

KARVIAISEN PERUSSOPIMUKSEN ESITETYT MUUTOKSET

Pykälä	Nykyisen perussopimuksen määräys	Karviaisen yhtymähallituksen esitys	Vihdin ja Karkkilan esitys	Muutoksen perustelu
1 § Kuntayhtymän nimi ja kotipaikka	Kuntayhtymän nimi on Perusturvakuntayhtymä Karviainen ja kotipaikka Vihti.	Kuntayhtymän nimi on Perusturvakuntayhtymä Karviainen ja kotipaikka Vihti. Kuntayhtymä on suomenkielinen.	Kuntayhtymän nimi on Perusturvakuntayhtymä Karviainen ja kotipaikka Vihti. Kuntayhtymä on suomenkielinen.	Lisäyksenä täsmentävä määräys kuntayhtymän yksikielisyydestä (Kuntaliiton perussopimusmalli 1 §)
3 § Kuntayhtymän tehtävät	Jäsenkunnat antavat kuntayhtymälle tehtäväksi ja vastuulle järjestää asukkaalleen terveydenhuoltolain mukaiset palvelut erikoissairaanhoidon mukaan luettuna ja sosiaalihuoltolain ja sosiaalihuollon erityislakien mukaiset palvelut lukuun ottamatta lasten päivähoitoa. Kuntayhtymän edustajat käyvät yhdessä jäsenkuntien edustajien kanssa erikoissairaanhoidon ostamisesta käytävät neuvottelut ja pyrkivät yhtenäisiin linjauksiin. Kuntayhtymä voi järjestää jäsenkunnilleen myös muita erikseen määriteltäviä palveluja ja tuottaa palveluja sopimuksella muillekin kunnille	Jäsenkunnat antavat kuntayhtymälle tehtäväksi ja vastuulle järjestää asukkaalleen terveydenhuoltolain mukaiset palvelut erikoissairaanhoidon mukaan luettuna ja sosiaalihuoltolain ja sosiaalihuollon erityislakien mukaiset palvelut lukuun ottamatta lasten päivähoitoa. Kuntayhtymä voi järjestää jäsenkunnilleen myös muita erikseen määriteltäviä palveluja ja tuottaa palveluja sopimuksella muillekin kunnille Kuntayhtymä voi olla osakkaana osakeyhtiöissä ja muissa yhteisöissä, jotka edistävät kuntayhtymän perustehtävän toteuttamista.	Jäsenkunnat antavat kuntayhtymälle tehtäväksi ja vastuulle järjestää asukkaalleen terveydenhuoltolain mukaiset palvelut erikoissairaanhoidon mukaan luettuna ja sosiaalihuoltolain ja sosiaalihuollon erityislakien mukaiset palvelut lukuun ottamatta lasten päivähoitoa. Kuntayhtymä voi järjestää jäsenkunnilleen myös muita erikseen määriteltäviä palveluja ja tuottaa palveluja sopimuksella muillekin kunnille Kuntayhtymä voi olla osakkaana osakeyhtiöissä ja muissa yhteisöissä, jotka edistävät kuntayhtymän perustehtävän toteuttamista.	Poistetaan erillinen määräys erikoissairaanhoidon ostamisesta käytävistä neuvotteluista, sisältyy 12 §:n mukaisiin neuvotteluihin. Lisätään nykikäytännön vahvistava täsmentävä määräys (Kuntaliiton perussopimusmalli 3 §).
4 § Jäsenkuntien	Jäsenkuntien valtuustot käyttävät kuntayhtymän ylintä päätösvaltaa.	Jäsenkuntien valtuustot käyttävät kuntayhtymän ylintä päätösvaltaa.	Jäsenkuntien valtuustot käyttävät kuntayhtymän ylintä päätösvaltaa.	

<p>valtuustojen tehtävät</p>	<p>Jäsenkuntien valtuustot hyväksyvät:</p> <ol style="list-style-type: none"> 1. kuntayhtymän talousarvion sekä taloussuunnitelman 2. poistojen laskentaperusteet 3. kuntayhtymän toimintaa koskevat johtosäännöt 4. tilinpäätöksen 5. vastuuvapauden myöntämisen sekä toimenpiteet, joihin tilintarkastajien kertomus antaa aiheutta 6. yhteistyössä valmistellun kuntayhtymän palvelutasosuunnitelman valtuustokausittain 7. muut yhtymähallituksen erikseen esittämät asiat. <p>Muu päätöksenteko kuuluu yhtymähallitukselle, ellei päätösvaltaa ole hallinto- tai muilla säännöillä siirretty muulle toimielimelle tai viranhaltijalle ja ellei se voimassaolevan oikeuden mukaan kuulu jäsenkunnan valtuuston päätettäväksi.</p>	<p>Jäsenkuntien valtuustot hyväksyvät yhtäpitävin päätöksin:</p> <ol style="list-style-type: none"> 1. kuntayhtymän talousarvion sekä taloussuunnitelman 2. poistojen laskennan periaatteet 3. tilinpäätöksen 4. vastuuvapauden myöntämisen sekä toimenpiteet, joihin tilintarkastajien kertomus antaa aiheutta 5. yhteistyössä valmistellun kuntayhtymän palvelutasosuunnitelman valtuustokausittain 6. muut yhtymähallituksen erikseen esittämät asiat. 7. tilintarkastusyhteisön valinnan 8. kuntayhtymän strategian <p>Muu päätöksenteko kuuluu yhtymähallitukselle, ellei päätösvaltaa ole hallinto- tai muilla säännöillä siirretty muulle toimielimelle tai viranhaltijalle ja ellei se voimassaolevan oikeuden mukaan kuulu jäsenkunnan valtuuston päätettäväksi.</p>	<p>Jäsenkuntien valtuustot hyväksyvät yhtäpitävin päätöksin:</p> <ol style="list-style-type: none"> 1. kuntayhtymän talousarvion sekä taloussuunnitelman 2. poistojen laskennan periaatteet 3. tilinpäätöksen 4. vastuuvapauden myöntämisen sekä toimenpiteet, joihin tilintarkastajien kertomus antaa aiheutta 5. jäsenkuntien ja perusturvakuntayhtymän yhteistyönä valmistellun kuntayhtymän palvelutasosuunnitelman valtuustokausittain 6. muut yhtymähallituksen erikseen esittämät asiat. 7. tilintarkastusyhteisön valinnan 8. kuntayhtymän strategian <p>Muu päätöksenteko kuuluu yhtymähallitukselle, ellei päätösvaltaa ole hallinto- tai muilla säännöillä siirretty muulle toimielimelle tai viranhaltijalle ja ellei se voimassaolevan oikeuden mukaan kuulu jäsenkunnan valtuuston päätettäväksi.</p>	<p>Kuntayhtymän johtosäännön (käytännössä hallintosääntö) hyväksyminen siirretään yhtymähallituksen toimivaltaan. Keskeiset kuntayhtymää ja sen hallinnon, talouden ja toiminnan järjestämistä koskevat määräykset ovat perussopimuksessa.</p> <p>Yhden toimielimen kuntayhtymissä jäsenkuntien valtuustot päättävät ainakin mm. tilintarkastusyhteisön valinnasta (KL 61 §) ja tarvittaessa kuntayhtymän strategiasta.</p>
<p>5 § Yhtymäkokous</p>	<p>Yhtymäkokous kutsutaan koolle siinä tapauksessa, että jäsenkuntien valtuustot eivät ole ratkaisseet valtuuston päättävältään kuuluvaa asiaa</p>	<p>Yhtymäkokous kutsutaan koolle siinä tapauksessa, että jäsenkuntien valtuustot eivät ole ratkaisseet valtuuston päättävältään kuuluvaa asiaa</p>	<p>Yhtymäkokous kutsutaan koolle siinä tapauksessa, että jäsenkuntien valtuustot eivät ole ratkaisseet valtuuston päättävältään kuuluvaa asiaa</p>	

