


Koulutuskuntayhtymä Tavastian PERUSSOPIMUS

1 LUKU

YLEISET MÄÄRÄYKSET

1 Nimi ja kotipaikka

Kuntayhtymän nimi on Koulutuskuntayhtymä Tavastia ja sen kotipaikka on Hämeenlinnan kaupunki.

2 Tehtävät

Kuntayhtymän tehtävänä on järjestää ammatillista ja yleissivistävää sekä niitä tukevaa muuta koulutusta ja koulutustehtävään läheisesti liittyvää palvelu- ja tutkimustoimintaa.

Tehtäviensä toteuttamiseksi kuntayhtymä hallinnoi ammatillisia oppilaitoksia ja lukioita. Yhtymävaltuuston päätöksellä kuntayhtymän ylläpidettäväksi voidaan ottaa myös muita koulutusta järjestäviä oppilaitoksia.

3 Jäsenkunnat

Kuntayhtymän jäsenkunnat ovat Akaa, Hattula, Hämeenlinna, Janakkala, Pälkäne ja Urjala.

4 Jäsenkunnan ottaminen

Kunnan, joka haluaa tulla kuntayhtymän jäseneksi, on tehtävä siitä esitys kuntayhtymälle. Kuntayhtymän valtuusto päättää uuden jäsenkunnan ottamisesta.

Uusi jäsenkunta osallistuu hallintoon 1. momentissa tarkoitettua yhtymävaltuuston päätöstä seuraavan kalenterivuoden alusta lukien, jollei yhtymävaltuusto toisin päättä.

5 Jäsenkuntien osuudet ja vastuu

Jäsenkuntien osuus kuntayhtymän varoihin sekä vastuu veloista ja velvoitteista määräytyvät peruspääomaosuuksien suhteessa.

Mikäli jokin kuntayhtymän jäsenkunta haluaa siirtää lukiokoulutuksensa kuntayhtymän ylläpidettäväksi, vastaa kyseinen kunta siirtyvän lukiokoulutuksen kustannuksista investointikustannuksineen niiltä osin, kuin kustannuksia ei pystytä kattamaan lukiokoulutukseen osoitetuilla valtionosuuksilla.

Kuntayhtymässä on pidettävä rekisteriä jäsenkuntien peruspääomaosuuksista.

6 Kuntayhtymästä eroavan ja toimintaa jatkavien kuntien asema

Mikäli jäsenkunta eroaa kuntayhtymästä, sille suoritetaan yhtymävaltuuston päätöksellä kunnan osuus peruspääomasta tai osa siitä. Mikäli muut jäsenkunnat eivät lunasta eroavan jäsenkunnan pääomaosuutta, alennetaan peruspääomaa. Korvaus peruspääomaosuudesta suoritetaan tasasuuruusina erinä kymmenen (10) vuoden aikana eron voimaantulosta lukien, ellei nopeammasta aikataulusta erikseen sovita.

Milloin kuntayhtymän varat ovat velkoja pienemmät, kuntayhtymästä eroavan tai osuuksistaan luopuvan kunnan on suoritettava kuntayhtymälle erotuksesta luovutettavia osuuksia vastaava korvaus.

Lunastettuihin osuuksiin liittyvät oikeudet ja velvollisuudet lakkaavat lunastusta seuraavan kalenterivuoden päättyessä, jollei yhtymävaltuuston suostumuksella toisin sovita. Sama koskee oikeuksien ja velvollisuuksien lakkaamista kunnan luopuessa osuuksistaan, vaikka

niitä ei lunasteta kuntayhtymälle. Tällöin määrääjat lasketaan kuitenkin siitä, kun kunta on ilmoittanut kuntayhtymälle eroavansa tai luopuvansa osasta osuuksiaan.

2 LUKU YHTYMÄVALTUUSTO

7 Päätösvalta

Yhtymävaltuusto käyttää kuntayhtymän ylintä päätösvaltaa.

8 Yhtymävaltuuston jäsenten lukumäärä ja äänivallan perusteet

Yhtymävaltuustossa on jokaisesta jäsenkunnasta yksi (1) jäsen kutakin alkavaa 5,8 %:n peruspääomaosuutta kohti. Jäsenille valitaan henkilökohtaiset varajäsenet.

Jäsenkuntien valtuustot valitsevat kuntansa edustajat vaalikaudekseen kuntayhtymän valtuustoon.

