

**SATAKUNNAN
KOULUTUSKUNTAYHTYMÄ**

PERUSSOPIMUS

SATAKUNNAN KOULUTUSKUNTAYHTYMÄ

PERUSSOPIMUS**1 LUKU****KUNTAYHTYMÄ JA SEN TEHTÄVÄT**

- 1 § Nimi ja kotipaikka
- 2 § Jäsenkunnat
- 3 § Kuntayhtymän tehtävät ja toiminta-ajatus
- 4 § Jäsenkunnan ottaminen ja eroaminen sekä toimintaa jatkavien jäsenkuntien asema

2 LUKU**KUNTAYHTYMÄN HALLINTO JA TOIMIELIMET****Yhtymäkokous**

- 5 § Yhtymäkokousedustajat
- 6 § Yhtymäkokousedustajien äänivalta
- 7 § Yhtymäkokouksen koolle kutsuminen
- 8 § Yhtymäkokouksen päätösvaltaisuus
- 9 § Yhtymäkokouksen tehtävät

Yhtymähallitus

- 10 § Yhtymähallituksen kokoonpano, äänimäärä ja toimikausi
- 11 § Yhtymähallituksen ratkaisovalta
- 12 § Yhtymähallituksen koolle kutsuminen ja esittely yhtymähallituksen kokouksessa
- 13 § Kuntayhtymän edunvalvonta, edustus ja nimenkirjoitus

Kuntayhtymän johtaja**3 LUKU****OMISTAJAOHJAUS**

- 14 § Omistajaohjaus
- 15 § Konserniohje

4 LUKU**KUNTAYHTYMÄN TALOUS**

- 16 § Kuntayhtymän peruspääoma
- 17 § Jäsenkuntien osuudet ja vastuu
- 18 § Talousarvio ja taloussuunnitelma
- 19 § Suunnitelmapoistot
- 20 § Talouden ja toiminnan seurantajärjestelmä sekä raportointi jäsenkunnille
- 21 § Toiminnan rahoitus
- 22 § Investointien rahoitus
- 23 § Rahastojen perustaminen
- 24 § Tarkastuslautakunta
- 25 § Hallinnon ja talouden tarkastus
- 26 § Sisäinen tarkastus
- 27 § Viivästyskorko
- 28 § Tilinpäätöksen allekirjoittaminen ja hyväksyminen

5 LUKU**MUUT MÄÄRÄYKSET**

- 29 § Kuntayhtymän purkaminen ja loppuselvytys
- 30 § Perussopimuksen muuttaminen
- 31 § Voimaantulo ja soveltaminen

1 LUKU KUNTAYHTYMÄ JA SEN TEHTÄVÄT

1 § Nimi ja kotipaikka

Kuntayhtymän nimi on Satakunnan koulutuskuntayhtymä ja sen kotipaikka on Kokemäen kaupunki.

2 § Jäsenkunnat

Kuntayhtymän jäsenkunnat ovat Eura, Harjavalta, ~~Honkajoki~~, Huittinen, Jämijärvi, Kankaanpää, Karvia, Kihniö, Kokemäki, Merikarvia, Nakkila, Pomarkku, Pori, Siikainen, Säskylä ja Ulvila.

3 § Kuntayhtymän tehtävät ja toiminta-ajatus

Kuntayhtymän tehtävänä on järjestää lakisääteistä ammatillista koulutusta sekä sitä tukevaa muuta koulutus-, ja palvelutoimintaa.

Tehtäviensä toteuttamista varten kuntayhtymä ylläpitää koulutuspesteitä Harjavallassa, Huittisissa, Kankaanpäässä, Kokemäellä, Nakkilassa ja Ulvilassa ja omistaa, vuokraa ja hallitsee tehtävässään tarvittavia kiinteistöjä ja toimitiloja. Kuntayhtymä järjestää koulutusta lisäksi tarvittaessa muissa jäsenkunnissa ja yhteistoimintakunnissa.

4 § Jäsenkunnan ottaminen ja eroaminen sekä toimintaa jatkavien jäsenkuntien asema

Kunta voi liittyä kuntayhtymän jäseneksi yhtymäkokouksen päättämien perusteiden mukaisesti yhtymäkokouksen päätöstä seuraavan kalenterivuoden alusta, jollei yhtymäkokous toisin päättä.

Jäsenkunnan, joka haluaa erota kuntayhtymästä, on ilmoitettava siitä kuntayhtymälle. Jäsenyys päättyy ilmoitusta seuraavan kalenterivuoden lopussa.

Mikäli jäsenkunta eroaa kuntayhtymästä, sille suoritetaan kunnan osuus peruspääomasta. Mikäli muut kunnat eivät lunasta eroavan kunnan pääomaosuutta, alennetaan peruspääomaa. Korvaus peruspääomaosuudesta suoritetaan tasasuuruusina erinä seitsemän vuoden aikana eron voi-maantulosta lukien.

