

Savonia-ammattikorkeakoulun kuntayhtymä

KUNTAYHTYMÄN PERUSSOPIMUS

Savonia-ammattikorkeakoulun kuntayhtymän

PERUSSOPIMUS

1 LUKU KUNTAYHTYMÄ

1 § Nimi ja kotipaikka

Kuntayhtymän nimi on Savonia-ammattikorkeakoulun kuntayhtymä ja sen kotipaikka on Kuopion kaupunki.

2 § Jäsenkunnat

Kuntayhtymän jäsenkuntia ovat Iisalmi, Kiuruvesi, Kuopio, Lapinlahti ja Varkaus.

3 § Yhtymän tehtävät

Kuntayhtymä ylläpitää Savonia-ammattikorkeakoulua, jonka tehtävänä ammattikorkeakoululain 4 §:n mukaan on antaa työelämän ja sen kehittämisen vaatimuksiin sekä tutkimukseen ja taiteellisiin lähtökohtiin perustuvaa korkeakouluopetusta ammatillisiin asiantuntijatehtäviin, tukea yksilön ammatillista kasvua ja harjoittaa ammattikorkeakouluopetusta palvelevaa sekä työelämää ja aluekehitystä tukevaa ja alueen elinkeinorakenteen huomioon ottavaa soveltavaa tutkimus- ja kehitystyötä. Ammattikorkeakoulu antaa ja kehittää aikuiskoulutusta työelämäosaamisen ylläpitämiseksi ja vahvistamiseksi.

4 § Uuden jäsenkunnan ottaminen

Kunnan, joka haluaa liittyä kuntayhtymään, on tehtävä siitä esitys kuntayhtymälle. Uusi jäsenkunta voidaan ottaa kuntayhtymään jäsenkuntien valtuustojen yhtäpitävillä päätöksillä.

2 LUKU KUNTAYHTYMÄN TOIMIELIMET

Yhtymävaltuusto

5 § Päätösvalta

Yhtymävaltuusto käyttää kuntayhtymän ylintä päätösvaltaa ammattikorkeakoululaissa tarkoitettujen ylläpitäjän tehtävien osalta.

6 § Jäsenten lukumäärä

Yhtymävaltuustossa on Kuopiosta 7, Varkaudesta 5, Iisalmesta 3, Kiuruvedeltä 1 ja Lapinlahdelta 1 jäsentä.

Kullakin jäsenellä on henkilökohtainen varajäsen.

Savonia-ammattikorkeakoulun kuntayhtymä

KUNTAYHTYMÄN PERUSSOPIMUS

7 § Äänivalta

Yhtymävaltuustossa jäsenkunnalla on äänimäärä, joka vastaa jäsenkunnasta kuntayhtymän oppilaitoksissa opiskelleiden opiskelijoiden kolmen vuoden keskiarvoa, kuitenkin enintään 65 prosenttia. Äänivalta tarkastetaan valtuustossa vaalikauden alussa sekä sen puolelta välissä. Kunnan valitseminen jäsenten äänimäärä jakautuu tasan heistä saapuvilla olevien kesken.

8 § Yhtymävaltuuston tehtävät

Yhtymävaltuuston tehtävänä on sen lisäksi, mitä lainsäädännössä ja muualla tässä perussopimuksessa ja kuntayhtymän hallintosäännössä on määrätty

- 1) hyväksyä kuntayhtymän talousarvio ja -suunnitelma sekä toimintasuunnitelma,
- 2) vahvistaa toimintakertomus ja tilinpäätös ja päättää vastuuvapaudesta,
- 3) valita kuntayhtymän hallituksen jäsenet ja tarkastuslautakunnan jäsenet,
- 4) valita tilintarkastajat,
- 5) valita kuntayhtymän johtaja,
- 6) hyväksyä taloussääntö sekä muut ylläpitäjän toimintaa ohjaavat johtosäännöt,
- 7) (päättää oppilaitosten liittymisestä tai eroamisesta sekä) tehdä esitykset valtioneuvostolle koulutustehtävän muutoksista.

9 § Kutsumisaika

Yhtymävaltuuston kokouskutsu on lähetettävä vähintään neljätoista (14) päivää ennen kokousta yhtymävaltuuston ja hallituksen jäsenille sekä jäsenkuntien kunnanhallituksille.

10 § Päätösvaltaisuus

Yhtymävaltuuston on päätösvaltainen, kun vähintään puolet (1/2) jäsenistä on saapuvilla ja he edustavat vähintään kahta kolmasosaa (2/3) kaikkien jäsenten yhteenlasketusta äänimäärästä.

11 § Päätösvallan rajoitukset

Päätöksen tekemiseen vaaditaan, että vähintään kaksi kolmasosaa (2/3) saapuvilla olevien jäsenten yhteenlasketusta äänimäärästä sitä kannattaa asioissa, jotka koskevat oppilaitoksen perustamista tai lakkauttamista tai opetus- ja kulttuuritoimen rahoituksesta annetun lain (705/92) 26 §:n mukaiseen perustamishankkeeseen ryhtymisestä.