	<p>yhtymähallituksen päättämässä määräajassa tai valtuustojen päätökset ovat keskenään ristiriidassa. Jäsenkuntien hallitusten tehtävänä on valita mainitun yksittäisen asian ratkaisemista varten yhtymäkokousedustajat. Edustajien toimikausi päättyy, kun koolle kutsumisen syynä ollut asia on tullut loppuun käsitellyksi.</p> <p>Yhtymäkokouksen koolle kutsuminen on yhtymähallituksen tehtävänä.</p> <p>Yhtymähallituksen tulee viipymättä kutsua yhtymäkokous koolle myös siinä tapauksessa, että jäsenkunnan kunnanhallitus sitä ehdottaa.</p> <p>Vihdin kunta nimeää yhtymäkokoukseen seitsemän edustajaa ja heille henkilökohtaiset varajäsenet ja Karkkilan kaupunki nimeää neljä edustajaa ja heille henkilökohtaiset varajäsenet.</p> <p>Yhtymäkokousedustajat ja heidän henkilökohtaiset varaedustajansa valitaan tasa-arvolain säännökset huomioon ottaen niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien viimeksi toimitetuissa kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti.</p> <p>Yhtymäkokouksessa on kullakin edustajalla yksi ääni.</p> <p>Yhtymäkokous on päätösvaltainen, kun</p>	<p>yhtymähallituksen päättämässä määräajassa tai valtuustojen päätökset ovat keskenään ristiriidassa. Jäsenkuntien hallitusten tehtävänä on valita mainitun yksittäisen asian ratkaisemista varten yhtymäkokousedustajat.</p> <p>Yhtymäkokouksen koolle kutsuminen on yhtymähallituksen tehtävänä.</p> <p>Yhtymähallituksen tulee viipymättä kutsua yhtymäkokous koolle myös siinä tapauksessa, että jäsenkunnan kunnanhallitus sitä ehdottaa.</p> <p>Vihdin kunta nimeää yhtymäkokoukseen seitsemän (7) edustajaa ja heille henkilökohtaiset varajäsenet ja Karkkilan kaupunki nimeää neljä (4) edustajaa ja heille henkilökohtaiset varajäsenet.</p> <p>Yhtymäkokousedustajat ja heidän henkilökohtaiset varaedustajansa valitaan tasa-arvolain säännökset huomioon ottaen niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien viimeksi toimitetuissa kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti.</p> <p>Yhtymäkokouksessa on kullakin edustajalla yksi (1) ääni.</p> <p>Yhtymäkokous on päätösvaltainen, kun</p>	<p>yhtymähallituksen päättämässä määräajassa tai valtuustojen päätökset ovat keskenään ristiriidassa. Jäsenkuntien hallitusten tehtävänä on valita mainitun yksittäisen asian ratkaisemista varten yhtymäkokousedustajat.</p> <p>Yhtymäkokouksen koolle kutsuminen on yhtymähallituksen tehtävänä.</p> <p>Yhtymähallituksen tulee viipymättä kutsua yhtymäkokous koolle myös siinä tapauksessa, että jäsenkunnan kunnanhallitus sitä ehdottaa.</p> <p>Vihdin kunta nimeää yhtymäkokoukseen seitsemän (7) edustajaa ja heille henkilökohtaiset varajäsenet ja Karkkilan kaupunki nimeää neljä (4) edustajaa ja heille henkilökohtaiset varajäsenet.</p> <p>Yhtymäkokousedustajat ja heidän henkilökohtaiset varaedustajansa valitaan tasa-arvolain säännökset huomioon ottaen niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien viimeksi toimitetuissa kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti.</p> <p>Yhtymäkokouksessa on kullakin edustajalla yksi (1) ääni.</p> <p>Yhtymäkokous on päätösvaltainen, kun</p>	<p>Yhtymäkokousedustajat valitaan kuhunkin kokoukseen erikseen (KL 60 §).</p>
--	---	---	---	---

	<p>vähintään kaksi kolmannelta edustajista on saapuvilla.</p> <p>Yhtymäkokouksen kokouskutsu on lähetettävä vähintään seitsemän päivää ennen kokousta jäsenkuntien kunnanhallituksille, valituille kokousedustajille sekä yhtymähallituksen jäsenille.</p> <p>Yhtymäkokous valitsee keskuudestaan puheenjohtajan sekä tarvittaessa varapuheenjohtajan.</p> <p>Yhtymäkokouksen osalta noudatetaan soveltuvin osin kuntalain kunnanvaltuustoa koskevia säännöksiä.</p> <p>Yhtymähallituksen tulee tehdä yhtymäkokouksen käsiteltäväksi tulevassa asiassa päätösesitys. Kuitenkin tarkastuslautakunta tekee tarkastusta koskevissa asioissa päätösesityksen.</p>	<p>vähintään kaksi kolmannelta edustajista on saapuvilla.</p> <p>Yhtymäkokouksen kokouskutsu on lähetettävä vähintään seitsemän (7) päivää ennen kokousta jäsenkuntien kunnanhallituksille, valituille kokousedustajille sekä yhtymähallituksen jäsenille.</p> <p>Yhtymäkokous valitsee keskuudestaan puheenjohtajan sekä tarvittaessa varapuheenjohtajan.</p> <p>Yhtymäkokouksen osalta noudatetaan soveltuvin osin kuntalain kunnanvaltuustoa koskevia säännöksiä.</p> <p>Yhtymähallituksen tulee tehdä yhtymäkokouksen käsiteltäväksi tulevassa asiassa päätösesitys. Kuitenkin tarkastuslautakunta tekee tarkastusta koskevissa asioissa päätösesityksen.</p>	<p>vähintään kaksi kolmannelta edustajista on saapuvilla.</p> <p>Yhtymäkokouksen kokouskutsu on lähetettävä vähintään seitsemän (7) päivää ennen kokousta jäsenkuntien kunnanhallituksille, valituille kokousedustajille sekä yhtymähallituksen jäsenille.</p> <p>Yhtymäkokous valitsee keskuudestaan puheenjohtajan sekä tarvittaessa varapuheenjohtajan.</p> <p>Yhtymäkokouksen osalta noudatetaan soveltuvin osin kuntalain kunnanvaltuustoa koskevia säännöksiä.</p> <p>Yhtymähallituksen tulee tehdä yhtymäkokouksen käsiteltäväksi tulevassa asiassa päätösesitys. Kuitenkin tarkastuslautakunta tekee tarkastusta koskevissa asioissa päätösesityksen.</p> <p>Yhtymäkokouksessa on varsinaisten edustajien lisäksi läsnäolo- ja puheoikeus kuntayhtymän johtajalla sekä jäsenkuntien kunnanjohtajilla tai määräämillään edustajilla.</p>	<p>Siirretään hallintosäännön määräys yhtymäkokouksen läsnäolo- ja puheoikeudesta perussopimukseen. Lisätään mahdollisuus kunnanjohtajan määrätä sijaansa toinen edustaja.</p>
6 § Yhtymähallitus	<p>Kuntayhtymällä on hallitus, johon kuuluu kahdeksan jäsentä. Kullakin jäsenellä on henkilökohtainen varajäsen. Jäsenkuntien valtuustot valitsevat tasa-arvolain mukaisesti hallituksen jäsenet ja</p>	<p>Kuntayhtymän ylin päättävä toimielin on yhtymähallitus, johon kuuluu kahdeksan jäsentä. Kullakin jäsenellä on henkilökohtainen varajäsen. Jäsenkuntien valtuustot valitsevat tasa-arvolain</p>	<p>Kuntayhtymällä on yhtymähallitus, johon kuuluu kahdeksan jäsentä. Kullakin jäsenellä on henkilökohtainen varajäsen. Jäsenkuntien valtuustot valitsevat tasa-arvolain mukaisesti hallituksen jäsenet ja</p>	<p>Yhden toimielimen kuntayhtymässä päätösvalta jakaantuu jäsenkuntien valtuustoille ja kuntayhtymän toimielimelle</p>

