

SASTAMALAN KOULUTUSKUNTAYHTYMÄN PERUSSOPIMUS

I YLEISET MÄÄRÄYKSET

1 §

Kuntayhtymän nimi ja kotipaikka

Kuntayhtymän nimi on Sastamalan koulutuskuntayhtymä ja kotipaikka on Sastamalan kaupunki.

2 §

Jäsenkunnat

Kuntayhtymän jäsenkunnat ovat Huittinen, Hämeenkyrö, Ikaalinen, Juupajoki, Keuruu, Kihniö, Multia, Mänttä-Vilppula, Nokia, Parkano, Punkalaidun, Ruovesi ja Sastamala.

3 §

Tehtävät

Sastamalan koulutuskuntayhtymä toimii läheisyysperiaatteella, jolloin opetus järjestetään lähellä opiskelijaa ja koulutus suunnataan alueen yritysten ja muiden organisaatioiden työvoimatarpeen tyydyttämiseksi. Koulutuskuntayhtymän tehtävä on ylläpitää, kehittää ja järjestää peruskoulutuksen jälkeen annettavaa toisen tai kolmannen asteen koulutusta, kursseja, aikuiskoulutusta ja oppisopimuskoulutusta. Kuntayhtymä ylläpitää Vammalan ammattikoulua, Tyrvään käsi- ja taideteollisuusoppilaitosta, Karkun kotitalous- ja sosiaalialan oppilaitosta, Huittisten ammatti- ja yrittäjäopistoa, Mäntän seudun koulutuskeskusta, Ikaalisten käsi- ja taideteollisuusoppilaitosta, Ikaalisten kauppaoppilaitosta, Ammatti-instituutti Iisakkia, yleissivistävää koulutusta sekä aikuiskoulutusosastoa ja oppisopimustoimistoa.

II KUNTAYHTYMÄN TOIMIELIMET

4 §

Yhtymäkokous

Ylintä päätösvaltaa käyttää yhtymäkokous. Kukin jäsenkunta valitsee yhden yhtymäkokousedustajan ja hänelle henkilökohtaisen varaedustajan. Edustajien toimikauden pituus on yksi vaalikausi, paitsi ensimmäisellä vaalikaudella kolme (3) vuotta. Yhtymäkokousedustajan lisäksi omistajakunnan kuntajohtajalla on oikeus osallistua yhtymäkokoukseen.

5 §

Äänivallan perusteet

Jäsenkuntien äänivallan perusteena käytetään vuosien 2010 - 2012 opiskelijamäärien keskiarvoa (70 %), jakautuen ammatillinen perusopetus 70 % ja oppisopimus 30 %, sekä nettovarallisuuteen 31.12.2012 perustuvaa laskennallista peruspääomaosuutta (30 %).

Äänivallan kokonaismäärä on 100 ja se jakautuu seuraavasti:

Huittinen	9
Hämeenkyrö	9
Ikaalinen	13
Juupajoki	1
Keuruu	4
Kihniö	1
Multia	1
Mänttä-Vilppula	11
Nokia	3
Parkano	6
Punkalaidun	2
Ruovesi	2
Sastamala	38

Yhtymäkokouksessa puheenjohtaja toteaa yhtymäkokousedustajien valtuutuksen ja äänimäärän.

6 §

Kokoukset

Yhtymäkokous on pidettävä vähintään kaksi kertaa vuodessa, kesäkuun ja marraskuun loppuun mennessä.

7 §

Yhtymäkokouksen tehtävät

Yhtymäkokous

1. asettaa kuntayhtymän toiminnan ja talouden tavoitteet, hyväksyy kuntayhtymän talousarvion ja -suunnitelman sekä määrittelee myös tavoitteet määrääjäksi
2. hyväksyy tilinpäätöksen ja päättää samalla tilikauden tuloksen käsittelystä ja tarvittavista talouden tasapainottamista koskevista toimenpiteistä sekä päättää vastuuvapauden myöntämisestä ja toimenpiteistä, joihin tarkastuslautakunnan valmistelu ja tilintarkastuskertomus antavat aihetta

3. valitsee yhtymähallituksen jäsenet ja henkilökohtaiset varajäsenet sekä nimeää hallituksen puheenjohtajan ja varapuheenjohtajat
4. valitsee tarkastuslautakunnan puheenjohtajan ja jäsenet sekä henkilökohtaiset varajäsenet
5. valitsee tilintarkastajan ja varatilintarkastajan tai JHTT -yhteisön
6. hyväksyy hallintosäännön ja muut yhtymää koskevat säännöt
7. päättää muista yhtymähallituksen esittämistä asioista.