2 LUKU KUNTAYHTYMÄN HALLINTO JA TOIMIELIMET

Yhtymäkokous

5 § Yhtymäkokousedustajat

Kuntayhtymän ylintä päätäntävaltaa käyttää yhtymäkokous, jonka toiminnasta päätetään tarkemmin yhtymäkokouksen työjärjestyksessä.

Yhtymäkokouksessa on ~~46~~ 15 edustajaa, yksi kustakin jäsenkunnasta.

Jäsenkunnat valitsevat kuhunkin yhtymäkokoukseen erikseen yhtymäkokousedustajan.

6 § Yhtymäkokousedustajien äänivalta

Yhtymäkokouksessa kunnilla on ääniä seuraavasti: Eura 10, Harjavalta 13, ~~Honkajoki 2~~, Huittinen 8, Jämijärvi 2, Kankaanpää ~~14~~ 12, Karvia 3, Kihniö 2, Kokemäki 7, Merikarvia 4, Nakkila 12, Pomarkku 3, Pori 2, Siikainen 2, Säskylä 7 ja Ulvila 11.

7 § Yhtymäkokouksen koolle kutsuminen

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

Yhtymäkokouksen kokouskutsu on lähetettävä vähintään kaksikymmentäyksi päivää ennen kokousta jäsenkuntien kunnallishallituksille. Kokouskutsun antaa yhtymähallitus.

8 § Yhtymäkokouksen päätösvaltaisuus

Yhtymäkokous on päätösvaltainen, kun enemmän kuin puolet sen jäsenkunnista ja niiden äänivallasta on edustettuina.

9 § Yhtymäkokouksen tehtävät

Yhtymäkokous

- päättää kuntayhtymän talousarviosta ja taloussuunnitelmasta
- päättää tilinpäätöksen ja toimintakertomuksen hyväksymisestä ja vastuuvapauden myöntämisestä sekä toimenpiteistä, joihin tarkastuslautakunnan valmistelu, tilintarkastuskertomus ja siinä tehdyt muistutukset antavat aiheita.
- valitsee yhtymähallituksen, tarkastuslautakunnan jäsenet sekä näille henkilökohtaiset varajäsenet ja nimeää yhtymähallituksen ja tarkastuslautakunnan puheenjohtajan ja varapuheenjohtajan. Yhtymäkokous voi valita tarvittaessa kuntayhtymään muitakin toimielimiä.
- valitsee tilintarkastajan tai tilintarkastajat
- hyväksyy yhtymäkokouksen työjärjestyksen, kuntayhtymän hallintosäännön, tarkastussäännön ja palkkiosäännön

Muut tehtävät hoitaa yhtymähallitus.

Yhtymähallitus

10 § Yhtymähallituksen kokoonpano, äänimäärä ja toimikausi

Kuntayhtymällä on yhtymähallitus, johon kuuluu 11 jäsentä ja jokaiselle henkilökohtainen varajäsen.

Yhtymähallituksen kokouksessa on jokaisella jäsenellä yksi ääni kullakin.

Yhtymähallituksen toimikausi on kunnallisvaalikausi.

11 § Yhtymähallituksen ratkaisuvallta

Yhtymähallituksen tehtävänä on johtaa kuntayhtymän hallintoa, koulutuspalvelujen järjestämistä ja taloudenhoitoa.

Yhtymähallituksen ratkaisuvallasta säädetään kuntayhtymän hallintosäännössä.

12 § Yhtymähallituksen koolle kutsuminen ja esittely yhtymähallituksen kokouksessa

Yhtymähallituksen koolle kutsumisesta ja esittelystä määrätään kuntayhtymän hallintosäännössä.

13 § Kuntayhtymän edunvalvonta, edustus ja nimenkirjoitus

Yhtymähallitus valvoo kuntayhtymän etua, edustaa kuntayhtymää ja tekee sen puolesta sopimukset, ellei sopimuksen tekemistä ole hallintosäännössä siirretty kuntayhtymän muulle toimielimelle tai viranhaltijalle.

Kuntayhtymän nimen kirjoittamisesta määrätään kuntayhtymän hallintosäännössä.

Kuntayhtymän johtaja

Kuntayhtymällä on johtaja, joka johtaa yhtymähallituksen alaisena kuntayhtymän hallintoa, taloutta ja muuta toimintaa.

Kuntayhtymän johtajan tehtävistä määrätään tarkemmin hallintosäännössä.

3 LUKU OMISTAJAOHJAUS

14 § Omistajaohjaus

Kuntayhtymän johdolla ja jäsenkunnilla on neuvottelumenettely, jossa sovitaan kuntayhtymän talouden ja toiminnan pitkän aikavälin suunnittelua ja tavoitteita koskevista periaatteista ottaen huomioon palvelujen järjestäminen ja tuottaminen, palvelutavoitteet, omistajapolitiikka, henkilöstöpolitiikka sekä palvelujen käyttäjien osallistumis- ja vaikuttamismahdollisuudet.

Kuntayhtymä vastaa neuvottelumenettelyn hoitamisesta vähintään kaksi kertaa vuodessa järjestettävässä tilaisuudessa jäsenkunnille

15 § Konserniohje

Kuntayhtymässä on konserniohje, jonka yhtymäkokous hyväksyy.