	<p>varajäsenet niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien viimeksi toimitetuissa kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti. Hallitukseen ei voida valita Karviaisen palveluksessa olevaa henkilöä.</p> <p>Karkkilan kaupunki valitsee yhtymähallitukseen kolme jäsentä ja Vihdin kunta viisi jäsentä. Jokaisella jäsenellä on käytössään yksi ääni.</p> <p>Hallituksen toimikausi on kunnanvaltuuston toimikausi, neljä vuotta.</p> <p>Hallitus valitsee keskuudestaan puheenjohtajan ja yhden varapuheenjohtajan kahden vuoden toimikaudeksi. Heidät valitaan jäsenkunnista vuoroperiaatteella asukasluvun mukaisessa järjestyksessä suuremmasta alkaen.</p> <p>Hallituksen kokousmenettelystä ja esittelystä määrätään yhtymän hallintosäännössä.</p> <p>Yhtymähallituksen tai sen jäsenen erottamisessa kesken toimikauden sovelletaan kuntalakia.</p>	<p>mukaisesti hallituksen jäsenet ja varajäsenet niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien viimeksi toimitetuissa kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti. Hallitukseen ei voida valita Karviaisen palveluksessa olevaa henkilöä.</p> <p>Karkkilan kaupunki valitsee yhtymähallitukseen kolme (3) jäsentä ja Vihdin kunta viisi (5) jäsentä. Jokaisella jäsenellä on käytössään yksi (1) ääni.</p> <p>Hallituksen toimikausi on kunnanvaltuuston toimikausi, neljä vuotta.</p> <p>Hallitus valitsee keskuudestaan puheenjohtajan ja yhden varapuheenjohtajan kahden vuoden toimikaudeksi. Heidät valitaan jäsenkunnista vuoroperiaatteella asukasluvun mukaisessa järjestyksessä suuremmasta alkaen.</p> <p>Hallituksen kokousmenettelystä ja esittelystä määrätään yhtymän hallintosäännössä.</p> <p>Yhtymähallituksen tai sen jäsenen erottamisessa kesken toimikauden sovelletaan kuntalakia.</p>	<p>varajäsenet niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien viimeksi toimitetuissa kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti. Hallitukseen ei voida valita Karviaisen palveluksessa olevaa henkilöä.</p> <p>Karkkilan kaupunki valitsee yhtymähallitukseen kolme (3) jäsentä ja Vihdin kunta viisi (5) jäsentä. Jokaisella jäsenellä on käytössään yksi (1) ääni.</p> <p>Hallituksen toimikausi on kunnanvaltuuston toimikausi, neljä vuotta.</p> <p>Hallitus valitsee keskuudestaan puheenjohtajan ja yhden varapuheenjohtajan kahden vuoden toimikaudeksi. Heidät valitaan jäsenkunnista vuoroperiaatteella asukasluvun mukaisessa järjestyksessä suuremmasta alkaen. Puheenjohtaja ja varapuheenjohtaja eivät voi olla saman jäsenkunnan edustajia.</p> <p>Hallituksen kokousmenettelystä ja esittelystä määrätään yhtymän hallintosäännössä.</p> <p>Yhtymähallituksen tai sen jäsenen erottamisessa kesken toimikauden sovelletaan kuntalakia.</p> <p>Yhtymähallituksen kokouksessa on</p>	<p>(yhtymähallitus) perussopimuksessa sovituin tavoin (KL 58 ja 61 §).</p> <p>Lisätään noudatettu käytäntö siitä, että puheenjohtaja ja varapuheenjohtaja valitaan eri jäsenkunnista.</p> <p>Siirretään hallintosäännön</p>
--	---	---	--	---

			varsinaisten edustajien lisäksi läsnäolo- ja puheoikeus kuntayhtymän johtajalla sekä jäsenkuntien kunnanjohtajilla tai määräämillään henkilöillä sekä kuntayhtymän hallituksen nimeämällä edustajilla.	määräys yhtymähallituksen läsnäolo- ja puheoikeudesta perussopimukseen. Lisätään mahdollisuus kunnanjohtajan määrätä sijaansa toinen edustaja.
7 § Yhtymähallituksen tehtävät	<p>Yhtymähallituksen tehtävänä on:</p> <ol style="list-style-type: none"> Ohjata, kehittää ja valvoa kuntayhtymän toimintaa. Käyttää kuntayhtymän päätösvaltaa siltä osin, kun se ei kuulu jäsenkuntien valtuustojen tehtäviin tai ei ole hallinto- tai muulla johtosäännöllä taikka yhtymähallituksen omalla päätöksellä siirretty muulle viranomaiselle. Tehdä päätösehdotukset jäsenkunnille valtuustoissa käsiteltävistä asioista. Tehdä järjestäjänä talousarvioehdotukset, sekä palvelutasosuunnitelmaehdotukset jäsenkunnille ja hyväksyä ne kuntayhtymän puolesta. Toimeenpanna jäsenkuntien valtuustojen sekä mahdollisen yhtymäkokouksen tekemät päätökset. 	<p>Yhtymähallituksen tehtävänä on:</p> <ol style="list-style-type: none"> Ohjata, kehittää ja valvoa kuntayhtymän toimintaa. Käyttää kuntayhtymän päätösvaltaa siltä osin, kun se ei kuulu jäsenkuntien valtuustojen tehtäviin tai ei ole hallinto- tai muulla johtosäännöllä taikka yhtymähallituksen omalla päätöksellä siirretty muulle viranomaiselle. Tehdä päätösehdotukset jäsenkunnille valtuustoissa käsiteltävistä asioista. Tehdä järjestäjänä talousarvioehdotukset, sekä palvelutasosuunnitelmaehdotukset jäsenkunnille ja hyväksyä ne kuntayhtymän puolesta. Toimeenpanna jäsenkuntien valtuustojen sekä mahdollisen yhtymäkokouksen tekemät päätökset, sekä valvoa niiden laillisuutta. 	<p>Yhtymähallituksen tehtävänä on:</p> <ol style="list-style-type: none"> Ohjata, kehittää ja valvoa kuntayhtymän toimintaa. Käyttää kuntayhtymän päätösvaltaa siltä osin, kun se ei kuulu jäsenkuntien valtuustojen tehtäviin tai ei ole hallinto- tai muulla johtosäännöllä taikka yhtymähallituksen omalla päätöksellä siirretty muulle viranomaiselle. Tehdä päätösehdotukset jäsenkunnille valtuustoissa käsiteltävistä asioista. Tehdä järjestäjänä talousarvioehdotukset, sekä palvelutasosuunnitelmaehdotukset jäsenkunnille ja hyväksyä ne kuntayhtymän puolesta. Toimeenpanna jäsenkuntien valtuustojen sekä mahdollisen yhtymäkokouksen tekemät päätökset, sekä valvoa niiden laillisuutta. 	

