
 RP 268/2014 rd

297457

Regeringens proposition till riksdagen med förslag till
kommunallag och vissa lagar som har samband med den

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I propositionen föreslås det att det stiftas en
ny kommunallag, som ersätter kommunalla-
gen från 1995. Kommunallagen föreslås fort-
farande vara en allmän lag gällande kommu-
nens förvaltning, beslutsförfarande och eko-
nomi. I lagförslaget beaktas förändringarna i
kommunernas verksamhetsmiljö och i de
kommunala förvaltningsstrukturerna samt
förändringarna i lagstiftningen. Det föreslås
att lagens struktur och begrepp ses över.

Lagens syfte, kommunens verksamhetsidé,
lagens tillämpningsområde och de viktigaste
definitionerna ska regleras i de allmänna be-
stämmelserna. Kommunens syfte ska vara att
främja förverkligandet av kommuninvånar-
nas självstyrelse och möjligheter att delta och
påverka samt planmässigheten och den eko-
nomiska hållbarheten i kommunens verk-
samhet. Det föreslås att i lagen tas in det nya
begreppet kommunens verksamhet, vilket ut-
över den juridiska kommunkoncernen omfat-
tar samarbete mellan kommuner, verksamhet
som grundar sig på kommunens ägande samt
köpta tjänster. Kommunallagen ska tillämpas
på kommunens ekonomi och förvaltning, om
inte annat bestäms i lag. Koncernperspektivet
beaktas speciellt i bestämmelserna om led-
ning och ekonomi.

Det föreslås att kommunens verksamhets-
område och uppgifter regleras i lagen på ett
allmänt plan. Det föreslås nya bestämmelser
om kommunens organiseringsansvar och om
produktion av tjänster.

I bestämmelserna om förhållandet mellan
staten och kommunen reformeras statens och
kommunernas samrådsförfarande. Samråds-
förfarandet blir en del av styrsystemet för de
offentliga finanserna. Nuvarande basservice-
program och basservicebudget ersätts av ett
program för kommunernas ekonomi, som
omfattar kommunekonomin som helhet och
också innehåller de specifika åtgärder för ba-
lansering av kommunekonomin som genom-

förandet av planen för den offentliga ekono-
min förutsätter.

Lagförslaget innehåller bestämmelser om
kommunalval och om fullmäktiges samman-
sättning och uppgifter. Fullmäktige ska fort-
farande vara kommunens högsta beslutande
organ. Kommunen kan besluta om fullmäkti-
ges storlek så, att endast minimiantalet full-
mäktigeledamöter i kommuner med olika in-
vånarantal bestäms i lagen. Med anledning
av att kommunalvalet flyttas till april föreslås
det att fullmäktiges mandattid börjar vid in-
gången av juni.

I lagen ingår bestämmelser om kommunin-
vånarnas rösträtt, initiativrätt och rätt att ta
initiativ till folkomröstningar. Det föreslås att
bestämmelserna om kommunens metoder för
att främja invånarnas deltagande och påver-
kan kompletteras. I lagen samlas de bestäm-
melser som gäller påverkningsorgan. Kom-
munen ska få en ny skyldighet att tillsätta ett
ungdomsfullmäktige och ett råd för personer
med funktionsnedsättning, och liksom enligt
gällande lag vara skyligt att tillsätta ett äldre-
råd. Kommunen kan tillsätta delområdesor-
gan, vilkas sammansättning och uppgifter re-
gleras i lag. Dessutom stöds möjligheterna
till deltagande och påverkan genom bestäm-
melser om kommunikation och uppgifters
tillgänglighet i det allmänna datanätet.

Grundprinciperna i bestämmelserna om
kommunens organ, organens sammansättning
och ledningen av kommunen motsvarar gäl-
lande lag. Bestämmelserna om kommunens
organ och ledning delas upp på skilda kapi-
tel. Utöver fullmäktige ska endast kommun-
styrelsen och revisionsnämnden obligatoriska
organ i kommunen. I övrigt kan fullmäktige
besluta om den politiska organisationen. I la-
gen lyfter man fram utskottsmodellen och
ordförandemodellen, som stärker de förtro-
endevaldas ställning i beslutsfattandet. Full-
mäktige kan också besluta att organens ord-

 RP 268/2014 rd

2

förande är förtroendevalda på hel- eller del-
tid.

Syftet är att förtydliga uppgifterna och ar-
betsfördelningen för kommunens ledning. I
lagen föreskrivs om kommunstrategin, i vil-
ken fullmäktige beslutar om de långsiktiga
målen för kommunens verksamhet och eko-
nomi och i enlighet med vilken kommunen
leds. Det föreslås mer detaljerade bestäm-
melser om kommunstyrelsens uppgifter än i
gällande lag. Kommundirektören eller borg-
mästaren leder kommunen underställd kom-
munstyrelsen. Det föreslås också bestämmel-
ser om kommunstyrelsens ordförandes upp-
gifter. Mellan kommunen och kommundirek-
tören ska slutas ett direktörsavtal. För att
stärka den övergripande ledningen av kom-
munen föreslås nya bestämmelser om ägar-
styrning samt om kommunens dottersam-
manslutningars verksamhet och om koncern-
direktiv.

De förtroendevaldas verksamhetsförutsätt-
ningar förbättras genom att deras rätt att få
ledigt från arbetet för att sköta förtroende-
uppdrag utvidgas. En förtroendevald på hel-
tid ska ha rätt till tjänste- eller arbetsledighet
samt semester och andra motsvarande för-
måner. Bestämmelserna om förtroendevaldas
rätt att få upplysningar förtydligas. Endast
den som ger sitt samtycke ska kunna väljas
till ett förtroendeuppdrag. Bestämmelserna
om jäv ändras så, att en medlem i styrelsen
för en sammanslutning eller stiftelse är jävig
då ärenden som gäller sammanslutningen el-
ler stiftelsen behandlas i kommunens organ.
Man främjar också oavhängigheten och
transparensen i beslutsfattandet genom nya
bestämmelser om skyldigheten för centrala
förtroendevalda och tjänsteinnehavare att re-
dogöra för sina bindningar. För att göra parti-
finansieringen mer transparent ska kommu-
nerna i sina bokslut uppge beloppet av det
stöd som betalts till fullmäktigegrupperna
och de förtroendemannaavgifter som redovi-
sats till partierna.

Samarbete mellan kommuner kan ha for-
men av samkommun, ett gemensamt organ,
en gemensam tjänst eller ett avtal om sköt-
seln av en myndighetsuppgift. Man strävar
efter att stärka kommunens förtroendevaldas
ställning i beslutsfattandet gällande samarbe-

tet genom mer detaljerade bestämmelser än i
gällande lag om samarbetsorganisationernas
organ och innehållet i samarbetsavtalen.

Bestämmelserna om ledningen av kommu-
nala affärsverk och deras organ motsvarar
gällande lag. Det föreslås att bestämmelserna
om kommunens ekonomi också ska gälla
kommunala affärsverks ekonomi med vissa
undantag.

Bestämmelserna om personalen motsvarar
gällande lag.

Det föreslås att betydelsen av och innehål-
let i kommunens förvaltningsstadga utvidgas
i bestämmelserna om besluts- och förvalt-
ningsförfarande. I huvudsak begränsas rätten
att ta över ärenden för behandling i ett högre
organ (upptagningsrätten) till kommunstyrel-
sen. I lagen skapas möjligheter för elektro-
niska sammanträden och elektroniskt besluts-
förfarande samt för att publicera kommunens
kungörelser i det allmänna datanätet.

Man strävar efter att trygga en ekonomiskt
hållbar verksamhet i kommunen genom att
göra skyldigheten att täcka underskott mer
bindande och utsträcka den att också omfatta
samkommuner. Ett underskott i en kommuns
eller en samkommuns balansräkning ska
täckas senast inom fyra år. Om underskottet
inte täcks inom den fastställda tiden, kan
kommunen eller samkommunen bli föremål
för ett utvärderingsförfarande. Utvärderings-
förfarandet motsvarar bestämmelserna om
utvärderingsförfarandet för kommuner som
befinner sig i en speciellt svår ekonomisk
ställning i lagen om statsandel för kommunal
basservice, vilka föreslås flyttas till ekono-
mibestämmelserna i kommunallagen. Be-
stämmelserna om utvärderingsförfarande för
samkommuner är helt nya. I övrigt motsvarar
ekonomibestämmelserna i huvudsak gällande
lag.

I bestämmelserna om granskning av för-
valtningen och ekonomin kompletteras i syn-
nerhet bestämmelserna om revisionsnämn-
den. Revisionsnämnden ska ha utvärderings-
uppgifter, uppgifter i anslutning till revisio-
nen och andra beredningsuppgifter. Bestäm-
melserna om granskningen motsvarar i hu-
vudsak gällande lag, men i fortsättningen ska
endast en revisionssammanslutning kunna
vara revisor.

 RP 268/2014 rd

3

I kommunallagen ska också ingå bestäm-
melser om kommunens verksamhet på mark-
naden. Bestämmelserna om kommunens bo-
lagiseringsskyldighet, undantagen från bola-
giseringsskyldigheten och prissättning i verk-
samhet på marknaden motsvarar gällande
lag. Förfarandereglerna gällande kommunens
borgensförbindelser, överlåtelse av fastighe-
ter och skyldigheten att tillhandahålla all-
männyttiga tjänster är nya. I dem förtydligas
i synnerhet förhållandet mellan de nationella
bestämmelserna och EU-bestämmelserna.

I bestämmelserna om begäran om ompröv-
ning och kommunalbesvär lyfter man fram
förhållandet till den allmänna lagstiftningen.
Beslut ska tillkännages genom att protokol-
len läggs ut i det allmänna datanätet.

I propositionen föreslås det vidare att
språklagen, kommunstrukturlagen och vissa
andra lagar ändras.

Lagarna avses träda i kraft 2015 så snart
som möjligt efter det att de har antagits och
blivit stadfästa. Det föreslås att de nya be-
stämmelserna om kommunens organ och
ledning, kommuninvånarnas rätt till inflytan-
de, de förtroendevalda, besluts- och förvalt-
ningsförfarande samt begäran om ompröv-
ning och kommunalbesvär tillämpas först
2017, från ingången av mandatperioden för
det första fullmäktige som väljs efter att la-
gen trätt i kraft. Dessutom föreslås över-
gångsbestämmelser gällande bestämmelserna
om skyldigheten att täcka underskott och ut-
värderingsförfarandena samt vissa andra be-
stämmelserna.

—————

 RP 268/2014 rd

4

INNEHÅLL

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL .. 1
INNEHÅLL ... 4
ALLMÄN MOTIVERING .. 9
1 INLEDNING.. 9
1.1 Allmänt... 9
1.2 Förändringar i kommunernas verksamhetsmiljö .. 10

Befolkningsutveckling och pensioneringstakt .. 10
Flyttningsrörelse, differentiering mellan regioner och internationaliseringen i verk-
samhetsmiljön... 10
Förändringar i kommun- och servicestrukturen.. 11
Förändringar i den kommunala ekonomin.. 11
Utmaningar i ledningen av kommunen... 11
Stärkandet av kommuninvånarnas möjligheter att delta och påverka 12
Inverkan av EU-normer och kravet på konkurrensneutralitet................................. 13
Den teknologiska utvecklingen och elektronisk förvaltning i kommunerna 13

2 NULÄGE ... 13
2.1 Grundlagen och internationella fördrag.. 13
2.2 Kommunallagen och annan lagstiftning i anslutning till den... 15

2.2.1 Allmänna bestämmelser i kommunallagen.. 15
2.2.2 Kommunens uppgifter och kompetens .. 16
2.2.3 Förhållandet mellan staten och kommunen ... 18
2.2.4 Fullmäktige.. 20
2.2.5 Kommunens organ och ledning ... 21
2.2.6 Kommunkoncernen.. 23
2.2.7 Kommuninvånarnas rätt till inflytande.. 23
2.2.8 Förtroendevalda ... 30
2.2.9 Personal ... 33
2.2.10 Kommunens besluts- och förvaltningsförfarande.. 34
2.2.11 Kommunens ekonomi.. 35
2.2.12 Utvärderingsförfarandet i fråga om en kommun som befinner sig i en speci-
ellt svår ekonomisk ställning .. 36
2.2.13 Granskning av förvaltning och ekonomi ... 38
2.2.14 Samarbete mellan kommuner .. 39
2.2.15 Kommunala affärsverk .. 41
2.2.16 EU-bestämmelser som gäller kommuner och kommunens verksamhet på
marknaden .. 43
2.2.17 Rättelseyrkande och kommunalbesvär .. 49
2.2.18 Bestämmelserna i språklagen om ordnandet av kommunens förvaltning och
tjänster .. 50

 RP 268/2014 rd

5

2.3 Jämförelse av de nordiska ländernas kommunallagar .. 52
2.4 Bedömning av nuläget.. 63

2.4.1 Allmänna bestämmelser i kommunallagen.. 63
2.4.2 Kommunens uppgifter och kompetens .. 63
2.4.3 Förhållandet mellan staten och kommunen ... 65
2.4.4 Fullmäktige.. 67
2.4.5. Kommunens organ.. 70
2.4.6 Ledningen av kommunen .. 71
2.4.7 Kommunkoncernen och kommunens verksamhet ... 73
2.4.8. Kommuninvånarnas rätt till inflytande... 75
2.4.9 Förtroendevalda ... 78
2.4.10 Personal ... 80
2.4.11 Kommunens besluts- och förvaltningsförfarande.. 81
2.4.12 Kommunens ekonomi.. 81
2.4.13 Utvärderingsförfarande för en kommun som befinner sig i en speciellt svår
ekonomisk ställning.. 85
2.4.14 Granskning av förvaltning och ekonomi ... 86
2.4.15 Samarbete mellan kommuner .. 90
2.4.16 Kommunala affärsverk .. 94
2.4.17 Kommunens verksamhet på marknaden.. 94
2.4.18 Begäran om omprövning och kommunalbesvär .. 97
2.4.19 Förverkligandet av de språkliga rättigheterna ... 98

3 MÅLSÄTTNING OCH DE VIKTIGASTE FÖRSLAGEN .. 98
3.1 Målsättningar för reformen av kommunallagen ... 98
3.2 Lagens struktur och allmänna bestämmelser.. 99
3.3 Kommunens uppgifter och organiseringsansvar .. 99
3.4 Förhållandet mellan staten och kommunen.. 100
3.5 Fullmäktige... 101
3.6 Kommuninvånarnas rätt till inflytande... 102
3.7 Kommunens organ ... 103
3.8 Ledningen av kommunen och kommunstyrelsen ... 104
3.9 Samarbete mellan kommuner... 106
3.10 Kommunala affärsverk... 107
3.11 Förtroendevalda.. 107
3.12 Personal .. 108
3.13 Besluts- och förvaltningsförfarande ... 108
3.14 Kommunens ekonomi... 110
3.15 Utvärdering i kommuner och samkommuner... 111
3.16 Granskning av förvaltning och ekonomi .. 112
3.17 Kommunens verksamhet på marknaden... 112
3.18 Begäran om omprövning och kommunalbesvär... 113
3.19 Lagförslag i anslutning till propositionen... 113
4 PROPOSITIONENS KONSEKVENSER.. 114
4.1 Allmänt om konsekvenserna .. 114
4.2 Ekonomiska konsekvenser ... 114

 RP 268/2014 rd

6

Allmänt om propositionens ekonomiska konsekvenser.. 114
Konsekvenser för den offentliga ekonomin.. 115
Konsekvenser för kommunernas uppgifter... 117
Konsekvenser för företag och arbetsgivare .. 119

4.3 Konsekvenser för kommunernas verksamhet... 120
Tidigareläggandet av fullmäktiges mandattid... 120
Antalet fullmäktigeledamöter ... 121
Förslag som gäller kommunens organ.. 122
Förslag som gäller ledningen av kommunen .. 123
Ägarstyrning och andra förslag som gäller kommunkoncernen........................... 124
Förslag som gäller rätten att delta för kommunens invånare................................ 124
Förslag som gäller de förtroendevaldas verksamhetsförutsättningar.................... 126
Förslag som gäller kommunens verksamhet på marknaden 127

4.4 Konsekvenser för miljön .. 127
4.5 Samhälleliga konsekvenser .. 128

Sociala konsekvenser.. 128
Konsekvenser för människorna .. 129
Konsekvenser för könen ... 129
Konsekvenser för informationssamhället ... 130
Konsekvenser för den regionala utvecklingen.. 130

5 BEREDNINGEN AV PROPOSITIONEN... 131
5.1 Beredningsskeden... 131
5.2 Andra beredningar som har samband med kommunallagen .. 132
5.3 Hur remissyttranden har beaktats ... 133

Remissyttrandenas viktigaste innehåll.. 133
Hur remissyttranden har beaktats ... 133

6 SAMBAND MED ANDRA PROPOSITIONER... 138
DETALJMOTIVERING.. 139
1 LAGFÖRSLAG ... 139
1.1 Kommunallagen ... 139

1 kap Allmänna bestämmelser... 139
2 kap. Kommunens uppgifter och organiseringsansvar 142
3 kap. Förhållandet mellan staten och kommunen... 145
4 kap. Fullmäktige.. 148
5 kap. Kommuninvånarnas rätt till inflytande.. 152
6 kap. Kommunens organ .. 164
7 kap. Ledningen av kommunen samt kommunstyrelsen 168
8 kap. Samarbete mellan kommuner.. 181
9 kap. Kommunala affärsverk.. 191
10 kap. Förtroendevalda... 192
11 kap. Personal ... 205
12 kap. Kommunens besluts- och förvaltningsförfarande 207

 RP 268/2014 rd

7

13 kap. Kommunens ekonomi.. 220
14 kap. Granskning av förvaltning och ekonomi ... 227
15 kap. Kommunens verksamhet på marknaden.. 233
16 kap. Begäran om omprövning och kommunalbesvär.................................. 241
17 kap. Ikraftträdande .. 248

1.2 Kommunstrukturlagen.. 252
1.3 Språklagen.. 255
1.4 Lagen om utveckling av regionerna och förvaltning av strukturfondsverksamheten... 256
1.5 Lagen om statsandel för kommunal basservice.. 257
1.6 Räddningslagen .. 257
1.7 Lagen om stödjande av den äldre befolkningens funktionsförmåga och om social- och

hälsovårdstjänster för äldre .. 257
1.8 Lagen om service och stöd på grund av handikapp.. 258
1.9 Arbetsavtalslagen ... 258
1.10 Lagen om kommunala tjänsteinnehavare ... 258
1.11 Statstjänstemannalagen .. 259
1.12 Lagen om sjöarbetsavtal... 259
2 NÄRMARE BESTÄMMELSER... 259
3 IKRAFTTRÄDANDE.. 259
4 FÖRHÅLLANDE TILL GRUNDLAGEN SAMT LAGSTIFTNINGSORDNING.... 260
4.1 Självstyrelse för kommunens invånare och principen om demokrati........................... 260
4.2 Kravet på bestämmelser i lag ... 261
4.3 Genomförandet av finansieringsprincipen ... 261
4.4 Språkliga rättigheter som rör nationalspråken.. 262
4.5 Skyddet för privatlivet och skyddet för personuppgifter samt offentlighetsprincipen . 262
LAGFÖRSLAG ... 264

Kommunallag ... 264
Lag om ändring av kommunstrukturlagen.. 301
Lag om ändring av språklagen.. 303
Lag om ändring av lagen om utveckling av regionerna och förvaltning av struktur-
fondsverksamheten ... 304
Lag om upphävande av 63 a § i lagen om statsandel för kommunal basservice .. 305
Lag om ändring av 24 § i räddningslagen .. 306
Lag om ändring av 11 § i lagen om stödjande av den äldre befolkningens funktions-
förmåga och om social- och hälsovårdstjänster för äldre 306
Lag om ändring av 13 § i lagen om service och stöd på grund av handikapp 307
Lag om ändring av 2 kap. 18 § i arbetsavtalslagen... 307
Lag om ändring av lagen om kommunala tjänsteinnehavare................................ 308
Lag om ändring av 66 a § i statstjänstemannalagen ... 309
Lag om ändring av 2 kap. 23 § i lagen om sjöarbetsavtal 310

BILAGA... 311
PARALLELLTEXT... 311

Lag om ändring av kommunstrukturlagen.. 311
Lag om ändring av språklagen.. 315

 RP 268/2014 rd

8

Lag om ändring av lagen om utveckling av regionerna och förvaltning av struktur-
fondsverksamheten ... 317
Lag om ändring av 24 § i räddningslagen .. 319
Lag om ändring av 11 § i lagen om stödjande av den äldre befolkningens funktions-
förmåga och om social- och hälsovårdstjänster för äldre 320
Lag om ändring av 13 § i lagen om service och stöd på grund av handikapp 321
Lag om ändring av 2 kap. 18 § i arbetsavtalslagen... 322
Lag om ändring av lagen om kommunala tjänsteinnehavare................................ 323
Lag om ändring av 66 a § i statstjänstemannalagen ... 324
Lag om ändring av 2 kap. 23 § i lagen om sjöarbetsavtal 325

 RP 268/2014 rd

9

ALLMÄN MOTIVERING

1 Inledning

1.1 Allmänt

Kommunallagen är en allmän lag gällande
ordnandet av kommunens förvaltning och
ekonomi. I kommunallagen ingår bestäm-
melser om kommuninvånarnas viktigaste rät-
tigheter i anslutning till den kommunala
självstyrelsen samt om invånarnas rätt att
delta och påverka.

Kommunallagen är en allmän lag i vilken
man utgår från att det i speciallagar inte ska
ingå särskilda bestämmelser om ordnandet av
kommunens förvaltning och ekonomi, utan
centrala stadganden om ordnandet av kom-
munens förvaltning och ekonomi ingår en-
dast i kommunallagen.

Med undantag för bestämmelserna om
ekonomin trädde gällande lag i kraft 1995.
Ekonomibestämmelserna trädde i kraft 1997.
Därefter har kommunallagen delvis revide-
rats 22 gånger. Lagändringarna har i synner-
het gällt ställningen för kommunens perso-
nal, borgmästarsystemet, balansering av eko-
nomin, kommunkoncernen, kommunala af-
färsverk samt kommunens verksamhet på
marknaden.

Sedan kommunallagen trädde i kraft har
kommunernas verksamhetsmiljö genomgått
stora förändringar. Fastän kommunallagen
har ändrats i flera repriser, har en del av för-
ändringarna i verksamhetsmiljön inte beak-
tats i tillräcklig grad och en del av dem förut-
sätter att kommunens verksamhet granskas
som en helhet.

De viktigaste förändringarna i kommuner-
nas verksamhetsmiljö gäller befolkningsut-
vecklingen, större kommuner och differentie-
ringen mellan kommuner, kommunernas allt
mer mångskiftande verksamhet, utmaningar-
na i skötseln av kommunernas ekonomi, möj-
ligheterna till elektronisk verksamhet samt de
krav EU:s konkurrensrätt ställer.

Betydelsen av att trygga balansen i kom-
munernas ekonomi ökar framöver i synnerhet
till följd av förändringar i åldersstrukturen

och flyttningsrörelsen, för att kommunens
möjligheter att ordna tjänster och svara för
deras finansiering ska kunna tryggas.

Allt större kommuner förutsätter att man
stärker invånarnas möjligheter att delta och
påverka, förutsättningarna att sköta förtroen-
deuppdrag samt det politiska och professio-
nella ledarskapet och att man förtydligar ar-
betsfördelningen mellan dem. Den växande
kommunstorleken skapar också ett behov av
bestämmelser om delområdesförvaltning.
Differentieringen mellan kommuner skapar
ett behov av att ordna kommunens förvalt-
ning och ekonomi olika i olika slags kom-
muner.

Kommunens verksamhet har blivit allt mer
komplex till följd av ökat samarbete, bolagi-
sering av verksamhet och ökad beställning av
tjänster. Kommunen producerar inte längre
alltid tjänsterna själv och tjänsteproduktionen
fjärmas från organiseringsansvaret. Kom-
munstrukturen och servicestrukturen fjärmas
från varandra, och den splittrade service-
strukturen och tjänsteproduktionen gör det
svårare för kommunerna att styra servicen
och finansieringen av den. Behovet av över-
gripande styrning av kommunens verksamhet
förutsätter att kommunens strategiska plane-
ring och ägarstyrning stärks.

Elektroniska arbetssätt möjliggör förnyelse
av kommunens beslutssystem och kommu-
nens arbetssätt i övrigt. Elektroniska arbets-
sätt skapar också nya möjligheter till växel-
verkan mellan invånarna och kommunen.
Också den stora pensionsavgången bland de
kommunalt anställda skapar ett behov av att
ta i bruk elektroniska arbetssätt under de
kommande tio åren.

Kommunernas tjänsteproduktion har delvis
blivit marknadsmässig och EU:s konkurrens-
rätt ställer krav på verksamheten. EU:s kon-
kurrensrätt begränsar också kommunernas
möjligheter att sköta sina uppgifter i samar-
bete och att stöda företagsverksamhet inom
ramen för sin allmänna kompetens. EU-
bestämmelserna, i synnerhet tillväxt- och

 RP 268/2014 rd

10

stabilitetspakten, förutsätter dessutom att den
offentliga ekonomin granskas som en helhet.

Enligt regeringsprogrammet för statsminis-
ter Jyrki Katainens regering kommer kom-
munstrukturreformen att utgöra grunden för
en total översyn av kommunlagen. I samband
med reformen av kommunallagen undersöks,
mot bakgrunden av nya strukturer i kommun-
förvaltningen och kommunernas föränderliga
omvärld, särskilt den interna styrningen av
kommunekonomin, kommunernas lednings-
system, de förtroendevaldas ställning, förhål-
landet mellan kommunallagen och specialla-
gar, kommundelsförvaltning samt förhållan-
det mellan kommunerna och marknaden.

1.2 Förändringar i kommunernas verk-

samhetsmiljö

Nedan granskas de centrala förändringar i
verksamhetsmiljön som ligger bakom total-
revideringen av kommunallagen.

Befolkningsutveckling och pensioneringstakt

Av förändringarna i kommunernas verk-
samhetsmiljö har många direkt eller indirekt
samband med befolkningsutvecklingen. I sin
befolkningsprognos från 2012 förutspår Sta-
tistikcentralen att befolkningen i arbetsför ål-
der (15—64-åringar) kommer att minska
med 117 000 personer fram till år 2030. För-
sörjningskvoten, dvs. antalet barn och pen-
sionärer per hundra personer i arbetsför ål-
der, stiger. Enligt prognosen skulle försörj-
ningskvoten överstiga 60 fram till 2017 och
70 fram till 2028.

Antalet födda växer på hela landets nivå,
men utvecklingen uppvisar kraftiga regionala
skillnader. Redan 2008—2010 var antalet
födda barn under 50 i 136 kommuner i Fin-
land.

Förändringarna i befolkningens ålders-
struktur gör det betydligt svårare för kom-
munerna att sörja för och finansiera servicen.
I synnerhet den åldrande befolkningens kraf-
tiga ökning innebär utmaningar för organise-
ringen och finansieringen av social- och häl-
sovårdstjänster. Omkring hälften av det upp-
skattade trycket på ökning av de offentliga
utgifterna gäller kommunerna. Detta förutsät-

ter ekonomisk tillväxt och att ekonomins
hållbarhet stärks genom strukturella reformer
samt att produktiviteten förbättras i synnerhet
i kommunala sektorn.

Också den snabba pensioneringstakten
bland kommunernas personal påverkar förut-
sättningarna för att ordna service. Enligt Ke-
vas statistik avgår 292 000 kommunalt an-
ställda med pension fram till 2030, vilket är
mer än hälften av arbetstagarna inom kom-
munsektorn. Pensionsavgången fördelar sig
ojämnt mellan regioner och kommuner.
Kommunerna tvingas till allt hårdare konkur-
rens om yrkeskunnig och motiverad personal
med andra arbetsgivare.

Flyttningsrörelse, differentiering mellan re-
gioner och internationaliseringen i verksam-
hetsmiljön

Flyttningsrörelsen har småningom lett till
stora skillnader i åldersstruktur och födelse-
tal. Till största delen går flyttningsströmmar-
na till trakterna kring de stora stadsregioner-
na och deras omedelbara influensområde. Tre
av fem finländare bor i någon av de tio störs-
ta stadsregionerna och fyra av fem i någon av
de 20 största stadsregionerna. Fyra av fem
finländare bor i tätorter, fast tätorternas areal
endast utgör ca 2 % av hela landets areal.
Koncentrationen av produktion, arbetsplatser
och befolkning till livskraftiga tillväxtcentral
och landskapscentral och deras influensom-
råden accelererar.

Den regionala segregationen leder till en att
medborgarnas jämlika tillgång till service yt-
terligare försämras. I de växande regionerna
är det speciellt utmanande att upprätthålla ett
täckande servicesystem och en funktionell
fysisk miljö. I regioner på tillbakagång är
utmaningen att utveckla en konkurrenskraftig
företagsstock och en attraktiv miljö, så att
man kan upprätthålla befolkningsstocken och
locka arbetskraft.

Förutom den nationella centraliseringstren-
den innebär globaliseringen, dvs. den inter-
nationella ekonomiska integrationen, utma-
ningar för kommunerna. Risken är att de lo-
kala företagen flyttar sin verksamhet till län-
der med lägre löner och kostnader eller rent

 RP 268/2014 rd

11

av upphör med verksamheten om den är
olönsam.

Dessutom inverkar en allt mer mångkultu-
rell och internationell befolkning på många
sätt på organiseringen och genomförandet av
kommunens service samt förutsätter också
bl.a. att invånarnas möjligheter att påverka
och delta utvecklas. Kommunerna har en vik-
tig uppgift då det gäller att främja delaktighet
och jämlikhet bland invandrare samt förhål-
landet mellan olika befolkningsgrupper.

Förändringar i kommun- och servicestruktu-
ren

Under de senaste åren har kommunstruktu-
ren och servicestrukturen förändrats bland
annat till följd av kommunsammanslagningar
och ökat samarbete mellan kommuner. Målet
för kommun- och servicestrukturreformen
2008—2012 samt den kommunreform och
servicestrukturreform inom social- och häl-
sovården som pågår just nu är att förnya
strukturerna och koncentrera servicen till
starkare helheter.

Under 2000-talet har kommunernas antal
minskat med nästan en tredjedel. Det fanns
452 kommuner vid 2000-talets ingång och
320 vid ingången av 2014. Trots att speciellt
de allra minsta kommunerna minskat i antal
till följd av sammanslagningar är kommun-
strukturen fortfarande mycket splittrad och
det finns många små och resurssvaga kom-
muner i Finland. Endast ca etthundra fin-
ländska kommuner har mer än 10 000 invå-
nare och det finns totalt 31 kommuner med
mindre än 2 000 invånare.

Det har uppstått stora skillnader mellan
kommunstrukturen och servicestrukturen un-
der senare år. Kommunens ställning som ser-
viceproducent har förändrats. Samarbetet
mellan kommuner har ökat, kommunerna har
bolagiserat funktioner och kommunal service
produceras i allt högre grad av privata servi-
ceproducenter. Utvecklingen gör det i syn-
nerhet svårare för kommunerna att styra ord-
nandet och finansieringen av servicen. Be-
stämmelserna om valfrihet förändrar ytterli-
gare kommunens ställning som producent av
tjänster till kommuninvånarna.

Förändringar i den kommunala ekonomin

Den kommunala ekonomin har under de
senaste åren ständigt varit ansträngd, den
nominella kommunala skattegraden har stigit
årligen och kommunernas lånebestånd har
mer än fördubblats under de senaste tio åren.
Kommunerna har ständigt fått nya lagstadga-
de uppgifter. Däremot har serviceproduktio-
nens strukturer inte förändrats tillräckligt.
Ökningen av kommunernas utgifter har varit
snabbare än i nationalekonomin i övrigt och
antalet kommunalt anställda har vuxit. Detta
har skett under en tidsperiod med en gynn-
sam försörjningskvot. Minskningen av be-
folkningen i arbetsför ålder inverkar på Fin-
lands ekonomiska utveckling då förutsätt-
ningarna för långsiktig tillväxt, och därmed
också finansieringsbasen, försvagas. Den
ekonomiska tillväxten hotar försvagas samti-
digt som pensionerna samt kostnaderna för
omsorg och vård av äldre växer. Hållbarhets-
gapet i den offentliga ekonomin och den
växande statsskulden påverkar också kom-
munernas finansiering.

Bl.a. ökningen i kommunernas skuldsätt-
ning och antalet kommuner med underskott
visar på behovet av en skärpt reglering av
kommunernas ekonomistyrning. Också EU-
bestämmelserna förutsätter en striktare han-
tering av underskottet i den offentliga eko-
nomin. För skötseln av kommunernas eko-
nomi måste man säkerställa riktiga och jäm-
förbara uppgifter om den kommunala eko-
nomin. Kommunerna organiserar allt mer av
sina funktioner utanför själva kommunens
bokföring. Då koncernbokslutsuppgifter inte
statistikförs, är det svårt att få tillförlitliga
och jämförbara uppgifter om kommunernas
och samkommunernas ekonomi.

Utmaningar i ledningen av kommunen

Förändringarna i kommunernas arbetssätt
har inverkat på ställningen för kommunens
organ och ledningen av kommunen. Fullmäk-
tige har till sin natur i högre grad blivit en ut-
övare av kommunens strategiska beslutande-
rätt, och dess beslutanderätt i enskilda ären-
den har delegerats till kommunstyrelsen och
nämnderna och vidare till tjänsteinnehavare.

 RP 268/2014 rd

12

Kommunstyrelsen har i praktiken blivit ett
centralt organ i kommunen, som leder kom-
munens förvaltning, ekonomi och verksam-
het. Då kommunen utvecklats till en kom-
munkoncern, i vilken utöver kommunens
egen organisation ingår sammanslutningar
som kommunen äger ensam eller tillsam-
mans med andra instanser, har makten kon-
centrerats till kommunstyrelsen.

Kommunen kan kvarstå som en sam-
manslutning för sina invånare som ansvarar
för invånarnas välfärd och utvecklingen av
kommunens livskraft endast om dess full-
mäktige utöver sin formella position också
har verkliga möjligheter att besluta om vikti-
ga frågor i kommunen.

Förändringarna i kommunernas verksam-
hetsmiljö, som blir allt mer komplex, förut-
sätter att såväl kommunens politiska som
professionella ledning stärks och att arbets-
fördelningen dem emellan klarläggs. T.ex.
vid beredningen av svåra ekonomiska beslut
borde den ansvariga tjänstemannaledningen
få ett tydligare politiskt stöd än hittills. Bland
annat för att ledningen ska kunna sörja för
kommunens konkurrenskraft och livskraft,
förnya servicestrukturerna och arbetssätten,
öka effektiviteten och styra ekonomin bör
kunskaps- och färdighetsnivån höjas. För att
kunna förändra kommunernas ledningssy-
stem måste man granska ledningens ställning
och uppgifter samt organens ställning som en
helhet.

Stärkandet av kommuninvånarnas möjlighe-
ter att delta och påverka

Under de senaste decennierna har medbor-
garnas politiska deltagande förändrats och
förtroendet för de demokratiska institutioner-
na försvagats. Röstningsaktiviteten i kom-
munalval har i regel sjunkit och intresset för
förtroendeuppdrag minskat. Undersökningar
visar att stödet för direkt deltagande bland
kommuninvånarna har ökat: medborgarna
önskar fler möjligheter till direkt demokrati,
såsom folkomröstningar och olika slags väx-
elverkan som stöd för beslutsfattandet. En-
bart den nuvarande direkta demokratin mot-
svarar inte i tillräcklig grad medborgarnas
krav.

Den växande kommunstorleken kan inver-
ka negativt på kommuninvånarnas förtroende
för att demokratin funktionerar. Å andra si-
dan leder också en komplicerad samarbets-
struktur till att kommuninvånarnas förtroende
försvagas. Dock kan den växande kommun-
storleken göra att den s.k. närdemokratin för-
verkligas sämre och inverka bl.a. på antalet
fullmäktigeledamöter och de förtroendeval-
das geografiska representativitet samt göra
att kommuninvånarna fjärmas från beslutsfat-
tandet. Den växande kommunstorleken kan
också skapa behov av kommundelsförvalt-
ningar.

De allmänna förändringarna i verksam-
hetsmiljön såsom ändringar i åldersstruktu-
ren, en ansträngd kommunal ekonomi, kon-
centrationen av sociala problem till vissa
stadsdelar, fattigdom som går i arv och ar-
betslöshet kan innebära allt större ojämlikhet
i deltagandet. Bl.a. unga, ekonomiskt mindre
välbeställda, lägre utbildade och invandrare
kan inte nödvändigtvis delta fullt ut i behand-
lingen av frågor som påverkar deras levnads-
förhållanden. En förutsättning för att kunna
delta är också tillräcklig kunskap, vilket för-
utsätter att kommunen informerar om bered-
ningen och besluten så att alla åldersgrupper
förstår.

Förändringarna i organiseringen och pro-
duktionen av tjänster samt utvecklingen mot
kommunkoncerner innebär att kommuninvå-
narna förutom i själva kommunen också bor-
de kunna påverka och delta i beslutsfattandet
om kommunens verksamhet i vidare mening.
Det ökande behovet av att utnyttja tjänster
över kommungränserna förutsätter att man
ser över brukarnas möjligheter att delta och
påverka. Datatekniken gör det möjligt att
skapa nya former för växelverkan.

Skötseln av förtroendeuppdrag kräver nu-
mera allt mer tid, vilket kan påverka vem
som söker sig till förtroendeuppdrag och de
förtroendevaldas sociala representativitet.
Detta kan vara ett problem också ur med tan-
ke på växelverkan mellan kommuninvånarna
och de förtroendevalda. En fungerande repre-
sentativ demokrati förutsätter att man stärker
verksamhetsförutsättningarna för de förtro-
endevalda.

 RP 268/2014 rd

13

Inverkan av EU-normer och kravet på kon-
kurrensneutralitet

Finlands medlemskap i Europeiska unionen
har inneburit nya krav på kommunernas
verksamhet. Bl.a. konkurrensrätten, bestäm-
melserna om statligt stöd och upphandlings-
lagstiftningen, vilka hör till EU:s bestämmel-
ser om den inre marknaden, gäller också
kommunernas verksamhet. EU-bestäm-
melserna begränsar delvis kommunernas
möjligheter att sköta uppgifter i sin egen or-
ganisation, att stöda företagsverksamhet på
kommunens område samt att sköta uppgifter
i samarbete.

I synnerhet EU:s konkurrensrätt och be-
stämmelser om statligt stöd är inte allmänt
kända i kommunerna, fast de tillämpas både i
EU:s och nationella domstolar. Då kommu-
nernas verksamhet i högre grad riktar sig till
marknaden finns det också nationellt behov
av att klarlägga frågor om konkurrensneutra-
litet.

EU:s inre marknadspolitik inverkar också
på kommunernas egen tjänsteproduktion, ef-
tersom den omfattar sådana uppgiftsområden
som i Finland i hög grad hör till kommuner-
nas ansvar. Bestämmelserna om valfrihet i
detta sammanhang utvidgas som bäst till att
gälla mellan medlemsstater. På nationell nivå
har man redan tagit i bruk bestämmelser om
valfrihet bl.a. inom hälsovården. Man bör
bedöma om det ännu finns skäl att endast er-
bjuda tjänster till kommunens invånare. Sam-
tidigt ökar behovet av ett enhetligt ersätt-
ningssystem mellan kommunerna och en
ökad brukardemokrati.

Europeiska unionen utfärdade våren 2014
nya direktiv om offentlig upphandling. I Fin-
land har det ansetts svårt att tillämpa upp-
handlingslagen på samarbete mellan kom-
muner. Upphandlingslagstiftningen och dess
förhållande till samarbete mellan kommuner
kunde förtydligas också i kommunallagen.

Den teknologiska utvecklingen och elektro-
nisk förvaltning i kommunerna

Sedan kommunallagen trädde i kraft har
användningen av datateknik blivit allmänt
och de elektroniska lösningarna har skapat

många nya möjligheter. Förändringarna i
verksamhetsmiljön under den närmaste fram-
tiden, såsom ett minskat antal arbetande per-
soner samt växande krav på ökad effektivitet
och produktivitet, tvingar också kommunerna
att utveckla nya IT-lösningar till stöd för
verksamheten. Genom elektroniska lösningar
kan man bl.a. öka kommuninvånarnas själv-
betjäning och effektivera arbetsprocesserna.

I kommunernas förvaltning kan man ut-
nyttja elektroniska arbetssätt bl.a. i kommu-
nens beslutsprocesser och genom att övergå
till elektronisk dokumenthantering. Man bor-
de i högre grad kunna hålla organens sam-
manträden oberoende av tid och plats med
hjälp av elektroniska metoder. Kommunerna
bör också utveckla nya former för informa-
tion, deltagande och påverkan med hjälp av
IT.

2 Nuläge

2.1 Grundlagen och internationella för-
drag

Finlands grundlag trädde i kraft den 1 mars
2000. Den kommunala självstyrelsens grun-
der regleras i 121 § i grundlagen, som ersatte
51 § 2 mom. i regeringsformen.

Enligt 121 § i grundlagen ska kommuner-
nas förvaltning grunda sig på självstyrelse för
kommunens invånare. Det finns alltså ett
krav på demokrati i kommunernas förvalt-
ning. I 2 mom. förutsätts att bestämmelser
om de allmänna grunderna för kommunernas
förvaltning och om uppgifter som åläggs
kommunerna utfärdas genom lag. Med de
allmänna grunderna för kommunernas för-
valtning avses bl.a. utövandet av kommunens
högsta beslutanderätt, grunderna för ordnan-
det av kommunens övriga förvaltning och de
viktigaste rättigheterna gällande deltagande
för kommunens invånare. I enlighet med
självstyrelseprincipen demokratin i kommu-
nernas beslutssystem garanteras i lag, vilket
framför allt innebär kommuninvånarnas rätt
att välja sina organ samt att beslutanderätten
i kommunerna tillkommer de organ invånar-
na valt (regeringens proposition till Riksda-
gen med förslag till grundlag, RP 1/1998 rd).
Med stöd av den bestämmelse som nämns

 RP 268/2014 rd

14

ovan omfattar kravet på reglering i lag också
de uppgifter som åläggs kommunerna. Det
hör till principerna för den kommunala själv-
styrelse att kommunen själv bör kunna beslu-
ta vilka uppgifter den åtar sig med stöd av
självstyrelsen, och att kommunen inte kan
ges uppgifter i bestämmelser på lägre nivå än
lag (RP 1/1998 rd, s. 176). I 121 § 3 mom. i
grundlagen slås dessutom fast att kommu-
nerna har beskattningsrätt och förutsätts att
bestämmelser om grunderna för skattskyl-
digheten och för hur skatten bestäms samt
om de skattskyldigas rättsskydd utfärdas ge-
nom lag.

Demokratiprincipen bekräftas i 2 § i grund-
lagen. Enligt den paragrafens 2 mom. hör det
till demokratin att den enskilde har rätt att ta
del i och påverka samhällets och livsmiljöns
utveckling. I synnerhet den kommunala
självstyrelsen har stor betydelse för hur de-
mokratin förverkligas (RP 1/1998 rd, s. 74).
Enligt rättsstatsprincipen som formuleras i
paragrafens 3 mom. ska dessutom all utöv-
ning av offentlig makt bygga på lag och i all
offentlig verksamhet ska lag noggrant iakttas.
På lagstiftningen gällande kommuner inver-
kar framför allt kravet på att utövningen av
offentlig makt ska bygga på lag. Kommunen
är en del av den offentliga makten och kan
påverka enskildas rättsliga ställning samt de-
finiera deras rättigheter och skyldigheter.
Behörigheten att ingripa i den enskildas
ställning förutsätter dock alltid en exakt be-
stämmelse i lag. Dessutom återspeglas rätts-
statsprincipen i bestämmelserna om kommu-
nens rättsliga ställning. Eftersom kommunen
är en separat juridisk person i förhållande till
staten, förutsätts i regel att dess skyldigheter
grundar sig på lag och inte på bestämmelser
på lägre nivå.

De grundläggande fri- och rättigheterna en-
ligt 2 kap. i grundlagen påverkar kommuner-
na på många sätt. Kommunerna är en del av
det allmänna, vars uppgift det enligt 22 § i
grundlagen är att se till att de grundläggande
fri- och rättigheterna och de mänskliga rät-
tigheterna tillgodoses. Viktiga ur kommuner-
nas synvinkel är speciellt de ekonomiska, so-
ciala och kulturella rättigheterna, för vilkas
genomförande kommunerna i stor utsträck-
ning bär det praktiska ansvaret. Enligt 19 §

3 mom. i grundlagen ska det allmänna, enligt
vad som närmare bestäms genom lag, tillför-
säkra var och en tillräckliga social-, hälso-
vårds- och sjukvårdstjänster samt främja be-
folkningens hälsa. Enligt 16 § i grundlagen
ska det allmänna trygga var och en rätt till
avgiftsfri grundläggande utbildning samt sä-
kerställa lika möjligheter att oavsett medel-
löshet enligt sin förmåga och sina särskilda
behov få även annan än grundläggande ut-
bildning samt utveckla sig själv. Enligt
grundlagen sköter kommunerna uppgifter
som förverkligar de ekonomiska, sociala och
kulturella rättigheterna i enlighet med vad
som åläggs dem i lag. Kommunernas skyl-
digheter i anslutning till dessa rättigheter re-
gleras alltså i den lagstiftning som komplette-
rar de grundläggande fri- och rättigheterna.

Demokratiprincipen preciseras i grundla-
gens bestämmelser om rösträtt och rätt till in-
flytande. Enligt 14 § i grundlagen har varje
finsk medborgare och varje i Finland stadig-
varande bosatt utlänning som har fyllt ader-
ton år rätt att rösta i kommunalval och kom-
munala folkomröstningar. Enligt 6 § i grund-
lagen ska barn och unga ha rätt till medinfly-
tande enligt sin utvecklingsnivå i frågor som
gäller dem själva. Det allmänna skall främja
individens möjligheter att delta i samhällelig
verksamhet och att påverka beslut som gäller
hans eller hennes livsmiljö eller honom eller
henne själv. Den grundläggande rätten till
god förvaltning (21 §) innefattar bland annat
rätten att bli hörd vid handläggningen av ett
förvaltningsärende. Möjligheter till deltagan-
de garanteras också i grundlagens bestäm-
melser om yttrandefrihet och offentlighet
(12 §), mötes- och föreningsfrihet (13 §)
samt rätten till eget språk och egen kultur
(17 §).

Jämlikhetskravet i 6 § i grundlagen gäller
alla som tillämpar lag, också kommuner. En-
ligt regeringens proposition gällande grund-
lagsreformen innebär bestämmelsen ett för-
bud mot godtycklighet och ett krav på att lika
fall ska behandlas lika. Jämlikhetsprincipen
och diskrimineringsförbudet som komplette-
rar den är centrala principer bl.a. då man
fastställer gränserna för kommunens allmän-
na kompetens.

 RP 268/2014 rd

15

I 122 § i grundlagen föreskrivs om de prin-
ciper som ska iakttas i administrativa indel-
ningar och i kommunindelningen. Enligt pa-
ragrafens 1 mom. ska när förvaltningen or-
ganiseras en indelning i sinsemellan förenli-
ga områden eftersträvas så att den finsk- och
svenskspråkiga befolkningens möjligheter att
få tjänster på det egna språket tillgodoses en-
ligt lika grunder. Vidare ställs i 122 §
2 mom. krav på att bestämmelser om grun-
derna för kommunindelning utfärdas genom
lag.

Då man överför uppgifter från kommuner
till företag ska begränsningarna i 124 § i
grundlagen beaktas. Offentliga förvaltnings-
uppgifter kan anförtros andra än myndigheter
endast genom lag. Betydande utövande av
offentlig makt hör alltid till en myndighet.
125 § i grundlagen om behörighetsvillkor
och allmänna utnämningsgrunder för tjänster
gäller också kommuner.

Då lagar stiftas som gäller kommuner ska
man utöver grundlagen beakta skyldigheterna
enligt den europeiska stadgan om lokal själv-
styrelse, (FördrS 65 och 66/1991) som god-
känts av Europarådet. Stadgan sattes i kraft i
Finland genom en förordning (1181/1991)
den 1 oktober 1991. I princip utgör stadgan
direkt tillämpbar rätt i domstol, men dess de-
finitioner är så allmänna att de i praktiken
främst tillämpas som tolkningsprinciper som
stöder självstyrelsen. Störst betydelse har
stadgan då lagar stiftas. Den finländska
kommunalförvaltningen uppfyller vanligen
väl stadgans krav.

Enligt artikel 9.2 i den europeiska stadgan
om lokal självstyrelse ska de lokala myndig-
heternas resurser vara tillräckliga i förhållan-
de till de uppgifter de åläggs i grundlag och
andra lagar. Denna så kallade finansierings-
princip, i vilken vikten av tillräcklig finansie-
ring betonas, erkänns i Finland även om den
inte explicit nämns i grundlagen. Grundlags-
utskottet konstaterade i sitt utlåtande om
grundlagsreformen (GrUB 25/1994 rd) att
"bestämmelser om eventuella nya uppgifter
och skyldigheter som orsakas kommunerna
på grund av grundlagsreformen ska ges i lag.
Då man bestämmer om uppgifterna ska man
också se till, att kommunerna har faktiska
förutsättningar att klara av sina uppgifter." I

sina utlåtanden på senare tid (GrUB 16/2014,
34/2013, 30/2013, 12/2011, 41/2010) har
grundlagsutskottet varit mer benäget än tidi-
gare att också ta ställning till hur finansie-
ringsprincipen förverkligas samt fäst upp-
märksamhet vid att också den enskilda kom-
munens situation ska beaktas vid bedöm-
ningen av huruvida finansieringsprincipen
förverkligas.

2.2 Kommunallagen och annan lagstift-

ning i anslutning till den

2.2.1 Allmänna bestämmelser i kommunalla-
gen

I 1 § i kommunallagen föreskrivs om de
centrala principerna för den kommunala
självstyrelsen, vilka är självstyrelse för
kommunens invånare och ett demokratiskt
beslutssystem. I bestämmelsen preciseras be-
stämmelserna om kommunal självstyrelse i
grundlagen, dvs. då kommunallagen stiftades
ännu i regeringsformen.

Enligt paragrafens 2 mom. behandlar och
beslutar fullmäktige som valts av invånarna
om de frågor som hör till kommunens kom-
petens. I 13 § i kommunallagen ingår en för-
teckning på fullmäktiges lagstadgade uppgif-
ter. Åtminstone de uppgifter som nämns i
förteckningen kan anses höra till kommunens
kompetens. I lag kan man delegera beslutan-
derätt från kommunen till andra myndigheter.
Vidare kan fullmäktige själv delegera sin be-
slutanderätt till en lägre myndighet. Fullmäk-
tige kan själv bedöma hur omfattande eller
detaljerade beslut det fattar i frågor som hör
till dess kompetens.

Kommunens invånare påverkar hur kom-
munens beslutanderätt utövas genom val av
fullmäktige. Principen om representativ de-
mokrati i kommunens förvaltning utesluter
inte direkt deltagande för kommuninvånarna.
I 1 § 2 mom. andra meningen i kommunalla-
gen hänvisas till folkomröstning och invå-
narnas rätt att i övrigt delta i och påverka
förvaltningen av kommunen.

Vidare föreskrivs i 1 § 3 mom. om kom-
munens verksamhetsidé, enligt vilken kom-
munens roll är att främja sina invånares väl-
färd och en hållbar utveckling inom sitt om-

 RP 268/2014 rd

16

råde. Kommunen strävar till att främja väl-
färden för de invånare som bor på dess om-
råde utifrån deras behov. Kommunen främjar
livskraften på sitt område och en hållbar ut-
veckling enligt vad kommunens lokala för-
hållanden och behov förutsätter.

Enligt kommunallagens allmänna bestäm-
melser är kommunallagen en allmän lag som
ska iakttas i kommunens förvaltning (3 §). I
kapitlet ingår också bestämmelser om kom-
munmedlem (4 §), kommunens namn (5 §)
samt kommunvapen (6 §).

Vidare föreskrivs i kommunallagens all-
männa bestämmelser om kommunens uppgif-
ter, kommunens verksamhet i ett konkurrens-
läge på marknaden samt om förhållandet
mellan staten och kommunen, vilka behand-
las nedan.

2.2.2 Kommunens uppgifter och kompetens

Allmänna stadganden om kommunens
uppgifter och skötseln av dem ingår i 2 § i
kommunallagen. Enligt 1 mom. sköter kom-
munen de uppgifter som den har åtagit sig
med stöd av självstyrelsen och som stadgas
för den i lag. Kommunerna får inte ges nya
uppgifter eller skyldigheter eller fråntas upp-
gifter eller rättigheter på något annat sätt än
genom lag. Enligt 2 mom. kan kommunen
med stöd av avtal även åta sig att sköta andra
offentliga uppgifter än sådana som hör till
dess självstyrelse.

Enligt kommunallagen har kommunen allt-
så 1) sådana uppgifter som den åtagit sig med
stöd av självstyrelsen, vilka utgör kommu-
nens såkallade allmänna kompetens, 2) lag-
stadgade uppgifter, vilka utgör kommunens
speciella kompetens, och 3) så kallade upp-
dragsbaserade uppgifter som kommunen åta-
git sig med stöd av avtal.

Allmän kompetens

Kommunens allmänna kompetens har an-

setts utgöra en av grundstenarna i den kom-
munala självstyrelsen. I paragrafen om
kommunalsjälvstyrelse i grundlagen nämns
inte uttryckligen kommunens allmänna kom-
petens. I regeringens proposition gällande
grundlagen (RP 1/1998) konstateras ändå, att

"till principen om självstyrelse för kommu-
nens invånare hör, att kommunen själv ska
kunna besluta vilka uppgifter den åtar sig
med stöd av sin självstyrelse." Enligt artikel
1 i den europeiska stadgan om lokal självsty-
relse utgör den allmänna kompetensen en
central del av den lokala självstyrelsen. En-
ligt artikeln avses med lokal självstyrelse de
lokala myndigheternas rätt och möjlighet att
inom lagens gränser reglera och sköta en vä-
sentlig del av de offentliga angelägenheterna
på eget ansvar och i den lokala befolkningens
intresse.

Allmänna bestämmelser om kommunens
allmänna kompetens ingår i 2 §. Genom en
flexibel reglering har man eftersträvat att
kommunerna vid behov ska kunna anpassa
sin verksamhet enligt varierande förhållan-
den och behov. Flexibiliteten syftar också till
att möjliggöra att olika kommuner kan ha
olika verksamhetsområden.

Man har ansett att den allmänna kompeten-
sen begränsar de principer som utformats i
rättspraxis och doktrin. I den traditionella
kompetensläran styr och begränsar den all-
männa kompetensens kriterier vilka uppgifter
kommunen kan åta sig och hur den sköter
dem. En del av dessa principer är de samma
som de allmänna rättsprinciper som regleras i
6 § i förvaltningslagen (434/2003). Till dessa
hör likställighets-, objektivitets- och propor-
tionalitetsprincipen, kravet på lika behand-
ling och förbudet mot missbruk av pröv-
ningsrätten. I etablerad rättspraxis har man
dessutom ansett att följande principer av-
gränsar den allmänna kompetensen: främjan-
de av invånarnas välfärd, lokal förankring,
förbudet mot privat stöd, subsidiaritet och
arbetsfördelning med andra myndigheter
samt spekulationsförbudet. Man har också
ansett att kommunen inte får bedriva renodlat
kommersiell eller industriell verksamhet.

Enligt principen om allmännytta ska verk-
samheten medföra allmän nytta för kommu-
nen. Alla kommunmedlemmar måste inte dra
direkt nytta av verksamheten. Kommunen
kan sköta sådan verksamhet som anses god-
tagbar, ändamålsenlig och lämplig. Enligt
principen om lokal förankring bör kommu-
nens verksamhet begränsa sig till kommu-
nens område och kommunmedlemmarna. Till

 RP 268/2014 rd

17

kommunens rätt att bedriva näringsverksam-
het har man dock endast tagit ställning i ett
fåtal fall. Kommunens allmänna kompetens
har också ansetts begränsa kommunens rätt
att grunda bolag. I rättspraxis har man bl.a.
ansett att kommunen får bedriva bilskolverk-
samhet i samband med yrkesundervisning.

Enligt likställighetsprincipen ska kommu-
nen bemöta alla kommunmedlemmar jämlikt.
Enligt ändamålsenlighetsprincipen får kom-
munen inte genom sitt agerande gynna
främmande syften, utan verksamheten ska
främja skötandet av kommunens grundupp-
gift. Enligt objektivitetsprincipen ska kom-
munen agera objektivt och sakligt. Enligt
proportionalitetsprincipen bör kommunen
använda sådana medel som är behövliga och
nödvändiga för att uppnå målen. Enligt spe-
kulationsförbudet får kommunen inte åta sig
uppgifter enbart för att eftersträva ekonomisk
vinst. Spekulationsförbudet har också ansetts
innebära att kommunen inte får placera i eller
stöda projekt med hög risk. Verksamhetens
primära syfte ska vara att främja kommunin-
vånarnas välfärd. Enligt subsidiaritetsprinci-
pen får kommunen inte börja sköta en sådan
verksamhet som traditionellt skötts av privata
sektorn. Om privata sektorn inte klarar av att
fullfölja sina uppgifter och om ett allmänt in-
tresse kräver det, kan kommunen åta sig
uppgiften i fråga.

Rättspraxis rörande den allmänna kompe-
tensens gränser är begränsad och rättsfallen
är gamla. Kommunens viktigaste uppgifter
inom den allmänna kompetensen gäller främ-
jande av näringsverksamhet samt bidrag,
borgensförbindelser och lån som beviljas till
olika mottagare. Kommunerna bedriver ock-
så näringsverksamhet inom ramen för sin
allmänna kompetens.

Lagstadgade uppgifter

Merparten av kommunernas uppgifter ba-

serar sig på speciallagstiftning. Genom lag
har kommunerna framför allt getts uppgifter
som främjar medborgarnas välfärd. Också de
uppgifter som baserar sig på speciellagstift-
ning ordnas i kommunerna enligt principerna
för självstyrelsen. I skötseln av uppgifter som

baserar sig på speciallagstiftning ska kom-
munen följa lagen i fråga.

Allmänna bestämmelser om skötseln av
kommunens uppgifter ingår i 2 § 3 mom. i
kommunallagen. Kommunen sköter sina lag-
stadgade uppgifter själv eller i samarbete
med andra kommuner. De tjänster som sköt-
seln av uppgifterna förutsätter kan kommu-
nen också beställa av andra tjänsteproducen-
ter.

Den omfattning i vilken kommunen kan
beställa tjänster av privata aktörer begränsas
av 124 § i grundlagen, enligt vilken offentli-
ga förvaltningsuppgifter kan anförtros andra
än myndigheter endast genom lag eller med
stöd av lag. En ytterligare förutsättning är att
det behövs för en ändamålsenlig skötsel av
uppgifterna och det inte äventyrar de grund-
läggande fri- och rättigheterna, rättssäkerhe-
ten eller andra krav på god förvaltning. Upp-
gifter som innebär betydande utövning av of-
fentlig makt får dock endast ges till myndig-
heter. De kommunala myndigheterna ska
alltså själva utföra sådana uppgifter som hör
till deras myndighetskompetens och kan inte
överföra dem på privata serviceproducenter.

Kommunerna har också lagstadgade skyl-
digheter att sköta vissa uppgifter i samarbete.
Det obligatoriska samarbetet har traditionellt
gällt specialsjukvården och specialomsorgen,
men under senare år har det utvidgats också
till primärhälsovården och socialvården samt
räddningsväsendets, miljöhälsovårdens och
landsbygdsförvaltningens uppgifter.

Uppdragsbaserade uppgifter

Kommunen kan inom ramen för sina resur-

ser genom avtal åta sig någon annan offentlig
sammanslutnings, såsom statens, en försam-
lings eller Folkpensionsanstaltens, uppgifter
om både kommunen och den andra offentliga
sammanslutningen anser att det är ändamåls-
enligt. Sådana uppgifter som hör till en annan
offentlig sammanslutnings ansvarsområde
omfattas inte av självstyrelsen. Parterna avta-
lar sinsemellan om hur uppgifterna ska skö-
tas. Utgångspunkten är att kommunen ska få
full kompensation för uppgifter som den skö-
te för någon annans räkning. Med stöd av
speciallagstiftning kan en kommun numera

 RP 268/2014 rd

18

genom avtal åta sig att sköta bland annat för-
likningsverksamhet i brottmål och tvistemål.

2.2.3 Förhållandet mellan staten och kom-
munen

Bestämmelser om förhållandet mellan sta-
ten och kommunen ingår i 8—8 b § i kom-
munallagen. I dessa paragrafer regleras fi-
nansministeriets ställning som den myndig-
het som allmänt följer kommunernas verk-
samhet och ekonomi, regionförvaltningsver-
kets roll som övervakare av lagligheten i
kommunernas verksamhet och statens och
kommunernas samrådsförfarande. Statens
och kommunernas samrådsförfarande består
av basserviceprogramförfarandet och be-
handlingen av frågor i delegationen för
kommunal ekonomi och kommunalförvalt-
ning.

Finansministeriet följer allmänt kommu-
nernas verksamhet och ekonomi. Finansmi-
nisteriet koordinerar behandlingen av kom-
munala frågor i statsrådet. Ministeriet samlar
in och producerar uppgifter om kommuner-
nas verksamhet och ekonomi till stöd för det
politiska beslutsfattandet, i synnerhet för be-
redningen av författningar och statsbudgeten.
Finansministeriet övervakar inte lagligheten i
enskilda kommunala beslut. Däremot kan re-
gionförvaltningsverket med anledning av
klagomål undersöka om kommunen i enskil-
da beslut iakttar gällande lagar.

Finansministeriet ser också till att den
kommunala självstyrelsen beaktas vid bered-
ningen av lagstiftning som gäller kommuner-
na. I praktiken förverkligas detta till stor del
genom att finansministeriet direkt deltar i be-
redningen av lagstiftning som hör till ett sek-
torministeriums beredningsansvar och ger ut-
låtanden om lagförslag. Dessutom behandlas
all lagstiftning som berör kommunerna och
principiellt viktiga och vittbärande frågor
som gäller kommunalförvaltningen och den
kommunala ekonomin i delegationen för
kommunal ekonomi och kommunalförvalt-
ning som finns i anslutning till finansministe-
riet. Till delegationens uppgifter hör bland
annat att säkerställa att de lagförslag som be-
rör kommunerna uppfyller de krav som den

grundlagsstadgade kommunala självstyrelsen
ställer.

Basserviceprogramförfarandet

Med basserviceprogramförfarandet avses

basserviceprogrammet och basservicebudge-
ten. Enligt kommunallagen innehåller bas-
serviceprogrammet en bedömning av föränd-
ringar i kommunernas verksamhetsmiljö och
efterfrågan på tjänster, av den kommunala
ekonomins utveckling och kommunernas
förändrade uppgifter samt ett program för de
åtgärder som balanseringen av inkomster och
utgifter kräver. Den kommunala ekonomin
bedöms som en helhet, som en del av den of-
fentliga ekonomin och enligt kommungrupp.
I basserviceprogrammet bedöms dessutom
behovet av finansiering för kommunernas
lagstadgade uppgifter samt utvecklandet av
uppgifterna och förbättrandet av produktivi-
teten. Också i basservicebudgeten bedöms
den kommunala ekonomins utveckling.
Dessutom bedöms budgetpropositionens in-
verkan på den kommunala ekonomin.

I basserviceprogrammets och basservice-
budgetens innehåll betonas den allmänna be-
skrivningen av den kommunala ekonomin,
kommunernas inkomster och utgifter och,
som namnet säger, kommunernas lagstadga-
de uppgifter och finansieringen av dem. I
basserviceprogramförfarandet avses med
basservice alla de tjänster som enligt special-
lagstiftningen hör till kommunsektorns orga-
niserings- och finansieringsansvar. Störst
vikt fästs vid lagstadgade, statsbidragsberät-
tigade tjänster inom social- och hälsovården
samt undervisnings- och kultursektorn, efter-
som kostnaderna för dem har motsvarat mer
än tre fjärdedelar av kommunernas totala ut-
gifter.

Beredningen av basserviceprogrammet och
basservicebudgeten är en del av beredningen
av rambeslutet om statsfinanserna. Basservi-
ceprogrammet uppgörs i samband med ram-
beslutet om statsfinanserna och basservice-
programmets sammanfattning är en del av
rambeslutet. Basserviceprogrammet görs för
en fyraårsperiod som motsvarar ramperioden.
Basservicebudgeten i din tur görs årligen i
samband med statens budgetproposition och

 RP 268/2014 rd

19

den är en del av budgetpropositionens all-
männa motiveringar. Basserviceprogrammets
och basservicebudgetens politiskt bindande
verkan baserar sig på att de är en del av sta-
tens budget- och ramprocess. T.ex. införande
av nya tjänster eller utvidgning av nuvarande
tjänster som hör till kommunernas organise-
rings- och finansieringsansvar kan alltså inte
beredas i de olika ministerierna vid sidan om
basserviceprogramförfarandet.

Basserviceprogramförfarandet är en del av
statens och kommunernas samrådsförfarande.
Samrådsförfarandet koordineras inom stats-
rådet av finansministeriet. Kommunerna re-
presenteras i samrådsförfarandet av Finlands
Kommunförbund. Kommunförbundet har
lagstadgad representation i delegationen för
kommunal ekonomi och kommunalförvalt-
ning. De politiska riktlinjer som ingår i bas-
serviceprogrammet och basservicebudgeten
bereds i en ministerarbetsgrupp som tillsätts
för regeringsperioden. Till denna del har Fin-
lands Kommunförbunds representation i
praktiken förverkligats så att Kommunför-
bundets representanter deltagit i ministerar-
betsgruppens arbete som permanenta sak-
kunniga.

Basserviceprogramförfarandet utgör ett
samrådsförfarande mellan staten och kom-
munerna, i vilket inga juridiskt bindande av-
tal görs mellan staten och kommunerna. En-
ligt grundlagen utövas budgetmakten av
riksdagen och Finlands Kommunförbund har
inte behörighet att sluta bindande avtal för
kommunernas räkning då dessa enligt grund-
lagen åtnjuter självstyrelse.

Basserviceprogramförfarandet syftar till att
stärka den tvärsektoriella behandlingen av
kommunala frågor som en helhet i statrådet.
Enligt lagen utarbetas basserviceprogrammet
och basservicebudgeten av finansministeriet i
samarbete med social- och hälsovårdsmini-
steriet, undervisningsministeriet och vid be-
hov andra ministerier. I praktiken har också
många andra ministerier än de som nämns i
lagen deltagit i beredningen av basservice-
programmet bland annat för att alla reger-
ingspartier ska vara representerade i minis-
terarbetsgruppen för basserviceprogrammet.

Delegationen för kommunal ekonomi och
kommunalförvaltning

Med statens och kommunernas samrådsför-

farande avses utöver basserviceprogramför-
farandet, behandlingen av frågor i delegatio-
nen för kommunal ekonomi och kommunal-
förvaltning som finns i anslutning till fi-
nansministeriet.

Delegationen har till uppgift att behandla
lagstiftning som gäller kommunerna, princi-
piellt viktiga och vittbärande frågor som
gäller kommunalförvaltningen och den
kommunala ekonomin samt samordningen av
statens och kommunernas ekonomi. Dessut-
om bereder delegationen den bedömning av
den kommunala ekonomins utveckling som
ingår i basserviceprogrammet. Delegationen
ger också akt på att basserviceprogrammet
beaktas i beredningen av lagstiftning och be-
slut som gäller kommunerna.

Bestämmelser om närmare uppgifter för
delegationen för kommunal ekonomi och
kommunalförvaltning och om dess samman-
sättning och sektioner utfärdas genom för-
ordning av statsrådet. Till delegationens upp-
gifter hör att behandla sådana regeringspro-
positioner som berör kommunernas förvalt-
ning och ekonomi, att behandla de delar av
statens budgetproposition som berör den
kommunala ekonomin, att bedöma den
kommunala ekonomins utveckling och att
göra förslag för att utveckla den.

I delegationen, som leds av förvaltnings-
och kommunministern, är också finansmini-
steriet, social- och hälsovårdsministeriet, un-
dervisnings- och kulturministeriet och Fin-
lands Kommunförbund representerade. Av
ledamöterna representerar hälften olika mini-
sterier och hälften Kommunförbundet.

För beredningen av ärenden har delegatio-
nen en ekonomisektion, en utvärderingssek-
tion och en sektion för bedömning av eko-
nomiska konsekvenser. Ekonomisektionen
bereder bedömningen av den kommunala
ekonomins utveckling. Utvärderingssektio-
nen koordinerar utvärderingen av den kom-
munala basservicen. Sektionen för bedöm-
ning av ekonomiska konsekvenser utvecklar
och utvärderar metoder och handlingsmodel-
ler för bedömning av de ekonomiska konse-

 RP 268/2014 rd

20

kvenserna av de kommunala uppgifterna,
speciellt inom ramen för den konsekvensbe-
dömning som ingår i regeringens propositio-
ner. Bedömningen av finansieringens till-
räcklighet utvecklas objektivt så att progno-
stiseringen av utgifterna förbättras och den
kommunala ekonomins stabilitet stärks.

2.2.4 Fullmäktige

Bestämmelser om fullmätige ingår i 2 kap.
i kommunallagen. I det kapitlet ingår be-
stämmelser om kommunalval, om antalet le-
damöter i fullmäktige, om ersättare i full-
mäktige, om fullmäktiges ordförande och
vice ordförande, om fullmäktiges uppgifter,
om delegering av fullmäktiges beslutande-
rätt, om fullmäktiges arbetsordning, om
fullmäktiges sammanträden samt om full-
mäktigegrupper och stöd för deras verksam-
het.

Ledamöterna och ersättarna i fullmäktige
utses genom kommunalval som hålls vart
fjärde år. Fullmäktigeledamöternas mandattid
börjar vid ingången av det kalenderår som
följer på valet.

Enligt lagens 10 § är antalet fullmäktigele-
damöter beroende av kommunens invånaran-
tal. Ledamöterna i fullmäktige väljs enligt
antalet invånare i kommunen enligt följande:
högst 2 000 invånare 17 ledamöter, 2 001—
4 000 invånare 21 ledamöter, 4 001—8 000
invånare 27 ledamöter, 8 001—15 000 invå-
nare 35 ledamöter, 15 001—30 000 invånare
43 ledamöter, 30 001—60 000 invånare
51 ledamöter, 60 001—120 000 invånare
59 ledamöter, 120 001—250 000 invånare
67 ledamöter, 250 001—400 000 invånare
75 ledamöter, över 400 000 invånare 85 le-
damöter. Fullmäktige i en kommun med
högst 2 000 invånare kan besluta att det ska
väljas ett mindre udda antal ledamöter i full-
mäktige än 17, dock inte färre än 13.

Till ersättare för fullmäktigeledamöterna
väljs av de första icke invalda kandidaterna
från varje valförbund, parti och gemensam
lista som uppträtt i kommunalvalet ett lika
stort antal som antalet ledamöter, dock minst
två.

Fullmäktige väljer bland sina ledamöter en
ordförande och ett behövligt antal vice ordfö-

rande. Ordföranden och viceordförandena
väljs för fullmäktiges mandattid, om inte
fullmäktige har fattat beslut om en kortare
mandattid. Ordföranden och vice ordföran-
dena väljs vid samma valförrättning.

Kommunernas beslutanderätt utövas av
fullmäktige om inte beslutanderätten enligt
en uttrycklig bestämmelse eller ett i behörig
ordning gjort delegeringsbeslut hör till någon
annan myndighet. Fullmäktige fattar de vik-
tigaste och mest vittbärande besluten i kom-
munen. I 13 § i kommunallagen ingår en för-
teckning på fullmäktiges viktigaste uppgifter.
Enligt den paragrafen ska fullmäktige fatta
beslut om de centrala målen för kommunens
och kommunkoncernens verksamhet och
ekonomi samt om principerna för koncern-
styrningen, grunderna för hur förvaltningen
skall organiseras, grunderna för ekonomin,
finansieringen och placeringsverksamheten
samt budgeten, grunderna för kommunens
och kommunkoncernens interna kontroll och
riskhantering, de allmänna grunderna för de
avgifter som skall tas ut för kommunens
tjänster och andra prestationer, de mål för
verksamheten och ekonomin som skall stäl-
las upp för kommunens affärsverk, ingående
av borgensförbindelse eller ställande av an-
nan säkerhet, val av ledamöter i kommunens
organ, grunderna för de förtroendevaldas
ekonomiska förmåner, val av revisorer, god-
kännande bokslutet och ansvarsfrihet, samt
om annat som fullmäktige enligt stadganden
och bestämmelser skall besluta om.

Arbetsformerna på fullmäktiges möten re-
gleras i fullmäktiges arbetsordning. Där ska
ingå bestämmelser om fullmäktiges verk-
samhet, om kallande av en ersättare och om
behandlingen av fullmäktigeledamöternas
motioner. Ytterligare ska i arbetsordningen
ingå bestämmelser om fullmäktigegrupper
som fullmäktige har bildat för arbetet i full-
mäktige. Om fullmäktigegrupper föreskrivs i
15 b § i kommunallagen. För arbetet i full-
mäktige kan ledamöterna bilda fullmäktige-
grupper. Kommunen kan för att förbättra
fullmäktigegruppernas verksamhetsförutsätt-
ningar stödja verksamheten inom fullmäkti-
gegrupperna samt de åtgärder genom vilka
fullmäktigegrupperna främjar kommuninvå-
narnas möjligheter att delta och påverka.

 RP 268/2014 rd

21

2.2.5 Kommunens organ och ledning

Bestämmelser om kommunens övriga för-
valtning ingår i 3 kap. i kommunallagen. I
kapitlet ingår bestämmelser om godkännan-
det av instruktioner för organiseringen av
förvaltningen, om kommunkoncernen, om
kommunens organ och deras sammansätt-
ning, om mandattid för och val av ledamöter
i organen, om organens ordförande och vice-
ordförande, om återkallande av förtroende-
uppdrag under pågående mandattid, om till-
fälliga utskott, om kommunstyrelsen, om
kommundirektör och borgmästare, om biträ-
dande borgmästare, om uppsägning av kom-
mundirektören och om koncernledningen.

Kommunens organ

Fullmäktige beslutar om grunderna för

ordnandet av kommunens förvaltning i in-
struktioner, i vilka ska regleras den grund-
läggande strukturen för kommunens politiska
organisation och personalorganisation samt
hur befogenheterna och uppgifterna ska för-
delas mellan de olika organen och tjänstein-
nehavarna.

Kommunstyrelsen och revisionsnämnden
är, utöver fullmäktige och de nämnder som
förutsätts i vallagarna, de enda obligatoriska
organen i en kommun. I övrigt står det kom-
munen fritt att ordna sin egen politiska orga-
nisation. Fullmäktige kan tillsätta nämnder
som underställda kommunstyrelsen ska sköta
uppgifter av bestående natur. Dessutom kan
fullmäktige tillsätta direktioner för skötseln
av affärsverk eller andra institutioner eller
uppgifter. Kommunstyrelsen, och med stöd
av ett fullmäktigebeslut även andra organ,
kan tillsätta kommittéer för att sköta en viss
uppgift. Angående kommunstyrelsens,
nämnders och direktioners sektioner gäller i
tillämpliga delar vad som stadgas om organet
i fråga.

Fullmäktige beslutar om organens sam-
mansättning. Fullmäktige kan bestämma i en
instruktion, att till medlemmar i kommunsty-
relsen och i en viss nämnd endast kan väljas
ledamöter och ersättare i fullmäktige. Full-
mäktige kan besluta att något annat organ än
fullmäktige utser ledamöterna eller en del av

ledamöterna i en direktion och att ledamöter-
na eller en del av ledamöterna i en direktion,
enligt de grunder som fullmäktige fastställer,
utses på förslag av kommuninvånarna, kom-
munens anställda eller servicebrukarna.
Fullmäktige kan också besluta att ledamöter-
na eller en del av ledamöterna i ett organ som
tillsatts för att sköta frågor som gäller ett del-
område i kommunen utses på förslag av in-
vånarna i delområdet och att ledamöterna
skall vara bosatta inom delområdet i fråga,
samt att i ett organ i en tvåspråkig kommun
skall tillsättas en sektion för vardera språk-
gruppen. Sektionens ledamöter ska väljas
bland personer som hör till språkgruppen
ifråga.

Ledamöterna i organen utses för fullmäkti-
ges mandattid, om inte fullmäktige har fattat
beslut om en kortare mandattid eller något
annat bestäms i kommunallagen. När ett or-
gan utser ledamöterna i en sektion fattar or-
ganet beslut om mandattiden. Ledamöterna i
kommunstyrelsen, revisionsnämnden och
andra nämnder utses vid ett sammanträde
som fullmäktige håller i juni.

Fullmäktige eller ett annat organ som an-
svarar för valet utser bland dem som valts till
ledamöter en ordförande och ett tillräckligt
antal vice ordförande för organet.

Fullmäktige kan under pågående mandattid
återkalla uppdragen för de förtroendevalda
som fullmäktige har valt till kommunens el-
ler en samkommuns organ eller till ett organ
som är gemensamt för kommunerna, om de
eller någon av dem inte åtnjuter fullmäktiges
förtroende. Beslutet om återkallande av upp-
drag gäller alla förtroendevalda i organet.
Fullmäktige kan även under pågående man-
dattid återkalla uppdraget för borgmästaren
eller en biträdande borgmästare, om denne
inte åtnjuter fullmäktiges förtroende. Saken
blir anhängig genom kommunstyrelsens för-
slag eller genom ett initiativ som gjorts av
minst en fjärdedel av ledamöterna i fullmäk-
tige.

Fullmäktige skall bland sina ledamöter till-
sätta ett tillfälligt utskott för att bereda ett
ärende som gäller återkallande av förtroen-
deuppdrag, uppsägning av kommundirektö-
ren eller förflyttning av kommundirektören
till andra uppgifter. Utskott kan också tillsät-

 RP 268/2014 rd

22

tas för avgivande av utlåtanden och gransk-
ning av förvaltningen.

Ledningen av kommunen

Bestämmelser om kommunstyrelsen,

kommundirektör och borgmästare ingår i
23—25 § i kapitlet om kommunens övriga
förvaltning.

Kommunstyrelsen ansvarar för kommu-
nens förvaltning och ekonomi, beredningen
och verkställigheten av fullmäktiges beslut
och tillsynen över beslutens laglighet. Kom-
munstyrelsen ska också bevaka kommunens
intresse samt företräda kommunen och föra
kommunens talan, om inte något annat be-
stäms i förvaltningsstadgan. Kommunstyrel-
sen eller någon annan i en instruktion förord-
nad kommunal myndighet ger vid behov dem
som företräder kommunen i olika sam-
manslutningars, institutioners och stiftelsers
förvaltningsorgan anvisningar om hur kom-
munen ska ställa sig till de frågor som be-
handlas.

Fullmäktige beslutar om kommunens led-
ningssystem och väljer antingen en kom-
mundirektör eller borgmästare för kommu-
nen. Kommundirektörs- och borgmästarmo-
dellen är alltså varandra uteslutande led-
ningssystem. Kommundirektören står i tjäns-
teförhållande till kommunen och borgmästa-
ren är förtroendevald i kommunen och ordfö-
rande för kommunstyrelsen. Bägge leder
kommunens förvaltning, ekonomi samt övri-
ga verksamhet. Borgmästarmodellen har va-
rit möjlig sedan augusti 2006 och hittills har
två kommuner tagit den i bruk.

Kommundirektören kan väljas tills vidare
eller för viss tid. En borgmästare kan väljas
högst för fullmäktiges mandattid. En borg-
mästares mandattid fortgår tills en ny borg-
mästare eller kommundirektör har blivit vald.
I kommunallagen ingår också bestämmelser
om val av kommundirektör och borgmästare
samt om övergången från kommundirektörs-
systemet till borgmästarsystemet.

Både kommundirektören och borgmästaren
har rätt att föra kommunstyrelsens talan och
att få upplysningar av kommunens myndig-
heter och ta del av deras handlingar, om inte
något annat följer av sekretessbestämmelser-

na. Kommundirektörens och borgmästarens
uppgifter grundar sig vidare på bestämmelser
i instruktioner samt på fullmäktiges och
kommunstyrelsens beslut. Kommundirektö-
ren är huvudansvarig för beredningen och fö-
redragningen av ärenden i kommunstyrelsen.
I borgmästarmodellen är borgmästaren eller
en tjänsteinnehavare som nämns i en instruk-
tion föredragande.

En kommun kan vid sidan av borgmästaren
ha biträdande borgmästare. En biträdande
borgmästare väljs av fullmäktige. Biträdande
borgmästaren är en förtroendevald vars man-
dattid är högst borgmästarens mandattid. I
kommunens förvaltningsstadga föreskrivs det
om biträdande borgmästarens uppgifter.

Fullmäktige kan säga upp en kommundi-
rektör eller förflytta honom eller henne till
andra uppgifter, om han eller hon har förlorat
fullmäktiges förtroende. Saken blir anhängig
genom kommunstyrelsens förslag eller ge-
nom ett initiativ som gjorts av minst en fjär-
dedel av ledamöterna i fullmäktige. För fat-
tande av ett beslut om uppsägning krävs det
att två tredjedelar av alla fullmäktigeledamö-
ter understöder det.

Uppsägning av borgmästare regleras i 21 §
som gäller återkallande av förtroendeupp-
drag. Fullmäktige kan under pågående man-
dattid återkalla uppdraget för borgmästaren
eller en biträdande borgmästare, om denne
inte åtnjuter fullmäktiges förtroende.

Kommunens strategiska planering

I kommunallagen ingår inga bestämmelser

om en kommunplan eller kommunstrategi. I
den tidigare kommunallagen (953/1976) in-
gick en skyldighet att uppgöra en kommun-
plan. Enligt den skulle kommunen ha en plan
som gjorts upp för minst fem år för hur man
avsåg utveckla förhållandena i kommunen,
sköta förvaltningen och ekonomin samt eta-
blera verksamheter. Målen i planen var inte
bindande utan särskilda beslut.

Då gällande kommunallag stiftades, ansåg
man att man inte behöver styrning baserad på
lag för att väcka en politisk värdediskussion
och utifrån den definiera strategiska mål. En-
ligt motiveringarna i regeringens proposition
(RP 192/1994) ska fullmäktiges politiska

 RP 268/2014 rd

23

uppfattning av hur man kan främja kommun-
invånarnas välfärd och utveckla kommunens
område konkretiseras i budgeten och ekono-
miplanen enligt 65 §.

Vidare ingår det numera i speciallagstift-
ningen många bestämmelser förpliktar kom-
munen att göra upp olika planer och strategi-
er.

Direktörsavtal

I kommunallagen ingår inga bestämmelser

om direktörsavtal. Direktörsavtalet har blivit
ett praktiskt arbetsredskap för att definiera
målen för ledandet av kommunen och förut-
sättningarna för att uppnå dem samt avtala
om hur arbetet ska utvärderas. I direktörsav-
talet har man vanligen också kommit överens
om hur dispyter angående kommundirektö-
rens tjänsteutövning ska lösas. Då avtalar
man bl.a. om vilka som för eventuella för-
handlingar om att kommundirektören frivil-
ligt säger upp sig mot ersättning, samt om
avgångsvederlagets belopp eller grunderna
för hur det bestäms. Direktörsavtalet kan be-
redas på flera olika sätt beroende på led-
ningskulturen i kommunen. Det vanligaste är
att direktörsavtalet godkänns av kommunsty-
relsen. Därefter utgör det en offentlig hand-
ling.

2.2.6 Kommunkoncernen

Bestämmelserna om kommunkoncern i
kommunallagen tillkom år 2007. I lagen de-
finieras vad som menas med kommunkon-
cern och koncernledning samt regleras för-
delningen av beslutanderätt och uppgifter
mellan kommunens olika organ och de le-
dande tjänsteinnehavarna i ledningen av
kommunkoncernen.

I 16 a § i kommunallagen definieras be-
greppet kommunkoncern i enlighet med kon-
cerndefinitionen i bokföringslagen. Kom-
munkoncernen bildas av kommunens egen
organisation inklusive affärsverk och de
sammanslutningar där kommunen har be-
stämmande inflytande. En kommun kan utom
privaträttsliga sammanslutningar också ha
samkommuner som dottersammanslutningar.
Även resultatet för en samkommun som inte

är kommunens dottersammanslutning infogas
i kommunens koncernbokslut i form av rela-
tiva ägarandelar. Till koncernen hör också
sådana sammanslutningar i vilka kommunens
dottersamfund har bestämmande inflytande.

Enligt 13 § i kommunallagen hör till full-
mäktiges uppgifter utöver att besluta om de
centrala målen för kommunens verksamhet
och ekonomi också att besluta om de centrala
målen för kommunkoncernens verksamhet
och ekonomi, om principerna för koncern-
styrningen samt om grunderna för kommun-
koncernens interna kontroll och riskhanter-
ing. I allmänhet godkänner fullmäktige också
koncerndirektiv, även om kommunallagen
inte innehåller några bestämmelser om detta.

Enligt 25 a § i kommunallagen avses med
kommunens koncernledning kommunstyrel-
sen, kommundirektören eller borgmästaren
och andra i en instruktion fastställda myn-
digheter. Koncernledningen ansvarar för
styrningen av kommunkoncernen och för
ordnandet av koncernens interna kontroll.

Kommunallagens definition av kommun-
koncernen har också betydelse bland annat
för bestämmelserna om valbarhet (34—36 §),
uppgörande av koncernbokslut (68 a §),
verksamhetsberättelse (69 §), dottersam-
manslutningars informationsskyldighet
(70 §) samt revisionsnämndens och reviso-
rernas uppgifter (71 och 73 §). I kommunal-
lagen ingår också bestämmelser om undantag
från bestämmelsen om sammanslutningsjäv
för förtroendevalda, tjänsteinnehavare och
arbetstagare i kommunen (52 § 4 mom.).

2.2.7 Kommuninvånarnas rätt till inflytande

Kommuninvånarnas rätt till direkt inflytan-
de regleras i 4 kap. i kommunallagen, där det
ingår bestämmelser om rösträtt, möjligheter
att delta och påverka, initiativrätt, informa-
tion, kommunal folkomröstning och initiativ
till folkomröstning.

Rösträtt

Rösträtt i kommunalval som förrättas i

kommunen har enligt 26 § i kommunallagen
finska medborgare och medborgare i andra
medlemsstater i Europeiska unionen samt is-

 RP 268/2014 rd

24

ländska och norska medborgare som senast
valdagen fyller 18 år och vars hemkommun
enligt lagen om hemkommun kommunen, en-
ligt uppgifterna i befolkningsdatasystemet, är
vid utgången av den 51 dagen före valdagen.
För andra utlänningar är en ytterligare förut-
sättning för rösträtt att de vid utgången av
den 51 dagen före valdagen har haft hem-
kommun i Finland i två år.

I 26 § i kommunallagen ingår också be-
stämmelser om rösträtt i kommunala folkom-
röstningar. Förutsättningarna motsvarar dem
som gäller för rösträtt i kommunalval. Röst-
rätt i en folkomröstning som gäller ett delom-
råde i kommunen har endast de som är bosat-
ta inom delområdet.

I kommunalvalet 2008 gjordes ett försök
med elektronisk röstning på röstningsplatsen
i tre kommuner, Grankulla, Vichtis och Hög-
fors. Efter försöket fastslog Vanhanens II re-
gering 2010 att man tills vidare inte fortsätter
utveckla elektroniska röstningsmetoder, utan
man följer med den internationella utveck-
lingen på området. Regeringen konstaterade
dock, att om man senare beslutar fortsätta ut-
veckla metoderna för elektronisk omröstning,
sker detta sannolikt i riktning mot röstning på
internet.

Möjligheter att delta och påverka

Enligt 27 § kommunallagen ska fullmäkti-

ge se till att kommunens invånare och de som
utnyttjar kommunens tjänster har förutsätt-
ningar att delta i och påverka kommunens
verksamhet. I lagen ingår en rad exempel på
hur invånarnas möjligheter till deltagande
och påverkande kan främjas. Vissa av de ex-
empel som räknas upp regleras närmare på
andra ställen i kommunallagen. Förteckning-
en är inte uttömmande. Det är i stor utsträck-
ning upp till fullmäktige att besluta om den
direkta demokratins omfattning och former.

Sådana former för direkt demokrati som
nämns i 27 § är bl.a. att ordna diskussions-
möten och att reda ut invånarnas åsikter in-
nan beslut fattas. I förvaltningslagen finns
bestämmelser om hörande av part innan be-
slut fattas och om beredande av möjligheter
till inflytande. Också i speciallagar regleras
möjligheter till deltagande och inflytande.

T.ex. i markanvändnings- och byggnadslagen
(132/1999) betonas deltagande och växelver-
kan med de berörda i stället för ensidigt hö-
rande, och bestämmelserna är detaljerade och
tvingande.

Exempelförteckningen i 27 § i kommunal-
lagen innehåller flera metoder för att stärka
brukarperspektivet i kommunen. Deltagande
ur ett brukarperspektiv innebär att de som ut-
nyttjar tjänsterna kan ge idéer till, planera,
testa och bedöma tjänsterna i olika skeden av
processen. För att stärka brukarperspektivet
kan fullmäktige t.ex. ge dem som utnyttjar
tjänsterna rätt att föreslå sina representanter i
en direktion samt i ett organ som tillsätts för
att sköta frågor som gäller ett delområde i
kommunen. Saken regleras närmare i 18 § i
kommunallagen.

Enligt Finlands Kommunförbunds enkät
från 2012 är invånarmöten det vanligaste sät-
tet att kartlägga kommuninvånarnas syn-
punkter och åsikter. En klar majoritet av
kommunerna ordnar också höranden för fö-
reningar och organisationer och kundenkäter.
Mer än hälften av kommunerna begär in in-
vånarrespons till förvaltningen och ordnar
även invånarenkäter förutom kundenkäterna.
Knappt hälften av kommunerna kartlägger
invånarnas åsikter genom att de förtroende-
valda rör sig bland invånarna. Gemensamma
planeringsmöten ordnas i ca var tredje kom-
mun. Fortfarande utnyttjar väldigt få kom-
muner diskussionsforum på internet, inter-
vjuer med invånare eller medborgarråd och
nätfullmäktige för att kartlägga invånarnas
åsikter, trots att kommunikation på nätet och
sociala medier är växande kommunikations-
former.

De former för direkt deltagande och infly-
tande som kommuninvånarna använder mest
är att svara på kund- eller brukarenkäter, att
delta i daghems eller skolors föräldramöten,
att delta i talkoarbete, att ta kontakt med
kommunens tjänsteinnehavare samt att på-
verka via föreningar. Alla dessa hade använts
av minst en tredjedel av de kommuninvånare
som svarade på Finlands Kommunförbunds
invånarenkät 2011. Bland de minst använda
formerna finns invånarinitiativ, att delta i
partiverksamhet och att anföra besvär eller
begäran om omprövning.

 RP 268/2014 rd

25

I nästan alla kommuner används både e-
post och direkt personlig kontakt som kanaler
för respons. Det är också ganska vanligt att
man ger respons via kommunens webbplats
och lokal- eller regiontidningens debattsidor.
Idélådor, lokalradion eller kabel-tv är mindre
använda kanaler för respons.

Kommundelsförvaltning

I 1976 års kommunallag fanns ett skilt ka-

pitel om kommundelsförvaltning. Kommun-
delsfullmäktige, som valdes i direkta val i
samband med kommunalvalet, var ett organ
för kommundelsförvaltning. Bestämmelserna
fick ändå ingen större betydelse.

Enligt gällande kommunallag är det möjligt
att arrangera kommundelsförvaltning och de-
legera beslutanderätt till delområdesorgan;
dock utses dessa organ inte genom val. Full-
mäktige kan besluta att ledamöterna eller en
del av ledamöterna i ett organ som tillsatts
för att sköta frågor som gäller ett delområde i
kommunen utses på förslag av invånarna i
delområdet och att ledamöterna ska vara bo-
satta inom delområdet i fråga. Ett delområ-
desorgan kan vara en nämnd, en direktion el-
ler en kommitté.

Enligt en utredning som gjorts på uppdrag
av Finansministeriet (Finansministeriets pub-
likationer 27/2012) finns det delområdesor-
gan i 59 kommuner, främst i Uleborgs och
Lapplands valkretsar. Fyra av tio organ finns
i kommuner med mindre än 10 000 invånare,
vart fjärde i städer med över 50 000 invånare.
I samband med kommunsammanslagningar
har 24 delområdesorgan bildats. En särskild
grupp pland delområdesorganen bildas av de
organ i skärgårdskommunerna, vilkas verk-
samhet grundar sig på lagen om främjande av
skärgårdens utveckling (494/1981).

Utifrån sin verksamhet kan delområdesor-
ganen delas in i två grupper: diskussionsfo-
rum och beslutsorgan. Verksamheten i de or-
gan som klassas som diskussionsform består
huvudsakligen av att information, diskussion
och växelverkan mellan invånarna och kom-
munen. Till denna grupp hör ca 90 % av alla
organ (54 organ). Av dessa har 22 ekonomisk
beslutanderätt, vilket i 18 organs fall innebär
att besluta om bidrag till byaverksamhet. Ut-

över att organen kan förmedla invånarnas
åsikter till kommunen, ger de också utlåtan-
den och gör förslag. Eventuellt deltar de ock-
så i utvecklandet av området, mobiliserar ak-
törer och ordnar tillställningar. De kan också
ha ekonomisk beslutanderätt rörande bidrag
till organisationer eller småskalig lokal ut-
vecklingsverksamhet.

Utöver de uppgifter som nämns ovan ut-
övar beslutsorganen den beslutsrätt kommu-
nen delegerat till dem t.ex. rörande planering
och ordnande av service på sitt område, bi-
drag till organisationer eller lokal utveck-
lingsverksamhet. De har också ekonomisk
beslutanderätt.

Ungdomsfullmäktige

Enligt Finlands grundlag, FN:s konvention

om barnets rättigheter och ungdomslagen har
barn och unga rätt att uttrycka sin åsikt, att
bli hörda och rätt till medinflytande enligt sin
ålder och utvecklingsnivå. I 8 § i ungdomsla-
gen (72/2006) föreskrivs om barns och ungas
deltagande och hörande av unga. Med unga
avses i ungdomslagen personer under 30 år.
De unga kan delta i beredningen av kommu-
nens ungdomsarbete och ungdomspolitik
samt höras i frågor som berör dem på många
sätt. Möjliga former kan vara ungdoms-
nämnder eller andra nämnder som behandlas
ungdomsärenden, ungdomsfullmäktige och
andra motsvarande påverkansgrupper. Bland
andra nätbaserade system för hörande och
system för demokratifostran och inflytande
som byggs upp i grundskolorna är viktiga. Ur
barnens och de ungas synvinkel är skolor och
läroinrättningar de viktigaste forumen för
deltagande. I utbildningslagarna ingår för-
pliktelser som gäller elevers och studerandes
deltagande och hörande av dem.

Kommunen beslutar själv om att tillsätta
ungdomsfullmäktige eller någon motsvaran-
de påverkansgrupp och om dess arbetssätt.
Enligt rapporten Läget med basservicen 2014
har ca 80 % av kommunerna ett ungdoms-
fullmäktige eller en motsvarande påverkans-
grupp för unga. Enligt Finlands Ungdoms-
samarbete Allians och Finlands Kommunför-
bunds utredning från 2013 har antalet kom-
munala grupper för ungas inflytande hela ti-

 RP 268/2014 rd

26

den ökat. Nästan hälften av dem som svarat
uppger att de unga via påverkansgruppen en-
dast har rätt att delta i en nämnds eller vissa
nämnders, oftast bildningsnämndens eller fri-
tidsnämndens, sammanträden. En knapp tred-
jedel av svarandena uppger, att man inte alls
har någon rätt att delta. I en femtedel av
kommunerna har de unga via påverkans-
gruppen rätt att delta i alla nämnders sam-
manträden. I 14 % av de kommuner som sva-
rade har påverkansgruppen yttranderätt vid
kommunfullmäktiges sammanträden.

En kommunenkät som gjorts i samband
med reformen av kommunallagen ger vid
handen att de ungas åsikter mest förmedlas
till beslutsfattarna genom att ungdomsfull-
mäktige eller en påverkansgrupp kan väcka
initiativ i kommunens organ, man begär utlå-
tanden av dem och genom träffar mellan
unga och beslutsfattare. Några kommuner
tillämpar frågetimmar med beslutsfattare el-
ler fadderledamotsarrangemang.

Äldreråd

Enligt lagen om stödjande av den äldre be-

folkningens funktionsförmåga och om social-
och hälsovårdstjänster för äldre (980/2012,
nedan kallad äldreomsorgslagen) ska kom-
munen senast den 1 januari 2014 tillsätta ett
äldreråd. I de flesta kommuner har det fun-
nits ett äldreråd baserat på kommunens egna
beslut. Enligt motiveringarna till äldreom-
sorgslagen (RP 160/2012) finns äldreråd i
224 kommuner och kombinerade handikapp-
och äldreråd i 52 kommuner. Det har varit
allmän praxis i kommunerna att kommunsty-
relsen tillsätter äldrerådet.

Äldrerådet har ett omfattande uppgiftsom-
råde. Det omfattar alla sådana funktioner i
kommunen, som har betydelse för den äldre
befolkningens levnadsförhållanden och för
de olika tjänster de äldre behöver. Äldrerådet
kan också på eget initiativ ta ställning till och
ge utlåtanden om ärenden som påverkar den
äldre befolkningens levnadsförhållanden och
service.

Handikappråd

Enligt 13 § i lagen om service och stöd på
grund av handikapp (380/1987, nedan kallad
handikappservicelagen) kan kommunstyrel-
sen tillsätta ett handikappråd, i vilket de han-
dikappade samt deras anhöriga och organisa-
tioner skall ha en tillräcklig representation. (I
gällande handikappservicelag används ter-
men handikappråd, som i förslaget till ny
kommunallag på svenska ändras till råd för
personer med funktionsnedsättning. På finska
är termen oförändrad. I denna proposition
används termen handikappråd då gällande
lagstiftning avses; förslaget till ny kommu-
nallag används råd för personer med funk-
tionsnedsättning). Handikapprådet är ett råd-
givande samarbetsorgan för de handikappade
och deras organisationer samt representanter
för kommunens förvaltning.

Riksomfattande handikapprådet har 2011
låtit göra en enkät till 148 handikappråd, var-
av 81 svarade. De flesta handikappråd verkar
på en kommuns område. Sex handikappråd
var gemensamma för sammanlagt 29 kom-
muner. Det fanns sex kombinerade äldre- och
handikappråd.

Av ledamöterna i råden representerade ca
en tredjedel förvaltningen och två tredjedelar
organisationerna. Mer än 40 organisationer
var representerade i råden. Utöver egentliga
kommunala aktörer hade också andra aktörer,
såsom Folkpensionsanstalten, församlingen
eller någon aktör som erbjuder service och
som kan jämställas med en myndighet repre-
sentanter i 55 % av äldreråden. Sätten för or-
ganisationerna att kvalificera sig för rådet va-
rierar, men målet är en jämlik representation.
Ofta är organisationernas representation i rå-
den roterande. Så har man tillförsäkrat alla
grupper en möjlighet till inflytande. Ledamö-
terna i handikapprådet håller kontakt till sina
organisationer och engagerar samtidigt sin
egen handikappgrupps lokalföreningar i
kommunens handikappolitiska arbete.

Kommunsammanslagningar och ändringar
i servicesamarbetet mellan kommuner har
också påverkat handikapprådens verksamhet.
En tredjedel av råden hade en annan kom-
munbas än för några år sedan. Handikapprå-
dens verksamhetsområden sammanfaller inte

 RP 268/2014 rd

27

med kommunernas och samkommunernas
områden. Servicen i kommunerna på rådets
verksamhetsområde kan också vara olika or-
ganiserad. Exempelvis kan ett gemensamt el-
ler flera kommunvisa handikappråd verka på
området för en samkommun för social- och
hälsovård eller så har råden lagt ned sin verk-
samhet i en del av kommunerna efter att
samarbetet mellan kommunerna inletts, då
man inte hittat en lämplig grund för rådets
verksamhet och ett lämpligt sätt att organise-
ra servicen.

Kommuninvånarnas initiativrätt

Enligt 1976 års kommunallag hade kom-
munens medlemmar initiativrätt. I den nuva-
rande lagen ändrades ordalydelsen för att
vara klarare för medborgarna. Ordalydelsen
kommuninvånarna är inte avsedd att tolkas så
strikt, att t.ex. initiativ som gjorts för företag
som verkar i kommunen skulle lämnas utan
prövning. Initiativtagaren behöver inte vara
myndig. Man får göra initiativ i frågor som
gäller kommunens verksamhet och initiativ-
rätten är inte beroende av hur kommunen or-
ganiserat skötseln av sina uppgifter. Ett initi-
ativ kan t.ex. gälla verksamhet som kommu-
nen anförtrott åt ett aktiebolag som den
grundat.

Initiativet ska behandlas i den ordning som
den fråga initiativet gäller förutsätter och be-
redas för behandling av den myndighet som
är behörig i ärendet. Om den fråga initiativet
gäller hör till fullmäktiges befogenhet, kan
kommunstyrelsen inte besluta att initiativet
inte föranleder några åtgärder. Fullmäktige
ska minst en gång om året underrättas om de
initiativ som tagits i frågor som hör till full-
mäktiges befogenhet och om de åtgärder som
vidtagits med anledning av dem. Då fullmäk-
tige behandlar förteckningen kan det samti-
digt konstatera vilka initiativ som är slutbe-
handlade. Vanligen behandlas ett initiativ i
fullmäktige som ett separat ärende endast om
frågans politiska eller övriga betydelse förut-
sätter detta. Om antalet initiativtagare i en
fråga som hör till fullmäktiges befogenhet
motsvarar minst två procent av kommunens
röstberättigade invånare, ska de enligt lagen

få upp frågan till behandling i fullmäktige
inom sex månader efter att den väcktes.

Kommunens förvaltningsstadga innehåller
vanligen närmare bestämmelser om behand-
ling av invånarinitiativ. I förvaltningsstadgan
kan man specificera vilken information som
ska ges fullmäktige och initiativtagaren. I
Kommunförbundets mall för kommunens
förvaltningsstadga är utgångspunkten att in-
formationen till fullmäktige kan ges i form
av en förteckning såsom ovan beskrivits. Ini-
tiativtagaren ska meddelas om de åtgärder
som vidtagits eller kommer att vidtas med
anledning av initiativet.

I kommunerna gjordes 2011 i medeltal
ca 9 initiativ per kommun. En del kommuner
har skapat en elektronisk mall för initiativ på
sina webbplatser. På en del kommuners
webbplatser kan man följa med hur behand-
lingen av initiativ framskrider. Justitiemini-
steriet har 2013 öppnat tjänsten invånarinitia-
tiv.fi. Via webbtjänsten kan man väcka invå-
narinitiativ i de kommuner som deltar i tjäns-
ten samt understöda och följa med andras ini-
tiativ. För initiativ som kräver rösträtt an-
vänds stark elektronisk identifikation för den
som väcker eller understöder ett initiativ. Det
är avgiftsfritt att använda tjänsten både för
kommunerna och invånarna. I februari 2014
hade redan 172 kommuner gått med i tjäns-
ten.

Bestämmelsen om initiativrätt i kommunal-
lagen har ansetts tillämplig också på model-
len med serviceinitiativ. Idén om serviceini-
tiativ har nått Finland från Sverige, där man
prövat serviceinitiativ i ca 40 kommuner.
Syftet med serviceinitiativ är att främja inno-
vationer och uppkomsten av nya servicemo-
deller också i kommunens serviceproduktion.
I ett serviceinitiativ specificeras hur en of-
fentlig tjänst kan produceras annorlunda än
för närvarande, t.ex. med bättre kvalitet, för-
månligare eller mer kundvänligt. Vem som
helst kan väcka ett serviceinitiativ hos kom-
munen angående vilken som helst tjänst som
kan skötas av en privat serviceproducent. De-
finitionen utesluter serviceinitiativ gällande
myndighetsuppgifter. Innan modellen med
serviceinitiativ kan tas i bruk bör kommunen
besluta hur ett enskilt serviceinitiativ i be-

 RP 268/2014 rd

28

handlas i kommunen och för vilka service-
helheter modellen kan tillämpas.

Modellen med serviceinitiativ har behand-
lats åtminstone i Helsingfors, Hollola, Tavas-
tehus, Jyväskylä, Villmanstrand, Birkala och
Valkeakoski. I kommunenkäten i samband
med totalreformen av kommunallagen fråga-
des vilka för- och nackdelar det kunde med-
föra att använda och/eller ta i bruk serviceini-
tiativ. Kommunerna ansåg fördelarna med
serviceinitiativ vara ökad kostnadsmedveten-
het i kommunen, möjligheten att hitta nya
sätt att producera service och modellens posi-
tiva effekter på regionens näringsliv. Genom
modellen kan man skapa en mer mångsidig
serviceproduktion och flera alternativa sätt
att producera service samt utvärdera den
egna serviceproduktionen. Kommunerna an-
såg nackdelarna med serviceinitiativ vara
kostnadsrisken, den förvaltningsbörda mo-
dellen orsakar samt synpunkter angående de
egna arbetstagarna.

Information

Offentlighetsprincipen i förvaltningen hör

till de viktigaste garantierna för medborgar-
nas deltagande och inflytande. Offentlighets-
principen förverkligas i kommunalförvalt-
ningen genom handlingars offentlighet, att
offentliga fullmäktigesammanträden, infor-
mation och genom att erbjuda möjligheter till
inflytande. Allmänna bestämmelser om
kommunens skyldighet att informera ingår i
kommunallagen och lagen om offentlighet i
myndigheternas verksamhet (621/1999, ned-
an kallad offentlighetslagen). I 19 och 20 § i
offentlighetslagen regleras kommunens skyl-
dighet att informera om ärenden som är un-
der beredning samt om skyldigheten att pro-
ducera och sprida information och att infor-
mera om sin verksamhet och sina tjänster.
Kommunens skyldighet att kommunicera
preciseras också i förvaltningslagen, språkla-
gen (423/2003) och många speciallagar.

I språklagen regleras myndigheternas skyl-
digheter att betjäna och informera på natio-
nalspråken finska och svenska. En tvåspråkig
kommuns eller samkommuns meddelanden,
kungörelser och anslag samt annan informa-
tion till allmänheten skall finnas på finska

och svenska. Däremot förutsätts inte att ut-
redningar, beslut eller andra liknande texter
som en myndighet utarbetat publiceras i
samma form och omfattning på finska och
svenska. Myndigheten skall dock se till att
både den finskspråkiga och den svensksprå-
kiga befolkningens behov av information
tillgodoses. Då man informerar ska målet
vara, att informationen är tillgängligt samti-
digt på bägge språken. I 24 § i språklagen de-
finieras skyldigheterna för bolag där en eller
flera tvåspråkiga kommuner eller kommuner
med olika språk har bestämmanderätt. Bola-
get ska betjäna och informera på finska och
svenska i den omfattning det behövs med
tanke på verksamhetens art och saksamman-
hanget och på ett sätt som enligt en helhets-
bedömning inte kan anses oskäligt för bola-
get. I samiska språklagen finns motsvarande
bestämmelser om språkliga rättigheter för
samiskspråkiga inom samernas hembygds-
område, dvs. i Enare, Enontekis, Sodankylä
och Utsjoki kommuner samt i sådana sam-
kommuner till vilka någon av de kommuner-
na hör.

I 29 § i kommunallagen finns närmare be-
stämmelser om kommunens informations-
plikt. Tillräcklig information och växelver-
kan ska säkerställas redan då ärenden bereds.
Invånarna bör få information om behandling-
en av ärenden, om hur de avgjorts och om
beslutens effekter på invånarnas dagliga liv.
Kommunen avgör själv hur och i vilken om-
fattning den informerar. Över ärenden som
allmänt berör invånarna kan man vid behov
uppgöra översikter. Kommunen avgör när det
finns behov av en översikt.

Förvaltningsstadgan ska innehålla tillräck-
liga bestämmelser om information. I Kom-
munförbundets mall för kommunens förvalt-
ningsstadga finns en bestämmelse, enligt vil-
ken den kommunala informationen leds av
kommunstyrelsen, som godkänner allmänna
anvisningar med principer för den kommuna-
la informationen och beslutar om vilka
kommunala tjänsteinnehavare som ska an-
svara för informationen. Organen kan dock i
sista hand själva besluta om informationen
och om hur offentligheten avseende deras
egna handlingar förverkligas.

 RP 268/2014 rd

29

Kommunen är skyldig att sörja för infor-
mationen om verksamheten i ett aktiebolag,
en förening eller en stiftelse som grundats för
at sköta kommunens uppgifter. Kommunen
avgör dock informationens innehåll och hur
den ges. Enligt Kommunförbundets rekom-
mendation om koncerndirektiv från 2005 bör
utgångspunkten för informationsstrategin
vara att kommuninvånarna ska få så omfat-
tande rätt som möjligt till information om
koncernsammanslutningarnas verksamhet.
Sammanslutningarnas olika rättsliga ställ-
ning, verksamhetens karaktär och konkur-
renssituationen på marknaden begränsar ändå
i praktiken rätten till information om sam-
manslutningarna och kommunernas möjlig-
heter att ge information.

Enligt Kommunförbundets enkät från 2013
inverkar kommunens storlek i betydande
grad på hur kommunikationen organiseras
och resursernas.

Nästan alla kommuner som besvarade en-
käten ansåg att kommunens egen webbplats
var en viktig eller mycket viktig kommunika-
tionskanal. Den följdes av avgiftsfri media-
kommunikation och pressmeddelanden, di-
rekt kommunikation på invånarmöten, e-post,
info- eller samservicekontor, kommunens
egen informationstidning och sociala medier.
I en fjärdedel av de kommuner som svarade
är det möjligt att följa med fullmäktiges
sammanträden på nätet, antingen i direkt-
sändning eller i efterhand. Alla meddelade att
de kommunicerar om beslutsfattandet i
kommunstyrelsen på sin webbplats. Man
kommunicerar nästan lika aktivt om besluts-
fattandet i nämnderna som i kommunstyrel-
sen.

Enligt Kommunförbundets enkät 2013 om
kommunernas kommunikation på nätet och
användning av sociala medier erbjuder
kommunerna oftare än tidigare möjligheter
till inflytande och deltagande på nätet. Mer
än 80 % av de kommuner som svarade på
enkäten publicerar förtroendeorganens före-
dragningslistor på nätet och tar emot respons.
Också användningen av sociala medier som
kanal har ökat i kommunerna, 95 % är på Fa-
cebook och omkring en fjärdedel av kommu-
nerna använder Twitter och Youtube.

Kommunal folkomröstning och initiativ till
folkomröstning

Vid ordnandet av folkomröstning tillämpas

dessutom lagen om förfarandet vid rådgivan-
de kommunala folkomröstningar (656/1990,
nedan kallad förfarandelagen). En folkom-
röstning kan ordnas om en fråga som hör till
kommunen och också om en fråga i vilken
kommunen endast ger ett utlåtande. Man kan
också hålla folkomröstningar som gäller ett
delområde i kommunen.

Initiativ till en folkomröstning kan tas av
minst fem procent av kommunens röstberät-
tigade invånare. Fullmäktige beslutar om för-
rättande av folkomröstning. Fullmäktige be-
slutar om folkomröstningen ska ordnas samt
om alternativen i omröstningen. Folkomröst-
ningen är rådgivande.

Det får inte bestämmas att en omröstning
skall anordnas i samband med kommunalval,
statliga val eller en statlig folkomröstning.
Kommunfullmäktige skall fatta sitt beslut om
att anordna en folkomröstning senast den
60 dagen före den dag då röstningen skall
ske. Till skillnad från kommunalval sker för-
handsröstning per brev. Förrättande av folk-
omröstningar är strikt formbundet och förfa-
randet motsvarar i stor utsträckning förfaran-
det vid kommunalval.

I fullmäktiges beslut om förrättande av
folkomröstning får ändring inte sökas genom
besvär. I fullmäktiges beslut, genom vilket
ett initiativ till folkomröstning förkastats, kan
kommunalbesvär anföras.

Under åren 1990—2011 har kommunerna
ordnat totalt 60 folkomröstningar, varav
56 gällt kommunsammanslagningar. I många
fall har valdeltagandet varit högre än i kom-
munalval. Brevröstning har varit det populä-
raste röstningssättet. Oftast har över 80 % av
alla röster avgivits per brev. Fullmäktige har
beslutat i strid med folkomröstningens resul-
tat i 12 fall, dvs. vid var femte omröstning.

Kommunerna ordnar också enkäter som
riktar sig till kommuninvånarna, som ordnas
under fria former med stöd av kommunens
egna beslut.

 RP 268/2014 rd

30

2.2.8 Förtroendevalda

Förtroendevaldas rätt att få ledigt från arbe-
tet

Enligt 32 b § i kommunallagen har de för-

troendevalda i en kommun rätt att få ledigt
från arbetet för att delta i kommunala organs
sammanträden, om de avtalar om ledigheten
med arbetsgivaren. Arbetsgivaren kan inte
utan vägande skäl som hänger samman med
arbetet vägra att bevilja ledighet för skötseln
av ett förtroendeuppdrag på deltid. Med or-
gan avses kommunens organ enligt 17 § i
kommunallagen. Ledigheten för deltagande i
sammanträden gäller också den restid mellan
arbetsplatsen och mötesplatsen som delta-
gandet i sammanträdet förutsätter.

Arbetsgivaren kan inte vägra med hänvis-
ning till sedvanliga arbetsrelaterade faktorer,
utan skälet till vägran ska vara särskilt vä-
gande. Ett vägande skäl som hänger samman
med arbetet föreligger vanligen inte om ar-
betstagaren meddelat om sammanträdet i så
god tid, att arbetsgivaren kunnat bereda sig
på arbetstagarens frånvaro genom arbetstids-
arrangemang eller andra åtgärder.

De förtroendevalda ska avtala med sin ar-
betsgivare om ledigheter som behövs för
skötseln av andra av kommunen förordnade
förtroendeuppdrag. Med skötseln av andra
förtroendeuppdrag avses utbildningar, plane-
rings- och ekonomiseminarier, aftonskolor
och representation. Arbetsgivaren kan vägra
bevilja ledighet och behöver inte ha ett vä-
gande skäl som beror på arbetet.

En arbetsgivare som vägrar bevilja ledighet
för skötsel av förtroendeuppdrag ska på be-
gäran lägga fram en skriftlig utredning om
grunderna för sin vägran. Utredningsskyldig-
heten gäller både deltagande i organs sam-
manträden och skötseln av andra förtroende-
uppdrag.

De flesta förtroendevalda deltar i arbetsli-
vet. Av fullmäktigeledamöterna arbetade
2009 46 % inom privata sektorn, 23 % inom
kommunsektorn (13 % hos kommunen i frå-
ga), 8 % hos staten och 5 % hos föreningar,
organisationer eller kyrkan. 18 % stod utan-
för arbetslivet, dvs. var pensionärer, stude-
rande eller arbetslösa. Samma år arbetade

48 % av medlemmarna i kommunstyrelserna
inom privata sektorn, 25 % inom kommun-
sektorn (14 % hos kommunen ifråga), 7 %
hos staten och 5 % för föreningar, organisa-
tioner eller kyrkan och 16 % stod utanför ar-
betslivet. Av kommunstyrelsernas ordförande
arbetade 57 % inom privata sektorn, 14 %
inom kommunsektorn, 9 % hos staten och
5 % för föreningar, organisationer eller kyr-
kan och 15 % stod utanför arbetslivet.

Under den pågående fullmäktigeperioden
är 80 % av fullmäktigeledamöterna i arbets-
livet, 13 % pensionärer, 2 % studerande, 3 %
arbetslösa och 1 % övriga.

Den tid som används till förtroendeuppdrag
har ökat betydligt under 2000-talet. 1999 an-
vände ledamöterna i kommunstyrelserna i
medeltal nio timmar i veckan till sina förtro-
endeuppdrag. 2010 var motsvarande siffra
nästan 13 timmar. Också arbetsmängden per
vecka för ledamöter i fullmäktige och nämn-
der har ökat med i medeltal ca två timmar.
Tidsanvändningen påverkas av kommunens
storlek och situationsfaktorer. I kommuner
med mer än 20 000 invånare motsvarar ar-
betsinsatsen för ledamöterna i styrelsen redan
ett deltidsarbete (14—16 timmar per vecka).

Arvoden och ersättningar

Enligt 13 § i kommunallagen ska fullmäk-

tige besluta om grunderna för de förtroende-
valdas ekonomiska förmåner. En förtroende-
vald har rätt till arvode för skötseln av sina
uppgifter och ersättning för uppkomna kost-
nader. I 42 § 1 mom. i kommunallagen finns
bestämmelser om de arvoden och ersättning-
ar en förtroendevald har rätt till, och arvoden
enligt 2 mom. kan betalas enligt kommunens
prövning. Fullmäktige beslutar om grunderna
för arvodena. Vanligen har kommunen god-
känt en separat arvodesstadga för förtroende-
valda, i vilken grunderna för arvoden och er-
sättningar ingår.

En förtroendevald har rätt att få arvode för
kommunala organs sammanträden. Arvodena
för olika organs sammanträden kan vara oli-
ka stora. Man kan betala ett högre arvode till
ordförande än till organets övriga ledamöter.
Sammanträdesarvodena varierar mycket be-
roende på kommunens storlek. För fullmäk-

 RP 268/2014 rd

31

tigegruppernas möten kan inga sammanträ-
desarvoden betalas. Till en förtroendevald
som regelbundet sköter sin uppgift på hel- el-
ler deltid kan man betala ett månatligt
arvode. Då arvodets storlek inte regleras i la-
gen, är det en fråga som varje kommun själv
beslutar om.

Ersättning för inkomstbortfall och kostna-
der på grund av förtroendeuppdraget ska be-
talas enligt de grunder som fastställs i
arvodesstadgan. Kostnadsersättningarna be-
höver inte vara till fullt belopp. Ersättning för
inkomstbortfall kan inte betalas för semester
eller lediga dagar, då inget inkomstbortfall
uppkommit. Ersättning betalas endast för en
verklig förlust eller minskning av inkomst på
grund av förtroendeuppdrag. På motsvarande
sätt ska resekostnaderna basera sig på upp-
komna kostnader.

Sammanträdesarvodet för ledamöter i full-
mäktige och styrelsen var vid början av full-
mäktigeperioden 2013—2016 i medeltal
70 euro, för fullmäktiges ordförande
100 euro och för styrelsens ordförande
101 euro. Sammanträdesarvodet för fullmäk-
tigeledamöter varierar från i medeltal 43 euro
i kommuner med mindre än 2 000 invånare
till 197 euro i kommuner med mer än
100 000 invånare. Nästan alla kommuner be-
talar årsarvode till ordförande i fullmäktige
och styrelsen. 62 kommuner betalar
årsarvode till styrelsens medlemmar. Det är
också allmänt att årsarvode betalas till ordfö-
randena i sektornämnderna. Årsarvodet för
fullmäktiges ordförande är i medeltal
2 000 euro, för styrelsens ordförande
2 500 euro, för ledamöterna i styrelsen
knappt 1 300 euro och för sektornämndernas
ordförande ca 900 euro.

Vid början av den innevarande fullmäkti-
geperioden hade Lahtis, Uleåborg och Åbo
stadsstyrelseordförande på heltid samt Birka-
la och Tammerfors borgmästare. Årsarvodet
för stadsstyrelsens ordförande är i Lahtis
60 000 euro och i Åbo 66 000 euro. Av
årsarvodet betalas en tolftedel varje månad
(5 000 respektive 5 500 euro). I Uleåborg är
arvodet för stadsstyrelsens ordförande hälften
av stadsdirektörens uppgiftsbaserade må-
nadslön (6 021 euro). Ersättning för förlust
av arbetsinkomst ingår i årsarvodet. 2013 var

månadslönen för borgmästaren i Birkala
8 447 euro, för borgmästaren i Tammerfors
14 536 euro och för de fyra biträdande borg-
mästarna i Tammerfors 6 461 euro.

Ordförandena i stadsstyrelsen och fullmäk-
tige i Tavastehus, i stadsstyrelsen i Rovanie-
mi och i tre nämnder i Uleåborg sköter sina
ordförandeuppdrag på deltid. I Esbo har ord-
förande i stadsstyrelsen möjlighet att sköta
uppgiften på deltid.

I Tavastehus kan ersättning för förlorad ar-
betsinkomst betalas till styrelsens ordförande
motsvarande en arbetsinsats på tre dagar, till
fullmäktiges ordförande två dagar och till le-
damöterna i styrelsen och de centrala nämn-
derna en dag per vecka. Förutom fullmäkti-
ges och styrelsens ordförande har också ord-
förandena i revisionsnämnden och några sty-
relseledamöter utnyttjat denna möjlighet.

I Rovaniemi använder stadsstyrelsens ord-
förande ca tre dagar per vecka till sitt förtro-
endeuppdrag. Arbetsgivaren innehåller ingen
lön av en förtroendevald som är anställd av
staden. I Esbo är månadsarvodet för en ord-
förande i stadsstyrelsen som sköter förtroen-
deuppdraget på deltid 2 500 euro och för en
viceordförande 2 000 euro. I Uleåborg är
arvodet för en ordförande på deltid i sam-
hälls-, välfärds- samt bildnings- och kultur-
nämnden 25 % av stadsdirektörens uppgifts-
baserade månadslön (3 011 euro).

Till en förtroendevald kan också betalas
särskilda ersättningar för speciella uppgifter.
Arvodet betalas enligt de grunder fullmäktige
godkänt t.ex. för förhandlingar, syner och
andra tillställningar där en förtroendevald re-
presenterar kommunen.

Sammanträdesarvoden och ersättningar för
förlorad arbetsinkomst utgör beskattningsbar
inkomst. Den s.k. partiskatten eller förtroen-
demannaavgiften innehålls av de förtroende-
valda med stöd av en fullmakt som de gett.
Förtroendemannaavgiften är avdragbar i be-
skattningen som utgift för inkomstens för-
värvande.

Rätt till upplysningar

I 43 § i kommunallagen tryggas de förtro-

endevaldas rätt att få den information som
uppdraget förutsätter. Kommundirektörens

 RP 268/2014 rd

32

samt revisionsnämndens och revisorns rätt
till upplysningar regleras skilt. Förutom of-
fentliga uppgifter omfattar de förtroendeval-
das rätt till upplysningar sådana uppgifter
som inte ännu blivit offentliga, t.ex. arbets-
gruppers promemorior och protokoll innan
de behandlats i ett organ och organens före-
dragningslistor innan protokollet underteck-
nats och justerats. Förtroendevalda har rätt
till sådana sekretessbelagda uppgifter, som
hör till deras egentliga uppgifter och som be-
hövs som grund för beslutsfattandet.

Enligt kommunallagen har en förtroende-
vald rätt att få upplysningar och att få hand-
lingar till påseende. Enligt 16 § i offentlig-
hetslagen har en förtroendevald rätt att få ko-
pior och utskrifter av offentliga handlingar.
Beredningshandlingar som inte ännu blivit
offentliga kan ges också på annat sätt, t.ex.
muntligt eller för påseende.

På en förtroendevald som tar del av sekre-
tessbelagd information i samband med sitt
förtroendeuppdrag tillämpas sekretessplikt
enligt 22 och 23 § i offentlighetslagen.
Straffbestämmelser för brott mott sekretess-
och tystnadsplikt ingår i 40 kap. i strafflagen.

Valbarhet för förtroendevalda

Bestämmelser om allmän valbarhet till

kommunens förtroendeuppdrag ingår i 33 § i
kommunallagen. Med allmän valbarhet avses
de förutsättningar en person ska uppfylla för
att kunna väljas till kommunens förtroende-
uppdrag. Allmän valbarhet till fullmäktige
har den som 1) har kommunen som hem-
kommun, 2) har rösträtt i kommunalval i nå-
gon kommun det år då fullmäktige väljs eller
val för ett annat förtroendeuppdrag förrättas,
och 3) inte står under förmynderskap.

Begränsningarna i valbarheten till fullmäk-
tige är mindre än till andra organ, eftersom
kommuninvånarna bör kunna välja vilka per-
soner de vill som sina representanter. En tro-
värdig och fungerande kommunalförvaltning
förutsätter ändå att ledamöterna i kommu-
nens organ inte har ett alltför starkt intresse
att bevaka för egen del eller för någon när-
stående sammanslutnings del.

Bestämmelser om begränsningar i valbar-
heten till specifika organ ingår i 34—36 §.

För fullmäktiges del (34 §) gäller de främst
statstjänstemän som sköter tillsyn rörande
kommunalförvaltningen och ledande kom-
munala tjänsteinnehavare inom kommunsty-
relsens eller en nämnds uppgiftsområde. Inte
heller den som är anställd i motsvarande
uppgifter i kommunens dottersammanslut-
ning är valbar till fullmäktige. Valbar till
kommunstyrelsen (35 §) är inte den som är
anställd hos kommunen inom kommunens
centralförvaltning och som lyder under
kommunstyrelsen, den som är föredragande i
en nämnd eller den som är i ledande ställning
(verkställande direktör, styrelseledamot) i en
affärsdrivande sammanslutning som kan ha
väsentlig nytta eller lida väsentlig skada av
hur de ärenden som normalt behandlas av-
görs. Dessutom ska majoriteten av ledamö-
terna i kommunstyrelsen vara personer som
inte är anställda av kommunen. Valbar (36 §)
till en nämnd är inte den som är anställd hos
kommunen och lyder under nämnden eller
den som är i ledande ställning i en affärsdri-
vande sammanslutning som har återkom-
mande intressen i nämndens beslut.

Begränsningarna i valbarheten utgör un-
dantag från kommuninvånarnas rätt att delta i
kommunens förvaltning. Sådana bestämmel-
ser ska i allmänhet tolkas restriktivt. I prakti-
ken ska man alltså i ett gränsfall anse att per-
sonen är valbar.

Redogörelse för bindningar

Transparensen och ansvarstagandet i det

kommunala beslutsfattandet regleras framför
allt med bestämmelser om valbarhet och jäv.
Med valbarhet avses de förutsättningar en
person ska fylla för att kunna väljas till ett
kommunalt förtroendeuppdrag. Med jäv av-
ses att en persons oavhängighet riskeras i ett
enskilt ärende.

Också förfarandet med meddelande om
valfinansiering syftar till transparens i be-
slutsfattandet. Enligt lagen om kandidaters
valfinansiering (273/2009) är fullmäktigele-
damöter och de som valts till ersättare redo-
visningsskyldiga vid kommunalval. Redovis-
ningen ska lämnas in till statens revisions-
verk inom två månader efter det att valresul-
tatet har fastställts. Vid kommunalval får

 RP 268/2014 rd

33

man av samma givare ta emot bidrag på
högst 3 000 euro. Ett enskilt bidrags värde
och givarens namn ska offentliggöras om bi-
draget är minst 800 euro.

Enligt 32 § 2 mom. i kommunallagen kan
ett kommunalt organ begära att en förtroen-
devald samt en person som är på förslag till
ett annat förtroendeuppdrag än ledamot i
fullmäktige lägger redovisar sådana omstän-
digheter som kan ha betydelse vid bedöm-
ningen av om han är valbar eller jävig. Enligt
52 § 5 mom. i kommunallagen och 29 §
2 mom. i förvaltningslagen är utgångspunk-
ten att var och en själv ska meddela om och
beakta eventuellt jäv. Också organet kan be-
sluta att begära att den förtroendevalda eller
den som är på förslag till ett förtroendeupp-
drag redovisar sina bindningar.

För att 32 § 2 mom. i kommunallagen ska
kunna tillämpas krävs misstanke om att per-
sonens oavhängighet riskerats. Bestämmel-
sen innehåller ingen allmän skyldighet att of-
fentliggöra bisysslor, medlemskap, ekono-
misk ställning eller andra sådana förhållan-
den. Den möjliggör alltså inte att man begär
in sådana uppgifter av alla förtroendevalda.

Det kommunala partistödets transparens

Traditionellt har kommunens stöd till poli-

tisk verksamhet varit ett av de centrala till-
lämpningsområdena för kommunens allmän-
na kompetens. Gränsdragningen har framför
allt gällt stöd till fullmäktigegruppernas
verksamhet. År 2006 har en skild bestäm-
melse om detta tagits in i kommunallagen.
Före det gällde frågan tolkning av bestäm-
melsen om kommunens uppgifter i 2 § i
kommunallagen och i rättspraxis var linjen
till sådant stöd strikt.

År 2006 fogades till kommunallagen en ny
15 b § gällande fullmäktigegrupper och stöd
till dem. Enligt den bestämmelsen kan kom-
munen stödja fullmäktigegruppernas verk-
samhet samt de åtgärder genom vilka full-
mäktigegrupperna främjar kommuninvånar-
nas möjligheter att delta och påverka. Stöd
kan ges både till ordnande och utvecklande
av fullmäktigegruppens interna verksamhet
och till sådan verksamhet som riktar sig till
kommuninvånarna.

En viktig form av lokal partifinansiering är
de förtroendemannaavgifter som dras från
sammanträdesarvodena för kommunens för-
troendevalda, även kallade partiskatt. Enligt
uppgifter från skatteförvaltningen innehölls i
kommunerna i fasta Finland ca 7,1 miljoner
euro i förtroendemannaavgifter 2012 och ca
7,2 miljoner euro 2013.

Innehållandet av förtroendemannaavgifter
baserar sig inte på lag utan på etablerad prax-
is. I praktiken ger de förtroendevalda en
fullmakt till kommunen och med stöd av den
styrs en del av sammanträdesarvodena direkt
till partierna.

Förtroendemannaavgiften är avdragbar i
beskattningen som utgift för inkomstens för-
värvande. Enligt 31 § 1 mom. 5 punkten i in-
komstskattelagen (1535/1992) är utgifter för
inkomstens förvärvande bland annat skäliga
kostnader som direkt har föranletts av sköt-
seln av statliga förtroendeuppdrag samt av-
gifter som har tagits ut på mötesarvoden för
kommunala förtroendeuppdrag.

I de andra nordiska länderna betalar man
kommunalt partistöd på basis av valresulta-
tet, antingen enligt röstetalet eller antalet
platser i fullmäktige.

Statsrådets kansli tillsatte den 8 februari
2010 en arbetsgrupp vars uppgift var att be-
reda ett förslag som går ut på att ett partistöd
riktat till den lokala nivån tas i bruk, att be-
viljandet av och tillsynen över andra offentli-
ga stöd till partier och partiföreningar utreds
och att systemet förenhetligas. I sin prome-
moria (Statsrådets kanslis publikationsserie
9/2010) att en del av det allmänna partistödet
skulle delas ut som lokalt partistöd enligt kri-
terierna i 9 § i partilagen (10/1969) och att
12 % av de budgetmedel som reserverats för
politisk verksamhet skulle användas till
lokalt partistöd. Arbetsgruppen behandlar
inte alls förtroendemannaavgifterna som en
form av lokal partifinansiering i sin prome-
moria, och dess förslag har inte heller annars
förverkligats.

2.2.9 Personal

Kommunerna har ca 440 000 anställda av
vilka dryga 100 000, är tjänsteinnehavare.
Tjänsteinnehavarnas rättsliga ställning regle-

 RP 268/2014 rd

34

ras i lagen om kommunala tjänsteinnehavare
(304/2003). I kommunallagen finns bestäm-
melser om inrättande och indragning av
tjänster samt om ändring av tjänsteförhållan-
de till arbetsförhållande. Ställningen för den
som är anställd genom arbetsavtal regleras i
arbetsavtalslagen (55/2001).

Utgångspunkten är, att tjänsteförhållanden
endast används för uppgifter som innefattar
utövande av offentlig makt. I andra uppgifter
används arbetsförhållanden. Offentlig makt
används i en uppgift, där den som utför upp-
giften enligt lag har befogenhet att ensidigt
besluta om någon annans förmåner, rättighe-
ter eller skyldigheter. Också den som är före-
dragande vid kommunalt beslutsfattande ut-
övar offentlig makt i sådana fall då besluts-
fattandet innebär utövande av offentlig makt.

Beslut om inrättande och indragning av
tjänster fattas av fullmäktige eller av ett an-
nat organ som anges i en instruktion.

Ett tjänsteförhållande är till sin natur ett of-
fentligrättsligt anställningsförhållande, som
uppstår genom ett ensidigt beslut av kommu-
nen, även om anställning i tjänsteförhållande
kräver den anställdas samtycke. Tvister an-
gående tjänsteförhållanden avgörs genom
som besvärsärenden eller förvaltningstvister i
förvaltningsdomstolarna. I tjänsteförhållan-
den gäller den s.k. kontinuitetsprincipen, dvs.
ett tjänsteförhållande som upphört på olagligt
sätt återställs genom domstolens beslut.

2.2.10 Kommunens besluts- och förvalt-
ningsförfarande

Kommunallagens bestämmelser om kom-
munens besluts- och förvaltningsförfarande
finns samlade i 7 kap. Kommunens förvalt-
ningsförfarande. Förutom i kommunallagen
regleras förvaltnings- och beslutsförfarandet
bland annat i förvaltningslagen och i offent-
lighetslagstiftningen.

Förvaltningsstadgor och instruktioner

Enligt 16 § i kommunallagen ska fullmäk-

tige för organiseringen av förvaltningen god-
känna behövliga instruktioner. Enligt 50 §
ska varje kommun ha en förvaltningsstadga,
som ska innehålla de nödvändiga bestämmel-

serna om kommunens förvaltnings- och be-
slutsförfarande. Förvaltningsstadgan är den
enda obligatoriska instruktionen i kommu-
nen. I praktiken är förvaltningsstadgan ofta
mer omfattande än lagen förutsätter och i en
del kommuner är den enda instruktionen, där
man samlat alla sådana frågor som ska regle-
ras i en instruktion, såsom kommunens be-
slutsorganisation och bestämmelser om en-
skilda beslutsorgan.

I 50 § i kommunallagen ingår en förteck-
ning på de bestämmelser som åtminstone ska
ingå i förvaltningsstadgan. Dessa gäller or-
ganens sammanträden, inkallande av ersätta-
re, uppgifterna för organens ordförande, rät-
ten att närvara och yttra sig vid organens
sammanträden, föredragning, protokoll, un-
dertecknande av handlingar och lösen för
dem, information, användning av upptag-
ningsrätt samt skötseln av kommunens eko-
nomi och revision. Fullmäktige avgör inne-
hållet i förvaltningsstadgan, men i praktiken
följer innehållet i stor utsträckning Finlands
Kommunförbunds modellförvaltningsstadga.
Praxis i beslutsfattandet skiljer sig inte
nämnvärt mellan kommunerna.

Utnyttjande av elektroniska arbetssätt i
kommunens beslutsfattande

Kommunerna har i någon mån börjat ut-

nyttja elektroniska arbetssätt. Man kan sända
ett organs möteskallelser och föredragnings-
listor elektroniskt, om kommunen själv be-
slutat det och föreskrivit det i sina instruktio-
ner. Traditionellt har utgångspunkten i kom-
munallagen varit att ett organs sammanträde
sker på en bestämd plats. Genom en ändring
av kommunallagen 2009 blev det möjligt att
delta i sammanträden via videokonferensför-
bindelse. Sammanträdets ordförande och sek-
reterare ska dock vara närvarande på sam-
manträdesplatsen. Telefonsammanträden el-
ler andra helt elektroniska sammanträdes-
former är alltså inte möjliga. Protokollen från
organens sammanträden förs numera vanli-
gen i elektronisk form, men undertecknas
och justeras i pappersform. I en del kommu-
ner, t.ex. Helsingfors, har man också under-
tecknat och justerat protokoll elektroniskt.

 RP 268/2014 rd

35

Kommunernas meddelanden publiceras på
anslagstavlan för kungörelser, vilket före-
skrivs i lagen om offentliga kungörelser
(34/1925). I den lagen förutsätts att man upp-
rätthåller en fysisk anslagstavla. Dock upp-
rätthåller en del kommuner dessutom en an-
slagstavla i det allmänna datanätet.

2.2.11 Kommunens ekonomi

Bestämmelser om kommunens budget och
ekonomiplan finns i 65 § i kommunallagen.
Fullmäktige ska före utgången av året god-
känna en budget för kommunen för det föl-
jande kalenderåret. I samband med att budge-
ten godkänns skall fullmäktige också god-
känna en ekonomiplan för tre eller flera år
(planeperiod). Budgetåret är planeperiodens
första år. I budgeten och ekonomiplanen
godkänns målen för kommunens verksamhet
och ekonomi och de ska göras upp så att för-
utsättningarna för skötseln av kommunens
uppgifter tryggas. Det sistnämnda innebär ett
s.k. förbud mot underbudgetering.

I budgeten tas in de anslag och beräknade
inkomster som verksamhetsmålen förutsätter
samt visas hur finansieringsbehovet ska täck-
as. Anslag och beräknade inkomster kan tas
in till brutto- eller nettobelopp. Budgeten be-
står av en driftsekonomi- och resultaträk-
ningsdel samt en investerings- och finansie-
ringsdel. Budgeten ska iakttas i kommunens
verksamhet och ekonomi och beslut om änd-
ringar i den fattas av fullmäktige.

Den viktigaste bestämmelsen om balanse-
ring av kommunens ekonomi finns i 65 §
3 mom. i kommunallagen. Ekonomiplanen
skall vara i balans eller visa överskott under
en planeperiod på högst fyra år, om det inte
beräknas uppkomma överskott i balansräk-
ningen för det år budgeten görs upp. Om un-
derskott i balansräkningen inte kan täckas
under planeperioden, skall i anslutning till
ekonomiplanen fattas beslut om specificerade
åtgärder (åtgärdsprogram) genom vilka det
underskott som saknar täckning skall täckas
under en period som fullmäktige särskilt fast-
ställer (skyldighet att täcka underskott). En-
ligt gällande kommunallag tillämpas skyl-
digheten att täcka underskott endast på
kommuner, inte på samkommuner.

Enligt 66 § i kommunallagen ska fullmäk-
tige senast i samband med att budgeten god-
känns fatta beslut om kommunens inkomst-
skattesats, om fastighetsskatteprocenter samt
om grunderna för övriga skatter. Inkomst-
skatteprocenten begränsas inte i kommunal-
lagen.

En betydande del av kommunernas in-
komster består av försäljningsintäkter och
avgifter för tjänster och andra prestationer.
Fullmäktige beslutar om de allmänna grun-
derna för de avgifter som ska tas ut för
kommunens tjänster och andra prestationer.
Avgifter för kommunens lagstadgade uppgif-
ter kan tas ut endast med stöd av bemyndi-
gande i lag. För sådana lagstadgade uppgifter
som är frivilliga för kommunen regleras ofta
åtminstone grunderna för avgifterna i lag.
Avgifterna för de uppgifter kommunen skö-
ter inom ramen för sin allmänna kompetens
kan bestämmas friare och begränsas av de
allmänna förvaltningsrättsliga principerna,
såsom likställighets- och proportionalitets-
principerna. För dessa avgifter finns inga
fastställda maximibelopp, och man har all-
mänt ansett att de utöver direkta kostnader
också kan täcka kapitalkostnader och reser-
veringar för framtida investeringar.

En ny 66 a § i kommunallagen, gällande
prissättning när kommunen verkar i ett så-
dant konkurrensläge på marknaden som av-
ses i 2 b § i kommunallagen, trädde i kraft
den 1 september 2013. Då ska kommunen
tillämpa en marknadsmässig prissättning av
verksamheten.

Enligt 67 § i kommunallagen gäller om
kommunens bokföringsskyldighet, bokföring
och bokslut utöver kommunallagen i tillämp-
liga delar bokföringslagen. Med stöd av
kommunallagen har bokföringslagen följts i
tillämpliga delar sedan år 1997. I bokförings-
lagen bestäms bland annat om skyldigheten
att iaktta god bokföringssed (1 kap. 3 §). God
bokföringssed baserar sig i första hand på
lagstiftningen om bokföring och bokslut. De
generella tvingande reglerna framgår av bok-
föringslagen och bokföringsförordningen
samt av arbets- och näringsministeriets be-
slut. Dessa kompletteras av de bestämmelser
om bokföring och bokslut som utfärdats med
stöd av speciallagstiftning såsom kommunal-

 RP 268/2014 rd

36

lagen, och som är primära i förhållande till
bokföringslagen.

Enligt 67 § i kommunallagen och 8 kap.
2 § 6 mom. i bokföringslagen meddelar bok-
föringsnämndens kommunsektion anvisning-
ar och avger utlåtanden om tillämpningen av
bokföringslagen och 68—70 §§ i kommunal-
lagen i kommunernas och samkommunernas
bokföring. Gällande kommunernas bokföring
och bokslut utgör bokföringsnämndens
kommunsektions anvisningar och utlåtanden
om tillämpningen av de ovan nämnda para-
graferna i bokföringslagen och kommunalla-
gen och om tolkningen av de allmänna bok-
föringsprinciperna källor för den goda bokfö-
ringssed som förutsätts i 1 § 3 mom. i bokfö-
ringslagen. Kommunen bör följa kommun-
sektionens anvisningar. I ett avgörande gäl-
lande avskrivningar (HFD 2012:2) har HFD
bekräftat tolkningen att sektionens cirkulär är
rättsregler som binder kommunerna. Närma-
re bestämmelser om tillsättande av bokfö-
ringsnämndens kommunsektion samt om
dess uppgifter, sammansättning och beslut-
förhet finns i statsrådets förordning om bok-
föringsnämnden (784/1973).

Bestämmelser om kommunens bokslut
finns i 68 § i kommunallagen. Kommunens
räkenskapsperiod är kalenderåret. Bokslutet
ska upprättas före utgången av mars månad
året efter räkenskapsperioden och lämnas till
revisorerna för granskning samt efter revi-
sion föreläggas fullmäktige före utgången av
juni. Till bokslutet hör balansräkning, resul-
taträkning, finansieringsanalys och noter till
dem samt en tablå över budgetutfallet och en
verksamhetsberättelse. Bokslutet ska ge rik-
tiga och tillräckliga uppgifter om resultatet
av kommunens verksamhet och om kommu-
nens ekonomiska ställning och finansiering.

En kommun som jämte dottersammanslut-
ningar bildar en kommunkoncern ska enligt
68 a § i kommunallagen upprätta och i sitt
bokslut ta in ett koncernbokslut. Koncern-
bokslutet ska upprättas som en sammanställ-
ning av koncernsammanslutningarnas balans-
räkningar och resultaträkningar samt noterna
till dessa. I koncernbokslutet ska dessutom
inkluderas en finansieringsanalys för koncer-
nen, i vilken anskaffningen och användning-

en av kommunkoncernens medel under rä-
kenskapsperioden utreds.

I verksamhetsberättelsen ska det enligt 69 §
i kommunallagen ingå en redogörelse för hur
de mål för verksamheten och ekonomin som
uppställts av fullmäktige har nåtts i kommu-
nen och kommunkoncernen. Där ska också
ingå uppgifter om sådana väsentliga saker
som gäller kommunens och kommunkoncer-
nens ekonomi och som inte ska redovisas i
kommunens eller kommunkoncernens ba-
lansräkning, resultaträkning eller finansie-
ringsanalys. Till sådana omständigheter hör
åtminstone en uppskattning av den sannolika
kommande utvecklingen samt uppgifter om
hur den interna kontrollen och riskhantering-
en är ordnad och om de centrala slutsatserna.
Om kommunens balansräkning visar under-
skott som saknar täckning, skall det i verk-
samhetsberättelsen särskilt redogöras för hur
balanseringen av ekonomin utfallit under rä-
kenskapsperioden samt för gällande ekono-
miplans och åtgärdsprograms tillräcklighet
för balanseringen av ekonomin.

2.2.12 Utvärderingsförfarandet i fråga om en
kommun som befinner sig i en speciellt svår
ekonomisk ställning

I 63 a § i lagen om statsandel för kommu-
nal basservice (1704/2009) finns bestämmel-
ser om utvärderingsförfarandet för kommu-
ner som befinner sig i en speciellt svår eko-
nomisk ställning. (I gällande lagstiftning an-
vänds termen en kommun som befinner sig i
en speciellt svår ekonomisk ställning, som i
förslaget till ny kommunallag på svenska
ändras till en kommun som har en speciellt
svår ekonomisk ställning. På finska är termen
oförändrad. I denna proposition används ter-
men en kommun som befinner sig i en speci-
ellt svår ekonomisk ställning då gällande lag-
stiftning avses; och förslaget till ny kommu-
nallag används en kommun som har en spe-
ciellt svår ekonomisk ställning). Kommunen
och staten ska tillsammans reda ut kommu-
nens möjligheter att garantera sina invånare
den service som lagstiftningen förutsätter
samt vidta åtgärder för att trygga förutsätt-
ningarna för servicen om de nyckeltal för
kommunens ekonomi som beskriver finansie-

 RP 268/2014 rd

37

ringens tillräcklighet eller soliditeten två år
efter varandra har underskridit de gränsvär-
den som anges i en förordning av statsrådet.

Utredningen görs i en utvärderingsgrupp
där en av medlemmarna utses av finansmini-
steriet och en av kommunen. Efter att ha hört
kommunen utser finansministeriet till ordfö-
rande för gruppen en person som är oavhäng-
ig av kommunen och ministeriet. Gruppen
lägger fram ett förslag till åtgärder som be-
hövs för att trygga servicen till invånarna.
Kommunfullmäktige ska behandla gruppens
åtgärdsförslag och delge finansministeriet
beslutet om dem för eventuella fortsatta åt-
gärder. Enligt lagen avgör ministeriet utgå-
ende från gruppens åtgärdsförslag och kom-
munfullmäktiges beslut om det i syfte att
ändra kommunindelningen behövs en sådan
särskild kommunindelningsutredning som
avses i kommunstrukturlagen.

I kommunstrukturlagen har tagits in be-
stämmelser som trätt i kraft den 1 augusti
2013 om särskild kommunindelningsutred-
ning för kommuner som befinner sig i en
speciellt svår ekonomisk ställning. Vid en
särskild kommunindelningsutredning för en
kommun som befinner sig i en speciellt svår
ekonomisk ställning ska kommunindelnings-
utredaren för fullmäktige i de kommuner som
deltar lägga fram ett förslag till en kommun-
sammanslagning samt till ett avtal om kom-
munsammanslagning. Statsrådet kan på
framställning av kommunindelningsutredaren
besluta om en ändring i kommunindelningen
för en kommun som befinner sig i en speci-
ellt svår ekonomisk ställning trots motstånd
från fullmäktige i den eller de kommuner
som berörs av ändringen. För beslutet krävs
att ändringen är nödvändig för att trygga den
lagstadgade servicen för invånarna i den
kommun som befinner sig i en speciellt svår
ekonomisk ställning och att förutsättningarna
för en ändring i kommunindelningen enligt
kommunstrukturlagen uppfylls.

I statsrådets förordning om vissa gränsvär-
den för de nyckeltal som gäller för kommu-
nens ekonomi (205/2011), som utfärdats med
stöd av 63 a § i lagen om statsandel för
kommunal basservice, bestäms om gränsvär-
dena för de nyckeltal som innebär att ett ut-
värderingsförfarande för en kommun som be-

finner sig i en speciellt svår ekonomisk ställ-
ning inleds. Enligt förordningen bedöms för-
utsättningarna för att inleda ett utredningsför-
farande för det första utifrån underskottet i
balansräkningen enligt kommunens bokslut.
Gränsvärdena för att inleda ett utvärderings-
förfarande underskrids om underskottet i ba-
lansräkningen enligt kommunens bokslut per
invånare är minst 1 000 euro i det senast
godkända bokslutet före utredningen och
minst 500 euro i bokslutet före det.

Enligt den förordning som nämns ovan un-
derskrids gränsvärdena för att inleda ett ut-
redningsförfarande också, om samtliga föl-
jande villkor uppfylls i kommunens ekonomi
enligt de två senaste fastställda boksluten:

1) kommunens årsbidrag utan den höjning
av statsandelen enligt prövning som kommu-
nen beviljats enligt 30 § i lagen om statsandel
för kommunal basservice är negativt,

2) kommunens inkomstskattesats är minst
0,5 procentenheter högre än den vägda ge-
nomsnittliga inkomstskattesatsen för alla
kommuner,

3) lånebeloppet per invånare i kommunen
överskrider det genomsnittliga lånebeloppet
för alla kommuner med minst 50 procent,

4) kommunens balansräkning uppvisar un-
derskott,

5) kommunens soliditet understiger 50 %,
och

6) kommunens relativa skuldsättning är
minst 50 procent.

Under åren 2007—2014 har utredningar
gjorts i sammanlagt 30 kommuner, varav två
gånger i tre kommuner. Utredningsförfaran-
det pågår i två kommuner under hösten 2014.
Sammanlagt 48 kommuner har uppfyllt
gränsvärdena. En utredning har emellertid
inte inletts, eller den har avbrutits, om kom-
munen har fattat beslut om en kommunsam-
manslagning. Så har skett i sammanlagt 16
kommuner. Under de närmaste åren kan an-
talet kommuner som omfattas av utvärde-
ringsförfarandet öka, framför allt med kom-
muner vars underskott i balansräkningen är
större än -500 euro per invånare. Enligt bok-
sluten för 2013 fanns det 25 sådana kommu-
ner.

Under utvärderingsförfarandet har man
gjort upp ett program för balansering av

 RP 268/2014 rd

38

kommunernas ekonomi, till vilket kommu-
nerna har förbundit sig genom fullmäktiges
beslut. I flera fall har man också beviljat för-
höjda statsandelar för basservicen. En förut-
sättning för höjningen av statsandelen är att
kommunen har antagit en plan över åtgärder
som ska vidtas för att balansera kommunens
ekonomi.

2.2.13 Granskning av förvaltning och eko-
nomi

I 9 kap, i gällande kommunallag finns be-
stämmelser om revisionsnämnden och revi-
sionen, om revisionsnämndens och reviso-
rernas rätt till upplysningar samt om revi-
sionsberättelsen.

Enligt 71 § i kommunallagen ska fullmäk-
tige tillsätta en revisionsnämnd för organise-
ring av granskningen av förvaltningen och
ekonomin under de år som motsvarar full-
mäktiges mandattid. Till skillnad från de
andra nämnderna är revisionsnämnden direkt
underställd fullmäktige, genom vilket revi-
sionsnämndens oavhängighet från kommun-
styrelsen och den övriga operativa ledningen
betonas. Revisionsnämnden ska bereda ären-
den som gäller granskningen av förvaltning-
en och ekonomin, såsom val av revisor och
revisionsberättelsen. Revisionsnämndens be-
redningsrätt utgör ett undantag från kom-
munstyrelsens beredningsansvar.

Revisionsnämnden ska också se till att re-
visionen av kommunen och dess dottersam-
manslutningar samordnas. Detta innebär
bland annat att nämnden ska konkurrensut-
sätta revisionstjänsterna för hela kommun-
koncernen, jämföra anbud och utnämna revi-
sorskandidater för koncernsammanslutning-
arna.

En av revisionsnämndens viktigaste upp-
gifter är bedöma huruvida de mål för verk-
samheten och ekonomin som fullmäktige satt
upp har nåtts i kommunen och kommunkon-
cernen. Revisionsnämndens utvärderingsar-
bete är alltså också kopplat till förverkligan-
det av redovisningsskyldigheten. Revisions-
nämnden ska bedöma huruvida fullmäktiges
vilja och målsättningar förverkligats så, att
den politiska styrningen fungerar. Utvärde-
ringens syfte är att producera utvärderingsda-

ta förutom åt de politiska beslutsfattarna ock-
så åt kommuninvånarna, vilka fullmäktige
representerar. Om kommunens balansräkning
visar underskott som saknar täckning, skall
revisionsnämnden också bedöma hur balan-
seringen av ekonomin utfallit under räken-
skapsperioden samt den gällande ekonomi-
planens och åtgärdsprogrammets tillräcklig-
het. Revisionsnämnden ska behandla revi-
sionsberättelsen, skaffa vederbörandes för-
klaring och kommunstyrelsens utlåtande om
eventuella anmärkningar i den och sända re-
visionsberättelsen till fullmäktige för känne-
dom.

Kommunens revision utförs nuförtiden av
yrkesrevisorer. Enligt 72 § i kommunallagen
väljer fullmäktige för granskning av förvalt-
ningen och ekonomin en eller flera revisorer,
som utför sitt uppdrag under tjänsteansvar.
Revisorerna ska vara OFR-revisorer som
godkänts av revisionsnämnden för den of-
fentliga förvaltningen och ekonomin eller en
OFR-sammanslutning, varvid sammanslut-
ningen ska förordna en OFR-revisor till an-
svarig revisor. Fullmäktige kan entlediga en
revisor och revisorn kan själv lämna sitt upp-
drag under pågående mandattid. Revisorerna
kan väljas för granskning av förvaltningen
och ekonomin för högst sex räkenskapsperi-
oder.

Revisorernas uppgifter definieras i 73 § i
kommunallagen. Revisorerna ska senast före
utgången av maj med iakttagande av god re-
visionssed granska räkenskapsperiodens för-
valtning, bokföring och bokslut. Revisorerna
ska granska om kommunens förvaltning har
skötts enligt lag och fullmäktiges beslut, om
kommunens bokslut och koncernbokslutet
ger riktiga och tillräckliga uppgifter, om
uppgifterna om grunderna för och använd-
ningen av statsandelarna är riktiga, samt om
kommunens och kommunkoncernens interna
kontroll och riskhantering samt koncernöver-
vakningen har ordnats på behörigt sätt.

Enligt 75 § i kommunallagen skall reviso-
rerna för varje räkenskapsperiod avge en be-
rättelse som innehåller ett uttalande om bok-
slutet bör godkännas och ansvarsfrihet bevil-
jas en ledamot i organet i fråga och den le-
dande tjänsteinnehavaren inom organets
uppgiftsområde (redovisningsskyldig). Full-

 RP 268/2014 rd

39

mäktige fattar beslut om de åtgärder som re-
visionsnämndens beredning, revisionsberät-
telsen och anmärkningar i den föranleder.
När fullmäktige godkänner bokslutet skall
fullmäktige besluta om ansvarsfrihet för de
redovisningsskyldiga.

Enligt 74 § i kommunallagen har revi-
sionsnämnden och en revisor utan hinder av
sekretessbestämmelserna rätt att av kommu-
nens myndigheter få de upplysningar och ta
del av de handlingar som revisionsnämnden
eller revisorn anser vara nödvändiga för sköt-
seln av revisionsuppdraget. Rätten till upp-
lysningar bidrar till att säkerställa revisorer-
nas och revisionsnämndens oavhängighet
från kommunens organisation i övrigt.

2.2.14 Samarbete mellan kommuner

Formerna för det offentligrättsliga samar-
betet mellan kommuner regleras i 10 kap. i
gällande kommunallag. Enligt 76 § i kom-
munallagen kan kommuner med stöd av avtal
sköta sina uppgifter tillsammans. Bestäm-
melserna om samarbete mellan kommuner i
kommunallagen gäller främst samkommuner.
Regleringen av andra samarbetsformer är be-
tydligt mindre omfattande. I regel får kom-
munerna besluta om samarbetets former.
Däremot förutsätts i speciallagstiftning att
t.ex. specialsjukvårdens, handikappvårdens
och landskapsförbundens förvaltning organi-
seras enligt samkommunsmodellen. Även om
kommunen frivilligt eller i enlighet med
tvingande lagstiftning beslutar sköta en upp-
gift genom samarbete, ansvarar kommunen
fortfarande för uppgiftens finansiering.

Utöver offentligrättsligt samarbete kan
kommunen också utöva samarbete i privat-
rättslig form. Flera kommuner kan t.ex. till-
sammans grunda ett aktiebolag, en stiftelse
eller en förening, på vilka den speciallag-
stiftning som gäller organisationsformen i
fråga tillämpas. I huvudsak kan ändå kom-
munens lagstadgade uppgifter och beslutan-
derätten gällande dem endast utövas i enlig-
het med kommunallagen och eventuell speci-
allagstiftning. Efter att man tog in bestäm-
melser om kommunens verksamhet i ett kon-
kurrensläge på marknaden i kommunallagen
har tillämpningsområdet för privaträttsliga

organisationsformer i samarbetet mellan
kommuner utökats.

Samkommuner

Samkommuner är separata juridiska perso-

ner, som grundas genom ett grundavtal som
godkänns av medlemskommunerna. I 78 § i
kommunallagen regleras minimiinnehållet i
grundavtalet. I grundavtalet ska överens-
kommas bland annat om samkommunens
uppgifter, hur beslutsfattandet i samkommu-
nen ordnas, antalet ledamöter i samkommu-
nens organ och grunderna för rösträtten samt
frågor gällande samkommunens ekonomi. I
grundavtalet kan man också ta in andra frå-
gor, såsom hur röstetalet fördelar sig mellan
kommunerna, eller t.ex. avtala om att beslut i
vissa frågor som bestäms i avtalet förutsätter
kvalificerad majoritet.

Grundavtalet kan ändras, om minst två
tredjedelar av medlemskommunerna under-
stöder en ändring och deras invånarantal är
minst hälften av det sammanräknade invå-
narantalet i samtliga medlemskommuner.
Om kommunen enligt lag skall vara medlem
i en samkommun inom något verksamhets-
område och på ett visst geografiskt område,
kan en medlemskommun dock inte utan sitt
samtycke åläggas att delta i skötseln av nya
frivilliga uppgifter och i kostnaderna för
dem.

Samkommunens beslutanderätt utövas av
medlemskommunerna vid en samkommuns-
stämma eller också utövas beslutanderätten
av det organ som väljs av medlemskommu-
nerna och om vilket bestäms i grundavtalet,
vanligen samkommunens fullmäktige. Andra
organ än de högsta beslutande organen, dvs.
samkommunsstämman eller fullmäktige, ska
ges en sammansättning som svarar mot den
andel röster olika grupper som är represente-
rade i medlemskommunernas fullmäktige fått
inom samkommunens område vid kommu-
nalvalen med iakttagande av proportionali-
tetsprincipen enligt kommunala vallagen.

På en samkommun tillämpas bestämmel-
serna om kommunens ekonomi i 8 kap. i
kommunallagen, med undantag för skyldig-
het att täcka underskott enligt 65 §. Enligt
83 § i kommunallagen svarar medlemskom-

 RP 268/2014 rd

40

munerna för finansieringen av sådana utgifter
i samkommunen som inte kan täckas på nå-
got annat sätt så som i grundavtalet har över-
enskommits om ansvarsfördelningen mellan
kommunerna. Enligt den bestämmelsen an-
svarar kommunerna i sista hand för sam-
kommunens verksamhet.

Samarbete mellan kommuner i form av af-
färsverkssamkommuner beskrivs nedan i av-
snitt 2.2.15 som gäller affärsverk.

Gemensamt organ, ansvarig kommun

Enligt 77 § i kommunallagen kan flera

kommuner komma överens om att tillsätta ett
gemensamt organ för skötseln av en uppgift.
Man grundar då ingen separat juridisk per-
son, utan uppgiften sköts av en annan kom-
mun, som vanligen kallas ansvarig kommun
eller värdkommun. I ett offentligrättsligt av-
tal mellan kommuner om ett gemensamt or-
gan kommer man i princip överens om sam-
ma slags frågor som i grundavtalen för sam-
kommuner, bl.a. om kostnadsfördelning och
val av ledamöter i det gemensamma organet.
Gemensamma organ för flera kommuner är
vanligen nämnder, men lagen hindrar inte att
ett gemensamt organ är t.ex. en direktion, en
kommitté eller en nämnds direktion. Kom-
munerna kan avtala att andra kommuner väl-
jer en del av ledamöterna i det organ i den
ansvariga kommunen som sköter uppgiften i
fråga. I lagen förutsätts alltså inte, att alla
kommuner som är parter i avtalet är repre-
senterade i det organ som ansvarar för verk-
samheten. Valbara till det gemensamma or-
ganet är personer som är valbara till motsva-
rande organ i de kommuner som saken gäller
(77 §).

Det gemensamma organet hör till den an-
svariga kommunens organisation. För orga-
nets del fattar beslutar den ansvariga kom-
munens fullmäktige om alla sådana frågor
som avses i 13 § i kommunallagen, bl.a.
grunderna för hur förvaltningen skall organi-
seras, godkännande av budget och bokslut
samt avgifter. Enligt huvudregeln har kom-
munstyrelsen i den ansvariga kommunen
upptagningsrätt i ärenden som organet beslu-
tar om, men kommunerna kan också komma
överens om att begränsa upptagningsrätten.

Ett sådant avtalsvillkor tagits in i ett flertal
avtal mellan kommuner.

Modellen med en ansvarig kommun blev
vanligare i samband med kommun- och ser-
vicestrukturreformen. Enligt lagen om en
kommun- och servicestrukturreform
(169/2007) kräver skötseln av social- och
hälsovården i huvudsak ett befolkningsunder-
lag på ca 20 000 invånare. Befolkningsunder-
laget kan uppnås antingen genom en kom-
munsammanslagning eller genom att man
bildar ett samarbetsområde. I samarbetsalter-
nativet fick kommunerna komma överens om
att grunda ett gemensamt organ för skötseln
av dessa uppgifter eller om att en samkom-
mun sköter dem. Vid sidan av social- och
hälsovården är ansvarskommunmodellen i
allmänt bruk som samarbetsform inom
brand- och räddningsväsendet och miljöhäl-
sovården.

Andra sätt att sköta en uppgift för en annan
kommuns räkning

Enligt 76 § 2 mom. i kommunallagen kan

kommunerna komma överens om att anförtro
en annan kommun att sköta en uppgift för en
eller flera kommuners räkning. Enligt 76 §
3 mom. i kommunallagen kan kommunerna
också komma överens om att en uppgift som
i lag stadgas för kommunen eller dess myn-
dighet och som kan delegeras en tjänsteinne-
havare, anförtros en annan kommuns tjänste-
innehavare. På grund av den knapphändiga
regleringen i kommunallagen baserar sig
t.ex. grundandet av en gemensam tjänst för
skötseln av en uppgift och avtal om köp av
tjänster mellan kommunerna till stor del på
uppkommen praxis.

Med en gemensam tjänst avses ett arran-
gemang där en tjänsteinnehavare är skyldig
att sköta tjänsteuppgifter i två eller flera
kommuner. De kommuner som deltar i ar-
rangemanget fattar beslut om att inrätta tjäns-
ten och tjänsteinnehavaren är i tjänsteförhål-
lande till alla dessa kommuner. Endast en av
kommunerna ansvarar dock för arbetsgiva-
rens förpliktelser och de andra kommunerna
deltar i kostnader enligt avtalet. När tjänste-
innehavaren utför tjänsteuppgifter i en annan
kommun, t.ex. föredrar ärenden i ett organ i

 RP 268/2014 rd

41

en annan kommun, är tjänsteinnehavaren
skyldig att följa organets anvisningar. Model-
len är typisk för samarbetet mellan mindre
kommuner och den används i en många olika
slags uppgifter. Till och med en gemensam
kommundirektör för två kommuner har före-
kommit.

En kommun kan också ingå ett avtal om
köp av tjänster med en annan kommun utan
att man grundar en gemensam tjänst eller ett
gemensamt organ. Ett sådant avtal kan dock
inte gälla sådan verksamhet som kan anses
skötas i ett konkurrensläge på marknaden.
För skötsel av myndighetsuppgifter för en
annan kommuns räkning förutsätts, att kom-
munerna gör ett detaljerat avtal av vilket tyd-
ligt framgår att behörigheten överförs till en
tjänsteinnehavare i en annan kommun. Enligt
ordalydelsen i kommunallagen kan endast
kommuner vara parter i sådana avtal, men i
praktiken har avtal ingåtts också mellan
kommuner och samkommuner. En privat-
rättslig sammanslutning kan dock inte vara
part i avtalet till den del det gäller myndig-
hetsuppgifter.

Förhållandet mellan samarbete och lagen
om offentlig upphandling

I kommunallagen har utgångspunkten varit

att kommunerna får organisera sin förvalt-
ning och serviceproduktion som de vill. La-
gen om offentlig upphandling (348/2007,
upphandlingslagen) ska dock tillämpas om
ett förfarande och avtalsarrangemang kan an-
ses utgöra en upphandling och ett upphand-
lingsavtal som avses i upphandlingslagen.
Enligt upphandlingslagstiftningen ska ett så-
dant upphandlingsavtal konkurrensutsättas,
om det inte är fråga om ett arrangemang mel-
lan en upphandlingsenhet och en enhet an-
knuten till den upphandlande enheten (in-
house) eller samarbete mellan upphandlings-
enheter.

Inom EU:s lagstiftning om offentlig upp-
handling har man tagit ställning till samarbe-
te mellan offentliga sammanslutningar såsom
kommuner i synnerhet i Europeiska unionens
domstols avgörandepraxis. Upphandlingslag-
stiftningen har tillämpats också då två eller
flera myndigheter är parter i arrangemanget,

om en eller flera myndigheter utför tjänster
och en eller flera myndigheter i gengäld er-
lägger ersättning för kostnader. Upphand-
lingslagstiftningen har tillämpats också då
det endast varit fråga om ersättning för upp-
komna kostnader. I situationer då kommu-
nernas uppgifter och organiseringsansvar
överlåts kan det alltså finnas skäl att ta ställ-
ning till om upphandlingslagstiftningen ska
tillämpas, om kommunerna förutom uppgif-
ter också överlåter vederlag i pengar sins-
emellan.

Den etablerade tolkningen i unionens dom-
stols avgörandepraxis har ändå varit att upp-
handlingslagstiftningen inte tillämpas på ho-
risontellt samarbete mellan offentliga sam-
manslutningar. Tolkningen har varit att hori-
sontellt samarbete mellan offentliga sam-
manslutningar är möjligt då följande förut-
sättningar föreligger:

- Avtalet ska syfta till att inrätta ett samar-
bete mellan myndigheter med målsättningen
att ett allmännyttigt uppdrag fullgörs.

- Det samarbete som inrättas genom avtalet
ska uteslutande styras av överväganden och
krav som är ägnande att uppnå mål av all-
mänintresse.

- De ersättningar som baserar sig på samar-
betet ska motsvara de verkliga kostnader-
na/kostnadsandelarna.

- Ingen privat leverantör ska genom avtalet
ges någon fördel i förhållande till sina kon-
kurrenter.

Samarbetet mellan finländska kommuner
kännetecknas av att det gäller skötseln av
uppgifter som omfattas av organiseringsan-
svar. I lagstiftningen om offentlig upphand-
ling, som grundar sig på EU:s direktiv, tas
det inte ställning till organiseringsansvaret i
samarbetet mellan upphandlingsenheter eller
i andra upphandlingssituationer.

2.2.15 Kommunala affärsverk

Kommunala affärsverk och deras uppgifter

Bestämmelserna om kommunala affärsverk

i 10 a kap. i kommunallagen trädde i kraft
2007. Kommunalt affärsverk är ett allmänt
begrepp, som kan avse tre olika typer av af-
färsverk: en kommuns affärsverk, en sam-

 RP 268/2014 rd

42

kommuns affärsverk eller en affärsverkssam-
kommun. Kommuners och samkommuners
affärsverk är inte självständiga juridiska per-
soner eller självständiga bokföringsskyldiga,
utan hör till kommunens eller samkommu-
nens organisation. En kommuns affärsverk
kan också fungera som ett gemensamt affärs-
verk för två eller flera kommuner underställt
ett organ i en värdkommun.

Enligt 87 a § i kommunallagen kan ett
kommunalt affärsverk grundas för sådan af-
färsverksamhet eller för en uppgift som ska
skötas enligt företagsekonomiska principer.
Med affärsverksamhet avses en uppgift som
åtminstone på lång sikt är inkomstfinansie-
rad. Med det sistnämnda avses att uppgiften
sköts med beaktande av lönsamhetskrav,
även om det inte är fråga om egentlig affärs-
verksamhet. Då sköter ett affärsverk vanligen
sådan lagstadgad grundservice, som kommu-
nerna enligt lag är skyldiga att ordna. Intäk-
terna kan utöver kundavgifter bestå av ersätt-
ningar från medlems- eller avtalskommuner
eller interna ersättningar av kommunens
andra enheter. I ett affärsverks uppgifter kan
också ingå myndighetsuppgifter, för vilka af-
färsverket får intäkter i form av öppet stöd el-
ler bidrag från kommunen.