Yhtymävaltuusto valitsee ko. vuoden ensimmäisessä kokouksessaan kahdeksi kalenterivuodeksi keskuudestaan puheenjohtajan ja kaksi varapuheenjohtajaa.

Yhtymävaltuuston kokouksessa on kullakin jäsenellä yksi (1) ääni. Kunnan valitsemien jäsenten yhteenlaskettu äänimäärä jakautuu tasan heistä saapuvilla olevien kesken.

9 Yhtymävaltuuston tehtävät

Yhtymävaltuuston tehtävät määräytyvät kuntalain nojalla.

Muilta osin kuntayhtymän päätäntävaltaa käyttää yhtymähallitus, ellei päätösvaltaa ole hallinto- tai muilla säännöillä annettu muun toimielimen tai viranhaltijoiden tehtäväksi.

10 Kutsumisaika

Yhtymävaltuuston kokouskutsu on lähetettävä vähintään 14 päivää ennen kokousta yhtymävaltuuston ja yhtymähallituksen jäsenille sekä jäsenkuntien kunnanhallituksille.

11 Päätösvaltaisuus

Yhtymävaltuusto on päätösvaltainen, kun vähintään puolet (1/2) jäsenistä on saapuvilla ja he edustavat vähintään puolta (1/2) kaikkien jäsenten yhteenlasketusta äänimäärästä. Yhtymävaltuuston päätökset tehdään yksinkertaisella enemmistöllä.

12 Päätösvallan rajoitukset

Sen lisäksi, mitä laissa on säädetty, päätöksen tekemiseen yhtymävaltuustossa vaaditaan, että vähintään kaksi kolmasosaa (2/3) saapuvilla olevien jäsenten yhteenlasketusta äänimäärästä sitä kannattaa, asioissa, jotka koskevat oppilaitoksen perustamista tai lakkauttamista tai uuden oppilaitoksen ottamista kuntayhtymään taikka uuden jäsenkunnan ottamista kuntayhtymään.

13 Työjärjestys

Yhtymävaltuuston toiminnasta määrätään tarkemmin työjärjestyksessä.

3 LUKU YHTYMÄHALLITUS

14 Yhtymähallituksen kokoonpano

Kuntayhtymän hallituksessa on yhdeksän jäsentä ja näiden henkilökohtaiset varajäsenet. Kuntayhtymän valtuusto määrää toimikaudekseen yhden varsinaisista jäsenistä puheenjohtajaksi ja yhden varapuheenjohtajaksi.

15 Yhtymähallituksen tehtävät

Yhtymähallitus johtaa kuntayhtymää, valvoo kuntayhtymän etua, edustaa kuntayhtymää ja tekee sen puolesta sopimukset, ellei hallintosäännöstä muuta johdu.

Kuntayhtymässä voidaan kuntalain mukaisesti siirtää toimivaltaa yhtymähallitukselle tai viranhaltijalle. Toimivallan siirtämisestä samoin kuin hallituksen tehtävistä ja toiminnasta muutoinkin määrätään tarkemmin hallintosäännössä.

Yhtymähallituksen kokouksessa asiat ratkaistaan viranhaltijan esittelystä. Esittelijän ehdotus on käsittelyn pohjana. Asiat esittelee kuntayhtymän johtaja. Kuntayhtymän hallitus voi määrätä myös muun viranhaltijan esittelijäksi.

4 LUKU MUUT TOIMIELIMET

16 Muut toime­li­met

Yhtymähallitus asettaa kolmeksi vuodeksi kerrallaan ammattiosaamisen näyttöjen suunnittelua, toteuttamista ja arviointia varten toimikunnan hallintosäännön mukaisesti.

Yhtymähallitus voi kutsua ammatillisen opetuksen kehittämistä varten asiantuntijoista koostuvan neuvottelukunnan.

Muista toime­li­mistä ja niiden tehtävistä määrätään tarvittaessa hallinto- ja jotosäännöillä.

5 LUKU TALOUS SEKÄ HALLINNON JA TALOUDEN TARKASTUS

17 Peruspääoma

Peruspääoma on muodostettu vuoden 1996 tilinpäätöksen käyttöpääomasta vuoden 1997 aloittavaan taseeseen kirjanpitolautakunnan kuntajaoston taseohjeen mukaisesti. Peruspääoman määrän on vahvistanut yhtymävaltuusto.