	<p>6. Tehdä kuntayhtymän puolesta sopimukset, edustaa yhtymää, valvoa kuntayhtymän etua sekä päätösten ja asioiden hoidon laillisuutta.</p> <p>7. Edistää yhteistyötä jäsenkuntien ja muiden yhteistyötahojen kanssa sekä parantaa palveluketjujen toimivuutta.</p> <p>8. Hyväksyä taloutta koskevat käyttö- ja rahoitussuunnitelmat ja valvoa talousarvion noudattamista.</p> <p>9. Huolehtia henkilöstöpolitiikasta ja -hallinnosta.</p> <p>10. Päättää maksuista ja korvauksista.</p> <p>11. Päättää palvelutasosuunnitelman ja talousarvion mukaisesta palveluverkosta ja toimipaikkojen sijainnista.</p> <p>12. Päättää kuntayhtymän kiinteän ja irtaimen omaisuuden ostamisesta ja myymisestä.</p> <p>13. Päättää vahingonkorvauksen</p>	<p>6. Hyväksyä kuntayhtymän hallintosäännön.</p> <p>7. Tehdä kuntayhtymän puolesta sopimukset, edustaa yhtymää, valvoa kuntayhtymän etua sekä päätösten ja asioiden hoidon laillisuutta, ellei hallintosäännössä ole toisin määrätty.</p> <p>8. Edistää yhteistyötä jäsenkuntien ja muiden yhteistyötahojen kanssa sekä parantaa palveluketjujen toimivuutta.</p> <p>9. Vastaa kuntayhtymän hallinnosta ja taloudesta, sekä hyväksyy hallintoa ja taloutta ohjaavat operatiiviset säännöt.</p> <p>10. Huolehtia henkilöstöpolitiikasta ja -hallinnosta.</p> <p>11. Päättää maksuista ja korvauksista ellei hallintosäännössä ole toisin määrätty.</p> <p>12. Päättää palvelutasosuunnitelman ja talousarvion mukaisesta palveluverkosta ja toimipaikkojen sijainnista.</p> <p>13. Päättää kuntayhtymän kiinteän ja irtaimen omaisuuden ostamisesta ja myymisestä.</p> <p>14. Päättää vahingonkorvauksen</p>	<p>6. Hyväksyä kuntayhtymän hallintosäännön.</p> <p>7. Tehdä kuntayhtymän puolesta sopimukset, edustaa yhtymää, valvoa kuntayhtymän etua sekä päätösten ja asioiden hoidon laillisuutta, ellei hallintosäännössä ole toisin määrätty.</p> <p>8. Edistää yhteistyötä jäsenkuntien ja muiden yhteistyötahojen kanssa sekä parantaa palveluketjujen toimivuutta.</p> <p>9. Vastaa kuntayhtymän hallinnosta ja taloudesta, sekä hyväksyy hallintoa ja taloutta ohjaavat operatiiviset säännöt.</p> <p>10. Huolehtia henkilöstöpolitiikasta ja -hallinnosta.</p> <p>11. Päättää maksuista ja korvauksista ellei hallintosäännössä ole toisin määrätty.</p> <p>12. Päättää palvelutasosuunnitelman ja talousarvion mukaisesta palveluverkosta ja toimipaikkojen sijainnista.</p> <p>13. Päättää kuntayhtymän kiinteän ja irtaimen omaisuuden ostamisesta ja myymisestä.</p> <p>14. Päättää vahingonkorvauksen</p>	<p>Siirretään valtuustojen toimivallasta yhtymähallituksen toimivaltaan, ks. § 4.</p>
--	--	---	---	---

	<p>myöntämisestä kuntayhtymän ollessa korvausvelvollinen.</p> <p>14. Päättää kuntayhtymän omaisuuden panttaamisesta tai vuokralle antamisesta.</p> <p>15. Huolehtia kuntayhtymän vakuutuksista.</p> <p>16. Päättää talousarvion mukaisesta lainan ottamisesta sekä tilapäisen velan ottamisesta kuntayhtymän maksuvalmiuden sitä vaatiessa.</p> <p>17. Antaa selvitys yhtymäkokouksen päätöksestä tehdyn valituksen johdosta.</p> <p>18. Päättää päätösvallan siirtämisestä alaisilleen viranhaltijoille.</p> <p>19. Huolehtia muista yhtymän hallintoon kuuluvista tehtävistä.</p>	<p>myöntämisestä kuntayhtymän ollessa korvausvelvollinen, ellei hallintosäännössä ole toisin määrätty.</p> <p>15. Päättää kuntayhtymän omaisuuden panttaamisesta tai vuokralle antamisesta.</p> <p>16. Huolehtia kuntayhtymän vakuutuksista.</p> <p>17. Päättää talousarvion mukaisesta lainan ottamisesta sekä tilapäisen velan ottamisesta kuntayhtymän maksuvalmiuden sitä vaatiessa.</p> <p>18. Antaa selvitys yhtymäkokouksen päätöksestä tehdyn valituksen johdosta.</p> <p>19. Päättää päätösvallan siirtämisestä alaisilleen viranhaltijoille.</p> <p>20. Huolehtia muista yhtymän hallintoon kuuluvista tehtävistä.</p> <p>21. Päättää alaistensa jaostojen perustamisesta ja jäsenten valinnasta jaostoihin.</p> <p>22. Päättää osakkeiden ostamisesta sekä liittymisestä yhteisöihin.</p>	<p>myöntämisestä kuntayhtymän ollessa korvausvelvollinen, ellei hallintosäännössä ole toisin määrätty.</p> <p>15. Päättää kuntayhtymän omaisuuden panttaamisesta tai vuokralle antamisesta.</p> <p>16. Huolehtia kuntayhtymän vakuutuksista.</p> <p>17. Päättää talousarvion mukaisesta lainan ottamisesta sekä tilapäisen velan ottamisesta kuntayhtymän maksuvalmiuden sitä vaatiessa.</p> <p>18. Antaa selvitys yhtymäkokouksen päätöksestä tehdyn valituksen johdosta.</p> <p>19. Päättää päätösvallan siirtämisestä alaisilleen viranhaltijoille.</p> <p>20. Huolehtia muista yhtymän hallintoon kuuluvista tehtävistä.</p> <p>21. Päättää alaistensa jaostojen perustamisesta ja jäsenten valinnasta jaostoihin.</p> <p>22. Päättää osakkeiden ostamisesta sekä liittymisestä yhteisöihin.</p>	<p>Yhtymähallituksen päätösvalta Karviaisen hallintosäännöstä (30 §) perussopimukseen.</p>
9 § Kuntayhtymän		Kuntayhtymällä on johtaja, joka johtaa yhtymähallituksen alaisena kuntayhtymän	Kuntayhtymällä on johtaja, joka johtaa yhtymähallituksen alaisena kuntayhtymän	Uusi pykälä kuntayhtymän johtajan asemasta