Kommunala affärsverk skiljer sig från stat-
liga affärsverk enligt lagen om statliga af-
färsverk (1062/2010). Den största skillnaden
består i att statliga affärsverk, till skillnad
från kommunala affärsverk, inte kan sköta
offentliga förvaltningsuppgifter. Ett kom-
munalt affärsverk kan alltså utgöra en myn-
dighet som utövar offentlig makt.

I och med en ändring av kommunallagen
som trädde i kraft den 1 september 2013 får
en kommun eller en samkommun grunda ett
kommunalt affärsverk endast om verksamhe-
ten hör till kommunens uppgifter och inte en-
ligt lagen utgör verksamhet i ett konkurrens-
läge på marknaden. Om en kommun eller
samkommun innan den lagen trädde i kraft
har skött en uppgift som egen verksamhet i
ett konkurrensläge på marknaden, ska kom-
munen eller samkommunen senast före ut-
gången av 2014 överföra uppgiften för att
skötas i aktiebolagsform eller i form av ett
andelslag, en förening eller en stiftelse eller

annars ordna verksamheten så att den inte
snedvrider konkurrensen.

Kommunfullmäktige eller samkommunens
högsta beslutande organ beslutar om grun-
dande av affärsverk. Beslut om grundande av
en affärsverkssamkommun fattas i de grun-
dande kommunernas fullmäktigen och i de
grundande samkommunernas högsta beslu-
tande organ senast då grundavtalet godkänns.
Förvaltningen i en kommuns eller samkom-
muns affärsverk organiseras genom bestäm-
melser i en instruktion som fullmäktige god-
känner.

En affärsverkssamkommun är en självstän-
dig juridisk person och bokföringsskyldig.
Den grundas genom ett grundavtal och om
dess uppgifter och förvaltning bestäms i en
instruktion. Vid sidan av kommuner kan ock-
så samkommuner utöva samarbete i form av
affärsverkssamkommuner. Affärsverkssam-
kommunens beslutanderätt utövas av sam-
kommuns medlemmar vid en samkommuns-
stämma, till vilken medlemmarna utser sina
representanter skilt till varje stämma. I detta
avseende avviker alltså affärsverkssamkom-
muner från andra samkommuner, i vilka den
högst beslutanderätten i stället för av sam-
kommunsstämman också kan utövas av sam-
kommunens fullmäktige, eller i s.k. sam-
kommuner med ett enda organ av något an-
nat organ som bestäms i grundavtalet. I öv-
rigt tillämpas kommunens bestämmelser om
samkommuner på affärsverkssamkommuner.
Bestämmelserna i kommunallagen om att or-
ganen ska ges en sammansättning som beak-
tar den politiska proportionaliteten tillämpas
inte på direktionen för en samkommuns af-
färsverk eller en affärsverkssamkommun
(81 § 4 mom.).

Ett kommunalt affärsverk ska ha en direk-
tion, som leder och övervakar affärsverkets
verksamhet. Direktionen ansvarar för att af-
färsverkets förvaltning och verksamhet samt
den interna kontrollen och riskhanteringen
ordnas på behörigt sätt. Direktionens uppgif-
ter definieras i 87 c § i kommunallagen.

Kommunala affärsverks ekonomi

Bestämmelser om kommunala affärsverks

ekonomi ingår i 87 e—87 m § i 10 kap i

 RP 268/2014 rd

43

kommunallagen. Enligt 87 e § i kommunal-
lagen utgör budgeten och ekonomiplanen för
en kommuns eller samkommuns affärsverk
en separat del av kommunens eller samkom-
munens budget och ekonomiplan, De utgifts-
och inkomstanslag i kommunens eller sam-
kommunens budget som binder affärsverket
anges särskilt i lagen: ersättning för kapital
som kommunen eller samkommunen place-
rat, kommunens eller samkommunens verk-
samhetsunderstöd till det kommunala affärs-
verket samt affärsverkets återbetalning av
kapital till kommunen eller samkommunen.
Dessutom kan fullmäktige besluta att också
något annat anslag ska vara bindande.

Affärsverkets budget och ekonomiplan ska
göras upp så att förutsättningarna för skötseln
av affärsverkets uppgifter tryggas. Det följer
av affärsverkets natur att dess inkomster un-
der planeperioden ska täcka verksamhetens
kostnader. På lång sikt ska också invester-
ingarna täckas med inkomstfinansiering till
den del de inte finansieras med eget kapital.

Bestämmelser o budgeten och ekonomipla-
nen i en affärsverkssamkommun ingår i
87 f § i kommunallagen. Eftersom en affärs-
verkssamkommun är en självständig juridisk
person, avviker bestämmelserna om dess
budget och ekonomiplan delvis från de be-
stämmelser som gäller en kommuns eller
samkommuns affärsverk. Direktionen ska
före utgången av december varje år godkänna
en budget för affärsverkssamkommunen för
det följande kalenderåret och en ekonomi-
plan för tre eller flera år (planeperiod). Sam-
tidigt godkänns målen för verksamheten och
ekonomin.

Enligt 87 g § i kommunallagen kan kom-
munen eller samkommunen bevilja affärs-
verket stöd eller verksamhetsunderstöd för
att täcka kostnaderna för skötseln av en viss
uppgift. Stödet eller verksamhetsunderstödet
får inte vara större än affärsverkets kostnader
för skötseln av uppgiften. Stöd och verksam-
hetsunderstöd från kommunen skall uppges
särskilt i affärsverkets bokslut.

Enligt 87 h § ska bokföringen för en kom-
muns eller en samkommuns affärsverk särre-
dovisas i kommunens eller samkommunens
bokföring, Affärsverkets bokföring infogas i
kommunens eller samkommunens övriga

bokföring i bokslutet och i eventuella mel-
lanbokslut så, att interna intäkter och utgifter,
interna fordringar och skulder samt internt
ägande och interna bidrag elimineras.

En affärsverkssamkommun är en självstän-
dig bokföringsskyldig och i fråga om dess
bokföring och bokslut gäller utöver kommu-
nallagen i tillämpliga delar bokföringslagen.

Enligt 87 i § i kommunallagen är ett affärs-
verks räkenskapsperiod kalenderåret. Direk-
tionen skall upprätta ett särskilt bokslut för
räkenskapsperioden och lämna bokslutet till
revisorerna för granskning samt förelägga
kommunstyrelsen eller samkommunsstyrel-
sen bokslutet för att infogas i kommunens el-
ler samkommunens bokslut. Fullmäktige el-
ler samkommunsstämman godkänner affärs-
verkets bokslut och beslutar om beviljande
av ansvarsfrihet i samband med att kommu-
nens eller samkommunens bokslut godkänns.
Kommunens revisionsnämnd ska också bere-
da ärenden som gäller granskningen av af-
färsverkets förvaltning och ekonomi samt
bedöma huruvida de mål som fullmäktige el-
ler samkommunsstämman ställt upp har upp-
fyllts.

Enligt 87 j § i kommunallagen gäller i frå-
ga om upprättandet av bokslutet för en af-
färsverkssamkommun vad som föreskrivs om
bokslut och koncernbokslut i 68 och 68 a §.

I kommunallagen föreskrivs vidare om
kommunala affärsverks verksamhetsberättel-
se och behandling av räkenskapsperiodens
resultat, affärsverkets eget kapital samt lån
och borgen.

2.2.16 EU-bestämmelser som gäller kommu-
ner och kommunens verksamhet på markna-
den

EU-bestämmelserna begränsar delvis
kommunernas möjligheter att sköta uppgifter
i sin egen organisation, att stöda företags-
verksamhet på kommunens område samt att
sköta uppgifter i samarbete. EU-
bestämmelsernas inverkan beaktas inte till
alla delar i gällande kommunallag.

 RP 268/2014 rd

44

Allmänt om statligt stöd

Bestämmelser om statligt stöd ingår i För-

draget om Europeiska unionens funktionssätt
(EUF-fördraget, tidigare Fördraget om upp-
rättandet av Europeiska gemenskapen). Be-
stämmelserna syftar till att garantera att med-
lemsstaternas myndigheter inte beviljar såda-
na stöd som inte är förenligt med den gemen-
samma marknaden och som snedvrider kon-
kurrensen. Myndigheterna kan endast bevilja
sådana företagsstöd som kommissionen god-
känt som förenliga med den gemensamma
marknaden.

Statligt stöd definieras i artikel 107.1 i För-
draget om Europeiska unionens funktions-
sätt: En stödåtgärd ska anses utgöra statligt
stöd om den uppfyller följande kriterier:

1) åtgärden eller stödet beviljas ur statens
(en offentlig sammanslutnings) medel

2) åtgärden snedvrider konkurrensen ge-
nom att gynna någon stödmottagare

3) åtgärden är selektiv, dvs. den riktar sig
till ett bestämt företag

4) åtgärden kan inverka på handeln mellan
medlemsstaterna.

Vilken som helst åtgärd som uppfyller alla
de kriterier som nämns ovan anses utgöra
statligt stöd. Med stöd avses inte enbart posi-
tiva prestationer, utan också åtgärder som
minskar de kostnader företagen vanligen ska
svara för och alltså både till sin natur och sin
effekt har karaktären av stöd. Stöd kan t.ex.
utgöras av lån till förmånligare villkor än på
marknaden, borgen eller annan finansiering
samt kapitalinsatser. I regel är statsstöd för-
bjudet, men i fördraget definieras också de
undantag enligt vilka stödåtgärder kan accep-
teras. En medlemsstat får inte själv bedöma
om ett stöd kan godkännas, utan den ska be
kommissionen bedöma det i ett förhands-
meddelande. Ett förhandsmeddelande är inte
nödvändigt om stödet är av mindre betydelse
eller baserar sig på ett gruppundantag eller
kommissionens beslut om SGEI.

Stöd av mindre betydelse (de minimis-stöd)

Ett undantag från förfarandet med för-

handsmeddelande utgörs av stöd av mindre
betydelse (de minimis). Inom ramen för de

minimis-förordningen (Kommissionens för-
ordning (EU) 1407/2013) är det möjligt att
bevilja stöd till ett belopp på högst 200 000
euro per företag under en treårsperiod. All
sådan finansiering som olika myndigheter
betalar som de minimis-stöd under perioden i
fråga skall ingå i beloppet. Då stöd beviljas
ska man beakta, att om det totala beloppet av
stöd inom ramen för en stödåtgärd överskri-
der 200 000 euro, tillämpas inte de minimis-
förordningen på stödet inte ens till den delen
det inte överstiger detta maximibelopp. Stöd
av mindre betydelse kan också beviljas med
stöd av kommissionens förordning om de
minimis-stöd för SGEI (360/2012).

Tillkännagivandet om garantier

Kommissionen har gett ett tillkännagivande

om tillämpningen av artiklarna 87 och 88 i
EG-fördraget på statligt stöd i form av garan-
tier (EUT 20.6.2008 C 155/10). I tillkännagi-
vandet beskrivs förfarandet för hur offentliga
myndigheter kan bevilja stöd som inte utgör
statligt stöd. Om en kommun iakttar förfa-
randet som beskrivs i tillkännagivandet, kan
man i regel vara säker på att arrangemanget
inte innebär förbjudet statligt stöd. Även om
termen statligt stöd används i tillkännagivan-
det, gäller det också kommunala myndighe-
ter.

Enligt tillkännagivandet är huvudregeln att
en enskild statsatsgaranti eller ett system för
statligt stöd som inte innebär fördelar för ett
företag inte utgör statligt stöd. I sin rättsprax-
is har Europeiska unionens domstol bekräf-
tat, att kommissionen bör grunda sin bedöm-
ning av förbjudet statligt stöd på principen
om en privat placerare i en marknadsekono-
mi (den marknadsekonomiska investerar-
principen). I bedömningen bör beaktas vilka
möjligheter ett stödmottagande företag i
praktiken har att få motsvarande finansiering
på kapitalmarknaden. Det är inte fråga om
statligt stöd om en ny finansieringskälla ställs
till förfogande på villkor som en privat aktör
skulle kunna godta på normala marknads-
ekonomiska premisser.

I kommissionens anvisningar anges de för-
utsättningar som alla ska uppfyllas för att en
enskild borgensförbindelse inte ska anses ut-

 RP 268/2014 rd

45

göra statligt stöd: a) låntagaren är inte i eko-
nomiska svårigheter; b) garantins omfattning
kan mätas korrekt när den beviljas; c) garan-
tin täcker högst 80 % av lånefordringen eller
någon annan finansieringsförbindelse. Denna
begränsning gäller inte om garantin getts för
ett skuldebrev och d) ett marknadsorienterat
pris betalas för garantin.

Begränsningen på 80 % gäller inte garanti-
er för finansieringen av sådana företag vilkas
verksamhet uteslutande består av tjänster av
allmänt ekonomiskt intresse som på behörigt
sätt anförtrotts dem (SGEI). En förutsättning
är att kommunen uttryckligen gett företaget
ett SGEI-uppdrag. Däremot tillämpas be-
gränsningen om företaget i fråga erbjuder
andra tjänster av allmänt ekonomiskt intresse
eller bedriver annan ekonomisk verksamhet.

En myndighet som vill erbjuda garantier
som överskrider 80-procentströskeln ska an-
tingen meddela kommissionen om garantier-
na eller kunna visa att bestämmelserna om
statligt stöd följts i ärendet. I EU-domstolens
avgörandepraxis (Enemalta C 32/2010) har
ansetts att stödet till bolag i samma koncern
får överskrida 80-procentsgränsen om arran-
gemanget som helhet kan anses uppfylla den
marknadsekonomiska investerarprincipen.

För den risk staten eller en kommun tar,
bör man i allmänhet debitera en skälig avgift
baserat på det belopp borgen eller motborgen
gäller. Om priset för garantin är minst lika
högt som en motsvarande referensavgift som
förekommer på finansieringsmarknaden, ut-
gör garantin inte stöd.

Meddelandet om försäljning av mark och
byggnader

Kommissionen har också gett ett tillkänna-

givande om försäljning av markområden och
byggnader i offentlig ägo, vilket också till-
lämpas på arrende. Om en kommun iakttar
förfarandet som beskrivs i tillkännagivandet,
kan man i regel vara säker på att arrange-
manget inte innebär förbjudet statligt stöd.
Enligt tillkännagivandet kan en myndighet
sälja eller hyra ut en fastighet antingen ge-
nom ett villkorslöst anbudsförfarande eller
utan anbudsförfarande.

Försäljning av en fastighet genom anbuds-
förfarande förutsätter att anbudsförfarandet
är öppet och vederbörligen offentliggjort. Ett
anbud är vederbörligen offentliggjort när det
upprepade gånger under en rimligt lång tids-
period (två månader eller mer) tillkännagivits
i så många publikationer att alla tänkbara kö-
pare kan nås för kännedom. Ett erbjudande är
villkorslöst när alla köpare, oberoende av om
de driver en rörelse eller inte och vad för
slags rörelse det i så fall är, kan köpa marken
eller byggnaden och att använda den för sina
egna syften. Inskränkningar får dock införas
för att förhindra olägenheter för allmänheten,
för att skydda miljön eller för att undvika
rena spekulationsanbud. Restriktioner som
beror på detalj- och regionplanläggningen
enligt inhemsk lagstiftning utgör inte heller
förbjudna villkor.

Om fastigheten säljs utan ett villkorslöst
anbudsförfarande, bör en oberoende värde-
ring genomföras av en eller flera oberoende
värderingsmän för att fastställa dess "mark-
nadsvärde". Det marknadspris som sålunda
fastställts är det lägsta försäljningspris som
kan avtalas utan att statligt stöd beviljas.

Bestämmelser om tjänster av allmänt ekono-
miskt intresse (SGEI-bestämmelser)

Bestämmelserna om tjänster av allmänt

ekonomiskt intresse (Services of General
Economic Interest, SGEI) är en del av EU:s
bestämmelser om statligt stöd. Med SGEI-
tjänster avses ekonomiska tjänster av synner-
ligen stor betydelse för allmänheten som de-
finierats av det allmänna och som fullgörs av
privata företag och som inte skulle fullgöras
utan ett åläggande från det allmänna.

I det allmänna meddelandet om SGEI
(2012/C 8/02, EUT C8/2012), definieras de
grundbegrepp angående statligt stöd som har
betydelse för tjänster av allmänt ekonomiskt
intresse, såsom stöd, tjänst av allmänt eko-
nomiskt intresse och ekonomisk verksamhet
samt förhållandet mellan reglerna om offent-
lig upphandling och statligt stöd. Av kom-
missionens beslut om SGEI (2012/21/EU,
EUT L7/2012) framgår under vilka förutsätt-
ningar "små och medelstora SGEI-

 RP 268/2014 rd

46

arrangemang" är befriade från skyldigheten
att göra förhandsanmälan till kommissionen.

Kommissionens rambestämmelser för
SGEI (2012/C08/02, EUT C 8/2012) tilläm-
pas på "stora SGEI-arrangemang". Rambe-
stämmelserna tillämpas om beslutet om
SGEI eller de minimis-stödbestämmelserna
inte är tillämpliga och arrangemanget kräver
en förhandsanmälan till kommissionen.

SGEI-tjänsternas innehåll definieras inte
närmare. Medlemsstaterna har stor pröv-
ningsrätt då de definierar vilka tjänster de an-
ser vara av allmänt ekonomiskt intresse.
Tjänsten eller den verksamhet som under-
stöds ska dock uppfylla SGEI-definitionens
kriterier, dvs. tjänsten ska vara viktig för
medborgarna eller med tanke på samhällets
funktion. En förutsättning är också att den
existerande marknaden inte kan tillhandahål-
la tjänsten på ett tillfredsställande sätt.

Förutom de allmänna SGEI-bestämmelser-
na finns särskilda bestämmelser om statligt
stöd t.ex. gällande inhemsk trafik, flygtrafik,
rundradioverksamhet, elmarknaden och post-
sektorn.

I Finland har både staten och kommunerna
utnyttjat SGEI-arrangemang. Exempel på
statliga SGEI-arrangemang är YLE, social
bostadsproduktion (ARA-stöd), lotsningen på
Saimens vattenområde, köp av passagerar-
färjtrafik på Kvarken, temporärt tryggande av
finska statens farledstjänster, köp och utveck-
ling av tjänster inom förbindelsefartygstrafi-
ken i skärgården samt särskilt definierade
funktioner inom vilt- och fiskeriforskningsin-
stitutet. Helsingfors stad är en kommun som
har genomfört ett SGEI-arrangemang avse-
ende boendetjänster för långtidsbostadslösa
genom ett s.k. öppet ansökningsförfarande.
Också Esbo stad har utnyttjat SGEI-
förfaranden i en del tjänster.

Kommunens verksamhet på marknaden

Kommunallagen ändrades hösten 2013 på

grund av bestämmelserna om statligt stöd.
Bakom lagändringen finns det s.k. Palmia-
fallet, i anslutning till vilket kommissionen
har tagit ställning till förenligheten med den
inre marknaden hos det stöd som beviljats till
kommunala affärsverk i Finland. Kommis-

sionen ansåg att det faktum att den juridiska
formen innebär att den affärsekonomiska risk
som hänger samman med konkurs inte före-
ligger kan anses utgöra en obegränsad statlig
garanti till ett kommunalt affärsverk. Vidare
anser kommissionen att de skatteförmåner
som beviljas kommunen (befrielse från sam-
funds-, fastighets- och kapitalinkomstskatt)
utgör sådana selektiva stöd som strider mot
EU:s bestämmelser om statligt stöd.

Det viktigaste innehållet i de ändringar som
gäller statligt stöd är en bolagiseringsskyl-
dighet då kommunen sköter uppgifter i ett
konkurrensläge på marknaden. Frågan be-
handlas ingående i regeringens proposition
32/2013.

Det är inte fråga om ett konkurrens- läge på
marknaden när kommunen själv producerar
tjänster för kommuninvånarna och andra som
kommunen enligt lag ska ordna tjänster för
eller om uppgifterna sköts i samarbete på det
sätt som avses i 76 § i kommunallagen på
grundval av en lagstadgad samarbetsförplik-
telse. Det anses inte heller att sådant samar-
bete sköts på marknaden som enligt bestäm-
melserna om anknutna enheter eller andra
bestämmelser i upphandlingslagstiftningen
inte behöver konkurrensutsättas. Inte heller
anses det att ordnande av undervisning eller
utbildning som kräver tillstånd att ordna ut-
bildning, verksamhetstillstånd eller tillstånd
att driva en läroanstalt eller tjänster produce-
rade som elev- eller studerandearbete sköts i
ett konkurrensläge på marknaden. Med ett
konkurrensläge på marknaden avses inte så-
dana uppgifter där verksamheten grundar sig
på en lagstadgad monopolställning eller en
naturlig monopolställning och tjänster i di-
rekt anslutning till sådan verksamhet, även
om verksamheten i övrigt uppfyller kriterier-
na för näringsverksamhet. På lag baserade
monopol är bl.a. vattentjänster inom ett vat-
tenverks verksamhetsområde. Utanför bola-
giseringsskyldigheten är också kommunens
verksamhet när den köper, säljer och arren-
derar fastigheter.

Kommunen ska fortsättningsvis kunna ver-
ka på marknaden i någon mån samt i sådana
fall då det med stöd av lag uttryckligen är
möjligt. Med stöd av undantagsbestämmel-
sen ska kommunen ytterligare kunna produ-

 RP 268/2014 rd

47

cera stödtjänster för dottersammanslutningar
som ingår i kommunkoncernen, därtill tjäns-
ter på grundval av anställningsförhållandet
för personer anställda hos dottersammanslut-
ningar samt tjänster för anknutna enheter. Då
kommunen i ett konkurrensläge på markna-
den tillhandahåller sådana tjänster eller varor
som avses i undantagen från bolagiserings-
skyldigheten, ska den tillämpa en marknads-
orienterad prissättning.

Lån eller borgen eller annan säkerhet

Ställande av borgen för ett företag utanför

kommunens organisation har ansetts höra till
kommunens kompetens om avsikten har varit
att trygga sysselsättningen i kommunen, ut-
veckla kommunens näringsstruktur eller bor-
gen ställts för ett investeringslån. I rättspraxis
har man vidare beaktat borgensförbindelsens
belopp och risk. Vidare har högsta förvalt-
ningsdomstolen i avgörandet HFD 2012:9
ansett att ett beslut om ställande av borgen
inte kunde verkställas förrän det vunnit laga
kraft.

På basis av Statistikcentralens statistik om
verksamhet och ekonomi 2011 har Finlands
Kommunförbund granskat kommunernas
borgensförbindelser till sammanslutningar
som hör till kommunkoncernen samt till
andra utifrån landskap och kommunstorlek.

I jämförelsen mellan landskapen var bor-
gensförbindelserna för koncernskulder störst

i Kymmenedalen, där de var 2 665 euro per
invånare, medan de i Mellersta Finland var
2 520 och i Södra Karelen 1 876 euro per in-
vånare. Minst var borgensansvaren i fasta
Finland i Österbotten, där de var 628 euro
per invånare och i Egentliga Finland, där de
var 685 euro per invånare. De största bor-
gensförbindelserna till andra än sammanslut-
ningar inom koncernen hade ställts i Södra
Österbotten, Lappland och Österbotten. I
Södra Österbotten var borgensansvaret 365, i
Lappland 297 och i Österbotten 291 euro per
invånare. Minst borgensförbindelser till mot-
tagare utanför kommunkoncernen hade ställts
i Päijänne-Tavastland och Norra Karelen. I
Päijänne-Tavastland uppgick borgensförbin-
delserna till 53 och i Norra Karelen till
94 euro per invånare.

Kommuner med större befolkning har ofta-
re ställt borgen för bolag inom kommunkon-
cernen. Relativt sett flest borgensförbindelser
inom koncernen förekom i kommuner med
40 001—100 000 invånare. Då de små kom-
munerna inte har många dottersammanslut-
ningar, ställer de inte heller borgen inom
kommunkoncernen. De små kommunernas
externa borgensförbindelser var stora och ut-
gör en betydande riskfaktor i den kommunala
ekonomin. I tabell 1 beskrivs borgensförbin-
delserna enligt kommunstorlek.

Tabell 1: Borgensförbindelserna enligt kommunstorlek

Kommuner enligt
kommunstorlek

Antal inv. Koncern Övriga

 1 000 € €/invånare 1 000 € €/invånare

Under 2 000 inv. 58 766 23 977 408 22 074 376

2 001—6 000 inv. 480 692 284 354 592 117 906 245

6 001—10 000 inv. 478 729 306 638 641 87 725 183

10 000—20 000 inv.

675 155 535 079 793 155 560 230

 RP 268/2014 rd

48

20 001—40 000 inv. 883 677 889 139 1 006 169 082 191

40 001—100 000 inv. 1 001 347 1 692 639 1 690 225 437 225

Över 100 000 inv. 1 822 901 2 213 575 1 214 172 362 95

Sammanlagt 5 401 267 5 945 401 1 101 950 146 176

I en del kommuner hänger borgensförbin-
delserna samman med ett större egendomsar-
rangemang, såsom t.ex. bolagisering av
hamnfunktioner. De största borgensbeloppen
per invånare förekommer i små kommuner,
av vilka flera dessutom har en minskande be-
folkning och en befolkningsstruktur som
åldras snabbare än i landet i övrigt. För dessa
kommuner utgör borgensförbindelserna en
betydande risk.

Kommunerna har i huvudsak beviljat lån
till bolag inom kommunkoncernen. I någon
mån har lån beviljats föreningar, företag och
andra instanser, såsom vattenandelslag, stif-
telser, bya- och andra föreningar samt väg-
lag.

Majoriteten av de kommuner som besvara-
de enkäten i anslutning till totalreformen av
kommunallagen ansåg att kommunernas rätt
att ställa borgen och bevilja lån inte bör be-
gränsas i kommunallagen. Man upplevde att
begränsningar skulle begränsa kommunens
prövningsrätt, allmännyttiga föreningars
verksamhetsförutsättningar samt kommunens
möjligheter att främja näringsverksamhet och
generera arbetsplatser. Begränsningen sågs
också som alltför total, eftersom de regionala
skillnaderna är stora och kommunerna också
kan bevilja finansiering till marknadsmässiga
villkor. Något mer än en tredjedel av de
kommuner som svarat ansåg en begränsning
vara möjlig. De som förordade en begräns-
ning betonade att den skulle underlätta det
kommunala beslutsfattandet, minska kom-
munernas risktagning, förenhetliga praxis
gällande borgensförbindelser och lån och
minska snedvridningen av konkurrensen. I en
del kommuner har man redan tagit i bruk in-
terna begränsningar.

Av en förfrågan till NTM-centralerna
framgår, att kommunerna för närvarande har

en mycket liten roll i företagsprojekt. Å
andra sidan ansågs kommunal borgen utgöra
ett viktigt element med tanke på tillväxten
och utvecklingen i små och medelstora före-
tag, i synnerhet ur den regionala ekonomins
och nationalekonomins synvinkel skulle en
begränsning av kommunernas borgensför-
bindelser försämra näringslivets villkor, spe-
ciellt på glesbygden. Kommunerna har en
viss roll bl.a. i bredbandsprojekt. Energistöd
söks ofta av kommunala affärsverk eller
andra företag som delvis ägs av kommuner.
Det förekommer också aktörer som tidigare
hört till en kommunkoncern, men sedermera
privatiserats. I dessa fall är kommunen ofta
delfinansiär, t.ex. vid lånefinansiering.

Överlåtelse eller uthyrning av en fastighet
som ägs av kommunen

I kommunallagen ingår inga bestämmelser

om överlåtelse eller utarrendering av en fas-
tighet som ägs av kommunen. Enligt huvud-
regeln har kommunen prövningsrätt inom
ramen för sin självstyrelse vad gäller överlå-
telse och utarrendering av en fastighet som
den äger. Kommunens prövningsrätt begrän-
sas av de allmänna förvaltningsrättsliga prin-
ciperna: likställighets-, objektivitets- och
proportionalitetsprincipen, kravet på lika be-
handling och förbudet mot missbruk av
prövningsrätten.

De bestämmelser om statligt stöd som be-
skrivs ovan sätter också gränser för överlåtel-
se och arrande av fastigheter inom ramen för
kommunens allmänna kompetens. Bestäm-
melserna om statligt stöd ska tillämpas på
sådana fastighetsöverlåtelser och arrenden
där den ena parten är ett företag som bedriver
faktisk verksamhet i ett konkurrensläge på
marknaden.

 RP 268/2014 rd

49

2.2.17 Rättelseyrkande och kommunalbesvär

Systemet för ändringssökande inom kom-
munalförvaltningen är en del av rättsskydds-
systemet i förvaltningen, som består av på
förhand verkande (preventiva) och i efter-
hand verkande (repressiva) rättsmedel. Det
preventiva rättsskyddet regleras bl.a. i för-
valtningslagen och offentlighetslagen. Också
rättelseyrkande enligt kommunallagen och
olika andra lagar som gäller kommunal för-
valtning kan anses utgöra repressiva, interna
rättsskyddsmedel inom förvaltningen. (I gäl-
lande kommunallag används termen rättelse-
yrkande, som i förslaget till ny kommunallag
på svenska ändras till begäran om ompröv-
ning. På finska är termen oförändrad. I denna
proposition används termen rättelseyrkande
då gällande kommunallag avses; om annan
lagstiftning och förslaget till ny kommunal-
lag används begäran om omprövning). De
utgör förvaltningsförfarande, inte förvalt-
ningsprocess.

Med förvaltningsexterna rättsmedel avses
det rättsskydd som regleras i förvaltnings-
processlagen (586/1996). Det viktigaste
rättsmedlet inom förvaltningsprocessen är
besvär, inom kommunalförvaltningen kom-
munalbesvär. I sådana ärenden där både den
kommunala myndighetens behörighet och
ändringssökandet regleras i speciallagstift-
ning ska ändring ofta sökas genom förvalt-
ningsbesvär. Endast en part får anföra för-
valtningsbesvär. I ärenden i vilka ändring
söks genom förvaltningsbesvär går förvalt-
ningsprocesslagen och bestämmelserna om
ändringssökande i speciallagstiftningen före
kommunallagen. Om det i en speciallag finns
bestämmelser om ett speciellt förfarande för
begäran om omprövning, tillämpas dessa i
kommunallagens ställe.

De repressiva rättsskyddsmedlen inom
kommunalförvaltningen är rättelseyrkande
och kommunalbesvär.

Rättelseyrkande

Inom kommunalförvaltningen är rättelseyr-

kande det obligatoriska första skedet i sökan-
det av ändring, som föregår kommunalbe-
svär. Över ett beslut i vilket rättelse kan yr-

kas kan kommunalbesvär inte ännu anföras.
På förfarandet tillämpas i första hand kom-
munallagen och i andra hand förvaltningsla-
gen. Rättelseyrkande kan anföras både av en
part och av en kommunmedlem. Ett rättelse-
yrkande kan framställas både på ändamålsen-
lighetsgrund och på laglighetsgrund.

Över beslut av ett annat kommunalt organ
än fullmäktige och av en kommunal tjänste-
innehavare eller förtroendevald ska rättelse-
yrkande alltid först framställas. Det samma
gäller beslut av ett annat organ än det högsta
organet i en samkommun. Yrkande på rättel-
se i ett beslut av kommunstyrelsen eller en
nämnd framställs till organet i fråga. Ett rät-
telseyrkande över beslut av myndigheter un-
derställda dem framställs till den överordna-
de myndigheten, dvs. kommunstyrelsen eller
nämnden.

Den myndighet som behandlar rättelseyr-
kandet är bunden till de yrkanden det inne-
håller och kan inte behandla ärendet till
andra delar. Ett rättelseyrkande ska behand-
las utan dröjsmål. Ett organ som behandlar
ett rättelseyrkande kan ändra förvaltningsbe-
slutet, upphäva beslutet eller förkasta rättel-
seyrkandet. Ett beslut med anledning av ett
rättelseyrkande ska innehålla ett motiverat
avgörande av de yrkanden som framförs i
rättelseyrkandet. Ändring i ett beslut med an-
ledning av ett rättelseyrkande får sökas ge-
nom besvär till förvaltningsdomstolen. I re-
gel har endast den som framställt rättelseyr-
kandet besvärsrätt. Om beslutet har ändrats
med anledning av rättelseyrkandet, får också
andra som har rätt att anföra kommunalbe-
svär anföra besvär.

Kommunalbesvär

Ändring i ett beslut av en kommunal myn-

dighet söks genom kommunalbesvär hos för-
valtningsdomstolen och vidare hos högsta
förvaltningsdomstolen. Utmärkande drag för
kommunalbesvär är en omfattande besvärs-
rätt, begränsade besvärsgrunder och en be-
gränsad prövnings- och beslutsrätt för för-
valtningsdomstolarna.

Kommunalbesvär får anföras både av
kommunmedlemmarna och av en part som
anser att beslutet kränker hans rätt. Kom-

 RP 268/2014 rd

50

munmedlemmarnas besvärsrätt är oberoende
av huruvida beslutet berör dem. De begrän-
sade besvärsgrunderna gör att kommunalbe-
sväret är ett laglighetsbesvär. Besvär får an-
föras på den grunden att beslutet har till-
kommit i felaktig ordning, den myndighet
som fattat beslutet har överskridit sina befo-
genheter, eller att beslutet annars strider mot
lag.

Vid kommunalbesvär begränsar sig be-
svärsmyndighetens prövningsrätt till de yr-
kanden och grunder som ändringssökanden
anfört i sitt besvär i första instans. Också de
avgöranden besvärsmyndigheten kan göra
har begränsats. Om besvärsmyndigheten
upptäcker ett fel i beslutet kan den endast
upphäva beslutet eller återförvisa ärendet till
kommunens myndighet för ny behandling.
Däremot kan den inte ersätta ett felaktigt be-
slut eller en del av det med ett nytt beslut.
Den kommunala självstyrelsen förutsätter att
kommunens myndighet får pröva saken på
nytt. Vid förvaltningsbesvär kan besvärs-
myndigheten ersätta ett felaktigt beslut med
ett nytt beslut så att ärendet fortare kan be-
handlas färdigt.

Möjlighet att yrka på rättelse i och anföra
besvär över beslut

Rättelseyrkande får framställas och kom-

munalbesvär anföras endast över ett slutligt
beslut av en kommunal myndighet. Ändring
får inte sökas i beslut som endast gäller be-
redning eller verkställighet. Ändring i ett be-
slut med anledning av ett rättelseyrkande får
sökas genom kommunalbesvär endast av den
som framställt rättelseyrkandet. Om beslutet
har ändrats med anledning av rättelseyrkan-
det, får ändring i beslutet sökas också av
andra som har rätt att anföra kommunalbe-
svär.

Ett anhängigt besvär hindrar inte att beslu-
tet verkställs. Ett beslut i vilket ändring kan
sökas genom kommunalbesvär kan verkstäl-
las innan det har vunnit laga kraft. Verkstäl-
ligheten får dock inte inledas innan beslutet
vunnit laga kraft, om rättelseyrkande eller
ändringssökande skulle bli meningslöst ge-
nom verkställigheten eller om förvaltnings-
domstolen förbjuder verkställigheten.

Förhållande till andra lagstiftningsreformer

För närvarande är ett projekt för utvidgning

av systemet för omprövning och besvärstill-
stånd samt fördelning av ärenden anhängigt i
Justitieministeriet. Avsikten är att i större ut-
sträckning ta i bruk begäran om omprövning
som försteg till ändringssökande, så att man
får anföra besvär hos förvaltningsdomstolen
endast över beslut som getts med anledning
av begäran om omprövning. Bestämmelser
om begäran om omprövning i olika slags
ärenden ska fortfarande ingå i lagstiftningen
för respektive förvaltningsgren. I förvalt-
ningslagen ska intas allmänna bestämmelser
om vem som får begära omprövning av en
myndighets beslut. I förvaltningslagen ska
också intas en bestämmelse om hur en begä-
ran om omprövning påverkar beslutets verk-
ställbarhet.

Man ska i större utsträckning ta i bruk be-
svärstillstånd då ändring i en förvaltnings-
domstols beslut söks hos högsta förvalt-
ningsdomstolen. Särskilda bestämmelser om
detta ska alltjämt ingå i lagstiftningen för re-
spektive förvaltningsgren. Vid bedömningen
av hur bestämmelserna om besvärstillstånd
ska tillämpas ska man speciellt beakta ären-
dets natur och betydelse samt huruvida de
rättsskyddsmedel som föregått behandlingen
i högsta förvaltningsdomstolen kan anses till-
räckliga. Målet är att stärka högsta förvalt-
ningsdomstolens ställning som högsta
rättsinstans, vilken genom sina riktlinjer kan
sörja för enhetligheten i förvaltningsrättskip-
ningen, men avsikten är inte att göra högsta
förvaltningsdomstolen till en renodlad preju-
dikatdomstol.

2.2.18 Bestämmelserna i språklagen om ord-
nandet av kommunens förvaltning och tjäns-
ter

Enligt 17 § 1 mom. i grundlagen är finska
och svenska nationalspråk. Enligt 17 §
2 mom. i grundlagen ska "vars och ens rätt
att hos domstol och andra myndigheter[...]
använda sitt eget språk, antingen finska eller
svenska, samt att få expeditioner på detta
språk[...] tryggas genom lag." Bestämmelser
om språkliga rättigheter ingår framför allt i

 RP 268/2014 rd

51

språklagen (423/2003), som är en allmän lag,
men också i en omfattande speciallagstift-
ning.

Enligt språklagen bestäms de språkliga rät-
tigheterna och skyldigheterna i huvudsak ut-
ifrån kommuners och andra myndigheters
språkliga indelning. I språklagen föreskrivs
om kommuners och samkommuners språkli-
ga indelning. Kommunerna är antingen en-
eller tvåspråkiga. Om kommunernas en- eller
tvåspråkighet föreskrivs i statsrådets förord-
ning med stöd av språklagen vart tionde år. I
förordningen föreskrivs också om vilket
språk som utgör kommunens majoritetsspråk.
Enligt språklagen bestäms en samkommuns
språkliga ställning enligt kommunernas
språkliga status.

I statsrådet förordning (53/2013) som träd-
de i kraft i januari 2013 föreskrivs om kom-
munernas språkliga indelning för åren
2013—2022. Enligt förordningen finns det
2013 på det finländska fastlandet tre ensprå-
kigt svenska kommuner och 30 tvåspråkiga
kommuner, av vilka svenskan är majoritets-
språk i tolv. Enligt språklagen är en kommun
tvåspråkig om kommunen har både finsk-
språkiga och svenskspråkiga invånare och
minoriteten utgör minst 8 % av invånarna el-
ler minst 3 000 invånare. Om en tvåspråkig
kommun blir en del av en sådan ny kommun
som enligt ovan nämnda kriterier borde vara
enspråkig, ska den nya kommunen dock vara
tvåspråkig. Kommunfullmäktige kan också
föreslå för statsrådet att kommunen förordnas
vara tvåspråkig. Det ska bestämmas att en
tvåspråkig kommun ska bli enspråkig om
minoriteten är mindre än 3 000 invånare och
under sex procent. Vidare kan en kommun
vara bestående tvåspråkig på grund av en
ändring i kommunindelningen, fast de krite-
rier som nämns ovan inte skulle uppfyllas.
Invånarnas språk bestäms enligt vilket mo-
dersmål kommunens invånare registrerat i
befolkningsdatasystemet.

Kommunerna är grundenheterna i den
språkliga indelningen. Kommunernas språk-
liga indelning bestämmer också andra myn-
digheters språkliga indelning. Också sam-
kommunernas språkliga indelning bestäms
enligt kommunernas språkliga indelning. En
samkommun som har både finskspråkiga och

svenskspråkiga medlemskommuner, eller
minst en tvåspråkig medlemskommun, är
tvåspråkig.

De viktigaste bestämmelserna som berör
kommuner och samkommuner i språklagen
gäller skyldigheten att ge service och betjäna
på nationalspråken, förtroendevaldas rätt att
använda sitt eget språk, språket i sammanträ-
deskallelser, protokoll, beslut, expeditioner
och instruktioner samt informationsskyldig-
heten.

Utgångspunkten i språklagen är att ensprå-
kiga kommuner ska betjäna och ordna servi-
ce på kommunens språk. Också i enspråkiga
kommuner ska vederbörandes språk använ-
das i vissa fall. En tvåspråkig kommun ska
däremot betjäna, erbjuda service och också i
övrigt i huvudsak fungera på bägge språken.

Enligt språklagen bestäms handläggnings-
språket i ett förvaltningsärende hos en två-
språkig myndighet enligt partens språk. För-
valtningsärendets handläggningsspråk är då
också kommunens språk.

Enligt 28 § i språklagen har medlemmar i
en tvåspråkig kommuns organ rätt att använ-
da finska eller svenska vid sammanträden
och att anmäla avvikande åsikt på sitt eget
språk. Om någon annan medlem i organet
inte förstår ett muntligt yttrande, ska det på
begäran relateras i korthet.

Enligt 29 § i språklagen ska fullmäktiges
möteskallelser och protokoll i tvåspråkiga
kommuner skrivas på finska och svenska.
Beslut om språket i andra kommunala organs
möteskallelser och protokoll fattas av kom-
munen med beaktande av att de förtroende-
valdas möjlighet att fullgöra sina uppgifter
ska tryggas och kommuninvånarnas behov av
information tillgodoses. Tvåspråkiga kom-
muners instruktioner och liknande regler
skall utfärdas på finska och svenska. Även
om ett protokoll eller beslut endast skrivs på
ett språk, har en part i en tvåspråkig kommun
rätt att utan avgift få ett utdrag eller beslut på
sitt eget språk.

I tvåspråkiga kommuner ska bägge natio-
nalspråken användas i informationen till all-
mänheten. En tvåspråkig kommuns medde-
landen, kungörelser och anslag samt annan
information till allmänheten ska finnas på
finska och svenska.

 RP 268/2014 rd

52

Då utredningar, beslut och andra liknande
texter som en myndighet gör upp publiceras
behöver de inte översättas som sådana. Myn-
digheten ska dock se till att både den finsk-
språkiga och den svenskspråkiga befolkning-
ens behov av information tillgodoses.

Utom om språkliga skyldigheter för kom-
muner och samkommuner föreskrivs i språk-
lagen också om skyldigheter för sådana bolag
som producerar service och i vilka en eller
flera tvåspråkiga kommuner eller kommuner
med olika språk har bestämmanderätt. Såda-
na bolag ska betjäna och informera på finska
och svenska i den omfattning det behövs med
tanke på verksamhetens art och saksamman-
hanget och på ett sätt som enligt en helhets-
bedömning inte kan anses oskäligt för bola-
get.

Vid sidan om språklagen regleras de språk-
liga rättigheterna också i speciallagstiftning.
Bestämmelserna om språkliga rättigheter i
speciallagar avviker delvis från kommunens
skyldigheter på grund av språklig status. Den
grundläggande utbildningen ska t.ex. ordnas
för bägge språkgrupperna oberoende av
kommunens språkliga status och för annan
undervisning bestäms undervisningsspråket
enligt koncessionsvillkoren.

2.3 Jämförelse av de nordiska ländernas

kommunallagar

För närvarande överväger eller bereder
man en reform av kommunallagarna både i
Sverige och Norge. Islands nya kommunallag
är från 2012. I Danmark reviderades kom-
munallagen i samband med kommunrefor-
men 2007. De olika ländernas kommunalla-
gar har uppdaterats ett antal gånger under
årens lopp.

Nedan granskas de drag i de nordiska län-
dernas kommunallagar som har betydelse för
de ändringar som föreslås i denna proposi-
tion.

Sverige

I Sverige har lokalförvaltningen två nivåer.

I Sverige finns 290 kommuner och 18 lands-
ting. Därtill är Västra Götaland och Skåne
administrativt regioner, som sköter lands-

tingets uppgifter, och Gotlands kommun an-
svarar också för landstingets uppgifter.
Sammanlagt finns det alltså 21 självstyrelse-
områden på landskapsnivå. Hälsovården är
landstingens viktigaste uppgift och kommu-
nerna ansvarar i huvudsak för övrig offentlig
service.

I Sveriges kommunallag (SFS 1991:900)
föreskrivs om minimiantalet fullmäktigele-
damöter, som är bundet till antalet röstberät-
tigade invånare i kommunen. Genom en änd-
ring av kommunallagen som trädde i kraft i
februari 2014 ändrades bestämmelserna om
fullmäktiges storlek. Enligt de nya bestäm-
melserna ska det finnas minst 21 fullmäktige-
ledamöter i kommuner med högst 8 000 röst-
berättigade invånare. Kommuner med
8 001—16 000 röstberättigade invånare ska
ha minst 31 fullmäktigeledamöter, kommu-
ner med 16 001—24 000 röstberättigade in-
vånare minst 41 ledamöter, kommuner med
24 001—36 000 röstberättigade invånare
minst 51 ledamöter och kommuner med mer
än 36 000 röstberättigade invånare minst
61 ledamöter. Stockholms kommun ska ha
minst 101 fullmäktigeledamöter.

I Sveriges 290 kommuner fanns 2011
sammanlagt 12 969 fullmäktigeledamöter.
Kommunernas fullmäktige hade i medeltal
45 ledamöter och den vanligaste storleken
var 41 ledamöter.

I Sverige väljs fullmäktige och kommun-
styrelsen för fyra år. Kommunstyrelsen ska
ha minst fem ledamöter. Ledamöterna behö-
ver inte vara ledamöter i fullmäktige, och
inga könskvoter tillämpas på valet av styrel-
seledamöter. Också styrelsens ordförande
väljs för fyra år. Uppdraget som styrelseord-
förande sköts nästan alltid på heltid. Styrel-
sens ordförande benämns kommunalråd.
Kommunerna kan ha ett eller flera kommu-
nalråd. Kommunalråden är heltids- eller del-
tidsanställda ordförande för kommunstyrel-
sen eller nämnderna. Kommunerna bestäm-
mer om uppgifterna för det kommunalråd
som leder kommunen i sina instruktioner. Ett
sådant kommunalråds ställning är ett mellan-
ting mellan en modell med en politisk borg-
mästare och kommundirektörsmodellen.
Kommunalrådets lön består av en årsersätt-
ning, som motsvarar kommundirektörens lön.

 RP 268/2014 rd

53

Endast den som är valbar till ett organ kan
väljas till kommunalråd. Ett kommunalråd
som är ordförande för kommunstyrelsen eller
en nämnd väljs bland organets medlemmar
efter att de valts. Kommunalrådet kan inte bo
i en annan kommun eller vara kommunens
förvaltningschef. Fullmäktige kan entlediga
kommunalrådet från uppdraget, om kommu-
nalrådet själv begär det eller om ansvarsfrihet
inte beviljats honom eller henne eller kom-
munalrådet genom en laga kraft vunne dom
har dömts för ett brott för vilket minimistraf-
fet enligt lag är fängelse i minst två år.
Kommunstyrelsen bereder ett ärende som
gäller entledigande för fullmäktige.

Ett kommunalråd som är ordförande för
kommunstyrelsen leder kommunens förvalt-
ning och verksamhet. Förvaltningschefen är
underställd kommunalrådet, med uppgift att
verkställa besluten. Förvaltningschefens
ställning regleras inte i kommunallagen, utan
kommunerna beslutar själva om förvalt-
ningschefens beslutanderätt.

Sveriges kommunallag innehåller bestäm-
melser om delområdesorgan. Kommundels-
nämnderna är en del av den representativa
demokratin, och deras sammansättning åter-
speglar styrkeförhållandena i fullmäktige.
2008 fanns det kommundelsförvaltningar el-
ler delområdesorgan i 13 kommuner i Sveri-
ge. I praktiken är kommundelsförvaltningar
vanligast i de stora städerna. Kommundels-
nämnderna och kommundelsförvaltningen
under dem ansvarar för närservicen på sitt
område och kan t.o.m. utgöra halva budge-
ten. I Sverige finns också delområdesorgan
med en rådgivande roll. En del delområdes-
organ ansvarar för trivseln i och utvecklingen
av närmiljön, och förfogar över budgetanslag
för lokala utvecklingsprojekt.

Enligt olika utredningar finns det i Sverige
brukarråd eller motsvarande organ i en knapp
tiondedel av kommunerna. Nämnderna ska
främja dialogen med servicebrukarna.
Nämnderna beslutar själva om formerna för
växelverkan. Sveriges kommunallag innehål-
ler inga bestämmelser om kommunens in-
formationsskyldighet.

I Sverige har man tillämpat deltagande
budgetering, men endast i mindre än tio
kommuner och huvudsakligen vid planering-

en av mindre investeringsobjekt. Den meto-
den ger de förtroendevalda kunskap om in-
vånarnas behov och invånarna inblick i
kommunens ekonomiska planering. Målet är
att samtidigt stärka demokratin och effektive-
ra kommunernas verksamhet.

Kommunernas fullmäktige kan själva be-
sluta om att ta i bruk invånarinitiativ. Enligt
uppgifter från 2007 har två av tre svenska
kommuner och knappt hälften av landstingen
tagit i bruk ett initiativsystem. Det finns ing-
en åldersgräns för att väcka initiativ, så också
minderåriga kan göra det.

Kommunala folkomröstningar är alltid råd-
givande. Om minst 10 % av de röstberättiga-
de undertecknar ett initiativ om folkomröst-
ning inom sex månader, ska fullmäktige ta
upp det till behandling. Folkomröstningar
kan ordnas samtidigt som andra val eller en
nationell folkomröstning. Under åren 1980—
2013 har sammanlagt 96 rådgivande folkom-
röstningar ordnats, i mycket varierande frå-
gor.

I europaparlamentsval samt kommunal-
och landstingsval har, förutom svenska med-
borgare, också sådana EU-medborgare röst-
rätt som är antecknade i befolkningsregistret.
De är också valbara.

Enligt Sveriges kommunallag har förtroen-
devalda rätt att få ledigt från arbetet för mö-
ten i kommunala organ, andra möten som är
nödvändiga för uppdragen, resor till och från
mötena och behövlig dygnsvila omedelbart
före eller efter mötena. Rätten till ledighet
gäller fullmäktigeledamöter, styrelseledamö-
ter, styrelsesuppleanter och lekmannareviso-
rer.

Kommunerna får anställa politiska sekrete-
rare att biträda de förtroendevalda i det poli-
tiska arbetet. Politiska sekreterare får inte an-
ställas för längre tid än valperioden och de
har inte samma anställningsskydd som andra
kommunala tjänsteinnehavare. En politisk
sekreterare har rätt till den ledighet från sin
anställning som behövs för tjänstgöringen.

Enligt kommunallagen kan kommunerna
bevilja partierna stöd. Rätten till kommunalt
partistöd är begränsad till de partier som via
representation i fullmäktige har en aktiv roll i
kommunen och landstinget. För att få parti-
stöd ska ett parti ha fått en plats i fullmäkti-

 RP 268/2014 rd

54

ge. Det finns inga bestämmelser om det
kommunala partistödets belopp och former,
utan fullmäktige kan själv besluta om dess
omfattning och former.

Kommunernas och landstingens huvudsak-
liga inkomster kommer från egen inkomstbe-
skattning och statsandelar. Kommunerna och
landstingen får ingen del av samfundsskatten
och uppbär inte heller någon fastighetsskatt.
Sedan 2008 har dock en fastighetsavgift, som
fastställs enligt samma grunder för alla
kommuner, hört till kommunernas inkomst-
källor. Statsandelssystemet jämnar effektivt
ut skillnaderna mellan kommunerna. Kom-
munerna och landstingen får fritt fastställa
sina skattesatser. Inte heller upplåningen har
begränsats. Kommunerna kan fritt besluta om
sina inkomster inom lagens gränser. 1990 be-
slutade man om ett skattetak för kommuner-
na, genom vilket kommunernas rätt att ta ut
skatter begränsades. Skattetaket slopades
dock från ingången av 1994, då kommunerna
fick ekonomiska incentiv att bromsa skatte-
höjningarna.

Kommuner och landsting ska i sina budge-
ter definiera de mål och riktlinjer som är vik-
tiga för en god ekonomisk hushållning. I
verksamhetsberättelsen ska man bedöma hur
väl målen för ekonomin uppnåtts. Revisorer-
na ska bedöma om resultatet i delårsrappor-
terna och det årliga bokslutet motsvarar de
mål som ingår i den budget och ekonomiplan
fullmäktige godkänt.

I Sveriges kommunallag avses med balan-
sering av ekonomin att budgeten ska göras
upp så att intäkterna överskrider utgifterna.
Balanskravsresultatet binder kommunerna,
men vid underskott får kommunen balansera
sin ekonomi under de tre följande åren. Det
finns dock inga sanktioner för kommuner
som inte uppfyller det kravet.

Fullmäktige får besluta att underskottet inte
täcks om det finns synnerliga skäl. Enligt la-
gens motiveringar kan ett synnerligt skäl vara
att kommunen eller landstinget efter en
grundlig ekonomisk analys anser sig ha så
mycket egendom som kan realiseras, att den
klart överskrider kraven på ekonomisk för-
måga. Då får kommunen eller landstinget
minska sitt kapital enligt en plan. Kommuner
med en stark finansiell ställning kan minska

sin egendom, dvs. göra upp en budget som
inte är i balans. Minskningen av kapitalet bör
dock grunda sig på en finansieringsanalys
som uppfyller kraven på god ekonomisk hus-
hållning.

Man kan också avvika från kraven på ba-
lansering och täckande av underskott om
kommunen eller landstinget vidtar större om-
struktureringsåtgärder med åtföljande kost-
nader i syfte att uppnå en god ekonomisk
hushållning. Normala verksamhetsföränd-
ringar som kontinuerligt genomförs i syfte att
effektivisera verksamheten kan dock inte an-
ses utgöra sådana åtgärder. Kommuner och
landsting kan endast i undantagsfall göra upp
en budget som visar underskott.

Ändring i ett beslut genom vilket en kom-
mun eller ett landsting låter bli att täcka un-
derskott kan inte sökas genom besvär. En
domstol kan inte ta ställning till om kommu-
nen haft synnerliga skäl att inte täcka under-
skottet, eftersom det anses en vara fråga om
lokal politisk bedömning och inte om beslu-
tets laglighet.

Under senare år har en omorganisering av
samarbetet mellan staten och kommunerna
diskuterats. I ett kommittébetänkande från
2007 (SOU 2007:11) berörs en del frågor
kring detta, men inga bestämmelser om det
har tagits in i kommunallagen. I Sverige till-
lämpas dock finansieringsprincipen vid änd-
ringar i kommunala sektorns uppgifter och
skyldigheter. Förfarandet är inte lagstadgat,
men det är accepterat i riksdagens praxis. Om
staten ger kommunerna eller landstingen nya
uppgifter eller skyldigheter, förbinder sig sta-
ten samtidigt att svara för hela den kostnad
de medför. Utgångspunkten är att ikraftträ-
dandet av nya uppgifter och skyldigheter inte
får leda till höjda lokala skatter, och att de
inte heller ska finansieras genom om alloke-
ring av anslag för existerande uppgifter eller
skyldigheter. Principen tillämpas också om-
vänt vid minskning av uppgifter och skyldig-
heter. Genom finansieringsprincipen förverk-
ligas principen att den som påför en uppgift
eller skyldighet ansvarar för dess finansie-
ring. Då förverkligandet av finansierings-
principen bedöms utifrån kostnadseffekten
under det första året efter ändringen i uppgif-
ter eller skyldigheter, beaktas inte kostnads-

 RP 268/2014 rd

55

ändringar som uppstår senare. Detta har an-
setts utgöra en olägenhet ur de lokala och re-
gionala förvaltningarnas perspektiv.

I Sverige har samarbetet mellan kommuner
en lång historisk bakgrund. De flesta be-
stämmelserna om samarbete ingår i special-
lagstiftningen. Kommunallagen innehåller
endast bestämmelser om kommunalförbund
och gemensamma nämnder. Bestämmelserna
om samarbete gäller enligt huvudregeln både
kommuner och landsting. Den allmänna ut-
gångspunkten för samarbetet är att kommu-
nen själv ska sköta sina lagstadgade uppgif-
ter, om inte lagstiftningen innehåller ett be-
fullmäktigande att sköta en uppgift i samar-
bete mellan kommuner.

Den enklaste och starkaste formen för sam-
arbete är ett avtal mellan kommunerna gäl-
lande skötseln av en uppgift eller t.ex. upp-
rätthållandet av en inrättning. Om samarbetet
grundar sig på ett samarbete mellan kommu-
ner, är den s.k. köparkommunens inflytande
begränsat till de medel som nämns i avtalet
om skötseln av uppgiften. Avtalsparterna kan
besluta om avtalets innehåll. Köparkommu-
nens invånare har inte heller besvärsrätt över
säljarkommunens beslut. I denna modell bil-
dar parterna inte någon egentlig samarbets-
organisation. Bestämmelser om gemensam-
ma nämnder togs in i Sveriges kommunallag
1997. Till en början gick det långsamt att ta i
bruk modellen, men under senare år har anta-
let gemensamma nämnder ökat. Detta har
påverkats av bestämmelserna om gemen-
samma nämnder för kommuner och landsting
inom social- och hälsovården vilka trädde i
kraft 2003. Utgångspunkten är att en gemen-
sam nämnd är en nämnd enligt kommunalla-
gen, på vilken tillämpas de allmänna be-
stämmelserna om nämnder. Nämnden inrät-
tas i en kommuns eller ett landstings organi-
sation och utgör inte en självständig juridisk
person. Nämnden ska ha minst en medlem
från varje kommun eller landsting som är
part i avtalet.

Under 1980-talet började kommunalför-
bund bli en vanligare samarbetsform. Till en
början reglerades kommunalförbund i speci-
allagstiftning och först 1998 togs bestämmel-
ser in i kommunallagen. Kommunalförbund
är självständiga offentligrättsliga juridiska

personer, till vilka kommunerna överför upp-
gifter och som har en egen budget. Kommu-
nalförbund har ingen beskattningsrätt, men
de har rätt att debitera sina kostnader av sina
medlemskommuner, som ytterst ansvarar för
kommunalförbundets finansiering. Kommu-
nalförbund kan ha ett fullmäktige och en sty-
relse eller endast en direktion. Kommunal-
förbund är huvudsakligen en frivillig samar-
betsform och de kan bildas för viss tid eller
tillsvidare. Medlemmarna har också en abso-
lut rätt att utträda ur kommunalförbundet.
Lagstiftningen innehåller vissa möjligheter
att bilda s.k. obligatoriska samkommuner
bl.a. för kollektivtrafikuppgifter, men tills vi-
dare har den möjligheten inte utnyttjats.

Privaträttsligt samarbete mellan kommuner
och landsting utövas främst i aktiebolags-
form. Utgångspunkten är då kommunalla-
gens bestämmelser om kommunala bolag.
Bolagets verksamhet ska höra till kommu-
nens kompetens, och uppgifter som innebär
utövande av offentlig makt kan inte anförtros
bolaget om lagen inte innehåller ett sådant
befullmäktigande. Styrningen av bolag som
kommuner äger tillsammans grundar sig på
bestämmelser i bolagsordningen och delägar-
avtal.

I Sverige finns inga uttryckliga bestämmel-
ser om försäljning eller långvarigt arrende av
kommunens fastigheter till aktörer på mark-
naden. På försäljning och utarrendering av
fastigheter som kommunen äger tillämpas
samma bestämmelser som för andra aktörer
på marknaden. På försäljning av fastigheter
tillämpas den allmänna principen om lika
bemötande i kommunalalgen, enligt vilken
kommuner och landsting ska bemöta sina
medlemmar lika, om det inte finns sakliga
skäl för något annat. Det finns särskilda be-
stämmelser om tillämpningen av EU:s regler
om statligt stöd.

Norge

I Norge har lokalförvaltningen två nivåer. I

Norge finns det 428 kommuner och 19 land-
skap (fylkeskommuner) inklusive Oslo, som
är både en kommun och ett landskap. Social-
tjänster, grundläggande utbildning och pri-
märhälsovård hör till kommunernas viktigas-

 RP 268/2014 rd

56

te uppgifter. Landskapens viktigaste uppgift
är utbildningen på andra stadiet. I Norge an-
svarar staten för sjukhustjänsterna.

I kommunallagen (lov om kommuner og
fylkeskommuner 107/1992) föreskrivs om
fullmäktiges minimistorlek. I kommuner med
mindre än 5 000 invånare ska det finnas
minst 11 fullmäktigeledamöter, i kommuner
med 5 000—10 000 invånare minst 19, i
kommuner med 10 000—50 000 invånare
minst 27, i kommuner med 50 000—100 000
invånare minst 35 och i kommuner med mer
än 100 000 invånare minst 43.

Fullmäktige och kommunstyrelsen väljs för
fyra år. Kommunstyrelsen ska ha minst fem
ledamöter. Enligt kommunallagen får kom-
munerna välja mellan två olika förvaltnings-
modeller: den traditionella eller modellen
med kommunal parlamentarism. I den tradi-
tionella modellen väljer fullmäktige styrelsen
i proportionella val och i den parlamentariska
förvaltningsmodellen väljs kommunstyrelsen
genom majoritetsval. Valet av förvaltnings-
modell påverkar också de politiska och pro-
fessionella ledarnas ställning.

I den traditionella modellen ska kommun-
styrelsens ledamöter vara fullmäktigeleda-
möter. Fullmäktige väljer kommunstyrelsens
ordförande bland styrelseledamöterna. Ord-
förandens mandattid är fullmäktiges mandat-
tid. Kommunstyrelsens ordförande är också
ordförande för kommunfullmäktige. Han el-
ler hon benämns ordförande (ordförer) och är
nästan alltid politiker på heltid.

Fullmäktige kan besluta att delegera beslu-
tanderätt till ordföranden. Ordföranden är
kommunens legala företrädare inom ramen
för den beslutanderätt som delegerats till ho-
nom eller henne. Ordföranden har yttrande-
och närvarorätt vid kommunens organs
sammanträden. Den som under de fyra före-
gående åren varit ordförande eller vice ordfö-
rande kan vägra åta sig uppdraget som ordfö-
rande. Fullmäktige kan inte entlediga kom-
munstyrelsen eller dess ordförande.

I kommunallagen finns också bestämmel-
ser om förvaltningschefen, som är en admi-
nistrativ ledare som leder kommunens för-
valtning. I kommunens instruktion föreskrivs
det också om förvaltningschefens uppgifter.
Förvaltningschefen bereder och verkställer

fullmäktiges beslut. Förvaltningschefen har
yttrande- och närvarorätt vid organens sam-
manträden. Förvaltningschefen väljs av
kommunfullmäktige och kan väljas också på
viss tid, dock minst sex år. Förvaltningsche-
fen är en professionell, inte politisk, ledare.

I Norge tillämpar några kommuner (Oslo,
Bergen och Tromsö) den parlamentariska
styrelseformen.

I den parlamentariska modellen väljer
fullmäktige kommunstyrelsens ledamöter
och bland dem ordföranden genom majori-
tetsval. Kommunstyrelsens ledamöter behö-
ver inte vara fullmäktigeledamöter. Fullmäk-
tiges ordförande får inte delta i kommunsty-
relsens sammanträden. Samma person kan
alltså inte vara ordförande för kommunfull-
mäktige och kommunstyrelsen. De kommu-
ner som övergått till den parlamentariska
modellen har ingen förvaltningschef.

I den parlamentariska modellen kan beslu-
tanderätt delegeras till kommunstyrelsens le-
damöter. Fullmäktige kan entlediga kom-
munstyrelsen eller en enskild styrelseledamot
genom majoritetsbeslut. En ledamot kan ock-
så avgå på egen begäran. Om kommunstyrel-
sens ordförande avgår, avgår hela styrelsen.

I kommunallagen ingår bestämmelser om
delområdesorgan. Kommundelsorgan kan
också väljas i direkta folkval. I Norge fanns
år 2008 kommundelsorgan eller delområdes-
organ i 49 kommuner, varav fullmäktige i
11 kommuner hade delegerat beslutanderätt
till organen. Kommundelsnämnderna och
kommundelsförvaltningen under dem ansva-
rar för närservicen på sitt område och kan
t.o.m. utgöra halva budgeten. I Norge finns
också delområdesorgan med en rådgivande
roll. En del delområdesorgan ansvarar för
trivseln i och utvecklingen av närmiljön.
Valsätten för organen varierar från partipoli-
tiskt utnämnda till organ som utnämns på
förslag av områdets invånare och direkt folk-
valda organ.

Det finns brukarråd eller motsvarande or-
gan i något mindre än en tiondedel av kom-
munerna. Kommunerna kan själva besluta att
bilda olika organ. Bestämmelser om obliga-
toriska äldreråd ingår i speciallagstiftningen.
Enligt kommunallagen bör kommunerna ak-
tivt informera om sin verksamhet.

 RP 268/2014 rd

57

Kommunens invånare har rätt att väcka ini-
tiativ gällande kommunens verksamhet.
Kommunfullmäktige ska ta ställning till ett
initiativ om det stöds av 2 % av invånarna el-
ler om det undertecknats av minst 300 invå-
nare. Det finns ingen åldersgräns för att
väcka invånarinitiativ.

Fullmäktige kan besluta att ordna en rådgi-
vande folkomröstning, och den kan ordnas i
samband med val. I Norge har det under åren
1970—2009 ordnats ca 680 kommunala
folkomröstningar i mycket varierande frågor.
Antalet folkomröstningar har minskat under
senare år.

Enligt kommunallagen är den som valts till
ett kommunalt organ skyldig att delta i orga-
nets sammanträden. De förtroendevalda har
rätt till den ledighet från arbetet som krävs
för att delta i organens sammanträden. Den
som är förtroendevald på hel- eller deltid har
rätt till ledighet från arbetet för fyra år eller
för resten av mandatperioden. Den som är
förtroendevald på heltid har rätt att återvända
till en anställning hos sin tidigare arbetsgiva-
re då förtroendeuppdraget upphör.

Bestämmelser om offentlig finansiering till
politiska partier ingår i partilagen (Lov
17.6.2005 nr 102: Lov om visse forhold ved-
rorende de politiske partiene). Norges parla-
ment beslutar om finansieringen till de poli-
tiska partiernas organisationer såväl på na-
tionell som regional och också kommunal
nivå. Kommunerna finansierar de politiska
grupper som är representerade i fullmäktige.
I kommunernas partistöd följs proportionali-
tetsprincipen utifrån valresultatet. Kommu-
nen får inte övervaka partiernas användning
av det offentliga stöd de får.

Det statliga stödet till de politiska partier-
nas organisationer på kommunal nivå baserar
sig på partiorganisationernas ansökningar.
Partistödet består av ett grundbelopp och ett
belopp per mandat. Enligt den norska parti-
lagen ska stödet till de politiska partierna of-
fentliggöras. Alla politiska partier ska årligen
rapportera om sina inkomster. Den årliga
partistödsrapporteringen bör ge en helhets-
bild av de inkomster partiet fått under året.
Till de inkomster som ska rapporteras hör of-
fentligt stöd på nationell, landskaps- och
kommunal nivå, intäkter av egen verksamhet,

såsom t.ex. lotterier, kapitalinkomster, före-
tagsverksamhet samt bidrag från privatperso-
ner, näringslivet, fackföreningar och andra
organisationer. Alla rapporter sammanställs
enligt partilagen i ett register, som förs av
Norges statistikcentral (SSB).

I Norge utgör skatteintäkterna ca 40 % av
kommunernas och landskapens inkomster.
Statsandelarnas andel av kommunernas in-
komster är 37 % och av landskapens inkoms-
ter 49 %. Den lokala inkomstskatten är
kommunernas viktigaste inkomstkälla.
Kommunerna kan om de så önskar också
uppbära fastighetsskatt och de får en andel av
samfundsskatten och förmögenhetsskatten.
Den lokala inkomstskattegraden är i prakti-
ken densamma i alla kommuner, eftersom
nästan alla kommuner tillämpar den högsta
inkomstskatteprocent lagen tillåter. Fastig-
hetsskattegraden varierar mellan kommuner-
na.

Det finns inga begränsningar gällande
kommunernas skuldsättning.

Den ekonomiplan som kommunerna årli-
gen godkänner täcker fyra budgetår. Enligt
lagen ska planen vara realistisk både gällande
inkomster och utgifter. Planen ska ge en tyd-
lig bild av de viktigaste uppgifterna under
planeperioden och vara klart verifierbar.
Årsbudgeten och ekonomiplanen sänds till
ministeriet för kännedom.

Det årliga bokslutet behöver inte vara i ba-
lans, men underskott bör täckas inom två år. I
specialfall kan perioden för balanseringen av
ekonomin förlängas till fyra år, t.ex. om en
snabbare anpassning allvarligt skulle skada
kommunens serviceproduktion. Om kommu-
nen inte iakttar tidsgränserna för balanse-
ringen, blir den föremål för speciell uppfölj-
ning (det s.k. ROBEK-registret), och den
viktigaste konsekvensen är att kommunens
budget måste godkännas på förhand av statli-
ga myndigheter.

I kommunallagen togs 2012 in bestämmel-
ser om täckande av underskott i samkommu-
ner. Medlemskommunerna ansvarar för att
underskottet täcks. Ministeriet kan vid behov
ge direktiv om hur underskottet ska täckas.
Enligt lagen får samkommuner endast lyfta
lån om det tillåts i grundavtalet. Också då ska
en övre gräns fastställas i avtalet. Om en en-

 RP 268/2014 rd

58

skild kommuns ekonomiska ställning föränd-
ras på ett sätt som kan få ekonomiska följder
också i en samkommun, ska ministeriet in-
formeras. Avtalsförändringar som har bety-
dande inverkan på den ekonomiska ställning-
en ska godkännas av ministeriet. En sam-
kommun som hamnat i ekonomiska svårighe-
ter ska genast informera samkommunens
fullmäktige och medlemskommunerna om
det. Samkommunens fullmäktige ska bereda
en plan för täckning av skulderna och skaffa
medlemskommunernas godkännande, i annat
fall upplöses samkommunen.

I kommunallagen ingår inga bestämmelser
om samarbete mellan staten och kommuner-
na. Dock är dialogen mellan staten och Nor-
ges kommunförbund organiserad och regel-
bunden.

Enligt Norges kommunallag kan kommu-
nerna bilda privaträttsliga sammanslutningar
för skötseln av uppgifter. Vidare kan kom-
munerna bilda kommunala bolag som hör till
kommunens organisation och är en del av
kommunen (kommunale foretak). Bolaget
grundas av fullmäktige, som väljer dess sty-
relse och godkänner dess bolagsurkund.
Kommunala bolag ska registreras i bolagsre-
gistret. I bolagsurkunden kan bestämmas att
vissa beslut av bolagets styrelse ska godkän-
nas av fullmäktige för att binda kommunen.
Villkoret binder tredje part om det ingår i den
registrerade bolagsurkunden.

Styrelsen för ett kommunalt bolag har be-
slutanderätt i alla frågor gällande bolagets
verksamhet. Styrelsen ansvarar för att bola-
gets verksamhet är förenlig med bolagets
bransch, bolagsurkunden, kommunens eko-
nomiplan och budget samt fullmäktiges be-
slut och riktlinjer. Enligt lagen ansvarar
verkställande direktören för den dagliga led-
ningen av bolaget. Kommundirektören kan
inte ge bolaget styrelse direktiv eller upphäva
dess beslut. Kommundirektören kan dock
styra eller ge råd till bolagets ledning att
skjuta upp verkställigheten i ärenden som
behandlas av fullmäktige.

I Norge finns det fyra egentliga offentlig-
rättsliga former för samarbete mellan kom-
muner: värdkommunmodellen som regleras i
kommunallagen, samkommuner och s.k.
samarbete enligt 27 § samt kommunala bo-

lag, som regleras i en särskild lag. Avtal om
köp av tjänster mellan kommuner är också
möjliga, men regleras inte särskilt i kommu-
nallagen.

Bestämmelser om värdkommunmodellen
togs in i kommunallagen den 1 januari 2007.
I modellen ingår två alternativ: s.k. administ-
rativt samarbete eller samarbete i form av en
gemensam nämnd. I ingetdera fallet bildas
någon separat juridisk person, utan de upp-
gifter och verksamheter som sköts genom
värdkommunmodellen hör till värdkommu-
nens organisation. Avtalet kan slutas på viss
tid eller tillsvidare. I lagen regleras också
minimiinnehållet i värdkommunsavtal. I
praktiken kan alla kommunens lagstadgade
uppgifter skötas genom värdkommunmodel-
len. Om frågor som enligt kommunallagen
har principiell betydelse delegeras genom av-
talet, ska värdkommunssamarbetet genomfö-
ras i form av en gemensam nämnd där varje
kommun som deltar i samarbetet är represen-
terad. Däremot kan enkla uppgifter som inte
innefattar principiella frågor skötas genom
den s.k. administrativa modellen, vilket inne-
bär att kommunerna endast avtalar om att en
kommun sköter en uppgift för en annan
kommun.

Bestämmelserna om samkommuner trädde
i kraft 2012. Samkommuner är alltså en all-
deles ny samarbetsform. Alla kommunens
lagstadgade uppgifter kan överföras på en
samkommun. En förutsättning är att alla
kommuner som deltar i samkommunen över-
för samma uppgifter till den. Samkommuner
utgör självständiga juridiska personer och
övervakas av statliga myndigheter på samma
sätt som kommuner. En samkommun leds av
en samkommunsstyrelse, vars ledamöter
väljs av medlemskommunerna för fyra år i
taget. Varje medlemskommun ska ha minst
tre representanter i samkommunens styrelse.
I kommunallagen finns bestämmelser om
minimiinnehållet i samkommuners grundav-
tal. I sista hand ansvarar samkommunens
medlemskommuner för dess förbindelser.

Den äldsta samarbetsformen mellan kom-
muner i Norge är dock s.k. samarbete enligt
27 §, om vilket de första bestämmelserna
gavs redan 1921. Enligt den bestämmelsen
kan kommuner, landskap eller bägge till-

 RP 268/2014 rd

59

sammans bilda en direktion eller instans för
skötseln av en bestämd uppgift. Alla sådana
uppgifter som inte innebär utövande av of-
fentlig makt kan delegeras till samarbetsor-
ganisationen. Vidare förutsätts att speciallag-
stiftningen inte ställer några hinder för dele-
geringen av uppgifter. För en samarbetsin-
stans i enlighet med bestämmelsen ska göras
upp en instruktion, vars minimiinnehåll före-
skrivs i kommunallagen. Till sammanslut-
ningens direktion det utses representanter för
varje kommun eller landskap som deltar i
samarbetet. En direktion eller instans som
bildats i samarbete kan utgöra ett självstän-
digt rättssubjekt, men enligt bestämmelsen är
det inte nödvändigt. Samarbete med stöd av
lagen har utövats i synnerhet kring stora in-
rättningar, såsom vatten- och avloppsverk
samt kraftverk. Flera samarbetsinstanser som
ursprungligen baserat sig på den modellen
har sedermera ombildats till aktiebolag.

Lagen om kommuners gemensamma bolag
trädde i draft 1999. Syftet med lagen har va-
rit att ersätta åtminstone en del av samarbets-
formerna enligt 27 § och skapa möjligheter
för att organisera verksamheten på affärs-
mässig grund. Kommunala bolag kan endast
bildas av kommuner och landskap eller andra
kommunala bolag. En annan skillnad mellan
kommunala bolag och vanliga aktiebolag är
att aktieägarna i sista hand ansvarar för ett
kommunalt bolags förbindelser. Det högsta
beslutande organet i ett kommunalt bolag är
representantskapet, som utnämns av ägar-
kommunernas fullmäktige, och där varje
ägarkommun ska ha åtminstone en ledamot
Representantskapet behandlas bolagets bud-
get och bokslut samt väljer bolagets styrelse.

I privaträttslig form kan kommunerna be-
driva samarbete i form av vanliga aktiebolag
enligt aktiebolagslagen. Då är utgångspunk-
ten att verksamheten är affärsmässig och bo-
laget täcker sina kostnader med egna intäk-
ter. Verksamhet i aktiebolagsform bedrivs i
huvudsak inom branscher som är öppna för
vanlig privat affärsverksamhet. Utövandet av
offentlig makt kan inte delegeras till ett van-
ligt aktiebolag.

I Norge finns ingen uttrycklig lagstiftning
om försäljning eller utarrendering av kom-
munernas fastigheter. I Norge tillämpas dock

de riktlinjer som utfärdats av EFTA:s över-
vakande myndighet ESA, och som motsvarar
EU:s bestämmelser om statligt stöd, om för-
faranden för att säkerställa att det inte ingår
förbjudet statligt stöd i försäljningen eller ut-
arrenderingen av en fastighet.

Danmark

I Danmark finns för närvarande 98 kom-

muner samt fem regioner för förvaltning på
mellannivå. Regionnivåns viktigaste uppgift
är hälsovården, och kommunerna ansvarar i
huvudsak för övrig offentlig service. Kom-
munernas antal minskade betydligt genom
kommunreformen som trädde i kraft 2007.
Också antalet regioner och deras roll föränd-
rades, då de tidigare 16 länen avskaffades
och man i stället bildade fem regionförvalt-
ningar. Regionernas fullmäktige väljs i direk-
ta val, men regionerna har ingen beskatt-
ningsrätt.

I den danska kommunallagen (Be-
kendtgørelse af lov om kommunernes styrel-
se, kommunestyrelsesloven, LBK nr 186 af
19/02/2014) föreskrivs om minimi- och max-
imiantalet fullmäktigeledamöter enligt kom-
munstorlek. En kommun med mindre än
20 000 invånare ska ha minst 9 och högst
31 fullmäktigeledamöter. En kommun med
mer än 20 000 invånare ska ha minst 19 och
högst 31 fullmäktigeledamöter. Köpenhamn
har 55 fullmäktigeledamöter.

I Danmark används ett utskottssystem.
Ekonomiutskottet (ekonomiudvalg) motsva-
rar kommunstyrelsen, även om dess ställning
inte är lika stark som i Finland. Ekonomiut-
skottet väljs för fyra år och ledamöterna ska
vara fullmäktigeledamöter. Ekonomiutskottet
ansvarar för beredningen av ärenden som be-
rör ekonomin. Ekonomiutskottet har dock
inte ensamrätt på beredningen av ärenden
som ska behandlas av fullmäktige.

Borgmästaren som väljs av fullmäktige är
ordförande för fullmäktige och ekonomiut-
skottet och leder kommunen. Borgmästaren
ska vara fullmäktigeledamot och sköter sitt
uppdrag på del- eller heltid. Mandattiden är
fullmäktigeperioden. Viceordförandena i
fullmäktige väljs separat. Den som är an-
ställd hos kommunen kan inte väljas till

 RP 268/2014 rd

60

borgmästare. Borgmästaren, vars rättigheter
regleras i kommunallagen, har en stark ställ-
ning. Borgmästaren är en politisk ledare, som
också leder kommunens förvaltning. I kom-
munerna finns en högsta tjänsteinnehavare
som är underställd borgmästaren och som
benämns kommundirektör, men som inte
nämns i kommunallagen.

Borgmästaren leder kommunens förvalt-
ning och ansvarar för beredningens av full-
mäktiges sammanträden. Borgmästaren har
närvaro- och yttranderätt vid kommunens or-
gans sammanträden. Borgmästaren har också
rätt att ta upp ett ärende som behandlas i en
nämnd till behandling i ekonomiutskottet.
Upptagningsrätten omfattar dock inte nämn-
dernas lagstadgade uppgifter. Borgmästaren
företräder kommunen och har rätt att teckna
kommunens namn. Kommunfullmäktige be-
slutar om borgmästarens arvode inom de mi-
nimi- och maximigränser för arvoden och er-
sättningar som fastställs av ministeriet.

Fullmäktige kan på begäran bevilja borg-
mästaren avsked från uppgiften. En ny
borgmästare utses genom val för den återstå-
ende mandattiden. Om borgmästaren vägrar
utföra sina uppgifter enligt kommunallagen
eller kommunens instruktion och vägran är
grov och upprepas, kan fullmäktige förordna
en fullmäktigeledamot till borgmästare
tillsvidare i hans eller hennes ställe. Fullmäk-
tiges beslut ska omedelbart underställas mi-
nisteriet för fastställelse.

I kommunallagen ingår bestämmelser om
delområdesorgan, men i praktiken har de inte
fått någon stark ställning. I lagen definieras
noggrant vilka uppgifter som kan delegeras
till organen. Det finns också delområdesor-
gan med en rådgivande roll. 2008 fanns det
officiella kommundelsdirektioner i fyra och
delområdesråd i ca 20 danska kommuner.
Delområdesorganen väljs utifrån förslag av
områdets invånare.

I Danmark har brukardemokratin utveck-
lats längst i Norden. Brukardemokrati är ob-
ligatorisk enligt lagstiftningen om kommunal
service. De s.k. brukarråden är obligatoriska
bl.a. vid daghem, grundskolor samt vården-
heter för äldre och handikappade. Deras roll
gäller främst de kommunala inrättningarnas
dagliga verksamhet och användningen av de

anslag fullmäktige beviljar. Brukarorgan har
också grundats inom sektorer där de inte är
obligatoriska. Exempel på detta är bibliotek
och idrottsplatser.

Bestämmelser om offentligheten för sam-
manträden, budgeter, bokslutet och kvalitets-
avtal finns i respektive saksammanhang.

I kommunallagen ingår inga bestämmelser
om initiativrätt för invånarna. Kommuninvå-
narna kan göra initiativ via fullmäktigeleda-
möterna. I kommunallagen ingår inte heller
några bestämmelser om kommunala folkom-
röstningar.

I Danmark kan registrerade diplomater och
representanter för internationella organisa-
tioner samt deras myndiga familjemedlem-
mar rösta i kommunal- och regionval. De är
också valbara, men förlorar sin diplomatsta-
tus om de ställer upp i val.

Enligt kommunallagen har de förtroende-
valda rätt att få ledigt från arbetet för att delta
i fullmäktiges, ekonomiutskottets och andra
utskotts samt deras sektioners sammanträden
eller i andra sammanträden som är nödvändi-
ga för skötseln av förtroendeuppdraget, i ut-
bildning och seminarier som förordnas av
fullmäktige eller ekonomiutskottet samt för
att göra utredningar som revisionen förutsät-
ter. Enligt kommunallagen har arbetsgivaren
inte rätt att avskeda den som är kandidat för
eller valts till fullmäktige. Om en sådan per-
son ändå får ett uppsägningsmeddelande av
sin arbetsgivare, ska arbetsgivaren bevisa att
uppsägningen inte har samband med skötseln
av förtroendeuppdraget.

Kommunerna kan bevilja stöd till partier
och obundna kandidater enligt lagen om eko-
nomiskt stöd till politiska partier, som trädde
i kraft i december 2006. Partistöd kan bevil-
jas partiorganisationer och också obundna
kandidater utanför partierna. Det offentliga
stödet till partier och obundna kandidater ba-
serar sig på röstetalet i senaste val. I kommu-
nalval är minst 100 röster ett krav. Fullmäk-
tige ska kontrollera att villkoren för politiskt
stöd uppfylls. Det är också fullmäktige som
beviljar och betalar stödet. De som ansöker
om stöd ska i ansökan uppge partiverksamhe-
tens uppskattade utgifter för det kommande
året samt utgifterna för det senaste året. Par-
tierna kan inte få högre stöd än de ansöker

 RP 268/2014 rd

61

om. I ansökan ska partierna också försäkra
att det stöd de fått föregående år använts till
de ändamål som anges i lagen.

I Danmark utgör skatteintäkter 52 % av
kommunala sektorns inkomster. Den vikti-
gaste skattekällan är den lokala inkomstskat-
ten. Kommunerna har också fastighetsskatt
till sitt förfogande. Dessutom får de en andel
av intäkterna av samfundsskatten. Statsan-
delssystemet för kommuner består av det
allmänna statsbidraget, den nationella utjäm-
ningen, utjämningen inom huvudstadsregio-
nen och ett särskilt statsbidrag för kommuner
i oförmånliga förhållanden utanför huvud-
stadsregionen. De fem regioner som sköter
hälsovården har ingen beskattningsrätt utan
finansieras nästan helt via statsandelar. Dess-
utom deltar kommunerna i finansieringen av
regionerna med en liten andel.

Jämfört med de andra nordiska länderna är
kommunernas upplåning, skattesatser och ut-
gifter strikt reglerade. I regel är det förbjudet
för kommunerna att ta långfristiga lån för
den skattefinansierade servicen, även om sta-
ten på begäran kan ge kommuner tillstånd att
ta lån i vissa specialfall. Kortfristig låntag-
ning är tillåten för att utjämna variationer på
grund av betalningstidtabellerna för statsan-
delar eller skatteredovisningar. Den kortfris-
tiga låntagningen begränsas genom bestäm-
melsen att saldot av kommunens kortfristiga
depositioner och skulder ska vara positivt på
ett års sikt. En kommun som bryter mot den
regeln påförs sanktioner.

I princip har kommunerna fri beskattnings-
rätt, men i praktiken begränsar centralför-
valtningen beskattningsrätten genom makro-
ekonomisk styrning. Man bromsar de lokala
skattegradernas ökning genom att begränsa
kommunernas intäkter av skatten. Skattein-
täkterna begränsas på kommunnivå och på
hela kommunala sektorns nivå under en fem-
års period. En enskild kommuns intäkter av
en skattehöjning elimineras i sin helhet; till
en början främst för kommunen i fråga, men
efter en övergångsperiod av kommunala sek-
torn, dvs. av alla kommuner. I praktiken har
kommunerna varit ovilliga att ändra sina
skatteprocent, eftersom de vill undvika nya
skattebegränsningar från centralförvaltning-
ens sida. Detta har resulterat i ett minskat rö-

relseutrymme gällande beskattningen för
kommunerna och minskade skillnader i skat-
teprocent mellan kommunerna.

Kommunernas utgifter regleras enligt ett
avtal mellan kommunala sektorn och staten. I
avtalet fastställs årligen ett balanseringsmål
för kommunala sektorns inkomster och utgif-
ter. För att säkerställa att avtalet följs behål-
ler staten en del av kommunernas statsande-
lar som en "pant", som betalas till kommu-
nerna först då det framgår av kommunernas
bokslut att avtalet fullgjorts i kommunala
sektorn som helhet.

Bestämmelserna om de ekonomiska för-
bindelserna mellan staten och kommunerna
reviderades i samband med kommunrefor-
men. Statens årliga avtal med Danmarks
kommunförbund innefattar de två principer
som beskrivs ovan. För det första, om en
kommun överskrider den avtalade skatte-
gränsen, dras den överstigande delen av från
dess statsandelar. För det andra har en del av
statsandelarna gjorts beroende av att kom-
munen godkänner en budget som överens-
stämmer med avtalet. Tolkningen av det årli-
ga avtalet har orsakat problem t.ex. då en en-
skild kommun vill avvika från det gemen-
samma avtalet, som inte är juridiskt bindande
utan utgör en viljeförklaring. I enskilda fall
har det också varit svårt att säga om en
kommun brutit avtalet. Till avtalsförfarandets
goda sidor hör att man kan betrakta utveck-
lingen och problemen på kommunfältet som
helhet. Den begränsning av självstyrelsen
som förhandlingarna innebär skapar dock
spänningar som man inte helt lyckats lösa.

I Danmark ingår den grundläggande be-
stämmelsen om samarbete mellan kommuner
i 60 § i kommunallagen. Enligt den bestäm-
melsen kan samarbete mellan kommuner be-
drivas antingen så, att beslutanderätt delege-
ras till en annan kommun eller genom att en
separat, självständig organisation bildas för
verksamheten. Också i speciallagstiftningen
ingår bestämmelser om samarbete. Enligt
grundregeln begränsas det frivilliga samarbe-
tet mellan kommuner till uppgifter som inte
innefattar myndighetsverksamhet. Med sär-
skilt tillstånd är frivilligt samarbete dock
möjligt också i myndighetsuppgifter. Samar-
betsparterna sluter ett avtal om samarbetet,

 RP 268/2014 rd

62

som ska godkännas av statens myndigheter.
Samarbete som grundar sig på bestämmelsen
är möjligt endast mellan kommuner, inte
mellan kommuner och regionförvaltningen.

Lagstiftning om obligatoriskt samarbete
mellan kommuner trädde i kraft i samband
med kommunreformen 2007. Enligt lagen är
det möjligt att ålägga kommuner med mindre
än 20 000 invånare att sköta lagstadgade
uppgifter i samarbete. Det lagstadgade obli-
gatoriska samarbetet ordnas då i huvudsak
enligt på ett sätt som liknar värdkommunmo-
dellen.

Samarbetet mellan kommuner påverkas
också av lagstiftningen om kommuners och
regioners medverkan i bolag, som trädde i
kraft den 1 januari 2007. Enligt lagen får en
kommun för en annan kommuns del sköta
sådana uppgifter som kommunen ska sköta
också för egen del, och en kommun eller re-
gion får medverka i ett bolag som har till
uppgift att producera uppgifter som hör till
kommunens eller regionens verksamhetsom-
råde. Kommuner och regioner ska med vissa
begränsningar årligen ge statsförvaltningen
en redogörelse över sin medverkan i olika
bolag. Lagen grundar sig på EU:s bestäm-
melser om konkurrensneutralitet.

Island

I Island har lokalförvaltningen en nivå lik-

som i Finland. I Island finns totalt 74 kom-
muner. Så sent som på 1990-talet fanns det
över 200 isländska kommuner, så antalet har
minskat betydligt. Gällande kommunallag
trädde i kraft den 1 januari 2012.

I kommunallagen fastställs minimi- och
maximiantalet fullmäktigeledamöter, grade-
rat enligt invånarantal. Enligt lagen kan en
kommun ha 5—31 fullmäktigeledamöter.

Kommunstyrelsen väljs för ett år i taget
bland fullmäktigeledamöterna. Styrelsen kan
bestå av högst nio ledamöter. Kommunsty-
relsens ordförande kan vara förtroendevald
ledare på heltid. Han eller hon kan också
vara fullmäktiges ordförande.

Enligt kommunallagen ska kommunen ha
en högsta tjänsteinnehavare som motsvarar
en kommundirektör. Kommundirektörens
mandattid är vanligen densamma som full-

mäktiges. Fullmäktige och kommundirektö-
ren sluter ett skriftligt avtal. Flera kommuner
kan också ha en gemensam kommundirektör.

Fullmäktige ska se till att invånarna och de
som utnyttjar tjänsterna har möjlighet att del-
ta i och påverka beslutsfattandet i kommu-
nen. Kommunen ska vidare höra invånarna
och dem som utnyttjar tjänsterna på särskilda
invånarmöten, i kommunala folkomröstning-
ar och genom att träffa invånar- och brukar-
råden samt informera om kommunens ären-
den, verksamhet och ekonomi. I kommunal-
lagen ingår inga bestämmelser om initiativ-
rätt för invånarna.

Fullmäktige kan besluta om en kommunal
folkomröstning ska vara rådgivande eller om
dess resultat ska binda fullmäktige valperio-
den ut. En folkomröstnings bindande verkan
kan knytas till en viss röstningsprocent.
Fullmäktige ska ordna en folkomröstning om
20 % av de röstberättigade kräver det.

Fullmäktiges ledamöter har rätt att få ledigt
från arbetet för att delta i kommunala organs
sammanträden. Enligt kommunallagen har
arbetsgivaren inte rätt att avskeda den som är
kandidat för eller valts till fullmäktige. Skul-
le en sådan person ändå få ett uppsägnings-
meddelande av sin arbetsgivare, ska arbets-
givaren bevisa att uppsägningen inte har
samband med skötseln av förtroendeuppdra-
get.

Kommunerna stöder partierna ekonomiskt.
Stödet till partierna regleras i en särskild lag,
som gäller finansieringen av politiska organi-
sationer och kandidater och rapporterings-
krav i samband därmed. Enligt den får varje
kommun själv besluta hur stort partistöd den
betalar. Stödbeloppet fördelas mellan parti-
erna enligt proportionalitetsprincipen utifrån
antalet röster de fått i valet.

De isländska kommunernas balansräkning
ska vara i balans eller visa överskott under en
treårs planeperiod.

Vid beredningen av den nya kommunalla-
gen har man beaktat erfarenheterna av skuld-
sättning och höga investeringsnivåer under
den ekonomiska krisen. I kommunallagen be-
tonas regelbundenheten i uppföljningen av
kommunernas ekonomi, klara regler och rap-
portering. I lagen fastställs en högsta skuld-
sättningsnivå för kommunerna. Skulden får

 RP 268/2014 rd

63

inte överskrida 150 % av de tre års samman-
lagda kommunalskatteintäkter. Till skulden
räknas då kommunens förbindelser i vid me-
ning, med beaktande bl.a. av kommunens
pensionsansvar och ansvar för leasingfinan-
siering. Enligt övergångsbestämmelserna har
kommunerna räknat från 2011 tio år på sig
att anpassa sin skuld till den nivån. Om ett
investeringsprojekt överskrider 20 % av
kommunens skatteintäkter, ska en oberoende
instans bedöma projektets ekonomiska effek-
ter.

För kommuner vilkas skuld överskrider de
gränser som nämns ovan kan ett utrednings-
organ tillsättas, bestående av en representant
för kommunen, en ledamot som kommunför-
bundet utser och en ordförande som ministe-
riet tillsätter. Utredningsorganet ska göra upp
en plan för balansering av ekonomin. I prak-
tiken övertar utredningsorganet beslutande-
rätten över kommunens ekonomi och planer-
na för kommunens ekonomi underställs mi-
nisteriet för godkännande. Ministeriet kan
också inleda en kommunsammanslagningsut-
redning eller anse att planen är tillräcklig.

2.4 Bedömning av nuläget

2.4.1 Allmänna bestämmelser i kommunalla-
gen

Efter grundlagsreformen finns det inte
längre något behov av att ta in bestämmelser
om den kommunala självstyrelsens grunder i
kommunallagen, utan de allmänna bestäm-
melserna kan förnyas så att de gäller lagens
syfte och kommunens verksamhetsidé enligt
nuvarande synsätt. Dessutom bör lagens vik-
tigaste begrepp definieras. Bestämmelserna i
1 kap. i gällande lag om kommunens uppgif-
ter, kommunens verksamhet på marknaden
samt förhållandet mellan staten och kommu-
nen kan delas upp på olika kapitel.

2.4.2 Kommunens uppgifter och kompetens

Allmän kompetens

Eftersom kommunen både enligt grundla-

gens bestämmelser om kommunal självsty-
relse och enligt den europeiska stadgan om

självstyrelse bör ha en omfattande rätt att ge-
nom egna beslut åta sig uppgifter, kan den
allmänna kompetensen inte regleras uttöm-
mande i lagstiftningen. En del av de principer
som begränsar kommunens allmänna kompe-
tens utgör allmänna förvaltningsrättsliga
principer. Vad gäller de principer som be-
gränsar den allmänna kompetensen har sam-
hällsutvecklingen i synnerhet förändrat för-
hållandet mellan offentlig verksamhet och
marknaden. Den traditionella sektorläran
strävade till att skilja åt näringsverksamhet,
som utövas av privata sektorn, och offentlig
verksamhet. Till följd av samhällsutveck-
lingen och EU:s lagstiftning har gränsen mel-
lan offentliga och privata sektorn blivit sud-
digare.

Åtminstone när det gäller de bolag kom-
munen själv grundar har kommunerna ex-
panderat sin verksamhet i strid med principen
om lokal förankring och förbudet mot kom-
mersiell och industriell verksamhet. Flera
kommunalt ägda bolag, t.ex. energibolag, är
verksamma nationellt och t.o.m. internatio-
nellt. Delvis har förändringarna i verksamhe-
ten berott på förändringar på marknaden,
men delvis har kommunerna mål också varit
att söka sig ut på marknaden. På grund av bo-
lagiseringskravet i kommunallagen äger
kommunerna allt fler bolag som uttryckligen
eftersträvar kommersiell verksamhet och vil-
kas verksamhet inte nödvändigtvis enbart är
lokalt förankrad. Verksamheten är omfattan-
de och en gränsdragning som skulle lämna
den utanför kommunens kompetens skulle
innebära betydande förändringar i bolagens
ägarbas.

EU:s konkurrenträtt begränsar inte kom-
munernas allmänna kompetens, men kräver
att verksamheten är konkurrensneutral, vilket
begränsar kommunernas möjligheter att stöda
företag på sitt område. Enligt den traditionel-
la sektorläran fick kommunen ge direkt stöd
till företag, om det behövdes för att främja
sysselsättningen. Enligt EU-rätten kan kom-
munalt stöd inte godkännas, även om kom-
munens syfte enligt kommunens egen upp-
fattning är att främja sysselsättningen. Kom-
missionen bedömer saken utifrån förverkli-
gandet av den inre marknaden. Likaså för-
bjuder upphandlingsreglerna att kommunens

 RP 268/2014 rd

64

upphandlingar direkt riktas till företag som
verkar på kommunens område.

Det krav på konkurrensneutralitet som lig-
ger till grund för EU-reglerna om statligt stöd
har inte i rättspraxis räknats som en princip
som begränsar kommunens frivilliga uppgif-
ter, fast beslut av kommunerna upphävts på
basen av förfarandereglerna i anslutning till
EU-reglerna om statligt stöd. I konkurrensla-
gen (948/2011) har konkurrensneutraliteten
dock beaktats gällande kommuner och före-
tag som de har bestämmande inflytande över.
Konkurrens- och konsumentverket har behö-
righet att ingripa i verksamheten i en kom-
mun eller ett företag som den har bestäm-
mande inflytande över.

Såsom ovan konstaterats kan framför allt
de allmänna rättsprinciperna inom förvalt-
ningen enligt förvaltningslagen, principen
om hållbar utveckling enligt 1 § i kommunal-
lagen och EU:s regler om statligt stöd anses
vara gällande principer som begränsar kom-
munens allmänna kompetens. Dessutom an-
ses renodlat kommersiell och industriell
verksamhet fortfarande inte höra till kommu-
nens uppgifter. Eftersom de begränsande
principerna i huvudsak redan framgår av an-
nan lagstiftning, är det inte ändamålsenligt
att i kommunallagen ta in detaljerade be-
stämmelser om de principer som begränsar
kommunens allmänna kompetens. Tryggan-
det av konkurrensneutraliteten kan beaktas i
andra bestämmelser i kommunallagen, bl.a.
gällande borgensförbindelser, lån och för-
säljning av fastigheter.

Lagstadgade uppgifter

Efter att kommunallagen stiftades har sät-

ten att ordna och producera kommunala upp-
gifter och tjänster blivit mer mångskiftande.
Därför behövs en tydligare reglering av
kommunens organiseringsansvar och ansvar
för att producera service, speciellt för den
lagstadgade servicens del. Nya situationer
där reglering behövs uppstår bland annat i
anslutning till ansvarsfördelningen vid sam-
arbete mellan kommuner och vid köp av
tjänster av privata serviceproducenter. Också
för att klargöra gränsdragningen mellan EU-
lagstiftningen och samarbete mellan kommu-

ner behövs en noggrannare definition av ord-
nande och produktion. Genom att reglera or-
ganiseringsansvaret i kommunallagen kan
man också minska behovet av speciellag-
stiftning.

I kommunallagen borde också sådana upp-
gifter beaktas som kommunerna direkt i lag
åläggs att ordna i samarbete, dvs. så kallat
lagstadgat samarbete. Begreppet organise-
ringsansvar och betydelsen av att ansvaret
överlåts inom ramen för samarbete mellan
kommuner är oklart i gällande lagstiftning.
Detta har konstaterats speciellt inom det
samarbete mellan kommuner som grundar
sig på kommun- och servicestrukturrefor-
men, där avsikten i lagstiftningen var att helt
flytta över organiseringsansvaret från kom-
munen till en samarbetsorganisation.

Enligt 2 § i gällande kommunallag är prin-
cipen att kommunerna inte får ges nya upp-
gifter eller skyldigheter eller fråntas uppgif-
ter eller rättigheter på något annat sätt än ge-
nom bestämmelser på lagnivå en viktig del
av den kommunala självstyrelsen. Då samma
princip numera också regleras i grundlagen
behövs inte längre någon sådan bestämmelse
i kommunallagen.

Grundlagens villkor för överföring av för-
valtningsuppgifter på andra än myndigheter
(124 §) sätter gränser för kommunens be-
slutsfattande i synnerhet då man beslutar om
hur serviceproduktionen ska organiseras.
Särskilt i rättspraxis (HD 2012:63) och i
riksdagens justitieombudsmans avgöranden
(4.3.2010, Dnr 711/2/09 och 15.12.2011, Dnr
3200/4/10) gällande ordnandet av kommuna-
la hälsovårdstjänster har man fäst uppmärk-
samhet vid de randvillkor för överföring av
förvaltningsuppgifter som ställs i grundlagen.

Enligt gällande kommunallag sköts uppgif-
ter i vilka utövas offentlig makt i tjänsteför-
hållande (44 § 2 mom.). Enligt hälso- och
sjukvårdslagen, som trädde i kraft i maj 2011
(57 § 3 mom.) ska kommunen och samkom-
munen ha nödvändig personal för de uppgif-
ter vid en verksamhetsenhet inom hälso- och
sjukvården där det ingår att utöva offentlig
makt. En person vars uppgifter omfattar att
utöva offentlig makt ska stå i tjänsteförhål-
lande till kommunen eller samkommunen.
Enligt mentalvårdslagen (1116/1990, ändr.

 RP 268/2014 rd

65

438/2014) kan också en legitimerad läkare
som inte är anställd i tjänsteförhållande under
de förutsättningar som bestäms i lagen skriva
en observationsremiss angående beslut om
vård oberoende av patientens vilja.

Det finns behov av att också i kommunal-
lagen förtydliga förhållandet mellan grundla-
gens randvillkor för överföring av myndig-
hetsuppgifter och de sätt att organisera servi-
cen som kommunen förfogar över. I kom-
munlagen bör man betona principen att över-
föring av förvaltningsuppgifter till andra än
myndigheter förutsätter en bestämmelse i lag.

2.4.3 Förhållandet mellan staten och kom-
munen

Basserviceprogramförfarandet

Basserviceprogramförfarandet, som blev

lagstadgat 2007, har märkbart förbättrat sam-
arbetet mellan staten och kommunerna. Det
har också lett till ett utökat samarbete mellan
de olika ministerierna vid beredningen av så-
dana beslut i statsrådet som påverkar kom-
munernas verksamhet, ekonomi och förvalt-
ning.

Med tanke på basserviceprogramförfaran-
dets effektivitet och bindande verkan har det
varit viktigt att man kopplat förfarandet till
ramförfarandet för statsfinanserna och bered-
ningen av statens budgetproposition. En för-
utsättning för beslut om nya serviceformer
som ska ordnas och finansieras av kommu-
nerna och utökning av befintliga servicefor-
mer har varit att de behandlats i basservice-
programförfarandet och tagits in i basservi-
ceprogrammet som beretts i samband med
beredningen av rambeslutet för statsekono-
min samt att de bedömts i basservicebudge-
ten som beretts i samband med statens bud-
getproposition. Avsikten har varit att basser-
viceprogrammets styrande verkan i förhål-
lande till förvaltningsområdenas egna ut-
vecklingsplaner som bereds i ministerierna
(utvecklingsplanen för utbildning och forsk-
ning samt det nationella utvecklingspro-
grammet för social- och hälsovård) skulle
motsvara den styrande verkan hos ramförfa-
randet för statsfinanserna. I praktiken har
problemet ändå visat sig vara, att basservice-

programmet inte haft en tillräckligt bindande
eller styrande verkan på de olika förvalt-
ningsgrenarnas beredning av speciallagstift-
ning och genomförande av utvecklingspro-
gram som berör kommunernas uppgifter.
Basserviceprogramförfarandet har alltså inte
helt motsvarat förvaltningsutskottets ställ-
ningstagande vid behandlingen av ändringen
i kommunallagen, enligt vilket bestämmelsen
i kommunallagen om basserviceprogramför-
farandet är bindande för ministerierna (FvUB
12/2007 rd). Förvaltningsutskottet ansåg att
kommunernas uppgifter, deras finansiella
läge och de finansiella villkoren för kom-
munekonomin måste bedömas utifrån bas-
serviceprogrammet. Utskottet betonade att
programmet är primärt i förhållande till för-
valtningsområdenas egna utvecklingsplaner.
Utskottet ansåg att basserviceprogrammet
och de lagstadgade utvecklingsplanerna mås-
te samordnas i detta avseende när den statsfi-
nansiella ramen läggs upp.

Problemet med basserviceprogramförfa-
randet har varit att det, med undantag för de
åtgärder som ingår i beredningen av rambe-
slutet för statsekonomin och bedömningen av
statens budgetproposition i basservicebudge-
ten, är av informativ natur. Man har inte
kunnat ta in ett program för de åtgärder som
balanseringen av inkomster och utgifter krä-
ver i basserviceprogrammet, fast det förut-
sätts i lagen. I basserviceprogrammet har en-
dast tagits in sådana åtgärder, till vilka staten
förbinder sig i rambeslutet eller budgetpro-
positionen. I praktiken har åtgärderna gällt de
kalkylerade statsandelarna och ändringar i
skattegrunderna. Regeringen har inte heller
ställt upp mål för kommunernas finansiella
läge.

Genom basserviceprogramförfarandet har
man inte kunnat bedöma hur den finansie-
ringsprincip kommunerna garanteras i grund-
lagen förverkligats. Enligt finansieringsprin-
cipen ska man, då kommunerna ges nya upp-
gifter eller befintliga uppgifter utökas, samti-
digt säkerställa att kommunerna har faktiska
förutsättningar att klara av sina uppgifter och
skyldigheter. Bl.a. avsaknaden av en meka-
nism för att bedöma hur finansieringsprinci-
pen förverkligas har försvårat grundlagsut-
skottets bedömning av grundlagsenligheten i

 RP 268/2014 rd

66

de regeringspropositioner som berör kom-
munernas uppgifter och skyldigheter samt fi-
nansieringen av dem ur finansieringsprinci-
pens perspektiv.

I basserviceprogramförfarandet har man
koncentrerat sig på kommunernas lagstadga-
de uppgifter och finansieringen av dem. I för-
farandet avses med basservice alla tjänster
för vilkas ordnande och finansiering kom-
munsektorn ansvarar enligt speciallagstift-
ningen. Störst vikt fästs vid lagstadgade,
statsbidragsberättigade tjänster inom social-
och hälsovården samt undervisnings- och
kultursektorn. Ett problem med förfarandet
har varit att det inte på ett balanserat sätt gällt
den kommunala servicen och dess finansie-
ring som helhet. För annan service än social-
och hälsovård samt utbildnings- och kultur-
tjänster har programmet endast innefattat de
viktigaste projekten, och det är inte ens sä-
kert att alla dessa tagits med. De frivilliga
uppgifter kommunerna åtagit sig inom ramen
för sin självstyrelse har helt lämnats utanför
förfarandet.

Delegationens för kommunal ekonomi och
kommunalförvaltning ställning, uppgifter el-
ler sammansättning behöver inte ändras.

Från basserviceprogramförfarande till en
plan för den offentliga ekonomin och ett pro-
gram för kommunernas ekonomi

I lagstiftningspaketet om koordinering och

effektivering av EU:s och euroområdets eko-
nomiska politik, som godkändes 2011, ingår
rådets direktiv om krav på medlemsstaternas
budgetramverk, det så kallade budgetramdi-
rektivet. Våren 2013 antogs förordningen
(EU) nr 473/2013 som bl.a. gäller förhands-
tillsyn över budgetplanerna, den så kallade
förordningen om förhandstillsyn. Den natio-
nella implementeringen av budgetramdirek-
tivet och förordningen om förhandstillsyn
förutsätter ändringar i styrsystemet för de of-
fentliga finanserna.

Ett centralt krav är att det nya styrsystem
för de offentliga finanserna som EU-
lagstiftningen förutsätter är, att den utöver
statsekonomin ska omfatta alla delområden
inom den offentliga ekonomin. För Finlands
del innebär detta, att styrsystemet bör gälla

den helhet som består av statsekonomin,
kommunernas ekonomi och de lagstadgade
socialskyddsfonderna. Normgrunden för det
nya styrsystemet är lagen om sättande i kraft
av de bestämmelser som hör till området för
lagstiftningen i fördraget om stabilitet, sam-
ordning och styrning inom Ekonomiska och
monetära unionen och om tillämpning av
fördraget samt om kraven på de fleråriga ra-
marna för de offentliga finanserna
(869/2012). Med stöd av den lagen har stats-
rådet utfärdat en förordning om en plan för
de offentliga finanserna (120/2014).

Planen för de offentliga finanserna ska
täcka hela den offentliga sektorns finanser. I
planen finns delar som gäller statsfinanserna,
den kommunala ekonomin, lagstadgade ar-
betspensionsanstalter och andra social-
skyddsfonder. I planen för de offentliga fi-
nanserna ställs upp mål för saldot i förhål-
lande till bruttonationalprodukten för hela
den offentliga ekonomin samt särskilt för
varje ovan nämnt delområde. För kommun-
sektorn bör alltså ett skilt balanseringsmål
ställas upp. En viktig punkt är, att i planen
för de offentliga finanserna ska presenteras
nödvändiga specificerade åtgärder för uppnå-
ende av målen för det strukturella saldot. I
planen för de offentliga finanserna ska alltså
presenteras konkreta åtgärder för uppnående
av balans i den kommunala ekonomin. Som
ovan konstaterats, har i basserviceprogram-
förfarandet med stöd av gällande lag inte ta-
gits in ett sådant program för de åtgärder som
balanseringen av inkomster och utgifter krä-
ver som kommunallagen förutsätter.

Regeringen beslöt i november 2013 om ett
strukturpolitiskt program. Enligt det tar man i
bruk ett nytt system för styrning av kommu-
nernas ekonomi, med målet att trygga håll-
barheten i kommunernas ekonomi. Vad gäll-
er långsiktighet och bindande verkan skulle
styrsystemet vara jämförbart med ramförfa-
randet för statsfinanserna. Den ovan beskriv-
na planen för de offentliga finanserna och det
program för kommunernas ekonomi som
samtidigt tas i bruk, och som är mer omfat-
tande än det nuvarande basserviceprogram-
met, är en viktig del i det nya styrsystemet
för kommunekonomin. De ersätter det nuva-
rande basserviceprogramförfarandet.

 RP 268/2014 rd

67

Det föreslås att man i programmet för
kommunernas ekonomi tar in de åtgärder
som förutsätts i planen för de offentliga fi-
nanserna. I programmet för kommunernas
ekonomi är avsikten att bedöma förändringar
i kommunernas verksamhetsmiljö, i efterfrå-
gan på service och i kommunernas uppgifter
samt den kommunala ekonomins utveckling.
Den kommunala ekonomin bedöms som en
helhet, som en del av den offentliga ekono-
min och enligt kommungrupp. I bedömning-
en specificeras kommunernas lagstadgade
och övriga uppgifter samt möjligheter till
produktivitetsökningar.

Enligt förslaget ska programmet för kom-
munernas ekonomi göras upp i samband med
planen för de offentliga finanserna, vilket
som process motsvarar ramförfarandet för
statsfinanserna. Programmet för kommuner-
nas ekonomi skulle alltså göras upp i början
av regeringsperioden och justeras årligen,
tillsammans med planen för de offentliga fi-
nanserna. En viktig punkt är att man avser att
ta i bruk ett förfarande där man sätter ett
maximibelopp i euro för hur mycket utgifter-
na i den kommunala ekonomin får förändras
till följd av statens åtgärder.

Bestämmelserna om förhållandet mellan
staten och kommunerna i den nya kommu-
nallagen bör ses över så, att man beaktar det
nya styrsystem för den kommunala ekono-
min som beskrivs ovan. Detta förutsätter
framför allt att man ändrar bestämmelserna
om basserviceprogrammet så, att statens och
kommunernas samrådsförfarande i framtiden
baserar sig på planen för de offentliga finan-
serna och programmet för kommunernas
ekonomi, vilka ersätter basserviceprogram-
met.

Finansministeriets och regionförvaltnings-
verkets uppgifter

Det har inte funnits något behov att ändra

på finansministeriets uppgifter att övervaka
kommunernas verksamhet och ekonomi på
allmän nivå samt att sörja för att den kom-
munala självstyrelsen beaktas i lagbered-
ningen. I och för sig finns det inte heller nå-
got behov att ändra på regionförvaltnings-
verkets behörighet att granska lagligheten i

kommunernas verksamhet efter klagan. Re-
gionförvaltningsverkens beslut efter klagan
har dock ansetts problematiska i situationer
då verken har tillämpat tolkningsbar lagstift-
ning och ansett att kommunerna brutit mot
lagen, då de avvikit från juridiskt icke-
bindande anvisningar för olika servicesekto-
rer och rekommendationer om servicens kva-
litet. Också arbetsfördelningen mellan regi-
onförvaltningsverken och andra sektorvisa
övervakande myndigheter, såsom tillstånds-
och tillsynsverket för social- och hälsovården
(Valvira), har upplevts som oklar. Den frågan
hör dock inte till området för kommunalla-
gen.

2.4.4 Fullmäktige

Fullmäktiges ställning och uppgifter

Fullmäktige har helhetsansvaret för kom-

munens verksamhet och ekonomi. Fullmäk-
tiges uppgifter har preciserats genom änd-
ringar av kommunallagen som gällt kommu-
nens placeringsverksamhet, koncernstyrning-
en samt den interna kontrollen och riskhan-
teringen.

Trots de ovan nämnda lagändringarna finns
alltjämt ett växande behov av att betona
fullmäktiges roll att ställa upp mål och sam-
ordna verksamheten och ekonomin. Det har
uppstått stora skillnader mellan kommun-
strukturen och servicestrukturen och kom-
munens ställning som anordnare och produ-
cent av service har genomgått betydande för-
ändringar. Samarbetet mellan kommuner har
ökat, bolagiseringen av funktioner fortgår
och kommunal service produceras i allt högre
grad av privata serviceproducenter. Utveck-
lingen ställer allt högre krav på koordinering
och samordning av kommunens verksamhet
för att ordnandet och finansieringen av servi-
cen ska kunna tryggas. Endast genom ge-
mensamma strategiska mål och riktlinjer är
det möjligt att sammanjämka de olika intres-
sen som finns inom kommunkoncernen och
utnyttja gemensamma synergier. Fullmäkti-
ge, som utgör den strategiska ledningen och
gör de strategiska valen i kommunen, borde
kunna styra all kommunens verksamhet så att
kommunen har förutsättningar att klara av

 RP 268/2014 rd

68

framtida utmaningar och förmåga att förnya
sina strukturer och funktionssätt. Detta förut-
sätter också en starkt och aktivt ägarroll och
en tydlig ägarpolitik. Fullmäktige ska ta
ställning till i vilka uppgifter och projekt
kommunen ska gå med som ägare och place-
rare samt övervaka att kapitalet används ef-
fektivt och på ett sätt som stöder kommunens
strategi.

Inledande av fullmäktiges mandattid

Att kommunalval hålls i oktober innebär i

praktiken att det gamla fullmäktige beslutar
om budgeten och de kommunala skattesat-
serna för det nya fullmäktiges första år. Den
kommitté Finansministeriet tillsatte i juni
2013 och som utrett behoven av reformer i
anslutning till kommunalvalet och den kom-
munala partifinansieringen, den s.k. partisek-
reterarkommittén, föreslog att kommunalva-
let flyttas till våren, vilket skulle innebära att
fullmäktiges mandattid inleds den 1 juli. Det-
ta skulle innebära bättre verksamhetsförut-
sättningarna för fullmäktige och att valresul-
tatet återspeglas mer direkt än tidigare i
kommunens verksamhet. Om valet hålls i
april, kan fullmäktiges mandattid inledas re-
dan i juni.

Antalet fullmäktigeledamöter

De 304 fullmäktige i fasta Finland hade

2013 sammanlagt 9 674 ledamöter. Antalet

fullmäktigeledamöter är 738 lägre än föregå-
ende period och 2 897 lägre än 1993. Under
åren 2005—2013 har antalet kommuner
minskat med 112.

I medeltal har kommunerna 31 fullmäktige-
ledamöter. Det minsta fullmäktige har 15 le-
damöter och det största 85.

Enligt gällande kommunallag får kommu-
ner med mindre än 2 000 invånare välja den
storled på fullmäktige som passar dem bäst
bland tre alternativ (13, 15 eller 17 ledamö-
ter). Då fullmäktigeperioden inleddes 2013
fanns det 30 kommuner med högst 2 000 in-
vånare. Av dessa valde sex kommuner att ha
15 fullmäktigeledamöter. Inte en enda kom-
mun har valt att ha 13 fullmäktigeledamöter.

Vid kommunsammanslagningar under på-
gående fullmäktigeperiod har kommunerna
fått bilda ett sammanslaget fullmäktige. År
2009 fanns det sådana utvidgade fullmäktige
i sammanlagt 15 kommuner och 2012 i
23 kommuner.

Möjligheten att bilda sammanslagna full-
mäktige vid kommunsammanslagningar har
lett att antalet fullmäktigeledamöter är högre
än kommunens invånarantal skulle förutsätta
enligt kommunallagen. Vid kommunsam-
manslagningar har det i praktiken också upp-
stått många andra storlekskategorier för
fullmäktige än enbart de som nämns i lagen.
Under åren 1993—2012 har det i praktiken
förekommit 17 olika storlekar på fullmäktige.
Storleken på de fullmäktige som förekommit
sedan 1993 framgår av tabell 2.

Tabell 2. Fullmäktiges storlek sedan 1993

 Antal kommuner under fullmäktigeperiodens första

år

Antal fullmäktige-
ledamöter

1993—
1996,
antal

1997—
2000,
antal

2001—
2004,
antal

2005—
2008,
antal

2009—
2012,
antal

2013—,
antal

< 17* 4 7 9 9 6 5
17 63 63 65 60 29 25
21 107 105 110 104 77 71
27 116 116 109 103 88 74

 RP 268/2014 rd

69

35 84 79 72 71 53 51
39** - - - - 1 -
41** - - - 1 - -
43 40 36 36 35 41 40
45** - - - 1 - -
47** 1 1 - 1 - -
49** - - - - 1 -
51 14 19 20 20 17 19
59 5 5 6 5 8 11
67 4 4 4 5 5 6
71** - - - - 1 -
75 - - - - 4 1
85 1 1 1 1 1 1
Kommuner sam-
manlagt

439 436 432 416 332 304

Fullmäktigeledamö-
ter sammanlagt

12 571 12 482 12 278 11 966 10 412 9 674

*Fullmäktige i en kommun med högst 2 000 invånare kan fatta beslut även om ett mindre
udda antal ledamöter i fullmäktige än 17, dock inte färre än 13.
**Antalen 39, 41, 45, 47, 49 och 71 fullmäktigeledamöter nämns inte i kommunallagen, utan
har uppstått genom kommunsammanslagningar.

Ordförande och vice ordförande

I kommunallagen finns inga noggranna be-

stämmelser om fullmäktiges ordförandes
uppgifter, och ofta definieras de inte heller i
fullmäktiges arbetsordning. Uppgifter som
kan anges är bland andra att utveckla och
leda fullmäktiges arbete, att göra upp och
verkställa ett fullmäktigeavtal, att utveckla
och leda fullmäktiges övervakning av för-
valtningen samt att utveckla invånarnas möj-
ligheter att delta och påverka. I praktiken har
delegeringen av beslutanderätt till fullmäkti-
ges ordförande inte varit ett problem, då gäl-
lande kommunallag tillåter att fullmäktige
delegerar beslutanderätt också till förtroen-
devalda. Fullmäktige beslutar om de vikti-
gaste ärendena i kommunen, så ordförandena

i fullmäktige har en viktig roll. Därför bör
man säkerställa att deras ställning stöds och
stärks i lagstiftningen.

Kommunallagen har möjliggjort att kom-
munerna har utvecklat olika verksamhetsmo-
deller för organisationen för förtroendevalda.
I dem betonas fullmäktiges och de andra or-
ganens ställning på olika sätt. Exempelvis är
fullmäktiges och fullmäktigeledamöternas
ställning olika i den traditionella nämndmo-
dellen och i en långt driven utskottsmodell. I
den traditionella modellen behövs en stark
kommunstyrelse, i utskottsmodellen betonas
fullmäktiges faktiska beslutanderätt och det
politiska ledarskapet. Också fullmäktiges
ordförandes och viceordförandens ställning
är olika i olika verksamhetsmodeller för den
politiska organisationen. Därför bör kommu-

 RP 268/2014 rd

70

nerna ha så stor prövningsrätt som möjligt
gällande vilka uppgifter fullmäktiges ordfö-
rande och viceordföranden sköter.

Fullmäktigegrupper och stöd för deras verk-
samhet

Bestämmelser om fullmäktigegrupper och

stöd för deras verksamhet togs in i kommu-
nallagen 2006. Enligt kommunallagen kan
ledamöterna bilda fullmäktigegrupper för ar-
betet i fullmäktige och kommunen kan stöda
deras verksamhet. Kommunen kan stöda
både verksamheten inom fullmäktigegrup-
perna och sådan verksamhet som riktar sig
till kommunens invånare. Enligt lagen ska
kriterierna för stödet vara jämlika och det
beviljas för att täcka specificerade kostnader.
I lagen definieras alltså tillåtet och otillåtet
stöd.

Enligt en enkät som Finlands Kommunför-
bund gjorde 2013 varierar stödet till fullmäk-
tigegrupper märkbart enligt kommunstorlek.
Ju större kommunen är till invånarantalet,
desto vanligare är det att stöd beviljas. Av de
minsta kommunerna, med mindre än 2 000
invånare, gav 80 % inget stöd. Däremot be-
viljade över 80 % av de största städerna, med
mer än 100 000 invånare, stöd. Mer än 90 %
av de kommuner som beviljat stöd hade upp-
låtit kommunens utrymmen för fullmäktige-
gruppernas bruk. En knapp tredjedel hade
ställt dataförbindelser och datautrustning till
fullmäktigegruppernas förfogade.

Mer än hälften av ordförandena för full-
mäktige och styrelser anser att stödet till
fullmäktigegrupperna är otillräckligt. Be-
stämmelsen om stöd till fullmäktigegrupper
behövs fortfarande för att stärka fullmäktige-
ledamöternas ställning som beslutsfattare,
deras verksamhetsförutsättningar och det po-
litiska ledarskapet.

2.4.5. Kommunens organ

Kommunallagen ger ramarna för kommu-
nens politiska organisation. Fullmäktige be-
slutar om kommunens förvaltningsstruktur
samt om hur befogenheter och uppgifter för-
delas mellan olika aktörer.

I den traditionella modellen utövas kom-
munens högsta beslutanderätt av fullmäktige,
som beslutar om de strategiska målen för
kommunens verksamhet och ekonomi. I en-
skilda ärenden har fullmäktiges beslutande-
rätt delegerats till kommunstyrelsen och
nämnderna och vidare till tjänsteinnehavare.
I praktiken är kommunstyrelsen ett centralt
organ i kommunen, som leder kommunens
förvaltning samt bereder och verkställer de
ärenden i vilka fullmäktige fattar beslut. En
mer allmän reglering av kommunens förvalt-
ningsstrukturer har gjort det möjligt att stärka
kommunstyrelsens ekonomiska och admi-
nistrativa styrning, speciellt vid beredningen
och verkställigheten av ekonomiplanen och
budgeten.

I den traditionella modellen ansvarar
nämnderna inom respektive förvaltningsgren
för beslutsfattandet, beredningen av ärenden
för kommunstyrelsen och fullmäktige samt
verkställigheten av deras beslut.

Kommunallagen möjliggör också en full-
mäktige—kommunstyrelse -modell, i vilken
kommunstyrelsen också sköter nämndernas
uppgifter i den utsträckning det enligt lag är
möjligt. Denna modell har tillämpats i kom-
muner som endast sköter en liten del av sina
uppgifter i egen regi, t.ex. då social- och häl-
sovården samt undervisnings- och kultur-
tjänsterna sköts i samarbete mellan kommu-
ner.

I utskottsmodellen väljer man i första hand
fullmäktigeledamöter eller ersättare i full-
mäktige till kommunstyrelsen och nämnder-
na. I praktiken är målet att i synnerhet kom-
munstyrelsen ska bestå av fullmäktigeleda-
möter. En central tanke i modellen är att
fullmäktigeledamöterna inte enbart är strate-
giska beslutsfattare, utan som medlemmar i
ett utskott har de också ansvar för beredning-
en och verkställigheten av beslut. I utskotts-
modellen betonas fullmäktiges ställning, i
synnerhet i förhållande till kommunstyrelsen.
Likaså betonas fullmäktiges ordförandes
ställning i förhållande till kommunstyrelsens
ordförande.

I ordförandemodellen består kommunsty-
relsen åtminstone delvis av nämndernas ord-
förande. Då de styrelseledamöter som väljs
till ordförande för nämnderna vanligen också

 RP 268/2014 rd

71

är fullmäktigeledamöter, blir ordförandena
förtroendevalda antingen på hel- eller deltid.
Den politiska styrningens betydelse ökar
inom styrningen av kommunen som helhet,
och genom att ta i bruk modellen kan man
tydligare förverkliga det politiska ansvaret.
Arbetsfördelningen mellan ordförandena och
de ledande tjänsteinnehavarna förutsätter kla-
ra spelregler.

Också beställar—utförarmodellen kan ses
som ett alternativt sätt att ordna kommunens
politiska organisation. Med beställar—
utförarmodellen skiljs servicebeställarens
och serviceproducentens roller åt. Beställar-
uppgifterna handhas i en kommun av de de-
mokratiska beslutsorganen, dvs. fullmäktige,
styrelsen och nämnderna, vilka definierar
servicemålen, väljer de serviceformer som
bäst motsvarar målen och anvisar de resurser
som behövs för servicen. Serviceproducen-
terna kan vara antingen externa producenter
eller interna producenter inom kommunens
egen organisation. Externa producenter är
t.ex. aktiebolag inom kommunkoncernen,
samkommuner, andra kommuner, aktörer
inom tredje sektorn och privata företag. Ser-
viceproducenten beslutar hur den service
man avtalat om med beställaren produceras
och ansvarar inför beställaren och klienten
för sina tjänsters kvalitet. Förhållandet mel-
lan beställaren och producenten regleras i av-
tal.

Antalet ledamöter i de olika organen regle-
ras inte i kommunallagen. Vanligen väljer
man ett udda antal ledamöter för att undvika
att rösterna faller jämnt i val eller omröst-
ningar. I lagen om jämställdhet mellan kvin-
nor och män (609/1986) garanteras könen en
jämlik representation i kommunstyrelsen,
nämnder och andra kommunala organ samt i
samkommunala organ. Vid valet av med-
lemmar ska också de bestämmelser om val-
barhet som gäller organet i fråga beaktas.

I en instruktion kan fullmäktige också be-
stämma, att ett organs ordförande och vice-
ordförande ska vara fullmäktigeledamöter.
Med undantag för revisionsnämnden har
fullmäktige också frihet att själv besluta om
organens mandattid. Huvudregeln är full-
mäktiges mandattid, men också en kortare
mandattid är möjlig.

Fullmäktige kan återkalla uppdragen för de
förtroendevalda, om de inte åtnjuter fullmäk-
tiges förtroende. Återkallandet sker utifrån en
politisk bedömning, då grunderna för återkal-
landet inte regleras i lag. Fullmäktiges beslut
om återkallande av uppdrag gäller hela orga-
net, även ersättare. Det är ändå möjligt att det
misstroende som orsakat återkallandet endast
riktar sig mot en del av organets ledamöter.

Fullmäktiges egen beredning har ansetts
tillräcklig i ärenden som gäller återkallande
av uppdrag för förtroendevald, uppsägning
av kommundirektören och för granskning av
speciellt viktiga frågor. Då fullmäktige för
beredningen av dessa ärenden tillsätter ett ut-
skott bland sina ledamöter, har kommunsty-
relsen ingen beredningsplikt. Ett ärende gäl-
lande återkallande av uppdrag för förtroen-
devalda eller uppsägning av kommundirektö-
ren väcks på framställning av kommunstyrel-
sen eller om minst en fjärdedel av ledamö-
terna i fullmäktige har tagit initiativ därtill.

I lagstiftningen bör man betona kommu-
nernas valfrihet gällande olika modeller för
organ och beakta de olika ledningsmodeller
som beskrivs ovan. Vad gäller brist på för-
troende bör man i lagen beakta möjligheten
att den kan gälla endast organets presidium,
inte hela organet.

2.4.6 Ledningen av kommunen

Den politiska och professionella ledningen
av kommunen

Ledningen av kommunen delas upp i poli-

tisk och professionell ledning enligt en dua-
listisk princip: uppdelningen gäller å ena si-
dan utövandet av beslutanderätt, å andra si-
dan förvaltningen i vid mening, dvs. bered-
ning, verkställighet och övrig förvaltning.
Kommunen leds i samarbete mellan den poli-
tiska och professionella ledningen. Den poli-
tiska ledningen ställer upp mål, beslutar om
riktlinjer för verksamheten och fattar linjebe-
slut. Hos den politiska ledningen betonas an-
svaret inför kommuninvånarna. Den profes-
sionella ledningen leder den organisation för
beredning och verkställighet som bistår den
politiska ledningen. Ledningen av kommu-
nen består av alla de åtgärder med vilka man

 RP 268/2014 rd

72

tryggar skötseln av kommunens grundupp-
gift.

I en kommun utgör fullmäktige den högsta
politiska ledningen. Fullmäktige fattar de
viktigaste politiska besluten och definierar så
kommunens vilja. Fullmäktige har redan nu
en stark roll, men det finns behov av att stär-
ka fullmäktiges strategiska roll i förhållande
till kommunstyrelsen och kommunens led-
ning i övrigt. Till alla delar har fullmäktiges
strategiarbete och långsiktiga mål inte nått all
kommunens verksamhet. I synnerhet finns
det behov av att betona och synliggöra full-
mäktiges roll och styrmedel vid styrningen
av hela kommunens verksamhet.

Kommunstyrelsens och fullmäktiges ordfö-
randes roll som politiska ledare i kommunen
är oklar. Kommunstyrelsens ordförande har
fått fler uppgifter och därmed har behovet av
att sköta uppgiften på heltid, eller åtminstone
deltid, ökat. I gällande kommunallag ingår
dock inga bestämmelser om kommunstyrel-
sens ordförande, utan kommunen definierar
ordförandes uppgifter i förvaltningsstadgan.
Kommunstyrelsens ordförande är inte heller
kommundirektörens chef, utan kommundi-
rektören är underställd kommunstyrelsen.
Detta ökar oklarheten i ordförandens roll.

I lagstiftningen ges kommundirektören en
mycket stark ställning som chef i kommunen.
I medborgarnas ögon personifieras kommu-
nens ledning av kommundirektören, inte
fullmäktiges eller kommunstyrelsens ordfö-
rande. Kommundirektören har inte enbart
verkställt beslut, utan har också en viktig roll
då målen ställs upp och beslut fattas om rikt-
linjer. Om man väljer en borgmästare i stället
för en kommundirektör betonas det politiska
ledarskapet i kommunen och får det politiska
ansvaret större betydelse. Borgmästaren skö-
ter då både uppgifterna som kommunstyrel-
sens ordförande och kommundirektör.

Kommunstrategi

Fastän ingen skyldighet att göra upp en

kommunplan ingår i kommunallagen, har
kommunernas strategiarbete vuxit och stärkts
under den tid kommunallagen varit i kraft. I
praktiken gör alla kommuner numera upp en
kommunstrategi. Då kommunernas verksam-

hetsmiljö förändras och blir allt mer komplex
krävs en stark strategisk ledning av kommu-
nerna för att de ska klara av framtidens ut-
maningar och kunna göra de nödvändiga för-
ändringarna i sina strukturer och funktions-
sätt.

För att förverkliga och precisera kommun-
strategins riktlinjer gör kommunerna ofta upp
åtgärdsprogram och andra strategier. De stra-
tegiska programmen i kommunen görs upp
t.ex. kring följande teman: Ordnande och ut-
vecklande av servicen, välfärd, delaktighet,
personalutveckling, hållbar utveckling,
markpolitik och livsmiljö, konkurrenskraft,
ägarpolitik samt balansering av ekonomin
och produktivitet. Kommunerna gör också
upp både lagstadgade och andra behövliga
strategier eller målprogram, per sektor eller
uppgift.

Kommunen ska dessutom göra upp sådana
planer för olika verksamheter som förutsätts i
speciallagstiftningen. Enligt en kartläggning
av kommunernas uppgifter 2012 ålades
kommunerna i sammanlagt 85 bestämmelser
att göra upp planer för olika funktioner (Fi-
nansministeriets publikationer 2/2013).
Åläggandena angående planering i special-
lagstiftningen gäller hur en viss uppgift kon-
kret ska ordnas och de accentuerar alltså
gränsdragningen mellan de olika förvalt-
ningssektorerna. Det finns sådana plane-
ringsålägganden för olika verksamheter gäl-
lande bl.a. utveckling av vattentjänsterna,
livsmedelstillsynen, bekämpning av flyghav-
re och veterinärtjänster, läroplaner för den
grundläggande utbildningen, påbyggnadsun-
dervisning, förskolan och gymnasieutbild-
ning samt andra läroplaner och läsårsplaner
för undervisningen, tillsynsplanen för hälso-
skyddet, planer för regional beredskap inom
hälsovården, främjande av hälsa och välfärd,
samarbetet mellan primärhälsovården och
specialsjukvården, ordnande av specialom-
sorgen, familjeomsorgen och det förebyg-
gande barnskyddet samt planer för utveck-
lande av boendeförhållandena, gatuhållning
och förverkligande av andra allmänna områ-
den samt markanvändningsplaner.

Det finns behov av att i kommunallagen
samla de ålägganden som gäller planering på
strategisk nivå till en helhet och förtydliga

 RP 268/2014 rd

73

förhållandet mellan kommunstrategin, plane-
ringen av ekonomin, budgeten och de plane-
ringsålägganden som gäller sektorerna.

Direktörsavtal

Under 2000-talet har användningen av di-

rektörsavtal ökat betydligt. Numera har man
direktörsavtal i nästan 60 % av kommunerna.
År 2000 hade endast 20 kommuner direk-
törsavtal.

Den ökade användningen av direktörsavtal
är betecknande för behovet att förtydliga ar-
bets- och rollfördelningen mellan kommu-
nens politiska och professionella ledning. I
synnerhet behövs direktörsavtal nu, då kom-
munerna befinner sig i en kraftigare och mer
komplex förändringsfas än tidigare och
kommundirektörerna i sitt arbete står inför
allt mer utmanande sakhelheter. För att ge-
nomdriva förändring krävs ett gott samarbete
mellan den politiska och professionella led-
ningen samt ett starkt ledarskap i genomfö-
randet av kommunstrategin.

Dock är direktörsavtalets rättsliga karaktär,
liksom också kommunens och kommundirek-
törens ställning som avtalsparter, oklara. Di-
rektörsavtalen har tagit modell från direk-
törsavtalen i aktiebolag eller andra privat-
rättsliga sammanslutningar, men skillnaderna
mellan avtalen är avsevärda. I ett aktiebolag
är verkställande direktören ett av bolagets
organ, vars uppgifter och ställning i stor ut-
sträckning definieras i direktörsavtalet.
Kommundirektören är en kommunal tjänste-
innehavare, vars ställning, uppgifter och an-
ställningsvillkor definieras i lagstiftning och
tjänstekollektivavtal. Avtalsutrymmet blir
därför betydligt snävare.

Kommundirektörens uppgift är krävande
och framgången är svår att bedöma. Till
skillnad från andra tjänsteinnehavare kan
kommundirektören sägas upp också på grund
av bristande förtroende. Det är viktigt att alla
parter redan då kommundirektören tar emot
tjänsten har en så klar uppfattning som möj-
ligt om vilka mål som sätts upp för kommun-
direktörens arbete, hur man bedömer hur di-
rektören lyckas i sin uppgift, om grunderna
för lön och belöning samt om förfarandet vid
konfliktsituationer.

För närvarande råder också oklarhet om av-
talets juridiskt bindande verkan, i synnerhet
gällande avgångsvederlag. Detta kan leda till
besvär gällande avgångsvederlag också då ett
vederlag är uppenbart motiverat med tanke
på kommunens och det allmänna intresset.

2.4.7 Kommunkoncernen och kommunens
verksamhet

Kommunerna och ägarstyrningen

Det finns behov av att beakta kommunens

verksamhet som helhet i kommunallagen.
Kommunernas verksamhet har vuxit ut till ett
nätverk av såväl offentligrättsligt som privat-
rättsligt reglerade och organiserade verksam-
hetsformer. Utvecklingen har lett till att det
blivit svårare att gestalta och koordinera hel-
heten av olika funktioner. De olika aktörer-
nas mål är inte nödvändigtvis kopplade till
kommunens strategi, eller så har man inte
fastställt mätare för att bedöma hur målen
uppnås i verksamheten. Branschkännedomen
har kanske till stor del flyttat utanför kom-
munens organisation och kommunen har en-
dast finansieringsansvaret kvar.

I sammanslutningar med kommunal majo-
ritet är målen för ägarstyrningen andra än i
sammanslutningar med en rent affärsekono-
misk grund. Ur ett affärsekonomiskt perspek-
tiv definieras ägarstyrning som den styrning
bolagets ägare riktar till bolagets ledning,
och i vilken ägarens mål för företaget ut-
trycks. Det primära målet för ägarstyrningen
är att förmå företagsledningen att främja
ägarnas intressen. Också i kommuner är ut-
gångspunkten densamma som i koncerner
inom privata sektorn. Också i kommuner in-
nebär ägarstyrningen att ägarens mål och
krav kommuniceras till de sammanslutningar
som hör till koncernen samt till ledningen för
intresseföretagen och de kommunala samar-
betsorganisationerna. För närvarande kan
man märka att kommunernas mål och syn-
punkter som ägare inte på ett tillfredsställan-
de sätt syns i sammanslutningarnas verksam-
het och att klyftan mellan ägarkommunerna
och de sammanslutningar de äger hotar att
växa ytterligare då resurserna tryter i den
kommunala ekonomin.

 RP 268/2014 rd

74

Metoderna för styrning och övervakning av
dottersammanslutningarna avviker från de
administrativa styrmedel som används inom
kommunens egen organisation. Eftersom
fullmäktige och kommunstyrelsen inte kan
ge juridiskt bindande anvisningar till organ
inom sammanslutningarna i kommunkoncer-
nen, har det varit oklart vilka metoder kom-
munen som ägare kan använda. Det har ock-
så ansetts att omsorgsplikten för ett aktiebo-
lags ledning och bestämmelserna om minori-
tetsskydd rent av förhindrat ägarstyrningsåt-
gärder från kommunala modersammanslut-
ningar till dottersammanslutningar i aktiebo-
lagsform.

I ett aktiebolags bolagsordning är det tillå-
tet att i stor utsträckning bestämma om frågor
som rör bolaget. I bolagsordningen kan ak-
tieägarna ta in bestämmelser som avviker
från de subsidiära bestämmelserna i aktiebo-
lagslagen eller andra bestämmelser. I kom-
munerna har man dock inte fullt ut utnyttjat
de möjligheter aktiebolagslagen ger till att
styra bolagens verksamhet genom bestäm-
melser i bolagsordningen. I de flesta fall har
man nöjt sig med kortfattade bolagsordning-
ar, som inte setts som redskap för att förverk-
liga kommunens mål i kommunkoncernen.
Till denna del avviker situationen t.ex. från
praxis i Sverige, där ett kommunägt bolags
kommunala målsättning i regel bekräftas just
i bolagsordningen.

Kommunerna har i någon mån börjat ut-
nyttja aktieägaravtal, i synnerhet i aktiebolag
där de är minoritetsägare. Fastän det saknas
statistik i frågan, kan man anta att det är möj-
ligt att ytterligare utöka användningsområdet
för aktieägaravtal i ägarstyrningen.

Finlands Kommunförbund har 2005 gett en
rekommendation om koncerndirektiv för i
kommuner och samkommuner. I rekommen-
dationen behandlas metoder för ägarstyrning
och uppgörandet av koncerndirektiv, kom-
munens ägarpolitik, koncerndirektivets bin-
dande verkan och kompetensfördelningen
mellan kommunens organ i koncernstyrning-
en. I rekommendationen ingår också syn-
punkter på centraliserad verksamhet i kon-
cernen, koncerntjänster samt tillsyn över
koncernen.

Kommunerna och städerna har i regel gjort
upp koncerndirektiv för sina kommunkon-
cerner. Flera av dem har också i enlighet med
Finlands Kommunförbunds rekommendation
godkänt en koncernstrategi, principer för
ägarstyrningen, en ägar- och/eller placerings-
strategi eller något motsvarande dokument. I
synnerhet hos de största städerna märks en
effektiverad riskhantering, utnyttjande av in-
terna tjänster inom kommunkoncernen och
fokusering på sammansättningen i sam-
manslutningarnas styrelser som metoder för
att effektivera koncernstyrningen. Man kan
märka att styrningen syftar till att frångå det
anonyma kommunala ägandet och synliggöra
ägarens vilja i sammanslutningens verksam-
het. I en del städer tillämpas också ett lik-
nande sätt som i statens ägarstyrning att klas-
sificera de sammanslutningar staden äger och
intressena i ägarstyrningen.

I de principer kommunerna och städerna
godkänt har man i vissa fall också tagit ställ-
ning till utnyttjandet av olika organisations-
former, såsom aktiebolag, samkommuner el-
ler stiftelser samt till i vilka situationer
kommunen eller staden åtar sig ekonomiskt
ansvar för sammanslutningarna i fråga. Bland
kommunerna i stort har dock tills vidare inte
gjorts några sådana strategiska ställningsta-
ganden som nämns ovan, eller så är de brist-
fälliga.

Utnämningsprocessen för styrelsemedlem-
mar och styrelsernas verksamhet

Styrelseplatserna i samkommunala aktiebo-

lag och stora samkommuner fördelas i prak-
tiken av de politiska distriktsorganisationer-
na, fastän utnämningsrätten formellt i sam-
kommuner finns hos samkommunsstämmor-
na eller samkommunernas fullmäktige och i
aktiebolag hos delägarkommunerna via bo-
lagsstämman. Man har upplevt att utnäm-
ningspraxisen leder till att ägarkommunernas
röst inte hörs i sammanslutningarnas besluts-
fattande.

I Finlands Kommunförbunds rekommenda-
tion om god förvaltningssed och ledning i
kommunkoncernen från 2009 tar man ställ-
ning till styrelseledamöternas kunnande i
kommunägda sammanslutningar. Enligt re-

 RP 268/2014 rd

75

kommendationen ska styrelsemedlemmarna
ha den kompetens, det kunnande samt den er-
farenhet och ledningsförmåga uppdraget krä-
ver. Också i en del större städers anvisningar
kan man redan hitta bestämmelser med sam-
ma innebörd. I regel är det dock i de nuva-
rande utnämningsprocesserna inte möjligt att
garantera att kraven på kompetens och kun-
nande uppfylls.

Det har också framförts synpunkter enligt
vilka styrelsemedlemmarna i kommunägda
bolag har svårigheter att inse sin roll. Denna
uppfattning stöds också av svaren på Kom-
munförbundets enkät. Styrelsemedlemmarna
inser inte nödvändigtvis alltid att deras upp-
gift är att se till att ägarens vilja och målsätt-
ningar förverkligas i sammanslutningens
verksamhet. Det kan också hända att man
likställer medlemskapet i styrelsen för en
dottersammanslutning i kommunkoncernen
med uppgiften som ledamot i ett kommunalt
organ.

Enkäten om behoven att utveckla koncernbe-
stämmelserna

Finlands Kommunförbund genomförde

sommaren 2013 en enkät bland kommuner-
nas tjänstemannaledning om behovet att ut-
veckla koncernledningen. Enligt enkätsvaren
finns det i synnerhet behov av att precisera
kommunernas ägarpolitik och koncernernas
målsättningar. Det finns behov av att tydliga-
re än hittills beakta hela kommunkoncernens
intressen, förbinda sig till de mål fullmäktige
ställt upp och förtydliga dottersammanslut-
ningarnas roll i kommunkoncernen.

Man upplevde att ägaren fick bristfälliga
uppgifter och förhållandet mellan kommunal-
lagen och aktiebolagslagen verkar fortfaran-
de vara oklart. Man efterlyste kunnande,
långsiktighet och systematik i ägarstyrning-
en, men också i dotter- och intressesam-
manslutningarnas styrelsearbete och ledning
behövs ett professionellt grepp samt kunnan-
de inom affärsverksamhet och ekonomi. Man
önskade också att jävsfrågorna specificeras
ytterligare. Enligt enkäten upplevde man
också att medlemskommunernas inflytande
var svagt i samkommuner och att kommu-
nerna inte kan påverka valet av samkommu-

nernas organ. En tydlig slutsats av enkäten
var att ledningen av koncernen numera i
många kommuner är väl ordnad på doku-
ment- och beslutsnivån, medan det finns bris-
ter i det praktiska förfarandet.

2.4.8. Kommuninvånarnas rätt till inflytande

Rösträtt

Röstningsaktiviteten korrelerar kraftigt

med ålder, utbildning, yrke och lönenivå.
Bakom det att man inte röstar och den sjun-
kande röstningsaktiviteten finns också många
faktorer som har att göra med samhälleliga
förändringar och medborgarnas behov av att
påverka genom olika former av direkt demo-
krati. Minskningen i röstningsaktivitet verkar
ändå inte kunna förklaras med att kommun-
invånarna i mindre grad skulle uppleva att
det viktigaste sättet att påverka ärenden i den
egna kommunen är att rösta i kommunalva-
let.

Under innevarande regeringsperiod har
man mer omfattande bedömt metoderna vid
beredningen av kommunallagen och bl.a. i
samband med statsrådets demokratipolitiska
redogörelse (2014). Justitieministeriet har in-
lett beredningen av förfaranden för röstning
via internet och elektroniska kommunala
folkomröstningar. Man har antagit att röst-
ning på internet kunde öka de ungas intresse
för att rösta och möjligen bromsa upp minsk-
ningen i röstningsaktivitet. En kommitté be-
stående av riksdagspartiernas partisekreterare
utredde reformeringsbehov i anslutning till
kommunalval hösten 2013. Kommittén ut-
redde bl.a. sänkningen av röstningsålders-
gränsen vid kommunalval till 16 år, men fö-
reslog i stället för att sänka röstningsålders-
gränsen att åldersgränsen för kommunala
folkomröstningar och folkomröstningsinitia-
tiv sänks till 15 år.

Den 1 januari 2014 trädde en ändring av
vallagen (714/1998) i kraft, enligt vilken den
som är anställd inom Europeiska unionen el-
ler en i Finland verksam internationell orga-
nisation eller som är familjemedlemmar till
en sådan person har rösträtt vid Europapar-
lamentsval i Finland. De anställda vid kemi-

 RP 268/2014 rd

76

kalieverket får dock inte rösträtt i kommu-
nalval, eftersom de saknar hemkommun.

Möjligheter att delta och påverka

Det finns behov av att komplettera och

uppdatera listan med exempel på olika meto-
der för deltagande och påverkan i 27 § i
kommunallagen. Också ett brukartillvänt ar-
betssätt borde synliggöras bättre i lagen. För
kommuninvånarna är både långsiktiga på-
verkningsmöjligheter och kortsiktiga och mer
tillfälliga metoder viktiga. Ur kommunens
synvinkel är brukartillvändhet och bättre på-
verkningsmöjligheter ett sätt att öka medbor-
garnas förtroende för politiken och förvalt-
ningen samt att få en bredare faktabas för ut-
vecklandet av servicen. Brukartillvändheten
berör direkt utvecklandet av servicen, efter-
som serviceinnovationer ofta uppstår i kund-
gränssnittet. Ett brukartillvänt arbetssätt kan i
bästa fall energisera kommuninvånarna att ta
ansvar för sitt eget och sin närmiljös välmå-
ende.

Det föreslås inte heller att kommunerna i
fortsättningen ska åläggas i lag att ta i bruk
vissa metoder för deltagande och påverkan,
utan att exempelförteckningen i kommunal-
lagen ska ha informativ och styrande verkan
och att kommunen själv ska definiera sätten,
metoderna och strukturerna för deltagande i
det åtgärdsprogram för deltagande som för-
verkligar kommunstrategin.

Kommundelsförvaltning

Kommundelsförvaltningar, dvs. delområ-

desorgan, är ett sätt att bevara kontakten med
kommunens invånare på bred bas, stärka den
representativa demokratin och skapa förut-
sättningar för delområdets invånare att på-
verka kommunens service. Då kommunerna
blir större kan man genom kommundelsför-
valtning sträva efter att trygga den lokala re-
presentativiteten. Å andra sidan kan kom-
mundelsförvaltningen också komplicera
kommunens beslutssystem och fördunkla
fullmäktiges helhetsansvar för kommunens
ekonomi. Faran är då att kommundelsför-
valtningen endast skenbart löser de faktiska
problemen kring demokrati och delaktighet.

Kommunallagen bör göra det möjligt att
tillsätta delområdesorgan så, att kommunen
utifrån lokala förhållanden och behov kan
besluta vilken roll, vilka uppgifter och vilken
kompetens delområdesorganen ska ha. Detta
betonades också i kommunernas svar på en-
käten om reformen av kommunallagen 2013.
Samtidigt är det viktigt att delområdesorga-
nens möjligheter att påverka beredningen av
de viktigaste besluten tryggas i lag. Man bör
ändå inte direkt i lagen ge delområdesorga-
nen självständig behörighet att besluta i vissa
bestämda lokala frågor. I synnerhet delege-
ringen av beslutanderätt gällande organise-
ringen av service avgörs av fullmäktige.

Organ för deltagande och påverkan

I lag åläggs kommunerna att utveckla mo-

deller och strukturer för barns och ungas del-
tagande. I ungdomslagen finns bestämmelser
om ungas deltagande och hörande av unga,
men i lagen ingår inga bestämmelser om or-
gan som företräder de unga. Enligt äldreom-
sorgslagen är kommunerna från den 1 januari
2014 skyldiga att tillsätta ett äldreråd.

Då personer under 18 år inte har rösträtt i
kommunalval eller är valbara till kommunens
förtroendeorgan, kan minderåriga inte få in
egna företrädare som beslutsfattare i förtro-
endeorganen. Det finns behov av att förbättra
de minderårigas möjligheter till inflytande
genom att ålägga kommunerna att bilda ett
ungdomsfullmäktige eller en motsvarande
påverkansgrupp för unga. Bestämmelserna
om äldreråd och handikappråd bör flyttas till
kommunallagen. Bestämmelser om handi-
kappråd ingår i handikappservicelagen, men
kommunerna kan själva avgöra om de tillsät-
ter handikappråd. Bestämmelser om kommu-
nernas förvaltning bör endast ingå i kommu-
nallagen. Också bestämmelserna om s.k. på-
verkansorgan, som har rollen av organ för
deltagande och påverkan för de grupper de
företräder, bör ingå i kommunallagen fastän
det inte är fråga om myndigheter i kommu-
nen till vilka fullmäktige kan besluta att de-
legera beslutanderätt.

 RP 268/2014 rd

77

Initiativrätt

Initiativrätten är en principiellt viktig form

av påverkan för kommunmedlemmarna, men
i de flesta kommuner utnyttjas den sällan och
behandlingen kan också dröja länge. Den
lagstadgade maximitiden på sex månader för
behandlingen av initiativ gäller endast initia-
tiv i ärenden som hör till fullmäktiges befo-
genhet under förutsättning att antalet initia-
tivtagare motsvarar minst 2 % av kommu-
nens röstberättigade invånare. Bestämmel-
serna om en sex månaders maximitid för be-
handlingen bör utvidgas så att initiativtaga-
ren inte behöver vara röstberättigad och att
bestämmelserna också gäller initiativ som
hör till andra kommunala myndigheters be-
fogenhet. En sådan förändring förbättrar de
minderårigas möjligheter att påverka och för-
snabbar behandlingen av initiativ. I lagen bör
man också ålägga kommunerna att ta in be-
stämmelser om behandlingen av initiativ i
sina förvaltningsstadgor. För en initiativtaga-
re är det viktigt att få veta hur och enligt vil-
ken tidtabell behandlingen av initiativet
framskrider.

Ett exempel på hur initiativrätten kan ut-
nyttjas är serviceinitiativ. Man kan anta att
utnyttjandet av serviceinitiativ underlättar för
kommuninvånare och instanser som verkar
på kommunens område att delta i utvecklan-
det av kommunens verksamhet. Det behövs
inga bestämmelser om serviceinitiativ i
kommunallagen för att man ska kunna ta i
bruk ett system med serviceinitiativ.

Information

Förvaltningsapparaten har blivit mer kom-

plicerad, kommunernas serviceproduktion
har spritts ut på kommunernas samarbetsor-
ganisationer samt inom kommunkoncerner-
na. Till följd av denna utveckling har öppen-
heten och transparensen minskat i förvalt-
ningen. Då offentlighetsprincipen inte för-
verkligas i privaträttsliga sammanslutningar
och stiftelser, kan det vara svårt för kommu-
nens invånare och servicebrukare att få upp-
lysningar om sammanslutningarnas och stif-
telsernas verksamhet.

I kommunallagen bör man förutom infor-
mation också tala om kommunikation för att
klarare betona en interaktiv tvåvägskommu-
nikation. Den allmänna bestämmelsen om
kommunikation i kommunallagen bör allt-
jämt vara tvingande och omfattande, men
lämna kommunerna prövningsrätt gällande
hur informationen och kommunikationen
genomförs. Man bör ålägga kommunerna att
se till att information finns tillgänglig också
då de tjänster kommunen ordnar produceras
inom kommunkoncernen eller genom köp av
tjänster. I bestämmelsen bör också jämlik-
hetsaspekten, dvs. ett klart och lättfattligt
språk samt olika befolkningsgruppers behov,
lyftas fram.

Man kan avsevärt förbättra tillgången till
information och möjligheterna att påverka
med hjälp av datanätet och tjänster i det. I
praktiken har alla kommuner webbsidor, men
kommunerna beslutar själva om sidornas fak-
tainnehåll. Det hör till offentligheten i bered-
ningen att beslutsförslagen och de utredning-
ar de grundar sig på kan behandlas i offent-
ligheten redan före sammanträdet. Att göra
föredragningslistorna med bilagor lätt till-
gängliga, t.ex. på kommunens webbplats
omedelbart efter att föredragningslistan blivit
klar, är ett lätt och viktigt sätt att öka öppen-
heten i beredningen. Lagen bör styra kom-
munerna till att med hjälp av det allmänna
datanätet öppna upp beredningen av beslut
som har betydelse för den allmänna tillgång-
en till information, dock med beaktande av
bestämmelserna om sekretess och dataskydd.

Kommunerna bör också i lag åläggas att
hålla uppgifter om de tjänster kommunen
ordnar samt andra viktiga uppgifter om
kommunens verksamhet och ekonomi till-
gängliga i elektronisk form. Vidare bör en så
omfattande tillgång som möjligt till informa-
tion om dotterbolagens verksamhet för
kommuninvånarna tryggas genom bestäm-
melser i koncerndirektivet.

Kommunal folkomröstning och initiativ till
folkomröstning

Man bör sträva efter en ökad användning

av folkomröstningar genom att göra det möj-
ligt att ordna folkomröstningar dels i sam-

 RP 268/2014 rd

78

band med val, dels elektroniskt. Ordnande av
folkomröstningar i samband med val förut-
sätter en ändring av den s.k. förfarandelagen
som gäller folkomröstningar, och Justitiemi-
nisteriet tillsatt en särskild arbetsgrupp för att
bereda det. Vidare har Justitieministeriet till-
satt en arbetsgrupp som bereder förslag som
ska möjliggör röstning via internet i val samt
förslag om att ordna kommunala folkomröst-
ningar på elektronisk väg. Det som nämns
ovan förutsätter inga ändringar av bestäm-
melserna om folkomröstningar i kommunal-
lagen.

För att utöka möjligheterna att påverka för
personer under 18 år bör man ge dem som
fyllt 15 år rätt att ta initiativ till folkomröst-
ningar. Man kan också förbättra möjligheter-
na för personer som tjänstgör hos Europeiska
unionen eller en annan internationell organi-
sation och deras familjemedlemmar, som
saknar hemkommun i Finland, att delta och
påverka i beslut som gäller dem själv och de-
ras närmiljö genom att ge dem rätt att ta ini-
tiativ till folkomröstningar i sin boendekom-
mun.

2.4.9 Förtroendevalda

De förtroendevaldas verksamhetsförutsätt-
ningar

De förtroendevaldas arbete har blivit mer

mångsidigt och tidsåtgången ökat betydligt
under 2000-talet. Med tanke på de förtroen-
devaldas verksamhetsförutsättningar är den
viktigaste resursen den tid som används för
skötseln av förtroendeuppdrag. Det allt mer
komplexa kommunala beslutsfattandet och
kraven på tidsanvändningen i de centrala för-
troendeuppdragen utmanar hållbarheten i det
traditionella systemet med förtroendevalda.
Genom att i lagstiftningen stärka de förtroen-
devaldas verksamhetsförutsättningar bör man
göra förtroendeuppdragen mer attraktiva, för
att också i fortsättningen personer i olika
livssituationer och med olika slags arbetsgi-
vare ska vilja bli förtroendevalda.

Kommunstyrelsens ordförande har en cen-
tral roll i ledningen för hela kommunkoncer-
nen. Uppgifterna har ökat och därmed har
behovet av att åtminstone i de största kom-

munerna sköta ordförandeuppgiften åtmin-
stone deltid ökat. Om uppgiften sköts på hel-
eller deltid är det möjligt att bättre fördjupa
sig i ärenden och aktivare delta då kommu-
nens ställningstagande utformas i olika be-
slutsskeden.

Kommunerna kan också i fortsättningen
organisera sin förvaltning så att man har så få
nämnder som möjligt och en enskild nämnd
har ansvar för flera uppgiftshelheter. Då kan
det uppstå ett behov av att sköta uppgiften
som nämndordförande åtminstone på deltid.
Om ordförandemodellen tas i bruk som för-
valtningsmodell i kommunen är nämndordfö-
randena också ledamöter i kommunstyrelsen,
och det kan då ofta vara motiverat att den
uppgiftshelheten sköts åtminstone på deltid.

Enligt gällande kommunallag kan man ha
förtroendevalda på hel- eller deltid, men det
behövs bestämmelser i lagen om mottagande
av uppgiften samt om rätten för förtroende-
valda på hel- eller deltid att få ledigt från ar-
betet, samt om rätten till semester, sjukledig-
het och familjeledigheter. Kommunen ska
alltjämt besluta om månadsarvodet för upp-
giften.

En viktig förutsättning för skötseln av för-
troendeuppdrag är att ledamöterna har möj-
lighet att delta i organens sammanträden. För
att förbättra verksamhetsförutsättningarna
bör man utöka de förtroendevaldas rätt att få
ledigt från arbetet för att delta organens
sammanträden. För att stärka fullmäktiges
roll bör man sträva efter att trygga tillräckli-
ga verksamhetsförutsättningar för fullmäkti-
gegrupperna. Om fullmäktigegrupperna inte
fungerar bra, försvagas de enskilda fullmäk-
tigeledamöternas möjligheter att påverka och
hela fullmäktiges beslutsförmåga. I bestäm-
melsen bör fullmäktigegruppernas samman-
träden likställas med annan skötsel av förtro-
endeuppdrag.

Inga ändringar behövs i bestämmelserna
om arvoden och ersättningar. Kommunalla-
gen möjliggör många olika modeller för eko-
nomisk ersättning till förtroendevalda.

Det behövs inga egentliga ändringar av in-
nehållet i bestämmelserna om rätten till upp-
lysningar. Då allt mer av kommunernas verk-
samhet flyttar till kommunkoncernen bör
man ta in en bestämmelse i lagen om de för-

 RP 268/2014 rd

79

troendevaldas rätt till upplysningar om dot-
tersammanslutningarnas verksamhet.

Valbarhet för förtroendevalda

I regleringen av valbarheten vägs mot var-

andra å ena sidan rätten att som förtroende-
vald delta i skötseln av kommunens angelä-
genheter och å anda sidan kommunalförvalt-
ningens trovärdighet och funktionsduglighet.
Målet med bestämmelserna om valbarhet är
att eliminera osakliga kopplingar i det kom-
munala beslutsfattandet. Vid beredningen av
gällande kommunallag skärptes bestämmel-
serna om valbarhet betydligt. I fråga om
fullmäktige begränsades valbarheten för
kommunens egen personal, speciellt anställ-
da i ledande ställning.

När det gäller regleringen av valbarheten
har kommunens egen personals starka delta-
gande i den egna kommunens beslutsfattande
som förtroendevalda väckt mest debatt. I
synnerhet valbarheten till kommunstyrelsen
har lyfts fram i offentligheten. I praktiken har
det ansetts problematiskt, att kommunens ar-
betstagare i egenskap av ledamot i kommun-
styrelsen kommer i ett slags chefsställning i
förhållande till kommunens hela personalor-
ganisation. Också chefen till en arbetstagare
som valts in i kommunstyrelsen blir i viss
mening underställd arbetstagaren.

Bestämmelserna om valbarhet till kom-
munstyrelsen är en kompromiss, där man be-
aktat att kommunens personal inte heller kan
uteslutas helt från kommunstyrelsen. Dessut-
om har kommunens personals inflytande be-
gränsats genom en bestämmelse enligt vilken
majoriteten av ledamöterna i kommunstyrel-
sen alltid ska vara andra än personer som är
anställda hos kommunen eller kommunkon-
cernen.

Redogörelse för bindningar

Genom meddelande om bindningar kan

man onekligen öka transparensen i det kom-
munala beslutsfattandet. Bindningarna har
framför allt betydelse vid bedömningen av
jäv och valbarhet. Motiveringarna för medde-
lande om bindningar är av samma slag som

motiveringarna för meddelande om valfinan-
siering.

Kommunens förtroendevalda verkar under
tjänsteansvar. Enligt kommunallagen och
förvaltningslagen är varje förtroendevald
själv skyldig att meddela om och beakta sitt
eget jäv. Var och en ansvarar alltså själv för
att meddela om sådana bindningar som orsa-
kar jäv vid behandlingen av ett ärende, vilket
i sin tur minskar behovet av ett register över
bindningar.

Gällande bestämmelser innebär ingen all-
män skyldighet för förtroendevalda att of-
fentliggöra sina bindningar. Om man vill öka
den offentliga kontrollen vid jävsbedömning-
en, är det möjligt att ta in bestämmelser om
meddelande av bindningar i lagen.

Enligt 24 § 1 mom. 32 punkten i offentlig-
hetslagen är bl.a. sådana myndighetshand-
lingar sekretessbelagda, som innehåller upp-
gifter om någons levnadssätt, deltagande i fö-
reningsverksamhet eller fritidssysselsättning-
ar, familjeliv eller andra med dem jämförbara
personliga förhållanden. Enligt samma mo-
ment är handlingar med uppgifter om en per-
sons deltagande i ett politiskt eller något an-
nat förtroendeuppdrag eller om hans kandi-
datur för ett sådant uppdrag samt om en per-
sons deltagande i grundandet och registre-
ringen av ett politiskt parti eller bildande av
en valmansförening för val dock offentliga.
Enligt 47 § 2 mom. i föreningslagen
(503/1989) är emellertid föreningsregistret
jämte därtill hörande handlingar offentligt.
Också ledamöterna i en stiftelses styrelse ska
enligt 1 kap. 6 § i lagen om stiftelser
(109/1930) anmälas till det offentliga stiftel-
seregistret.

Sekretessbestämmelsen utesluter t.ex. fri-
tidssysselsättningar från meddelanden om
bindningar, men medlemskap i en registrerad
förenings eller stiftelses styrelse är en offent-
lig uppgift, då den ska antecknas i förenings-
registret eller stiftelseregistret. Medlemskap i
en förening omfattas däremot inte av offent-
ligheten. Förutom företagsverksamhet kan
också förenings- och stiftelseverksamhet ha
betydelse vid bedömningen av det kommuna-
la beslutsfattandets oavhängighet.

Hos staten har regleringen av bindningar
begränsats att gälla endast de allra högsta

 RP 268/2014 rd

80

tjänstemännen. Enligt 63 § i grundlagen ska
en minister redovisa sina bindningar för riks-
dagen. En medlem av statsrådet får inte un-
der sin tid som minister sköta en offentlig
tjänst eller sådant annat uppdrag som kan in-
verka menligt på ministeruppdraget eller
äventyra förtroendet för ministerns verksam-
het som medlem av statsrådet. En minister
ska ge en för riksdagen avsedd redogörelse
för sin näringsverksamhet, sitt ägande i före-
tag och annan betydande förmögenhet samt
för sådana uppdrag och andra bindningar vid
sidan av ministerns tjänsteåligganden som
kan ha betydelse vid bedömningen av minis-
terns verksamhet som medlem av statsrådet.

Uppgifter om riksdagsledamöternas eko-
nomiska och andra bindningar finns samlade
på riksdagens webbplats. Uppgifterna baserar
sig på riksdagsledamöternas egna redogörel-
ser som riksdagsledamöterna kan ge frivil-
ligt.

Enligt 8 a § i statstjänstemannalagen
(750/1994) ska en sådan högre tjänsteman
som avses i 26 § före utnämningen lämna en
redogörelse för sin näringsverksamhet, sitt
ägande i företag och annan förmögenhet samt
för sina uppgifter utanför tjänsten, bisysslor
och sina andra bindningar som kan vara av
betydelse vid bedömningen av hans förut-
sättningar att sköta de uppgifter som hör till
den tjänst som skall besättas.

Det torde inte vara ändamålsenligt att ut-
vidga reglerna till att omfatta alla kommuna-
la förtroendevalda. Exempelvis är fullmäkti-
geledamöter jäviga endast i ärenden som be-
rör dem personligen eller sådana närstående
som avses i förvaltningslagen. Bindningar till
företagsverksamhet eller verksamhet i före-
ningar eller stiftelser orsakar då vanligen inte
jäv. Om gällande jävsbestämmelser för full-
mäktigeledamöter inte ändras, är det varken
nödvändigt eller ändamålsenligt att reglera
bindningar för fullmäktigeledamöter och er-
sättare.

En central aktör i kommunen är kommun-
styrelsen, där kommundirektören är föredra-
gande. Skyldigheten att meddela bindningar
kunde gälla åtminstone ledamöterna och er-
sättarna i kommunstyrelsen samt kommundi-
rektören. Det är också motiverat att re-
gleringen omfattar fullmäktiges presidium,

eftersom de deltar i kommunstyrelsens arbe-
te. Om man vill utvidga regleringen av bind-
ningar ytterligare, kan också ledamöterna och
ersättarna i nämnderna omfattas.

Det kommunala partistödets transparens

Förtroendemannaavgiften har i praktiken

utvecklats som en form av finansiering av
den lokala partiverksamheten, bland annat på
grund av att man i rättspraxis förhållit sig av-
visande till direkt kommunalt finansiellt stöd
till partiverksamhet. Då 15 b § i kommunal-
lagen stiftades och då förtroendemannaavgif-
terna blivit avdragbara i beskattningen har si-
tuationen blivit klarare.

Det samhälleliga stödet till partiverksamhet
bör vara transparent och basera sig på tydliga
principer som anges i lag. För närvarande be-
slutar partiet eller dess lokalförening om för-
troendemannaavgiftens storlek och det förut-
sätter att kandidaterna förbinder sig till att
betala en del av sina arvoden för förtroende-
uppdrag till partiets lokalförening om de blir
valda. Arvodena för kommunernas förtroen-
devalda är avsedda att utgöra en ersättning
till de förtroendevalda för det arbete de gör
för kommunens bästa. Det stöd kommunerna
betalar till lokal partiverksamhet borde utgö-
ra ett tydligt riktat stöd till detta ändamål.

Det kommunala stödet till partiverksamhet
borde trygga en relativt stabil finansiering till
partier och andra grupper. Ett alternativ till
de nuvarande bestämmelserna kunde närmast
vara ett direkt stöd till partier och andra
grupper, vilket för partiernas del skulle utgö-
ra ett bestämt eurobelopp per fullmäktigele-
damot eller per erhållen röst i kommunalva-
let. En sådan bestämmelse skulle förutsätta
att skattestödet till förtroendemannaavgifter-
na slopas och att kommunen inte deltar i de-
biteringen av avgifterna.