Hallitus

**12 §
Kokoonpano**

Kuntayhtymällä on hallitus, joka yhdessä yhtymävaltuuston kanssa vastaa ammattikorkeakoululaissa säädetyistä ylläpitäjän tehtävistä siten kuin jäljempänä tässä perussopimuksessa on sovittu tai kuntayhtymän hallintosäännössä on määrätty.

Yhtymävaltuusto valitsee hallitukseen 9 ylläpitäjien edustajaa ja näiden henkilökohtaiset varajäsenet sekä määrää varsinaisista jäsenistä yhden hallituksen puheenjohtajaksi ja yhden varapuheenjohtajaksi. Hallituksen kokoonpano on sovittava sellaiseksi, että se vastaa jäsenkuntien valtuustoissa edustettuina olevien eri ryhmien kunnallisvaaleissa saamaa ääniosuutta kuntayhtymän alueella kunnallisvaalilaissa säädetyin suhteellisuusperiaatteen mukaisesti.

Hallituksen kokouksessa esittelijänä toimii kuntayhtymän johtaja. Muilta osin läsnäolo- ja puheoikeudesta hallituksen kokouksessa noudatetaan hallintosäännön määräyksiä.

**13 §
Hallituksen tehtävät**

Hallitus vastaa ylläpitäjän tehtävien osalta kuntayhtymän hallinnosta ja taloudesta sekä yhtymävaltuuston päätösten valmistelusta, täytäntöönpanosta ja laillisuuden valvonnasta. Hallitus valvoo yhtymän etua, edustaa kuntayhtymää ja käyttää sen puhevaltaa ylläpitäjän tehtävien osalta.

**3 LUKU
TALOUS SEKÄ HALLINNON JA TALOUDEN TARKASTUS**

**14 §
Peruspääoma**

Kuntayhtymän oma pääoma pohjautuu vuoden 2003 tilinpäätökseen ja sen jälkeisen, 1.1.2004 toteutettavan toisen asteen ammatillisen koulutuksen eriyttämisen yhteydessä toteutettavaan nettovarallisuusjakoon, tasejakoon ja omaan pääomaan.

Oman pääoman jakaminen peruspääomaan ja muuhun pääomaan vahvistetaan lähtien tilinpäätöksestä 2003 ja sen mukaisesta vuoden 2004 aloittavasta taseesta, joihin tehdään 1.1.2004 tai vuoden 2004 aikana toisen asteen koulutuksen eriyttämisen johdosta tehtävät nettovarallisuusmuutokset. Eriyttämisen jälkeisen oman pääoman jakaantumisesta peruspääomaan, kuntakohtaiseen peruspääomaan ja muuhun peruspääomaan on tehty laskelmat, jotka osoittavat oman pääoman jakaantumisen niiden tultua hyväksytyiksi.

Uuden jäsenkunnan peruspääomasijoituksen määrästä ja suoritusajasta päättää yhtymävaltuusto.

Peruspääomaa voidaan korottaa investointimenojen rahoittamiseksi jäsenkuntien peruspääoman sijoituksilla. Kunkin kunnan peruspääomaosuuteen lisätään se määrä, jolla kunta on investointimenojen osallistunut. Peruspääomaa voidaan korottaa siirrolla muusta omasta pääomasta.

Peruspääomalle maksetaan korkoa 1–3 prosenttia. Koron määrästä päättää yhtymävaltuusto vuosittain talousarvion käsittelyn yhteydessä.

Savonia-ammattikorkeakoulun kuntayhtymä

KUNTAYHTYMÄN PERUSSOPIMUS

15 §

Jäsenkuntien osuudet ja vastuu

Kuntayhtymän jäsenkuntien osuudet kuntayhtymän varoihin ja vastuu sen veloista määräytyvät jäsenkunnittain kunkin kalenterivuoden päättyessä olleiden peruspääomapanosten suhteessa. Vuoden 2004 aikana toteutettavan toisen asteen koulutuksen eriyttämisen aikana noudatetaan kuitenkin edellisen 14 §:n mukaan määräytyviä eriyttämisen jälkeisen tilanteen kuntakohtaisia peruspääomien suhteita, mikäli eriyttäminen toteutuu.

Kuntayhtymä pitää luetteloa jäsenkuntiensa osuuksista kuntayhtymän varoihin ja niissä tapahtuvista muutoksista.

16 §

Talousarvio ja -suunnitelma

Taloussuunnitelmaa valmisteltaessa jäsenkunnille on varattava tilaisuus esityksen tekemiseen kuntayhtymän toiminnan kehittämiseksi.

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

17 §

Taloussääntö

Kuntayhtymän taloudesta määrätään tarkemmin taloussäännössä ja muissa johtosäännöissä.