johtaja		<p>hallintoa, taloutta ja muuta toimintaa.</p> <p>Kuntayhtymän johtajan tehtävistä määrätään tarkemmin hallintosäännössä.</p> <p>Kuntayhtymän johtajalle tehdään johtajasopimus, jossa sovitaan kuntayhtymän johtamisen edellytyksistä.</p>	<p>hallintoa, taloutta ja muuta toimintaa.</p> <p>Kuntayhtymän johtajan tehtävistä määrätään tarkemmin hallintosäännössä.</p> <p>Kuntayhtymän johtajalle tehdään johtajasopimus, jossa sovitaan kuntayhtymän johtamisen edellytyksistä.</p>	(Kuntaliiton perussopimusmalli 13 §).
10 § Hallinnon ja talouden tarkastus	<p>Tarkastuslautakuntaan jäsenkunnat valitsevat valtuustojensa jäsenistä neljän vuoden toimikaudeksi viisi jäsentä ja henkilökohtaista varajäsentä tasa-arvolain mukaisesti niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella viimeksi toimitetuissa kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti.</p> <p>Karkkilan kaupunki valitsee tarkastuslautakuntaan kaksi jäsentä ja Vihdin kunta kolme jäsentä. Jokaisella jäsenellä on käytössään yksi ääni.</p> <p>Tarkastuslautakunta valitsee keskuudestaan kahden vuoden toimikaudeksi puheenjohtajan ja varapuheenjohtajan. Puheenjohtaja tulee nimetä eri kunnasta kuin yhtymähallituksen puheenjohtaja.</p> <p>Hallinnon ja talouden tarkastamisesta määrätään hallintosäännössä.</p>	<p>Tarkastuslautakuntaan jäsenkunnat valitsevat valtuustojensa jäsenistä neljän (4) vuoden toimikaudeksi viisi (5) jäsentä ja henkilökohtaista varajäsentä tasa-arvolain mukaisesti niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella viimeksi toimitetuissa kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti.</p> <p>Karkkilan kaupunki valitsee tarkastuslautakuntaan kaksi (2) jäsentä ja Vihdin kunta kolme (3) jäsentä. Jokaisella jäsenellä on käytössään yksi (1) ääni.</p> <p>Tarkastuslautakunta valitsee keskuudestaan kahden vuoden toimikaudeksi puheenjohtajan ja varapuheenjohtajan. Puheenjohtaja tulee nimetä eri kunnasta kuin yhtymähallituksen puheenjohtaja.</p> <p>Hallinnon ja talouden tarkastamisesta määrätään hallintosäännössä. Hallinnon ja talouden tarkastamisessa noudatetaan, mitä siitä on säädetty kuntalaissa.</p> <p>Kuntayhtymän sisäisen tarkastuksen</p>	<p>Tarkastuslautakuntaan jäsenkunnat valitsevat valtuustojensa jäsenistä neljän (4) vuoden toimikaudeksi viisi (5) jäsentä ja henkilökohtaista varajäsentä tasa-arvolain mukaisesti niin, että kokoonpano vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella viimeksi toimitetuissa kunnallisvaalilaissa säädetyn suhteellisuusperiaatteen mukaisesti.</p> <p>Karkkilan kaupunki valitsee tarkastuslautakuntaan kaksi (2) jäsentä ja Vihdin kunta kolme (3) jäsentä. Jokaisella jäsenellä on käytössään yksi (1) ääni.</p> <p>Tarkastuslautakunta valitsee keskuudestaan kahden vuoden toimikaudeksi puheenjohtajan ja varapuheenjohtajan. Puheenjohtaja tulee nimetä eri kunnasta kuin yhtymähallituksen puheenjohtaja.</p> <p>Hallinnon ja talouden tarkastamisesta määrätään hallintosäännössä. Hallinnon ja talouden tarkastamisessa noudatetaan, mitä siitä on säädetty kuntalaissa.</p> <p>Kuntayhtymän sisäisen tarkastuksen</p>	Kuntaliiton perussopimusmalli 32 ja 33 §

		toiminnasta määrätään tarkemmin hallintosäännössä.	toiminnasta määrätään tarkemmin hallintosäännössä.	
11 § Peruspääoma	<p>Peruspääoma on määrältään 4.336.035 euroa 1.1.2013 ja se jakaantuu jäsenkuntien kesken asukaslukujen suhteessa siten, että Karkkilan kaupungin osuus 1.040.648 euroa ja Vihdin kunnan osuus on 3.295.387 euroa.</p> <p>Peruspääoman jakaantumisen muutoksista päätetään jäsenkuntien valtuustojen yhtäpitävin päätöksin. Peruspääomaa voidaan muuttaa, mikäli kuntien väliset asukaslukujen suhteet muuttuvat olennaisesti uuden jäsenkunnan mukaan tullessa, jäsenkunnan erotessa tai jäsenkunnan asukasluvun muuttuessa olennaisesti.</p> <p>Taseen liitteessä peruspääoma ilmoitetaan jäsenkuntien omistusosuuksina. Jäsenkunnan osuus kuntayhtymän varoihin sekä vastuu veloista ja velvoitteista määräytyy näiden omistusosuuksien suhteessa.</p> <p>Uuden jäsenkunnan peruspääomasijoituksen määrästä ja suoritusajasta laaditaan sopimus tulokkaan ja entisten jäsenkuntien kesken. Sopimus hyväksytään samalla, kun kaikki kunnat hyväksyvät muuttuvan perussopimuksen.</p> <p>Peruspääoman korottamisesta, sekä siirrosta muusta pääomasta</p>	<p>Peruspääoma on määrältään 4.336.035 euroa 1.1.2013 ja se jakaantuu jäsenkuntien kesken asukaslukujen suhteessa siten, että Karkkilan kaupungin osuus 1.040.648 euroa ja Vihdin kunnan osuus on 3.295.387 euroa.</p> <p>Peruspääoman jakaantumisen muutoksista päätetään jäsenkuntien valtuustojen yhtäpitävin päätöksin. Peruspääomaa voidaan muuttaa, mikäli kuntien väliset asukaslukujen suhteet muuttuvat olennaisesti uuden jäsenkunnan mukaan tullessa, jäsenkunnan erotessa tai jäsenkunnan asukasluvun muuttuessa olennaisesti.</p> <p>Taseen liitteessä peruspääoma ilmoitetaan jäsenkuntien omistusosuuksina. Jäsenkunnan osuus kuntayhtymän varoihin sekä vastuu veloista ja velvoitteista määräytyy näiden omistusosuuksien suhteessa.</p> <p>Uuden jäsenkunnan peruspääomasijoituksen määrästä ja suoritusajasta laaditaan sopimus tulokkaan ja entisten jäsenkuntien kesken. Sopimus hyväksytään samalla, kun kaikki kunnat hyväksyvät muuttuvan perussopimuksen.</p> <p>Peruspääoman korottamisesta, alentamisesta sekä siirrosta muusta omasta</p>	<p>Peruspääoma on määrältään 4.336.035 euroa 1.1.2013 ja se jakaantuu jäsenkuntien kesken asukaslukujen suhteessa siten, että Karkkilan kaupungin osuus 1.040.648 euroa ja Vihdin kunnan osuus on 3.295.387 euroa.</p> <p>Peruspääoman jakaantumisen muutoksista päätetään jäsenkuntien valtuustojen yhtäpitävin päätöksin. Peruspääomaa voidaan muuttaa, mikäli kuntien väliset asukaslukujen suhteet muuttuvat olennaisesti uuden jäsenkunnan mukaan tullessa, jäsenkunnan erotessa tai jäsenkunnan asukasluvun muuttuessa olennaisesti.</p> <p>Taseen liitteessä peruspääoma ilmoitetaan jäsenkuntien omistusosuuksina. Jäsenkunnan osuus kuntayhtymän varoihin sekä vastuu veloista ja velvoitteista määräytyy näiden omistusosuuksien suhteessa ellei tässä sopimuksessa ole toisin sovittu.</p> <p>Uuden jäsenkunnan peruspääomasijoituksen määrästä ja suoritusajasta laaditaan sopimus tulokkaan ja entisten jäsenkuntien kesken. Sopimus hyväksytään samalla, kun kaikki kunnat hyväksyvät muuttuvan perussopimuksen.</p> <p>Peruspääoman korottamisesta, alentamisesta sekä siirrosta muusta omasta</p>	<p>Mahdollistetaan peruspääoman alentaminen</p>

