

KIVIJÄRVEN KUNTA

Pöytäkirja

Kunnanhallitus	
Kokousnumero	6 / 2017
Aika	Maanantaina 24.04.2017 klo 18.30 – 21.30
Paikka	Kokoushuone 1 (khal)

Henkilötiedot on poistettu Kuntalain 140.1 §:n nojalla

ASIA	LIITE	
§ 58		KOKOUKSEN LAILLISUUS JA PÄÄTÖSVALTAISUUS
§ 59		PÖYTÄKIRJANTARKASTAJIEN VALITSEMINEN
§ 60	9	HALLINTOSÄÄNNÖN HYVÄKSYMINEN
§ 61	10	KIVIJÄRVEN KUNNAN TIETOSUOJAHOJJEEN HYVÄKSYMINEN
§ 62	11	ASIAHALLINNAN JA ARKISTOTOIMEN TOIMINTAOHJE
§ 63		LAUSUNTO KESKI-SUOMEN MAAKUNTAKAAVAN TARKISTUKSEN KAAVAEHDOTUSAINEISTOSTA
§ 64		LAUTAKUNTIEN PÖYTÄKIRJAT
§ 65		ILMOITUSASIA
§ 66	12	KESKI-SUOMEN VERKKOHOLDING OY:N MAKSULLINEN OSAKEANTI OSAKKEENOMISTAJIEN MERKINTÄOIKEUKSIN

Pöytäkirja on nähtävillä:

Kunnanvirastolla 02.05.2017 klo 9.00 - 15.00

MERK.

Erkki Leppänen
Kunnanhallituksen puheenjohtaja

KOKOUSAIKA	Maanantaina 24.04.2017 klo 18.30 –																												
KOKOUSPAIKKA	Kunnanhallituksen kokoushuone																												
SAAPUVILLA OLLEET JÄSENET	<table><tr><td><input checked="" type="checkbox"/></td><td>Leppänen Erkki, poissa § 66</td><td><input type="checkbox"/></td><td>(), vj.</td></tr><tr><td><input checked="" type="checkbox"/></td><td>Holm Risto</td><td><input type="checkbox"/></td><td>(), vj.</td></tr><tr><td><input checked="" type="checkbox"/></td><td>Kauppinen Asko</td><td><input type="checkbox"/></td><td>(), vj.</td></tr><tr><td><input checked="" type="checkbox"/></td><td>()</td><td><input type="checkbox"/></td><td>(), vj.</td></tr><tr><td><input checked="" type="checkbox"/></td><td>()</td><td><input type="checkbox"/></td><td>(), vj.</td></tr><tr><td><input checked="" type="checkbox"/></td><td>()</td><td><input type="checkbox"/></td><td>(), vj.</td></tr><tr><td><input checked="" type="checkbox"/></td><td>Sarén Riitta</td><td><input type="checkbox"/></td><td>(), vj.</td></tr></table>	<input checked="" type="checkbox"/>	Leppänen Erkki, poissa § 66	<input type="checkbox"/>	(), vj.	<input checked="" type="checkbox"/>	Holm Risto	<input type="checkbox"/>	(), vj.	<input checked="" type="checkbox"/>	Kauppinen Asko	<input type="checkbox"/>	(), vj.	<input checked="" type="checkbox"/>	()	<input type="checkbox"/>	(), vj.	<input checked="" type="checkbox"/>	()	<input type="checkbox"/>	(), vj.	<input checked="" type="checkbox"/>	()	<input type="checkbox"/>	(), vj.	<input checked="" type="checkbox"/>	Sarén Riitta	<input type="checkbox"/>	(), vj.
<input checked="" type="checkbox"/>	Leppänen Erkki, poissa § 66	<input type="checkbox"/>	(), vj.																										
<input checked="" type="checkbox"/>	Holm Risto	<input type="checkbox"/>	(), vj.																										
<input checked="" type="checkbox"/>	Kauppinen Asko	<input type="checkbox"/>	(), vj.																										
<input checked="" type="checkbox"/>	()	<input type="checkbox"/>	(), vj.																										
<input checked="" type="checkbox"/>	()	<input type="checkbox"/>	(), vj.																										
<input checked="" type="checkbox"/>	()	<input type="checkbox"/>	(), vj.																										
<input checked="" type="checkbox"/>	Sarén Riitta	<input type="checkbox"/>	(), vj.																										
MUUT SAAPUVILLA OLLEET (ja läsnäolon peruste)	<table><tr><td><input checked="" type="checkbox"/></td><td>Tobiasson Eeva-Liisa, kunnanvaltuuston puheenjohtaja</td></tr><tr><td><input checked="" type="checkbox"/></td><td>Hakkarainen Olavi, kunnanvaltuuston I varapuheenjohtaja</td></tr><tr><td><input checked="" type="checkbox"/></td><td>Urpilainen Antti, kunnanvaltuuston II varapuheenjohtaja</td></tr><tr><td colspan="2">-----</td></tr><tr><td></td><td>Helppikangas Pekka, kunnanjohtaja, esittelijä/pöytäkirjanpitäjä</td></tr></table>	<input checked="" type="checkbox"/>	Tobiasson Eeva-Liisa, kunnanvaltuuston puheenjohtaja	<input checked="" type="checkbox"/>	Hakkarainen Olavi, kunnanvaltuuston I varapuheenjohtaja	<input checked="" type="checkbox"/>	Urpilainen Antti, kunnanvaltuuston II varapuheenjohtaja	-----			Helppikangas Pekka, kunnanjohtaja, esittelijä/pöytäkirjanpitäjä																		
<input checked="" type="checkbox"/>	Tobiasson Eeva-Liisa, kunnanvaltuuston puheenjohtaja																												
<input checked="" type="checkbox"/>	Hakkarainen Olavi, kunnanvaltuuston I varapuheenjohtaja																												
<input checked="" type="checkbox"/>	Urpilainen Antti, kunnanvaltuuston II varapuheenjohtaja																												

	Helppikangas Pekka, kunnanjohtaja, esittelijä/pöytäkirjanpitäjä																												
LAILLISUUS JA PÄÄTÖSVALTAISUUS	§ 58																												
ASIAT	§ 60 - 66																												
PÖYTÄKIRJAN TARKASTUSTAPA	§ 59																												
PÖYTÄKIRJAN ALLEKIRJOITUS JA VARMENNUS	<table><tr><td>Puheenjohtaja</td><td>Pöytäkirjanpitäjä</td></tr><tr><td>Erkki Leppänen §:t 58-65</td><td></td></tr><tr><td>Asko Kauppinen § 66</td><td>Pekka Helppikangas</td></tr></table>	Puheenjohtaja	Pöytäkirjanpitäjä	Erkki Leppänen §:t 58-65		Asko Kauppinen § 66	Pekka Helppikangas																						
Puheenjohtaja	Pöytäkirjanpitäjä																												
Erkki Leppänen §:t 58-65																													
Asko Kauppinen § 66	Pekka Helppikangas																												
PÖYTÄKIRJAN TARKASTUS Pöytäkirja on tarkastettu ja todettu kokouksen kulun mukaiseksi. Pöytäkirjan käsittelylehdet on varustettu nimikirjaimillamme.	<table><tr><td>Tarkastusaika</td><td>Kunnanvirastolla 25.04.2017</td></tr><tr><td>Allekirjoitukset</td><td></td></tr><tr><td>Asko Kauppinen</td><td>()</td></tr></table>	Tarkastusaika	Kunnanvirastolla 25.04.2017	Allekirjoitukset		Asko Kauppinen	()																						
Tarkastusaika	Kunnanvirastolla 25.04.2017																												
Allekirjoitukset																													
Asko Kauppinen	()																												
PÖYTÄKIRJA ON PIDETTY YLEISESTI NÄHTÄVÄNÄ	<table><tr><td>Paikka ja päivämäärä</td><td>Kunnanvirastolla 02.05.2017</td></tr><tr><td>Virka-asema</td><td>Allekirjoitus</td></tr><tr><td>Kunnanjohtaja</td><td></td></tr></table>	Paikka ja päivämäärä	Kunnanvirastolla 02.05.2017	Virka-asema	Allekirjoitus	Kunnanjohtaja																							
Paikka ja päivämäärä	Kunnanvirastolla 02.05.2017																												
Virka-asema	Allekirjoitus																												
Kunnanjohtaja																													

