

Hallintovaliokunnan lausunto 2/2014 lakivaliokunnalle kirkkohallituksen esityksestä 3/2014

Kirkon paikallistason rakenteita koskevan sääntelyn muuttaminen

Asianro 2012-00195

Kirkolliskokous on täysistunnossaan 9.5.2014 lähettänyt lakivaliokunnalle otsikossa mainitun asian, jolle hallintovaliokunnan tulee antaa lausunto. Hallintovaliokunnan lausuntoon liittyy eriävä mielipide. Hallintovaliokunta on kuullut seuraavia asiantuntijoita: kansliapäällikkö Jukka Keskitalo, kirkkoneuvos Pekka Huokuna, kirkkoneuvos Vuokko Piekkala, kirkkoneuvos Pirjo Pihlaja, projektipäällikkö Terhi Jormakka, kirkkoherra Timo Hukka, agronomi Antti Ruska, edustaja Pertti Rajala, Helsingin seurakuntayhtymän yhteisen kirkkoneuvoston puheenjohtaja Pertti Simola.

1. Esityksen pääasiallinen sisältö

Kirkkohallitus esittää kirkon paikallistason rakenteita koskevien kirkkolain ja kirkkojärjestyksen säännösten muuttamista. Esityksen tavoitteena on seurakuntien läheisyyden ja yhteisöllisyyden vahvistaminen, vastuullisen taloudenhoidon tukeminen sekä jäsenlähtöisyyden ja monipuolisen toiminnan mahdollisuuksien kehittäminen. Lisäksi esityksen tavoitteena on joustavuuden lisääntyminen työvoiman käytössä sekä hallinnon tehokkuus ja johtamisvastuiden selkeyttäminen. Kirkkohallituksen esitys on tehty hallituksen esityksen muotoon.

Kirkkohallituksen esityksen pääasiallinen sisältö on selostettu esityksen alussa.

2. Hallintovaliokunnan kannanotot

Yleistä

Hallintovaliokunta on keskittynyt lausunnossaan viiteen pääteemaan, jotka valiokunnan käsityksen mukaan ovat keskeisiä esitetystä uudistuksesta. Hallintovaliokunnan käsittelemät teemat ovat

- Kaikkien seurakuntien kuuluminen seurakuntayhtymään
- Henkilöstön asema seurakuntayhtymässä ja pakolliset virat seurakunnissa
- Yhtymärovastin nimike, esimiesasema ja määräaikaisuus
- Kysymys yhteisen kirkkoneuvoston ja seurakuntaneuvoston puheenjohtajuudesta
- Seurakuntayhtymän taloudellinen itsekannattavuus

Hallintovaliokunta toteaa, että kirkkohallituksen esitys perustuu kirkolliskokouksen tekemään peruslinjaukseen sekä laajaan kuulemiseen. Seurakunnilla, kirkon keskushallinnon toimielimillä ja eräillä muilla tahoilla on ollut mahdollisuus lausua asiasta. Kuulemisissa on käynyt ilmi, että uudistusta pidettiin tarpeellisena, mutta yksityiskohdissa lausunnon antajien kannat hajaantuivat osittain.

Kaikkien seurakuntien kuuluminen seurakuntayhtymään

Uusi seurakuntayhtymä 2015 koostuu seurakunnista, jotka nähdään kirkon elämän ja toiminnan perusyhteisöinä. Kirkkohallitus esittää, että jatkossa kaikki seurakunnat kuuluvat seurakuntayhtymiin. Vaikka jotkut seurakunnat todennäköisesti tulisivat lähitulevaisuudessa toimeen itsenäisinä seurakuntina, lakiesitystä valmisteltaessa on arvioitu, että yksi paikallisrakenteen malli on kokonaisuuden kannalta tarkoituksenmukaisin ratkaisu. Sillä pyritään turvaamaan kirkon toiminta kaikkialla Suomessa.