8 §

Päätösvaltaisuus

Yhtymäkokous on päätösvaltainen, kun vähintään puolet jäsenkunnista ja äänivallasta on edustettuna.

9 §

Kokouskutsu

Kokouskutsu ja esityslista liitteineen ovat lähetettävä vähintään 14 päivää ennen kokousta sekä jäsenille että jäsenkuntien kunnanhallituksille. Kokouskutsun antaa puheenjohtaja tai yhtymähallitus. Yhtymäkokous on julkinen.

10 §

Yhtymähallitus

Yhtymähallitukseen kuuluvat 18 jäsentä, joilla jokaisella on henkilökohtaiset varajäsenet. Vaalikaudeksi valittavia jäseniä on eri kunnista seuraavasti: Huittinen 2, Hämeenkyrö 2, Ikaalinen 2, Keuruu 1, Mänttä-Vilppula 2, Nokia 1, Parkano 1, Punkalaidun 1 ja Sastamala 4. Lisäksi kaksi jäsentä valitaan kahdeksi vuodeksi kerrallaan vuorotteluperiaatteella Juupajoelta, Kihniöltä, Multialta tai Ruovedeltä sekä varajäsenet eri kunnista kuin varsinaiset jäsenet. Ensimmäisellä vaalikaudella toimikauden pituus on kolme (3) vuotta.

11 §

Yhtymähallituksen tehtävät

Yhtymähallitus

1. huolehtii yhtymän toiminnan kehittämisestä vastaamaan nopeasti muuttuvia yhteiskunnan koulutustarpeita
2. valmistelee yhtymäkokouksessa käsiteltävät asiat

3. valvoo yhtymän etua ja huolehtii yhteistoiminnasta
4. päättää virkojen perustamisesta ja lakkauttamisesta
5. päättää kuntayhtymän koulutusaloista
6. asettaa toimikuntia, projektiryhmiä tai muita toimielimiä
7. päättää kuntayhtymän tuottamista palveluista ym. perittävien maksujen ja korvausten perusteista
8. tiedottaa jäsenkunnille yhtymän toiminnasta ja kehittämissuunnitelmista ja antaa viipymättä niiden pyytämät selonteot
9. huolehtii, että yhtymähallituksen esityslista lähetetään jäsenkunnille.

12 §

Kuntayhtymän toiminta-alueella toimivat ammatilliset neuvottelukunnat

Kuntayhtymän toiminta-alueella voi toimia erilaisia ammatillisia neuvottelukuntia. Neuvottelukuntien tehtävänä on mm. tehdä esityksiä elinkeinoelämän tarpeisiin perustuvista koulutusmuutoksista sekä toisen asteen koulutuksen kehittämisestä sekä varmistaa työ- ja elinkeinoelämän yhteistyö.

Hallitus nimeää neuvottelukuntiin jäsenet. Neuvottelukuntien puheenjohtajina toimivat yhtymähallituksen keskuudestaan nimeämät henkilöt. Lisäksi neuvottelukuntiin kuuluvat kyseisen yksikön johtava viranhaltija ja kuntayhtymäjohtaja. Neuvottelukunnat voivat kutsua asiantuntijajäseniä työ- ja elinkeinoelämästä. Neuvottelukuntien kokouksissa esittelijänä toimii yksikön johtava viranhaltija.

13 §

Kuntayhtymän nimen kirjoittaminen

Kuntayhtymän nimen kirjoittamisesta määrätään hallintosäännössä.

14 §

Kuntayhtymän toimielinten puheenjohtajat

Yhtymäkokouksen ja yhtymähallituksen puheenjohtajaa ei saa valita samasta jäsenkunnasta. Yhtymäkokouksessa on kaksi varapuheenjohtajaa. Yhtymähallituksessa on kolme varapuheenjohtajaa. Yhtymäkokouksen ja hallituksen puheenjohtajuudet vuorottelevat Sastamalan, Huittisten, Mäntän seudun koulutuskeskuksen ja Länsi-Pirkanmaan koulutuskuntayhtymän alueen kesken.

III TALOUS SEKÄ HALLINNON JA TALOUDEN TARKASTUS

15 §

Vammalan kaupungilta siirtyneen käyttöomaisuuden, sekä siihen kohdistuvien valtionosuuk- sien ja lainojen käsittely

Vammalan kaupungilta kuntayhtymälle 8.8.1995 allekirjoitetulla luovutuskirjalla siirtynyt käyttöomaisuus arvostetaan kuntayhtymän vuoden 1997 aloittavaan taseeseen kirjanpitolautakunnan kuntajaoston ohjeiden mukaisesti ja siihen kohdistuvat lainat 31.12.1996 siirtyvät kuntayhtymän vastattavaksi. Käyttöomaisuuden hankintamenosta vähennetty käsi- ja taideteollisuusoppilaitoksen laajennusosan saamatta oleva valtionosuus tilitetään Vammalan kaupungille.