	<p>päättävät yhtäpitävin päätöksin jäsenkuntien valtuustot.</p> <p>Kuntayhtymä suorittaa 30.1. mennessä vuoden alkaessa vahvistettuna olevalle peruspääomalle korkoa sen kahdentoista kuukauden euribor -koron mukaan, mikä tilivuonna ensimmäiseksi julkaistaan.</p>	<p>pääomasta päättävät yhtäpitävin päätöksin jäsenkuntien valtuustot. Peruspääomaa voidaan alentaa, kun perusteena on pysyvien vastaavien pysyvä alentuminen omaisuuden luovutuksen, menetyksen taikka ylimääräisten poistojen taikka arvonalentumisen seurauksena.</p> <p>Kuntayhtymä suorittaa 30.1. mennessä vuoden alkaessa vahvistettuna olevalle peruspääomalle korkoa sen kahdentoista kuukauden euribor -koron mukaan, mikä tilivuonna ensimmäiseksi julkaistaan. Mikäli euribor -korko on negatiivinen, ei peruspääomalle makseta korkoa.</p>	<p>pääomasta päättävät yhtäpitävin päätöksin jäsenkuntien valtuustot.</p> <p>Kuntayhtymä suorittaa 30.1. mennessä vuoden alkaessa vahvistettuna olevalle peruspääomalle korkoa sen kahdentoista kuukauden euribor -koron mukaan, mikä tilivuonna ensimmäiseksi julkaistaan. Mikäli euribor -korko on negatiivinen, ei peruspääomalle makseta korkoa.</p>	<p>jäsenkuntien valtuustojen yhtäpitävin päätöksin.</p> <p>Täsmentävä määräys negatiivisesta korosta.</p>
<p>12 § Omistajaohjaus</p>		<p>Kuntayhtymän johdolla ja jäsenkunnilla on neuvottelumenettely, jossa sovitaan kuntayhtymän talouden ja toiminnan pitkän aikavälin suunnittelua ja tavoitteita koskevista periaatteista ottaen huomioon palvelujen järjestämisen ja tuottamisen, palvelutavoitteet, omistajapolitiikan, henkilöstöpolitiikan sekä palvelujen käyttäjien osallistumis- ja vaikuttamismahdollisuudet.</p> <p>Neuvotteluja on käytävä liittyen kuntien talousarvion kehykseen, kuntien talousarvioesitykseen, tilinpäätökseen, merkittäviin muutoksiin palvelurakenteessa sekä muista merkittävistä strategisista asioista.</p>	<p>Kuntayhtymän johdolla ja jäsenkunnilla on neuvottelumenettely, jossa sovitaan kuntayhtymän talouden ja toiminnan pitkän aikavälin suunnittelua ja tavoitteita koskevista periaatteista ottaen huomioon palvelujen järjestämisen ja tuottamisen, palvelutavoitteet, omistajapolitiikan, henkilöstöpolitiikan sekä palvelujen käyttäjien osallistumis- ja vaikuttamismahdollisuudet.</p> <p>Neuvotteluja on käytävä liittyen kuntien talousarvion kehykseen, kuntien talousarvioesitykseen, tilinpäätökseen, merkittäviin muutoksiin palvelurakenteessa sekä muista merkittävistä strategisista asioista.</p>	<p>Uusi määräys omistajaohjauksessa noudatettavasta menettelystä sekä sen piirissä olevista asioista (Kuntaliiton perussopimusmalli 16 §)</p>
<p>13 § Konserniohje</p>		<p>Mikäli kuntayhtymä muodostaa konsernin, on laadittava konserniohje, jonka</p>	<p>Mikäli kuntayhtymä muodostaa konsernin, on laadittava konserniohje, jonka</p>	<p>Uusi määräys konserniohjeesta ja sen</p>

