonnokseen ei ole huomauttamista.

Tarkastuslautakunnan ja tilintarkastajien tiedonsaantioikeudesta (125 §)

Säädösluonnokseen ei ole huomauttamista.

Kunnan toimintaa markkinoilla koskevista ehdotuksista kuten kunnan myöntämien lainojen, takausten sekä vakuuksien rajoittamisesta, kunnan kiinteistön luovutuksesta ja julkisen palvelun velvoitteesta (15 luku)

Säädös lainojen, takauksien ja vakuuksien antamisen rajoittamisesta yritystoimintaan on tarpeen kunnan taloudellisen riskin pienentämiseksi. Säädös myös vähentää kuntien epätervettä keskinäistä kilpailua yritysten sijoittumisesta.

Kunnan omistaman kiinteistön luovuttaminen ja erityisesti vuokralle antaminen on tärkeä osa kunnan elinkeinopolitiikkaa pienissä kunnissa, joissa muita tilapalvelujen tarjoajia ei juuri ole. Pykälän 131 perusteluissa kerrottu menettely on kankea ja hidas ja johtaa siihen, että kunta ei voi joustavasti luovuttaa tilojaan tämän päivän dynaamisen yritystoiminnan tarpeisiin.

Lakiluonnoksen rakenteesta ja siirtymäsäännöksistä

Lain voimaantulo kokonaisuudessaan on järkevä siirtää vuoden 2017 alkuun. Tällöin kuntalaki pystytään synkronoimaan yhteen erityisesti sote- ja myös valtiosuuslainsäädännön kanssa. On huomioitava, että kuntalakiluonnos on valmistelu pitkälle tietämättä sote-lainsäädännön sisältöä. Kuitenkin uusi sote-järjestelmä tulee voimakkaasti vaikuttamaan kuntien rooliin ja tehtäviin.

Vetelissä 25.8.2014

Vetelin kunnanhallitus

Liisa Veiskola
kunnanjohtaja

Jyri Myllymäki
talousjohtaja