Seurakunnat toteuttavat alueellaan kirkon tehtävää. Seurakunnille pyritään antamaan puitelainsäädännöllä mahdollisuus mahdollisimman laajaan itsehallintoon seurakuntayhtymässä. Seurakuntayhtymä on palveluorganisaatio, jonka tehtävänä on luoda edellytykset kirkon työlle seurakunnissa. Joissakin seurakuntayhtymissä yhtymä voi toteuttaa myös seurakuntatyötä (esim. sairaalasielunhoito, yhteinen diakonia). Perussäädännöllä voidaan määrätä seurakuntayhtymän ja seurakuntien väliset suhteet sen lisäksi, mitä kirkkolaisissa ja kirkkojärjestyksessä säädetään seurakuntayhtymän tehtäväksi kaikissa seurakuntayhtymissä.

Hallintovaliokunnan mielestä esitetty perusratkaisu on tässä vaiheessa perusteltu. Vaikka jotkut seurakunnat kykenisivätkin lähitulevaisuudessa selviytymään taloudellisesti itse-kannattavina, niiden läheisyydessä voi olla seurakuntia, jotka eivät siihen kykene. Kirkossa on syytä ylläpitää yhteisvastuullisuuden periaatetta seurakuntatyön turvaamiseksi koko maan alueella. Lisäksi lainsäädäntöteknisesti säännökset on huomattavasti helpompi tehdä seurakuntien yhtä hallinnollista paikallisrakennetta kuin kahta rakennetta silmällä pitäen. Näillä perusteilla hallintovaliokunta kannattaa kirkkohallituksen esityksen perusratkaisua.

Hallintovaliokunta on keskustellut tarpeesta siirtymäaikoihin seurakuntayhtymiä perustettaessa sekä tuomiokapitulin oikeudesta antaa poikkeuksia seurakuntayhtymän muodostamisesta. Kirkkohallituksen esityksen voimaantulosäännöksen mukaan vielä voimassa olevia säännöksiä sovellettaisiin seurakuntaan kunnes se on liitetty seurakuntayhtymään. Kaikki seurakunnat tulisi liittää seurakuntayhtymään joulukuun loppuun 2018 mennessä. Hallintovaliokunnan mielestä vuoden 2018 loppuun asti kestävä siirtymäaika antaa riittävän ajan seurakuntayhtymien muodostamiselle ottaen huomioon myös ne toimet, joita muodostamisprosessin tueksi on suunniteltu.

Paitsi että vuoden 2018 jälkeistä aikaa koskeville siirtymäajoille ei ole tarvetta, niiden antaminen olisi myös lainsäädäntöteknisesti kyseenalaista. Kirkkolakiin saattaa olla yhteiskunnallisesta kehityksestä tai kirkon omista tarpeista nousevia muutostarpeita. Pitkät siirtymäajat tekisivät lainsäädäntöön tarvittavat muutokset erittäin vaikeiksi, jollei mahdolltomiksi, koska silloin pitäisi samanaikaisesti ottaa huomioon vanhat vielä sovellettavat säännökset sekä uudet seurakuntayhtymärakenteen mukaiset säännökset. Hallintovaliokunnan mielestä on myös selvää, että tuomiokapituleille ei voi antaa mahdollisuutta tehdä poikkeuksia seurakuntayhtymän muodostamisesta. Se edellyttäisi kirkkohallituksen esityksen perusratkaisun vastaisesti rinnakkaislainsäädännön luomista seurakuntayhtymän ulkopuolelle jäävien seurakuntien hallintoa varten.