KOKOUKSEN LAILLISUUS JA PÄÄTÖSVALTAISUUS

Khall § 58 24.4.2017

Kivijärven kunnan hallintosäännön § 10.2 mukaan kokouskutsun antaa puheenjohtaja tai hänen estyneenä ollessaan varapuheenjohtaja. Kokouskutsussa on ilmoitettava kokouksen aika ja paikka sekä mikäli mahdollista siinä käsiteltävät asiat (asialista). Esityslista lähetetään mahdollisuuksien mukaan kokouskutsun yhteydessä.

Kokouskutsu lähetetään jäsenille ja muille, joilla on läsnäolo-oikeus tai -velvollisuus, vähintään neljä (4) päivää ennen kokousta.

Kivijärven kunnan hallintosäännön § 10.3 mukaan toimielimen jäsenen, joka on estynyt saapumasta kokoukseen, on kutsuttava varajäsen sijaansa. Milloin jäsen on esteellinen käsittelemään jotakin asiaa kokouksessa tai esteen vuoksi ei voi osallistua jonkin asian käsittelyyn, kutsuu hän varajäsenen kokoukseen sitä asiaa käsittelemään. Myös puheenjohtaja tai kokouksen sihteeri voi toimittaa kutsun varajäsenelle.

Muu toimielin kuin valtuusto on päätösvaltainen, kun enemmän kuin puolet jäsenistä on läsnä.

Kunnanjohtaja:

Puheenjohtaja toteaa kokouksen lailliseksi ja päätösvaltaiseksi.

Päätös:

Kokous todettiin laillisesti kokoon kutsutuksi ja päätösvaltaiseksi.

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ___/___ _____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	--

PÖYTÄKIRJANTARKASTAJIEN VALITSEMINEN

Khall § 59
24.4.2017

Kivijärven kunnan hallintosäännön § 10.12 mukaan pöytäkirja tarkastetaan toimitelimen päättämällä tavalla. Puheenjohtajan ja pöytäkirjantarkastajien on allekirjoitettava sekä pöytäkirjan kansilehti että tehtävä jokaiseen pöytäkirjan sivuun tarkastustaan osoittava merkintänsä.

Kunnanjohtaja:

Kunnanhallitus valitsee Asko Kauppisen ja () tarkastamaan tämän kokouksen pöytäkirjan.

Päätös:

Päätösesitys hyväksyttiin yksimielisesti.

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____ _____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	--

HALLINTOSÄÄNNÖN HYVÄKSYMINEN

Khall § 60
24.4.2017
Liite nro 9.

Kuntalaki on tullut voimaan 1.5.2015, mutta suurelta osin lakia sovelletaan vasta 1.6.2017 lukien. Tätä ennen sovelletaan vastaavia vuoden 1995 kuntalain säännöksiä. Hallintosäätö on laadittu 1.6.2017 voimassa olevan lainsäädännön mukaiseksi.

YLEISPERUSTELUT

Kunnan ja kuntayhtymän päätöksenteko- ja hallintomenettelystä säädetään kuntalain 12 luvussa. Kuntalain lisäksi menettelyä ohjaavat muun muassa hallintolaki ja hallinnon yleiset periaatteet.

Kuntalain 90 §

Hallintosäätö

Hallintosäännössä annetaan tarpeelliset määräykset ainakin:

1) hallinnon ja toiminnan järjestämiseen liittyvistä seuraavista asioista:

- a) toimielimistä ja johtamisesta;
- b) kunnanhallituksen puheenjohtajan tehtävistä;
- c) henkilöstöorganisaatiosta;
- d) taloudenhoidosta;
- e) hallinnon ja talouden tarkastuksesta;
- f) sisäisestä valvonnasta ja riskienhallinnasta;

2) päätöksenteko- ja hallintomenettelyyn liittyvistä seuraavista asioista:

- a) toimivallan siirtämisestä;
- b) toimielinten kokoontumisesta;
- c) varajäsenten kutsumisesta;
- d) toimielimen puheenjohtajan tehtävistä;
- e) kokouksen tilapäisestä puheenjohtajasta;
- f) kunnanhallituksen edustajan ja kunnanjohtajan tai pormestarin läsnäolosta ja puheoikeudesta muiden toimielinten kokouksissa;
- g) muiden kuin jäsenten läsnäolosta ja puheoikeudesta toimielinten kokouksissa;
- h) toimielinten päätöksentekotavoista sekä siitä, miten kunta

Pöytäkirjan tarkastus

Pöytäkirjanotteen oikeaksi todistaa
Kivijärvellä ___/___ _____

Pöytäkirjanpitäjä/keskusarkistonhoitaja

huolehtii,

että sähköiseen kokoukseen ja sähköiseen päätöksentekomenettelyyn

osallistumiseen tarvittavat tekniset välineet ja yhteydet ovat käytettävissä;

i) esittelystä;

j) pöytäkirjan laatimisesta, tarkastamisesta ja tiedoksi antamisesta;

k) asiakirjojen allekirjoittamisesta;

l) asiakirjahallinnon järjestämisestä;

m) asiakirjoista tai tiedon antamisesta perittävistä maksuista;

n) 23 §:ssä tarkoitetun aloitteen käsittelystä ja aloitteen tekijälle annettavista

tiedoista;

o) viestinnän periaatteista;

p) menettelystä otettaessa asia ylemmän toimielimen käsiteltäväksi;

3) valtuuston toimintaan liittyvistä seuraavista asioista:

a) valtuuston kokousmenettelystä;

b) varavaltuutetun kutumisesta valtuutetun tilalle;

c) valtuutetun aloitteen käsittelystä;

d) valtuutettujen valtuustotyöskentelyä varten muodostamista valtuustoryhmistä;

e) kokouksiin osallistumisesta ja kokouskutsun lähettämisestä sähköisesti;

f) valtuutettujen puheenvuorojen pituudesta yksittäisissä asioissa, jos ne ovat tarpeen kokouksen kulun turvaamiseksi.

Hallintosäännössä annetaan tarpeelliset määräykset, joilla turvataan kielilaissa (423/2003) ja muualla laissa säädettyjen kielellisten oikeuksien toteutuminen kunnan hallinnossa.

Hallintosäännön sisältö

Kuntalain lähtökohtana on, että kaikki johtosäännöllä määrättävät asiat kootaan hallintosääntöön, jolloin ei tarvita muita johtosääntöjä. Hallintosääntöön otetaan määräykset, jotka aiemmin olivat valtuuston työjärjestyksessä, hallintosäännössä, toimielinten johtosäännöissä, taloussäännössä ja tarkastussäännössä.