2.4.10 Personal

Förekomsten av två olika anställningsfor-
mer orsakar extra arbete i kommunerna.
Fastän bestämmelserna om arbets- och tjäns-
teförhållanden närmat sig varandra, ska ar-
betstagaren delvis tillämpa olika förfaranden
för tjänsteinnehavare och arbetstagare. I syn-

 RP 268/2014 rd

81

nerhet är man tvungen att ordna processerna
för inledande och avslutande av anställnings-
förhållandet på två olika sätt.

De kommunala tjänste- och arbetskollek-
tivavtalen gäller i regel all personal oavsett
anställningsform. En del avtalsbestämmelser
gäller endast tjänsteinnehavare och andra en-
dast arbetstagare.

Enigt gällande bestämmelser har också
kommunernas arbetstagare såväl straffrätts-
ligt som skadeståndsrättsligt ansvar för sina
handlingar och underlåtelser. Mutbrott och
brott mot tjänstehemligheten är sådana tjäns-
tebrott som också kommunernas arbetstagare
kan begå. Dessutom kan arbetstagare som
undantagsvis utövar offentlig makt också
begå andra tjänstebrott.

Inte heller ett eventuellt skadeståndsansvar
är beroende av anställningsform, utan offent-
liga sammanslutningar är skyldig att ersätta
skador som beror på fel eller underlåtelser
vid utövandet av offentlig makt. Andra sam-
manslutningar som med stöd av lag, förord-
ning eller befullmäktigande i lag sköter en
offentlig uppgift har samma ersättningsskyl-
dighet.

Frågan om en enda kommunal anställ-
ningsform berördes redan på 1990-talet, då
en kommunkommitté som statsrådet tillsatt
gjorde ett förslag till ny kommunallag. En
enda anställningsform, kommunalt arbetsav-
talsförhållande, bereddes i en särskild arbets-
grupp, som dock inte lyckades lösa alla pro-
blem i ärendet. Man har fortfarande inte
lyckats lösa problemen med utövande av of-
fentlig makt. Därför behövs i kommunalla-
gen bestämmelser om kommunens personal,
inrättande och indragning av tjänster samt
ombildning av tjänsteförhållande till arbets-
avtalsförhållande. I övrigt regleras den rätts-
liga ställningen för kommunernas tjänstein-
nehavare i lagen om kommunala tjänsteinne-
havare och för arbetstagare i arbetsavtalsla-
gen.

2.4.11 Kommunens besluts- och förvalt-
ningsförfarande

Det finns inga stora behov av ändringar i
bestämmelserna om kommunens besluts- och
förvaltningsförfarande. Utnyttjandet av elek-

troniska hjälpmedel i kommunernas besluts-
fattande och förvaltning är dock principiellt
viktigt.

I kommunernas förvaltning kan man i stör-
re utsträckning utnyttja elektroniska arbets-
sätt bl.a. genom att övergå till elektroniska
beslutsprocesser och elektronisk dokument-
hantering. I kommunerna finns det behov av
elektroniska sammanträden t.ex. i regioner
med långa avstånd. Man kan i högre grad än
hittills hålla organens sammanträden obero-
ende av tid och plats med hjälp av elektro-
niska metoder. Man bör också utveckla nya
former för information, deltagande och på-
verkan med hjälp av informationsteknologi.

Då kommunallagen är en allmän lag för
kommunal förvaltning, bör i den dock inte
tas in sådana bestämmelser eller verksam-
hetsprinciper som redan finns och kan till-
lämpas i andra allmänna förvaltningslagar.
Vidare kan man sträva till en enhetlig praxis i
kommunerna genom informationsstyrning,
bl.a. med hjälp av JHS-rekommendationer.

I en snabbt föränderlig IT-miljö bör man i
kommunallagen utgå från att kommunerna
har stor prövningsrätt gällande tekniska lös-
ningar. I lagen skapar man alltså endast
randvillkoren för organens beslutsfattande
och kommunen kan välja hur det tekniskt
genomförs. Kommunallagen ska alltså också
vara metodneutral.

2.4.12 Kommunens ekonomi

Budget och ekonomiplan

Kommunens uppgifter och ekonomi ska

vara hållbara och i balans. Det förutsätter ett
långsiktigt strategiskt synsätt på verksam-
hetsmiljöns utveckling och framtid samt
målmedvetenhet och planmässighet i verk-
samheten och ekonomin. I budgeten och
ekonomiplanen godkänner fullmäktige målen
för verksamheten och ekonomin. Verksam-
hetsmålen handlar om strukturer, produk-
tionssätt samt tjänsternas innehåll och effek-
tivitet. Genom de ekonomiska målen styrs
balansen i kommunens ekonomi, inkomst-
och kapitalfinansieringen samt resursfördel-
ningen. Målen bör ställas upp så att de täcker
de lagstadgade och andra uppgifterna inom

 RP 268/2014 rd

82

uppgiftsområdet och kan uppnås med de re-
surser som avsätts för dem.

I bestämmelserna om budget och ekonomi-
plan i kommunallagen regleras inte hur
kommunkoncernens perspektiv ska beaktas.
Då kommunerna ordnar en allt större del av
sin service via dotterbolag och samarbete
mellan kommuner, bör koncernperspektivet
stärkas betydligt i kommunernas ekonomi-
planeringsprocess.

Balansering av kommunens ekonomi och
täckande av underskott

Den ekonomiska planeringen är allt mer

utmanande för kommunerna. Ökningen av
kommunernas uppgifter, kostnadsökningen
samt de beslut som påverkat kommunernas
inkomstbas har lett till att många kommuner
har svårigheter att balansera sin ekonomi och
allt fler kommuners bokslut uppvisar under-
skott.

Trots den nuvarande skyldigheten att ba-
lansera ekonomiplanen och den skyldighet
att täcka underskott som sammanhänger med
den har det ackumulerats underskott i kom-
munernas balansräkningar. I praktiken har
det visat sig att man endast sällan lyckas
genomföra åtgärdsprogrammen för balanse-
ring av ekonomin. Följden blir att man inte
lyckas täcka underskotten, att de ackumule-
ras och att täckandet av underskott flyttas
fram eller blir allt svårare för kommunen att
klara av egen kraft. I en del kommuner upp-
visar ekonomiplanen årligen jämvikt, men
jämvikten uppnås aldrig i verkligheten.

Eftersom kommunernas ekonomi utgör en
helhet som förutom av enskilda kommuners
åtgärder också påverkas både av statens sam-
hälls- och finanspolitiska beslut och av det
allmänna konjunkturläget, kan balans i
kommunernas ekonomi inte uppnås genom
reglering av skatteprocenten, utgifterna eller
upplåningen. Inte heller statens rambudget-
förfarande lämpar sig som sådant för kom-
munerna. Kommunerna kan endast delvis
påverka utgifterna för de lagstadgade uppgif-
terna och t.ex. utgifterna för specialsjukvård
eller utkomststöd kan variera mycket från år
till år. Kommunerna har mer begränsade
möjligheter än staten att påverka sina utgif-

ter, då den inte kan ändra den lagstiftning de
baserar sig på.

I gällande kommunallag föreskrivs inte om
någon övre gräns för kommunernas inkomst-
skatteprocent. En reglering av skatteprocen-
ten skulle indirekt bromsa kostnadsökningen,
men skulle också innebära en viktig begräns-
ning i kommunernas ekonomiska beslutande-
rätt. Kommunernas beskattningsrätt är en del
av den grundlagstryggade självstyrelsen och
en reglering skulle vara problematisk ur ett
grundlagsperspektiv.

Kommunernas lånestock har vuxit snabbt,
då kommunernas inkomstfinansiering inte
räckt till de investeringar och renoveringar
befolkningstillväxten förutsätter. Avskriv-
ningarna har varit otillräckliga i förhållande
till behovet av nyinvesteringar och grundre-
noveringar. På grund av den kraftiga ökning-
en av kommunernas lånestock har frågan
uppstått, om man borde begränsa kommu-
nernas upplåning.

Kommunernas ekonomi utgör dock en hel-
het och de olika anpassningsåtgärderna
hänger nära samman med varandra. Det skul-
le vara relativt lätt att kringgå ett lånetak t.ex.
via dottersammanslutningar eller genom att
genomföra projekt enligt livscykelmodellen,
genom hyresavtal eller med andra former av
finansiering. Dessutom varierar kommuner-
nas investeringsbehov och soliditet. I prakti-
ken hänger en begränsning av skuldsättning-
en och reglering av skatteprocenten också
samman. Om man inte kan höja skattepro-
centen, måste man balansera finansieringen
genom ny låntagning och tvärtom.

Enligt gällande kommunallag gäller skyl-
digheten att täcka underskott endast kommu-
ner. Skyldigheten att täcka underskott gäller
inte samkommuner. En del samkommuner
har dock betydande underskott, för vilka
kommunerna ansvarar enligt lagen. Det finns
flera skäl till att underkott ackumuleras. Då
det inte finns någon skyldighet att täcka un-
derskott kan ett skäl vara att avgifterna för
medlemskommunerna inte har motsvarat de
köpta tjänsterna och i princip har ett under-
skott som hört till medlemskommunerna ac-
kumulerats i samkommunen. I en del fall är
bakgrunden också att samkommunen inte har

 RP 268/2014 rd

83

anpassat sin verksamhet så som medlems-
kommunerna förutsatt.

I en enkät i samband med beredningen av
kommunallagen stödde en klar majoritet, ca
80 % av dem som svarade, att skyldigheten
att täcka underskott utsträcks till att också
omfatta samkommuner. I kommentarerna
motiverades detta bl.a. med att det skulle
hindra att kommunernas underskott överförs
till eller göms i samkommunernas balansräk-
ningar. En skyldighet att täcka underskott
skulle också kräva att samkommunerna pla-
nerar och effektiverar sin verksamhet och tar
bättre ansvar för verksamheten. Också i öv-
rigt bör man starkt begränsa ackumuleringen
av underskott i samkommuner.

Bokföring

En beredning för att skapa enhetliga och

jämförbara bokslutsstadarder för offentliga
sektorn har startat inom EU. Enligt kommis-
sionens åsikt bör man ta i bruk de nya EPAS-
standarderna (European Public Sector Ac-
counting Standards), som baserar sig på de
internationella IPSAS-standarderna för of-
fentliga sektorn. IPSAS-standarderna är pre-
stationsbaserade och liknar de IFRS-
standarder som används av företag.

Då EU-länderna inte ännu gjort några poli-
tiska beslut om reformerna, är innehållet i
och tidtabellen för EPSAS-standarderna ännu
öppna. Europeiska kommissionen föreslår att
lagstiftningen i frågan ska utformas under de
två kommande åren. Därefter ska följa ett
genomförandeskede på flera år, efter vilket
alla medlemsländer kan ta i bruk EPSAS-
standarderna omkring år 2020. Ibruktagande
av standarderna förutsätter ändringar i de na-
tionella bestämmelserna. Man har också ifrå-
gasatt om standarderna lämpar sig för Fin-
land.

Man håller också på att revidera bokfö-
ringslagen, som i tillämpliga delar gäller
kommuner. Europaparlamentet och rådet
godkände ett nytt bokslutsdirektiv
(2013/34/EU) den 26 juni 2013. Direktivet
ska sättas i kraft senast den 20 juli 2015, vil-
ket innebär att bokföringslagen och bokfö-
ringsförordningen ska ändras så att de mot-
svarar direktivet. Enligt gällande kommunal-

lag ger kommunsektionen inom gränserna för
sin behörighet anvisningar gällande kommu-
nernas bokföring med anledning av de kom-
mande ändringarna.

I detta skede är det inte motiverat att göra
ändringar i bestämmelserna om bokföring
och anvisningar för bokföringen i kommu-
nallagen.

Bokslut

Enligt bokföringslagen är bokslutets vikti-

gaste uppgift att beskriva räkenskapsperio-
dens resultat och den ekonomiska ställningen
på bokslutsdagen. Balansräkningen beskriver
den ekonomiska ställningen på bokslutsda-
gen, resultaträkningen hur resultatet uppstått
och finansieringsanalysen medelanskaffning-
en och medelanvändningen. I samband med
beredningen av kommunallagen har det
framförts att kommunernas balansräkningar
inte alltid ger rätt bild av kommunernas för-
mögenhet, dvs. värdet av bestående aktiva,
och att deras gängse värde borde uppges i no-
ter till bokslutet.

Man kan skriva upp värdet på mark- eller
vattenområden eller värdepapper som hör till
de bestående aktiva om det sannolika försälj-
ningspriset på bokslutsdagen bestående och
väsentligt överskrider den ursprungliga an-
skaffningskostnaden. Det är frivilligt att göra
uppskrivningar. Enligt bokslutsuppgifterna
från 2012 hade 68 kommuner uppskrivnings-
fonder i balansräkningen på sammanlagt ca
2,4 miljarder euro och 27 samkommuner på
sammanlagt ca 129 miljoner euro.

Enligt kommunsektionens cirkulär tilläm-
pas inte 7 a kap. i bokföringslagen, om bok-
slut och koncernbokslut som ska upprättas
enligt internationella redovisningsstandarder,
i kommuners och samkommuners bokföring.
Därför gäller omvärderingen av anskaff-
ningsutgiften till gängse värde enligt IFRS-
standarden inte kommuner.

Avskrivningar enligt plan görs under till-
gångens ekonomiska verkningstid från an-
skaffningsutgiften, med avdrag för eventuella
statsandelar och andra finansieringsandelar.
Syftet med avskrivningarna är att genomföra
matchningsprincipen i bokföringen. Avskriv-
ningarna täcker inte i alla kommuner och

 RP 268/2014 rd

84

samkommuner de avskrivningar underkasta-
de investeringarnas anskaffningsutgifter eller
ersättningsinvesteringar. Med tanke på den
interna enhetligheten inom koncernen och
jämförbarheten mellan kommunerna är det
dock inte motiverat att ändra på det nuvaran-
de systemet med avskrivningar på anskaff-
ningskostutgiften praxisen med avskrivning-
ar enligt plan.

I ett cirkulär om avskrivningar enligt plan i
kommuner och samkommuner (2011) har
bokföringsnämndens kommunsektion re-
kommenderat att man tillämpar de kortaste
avskrivningstiderna som anges i cirkulärets
bilaga, om inte för en enskild tillgång finns
särskilda skäl att tillämpa en längre avskriv-
ningstid. Avskrivningstiden för varje tillgång
bör grunda sig på dess förväntade intäkt eller
servicekapacitet under tillgångens ekonomis-
ka verkningstid. Det korrigerade cirkuläret
ska tillämpas senast fr.o.m. räkenskapsperio-
den 2013, men det har varit tillåtet att tilläm-
pa det redan på boksluten för tidigare räken-
skapsperioder.

En del kommuner och samkommuner har
korrigerat sina avskrivningsplaner och tagit
dem i bruk redan i bokföringen för 2012. En
del kommuner har tagit i bruk nya avskriv-
ningsplaner först fr.o.m. räkenskapsperioden
2013. Det finns alltså inte ännu noggranna
uppgifter om hur korrigeringen av avskriv-
ningsplanerna påverkat de planenliga av-
skrivningarnas nivå. En jämförelse av av-
skrivningsnivåerna i kommunerna i fasta Fin-
land enligt den ekonomiska statistiken för
2011 och 2012 visar att avskrivningsnivåerna
i medeltal stigit med knappa 8 %. I kommu-
ner med 2 001—6 000 eller mer än 100 000
invånare var ökningen ca 10 %. Vid en
kommunvis jämförelse varierar ökningen
mycket. Utifrån statistiska uppgifter kan man
inte avgöra till vilken del ökningen orsakats
av kortare avskrivningstider eller har andra
orsaker, t.ex. en slumpmässig slutlig avskriv-
ning av ett större objekt eller i små kommu-
ner avskrivningarna på ett stort objekt som
färdigställts.

Tills vidare finns det inget behov av att re-
videra värderings- och bokningsprinciperna
eller kraven på noter för kommunernas be-
stående aktiva, eftersom de gällande bokfö-

ringsbestämmelserna är etablerade och till-
räckliga för att bokslutet ska ge riktiga och
tillräckliga uppgifter. Poster som baserar sig
på uppskattningar kan försvaga trovärdighe-
ten hos siffrorna i bokslutet och den bild de
ger, då verifieringen av dem är förknippad
med osäkerhet. Därför är det viktigt att de
uppgifter som beskriver kommunens ekono-
miska ställning kompletteras i noterna till
bokslutet.

Koncernbokslut

Ett koncernförhållande baserar sig på be-

stämmande inflytande i en annan sam-
manslutning enligt bokföringslagen. Ett kon-
cernförhållande kan uppstå på grund av
röstmajoritet eller annat faktiskt bestämman-
de inflytande. På de grunderna gäller skyl-
digheten att upprätta koncernbokslut alla
kommuner och samkommuner som har en el-
ler flera dottersammanslutningar.

I kommunallagen ingår inga bestämmelser
om sammanfogning av samkommuners bok-
slut i kommuners koncernbokslut. Enligt an-
visningarna i ett cirkulär från bokförings-
nämndens kommunsektion ska samkommu-
ners bokslut alltid sammanfogas i medlems-
kommunernas koncernbokslut i proportion
till samkommunsandelarna, oavsett om sam-
kommunen utgör dottersammanslutning eller
ej.

Koncernresultaträkning och finansierings-
analys för koncernen behöver inte upprättas,
om dottersammanslutningarnas sammanräk-
nade omsättning eller motsvarande avkast-
ning under såväl den räkenskapsperiod som
har gått ut som under den omedelbart föregå-
ende räkenskapsperioden har understigit
200 000 euro. Koncernresultaträkning och fi-
nansieringsanalys för koncernen ska emeller-
tid alltid upprättas, om det sammanräknade
värdet av dottersammanslutningarnas balans-
omslutning för såväl den räkenskapsperiod
som har gått ut som den omedelbart föregå-
ende räkenskapsperioden har överstigit en
tredjedel av kommunkoncernens balansvärde
den räkenskapsperiod som föregick den rä-
kenskapsperiod som har gått ut.

Nästan alla kommuner upprättar en kon-
cernbalansräkning och de flesta ett komplett

 RP 268/2014 rd

85

koncernbokslut. Enligt statistiken över kom-
munernas ekonomi och verksamhet 2013 var
det endast två kommuner som inte upprättade
någon koncernbalansräkning. Ur statistiken
om ekonomi och verksamhet kan man inte
läsa ut hur många kommuner som upprättade
ett komplett koncernbokslut respektive en-
bart koncernbalansräkning med stöd av un-
dantagsbestämmelserna.

I reformen av kommunallagen betonas i
allmänhet kommunkoncernen som helhet.
Koncernbokslutet ger en bild av hur kom-
munkoncernens lånestock utvecklas. I fort-
sättningen granskas skyldigheten att täcka
underskott och kriskommunkriterierna ur ett
koncernperspektiv. Kommunernas och sam-
kommunernas ekonomiska statistik revideras
fr.o.m. 2015 så att man utöver koncernens
balansräkning också samlar in uppgifter om
kommunernas och samkommunernas kon-
cernbalansräkningar och koncernernas finan-
sieringskalkyler.

Verksamhetsberättelse

Verksamhetsberättelsen är en obligatorisk

del av bokslutet. I verksamhetsberättelsen
följer man upp hur de mål för verksamheten
och ekonomin som uppställts av fullmäktige
har nåtts i kommunen och kommunkoncer-
nen. I verksamhetsberättelsen ska också tas
upp sådana väsentliga omständigheter som
gäller kommunens och kommunkoncernens
ekonomi och som inte framgår av kommu-
nens eller kommunkoncernens balansräk-
ning, resultaträkning eller finansieringsana-
lys. Bland dem har nämnts en uppskattning
av den sannolika kommande utvecklingen
samt uppgifter om hur den interna kontrollen
och riskhanteringen är ordnad och om de
centrala slutsatserna.

I verksamhetsberättelsen följer man också
upp hur ekonomin har balanserats och skyl-
digheten att täcka underskott uppfyllts. Om
kommunens balansräkning visar underskott
som saknar täckning, skall det i verksam-
hetsberättelsen redogöras för hur balanse-
ringen av ekonomin utfallit under räken-
skapsperioden samt för den gällande ekono-
miplanens och åtgärdsprogrammets tillräck-
lighet för balanseringen av ekonomin.

Det behövs inga nya bestämmelser om
verksamhetsberättelsen.

Dottersammanslutningars och samkommu-
ners informationsskyldighet

Bl.a. vid upprättandet av koncernbokslut

har ett av de största praktiska problemen va-
rit, att man inte i tillräckligt god tid fått till-
räckligt detaljerad information för upprättan-
det av bokslutet av de sammanslutningar som
ska sammanfogas. Sannolikt är problemet en
följd av bristfällig ägarstyrning i koncernerna
och otillräckliga koncerndirektiv.

I den gällande bestämmelsen nämns inte
samkommuner, fastän samkommuners bok-
slut sammanfogas i medlemskommunernas
koncernbokslut eller koncernbalansräkning i
proportion till samkommunsandelarna. Det
har också förekommit att den information
samkommunerna gett för medlemskommu-
nernas bokslut varit försenad. Man kan avtala
om informationsskyldigheten i samkommu-
nernas grundavtal, men en annan möjlighet
är att i lagen ta in motsvarande bestämmelser
om skyldigheten att lämna uppgifter för bok-
slutet som gällande dottersammanslutningar.

Det är också möjligt att effektivera inhämt-
ningen av uppgifter för koncernbokslutet ge-
nom ägarstyrning inom koncernen och kon-
cerndirektiv.

2.4.13 Utvärderingsförfarande för en kom-
mun som befinner sig i en speciellt svår eko-
nomisk ställning

För närvarande baserar sig nyckeltalen för
utvärderingsförfarande för en kommun som
befinner sig i en speciellt svår ekonomisk
ställning på de enskilda kommunernas bok-
slutsuppgifter. Kommunens ekonomiska
ställning kan dock påverkas väsentligt också
av de kostnaderna i kommunkoncernen i öv-
rigt samt i samarbete mellan kommuner.
Ibland kan det vara möjligt att enskilda
kommuner försöker dölja sina underskott i
siffrorna för koncernen. Då ett mål för total-
reformen av kommunallagen är att i högre
grad anlägga ett helhetsperspektiv på kom-
munens verksamhet, borde utöver den en-
skilda kommunens ekonomi också kommu-

 RP 268/2014 rd

86

nens verksamhet i kommunkoncernen och
samkommuner ges större synlighet vid be-
dömningen av det ekonomiska läget. Därför
borde också hela kommunkoncernen i till-
lämpliga delar beaktas i de nyckeltal som ut-
gör en förutsättning för utvärderingsförfaran-
det. Detta ger en mer pålitlig bild av kom-
munens ekonomi som helhet.

Enligt gällande kommunallag gäller skyl-
digheten att täcka underskott och utvärde-
ringsförfarandet för en kommun som befin-
ner sig i en speciellt svår ekonomisk ställning
inte samkommuner. Detta har gjort det möj-
ligt att kommunernas underskott överförts till
och ackumulerats i samkommuner. Bland
annat med tanke på styrningen av ekonomin
som helhet, disciplinen och transparensen
samt det gemensamma ansvarstagandet är det
motiverat att bestämmelserna om underskott
och täckande av dem i kommuner och sam-
kommuner vilar på samma grund.

Det har framförts kritik mot att de nyckeltal
för kommunernas ekonomi som utgör en för-
utsättning för utvärderingsförfarandet delvis
är överlappande, i synnerhet vad gäller
främmande kapital. För närvarande bedöms
kommunens skuldsättning utifrån tre nyckel-
tal, dvs. lånebeloppet, den relativa skuldsätt-
ningsgraden och soliditeten. Av dem beskri-
ver lånebeloppet hela det främmande kapita-
let på allmän nivå. Den relativa skuldsätt-
ningen beskriver en hur stor del av kommu-
nens årliga driftsintäkter som skulle krävas
för att återbetala det främmande kapitalet.
Soliditetsgraden är förhållandet mellan
kommunens eget kapital och främmande ka-
pital. Vidare har årsbidraget, som beskriver
balansen i inkomstfinansieringen, kritiserats
för att det varierar från år till år. Det är dock
en allmänt känd och tydlig mätare, som blivit
ett etablerat nyckeltal. Bland de andra krite-
rierna har inkomstskatteprocenten och det
ackumulerade underskottet allmänt ansetts
vara fungerande och befogade. Det gällande
gränsvärdet för inkomstskatteprocenten har
dock visat sig alltför lågt, eftersom kriteriet
redan uppfylls i ett stort antal kommuner.

Erfarenheten har visat att utvärderingsför-
farandet fungerar som metod. I regel har
kommunerna godkänt utvärderingsgrupper-
nas förslag som sådana. Erfarenheten visar

att det finns skäl att fortsätta utveckla utvär-
deringsprocessen så, att man i samband med
den i högre grad än hittills också utreder och
utvärderar hur samarbetsarrangemang mellan
kommuner påverkar balanseringen av kom-
munernas ekonomi. Hittills har man vid be-
hov hört företrädare för samkommuners sty-
relser i samband med utvärderingsförfaran-
det. Om förutsättningar föreligger för att in-
leda beredningen av en kommunsamman-
slagning, finns det skäl att också höra grann-
kommunerna vid utvärderingen.

2.4.14 Granskning av förvaltning och eko-
nomi

Revisionsnämndernas ställning och namn

De knapphändiga bestämmelserna om revi-

sionsnämnden har lett till oklarheter gällande
nämndens ställning och uppgifter samt
kommunvisa tolkningar. I de flesta kommu-
ner har revisionsnämnden en etablerad ställ-
ning. I samband med beredningen har det
framförts att man i revisionsnämnderna skul-
le övergå till den s.k. utskottsmodell som an-
vänds i en del revisionsnämnder, där alla le-
damöter är ledamöter i fullmäktige. Då
kommunerna relativt fritt kan besluta om sin
förvaltning och kommunerna är olika, är det
ändamålsenligt att bestämmelserna om revi-
sionsnämndens sammansättning inte avviker
från den övriga förvaltningen.

I samband med beredningen har det före-
slagits att nämndernas namn skulle ändras till
utvärderingsnämnd för att betona revisions-
nämndens utvärderingsuppgift, eller till ut-
värderings- och revisionsnämnd. Namnet re-
visionsnämnd har dock etablerats under fyra
hela fullmäktigeperioder.

Utvärderingsuppgiften

Även om man i huvudsak sett revisions-

nämndens uppgift som en bredare utvärde-
ring av funktionernas ändamålsenlighet och
effektivitet, har det tidvis framförts åsikter
enligt vilka revisionsnämndens uppgift be-
gränsar sig till att enbart utvärdera hur de mål
som ställs upp i budgeten och rapporteras i
verksamhetsberättelsen uppnås. Kommuner-

 RP 268/2014 rd

87

na styrs i allt högre grad genom strategiska
mål. Utvärderingen av hur strategin genom-
förts bör utgöra en alla mer etablerad del
också av revisionsnämndens utvärdering. Be-
tydelsen av att utvärdera effektiviteten har
nuförtiden också betonats, i synnerhet efter-
som t.ex. serviceproduktionen sker i fler
former, budgetanslagen beviljas som större
helheter och användningen av statsandelar är
mindre än tidigare. Revisionsnämnden kan
också fästa uppmärksamhet vid verksamhe-
tens och arbetssättens ändamålsenlighet.

Utvärderingsmetoderna varierar med
kommunstorlek, resurser och kultur. I gäl-
lande kommunallag förutsätts inte att man
gör upp en utvärderingsplan. I de flesta revi-
sionsnämnder har det blivit etablerad praxis
att man för hela fullmäktigeperioden gör upp
en utvärderingsplan på mer allmän nivå, som
preciseras i det årliga arbetsprogrammet. En
planmässig utvärderingsverksamhet skapar
förutsättningar för en effektiv resursanvänd-
ning i utvärderingen av de viktigaste funktio-
nernas effektivitet. Man kan stärka växelver-
kan mellan fullmäktige och revisionsnämn-
den genom att revisionsnämndens utvärde-
ringsplan meddelas fullmäktige för känne-
dom.

I gällande kommunallag definieras inte hel-
ler metoderna för att rapportera utvärderings-
resultaten, såsom om utvärderingen av hur
målen uppnåtts ska rapporteras skriftligt. För
revisionsnämnderna har det etablerade sättet
att rapportera blivit att man på våren ger en
utvärderingsberättelse, där man samlar iakt-
tagelserna från räkenskapsperiodens utvärde-
ring. Utvärderingsberättelsen kan anses utgö-
ra revisionsnämndens uppfattning om hur väl
styrelsen och de andra redovisningsskyldiga
lyckats förverkliga fullmäktiges vilja. Ofta
antecknar fullmäktige endast revisionsnämn-
dens utvärderingsberättelse för kännedom. I
många kommuner har det blivit allmän praxis
att fullmäktige begär styrelsens genmäle till
iakttagelserna i revisionsnämndens utvärde-
ringsberättelse. Enhetliga förfaranden och
enhetlig rapportering skulle sannolikt göra
utvärderingsverksamheten mer verkningsfull
i styrningen av kommunens verksamhet och
ekonomi.

Gällande kommunallag har möjliggjort att
revisionsnämnden utöver utvärderingsberät-
telsen också kunnat ge rapporter över andra
utredningar redan under räkenskapsperioden.
Då lagen gett utrymme för tolkning har
kommunstyrelsen å andra sidan kunnat hind-
ra att revisionsnämnden gett särskilda rap-
porter, vilket möjligen kan ha försvagat ut-
värderingens oberoende. Rapportering under
räkenskapsperioden ger revisionsnämnden
möjlighet att ingripa mer i realtid t.ex. om
målen inte uppfylls och likaså kan fullmäkti-
ge bättre än tidigare utnyttja uppgifterna vid
beredningen av nästa års budget.

Organisering av granskningen av förvaltning
och ekonomi

I gällande kommunallag eller dess motiver-

ingar definieras inte klart vilka gransknings-
uppgifter som uttryckligen är sådana ärenden
som gäller granskningen av förvaltningen
och ekonomin och som fullmäktige skall fat-
ta beslut om som hör till revisionsnämndens
beredningsansvar, med avvikelse från styrel-
sens normala beredningsansvar. Det har an-
setts klart att beredningen av val och entledi-
gande av revisorer samt ärenden i samband
med revisionsberättelsen hör till revisions-
nämndens beredningsansvar. Gränsdrag-
ningsproblem har närmast förekommit i så-
dana ärenden som hör till kommunens all-
männa förvaltning, som också berör gransk-
ningen av förvaltningen och ekonomin eller
dess organisering. Sådana ärenden är t.ex.
bestämmelser i förvaltningsstadgan som styr
revisionsnämndens verksamhet och budgeten
samt uppgörandet och övervakningen av re-
visionsavtalet. Då lagen gett utrymme för
tolkning har praxis varierat mellan kommu-
nerna.

Revisionsnämnden bör ha förutsättningar
att utföra en oberoende och tillförlitlig utvär-
dering, vilket förutsätter tillräckliga resurser.
I de anslag som beviljas revisionsnämnden
bör man beakta behovet av tillräckliga resur-
ser. Då kommunstyrelsen och den verksam-
het som lyder under den utgör objektet för
revisionsnämndens utvärderingsarbete och
revisorns revisionsarbete, bör kommunstyrel-
sen med tanke på oavhängigheten inte ha

 RP 268/2014 rd

88

möjlighet att genom beredningen av budget
och instruktioner begränsa ordnandet av den
lagstadgade revisionen och den utvärdering
som betjänar fullmäktige. I fortsättningen
kan beredningen av instruktionen och budge-
ten för revisionsnämnden höra till revisions-
nämndens övriga beredningsuppgifter.

Revisionsnämnden ska också se till att re-
visionen av kommunen och dess dottersam-
manslutningar samordnas. Detta innebär
bland annat att nämnden ska konkurrensut-
sätta revisionstjänsterna för hela kommun-
koncernen, jämföra anbud och utnämna revi-
sorskandidater för koncernsammanslutning-
arna. Dottersammanslutningarnas organ be-
slutar dock om val av revisor.

Utvärdering av balanseringen av ekonomin

Om kommunens balansräkning visar un-

derskott som saknar täckning, skall revi-
sionsnämnden också bedöma hur balanse-
ringen av ekonomin utfallit under räken-
skapsperioden samt den gällande ekonomi-
planens och åtgärdsprogrammets tillräcklig-
het. Revisionsnämndens uppgift förutsätter
också att man bedömer framtiden, vilket ut-
gör ett undantag från principen om utvärde-
ring och revision i efterhand. Likaså har det
varit revisorns uppgift att kontrollera ur ett
laglighetsperspektiv (s.k. kontroll av över-
ensstämmelse) att ett balanserings- eller åt-
gärdsprogram gjorts upp om lagen kräver det
och att styrelsen i verksamhetsberättelsen
rapporterat hur balanseringen av ekonomin
utfallit. I samband med beredningen av lagen
har det föreslagits att uppgifterna ska överfö-
ras på revisorn. I bedömningen av balansen
ingår uppskattningar, som det är mest natur-
ligt att anförtro revisionsnämnden.

Revision

Enligt gällande kommunallag ska revisorn

vara en person (OFR-revisor) eller en sam-
manslutning (OFR-sammanslutning) som
godkänts av revisionsnämnden för den of-
fentliga förvaltningen och ekonomin. Sam-
manslutningen ska till ansvarig revisor för-
ordna en OFR-revisor. Det är fortfarande be-
fogat att OFR-revisorer och OFR-

sammanslutningar har ensamrätt att revicera
kommuner med tanke på den kommunala
verksamhetens särdrag.

Revisorerna ska senast före utgången av
maj med iakttagande av god revisionssed
inom den offentliga förvaltningen granska
räkenskapsperiodens förvaltning, bokföring
och bokslut. Gällande lag har kritiserats för
att inte innehålla en tillräckligt entydig be-
skrivning av innehållet i revisorns uppdrag,
så att revisorn kan planera en tillräcklig
mängd nödvändiga granskningsåtgärder. I
lagens motiveringar konstateras dock, att god
revisionssed utgör den norm som styr revi-
sionen. Revisorer inom den offentliga för-
valtningen och ekonomin (OFR) rf har publi-
cerat rekommendationen God revisionssed
inom offentlig förvaltning, som styr innehål-
let i och genomförandet av revisionen. Re-
kommendationen ska också i fortsättningen
vara en norm som styr revisionen. Revisorn
ska göra professionella bedömningar vid pla-
neringen och genomförandet av revisionen.

Revisorn ska granska att förvaltningen är
förenlig med lag och fullmäktiges beslut. En-
ligt god revisionssed inom offentlig förvalt-
ning omfattar granskningen av förvaltningen
i kommuner kontroll av lagligheten i kom-
munens organs och tjänsteinnehavares beslut
samt av verkställigheten av de viktigaste be-
sluten. Fastän det med tanke på de begränsa-
de resurserna och granskningens effektivitet
vore befogat att begränsa antalet lagar som
reglerar granskningen av förvaltningen, anses
det inte vara nödvändigt, då det kunde med-
föra att granskningens omfattning begränsas i
onödan.

Utöver kommunens bokslut ska revisorerna
granska riktigheten och uppgifternas tillräck-
lighet i det anknutna koncernbokslutet. Revi-
sorn ska granska att de behövliga uppgifterna
om de sammanslutningar som hör till kom-
munkoncernen har förts in på rätt sätt i kon-
cernbokslutet. Granskningsrätten sträcker sig
dock inte till kontroll av riktigheten i dotter-
sammanslutningarnas revisionsuppgifter, om
inte revisorn samtidigt är revisor i sam-
manslutningen i fråga. Därför är det befogat
att kommunens revisor också är revisor i de
sammanslutningar som hör till kommunkon-
cernen. Enligt revisionslagen ska åtminstone

 RP 268/2014 rd

89

en revisor i modersammanslutningen väljas
till revisor i dottersammanslutningen. Undan-
tag kan göras endast av grundad anledning.
Revisorn i moderföretaget skall också grans-
ka koncernbokslutet samt försäkra sig om att
revisorerna i de företag som ingår i koncer-
nen har förrättat revisionen på korrekt sätt.

 Enligt revisionslagen får i en sådan sam-
manslutning eller stiftelse där en kommun el-
ler samkommun har bestämmande inflytande
för en räkenskapsperiod som slutar senast
den 31 december 2016 i stället för en CGR-
revisor väljas en OFR-revisor eller OFR-
sammanslutning, med vissa begränsningar
avseende sammanslutnigens form och stor-
lek. Den föreslagna modellen, där samma re-
visor väljs till revisor i dottersammanslut-
ningarna, förutsätter att det förfarande som
beskrivs ovan fortsätter också efter 2016 om
det inte görs någon större förändring i revi-
sionssystemet i samband med helhetsrefor-
men.

Enligt gällande kommunallag ska revisorn
granska att kommunens och kommunkoncer-
nens interna kontroll och riskhantering samt
koncernövervakningen är ordnade på behö-
rigt sätt. I delreformen av kommunallagen
2012 kompletterades revisorns uppgifter med
kontrollen hur kommunens och kommunkon-
cernens riskhantering samt kommunkoncer-
nens interna kontroll är ordnad.

Före delreformen 2012 ingick inga be-
stämmelser om intern kontroll någon annan-
stans i kommunallagen än gällande revisorns
uppgifter. I delreformen med motiveringar
förtydligades begreppen intern kontroll och
riskhantering samt vem som ansvarar för
dem. Däremot har man fortfarande inte i gäl-
lande kommunallag eller dess motiveringar
definierat ordnandet av den interna kontrol-
len och riskhanteringen som en uppgift för
revisorn. I revisionsberättelsen för 2014 ska
revisorn för första gången uttala sig om hur
den interna kontrollen och riskhanteringen
ordnats i hela kommunkoncernen. Detta är
emellertid problematiskt, eftersom koncern-
sammanslutningarna själva ansvarar för att
ordna den interna kontrollen och revisorna
inte har rätt att få upplysningar av dotter-
sammanslutningarna.

Revisionsberättelse och redovisningsskyldig-
het

I revisionsberättelsen ska revisorn ta ställ-

ning till om de redovisningsskyldiga kan be-
viljas ansvarsfrihet. Enligt 75 § i gällande
kommunallag är ledamöterna i kommunens
organ och de ledande tjänsteinnehavarna
inom organen uppgiftsområde redovisnings-
skyldiga. Utöver de ovan nämnda kan tjäns-
teinnehavare som självständigt ansvarar för
en uppgiftshelhet anses redovisningsskyldi-
ga. Gällande kommunallag förutsätter inte att
man på förhand definierar vilka som är redo-
visningsskyldiga på en mer detaljerad nivå än
definitionen i 75 §. Det har ansetts att den re-
visor som avger revisionsberättelsen i sista
hand bedömer vilka som är redovisnings-
skyldiga. Ur de redovisningsskyldigas och
andra ansvarspersoners synvinkel är situatio-
nen klarare om de vet om uttalandet om an-
svarsfrihet gäller dem eller inte. En definition
av vilka som är redovisningsskyldiga främjar
också förverkligandet av tjänsteinnehavarnas
ansvar för ledning, styrning och uppföljning,
bl.a. vad gäller ordnandet av den interna kon-
trollen och riskhanteringen samt resultatan-
svaret, dvs. att ordna verksamheten i enlighet
med målen, verkningsfullt och ekonomiskt.
En förteckning över de redovisningsskyldiga
underlättar också revisorns arbete.

Det har ansetts höra till fullmäktige att
godkänna förteckningen över de redovis-
ningsskyldiga. Till följd av den knapphändi-
ga regleringen har praxis vid beredningen av
förteckningen över redovisningsskyldiga va-
rierat mellan kommunerna. Det har före-
kommit att revisionsnämnden eller styrelsen
har ansvarat för beredningen. Det föreslås
ingen ny lagstadgad skyldighet för fullmäkti-
ge att besluta om de redovisningsskyldiga.
Att definiera de redovisningsskyldiga är en
central del av kommunens lednings- och
styrsystem, som ska beredas av kommunsty-
relsen. Man kan höra revisionsnämnden och
revisorn vid beredningen.

I revisionsberättelser enligt kommunalla-
gen ingår ett uttalande om bokslutet bör god-
kännas och ansvarsfrihet beviljas. I revi-
sionsberättelser enligt revisionslagen ingår
inte längre några uttalanden om bokslutet bör

 RP 268/2014 rd

90

godkännas och ansvarsfrihet beviljas eller
om vinstfördelning. Med tanken på att kom-
munernas verksamhet är skattefinansierad är
det befogat att det i kommunernas revisions-
berättelser fortfarande ingår ett uttalande om
bokslutet bör godkännas och om ansvarsfri-
het ska beviljas eller nekas.

Revisionsnämndens och revisorernas rätt till
upplysningar

Revisionsnämndens och revisorernas rätt

till upplysningar om sekretessbelagda hand-
lingar gäller endast upplysningar hos kom-
munens myndigheter. Revisionsnämnderna
har upplevt att det inte alltid varit möjligt att
utvärdera koncernens mål utifrån uppgifterna
i verksamhetsberättelsen. Kommunen bör se
till att grundera för de uppgifter som fram-
förs i verksamhetsberättelsen och bokslutet
är tillräckligt dokumenterade också med tan-
ke på utvärderingen. Det finns inget behov av
att utöka revisionsnämndernas rätt till upp-
lysningar.

Revisorns granskningsrätt sträcker sig inte
till kontroll av riktigheten i dottersam-
manslutningarnas revisionsuppgifter, om inte
revisorn samtidigt är revisor i den sam-
manslutningen. Det föreslås att kommunalla-
gen ändras så att kommunens revisor ska väl-
jas till revisor i kommunens dottersam-
manslutningar. Det finns dock skäl att i
kommunallagen utvidga revisorns rätt till
upplysningar.

Pågående reformer

I arbets- och näringsministeriet bereds en

reform av revisorssystemet. Arbetsgruppens
rapport (48/2012) innehåller bl.a. ett förslag
om att allmänna bestämmelser om revision
också inom offentliga sektorn ska tas in i re-
visionslagen. Oberoende av reformen ska be-
stämmelserna om kommunernas revision allt-
jämt ingå i kommunallagen.

2.4.15 Samarbete mellan kommuner

Syftet med ändringarna av bestämmelserna
om samarbete mellan kommuner i delrefor-
men av kommunallagen 1993 var att möjlig-

göra ett mer omfattande samarbete mellan
kommuner också i skötseln av lagstadgade
uppgifter. Då blev bestämmelserna emeller-
tid delvis svårtydda och också ofullständiga.
Med undantag för samkommuner har samar-
betet mellan kommuner till stor del baserat
sig på uppkommen praxis, högsta förvalt-
ningsdomstolens avgöranden och synpunkter
i rättslitteraturen.

Enligt den etablerade tolkningen får kom-
munerna sköta uppgifter inom såväl den all-
männa som den speciella kompetensen i
samarbete, om det inte uttryckligen förbjuds i
lagstiftningen. Antalet uppgifter som sköts i
samarbete kan dock inte utökas i det oändli-
ga, utan kommunens ställning som huvud-
saklig sammanslutning för medborgarnas
självstyrelse förutsätter att kommunen själv
behåller merparten av de uppgifter som hör
till dess allmänna kompetens och upprätthål-
la en sådan kapacitet att den kan sköta dem
(RP 192/1994 rd s. 119). I slutrapporten från
beredningsgruppen för lagen om ordnande av
social- och hälsovården (SHM, rapporter och
promemorior 2013:45) redogörs ingående för
de olika nuvarande formerna för samarbete
mellan kommuner.

Gemensamt organ, ansvarig kommun

Redan i 1976 års kommunallag möjliggjor-

des gemensamma organ för kommuner, dvs.
modellen med en ansvarig kommun. Tidigare
hade systemet ett begränsat användningsom-
råde som omfattade funktionellt och ekono-
miskt mindre betydande uppgifter, såsom
förmyndarverksamhet, konsumentrådgivning
eller rättshjälp. Modellen, som tidigare var
känd som värdkommunmodellen, blev vanli-
gare i samband med kommun- och service-
strukturreformen. Kommunerna kunde välja
mellan samkommun och ansvarig kommun
som samarbetsform för social- och hälsovår-
den, för att uppnå ett befolkningsunderlag på
minst ca 20 000 invånare. Modellen har
väckt diskussion, främst gällande den ansva-
riga kommunens inflytande. I praktiken har
kommunerna i samarbete enligt ramlagen ta-
git i bruk modellen i förhållandet 40/63
(samkommun/ansvarig kommun). Vid sidan
av social- och hälsovården är ansvarskom-

 RP 268/2014 rd

91

munmodellen i allmänt bruk som samarbets-
form inom brand- och räddningsväsendet och
miljöhälsovården.

Bestämmelserna om ansvarskommunmo-
dellen är knapphändiga med beaktande av
hur vanlig modellen numera är. Det grund-
läggande problemet är avtalskommunernas
relativt begränsade inflytande på den verk-
samhet och det beslutsfattande avtalet gäller.
I praktiken har också kostnadsfördelningen
och investeringarna orsakat problem. Man
har inte alltid tillräckligt tydligt åtskiljt det
gemensamma organets kostnader från den
ansvariga kommunens andra kostnader. Ock-
så enligt gällande bestämmelser är det möj-
ligt att skilja åt kostnaderna och vid behov
upprätta ett separat bokslut och en separat
budget, men i sina avtal borde kommunerna
se till att det också i praktiken görs vid be-
hov.

Enligt gällande lag kan kommunerna
komma överens om att den ansvariga kom-
munens kommunstyrelse inte har upptag-
ningsrätt gällande beslut av det gemensamma
organet. Den bestämmelsen togs in i kom-
munallagen 2006. En absolut upptagningsrätt
för den ansvariga kommunen hade i någon
mån t.o.m. upplevts som ett hinder för sam-
arbete. Till denna del har situationen inte för-
ändrats, och beträffande frivilligt samarbete
är den bestämmelsen fortfarande motiverad.

Gällande lag innehåller inga bestämmelser
om den ansvariga kommunens språkliga
skyldigheter vad gäller det gemensamma or-
ganet. Enligt språklagen är en samkommun
tvåspråkig om kommuner med olika språk
hör till samkommunen, men den ansvarig
kommunens skyldigheter om de andra sam-
arbetskommunerna har olika språk regleras
inte i lagen. Likaså saknas bestämmelser om
de förtroendevaldas rätt att använda sitt eget
språk i sitt förtroendeuppdrag.

Avtal om skötseln av en myndighetsuppgift
samt gemensam tjänst

I tidigare tolkningspraxis har det ansetts

nödvändigt att inrätta en gemensam tjänst om
en det t.ex. ingått i en tjänsteinnehavares
uppgifter att vara föredragande i en annan
kommuns organ eller annat utövande av of-

fentlig makt, dvs. självständig beslutanderätt.
Enligt 76 § 3 mom. i kommunallagen kan
kommunerna dock komma överens om att en
uppgift som i lag stadgas för kommunen eller
dess myndighet och som kan delegeras en
tjänsteinnehavare, anförtros en annan kom-
muns tjänsteinnehavare. Om en uppgift an-
förtros att skötas under tjänstemannaansvar,
omfattar tjänstemannaansvaret också eventu-
ella uppgifter som föredragande.

Gemensamma tjänster har redan i stor ut-
sträckning ersatts av avtal om skötseln av
myndighetsuppgifter, och numera inrättas
sällan gemensamma tjänster. För att behålla
valfriheten för kommunerna är det dock be-
fogat att bibehålla möjligheten att inrätta ge-
mensamma tjänster i lagen. Däremot är det
en tolkningsfråga om bestämmelsen om
överförande av myndighetsuppgifter i gäl-
lande kommunallag kan anses tillåta överfö-
ring från en kommun till en tjänsteinnehavare
i en samkommun, eftersom lagen inte inne-
håller någon sådan hänvisningsbestämmelse.
I praktiken har det dock börjat förekomma
sådana avtal. Det är alltså befogat att ta in en
uttrycklig bestämmelse om saken i lagen.

Samkommuner

Fastän modellen med en ansvarig kommun

fått ett större användningsområde, är sam-
kommuner fortfarande den ekonomiskt och
funktionellt viktigaste formen för samarbete
mellan kommuner. De största samkommu-
nerna är sjukvårdsdistrikten, landskapsför-
bunden, samkommunerna för specialomsorg
som sköter handikappomsorgen, samkom-
muner för samarbetsområdena inom primär-
hälsovården och socialvården samt utbild-
ningssamkommunerna. Av dem utgör speci-
alsjukvården, handikappomsorgen samt land-
skapsförbunden lagstadgades samarbete.
Lagstiftningen förutsätter att de alla admini-
streras som samkommuner.

I samkommuner utövas medlemskommu-
nernas beslutanderätt antingen av samkom-
munsstämman eller något annat organ enligt
grundavtalet, vilket vanligen är samkom-
munsfullmäktige. I gällande lag finns inga
bestämmelser om samkommunsstämmans
uppgifter eller arbetsordning, eftersom be-

 RP 268/2014 rd

92

stämmelserna om fullmäktige i 7 kap. i
kommunallagen inte gäller samkommuns-
stämmor. Samkommunsstämmans uppgifter
och arbetsordning har alltså blivit en fråga
för samkommunens grundavtal, med undan-
tag för samkommunsstämman i affärsverks-
samkommuner som regleras i 87 b §.

Samkommunsstämmor ska hållas minst två
gånger per år och på stämman för kommu-
nernas stämmorepresentanter ägarnas talan.
Representanterna vid samkommunsstämman
utses av medlemskommunernas kommunsty-
relser eller något annat organ enligt fullmäk-
tiges beslut. Det ursprungliga syftet med mo-
dellen var att kommunernas representanter
ska utses särskilt för varje samkommuns-
stämma liksom man utser representanter till
ett aktiebolags bolagsstämma. Då kan repre-
sentanterna ges särskilda instruktioner för
varje stämma. I praktiken har syftet inte upp-
nåtts, utan kommunerna har ofta likställt
samkommunsstämman med samkommuns-
fullmäktige och utnämnt stämmorepresentan-
ter t.o.m. för hela kommunalvalsperioden.
Till denna del har medlemskommunernas
möjlighet att utöva ägarstyrning alltså inte
utnyttjats. Inte heller tanken att varje kom-
mun, liksom vid ett aktiebolags bolagsstäm-
ma, ska ha en representant vid samkom-
munsstämman har förverkligats, utan i
grundavtalen har man velat utnämna flera
stämmoreprepresentanter. Också till denna
del har man alltså sammanblandat samkom-
munsstämman med samkommunsfullmäkti-
ge.

I kommunallagen nämns samkommuns-
fullmäktige inte uttryckligen bland sam-
kommunens organ, men i praktiken är full-
mäktige fortfarande det högsta organet i de
flesta samkommuner. På samkommunsfull-
mäktige tillämpas 12—15 b § i kommunalla-
gen samt bestämmelserna om fullmäktige i
7 kap. om förvaltningsförfarande i tillämpli-
ga delar. Till skillnad från samkommuns-
stämman utnämns kommunernas represen-
tanter vid samkommunsfullmäktige alltid för
en mandattid som överenskommits i grund-
avtalet. I lagen sägs det inte om antalet leda-
möter i samkommunsfullmäktige från varje
medlemskommun ska bindas vid kommuner-
nas invånartal, andel av grundkapitalet eller

någon annan grund, såsom utnyttjandet av
tjänster, utan medlemskommunerna avtalar
om frågan i grundavtalet. Vid frivilligt sam-
arbete är det befogat att kommunerna också i
fortsättningen avtalar om saken. Dock borde
det förutsättas i lagen att man avtalar om sa-
ken i grundavtalet.

Det är också möjligt att samkommuner en-
dast har ett organ. Det organet sköter då både
fullmäktiges och styrelsens uppgifter. I sam-
kommuner med ett enda organ innehar inte
ett organ i samkommunen utan medlems-
kommunernas fullmäktigen den yttersta be-
slutanderätten. Medlemskommunerna väljer
revisionsnämnden och revisorerna samt be-
slutar om beviljande av ansvarsfrihet så som
överenskommits i grundavtalet. I praktiken
innebär detta att t.ex. beviljandet av ansvars-
frihet ska ske genom samstämmiga beslut i
alla medlemskommuner. Då beslutanderätten
är så splittrad lämpar sig modellen inte för
lagstadgat samarbete där det förutsätts att or-
ganiseringsansvaret, och därmed också den
yttersta beslutanderätten, övergår på sam-
kommunen.

Bestämmelserna om affärsverkssamkom-
muner har tagits in i lagen i samband med en
ändring av kommunallagen 2007. Man strä-
vade efter ett system som vad gäller förvalt-
ning och ekonomistyrning har stora likheter
med aktiebolag. På grund av problem med
konkurrensneutraliteten används ändå inte af-
färsverkssamkommun som organisationsform
så ofta. Det är ändå befogat att bibehålla
möjligheten att bilda affärsverkssamkommu-
ner i kommunallagen.

Kommunernas ägarstyrning och samarbete
mellan kommuner

Genom bestämmelserna om samkommuner

1993 upphävdes bestämmelserna om kom-
munförbund från 1976. Man motiverade änd-
ringen med att man ville öka medlemskom-
munernas beslutanderätt och inflytande. Re-
dan då konstaterade man att kommunförbun-
den var problematiska med tanke på de en-
skilda kommunernas självstyrelse och med-
borgarnas inflytande. Man ansåg att de en-
skilda medlemskommunernas inflytande var
litet speciellt i stora samkommuner och att

 RP 268/2014 rd

93

kommunförbunden inte beaktade kommu-
nernas ekonomiska resurser. Avsikten var
också att antalet samarbetsorganisationer
mellan kommuner skulle minska och med-
lemskommunernas förvaltning bli lättare då
medlemskommunernas uppgifter minskar.
(Kommittébetänkande 1990:53, Samkom-
munens principer).

De problem med ägarstyrningen i sam-
kommuner som beskrivs ovan finns fortfa-
rande. Fastän lagstiftningen i regel ger med-
lemskommunerna i en samkommun väldigt
goda möjligheter att få upplysningar om
samkommunens verksamhet och ekonomi,
har kommunerna i praktiken små möjligheter
att påverka samkommunernas styrelsers
verksamhet och samkommunernas kostnads-
utveckling. I synnerhet i stora samkommuner
har också utnämningsprocessen till sam-
kommunsstyrelsen blivit problematisk ur
kommunernas perspektiv. I praktiken gör de
politiska distriktsorganisationerna utnäm-
ningarna. Därför har man upplevt att de för-
troendevalda i fråga snarare profilerat sig
som representanter för sin egen partigrupp el-
ler för samarbetsorganisationen än som
språkrör för ägarkommunerna. Det ska också
märkas, att då samkommunerna blir allt stör-
re och viktigare kräver ledningen av dem allt
bättre ekonomiskt kunnande och lednings-
förmåga. Genom nuvarande utnämningsprax-
is kan man dock inte garantera att dess behov
uppfylls.

På grund av samkommunernas grundläg-
gande natur, dvs. att medlemskommunerna i
sista hand har obegränsat finansieringsan-
svar, är det knappast ens möjligt att lösa alla
problem på ett helt tillfredsställande sätt.
Man kan ändå anta att bestämmelserna i lag-
förslaget om att skyldigheten att täcka under-
skott och utvärderingsförfarandet också ska
gälla samkommuner leder till att kostnadsut-
vecklingen i samkommunerna bromsas och
samkommunernas ekonomiska ställning
kommer till behandling i kommunerna snab-
bare än hittills. Bäst och effektivast råder
man dock bot på det splittrade, och därmed
också vilsna, ägandet i samkommunerna om
ägarkommunerna stärks genom att kommun-
storleken växer. Till denna del kan man anta
att förändringarna i kommunstrukturen i

framtiden bidrar till att stärka ägarstyrningen
i samkommunerna.

Förhållandet mellan samarbete och lagen
om offentlig upphandling

Gällande upphandlingslagstiftning och de

riktlinjer som omfattats i rättspraxis har ofta
lett till tolknings- och tillämpningsproblem i
samarbetsarrangemangen mellan kommuner
och samkommuner. De traditionella begrep-
pen organiseringsansvar och uppgift i kom-
munernas och kommunallagens verksam-
hetsmiljö är okända i lagstiftningen om of-
fentlig upphandling. De förutsättningar för
samarbetsarrangemang mellan upphandlande
myndigheter som uppstått i EU-domstolens
avgörandepraxis är å sin sida svåra att förstå
och tillämpa i samarbetet mellan kommuner
på grund av att ordalydelsen är EU-rättslig.

I den inhemska rättspraxisen har horison-
tellt samarbete mellan kommuner enbart be-
dömts utifrån begreppet anknuten enhet i
upphandlingsbestämmelserna. Detta har lett
till tolknings- och tillämpningsproblem och
också till en strävan efter att bygga upp sam-
arbetsstrukturerna i form av anknutna enheter
(så t.ex. HFD 30.1.2004 T 3048, HFD
30.8.2006 T 2207 samt HFD:2011:24).

På basis av den rättspraxis som nämns i
bedömningen av nuläget har man i det nya
upphandlingsdirektivet (2014/24/EU,
28.3.2014 L 94) angivit förutsättningarna för
horisontellt samarbete i något anpassad form.
I direktivet konstateras att det under vissa
förutsättningar inte gäller avtal som endast
slutits mellan två eller flera upphandlingsen-
heter Till förutsättningarna enligt direktivet
hör att kontraktet inrättar eller genomför ett
samarbete mellan de deltagande upphandlan-
de myndigheterna för att säkerställa att de of-
fentliga tjänster som de ska utföra tillhanda-
hålls med målet att uppnå myndigheternas
gemensamma mål; att genomförandet av
samarbetet styrs endast av överväganden som
sammanhänger med allmänintresset; samt att
de deltagande upphandlande myndigheterna
utövar verksamhet på den öppna marknaden i
en omfattning som understiger 20 % av de
verksamheter som berörs av samarbetet. I
samband med reformen av upphandlingsla-

 RP 268/2014 rd

94

gen besluts närmare om förutsättningarna för
horisontellt samarbete och om hur de tas in i
den nationella upphandlingslagen.

Utifrån EU-domstolens rättspraxis och de
problem som uppdagats i den praktiska in-
hemska tillämpningen finns det skäl att över-
väga att bereda en bestämmelse i kommunal-
lagen, där gränssnittet mellan samarbete och
upphandlingslagstiftningen förtydligas. Be-
stämmelsen, som är av informativ natur, syf-
tar inte till att ändra på innehållet i EU:s
rättspraxis i frågan eller i upphandlingslag-
stiftningen, utan att klarlägga förhållandet
mellan samarbete mellan kommuner och
upphandlingslagstiftningens tillämpningsbe-
stämmelser. Bestämmelserna påverkar inte
tillämpningsområdet för lagen om offentlig
upphandling, utan det förtydligas för kom-
munala aktörers del. På grund av revidering-
en av upphandlingsdirektiven är den slutliga
ordalydelsen i den kommande inhemska
upphandlingslagstiftningen inte känd under
beredningen av denna lag.

2.4.16 Kommunala affärsverk

Sedan bestämmelserna om kommunala af-
färsverk trädde i kraft 2007 har antalet kom-
munala affärsverk varit relativt konstant. En-
ligt Statistikcentralens uppgifter fanns det
2011 sammanlagt 176 affärsverk i 71 kom-
muner. Enligt statistiken hade affärsverken
verksamhet i 27 olika branscher. Ännu finns
ingen statistik tillgänglig över hur bolagise-
ringsskyldigheten som trädde i kraft 2013
påverkat antalet affärsverk i kommunerna.

Det är tydligt att vattentjänster är den upp-
gift som oftast sköts i affärsverksform. Det
fanns 48 affärsverk för vattentjänster 2011.
De följande branscherna i vanlighetsordning
är interna tjänster samt lokal- och uthyrnings-
tjänster. 2011 fanns det totalt 17 affärsverk
för primärhälsovård och 8 för brand- och
räddningstjänster.

I regeringens proposition med förslag till
ändring av kommunallagen gällande bolagi-
seringsskyldigheten uppskattas det att den
viktigaste förändringen kommer att gälla
energi- och hamnfunktionerna, vilka kom-
munerna är tvungna att bolagisera enligt den
bestämmelse som trätt i kraft hösten 2013.

Också hamn- och fjärrvärmeverksamheten
bör i praktiken bolagiseras. Kommunerna
och samkommunerna är tvungna att granska
sin verksamhet också t.ex. inom måltids- och
mattjänster, utrymmesförvaltning och driften
av kommunalteknik.

Alla affärsverk bedriver inte verksamhet i
ett konkurrensläge på marknaden. En del be-
driver intern verksamhet eller verksamhet
inom sådana sektorer som inte berörs av bo-
lagiseringsskyldigheten. Eftersom för kom-
munerna viktiga sektorer fortfarande faller
utanför bolagiseringsskyldigheten, är det allt-
jämt befogat att bibehålla bestämmelserna
om affärsverk i kommunallagen.

Bestämmelserna om kommunala affärs-
verks ekonomi i 10 a kap. i kommunallagen
överlappar delvis paragraferna om hela
kommunens ekonomi. Därför finns det skäl
att minska på bestämmelserna om affärsverks
ekonomi och stryka överlappningarna med
bestämmelserna om kommunens ekonomi i
övrigt. Bestämmelser om kommunala affärs-
verks ekonomi ska i fortsättningen endast
gälla sådana frågor där bestämmelserna om
affärsverkens ekonomi avviker från bestäm-
melserna om skötseln av kommunens övriga
ekonomi.

2.4.17 Kommunens verksamhet på markna-
den

Kommunens verksamhet på marknaden

I huvudsak behöver bestämmelserna om

bolagiseringsskyldighet inte ändras i sam-
band med helhetsreformen av kommunalla-
gen, då ändringen av kommunallagen trädde
i kraft den 1 september 2013. Då lagen en-
dast har tillämpats en kort tid, finns ännu
ingen bedömning av praxis. I praktiken har
det dock uppstått ett visst behov att förtydli-
ga om en kommun får delta i en anbudstäv-
ling och i synnerhet om en kommun kan del-
ta i anbudstävlingar som gäller arbetskrafts-
utbildning till den del det gäller utbildning
som förutsätter tillstånd.

 RP 268/2014 rd

95

Lån eller borgen eller annan säkerhet

Kommunernas borgenspraxis ger vid han-

den att i synnerhet små kommuner har gått i
borgen för betydande belopp i förhållande till
sin ekonomiska bärkraft. Om borgensansva-
ret realiseras kan kommunens hela verksam-
het och förmåga att ta ansvar för grundservi-
cen riskeras. I en del kommuner är borgens-
ansvaret t.o.m. lika stort som hela kommu-
nens årliga social- och hälsovårdskostnader.

I en del, i synnerhet små kommuner utgör
beloppet av de borgensförbindelser kommu-
nen beviljat sammanslutningar utanför kom-
munkoncernen en betydande risk. I de kom-
munerna är näringsstrukturen dessutom ofta
väldigt beroende av de företagen och de ar-
betsplatser de erbjuder och därmed är också
kommunens hela ekonomi väldigt beroende
av de företagens verksamhet. Risknivån i
kommunens borgensförbindelser ökas dess-
utom av, att privata företag ansöker om
kommunal borgen för sina lån i synnerhet då
de inte kan få andra borgensmän eller deras
borgen inte räcker för hela lånebeloppet.

Kravet på att borgensbeslutet ska vinna
laga kraft begränsar utnyttjandet av borgen,
eftersom företagen vid besvär över beslutet
vanligen inte har tid att vänta på att det ska
vinna laga kraft. EU-bestämmelserna om
statligt stöd begränsar kommunernas tradi-
tionella borgensverksamhet, i vilken kom-
munerna beviljat borgen för att bibehålla ar-
betsplatser. Den rättspraxis som gäller tryg-
gandet av arbetsplatser är från tiden före EU-
bestämmelserna om statligt stöd trädde i
kraft. Borgensförbindelser till företag i eko-
nomiska svårigheter med svag kreditklassifi-
cering är ofta inte förenliga med de minimis-
förordningen eller EU:s tillkännagivande om
säkerheter.

EU:s bestämmelser om statligt stöd be-
gränsar möjligheterna att bevilja borgen, lån
och andra stöd inom ramen för kommunens
allmänna kompetens. Det finns ingen in-
hemsk lagstiftning om förfarande vid eller
innehållet i statligt söd, men i inhemsk rätts-
praxis har EU-bestämmelserna tillämpats di-
rekt i högsta förvaltningsdomstolen. I Fin-
land har de nationella domstolarna tagit ställ-
ning till bestämmelserna om statligt stöd via

kommunalbesvär. Efter kommunalbesvär har
man utrett om förfarandereglerna för statligt
stöd följts då beslutet fattats och om beslutet
alltså belastas av ett formfel.

EU:s bestämmelser om statligt stöd gäller
endast ekonomisk verksamhet, vilken man
vill definiera genom att använda termen "i ett
konkurrensläge på marknaden" i regeringens
proposition med förslag till ändring av kom-
munallagen gällande bolagiseringsskyldig-
het. I och med bolagiseringsskyldigheten för
verksamhet som kommuner bedriver i ett
konkurrensläge på marknaden gäller de vik-
tigaste åtgärderna som enligt EU:s bestäm-
melser om statligt stöd eventuellt snedvrider
konkurrensen borgensförbindelser, lån och
andra stöd som kommunerna beviljar.

Överlåtelse eller uthyrning av en fastighet
som ägs av kommunen

För närvarande finns inga bestämmelser

om hur EU:s bestämmelser om statligt stöd
ska tillämpas på överlåtelse eller arrende av
kommuners fastigheter. EU-bestämmelserna
har dock tillämpats direkt i högsta förvalt-
ningsdomstolens avgörandepraxis.

Enligt högsta förvaltningsdomstolens avgö-
randepraxis är kommunen före försäljningen
av en fastighet som den äger skyldig att utre-
da om statligt stöd föreligger samt de förut-
sättningar som nämns i bestämmelserna och
föreskrifterna om stöd. Denna skyldighet för
kommunen kan härledas ur EU:s bestämmel-
ser om satsstöd, den etablerade tolkningen av
dem och EU-domstolens rättspraxis. Kom-
munen ska informera om en anbudstävling
tillräckligt offentligt och öppet. Syftet med
kravet på tillräcklig offentlighet och öppen-
het är att säkerställa att alla relevanta aktörer
inom branschen känner till konkurrensutsätt-
ningen.

För tydlighetens skull bör i lagen tas in en
förfarandebestämmelse, som ska innehålla de
alternativ för att överlåta eller arrendera ut en
fastighet som anges i EU-kommissionens
meddelande. Fastän de förfaranden som
nämns i meddelandet endast gäller försälj-
ning av markområden och byggnader i of-
fentlig ägo, är det viktigt att bestämmelsen
också gäller långvarigt arrende av markom-

 RP 268/2014 rd

96

råden och byggnader i kommunens ägo, ef-
tersom också ett arrende kan innebära statligt
stöd.

Bestämmelser om tjänster av allmänt ekono-
miskt intresse (SGEI-bestämmelser)

För närvarande finns inga nationella be-

stämmelser om SGEI-förfarande. Enligt re-
geringsprogrammet för statsminister Jyrki
Katainens regering kommer regeringen att
bereda en särskild SGEI-ramlag. Arbets- och
näringsministeriet, som utrett frågan, har
dock konstaterat att det åtminstone inte i det-
ta skede finns något behov av ytterligare na-
tionell reglering i form av en ramlag sedan
kommissionen meddelat närmare tillämp-
ningsanvisningar om SGEI-regleringen.

Kommunerna och de som eventuellt åläggs
en skyldighet att tillhandahålla tjänster kan
dra nytta av en tydlig nationell lagstiftning
om förfarandet.

Enligt lag har kommunerna organiserings-
ansvaret för många tjänster som berör kom-
muninvånarnas dagliga behov (t.ex. social-
och hälsotjänster, vatten- och avfallstjänster)
Inom ramen för sin allmänna kompetens kan
kommunen också åta sig uppgifter som
hänger samman med främjandet av invånar-
nas välfärd. Fastän man hittills på kommun-
nivå utnyttjat SGEI-arrangemang i mycket
marginell utsträckning, kan många uppgifter
som hör till kommunernas kompetens defini-
eras som SGEI-tjänster, i synnerhet då det
finns stora regionala skillnader i marknadens
funktion och tjänsteutbudets tillräcklighet. I
kommunerna kan det finnas behov av att ut-
nyttja SGEI-arrangemang t.ex. inom social-
och hälsotjänster för grupper i behov av spe-
cialtjänster, social bostadsproduktion, upp-
rätthållandet av kommunal infrastruktur samt
skötseln av idrottsplatser. Vidare är behovet
att tillämpa SGEI-bestämmelserna större på
områden med gles bosättning, där det är
olönsamt att producera tjänster och markna-
den inte tillhandahåller en tillfredsställande
service. Då kan typiska SGEI-tjänster t.ex.
vara sådana tjänster för att trygga trafikför-
bindelser och grundservice, som marknaden
inte kan tillhandahålla till tillräckligt skäligt
pris och hög kvalitet, tryggt eller året om, i

synnerhet på områden med gles bosättning.
En möjlig tillämpning kunde t.ex. vara drif-
ten av bankautomater på landsbygden utanför
tätorterna eller vården av ovanliga sjukdomar
då ett allmänt intresse förutsätter det.

Det praktiska förfarandet för SGEI har ak-
tualiserat frågor om förhållandet mellan
åläggandet av en skyldighet att tillhandahålla
tjänster och lagstiftningen om offentlig upp-
handling. De komplicerade förhållandena
mellan att ge ett serviceåläggande, funktio-
nens finansiering och tjänstens inriktning har
orsakat oklarheter gällande huruvida det är
fråga om ett avtal om upphandling mot ve-
derlag, en ensidig administrativ åtgärd eller
ett statligt stöd, eller en kombination av dem.
Å andra sidan har det också antagits att ar-
rangemangen kan utgöra alternativ till kon-
kurrensutsättning enligt upphandlingslag-
stiftningen.

Upphandlingslagstiftningen utgår från ett
avtal om upphandling mot vederlag. Också
man ger ett åläggande att tillhandahålla en
tjänst produceras en tjänst för kommunen
mot vederlag, eller om vederlaget utgörs av
att rätten att utnyttja tjänsten övergår på
tjänsteproducenten är det i regel fråga om ett
upphandlings- eller nyttjanderättsavtal som
bör konkurrensutsättas enligt upphandlings-
lagstiftningen. SGEI-bestämmelserna möj-
liggör alltså inte automatiskt direkt upphand-
ling. I Högsta förvaltningsdomstolens avgö-
rande HFD 2013:53 granskades ett arrange-
mang där en stad hade beslutat upphandla
boendetjänster för långtidsbostadslösa av
tredje parter genom att utan konkurrensut-
sättning ge ett åläggande att tillhandahålla
tjänster. Högsta förvaltningsdomstolen ansåg
att arrangemanget uppfyllde kriterierna för
tillämpning av upphandlingslagen och att
staden hade handlat i strid med upphand-
lingslagen.

Å andra sidan kan ett åläggande att tillhan-
dahålla tjänster också uppfylla kriterierna för
ett offentligt nyttjanderättsavtal. Ett nyttjan-
derättsavtal för tjänster liknar i övrigt ett av-
tal om tjänsteupphandling, men upphand-
lingsenheten överlåter rätten att dra nytta av
tjänsten som enda vederlag för tjänsten eller i
kombination med vederlag i pengar. Rätten
att dra nytta av tjänsten innebär också att en

 RP 268/2014 rd

97

affärsekonomisk risk övergår från upphand-
lingsenheten till den som tillhandahåller
tjänsten, bl.a. gällande tillgång på kunder och
råvaror. I europaparlamentets och rådets di-
rektiv om offentliga nyttjanderättsavtal från
våren 2014 finns noggrannare regler angåen-
de kriterierna för nyttjanderättsavtal och
konkurrensutsättning.

Enligt ingressen i det nya upphandlingsdi-
rektivet nationella, regionala och lokala
myndigheters frihet att, i enlighet med uni-
onsrätten, definiera tjänster av allmänt eko-
nomiskt intresse, deras omfattning och egen-
skaperna hos de tjänster som ska tillhanda-
hållas, inbegripet eventuella villkor avseende
kvaliteten på tjänsten. Enligt ingressen bör
upphandlingsdirektivet inte heller påverka
nationella, regionala och lokala myndigheters
befogenhet att tillhandahålla, beställa och fi-
nansiera tjänster av allmänt ekonomiskt in-
tresse i enlighet med artikel 14 i EUF-
fördraget och protokoll nr 26 om tjänster av
allmänt intresse, som fogats till EUF-
fördraget och fördraget om Europeiska unio-
nen. Enligt ingressen gäller direktivet dessut-
om inte finansieringen av tjänster av allmänt
ekonomiskt intresse eller medlemsstaternas
stödsystem, i synnerhet på det sociala områ-
det, i enlighet med unionens konkurrensreg-
ler. Oavsett skrivningarna i de nya direktiven
behöver kommunala sektorn klarare bestäm-
melser om hur åläggandet av skyldigheten att
tillhandahålla tjänster förhåller sig till upp-
handlingslagstiftningen.

2.4.18 Begäran om omprövning och kommu-
nalbesvär

Bägge de grundläggande principerna för
kommunalbesvär, att ge rättsskydd och att
kommunens medlemmar utövar laglighets-
övervakning, behövs fortfarande. De flesta
kommunalbesvär görs i egen sak eller i eget
intresse men också den laglighetsövervak-
ning kommunens medlemmar utövar har be-
tydelse, i synnerhet bed beaktande av det
starka inslaget av förtroendevalda i kommu-
nens beslutssystem. En nackdel med en om-
fattande besvärsrätt kan anses vara att den

möjliggör resultatlösa besvär som fördröjer
ärendet. Det har ändå visat sig att antalet så-
dana besvär är litet. Ofta ligger också partens
egna intressen bakom besvär som fördröjer
ärendet. Det är svårt att hitta ett sätt att hind-
ra besvär som fördröjer ärendet utan att be-
gränsa besvärsrätten överlag.

I synnerhet ur partens rättigheters synvin-
kel är förvaltningsdomstolens begränsade rätt
att utreda och avgöra kommunalbesvär pro-
blematisk. Den ändringssökande ska anföra
sina besvärsgrunder inom besvärstiden och
får inte därefter anföra några nya besvärs-
grunder. En part får alltså inte hänvisa till ett
fel som kommit fram först efter besvärstiden.

Också den kassatoriska principen kan anses
problematisk. En förvaltningsdomstol kan
endast upphäva ett beslut av en kommunal
myndighet eller återförvisa det för nytt be-
slut. Den kan inte ändra innehållet ens i klart
felaktiga beslut. Kommunen kan inom ramen
för sin prövningsrätt ändra beslutet eller låta
bli att fatta ett beslut. Situationen är inte utan
vidare tillfredsställande ur partens rätts-
skydds perspektiv. Å andra sidan vore det
problematiskt med tanke på den kommunala
självstyrelsen om en förvaltningsdomstol
kunde ändra kommunfullmäktiges beslut.

I det kommunala rättsskyddssystemet finns
interna spänningar mellan den kommunala
självstyrelsen och partens rättsskydd. Då man
försöker lösa spänningarna krävs ett grund-
ligt resonemang baserat på forskningsrön,
vilket inte är möjligt i detta skede.

Systemet för ändringssökande inom kom-
munalförvaltningen bildar en väldigt kom-
plex helhet med flera metoder för ändrings-
sökande. Utöver systemet med begäran om
omprövning och kommunalbesvär tillämpas
flera metoder för ändringssökande enligt
speciallagstiftningen. I ärenden som regleras
i speciallagstiftningen söks ändring genom
förvaltningsbesvär till förvaltningsdomsto-
larna. Förvaltningsbesvär kan föregås av be-
gäran om omprövning enligt någon bestäm-
melse i speciallagstiftningen. Privaträttsliga
tviste- och brottmål avgörs i tingsrätterna.
Tvister som gäller rättigheter eller skyldighe-
ter på basis av offentligrättsliga rättsförhål-
landen avgörs som förvaltningsbesvär i för-
valtningsrätten. Meningsskiljaktigheter gäl-

 RP 268/2014 rd

98

lande tolkningen av arbets- och tjänstekollek-
tivavtal löses genom förhandlingar mellan
parterna och i arbetsdomstolen.

2.4.19 Förverkligandet av de språkliga rät-
tigheterna

Förpliktelser om förverkligandet av kom-
munens språkliga rättigheter ingår i språkla-
gen, och i särskilda fall i lagstiftningen som
gäller service. Förverkligandet av de språkli-
ga rättigheterna i kommunerna har utvärde-
rats i statsrådets berättelse om tillämpningen
av språklagstiftningen (Delegationen för
språkärenden, justitieministeriet).

I 50 § 2 mom. i kommunallagen föreskrivs
det att tvåspråkiga kommuners förvaltnings-
stadga ska innehålla nödvändiga bestämmel-
ser om hur kommunen tillhandahåller service
på jämlika grunder åt invånare som hör till
olika språkgrupper. Bestämmelsen i fråga har
funnits redan innan språklagen, och den
praktiska tillämpningen i förhållande till
språklagen har visat sig vara problematisk.

Bristfälligheterna i beaktandet av tvåsprå-
kigheten beror ofta på bristfällig kännedom
om innehållet i språklagen samt på att språk-
lagens krav inte beaktats i ett tillräckligt ti-
digt skede. I kommunallagen som reglerar
kommunernas förvaltning kunde förverkli-
gandet av språkliga rättigheter främjas ge-
nom en hänvisning till existerande lagstift-
ning, speciellt språklagen. Dessutom borde
man i motiveringen till propositionen lyfta
fram beaktandet av bestämmelserna som
tryggar förverkligandet av de språkliga rät-
tigheterna inom kommunens förvaltning.

I språklagen beaktas inte den ansvariga
kommunens skyldigheter då de andra kom-
munerna som deltar i samarbetet har ett annat
språk. Enligt språklagen har klienten rätt att
få service och använda sitt eget språk också
då en ansvarig kommun med ett annat språk
ordnar servicen. Språklagen innehåller ändå
inga bestämmelser om den ansvariga kom-
munens språkliga skyldigheter eller om de
förtroendevaldas rätt att använda sitt eget
språk i sina förtroendeuppdrag.

3 Målsättning och de vikt igaste
förslagen

3.1 Målsättningar för reformen av
kommunallagen

Syftet med kommunallagen är att skapa
förutsättningar för att förverkliga kommun-
invånarnas självstyrelse och möjligheter att
delta i och påverka kommunens verksamhet.

Målsättningen med totalreformen av kom-
munallagen är att revidera kommunallagen
så, att man beaktar de förändringsbehov som
beror på förändringar i kommunernas verk-
samhetsmiljö och nya strukturer i kommun-
förvaltningen. Kommunallagen ska även i
fortsättningen vara en allmän lag gällande
kommunernas förvaltning, beslutsförfarande
och ekonomi. Ett mål med reformen är att
minska behovet av speciallagstiftning.

Ett centralt mål gällande innehållet i kom-
munallagen är att trygga hållbarheten i kom-
munernas verksamhet och betona långsiktigt
ansvarstagande i beslutsfattandet. Detta ef-
tersträvas speciellt genom nya bestämmelser
om kommunstrategin och genom att man
kompletterar bestämmelserna om kommu-
nens ekonomi, bl.a. genom att skärpa skyl-
digheten att täcka underskott, flytta bestäm-
melser om förfarandet för kriskommuner till
kommunallagen och utsträcka utvärderings-
förfarandet till att också gälla samkommuner.
Ett mål med de nya bestämmelserna om pro-
grammet för kommunernas ekonomi är att
trygga finansieringen av kommunens lag-
stadgade uppgifter.

Reformen syftar till att stärka ledarskapet i
kommunen och den politiska ledningens be-
slutsförmåga, skapa en klarare arbetsfördel-
ning mellan den politiska och den professio-
nella ledningen samt öka professionalismen i
kommunalpolitiken. Syftet är också att skapa
förutsättningar för att leda och styra kom-
munkoncernen och kommunens verksamhet
på ett sätt som stöder ekonomisk effektivitet
med bevarad demokratisk legitimitet. Detta
vill man uppnå genom de bestämmelser om
kommunstrategin som nämns ovan och ge-
nom att också i övrigt revidera bestämmel-
serna om den övergripande styrningen av

 RP 268/2014 rd

99

kommunkoncernen och kommunens verk-
samhet.

Vad gäller demokratin är målen med re-
formen av kommunallagen att stärka det re-
presentativa systemets funktion och göra för-
troendeuppdrag mer lockande, garantera del-
områdenas påverkningsmöjligheter, öka in-
teraktionen mellan kommuninvånarna och
beslutsfattarna, garantera mångsidiga meto-
der och strukturer för att delta och påverka
samt att uppdatera och stärka metoderna för
direkt demokrati.

Ett mål är också att i kommunallagen beak-
ta differentieringen mellan kommunerna och
möjliggöra kommunvisa lösningar för för-
valtning, ledning och deltagande. Man vill
främja uppkomsten av nya arbetssätt och ef-
fektivering av kommunernas verksamhet.
Man vill också främja utnyttjandet av elek-
troniska arbetsmetoder, speciellt för att delta
och påverka samt i beslutsfattandet.

I reformen strävar man efter att beakta
kommunernas möjligheter att skapa en gynn-
sam miljö för företagsverksamhet samt att
upprätthålla och utveckla regionernas kon-
kurrenskraft. Lagen syftar också till ett klara-
re förhållande mellan de nationella bestäm-
melserna och EU-rätten och till att utnyttja
det nationella rörelseutrymmet i detta sam-
manhang. Syftet är också att förebygga att
kommunens verksamhet snedvrider konkur-
rensen. Dessa mål har speciellt beaktats i be-
stämmelserna om kommunens allmänna
kompetens och om kommunens verksamhet
på marknaden.

3.2 Lagens struktur och allmänna be-

stämmelser

Eftersom det föreslås att flera nya och
kompletterande bestämmelser tas in i kom-
munallagen, är det också nödvändigt att för-
tydliga och förändra lagens struktur. Det fö-
reslås att kommunallagens struktur görs tyd-
ligare genom att de nya bestämmelserna sam-
las i särskilda nya kapitel och kapitlen delas
in i avdelningar enligt ämneshelhet.

I lagens allmänna bestämmelser ingår en-
ligt förslaget bestämmelser om kommunmed-
lem, kommunens namn och vapen samt om

kommunkoncernen och dottersamfund, lik-
som i gällande lag.

I propositionen föreslås det att bestämmel-
serna om lagens syfte och kommunens verk-
samhetsidé ska ändras med beaktande av
grundlagsreformen och de mål för reformen
av kommunallagen som beskrivs ovan. I be-
stämmelsen om kommunens verksamhetsidé
beskrivs kommunens olika roller som demo-
kratiskt lokalsamfund för sina invånare, ar-
rangör av välfärdstjänster och den som ut-
vecklar den lokala livskraften.

Avsikten med definitionen av begreppet
kommunens verksamhet är att beakta kom-
munens allt mer mångskiftande verksamhet
och behovet av övergripande styrning i
kommunen. Med kommunens verksamhet
avses förutom kommunens och kommunkon-
cernens verksamhet också kommunens delta-
gande i samarbete mellan kommuner samt
kommunens övriga verksamhet som baserar
sig på ägande, avtal eller finansiering.

3.3 Kommunens uppgifter och organise-

ringsansvar

Liksom i gällande lag delas kommunens
uppgifter upp i uppgifter som hör till kom-
munens allmänna kompetens, lagstadgade
uppgifter och uppdragsbaserade uppgifter.
Det föreslås också att det lagstadgade samar-
betet mellan kommuner definieras i kommu-
nallagen.

Liksom i gällande lag föreslås att kommu-
nens allmänna kompetens i den nya kommu-
nallagen regleras på ett allmänt plan. Det fö-
reslås inte att några bestämmelser om de
principer som avgränsar den allmänna kom-
petensen ska tas in i kommunallagen. Övrig
lagstiftning och rättspraxis som gäller de av-
gränsande principerna beskrivs dock i kom-
munallagens motiveringar.

Det föreslås att nya definitioner av organi-
seringsansvar och ansvaret för produktion av
tjänster ska ingå i lagen. Den kommun eller
samkommun som ansvarar för organisering-
en av uppgifterna ansvarar i fråga om de
tjänster eller andra åtgärder som organise-
ringen förutsätter för lika tillgång till dem,
fastställandet av behovet, mängden och kva-
liteten, det sätt som de produceras på, tillsy-

 RP 268/2014 rd

100

nen över produktionen samt utövandet av
myndighetens behörighet. Vid lagstadgat
samarbete mellan kommuner ska den kom-
mun eller samkommun som ansvarar för
uppgiften bära hela organiseringsansvaret.
Vid annat än lagstadgat samarbete mellan
kommuner ska det däremot vara möjligt för
kommunerna att avtala om hur uppgiften
ordnas och till vilken del organiseringsansva-
ret övergår till en annan kommun eller sam-
kommun. Syftet med att definiera organise-
ringsansvaret och ansvaret för att producera
tjänster är att klarlägga hur beslutanderätten
fördelas i samarbete mellan kommuner och
hur ansvarsfördelningen bestäms mellan
kommunens myndigheter och serviceprodu-
centen, om kommunen köper tjänster av pri-
vata serviceproducenter. Bestämmelserna om
olika sätt att producera tjänster motsvarar
gällande kommunallag. Enligt förslaget ska i
lagen också ingå en bestämmelse om att
grundlagens randvillkor för överföring av
förvaltningsuppgifter ska beaktas då organi-
seringsansvaret överförs.

3.4 Förhållandet mellan staten och

kommunen

I propositionen föreslås det att bestämmel-
serna om förhållandet mellan staten och
kommunen i huvudsak bibehålls oförändra-
de. Finansministeriet ska också i fortsätt-
ningen allmänt följa kommunernas verksam-
het och ekonomi samt se till att den kommu-
nala självstyrelsen beaktas vid beredningen
av lagstiftning som gäller kommunerna.
Övervakningen av lagligheten i kommuner-
nas verksamhet i enskilda fall ska basera sig
på klagomål och alltjämt vara regionförvalt-
ningsverkets uppgift. Propositionen innebär
inte heller några ändringar i ställning eller
uppgifter för delegationen för kommunal
ekonomi och kommunalförvaltning.

De viktigaste förändringarna gäller det nya
styrsystem för de offentliga finanserna som
förutsätts i EU-lagstiftningen. I centrum för
styrsystemet finns planen för de offentliga fi-
nanserna, som omfattar hela den offentliga
ekonomin inklusive den kommunala ekono-
min, statsfinanserna, lagstadgade arbetspen-
sionsanstalter och andra socialskyddsfonder.

I planen ställer man upp mål för det struktu-
rella saldot för hela den offentliga sektorn
och för varje undersektor. Ett särskilt mål
ställs upp för saldot inom kommunsektorn. I
planen för de offentliga finanserna föreslår
man nödvändiga åtgärder per sektor för att
uppnå målet för det strukturella saldot. I pla-
nen för de offentliga finanserna ska man allt-
så föreslå konkreta åtgärder för att uppnå det
strukturella saldot för kommunekonomin.

Det föreslås att man inom statens och
kommunernas samrådsförfarande bereder ett
program för kommunernas ekonomi, som er-
sätter basserviceprogrammet och basservice-
budgeten. De åtgärder för balansering av
kommunekonomin som ingår i planen för
den offentliga ekonomin ska tas in i pro-
grammet för kommunernas ekonomi. De åt-
gärderna kunde röra kommunernas skattebas,
statsandelar, uppgifter och skyldigheter, av-
giftsintäkter och effektivering av kommuner-
nas verksamhet. I programmet för kommu-
nernas ekonomi är avsikten att bedöma för-
ändringar i kommunernas verksamhetsmiljö,
i efterfrågan på service och i kommunernas
uppgifter samt den kommunala ekonomins
utveckling. Den kommunala ekonomin be-
döms som en helhet, som en del av den of-
fentliga ekonomin och enligt kommungrupp.
I bedömningen specificeras kommunernas
lagstadgade och övriga uppgifter samt möj-
ligheter till produktivitetsökningar.

Programmet för kommunernas ekonomi
ska täcka kommunekonomin som helhet, in-
klusive de uppgifter kommunerna åtagit sig
med stöd av sin självstyrelse. Programmet
för kommunernas ekonomi ska alltså vara
mer omfattande och övergripande än det nu-
varande basserviceprogrammet. Då pro-
grammet för kommunernas ekonomi också
ska innehålla de specifika åtgärder för upp-
nående av målet för det strukturella saldot
inom kommunekonomin som tas in i planen
för den offentliga ekonomin, förbättras förut-
sättningarna att bedöma hur kommunernas
uppgifter och deras finansiering balanserar
och hur den grundlagsstadgade finansie-
ringsprincipen förverkligas. Genom pro-
grammet för kommunernas ekonomi stärks
också den övergripande kontrollen över

 RP 268/2014 rd

101

kommunekonomin i statsrådets beslutsfat-
tande.

Statsminister Jyrki Katainens regering fat-
tade i november 2013 beslut om genomfö-
randet av det strukturpolitiska programmet
och om att ta i bruk ett nytt styrsystem för
kommunekonomin. Regeringen beslöt att det
nya styrsystemet ska innehålla en euromässig
begränsning för de utgiftsändringar för
kommunerna som följer av statens åtgärder
under regeringsperioden. En sådan bestäm-
melse ingår i statsrådets förordning om en
plan för de offentliga finanserna. Styrsyste-
met för kommunalekonomin består av be-
stämmelserna i förordningen om uppställan-
de av mål för det strukturella saldot inom
kommunalekonomin och nödvändiga specifi-
cerade åtgärder för att uppnå det samt upp-
ställandet av en särskild begränsning för de
utgiftsändringar som följer av statens åtgär-
der. Styrsystemet för kommunalekonomin
(målet för det strukturella saldot, åtgärder för
att uppnå det samt begränsningen för utgifts-
ändringar) ska vara lika politiskt bindande
som styrningen av statsfinanserna. Styrsy-
stemet för de offentliga finanserna regleras
separat i den förordning som nämns ovan,
inte i kommunallagen.

Programmet för kommunernas ekonomi
görs upp i samband med planen för de offent-
liga finanserna. Processen för uppgörande av
programmet för kommunernas ekonomi mot-
svarar beredningen av det nuvarande basser-
viceprogrammet inom statens ram- och bud-
getförfarande. Det första programmet för
kommunernas ekonomi ska göras upp för en
regeringsperiod och det revideras årligen i
samband med planen för de offentliga finan-
serna. Som tidigare ska en årlig bedömning
av kommunalekonomins utveckling och av
inverkan av statens åtgärder på kommunal-
ekonomin ingå i statens budgetproposition. I
budgetpropositionen rapporteras väsentliga
avvikelser från den plan för de offentliga fi-
nanserna som godkänts på våren.

Beredningen av programmet för kommu-
nernas ekonomi förslås i huvudsak motsvara
nuvarande beredning av basserviceprogram-
met. Programmet för kommunernas ekonomi
ska beredas av finansministeriet och social-
och hälsovårdsministeriet, undervisnings-

och kulturministeriet, miljöministeriet,
kommunikationsministeriet, arbets- och när-
ingsministeriet samt vid behov övriga mini-
sterier deltar i beredningen. Avsikten är att i
högre grad engagera ministerierna i bered-
ningen av programmet. Liksom nu ska Fin-
lands Kommunförbund representera kommu-
nerna i samrådsförfarandet.

Samrådsförfarandet ska omfatta program-
met för kommunernas ekonomi inklusive de
åtgärder som förutsätts i planen för de offent-
liga finanserna och liksom för närvarande
bedömningarna i budgetpropositionen av
kommunalekonomins utveckling samt av
budgetpropositionens inverkan på kommu-
nalekonomin.

3.5 Fullmäktige

Bestämmelserna om fullmäktiges ställning
som kommunens högsta organ och om full-
mäktiges uppgifter skulle motsvara de nuva-
rande.

En lagstadgad kommunstrategi föreslås bli
ett nytt styrinstrument för fullmäktige. I
kommunstrategin ska fullmäktige definiera
de långsiktiga målen för all kommunens
verksamhet. I kommunstrategin ska fullmäk-
tige bl.a. dra upp riktlinjer för kommunens
ägarpolitik. Det föreslås att koncerndirekti-
vens betydelse som grund för styrningen av
kommunkoncernen stärks genom att fullmäk-
tige beslutar om dem.

I propositionen föreslås ändringar i tid-
punkterna för kommunalval och för inledan-
de av fullmäktiges mandattid så att valet för-
rättas i april och fullmäktiges mandattid in-
leds vid ingången av juni. Ändringen genom-
förs så, att kommunalvalet flyttas från okto-
ber 2016 till den tredje söndagen i april 2017.
Den innevarande fullmäktigeperioden för-
längs med ett knappt halvår.

Ändringen av tidpunkten för val och av
fullmäktiges mandattid kräver ändringar
utom i kommunallagen också i vallagen och
kommunstrukturlagen.

Det föreslås att kommunerna får större be-
dömningsutrymme än idag gällande fullmäk-
tiges storlek. I kommunallagen ska endast
bestämmas minimiantalet fullmäktigeleda-
möter i kommuner av olika storlek, och ut-

 RP 268/2014 rd

102

ifrån detta beslutar fullmäktige om antalet
fullmäktigeledamöter som ska väljas.

De föreslagna bestämmelserna om ersättare
i fullmäktige och om val av ordförande och
deras mandattid motsvarar gällande lag.
Dock föreslås det att ställningen för fullmäk-
tiges presidium stärks så, att ordförandena
har lagstadgad närvaro- och yttranderätt på
kommunstyrelsens sammanträden. För närva-
rande regleras detta i kommunernas förvalt-
ningsstadgor.

De föreslagna bestämmelserna om fullmäk-
tigegrupper motsvarar i huvudsak gällande
kommunallag. Kommunen ska också i fort-
sättningen kunna stöda verksamheten inom
fullmäktigegrupperna samt de åtgärder ge-
nom vilka fullmäktigegrupperna främjar
kommuninvånarnas möjligheter att delta och
påverka. Med tanke på partistödets transpa-
rens föreslås nya bestämmelser om kommu-
nens skyldighet att i sitt bokslut uppge vilka
medel som använts för stöd till fullmäktige-
grupperna och vilka belopp som innehållits
av de förtroendevalda med stöd av de full-
makter de gett.

3.6 Kommuninvånarnas rätt till infly-

tande

De föreslagna bestämmelserna om rösträtt
och folkomröstning motsvarar i huvudsak
gällande lag. Dock föreslås det att också per-
soner som tjänstgör hos en i Finland verksam
internationell organisation och deras famil-
jemedlemmar ska få rösträtt i kommunalval,
trots att de inte har hemort i Finland. Dessa
personer fick rösträtt i europaparlamentsval
genom en lagändring som trädde i kraft den
1 januari 2014.

Det föreslås att åldersgränsen för initiativ
till folkomröstning sänks så, att en kommun-
invånare som fyllt 15 år kan väcka initiativ.
Målet är att förbättra möjligheterna för per-
soner under 18 år att delta och påverka i be-
slut som gäller dem själv och deras närmiljö.
Dessutom föreslås att minimiantalet personer
som krävs för att väcka ett initiativ om folk-
omröstning sänks från 5 % av de röstberätti-
gade kommuninvånarna till 4 % av de invå-
nare som fyllt 15 år.

En arbetsgrupp som tillsatts av justitiemi-
nisteriet bereder för närvarande en lagänd-
ring gällande folkomröstningar så, att en
folkomröstning ska kunna ordnas i samband
med val och elektroniskt.

Det föreslås att man ska betona kommun-
invånarnas och brukarnas rätt att delta i och
påverka kommunens verksamhet samt sporra
kommunerna att erbjuda mångsidiga, verk-
samma och användarvänliga former för del-
tagande. Kommunen ska inte heller i fort-
sättningen åläggas i lag att ta i bruk vissa me-
toder för deltagande och påverkan, eftersom
kommunerna bör ha möjlighet att bedöma
frågan utifrån lokala förutsättningar.

Fullmäktige ska främja deltagande och på-
verkan. Förteckningen med exempel på me-
toder för deltagande och påverkan komplette-
ras med nya former för deltagande.

Initiativrätten utsträcks utom till kommun-
invånarna också till samfund och stiftelser
med verksamhet i kommunen samt till servi-
cebrukarna, eftersom kommunal service i allt
högre grad kan utnyttjas över kommungrän-
serna. Dessutom föreslås det att tidsgränsen
för skyldigheten att ta initiativet till behand-
ling skärps så, att det ska tas till behandling i
ett behörigt organ inom sex månader om 2 %
av kommunens invånare står bakom initiati-
vet. Bestämmelsen ska inte längre begränsas
att endast gälla ärenden som hör till fullmäk-
tiges kompetens och rösträtt ska inte krävas
av dem som väcker initiativet. Behandlingen
av kommuninvånarnas initiativ och vilken in-
formation som ska ges till den som väckt ett
initiativ bör behandlas närmare i förvalt-
ningsstadgorna.

Det föreslås att de bestämmelser som gäller
olika organ för växelverkan och påverkan ska
ingå i kommunallagen. Bestämmelserna om
äldreråd och rådet för personer med funk-
tionsnedsättning (handikappråd) flyttas från
speciallagar till kommunallagen. Kommu-
nerna föreslås bli förpliktade att tillsätta ett
råd för personer med funktionsnedsättning.
Rådet kan vara gemensamt för flera kommu-
ner. Det föreslås en helt ny förpliktelse för
kommunerna att tillsätta ett ungdomsfull-
mäktige eller en motsvarande påverkans-
grupp för unga för att försäkra de unga möj-
ligheter att delta och påverka. Ungdomsfull-

 RP 268/2014 rd

103

mäktige ska ges möjlighet att påverka plane-
ringen, beredningen och uppföljningen av
verksamheten i kommunens olika sektorer.

Ungdomsfullmäktige, äldrerådet, rådet för
personer med funktionsnedsättning och andra
motsvarande organ ska vara organ för re-
spektive grupps deltagande och påverkan,
inte officiella organ i kommunen. I kommun-
strategin definieras strukturerna, sätten och
metoderna för deltagande och påverkan.

Det föreslås att bestämmelserna om kom-
munens kommunikation ändras så att de om-
fattar hela kommunens verksamhet och så att
elektroniska arbetssätt beaktas. Kommunerna
ska alltjämt ha omfattande bedömningsut-
rymme gällande metoder.

Kommunens skyldighet att informera gäller
kommunens hela verksamhet, dvs. utom
kommunens och kommunkoncernens verk-
samhet också samarbete mellan kommuner
och köpta tjänster. Skyldigheten att informe-
ra gäller utöver invånarna också servicebru-
karna, organisationer och andra sammanslut-
ningar. Utom om beredningen av ärenden
och beslut ska kommunen informera om sin
service och ekonomi. Kommunen ska också
informera om hur man kan delta i och påver-
ka beredningen av beslut.

Det föreslås en ny skyldighet för kommu-
nen att se till att bl.a. de viktigaste dokumen-
ten som gäller kommunens verksamhet samt
uppgifter om servicen och beslutsfattandet är
tillgängliga i det allmänna datanätet.

3.7 Kommunens organ

Bestämmelserna om fullmäktiges befogen-
het att tillsätta organ, om organens samman-
sättning, mandattid och ordförande ska i hu-
vudsak motsvara gällande lag. Fullmäktige
ska alltjämt ha stora möjligheter att utforma
den organisation som är underställd kom-
munstyrelsen. Utöver fullmäktige ska endast
kommunstyrelsen och revisionsnämnden
vara obligatoriska organ i kommunen. I
kommunen kan finnas andra organ, dvs.
nämnder eller alternativt utskott samt direk-
tioner, sektioner i organ och kommittéer.

De föreslagna bestämmelserna om den po-
litiska organisationen bygger till stor del på
den s.k. traditionella modellen, vilket avser

den grundläggande modellen för kommunens
förvaltning enligt gällande kommunallag. De
alternativa organisationsmodeller som nämns
i lagförslaget är nämndmodellen, ordföran-
demodellen samt separat möjligheten att till-
sätta delområdesorgan.

För att beakta de språkliga rättigheterna in-
går i förslaget motsvarande bestämmelse som
i gällande kommunallag, att i en tvåspråkig
kommun för undervisningsförvaltningen ska
tillsättas ett organ för vardera språkgruppen
eller ett gemensamt organ med sektioner för
vardera språkgruppen. Ledamöterna i organet
eller sektionerna ska väljas bland personer
som hör till respektive språkgrupp. Fullmäk-
tige kan också besluta att ett organ i en två-
språkig kommun ska ha en sektion för varde-
ra språkgruppen. Sektionens ledamöter ska
väljas bland personer som hör till språkgrup-
pen i fråga.

Fullmäktige kan besluta att något annat or-
gan än fullmäktige utser ledamöterna eller en
del av ledamöterna i en direktion och att le-
damöterna eller en del av ledamöterna i en
direktion, enligt de grunder som fullmäktige
fastställer, utses på förslag av kommuninvå-
narna, kommunens anställda eller service-
brukarna.

De föreslagna bestämmelserna om orga-
nens mandattid och om val av presidium för
ett organ motsvarar i huvudsak gällande lag.

Fullmäktige ska också kunna besluta, att
fullmäktiges ordförande, kommunstyrelsens
ordförande eller viceordförande eller nämn-
dernas ordförande är förtroendevalda i hu-
vudsyssla eller på deltid. Målet med be-
stämmelsen är att stärka det politiska ledar-
skapet.

Fullmäktige kan även i fortsättningen åter-
kalla uppdraget för en förtroendevald, borg-
mästaren eller en biträdande borgmästare un-
der pågående mandattid, om de inte åtnjuter
fullmäktiges förtroende. Ett beslut om åter-
kallande av uppdrag gäller alla förtroende-
valda i organet. Det föreslås att fullmäktiges
rätt att återkalla uppdrag på grund av bristan-
de förtroende utsträcks att gälla fullmäktiges,
kommunstyrelsens och nämndernas presidier.
Ett beslut om återkallande av uppdrag gäller
organets hela presidium. Bestämmelsen syf-
tar till att stärka det politiska ledarskapet hos

 RP 268/2014 rd

104

de ledande förtroendevalda som innehar ord-
förandeposter och fullmäktiges roll som yt-
tersta garant för den politiska organisationens
funktionsduglighet.

Också i fortsättningen ska en sak som gäll-
er återkallande av förtroendeuppdrag endast
kunna väckas genom kommunstyrelsens för-
slag eller genom ett initiativ av minst en fjär-
dedel av fullmäktigeledamöterna. Ett tillfäl-
ligt utskott ska ansvara för beredningen av
ärendet.

Det föreslås att helt nya bestämmelser om
uppgifter för delområdesorgan tas in i lagen.
Fullmäktige ska kunna tillsätta nämnder eller
direktioner för delområden för att förbättra
möjligheterna att påverka för invånarna i
kommunens delområden. Delområdesorgan
ska också kunna tillsättas endast för vissa
delområden i kommunen. Fullmäktige ska
kunna besluta, att ledamöterna eller en del av
ledamöterna i ett delområdesorgan tillsätts på
förslag av delområdets invånare. Enligt lag-
förslaget förutsätts det inte att en ledamot i
ett delområdesorgan ska bo inom delområdet
ifråga.

Delområdesorganens uppgifter enligt lagen
föreslås vara att påverka kommunens besluts-
fattande och att utveckla ett delområde i
kommunen. Delområdesorganen borde också
ha möjlighet att ge utlåtanden vid beredning-
en av kommunstrategin, budgeten och eko-
nomiplanen samt i ärenden som kan ha avse-
värd inverkan på kommuninvånarnas och
servicebrukarnas livsmiljö, arbete eller för-
hållanden i övrigt. Fullmäktige kan i förvalt-
ningsstadgan ge delområdesorganen ytterli-
gare uppgifter.

Enligt förslaget ska det inte vara möjligt att
tillsätta delområdesorgan genom val. Bered-
ningen av sådan lagstiftning har inletts i fi-
nansministeriet våren 2014. Avsikten är att
bereda de nödvändiga lagändringarna så att
det blir möjligt att utse delområdesorgan ge-
nom val första gången i samband med kom-
munalvalet 2017.

3.8 Ledningen av kommunen och kom-

munstyrelsen

Man strävar efter att förtydliga ledningen
av kommunen och de olika aktörernas roller i

samband därmed genom att samla bestäm-
melserna om ledningen i ett kapitel. I kapitlet
ingår bestämmelser om kommunstrategin,
kommunstyrelsens uppgifter, kommunstyrel-
sens ordförande, kommundirektören, direk-
törsavtal, uppsägning av kommundirektören,
borgmästaren och biträdande borgmästare. I
kapitlet ingår också bestämmelser om ägar-
styrningen och koncernledningen.

I propositionen föreslås att fullmäktige i
varje kommun ska godkänna en kommun-
strategi, där de långsiktiga målen för kom-
munens verksamhet och ekonomi slås fast.
Kommunstrategin ska vara fullmäktiges vik-
tigaste redskap i den långsiktiga styrningen
av kommunens verksamhet och ekonomi.
Bestämmelsen syftar till ett mer medvetet,
proaktivt grepp om kommunens verksamhet
och verksamhetsfält samt en bättre kontroll
över styrning av stora helheter. Syftet är ock-
så att minska behovet av sektorvisa planer. I
kommunstrategin ska man beakta främjandet
av kommuninvånarnas välfärd, ordnandet
och produktionen av service, kommunens
ägarpolitik, kommuninvånarnas möjligheter
att delta och påverka, utvecklandet av livs-
miljön och regionen samt de andra målsätt-
ningar för kommunens verksamhet som ställs
upp i lagen. Kommunstrategin ska beaktas då
kommunens budget och ekonomiplan görs
upp.

Det föreslås också att bestämmelserna om
ledningen av kommunen samlas i en ny pa-
ragraf. Kommunen ska ledas i enlighet med
den kommunstrategi som godkänts av full-
mäktige. Kommunstyrelsen ska ha en central
roll i ledningen av verksamheten, förvalt-
ningen och ekonomin. Uppgiften som chef
underställd kommunstyrelsen sköts av en
kommundirektör eller borgmästare.

Det föreslås en helt ny bestämmelse om
uppgifterna för kommunstyrelsens ordföran-
de för att klarlägga arbetsfördelningen mel-
lan det politiska och professionella ledarska-
pet. Kommunen ska alltjämt kunna välja att
vid sidan av kommundirektören ha en ordfö-
rande för kommunstyrelsen på hel- eller del-
tid.

De föreslagna bestämmelserna och kom-
mundirektörens eller borgmästarens ställning

 RP 268/2014 rd

105

och kommunens möjlighet att välja led-
ningsmodell motsvarar gällande lag.

I propositionen föreslås en skyldighet för
kommunen att göra upp ett direktörsavtal
med kommundirektören. I direktörsavtalet
ska man avtala om förutsättningarna för led-
ningen av kommunen. I direktörsavtalet kan
man föreskriva åtminstone om arbetsfördel-
ningen mellan kommundirektören och kom-
munstyrelsens ordförande vid ledningen av
kommunen med beaktande av vad som sägs
om deras uppgifter i förvaltningsstadgan. I
direktörsavtalet kan man också avtala om
förfaranden för att lösa dispyter angående
kommundirektörens tjänsteutövning. I direk-
törsavtalet kan man också avtala om av-
gångsvederlag för kommundirektören. Inne-
hållet i direktörsavtalet regleras alltså på ett
allmänt plan, så att kommunerna själva kan
avgöra avtalens innehåll utifrån sina egna
behov.

Ett centralt mål vid totalrevisionen av
kommunallagen är att koncernperspektivet
ska beaktas i hela kommunallagen. I lagför-
slaget beaktas både enskilda situationer ur ett
styrningsperspektiv och behovet av en över-
gripande styrning av kommunens verksam-
het. Förslaget till kommunallag utgår från ett
helhetsperspektiv på kommunens verksam-
het. Det föreslås att begreppet kommunens
verksamhet definieras i lagen, och att det ut-
över den juridiska kommunkoncernen omfat-
tar verksamhet som baserar sig på samarbete
mellan kommuner, kommunens ägande, avtal
eller kommunens finansiering. Bl.a. bestäm-
melserna om kommunstrategi, ledningen av
kommunen, ägarstyrning samt i tillämpliga
delar också bestämmelserna om deltagande
och påverkan ska tillämpas på kommunen i
denna vidare bemärkelse. Avsikten är att
stärka den övergripande styrningen av kom-
munens verksamhet och förtydliga makt- och
ansvarsförhållandena. I lagförslaget beaktas
också olika situationer ur ett styrningsper-
spektiv.

Fullmäktige ska besluta om kommunens
ägarpolitik inom ramen för kommunstrate-
gin. Ägarpolitiken innefattar principerna för
ledningen, styrningen och övervakningen av
kommunens verksamhet. I ägarpolitiken dras
bl.a. upp riktlinjer för i vilka sammanhang

kommunen deltar som ägare och placerare
samt vad kommunens ägande syftar till. De
ägarpolitiska linjedragningarna konkretiseras
i de mål som ställs upp för kommunens led-
ning och koncernsamfunden samt t.ex. i fi-
nansierings- och investeringsbeslut.

Kommunstyrelsen leder kommunens för-
valtning, verksamhet och ekonomi. Kom-
munstyrelsens uppgift är att ansvara för sam-
ordningen av kommunens verksamhet och
ägarstyrningen i enlighet med den kommun-
strategi fullmäktige godkänt. Kommunstyrel-
sen bevakar kommunens intressen samt re-
presenterar och företräder kommunen.
Kommunstyrelsen representerar kommunen
som arbetsgivare och verkställer kommunens
personalpolitik. Kommunstyrelsens övergri-
pande ansvar för kommunens verksamhet be-
tonas i ansvaret för kommunens interna kon-
troll och riskhantering.

Det föreslås att bestämmelser om ägarstyr-
ning och metoder för den ska ingå i kommu-
nallagen. Med ägarstyrning avses de åtgär-
der, genom vilka kommunen som ägare eller
medlem medverkar bolags och andra sam-
funds förvaltning och verksamhet. Åtgärder-
na kan åtminstone gälla avtal om grundande,
bestämmelser i bolagsordningar, andra avtal,
personval, direktiv till kommunens represen-
tanter i olika samfund samt andra sätt att ut-
öva kommunens bestämmanderätt.

En central aktör i kommunens ägarstyrning
är koncernledningen, som består av kom-
munstyrelsen, kommundirektören eller
borgmästaren och andra myndigheter som
anges i förvaltningsstadgan. Koncernled-
ningens uppgift är ägarstyrningen av sam-
fund inom kommunkoncernen. Liksom i gäl-
lande lag definieras kommunkoncernen ut-
ifrån bokföringslagens koncernbegrepp, och
omfattar alltså kommunen och de samfund
och stiftelser i vilka den utövar bestämmande
inflytande. Definitionen motsvarar också det
etablerade koncernbegreppet i företagslivet
och i statens ägarstyrning. Det är alltjämt
motiverat att tillämpa bl.a. vissa av kommu-
nallagens bestämmelser om kommunens
ekonomi enbart på den juridiska kommun-
koncernen. Ägarstyrningen ska säkerställa,
att kommunkoncernens övergripande intres-
sen beaktas i dottersamfundens verksamhet.

 RP 268/2014 rd

106

Styrelsernas sammansättning i kommunens
dottersamfund ska också garantera tillräcklig
expertis inom ekonomi och näringsverksam-
het med tanke på bolagets bransch.

I kommunallagen ska också ingå bestäm-
melser om koncerndirektiv, i vilka skapas
enhetliga arbetssätt mellan ägaren och dotter-
samfunden samt i tillämpliga delar intresse-
företagen. Det föreslås att koncerndirektivens
betydelse som grund för styrningen av kom-
munkoncernen betonas genom att fullmäkti-
ge beslutar om dem.

Det föreslås att koncernperspektivet ska
beaktas också i kommunallagens bestämmel-
ser om jäv. Det föreslås att undantaget från
bestämmelsen om s.k. samfundsjäv gällande
sammanslutningar och stiftelser som hör till
kommunkoncernen slopas. En medlem i sty-
relsen för en sammanslutning eller stiftelse
blir alltså jävig då ärenden som gäller sam-
manslutningen eller stiftelsen behandlas i
kommunens organ. Ändringen syftar till att
hindra möjligheten att någon i praktiken an-
svarar för övervakningen av sin egen verk-
samhet, vilken konstaterats vara problema-
tisk.

3.9 Samarbete mellan kommuner

Det föreslås att kommunallagen ska inne-
hålla bestämmelser om formerna för offent-
ligrättsligt samarbete mellan kommuner, lik-
som hittills. Enligt huvudregeln ska bestäm-
melserna gälla både lagstadgat och frivilligt
samarbete. Dessutom ska det lagstadgade
samarbetet regleras i speciallagstiftningen.

Ett centralt mål är att skapa en tydligare re-
glering av samarbetsformerna och att i lagen
lyfta fram de nuvarande modeller som upp-
stått i praxis. I enlighet med den etablerade
tolkningen är samarbetsformerna samkom-
muner, gemensamma organ dvs. modellen
med en ansvarig kommun, gemensamma
tjänster samt avtal om skötsel av myndig-
hetsuppgifter.

I bestämmelserna om samkommuner sär-
skiljs tydligare än hittills de alternativa för-
valtningsmodeller kommunen kan välja mel-
lan. Den högsta beslutanderätten i en sam-
kommun utövas antingen av samkommunens
fullmäktige eller av samkommunsstämman.

På samkommunens fullmäktige tillämpas
alltjämt bestämmelserna om kommunfull-
mäktige. Samkommunsstämmans uppgifter
regleras i en särskild paragraf.

Det föreslås också att lagen ska möjliggöra
s.k. samkommuner med ett enda organ, men
att tillämpningsområdet begränsas till frivil-
ligt samarbete. I samkommuner med ett enda
organ innehar inte ett organ i samkommunen
utan medlemskommunernas fullmäktigen
den yttersta beslutanderätten. Därför lämpar
sig modellen inte för lagstadgat samarbete,
där det förutsätts att organiseringsansvaret
övergår på samkommunen.

Det föreslås att bestämmelserna om affärs-
verkssamkommuner bibehålls oförändrade.

I samarbetet mellan kommuner kvarstår
kravet på politisk proportionalitet oförändrat.

För närvarande tillämpas kommunallagens
bestämmelse om uppsägning eller förflytt-
ning av kommundirektör till andra uppgifter
på grund av bristande förtroende på ledande
tjänsteinnehavare i s.k. obligatoriska sam-
kommuner. Det föreslås att bestämmelsen ut-
sträcks till att utöver lagstadgat samarbete
också omfatta andra samkommuner, såsom
utbildningssamkommuner. Ett beslut ska, lik-
som enligt gällande lag, förutsätta att det un-
derstöds av två tredjedelar av alla medlems-
kommuners sammanlagda röstetal enligt
grundavtalet.

Liksom hittills ska minimiinnehållet i en
samkommuns grundavtal bestämmas i lagen.
Det föreslås att också minimiinnehållet i av-
tal om andra samarbetsformer, såsom model-
len med en ansvarig kommun, dvs. ett
gemensamt organ, regleras i lagen.

I kapitlet om samarbete mellan kommuner
ingår också en bestämmelse som förtydligar
gränssnittet mellan samarbete mellan kom-
muner och tillämpningen av lagen om offent-
liga upphandlingar. Bestämmelsen syftar inte
till att upprepa eller ändra på innehållet i
EU:s rättspraxis i frågan eller det nya upp-
handlingsdirektivet, utan att klargöra för dem
som tillämpar lagen vilka samarbetsarrange-
mang mellan kommuner som över huvud ta-
get omfattas av upphandlingslagstiftningen
och vilka rättsregler som styr tillämpningen
av upphandlingslagstiftningen i samarbetet
mellan kommuner.

 RP 268/2014 rd

107

Det föreslås att tvister angående avtal om
samarbete mellan kommuner, såsom sam-
kommuners grundavtal, i stället för som hit-
tills genom skiljeförfarande ska lösas som
förvaltningstvister vid förvaltningsdomsto-
larna.

3.10 Kommunala affärsverk

Det föreslås att bestämmelserna om grun-
dande av kommunala affärsverk samt om
dess förvaltning och ledning bibehålls i det
närmaste oförändrade. Det föreslås att be-
stämmelserna om affärsverkets direktör för-
enklas och att man stryker överlappningar
med direktionens uppgifter.

Bestämmelserna om kommunala affärs-
verks ekonomi flyttas till kapitlet om kom-
munens ekonomi och omfattar endast de be-
stämmelser som avviker från skötseln av
kommunens övriga ekonomi.

3.11 Förtroendevalda

De föreslagna bestämmelserna om valbar-
het för förtroendevalda motsvarar i huvudsak
gällande lag, men de är samlade i ett kapitel.
Avsikten med bestämmelserna om valbarhet
är att garantera kommunalförvaltningens tro-
värdighet och funktion så, att de förtroende-
valda inte har alltför starka andra intressen
att bevaka.

De föreslagna nya begränsningarna i val-
barheten syftar till en reglering som i högre
grad beaktar koncernkaraktären i kommu-
nens verksamhet. Det föreslås att anställda
hos kommunens dottersammanslutningar
med verksamhet inom kommunstyrelsens
uppgiftsområde likställs med kommunens ar-
betstagare i motsvarande position. Likaså fö-
reslås det att man begränsar valbarheten för
en anställd hos ett samfund inom en nämnds
uppgiftsområde som hör till kommunkoncer-
nen.

Ur kommunens ägarstyrnings synvinkel
kan det anses motiverat att samma person
samtidigt kan vara ledamot både i kommun-
styrelsen och i styrelsen för en koncernsam-
manslutning. Då kommunstyrelsen ansvarar
för ledningen av koncernen, är en person som
är medlem i ett koncernbolags styrelse dock

samtidigt i ansvarsställning koncernledning-
en och föremål för tillsyn i egenskap av sty-
relseledamot i en koncernsammanslutning.
För att undvika problem med dubbla roller
föreslås det att jävsbestämmelserna ändras så
att inget undantag gällande samfundsjäv görs
i de situationerna, och en styrelsemedlem i en
sammanslutning eller stiftelse inte kan delta i
behandlingen av ärenden som gäller sam-
manslutningen eller stiftelsen i kommunens
organ.

Det föreslås att man tar in en ny bestäm-
melse om förtroendevalda i huvudsyssla och
på deltid i kommunallagen. Målet är att för-
bättra möjligheterna för personer i olika upp-
gifter och livssituationer att åta sig förtroen-
deuppdrag och att förbättra de förtroendeval-
das sociala representativitet.

I propositionen föreslås det att förtroende-
valda på hel- och deltid ska ha rätt till tjäns-
te- och arbetsledighet. En förtroendevald på
heltid föreslås ha absolut rätt att få ledigt från
tjänst eller arbete för den tid förtroendeupp-
draget i huvudsyssla varar. Den förtroende-
valdas rätt att återvända till arbetet om för-
troendeuppdraget upphör under pågående
mandattid ska också regleras i lagen. En ord-
förande i ett organ på deltid ska inte ha abso-
lut rätt att få ledigt från arbetet, utan det
krävs en överenskommelse om ledigheten
med arbetsgivaren. Arbetsgivaren kan vägra
bevilja ledigheten endast av vägande skäl
som hänger samman med arbetet, och ska
också på begäran ge en skriftlig utredning
om grunderna för sin vägran.

Fullmäktige ska besluta om månadslön och
ersättningar för förtroendevalda på hel- och
deltid. Förtroendevalda på hel- och deltid ska
ha rätt till semester, sjukledighet och familje-
ledighet på samma grunder som en kommu-
nal tjänsteinnehavare.

Rätten att få ledigt från arbetet för förtro-
endevalda i kommunen utsträcks vidare till
att omfatta en nästan absolut rätt att få ledigt
från arbetet för att delta i kommunala organs
sammanträden. Arbetsgivaren ska kunna
vägra att bevilja ledighet endast om arbetsgi-
varen inte fått vetskap om behovet av ledig-
het senast 14 dagar före sammanträdesdagen
och arbetsgivaren har ett vägande skäl som
hänger samman med arbetet.

 RP 268/2014 rd

108

Inga ändringar förslås i kommunala förtro-
endevaldas rätt till arvoden och ersättningar.
För att främja det kommunala partistödets
transparens föreslås en ny bestämmelse, en-
ligt vilken de förtroendemannaavgifter som
med den förtroendevaldas samtycke dras från
arvodena ska uppges i kommunens bokslut.

Bestämmelserna om förtroendevaldas rätt
att få upplysningar förtydligas. Det föreslås
att de förtroendevalda ska ha en mer omfat-
tande rätt än andra att få upplysningar om så-
dana myndighetshandlingar som kommunen
innehar och som den förtroendevalda anser
nödvändiga, dock inte sekretessbelagda upp-
gifter. I lagen tas också in en ny bestämmel-
se, enligt vilken de förtroendevalda har rätt
att få sådana upplysningar om dottersamfun-
dens verksamhet som kommunen innehar av
kommunkoncernens ledning, med de be-
gränsningar som följer av sekretessbestäm-
melserna.

I propositionen föreslås en skyldighet för
förtroendevalda att redogöra för sådana
bindningar som påverkar skötseln av förtro-
endeuppdraget. Redogörelseplikten gäller
kommunens ledande förtroendevalda och
tjänsteinnehavare. Hit hör ledamöterna i
kommunstyrelsen, fullmäktiges och nämn-
dernas presidier, kommundirektören, borg-
mästaren och en biträdande borgmästare
samt de som är föredragande i kommunsty-
relsen och nämnderna. Redogörelseplikten
ska också gälla ledamöterna i ett organ som
ansvarar för beredningsuppgifter enligt
markanvändnings- och bygglagen i kommu-
nen.

Meddelandeplikten gäller ledande uppgifter
och förtroendeuppdrag i företag och andra
samfund som bedriver näringsverksamhet
samt bindningar som kan ha betydelse i sköt-
seln av förtroendeuppdraget eller tjänsten.
Det kan gälla t.ex. bindningar till verksamhe-
ten i en förening eller stiftelse.

Meddelanden om bindningar ska göras till
revisionsnämnden, som övervakar att medde-
landeplikten följs och sänder meddelandena
till fullmäktige för kännedom. Meddelandena
om bindningar ska vara tillgängliga i det all-
männa datanätet, om inte något annat följer
av sekretessbestämmelserna.

3.12 Personal

I propositionen föreslås inga ändringar i
bestämmelserna i gällande kommunallag om
personalens ställning. Kommunens personal
står i tjänste- eller arbetsavtalsförhållande till
kommunen. Användningen av tjänsteförhål-
landen är begränsad till sådana uppgifter, i
vilka man utövar offentlig makt.

3.13 Besluts- och förvaltningsförfarande

I propositionen föreslås det att förvalt-
ningsstadgans roll som styrmedel för kom-
munens förvaltning och ekonomi stärks. De
nuvarande separata instruktionerna ska sam-
manföras i kommunens förvaltningsstadga.
Då förvaltningsstadgan växer i betydelse och
omfång klassificeras dess innehåll så att man
separat bedömer vilka bestämmelser som be-
hövs om organiseringen av förvaltningen,
verksamheten och ledningen, om besluts- och
förvaltningsförfarandet samt om fullmäktiges
verksamhet.

 Enligt gällande kommunallag ska förvalt-
ningsstadgan i en tvåspråkig kommun inne-
hålla bestämmelser om hur tvåspråkigheten
ska beaktas i serviceverksamheten. Efter att
gällande kommunallag trädde i kraft har den
enskildes språkliga rättigheter samt myndig-
heternas skyldighet att främja dem och ge-
nomförandet av dem reglerats särskilt i
grundlagen och språklagen. Dessutom har ju-
stitieministeriet gett en rekommendation
(2/58/2013) om användningen av national-
språken i kommunens förvaltning. Bestäm-
melser att om hur skyldigheterna enligt den
lagstiftning som nämns ovan ska beaktas fö-
reslås tas in i den paragraf som gäller för-
valtningsstadgan.

I propositionen föreslås inga ändringar i
principerna för fördelning av beslutanderätt.
Kommunallagens bestämmelser ska alltjämt
grunda sig på fullmäktiges allmänna kompe-
tens. I förvaltningsstadgan kan fullmäktige
delegera beslutanderätt. Inga ändringar före-
slås i principerna för delegering, så fullmäk-
tige ska alltjämt kunna delegera kompetens
genom ett bemyndigande i förvaltningsstad-
gan. Den viktigaste principiella förändringen
är att delegeringen sker i förvaltningsstadgan,

 RP 268/2014 rd

109

där kommunens instruktionsbestämmelser
ska samlas enligt vad som anges ovan.

Ett centralt styrmedel i kommunens för-
valtning och verksamhet är rätten för ett hög-
re organ att ta upp ett ärende, i vilket en lägre
myndighet fattat beslut, till behandling. Den-
na rätt kallas allmänt upptagningsrätt. Upp-
tagningsrätten innebär att det ursprungliga
beslutet förlorar sin rättliga betydelse. I pro-
positionen föreslås det att upptagningsrätt di-
rekt med stöd av lag endast ska kunna utöva
av kommunstyrelsen. Förslaget betonar
kommunstyrelsens skyldighet att samordna
och koordinera kommunens förvaltning och
verksamhet. Fullmäktige ska dock i förvalt-
ningsstadgan kunna ge upptagningsrätt också
till en nämnd eller direktionen för ett affärs-
verk.

Hittills har de allmänna bestämmelserna
om det högsta organets, dvs. fullmäktiges
sammanträden ingått i kommunallagen me-
dan sammanträdesförfarandet för andra organ
i huvudsak reglerats i förvaltningsstadgan.
Det föreslås inga ändringar i denna princip.
Det föreslås att kommunallagen alltjämt ska
innehålla bestämmelser om beredningen av
fullmäktigeärenden, fullmäktiges samman-
träden, ärenden som behandlas i fullmäktige
och tillsyn över lagligheten i fullmäktiges be-
slut.

Genom jävsbestämmelserna tryggas en
oberoende behandling av ärenden och invå-
narnas förtroende för att beslutsfattandet
sköts klanderfritt. Med jäv avses att en per-
son står i ett sådant förhållande till ett ärende
eller dess parter, att det äventyrar personens
oberoende vid behandlingen av ett enskilt
ärende. Om den som är jävig deltar i behand-
lingen av ett ärende, tillkommer ärendet i
felaktig ordning och kan vanligen upphävas
med anledning av besvär.

Jävsgrunderna för fullmäktigeledamöter är
mer begränsade än de grunder som gäller
andra förtroendevalda och kommunens per-
sonal. En fullmäktigeledamot är endast jävig
i ett ärende som gäller honom eller henne
personligen eller en närstående till honom el-
ler henne enligt förvaltningslagen. Huruvida
ärendet gäller fullmäktigeledamoten eller en
närstående till honom eller henne personligen
bör avgöras i varje enskilt fall. Vanligen kan

man förutsätta, att ärendet direkt påverkar el-
ler kan påverka fullmäktigeledamotens eller
den närståendes ställning. Det är alltjämt mo-
tiverat att bibehålla lindrigare jävsbestäm-
melser för fullmäktigeledamöter vid fullmäk-
tiges sammanträden.

Jäv för andra förtroendevalda, revisorerna
samt kommunens personal, dvs. tjänsteinne-
havare och arbetstagare, regleras i förvalt-
ningslagen. I regel kommer jävsbestämmel-
serna i förvaltningslagen också i fortsättning-
en att vara tillämpliga även i kommunerna.
Ett undantag utgör, liksom enligt gällande
kommunallag, så kallat anställningsjäv samt
undantagen gällande samfundsjävet i kom-
munala affärsverk och samkommuner. Un-
dantaget gällande samfundsjäv behövs allt-
jämt för affärsverkens och samkommunernas
del. Däremot föreslås det att man slopar un-
dantaget gällande samfundsjäv i sam-
manslutningar inom kommunkoncernen.

Det föreslås att man i kommunen, parallellt
med traditionella sammanträden på en sam-
manträdesplats, skapar förutsättningar för
elektroniska sammanträden och elektroniskt
beslutsförfarande utanför sammanträdet.
Inom lagens ramar ska kommunen i sin för-
valtningsstadga kunna besluta om vilka me-
toder för elektroniskt beslutsfattande och
elektroniska sammanträden den använder och
hur sammanträdena tekniskt genomförs.

Med elektroniskt sammanträde avses enligt
förslaget ett sammanträde i vilket man deltar
via en elektronisk förbindelse från den plats
deltagaren väljer. De som konstateras vara
närvarande vid ett elektroniskt sammanträde
ska stå i likvärdig bild- och ljudkontakt sins-
emellan. Allmänheten ska dessutom kunna
följa offentliga sammanträden. Kommunen
kan själv besluta i vilka organ eller situatio-
ner den ordnar elektroniska sammanträden.

Ett elektroniskt beslutsförfarande innebär
att en del av sammanträdesärendena kan be-
handlas elektroniskt före organets egentliga
sammanträde. Elektroniskt beslutsförfarande
kan utnyttjas i alla organ utom fullmäktige,
och inte heller vid sammanträden som är of-
fentliga. I sammanträdeskallelsen ska de
ärenden som behandlas i elektroniskt besluts-
förfarande specificeras och nämnas före vil-
ken tidpunkt ärendet kan behandlas elektro-

 RP 268/2014 rd

110

niskt. Ärendet är behandlat när alla ledamö-
ter i organet har uttryckt sin åsikt i ärendet
och tidsfristen för behandlingen har löpt ut.
Ett ärende ska behandlas vid sammanträdet
om en ledamot kräver detta. Elektroniskt be-
slutsfattande lämpar sig speciellt väl för be-
handling av rutinärenden.

Dessutom förutsätts det att det framläggan-
de av protokoll till påseende som kommun-
medlemmarnas besvärsrätt förutsätter ska
kunna genomföras i det allmänna datanätet.
Det föreslås också att man slopar kravet i
kommunallagen att kommunala tillkännagi-
vanden ska publiceras på en anslagstavla för
offentliga kungörelser. Kommunens tillkän-
nagivanden ska publiceras i det allmänna da-
tanätet och vid behov på något annat sätt som
kommunen beslutar om.

I propositionen föreslås inga ändringar gäl-
lande kommunala sammanträdens offentlig-
het. Bestämmelser gällande ledningen av
sammanträden, såsom ordförandens rätt att
hålla ordning och ledamöternas yttranderätt,
ska ingå i lagen också för andra organs del än
fullmäktige.

I propositionen föreslås inga ändringar av
bestämmelserna i gällande kommunallag gäl-
lande förutsättningarna för beslutsförhet i
fullmäktige och andra organ, omröstning och
val eller avvikande mening.

3.14 Kommunens ekonomi

De viktigaste ändringarna som föreslås i
bestämmelserna om kommunens ekonomi
innebär att bestämmelserna om täckande av
underskott skärps och utsträcks till att omfat-
ta samkommuner samt att koncernperspekti-
vet stärks vid uppgörandet av kommunens
budget och ekonomiplan.

Avsikten med bestämmelserna om budget
och ekonomiplan i kommunallagen är att se
till att kommunens uppgifter och ekonomi vi-
lar på hållbar grund och är i balans. I den
ekonomiska planeringen utgår man från de
långsiktiga mål för kommunens verksamhet
som ställs upp i kommunstrategin, prognoser
för ekonomins, befolkningens och näringsli-
vets utveckling samt förändringarna i verk-
samhetsmiljön. I ekonomiplanen och budge-
ten presenteras de mål för verksamheten och

ekonomin genom vilka dessa ska uppnås och
de anslag dessa kräver.

Det föreslås att bestämmelserna om budget
och ekonomiplan ändras så, att man liksom i
kommunstrategin också i budgeten och eko-
nomiplanen beaktar hela kommunkoncernens
ekonomiska ansvar och förpliktelser. I bud-
geten och ekonomiplanen godkänns också
målen för kommunkoncernens verksamhet
och ekonomi. Bestämmelserna innebär till att
koncernperspektivet beaktas bättre i kommu-
nens verksamhet. Till övriga delar motsvarar
innehållet i bestämmelserna om ekonomiplan
och budget gällande lag.

I propositionen föreslås det att ett under-
skott i en kommuns eller en samkommuns
balansräkning ska täckas inom fyra år från
ingången av det år som följer efter det att
bokslutet fastställdes. Täckandet av under-
skottet ska inte kunna senareläggas i ekono-
miplanen. Kommuner och samkommuner ska
i den ekonomiplan som görs upp efter att fö-
regående års bokslut fastställts besluta om
specificerade åtgärder genom vilka under-
skottet täcks inom den följande planeperio-
den på fyra år. I praktiken har man fem år på
sig att täcka ett underskott i balansräkningen:
det pågående året efter bokslutsåret, för vil-
ket kommunen redan kan justera budgeten,
och de fyra följande ekonomiplaneåren. En
kommun eller samkommun som inte lyckas
täcka sitt underskott inom den bestämda ti-
den kan bli föremål för utvärderingsförfaran-
det för kommuner som har en speciellt svår
ekonomisk ställning (det s.k. kriskommun-
förfarandet).

De föreslagna skärpningarna av skyldighe-
ten att täcka underskott syftar primärt till att
på ett trovärdigt sätt förebygga att nya under-
skott uppstår och kumuleras i kommunernas
balansräkningar. I denna proposition betonas
den övergripande ekonomistyrningen.

De ändrade bestämmelserna tillämpas för-
sta gången på underskott i balansräkningen
för 2015. Då lagen träder i kraft ska kommu-
nerna med de största underskotten få sex år
på sig att täcka sina underskott.

I propositionen föreslås inga ändringar gäl-
lande beslutsfattandet om skatter eller i be-
stämmelserna om avgifter och försäljningsin-
täkter. Liksom i gällande lag ska i kommu-

 RP 268/2014 rd

111

nallagen också ingå en bestämmelse om
marknadsmässig prissättning då kommunen
med stöd av undantagen från bolagiserings-
skyldigheten utövar verksamhet i ett konkur-
rensläge på marknaden.

Gällande kommunens bokföringsskyldig-
het, bokföring, bokslut, koncernbokslut och
bokföringsnämndens kommunsektion förslås
inga ändringar. Inga ändringar föreslås heller
gällande skyldigheten för styrelsen eller ett
motsvarande organ i en kommuns eller sam-
kommuns dottersamfund att ge kommunsty-
relsen sådana uppgifter som behövs för att
bedöma kommunkoncernens finansiella
ställning och beräkna resultatet av dess verk-
samhet.

3.15 Utvärdering i kommuner och sam-
kommuner

I propositionen föreslås att de gällande be-
stämmelserna om utvärderingsförfarande för
en kommun som har en speciellt svår eko-
nomisk ställning flyttas från lagen om
statsandel för kommunal basservice till
kommunallagen. Förfarandet ska utsträckas
till att också omfatta samkommuner.

Det föreslås att ett utvärderingsförfarande i
kommuner och samkommuner kopplas till
den föreslagna skärpningen av skyldigheten
att täcka underskott. Om skyldigheten att
täcka underskott försummas, inleds ett utvär-
deringsförfarande för en kommun som har en
speciellt svår ekonomisk ställning.

Vidare föreslås det att utvärderingsförfa-
randets kriterier kompletteras så, att man i
stället för de nyckeltal som beskriver tillräck-
ligheten eller soliditeten i kommunens finan-
siering i tillämpliga delar beaktar kommun-
koncernens nyckeltal. Detta ger en mer pålit-
lig bild av kommunens ekonomi som helhet.
Vad gäller kommunkoncernernas boksluts-
uppgifter bereder man sig inom Kommunin-
formationsprogrammet på att utöver balans-
räkningen också samla in uppgifter om kon-
cernresultaträkningen och finansierings-
kalkylen fr.o.m. 2015. Därför föreslås det att
utvärderingsförfarandet ska utgå från kom-
munkoncernens nyckeltal från 2017, då stati-
stik för 2015 och 2016 finns tillgängliga.

Under 2015 och 2016 ska man ännu använda
kommunernas nyckeltal enligt gällande
statsandelslag och den förordning som utfär-
dats med stöd av den.

Vidare föreslås det att den gällande förord-
ningen ersätts med bestämmelser på lagnivå
om de nyckeltal utvärderingsförfarandet för-
utsätter, såsom 121 § i grundlagen förutsät-
ter.

Enligt propositionen ska en kommun i fort-
sättningen kunna bli föremål för utvärde-
ringsförfarandet på två sätt. Förfarandet ska
kunna inledas om kommunen inte har täckt
sitt underskott inom den tid som anges i la-
gen eller tidigare om lagens kriterier för ut-
värderingsförfarandet uppfylls. Också under
tiden för täckande av underskott följer man
alltså med hur kommunens ekonomiska
ställning utvecklas och kommunen kan bli
föremål för utvärderingsförfarandet. De kri-
terier som avses ovan kompletterar alltså
varann. I utvärderingsförfarandet för kom-
muner kan utvärderingsgruppen liksom nu
lägga fram ett förslag om eventuellt behov av
kommunsammanslagning.

Utvärderingsförfarandet för samkommuner
avviker från det som tillämpas i kommuner.
För det första tar man ställning till inledande
av utvärderingsförfarandet i samkommuner
enbart utgående från det ackumulerade un-
derskottet. I propositionen föreslås det att en
utredare som är oberoende av ministeriet i
stället för en utvärderingsgrupp ska ansvara
för utvärderingsförfarandet i en samkommun
och att samkommunen och dess medlems-
kommuner ska höras. Utredaren ska utarbeta
ett förslag till avtal mellan samkommunen
och dess medlemskommuner om balanse-
ringen av samkommunens ekonomi. Med-
lemskommunerna ska kunna godkänna avta-
let med motsvarande kvalificerade majoritet
som krävs för ändring av samkommunens
grundavtal. Avtalet ska alltså godkännas om
minst två tredjedelar av medlemskommuner-
na understöder det och deras invånarantal är
minst hälften av det sammanräknade invå-
narantalet i samtliga medlemskommuner.

 RP 268/2014 rd

112

3.16 Granskning av förvaltning och eko-
nomi

Det föreslås att bestämmelserna om revi-
sionsnämnden görs tydligare och specificeras
genom en klar uppgiftsfördelning mellan
nämnden som utvärderar och förvaltningen,
speciellt kommunstyrelsen, som verkställer.
Dessutom föreslås att revisionsnämndens
uppgifter utvidgas med behandling av bind-
ningar. Till övriga delar föreslås inga änd-
ringar i revisionsnämndens uppgifter och
sammansättning eller i valbarheten till revi-
sionsnämnden.

I propositionen föreslås det att kommunal-
lagen kompletteras så att revisionsnämnden
har tre uppgifter: Att utvärdera, att organisera
revisionen och övriga beredningsuppgifter.
Uppgiften att utvärdera omfattar utvärdering
av kommunstrategin, hur målen i ekonomi-
planen och budgeten uppfyllts samt huruvida
verksamheten, arbetssätten och servicen är
ordnats på ett resultatrikt och ändamålsenligt
sätt. Utvärderingen ska grunda sig på en ut-
värderingsplan och dess resultat rapporteras i
den årliga utvärderingsberättelsen. Också
framöver ska revisionsnämnden bedöma hur
balanseringen av ekonomin utfallit samt den
gällande ekonomiplanens tillräcklighet, om
kommunens balansräkning visar underskott
som saknar täckning. Revisionsnämnden kan
under bokslutsperioden också ge andra mel-
lanrapporter om viktiga iakttagelser. Kom-
munstyrelsen ska behandla utvärderingsbe-
rättelsen och andra utvärderingsrapporter, vid
behov begära utlåtanden om dem av de in-
stanser som utvärderas och rapportera till
fullmäktige om vilka åtgärder utvärderings-
rapporterna lett till.

Revisionsnämnden ska alltjämt ansvara för
att ordna revisionen. I de revisionsnämndens
övriga beredningsuppgifter ska bl.a. ingå en
ny uppgift att behandla de förtroendevaldas
och de ledande tjänsteinnehavarnas medde-
landen om bindningar och tillkännage upp-
gifterna för fullmäktige. Vidare ska revi-
sionsnämnden bereda sådana ändringar i in-
struktionerna och budgeten som gäller dess
verksamhet.

De föreslagna bestämmelserna om revision
motsvarar i huvudsak bestämmelserna i gäl-

lande kommunallag. Dock föreslås det i pro-
positionen att man betonar att revisorerna ska
ha verksamhetsmässiga och ekonomiska för-
utsättningar att verkställa revisionen på ett
oberoende sätt och i tillräckligt stor omfatt-
ning. Vidare ska till revisor i kommunens
dottersamfund väljas samma revisionssam-
manslutning som i den kommun som utgör
modersammanslutning, om det inte finns sär-
skild anledning att avvika från den huvudre-
geln. Det föreslås också att revisorernas rätt
till upplysningar utvidgas till att gälla sam-
fund och stiftelser som ingår i kommunkon-
cernen.

Enligt propositionen ska revisorerna senast
före utgången av maj med iakttagande av god
revisionssed inom den offentliga förvaltning-
en granska räkenskapsperiodens förvaltning,
bokföring och bokslut. Liksom hittills ska
revisorerna för varje räkenskapsperiod avge
en berättelse till fullmäktige med en redogö-
relse för resultaten av revisionen. Berättelsen
ska också innehålla ett uttalande om bokslu-
tet bör godkännas och ansvarsfrihet beviljas
medlem i organet i fråga och den redovis-
ningsskyldiga. Vidare ska revisorerna liksom
hittills utan dröjsmål meddela om iakttagna
väsentliga missförhållanden.

3.17 Kommunens verksamhet på mark-

naden

I denna proposition föreslås bestämmelser
om bolagiseringsskyldighet och prissättning
då kommunen bedriver verksamhet i ett kon-
kurrensläge på marknaden, som i huvudsak
följer av EU:s konkurrensrätt, samt om
kommunens möjligheter att bevilja lån, bi-
drag och borgen, om försäljning och utarren-
dering av kommunens fastigheter samt om
åläggande av skyldighet att tillhandahålla
tjänster.

Enligt förslaget ska bestämmelserna i
kommunallagen om kommunens verksamhet
i ett konkurrensläge på marknaden (bolagise-
ringsskyldighet), om undantag från bolagise-
ringsskyldigheten samt om prissättning då
kommunen bedriver verksamhet i ett konkur-
rensläge på marknaden i huvudsak motsvara
gällande lag. När en kommun sköter uppgif-

 RP 268/2014 rd

113

ter i ett konkurrensläge på marknaden ska
den bolagisera sin verksamhet.

I propositionen föreslås det att kommunens
möjligheter att bevilja lån och borgen samt
att ge säkerheter begränsas. Ett lån, en bor-
gen eller en annan säkerhet som kommunen
beviljar ska inte få äventyra kommunens
förmåga att svara för sina lagstadgade upp-
gifter. Kommunen får inte bevilja lån, borgen
eller annan säkerhet om de är förenade med
en betydande ekonomisk risk. Enligt huvud-
regeln ska kommunen kunna bevilja borgen
eller annan säkerhet för en skuld eller annan
förbindelse i ett samfund som bedriver verk-
samhet i ett konkurrensläge på marknaden
endast om samfundet hör till kommunkon-
cernen eller om det helt och hållet kontrolle-
ras av kommunerna eller av kommunerna
och staten tillsammans. Kommunen ska ändå
kunna bevilja borgen eller annan säkerhet,
om detta hänför sig till främjandet av en
uppgift enligt idrottslagen, lagen om kom-
munernas kulturverksamhet, museilagen, tea-
ter- och orkesterlagen eller ungdomslagen.
Dessutom kan kommunen bevilja borgen el-
ler annan säkerhet, om detta grundar sig på
ett stödprogram eller enskilda stöd som god-
känts med stöd av lag eller har samband med
ålägganden av skyldighet för sammanslut-
ningar eller stiftelseratt tillhandahålla tjäns-
ter.

Det föreslås att lagen ska innehålla be-
stämmelser om förfarandet vid överlåtelse el-
ler utarrendering på lång tid av en fastighet
som kommunen äger då köparen eller arren-
detagaren är ett företag eller en privatperson
som bedriver verksamhet i ett konkurrenslä-
ge på marknaden.

I propositionen föreslås med stöd av EU-
bestämmelserna en möjlighet att ålägga en
temporär skyldighet att tillhandahålla tjäns-
ter. Lagen ska innehålla allmänna bestäm-
melser om förutsättningar och förfarande för
att ålägga en skyldighet att tillhandahålla
tjänster.

3.18 Begäran om omprövning och kom-

munalbesvär

De föreslagna bestämmelserna om begäran
om omprövning och kommunalbesvär mot-

svarar de nuvarande. På delgivning av beslut
till part tillämpas det som föreskrivs i för-
valtningslagen och i lagen om elektronisk
kommunikation i myndigheternas verksam-
het. Det föreslås att delgivningen till kom-
munmedlemmar ändras så, att delgivning
sker genom att protokollet hålls tillgängligt i
det allmänna datanätet.

3.19 Lagförslag i anslutning till proposi-

tionen

Det föreslås att kommunallagen ändras så
att fullmäktiges mandatperiod fr.o.m. 2017
inleds den 1 juni valåret. Också tidpunkten
för val enligt vallagen ändras till april. (Den
finskspråkiga benämningen för kommunalval
ändras, men den svenskspråkiga kvarstår.)
Vidare förutsätter ändringarna gällande röst-
rätt i kommunallagen att 18 § i vallagen
kompletteras. Avsikten är att de ändringar i
vallagen som nämns ovan ska ingå i en sepa-
rat proposition med förslag till ändring av
vallagen, som föreläggs riksdagen under hös-
ten 2014.

I denna proposition föreslås det att kom-
munstrukturlagen ändras så att man beaktar
den ändring av fullmäktiges mandattid som
nämns ovan. Enligt kommunallagen träder
kommunsammanslagningar alltid i kraft den
1 januari. Det föreslås att lagen ändras så, att
fullmäktige i den nya kommunen kan utses
genom val innan kommunsammanslagningen
träder i kraft.

Det föreslås att bestämmelserna om den
s.k. modellen med en ansvarig kommun i
kommunallagen ska kompletteras. Till denna
del ingår också ett förslag om ändring av
språklagen i propositionen. Det föreslås att
språklagen kompletteras så att de förtroende-
valdas språkliga rättigheter garanteras i ge-
mensamma organ för flera kommuner.

Det föreslås att de nya bestämmelserna i
kommunallagen om s.k. grupper för inflytan-
de ska beaktas i äldreomsorgslagen (11 §)
och handikappservicelagen (13 §). Vidare är
avsikten att särskilt beakta bestämmelserna
om ungdomsfullmäktige i kommunallagen då
ungdomslagen revideras. Undervisnings- och
kulturministeriet har tillsatt en arbetsgrupp
för att komma med förslag till ny ungdoms-

 RP 268/2014 rd

114

lag. Förslaget skall vara färdigt senast den
31 maj 2015.

De nya bestämmelserna i kommunallagen
om verksamhetsförutsättningarna för förtro-
endevalda ska beaktas i lagarna om anställ-
ningsförhållanden, dvs. lagen om kommunala
tjänsteinnehavare, statstjänstemannalagen,
arbetsavtalslagen och lagen om sjöarbetsavtal
(756/2011). Bestämmelser om kyrkans tjäns-
teinnehavare ingår i kyrkolagen (1054/1993).
Förslag om ändring av kyrkolagen görs av
kyrkomötet. Därför ingår i denna proposition
inget förslag om ändring av kyrkolagen, utan
den frågan bör avgöras separat.

Avsikten är att flytta bestämmelserna om
sammansättning och val av organ i förbunden
på landskapsnivå (86 a §) till lagen om ut-
veckling av regionerna och förvaltning av
strukturfondsverksamheten (7/2014).

Det föreslås att hänvisningsbestämmelser-
na i räddningslagen (379/2011) ändras i en-
lighet med den nya kommunallagen.

I propositionen ingår också ett förslag en-
ligt vilket gällande bestämmelser om utvär-
deringsförfarandet för en kommun som har
en speciellt svår ekonomisk ställning stryks i
lagen om statsandel för kommunal basservi-
ce.

4 Proposit ionens konsekvenser

4.1 Allmänt om konsekvenserna

Propositionens konsekvenser gäller i stor
utsträckning kommunerna. Det föreslås en
del nya uppgifter för kommunerna och preci-
seringar som gäller skötseln av uppgifterna.
Propositionen får också konsekvenser för
kommunens förtroendevaldas och invånares
ställning samt för förhållandet mellan staten
och kommunerna.

De föreslagna bestämmelserna möjliggör
att kommunens förvaltning och ekonomi i
stor utsträckning ordnas enligt lokala förut-
sättningar och behov. Ett delsyfte med pro-
positionen är att förmå kommunerna att bätt-
re beakta vissa frågor, antingen genom att
lyfta fram olika tillgängliga möjligheter eller
genom att justera bestämmelserna i en mer
förpliktande riktning.

Nya lagstadgade skyldigheter för kommu-
nerna är uppgörandet av en kommunstrategi,
direktörsavtal, tillsättandet av ett ungdoms-
fullmäktige eller en motsvarande påverkans-
grupp och tryggandet av dess verksamhets-
förutsättningar, krav på koncerndirektivets
innehåll, elektroniska beslutsförfaranden,
skyldigheten att täcka underskott för sam-
kommuner, begränsningar gällande borgen-
såtaganden, bestämmelser om försäljning av
fastigheter, möjligheten att utfärda åläggande
av skyldighet att tillhandahålla allmännyttiga
tjänster samt publicering av centrala doku-
ment rörande kommunens verksamhet, be-
slutsprotokoll och redogörelser för bindning-
ar i det allmänna datanätet.

Nya rättigheter och skyldigheter för förtro-
endevalda är den utvidgade rätten till ledig-
het från arbetet för skötseln av förtroende-
uppdrag samt skyldigheten att redogöra för
bindningar. Vidare påverkas de förtroende-
valdas ställning av utnämning till förtroende-
uppdrag på basis av medgivande, nya be-
gränsningar i valbarheten, rätten att återkalla
uppdraget för ett organs presidium samt pre-
ciserade bestämmelser om rätt till upplys-
ningar.

I övrigt gäller de viktigaste ändringarna
programmet för kommunernas ekonomi samt
att utvärderingsförfarandet utvidgas och
kopplas till skyldigheten att täcka underskott.

Den konsekvensbedömning som presente-
ras nedan försvåras av att en stor del av för-
slagen är av möjliggörande natur. Propositio-
nens konsekvenser är ytterst beroende på i
vilken mån kommunerna tar i bruk den nya
praxis lagen möjliggör.

4.2 Ekonomiska konsekvenser

Allmänt om propositionens ekonomiska kon-
sekvenser

Man bedömer att propositionens viktigaste
ekonomiska konsekvenser kommer att gälla
tryggandet av hållbarheten i ekonomin och
stabiliteten i kommunernas ekonomi. I för-
hållandet mellan kommunerna och staten
strävar man till det framför allt genom be-
stämmelserna om programmet för kommu-
nernas ekonomi. På den enskilda kommunens

 RP 268/2014 rd

115

nivå vill man förbättra balansen och hållbar-
heten i ekonomin bl.a. genom förslagen om
skyldigheten att täcka underskott och utvär-
deringsförfarandet.

Propositionen har inga betydande direkta
konsekvenser för statsbudgeten. Förslaget
om ett utvärderingsförfarande för samkom-
muner förutsätter att ett anslag som motsva-
rar anslaget för utvärderingsförfarandet för
kommuner tas in i statsbudgeten fr.o.m.
2020.

De förslag som bör anses utgöra nya lag-
stadgade skyldigheter för kommunerna föror-
sakar i huvudsak kommunerna administrativa
kostnader, vilka uppskattas närmare i kapitlet
Konsekvenser för kommunernas uppgifter. I
synnerhet bestämmelserna om uppgörandet
av kommunstrategin samt om ungdomsfull-
mäktige och råd för personer med funktions-
nedsättning antas föranleda direkta kostnader
för kommunerna. Avsikten är att de kostna-
der de föranleder för kommunerna ska beak-
tas i statsandelen enligt lagen om statsandel
för kommunal basservice från och med 2017.

Konsekvenser för den offentliga ekonomin

Programmet för kommunernas ekonomi

I propositionen föreslås det att man ska ta i

bruk ett program för kommunernas ekonomi,
som ersätter det nuvarande basservicepro-
gramförfarandet. Programmet för kommu-
nernas ekonomi är en del av det nya styrsy-
stemet för de offentliga finanserna, i vilket
planen för de offentliga finanserna spelar en
central roll. Planen för de offentliga finan-
serna omfattar hela den offentliga ekonomin
inklusive den kommunala ekonomin, statsfi-
nanserna, lagstadgade arbetspensionsanstal-
ter och andra socialskyddsfonder. I den del
av planen för de offentliga finanserna som
gäller kommunalekonomin ingår ett mål för
balanseringen av kommunernas ekonomi,
specificerade åtgärder för att uppnå målet
samt ett maximibelopp i euro för hur mycket
utgifterna i den kommunala ekonomin får
förändras till följd av statens åtgärder.

Programmet för kommunernas ekonomi är
mer omfattande och övergripande än det nu-
varande basserviceprogrammet. I program-

met för kommunernas ekonomi ska förutom
de uppgifter som ligger till grund för statsan-
delar enligt den lagstadgade kostnadsfördel-
ningen mellan staten och kommunerna också
beaktas de uppgifter kommunerna åtagit sig
med stöd av sin självstyrelse, och av vilka
huvuddelen i praktiken också är nödvändiga
för kommunerna. Genom programmet för-
bättras förutsättningarna för att bedöma hur
kommunernas uppgifter och deras finansie-
ring balanserar och hur den grundlagsstadga-
de finansieringsprincipen förverkligas. Ge-
nom programmet för kommunernas ekonomi
stärks också den övergripande kontrollen
över kommunekonomin i statsrådets besluts-
fattande.

Man förväntar sig alltså att programmet för
kommunernas ekonomi ska ge bättre förut-
sättningar att kontrollera kommunernas eko-
nomi både som fristående helhet och som en
del av de offentliga finanserna som helhet. I
programmet förutsätts det att konsekvenserna
av statens åtgärder för kommunernas ekono-
mi bedöms som en helhet bestående av de
olika ministeriernas förvaltningsgrenar och
olika reformprojekt på längre sikt. Bedöm-
ningen är att det ska bromsa kostnadsökning-
en, ackumuleringen av underskott och skuld-
sättningen och så främja balanseringen av
kommunernas ekonomi och de offentliga fi-
nanserna som helhet. Med tanke på målen i
programmet för kommunernas ekonomi är
det dock nödvändigt att förbättra bedöm-
ningen av kostnadseffekterna av statens åt-
gärder för kommunerna i samband med re-
geringens propositioner och andra åtgärder.

Också den skärpning av kommunernas
skyldighet att täcka underskott och den ut-
sträckning av skyldigheten till att omfatta
samkommuner som föreslås i propositionen
stöder styrningen av kommunernas ekonomi
och de offentliga finanserna som helhet.

Skyldigheten att täcka underskott

Syftet med att binda skyldigheten att täcka

underskott till underskottet i bokslutet och att
det ska täckas inom fyra år från ingången av
det år som följer efter det att bokslutet fast-
ställts är att förhindra att nya underskott ku-
muleras i kommunernas balansräkningar. För

 RP 268/2014 rd

116

att styra ekonomin som helhet och uppnå di-
sciplin, transparens och enhetlighet föreslås
samma skyldighet att täcka underskott också
för samkommuner. Genom att man förkortar
den faktiska tiden för täckande av underskott
och utsträcker skyldigheten till att också om-
fatta samkommuner antar man också att
verksamheten effektiveras och inbesparingar
uppnås åtminstone på längre sikt.

De nödvändiga åtgärderna för att täcka un-
derskottet ska föreslås i den första ekonomi-
planen efter att underskottet uppstått och ing-
et separat åtgärdsprogram på längre sikt ska
längre göras upp.

Utifrån förhandsuppgifterna om boksluten
för 2013 har 76 kommuner (enligt kommun-
indelningen 2014) sammanlagt 262,6 miljo-
ner euro, i medeltal 352 euro per invånare,
ackumulerat underskott i balansräkningen.
40 samkommuner hade sammanlagt
217,3 miljoner euro i ackumulerat under-
skott. Den föreslagna bestämmelsen tilläm-
pas första gången på underskott i balansräk-
ningen för 2015. Den föreslagna förkortning-
en av tiden för täckande av ackumulerat un-
derskott innebär att eventuella underskott
som uppstått 2015 och därefter ska täckas
senast i bokslutet för 2020 och för de kom-
muner som då lagen träder i kraft har de allra
största underskotten under en sexårsperiod,
dvs. senast i bokslutet för 2022.

Propositionen bedöms leda till att de exi-
sterande underskotten minskar och förebygga
uppkomsten av nya underskott.

Utvärdering i kommuner och samkommuner

Propositionens konsekvenser bedöms ge-

nom att kostnaderna enligt 63 a § i gällande
lag om statsandel för kommunal basservice
jämförs med de förändringar som görs i sam-
band med revideringen av kommunallagen.

Utvärderingsförfarandets ekonomiska kon-
sekvenser för kommunerna beror på hur ut-
värderingsgruppens förslag genomförs. I re-
gel har förfarandet ökat kommunens ekono-
miska rörelseutrymme genom en bättre ba-
lans mellan inkomster och utgifter samt ge-
nom att lånetagningen och investeringarna
bromsas. Utvärderingsförfarandets existens
utgör ett starkt incitament för kommunerna

och framöver för samkommunerna att följa
upp och balansera sin ekonomi för att undvi-
ka förfarandet. Det kan alltså anses bidra till
att förhindra skuldsättning och underskott.

Utvärderingsgruppernas arbete förorsakar
staten administrativa kostnader, vilkas be-
lopp beror på antalet kommuner som utvär-
deras. Kostnaderna har varit ca 4 000 euro
per kommun som utvärderas, och har bestått
bl.a. av arvodet för utvärderingsförfarandets
ordförande, sammanträdesarvoden och rese-
kostnader. Statens administrativa kostnader
har sammanlagt varit ca 10 000—30 000
euro på årsnivå under åren 2007—2013.

Ett anslag för genomförandet av utvärde-
ringsförfarandet i samkommuner bör tas in i
statsbudgeten fr.o.m. 2021. Kostnaderna för
ett utvärderingsförfarande är i praktiken på
samma nivå som för en kommun.

Dessutom förorsakar utvärderingsförfaran-
det administrativa kostnader i kommunerna,
bl.a. administrativt arbete och resekostnader.
De kostnaderna varierar från fall till fall.

Förslaget att övergå till nyckeltal för kom-
munkoncernen kommer åtminstone inled-
ningsvis att orsaka ökade administrativa
kostnader. Då man kan anta att kostnaderna
för ett utvärderingsförfarande som sker på
koncernnivå är ca 4 000 euro per förfarande
kan de administrativa kostnaderna för den
första omgången uppskattas till ca 80 000
euro om man antar att ca 20 kommuner om-
fattas av förfarandet. Därefter sjunker kost-
naderna per år märkbart.

På grund av bristfälliga bokslutsuppgifter
på koncernnivå kan man för närvarande inte
utreda exakt för hur många kommuner alla
de fyra föreslagna nyckeltal för utvärderings-
förfarandet, som ska tillämpas utöver under-
skottskriteriet, uppfylls (negativt årsbidrag,
kommunkoncernens lånebelopp, kommunal-
skatteprocent och relativ skuldsättning). Ut-
ifrån tillgängliga bokslutsuppgifter kan man
uppskatta att alla de kriterier som nämns
ovan inte uppfylls av många kommunkon-
cerner, uppenbarligen inte av en enda. Trots
det är nyckeltalen viktiga för ett fungerande
regelverk, eftersom underskottskriteriet
ensamt kan ge en alltför ensidig bild av eko-
nomin som helhet.

 RP 268/2014 rd

117

Enligt de enskilda kommunernas bokslut
(2012 och 2013) uppfylls de nuvarande ut-
värderingskriterierna i fyra kommuner, vilka
alla uppfyller underskottskriteriet.

Enligt kommunkoncernernas bokslutsupp-
gifter för 2012 och 2013 uppfylldes nyckelta-
len för utvärderingsförfarandet i 18 kommu-
ner vad gäller underskottet (-500 och -1 000
€/invånare). De flesta kommuner som upp-
fyller nyckeltalet för koncernens underskott
(14/18) har under 10 000 invånare. Av dem
har fem tidigare varit föremål för utvärde-
ringsförfarandet och i vilken omfattning och
enligt vilken tidtabell det tidigare balanse-
ringsprogrammet genomförts inverkar på om
de blir föremål för ett nytt utvärderingsförfa-
rande eller inte. Därtill fanns nio kommuner
vars ackumulerade underskott i balansräk-
ningen för 2013 översteg 900 €/invånare.

Enligt de tillgängliga uppgifterna på kon-
cernnivå skulle alltså 18 kommuner i stället
för nuvarande fyra ha omfattats av utvärde-
ringsförfarandet. Åtta av dem har dock ut-
värderats tidigare på grund av kommunens
egna nyckeltal. Vidare skulle en del kommu-
ner falla bort till följd av eventuella kom-
munsammanslagningar. Också genom att de
nya kriterierna på kommunkoncernnivå of-
fentliggörs i god tid ges kommunerna möj-
lighet att själva på förhand balansera sin
ekonomi och så undvika ett utvärderingsför-
farande. Man kan jämföra med situationen
2007 då utvärderingsförfarandet togs i bruk
och sammanlagt 15 kommuner första gången
omfattades av utvärderingsförfarandet, men
antalet kommuner sjönk då förfarandet blev
etablerat. Det är inte heller nödvändigt att
genomföra förfarandet flera år i rad med
samma kommun.

Då skyldigheten att täcka underskott inte
hittills gällt samkommuner, kan antalet sam-
kommuner som eventuellt kommer att omfat-
tas av utvärderingsförfarandet inte pålitligt
uppskattas utifrån tillgängliga bokslutsupp-
gifter.

Enligt bokslutsuppgifterna för 2013 hade
40 samkommuner av sammanlagt 115 acku-
mulerat underskott i balansräkningen, vilket
enligt de föreslagna bestämmelserna ska
täckas inom fyra år. Av de 40 samkommu-
nerna har 29 haft ackumulerat underskott re-

dan i de tre senaste boksluten 2011—2013.
Av de 29 samkommunerna har 18 över tre
miljoner euro i ackumulerat underskott. Sju
av dem har över tio miljoner euro i ackumu-
lerat underskott. Av dessa samkommuner
kommer de som inte lyckas täcka sitt under-
skott inom den föreskrivna tiden att bli före-
mål för utvärderingsförfarandet.

Konsekvenser för kommunernas uppgifter

Bestämmelser om ledningen och kommun-
koncernen

Det föreslås en ny lagstadgad skyldighet

för kommunerna att göra upp en kommun-
strategi. De flesta kommuner gör redan nu
upp strategier, vilka dock inte alltid samman-
ställts till en helhet så som nu förslås. Också
strategiernas förhållande till planeringen av
kommunens ekonomi och verksamhet kan
vara lösare än i förslaget. Ett klarare strate-
giskt grepp i beslutsfattandet och en mer
övergripande planering av kommunens verk-
samhet kan på lång sikt t.o.m. bidra till att
sänka kommunens kostnader, om man på så
sätt kan rikta de tillgängliga resurserna på ett
klokt sätt med tanke på framtiden. Ett syfte
med bestämmelserna är också att minska
kommunens administrativa arbete på grund
av planeringsskyldighet av olika slag. På kort
sikt orsakar bestämmelserna dock ett behov
att ändra kommunens arbetssätt och praxis,
vilket kan leda till administrativa kostnader i
kommunerna.

Enligt propositionen ska kommunstrategin
ses över minst en gång under fullmäktiges
mandattid, dvs. vart fjärde år. Kostnaderna
för översynen varierar avsevärt beroende på
hur översynen sker. Om man utnyttjar exter-
na experttjänster vid översynen av strategin
och om det t.ex. ingår ett omfattande semina-
riearbete, blir kostnaderna högre än vid kon-
ventionell tjänstemannaberedning. Kostna-
derna för att se över strategin en gång per
fullmäktigeperiod på basis av konventionell
tjänstemannaberedning kan uppskattas till ca
1,5 miljoner euro på hela landets nivå.

Det föreslås en ny lagstadgad skyldighet
för kommunerna att göra upp ett direktörsav-
tal. Direktörsavtal har redan gjorts upp i

 RP 268/2014 rd

118

60 % av kommunerna. I de andra kommu-
nerna innebär skyldigheten delvis ett nytt ar-
betssätt och en ny avtalskultur. Uppgörandet
av direktörsavtal orsakar dock inga stora ad-
ministrativa eller ekonomiska kostnader.

De förslag som gäller kommunkoncernen
bedöms inte ha några direkta ekonomiska
konsekvenser. Dock är det möjligt att indi-
rekta ekonomiska konsekvenser uppstår. De
indirekta konsekvenserna hänger samman
med de klarare målen för ägarstyrningen, av-
talsstyrningen och arbetssätten, kraven på
sammansättningen i dottersammanslutning-
arnas styrelser samt att man betonar behovet
av sakkunskap i kommunernas verksamhet.

Enligt de föreslagna bestämmelserna ska
man i styrelsens sammansättning i kommu-
nernas dotterbolag i mån av möjlighet beakta
ett sådant ekonomiskt och affärsekonomiskt
kunnande med tanke på bolagets bransch. De
sammanträdesarvoden och eventuella
årsarvoden som betalas i kommunerna och
deras dottersammanslutningar är för närva-
rande skäliga och t.o.m. väldigt moderata i
jämförelse med motsvarande arvoden i priva-
ta sektorn. Om man börjar betona sakkun-
skap inom bolagets bransch, ekonomi och af-
färsekonomi som utnämningsgrunder till dot-
tersammanslutningarnas styrelser, är det möj-
ligt att kraven åtminstone i en del dotter-
sammanslutningar leder till ett höjningstryck
på arvodena.

De ökande kraven på hanteringen av de av-
tal som gäller produktionen av kommunens
service kan också leda till ett större behov av
sakkunskap i kommunens organisation, vil-
ket åtminstone i någon mån har en kostnads-
höjande effekt. Å andra sidan minskar en
större sakkunskap vad gäller uppgörandet
och övervakningen av avtal kommunens
ekonomiska och operativa risker.

Ungdomsfullmäktige, råd för personer med
funktionsnedsättning och andra påverkans-
grupper

Tillsättandet av ett ungdomsfullmäktige el-

ler en motsvarande påverkansgrupp och
tryggandet av dess verksamhetsförutsättning-
ar kan anses utgöra en ny lagstadgad uppgift
för kommunerna. Enligt en utvärdering av

basservicen har ca 80 % av kommunerna för
närvarande ett ungdomsfullmäktige eller en
motsvarande påverkansgrupp för unga utan
att lagen förpliktar till det. Kostnadsupp-
skattningen utgår från att alla kommuner i
enlighet med propositionen har ett fungeran-
de ungdomsfullmäktige eller en motsvarande
påverkansgrupp. Enligt propositionen är det
dock också möjligt att flera kommuner till-
sätter ett gemensamt ungdomsfullmäktige.
Kostnaderna för att tillsätta ett ungdomsfull-
mäktige kan variera betydligt mellan kom-
munerna. Kommunerna ska besluta bl.a. om
antalet ledamöter i ungdomsfullmäktige, dess
uppgifter, sammanträdesarvoden, budget
samt metoder för påverkan och praktiska ar-
betssätt samt om vilken arbetstid och arbets-
insats av kommunens tjänsteinnehavare som
behövs för att stöda dess verksamhet.

De årliga kostnaderna för tillsättandet av
ett ungdomsfullmäktige beräknas uppgå till
ca 3 200 000 euro på riksnivå. Kostnadsupp-
skattningen baserar sig på att det i fortsätt-
ningen finns 260 ungdomsfullmäktige. De år-
liga kostnaderna för deras sammanträden be-
räknas uppgå till ca 700 000 euro. Det kom-
munala tjänstearbetet i anslutning till ung-
domsfullmäktige beräknas uppgå till ca 0,25
årsverken, vilket motsvarar 2 500 000 euro.