Virkojen ja työsuhteiden sijoittaminen seurakuntiin

Kirkkohallituksen esityksen mukaan koko henkilöstö olisi seurakuntayhtymän palveluksessa. Seurakuntatyön virat ja työsuhteet olisi kuitenkin pääsääntöisesti sijoitettu seurakuntiin. Jokaiseen seurakuntaan tulisi sijoittaa kirkkoherran virka. Muuten seurakuntayhtymän tehtävänä olisi huolehtia siitä, että seurakunnilla on riittävä henkilöstö esitetyn KL 7:1 mukaisten tehtävien hoitamiseksi. Seurakuntayhtymään sijoitettu henkilöstö huoleh-

tisi puolestaan seurakuntayhtymän tehtävistä (esitetty KL 7:9: kirkollisverotus, talouden ja omaisuuden hoito, henkilöstöhallinto, kirkonkirjojen pito ja arkistointi). Lisäksi seurakuntayhtymään sijoitettaisiin ne virat ja työsuhteet, joissa hoidetaan perussäännöllä määritettyä seurakuntayhtymän yhteistä seurakuntatyötä kuten esimerkiksi sairaalasielunhoitoa tai perheneuvontaa.

Seurakunnan seurakuntaneuvosto ottaisi ja irtisanoisi tai purkaisi lähtökohtaisesti seurakuntaan sijoitetun henkilöstön palvelussuhteen (esitetty KL 7:2). Perussäännöllä voitaisiin tästä poiketen määrätä, että seurakunnan sijasta rekrytoinnin ja palvelussuhteen irtisanomisen tai purkamisen suorittaa seurakuntayhtymä (esitetty KL 7:9).

Seurakuntayhtymän tehtävänä olisi huolehtia siitä, että kuhunkin seurakuntaan sijoitetaan riittävä määrä henkilöstöä seurakunnan tehtävän toteuttamiseksi (esitetty KL 7:1). Säännöksissä ei enää määriteltäisi seurakunnalle muita pakollisia virkoja kuin seurakunnan toimintaa johtavan kirkkoherran virka. Henkilöstön joustava käyttö seurakunnan ja seurakuntayhtymän välillä sekä seurakunnasta toiseen voidaan järjestää perussääntöön otettavilla määräyksillä.

Hallintovaliokunnan mielestä seurakuntatyön virka- ja työsuhteiden sijoittaminen seurakuntaan esityksen mukaisesti on perusteltua. Seurakuntatyö tehdään paikallisyhteisössä. Vain sellaiset seurakuntatyön muodot, joissa toiminta on tarkoituksenmukaista keskittää seurakuntayhtymässä hoidettavaksi, tehtäisiin seurakuntayhtymään sijoitetulla henkilöstöllä.

Hallintovaliokunnan mielestä on myös perusteltua, että *seurakunnan pakollisena virkana* mainittaisiin enää kirkkoherran virka. Seurakunnan johtavasta virasta on tarkoituksenmukaista edelleen säätää. Sen sijaan muiden virkojen ja työsuhteiden osalta sijoittaminen seurakuntaan tai seurakuntayhtymään ratkeaa toisaalta sen perusteella, että seurakuntayhtymän on esitetyn KL 7:9 nojalla huolehdittava riittävän henkilöstön turvaamisesta seurakunnille niiden perustehtävän toteuttamista varten ja toisaalta sen perusteella millaiset olosuhteet seurakuntayhtymässä on niin taloudellisesti, alueellisesti kuin seurakuntien jäsenmäärän puolesta. Virat perustetaan yhtymään ja sijoitetaan seurakuntiin tarpeen mukaan. Tavoitteena on toisaalta riittävän seurakunnan perustehtävää toteuttavan henkilöstön sijoittaminen seurakuntiin ja toisaalta henkilöstöressurssien joustava käyttö- ja siirtämismahdollisuus seurakuntarajojen yli.

Jos seurakuntayhtymään kuuluu sekä suomen- että ruotsinkielisiä seurakuntia tai kaksikielisiä seurakuntia, on henkilöstön riittävästä kielitaidosta huolehdittava päätettäessä henkilöstö sijoittamisesta seurakuntiin.

Harkittaessa seurakunnan pakollisia virkoja koskevan säännöksen tarpeellisuutta hallintovaliokunnan mielestä tulee myös ottaa huomioon se, että voimassa oleva säännös pakollisesta kirkkoherran, kanttorin ja diakonian virasta ei välttämättä nykyisinkään takaa riittävää henkilöstöä edes näihin tehtäviin. Jos nimittäin seurakunnan nykyinen koko on suuri, säännös takaa seurakuntaan vain yhden viran kutakin mainittua lajia.