		yhtymähallitus hyväksyy. Kuntayhtymän on pyydettävä jäsenkunnilta lausunnot konserniohjeesta ja konserniohjeen muutoksista ennen sen hyväksymistä.	yhtymähallitus hyväksyy. Kuntayhtymän on pyydettävä jäsenkunnilta lausunnot konserniohjeesta ja konserniohjeen muutoksista ennen sen hyväksymistä.	laatimisessa ja muuttamisessa noudatettavasta menettelystä (Kuntaliiton perussopimusmalli 17 §)
14 § Talousarvio ja -suunnitelma	<p>Kuntayhtymälle laaditaan valtuustokausittain palvelutasosuunnitelma, josta jäsenkuntien valtuustot päättävät. Palvelutasosuunnitelmassa määritellään kuntayhtymän toimipaikat, niissä tuotettavat palvelut, sekä palveluille asetettavat laadulliset ja taloudelliset tavoitteet. Toimipaikat, palvelut ja laadulliset ja taloudelliset tavoitteet tarkistetaan vuosittain talousarviossa.</p> <p>Kuntayhtymän talousarvio pohjautuu valtuustokausittain laadittuun palvelutasosuunnitelmaan. Yhtymähallituksen on toimitettava talousarvio ja taloussuunnitelma ehdotuksensa kuntien käsiteltäväksi 25.10. mennessä.</p> <p>Jos talousarvioon on tilikauden aikana tehtävä muutos, on yhtymähallituksen tehtävä siitä viipymättä jäsenkunnille ehdotus.</p>	<p>Kuntayhtymälle laaditaan valtuustokausittain palvelutasosuunnitelma. Palvelutasosuunnitelmassa määritellään kuntayhtymän palveluverkko, tuotettavat palvelut, palveluiden kehittämislinjaukset sekä palveluille asetettavat määrälliset, laadulliset ja taloudelliset tavoitteet, sekä vaikuttavuustavoitteet. Palveluverkon, palvelut ja palveluiden tavoitteet tarkistetaan vuosittain talousarviossa.</p> <p>Kuntayhtymän talousarvio pohjautuu valtuustokausittain laadittuun palvelutasosuunnitelmaan. Yhtymähallituksen on toimitettava talousarvio ja taloussuunnitelma ehdotuksensa kuntien käsiteltäväksi 25.10. mennessä.</p> <p>Jos talousarvioon on tilikauden aikana tehtävä muutos, on yhtymähallituksen tehtävä siitä viipymättä jäsenkunnille ehdotus.</p>	<p>Kuntayhtymälle laaditaan valtuustokausittain palvelutasosuunnitelma. Palvelutasosuunnitelmassa määritellään kuntayhtymän palveluverkko, tuotettavat palvelut, palveluiden kehittämislinjaukset sekä palveluille asetettavat määrälliset, laadulliset ja taloudelliset tavoitteet, sekä vaikuttavuustavoitteet. Palveluverkon, palvelut ja palveluiden tavoitteet tarkistetaan vuosittain talousarviossa.</p> <p>Kuntayhtymän talousarvio pohjautuu valtuustokausittain laadittuun palvelutasosuunnitelmaan. Yhtymähallituksen on toimitettava talousarvio ja taloussuunnitelma ehdotuksensa kuntien käsiteltäväksi 25.10. mennessä.</p> <p>Yhtymähallituksen on tehtävä viipymättä jäsenkunnille ehdotus talousarviomuutoksesta, kun havaitaan talousarvion muutostarve jota kuntayhtymän omalla toiminnalla ei voida kattaa. Talousarvion muutosesitys on tehtävä riittävän ajoissa, jotta se ehtii jäsenkuntien valtuustojen käsittelyyn. Talousarviomuutosehdotus on käsiteltävä jäsenkuntien valtuustoissa viimeistään 31.12. Mikäli päätöksenteko tapahtuu</p>	<p>Täsmenmääräinen määräys talousarviomuutoksesta ja -ylityksestä.</p>

			tämän jälkeen, käsitellään se valtuustoissa talousarvion ylityksenä.	
15 § Talouden ja toiminnan seurantajärjestelmä sekä raportointi jäsenkunnille		Kuntayhtymän on annettava jäsenkuntien kunnanhallituksille kuntakonsernin taloudellisen aseman arvioimiseen ja sen toiminnan tuloksen laskemiseen tarvittavat tiedot 10.2. mennessä. Talousarvion yhteydessä määritellään toiminnan raportoinnin aikataulut kunnille.	Kuntayhtymän on annettava jäsenkuntien kunnanhallituksille kuntakonsernin taloudellisen aseman arvioimiseen ja sen toiminnan tuloksen laskemiseen tarvittavat tiedot 10.2. mennessä. Talousarvion yhteydessä määritellään toiminnan raportoinnin aikataulut kunnille.	Uusi määräys talouden ja toiminnan seurannasta ja raportoinnista (KL 56 §)
16 § Tilikauden yli- ja alijäämän käsittely		Tilinpäätöstä käsitellessään jäsenkuntien valtuustot voivat päättää, että tilikauden ylijäämää tai osa siitä palautetaan jäsenkunnille niiden palvelujen käytön mukaisessa suhteessa. Vastaavasti tilikauden alijäämän suhteen jäsenkuntien valtuustot voivat päättää, että syntynyt alijäämä katetaan kokonaan tai osittain jäsenkunnilta perittävällä maksulla palvelujen käytön mukaisessa suhteessa. Tilikauden ylijäämän palautus voi tapahtua ainoastaan tilanteessa, jossa taseessa ei ole kertynyttä alijäämää aikaisemmilta tilikausilta.	Tilinpäätöstä käsitellessään jäsenkuntien valtuustot voivat päättää, että tilikauden ylijäämää tai osa siitä palautetaan jäsenkunnille kyseisen tilivuoden ylijäämän jäsenkuntien aiheuttamisen perusteella. Tilikauden alijäämä katetaan jäsenkunnilta perittävällä maksulla kyseisen tilivuoden alijäämän aiheuttamisen perusteella. Tilikauden ylijäämän palautus voi tapahtua ainoastaan tilanteessa, jossa taseessa ei ole kertynyttä alijäämää aikaisemmilta tilikausilta.	Uusi määräys tilikauden yli- ja alijäämän käsittelystä (KL 56 §). Ylijäämä palautetaan ja alijäämä katetaan sillä perusteella, miten jäsenkunnat ovat aiheuttaneet niiden syntymisen.
17 § Taseeseen kertyneen alijäämän kattaminen		Kuntayhtymän alijäämä on katettava kuntalain määrittelemässä ajassa. Alijäämän kattamisesta päätetään kuntien valtuustoissa. Jäsenkunnat vastaavat alijäämästä viimeksi päättyneen tilivuoden toteutuneiden kuntakohtaisten kokonaiskustannusten mukaisessa	Kuntayhtymän taseeseen kertynyt alijäämä on katettava kuntalain määrittelemässä ajassa. Alijäämän kattamisesta päätetään kuntien valtuustoissa. Jäsenkunnat vastaavat taseeseen kertyneestä alijäämästä jäsenkuntien aiheuttamisen perusteella.	Uusi määräys taseeseen kertyneen alijäämän kattamisesta (KL 56 §). Alijäämä katetaan sillä perusteella, miten jäsenkunnat ovat aiheuttaneet sen