Lain perustelujen mukaan hallintosääntömääräykset voidaan jakaa

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____ ____
	Pöytäkirjanpitäjä/keskusarkistonhoitaja

eri asiakirjoihin silloin, kun kaikkia määräyksiä ei kunnan organisaation laajuuden perusteella ole tarkoituksenmukaista koota yhteen. Laissa ei enää mainita sanaa ”johtosääntö”, mutta johtosääntöä voidaan edelleen käyttää yleisnimityksenä kunnan hallintoa ja toimintaa ohjaavasta ja sitovasta asiakirjasta.

Hallintosäännön ohella muita kunnan toiminnan keskeisiä ohjausvälineitä ovat kuntastrategia, talousarvio ja taloussuunnitelma.

Hallintosäännössä annetaan *tarpeelliset* määräykset *ainakin* niistä asioista, jotka säännöksessä luetellaan. Sanalla ”tarpeelliset” korostetaan hallintosäännön sisällön joustavuutta. Voidaan harkita, tarvitaanko toiminnan ohjaamiseen hallintosäännön määräystä. Sana ”ainakin” ilmaisee, että luettelo ei ole tyhjentävä.

Hallintosäännössä voidaan antaa myös muita kuin säännöksessä mainittuja määräyksiä. Hallintosäännön määräysten sisältö on valtuuston harkinnassa. Hallintosääntömääräys ei kuitenkaan saa olla lainvastainen.

Hallintosäännössä määrätään kunnan eri viranomaisten toimivallan jaosta ja tehtävistä. Valtuusto käyttää *kunnan päätösvaltaa*. Kunnan päätösvalalla tarkoitetaan kunnan hoidettavaksi lain mukaan tai muuten kuuluvia asioita, joissa kunta voi tehdä tai joissa sen edellytetään tekevän päätöksiä.

Valtuusto tekee toimivallan siirtoa koskevat päätökset aina hallintosäännöllä. Toimivaltaa ei voida siirtää erillisellä valtuuston päätöksellä. Päätäessään hallintosäännöstä valtuusto samalla määrittelee oman asemansa kunnan päätösvalan käyttäjänä, päättää toimielinten ja viranhaltijoiden välisestä työnjaosta ja ratkaisee annetaanko kunnan viranomaiselle valta omalla päätöksellään siirtää toimivaltaansa edelleen.

Valtuuston on päätettävä luottamushenkilöiden taloudellisten etuuksien perusteista. Laissa ei oteta kantaa päätöksentekotapaan. Perinteinen tapa on ollut valtuuston hyväksymä erillinen johtosääntö, luottamushenkilöiden palkkiosääntö, johon on koottu palkkio- ja korvauserusteet. Jos palkkio- ja korvauserusteista halutaan määrätä johtosäännössä, tarkoituksenmukaista on ottaa määräykset hallintosääntöön omaksi luvuksi.

Hallintosäännön sitovuus ja voimaantulo

Kunnan hallinnossa on noudatettava hallintosäännön määräyksiä. Jos esimerkiksi hallintosäännöllä määrätyistä toimivaltarajoista poiketaan, päätöksen tehnyt viranomainen ylittää toimivaltansa. Hallintosääntö sitoo myös valtuustoa; se ei voi poiketa hallintosäännöstä muuten kuin sitä muuttamalla. Valtuusto ei voi esimerkiksi ottaa ratkaistavakseen asiaa, jossa toimivalta on

Pöytäkirjan tarkastus

Pöytäkirjanotteen oikeaksi todistaa
Kivijärvellä ____/____/____

Pöytäkirjanpitäjä/keskusarkistonhoitaja

hallintosäännöllä siirretty kunnanhallitukselle.

Kuntalaissa ei säädetä hallintosäännön voimaantulosta. Voimaantuloon sovelletaan päätösten täytäntöönpanokelpoisuutta koskevaa 143 §:ää. Päätös voidaan panna täytäntöön, vaikka se ei ole vielä saanut lainvoimaa, jollei oikaisuvaatimus tai valitus päätöksen täytäntöönpanon vuoksi käy hyödyttömäksi.

Hallintosäännöllä järjestetään kunnan sisäistä hallintoa ja toimintaa. Tämän vuoksi on katsottu, että hallintosääntö voi mahdollisesta valituksesta huolimatta tulla voimaan heti kun se on hyväksytty. Jotta voimaantulopäivästä ei syntyisi epätietoisuutta, hallintosääntöä hyväksyttäessä tai muutettaessa on samalla syytä päättää sen voimaantuloajankohdasta.

Hallintosäännöllä kumottavat johtosäännöt voidaan joko ottaa hallintosääntöön, esimerkiksi hallintosäännön loppuun, tai ne voidaan todeta valtuuston päätöksessä, jolla uusi hallintosääntö hyväksytään.

Hallintosääntö luo kunnan johtamisjärjestelmän perustan, minkä vuoksi hallinto esitetään jatkossakin järjestettävän toiminnallisista lähtökohdista ja konsernijohtamiseen perustuvasti, jotta osastot voivat muovata toimintansa mahdollisimman asiakaslähtöiseksi ja kustannustehokkaaksi.

Hallintosäännön perustelut ovat **liitteenä 9a**.

Kunnanjohtaja:

Kunnanhallitus hyväksyy **liitteenä 9b** olevan hallintosäännön pohjaksi YT-toimikunnan käsittelyyn, minkä jälkeen kunnanhallitus tekee esityksensä valtuustolle hallintosäännöksi.

Päätös:

Päätösesitys hyväksyttiin yksimielisesti.

Pöytäkirjan tarkastus

Pöytäkirjanotteen oikeaksi todistaa
Kivijärvellä ____/____ ____

Pöytäkirjanpitäjä/keskusarkistonhoitaja

KIVIJÄRVEN KUNNAN TIETOSUOJAOHJEEN HYVÄKSYMINEN

Khall § 61
24.4.2017
Liite nro 10.

Hyvän tiedonhallintatavan ja hyvän tietojenkäsittelytavan lähtökohtana on korkeatasoinen asiakirjahallinto, jonka avulla tietoaaineistojen saatavuus, käytettävyys, suojaaminen ja eheys varmistetaan.

Tietosuojavastaavan valmistelun pohjalta on laadittu esitys kunnan tietosujoahjeeksi, joka toteuttaa EU:n tietosuojasetuksen vaatimuksia kunnan tietojärjestelmän tietosuojasta.

Tietosujoahjeessa selvennetään henkilötietojen käsittelyssä noudatettavia tietosuojaperiaatteita kunnan hallinnossa sekä täsmennetään tietosuojasetuksen edellyttämiä toimenpiteitä henkilörekisterien osalta.

Kunnanjohtaja:

Kunnanhallitus hyväksyy **liitteen 10** mukaiset tietosujoahjeet noudatettavaksi Kivijärven kunnassa.

Päätös:

Päätösesitys hyväksyttiin yksimielisesti.

Tiedoksi Osastot
Kunnan kotisivut

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____ _____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	--

ASIAHALLINNAN JA ARKISTOTOIMEN TOIMINTAOHJE

Khall § 62
24.4.2017
Liite nro 11.

Tiedonhallinnalla tarkoitetaan kunnan hankkimaan, tuottamaan, käyttämään ja säilyttämään tietoon kohdistuvia toimenpiteitä. Tällaista tietoa tulee hallinnoida ja käsitellä siten, että tieto on luotettavaa, tehokkaasti hyödynnettävää ja tuottavuutta edistävää kaikissa toiminnan tarpeissa ja erilaisissa käyttötarkoituksissa.