18 §

Suunnitelmapoistot

Suunnitelman mukaisten poistojen laskentaperusteet hyväksyy yhtymävaltuusto.

19 §

Toiminnan rahoitus

Käyttötalous- ja tuloslaskelmaosan menot on sopeutettava valtionrahoituksen ja kuntayhtymän omien tulojen tasolle kolmen vuoden taloussuunnittelujaksolla. Tuloslaskelman tilikauden tulos siirretään kuntayhtymän omaan pääomaan.

20 §

Laajennus- ja uudisrakennushankkeiden sekä käyttöomaisuuden korvaushankintojen rahoitus

Rakennusten laajennus- ja uudisrakennushankkeiden sekä poistetun käyttöomaisuuden korvaavien hankintojen rahoitus, johon kuntayhtymän varat eivät riitä, järjestetään jäsenkuntien peruspääomaosuusien korotuksilla tai rahalaitoksilta tahi jäsenkunnilta otettavalla vieraan pääoman ehtoisella lainoituksella sen mukaan ja siinä laajuudessa kuin yhtymävaltuusto päättää.

Edellä 1 momentissa tarkoitetun investoinnin maksuosuudet kuntien kesken jakautuvat 21 §:n mukaisesti, elleivät jäsenkunnat toisin sovi.

Investointeihin saadut kuntakohtaiset valtionosuudet ja -avustukset muuttavat ao. jäsenkunnan peruspääomaosuutta.

Savonia-ammattikorkeakoulun kuntayhtymä

KUNTAYHTYMÄN PERUSSOPIMUS

21 §

Kattamattomien menojen rahoitus

Sellaisten kuntayhtymän menojen rahoituksesta, joita ei muuten saada katetuksi, vastaavat jäsenkunnat kattamishetkellä laskettujen kolmen edellisen vuoden aikana jäsenkunnista ammattikorkeakoulussa opiskelleiden opiskelijoiden määrän suhteessa (kuntalain 83 §:n mukaan).

22 §

Hallinnon ja talouden tarkastaminen

Hallinnon ja talouden tarkastamisessa noudatetaan mitä siitä on säädetty kuntalaissa (365/95) ja määrätty kuntayhtymän tarkastussäännössä. Tarkastuslautakuntaan valitaan viisi (5) jäsentä.

23 §

Tilinpäätös ja tilintarkastajien kertomus

Varainhoitovuoden tilinpäätös on annettava tilintarkastajille ja jäsenkunnille viimeistään seuraavan vuoden helmikuun 28. päivään mennessä.

24 §

Tilinpäätöksen allekirjoittaminen ja hyväksyminen

Tilinpäätöksen allekirjoittavat yhtymähallituksen jäsenet ja esittelijä.

Hyväksyessään tilinpäätöksen yhtymävaltuusto päättää samalla tilikauden tuloksen käsittelystä ja tarvittavista talouden tasapainottamista koskevista toimenpiteistä.

25 §

Varausten tekeminen

Varausten tekemisestä päättää yhtymävaltuusto.

26 §

Viivästyskorko

Maksun viivästyessä kuntayhtymä perii korkolain 4 §:n 3 momentin mukaisen viivästyskoron.

4 LUKU

KUNTAYHTYMÄN PURKAMINEN JA LOPPUSelvitys

27 §

Kuntayhtymän purkaminen ja loppuselvitys

Kuntayhtymän purkamisesta päättävät jäsenkuntien valtuustot. Kuntayhtymän purkautuessa yhtymähallituksen on huolehdittava loppuselvityksestä, elleivät jäsenkunnat sovi muusta järjestelystä. Kuntayhtymän varat, joita ei tarvita loppuselvityksen kustannusten ja velkojen suorittamiseen eikä sioumusten täyttämiseen, jaetaan jäsenkunnille peruspääomaosuuksien suhteessa. Valtiolta tulleiden oppilaitosten perusarvoa ei oteta huomioon luovuttajakuntien osuuksia laskettaessa. Jos kustannusten ja velkojen suorittamiseen sekä sitoumusten täyttämiseen tarvittava määrä on varoja suurempi, jäsenkunnat ovat velvolliset suorittamaan erotuksen edellä mainittujen osuuksien suhteessa.

Omaisouden fyysisessä luovutuksessa etusijalle asetetaan se jäsenkunta, jonka alueella oppilaitos sijaitsee.

Savonia-ammattikorkeakoulun kuntayhtymä

KUNTAYHTYMÄN PERUSSOPIMUS

28 §

Kuntayhtymästä eroaminen

Jäsenkunnalla on oikeus erota kuntayhtymästä.

Eroavalle jäsenkunnalle palautetaan peruspääomaa valtuuston päättämä määrä.

29 §

Voimaantulo ja soveltaminen

Tämä sopimus tulee voimaan 1.10.2004. Samalla sillä kumotaan 1.1.2002 voimaan tullut perussopimus.