Bestämmelserna som gäller råd för perso-
ner med funktionsnedsättning skulle till
skillnad från gällande lagstiftning vara för-
pliktande. Kommunerna kan även inrätta ett
gemensamt råd för personer med funktions-
nedsättning. De årliga kostnaderna för tillsät-
tandet av ett råd för personer med funktions-
nedsättning beräknas uppgå till 4 000 000
miljoner euro på riksnivå. Kostnadsuppskatt-
ningen baserar sig på att det i fortsättningen
finns 210 råd för personer med funktionsned-
sättning. Man kan uppskatta att rådet för per-
soner med funktionsnedsättning skulle vara
gemensamt för kommunerna oftare än ung-
domsrådet. De årliga kostnaderna för rådets
sammanträden beräknas uppgå till ca
1 000 000 euro. Det kommunala tjänstearbe-
tet i anslutning till rådet beräknas uppgå till
ca 0,25 årsverken, vilket motsvarar ca
3 000 000 euro.

Bestämmelserna om äldreråd bedöms där-
emot inte ha motsvarande ekonomiska kon-

 RP 268/2014 rd

119

sekvenser. Äldreomsorgslagen innehåller re-
dan nu tvingande bestämmelser om äldreråd.

De övriga bestämmelser som gäller rätten
till inflytande beräknas inte ha några ekono-
miska konsekvenser.

Förtroendevalda på hel- eller deltid

Det föreslås att kommunernas möjligheter

att välja förtroendevalda på hel- eller deltid
regleras i lagen. Till förtroendevalda på hel-
eller deltid ska betalas lön, om vars storlek
kommunen beslutar. Förtroendevalda på hel-
tid ska dock, liksom borgmästare enligt gäl-
lande lag, ha samma rätt till semester, sjukle-
dighet och familjeledigheter som kommunala
tjänsteinnehavare. Om kommunerna i större
omfattning övergår till förtroendeuppdrag på
hel- eller deltid, kan det alltså öka kommu-
nens löne- och andra kostnader. Bestämmel-
serna är dock inte tvingande, utan kommunen
beslutar själv om införandet av förtroende-
uppdrag på hel- eller deltid. I synnerhet i de
stora städerna finns redan nu förtroendevalda
på hel- eller deltid. Förslaget antas därför inte
ha några betydande ekonomiska konsekven-
ser för kommunerna.

Redogörelse för bindningar

Enligt förslaget ska redogörelsepliktiga an-

ges i kommunallagen. Skyldigheten gäller
kommunens högsta politiska ledning och
tjänstemannaledning. Meddelanden om bind-
ningar ska göras till revisionsnämnden, som
övervakar att meddelandeplikten följs och
sänder meddelandena till fullmäktige för
kännedom. Det är fråga om en ny lagstadgad
uppgift för kommunen och revisionsnämn-
den. Redogörelserna om bindningar ska pub-
liceras i det allmänna datanätet. Man bedö-
mer att detta kommer att kräva personalre-
surser och också orsaka administrativa kost-
nader i någon mån.

I regel ska redogörelserna för bindningar
ges i början av fullmäktigeperioden, och då
är också arbetsmängden och resursbehovet
för dem störst. Under fullmäktigeperioden
lämnas enstaka redogörelser, främst då leda-
möter eller föredragande i organen byts ut.
Utom av organens antal och storlek påverkas

kostnaderna också av antalet föredragande i
organet. I varje händelse antas det att kostna-
derna på årsnivå blir små.

Granskning av förvaltning och ekonomi

Den föreslagna nya uppgiften för revi-

sionsnämnden som gäller redogörelser för
bindningar ökar i någon mån revisionsnämn-
dernas uppgifter och därmed också deras
kostnader. Dessutom föreslås det att utvärde-
ringsprocessen i revisionsnämnden ska speci-
ficeras bl.a. så, att det ska basera sig på en
plan och att styrelsen ska ge ett utlåtande till
fullmäktige om vilka åtgärder utvärderings-
berättelsen föranleder. I de flesta kommuner
har detta dock varit praxis också hittills.
Dessutom betonas bedömningen av resulta-
ten i revisionsnämndernas verksamhet fram-
över. Då revisionsnämndens uppgifter och
utvärderingsprocessen specificeras kan det
bl.a. leda till administrativa förändringar,
som i någon mån kan höja kostnaderna.

Enligt propositionen ska minst en av revi-
sorerna i en kommuns dottersammanslut-
ningar vara densamma som i ägarkommunen,
vilket i en del kommuner kan föranleda änd-
ringar i hur ordnandet och koordinationen av
revisionen bereds. Också hittills har många
kommuner i samband med kommunens revi-
sionstjänster också konkurrensutsatt revi-
sionstjänsterna för koncernsammanslutning-
arna.

Det föreslås att revisorernas rätt till upp-
lysningar ska utvidgas till att omfatta också
dottersammanslutningar och stiftelser som
hör till koncernen, vilket i någon mån kan
öka det administrativa arbetet i samband med
informationsplikten i koncernsammanslut-
ningarna.

Konsekvenser för företag och arbetsgivare

I propositionen föreslås det att kommunens
organiserings- och produktionsansvar för
servicen ska förtydligas. I synnerhet med av-
seende på EU-rätten ska förhållandet mellan
kommunens organiseringsansvar och upp-
handlingslagstiftningen samt förfaranden för
överlåtelse av fastigheter och åläggande att
utföra tjänster av allmänt intresse. Vidare fö-

 RP 268/2014 rd

120

reslås det i propositionen att kommunens
möjligheter att bevilja lån, borgen eller andra
säkerheter till företag som bedriver verksam-
het i ett konkurrensläge på marknaden ska
begränsas. Det föreslås inga ändringar i gäl-
lande bestämmelser om kommunernas bola-
giseringsplikt.

De bestämmelser som nämns ovan bedöms
inte ha några direkta ekonomiska konsekven-
ser för företagen. Bedömningen är ändå att
man genom att betona ett bemötande som
inte snedvrider konkurrensen i kommunens
verksamhet indirekt främjar förutsättningarna
för företagande och att detta kan gynna före-
tagens ekonomiska ställning.

Bestämmelsen om initiativrätt ska förtydli-
gas så, att också sammanslutningar och stif-
telser som har verksamhet i kommunen har
rätt att komma med initiativ i frågor som
gäller kommunens verksamhet. Det ska ock-
så vara möjligt för kommunerna att ta i bruk
den s.k. serviceinitiativmodellen.

Man kan anse att den utvidgade rätten för
de förtroendevalda enligt förslaget att få le-
digt från arbetet för att delta i sammanträden
delvis begränsar arbetsgivarens direktions-
rätt. Arbetsgivaren ska dock alltjämt ha rätt
att vägra bevilja ledighet om förutsättningar-
na enligt lagen uppfylls, och ändringen kan
alltså inte anses innebära en betydande för-
ändring i förhållande till nuläget ur arbetsgi-
varens synvinkel. Förslaget innebär heller
inga ändringar i arbetstagares rätt till arvode
och ersättningar för skötseln av förtroende-
uppdrag. Kommunen ska fortfarande betala
ersättning för förlorad inkomst till de förtro-
endevalda enligt arvodesstadgan. För den ti-
den ska arbetsgivaren inte enligt lag vara
skyldig att betala lön eller skillnaden mellan
lönen och ersättningen för förlorad inkomst. I
kollektivavtalen kan det finnas bestämmelser
om skillnaden mellan lönen och den ersätt-
ning för förlorad inkomst kommunen betalar.
Rättigheten i fråga kan i vissa fall öka ar-
betsgivarens lönekostnader, om arbetsgivaren
är tvungen att skaffa en vikarie eller ordna
övertidsarbete.

Förslaget om att förtroendevalda ska ha rätt
till ledighet för den tid de sköter förtroende-
uppdrag på heltid kan i vissa situationer leda
till svåra arrangemang, i synnerhet ur små

och medelstora företags synvinkel. Exempel-
vis fristen på en månad för att anmäla till ar-
betsgivaren om återgång till arbetet kan i vis-
sa fall innebära utmaningar för arbetsgivaren
och en eventuell vikarie som arbetsgivaren
anställt. Generellt kan frånvaro orsaka extra
administrativt arbete i arbetsgivarnas perso-
naladministration. Ur arbetsgivarens synvin-
kel kan en ledighet för ett organs mandatpe-
riod ses som rätt lång, bl.a. av skäl som
hänger samman med yrkesskickligheten. Ar-
betsgivaren behöver dock inte erbjuda den
som återvänder från ett förtroendeuppdrag
samma arbete, utan motsvarande uppgifter
som före arbets- eller tjänstledigheten. Detta
skapar möjligheter för arbetsgivaren att ut-
veckla sin egen bransch och sina funktioner
under tjänste- eller arbetsledigheten. I kom-
munen kan man på förhand komma överens
om arbetstidsarrangemangen för förtroende-
valda på deltid, och då kan också arbetsgi-
varna i god tid på förhand få de uppgifter
som behövs för arbetstidsarrangemang och
andra åtgärder.

De förslag som gäller de förtroendevaldas
verksamhetsförutsättningar bedöms alltså
inte ha några ekonomiska konsekvenser för
företagen eller annars orsaka betydande för-
fång för företagen, näringslivet eller arbets-
givarna.

4.3 Konsekvenser för kommunernas

verksamhet

Tidigareläggandet av fullmäktiges mandattid

I propositionen föreslås ändringar i tid-
punkterna för kommunalval och för inledan-
de av fullmäktiges mandattid. Det föreslås att
valet flyttas till våren så, att val hålls den
tredje söndagen i april. Fullmäktiges mandat-
tid inleds den 1 juni. Då fullmäktiges man-
datperiod inleds tidigare kan de nya fullmäk-
tigeledamöterna redan behandla nästa års
budget. Då fullmäktiges mandatperiod hittills
inletts först vid kalenderårets ingång, har fö-
regående fullmäktige beslutat om budgeten
för det första året av fullmäktiges mandatpe-
riod. Den föreslagna ändringen möjliggör att
fullmäktige så snart som möjligt efter valet
beslutar om målen för kommunens verksam-

 RP 268/2014 rd

121

het och ekonomi på kort och lång sikt. Hit-
tills har det varit svårt för det gamla fullmäk-
tige att efter valet fatta viktiga beslut som
påverkar kommunens framtid.

Då mandatperioden inleds den 1 juni hin-
ner fullmäktige konstituera sig under juni,
och det egentliga arbetet kan inledas i början
av augusti efter semesterperioden. I huvud-
sak inleds budgetberedningen på hösten. Då
det i synnerhet i de stora städerna är möjligt
att tjänstemannaberedningen av budgeten in-
leds redan på våren blir fullmäktigeledamö-
terna inte delaktiga i processen från första
början. Fullmäktige hinner dock bereda bud-
geten och också besluta om kommunens
skatteprocent, som ska meddelas till skatte-
förvaltningen senast den 17 november.

Då mandatperioderna för fullmäktige och
de organ som väljs av fullmäktige inleds före
det nya kalenderåret, delas ansvaret upp för
den räkenskapsperiod då bytet av fullmäkti-
geperiod infaller. Efter kommunalvalet inleds
fullmäktiges mandatperiod under pågående
räkenskapsperiod, som är kalenderåret. Bok-
slutet för den räkenskapsperiod som utgår
före kommunalvalet bereds av den kommun-
styrelse som valts av det tidigare fullmäktige
och på motsvarande sätt bereder också den
tidigare revisionsnämnden utvärderingsberät-
telsen. Det nya fullmäktige behandlar dock
bokslutet och beviljandet av ansvarsfrihet
genast då mandatperioden inleds.

Då fullmäktiges mandatperiod inleds ingår
fem månader av mandattiden för de organ det
tidigare fullmäktige valt i den pågående
mandattiden. Till denna del ska ansvarsfrihe-
ten behandlas skilt i fullmäktige för de organ
som valts före kommunalvalet och de om
valts efter kommunalvalet.

Frågan påverkar inte revisorernas mandat-
period, eftersom den numera inte nödvän-
digtvis följer fullmäktiges mandatperiod.

Antalet fullmäktigeledamöter

Enligt propositionen ska kommunerna få
större rätt att besluta om antalet fullmäktige-
ledamöter. Kommunen ska kunna besluta om
det lagstadgade minimiantalet fullmäktigele-
damöter eller om ett större antal. Kommunen
har alltså möjlighet att organisera hela sin
politiska organisation inklusive fullmäktige
enligt lokala förhållanden.

Det är omöjligt att förutspå det faktiska an-
talet fullmäktigeledamöter, liksom att förut-
spå röstningsbeteendet och valresultatet i
kommande kommunalval. Den följande upp-
skattningen baserar sig på Rättsregistercen-
tralens kalkyler utifrån kommunalvalsresulta-
tet 2012 och en situation där alla kommuner
tillämpar de föreslagna minimiantalen full-
mäktigeledamöter. Sannolikt beslutar dock
många kommuner om ett större antal full-
mäktigeledamöter.

Om alla kommuner beslutar tillämpa exakt
de föreslagna minimiantalen fullmäktigele-
damöter, minskar antalet fullmäktigeledamö-
ter i fasta Finland med sammanlagt 2034. De
304 fullmäktige i fasta Finland hade 2013
sammanlagt 9 674 ledamöter. Den största
förändringen gäller antalet fullmäktigeleda-
möter i sammanslagna kommuner, där man
hittills enligt kommunstrukturlagen kunnat
avvika från det antalet ledamöter som anges i
kommunallagen.

Också fördelningen av ansvarsposter mel-
lan partierna förändras. I kommunerna i fasta
Finland valdes vid kommunalvalet 2012
fullmäktigeledamöter från 10 partier och fle-
ra valmansföreningar samt gemensamma lis-
tor. I tabell 3 presenteras förändringarna i
den nuvarande fördelningen mellan partierna,
om alla kommuner hade bildat fullmäktige
med de föreslagna minimiantalen ledamöter
utifrån kommunalvalsresultatet 2012. De
flesta partiers fullmäktigeplatser hade mins-
kat med ca 20 %.

 RP 268/2014 rd

122

Tabell 3. Inverkan av minimiantalet fullmäktigeledamöter på antalet fullmäktigeledamöter
per parti

Parti Valda fullmäktigeledamö-

ter i kommunalvalet 2012
De föreslagna minimita-
lens inverkan på antalet
fullmäktigeledamöter,
förändring, antal

De föreslagna minimian-
talens inverkan på antalet
fullmäktigeledamöter,
förändring %

C 3 077 -698 -23 %
SAML 1 735 -353 -20 %
SDP 1 729 -334 -19 %
SANNF 1 195 -252 -21 %
VF 640 -126 -20 %
SFP 480 -90 -19 %
GRÖN 323 -57 -18 %
KD 300 -79 -26 %
FKP 9 -1 -11 %
ÖVRIGA 186 -43 -23 %

Antalet partier och grupperingar i fullmäk-
tige varierar mycket mellan kommunerna.
För närvarande består fullmäktige som minst
av endast två partiers medlemmar och som
mest av tio olika partier och grupperingar.
Om alla kommuner väljer det föreslagna mi-
nimiantalet fullmäktigeledamöter, minskar
antalet partier med representation i fullmäk-
tige i 82 kommuner. I de flesta kommuner
minskar antalet partier med ett.

I fasta Finland fanns 2013 sammanlagt 88
kommuner där ett parti innehade enkel majo-
ritet, dvs. mer än hälften av fullmäktigeplat-
serna. De utgör en knapp tredjedel av Fin-
lands kommuner. Centern i Finland innehar
enkel majoritet i 77 och Svenska Folkpartiet i
tio kommuner. Om alla kommuner beslutar
välja det föreslagna minimiantalet fullmäkti-
geledamöter, minskar antalet fullmäktige
med enkel majoritet inte utifrån resultatet i
kommunalvalet 2012. Svenska Folkpartiet
skulle fortfarande ha enkel majoritet i samma
tio kommuner som hittills. Centern i Finland
skulle behålla sin enkla majoritet i 77 kom-
muner och dessutom få enkel majoritet i elva
nya fullmäktige. Centern i Finland skulle då
ha enkel majoritet i 88 kommuner.

Förslag som gäller kommunens organ

Enligt propositionen ska de alternativa mo-
dellerna för kommunens politiska organisa-
tion och ledning betonas tydligare än hittills i
kommunallagen. Modellerna syftar till att
stärka det politiska ledarskapet i kommuner-
na och betona de förtroendevaldas roll i be-
slutsfattandet. Bestämmelserna är av möjlig-
görande karaktär, dvs. kommunen beslutar
om och till vilka delar man tillämpar dem.

Om kommunen så önskar kan den främja
ett demokratiskt beslutsfattande också på
andra sätt, t.ex. genom att utse förtroende-
valda på heltid. I propositionen föreslås att
förtroendeuppdrag på hel- och deltid möjlig-
görs i lag. Propositionen innebär inga nya
skyldigheter. I synnerhet i de stora städerna
finns redan nu förtroendevalda på hel- eller
deltid. Med stöd av bestämmelsen kanske
man också i andra kommuner tar i bruk för-
troendeuppdrag på hel- eller deltid. Det kan
göra förtroendeuppdrag mer attraktiva all-
mänt taget. Likaså kan det öka kommuninvå-
narnas intresse för kommunalpolitik, då
kommunen har tydliga politiska ledare.

I propositionen föreslås det att fullmäktige
under pågående mandatperiod ska kunna av-
sätta ordförandena för fullmäktige och för de
organ fullmäktige väljer på grund av bristan-
de förtroende. Det innebär ett nytt slags, mer

 RP 268/2014 rd

123

flexibel verksamhetskultur. Hittills har full-
mäktige varit tvunget att avsätta hela organet
även om misstroendet endast gällt presidiet,
och det har inte alls varit möjligt att avsätta
fullmäktiges presidium utan deras eget med-
givande. I och med bestämmelsen betonas
organets presidiums ansvar och roll för att
säkra ett fungerande beslutsfattande i orga-
net.

Även gällande lag ger möjlighet att tillsätta
delområdesorgan och ordna förvaltning för
ett delområde i kommunen. Också i fortsätt-
ningen ska kommunerna kunna besluta om
tillsättande av delområdesorgan. Konsekven-
serna på längre sikt beror på i vilken ut-
sträckning kommunerna framöver inrättar
organ och hurudana uppgifter och resurser
organen får. De föreslagna bestämmelserna
om uppgifterna för delområdesorgan stöder
och förbättrar också växelverkan mellan de
befintliga delområdesorganen och kommu-
nerna, organens aktiva roll i utvecklingen av
sitt område samt deras möjligheter att påver-
ka behandlingen av ärenden i kommunen re-
dan i beredningsskedet. Organens beslutan-
derätt i övrigt är beroende på vilka närmare
uppgifter kommunen bestämmer för dem i
förvaltningsstadgan. På så sätt kan kommu-
nen också besluta om organens ekonomiska
beslutanderätt. Samtidigt blir det möjligt att
säkerställa att organen har en tydlig ställning
i förhållande till andra organ och se till att de
har verksamhetsförutsättningar och vettiga
uppgifter. Då uppgifterna definieras i för-
valtningsstadgan underlättas också bedöm-
ningen av vilka resurser och budgetanslag
organen behöver samt blir det möjligt att av-
tala om praktiska arrangemang och arbetssätt
för växelverkan mellan delområdesorganen
och andra organ och tjänsteinnehavare i
kommunen.

Förslag som gäller ledningen av kommunen

Det föreslås att i kommunallagen tas in en
ny bestämmelse om kommunstrategin, i vil-
ken fullmäktige ska definiera de strategiska
långsiktiga mål som genomsyrar all kommu-
nens verksamhet. Kommunstrategin ska vara
fullmäktiges viktigaste redskap i den långsik-
tiga styrningen av kommunens verksamhet

och ekonomi. Genom bestämmelsen stärks
det strategiska ledarskapet i kommunen som
helhet samt effektiveras ledningen av kom-
munens beslutsfattande, planering och ut-
veckling. Vidare är det med hjälp av strategin
möjligt att förmå kommunens olika organ
och sektorer att arbeta mot samma mål.

Avsikten är att i bestämmelsen om kom-
munstrategin samla alla ålägganden om stra-
tegisk planering i kommunen till en samord-
nad helhet. Hittills har kommunerna gjort
upp flera olika strategier, t.ex. servicestrate-
gier, näringslivsstrategier, personalstrategier
och sektorsstrategier. I fortsättningen ska
kommunerna endast ha en kommunstrategi. I
bestämmelsen om kommunstrategin ska de
synvinklar lyftas fram, som kommunen borde
beakta då den gör upp sin strategi. Avsikten
är inte att kommunerna i sitt strategiarbete
ska koncentrera sig på att tekniskt svara just
på punkterna i bestämmelsen, utan att strate-
gin ska innefatta de synvinklarna i form av
större sakhelheter. Annars är risken att kom-
munstrategin blir svår att styra och endast
gäller hur den lagstadgade servicen ska ord-
nas och inte längre några visioner för kom-
munens framtid eller tyngdpunkter eller prio-
riteringar för verksamheten. Ett bra strate-
giskt ledarskap i kommunen konkretiserat i
en bred dialog om och ett brett godkännande
av kommunstrategin, i dess betydelse i
kommunens sektorers, enheters och enskilda
medarbetares dagliga arbete samt i att riktig-
heten i och genomförandet av målen i strate-
gin följs upp och utvärderas.

I propositionen föreslås vidare att rollen för
kommunstyrelsens ordförande ska definieras
i lag. Kommunstyrelsens ordförande leder
det politiska samarbetet. I bestämmelsen för-
tydligas arbetsfördelningen mellan den poli-
tiska och professionella ledningen, och i syn-
nerhet mellan kommunstyrelsens ordförande
och kommundirektören. Dock fastställs
kommunstyrelsens ordförandes uppgifter inte
på detaljnivå i lagförslaget. Då det faktiska
ledarskapet ser olika ut i olika kommuner,
bör kommunerna ha rätt att avtala på detalj-
nivå om ledarskapsrollerna, praxis och upp-
gifter utifrån sina egna behov och sin ledar-
skapskultur.

 RP 268/2014 rd

124

I propositionen föreslås en skyldighet för
kommunen att göra upp ett direktörsavtal
med kommundirektören. Kommunernas le-
darskaps- och verksamhetskulturer är olika. I
en del kommuner har man inte sett något be-
hov av direktörsavtal, eller endast behandlat
frågor som gäller kommundirektörens arbete
och utvärderingen av det i direktörsavtalet. I
fortsättningen skapar direktörsavtalet goda
verksamhetsförutsättningar för kommundi-
rektören och preciserar arbetsfördelningen
med den politiska ledningen. I direktörsavta-
len tydliggörs också att det är möjligt att be-
tala avgångsvederlag till kommundirektörer.
Den offentliga spekulationen om dem avtar.
Skyldigheten att göra upp direktörsavtal kan
också inverka positivt på rekryteringen av
kommundirektörer.

Ägarstyrning och andra förslag som gäller
kommunkoncernen

De föreslagna bestämmelserna syftar till
tydligare ansvars- och kompetensfördelning i
hela kommunkoncernens ledning. Man kan
anta att en starkare ägarstyrning gör kom-
munkoncernens verksamhet mer effektiv som
helhet. Åtminstone i en del kommuner förut-
sätter förslagen att förvaltningsstadgan änd-
ras, man gör upp principer för ägarstyrningen
och koncerndirektiv eller åtminstone att de
befintliga direktiven och principerna ses
över. Sannolikt blir kommunerna också
tvungna att se över sin interna praxis för rap-
portering och uppföljning.

Då principerna för ägarstyrningen utsträcks
till att omfatta hela kommunens verksamhet
och ansvaret för uppgörande och övervak-
ning av avtal förtydligas behövs sannolikt
också större juridisk sakkunskap åtminstone i
de minsta kommunerna, som hittills inte utan
vidare haft någon som helst juridisk sakkun-
skap inom den egna organisationen. För att
överföra kommunens strategiska mål i verk-
samheten till kommunens dotter- eller intres-
sesammanslutningar krävs också en funge-
rande förhandlingskultur och förhandlings-
förmåga. Sannolikt krävs det ändringar i ar-
betssätten för att förmå avtalen om grundan-
de, bolagsordningarna och delägaravtalen att
stöda kommunens strategiska mål.

Föreslagen innebär ändringar i sättet att
utse personer och förutsätter sannolikt att ut-
nämningsbesluten bereds mer detaljerat än
tidigare. Åtminstone i en del kommuner krä-
ver också beredningen av kommunens ägar-
politiska ställningstaganden en grundligare
beredning än tidigare.

Förslaget kan också leda till att styrelse-
platserna i dotterbolagens styrelser åtminsto-
ne i de minsta kommunerna koncentreras till
vissa personer med sakkunskap inom eko-
nomi och affärsekonomi.

Ett syfte med propositionen är att effektive-
ra ägarstyrningen i dottersammanslutningar-
na. Avsikten är att knyta dotterbolagens
verksamhet och ekonomi närmare till kom-
munernas och samkommunernas strategier. I
en del situationer kan det bli nödvändigt att
se över bolagsordningarna och det kan också
påverka befogenheterna för dotterbolagens
ledning.

Förslaget innebär att kommunens ägarroll
stärks och medvetenheten om tillgängliga
styrmedel förbättras.

Förslag som gäller rätten att delta för kom-
munens invånare

Genom de förslag som gäller kommunin-
vånarnas rätt att påverka skapas förutsätt-
ningar för en bättre växelverkan mellan
kommunen och dess invånare samt för större
öppenhet och bättre kundfokus redan vid be-
redningen av ärenden. Så styrs kommunerna
till att beakta förändrade behov att delta samt
främjas ibruktagandet av mångsidiga och
verkningsfulla former för deltagande. De fö-
reslagna bestämmelserna är i huvudsak av
möjliggörande karaktär, vilket i sin tur ger
kommunerna tillräcklig prövningsrätt bl.a.
gällande vilka former för deltagande som an-
vänds. Också i fråga om tvingande bestäm-
melser (bl.a. om ungdomsfullmäktige) kan
man anse att kommunerna ges tillräcklig rätt
att besluta om det praktiska genomförandet
utifrån lokala förhållanden.

Förslaget i propositionen att rösträtten vid
val och folkomröstningar ska utsträckas till
att omfatta anställda hos Europeiska unionen
och internationella organisationer samt deras
familjemedlemmar som föreslås i propositio-

 RP 268/2014 rd

125

nen förutsätter mindre ändringar i Befolk-
ningsregistercentralens befolkningsdatasy-
stem. Då rösträttsregister görs upp inför val
eller folkomröstningar ska grunderna för
rösträtten kunna konstateras automatiskt ut-
ifrån befolkningsdatasystemet. I befolk-
ningsdatasystemet ska det finnas möjlighet
att registrera uppgifter om att någon är an-
ställd hos en internationell organisation eller
en sådan persons familjemedlem, som sär-
skilt meddelat om sin önskan att utöva sin
rösträtt vid kommunalval. I stället för perso-
nens hemort antecknas i rösträttsregistret
rösträttskommunen, dvs. den kommun där
den bostad finns som personen uppgett för
magistraten.

Med hjälp av automatisk databehandling
kan man garantera att förutsättningarna för
rösträtt utreds, att rösträttsregistret är pålitligt
och att en persons anmälan om önskan att
rösta är i kraft tills vidare i alla kommunalval
om inte anmälan återtas eller personen annars
inte längre uppfyller förutsättningarna för
rösträtt (t.ex. om personen flyttar från Fin-
land). Enligt befolkningsregistercentralens
bedömning kostar de förändringar i datasy-
stemen som registrering av speciella förut-
sättningar för rösträtt förutsätter sammanlagt
70 000 euro. I praktiken kan ändringen öka
arbetsmängden något framför allt i Helsing-
fors, Västra Nylands och Östra Nylands ma-
gistrater. Eftersom förslaget gäller ett mycket
litet antal personer, får det dock inga andra
betydande ekonomiska eller administrativa
konsekvenser.

Kommunens skyldighet att i förvaltnings-
stadgan föreskriva om behandlingen av initi-
ativ till folkomröstning och om den informa-
tion som ska ges till initiativtagaren kan öka
det administrativa arbetet i en del kommuner.
Eftersom motsvarande bestämmelser redan
ingår i Finlands Kommunförbunds modell-
förvaltningsstadga och därmed i många
kommuners förvaltningsstadgor, innebär för-
slaget ingen stor förändring i de flesta kom-
muner. Skyldigheten behövs dock, eftersom
den förbättrar initiativtagarens rätt till infor-
mation och därigenom gör initiativ mera an-
vändbara samt ökar initiativsystemets bety-
delse som redskap för medborgaraktivitet. De
faktorerna kan öka intresset för det politiska

beslutsfattandet och förhindra politisk aliena-
tion. Skyldigheten ger också kommunerna
rätt att välja sådana praktiska behandlings-
metoder som är ändamålsenliga. I allt fler
kommuner sänker man ytterligare tröskeln
för att väcka initiativ, t.ex. genom elektronis-
ka initiativmallar på kommunens webbplats.
Också den kostnadsfria tjänsten invånarini-
tiativ.fi, som justitieministeriet lanserat, gör
det lättare att väcka initiativ och kan ur
kommunernas synvinkel bidra till att minska
det administrativa arbetet. Tjänsten har
snabbt fått många användare bland kommu-
nerna och via den har redan mer än 330 initi-
ativ väckts.

Om det antalet initiativ till folkomröstning-
ar ökar betydligt, kan det administrativa ar-
betet i kommunerna öka. Det administrativa
arbetet kan också öka något till följd av att
den som fyllt 15 år ska få ta initiativ till en
folkomröstning. För initiativ där behand-
lingströskeln (4 %) överskrids kan det bli
krångligare att kontrollera antalet personer
som har rätt att väcka initiativ, eftersom initi-
ativtagarna inte längre behöver ha rösträtt.

En eventuell ökning av antalet initiativ till
folkomröstning kan leda till att folkomröst-
ningar ordnas allt oftare, vilket givetvis ökar
kostnaderna för arrangemangen. Justitiemini-
steriet har tillsatt en arbetsgrupp med uppgift
att bereda en möjlighet att ordna folkomröst-
ningar i samband med val och elektroniskt.
Dessa faktorer bedöms minska kostnaderna
för att ordna omröstningar. De kan också öka
kommunernas vilja att ordna folkomröst-
ningar, vilket i så fall förbättrar invånarnas
möjligheter till direkt deltagande.

I propositionen åläggs kommunerna att se
till att centrala dokument rörande kommu-
nens verksamhet är tillgängliga i det allmän-
na datanätet. Detta kan i någon mån orsaka
kommunerna tilläggsarbete med tekniskt och
administrativt underhåll till den del de do-
kument som nämns i propositionen inte redan
ligger ute på nätet. I fortsättningen blir det
antagligen lättare att hålla informationen
uppdaterad. Då dessutom nästan alla kom-
muner i praktiken redan nu använder sådana
datasystem som möjliggör att dokument hålls
tillgängliga elektroniskt, förutsätter skyldig-

 RP 268/2014 rd

126

heten inga förändringar i de datasystem
kommunerna använder.

Förslag som gäller de förtroendevaldas verk-
samhetsförutsättningar

I propositionen föreslås en ny rättighet för
förtroendevalda på hel- eller deltid. Enligt
gällande kommunallag är de förtroendeval-
das rätt till ledighet från sitt arbete eller sin
tjänst för att sköta förtroendeuppdrag mycket
begränsad. Vissa branschers kollektivavtal
innehåller bestämmelser om saken. Sannolikt
kommer antalet förtroendeuppdrag på hel- el-
ler deltid att öka i framtiden. Då kommunen
kan besluta om att införa dem, är det dock
endast möjligt att uppskatta konsekvenserna
på ett allmänt plan.

Ur enskilda förtroendevaldas perspektiv
kan förslagen underlätta skötseln av förtro-
endeuppdrag och förbättra underlätta att
kombinera förvärvsarbete och förtroende-
uppdrag. På längre sikt kan detta påverka den
sociala representativiteten bland de förtroen-
devalda, jämställdheten mellan kvinnor och
män, göra förtroendeuppdrag mer attraktiva
och ge skapa mer jämlika möjligheter för
personer i olika livssituation och anställda
inom olika sektorer. Bestämmelsen har också
en vidare betydelse för att främja fullmäkti-
gearbetet och den kommunala demokratin.

Arbetsgivaren ska inte kunna vägra att be-
vilja en förtroendevald på heltid tjänst- eller
arbetsledighet. Ur arbetsgivarens synvinkel
skapar förslagen behov av vikariearrange-
mang. I de flesta kommuner väljs presidiet
för organets hela mandatperiod. Om presidiet
däremot väljs t.ex. för ett år åt gången, ska
man kunna få tjänste- eller arbetsledighet en-
dast för den tiden. Man vet dock på förhand
vilken tid vikariebehovet gäller.

Eftersom den föreslagna rätten att återvän-
da till arbetet efter en anmälningstid på en
månad endast ska gälla då ett förtroendeupp-
drag upphör till följd av återkallande eller
förlust av valbarhet, blir avbrott i tjänste- el-
ler arbetsledigheten sällan aktuellt.

Vid tjänste- eller arbetsledighet för förtro-
endevalda på deltid ska en arbetsgivare som
vägrar ha vägande skäl som hänger samman
med arbetet. Dock ska man avtala med ar-

betsgivaren om ledigheten, eftersom ett för-
troendeuppdrag på deltid kan skötas med
väldigt olika arbetstidsarrangemang och det
därför kan ara svårare att ordna vikarier än
för en person som är helt ledig från arbetet.

Enligt propositionen är utgångspunkten att
de förtroendevalda ska ha rätt till ledighet
från arbetet för att delta i sammanträden, vil-
ket inte som enligt gällande lag förutsätter att
man kommer överens särskilt med arbetsgi-
varen. Arbetsgivaren kan dock vägra att ge
ledighet, om arbetsgivaren inte har fått in-
formation om den behövliga ledigheten minst
14 dagar före dagen för sammanträdet och
arbetsgivaren för sin vägran har ett vägande
skäl som hänger samman med arbetet. Om
ledighet för annan skötsel av förtroendeupp-
drag ska de förtroendevalda alltjämt komma
överens med arbetsgivaren, som inte behöver
ha vägande skäl för att vägra. I fortsättningen
jämställs också fullmäktigegruppernas sam-
manträden med annan skötsel av förtroende-
uppdrag. Fullmäktigegrupperna ska fortfa-
rande inte vara officiella organ som sköter
offentliga uppgifter, men deras verksamhets-
förutsättningar förbättras delvis då de räknas
som annan skötsel av förtroendeuppdrag.

Ur de förtroendevaldas perspektiv är möj-
ligheterna för personer inom olika uppgifter
och sektorer och i olika livssituationer att ut-
föra förtroendeuppdrag. Ur arbetsgivarnas
perspektiv kan förändringen inte i praktiken
anses vara betydande, eftersom arbetsgivaren
inte heller enligt gällande lag enligt huvudre-
geln har rätt att vägra bevilja ledighet för del-
tagande i sammanträden. Eftersom man van-
ligen beslutar om organens sammanträdesti-
der i god tid, blir det tillräckligt med tid att
organisera arbetsturerna och i praktiken ofta
mer än de föreslagna 14 dygnen. Oftast hålls
sammanträden för förtroendevalda också på
sådan tid att de för de flesta inte förutsätter
några speciella arrangemang med arbetsgiva-
ren.

Vidare påverkas de förtroendevaldas ställ-
ning av kravet på medgivande till skötseln av
förtroendeuppdrag, nya begränsningar i val-
barheten, rätten att återkalla uppdraget för ett
organs presidium samt preciserade bestäm-
melser om rätt till upplysningar.

 RP 268/2014 rd

127

Förslag som gäller kommunens verksamhet
på marknaden

Kommunerna har börjat organisera sina
funktioner i form av aktiebolag, andelslag,
föreningar eller stiftelser eller åtminstone ta
ställning till om de framdeles ska sköta upp-
gifter i ett konkurrensläge på marknaden eller
utträda från marknaden. Bolagiseringsskyl-
digheten gäller både verksamhet som nu be-
drivs i form av affärsverk och ämbetsverk.
En del av de nuvarande kommunala affärs-
verken kan också fortsätta sin verksamhet
utan bolagiseringsskyldighet. I praktiken
övergår kommuner och samkommuner till att
sköta uppgifter i bolagsform. Det viktigaste
förändringen gäller energi- och hamnfunk-
tioner.

Den föreslagna bestämmelsen, genom vil-
ken kommunens rätt att bevilja lån, borgen
eller andra säkerheter för annans skuld eller
annan förbindelse begränsas, minskar kom-
munernas risktagande och begränsar det när-
ingspolitiska handlingsutrymmet. Enligt Sta-
tistikcentralens verksamhet- och ekonomista-
tistik för 2011 uppgick borgensförbindelser-
na inom kommunkoncernerna till ca 6 mil-
jarder euro och utanför kommunkoncernerna
till ca 950 miljoner euro. Sammanlagt upp-
gick kommunens borgensförbindelser till
nästan 7 miljarder euro. De flesta kommuner
har större borgensansvar för sammanslut-
ningar inom kommunkoncernen, medan
mindre kommuners borgensåtaganden ofta
gäller sammanslutningar utanför kommun-
koncernen. De största borgensbeloppen per
invånare förekommer i små kommuner, av
vilka mångas befolkning åldras relativt
snabbt. Man kan anse att borgensförbindel-
serna utgör en betydande ekonomisk risk för
de kommunerna. Den föreslagna bestämmel-
sen underlättar det kommunala beslutsfattan-
det och förenhetligar praxis gällande bor-
gensförbindelser och lån.

Finnvera Abp:s finansiering till små och
medelstora företag riktar sig i stor utsträck-
ning till samma företag som kommunernas
externa borgensåtaganden. Problemen med
kommunernas borgensverksamhet gäller
bristande kontinuitet, bristfällig riskhantering

och dålig kännedom om bestämmelserna om
statligt stöd.

Bestämmelserna om överlåtelse eller ut-
hyrning av kommunens fastigheter bedöms
inte ha några konsekvenser för kommunernas
ekonomi eller kännbart öka kommunernas
administrativa arbete, eftersom de till sitt in-
nehåll motsvarar den EU-rätt som också hit-
tills varit bindande för kommunerna. De nu-
varande bestämmelserna är dock utspridda
och svåra att hitta och därför är kännedomen
om dem dålig. En uttrycklig bestämmelse om
förfarandet förtydligar kommunernas arbets-
sätt och ökar transparensen i beslutsfattandet.
De kan i sin tur leda till en minskning i anta-
let besvär.

4.4 Konsekvenser för miljön

Propositionen har inga direkta konsekven-
ser för miljön. Enligt propositionen hör det
till kommunens uppgifter att främja invånar-
nas välfärd samt ordna tjänsterna för sina in-
vånare på ett ekonomiskt, socialt och miljö-
mässigt hållbart sätt. Avsikten är att betona
att också miljöaspekter och verksamhetens
långsiktiga hållbarhet ska beaktas i kommu-
nens verksamhet.

T.ex. kommunens beslut om planläggning,
planering och ordnande av kollektivtrafiken,
vatten- och avloppsvattentjänster och av-
fallshantering har betydande miljökonse-
kvenser. Samhällsstrukturens utveckling in-
verkar väsentligt på miljöns kvalitet, servicen
till invånarna och näringslivets funktion.
Kommunens beslut inom olika sektorer har
vidsträckta konsekvenser för människors häl-
sa, levnadsförhållanden och trivsel.

Kommunallagens bestämmelser om kom-
munikation och handlingars elektroniska till-
gänglighet kan ha små positiva miljökonse-
kvenser, eftersom bl.a. elektroniska kanaler
för påverkan och fakta som är tillgängliga i
det allmänna datanätet främjar e-tjänster och
därigenom i någon mån kan minska behovet
av transporter och dokument i pappersform.

 RP 268/2014 rd

128

4.5 Samhälleliga konsekvenser

Sociala konsekvenser

De förslag som gäller kommuninvånarnas
rätt att delta stärker möjligheterna att delta i
och påverka utvecklandet av kommunen och
den egna närmiljön för kommuninvånare,
dem som utnyttjar tjänsterna samt organisa-
tioner, sammanslutningar och stiftelser med
verksamhet i kommunen. Genom förslagen
moderniseras de metoder för direkt påverkan
som redan används och skapas möjligheter
att utnyttja dem i större utsträckning än tidi-
gare i hela kommunens verksamhet. Vidare
föreslås att det föreskrivs i lag om en del nya
metoder för deltagande, i syfte att uppmana
kommunerna att ta dem i bruk.

En del av de föreslagna bestämmelserna är
tvingande, vilket kan anses nödvändigt med
tanke på det praktiska genomförandet av rät-
ten att delta och påverka och för att stärka
jämlika möjligheter till deltagande. Proposi-
tionens mer långtgående konsekvenser är i
hög grad beroende på i vilken mån kommu-
nerna tar i bruk de metoder för påverkan la-
gen möjliggör och hur de tillämpas i olika
kommuner. Förslagen kan bidra till att öka
växelverkan mellan kommuninvånarna och
kommunen samt stärka medborgarsamhället,
invånarnas verksamhetsmöjligheter och den
representativa demokratin. De kan närma be-
slutsfattandet till kommuninvånarna samt öka
utnyttjandet av brukar- och erfarenhetsbase-
rad information i beredningen och beslutsfat-
tandet och invånarnas kännedom om besluten
och deras konsekvenser. På längre sikt kan
förslagen också bidra till att stärka invånar-
nas förtroende för kommunens verksamhet
samt för politiskt och annat beslutsfattande,
vilket t.ex. kan ha betydelse för röstningsak-
tiviteten.

Genom de förslag som gäller initiativrätten
sänks tröskeln för att väcka initiativ. Också
möjligheterna för invånare i olika åldrar, dem
som utnyttjar tjänsterna samt sammanslut-
ningar och stiftelser med verksamhet i kom-
munen att väcka och stöda initiativ samt på-
verka utvecklingen av kommunen och den
egna närmiljön förbättras.

Genom bestämmelserna om kommunika-
tion och elektroniskt tillgängliga handlingar
främjas en öppen och kundorienterad för-
valtning och beredning samt information ur
olika invånar- och språkgruppers perspektiv.
De föreslagna ändringarna främjar också in-
vånarnas tillgång till omfattande information
om kommunens verksamhet till den del den
gäller tjänster eller ärenden under beredning
som är väsentliga ur invånarnas synvinkel.
Via det kan förslagen påverka invånarnas
möjligheter att bättre än hittills påverka ut-
vecklandet av kommunen och den egna när-
miljön. De stöder också en förändring i rikt-
ning mot en öppnare förvaltningskultur. Ur
de enskildas perspektiv är det viktigt att för-
valtningen fungerar effektivt och att de
kommunikationssätt som tillämpas i besluts-
fattandet är fungerande, flexibla och transpa-
renta.

Också genom att ta i bruk delområdesorgan
kan man stärka närdemokratin och möjlighe-
terna att delta i det kommunala beslutsfattan-
det för invånare som bor i olika delar av
kommunen. Det kan också innebära att olika
delområdens invånares åsikter bättre når be-
slutsfattandet samt en bättre växelverkan
mellan delområdets invånare och kommunen.
Bestämmelserna kan också främja en mer
enhetlig praxis mellan delområdesorgan i
olika kommuner, och därmed jämlikheten
mellan olika kommuners invånare.

Genom kommunstrategin stärks ett mer
systematiskt förhållningssätt också till invå-
narnas deltagande och påverkan i kommu-
nens beslutsfattande. Bestämmelserna ger
bättre förutsättningar att behärska metoderna
och förfarandena för deltagandena som hel-
het och som en del av kommunens strategis-
ka planering. En långsiktig utvärdering av
möjligheterna att påverka där olika befolk-
ningsgrupper och verksamhetssektorer beak-
tas kan förtydliga möjligheterna och utveck-
lingsbehoven gällande deltagande på kom-
munnivå, både ur kommunens och invånar-
nas perspektiv.

Genom de bestämmelser som gäller förut-
sättningarna för förtroendevalda kan enskilda
förtroendevaldas ställning och möjligheter att
kombinera arbete och privatliv förbättras,
vilket kan göra förtroendeuppdrag mer at-

 RP 268/2014 rd

129

traktiva. Då enskilda förtroendevaldas ställ-
ning förbättras torde också det representativa
systemet med förtroendevalda och det poli-
tiska ledarskapet i vidare mening stärkas i
kommunen. På längre sikt torde detta också
leda till en bättre social representativitet
bland de förtroendevalda.

De förtroendevaldas omfattas av flera olika
bestämmelser för att trygga öppenheten och
objektiviteten i beslutsfattandet och stärka
kommuninvånarnas förtroende för beslutsfat-
tarna. Genom skyldigheten att redogöra för
bindningar stärks den offentliga kontrollen
av jävsbedömningen, eftersom kommuninvå-
nare och andra förtroendevalda utifrån redo-
görelserna kan bedöma vilka bindningar som
påverkar ett eventuellt jäv. I övrigt har de
förtroendevalda enligt huvudregeln själva va-
rit skyldiga att beakta och meddela om jäv
vid behandlingen av ett ärende. Också genom
bestämmelserna om valbarhet i kommunalla-
gen och bestämmelserna om jäv i förvalt-
ningslagen främjas öppenheten i beslutsfat-
tandet. Den som är på förslag till ett förtro-
endeuppdrag ska på begäran av organet lägga
fram en utredning över omständigheter som
kan vara av betydelse vid bedömningen av
hans eller hennes valbarhet.

De föreslagna nya bestämmelserna om re-
dogörelse för bindningar innebär att de för-
troendevalda inom vissa gränser offentliggör
saker som hör till deras privatliv. Därför kan
kravet på redogörelse för bindningar i någon
mån göra förtroendeuppdrag mindre attrakti-
va.

Konsekvenser för människorna

Propositionen bedöms ha positiva konse-
kvenser för förverkligandet av de språkliga
rättigheterna. I den föreslagna hänvisnings-
bestämmelsen i paragrafen om förvaltnings-
stadgan betonas vikten av att beakta de
språkliga rättigheterna då förvaltningsstad-
gan görs upp, vilket kan bidra till att de för-
verkligas i kommunens förvaltning. Vidare
betonas kommunens skyldighet att förverkli-
ga de språkliga rättigheterna enligt språkla-
gen och lagstiftningen om olika tjänster i
propositionens motiveringar. I de ändringar
som föreslås i språklagen, och som gäller or-

gan i modellen med en ansvarig kommun
samt samkommunsstämman och samkom-
munsfullmäktige i samkommuner, förtydli-
gas de förtroendevaldas rätt att använda sitt
eget språk i den ansvariga kommunens organ
samt att få protokoll och föredragningslistor
på sitt eget språk.

De föreslagna ändringarna förbättrar möj-
ligheterna att delta och påverka för unga un-
der 18 år och ger en bättre kanalisering av de
ungas åsikter till kommunens verksamhet,
beredning och beslutsfattande i stort. Änd-
ringarna ger möjligheter att utveckla delak-
tigheten för barn och unga i kommunerna.
Vidare skapas mer jämlika möjligheter till
deltagande för unga i olika kommuner. I syn-
nerhet blir de lagstadgade formerna för del-
tagande för under 18-åringar mer mångsidi-
ga. Genom propositionen främjas ett större
utnyttjande av former för direkt deltagande,
eftersom åldersgränsen för att ta initiativ till
folkomröstningar sänks till 15 år.

Genom propositionen förbättras möjlighe-
terna att delta i och påverka den egna boen-
dekommunens ärenden för anställda hos Eu-
ropeiska unionen och internationella organi-
sationer som bor i Finland, vilket kan antas
göra att de trivs bättre i Finland.

Genom att man i lagen betonar ett klart
språk och beaktandet av olika invånargrupper
vid kommunikation och information främjas
medborgarnas möjligheter att förstå och på-
verka kommunala ärenden. Så skapas mer
jämlika möjligheter att delta och främjas bl.a.
deltagandet för kommuninvånare i olika ål-
der och för invandrare.

Konsekvenser för könen

I samband med kommun- och servicestruk-
turreformen gjordes en relativt bred under-
sökning (ARTTU), i vilken också reformens
konsekvenser för jämställdheten mellan kö-
nen undersöktes. I Arttu-undersökningen
framkom att det finns skäl att bedöma konse-
kvenserna för könen av reformer som rör
kommunerna åtminstone ur tre synvinklar:
konsekvenser för kommunernas personal och
dem som utnyttjar kommunens tjänster samt
för respektive köns delaktighet i det kommu-
nala beslutsfattandet. Den möjlighet att till-

 RP 268/2014 rd

130

sätta färre fullmäktigeledamöter än hittills
som föreslås i propositionen kan leda till att
kvinnor förlorar platser i kommunernas för-
troendeorgan.

Å andra sidan främjar de föreslagna änd-
ringarna som gäller förtroendevaldas rätt till
ledighet från arbetet för skötseln av förtroen-
deuppdrag och rätt till tjänste- eller arbetsle-
dighet också jämlika möjligheter för kvinnli-
ga och manliga förtroendevalda att kombine-
ra förtroendeuppdrag, arbete och familjeliv.

Konsekvenser för informationssamhället

Ett mål med regeringens proposition är att
främja utnyttjandet av elektroniska arbetssätt
i det kommunala beslutsfattandet. Genom
propositionen utökas kommunernas pröv-
ningsrätt i fråga om olika arbetssätt och tek-
nologier samt undanröjs hinder för att ut-
veckla elektronisk förvaltning. Propositio-
nens konsekvenser för informationssamhället
gäller i synnerhet elektroniska metoder för
sammanträden och beslutsfattande samt väx-
elverkan mellan kommunen och dess invåna-
re. Den nya kommunallagen innebär nya
skyldigheter för kommunerna främst när det
gäller att lägga ut beskrivningar av kommu-
nernas verksamhet samt uppgifter om bered-
ningen av beslut i det allmänna datanätet.

I samband med beslut som fattas i kommu-
nerna kommer den nya kommunallagen att
medverka till att både det kommunala be-
slutsfattandet och växelverkan mellan kom-
munen och dess invånare i allt högre grad
sker på nätet. Det förutsätter att kommunerna
säkerställer att beslutsfattarna och kommun-
invånarna har tillräckligt kunnande för att ut-
nyttja datasystem och utrustning för elektro-
niska sammanträden och elektroniskt besluts-
fattande. En förutsättning är också, att data-
förbindelserna är funktionssäkra och över
huvud taget tillgängliga.

Genom skyldigheten att offentliggöra upp-
gifter i det allmänna datanätet främjas med-
borgarnas grundläggande rättigheter, öppen-
heten och transparensen i förvaltningen samt
bättre möjligheter att delta och påverka för
kommuninvånarna. Publiceringen av uppgif-
ter stöder också återanvändningen av infor-
mation. Eftersom alla kommuner redan nu

har webbplatser orsakar kraven inte kommu-
nerna någon betydande merkostnad, i syn-
nerhet om de existerande tjänsterna uppfyller
de krav som ställs på uppgifter från myndig-
heter. Då uppgifter ska publiceras i det all-
männa datanätet krävs det att kommunen
planerar publiceringen samt hanterar uppgif-
terna i enlighet med offentlighetslagen och
personregisterlagen. Då kommunen publice-
rar uppgifter bör den också försäkra sig om
webbplatsens funktionsduglighet och an-
vändbarhet. Då uppgifter publiceras bör man
säkra hinderfri tillgänglighet till tjänsterna.

Genomförandet av de bestämmelser som
möjliggör elektroniska sammanträdesmeto-
der och elektroniskt beslutsfattande förutsät-
ter att kommunerna skaffar datasystem med
de funktioner som behövs eller tar i bruk så-
dana funktioner i existerande system. Enligt
vissa bedömningar använder ca hälften av de
finländska kommunerna system som möjlig-
gör elektroniska sammanträden. Det bör yt-
terligare specificeras hur omröstningar vid
elektroniska sammanträden ska genomföras
så att valhemligheten tryggas.

Regeringens proposition har inga betydan-
de direkta konsekvenser för IKT-företagens
verksamhet. Indirekt kommer propositionen
dock att ha positiva konsekvenser för företa-
gen i branschen, eftersom utnyttjandet av
elektroniska arbetssätt i kommunernas verk-
samhet kommer att öka på sikt.

Konsekvenser för den regionala utvecklingen

Propositionen har inga betydande direkta
konsekvenser för den regionala utvecklingen.
Konsekvenserna beror i hög grad på huruda-
na lösningar och arbetssätt kommunerna in-
för med stöd av lagen. Kommunallagen möj-
liggör kommunvisa lösningar inom förvalt-
ning, ledning och deltagande, och kommu-
nerna alltså beakta den egna verksamhetsmil-
jön och de lokala behoven.

Man kan anta att den kommunstrategi som
enligt propositionen ska stöda en långsiktig
helhetsplanering av kommunens verksamhet
får positiva konsekvenser för främjandet av
invånarnas välfärd och utvecklandet av ser-
vicen. Också de bestämmelser som stärker
den ekonomiska bärkraften, såsom skyldig-

 RP 268/2014 rd

131

heten att täcka underskott samt att utvärde-
ringsförförandet utsträcks till att omfatta
samkommuner, skapar förutsättningar att
ordna tjänster också på längre sikt. Vidare
skapar ett brett, framsynt strategiarbete och
ekonomistyrningen förutsättningar för en
målmedveten näringspolitik i kommunen och
kan få positiva konsekvenser för kommunens
dragningskraft och styrkor också ur närings-
livets perspektiv.

Genom kommunallagspropositionen stärks
kommuninvånarnas möjligheter att delta och
påverka och ökas öppenheten i förvaltningen.
Syftet är också att främja ibruktagandet av
elektroniska arbetssätt. Genom dessa förslag
främjas jämlika möjligheter att delta för
kommuninvånare som bor i olika delar av
kommunen. Möjligheten att tillsätta nämnder
eller direktioner för delområden för att för-
bättra möjligheterna att påverka för invånar-
na i kommunens delområden ger också bättre
möjligheter att beakta olika kommundelars
särdrag.

5 Beredningen av proposit ionen

5.1 Beredningsskeden

Finansministeriet tillsatte i september 2010
ett projekt för att kartlägga en totalreform av
kommunallagen. Arbetsgruppen skulle kart-
lägga behoven att revidera kommunallagen
och utifrån kartläggningen göra en redogö-
relse till grund för arbetet i ett senare parla-
mentariskt arbete. Arbetsgruppen ansåg att
kommunallagen även i fortsättningen ska
vara en allmän lag gällande kommunernas
förvaltning, beslutsförfarande och ekonomi.
De kraftiga förändringarna i kommunerna
och deras verksamhetsmiljö förutsätter att
kommunernas ställning och verksamhet
granskas som en helhet.

Finansministeriet tillsatte i juli 2012 en
parlamentarisk uppföljningsgrupp, ett arbets-
utskott och beredningssektioner för totalre-
formen av kommunallagen. Uppföljnings-
gruppens uppgift var att följa med bered-
ningsarbetet inom totalreformen av kommu-
nallagen, framföra synpunkter till stöd för
beredningsarbetet och främja den växelver-
kan beredningen förutsätter. Vidare har dess

uppgift varit att följa upp och utvärdera den
politiska diskussionen om totalreformen.
Sektionen för organ och ledning hade i upp-
gift att bereda i synnerhet de förslag som
gäller kommunens politiska och professionel-
la ledning, organ samt styrningen av kom-
munkoncernen och samarbetsorganisationer.
Sektionen för demokrati hade i uppgift att
bereda i synnerhet de förslag som gäller den
representativa demokratin samt invånarnas
möjligheter att påverka. Sektionen för eko-
nomi hade i uppgift att bereda i synnerhet de
förslag som gällde styrning av kommunens
ekonomi, ekonomin i samarbete mellan
kommuner och koncernstyrningen, balanse-
ringen av ekonomin samt granskningen av
förvaltningen och ekonomin. Sektionen för
kommunerna och marknaden hade i uppgift
att bereda behövliga bestämmelser för att
klarlägga inverkan av EU:s konkurrensrätt på
kommunernas verksamhet, i synnerhet på
samarbete mellan kommuner samt på kom-
munernas möjligheter att stöda företagsverk-
samhet. Arbetsutskottet har ansvarat för lag-
beredningen och koordinerat beredningssek-
tionernas arbete. Beredningssektionerna har
haft medlemmar från justitieministeriet, soci-
al- och hälsovårdsministeriet, undervisnings-
och kulturministeriet, arbets- och näringsmi-
nisteriet, Finlands Kommunförbund samt
många andra intressenter.

Ministerarbetsgruppen för förvaltning och
regionutveckling har styrt totalreformen av
kommunallagen. Beredningssektionernas
förslag till linjedragningar för den fortsatta
beredningen av kommunallagen har behand-
lats på ministerarbetsgruppens sammanträden
mellan juni 2013 och mars 2014. Den
24 april 2014 godkände ministerarbetsgrup-
pen ett utkast till förslag till kommunallag för
att sändas ut på remiss. Efter remissrundan
har ministerarbetsgruppen dragit upp närma-
re riktlinjer för innehållet i lagförslaget i no-
vember 2014.

Vidare har finansministeriet under hösten
2013 genom en elektronisk enkät kartlagt
kommunernas synpunkter och ställningsta-
ganden gällande beredningen av kommunal-
lagen. Tjänsten dinasikt.fi har utnyttjats i oli-
ka skeden av beredningen av kommunalla-
gen, då olika aktörer haft möjlighet att kom-

 RP 268/2014 rd

132

mentera substansfrågor. Beredningen har
också presenterats synligt på Finlands Kom-
munförbunds tillställningar. Vidare har sek-
tionen för demokrati under beredningens
gång ordnat särskilda diskussionsmöten för
representanter för kommuner och organisa-
tioner samt för forskare. Man har också in-
formerat om hur beredningen framskridit i
sociala medier (Facebook och Twitter).

5.2 Andra beredningar som har sam-

band med kommunallagen

I enlighet med linjedragningarna från mi-
nisterarbetsgruppen för förvaltning och regi-
onutveckling tillsatte finansministeriet i juli
2013 en kommitté bestående av partisekrete-
rare inom beredningen av totalreformen av
kommunallagen. Kommittén skulle före ut-
gången av oktober 2013 utreda behovet av
reformer i anslutning till kommunalval samt
före utgången av 2013 behovet av reformer i
anslutning till den kommunala partifinansie-
ringen. Kommitténs förslag som berör kom-
munallagen har bretts i samband med totalre-
formen av kommunallagen.

Justitieministeriet tillsatte i december 2013
en parlamentarisk arbetsgrupp för att utreda
tidpunkterna för val och medborgarnas möj-
ligheter att delta, med uppgiften att utreda
frågor i anslutning till genomförandet av för-
slagen från den partisekreterarkommitté som
nämns ovan och bereda de behövliga lagänd-
ringarna. Arbetsgruppen utredde bland annat
tidpunkten för val, en sänkning av ålders-
gränsen för att väcka medborgarinitiativ till
15 år samt förrättande av kommunala folk-
omröstningar i samband med val. Arbets-
gruppen avlät sitt betänkande i juni 2014 (Ju-
stitieministeriets betänkanden och utlåtanden
31/2014). Avsikten är att arbetsgruppens för-
slag om ändring av tidpunkten för kommu-
nalvalet verkställs genom en proposition om
ändring av vallagen som ska överlämnas till
riksdagen hösten 2014.

I enlighet med linjedragningarna från mi-
nisterarbetsgruppen för förvaltning och regi-
onutveckling tillsatte justitieministeriet vida-
re i november 2013 en arbetsgrupp för att be-
reda möjliggörandet av röstning på nätet i val
samt ordnande av rådgivande kommunala

folkomröstningar elektroniskt. Då arbets-
gruppens mandattid går ut i januari 2015, ska
den göra förslag om vilka tekniska lösningar
och lagändringar som behövs för att möjlig-
göra röstning på nätet. Enligt tillsättningsbe-
slutet kan möjligheten att rösta på nätet tas i
bruk under nästa regeringsperiod, tidigast i
presidentvalet 2018. I sin mellanrapport juni
2014 (Justitieministeriets betänkanden och
utlåtanden 30/2014) har arbetsgruppen också
föreslagit hur rådgivande kommunala folk-
omröstningar kan genomföras på nätet och
hur initiativ till folkomröstningar kan väckas
och undertecknas elektroniskt via datanätet.

Enligt linjedragningarna från ministerar-
betsgruppen för förvaltning och regionut-
veckling i februari 2014 ska man inleda be-
redningen av direkt val av borgmästare och
val av delområdesorgan. För att bereda de
behövliga lagändringarna tillsatte finansmi-
nisteriet i april 2014 en arbetsgrupp med
uppgift att före utgången av mars 2015 göra
ett utkast till regeringsproposition i ärendet.

Finansministeriet tillsatte i september 2012
utvecklingsprogrammet för kommunernas
ekonomi- och verksamhetsuppgifter, stati-
stikföring och informationsunderhåll (Kom-
muninformationsprogrammet). Målet med
kommuninformationsprogrammet är att på-
skynda produceringen av kommuners och
samkommuners ekonomi- och verksamhets-
statistik, att utvidga kommunernas ekonomi-
statistik sam att förbättra och säkerställa kva-
liteten och jämförbarheten hos uppgifterna.
Kommuninformationsprogrammet skapar
förutsättningar för producering av informa-
tion som skulle beskriva kommuntjänsterna
och kommunernas verksamhet på ett bättre
sätt. De viktigaste klassificeringarna blir fär-
diga våren 2015. Statistikcentralen kommer i
samband med kommuninformationspro-
grammet att förbättra tillgången till kom-
munstatistik med en ny informationstjänst.
Målsättningarna med kommuninformations-
programmet understöds även av finansmini-
steriets arbetsgrupp från april 2014 för ut-
vecklandet av uppgifter och kalkyleringsmo-
deller som behövs vid styrningen av kommu-
nalekonomin, som har till uppgift att skapa
en modell för integrering av kommuners och
samkommuners kostnads- och verksamhets-

 RP 268/2014 rd

133

uppgifter i den nya strukturen för kommuners
uppgifts- och serviceklassificering som ut-
vecklas inom Kommuninformationspro-
grammet. Beredningen som sker inom
Kommuninformationsprogrammet är en för-
utsättning för utvecklandet av kommunernas
kostnadskalkylering för att man ska åstad-
komma jämförbara kostnadsuppgifter om
kommunernas serviceproduktion.

5.3 Hur remissyttranden har beaktats

Remissyttrandenas viktigaste innehåll

Regeringens proposition med förslag till
kommunallag sändes på remiss till kommun-
och stadsstyrelserna samt bl.a. Finlands
Kommunförbund, ministerierna, riksdagspar-
tierna, landskapsförbunden, regionförvalt-
ningsverken, närings-, trafik- och miljöcen-
tralerna, arbetstagar- och arbetsgivarorgani-
sationerna och andra organisationer, sjuk-
vårdsdistrikten, specialomsorgsdistrikten,
samarbetsområdena för social- och hälsovår-
den samt utbildningssamkommunerna. Re-
misstiden började den 8 maj 2014 och löpte
ut den 26 augusti 2014. Sammanlagt gavs
402 remissyttranden. Av remissyttrandena
gavs 277 av kommuner och 125 av andra in-
stanser. Över remissyttrandena har gjorts ett
sammandrag, som publicerats på statsrådets
webbplats (www.vm.fi) den 15 september
2014.

I remissyttrandena ansågs totalreformen av
kommunallagen allmänt vara nödvändig och
dess mål ansågs viktiga och värda att under-
stöda. En sådan reform av kommunallagen
som föreslagits konstaterades väl motsvara
de behov av lagändringar som beror på änd-
ringar i kommunernas verksamhetsmiljö och
de kommunala förvaltningsstrukturerna.

I kommunernas yttranden ansågs det speci-
ellt viktigt att differentieringen mellan kom-
munerna beaktas i kommunallagen och att
man gör det möjligt att ordna förvaltning,
ledning och deltagande med beaktande av
kommunvisa, lokala förhållanden. En del av
kommunerna ansåg att de föreslagna be-
stämmelserna i strid med detta mål till vissa
delar är onödigt detaljerade och begränsande.
Man ansåg att lagutkastet innehåller nya, mer

detaljerade bestämmelser än tidigare, varav
en del ansågs ägnade att begränsa kommu-
nernas frihet att utveckla egna lösningar. En-
ligt kommunerna är det också viktigt att den
nya lagen inte medför nya skyldigheter för
kommunerna utan att de nödvändiga ekono-
miska tilläggsresurserna garanteras.

En stor del av remissinstanserna framhöll
att andra viktiga lagstiftningsförslag, som in-
verkar på kommunernas organiseringsansvar
och tjänsteproduktion, bör beaktas i bered-
ningen. Man ansåg det problematiskt att for-
mulera åsikter om utkastet till kommunallag,
då reformerna av social- och hälsovården,
kommunstrukturen, statsandelssystemet och
metropolförvaltningen ännu inte helt tagit
form, och det inte ännu är helt klart hur de
kommer att påverka kommunernas förvalt-
ning, service och ekonomi.

Hur remissyttranden har beaktats

En stor del av remissinstanserna stöder att
man tar i bruk begreppet kommunens verk-
samhet. Man konstaterade ändå att det är för-
knippat med en del tillämpningsproblem i
förhållande till speciallagstiftningen samt
kommunernas kommunikations- och infor-
mationsplikt. Lagförslagets motiveringar har
kompletterats till denna del.

 Remissinstanserna ansåg det också moti-
verat att begreppet organiseringsansvar defi-
nieras i lagen. I remissvaren sågs förhållan-
det mellan kommunallagen och den lag om
ordnande av social- och hälsovården som är
ute på remiss som problematiskt, liksom
skillnaderna i den terminologi som används.
Det ansågs bekymmersamt att organiserings-
ansvaret och finansieringsansvaret lösgörs
från varandra i social- och hälsovården. Des-
sa faktorer orsakar dock inte direkt några
ändringar i förslaget till kommunallag, efter-
som kommunallagen är en allmän lag och det
alltså i speciallagar är möjligt att ta in närma-
re eller avvikande bestämmelser.

I remissvaren ansågs programmet för
kommunernas ekonomi i regel vara en moti-
verad reform. Man ansåg också att den, som
en del av planen för de offentliga finanserna,
skapar förutsättningar för en hållbar kommu-
nal ekonomi. Kommunerna ansåg att det är

 RP 268/2014 rd

134

bra att kommunernas ekonomi granskas som
en helhet och att beredningen sker i samarbe-
te mellan ministerierna. Finlands kommun-
förbunds ställning ansågs viktig, liksom att
det deltar som en jämlik part i beredningen.
Enligt lagförslaget är Kommunförbundet part
i statens och kommunernas samrådsförfaran-
de, men kan inte jämställas med beslutsfat-
tarna i statens budgetförfarande.

Majoriteten av remissinstanserna under-
stödde att tidpunkten för kommunalval änd-
ras. Också en mindre strikt reglering av anta-
let fullmäktigeledamöter fick stöd. Till denna
del har lagförslaget kompletterats med över-
gångsbestämmelser, bl.a. gällande att de nu-
varande fullmäktigeledamöternas mandattid
fortsätter till den 31 maj 2017. Den ändrade
tidpunkten för val beaktas också i det förslag
om ändring av kommunstrukturlagen som
har samband med propositionen.

De flesta förslag som gäller invånarnas
möjligheter att delta och påverka fick stöd i
remissvaren. Angående paragrafen om initia-
tivrätt och dess förhållande till serviceinitia-
tivmodellen framfördes en del anmärkningar,
utifrån vilka paragrafens ordalydelse och mo-
tiveringar har förtydligats.

Något över hälften av alla remissinstanser
understödde skyldigheten att tillsätta ett ung-
domsfullmäktige, medan något över hälften
av kommunerna motsatte sig den. Motståndet
gällde uttryckligen skyldigheten att tillsätta
ett ungdomsfullmäktige, inte förbättringen av
de ungas möjligheter att delta och påverka
som sådan. Man ansåg att tillsättandet av på-
verkansgrupper strider mot regeringens mål
att minska kommunernas skyldigheter och
uppgifter. Å andra sidan ansågs det nödvän-
digt i en del remissvar att äldre, funktions-
hindrade och unga beaktas i enlighet med ut-
kastet och man framförde också synpunkter
som gällde ett obligatoriskt råd för personer
med funktionsnedsättning. Utifrån remissva-
ren föreslås det att det blir obligatoriskt för
en kommun eller flera kommuner tillsam-
mans att tillsätta ett råd för personer med
funktionsnedsättning. Den nya skyldigheten
beaktas också i propositionens kostnadsef-
fekter.

I remissvaren fästes uppmärksamhet vid
paragrafen om modeller för organ, och man

ansåg inte att det framgår tillräckligt tydligt
att de modeller som nämns är alternativ och
hur de förhåller sig till den traditionella
nämndmodellen. I synnerhet motsatte man
sig att beställarutförarmodellen lyfts fram i
lagen. Till denna del har paragraferna i lag-
förslaget förtydligats så, att nämnd- och ord-
förandemodellerna tydligare lyfts fram som
möjliga alternativ gällande nämndernas
sammansättning.

En majoritet av remissinstanserna under-
stödde att kommunstrategin regleras i kom-
munallagen men man kritiserade att strate-
gins innehåll definieras i lagen. Det föreslås
att paragrafen som gäller kommunstrategin
skulle definiera det centrala innehållet i stra-
tegin, eftersom syftet med regleringen är att
sammanställa de sektorspecifika förpliktelser
som gäller planeringen av kommunens stra-
tegi och den tillhörande utvärderingen och
uppföljningen till en samordnad helhet.

De uppgifter för kommunstyrelsens ordfö-
rande som föreslås i lagförslaget upplevdes i
remissvaren som motsägelsefulla och i någon
mån som att de skapar en otydlig rollfördel-
ning i kommunens ledning. I synnerhet be-
greppet "politisk beredning" som används i
paragrafen ansågs problematisk. Utifrån re-
missvaren har lagförslagets motiveringar
preciserats och enligt paragrafen är kommun-
styrelsens ordförandes uppgift att leda det
"politiska samarbete" som fullgörandet av
kommunstyrelsens uppgifter förutsätter.

Enligt remissinstanserna är det befogat att
reglera direktörsavtal i lagen, men man öns-
kade att närmare beslut om dem ska kunna
fattas av kommunen. Till denna del har para-
grafen om direktörsavtal ändrats i lagförsla-
get. Det föreslås att ett direktörsavtal ska
godkännas av fullmäktige om det innehåller
bestämmelser om avgångsvederlag för kom-
mundirektören. I bestämmelsen förtydligas
vidare förhållandet mellan direktörsavtalets
bestämmelser om arbetsfördelningen mellan
kommundirektören och kommunstyrelsens
ordförande och förvaltningsstadgans be-
stämmelser.

Förslaget att ägarstyrningen ska regleras i
kommunallagen fick brett stöd i remissvaren,
men också möjliga problem svårigheter att
definiera kommunkoncernens helhetsintresse

 RP 268/2014 rd

135

betonades, liksom speciallagstiftningens fö-
reträde framom kommunallagen. Till denna
del har propositionens motiveringar komplet-
terats och ordalydelsen ändrats i paragrafen
om ägarstyrning.

Likaså ansågs det motiverat att precisera
bestämmelserna om samarbete mellan kom-
muner, men det konstaterades också att lagen
om ordnande av social- och hälsovården i
framtiden kommer att påverka samarbetet
mellan kommuner på ett väldigt kännbart
sätt. I synnerhet i högsta förvaltningsdomsto-
lens utlåtande betonades att skiljeförfarande
inte lämpar sig för att lösa tvister om samar-
betsavtal mellan kommuner. Lagförslaget har
ändrats så, att tvister som gäller samarbetsav-
tal mellan kommuner behandlas som normala
förvaltningstvister i stället för det skiljeförfa-
rande som är möjligt enligt kommunallagen.

De förslag som gäller ställningen för för-
troendevalda på hel- eller deltid och förtro-
endevaldas rätt att få ledigt från arbetet an-
sågs i huvudsak vara befogade och behövliga
för att stärka verksamhetsförutsättningarna
för den politiska ledningen, kommunens
verksamhet och de förtroendevalda. Fin-
lands näringsliv EK och Företagarna i Fin-
land motsatte sig förslagen och ansåg att gäl-
lande regler är bättre. Också Kyrkans ar-
betsmarknadsverk ansåg att förslagen försvå-
rar förverkligandet av arbetsgivarens kärn-
uppgift och att de föreslagna subjektiva rät-
tigheterna inskränker på arbetsgivarens di-
rektionsrätt. Till denna del har lagförslaget
inte ändrats, men bedömningen av proposi-
tionens konsekvenser har kompletterats ut-
ifrån remissvaren.

I remissvaren ansågs det att plikten att re-
dogöra för bindningar är befogad och främjar
öppenheten. I synnerhet justitieministeriet
påpekade dock att fullmäktige inte bör ges
behörighet att utvidga redogörelseplikten,
utan det bör framgå direkt av lagen vilka re-
dogörelseplikten gäller. Enligt justitiemini-
steriet angavs redogörelsepliktens innehåll
vidare på ett delvis motsägelsefullt sätt i pa-
ragrafen och motiveringstexten. Den aktuella
paragrafen i lagförslaget har ändrats så, att
det anges uttömmande i lagen vilka förtroen-
devalda och tjänsteinnehavare redogörelse-
plikten gäller. Den paragrafen och motiver-

ingstext som gäller redogörelsepliktens inne-
håll har också korrigerats.

Bestämmelserna om valbarheten för leda-
möter i kommunstyrelsen fick ett tudelat
mottagande, i synnerhet vad gäller styrelse-
ledamöter i koncernsammanslutningar. Man
förstod motiveringarna till bestämmelsen,
men upplevde att den föreslagna bestämmel-
sen försvagar koncernens ägarstyrning. Det
föreslogs att bestämmelserna lindras, i syn-
nerhet för sammanslutningar som inte verkar
på marknaden. Däremot ansåg en majoritet
av de kommuner som yttrat sig att bestäm-
melserna om valbarhet för kommunens per-
sonal är befogade och av remissvaren fram-
gick t.o.m. en önskan om striktare reglering
av valbarheten än i förslaget. Vissa partier
och fackliga centralorganisationer kritiserade
den föreslagna bestämmelsen. Utifrån re-
missvaren har lagförslaget ändrats så, att le-
damöter i koncernbolagens styrelser alltjämt
är valbara till kommunstyrelsen, men man
åtgärdar problemen med dubbelroller genom
att gällande jävsbestämmelser ändras så att
undantaget gällande sammanslutningsjäv inte
längre gäller i dessa fall. Förslaget om att be-
gränsa valbarheten för anställda hos kommu-
nen eller kommunkoncernen i fråga om
kommunstyrelsens presidium har slopats.

Begränsningen av upptagningsrätten till att
endast gälla kommunstyrelsen fick både un-
derstöd och mothugg, i synnerhet beroende
på kommunens storlek. Mindre kommuner
understödde och större motsatte sig den före-
slagna ändringen. En del remissinstanser fö-
reslog att fullmäktige ska kunna besluta i
frågan. Utifrån remissvaren har den aktuella
bestämmelsen ändrats så att endast kommun-
styrelsen har upptagningsrätt direkt med stöd
av lag, men kommunen i sin förvaltnings-
stadga kan ge också nämnder och direktioner
för affärsverk upptagningsrätt.

 Det ansågs bra att man tar in elektroniska
förfaranden i kommunallagen. I samband
med dem aktualiserades dock frågor gällande
skydd för personuppgifter och praktiska för-
faringssätt. I remissvaren konstaterades det
att de föreslagna bestämmelsernas förhållan-
de till lagen om offentlighet i myndigheter-
nas verksamhet förblev oklar, eftersom sek-
retessbestämmelserna inte beaktats på ett

 RP 268/2014 rd

136

konsekvent sätt i förslaget. Det ansågs också
att bestämmelserna om tillgången till person-
uppgifter via det allmänna datanätet behöver
förtydligas med beaktande av personupp-
giftsbegreppets innehåll. Ordalydelsen i lag-
förslagets paragrafer om kommunikation och
delgivning av beslut har ändrats och motiver-
ingarna kompletterats utifrån remissvaren
och efter att dataskyddsombudsmannen hörts
separat.

I remissvaren ansågs det allmänt att det är
bra att bestämmelserna om täckande av ac-
kumulerat underskott i kommunens balans-
räkning revideras. Majoriteten av remissin-
stanserna ansåg det också befogat, att skyl-
digheten att täcka underskott gäller sam-
kommuner. Flera kommuner ansåg dock i
sina remissvar att tidsfristen för skyldigheten
att täcka underskott bör vara längre och att
den bör kunna förlängas på ett flexibelt sätt.
För samkommunernas del föreslogs bestäm-
melser som låter medlemskommunerna delta
i planeringen av balanseringen av ekonomin
redan sedan två bokslut uppvisat underskott.
Tidsfristerna för täckande av underskott i
lagförslaget har inte förlängt, eftersom de re-
dan är väldigt långa i lagförslaget, exempel-
vis sträcker sig den föreslagna övergångspe-
rioden för kommunerna med de allra största
underskotten enligt lagutkastet redan till år
2022. Utifrån remissvaren har till paragrafen
om grundavtal i samkommuner fogats en ny
punkt om hur man i samkommuner ska avta-
la om förfarandet för att täcka samkommu-
nens underskott.

En betydande del av kommunerna ansåg i
sina remissvar att den breda ägarbasen och
den starka statliga styrningen i de social- och
hälsovårdsområden som planeras innebär att
kommunernas finansieringsansvar i kombi-
nation med skyldigheten att täcka underskott
skapar en synnerligen problematisk situation
ur kommunernas perspektiv. Avsikten är att
den kommunala ekonomins finansiering och
genomförandet av finansieringsprincipen ska
tryggas genom de föreslagna bestämmelserna
om programmet för kommunernas ekonomi i
kommunallagen. Vidare ska den arbetsgrupp
som bereder de separata utgiftsramarna för
social- och hälsovården enligt regeringens

riktlinjer föreslå eventuella ändringar i lag-
stiftningen senast den 31 oktober 2014.

I remissvaren ansågs det allmänt befogat
att bestämmelserna om utvärderingsförfaran-
de för en kommun som har en speciellt svår
ekonomisk ställning flyttas från lagen om
statsandel för kommunal basservice till
kommunallagen. En majoritet fann att den
föreslagna granskningen på koncernnivå är
ändamålsenlig på grund av de stora skillna-
derna i hur kommunerna organiserat sin
verksamhet. I flera yttranden ansågs gransk-
ningen på koncernnivå ändå vara problema-
tisk gällande enskilda kriterier, i synnerhet
koncernens lånebelopp per invånare och
kommunkoncernens relativa skuldsättnings-
grad, och man ansåg att uppgifterna på kon-
cernnivå inte utan vidare ger en korrekt bild
av koncernens finansiella ställning. De fakto-
rer som nämns ovan lyfts fram i motivering-
arna till lagförslagets paragraf om utvärde-
ringsförfarandet som faktorer som påverkar
bedömningen av om ett utvärderingsförfa-
rande ska inledas.

Vad gäller de föreslagna paragraferna om
kommunens verksamhet på marknaden rörde
de flesta ställningstagandena lån, borgen eller
annan säkerhet för annans skuld eller annan
förbindelse som kommunen beviljar. Ca hälf-
ten av dem som tog ställning till frågan fann
bestämmelsen befogad och ansåg att den för-
tydligar situationen och förfarandet. Vidare
ansåg man att kommunens risktagande be-
gränsas genom bestämmelsen, och att ansva-
ret för hur gemensamma medel används och
för marknadens funktion betonas. De som
motsatte sig paragrafen var på några undan-
tag små kommuner, som ansåg att den be-
gränsar utvecklandet av kommunens livskraft
och den kommunala självstyrelsen. Också
Företagarna i Finland och Finlands näringsliv
EK motsatte sig paragrafen och ansåg att den
snedvrider konkurrensen. I beredningen har
man ansett att det största riskerna för närva-
rande uttryckligen gäller privata företags val
av etableringsort och kommunalägda bolags
ställning avviker från privata företags. Som
ägare bör kommunen kunna verka på samma
sätt som privatägda moderbolag. Utifrån re-
sponsen från remissinstanserna har paragra-
fen kompletterats så, att det också är möjligt

 RP 268/2014 rd

137

att bevilja borgen för verksamhet enligt mu-
seilagen och teater- och orkesterlagen samt
för verksamhet där det är fråga om skyldig-
het att tillhandahålla tjänster.

I fråga om den paragraf som gäller överlå-
telse eller uthyrning av en fastighet som ägs
av kommunen är remissvaren uppenbart de-
lade. En del av remissinstanserna ansåg att de
föreslagna bestämmelserna överensstämmer
med gällande lag och förtydligar situationen.
En del remissinstanser ansåg att de föreslag-
na bestämmelserna är alltför begränsande,
omfattande, byråkratiska och kostnadsdri-
vande. En del föreslog att hela eller en del av
paragrafen ska strykas. Utifrån remissvaren
har paragrafens rubrik ändrats så, att be-
stämmelsens syfte framgår tydligare. Be-
stämmelsen har inte ändrats i övrigt, efter-
som det är fråga om en gällande bestämmel-
se.

Det paragrafutkast som gäller skyldighet att
tillhandahålla allmännyttiga tjänster kom-
menderades väldigt lite. En del remissinstan-
ser ansåg att förslaget är behövligt och bra
och till hjälp vid tillämpningen av EU-
bestämmelserna om skyldighet att tillhanda-
hålla allmännyttiga tjänster. Utifrån remiss-
svaren har begreppet skyldighet att tillhanda-
hålla allmännyttiga tjänster ändrats till "skyl-
dighet att tillhandahålla tjänster".

I remissvaren från justitieministeriet och
svenskspråkiga kommuner framhölls frågor
som gäller de språkliga rättigheterna och hur
de betonas i kommunallagen. Utifrån remiss-
svaren har flera avsnitt i regeringens proposi-
tion vad gäller tryggandet av de språkliga rät-
tigheterna. För det första har propositionens
allmänna motiveringar kompletterats vad
gäller nuläget för och utvärderingen av de
språkliga rättigheterna. Detaljmotiveringen
har kompletterats i fråga om genomförandet
av de språkliga rättigheterna, bl.a. gällande
paragraferna om kommunens organiserings-
ansvar, produktion av tjänster och kommun-
strategi samt i fråga om bedömningen av
överensstämmelsen med grundlagen. Till pa-
ragrafen om förvaltningsstadgan i förslaget
till kommunallag har fogats ett moment med
en hänvisning till kommunens språkliga
skyldigheter enligt språklagen. Vidare fogas
till propositionen ett förslag om ändring av

språklagen, enligt vilket språklagens be-
stämmelser kompletteras i fråga om de språk-
liga rättigheterna för förtroendevalda i en an-
svarig kommun.

I många remissvar betonades också beho-
vet av en större översikt av rätten att anföra
kommunalbesvär samt föreslogs att ett sy-
stem med besvärstillstånd ska tas i bruk i
kommunalförvaltningen. En total översyn av
systemet med kommunalbesvär förutsätter
också en genomgång av speciallagarna, vil-
ket inte varit möjligt i samband med bered-
ningen av kommunallagspropositionen. Fi-
nansministeriet delar uppfattningen att en
större översikt behövs.

Finlands Kommunförbund ansåg i sitt re-
missvar att allmänna bestämmelser om för-
söksverksamhet i kommuner borde fogas till
kommunallagen. Försöksverksamheten skul-
le syfta till att med undantag från de lagstad-
gade skyldigheterna pröva olika sätt att orga-
nisera och producera tjänster. Syftet skulle
vara att ge försökskommunerna större frihet
att utveckla sina tjänster genom att befria
dem från lagstadgade skyldigheter. I detta
skede har ändå inga bestämmelser om för-
söksverksamhet tagits in i kommunallags-
propositionen, eftersom man inte hunnit be-
reda frågan i tillräcklig omfattning i de behö-
riga ministerierna. Frågan kräver grundlig
beredning med beaktande av dess betydande
kopplingar till grundlagen och i synnerhet de
grundlagsstadgade grundläggande rättighe-
terna.

I ungefär en femtedel av remissvaren från
kommunerna föreslogs att kommunallagens
ikraftträdande i sin helhet flyttas fram till
2017, dvs. till nästa fullmäktigeperiod. Det är
då också möjligt att bättre koordinera de fö-
reslagna ändringarna med andra aktuella re-
former. Till denna del har övergångsbestäm-
melserna i lagförslaget ändrats så, att de fles-
ta kapitel i lagen tillämpas i sin helhet först
från ingången av den fullmäktigeperiod som
inleds 2017. Tills dess tillämpas gällande
kommunallag. I synnerhet de nya bestäm-
melserna om kommunens ekonomi och för-
hållandet mellan kommunen och staten ska
dock tillämpas redan från den 1 januari 2015.

 RP 268/2014 rd

138

Propositionen har behandlats i delegationen
för kommunal ekonomi och kommunal för-
valtning.

6 Samband med andra proposit io-

ner

Regeringen avser att avge en proposition
med förslag till lag om ordnande av social-
och hälsovården till riksdagen hösten 2014.
Regerings- och oppositionspartierna kom den
23 mars 2014 överens om och regeringen
drog i sitt beslut om genomförandet av det
strukturpolitiska programmet den 25 mars
2014 upp principiella riktlinjer för lagförsla-
get i fråga. Organiseringsansvaret för social-
och hälsovårdstjänsterna ska överföras till
fem regionala upprätthållare som administra-
tivt utgör samkommuner, och vilkas verk-
samhet startar 2017. Kommunerna kan också
i fortsättningen producera social- och hälso-
tjänster. Förslaget kan till en del påverka in-
nehållet i förslaget till kommunallag, bl.a. i
bestämmelserna om samarbete mellan kom-
muner samt invånarnas möjligheter att delta
och påverka.

Avsikten är att ett förslag till ändring av
vallagen, som grundar sig på förslagen från
den parlamentariska arbetsgrupp som nämns
ovan och som justitieministeriet tillsatt för att
utreda tidpunkterna för val och medborgar-
nas möjligheter att delta, ska ges till riksda-
gen hösten 2014. Lagförslagets innehåll ska
samordnas med bestämmelserna i kommu-
nallagen om kommunalval och om när full-
mäktiges mandattid inleds.

I arbets- och näringsministeriet bereds en
reform av revisorssystemet, och avsikten är
att en regeringsproposition angående detta
ska ges till riksdagen hösten 2014. Lagför-
slaget kan inverka i synnerhet på de begrepp
som används i bestämmelserna om revision i
122 § i kommunallagen.

Undervisnings- och kulturministeriet bere-
der en revision av idrottslagen, och en reger-
ingsproposition om ärendet avses bli över-
lämnad till riksdagen hösten 2014. Den nya
idrottslagen avses träda i kraft vid ingången
av 2015. 129 § 3 mom. i kommunallagen ska
innehålla en hänvisning till den nya idrottsla-
gen.

 RP 268/2014 rd

139

DETALJMOTIVERING

1 Lagförslag

1.1 Kommunallagen

1 kap Allmänna bestämmelser

1 §. Syftet med lagen. Paragrafen innehåller
bestämmelser om syftet med kommunallagen
och kommunens verksamhetsidé.

Enligt 1 mom. är syftet med kommunalla-
gen att skapa förutsättningar för att förverkli-
ga kommuninvånarnas självstyrelse och möj-
ligheter att delta i och påverka kommunens
verksamhet.

Enligt 121 § i grundlagen består den kom-
munala självstyrelsen av följande element:

1) att kommunernas förvaltning ska grunda
sig på självstyrelse för kommunens invånare,

2) att bestämmelser om de allmänna grun-
derna för kommunernas förvaltning utfärdas
genom lag,

3) att bestämmelser om uppgifter som
åläggs kommunerna utfärdas genom lag,
samt

4) att kommunerna har beskattningsrätt.
Man har också ansett att rätten att besluta

åta sig andra än lagstadgade uppgifter hör till
den kommunala självstyrelsen.

I kommunallagen ingår de centrala be-
stämmelserna om ordnandet av kommunens
förvaltning och ekonomi samt om invånarnas
möjligheter att delta och påverka. Syftet är
att det inte ska behövas bestämmelser om
ordnandet av kommunens förvaltning och
ekonomi i speciallagstiftningen. Avsikten är
att kommunallagen ska ge kommunerna möj-
lighet att i så hög grad som möjligt organise-
ra sin förvaltning enligt lokala förhållanden.

Enligt 1 mom. är syftet med kommunalla-
gen också att främja den kommunala verk-
samhetens planmässighet och ekonomiska
hållbarhet. Man strävar efter att uppnå dessa
mål genom flera olika bestämmelser, bl.a.
med hjälp av kommunstrategin enligt 37 §
och genom bestämmelserna om kommunens
ekonomi i 13 kap.

Enligt 2 mom. ska kommunen främja sina
invånares välfärd och sitt områdes livskraft
samt ordna tjänsterna för sina invånare på ett

ekonomiskt, socialt och miljömässigt hållbart
sätt. Momentet motsvarar delvis 1 § 3 mom. i
gällande lag. Dock beskrivs kommunens
verksamhetsidé mer omfattande än i gällande
lag genom att kommunens roll att ordna
tjänster och utveckla sitt områdes livskraft
nämns.

Principen om hållbar utveckling i kommu-
nens verksamhet preciseras. I sin verksamhet
ska kommunen bedöma verkningarna av be-
slut, åtgärder och lösningar ur den ekono-
miska kontinuitetens, de kommande genera-
tionernas och miljöns perspektiv. Kommunen
ska undvika beslut som innebär stora ekono-
miska risker eller oskäligt belastar miljön el-
ler kommande generationer.

2 §. Tillämpningsområde. I paragrafen be-
stäms kommunallagens tillämpningsområde.
Lagen tillämpas på ordnandet av kommunens
förvaltning och ekonomi samt på sådan
kommunal verksamhet som avses i 6 §
2 mom., om inte något annat bestäms genom
lag. Liksom gällande kommunallag ska alltså
den nya kommunallagen vara en allmän lag
med bestämmelser om ordnandet av kommu-
nens förvaltning och ekonomi. Utgångspunk-
ten är att kommunallagen också ska innehålla
alla viktiga bestämmelser om kommunens
förvaltning och ekonomi och att man ska
undvika att ta in motsvarande bestämmelser i
speciallagstiftningen.

Kommunallagen ska i regel inte enbart till-
lämpas på en enskild kommuns verksamhet
utan också på kommunens verksamhet enligt
6 § 2 mom. Begreppet kommunens verksam-
het omfattar utöver kommunens och kom-
munkoncernens verksamhet också deltagan-
de i samarbete mellan kommunerna samt i
övrig verksamhet som grundar sig på ägande,
avtal och finansiering. Bl.a. bestämmelserna i
kommunallagen om ledande av kommunen
och om invånarnas möjligheter att påverka
ska tillämpas på kommunen i denna vidare
mening. Tillämpningen av lagen på sam-
kommuner preciseras dessutom i 64 §.

3 §. Kommunmedlem. Paragrafen motsva-
rar 4 § i gällande kommunallag. Medlemmar
av en kommun är:

 RP 268/2014 rd

140

1) de vars hemkommun enligt lagen om
hemkommun (201/1994) kommunen är
(kommuninvånare),

2) sammanslutningar och stiftelser som har
hemort i kommunen, samt

3) de som äger eller besitter fast egendom i
kommunen.

Enligt lagen om hemkommun kan en per-
son endast ha en hemkommun, enligt vilket
det avgörs till vilken kommuns invånare per-
sonen räknas. Hemkommun har betydelse
framför allt för rätten till kommunal service
och bl.a. för rösträtt och valbarhet i kommu-
nalval, samt att skyldigheten att betala kom-
munalskatt bestäms enligt hemkommun. Vid
beredningen av kommunallagen har man dis-
kuterat om det borde vara möjligt att vara in-
vånare i två kommuner, t.ex. både i den sta-
digvarande boendekommunen och i den
kommun där man har sommarstuga. Frågan
om kommuninvånarnas ställning har diskute-
rats också beträffande arbetstagarna vid EU:s
kemikaliemyndighet, eftersom de i regel sak-
nar hemkommun i Finland. De frågor som
nämns ovan berör primärt tillämpningen av
lagen om hemkommun, men de beaktas ock-
så i kommunallagen, bl.a. i bestämmelser om
rösträtt och annan rätt till deltagande samt
möjligheter att påverka.

4 §. Kommunens namn. I paragrafen ingår
bestämmelser om kommunens namn som
motsvarar 5 § i gällande lag.

Enligt 1 mom. beslutar fullmäktige om änd-
ring av kommunens namn. Innan beslutet fat-
tas ska ett utlåtande i ärendet inhämtas hos
Institutet för de inhemska språken. Finans-
ministeriet ska underrättas om namnändring-
en. I momentets har gjorts ändringar av tek-
nisk natur, som gäller namnändringen för In-
stitutet för de inhemska språken samt vilket
ministerium som ansvarar för kommunären-
den.

Enligt 2 mom. kan kommunen använda be-
nämningen stad när den anser sig uppfylla de
krav som ställs på ett stadssamhälle. Alla
kommuner är alltså kommuner i administra-
tiv mening och benämningen stad har ingen
rättslig betydelse med avseende på kommu-
nens ställning eller rättigheter.

I motiveringarna till gällande kommunallag
betonas att en kommun då den beslutar ta i

bruk benämningen stad ska fästa uppmärk-
samhet vid en stadslik struktur och mångsi-
diga funktioner. Benämningen stad bör ut-
tryckligen beskriva kommunens fysiska
skepnad. Speciellt förändringarna i kommun-
strukturen i stadsregionerna har dock skapat
en situation där det inom städerna kan finnas
områden med stark prägel av landsbygd. In-
stitutet för de inhemska språken har på våren
2014 föreslagit att orden kommun och stad i
samband med revisionen av kommunallagen
ska återfå sin allmänspråkliga betydelse. Alla
kommuner ska då administrativt benämnas
kommuner. En tätort inom en kommun som
till sitt byggnadsbestånd och sin boendetäthet
är tydligt stadslik ska benämnas stad, vilket
innebär att det inom en del kommuner kan
finnas flera städer. Man har ändå inte ansett
att det finns tillräckliga skäl att stryka be-
nämningen stad i kommunallagen, då detta
skulle tvinga också de historiskt betydelse-
fulla s.k. gamla städerna att avstå från sin be-
nämning. Dessutom skulle alla städer orsakas
extra administrativt arbete bl.a. för att byta
benämningar på organ och personal.

5 §. Kommunvapen. I paragrafen ingår be-
stämmelser om godkännande av kommun-
vapnet och övervakningen av dess använd-
ning i kommunen. Paragrafen motsvarar 6 § i
gällande lag.

Enligt 1 mom. kan kommunen ha ett kom-
munvapen, som godkänns av fullmäktige.
Innan vapnet godkänns ska kommunen in-
hämta riksarkivets utlåtande. Riksarkivets
heraldiska nämnd kontrollerar att vapnet är
uppgjort i enlighet med konstnärliga och hi-
storiska heraldiska regler.

Vid en kommunsammanslagning har
kommunerna i praktiken två alternativ vid
valet av vapen för den nya kommunen.
Kommunerna kan besluta att till vapen för
den nya kommunen välja vapnet för någon
av de sammanslagna kommunerna eller skaf-
fa ett helt nytt vapen som planeras av en he-
raldiker.

Enligt 2 mom. övervakar kommunstyrelsen
eller någon annan i förvaltningsstadgan för-
ordnad kommunal myndighet användningen
av vapnet. Enligt rättspraxis i anslutning till
gällande lag (Åbo FD 8.6.2010) och justitie-
kanslers avgörandepraxis (27.8.2007 OKV

 RP 268/2014 rd

141

708/1/06) förutsätter kommunallagens be-
stämmelser inte att en enskild person eller en
sammanslutning ansöker om kommunens
tillstånd att använda kommunvapnet på sin
egen webbplats eller i sin verksamhet.
Kommunen har inte heller rätt att ingripa i
hur aktörer utanför kommunen använder
kommunvapnet eller rätt att förbjuda an-
vändningen av det.

Bestämmelser om kommunvapen finns
utom i kommunallagen i varumärkeslagen
(1964/7), i lagen om kollektivmärken
(795/1980) och i mönsterrättslagen
(221/1971). Enligt 14 § 1 mom. 3 punkten i
varumärkeslagen får ett varumärke inte regi-
streras, om i det utan vederbörligt tillstånd
tagits in ett finskt kommunalt vapen. I lagen
om kollektivmärken inte nämns vapen expli-
cit, men enligt 2 § gäller beträffande kollek-
tivmärke i tillämpliga delar vad i varumär-
keslagen är stadgat. Enligt 4 a § 1 mom.
3 punkten i mönsterrättslagen registreras ett
mönster inte, om i det utan vederbörligt till-
stånd intagits en kommuns vapen.

Finlands Kommunförbund har i ett cirkulär
gällande användningen av kommunvapen
uppmanat kommunerna att göra upp regler
för användningen av vapnet och dess till-
lämpningar i den egna organisationen och om
externa aktörers rätt att använda vapnet och
dess tillämpningar.

6 §. Kommunkoncern och kommunens
verksamhet. I paragrafen definieras de cen-
trala begreppen kommunkoncern och kom-
munens dottersammanslutningar samt kom-
munens verksamhet.

Paragrafens 1 mom. motsvarar 16 a § i gäl-
lande lag. En sammanslutning där kommu-
nen har bestämmande inflytande enligt 1 kap.
5 § i bokföringslagen (1336/1997) är kom-
munens dottersammanslutning. Kommunen
jämte dottersammanslutningar bildar en
kommunkoncern. Det som i kommunallagen
föreskrivs om kommunens dottersam-
manslutningar tillämpas även på en stiftelse
som kommunen har bestämmande inflytande
över.

Kommunkoncernen definieras enligt kon-
cerndefinitionen i bokföringslagen. Defini-
tionen motsvarar också det etablerade kon-
cernbegreppet i aktiebolags- och bokförings-

lagstiftningen samt inom statens ägarstyr-
ning. Den juridiska kommunkoncernen inne-
fattar kommunens egen organisation, inklu-
sive kommunens affärsverk, samt de sam-
manslutningar i vilka kommunen utövar be-
stämmande inflytande. En bokföringsskyldig
anses ha bestämmande inflytande i en annan
bokföringsskyldig då den bokföringsskyldige

1) innehar mer än hälften av rösterna för
samtliga aktier eller andelar i målföretaget
och denna röstmajoritet grundar sig på ägan-
de, medlemskap, bolagsordningen, bolagsav-
talet eller därmed jämförbara stadgar eller
något annat avtal, eller

2) innehar rätt att utse eller avsätta flertalet
av ledamöterna i målföretagets styrelse eller
motsvarande organ eller i ett organ som har
denna rätt, och rätten grundar sig på samma
omständigheter som den röstmajoritet som
avses i 1 punkten.

En kommun kan utom privaträttsliga sam-
manslutningar också ha samkommuner som
dottersammanslutningar. Till koncernen hör
också de sammanslutningar, i vilka kommu-
nens dottersammanslutningar utövar be-
stämmande inflytande.

I 2 mom. definieras begreppet kommunens
verksamhet, som är mer omfattande än
kommunkoncernen. Enligt det momentet om-
fattar kommunens verksamhet utöver kom-
munens och kommunkoncernens verksamhet
även deltagande i samarbete mellan kommu-
nerna samt i övrig verksamhet som grundar
sig på ägande, avtal och finansiering.

Begreppet kommunens verksamhet innefat-
tar förutom den juridiska kommunkoncernen
för det första de sammanslutningar i vilka
kommunen innehar en minoritetsandel samt
olika samarbetsorganisationer (samkommun
och gemensamt organ), i vilka kommunen
inte ensam utövar bestämmande inflytande. I
dem baserar sig kommunens metoder för att
styra verksamheten bland annat på grund- el-
ler samarbetsavtalet eller bolagsordningen
och på kommunens representation i de beslu-
tande organen.

Utom det som nämns ovan omfattar be-
greppet verksamhet som grundar sig på avtal
och finansiering, vilket bl.a. avser service
som kommunen köper, andra avtalsmodeller
som kommunen använder, olika finansie-

 RP 268/2014 rd

142

rings- och stödmodeller samt nätverk och
partnerskap genom vilka kommunen fullgör
sina uppgifter. Utanför den juridiska kom-
munkoncernen och samarbetsorganisationer-
na grundar sig styrningen av kommunens
verksamhet på styrning av de organ i kom-
munen som ansvarar för köp av tjänster. De
ska se till att kommunens målsättningar reali-
seras i avtalsvillkoren. Dessutom kan man
t.ex. ställa villkor gällande användningsän-
damålet för finansiering.

I kommunallagen anläggs ett brett perspek-
tiv på kommunens verksamhet och bl.a. be-
stämmelserna om ledandet av kommunen
och ägarstyrningen samt i tillämpliga delar
också deltagande och påverkan tillämpas på
kommunen i denna vidare bemärkelse. I den-
na paragraf betonas kommunens behov av att
styra kommunens verksamhet som helhet.
Dess syfte är att stöda kommunerna i styr-
ningen av olika slags sammanslutningar med
beaktande av deras särdrag. Paragrafen är
alltså av informativ karaktär och åsidosätter
inte de bestämmelser som beskrivs närmare i
samband med 46 §, som gäller ägarstyrning.

2 kap. Kommunens uppgifter och or-

ganiseringsansvar

7 §. Kommunens uppgifter. I paragrafen in-
går bestämmelser om kommunens kompetens
och uppgifter. Paragrafens innehåll motsva-
rar i huvudsak 2 § 1 och 2 mom. i gällande
kommunallag. Enligt bestämmelsen delas
kommunens uppgifter in i lagstadgade upp-
gifter, uppgifter som hör till den allmänna
kompetensen samt uppdragsbaserade uppgif-
ter.

Enligt 1 mom. första meningen sköter
kommunen de uppgifter som den har åtagit
sig med stöd av självstyrelsen. De uppgifter-
na bildar kommunens allmänna kompetens. I
paragrafen definieras inte hur den allmänna
kompetensen bestäms, utan detta sker allt-
jämt enligt de principer som slås fast i rätts-
praxis och rättslitteraturen. De principerna
har behandlats tidigare i denna proposition
under Nuläge samt Bedömning av nuläget.

I 1 mom. andra meningen definieras kom-
munens speciella kompetens, som består av
kommunens lagstadgade uppgifter. I momen-

tet definieras också det lagstadgade samarbe-
tet mellan kommuner. Med lagstadgat sam-
arbete avses sådant samarbete, där kommu-
nerna i lag förpliktas att organisera uppgifter
tillsammans med andra kommuner.

I 2 mom. ingår motsvarande bestämmelser
som i 2 § 2 mom. i gällande lag om kommu-
nens möjligheter att genom avtal åta sig
andra uppgifter. Sådana uppgifter kallas van-
ligen uppdragsbaserade uppgifter.

 Med uppdragsbaserade uppgifter avses så-
dana offentliga uppgifter, som enligt lagstift-
ningen eller annars hör till någon annan of-
fentlig sammanslutning än kommunen, men
som kommunen åtar sig genom avtal. Genom
avtal kan kommunen åta sig andra offentliga
sammanslutningars, såsom statens, en för-
samlings eller folkpensionsanstaltens, upp-
gifter, om både kommunen och den andra of-
fentliga sammanslutningen anser att det är
ändamålsenligt. Sådana uppgifter som hör till
en annan offentlig sammanslutning hör van-
ligen inte till självstyrelsen. Parterna avtalar
sinsemellan om hur uppgifterna ska skötas.
Utgångspunkten är att kommunen ska få full
kompensation för uppgifter som den sköte
för någon annans räkning. Ur kommunens
synvinkel är det fråga om ett avtal. För att
staten eller en annat offentlig sammanslut-
ning ska kunna anförtro kommunen uppgifter
förutsätts vanligen att den lagstiftning som
gäller uppgiften ifråga möjliggör att uppgif-
ten överförs.

8 §. Kommunens organiseringsansvar. Pa-
ragrafen innehåller bestämmelser om organi-
seringsansvaret för sådana kommunala upp-
gifter som ska skötas i lagstadgat samarbete
och om finansieringsansvaret i anslutning till
organiseringen av uppgifterna. De föreslagna
bestämmelserna är nya i kommunallagen.

I 1 mom. ingår bestämmelser om vilken ak-
tör som bär det lagstadgade organiseringsan-
svaret. Enligt momentets första mening kan
kommunen organisera sina lagstadgade upp-
gifter själv eller avtala om att ansvaret över-
förs på en annan kommun eller en samkom-
mun.

Enligt momentets andra mening ansvarar
vid lagstadgat samarbete den andra kommu-
nen eller samkommunen för organiseringen
av uppgifterna för kommunens räkning. Med

 RP 268/2014 rd

143

den andra kommunen avses här en ansvarig
kommun enligt 51 § och enligt eventuell spe-
ciallagstiftning, vars gemensamma organ be-
slutar om de uppgifter som hör till organise-
ringsansvaret.

Då organiseringsansvarets innehåll vid lag-
stadgat samarbete definieras i kommunalla-
gen, kan kommunerna inte t.ex. i ett samar-
betsavtal eller annars avtala om organise-
ringsansvaret på ett sätt som avviker från be-
stämmelsen, om det inte finns en grund för
detta i någon speciallag. I speciallagstiftning-
en förutsätts vanligen uttryckligen att organi-
seringsansvaret för uppgiften övergår på
kommunernas samarbetsorganisation.

I frivilligt samarbete mellan kommuner kan
kommunerna avtala om hur organiseringsan-
svaret fördelas. Speciellt ur klientens synvin-
kel finns det ett behov av att definiera orga-
niseringsansvaret i samarbetsavtalet eller
grundavtalet. Även om en uppgift sköts i
samarbete är den kommun som överlåtit or-
ganiseringsansvaret alltid ytterst ansvarig för
att se till att uppgiften ordnas på behörigt
sätt.

I 2 mom. definieras organiseringsansvarets
innehåll. Genom organiseringsansvaret defi-
nieras vilka uppgifter den kommun eller
samkommun som ansvarar för organisering-
en ska ansvara för. Naturligtvis ansvarar den
kommun eller samkommun som bär organi-
seringsansvaret ändå för en uppgift endast till
de delar det är fråga om en kommunal upp-
gift. T.ex. för tillsynen ansvarar också andra
aktörer, såsom regionförvaltningsverket.

Enligt momentets 1 punkt innebär organi-
seringsansvaret ansvar för lika tillgång till de
tjänster eller andra åtgärder som organise-
ringen förutsätter. Lika tillgång innebär att
alla som behöver tjänsten ska ha tillgång till
den på samma objektiva grunder. Likställd-
heten innebär också icke-diskriminering:
ingen får diskrimineras på grund av ålder,
kön, etniskt ursprung eller på någon annan
grund.

Enligt momentets 2 punkt innebär organi-
seringsansvaret ansvar för att fastställa beho-
vet och mängden av samt kvaliteten på de
tjänster eller andra åtgärder som organise-
ringen förutsätter. För att man ska kunna ut-
föra tjänsterna enligt behoven hos dem som

behöver tjänsterna, måste den som har orga-
niseringsansvaret utreda vilka tjänster som
behövs i kommunen eller på området och i
vilken utsträckning. Först sedan detta defini-
erats kan man planera och utföra de tjänster
organiseringsansvaret gäller. Med tjänsternas
kvalitet avses att tjänsterna motsvarar invå-
narnas servicebehov på ett verksamt, lagen-
ligt och kostnadseffektivt sätt.

Då servicebehovet definieras ska också de
finsk- och svenskspråkiga invånarnas möj-
ligheter att få service på sitt eget språk på
lika grunder beaktas i enlighet med språkla-
gen och andra lagar. Tjänsterna för de olika
språkgrupperna behöver dock inte alltid or-
ganiseras på samma sätt. Inget hindrar t.ex.
att en kommun organiserar sina tjänster på
olika sätt för den svenskspråkiga och finsk-
språkiga befolkningen, om de olika organise-
ringssätten stöder genomförandet av de
språkliga rättigheterna.

Enligt momentets 3 punkt innebär organi-
seringsansvaret ansvar för det sätt på vilket
de tjänster eller andra åtgärder som organise-
ringen förutsätter organiseras. Genom orga-
niseringsansvaret definieras inte i och för sig
hur tjänsterna ska produceras. Den som be-
slutar om produktionssättet beslutar om man
producerar tjänsten själv eller i samarbete
mellan kommuner, eller om man avtalar om
att beställa den av andra. I 9 § ingår närmare
bestämmelser om hur tjänsterna kan produce-
ras. Den som beslutar om produktionssättet
avgör också på vilka olika sätt tjänsterna
genomförs. Det kan t.ex. gälla valet mellan
öppen vård och anstaltsvård eller mellan oli-
ka verksamhetsformer inom den öppna vår-
den.

Enligt momentets 4 punkt omfattar organi-
seringsansvaret tillsynen över produktionen
av de tjänster eller andra åtgärder som orga-
niseringen förutsätter. Den organiseringsan-
svariga ska aktivt följa upp tjänsternas kvali-
tet och mängd samt att de förverkligas i en-
lighet med krav och behov. Tillsynen omfat-
tar både egen verksamhet och behörig tillsyn
av andras serviceproduktion som grundar sig
på avtalsarrangemang.

Enligt momentets 5 punkt omfattar organi-
seringsansvaret ansvar för utövandet av den
myndighetsbehörighet som ordnandet av

 RP 268/2014 rd

144

uppgiften förutsätter. Enligt 87 § 2 mom.
som gäller kommunens personal ska kom-
muner och samkommuner ha personal i tjäns-
teförhållande för uppgifter som förutsätter
utövande av offentlig makt.

I regel kan man anse att kommunens orga-
niseringsansvar också omfattar ansvaret för
finansieringen av tjänsterna. Enligt 3 mom.
ansvarar kommunen för finansieringen av
uppgifterna, även om organiseringsansvaret
har överförts på en annan kommun eller
samkommun.

9 §. Produktion av tjänster. I paragrafen
ingår grundbestämmelsen om produktion av
kommunens lagstadgade tjänster och om be-
ställning av tjänster. Bestämmelsen motsva-
rar delvis 2 § 3 mom. i gällande lag.

Enligt 1 mom. kan kommunen antingen
producera de tjänster den ansvarar för själv
eller i samarbete med andra kommuner. En
kommun eller samkommun kan också på ba-
sis av avtal beställa de tjänster uppgifterna
förutsätter av andra tjänsteproducenter.

Alternativa sätt för kommunen att produce-
ra de tjänster uppgifterna förutsätter är alltså
att producera tjänsten själv, grunda en sam-
kommun, beställa tjänsten av en annan
kommun eller samkommun, grunda eller vara
aktieägare i ett aktiebolag eller en annan pri-
vaträttslig sammanslutning och beställa tjäns-
ten av staten, en annan offentlig sam-
manslutning eller en privat tjänsteproducent.
Speciellt för tjänster inom social- och hälso-
vården samt dagvården är ett alternativ att
den som har rätt till tjänsten får en servicese-
del.

Också för de lagstadgade uppgifternas del
kan kommunen inom lagstiftningens gränser
besluta om den producerar tjänsterna själv el-
ler endast organiserar tjänsterna. Närmare
bestämmelser om kommunens organiserings-
ansvar för lagstadgade uppgifter ingår i 8 §.
Om kommuners och samkommuners ansvar
vid användningen av servicesedlar föreskrivs
särskilt i lagen om servicesedlar i social- och
hälsovården (569/2009).

I 2 mom. ingår bestämmelser om kommu-
nens skyldighet att beakta förutsättningarna
enligt grundlagen för att överföra offentliga
förvaltningsuppgifter då den beställer tjänster
av andra än myndigheter.

Den omfattning i vilken kommunen kan
beställa tjänster av privata aktörer begränsas
av 124 § i grundlagen, enligt vilken offentli-
ga förvaltningsuppgifter kan anförtros andra
än myndigheter endast genom lag eller med
stöd av lag. En ytterligare förutsättning är att
det behövs för en ändamålsenlig skötsel av
uppgifterna och det inte äventyrar de grund-
läggande fri- och rättigheterna, rättssäkerhe-
ten eller andra krav på god förvaltning. Upp-
gifter som innebär betydande utövning av of-
fentlig makt får dock endast ges till myndig-
heter.

Med beaktande av grundlagens krav kan
man endast beställa sådana tjänster av privata
aktörer, som inte hänger samman med ut-
övande av offentlig makt eller skötseln av en
offentlig förvaltningsuppgift och som alltså
inte utgör kommunala myndighetsuppgifter.
En kommunal myndighets behörighet ska ut-
övas av myndigheten själv. Om kommunen
enligt lag har behörighet att besluta t.ex. om
klientavgifter eller om bidrag till kommunens
invånare, ska kommunen själv utöva denna
behörighet, även om tjänsten produceras av
en utomstående tjänsteproducent.

Med "annan än myndighet" avses i be-
stämmelsen förutom privata tjänsteproducen-
ter också kommunala aktiebolag.

Enligt 87 § 2 mom. i förslaget till kommu-
nallag sköts uppgifter i vilka utövas offentlig
makt i tjänsteförhållande. Offentlig makt ut-
övas t.ex. i uppgifter i vilka den som fullgör
uppgiften enligt lag har befogenhet att ensi-
digt besluta om någon annans förmåner, rät-
tigheter eller skyldigheter eller ge ett påbud
som förpliktar någon annan eller på något
annat sätt i praktiken påverka någon annans
fördel eller rätt. Också en uppgift som inne-
bär att man är föredragande i en kommunal
beslutsprocess kan innebära utövande av of-
fentlig makt.

Enligt grundlagens förarbeten (RP 1/1998)
är offentlig förvaltningsuppgift ett vidare be-
grepp än offentlig makt, och innebär en rela-
tivt omfattande helhet av administrativa upp-
gifter. Offentliga förvaltningsuppgifter inne-
fattar t.ex. uppgifter i anslutning till verkstäl-
ligheten av lagar och beslutsfattande om pri-
vatpersoners och sammanslutningars rättig-
heter, skyldigheter och förmåner. Begreppet

 RP 268/2014 rd

145

offentlig förvaltningsuppgift bedöms i det
enskilda fallet och det kan också innefatta
tjänster.

De kommunala myndigheterna ska således
själva sköta de uppgifter de anser utgöra of-
fentliga förvaltningsuppgifter, om det inte
enligt en bestämmelse i lag är möjligt att an-
förtro någon annan än en myndighet uppgif-
ten. Kommunallagens allmänna bestämmel-
ser, t.ex. om olika sätt att producera tjänster,
innebär inte ett sådant bemyndigande i lag att
anförtro andra än myndigheter offentliga för-
valtningsuppgifter som avses i grundlagen.

Enligt 3 mom. kvarstår det organiserings-
ansvar som avses i 8 § 2 mom. hos kommu-
nen eller samkommunen när kommunen eller
samkommunen beställer lagstadgade tjänster
av någon annan tjänsteproducent. Bestäm-
melserna om produktion av tjänster behövs
speciellt för att förtydliga ansvarsfördelning-
en mellan kommunen och tjänsteproducenten
då kommunen beställer tjänster av privata
tjänsteproducenter. Med produktion av tjäns-
ter kan alltså endast avses endast sådan pro-
duktion av tjänster som inte innebär något
sådant ansvar som ingår i organiseringsan-
svaret.

Enligt momentets andra mening fastställs
tjänsteproducentens ansvar för tjänsterna i
enlighet med det som i kommunallagen eller
annars bestäms samt på basis av avtalet mel-
lan kommunen eller samkommunen och
tjänsteproducenten.

Då kommunen upphandlar tjänster av andra
serviceproducenter ska den bl.a. se till att
också privata serviceproducenter producerar
tjänsterna i enlighet med språklagen. Utlägg-
ning av tjänster på entreprenad får inte leda
till att privatpersoner inte får tjänster på det
språk de väljer, finska eller svenska. I sina
upphandlingar bör kommunen överväga på
vilket språk upphandlingen ska göras, på vil-
ka språk den tjänst som upphandlas ska er-
bjudas samt hur de språkliga rättigheterna
ska tryggas i upphandlingsavtalet.

3 kap. Förhållandet mellan staten

och kommunen

I kapitlet regleras förhållandet mellan sta-
ten och kommunen. Frågorna i kapitlet regle-

ras för närvarande i 8, 8 a och 8 b § i kom-
munallagen. Kapitlet innehåller bestämmel-
ser om allmän uppföljning och laglighets-
övervakning av kommunerna, statens och
kommunernas samrådsförfarande, program-
met för kommunernas ekonomi samt delega-
tionen för kommunal ekonomi och kommu-
nalförvaltning.

Den viktigaste ändringen i förhållande till
gällande lag gäller programmet för kommu-
nernas ekonomi, som ersätter basservicepro-
gramförfarandet (basserviceprogrammet och
basservicebudgeten). Däremot bibehålls be-
stämmelserna om uppföljning och laglighets-
övervakning av kommunerna samt delegatio-
nen för kommunal ekonomi och kommunal-
förvaltning i huvudsak oförändrade.

I kapitlet regleras förfarandet mellan staten
och kommunerna samt kompetensen i ären-
den som gäller kommunernas verksamhet,
ekonomi och förvaltning på ett allmänt plan.
Kommunernas självstyrelse i förhållande till
staten regleras i 121 § i grundlagen. Över-
vakningen av kommunernas verksamhet re-
gleras också i speciallagar för olika service-
sektorer, såsom social- och hälsovården och
utbildningsväsendet. Konkurrens- och kon-
sumentverket övervakar kommunernas verk-
samhet på marknaden samt dess prissätt-
ningsgrunder med stöd av konkurrenslagen.
Också de allmänna laglighetsövervakarna,
justitiekanslern vid statsrådet och riksdagens
justitieombudsman, övervakar lagligheten i
kommunernas verksamhet på basis av
granskningar och klagomål.

10 §. Uppföljning och laglighetsövervak-
ning. Enligt paragrafen följer finansministe-
riet allmänt kommunernas verksamhet och
ekonomi samt ser till att den kommunala
självstyrelsen beaktas vid beredningen av
lagstiftning som gäller kommunerna. Fi-
nansministeriet koordinerar behandlingen av
kommunärenden i statsrådet. Ministeriet
samlar in och producerar information om
kommunernas verksamhet och ekonomi till
stöd för det politiska beslutsfattandet, speci-
ellt beredningen av författningar och stats-
budgeten. Finansministeriet övervakar inte
lagligheten i enskilda kommunala beslut.

Övervakningen av lagligheten i kommu-
nernas verksamhet i enskilda fall ska alltjämt

 RP 268/2014 rd

146

vara regionförvaltningsverkets uppgift. Regi-
onförvaltningsverken kan granska laglighe-
ten i kommunernas verksamhet på grund av
klagomål. Enligt paragrafen ska regionför-
valtningsverken inte ha allmän kompetens att
självmant undersöka lagligheten i kommu-
nernas verksamhet. Ett ärende kan alltså
väckas i regionförvaltningsverket endast på
grund av ett klagomål.

11 §. Statens och kommunernas samråds-
förfarande. Paragrafen innehåller en allmän
bestämmelse om statens och kommunernas
samrådsförfarande. Närmare bestämmelser
om vilka ärenden som behandlas i samråds-
förfarandet samt om organiseringen av det
ingår i 12 och 13 §.

Enligt förslaget till paragraf ska lagstift-
ning som gäller kommunerna alltid behand-
las i samrådsförfarande. Också ärenden som
gäller samordningen av statens och kommu-
nernas ekonomi omfattas alltid av samråds-
förfarandet. Andra ärenden som gäller kom-
munernas verksamhet, ekonomi och förvalt-
ning behandlas i samrådsförfarande om de är
principiellt viktiga och vittbärande. I prakti-
ken har de ärenden som antingen staten eller
kommunsektorn ansett nödvändiga tagits upp
i samrådsförfarandet. Den föreslagna para-
grafen motsvarar gällande lag.

I samrådsförfarandet representerar ministe-
rierna staten och Finlands Kommunförbund
r.f. kommunerna. I 13 § ingår bestämmelser
om delegationen för kommunal ekonomi och
kommunalförvaltning, som är ett lagstadgat,
permanent förhandlingsorgan. De viktigaste
linjedragningarna för kommunpolitiken har
beretts i en ministerarbetsgrupp som tillsatts
för en regeringsperiod i taget (ministerar-
betsgruppen för basservice), i vars arbete
Finlands Kommunförbunds representanter
deltagit som ständiga sakkunniga. Statsrådet
tillsätter ministerarbetsgrupper för regerings-
perioden. Ärenden som omfattas av förhand-
lingsförfarandet behandlas också direkt mel-
lan Finlands Kommunförbund och de olika
ministerierna.

Inom statens och kommunernas samråds-
förfarande görs inga rättsligt bindande avtal
mellan staten och kommunsektorn. Enligt
grundlagen utövas budgetmakten och den
lagstiftande makten av riksdagen, och Fin-

lands Kommunförbund har inte behörighet
att sluta bindande avtal för kommunernas
räkning då dessa enligt grundlagen åtnjuter
självstyrelse.

12 §. Program för kommunernas ekonomi.
Paragrafen innehåller bestämmelser om pro-
grammet för kommunernas ekonomi. Pro-
grammet för kommunernas ekonomi ersätter
det gällande basserviceprogramförfarandet,
som består av basserviceprogrammet och
basservicebudgeten. För närvarande görs
basserviceprogrammet upp i samband med
rambeslutet för statsfinanserna och ett sam-
mandrag av basserviceprogrammet ingår i
rambeslutet. Basserviceprogrammet görs upp
för en fyraårsperiod som motsvarar ramperi-
oden. Basservicebudgeten i sin tur görs upp
årligen i samband med statens budgetpropo-
sition och den är en del av budgetpropositio-
nens allmänna motiveringar.

Det föreslagna programmet för kommuner-
nas ekonomi är en del av det styrsystem för
de offentliga finanserna som förutsätts i EU-
lagstiftningen. Författningsgrunden för det
nya styrsystemet utgörs av lagen om sättande
i kraft av de bestämmelser som hör till områ-
det för lagstiftningen i fördraget om stabili-
tet, samordning och styrning inom Ekono-
miska och monetära unionen och om till-
lämpning av fördraget samt om kraven på de
fleråriga ramarna för de offentliga finanserna
som stiftades 2012. Statsrådets förordning
om en plan för de offentliga finanserna har
utfärdats med stöd av lagen.

Enligt den lagstiftning som nämns ovan ska
planen för de offentliga finanserna täcka hela
den offentliga sektorns finanser och innehålla
delar gällande kommunernas ekonomi, stats-
finanserna, lagstadgade arbetspensionsanstal-
ter och andra socialskyddsfonder. I planen
för de offentliga finanserna sätts upp mål för
saldot i förhållande till bruttonationalproduk-
ten för hela den offentliga ekonomin samt
särskilt för varje ovan nämnt delområde. Ett
särskilt mål sätts alltså upp för saldot inom
kommunsektorn. I planen för de offentliga
finanserna föreslår man nödvändiga specifika
åtgärder per sektor för att uppnå målet för det
strukturella saldot. I planen för de offentliga
finanserna ska alltså presenteras konkreta åt-

 RP 268/2014 rd

147

gärder för uppnående av målet i kommuner-
nas ekonomi.

Enligt 1 mom. ska man inom statens och
kommunernas samrådsförfarande bereda ett
program för kommunernas ekonomi, som är
en del av beredningen den plan för de offent-
liga finanserna som nämns ovan och statens
budgetproposition. Innehållet i programmet
för kommunernas ekonomi regleras i 2 och
3 mom.

Enligt 2 mom. omfattar programmet för
kommunernas ekonomi för det första de frå-
gor som ingår i den del i planen för de offent-
liga finanserna som gäller kommunernas
ekonomi, såsom målet för det strukturella
saldot och specificerade åtgärder för att upp-
nå målet. De åtgärderna kan gälla kommu-
nernas skattebas, statsandelar, uppgifter och
skyldigheter, avgiftsintäkter och effektive-
ring av kommunernas verksamhet. I den del
av planen för de offentliga finanserna som
gäller kommunernas ekonomi sätts också upp
ett maximibelopp i euro för hur mycket utgif-
terna i den kommunala ekonomin får föränd-
ras till följd av statens åtgärder. Vid re-
gleringen av kommunens uppgifter ska staten
alltså i fortsättningen bedöma uppgifternas
finansiering både utifrån ramarna för statsfi-
nanserna och kommunernas bärkraft.

Enligt 3 mom. ska man i programmet för
kommunernas ekonomi bedöma förändringar
i kommunernas verksamhetsmiljö, efterfrå-
gan på service och kommunernas uppgifter
samt den kommunala ekonomins utveckling.
Den kommunala ekonomin bedöms som en
helhet, som en del av de offentliga finanserna
och enligt kommungrupp. I bedömningen
specificeras kommunernas lagstadgade och
övriga uppgifter samt möjligheter till produk-
tivitetsökningar. Till skillnad från det nuva-
rande basserviceprogrammet täcker pro-
grammet för kommunernas ekonomi kom-
munekonomin som helhet, inklusive de upp-
gifter kommunerna åtagit sig med stöd av sin
självstyrelse.

Programmet för kommunernas ekonomi är
mer omfattande och övergripande än det nu-
varande basserviceprogrammet. Genom pro-
grammet förbättras förutsättningarna att be-
döma hur kommunernas uppgifter och deras
finansiering balanserar och hur den grund-

lagsstadgade finansieringsprincipen förverk-
ligas. Genom programmet för kommunernas
ekonomi stärks också den övergripande kon-
trollen över kommunekonomin i statsrådets
beslutsfattande.

Enligt 4 mom. ska liksom hittills en be-
dömning av den kommunala ekonomins ut-
veckling och av inverkan av statsbudgeten på
den kommunala ekonomin ingå i statens
budgetproposition.

I 5 mom. föreslås att beredningsprocessen
för programmet för kommunernas ekonomi
ska vara en del av beredningen av planen för
de offentliga finanserna. Processen för upp-
görande av programmet för kommunernas
ekonomi motsvarar i hög grad beredningen
av det nuvarande basserviceprogrammet
inom statens ram- och budgetförfarande. Det
första programmet för kommunernas ekono-
mi ska göras upp för en regeringsperiod och
det revideras årligen i samband med planen
för de offentliga finanserna. Som tidigare ska
en årlig bedömning av den kommunala eko-
nomins utveckling och av inverkan av statens
åtgärder på den kommunala ekonomin ingå i
statens budgetproposition. I anslutning till
budgetpropositionen rapporteras väsentliga
avvikelser från den plan för de offentliga fi-
nanserna som godkänts på våren.

I beredningen av programmet för kommu-
nernas ekonomi betonas å ena sidan samarbe-
tet i kommunärenden mellan olika ministeri-
er, å andra sidan samarbetet mellan staten
och kommunsektorn. Programmet för kom-
munernas ekonomi ska beredas av finansmi-
nisteriet, och social- och hälsovårdsministe-
riet, undervisnings- och kulturministeriet,
miljöministeriet, kommunikationsministeriet,
arbets- och näringsministeriet samt vid behov
övriga ministerier deltar i beredningen. Mini-
sterierna ska i högre grad engageras i bered-
ningen av programmet. I beredningen av det
nuvarande basserviceprogrammet under fi-
nansministeriets ledning har främst social-
och hälsoministeriet samt undervisnings- och
kulturministeriet deltagit. Finlands Kommun-
förbund representerar kommunsektorn i be-
redningen av programmet för kommunernas
ekonomi. Beredningen omfattar programmet
för kommunernas ekonomi inklusive de åt-
gärder som förutsätts i planen för de offentli-

 RP 268/2014 rd

148

ga finanserna och liksom för närvarande be-
dömningarna i budgetpropositionen av den
kommunala ekonomins utveckling samt av
budgetpropositionens inverkan på den kom-
munala ekonomin.

13 §. Delegationen för kommunal ekonomi
och kommunalförvaltning. Enligt paragrafen
ska för samordning av lagstiftning, principi-
ellt viktiga och vittsyftande frågor som gäller
kommunernas verksamhet, ekonomi och för-
valtning samt kommunernas ekonomi och
statsfinanserna liksom hittills tillsättas en de-
legation för kommunal ekonomi och kom-
munalförvaltning. Delegationens namn änd-
ras på finska, men inte på svenska. Be-
greppsbytet innebär ingen innehållsmässig
förändring. Liksom nu ska delegationen fin-
nas i anslutning till finansministeriet. Olika
ministerier samt Finlands Kommunförbund
är representerade i delegationen.

Delegationen har till uppgift att följa och
bedöma den kommunala ekonomins utveck-
ling samt se till att programmet för kommu-
nernas ekonomi beaktas i beredningen av
lagstiftning och beslut som gäller kommu-
nerna. Bestämmelser om närmare uppgifter
för delegationen för kommunal ekonomi och
kommunalförvaltning och om dess samman-
sättning och sektioner utfärdas liksom hittills
genom förordning av statsrådet.

4 kap. Fullmäktige

14 §. Fullmäktiges uppgifter. Paragrafen
motsvarar i huvudsak 13 § i gällande lag och
i den finns bestämmelserna om fullmäktiges
viktigaste uppgifter samlade. Enligt grundla-
gen ska kommunens förvaltning grunda sig
på självstyrelse för kommunens invånare,
vilken de utövar via sina valda representanter
i fullmäktige. Fullmäktige ska alltså fatta de
viktigaste besluten i kommunen. Paragrafen
grundar sig liksom för närvarande på full-
mäktiges allmänna kompetens. Fullmäktige
har beslutanderätt, om inte något annat sär-
skilt föreskrivs eller fullmäktige själv har de-
legerat beslutanderätt till andra myndigheter i
kommunen.

Enligt 1 mom. ansvarar fullmäktige för
kommunens verksamhet och ekonomi. I
momentet föreskrivs om det helhetsansvar

för kommunens verksamhet och ekonomi
som fullmäktige har oberoende av hur sköt-
seln av verksamheten organiseras. Fullmäk-
tige beslutar självt om delegering av sin be-
slutanderätt till underställda myndigheter
men speciellt i de centrala frågor som avses i
2 mom. ska kommunens beslutanderätt alltid
bibehållas hos fullmäktige.

I 2 mom. nämns fullmäktiges viktigaste
uppgifter. I momentets 1 punkt betonas full-
mäktiges ställning som den som ställer upp
de centrala målen för verksamheten och fat-
tar de strategiska besluten. Fullmäktige stäl-
ler upp de viktigaste målen för kommunen
och kommunens verksamhet i kommunstra-
tegin. Kommunstrategins innehåll regleras
närmare i samband med ledningen av kom-
munen i 37 §. Enligt momentets 2 punkt fat-
tar fullmäktige beslut om kommunens för-
valtningsstadga och samtidigt också om sin
egen position i kommunens organisation. Till
grunderna för ordnandet av förvaltningen hör
att fatta beslut om kommunens förvaltnings-
struktur dvs. organisation samt kompetens-
fördelningen mellan kommunens myndighe-
ter. Förvaltningsstadgans innehåll regleras
mer i detalj i 90 § och delegering av beslu-
tanderätt i 91 §, i 12 kap. om kommunens be-
sluts- och förvaltningsförfarande.

Enligt momentets 3 punkt fattar fullmäkti-
ge beslut om kommunens budget och eko-
nomiplan, liksom enligt gällande kommunal-
lag. Närmare stadganden om uppgörandet av
budgeten och ekonomiplanen ingår i 13 kap.
om kommunens ekonomi. I kommunallagen
ingår fortfarande inga bestämmelser om upp-
tagning av lån, utan det anses att fullmäktige
har beslutanderätt på grund av dess allmänna
kompetens i frågor gällande kommunens
ekonomi och verksamhet. I praktiken fattas
beslut om fullmakt att uppta lån i regel i
samband med budgeten och fullmäktige kan
liksom hittills delegera beslutanderätt angå-
ende upplåning i förvaltningsstadgan.

I momentets 4 punkt föreslås att beslutsfat-
tande om principerna för ägarstyrningen samt
koncerndirektiv ska fogas till fullmäktiges
uppgifter. I principerna för ägarstyrningen
ska fullmäktige uttrycka de principer, enligt
vilka kommunen deltar i olika organisationer
som ägare, placerare, finansiär eller i samar-

 RP 268/2014 rd

149

bete med andra kommuner. De principiella
linjedragningarna ska ske utifrån kommun-
strategin och de mål som härleds ur den, vil-
ket tryggar systematik och långsiktighet i be-
slutsfattandet. De principer fullmäktige drar
upp styr den praktiska ägarstyrningen i
kommunstyrelsen och koncernledningen och
beslutsfattandet i anslutning till den både i de
sammanslutningar som hör till kommunkon-
cernen och dessutom i delägarsammanslut-
ningar eller i samarbetsorganisationer mellan
kommuner, dvs. i kommunens hela verksam-
het. Principerna för ägarstyrningen konkreti-
seras också i de mål som sätts upp för kom-
munstyrelsen, koncernledningen och kon-
cernsammanslutningarna och i linjedragning-
ar som styr beredningen av beslut samt t.ex. i
finansierings- och investeringsbeslut vid
grundandet av sammanslutningar eller i av-
talsförhållanden.

Styrningen av den juridiska kommunkon-
cernen, dvs. kommunens dottersammanslut-
ningar, grundar sig utom på principerna för
ägarstyrningen också på de koncerndirektiv
fullmäktige godkänner, och vars innehåll re-
gleras i 47 §. Genom att fullmäktige fattar
beslut om koncerndirektivet betonas fullmäk-
tiges ställning vid ledandet av kommunkon-
cernen och stärks koncerndirektivets princi-
piella betydelse.

Enligt momentets 5 punkt beslutar fullmäk-
tige liksom hittills om de mål för verksamhe-
ten och ekonomin som sätts upp för affärs-
verk. Ett affärsverk hör till kommunens or-
ganisation, även om det kännetecknas av en
viss ekonomisk och funktionell autonomi.
Därför är det naturligt att fullmäktige beslu-
tar om målen för dess verksamhet och eko-
nomi, även om affärsverkets direktion beslu-
tar om metoderna för att uppnå dem.

Enligt momentets 6 punkt fattar fullmäkti-
ge beslut om skötseln av tillgångarna och
grunderna för placeringsverksamheten. Ock-
så enligt gällande lag har fullmäktige beslutat
om grunderna för placeringsverksamheten,
men det föreslås att bestämmelsen ska
kompletteras med skötseln av tillgångarna så
att fullmäktiges beslutanderätt gällande
kommunens hela förmögenhetsmassa obero-
ende av förmögenhetsslag klart framgår.
Fullmäktige ska uttala en tydlig åsikt om i

vilka egendomsslag kommunens kapital
binds och till vilken risknivå samt se till att
kapitalet är i effektivt bruk. Kommunens
förmögenhetsförvaltning och placeringsverk-
samhet ska utgå från kommunstrategin och
bidra till att målen i den uppnås. Det är allt-
jämt möjligt och befogat att delegera det
praktiska beslutsfattandet om förmögenhets-
förvaltningen och placeringsverksamheten
till andra myndigheter i kommunen. Full-
mäktige beslutar om sådan delegering i för-
valtningsstadgan.

Enligt momentets 7 punkt fattar fullmäkti-
ge liksom hittills beslut om grunderna för
den interna kontrollen och riskhanteringen.
Enligt 39 § ska kommunstyrelsen, som an-
svarar för kommunens interna kontroll och
handhar kommunens riskhantering, ansvara
för det faktiska genomförandet.

Den interna kontrollen är en del av kom-
munens ledningssystem samt ett redskap då
kommunens ledning och förvaltning bedömer
hur de uppställda målen uppnåtts samt verk-
samhetens processer och risker. Kontrollen
syftar till skapa förutsättningar för att leda
organisationen effektivt, hantera riskerna och
bedöma verksamhetens effektivitet Riskhan-
teringen är en del av den interna kontrollen,
men på grund av dess ständigt ökande bety-
delse är det motiverat att nämna den särskilt i
lagen. Riskhanteringens betydelse har ökat, i
synnerhet till följd av att kommunerna tagit i
bruk flera olika sätt att organisera sina upp-
gifter. Ofta sköts en stor del av kommunens
uppgifter utanför kommunens egen organisa-
tion, såsom i aktiebolag, föreningar, sam-
kommuner och affärsverkssamkommuner el-
ler med hjälp av konkurrensutsatta upphand-
lingsavtal. Också en avsevärd del av kom-
munsektorns skuldbörda finns i koncernbolag
utanför kommunens organisation. Man kan
alltså inte få en tillräcklig bild av kommu-
nens risker om man endast granskar riskerna
i kommunens egen organisations verksamhet.
Det ingår i riskbedömningen att genom ägar-
styrningsåtgärder och avtal se till att den in-
terna kontrollen och riskhanteringen fungerar
också i de organisationer som utanför från
kommunens egen organisation producerar
kommunala tjänster med stöd av avtal. De
organisationernas operativa ledning ansvarar

 RP 268/2014 rd

150

naturligtvis för sina sammanslutningars in-
terna kontroll och riskhantering, men kom-
munen bör försäkra sig om att de fungerar.
Om t.ex. någon funktionell risk realiseras i
en organisation som producerar kommunala
tjänster, påverkar det direkt dem som utnytt-
jar de kommunala tjänsterna. I kommunens
koncernsammanslutningar ansvarar sam-
manslutningarnas styrelser och verkställande
direktörer för den interna kontrollen och
riskhanteringen, och genom koncernöver-
vakning ska kommunkoncernens ledning se
till att den interna kontrollen och riskhanter-
ingen sköts på rätt sätt. Enligt 47 § i lagför-
slaget kan fullmäktige i koncerndirektivet ut-
färda behövliga bestämmelser om ordnandet
av koncernövervakningen, rapporteringen
och riskhanteringen.

Enligt 90 § ska fullmäktige i förvaltnings-
stadgan utfärda behövliga bestämmelser om
uppgifter och ansvar vid intern kontroll och
riskhantering. I bestämmelserna bör före-
skrivas om kommunstyrelsens skyldighet att
ge direktiv om ordnandet och genomförandet
av den interna kontrollen och riskhantering-
en, skyldigheten för nämnder och direktioner
att övervaka genomförandet av den interna
kontrollen och riskhanteringen samt skyldig-
heten för ledande tjänsteinnehavare att verk-
ställa den interna kontrollen och riskhanter-
ingen inom sina ansvarsområden. Det finns
också skäl att ta in bestämmelser om rappor-
tering av risker och rapporteringsförfarandet
i de grunder fullmäktige fastställer.

Enligt momentets 8 punkt fattar fullmäkti-
ge beslut om de allmänna grunderna för de
avgifter som ska tas ut för tjänster och andra
prestationer. Enligt bestämmelsens ordaly-
delse har fullmäktige liksom hittills möjlig-
het att delegera beslutanderätten angående
detaljer för prissättning och påförande av av-
gifter till underställda myndigheter. Fullmäk-
tige kan besluta om de allmänna grunderna
för avgifterna t.ex. i samband med budgeten.
Det finns också skäl för fullmäktige att ta
ställning till vilka tjänster som ska vara helt
avgiftsfria.

Enligt momentets 9 punkt fattar fullmäkti-
ge beslut om ingående av borgensförbindelse
eller ställande av annan säkerhet för annans

skuld. Fullmäktiges beslutanderätt avgränsas
dock av de nya bestämmelserna i 129 §.

Enligt momentets 10 punkt fattar fullmäk-
tige beslut om valet av ledamöter i organ, om
inte något annat föreskrivs i de följande be-
stämmelserna och enligt 11 punkten fattar
fullmäktige vidare beslut om grunderna för
de förtroendevaldas ekonomiska förmåner. I
10 kap. ingår närmare bestämmelser om val-
barhet till kommunstyrelsen, revisionsnämn-
den och andra organ samt även om de förtro-
endevaldas ställning i övrigt.

Enligt momentets 12 punkt fattar fullmäk-
tige beslut om valet av revisorer, liksom en-
ligt gällande lag. Närmare stadganden om
granskningen av kommunens förvaltning och
ekonomi samt om valet av revisorer ingår i
14 kap.

Enligt momentets 13 punkt ska fullmäktige
liksom enligt gällande lag fatta beslut om
godkännande av bokslutet och i anslutning
därtill om ansvarsfrihet för de redovisnings-
skyldiga. I 13 kap. ingår närmare bestämmel-
ser om bokslut, koncernbokslut och om upp-
görande av verksamhetsberättelse. I 14 kap.
ingår bestämmelser om behandling av revi-
sionsberättelsen samt om beviljande av an-
svarsfrihet.

Enligt momentets 14 punkt ska fullmäkti-
ge, liksom enligt gällande lag, fatta beslut om
annat som fullmäktige enligt bestämmelser
eller föreskrifter ska besluta om.

15 §. Kommunalval. I paragrafen ingår be-
stämmelser om kommunalval. Kommunalva-
lets benämning ändras på finska, men inte på
svenska. Den nya finska benämningen är re-
dan etablerad i praktiken. Det föreslås också
ändringar gällande valets tidpunkt och tid-
punkten då fullmäktiges mandattid börjar.

Liksom hittills ska valets tidpunkt regleras
i vallagen och tidpunkten då fullmäktiges
mandattid börjar i kommunallagen. Kommu-
nalval ska hållas i april. Enligt 1 mom. börjar
fullmäktiges mandattid i juni. För närvaran-
de hålls val i oktober och fullmäktiges man-
dattid börjar den 1 januari följande år. Leda-
möterna och ersättarna i fullmäktige ska allt-
jämt väljas för en mandattid på fyra år.

I övergångsbestämmelserna föreskrivs hur
tidigareläggandet av valperioden påverkar
kommunalvalet 2016 och de nuvarande full-

 RP 268/2014 rd

151

mäktigeledamöternas mandattid. Ändringen
av tidpunkten när fullmäktiges mandattid
börjar påverkar också behandlingen av
kommunens budget och ekonomiplan samt
speciellt behandlingen av ansvarsfrihet i an-
slutning till godkännandet av bokslutet. Änd-
ringarnas effekter behandlas i samband med
ekonomibestämmelserna.

Samma centrala principer ska iakttas vid
statliga och kommunala val, och inga änd-
ringar föreslås i dem. Enligt 2 mom. är kom-
munalvalen direkta, hemliga och proportio-
nella. Väljarna ger sin röst direkt till den de
vill att ska väljas. Med valhemlighet avses att
ingen annan än väljaren själv får veta hur
väljaren använder sin rösträtt. I proportionel-
la val väljs så många representanter för varje
parti eller annan grupp som den får röster i
proportion till de andra. Alla röstberättigade
har lika rösträtt. Alla röstberättigade har lika
rätt att påverka valets resultat och i kommu-
nalval har varje röstberättigad en röst.

I 3 mom. ingår, liksom i gällande lag, en
hänvisning till vallagen samt till kommun-
strukturlagen, som fr.o.m. den 1 juli 2013 er-
sätter den tidigare kommunindelningslagen.

I vallagen ingår bestämmelser om förrät-
tandet av kommunalval och andra än ordina-
rie kommunalval. Man kan bli tvungen att
förrätta andra än ordinarie kommunalval på
grund av att valet eller någon åtgärd som hör
till valet av någon orsak inte kan genomföras
vid den tidpunkt som bestäms i lagen; det be-
stäms att ett nytt val ska förrättas i kommu-
nen till följd av besvär; om fullmäktigeleda-
möternas antal under valperioden understiger
tre fjärdedelar av det antal som bestäms i lag
eller om det sammanlagda antalet valda kan-
didater då valresultatet fastställs eller antalet
kandidater som förklaras valda enligt 157 §
1 mom. i vallagen vid den tidpunkt som där
avses understiger det antal fullmäktigeleda-
möter som ska väljas i valet.

I kommunstrukturlagen ingår bestämmelser
om hur ändringar i kommunindelningen ska
beaktas vid val och om bildande av fullmäk-
tige under pågående valperiod. Den föreslag-
na ändringen i fullmäktiges mandattid så att
den börjar den 1 juni 2017 förutsätter att
kommunstrukturlagen kompletteras. Kom-
munsammanslagningar träder alltid i kraft

den 1 januari. Det föreslås att kommunstruk-
turlagen ändras så, att fullmäktige i den nya
kommunen kan utses genom val innan kom-
munsammanslagningen träder i kraft.

16 §. Antalet ledamöter i fullmäktige. Para-
grafen innehåller bestämmelser om hur man
beslutar om antalet fullmäktigeledamöter.
Paragrafen motsvarar delvis 10 § i gällande
lag, men det föreslås väsentliga ändringar i
bestämmelserna. Antalet fullmäktigeledamö-
ter i kommuner av olika storlek ska inte läng-
re bestämmas direkt i lag, utan fullmäktige
ska besluta om det inom lagens ramar.

I 1 mom. ingår bestämmelser om minimi-
antalet fullmäktigeledamöter i kommuner
med olika befolkningstal. Utifrån detta beslu-
tar fullmäktige hur många fullmäktigeleda-
möter som ska väljas. Liksom enligt gällande
lag ska man alltid välja ett udda antal full-
mäktigeledamöter. Då faller rösterna inte
jämnt om fullmäktige röstar då det är fullta-
ligt.

Bestämmelserna ger kommunerna pröv-
ningsutrymme gällande fullmäktiges storlek.
Minimiantalet fullmäktigeledamöter i olika
storleksklassers kommuner är något mindre
än hittills, men kommunen kan också besluta
bibehålla fullmäktiges nuvarande storlek el-
ler utöka antalet fullmäktigeledamöter. En
minskning av fullmäktiges storlek kan moti-
veras bl.a. med att det förbättrar fullmäktiges
faktiska beslutsförmåga, att det gör förtroen-
deuppdragen mer attraktiva samt med att för-
troendeuppdrag ställer allt högre krav på
sakkunskap och tidsanvändning. Det kan
också bidra till ett mer ansvarsfullt besluts-
fattande. Med tanke på invånarnas möjlighe-
ter att påverka kunde man komplettera ett
mindre fullmäktige med andra kanaler för in-
vånarnas deltagande, såsom delområdesorgan
eller brukardemokrati. Å andra sidan kan ett
stort antal fullmäktigeledamöter motiveras
speciellt om kommunen övergår till ut-
skottsmodellen. Då väljs också utskotten som
ansvarar för beredningen av ärenden bland
ledamöter och ersättare i fullmäktige.

Enligt 2 mom. ska ett i lagen föreskrivet
minimiantal ledamöter väljas, om inte full-
mäktige fattar något beslut i ärendet. Om
fullmäktige fattar beslut om ett större antal
ledamöter än minimiantalet eller om ett tidi-

 RP 268/2014 rd

152

gare beslut ändras, ska justitieministeriet un-
derrättas om detta före utgången av året före
valåret.

Enligt 3 mom. bestäms invånarantalet en-
ligt paragrafen enligt de uppgifter som vid
utgången av den 30 november året före val-
året finns i det befolkningsdatasystem som
avses i lagen om befolkningsdatasystemet
och Befolkningsregistercentralens certifikat-
tjänster. I övrigt motsvarar momentet 10 §
3 mom. i gällande lag, men förslaget att änd-
ra tidpunkten för kommunalval har beaktats.

17 §. Ersättare i fullmäktige. Paragrafen
motsvarar 11 § i gällande lag. Enligt 1 mom.
väljs till ersättare för fullmäktigeledamöterna
av de första icke invalda kandidaterna från
varje valförbund, parti och gemensam lista
som uppträtt i kommunalvalet ett lika stort
antal som antalet ledamöter, dock minst två.
En ledamot som blivit vald i egenskap av
kandidat för en valmansförening utanför de
gemensamma listorna har ingen ersättare.

I 2 mom. föreskrivs att om en ledamot har
förlorat sin valbarhet eller har befriats från
sitt uppdrag eller avlidit, kallar fullmäktige-
ordföranden i hans ställe för den återstående
mandattiden den i ordningen första ersättaren
från valförbundet, partiet eller den gemen-
samma listan i fråga.

18 §. Ordförande och vice ordförande. Pa-
ragrafens 1 mom. motsvarar 12 § i gällande
lag. Enligt momentet väljer fullmäktige bland
sina ledamöter en ordförande och ett behöv-
ligt antal vice ordförande för fullmäktiges
mandattid, om inte fullmäktige har beslutat
om en kortare mandattid. Ordföranden och
vice ordförandena väljs vid samma valför-
rättning.

Paragrafens 2 mom. är ny i kommunalla-
gen. Där regleras fullmäktiges ordförandes
och vice ordförandes rätt att närvara och yttra
sig vid kommunstyrelsens sammanträden.
För närvarande är detta rådande praxis som
baserar sig på bestämmelser i förvaltnings-
stadgorna. Syftet med bestämmelsen är att
säkerställa att fullmäktige får information om
beredningen av ärenden.

19 §. Fullmäktigegrupper och stöd för de-
ras verksamhet. Paragrafen motsvarar 15 b §
1 och 2 mom. i gällande lag.

Enligt 1 mom. kan ledamöterna för arbetet i
fullmäktige bilda fullmäktigegrupper. En le-
damot kan också ensam bilda en fullmäkti-
gegrupp. Närmare bestämmelser om fullmäk-
tigegrupperna utfärdas i förvaltningsstadgor-
na. En fullmäktigegrupp är inte ett organ i
kommunen och kan alltså inte i förvaltnings-
stadgan eller i lag ges egen beslutanderätt el-
ler uppgifter. Dess verksamhet och arbete ut-
gör inte heller förvaltningsförfarande som
omfattas av jävsbestämmelserna.

Enligt 2 mom. kan kommunen för att för-
bättra fullmäktigegruppernas verksamhets-
förutsättningar stödja verksamheten inom
fullmäktigegrupperna samt de åtgärder ge-
nom vilka fullmäktigegrupperna främjar
kommuninvånarnas möjligheter att delta och
påverka. När stöd beviljas ska stödets an-
vändningsändamål specificeras.

De gällande bestämmelserna kompletteras
så, att beloppet av stödet till fullmäktige-
grupperna särskilt för varje fullmäktigegrupp
ska uppges i kommunens bokslut. Närmare
anvisningar om hur redovisningen ska ske
ges av bokföringsnämndens kommunsektion.

Det föreslås att man stryker bestämmelsen i
15 b § 3 mom. i gällande lag om att kommu-
nen kan besluta att upplåta videokonferensut-
rustning för fullmäktigegruppernas bruk.
Elektroniskt beslutsfattande i kommunens
organ regleras på en mer allmän nivå än hit-
tills i 12 kap. i kommunallagen, som gäller
besluts- och förvaltningsförfarande. I för-
valtningsstadgan kan kommunen besluta att
elektroniska metoder på motsvarande sätt
står till fullmäktigegruppernas förfogande.

5 kap. Kommuninvånarnas rätt till

inflytande

Liksom i gällande kommunallag samlas i
kapitlet de bestämmelser som behövs för att
förverkliga demokratin och invånarnas möj-
ligheter att delta och påverka. Strävan i kapit-
let är att förbättra invånarnas rättigheter och
likvärdiga möjligheter att delta för kommun-
invånarna. Bestämmelserna om de s.k. på-
verkansorganen i kommunen (äldreråd, råd
för personer med funktionsnedsättning) sam-
las i kommunallagen och dessutom förpliktas
kommunerna att grunda ett ungdomsfullmäk-

 RP 268/2014 rd

153

tige eller en annan motsvarande grupp för de
ungas påverkan.

20 §. Rösträtt i kommunalval. Paragrafen
innehåller bestämmelser om rösträtt i kom-
munalval. Bestämmelser om rösträtt i kom-
munal folkomröstning ingår i 21 §.

Paragrafens 1 mom. motsvarar 26 § 1 mom.
i gällande lag. Rösträtt i kommunalval har
finska medborgare och medborgare i andra
medlemsstater i Europeiska unionen samt is-
ländska och norska medborgare som senast
valdagen fyller 18 år och vars hemkommun
enligt lagen om hemkommun kommunen är
vid utgången av den 51 dagen före valdagen.
Rösträtt har även andra utlänningar som upp-
fyller villkoren, om de vid nämnda tidpunkt
har haft hemkommun i Finland i två år.

Paragrafens 2 mom. är nytt och innehåller
bestämmelser om rösträtt för anställda inom
Europeiska unionen eller en i Finland verk-
sam internationell organisation och deras fa-
miljemedlemmar. Då de personer som nämns
ovan vanligen inte har hemkommun i Finland
enligt lagen om hemkommun behövs särskil-
da bestämmelser om rösträtt i kommunalval.
De har redan fått rösträtt i Europaparla-
mentsval genom en ändring av vallagen som
trädde i kraft den 1 januari 2014.

Ändringen baserar sig speciellt på den oro
som uttryckts av Europeiska kemikaliemyn-
digheten över att det är möjligt att dess an-
ställda inte har rösträtt i lokalval i någon
medlemsstat och att deras möjligheter att på-
verka sin boendekommuns ärenden är brist-
fälliga. Arbetstagare hos Europeiska unionen
och andra internationella organisationer bor i
Finland och kan anses ha behov av att påver-
ka sin boendekommuns ärenden. En situation
då de inte har rösträtt i kommunalval kan an-
ses problematisk med tanke på deras integra-
tion och genomförandet av EU-rätten.

En förutsättning för rösträtt för personer
som är anställda inom Europeiska unionen
eller en i Finland verksam internationell or-
ganisation eller som är familjemedlemmar
till sådana personer är, att personen senast
valdagen fyller 18 år och att kommunen en-
ligt 18 § i vallagen och enligt uppgifterna i
befolkningsdatasystemet är hans eller hennes
vistelseort vid utgången av den 51 dagen före
valdagen. Enligt 18 § 3 mom. i vallagen ska

rösträttskommunen antecknas i rösträttsre-
gistret i stället för hemkommunen om en så-
dan medborgare i en annan medlemsstat i
Europeiska unionen som är röstberättigad vid
Europaparlamentsval inte har hemkommun i
Finland. I regeringens proposition med för-
slag till ändring av vallagen, som avges sam-
tidigt som denna proposition, föreslås det att
den bestämmelsen kompletteras på motsva-
rande sätt också i fråga om kommunalval.
Rösträttskommunen är den kommun, där den
bostad finns vilken den som saknar hem-
kommun meddelat till magistraten.

I fråga om sådana personer som avses i
2 mom. kan man sällan verifiera rösträtten
automatiskt. Enligt 2 mom. 1 punkten är där-
för en ytterligare förutsättning för rösträtt att
vederbörandes uppgifter på hans eller hennes
begäran lagrats i befolkningsdatasystemet i
enlighet med lagen om befolkningsdatasy-
stemet och Befolkningsregistercentralens
certifikattjänster. Uppgifterna ska lagras före
utgången av den 51 dagen före valdagen. En-
ligt 8 § i lagen om befolkningsdatasystemet
och Befolkningsregistercentralens certifikat-
tjänster får uppgifter om utländska medbor-
gare som är anställda hos en främmande stats
diplomatiska beskickning eller beskickning
av annat slag i Finland eller vid ett konsulat
som förestås av en utsänd konsul endast lag-
ras i befolkningsdatasystemet på personens
egen begäran. Anställda inom Europeiska
unionen eller en i Finland verksam interna-
tionell organisation och familjemedlemmar
till sådana personer jämställs ofta med de
grupper som nämns ovan. Därför bör det sär-
skilt föreskrivas att lagring av uppgifterna är
en förutsättning för rösträtt.

Enligt 2 mom. 2 punkten förutsätts också
att personen skriftligt meddelat om sin öns-
kan att utöva sin rösträtt i kommunalval och
inte har återtagit sitt meddelande. Meddelan-
det ska göras senast den 52 dagen före valda-
gen. Flera utländska medborgare utan hem-
kommun i Finland har registrerats i befolk-
ningsdatasystemet för att de ska få ett fin-
ländskt personsignum. Inga uppgifter om
grunden för registreringen lagras i systemet
och därför framgår det inte direkt av syste-
met om personen t.ex. är anställd i en inter-
nationell organisation. Därför bör det särskilt

 RP 268/2014 rd

154

föreskrivas att ett meddelande är en förut-
sättning för rösträtt. Enligt 18 § 5 mom. i val-
lagen krävs ett motsvarande meddelande i
fråga om europaparlamentsval. Anmälningar
till kommunalval och europaparlamentsval
bör registreras var för sig, så att man kan ga-
rantera att den som så önskar kan rösta i eu-
ropaparlamentsval i sin hemstat och i kom-
munalval i sitt vistelseland. Meddelandet
gäller tills vidare, eftersom man inte kan för-
utsätta att den som önskar utnyttja sin rösträtt
meddelar särskilt om det för varje kommu-
nalval, utan ett meddelande som en gång
gjorts bör gälla vid alla kommande kommu-
nalval och kommunala folkomröstningar.

De uppgifter som begärs in till och regi-
streras i befolkningsdatasystemet på vederbö-
randes begäran samt vederbörandes medde-
lande om önskan att utöva sin rösträtt utgör
förutsättningar för att personerna i fråga på
ett tillförlitligt sätt ska kunna antecknas i det
rösträttsregister som ska grundas.

21 §. Rösträtt i kommunal folkomröstning.
I paragrafen ingår bestämmelser om rösträtt i
kommunal folkomröstning. Förutsättningarna
för rösträtt vid kommunalval och kommunal
folkomröstning ska också i fortsättningen
vara desamma. I 24 och 25 § ingår bestäm-
melser om folkomröstning och initiativ till
folkomröstning.

Enligt 1 mom. gäller i fråga om rösträtt i en
folkomröstning som ordnas i kommunen i
tillämpliga delar det som bestäms i 20 §
1 och 2 mom. om rösträtt i kommunalval.
Bestämmelserna är nya till den delen, att an-
ställda inom Europeiska unionen eller en i
Finland verksam internationell organisation
och deras familjemedlemmar som saknar
hemkommun i Finland får rösträtt på motsva-
rande villkor som vid kommunalval vid folk-
omröstningar i sin boendekommun. Den som
har rösträtt vid kommunalval bör i regel ock-
så ha rösträtt vid folkomröstningar. Genom
ändringen förbättras möjligheterna för de
personer som nämns ovan att delta i och på-
verka sin hemkommuns ärenden.

Paragrafens 2 mom. motsvarar 26 § 3 mom.
i gällande lag och innehåller bestämmelser
om rösträtt i en folkomröstning som gäller ett
delområde i kommunen. Rösträtt har endast
de som är bosatta inom delområdet. Med bo-

sättningsort avses bosättningsorten i perso-
nens hemkommun eller, för den som saknar
hemkommun, den boendekommun där man
har rösträtt.

22 §. Möjligheter att delta och påverka. I
paragrafen ingår bestämmelser om allmänna
möjligheter att delta och påverka i kommu-
nen. Paragrafens innehåll motsvarar i huvud-
sak 27 § i gällande lag.

I 1 mom. regleras den allmänna rätten för
kommuninvånarna och dem som utnyttjar
kommunens tjänster att delta i och påverka
kommunens verksamhet. Jämfört med orda-
lydelsen i gällande lag betonas i momentet
invånarnas rätt till mångsidiga möjligheter att
påverka. Rättigheterna gäller alla kommu-
nens invånare och de förverkligas i praktiken
i kommunens hela organisation. Liksom hit-
tills har fullmäktige det övergripande ansva-
ret för möjligheterna att delta. Fullmäktige
kan påverka verksamhetskulturen i kommu-
nen avsevärt. Oavsett bestämmelsens tving-
ande ordalydelse är det alltjämt fullmäktige
som beslutar om omfattningen av och for-
merna för den direkta demokratin. T.ex. i
kommunstrategin enligt 37 § ska kommunin-
vånarnas möjligheter att delta och påverka
beaktas.

Avsikten är att genom mångsidiga möjlig-
heter att påverka främja olika invånargrup-
pers och olika tjänsters brukares deltagande
på ett sätt som passar dem och erbjuda flex-
ibla och verkningsfulla former för deltagande
som passar i olika sakhelheter och situatio-
ner. Med mångsidighet avses såväl långsik-
tiga metoder för påverkan som kortsiktiga
och mer tillfälliga möjligheter att påverka.

I 2 mom. ingår en motsvarande exempelför-
teckning på sätt att delta och påverka som i
27 § 2 mom. i gällande lag. Förteckningen är
inte uttömmande utan ger en bild av hurdana
metoder som kan användas. Kommunen be-
slutar om användningen av de metoder som
nämns i momentet och kan också använda
andra metoder för att främja deltagande och
påverkan. Detta är möjligt också utan ut-
tryckliga bestämmelser, men för att betona
direkta demokratin är det ändå ändamålsen-
ligt att lyfta fram på vilka sätt man kan främ-
ja deltagande och påverkan. Speciellt i punk-

 RP 268/2014 rd

155

terna 3—6 i momentet betonas deltagande
och påverkan som utgår från brukarna.

I momentets 1 punkt nämns ordnandet av
diskussionsmöten och medborgarråd. Vid
olika diskussionsmöten eller invånarträffar
kan man under fria former utreda kommun-
invånarnas synpunkter på ett visst tema vid
en bestämd tidpunkt eller under en längre
tidsperiod. Diskussioner kan genomföras
också via elektroniska kanaler, t.ex. med ut-
nyttjande av de former som möjliggörs av in-
ternet och sociala media.

Termen invånarråd är ny i lagen. Det är ett
slags samlingsbegrepp för mer interaktiva
former för deltagande. Då man utvecklar me-
toderna för hörande och växelverkan kan in-
vånarråd utgöra alternativ till mer traditionel-
la ensidiga invånarenkäter, som ofta åter-
speglar enskilda kommuninvånares åsikter.
Invånarråd och andra motsvarande metoder
är speciellt lämpliga då planeringen utgår
från en komplicerad sakfråga. Invånarråd kan
också producera en mer övergripande invå-
naråsikt som underlag för kommunens beslut.
Man bör redan på förhand beakta hur resulta-
ten av ett invånarråd ska behandlas i det re-
presentativa beslutsfattandet. Genom invå-
narråd kan man främja lika möjligheter att
delta för kommunens invånare och dem som
utnyttjar tjänsterna samt starkare engagera
specialgrupper i beredningen av beslut.

Momentets 2 punkt motsvarar 27 § 2 mom.
4 punkten i gällande lag. Där betonas att in-
vånarnas åsikter ska redas ut redan i bered-
ningsskedet. Deltagande och påverkan har
vanligen bäst effekt i början av berednings-
skedet. I 34 § i förvaltningslagen ingår be-
stämmelser om hörande av part och i 41 §
om möjligheter till inflytande. Dessa är de
former för hörande och möjligheter att på-
verka som nämns i lagen, men det kan re-
kommenderas att man också på andra sätt
självmant och formfritt utreder kommunin-
vånarnas åsikter. Man kan utreda åsikterna
på olika sätt, bl.a. genom enkäter och genom
att ordna sådana diskussionsmöten som
nämns i 1 punkten eller t.ex. kommunala
folkomröstningar enligt 24 §.

Momentets 3 punkt motsvarar 27 § 2 mom.
1 punkten i gällande lag. Frågan regleras
närmare i 31 § 1 mom. 3 punkten, enligt vil-

ken fullmäktige kan besluta att ledamöterna
eller en del av ledamöterna i en direktion, en-
ligt de grunder som fullmäktige fastställer,
utses på förslag av kommuninvånarna, kom-
munens anställda eller dem som utnyttjar
tjänsterna. Medlemmarna i ett affärsverks el-
ler t.ex. en skolas direktion kan alltså väljas
på förslag av dem som utnyttjar tjänsterna.
Enligt 36 § om delområdesorgan kan full-
mäktige besluta att ledamöterna eller en del
av ledamöterna i delområdesorganet utses på
förslag av invånarna i delområdet i fråga.

I momentets 4 punkt föreskrivs om möjlig-
heten att delta i kommunens ekonomiska
planering. Detta kan ske genom att t.ex. öpp-
na upp kommunens ekonomiska planering på
olika tillställningar och i elektroniska till-
lämpningar, genom interaktiva metoder samt
med hjälp av metoden deltagande budgete-
ring. Den innebär att en myndighet i kom-
munen och områdets invånare inom ramen
för en interaktiv, systematisk process plane-
rar och beslutar om hur vissa medel ska an-
vändas. Genom deltagande budgetering kan
man öka växelverkan och diskussionen mel-
lan medborgare och myndigheter, medbor-
garnas insikter samt öppenheten i myndighe-
ternas beredning och det politiska beslutsfat-
tandet. Deltagande budgetering kan vara ett
hjälpmedel för att identifiera och synliggöra
behoven hos olika slags kommuninvånare
och invånargrupper samt olika delområdens
invånare.

I momentets 5 punkt regleras planeringen
och utvecklandet av tjänster tillsammans med
dem som utnyttjar tjänsterna och utifrån de-
ras behov. Verksamheten kan gälla enskilda
tjänster eller större servicehelheter. Den kan
rikta sig till ett mindre eller större område
och till sin natur vara långvarigt eller pro-
jektbetonat. Sådana brukarnära metoder för
påverkan som avses i punkten kan t.ex. vara
att samla in kundrespons, att mäta kundnöjd-
heten, olika slags metoder och tillställningar
för att ta fram idéer och visioner, försök,
samplanering samt servicedesign, som inne-
bär att tjänsterna planeras tillsammans med
dem om utnyttjar dem. Metoder för service-
design kan utgöra verktyg i synnerhet då man
skapar och utvärderar nya servicekoncept.
Det är också möjligt att utveckla tjänster ge-

 RP 268/2014 rd

156

nom nya former för medborgaraktivitet t.ex.
inom olika projekt, kampanjer och nätverk.

Den nuvarande kommunallagen gör det
möjligt för kommunerna att, om de så öns-
kar, ta i bruk en serviceinitiativmodell som
ger invånarna, samfunden och andra parter
möjlighet att påverka produceringen och ut-
vecklingen av tjänster. Modellen beskrivs i
mer detalj ovan vid beskrivningen av nuläget
under punkten Kommuninvånarnas rätt till
inflytande.

Momentets 6 punkt motsvarar till sitt inne-
håll 27 § 2 mom. 6 punkten i gällande lag.
Kommunen kan både inom ramen för sin
allmänna kompetens och med stöd av denna
bestämmelse stöda olika invånargruppers
verksamhet. Kommunens stöd kan t.ex. vara
ekonomiskt eller bestå av arbetsredskap, ar-
betsutrymmen, kommunikation, verksamhet
osv. Förutom invånarna kan också organisa-
tioner och andra sammanslutningar, såsom
bya- och stadsdelsföreningar, olika medbor-
garorganisationer, föreningar och nätverk för
dem som utnyttjar tjänster, projekt, kampan-
jer, företag och stiftelser vara aktiva aktörer
inom lokaldemokratin.

23 §. Initiativrätt. Innehållet i paragrafen
motsvarar i huvudsak 28 § i gällande lag. Ini-
tiativrätten föreslås dock bli utvidgad till de
som utnyttjar kommunens tjänster samt
sammanslutningar och stiftelser som har
verksamhet i kommunen.

Enligt 1 mom. har kommuninvånarna samt
sammanslutningar och stiftelser som har
verksamhet i kommunen initiativrätt. Enligt
gällande lag har endast kommunens invånare
initiativrätt, men lagen har inte tolkats strikt
enligt ordalydelsen. Genom utvidgningen av
ordalydelsen ges även föreningar och företag
som har verksamhet i kommunen möjlighet
till initiativ. För deras del gör kommunerna i
regel den tolkningen att initiativrätt förestår
ifall någon av undertecknarna är bosatt i
kommunen. Av den som kommer med ett ini-
tiativ krävs inte heller i fortsättningen en viss
ålder, utan initiativrätten är en rättighet för
alla kommunens invånare, oavsett ålder.

Initiativ kan tas i frågor som gäller kom-
munens verksamhet. Kommunens verksam-
het definieras i 6 § 2 mom. och är ett vidare
begrepp än kommunkoncernen. Initiativrät-

ten omfattar t.ex. all service för vilka kom-
munen har organiseringsansvaret, oberoende
av hur och av vem tjänsterna produceras.

Enligt 16 § i förvaltningslagen bör det
framgå av initiativet vad ärendet gäller samt
avsändarens namn och kontaktuppgifter. I
allmänhet är det möjligt att väcka initiativ
elektroniskt enligt lagen om elektronisk
kommunikation i myndigheternas verksam-
het. Ett initiativ skiljer sig från en ansökan
genom att myndigheten är skyldig att svara
initiativtagaren, men inte att innehållsmässigt
undersöka och avgöra den fråga initiativet
avser. Ett initiativ behöver alltså inte alltid
leda till åtgärder.

Ett initiativ ska behandlas av den myndig-
het i kommunen som har beslutanderätt i den
fråga initiativet avser. Om den fråga initiati-
vet gäller hör till fullmäktiges befogenhet,
kan kommunstyrelsen inte besluta att initiati-
vet inte föranleder några åtgärder.