16 §

Peruspääoma

Osa peruspääomasta on muodostettu vuoden 1996 tilinpäätöksen käyttöpääomasta vuoden 1997 aloittavaan taseeseen kirjanpitolautakunnan kuntajaoston taseohjeen mukaisesti. Tämä osa peruspääomasta on jaettu jäsenkuntien osuuksiksi vuoden 1996 tilinpäätöksen omistusosuuksien suhteessa.

Peruspääomaa lisättiin Vammalan kaupungilta kuntayhtymälle 8.8.1995 allekirjoitetulla luovutuskirjalla siirtyneen muun käyttöomaisuuden kuin maa-alueiden hankintahintaisen jäännösarvon ja Vammalan kaupungilta kuntayhtymän vastattavaksi siirrettävien mainittuun omaisuuteen kohdistuvien lainojen erotuksella. Tämä osa peruspääomasta lisättiin Vammalan kaupungin peruspääomaosuuteen 1.1.1997.

Vuosina 1997-2007 jäsenkuntien peruspääomaosuudet ovat lisääntyneet määrillä, joilla ne ovat kuntayhtymän investointeihin peruspääomasijoituksin osallistuneet.

Huittisten ammatti- ja yrittäjäopiston omaisuus lukuun ottamatta Huittisten yksikön toimitiloja siirtyy Sastamalan koulutuskuntayhtymän omaisuudeksi 1.1.2009.

Opetusministeriön Suomen valtion puolesta 24.6.1996 allekirjoitetulla luovutussopimuksella Huittisten kaupungille luovuttaman silloisen Satakunnan maa- ja metsäinstituutin Kokemäen toimipaikan omaisuus sekä maa- ja metsätalousministeriön valtion puolesta 29.5.1997 allekirjoitetulla lahjakirjalla Huittisten kaupungille luovuttamat maa-alueet siirtyvät Vammalan seudun ammatillisen koulutuksen kuntayhtymän omistukseen korvauksetta.

Muun ammatti- ja yrittäjäopiston omaisuuden luovutushintana käytetään hankintahintaista jäännösarvoa 31.12.2008, joka lasketaan käyttäen kuntayhtymän poistosuunnitelmaa.

Kuntayhtymän peruspääomaan lisätään Huittisten osuutena 1.1.2009 ammatti- ja yrittäjäopiston omaisuuden luovutushinnan mukainen määrä.

Mäntän seudun ammatillisen koulutuksen kuntayhtymän jäsenkuntien yhteenlaskettu peruspääomaosuus määräytyy samansuuruisena suhteellisenä osuutena koko kuntayhtymän peruspääomasta, mitä sen nettovarallisuus 31.12.2009 on kuntayhtymien yhteenlasketusta nettovarallisuudesta 31.12.2009. Nettovarallisuutta laskettaessa omaisuus arvostetaan hankintahintaiseen jäännösarvoon käyttäen Sastamalan koulutuskuntayhtymän poistosuunnitelmaa.

Mäntän seudun ammatillisen koulutuksen kuntayhtymän jäsenkuntien yhteenlaskettu peruspääomaosuus jaetaan jäsenkuntien peruspääomaosuuksiksi samassa suhteessa kuin kuntayhtymän peruspääoma niille jakaantuu 31.12.2009.

Länsi-Pirkanmaan koulutuskuntayhtymän yhdistyessä Sastamalan koulutuskuntayhtymään 1.1.2014 sen jäsenkuntien yhteenlaskettu peruspääomaosuus määräytyy samansuuruisena suhteellisenä osuutena koko kuntayhtymän peruspääomasta, mitä sen nettovarallisuus 31.12.2013 on kuntayhtymien yhteenlasketusta nettovarallisuudesta 31.12.2013. Nettovarallisuutta laskettaessa omaisuus arvostetaan hankintahintaiseen jäännösarvoon käyttäen Sastamalan koulutuskuntayhtymän poistosuunnitelmaa.

Länsi-Pirkanmaan koulutuskuntayhtymän jäsenkuntien yhteenlaskettu peruspääomaosuus jaetaan jäsenkuntien peruspääomaosuuksiksi samassa suhteessa kuin kuntayhtymän peruspääoma niille jakaantuu 31.12.2013.