Toisaalta tällä hetkellä pienillä seurakunnilla on usein vaikeuksia ylläpitää edes seurakunnan tehtävän toteuttamisen kannalta keskeisiä virkoja. Virkoja on jätetty tuomiokapitulien myötävaikutuksella täyttämättä määrääjäksi tai niitä on täytetty osa-aikaisina. Mitä pienempiä seurakuntia seurakuntayhtymässä on, sitä todennäköisempää on se, että kaikkien esitetyn KL 7:1 mukaisten seurakunnan perustehtävien hoitamiseksi ei joka seura-

kuntaan voida osoittaa kokoaikaisia viranhaltijoita ja työntekijöitä. Tällöin sama viranhaltija työskentelee useamman seurakunnan yhteisenä viranhaltijana.

Lisäksi hallintovaliokunta kiinnittää seurakunnan pakollisia virkoja koskevaa säännöstä harkittaessa huomiota siihen, että voimassa oleva säännös pakollisista viroista seurakunnassa kattaa vain osan niistä seurakunnan perustehtävistä, jotka on säädetty voimassa olevassa KL 4:1:ssä (vastaava esitetty uusi säännös on KL7:1). Tähänkään mennessä ei ole katsottu tarpeelliseksi säätää kaikista seurakunnan perustehtävän toteuttamisen kannalta tarpeellisista viroista. Sen sijaan on säädetty seurakunnan perustehtävästä.

Henkilöstön rekrytointi sekä palvelussuhteen irtisanominen ja purkaminen

Seurakuntayhtymään sijoitetun henkilöstön rekrytoinnin ja irtisanomisen tai purkamisen hoitaa kirkkohallituksen esityksen mukaan yhteinen kirkkoneuvosto. Sen sijaan *seurakuntaan* sijoitetun henkilöstön rekrytoinnin ja irtisanomisen tai purkamisen hoitaisi pääsääntöisesti seurakunnan seurakuntaneuvosto. Perussäännöllä rekrytointi seurakuntaan ja palvelussuhteen päättäminen voitaisiin antaa seurakuntaneuvoston sijasta seurakuntayhtymälle.

Vastuun jakoon seurakuntayhtymän ja seurakunnan välillä liittyy kaksi näkökohtaa, jotka hallintovaliokunnan mielestä tulee tässä yhteydessä ratkaista selkeästi.

Ensimmäiseksi, seurakuntaan sijoitettu henkilöstö on muodollisesti aina seurakuntayhtymän henkilöstöä ja seurakuntayhtymän velvollisuutena on huolehtia siitä, että kuhunkin seurakuntaan on sijoitettu riittävä määrä henkilöstöä seurakunnan tehtävän toteuttamiseksi (esitetty KL 7:9). Seurakuntayhtymällä on kokonaisvastuu siitä, että henkilöstövoimavarat on jaettu tarkoituksenmukaisesti seurakuntiin ja että henkilöstön liikkuvuus seurakuntarajojen yli toteutuu joustavasti. Näihin asioihin liittyvistä periaatteista määrätäisiin seurakuntayhtymän perussäännöllä tai ohje- tai johtosäännöllä.

Seurakunta hoitaa perustehtävänsä sille myönnettyjen budjettivarojen puitteissa. Hallintovaliokunnan mielestä pitäisi vielä myös tutkia, tulisiko seurakuntayhtymällä olla ns. otto-oikeus seurakuntaneuvoston henkilöstöä ja taloutta koskeviin päätöksiin. Tarve tällaiseen voisi olla silloin, jos seurakunnassa tehtävä päätös näyttää merkitsevän seurakunnalle myönnettyjen budjettivarojen ylittymistä tai on lain vastainen. Päätös otto-oikeuden käyttämisestä voi olla tarkoituksenmukainen myös silloin, jos seurakunnalle myönnettyjä määrärahoja on kesken budjettikautta muutettava.