Initiativtagarna ska informeras om de åt-
gärder som vidtagits med anledning av initia-
tivet. God förvaltningssed förutsätter att ini-
tiativtagaren inom en skälig tid efter att initi-
ativet lämnats in informeras om vilken myn-
dighet i kommunen som behandlas initiativet
och inom vilken tidsram. Sedan initiativet
behandlats ska initiativtagaren informeras om
vilka åtgärder som eventuellt kommer att
vidtas eller redan vidtagits eller delges ett be-
slut om att initiativet inte föranleder några
åtgärder. Om initiativet inte föranleder några
åtgärder, kan besvär inte anföras över beslu-
tet (HFD 2008:24).

 Enligt 90 § om förvaltningsstadgan ska
behövliga bestämmelser om behandling initi-
ativ och de uppgifter som ska lämnas till ini-
tiativtagaren. Någon motsvarande bestäm-
melse ingår inte i gällande 50 § om förvalt-
ningsstadgan. I förvaltningsstadgan kan t.ex.
tas in en bestämmelse om behandlingen av
initiativ i fullmäktige. I förvaltningsstadgan
kan man också ta in bestämmelser om be-
handlingen av initiativ som hör till kommun-
styrelsens eller en nämnds uppgiftsområde
samt precisera vilken information som ska
ges till initiativtagaren och förfaranderegler
för detta. För att skapa en klarare initiativ-
process kan kommunen också i förvaltnings-
stadgan ta in behövliga bestämmelser bl.a.

 RP 268/2014 rd

157

om formkrav i fråga om de uppgifter som
krävs för att uttrycka stöd för initiativ, såsom
initiativtagarnas namn och hemkommun.

I 2 mom. ingår bestämmelser om tidsfrist
för behandling av initiativ. Bestämmelsens
tillämpningsområde utvidgas betydligt jäm-
fört med 28 § 2 mom. i gällande lag. Den
gällande bestämmelsen gäller endast initiativ
i ärenden som hör till fullmäktiges befogen-
het och antalet initiativtagare ska motsvara
minst 2 % av kommunens röstberättigade in-
vånare. Den föreslagna bestämmelsen gäller
alla initiativ som fått tillräckligt stort under-
stöd. Om antalet initiativtagare motsvarar
minst 2 % av kommuninvånarna, ska frågan
tas upp till behandling inom sex månader ef-
ter att initiativet anlänt till kommunen. Ande-
len av kommunens invånare som stöder initi-
ativet beräknas enligt uppgifterna i det be-
folkningsdatasystem som avses i lagen om
befolkningsdatasystemet och Befolkningsre-
gistercentralens certifikattjänster den dag då
initiativet lämnats till en myndighet i kom-
munen.

I 3 mom. ingår bestämmelser om initiativ-
rätt för servicebrukare. En servicebrukare
kan väcka initiativ i frågor som gäller en
tjänst han eller hon utnyttjar. En servicebru-
kare kan också vara invånare i någon annan
kommun. De tjänster kommunen organiserar
kan i allt högre grad utnyttjas över kommun-
gränserna och valfriheten gällande kommu-
nal service ökar. Därför är det befogat att
servicebrukare har möjlighet att väcka initia-
tiv även gällande tjänster som organiseras av
någon annan kommun än den egna hem-
kommunen. Också initiativ som väcks av
servicebrukare bör behandlas utan dröjsmål
och initiativtagaren ska underrättas om vilka
åtgärder som vidtagits med anledning av ini-
tiativet. I kommunens förvaltningsstadga kan
man ta in närmare bestämmelser också om
behandlingen av initiativ som väcks av servi-
cebrukare. Också vad som tidigare sagts om
initiativ som väcks av kommunens invånare
formkrav för och behandling av dem gäller i
tillämpliga delar servicebrukares initiativ.

Enligt 4 mom. ska fullmäktige minst en
gång om året underrättas om de initiativ som
har tagits i frågor som hör till fullmäktiges
befogenhet och om de åtgärder som har vid-

tagits med anledning av initiativen. Kom-
munstyrelsen kan också föra det ärende initi-
ativet gäller till fullmäktige för behandling
som ett separat ärende. Då är det vanligen
fråga om ett betydelsefullt ärende. Fullmäk-
tige kan en gång om året t.ex. i form av en
förteckning underrättas om de initiativ som
har tagits i frågor som hör till fullmäktiges
befogenhet och om de åtgärder som har vid-
tagits med anledning av initiativen. Då full-
mäktige behandlar förteckningen kan det
samtidigt konstateras vilka initiativ som är
slutbehandlade.

Utöver de ovannämnda har även en leda-
mot rätt att väcka ett s.k. fullmäktigeinitiativ.
Bestämmelser om behandlingen av en leda-
mots initiativ ska i enlighet med 90 § 1 mom.
3 punkten tas in i kommunens förvaltnings-
stadga.

24 §. Kommunal folkomröstning. Paragra-
fen innehåller bestämmelser om kommunal
folkomröstning och enligt vilka principer den
ska förrättas. Paragrafen motsvarar 30 § i
gällande lag. Besvärsförbudet för beslut att
förrätta folkomröstningar ingår i kapitlet om
ändringssökande i gällande lag. Besvärsför-
budet flyttas till denna paragraf med bibehål-
let sakinnehåll.

Enligt 1 mom. kan fullmäktige besluta att
en folkomröstning ska ordnas. Det är alltid
fullmäktige som beslutar om en folkomröst-
ning ska ordnas och vilka omröstningsalter-
nativen är. Då en folkomröstning kan ordnas
om en fråga som hör till kommunen, är till-
lämpningsområdet omfattande. En folkom-
röstning kan också ordnas i ärenden i vilka
kommunen endast ska ge ett utlåtande, t.ex.
vägprojekt och andra frågor som rör miljön,
och som har väsentlig betydelse för kom-
muninvånarna.

I fullmäktiges beslut om förrättande av
folkomröstning får ändring inte sökas genom
besvär. Besvärsförbudets ordalydelse görs
tydligare. Besvärsförbudet gäller alltjämt
fullmäktiges beslut till alla delar. Om besvär
tilläts, kunde besvärsprocessen skjuta upp
ordnandet av folkomröstningen tills ärendet
inte längre är aktuellt.

Över fullmäktiges beslut att förkasta ett
förslag om att ordna folkomröstning däremot
kan man anföra kommunalbesvär på de

 RP 268/2014 rd

158

grunder som avses i 135 § 2 mom. Fullmäk-
tiges beslut kan upphävas främst på grund av
felaktigt förfarande, vilket betyder att ärendet
kommer upp för ny behandling i fullmäktige.
Då det alltid är fullmäktige som avgör om en
folkomröstning ska ordnas, kan förslaget för-
kastas också i den nya behandlingen.

Enligt 2 mom. är folkomröstningar rådgi-
vande, liksom hittills. En bindande folkom-
röstning kan anses stå i strid med en repre-
sentativ demokrati. Också en rådgivande
folkomröstning kan bli politiskt och mora-
liskt bindande t.ex. genom att fullmäktige-
grupperna på förhand meddelar att de kom-
mer att följa omröstningsresultatet. Man kan
också ställa villkor för den politiskt bindande
verkan, t.ex. gällande röstningsprocenten och
understödet för ett omröstningsalternativ
(t.ex. en viss procentuell andel).

Enligt 3 mom. kan en folkomröstning gälla
hela kommunen eller ett delområde i kom-
munen. Av valtekniska skäl ska delområdet
då bestå av ett eller flera röstningsområden
enligt vallagen. Enligt det föreslagna 21 §
2 mom. har endast de som är bosatta inom
delområdet rösträtt.

I 4 mom. ingår bestämmelser om de grund-
läggande principerna för folkomröstningar.
Alla röstberättigade har lika rösträtt och om-
röstningen är hemlig. Bestämmelsen innehål-
ler också en hänvisning till förfarandelagen,
som tillämpas vid ordnandet av folkomröst-
ning och enligt vilken förfarandet i till stor
del motsvarar det som gäller för kommunal-
val.

25 §. Initiativ till folkomröstning. Paragra-
fen innehåller bestämmelser om rätten att ta
initiativ till folkomröstning. Åldersgränsen
för att ta initiativ till folkomröstning sänks
från 18 till 15 år och det understöd som krävs
för ett initiativ till folkomröstning definieras
annorlunda än i 31 § i gällande lag.

Enligt paragrafen kan initiativ till en folk-
omröstning tas av en kommuninvånare som
fyllt 15 år. Enligt 3 § är kommuninvånare
den vars hemkommun kommunen är enligt
lagen om hemkommun. Då åldersgränsen
sänks får de unga, som inte ännu kan påverka
kommunens ärenden genom att rösta, en ny
metod för att delta och påverka.

Initiativtagarna ska motsvara minst 4 % av
de kommuninvånare som fyllt 15 år. Enligt
31 § i gällande lag är kravet minst fem pro-
cent av kommunens röstberättigade invånare.
Det är motiverat att sänka procenttalet, efter-
som kravet på understöd räknas utgående
från ett större antal invånare. Fyraprocents-
kravet ska uppfyllas då initiativet väcks. En
initiativtagare ska ha fyllt 15 år då initiativet
undertecknas. I 4 § i förfarandelagen bestäms
vilka krav som gäller för initiativets innehåll.

Om ett initiativ till folkomröstning fått ett
tillräckligt understöd, ska fullmäktige utan
dröjsmål avgöra om en folkomröstning enligt
initiativet ska ordnas. Fullmäktige har fri
prövningsrätt. Fullmäktige kan också alltid
besluta om omröstningsalternativen.

Om initiativtagarna inte motsvarar minst
fyra procent av de kommuninvånare som
fyllt 15 år, kan initiativet avskrivas. Initiativ-
tagarna ska informeras om att ärendet inte
förs till fullmäktige. Då kommunstyrelsen
ansvarar för beredningen av ärendet för full-
mäktige, kan meddelandet ges av kommun-
styrelsen.

26 §. Ungdomsfullmäktige. Bestämmelser-
na är nya i kommunallagen. För att stärka
barnens och ungas möjligheter att delta och
påverka åläggs kommunen att inrätta ett ung-
domsfullmäktige eller en motsvarande på-
verkansgrupp för unga. Ungdomsfullmäktige
kan vara gemensamt för flera kommuner.

Kommunens verksamhet och de beslut som
fattas i kommunen berör barn och unga i stor
omfattning. I bestämmelsen betonas, att
barns och ungas möjligheter att bli hörda och
delta inte ska begränsas enbart till ärenden
som inom ungdoms-, utbildnings-, idrotts-
och kulturväsendet. Bestämmelsen komplet-
terar 22 §, enligt vilken fullmäktige ska sörja
för mångsidiga och effektiva möjligheter att
delta.

Ungdomsfullmäktige eller motsvarande
påverkansgrupper för unga utgör de ungas
kanaler för att påverka och bli hörda. De är
inte sådana kommunala organ enligt 30 §
som utgör myndigheter i kommunen och ut-
övar offentlig makt. Det är därför inte möjligt
att delegera beslutanderätt till ungdomsfull-
mäktige eller en påverkansgrupp för unga.
De kan arbeta under friare former, eftersom

 RP 268/2014 rd

159

bestämmelserna och föreskrifterna om sam-
manträdes- och förvaltningsförfarande i
kommunallagen, förvaltningslagen och för-
valtningsstadgan inte behöver iakttas. Då le-
damöterna inte heller är förtroendevalda i
kommunen enligt 69 §, sköter de inte sina
uppgifter under tjänsteansvar. Då ungdoms-
fullmäktige eller en påverkansgrupp för unga
inte är ett sådant kommunalt planerings- och
beslutsorgan som avses i 4 a § 1 mom. i la-
gen om jämställdhet mellan kvinnor och
män, tillämpas inte könskvoten på 40 % på
dess sammansättning. Strävan är ändå att
bägge könen ska vara så jämnt representera-
de som möjligt.

Enligt 1 mom. ska kommunstyrelsen inrätta
ett ungdomsfullmäktige eller en motsvarande
påverkansgrupp för unga samt sörja för dess
verksamhetsförutsättningar. Val av ungdoms-
fullmäktige, dess sammansättning eller ar-
betssätt regleras inte närmare i lagen, utan
kommunen kan fatta beslut om dem. Kom-
munerna kan alltså tillämpa sådana system
och metoder för de ungas påverkan som visat
sig fungera i praktiken. Ungdomsfullmäktige
kan t.ex. utses genom val i skolorna varje el-
ler vart annat år, så att t.ex. 13—18-åringar
kan kandidera och rösta. Kommunstyrelsen
kan godkänna en instruktion för ungdoms-
fullmäktige, som ändå bör ge ungdomsfull-
mäktige tillräckliga möjligheter att självt ut-
veckla sin egen verksamhet i den riktning det
önskar. I instruktionen kan man ta upp ung-
domsfullmäktiges lagstadgade och eventuella
andra uppgifter, antalet ledamöter, hur leda-
möterna väljs, mandattiden, hur sammanträ-
dena sammankallas, hur ordförande väljs och
hur sekreteraruppgifterna sköts samt hur
verksamhetsplanen görs upp och verksam-
hetsberättelsen ges.

Att sörja för verksamhetsförutsättningarna
innebär bland annat, att kommunen anvisar
mötesutrymmen, sköter om mötesarrange-
mang, ansvarar för möteskostnaderna och vid
behov hjälper till med beredningen av ären-
den och sekreteraruppgifter vid sammanträ-
dena. Tillräckliga anslag ska reserveras för
verksamheten. Genom ett särskilt anslag i
budgeten blir verksamheten i ungdomsfull-
mäktige eller de ungas påverkansgrupp mer
stabil. Det är befogat att betala sammanträ-

desarvoden, men frågan avgörs av kommu-
nen. Kommunstyrelsen kan t.ex. besluta, att
det som i förvaltningsstadgan föreskrivs om
arvoden och ersättningar för ledamöter i en
nämnd i tillämpliga delar gäller arvoden och
ersättningar för ledamöterna i ungdomsfull-
mäktige eller en påverkansgrupp.

I 2 mom. ingår en uppgiftsbeskrivning för
ungdomsfullmäktige eller en påverkansgrupp
för unga. Påverkarrollen omfattar alla sekto-
rer av kommunens verksamhet. Ungdoms-
fullmäktige ska ges tillräcklig information
och möjligheter att påverka beredningen av
ärenden samt i god tid informeras om aktuel-
la projekt. Det hör till ungdomsfullmäktiges
roll att det också självmant kan ta ställning
till och uttala sig om frågor som det bedömer
att har betydelse för barn och unga. Ung-
domsfullmäktige kan lyfta upp frågor som är
viktiga för barn och unga och informera be-
slutsfattarna om barns och ungas behov och
åsikter. Ungdomsfullmäktige kan också följa
upp och utveckla barns och ungas möjlighe-
ter att delta i kommunen.

Enligt den föreslagna 90 § ska förvalt-
ningsstadgan innehålla behövliga bestäm-
melser om andras än ledamöternas rätt att
närvara och yttra sig vid organens samman-
träden. Om ungdomsfullmäktiges represen-
tanter får rätt att närvara och yttra sig åtmin-
stone vid fullmäktiges och nämndernas
sammanträden förbättras informationsgången
och de ungas möjligheter att påverka. Rätten
att närvara och påverka kan begränsas så, att
man inte har rätt att närvara vid behandlingen
av ärenden som innehåller sekretessbelagda
uppgifter.

I 3 mom. hänvisas till 8 § i ungdomslagen,
som innehåller bestämmelser om barns och
ungas deltagande och hörande av barn och
unga. Det är alltjämt motiverat att reglera hö-
rande av barn och unga i ungdomslagen. Det
deltagande som sker via ungdomsfullmäktige
eller en påverkansgrupp regleras i kommu-
nallagen, men andra metoder för barns och
ungas deltagande och hörande av barn och
unga främjas genom ungdomslagens be-
stämmelser. Kommunallagens och ungdoms-
lagens bestämmelser kompletterar alltså var-
andra. Det föreslås att en hänvisningsbe-

 RP 268/2014 rd

160

stämmelse till den föreslagna 26 § i kommu-
nallagen fogas till 8 § i ungdomslagen.

Ur barns och ungas synvinkel är skolor och
läroinrättningar också viktiga forum för del-
tagande. Också i utbildningslagstiftningen
ingår förpliktelser om elevers och studeran-
des deltagande och hörande av dem.

27 §. Äldreråd. Paragrafens innehåll mot-
svarar i huvudsak 11 § i äldreomsorgslagen.
Enligt äldreomsorgslagen ska kommunerna
tillsätta ett äldreråd senast den 1 januari
2014. Äldreomsorgslagen ska i fortsättningen
innehålla en hänvisning till kommunallagen,
till vars 27 § man flyttar bestämmelsen om
äldreråd. Bestämmelsen om äldreråd kom-
pletterar 22 §.

Enligt 1 mom. ska kommunstyrelsen inrätta
ett äldreråd för att garantera den äldre be-
folkningens möjligheter att delta och påverka
och sörja för äldrerådets verksamhetsförut-
sättningar. Det finns inga närmare bestäm-
melser om val av äldreråd och dess samman-
sättning, utan man kan bestämma om dem ut-
ifrån lokala förhållanden. Då man avgör
sammansättningen är det klokt att beakta hur
de organisationer för äldre som har verksam-
het i kommunen representeras. Kommunsty-
relsen kan godkänna en instruktion för äldre-
rådet, i vilken man fastställer äldrerådets lag-
stadgade och eventuella andra uppgifter, an-
talet ledamöter, vem ledamöterna represente-
rar, rådets mandattid, hur sammanträdena
sammankallas, hur ordförande väljs och hur
sekreteraruppgifterna sköts samt hur verk-
samhetsplanen görs upp och verksamhetsbe-
rättelsen ges.

Också befintliga påverkansgrupper med
andra namn kan utgöra äldreråd om deras
uppgifter och möjligheter till deltagande
motsvarar kraven i den föreslagna 27 §. Äld-
rerådet kan vara kommunens eget eller
gemensamt för flera kommuner. Ställningen
för den organisation som ansvarar för ord-
nandet av social- och hälsovårdstjänster i
förhållande till kommunallagens bestämmel-
ser om äldreråd preciseras under innevarande
år i och med att beredningen av lagen om
ordnande av social- och hälsovården fram-
skrider.

Kommunen kan också inrätta ett kombine-
rat äldreråd och råd för personer med funk-

tionsnedsättning enligt 28 §, men det är inte
nödvändigtvis en optimal lösning, eftersom
det är viktigt att personer med funktionsstör-
ningar i olika ålder beaktas i handikapprådets
verksamhet. Ett kombinerat råd kan närmast
tillsättas om organisationerna för personer
med funktionshinder eller seniorer i kommu-
nen eller regionen endast har liten verksam-
het.

Äldrerådet är en kanal för deltagande och
påverkan för kommuninvånarna, inte ett så-
dant organ i kommunen som avses i 30 §.
Det som till denna del sägs om ungdoms-
fullmäktige i samband med 27 § gäller alltså
också äldreråden. Också när det gäller att
sörja för verksamhetsförutsättningarna gäller
det som sagts om ungdomsfullmäktige.

Enligt 2 mom. omfattar äldrerådets upp-
giftsområde alla de funktioner, som har bety-
delse med tanke på den äldre befolkningens
levnadsförhållanden och den service de äldre
behöver. I äldrerådets uppgifter kan det bl.a.
ingå att väcka initiativ, göra ställningstagan-
den och avge utlåtanden. För att kunna sköta
sin uppgift att påverka bör äldrerådet i god
tid få information om aktuella projekt och
också det är också viktigt att äldrerådet tar
egna initiativ.

I bestämmelsen nämns inte längre att äldre-
rådets ska engageras i beredningen av den
plan som avses i 5 § i äldreomsorgslagen el-
ler i utvärderingen enligt 6 §. De uppgifterna
regleras dock alltjämt i äldreomsorgslagen.
Med beaktande av äldrerådets uppgifter är
det klart att äldrerådet ska ges möjlighet att
påverka då man en gång per fullmäktigeperi-
od ser över planen för att stödja den äldre be-
folkningen och då man årligen utvärderar till-
räckligheten och kvaliteten i den socialservi-
ce äldre personer behöver.

28 §. Råd för personer med funktionsned-
sättning. Bestämmelser om råd för personer
med funktionsnedsättning (handikappråd) in-
går i 13 § i lagen om service och stöd på
grund av handikapp. Det föreslås att be-
stämmelserna flyttas till kommunallagen och
att lagen om service och stöd på grund av
handikapp ska innehålla en hänvisning till
28 kap. i kommunallagen. Bestämmelsen om
råd för personer med funktionsnedsättning
kompletterar 22 §.

 RP 268/2014 rd

161

Det ska vara obligatoriskt för kommunen
att tillsätta ett råd för personer med funk-
tionsnedsättning, till skillnad från gällande
lag. Råden bör ges en etablerad ställning dels
utifrån de nationella och internationella rikt-
linjer där de mänskliga rättigheterna för per-
soner med funktionsnedsättning betonas samt
förändringarna i kommun-, service- och be-
folkningsstrukturerna och det osäkra ekono-
miska läget. Det föreslås att råden ska ges en
likvärdig ställning som andra organ som re-
presenterar olika befolkningsgrupper. Perso-
ner med funktionsnedsättning och de organi-
sationer som företräder dem har värdefulla
erfarenheter och annan kunskap som kom-
munerna kan utnyttja i planeringen och ut-
vecklingen av tjänster och annan verksamhet.

Enligt 1 mom. ska kommunstyrelsen, för att
garantera möjligheterna för personer med
funktionsnedsättning att delta och påverka,
inrätta ett råd i vilket personer med funk-
tionsnedsättning samt deras anhöriga och or-
ganisationer ska ha en tillräcklig representa-
tion. Speciell vikt ska fästas vid att personer
med funktionshinder själva deltar i rådens
arbete. Kommunstyrelsen ska sörja för rådets
verksamhetsförutsättningar. Det finns inga
närmare bestämmelser om val av rådet och
dess sammansättning, utan man kan bestäm-
ma om dem utifrån lokala förhållanden.
Kommunstyrelsen kan godkänna en instruk-
tion för rådet för personer med funktionsned-
sättning, i vilken man fastställer rådets lag-
stadgade och eventuella andra uppgifter, an-
talet ledamöter, vem ledamöterna represente-
rar, rådets mandattid, hur sammanträdena
sammankallas, hur ordförande väljs och hur
sekreteraruppgifterna sköts samt hur verk-
samhetsplanen görs upp och verksamhetsbe-
rättelsen ges.

Rådet för personer med funktionsnedsätt-
ning kan vara kommunens eget eller gemen-
samt för flera kommuner. Det är också möj-
ligt att tillsätta ett kombinerat äldreråd och
råd för personer med funktionsnedsättning,
om organisationerna för personer med funk-
tionshinder eller seniorer i kommunen eller
regionen endast har liten verksamhet.

Rådet för personer med funktionsnedsätt-
ning är en kanal för deltagande och påverkan
för kommuninvånare med funktionshinder,

inte ett sådant organ i kommunen som avses i
30 §. Det som till denna del sägs om ung-
domsfullmäktige i samband med 27 § gäller
alltså också råden för personer med funk-
tionsnedsättning. Också när det gäller att sör-
ja för verksamhetsförutsättningarna gäller
vad som det som sägs om ungdomsfullmäk-
tige.

Enligt 2 mom. omfattar rådets uppgiftsom-
råde alla de funktioner, som har betydelse
med tanke på levnadsförhållandena för per-
soner med funktionshinder och den service
de behöver. I rådets uppgifter kan det bl.a.
ingå att väcka initiativ, göra ställningstagan-
den och avge utlåtanden. För att kunna sköta
sin uppgift att påverka bör rådet i god tid få
information om aktuella projekt och det är
också viktigt att rådet tar egna initiativ.

29 §. Kommunikation. De allmänna princi-
perna i paragrafen motsvarar 29 § i gällande
lag. Paragrafens rubrik ändras från informa-
tion till kommunikation, eftersom termen
kommunikation bättre beskriver interaktion i
två riktningar. I bestämmelsen betonas öp-
penheten i beredningen av beslut mer än tidi-
gare. I det nya 2 mom. ingår bestämmelser
om att lägga ut beredningsuppgifter på det
allmänna datanätet. Också 3 mom. är nytt
och där betonas vikten av ett klart och be-
gripligt språk och jämlikhetsperspektivet. I
108 § ingår dessutom bestämmelser om of-
fentliggörande av kommunala tillkännagi-
vanden i det allmänna datanätet, i 109 § om
tillgång till information i det allmänna data-
nätet och i 140 § om delgivning av beslut till
kommunmedlemmar, vilket också det ska ske
i det allmänna datanätet.

Enligt 1 mom. gäller informationsskyldig-
heten kommunens verksamhet. Begreppet
kommunens verksamhet definieras i 6 §
2 mom., och det omfattar utöver kommunens
och kommunkoncernens verksamhet även
deltagande i samarbete mellan kommuner
samt övrig verksamhet som grundar sig på
ägande, avtal och finansiering. Via begreppet
kommunens verksamhet omfattar bestäm-
melsen i 1 mom. också 29 § 2 mom. i gällan-
de lag, som gäller information när skötseln
av kommunens uppgifter har anförtrotts en
sammanslutning eller stiftelse. Bestämmelser
om koncerndirektiv ingår i 47 § 4 mom. I

 RP 268/2014 rd

162

koncerndirektivet kan man meddela behövli-
ga bestämmelser om information.

En aktiv, tillräcklig och lättfattlig informa-
tion vid rätt tidpunkt och via flera kanaler
skapar förutsättningar för deltagande och på-
verkan. I bestämmelsen lyfter man fram in-
vånarna, dem som utnyttjar tjänster, organi-
sationer och andra sammanslutningar. Att
påverka via en grupp kan vara effektivare än
att enskilda personer tar ställning. Kommu-
nen ska informera om det sätt på vilket det är
möjligt att delta i och påverka beredningen
av besluten. Det är viktigt att det är lätt att få
reda på hur man kan delta och påverka i
kommunen, t.ex. i form av lättillgängliga
uppgifter i det allmänna datanätet.

Enligt bestämmelsen är substansfrågor i
kommunikationen de tjänster som kommu-
nen ordnar, ekonomin, ärenden som bereds i
kommunen, planer som gäller ärendena och
behandlingen av dem, fattade beslut och be-
slutens effekter. Kommunen ska se till att
tillräcklig information finns att tillgå också
om sådana tjänster som kommunen ordnar
men inte själv producerar. Man kan avsevärt
förbättra tillgången till information och möj-
ligheterna att påverka med hjälp av datanätet
och tjänster i det. Enligt 90 § ska i förvalt-
ningsstadgan meddelas behövliga bestäm-
melser bl.a. om principer för informationen.
Det finns skäl att i förvaltningsstadgan preci-
sera kommunstyrelsens ställning som den
som ansvarar för och utfärdar direktiv gäl-
lande kommunikationen.

Kommunen kan fortfarande i stor utsträck-
ning avgöra omfattningen av och metoderna
för informationen, men det förutsätts att
kommunen är aktiv och kommunicerar effek-
tivt. Försummelse av informationsskyldighe-
ten enligt 29 § i gällande lag har inte ansetts
utgöra ett sådant fel i förfarandet som kan
leda till att ett beslut kan upphävas på grund
av besvär.

Utom i kommunallagen föreskrivs det om
förpliktelser att kommunicera i 19 och 20 § i
lagen om offentlighet i myndigheternas verk-
samhet samt i 41 § i förvaltningslagen, som
innehåller närmare bestämmelser om möjlig-
heter till inflytande. Om avgörandet i ett
ärende kan ha en betydande inverkan på
andras än parternas livsmiljö, arbete eller öv-

riga förhållanden, ska kommunen enligt be-
stämmelsen i förvaltningslagen meddela om
utgångspunkterna och målen för behandling-
en av ärendet samt att uttala sin åsikt om
ärendet. Underlåtelse att iaktta 41 § i förvalt-
ningslagen kan vara ett sådant fel i förfaran-
det som kan åberopas i besvär, vilket kan
leda till att beslutet upphävs.

Bestämmelser om kommunikation ingår
också i speciallagar, t.ex. åläggandet i 7 § i
markanvändnings- och byggnadslagen att
minst en gång per år göra upp en planlägg-
ningsöversikt. I den föreslagna 29 § ingår
inte längre någon bestämmelse om att olika
översikter ska göras upp vid behov. Då den
gällande bestämmelsen har gett kommunerna
prövningsrätt, innebär det att bestämmelsen
faller bort ur lagen ingen väsentlig föränd-
ring.

I språklagen regleras myndigheternas skyl-
dighet att betjäna och informera på finska
och svenska. I sin verksamhet ska myndighe-
ten självmant se till att de språkliga rättighe-
terna förverkligas i praktiken. Skyldigheterna
gäller speciellt tvåspråkiga kommuner och
samkommuner. Enligt 24 § ska ett bolag där
en eller flera tvåspråkiga kommuner eller
kommuner med olika språk har bestämman-
derätt skall betjäna och informera på finska
och svenska i den omfattning det behövs med
tanke på verksamhetens art och saksamman-
hanget och på ett sätt som enligt en helhets-
bedömning inte kan anses oskäligt för bola-
get. I den samiska språklagen ingår motsva-
rande bestämmelser om språkliga rättigheter
för samer samernas hembygdsområde dvs. i
Enare, Enontekis, Sodankylä och Utsjoki
kommuner samt i sådana samkommuner till
vilka någon av dessa kommuner hör.

Justitieministeriet bereder en teckenspråk-
lag, och ett utkast är som bäst på remiss. Den
föreslagna teckenspråkslagen är en allmän
lag till sin karaktär, dit man samlat de i annan
lagstiftning föreskrivna rättigheterna att an-
vända teckenspråk. Myndigheterna ska enligt
lagförslaget vara skyldiga att främja tecken-
språkigas möjligheter att använda sitt eget
språk och att få information på teckenspråk.

I bestämmelserna om språkliga rättigheter
definieras miniminivån enligt lag. Ur ett jäm-
likhetsperspektiv bör man beakta också de

 RP 268/2014 rd

163

kommuninvånare som tillhör en språklig mi-
noritet. Bestämmelsen om tolkning och över-
sättning i 26 § i förvaltningslagen berör be-
handlingen av enskilda ärenden inte den all-
männa informationsskyldigheten. En motsva-
rande bestämmelse om tolkning och över-
sättning ingår i lagen om främjande av integ-
ration.

Paragrafens 2 mom. gäller information om
beredningen av ärenden som ska behandlas
av organen och som är viktiga för kommun-
invånarna och väcker allmänt intresse. I or-
ganens föredragningslistor redogörs koncist
för resultaten av beredningen av sammanträ-
desärendena. Om föredragningslistorna med
bilagor är lätt tillgängliga, t.ex. på kommu-
nens webbplats omedelbart efter att före-
dragningslistan blivit klar, ökar öppenheten i
beredningen betydligt. Man kan ändå inte
lägga ut föredragningslistorna med bilagor i
det allmänna datanätet som sådana, utan man
bör noggrant gå igenom handlingarna och
stryka alla konfidentiella uppgifter i den ver-
sion som läggs ut i datanätet. Man bör också
ta ställning till kommunens rätt att behandla
offentliga personuppgifter som ingår i sam-
manträdeshandlingarna i det allmänna data-
nätet. Man bör sträva till att sammanjämka
kraven på god informationshanteringssed och
god databehandlingssed samt målen för
kommunens kommunikation så, att myndig-
heternas skyldigheter avseende kommunika-
tion och främjande av rätten till information
förverkligas utan att integritetsskyddet även-
tyras. Man bör säkerställa tillgången till in-
formation om offentliga handlingar.

Syftet med personuppgiftslagen är att
genomföra de grundläggande rättigheter som
tryggar skydd för privatlivet vid behandling
av personuppgifter samt att främja utveck-
landet och iakttagandet av god informations-
hantering. I och med personuppgiftslagen
motsvarar Finlands lagstiftning bestämmel-
serna i dataskyddsdirektivet. Den data-
skyddsförordning som bereds inom EU kan
inverka på kommunernas kommunikation på
nätet då den träder i kraft.

Personuppgiftslagen tillämpas bl.a. på au-
tomatisk behandling av personuppgifter.
Kommunens rätt att behandla personuppgif-
ter i det allmänna datanätet bedöms utifrån

förutsättningarna i 6 och 8 § i personupp-
giftslagen. Behandlingen av personuppgifter
ska vara sakligt motiverad med tanke på
kommunens verksamhet. Utan den registre-
rades samtycke får personuppgifter behand-
las endast om det bestämts om behandlingen
i lag eller om behandlingen föranleds av en
uppgift eller förpliktelse som anvisas den re-
gisteransvarige i lag eller som påförts honom
med stöd av lag.

Enligt bestämmelserna om kommunikation
och kommuninvånarnas deltagande i kom-
munallagen är kommunen skyldig att se till
att offentlighetsprincipen förverkligas vid
skötseln av kommunens gemensamma ären-
den. Kommunens myndigheters beslutsfat-
tande gäller dock ofta ansöknings- eller andra
ärenden som berör en enskild persons fördel
eller rätt. I varje enskilt sammanträdesärende
bör man avväga, huruvida kommunikations-
plikten enligt kommunallagen utgör en sådan
uppgift eller förpliktelse som anvisas eller
påförs i lag, som ger rätt att offentliggöra
personuppgifterna i fråga och behandla dem i
det allmänna datanätet, dvs. huruvida det ut-
ifrån syftet med kommunens kommunikation
finns behov av att behandla personuppgifter-
na i fråga i det allmänna datanätet.

Öppenhet i beredningen via det allmänna
datanätet och behandling av personuppgifter
i det allmänna datanätet är motiverat speciellt
om man i föredragningslistan går igenom be-
redningen av ett ärende som gäller hur kom-
munens gemensamma ärenden ska ordnas el-
ler om beslutsfattandet har allmän betydelse
för kommuninvånarnas liv eller livsmiljö.
Genom kommunikation på nätet främjar man
då kommuninvånarnas möjligheter att delta
och påverka samt möjligheterna att övervaka
kommunens myndigheters verksamhet och
beslutsfattande. Personuppgifter som ingår i
sammanträdeshandlingarna får finnas i det
allmänna datanätet endast så länge det är
nödvändigt för en effektiv information.

 I förvaltningsstadgan kan man ta in de vik-
tigaste principerna och mer exakta bestäm-
melser om dataskydd i kommunens kommu-
nikation på nätet. Kommunstyrelsen kan ut-
färda direktiv om kommunikation på nätet. I
sista hand kan organen ändå beträffande sina
egna handlingar själva besluta om sin kom-

 RP 268/2014 rd

164

munikation och hur offentligheten förverkli-
gas i beredningen. Organet ansvarar för att
inom sin egen sektor skapa förutsättningar
för transparens i beredningen av ärenden och
beslutsfattandet.

I 3 mom. ingår bestämmelser om ett klart
och begripligt språk och om beaktande av
olika invånargruppers behov. Enligt 9 § i
förvaltningslagen ska myndigheterna använ-
da ett sakligt, klart och begripligt språk. I be-
stämmelsen definieras språkbruket i den
muntliga och skriftliga kommunikationen.
Ett klart och begripligt språk hör så intimt
samman med kommunikationen och möjlig-
heterna att delta och påverka i kommunen, att
det finns skäl att betona det också i kommu-
nallagen.

Ett bra kommunikationsmaterial är tydligt
och utgår från mottagarens behov. Texterna
bör till sin struktur vara konsekventa och till
sitt innehåll bilda lättbegripliga helheter. I
kommunikationen ska man också beakta så-
dana invånare som på grund av sin ålder,
bristande språkkunskaper eller andra speciel-
la problem har svårt att förstå normalspråk.
Genom att i högre grad kommunicera på
klarspråk förbättrar man begripligheten och
olika befolkningsgruppers jämlika tillgång
till information.

 Kommunen bör bedöma vilka befolk-
ningsgruppers behov som speciellt bör beak-
tas i kommunens kommunikation. Sådana
grupper kan t.ex. vara de som har ett annat
modersmål än finska eller svenska, barn och
unga, äldre, personer med olika slags funk-
tionsnedsättning, såsom hörselskadade, samt
invandrare. Befolkningsgruppernas behov
kan också hänga samman med vilka medel
och former för kommunikation som lämpar
sig för dem.

6 kap. Kommunens organ

30 §. Kommunens organ. I paragrafen har
man samlat bestämmelser om kommunens
organ. I paragrafens 1 mom. ingår bestäm-
melser om kommunens lagstadgade organ, i
2 mom. om vilka slags organ fullmäktige kan
tillsätta och i 3 mom. om kommittéer, som
också andra organ än fullmäktige kan tillsät-
ta. I 4 mom. ingår en specialbestämmelse om

organ för undervisningsförvaltningen i en
tvåspråkig kommun. I 5 mom. ingår en till-
lämpningsbestämmelse gällande sektioner.

Enligt 1 mom. är fullmäktige, kommunsty-
relsen och revisionsnämnden obligatoriska
organ i kommunen. Bestämmelser om full-
mäktige ingår i 4 kap., men grundläggande
stadganden om kommunens andra organ in-
går i det kapitel som nu behandlas.

I 2 mom. bestäms vilka andra organ full-
mäktige kan tillsätta, förutom kommunstyrel-
sen och revisionsnämnden.

Enligt momentets 1 punkt kan i kommu-
nens politiska organisation ingå nämnder,
som ansvarar för de uppgifter av bestående
natur som fullmäktige delegerar till dem.
Liksom enligt gällande lag kan fullmäktige
avgöra antalet nämnder. I stället för nämnder
kan man tillsätta utskott, om kommunen tagit
i bruk utskottsmodellen enligt 31 §. Till med-
lemmar i ett utskott kan endast väljas leda-
möter och ersättare i fullmäktige. Både
nämnder och utskott är underställda kom-
munstyrelsen.

I momentets 2 punkt ingår bestämmelser
om direktioner, som är obligatoriska i affärs-
verk, men som kan tillsättas också för andra
uppgifter. En direktion skiljer sig från en
nämnd och ett utskott främst genom att dess
medlemmar inte omfattas av likadana be-
gränsningar i valbarheten. Det formella kra-
vet på en medlem i en direktion är endast
18 års ålder. En direktion kan också organi-
satoriskt underlyda en nämnd eller ett ut-
skott.

Enligt momentets 3 punkt kan i kommun-
styrelsen, nämnder, utskott och direktioner
finnas sektioner. Fullmäktige bör ha möjlig-
het att besluta om kommunens politiska och
administrativa organisation och den ska
framgå av kommunens förvaltningsstadga.
Utan ett uttryckligt beslut av fullmäktige kan
inga nya bestående organ skapas i kommu-
nens organisation.

I 3 mom. ingår en motsvarande bestämmel-
se som i gällande lag om kommittéer, som
vanligen främst används för uppgifter av pro-
jektnatur. En kommitté kan direkt med stöd
av lagen tillsättas av kommunstyrelsen, men
med stöd av fullmäktiges beslut också av nå-
got annat organ, t.ex. en nämnd.

 RP 268/2014 rd

165

I 4 mom. ingår motsvarande bestämmelse
som i gällande lag, att i en tvåspråkig kom-
mun för undervisningsförvaltningen ska till-
sättas ett organ för vardera språkgruppen el-
ler ett gemensamt organ med sektioner för
vardera språkgruppen. Vidare ingår i 31 §
1 mom. 5 punkten bestämmelser om en sek-
tion för vardera språkgruppen utanför under-
visningsförvaltningen. Utanför undervis-
ningsförvaltningen bedömer kommunen själv
om man tillsätter sektioner.

I kommunstyrelsen, nämnder, utskott och
direktioner kan finnas sektioner, för vilka en-
ligt 5 mom. i tillämpliga delar gäller det som
föreskrivs om organet i fråga.

31 §. Organens sammansättning. I paragra-
fen regleras frågor rörande organens sam-
mansättning. Nytt är att nämndmodellen och
ordförandemodellen lyfts fram i paragrafen
som alternativa modeller för kommunens po-
litiska organisation. Vidare ingår i 36 § be-
stämmelser om möjligheten att tillsätta del-
områdesorgan. Det ska alltjämt vara möjligt
att tillämpa också andra modeller än de som
lyfts fram i paragrafen i kommunen. Be-
stämmelserna är möjliggörande till sin natur,
dvs. fullmäktige ska kunna besluta om vad
som ska iakttas då organen tillsätts och i de-
ras sammansättning. Det kan alltså före-
komma stora skillnader mellan kommunernas
organisationer.

I 1 mom. 1 punkten föreskrivs om ut-
skottsmodellen, i vilken till ledamöter i
kommunstyrelsen och en nämnd kan väljas
endast fullmäktigeledamöter och ersättare i
fullmäktige. I utskottsmodellen betonas de
direkt folkvalda förtroendevaldas ställning i
kommunens beslutsfattande och i beredning-
en av beslut samt det politiska ansvaret. Spe-
ciellt stärks fullmäktiges ställning i förhål-
lande till kommunstyrelsen.

I momentets 2 punkt föreskrivs om ordfö-
randemodellen, i vilken ledamöter i kom-
munstyrelsen väljs till ordförande för en
nämnd eller ett utskott. Modellen kallas ock-
så ministermodellen efter den högsta stats-
förvaltningen. I modellen betonas kommun-
styrelsens ledamöters ansvar för kommunens
förvaltning.

Det är också möjligt att kombinera ut-
skotts- och ordförandemodellerna så, att till

ledamöter i kommunstyrelsen väljs ledamöter
och ersättare i fullmäktige, vilka sedan väljs
till ordförande för utskotten.

Enligt 1 mom. 3 punkten kan fullmäktige,
liksom enligt gällande lag, besluta att något
annat organ än fullmäktige, dvs. kommunsty-
relsen eller en nämnd, utser ledamöterna eller
en del av ledamöterna i en direktion.

Enligt 1 mom. 4 punkten kan ledamöterna i
en direktion utses på förslag av kommunin-
vånarna, kommunens anställda eller dem som
utnyttjar tjänsterna. Så kan man förbättra de
gruppernas möjligheter att påverka.

I 1 mom. 5 punkten ingår motsvarande be-
stämmelser som i gällande lag om möjlighe-
ten i tvåspråkiga kommuner att inrätta sek-
tioner för vardera språkgruppen utanför un-
dervisningsförvaltningen. Enligt 30 § 4 mom.
ska i en tvåspråkig kommun för undervis-
ningsförvaltningen ska tillsättas ett organ för
vardera språkgruppen eller ett gemensamt
organ med sektioner för vardera språkgrup-
pen.

I 2 mom. ingår motsvarande bestämmelser
som i gällande lag om vad som ska iakttas
gällande en sektions sammansättning.

Enligt 3 mom. ska ersättarna i organen vara
personliga. För dem gäller i tillämpliga delar
gäller det som föreskrivs om ordinarie leda-
möter. T.ex. 84 § om redogörelse för bind-
ningar gäller alltså också ersättarna i de or-
gan som avses i bestämmelsen.

Enligt 4 mom. ska lagen om jämställdhet
mellan kvinnor och män iakttas vid val av ett
organs medlemmar. Enligt 4 a § i den lagen
ska i kommunala organ och organ för kom-
munal samverkan, med undantag för kom-
munfullmäktige, kvinnor och män vara re-
presenterade till minst 40 % vardera, om inte
särskilda skäl talar för något annat. Om ett
organ som utövar offentlig makt eller ett äm-
betsverk, en inrättning eller ett bolag med
kommunal eller statlig majoritet har ett för-
valtningsråd, en direktion eller ett annat led-
nings- eller förvaltningsorgan, som består av
förtroendevalda, ska i organet finnas en jämn
representation av kvinnor och män, om inte
särskilda skäl talar för något annat.

32 §. Mandattid för och val av ledamöter i
organen. I paragrafen ingår motsvarande be-
stämmelser som i gällande lag om organens

 RP 268/2014 rd

166

mandattid. Enligt 1 mom. utses ledamöterna i
organen för fullmäktiges mandattid, men
fullmäktige kan också besluta om en kortare
mandattid. När ett annat organ än fullmäktige
utser ledamöterna i en sektion, kan organet
också besluta om mandattiden. Kommittéer
tillsätts för högst det tillsättande organets
mandattid.

I 2 mom. regleras tidpunkten då de centrala
organen ska väljas. Enligt 15 § börjar man-
dattiden för fullmäktige, som väljs vid kom-
munalval i april, vid ingången av juni samma
år. Det nya fullmäktige ska välja de centrala
förtroendeorganen vid ett sammanträde som
fullmäktige håller i juni.

33 §. Ordförande och vice ordförande för
organen. I paragrafens 1 mom. föreskrivs om
val av ordförande och vice ordförande för
organen.

Bestämmelserna i 1 mom. motsvarar gäl-
lande lag såtillvida, att fullmäktige kan be-
sluta om antalet vice ordförande. Ordföran-
den och vice ordförandena väljs vid samma
valförrättning, varvid den politiska propor-
tionaliteten beaktas också vid valet av presi-
dium. Paragrafen innehåller en ny bestäm-
melse om att ordföranden och vice ordföran-
dena inte väljs vid samma valförrättning om
fullmäktige har beslutat ta i bruk ordföran-
demodellen. Då väljs en ledamot i kommun-
styrelsen till ordförande och endast viceord-
föranden eller viceordförandena väljs bland
organets ledamöter. Om flera än en viceord-
förande ska väljas, väljs de vid samma val-
förrättning.

Enligt 2 mom. kan fullmäktige besluta att
fullmäktiges ordförande, kommunstyrelsens
ordförande och vice ordförande samt nämn-
dernas ordförande är förtroendevalda på hel-
eller deltid. I 80 § föreskrivs särskilt om
ställningen för förtroendevalda på hel- eller
deltid och om deras rätt att få ledigt från
tjänst eller arbete samt om lön och ersätt-
ningar. Bestämmelserna är nya i kommunal-
lagen, även om man enligt gällande lag ansett
det möjligt att också andra förtroendevalda
än borgmästare och biträdande borgmästare
sköter sina uppdrag på hel- eller deltid.

34 §. Återkallande av förtroendeuppdrag
under pågående mandattid. I paragrafens
1 mom. ingår motsvarande bestämmelser som

i gällande lag om återkallande av förtroende-
uppdrag under pågående mandattid om le-
damöterna i ett organ eller någon av dem inte
åtnjuter fullmäktiges förtroende. Beslutet om
återkallande av uppdrag gäller alla förtroen-
devalda i organet för att man ska kunna iaktta
principen om politisk proportionalitet då det
nya organet väljs.

I 2 mom. regleras fullmäktiges möjlighet
att återkalla uppdraget för presidiet i ett or-
gan. Beslutet om återkallande gäller presidi-
et i dess helhet. Presidiet är centralt i orga-
nets arbete. Bestämmelsen är ny i kommu-
nallagen; enligt gällande lag är det endast
möjligt att återkalla uppdraget för hela orga-
net på grund av bristande förtroende. Syftet
med bestämmelsen är att se till att organen
kan arbeta effektivt och att betona ordföran-
dens ansvar.

I 3 mom. ingår motsvarande bestämmelser
som i gällande lag om återkallande av upp-
draget för borgmästaren eller en biträdande
borgmästare på grund av bristande förtroen-
de.

I 4 mom. ingår motsvarande bestämmelser
som i gällande lag om hur en sak som gäller
återkallande av uppdrag väcks. Saken väcks
på framställning av kommunstyrelsen eller
om minst en fjärdedel av ledamöterna i full-
mäktige har tagit initiativ till det. Om initia-
tivet inte gjorts av ett tillräckligt antal full-
mäktigeledamöter, tas det inte till behand-
ling.

35 §. Tillfälliga utskott. I paragrafen ingår i
huvudsak motsvarande bestämmelser som i
gällande lag om tillfälliga utskott. Ett tillfäl-
ligt utskott är ett särskilt beredningsorgan för
ärenden som gäller återkallande av uppdraget
för förtroendevalda samt uppsägning av
kommundirektören eller förflyttning till
andra uppgifter.

När ett ärende som gäller återkallande av
uppdraget för förtroendevalda eller uppsäg-
ning av kommundirektören eller förflyttning
till andra uppgifter har väckts, ska ett ärende
som gäller tillsättande av ett utskott föras till
fullmäktige för beslut. Fullmäktige beslutar i
sista hand genom omröstning om kommun-
styrelsens förslag eller fullmäktigeledamö-
ternas initiativ till att ett särskilt berednings-
organ, dvs. ett tillfälligt utskott, tillsätts. Till

 RP 268/2014 rd

167

skillnad från gällande lag föreslås det att ut-
skottets ledamöter utöver fullmäktigeledamö-
ter också ska kunna vara ersättare i fullmäk-
tige.

I 2 mom. ingår motsvarande bestämmelse
som i gällande lag om möjligheten att tillsät-
ta ett tillfälligt utskott för avgivande av utlå-
tanden och granskning av förvaltningen.

I 3 mom. föreskrivs, liksom i 53 § 2 mom. i
gällande lag, om skyldigheten för tillfälliga
utskott att begära kommunstyrelsens utlåtan-
de i frågor som ska beredas av det tillfälliga
utskottet.

36 §. Delområdesorgan. 1 mom. motsvarar
till sitt innehåll i huvudsak 18 § 2 mom.
3 punkten i gällande lag. Bestämmelserna i
2 och 3 mom. är nya i kommunallagen.

I 1 mom. regleras tillsättandet av nämnder
eller direktioner för ett delområde i kommu-
nen. Fullmäktige kan tillsätta delområdesor-
gan och besluta om ett delområdesorgan ska
utgöra en nämnd eller en direktion. Utskott är
inte lämpliga som delområdesorgan, då le-
damöterna i dem enligt 31 § endast kan väl-
jas bland ledamöter och ersättare i fullmäkti-
ge. Det ska vara möjligt att tillsätta ett eller
flera delområdesorgan i kommunen. Full-
mäktige avgör om man tillämpar delområ-
desorgan på hela kommunens område eller i
en del av kommunen. Fullmäktige beslutar
om områdesgränserna för delområdesorga-
nen.

En nämnd eller direktion för ett delområde
är ett sådant organ i kommunen som avses i
30 §, dvs. en kollegial myndighet i kommu-
nen, till vilken man enligt 91 § kan delegera
beslutanderätt. Ledamöterna är sådana för-
troendevalda i kommunen som avses i 69 §. I
74 § föreskrivs om valbarhet till nämnder
och direktioner. De begränsningar i valbarhe-
ten som gäller nämnder tillämpas inte på di-
rektioner, och till ledamöter i en direktion
kan också andra än kommuninvånare väljas.
Om delområdesorganen är direktioner, kan
också de som har fritidsbostad i kommunen
delta i utvecklandet av delområdet i egenskap
av ledamöter i direktionen.

Fullmäktige ska kunna besluta att ledamö-
terna eller en del av ledamöterna i ett delom-
rådesorgan tillsätts på förslag av delområdets
invånare, vilket motsvarar 18 § 2 mom.

3 punkten i gällande lag. Fullmäktige väljer
ledamöterna i en nämnd eller direktion för ett
delområde. Då lagen enligt förslaget inte ska
innehålla något krav på att ledamöterna ska
vara bosatta på delområdet, förlorar en leda-
mot som flyttar bort från delområdet inte au-
tomatiskt sin valbarhet.

I 2 mom. regleras delområdesorganens
uppgifter och roll. Delområdesorganets hu-
vudsakliga uppgift är att påverka det kom-
munala beslutsfattandet och utveckla delom-
rådet. Den grundläggande verksamhetsidén
är att främja delområdets invånares möjlighe-
ter att påverka. I denna roll ansvarar det för
behövlig växelverkan mellan å ena sidan del-
området och dess invånare samt kommunen
och de andra organen och för att delområdets
invånares åsikter förmedlas till kommunens
beslutsfattare.

Delområdesorganet bör ges tillfälle att ge
sitt utlåtande vid beredningen av kommun-
strategin enligt 37 § samt budgeten och eko-
nomiplanen enligt 110 § samt i frågor där det
avgörande som träffas på ett betydande sätt
kan påverka livsmiljön, arbetet eller övriga
förhållanden för kommuninvånarna och dem
som utnyttjar tjänsterna. Bestämmelsen är
jämförbar med bestämmelsen om att bereda
möjligheter att påverka i 40 § i förvaltnings-
lagen, då också underlåtenhet att iaktta denna
bestämmelse är ett sådant formfel som man
effektivt kan hänvisa till i ett besvär. I för-
valtningsstadgan kan man utfärda närmare
bestämmelser om de sakhelheter i vilkas be-
redning delområdesorganen ska ges möjlig-
het att delta och vilka delområdesorganen ska
ges möjligheter att påverka.

Enligt 3 mom. finns bestämmelser om del-
områdesorganets övriga uppgifter och befo-
genheter i förvaltningsstadgan. De övriga
uppgifterna som helhet definierar i hög grad
delområdesorganets roll i förhållande till
kommunen.

Konkreta uppgifter för organen kan t.ex.
vara att på delområdets invånares vägnar ge
utlåtanden till kommunens myndigheter samt
att göra förslag i frågor som gäller kommu-
nens verksamhet och ekonomi. Organet kan
också utgöra ett forum för växelverkan och
informationsutbyte mellan kommunen och
invånarna och främja växelverkan mellan

 RP 268/2014 rd

168

delområdet och kommunen t.ex. genom att
ordna diskussionsmöten i samarbete med
andra myndigheter. Dessa kan anses utgöra
organets minimiuppgifter, i vilka betonas
dess roll som kommunens diskussionspart-
ner. Organet kan också stödja delområdets
verksamhet och kultur t.ex. genom att bevilja
prövningsbaserade understöd inom ramen för
budgeterade anslag.

Organet kan också ha rollen av planerings-
och utvecklingspartner, vilket innebär en tyd-
lig roll i planeringsprocessen för budgeten,
markanvändningen och/eller servicen inom
vissa områden eller konkreta uppgifter i ut-
vecklingen av delområdet. Organet får rollen
av en planeringspartner om fullmäktige dele-
gerar beslutanderätt rörande serviceuppgifter
till det. Om det endast finns delområdesorgan
för en del av kommunens delområden och
dessa ges betydande planerings- och andra
uppgifter rörande servicen, bör kommunen
beakta möjligheten att det uppstår olika sätt
att organisera servicen i olika delområden.

I förvaltningsstadgan kan bestämmas om
de förfaranden och verksamhetsprinciper en-
ligt vilka växelverkan mellan ett delområ-
desorgan och fullmäktige, styrelsen samt de
tjänsteinnehavarna organiseras. För att orga-
net inte ska bli avskuret från ledningssyste-
met i övrigt är det bra att bestämma om en
gemensam praxis och verksamhetsprinciper i
förvaltningsstadgan. Kommunen kan också
stärka kopplingen mellan organet och led-
ningssystemet i övrigt t.ex. genom bestäm-
melser i förvaltningsstadgan om behandling-
en av förslag av ett delområdesorgan i full-
mäktige och andra organ. Kommunen ska se
till att delområdesorganen har tillräckliga re-
surser för att sköta sina uppgifter.

7 kap. Ledningen av kommunen

samt kommunstyrelsen

37 §. Kommunstrategi. I paragrafen före-
skrivs om den lagstadgade kommunstrategin,
som är fullmäktiges viktigaste styrmedel vid
ledningen av kommunen. I kommunstrategin
beslutar fullmäktige om de långsiktiga målen
för kommunens verksamhet och ekonomi. I
gällande kommunallag ingår ingen motsva-
rande bestämmelse utan kommunernas plane-

ringsskyldighet har hittills i huvudsak baserat
sig på speciallagstiftning, med undantag för
den ekonomiska planeringen. Trots det gör
nästan alla kommuner numera upp en kom-
munstrategi. Syftet med paragrafen om en
obligatorisk kommunstrategi är att stärka
styrningen av kommunens verksamhet som
helhet och tätare sammanfoga kommunens
strategiska och ekonomiska planering. I
kommunstrategin ska man tydligare än vad
som hittills varit praxis beakta kommunens
ekonomiska realiteter och utvecklingsper-
spektiv och kommunstrategin ska styra
kommunens ekonomiska planering. Kom-
munstrategin skapar också en möjlighet att
frångå sådana specialstrategier som fullmäk-
tige godkänner, såsom servicestrategi, ägar-
politisk strategi, personalstrategi och närings-
livsstrategi samt flera andra delvis sektorvisa
planer genom vilka man hittills styrt kom-
munernas serviceproduktion.

Kommunens planeringsskyldighet enligt
speciallagstiftningen berör vissa uppgifter i
kommunen och stöder alltså inte nödvändigt-
vis ledningen av kommunen som helhet och
beaktandet av kommunens övergripande in-
tressen. Ett av syftena med paragrafen om
kommunstrategin är att det ska vara möjligt
för kommunen att endast göra upp en strate-
gi, som i så stor utsträckning som möjligt
också innehåller de planer som förutsätts i
speciallagstiftningen. På så sätt stärks också
den hållbara ekonomiska utvecklingens per-
spektiv beträffande de planer som förutsätts i
speciallagstiftningen. Detta förbättrar möj-
ligheterna att genomföra dessa planer och
strategier, som tidigare uteslutande berört re-
spektive sektor.

Kommunstrategins bindande verkan är av
politisk och funktionell natur, dvs. den styr
beredningen och beslutsfattandet. Kommun-
strategin är alltså varken ett juridiskt bindan-
de dokument eller förenat med besvärsrätt.
Beslut i enskilda ärenden utifrån kommun-
strategin fattas särskilt. Indirekt blir kom-
munstrategin ändå också juridiskt bindande
via kommunens årliga budgetbeslut, då de
mål för verksamheten och ekonomin som in-
går i budgeten ska basera sig på kommun-
strategin. Enligt etablerad praxis kan kom-
munalbesvär i sin tur anföras över fullmäkti-

 RP 268/2014 rd

169

ges beslut att godkänna budgeten. Den eko-
nomiplan för tre eller flera år som avses i
111 § är däremot inte juridiskt bindande på
motsvarande vis.

I 1 mom. ingår bestämmelser om skyldig-
heten att göra upp en kommunstrategi och
om de perspektiv som åtminstone ska beaktas
i strategin. I kommunstrategin drar fullmäk-
tige upp riktlinjer och ställer upp långsiktiga
mål åtminstone för främjandet av kommun-
invånarnas välfärd, ordnandet och produktio-
nen av tjänster, de mål för tjänsterna som
sätts upp i lagar som gäller kommunernas
uppgifter, ägarpolitiken, personalpolitiken,
kommuninvånarnas möjligheter att delta och
påverka, samt utvecklandet av livsmiljöns
och områdets livskraft. Samtliga perspektiv
som omnämns i paragrafen är omfattande
och inkluderar flera sådana sakhelheter om
vilka kommunerna i dagsläget utarbetar skil-
da strategier. Å andra sidan tar man ofta vid
den strategiska beredningen av t.ex. kommu-
nens upphandlingar i beaktande flera av de
ovan nämnda perspektiven, såsom ordnandet
och produceringen av service, servicens kva-
litet och effektivitet, ägarstyrningen, utveck-
landet av regionens livskraft samt utvecklan-
det av servicemarknaderna.

Kommunstrategins innehåll är alltså myck-
et omfattande och omfattar i praktiken kom-
munens hela verksamhet. I bestämmelsen be-
tonas fullmäktiges ställning som den som
styr kommunens hela verksamhet, kommun-
koncernens modersammanslutning och an-
svarigt organ för kommunens ekonomi. Den
förpliktar också fullmäktige att tydligt ta
ställning till hur kommunens resurser. Ställ-
ningstagandena i strategin ska alltså klart sty-
ra kommunens ekonomiska planering och
också fullmäktiges egna ekonomiska beslut
t.ex. i samband med budgeten. Med hjälp av
den lagstadgade kommunstrategin strävar
man till att frångå de sektorvisa strategier,
planer och principiella riktlinjer som hittills
saknat koppling till ekonomin och verksam-
hetsmiljön som helhet. Med hjälp av den lag-
stadgade kommunstrategin strävar man till
att frångå, eller åtminstone minska antalet,
sektorvisa strategier, planer och principiella
riktlinjer som hittills varit frikopplade från
ekonomin och verksamhetsmiljön som hel-

het. Med beaktande av kraven i speciallag-
stiftningen kan kommunen själv besluta i vil-
ken mån man framöver behöver program och
planer för att styra genomförandet av strate-
gin.

I 2 mom. ingår bestämmelser om att kom-
munstrategin ska grunda sig på en bedöm-
ning av nuläget i kommunen samt av framti-
da förändringar i omvärlden och deras inver-
kan på fullgörandet av kommunens uppgifter.
Kommunstrategin bör inte vara endast en lös-
ryckt åsikt om kommunens framtid, utan den
bör grunda sig på en realistisk bedömning av
kommunens nuvarande situation ur såväl
ekonomisk som andra perspektiv samt på en
så bred syn som möjligt på framtida föränd-
ringar i kommunens omvärld och deras ef-
fekter.

I kommunstrategin ska fullmäktige också
ange hur genomförandet av strategin utvärde-
ras och följs upp. Enligt paragrafen bedömer
alltså fullmäktige hur utvärderingen och upp-
följningen ska ske. Eftersom kommunstrate-
gin styr kommunens ekonomiska planering,
är det dock naturligt att uppföljningen och
utvärderingen av strategin sker i anslutning
till kommunens budget- och ekonomiplane-
process.

I 3 mom. konstateras det att kommunstrate-
gin har en stark koppling till kommunens
budget och ekonomiplan. I 110 § föreskrivs
hur kommunstrategin ska beaktas då budge-
ten och ekonomiplanen görs upp. I momentet
sägs också att kommunstrategin ska ses över
minst en gång under fullmäktiges mandattid.
Det finns inget behov av att göra upp en helt
ny kommunstrategi varje fullmäktigeperiod,
eftersom den behandlar långsiktiga riktlinjer
och målsättningar. Varje fullmäktige bör
ändå ta ställning till bl.a. strategins aktualitet,
styrande verkan och målsättningar.

38 §. Ledningen av kommunen. I paragra-
fen beskrivs ledningen av kommunens verk-
samhet som helhet. Kommunens verksamhet
leds enligt de linjedragningar fullmäktige gör
i kommunstrategin.

I 2 mom. betonas kommunstyrelsens cen-
trala roll i ledningen av kommunen. Kom-
munstyrelsen leder beredningen och verkstäl-
ligheten av fullmäktiges beslut samt leder
kommunens verksamhet i praktiken.

 RP 268/2014 rd

170

Enligt 3 mom. leder kommundirektören, el-
ler alternativt en borgmästare, kommunens
förvaltning, ekonomi samt övriga verksam-
het.

39 §. Kommunstyrelsens uppgifter. I para-
grafen regleras kommunstyrelsens uppgifter
mer detaljerat än i gällande lag. Bestämmel-
sen motsvarar dock till sitt sakinnehåll i hu-
vudsak 23 § i gällande kommunallag.

Kommunstyrelsens grundläggande uppgif-
ter är alltså till stor de samma som hittills,
men uppgifterna och kommunstyrelsens an-
svar preciseras. Enligt paragrafens 1 och
2 punkt är kommunstyrelsens grundläggande
uppgift att ansvara för kommunens förvalt-
ning och ekonomi samt för beredningen och
verkställigheten av fullmäktiges beslut och
för tillsynen över beslutens laglighet. Bered-
ningstvånget för fullmäktigeärenden bibe-
hålls oförändrat. Enligt 93 § ska kommunsty-
relsen bereda de ärenden som behandlas i
fullmäktige, med de undantag som anges i
paragrafen. I 96 § ingår motsvarande be-
stämmelser som i gällande lag om kommun-
styrelsens tillsyn över lagligheten i fullmäk-
tiges beslut.

Enligt paragrafens 3 punkt ska kommun-
styrelsen bevaka kommunens intresse samt
företräda kommunen och föra kommunens
talan, om inte något annat bestäms i förvalt-
ningsstadgan. Liksom enligt gällande lag kan
fullmäktige alltså delegera förandet av kom-
munens talan till andra myndigheter än
kommunstyrelsen. Det kan också följa av
speciallagstiftning att kommunens talan i nå-
gon fråga förs av någon annan myndighet än
kommunstyrelsen. Enligt huvudregeln repre-
senterar ändå kommunstyrelsen kommunen
med stöd av lag och för kommunens talan in-
för domstolar och andra myndigheter. Be-
stämmelsen om förande av kommunens talan
ger kommunstyrelsen rätt att besluta om den
använder sin talan, dvs. om kommunen utta-
lar sig i en fråga och vilken åsikt som i så fall
framförs. Bestämmelsen förbigår inte full-
mäktige som kommunens högsta beslutande
organ, eftersom kommunstyrelsen då den ut-
övar sin rätt att föra kommunens talan ska
beakta den vilja fullmäktige uttrycker i
kommunstrategin och andra beslut och om

saken kräver föra saken till fullmäktige för
behandling.

Liksom hittills innefattar kommunstyrel-
sens beslutanderätt rörande representation
och förande av kommunens talan rätten att
sluta avtal och vidta andra rättshandlingar på
kommunens vägnar inom de ramar som ställs
upp i förvaltningsstadgan. I förvaltningsstad-
gan kan fullmäktige också delegera motsva-
rande rättighet till andra myndigheter i kom-
munen. Då man ingår avtal finns det också
skäl att betona övervakningen av att de följs
samt avtalens koppling till kommunens risk-
hantering.

Enligt paragrafens 4 punkt representerar
kommunstyrelsen kommunen som arbetsgi-
vare och verkställer kommunens personalpo-
litik. Detta har inte tidigare uttryckligen
nämnts bland kommunstyrelsens uppgifter,
men i etablerad praxis har man ansett att
kommunstyrelsen representerar kommunen
som arbetsgivare. På grund av frågans prin-
cipiella betydelse föreslås det nu att uppgif-
ten uttryckligen ska nämnas i lagen. Liksom
enligt nuvarande praxis är det alltjämt möj-
ligt att t.ex. en sektion i kommunstyrelsen
behandlar ärenden som berör personalpoliti-
ken och arbetsgivarens uppgifter. Bestäm-
melsen inverkar inte t.ex. på beslutsfattandet
om tjänsteutnämningar eller slutande av ar-
betsavtal i kommunen, utan beslutanderätten
i sådana frågor kan alltjämt delegeras enligt
fullmäktiges prövning.

Till skillnad från gällande lag nämns gi-
vande av anvisningar till kommunens repre-
sentanter i olika sammanslutningar, institu-
tioner och stiftelser inte längre uttryckligen
bland kommunstyrelsens uppgifter. Den
uppgiften ska anses höra till ägarstyrningen
enligt 46 §, som i sin tur ingår i kommunsty-
relsens uppgift att föra kommunens talan och
tillvarata kommunens intressen. Gällande
kommunstyrelsens uppgifter föreslås det att
man i 5 och 6 punkten uttryckligen ska kon-
statera att kommunstyrelsen ansvarar för
samordningen och ägarstyrningen i kommu-
nens verksamhet. Egentligen är uppgifterna
inte nya, eftersom det också hittills förutsatts
att kommunstyrelsen, som leder förvaltning-
en, övervakar och samordnar verksamheten
hos kommunens andra myndigheter. Under

 RP 268/2014 rd

171

de senaste åren har kommunernas tjänstepro-
duktion i betydande grad spritts utanför
kommunens egen organisation, och det kan
åtminstone inte förväntas att denna utveck-
ling bromsas upp eller minskar under kom-
mande år. Ägarstyrnings- och samordnings-
uppgifternas betydelse och tyngd har därför
vuxit jämfört med när gällande kommunallag
stiftades.

Kommunstyrelsen är skyldig att samordna
kommunens verksamhet oberoende av hur
kommunens serviceproduktion genomförs el-
ler organiseras. Internt styrs kommunen ge-
nom förvaltningsstadgan och andra beslut av
fullmäktige. Inom kommunkoncernen utgörs
styrmedlen av de metoder för ägarstyrning
som nämns i 46 § samt koncerndirektivet en-
ligt 47 §. Utanför den juridiska kommunkon-
cernen grundar sig styrningen i huvudsak på
de metoder för ägarstyrning samt avtalsstyr-
ning. Då bör man också fästa speciell vikt
vid styrningen av de organ i kommunen som
ansvarar för att beställa tjänster. Organen ska
i praktiken sörja för att de metoder som
nämns i 46 § utnyttjas och att kommunens
strategiska mål uppnås också i den kommu-
nala service som handhas utanför kommun-
koncernen.

De behöriga organen och tjänsteinnehavar-
na ska se till att de avtalsenliga tjänsterna
förverkligar de strategiska mål som fastställts
av fullmäktige samt övervaka och följa upp
hur avtalen fullgörs. Övervakningen bör ta
tag i de problem som upptäcks.

Med tanke på hanteringen och styrningen
av serviceproduktionen samt samordningen
av funktioner ska i den bestämmelse om de-
legering i förvaltningsstadgan som nämns i
90 § beaktas olika situationer inom organise-
randet och produktionen av tjänster i kom-
munens verksamhet, dvs. koncernsam-
manslutningar, delägarsammanslutningar,
samarbete mellan kommuner och avtalsbase-
rad serviceproduktion. Fullmäktige bör be-
sluta i förvaltningsstadgan hur befogenheter-
na och övervakningsplikten till dessa delar
fördelas på olika organ i kommunen. Om
man inte tar in särskilda bestämmelser i för-
valtningsstadgan, har kommunstyrelsen skyl-
dighet att agera och övervakningsplikt med
undantag för koncernsammanslutningarna,

eftersom kommunstyrelsen enligt paragra-
fens 6 punkt ansvarar för kommunens ägar-
styrning, gällande hela kommunens verk-
samhet. För dottersammanslutningarnas del
fullgörs ägarstyrningen av den koncernled-
ning som nämns i 48 §. Dock är eller kan
sammansättningen i många fall vara nästan
den samma i kommunstyrelsen och koncern-
ledningen. I förvaltningsstadgan bör fullmäk-
tige precisera hur befogenheterna fördelas
mellan kommunstyrelsen och koncernled-
ningen.

Enligt 14 § ska fullmäktige besluta om
grunderna för den interna kontrollen och
riskhanteringen medan andra myndigheter i
kommunen, framför allt kommunstyrelsen,
har den egentliga skyldigheten att agera. En-
ligt paragrafens 7 punkt hör det till kommun-
styrelsens uppgifter att ansvara för kommu-
nens interna kontroll och ordnandet av risk-
hanteringen. Uppgifterna hänger direkt sam-
man med kommunens andra uppgifter som
beskrivs ovan och som också utgör en myck-
et viktig del i styrningen av kommunens
ekonomi som helhet. Liksom enligt nuvaran-
de praxis ska kommunstyrelsen i verksam-
hetsberättelsen lämna uppgifter om hur den
interna kontrollen och riskhanteringen är
ordnad och om de centrala slutsatserna.

Med intern kontroll avses sådana interna
förfarande- och arbetssätt genom vilka man
säkerställer att ekonomin och verksamheten
är lagligt skött och effektiv, att tillgångarna
är säkra samt att uppgifterna om ekonomin
och verksamheten är riktiga och tillräckliga
ur ett ledningsperspektiv. Den interna kon-
trollen är entydigt ett ledningsverktyg och till
dess metoder hör bl.a. den interna revisionen,
genom vilken den interna kontrollens funk-
tion ska säkras. Betydelsen av en fungerande
intern kontroll ökar ständigt då kommunens
verksamhet blir allt mer skiftande och kom-
plicerad. Det föreslås dock inte någon re-
glering av den interna kontrollen i kommu-
nallagen, eftersom det på grund av kommu-
nernas olika storlek och organisationsform
inte går att hitta en enhetlig modell för alla
kommuners interna kontroll. Den kan allt-
jämt ordnas t.ex. som kommunens egen verk-
samhet eller i samarbete med andra kommu-

 RP 268/2014 rd

172

ner eller beställas av en extern tjänsteprodu-
cent.

Vid riskbedömningen ska riskerna i kom-
munens verksamhet bedömas som en helhet.
Det är fråga om funktionella och ekonomiska
risker t.ex. då det finns en risk att de mål för
verksamheten och ekonomin som fullmäktige
ställt upp inte uppnås. De ekonomiska ris-
kerna kan också gälla prognostiseringen av
kommunens inkomster och utgifter, föränd-
ringar i lånefinansieringens räntenivå (ränte-
risk) samt förändringar i placeringarnas vär-
de eller avkastning. Avtal kan innebära eko-
nomiska och funktionella risker, som förut-
sätter att kommunerna har avtalskunnande
och förmåga att behärska olika slags avtal
under hela deras livscykel. Också bolagise-
ring och ägande är förknippade med risker.
Ett beslut om att kommunen deltar som ägare
i någon verksamhet bör grunda sig på grund-
ligt övervägande och beredning också av den
orsaken att en offentlig sammanslutnings
möjligheter att lösgöra sig från verksamheten
i praktiken är obefintliga eller åtminstone
mycket begränsade. Också utifrån verkande
ändringar i verksamhetsmiljön utgör risker,
såsom flyttningsrörelser, förändringar i ål-
dersstrukturen, utvecklingen inom näringsli-
vet och förändringar i kommunens ekono-
miska randvillkor såsom inverkan på kom-
munernas ekonomi av förändringar i statens
rörelseutrymme. Interna risker i kommunen
är t.ex. personrisker vid byten på nyckelpos-
ter, risker i anslutning till dataförvaltning och
datasystem samt risker i anslutning till fas-
tigheter. Riskhanteringsprocessen grundar sig
på identifiering och beskrivning av riskerna,
bedömning av effekterna om en risk realise-
ras (riskens betydelse), sannolikheten att ris-
ken realiseras och möjligheten att behärska
risken med olika metoder.

I fråga om kommunens verksamhet är dock
den interna kontrollen och riskhanteringen en
uppgift för den operativa ledningen i organi-
sation som producerar kommunala tjänster,
men genom avtal, koncerndirektiv och andra
metoder för ägarstyrning bör kommunen för-
säkra sig om att systemen för intern kontroll
och riskhantering fungerar också utanför
kommunens egen organisation. Också i kon-
kurrensutsatta upphandlingsavtal bör man i

avtalsvillkoren beakta eventuella risker och
övervaka att avtalsvillkoren följs också till
denna del. Det är nödvändigt för att man ska
kunna garantera kontinuiteten i kommunens
serviceproduktion också om eventuella risker
realiseras.

40 §. Kommunstyrelsens ordförande. Para-
grafen är ny i kommunallagen. I paragrafen
ingår bestämmelser om kommunstyrelsens
ordförandes ställning och uppgifter. I prakti-
ken har kommunstyrelsens ordförande fått
fler uppgifter och behovet av att sköta upp-
giften på hel- eller deltid, och därmed även
att definiera uppgiften i lag, har ökat.

Enligt paragrafen leder kommunstyrelsens
ordförande den politiska samverkan som
krävs för fullgörandet av kommunstyrelsens
uppgifter. Eftersom ordförandens uppgifter
varierar med kommunens förhållanden och
organisation, ska fullmäktige i förvaltnings-
stadgan besluta om övriga uppgifter för
kommunstyrelsens ordförande.

41 §. Kommundirektör. I övrigt motsvarar
paragrafen i sak 24 § i gällande lag, men be-
stämmelserna om kommundirektör och
borgmästare placeras i skilda paragrafer. I
enlighet med nuvarande praxis ska i kommu-
nen enligt 38 § finnas en kommundirektör,
om inte fullmäktige har beslutat att en borg-
mästare ska väljas.

Enligt 1 mom. väljs kommundirektören av
fullmäktige tills vidare eller för viss tid. Till
skillnad från en borgmästare står en kom-
mundirektör alltid i tjänsteförhållande till
kommunen och är kommunens högsta tjäns-
teinnehavare.

I 2 mom. regleras valet av kommundirek-
tör. Om ingen i valet av kommundirektör har
fått över hälften av de avgivna rösterna, för-
rättas nytt val mellan de två som har fått flest
röster. Den som i detta val har fått flest röster
blir vald.

Enligt 3 mom. har kommundirektören rätt
att föra kommunstyrelsens talan och att få
upplysningar av kommunens myndigheter
och ta del av deras handlingar, om inte något
annat följer av sekretessbestämmelserna.

I 4 mom. ingår motsvarande bestämmelser
som i gällande lag om kommundirektörens
ställning om fullmäktige beslutar välja en
borgmästare i kommunen. När borgmästa-

 RP 268/2014 rd

173

rens mandattid börjar ska fullmäktige besluta
att kommundirektören förflyttas till en annan
tjänst eller ett arbetsavtalsförhållande som
lämpar sig för honom eller henne. En kom-
mundirektör som är vald för viss tid förflyt-
tas för återstoden av tiden till en annan tjänst
eller ett arbetsavtalsförhållande. En kom-
mundirektör som förflyttas till en annan
tjänst eller ett arbetsavtalsförhållande har rätt
att få de tillhörande förmånerna i sådan form
att de inte är mindre fördelaktiga än förmå-
nerna i tjänsten som kommundirektör.

42 §. Direktörsavtal. Paragrafen är ny och i
den regleras direktörsavtalet mellan kommu-
nen och kommundirektören.

Enligt 1 mom. ska kommunen och kom-
mundirektören ingå ett direktörsavtal, i vilket
det avtalas förutsättningarna för ledningen av
kommunen. Innehållet i direktörsavtalet re-
gleras alltså på ett allmänt plan, så att kom-
munerna själva kan avgöra avtalens innehåll
utifrån sina egna behov. Direktörsavtalet syf-
tar till att förtydliga arbetsfördelningen mel-
lan den politiska och professionella ledning-
en samt att förbättra samarbetet mellan de
politiska och professionella ledarna. Syftet är
också att stöda utvärderingen av kommundi-
rektörens arbetsresultat och avlöning samt
kommundirektörens ställning i konfliktsitua-
tioner. I direktörsavtalet kan man t.ex. defi-
niera målen för ledningen av kommunen,
förutsättningarna för att uppnå målen och hur
kommundirektörens arbete ska utvärderas.

Det föreslås inte att lagen ska innehålla nå-
gon tidsgräns för när direktörsavtalet ska
ingås. Dock finns det såväl ur kommunens
som kommundirektörens synvinkel skäl att
bereda avtalet så snart som möjligt sedan
kommundirektören blivit vald. I praktiken
innebär detta att avtalet ska behandlas så fort
processen för att tillsätta kommundirektörs-
tjänsten har nått det stadium då det över hu-
vud taget är möjligt att behandla avtalet.

Enligt 2 mom. kan det i avtalet bestämmas
om arbetsfördelningen mellan kommundirek-
tören och kommunstyrelsens ordförande vid
ledningen av kommunen. Bestämmelsernas
innehålla beror på kommunens situation och
hur ledningen organiseras. Saken påverkas
t.ex. av om det i kommunen finns en kom-
munstyrelseordförande på hel- eller deltid.

Det väsentliga är att befogenheterna, ansvars-
fördelningen och rollerna i ledarskapet är
tydliga. I direktörsavtalet är det möjligt att
förtydliga arbetsfördelningen mellan den po-
litiska och professionella ledningen samt att
förbättra samarbetet mellan de politiska och
professionella ledarna.

Enligt 3 mom. kan det i direktörsavtalet be-
stämmas om förfarandet för avgörande av
meningsskiljaktigheter i anslutning till sköt-
seln av kommundirektörens tjänst på annat
sätt än enligt förfarandet i 43 §. I direktörsav-
talet kan man då avtala om det avgångsve-
derlag som ska betalas till kommundirektö-
ren. Om förutsättningarna enligt direktörsav-
talet uppfylls, ska kommunen betala ett av-
gångsvederlag till kommundirektören. Av-
gångsvederlaget är en kompensation för att
uppsägningsskyddet för kommundirektören
är svagare än för kommunens andra tjänste-
innehavare. I avtalet kan man också definiera
förfarandet för att konstatera bristande för-
troende.

Det föreslås inte att avgångsvederlagets be-
lopp ska regleras i lagen, utan det är upp till
kommunens bedömning. I de fall som före-
kommit i rättspraxis har vederlagen varierat
från en ersättning som motsvarar ca ett halvt
års lön till en gottgörelse som motsvarar ca
två års lön.

Eftersom fullmäktige beslutar om val av
kommundirektör och också om uppsägning i
den situation som avses i 43 §, är det natur-
ligt att det också är fullmäktige som godkän-
ner direktörsavtalet. Paragrafen möjliggör
dock också att direktörsavtalet godkänns av
kommunstyrelsen, om avtalet inte innehåller
något sådant avgångsvederlag som avses i
3 mom. Avtal som innehåller bestämmelser
om avgångsvederlag ska föras till fullmäkti-
ge för godkännande. Detta beror på att av-
gångsvederlaget är en fråga som hör till
fullmäktiges budgetmakt.

Enligt förslaget kan kommunstyrelsen be-
sluta om betalning av vederlag med stöd av
avtal, om ett direktörsavtal inklusive av-
gångsvederlag har godkänts i fullmäktige.

Enligt lagens övergångsbestämmelser
(147 §) ska bestämmelserna om direktörsav-
tal tillämpas från inledningen av mandatperi-
oden för det första fullmäktige som väljs ef-

 RP 268/2014 rd

174

ter att lagen trätt i kraft. Också sådana direk-
törsavtal som nu är i kraft ska ändras så att de
senast då överensstämmer med 42 §. Om ett
direktörsavtal som redan är i kraft möjliggör
att avgångsvederlag betalas och avtalet inte
har behandlats i fullmäktige, ska avtalet allt-
så godkännas i fullmäktige.

43 §. Uppsägning av kommundirektören el-
ler förflyttning till andra uppgifter. Paragra-
fen motsvarar till innehåll och ordalydelse
25 § i gällande lag. Dessutom föreslås det att
i 64 § ska föreskrivas att samma bestämmel-
se i tillämpliga delar gäller uppsägning av le-
dande tjänsteinnehavare i en samkommun.

Enligt 1 mom. kan fullmäktige säga upp en
kommundirektör eller förflytta honom eller
henne till andra uppgifter, om han eller hon
har förlorat fullmäktiges förtroende.

Enligt 2 mom. väcks saken på framställning
av kommunstyrelsen eller om minst en fjär-
dedel av ledamöterna i fullmäktige har tagit
initiativ till det. När saken bereds ska kom-
mundirektören underrättas om vad förlusten
av förtroende grundar sig på och ges tillfälle
att bli hörd.

Enligt 3 mom. krävs det för fattande av ett
beslut m uppsägning att två tredjedelar av
alla fullmäktigeledamöter understöder det.
Beslutet får verkställas omedelbart. Samti-
digt kan kommundirektören befrias från sina
uppgifter.

44 §. Borgmästare. I paragrafen ingår be-
stämmelser om val av borgmästare samt
borgmästarens ställning och uppgifter. Para-
grafens sakinnehåll motsvarar i huvudsak
24 § i gällande lag, men innehållet är mer ex-
akt och bestämmelserna om kommundirektör
och borgmästare placeras i skilda paragrafer.

Enligt 1 mom. är borgmästaren, liksom en-
ligt gällande lag, förtroendevald i kommunen
och ordförande för kommunstyrelsen. Om en
borgmästare väljs i kommunen, är borgmäs-
taren alltid ordförande i kommunstyrelsen.

Enligt 2 mom. väljs borgmästaren av full-
mäktige. Lagstiftningen möjliggör inte ännu
att borgmästaren väljs i direkta val. Gällande
lag kompletteras så, att till borgmästare kan
väljas också en person som inte är valbar till
kommunstyrelsen eller till en nämnd. Full-
mäktige kan dock besluta att borgmästaren
ska vara fullmäktigeledamot i kommunen i

fråga. En person förlorar inte sin valbarhet
till fullmäktige på den grunden att han eller
hon väljs till borgmästare.

I 3 mom. föreskrivs om borgmästarens
mandattid. Liksom enligt gällande lag kan en
borgmästare väljas högst för fullmäktiges
mandattid och mandattiden fortgår tills en ny
borgmästare eller kommundirektör har blivit
vald.

I 4 mom. föreskrivs om val av borgmästare.
Bestämmelsen motsvarar gällande lag. Val
av borgmästare ska förrättas innan kommun-
styrelsen väljs. Om ingen i valet av borgmäs-
tare har fått över hälften av de avgivna rös-
terna, förrättas nytt val mellan de två som har
fått flest röster. Den som i detta val har fått
flest röster blir vald.

Bestämmelserna i 5 mom. motsvarar gäl-
lande lag. Borgmästaren har rätt att föra
kommunstyrelsens talan och att få upplys-
ningar av kommunens myndigheter och ta
del av deras handlingar, om inte något annat
följer av sekretessbestämmelserna.

45 §. Biträdande borgmästare. Paragrafen
motsvarar i huvudsak 24 a § i gällande lag.

Enligt 1 mom. kan en kommun vid sidan av
borgmästaren ha biträdande borgmästare. Bi-
trädande borgmästaren är en förtroendevald
vars mandattid är densamma som borgmästa-
rens mandattid. En biträdande borgmästare
väljs alltid av fullmäktige. Det föreslås att
gällande lag kompletteras så, att till borgmäs-
tare kan väljas också en person som inte är
valbar till kommunstyrelsen eller till en
nämnd. Fullmäktige kan dock besluta att en
biträdande borgmästare ska vara fullmäktige-
ledamot i kommunen i fråga. En person för-
lorar inte sin valbarhet till fullmäktige på den
grunden att han eller hon väljs till biträdande
borgmästare.

Enligt 2 mom. föreskrivs det om biträdande
borgmästarens uppgifter i kommunens för-
valtningsstadga. Val av en biträdande borg-
mästare som är ordförande för en nämnd för-
rättas före valet av nämnden, liksom enligt
gällande lag.

46 §. Ägarstyrning. Paragrafen är ny, av in-
formativ natur, och dess syfte är att instruera
kommunerna att utnyttja metoder för ägar-
styrning som baserar sig på kommunallagen
och speciallagstiftning.

 RP 268/2014 rd

175

Bild 1. Kommunens verksamhet och ägarstyrning

I 1 mom. definieras begreppet ägarstyrning.
Ägarstyrning avser åtgärder genom vilka
kommunen som ägare eller medlem medver-
kar i förvaltningen och verksamheten i ett
bolag eller en annan sammanslutning. Åtgär-
derna syftar till att den sammanslutningen
riktar sig till i sin verksamhet ska beakta sin
ägares vilja och målsättningar. Sammanslut-
ningens beslutanderätt utövas dock alltid av
dess eget organ speciallagstiftningen för or-
ganisationsformen i fråga. Kommunen kan
alltså inte ingripa i organets enskilda beslut
eller fatta direkta beslut å dess vägnar. Speci-
allagstiftningen hindrar dock inte att kom-
munen eftersträvar ett starkt och aktivt ägan-
de, som leder till att den sammanslutning
ägarstyrningen riktar sig till främjar kommu-
nens strategiska målsättningar.

Statens verksamhet som ägare grundar sig
på lagen om statens bolagsinnehav och ägar-
styrning (1368/2007, nedan kallad lagen om
ägarstyrning). Lagen om ägarstyrning tilläm-
pas på statens verksamhet som ägare i alla
bolag. Lagen innehåller inga undantag från
aktiebolagslagen eller någon annan lagstift-
ning som gäller bolag. Med statens ägarstyr-
ning avses alla sådana åtgärder som grundar
sig på utövande av den rösträtt aktierna ger.
Formellt utövar staten sin rösträtt endast vid
bolagsstämmorna, men i praktiken utreder
bolagets styrelse och operativa ledning på
förhand de största ägarnas inställning till in-
vesteringar och andra motsvarande projekt
som är betydelsefulla för bolaget. Målet för
statens ägarpolitik och ägarstyrning är att ut-
veckla bolagen och att stödja en långsiktig
höjning av ägarvärdet samt att främja ett an-

 RP 268/2014 rd

176

svarsfullt agerande. Centrala redskap för
ägarstyrningen är val av styrelser, ägarens
satsningar på bolagets ledningsresurser och
förbindning av ledningen, utvecklandet av en
god förvaltningssed samt en ägarstrategi, i
vilken också bolagets samhällsansvar beak-
tas.

I 2 mom. nämns endast de åtgärder som
kommunen åtminstone har till förfogande vid
ägarstyrningen. Förteckningen är alltså inte
avsedd att vara uttömmande. Till ägarstyr-
ningen hör åtminstone alla åtgärder som be-
rör avtal om grundande, bestämmelser i bo-
lagsordningen och andra avtal av olika slag,
såsom aktieägaravtal. Till ägarstyrningen hör
också åtgärder som berör personval, medde-
lande av anvisningar till personer som före-
träder kommunen i olika sammanslutningar
samt annat utövande av kommunens be-
stämmande inflytande. Man kan inte ge en
uttömmande förteckning över de åtgärder
som utgör ägarstyrning, utan de beror på si-
tuationen och vilken sammanslutning styr-
ningen gäller, samt vilken lagstiftning som
gäller för den. Enbart formella ägarstyrnings-
åtgärder räcker inte heller till för ett aktivt
ägande, utan det behövs också informell
styrning och diskussion mellan kommunen
som ägare och dottersammanslutningen om
de förväntningar och målsättningar som gäll-
er sammanslutningen.

Kommunens deltagande som grundare,
ägare eller medlem i någon sammanslutning
ska alltid ha ett bestämt syfte och mål. Dessa
mål ska å sin sida grunda sig på kommunstra-
tegin. Det är motiverat att i bolagsordningen
eller ett motsvarande dokument och i avtalet
om grundande och gällande bolag i ett even-
tuellt aktieägaravtal ta in bestämmelser som
stöder kommunens målsättningar och verk-
samhetsprinciper. Det är inte endast då sam-
manslutningen grundas som dessa metoder
kan användas, utan t.ex. bestämmelserna i ett
aktiebolags bolagsordning kan justeras i vil-
ket skede av bolagets livscykel som helst.

Då endast minimiinnehållet i bolagsord-
ningen regleras i 2 kap. 3 § i aktiebolagsla-
gen, är det tillåtet att ta in omfattande be-
stämmelser om ärenden som rör bolaget i bo-
lagsordningen. I bolagsordningen kan aktie-
ägarna ta in bestämmelser som kompletterar

aktiebolagslagens bestämmelser eller andra
bestämmelser; aktieägarnas avtalsfrihet är
alltså utgångspunkten. Man kan alltså avtala
väldigt fritt om bolagets verksamhetsområde,
organisation och om de principer som ska
följas inom bolaget, förutsatt att bolagsord-
ningens bestämmelser inte strider mot god
sed. Man utgår från att syftet med bolagets
verksamhet är att bereda vinst åt aktieägarna,
om inte annat föreskrivs i bolagsordningen.
Det är ändå möjligt att definiera också något
annat, t.ex. allmännyttigt, syfte med bolagets
verksamhet. Man bör uttryckligen granska
syftet och målet med bolagets verksamhet ur
ägarkommunens perspektiv och säkerställa
att bolaget främjar målen i kommunstrategin.

Om det utöver ägarkommunen finns mino-
ritetsägare i bolaget, bör man se till att jäm-
likhetsprincipen iakttas och att minoritets-
ägarna inte behandlas orättvist. Speciellt gäl-
lande nya bolag finns det skäl att noggrant
överväga om det är nödvändigt med tanke på
kommunens strategiska målsättningar att ta
med minoritetsägare. Minoritetsägarnas del-
tagande samt det skydd de garanteras i aktie-
bolagslagen ska alltid beaktas då man över-
väger ägarstyrningsåtgärder.

Aktieägaravtal används redan mycket all-
mänt också i kommunalt ägda bolag. Aktie-
ägaravtalen bör grunda sig på aktieägarnas
vilja, dvs. ägarviljan. I bästa fall bidrar avta-
len till ett tydligare förhållande mellan aktie-
ägarna och också mellan styrelseledamöter-
na, och de främjar därmed riskhanteringen
och byggandet av förtroende. Med hjälp av
avtalen kan man också skärpa de skyldighe-
ter som gäller transparens i bolagens verk-
samhet och utlämnande av uppgifter samt
precisera de mål som ägarkommunen ställer.
Liksom att ändra bolagsordningen, är det
också möjligt att sluta aktieägaravtal i existe-
rande bolag och avtalens användningsområde
är inte begränsat enbart till grundningsskedet.

Synnerligen viktiga ägarstyrningsåtgärder
är personalval samt givande av anvisningar
till kommunens representanter i olika bolag
och stiftelser. Att ge anvisningar hänger
samman med uppföljningen och tillsynen av
sammanslutningarnas verksamhet och att re-
agera på det som händer i sammanslutning-
arna. Kommunens ställningstaganden och

 RP 268/2014 rd

177

anvisningar grundar sig på aktiv uppföljning
av sammanslutningarnas verksamhet, vilket
är en uppgift för kommunstyrelsen, koncern-
ledningen eller någon annan behörig myn-
dighet som anges i förvaltningsstadgan.
Kommunens anvisningar och ställningsta-
ganden utgår från de ägarmålsättningar som
grundar sig på kommunstrategin. I lagen
finns inga bestämmelser om anvisningarnas
absolut bindande verkan, men en naturlig ut-
gångspunkt är ändå att anvisningarna följs el-
ler att man ska ha synnerligen vägande skäl
för att avvika från dem.

Till ett aktivt ägande och en aktiv ägarstyr-
ning hör också att man håller kontakt med
dem som kommunen valt eller föreslagit till
någon sammanslutnings förvaltningsorgan.
Då uppdraget inleds bör personen känna till
kommunens målsättningar och syften med
sammanslutningen. Också under mandatperi-
oden bör man genom en aktiv och fortlöpan-
de kontakt säkerställa att kommunens mål-
sättningar, dvs. ägarperspektivet, kommuni-
ceras till sammanslutningens verksamhet.
Dock bör man i synnerhet beakta omsorgs-
plikten för ledamöterna i ett aktiebolags sty-
relse enligt aktiebolagslagen. Kommunen bör
inte heller som ägare direkt ingripa i enskilda
operativa beslut som ankommer på en sam-
manslutnings operativa ledning, vilket skulle
fördunkla ansvarsförhållandena mellan äga-
ren och den operativa ledningen i sam-
manslutningen i fråga. Om kommunen som
ägare är missnöjd med en sammanslutnings
styrelses agerande och beslut, kan man ut-
nyttja de medel aktiebolagslagstiftningen er-
bjuder, såsom byte av styrelse i sammanslut-
ningen.

Man bör också beakta, att det ofta också
ingås avtal om serviceproduktion mellan
kommunen och en sammanslutning som
kommunen äger eller där den är medlem.
Kommunen är alltså ofta också sammanslut-
ningens kund och sammanslutningen servi-
ceproducent. Vid sidan av ägarstyrningen blir
då också frågor gällande avtalsövervakning
aktuella, vilka alltså endast gäller frågor i an-
slutning till den egentliga serviceproduktio-
nen och inte har direkt samband med de frå-
gor som gäller den egentliga ägarstyrningen.
För de avtalens del är det fråga om normal

avtalsövervakning och serviceproduktion.
Dessa olika roller bör också beaktas också då
beslutanderätten fördelas internt inom kom-
munen. Det är inte nödvändigtvis samma in-
stanser som ansvarar för kommunens ägar-
styrning och för den egentliga serviceproduk-
tionen och övervakningen av de avtal som
gäller den.

47 §. Verksamhet i kommunens dottersam-
manslutningar och koncerndirektiv. Paragra-
fen är ny i kommunallagen. I den föreskrivs
om verksamheten i kommunens dottersam-
manslutningar och om koncerndirektiv.

Enligt 1 mom. ska det genom ägarstyrning-
en ses till att det som är bäst för kommun-
koncernen som helhet beaktas i verksamhe-
ten för kommunens dottersammanslutningar.
Grundandet av en dottersammanslutning ska
alltid ha en strategisk målsättning som gäller
kommunens verksamhet och dottersam-
manslutningen ska sträva efter att förverkliga
dessa mål och syften hos ägaren. Sam-
manslutningen ska alltså i sin verksamhet
och sitt beslutsfattande beakta att sam-
manslutningen är en del av kommunkoncer-
nen. Likaså ska ledamöterna i sammanslut-
ningens styrelse känna till bolagets verksam-
hetsidé och ägarens målsättningar då de sam-
tycker till uppgiften. I detta sammanhang är
det väsentligt att fästa uppmärksamhet vid
utnämningspraxis för styrelseledamöter i dot-
tersammanslutningarna.

I aktiebolagslagen ingår inga bestämmelser
om förvaltningen i en koncern. I koncerner
som byggs upp på affärsekonomisk grund är
det högsta beslutande organet dock i prakti-
ken moderbolagets bolagsstämma. Moderbo-
laget utövar sin beslutanderätt på bolags-
stämman och i valet av styrelse men också
via iakttagandet av gemensamma lednings-
och verksamhetsprinciper samt direktiv.

Kommunkoncernens fördel som helhet är
inte utan vidare alltid entydig eller lätt att de-
finiera, eftersom det kommunala beslutsfat-
tandet är så komplext. Politik och politiska
intressen är en väsentlig del av det kommu-
nala beslutsfattandet. Målet bör dock vara en
starkt kommunalt ägarroll. Oberoende av
eventuella konflikter bör man sträva efter att
styra kommunens verksamhet som en helhet,
varav kommunens dottersammanslutningar

 RP 268/2014 rd

178

utgör en del. Styrningen bör beakta den spe-
ciallagstiftning som gäller dottersam-
manslutningarna och de skyldigheter som
följer av den samt anpassas till de ramar des-
sa sätter. De skyldigheter som följer av den
speciallagstiftning som gäller dottersam-
manslutningarna, t.ex. aktiebolagslagen, kan
dock inte utgöra en grund för kommunen att
avstå från målsättningen om en stark kom-
munal ägarroll och strävan att främja kom-
munkoncernens fördel som helhet. Med tan-
ke på kommunkoncernens fördel som helhet
är det väsentligt att fullmäktige i sitt besluts-
fattande om kommunstrategin och ägarpoliti-
ken i anslutning till den tydligt definierar vil-
ka långsiktiga mål kommunen har med sitt
ägande. I en del situationer är det också be-
fogat att fullmäktige överväger om det är
nödvändigt att kommunen behåller sådana
sammanslutningar i sin ägo, vilkas verksam-
het inte alls verkar främja kommunkoncer-
nens fördel som helhet ur fullmäktiges stra-
tegiska perspektiv.

I 1 kap. 8 § i aktiebolagslagen föreskrivs
om bolagets lednings allmänna omsorgsplikt
och plikt att främja bolagets intressen. Att
främja bolagets intressen innebär att bolagets
ledning har en lojalitetsplikt mot bolaget och
ytterst mot alla aktieägare. Att främja bola-
gets intressen innebär naturligtvis att man
främjar bolagets syfte. Därför är det befogat
med tanke på ledningens framtida verksam-
het och det aktiebolagsrättsliga ansvaret att
kommunen ställer upp företagets verksam-
hetsprinciper, verksamhetsidé och målsätt-
ningar redan i dokumenten om grundande av
bolaget och i bolagsordningen. Omsorgsfull-
heten i ledningens handlande bedöms utifrån
objektiva grunder och ledningen bryter inte
mot sin omsorgsplikt om besluten bygger på
grunder, bedömningar och utredningar som
med hänsyn till omständigheterna är behöri-
ga. Dock bör man komma ihåg att ett aktie-
bolags lednings ansvar alltid bedöms utifrån
aktiebolagslagens bestämmelser.

Om det finns minoritetsägare i dottersam-
manslutningarna, ska de beaktas då moder-
sammanslutningen utövar sitt bestämmande
inflytande, eftersom beslut av dottersam-
manslutningens bolagsstämma, styrelse eller
verkställande direktör inte får skada minori-

tetens intressen. De praktiska verkningarna
beror dock på minoritetsägarnas antal samt
deras andel av aktierna och rösterna. I sådana
situationer då det anses nödvändigt att ha
med minoritetsägare i bolaget, kan man för-
utom i dokumenten om grundande också av-
tala om verksamhetsprinciperna i ett aktie-
ägaravtal. Likaså är det nödvändigt att beakta
skyddet för dottersammanslutningens borge-
närer och ledningens omsorgsplikt i samband
därmed. Modersammanslutningen får inte
heller utnyttja sin bestämmanderätt på ett sätt
som skadar borgenärernas intressen.

Enligt 2 mom. ska i sammansättningen av
styrelsen för kommunens dottersammanslut-
ning beaktas en med tanke på sammanslut-
ningens verksamhetsområde tillräcklig sak-
kunskap om ekonomin och affärsverksamhe-
ten.

Ur ägarens synvinkel är valet är bolagets
förvaltningsorgan den viktigaste enskilda åt-
gärden, eftersom styrelsen förverkligar de
målsättningar och syften som ägaren ställt
upp för sammanslutningen. Tanken bakom
en bolagisering eller annan avknoppning av
kommunens uppgifter är ofta att ordna en
viss verksamhet eller vissa tjänster på ett
ekonomiskt effektivt sätt. Sedan kommunal-
lagens bestämmelser om konkurrensneutrali-
tet trätt i kraft kan man räkna med att utveck-
lingen med bolagiseringar i kommunerna
förstärks och att allt fler kommunägda bolag
kommer att verka i ett konkurrensläge på
marknaden.

Styrelsens sammansättning bör möjliggöra
att styrelsen sköter sina uppgifter effektivt.
Bäst är förutsättningarna för ett effektivt sty-
relsearbete då styrelseledamöterna har ett till-
räckligt och mångsidigt kunnande och kom-
pletterar varandra erfarenhetsmässigt. Speci-
ellt att verka i ett konkurrensläge på markna-
den och leda en lönsam affärsverksamhet
förutsätter branschkännedom och affärseko-
nomiskt kunnande av styrelseledamöterna.
Det affärsekonomiska kunnandet som en del
av ledarskapskompetensen kompletterar både
substanskunnandet i sammanslutningens
bransch och det ekonomiska kunnandet. Vid
valet av styrelse bör utgångspunkten i alla
sammanslutningar vara att styrelsemedlem-
marna ska ha förmåga till självständigt be-

 RP 268/2014 rd

179

slutsfattande och till en jämlik diskussion
med bolagets operativa ledning.

Vid valet av styrelse bör man alltid beakta
sammanslutningens bransch och verksamhe-
tens omfattning samt sammanslutningens
strategiska betydelse i kommunens verksam-
het. Det är skillnad på om sammanslutningen
bedriver affärsverksamhet i ett konkurrenslä-
ge på marknaden eller om det t.ex. gäller ett
bostadsaktiebolag, som främst ansvarar för
kommunens hyresbostäder. Likaså är situa-
tionen olika om det gäller ett bolag som är
helägt av kommunen och i praktiken koncen-
trerar sig på kommunens interna tjänstepro-
duktion eller ett bolag med bred ägarbas och
regional eller t.o.m. nationell verksamhet. I
alla dessa samfunds styrelser krävs det kun-
nande, men av olika slag.

I Finlands Kommunförbunds rekommenda-
tion om god förvaltningssed och ledning i
kommunkoncernen från 2009 tar man också
ställning till styrelseledamöternas oberoende.
Då man utnämner styrelseledamöter i dotter-
sammanslutningarna bör man tänka på hur
eventuella intressekonflikter påverkar verk-
samheten i sammanslutningens styrelse. Det
är inte utan vidare befogat och klokt med
tanke på styrelsearbetet att till ledamöter i
styrelsen välja representanter för en sam-
manslutning som står i ett konkurrensförhål-
lande till dottersammanslutningen eller en
person som t.ex. har någon intressekonflikt
med sammanslutningen. Man bör också
undvika situationer som innebär att det inom
styrelsen finns chefs- och medarbetarrelatio-
ner eller uppdragsrelationer. Vid egentliga
jävssituationer i sammanslutningarnas be-
slutsfattande följs naturligtvis den speciallag-
stiftning som gäller organisationsformen i
fråga. Exempelvis i aktiebolagslagen före-
skrivs om jäv för bolagets ledning vid be-
handlingen av ärenden, beslutsfattande och
verkställighet av beslut.

I koncerndirektivet utfärdar fullmäktige
anvisningar som kompletterar kommunalla-
gens bestämmelser angående dottersamfun-
dens styrelsers sammansättning och utnäm-
ningspraxis. Kommunstyrelsens eller en an-
nan, i förvaltningsstadgan nämnd, behörig
myndighets utnämningsbeslut grundar sig på
dessa anvisningar av fullmäktige.

Enligt 3 mom. tillämpas koncerndirektivet
på ägarstyrningen i kommunens dottersam-
manslutningar och i tillämpliga delar i intres-
sesammanslutningar. Koncerndirektivets
principiella betydelse betonas genom att det
ska godkännas av fullmäktige. Koncerndirek-
tivet är alltjämt riktgivande, men i regel ska
avvikelser från det motiveras i samband med
beslutsfattandet. Genom koncerndirektivet
skapas enhetliga förfaranden och förutsätt-
ningar för att leda kommunkoncernen mer ef-
fektivt så att det blir möjligt att leda kom-
munkoncernen och kommunens övriga verk-
samhet som en helhet enligt enhetliga princi-
per och med beaktande av kommunens över-
gripande intressen.

Genom koncerndirektivet kan man styra
såväl kommunens egna organ och tjänstein-
nehavare som dottersammanslutningar i kon-
cernen. Kommunens egentliga interna kom-
petensregler ges dock i förvaltningsstadgan. I
koncerndirektivet kan också ingå sådana an-
visningar av bestående natur, som ska beak-
tas vid bolagsstämmor eller motsvarande or-
gan av de representanter som utövar kommu-
nens ägarmakt i olika sammanslutningar. Ef-
tersom direktivet riktar sig både till kommu-
nens egna organ och tjänsteinnehavare och
till dottersammanslutningarna, kan fullmäk-
tige avgöra om det är befogat att t.ex. dela
upp direktivet på flera dokument.

Koncerndirektivet binder inte direkt rätts-
ligt dottersammanslutningarnas organ. Det
blir bindande först då ett behörigt organ inom
dottersammanslutningen, vanligen styrelsen,
har godkänt att direktivet binder sam-
manslutningen. Även då bestäms skyldighe-
terna och ansvaret för sammanslutningarnas
organ, organens ledamöter samt verkställan-
de direktören enligt den lagstiftning som
gäller sammanslutningen i fråga. Dotter-
sammanslutningarnas ledning är dock bero-
ende av modersammanslutningens, dvs.
kommunens, förtroende. Då koncerndirekti-
vet kompletterar de målsättningar rörande
kommunens verksamhet som ställts upp för
dottersammanslutningen vid grundandet och
i bolagsordningen, bör dottersammanslut-
ningens ledning anföra synnerligen vägande
skäl för att avvika från eller underlåta att föl-
ja det. I regel kan man underlåta att följa det

 RP 268/2014 rd

180

endast med hänvisning till att det strider mot
bestämmelserna om minoritetsskydd eller
skydd för borgenärer eller annars klart står i
strid med bolagets intressen enligt aktiebo-
lagslagen. Då man bedömer om det förelig-
ger en konflikt med bolagets intressen ska
man alltid beakta syftet med bolagets verk-
samhet enligt bolagsordningen.

I 4 mom. föreskrivs om koncerndirektivets
minimiinnehåll. Enligt momentet meddelar
fullmäktige i koncerndirektivet behövliga be-
stämmelser åtminstone om

1) planeringen och styrningen av kommun-
koncernens ekonomi och investeringar,

2) ordnandet av koncernövervakningen,
rapporteringen och riskhanteringen,

3) informationen och rätten för kommu-
nens förtroendevalda att få information,

4) skyldigheten att inhämta kommunens
åsikt före beslutsfattandet,

5) koncernens interna tjänster,
6) sammansättningen hos och utnämnandet

av styrelser i kommunens dottersammanslut-
ningar, samt

7) en god förvaltnings- och ledningspraxis i
kommunens dottersammanslutningar.

Enligt momentets 1 punkt kan koncerndi-
rektivet gälla planeringen och styrningen av
kommunkoncernens ekonomi och invester-
ingar. Man bör kunna planera och styra
kommunkoncernens ekonomi och invester-
ingar gemensamt för att man ska kunna tryg-
ga koncernens övergripande intressen och
utnyttja knappa resurser så effektivt som
möjligt. I momentets 2 punkt avses med kon-
cernövervakningen uppföljningen av dotter-
sammanslutningarnas produktivitet och eko-
nomiska ställning, analys och rapportering,
om vilka modersammanslutningen kan ge de
anvisningar och direktiv den anser nödvändi-
ga. Angående rapporteringen kan man i kon-
cerndirektivet och i anslutning till det genom
allmänna anvisningar t.ex. säkerställa att
koncernbokslut och delårsrapporter görs upp
i kommunen. I så fall regleras den praktiska
tillämpningen av dottersammanslutningarnas
informationsplikt enligt 116 § i koncerndi-
rektivet. Man kan ge motsvarande anvisning-
ar och bestämmelser också angående dotter-
sammanslutningarnas riskhantering. Betydel-
sen av anvisningar om riskhantering accentu-

eras av att dottersammanslutningarnas eko-
nomiska risker i värsta fall kan falla på mo-
dersammanslutningens ansvar bl.a. via reali-
sering av borgensförbindelser.

Enligt momentets 3 punkt bör fullmäktige i
koncerndirektivet styra dottersammanslut-
ningarnas verksamhet så att målen för kom-
munens kommunikation enligt 29 § förverk-
ligas på bästa möjliga sätt också för dotter-
sammanslutningarnas del. På motsvarande
sätt ges i koncerndirektivet närmare anvis-
ningar om hur de förtroendevaldas rätt till
upplysningar enligt 83 § 2 mom. förverkligas
för dottersammanslutningarnas del. I detta
sammanhang är det också befogat att ta ställ-
ning till revisionsnämndens rätt till upplys-
ningar.

Enligt momentets 4 punkt kan man i kon-
cerndirektivet ålägga dottersammanslutning-
arnas ledning att inhämta modersammanslut-
ningens åsikt i någon fråga före beslutsfat-
tandet i dottersammanslutningen. Att inhäm-
ta kommunens åsikt på förhand är ett sätt att
styra och övervaka koncernens dottersam-
manslutningars verksamhet och ekonomi. En
sådan skyldighet att inhämta kommunens
åsikt på förhand kan uppstå t.ex. då besluts-
ärendet har en betydande inverkan på sam-
manslutningens eller kommunens verksam-
het eller ekonomiska ansvar. Dottersam-
manslutningens ledning ska agera omsorgs-
fullt och i enlighet med sammanslutningens
intressen, och att inhämta huvudägarens åsikt
på förhand är förenligt med dessa skyldighe-
ter. Att inhämta en förhandsåsikt innebär inte
att man överför sammanslutningens interna
beslutsfattande eller verkställande direktö-
rens eller styrelsens ansvar enligt den lag
som gäller sammanslutningen på kommun-
styrelsen eller koncernledningen, eller att nå-
got slags gemensamt juridiskt ansvar uppstår.
Sammanslutningens egna beslutande organ
har alltid den slutliga beslutanderätten och
det slutliga ansvaret i ärenden som förutsätter
en förhandsåsikt, fast kommunens åsikt om
beslutsärendet har inhämtats före sam-
manslutningens beslut. Om sammanslutning-
ens verkställande direktör eller styrelse be-
slutar i strid med kommunens åsikt i en fråga
i vilken en förhandsåsikt ska inhämtas, kan

 RP 268/2014 rd

181

kommunen separat överväga möjliga vidare
åtgärder på grund av detta.

Momentets 5 punkt gäller kommunens in-
terna tjänster. Kommunkoncernen avgör
själv vilka tjänster som ska ordnas centralise-
rat som koncernens interna tjänster. Sådana
interna tjänster är ofta t.ex. finansierings- och
placeringsverksamhet, skötsel av betalnings-
trafiken, upphandlingar, försäkringar, perso-
nalpolitik och informationsförvaltning. Det
är motiverat att besluta om centralisering av
koncernens interna tjänster i koncerndirekti-
vet, eftersom koncernen genom centralise-
ring av tjänster kan uppnå avsevärda funktio-
nella och ekonomiska fördelar.

Momentets 6 punkt hänger samman med
bestämmelserna i 2 mom. I koncerndirektivet
kompletterar fullmäktige lagens bestämmel-
ser om sammansättning och utnämningsprax-
is för dottersammanslutningarnas styrelser. I
koncerndirektivet kan man då beakta den ak-
tuella kommunkoncernens struktur samt gäl-
lande dottersammanslutningarna i koncernen
deras branscher, verksamhetens omfattning
och förhållanden i övrigt, vilka alla inverkar
på styrelsernas sammansättning och utnäm-
ning.

I koncerndirektivet kan fullmäktige också
ålägga dottersammanslutningarna att göra
upp anvisningar för god förvaltnings- och
ledningspraxis som ska följas i sammanslut-
ningens styrelsearbete (corporate governan-
ce). Utgångspunkten för styrelsearbetet bör
vara att ledningen främjar ägarnas och före-
tagets intressen. I bästa fall kan man genom
att tillämpa god förvaltningssed förbättra för-
troendet mellan företaget och dess intresse-
grupper. Då man gör upp anvisningarna kan
man t.ex. utnyttja Finlands kommunförbunds
rekommendation om god förvaltnings- och
ledningspraxis från 2009, Värdepappers-
marknadsföreningen rf:s kod för bolagsstyr-
ning för börsnoterade (listade) bolag samt
Centralhandelskammarens agenda för ut-
veckling av de icke börsnoterade bolagens
förvaltning från januari 2006 liksom också de
principbeslut staten gjort beträffande sin
ägarpolitik.

Utöver det som nämns ovan kan man i
koncerndirektivet t.ex. också ta ställning till
koncernledningens rätt att närvara och yttra

sig i sammanslutningarnas styrelser. Det är
motiverat med närvaro- och yttranderätt för
att realisera koncernledningens aktiva roll i
styrningen av koncernsamfunden och säker-
ställa en friktionsfri informationsgång mellan
modersammanslutningen och koncernsam-
manslutningen.

48 §. Koncernledning. Paragrafen motsva-
rar 25 a § i gällande lag. I 1 mom. definieras
koncernledningens sammansättning. Till
kommunens koncernledning hör, liksom en-
ligt gällande lag, kommunstyrelsen, kom-
mundirektören eller borgmästaren och andra
myndigheter som anges i förvaltningsstad-
gan. Fullmäktige beslutar närmare i förvalt-
ningsstadgan om koncernledningens uppgif-
ter och fördelningen av befogenheter.

Enligt 2 mom. genomför den koncernled-
ningen ägarstyrningen i praktiken samt kon-
cernövervakningen i koncernsammanslut-
ningarna. Befogenheten gällande kommu-
nens övriga verksamhet hör enligt 39 § i re-
gel till kommunstyrelsen. Utan hinder av la-
gens bestämmelser kan fullmäktige dock lik-
som hittills besluta att utsträcka koncernled-
ningens befogenheter också utanför koncern-
sammanslutningarna.

Koncernövervakningen gäller speciellt
uppföljning och analys av samt rapportering
om produktiviteten i koncernsammanslut-
ningarnas verksamhet och deras finansiella
ställning. För detta ändamål kan man t.ex.
fastställa nyckeltal och mätare med vilka lön-
samheten och verkningsgraden i dottersam-
manslutningarnas verksamhet samt deras fi-
nansiella ställning bedöms. Inom koncern-
övervakningen följer man också upp hur de
mål fullmäktige ställt upp för dottersam-
manslutningarnas verksamhet förverkligats,
hur koncerndirektivet följts och hur riskhan-
teringssystemet fungerar.

8 kap. Samarbete mellan kommuner

49 §. Samarbetsformer. Paragrafens inne-
håll motsvarar i huvudsak 76 § i gällande lag.
I 1 mom. ingår en allmän bestämmelse om
samarbete mellan kommuner. Enligt den kan
en kommun sköta både sådana uppgifter som
ingår i dess allmänna kompetens och sina
lagstadgade uppgifter i samarbete med andra

 RP 268/2014 rd

182

kommuner. Liksom hittills kan man besluta
att sköta uppgifter i samarbete alltid då det är
ändamålsenligt och praktiskt möjligt. Som
huvudsaklig sammanslutning för medborgar-
nas självstyrelse bör kommunen dock själv
behåller merparten av de uppgifter som hör
till dess allmänna kompetens och upprätthål-
la en sådan kapacitet att den kan sköta dem.
Enligt 7 § gäller särskilda bestämmelser lag-
stadgat samarbete mellan kommuner.

I 2 mom. anges formerna för offentligrätts-
ligt samarbete mellan kommuner och i
3 mom. motsvarande former för samarbete
mellan samkommuner. Närmare bestämmel-
ser om respektive samarbetsform finns i sär-
skilda paragrafer.

Det offentligrättsliga samarbetet mellan
kommuner eller samkommuner utgör offent-
ligrättsliga avtalsförhållanden, och tvister
som gäller dem avgörs som förvaltningstvis-
ter enligt 69 § i förvaltningsprocesslagen.
Kommunerna kan också ingå privaträttsliga
avtal sinsemellan, så länge det sker inom ra-
men för kommunens allmänna kompetens.
Flera kommuner kan alltså tillsammans
grunda ett aktiebolag, en stiftelse eller en fö-
rening. På förvaltningen och ledningen till-
lämpas då den speciallagstiftning som regle-
rar respektive organisationsform. Tvister som
gäller privaträttsliga avtalsförhållanden av-
görs i allmänna domstolar som normala tvis-
temål.

50 §. Förhållandet mellan samarbete och
lagen om offentlig upphandling. I paragrafen
regleras förhållandet mellan samarbete mel-
lan kommuner och lagen om offentlig upp-
handling. Bestämmelserna påverkar inte till-
lämpningsområdet för lagen om offentlig
upphandling, utan det förtydligas för kom-
munala aktörers del.

I 1 mom. föreskrivs om förhållandet mellan
organiseringsansvaret enligt 8 § och lagen
om offentlig upphandling. I lagen om offent-
lig upphandling och lagen om upphandling
inom sektorerna vatten, energi, transporter
och posttjänster förutsätts det att offentliga
sammanslutningar och andra upphandlings-
enheter ordnar öppna och likvärdiga offert-
tävlingar om sina upphandlingsavtal. Enligt
det föreslagna 1 mom. ska upphandlingslag-
stiftningen inte tillämpas om kommunen eller

samkommunen avtalar om att organiserings-
ansvaret ska överföras på en annan kommun
eller en samkommun.

I den föreslagna 8 § definieras organise-
ringsansvarets innebörd. Enligt den bestäm-
melsen ansvarar en kommun eller samkom-
mun som har organiseringsansvaret i fråga
om de tjänster eller andra åtgärder som orga-
niseringen förutsätter för lika tillgång till
dem, fastställandet av behovet, mängden och
kvaliteten, det sätt som de produceras på, till-
synen över produktionen samt utövandet av
myndighetens behörighet.

De åtgärder som räknas upp ovan kan en-
dast delvis anses utgöra sådana servicepresta-
tioner som en kommun eller samkommun
kan beställa genom avtal enligt upphand-
lingslagstiftningen. Dessutom är åtgärderna
sådana som enligt lag endast kan skötas av
myndigheter såsom en kommun eller sam-
kommun. Enligt 124 § i grundlagen kan of-
fentliga förvaltningsuppgifter anförtros andra
än myndigheter endast genom lag eller med
stöd av lag, om det behövs för en ändamåls-
enlig skötsel av uppgifterna och det inte
äventyrar de grundläggande fri- och rättighe-
terna, rättssäkerheten eller andra krav på god
förvaltning. Enligt motiveringarna till 124 § i
grundlagen (RP 1/1998 rd.) avses med of-
fentliga förvaltningsuppgifter en relativt om-
fattande helhet av administrativa uppgifter,
bl.a. uppgifter i anslutning till genomförande
av lagar samt beslutsfattande angående en-
skilda personers och sammanslutningars rät-
tigheter, skyldigheter och förmåner.

Eftersom kommuner och samkommuner
inte kan anförtro uppgifter som ingår i själva
organiseringsansvaret till andra aktörer, finns
det ingen marknad som kommunen eller
samkommunen kan utnyttja för dessa uppgif-
ters del. I sådana fall kan kommunerna eller
samkommunerna inte heller sluta upphand-
lingsavtal med privata sammanslutningar om
skötseln av uppgifterna. Arrangemang som
gäller överföring av organiseringsansvaret
omfattas alltså inte av upphandlingslagstift-
ningen.

Även om den myndighetsverksamhet som
avgränsas med stöd av lagstiftningen skulle
anses utgöra upphandlingsavtal enligt upp-
handlingslagstiftningen, uppfyller överföring

 RP 268/2014 rd

183

av organiseringsansvaret också de krav och
förutsättningar som ställs på horisontellt
samarbete i unionens domstols avgörande-
praxis.

I samband med överföring av organise-
ringsansvaret övergår också bl.a. ansvaret för
lika tillgång till tjänster, och speciellt för till-
synen, på mottagaren. Genom att dessa upp-
gifter övergår kan man visa att parterna i
överföringen fullgör en gemensam uppgift,
eftersom det inte kan anses att parterna en-
dast bistår varandra med verkställigheten.

Kommunallagens bestämmelser om orga-
niseringsansvarets innebörd påvisar att också
de andra förutsättningar för horisontellt sam-
arbete som ställs upp i unionens domstols
avgörandepraxis uppfylls. Hänvisningarna
till ansvaret för lika tillgång till tjänster och
andra åtgärder, fastställandet av behovet,
mängden och kvaliteten, det sätt som de pro-
duceras på, samt utövandet av myndighetens
behörighet påvisar alla för sin del att det rör
sig om allmännyttiga uppgifter.

I 2 mom. regleras förhållandet mellan upp-
handlingslagstiftningen och sådant samarbete
mellan kommuner som inte genomförs ge-
nom överföring av organiseringsansvaret.
Enligt momentet tillämpas inte lagen om of-
fentlig upphandling ifråga om samarbete
mellan kommuner för skötseln av en lagstad-
gad eller någon annan uppgift, om man upp-
handlar av en ansluten enhet eller de upp-
handlande enheterna berörs av något annat
undantag från tillämpningsområdet enligt
upphandlingslagstiftningen eller EU-
domstolens avgörandepraxis.

I momentet betonas att status för ett samar-
betsarrangemang mellan kommuner eller
samkommuner som uppfyller kriterierna för
offentliga upphandlingsavtal eller nyttjande-
rättsavtal bestäms enligt de rättsregler som
gäller offentliga upphandlingar, inklusive de
undantag från tillämpningsområdet i fråga
om samarbete enligt unionens domstols av-
görandepraxis som i huvudsak är identiska
med bestämmelserna om samarbete mellan
upphandlande enheter i EU:s nya upphand-
lingsdirektiv (2014/24/EU och 2014/25/EU).

Gällande lag om offentlig upphandling till-
lämpas inte på upphandlingar som den upp-
handlande enheten gör av anslutna enheter.

Det undantag från tillämpningsområdet som
gäller upphandlingar av anslutna enheter har
bekräftats och delvis specificerats i EU:s nya
direktiv om offentlig upphandling. I de nya
direktiven om offentlig upphandling har man
likaså kodifierat EU-domstolens etablerade
avgörandepraxis gällande undantag för s.k.
horisontellt samarbete mellan upphandlande
enheter.

Enligt 10 § i gällande upphandlingslag till-
lämpas lagen inte på upphandlingar som den
upphandlande enheten företar hos enheter
som är formellt fristående från den och själv-
ständiga med tanke på beslutsfattandet, om
den upphandlande enheten ensam eller till-
sammans med andra upphandlande enheter
övervakar enheten på samma sätt som den
övervakar egna verksamhetsställen och om
enheten bedriver huvuddelen av sin verk-
samhet tillsammans med de upphandlande
enheter som utövar ett bestämmande infly-
tande över den. I den nationella tillämp-
ningspraxisen har undantaget för anknutna
enheter t.ex. tillämpats på kommuners och
samkommuners upphandlingar av företag
som de äger, eller i vilka de utövar ett be-
stämmande inflytande.

I EU-domstolens etablerade avgörande-
praxis har man slagit fast under vilka förut-
sättningar upphandlingslagstiftningen inte
ska tillämpas på s.k. horisontellt samarbete
mellan upphandlande enheter där inga an-
knutna enheter ingår (bl.a. avgörandet
9.6.2009 i ärendet C480/06 kommissionen
mot Tyskland, REG 2009, s. I–4747 samt
avgörandet 19.12.2012 i ärendet C-159/11,
Lecce, ECLI:EU:2012:817). De förutsätt-
ningarna nämns också i de nya direktiven om
offentliga upphandlingar. Den första förut-
sättningen för horisontellt samarbete gäller
att en gemensam uppgift för de offentliga
sammanslutningarna sköts i samarbete (syftet
med samarbetet är att säkerställa att offentli-
ga tjänster som de ska utföra erbjuds för att
uppfylla deras gemensamma målsättningar).
Utifrån unionens domstols avgörandepraxis
kan man konstatera, att om samarbetet gäller
en uppgift som alla deltagande kommuner
enligt lag är skyldiga att utföra uppfylls den-
na förutsättning. Uppgifterna behöver ändå
inte vara identiska, utan de kan också stöda

 RP 268/2014 rd

184

varandra, under förutsättning att de bidrar till
att förverkliga målet för samarbetet. Saken
ska granskas utifrån arrangemangets verkliga
syfte och natur. Då samarbetet bedöms kan
man fästa uppmärksamhet bl.a. vid huruvida
den uppgift som ska skötas är sådan att sam-
arbetsparterna har beslutat eller hade kunnat
besluta att sköta den själva också utan sam-
arbetsavtalet. Förutsättningen kan t.ex. upp-
fyllas då man genom att sköta uppgiften i
samarbete uppnår sådana fördelar som kom-
munerna inte kan uppnå om de ordnar tjäns-
terna var för sig. Förutsättningen kan också
uppfyllas då en mindre kommun deltar i en
regional verksamhet som en större kommun
organiserar t.ex. inom avfallshanteringen, el-
ler då flera små kommuner sköter en uppgift
som hör till dem i samarbete.

En annan förutsättning för horisontellt
samarbete är att uppgiften gäller ett allmänt
intresse och att syftet är att tillfredsställa ett
behov som hänger samman med det allmänna
intresset (samarbetet styrs endast av syn-
punkter som utgår från det allmänna intres-
set). Kommunerna har ålagts skyldighet att
organisera olika tjänster för sina invånare och
andra stödåtgärder i anslutning till dem. Gäl-
lande de uppgifter som omfattas av organise-
ringsansvaret har kommunen inte endast det
yttersta ansvaret för organiseringen av tjäns-
terna, utan ansvarar i de flesta fall också för
lika tillgång till dem, fastställandet av beho-
vet, mängden och kvaliteten, det sätt som de
produceras på, tillsynen över produktionen
samt utövandet av myndighetens behörighet.
Dessutom ansvarar kommunen för finansie-
ringen av sin service.

Ett gemensamt drag för de tjänster som
omfattas av organiseringsansvaret är, att
kommunen enligt lag ska ordna dem. Lag-
stadgade tjänster av detta slag handlar om att
tillfredsställa behov i anslutning till ett all-
mänt intresse. De behoven utgör enligt lag
rättigheter för kommunens invånare. Dessut-
om bör de uppgifter som getts kommunen i
lag i regel vara sådana, att det uttryckligen
varit motiverat att anförtro dem sådana skat-
tefinansierade offentliga samfund som kom-
muner. De uppgifter som sköts inom ramen
för organiseringsansvaret uppfyller alltså

villkoret att de hänger samman med ett all-
mänt intresse.

Huruvida en kommunal uppgift är förenlig
med ett allmänt intresse har traditionellt
granskats utifrån kommunallagens bestäm-
melser och begränsningar gällande kommu-
nens kompetens. Omfattningen av kommu-
nens kompetens har styrts av kommuninvå-
narnas behov och intressen. I EU-rättens be-
stämmelser om åläggande att utföra tjänster
av allmänt intresse har man å sin sida omfat-
tat den tolkningen, att en uppgift kan anses
beröra ett allmänt intresse också om uppgif-
terna inte skulle utföras på marknaden utan
offentliga åtgärder eller de skulle utföras på
andra villkor vad gäller kvalitet, säkerhet,
skäligt pris, likvärdigt bemötande eller all-
män tillgänglighet. Med allmänt intresse av-
ses t.ex. volym- eller andra fördelar, som
kommunerna uppnår genom samarbete.
Samarbete mellan kommuner medför ofta en
helhetsfördel, som en kommun inte uppnår
genom att ordna en tjänst ensam eller beställa
den av aktörer på marknaden. Samarbetet
kan alltså inte ske på marknadens villkor och
det ska inte innebära att man t.ex. medvetet
upprätthåller överkapacitet. Det kravet är
också förknippat med den tredje förutsätt-
ningen för horisontellt samarbete, enligt vil-
ken de myndigheter som deltar i samarbetet
kan utöva mindre än 20 % av den verksamhet
samarbetet omfattar på den öppna markna-
den. Även om den förutsättningen i teorin
medger försäljning på marknaden, bör sam-
arbetsparterna ändå beakta bestämmelserna i
126 och 127 § i lagförslaget om bolagise-
ringsskyldighet, om det inte rör sig om
obetydlig verksamhet.

51 §. Gemensamt organ. Paragrafen mot-
svarar i sak 77 § i gällande lag. I 1 mom. an-
ges huvudregeln, enligt vilken en kommun
kan sköta en uppgift för en eller flera kom-
muners räkning så att kommunerna har ett
gemensamt organ som ansvarar för skötseln
av uppgiften. Den kommun som sköter upp-
giften kallas ansvarig kommun. Det gemen-
samma organet är ett organ som är under-
ställt den ansvariga kommunens fullmäktige
och kommunstyrelse och den underlydande
organisationen är en del av den ansvariga
kommunens organisation.

 RP 268/2014 rd

185

Enligt 2 mom. kan kommunerna vid frivil-
ligt samarbete komma överens om att en del
av ledamöterna i det gemensamma organet
utses av de kommuner som deltar i samarbe-
tet. Vid frivilligt samarbete krävs alltså inte
att varje deltagande kommun har representa-
tion i organet. Vid lagstadgat samarbete
krävs att varje kommun som deltar i samar-
betet har minst en representant i det organ
som ansvarar för skötseln av uppgiften.

I 77 § 3 mom. i gällande lag föreskrivs om
framläggande till påseende av det gemen-
samma organets protokoll. Bestämmelser om
delgivning till kommunmedlemmar av ett
gemensamt organs beslut ingår i 140 §.

52 §. Avtal om ett gemensamt organ. I pa-
ragrafen föreskrivs om minimiinnehållet i ett
avtal om ett gemensamt organ. Det rör sig
om nya bestämmelser i kommunallagen. En-
ligt 1 mom. ska det i ett avtal om ett gemen-
samt organ åtminstone kommas överens om
det gemensamma organets uppgifter samt vid
frivilligt samarbete om huruvida det organi-
seringsansvar som avses i 8 § övergår på den
ansvariga kommunen. Avtalsparterna bör
komma överens om det gemensamma orga-
nets sammansättning och de samarbetande
kommunernas rätt att utse ledamöter i orga-
net. Dessutom bör man komma överens om
ekonomiska frågor, i synnerhet grunderna för
kostnaderna och fördelningen av dem. Man
kan komma överens om att ett avtal om ett
gemensamt organ är i kraft tills vidare eller
en bestämd tid. Också om förfarandet för att
säga upp avtalet, såsom t.ex. uppsägningsti-
den, bör man ta in behövliga bestämmelser i
avtalet. Också andra bestämmelser som par-
terna anser behövliga kan tas in i avtalet.

2 mom. motsvarar 51 § 5 mom. 3 punkten i
gällande lag. Kommunstyrelsen i den ansva-
riga kommunen har rätt enligt 92 § att ta upp
till behandling ett ärende i vilket den behöri-
ga myndigheten har fattat ett beslut, om det
inte gäller tillstånds-, anmälnings-, tillsyns-
och förrättningsförfaranden enligt lag eller
förordning eller ett individärende inom un-
dervisningsverksamheten, hälso- och sjuk-
vården eller socialväsendet. Om avtalskom-
munerna önskar begränsa upptagningsrätten
för kommunstyrelsen i den ansvariga kom-
munen, bör en sådan bestämmelse tas in i av-

talet. Kommunstyrelser i andra än den ansva-
riga kommunen kan inte ha upptagningsrätt.

53 §. Gemensam tjänst. Det föreslås att
man i paragrafen kompletterar lagen så att
den motsvarar den praxis som utformats i
kommunerna utifrån 76 § i gällande lag. Med
en gemensam tjänst avses ett arrangemang
där en tjänsteinnehavare är skyldig att sköta
tjänsteuppgifter i två eller flera kommuner el-
ler samkommuner. Enligt 1 mom. kan en
gemensam tjänst inrättas för flera kommuner,
för flera samkommuner eller för en kommun
och en samkommun. Alla aktörer som deltar
i arrangemanget ska fatta samstämmiga be-
slut om grundandet.

Enligt 2 mom. står tjänsteinnehavaren i
tjänsteförhållande till alla kommuner och
samkommuner i fråga. I tjänsteutövningen är
tjänsteinnehavaren skyldig att följa anvis-
ningar från den behöriga myndigheten i den
kommun eller samkommun, för vilken tjäns-
teuppgifterna utförs. Till tjänsteuppgifterna
kan också höra uppgifter som föredragande i
ett organ.

I 3 mom. föreskrivs om minimiinnehållet i
ett avtal om en gemensam tjänst. Parterna ska
åtminstone avtala om hur kostnadsansvaret
fördelas och vilken avtalspart som ansvarar
för arbetsgivarens förpliktelser. Fastän tjäns-
teinnehavaren står i tjänsteförhållande till
alla avtalskommuner ansvarar endast en, i
avtalet angiven kommun för arbetsgivarens
förpliktelser.

54 §. Avtal om skötseln av en myndighets-
uppgift. I paragrafen kompletteras och speci-
ficeras bestämmelserna i 76 § i gällande lag.
Enligt 1 mom. kan kommuner eller sam-
kommuner avtala om att en uppgift som i lag
föreskrivs för dem anförtros en annan kom-
muns eller samkommuns tjänsteinnehavare
som sköter den under tjänstemannaansvar.
Enligt uppkommen tillämpningspraxis kan
uppgiften också innebära utövande av offent-
lig makt och skötseln av uppgiften under
tjänstemannaansvar kan också innefatta upp-
giften som föredragande i ett organ. I 1 mom.
konstateras i enlighet med nuvarande till-
lämpningspraxis, att avtalet också kan slutas
mellan en kommun och en samkommun.

I 2 mom. föreskrivs om minimiinnehållet i
avtalet. Avtalet ska innehålla behövliga be-

 RP 268/2014 rd

186

stämmelser åtminstone om uppgiftens inne-
håll, grunderna för kostnaderna och fördel-
ningen av dem mellan avtalsparterna samt
om avtalets giltighet och uppsägningen av
avtalet. Man kan komma överens om att ett
avtal om skötseln av en myndighetsuppgift är
i kraft tills vidare eller en bestämd tid. Man
bör också ta in behövliga bestämmelser om
förfarandet för att säga upp avtalet, såsom
t.ex. uppsägningstiden och hur uppsägning
ska ske.

55 §. Samkommun. Paragrafen innehåller
grundläggande bestämmelser om samkom-
muner. Det föreslås att bestämmelser om fi-
nansieringen av samkommuner ska ingå i
117 § i samband med bestämmelserna om
kommunens ekonomi.

1 mom. motsvarar 78 § 1 och 2 mom. i gäl-
lande lag. Enligt 1 mom. bildas en samkom-
mun genom ett avtal mellan kommunerna,
vilket godkänns av fullmäktige (grundavtal).
I samkommunens namn ska ordet samkom-
mun ingå.

Paragrafens 2 mom. motsvarar 80 § i gäl-
lande lag. Dock betonas samkommunens
ställning som en separat juridisk person i
förhållande till kommunen tydligare än hit-
tills.

I 3 mom. konstateras att bestämmelserna
om samkommuner i tillämpliga delar tilläm-
pas också på affärsverkssamkommuner som
anses i 65 §.

56 §. Grundavtal för samkommuner. Sak-
innehållet i 1 mom. motsvarar i huvudsak
78 § 3 mom. i gällande lag. I momentet an-
ges minimiinnehållet i grundavtalet för en
samkommun.

Då grundavtalet uttryckligen är ett avtal
mellan kommunerna, är den samkommun
som bildas genom grundavtalet inte part i
det. Grundavtalet och medlemskommunernas
vilja som uttrycks i det utgör ändå grunden
för samkommunens verksamhet.

Enligt momentets 1 punkt ska de kommu-
ner som är parter i avtalet, dvs. samkommu-
nens medlemskommuner, i enlighet med
normal avtalsrättslig praxis nämnas i avtalet.
Medlemskommunerna ska också avtala om
samkommunens namn och hemort. I momen-
tets 2 punkt föreslås det att grundavtalets mi-
nimiinnehåll enligt gällande lag kompletteras

så, att man förutom om samkommunens
uppgifter vid behov också ska avtala om
överföringen av organiseringsansvaret enligt
8 § från medlemskommunerna till samkom-
munen. Klarast är det om man i avtalet enty-
digt konstaterar om organiseringsansvaret
övergår eller inte. Vid lagstadgat samarbete
övergår organiseringsansvaret alltid på sam-
kommunen. Det är motiverat att definiera
samkommunens uppgifter så, att det inte un-
der verksamhetens lopp uppstår osäkerhet
om syftet och målen för samkommunens
verksamhet.

Enligt momentets 3 punkt ska det framgå
av grundavtalet om samkommunens högsta
beslutanderätt utövas av ett samkommuns-
fullmäktige eller en samkommunsstämma,
eller om avsikten är att bilda en sådan sam-
kommun med endast ett organ som avses i
61 §. Samtidigt ska man avtala om hur röst-
rätten fördelas mellan medlemskommunerna
och om grunden för fördelningen. Medlems-
kommunerna kan besluta om grunden för
rösträtten, och vanligast är att den utgörs av
invånarantalet, andelen av grundkapitalet el-
ler t.ex. utnyttjandet av samkommunens
tjänster under en viss tidsperiod. Liksom en-
ligt gällande lag ska medlemskommunerna
också avtala om antalet representanter vid
samkommunsstämman eller antalet ledamö-
ter i samkommunsfullmäktige eller något an-
nat organ som utövar den högsta beslutande-
rätten. Enligt momentets 4 punkt ska med-
lemskommunerna avtala om samkommunens
övriga organ samt om organens uppgifter och
beslutanderätt och sammankallandet av dem.
Medlemskommunerna kan överlåta till det
organ som utövar den högsta beslutanderät-
ten att besluta om de övriga organen, men då
ska man komma överens om detta i grundav-
talet. Enligt 5 punkten ska man också i
grundavtalet ta ställning till vilket av sam-
kommunens organ som bevakar samkommu-
nens intressen, representerar samkommunen
och ingår avtal för dess räkning samt på vil-
ket sätt beslut fattas om rätten att teckna
samkommunens namn.

Liksom enligt gällande lag ska man enligt
6 punkten i grundavtalet avtala om medlems-
kommunernas andelar i samkommunens till-
gångar och deras ansvar för samkommunens

 RP 268/2014 rd

187

skulder. Liksom beträffande rösträtten, kan
medlemskommunerna också besluta om
grunden för andelarna. I avtalet ska man ock-
så komma överens om annat väsentligt som
gäller samkommunens ekonomi. Det är mo-
tiverat att komma överens t.ex. om finansie-
ringsgrunderna för samkommunens verk-
samhet och investeringar, behandlingen av
budget och ekonomiplan samt om hur med-
lemskommunerna kan påverka dem.

Enligt 7 punkten ska man liksom hittills i
grundavtalet avtala om granskningen av
samkommunens förvaltning och ekonomi
samt enligt 8 punkten om hur en medlems-
kommun kan utträda ur samkommunen och
hur utträdet påverkar ställningen både för den
utträdande kommunen och för de medlems-
kommuner som fortsätter verksamheten.
Speciellt viktigt är det att ta ställning till hur
den utträdande medlemskommunens andel av
grundkapitalet och ansvar för samkommu-
nens skulder och andra förbindelser, såsom
pensionsansvar, behandlas vid ett utträde.
Enligt 9 punkten ska i avtalet dessutom tas in
bestämmelser om förfarandet vid upplösning
och likvidation av samkommunen. I avtals-
villkoren om upplösning kan man bl.a. ta
ställning till vem som ansvarar för likvida-
tionsförfarandet och hur samkommunens till-
gångar, skulder och ansvarsförbindelser be-
handlas vid en upplösning.

Momentets 10 punkt har samband med ut-
värderingsförfarandet för samkommuner en-
ligt 119 §. I grundavtalet bör medlemskom-
munerna avtala om hur samkommunens un-
derskott ska täckas om medlemskommunerna
inte godkänt utredarens förslag. Punkten syf-
tar alltså till att hindra att man på grund av
dispyter mellan medlemskommunerna inte
täcker det ackumulerade underskottet i sam-
kommunens balansräkning, fast ett utvärde-
ringsförfarande enligt 119 § redan genom-
förts.

Paragrafens 2 mom. motsvarar bestämmel-
serna i 78 § 4 mom. och 82 § 4 mom. i gäl-
lande lag. Enligt momentet kan medlems-
kommunerna alltjämt i grundavtalet komma
överens om att ledamöterna och ersättarna i
andra organ än samkommunsstämman ska
vara fullmäktigeledamöter i medlemskom-
munerna. I grundavtalet kan man också avta-

la om att beslut i vissa frågor som definieras i
avtalet förutsätter kvalificerad majoritet.

Enligt 78 § 5 mom. i gällande lag ska an-
mälan om bildande och upplösning av en
samkommun göras till det regionförvalt-
ningsverk inom vars verksamhetsområde
samkommunen har sin hemort. En sådan be-
stämmelse behövs inte längre i kommunalla-
gen.

57 §. Ändring av grundavtalet. Paragrafen
motsvarar i huvudsak 79 § i gällande lag,
men bestämmelsen i 1 mom. i den gällande
paragrafen görs mindre förpliktande.

Till skillnad från gällande lag kan med-
lemskommunerna enlig 1 mom. också avtala
om förutsättningarna för ändring av grundav-
talet på ett sätt som avviker från lagens be-
stämmelser. Enligt gällande lag förutsätter en
ändring av grundavtalet alltid att minst två
tredjedelar av medlemskommunerna under-
stöder en ändring och att deras invånarantal
är minst hälften av det sammanräknade invå-
narantalet i samtliga medlemskommuner. En-
ligt förslaget ska medlemskommunerna ha
rätt att i grundavtalet komma överens om
striktare eller lindrigare krav för ändring av
grundavtalet. Om inte medlemskommunerna
avtalat annat, tillämpas lagens bestämmelser
om ändring av grundavtalet.

2 mom. motsvarar bestämmelserna i gäl-
lande lag. Vid lagstadgat samarbete kan en
medlemskommun fortfarande inte åläggas att
delta i nya frivilliga uppgifter eller i kostna-
derna för dem. Bestämmelsernas ordalydelse
preciseras genom termen lagstadgat samarbe-
te. Genom beslut av två tredjedelar av med-
lemskommunerna kan man alltså ta in nya
frivilliga uppgifter i samkommunens grund-
avtal, men en enskild medlemskommun kan
låta bli att delta i kostnaderna för skötseln av
sådana uppgifter.

58 §. Samkommunens organ. Paragrafen
motsvarar i huvudsak 81 § i gällande lag,
men bestämmelsens innehåll preciseras. I
1 mom. räknas förvaltningsmodellerna för
samkommuner enligt nuvarande praxis upp,
dvs. samkommunsfullmäktige, samkom-
munsstämma och samkommun med endast
ett organ. Affärsverkssamkommuner avviker
från andra samkommuner genom att den
högsta beslutanderätten alltid utövas av en

 RP 268/2014 rd

188

samkommunsstämma. I senare paragrafer
preciseras bestämmelserna om respektive
förvaltningsmodell.

Innehållet i 2 mom. motsvarar 81 § 2 mom.
i gällande lag. Den gällande bestämmelsen
har tolkats så, att medlemskommunerna kan
avgöra om de uttömmande definierar sam-
kommunens organisations- och förvalt-
ningsmodell i grundavtalet eller om de i
grundavtalet också delegerar beslutanderätt i
frågan till samkommunsfullmäktige, sam-
kommunsstämman eller samkommunens
enda organ.

3 mom. motsvarar 81 § 4 mom. i gällande
lag. Samkommunens organ ska, med undan-
tag för samkommunsfullmäktige, samkom-
munsstämman och organet i en samkommun
med endast ett organ, ges en sammansättning
som svarar mot den andel röster olika grup-
per som är representerade i medlemskommu-
nernas fullmäktige fått inom samkommunens
område vid kommunalvalen med iakttagande
av proportionalitetsprincipen enligt vallagen.
Övriga organ är samkommunens styrelse och
andra organ som utövar beslutanderätt.
(I momentets finskspråkiga ordalydelse beak-
tas den föreslagna ändringen av den finsk-
språkiga benämningen för kommunalval.)

I 86 a § i gällande lag föreskrivs om sam-
mansättningen för och val av organen i ett
landskapsförbund. Sammansättningen för
andra än det högsta beslutande organet i ett
landskapsförbund ska följa den princip om
politisk proportionalitet som beskrivs ovan.
Det föreslås att bestämmelsen i fråga flyttas
till lagen om utveckling av regionerna och
förvaltning av strukturfondsverksamheten.

I 85 § i gällande lag föreskrivs om offent-
ligt framläggande av protokollen för de organ
i samkommunen som avses i 81 §. Det före-
slås att bestämmelserna om delgivning av
samkommuners beslut tas in i 140 §.

59 §. Samkommunsfullmäktige. Paragrafen
om samkommunsfullmäktige är ny i kom-
munallagen. Samkommunsfullmäktige är den
vanligaste organisationsmodellen i sam-
kommuner, fastän den inte uttryckligen
nämns bland samkommunens organ i gällan-
de lag. Samkommunsfullmäktiges uppgifter
följer av bestämmelserna om kommunens
fullmäktige. Eftersom uppgifterna följer di-

rekt av kommunallagens bestämmelser kan
man inte avtala om samkommunsfullmäkti-
ges uppgifter i grundavtalet på helt motsva-
rande sätt som om samkommunsstämmans
uppgifter. I en samkommun där samkom-
munsfullmäktige utövar den högsta beslutan-
derätten är ordnandet av förvaltningen alltså
mer bundet än i en samkommunsmodell som
bygger på en samkommunsstämma.

Funktionellt avviker ett samkommunsfull-
mäktige från en samkommunsstämma i syn-
nerhet genom att representanterna till sam-
kommunsstämman väljs särskilt för varje
sammanträde, medan ledamöterna i sam-
kommunsfullmäktige väljs för kommunal-
valsperioden.

60 §. Samkommunsstämma. Paragrafen är
ny och i den preciseras bestämmelserna om
samkommunsstämman. I paragrafen ingår
bestämmelser om sammankallande av sam-
kommunsstämman, representanterna vid den,
samkommunsstämmans uppgifter samt om
samkommunsstämmans offentlighet och jäv
för representanter vid stämman.

Sakinnehållet i 1 och 2 mom. motsvarar i
huvudsak 81 § 3 mom. i gällande lag. Enligt
1 mom. ska samkommunsstämman hållas
minst två gånger per år, liksom enligt gällan-
de lag. Vid behov kan den också sammankal-
las oftare.

I 2 mom. konstateras tydligare än i gällande
lag att representanterna vid samkommuns-
stämman ska utses särskilt för varje stämma.
Det ska alltså inte längre vara möjligt att utse
en representant t.ex. för en fullmäktigeperi-
od. Avsikten med bestämmelsen är att kom-
munstyrelsen liksom vid aktiebolags bolags-
stämmor ska ta ställning till de ärenden som
ska behandlas vid samkommunsstämman och
ge stämmorepresentanten anvisningar särskilt
för varje stämma. Syftet är att stärka med-
lemskommunernas ägarstyrning i samkom-
munerna. I regel utnämns representanten av
kommunstyrelsen som för kommunens talan,
men kommunfullmäktige kan i en bestäm-
melse i förvaltningsstadgan besluta som det
önskar om utnämningsrätten. Enligt huvud-
regeln ska det finnas en representant från
varje kommun vid samkommunsstämman,
men i samkommunens grundavtal kan man
också avtala annorlunda och varje kommun

 RP 268/2014 rd

189

kan alltså ha flera stämmorepresentanter. Då
ska man komma överens i grundavtalet om
hur röstetalet fördelas mellan representanter-
na.

I 3 mom. nämns de frågor, om vilka sam-
kommunsstämman åtminstone ska besluta. I
bestämmelsen preciseras rådande praxis. I
grundavtalet kan samkommunsstämman ock-
så ges sådana uppgifter som inte uttryckligen
nämns i lagen.

Samkommunsstämman ska åtminstone be-
sluta om samkommunens budget och eko-
nomiplan, godkänna samkommunens för-
valtningsstadga, välja samkommunens organ
i enlighet med grundavtalet, fatta beslut om
grunderna för de förtroendevaldas ekonomis-
ka förmåner, välja revisorer samt fatta beslut
om godkännande av bokslutet och ansvars-
frihet. Uppgifterna motsvarar alltså i huvud-
sak kommunfullmäktiges och samkommuns-
fullmäktiges uppgifter.

Paragrafens 4 mom. motsvarar 86 § 2 mom.
i gällande lag. I momentet föreskrivs om
samkommunsstämmans offentlighet och jäv
för stämmorepresentanterna, för vilka gäller
de motsvarande bestämmelserna om kom-
munfullmäktige och fullmäktigeledamöter.

61 §. Samkommun med endast ett organ.
Paragrafen är ny i kommunallagen. Där pre-
ciseras förvaltningsmodellen för samkom-
muner med endast ett organ och hur beslu-
tanderätten fördelas mellan organet och med-
lemskommunerna.

Samkommunmodellen med endast ett or-
gan grundar sig på 81 § 1 mom. och 86 §
3 mom. i gällande kommunallag samt till-
lämpningspraxis som bygger på de lagrum-
men. Enligt 81 § 1 mom. i gällande lag ut-
övas samkommunens beslutanderätt av det
organ som väljs av medlemskommunerna
och om vilket bestäms i grundavtalet. Vidare
väljer medlemskommunerna i en samkom-
mun med endast ett organ enligt 86 § 3 mom.
revisionsnämnden och revisorerna samt be-
slutar om beviljande av ansvarsfrihet så som
överenskommits i grundavtalet.

I paragrafens 1 mom. beskrivs ett grund-
läggande drag hos samkommuner med endast
ett organ, dvs. att beslutanderätten fördelar
sig mellan samkommunens organ och med-
lemskommunerna. Liksom enligt gällande

praxis ska man avtala om beslutanderättens
fördelning i samkommunens grundavtal.
Samkommunens organ ansvarar för sam-
kommunens verksamhet, förvaltning och
ekonomi. Vanligen är det enda organen i en
sådan samkommun samkommunens styrelse.
Utöver vad som föreskrivs i lagen har man
vanligen gett medlemskommunerna rätt att
besluta om samkommunens budget och bok-
slut, men man kan också besluta annorlunda
om beslutanderätten.

Eftersom samkommunens egna organ i en
samkommun med endast ett organ inte har
den yttersta beslutanderätten, kan modellen
inte tillämpas vid lagstadgat samarbete, där
organiseringsansvaret enligt 8 §, och därmed
också beslutanderätten i frågor som hör till
organiseringsansvaret, alltid övergår från
kommunen till samkommunen eller den an-
svariga kommunen. Den föreslagna begräns-
ningen av användningsområdet för sam-
kommuner med endast ett organ är ny.

Enligt 2 mom. ska medlemskommunerna i
en samkommun med endast ett organ alltid
utse ledamöterna i samkommunens organ
och revisionsnämnden samt en revisions-
sammanslutning. Dessutom ska medlems-
kommunerna besluta om ansvarsfrihet för de
redovisningsskyldiga i samkommunen. Till
denna del motsvarar bestämmelsen 86 §
3 mom. i gällande lag.

Angående minimiinnehållet i samkommu-
nens grundavtal gäller i övrigt 56 § och de
andra bestämmelser som gäller andra sam-
kommuner på motsvarade sätt. Utöver de be-
stämmelser som föreslås tas in i 1 och
2 mom. ska man enligt en ny bestämmelse i
grundavtalet för en samkommun med endast
ett organ också avtala om hur beslutsfattan-
det i samkommunen ordnas i sådana situatio-
ner där medlemskommunerna inte har fattat
överensstämmande beslut i ett ärende som
hör till medlemskommunernas beslutande-
rätt. I 3 mom. föreslås att medlemskommu-
nerna i en samkommun med endast ett organ
redan i grundavtalet ska avtala om hur even-
tuella konfliktsituationer ska lösas, men att
kommunerna ska kunna besluta om den fak-
tiska lösningsmodellen. Situationer då man
inte får till stånd de behövliga överensstäm-
mande besluten kan t.ex. gälla beviljande av

 RP 268/2014 rd

190

ansvarsfrihet eller godkännande av sam-
kommunens budget, då dessa beslut enligt
grundavtalet ska fattas av medlemskommu-
nerna.

62 §. Utträde ur en samkommun. I paragra-
fen föreskrivs om en medlemskommuns rätt
att utträda ur en samkommun och om tid-
punkten för utträdet. Motsvarande frågor re-
gleras i 84 § i gällande lag. Liksom enligt
gällande lag ska medlemskommunerna ha
rätt att frivilligt utträda ur en samkommun
för frivilligt samarbete. Ur en samkommun
för lagstadgat samarbete är utträde inte möj-
ligt, om det finns en föreskrift eller ett beslut
som fattats med stöd av lag om vilka kom-
muner som ska ingå i samkommunen. Om
inte annat avtalats i grundavtalet, sker utträ-
det ur en samkommun vid utgången av det
kalenderår som följer på anmälan om utträde.
Man ska alltså meddela om utträde minst ett
år på förhand.

I grundavtalet ska man enligt 56 § avtala
åtminstone om hur de ekonomiska förhållan-
dena mellan den utträdande kommunen och
de medlemskommuner som fortsätter samar-
betet ordnas vid utträdet. Dessutom kan man
i avtalet ta in andra villkor som medlems-
kommunerna anser behövliga om förfarandet
vid utträde. I avtalsvillkoren kan man dock
inte begränsa en medlemskommuns rätt att
utträda.

63 §. Avgörande av meningsskiljaktigheter
som gäller avtal. Enligt paragrafen avgörs
meningsskiljaktigheter som gäller ett avtal
om samarbete i en förvaltningsdomstol som
förvaltningstvistemål på det sätt som anges i
förvaltningsprocesslagen.

Ett avtal om samarbete mellan kommuner
utgör ett offentligrättsligt avtal. Enligt 69 § i
förvaltningsprocesslagen behandlas tvister i
vilka ett myndighetsavgörande söks på annat
sätt än i fullföljdsväg och som gäller offent-
ligrättslig betalningsskyldighet eller någon
annan skyldighet eller rättighet som har sin
grund i ett offentligrättsligt rättsförhållande
(förvaltningstvistemål) av förvaltningsdom-
stolarna.

Paragrafen ersätter 87 § om skiljeförfaran-
de i gällande lag. Bestämmelsen om skilje-
förfarande i gällande lag har kommit till in-

nan förvaltningstvistemål möjliggjordes i
förvaltningsprocesslagen.

64 §. Tillämpning av bestämmelser om
kommuner i en samkommun. I paragrafen fö-
reskrivs om tillämpningen av bestämmelser
om kommuner i en samkommun. Bestäm-
melserna om lagens tillämpningsområde i 2 §
samt bestämmelserna om kommunkoncern
och kommunens verksamhet i 6 § gäller ock-
så samkommuner.

Lagens 7 § om kommunens uppgifter till-
lämpas också i en samkommun. En sam-
kommun kan inte åta sig en uppgift som inte
hör till dess verksamhetsområde. Det är mo-
tiverat att tillämpa paragrafen på samkom-
muner också av den orsaken, att medlems-
kommunerna ytterst ansvarar för finansie-
ringen av samkommunernas lagstadgade
uppgifter. I övrigt bestäms det särskilt i para-
graferna i 2 kap., som gäller kommunens or-
ganiseringsansvar och produktionen av tjäns-
ter, hur de tillämpas på kommuner och sam-
kommuner.

Lagens 10 § om finansministeriets och re-
gionförvaltningsverkets behörighet gäller
också samkommuner.

Lagens 14 § om fullmäktiges uppgifter
gäller i tillämpliga delar också en samkom-
muns fullmäktige.

Bestämmelserna i 18 § om ordförande och
viceordförande samt i 19 § om fullmäktige-
grupper och stöd till deras verksamhet till-
lämpas i en samkommun.

Bestämmelserna i 22 § om möjligheten att
delta och påverka för kommuninvånarna och
dem som utnyttjar kommunens tjänster samt i
23 § om initiativrätt för kommuninvånarna,
dem som utnyttjar kommunens tjänster samt
sammanslutningar och stiftelser som har
verksamhet i kommunen tillämpas också i en
samkommun. Likaså tillämpas bestämmelsen
i 29 § om kommunikation.

Bestämmelserna om organ i 6 kap. tilläm-
pas i en samkommun. Exempelvis möjlighe-
ten att utnämna förtroendevalda på hel- eller
deltid enligt 33 § 2 mom. gäller alltså i till-
lämpliga delar också samkommuner. På
samkommunfullmäktige och samkommuns-
stämman tillämpas det som i 34 § föreskrivs
om fullmäktige. I en samkommun som inte
har något samkommunfullmäktige väcks ett

 RP 268/2014 rd

191

ärende på framställning av samkommunssty-
relsen eller medlemskommunen.

39 § om kommunstyrelsen, 40 § om kom-
munstyrelsens ordförande och 42 § om direk-
törsavtal tillämpas i en samkommun.

Då den högsta tjänsteinnehavaren i en
samkommun sägs upp eller förflyttas till
andra uppgifter, gäller bestämmelserna om
kommundirektör i 43 § i tillämpliga delar.
För fattande av beslut krävs det att beslutet
omfattas av två tredjedelar av det samman-
räknade röstetalet för samtliga medlems-
kommuner enligt grundavtalet.

I en samkommun som bildar en koncern
tillämpas 46 § om ägarstyrning och 48 § om
koncernledning. Likaså tillämpas 47 §, dock
så att de koncerndirektiv samkommunen ger i
egenskap av modersammanslutning inte kan
strida mot de koncerndirektiv medlemskom-
munerna gett.

På en samkommuns affärsverk tillämpas
bestämmelserna i 9 kap. På förtroendevalda i
en samkommun tillämpas 10 kap. och på per-
sonalen 11 kap.

I en samkommun tillämpas också bestäm-
melserna i 12 kap. om besluts- och förvalt-
ningsförfarande, i 13 kap. om ekonomi, i
14 kap. om granskning av förvaltning och
ekonomi samt i 15 kap. om verksamhet på
marknaden.

I bestämmelserna i 16 kap. om begäran om
rättelse och kommunalbesvär beaktas sam-
kommuner särskilt.

Enligt 2 mom. tillämpas det som bestäms i
10 § 2 mom. inte på kommunernas lagstad-
gade samarbete.

Enligt 3 mom. tillämpas det som i 34 § fö-
reskrivs om fullmäktige på samkommun-
fullmäktige och samkommunsstämman. I en
samkommun som inte har något samkom-
munfullmäktige väcks ett ärende på fram-
ställning av samkommunsstyrelsen eller
medlemskommunen.

Enligt 4 mom. tillämpas på uppsägning el-
ler förflyttning till andra uppgifter av ledande
tjänsteinnehavare i en samkommun vad som
föreskrivs om kommundirektören i 43 §.

9 kap. Kommunala affärsverk

65 §. Kommunalt affärsverk och dess upp-
gifter. I paragrafen ingår motsvarande be-
stämmelser som i gällande lag om bildande
av ett kommunalt affärsverk och om dess
uppgifter.

Enligt 1 mom. får en kommun eller sam-
kommun inrätta kommunala affärsverk för en
uppgift som ska skötas enligt företagseko-
nomiska principer. Liksom enligt nuvarande
tolkning sköts uppgiften enligt företagseko-
nomiska principer då avsikten är att inkoms-
terna av uppgiften ska täcka dess utgifter och
på längre sikt också investeringarna. Då ett
affärsverk bildas bör man beakta bestämmel-
serna i 15 kap. om kommunens verksamhet
på marknaden. Ett kommunalt affärsverk är
inte en separat juridisk person, utan är alltid
en del av kommunen eller samkommunen.
Bildandet av ett affärsverk förutsätter ett ut-
tryckligt beslut av kommunfullmäktige eller
det organ som utövar den högsta beslutande-
rätten i samkommunen.

I 2 mom. ingår motsvarande bestämmelser
som i gällande lag om affärsverkets namn.
Ett affärsverk som inrättats av en kommun
benämns en kommuns affärsverk och ett af-
färsverk som grundats av en samkommun
benämns samkommuns affärsverk. I affärs-
verkets namn ska liksom hittills ordet affärs-
verk ingå. En samkommun som bildats av
flera kommuner och samkommuner och som
har till uppgift att vara huvudman för ett
kommunalt affärsverk benämns affärsverks-
samkommun.

Enligt 3 mom. avses med affärsverk endast
de kommunala affärsverk som inrättats som
affärsverk enligt kommunallagen.

I 4 mom. ingår bestämmelser om grunderna
för ett affärsverks förvaltning och enligt det
ska uppgifterna för en kommuns eller en
samkommuns affärsverk alltid anges i för-
valtningsstadgan. Om uppgifterna för affärs-
verkssamkommuner ska avtalas i grundavta-
let och för dem gäller kommunallagens be-
stämmelser om samkommuner, om inte något
annat föreskrivs i detta kapitel.

66 §. Affärsverkssamkommunens samkom-
munsstämma. I paragrafen ingår motsvarande

 RP 268/2014 rd

192

bestämmelser som i gällande lag om affärs-
verkssamkommuners förvaltning.

Enligt 1 mom. utövas affärsverkssamkom-
munens beslutanderätt alltid av samkom-
munsstämman. Enligt 60 § väljer kommu-
nerna sina representanter vid samkommuns-
stämman särskilt för varje stämma. I en sam-
kommun som är medlem i en affärsverks-
samkommun väljs representanterna till sam-
kommunsstämman av det organ i samkom-
munen som avses i 56 § 1 mom. 5 punkten,
vilket vanligen är samkommunens styrelse.

I 2 mom. hänvisas gällande samkommuns-
stämmans uppgifter i en affärsverkssam-
kommun till bestämmelserna om uppgifterna
för en samkommuns samkommunsstämma i
60 § 3 mom. I stället för det som bestäms i
det nämnda momentets 3 punkt ska affärs-
verkssamkommunens samkommunsstämma
välja direktion, revisionsnämnd och övriga
organ för affärsverkssamkommunen, om va-
let inte i förvaltningsstadgan har delegerats
till direktionen.

67 §. Direktion. I paragrafen ingår motsva-
rande bestämmelser som i gällande lag om
uppgifterna för ett affärsverks direktion.

Enligt 1 mom. ska ett kommunalt affärs-
verk alltid ha en direktion, som enligt 2 mom.
styr och övervakar affärsverkets verksamhet
samt ansvarar för att affärsverkets förvalt-
ning och verksamhet samt den interna kon-
trollen och riskhanteringen ordnas på behö-
rigt sätt.

I 3 mom. föreskrivs om direktionens upp-
gifter. I övrigt är uppgifterna de samma som
enligt gällande lag, men det föreslås att de
utökas med godkännande av affärsverkets
bokslut. I övrigt beslutar direktionen om ut-
vecklande av affärsverkets verksamhet inom
ramen för de mål som fullmäktige eller sam-
kommunsstämman ställt upp för verksamhe-
ten och ekonomin samt följer och rapporterar
hur målen nås. Den godkänner också affärs-
verkets budget och ekonomiplan samt beslu-
tar, beroende på bestämmelserna i förvalt-
ningsstadgan, om affärsverkets investeringar
och andra utgifter med lång verkningstid. Di-
rektionen utnämner och säger vid behov upp
affärsverkets direktör om inte något annat
bestäms i förvaltningsstadgan, samt beslutar
vem som har rätt att teckna affärsverkets

namn. Direktionen bevakar också affärsver-
kets intressen samt företräder kommunen och
för dess talan inom affärsverkets uppgiftsom-
råde om inte något annat bestäms i förvalt-
ningsstadgan.

Enligt 4 mom. kan direktionen i förvalt-
ningsstadgan också ges andra uppgifter.

Enligt 5 mom. gäller i fråga om uppgifterna
för direktionen för en affärsverkssamkom-
mun i övrigt i tillämpliga delar det som till-
lämpas på samkommunens styrelse. I en af-
färsverkssamkommun fattas beslut i andra
ärenden än sådana som hör till samkom-
munsstämman av direktionen, om det inte är
fråga om ett ärende som enligt 68 § hör till
direktören eller om inte behörighet har över-
förts på direktören eller någon annan myn-
dighet.

Enligt 6 mom. tillämpas inte 58 § 3 mom. i
fråga om sammansättningen av ett kom-
munalt affärsverks direktion, dvs. enligt la-
gen behöver direktionen inte ges en samman-
sättning enligt principen om politisk propor-
tionalitet.

68 §. Direktör. I paragrafen ingår motsva-
rande bestämmelser som i gällande lag om
ett kommunalt affärsverks direktörs ställning
och uppgifter. Enligt 1 mom. ska ett kom-
munalt affärsverk ha en direktör som står i
tjänsteförhållande till kommunen eller sam-
kommunen. Bland direktörens uppgifter
nämns inte längre, vilket är fallet i gällande
lag, sådant som överlappar direktionens upp-
gifter, för vilkas beredning och verkställighet
direktören naturligtvis ansvarar på grund av
sin tjänsteställning. I 2 mom. ingår motsva-
rande bestämmelser som i gällande lag om
direktörens rätt att föra direktionens talan.

10 kap. Förtroendevalda

69 §. Kommunens förtroendevalda. Para-
grafen utgör den grundläggande bestämmel-
sen om förtroendevalda. I 1 mom. definieras
vilka som är förtroendevalda i kommunen,
2 mom. innehåller en allmän bestämmelse
om de förtroendevaldas uppträdande och
3 mom. är en tillämpningsbestämmelse om
dem som kommunen valt att sköta ett statligt
förtroendeuppdrag.

 RP 268/2014 rd

193

Bestämmelserna motsvarar 32 § i gällande
lag. I paragrafen ingår dock inte längre några
bestämmelser om redogörelse för bindningar,
eftersom det föreslås att särskilda bestäm-
melser om detta ska ingå i 84 § samt vad
gäller bedömning av valbarhet i 70 § 2 mom.
och bedömning av jäv i 97 § 5 mom.

Enligt 1 mom. är förtroendevalda i kom-
munen för de första ledamöter och ersättare i
fullmäktige och de som valts till ledamöter
eller ersättare i kommunens organ. Enligt
30 § är kommunens organ utöver fullmäktige
kommunstyrelsen, nämnder, utskott och di-
rektioner, sektioner i dem samt kommittéer.
Medlemmarna i ett organ är förtroendevalda i
kommunen oavsett hur de valts till sina upp-
drag. T.ex. de som valts till en direktion på
förslag av personalen eller dem som utnyttjar
tjänster är förtroendevalda i kommunen. För
ersättare gäller i tillämpliga delar det som fö-
reskrivs om ordinarie ledamöter (31 §).

Också personer som kommunen valt till le-
damöter eller ersättare i en samkommuns or-
gan är kommunens förtroendevalda. Om
samkommuners organ föreskrivs i 58 §. En
samkommuns beslutanderätt utövas av sam-
kommunsstämman eller samkommunsfull-
mäktige. Kommunen väljer representanter till
samkommunsstämman eller ledamöter i
samkommunsfullmäktige.

Med stöd av samkommunens grundavtal
kan kommunen välja ledamöter också i andra
organ i samkommunen. Då de som kommu-
nen valt till ledamöter i en samkommuns or-
gan också är kommunens förtroendevalda,
betonas deras kontakt till den egna kommu-
nen.

Sådana andra personer som valts att sköta
kommunala förtroendeuppdrag som nämns i
paragrafen kan t.ex. vara ledamöter i ett
gemensamt organ som hör till den ansvariga
kommunens organisation (51 §). Också
kommunens representanter vid sammanträ-
den, syner, förhandlingar, förrättningar och
motsvarande tillställningar sköter förtroen-
deuppdrag i kommunen.