Hyvän tiedonhallintatavan ja hyvän tietojenkäsittelytavan lähtökohtana on korkeatasoinen asiakirjahallinto, jonka avulla tietoaaineistojen saatavuus, käytettävyys, suojaaminen ja eheys varmistetaan.

Tietohallinto turvaa kunnan tehtävien hoitamisen tieto- ja viestintätekniisiä menetelmiä ja keinoja hyväksikäyttäen.

Asiakirjahallinto ohjaa, valvoo ja kehittää asiakirjatietojen tuottamista, käsittelyä, säilyttämistä, hävittämistä ja arkistointia sekä pitää hakumenetelmien avulla asiakirjatiedot helposti saatavilla.

Asiakirjatiedolla tarkoitetaan eri muodoissa olevia asiakirjoja ja asiakirjatietoja.

Hallinnon julkisuusperiaatteen mukaan viranomaisen asiakirjat ovat julkisia ja niiden salassapidosta säädetään lailla. Henkilötietolain velvoitteilla toteutetaan yksityisyyden suojaa henkilötietoja käsiteltäessä.

Arkistolain 9 §:n mukaan arkistotoimen järjestäminen kunnassa kuuluu kunnanhallitukselle. Kunnanhallituksen on määrättävä se viranhaltija tai toimihenkilö, joka johtaa kunnan arkistointia ja arkistonmuodostusta sekä huolehtii kunnan pysyvästi säilytettävistä asiakirjoista.

Kuntalain 87 §:n mukaan tehtävää, jossa käytetään julkista valtaa, hoidetaan virkasuhteessa. Arkistolaissa ei suoraan edellytetä virkasuhdetta, mutta asiakirjahallintoa johtavalle viranhaltijalle määrätyt tehtävät edellyttävät virkasuhdetta.

Asiakirjahallinnon hoito tulee organisoida selkeästi ja yksilöidysti. Tehtävien hoidon tuloksena muodostuvien asiakirjojen säilytysaikojen ja -tapojen määrittelemisen edellyttää asiakirjahallinnon ja arkistonmuodostuksen kokonaisvaltaista suunnittelua. Asiakirjahallinnon suunnittelu- ja ohjaustehtävistä vastaavilla tulee olla tehtävän edellyttämä koulutus. Kunnan arkistonmuodostajia ja rekisterinpitäjiä voivat olla viranomainen, toimiala tai tehtävä.

Tiedonohjaussuunnitelmalla hallitaan sekä paperisessa muodossa olevaa että sähköistä aineistoa.

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____/____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	---

Kunnanjohtaja:

Kunnanhallitus hyväksyy **liitteen 11** mukaisen asiahallinnan ja arkistotoimen toimintaohjeen.

Päätös:

Päätösesitys hyväksyttiin yksimielisesti.

Tiedoksi Arkistosihteeri
 Osastot
 Kunnan kotisivuille

Pöytäkirjan tarkastus		Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ___/___ _____	_____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	--	---	--

**LAUSUNTO KESKI-SUOMEN MAAKUNTAKAAVAN TARKISTUKSEN
KAAVAEHDOTUSAINIESTOSTA**

Khall § 63
24.4.2017

Keski-Suomen liitossa valmisteilla oleva Keski-Suomen maakuntakaavan tarkastus on edennyt ehdotusvaiheeseen. Keski-Suomen liitto pyytää maankäyttö- ja rakennusasetuksen 13 §:n mukaisesti mahdollista lausuntoanne ehdotusluonnoksesta 30.4.2017 mennessä.

Maakuntakaavan tarkistus koskee Keski-Suomen maakuntakaavaa sekä 1., 2., 3. ja 4. vaihemaakuntakaavoja sekä Pirkanmaan 1. maakuntakaavaa Jämsän Länkipohjan osalta. Keski-Suomen tarkistettu maakuntakaava korvaa kaikki voimassa olevat maakuntakaavat. Kaikki aikaisemmat maakuntakaavat kumoutuvat, kun tarkistettu maakuntakaava saa lainvoiman.

Lausunto pyydetään lähettämään kirjallisena 30.4.2017 mennessä.

Kaava-aineisto on katsottavissa Keski-Suomen liiton internet – sivuilla:

<http://www.keskisuomi.fi/maakuntakaavantarkistus>. Lisätietoja kaava-aineistosta antaa Keski-Suomen liitosta () p. 040595 0052.

Maakuntakaavan tarkistusprosessin työvaiheita tiivistetysti:

Keski-Suomen maakuntahallitus käynnisti 13.3.2015 Keski-Suomen maakuntakaavan tarkistuksen.

Keski-Suomen liitto pyysi palautetta kaavan valmisteluaineistosta syksyllä 2016. Helmikuussa 2017 Keski-Suomen liitto ilmoitti, että alustavasta ehdotusaineistosta voi jättää kommentin 28.2.2017 mennessä. Kyseisessä vaiheessa Keski-Suomen liitto ilmoitti, että jätettyihin kommentteihin ei anneta vastineita, mutta kaavan jatkovalmistelussa tulleet kommentit mahdollisuuksien mukaan huomioidaan. Nyt Keski-Suomen liitto on asettanut kaavaehdotuksen nähtäville ja pyytää siitä kunnilta lausuntoa 30.4.2017 mennessä.

Maakuntakaavan tarkistusprosessin tavoitteet (kaavaselistuksesta poimittu sivulta 14):

- tarkistuksen yhteydessä kumotaan kaikki aiemmat maakuntakaavat
- maakuntakaavaa kehitetään strategisemmaksi ja oikealla tavalla yleispiirteisemmäksi
- keskeisenä teemana Keski-Suomen Strategian Aluerakenne ja saavutettavuus –teeman alueidenkäyttöratkaisujen osoittaminen
- laadinnassa on painotettu maakuntakaavan

Pöytäkirjan tarkastus

Pöytäkirjanotteen oikeaksi todistaa
Kivijärvellä ___/___ _____

Pöytäkirjanpitäjä/keskusarkistonhoitaja

sisältövaatimusten elinkeinoelämän toimintaedellytyksiä.

- tavoitevuosi on 2040

Maakuntakaavan kuvaus

Kuntien keskusta-alueet on jaettu kaava-aineistoissa ryhmiin: pääkeskus eli maakuntakeskus (Jyväskylä) – seutukeskukset – kunta- /palvelukeskukset.

Biotalous (otteet kaavaselostuksen sivuilta 18 -19, 21)

"Biotalous tarkoittaa maakuntakaavan tarkistuksessa metsiä, soita ja peltoja sekä niiden tuotteita jalostavia alueita/laitoksia. Biotalousliittymiä merkintöjä ovat biotalousliittymien tukeutuva alue sekä monipuoliset työpaikka-alueet. Myös monipuoliset työpaikka-alueet, joihin liittyy konsultointivyöhyke, luetaan biotalousliittymien tukeutuviin merkintöihin. Keski-Suomen tärkeimmät peltovyöhykkeet sijaitsevat Kaakkoisessa Keski-Suomessa, Jämsässä, Keuruulla, Hankasalmentalla Kyyjärvelle ulottuvalla vyöhykkeellä sekä Kinnulan ja Pihlajalan alueella."

"Biotalousliittymien kannalta alempiasteisen tieverkon kunto on yksi tärkeimmistä tekijöistä. Tämä koskee niin puuraaka-aineen, maataloustuotteiden kuin turpeen kuljetuksia jalostuslaitoksiin."