Kuntayhtymän on pyydettävä jäsenkunnilta lausunnot konserniohjeesta ja konserniohjeen muutoksista ennen sen hyväksymistä.

4 LUKU KUNTAYHTYMÄN TALOUS

16 § Kuntayhtymän peruspääoma

Peruspääoma on jäsenkuntien pääomasijoitusten summa.

Kuntayhtymässä on pidettävä rekisteriä jäsenkuntien peruspääomaosuuksista.

Jäsenkuntien peruspääomaosuudet ovat liitteen mukaiset.

Kuntayhtymä suorittaa jäsenkuntien peruspääomaosuuksille 0,5 % koron. Korko suoritetaan jäsenkunnille vuosittain varainhoitovuotta seuraavan tammikuun loppuun mennessä.

17 § Jäsenkuntien osuudet ja vastuu

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

18 § Talousarvio ja taloussuunnitelma

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

Alustava taloussuunnitelma on toimitettava jäsenkunnille lokakuun loppuun mennessä ja hyväksytty taloussuunnitelma marraskuun loppuun mennessä.

Olenmaisista kuntayhtymän toimintaan ja talouteen liittyvistä muutoksista ja hankkeista on pyydettävä erikseen jäsenkuntien lausunnot.

Muutokset talousarvioon on hyväksyttävä talousarviovuoden aikana.

19 § Suunnitelmapoistot

Suunnitelman mukaisten poistojen laskentaperusteet hyväksyy yhtymähallitus.

20 § Talouden ja toiminnan seurantajärjestelmä sekä raportointi jäsenkunnille

Yhtymähallitus raportoi vähintään 2 kertaa vuodessa toiminnan ja talouden toteutumisesta jäsenkunnille.

21 § Toiminnan rahoitus

Kuntayhtymän on rahoitettava toimintansa ja investointinsa rahoituslainsäädännön mukaisella rahoituksella, valtionosuuksilla, EU- ja muulla projektirahoituksella, opetus- ja muiden palveluiden myynnistä saatavilla sekä muilla tuloilla.

22 § Investointien rahoitus

Kuntayhtymä voi hankkia pääomarahoitusta uudistus- ja laajennusinvestointimenoihin valtionosuutena, jäsenkunnan oman pääoman ehtoisena sijoituksena (= peruspääoman lisäys) taikka lainana jäsenkunnilta tai rahoituslaitokselta. Rahoitustapa tulee olla jäsenkuntien kesken yhteneväinen.

Jäsenkuntien investointiosuudet määräytyvät jäsenkuntien peruspääomaosuuksien suhteessa.

23 § Rahastojen perustaminen

Rahastojen perustamisesta ja niiden säännöistä päättää yhtymähallitus.

24 § Tarkastuslautakunta

Kuntayhtymässä on tarkastuslautakunta, jonka tehtävistä säädetään kuntalaissa. Tarkastuslautakunnan kokoonpanosta, toimivallasta ja koollekutsumisesta määrätään tarkemmin hallintosäännössä.

25 § Hallinnon ja talouden tarkastus

Hallinnon ja talouden tarkastamisessa noudatetaan, mitä siitä on säädetty kuntalaissa ja määrätään hallintosäännössä.

26 § Sisäinen tarkastus

Kuntayhtymällä on sisäisen tarkastuksen toiminto. Sisäisen tarkastuksen toiminnasta määrätään tarkemmin hallintosäännössä.

27 § Viivästyskorko

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

28 § Tilinpäätöksen allekirjoittaminen ja hyväksyminen

Tilinpäätöksen allekirjoittavat yhtymähallituksen jäsenet ja esittelijä.

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

5 LUKU MUUT MÄÄRÄYKSET

29 § 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 loppuselvitysten 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.

30 § Perussopimuksen muuttaminen

Perussopimusta voidaan muuttaa, jos vähintään kaksi kolmannesta jäsenkunnasta sitä kannattaa ja niiden peruspääomaosuus on vähintään puolet kaikkien jäsenkuntien yhteenlasketusta peruspääomasta.

31 § Voimaantulo ja soveltaminen

Tämä perussopimus tulee voimaan ~~1.6.2017~~ 1.1.2021.

Jäsenkuntien peruspääomaosuudet

Kunta	Peruspääomaosuudet	
	€	%
Eura	1 440 656,98	13,19
Harjavalta	1 111 502,94	10,17
Honkajoki	166 826,30	1,53
Huittinen	1 152 039,15	10,54
Jämijärvi	143 191,37	1,31
Kankaanpää	<u>923 310,72</u>	<u>8,45</u>
	756 484,42	6,92
Karvia	224 849,39	2,06
Kihniö	81 562,37	0,75
Kokemäki	1 234 733,03	11,3
Merikarvia	244 702,78	2,24
Nakkila	1 093 731,07	10,01
Pomarkku	246 309,79	2,25
Pori	188 022,38	1,72
Siikainen	166 304,37	1,52
Säkylä	1 070 155,97	9,80
Ulvila	1 604 423,29	14,69
	10 925 495,60	100