Peruspääoma on jaettu jäsenkuntien osuuksiksi vuoden 1996 tilinpäätöksen omistussuhteissa. Taseen liitteessä peruspääoma ilmoitetaan jäsenkuntien osuuksina osajäsennyksien edellyttämällä tarkkuudella.

Uuden jäsenkunnan ja osajäsennyttään laajentaneen kunnan peruspääomasijoituksen määrästä ja suoritusajasta sekä peruspääoman korottamisesta siirrolla muusta omasta pääomasta päättää yhtymävaltuusto.

Kuntayhtymä suorittaa jäsenkuntien peruspääomaosuuksille valtuuston päättämän koron. Koron suoritetaan jäsenkunnille vuosittain seuraavan huhtikuun loppuun mennessä.

Rekisterissä on eriteltävä peruspääomaosuudet osajäsenyyksittäin.

18 Kuntayhtymän talousarvio ja -suunnitelma

Taloussuunnitelmaa valmisteltaessa jäsenkunnille varataan tilaisuus esityksen tekemiseen kuntayhtymän toiminnan kehittämiseksi.

Talousarvio ja -suunnitelma eritellään käyttötalouden osalta tehtävittäin ja investointien osalta hankkeittain. Seuraavan kalenterivuoden alustava talousarvio ja -suunnitelma on toimitettava jäsenkunnille syyskuun loppuun mennessä ja hyväksytty talousarvio ja -suunnitelma välittömästi niiden valmistuttua.

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

Käyttötalous- ja tuloslaskelmaosan menot on sopeutettava valtion rahoituksen ja kuntayhtymän omien tulojen tasolle. Tuloslaskelman tilikauden tulos siirretään kuntayhtymän omaan pääomaan.

19 Suunnitelmapoistot

Suunnitelman mukaisten poistojen laskentaperusteet hyväksyy yhtymävaltuusto.

20 Investointien pääomarahoitus

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

Perustamishankkeiden arvioidut kustannukset jaetaan valtionosuuden määräämiseksi jäsenkuntien osuuksiksi viimeisen tilinpäätöksen peruspääoman jaon suhteessa. Jäsenkunnan osuus valtionosuudesta on näin lasketun kunnan perustamishankkeen kustannusosuuden ja kunnan valtionosuusprosentin mukainen.

Valtionosuuden ja -avustuksen määrällä korotetaan peruspääomaa ja kunkin kunnan osuutta peruspääomasta. Mikäli peruspääoma on saavuttanut kuntayhtymälle sovitun peruspääomatason, suoritetaan investointien valtionosuus jäsenkunnille.

Varautuminen kuntayhtymän tulevien investointien rahoitukseen on jäsenkuntien vastuulla.

21 Rahastojen perustaminen

Rahastojen perustamisesta ja niiden säännöistä päättää yhtymävaltuusto.

22 Tilinpäätöksen allekirjoittaminen ja hyväksyminen

Tilinpäätöksen allekirjoittavat yhtymähallituksen jäsenet ja esittelijä.

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

23 Toiminnan tuloksellisuuden arviointi

Toiminnan tuloksellisuuden arviointia sekä hallinnon ja talouden tarkastamisesta noudatetaan mitä siitä on säädetty kuntalaissa ja määrätty kuntayhtymän tarkastussäännössä.

Yhtymävaltuusto valitsee tarkastuslautakuntaan toimikaudekseen puheenjohtajan, varapuheenjohtajan ja 3 jäsentä sekä jokaiselle jäsenelle henkilökohtaisen varajäsenen.

24 Tarkempien määräysten antaminen

Kuntayhtymän taloudesta määrätään tarkemmin taloussäännössä, tilintarkastussäännössä, hallinto- ja muissa säännöissä.

25 Viivästymiskorko

Maksun viivästyessä kuntayhtymä perii korkolain mukaisen viivästyskoron.

6 LUKU MUUT MÄÄRÄYKSET

26 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 sitoumusten täyttämiseen, jaetaan jäsenkunnille peruspääomaosuuksien suhteessa. Jos kustannusten ja velkojen suorittamiseen sekä sitoumusten täyttämiseen tarvittava määrä on varoja suurempi, jäsenkunnat ovat velvolliset suorittamaan erotuksen edellä mainittujen osuuksien suhteessa.

27 Voimaantulo ja soveltaminen

Tämä sopimus on astunut voimaan 1.1.2013.