"Maakuntakaavan tarkistuksessa annetaan koko maakuntaa ja uusiutuvaa energiaa koskeva määräys, jonka mukaan uusia asuin-, kauppa-, teollisuus-, työpaikka- tai vapaa-ajan alueita suunniteltaessa on mahdollisuuksien mukaan selvitettävä geoenergian ja puurakentamisen hyödyntämismahdollisuudet. Maakuntakaavan tarkistuksessa biotalousliittymien tukeutuvaa aluetta on koko maakunta. Merkintä on kehittämissuunnitelma ja osoittaa pääasiassa maa- ja metsätalouden käyttöön tarkoitettuja alueita."

Turvetuotanto, soiden luontoarvot (otteet kaavaselostuksen sivulta 24)

"Kolmannessa vaihemaakuntakaavassa on annettu turvesoiden käytön jatkosuunnittelua ohjaavia koko maakuntaa sekä herkimpiä 13 valuma-alueita koskevia suunnittelumääräyksiä. Ne siirretään tähän tarkistettuun maakuntakaavaan ja niillä tuetaan Keski-Suomen pintavesien toimenpideohjelmassa esitettyjen vesienhoidon tavoitteiden saavuttamista."

Kaavakartalla ei ole esitetty turvetuotantoalueita tai turvetuotantoon soveltuvia alueita kohde- tai aluemerkinä.

"Soiden luontoarvot on käsitelty aikaisemmissa Keski-Suomen maakuntakaavassa ja 3. vaihemaakuntakaavassa. Keski-Suomen maakuntakaavan suovaraukset siirtyvät tähän kaavaan merkinnöillä SL ja/tai Natura. 3. vaihemaakuntakaavan maakunnallisesti merkittävät, toteutumattomat suot siirtyvät myös"

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____/____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	---

tähän kaavaan SL-merkinnällä. Turvetuotantoon liittyvässä ympäristölupamenettelyssä huomioidaan tapauskohtaisesti muut mahdolliset luontoarvot, joita 3. vaihemaakuntakaavassa esitettiin luo -merkinnällä.”

Työpaikka-alueet (otteet kaavaselostuksen sivulta 28)

”Monipuolisissa työpaikka-alueissa yhdistyvät Keski-Suomen maakuntakaavan ja 4. vaihemaakuntakaavan teollisuus- ja työpaikka-alueet. Ne perustuvat em. kaavojen lisäksi taustamuistioon, joka osoittaa, että enää ei voida tehdä jakoa teollisuusalueisiin ja työpaikka-alueisiin.”

”Uusia alueita ovat Lievestuoreen monipuolinen työpaikka-alue valtatie 9 molemmin puolin, Saarijärven Tarvaalan biotalouden koulutus- ja tutkimuskeskus, Konneveden, Multian ja Toivakan biotalouden jalostus-alueet, Muuramen Kuusanmäki ja Punasilta sekä Jyväskylän pohjoispuolella 4-tien varrella Lintukankaan ja Tikka-Mannilan alueet. Uusina monipuolisina työpaikka-alueina ovat myös Keski-Suomen maakuntakaavan puuteknologian kehittämisen kohdealueet Joutsassa, Kannonkoskella, Karstulassa, Kivijärvellä, Pihtiputaalla, Saarijärvellä ja Viitasaarella. Alueista Äänekosken Hirvaskangas ja Koukkuniemi, Karstulan Humppi ja Jämsän alue ovat myös tulevaisuuden työpaikka-aluevarauksia.”

”Koko maakunnalle on annettu Seveso-kohteet huomioiva suunnittelumääräys. TUKES on laatinut luettelon mahdollista suuronnettomuusvaaraa aiheuttavista kohteista sekä niitä ympäröivistä alueista. Näitä on Keski-Suomessa 37 kappaletta. Näillä alueilla tapahtuvista kaavoitusmuutoksista tai merkittävämmästä rakentamisesta on pyydettävä TUKESin lausunto.”

Liikenneverkon kehittämisakselit (otteet kaavaselostuksen sivuilta 31 ja 34)

”Maakuntakaavan tarkistuksessa toiminnalliset liikennekäytävät eli valtatie 4 kehittämisakseli ja valta-/rautateiden kehittämisakselit perustuvat Keski-Suomen Strategiaan ja ovat pääosin sen mukaisia. Niistä on tehty selvitys ”Keski-Suomen liikennekäytäviin tukeutuvat kehittämisalueet 2016”. Kehittämisakselit osoittavat maakuntakeskus Jyväskylän merkityksen liikenteen valtakunnallisena solmupisteenä. Valtatiehen 4 pohjautuva kehittämisakseli on muita akseleita sikäli merkittävämpi, että tie muodostaa yhdessä pääradan kanssa ns. Suomi-käytävän, joka on osa EU:n TEN-T-ydinliikenneverkkoa. Valtatie 9 ja Tampere–Jyväskylä–Pieksämäki-radon varaan muodostuvan toiminnallisen liikennekäytävän kehittämisessä on otettava huomioon, että kyseiset väylät kuuluvat EU:n kattavaan TEN-T-liikenneverkkoon. Valtatiehen 9 kiinteästi liittyvä Jämsästä Lahteen suuntautuva valtatie 24 on tärkeä yhteys eteläiseen Suomeen. Valtateihin 9, 13

ja 23 tukeutuvat kehittämisakselit sekä niitä täydentävät valtatie 16 ja 18 yhdistävät Keski-Suomen länsirannikon satamiin, vt 13 myös kaakkoon Pietarin alueeseen ja vt 23 itään.

Valtateilla ja kantateilla aiemmin Keski-Suomen maakuntakaavassa käytettyä ilmausta ”merkittävä parantaminen” ei enää käytetä, koska parantamistarve osuuksilla vt 4 Äänekoski-Pihtipudas, vt 9 Hankasalmi-Kanavuori ja Jämsä-Muurame, vt 13 Huutomäki-Saarijärvi sekä vt 23 Jyväskylä-Petäjavesi ei vastaa Ympäristöministeriön kaavamerkintöohjeiden vaatimuksia.”

Tieluokan muutokset (otteet kaavaselostuksen sivulta 35)

”Maakuntakaavan tarkistuksessa tieluokan muutokset koskevat valtatie 18 Multia-Väätäiskylä-Ähtäri (vt ->kt, vt->st) ja kantatie 77 Kyyjärvi-Viitasaari-Keitele (kt->vt). Muutokset siirretään Keski-Suomen maakuntakaavasta. Kaavakartalla esitetään tieluokan tavoite punaisella eli esimerkiksi nykyinen kantatie 77 valtatie. Uusina muutoksina ovat nykyiset yhdystiet 6304 Uurainen-Saarijärvi (yt ->st) ja 6375 Laukaa-Vehniä (yt ->st). Kyseiset tiet ovat eräiden paikallisuonteisten teiden (mm. yt 6304 Jämsä-Jämsänkoski ja yt 6300 Tikkamannila-Kuikka) jälkeen selvästi vilkkaimmat keskisuomalaiset nelinumeroiset yhdystiet. Teiden liikennemäärät ovat myös korkeammat kuin läheisillä seututeilla. Uurainen-Saarijärvi -tie on lisäksi ainoa Keski-Suomen kuntakeskusten välinen tie, joka ei ole seututietasoa. Laukaa-Vehniä -tien merkitys tulee lisääntymään vt:n 4 moottoritieksi parantamisen jälkeen.”