Peruspääoman määrän vahvistaa yhtymäkokous, joka päättää myös uuden jäsenkunnan peruspääomasijoituksen määrästä ja suoritusajasta, peruspääoman korottamisesta siirrolla muusta omasta pääomasta sekä jäsenkuntien peruspääomaosuuksille suoritettavasta korosta.

17 §

Jäsenkuntien osuudet ja vastuu

Jäsenkunnan osuus kuntayhtymän varoihin ja vastuu veloista ja velvoitteista määräytyvät peruspääomaosuuksien suhteessa. Varat ja velat määräytyvät tasearvojen mukaan ilman arvonorotuksia.

Kuntayhtymässä on pidettävä rekisteriä jäsenkuntien peruspääomaosuuksista.

18 §

Talousarvio ja -suunnitelma

Taloussuunnitelmaa valmisteltaessa jäsenkunnille on varattava tilaisuus esityksen tekemiseen kuntayhtymän toiminnasta.

Talousarvio ja -suunnitelma tulee käyttötalouden osalta eritellä tehtävittäin ja investointien osalta hankkeittain. Seuraavan kalenterivuoden alustava talousarvio ja -suunnitelma on toimitettava jäsenkunnille 30.9. mennessä ja hyväksytty talousarvio ja -suunnitelma 15.11. mennessä.

Tilikauden aikana hyväksyttävien talousarviomuutosten on perustuttava määrärahojen, tuloerien sekä tavoitteiden osalta toiminnan tai palvelujen käytön tai talouden yleisten perusteiden tilikauden aikana jo tapahtuneisiin tai arvioitaviin muutoksiin.

19 §

Suunnitelmapoistot

Suunnitelman mukaisten poistojen perusteet hyväksyy yhtymäkokous.

20 §

Toiminnan rahoitus

Käyttötalous- ja tuloslaskelmaosan menot olisi sopeutettava valtionrahoituksen ja kuntayhtymän omien tulojen tasolle. Tuloslaskelman tilikauden tulos siirretään kuntayhtymän omaan pääomaan.

Jos jäsenkunta tai jäsenkunnat haluavat jatkettavan toimintaa, jonka ylläpitämiseen valtionrahoitus ja kyseisen toiminnan muut tulot eivät riitä, toimintaa jatketaan edellyttäen, että a.o. jäsenkunnat maksavat toiminnasta aiheutuvan alijäämän.

Siinä tapauksessa, että jäsenkunnat sopivat kuntayhtymän tai a.o. jäsenkunnat yksittäisen toiminnan/toimipisteen alijäämän kattamisesta avustuksin, tarvittava avustusmäärä jaetaan jäsenkuntien suoritettavaksi niistä olevien valtakunnallisesti tilastoitavien oppilasmäärien suhteessa.

21 §

Eläkevastuut

Länsi-Pirkanmaan koulutuskuntayhtymän, Mäntän seudun ammatillisen koulutuksen kuntayhtymän, Huittisten ammatti- ja yrittäjäopiston sekä Vammalan kaupungilta siirtyneiden oppilaitosten eläkemeno- ja varhaiseläkemenoperusteiset eläkemaksut siirtyvät Sastamalan koulutuskuntayhtymän vastattaviksi. Tämä koskee sekä siirtymäajan kohtana eläkkeellä olevan entisen henkilöstön että kuntayhtymän palvelukseen siirtyvän henkilöstön eläkemaksuja. Kirjanpidossa ja kustannuslaskennassa eläkemaksut kohdennetaan ao. yksikön kustannuksiksi.

22 §

Suoritteiden hinnoittelu ja laskutus

Suoritehinnoittelun perustana on omakustannushinta, joka sisältää toiminnan välittömät kustannukset, hallinnon yleiskustannukset ja pääomakustannukset.

Suoritteiden hinnoitteluperusteet vahvistaa yhtymäkokous talousarvion hyväksymisen yhteydessä.

Mikäli riittävän oman pääoman turvaaminen, korvausinvestointeihin varautuminen tai pitemmällä aikavälillä terve ja tasapainoinen taloudenhoito edellyttävät jälleenhankintahintaisten poistojen käyttöä palvelusuoritteiden hinnoittelussa, voidaan se toteuttaa yhtymäkokouksen päätöksellä.

23 §

Investointien pääomarahoitus

Kuntayhtymä voi hankkia pääomarahoitusta investointimenoihin valtionosuutena, jäsenkunnan oman pääoman ehtoisena sijoituksena tai peruspääomasijoituksena taikka lainana jäsenkunnalta tai rahoituslaitokselta.