På motsvarande sätt som i gällande lag ska
personer som utsetts till ett aktiebolags bo-
lagsstämma eller styrelse, en stiftelses styrel-
se, en förenings styrelse, sammanträde eller
motsvarande organ eller ett andelslags styrel-

se eller sammanträde däremot inte vara
kommunala förtroendevalda, även om sam-
manslutningen eller stiftelsen i fråga är en
kommunal dottersammanslutning.

I 2 mom. ingår en allmän bestämmelse om
förtroendevaldas uppträdande, som gäller de
förtroendevaldas agerande i sina förtroende-
uppdrag. De förtroendevalda ska främja
kommunens och invånarnas intressen samt
sköta sina förtroendeuppdrag med värdighet
och så som uppdraget förutsätter. De förtro-
endevalda förväntas bemöta invånarna lik-
värdigt och rättvist. Deras beteende får inte
strida mot allmänt accepterade beteendenor-
mer. Redan förtroendeuppdragets politiska
karaktär i sig innebär att man förhåller sig till
frågor på ett annat sätt. Regeln om uppträ-
dande ska uppfattas som en anvisning, i vil-
ken verksamhetens moraliska och etiska vär-
deringar betonas.

70 §. Samtycke till förtroendeuppdrag och
avgång från förtroendeuppdrag. Enligt gäl-
lande lag har andra kommunala förtroende-
uppdrag än uppgiften som fullmäktigeleda-
mot i princip varit obligatoriska, ett slags
medborgerlig plikt. Man har kunnat neka till
förtroendeuppdrag endast på de grunder som
angetts i lagen. Det föreslås att man nu
frångår detta så att man enligt 1 mom. endast
får välja den till ett förtroendeuppdrag som
samtyckt till att ta emot uppdraget. Då det
inte föreslås att samtyckets form regleras i
lagen, räcker också ett formfritt samtycke.
Det väsentliga är att samtycket ges före valet
sker.

Av den som kandiderar till fullmäktige
krävs liksom enligt gällande lag ett skriftligt
samtycke till att ta emot fullmäktigeuppdra-
get.

En förtroendevald i kommunen ska vara
valbar till sitt uppdrag. Om det råder oklarhet
kring frågor som inverkar på valbarheten,
kan en förtroendevald enligt 2 mom. före va-
let ombes lägga fram en utredning över om-
ständigheter som kan vara av betydelse vid
bedömningen av om han eller hon är valbar.

I 3 mom. föreskrivs om avgång från förtro-
endeuppdrag. Den som har giltiga skäl kan
avgå från ett förtroendeuppdrag. Till denna
del motsvarar bestämmelsen 38 § 3 mom. i
gällande lag. Det organ som ska välja den

 RP 268/2014 rd

194

förtroendevalda bedömer om skälet är giltigt.
Fullmäktigeledamöter och ersättare i full-
mäktige, som utses i val, beviljas avsked av
fullmäktige.

71 §. Allmän valbarhet. I paragrafen före-
skrivs om de förutsättningar en person ska
uppfylla för att kunna väljas till ett förtroen-
deuppdrag. Bestämmelserna om allmän val-
barhet motsvarar 33 § i gällande lag. De all-
männa förutsättningar för valbarhet som
nämns i paragrafen ska gälla då en person
väljs till ett förtroendeuppdrag. Man ska
kunna väljas till ett förtroendeuppdrag endast
i sin hemkommun. Den som väljs till ett för-
troendeuppdrag ska också ha rösträtt i någon
finländsk kommun det år då valet sker. Han
eller hon ska alltså ha fyllt 18 år före valårets
ingång. Man har rösträtt i den kommun där
man har sin hemort den 1 januari.

Enligt paragrafens 3 punkt ändras begrep-
pet "ställd under förmyndare" till "omyndig",
vilket motsvarar 2 § i lagen om förmyndar-
verksamhet. Med omyndig avses en person
som genom beslut av domstol förklarats
omyndig.

Den allmänna valbarheten är inte knuten
till finländskt medborgarskap. Också en ut-
länning, som enligt förslagets 20§ har kom-
munal rösträtt ska kunna väljas till förtroen-
deuppdrag i den kommun där han eller hon
har sin hemort.

72 §. Valbarhet till fullmäktige. I paragra-
fen regleras frågor som gäller valbarhet till
fullmäktige. Den motsvarar 34 § i gällande
lag, som också ligger till grund för en omfat-
tande rättspraxis. Liksom enligt gällande lag
är målet att invånarna ska så goda möjlighe-
ter som möjligt att delta i skötseln av kom-
munala ärenden. För en trovärdig och funge-
rande kommunalförvaltning krävs dock be-
stämmelser som begränsar den allmänna val-
barheten. Begränsningarna i valbarheten till
fullmäktige föreslås liksom hittills vara
mindre än t.ex. till kommunstyrelsen.

I paragrafens 1 mom. 1 punkten ingår be-
gränsningar i valbarheten för statliga tjäns-
temän med beaktande av statstjänstemännens
tillsynsuppgifter som berör kommunerna.
Liksom enligt gällande lag ska en statstjäns-
teman som sköter tillsynsuppgifter som di-
rekt berör kommunalförvaltningen inte vara

valbar till fullmäktige. Då de som sköter till-
synsuppgifter i tjänsten ofta befinner sig i si-
tuationer där kommunen och staten har mot-
satta intressen, kan det inte anses befogat att
de är förtroendevalda i kommunen. Bestäm-
melsen tillämpas på tjänstemän vilkas ordi-
narie uppgifter och ansvar omfattar tillsyns-
uppgifter av det aktuella slaget. Den tillsyn
som avses i bestämmelsen omfattar också
traditionella styrningsuppgifter, såsom utfär-
dandet av direktiv och bestämmelser, inspek-
tion av kommunal verksamhet, och besluts-
fattande i anslutning till dem. En tjänsteman
som endast sporadiskt sköter tillsynsuppgif-
ter som berör kommunalförvaltningen är val-
bar. Bestämmelsen gäller inte heller personal
i stödfunktioner eller den som står i arbets-
förhållande till staten. Bestämmelsen gäller
inte heller lagstiftningsuppgifter. Både inom
den statliga centralförvaltningen och regio-
nalförvaltningen finns det tjänstemän som
berörs av bestämmelsen. Begränsningen i
valbarheten gäller inte domare vid förvalt-
ningsdomstolarna. Som fullmäktigeledamö-
ter är de dock jäviga att behandla sin egen
kommuns ärenden vid förvaltningsdomsto-
len.

 I 1 mom. 2 punkten regleras valbarheten
till fullmäktige för personer i kommunens
tjänst. Bestämmelsen syftar, liksom gällande
lag, endast till att begränsa valbarheten till
fullmäktige för personer på centrala ansvars-
poster. Enligt gällande bestämmelser är den
som är anställd hos kommunen i en ledande
uppgift inom kommunstyrelsens eller en
nämnds uppgiftsområde eller i en därmed
jämförbar ansvarsfull uppgift inte valbar till
fullmäktige. Ett organs uppgiftsområde be-
står av dess uppgifter enligt lag och kommu-
nens förvaltningsstadga. Kommunerna har
för närvarande väldigt olika organisations-
modeller. Därför har man velat utforma be-
gränsningarna i valbarheten så, att de kan till-
lämpas på alla organisationsmodeller.

 Den som leder någon uppgiftshelhet inom
en nämnds uppgiftsområde anses vara an-
ställd i en ledande uppgift inom nämndens
uppgiftsområde. Om nämndens uppgiftsom-
råde är smalt och t.ex. endast omfattar miljö-
skydd, är det möjligt att begränsningen en-
dast gäller en person t.ex. miljöskyddssekre-

 RP 268/2014 rd

195

teraren. Om organet däremot ansvarar för fle-
ra uppgiftshelheter såsom t.ex. miljöskydd,
byggnadstillsyn och planläggning, gäller be-
gränsningen de tjänsteinnehavare som ansva-
rar för respektive uppgiftshelhet även om
uppgifterna sköts av samma verk, avdelning
eller motsvarande. Utöver verks- eller avdel-
ningschefer gäller begränsningen också andra
ledande tjänsteinnehavare.

 Liksom enligt gällande lag gäller begräns-
ningen också en person som ansvarar för en
viss uppgiftshelhet och vars uppgift är jäm-
förbar med en ledande uppgift. Näringsom-
budsmän, kommunikationschefer, plane-
ringschefer, kommun- eller stadsjurister,
kommun- eller stadskamrerer, personalche-
fer, generalplanechefer och detaljplanechefer
är exempelvis inte valbara till fullmäktige.
Förvaltningsstrukturerna och hur ansvarsom-
rådena definieras varierar från kommun till
kommun och begränsningarna behöver inte
nödvändigtvis schematiskt gälla alla personer
med samma titel. Valbarheten avgörs i varje
enskilt fall utifrån personens verkliga uppgif-
ter och position, inte titel.

 Den som ansvarar för en uppgiftshelhet,
vars betydelse ekonomiskt eller annars i
kommunens organisation är liten, är inte jäm-
förbar med en ledande tjänsteinnehavare och
är alltså valbar till fullmäktige. Valbarheten
ska då bedömas utifrån hur kommunen orga-
niserat skötseln av sina uppgifter. T.ex. i ut-
bildningsväsendet är en bildningsdirektör
aldrig valbar. Däremot kan en enskild skolas
föreståndare eller rektor utifrån sitt uppgifts-
eller ansvarsområde vanligen inte jämställas
med den ledande tjänsteinnehavaren för ett
uppgiftsområde. En skolas föreståndare eller
rektor är i allmänhet valbar till fullmäktige.

 Begränsningen gäller också personer som
ansvarar för andra inrättningar inom kom-
munens organisation, som kan jämställas
med de uppgiftsområden som avses ovan,
och som ofta utgör affärsverk. T.ex. den som
ansvarar för kommunens vatten- och av-
loppsverk är enligt bestämmelsen inte valbar
till fullmäktige.

 Kommunens uppgifter sköts ofta av sam-
manslutningar och stiftelser utanför kommu-
nens organisation. Hur uppgifterna organise-
ras får inte påverka tillämpningen av valbar-

hetsbestämmelserna. Framför allt är frågan
aktuell då kommunen utövar bestämmande
inflytande i en sammanslutning eller stiftelse.
Om kommunen är minoritetsägare är jämför-
barheten med kommunens egen organisation
inte lika tydlig. Därför föreslås i 1 mom. 3
punkten en begränsning i valbarheten som
gäller den som ansvarar för en uppgiftshelhet
hos en sammanslutning eller stiftelse där
kommunen har bestämmande inflytande.
Kommunens bestämmande inflytande defini-
eras på samma grunder som i den föreslagna
6 § om kommunkoncernen. Kommunkoncer-
nen definieras på samma sätt som i bokfö-
ringslagen. Regleringen beskrivs närmare i
motiveringen till 6 §.

 En sammanslutning som sköter en kom-
munal uppgift och där kommunen har be-
stämmande inflytande kan t.ex. vara ett ak-
tiebolag. Bestämmelsen gäller inte sådana
sammanslutningar, där kommunen inte har
bestämmande inflytande enligt vad som sägs
ovan. T.ex. verkställande direktören för ett
privat aktiebolag som producerar hälsovårds-
tjänster är valbar till fullmäktige, även om
bolaget slutit avtal om produktion av tjänster
med kommunen.

 Bestämmelsen i 1 mom. 3 punkten syftar
till att sättet att organisera kommunens upp-
gifter inte ska påverka valbarheten. Därför
ska den som är anställd hos en sammanslut-
ning eller stiftelse vad ställningen beträffar
kunna jämföras med en kommunalt anställd
person som avses i 2 punkten. För detta krävs
för det första att den uppgiftshelhet sam-
manslutningen sköter motsvarar uppgiftsom-
rådet för en kommunal nämnd. T.ex. ett en-
skilt fastighetsaktiebolags uppgifter uppfyller
inte det kriteriet. För det andra krävs att den
som är anställd i en sammanslutning har en
ledande eller därmed jämförbar ansvarig
ställning. Utöver personer i ledningen för
sammanslutningar och stiftelser gäller be-
gränsningen också dem som ansvarar för en
viss uppgiftshelhet i sammanslutningen eller
stiftelsen. Utöver verkställande direktören är
t.ex. en förvaltningsdirektör med ansvar för
sammanslutningens förvaltning eller en eko-
nomidirektör med ansvar för sammanslut-
ningens ekonomi inte valbara.

 RP 268/2014 rd

196

 Enligt 1 mom. 4 punkten är den som är an-
ställd hos en samkommun där kommunen är
medlem, och som vad ställningen beträffar
kan jämföras med en kommunalt anställd
person som avses i 2 punkten, inte valbar. I
en samkommun krävs inte att kommunen har
bestämmande inflytande för att begränsning-
arna i valbarheten ska tillämpas. T.ex. i en
hälsovårdssamkommun kan bestämmelsen
beröra ledande läkaren, ledande skötaren
samt förvaltnings- och ekonomichefen.

 De begränsningar som beskrivs ovan inne-
bär att vederbörande inte kan kandidera för
fullmäktige. Kandidaternas valbarhet ska
granskas enligt vallagen. Enligt 2 mom. ska
dock den vara valbar, för vars del ett hinder
enligt 1 mom. upphört innan fullmäktigele-
damotens mandattid inleds. En utredning i
frågan ska presenteras senast då centralval-
nämnden granskar kandidaternas valbarhet.

 Förtroendeuppdraget upphör då en full-
mäktigeledamot förlorar sin valbarhet. Detta
regleras i 78 §.

73 §. Valbarhet till kommunstyrelsen.
Grunderna för regleringen av valbarhet till
kommunstyrelsen motsvarar 35 § i gällande
lag. Till vissa delar föreslås ändå en striktare
reglering.

Utgångspunkten är alltjämt den att man för
att vara valbar till kommunstyrelsen ska vara
valbar också till fullmäktige.

Enligt 1 mom. 1 punkten är inte den valbar
till kommunstyrelsen som är anställd hos
kommunen och lyder under kommunstyrel-
sen. Begränsningarna i gällande lag gäller
endast dem som arbetar i centralförvaltning-
en underställda kommunstyrelsen. Det före-
slås att hänvisningen till personal inom "cen-
tralförvaltningen" stryks, eftersom den varit
tolkningsbar och man kan utgå från att ingen
som organisatoriskt underlyder kommunsty-
relsen samtidigt kan vara kommunstyrelsele-
damot. Det föreslås att bestämmelsen i punkt
2 kompletteras så, att den som är anställd hos
en sammanslutning eller stiftelse som bedri-
ver verksamhet inom kommunstyrelsens
uppgiftsområde och där kommunen har be-
stämmande inflytande inte är valbar till
kommunstyrelsen.

Enligt 1 mom. 3 punkten ska den som är
föredragande i en nämnd eller annars svarar

för beredningen av ärenden, liksom enligt
gällande lag, inte vara valbara till kommun-
styrelsen. Sådana tjänsteinnehavare i kom-
munen kan i betydande grad påverka ärenden
som kommer att behandlas av kommunsty-
relsen. I förvaltningsstadgan kan det faststäl-
las vem som är föredragande eller konstate-
ras att organet beslutar om saken. Utöver fö-
redraganden gäller begränsningen också dem
som ansvarar för den faktiska beredningen av
ärenden. En förutsättning är att ärendena
kommer att behandlas av kommunstyrelsen
och att de hör till kommunstyrelsens kompe-
tens enligt lagen eller förvaltningsstadgan.
Vidare förutsätts för att bestämmelsen ska
tillämpas, att beredningen av ärenden som
kommer att behandlas av kommunstyrelsen
hör till tjänsteinnehavarens ordinarie arbets-
uppgifter. Bestämmelsen gäller t.ex. inte per-
soner som bistår vid beredningen.

Också bestämmelsen i 1 mom. 4 punkten
om valbarheten för personer i ledande ställ-
ning i affärsdrivande sammanslutningar och
stiftelser motsvarar i huvudsak gällande lag.
Bestämmelsen har dock specificerats genom
att också affärsdrivande stiftelser nämns.
Grunden för att begränsa valbarheten är, att
sådana personer som förtroendevalda i strid
med kommunens och dess invånares intresse
kan gynna den sammanslutning de företräder
eller skada konkurrerande sammanslutningar.

För att begränsningen i valbarheten ska till-
lämpas förutsätts att bägge de förutsättningar
som nämns i punkten uppfylls. Den affärs-
drivande sammanslutningens eller stiftelsens
relation till kommunen och personens egen
ställning i sammanslutningen eller stiftelsen
ska uppfylla bestämmelsens kriterier. Be-
gränsningen gäller den som är ledamot i sty-
relsen eller i ett därmed jämförbart organ el-
ler i en ledande och ansvarsfull uppgift eller i
en därmed jämförbar ställning i det affärsdri-
vande samfundet eller den affärsdrivande
stiftelsen. Utöver anställd personal kan ocås
en ägare som deltar i företagets verksamhet
vara i ansvarig ställning.

För affärsdrivande sammanslutningar och
stiftelser förutsätts att de idkar affärsverk-
samhet i kommunen i fråga och att de kan ha
väsentlig nytta eller lida väsentlig skada av
hur de ärenden avgörs som normalt behand-

 RP 268/2014 rd

197

las i kommunstyrelsen. Intresset ska vara vä-
sentligt, dvs. ett alldeles litet ekonomiskt el-
ler annat intresse innebär inte en begräns-
ning. Vidare förutsätts att ärendena normalt,
dvs. flera gånger per år, behandlas i kom-
munstyrelsen. Eftersom kommunstyrelsens
uppgiftsområde också annars är omfattande
och varierar beroende på kommunens för-
valtningsmodell, kan begränsningen fungera
olika i olika kommuner.

Bestämmelsen i 2 mom. om begränsningar
i valbarheten för personer som ansvarar för
bevakningen av personalens intressen mot-
svarar gällande lag. Ordföranden i styrelsen
eller i ett därmed jämförbart organ för en
sammanslutning som sköter bevakningen av
personalens intressen i kommunen är inte
valbar till kommunstyrelsen. Valbar är inte
heller den som i egenskap av förhandlare för
sammanslutningen eller i annan motsvarande
egenskap ansvarar för intressebevakningen.

Enligt den föreslagna 39 § representerar
kommunstyrelsen kommunen som arbetsgi-
vare och ansvarar för kommunens personal-
politik. Därför är ställningen i kommunsty-
relsen och ett organ som huvudsakligen skö-
ter personalfrågor för konfliktfylld för den
som sköter bevakningen av personalens in-
tressen i kommunen. Enbart jävsbestämmel-
ser räcker inte till för att undvika problem
och därför föreslås det att valbarheten för
personer som sköter bevakningen av perso-
nalens intressen alltjämt begränsas, liksom
enligt gällande lag.

Begränsningarna i valbarheten gäller dem
som ansvarar för bevakningen av personalens
intressen i kommunen i fråga. Intressebevak-
ningen i en kommun sköts vanligen av per-
sonalorganisationernas lokalavdelningar,
som är organiserade som föreningar. Styrel-
sen eller ett därmed jämförbart organ i en lo-
kal personalorganisation ska vanligen bl.a.
godkänna lokala förhandlingsresultat. Be-
gränsningen i valbarheten gäller åtminstone
ordförande i ett sådant organ. Begränsningen
gäller alltså inte alla styrelsemedlemmar,
utan endast dem som har huvudansvaret för
intressebevakningen. För det andra gäller be-
gränsningen dem som förhandlar med kom-
munen om tjänste- och arbetskollektivavtals-
lösningar eller annars sköter personalens in-

tressebevakning. Sådana personer är t.ex. de
lokala personalorganisationernas huvudför-
troendemän och förtroendemän. Däremot an-
ses arbetarskyddsfullmäktige eller personal-
representanter i samarbetsorgan fortfarande
inte ha sådana intressebevakningsuppgifter
som avses i paragrafen.

 Endast de vilkas ordinarie uppgifter i per-
sonalorganisationen omfattar intressebevak-
ningsuppgifter anses vara ansvarig för intres-
sebevakningen. Den som sporadiskt deltar i
förhandlingar förlorar inte sin valbarhet, utan
då tillämpas jävsbestämmelserna.

I 3 mom. föreskrivs liksom i gällande lag,
att majoriteten av ledamöterna i kommunsty-
relsen ska vara personer som inte är anställda
hos kommunen eller hos en sammanslutning
eller stiftelse där kommunen har bestämman-
de inflytande. Kravet gäller separat för leda-
möter och ersättare.

Rollen i kommunstyrelsen för anställda hos
kommunen och kommunkoncernen har all-
mänt ansetts vara problematisk och försvaga
kommunstyrelsens funktionsduglighet. Det
motiveras i synnerhet med att kommunstyrel-
sen representerar arbetsgivaren och ansvarar
för kommunens personalpolitik. Kommun-
styrelsens ordförande har en framträdande
roll i kommunen som arbetsgivarrepresen-
tant. Om ordföranden samtidigt är anställd
hos kommunen, uppstår det en problematisk
dubbelroll med tanke på beslutsfattandets
oavhängighet. Det är välmotiverat att detta
perspektiv tas i beaktande vid de politiska
förhandlingarna om valet av kommunstyrel-
sen.

74 §. Valbarhet till andra organ. I paragra-
fen föreskrivs om valbarhet till nämnder och
utskott, organ som huvudsakligen sköter per-
sonalfrågor, direktioner och kommittéer. Då
man enligt 30 § i stället för nämnder kan till-
sätta utskott för skötseln av bestående upp-
gifter, gäller begränsningarna i valbarheten
till nämnder också utskott.

I 1 mom. 1 punkten föreskrivs att en an-
ställd hos kommunen som lyder under en
nämnd eller ett utskott inte är valbar till
nämnden eller utskottet. Enligt 1 mom.
2 punkten gäller detsamma en anställd hos en
sammanslutning eller stiftelse som bedriver
verksamhet inom nämndens eller utskottets

 RP 268/2014 rd

198

uppgiftsområde och där kommunen har be-
stämmande inflytande. I linje med bestäm-
melserna om kommunstyrelsen föreslås att
begränsningen i 3 punkten utsträcks så, att
inte heller en styrelseledamot i en koncern-
sammanslutning som bedriver verksamhet
inom nämndens eller utskottets uppgiftsom-
råde är valbar.

Om personalärenden sköts av något annat
organ än kommunstyrelsen gäller 73 §
2 mom. om valbarhet för personer som an-
svarar för bevakningen av personalens intres-
sen det organet, vilket motsvarar gällande
lag.

Till ledamot i en direktion eller kommitté
kan alltjämt i princip väljas vilken röstberät-
tigad person som helst, och valbarheten be-
gränsas alltså inte på grund av ställning eller
hemkommun.

75 §. Valbarhet till revisionsnämnden. I pa-
ragrafen ingår motsvarande bestämmelser
som i 71 § i gällande lag om valbarhet till re-
visionsnämnden. En central bestämmelse är
alltjämt, att den som är knuten till kommun-
styrelsen eller till arbetet i kommunstyrelsen
inte är valbar till revisionsnämnden. Inte hel-
ler den som är anställd hos kommunen eller
kommunkoncernen är valbar.

Enligt paragrafens 1 och 2 punkt är kom-
munstyrelsens ledamöter, borgmästaren eller
en biträdande borgmästare inte valbara till
revisionsnämnden. Begränsningen i valbar-
heten beror på att kommunstyrelsen leder
kommunens verksamhet, ekonomi och för-
valtning. Enligt paragrafens 3 punkt är inte
heller de som enligt 28 § 2 och 3 mom. i för-
valtningslagen är närstående till kommunsty-
relsens ledamöter, borgmästaren en biträdan-
de borgmästare eller kommundirektören val-
bara till revisionsnämnden.

Enligt paragrafens 4 punkt är den som är
anställd hos kommunen eller hos en sam-
manslutning eller en stiftelse där kommunen
har bestämmande inflytande, liksom enligt
gällande lag, inte valbar till revisionsnämn-
den. Enligt den föreslagna 79 § ska dock ett
tillfälligt anställningsförhållande för högst
sex månader inte innebära förlust av valbar-
heten. Den förtroendevalda får bara inte skö-
ta sitt förtroendeuppdrag så länge anställ-
ningen varar.

Enligt paragrafens 5 punkt kan den som
inte är valbar till kommunstyrelsen, liksom
enligt gällande lag, inte heller väljas till revi-
sionsnämnden. Eftersom valbarhet till kom-
munstyrelsen förutsätter valbarhet till full-
mäktige, ska alltså valbarheten till fullmäkti-
ge enligt 72 § bedömas först, och därefter
valbarheten till kommunstyrelsen enligt 73 §.

76 §. Valbarhet till samkommunens organ.
I paragrafen ingår motsvarande bestämmelser
som i 82 § i gällande lag om valbarhet till en
samkommuns organ. En sådan statstjänste-
man som avses i 72 § 1 mom. eller den som
är anställd i samkommunen är inte valbar.

I 2 mom. ingår motsvarande bestämmelser
som för kommunstyrelsen och nämnder om
valbarheten till samkommunens styrelse och
till organ som är underställda styrelsen.

Liksom enligt 74 § 3 mom. kan till ledamot
i en direktion eller kommitté också i en sam-
kommun väljas vilken röstberättigad person
som helst, och valbarheten begränsas alltså
inte på grund av ställning eller hemkommun.

77 §. Valbarhet till ett organ som är
gemensamt för flera kommuner. Paragrafen
motsvarar 77 § 2 mom. i gällande lag. Valbar
till ledamot i ett organ enligt 52 § som är
gemensamt för flera kommuner är den som
är valbar till motsvarande organ i sin egen
kommun.

78 §. Förlust av valbarhet. I paragrafen in-
går motsvarande bestämmelser som i 37 § i
gällande lag om frågor gällande förlust av
valbarhet. Enligt 1 mom. ska det organ som
utsett en förtroendevald konstatera att förtro-
endeuppdraget har upphört om hon eller han
förlorat sin valbarhet. I fråga om fullmäktige-
ledamöter fattas beslutet av fullmäktige.

Också bestämmelserna i 2 mom. motsvarar
gällande lag. Ett tillfälligt anställningsförhål-
lande som varar högst sex månader leder inte
till förlust av valbarhet, men den förtroende-
valda får inte sköta sitt förtroendeuppdrag så
länge anställningen varar. Hänvisningsbe-
stämmelserna gäller både anställningsförhål-
landen i kommunen och i en samkommun
enligt 72-76 §.

79 §. Skötseln av förtroendeuppdrag. I pa-
ragrafen ingår motsvarande bestämmelser
som i 39 § i gällande lag om förtroendeupp-
dragets kontinuitet, fyllande av ett förtroen-

 RP 268/2014 rd

199

deuppdrag som blivit ledigt och skötseln av
ett förtroendeuppdrag tills valet eller bevil-
jandet av avsked slutligt har avgjorts.

Enligt 1 mom. är huvudregeln liksom enligt
gällande lag, att en förtroendevald kvarstår i
sitt uppdrag under den tid för vilken han eller
hon har valts. Han eller hon ska dock sköta
uppdraget tills någon annan har valts till
uppdraget. Störst betydelse har kontinuiteten
i förtroendeuppdrag då valperioden eller nå-
gon annan mandattid utgår. Ett förtroende-
uppdrag kan dock bli ledigt under pågående
mandattid av flera skäl, t.ex. förlust av val-
barhet, beviljad befrielse från eller återkal-
lande av förtroendeuppdrag eller den förtro-
endevaldas död. Till ett förtroendeuppdrag
som blivit ledigt ska en ny förtroendevald ut-
ses för den återstående mandattiden. Det
gäller inte fullmäktigeledamöter, eftersom de
utses genom kommunalval och suppleanter i
enlighet med valresultatet kallas i de ordina-
rie ledamöternas ställe.

I 2 mom. ingår motsvarande bestämmelser
som i gällande lag om skötseln av förtroen-
deuppdrag då besvär anförs över valet av för-
troendevalda eller beviljande av avsked, eller
kommunstyrelsen med stöd av 96 § vägrat
verkställa fullmäktiges valbeslut. Den som
valts till ett uppdrag ska sköta det tills någon
annan har valts till uppdraget. Bestämmelsen
gäller dock inte återkallande av förtroende-
uppdrag under pågående mandatperiod enligt
34 §. De nya förtroendevalda som väljs efter
ett beslut om återkallande tillträder sina upp-
drag genast efter valbeslutet och sköter upp-
dragen också under en eventuell besvärspro-
cess.

80 §. Ställningen för förtroendevalda på
hel- eller deltid. Bestämmelserna är nya i
kommunallagen. I paragrafen ingår bestäm-
melser om rätten för förtroendevalda på hel-
eller deltid att få ledighet från arbetet för att
sköta ett förtroendeuppdrag på hel- eller del-
tid, rätten att avbryta tjänst- eller arbetsledig-
heten, lön och andra rättigheter som gäller
skötseln av förtroendeuppdrag på hel- eller
deltid. Skötseln av ett förtroendeuppdrag på
hel- eller deltid grundar sig på ett beslut som
fullmäktige fattat med stöd av 33 § 2 mom.

När det gäller de förtroendevaldas rätt till
ledighet från arbetet är det fråga om arbets-

och tjänstemannarättsliga regler. Därför före-
slås det att hänvisningsbestämmelser gällan-
de den rätten tas in i arbetsavtalslagen, stats-
tjänstemannalagen, lagen om kommunala
tjänsteinnehavare och lagen om sjöarbetsav-
tal.

Enligt 1 mom. krävs samtycke av den som
ska väljas till ett förtroendeuppdrag på hel-
eller deltid. Bestämmelsen kompletterar 70 §,
enligt vilken endast den som har gett sitt
samtycke till att ta emot uppdraget får väljas
till ett förtroendeuppdrag.

Enligt 2 mom. har en förtroendevald rätt att
få tjänst- eller arbetsledighet från sitt arbete
under den tid som förtroendeuppdraget på
heltid varar. Om t.ex. kommunstyrelsens
mandattid är fyra år, men presidiet väljs för
ett år åt gången, har en ordförande på heltid
rätt till tjänst- eller arbetsledighet för ett år.
Arbetsgivaren kan inte vägra att bevilja
tjänst- eller arbetsledighet med hänvisning
till vägande skäl som beror på arbetet.

Ett förtroendeuppdrag på heltid kan upphö-
ra under pågående mandatperiod om den för-
troendevalda beviljats avsked på egen begä-
ran eller förlorat sin valbarhet till förtroende-
uppdraget i fråga, eller förtroendeuppdraget
återkallats på grund av bristande förtroende
enligt 34 §. Rätten att avbryta tjänst- eller ar-
betsledigheten gäller endast om ett förtroen-
deuppdrag på heltid upphör i förtid på grund
av att personen förlorat sin valbarhet eller
förtroendeuppdraget återkallats. Rätten före-
ligger alltså inte om en förtroendevald på
heltid på begäran har beviljats avsked. Den
vars tjänst- eller arbetsledigheten avbryts har
rätt att återgå till sitt arbete en månad efter att
arbetsgivaren fått meddelande om att tjänst-
eller arbetsledigheten avbrutits. Arbetsgiva-
ren och arbetstagaren kan också avtala annat
om återvändandet till arbetet. Arbetsgivaren
kan erbjuda en person som återvänder till ar-
betet från tjänst- eller arbetsledighet motsva-
rande uppgifter, inte nödvändigtvis uttryckli-
gen samma arbete.

I 3 mom. ingår bestämmelser om rätten till
ledighet från arbetet för förtroendevalda på
deltid. Man ska komma överens om ledighe-
ten med arbetsgivaren, och en förtroendevald
på deltid har alltså ingen absolut rätt att få
ledigt från arbetet. Ett förtroendeuppdrag på

 RP 268/2014 rd

200

deltid kan skötas med hjälp av olika arbets-
tidsarrangemang. Det kan handla om några
arbetsdagar per vecka, eller förtroendeupp-
draget kan till större delen förläggas till
kvällstid och lediga dagar. Behovet av ledig-
het från det egentliga arbetet kan alltså varie-
ra mycket beroende på situationen.

Arbetsgivaren kan vägra att bevilja ledighet
för skötseln av ett förtroendeuppdrag på del-
tid om det finns ett vägande skäl som hänger
samman med arbetet. Med ett vägande skäl
som hänger samman med arbetet avses att
arbetsgivaren inte som grund för sin vägran
kan hänvisa till normala omständigheter i ar-
betet, utan det förutsätts att skälet är synner-
ligen vägande. Ofta gäller frågan om arbets-
givaren känner till arbetstagarens behov av
ledighet i så god tid att arbetsgivaren genom
arbetstidsarrangemang eller på något annat
sätt kan förbereda arbetstagarens frånvaro.
Om man i kommunen på förhand kommit
överens om de arbetstidsarrangemang genom
vilka man avser att sköta ett förtroendeupp-
drag på deltid, kan man i god tid på förhand
meddela arbetsgivaren om när det finns be-
hov av ledighet. Arbetsgivaren är skyldig att
på begäran ge en skriftlig utredning om
grunderna för sin vägran.

Enligt 4 mom. beslutar fullmäktige om må-
nadslön och ersättningar som ska betalas till
förtroendevalda på hel- eller deltid. Fullmäk-
tige kan besluta om månadslönen t.ex. ska stå
i någon viss proportion till kommundirektö-
rens månadslön. Den förtroendevaldas må-
nadslön är pensionsgrundande, så det behövs
ingen särskild bestämmelse om det. Det före-
slås inga bestämmelser i lagen om arbetsti-
den för förtroendevalda på heltid, men full-
mäktige kan besluta att bestämmelserna om
kommundirektörer i allmänna kommunala
tjänste- och arbetskollektivavtalet ska gälla
deras arbetstid och arbetstidsersättningar. På
motsvarande sätt finns det skäl att definiera
arbetstiden för förtroendevalda på deltid,
t.ex. som 40 % eller 50 % av kontorsarbets-
tid. Det är viktigt att noggrant definiera ar-
betstiden speciellt om en förtroendevald på
deltid behöver komma överens med sin ar-
betsgivare om arbets- eller tjänstledighet som
skötseln av förtroendeuppdraget förutsätter.
Förtroendevalda på hel- eller deltid har dess-

utom rätt till arvoden och ersättningar enligt
vad fullmäktige med stöd av 82 § beslutat om
arvoden och ersättningar för de förtroende-
valda.

För att förtroendevalda på hel- eller deltid
ska ha rätt till löneförmåner under sjukledig-
het samt rätt till semester och familjeledighe-
ter bör det föreskrivas i lagen att för dem till
denna del gäller det som bestäms eller före-
skrivs om kommunala tjänsteinnehavare. För
dem gäller alltså bestämmelserna om de frå-
gorna i lagen om kommunala tjänsteinneha-
vare och allmänna kommunala tjänste- och
arbetskollektivavtalet. Till denna del motsva-
rar de föreslagna bestämmelserna 32 §
3 mom. i gällande lag om ställningen för
borgmästare och biträdande borgmästare.
Förtroendevalda på hel- eller deltid har dess-
utom motsvarande rätt som kommunens per-
sonal till lagstadgat olycksfallsskydd och yr-
kessjukdomsskydd samt till företagshälso-
vårdens tjänster.

81 §. Förtroendevaldas rätt att få ledigt
från arbetet för att sköta förtroendeuppdrag.
Paragrafens innehåll motsvarar i huvudsak
32 b § i gällande lag. Det bör alltjämt ingå
hänvisningsbestämmelser i arbetsavtalslagen,
statstjänstemannalagen, lagen om kommuna-
la tjänsteinnehavare, kyrkolagen och lagen
om sjöarbetsavtal.

1 mom. berör de förtroendevaldas rätt att få
ledigt från arbetet för att delta i kommunala
organs sammanträden. Med organ avses
kommunens organ enligt 30 §. De förtroen-
devalda har en starkare rätt än tidigare att få
ledigt från arbetet, eftersom arbetsgivaren
ska kunna vägra att bevilja ledighet endast
om arbetsgivaren inte fått vetskap om beho-
vet av ledighet senast 14 dagar före samman-
trädesdagen och arbetsgivaren har ett vägan-
de skäl som hänger samman med arbetet. Då
man vanligen känner till tidpunkterna för or-
ganens egentliga sammanträden i god tid,
kan arbetsgivaren i praktiken överväga att
vägra då ett organ håller extra sammanträden
om vilka man inte kan meddela arbetsgivaren
14 dagar på förhand. Med ett vägande skäl
som hänger samman med arbetet avses lik-
som i fråga om 80 § 3 mom. att arbetsgivaren
inte som grund för vägran kan hänvisa till
sedvanliga omständigheter som också nor-

 RP 268/2014 rd

201

malt är förknippade med arbetet. Ledigheten
för deltagande i sammanträden gäller också
restiden från arbetsplatsen till mötesplatsen
och från mötesplatsen till arbetsplatsen.

2 mom. gäller situationer då det inte är frå-
ga om deltagande i organs sammanträden
utan om skötseln av andra av kommunen
förordnade förtroendeuppdrag och deltagan-
de i fullmäktigegruppers sammanträden. En-
ligt en ordagrann tolkning gäller 32 b § i gäl-
lande lag inte fullmäktigegruppers samman-
träden. Man ska avtala med arbetsgivaren om
ledigheter som behövs för deltagande i full-
mäktigegruppens sammanträden och för
skötseln av andra förtroendeuppdrag. Ar-
betsgivaren kan vägra bevilja ledighet och
behöver inte ha ett vägande skäl som hänger
samman med arbetet.

Enligt 3 mom. ska den förtroendevalda
meddela arbetsgivaren om organens och
fullmäktigegruppens sammanträdestider och
de förtroendeuppdrag kommunen förordnat
utan dröjsmål sedan hon eller han fått vet-
skap om dem. En arbetsgivare som vägrar
bevilja ledighet ska på begäran ge en skriftlig
utredning över skälen för sin vägran. Arbets-
givarens utredningsplikt gäller både de situa-
tioner som avses i 1 och 2 mom.

Tvister mellan arbetsgivare och arbetstaga-
re eller tjänsteinnehavare löses enligt regler-
na för respektive anställningsförhållande.
Tvister som gäller ett arbetsförhållande löses
i allmän underrätt och tvister som gäller ett
tjänsteförhållande i förvaltningsrätten.

82 §. Arvoden och ersättningar. Paragra-
fens 1 och 2 mom. motsvarar 42 § i gällande
lag. Paragrafens 3 mom. är nytt. Det hör till
fullmäktiges uppgifter att besluta om grun-
derna för de förtroendevaldas ekonomiska
förmåner. En förtroendevald har rätt till
arvode för skötseln av sina uppgifter och er-
sättning för uppkomna kostnader. Ersättning-
arna behöver inte uppgå till fullt belopp.

I 1 mom. ingår en förteckning på de
arvoden och ersättningar som ska betalas till
en förtroendevald. Enligt momentets 1 punkt
ska sammanträdesarvode betalas för kommu-
nens organs sammanträden. En förtroende-
vald har rätt till sammanträdesarvode också
då beslutsfattandet i organet sker vid ett elek-
troniskt sammanträde enligt 99 § eller i ett

elektroniskt beslutsförfarande enligt 100 §.
Olika organs sammanträdesarvoden kan vara
olika stora och man kan betala ett högre
arvode till ordförande än till organets övriga
ledamöter. Enligt momentets 2 punkt ska er-
sättning betalas för inkomstbortfall och för
kostnader som på grund av förtroendeupp-
draget föranleds av avlönande av vikarie, an-
ordnande av barnvård eller något motsvaran-
de skäl och enligt 3 punkten ska ersättning
för resekostnader och dagtraktamente beta-
las. Ersättning för inkomstbortfall betalas en-
dast för verklig förlust av förvärvsinkomst
till följd av ett förtroendeuppdrag. Ersättning
för inkomstbortfall kan alltså inte betalas till
den som skött ett förtroendeuppdrag under
sin semester eller lediga dag. Resekostnader-
na ska basera sig på uppkomna kostnader.

I paragrafens 2 mom. föreskrivs om sådana
arvoden som kommunen kan betala enligt
prövning. Till en förtroendevald kan betalas
arvode för viss tid, såsom t.ex. års- eller må-
nadsarvoden som betalas till ett organs ordfö-
rande utöver de normala sammanträdes-
arvodena. Till en förtroendevald kan också
betalas särskilda arvoden, med vilket avses
arvoden till en förtroendevald för en särskild
uppgift, t.ex. en förhandling eller annan till-
ställning, där en förtroendevald representerar
kommunen.

Fullmäktige ska fastställa grunderna för
arvoden och ersättningar i förvaltningsstad-
gan eller i ett separat beslut. Att ta in be-
stämmelser i förvaltningsstadgan är ett mer
ändamålsenligt sätt att samla grunderna för
arvoden och ersättningar i ett dokument. I
samma dokument finns det också skäl att ta
in bestämmelser om framförande av yrkande
på arvode och ersättning, vilka utredningar
som krävs, betalningstid för arvoden samt
om vilket organ som avgör tvister rörande
betalningar, t.ex. arvodets eller ersättningens
belopp.

I 3 mom. ingår den grundläggande be-
stämmelsen om förtroendemannaavgifter,
dvs. det system som i praktiken utgör en
form av kommunal partifinansiering. Det har
ansetts väsentligt att öka systemets transpa-
rens.

Med stöd av en fullmakt av den förtroen-
devalda har kommunen på arvoden som be-

 RP 268/2014 rd

202

talts till den förtroendevalda fått innehålla en
förtroendemannaavgift, som redovisats till
partiet eller dess lokalförening. En sådan för-
troendemannaavgift är också avdragbar i be-
skattningen enligt 31 § 1 mom. 5 punkten i
inkomstskattelagen. Systemets transparens
ökar då beloppet av de förtroendemannaav-
gifter som tagits ut ska uppges i kommunens
bokslut, närmast då i noterna till bokslutet.
Bokföringsnämndens kommunsektion kom-
mer att ge en rekommendation för hur belop-
pet ska uppges. Det är värt att notera att en-
dast de som avses i 69 § är förtroendevalda i
kommunen. Personer som utsetts till ett ak-
tiebolags bolagsstämma eller styrelse, en stif-
telses styrelse, en förenings styrelse, sam-
manträde eller motsvarande organ eller ett
andelslags styrelse eller sammanträde är allt-
så inte kommunala förtroendevalda, även om
sammanslutningen eller stiftelsen i fråga är
en kommunal dottersammanslutning.

83 §. Rätt till upplysningar. I paragrafen
föreskrivs om de förtroendevaldas rätt att få
de upplysningar som skötseln av uppdraget
förutsätter. Paragrafens 1 mom. är mer detal-
jerat än 43 § i gällande lag, men i bestäm-
melsen varken utökas eller inskränks de för-
troendevaldas rätt till upplysningar jämfört
med gällande lag. Paragrafens 2 mom. är nytt
och innehåller bestämmelser om de förtroen-
devaldas rätt att få upplysningar om kommu-
nens dottersammanslutningars verksamhet av
kommunens koncernledning. Särskilda be-
stämmelser om kommundirektörens, borg-
mästarens, revisionsnämndens och revisorer-
nas rätt till upplysningar ingår i 41 § 3 mom.,
44 § 5 mom. och 124 §.

Enligt 1 mom. har en förtroendevald rätt att
av kommunens myndigheter få de upplys-
ningar som han eller hon anser nödvändiga i
sitt uppdrag och som enligt 6 och 7 § i lagen
om offentlighet i myndigheternas verksamhet
inte ännu är offentliga. Enligt 9 § i offentlig-
hetslagen har var och en rätt att ta del av en
offentlig myndighetshandling. När det gäller
att ge ut upplysningar om en handling som
enligt 6 och 7 § inte ännu är offentlig har
myndigheten prövningsrätt, som dock be-
gränsas av offentlighetsprincipen. De förtro-
endevalda har större rätt än andra medborga-
re att få upplysningar om handlingar som inte

ännu är offentliga, som t.ex. uppgifter i före-
dragningslistan om beredningen av ett av-
talsärende innan beslutet fattas. Rätten till
upplysningar begränsas till uppgifter som är
nödvändiga i förtroendeuppdraget. Uppdra-
get för fullmäktiges och kommunstyrelsens
ledamöter kan anses röra hela kommunens
verksamhet. Därför är deras rätt till upplys-
ningar i praktiken större än de andra förtro-
endevaldas. Då kommunens övriga organ
sköter en begränsad uppgiftshelhet, begrän-
sar sig rätten till upplysningar för organens
ledamöter i regel till de ärenden organet be-
handlar eller kommer att behandla. Huvudre-
geln är alltjämt att de förtroendevalda själva
bedömer sitt behov av upplysningar.

Rätten till upplysningar begränsas alltjämt
av sekretessbestämmelserna. De förtroende-
valda har dock alltid rätt till sådana sekre-
tessbelagda uppgifter, som hör till deras
egentliga uppgifter och som behövs t.ex. som
grund för beslutsfattandet i ett ärende som
behandlas i organet. En förtroendevald har
inte rätt att få sekretessbelagda uppgifter som
ingår i ett annat organs eller en tjänsteinne-
havares beslut för allmän uppföljning och
övervakning av uppgiftsområdet i fråga. Ett
organ har däremot på grund av sitt övervak-
nings- och ledningsansvar rätt att få också
sådana sekretessbelagda uppgifter om den
underställda verksamheten som är nödvändi-
ga för den interna kontrollen.

Enligt 16 § i offentlighetslagen har en för-
troendevald i regel rätt att få offentliga upp-
gifter på det sätt hon eller han begär, t.ex. i
form av kopior och utskrifter. Uppgifter som
inte ännu är offentliga kan ges till en förtro-
endevald också på något annat sätt än hon el-
ler han begär, t.ex. muntligt och för påseen-
de. Bestämmelser om behandlingen av en
förtroendevalds begäran om upplysningar in-
går i 4 kap. i offentlighetslagen.

De förtroendevalda omfattas av skyldighe-
ten att förvara handlingar enligt 22 § i offent-
lighetslagen samt tystnadsplikten och förbu-
det mot utnyttjande enligt 23 §. En förtroen-
devald som i samband med skötseln av sitt
förtroendeuppdrag tagit del av sekretessbe-
lagda uppgifter får inte röja dem för utomstå-
ende. En förtroendevald som utnyttjar sin be-
svärsrätt som kommunmedlem får t.ex. inte

 RP 268/2014 rd

203

utnyttja sekretessbelagda uppgifter som
grund för ett kommunalbesvär. Enligt 40 kap.
5 § i strafflagen (39/1889) är brott mot tjäns-
tehemlighet och brott mot tjänstehemlighet
av oaktsamhet straffbart.

Enligt paragrafens 2 mom. har en förtroen-
devald rätt att av kommunens koncernled-
ning få i koncerndirektivet specificerade upp-
lysningar som gäller verksamheten i kom-
munens dottersammanslutningar och som
koncernledningen har i sin besittning. Kom-
munens koncernledning definieras i 48 §
1 mom.

Kommunens förtroendevalda har inte di-
rekt med stöd av lag rätt att kräva uppgifter
om kommunens dotterbolags verksamhet av
bolaget. Enligt det föreslagna 47 § 4 mom.
kan i koncerndirektivet ges behövliga be-
stämmelser om bl.a. informationen och rätten
för kommunens förtroendevalda att få infor-
mation. Rätten till information gäller de i
koncerndirektivet specificerade upplysningar
gällande verksamheten i kommunens dotter-
sammanslutningar som dotterbolaget gett till
kommunens koncernledning.

84 §. Redogörelse för bindningar. I para-
grafen föreskrivs om innehållet i och förfa-
randet för redogörelse om bindningar. I
1 mom. ingår bestämmelser om vilka bind-
ningar redogörelseplikten omfattar, i 2 mom.
om vilka förtroendevalda och tjänsteinneha-
vare som berörs av redogörelseplikten, i
3 mom. om revisionsnämnden som mottagare
av redogörelser om bindningar och i 4 mom.
om registret över bindningar.

Enligt 1 mom. ska förtroendevalda och
tjänsteinnehavare som omfattas av redogörel-
seplikten lämna en redogörelse för sina bind-
ningar när det gäller uppgifter i ledningen för
eller förtroendeuppdrag i affärsdrivande före-
tag och andra sammanslutningar samt om
andra bindningar som kan vara av betydelse
vid skötseln av förtroende- och tjänsteupp-
drag. Med näringsverksamhet avses all
kommersiell och professionell verksamhet.
Redogörelseplikten omfattar uppgifter i led-
ningen för företag och andra sammanslut-
ningar, alltså åtminstone uppgiften som verk-
ställande direktör och vice verkställande di-
rektör. Med förtroendeuppdrag avses med-
lemskap i en sammanslutnings eller ett före-

tags organ, av vilka de mest centrala är sty-
relsen eller ett därmed jämförbart organ. Så-
dana uppgifter är offentliga enligt 47 §
2 mom. i föreningslagen och 1 kap. 6 § i la-
gen om stiftelser. Med andra bindningar som
kan vara av betydelse vid skötseln av förtro-
ende- och tjänsteuppdrag avses t.ex. bety-
dande innehav av fastigheter eller bostadsak-
tier. Sådana bindningar avser uppgifter som
objektivt sett kan vara av betydelse vid sköt-
seln av förtroende- och tjänsteuppdrag. Re-
dogörelsen för bindningar gäller endast den
förtroendevaldas eller tjänsteinnehavarens
egna medlemskap eller eget ägande. Redogö-
relseplikten gäller inte närståendes medlem-
skap eller ägande.

I 2 mom. föreskrivs om vem som berörs av
redogörelseplikten. Avsikten är att begränsa
redogörelseplikten till att gälla kommunens
centrala förtroendevalda och ledande tjänste-
innehavare. Också sådana förtroendeuppdrag
i vilka öppenheten i verksamheten har stor
betydelse berörs av redogörelseplikten.

Till kommunens högsta politiska ledning
hör kommunstyrelsens ledamöter, fullmäkti-
ges och ett utskotts ordförande och vice ord-
förande samt borgmästaren och biträdande
borgmästare. Öppenheten i verksamheten är
speciellt viktig i planläggning och byggande.
Därför gäller redogörelseplikten också leda-
möterna i ett organ som sköter uppgifter som
avses i markanvändnings- och bygglagen. Då
för ersättare i ett organ enligt 31 § gäller det
som föreskrivs om ordinarie ledamöter, gäll-
er redogörelseplikten också ersättare i orga-
nen i fråga.

Bland tjänsteinnehavarna berör redogörel-
seplikten kommundirektören samt föredra-
ganden i kommunstyrelsen och en nämnd.
Det bör noteras att tjänsteinnehavare också
annars enligt 18 § i lagen om kommunala
tjänsteinnehavare ska redogöra för sina bind-
ningar.

Redogörelsen ska lämnas inom två måna-
der från det att personen har blivit vald till
sitt förtroendeuppdrag eller sin uppgift. Vida-
re ska personen meddela om ändringar i
bindningarna samt korrigera felaktiga uppgif-
ter.

Redogörelsen för bindningar ersätter inte
skyldigheten enligt 70 § 2 mom. att lägga

 RP 268/2014 rd

204

fram en utredning över omständigheter som
kan vara av betydelse vid bedömningen av
valbarhet eller skyldigheten enligt 97 §
5 mom. att lägga fram en redogörelse för
omständigheter som kan vara av betydelse
vid jävsbedömningen i ett enskilt fall.

Enligt 3 mom. ska redogörelsen för bind-
ningarna lämnas till revisionsnämnden, som
övervakar att skyldigheten iakttas och till-
kännager redogörelserna för fullmäktige. Det
är fråga om en ny uppgift för revisionsnämn-
den, som också nämns i 121 § om revisions-
nämndens uppgifter. Enligt huvudregeln an-
svarar varje redogörelseskyldig själv för att
lämna en redogörelse, men revisionsnämn-
den ska inom ramen för sin övervaknings-
plikt ha möjlighet att uppmana den som om-
fattas av redogörelseplikten att lämna en ny
redogörelse eller komplettera en redan läm-
nad redogörelse.

I 4 mom. föreskrivs om register över bind-
ningar. Även om redogörelserna tillkännages
särskilt för fullmäktige, är det viktigt med
tanke på öppenheten att registret över bind-
ningar offentliggörs i det allmänna datanätet
så att vem som helst har rätt att ta del av
uppgifterna om bindningar. Konfidentiella
uppgifter ska dock inte läggas ut i det all-
männa datanätet. Detta gäller bl.a. konfiden-
tiella uppgifter enligt 24 § i offentlighetsla-
gen. Då registret över bindningar är ett per-
sonregister, gäller också bestämmelserna i
personregisterlagen det. Det är väsentligt att
uppgifterna i registret hålls uppdaterade och i
enlighet med god databehandlingssed ska
uppgifterna strykas ur registret och ur det
allmänna datanätet sedan förtroendeuppdra-
get eller uppgiften upphört.

85 §. Felaktigt förfarande i förtroendeupp-
drag. Paragrafen motsvarar 40 § i gällande
lag och i den ingår bestämmelser om vilken
inverkan ett felaktigt förfarande vid skötseln
av ett förtroendeuppdrag har på förtroende-
uppdraget.

I 1 mom. konstateras för tydlighetens skull
att en förtroendevald sköter sitt uppdrag un-
der tjänsteansvar och på honom eller henne
tillämpas bestämmelserna om tjänstebrott i
strafflagen. Den grundläggande bestämmel-
sen om tjänstebrott ingår i 40 kap. 11 § i
strafflagen.

Tjänstebrott kan utöver böter eller fängelse
bestraffas med avsättning från tjänst. I en rät-
tegång gällande tjänstebrott avgörs uttöm-
mande frågorna kring avsättning från tjänst,
dvs. huruvida en förtroendevald kan fortsätta
i sitt förtroendeuppdrag efter att ha blivit
dömd för tjänstebrott. I den nu aktuella para-
grafen ingår därför ingen bestämmelse om
entledigande, vilket enligt 86 § under vissa
förutsättningar är möjligt på grund av en dom
för ett brott som begåtts utanför förtroende-
uppdraget.

86 §. Brottsligt förfarande utanför förtro-
endeuppdraget. I paragrafen ingår motsva-
rande bestämmelser som i 41 § i gällande lag
om hur ett brott som begås utanför förtroen-
deuppdraget påverkar skötseln av förtroen-
deuppdraget.

Om en förtroendevald åtalats för ett brott
som i fråga om art eller det sätt på vilket det
begåtts visar att han eller hon inte kan sköta
sitt förtroendeuppdrag på det sätt uppdraget
kräver, kan fullmäktige enligt 1 mom. av-
stänga honom eller henne från uppdraget för
den tid rättegången pågår. Ett brott som kan
leda till avstängning från förtroendeuppdrag
ska bedömas skilt i varje enskilt fall. En ut-
gångspunkt då gärningen bedöms är skyldig-
heten för förtroendevalda enligt 69 § 2 mom.
att främja kommunens och invånarnas intres-
sen samt sköta sina förtroendeuppdrag med
värdighet och så som uppdraget förutsätter.
Liksom enligt gällande lag får beslutet om
avstängning verkställas genast, eftersom en
avstängning till sin natur är sådan att det bör
verkställas omedelbart.

I 2 mom. föreskrivs om entledigande av
förtroendevalda som efter valet har dömts till
fängelsestraff för ett brott. Liksom enligt gäl-
lande lag är en förutsättning för entledigande,
att den förtroendevalda efter valet genom en
lagakraftvunnen dom har dömts till fängelse i
minst sex månader Ett fängelsestraff på minst
sex månader anses redan i sig visa att det
finns grunder för entledigande från förtroen-
deuppdrag. Fängelsestraffet kan vara anting-
en villkorligt eller ovillkorligt, men domen
ska ha vunnit laga kraft för att den förtroen-
devaldas rättsskydd inte ska riskeras. En för-
utsättning är också att den lagakraftvunna
domen getts efter valet. Med valet avses så-

 RP 268/2014 rd

205

väl kommunalval som andra val av förtroen-
devalda som fullmäktige förrättar.

11 kap. Personal

87 §. Kommunens anställda. Det föreslås
att det i paragrafen tas in bestämmelser som
motsvarar 44 § i den gällande kommunalla-
gen. I 1 mom. föreskrivs det på samma sätt
som i nuläget om kommunens tillgängliga
anställningsförhållanden och hänvisas till
specialbestämmelser om tjänsteförhållande
och arbetsavtalsförhållande. Uppgifter i vilka
offentlig makt utövas sköts enligt 2 mom. i
tjänsteförhållande.

Offentlig makt utövas i uppgifter där den
som utför uppgiften ensidigt kan besluta om
någon annans intressen, rättigheter eller
skyldigheter med stöd av en lagstadgad befo-
genhet. Detta är fallet t.ex. när en socialarbe-
tare fattar ett beslut om beviljande av ut-
komststöd som gäller en enskild person. I
den hälsovård som kommunen ordnar är det
fråga om skötsel av ett offentligt uppdrag,
men vid normal skötsel av en patient utövas
inte offentlig makt. Det kan dock t.ex. i lä-
karnas uppgifter ingå sådant beslutsfattande
om en patient (t.ex. tvångsvård) eller sådant
förvaltningsorganisatoriskt beslutsfattande
som ska anses som utövande av offentlig
makt.

Offentlig makt utövas även i uppgifter där
den som utför uppgiften ensidigt kan medde-
la någon annan ett åläggande som är förplik-
tande eller på något annat sätt de facto ingri-
pa i någon annans intressen eller rättigheter
med stöd av en lagstadgad befogenhet. Detta
är fallet t.ex. när en person har rätt att med-
dela förelägganden som gäller en individ el-
ler sammanslutning (förbud eller påbud) eller
rätt att ge tillträde till lokaler som omfattas
av hemfriden eller för att undvika andra stör-
re skador vidta åtgärder som gäller någon
annans egendom. Uppgifter av detta slag fö-
rekommer t.ex. i tillsyns- och räddningsupp-
drag.

Offentlig makt kan även utövas i en uppgift
som omfattar föredragning i den kommunala
beslutsprocessen. Föredraganden ansvarar för
vad som beslutats på hans eller hennes före-
dragning, om han eller hon inte har reserverat

sig mot beslutet. Om ärendet som beslutet
gäller är sådant att offentlig makt utövas i be-
slutsfattandet, anses även föredraganden ut-
öva offentlig makt.

Enligt 14 § i kommunallagen utövas kom-
munens beslutanderätt av fullmäktige som
valts av invånarna. Fullmäktige kan dock i en
instruktion delegera beslutanderätt till kom-
munens övriga organ, förtroendevalda och
tjänsteinnehavare. När en person utövar
kommunens delegerade beslutanderätt utövar
personen offentlig makt. Enligt det föreslag-
na 87 § 2 mom. kan delegerad beslutanderätt
således när det gäller de personer som är an-
ställda hos kommunen utövas endast av en
person i tjänsteförhållande.

Utövande av offentlig makt kan även
granskas med tanke på respektive myndig-
hetsuppdrag som helhet, varvid t.ex. bered-
ningsåtgärder kan vara utövande av offentlig
makt som en del av uppgiftshelheten. Bero-
ende på den helhet som uppgifterna utgör
kan olika beredningsuppgifter i anslutning
till förvaltningsbeslut ibland innefatta ut-
övande av offentlig makt, om en berednings-
uppgift har en betydande inverkan på besluts-
fattandet. Detta kan vara fallet t.ex. vid en
granskning på vars resultat ett beslut baserar
sig, dvs. som de facto bestämmer beslutets
innehåll. Olika biträdande och tekniska be-
redningsuppgifter som vanligen ingår i be-
redningsskedet innefattar däremot inte ut-
övande av offentlig makt.

Även om en person i sina uppgifter utövar
offentlig makt endast i liten utsträckning, ska
personen stå i tjänsteförhållande till kommu-
nen.

Offentlig makt utövas inte i uppgifter där
en individs lagstadgade (normerade) rättighe-
ter tillgodoses utan att överklagbara beslut
fattas, eller utan att lagstadgade föreläggan-
den som ingriper i individens rättsliga ställ-
ning eller frihet meddelas. Uppgifter av detta
slag som har samband med produktion av
tjänster och främst klassas som genomföran-
deuppgifter sköts i huvudsak av t.ex. anställ-
da inom dagvården eller hälsovården. Inte
heller det utövande av beslutanderätt som hör
till arbetsgivares allmänna arbetsledningsrätt
kan anses som utövande av offentlig makt.
Däremot ska t.ex. beslutsfattande som gäller

 RP 268/2014 rd

206

inledande eller avslutande av ett tjänsteför-
hållande, avstängning från en tjänst och be-
viljande av tjänsteledighet som är beroende
av prövning anses vara utövande av offentlig
makt.

Utgångspunkten i 2 mom. är att för uppgif-
ter i vilka offentlig makt utövas inrättas i re-
gel en tjänst. En person kan dock på vissa
villkor anställas i tjänsteförhållande också
utan att en tjänst inrättas för uppgiften, om
offentlig makt utövas i uppgiften. För att be-
gränsa användningsområdet för tjänsteförhål-
lande ska det i dessa situationer finns en
grundad anledning för att inrätta en tjänst. En
grundad anledning kan t.ex. vara variationer i
verksamhetens omfattning, varför det är mo-
tiverat att ordna verksamheten så att den är
flexibel och administrativt sett enkel, så som
i fråga om timlärare. Vanligen inrättas en så-
dan tjänst så att den är tidsbegränsad, men
t.ex. timlärare kan även vara anställda tills
vidare, förutsatt att behovet är kontinuerligt.

En grundad anledning kan föreligga även
t.ex. när det är fråga om en uppgift som abso-
lut måste börja skötas, men som det på grund
av t.ex. orsaker som gäller tidtabellen för be-
slutsfattandet ännu inte har hunnit inrättas en
tjänst för eller det endast är fråga om en kort
visstidsanställning och det inte administrativt
sett är motiverat att inrätta en tjänst.

88 §. Inrättande och indragning av tjäns-
ter. Det föreslås att bestämmelsen om inrät-
tande och indragning av tjänster i 45 §
1 mom. i den gällande kommunallagen tas in
1 mom. Enligt bestämmelsen beslutar full-
mäktige eller ett annat kommunalt organ som
anges i instruktion om inrättande och indrag-
ning av tjänster.

Paragrafens 2 mom. gäller indragning av
tjänster i situationer där det i uppgifterna som
hör till tjänsten inte utövas offentlig makt
och det i tjänsten inte längre finns en tjänste-
innehavare.

Att bestämmelsen om inrättande och in-
dragning av tjänster tas in i kommunallagen
ansågs viktigt när lagen om kommunala
tjänsteinnehavare stiftades. Syftet var att be-
gränsa tjänsteförhållanden till endast uppgif-
ter i vilka offentlig makt utövas. Bestämmel-
sen utgår från att det för uppgifter i vilka of-
fentlig makt utövas inrättas en tjänst. Efter-

som det i kommunerna och samkommunerna
fortfarande finns tjänster även för sådana
uppgifter där offentlig makt inte utövas, är
bestämmelsen även i fortsättningen nödvän-
dig för att fullgöra dess ovannämnda syfte,
dvs. när en tjänst i vilken offentlig makt inte
utövas blir ledig dras den in. Avsikten är att i
takt med att tjänster i vilka offentlig makt
inte utövas blir lediga övergå till arbetsav-
talsförhållanden vid skötseln av uppgiften.
Bestämmelsen har även samband med för-
slagets 89 § där det föreskrivs om ombild-
ning av tjänsteförhållande till arbetsavtals-
förhållande.

89 §. Ombildning av tjänsteförhållande till
arbetsavtalsförhållande. Det föreslås att be-
stämmelserna i 46 § i den gällande lagen tas
in oförändrade i paragrafen.

Tjänsteförhållanden har i kommunerna be-
gränsats till uppgifter i vilka offentlig makt
utövas. I kommunerna och samkommunerna
förekommer tjänsteförhållanden fortfarande
för uppgifter som enligt den gällande lagen
inte är myndighetsuppgifter och i vilka det
således inte heller utövas offentlig makt. Det
är därför även i fortsättningen nödvändigt att
det i lagen finns en bestämmelse enligt vil-
ken syftet med tjänsteförhållanden kan upp-
nås.

Enligt den föreslagna paragrafen kan ar-
betsgivaren ensidigt fatta beslut om ombild-
ning av tjänsteförhållande till arbetsavtals-
förhållande på de villkor som avses i be-
stämmelsen. Utgångspunkten är att ombild-
ningen av tjänsteförhållande till arbetsavtals-
förhållande vanligen sker genom avtal, dvs.
arbetsgivaren och tjänsteinnehavaren ingår
ett i arbetsavtalslagen avsett arbetsavtal och
avtalar om villkoren för arbetsavtalsförhål-
landet, när det inleds och andra frågor som
hör till arbetsavtalet. I detta fall är paragrafen
i fråga inte tillämplig.

Om ett avtal av någon orsak inte ingås, kan
tjänsteförhållandet genom ett ensidigt beslut
ombildas till ett arbetsavtalsförhållande. För
att ett ensidigt beslut ska kunna fattas krävs
det att offentlig makt inte utövas eller inte
kan utövas i uppgifterna i anslutning till
tjänsten eller tjänsteförhållandet i fråga. Ar-
betsgivare ska när de fattar beslut reda ut
denna omständighet. Dessutom ska arbetsgi-

 RP 268/2014 rd

207

varen innan beslut fattas erbjuda tjänsteinne-
havaren ett arbetsavtalsförhållande med
minst samma anställningsvillkor som för
tjänsteförhållandet samt i enlighet med 2 kap.
4 § i arbetsavtalslagen ge tjänsteinnehavaren
skriftlig information om de centrala villkoren
i arbetet. I de tidigare villkor för tjänsteför-
hållandet som avses i bestämmelsen ingår
inte förmåner som har samband med tjänste-
förhållandet i sig, så som kontinuitetsprinci-
pen. Ett beslut om ombildning av tjänsteför-
hållande ska innehålla en redogörelse även
för de omständigheter som nämns ovan.

Tjänsteinnehavaren kan överklaga arbets-
givarens beslut som avses i bestämmelsen i
enlighet med kommunallagen genom om-
prövningsbegäran och kommunalbesvär.
Överklagandet kan gälla alla de omständig-
heter som enligt bestämmelsen är förutsätt-
ningar för ombildning till arbetsavtalsförhål-
lande. Enligt bestämmelsen ombildas tjänste-
förhållandet till ett arbetsavtalsförhållande
sedan beslutet vunnit laga kraft. Detta inne-
bär att om ett besvär mot beslutet förkastas
kan ombildningen till arbetsavtalsförhållande
ske först när domstolens avgörande vunnit
laga kraft.

Bestämmelsen är nödvändig för att trygga
en persons rättsliga ställning. Om ett avtal
inte ingås, kan enbart vägran till samtycke i
extrema fall leda till uppsägning. När en per-
sons fortsatta tjänsteförhållande och tidigare
rättigheter i anslutning till det, så som lön, är
tryggade på det sätt som det redogjorts för
ovan i bestämmelsen kränker förslaget inte
en tjänsteinnehavares rättsskydd eller försva-
gar villkoren för personens tjänsteförhållan-
de. Eftersom det i kommunerna fortfarande i
olika slags tjänsteförhållanden finns personer
som har samma uppgifter och gör samma ar-
bete, innebär preciseringen av bestämmelser-
na om ett tjänsteförhållandes användnings-
område samt ombildningen av tjänsteförhål-
landet till ett arbetsavtalsförhållande när det i
uppgifterna inte utövas offentlig makt att
även den rättsliga ställningen för dem som
utför samma arbete blir enhetligare, och
främjar således genomförandet av likställig-
hetsprincipen.

När ett tjänsteförhållande genom ett laga-
kraftvunnet beslut har ombildats till ett ar-

betsavtalsförhållande, ska kommunen eller
samkommunen i enlighet med 88 § 2 mom.
dra in tjänsten.

12 kap. Kommunens besluts- och för-

valtningsförfarande

90 §. Förvaltningsstadga. I paragrafen fö-
reskrivs det om vilka bestämmelser förvalt-
ningsstadgan ska innehålla. Enligt den gäl-
lande lagen godkänner fullmäktige för ord-
nandet av förvaltningen behövliga instruktio-
ner och varje kommun ska ha en förvalt-
ningsstadga som innehåller behövliga be-
stämmelser om kommunens förvaltnings-
och beslutsförfarande.

Enligt den nya lagen ska alla ärenden som
det ska finnas bestämmelser om i en instruk-
tion samlas i förvaltningsstadgan, varvid det
inte längre behövs t.ex. instruktioner som
gäller enskilda organ. Utgångspunkten är
alltså att det i förvaltningsstadgan ska finnas
bestämmelser om alla ärenden som det enligt
den gällande lagen ska finnas bestämmelser
om i en instruktion. Detta gäller även full-
mäktiges verksamhet, dvs. en separat arbets-
ordning för fullmäktige behövs inte. Enligt
den nya lagen styrs ordnandet av förvaltning-
en och verksamheten, besluts- och förvalt-
ningsförfarandet och fullmäktiges verksam-
het centralt genom förvaltningsstadgan.
Andra instruktioner ska inte längre finnas.
Bestämmelserna i förvaltningsstadgan får
dock uppdelas mellan olika handlingar när
det inte är ändamålsenligt att samla dem alla
i en handling på grund av omfattningen av
kommunens organisation.

De bestämmelser som förvaltningsstadgan
ska innehålla är i paragrafen grupperade på
ett nytt sätt. Bestämmelserna gäller för det
första ordnandet av förvaltningen och verk-
samheten, för det andra besluts- och förvalt-
ningsförfarandet och för det tredje fullmäkti-
ges verksamhet.

Genom bestämmelserna om ordnandet av
förvaltningen och verksamheten i 1 mom.
1 punkten föreskrivs det om både organisa-
tioner för förtroendevalda och personalorga-
nisationer. Av förvaltningsstadgan ska det
framgå vilka organ det finns i kommunen
och hur kommunens ledning och personalor-

 RP 268/2014 rd

208

ganisation är ordnad. Fullmäktige utfärdar
genom förvaltningsstadgan även behövliga
bestämmelser om de uppgifter som kommun-
styrelsens ordförande har. På samma sätt som
den gällande lagen innehåller förvaltnings-
stadgan även behövliga bestämmelser om
ekonomi, granskning av förvaltningen och
ekonomin samt intern kontroll och riskhan-
tering. Det är väsentligt att förvaltningsstad-
gan innehåller en beskrivning av uppgifts-
och ansvarsfördelningen inom kommunen i
anslutning till intern kontroll och riskhanter-
ing.

Till besluts- och förvaltningsförfarandet
enligt 1 mom. 2 punkten hör frågor i anslut-
ning till behandling av ärenden och besluts-
fattande. En central fråga som gäller besluts-
fattandet är vem som har beslutanderätt i en
kommun. Utgångspunkten är enligt 14 §
1 mom. att kommunens beslutanderätt utövas
av fullmäktige som i förvaltningsstadgan kan
delegera beslutanderätt till kommunens övri-
ga organ samt till förtroendevalda och tjäns-
teinnehavare på det sätt som avses i 91 §.
Lagens förteckning över bestämmelser som
förvaltningsstadgan ska innehålla om besluts-
och förvaltningsförfarandet motsvarar i stor
utsträckning den gällande lagen och har sam-
band med mötesförfarandet.

Med tanke på kommuninvånarna och de-
mokratin är det viktigt att det i lagen före-
skrivs om fullmäktiges sammanträden. Be-
stämmelser om detta finns i 94 § och de mot-
svarar bestämmelserna i den gällande lagen.
De bestämmelser om andra organs samman-
träden som finns i förvaltningsstadgan gäller
bl.a. tiden och platsen för sammanträden,
kallelsen till sammanträde, en ledamots rätt
att sammankalla ett organ, föredragningslis-
tan och fortsatt sammanträde. Förvaltnings-
stadgan ska även i fortsättningen innehålla
bestämmelser om inkallande av ersättare och
ordförandens uppgifter. Förvaltningsstadgan
ska även innehålla bestämmelser för den
händelse att ordförande och vice ordförande-
na är förhindrade att delta i ett sammanträde
eller är jäviga i ett ärende. I detta fall ska det
för sammanträdet eller behandlingen av
ärendet väljas en tillfällig ordförande. För-
valtningsstadgan ska dessutom innehålla be-
stämmelser om kommunstyrelsens företräda-

res och kommundirektörens eller borgmästa-
rens rätt att närvara och yttra sig vid andra
organs sammanträden. Att kommunstyrelsen
företräds i andra organ är även i fortsättning-
en inte obligatoriskt. Kommunstyrelsen an-
svarar dock för samordningen av kommu-
nens verksamhet, så det är motiverat att en
företrädare har rätt att närvara och yttra sig i
de andra viktigaste organen. Kommunstyrel-
sens företrädares roll har även samband med
kommunstyrelsens rätt enligt 92 § att till be-
handling ta upp ett ärende i vilket en under-
lydande myndighet har fattat beslut, dvs. den
s.k. övertagningsrätten. Information om
eventuella ärenden som kommunstyrelsen ta-
git upp till behandling kan ges av kommun-
styrelsens företrädare. Fullmäktige kan i för-
valtningsstadgan också utfärda bestämmelser
om huruvida företrädaren ska vara en leda-
mot av kommunstyrelsen eller huruvida före-
trädaren även kan vara en ersättare.

Bestämmelser om sammanträdets offent-
lighet finns i 101 §. Vid organens slutna
sammanträden får allmänheten eller andra
obehöriga i regel inte närvara. Förvaltnings-
stadgan ska innehålla bestämmelser om rät-
ten för andra än ledamöter av ett organ att
närvara och yttra sig vid organets samman-
träden. Bestämmelserna gäller liksom i nulä-
get främst förtroendevalda som inte hör till
organet i fråga samt kommunens anställda.
Utöver de förtroendevalda närvarar även pro-
tokollförare, föredragande och experter. Om
ett organ har flera föredragande, har det an-
setts att alla föredragande får närvara under
hela sammanträdet. Experter närvarar i regel
endast under den tid det tar att höra dem. Om
det finns grundad anledning att någon annan
av kommunens anställda permanent närvarar
vid ett slutet sammanträde, kan det föreskri-
vas om detta i förvaltningsstadgan. Till ex-
empel en divisionschef som ansvarar för ett
visst uppgiftsområde eller en annan chefs-
tjänsteinnehavare, vars underlydande tjänste-
innehavare är föredragande i organet, kan ha
grundad anledning. Fullmäktige kan även ge
ett organ rätt att själv besluta vem som har
rätt eller är skyldig att delta i organets sam-
manträden. Fullmäktige har även i fortsätt-
ningen möjlighet att genom en bestämmelse i
förvaltningsstadgan ge t.ex. påverkansgrup-

 RP 268/2014 rd

209

per, såsom ungdomsfullmäktiges ofta min-
deråriga företrädare, rätt att närvara och yttra
sig vid organs sammanträden. Vid organens
sammanträden är det endast ledamöterna av
organen som deltar i beslutsfattandet. De
andra deltagarna i sammanträdet har endast
rätt att delta i diskussionen.

I 1 mom. 2 punkten underpunkt h finns en
ny bestämmelse om de omständigheter i an-
slutning till elektroniska sammanträden och
elektroniskt beslutsförfarande som förvalt-
ningsstadgan ska innehålla grundläggande
bestämmelser om. Förvaltningsstadgan ska
innehålla behövliga bestämmelser om sätten
för beslutsfattande i organen och det sätt på
vilket kommunen ser till att den tekniska ut-
rustning och de tekniska förbindelser som
behövs för deltagande i elektroniska sam-
manträden och elektroniskt beslutsförfarande
är tillgängliga. Kommunen ska således i för-
valtningsstadgan bestämma vilka av de sätt
för beslutsfattande i organen som avses i 98 §
den tar i bruk och för vilka organ.

 Förvaltningsstadgan ska innehålla be-
stämmelser om föredragning av ärenden. Be-
stämmelserna kan gälla föredragning vid ett
organs sammanträde och föredragning för en
förtroendevald eller tjänsteinnehavare som
fattar beslut, även om det inom kommunal-
förvaltningen inte är kutym att enskilda för-
troendevalda eller tjänsteinnehavare fattar
beslut på föredragning. Föredragande kan
vara en kommunal tjänsteinnehavare eller en
förtroendevald som är ledamot av ett organ,
vanligen ordföranden. Bestämmelser om fö-
redragandens ansvar finns i 106 §.

 Förvaltningsstadgan ska enligt under-
punkt j innehålla behövliga bestämmelser om
förande, justering och delgivning av proto-
koll. I bestämmelserna ska man även beakta
språklagens bestämmelser om när möteskal-
lelser och protokoll ska skrivas på finska och
svenska. Enligt 29 § i språklagen ska i två-
språkiga kommuner fullmäktiges möteskal-
lelser och protokoll skrivas på finska och
svenska. Beslut om språket i andra kommu-
nala organs möteskallelser och protokoll fat-
tas av kommunen med beaktande av att de
förtroendevaldas möjlighet att fullgöra sina
uppgifter ska tryggas och kommuninvånarnas
behov av information tillgodoses.

I förvaltningsstadgan ska det finnas be-
stämmelser om undertecknande av kommu-
nens handlingar, inklusive avtal och förbin-
delser. Utgångspunkten när dessa bestäm-
melser utarbetas kan anses vara flexibilitet,
men även rättssäkerheten ska beaktas. En ut-
redning om kommunens rätt att underteckna
handlingar ska läggas fram t.ex. när man skö-
ter ärenden vid domstol.

Enligt 9 § i den gällande arkivlagen
(831/1994) ska arkivfunktionen i en kommun
organiseras av kommunstyrelsen. Förvalt-
ningsstadgan ska dock innehålla behövliga
bestämmelser om ordnande av kommunens
dokumentförvaltning och den därmed sam-
manhängande uppgifts- och ansvarsfördel-
ningen inom kommunen.

Bestämmelser om principerna för de avgif-
ter som i kommunen tas ut för handlingar el-
ler utlämnande av uppgifter ska liksom i nu-
läget finnas i förvaltningsstadgan. Avgifterna
ska vara rimliga i förhållande till kostnaderna
och i avgifterna ska bestämmelserna i offent-
lighetslagen beaktas. Kommunen beslutar
fortfarande i vilka fall en avgift tas ut.

Nytt i jämförelse med den gällande lagen är
att förvaltningsstadgan ska innehålla be-
stämmelserna enligt underpunkt m om be-
handling av en kommuninvånares initiativ
och information som ska ges till initiativtaga-
ren.

Förvaltningsstadgan ska innehålla behövli-
ga bestämmelser om uppfyllande av skyldig-
heten att ge information enligt 29 § i lagen.

I 92 § i lagen föreskrivs det om behandling
av ett ärende i ett högre organ, dvs. om den
s.k. övertagningsrätten. Enligt propositionen
kan ett ärende i regel tas upp till behandling
endast i kommunstyrelsen. Fullmäktige får
dock i förvaltningsstadgan bestämma att
övertagningsrätten gäller även nämnder eller
direktioner för affärsverk i den omfattning
fullmäktige önskar. Fullmäktige får i förvalt-
ningsstadgan bestämma att t.ex. endast en del
av nämnderna har övertagningsrätt. Förvalt-
ningsstadgan ska även innehålla bestämmel-
ser om förfarandet i anslutning till tillämp-
ningen av övertagningsrätten, t.ex. tidsfris-
terna för tillämpning av övertagningsrätten.

I 1 mom. 3 punkten föreskrivs det på sam-
ma sätt som i 15 § i den gällande lagen vilka

 RP 268/2014 rd

210

bestämmelser om fullmäktiges verksamhet
som förvaltningsstadgan åtminstone ska in-
nehålla. Förvaltningsstadgan ska innehålla
bestämmelser om åtminstone fullmäktiges
sammanträdesförfarande. Samband med
sammanträdesförfarandet har i alla fall be-
stämmelserna om kallelsen till sammanträde,
föredragningslistan, ordförandes uppgifter,
anföranden, omröstning, val och s.k.
hemställningsklämmar. Dessutom kan det
bestämmas om t.ex. så kallade frågestunder
som hålls utanför det egentliga sammanträ-
det. Förvaltningsstadgan ska även innehålla
bestämmelser om kallande av en ersättare att
tjänstgöra i en jävig eller förhindrad fullmäk-
tigeledamots ställe. Fullmäktiges ersättare,
dvs. fullmäktigeledamöterna, är inte person-
liga såsom i andra organ, utan ordningen för
kallande av ersättare bestäms utifrån resulta-
tet i kommunalvalet. En ersättare kan kallas
till ett sammanträde för behandlingen av ock-
så ett enda ärende.

Förvaltningsstadgan ska på samma sätt
som fullmäktiges nuvarande arbetsordning
även innehålla bestämmelser om behandling
av fullmäktigeledamöternas motioner, dvs.
s.k. fullmäktigemotioner, och om fullmäkti-
gegrupper. I anslutning till fullmäktigemo-
tioner kan det i förvaltningsstadgan också
finnas bestämmelser om en s.k. remissdebatt
där fullmäktige har möjlighet att ge anvis-
ningar om fortsatt behandling av ett ärende
och om uppföljning av fullmäktigemotioner.

Enligt 19 § i lagen kan ledamöterna för ar-
betet i fullmäktige bilda fullmäktigegrupper.
En ledamot kan också ensam bilda en full-
mäktigegrupp. Förvaltningsstadgan kan in-
nehålla behövliga bestämmelser om fullmäk-
tigegrupper. Bestämmelserna kan gälla t.ex.
gruppanföranden eller praktiska arrangemang
som anses nödvändiga och har samband med
fullmäktigegruppernas verksamhet.

I 98 § i lagen föreskrivs det om sätten att
fatta beslut i organ och i 99 § om elektroniskt
sammanträde. I förvaltningsstadgan ska det
finnas behövliga bestämmelser om deltagan-
de i elektroniska sammanträden och om elek-
tronisk kallelse till sammanträde. Fullmäkti-
ge beslutar således i förvaltningsstadgan om
vilka praktiska förfaranden som ska iakttas i
kommunen till denna del. I bestämmelserna

ska de krav på förfarandet som anges i
98 och 99 § beaktas.

Förvaltningsstadgan kan även på samma
sätt som den gällande lagen innehålla före-
skrifter om längden på ledamöternas anfö-
randen i enskilda ärenden, om föreskrifterna
är nödvändiga för att säkerställa sammanträ-
dets förlopp. Förutsättningarna för att be-
gränsa anföranden i enskilda ärenden ska i
detta fall anges i förvaltningsstadgan, och
ordföranden beslutar om tillämpning av de
begränsningar som anges i förvaltningsstad-
gan.

I 2 mom. föreskrivs det att skyldigheterna
enligt språklagen och annan lagstiftning om
språkliga rättigheter ska beaktas i bestäm-
melserna i förvaltningsstadgan. Enligt 50 §
2 mom. i den gällande kommunallagen ska i
en tvåspråkig kommuns förvaltningsstadga
ingå bestämmelser om hur tvåspråkigheten
ska beaktas i serviceverksamheten. Efter det
att kommunallagen stiftades har det i grund-
lagen och språklagen föreskrivits om en indi-
vids språkliga rättigheter och myndigheternas
skyldigheter att främja de språkliga rättighe-
terna och tillgodoseendet av dem. Dessutom
har justitieministeriet utfärdat en rekommen-
dation (2/58/2013) om användning av natio-
nalspråken i kommunens förvaltning.

I 5 § 2 mom. i lagen om de språkkunskaper
som krävs av offentligt anställda (424/2003)
föreskrivs det att om det inte genom lag eller
med stöd av lag föreskrivs om behörighets-
villkor som gäller språkkunskaper för kom-
munalt anställda, kan sådana villkor faststäl-
las i den ordning som anges i kommunalla-
gen.

91 §. Delegering. Paragrafen utgör en
grundläggande bestämmelse om delegering.
Enligt 14 § 1 mom. i lagen utövar fullmäkti-
ge kommunens beslutanderätt. Kommunens
beslutanderätt är ett överbegrepp med vilket
avses de ärenden som kommunen ska sköta
enligt lag eller i övrigt ska sköta, och i fråga
om vilka kommunen kan fatta eller förutsätts
fatta beslut. Det är i första hand fullmäktige
som har denna beslutanderätt. Fullmäktige
kan dock i förvaltningsstadgan delegera be-
slutanderätt till kommunens övriga organ,
med vilka avses de organ som anges i 30 §,
samt till förtroendevalda och tjänsteinneha-

 RP 268/2014 rd

211

vare. Beslutanderätt kan inte delegeras till en
person i arbetsavtalsförhållande. Beslutande-
rätt kan inte heller delegeras till ett ungdoms-
fullmäktige, äldreråd eller råd för personer
med funktionsnedsättning som det föreskrivs
om i 5 kap. och som inte är kommunorgan
som avses i lagen. De ska ges möjlighet att i
en annan roll än beslutsfattare påverka kom-
munens verksamhet ur sitt eget perspektiv på
det sätt som bestäms i 26—28 §.

Bestämmelser om delegering finns i för-
valtningsstadgan. Beslutanderätt kan inte de-
legeras genom ett separat beslut av fullmäk-
tige, och därför är delegering av beslutande-
rätt beroende av stadgan. Den vidaredelege-
ring av beslutanderätt som avses i 2 mom.
kan däremot göras genom enskilda beslut. Ett
bemyndigande att vidaredelegera ska dock
framgå av förvaltningsstadgan.

Delegering av beslutanderätt är förbjuden i
de enskilda ärenden som fullmäktige enligt
en uttrycklig bestämmelse i kommunallagen
eller någon annan lag ska besluta om. I 14 §
och i andra enskilda bestämmelser i kommu-
nallagen föreskrivs det om de ärenden som
fullmäktige ska besluta om. Även i annan
lagstiftning, t.ex. markanvändnings- och
bygglagen, finns det bestämmelser som krä-
ver att fullmäktige har beslutanderätt.

I 2 mom. föreskrivs det på samma sätt som
i den gällande lagen om rätt att vidaredelege-
ra beslutanderätt. I paragrafen konstateras det
även att vidaredelegering av beslutanderätt är
möjlig endast en gång, dvs. det är förbjudet
att vidaredelegera beslutanderätt som vidare-
reglerats. I förvaltningsstadgan kan rätt till
vidarereglering ges t.ex. nämnden som kan
delegera beslutanderätt till en tjänsteinneha-
vare som lyder under den, men tjänsteinne-
havaren har inte rätt att vidaredelegera den
egna beslutanderätten.

Delegering av beslutanderätt begränsas i
3 mom. till enskilda tjänsteinnehavare och
förtroendevalda i ärenden som inbegriper ut-
övning av administrativt tvång. I dessa ären-
den kan beslutanderätt delegeras endast till
organ som alltid har flera ledamöter. När det
gäller ärenden som inbegriper utövning av
administrativt tvång föreskrivs det vanligen
om behöriga myndigheter i respektive speci-
allagstiftning.

92 §. Behandling av ett ärende i ett högre
organ. I paragrafen föreskrivs det om den
s.k. övertagningsrätten. Övertagningsrätten är
ett betydande undantag från de stela gränser-
na för beslutanderätt som är huvudregeln i
kommunalförvaltningen. Enligt 39 § i lagen
ska kommunstyrelsen svara för kommunens
förvaltning och skötseln av kommunens eko-
nomi samt för samordningen av kommunens
verksamhet. Ur denna synvinkel är det moti-
verat att i regel endast kommunstyrelsen,
som den övriga organisationen med undantag
för fullmäktige är underordnad, har övertag-
ningsrätt direkt med stöd av lagen.

Till behandling i kommunstyrelsen kan
med stöd av 1 mom. tas upp ett ärende i vil-
ket en underlydande myndighet eller en sek-
tion i kommunstyrelsen har fattat ett beslut.
Myndigheter som lyder under kommunsty-
relsen är med undantag för fullmäktige i
praktiken alla andra organ, förtroendevalda
och tjänsteinnehavare i kommunen. Närmare
bestämmelser om förfarandet i samband med
övertagningsrätten ska finnas i förvaltnings-
stadgan.

Fullmäktige kan dock i enlighet med 2 och
3 mom. i förvaltningsstadgan bestämma hu-
ruvida övertagningsrätten ska utvidgas till att
gälla även nämnder eller affärsverks direk-
tioner samt i vilken omfattning rätten tas i
bruk i kommunens förvaltningsorganisation.
Fullmäktige får i förvaltningsstadgan be-
stämma att t.ex. endast en del av nämnderna
har övertagningsrätt.

I 4 mom. föreskrivs det på samma sätt som
i den gällande lagen om inom vilken tid ett
ärende ska tas upp till behandling i ett högre
organ. Tiden inom vilken övertagningsrätten
ska utnyttjas är bunden till kommunens in-
terna ändringssökande, dvs. övertagningsrät-
ten ska utnyttjas senast inom den tid inom
vilken begäran om omprövning ska framstäl-
las.

I paragrafens 5 mom. föreskrivs på motsva-
rande sätt som i den gällande lagen om be-
gränsning av övertagningsrätten. Framför allt
lagstadgade ärenden som gäller en individ
omfattas inte av övertagningsrätten.

93 §. Beredning av fullmäktigeärenden. I
paragrafen föreskrivs det på samma sätt som
i 53 § i den gällande lagen om att de ärenden

 RP 268/2014 rd

212

som behandlas i fullmäktige ska beredas.
Kommunstyrelsen har även i fortsättningen
huvudansvar för beredningen. Om ett ärende
gäller den interna organisationen av fullmäk-
tiges verksamhet eller ska beredas av ett till-
fälligt utskott eller revisionsnämnden på ett
sätt som bestäms särskilt, ansvarar kommun-
styrelsen inte för beredningen. Kommunsty-
relsens ansvar för samordningen av kommu-
nens verksamhet framgår dock av faktumet
att det tillfälliga utskottet ska inhämta kom-
munstyrelsens utlåtande i ett ärende som det
ska bereda.

94 §. Fullmäktiges sammanträden. I para-
grafen föreskrivs det på samma sätt som i
54 § i den gällande lagen om fullmäktiges
sammanträden, kallelse till sammanträde,
inom vilken tid kallelsen ska sändas och in-
formerande om sammanträdet. En förutsätt-
ning för bestämmelser på lagnivå om full-
mäktiges sammanträden är fullmäktiges
ställning som kommunens högsta organ som
valts av invånarna och att sammanträdena är
offentliga. I förvaltningsstadgan eller full-
mäktiges arbetsordning kan det tas in närma-
re bestämmelser om fullmäktiges samman-
träden.

I 1 mom. föreskrivs det om fullmäktiges
vanliga sammanträden. Fullmäktige samman-
träder vid de tider som fullmäktige beslutat
om. Dessutom ska fullmäktiges ordförande
sammankalla fullmäktige när det är nödvän-
digt för att sköta ärenden.

Paragrafens 2 mom. motsvarar de gällande
bestämmelserna. Kommunstyrelsen eller
minst en fjärdedel av fullmäktigeledamöterna
har rätt att sammankalla fullmäktige för be-
handlingen av ett visst ärende. Ett ärende av
detta slag som avviker från den normala tid-
tabellen för sammanträden är vanligen
brådskande. I lagen anges det därför uttryck-
ligen att ärendet ska beredas skyndsamt.
Kommunstyrelsen ansvarar för beredningen.
Bestämmelser om att ta upp ett ärende som
inte har beretts till behandling i fullmäktige
finns i 95 § 2 mom.

I 3 mom. föreskrivs det om kallelse till
fullmäktiges sammanträde. Kallelsen till
sammanträde utfärdas av fullmäktiges ordfö-
rande eller om han eller hon är förhindrad av
vice ordföranden. I lagen föreskrivs det fort-

farande att kallelse till fullmäktiges första
sammanträde utfärdas av kommunstyrelsens
ordförande och sammanträdet öppnas av den
till åren äldsta närvarande fullmäktigeleda-
moten, som för ordet tills en ordförande och
vice ordförande valts för fullmäktige. I kal-
lelsen till sammanträde ska nämnas de ären-
den som ska behandlas. I normala fall ska
också en föredragningslista fogas till kallel-
sen till sammanträde. I lagen föreskrivs det
inte om föredragningslistan, utan behövliga
bestämmelser om den ska finnas i förvalt-
ningsstadgan.

Enligt 4 mom. ska kallelsen till samman-
träde sändas minst fyra dagar före samman-
trädet på samma sätt som enligt 54 § 4 mom.
i den gällande lagen. Kommunen får besluta
om kallelsen till sammanträde också i fort-
sättningen skickas per post eller om den
skickas t.ex. per e-post. En kallelse till sam-
manträde där tid och plats för sammanträdet
samt de ärenden som ska behandlas (före-
dragningslista) anges, kan sändas elektro-
niskt, om kommunen ser till att den tekniska
utrustning och de tekniska förbindelser som
behövs för detta är tillgängliga för personer-
na i fråga. I förvaltningsstadgan kan det be-
stämmas att föredragningslistan och bilagor-
na till den samt kompletterande material
sänds elektroniskt. Inom samma tid, dvs.
minst fyra dagar före sammanträdet, ska det
informeras om sammanträdet i det allmänna
datanätet. I motsats till det tidigare kungö-
randet på anslagstavlor inverkar informeran-
det inte på huruvida sammanträdet har sam-
mankallats lagligt.

95 §. Ärenden som behandlas i fullmäktige.
I paragrafen föreskrivs det på samma sätt
som i 55 § i den gällande lagen om under
vilka förutsättningar ett ärende kan behandlas
i fullmäktige. Enligt 1 mom. kan ett ärende
tas upp till behandling om det har nämnts i
kallelsen till sammanträde och beretts så som
avses i 93 §. Ett ärende kan beredas av kom-
munstyrelsen, ett tillfälligt utskott eller revi-
sionsnämnden.

I 2 mom. anges förutsättningarna för bered-
ningen av ett ärende som inte har nämnts i
kallelsen till sammanträde eller inte har be-
retts. En förutsättning är alltid att ärendet är
brådskande. Om ett ärende inte har nämnt i

 RP 268/2014 rd

213

kallelsen till sammanträde, men det har be-
retts kan fullmäktige med enkel majoritet ta
upp det till behandling och avgörande. Om
ett ärende inte har beretts, ska beslutet om att
ta upp det till behandling vara enhälligt.

96 §. Tillsyn över lagligheten i fullmäktiges
beslut. Kommunstyrelsen ansvarar för verk-
ställandet av fullmäktiges beslut, och detta
innefattar även tillsyn över lagligheten i be-
sluten. Bestämmelserna motsvarar bestäm-
melserna i 56 § i den gällande lagen med un-
dantag för att de tvister mellan kommunsty-
relsen och fullmäktige som gäller tillsynen
över lagligheten inte längre kan föras till för-
valtningsdomstolen för separat avgörande.

Om det mellan fullmäktige och kommun-
styrelsen uppkommer en tvist om ett besluts
laglighet, ska ärendet i möjligaste mån avgö-
ras inom kommunen t.ex. så att fullmäktige
entledigar kommunstyrelsen, om kommun-
styrelsen inte har fullmäktiges förtroende.
Ärenden som gäller tillsyn över lagligheten
har varit mycket ovanliga i förvaltningsdom-
stolen, vilket även talar för en lagändring.

97 §. Jäv. Paragrafens bestämmelser om
jäv motsvarar i stor utsträckning 52 § i den
gällande lagen. Det föreskrivs särskilt om
grunderna för när en fullmäktigeledamot är
jävig i fullmäktige och om jäv för kommu-
nens andra förtroendevalda, revisorer samt
kommunens anställda. Genom bestämmel-
serna om jäv strävar man efter att trygga en
opartisk behandling och ett opartiskt besluts-
fattande. Med jäv avses att en person står i ett
sådant förhållande till ett ärende eller parter-
na att det kan äventyra hans eller hennes
opartiskhet vid behandlingen av ett enskilt
ärende.

Grunderna för när en fullmäktigeledamot är
jävig i fullmäktige är fortfarande lindrigare
än de grunder som tillämpas på andra förtro-
endevalda. En fullmäktigeledamot är i full-
mäktige jävig att behandla ett ärende som
gäller honom eller henne personligen eller
någon som är närstående till honom eller
henne enligt förvaltningslagen. På samma
sätt som enligt de gällande bestämmelserna
inverkar jäv på hela behandlingen av ett
ärende. En fullmäktigeledamot som är jävig
får således inte ta del i diskussionen som förs
om ärendet. Därför räknas en fullmäktigele-

damot inte som närvarande vid de ärenden
som han eller hon är jävig i. Detta kan ha
konsekvenser för beslutförheten för fullmäk-
tiges sammanträde. Eftersom fullmäktiges
sammanträde är offentligt, kan det dock inte
förutsättas att en jävig ledamot lämnar sam-
manträdesrummet. När en fullmäktigeleda-
mot tar del i beredningen av ett ärende eller
är ledamot i ett annat organ, ska de bestäm-
melser om jäv som gäller organet i fråga till-
lämpas på ledamoten.

 Enligt 2 mom. gäller i fråga om jäv för
andra förtroendevalda, revisorerna samt
kommunens tjänsteinnehavare och arbetsta-
gare i regel bestämmelserna om jäv i förvalt-
ningslagen.

I 3 och 4 mom. finns det dock sådana un-
dantag från bestämmelserna i förvaltningsla-
gen som gäller kommunens verksamhet.

I 3 mom. konstateras det på samma sätt
som i de gällande bestämmelserna att ett an-
ställningsförhållande till kommunen inte gör
en förtroendevald, en tjänsteinnehavare eller
en arbetstagare jävig i ett ärende där kom-
munen är part. Om en förtroendevald dock på
grundval av sitt anställningsförhållande har
föredragit eller annars på motsvarande sätt
handlagt ärendet, är han eller hon jävig. Till
exempel en byggnadsinspektör som är an-
ställd hos kommunen ska kunna behandla
även kommunens egna byggnadsprojekt,
utan att han eller hon på grundval av sitt an-
ställningsförhållande är jävig. Inte heller en
förtroendevald som är en kommunal tjänste-
innehavare är jävig t.ex. när han eller hon i
en nämnd behandlar ett ärende där kommu-
nen är part. Jäv föreligger dock om en förtro-
endevald som tjänsteinnehavare har föredra-
git eller annars på motsvarande sätt handlagt
ett ärende. Detta innebär främst att personen
har berett ärendet och har kunnat påverka be-
redningen. Ett ärende kan alltså inte behand-
las i egenskap av både tjänsteinnehavare och
förtroendevald. Bestämmelsen tillämpas
självklart endast i det fallet att parten är den
kommun vars myndighet behandlar ärendet.
Om en annan kommun är part, är en person
som är anställd hos den kommunen jävig på
samma grunder som de som är anställda hos
andra samfund.

 RP 268/2014 rd

214

Undantaget för s.k. samfundsjäv enligt
4 mom. gäller inte längre samfund som hör
till en kommunkoncern eller stiftelser. Enligt
den gällande lagen har förtroendevalda,
tjänsteinnehavare och arbetstagare kunnat
delta i behandlingen av ärenden som gäller
ett samfund som hör till en kommunkoncern,
en stiftelse, en samkommun eller ett affärs-
verk, förutom om kommunens och den ovan-
nämnda aktörens intressen står i strid med
varandra. Det föreslås att bestämmelsen änd-
ras så att en person alltid är jävig när ärenden
som gäller ett samfund som hör till en kom-
munkoncern eller en stiftelse behandlas. Ge-
nom ändringen förtydligas ägarstyrningen
och tillsynen så att en person inte kan utöva
tillsyn över eller styra ett samfund eller en
stiftelse för vars verksamhet personen ansva-
rar. Det gällande undantaget för samfundsjäv
tillämpas dock fortfarande i fråga om dem
som hör till direktionen för ett kommunalt af-
färsverk eller till en samkommuns samkom-
munstyrelse. Ett kommunalt affärsverk är
inte på samma sätt som ett statligt affärsverk
en separat juridisk person, utan utgör en del
av kommunens organisation. Ledamöterna av
en samkommuns samkommunstyrelse är där-
emot förtroendevalda i samkommunens med-
lemskommun, och därför är deras ställning
och ansvar inte jämförbara med t.ex. ställ-
ningen för styrelseledamöterna i ett aktiebo-
lag.

Enligt 5 mom. har en person själv huvudan-
svar för att meddela att han eller hon är jävig
och för beaktandet av detta faktum. Om en
person vet att han eller hon är jävig eller är
osäker på om han eller hon är jävig, ska per-
sonen själv meddela om saken. I oklara fall
är det bättre att en jävig person inte behand-
lar ett ärende. Inom rättspraxis har det av
hävd ansetts att ett beslut inte har kommit till
i oriktig ordning, om en person i en oklar si-
tuation själv drar sig ur behandlingen av
ärendet.

En person är på samma sätt som enligt 32 §
2 mom. i den gällande lagen fortfarande
skyldig att på begäran av organet lägga fram
en redogörelse för omständigheter som kan
vara av betydelse vid bedömningen av om
han eller hon är jävig. Bedömningen av jäv
för förtroendevalda förutsätter att det organ

som beslutar om ärendet har behövliga upp-
gifter om det. De förtroendevalda lägger van-
ligen på eget initiativ fram en redogörelse för
omständigheter som kan påverka bedöm-
ningen. Det förekommer dock fall där upp-
gifter inte finns tillgängliga eller det finns an-
ledning att ifrågasätta deras tillräcklighet.
Beslut om att en redogörelse ska läggas fram
fattas av det organ som ska bedöma om jäv
föreligger. Begäran om en redogörelse kan
gälla endast de omständigheter som kan vara
av betydelse vid bedömningen av om en för-
troendevald är jävig.

98 §. Sätten att fatta beslut i organ. I para-
grafen föreslås det att vid sidan av traditio-
nella sammanträden som hålls på en sam-
manträdesplats ska även elektroniskt sam-
manträde och elektroniskt beslutsförfarande
före sammanträdet möjliggöras som nya
former av beslutsfattande.

I 1 mom. föreskrivs det om på vilket sätt
beslut i ärenden som hör till ett organ kan
fattas. Organet kan behandla ett ärende vid
sitt sammanträde, dvs. ett s.k. ordinarie
sammanträde som ordnas på en sammanträ-
desplats, eller alternativt hålla sammanträde i
en elektronisk miljö (elektroniskt samman-
träde). Med elektroniskt sammanträde avses
ett sammanträde i en elektronisk miljö, i vil-
ket deltagarna deltar via en elektronisk för-
bindelse från en plats som de själva väljer.
Närmare bestämmelser om elektroniskt
sammanträde finns i 99 §.

I momentet finns det utöver detta även be-
stämmelser om en ny möjlighet att fatta be-
slut på elektronisk väg före sammanträdet
(elektroniskt beslutsförfarande). Med elek-
troniskt beslutsförfarande avses beslutsfat-
tande som är oberoende av tid och plats och
sker före ett organs sammanträde. Närmare
bestämmelser om elektroniskt beslutsförfa-
rande finns i 100 §.

Enligt 2 mom. ska kommunen vid elektro-
niska sammanträden och i elektroniskt be-
slutsförfarande sörja för informationssäker-
heten och för att utomstående inte har till-
gång till sekretessbelagda uppgifter. Vid be-
aktandet av informationssäkerheten ska
kommunen fästa uppmärksamhet vid behand-
lingen av sekretessbelagda uppgifter. I lag-
lighetsövervakarnas avgöranden (1.12.2011

 RP 268/2014 rd

215

AOK 1840/1/2010, 24.3.2011 EOA
3438/4/09) har det konstaterats att en vanlig
e-postförbindelse inte kan anses vara tillräck-
ligt informationssäker för förmedling av
meddelanden med sekretessbelagda uppgif-
ter. Vid ett elektroniskt sammanträde eller i
elektroniskt beslutsförfarande kan man såle-
des inte sända dokument eller föra diskussio-
ner som innehåller sekretessbelagda ärenden
via andra än skyddade datakommunikations-
förbindelser.

Kommunen ska vid användningen av elek-
troniska sammanträden beakta t.ex. när och
hur man behandlar ärenden som kräver kon-
fidentialitet (stängt möte) eller är sekretess-
belagda. I dessa fall ska kommunen dra upp
riktlinjer för t.ex. från hurdana platser leda-
möterna i ett organ kan delta i sammanträden
och se till att sekretessbelagda eller konfiden-
tiella uppgifter inte är tillgängliga för utom-
stående.

I ett elektroniskt beslutsförfarande ska le-
damöterna i ett organ kunna identifieras på
ett tillförlitligt sätt på det sätt som bestäms i
lagen om stark autentisering och elektroniska
signaturer (617/2009). Det informationssy-
stem som används ska vara slutet och de da-
takommunikationsförbindelser som används
ska vara skyddade på ett tillförlitligt sätt.
Dessutom ska kommunen beakta t.ex. frågor
i anslutning till informationssäkerheten för
de servrar som används.

99 §. Elektroniskt sammanträde. I paragra-
fen föreskrivs det om förutsättningarna för
elektroniskt sammanträde. Vid elektroniskt
sammanträde frångår man principen att ord-
förande och sekreteraren ska vara närvarande
på sammanträdesplatsen. De personer som
deltar i sammanträdet kan delta från inbördes
olika platser. Ett elektroniskt sammanträde
kan ordnas t.ex. via ett informationssystem
som lämpar sig för detta eller en videokonfe-
rensförbindelse. Vid ett elektroniskt sam-
manträde ska man i övrigt förfara i enlighet
med beslutsförfarandena för ett ordinarie (fy-
siskt) sammanträde.

I fråga om elektroniska sammanträden ska
det beaktas att vid ett organs offentliga sam-
manträden ska allmänheten har möjlighet att
följa sammanträdet på det sätt som bestäms i
101 § om sammanträdens offentlighet.

Enligt paragrafen ska personer som konsta-
teras vara närvarande vid ett elektroniskt
sammanträde på lika villkor stå i bild- och
ljudförbindelse med varandra. Att personerna
på lika villkor står i bild- och ljudförbindelse
med varandra kan med tanke på beslutsfat-
tandet i ett kommunalt organ anses nödvän-
digt och det tryggar verksamhetsförutsätt-
ningarna för beslutsfattandet i organet, efter-
som personerna som deltar i sammanträdet
således ”ansikte mot ansikte” kan diskutera
ärendena som det ska fattas beslut om.

100 §. Elektroniskt beslutsförfarande. I pa-
ragrafen föreskrivs det om förutsättningarna
för elektroniskt beslutsförfarande. I elektro-
niskt beslutsförfarande kan en del av ärende-
na som ska tas upp vid ett organs samman-
träde behandlas elektroniskt före organets
egentliga sammanträde. Vilka ärenden som
kan behandlas i elektroniskt beslutsförfaran-
de ska avgöras av kommunen. Elektroniskt
beslutsfattande är i regel avsett för behand-
ling av s.k. rutinmässiga ärenden.

Det elektroniska beslutsfattande som avses
i paragrafen kräver t.ex. att ett lämpligt in-
formationssystem eller en annan datateknisk
lösning används. Dessa lösningar kan vara
t.ex. slutna informationssystem som respek-
tive ledamot i ett organ tillförlitligt kan logga
in i t.ex. via ett allmänt datanät.

I 1 mom. föreskrivs det om att med undan-
tag för fullmäktiges och andra organs offent-
liga sammanträden kan ett organ fatta beslut i
ett slutet elektroniskt beslutsförfarande. Ett
organ kan således använda ett elektroniskt
beslutsförfarande för beslutsfattande som
sker före sammanträdet. I paragrafen tas det
inte ställning till hur mycket före samman-
trädet beslutsfattandet ska ske, utan detta ska
avgöras av kommunen. Eftersom elektroniskt
beslutsfattande inte är öppet eller offentligt,
kan det dock inte användas vid sammanträ-
den som är offentliga. Fullmäktiges samman-
träden är i princip offentliga och deras sam-
manträdesplats ska vara sådan att offentlighet
i praktiken är möjlig. Därför omfattar para-
grafens tillämpningsområde inte fullmäktiges
sammanträden.

Enligt 2 mom. ska de ärenden som ska be-
handlas i elektroniskt beslutsförande specifi-
ceras i kallelsen till sammanträdet och det

 RP 268/2014 rd

216

ska nämnas före vilken tidpunkt ett ärende
kan behandlas i elektroniskt beslutsförfaran-
de. I elektroniskt beslutsförande ska det i kal-
lelsen till sammanträde alltså anges en viss
tidpunkt inom vilken ledamöterna i organet
kan logga in och uttrycka sin åsikt om ären-
det som ska behandlas. Behandlingen av ett
ärende och uttryckandet av åsikter sker t.ex. i
ett slutet elektroniskt system för beslutsfat-
tande där det för varje ärende som ska be-
handlas ska finnas alternativ som är så enkla
som möjligt (t.ex. "godkänner”, ”underkän-
ner” och ”blank” eller ”ja”, ”nej” och
”blank”). Uttryckandet av åsikter ska vara
öppet så att alla ledamöter i organet kan se de
andras åsikter. Ett ärende är behandlat när
alla ledamöter i organet har uttryckt sin åsikt
i ärendet och den tid som reserverats för be-
slutsfattandet har löpt ut.

I momentet bestäms det dessutom att ett
ärende ska behandlas vid det ordinarie sam-
manträdet om en ledamot kräver det. På så
sätt säkerställer man att det vid sammanträdet
är möjligt att före beslutsfattandet diskutera
även ärenden som omfattas av elektroniskt
beslutsfattande. I det elektroniska systemet
för beslutsfattande ska det således utöver de
ovan beskrivna alternativen även finnas möj-
lighet att överföra behandlingen av ett ärende
till organets sammanträde. I situationer där
en ledamot i organet har utnyttjat denna möj-
lighet upphör behandlingen av ärendet, och
information om att ärendet ska behandlas vid
sammanträdet ska för alla ledamöter i orga-
net synas i systemet. Förfarandet är detsam-
ma i situationer där någon av ledamöterna i
organet har förslag till ändring av ärendet
som behandlas.

Ett ärende ska däremot automatiskt be-
handlas vid sammanträdet, om en ledamot i
organet har avstått från att uttrycka sin åsikt
inom den tidsfrist som fastställts för ärendet i
kallelsen till sammanträde. På detta sätt sä-
kerställer man att alla ledamöter i organet har
möjlighet att uttrycka sin åsikt i ärendet som
ska behandlas.

Enligt 3 mom. kan beslut som fattats i elek-
troniskt beslutsförfarande justeras före sam-
manträdet. I regel justeras beslut som fattats i
elektroniskt beslutsförfarande på normalt sätt
vid nästa sammanträde, men enligt momentet

kan beslut justeras redan före sammanträdet.
Beslut som fattats i elektroniskt beslutsfat-
tande kan justeras t.ex. i samma slutna in-
formationssystem där de har fattats eller i öv-
rigt elektroniskt på samma sätt som vid ju-
stering av ordinarie protokoll.

101 §. Sammanträdets offentlighet. I para-
grafen föreskrivs det om offentlighet för
kommunens organs sammanträden på samma
sätt som i 57 § i den gällande lagen. Fullmäk-
tiges sammanträden är i regel offentliga, me-
dan andra organs sammanträden i regel är
slutna. Allmänheten ska ges möjlighet att
kunna följa fullmäktiges sammanträden. Ord-
föranden får undantagsvis begränsa möjlig-
heten att följa ett offentligt sammanträde, om
t.ex. alla som är intresserade inte ryms in i
sammanträdesrummet. Fullmäktige kan även
besluta om sluten behandling av ett ärende.
Det ska alltid finnas en särskild orsak för en
sluten behandling. Till exempel för att trygga
kommunens intressen vid anskaffning eller
företagsaffärer kan det krävas en sluten be-
handling. Även i detta fall är beslut alltid of-
fentliga. Om fullmäktige undantagsvis be-
handlar sekretessbelagda ärenden, får be-
handlingen inte vara offentlig. Sekretess i
fråga om handlingar eller uppgifter kan base-
ra sig endast på en uttrycklig bestämmelse i
lag.

Enligt 3 mom. är andra organs än fullmäk-
tiges sammanträden offentliga endast om or-
ganet så beslutar och det vid sammanträdet
inte behandlas ärenden eller handlingar som
är sekretessbelagda enligt lag. Bestämmelsen
gäller alla kommunens organ med undantag
för fullmäktige. Ett organ för själv besluta
om huruvida ett sammanträde ska vara of-
fentligt eller ett ärende ska behandlas offent-
ligt. Öppenheten i förvaltningen kan accentu-
eras genom att ett offentligt sammanträde el-
ler en offentlig behandling av ett ärende all-
tid ordnas när ett ärende väcker stort intresse
bland allmänheten. Vid organens slutna
sammanträden får allmänheten eller andra
obehöriga inte närvara. Utöver ledamöterna
får vid ett sammanträde närvara även perso-
ner som har en uppgift vid sammanträdet el-
ler som är berättigade att närvara med stöd av
en bestämmelse i förvaltningsstadgan eller
ett organs beslut. De diskussioner som förts

 RP 268/2014 rd

217

vid ett slutet sammanträde är sekretessbelag-
da. Uppgifter om dessa får inte utan tillstånd
av organet ges till utomstående.

I 4 mom. föreskrivs det om organens of-
fentliga sammanträden när någon deltar i ett
sammanträde på elektronisk väg. Momentet
ersätter den gällande lagens bestämmelse om
offentliga sammanträden som man får delta i
med hjälp av videokonferensförbindelse. En-
ligt momentet ska allmänheten kunna följa
organens offentliga sammanträden också till
de delar någon deltar i ett sammanträde på
elektronisk väg.

102 §. Ledningen av sammanträden och
anföranden. I 15 a § i den gällande kommu-
nallagen finns bestämmelser om ledningen
av sammanträden och ledamöternas anföran-
den vid fullmäktiges sammanträden. Motsva-
rande bestämmelser tas nu in i den föreslagna
paragrafen så att den gäller alla kommunens
organ. Vid varje sammanträde är ordförande
skyldig att leda behandlingen av ärenden och
ansvara för ordningen. Ordförande har i sista
hand rätt att avbryta eller avsluta sammanträ-
det.

I 2 mom. föreskrivs det om yttranderätt för
en ledamot i ett organ och ordförandes rätt att
ingripa i anförandena.

103 §. Beslutförhet. I paragrafen föreskrivs
det separat om beslutförhet för fullmäktiges
sammanträde och för andra organs samman-
träde på samma sätt som i 58 § i den gällande
lagen. En person ska betraktas som närva-
rande när han eller hon på ett sammanträde
tar del i behandlingen av ett ärende antingen
på plats eller på elektronisk väg. Ledamöter
som är jäviga kan inte beaktas vid faststäl-
landet av beslutförheten, eftersom en jävig
person inte kan delta i behandlingen av ett
ärende. Bestämmelsen i 3 mom. om delta-
gande i sammanträden på elektronisk väg er-
sätter bestämmelsen i den gällande lagen om
deltagande i sammanträden med hjälp av en
videokonferensförbindelse. I paragrafen före-
slås det också att man frångår kravet på att
ordföranden och sekreteraren ska vara närva-
rande på sammanträdesplatsen. Det ska också
vara möjligt för dem att delta i ett samman-
träde på elektronisk väg.

104 §. Omröstning. I paragrafen föreskrivs
det i överensstämmelse med 59 § i den gäl-

lande lagen om förfarandet vid omröstning.
Det har ansetts nödvändigt att fortfarande
stadga om grunderna för omröstning i lag.

I föredragningslistan, som innehåller resul-
taten av beredningen, redogörs i allmänhet
för de ärenden som skall behandlas vid sam-
manträdet. På grundval av beredningen gör
föredraganden eller i fullmäktige kommun-
styrelsen upp ett beslutsförslag, som vanligen
också är inskrivet i föredragningslistan. Fö-
redragandens beslutsförslag utgör grund för
behandlingen. Detta grundförslag kräver ing-
et särskilt understöd för att komma med till
omröstning tillsammans med ett förslag som
organets medlemmar gjort och som vunnit
understöd. Ett förslag från organets med-
lemmar som inte vunnit understöd förfaller.
Om inga motförslag framställts eller om för-
slaget förfaller, skall ordföranden konstatera
att ett enhälligt beslut har fattats.

Om det behövs omröstning om en sak,
skall ordföranden konstatera vilka beslut som
förfallit och vilka förslag som upptas till om-
röstning. Organet skall på ordförandens
framställning godkänna omröstningssättet
och, om flera omröstningar skall förrättas,
omröstningsförfarandet. Med omröstnings-
sätt avses det sätt på vilket omröstningen för-
rättas. Det säkraste sättet att förrätta omröst-
ningen, om omröstningsapparat inte används,
är genom namnupprop, varvid var och en
som deltar i omröstningen uppger sin stånd-
punkt när han hör sitt namn. Med omröst-
ningsförfarande avses den ordning i vilken
förslagen ställs mot varandra vid omröst-
ningen. Omröstningen förrättas med iaktta-
gande av parlamentariskt röstsätt. Två be-
slutsförslag gällande samma sak ställs mot
varandra och det vinnande förslaget ställs
igen mot följande beslutsförslag. I allmänhet
står föredragandens beslutsförslag, dvs.
grundförslaget, eller ett förslag som innebär
att ärendet helt förkastas sist i omröstningen
mot det förslag som vunnit över de andra för-
slagen. Vid parlamentariskt omröstningssätt
framställs omröstningspropositionen så att
svaret ''ja'' eller ''nej'' uttrycker ståndpunkten
till förslaget.

Omröstningen skall alltid förrättas öppet.
Som beslut gäller det förslag som har fått
flest röster. Då rösterna faller lika, avgör ord-

 RP 268/2014 rd

218

förandens röst beslutet. I allmänhet har med-
lemmarna i ett organ också möjlighet att rös-
ta ''blankt''. Ordföranden är dock skyldig att
ta ställning till saken, ifall hans röst avgör
organets beslut.

I vissa saker som stadgas i lagen förutsätter
ett beslut kvalificerad majoritet eller enhäl-
lighet (44 och 96 §).

Närmare bestämmelser om hur omröst-
ningar skall förrättas kan ingå i kommunens
förvaltningsstadga.

105 §. Val. I paragrafen föreskrivs det på
samma sätt som i 60 § i den gällande lagen
om förfarandet vid förrättande av val. När det
är fråga om personval används benämningen
val för beslutsformen. Det kan vara fråga om
att välja en eller flera personer till ett kom-
munalt förtroendeuppdrag eller t.ex. till
kommunens företrädare i ett privaträttsligt
samfund eller val av en kommunal tjänstein-
nehavare. För att val skall förrättas förutsätts
att valet av personen eller personerna i fråga
har uppdragits åt organet.

Ett personval kan vara enhälligt och då be-
höver man inte alls tillgripa någon egentlig
valförrättning. Val kan förrättas antingen
som majoritetsval eller proportionella val.
Utgångspunkten skall vara majoritetsval om
vilket stadgas i 1 mom. Vid majoritetsval blir
den eller de som har fått flest röster utsedda.
Om flera än en skall väljas, har vid majori-
tetsval var och en som deltar i valet lika
många röster som det antal personer som
skall väljas.

Vid val av kommunala tjänsteinnehavare
skall valsättet alltid vara majoritetsval, efter-
som det vid personalval alltid skall väljas en-
dast en person. Proportionella val kommer i
fråga endast om flera än en skall väljas. Om
val av kommundirektör stadgas särskilt i 41 §
2 mom.

I 2 mom. stadgas om förutsättningarna för
förrättande av proportionella val. Proportio-
nella val förutsätter att flera än en, dvs. minst
två, skall väljas. Proportionellt valsätt skall
iakttas, om det begärs av så många av dem
som deltar i valet att de i proportionella val
tillsammans kunde få minst en av sina kandi-
dater valda. Detta kan man räkna ut med den
formel som föreslås i paragrafen. Om t.ex.
antalet närvarande ledamöter i organet är 55

och sex skall väljas, delas 55 med sju (6+1),
varvid kvoten blir ungefär 7,8. Detta avrun-
das till närmaste högre hela tal (8), varvid
man har det antal som räcker till för att pro-
portionella val skall förrättas.

Om val av ersättare i organen stadgas i
3 mom. Om ersättarna är personliga måste
också vid majoritetsval kandidaterna god-
kännas före valet.

Proportionella val baserar sig alltid på att
kandidater uppställs på förhand. Vid propor-
tionella val skall i tillämpliga delar iakttas
vad som stadgas om kommunalval. Vid be-
hov kan fullmäktige på samma sätt som nu
utfärda närmare bestämmelser om proportio-
nella val.

Proportionella val skall alltid förrättas med
slutna sedlar. Utgångspunkten är att majori-
tetsval skall vara öppna, men om det påyrkas
kan även de förrättas med slutna sedlar. Då
räcker det med att en ledamot kräver slutet
val.

Ordalydelsen i 5 mom. ändras så att den
motsvarar vad som bestäms om elektroniskt
sammanträde i 98 och 99 §, och samtidigt
stryks från momentet som onödiga de förut-
sättningar för användning av videokonferens-
förbindelser som avses i 60 § 5 mom. i den
gällande lagen.

106 §. Avvikande mening. I paragrafen fö-
reskrivs det på samma sätt som i 61 § i den
gällande lagen om förfarandet vid och rätts-
verkningarna av anmälande av avvikande
mening.

Av en ledamot som deltagit i organets be-
slutsfattande förutsätts att han under ärendets
behandling klart har uttryckt att han är av an-
nan mening beträffande beslutet. Rätt att re-
servera sig har uttryckligen den som fram-
ställt ett motförslag eller röstat mot beslutet.
Föredraganden har rätt att reservera sig en-
dast om beslutet avviker från hans beslutsför-
slag i ärendet.

Avvikande mening skall anmälas omedel-
bart efter att beslutet har fattats. Senare är det
inte längre möjligt att reservera sig. Till en
reservation som gjorts i tid skall det vara
möjligt att foga skriftliga motiveringar ända
tills protokollet justeras.

Den som reserverat sig befrias från det ju-
ridiska ansvar som beslutet medför. För före-

 RP 268/2014 rd

219

draganden är avvikande mening den enda
möjligheten att bli befriad från ansvaret, om
han inte också är medlem i organet och har
röstat mot beslutet. För en ledamot i ett organ
räcker det med att hans röstningsbeteende
framgår av organets protokoll. Om han enligt
protokollet inte har röstat för det förslag som
blivit beslut, har han inte heller varit ansvarig
för det beslut som organets majoritet har fat-
tat. Att en ledamot i organet anmält avvikan-
de mening är av betydelse med tanke på det
juridiska ansvaret dels i slutna val, dels när
ledamoten har framställt ett förslag som för-
fallit i brist på understöd. I den sistnämnda
situationen är organets beslut formellt enhäl-
ligt.

107 §. Protokoll. I paragrafen föreskrivs
det om organs och andra beslutsfattares be-
slutshandlingar som även i fortsättningen
kallas protokoll. I fråga om beslut som fattas
av förtroendevalda och tjänsteinnehavare kan
man på grund av beslutets natur även låta bli
att föra protokoll. Detta är möjligt i det när-
maste endast om det över beslutet förs eller
upprättas något annat dokument som beslutet
framgår av. Närmare bestämmelser om krav
på protokoll ska tas in i förvaltningsstadgan.

Till följd av de elektroniska förfarandena
utvidgas begreppet protokoll så att med pro-
tokoll avses inte enbart traditionella fysiska
protokoll, utan även en samling av beslut
som fattats vid elektroniskt beslutsfattande.
Protokollets form kan alltså variera enligt
den tekniska genomförandemetoden. Beslu-
ten i ett protokoll kan även finnas i strukture-
rad form som möjliggör fortsatt användning
av dem (s.k. öppna data). Även i detta fall
ska kommunerna sörja för frågor i anslutning
till informationssäkerheten.

Protokoll arkiveras i enlighet med lagstift-
ningen om arkiv, och bestämmelsen i kom-
munallagen avviker inte från skyldigheterna
enligt arkivlagen.

108 §. Kommunala tillkännagivanden. I pa-
ragrafen frångår man i fråga om kommunala
tillkännagivanden efterlevnaden av lagstift-
ningen om offentliga kungörelser. Trots detta
ska kommunen när den gör tillkännagivan-
den kända beakta att det i speciallagstiftning-
en ännu finns förpliktelser som gäller an-
vändning av anslagstavlan för offentliga

kungörelser och i fråga om vilka lagstiftning-
en i fråga ska iakttas.

Enligt 1 mom. ska kommunala tillkännagi-
vanden offentliggöras i det allmänna datanä-
tet, om inte något annat följer av sekretessbe-
stämmelserna, samt vid behov på något annat
sätt som kommunen har fattat beslut om.
Som ett annat sätt som avses i paragrafen kan
även i fortsättningen anses t.ex. att tillkänna-
givanden offentliggörs i av kommunen valda
annonstidningar. När kommunala tillkänna-
givanden offentliggörs ska sekretessbestäm-
melserna i offentlighetslagen beaktas.

Enligt 2 mom. ska kommunens tillkännagi-
vanden finnas i det allmänna datanätet i
14 dygn, om inte något annat följer av sakens
natur. På så sätt säkerställs det att kommu-
nens tillkännagivande finns till påseende i det
allmänna datanätet minst lika länge som all-
männa anslag som det föreskrivs om i lagen
om offentliga kungörelser. Den tid för till-
kännagivanden som anges i momentet ska
iakttas, om inte något annat följer av tillkän-
nagivandets sakinnehåll eller något annat be-
stäms i tillkännagivandet. I tvåspråkiga
kommuner ska bestämmelserna i språklagen
beaktas vid tillkännagivanden. Personuppgif-
ter i ett tillkännagivande ska avföras ur data-
nätet när tidsfristen för tillkännagivandet har
löpt ut. Behandlingen av personuppgifter och
avförandet av uppgifterna ur det allmänna
datanätet behandlas närmare i motiveringen
till 140 §.

109 §. Tillgång till information i det all-
männa datanätet. Enligt paragrafen är kom-
munen skyldig att i det allmänna datanätet
offentliggöra väsentlig information om de
tjänster som kommunen ordnar, kommunens
ekonomi, ledning och verksamhet, och sam-
arbete mellan kommunerna samt om kom-
munkoncernen. Bestämmelser om att lägga
ut information på det allmänna datanätet
finns även i 29 § när det gäller information
om beredning av beslutsfattande, i 108 § när
det gäller kommunala tillkännagivanden och
i 140 § när det gäller delgivning av beslut till
kommunmedlemmar.

Kommunen ska se till att invånarna och de
som utnyttjar kommunens tjänster får infor-
mation i det allmänna datanätet även om de
tjänster som kommunen ansvarar för att ord-

 RP 268/2014 rd

220

na, men som kommunen inte själv produce-
rar. I paragrafen anges dessutom i en för-
teckning med tio punkter vilken annan in-
formation det åtminstone ska finnas i det
allmänna datanätet. Med avtal som gäller
samarbetet mellan kommunerna avses de av-
tal som avses i 8 kap. En del av informatio-
nen ska uppdateras årligen, så som budgeten
och ekonomiplanen, bokslutet och utvärde-
ringsberättelsen, eftersom de senaste hand-
lingarna alltid ska finnas i datanätet. Kom-
munen ska även se till att kommuninvånarna
har tillgång till det allmänna datanätet, t.ex. i
bibliotek.

13 kap. Kommunens ekonomi

110 §. Budget och ekonomiplan. De före-
slagna bestämmelserna om budget och eko-
nomiplan motsvarar i stor utsträckning de
gällande bestämmelserna, men det har tagits
in kompletteringar som gäller kommunkon-
cerner och kommunala affärsverk samt
kommunstrategins koppling till ekonomipla-
neringen.

I 1 mom. föreskrivs det om godkännande
av budget och ekonomiplan samt planperiod.
Fullmäktige ska före utgången av året god-
känna en budget för det följande kalenderåret
med beaktande av kommunkoncernens eko-
nomiska ansvar och förpliktelser. I samband
med att budgeten godkänns ska fullmäktige
också godkänna en ekonomiplan för tre eller
flera år (planperiod). Budgetåret är planperi-
odens första år.

I kommunallagen har man betonat betydel-
sen av strategisk planering i kommunen och
att hela kommunkoncernen beaktas såväl i
kommunstrategin som i budgeten och eko-
nomiplanen. Enligt 2 mom. godkänns i bud-
geten och ekonomiplanen målen för både
kommunens och kommunkoncernens verk-
samhet och ekonomi så att kommunstrategin
genomförs i budgeten och ekonomiplanen,
och förutsättningarna för skötseln av kom-
munens uppgifter tryggas med beaktande av
kommunkoncernens ekonomiska ansvar och
förpliktelser. I budgeten godkänner fullmäk-
tige bindande mål för budgetårets verksam-
het och ekonomi. Budgeten är juridiskt bin-
dande, men ekonomiplanen är endast riktgi-

vande till övriga delar än i fråga om de åt-
gärder som föreslagits för att täcka ett under-
skott.

 I 3 mom. föreskrivs det om att ekonomin
ska vara i balans och skyldigheten att täcka
ett underskott. Ekonomiplanen ska vara i ba-
lans eller visa överskott. Skyldigheten att
täcka ett underskott är bunden till det under-
skott som bokslutet visar och det ska täckas
senast inom fyra år från ingången av det år
som följer efter det att bokslutet fastställdes.
Täckande av underskottet kan inte längre i
ekonomiplanen överföras från ett år till ett
annat, vilket har varit möjligt enligt den gäl-
lande lagen. I ekonomiplanen ska det beslu-
tas om specificerade åtgärder genom vilka
underskottet täcks under den nämnda tidspe-
rioden. Ett separat långsiktigt åtgärdspro-
gram krävs således inte längre. I en kommun
av detta slag måste ekonomiplanen göras upp
för minst fyra år, dvs. den period inom vilken
ett underskott ska täckas, efter det bokslut
som uppvisar underskott.

Om underskotten i balansräkningen har
täckts snabbare än fyra år, innebär ett bokslut
som visar överskott och genom vilket under-
skotten kan täckas att perioden avbryts.
Eventuella underskott under följande räken-
skapsperioder inleder en ny period och skyl-
dighet att göra upp ett åtgärdsprogram.

I 4 mom. föreskrivs det på samma sätt som
i nuläget att budgeten ska innehålla de anslag
och beräknade inkomster som uppgifterna
och verksamhetsmålen förutsätter. Budgeten
ska även innehålla en redogörelse för hur fi-
nansieringsbehovet ska täckas. Bestämmel-
sen motsvarar den gällande bestämmelsen
om budgetens struktur, med den komplette-
ringen att samma struktur iakttas även i eko-
nomiplanen. Budgeten och ekonomiplanen
består av en driftsekonomi- och resultaträk-
ningsdel samt en investerings- och finansie-
ringsdel. Kompletteringen som gäller eko-
nomiplanens struktur preciserar endast ett
förfarande som används redan i nuläget, ef-
tersom man enligt 1 mom. i denna paragraf
ska förfara på detta sätt. I Finlands Kommun-
förbunds rekommendationer om kommunens
och samkommunens budget och ekonomi-
plan (den senaste från 2011) har det rekom-
menderats att en sådan struktur används i

 RP 268/2014 rd

221

både budgeten och ekonomiplanen. Samma
struktur iakttas även i den tablå över budget-
utfallet som finns i bokslutet.

En bestämmelse om att budgeten är en bin-
dande anvisning för verksamheten och eko-
nomin finns i 5 mom., liksom i nuläget. Bud-
geten ska iakttas i kommunens verksamhet
och ekonomi.

I 6 mom. finns en ny bestämmelse om att
skyldigheten enligt 3 mom. att täcka under-
skott tillämpas också på samkommuner.

111 §. Beslut om skatter. I kommunallagen
föreskrivs det på samma sätt som i den gäl-
lande kommunallagen om beslutsfattande om
skatter. Senast i samband med att budgeten
godkänns ska fullmäktige fatta beslut om
kommunens inkomstskattesats, om fastig-
hetsskatteprocentsatser samt om grunderna
för övriga skatter.

112 §. Bokföring. I kommunallagen före-
skrivs det på samma sätt som i den gällande
kommunallagen om kommunens bokföring. I
fråga om kommunens bokföringsskyldighet,
bokföring och bokslut gäller utöver denna lag
i tillämpliga delar bokföringslagen
(1336/1997). Bokföringsnämndens kommun-
sektion har även i fortsättningen befogenhet
att meddela anvisningar och avge utlåtanden
om tillämpningen av bokföringslagen och
113—116 § i denna lag. Förfarandet har till-
lämpats sedan bokföringen och bokslutet för
1997 och det är i detta skede inte motiverat
att ändra på det. I framtiden kan en eventuell
EPSAS-reglering innebära behov av ändring,
om den avviker från tillämpningen av den
nationella bokföringslagen, men i detta skede
finns det inte tillräckligt med information om
detta. Det beräknas att sådana förfaranden i
enlighet med EPSAS-kraven som inverkar på
bokföringen börjar användas tidigast på
2020-talet.

Bokföringen för kommunens och sam-
kommunens affärsverk är en del av kommu-
nens och samkommunens bokföring, vilket
innebär att kommunsektionens befogenhet att
meddela anvisningar och avge utlåtanden
även gäller dessa affärsverks bokföring. För
samkommuner gäller enligt 64 § i tillämpliga
delar bl.a. det som bestäms om kommuner i
9—16 kap. Bestämmelser om kommunens
ekonomi finns i 13 kap. i denna lag, vilket

innebär att bestämmelserna om kommunens
ekonomi i tillämpliga delar tillämpas även på
en affärsverkssamkommuns bokföring.

113 §. Bokslut. Bestämmelserna om bok-
slut motsvarar i huvudsak bestämmelserna i
den gällande kommunallagen. I 1 mom. före-
skrivs det om räkenskapsperiod och tidtabel-
len för när bokslutet ska vara färdigt och
godkännas. Kommunens räkenskapsperiod är
kalenderåret. Kommunstyrelsen ska upprätta
ett bokslut före utgången av mars året efter
räkenskapsperioden och lämna det till reviso-
rerna för granskning. Revisorerna ska grans-
ka bokslutet före utgången av maj. Efter revi-
sionen ska kommunstyrelsen förelägga full-
mäktige bokslutet. Det föreslås att tidtabellen
för behandling av bokslutet tidigareläggs så
att fullmäktige ska behandla bokslutet före
utgången av juni. Behandlingstidtabellen ska
enligt förslaget tidigareläggas på detta sätt,
eftersom bokslutet enligt den gällande lagen
endast ska föreläggas fullmäktige före ut-
gången av juni, men bokslutet inte nödvän-
digtvis behöver godkännas inom juni månad.

Bestämmelser om bokslutets struktur finns
i 2 mom. Till bokslutet hör på samma sätt
som i nuläget balansräkning, resultaträkning,
finansieringsanalys och noter till dem samt
en tablå över budgetutfallet och en verksam-
hetsberättelse. I fråga om bokslutsberäkning-
arna gäller följande: resultaträkningen och
noterna till den ger information om resultatet
av kommunens verksamhet, balansräkningen
och noterna till den om den ekonomiska
ställningen, finansieringsanalysen om finan-
sieringen samt tablån över budgetutfallet och
verksamhetsberättelsen om verksamheten.
Närmare anvisningar om innehållet i bokslu-
tet ges av bokföringsnämndens kommunsek-
tion med stöd av bemyndigandet i 112 §.

Kravet på att bokslutet ska ge riktiga och
tillräckliga uppgifter kvarstår oförändrat i
3 mom. Bokslutet ska ge riktiga och tillräck-
liga uppgifter om kommunens resultat, eko-
nomiska ställning, finansiering och verksam-
het. De tilläggsupplysningar som behövs ska
lämnas i noterna.

Bokslutet undertecknas enligt 4 mom. på
samma sätt som i nuläget av ledamöterna i
kommunstyrelsen och kommundirektören el-
ler borgmästaren.

 RP 268/2014 rd

222

I 19 § föreslås det bestämmelser om att
kommunen för att förbättra fullmäktigegrup-
pernas verksamhetsförutsättningar kan stödja
verksamheten inom fullmäktigegrupperna
samt de åtgärder genom vilka fullmäktige-
grupperna främjar kommuninvånarnas möj-
ligheter att delta och påverka. Stödbeloppet
till fullmäktigegrupperna ska uppges i kom-
munens bokslut. I 83 § som gäller arvoden
och ersättningar till förtroendevalda föreslås
det att kommunen med stöd av en fullmakt
av den förtroendevalda får ta ut i 31 §
1 mom. 5 punkten i inkomstskattelagen
(1535/1992) avsedda avgifter som tas ut på
mötesarvoden för kommunala förtroende-
uppdrag. Beloppet av de avgifter som tagits
ut ska uppges i kommunens bokslut. I den
paragraf om bokslut som är under behandling
föreslås det inte att det föreskrivs särskilt om
detta. Bokföringsnämndens kommunsektion
meddelar anvisningar och avger utlåtanden
om tillämpningen av bokföringslagen och
113—116 § i denna lag, vilket innebär att
den även ger närmare anvisningar om hur
stödbeloppet till fullmäktigegrupper och be-
loppet av avgifterna på förtroendevaldas mö-
tesarvoden ska uppges i kommunens bokslut
och/eller verksamhetsberättelse.

114 §. Koncernbokslut. I 1 mom. föreskrivs
det på samma sätt som i nuläget om skyldig-
heten att upprätta ett koncernbokslut. En
kommun som jämte dottersammanslutningar
bildar en kommunkoncern ska upprätta och i
sitt bokslut ta in ett koncernbokslut. Det ska
upprättas samma dag som kommunens bok-
slut. Koncernförhållandet baserar sig på be-
stämmande inflytande i en annan bokförings-
skyldig enligt 1 kap. 5 § i bokföringslagen.

I 2 mom. föreskrivs det på samma sätt som
i nuläget om innehållet i koncernbokslutet.
Koncernbokslutet ska innehålla koncernens
resultaträkningar, balansräkningar och noter-
na till dessa samt en finansieringsanalys för
koncernen.

I 3 mom. tas det in en ny bestämmelse om
att samkommunens bokslut sammanställs
med medlemskommunens bokslut. Sam-
kommunens bokslut sammanställs alltid med
kommunens koncernbokslut oberoende av
kommunens andel av samkommunens till-
gångar och skyldigheter och hur kommunens

rösträtt är begränsad genom avtal. I momen-
tet föreslås det att en kommun som är med-
lem i en samkommun eller affärsverkssam-
kommun, trots att den inte har några dotter-
sammanslutningar, till koncernbokslut upp-
rättar en balansräkning och noter till den som
motsvarar koncernbalansräkningen och no-
terna till den. Anvisningar om sammanställ-
ning av samkommunen med kommunens
koncernbokslut finns i nuläget i bokförings-
nämndens kommunsektions allmänna anvis-
ning om upprättande av koncernbokslut för
kommuner och samkommuner (2011), men
det föreslås att bestämmelser om samman-
ställning av en samkommun tas in i lagen.

Enligt 112 § ska bokföringsnämndens
kommunsektion meddela anvisningar och
avge utlåtanden om tillämpningen av bokfö-
ringslagen och 113—116 § i denna lag, och
således även om upprättandet av koncern-
bokslut.

Undantaget i den gällande lagen enligt vil-
ket koncernresultaträkning och finansierings-
analys för koncernen inte behöver upprättas
till följd av dottersamfundens sammanräkna-
de omsättning eller motsvarande avkastning
eller förhållandet mellan dottersamfundens
balansomslutning och det sammanräknade
värdet av koncernbalansräkningen ska enligt
förslaget inte tas in i lagen.

115 §. Verksamhetsberättelse. Enligt 113 §
2 mom. är verksamhetsberättelsen en del av
bokslutet. Både bokslutet och verksamhets-
berättelsen utgör metoder för att säkerställa
att den som läser bokslutet får en riktig och
tillräcklig bild av kommunens och samkom-
munens resultat och ekonomiska ställning.
Bestämmelser om verksamhetsberättelsens
innehåll finns i denna paragraf.

Enligt det föreslagna 1 mom. ska det i
verksamhetsberättelsen ingå en redogörelse
för hur de mål för verksamheten och ekono-
min som i budgeten uppställts och godkänts
av fullmäktige har nåtts i kommunen och
kommunkoncernen. I verksamhetsberättelsen
ska det liksom i nuläget också ingå uppgifter
om sådana väsentliga omständigheter som
gäller kommunens och kommunkoncernens
ekonomi och som inte framgår av kommu-
nens eller kommunkoncernens bokslutsbe-
räkningar. Dessa omständigheter är åtmin-

 RP 268/2014 rd

223

stone en uppskattning av den sannolika
kommande utvecklingen samt uppgifter om
hur den interna kontrollen och riskhantering-
en är ordnad och om de centrala slutsatserna
som dragits utifrån dem.

I 2 mom. föreskrivs det om redogörelse för
hur balanseringen av ekonomin utfallit. Om
kommunens balansräkning visar underskott
som saknar täckning, ska det i verksamhets-
berättelsen redogöras för hur balanseringen
av ekonomin utfallit under räkenskapsperio-
den samt för den gällande ekonomiplanens
tillräcklighet för balanseringen av ekonomin.
Den egentliga balanseringen görs i ekonomi-
planen (110 § 3 mom.). Det föreslås inte
längre att det ska göras ett separat åtgärds-
program för en period som är längre än plan-
perioden, och således föreslås det inte heller
att verksamhetsberättelsen ska innehålla en
redogörelse för huruvida dess utfall är till-
räckligt.

I 3 mom. föreslås det på samma sätt som i
nuläget att kommunstyrelsen i verksamhets-
berättelsen ska lägga fram förslag till be-
handling av räkenskapsperiodens resultat.

116 §. Dottersammanslutningars och sam-
kommuners informationsskyldighet. Kom-
munens dottersammanslutningar och sam-
kommuner ska lämna kommunstyrelsen så-
dana uppgifter som behövs för att bedöma
kommunkoncernens ekonomiska ställning
och beräkna resultatet av kommunkoncer-
nens verksamhet. Samkommunens informa-
tionsskyldighet har tagits in i paragrafen, ef-
tersom samkommunerna sammanställs med
kommunens koncernbokslut enligt samkom-
munsandel och för detta behöver kommunen
tillräckliga uppgifter i tillräckligt god tid. Det
föreslås att kommunen ska upprätta en ba-
lansräkning och noter till den som motsvarar
koncernbalansräkningen också i det fallet att
kommunen inte har några dottersammanslut-
ningar och på den grunden inte är skyldig att
upprätta ett komplett koncernbokslut. Sam-
kommunen ska också med tanke på dessa si-
tuationer lämna de uppgifter som behövs för
att en medlemskommun ska kunna upprätta
en balansräkning och noter till den som mot-
svarar koncernbalansräkningen.

117 §. Finansiering av en samkommun. För
finansieringen av sådana utgifter i samkom-

munen som inte kan täckas på något annat
sätt ska samkommunens medlemskommuner
på samma sätt som i nuläget i grundavtalet
komma överens om ansvarsfördelningen
mellan kommunerna.

118 §. Utvärderingsförfarandet i fråga om
en kommun som har en speciellt svår ekono-
misk ställning. I paragrafen föreslås det be-
stämmelser om utvärderingsförfarandet i frå-
ga om en kommun som befinner sig i en spe-
ciellt svår ekonomisk ställning. Bestämmel-
ser om förfarandet finns nu i lagen om
statsandel för kommunal basservice och en
förordning som utfärdats med stöd av nämn-
da lag. Det är motiverat att föreskriva om ut-
värderingsförfarandet i kommunallagens be-
stämmelser om kommunens ekonomi, efter-
som förfarandet har ett nära samband med
styrningen av kommunens ekonomi.

Det föreslås att de gällande kriterierna för
inledande av ett utvärderingsförfarande över-
förs till paragrafen med små justeringar.
Kommunen kan även bli föremål för ett ut-
värderingsförfarande, om kommunen inte har
täckt underskottet i balansräkningen inom
den tidsfrist som anges i 110 § i lagen, dvs.
senast inom fyra år från ingången av det år
som följer efter det att bokslutet fastställdes.
Båda förutsättningarna för inledande av ett
förfarande tillämpas parallellt och de kom-
pletterar varandra.

Enligt 1 mom. ska kommunen och staten
tillsammans utreda kommunens möjligheter
att garantera sina invånare de tjänster som
lagstiftningen kräver och vidta åtgärder för
att trygga förutsättningarna för tjänsterna, om
de i paragrafen avsedda förutsättningar för
utvärderingsförfarande i en kommun som be-
finner sig i en speciellt svår ekonomisk ställ-
ning uppfylls. Momentet motsvarar gällande
lagstiftning.

Enligt 2 mom. kan kommunen bli föremål
för ett utvärderingsförfarande, om kommu-
nen inte har täckt underskottet i balansräk-
ningen inom den tidsfrist som anges i 110 § i
lagen, dvs. senast inom fyra år från ingången
av det år som följer efter det att bokslutet
fastställdes. En sådan bestämmelse finns inte
i den gällande lagen. Oförmåga att täcka un-
derskottet inom den föreskrivna tiden kan
dock anses som ett tydligt tecken på kommu-

 RP 268/2014 rd

224

nens försvagade ekonomiska förutsättningar
att klara av sina lagstadgade serviceskyldig-
heter. Finansministeriet beslutar om inledan-
de av ett utvärderingsförfarande och dess
omfattning. Ministeriet kan således enligt
prövning besluta att inte inleda ett utvärde-
ringsförfarande eller att det ska vara mindre
ingående än i vanliga fall, om t.ex. det under-
skott som inte täckts anses vara så litet med
tanke på kommunens ekonomiska bärkraft att
det inte äventyrar servicen.

Enligt 2 mom. ska kommunen för att und-
vika ett utvärderingsförfarande täcka under-
skottet senast inom fyra år från ingången av
det år som följer efter det att bokslutet fast-
ställdes. I praktiken har kommunen således
fem år att täcka underskottet. Åtgärder för att
täcka underskottet kan börja vidtas under det
år som följer efter det att bokslutet fastställ-
des och åtgärderna kan efter detta fortgå i
fyra år. Om kommunen har täckt underskot-
tet tidigare, ska den för att täcka ett nytt un-
derskott återigen göra det inom fyra år från
ingången av det år som följer efter det att
bokslutet fastställdes.

Vid beräkningen av det underskott som av-
ses i 2 mom. används uppgifterna om pri-
märkommunens ekonomi, inte kommunkon-
cernens.

I 148 § 1 mom. föreslås det bestämmelser
om att skyldigheten att täcka ett underskott i
balansräkningen inom fyra år från ingången
av det år som följer efter det att bokslutet
fastställdes tillämpas första gången på under-
skott i balansräkningen för räkenskapsperio-
den 2015. Därför föreslås det i 3 mom. i
nämnda paragraf bestämmelser om att även
utvärderingsförfarandet i fråga om en kom-
mun som befinner sig i en speciellt svår eko-
nomisk ställning på denna grund kan inledas
för första gången till följd av underskott i ba-
lansräkningen för 2015, om underskottet inte
är täckt senast räkenskapsåret 2020. På mot-
svarande sätt föreslås det i 148 § bestämmel-
ser om att ifall underskottet i kommunens ba-
lansräkning är mer än 500 euro per invånare
räkenskapsperioden 2015, kan ett utvärde-
ringsförfarande inledas först om underskottet
inte är täckt i bokslutet för 2022.

I 3 mom. föreslås det att ett utvärderings-
förfarande i fråga om en kommun som befin-

ner sig i en speciellt svår ekonomisk ställning
ska kunna inledas utifrån gränsvärden för
ekonomiska nyckeltal. Bestämmelser om
gränsvärdena ska i sin helhet ingå i lagen och
de motsvarar i huvudsak de gällande gräns-
värdena.

Enligt 3 mom. kan ett utvärderingsförfa-
rande inledas om underskottet i kommun-
koncernens senaste bokslut är minst
1 000 euro per invånare och i det föregående
bokslutet minst 500 euro per invånare. Ett
utvärderingsförfarande kan inledas redan på
denna grund. Ett utvärderingsförfarande kan
dessutom inledas om alla de fyra i momentet
avsedda ekonomiska nyckeltal för kommu-
nens och kommunkoncernens ekonomi som
beskriver tillräckligheten eller soliditeten i
kommunens finansiering två år i följd uppfyl-
ler de föreskrivna gränsvärdena. Dessa har
samband med att kommunkoncernens årsbi-
drag är negativt, storleken på kommunens
inkomstskattesats jämfört med genomsnittet i
landet, lånebeloppet per invånare i kommun-
koncernen jämfört med genomsnittet i landet
och kommunkoncernens relativa skuldsätt-
ning. De sistnämnda grunderna motsvarar
gällande lagstiftning med den skillnaden att
kommunens inkomstskattesats i stället för
den nuvarande 0,5 procentenheten ska vara
en procentenhet högre än den vägda genom-
snittliga inkomstskattesatsen för alla kom-
muner. I nyckeltalen görs bedömningen av
skuldsättningen dessutom med avvikelse från
nuläget inte längre utifrån soliditeten. Änd-
ringarna motiveras till denna del med att
skillnaden på 0,5 procentenheter i inkomst-
skattesatsen inte längre skiljer åt kommuner i
tillräcklig grad och att bedömningen av
skuldbeloppet i euro per invånare och som
relativ skuldsättning kan anses tillräcklig.

De föreslagna kriterierna för att inleda ett
utvärderingsförfarande är mekaniska och de
tillämpas på samma sätt på alla kommuner.
Kriterierna beaktar inte de många olika
kommunspecifika faktorer som ligger till
grund för uppfyllande av dem. I lagstiftning-
en är det dock inte möjligt att beakta alla sär-
skilda faktorer som påverkar enskilda kom-
muners ekonomiska ställning. Dessa faktorer
kan beaktas när finansministeriet beslutar om
att ett utvärderingsförfarande ska inledas och

 RP 268/2014 rd

225

i de förslag till åtgärder som läggs fram till
följd av utvärderingen. När beslut om att en
utvärdering ska inledas fattas på basis av ett
annat underskott än ett underskott i balans-
räkningen ska alla fyra utvärderingskriterier
uppfyllas samtidigt. Problem i anslutning till
att ett enskilt kriterium uppfylls i enstaka fall
leder således inte till ett utvärderingsförfa-
rande.

De i 3 mom. avsedda ekonomiska nyckel-
talen som beskriver tillräckligheten eller so-
liditeten i kommunens finansiering och som
leder till ett utvärderingsförfarande fastställs
med avvikelse från nuläget utifrån uppgifter
om ekonomin på koncernnivå. Detta ger en
mer tillförlitlig bild av kommunens ekonomi
som helhet.

Uppgifter om kommunkoncernens bokslut
samlas i nuläget in endast i fråga om balans-
räkningen. I samband med Kommuninforma-
tionsprogrammet planeras det även att upp-
gifter om koncernresultaträkningen och fi-
nansieringsanalysen ska samlas in från och
med 2015. Det föreslås därför i 148 §
4 mom. att man 2017 i utvärderingsförfaran-
det övergår till nyckeltal för kommunkoncer-
nen, då statistikuppgifter för 2015 och 2016
finns tillgängliga. På utvärderingsförfarandet
tillämpas 2015 och 2016 i sin helhet de gäl-
lande nyckeltal för primärkommunerna som
avses i lagen om statsandel för kommunal
basservice och den förordning som utfärdats
med stöd av nämnda lag.

Enligt 4 mom. ska nyckeltalen som utgör
grund för utvärderingsförfarandet räknas ut
utgående från de uppgifter som Statistikcen-
tralen tillhandahåller och de inkomstskatte-
satser som kommunerna fastställt.

I 5 mom. föreslås bestämmelser om hur sta-
ten och en kommun som befinner sig i en
speciellt svår ekonomisk ställning ska utreda
kommunens möjligheter att trygga sina invå-
nare den lagstadgade servicen. Utredningen
görs i en utvärderingsgrupp där en av med-
lemmarna utses av finansministeriet och en
av kommunen. Efter att ha hört kommunen
utser finansministeriet till ordförande för
gruppen en person som är oavhängig av
kommunen och ministeriet. Gruppen lägger
fram ett förslag till åtgärder som behövs för
att trygga servicen till invånarna. Enligt

6 mom. ska kommunfullmäktige behandla
gruppens åtgärdsförslag och delge finansmi-
nisteriet beslutet om dem för eventuella fort-
satta åtgärder. Finansministeriet avgör utgå-
ende från gruppens åtgärdsförslag och kom-
munfullmäktiges beslut vid behov om det i
syfte att ändra kommunindelningen behövs
en sådan särskild utredning som avses i
kommunstrukturlagen, t.ex. om sammanslag-
ning av en kommun som omfattas av ett ut-
värderingsförfarande med en annan kommun.

I 16 a § i kommunstrukturlagen föreskrivs
det om en särskild kommunindelningsutred-
ning för kommuner som befinner sig i en
speciellt svår ekonomisk ställning. Vid denna
utredning ska kommunindelningsutredaren
för fullmäktige i de kommuner som deltar
lägga fram ett förslag till en kommunsam-
manslagning samt till ett avtal om kommun-
sammanslagning. Statsrådet kan på förslag av
kommunindelningsutredaren besluta om änd-
ring av kommunindelningen i fråga om en
kommun som befinner sig i en speciellt svår
ekonomisk ställning trots motstånd från
fullmäktige i den eller de kommuner som be-
rörs av ändringen. En förutsättning för beslu-
tet är att ändringen av kommunindelningen är
nödvändig för att trygga den lagstadgade ser-
vicen för invånarna i en kommun som befin-
ner sig i en speciellt svår ekonomisk ställning
och att de förutsättningar för en ändring av
kommunindelningen som avses i kommun-
strukturlagen uppfylls.

Det förfarande som föreslås i 5 och 6 mom.
motsvarar gällande lagstiftning.

119 §. Utvärderingsförfarandet i en sam-
kommun. I paragrafen föreskrivs det om ett
sådant förfarande i en samkommun som mot-
svarar utvärderingsförfarandet i fråga om en
kommun som befinner sig i en speciellt svår
ekonomisk ställning. Motsvarande bestäm-
melse finns inte i den gällande lagstiftningen.
Paragrafen har samband med det föreslagna
110 § 6 mom. enligt vilket även en sam-
kommun med avvikelse från nuläget i fort-
sättningen är skyldig att på samma sätt som
kommunerna täcka ett underskott i balans-
räkningen inom fyra år från ingången av det
år som följer efter det att bokslutet fastställ-
des.

 RP 268/2014 rd

226

I samkommunerna avviker utvärderingsför-
farandet från det utvärderingsförfarande som
iakttas i kommunerna. Enligt 1 mom. i för-
slaget till paragraf görs bedömningen av om
ett utvärderingsförfarande ska inledas i en
samkommun enbart utifrån underskottet i ba-
lansräkningen, eftersom en skattesats inte
kan fastställas för en samkommun och det är
svårt att beräkna nyckeltalen per invånare på
grund av att befolkningsunderlaget i sam-
kommunerna varierar. I 148 § 5 mom. i lag-
förslaget föreslås bestämmelser som motsva-
rar vad som föreslås i fråga om primärkom-
munerna när det gäller övergångsperioden
för utvärderingsförfarandet i en samkommun,
om samkommunen inte har täckt underskot-
tet inom den föreskrivna tiden. Utvärderings-
förfarandet i en samkommun ska första
gången tillämpas på underskott i balansräk-
ningen för 2015, om samkommunens under-
skott inte är täckt i bokslutet för räkenskaps-
perioden 2020.

Det är inte ändamålsenligt att i samkom-
muner som består av flera medlemskommu-
ner bilda en utvärderingsgrupp som ansvarar
för kommunernas kriskommunförfarande och
som har medlemmar som utsetts av kommu-
nen och finansministeriet och en ordförande
som är oavhängig av ministeriet. För utvär-
deringsförfarandet i en samkommun ansvarar
därför enligt 1 mom. i stället för en utvärde-
ringsgrupp en av ministeriet oberoende utre-
dare, och vid förfarandet ska samkommunen
och dess medlemskommuner höras. Utreda-
ren har till uppgift att utarbeta ett förslag till
avtal mellan samkommunen och dess med-
lemskommuner om balanseringen av sam-
kommunens ekonomi.

Utredarens förslag till avtal ska innehålla
en åtgärdshelhet som behövs för balansering-
en av samkommunens ekonomi. Beroende på
orsakerna till samkommunens underskott kan
det i utredarens föreslagna åtgärdshelhet ingå
åtgärder som gäller både samkommunen och
medlemskommunerna. Det kan för sam-
kommunen föreslås t.ex. åtgärder som för-
bättrar produktiviteten i verksamheten. Om
orsaken till underskottet är att samkommu-
nens medlemskommuner har gjort sig skyl-
diga till underbudgetering i samkommunen,

gäller åtgärdsförslagen kommunernas betal-
ningsandelar till samkommunen.

Enligt 2 mom. ska förslaget till avtal som
läggs fram av utredaren behandlas av det or-
gan som utövar den högsta beslutanderätten i
samkommunen (samkommunsfullmäktige el-
ler samkommunsstämman) och av fullmäkti-
ge i samkommunens medlemskommuner.
Detta är nödvändigt, eftersom förslagen gäll-
er samkommunens och dess medlemskom-
muners budgeter och ekonomiplaner. Genom
samma kvalificerade majoritet som i nuläget
krävs för en ändring av en samkommuns
grundavtal kan avtalet godkännas i med-
lemskommunerna så att det binder alla med-
lemskommuner. Godkännande av avtalet
kräver således att minst två tredjedelar av
medlemskommunerna understöder det och att
invånarantalet i dessa medlemskommuner är
minst hälften av det sammanräknade invå-
narantalet i samtliga medlemskommuner.

Avtalet är en helhet som antingen ska god-
kännas eller förkastas som sådant. Samkom-
munen och medlemskommunerna ska när de
behandlar avtalet besluta om en åtgärdshelhet
som binder alla parter, eftersom de olika ak-
törerna inte ska kunna välja att tillämpa en-
bart det som passar dem själva.

120 §. Kommunala affärsverks ekonomi.
Bestämmelserna om kommunala affärsverks
ekonomi, till den del de avviker från be-
stämmelserna om kommunens ekonomi, har
samlats i en paragraf i kapitlet om kommu-
nens ekonomi. Innehållet i sak motsvarar be-
stämmelserna i den gällande lagen. På ett
kommunalt affärsverks ekonomi tillämpas i
övrigt bestämmelserna om kommunens eko-
nomi.

Undantag från de allmänna principerna
som gäller kommunen kan göras i fråga om
budgeten och ekonomiplanen för en kom-
muns eller en samkommuns affärsverk, sär-
redovisning av bokföringen och bokslutet
samt budgetens och ekonomiplanens struk-
tur, vilket det föreskrivs om i 1 mom. I bud-
geten och ekonomiplanen för ett kommunalt
affärsverk ingår en resultaträkningsdel, en
investeringsdel och en finansieringsdel. Det
är inte nödvändigt att i lag föreskriva om den
del som motsvarar driftsekonomidelen i bud-
geten och ekonomiplanen, eftersom affärs-

 RP 268/2014 rd

227

verk vanligen har endast en uppgift. Om ett
affärsverk dock har flera uppgifter att sköta,
behövs det även en driftsekonomidel för de
olika uppgifterna. Bokföringen för en kom-
muns eller en samkommuns affärsverk ska
särredovisas under räkenskapsperioden och
ett särskilt bokslut för räkenskapsperioden
görs upp så att affärsverkets eget resultat och
egna ekonomiska ställning framgår. Bokfö-
ringen och bokslutet för en kommuns eller
samkommuns affärsverk är en del av kom-
munens eller samkommunens bokföring och
bokslut och det sammanställs i kommunens
eller samkommunens bokslut.

Det föreslås dessutom sådana bestämmel-
ser om affärsverkets direktions uppgifter som
till sitt innehåll motsvarar det gällande 1
mom. Bokslutet för en kommuns affärsverk
undertecknas av direktionens ledamöter och
affärsverkets direktör, och direktionen lägger
i affärsverkets verksamhetsberättelse fram
förslag till behandling av affärsverkets resul-
tat. Det föreslås att man vid behandlingen av
resultatet för en kommuns eller samkom-
muns affärsverk liksom i nuläget beaktar
kommunens eller samkommunens totala
ekonomi så att det av räkenskapsperiodens
resultat för affärsverket kan göras en inve-
steringsreservering till högst beloppet av
kommunens eller samkommunens över-
skottsposter. Denna bestämmelse förhindrar
att det görs flera reserveringar för affärsver-
kets resultat än vad som hela kommunens el-
ler samkommunens resultat och ekonomiska
ställning möjliggör.

Bestämmelserna i 2 mom. motsvarar inne-
hållsmässigt nuläget när det gäller de utgifts-
och inkomstposter i ett affärsverks budget
som är bindande för en kommuns eller en
samkommuns affärsverk. Poster som är bin-
dande är kommunens eller samkommunens
kapitalplacering i affärsverket och affärsver-
kets återbetalning av kapital till kommunen
eller samkommunen, ersättning för kapital
som kommunen eller samkommunen place-
rat, samt kommunens eller samkommunens
verksamhetsunderstöd till kommunens eller
samkommunens affärsverk. Kommunens el-
ler samkommunens fullmäktige eller sam-
kommunsstämman beslutar om dessa poster.

Efter fullmäktiges beslut godkänner direktio-
nen budgeten.

I lagen föreskrivs det inte om affärsverks
skyldighet att upprätta ett koncernbokslut i
situationer där affärsverkets direktion har
getts befogenhet att utöva bestämmande in-
flytande i kommunens eller samkommunens
dottersammanslutningar. Det finns inga hin-
der för att upprätta koncernbokslut i affärs-
verk, men utöver delegering av bestämman-
derätt kan som en förutsättning för upprät-
tande av koncernbokslut anses att dotter-
sammanslutningens aktier eller andelar har
överförts till affärsverkets balansräkning.
Bokföringsnämndens kommunsektion har
inte särskilt meddelat anvisningar om upprät-
tande av koncernbokslut i affärsverk och
sammanställande av bokslutet i kommunens
eller samkommunens bokslut.

14 kap. Granskning av förvaltning

och ekonomi

121 §. Revisionsnämnden. I paragrafen
finns det bestämmelser om revisionsnämn-
dens sammansättning och uppgifter.

Med stöd av paragrafen ska fullmäktige i
enlighet med den gällande kommunallagen
tillsätta en revisionsnämnd som sköter om
organiseringen av granskningen av kommu-
nens förvaltning och ekonomi samt utvärde-
ringen och andra uppgifter som föreskrivs för
den. Nämndens uppgifter hänför sig till de år
som motsvarar fullmäktiges mandatperiod.
Nämndens ordförande och vice ordförande
ska vara fullmäktigeledamöter. I förvalt-
ningsstadgan kan det med stöd av 31 §
1 mom. dessutom bestämmas att det till
nämnden kan väljas endast fullmäktigeleda-
möter och ersättare i fullmäktige.

I 75 § föreskrivs det om valbarhet till revi-
sionsnämnden. Enligt paragrafen motsvarar
begränsningarna av valbarhet till revisions-
nämnden den gällande kommunallagen. Val-
bar är inte kommundirektören, borgmästaren
och en biträdande borgmästare samt en le-
damot av kommunstyrelsen, närstående till
de ovannämnda personerna eller en jämför-
bar person. Valbar är inte heller den som är
anställd hos kommunen eller hos en sam-
manslutning eller en stiftelse där kommunen

 RP 268/2014 rd

228

har bestämmande inflytande, och den som
inte är valbar till kommunstyrelsen.

Revisionsnämnden har tre huvuduppgifter:
organiseringen av granskningen av förvalt-
ningen och ekonomin, utvärdering och andra
uppgifter.

Enligt 2 mom. 1 punkten ska revisions-
nämnden i stället för kommunstyrelsen bere-
da de ärenden som gäller granskningen av
förvaltningen och ekonomin och som full-
mäktige ska fatta beslut om. Uppgifterna som
gäller organiseringen av granskningen inne-
fattar bl.a. att ordna anbudsförfarande som
gäller valet av revisor och att lägga fram för-
slag för fullmäktige samt se till att revisions-
avtalet iakttas. Revisionsnämnden ska även
lämna förslag till fullmäktige om godkän-
nande av bokslutet och beviljande av an-
svarsfrihet för de redovisningsskyldiga med
beaktande av revisorns utlåtanden i revi-
sionsberättelsen.

Uppgifterna som gäller organisering av
granskningen innefattar även samordning av
granskningen av kommunkoncernen. Sam-
ordning avser t.ex. ordnande av konkurrens-
utsättning av en kommunkoncerns revisions-
tjänster när det gäller bl.a. beredning av an-
budsbegäran och jämförelse av anbud samt
att utse revisorskandidaterna till koncern-
sammanslutningarna. Dottersammanslut-
ningens organ beslutar dock om valet av re-
visor, t.ex. i aktiebolag fattas dessa beslut av
bolagsstämman. Samordning av granskning-
en kan även avse att för varje fullmäktigepe-
riod eller oftare dra upp riktlinjer för hur
granskningen av en kommunkoncern ska
ordnas. Revisionsnämndens uppgifter inne-
fattar inte granskning av verksamheten och
ekonomin i dottersammanslutningar som hör
till koncernen. Revisionsnämnden har inte
rätt att direkt av dottersammanslutningarnas
organ eller ansvarspersoner få upplysningar
och ta del av handlingar. Revisionsnämndens
rätt till upplysningar av dottersammanslut-
ningar begränsas enligt 124 § på samma sätt
som tidigare till koncernledningens rapporte-
ring och andra handlingar i de kommunala
myndigheternas besittning. Vid behov kan
kommunen utnyttja sina befogenheter som
ägare för att få nödvändiga handlingar av
dottersammanslutningarna.

I 2 mom. 2 och 3 punkten föreskrivs det
om uppdrag som gäller bedömning. Revi-
sionsnämnden ska i första hand bedöma hu-
ruvida de mål för verksamheten och ekono-
min som fullmäktige i budgeten satt upp för
kommunen och kommunkoncernen har nåtts.
Vid bedömningen beaktas särskilt de mål
som inte har uppnåtts. Revisionsnämnden
bedömer även huruvida redogörelsen som
ingår i verksamhetsberättelsen ger tillräckliga
uppgifter om hur de mål för verksamheten
och ekonomin som fullmäktige satt upp har
nåtts och huruvida detta har ordnats på ett re-
sultatrikt och ändamålsenligt sätt. Utöver de
mål som satts upp i budgeten ska revisions-
nämnden efter prövning bedöma hur de mål
som satts upp i kommunstrategin uppnås
samt huruvida kommunstrategin genomförs
genom de mål som satts upp i budgeten. Re-
visionsnämnden har utöver bedömningen av
huruvida målen uppnås även rätt att bedöma
huruvida kommunens verksamhet, verksam-
hetssätt och tjänster ordnas på ett resultatrikt
och ändamålsenligt sätt. Revisionsnämnden
ska dock inte ingripa i den operativa verk-
samheten och dagspolitiken.

Dessutom ska revisionsnämnden i enlighet
med den gällande lagen bedöma hur balanse-
ringen av ekonomin utfallit under räken-
skapsperioden, om kommunens balansräk-
ning visar underskott som saknar täckning.
Revisionsnämnden ska även bedöma tillräck-
ligheten i fråga om de i ekonomiplanen pla-
nerade åtgärderna för att täcka underskottet.
Revisionsnämnden bedömer balanseringen
utifrån den redogörelse som getts i samband
med kommunstyrelsens verksamhetsberättel-
se och eventuella andra uppgifter som be-
skriver kommunens ekonomiska ställning.

Enligt 4 mom. ska revisionsnämndens ut-
värderingsverksamhet basera sig på en plan
som, om revisionsnämnden beslutar det, kan
delges fullmäktige. Utvärderingen baserar sig
bl.a. på kommunstrategin, budgeten och eko-
nomiplanen, beslut, rapporteringar och annan
information som revisionsnämnden skaffat.
Utvärderingen ska vara objektiv och tillförlit-
lig och den ska stödja beslutsfattandet och
utvecklandet av verksamheten. Utvärdering-
en ska gälla mål och verksamheter som är
viktiga med tanke på resultatet.

 RP 268/2014 rd

229

Resultaten av utvärderingen ska finnas i
den utvärderingsberättelse som lämnas till
fullmäktige i samband med bokslutet. Utvär-
deringsberättelsen ges för en räkenskapsperi-
od, fastän fullmäktiges mandatperiod inte är
bunden till kalenderår. Även om det första
året av revisionsnämndens mandatperiod bör-
jar mitt under räkenskapsperioden, ska revi-
sionsnämnden utföra en utvärdering av hela
räkenskapsperioden. Utvärderingsberättelsen
är revisionsnämndens uppfattning om hur
kommunens redovisningsskyldiga har lyckats
uppfylla fullmäktiges vilja.