Asumisen ja vapaa-ajan asumisen vetovoima-alueet (otteet kaavaselostuksen sivuilta 37 - 38)

”Keski-Suomen Strategian laadinnan yhteydessä uutena maakunnallisena suunnitteluperiaatteena nousi esiin tavoite, että loma-asumista ja pysyvää asumista tulee kehittää rinnakkain ja toisiaan täydentävinä. Asumisen ja vapaa-ajan asumisen vetovoima-alueen maakuntakaavamerkinnän tavoitteena on suunnata tavanomaista tiiviimpää, toisiaan täydentävää vakituista ja vapaa-ajan asutusta näille alueille. Asumisen ja vapaa-ajan asumisen alueita ovat Kivijärven länsipuolinen alue, Ylä-Keitele, Kannonjärven-Enojärven alue Kannonkoskella, Konneveden eteläpuolinen alue, Konginkankaan-Liimattalan alue Äänekoskella, Keurusselän alue sekä useampi alue Päijänteen ympäristössä.”

Matkailun ja virkistyksen vetovoima-alueet (otteet kaavaselostuksen sivuilta 45 – 46, 48)

”Matkailun ja virkistyksen vetovoima-alueet siirtyvät Keski-Suomen maakuntakaavasta ja 4. vaihemaakunta-kaavasta tähän kaavaan. Niiden aikaisempi nimi oli matkailun ja virkistyksen kehittämisen

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____/____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	---

kohdealue. Veto-voima-alueet on rajattu aikaisemmin viivalla, tässä tarkistuksessa alueet on merkitty rasteroinnilla. Muutos johtuu siitä, että viivamerkintää on tulkittu tarkasti. Uusia alueita on viisi. Uusina matkailun ja virkistykseen kehittämisen vetovoima-alueina esitetään Harsunkankaan alue Kyyjärvellä, Keiteleen, Konneveden, Keuruun Pihlajaveden valuma-alueet sekä Toivakan Haukanmaa. Alueet ovat veto-voimaisia ja niissä korostuvat venematkailu, luonnon monimuotoisuus, maakuntakala ja luontomatkailu. Harsunkankaan ytimen muodostavat Harsunkankaan ulkoilualue, Peuranpolku ja kauppakeskus Paletti.”

”Virkistysalueita on kaavassa 85 kappaletta. Aluevaraukset siirretään Keski-Suomen maakuntakaavasta ja 4. vaihemaakuntakaavasta. Aikaisempien kaavojen 14 virkistysaluetta poistuu paikallisina ja viisi siirretään matkailupalvelujen alueiksi, koska niillä sijaitsee maksullista virkistystoimintaa.”

”Matkailupalvelujen alueita on kaavassa 29 kappaletta. Aluevaraukset siirretään Keski-Suomen maakuntakaavasta ja 4. vaihemaakuntakaavasta. Virkistysalueista siirtyivät Joutsan Vehmasrinteet, Jämsän Matarniemi, Saarijärven Kusiaismäki ja Viitasaaren Savivuori matkailupalvelujen alueiksi, koska niissä on osaksi maksullista virkistystoimintaa. Samasta syystä Laajavuoren virkistysalue supistuu hieman ja matkailukeskuksen kohdemerkintä laajenee aluevaraukseksi. Uusina alueina osoitetaan Kannonkosken Lakomäen Metsäkartano, Karstulan Isomies ja Keuruun Isokirja. Ne perustuvat olemassa oleviin matkailukeskuksiin ja työneuvotteluihin kuntien kanssa.”

Tekninen huolto (kaavaselostuksen sivut 50 - 51)

”Teknisen huollon perusratkaisut ovat Keski-Suomen maakuntakaavassa ja 1. vaihemaakuntakaavassa. Näitä ovat voimalinjat, yhdyskuntateknisen ja energiahuollon alueet ja pääjohdot. 3. vaihemaakuntakaavassa on esitetty tuulivoimapuiston alueet. Teknisen huollon teemaan ei kaavan tarkistuksessa ole tulossa uusia aiheita vaan aikaisempien kaavojen varaukset siirretään tähän kaavaan.”

”Tuulivoimatuotantoon soveltuvia alueita (tv) alueita on kaavassa viisi. Alueet perustuvat tuoreeseen 3. vaihemaakuntakaavaan, joka vahvistettiin 5.12.2015. Keski-Suomessa on vireillä noin 25 tuulivoimapuistohanketta. Nämä ovat kooltaan alle maakuntakaavamittakaavan (<10 voimalaa), joten niiden esittämiseen ei ole perusteita.”

Luonnonvarat (otteet kaavaselostuksen sivuilta 53 – 56)

Luonnonvaroja on aikaisemmin käsitelty kahdessa kaavassa: Keski-Suomen maakuntakaava ja 2. vaihemaakuntakaava. 2. vaihemaakuntakaava on tuore, se vahvistettiin 11.5.2011.

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____/____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	---

Pohjavesialueiden luokitus on muuttunut. Vanhoja I- ja II-luokkia on tarkistettu ja luokiteltu lainsäädännön mukaisesti 1- ja 2-luokkiin. Lisäksi on selvitetty, mitkä pohjavesialueet voidaan poistaa kokonaan luokitukselta sekä mitkä alueet sisältävät pohjavesistä suoraan riippuvaisia merkittäväksi katsottuja pintavesi- ja maaekosysteemejä ja luokitellaan siten jatkossa E-luokkaan. Maakunnallisesti tärkeitä pohjavesialueita on 24 kpl (alueet on merkitty maakuntakaavakartalle).

Maakuntahallituksen päätti (14.10.2016) poistaa maa-ainesten ottovyöhykkeet kaavatarkistuksessa. Kaavan ohjausvaikutus oli todettu heikoksi, koska vain 20 % myönnettyistä maa-ainesten ottoluvista sijoittui maa-kuntakaavan varausten alueille. Kaavakartalla ei ole siten maa-aineisten ottoalueita kohde- tai aluevarausmerkintöinä.

Malmipotentialiset vyöhykkeet on merkitty maakuntakaavaan. *"Malmipotentialiset vyöhykkeet (ek) perustuvat Keski-Suomen 2. vaihemaakuntakaavaan. Vyöhykkeet perustuvat kaivosrekisteriin. Perusteluna alueille on, että ne ovat Keski-Suomen strategian/aluerakenteen 2040 työpaikat ja palvelut -teeman tavoitteen mukaisia eikä alueiden maankäyttömuutoksia ole tapahtunut. Kaavassa on kahdeksan malmipotentialista vyöhykettä."*

Erityistoiminnot (kaavaselostuksen sivut 58 - 59)

"Puolustusvoimien aluevarauksiin (EP) tulee muutoksia varuskuntien lakkauttamisten vuoksi. Aikaisemmassa Keski-Suomen maakuntakaavassa olevat Jämsän Hallin ja Keuruun Pioneerirykmentin varuskuntien aluevaraukset poistuvat.

"Ampuma- ja moottoriurheilualueissa (EU, eu) on yhdistetty ampumaradat ja moottoriurheilualueet. Ampumaratoja on kaavassa 23. Seudullisuuden nostossa huomioitiin ratojen valtakunnallinen merkitys, riistakeskuksen ja maanpuolustuskoulutuksen lakisääteisen toiminnan piirissä olevat radat sekä ratojen maakunnallinen kattavuus."

"Moottoriurheilualueita on kaavassa 10. Radoista kahdeksan oli aikaisemmassa Keski-Suomen maakuntakaavassa. Nämä ovat Joutsan Koittilankankaan ratakeskus, Jämsän Haaralankangas, Kannonkosken Teeriharjun rata, Karstulan Helapuron rata, Laukaan Lievestuoreen ratakeskus, Pihtiputaan Haapavuoren rata sekä Kolkanlahden rata Saarijärvellä. Konneveden Jouhtisvuoren rata on suunnitteluvaiheessa. Konneveden ja Pihtiputaan rata-alueiden välittömässä läheisyydessä sijaitsee riistanhoitoyhdistyksen käytössä oleva ampuma-rata ja ne sisältyvät merkintään. Uutena moottoriurheilualueena ovat Keuruun Talvisalon ja Jämsän Särkikankaan rata."