Jos laajennus- ja perusparannusinvestoinnit edellyttävät sijoitusta jäsenkunnilta, kuntayhtymä ei voi yksipuolisesti päättää rahoituksesta kuntia sitovasti, vaan kuntayhtymän ja jäsenkuntien tulee ennen hankkeen toteuttamista keskenään neuvotella, kuinka kunnat osallistuvat saamansa hyödyn huomioon ottaen eri toimipisteissä tarvittavaan investointirahoitukseen. Investoinnin rahoittaminen perustuu sitten kuntayhtymän ja rahoitukseen osallistuvan kunnan tai kuntien välisiin sopimuksiin, joilla ei muuteta tai pyritä muuttamaan tätä perussopimusta. Tämä perussopimus sisältää aikaisempaan nähden sellaisen muutoksen, että kuntayhteistyön edellyttämä yhteinen kanta sopimukseen syntyy kuntayhtymän toimielimissä eikä vaadi jäsenkuntakohtaisia yhtäpitäviä päätöksiä jonkun yhteisen ratkaisun toteuttamiseksi seutuohjautuvuuden periaatteen mukaisesti jollakin Sastamalan koulutuskuntayhtymän osa-alueella. Varautuminen kuntayhtymän tulevien investointien rahoitukseen on jäsenkuntien vastuulla.

24 §

Rahastojen perustaminen

Rahastojen perustamisesta päättää yhtymähallitus.

25 §

Viivästyskorko

Maksun viivästyessä kuntayhtymä perii korkolain mukaisen viivästyskoron.

26 §

Tilinpäätöksen allekirjoittaminen ja hyväksyminen

Tilinpäätöksen allekirjoittavat yhtymähallituksen jäsenet ja esittelijä.

27 §

Hallinnon ja talouden tarkastaminen

Hallinnon ja talouden tarkastamisesta noudatetaan mitä siitä on säädetty kuntalaissa (365/95) ja määrätty kuntayhtymän tarkastussäännössä. Tarkastuslautakuntaan valitaan puheenjohtaja ja viisi jäsentä sekä jokaiselle jäsenelle henkilökohtainen varajäsen. Varapuheenjohtajan tarkastuslautakunta valitsee keskuudestaan.

IV MUUT MÄÄRÄYKSET

28 §

Kuntayhtymästä eroavan ja toimintaa jatkavien kuntien asema

Kunnan jäsenyys kuntayhtymässä päättyy ilmoitusta seuraavan varainhoitovuoden lopussa. Ilmoitus tehdään kuntayhtymän hallitukselle. Eroavalle kunnalle suoritetaan yhtymäkokouksen päätöksellä kunnan osuus nettovarallisuudesta tai osa siitä. Päätöstä tehtäessä yhtymäkokouksen tulee varmistaa, että kuntayhtymällä säilyy kyky jatkaa koulutustoimintaa.

Nettovarallisuus lasketaan vähentämällä taseen varoista valtiolta korvauksetta saatu omaisuus, vieras pääoma ja pakolliset varaukset. Laskennassa käytetään kirjanpitoarvoja.

Eroavan kunnan nettovarallisuusosuutta laskettaessa varoihin ei lueta sitä osuutta investoinneista, jonka jäsenkunnat ovat rahoittaneet, mutta jonka rahoittamiseen eroava kunta on 23 §:n 2 momentin mukaisesti jättänyt osallistumatta.

Eroavalle kunnalle korvattavalla määrällä alennetaan peruspääomaa ja kunnan peruspääomaosuuden mahdollisesti ylittävä määrä kirjataan yli-/alijäämään. Korvaus suoritetaan tasasuuruusina erinä kolmen vuoden aikana eron voimaantulosta lukien.

29 §

Kuntayhtymän purkaminen ja loppuselvitys

Kuntayhtymän purkamisesta päättävät jäsenkuntien valtuustot. Kuntayhtymän purkauksessa yhtymähallituksen on huolehdittava loppuselvityksestä, elleivät jäsenkunnat sovi muusta järjestelystä. Kuntayhtymän varat, joita ei tarvita loppuselvityksen kustannuksen ja velkojen suorittamiseen eikä sitoumusten täyttämiseen, jaetaan jäsenkunnille peruspääoman suhteessa kuitenkin niin, että jäsenkuntien erilainen osallistuminen investointien rahoitukseen otetaan huomioon jaosta päätettäessä. Jos kustannusten ja velkojen suorittamiseen sekä sitoumusten täyttämiseen tarvittava määrä on varoja suurempi, jäsenkunnat ovat velvolliset suorittamaan erotuksen edellä mainittujen osuuksien suhteessa.

30 §

Voimaantulo ja soveltaminen

Tämä perussopimus tulee voimaan 1.1.2014