		suhteessa.		syntymisen.
26 § Jäsenkunnan eroaminen	<p>Jäsenkunnan, joka haluaa erota kuntayhtymästä, on ilmoitettava siitä kuntayhtymälle. Jäsenyys päättyy ilmoitusta seuraavan kalenterivuoden päättyessä, ellei kunnanvaltuustojen yhtäpitävin päätöksin asiasta toisin sovita.</p> <p>Jäsenkunnan erotessa peruspääoma pienenee eroavan kunnan peruspääomasijoituksen määrällä samasta ajankohdasta lukien kuin eroaminen kuntayhtymästä tapahtuu. Yhtymä maksaa eroavalle kunnalle sen osuuden jäsenyyden päättyessä vahvistettavasta peruspääomasta, sekä palauttaa sopimuksen voimaantullessa korvauksetta luovutetun omaisuuden sopijakunnalle siinä kunnossa kuin se sopimuksen päättyessä on.</p> <p>Yhtymähallituksen tehtävänä on laatia jäsenkunnan eroamisen vaikutuksista sopeutumista koskeva selvitys, josta käyvät ilmi muutokset kuntayhtymän toiminnassa,</p>	<p>Jäsenkunnan, joka haluaa erota kuntayhtymästä, on ilmoitettava siitä kuntayhtymälle. Jäsenyys päättyy ilmoitusta seuraavan kalenterivuoden päättyessä, ellei kunnanvaltuustojen yhtäpitävin päätöksin asiasta toisin sovita.</p> <p>Jäsenkunnan erotessa peruspääoma pienenee eroavan kunnan peruspääomasijoituksen määrällä samasta ajankohdasta lukien kuin eroaminen kuntayhtymästä tapahtuu. Yhtymä maksaa eroavalle kunnalle sen osuuden jäsenyyden päättyessä vahvistettavasta peruspääomasta, sekä palauttaa sopimuksen voimaantullessa korvauksetta luovutetun omaisuuden sopijakunnalle siinä kunnossa kuin se sopimuksen päättyessä on.</p> <p>Yhtymähallituksen tehtävänä on laatia jäsenkunnan eroamisen vaikutuksista sopeutumista koskeva selvitys, josta käyvät ilmi muutokset kuntayhtymän toiminnassa,</p>	<p>Jäsenkunnan, joka haluaa erota kuntayhtymästä, on ilmoitettava siitä kuntayhtymälle. Jäsenyys päättyy ilmoitusta seuraavan kalenterivuoden päättyessä, ellei kunnanvaltuustojen yhtäpitävin päätöksin asiasta toisin sovita.</p> <p>Jäsenkunnan erotessa peruspääoma pienenee eroavan kunnan peruspääomasijoituksen määrällä samasta ajankohdasta lukien kuin eroaminen kuntayhtymästä tapahtuu. Yhtymä maksaa eroavalle kunnalle sen osuuden jäsenyyden päättyessä vahvistettavasta peruspääomasta, sekä palauttaa sopimuksen voimaantullessa korvauksetta luovutetun omaisuuden sopijakunnalle siinä kunnossa kuin se sopimuksen päättyessä on. Eroavan jäsenkunnan tulee suorittaa velvoitteensa ja osuutensa taseeseen kertyneestä alijäämästä sekä osuutensa velasta ja velan korosta palvelumaksuineen kuntayhtymälle. Maksettava erä määräytyy jäsenkunnan eroilmoitusta seuraavan kalenterivuoden kuntayhtymän tilinpäätöksen mukaisesti. Maksettava erä on suoritettava 30 vuorokauden kuluessa jäsenkunnan eroilmoitusta seuraavan kalenterivuoden kuntayhtymän tilinpäätöksen hyväksymisestä.</p> <p>Yhtymähallituksen tehtävänä on laatia jäsenkunnan eroamisen vaikutuksista sopeutumista koskeva selvitys, josta käyvät ilmi muutokset kuntayhtymän toiminnassa,</p>	<p>Täsmentävä määräys eroavan kunnan peruspääomaosuuden määräytymisestä ja maksamisen ajankohdasta.</p>

	henkilöstöä koskevat muutokset sekä vaikutukset yhtymän talouteen.	henkilöstöä koskevat muutokset sekä vaikutukset yhtymän talouteen.	henkilöstöä koskevat muutokset sekä vaikutukset yhtymän talouteen.	
28 § Kuntayhtymän purkaminen ja loppuselvitys	<p>Kuntayhtymän purkamisesta päättävät jäsenkuntien valtuustot. Yhtymähallituksen tehtävänä on huolehtia loppuselvityksestä, elleivät jäsenkunnat muuta sovi.</p> <p>Kuntayhtymän varat, joita ei tarvita loppuselvityksen kustannusten ja velkojen suorittamiseen eikä sitoumusten täyttämiseen, jaetaan jäsenkunnille peruspääomaosuuksien suhteessa. Jos tarvittava määrä on varoja suurempi, jäsenkunnat ovat velvolliset suorittamaan erotuksen edellä mainittujen osuuksien suhteessa.</p>	<p>Kuntayhtymän purkamisesta päättävät jäsenkuntien valtuustot. Yhtymähallituksen tehtävänä on huolehtia loppuselvityksestä, elleivät jäsenkunnat muuta sovi.</p> <p>Kuntayhtymän varat, joita ei tarvita loppuselvityksen kustannusten ja velkojen suorittamiseen eikä sitoumusten täyttämiseen, jaetaan jäsenkunnille peruspääomaosuuksien suhteessa. Jos tarvittava määrä on varoja suurempi, jäsenkunnat ovat velvolliset suorittamaan erotuksen edellä mainittujen osuuksien suhteessa.</p> <p>Viimeinen tilinpäätös ja vastuunvapaus käsitellään jäsenkuntien valtuustoissa.</p>	<p>Kuntayhtymän purkamisesta päättävät jäsenkuntien valtuustot. Yhtymähallituksen tehtävänä on huolehtia loppuselvityksestä, elleivät jäsenkunnat muuta sovi.</p> <p>Kuntayhtymän varat, joita ei tarvita loppuselvityksen kustannusten ja velkojen suorittamiseen eikä sitoumusten täyttämiseen, jaetaan jäsenkunnille jäsenkuntien aiheuttamisen perusteella. Tätä osuutta pienentää jäsenkunnan velvoitteet, osuus taseeseen kertyneestä alijäämästä sekä osuus velasta ja velan korosta palvelumaksuineen. Jos tarvittava määrä on varoja suurempi, jäsenkunnat ovat velvolliset suorittamaan erotuksen jäsenkuntien aiheuttamisen perusteella.</p> <p>Viimeinen tilinpäätös ja vastuunvapaus käsitellään jäsenkuntien valtuustoissa.</p>	<p>Täsmentävä määräys kuntayhtymän varojen jakamisesta ja velkojen kattamisesta kuntayhtymän purkamisessa. Varat ja osuus veloista määräytyvät sillä perusteella, miten jäsenkunnat ovat aiheuttaneet niiden syntymisen.</p> <p>Kuntaliiton perussopimusmalli 34 §.</p>
29 § Perussopimuksen muuttaminen		Perussopimusta voidaan muuttaa, mikäli jäsenkuntien valtuustot hyväksyvät muutokset.	Perussopimuksen muuttamisesta päättävät jäsenkuntien valtuustot.	KL 57 §
30 § Erimielisyyksien ratkaiseminen	<p>Tästä sopimuksesta mahdollisesti aiheutuvat erimielisyydet pyritään ensisijaisesti ratkaisemaan kuntien keskinäisillä neuvotteluilla.</p> <p>Mikäli kuntien neuvottelut eivät johda yhteisymmärrykseen, erimielisyydet ratkaistaan välimiesmenettelystä annetun</p>	<p>Tästä sopimuksesta mahdollisesti aiheutuvat erimielisyydet pyritään ensisijaisesti ratkaisemaan kuntien keskinäisillä neuvotteluilla.</p> <p>Mikäli kuntien neuvottelut eivät johda yhteisymmärrykseen, erimielisyydet ratkaistaan hallintoriita-asiana Helsingin</p>	<p>Tästä sopimuksesta mahdollisesti aiheutuvat erimielisyydet pyritään ensisijaisesti ratkaisemaan kuntien keskinäisillä neuvotteluilla.</p> <p>Mikäli kuntien neuvottelut eivät johda yhteisymmärrykseen, erimielisyydet ratkaistaan hallintoriita-asiana Helsingin</p>	Yhteistoimintasopimuksesta aiheutuvat erimielisyydet ratkaistaan hallintoriita-

	lain 967/1992 mukaisessa välimiesmenettelyssä. Välimiehenä toimii Suomen Kuntaliiton nimeämä välimies.	hallinto-oikeudessa.	hallinto-oikeudessa.	asioina hallinto-oikeudessa siten kuin hallintolainkäyttölaissa (586/1996) säädetään (KL 63 §)
--	--	----------------------	----------------------	--