Pöytäkirjan tarkastus

Pöytäkirjanotteen oikeaksi todistaa
Kivijärvellä ____/____/____

Pöytäkirjanpitäjä/keskusarkistonhoitaja

Kulttuuriympäristö (otteet kaavaselostuksen sivulta 61 – 62)

"Keski-Suomen maakunnallisesti arvokkaiden rakennettujen kulttuuriympäristöjen tiedot on tarkistettu maakuntakaavan tarkistusta varten. Lisäksi on inventoitu maakunnan modernin rakennetun kulttuuriympäristön kohteet.

Maakuntakaavan tarkistuksessa annetaan uusi koko maakuntaa koskeva suunnittelumääräys, jonka mukaan yksityiskohtaisemmassa suunnittelussa on tarkistettava museoviranomaiselta ajantasainen tieto tunnetuista muinaisjäännöksistä sekä maakunnallisesti arvokkaista rakennetun ympäristön kohteista (kohteita ei ole maakuntakaavakartalla)."

Kaavakartalle on merkitty kulttuuriympäristön vetovoima-alueet, valtakunnallisesti ja maakunnallisesti arvokkaat maisema-alueet, valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt sekä UNESCO:n maailmanperintokohteet.

Luonnonsuojelualueet, suojelualueet (otteet kaavaselostuksen sivulta 68)

"Natura 2000 -verkostoon kuuluvat alueet osoitetaan erillisellä merkinnällä. Kohdemerkinnöistä suuremmalla osoitetaan Natura-alueita, jotka koostuvat useasta pienestä osa-alueesta. Valtakunnallisen harjijensuojeluohjelman kohteet sisältyvät Natura 2000 -aluemerkintään."

"Luonnonsuojelualueina erillisellä aluemerkinällä ja kohdemerkinnällä esitetään luonnon- ja kansallispuistot, luonnonsuojelulakiin perustuvien valtakunnallisten suojeluohjelmien (soiden, lintuvesien, lehtojen, rantojen ja vanhojen metsien) kohteet sekä Natura 2000 -verkoston kohteista ne, jotka toteutetaan luonnonsuojelulailla. Lisäksi luonnonsuojelumerkinällä osoitetaan aikaisempiin lainvoimaisiin maakuntakaavoihin sisältyneet suojeluohjelmiin ja Naturaan kuulumattomat, toteuttamatta olevat luonnonsuojelu-aluevaraukset (ns. maakunnalliset kohteet). Lisäksi luonnonsuojelualuemerkinällä esitetään kuusi uutta Metsähallituksen suojelukohdetta, joista kolme kohdetta sisältyy soidensuojelutyöryhmän täydennysehdotukseen. Kaavakartalla kansallispuistojen sijainnit on merkitty kirjaimilla KP ja luonnonpuiston sijainti kirjaimilla LP."

"Suojelualueina esitetään Keski-Suomen maakuntakaavan suojelualueista kahdeksan virtavesikohdetta, viisi lintuvesikohdetta, yksi saarikohde ja kolme Metsähallituksen suojelukohdetta."

Koko maakuntaa koskevat suunnittelumääräykset (ote kaavaselostuksen sivulta 16)

- 4. vaihemaakuntakaavasta on siirretty vähittäiskauppaa

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____/____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	---

koskeva suunnittelumääräys. Samalla on tarkistettu seudullisesti merkittävän vähittäiskaupan suuryksikön koon alaraja. Tarkistuksella huomioidaan maankäyttö- ja rakennuslain 71a§:ään todennäköisesti keväällä 2017 voimaan tuleva muutos ja muutoksen perustelut. Hallituksen esityksessä eduskunnalle MRL:n muuttamiseksi (HE 251/2016 vp) vähittäiskaupan suuryksikön pinta-alarajaa ehdotetaan nostettavaksi 2000 k-m²:stä 4 000 k-m²:iin.

- Kaavakartalla seudullisesti merkittävän vähittäiskaupan suuryksikön koon alarajat on määritelty seuraavasti (ote ei sisällä Jyväskylän määräystä):
 - * päivittäistavarakaupan seudullisesti merkittävän suuryksikön koon alaraja on 4000 k-m²
 - * erikoiskaupan seudullisesti merkittävän suuryksikön koon alaraja Jämsän, Karstulan, Keuruun, Laukaan, Muuramen, Saarijärven, Viitasaaren ja Äänekosken kuntakeskustaajamien yhtenäisellä asemakaava-alueella on 5000 k-m².
 - * muualla erikoistavarakaupan seudullisesti merkittävän suuryksikön koon alaraja on 4000 k-m².
- Koko maakuntaa koskee 3. vaihemaakuntakaavasta muuttumattomana siirrettävä turvetuotantoa koskeva suunnittelumääräys.
- Uusi koko maakuntaa koskeva suunnittelumääräys liittyy uusiutuvaan energiaan ja erityisesti geoenergiaan ja puurakentamisen edistämiseen. Geologian tutkimuskeskus kartoitti Keski-Suomen geoenergiapotentialin. Selvityksen mukaan maakunnasta noin 80 % kuuluu luokkaan kiitettävä. Tällä alueella tulisi selvittää geoenergian käyttömahdollisuudet, kun suunnitellaan mm. uusia asuin-, kauppa-, teollisuus- tai työpaikka-alueita.
- Puurakentamisen mahdollisuuksien selvittämistä koskevalla määräyksellä tuetaan maakunnallisia ja valtakunnallisia biotalouden kehittämisen, materiaali- ja energiatehokkuuden ja uusiutuvien luonnonvarojen käytön lisäämisen tavoitteita. Metsätalouden osaaminen ja puurakentamisen edistäminen ja kehittäminen osana biotaloutta on tunnistettu maakunnalliseksi vahvuudeksi Keski-Suomen Strategiassa 2040.
- Maakunnassa on lukuisia vaarallisia kemikaaleja käsitteleviä tai varastoivia laitoksia, joita koskevat ns. Seveso III -direktiivin määräykset sekä ympäristöministeriön ohjeistus niiden huomioimiseksi kaavoituksessa. Maakuntakaavaan lisätään uusi Seveso-kohteet huomioiva koko maakuntaa

koskeva suunnittelumääräys. Määräys on tarpeen sen vuoksi, että kaikkia niitä ei esitetä kaavakartalla kohteiden pienialaisuuden vuoksi.

- Lisäksi annetaan uusi kulttuuriympäristöarvojen huomioimista koskeva määräys, jonka mukaan yksityiskohtaisemmassa suunnittelussa on tarkistettava museoviranomaiselta ajantasainen tieto tunnetuista muinaisjäänöksistä sekä maakunnallisesti arvokkaista rakennetun ympäristön kohteista. Määräys on tarpeen sen vuoksi, että kohteiden pienialaisuuden vuoksi niitä ei esitetä kaavakartalla.

Valmistelija: aluearkkitehti p. 044 459 8405

Kunnanjohtaja:

Kunnanhallitus antaa seuraavan lausunnon Keski-Suomen maakuntakaavan ehdotuksesta (maakuntakaavan tarkistusaineistosta):

Maakuntakaavan on laadittu strategisempänä ja yleispiirteisempänä kuin voimassa oleva maakuntakaava eikä kaavakartalla enää esitetä kohdetietoja yhtä yksityiskohtaisesti kuin voimassa olevassa maakuntakaavassa.