Enligt 5 mom. ska styrelsen ge fullmäktige
ett utlåtande om de åtgärder som den vidtagit
eller beslutar att vidta till följd av iakttagelser
i utvärderingsberättelsen. I praktiken kan för-
farandet kräva att styrelsen begär nödvändiga
motsvarigheter ur utvärderingsberättelsen av
de organ som lyder under den, och av dem
sammanställer kommunstyrelsens utlåtande
som gäller hela kommunen. Det vore bra om
revisionsnämnden i efterhand följer upp de
åtgärder som vidtagits utifrån rekommenda-
tionerna som ingår i utvärderingsberättelsen.

Utöver utvärderingsberättelsen som ges i
samband med behandlingen av bokslutet har
revisionsnämnden rätt att rapportera till full-
mäktige redan under räkenskapsperioden.
Ärenden av detta slag som ska rapporteras
under räkenskapsperioden kan vara t.ex. iakt-
tagelser som görs i delårsrapporterna vid ut-
värderingen eller andra betydande iakttagel-
ser som anses kräva omedelbar rapportering.

I 2 mom. 5—6 punkten föreskrivs det om
revisionsnämndens andra beredningsuppgif-
ter som är att övervaka att redogörelser för
bindningar görs och bereds för fullmäktige
samt att ge förslag till en instruktion om revi-
sionsnämndens uppgifter och till budget.

Revisionsnämnden ska övervaka att skyl-
digheten enligt 84 § att redogöra för bind-
ningar iakttas och behandla redogörelserna
och tillkännage dem för fullmäktige.

Förslag som gäller en instruktion om revi-
sionsnämndens uppgifter och budgeten och
som lämnas till fullmäktige görs via kom-
munstyrelsen, eftersom ärendena har anknyt-
ning till kommunens allmänna förvaltning
och kräver samordning av styrelsen. Styrel-
sen kan dock avvika från revisionsnämndens

förslag endast på motiverade grunder som
har samband med samordningen av förvalt-
ningen och ekonomin.

Fullmäktige ska anvisa revisionsnämnden
tillräckliga resurser så att nämnden kan utfö-
ra sitt utvärderingsuppdrag på ett oberoende
och tillförlitligt sätt. I revisionsnämndernas
uppgifter accentueras i fortsättningen be-
dömningen av resultatet, vilket kräver en till-
räcklig satsning på revisionsnämndernas ar-
bete. Detta innebär bl.a. att tillräckliga resur-
ser reserveras för utbildning av ledamöter
samt beredning av sammanträden och utvär-
deringar. Dessutom föreslås det en ny uppgift
för revisionsnämnderna, dvs. behandling av
redogörelser för bindningar, vilket kräver re-
surser.

122 §. Revision. För granskning av förvalt-
ningen och ekonomin väljer fullmäktige en
revisionssammanslutning som kan väljas för
granskning av förvaltningen och ekonomin
för högst sex räkenskapsperioder. En fysisk
person kan inte längre väljas till revisor. När
en sammanslutning väljs till revisor är det
inte nödvändigt att välja en revisorssupple-
ant. Revisionssammanslutningen ska vara en
sammanslutning som godkänts av revisions-
nämnden för den offentliga förvaltningen och
ekonomin (OFR-sammanslutning). Sam-
manslutningen ska till ansvarig revisor för-
ordna en revisor som godkänts av revisions-
nämnden för den offentliga förvaltningen och
ekonomin (OFR-revisor). Bestämmelser om
OFR-revisorer och OFR-examen finns i la-
gen om revisorer inom den offentliga för-
valtningen och ekonomin och i förordningar
som utfärdats med stöd av den. Revisorerna
utför sitt uppdrag under tjänsteansvar. Detta
innebär att bestämmelserna om tjänstebrott
och om offentligt anställda arbetstagares
brott i 40 kap. i strafflagen tillämpas på dem.
Även revisorernas skyldighet att ersätta ska-
da fastställs utifrån tjänsteansvaret.

Vid uppsägning eller hävande av avtal som
gäller revisionstjänster iakttas enligt förslaget
de sedvanliga avtalsrättsliga principerna och
förfarandena. Enligt den gällande lagen kan
fullmäktige entlediga en revisor under man-
dattiden och en revisor kan lämna sitt upp-
drag under mandattiden genom att meddela
fullmäktige detta.

 RP 268/2014 rd

230

Enligt 2 mom. ska till revisor i kommunens
dottersammanslutningar väljas kommunens
revisionssammanslutning, om det inte i an-
slutning till ordnandet av granskningen finns
grundad anledning att avvika från detta.
Grundad anledning kan t.ex. vara kommu-
nens storlek och antalet dottersammanslut-
ningar. Om det krävs enligt revisionslagen
ska det till revisionssammanslutning i en dot-
tersammanslutning dock väljas även en
CGR-sammanslutning eller GRM-
sammanslutning eller en CGR-revisor eller
GRM-revisor. Enligt övergångsbestämmel-
sen i revisionslagen kan det på de villkor som
närmare anges i revisionslagen till revisor i
en sådan sammanslutning eller stiftelse där
en kommun eller samkommun har bestäm-
mande inflytande i stället för en GRM-
revisor väljas en OFR-revisor för en räken-
skapsperiod som löper ut senast den 31 de-
cember 2016.

I 4 mom. betonas betydelsen av att revisio-
nen kan verkställas på ett oberoende sätt. En
revisor ska vara fri att uttrycka sin åsikt obe-
roende av yttre faktorer. För att revisorn ska
kunna utföra sitt uppdrag ska fullmäktige och
revisionsnämnden se till att förutsättningarna
för en oberoende revision som i kvalitativt
och kvantitativt hänseende är tillräckligt om-
fattande har beaktats bl.a. i anbudsbegäran
och avtal som gäller revisionstjänster. Revi-
sorn ska på eget initiativ redan innan uppdra-
get tas emot, men även under uppdragsför-
hållandets giltighetstid, bedöma faktorer som
äventyrar oberoendet och vid behov vägra att
ta emot uppdraget eller avstå från det, om ett
hot som äventyrar oberoendet inte ens genom
försiktighetsåtgärder kan avlägsnas eller
minskas till en godtagbar nivå.

Enligt 5 mom. gäller för en revisor samma
begränsningar av valbarhet som för ledamö-
ter i revisionsnämnden. Revisorns hemkom-
mun behöver dock inte vara behörig kom-
mun, även om det inte längre särskilt före-
skrivs om detta i lag. Bestämmelser om detta
är inte nödvändiga, eftersom revisorn inte är
en förtroendevald, och bestämmelserna om
förtroendevaldas valbarhet inte tillämpas på
revisorerna. Bestämmelser om jäv för reviso-
rer i deras uppdrag finns i 97 § i lagen. Även
ett lite mer betydande jäv innebär i praktiken

att revisorn inte längre är oberoende, varvid
revisorn i enlighet med 4 mom. ska avstå
från uppdraget.

123 §. Revisorernas uppgifter. I 1 mom. fö-
reskrivs det om tidtabellen för revisionen.
Enligt 113 § i kommunallagen ska styrelsen
upprätta ett bokslut före utgången av mars
och lämna det till revisorerna för granskning.
Revisorerna ska liksom i nuläget senast före
utgången av maj granska varje räkenskapspe-
riods förvaltning, bokföring och bokslut.
Granskningen ska utföras med iakttagande av
god revisionssed inom den offentliga förvalt-
ningen. Fullmäktige ska enligt 113 § behand-
la bokslutet före utgången av juni.

Omfattningen av revisorernas uppgifter be-
ror bl.a. på kommunens och kommunkoncer-
nens storlek, hur verksamheterna är organise-
rade samt hur utvecklade och funktionella
systemen för intern kontroll och riskhanter-
ing är.

I 1 mom. preciseras även granskningsupp-
dragets innehåll. En revisors granskningsan-
svar omfattar framför allt granskning av att
kommunens förvaltning har skötts enligt lag
och bokslutets riktighet och att det ger till-
räckliga uppgifter. Revisorerna ska även
granska uppgifterna om grunderna för stats-
andelarna, kommunens interna kontroll och
riskhantering samt koncernövervakningen.

Revisorerna ska granska att förvaltningen
har skötts enligt lag och fullmäktiges beslut.
Vid granskningen av att förvaltningen har
skötts enligt lag säkerställs det årligen med
iakttagande av god revisionssed inom den of-
fentliga förvaltningen att i första hand kom-
munallagen och förvaltningslagen samt
kommunens instruktioner och andra beslut av
fullmäktige följs. Utöver detta granskas an-
nan lagstiftning enligt revisorernas yrkes-
mässiga prövning och den helhet som ska
granskas. Revisorerna ska även rapportera
om andra väsentliga lagstridigheter eller för-
summelser som framkommer i samband med
granskningen, särskilt om de har orsakat
kommunen skada.

Revisorerna ska granska om kommunens
bokslut och det därtill hörande koncern-
bokslutet i enlighet med bestämmelserna och
föreskrifterna om upprättande av bokslut, så
som bokföringslagen och bokföringsnämn-

 RP 268/2014 rd

231

dens kommunsektions anvisningar, ger rikti-
ga och tillräckliga uppgifter om kommunens
resultat, ekonomiska ställning, finansiering
och verksamhet. Denna uppgift har ändrats
så att den motsvarar 113 § 3 mom. om att
bokslutet ska ge riktiga och tillräckliga upp-
gifter. Med riktiga och tillräckliga uppgifter
om verksamheten avses främst de uppgifter
som ingår i verksamhetsberättelsen. I prakti-
ken inverkar preciseringen av revisorernas
uppgift inte på revisionens nuvarande inne-
håll. Vid granskningen av ett koncernbokslut
ska det säkerställas att de nödvändiga uppgif-
terna om sammanslutningar som hör till en
kommunkoncern har tagits in i rätt koncern-
bokslut. Granskningsrätten för en kommuns
revisor omfattar inte granskning av att revi-
sionsuppgifterna för en sammanslutning som
kommunen har bestämmande inflytande över
är tillförlitliga, om inte kommunens revisor
är revisor även för denna sammanslutning.
Det har föreslagits att det till koncernsam-
manslutningar ska väljas minst en revisor
som är samma som i kommunen, så att revi-
sorerna bättre kan säkerställa att även kon-
cernsammanslutningarnas revisionsuppgifter
är tillförlitliga. Dessutom föreslås det att re-
visorns rätt till upplysningar enligt 124 § ut-
vidgas så att den gäller även koncernsam-
manslutningar.

Statsandelarna är kalkylerade och årliga re-
dogörelser för användningen av dem behöver
inte ges. Kommunen ska dock även i fort-
sättningen ge de statliga myndigheterna upp-
gifter om fastställandet av statsandelarna och
grunderna för utbetalning av dem. Revisorer-
na ska granska att de uppgifter som getts som
grund för statsandelarna är riktiga för att
kunna säkerställa att de är tillförlitliga. Upp-
gifter som getts som grund för statsandelarna
är t.ex. statistik om kommunernas ekonomi
och verksamhet som Statistikcentralen sam-
lar in och uppgifter om antalet elever som
Utbildningsstyrelsen samlar in. Granskning-
en kan även omfatta att säkerställa att syste-
met för insamling av uppgifter är tillförlitligt.

Revisorerna ska granska att kommunens
interna kontroll och riskhantering samt kon-
cernövervakningen har ordnats på behörigt
sätt. En revisor ska uttryckligen bedöma hur
den interna kontrollen eller koncernövervak-

ningen har ordnats. Behörigt ordnande av
den interna kontrollen och riskhanteringen
kan omfatta bl.a. att fullmäktige i enlighet
med kommunallagen har beslutat om grun-
derna för den interna kontrollen och riskhan-
teringen, att tillräckliga bestämmelser om
ärendet har tagits in i förvaltningsstadgan, att
styrelsen och de andra organen har instruerat
sina underordnade i fråga om förfarandet vid
ordnande av intern kontroll och riskhantering
samt kontroll av genomförandet.

Med koncernövervakning avses övervak-
ning och analys av och rapportering om re-
sultatet av dottersammanslutningarnas verk-
samhet och deras ekonomiska ställning. Vid
koncernövervakningen ska det särskilt följas
upp att de mål som satts upp för fullmäktige
dottersammanslutningar uppnås och att kon-
cerndirektivet iakttas i centralt skötta kon-
cernverksamheter och användningen av kon-
cernens interna tjänster. Det ska vid kon-
cernövervakningen även följas upp att den
interna kontroll och riskhantering som ordnas
och genomförs i de sammanslutningar som
hör till kommunkoncernen överensstämmer
med de principer som kommunen godkänt.
Behörigt ordnande av koncernövervakningen
kräver att anvisningar har getts om förfaran-
dena i anslutning till koncernövervakningen
och om övervakningen av genomförandet.
Vid granskningen beaktas även de uppgifter i
verksamhetsberättelsen som gäller intern
kontroll och riskhantering samt koncernöver-
vakningen.

Som en del av granskningen av bokslutet
ska det dessutom säkerställas att uppgifterna
i verksamhetsberättelsen är riktiga och till-
räckliga. I anslutning till detta ska det vid
granskningen säkerställas bl.a. att uppgifter-
na som verksamhetsberättelsen baserar sig på
är tillräckligt väl dokumenterade och motive-
rade. Revisorn ska dock utöver rapportering-
en om huruvida den interna kontrollen och
riskhanteringen samt koncernövervakningen
har ordnats på behörigt sätt även rapportera
om väsentliga brister som framkommit vid
genomförandet.

Enligt 2 mom. kan fullmäktige och revi-
sionsnämnden på samma sätt som tidigare ge
anvisningar om revisionen. En förutsättning
för revisorns oberoende ställning är att revi-

 RP 268/2014 rd

232

sorn självständigt kan fastställa innehållet i
revisionen och rapporteringen om den. Revi-
sorn ska således i andra hand följa dessa an-
visningar. Det kan dock för revisorerna t.ex.
föreslås att utöver den granskning som ingår
i granskningsplanen ska någon omständighet
utredas närmare. Anvisningarna får inte stå i
strid med lag, kommunens förvaltningsstadga
eller god revisionssed inom den offentliga
förvaltningen.

I 3 mom. betonas det att väsentliga iaktta-
gelser vid revisionen, t.ex. missförhållanden
som framkommer under en räkenskapsperi-
od, ska meddelas utan dröjsmål. Styrelsen
ansvarar i sista hand för att åtgärder vidtas,
vilket innebär att väsentliga missförhållanden
ska meddelas i ett revisionsprotokoll som
lämnas till styrelsen och som vid behov kan
lämnas även efter utgången av räkenskapspe-
rioden. I ett revisionsprotokoll som lämnas
efter räkenskapsperioden kan det t.ex. göras
anmärkningar om omständigheter som inte
ingår i revisionsberättelsen, men som det är
orsak att delge styrelsen. Styrelsen ska be-
handla revisionsprotokollet och besluta om
de åtgärder som ska vidtas utifrån de iaktta-
gelser som gjorts vid revisionen. Revisions-
protokollet ska delges även revisionsnämn-
den. I övrigt rapporterar revisorn om utfö-
randet av granskningar till i första hand revi-
sionsnämnden så som avtalats särskilt.

124 §. Revisionsnämndens och revisorer-
nas rätt till upplysningar. Genom bestäm-
melsen tryggas på samma sätt som i nuläget
revisionsnämndens och revisorernas rätt till
upplysningar som är mer omfattande än
andra förtroendevaldas. Rätten omfattar även
sådana sekretessbelagda upplysningar som är
nödvändiga för skötseln av utvärderings- och
revisionsuppdraget. I paragrafen föreskrivs
det separat om revisionsnämndens och revi-
sorernas rätt till upplysningar.

I 1 mom. föreskrivs det om revisionsnämn-
dens rätt till upplysningar. Revisionsnämn-
dens rätt till upplysningar begränsas liksom i
nuläget till att gälla handlingar som är i
kommunens besittning. Kommunen ska se
till att grunderna för de upplysningar som in-
går i verksamhetsberättelsen och bokslutet är
tillräckligt väl dokumenterade även för sköt-
seln av utvärderingen.

I 2 mom. föreskrivs det om revisorernas rätt
till upplysningar, och denna rätt utvidgas till
att utöver handlingar som är i kommunens
besittning gälla även handlingar som andra
sammanslutningar och stiftelser som hör till
kommunkoncernen besitter, om revisorn an-
ser dem nödvändiga för skötseln av revi-
sionsuppdraget. Ett revisionsintresse kan
kräva t.ex. att man för att säkerställa att ut-
komststöd beviljas på behörigt sätt bekantar
sig med klientuppgifter som kommunens so-
cialväsende besitter. I fråga om uppgifter
som sammanställs till koncernbokslut ska re-
visorn dessutom vid behov kunna försäkra
sig om att revisorerna för de sammanslut-
ningar som hör till koncernen har utfört revi-
sionen på behörigt sätt. I 122 § föreslås det
även att till revisor i kommunens dottersam-
manslutningar ska kommunens revisions-
sammanslutning väljas, vilket också ökar re-
visorns möjligheter att försäkra sig om att re-
visionsuppgifterna som sammanställs till
koncernen är riktiga.

Enligt paragrafen har revisionsnämnden
som organ och enskilda revisorer rätt till
upplysningar. Nämndens rätt till upplysning-
ar ska utnyttjas med stöd av de beslut som
nämnden fattar. Ledamöterna i revisions-
nämnden och revisorerna utför sitt uppdrag
under tjänsteansvar och de är skyldiga att
sekretessbelägga upplysningar som de fått
med stöd av bestämmelsen.

125 §. Revisionsberättelsen och dess be-
handling. Uppgifterna för kommunens revi-
sorer är mer omfattande än för andra sam-
manslutningar, vilket inverkar på utlåtandena
i revisionsberättelsen. I enlighet med den gäl-
lande lagen ska revisorerna på basis av en ut-
förd revision avge en revisionsberättelse för
varje räkenskapsperiod, och i berättelsen ska
ingå i 123 § avsedda utlåtanden om resultatet
av revisionen. Oberoende av resultaten av en
revision ska revisorerna alltid ange huruvida
bokslutet bör godkännas och ansvarsfrihet
beviljas en redovisningsskyldig. OFR-
föreningen har offentliggjort modeller för
kommunernas standardiserade revisionsbe-
rättelser där kraven i kommunallagen har be-
aktats. Revisionsberättelsen har anpassats om
den innehåller sådana uppgifter om resultaten
av revisionen som avviker från den standar-

 RP 268/2014 rd

233

diserade revisionsberättelsen, dvs. ytterligare
upplysningar eller påpekanden som gäller en
redovisningsskyldig.

Enligt 2 mom. ska det i revisionsberättelsen
riktas en anmärkning mot den redovisnings-
skyldige, om det vid revisionen konstaterar
att en redovisningsskyldig har handlat i strid
med lag eller fullmäktiges beslut och felet el-
ler den åsamkade skadan inte är ringa.

Redovisningsskyldiga är enligt 1 mom.
medlemmarna i kommunens organ och de le-
dande tjänsteinnehavarna inom organets
uppgiftsområde. Dessa är organets föredra-
gande och tjänsteinnehavare som ansvarar
för en separat uppgiftshelhet, åtminstone när
de lyder direkt under organet. I lagen krävs
det fortfarande inte att de redovisningsskyl-
diga tjänsteinnehavarna i kommunen fast-
ställs på förhand. Fastställande är att rekom-
mendera för att främja genomförandet av
tjänsteinnehavarnas lednings-, styrnings- och
uppföljningsansvar. Fastställande av redovis-
ningsskyldiga är en del av uppdraget att or-
ganisera kommunens förvaltning, och full-
mäktige ska fatta beslut om det. Den revisor
som avger revisionsberättelsen avgör i sista
hand mot vilka redovisningsskyldiga en an-
märkning ska riktas.

Enligt 3 mom. ska revisionsnämnden på
samma sätt som tidigare bereda behandlingen
av revisionsberättelsen i fullmäktige genom
att först inhämta en förklaring av den som
saken gäller samt kommunstyrelsens utlåtan-
de om en anmärkning i revisionsberättelsen.
Nämnden kan inom ramen för sin bered-
ningsrätt även ge ett utlåtande om revisions-
berättelsen. När fullmäktige godkänner bok-
slutet ska fullmäktige besluta om beviljande
av ansvarsfrihet för de redovisningsskyldiga
samt de åtgärder som revisionsberättelsen,
anmärkningar i den och revisionsnämndens
beredning föranleder. Fullmäktige är när det
fattar beslut inte bunden till revisorernas för-
slag.

15 kap. Kommunens verksamhet på

marknaden

126 §. Kommunens verksamhet i ett kon-
kurrensläge på marknaden. Med stöd av pa-
ragrafen ska kommunen ha bolagiserings-

skyldighet när den bedriver verksamhet i ett
konkurrensläge på marknaden. Paragrafen
motsvarar den 2 a § i kommunallagen som
trädde i kraft vid ingången av september
2013.

I bestämmelsen anges inte hurdan verk-
samhet en kommun får bedriva, eftersom det-
ta styrs av de principer som fått sin utform-
ning inom rättspraxis och som gäller kom-
munens ansvarsområde rent allmänt. Be-
stämmelsen gäller dock i vilken form kom-
munen kan bedriva sådan verksamhet. Hu-
vudregeln anges i 1 mom. Den säger att
kommunen ska överlåta verksamhet som be-
drivs i ett konkurrensläge på marknaden till
ett aktiebolag, ett andelslag, en förening eller
en stiftelse.

I 2 mom. preciseras det närmare vilken typ
av verksamhet som åtminstone inte ska anses
som verksamhet i ett konkurrensläge på
marknaden. I momentet utesluts vissa verk-
samheter från en tolkning från fall till fall,
och i fråga om dessa ska kommunen inte an-
ses bedriva verksamheten i ett konkurrenslä-
ge på marknaden. Genom bestämmelsen blir
i synnerhet gränsen tydligare mellan bolagi-
seringsskyldigheten, å ena sidan, och ansva-
ret för uppgifter som kommunerna ska sköta
enligt speciallagar och det lagstadgade sam-
arbetet, å andra sidan.

Enligt 1 punkten i momentet ska det inte
anses vara fråga om ett konkurrensläge på
marknaden när kommunen med stöd av lag
som egen verksamhet producerar tjänster för
kommuninvånarna och andra som kommu-
nen enligt lag ska ordna tjänster för. Enbart
det att uppgiften är lagstadgad ska inte vara
avgörande för tolkningen, utan det krävs
också att kommunen producerar tjänsterna
bara för dem som den enligt lag ska produce-
ra dem för.

Enligt 2 punkten ska det inte anses vara
fråga om ett konkurrensläge på marknaden
när uppgiften sköts i samarbete på det sätt
som avses i 49 § på grundval av en lagstad-
gad samarbetsförpliktelse och tjänsterna pro-
duceras som egen verksamhet. Tjänsterna får
bara gälla det berörda områdets invånare och
andra som man enligt lag ska ordna tjänster
för.

 RP 268/2014 rd

234

Enligt 3 punkten ska det inte anses vara
fråga om ett konkurrensläge på marknaden
när man bedriver samarbete som inte behöver
konkurrensutsättas på grundval av bestäm-
melserna om anknutna enheter eller andra
bestämmelser i upphandlingslagarna. Be-
stämmelsen avses gälla både kommunens
lagstadgade och dess frivilliga uppgifter.

Enligt 4 punkten ska det inte anses vara
fråga om ett konkurrensläge på marknaden
vid ordnande av utbildning som kräver till-
stånd att ordna undervisning eller utbildning,
verksamhetstillstånd eller tillstånd att driva
en läroanstalt och i regel inte heller vid elev-
eller studerandearbete.

Enligt 5 punkten ska bolagiseringsskyldig-
heten inte gälla sådana uppgifter i vilka verk-
samheten grundar sig på en lagstadgad mo-
nopolställning eller en naturlig monopolställ-
ning och tjänster i direkt anslutning till sådan
verksamhet.

Enligt 6 punkten ska en kommun inte anses
bedriva verksamhet i ett konkurrensläge på
marknaden när den köper, säljer eller arren-
derar ut fastigheter och denna verksamhet
gäller skötseln av kommunens uppgift att
planera områdesanvändningen enligt mark-
användnings- och bygglagen.

Det föreslås att ett nytt 3 mom. fogas till
paragrafen. I momentet preciseras att en
kommun bedriver verksamhet i ett konkur-
rensläge på marknaden om den deltar i ett
anbudsförfarande. Kommunen behöver dock
inte bolagisera sin verksamhet, om den deltar
i ett anbudsförfarande i syfte att ordna i
2 mom. 4 punkten avsedd undervisning som
förutsätter tillstånd eller sköta andra uppgif-
ter som anges i tillståndet. Bestämmelsen
klargör i synnerhet kommunens möjligheter
att delta i ett anbudsförfarande för ordnande
av sådan arbetskraftspolitisk utbildning som
förutsätter tillstånd.

127 §. Undantag från bolagiseringsskyl-
digheten. I paragrafen föreskrivs om undan-
tag från bolagiseringsskyldigheten. Till inne-
hållet motsvarar paragrafen den 2 b § i kom-
munallagen som trädde i kraft vid ingången
av september 2013.

Med stöd av paragrafen gäller undantagen
från bolagiseringsskyldigheten sådana upp-
gifter i vilka kommunen kan anses bedriva

verksamhet i ett konkurrensläge på markna-
den, men i vilka den utifrån verksamhetens
natur inte har bolagiseringsskyldighet. Un-
dantagen ska gälla fullgörandet av uppgifter
som har att göra med en helhetsekonomisk
effektivisering av kommunens verksamhet
eller som det annars finns något särskilt vä-
gande skäl för. För att undantagen inte ska
kunna medföra snedvridning av konkurrens-
neutraliteten föreslås det i 128 § att kommu-
nens tjänster i dessa fall ska prissättas med
tillämpning av marknadsmässig prissättning.

Enligt 1 mom. 1 punkten ska kommunen
som egen verksamhet kunna bedriva obetyd-
lig verksamhet i ett konkurrensläge på mark-
naden. Med obetydlig verksamhet avses spo-
radisk verksamhet på marknaden samt verk-
samhet som inte har några marknadseffekter
eller där dessa effekter är små. Med spora-
disk verksamhet avses att kommunen inte
kan planera sin verksamhet så att den fortlö-
pande producerar varor och tjänster för
marknaden. Vad som är obetydligt ska ges en
strikt tolkning och kan inte bedömas enbart
på basis av verksamhetens ringa andel.

I 2 punkten klargörs förhållandet mellan
kommunallagen och en speciallag. Enligt be-
stämmelsen får en kommun delta i ett an-
budsförfarande och producera tjänster när det
uttryckligen i en speciallag sägs att kommu-
nen får producera tjänster för någon annan
eller delta i exempelvis en annan kommuns
anbudsförfarande. Här avses uppgifter som är
frivilliga för kommunen, men där kommunen
enligt lag får producera och tillhandahålla
tjänster även om problem som gäller konkur-
rensneutralitet är kopplade till fullgörandet
av uppgiften.

Enligt 3 punkten ska kommunen få sälja
stödtjänster till en dottersammanslutning som
ingår i kommunkoncernen utan att kommu-
nen ska anses vara marknadsaktiv. Till stöd-
tjänster räknas bl.a. bokföring och löneadmi-
nistration, it-system och försäljning av it-
underhåll, lokalvård, arkivering, fastighets-
skötsel samt uthyrning och försäljning av lo-
kaler.

Enligt 4 punkten får kommunen sälja tjäns-
ter till anknutna enheter eller anknutna före-
tag. Med anknuten enhet avses enligt 10 § i
upphandlingslagen separata juridiska perso-

 RP 268/2014 rd

235

ner som kommunen ensam eller tillsammans
med andra upphandlande enheter övervakar
på samma sätt som den övervakar egna verk-
samhetsställen, när den anknutna enheten be-
driver huvuddelen av sin verksamhet till-
sammans med de upphandlande enheterna.

Den föreslagna 5 punkten gäller uthyrning
av kommunägda lokaler. Avsikten med be-
stämmelsen är att avgränsa verksamheten så
att det huvudsakliga syftet ska vara att loka-
lerna används av kommunen själv eller dot-
tersammanslutningarna eller för sådan tjäns-
teproduktion som kommunen konkurrensut-
satt.

Med stöd av 6 punkten blir det möjligt att
ge de anställda normal service som ingår i
anställningen utan att kommunen behöver
bolagisera verksamheten. Bestämmelsen
gäller bl.a. lunchservering på arbetsplatsen
och tjänstebostäder.

Enligt 7 punkten ska kommunen inte vara
skyldig att bolagisera sådan verksamhet på
marknaden som baseras på den i beredskaps-
lagen (1552/2011) avsedda skyldigheten att
vidta förberedelser enligt en beredskapsplan
eller enligt någon annan lag.

I 2 mom. jämställs försäljning av varor i ett
konkurrensläge på marknaden med de tjäns-
ter som avses i 1 mom.

128 §. Prissättning när kommunen bedriver
verksamhet i ett konkurrensläge på markna-
den. Paragrafen innehåller bestämmelser om
prissättningen av varor och tjänster som pro-
duceras i ett konkurrensläge på marknaden.
Paragrafen motsvarar 66 a § i den gällande
kommunallagen. Syftet med paragrafen är att
säkerställa att en kommunal produktionsen-
hets prissättning i de undantagsfall som avses
i 127 § inte innebär sådan underprissättning
som snedvrider konkurrensen och som be-
stämmelsen i fråga avser motarbeta.

Enligt paragrafen ska kommunens prissätt-
ning när den producerar tjänster med stöd av
bolagiseringsskyldigheten basera sig på en
marknadsmässig prissättning. Med mark-
nadsmässig prissättning avses den prisnivå
som motsvarande privata aktör skulle ha.
Därmed ska priserna i princip bestämmas
med beaktande av inkomsterna från konkur-
rensutsatt verksamhet, de rörliga kostnaderna
för tjänsteproduktionen och den del av de

fasta kostnaderna som kan hänföras till verk-
samheten. Avskrivningar och finansierings-
kostnader som hänför sig till investeringar
ska beaktas som kostnader till den del inve-
steringarna är nödvändiga för fullgörande av
uppgiften. Dessutom ska en skälig avkast-
ning på kapital som är bundet till verksamhe-
ten beaktas vid prissättningen.

Bestämmelsen ska inte alltid förutsätta av-
kastning eller kostnadsmotsvarighet. I vissa
fall kommer det inte att krävas intäkter för
marknadsmässig prissättning, utan i stället
prissättning enligt verkligt värde. Detta kan
gälla bl.a. uthyrning av lokaler inom en av-
folkningsregion.

129 §. Beviljande av lån eller av borgen el-
ler annan säkerhet. I paragrafen föreslås be-
stämmelser om de villkor på vilka en kom-
mun kan bevilja lån, borgen eller annan sä-
kerhet för annans skuld eller annan förbin-
delse.

Enligt 1 mom. får lån, borgen eller annan
säkerhet som beviljats av kommunen inte
äventyra kommunens förmåga att svara för
sina lagstadgade uppgifter. Kommunen får
inte bevilja lån, borgen eller annan säkerhet
om de är förenade med betydande ekonomis-
ka risker. Som en betydande ekonomisk risk
kan man t.ex. betrakta en situation där en rea-
lisering av borgensansvaret äventyrar kom-
munens hela verksamhet eller borgensansva-
ret i övrigt motsvarar en betydande del av
kommunens budget. Bedömningen av om de
villkor som nämns i momentet är uppfyllda
ska göras separat för varje åtgärd. I momen-
tet sägs det också att kommunens intressen
ska tillgodoses med tillräckliga motsäkerhe-
ter när åtgärder vidtas. Med detta avses att de
motsäkerheter som krävs inte behöver täcka
hela risken i anslutning till borgen, utan en
tillräckligt stor del med tanke på kommunens
riskhantering. Riskens sannolikhet och stor-
lek påverkar allmänt villkoren för beviljande
av borgen och kostnaden för borgen.

Enligt 2 mom. får kommunen bevilja en
sammanslutning som bedriver verksamhet i
ett konkurrensläge på marknaden borgen el-
ler annan säkerhet för en skuld eller annan
förbindelse endast om sammanslutningen hör
till kommunkoncernen eller om den kontrol-
leras av kommunerna eller av kommunerna

 RP 268/2014 rd

236

och staten tillsammans. I momentet begrän-
sas alltså kommunernas möjligheter att bevil-
ja borgen t.ex. till privata företag eller sådana
sammanslutningar som bedriver verksamhet i
ett konkurrensläge på marknaden, men som
inte hör till kommunkoncernen. En definition
av kommunkoncern finns i lagens 6 §. I mo-
mentet används begreppet "i ett konkurrens-
läge på marknaden". Begreppet förklaras
närmare i den del av den allmänna motiver-
ingen som gäller kommunens verksamhet på
marknaden och det likställs med begreppet
"ekonomiskt verksamhet" i EU-
bestämmelserna om statligt stöd. Detta inne-
bär att det enligt momentet alltjämt är möjligt
att gå i borgen för sådan verksamhet som i
princip inte bedrivs i ett konkurrensläge på
marknaden (rent icke-ekonomisk verksamhet
eller ekonomisk verksamhet som inte bedrivs
i ett konkurrensläge på marknaden). Det kan
t.ex. vara fråga om situationer med s.k. natur-
ligt monopol, t.ex. verksamhet i vattenan-
delslag inom kommunernas område.

I 3 mom. föreskrivs att kommunen, trots
bestämmelserna i 2 mom., får bevilja borgen
eller annan säkerhet, om detta hänför sig till
främjandet av kommunens uppgift enligt id-
rottslagen, lagen om kommunernas kultur-
verksamhet eller ungdomslagen. De begräns-
ningar av möjligheten att bevilja borgen som
avses i 2 mom. gäller alltså inte främjandet
av en uppgift enligt idrottslagen, lagen om
kommunernas kulturverksamhet eller ung-
domslagen, utan kommunen kan alltjämt be-
vilja en aktör som inte hör till kommunkon-
cernen borgen för skötseln av uppgifter som
kommunen t.ex. enligt idrottslagen ansvarar
för. I Europeiska unionens lagstiftning kon-
stateras det att det i många åtgärder i anslut-
ning till främjande av kultur och bevarande
av kulturarvet inte alls är fråga om ekono-
misk verksamhet. I den nya idrottslagen före-
slås dessutom att kommunen ska ha ansvar
för främjandet av vissa uppgifter. Om kom-
munen kan sköta den uppgift som förutsätts i
lagen själv, kan det anses motiverat att kom-
munen också kan sköta uppgiften tillsam-
mans med en aktör som inte hör till koncer-
nen. I sådana fall kan det anses motiverat att
kommunen också kan bevilja borgen för
skötseln av uppgiften i fråga. I momentet

görs det dock inte någon skillnad på om det
är fråga om verksamhet i ett konkurrensläge
på marknaden eller inte. Bedömningen av om
åtgärden eventuellt innehåller statligt stöd
ska alltjämt göras från fall till fall.

I momentet föreskrivs dessutom att i fråga
om villkoren för ställande av borgen och an-
nan säkerhet gäller dock det som föreskrivs
om dem i speciallagstiftningen. Dessutom
kan kommunen bevilja borgen eller annan
säkerhet, om detta grundar sig på ett stödpro-
gram eller enskilda stöd som godkänts med
stöd av lag. För närvarande gäller detta t.ex.
byggande av bredband, vilket omfattas av
kommissionens beslut C(2012) 6182 final. I
momentet möjliggörs motsvarande arrange-
mang också inom andra ansvarsområden.

Enligt 4 mom. ska kommunen när den vid-
tar åtgärder som avses i paragrafen dessutom
beakta bestämmelserna i artiklarna 107 och
108 i fördraget om Europeiska unionens
funktionssätt. I artikel 107 i fördraget defini-
eras begreppet statligt stöd och i artikel 108 i
fördraget anges kommissionens exklusiva
behörighet samt medlemsstatens skyldighet
att på förhand underrätta om statligt stöd i
sådana situationer där det inte föreskrivits om
undantag från underrättelseskyldigheten. När
kommunen vidtar åtgärder ska den beakta
dessa bestämmelser om statligt stöd. De be-
stämmelser om statligt stöd som avses i mo-
mentet ska beaktas i samtliga situationer som
avses i paragrafen, inklusive situationer där
borgen beviljas aktörer som hör till kom-
munkoncernen i enlighet med 2 mom. eller
situationer som avses i 3 mom. När kommu-
nen överväger åtgärder ska den dessutom be-
akta vilka effekter kommunens verksamhet
har på konkurrensen på marknaden. Konkur-
rensen övervakas av konkurrens- och kon-
sumentverket inom ramen för verkets behö-
righet.

130 §. Fastställande av de marknadsmäs-
siga villkoren för överlåtelsen av eller arren-
deringsavtalet för en fastighet som ägs av
kommunen. I paragrafen föreslås bestämmel-
ser om de förfaranden som ska iakttas när
kommunen överlåter eller arrenderar ut en
fastighet som den äger om fastigheten över-
låts till eller ett långt arrenderingsavtal ingås
med en aktör som bedriver verksamhet i ett

 RP 268/2014 rd

237

konkurrensläge på marknaden, t.ex. ett före-
tag. Genom att iaktta dessa förfaranden kan
man säkerställa att överlåtelsen eller utarren-
deringen av en fastighet sker på marknads-
villkor och att dessa inte har inslag av för-
bjudet statligt stöd. Syftet med förfarandet är
även att säkerställa lika konkurrensvillkor
mellan de olika aktörerna, dvs. nationell
konkurrensneutralitet.

När kommunen överlåter eller arrenderar ut
en fastighet som den äger ska EU:s konkur-
rensregler beaktas, i synnerhet de bestäm-
melser om statligt stöd som beskrivs närmare
i den allmänna motiveringen. De grunder för
när försäljning av mark och byggnader inte
anses ha inslag av förbjudet statligt stöd som
framgår av kommissionens meddelande om
inslag av stöd vid statliga myndigheters för-
säljning av mark och byggnader föreslås bli
intagna i paragrafen. I nämnda meddelande
har det konstaterats att arrenderingsavtal som
offentliga myndigheter ingår kan ha inslag av
statligt stöd. Därför gäller paragrafen även
långa arrenderingavtal. Med långa arrende-
ringsavtal avses avtal som ingås för mer än
10 år.

I paragrafen används formuleringen "i ett
konkurrensläge på marknaden". Begreppet
förklaras närmare i den del av den allmänna
motiveringen som gäller kommunens verk-
samhet på marknaden och det likställs med
begreppet "ekonomisk verksamhet" i EU-
bestämmelserna om statligt stöd. Till exem-
pel företag bedriver verksamhet i ett konkur-
rensläge på marknaden. Privatpersoner be-
driver i regel inte verksamhet i ett konkur-
rensläge på marknaden. Ett konkurrensläge
på marknaden ska fastställas från fall till fall.
Enligt högsta förvaltningsdomstolens avgö-
rande (HFD:2012:105) har en underlåtelse att
iaktta det förfarande som beskrivs i kommis-
sionens meddelande inte automatiskt den
följden att det skulle anses vara fråga om ett
sådant statligt stöd som är förbjudet.

I paragrafen förbjuds inte överlåtelse av
fastigheter eller ingående av arrenderingsav-
tal med avvikande från det verkliga mark-
nadsvärdet, utan det ges anvisningar om hur
marknadspriset kan fastställas.

I 1 mom. föreslås en bestämmelse om att
kommunen får överlåta eller arrendera ut en

av kommunen ägd fastighet till någon som
bedriver verksamhet i ett konkurrensläge på
marknaden genom ett öppet anbudsförfaran-
de, för vilket det inte ställs några villkor. Ett
anbudsförfarande är villkorslöst när alla kö-
pare, oberoende av vad för slags rörelse de
bedriver, är oförhindrade att förvärva bygg-
naden eller marken och att använda den för
sina egna syften. Villkor får dock uppställas
t.ex. för att förhindra olägenheter för allmän-
heten, för att skydda miljön eller för att und-
vika rena spekulationsanbud. Inte heller re-
striktioner som ålagts genom detalj- och re-
gionplanläggning i enlighet med speciallag-
stiftning är förbjudna villkor.

I momentet konstateras det även att an-
budsförfarandet ska vara öppet, och tillräck-
lig information ska ges om det. Tillräcklig in-
formation om anbudsförfarandet har getts när
det upprepade gånger under en rimligt lång
tidsperiod (två månader eller mer) tillkänna-
givits i riksomfattande eller andra tidningar,
så att alla potentiella köpare kan nås för kän-
nedom. Ett anbudsförfarande kan även till-
kännages i det allmänna datanätet.

Syftet med bestämmelsen är inte att ingripa
t.ex. i målet för kommunernas markanvänd-
ning, dvs. att tillhandahålla tillräcklig tomt-
mark för bostadsbyggande. Kommunen kan
alltjämt överlåta och arrendera ut planlagda
tomter till ett lägre pris än marknadspris för
socialt bostadsbyggande bl.a. för special-
gruppers behov, om dessa tillhandahålls öp-
pet och på lika villkor för alla. Staten stöder
socialt bostadsbyggande genom flera olika
stödformer av vilka de viktigaste är räntestöd
som betalas för lån för byggnad, ombyggnad
och anskaffning av hyresbostäder och bo-
stadsrättsbostäder (lagen om räntestöd för
hyresbostadslån och bostadsrättshuslån,
604/2001) samt investeringsbidrag för bygg-
nad, ombyggnad och anskaffning av bostäder
för grupper med särskilda behov (lagen om
understöd för förbättring av bostadsförhål-
landena för grupper med särskilda behov,
1281/2004). Finansierings- och utvecklings-
centralen för boendet (nedan ARA) svarar för
godkännande av räntestödslån och beviljande
av investeringsbidrag. Dessa stödformer är
statliga stöd som beviljas för tjänster och har
samband med skyldigheten att tillhandahålla

 RP 268/2014 rd

238

allmännyttiga tjänster (SGEI-stöd). Om en
kommun överlåter eller arrenderar ut en tomt
för statsunderstött socialt bostadsbyggande,
kan överlåtelsen eller utarrenderingen ske till
ett lägre pris än marknadspriset. I detta fall
kan skillnaden mellan marknadspriset och
det s.k. ARA-priset betraktas som sådant
SGEI-stöd i anslutning till statligt räntestöd
eller investeringsbidrag som i stället för av
ARA beviljas av kommunen. Om ett sådant
stöd beviljas ska det säkerställas att stödet
inte som verksamhetsstöd används för annat
bostadsbyggande än socialt bostadsbyggan-
de. Därför ska det i avtalet om överlåtelse el-
ler utarrendering av tomten finns ett villkor
om att byggherren är skyldig att till kommu-
nen betala skillnaden mellan det verkliga pri-
set och ARA-priset om det byggs annat än ett
statsunderstött socialt bostadsbestånd på tom-
ten. Vid sådana arrangemang ska dessutom
villkoren i de EU-bestämmelser om statligt
stöd som gäller SGEI-stöd beaktas, dvs. i
praktiken bestämmelserna i de minimis-
förordningen om SGEI (360/2012, EUT L
114/2012) eller i kommissionens beslut om
SGEI (2012/21/EU, EUT L 7/2012). Enligt
det sistnämnda beslutet ska det i efterhand
till kommissionen vartannat år läggas fram
en rapport om de stöd som beviljats i med-
lemsstaterna. ARA kan sköta denna rapporte-
ring för kommunens räkning, men det förut-
sätter att kommunen informerar ARA om
skillnaden mellan det verkliga priset och
överlåtelsepriset för en tomt som kommunen
överlåtit till statsunderstödd bostadsproduk-
tion. Rapporten kan göras under ansöknings-
processen för räntestödslån eller invester-
ingsbidrag när kommunen lämnar ett utlåtan-
de till ARA om huruvida statligt stöd bör be-
viljas för bostäderna som byggs på tomten.

I 2 mom. föreskrivs det om situationer där
det inte är möjligt att överlåta eller arrendera
ut en fastighet med hjälp av ett sådant an-
budsförfarande som avses i 1 mom. I detta
fall ska en oberoende värderare bedöma fas-
tighetens marknadsvärde eller marknadsmäs-
siga arrendenivå. Att anlita en värderare ska
övervägas även t.ex. i situationer där man i
det anbudsförfarande som avses i 1 mom. har
fått endast ett anbud, och det med hjälp av

anbudet inte har varit möjligt att säkerställa
det verkliga marknadsvärdet.

Med en värderare avses en person med gott
anseende som har avlagt en för branschen
lämplig examen och har tillräcklig erfarenhet
och som besitter kompetens i fråga om vär-
dering av mark och byggnader på orten. Vär-
deraren ska i sitt uppdrag vara oberoende.
Offentliga myndigheter har inte rätt att utfär-
da föreskrifter beträffande resultatet av vär-
deringen. I praktiken kan den oberoende vär-
deraren vara t.ex. en auktoriserad fastighets-
mäklare (AFM).

Med hjälp av värderarens värdering ska det
för fastigheten fastställas ett marknadsvärde
eller för arrendet en marknadsmässig arren-
denivå som det planerade överlåtelse- eller
arrendepriset ska jämföras med. I praktiken
kan det vara problematiskt att bedöma värdet
på sådana fastigheter som sällan bjuds ut på
marknaden eller där det finns utrustning som
lämpar sig endast för vissa branscher eller
som inte har flera intresserade köpare eller
arrendatorer. I sådana praktiska situationer
kan det vara ändamålsenligt att begära ett ut-
låtande av flera sakkunniga. Om värdering-
arna är motstridiga kan ett genomsnitt av de
sakkunnigas värderingar betraktas som
marknadsvärde. Vid användningen av ett ge-
nomsnitt kan en av grunderna för bedöm-
ningen av genomsnittet vara kommunens
egen uppfattning om den marknadsmässiga
nivån.

De offentliga myndigheternas ursprungliga
kostnader vid ett förvärv av mark och bygg-
nader kan anses som ett riktmärke för mark-
nadsvärdet, såvida inte en betydande tidspe-
riod förflutit mellan förvärvet och överlåtel-
sen. I princip bör därför marknadsvärdet un-
der en period om åtminstone tre år efter för-
värvet inte fastställas till ett belopp som lig-
ger under de ursprungliga kostnaderna, såvi-
da den oberoende värderaren inte särskilt
fastslagit en allmän nedgång i marknadspri-
serna för fastigheter på den berörda markna-
den.

Särskilda förpliktelser som är förbundna
med marken och byggnaderna får kopplas till
överlåtelsen för att tillvarata samhällsintres-
set. Den ekonomiska nackdelen av sådana
förpliktelser ska utvärderas separat av obero-

 RP 268/2014 rd

239

ende värderare och får räknas av mot försälj-
ningspriset. Förpliktelser som det åtminstone
delvis är i köparens eget interesse att uppfyl-
la ska utvärderas med hänsyn till denna
omständighet.

I kommissionens ovannämnda meddelande
om inslag av stöd vid statliga myndigheters
försäljning av mark och byggnader nämns
några särskilda situationer där ett anbudsför-
farande inte används vid överlåtelsen. Enligt
meddelandet får, om det efter rimliga an-
strängningar att sälja mark och byggnader till
marknadspriset är uppenbart att det pris som
fastställts av värderingsmannen inte kan er-
hållas, en avvikelse på högst 5 procent från
detta pris anses överensstämma med mark-
nadsvillkoren. Om det efter ytterligare en
rimlig tidsperiod är uppenbart att fastigheten
inte kan säljas till det pris som fastställts av
värderingsmannen, reducerat med felmargi-
nalen på 5 procent, får en ny värdering
genomföras. Denna värdering ska ta hänsyn
till de erfarenheter som gjorts och de anbud
som erhållits.

Enligt 3 mom. ska kommunen dessutom
beakta bestämmelserna i artiklarna 107 och
108 i fördraget om Europeiska unionens
funktionssätt. I artikel 107 i fördraget defini-
eras begreppet statligt stöd och i artikel 108
anges kommissionens exklusiva behörighet
vid bedömningen av om statligt stöd är god-
tagbart samt medlemsstatens skyldighet att
på förhand underrätta om statligt stöd i såda-
na situationer där det inte föreskrivits om un-
dantag från underrättelseskyldigheten. Om en
kommun inte till det marknadsmässiga pris
som avses i denna paragraf överlåter en fas-
tighet eller ingår ett arrenderingsavtal med en
aktör som bedriver verksamhet i ett konkur-
rensläge på marknaden, ska kommunen beak-
ta de bestämmelser om statligt stöd som av-
ses i 3 mom.

131 §. Skyldighet att tillhandahålla tjäns-
ter. I paragrafen beskrivs åläggandet av en
skyldighet att tillhandahålla tjänster. Be-
stämmelsen är informativ på så sätt att den
tar upp centrala aspekter i anslutning till
åläggandet av en skyldighet att tillhandahålla
tjänster.

SGEI-reglerna om statligt stöd är indelade i
allmänna bestämmelser om statligt stöd och

särskilda bestämmelser om statligt stöd. Den
föreslagna bestämmelsen ska således inte till-
lämpas på t.ex. säkerställandet av trafikar-
rangemang inom landet, eftersom förfaran-
den enligt trafikavtalsförordningen och kol-
lektivtrafiklagen tillämpas på det. Kommis-
sionens nya SGEI-beslut kan också tillämpas
på stödjande av flygplatser med få passagera-
re, men i fråga om dem ska också bestäm-
melserna i lufttrafikförordningen (EG) nr
1008/2008 iakttas. Inte heller postsektorn
omfattas av bestämmelserna.

I 1 mom. anges vad som avses med skyl-
digheten att tillhandahålla tjänster och när
denna skyldighet kan åläggas. I paragrafen
konstateras att kommunen för att trygga
tjänster som är nödvändiga med tanke på
kommuninvånarnas välfärd kan ålägga en
tjänsteproducent som bedriver verksamhet i
ett konkurrensläge på marknaden en tempo-
rär skyldighet att tillhandahålla tjänster i så-
dana fall där marknaden fungerar bristfälligt.
En skyldighet att tillhandahålla tjänster ska
kunna åläggas för att trygga en tjänst som är
nödvändig med tanke på kommuninvånarnas
välfärd. Det kan t.ex. vara fråga om sådant
som samhället anser vara nödvändigt för
medborgarna och som hänför sig till främ-
jandet av invånarnas välfärd och aspekter i
anslutning till en hållbar regional utveckling.
För de situationer där de är möjligt att ålägga
en skyldighet att tillhandahålla tjänster har
det redogjorts närmare i den allmänna moti-
veringen. Vilka tjänster som helst kan dock
inte definieras som SGEI-tjänster. Tjänsterna
ska till sin natur vara s.k. ekonomiska tjäns-
ter. I paragrafen uttrycks detta med "i ett
konkurrensläge på marknaden". Enligt EU-
rätten avses med ekonomisk verksamhet all
verksamhet där varor och tjänster tillhanda-
hålls på vissa marknader. För att en skyldig-
het att tillhandahålla tjänster ska kunna åläg-
gas förutsätts dessutom att marknaden funge-
rar bristfälligt. Det kan t.ex. vara fråga om si-
tuationer där det inte finns någon normal
marknadsaktivitet eller där utbudet på tjäns-
ter inte motsvarar de nödvändiga kriterier
som kommunen med fog fastställt (mark-
nadsbrist).

I momentet sägs det också att kommunen
innan en skyldighet att tillhandahålla tjänster

 RP 268/2014 rd

240

åläggs ska utreda om marknaden fungerar
tillräckligt bra. Kommunen ska alltså utreda
om det på marknaden finns leverantörer som
kan tillhandahålla tjänsten i fråga för kom-
muninvånarna, och dessutom, om detta utbud
uppfyller de nödvändiga kriterier som kom-
munen med fog fastställt, såsom skäligt pris,
tillräcklighet eller tillgänglighet. Vid bedöm-
ningen ska man inte bara se till nuläget utan
också fråga aktörerna om de i framtiden, t.ex.
inom 3—5 år, och på vilka villkor ämnar till-
handahålla funktionerna i fråga. Respons om
att marknaden inte fungerar kan också kom-
ma från kommuninvånarna eller olika intres-
sentgrupper. En marknadsbrist på marknaden
kan konstateras i mycket olika situationer
och på olika sätt, t.ex. genom ett öppet sam-
rådsförfarande på kommunens webbsidor el-
ler i en facktidning, genom inhämtande av en
utomstående sakkunnigs bedömning av
marknadssituationen eller genom publicering
av en annons om en kartläggning av markna-
den via annonseringskanalen för offentliga
upphandlingar, HILMA.

En eventuell marknadsbrist kan ibland ock-
så konstateras i situationer där det görs en
upphandling enligt upphandlingslagen, men
marknadsmekanismen av en eller annan an-
ledning inte fungerar. Det kan vara fråga om
att inga anbud kommer in eller att det endast
finns en aktör på marknaden som i praktiken
kan ange prisnivån. Att använda ett förfaran-
de enligt upphandlingslagen endast i syfte att
testa marknaden kan dock inte betraktas som
en primär metod. Det är skäl att skilja test-
ningen av om det finns en marknadsbrist från
processen för att välja tjänsteproducent: när
en marknadsbrist konstateras väljs inte ännu
tjänsteproducent.

Åläggandet av en sådan skyldighet att till-
handahålla tjänster som avses i momentet ska
till sin natur vara tidsbegränsat. Kommunen
ska aktivt ge akt på den rådande marknadssi-
tuationen och se till att en skyldighet att till-
handahålla tjänster inte längre åläggs när det
finns normal marknadsaktivitet.

I 2 mom. anges hur en skyldighet att till-
handahålla tjänster åläggs. Skyldigheten att
tillhandahålla tjänster ska åläggas skriftligen
och de centrala villkoren för produktionen av
tjänsten och fastställandet av ersättningen ska

anges. Enligt momentet ska kommunen ge
tjänsteproducenten ett uttryckligt skriftligt
uppdrag, i vilket de grundläggande uppgif-
terna om skyldigheten ska anges, t.ex. inne-
hållet i skyldigheten, längden, området och
ersättningsmekanismen samt de villkor som
gäller tillsyn, öppenhet och rapportering.
Skyldigheten kan vid behov preciseras under
uppdragsperioden och även andra detaljer,
såsom kvalitetskrav, kan beaktas.

Det skriftliga uppdrag som beskrivs i mo-
mentet kan till sin rättsliga natur vara ett för-
valtningsbeslut som är förenat med ett under-
stöd eller ett upphandlingskontrakt. I vissa
fall kan det vara mycket svårt att ange om det
är fråga om ett upphandlingskontrakt som
omfattas av upphandlingslagens tillämp-
ningsområde eller om ett understöd. Förfa-
randena för beviljande av understöd omfattas
inte av upphandlingslagens tillämpningsom-
råde. Enbart det faktum att det är fråga om en
finansieringsåtgärd i syfte att stödja en viss
verksamhet på så sätt att stödtagaren måste
betala stödet tillbaka om det inte används för
det syfte som myndigheten angett, innebär
inte att arrangemanget omfattas av upphand-
lingslagstiftningens tillämpningsområde. För
upphandlingskontrakten redogörs det närma-
re i den allmänna motiveringen.

I de ersättningar som betalas för att trygga
tjänsterna ska dessutom EU-kommissionens
bestämmelser om statligt stöd och allmänt
ekonomiskt intresse beaktas. För dessa be-
stämmelser redogörs det närmare i den all-
männa motiveringen. Inom EU-rätten har
SGEI-arrangemangen ofta inbegripit olika
understödsåtgärder. Eftersom understöd i en
sådan situation betalas av offentliga medel
för ekonomisk verksamhet, måste arrange-
manget även uppfylla de förfaranden och
grunder för godkännande som iakttas i an-
slutning till EU-bestämmelserna om statligt
stöd. I sådana situationer ska kommunen på
ansökan av sökanden fatta ett understödsbe-
slut där de centrala villkoren och grunderna
för beviljandet av understödet specificeras. I
beslutet ska det också nämnas med stöd av
vilken bestämmelse om statligt stöd (kom-
missionens beslut om SGEI eller de minimis-
förordningen om SGEI) uppdraget fastställs.

 RP 268/2014 rd

241

I 3 mom. anges det hur en serviceproducent
väljs. Utgångspunkten är ett öppet och icke-
diskriminerande förfarande. I momentet sägs
det dock att om skyldigheten att tillhandahål-
la tjänster uppfyller definitionen av upphand-
lingskontrakt eller koncession i lagen om of-
fentlig upphandling, ska förfarandet enligt
lagen om offentlig upphandling iakttas vid
valet av tjänsteproducent.

I bedömningen av nuläget redogörs för de-
finitionerna av upphandlingskontrakt och
koncession. Om den ena av dessa definitio-
ner är uppfylld, ska kommunen välja tjänste-
producent med iakttagande av förfarandena i
upphandlingslagen. I praktiken uppfyller
SGEI-arrangemangen definitionen av en
koncession oftare än definitionen av ett upp-
handlingskontrakt. Vid en koncession får
tjänsteproducenten rätt att utnyttja en tjänst
samt att ta ut avgifter av kunderna för an-
vändningen av tjänsten. I dessa fall överförs i
praktiken också åtminstone en partiell lön-
samhetsrisk på tjänsteproducenten. Även om
skyldigheten att tillhandahålla allmännyttiga
tjänster åläggs genom förfaranden enligt
upphandlingslagen, ska de särskilda villkor
som gäller SGEI-arrangemang beaktas i kon-
traktet. Dessa särskilda villkor, t.ex. grunder-
na för beräkning av ersättningen, ska i regel
beaktas redan när anbudsförfrågan upprättas.

Om en marknadsbrist har upptäckts i sam-
band med konkurrensutsättning enligt upp-
handlingslagen är det möjligt att i stället för
en direkt upphandling enligt upphandlingsla-
gen avtala om ett uppdrag i enlighet med
SGEI-reglerna, förutsatt att SGEI-kriterierna
i övrigt är uppfyllda. I dessa situationer kan
kommunerna undvika överkompensering och
i vissa situationer också utbetalning av för-
bjudet statligt stöd.

Om grunderna för direktupphandling enligt
upphandlingslagen är uppfyllda, kan tjänste-
producenten väljas direkt utan konkurrensut-
sättning. Den upphandlande enheten kan väl-
ja direktupphandling bl.a. om det vid öppet
eller selektivt förfarande inte har kommit in
några ansökningar eller anbud och om de ur-
sprungliga villkoren i anbudsförfrågan inte
ändras väsentligt eller om upphandlingen av
skäl som anknyter till skydd av ensamrätt
bara kan genomföras av en viss leverantör.

Den upphandlande enheten ska också i an-
budsförfrågan kunna ange kriterierna för va-
let och jämförelsen så att det även inom upp-
handlingsförfarandet kan garanteras att det
finns tillgång till tjänster till ett skäligt pris.

132 §. Tillämpning av konkurrenslagen.
Paragrafen är ny i kommunallagen. I paragra-
fen hänvisas till Konsument- och konkur-
rensverkets behörighet enligt konkurrensla-
gen att ingripa i verksamhet som strider mot
konkurrenslagen.

I 30 a § i konkurrenslagen föreskrivs om
tillämpningen av konkurrenslagen om man i
den ekonomiska verksamhet som bedrivs av
en kommun, en samkommun, staten eller en
enhet som de har bestämmande inflytande
över tillämpar ett sådant förfarande eller en
sådan verksamhetsstruktur som när varor el-
ler tjänster erbjuds

1) snedvrider eller kan bidra till att sned-
vrida förutsättningarna för en sund och fun-
gerande konkurrens på marknaden,

2) hindrar eller kan bidra till att hindra att
en sund och fungerande ekonomisk konkur-
rens uppstår eller utvecklas, eller

3) står i strid med kravet på marknadsmäs-
sig prissättning i kommunallagen.

Konkurrens- och konsumentverket kan i
ovan nämnda situationer ingripa i ett sådant
förfarande eller en sådan verksamhetsstruktur
i kommunen, samkommunen eller en sam-
manslutning som dessa har bestämmande in-
flytande över som strider mot konkurrensla-
gen.

16 kap. Begäran om omprövning och

kommunalbesvär

133 §. Tillämpning av kapitlets bestämmel-
ser. Paragrafen motsvarar 88 § i den gällande
kommunallagen. Ändring i ett beslut av
kommunens myndigheter söks i allmänhet i
enlighet med denna lag. Endast om det i nå-
gon fråga föreskrivs särskilt att ändring söks
på annat sätt iakttas de bestämmelserna. De
särskilda bestämmelserna gäller bl.a. olika
uppgifter som enligt lag ankommer på kom-
munens myndigheter, t.ex. tillståndsärenden.
I beslut som gäller dessa söks ändring i all-
mänhet genom förvaltningsbesvär.

 RP 268/2014 rd

242

Kapitlet om ändringssökande i kommunal-
lagen gäller enbart s.k. kommunala ärenden.
I sådana ärenden som överklagas genom för-
valtningsbesvär går bestämmelserna om änd-
ringssökande i speciallagstiftningen före be-
stämmelserna i kommunallagen. Om det i en
speciallag finns bestämmelser om ett särskilt
omprövningsförfarande, ska även dessa iakt-
tas i stället för kommunallagen.

Bestämmelserna i detta kapitel tillämpas
inte heller när meningsskiljaktigheter i tolk-
ningen av ett kommunalt tjänste- och arbets-
kollektivavtal avgörs. Meningsskiljaktigheter
i tolkningen av tjänste- och arbetskollektiv-
avtal avgörs i första hand genom ett förhand-
lingsförfarande mellan parterna och i sista
hand i arbetsdomstolen i enlighet med lagen
om arbetsdomstolen (646/1974).

134 §. Begäran om omprövning. Det före-
slås att bestämmelserna i 89 § 1 mom. i den
gällande kommunallagen tas in i 1 mom.
Omprövning kan alltjämt begäras i ett beslut
av kommunstyrelsen eller en nämnd, deras
sektioner eller en myndighet som lyder under
dem. I kommunala ärenden tillämpas ett en-
hetligt förfarande för begäran om ompröv-
ning i det första skedet. Omprövningsförfa-
randet är en del av kommunens interna för-
valtningsförfarande och det föregår det be-
svärsförfarande som ses som den egentliga
lagskipningen.

Genom omprövningsförfarandet tryggas
möjligheterna för en kommunmedlem att på-
verka i kommunens interna beslutsfattande.
En kommunmedlem kan genom en begäran
om omprövning t.ex. få ett beslut av en tjäns-
teinnehavare i kommunen behandlat av ett
förtroendemannaorgan. Omprövningsförfa-
randet är i bruk i stor omfattning inom kom-
munen. Utanför står endast beslut av kom-
munens och samkommunens högsta organ.
Över dessa beslut anförs kommunalbesvär
direkt hos förvaltningsdomstolen. Ompröv-
ningsförfarandet är inte tillämpligt på de
högsta organens ställning.

Kommunalbesvär kan även i fortsättningen
anföras endast på laglighetsgrund. Däremot
begränsas begäran om omprövning inom
kommunens interna förvaltningsförfarande
inte enbart till laglighetsgrunder. Den som är
missnöjd med ett beslut kan begära ompröv-

ning både på ändamålsenlighetsgrund och
laglighetsgrund. En begäran om omprövning
får framställas av både en kommunmedlem
och en part, dvs. den som ett beslut riktar sig
till eller vars rätt, skyldighet eller fördel di-
rekt påverkas av beslutet. Bestämmelser om
rätten att begära omprövning finns i 137 §.

Begäran om omprövning är ett obligato-
riskt skede före ändringssökandet, dvs.
kommunalbesvären, som ses som den egent-
liga lagskipningen. Om en begäran om om-
prövning kan framställas i beslutet kan
kommunalbesvär ännu inte anföras över det.
I beslut av kommunens andra organ än full-
mäktige samt av kommunens förtroendevalda
och tjänstemän måste alltid en begäran om
omprövning framställas först. Det samma
gäller i en samkommun i fråga om beslut av
andra myndigheter än av de högsta organ
som avses i 58 § 1 mom.

I 2 mom. anges hos vem begäran om om-
prövning framställs. Precis som i den gällan-
de lagen framställs begäran om omprövning i
ett beslut av en nämnd hos nämnden i fråga. I
beslut av myndigheter som lyder under en
nämnd framställs begäran om omprövning
hos nämnden i fråga. Sådana myndigheter
som lyder under en nämnd är för det mesta
förtroendevalda och tjänsteinnehavare som
har tilldelats självständiga befogenheter.
Även ett annat organ t.ex. en direktion kan
vara en sådan myndighet som lyder under
kommunstyrelsen eller någon annan nämnd. I
beslut av en direktion framställs begäran om
omprövning hos respektive nämnd. Direktio-
nen är inte ett sådant organ som behandlar
begäran om omprövning. I beslut av en tjäns-
teinnehavare som lyder under direktionen
framställs begäran om omprövning alltid hos
respektive nämnd som organisatoriskt är
överordnad. I bestämmelsen intas inte något
mot den gällande lagen svarande omnäm-
nande om begäran om omprövning i ett ären-
de som en direktion tagit till behandling med
stöd av sin övertagningsrätt, eftersom det i
92 § föreslås att endast direktion av kom-
munalt affärsverk ska ha övertagningsrätt.

Till sin ordalydelse preciseras bestämmel-
sen också i motsvarighet till förvaltningsla-
gen på så sätt att ett ärende efter begäran om
omprövning ska behandlas på nytt i bråds-

 RP 268/2014 rd

243

kande ordning. Enligt den gällande lagen ska
ärendet behandlas utan dröjsmål. Avsikten
med preciseringen är inte att ändra bestäm-
melsens innehåll. Vid behandlingen efter-
strävas ett så flexibelt förfarande som möj-
ligt. Det är tillräckligt om den nämnd som
behandlar ärendet med anledning av begäran
om omprövning kan konstatera om det finns
skäl att ändra beslutet och i så fall avgöra
ärendet på nytt. Omprövningsförfarandet är
på sätt och vis en fortsatt behandling av ett
och samma ärende. Det är viktigt att beslut
som fattas med anledning av begäran om
omprövning motiveras. Särskilt viktigt är
detta i sådana fall då beslutet inte ändras till
följd av begäran om omprövning.

 I 3 mom. föreskrivs om kommunstyrelsens
specialställning vid behandlingen av begäran
om omprövning. Kommunstyrelsen ansvarar
för samordningen av kommunens förvalt-
ning. Enligt 92 § kan kommunstyrelsen ta
upp ett sådant ärende till behandling som hör
till ett organ eller en myndighet som lyder
under den. Om kommunstyrelsen med stöd
av sin övertagningsrätt till behandling tagit
upp ett ärende som en nämnd, dess sektion
eller en myndighet som lyder under den fattat
beslut i, ska kommunstyrelsen också behand-
la begäran om omprövning.

135 §. Kommunalbesvär. Det föreslås att
bestämmelserna om kommunalbesvär i den
gällande kommunallagen tas in i paragrafen.
I 1 mom. anges i vilka beslut ändring kan sö-
kas genom kommunalbesvär och i 2 mom.
vilka besvärsgrunderna vid kommunalbesvär
är. Kommunalbesvär är till sin karaktär lag-
lighetsbesvär. Kommunalbesvär anförs alltid
hos förvaltningsdomstolen. Ändring i beslut
av en kommunal myndighet söks genom
kommunalbesvär om inte något annat klart
framkommer av bestämmelserna. Förvalt-
ningsbesvär är ett rättsmedel i olika till-
ståndsärenden och ärenden rörande sociala
förmåner som gäller en individ. Om förvalt-
ningsbesvär föreskrivs alltid i respektive spe-
ciallag.

Kommunalbesvär är det primära sättet att
söka ändring i beslut av fullmäktige och, i en
samkommun, av det högsta organet sam-
kommunsfullmäktigen, samkommunsstäm-
man eller ett annat organ som avses i 58 §

1 mom. Den som är missnöjd med beslut av
dessa organ kan inte framställa en ompröv-
ningsbegäran enligt 134 §.

Kommunalbesvär kan anföras över beslut
som kommunstyrelsen eller en nämnd har
meddelat med anledning av en omprövnings-
begäran. Framställande av en omprövnings-
begäran är en förutsättning för anförande av
besvär. Om ingen begäran om omprövning
framställs i ett beslut som omprövning får
begäras i, vinner beslutet laga kraft. Detta in-
nebär att utgångspunkten är den att endast
den som har framställt en begäran om om-
prövning har besvärsrätt. Om beslutet ändras
till följd av begäran om omprövning får även
andra som har rätt att anföra kommunalbe-
svär besvärsrätt. Den som anför kommunal-
besvär är inte bunden till de besvärsgrunder
som anförts i begäran om omprövning efter-
som grunderna för framställande av en begä-
ran om omprövning inte är formbundna.
Däremot kan kommunalbesvär anföras en-
dast på de grunder som nämns i 2 mom. i
denna paragraf. Besvärsgrunderna för kom-
munalbesvär är samma som i den gällande
lagen. Besvärsgrunderna för kommunalbe-
svär är alltjämt laglighetsfel i beslutet eller
beslutsfattandet, såsom att beslutet strider
mot lag, att beslutet har tillkommit i felaktig
ordning eller att den myndighet som fattat
beslutet har överskridit sina befogenheter.

I 3 mom. föreskrivs på motsvarande sätt
som enligt gällande lag om skyldigheten att
framföra besvärsgrunderna innan besvärsti-
den löper ut.

136 §. När omprövning inte får begäras el-
ler besvär anföras. En begäran om ompröv-
ning får framställas och kommunalbesvär an-
föras endast över slutliga beslut av kommu-
nens myndighet, på motsvarande sätt som en-
ligt 91 § i den gällande kommunallagen.
Slutliga beslut är i allmänhet sådana beslut
genom vilka ett ärende har avgjorts i kom-
munen eller avvisats utan prövning. Sökande
av ändring i beslut som endast gäller bered-
ning eller verkställighet är förbjudet. Om
t.ex. ett ärende bereds i en nämnd och i
kommunstyrelsen före behandlingen i full-
mäktige, är endast fullmäktiges beslut över-
klagbart. I kommunalbesvär över ett beslut
av fullmäktige kan dock alla fel i beslutsfat-

 RP 268/2014 rd

244

tandet åberopas, även sådana som har upp-
stått i ärendets beredningsskede t.ex. då
ärendet har behandlats i en nämnd.

Bestämmelserna som gäller anställning har
inte reglerats så formellt som bestämmelser-
na som gäller tjänsteförhållanden. Ett arbets-
avtal är ett privaträttsligt avtal mellan kom-
munen och arbetstagaren. Kommunernas
praxis varierar i fråga om arbetsavtal som
saknar överklagbara förvaltningsbeslut. Det
kan framför allt för kortvariga arbetsavtals
del vara motiverat att besluta att inte fatta
något förvaltningsbeslut. Överklagande av
kommunala myndigheters beslut ska i dessa
fall inte spela någon roll, eftersom kortvariga
tidsbundna arbetsavtal kan ha upphört innan
överklagandet behandlas.

Högsta förvaltningsdomstolen ansåg i sitt
beslut HFD 2003:17 att frågan om huruvida
diskriminering på grund av ålder och kön
hade förekommit vid tillsättningen av en
kommunal befattning i arbetsavtalsförhållan-
de inte skulle prövas i förvaltningsrättslig
lagskipningsordning. Det ansågs vara fråga
om en meningsskiljaktighet som enbart gäller
tolkning av arbetsavtalslagen. I sitt beslut
HFD 2006:28 ansåg högsta förvaltningsdom-
stolen däremot att man i förvaltningsrättslig
lagskipningsordning avgör huruvida man vid
tillsättandet av en befattning i arbetsavtals-
förhållande iakttagit föreskrivna eller av
kommunen fastställda behörighetsvillkor. I
detta fall ansågs det inte enbart vara fråga om
en meningsskiljaktighet som gäller tolkning-
en av arbetsavtalslagen.

Då det vid anställningen enbart är fråga om
tillämpningen av privaträttsliga bestämmel-
ser kan meningsskiljaktigheten inte avgöras i
förvaltningsrättslig lagskipningsordning. Då
finns heller inget behov för förvaltningsbe-
slut. Avsaknaden av förvaltningsbeslut kan
inte motiveras vid tillsättandet av befattning-
ar i arbetsavtalsförhållande, ifall beslutet om
anställning i arbetsavtalsförhållande inte har
uteslutande privaträttslig karaktär. Om till
exempel kommunens förvaltningsstadga in-
nehåller bestämmelser om förfaranden som
ska iakttas vid anställandet, kan överklagaren
hänvisa till att förfarandet strider mot för-
valtningsstadgan. I sådana fall bör man även
fatta ett sådant förvaltningsbeslut om arbets-

avtalet som inkluderar rättelseyrkande- och
besvärsrätt enligt kommunallagen.

Det är svårt att motivera avsaknaden av
förvaltningsbeslut också då en befattning i
arbetsavtalsförhållande tillsätts tills vidare
genom offentligt ansökningsförfarande. Även
i dessa fall vore det motiverat att fatta ett
överklagbart förvaltningsbeslut om tillsättan-
det av arbetsavtalsförhållandet.

137 §. Rätt att begära omprövning och be-
svärsrätt. Begäran om omprövning får fram-
ställas och kommunalbesvär anföras av en
kommunmedlem och av en part på samma
sätt som enligt den gällande kommunallagen.
Bestämmelser om detta föreslås i 1 mom. Om
kommunmedlemmar föreskrivs i 3 §. En part
definieras i paragrafens 1 mom. Definitionen
av en part grundar sig på lagen om förvalt-
ningsförfarande och förvaltningsprocessla-
gen. En part är den som ett beslut avser eller
vars rätt, skyldighet eller fördel direkt påver-
kas av beslutet.

Besvärsgrunderna för kommunalbesvär är
för en part samma som för en kommunmed-
lem, dvs. de laglighetsfel som det föreskrivs
om i 135 §.

I paragrafens 2 mom. föreskrivs på motsva-
rande sätt som i gällande lag om rätten att
överklaga beslut av en samkommuns myn-
dighet och beslut av kommunernas gemen-
samma organ. Rätt att begära omprövning i
och rätt att överklaga ett beslut som fattats av
samkommunen har samkommunens med-
lemskommuner och medlemskommunens
medlemmar. Rätt att begära omprövning i
och rätt att överklaga ett beslut som fattats av
ett gemensamt organ har de kommuner som
är parter i avtalet eller deras medlemmar.

Över beslut som fattats med anledning av
en begäran om omprövning får kommunalbe-
svär anföras hos förvaltningsdomstolen. Ut-
gångspunkten är att endast den som har
framställt en begäran om omprövning har be-
svärsrätt. Om beslutet ändras till följd av be-
gäran om omprövning får även andra som
har rätt att anföra kommunalbesvär besvärs-
rätt. Detta regleras i 3 mom. på motsvarande
sätt som för närvarande.

138 §. Tidsfrist för omprövningsbegäran
samt besvärstid. I paragrafen föreskrivs om
tidsfristen för begäran om omprövning och

 RP 268/2014 rd

245

besvärstiden för kommunalbesvär på motsva-
rande sätt som i den gällande kommunalla-
gen. Tidsfristen för begäran om omprövning
är 14 dagar. Kommunalbesvär ska anföras
hos förvaltningsdomstolen inom 30 dagar.
Tidsfristen för begäran om omprövning av-
viker från den tidsfrist på 30 dagar som anges
i förvaltningslagen. Det är motiverat att hålla
kvar tidsfristen för begäran om omprövning
på 14 dagar om man ser till de kommunala
ärendenas karaktär och det stora antalet som
har rätt att begära omprövning. Dessutom är
tidsfristen på 14 dagar etablerad inom kom-
munalförvaltningen och har visat sig fungera
väl.

Både tidsfristen för begäran om ompröv-
ning och besvärstiden räknas från delfåendet
av beslutet. Både i fråga om förfarandet för
begäran om omprövning och kommunalbe-
svär överensstämmer delgivningssätten med
varandra. Bestämmelser om delgivning av ett
beslut till en part finns i 139 § och till en
kommunmedlem i 140 §.

139 §. Delgivning av beslut med en part.
Tidsfristen för begäran om omprövning och
besvärstiden räknas från delfåendet av beslu-
tet. Enligt 95 § i den gällande kommunalla-
gen får parterna ett protokollsutdrag samt an-
visningar om hur man begär omprövning el-
ler en besvärsanvisning särskilt per brev. En
part anses ha fått del av beslutet sju dagar ef-
ter att brevet sändes, om inte något annat vi-
sas. I paragrafen föreslås hänvisningar till
59 § i förvaltningslagen och till 19 § i lagen
om elektronisk kommunikation i myndighe-
ternas verksamhet (13/2003). I 59 § i förvalt-
ningslagen finns det bestämmelser om vanlig
delgivning. Vanlig delgivning sker per post
genom brev till mottagaren. Mottagaren an-
ses ha fått del av ärendet den sjunde dagen
efter det att brevet avsändes. Enligt 19 § i la-
gen om elektronisk kommunikation i myn-
digheternas verksamhet får handlingar med
samtycke av parten delges som ett elektro-
niskt meddelande. I dessa fall anses en hand-
ling ha blivit delgiven den tredje dagen efter
att meddelandet sändes, om inte något annat
visas. En part är den som ett beslut avser el-
ler vars rätt, skyldighet eller fördel direkt på-
verkas av beslutet.

140 §. Delgivning av beslut med en kom-
munmedlem. I paragrafen föreskrivs om ett
sådant förfarande för delgivning i det all-
männa datanätet som ersätter det förfarande
för framläggande av protokoll som det före-
skrivs om i 63 § och 95 § 2 mom. i den gäl-
lande lagen.

Enligt 1 mom. ska protokoll från fullmäkti-
ge, kommunstyrelsen, nämnder och sådana
organ i samkommunen som avses i 58 §
1 mom. med tillhörande anvisningar om hur
man begär omprövning eller besvärsanvis-
ning efter justeringen hållas tillgängliga i det
allmänna datanätet, om inte något annat föl-
jer av sekretessbestämmelserna. Sekretessbe-
stämmelserna kan innebära att uppgifter i ett
protokoll inte i sin helhet kan offentliggöras i
det allmänna datanätet. I ett protokoll som
offentliggörs i det allmänna datanätet ska det
dock alltid finnas väsentliga uppgifter i an-
slutning till beslutsfattandet samt de uppgif-
ter som är nödvändiga t.ex. för begäran om
omprövning eller anförande av besvär.

Om ett ärende är sekretessbelagt i sin hel-
het ska protokollet dock innehålla ett om-
nämnande av att det sekretessbelagda ärendet
behandlats. I detta sammanhang ska det
framgå på vilken bestämmelse sekretessen
baserar sig.

När en kommun publicerar protokoll i da-
tanätet ska den också se till att personuppgif-
terna skyddas. Enligt nästsista meningen i
momentet publiceras i protokollet endast per-
sonuppgifter som är nödvändiga med tanke
på tillgången till information. Detta innebär
att inte ens personuppgifter som bedömts
som offentliga ska finnas i datanätet. Det
finns olika typer av uppgifter som om de
läggs ut på nätet utsätter en part för olika ris-
ker. Till sådana uppgifter hör t.ex. personbe-
teckning, adress, telefonnummer, e-
postadress, bankkontonummer eller uppgifter
om familjemedlemmar. Publiceringen av så-
dana personuppgifter är i allmänhet också
onödig med tanke på kommunmedlemmarnas
tillgång till information. I beslut som gäller
personval kan det för att ett ärende ska kunna
bedömas med tanke på ändringssökandet
däremot vara nödvändigt att publicera vissa
personuppgifter, t.ex. uppgifter om namn och
eventuellt om yrke eller utbildning.

 RP 268/2014 rd

246

Om det publicerade protokollet innehåller
personuppgifter ska de avföras ur datanätet
efter tidsfristen för omprövningsbegäran eller
besvärstiden. Kommunens rätt att behandla
personuppgifter i det allmänna datanätet be-
döms i enlighet med 6 och 8 § i personupp-
giftslagen. Behandlingen av personuppgifter
ska vara sakligt motiverad med tanke på
kommunens verksamhet. Utan samtycke av
personen i fråga får personuppgifter behand-
las endast om det bestämts om behandlingen
i lag eller om behandlingen föranleds av en
uppgift eller förpliktelse som anvisas den re-
gisteransvarige i lag eller som påförts med
stöd av lag. All behandling av personuppgif-
ter ska vara berättigad och nödvändig under
hela den tid uppgifterna behandlas. När tids-
fristen för omprövningsbegäran eller besvärs-
tiden eller t.ex. kungörelsetiden har löpt ut
upphör också kommunens grund för och be-
hov av att behandla personuppgifterna i det
allmänna datanätet. Därför ska kommunen
avföra personuppgifterna ur datanätet när
tidsfristen löpt ut.

Om kommunen avför personuppgifterna ur
datanätet när tidsfristen löpt ut, ansvarar
kommunen inte för att uppgifterna kan hittas
via sökmotortjänster, t.ex. sökmotorn Goog-
le. I Europeiska unionens domstols s.k. Go-
ogle-dom (C-131/12, meddelad 13.5.2014)
behandlas skyldigheterna för den som driver
en sökmotor i det allmänna datanätet, dvs. in-
ternet, i anslutning till behandlingen av per-
sonuppgifter. Enligt domen är det i den verk-
samhet som utförs av en sökmotor fråga om
behandling av personuppgifter då uppgifterna
är förenade med personuppgifter och den
som driver sökmotorn ska betraktas som an-
svarig. Domstolen påpekade att behandlingen
av personuppgifter i den verksamhet som ut-
förs av en sökmotor skiljer sig från den be-
handling av uppgifter som utförs av webb-
platsutgivare, utgör ett tillägg till den och på-
verkar de grundläggande rättigheterna i stör-
re utsträckning. Som en följd av detta konsta-
terade domstolen att sökmotorleverantören är
skyldig att från förteckningen över sökresul-
tat, som visas till följd av en sökning på en
persons namn, avlägsna länkar till webbsidor
som publicerats av tredje män och som inne-
håller information om denna person. Denna

skyldighet föreligger även då detta namn el-
ler denna information inte tidigare eller sam-
tidigt avlägsnas från dessa webbsidor. Enligt
domen gäller detta även i sådana fall då själ-
va publiceringen av informationen på nämn-
da webbsidor är laglig.

I 2 mom. föreslås bestämmelser om skyl-
digheten för andra än i 1 mom. avsedda
myndigheter i en kommun eller samkommun
att hålla protokoll offentligt tillgängliga.
Andra myndigheters protokoll hålls tillgäng-
liga på motsvarande sätt, om myndigheten
anser det vara behövligt.

I 3 mom. föreslås en bestämmelse om att
kommunmedlemmarna samt samkommunens
medlemskommuner och deras kommunmed-
lemmar och kommuner som deltagit i be-
slutsfattandet i ett gemensamt organ och de-
ras medlemmar anses ha fått del av ett beslut
sju dagar efter att protokollet fanns tillgäng-
ligt i det allmänna datanätet.

Bestämmelsen i 96 § i den gällande kom-
munallagen om sändande av protokollutdrag
till den som begärt det behöver inte längre tas
in i kommunallagen, eftersom bestämmelser
om detta numera ingår i lagen om offentlig-
het i myndigheternas verksamhet.

141 §. Anvisningar om hur man begär om-
prövning och besvärsanvisning. Enligt för-
slaget ska paragrafen innehålla bestämmelser
om anvisningar om hur man begär ompröv-
ning och besvärsanvisning på motsvarande
sätt som i 94 § i den gällande kommunalla-
gen. Anvisningar om hur man begär om-
prövning och besvärsanvisning ska alltid fo-
gas till beslutet. Om det är förbjudet att anfö-
ra kommunalbesvär eller framställa begäran
om omprövning ska ett meddelande om be-
svärsförbud fogas till beslutet samt nämnas
på vilken bestämmelse besvärsförbudet
grundar sig. Om överklagbarhet föreskrivs i
136 §.

Bestämmelser om besvärsanvisning finns i
förvaltningsprocesslagen, och det är inte
nödvändigt att ta in bestämmelser om be-
svärsanvisning i den nya kommunallagen.
Eftersom man likväl måste ta in bestämmel-
ser om anvisningar om hur man begär om-
prövning i kommunallagen, intas även en
grundläggande bestämmelse om besvärsan-
visning. Närmare bestämmelser om besvärs-

 RP 268/2014 rd

247

anvisningen finns alltjämt i förvaltningspro-
cesslagen.

I fråga om innehållet i anvisningarna om
hur man begär omprövning och i fråga om
bristfälliga eller felaktiga anvisningars inver-
kan på tidsfristen för begäran om ompröv-
ning gäller i tillämpliga delar det som före-
skrivs om besvärsanvisning i förvaltnings-
processlagen. Det är väsentligt att den som
begär omprövning i ett beslut kan handla på
rätt sätt i ärendet.

142 §. Överklagande hos högsta förvalt-
ningsdomstolen. I paragrafen föreskrivs i hu-
vudsak på motsvarande sätt som i 97 § i den
gällande lagen om anförande av besvär över
förvaltningsdomstolens beslut hos högsta
förvaltningsdomstolen. Bestämmelserna om
delfående av förvaltningsdomstolens beslut
ändras så att de motsvarar förfarandena för
delgivning i 139 och 140 §.

Enligt 1 mom. ska kommunen, samkom-
munen eller kommunerna i fråga utan dröjs-
mål publicera ett tillkännagivande om för-
valtningsdomstolens beslut i det allmänna
datanätet, om inte något annat följer av sek-
retessbestämmelserna. Personuppgifter i be-
slutet ska avföras ur datanätet när besvärsti-
den löpt ut. Behandlingen av personuppgifter
i datanätet har behandlats i motiveringen till
140 §. Besvärstiden i fråga om förvaltnings-
domstolens beslut räknas från den tidpunkt
då tillkännagivandet om beslutet publicera-
des. Detta gäller i allmänhet de kommun-
medlemmar som kan anföra besvär hos högs-
ta förvaltningsdomstolen. Om förvaltnings-
domstolens beslut separat delges parten i frå-
ga, dvs. i allmänhet ändringssökanden, räk-
nas besvärstiden från detta personliga delfå-
ende. På motsvarande sätt som i den gällande
lagen finns bestämmelser om detta i 2 mom.

143 §. Besluts verkställbarhet. Paragrafen
motsvarar 98 § i den gällande lagen. I kom-
munala ärenden kan ett beslut i regel verk-
ställas innan det vunnit laga kraft. Detta för-
farande är omvänt i förhållande till förvalt-
ningsbesvärsärenden, i vilka i regel först ett
lagakraftvunnet beslut är verkställbart. Det är
dock förbjudet att verkställa beslutet om sö-
kandet av ändring skulle bli meningslöst eller
om besvärsinstansen förbjuder verkställighe-
ten.

I praktiken har bestämmelsen tolkats så i
kommunerna att beslutet kan börja verkstäl-
las om det inte uppstår särskilt stor skada om
verkställandet återkallas till följd av att be-
svären har framgång. Dessutom har det an-
setts att beslutet kan börja verkställas om
mycket vägande skäl har krävt detta. Att bör-
ja verkställa ett beslut innebär ofta att förde-
lar och nackdelar jämförs. Om fördelarna an-
ses vara klart större än nackdelarna kan be-
slutet börja verkställas. Högsta förvaltnings-
domstolen har i sitt beslut HFD 2012:9 ansett
att det med tanke på karaktären hos ett beslut
om borgen kan vara omöjligt eller åtminstone
finnas begränsade möjligheter att återkalla
beslutet i efterhand. Därför skulle ett ome-
delbart verkställande av ett beslut om borgen
som stadsstyrelsen fattat innebära att de be-
svär som gäller huvudsaken blir meningslösa.

Det organ som behandlar begäran om om-
prövning eller besvärsmyndigheten kan ock-
så förbjuda verkställigheten av beslutet. Det
organ som behandlar begäran om ompröv-
ning är kommunstyrelsen eller en behörig
nämnd. Besvärsmyndighet är förvaltnings-
domstolen eller högsta förvaltningsdomsto-
len. Ett förbud är möjligt endast i samband
med behandlingen av begäran om ompröv-
ning eller besvär. Ett verkställighetsförbud
kan inte sökas utan att det framställs en begä-
ran om omprövning eller anförs besvär. Ett
krav på att verkställigheten ska förbjudas kan
framföras samtidigt med de egentliga besvä-
ren, men även senare medan besvären är an-
hängiga. Besvärsmyndigheten kan separat i
brådskande ordning behandla kravet på verk-
ställighetsförbud.

144 §. Andra bestämmelser om begäran
om omprövning och kommunalbesvär. Be-
stämmelserna i 16 kap. i kommunallagen om
begäran om omprövning och kommunalbe-
svär kompletterar bestämmelserna i förvalt-
ningslagen och förvaltningsprocesslagen. I
paragrafen föreslås hänvisningar till dessa
lagar.

När ett ärende behandlas som ett förvalt-
ningsärende i en kommunal myndighet till-
lämpas förvaltningslagen. En kommunal
myndighet ger anvisningar om hur man begär
omprövning eller besvärsanvisning i enlighet
med förvaltningslagen. När ärendet behand-

 RP 268/2014 rd

248

las i förvaltningsdomstolen tillämpas förvalt-
ningsprocesslagen. Bestämmelser om besvä-
rens form och innehåll, besvärsskriften och
annat som gäller anförande av besvär finns i
förvaltningsprocesslagen. Enligt 23 § i för-
valtningsprocesslagen ska besvär anföras
skriftligen. I besvärsskriften, som ska riktas
till besvärsmyndigheten, ska anges det beslut
i vilket ändring söks, till vilka delar ändring
söks i beslutet och vilka ändringar som yrkas
samt de grunder på vilka ändring yrkas.
I 24 § i förvaltningsprocesslagen finns be-
stämmelser om skyldigheten att uppge änd-
ringssökandens namn och hemkommun. På
motsvarande sätt ska också namn och hem-
kommun uppges för lagliga företrädare eller
ombud eller någon annan person har uppgjort
besvären. I besvärsskriften ska vidare uppges
den postadress och det telefonnummer under
vilka meddelanden i saken kan tillställas änd-
ringssökanden. Ändringssökanden eller den
som upprättat besvären ska egenhändigt un-
derteckna besvärsskriften. Bestämmelser om
bilagorna till en besvärsskrift finns i 25 § i
förvaltningsprocesslagen. Till besvärsskriften
ska fogas det beslut i vilket ändring söks, in-
tyg över vilken dag beslutet har delgivits el-
ler annan utredning över när besvärstiden har
börjat samt de handlingar som ändringssö-
kanden åberopar till stöd för sina yrkanden.
Enligt 26 § i förvaltningsprocesslagen är hu-
vudregeln att besvärsskriften ska tillställas
besvärsmyndigheten inom besvärstiden.

Bestämmelser om skyldigheten att ersätta
rättegångskostnader finns i 74 § i förvalt-
ningsprocesslagen. En part är skyldig att er-
sätta en annan parts rättegångskostnader helt
eller delvis, om det särskilt med beaktande av
avgörandet i ärendet är oskäligt att den andra
parten själv får bära sina rättegångskostna-
der. Samma princip kan tillämpas på den för-
valtningsmyndighet som har fattat beslutet.
Då frågan om en offentlig parts ersättnings-
skyldighet prövas ska särskilt beaktas om rät-
tegången har orsakats av ett fel hos myndig-
heterna. En enskild part får inte åläggas att
ersätta en offentlig parts rättegångskostnader,
om inte den enskilda parten har framfört ett
uppenbart ogrundat yrkande. I sitt beslut
HFD 14.6.2005 L 1461 ansåg högsta förvalt-
ningsdomstolen att det var fråga om ett up-

penbart ogrundat yrkande och ålade en före-
ning att ersätta kommunens rättegångskost-
nader. Föreningen, som inte var part i det
ärende som gällde understöd, hade ställt ett
uppenbart ogrundat yrkande på kommunen
och begärt att kommunens beslut upphävs.

En kommunmedlems allmänna besvärsrätt
möjliggör också missbruk av besvärsrätten
för s.k. chikanbesvär eller besvär som anförs
på rent ofog. Med stöd av 74 § i förvalt-
ningsprocesslagen är det dock endast i un-
dantagsfall möjligt att ålägga en enskild part
skyldighet att ersätta kommunens rättegångs-
kostnader på grund av kommunalbesvär.

17 kap. Ikraftträdande

145 §. Ikraftträdande. Paragrafen innehål-
ler sedvanliga bestämmelser om lagens
ikraftträdande.

146 §. Bestämmelser som upphävs. Genom
den föreslagna lagen upphävs kommunalla-
gen från 1995 jämte ändringar. Om det någon
annanstans i lag hänvisas till kommunallagen
från 1995, ska den nya kommunallagen till-
lämpas i stället för den.

147 §. Övergångsbestämmelser som gäller
organ, ledning, kommuninvånarnas rätt till
inflytande, förtroendevalda, besluts- och för-
valtningsförfarande samt begäran om om-
prövning och kommunalbesvär. I 1 mom. fö-
reskrivs det att bestämmelserna som gäller
fullmäktiges mandattid ska tillämpas först
från ingången av mandattiden för det full-
mäktige som väljs efter att lagen trätt i kraft.
Före denna tidpunkt tillämpas bestämmelser-
na i den kommunallag som gällde vid ikraft-
trädandet av denna lag.

Först från ingången av följande fullmäkti-
geperiod tillämpas 4 kap. om fullmäktige,
5 kap. om kommuninvånarnas rätt till infly-
tande, 6 kap. om kommunens organ, 7 kap.
om ledningen av kommunen samt kommun-
styrelsen, 10 kap. om förtroendevalda,
12 kap. om besluts- och förvaltningsförfa-
rande samt 16 kap. om begäran om ompröv-
ning och kommunalbesvär.

Vidare tillämpas bestämmelserna om sam-
kommuner i 8 kap. delvis först från ovan
nämnda tidpunkt. Bestämmelserna om full-
mäktige tillämpas först från ingången av

 RP 268/2014 rd

249

mandattiden för det fullmäktige som väljs
2017, och därmed tillämpas också bestäm-
melserna om samkommunsfullmäktige i 59 §
först från ovan nämnda tidpunkt. I 60 §
2 mom. i lagförslaget anges hur representan-
terna vid samkommunsstämman utses. Re-
presentanterna vid samkommunsstämman
ska utses separat till varje samkommuns-
stämma från ingången av mandattiden för det
fullmäktige som väljs 2017. I 64 § 4 mom. i
lagförslaget föreskrivs om uppsägning eller
förflyttning till andra uppgifter av ledande
tjänsteinnehavare i en samkommun. I be-
stämmelsen hänvisas det till den bestämmel-
se om kommundirektören i 43 § som tilläm-
pas från ingången av mandattiden för det
fullmäktige som väljs 2017. Därmed tilläm-
pas också 64 § 4 mom. från den nämnda tid-
punkten.

I 2 mom. föreskrivs det om fortsättning av
mandattiden för fullmäktige och andra organ
i kommunen med anledning av att kommu-
nalvalet flyttas från oktober 2016 till april
2017. Dessutom föreskrivs det om en kom-
munal förtroendevalds rätt att om han eller
hon så önskar lämna sitt uppdrag vid utgång-
en av 2016.

Kommunalval ska enligt 144 § i den gäl-
lande vallagen förrättas i oktober. Enligt 9 § i
den gällande kommunallagen utses ledamö-
terna och ersättarna i fullmäktige genom
kommunalval för de fyra kalenderår som föl-
jer efter valåret. Med stöd av nämnda para-
graf har kommunalval senast förrättats i ok-
tober 2012 och mandattiden för de förtroen-
devalda som valdes i det valet fortsätter till
utgången av 2016. Enligt den proposition
med förslag till lag om ändring av vallagen
som ska lämnas till riksdagen hösten 2014
ska kommunalvalet flyttas till april. Enligt
övergångsbestämmelserna i lagförslaget ska
nästa kommunalval förrättas i april 2017. En-
ligt 15 § 1 mom. i den föreslagna kommunal-
lagen börjar fullmäktiges mandattid vid in-
gången av juni månad valåret. Bestämmelsen
om när fullmäktiges mandattid börjar tilläm-
pas första gången på den fullmäktige som
väljs i valet 2017, och dess mandattid börjar
således vid ingången av juni.

Enligt momentet ska mandattiden för det
fullmäktige som valdes i valet 2012 fortsätta

till utgången av maj 2017. Enligt 19 § i den
gällande kommunallagen utses ledamöterna i
organen för fullmäktiges mandattid, om inte
fullmäktige har fattat beslut om en kortare
mandattid eller något annat stadgas i kom-
munallagen. Att fullmäktiges mandattid fort-
sätter innebär i detta fall att mandattiden för
de ledamöter i kommunala organ som utsetts
för samma mandattid som fullmäktiges i
princip fortsätter till utgången av maj 2017.
Bestämmelserna i den gällande kommunalla-
gen är fortfarande tillämpliga, eftersom de
föreslagna bestämmelserna om kommunens
organ (6 kap.) enligt övergångsbestämmel-
serna (150 §) tillämpas först från ingången av
mandattiden för det fullmäktige som väljs
2017. Bestämmelsen om mandattiden för le-
damöterna i organen (det föreslagna 32 §
1 mom.) motsvarar dock i sak den gällande
lagen.

I 3 mom. föreskrivs det om kommunala för-
troendevaldas rätt att lämna sitt uppdrag vid
den lagenliga mandattiden, dvs. vid utgången
av 2016.

Med förtroendevalda i kommunen avses
enligt 69 § i lagförslaget ledamöterna och er-
sättarna i fullmäktige, personer som har valts
till ledamöter i kommunens organ, personer
som kommunen har valt till ledamöter i en
samkommuns organ samt andra personer
som har valts att sköta kommunala förtroen-
deuppdrag. En kommunal tjänsteinnehavare
eller arbetstagare som på grundval av sin
uppgift har valts till ledamot i ett kommunalt
organ är dock inte kommunal förtroendevald.
För en person som kommunen har valt att
sköta ett statligt förtroendeuppdrag gäller
dessutom i tillämpliga delar det som före-
skrivs om kommunens förtroendevalda. Pa-
ragrafen motsvarar i sak bestämmelserna i
32 § i den gällande kommunallagen.

Enligt 33 § i den gällande kommunallagen
får som kandidat vid val av fullmäktige en-
dast ställas upp den som skriftligen har gett
sitt samtycke till mottagande av fullmäktige-
uppdraget. De nuvarande ledamöterna och
ersättarna har i enlighet med den gällande
lagstiftningen gett sitt samtycke till att ta
emot förtroendeuppdraget för en mandattid
som fortsätter till utgången av 2016. Av de
övriga förtroendevalda i kommunen krävs

 RP 268/2014 rd

250

det enligt den gällande kommunallagen där-
emot inte att de ger sitt samtycke, utan det
har ansetts vara en slags medborgerlig skyl-
dighet att ta emot förtroendeuppdraget. Man
kan dock vägra ta emot ett förtroendeuppdrag
på de grunder som anges i 38 § 1 och 2 mom.
i den gällande kommunallagen.

Enligt 70 § i kommunallagspropositionen
får till ett förtroendeuppdrag i kommunen
väljas endast den som har gett sitt samtycke
till att ta emot uppdraget. Det krävs även i
fortsättningen att ledamöter och ersättare
skriftligen har gett sitt samtycke till att ta
emot fullmäktigeuppdraget. På samma sätt
som enligt den gällande lagen kan däremot
endast den som har giltiga skäl avgå från för-
troendeuppdraget (70 § 3 mom., den gällande
lagens 38 § 3 mom.). Det organ som utser
den förtroendevalda beslutar om beviljande
av avsked. Fullmäktigeledamöter och ersätta-
re beviljas avsked av fullmäktige.

Den föreslagna övergångsbestämmelsen
innebär att när den nya kommunallagen trä-
der i kraft har en person som är förtroende-
vald i kommunen om han eller hon så önskar
möjlighet att lämna sitt uppdrag vid utgången
av 2016. Att mandattiden för fullmäktige
fortsätter kan således jämställas med ett gil-
tigt skäl för att avgå från förtroendeuppdra-
get.

I 4 mom. föreskrivs om tillämpningen av
kommunens skyldigheter enligt 19 § 2 mom.
och 82 § 3 mom. Kommunens skyldighet att
uppge stödbeloppet till fullmäktigegrupperna
och beloppet av de avgifter som tagits ut på
förtroendevaldas mötesarvoden tillämpas
första gången vid upprättandet av bokslutet
för 2015.

I 5 mom. föreskrivs om uppdateringen av
de samarbetsavtal som gällde när lagen träder
i kraft så att de överensstämmer med det som
föreskrivs i 8 kap. Samarbetsavtalen ska
uppdateras enligt 8 kap. senast vid ingången
av mandatiden för det fullmäktige som väljs
2017. När avtalen ses över ska det beaktas att
t.ex. möjligheten till skiljeförfarande enligt
87 § i den gällande lagen ersätts med ett för-
valtningstvisteförfarande enligt förvaltnings-
processlagen.

148 §. Övergångsbestämmelser som gäller
täckning av underskott och utvärderingsför-

farandet. I 1 mom. föreslås det att skyldighe-
ten enligt 110 § 3 mom. att täcka ett under-
skott i balansräkningen inom fyra år från in-
gången av det år som följer efter det att bok-
slutet fastställdes tillämpas första gången på
underskott i balansräkningen för det år lagen
träder i kraft, dvs. räkenskapsperioden 2015.
Underskott i balansräkningen för den nämn-
da räkenskapsperioden ska alltså täckas se-
nast i bokslutet för 2020. Enligt 2 mom. ska
underskottet vara täckt senast i bokslutet för
räkenskapsperioden 2022, om underskottet i
balansräkningen för 2015 är mer än 500 euro
per invånare. På detta sätt vill man säkerstäl-
la att de kommuner som har störst underskott
när lagen träder i kraft har tillräckligt med tid
att anpassa sig till den nya strängare skyldig-
heten att täcka underskottet.

I 3 mom. föreskrivs det om tillämpning av
åtgärdsprogrammet enligt den gällande la-
gen. Det föreslås att i lagen slopas åtgärds-
programmet där det beslutas om specificera-
de åtgärder genom vilka det underskott som
saknar täckning ska täckas under en period
som fullmäktige särskilt fastställer och som
är längre än ekonomiplaneperioden. Enligt
110 § i den föreslagna lagen ska kommunen
direkt i ekonomiplanen besluta om specifice-
rade åtgärder genom vilka underskottet täcks
inom fyra år från ingången av det år som föl-
jer efter det att bokslutet fastställdes. Det fö-
reslagna förfarandet tillämpas första gången i
bokslutet för 2015 på underskottet i kommu-
nens balansräkning. Dessa underskott är kän-
da 2016 och de ska enligt förslaget täckas
inom fyra år från 2017, dvs. i bokslutet för
2020. Även beslut om specificerade åtgärder
för att täcka underskottet ska enligt förslaget
fattas direkt i ekonomiplanen, och detta görs
första gången för räkenskapsperioderna
2017—2020. Dessa beslut fattas 2016.

Genom den föreslagna ikraftträdandebes-
tämmelsen säkerställs det att de specificerade
åtgärdsprogram som det beslutats om med
stöd av den gällande lagen gäller till dess att
den föreslagna strängare skyldigheten att
täcka underskott träder i kraft. Från 2017 ska
de särskilda åtgärdsprogram som gällde tidi-
gare tas in i och anpassas till de specificerade
åtgärder för att täcka underskott som det be-
slutas om i ekonomiplanerna.

 RP 268/2014 rd

251

Utvärderingsförfarandet i fråga om en
kommun som har en speciellt svår ekono-
misk ställning kan enligt 118 § 2 mom. inle-
das redan enbart på den grunden att kommu-
nen inte har kunnat täcka underskottet i ba-
lansräkningen på det sätt som anges i 110 §
3 mom. inom fyra år från ingången av det år
som följer efter det att bokslutet fastställdes.
Enligt 1 mom. tillämpas denna skyldighet att
täcka underskott första gången på underskott
i balansräkningen för räkenskapsperioden
2015. Därför föreslås det i 4 mom. att även
utvärderingsförfarandet i fråga om en kom-
mun som har en speciellt svår ekonomisk
ställning på denna grund kan inledas första
gången till följd av ett underskott i balans-
räkningen för 2015, om underskottet inte är
täckt senast räkenskapsåret 2020. På motsva-
rande sätt föreslås det i 2 mom. bestämmelser
om att ifall underskottet i kommunens ba-
lansräkning är mer än 500 euro per invånare
räkenskapsperioden 2015, kan ett utvärde-
ringsförfarande inledas endast om underskot-
tet inte är täckt i bokslutet för 2022.

De i 118 § 3 mom. avsedda ekonomiska
nyckeltalen som beskriver tillräckligheten el-
ler soliditeten i kommunens finansiering och
som leder till ett utvärderingsförfarande i en
kommun som har en speciellt svår ekono-
miskt ställning fastställs med avvikelse från
nuläget utifrån uppgifter om ekonomin på
koncernnivå. Detta ger en mer tillförlitlig
bild av kommunens ekonomi som helhet.
Uppgifter om kommunkoncernens bokslut
samlas i nuläget in endast i fråga om balans-
räkningen. I samband med Kommuninforma-
tionsprogrammet planeras det även att upp-
gifter om koncernresultaträkningen och fi-
nansieringsanalysen ska samlas in från och
med 2015. Därför föreslås att det i 4 mom.
att man 2017 i utvärderingsförfarandet över-
går till nyckeltal för kommunkoncernen, då
statistikuppgifter för 2015 och 2016 finns
tillgängliga. På utvärderingsförfarandet till-
lämpas 2015 och 2016 i sin helhet de gällan-
de nyckeltal för primärkommunerna som av-
ses i lagen om statsandel för kommunal bas-
service och den förordning som utfärdats
med stöd av nämnda lag.

Bestämmelser om utvärderingsförfarandet i
samkommuner finns i 119 §. Förfarandet

skiljer sig från det utvärderingsförfarande
som tillämpas i kommunerna. Bedömningen
av om ett utvärderingsförfarande ska inledas
i en samkommun görs enbart utifrån under-
skottet i balansräkningen, eftersom en skatte-
sats inte kan fastställas för en samkommun
och det är svårt att beräkna de nyckeltal som
beskriver tillräckligheten eller soliditeten i
finansieringen per invånare på grund av att
befolkningsunderlaget i samkommunerna va-
rierar. I 5 mom. föreslås bestämmelser som
motsvarar vad som föreslås i fråga om pri-
märkommunerna när det gäller övergångspe-
rioden för utvärderingsförfarandet i en sam-
kommun, om samkommunen inte har täckt
underskottet inom den föreskrivna tiden. Ut-
värderingsförfarandet i en samkommun ska
första gången tillämpas på underskott i ba-
lansräkningen för 2015, om samkommunens
underskott inte är täckt senast i bokslutet för
räkenskapsperioden 2020.

149 §. Övergångsbestämmelser som gäller
granskning av förvaltning och ekonomi. En-
ligt 1 mom. tillämpas bestämmelserna om
granskning av förvaltning och ekonomi i
14 kap. i lagen första gången när förvaltning-
en och ekonomin för 2015 granskas. Vid den
granskning av förvaltningen och ekonomin
för räkenskapsperioden 2014 som görs 2015
när denna lag har trätt i kraft tillämpas såle-
des de bestämmelser som gällde vid ikraft-
trädandet av lagen.

De nya bestämmelserna i 2 mom. om valet
av revisionssammanslutning tillämpas första
gången när de avtal om revision som gällde
vid ikraftträdandet av denna lag upphör och
det på nytt väljs sammanslutningar som an-
svarar för revisionen. Således inverkar lagens
ikraftträdande inte på de gällande avtalen.

150 §. Övergångsbestämmelser som gäller
bolagiseringsskyldigheten. Paragrafen mot-
svarar övergångsbestämmelserna för de be-
stämmelser i kommunallagen som gäller bo-
lagiseringsskyldigheten och som trädde i
kraft vid ingången av september 2013 till den
del de tidsmässigt ännu tillämpas efter den
föreslagna lagens ikraftträdande. Enligt para-
grafen tillämpas 126 § 1 mom. på arbets-
kraftsutbildning från ingången av 2017.

 RP 268/2014 rd

252

1.2 Kommunstrukturlagen

I kommunstrukturlagen beaktas förslaget
att flytta tidpunkten för kommunalval till
april och inleda fullmäktiges mandattid i
juni, vilket föreslås i kommunallagsproposi-
tionen och i den proposition med förslag till
lag om ändring av vallagen som kommer att
behandlas samtidigt i riksdagen. Tidpunkten
för när ändringar i kommunindelningen trä-
der i kraft föreslås inte bli ändrad, utan
kommunsammanslagningar ska alltjämt träda
i kraft vid ingången av ett kalenderår. I fort-
sättningen kommer alltså kommunsamman-
slagningar alltid att träda i kraft mitt under
den kommunala valperioden.

De kommuner som går samman ska i
sammanslagningsavtalet komma överens om
på vilket sätt den nya kommunens fullmäkti-
ge ska bildas för den återstående fullmäkti-
geperioden. Kommunerna kan slå ihop sina
fullmäktige eller ha ett delvis gemensamt
fullmäktige. Dessutom kan kommunerna
komma överens om att val, avvikande från
valtidpunkten enligt vallagen, ska förrättas
året före det år kommunsammanslagningen
träder i kraft. Om val i så fall förrättas under
den kommunala valperiodens sista år, pågår
fullmäktigeledamöternas mandattid till föl-
jande valperiods slut. Vid eventuella kom-
munsammanslagningar som träder i kraft
2017 kan alltså de kommuner som går sam-
man förrätta kommunalval redan 2016 och då
sträcker sig det nya fullmäktiges mandattid
till utgången av maj 2021. I april 2017 förrät-
tas alltså inte alls kommunalval i de sam-
manslagna kommunerna.

I kommunstrukturlagen beaktas dessutom
den ändring av kommunallagen som gäller
antalet fullmäktigeledamöter. Till följd av
den nya kommunallagen görs också vissa
ändringar av teknisk natur.

7 §. Beredning av sammanslagningsfram-
ställningen i kommunen. I 1 mom. föreslås en
ändring av teknisk natur som innebär att
hänvisningen till den gällande kommunalla-
gen ändras till en hänvisning till den nya
kommunallagens 5 kap. om kommuninvå-
narnas rätt till inflytande.

8 §. Sammanslagningsavtal. I 3 mom. be-
aktas ändringen av de bestämmelser i kom-

munallagen som gäller den tidpunkt när
fullmäktiges mandattid inleds. Kommunalval
förrättas i april, och enligt kommunallagen
inleds då fullmäktiges mandattid vid ingång-
en av juni. Kommunsammanslagningar trä-
der dock alltid i kraft vid ingången av ett ka-
lenderår, dvs. mitt under den kommunala
valperioden. Kommunerna ska i samman-
slagningsavtalet komma överens om att den
nya kommunens fullmäktige bildas på det
sätt som bestäms i 24 § i kommunstrukturla-
gen för den återstående valperioden. Kom-
munerna kan bilda fullmäktige genom att för-
rätta nya val eller genom att helt eller delvis
slå ihop fullmäktige.

I momentet beaktas dessutom ändringen av
de bestämmelser i kommunallagen som gäll-
er fullmäktiges storlek. Enligt 25 § i den gäl-
lande kommunstrukturlagen har det i den nya
kommunen varit möjligt att avvika från det
antal fullmäktigeledamöter som bestäms i
kommunallagen. I 16 § i den nya kommunal-
lagen föreskrivs det endast om minimiantalet
fullmäktigeledamöter, och i övrigt får kom-
munen besluta om fullmäktiges storlek. Där-
för är det alltid nödvändigt att i sammanslag-
ningsavtalet komma överens om antalet
fullmäktigeledamöter i den nya kommunen.

12 §. Innehållet i och beredningen av
kommunernas gemensamma framställning. I
3 mom. föreslås en ändring av teknisk natur
som innebär att hänvisningen till den gällan-
de kommunallagen ändras till en hänvisning
till den nya kommunallagens 5 kap. om
kommuninvånarnas rätt till inflytande.

15 §. Förordnande av särskild kommunin-
delningsutredning. I 3 mom. görs en ändring
av teknisk natur som innebär att det beaktas
att bestämmelserna om utvärderingsförfaran-
det i fråga om en kommun som befinner sig i
en speciellt svår ekonomisk ställning ändras
och flyttas från lagen om statsandel för
kommunal basservice till kommunallagen.

Enligt övergångsbestämmelserna (148 §) i
kommunallagen ska de nya bestämmelserna i
kommunallagen tillämpas fr.o.m. ingången
av 2017. Före det tillämpas förfarandet enligt
lagen om statsandel för kommunal basservi-
ce. Därför föreslås att ändringen av laghän-
visningen i kommunstrukturlagen ska träda i
kraft först vid ingången av 2017.

 RP 268/2014 rd

253

16 §. Genomförande av en särskild kom-
munindelningsutredning. I 4 mom. görs än
ändring av teknisk natur så att hänvisningen
till den paragraf i kommunallagen som gäller
kommunal folkomröstning ändras så att den
överensstämmer med den nya kommunalla-
gen.

23 §. Beaktande av en ändring i kommun-
indelningen vid val. I 1 mom. i den finska
språkversionen görs en ändring av teknisk
natur som innebär att den finska benämning-
en "kuntavaalit", som används i den nya
kommunallagen, tas in i momentet. Denna
ändring berör inte den svenska språkversio-
nen, utan i den görs av lagtekniska orsaker
bara en smärre språklig ändring av annat
slag. Motsvarande ändring i den finska
språkversionen görs i 24 § och 27 § 1 mom.

24 §. Bildande av fullmäktige under valpe-
rioden. I 1 mom. beaktas att tidpunkten för
kommunalval flyttas till april. Enligt 22 § i
kommunstrukturlagen träder kommunsam-
manslagningar alltid i kraft vid ingången av
ett kalenderår. I fortsättningen träder en
kommunsammanslagning alltså alltid i kraft
mitt under en kommunal valperiod. Enligt
8 § ska de kommuner som går samman i
sammanslagningsavtalet komma överens om
på vilket sätt den nya kommunens fullmäkti-
ge ska bildas för den återstående fullmäkti-
geperioden.

Enligt 1 mom. kan kommunerna bilda den
nya kommunens fullmäktige genom att för-
rätta nya val året före det år kommunsam-
manslagningen träder i kraft. Alternativt kan
kommunernas fullmäktige i enlighet med
2 mom. slås ihop för den mandattid som på-
går till valperiodens slut eller i enlighet med
3 mom. delvis slås ihop till ett s.k. delvis
gemensamt fullmäktige.

Med stöd av gällande 1 mom. är det möj-
ligt att vid kommunsammanslagningar förrät-
ta val tidigare än vid den tidpunkt som anges
i 144 § i vallagen, dvs. den fjärde söndagen i
oktober. Val kan dock inte förrättas förrän
statsrådet har beslutat om sammanslagningen
av kommunerna. Enligt 22 § i kommunstruk-
turlagen ska statsrådets beslut fattas före ut-
gången av juni månad året före det år då
sammanslagningen träder i kraft. Det föreslås
att momentet ändras så att kommunerna kan

komma överens om att förrätta val året före
det år kommunsammanslagningen träder i
kraft vid en tidpunkt som avviker från tid-
punkten enligt vallagen, inte bara tidigare än
denna tidpunkt utan vid behov också senare.
Om t.ex. statsrådets beslut om en kommun-
sammanslagning fattas i juni, är det på grund
av de förberedande åtgärder som behövs för
förrättandet av val möjligt att förrätta valet
tidigast på hösten.

Om kommunalval förrättas året före det år
då en ändring i kommunindelningen träder i
kraft, ska valet enligt 23 § i kommunstruktur-
lagen förrättas i de kommuner som går sam-
man med iakttagande av den nya kommunin-
delningen. I dessa fall ska statsrådet fatta be-
slut om sammanslagningen av kommunerna
före utgången av året före valåret, så att valet
kan förrättas vid den normala tidpunkten i
april. Största delen av kommunsammanslag-
ningarna har hittills förlagts så att de trätt
ikraft i samband med att en ny kommunal
valperiod börjat, dvs. vid ingången av året ef-
ter kommunalvalet. På detta sätt har man
kunnat undvika att förrätta extra val eller slå
ihop fullmäktige.

Enligt gällande 1 mom. pågår fullmäktige-
ledamöternas mandattid till den kommunala
valperiodens slut, om val förrättas under den
kommunala valperioden i de kommuner som
går samman. Enligt de föreslagna bestäm-
melserna kommer kommunsammanslagning-
ar i fortsättningen dock alltid att träda i kraft
mitt under den kommunala valperioden. Där-
för föreslås det att momentet ändras så att
fullmäktigeledamöternas mandattid pågår till
följande valperiods slut, om nya val förrättas
under den kommunala valperiodens sista år. I
den nya kommun som bildas efter kommun-
sammanslagningen förrättas till skillnad från
övriga kommuner alltså inte val följande år,
vilket är det ordinarie kommunalvalsåret.
Den nya kommunen har då redan ett funge-
rande fullmäktige.

Enligt hänvisningsbestämmelserna i kom-
munallagspropositionen och enligt den pro-
position med förslag till lag om ändring av
vallagen som kommer att behandlas samti-
digt i riksdagen ska tidpunkten för följande
kommunalval flyttas från oktober 2016 till
april 2017. Med stöd av de ändringar som fö-

 RP 268/2014 rd

254

reslås i kommunstrukturlagen kan de kom-
muner som går samman vid eventuella kom-
munsammanslagningar som träder i kraft
2017 förrätta kommunalval redan 2016 och
då sträcker sig det nya kommunfullmäktiges
mandattid till utgången av maj 2021. I april
2017 förrättas alltså inte alls kommunalval i

de kommuner som gått samman. Bilden ned-
an beskriver de alternativ som kommunerna
kan välja mellan för att bilda den nya kom-
munens fullmäktige vid kommunsamman-
slagningar som träder i kraft 2017.

Bild 2. Kommunalval och kommunsammanslagningar 2017

Helt eller delvis
gemensamt
fullmäktige

Sammanslagnings-
framställningar till

ministeriet april
2016

Statsrådets
beslut

30.6.2016

Kommunalval
april 2017

Sammanslag-
ningen i kraft

1.1.2017

Alternativet med helt eller delvis gemensamt fullmäktige:

Alternativet med nya val:
Framställningar
till ministeriet

april 2016 SRb
30.6.2016

(Inga val i april
2017)

Sammanslag-
ningen i kraft

1.1.2017
Flyttade

kommunal-
val

Nya fullmäktige

Nya fullmäktige

Kommunalval och kommunsammanslagningar 2017

25 §. Antalet fullmäktigeledamöter. I para-
grafen beaktas ändringen av de bestämmelser
i kommunallagen som gäller fullmäktiges
storlek. De kommuner som går samman ska i
sammanslagningsavtalet komma överens om
antalet fullmäktigeledamöter i den nya kom-
munen på det sätt som anges i 16 § 1 mom. i
kommunallagen.

Kommunerna ska meddela justitieministe-
riet antalet fullmäktigeledamöter före ut-

gången av året före valåret eller senast i sam-
band med den anmälan som avses i 24 §
1 mom. Syftet med tidsfristerna är att säker-
ställa att justitieministeriet och kommunerna
hinner sköta sina uppgifter i anslutning till
förberedelserna för kommunalvalet.

Den förstnämnda tidsfristen motsvarar den
tidsfrist enligt 16 § 2 mom. i kommunallagen
inom vilken fullmäktiges beslut om ett större
antal ledamöter än minimiantalet enligt

 RP 268/2014 rd

255

kommunallagen eller om ändring av ett tidi-
gare beslut om fullmäktiges storlek ska med-
delas justitieministeriet. Den sistnämnda tids-
fristen gäller situationer då kommunerna i
enlighet med 24 § i kommunstrukturlagen
har kommit överens i sammanslagningsavta-
let om att förrätta kommunalval året före det
år kommunsammanslagningen träder i kraft
vid en tidpunkt som avviker från tidpunkten
enligt vallagen. I sådana fall kan anmälan om
antalet fullmäktigeledamöter lämnas senast i
samband med den anmälan om valtidpunkten
som avses i 24 § 1 mom.

27 §. Inledande av fullmäktiges verksam-
het. I 1 mom. i den finska språkversionen
görs en ändring av teknisk natur som innebär
att den finska benämningen "kuntavaalit",
som används i den nya kommunallagen, tas
in i momentet. Denna ändring berör inte den
svenska språkversionen, utan i den görs av
lagtekniska orsaker bara en smärre språklig
ändring av annat slag.

28 §. Mandattiden för andra förtroende-
valda och inledande av tjänsteinnehavarnas
tjänsteutövning. I 4 mom. föreslås en ändring
av teknisk natur som innebär att hänvisning-
en till den gällande kommunallagen ändras
till en hänvisning till den nya kommunalla-
gens 14 kap. om granskning av förvaltning
och ekonomi.

I övrigt motsvarar momentet gällande lag.
Enligt momentet granskar den nya kommu-
nens revisionsnämnd och revisorer, utgående
från beredning som gjorts av revisionsnämn-
derna och revisorerna i de kommuner som
upplöses, förvaltningen och ekonomin i de
kommuner som upplöses för det år som före-
gick ändringen i kommunindelningen på det
sätt som föreskrivs i kommunallagen.
Granskningen ska liksom för närvarande gäl-
la även beredningen av ändringen i kommun-
indelningen.

Mandattiden för revisionsnämnden och re-
visorerna, som ansvarar för granskning av
förvaltningen och ekonomin, avviker från
mandattiden för övriga kommunala organ.
Fullmäktige tillsätter en revisionsnämnd och
revisorer för organisering av granskningen av
förvaltningen och ekonomin under de år som
motsvarar fullmäktiges mandattid. Kommu-
nallagens bestämmelser har tolkats så att

även mandattiden för revisionsnämnden i en
kommun som upplöses fortsätter även efter
det att kommunen har upphört att existera i
fråga om granskningen av det sista verksam-
hetsåret. Avtalet om revision i kommuner
som upplöses överförs med stöd 36 § i kom-
munstrukturlagen på den nya kommunen.
Revisorerna sköter i enlighet med vad som
överenskommits granskningen av förvalt-
ningen, bokföringen och bokslutet och gör
upp revisionsberättelse för det sista kalender-
året i fråga om de kommuner som upplöses.

Revisionsnämnderna i de kommuner som
upplöses slutför sitt utvärderingsarbete för
den egna kommunens del. Mandattiden för
revisionsnämnderna och revisorerna i de
kommuner som upplöses fortgår tills gransk-
ningen av de år som motsvarar deras mandat-
tid är slutförd. De revisionsberättelser som de
berett för de kommuner som upplöses och
beviljandet av ansvarsfrihet ska dock hän-
skjutas till den nya kommunens fullmäktige.
Revisionsnämnderna i de kommuner som
upplöses bereder sina förslag för den nya
kommunens fullmäktige i samarbete med den
nya kommunens revisionsnämnd. Förslaget
om att bokslutet ska godkännas och de redo-
visningsskyldiga beviljas ansvarsfrihet läggs
dock formellt fram av den nya kommunens
revisionsnämnd för den nya kommunens
fullmäktige, trots att de gamla revisions-
nämnderna i de kommuner som går samman
innehållsmässigt bereder ärendena, var och
en för den egna kommunens del. Utgångs-
punkten är att förslaget föreläggs den nya
kommunens fullmäktige med det innehåll
som revisionsnämnden i respektive kommun
som upplöses har godkänt det.

1.3 Språklagen

I samband med stiftandet av kommunallagen
kompletteras språklagens bestämmelser om
samarbetet mellan kommunerna.
6 §. Enspråkiga och tvåspråkiga myndighe-
ter. I 1 mom. 2 punkten föreskrivs att det
gemensamma organet i den ansvariga kom-
munen ska vara en tvåspråkig myndighet, om
samarbetet mellan kommunerna omfattar
tvåspråkiga kommuner eller kommuner med
olika språk. Bestämmelser om det gemen-

 RP 268/2014 rd

256

samma organet i den ansvariga kommunen
finns i 51 § i kommunallagen. Det gemen-
samma organet är ett organ som lyder under
den ansvariga kommunens fullmäktige och
kommunstyrelse och en underlydande orga-
nisation utgör en del av den ansvariga kom-
munens organisation.
28 §. Representativa organ. I paragrafen fö-
reskrivs att en förtroendevald som är medlem
i ett organ i en samkommun eller i det ge-
mensamma organet i den ansvariga kommu-
nen har rätt att använda det språk han eller
hon väljer.
Rätten att använda valfritt språk gäller i både
tal och skrift. Rätten att använda valfritt
språk omfattar allt som ingår i uppdraget som
medlem av ett organ. Som exempel kan
nämnas anföranden vid sammanträden,
skriftliga ändringsförslag, promemorior och
kontakter i ärenden som gäller organet.
29 §. Kommunala möteskallelser, protokoll
och förvaltningsstadgor. Till 1 mom. fogas
en bestämmelse om att fullmäktiges eller
samkommunsstämmans möteskallelser och
protokoll i tvåspråkiga samkommuner ska
skrivas på finska och svenska. Detsamma
gäller möteskallelser och protokoll för ett or-
gan enligt 6 § 1 mom. 2 punkten som är
gemensamt för flera kommuner. Beslut om
språket i möteskallelser och protokoll för
andra organ i en tvåspråkig samkommun ska
fattas av kommunen eller samkommunen
med beaktande av att de förtroendevaldas
möjlighet att fullgöra sina uppgifter ska tryg-
gas och kommuninvånarnas behov av infor-
mation tillgodoses.
Det föreslagna tillägget utvidgar skyldighe-
ten att utarbeta möteskallelser och protokoll
så att den också omfattar handlingar i full-
mäktige i en tvåspråkig samkommun och ett
tvåspråkigt gemensamt organ. De företroen-
devaldas möjligheter att fullgöra sin uppgift
och kommuninvånarnas behov av informa-
tion är särskilt omfattande när det är fråga
om lagstadgat samarbete och kommuner med
olika språk hör till samkommunen eller om-
fattas av samarbetet mellan kommunerna, när
kommunernas majoritetsspråk avviker från
varandra eller när sådana kommuner är med-
lemmar där den andel som talar minoritets-
språket är stor.

I 2 mom. ändras ordalydelsen så att begreppet
förvaltningsstadga, som används i kommu-
nallagen, används i stället för instruktion.

1.4 Lagen om utveckling av regionerna

och förvaltning av strukturfonds-
verksamheten

17 §. Landskapsförbundens uppgifter. Det
föreslås att ett nytt 2 mom. fogas till lagens
17 §. Enligt momentet kan landskapsförbun-
den också fullgöra andra uppgifter som med-
lemskommunerna anvisar dem. För närva-
rande har landskapsförbunden dels uppgifter
i enlighet med markanvändnings- och bygg-
lagen i anslutning till områdesanvändningen,
dels uppgifter i enlighet med denna lag i an-
slutning till utvecklingen av regionerna.
Landskapsförbunden fullgör också andra
uppgifter. Av dessa är den viktigaste uppgif-
ten att på ett allmänt plan främja frågor och
projekt som i väsentlig grad påverkar utveck-
lingen av landskapet. I anslutning till detta
bedriver förbunden intressebevakning i syn-
nerhet i Finland och Europeiska unionen.
Förbunden kan också ge olika utlåtanden och
ställningstaganden för medlemskommuner-
nas räkning.

Till sin natur är momentet informativt, ef-
tersom medlemskommunerna enligt vederta-
gen praxis även i övrigt kan anvisa förbun-
den andra uppgifter än de som anges i mark-
användnings- och bygglagen eller i denna
lag. Eftersom bestämmelsen om samman-
sättning och val av organ i landskapsförbun-
den flyttas från kommunallagen till denna lag
är det för tydlighetens skull bra att i detta
sammanhang nämna förbundens mera all-
männa uppgifter.

17 a §. Sammansättning och val av organ i
landskapsförbunden. Paragrafen motsvarar
86 a § i den gällande kommunallagen. I sam-
band med stiftandet av den nya kommunalla-
gen kvarstår endast allmänna bestämmelser
om kommuner och samkommuner i kommu-
nallagen, medan förvaltningsområdesspecifi-
ka bestämmelser, som ofta är mer detaljera-
de, ska finnas i speciallagarna. Bestämmel-
serna om sammansättning och val av organ i
landskapsförbunden flyttas alltså till lagen

 RP 268/2014 rd

257

om utveckling av regionerna och förvaltning
av strukturfondsverksamheten.

21 §. Landskapsförbundens gemensamma
organ och hur det väljs. Till paragrafens
1 och 3 mom. föreslås ändringar av teknisk
natur, vilka korrigerar benämningen på och
hänvisningsbestämmelsen till kommunal-
valet så att de motsvarar den nya kommunal-
lagen.

1.5 Lagen om statsandel för kommunal

basservice

Genom lagen upphävs 63 a § i lagen om
statsandel för kommunal basservice. I para-
grafen föreskrivs om utvärderingsförfarandet
i fråga om en kommun som befinner sig i en
speciellt svår ekonomisk ställning. Samtidigt
upphävs statsrådets förordning om vissa
gränsvärden för de nyckeltal som gäller för
kommunens ekonomi. Förordningen har ut-
färdats med stöd av den nämnda paragrafen.
Bestämmelser om utvärderingsförfarandet
och kriterierna för det ska i fortsättningen
finnas i anslutning till kommunallagens be-
stämmelser om kommunens ekonomi
(118 §).

Bestämmelserna om utvärderingsförfaran-
det i kommunallagen ska tillämpas från in-
gången av 2017. Den nu föreslagna lagen fö-
reslås träda i kraft vid nämnda tidpunkt.

1.6 Räddningslagen

24 §. Kommunernas ansvar för räddnings-
väsendet. I 24 § i räddningslagen föreskrivs
om kommunernas ansvar för räddningsvä-
sendet. Enligt 2 mom. beslutar statsrådet om
indelningen av landet i räddningsområden
och om ändring av den fastställa områdesin-
delningen. Statsrådet fattar beslut om ändring
av områdesindelningen på eget initiativ eller
på initiativ som kommunerna inom ett rädd-
ningsområde lagt fram med den majoritet
som föreskrivs i 79 § 1 mom. i den gällande
kommunallagen. Enligt 3 mom. ska rädd-
ningsområdets kommuner ha ett avtal om
ordnande av räddningsväsendet. På godkän-
nande och ändring av avtalet tillämpas det
som i 79 § 1 mom. i kommunallagen före-
skrivs om ändring av samkommuners grund-

avtal. På avtalet tillämpas i övrigt det som fö-
reskrivs om samarbete mellan kommuner i
kommunallagen.

Det föreslås att 24 § 2 och 3 mom. i rädd-
ningslagen ändras så att hänvisningarna till
79 § 1 mom. i den gällande kommunallagen
ändras till hänvisningar till 57 § 1 mom. i den
nya kommunallagen. Den nya kommunalla-
gens 57 § om ändring av grundavtalet mot-
svarar i huvudsak 79 § i den gällande kom-
munallagen, men paragrafens 1 mom. blir
mindre förpliktande. Till skillnad från den
gällande lagen kan medlemskommunerna en-
ligt 57 § 1 mom. i den nya kommunallagen
komma överens om villkoren för att ändra
grundavtalet också på något annat sätt än det
som föreskrivs i lagen.

I 146 § i den nya kommunallagen har det
tagits in en sedvanlig övergångsbestämmelse,
enligt vilken hänvisningar i andra lagar till
den gällande kommunallagen i fortsättningen
avser en hänvisning till den nya kommunal-
lagen. För tydlighetens skull är det dock än-
damålsenligt att uppdatera räddningslagens
hänvisningar till kommunallagen till den del
det är fråga om ändringar av områdesindel-
ningen enligt räddningslagen på initiativ av
kommunerna eller avtal mellan kommunerna
om ordnandet av räddningsväsendet. I den
nya kommunallagen har de nämnda bestäm-
melserna blivit mindre förpliktande och
kommunernas avtalsrätt har utvidgats.

1.7 Lagen om stödjande av den äldre be-

folkningens funktionsförmåga och
om social- och hälsovårdstjänster för
äldre

11 §. Äldreråd. Enligt förslaget flyttas be-
stämmelserna om äldreråd till kommunalla-
gen, och därför föreslås det att motsvarande
paragraf i äldreomsorgslagen ändras till en
hänvisning till kommunallagens bestämmel-
ser om äldreråd.

I paragrafen kvarstår skyldigheten enligt
den gällande lagen att ta med äldrerådet i be-
redningen av den plan som avses i 5 § i äld-
reomsorgslagen och i den utvärdering som
avses i 6 § i lagen.

 RP 268/2014 rd

258

1.8 Lagen om service och stöd på grund
av handikapp

13 §. Råd för personer med funktionsned-
sättning. I propositionen föreslås det att be-
stämmelserna om råd för personer med funk-
tionsnedsättning (handikappråd) flyttas till
kommunallagen. Det föreslås att 1 mom. i
paragrafen ändras till en hänvisning till be-
stämmelserna i kommunallagen. Paragrafens
2 mom. motsvarar den gällande lagen.

1.9 Arbetsavtalslagen

18 §. Arbetstagares rätt att få ledigt från
arbetet för att sköta kommunala förtroende-
uppdrag. I paragrafen finns en hänvisnings-
bestämmelse som gäller arbetstagares rätt att
få ledigt från arbetet för att sköta ett förtro-
endeuppdrag. Det föreslås att hänvisningsbe-
stämmelsen ändras så att 80 och 81 § i den
föreslagna kommunallagen blir tillämpliga.
Till innehållet kvarstår paragrafen i stort sett
oförändrad, även om en förtroendevald får en
starkare rätt än för närvarande att få ledigt
från arbetet.

I 80 § i kommunallagen finns bestämmel-
ser om rätten för en förtroendevald på hel- el-
ler deltid att få ledigt från sitt arbete för att
sköta ett förtroendeuppdrag på hel- eller del-
tid, rätten att avbryta tjänst- eller arbetsledig-
heten, lönen samt andra rättigheter i anslut-
ning till skötseln av ett förtroendeuppdrag på
hel- eller deltid.

Lagförslagets 81 § 1 mom. gäller en förtro-
endevalds rätt att få ledigt från arbetet för att
delta i ett i 30 § i kommunallagen avsett or-
gans sammanträden. Arbetsgivaren kan vägra
att ge ledighet endast om arbetsgivaren inte
har fått information om sammanträdet och
den behövliga ledigheten minst 14 dagar före
dagen för sammanträdet och arbetsgivaren
för sin vägran dessutom har ett vägande skäl
som hänger samman med arbetet. Den ledig-
het som beviljas för deltagandet i mötet ska
också gälla restiden från arbetsplatsen till
sammanträdesplatsen och tillbaka. De förtro-
endevalda i kommunen ska avtala med sin
arbetsgivare om ledigheter som behövs för
skötseln av andra av kommunen förordnade
förtroendeuppdrag än de som avses i 1 mom.

och för deltagande i fullmäktigegruppens
sammanträden. I paragrafen föreslås dessut-
om att den förtroendevalda ska underrätta ar-
betsgivaren om tidpunkterna för organens
och fullmäktigegruppens sammanträden och
om de förtroendeuppdrag som kommunen
förordnat utan dröjsmål efter det att han eller
hon har fått vetskap om dem. Arbetsgivaren
ska på begäran skriftligen redogöra för grun-
derna för sin vägran.

1.10 Lagen om kommunala tjänsteinne-

havare

2 §. Tjänsteinnehavare. Det föreslås en
ändring av teknisk natur som innebär att
hänvisningen till den gällande kommunalla-
gen ändras till en hänvisning till den nya
kommunallagens 87 § 2 mom.

4 §. Offentligt ansökningsförfarande. I
1 mom. föreslås en ändring av teknisk natur
som innebär att hänvisningen till den gällan-
de kommunallagen ändras till en hänvisning
till den nya kommunallagens 108 §.

16 a §. Tjänsteinnehavares rätt att få ledigt
från arbetet för att sköta kommunala förtro-
endeuppdrag. I paragrafen finns en hänvis-
ningsbestämmelse som gäller tjänsteinneha-
vares rätt att få ledigt från arbetet för att skö-
ta ett förtroendeuppdrag. Det föreslås att
hänvisningsbestämmelsen ändras så att
80 och 81 § i den föreslagna kommunallagen
blir tillämpliga. Till innehållet kvarstår para-
grafen i stort sett oförändrad, även om en för-
troendevald får en starkare rätt än för närva-
rande att få ledigt från arbetet.

I 80 § i kommunallagen finns bestämmel-
ser om rätten för en förtroendevald på hel- el-
ler deltid att få ledigt från sitt arbete för att
sköta ett förtroendeuppdrag på hel- eller del-
tid, rätten att avbryta tjänst- eller arbetsledig-
heten, lönen samt andra rättigheter i anslut-
ning till skötseln av ett förtroendeuppdrag på
hel- eller deltid.

Lagförslagets 81 § 1 mom. gäller en förtro-
endevalds rätt att få ledigt från arbetet för att
delta i ett i 30 § i kommunallagen avsett or-
gans sammanträden. Arbetsgivaren kan vägra
att ge ledighet endast om arbetsgivaren inte
har fått information om sammanträdet och
den behövliga ledigheten minst 14 dagar före

 RP 268/2014 rd

259

dagen för sammanträdet och arbetsgivaren
för sin vägran dessutom har ett vägande skäl
som hänger samman med arbetet. Den ledig-
het som beviljas för deltagandet i mötet ska
också gälla restiden från arbetsplatsen till
sammanträdesplatsen och tillbaka. De förtro-
endevalda i kommunen ska avtala med sin
arbetsgivare om ledigheter som behövs för
skötseln av andra av kommunen förordnade
förtroendeuppdrag än de som avses i 1 mom.
och för deltagande i fullmäktigegruppens
sammanträden. I paragrafen föreslås dessut-
om att den förtroendevalda ska underrätta ar-
betsgivaren om tidpunkterna för organens
och fullmäktigegruppens sammanträden och
om de förtroendeuppdrag som kommunen
förordnat utan dröjsmål efter det att han eller
hon har fått vetskap om dem. Arbetsgivaren
ska på begäran skriftligen redogöra för grun-
derna för sin vägran.

50 §. Ändringssökande. Det föreslås en
ändring av teknisk natur som innebär att
hänvisningen till den gällande kommunalla-
gen ändras till en hänvisning till den nya
kommunallagens 58 § 1 mom.

1.11 Statstjänstemannalagen

66 a §. Tjänstemäns rätt att få ledigt från
arbetet för att sköta kommunala förtroende-
uppdrag. I paragrafen föreskrivs det om en
tjänstemans rätt att få ledigt från arbetet för
att sköta kommunala förtroendeuppdrag, på
motsvarande sätt som i 2 kap. 18 § i arbets-
avtalslagen. Det föreslås att hänvisningsbe-
stämmelsen i paragrafen ses över så att den
överensstämmer med motsvarande bestäm-
melser i den föreslagna kommunallagen.

1.12 Lagen om sjöarbetsavtal

23 §. Arbetstagares rätt att få ledigt från
arbetet för att sköta kommunala förtroende-
uppdrag. I paragrafen föreskrivs om arbets-
tagares rätt att få ledigt från arbetet för att
sköta kommunala förtroendeuppdrag på mot-
svarande sätt som i 2 kap. 18 § i arbetsavtals-
lagen. Det föreslås att hänvisningsbestäm-
melsen i paragrafen ändras så att den motsva-
rar bestämmelserna i den föreslagna kommu-
nallagen.

I sjöarbete varierar bestämmelsens tillämp-
lighet beroende på var arbetet utförs och hur
långa perioder arbetstagaren är till sjöss. I
sådana fall då det är fråga om långa perioder
av sjöarbete är bestämmelsens praktiska be-
tydelse avsevärt mindre än när arbetet utförs
på land eller när perioderna till sjöss är korta.
Med stöd av paragrafen får arbetstagaren le-
digt från arbetet, men det uppkommer ingen
rätt till fri hemresa. Arbetstagaren ansvarar
alltså själv för de kostnader som förtroende-
uppdraget medför.

2 Närmare bestämmelser

I 13 § i kommunallagen föreskrivs om de-
legationen för kommunal ekonomi och
kommunalförvaltning. I paragrafen ingår ett
bemyndigande att utfärda förordning, enligt
vilket bestämmelser om delegationens när-
mare uppgifter och om dess sammansättning
och sektioner utfärdas genom förordning av
statsrådet. Innehållet i förordningen ska i hu-
vudsak motsvara den förordning som utfär-
dats med stöd av den gällande lagen.

3 Ikraftträdande

Det är meningen att den nya kommunalla-
gen ska träda i kraft 2015 så snart som möj-
ligt efter det att den har antagits och blivit
stadfäst.

Eftersom det dock är ändamålsenligt att
tillämpa en betydande del av bestämmelserna
i kommunallagen först från ingången av föl-
jande kommunala valperiod, föreslås ett fler-
tal övergångsbestämmelser i propositionen.
En övergångstid behövs bl.a. också med tan-
ke på de förberedelser som behövs för infö-
randet av nya elektroniska verksamhetsfor-
mer i kommunernas kommunikation och vid
delgivandet av beslut. Därför föreslås att de
nya bestämmelserna om organ och ledning,
invånarnas rätt till inflytande, förtroendeval-
da, besluts- och förvaltningsförfarandet samt
begäran om omprövning och kommunalbe-
svär ska tillämpas först från ingången av
mandattiden för det fullmäktige som väljs
2017. Före detta tillämpas till denna del be-
stämmelserna i den gällande kommunalla-
gen.

 RP 268/2014 rd

260

Lagens allmänna bestämmelser, bestäm-
melser om kommunens uppgifter och organi-
seringsansvar, förhållandet mellan staten och
kommunen, samarbete mellan kommunerna,
kommunala affärsverk, personal, kommu-
nens ekonomi, granskning av förvaltning och
ekonomi och kommunens verksamhet på
marknaden tillämpas från ikraftträdandet,
dvs. från ingången av 2015.

Övergångsbestämmelser föreslås i synner-
het när det gäller bestämmelserna om kom-
munens ekonomi. Det föreslås att skyldighe-
ten att täcka underskott (110 § 3 mom.) ska
tillämpas första gången på underskott i ba-
lansräkningen enligt bokslutet för räken-
skapsperioden 2015. I kommuner med de
största underskotten enligt bokslutet för 2015
ska underskottet täckas senast i bokslutet för
räkenskapsperioden 2022.

Utvärderingsförfarandet för kommuner
som befinner sig i en speciellt svår ekono-
misk ställning ska första gången tillämpas
enligt kommunallagen utifrån nyckeltal på
koncernnivå 2017. På grund av underskott
kan en kommun bli föremål för förfarandet
första gången 2020 om underskottet från
2015 inte täckts. Under 2015 och 2016 ska
63 a § i lagen om statsandel för kommunal
grundservice och den förordning som utfär-
dats med stöd av den tillämpas på utvärde-
ringsförfarandet för kommuner som befinner
sig i en speciellt svår ekonomisk ställning.
Utvärderingsförfarandet för samkommuner
(119 §) tillämpas första gången 2020 på un-
derskottet från 2015.

Avsikten är att andra lagar som hänför sig
till propositionen ska träda i kraft samtidigt
som kommunallagen. Lagen om upphävande
av 63 a § i lagen om statsandel för kommunal
basservice ska dock träda i kraft först vid in-
gången av 2017.

4 Förhållande t i l l grundlagen samt

lagst if tningsordning

Regeringspropositionen ska i synnerhet be-
dömas utifrån den kommunala självstyrelsen
och tillgodoseendet av vissa grundläggande
rättigheter.

4.1 Självstyrelse för kommunens invå-
nare och principen om demokrati

Enligt 121 § 1 mom. i grundlagen är Fin-
land indelat i kommuner, vilkas förvaltning
ska grunda sig på självstyrelse för kommu-
nens invånare. Förslaget att förlänga mandat-
tiden för de nuvarande fullmäktige med fem
månader till utgången av maj 2017 ska be-
dömas ur denna synvinkel.

Tidpunkten för kommunalval eller fullmäk-
tiges mandattid regleras inte på grundlagsni-
vå. I 14 § 3 mom. i grundlagen föreskrivs om
rätten att rösta i kommunalval och kommuna-
la folkomröstningar.

Vid behandlingen av en ändring av valla-
gen som innebar att tidpunkten för riks-
dagsval flyttades från mars till april och den
dåvarande riksdagens mandattid förlängdes
med en månad konstaterade grundlagsutskot-
tet att riksdagens valperioder enligt 24 § i
grundlagen följer en fyra års cykel, men att
valperiodens längd inte fastställs till exakt
fyra år. Utskottet ansåg att den förlängning
av den dåvarande riksdagens mandattid som
berodde på flyttningen av valdagen var så
pass obetydlig att den inte var författnings-
rättsligt problematisk (GrUB 2/2010 rd, s. 2).

I det fall som beskrivs ovan förlängde riks-
dagen i en lag sin egen mandattid. När det
gäller förlängningen av fullmäktiges mandat-
tid är tolkningssituationen en annan. En
skillnad är också att fullmäktiges mandattid
inte som sådan regleras på grundlagsnivå,
utan bestämmelserna ingår i kommunallagen
och gällande tidpunkten för val i vallagen.
Utgångspunkten är därför att dessa bestäm-
melser kan ändras i vanlig lagstiftningsord-
ning. Mot denna bakgrund förefaller det inte
problematiskt ur ett grundlagsperspektiv att i
lag genomföra den förlängning av nuvarande
fullmäktiges mandattid som den planerade
valtidtabellen förutsätter. Å andra sidan kan
det vara motiverat att inte i lag ingripa i de
nuvarande fullmäktiges mandattid med tanke
på självstyrelsen för kommunernas invånare
och den rätt att själv välja sina organ som in-
går i den, kommunfullmäktiges allmänna le-
gitimitet och fullmäktigeledamöternas rätts-
liga ställning.

 RP 268/2014 rd

261

Vid regleringen av fullmäktiges storlek har
man beaktat att uppgifterna i allt större grad
ska skötas genom samarbete och att de mins-
ta kommunerna redan nu har beslutat att ut-
nyttja möjligheten att ha ett fullmäktige som
är mindre än den minimistorlek som anges i
lagen. Ändringen av regleringen av fullmäk-
tiges storlek så att det endast föreskrivs om
ett minimiantal fullmäktigeledamöter och
fullmäktige själv beslutar om fullmäktiges
storlek bedöms inte just alls höja det antal
röster som krävs för att bli invald i fullmäkti-
ge. En flexiblare reglering av storleken gör
det också möjligt att utöka antalet fullmäkti-
geledamöter.

I kapitel 5, som gäller kommuninvånarnas
rätt till inflytande, utvidgas och stärks kom-
muninvånarnas och andra personers möjlig-
heter att delta och påverka. Personer som är
anställda av en i Finland verksam internatio-
nell organisation och familjemedlemmar till
sådana personer får rösträtt. Genom utvidg-
ningen av rätten att komma med initiativ till
föreningar och företag som är verksamma i
kommunen utvidgas också möjligheterna att
komma med initiativ om kommunens verk-
samhet. Även utvidgningen till dem som ut-
nyttjar kommunens tjänster stärker möjlighe-
terna att i större utsträckning påverka utveck-
landet av dessa tjänster. Sänkningen av ål-
dersgränsen för initiativ till folkomröstning
till 15 år och den lagstadgade skyldigheten
att inrätta ett ungdomsfullmäktige ger också
ungdomarna bättre möjligheter att delta i ut-
vecklandet av samhället och livsmiljön. Även
handikapprådet stärker möjligheterna för per-
soner med funktionsnedsättning att påverka
kommunens verksamhet.

Förtroendevaldas rätt att få ledigt från arbe-
tet för att sköta förtroendeuppdrag (80 och
81 §) ska utvidgas. Syftet med bestämmel-
serna är att göra det möjligt att stärka kom-
munens politiska ledning.

4.2 Kravet på bestämmelser i lag

Enligt 121 § 2 mom. i grundlagen ska be-
stämmelser om de allmänna grunderna för
kommunernas förvaltning och om uppgifter
som åläggs kommunerna utfärdas genom lag.

Kommunallagspropositionen innehåller be-
stämmelser om ordnandet av kommunens
förvaltning och ekonomi. Utgångspunkten är
att det inte separat ska föreskrivas om ord-
nandet av kommunens förvaltning och eko-
nom i speciallagstiftningen, utan att de vikti-
gaste bestämmelserna ska finnas i kommu-
nallagen. I detta syfte föreslås i propositionen
bl.a. att de bestämmelser som för närvarande
finns i speciallagstiftningen och som gäller
kommunens organ för deltagande och påver-
kan ska tas in i kommunallagen. Likaså ska
de grundläggande bestämmelserna om kom-
munens uppgifter samt ordnandet och pro-
duktionen av tjänster finnas i kommunalla-
gen, vilket för sin del minskar behovet av
särskilda bestämmelser.

Bestämmelserna om villkoren för ett utvär-
deringsförfarande föreslås bli flyttade från
förordning till lag eftersom förfarandet är
nära kopplat till styrningen av kommunens
ekonomi och eftersom bestämmelser på för-
ordningsnivå därför inte längre kan betraktas
som tillräckliga med beaktande av grundla-
gens krav på att det ska föreskrivas om
kommunens uppgifter genom lag.

De föreslagna bestämmelserna är till stor
del flexibla och möjliggörande och ger därför
kommunerna stor prövningsrätt bl.a. när det
gäller skötseln av förvaltningen och uppgif-
terna. Genom bestämmelserna försöker man
samtidigt trygga att specialvillkoren i grund-
lagen uppfylls, t.ex. demokratin i beslutsfat-
tandet och invånarnas möjligheter att delta
och påverka.

4.3 Genomförandet av finansierings-

principen

Den finansieringsprincip som tryggas ge-
nom grundlagen innebär att det när uppgifter
och skyldigheter åläggs kommunerna genom
lag samtidigt ska säkerställas att kommuner-
na i praktiken har ekonomiska förutsättningar
att klara av dem. Finansieringsprincipen
grundar sig på den etablerade tolkningspraxi-
sen i riksdagens grundlagsutskott. För närva-
rande finns det dock inte någon allmänt god-
känd mekanism som skulle göra det möjligt
att bedöma kommunernas uppgifter och fi-
nansieringen av dem i förhållande till genom-

 RP 268/2014 rd

262

förandet av den finansieringsprincip som
tryggas i grundlagen. Detta har i sin tur gjort
det svårare att bedöma enskilda propositio-
ners konsekvenser för kommunernas ekono-
mi i förhållande till finansieringsprincipen.

Det föreslagna programmet för kommuner-
nas ekonomi förbättrar möjligheterna att be-
döma balansen mellan kommunernas uppgif-
ter och finansieringen av dem och främjar
därmed genomförandet av finansieringsprin-
cipen. Målet är att det nya styrsystemet för
den offentliga ekonomin och det tillhörande
programmet för kommunernas ekonomi ska
bilda en sådan ram för bedömningen av ge-
nomförandet av finansieringsprincipen som
omfattar alla förvaltningsområden. Kommu-
nernas ekonomiska förutsättningar att klara
av uppgifter och skyldigheter som ingår i en-
skilda regeringspropositioner ska alltså i fort-
sättningen via programmet för kommunernas
ekonom speglas i förhållande till kommuner-
nas uppgifter som helhet.

4.4 Språkliga rättigheter som rör natio-

nalspråken

Genom de förslag som gäller ändring av
språklagen klargörs de språkliga skyldighe-
terna för ett gemensamt organ i sådana fall då
samarbetet gäller tvåspråkiga kommuner el-
ler kommuner med olika språk och då den
ansvariga kommunen är en enspråkig kom-
mun. Propositionen innebär att skyldigheten
att uppgöra möteskallelser och protokoll ut-
vidgas då samarbetet ordnas i form av en
samkommun eller ett gemensamt organ. Pro-
positionen klargör också kommunala förtro-
endevaldas rätt att använda det egna språket i
ett organ. Därigenom förstärker propositio-
nen tillgodoseendet av de språkliga rättighe-
ter som avses i 17 § 2 mom. i grundlagen i
kommunens verksamhet.

4.5 Skyddet för privatlivet och skyddet

för personuppgifter samt offentlig-
hetsprincipen

Enligt 10 § i grundlagen är vars och ens
privatliv, heder och hemfrid tryggade genom
lag. Närmare bestämmelser om skydd för
personuppgifter utfärdas genom lag. Även

enligt artikel 7 i Europeiska unionens stadga
om de grundläggande rättigheterna har var
och en rätt till respekt för sitt privatliv och
familjeliv, sin bostad och sina kommunika-
tioner. Enligt offentlighetsprincipen i 12 § i
grundlagen är handlingar och andra upptag-
ningar som innehas av myndigheterna offent-
liga, om inte offentligheten av tvingande skäl
särskilt har begränsats genom lag.

I offentlighetslagen finns det bestämmelser
om när uppgifter ska hållas hemliga. Dessut-
om finns det bestämmelser om sekretess i
många andra lagar. I personuppgiftslagen
finns det allmänna bestämmelser om skydd
för personuppgifter.

I kommunallagen föreslås nya förfaranden
för elektronisk kommunikation och delgiv-
ning av beslut. I de paragrafer som gäller
kommunikation (29 §), kommunala tillkän-
nagivanden (108 §), delgivning av beslut
med en kommunmedlem (140 §) och över-
klagande hos högsta förvaltningsdomstolen
(142 §) har man försökt beakta tillgodoseen-
det av skyddet för privatlivet och skyddet för
personuppgifter. Samtidigt försöker man
dock också trygga genomförandet av offent-
lighetsprincipen så att en kommunmedlem
har möjlighet att ta del av uppgifter som be-
hövs för deltagandet i beslutsfattandet och
tillsynen.

Utlämnande av uppgifter till datanätet ska
vara möjligt med stöd av de nu föreslagna ut-
tryckliga bestämmelserna i kommunallagen.
I de nämnda paragraferna beaktas skyddet för
privatlivet genom att man inför bestämmelser
om att sekretessbelagda uppgifter inte får
publiceras i datanätet. För att säkerställa
skyddet för personuppgifter begränsas de
personuppgifter som ska publiceras i datanä-
tet så att endast personuppgifter som är nöd-
vändiga med tanke på tillgången till informa-
tion får publiceras. Grundlagsutskottet har i
sin beslutspraxis fäst uppmärksamhet vid
kravet på nödvändighet (bl.a. GrUU 7/2000,
GrUU 7a/2000, GrUU 14/2002 och GrUU
30/2005). För att säkerställa skyddet för per-
sonuppgifter föreskrivs dessutom att tillkän-
nagivanden, protokoll och beslut som inne-
håller personuppgifter ska avföras ur datanä-
tet efter en viss tid.

 RP 268/2014 rd

263

Genom preciseringar av kommunikationen
(29 §) och de förtroendevaldas rätt till upp-
lysningar (83 §) försöker man också stärka
tillgodoseendet av offentlighetsprincipen i
kommunens verksamhet.

Syftet med bestämmelsen om redogörelse
för bindningar (84 §) är att främja öppenhe-
ten och genomskinligheten i beslutsfattandet.
Även om det föreslagna registret över bind-
ningar i någon mån kan anses kränka skyddet
för privatlivet för de personer som finns i re-
gistret, kan registret med beaktande av dess
syfte anses motiverat. I registret ska endast
sådana bidningar föras in som kan vara av
betydelse vid skötseln av ett förtroende- eller
tjänsteuppdrag. I bestämmelsen har dessutom

beaktats att sekretessbelagda uppgifter inte
ska offentliggöras. Kretsen av de personer
som antecknas i registret har begränsats och
personerna i fråga är i regel medvetna om sin
anmälningsskyldighet när de tar emot ett
uppdrag. För att trygga skyddet för person-
uppgifter föreskrivs i bestämmelsen dessut-
om att uppgifter om en person ska avföras ur
registret och datanätet när förtroendeuppdra-
get eller ett annat uppdrag upphör.

Enligt regeringens uppfattning bör proposi-
tionen föras till grundlagsutskottet för pröv-
ning.

Med stöd av vad som anförts ovan före-

läggs riksdagen följande lagförslag:

 RP 268/2014 rd

264

Lagförslag

1.

Kommunallag

I enlighet med riksdagens beslut föreskrivs:

AVDELNING I

ALLMÄNNA BESTÄMMELSER

1 kap.

Allmänna bestämmelser

1 §

Lagens syfte

Syftet med denna lag är att skapa förutsätt-
ningar för att förverkliga kommuninvånarnas
självstyrelse och möjligheter att delta i och
påverka kommunens verksamhet. Syftet med
lagen är också att främja den kommunala
verksamhetens planmässighet och ekonomis-
ka hållbarhet.

Kommunen ska främja sina invånares väl-
färd och sitt områdes livskraft samt ordna
tjänsterna för sina invånare på ett ekono-
miskt, socialt och miljömässigt hållbart sätt.

2 §

Tillämpningsområde

Denna lag tillämpas, om inte något annat
föreskrivs genom lag, på ordnandet av kom-

munens förvaltning och ekonomi samt på så-
dan verksamhet i kommunen som avses i 6 §
2 mom.

3 §

Kommunmedlem

Medlemmar av en kommun är
1) de vars hemkommun enligt lagen om

hemkommun (201/1994) kommunen är
(kommuninvånare),

2) sammanslutningar och stiftelser som har
hemort i kommunen,

3) de som äger eller besitter fast egendom i
kommunen.

4 §

Kommunens namn

Beslut om ändring av kommunens namn
fattas av fullmäktige. Innan beslutet fattas
ska ett utlåtande i ärendet inhämtas hos Insti-
tutet för de inhemska språken. Finansministe-
riet ska underrättas om namnändringen.

Kommunen kan använda benämningen stad
när den anser sig uppfylla de krav som ställs
på ett stadssamhälle.

 RP 268/2014 rd

265

5 §

Kommunvapen

Kommunen kan ha ett kommunvapen som
godkänts av fullmäktige. Innan vapnet god-
känns ska kommunen inhämta Riksarkivets
utlåtande.

Kommunstyrelsen eller någon annan i för-
valtningsstadgan förordnad kommunal myn-
dighet övervakar användningen av vapnet.

6 §

Kommunkoncern och kommunens verksam-
het

En sammanslutning där kommunen har be-
stämmande inflytande enligt 1 kap. 5 § i bok-
föringslagen (1336/1997) är kommunens dot-
tersammanslutning. Kommunen och dess
dottersammanslutningar bildar en kommun-
koncern. Det som i denna lag föreskrivs om
kommunens dottersammanslutningar tilläm-
pas även på stiftelser som kommunen har be-
stämmande inflytande över.

Utöver kommunens och kommunkoncer-
nens verksamhet omfattar kommunens verk-
samhet även deltagande i samarbete mellan
kommunerna samt övrig verksamhet som
grundar sig på ägande, avtal och finansiering.

2 kap.

Kommunens uppgifter och organiserings-
ansvar

7 §

Kommunens uppgifter

Kommunen sköter de uppgifter som den
har åtagit sig med stöd av självstyrelsen och
organiserar de uppgifter som särskilt före-
skrivs för den i lag. När uppgifter ska organi-
seras i samarbete med andra kommuner, fö-
reskrivs det om detta genom lag (lagstadgat
samarbete).

Kommunen kan med stöd av avtal även åta
sig att sköta andra offentliga uppgifter än så-
dana som hör till dess självstyrelse.

8 §

Kommunens organiseringsansvar

Kommunen kan själv organisera de uppgif-
ter som åligger den enligt lag eller avtala om
att organiseringsansvaret överförs på en an-
nan kommun eller en samkommun. Vid lag-
stadgat samarbete ansvarar den andra kom-
munen eller samkommunen för organisering-
en av uppgifterna för kommunens räkning.

Den kommun eller samkommun som an-
svarar för organiseringen av uppgifterna ska i
fråga om de tjänster och andra åtgärder som
ska organisera svara för

1) lika tillgång till tjänsterna och åtgärder-
na,

2) fastställandet av behovet, mängden och
kvaliteten i fråga om dem,

3) det sätt som de produceras på,
4) tillsynen över produktionen,
5) utövandet av myndigheternas befogen-

heter.
Kommunen svarar för finansieringen av

uppgifterna, även om organiseringsansvaret
har överförts på en annan kommun eller
samkommun.

9 §

Produktion av tjänster

Kommunen eller samkommunen kan an-
tingen själv producera de tjänster som omfat-
tas av dess organiseringsansvar eller enligt
avtal skaffa dem av andra tjänsteproducenter.
Särskilda bestämmelser gäller för använd-
ningen av servicesedlar.

Kommunen kan dock anförtro offentliga
förvaltningsuppgifter åt andra än myndighe-
ter endast om det föreskrivs särskilt om det
genom lag.

När kommunen eller samkommunen skaf-
far lagstadgade tjänster av någon annan tjäns-
teproducent kvarstår det organiseringsansvar
som avses i 8 § 2 mom. hos kommunen eller
samkommunen. Tjänsteproducentens ansvar
för tjänsterna bestäms dessutom i enlighet
med vad som föreskrivs i denna lag eller an-
nanstans samt enligt vad som kommunen el-

 RP 268/2014 rd

266

ler samkommunen och tjänsteproducenten
avtalat om.

3 kap.

Förhållandet mellan staten och kommu-
nen

10 §

Uppföljning och laglighetsövervakning

Finansministeriet följer allmänt kommu-
nernas verksamhet och ekonomi samt ser till
att den kommunala självstyrelsen beaktas vid
beredningen av lagstiftning som gäller kom-
munerna.

Regionförvaltningsverket kan med anled-
ning av klagomål undersöka om kommunen
har iakttagit gällande lag.

11 §

Statens och kommunernas samrådsförfaran-
de

Lagstiftning som gäller kommunerna, prin-
cipiellt viktiga och vittsyftande statliga åt-
gärder som gäller kommunernas verksamhet,
ekonomi och förvaltning samt samordningen
av statens och kommunernas ekonomi be-
handlas genom statens och kommunernas
samrådsförfarande på det sätt som anges i
12 och 13 §. Vid samrådsförfarandet före-
träds kommunerna av Finlands Kommunför-
bund rf.

12 §

Program för kommunernas ekonomi

Inom ramen för statens och kommunernas
samrådsförfarande bereds ett program för
kommunernas ekonomi. Beredningen av
programmet utgör en del av beredningen av
planen för de offentliga finanserna och be-
redningen av budgetpropositionen.

Programmet för kommunernas ekonomi
innehåller den del i planen för de offentliga
finanserna som gäller kommunernas ekono-
mi. Bestämmelser om planen för de offentli-

ga finanserna finns i lagen om sättande i kraft
av de bestämmelser som hör till området för
lagstiftningen i fördraget om stabilitet, sam-
ordning och styrning inom Ekonomiska och
monetära unionen och om tillämpning av
fördraget samt om kraven på de fleråriga ra-
marna för de offentliga finanserna
(869/2012) och i bestämmelser som utfärdas
med stöd av den.

Programmet för kommunernas ekonomi
innehåller en bedömning av förändringarna i
kommunernas verksamhetsmiljö, efterfrågan
på tjänster och kommunernas uppgifter samt
av den kommunala ekonomins utveckling.
Den kommunala ekonomin bedöms som en
helhet, som en del av den offentliga ekono-
min och enligt kommungrupp. Vid bedöm-
ningen specificeras kommunernas lagstadga-
de och andra uppgifter samt bedöms produk-
tiviteten i kommunernas verksamhet.

I samband med budgetpropositionen ska
det ges en bedömning av den kommunala
ekonomins utveckling samt av statsbudgetens
inverkan på den kommunala ekonomin.

Programmet för kommunernas ekonomi
bereds av finansministeriet tillsammans med
social- och hälsovårdsministeriet, undervis-
nings- och kulturministeriet, miljöministeriet,
kommunikationsministeriet, arbets- och när-
ingsministeriet samt vid behov andra mini-
sterier. De ekonomiska prognoser och den
bedömning av den kommunala ekonomins
utveckling som ligger till grund för pro-
grammet utarbetas av finansministeriet. Fin-
lands Kommunförbund rf deltar i beredning-
en av programmet för kommunernas ekono-
mi.

13 §

Delegationen för kommunal ekonomi och
kommunalförvaltning

Statens och kommunernas samrådsförfa-
rande omfattar behandling av frågor som
gäller kommunernas verksamhet, ekonomi
och förvaltning i delegationen för kommunal
ekonomi och kommunalförvaltning, som
finns i anslutning till finansministeriet.

Delegationen har till uppgift att följa och
bedöma den kommunala ekonomins utveck-

 RP 268/2014 rd

267

ling samt se till att programmet för kommu-
nernas ekonomi beaktas i beredningen av
lagstiftning och beslut som gäller kommu-
nerna. Bestämmelser om delegationens när-
mare uppgifter och om dess sammansättning
och sektioner utfärdas genom förordning av
statsrådet.

AVDELNING II

DEMOKRATI OCH PÅVERKAN

4 kap.

Fullmäktige

14 §

Fullmäktiges uppgifter

Kommunen har ett fullmäktige som ansva-
rar för kommunens verksamhet och ekonomi
samt utövar kommunens beslutanderätt.

Fullmäktige fattar beslut om
1) kommunstrategin,
2) förvaltningsstadgan,
3) budgeten och ekonomiplanen,
4) principerna för ägarstyrningen samt

koncerndirektiv,
5) de mål för verksamheten och ekonomin

som sätts upp för affärsverk,
6) grunderna för skötseln av tillgångarna

och placeringsverksamheten,
7) grunderna för den interna kontrollen och

riskhanteringen,
8) de allmänna grunderna för de avgifter

som tas ut för tjänster och andra prestationer,
9) ingående av borgensförbindelse eller

ställande av annan säkerhet för annans skuld,
10) valet av ledamöter i organ, om inte nå-

got annat föreskrivs nedan,
11) grunderna för de förtroendevaldas eko-

nomiska förmåner,
12) valet av revisorer,
13) godkännande av bokslutet och ansvars-

frihet,
14) annat som fullmäktige enligt gällande

bestämmelser eller föreskrifter ska besluta
om.

15 §

Kommunalval

Ledamöterna och ersättarna i fullmäktige
utses genom kommunalval som förrättas i
kommunen. Fullmäktiges mandattid är fyra
år och den börjar vid ingången av juni månad
valåret.

Kommunalval är direkta, hemliga och pro-
portionella. Alla röstberättigade har lika röst-
rätt.

Bestämmelser om förrättandet av kommu-
nalval finns i vallagen (714/1998) och kom-
munstrukturlagen (1698/2009).

16 §

Antalet ledamöter i fullmäktige

Fullmäktige fattar beslut om antalet leda-
möter i fullmäktige. Ett udda antal ledamöter
i fullmäktige väljs enligt antalet invånare i
kommunen enligt följande:

Antal invånare Antal ledamöter i full-

mäktige minst
högst 5 000 13
5 001—20 000 27
20 001—50 000 43
50 001—100 000 51
100 001—250 000 59
250 001—500 000 67
mer än 500 000 79

Om fullmäktige inte fattar något beslut om

antalet ledamöter i fullmäktige, ska det i la-
gen angivna minimiantalet ledamöter väljas.
Om fullmäktige fattar beslut om ett större an-
tal ledamöter än minimiantalet eller om ett
tidigare beslut ändras, ska justitieministeriet
underrättas om detta före utgången av året
före valåret.

Invånarantalet enligt denna paragraf be-
stäms enligt de uppgifter som vid utgången
av den 30 november året före valåret finns i
det befolkningsdatasystem som avses i lagen
om befolkningsdatasystemet och Befolk-
ningsregistercentralens certifikattjänster
(661/2009).

 RP 268/2014 rd

268

17 §

Ersättare i fullmäktige

Till ersättare för fullmäktigeledamöterna
väljs av de första icke invalda kandidaterna
från varje valförbund, parti och gemensam
lista i kommunalvalet ett lika stort antal som
antalet ledamöter, dock minst två. En leda-
mot som blivit vald i egenskap av kandidat
för en valmansförening utanför de gemen-
samma listorna har ingen ersättare.

Om det konstateras att en ledamot har för-
lorat sin valbarhet eller om en ledamot har
befriats från sitt uppdrag eller avlidit, kallar
fullmäktigeordföranden i hans eller hennes
ställe för den återstående mandattiden den i
ordningen första ersättaren från valförbundet,
partiet eller den gemensamma listan i fråga.