Toiseksi, irtisanottaessa henkilöstöä on työnantajavaltaa käyttävän tahon aina tutkittava, voiko irtisanomisen välttää sijoittamalla viranhaltija tai työntekijä muuhun virkaan tai tehtävään saman työnantajan palveluksessa tai voidaanko hänet kouluttaa toisiin tehtäviin (KL 6:50 ja 52, työsopimuslaki 7:2-4). Velvollisuus koskee sekä taloudellistuotannollisella että henkilöön liittyvällä perusteella irtisanomista. Silloin, kun seurakuntaan sijoitetun henkilöstön irtisanominen annetaan seurakuntaneuvoston tehtäväksi (esitetty KL 7:2), se käyttää seurakuntayhtymälle säädettyä työnantajavaltaa ja -vastuuta. Seurakuntaneuvoston on tällöin tutkittava, voiko irtisanomisen välttää sijoittamalla henkilö kyseisen seurakunnan muuhun virkaan tai tehtävään, toiseen yhtymän seurakuntaan tai seurakuntayhtymän tehtäviin, tai voitaisiinko henkilö kouluttaa toisiin tehtäviin. Näissä tilanteissa yhteistyö seurakunnan ja seurakuntayhtymän välillä on välttämätöntä. Jos seurakuntaneuvostossa tehdään virhe irtisanomisessa, vastuun siitä kantaa työnantajana seurakuntayhtymä. Hallintovaliokunnan mielestä esitetyn KL 7:2 ja siihen liittyvän KL 7:9 tarkoituksenmukaisuus tulisi selvittää tarkemmin.

Yhtymärovastin nimike ja esimiesasema

Hallintovaliokunta pitää *yhtymärovastin nimikettä* mahdollisena kirkkohallituksen esittämien perustelujen pohjalta, mutta pohti myös muita vaihtoehtoja, kuten yhtymäkirkkoherra, yhtymän johtaja, aluerovasti, johtava kirkkoherra.

Yhtymärovastin asema seurakuntayhtymään sijoitetun *henkilöstön esimiehenä* on hallintovaliokunnan mielestä selvä. Yhtymärovasti olisi seurakuntayhtymään sijoitetun henkilöstön ylin esimies.

Suhteessa seurakuntien kirkkoherroihin kirkkohallituksen esitys lähtee siitä, että yhtymärovastilla on vain hallinnollista, mutta ei toiminnallista esimiesasemaa. Esitys perustuu seurakunnan aseman korostamiseen kirkon toiminnan perusyksikkönä. Seurakunnalle pyritään turvaamaan laaja itsehallinto ja toiminnan järjestäminen seurakunnalle osoitettujen määrärahojen puitteissa. Seurakuntaan sijoitetun henkilöstön itsenäinen käyttö seurakunnan toimintaan kirkkoherran johdolla on tällöin luonteva ratkaisu.

Toinen näkökulma asiaan on se, että seurakuntiin sijoitettu henkilöstö on hallinnollisesti seurakuntayhtymän henkilöstöä. Työnantajana on seurakuntayhtymä. Tällöin seurakuntiin sijoitetun henkilöstön tarkoituksenmukainen käyttö seurakuntayhtymän ja sen seurakuntien kokonaisuudessa pitäisi voida tarvittaessa järjestää seurakuntayhtymässä tehtävillä päätöksillä. Tätä kantaa perustelee myös se, että esityksen tarkoituksena on turvata henkilöstön joustava käyttö seurakuntien rajat ylittäen. Tämä toteutuu parhaiten niin, että perussääntöön otettavien määräysten lisäksi ja niitä täydentäen yhtymärovasti ja seurakuntayhtymän toimielimet voi tarvittaessa ohjata henkilöstön käyttöä seurakuntarajojen yli.