Kivijärven kunta pitää tärkeänä, että kaava-aineiston alueluetteloissa säilytetään myös yksityiskohtaisempi (nykyisen maakuntakaavan tyyppinen) kohde- ja aluetieto karttaesityksinä, vaikka kohteita tai aluevarauksia ei merkittäisi maakuntakaavakartalle. Kyseiset, kaava-aineiston taustalla ja perusselvityksissä selvitetty, kohde- ja aluetiedot tulee olla kuntien käytettävissä myös jatkossa, vaikka niitä kaikkia ei esitettäisi kaavakartalla. Kunnilla ei ole mahdollisuutta laatia kattavia, koko kunnan aluetta koskevia erillisselvityksiä samalla tavoin kuin Keski-Suomen liitto on laatinut. Keski-Suomen liiton laatimien selvitysaineistojen kautta saadut kohdetiedot tulee vastaisuudessakin olla kuntien käytettävissä esim. sähköisessä muodossa kuntakaavoituksen ja muun viranomaistyön tukena.

Seudullisesti merkittävän vähittäiskaupan suuryksikön koon alarajat on määritelty uudestaan ehdotuksessa. Esitys mahdollistaa sen, että kunnissa voidaan vapaammin kuntakaavoituksella hoitaa kaupan sijoittumista, mikä on hyvä ratkaisu alustavassa maakuntakaavaehdotuksessa.

Maakuntakaavassa on perusteltua huomioida satamana Kivijärven kuntakeskuksessa sijaitseva torisatama maakuntatasoisena

Pöytäkirjan tarkastus

Pöytäkirjanotteen oikeaksi todistaa
Kivijärvellä ____/____/____

Pöytäkirjanpitäjä/keskusarkistonhoitaja

satamana.

Päätös:

Päätösesitys hyväksyttiin yksimielisesti.

Tiedoksi Keski-Suomen liitto

Pöytäkirjan tarkastus		Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____ ____	_____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	--	--	--

LAUTAKUNTIEN PÖYTÄKIRJAT

Khall § 64
24.4.2017

Kunnanhallitukselle on toimitettu seuraava pöytäkirja

- Sivistyslautakunta 3 / 28.03.2017

Kunnanjohtaja:

Kunnanhallitus merkitsee pöytäkirjan tiedokseen ja toteaa, ettei siinä ole sellaisia päätöksiä, joissa kunnanhallitus käyttäisi kuntalain 51 § tarkoittamaa otto-oikeutta.

Päätös:

Päätösesitys hyväksyttiin yksimielisesti.

Tiedoksi Sivistysosasto

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____ _____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	--

ILMOITUSASIAKSET

Khall § 65
24.4.2017

Kivijärven kunnan työttömyysasteet työ- ja elinkeinoministeriön tilastojen mukaan:

		miehiä	naisia
31.12.2010	11,30%	29	22
31.12.2011	13,90%	35	28
31.12.2012	14,60%	39	26
31.12.2013	16,20%	42	31
31.12.2014	20,30%	63	30
31.12.2015	19,70%	53	36
31.12.2016	19,20%	53	43
28.02.2017	18,60%	46	36

Saapuneet asiakirjat:

- Kuntavaalin 2017 tulos /Kivijärvi
- SoTe kuntayhtymä/Yhtymähallituksen esityslista 5/20.4.2017
- Kannonkosken kunnanhallituksen päätös 10.4.2017 § 41 / Sivistysjohtajan tehtävänkuvan muutos
- Keski-Suomen liitto/K-S:n sote- ja maakuntauudistuksen esivalmistelun poliittisen ohjausryhmän 5. kokouksen esityslista 6.4.2017
- Keski-Suomen liitto/ K-S:n sote- ja maakuntauudistuksen esivalmistelun johtoryhmän 6. kokouksen muistio
- Keski-Suomen liitto/Keski-Suomen uuden maakunnan palvelulupaukset sidosryhmien kommentteilla toukokuussa
- Keski-Suomen liitto/ Valtakunnallinen saaristo-, rannikko- ja vesistöseminaari 5.-6.6.2017 Jyväskylässä
- Keski-Suomen sairaanhoitopiiri/ Sopimusohjauksen kehyseseminaari 25.4.2017, Jyväskylä

Kunnanjohtaja:

Kunnanhallitus merkitsee ilmoitusasiat tiedoksi.

Päätös:

Päätösesitys hyväksyttiin yksimielisesti.

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____ ____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	---

KESKI-SUOMEN VERKKOHOLDING OY:N MAKSULLINEN OSAKEANTI OSAKKEENOMISTAJIEN MERKINTÄOIKEUKSIN

Khall § 66
24.4.2017
Liite nro 12.

Keski-Suomen Verkkoholding Oy:n hallitus on tänään päättänyt ehdottaa yhtiökokoukselle/osakkeenomistajille maksullisen merkintäetuoikeuksin toteutettavan osakeannin järjestämistä ohessa olevan hallituksen päätöspöytäkirjan mukaisesti.

Osakkeenomistajien yksimielinen päätös asiassa edistää yhtiön osakassopimuksessa sovittua sopijapuolten yhteistä tarkoitusta eli tässä yhteydessä yhtiön talouden ylläpidosta. Osakkeenomistajat ovat osakassopimuksessa sitoutuneet käyttämään äänivaltaa yhtiön yhtiökokouksessa osakassopimuksen ehdot ja tavoitteet täyttävällä tavalla.

Päättämällä osakeannin toteuttamisesta yhtiön hallituksen ehdottamalla tavalla osakkeenomistajat eivätkä niitä päätöksenteossa edustavat kunnanjohtajat tee kunnan puolesta päätöstä antiin osallistumisesta eivätkä kunnat muutenkaan sitoudu osaltaan merkitsemään osakkeita ko. annissa. Yhtiön osakassopimuksen mukaan osakkailla ei ole velvollisuutta osallistua mahdollisiin yhtiön osakeanteihin, optio-oikeuksien tai muiden erityisten oikeuksien merkintään tai vieraan taikka oman pääoman ehtoihin sijoituksiin. Päätöksenteko nyt tehtävässä osakkeenomistajien yksimielisessä päätöksessä tarkoitettuun osakeantiin osallistumisesta ja osakkeiden merkinnästä tehdään erikseen yhtiön kunkin osakaskunnan valtuustossa.

Merkintäoikeuden myöntäminen myötävaikuttaa yhtiön laajakaistaverkon rakentamistavoitteiden toteutumiseen.

Kunnanjohtaja:

Kunnanhallitus päättää yhtyä Keski-Suomen Verkkoholding Oy:n osakkeenomistajien yksimieliseen päätökseen maksullisesta osakeannista osakkeenomistajien merkintäetuoikeuksin **liitteen 12** mukaisesti. Päätös pannaan täytäntöön heti.

Päätös:

Erkki Leppänen poistui jäävinä kokoushuoneesta asian käsittelyn ajaksi.

1. vpj. Asko Kauppinen toimi puheenjohtajana.

Päätösesitys hyväksyttiin yksimielisesti.

Toimeksi Kunnanjohtaja

Pöytäkirjan tarkastus	Pöytäkirjanotteen oikeaksi todistaa Kivijärvellä ____/____/____ Pöytäkirjanpitäjä/keskusarkistonhoitaja
-----------------------	---