18 §

Ordförande och vice ordförande

Fullmäktige väljer bland sina ledamöter en
ordförande och ett behövligt antal vice ordfö-
rande för fullmäktiges mandattid, om inte
fullmäktige har beslutat att de ska ha en kor-
tare mandattid än fullmäktiges mandattid.
Ordföranden och vice ordförandena väljs vid
samma valförrättning.

Fullmäktiges ordförande och vice ordfö-
rande har rätt att närvara och yttra sig vid
kommunstyrelsens sammanträden.

19 §

Fullmäktigegrupper och stöd för deras verk-
samhet

För arbetet i fullmäktige kan ledamöterna
bilda fullmäktigegrupper. En ledamot kan
också ensam bilda en fullmäktigegrupp.

Kommunen kan för att förbättra fullmäkti-
gegruppernas verksamhetsförutsättningar
lämna ekonomiskt stöd för verksamheten
inom fullmäktigegrupperna samt de åtgärder
genom vilka fullmäktigegrupperna främjar
kommuninvånarnas möjligheter att delta och
påverka. När stöd beviljas ska stödets an-
vändningsändamål specificeras. Stödbeloppet

ska särskilt för varje fullmäktigegrupp upp-
ges i kommunens bokslut.

5 kap.

Kommuninvånarnas rätt till inflytande

20 §

Rösträtt i kommunalval

Rösträtt i kommunalval som förrättas i
kommunen har finska medborgare och med-
borgare i andra medlemsstater i Europeiska
unionen samt isländska och norska medbor-
gare som senast valdagen fyller 18 år och
vars hemkommun enligt lagen om hemkom-
mun kommunen, enligt uppgifterna i befolk-
ningsdatasystemet, är vid utgången av den
51 dagen före valdagen. Rösträtt i kommu-
nalval har även andra utlänningar som upp-
fyller villkoren ovan, om de vid nämnda tid-
punkt har haft hemkommun i Finland i två år.

Rösträtt i kommunalval har dessutom per-
soner som är anställda inom Europeiska uni-
onen eller en i Finland verksam internationell
organisation eller som är familjemedlemmar
till sådana personer och som senast valdagen
fyller 18 år samt som enligt uppgifterna i be-
folkningsdatasystemet är bosatta i kommu-
nen vid utgången av den 51 dagen före val-
dagen, om

1) uppgifter om personen på hans eller
hennes begäran har registrerats i befolk-
ningsdatasystemet på det sätt som anges i la-
gen om befolkningsdatasystemet och Befolk-
ningsregistercentralens certifikattjänster,

2) personen skriftligen senast klockan 16
den 52 dagen före valdagen har underrättat
magistraten om sin önskan att utöva sin röst-
rätt vid kommunalvalet eller inte skriftligen
har återkallat en tidigare anmälan.

21 §

Rösträtt i kommunal folkomröstning

På rösträtt i folkomröstningar som ordnas i
kommunen tillämpas vad som i 20 § före-
skrivs om rösträtt i kommunalval.

 RP 268/2014 rd

269

Rösträtt i en folkomröstning som gäller ett
delområde i kommunen har endast de som är
bosatta inom delområdet.

22 §

Möjligheter att delta och påverka

Kommuninvånarna och de som utnyttjar
kommunens tjänster har rätt att delta i och
påverka kommunens verksamhet. Fullmäkti-
ge ska sörja för mångsidiga och effektiva
möjligheter att delta.

Deltagande och påverkan kan främjas i
synnerhet genom att

1) diskussionsmöten och invånarråd ord-
nas,

2) invånarnas åsikter reds ut innan beslut
fattas,

3) företrädare för dem som utnyttjar tjäns-
terna väljs in i kommunens organ,

4) möjligheter att delta i ekonomiplane-
ringen ordnas,

5) tjänsterna planeras och utvecklas till-
sammans med dem som utnyttjar tjänsterna,

6) invånare, organisationer och andra
sammanslutningar stöds när de tar egna initi-
ativ till att planera och bereda ärenden.

23 §

Initiativrätt

Kommuninvånarna samt sammanslutningar
och stiftelser som har verksamhet i kommu-
nen har rätt att komma med initiativ i frågor
som gäller kommunens verksamhet. Initiativ-
tagaren ska informeras om de åtgärder som
vidtagits med anledning av initiativet.

Om antalet initiativtagare enligt 1 mom.
motsvarar minst två procent av kommunin-
vånarna, ska frågan tas upp till behandling
inom sex månader från det att den väcktes.

Dessutom har de som utnyttjar kommunens
tjänster rätt att komma med initiativ i frågor
som gäller tjänsterna i fråga.

Fullmäktige ska minst en gång om året un-
derrättas om de initiativ som har tagits i frå-
gor som hör till fullmäktiges befogenhet och
om de åtgärder som har vidtagits med anled-
ning av initiativen.

24 §

Kommunal folkomröstning

Fullmäktige kan besluta att en folkomröst-
ning ska ordnas i en fråga som hör till kom-
munen. Ändring i fullmäktiges beslut om att
ordna folkomröstning får inte sökas genom
besvär.

Folkomröstningar är rådgivande.
En folkomröstning kan gälla hela kommu-

nen eller ett delområde i kommunen. Delom-
rådet består då av ett eller flera sådana röst-
ningsområden som avses i vallagen.

Alla röstberättigade har lika rösträtt. Om-
röstningen är hemlig. Bestämmelser om ord-
nande av folkomröstningar finns dessutom i
lagen om förfarandet vid rådgivande kom-
munala folkomröstningar (656/1990).

25 §

Initiativ till folkomröstning

Initiativ till en folkomröstning kan tas av
minst fyra procent av de kommuninvånare
som fyllt 15 år. Fullmäktige ska utan dröjs-
mål avgöra om en folkomröstning enligt ini-
tiativet ska ordnas.

26 §

Ungdomsfullmäktige

Kommunstyrelsen ska inrätta ett ungdoms-
fullmäktige eller en motsvarande påverkans-
grupp för unga (ungdomsfullmäktige) för att
garantera den unga befolkningens möjlighe-
ter att delta och påverka samt sörja för ung-
domsfullmäktiges eller påverkansgruppens
verksamhetsförutsättningar. Ungdomsfull-
mäktige kan vara gemensamt för flera kom-
muner.

Ungdomsfullmäktige ska ges möjlighet att
påverka planering, beredning, genomförande
och uppföljning inom olika kommunala
verksamheter i frågor som är av betydelse för
kommuninvånarnas välfärd, hälsa, studier,
livsmiljö, boende eller rörlighet samt även i
andra frågor som ungdomsfullmäktige be-
dömer som betydelsefulla med tanke på barn

 RP 268/2014 rd

270

och unga. Ungdomsfullmäktige ska tas med
när barns och ungas deltagande och hörande
av barn och unga utvecklas i kommunen.

Bestämmelser om barns och ungas delta-
gande och hörande av barn och unga finns i
8 § i ungdomslagen (72/2006).

27 §

Äldreråd

Kommunstyrelsen ska inrätta ett äldreråd
för att garantera den äldre befolkningens
möjligheter att delta och påverka samt sörja
för äldrerådets verksamhetsförutsättningar.
Äldrerådet kan vara gemensamt för flera
kommuner.

Äldrerådet ska ges möjlighet att påverka
planering, beredning och uppföljning inom
olika kommunala verksamheter i frågor som
är av betydelse för den äldre befolkningens
välfärd, hälsa, delaktighet, livsmiljö, boende,
rörlighet eller möjligheter att klara de dagliga
funktionerna eller med tanke på den service
som den äldre befolkningen behöver.

28 §

Råd för personer med funktionsnedsättning

Kommunstyrelsen ska inrätta ett råd för
personer med funktionsnedsättning för att ga-
rantera möjligheterna för personer med funk-
tionsnedsättning att delta och påverka. Rådet
kan vara gemensamt för flera kommuner.
Personer med funktionsnedsättning samt de-
ras anhöriga och organisationer ska ha en till-
räcklig representation i rådet. Kommunsty-
relsen ska sörja för rådets verksamhetsförut-
sättningar.

Rådet för personer med funktionsnedsätt-
ning ska ges möjlighet att påverka planering,
beredning och uppföljning inom olika kom-
munala verksamheter i frågor som är av be-
tydelse för personer med funktionsnedsätt-
ning och för deras välfärd, hälsa, delaktighet,
livsmiljö, boende, rörlighet eller möjligheter
att klara de dagliga funktionerna eller med
tanke på den service som de behöver.

29 §

Kommunikation

Kommunen ska informera kommuninvå-
narna, de som utnyttjar kommunens tjänster,
organisationer och andra sammanslutningar
om kommunens verksamhet. Kommunen ska
ge tillräcklig information om de tjänster som
kommunen ordnar, kommunens ekonomi,
ärenden som bereds i kommunen, planer som
gäller ärendena och behandlingen av ärende-
na, beslut som fattats och beslutens effekter.
Kommunen ska informera om hur man kan
delta i och påverka beredningen av besluten.

I fråga om beredningen av ärenden som
behandlas av organen ska kommunen se till
att de uppgifter som behövs med tanke på
den allmänna tillgången till information
läggs ut på det allmänna datanätet när före-
dragningslistan är färdig. Kommunen ska i
sin kommunikation på nätet se till att sekre-
tessbelagda uppgifter inte läggs ut på det
allmänna datanätet och att skyddet för privat-
livet tillgodoses vid behandlingen av person-
uppgifter.

I kommunikationen ska det användas ett
klart och begripligt språk och olika invånar-
gruppers behov ska beaktas.

AVDELNING III

ORGAN OCH LEDNING

6 kap.

Kommunens organ

30 §

Kommunens organ

I kommunen ska det förutom fullmäktige
finnas en kommunstyrelse och en revisions-
nämnd.

Fullmäktige kan dessutom tillsätta
1) nämnder som lyder under kommunsty-

relsen eller utskott i stället för dem för sköt-
seln av uppgifter av bestående natur,

2) direktioner för skötseln av affärsverk el-
ler andra uppgifter,

 RP 268/2014 rd

271

3) sektioner i kommunstyrelsen, nämnder,
utskott och direktioner.

Kommunstyrelsen, och med stöd av ett
fullmäktigebeslut även andra organ, kan till-
sätta en kommitté för att sköta en viss upp-
gift.

I en tvåspråkig kommun ska för undervis-
ningsförvaltningen tillsättas ett organ för
vardera språkgruppen eller ett gemensamt
organ med särskilda sektioner för vardera
språkgruppen. Ledamöterna i organen eller
sektionerna ska väljas bland personer som
hör till respektive språkgrupp.

I fråga om kommunstyrelsens, nämnders,
utskotts och direktioners sektioner tillämpas
vad som föreskrivs om organet i fråga.

31 §

Organens sammansättning

Fullmäktige kan besluta att
1) till ledamöter i kommunstyrelsen och en

nämnd kan väljas endast fullmäktigeledamö-
ter och ersättare i fullmäktige, varvid nämn-
den kan kallas utskott (utskottsmodell),

2) ledamöter i kommunstyrelsen väljs till
ordförande för en nämnd eller ett utskott
(ordförandemodell).

3) något annat organ än fullmäktige utser
ledamöterna eller en del av ledamöterna i en
direktion,

4) ledamöterna eller en del av ledamöterna
i en direktion, enligt de grunder som fullmäk-
tige fastställer, utses på förslag av kommun-
invånarna, kommunens anställda eller dem
som utnyttjar tjänsterna, och

5) det i ett annat organ i en tvåspråkig
kommun än det som avses i 30 § 4 mom. ska
tillsättas en sektion för vardera språkgruppen,
varvid sektionens ledamöter ska väljas bland
personer som hör till respektive språkgrupp.

En ersättare i ett organ kan också vara le-
damot i en sektion. Fullmäktige kan besluta
att också andra än ledamöter och ersättare i
organet kan väljas till ledamöter i en sektion,
dock inte till ordförande.

För organens ledamöter utses personliga
ersättare, på vilka tillämpas vad som före-
skrivs om ordinarie ledamöter.

Särskilda bestämmelser gäller för jäm-
ställdheten mellan kvinnor och män vid valet
av ledamöter i organen.

32 §

Mandattid för och val av ledamöter i orga-
nen

Ledamöterna i organen utses för fullmäkti-
ges mandattid, om inte fullmäktige har beslu-
tat att de ska ha en kortare mandattid än
fullmäktiges mandattid eller något annat fö-
reskrivs nedan. Om ledamöterna i en sektion
utses av organet, beslutar organet samtidigt
deras mandattid. Kommittéer som avses i 30
§ 3 mom. tillsätts för högst det tillsättande
organets mandattid.

Ledamöterna i kommunstyrelsen, i revi-
sionsnämnden, i andra nämnder och i utskott
utses vid ett sammanträde som fullmäktige
håller i juni månad.

33 §

Ordförande och vice ordförande för organen

Fullmäktige eller ett annat organ som an-
svarar för valet utser bland dem som valts till
ledamöter en ordförande och ett tillräckligt
antal vice ordförande för organet. Ordföran-
den och vice ordförandena väljs vid samma
valförrättning, om inte fullmäktige har fattat
beslut om en ordförandemodell.

Fullmäktige kan besluta att fullmäktiges
ordförande, kommunstyrelsens ordförande
och vice ordförande samt nämndernas och
utskottens ordförande är förtroendevalda på
hel- eller deltid.

34 §

Återkallande av förtroendeuppdrag under
pågående mandattid

Fullmäktige kan under pågående mandattid
återkalla uppdragen för de förtroendevalda
som fullmäktige har valt till kommunens el-
ler samkommunens organ eller till ett organ
som är gemensamt för kommunerna, om de
eller någon av dem inte åtnjuter fullmäktiges

 RP 268/2014 rd

272

förtroende. Beslutet om återkallande av upp-
drag gäller alla förtroendevalda i organet.

Fullmäktige kan under pågående mandattid
återkalla uppdragen för ordföranden eller
vice ordföranden i fullmäktige och de organ
som den valt, om de eller någon av dem inte
åtnjuter fullmäktiges förtroende. Beslutet om
återkallande av uppdrag gäller presidiet i
dess helhet.

Fullmäktige kan under pågående mandattid
återkalla uppdraget för borgmästaren eller en
biträdande borgmästare, om han eller hon
inte åtnjuter fullmäktiges förtroende.

Ärendet väcks på framställning av kom-
munstyrelsen eller om minst en fjärdedel av
ledamöterna i fullmäktige har tagit initiativ
till det.

35 §

Tillfälliga utskott

När ett i 34 § avsett ärende som gäller åter-
kallande av förtroendeuppdrag eller ett i 43 §
avsett ärende som gäller uppsägning av
kommundirektören eller förflyttning av ho-
nom eller henne till andra uppgifter har
väckts, tillsätter fullmäktige ett tillfälligt ut-
skott som ska bereda ärendet. Utskottets le-
damöter ska vara ledamöter eller ersättare i
fullmäktige.

Ett tillfälligt utskott kan också tillsättas för
avgivande av utlåtanden och granskning av
förvaltningen.

Det tillfälliga utskottet ska inhämta kom-
munstyrelsens utlåtande i ett ärende som det
ska bereda.

36 §

Delområdesorgan

Fullmäktige kan tillsätta nämnder eller di-
rektioner för att främja påverkansmöjlighe-
terna för invånarna i ett delområde i kommu-
nen. Fullmäktige kan besluta att ledamöterna
eller en del av ledamöterna i delområdesor-
ganet utses på förslag av invånarna i delom-
rådet i fråga.

Delområdesorganet har till uppgift att på-
verka det kommunala beslutsfattandet och

utveckla delområdet i kommunen. Delområ-
desorganet ska ges tillfälle att ge sitt utlåtan-
de vid beredningen av kommunstrategin samt
budgeten och ekonomiplanen samt i frågor
där det avgörande som träffas på ett betydan-
de sätt kan påverka livsmiljön, arbetet eller
övriga förhållanden för kommuninvånarna
och dem som utnyttjar tjänsterna.

Bestämmelser om delområdesorganets öv-
riga uppgifter och befogenheter finns i för-
valtningsstadgan.

7 kap.

Ledningen av kommunen samt kommun-
styrelsen

37 §

Kommunstrategi

Kommunen ska ha en kommunstrategi, i
vilken fullmäktige beslutar om de långsiktiga
målen för kommunens verksamhet och eko-
nomi. I kommunstrategin ska hänsyn tas till

1) främjandet av kommuninvånarnas väl-
färd,

2) ordnandet och produktionen av tjänster,
3) de mål för tjänsterna som sätts upp i la-

gar som gäller kommunernas uppgifter,
4) ägarpolitiken,
5) personalpolitiken,
6) kommuninvånarnas möjligheter att delta

och påverka,
7) utvecklandet av livsmiljöns och områ-

dets livskraft.
Kommunstrategin ska grunda sig på en be-

dömning av nuläget i kommunen samt av
framtida förändringar i omvärlden och deras
inverkan på fullgörandet av kommunens
uppgifter. I kommunstrategin ska det också
anges hur genomförandet av strategin utvär-
deras och följs upp.

Bestämmelser om att kommunstrategin ska
beaktas när kommunens budget och ekono-
miplan görs upp finns i 110 §. Kommunstra-
tegin ses över åtminstone en gång under
fullmäktiges mandattid.

 RP 268/2014 rd

273

38 §

Ledningen av kommunen

Kommunens verksamhet leds i enlighet
med den kommunstrategi som fullmäktige
godkänt.

Kommunstyrelsen leder kommunens verk-
samhet, förvaltning och ekonomi.

Kommundirektören, som är underställd
kommunstyrelsen, leder kommunens förvalt-
ning, skötseln av kommunens ekonomi samt
kommunens övriga verksamhet. Fullmäktige
kan besluta att kommunen leds av en borg-
mästare i stället för en kommundirektör.

39 §

Kommunstyrelsens uppgifter

Kommunstyrelsen ska
1) svara för kommunens förvaltning och

skötseln av kommunens ekonomi,
2) svara för beredningen och verkställighe-

ten av fullmäktiges beslut och för tillsynen
över beslutens laglighet,

3) bevaka kommunens intresse och, om
inte något annat anges i förvaltningsstadgan,
företräda kommunen och föra kommunens
talan,

4) företräda kommunen som arbetsgivare
och svara för kommunens personalpolitik,

5) svara för samordningen av kommunens
verksamhet,

6) svara för ägarstyrningen i kommunens
verksamhet,

7) sörja för kommunens interna kontroll
och ordnandet av riskhanteringen.

40 §

Kommunstyrelsens ordförande

Kommunstyrelsens ordförande leder den
politiska samverkan som krävs för fullgöran-
det av kommunstyrelsens uppgifter. Be-
stämmelser om övriga uppgifter för kom-
munstyrelsens ordförande finns i förvalt-
ningsstadgan.

41 §

Kommundirektören

Kommundirektören väljs av fullmäktige.
Kommundirektören kan väljas tills vidare el-
ler för viss tid och han eller hon står i tjänste-
förhållande till kommunen.

Om ingen i valet av kommundirektör har
fått över hälften av de avgivna rösterna, för-
rättas nytt val mellan de två som har fått flest
röster. Den som i detta val har fått flest röster
blir vald.

Kommundirektören har rätt att föra kom-
munstyrelsens talan och att få upplysningar
av kommunens myndigheter och ta del av de-
ras handlingar, om inte något annat följer av
sekretessbestämmelserna.

Om det i kommunen väljs en borgmästare
och tjänsten som kommundirektör är tillsatt
när borgmästarens mandattid börjar, ska
fullmäktige besluta att kommundirektören
förflyttas till en annan tjänst eller ett arbets-
avtalsförhållande som lämpar sig för honom
eller henne. En kommundirektör som är vald
för viss tid förflyttas för återstoden av tiden
till en annan tjänst eller ett arbetsavtalsför-
hållande. En kommundirektör som förflyttas
till en annan tjänst eller ett arbetsavtalsför-
hållande har rätt att få de förmåner som hör
till tjänsten eller arbetsavtalsförhållandet i
sådan form att de inte är mindre fördelaktiga
än förmånerna i tjänsten som kommundirek-
tör.

42 §

Direktörsavtal

Kommunen och kommundirektören ska
ingå ett direktörsavtal, i vilket det avtalas om
förutsättningarna för ledningen av kommu-
nen.

I direktörsavtalet kan det bestämmas om
arbetsfördelningen mellan kommundirektö-
ren och kommunstyrelsens ordförande vid
ledningen av kommunen, med beaktande av
vad som anges i förvaltningsstadgan.

I direktörsavtalet kan det bestämmas om
förfarandet för avgörande av meningsskiljak-
tigheter i anslutning till skötseln av kom-

 RP 268/2014 rd

274

mundirektörens tjänst på annat sätt än enligt
förfarandet i 43 §. I direktörsavtalet kan det
avtalas om det avgångsvederlag som ska be-
talas till kommundirektören. I sådana fall
godkänns avtalet av fullmäktige.

43 §

Uppsägning av kommundirektören eller för-
flyttning till andra uppgifter

Fullmäktige kan säga upp kommundirektö-
ren eller förflytta honom eller henne till
andra uppgifter, om han eller hon har förlorat
fullmäktiges förtroende.

Saken väcks på framställning av kommun-
styrelsen eller om minst en fjärdedel av le-
damöterna i fullmäktige har tagit initiativ till
det. När saken bereds ska kommundirektören
underrättas om vad förlusten av förtroende
grundar sig på och ges tillfälle att bli hörd.

För fattande av ett beslut som avses i
1 mom. krävs det att två tredjedelar av alla
fullmäktigeledamöter understöder det. Beslu-
tet får verkställas omedelbart. Samtidigt kan
kommundirektören befrias från sina uppgif-
ter.

44 §

Borgmästare

Borgmästaren är förtroendevald i kommu-
nen och ordförande för kommunstyrelsen.

Borgmästaren väljs av fullmäktige. Till
borgmästare kan också väljas en person som
inte är valbar till kommunstyrelsen eller till
en nämnd. Fullmäktige kan besluta att borg-
mästaren ska vara fullmäktigeledamot i
kommunen i fråga. En person förlorar inte
sin valbarhet till fullmäktige på den grunden
att han eller hon väljs till borgmästare.

En borgmästare kan väljas högst för full-
mäktiges mandattid och mandattiden fortgår
tills en ny borgmästare eller kommundirektör
har blivit vald.

Val av borgmästare ska förrättas innan
kommunstyrelsen väljs. Om ingen i valet av
borgmästare har fått över hälften av de av-
givna rösterna, förrättas nytt val mellan de

två som har fått flest röster. Den som i detta
val har fått flest röster blir vald.

Borgmästaren har rätt att föra kommunsty-
relsens talan och att få upplysningar av
kommunens myndigheter och ta del av deras
handlingar, om inte något annat följer av sek-
retessbestämmelserna.

45 §

Biträdande borgmästare

En kommun kan vid sidan av borgmästaren
ha biträdande borgmästare. De biträdande
borgmästarna är förtroendevalda, och på va-
let av samt valbarheten och mandattiden för
dem tillämpas vad som i 44 § 2 och 3 mom.
föreskrivs om borgmästare.

Bestämmelser om biträdande borgmästa-
rens uppgifter finns i kommunens förvalt-
ningsstadga. Val av en biträdande borgmästa-
re som är ordförande för en nämnd förrättas
före valet av nämnden.

46 §

Ägarstyrning

Ägarstyrning avser åtgärder genom vilka
kommunen som ägare eller medlem medver-
kar i förvaltningen och verksamheten i ett
bolag eller annan sammanslutning.

Åtgärderna kan åtminstone gälla avtal om
bolagsbildning, bestämmelser i bolagsord-
ningen, andra avtal, personval, anvisningar
till personer som företräder kommunen i oli-
ka sammanslutningar samt annat utövande av
kommunens bestämmande inflytande.

47 §

Verksamhet i kommunens dottersammanslut-
ningar och koncerndirektiv

Genom ägarstyrningen ska det ses till att
kommunkoncernens fördel som helhet beak-
tas i verksamhet i kommunens dottersam-
manslutningar.

I sammansättningen av styrelserna för
kommunens dottersammanslutningar ska en
med tanke på sammanslutningens verksam-

 RP 268/2014 rd

275

hetsområde tillräcklig sakkunskap om eko-
nomin och affärsverksamheten beaktas.

Koncerndirektivet tillämpas på ägarstyr-
ningen i kommunens dottersammanslutning-
ar och i tillämpliga delar i intressesam-
manslutningar.

I koncerndirektivet ska det meddelas be-
hövliga bestämmelser åtminstone om

1) planeringen och styrningen av kommun-
koncernens ekonomi och investeringar,

2) ordnandet av koncernövervakningen,
rapporteringen och riskhanteringen,

3) informationen och rätten för kommu-
nens förtroendevalda att få upplysningar,

4) skyldigheten att inhämta kommunens
åsikt före beslutsfattandet,

5) koncernens interna tjänster,
6) sammansättningen och utnämningen av

styrelserna för kommunens dottersam-
manslutningar,

7) en god förvaltnings- och ledningspraxis i
kommunens dottersammanslutningar.

48 §

Koncernledning

Till kommunens koncernledning hör kom-
munstyrelsen, kommundirektören eller
borgmästaren och andra i förvaltningsstadgan
angivna myndigheter. Koncernledningens
uppgifter och befogenhetsfördelning fast-
ställs i förvaltningsstadgan.

Koncernledningen svarar för genomföran-
det av ägarstyrningen i kommunkoncernen
och för ordnandet av koncernövervakningen,
om inte något annan bestäms i förvaltnings-
stadgan.

8 kap.

Samarbete mellan kommuner

49 §

Samarbetsformer

Kommuner och samkommuner kan med
stöd av avtal sköta sina uppgifter tillsam-
mans.

Formen för offentligrättsligt samarbete
mellan kommuner kan vara ett gemensamt
organ, en gemensam tjänst, ett avtal om sköt-
sel av en myndighetsuppgift och en sam-
kommun.

Formen för offentligrättsligt samarbete
mellan samkommuner kan vara en gemen-
sam tjänst, ett avtal om skötsel av en myn-
dighetsuppgift och en affärsverkssamkom-
mun.

50 §

Förhållandet mellan samarbete och lagen
om offentlig upphandling

Om kommunen i enlighet med 8 § avtalar
om att organiseringsansvaret för en uppgift
som enligt lag åligger kommunen ska överfö-
ras på en annan kommun eller en samkom-
mun, tillämpas inte lagen om offentlig upp-
handling (348/2007) på överföringen.

På samarbetet mellan kommunerna tilläm-
pas inte lagen om offentlig upphandling eller
lagen om upphandling inom sektorerna vat-
ten, energi, transporter och posttjänster
(349/2007), om det i samarbetet är fråga om
kommunens eller samkommunens upphand-
ling hos anknutna enheter enligt 10 § i lagen
om offentlig upphandling, hos anknutna före-
tag eller samföretag enligt 19 § i lagen om
upphandling inom sektorerna vatten, energi,
transporter och posttjänster eller om ovan
nämnda lagar inte i övrigt tillämpas på sam-
arbetet.

51 §

Gemensamt organ

En kommun kan sköta en uppgift för en el-
ler flera kommuners räkning så, att kommu-
nerna har ett gemensamt organ som svarar
för skötseln av uppgiften. Den kommun som
sköter uppgiften kallas ansvarig kommun.

Kommunerna kan komma överens om att
en del av ledamöterna i det gemensamma or-
ganet utses av de andra kommunerna. Vid
lagstadgat samarbete ska varje kommun ha
minst en ledamot som kommunen har utsett i
organet.

 RP 268/2014 rd

276

52 §

Avtal om ett gemensamt organ

I ett avtal om ett gemensamt organ ska det
åtminstone bestämmas om

1) det gemensamma organets uppgifter
samt vid behov om överföringen av det orga-
niseringsansvar som avses i 8 §,

2) det gemensamma organets sammansätt-
ning och de andra kommunernas rätt att utse
ledamöter i organet,

3) grunderna för kostnaderna och fördel-
ningen av dem,

4) avtalets giltighet och uppsägning av av-
talet.

I avtalet kan det också bestämmas att
kommunstyrelsen i den ansvariga kommunen
inte har rätt att till behandling ta upp ett
ärende som det gemensamma organet har fat-
tat beslut i.

53 §

Gemensam tjänst

Kommunerna och samkommunerna kan
genom överensstämmande beslut inrätta en
gemensam tjänst.

Tjänsteinnehavaren står i tjänsteförhållande
till alla kommuner och samkommuner i frå-
ga.

De kommuner och samkommuner som del-
tar i arrangemanget ska åtminstone komma
överens om vilken kommun eller samkom-
mun som ansvarar för fullgörandet av arbets-
givarens förpliktelser samt om grunderna för
kostnaderna och fördelningen av dem.

54 §

Avtal om skötseln av en myndighetsuppgift

En uppgift som enligt lag åligger kommu-
nen, samkommunen eller dess myndighet och
som kan delegeras till en tjänsteinnehavare
kan genom avtal anförtros en annan kom-
muns eller samkommuns tjänsteinnehavare
som sköter uppgiften under tjänsteansvar.

Avtalet ska innehålla behövliga bestäm-
melser åtminstone om uppgiftens innehåll,

uppföljningen av skötseln av uppgiften,
grunderna för kostnaderna och fördelningen
av dem samt om avtalets giltighet och upp-
sägningen av avtalet.

55 §

Samkommun

En samkommun bildas genom ett avtal
mellan kommunerna, vilket godkänns av
fullmäktige (grundavtal). I namnet på en
samkommun ska ordet samkommun ingå.

En samkommun är en juridisk person som
kan förvärva rättigheter och ingå förbindelser
samt föra talan i domstolar och hos andra
myndigheter.

Bestämmelser om affärsverkssamkommu-
ner finns i 65 §. På affärsverkssamkommuner
tillämpas bestämmelserna om samkommu-
ner.

56 §

Grundavtal för samkommuner

I grundavtalet ska det åtminstone bestäm-
mas om

1) samkommunens namn, hemort och med-
lemskommuner,

2) samkommunens uppgifter samt vid be-
hov överföringen av organiseringsansvaret
enligt 8 §,

3) antalet representanter vid samkommuns-
stämman eller antalet ledamöter i samkom-
munsfullmäktige eller något annat organ som
utövar den högsta beslutanderätten samt
grunderna för rösträtten,

4) samkommunens övriga organ samt om
organens uppgifter och beslutanderätt och
sammankallandet av dem,

5) vilket av samkommunens organ som be-
vakar samkommunens intressen, represente-
rar samkommunen och ingår avtal för dess
räkning samt på vilket sätt beslut fattas om
rätten att teckna samkommunens namn,

6) medlemskommunernas andelar i sam-
kommunens tillgångar och deras ansvar för
samkommunens skulder samt annat som
gäller samkommunens ekonomi,

 RP 268/2014 rd

277

7) granskningen av samkommunens för-
valtning och ekonomi,

8) ställningen för en medlemskommun som
utträder ur samkommunen och för de med-
lemskommuner som fortsätter verksamheten,

9) förfarandet vid upplösning och likvida-
tion av samkommunen,

10) det förfarande genom vilket samkom-
munens underskott täcks i en situation där
medlemskommunerna inte har godkänt det
avtal om balanseringen av samkommunens
ekonomi som avses i 119 § 2 mom.

I grundavtalet kan det också bestämmas att
ledamöterna och ersättarna i andra organ än
samkommunsstämman ska vara fullmäktige-
ledamöter i medlemskommunerna och om att
kvalificerad majoritet krävs för beslutsfattan-
det i ärenden som bestäms i avtalet.

57 §

Ändring av grundavtalet

Om inte något annan bestäms i grundavta-
let kan grundavtalet ändras, om minst två
tredjedelar av medlemskommunerna under-
stöder en ändring och deras invånarantal är
minst hälften av det sammanräknade invå-
narantalet i samtliga medlemskommuner.

Vid lagstadgat samarbete kan en medlems-
kommun dock inte utan sitt samtycke åläggas
att delta i skötseln av nya frivilliga uppgifter
och i kostnaderna för dem.

58 §

Samkommunens organ

Samkommunens beslutanderätt utövas av
samkommunsfullmäktige eller samkom-
munsstämman. I en i 61 § avsedd samkom-
mun med endast ett organ fördelar sig beslu-
tanderätten mellan medlemskommunerna och
samkommunens organ på det sätt som be-
stäms i grundavtalet.

En samkommun kan också ha andra organ
enligt vad som bestäms i grundavtalet.

Samkommunens andra organ än de som
avses i 1 mom. ska ges en sammansättning
som svarar mot den andel röster olika grup-
per som är representerade i medlemskommu-

nernas fullmäktige fått inom samkommunens
område vid kommunalvalet med iakttagande
av proportionalitetsprincipen enligt vallagen.

59 §

Samkommunsfullmäktige

På samkommunsfullmäktige tillämpas vad
som föreskrivs om fullmäktige.

60 §

Samkommunsstämma

Om samkommunens beslutanderätt utövas
av samkommunsstämman, ska stämman hål-
las minst två gånger om året.

Representanterna vid samkommunsstäm-
man utses av medlemskommunernas kom-
munstyrelse eller av något annat kommunalt
organ enligt beslut av medlemskommunernas
fullmäktige. Medlemskommunerna utser sina
representanter särskilt till varje stämma.

Samkommunsstämman ska åtminstone
1) besluta om samkommunens budget och

ekonomiplan,
2) godkänna samkommunens förvaltnings-

stadga,
3) välja samkommunens organ,
4) fatta beslut om grunderna för de förtro-

endevaldas ekonomiska förmåner,
5) välja revisorer,
6) fatta beslut om godkännande av bokslu-

tet samt ansvarsfrihet.
På offentlighet vid samkommunsstämmor

tillämpas vad som i 101 § föreskrivs om of-
fentlighet vid fullmäktigesammanträden. På
jäv för representanter vid samkommuns-
stämman tillämpas vad som i 97 § föreskrivs
om jäv för fullmäktigeledamöter.

61 §

Samkommun med endast ett organ

När det är fråga om annat samarbete än
lagstadgat samarbete kan kommunerna beslu-
ta att samkommunen har endast ett organ. Då
fördelar sig beslutanderätten mellan med-
lemskommunerna och samkommunens organ

 RP 268/2014 rd

278

på det sätt som bestäms i grundavtalet. Orga-
net svarar för samkommunens verksamhet
och förvaltning samt skötseln av samkom-
munens ekonomi.

I en samkommun med endast ett organ ska
medlemskommunerna åtminstone

1) utse ledamöter i det organ som avses i
1 mom.,

2) utse ledamöter i revisionsnämnden och
välja revisionssammanslutning,

3) besluta om ansvarsfrihet på det sätt som
bestäms i grundavtalet.

I det grundavtal som gäller en samkommun
med endast ett organ ska det utöver det som
anges i 56 § dessutom bestämmas hur be-
slutsfattandet i samkommunen ordnas i situa-
tioner där medlemskommunerna inte har fat-
tat överensstämmande beslut i ett ärende som
omfattas av medlemskommunernas beslutan-
derätt.

62 §

Utträde ur en samkommun

En medlemskommun får utträda ur sam-
kommunen. Om inte något annat har bestäms
i grundavtalet, sker utträdet vid utgången av
ett kalenderår, sedan medlemskommunen har
anmält utträdet minst ett år tidigare.

63 §

Avgörande av meningsskiljaktigheter som
gäller avtal

Meningsskiljaktigheter som gäller ett avtal
om samarbete avgörs i en förvaltningsdom-
stol som förvaltningstvistemål på det sätt
som anges i förvaltningsprocesslagen
(586/1996).

64 §

Tillämpning av bestämmelser om kommuner
i en samkommun

På samkommuner tillämpas vad som före-
skrivs om kommuner i 2, 6, 7, 10, 14, 18, 19,
22, 23 och 29 §, 6 kap., 39, 40, 42, 46,
47 och 48 § samt 9—16 kap.

Det som bestäms i 10 § 2 mom. tillämpas
inte på kommunernas lagstadgade samarbete.

På samkommunfullmäktige och samkom-
munsstämman tillämpas det som i 34 § före-
skrivs om fullmäktige. I en samkommun som
inte har något samkommunfullmäktige väcks
ett ärende på framställning av samkommuns-
styrelsen eller medlemskommunen.

På uppsägning eller förflyttning till andra
uppgifter av ledande tjänsteinnehavare i en
samkommun tillämpas vad som föreskrivs
om kommundirektören i 43 §. För fattande av
beslut krävs det att beslutet omfattas av två
tredjedelar av det sammanräknade röstetalet
för samtliga medlemskommuner enligt
grundavtalet.

9 kap.

Kommunala affärsverk

65 §

Kommunalt affärsverk och dess uppgifter

En kommun eller en samkommun kan in-
rätta kommunala affärsverk för uppgifter
som ska skötas enligt företagsekonomiska
principer, om inte något annat föreskrivs
nedan. Ett kommunalt affärsverk fungerar
som en del av kommunen eller samkommu-
nen. Inrättandet av ett affärsverk kräver ett
särskilt beslut.

Ett affärsverk som inrättats av en kommun
benämns en kommuns affärsverk och ett af-
färsverk som grundats av en samkommun
benämns samkommuns affärsverk. I affärs-
verkets namn ska ordet affärsverk ingå. En
samkommun som bildats av flera kommuner
och samkommuner och som har till uppgift
att vara huvudman för ett kommunalt affärs-
verk benämns affärsverkssamkommun. I ett
sådant affärsverks namn ska ordet affärs-
verkssamkommun ingå.

Benämningarna kommuns affärsverk, sam-
kommuns affärsverk och affärsverksam-
kommun får användas endast av de kommu-
nala affärsverk som inrättats som affärsverk
enligt denna lag.

Uppgifterna för en kommuns eller en sam-
kommuns affärsverk ska anges i förvalt-

 RP 268/2014 rd

279

ningsstadgan. Uppgifterna för en affärsverks-
samkommun ska bestämmas i grundavtalet.
På affärsverkssamkommuner tillämpas vad
som i denna lag föreskrivs om samkommu-
ner, om inte något annat föreskrivs i detta
kapitel.

66 §

Affärsverkssamkommunens samkommuns-
stämma

Affärsverkssamkommunens beslutanderätt
utövas av dess samkommunsstämma. I en
samkommun som är medlem i en affärs-
verkssamkommun väljs representanterna till
samkommunsstämman av det organ i sam-
kommunen som avses i 56 § 1 mom. 5 punk-
ten.

På samkommunsstämmans uppgifter til-
lämpas vad som i 60 § 3 mom. föreskrivs om
uppgifterna för en samkommuns samkom-
munsstämma. I stället för det som anges i 3
punkten i det momentet ska affärsverkssam-
kommunens samkommunsstämma välja di-
rektion, revisionsnämnd och övriga organ för
affärsverkssamkommunen, om valet inte i
förvaltningsstadgan har överförts på direk-
tionen.

67 §

Direktion

Ett kommunalt affärsverk ska ha en direk-
tion.

Direktionen leder och övervakar affärsver-
kets verksamhet. Direktionen svarar för att
affärsverkets förvaltning och verksamhet
samt den interna kontrollen och riskhanter-
ingen ordnas på behörigt sätt.

Direktionen ska
1) besluta om utvecklande av affärsverkets

verksamhet inom ramen för de mål som
fullmäktige eller samkommunsstämman satt
för verksamheten och ekonomin samt följa
och rapportera hur målen nås,

2) godkänna affärsverkets budget och eko-
nomiplan före utgången av året i enlighet

med de bindande mål samt utgifts- och in-
komstposter som fullmäktige eller samkom-
munsstämman satt,

3) göra upp affärsverkets bokslut,
4) utse och säga upp affärsverkets direktör,

om inte något annat bestäms i förvaltnings-
stadgan,

5) besluta om affärsverkets investeringar
och övriga utgifter med lång verkningstid,
om inte något annat bestäms i förvaltnings-
stadgan,

6) besluta vem som har rätt att teckna af-
färsverkets namn,

7) bevaka affärsverkets intressen och, om
inte något annat bestäms i förvaltningsstad-
gan, företräda kommunen och föra dess talan
inom affärsverkets uppgiftsområde.

Direktionens övriga uppgifter anges i för-
valtningsstadgan.

På uppgifterna för direktionen för en af-
färsverkssamkommun tillämpas i övrigt vad
som enligt 64 § tillämpas på styrelsen för en
samkommun. I en affärsverkssamkommun
fattas beslut i andra ärenden än sådana som
hör till samkommunsstämman av direktio-
nen, om det inte är fråga om ett ärende som
enligt 68 § hör till direktören eller om inte
behörighet har överförts på direktören eller
någon annan myndighet.

I fråga om sammansättningen av ett kom-
munalt affärsverks direktion tillämpas inte
58 § 3 mom.

68 §

Direktör

Ett kommunalt affärsverk ska ha en direk-
tör som står i tjänsteförhållande till kommu-
nen eller samkommunen. Direktören lyder
under direktionen och leder och utvecklar af-
färsverkets verksamhet.

Direktören har rätt att föra direktionens ta-
lan, om inte något annat bestäms i förvalt-
ningsstadgan.

 RP 268/2014 rd

280

AVDELNING IV

FÖRTROENDEVALDA OCH PERSO-
NAL

10 kap.

Förtroendevalda

69 §

Kommunens förtroendevalda

Förtroendevalda i kommunen är ledamö-
terna och ersättarna i fullmäktige, personer
som har valts till ledamöter i kommunens or-
gan, personer som kommunen har valt till le-
damöter i en samkommuns organ samt andra
personer som har valts att sköta kommunala
förtroendeuppdrag. En kommunal tjänstein-
nehavare eller arbetstagare som på grundval
av sin uppgift har valts till ledamot i ett
kommunalt organ är dock inte kommunal
förtroendevald.

De förtroendevalda ska främja kommunens
och invånarnas intressen samt sköta sitt för-
troendeuppdrag med värdighet och så som
uppdraget förutsätter.

På en person som kommunen har valt att
sköta ett statligt förtroendeuppdrag tillämpas
vad som föreskrivs om kommunens förtroen-
devalda.

70 §

Samtycke till förtroendeuppdrag och avgång
från förtroendeuppdrag

Till ett förtroendeuppdrag får väljas endast
den som har gett sitt samtycke till att ta emot
uppdraget. Som fullmäktigekandidat får en-
dast ställas upp den som skriftligen har gett
sitt samtycke till att ta emot fullmäktigeupp-
draget.

En förtroendevald samt en person som är
på förslag till något annat förtroendeuppdrag
än fullmäktigeledamot ska på begäran av
fullmäktige eller organet i fråga lämna en re-
dogörelse för de omständigheter som kan
vara av betydelse vid bedömningen av om
han eller hon är valbar.

Den som har giltiga skäl kan avgå från för-
troendeuppdraget. Det organ som utser den
förtroendevalda beslutar om beviljande av
avsked. Fullmäktigeledamöter och ersättare
beviljas avsked av fullmäktige.

71 §

Allmän valbarhet

Valbar till kommunens förtroendeuppdrag
är den som

1) har kommunen som hemkommun,
2) har rösträtt i kommunalval i någon

kommun det år då fullmäktigeledamöterna
väljs eller val för ett annat förtroendeuppdrag
förrättas, och som

3) inte har förklarats omyndig.

72 §

Valbarhet till fullmäktige

Valbar till fullmäktige är inte
1) en statstjänsteman som sköter tillsyns-

uppgifter som direkt berör kommunalförvalt-
ningen,

2) den som är anställd hos kommunen i en
ledande uppgift inom kommunstyrelsens el-
ler en nämnds uppgiftsområde eller i en där-
med jämförbar ansvarsfull uppgift,

3) den som är anställd hos en sammanslut-
ning eller stiftelse där kommunen har be-
stämmande inflytande och som vad ställ-
ningen beträffar kan jämföras med en sådan
kommunalt anställd person som avses i
2 punkten,

4) den som är anställd hos en samkommun
där kommunen är medlem och som vad ställ-
ningen beträffar kan jämföras med en sådan
kommunalt anställd person som avses i
2 punkten.

Den som är anställd i en uppgift som avses
ovan är valbar till fullmäktigeledamot, om
anställningsförhållandet upphör innan leda-
möternas mandattid börjar.

 RP 268/2014 rd

281

73 §

Valbarhet till kommunstyrelsen

Valbar till kommunstyrelsen är den som är
valbar till fullmäktige, dock inte

1) den som är anställd hos kommunen och
lyder direkt under kommunstyrelsen,

2) den som är anställd hos en sammanslut-
ning eller stiftelse som bedriver verksamhet
inom kommunstyrelsens uppgiftsområde och
där kommunen har bestämmande inflytande,

3) den som är anställd hos kommunen och
som är föredragande i en nämnd eller annars
svarar för beredningen av ärenden som
kommer att behandlas av kommunstyrelsen,

4) den som är ledamot i styrelsen eller i ett
därmed jämförbart organ eller i en ledande
och ansvarsfull uppgift eller i en därmed
jämförbar ställning i en affärsdrivande sam-
manslutning eller stiftelse, om det är fråga
om en sådan sammanslutning som kan ha vä-
sentlig nytta eller lida väsentlig skada av hur
de ärenden avgörs som normalt behandlas i
kommunstyrelsen.

Ordföranden i styrelsen eller i ett därmed
jämförbart organ för en sammanslutning som
sköter bevakningen av personalens intressen
i kommunen är inte valbar till kommunsty-
relsen. Valbar är inte heller den som i egen-
skap av förhandlare för sammanslutningen
eller i annan motsvarande egenskap svarar
för intressebevakningen.

Majoriteten av ledamöterna i kommunsty-
relsen ska vara personer som inte är anställda
hos kommunen eller hos en sammanslutning
eller en stiftelse där kommunen har bestäm-
mande inflytande.

74 §

Valbarhet till andra organ

Valbar till en nämnd eller ett utskott är den
som är valbar till fullmäktige, dock inte

1) den som är anställd hos kommunen och
lyder under nämnden eller utskottet,

2) den som är anställd hos en sammanslut-
ning eller stiftelse som bedriver verksamhet
inom nämndens eller utskottets uppgiftsom-

råde och där kommunen har bestämmande
inflytande,

3) den som är ledamot i styrelsen eller i ett
därmed jämförbart organ i en sammanslut-
ning eller stiftelse som bedriver verksamhet
inom nämndens eller utskottets uppgiftsom-
råde och där kommunen har bestämmande
inflytande,

4) den som är ledamot i styrelsen eller i ett
därmed jämförbart organ eller i en ledande
och ansvarsfull uppgift eller i en därmed
jämförbar ställning i en affärsdrivande sam-
manslutning, om det är fråga om en sådan
sammanslutning som kan ha väsentlig nytta
eller lida väsentlig skada av hur de ärenden
avgörs som normalt behandlas i nämnden.

På ett organ som huvudsakligen sköter per-
sonalfrågor tillämpas 73 § 2 mom.

Till en direktion och en kommitté kan väl-
jas också den som inte är valbar till kom-
munstyrelsen och nämnder eller vars hem-
kommun kommunen inte är.

75 §

Valbarhet till revisionsnämnden

Valbar till revisionsnämnden är inte
1) en ledamot av kommunstyrelsen,
2) borgmästaren och en biträdande borg-

mästare,
3) den som i enlighet med bestämmelserna

om jävsgrunder i 28 § 2 och 3 mom. i för-
valtningslagen (434/2003) är närstående till
en ledamot av kommunstyrelsen eller till
kommundirektören, borgmästaren eller en bi-
trädande borgmästare,

4) den som är anställd hos kommunen eller
hos en sammanslutning eller stiftelse där
kommunen har bestämmande inflytande,

5) den som inte är valbar till kommunsty-
relsen.

76 §

Valbarhet till organ i samkommuner

Valbar till ett organ i en samkommun är
den som enligt 71 § är valbar till ett förtroen-
deuppdrag inom någon av samkommunens

 RP 268/2014 rd

282

medlemskommuner. Valbara är dock inte
personer som avses i 72 § 1 mom. 1 punkten
eller personer som är anställda hos samkom-
munen.

Valbar till ledamot i något annat organ än
ett organ som avses i 58 § 1 mom. är inte hel-
ler den som är ledamot i styrelsen eller i ett
därmed jämförbart organ eller i en ledande
och ansvarsfull uppgift eller i en därmed
jämförbar ställning i en affärsdrivande sam-
manslutning eller stiftelse, om det är fråga
om en sådan sammanslutning som kan ha vä-
sentlig nytta eller lida väsentlig skada av hur
de ärenden avgörs som normalt behandlas i
organet.

Till en direktion och en kommitté kan dock
väljas också den som inte är valbar till andra
organ i samkommunen eller vars hemkom-
mun inte är medlemskommun i samkommu-
nen.

77 §

Valbarhet till organ som är gemensamma för
flera kommuner

Ledamöter i ett organ enligt 51 § som är
gemensamt för flera kommuner kan vara per-
soner som är valbara till motsvarande organ i
de kommuner som saken gäller.

78 §

Förlust av valbarhet

Om en förtroendevald förlorar sin valbarhet
ska det organ som utsett honom eller henne
konstatera att förtroendeuppdraget har upp-
hört. I fråga om en fullmäktigeledamot fattas
beslutet av fullmäktige. Beslutet verkställs
omedelbart.

En förtroendevald förlorar inte sin valbar-
het till ett organ, om han eller hon tillfälligt
för högst sex månader anställs i ett anställ-
ningsförhållande som avses i 72—76 §. Den
förtroendevalda får dock inte sköta sitt för-
troendeuppdrag så länge anställningen varar.

79 §

Skötseln av förtroendeuppdrag

En förtroendevald kvarstår i sitt uppdrag
under den tid för vilken han eller hon har
valts och även därefter, tills någon annan har
valts till uppdraget. Till ett förtroendeupp-
drag som blivit ledigt under pågående man-
dattid ska en ny förtroendevald utses för den
återstående mandattiden.

En förtroendevald som har valts till ett
uppdrag ska också sköta sitt uppdrag tills sa-
ken slutgiltigt har avgjorts, om

1) besvär anförs över valet av förtroende-
valda,

2) avsked inte har beviljats, eller
3) kommunstyrelsen med stöd av 96 § har

vägrat verkställa fullmäktiges valbeslut.

80 §

Ställningen för förtroendevalda på hel- eller
deltid

Till ett förtroendeuppdrag på hel- eller del-
tid kan väljas den som har gett sitt samtycke
till att ta emot uppdraget.

En förtroendevald på heltid har rätt att få
tjänst- eller arbetsledighet från sitt arbete un-
der den tid som förtroendeuppdraget på hel-
tid varar. Om ett förtroendeuppdrag på heltid
upphör i förtid på grund av att personen för-
lorat sin valbarhet eller förtroendeuppdraget
återkallats, har personen rätt att avbryta sin
tjänst- eller arbetsledighet genom att anmäla
detta till arbetsgivaren minst en månad innan
han eller hon återvänder till arbetet.

En förtroendevald i kommunen som behö-
ver ledighet för ett förtroendeuppdrag på del-
tid ska komma överens om denna med sin
arbetsgivare. Arbetsgivaren kan inte utan vä-
gande skäl som hänger samman med arbetet
vägra att bevilja ledighet för skötseln av ett
förtroendeuppdrag på deltid. Arbetsgivaren
ska på begäran skriftligen redogöra för grun-
derna för sin vägran.

Fullmäktige beslutar om månadslön och er-
sättningar som ska betalas till förtroendeval-
da på hel- eller deltid. Förtroendevalda på
hel- eller deltid har rätt till semester, sjukle-

 RP 268/2014 rd

283

dighet och familjeledighet samt företagshäl-
sovård på samma grunder som kommunala
tjänsteinnehavare. Det som i lagen om
olycksfallsförsäkring (608/1948) föreskrivs
om arbetsgivare och arbetstagare tillämpas
på motsvarande sätt på kommunen samt på
förtroendevalda på hel- eller deltid.

81 §

Förtroendevaldas rätt att få ledigt från arbe-
tet för att sköta förtroendeuppdrag

De förtroendevalda i en kommun har rätt
att få ledigt från arbetet för att delta i kom-
munala organs sammanträden. Arbetsgivaren
kan dock vägra att ge ledighet, om arbetsgi-
varen inte har fått information om ledigheten
minst 14 dagar före dagen för sammanträdet
och arbetsgivaren för sin vägran har ett vä-
gande skäl som hänger samman med arbetet.

De förtroendevalda i kommunen ska avtala
med sin arbetsgivare om ledigheter som be-
hövs för skötseln av andra av kommunen
förordnade förtroendeuppdrag än de som av-
ses i 1 mom. och för deltagande i fullmäkti-
gegruppens sammanträden.

Den förtroendevalda ska underrätta arbets-
givaren om tidpunkterna för organens och
fullmäktigegruppens sammanträden och om
de förtroendeuppdrag som kommunen för-
ordnat utan dröjsmål efter det att han eller
hon har fått vetskap om dem. Arbetsgivaren
ska på begäran skriftligen redogöra för grun-
derna för sin vägran.

82 §

Arvoden och ersättningar

Till en förtroendevald betalas
1) sammanträdesarvode,
2) ersättning för inkomstbortfall och för

kostnader som på grund av förtroendeupp-
draget föranleds av avlönande av vikarie, an-
ordnande av barnvård eller något motsvaran-
de,

3) ersättning för resekostnader och dagtrak-
tamente.

Till en förtroendevald kan också betalas
arvode för viss tid samt andra särskilda
arvoden.

Kommunen får med stöd av en fullmakt av
den förtroendevalda ta ut i 31 § 1 mom.
5 punkten i inkomstskattelagen (1535/1992)
avsedda avgifter på mötesarvoden för kom-
munala förtroendeuppdrag. Kommunen re-
dovisar avgifterna till partiet eller partiföre-
ningen. Beloppet av de uttagna avgifterna
ska uppges i kommunens bokslut.

83 §

Rätt till upplysningar

En förtroendevald har rätt att av kommu-
nens myndigheter få de upplysningar som
han eller hon anser nödvändiga i sitt uppdrag
och som enligt 6 och 7 § i lagen om offent-
lighet i myndigheternas verksamhet
(621/1999) inte ännu är offentliga, om inte
något annat följer av sekretessbestämmelser-
na.

En företroendevald har rätt att av kommu-
nens koncernledning få sådana i koncerndi-
rektivet specificerade upplysningar som gäll-
er verksamheten i kommunens dottersam-
manslutningar och som koncernledningen in-
nehar, om inte något annat följer av sekre-
tessbestämmelserna.

84 §

Redogörelse för bindningar

En kommunal förtroendevald och tjänste-
innehavare som avses i 2 mom. ska lämna en
redogörelse för sina bindningar när det gäller
uppgifter i ledningen för eller förtroendeupp-
drag i företag och andra sammanslutningar
som bedriver näringsverksamhet samt andra
bindningar som kan vara av betydelse vid
skötseln av förtroende- och tjänsteuppdrag.

Skyldigheten redogöra för sina bindningar
gäller kommunstyrelsens ledamöter, ledamö-
ter i organ som sköter uppgifter som avses i
markanvändnings- och bygglagen
(132/1999), ordföranden och vice ordförande
i fullmäktige och nämnder, kommundirektö-
ren, borgmästaren och vice borgmästare samt

 RP 268/2014 rd

284

föredragande i kommunstyrelsen och nämn-
der. Redogörelsen ska lämnas inom två må-
nader från det att personen har blivit vald till
sitt uppdrag. Personen ska också utan dröjs-
mål anmäla förändringar i bindningarna.

Redogörelsen för bindningarna ska lämnas
till revisionsnämnden som övervakar att
skyldigheten iakttas och tillkännager redogö-
relserna för fullmäktige. Revisionsnämnden
kan vid behov uppmana den som är skyldig
att lämna en redogörelse att lämna en ny re-
dogörelse eller komplettera sin redogörelse.

Kommunen ska föra ett offentligt register
över bindningarna i det allmänna datanätet,
om inte något annat följer av sekretessbe-
stämmelserna. När ett förtroendeuppdrag el-
ler annat uppdrag som omfattas av skyldighe-
ten att lämna en redogörelse upphör ska upp-
gifterna om personen strykas ur registret och
datanätet.

85 §

Felaktigt förfarande i förtroendeuppdrag

En förtroendevald sköter sitt uppdrag under
tjänsteansvar och på honom eller henne till-
lämpas bestämmelserna om tjänstebrott i
strafflagen (39/1889).

Om det på sannolika grunder kan misstän-
kas att en förtroendevald i sitt uppdrag har
gjort sig skyldig till tjänstebrott eller handlat
i strid med sina skyldigheter på något annat
sätt, ska kommunstyrelsen kräva en förklar-
ing av den förtroendevalda samt vid behov
anmäla saken till fullmäktige. Anmälan om
brott ska göras utan dröjsmål, om det är fråga
om ett uppenbart tjänstebrott.

Fullmäktige kan avstänga den förtroende-
valda från uppdraget för den tid utredningen
eller rättegången pågår. Före fullmäktiges
sammanträde kan fullmäktiges ordförande in-
terimistiskt fatta beslut om avstängning. Ett
beslut om avstängning får verkställas ome-
delbart.

86 §

Brottsligt förfarande utanför förtroendeupp-
draget

Om en förtroendevald har åtalats för ett
brott som i fråga om art eller tillvägagångs-
sätt visar att han eller hon inte kan sköta sitt
förtroendeuppdrag på det sätt uppdraget krä-
ver, kan fullmäktige avstänga honom eller
henne från uppdraget för den tid rättegången
pågår. Ett beslut om avstängning får verkstäl-
las omedelbart.

Om den förtroendevalda efter valet genom
en lagakraftvunnen dom har dömts till fäng-
else i minst sex månader, kan fullmäktige
entlediga honom eller henne från förtroende-
uppdraget. Beslutet ska verkställas omedel-
bart.

11 kap.

Personal

87 §

Kommunens anställda

De som är anställda hos kommunen står i
tjänsteförhållande eller arbetsavtalsförhållan-
de till kommunen. I fråga om tjänsteförhål-
landen och arbetsavtalsförhållanden gäller
vad som föreskrivs särskilt.

Uppgifter i vilka offentlig makt utövas
sköts i tjänsteförhållande. För en sådan upp-
gift inrättas en tjänst. Av grundad anledning
kan en person dock för en sådan uppgift an-
ställas i tjänsteförhållande också utan att en
tjänst inrättas för uppgiften.

88 §

Inrättande och indragning av tjänster

Fullmäktige eller ett annat kommunalt or-
gan som anges i förvaltningsstadgan beslutar
om inrättande och indragning av tjänster.

När en tjänst i vilken offentlig makt inte
utövas blir ledig dras den in.

 RP 268/2014 rd

285

89 §

Ombildning av tjänsteförhållande till arbets-
avtalsförhållande

Om utövande av offentlig makt inte ingår i
uppgifterna för en tjänst och arbetsgivaren
har erbjudit tjänsteinnehavaren ett arbetsav-
talsförhållande med minst samma anställ-
ningsvillkor som för tjänsteförhållandet samt
gett tjänsteinnehavaren skriftlig information
om de centrala villkoren i arbetet i enlighet
med 2 kap. 4 § i arbetsavtalslagen (55/2001),
kan arbetsgivaren besluta att tjänsteförhål-
landet ombildas till arbetsavtalsförhållande.
Tjänsteförhållandet ombildas till ett arbetsav-
talsförhållande i enlighet med arbetsgivarens
erbjudande enligt denna paragraf sedan be-
slutet vunnit laga kraft.

AVDELNING V

FÖRVALTNING

12 kap.

Besluts- och förvaltningsförfarande

90 §

Förvaltningsstadga

Förvaltningsstadgan ska innehålla behövli-
ga bestämmelser om åtminstone

1) följande frågor som gäller ordnandet av
förvaltningen och verksamheten:

a) organ och ledning,
b) kommunstyrelsens ordförandes uppgif-

ter,
c) personalorganisation,
d) skötseln av ekonomin,
e) granskningen av förvaltningen och eko-

nomin,
f) intern kontroll och riskhantering,
2) följande frågor som gäller besluts- och

förvaltningsförfarandet:
a) delegering,
b) organens sammanträden,
c) inkallande av ersättare,
d) uppgifterna för organens ordförande,
e) tillfällig sammanträdesordförande,

f) kommunstyrelsens företrädares och
kommundirektörens rätt att närvara och yttra
sig vid andra organs sammanträden,

g) andras än ledamöternas rätt att närvara
och yttra sig vid organens sammanträden,

h) sätten för beslutsfattande i organen och
det sätt på vilket kommunen ser till att den
tekniska utrustning och de tekniska förbin-
delser som behövs för deltagande i elektro-
niska sammanträden och elektroniskt besluts-
förfarande är tillgängliga,

i) föredragning,
j) förande, justering och delgivning av pro-

tokoll,
k) undertecknande av handlingar,
l) ordnandet av dokumentförvaltningen,
m) avgifter som tas ut för handlingar eller

utlämnande av uppgifter,
n) behandling av en kommuninvånares ini-

tiativ och information som ska ges till initia-
tivtagaren,

o) principer för informationsgivning,
p) förfarandet när ett ärende tas till behand-

ling i ett högre organ,
 3) följande frågor som gäller fullmäktiges

verksamhet:
a) fullmäktiges sammanträdesförfarande,
b) kallande av en ersättare att tjänstgöra i

en fullmäktigeledamots ställe,
c) behandling av fullmäktigeledamöternas

motioner,
d) fullmäktigegrupper som bildats för arbe-

tet i fullmäktige,
e) deltagande i sammanträden och elektro-

nisk kallelse till sammanträde,
f) längden på ledamöternas anföranden i

enskilda ärenden, om dessa behövs för att sä-
kerställa sammanträdets förlopp.

Förvaltningsstadgan ska innehålla de be-
stämmelser som behövs för att de språkliga
rättigheterna ska tillgodoses i kommunens
förvaltning på det sätt som anges i språkla-
gen (423/2003) och annanstans i lag.

91 §

Delegering

Fullmäktige kan i förvaltningsstadgan de-
legera beslutanderätt till kommunens övriga
organ samt till förtroendevalda och tjänstein-

 RP 268/2014 rd

286

nehavare. Beslutanderätt får dock inte dele-
geras i ärenden som fullmäktige enligt be-
stämmelserna i denna eller någon annan lag
ska besluta om.

Fullmäktige kan i förvaltningsstadgan ge
en annan i 1 mom. avsedd kommunal myn-
dighet rätt att vidaredelegera beslutanderätt
som har delegerats till den. Beslutanderätt
som delegerats på detta sätt får inte ytterliga-
re delegeras vidare.

Beslutanderätt i ett ärende som inbegriper
utövning av administrativt tvång kan delege-
ras endast till ett organ.

92 §

Behandling av ett ärende i ett högre organ

Kommunstyrelsen, kommunstyrelsens ord-
förande, kommundirektören eller en genom
förvaltningsstadgan tillförordnad kommunal
tjänsteinnehavare kan till behandling i kom-
munstyrelsen ta upp ett ärende som med stöd
av denna lag har delegerats till en underly-
dande myndighet eller en sektion i kommun-
styrelsen och i vilket den behöriga myndig-
heten har fattat ett beslut.

I förvaltningsstadgan kan det bestämmas
att den rätt som avses i 1 mom. på motsva-
rande sätt gäller nämnder, deras ordförande
eller en genom förvaltningsstadgan tillför-
ordnad kommunal tjänsteinnehavare i ären-
den som överförts på en myndighet som ly-
der under nämnden eller på en sektion i
nämnden, om inte kommunstyrelsen, kom-
munstyrelsens ordförande, kommundirektö-
ren eller den genom förvaltningsstadgan till-
förordnade kommunala tjänsteinnehavare
som avses i 1 mom. har meddelat att saken
kommer att tas upp till behandling i kom-
munstyrelsen.

I förvaltningsstadgan kan det föreskrivas
att affärsverkets direktion, dess ordförande
eller en kommunal tjänsteinnehavare kan till
behandling i direktionen ta upp ett ärende
som med stöd av denna lag har delegerats till
en underlydande myndighet och i vilket den
behöriga myndigheten har fattat ett beslut.
Ärendet kan då inte tas upp till behandling i
den nämnd som affärsverkets direktion lyder
under. Har beslut fattats om att ta upp ären-

det till behandling i både affärsverkets direk-
tion och kommunstyrelsen, ska ärendet be-
handlas i kommunstyrelsen.

Ärendet ska tas till behandling i ett högre
organ inom den tid inom vilken begäran om
omprövning enligt 134 § ska framställas.

Till behandling i ett högre organ får dock
inte tas

1) ärenden som gäller tillstånds-, anmäl-
nings-, tillsyns- och förrättningsförfaranden
enligt lag eller förordning,

2) sådana ärenden inom undervisnings-
verksamheten, hälso- och sjukvården eller
socialväsendet som gäller en individ,

3) ärenden som överförts på ett gemensamt
organ enligt 51 § för flera kommuner, om
kommunerna kommer överens om detta.

93 §

Beredning av fullmäktigeärenden

Kommunstyrelsen ska bereda de ärenden
som behandlas i fullmäktige, med undantag
för ärenden som gäller den interna organisa-
tionen av fullmäktiges verksamhet eller som
har beretts av ett sådant tillfälligt utskott som
avses i 35 § eller av den revisionsnämnd som
avses i 121 §.

94 §

Fullmäktiges sammanträden

Fullmäktige sammanträder vid de tider som
fullmäktige beslutat och även när fullmäkti-
ges ordförande anser det vara påkallat.

Fullmäktige ska också sammankallas när
kommunstyrelsen eller minst en fjärdedel av
fullmäktigeledamöterna begär det för be-
handlingen av ett visst ärende. Ett sådant
ärende ska beredas skyndsamt.

Fullmäktige sammankallas av ordföranden.
Kallelse till fullmäktiges första sammanträde
utfärdas av kommunstyrelsens ordförande
och sammanträdet öppnas av den till åren
äldsta närvarande fullmäktigeledamoten, som
för ordet tills en ordförande och vice ordfö-
rande valts för fullmäktige. I kallelsen ska
nämnas de ärenden som ska behandlas.

 RP 268/2014 rd

287

Kallelsen till sammanträde ska sändas
minst fyra dagar före sammanträdet. Inom
samma tid ska det informeras om samman-
trädet i det allmänna datanätet. Kallelsen kan
sändas elektroniskt, om kommunen ser till att
den tekniska utrustning och de tekniska för-
bindelser som behövs för detta är tillgängli-
ga.

95 §

Ärenden som behandlas i fullmäktige

Fullmäktige kan behandla ett ärende som
har nämnts i kallelsen till sammanträdet och
som har beretts på det sätt som avses i 93 §.

Om ett ärende är brådskande, kan fullmäk-
tige besluta att ta upp ärendet till behandling
trots att det inte har nämnts i kallelsen till
sammanträdet. Om ärendet inte har beretts,
ska beslutet om att ta upp det till behandling
vara enhälligt.

96 §

Tillsyn över lagligheten i fullmäktiges beslut

Om kommunstyrelsen finner att ett beslut
av fullmäktige har kommit till i oriktig ord-
ning eller att fullmäktige har överskridit sina
befogenheter eller att beslutet annars strider
mot lag, ska kommunstyrelsen vägra att
verkställa beslutet. Ärendet ska utan dröjsmål
föreläggas fullmäktige på nytt.

97 §

Jäv

En fullmäktigeledamot är i fullmäktige jä-
vig att behandla ett ärende som gäller honom
eller henne personligen eller någon som är
närstående till honom eller henne enligt 28 §
2 och 3 mom. i förvaltningslagen. Om en
fullmäktigeledamot deltar i behandlingen av
ett ärende i ett annat organ, tillämpas på ho-
nom eller henne det som föreskrivs om jäv
för ledamöterna i nämnda organ.

Bestämmelser om jäv för andra förtroende-
valda, revisorerna samt kommunens tjänste-

innehavare och arbetstagare finns i 27—30 §
i förvaltningslagen.

Ett sådant anställningsförhållande till
kommunen som avses i 28 § 1 mom. 4 punk-
ten i förvaltningslagen gör dock inte en för-
troendevald, en tjänsteinnehavare eller en ar-
betstagare jävig i ett ärende där kommunen
är part. Om en förtroendevald på grundval av
sitt anställningsförhållande har föredragit el-
ler annars på motsvarande sätt handlagt ären-
det, är han eller hon dock jävig.

Det som föreskrivs i 28 § 1 mom. 5 punk-
ten i förvaltningslagen tillämpas inte på en
förtroendevald, en tjänsteinnehavare eller en
arbetstagare i kommunen även om personen
innehar en i den punkten avsedd ställning i
ett kommunalt affärsverk eller en samkom-
mun. Personen är dock jävig om kommunens
intressen står i strid med affärsverkets eller
samkommunens intressen eller om en opar-
tisk behandling av saken förutsätter att per-
sonen inte deltar i behandlingen av saken.
Inte heller 28 § 1 mom. 6 punkten i förvalt-
ningslagen tillämpas i kommunerna.

Den som är jävig ska meddela att han eller
hon är jävig. Personen ska dessutom på begä-
ran av organet lägga fram en redogörelse för
omständigheter som kan vara av betydelse
vid bedömningen av om han eller hon är jä-
vig.

98 §

Sätten att fatta beslut i organ

Beslut i ärenden som hör till ett organ kan
fattas vid ett ordinarie sammanträde, vid ett
sammanträde i en elektronisk miljö (elektro-
niskt sammanträde) eller på elektronisk väg
före sammanträdet (elektroniskt beslutsförfa-
rande).

Vid elektroniska sammanträden och i elek-
troniskt beslutsförfarande ska kommunen
sörja för informationssäkerheten och för att
utomstående inte har tillgång till sekretessbe-
lagda uppgifter.

 RP 268/2014 rd

288

99 §

Elektroniskt sammanträde

Vid ett elektroniskt sammanträde krävs det
att de som konstateras vara närvarande står i
bild- och ljudförbindelse med varandra på
lika villkor.

100 §

Elektroniskt beslutsförfarande

Med undantag för fullmäktiges och andra
organs offentliga sammanträden kan ett or-
gan fatta beslut i ett slutet elektroniskt be-
slutsförfarande.

De ärenden som ska behandlas ska specifi-
ceras i kallelsen till sammanträdet och det
ska nämnas före vilken tidpunkt ärendet kan
behandlas i elektroniskt beslutsförfarande.
Ärendet är behandlat när alla ledamöter i or-
ganet har uttryckt sin åsikt i ärendet och tids-
fristen för behandlingen har löpt ut. Ett ären-
de ska behandlas vid sammanträdet om en
ledamot kräver detta eller om en ledamot har
avstått från att uttrycka sin åsikt.

Det protokoll som gäller beslut som fattats
i elektroniskt beslutsförfarande kan justeras
före sammanträdet.

101 §

Sammanträdets offentlighet

Fullmäktiges sammanträden är offentliga,
om inte sekretess enligt lag ska iakttas i fråga
om ett ärende eller en handling som behand-
las på sammanträdet eller om inte fullmäkti-
ge annars av vägande skäl beslutar om något
annat i fråga om något visst ärende.

De handlingar som läggs fram vid eller
upprättas över den diskussion som förs vid
ett slutet sammanträde i fullmäktige är sekre-
tessbelagda, om så bestäms i lag.

Andra organs än fullmäktiges sammanträ-
den är offentliga endast om organet så beslu-
tar och det vid sammanträdet inte behandlas
ärenden eller handlingar som är sekretessbe-
lagda enligt lag.

Allmänheten ska kunna följa organens of-
fentliga sammanträden också till de delar nå-
gon deltar i ett sammanträde på elektronisk
väg.

102 §

Ledningen av sammanträden och anföranden

Ordföranden leder ett organs sammanträ-
den och ansvarar för ordningen vid samman-
trädena. Om en person som är närvarande vid
sammanträdet med sitt uppträdande stör
sammanträdets förlopp, ska ordföranden ge
honom eller henne en tillsägelse. Om perso-
nen inte rättar sig efter tillsägelsen, får ordfö-
randen bestämma att personen ska avlägsna
sig. Om det uppstår oordning, ska ordföran-
den avbryta eller avsluta sammanträdet.

Organets ledamöter har yttranderätt i de
ärenden som behandlas. En ledamot som ytt-
rar sig ska hålla sig till saken. Om ledamoten
avviker från saken, ska ordföranden uppmana
honom eller henne att hålla sig till saken. Om
ledamoten inte rättar sig efter tillsägelsen,
kan ordföranden förbjuda honom eller henne
att fortsätta tala. Om det är uppenbart att en
ledamot drar ut på sitt tal i onödan, får ordfö-
randen efter att ha gett en tillsägelse förbjuda
honom eller henne att fortsätta tala.

103 §

Beslutförhet

Fullmäktiges sammanträde är beslutfört när
minst två tredjedelar av ledamöterna är när-
varande.

Andra organ än fullmäktige är beslutföra
när över hälften av ledamöterna är närvaran-
de.

Som närvarande betraktas också sådana le-
damöter i ett organ som deltar i sammanträ-
det på elektronisk väg.

104 §

Omröstning

Om ett organ är enigt om en sak eller ett
motförslag inte har vunnit understöd, ska

 RP 268/2014 rd

289

ordföranden konstatera att beslut har fattats. I
annat fall ska ordföranden konstatera vilka
förslag som på grund av bristande understöd
inte tas upp till omröstning samt vilka som
tas upp till omröstning. Ordföranden föreläg-
ger organet omröstningssättet och, om flera
omröstningar ska förrättas, omröstningsord-
ningen för godkännande samt framställer en
omröstningsproposition så att svaret "ja" eller
"nej" uttrycker ståndpunkten till förslaget.

Omröstningen förrättas öppet. Som beslut
gäller det förslag som har fått flest röster el-
ler, då rösterna faller lika, det förslag som
ordföranden har röstat för.

105 §

Val

Vid val blir den eller de som fått flest röster
utsedda.

Valet av förtroendevalda ska förrättas som
proportionellt val, om det begärs av minst så
många närvarande ledamöter i organet som
motsvarar den kvot som fås när antalet när-
varande delas med det antal personer som
ska väljas ökat med ett. Om kvoten är ett bru-
tet tal, ska den avrundas till närmaste högre
hela tal.

Ersättare väljs i samma val som de ordina-
rie ledamöterna. Är ersättarna personliga, ska
kandidaterna godkännas före valet och upp-
ställas vid sidan av de föreslagna ordinarie
ledamöterna. Är ersättarna inte personliga,
blir de kandidater valda som näst efter de till
ordinarie ledamöter utsedda personerna fått
flest röster eller de största jämförelsetalen.

Vid proportionella val tillämpas vad som
föreskrivs om kommunalval i vallagen.
Dessutom kan fullmäktige meddela bestäm-
melser om valförrättningen. Proportionella
val och, när så yrkas, även majoritetsval ska
förrättas med slutna sedlar. Vid lika röstetal
avgör lotten.

Vid ett elektroniskt sammanträde får val
förrättas med slutna sedlar endast om val-
hemligheten är tryggad.

106 §

Avvikande mening

Den som deltagit i beslutsfattandet, lagt
fram ett motförslag eller röstat mot beslutet
samt den som föredragit ärendet har, om be-
slutet avviker från beslutsförslaget, rätt att
anmäla avvikande mening genom att reserve-
ra sig mot beslutet. Reservationen ska göras
genast efter att beslutet har fattats. En skrift-
lig motivering som har framställts innan pro-
tokollet justerats ska fogas till protokollet.

Den som har röstat mot beslutet eller reser-
verat sig är inte ansvarig för beslutet. Före-
draganden är ansvarig för ett beslut som fat-
tats på hans eller hennes föredragning, om
han eller hon inte har reserverat sig.

107 §

Protokoll

Över organens beslut ska det föras proto-
koll.

Över förtroendevaldas och tjänsteinnehava-
res beslut förs protokoll, om det inte är onö-
digt på grund av beslutets natur.

108 §

Kommunala tillkännagivanden

Kommunala tillkännagivanden ska göras
kända genom att de offentliggörs i det all-
männa datanätet, om inte något annat följer
av sekretessbestämmelserna, samt vid behov
på något annat sätt som kommunen har fattat
beslut om.

Ett tillkännagivande ska finnas i det all-
männa datanätet 14 dygn, om inte något an-
nat följer av sakens natur. De personuppgif-
ter som ingår i tillkännagivandet ska avlägs-
nas från datanätet när den ovannämnd tiden
går ut.

 RP 268/2014 rd

290

109 §

Tillgång till information i det allmänna data-
nätet

Väsentlig information om de tjänster som
kommunen ordnar och om kommunens verk-
samhet ska offentliggöras i det allmänna da-
tanätet. I det allmänna datanätet ska det åt-
minstone finnas information om

1) kommunstrategin,
2) förvaltningsstadgan,
3) budgeten och ekonomiplanen,
4) bokslutet,
5) revisionsnämndens utvärderingsberättel-

se,
6) revisionsberättelse,
7) avtal som gäller samarbetet mellan

kommunerna,
8) koncerndirektivet,
9) de förtroendevaldas och tjänsteinneha-

varnas redogörelser för bindningar,
10) grunderna för arvoden och ersättningar

till de förtroendevalda,
11) avgifter som tas ut för tjänsterna.

AVDELNING VI

EKONOMI

13 kap.

Kommunens ekonomi

110 §

Budget och ekonomiplan

Fullmäktige ska före utgången av året god-
känna en budget för kommunen för det föl-
jande kalenderåret med beaktande av kom-
munkoncernens ekonomiska ansvar och för-
pliktelser. I samband med att budgeten god-
känns ska fullmäktige också godkänna en
ekonomiplan för tre eller flera år (planperi-
od). Budgetåret är planperiodens första år.

Budgeten och ekonomiplanen ska göras
upp så att kommunstrategin genomförs och
förutsättningarna för skötseln av kommunens
uppgifter tryggas. I budgeten och ekonomi-
planen godkänns målen för kommunens och

kommunkoncernens verksamhet och ekono-
mi.

Ekonomiplanen ska vara i balans eller visa
överskott. Ett underskott i kommunens ba-
lansräkning ska täckas inom fyra år från in-
gången av det år som följer efter det att bok-
slutet fastställdes. Kommunen ska i ekono-
miplanen besluta om specificerade åtgärder
genom vilka underskottet täcks under den
nämnda tidsperioden.

Budgeten ska innehålla de anslag och be-
räknade inkomster som uppgifterna och
verksamhetsmålen förutsätter samt en redo-
görelse för hur finansieringsbehovet ska
täckas. Anslag och beräknade inkomster kan
tas in till brutto- eller nettobelopp. Budgeten
och ekonomiplanen består av en driftseko-
nomi- och resultaträkningsdel samt en inve-
sterings- och finansieringsdel.

Budgeten ska iakttas i kommunens verk-
samhet och ekonomi.

Skyldigheten enligt 3 mom. att täcka un-
derskott tillämpas också på samkommuner.

111 §

Beslut om skatter

Senast i samband med att budgeten god-
känns ska fullmäktige fatta beslut om kom-
munens inkomstskattesats, om fastighetsskat-
teprocentsatser samt om grunderna för övriga
skatter.

112 §

Bokföring

På kommunens bokföringsskyldighet, bok-
föring och bokslut tillämpas, utöver vad som
föreskrivs i denna lag, bokföringslagen. Bok-
föringsnämndens kommunsektion meddelar
anvisningar och avger utlåtanden om till-
lämpningen av bokföringslagen och 113—
116 § i denna lag.

 RP 268/2014 rd

291

113 §

Bokslut

Kommunens räkenskapsperiod är kalender-
året. Kommunstyrelsen ska upprätta ett bok-
slut för räkenskapsperioden före utgången av
mars månad året efter räkenskapsperioden
och lämna det till revisorerna för granskning.
Revisorerna ska granska bokslutet före ut-
gången av maj månad. Efter revisionen ska
kommunstyrelsen förelägga fullmäktige bok-
slutet. Fullmäktige ska behandla bokslutet
före utgången av juni månad.

Till bokslutet hör balansräkning, resultat-
räkning, finansieringsanalys och noter till
dem samt en tablå över budgetutfallet och en
verksamhetsberättelse.

Bokslutet ska ge riktiga och tillräckliga
uppgifter om kommunens resultat, ekono-
miska ställning, finansiering och verksamhet.
De tilläggsupplysningar som behövs för detta
ska lämnas i noterna.

Bokslutet undertecknas av ledamöterna i
kommunstyrelsen och kommundirektören el-
ler borgmästaren.

114 §

Koncernbokslut

En kommun som med sina dottersam-
manslutningar bildar en kommunkoncern ska
upprätta och i sitt bokslut ta in ett koncern-
bokslut. Koncernbokslutet ska upprättas
samma dag som kommunens bokslut.

Koncernbokslutet ska upprättas som en
sammanställning av koncernsammanslut-
ningarnas balansräkningar och resultaträk-
ningar samt noterna till dessa. I koncern-
bokslutet ska dessutom inkluderas en finan-
sieringsanalys för koncernen, i vilken an-
skaffningen och användningen av kommun-
koncernens medel under räkenskapsperioden
utreds.

Samkommunens bokslut sammanställs med
medlemskommunens koncernbokslut. En
kommun som är medlem i en samkommun
eller affärsverkssamkommun, trots att den
inte har några dottersammanslutningar, upp-
rättar en balansräkning och noter till den som

motsvarar koncernbalansräkningen och no-
terna till den.

115 §

Verksamhetsberättelse

I verksamhetsberättelsen ska det ingå en
redogörelse för hur de mål för verksamheten
och ekonomin som uppställts av fullmäktige
har nåtts i kommunen och kommunkoncer-
nen. I verksamhetsberättelsen ska det också
ingå uppgifter om sådana väsentliga omstän-
digheter som gäller kommunens och kom-
munkoncernens ekonomi och som inte fram-
går av kommunens eller kommunkoncernens
balansräkning, resultaträkning eller finansie-
ringsanalys. Till sådana omständigheter hör
åtminstone en uppskattning av den sannolika
kommande utvecklingen samt uppgifter om
hur den interna kontrollen och riskhantering-
en är ordnad och om de centrala slutsatserna.

Om kommunens balansräkning visar un-
derskott som saknar täckning, ska det i verk-
samhetsberättelsen redogöras för hur balan-
seringen av ekonomin utfallit under räken-
skapsperioden samt för den gällande ekono-
miplanens tillräcklighet för balanseringen av
ekonomin.

Kommunstyrelsen ska i verksamhetsberät-
telsen lägga fram förslag till behandling av
räkenskapsperiodens resultat.

116 §

Dottersammanslutningars och samkommu-
ners informationsskyldighet

Kommunens dottersammanslutningar och
samkommuner ska lämna kommunstyrelsen
sådana uppgifter som behövs för att bedöma
kommunkoncernens ekonomiska ställning
och beräkna resultatet av dess verksamhet.

117 §

Finansieringen av samkommuner

För finansieringen av sådana utgifter i en
samkommun som inte kan täckas på något
annat sätt svarar medlemskommunerna enligt

 RP 268/2014 rd

292

vad som i grundavtalet bestämts om ansvars-
fördelningen mellan kommunerna.

118 §

Utvärderingsförfarandet i fråga om kommu-
ner som har en speciellt svår ekonomisk

ställning

Kommunen och staten ska tillsammans ut-
reda kommunens möjligheter att garantera
sina invånare de tjänster som lagstiftningen
kräver och vidta åtgärder för att trygga förut-
sättningarna för tjänsterna, om åtminstone
den ena av de i 2 och 3 mom. avsedda förut-
sättningar för utvärderingsförfarande i en
kommun som har en speciellt svår ekono-
misk ställning är uppfylld.

Ett utvärderingsförfarande kan inledas om
kommunen inte har täckt underskottet i
kommunens balansräkning inom den tidsfrist
som anges i 110 § 3 mom.

Ett utvärderingsförfarande kan dessutom
inledas om underskottet i kommunkoncer-
nens senaste bokslut är minst 1 000 euro per
invånare och i det föregående bokslutet minst
500 euro per invånare eller om de ekonomis-
ka nyckeltal för kommunens och kommun-
koncernens ekonomi som beskriver tillräck-
ligheten eller soliditeten i kommunens finan-
siering två år i följd har uppfyllt följande
gränsvärden:

1) kommunkoncernens årsbidrag är nega-
tivt,

2) kommunens inkomstskattesats är minst
1,0 procentenheter högre än den vägda ge-
nomsnittliga inkomstskattesatsen för alla
kommuner,

3) lånebeloppet per invånare i kommun-
koncernen överskrider det genomsnittliga lå-
nebeloppet för alla kommunkoncerner med
minst 50 procent,

4) kommunkoncernens relativa skuldsätt-
ning är minst 50 procent.

Gränsvärdena för de nyckeltal som avses i
3 mom. räknas ut årligen utgående från de
koncernbokslutsuppgifter som Statistikcen-
tralen tillhandahåller. Som grund för beräk-
ningen av nyckeltalen används Statistikcen-

tralens beräkningsgrunder och den inkomst-
skattesats som kommunen fastställt.

Den utredning som avses i 1 mom. görs i
en utvärderingsgrupp där en av medlemmar-
na utses av finansministeriet och en av kom-
munen. Efter att ha hört kommunen utser fi-
nansministeriet till ordförande för gruppen en
person som är oavhängig av kommunen och
ministeriet. Gruppen lägger fram ett förslag
till åtgärder som behövs för att trygga servi-
cen till invånarna.

Kommunfullmäktige ska behandla grup-
pens åtgärdsförslag och delge finansministe-
riet beslutet om dem för eventuella fortsatta
åtgärder. Finansministeriet avgör utgående
från gruppens åtgärdsförslag och kommun-
fullmäktiges beslut om det i syfte att ändra
kommunindelningen behövs en sådan sär-
skild utredning som avses i kommunstruktur-
lagen.

119 §

Utvärderingsförfarandet i en samkommun

Om en samkommun inte har täckt ett un-
derskott i samkommunens balansräkning
inom den tidsfrist som anges i 110 § 3 mom.
kan finansministeriet efter att ha hört sam-
kommunen och dess medlemskommuner för-
ordna en oberoende utredare som har till
uppgift att utarbeta ett förslag till avtal mel-
lan samkommunen och dess medlemskom-
muner om balanseringen av samkommunens
ekonomi. Utredaren ska höra samkommunen
och dess medlemskommuner i samband med
utarbetandet av förslaget.

Det organ som utövar den högsta beslutan-
derätten i samkommunen och medlemskom-
munernas fullmäktige ska behandla det i
1 mom. avsedda förslaget till avtal som läggs
fram av utredaren. Medlemskommunerna
kan godkänna avtalet på det sätt som anges i
57 § 1 mom. Avtalet ska delges finansmini-
steriet.

 RP 268/2014 rd

293

120 §

Kommunala affärsverks ekonomi

På ett kommunalt affärsverks ekonomi till-
lämpas bestämmelserna om kommunens
ekonomi, dock så att

1) budgeten och ekonomiplanen för en
kommuns eller en samkommuns affärsverk
görs upp som en separat del av kommunens
eller samkommunens budget och ekonomi-
plan,

2) i budgeten och ekonomiplanen för ett
kommunalt affärsverk ingår en resultaträk-
ningsdel, en investeringsdel och en finansie-
ringsdel,

3) bokföringen för en kommuns eller en
samkommuns affärsverk ska särredovisas i
kommunens eller samkommunens bokföring,

4) ett särskilt bokslut för räkenskapsperio-
den görs upp över verksamheten i en kom-
muns eller en samkommuns affärsverk; det
särskilda bokslutet sammanställs i kommu-
nens eller samkommunens bokslut,

5) bokslutet för en kommuns affärsverk
undertecknas av direktionens ledamöter och
affärsverkets direktör,

6) det av räkenskapsperiodens resultat för
en kommuns eller en samkommuns affärs-
verk kan göras en investeringsreservering till
högst beloppet av kommunens eller sam-
kommunens överskottsposter,

7) förslag till behandling av räkenskapspe-
riodens resultat för en kommuns affärsverk
läggs fram av direktionen i verksamhetsbe-
rättelsen.

 Utgifts- och inkomstposter i budgeten som
är bindande för en kommuns eller en sam-
kommuns affärsverk är

1) kommunens eller samkommunens kapi-
talplacering i affärsverket och affärsverkets
återbetalning av kapital till kommunen eller
samkommunen,

2) ersättning för kapital som kommunen el-
ler samkommunen placerat,

3) kommunens eller samkommunens verk-
samhetsunderstöd till kommunens eller sam-
kommunens affärsverk.

14 kap.

Granskning av förvaltning och ekonomi

121 §

Revisionsnämnden

Fullmäktige tillsätter en revisionsnämnd
för organiseringen av granskningen av för-
valtningen och ekonomin samt utvärdering-
en. Nämndens ordförande och vice ordföran-
de ska vara fullmäktigeledamöter.

Revisionsnämnden ska
1) bereda de ärenden som gäller gransk-

ningen av förvaltningen och ekonomin och
som fullmäktige ska fatta beslut om,

2) bedöma huruvida de mål för verksamhe-
ten och ekonomin som fullmäktige satt upp
har nåtts i kommunen och kommunkoncer-
nen och huruvida verksamheten är ordnad på
ett resultatrikt och ändamålsenligt sätt,

3) bedöma hur balanseringen av ekonomin
utfallit under räkenskapsperioden samt den
gällande ekonomiplanens tillräcklighet, om
kommunens balansräkning visar underskott
som saknar täckning,

4) se till att granskningen av kommunen
och dess dottersammanslutningar samordnas,

5) övervaka att skyldigheten enligt 84 § att
redogöra för bindningar iakttas och tillkän-
nage redogörelserna för fullmäktige,

6) för kommunstyrelsen bereda ett förslag
till bestämmelser om nämndens uppgifter i
förvaltningsstadgan samt till budget för ut-
värderingen och granskningen.

Kommunstyrelsen kan avvika från revi-
sionsnämndens förslag till bestämmelser i
förvaltningsstadgan och till budget av en
grundad anledning som gäller samordningen
av kommunens förvaltningsstadga och bud-
getförslag.

Revisionsnämnden gör upp en utvärde-
ringsplan och lämnar för varje år fullmäktige
en utvärderingsberättelse som innehåller re-
sultaten av utvärderingen. Fullmäktige be-
handlar utvärderingsberättelsen i samband
med bokslutet. Nämnden kan även ge full-
mäktige andra sådana utredningar om resul-
taten av utvärderingen som den anser vara
nödvändiga.

 RP 268/2014 rd

294

Kommunstyrelsen ger fullmäktige ett utlå-
tande om de åtgärder som utvärderingsberät-
telsen föranleder.

122 §

Revision

För granskning av förvaltningen och eko-
nomin väljer fullmäktige en revisionssam-
manslutning som ska vara en sammanslut-
ning som godkänts av revisionsnämnden för
den offentliga förvaltningen och ekonomin
(OFR-sammanslutning). Sammanslutningen
ska till ansvarig revisor förordna en revisor
som godkänts av revisionsnämnden för den
offentliga förvaltningen och ekonomin
(OFR-revisor). Revisorerna utför sitt uppdrag
under tjänsteansvar.

Till revisor i kommunens dottersam-
manslutningar ska kommunens revisions-
sammanslutning väljas, om det inte i anslut-
ning till ordnandet av granskningen finns
grundad anledning att avvika från detta.

Revisionssammanslutningen kan väljas för
granskning av förvaltningen och ekonomin
för högst sex räkenskapsperioder i sänder.

Revisorerna ska ha förutsättningar att verk-
ställa revisionen på ett oberoende sätt och i
tillräckligt stor omfattning. Om det inte finns
förutsättningar för en sådan revision, ska re-
visorerna vägra ta emot uppdraget eller avstå
från det.

Den som enligt 75 § inte är valbar till revi-
sionsnämnden får inte vara revisor.

123 §

Revisorernas uppgifter

Revisorerna ska före utgången av maj må-
nad med iakttagande av god revisionssed
inom den offentliga förvaltningen granska
räkenskapsperiodens förvaltning, bokföring
och bokslut. Revisorerna ska granska om

1) kommunens förvaltning har skötts enligt
lag och fullmäktiges beslut,

2) kommunens bokslut och det därtill hö-
rande koncernbokslutet ger riktiga och till-
räckliga uppgifter om kommunens resultat,
ekonomiska ställning, finansiering och verk-

samhet enligt bestämmelserna och föreskrif-
terna om upprättande av bokslut,

3) uppgifterna om grunderna för statsande-
larna är riktiga,

4) kommunens interna kontroll och risk-
hantering samt koncernövervakningen har
ordnats på behörigt sätt.

Revisorerna ska följa fullmäktiges och re-
visionsnämndens anvisningar, om de inte står
i strid med lag, förvaltningsstadgan eller god
revisionssed inom den offentliga förvaltning-
en.

Revisorerna ska utan dröjsmål meddela om
iakttagna väsentliga missförhållanden i ett
revisionsprotokoll som lämnas till kommun-
styrelsen. Revisionsprotokollet delges revi-
sionsnämnden.

124 §

Revisionsnämndens och revisorernas rätt till
upplysningar

Revisionsnämnden har trots sekretessbe-
stämmelserna rätt att av kommunens myn-
digheter få de upplysningar och ta del av de
handlingar som revisionsnämnden anser vara
behövliga för skötseln av utvärderingsupp-
draget.

En revisor har trots sekretessbestämmel-
serna rätt att av kommunens myndigheter och
andra sammanslutningar och stiftelser som
hör till kommunkoncernen få de upplysning-
ar och ta del av de handlingar som revisorn
anser vara behövliga för skötseln av revi-
sionsuppdraget.

125 §

Revisionsberättelsen och dess behandling

Revisorerna ska för varje räkenskapsperiod
avge en berättelse till fullmäktige med en re-
dogörelse för resultaten av revisionen. Berät-
telsen ska också innehålla ett uttalande om
huruvida bokslutet bör godkännas och an-
svarsfrihet beviljas en medlem i organet i
fråga och den ledande tjänsteinnehavaren
inom organets uppgiftsområde (redovis-
ningsskyldig).

 RP 268/2014 rd

295

Om revisorerna konstaterar att kommunens
förvaltning och ekonomi har skötts i strid
med lag eller fullmäktiges beslut och felet el-
ler den åsamkade skadan inte är ringa, ska
det i revisionsberättelsen riktas en anmärk-
ning om saken mot den redovisningsskyldi-
ge. Anmärkningen kan inte riktas mot full-
mäktige.

Revisionsnämnden ska inhämta en förklar-
ing av den som saken gäller samt kommun-
styrelsens utlåtande om en anmärkning i re-
visionsberättelsen. Fullmäktige fattar beslut
om de åtgärder som revisionsnämndens be-
redning, revisionsberättelsen och anmärk-
ningar i den föranleder. När fullmäktige god-
känner bokslutet ska fullmäktige besluta om
ansvarsfrihet för de redovisningsskyldiga.

AVDELNING VII

SÄRSKILDA BESTÄMMELSER

15 kap.

Kommunens verksamhet på marknaden

126 §

Kommunens verksamhet i ett konkurrensläge
på marknaden

När en kommun sköter uppgifter enligt 7 §
i ett konkurrensläge på marknaden ska den
överföra skötseln av uppgifterna till ett aktie-
bolag, ett andelslag, en förening eller en stif-
telse (bolagiseringsskyldighet).

En kommun sköter inte en uppgift i ett
konkurrensläge på marknaden åtminstone när

1) kommunen med stöd av lag som egen
verksamhet producerar tjänster för kommun-
invånarna och andra som kommunen enligt
lag ska ordna tjänster för,

2) uppgiften sköts i samarbete på det sätt
som avses i 49 § på grundval av en lagstad-
gad samarbetsförpliktelse och tjänsterna pro-
duceras som egen verksamhet för områdets
invånare och andra som det enligt lag ska
ordnas tjänster för,

3) uppgiften sköts i samarbete på det sätt
som avses i 49 § och det är fråga om verk-
samhet som bedrivs av anknutna enheter eller

anknutna företag enligt 10 § i lagen om of-
fentlig upphandling eller 19 § i lagen om
upphandling inom sektorerna vatten, energi,
transporter och posttjänster eller om skyldig-
heten att konkurrensutsätta verksamheten
inte i övrigt tillämpas på samarbetet,

4) kommunen ordnar utbildning som krä-
ver i lag avsett tillstånd att ordna undervis-
ning eller utbildning, verksamhetstillstånd el-
ler tillstånd att driva en läroanstalt, sköter
andra uppgifter som anges i tillståndet eller
producerar tjänster i form av elev- eller stu-
derandearbete som är nära kopplat till denna
undervisning,

5) verksamheten grundar sig på en lagstad-
gad monopolställning eller utgör ett naturligt
monopol eller producerar tjänster i direkt an-
slutning till dessa, eller

6) kommunen köper, säljer eller arrenderar
ut fastigheter och denna verksamhet gäller
skötseln av kommunens uppgifter enligt
markanvändnings- och bygglagen.

Kommunen bedriver verksamhet i ett kon-
kurrensläge på marknaden, om den deltar i
ett anbudsförfarande. Kommunen bedriver
dock inte verksamhet i ett konkurrensläge på
marknaden, om den deltar i ett anbudsförfa-
rande i syfte att ordna i 2 mom. 4 punkten
avsedd undervisning eller utbildning eller
sköta andra uppgifter som anges i tillståndet.

127 §

Undantag från bolagiseringsskyldigheten

Trots bolagiseringsskyldigheten får kom-
munen sköta uppgifter enligt 126 § som egen
verksamhet, om

1) verksamheten ska anses vara obetydlig,
2) kommunen med stöd av lag uttryckligen

får producera tjänster för någon annan aktör
eller delta i anbudsförfaranden som gäller så-
dan verksamhet,

3) kommunen producerar stödtjänster för
sina dottersammanslutningar,

4) kommunen producerar tjänster för an-
knutna enheter enligt 10 § i lagen om offent-
lig upphandling eller för anknutna företag el-
ler samföretag enligt 19 § i lagen om upp-
handling inom sektorerna vatten, energi,
transporter och posttjänster,

 RP 268/2014 rd

296

5) kommunen hyr ut lokaler i huvudsak för
användning i kommunens egen verksamhet
och till dottersammanslutningar som ingår i
kommunkoncernen eller för användning
inom sådan tjänsteproduktion där kommunen
har konkurrensutsatt produktionen,

6) kommunen på grundval av anställning
producerar tjänster för dem som är anställda
hos kommunen eller kommunens dottersam-
manslutningar, eller

7) verksamheten direkt anknyter till skyl-
digheten att förbereda sig för undantagsför-
hållanden enligt en beredskapsplan som av-
ses i beredskapslagen (1552/2011).

Bestämmelserna om tjänster i 1 mom. till-
lämpas också på försäljning av varor i ett
konkurrensläge på marknaden.

128 §

Prissättning när kommunen bedriver verk-
samhet i ett konkurrensläge på marknaden

När en kommun i de fall som avses i 127 §
bedriver verksamhet i ett konkurrensläge på
marknaden, ska kommunen tillämpa en
marknadsmässig prissättning av verksamhe-
ten.

129 §

Beviljande av lån eller av borgen eller annan
säkerhet

Lån, borgen eller annan säkerhet som be-
viljats av kommunen får inte äventyra kom-
munens förmåga att svara för sina lagstadga-
de uppgifter. Kommunen får inte bevilja lån,
borgen eller annan säkerhet om de är förena-
de med en betydande ekonomisk risk. Kom-
munens intressen ska tillgodoses med till-
räckliga motsäkerheter.

Kommunen får bevilja en sammanslutning
som bedriver verksamhet i ett konkurrenslä-
ge på marknaden borgen eller annan säkerhet
för en skuld eller annan förbindelse endast
om sammanslutningen hör till kommunkon-
cernen eller om det kontrolleras av kommu-
nerna eller av kommunerna och staten till-
sammans.

Trots bestämmelserna i 2 mom. får kom-
munen bevilja borgen eller annan säkerhet,
om detta hänför sig till främjandet av en
uppgift enligt idrottslagen (1054/1998), lagen
om kommunernas kulturverksamhet
(728/1992), museilagen (729/1992), teater-
och orkesterlagen (730/1992) eller ungdoms-
lagen. I fråga om förutsättningarna för stäl-
lande av borgen och annan säkerhet gäller
dock vad som föreskrivs särskilt on dem.
Dessutom kan kommunen bevilja borgen el-
ler annan säkerhet, om detta grundar sig på
ett stödprogram eller enskilda stöd som god-
känts med stöd av lag eller hänför sig till en
skyldighet att tillhandahålla tjänster som
ålagts en sammanslutning eller stiftelse.

Kommunen ska dessutom beakta bestäm-
melserna i artiklarna 107 och 108 i fördraget
om Europeiska unionens funktionssätt.

130 §

Fastställande av de marknadsmässiga villko-
ren för överlåtelsen av eller arrenderingsav-
talet för en fastighet som ägs av kommunen

Kommunen får för minst tio år arrendera ut
en av kommunen ägd fastighet till någon som
bedriver verksamhet i ett konkurrensläge på
marknaden genom ett anbudsförfarande, för
vilket det inte ställs några villkor. Anbuds-
förfarandet ska vara öppet, och tillräcklig in-
formation ska ges om det.

Om kommunen överlåter eller för minst tio
år arrenderar ut en av kommunen ägd fastig-
het utan något sådant anbudsförfarande som
avses i 1 mom., ska en oberoende värderare
bedöma fastighetens marknadsvärde eller
marknadsmässiga arrendenivå.

Kommunen ska dessutom beakta bestäm-
melserna i artiklarna 107 och 108 i fördraget
om Europeiska unionens funktionssätt.

131 §

Skyldighet att tillhandahålla tjänster

För att trygga tjänster som behövs med
tanke på kommuninvånarnas välfärd kan
kommunen ålägga en tjänsteproducent som
bedriver verksamhet i ett konkurrensläge på

 RP 268/2014 rd

297

marknaden en temporär skyldighet att till-
handahålla tjänster i sådana fall där markna-
den fungerar bristfälligt. Innan en skyldighet
att tillhandahålla tjänster åläggs ska kommu-
nen reda ut om marknaden fungerar tillräck-
ligt bra.

Skyldigheten att tillhandahålla tjänster ska
åläggas skriftligen och de centrala villkoren
för produktionen av tjänsten och fastställan-
det av ersättningen ska anges. I fråga om de
ersättningar som betalas för att trygga tjäns-
terna ska dessutom Europeiska kommissio-
nens bestämmelser om statligt stöd och all-
mänt ekonomiskt intresse beaktas.

Tjänsteproducenten ska väljas genom ett
öppet och icke-diskriminerande förfarande.
Om skyldigheten att tillhandahålla tjänster
uppfyller definitionen av upphandlingskon-
trakt eller tjänstekoncession i lagen om of-
fentlig upphandling, ska förfarandet enligt
den lagen iakttas vid valet av tjänsteprodu-
cent.

132 §

Tillämpning av konkurrenslagen

I konkurrenslagen (948/2011) finns be-
stämmelser om Konkurrens- och konsument-
verkets rätt att ingripa när en kommun, en
samkommun eller en sammanslutning som
dessa har bestämmande inflytande över an-
vänder förfaranden eller tillämpar verksam-
hetsstrukturer som strider mot konkurrensla-
gen.

16 kap.

Begäran om omprövning och kommunal-
besvär

133 §

Tillämpning av kapitlets bestämmelser

Bestämmelserna i detta kapitel tillämpas på
framställande av begäran om omprövning
och anförande av kommunalbesvär över be-
slut av kommunens och samkommunens
myndigheter, om inte något annat föreskrivs
särskilt i lag. Om ändring i ett beslut får sö-

kas genom kommunalbesvär med stöd av nå-
gon annan lag, tillämpas 134 § inte.

134 §

Begäran om omprövning

Den som är missnöjd med ett beslut av
kommunstyrelsen, en nämnd, ett utskott eller
deras sektioner eller en myndighet som lyder
under dem, får begära omprövning av beslu-
tet.

Omprövning av ett beslut av ett organ som
avses i 1 mom. och av en sektion i organet
eller en myndighet som lyder under det, be-
gärs hos organet i fråga. Omprövning av så-
dana beslut av ett kommunalt affärsverks di-
rektion som avses i 67 § 3 mom. och av så-
dana beslut av en affärsverkssamkommuns
direktion som avses i 67 § 5 mom. begärs,
hos den direktion som fattat beslutet. Begä-
ran om omprövning ska behandlas skynd-
samt.

Om kommunstyrelsen med stöd av 92 § till
behandling har tagit upp ett ärende som en
underlydande myndighet eller en sektion fat-
tat beslut i, ska begäran om omprövning av
beslutet behandlas av kommunstyrelsen.

135 §

Kommunalbesvär

Ändring i ett beslut som fattats av fullmäk-
tige eller av ett sådant organ i en samkom-
mun som avses i 58 § samt i ett beslut som
kommunstyrelsen, en nämnd eller en direk-
tion meddelat med anledning av en begäran
om omprövning får sökas hos förvaltnings-
domstolen genom kommunalbesvär.

Besvär får anföras på den grunden att
1) beslutet har tillkommit i oriktig ordning,
2) den myndighet som fattat beslutet har

överskridit sina befogenheter, eller
3) beslutet annars strider mot lag.
Den som anför besvär ska presentera de be-

svärsgrunder som avses i 2 mom. innan be-
svärstiden löper ut.

 RP 268/2014 rd

298

136 §

När omprövning inte får begäras eller besvär
anföras

Omprövning får inte begäras eller kommu-
nalbesvär anföras i fråga om beslut som en-
dast gäller beredning eller verkställighet.

137 §

Rätt att begära omprövning och anföra be-
svär

Omprövning får begäras och kommunalbe-
svär anföras av den som ett beslut avser eller
vars rätt, skyldighet eller fördel direkt påver-
kas av beslutet (part) samt av kommunmed-
lemmarna.

När det gäller ett beslut av en samkom-
muns myndigheter får omprövning begäras
och kommunalbesvär anföras även av sam-
kommunens medlemskommuner och deras
kommunmedlemmar samt i fråga om beslut
av kommunernas gemensamma organ de
kommuner som är parter i avtalet och deras
kommunmedlemmar.

Ändring i ett beslut med anledning av en
begäran om omprövning får sökas genom
kommunalbesvär endast av den som gjorde
begäran om omprövning. Om beslutet har
ändrats med anledning av begäran om om-
prövning, får ändring i beslutet sökas genom
kommunalbesvär också av den som med stöd
av 1 eller 2 mom. har rätt att anföra kommu-
nalbesvär.

138 §

Tidsfrist för omprövningsbegäran samt be-
svärstid

En begäran om omprövning ska göras inom
14 dagar från delfåendet av beslutet. Kom-
munalbesvär ska anföras inom 30 dagar från
delfåendet av beslutet.

139 §

Delgivning av beslut med en part

På delgivning av ett beslut med en part till-
lämpas det som i 59 § i förvaltningslagen fö-
reskrivs om vanlig delgivning och det som
19 § i lagen om elektronisk kommunikation i
myndigheternas verksamhet (13/2003) före-
skrivs om vanlig elektronisk delgivning.

140 §

Delgivning av beslut med en kommunmedlem

Protokoll från fullmäktige, kommunstyrel-
sen, nämnder och sådana organ i samkom-
munen som avses i 58 § 1 mom. med tillhö-
rande anvisningar om hur man begär om-
prövning eller besvärsanvisning hålls efter
justeringen tillgängliga i det allmänna data-
nätet, om inte något annat följer av sekre-
tessbestämmelserna. Om ärendet är sekre-
tessbelagt i sin helhet, publiceras i protokol-
let endast ett omnämnande av att det sekre-
tessbelagda ärendet behandlades. I protokol-
let publiceras endast personuppgifter som är
nödvändiga med tanke på tillgången till in-
formation. De personuppgifter som ingår i
protokollen ska avlägsnas från datanätet när
tidsfristen för omprövningsbegäran eller be-
svärstiden löper ut.

Protokoll från andra än i 1 mom. avsedda
myndigheter i en kommun eller samkommun
än sådana som avses i 1 mom. ska på mot-
svarande sätt hållas offentligt tillgängliga,
om myndigheten anser det vara behövligt.

En kommunmedlem och en sådan kommun
som avses i 137 § 2 mom. anses ha fått del av
ett beslut sju dagar efter det att protokollet
fanns tillgängligt i det allmänna datanätet.

141 §

Anvisningar om hur man begär omprövning
och besvärsanvisning

Till ett beslut i vilket begäran om ompröv-
ning får framställas ska det fogas anvisningar
om hur man begär omprövning.

 RP 268/2014 rd

299

Till ett beslut över vilket kommunalbesvär
får anföras ska det fogas en besvärsanvis-
ning.

Till ett beslut i vilket begäran om ompröv-
ning inte får framställas och över vilket
kommunalbesvär inte får anföras ska det fo-
gas ett meddelande om besvärsförbud. I
meddelandet ska det nämnas på vilken be-
stämmelse förbudet grundar sig.

142 §

Överklagande hos högsta förvaltningsdom-
stolen

Förvaltningsdomstolens beslut får överkla-
gas genom besvär hos högsta förvaltnings-
domstolen. Kommunen, samkommunen eller
kommunerna i fråga ska utan dröjsmål publi-
cera ett tillkännagivande om beslutet i det
allmänna datanätet, om inte något annat föl-
jer av sekretessbestämmelserna. Personupp-
gifter i beslutet ska avföras ur datanätet när
besvärstiden löper ut.

Besvärstiden räknas från den tidpunkt då
tillkännagivandet om beslutet publicerades.
Om beslutet har delgetts parten separat, räk-
nas besvärstiden dock från delfåendet.

143 §

Besluts verkställbarhet

Ett beslut får verkställas innan det har vun-
nit laga kraft. Ett beslut får dock inte börja
verkställas, om begäran om omprövning eller
anförande av besvär skulle bli meningslöst
till följd av verkställigheten eller om det or-
gan som behandlar begäran om omprövning
eller besvärsmyndigheten förbjuder verkstäl-
ligheten.

144 §

Andra bestämmelser om begäran om om-
prövning och kommunalbesvär

På begäran om omprövning och kommu-
nalbesvär tillämpas i övrigt det som före-
skrivs i förvaltningslagen och förvaltnings-
processlagen.

17 kap.

Ikraftträdande

145 §

Ikraftträdande

Denna lag träder i kraft den 20 .

146 §

Bestämmelser som upphävs

Genom denna lag upphävs kommunallagen
(365/1995).

Om det någon annanstans i lag hänvisas till
den kommunallag som gäller vid ikraftträ-
dandet av denna lag, ska denna lag tillämpas
i stället för den.

147 §

Övergångsbestämmelser som gäller organ
och ledning, invånarnas rätt till inflytande,
förtroendevalda, besluts- och förvaltnings-
förfarandet samt begäran om omprövning

och kommunalbesvär

Lagens 4—7 kap., 59 §, 60 § 2 mom., 64 §
4 mom. samt 10, 12 och 16 kap. tillämpas
från ingången av mandattiden för det full-
mäktige som väljs 2017. Före denna tidpunkt
tillämpas på organ och ledning, invånarnas
rätt till inflytande, förtroendevalda, besluts-
och förvaltningsförfarandet samt begäran om
omprövning och kommunalbesvär bestäm-
melserna i den kommunallag som gällde vid
ikraftträdandet av denna lag.

Bestämmelserna i 15 § 1 mom. om full-
mäktiges mandattid och 16 § om antalet
fullmäktigeledamöter tillämpas första gången
på det fullmäktige som väljs 2017. Mandatti-
den för det fullmäktige som är behörigt när
lagen träder i kraft fortsätter till utgången av
maj 2017.

En fullmäktigeledamot eller en annan för-
troendevald som avses i 32 § i den kommu-
nallag som gällde vid ikraftträdandet av den-
na lag kan om han eller hon så önskar lämna
sitt uppdrag vid utgången av 2016 på den

 RP 268/2014 rd

300

grunden att fullmäktiges mandattid fortsätter.
I så fall kallas ersättaren i stället för fullmäk-
tigeledamoten för den återstående mandatti-
den och för andra förtroendeuppdrag väljs en
ny person. Om en person lämnar uppdraget
som fullmäktigeledamot eller ett annat kom-
munalt förtroendeuppdrag ska detta anmälas
skriftligen till fullmäktige eller det organ som
har utsett den förtroendevalda före utgången
av november 2016.

Bestämmelserna i 19 § 2 mom. om kom-
munens skyldighet att anmäla stödbeloppet
till fullmäktigegrupper och i 82 § 3 mom. om
kommunens skyldighet att anmäla beloppet
av de avgifter på förtroendevaldas arvoden
som tagits ut tillämpas första gången när
bokslutet för 2015 upprättas.

Kommunernas samarbetsavtal ska uppdate-
ras enligt 8 kap. senast vid ingången av man-
dattiden för det fullmäktige som väljs 2017.

148 §

Övergångsbestämmelser som gäller täckning
av underskott och utvärderingsförfarandet

Skyldigheten enligt 110 § 3 mom. att täcka
ett underskott i kommunens balansräkning
tillämpas första gången på underskott i ba-
lansräkningen i bokslutet för räkenskapsperi-
oden 2015.

Trots bestämmelserna om skyldigheten en-
ligt 110 § 3 mom. att täcka ett underskott i
kommunens balansräkning, ska underskottet
vara täckt senast i bokslutet för räkenskaps-
perioden 2022, om underskottet i kommu-
nens balansräkning är mer än 500 euro per
invånare i bokslutet för räkenskapsperioden
2015.

De bestämmelser om specificerade åtgärder
för att täcka underskott i anslutning till eko-
nomiplanen i 65 § 3 mom. i den kommunal-
lag som gällde vid ikraftträdandet av denna
lag tillämpas till utgången av 2016.

Bestämmelserna i 118 § 1 och 3—5 mom.
om utvärderingsförfarandet i fråga om en

kommun som har en speciellt svår ekono-
misk ställning tillämpas första gången räken-
skapsperioden 2017 och 118 § 2 mom. första
gången på underskott i balansräkningen för
2015, om underskottet inte är täckt i bokslu-
tet för räkenskapsperioden 2020. I det fall
som avses ovan i 2 mom. tillämpas utvärde-
ringsförfarandet första gången på underskott
i balansräkningen för 2015, om underskottet
inte är täckt i bokslutet för räkenskapsperio-
den 2022. På utvärderingsförfarandet i en
kommun som har en speciellt svår ekono-
misk ställning 2015 och 2016 tillämpas de
bestämmelser i 63 a § i lagen om statsandel
för kommunal basservice (1704/2009) som
gällde vid ikraftträdandet av denna lag och
bestämmelserna i den förordning som utfär-
dats med stöd av den paragrafen.

Lagens 119 §, som gäller utvärderingsför-
farandet i en samkommun, tillämpas första
gången på underskott i balansräkningen för
2015, om underskottet inte är täckt i bokslu-
tet för räkenskapsperioden 2020.

149 §

Övergångsbestämmelser som gäller gransk-
ning av förvaltning och ekonomi

På granskningen av förvaltningen och eko-
nomin för räkenskapsperioden 2014 tilläm-
pas de bestämmelser som gällde vid ikraft-
trädandet av denna lag.

Bestämmelserna i 122 § om valet av revi-
sionssamfund tillämpas första gången när de
avtal om revision som gällde vid ikraftträ-
dandet av lagen gått ut.

150 §

Övergångsbestämmelser som gäller bolagi-
seringsskyldigheten

Lagens 126 § 1 mom. tillämpas på arbets-
kraftsutbildning från ingången av 2017.

—————

 RP 268/2014 rd

301

2.

Lag

om ändring av kommunstrukturlagen

I enlighet med riksdagens beslut
ändras i kommunstrukturlagen (1698/2009) 7 § 1 mom., 8 § 3 mom., 12 § 3 mom., 15 §

3 mom., 16 § 4 mom., 23 § 1 mom., 24 och 25 §, 27 § 1 mom. och 28 § 4 mom., av dem 15 §
3 mom. sådant det lyder i lag 478/2013, som följer:

7 §

Beredning av sammanslagningsframställ-
ningen i kommunen

Bestämmelser om kommunernas skyldig-
het att under beredningen av sammanslag-
ningsframställningen se till att kommuninvå-
narna har möjlighet att delta och påverka
finns i 5 kap. i kommunallagen (/) och be-
stämmelser om att de personer vars livsmiljö,
arbete eller övriga förhållanden kan påverkas
på ett betydande sätt av att kommuner sam-
manslås ska ges möjlighet att påverka finns i
41 § i förvaltningslagen (434/2003).
— — — — — — — — — — — — — —

8 §

Sammanslagningsavtal

— — — — — — — — — — — — — —
Kommunerna ska i sammanslagningsavta-

let komma överens om att den nya kommu-
nens fullmäktige bildas på det sätt som be-
stäms i 24 § och om antalet fullmäktigeleda-
möter på det sätt som bestäms i 25 §.
— — — — — — — — — — — — — —

12 §

Innehållet i och beredningen av kommuner-
nas gemensamma framställning

— — — — — — — — — — — — — —
Bestämmelser om kommunernas skyldig-

het att under beredningen av framställningen
se till att kommuninvånarna har möjlighet att

delta och påverka finns i 5 kap. i kommunal-
lagen och bestämmelser om att de personer
vars livsmiljö, arbete eller övriga förhållan-
den kan påverkas på ett betydande sätt av att
en del av en kommun överförs till en annan
kommun ska ges möjlighet att påverka finns i
41 § i förvaltningslagen.
— — — — — — — — — — — — — —

15 §

Förordnande av särskild kommunindelnings-
utredning

— — — — — — — — — — — — — —
En särskild kommunindelningsutredning

för en kommun som har en speciellt svår
ekonomisk ställning och som omfattats av ett
sådant förfarande som avses i 118 § i kom-
munallagen kan även inledas på förslag av
den utvärderingsgrupp som avses i 5 mom. i
den paragrafen.

16 §

Genomförande av en särskild kommunindel-
ningsutredning

— — — — — — — — — — — — — —
Om fullmäktige i en eller flera kommuner

som berörs av ändringen inte godkänner
kommunindelningsutredarens förslag till
ändring i kommunindelningen, tillställer ut-
redaren ministeriet sitt förslag till ändring i
kommunindelningen och fogar till det utlå-
tandena om utredarens förslag från fullmäk-
tige i de kommuner som berörs av ändringen.
Samtidigt kan utredaren föreslå för ministeri-

 RP 268/2014 rd

302

et att en kommunal folkomröstning enligt
24 § i kommunallagen ordnas om utredarens
förslag till sammanslagning av kommunerna.
— — — — — — — — — — — — — —

23 §

Beaktande av en ändring i kommunindel-
ningen vid val

Om kommunalval förrättas under året före
det år då en ändring i kommunindelningen
träder i kraft, ska valet förrättas i de kommu-
ner som berörs av ändringen med iakttagande
av den nya kommunindelningen.
— — — — — — — — — — — — — —

24 §

Bildande av fullmäktige under valperioden

För bildande av den nya kommunens full-
mäktige förrättas nya kommunalval i de
kommuner som berörs av ändringen. I sam-
manslagningsavtalet kan kommunerna kom-
ma överens om att val, avvikande från den
tidpunkt som anges i 144 § i vallagen, förrät-
tas under året före det år sammanslagningen
träder i kraft. Val kan inte förrättas förrän
statsrådet har beslutat om sammanslagning
av kommunerna. Kommunerna ska meddela
justitieministeriet tidpunkten för valet utan
dröjsmål efter det att statsrådet fattat sitt be-
slut. Vid valet iakttas vad som föreskrivs om
ordinarie kommunalval. Fullmäktigeledamö-
ternas mandattid pågår till den kommunala
valperiodens slut. Om val förrättas under den
kommunala valperiodens sista år, pågår full-
mäktigeledamöternas mandattid till slutet av
följande valperiod.

De kommuner som går samman kan trots
1 mom. i sammanslagningsavtalet komma
överens om att deras fullmäktige ska utgöra
fullmäktige i den nya kommunen för den
mandattid som pågår till den kommunala
valperiodens slut.

De kommuner som går samman kan också
trots 1 mom. i sammanslagningsavtalet
komma överens om att deras fullmäktige
delvis sammanslås till fullmäktige i den nya

kommunen för den mandattid som pågår till
den kommunala valperiodens slut. Då ska
fullmäktige i de kommuner som går samman
besluta hur många fullmäktigeplatser varje
kommun ska få i den nya kommunens full-
mäktige. I den nya kommunens fullmäktige
ska dock alltid ingå minst en fjärdedel av
varje kommuns fullmäktigeledamöter. I fråga
om varje kommun bestäms de fullmäktigele-
damöter och ersättare som ska ingå i den nya
kommunens fullmäktige i den ordningsföljd
som följer av de jämförelsetal som tilldelats
dem i föregående kommunalval i enlighet
med 89 § i vallagen.

25 §

Antalet fullmäktigeledamöter

De kommuner som går samman ska i
sammanslagningsavtalet komma överens om
antalet fullmäktigeledamöter i den nya kom-
munen på det sätt som anges i 16 § 1 mom. i
kommunallagen. Kommunerna ska meddela
justitieministeriet antalet fullmäktigeledamö-
ter före utgången av året före valåret eller se-
nast i samband med den anmälan som avses i
24 § 1 mom.

27 §

Inledande av fullmäktiges verksamhet

Efter att resultatet av kommunalvalet i den
nya kommunen har fastställts ska fullmäktige
omedelbart vidta de åtgärder som behövs för
att ordna kommunens verksamhet och för-
valtning. Om de kommuner som går samman
har kommit överens om att fullmäktige ska
bildas i enlighet med 24 § 2 eller 3 mom.,
börjar fullmäktiges mandattid när statsrådet
har beslutat om ändringen i kommunindel-
ningen.
— — — — — — — — — — — — — —

 RP 268/2014 rd

303

28 §

Mandattiden för andra förtroendevalda och
inledande av tjänsteinnehavarnas tjänsteut-

övning

— — — — — — — — — — — — — —
Den nya kommunens revisionsnämnd och

revisorer granskar, utgående från beredning
som gjorts av revisionsnämnderna och revi-
sorerna i de kommuner som upplöses, för-

valtningen och ekonomin i de kommuner
som upplöses för det år som föregick änd-
ringen i kommunindelningen på det sätt som
föreskrivs i 14 kap. i kommunallagen.
Granskningen ska gälla även beredningen av
ändringen i kommunindelningen.

———

Denna lag träder i kraft den 20 . Lagens
15 § 3 mom. träder dock i kraft först den
1 januari 2017.

—————

3.

Lag

om ändring av språklagen

I enlighet med riksdagens beslut
ändras i språklagen (423/2003) 6 § 1 mom. 2 punkten samt 28 och 29 §, av dem 29 § sådan

den lyder delvis ändrad i lag 480/2013, som följer:

6 §

Enspråkiga och tvåspråkiga myndigheter

I denna lag avses med
— — — — — — — — — — — — — —

2) tvåspråkiga myndigheter statliga central-
förvaltningsmyndigheter och andra myndig-
heter, vilkas ämbetsdistrikt omfattar kommu-
ner som har olika språk eller minst en två-
språkig kommun, och tvåspråkiga kommu-
ners myndigheter samt en samkommuns
myndigheter eller ett organ enligt 51 § i
kommunallagen (/) som är gemensamt för
flera kommuner, om kommuner med olika
språk eller minst en tvåspråkig kommun hör
till samkommunen eller omfattas av samar-
betet mellan kommunerna.
— — — — — — — — — — — — — —

28 §

Representativa organ

Medlemmar av statsrådet samt medlemmar
i statliga kommittéer, kommissioner, arbets-
grupper och andra liknande organ samt le-
damöter i tvåspråkiga kommuners och sam-
kommuners organ och i organ enligt 6 § 1
mom. 2 punkten som är gemensamma för fle-
ra kommuner har rätt att använda finska eller
svenska vid sammanträden och i skriftliga
yttranden eller ställningstaganden till proto-
kollet eller ett betänkande. Om någon annan
medlem eller ledamot inte förstår ett muntligt
yttrande, ska det på begäran relateras i kort-
het.

 RP 268/2014 rd

304

29 §

Kommunala möteskallelser, protokoll och
förvaltningsstadgor

I tvåspråkiga kommuner och samkommu-
ner ska fullmäktiges eller samkommuns-
stämmans möteskallelser och protokoll skri-
vas på finska och svenska. Detsamma gäller
möteskallelser och protokoll för ett organ en-
ligt 6 § 1 mom. 2 punkten som är gemensamt
för flera kommuner. Beslut om språket i mö-
teskallelser och protokoll för andra organ i

tvåspråkiga kommuner och samkommuner
fattas av kommunen eller samkommunen
med beaktande av att de förtroendevaldas
möjlighet att fullgöra sina uppgifter ska tryg-
gas och kommuninvånarnas behov av infor-
mation tillgodoses.

Tvåspråkiga kommuners och samkommu-
ners förvaltningsstadga och liknande regler
ska utfärdas på finska och svenska.

———

Denna lag träder i kraft den 20 .

—————

4.

Lag

om ändring av lagen om utveckling av regionerna och förvaltning av strukturfondsverksam-
heten

I enlighet med riksdagens beslut
ändras i lagen om utveckling av regionerna och förvaltning av strukturfondsverksamheten

(7/2014) 21 § 1 och 3 mom., samt
fogas till 17 § i lagen ett nytt 2 mom. och till lagen en ny 17 a § som följer:

17 §

Landskapsförbundens uppgifter

— — — — — — — — — — — — — —
Landskapsförbunden kan också fullgöra

andra uppgifter som medlemskommunerna
anvisar dem.

17 a §

Sammansättning och val av organ i land-
skapsförbunden

Ledamöterna i det högsta beslutande orga-
net för ett landskapsförbund ska vara full-

mäktigeledamöter i medlemskommunerna.
Röstandelarna för de grupperingar som är re-
presenterade i organet ska vid valet svara
mot den andel röster som de olika grupper
som är representerade i medlemskommuner-
nas fullmäktige fått inom landskapets område
vid kommunalvalen med iakttagande av pro-
portionalitetsprincipen enligt vallagen
(714/1998). Varje medlemskommun ska ha
minst en representant i organet i fråga.

Bestämmelser om sammansättningen i frå-
ga om övriga organ vid ett landskapsförbund
finns i 58 § 3 mom. i kommunallagen.

 RP 268/2014 rd

305

21 §

Landskapsförbundens gemensamma organ
och hur det väljs

Fullmäktige i de landskapsförbund som hör
till samarbetsområdet tillsätter ett gemensamt
organ och väljer ledamöter till det, om så be-
stäms i samarbetsavtalet enligt 3 mom. I an-
nat fall ska medlemskommunerna i de land-
skapsförbund som hör till samarbetsområdet
tillsätta ett gemensamt organ och välja leda-
möter till det samtidigt och enligt samma för-
farande som de väljer sina representanter till
landskapsförbundens fullmäktige. Röstande-
larna för de grupperingar som är represente-
rade i det gemensamma organet ska vid valet
av ledamöter svara mot den andel röster som
de olika grupper som är representerade i

medlemskommunernas fullmäktige fått i
medlemskommunerna i de landskapsförbund
som hör till samarbetsområdet vid kommu-
nalvalen med iakttagande av proportionali-
tetsprincipen enligt vallagen.
— — — — — — — — — — — — — —

I samarbetsavtalet för de landskap som hör
till samarbetsområdet ska det avtalas om an-
talet ledamöter i det gemensamma organet
och grunderna för rösträtten, organets andra
än i lag föreskrivna uppgifter och andra
ärenden som är nödvändiga för ordnandet av
samarbetet. På godkännande av avtalet till-
lämpas i övrigt det som i 57 § 1 mom. i
kommunallagen (/) föreskrivs om grundav-
tal för samkommuner.

———

Denna lag träder i kraft den 20 .
—————

5.

Lag

om upphävande av 63 a § i lagen om statsandel för kommunal basservice

I enlighet med riksdagens beslut föreskrivs:

1 §
Genom denna lag upphävs 63 a § i lagen

om statsandel för kommunal basservice
(1704/2009), sådan paragrafen lyder i lag
1405/2010.

2 §
Denna lag träder i kraft den 20 .

—————

 RP 268/2014 rd

306

6.

Lag

om ändring av 24 § i räddningslagen

I enlighet med riksdagens beslut
ändras i räddningslagen (379/2011) 24 § 2 och 3 mom. som följer:

24 §

Kommunernas ansvar för räddningsväsendet

— — — — — — — — — — — — — —
Statsrådet beslutar om indelningen av lan-

det i räddningsområden och om ändring av
den fastställa områdesindelningen. Statsrådet
fattar beslut om ändring av områdesindel-
ningen på eget initiativ eller på initiativ som
kommunerna inom ett räddningsområde lagt
fram med den majoritet som föreskrivs i 57 §
1 mom. i kommunallagen (/). I samband
med att områdesindelningen ändras bestäm-
mer statsrådet en tidsfrist för ändring av de
gällande avtalen enligt 3 mom. När ett beslut

som gäller områdesindelningen och ändring
av den fattas ska de kommuner höras som be-
rörs av områdesindelningen eller ändringen.

Räddningsområdets kommuner ska ha ett
avtal om ordnande av räddningsväsendet. På
godkännande och ändring av avtalet tilläm-
pas det som i 57 § 1 mom. i kommunallagen
föreskrivs om ändring av samkommuners
grundavtal. På avtalet tillämpas i övrigt det
som föreskrivs om samarbete mellan kom-
muner i kommunallagen.
— — — — — — — — — — — — — —

———

Denna lag träder i kraft den 20 .

—————

7.

Lag

om ändring av 11 § i lagen om stödjande av den äldre befolkningens funktionsförmåga och
om social- och hälsovårdstjänster för äldre

I enlighet med riksdagens beslut
ändras i lagen om stödjande av den äldre befolkningens funktionsförmåga och om social-

och hälsovårdstjänster för äldre (980/2012) 11 § som följer:

11 §

Äldreråd

Bestämmelser om kommunala äldreråd
finns i 27 § i kommunallagen (/). Äldrerå-

det ska tas med i beredningen av den plan
som avses i 5 § och i den utvärdering som
avses i 6 §.

———

Denna lag träder i kraft den 20 .
—————

 RP 268/2014 rd

307

8.

Lag

om ändring av 13 § i lagen om service och stöd på grund av handikapp

I enlighet med riksdagens beslut
ändras i lagen om service och stöd på grund av handikapp (380/1987) 13 § som följer:

13 §

Råd för personer med funktionsnedsättning

Bestämmelser om kommunala råd för per-
soner med funktionsnedsättning finns i 28 § i

kommunallagen (/). I fråga om det riksom-
fattande handikapprådet föreskrivs särskilt.

———

Denna lag träder i kraft den 20 .
—————

9.

Lag

om ändring av 2 kap. 18 § i arbetsavtalslagen

I enlighet med riksdagens beslut
ändras i arbetsavtalslagen (55/2001) 2 kap. 18 §, sådan den lyder i lag 579/2006, som följer:

2 kap.

Arbetsgivarens skyldigheter

18 §

Arbetstagares rätt att få ledigt från arbetet
för att sköta kommunala förtroendeuppdrag

En arbetstagare har rätt att i enlighet med
80 och 81 § i kommunallagen (/) få ledigt

från arbetet för att sköta kommunala förtro-
endeuppdrag.

———

Denna lag träder i kraft den 20 .

—————

 RP 268/2014 rd

308

10.

Lag

om ändring av lagen om kommunala tjänsteinnehavare

I enlighet med riksdagens beslut
ändras i lagen om kommunala tjänsteinnehavare (304/2003) 2 §, 4 § 1 mom., 16 a och 50 §,

av dem 16 a § sådan den lyder i lag 581/2006, som följer:

2 §

Tjänsteinnehavare

I denna lag avses med tjänsteinnehavare en
person som står i tjänsteförhållande till en
kommun. Med tjänsteförhållande avses en
offentligrättslig anställning där kommunen är
arbetsgivare och tjänsteinnehavaren utför ar-
bete. En person anställs i tjänsteförhållande i
de fall som avses i 58 § 2 mom. kommunal-
lagen (/).

4 §

Offentligt ansökningsförfarande

Anställning i tjänsteförhållande förutsätter
offentligt ansökningsförfarande, om inte nå-
got annat bestäms nedan. Ansökningstiden är
minst 14 kalenderdagar från det att ett till-
kännagivande har offentliggjorts på det sätt
som anges i 108 § kommunallagen.
— — — — — — — — — — — — — —

16 a §

Tjänsteinnehavares rätt att få ledigt från ar-
betet för att sköta kommunala förtroende-

uppdrag

En tjänsteinnehavare har rätt att i enlighet
med 80 och 81 § i kommunallagen få ledigt
från arbetet för att sköta kommunala förtro-
endeuppdrag.

50 §

Ändringssökande

Ändring i ett beslut som arbetsgivaren fat-
tat med stöd av denna lag söks enligt kom-
munallagens bestämmelser om begäran om
omprövning och anförande av kommunalbe-
svär. Tiden för begäran om omprövning av
ett beslut om uppsägning enligt 37 § börjar
dock löpa först när den uppsägningstid som
anges i 40 § 1 mom. har gått ut. Detsamma
gäller besvärstiden i sådana fall när ett sådant
beslut om uppsägning som avses i 37 § har

 RP 268/2014 rd

309

fattats av fullmäktige eller av ett sådant or-
gan i samkommunen som avses i 58 §
1 mom. kommunallagen.

———

Denna lag träder i kraft den 20 .
—————

11.

Lag

om ändring av 66 a § i statstjänstemannalagen

I enlighet med riksdagens beslut
ändras i statstjänstemannalagen (750/1994) 66 a §, sådan den lyder i lag 580/2006, som föl-

jer:

66 a §

Tjänstemäns rätt att få ledigt från arbetet för
att sköta kommunala förtroendeuppdrag

En tjänsteman har rätt att i enlighet med
80 och 81 § i kommunallagen (/) få ledigt

från arbetet för att sköta kommunala förtro-
endeuppdrag.

———

Denna lag träder i kraft den 20 .

—————

 RP 268/2014 rd

310

12.

Lag

om ändring av 2 kap. 23 § i lagen om sjöarbetsavtal

I enlighet med riksdagens beslut
ändras i lagen om sjöarbetsavtal (756/2011) 2 kap. 23 § som följer:

2 kap.

Arbetsgivarens skyldigheter

23 §

Arbetstagares rätt att få ledigt från arbetet
för att sköta kommunala förtroendeuppdrag

En arbetstagare har rätt att i enlighet med
80 och 81 § i kommunallagen (/) få ledigt

från arbetet för att sköta kommunala förtro-
endeuppdrag.

———

Denna lag träder i kraft den 20 .

—————

Helsingfors den 27 november 2014

Statsministerns ställföreträdare, finansminister

ANTTI RINNE

Trafik- och kommunminister Paula Risikko

 RP 268/2014 rd

311

Bilaga
Parallelltext

2.

Lag

om ändring av kommunstrukturlagen

I enlighet med riksdagens beslut
ändras i kommunstrukturlagen (1698/2009) 7 § 1 mom., 8 § 3 mom., 12 § 3 mom., 15 §

3 mom., 16 § 4 mom., 23 § 1 mom., 24 och 25 §, 27 § 1 mom. och 28 § 4 mom., av dem 15 §
3 mom. sådant det lyder i lag 478/2013, som följer:

Gällande lydelse Föreslagen lydelse

7 §

Beredning av sammanslagningsframställ-
ningen i kommunen

Bestämmelser om kommunernas skyldighet
att under beredningen av sammanslagnings-
framställningen se till att kommuninvånarna
har möjlighet att delta och påverka finns i
4 kap. i kommunallagen (365/1995) och be-
stämmelser om att de personer vars livsmiljö,
arbete eller övriga förhållanden kan påverkas
på ett betydande sätt av att kommuner sam-
manslås ska ges möjlighet att påverka finns i
41 § i förvaltningslagen (434/2003).
— — — — — — — — — — — — — —

7 §

Beredning av sammanslagningsframställ-
ningen i kommunen

Bestämmelser om kommunernas skyldighet
att under beredningen av sammanslagnings-
framställningen se till att kommuninvånarna
har möjlighet att delta och påverka finns i
5 kap. i kommunallagen (/) och bestäm-
melser om att de personer vars livsmiljö, ar-
bete eller övriga förhållanden kan påverkas
på ett betydande sätt av att kommuner sam-
manslås ska ges möjlighet att påverka finns i
41 § i förvaltningslagen (434/2003).
— — — — — — — — — — — — — —

8 §

Sammanslagningsavtal

— — — — — — — — — — — — — —
Om en sammanslagning av kommuner trä-

der i kraft under en kommunal valperiod, ska
kommunerna i sammanslagningsavtalet
komma överens om att den nya kommunens
fullmäktige bildas på det sätt som bestäms i
24 §. Om avsikten är att i den nya kommunen
i enlighet med 25 § välja flera fullmäktigele-
damöter än vad som bestäms i 10 § i kommu-

8 §

Sammanslagningsavtal

— — — — — — — — — — — — — —
Kommunerna ska i sammanslagningsavta-

let komma överens om att den nya kommu-
nens fullmäktige bildas på det sätt som be-
stäms i 24 § och om antalet fullmäktigeleda-
möter på det sätt som bestäms i 25 §.

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

312

nallagen, ska kommunerna komma överens
om det i sammanslagningsavtalet.
— — — — — — — — — — — — — —

— — — — — — — — — — — — — —

12 §

Innehållet i och beredningen av kommuner-
nas gemensamma framställning

— — — — — — — — — — — — — —
Bestämmelser om kommunernas skyldighet

att under beredningen av framställningen se
till att kommuninvånarna har möjlighet att
delta och påverka finns i 4 kap. i kommunal-
lagen och bestämmelser om att de personer
vars livsmiljö, arbete eller övriga förhållan-
den kan påverkas på ett betydande sätt av att
en del av en kommun överförs till en annan
kommun ska ges möjlighet att påverka finns i
41 § i förvaltningslagen.
— — — — — — — — — — — — — —

12 §

Innehållet i och beredningen av kommuner-
nas gemensamma framställning

— — — — — — — — — — — — — —
Bestämmelser om kommunernas skyldighet

att under beredningen av framställningen se
till att kommuninvånarna har möjlighet att
delta och påverka finns i 5 kap. i kommunal-
lagen och bestämmelser om att de personer
vars livsmiljö, arbete eller övriga förhållan-
den kan påverkas på ett betydande sätt av att
en del av en kommun överförs till en annan
kommun ska ges möjlighet att påverka finns i
41 § i förvaltningslagen.
— — — — — — — — — — — — — —

15 §

Förordnande av särskild kommunindelnings-
utredning

— — — — — — — — — — — — — —
En särskild kommunindelningsutredning för

en kommun som befinner sig i en speciellt
svår ekonomisk ställning och som omfattats
av ett sådant förfarande som avses i 63 a § i
lagen om statsandel för kommunal basservice
kan även inledas på förslag av den utvärde-
ringsgrupp som avses i 2 mom. i den paragra-
fen.

15 §

Förordnande av särskild kommunindelnings-
utredning

— — — — — — — — — — — — — —
En särskild kommunindelningsutredning

för en kommun som har en speciellt svår
ekonomisk ställning och som omfattats av ett
sådant förfarande som avses i 118 § i kom-
munallagen kan även inledas på förslag av
den utvärderingsgrupp som avses i 5 mom. i
den paragrafen.

16 §

Genomförande av en särskild kommunindel-
ningsutredning

— — — — — — — — — — — — — —
Om fullmäktige i en eller flera kommuner

som berörs av ändringen inte godkänner
kommunindelningsutredarens förslag till änd-
ring i kommunindelningen, tillställer utreda-
ren ministeriet sitt förslag till ändring i kom-
munindelningen och fogar till det utlåtandena

16 §

Genomförande av en särskild kommunindel-
ningsutredning

— — — — — — — — — — — — — —
Om fullmäktige i en eller flera kommuner

som berörs av ändringen inte godkänner
kommunindelningsutredarens förslag till änd-
ring i kommunindelningen, tillställer utreda-
ren ministeriet sitt förslag till ändring i kom-
munindelningen och fogar till det utlåtandena

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

313

om utredarens förslag från fullmäktige i de
kommuner som berörs av ändringen. Samti-
digt kan utredaren föreslå för ministeriet att
en kommunal folkomröstning enligt 30 § i
kommunallagen ordnas om utredarens förslag
till sammanslagning av kommunerna.
— — — — — — — — — — — — — —

om utredarens förslag från fullmäktige i de
kommuner som berörs av ändringen. Samti-
digt kan utredaren föreslå för ministeriet att
en kommunal folkomröstning enligt 24 § i
kommunallagen ordnas om utredarens för-
slag till sammanslagning av kommunerna.
— — — — — — — — — — — — — —

23 §

Beaktande av en ändring i kommunindelning-
en vid val

Förrättas kommunalval under året före det
år då en ändring i kommunindelningen träder
i kraft, ska valet förrättas i de kommuner som
berörs av ändringen med iakttagande av den
nya kommunindelningen.
— — — — — — — — — — — — — —

23 §

Beaktande av en ändring i kommunindel-
ningen vid val

Om kommunalval förrättas under året före
det år då en ändring i kommunindelningen
träder i kraft, ska valet förrättas i de kommu-
ner som berörs av ändringen med iakttagande
av den nya kommunindelningen.
— — — — — — — — — — — — — —

24 §

Bildande av fullmäktige under valperioden

Om en sammanslagning av kommuner trä-
der i kraft under en kommunal valperiod för-
rättas i de kommuner som berörs av ändring-
en nya kommunalval året före ikraftträdandet.
I sammanslagningsavtalet kan kommunerna
komma överens om att val förrättas tidigare
än vid den tidpunkt som föreskrivs i 144 § i
vallagen. Val kan inte förrättas förrän statsrå-
det har beslutat om sammanslagning av
kommunerna. Kommunerna ska meddela ju-
stitieministeriet tidpunkten för valet utan
dröjsmål efter det att statsrådet fattat sitt be-
slut. Vid valet iakttas i tillämpliga delar vad
som bestäms om ordinarie kommunalval.
Fullmäktigeledamöternas mandattid pågår till
den kommunala valperiodens slut.

De kommuner som går samman kan trots

1 mom. i sammanslagningsavtalet komma
överens om att deras fullmäktige ska utgöra
fullmäktige i den nya kommunen för den
mandattid som pågår till den kommunala val-
periodens slut.

24 §

Bildande av fullmäktige under valperioden

För bildande av den nya kommunens full-
mäktige förrättas nya kommunalval i de
kommuner som berörs av ändringen. I sam-
manslagningsavtalet kan kommunerna kom-
ma överens om att val, avvikande från den
tidpunkt som anges i 144 § i vallagen, förrät-
tas under året före det år sammanslagningen
träder i kraft. Val kan inte förrättas förrän
statsrådet har beslutat om sammanslagning
av kommunerna. Kommunerna ska meddela
justitieministeriet tidpunkten för valet utan
dröjsmål efter det att statsrådet fattat sitt be-
slut. Vid valet iakttas vad som föreskrivs om
ordinarie kommunalval. Fullmäktigeledamö-
ternas mandattid pågår till den kommunala
valperiodens slut. Om val förrättas under den
kommunala valperiodens sista år, pågår
fullmäktigeledamöternas mandattid till slutet
av följande valperiod.

De kommuner som går samman kan trots
1 mom. i sammanslagningsavtalet komma
överens om att deras fullmäktige ska utgöra
fullmäktige i den nya kommunen för den
mandattid som pågår till den kommunala
valperiodens slut.

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

314

De kommuner som går samman kan också
trots 1 mom. i sammanslagningsavtalet kom-
ma överens om att deras fullmäktige delvis
sammanslås till fullmäktige i den nya kom-
munen för den mandattid som pågår till den
kommunala valperiodens slut. Då ska full-
mäktige i de kommuner som går samman be-
sluta hur många fullmäktigeplatser varje
kommun ska få i den nya kommunens full-
mäktige. I den nya kommunens fullmäktige
ska dock alltid ingå minst en fjärdedel av var-
je kommuns fullmäktigeledamöter. I fråga om
varje kommun bestäms de fullmäktigeleda-
möter och ersättare som ska ingå i den nya
kommunens fullmäktige i den ordningsföljd
som följer av de jämförelsetal som tilldelats
dem i föregående kommunalval i enlighet
med 89 § i vallagen.

De kommuner som går samman kan också
trots 1 mom. i sammanslagningsavtalet
komma överens om att deras fullmäktige
delvis sammanslås till fullmäktige i den nya
kommunen för den mandattid som pågår till
den kommunala valperiodens slut. Då ska
fullmäktige i de kommuner som går samman
besluta hur många fullmäktigeplatser varje
kommun ska få i den nya kommunens full-
mäktige. I den nya kommunens fullmäktige
ska dock alltid ingå minst en fjärdedel av
varje kommuns fullmäktigeledamöter. I fråga
om varje kommun bestäms de fullmäktigele-
damöter och ersättare som ska ingå i den nya
kommunens fullmäktige i den ordningsföljd
som följer av de jämförelsetal som tilldelats
dem i föregående kommunalval i enlighet
med 89 § i vallagen.

25 §

Antalet fullmäktigeledamöter

De kommuner som går samman kan i sam-
manslagningsavtalet komma överens om att
ett större antal fullmäktigeledamöter än vad
som anges i 10 § i kommunallagen ska väljas
i den nya kommunen. Avtalet kan till denna
del vara i kraft till utgången av den första hela
kommunala valperioden. Kommunerna ska
meddela justitieministeriet antalet fullmäkti-
geledamöter.

25 §

Antalet fullmäktigeledamöter

De kommuner som går samman ska i sam-
manslagningsavtalet komma överens om an-
talet fullmäktigeledamöter i den nya kom-
munen på det sätt som anges i 16 § 1 mom. i
kommunallagen. Kommunerna ska meddela
justitieministeriet antalet fullmäktigeledamö-
ter före utgången av året före valåret eller
senast i samband med den anmälan som av-
ses i 24 § 1 mom.

27 §

Inledande av fullmäktiges verksamhet

Efter att resultatet av kommunalvalet i den
nya kommunen fastställts ska fullmäktige
omedelbart vidta de åtgärder som behövs för
att ordna kommunens verksamhet och för-
valtning. Om de kommuner som går samman
har kommit överens om att fullmäktige ska
bildas i enlighet med 24 § 2 eller 3 mom.,
börjar fullmäktiges mandattid när statsrådet
har beslutat om ändringen i kommunindel-
ningen.
— — — — — — — — — — — — — —

27 §

Inledande av fullmäktiges verksamhet

Efter att resultatet av kommunalvalet i den
nya kommunen har fastställts ska fullmäkti-
ge omedelbart vidta de åtgärder som behövs
för att ordna kommunens verksamhet och
förvaltning. Om de kommuner som går sam-
man har kommit överens om att fullmäktige
ska bildas i enlighet med 24 § 2 eller 3 mom.,
börjar fullmäktiges mandattid när statsrådet
har beslutat om ändringen i kommunindel-
ningen.
— — — — — — — — — — — — — —

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

315

28 §

Mandattiden för andra förtroendevalda och
inledande av tjänsteinnehavarnas tjänsteut-

övning

— — — — — — — — — — — — — —
Den nya kommunens revisionsnämnd och

revisorer granskar, utgående från beredning
som gjorts av revisionsnämnderna och reviso-
rerna i de kommuner som upplöses, förvalt-
ningen och ekonomin i de kommuner som
upplöses för det år som föregick ändringen i
kommunindelningen på det sätt som före-
skrivs i 9 kap. i kommunallagen. Granskning-
en ska gälla även beredningen av ändringen i
kommunindelningen.

28 §

Mandattiden för andra förtroendevalda och
inledande av tjänsteinnehavarnas tjänsteut-

övning

— — — — — — — — — — — — — —
Den nya kommunens revisionsnämnd och

revisorer granskar, utgående från beredning
som gjorts av revisionsnämnderna och revi-
sorerna i de kommuner som upplöses, för-
valtningen och ekonomin i de kommuner
som upplöses för det år som föregick änd-
ringen i kommunindelningen på det sätt som
föreskrivs i 14 kap. i kommunallagen.
Granskningen ska gälla även beredningen av
ändringen i kommunindelningen.

———

 Denna lag träder i kraft den 20 . Lagens

15 § 3 mom. träder dock i kraft först den
1 januari 2017.

3.

Lag

om ändring av språklagen

I enlighet med riksdagens beslut
ändras i språklagen (423/2003) 6 § 1 mom. 2 punkten samt 28 och 29 §, av dem 29 § sådan

den lyder delvis ändrad i lag 480/2013, som följer:

Gällande lydelse Föreslagen lydelse

6 §

Enspråkiga och tvåspråkiga myndigheter

I denna lag avses med
— — — — — — — — — — — — — —

2) tvåspråkiga myndigheter statliga central-

6 §

Enspråkiga och tvåspråkiga myndigheter

I denna lag avses med
— — — — — — — — — — — — — —

2) tvåspråkiga myndigheter statliga central-

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

316

förvaltningsmyndigheter och andra myndig-
heter, vilkas ämbetsdistrikt omfattar kommu-
ner som har olika språk eller minst en två-
språkig kommun, samt tvåspråkiga kommu-
ners myndigheter liksom även en samkom-
muns myndigheter, om kommuner med olika
språk eller minst en tvåspråkig kommun hör
till samkommunen.

— — — — — — — — — — — — — —

förvaltningsmyndigheter och andra myndig-
heter, vilkas ämbetsdistrikt omfattar kommu-
ner som har olika språk eller minst en två-
språkig kommun, och tvåspråkiga kommu-
ners myndigheter samt en samkommuns
myndigheter eller ett organ enligt 51 § i
kommunallagen (/) som är gemensamt för
flera kommuner, om kommuner med olika
språk eller minst en tvåspråkig kommun hör
till samkommunen eller omfattas av samar-
betet mellan kommunerna.
— — — — — — — — — — — — — —

28 §

Representativa organ

Medlemmar av statsrådet samt medlemmar
i statliga kommittéer, kommissioner, arbets-
grupper och andra liknande organ liksom
även medlemmar i en tvåspråkig kommuns
organ har rätt att använda finska eller svenska
vid sammanträden och i skriftliga yttranden
eller ställningstaganden till protokollet eller
ett betänkande. Om någon annan medlem inte
förstår ett muntligt yttrande, skall det på be-
gäran relateras i korthet.

28 §

Representativa organ

Medlemmar av statsrådet samt medlemmar
i statliga kommittéer, kommissioner, arbets-
grupper och andra liknande organ samt le-
damöter i tvåspråkiga kommuners och sam-
kommuners organ och i organ enligt 6 §
1 mom. 2 punkten som är gemensamma för
flera kommuner har rätt att använda finska el-
ler svenska vid sammanträden och i skriftliga
yttranden eller ställningstaganden till proto-
kollet eller ett betänkande. Om någon annan
medlem eller ledamot inte förstår ett muntligt
yttrande, ska det på begäran relateras i kort-
het.

29 §

Kommunala möteskallelser, protokoll och in-
struktioner

I tvåspråkiga kommuner ska fullmäktiges
möteskallelser och protokoll skrivas på finska
och svenska. Beslut om språket i andra kom-
munala organs möteskallelser och protokoll
fattas av kommunen med beaktande av att de
förtroendevaldas möjlighet att fullgöra sina
uppgifter ska tryggas och kommuninvånarnas
behov av information tillgodoses.

29 §

Kommunala möteskallelser, protokoll och
förvaltningsstadgor

I tvåspråkiga kommuner och samkommu-
ner ska fullmäktiges eller samkommuns-
stämmans möteskallelser och protokoll skri-
vas på finska och svenska. Detsamma gäller
möteskallelser och protokoll för ett organ en-
ligt 6 § 1 mom. 2 punkten som är gemensamt
för flera kommuner. Beslut om språket i mö-
teskallelser och protokoll för andra organ i
tvåspråkiga kommuner och samkommuner
fattas av kommunen eller samkommunen
med beaktande av att de förtroendevaldas
möjlighet att fullgöra sina uppgifter ska tryg-
gas och kommuninvånarnas behov av infor-

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

317

Tvåspråkiga kommuners instruktioner och

liknande regler skall utfärdas på finska och
svenska.

mation tillgodoses.
Tvåspråkiga kommuners och samkommu-

ners förvaltningsstadga och liknande regler
ska utfärdas på finska och svenska.

———

 Denna lag träder i kraft den 20 .

4.

Lag

om ändring av lagen om utveckling av regionerna och förvaltning av strukturfondsverksam-
heten

I enlighet med riksdagens beslut
ändras i lagen om utveckling av regionerna och förvaltning av strukturfondsverksamheten

(7/2014) 21 § 1 och 3 mom., samt
fogas till 17 § i lagen ett nytt 2 mom. och till lagen en ny 17 a § som följer:

Gällande lydelse Föreslagen lydelse

17 §

Landskapsförbundens uppgifter

— — — — — — — — — — — — — —

17 §

Landskapsförbundens uppgifter

— — — — — — — — — — — — — —
Landskapsförbunden kan också fullgöra

andra uppgifter som medlemskommunerna
anvisar dem.

 17 a §

Sammansättning och val av organ i land-
skapsförbunden

Ledamöterna i det högsta beslutande orga-
net för ett landskapsförbund ska vara full-

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

318

mäktigeledamöter i medlemskommunerna.
Röstandelarna för de grupperingar som är
representerade i organet ska vid valet svara
mot den andel röster som de olika grupper
som är representerade i medlemskommuner-
nas fullmäktige fått inom landskapets område
vid kommunalvalen med iakttagande av pro-
portionalitetsprincipen enligt vallagen
(714/1998). Varje medlemskommun ska ha
minst en representant i organet i fråga.

Bestämmelser om sammansättningen i frå-
ga om övriga organ vid ett landskapsförbund
finns i 58 § 3 mom. i kommunallagen.

21 §

Landskapsförbundens gemensamma organ
och hur det väljs

Fullmäktige i de landskapsförbund som hör
till samarbetsområdet tillsätter ett gemensamt
organ och väljer ledamöter till det, om så be-
stäms i samarbetsavtalet enligt 3 mom. I an-
nat fall ska medlemskommunerna i de land-
skapsförbund som hör till samarbetsområdet
tillsätta ett gemensamt organ och välja leda-
möter till det samtidigt och enligt samma för-
farande som de väljer sina representanter till
landskapsförbundens fullmäktige. Röstande-
larna för de grupperingar som är represente-
rade i det gemensamma organet ska vid valet
av ledamöter svara mot den andel röster som
de olika grupper som är representerade i med-
lemskommunernas fullmäktige fått i med-
lemskommunerna i de landskapsförbund som
hör till samarbetsområdet vid kommunalvalen
med iakttagande av proportionalitetsprincipen
enligt vallagen (714/1998).
— — — — — — — — — — — — — —

I samarbetsavtalet för de landskap som hör
till samarbetsområdet ska det avtalas om an-
talet ledamöter i det gemensamma organet
och grunderna för rösträtten, organets andra
än i lag föreskrivna uppgifter och andra ären-
den som är nödvändiga för ordnandet av sam-
arbetet. På godkännande av avtalet tillämpas i
övrigt det som i 79 § 1 mom. i kommunalla-
gen (365/1995) föreskrivs om grundavtal för
samkommuner.

21 §

Landskapsförbundens gemensamma organ
och hur det väljs

Fullmäktige i de landskapsförbund som hör
till samarbetsområdet tillsätter ett gemensamt
organ och väljer ledamöter till det, om så be-
stäms i samarbetsavtalet enligt 3 mom. I an-
nat fall ska medlemskommunerna i de land-
skapsförbund som hör till samarbetsområdet
tillsätta ett gemensamt organ och välja leda-
möter till det samtidigt och enligt samma för-
farande som de väljer sina representanter till
landskapsförbundens fullmäktige. Röstande-
larna för de grupperingar som är represente-
rade i det gemensamma organet ska vid valet
av ledamöter svara mot den andel röster som
de olika grupper som är representerade i
medlemskommunernas fullmäktige fått i
medlemskommunerna i de landskapsförbund
som hör till samarbetsområdet vid kommu-
nalvalen med iakttagande av proportionali-
tetsprincipen enligt vallagen.
— — — — — — — — — — — — — —

I samarbetsavtalet för de landskap som hör
till samarbetsområdet ska det avtalas om an-
talet ledamöter i det gemensamma organet
och grunderna för rösträtten, organets andra
än i lag föreskrivna uppgifter och andra ären-
den som är nödvändiga för ordnandet av
samarbetet. På godkännande av avtalet till-
lämpas i övrigt det som i 57 § 1 mom. i
kommunallagen (/) föreskrivs om grundav-
tal för samkommuner.

———

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

319

 Denna lag träder i kraft den 20 .

6.

Lag

om ändring av 24 § i räddningslagen

I enlighet med riksdagens beslut
ändras i räddningslagen (379/2011) 24 § 2 och 3 mom. som följer:

Gällande lydelse Föreslagen lydelse

24 §

Kommunernas ansvar för räddningsväsendet

— — — — — — — — — — — — — —
Statsrådet beslutar om indelningen av lan-

det i räddningsområden och om ändring av
den fastställa områdesindelningen. Statsrådet
fattar beslut om ändring av områdesindel-
ningen på eget initiativ eller på initiativ som
kommunerna inom ett räddningsområde lagt
fram med den majoritet som föreskrivs i 79 §
1 mom. i kommunallagen (365/1995). I sam-
band med att områdesindelningen ändras be-
stämmer statsrådet en tidsfrist för ändring av
de gällande avtalen enligt 3 mom. När ett be-
slut som gäller områdesindelningen och änd-
ring av den fattas ska de kommuner höras
som berörs av områdesindelningen eller änd-
ringen.

Räddningsområdets kommuner ska ha ett
avtal om ordnande av räddningsväsendet. På
godkännande och ändring av avtalet tillämpas
det som i 79 § 1 mom. i kommunallagen före-
skrivs om ändring av samkommuners grund-

24 §

Kommunernas ansvar för räddningsväsendet

— — — — — — — — — — — — — —
Statsrådet beslutar om indelningen av lan-

det i räddningsområden och om ändring av
den fastställa områdesindelningen. Statsrådet
fattar beslut om ändring av områdesindel-
ningen på eget initiativ eller på initiativ som
kommunerna inom ett räddningsområde lagt
fram med den majoritet som föreskrivs i 57 §
1 mom. i kommunallagen (/). I samband
med att områdesindelningen ändras bestäm-
mer statsrådet en tidsfrist för ändring av de
gällande avtalen enligt 3 mom. När ett beslut
som gäller områdesindelningen och ändring
av den fattas ska de kommuner höras som be-
rörs av områdesindelningen eller ändringen.

Räddningsområdets kommuner ska ha ett

avtal om ordnande av räddningsväsendet. På
godkännande och ändring av avtalet tilläm-
pas det som i 57 § 1 mom. i kommunallagen
föreskrivs om ändring av samkommuners

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

320

avtal. På avtalet tillämpas i övrigt det som fö-
reskrivs om samarbete mellan kommuner i
kommunallagen.
— — — — — — — — — — — — — —

grundavtal. På avtalet tillämpas i övrigt det
som föreskrivs om samarbete mellan kom-
muner i kommunallagen.
— — — — — — — — — — — — — —

———

 Denna lag träder i kraft den 20 .

7.

Lag

om ändring av 11 § i lagen om stödjande av den äldre befolkningens funktionsförmåga och
om social- och hälsovårdstjänster för äldre

I enlighet med riksdagens beslut
ändras i lagen om stödjande av den äldre befolkningens funktionsförmåga och om social-

och hälsovårdstjänster för äldre (980/2012) 11 § som följer:

Gällande lydelse Föreslagen lydelse

11 §

Äldreråd

Utöver det som i 27 § i kommunallagen fö-
reskrivs om möjligheterna för kommunens
invånare att delta och påverka ska varje
kommun inrätta ett äldreråd för att garantera
den äldre befolkningens möjligheter att delta
och påverka, samt sörja för äldrerådets verk-
samhetsförutsättningar.

Äldrerådet ska tas med i beredningen av
planer som avses i 5 § och i den utvärdering
som avses i 6 §. Dessutom ska äldrerådet
även i övrigt ges möjlighet att påverka plane-
ring, beredning och uppföljning inom olika
kommunala verksamheter i frågor som är av
betydelse för den äldre befolkningens välbe-

11 §

Äldreråd

Bestämmelser om kommunala äldreråd
finns i 27 § i kommunallagen (/). Äldrerå-
det ska tas med i beredningen av den plan
som avses i 5 § och i den utvärdering som
avses i 6 §.

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

321

finnande, hälsa, delaktighet, livsmiljö, boen-
de, rörlighet och möjligheter att klara de dag-
liga funktionerna eller med tanke på den ser-
vice som den äldre befolkningen behöver.

———

 Denna lag träder i kraft den 20 .

8.

Lag

om ändring av 13 § i lagen om service och stöd på grund av handikapp

I enlighet med riksdagens beslut
ändras i lagen om service och stöd på grund av handikapp (380/1987) 13 § som följer:

Gällande lydelse Föreslagen lydelse

13 §

Handikappråd

Kommunstyrelsen kan tillsätta ett handi-
kappråd med uppgift att med tanke på de
handikappade främja och följa verksamheten
på olika områden inom kommunalförvalt-
ningen. Handikapprådet kan ta initiativ och
göra framställningar samt avge utlåtanden om
frågor som är av betydelse för de handikap-
pades levnadsförhållanden och möjligheter att
reda sig.

De handikappade samt deras anhöriga och
organisationer skall ha en tillräcklig represen-
tation i handikapprådet.

Handikapprådet kan vara gemensamt för
flera kommuner.

Om ett riksomfattande handikappråd stad-
gas särskilt.

13 §

Råd för personer med funktionsnedsättning

Bestämmelser om kommunala råd för per-
soner med funktionsnedsättning finns i 28 § i
kommunallagen (/).

I fråga om det riksomfattande handikapp-
rådet föreskrivs särskilt.

———

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

322

 Denna lag träder i kraft den 20 .

9.

Lag

om ändring av 2 kap. 18 § i arbetsavtalslagen

I enlighet med riksdagens beslut
ändras i arbetsavtalslagen (55/2001) 2 kap. 18 §, sådan den lyder i lag 579/2006, som följer:

Gällande lydelse Föreslagen lydelse

2 kap.

Arbetsgivarens skyldigheter

18 §

Arbetstagares rätt att få ledigt från arbetet
för att sköta kommunala förtroendeuppdrag

En arbetstagare har rätt att i enlighet med
32 b § i kommunallagen (365/1995) få ledigt
från arbetet för att sköta kommunala förtro-
endeuppdrag.

2 kap.

Arbetsgivarens skyldigheter

18 §

Arbetstagares rätt att få ledigt från arbetet
för att sköta kommunala förtroendeuppdrag

En arbetstagare har rätt att i enlighet med
80 och 81 § i kommunallagen (/) få ledigt
från arbetet för att sköta kommunala förtro-
endeuppdrag.

———

 Denna lag träder i kraft den 20 .

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

323

10.

Lag

om ändring av lagen om kommunala tjänsteinnehavare

I enlighet med riksdagens beslut
ändras i lagen om kommunala tjänsteinnehavare (304/2003) 2 §, 4 § 1 mom., 16 a och 50 §,

av dem 16 a § sådan den lyder i lag 581/2006, som följer:

Gällande lydelse Föreslagen lydelse

2 §

Tjänsteinnehavare

I denna lag avses med tjänsteinnehavare en
person som står i tjänsteförhållande till en
kommun. Med tjänsteförhållande avses en of-
fentligrättslig anställning där kommunen är
arbetsgivare och tjänsteinnehavaren utför ar-
bete. En person anställs i tjänsteförhållande i
de fall som avses i 44 § 2 mom. kommunalla-
gen (365/1995).

2 §

Tjänsteinnehavare

I denna lag avses med tjänsteinnehavare en
person som står i tjänsteförhållande till en
kommun. Med tjänsteförhållande avses en
offentligrättslig anställning där kommunen är
arbetsgivare och tjänsteinnehavaren utför ar-
bete. En person anställs i tjänsteförhållande i
de fall som avses i 58 § 2 mom. kommunal-
lagen (/).

4 §

Offentligt ansökningsförfarande

Anställning i tjänsteförhållande förutsätter
offentligt ansökningsförfarande, om inte nå-
got annat bestäms nedan. Ansökningstiden är
minst 14 kalenderdagar från det att ett till-
kännagivande har offentliggjorts på det sätt
som anges i 64 § kommunallagen.
— — — — — — — — — — — — — —

4 §

Offentligt ansökningsförfarande

Anställning i tjänsteförhållande förutsätter
offentligt ansökningsförfarande, om inte nå-
got annat bestäms nedan. Ansökningstiden är
minst 14 kalenderdagar från det att ett till-
kännagivande har offentliggjorts på det sätt
som anges i 108 § kommunallagen.
— — — — — — — — — — — — — —

16 a §

Tjänsteinnehavares rätt att få ledigt från ar-
betet för att sköta kommunala förtroendeupp-

drag

En tjänsteinnehavare har rätt att i enlighet

16 a §

Tjänsteinnehavares rätt att få ledigt från ar-
betet för att sköta kommunala förtroende-

uppdrag

En tjänsteinnehavare har rätt att i enlighet

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

324

med 32 b § i kommunallagen få ledigt från
arbetet för att sköta kommunala förtroende-
uppdrag.

med 80 och 81 § i kommunallagen få ledigt
från arbetet för att sköta kommunala förtro-
endeuppdrag.

50 §

Ändringssökande

Ändring i ett beslut som arbetsgivaren fattat
med stöd av denna lag söks enligt kommunal-
lagens bestämmelser om framställande av rät-
telseyrkande och anförande av kommunalbe-
svär. Tiden för framställande av rättelseyr-
kande över ett beslut om uppsägning enligt
37 § börjar dock löpa först när den uppsäg-
ningstid som anges i 40 § 1 mom. har gått ut.
Detsamma gäller besvärstiden i sådana fall
när ett sådant beslut om uppsägning som av-
ses i 37 § har fattats av fullmäktige eller av
ett sådant organ i samkommunen som avses i
81 § 1 mom. kommunallagen.

50 §

Ändringssökande

Ändring i ett beslut som arbetsgivaren fat-
tat med stöd av denna lag söks enligt kom-
munallagens bestämmelser om begäran om
omprövning och anförande av kommunalbe-
svär. Tiden för begäran om omprövning av
ett beslut om uppsägning enligt 37 § börjar
dock löpa först när den uppsägningstid som
anges i 40 § 1 mom. har gått ut. Detsamma
gäller besvärstiden i sådana fall när ett sådant
beslut om uppsägning som avses i 37 § har
fattats av fullmäktige eller av ett sådant organ
i samkommunen som avses i 58 § 1 mom.
kommunallagen.

———

 Denna lag träder i kraft den 20 .

11.

Lag

om ändring av 66 a § i statstjänstemannalagen

I enlighet med riksdagens beslut
ändras i statstjänstemannalagen (750/1994) 66 a §, sådan den lyder i lag 580/2006, som föl-

jer:

Gällande lydelse Föreslagen lydelse

66 a §

Tjänstemäns rätt att få ledigt från arbetet för
att sköta kommunala förtroendeuppdrag

En tjänsteman har rätt att i enlighet med
32 b § i kommunallagen (365/1995) få ledigt
från arbetet för att sköta kommunala förtro-

66 a §

Tjänstemäns rätt att få ledigt från arbetet för
att sköta kommunala förtroendeuppdrag

En tjänsteman har rätt att i enlighet med
80 och 81 § i kommunallagen (/) få ledigt
från arbetet för att sköta kommunala förtro-

 RP 268/2014 rd
Gällande lydelse Föreslagen lydelse

325

endeuppdrag. endeuppdrag.
———

 Denna lag träder i kraft den 20 .

12.

Lag

om ändring av 2 kap. 23 § i lagen om sjöarbetsavtal

I enlighet med riksdagens beslut
ändras i lagen om sjöarbetsavtal (756/2011) 2 kap. 23 § som följer:

Gällande lydelse Föreslagen lydelse

2 kap.

Arbetsgivarens skyldigheter

23 §

Arbetstagares rätt att få ledigt från arbetet
för att sköta kommunala förtroendeuppdrag

En arbetstagare har rätt att i enlighet med
32 b § i kommunallagen (365/1995) få ledigt
från arbetet för att sköta kommunala förtro-
endeuppdrag.

2 kap.

Arbetsgivarens skyldigheter

23 §

Arbetstagares rätt att få ledigt från arbetet
för att sköta kommunala förtroendeuppdrag

En arbetstagare har rätt att i enlighet med
80 och 81 § i kommunallagen (/) få ledigt
från arbetet för att sköta kommunala förtro-
endeuppdrag.

———

 Denna lag träder i kraft den 20 .

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