Yksittäisen seurakunnan kirkkoherralla tai seurakuntaneuvostolla ei välttämättä aina ole intressiä edistää henkilöstön liikkumista seurakuntarajojen yli, jos se tarkoittaa omaan seurakuntaan sijoitetun työvoiman luovuttamista toisen seurakunnan käyttöön. Yhtymärovastille ja seurakuntayhtymän toimielimille taas kuuluisi luonnostaan siitä huolehtiminen, että työvoimaa käytetään tarkoituksenmukaisesti koko seurakuntayhtymän alueella. Tämä tehtävä ulottuisi henkilöstön joustavan siirtämisen lisäksi myös laajemmin siitä huolehtimiseen, että seurakuntayhtymän ja sen seurakuntien henkilöstövoimavarojen käyttö on tarkoituksenmukaisesti ja tehokkaasti hoidettu.

Hallintovaliokunnan mielestä seurakunnan perustehtävän hoitaminen kuuluu seurakunnille. Kirkkoherra vastaa yhdessä seurakuntaneuvoston kanssa seurakuntatyön toteuttamisesta niillä resursseilla, jotka talous- ja toimintasuunnitelman perusteella talousarviossa kullekin seurakunnalle osoitetaan. Yhtymärovasti ei hallinnollisen esimiesaseman perusteella voi puuttua seurakunnan perustyöhön. Sen sijaan yhtymärovasti tehtävänsä mukaisesti edistää seurakuntatyötä koko seurakuntayhtymän alueella. Tämä edellyttää yhtymärovastilta jatkuvaa yhteistyötä kirkkoherrojen ja seurakuntaneuvostojen kanssa. Tässä roolissa yhtymärovasti ohjaa seurakunnan hallintoa siten, että siinä noudatetaan talousarviota sekä talous- ja toimintasuunnitelman tavoitteita. Jos yhtymän seurakunta yhtymärovastin mielestä ei toimi näiden mukaisesti, hän saattaa tarvittaessa asian yhteisen kirkkoneuvoston käsiteltäväksi.

Hallintovaliokunta pitää edellä sanotuilla perusteilla tarkoituksenmukaisena kirkkohallituksen esitystä siitä, että yhtymärovasti toimii kirkkoherrojen hallinnollisena esimiehenä, mutta ei toiminnallisena esimiehenä.

Yhtymärovastin virkasuhteen määräaikaisuus

Yhtymärovastin virkasuhde olisi kirkkohallituksen esityksen mukaan *määräaikainen* ja kestoltaan *neljä vuotta*. Sama henkilö voitaisiin valita uudestaan nelivuoriskaudelle. Toimikausien määrää ei olisi rajoitettu. Kirkkohallituksen esityksessä virkasuhteen määräaikaisuutta perustellaan sillä, että osa-aikaiseen yhtymärovastin tehtävään määrätylle kirkkoherralle ei tulisi tästä tehtävästä liian suurta rasitetta oman seurakunnan toiminnan kehittämiseksi. Kokoaikaisen yhtymärovastin virkasuhteen määräaikaisuutta perustellaan puolestaan sillä, että tämän viranhoitoa voitaisiin arvioida kerran valtuustokaudessa.

Hallintovaliokunta ei pidä kirkkohallituksen esitystä neljän vuoden toimikaudesta tarkoituksenmukaisena. On kyseenalaista onko neljän vuoden virkakausi ilman selvyttä virkasuhteen jatkumisesta riittävän houkutteleva rekrytoinnin kannalta siitäkään huolimatta, että tuomiokapituli voi myöntää yhtymärovastiksi valittavalle virkavapaata täksi ajaksi valitun omasta virasta. Lisäksi kun neljän vuoden määräaika suhteutetaan yhtymärovastin tehtäviin (esitetty KJ 8:19), määräaika on hallintovaliokunnan mielestä sängen lyhyt seurakuntayhtymän toiminnan kehittämistyössä.

Hallintovaliokunnan mielestä yhtymärovastin viran määräaikaisuus pitäisi ottaa kokonaan uuteen tarkasteluun. Kokoaikaisen yhtymärovastin virka pitäisi voida täyttää tois- tai määräajaksi, jonka pituus olisi vähintään kuusi vuotta. Sivutoimisen yhtymärovastin virassa määräaikaisuutta voidaan pitää perusteltuna. Kuitenkin myös sivutoimisen yhtymärovastin virka pitäisi täyttää seurakuntayhtymän kehittämistyön näkökulmasta pidemmäksi kuin neljän vuoden ajaksi. Puitelainsäädännön mukaisesti yhtymärovastin virkasuhteen kestosta pitäisi hallintovaliokunnan mielestä määrätä perussäännössä. Kirkkojärjestyksessä tulisi säätää vain vähimmäisajasta, joksi yhtymärovasti otetaan, jos virkasuhde on perussäännön määräyksellä järjestetty määräaikaiseksi.

Seurakuntayhtymän toimielimet sekä yhteisen kirkkoneuvoston ja seurakuntaneuvoston puheenjohtajuus

Kirkkohallituksen esityksen mukaan seurakuntayhtymään valittaisiin samanlaiset hallintoelimet kuin voimassa olevien säännösten mukaan: yhteinen kirkkovaltuusto, yhteinen kirkkoneuvosto ja seurakuntien seurakuntaneuvostot. Hallintovaliokunta pitää esitystä perusteltuna. Kirkollisen demokratian toteuttamiseksi on välttämätöntä, että seurakuntayhtymän veroprosentista ja varojen käytöstä päättää vaaleilla valittu toimielin, yhteinen kirkkovaltuusto. Vastaavasti seurakunnan korostaminen kuulumisyhteisönä ja seurakunnan toiminnan perusyksikkönä edellyttää, että sen hallinnon johdossa on niin ikään vaaleilla valittu luottamushenkilötoimielin.

Yhteisen kirkkoneuvoston sekä seurakuntaneuvoston puheenjohtajan valinta esitetään toteutettavaksi puitelainsäädännön näkökulmasta. Puheenjohtajaksi voitaisiin valita niin kirkkoherra kuin maallikko. Yhteinen kirkkovaltuusto nimeäisi yhteisen kirkkoneuvoston puheenjohtajan samalla kun se nimeää yhteisen kirkkoneuvoston jäsenet kahden vuoden välein. Seurakuntaneuvosto valitsisi puolestaan puheenjohtajan keskuudestaan. Hallintovaliokunnan mielestä kirkkohallituksen esitys on toimiva kompromissi kirkon episkopaalisen ja synodaalisen periaatteen toteuttamisesta. Kirkon pappisviran edustus on turvattu niin yhteisessä kirkkoneuvostossa kuin seurakuntaneuvostossa. Puheenjohtajuus ratkaistaisiin puitelainsäädännön näkökulmasta, joka korostaa erilaisten ratkaisuvaihtoehtojen jättämisen paikallisesti päätettäväksi. Hallintovaliokunta pitää kirkkohallituksen esitystä perusteltuna tavoitellun väljän puitelainsäädännön tavoitteiden näkökulmasta.

Seurakuntayhtymän taloudellinen itsekannattavuus

Kirkkohallituksen esityksessä seurakuntayhtymien koolle ei aseteta kriteerejä. Seurakuntayhtymien tulisi kuitenkin esityksen mukaan olla taloudellisesti itsekannattavia. Kirkkohallituksen esityksen perustelujen mukaan seurakuntatalous on itsekannattava, kun tulot kattavat menot, maksuvalmius on riittävä ja tulo-rahoitus riittää kohtuullisella aikavälillä myös investointeihin ja lainanlyhennyksiin.

Kun seurakuntayhtymiä ruvetaan muodostamaan eri hiippakunnissa, taloudellisen itsekannattavuuden tulisi olla sillä tavoin määritelty, että hiippakunnilla maan eri puolilla olisi riittävän yhtenäinen käsitys siitä, millaiset seurakunnat voivat muodostaa seurakuntayhtymän paitsi toiminnallisesta näkökulmasta myös taloudellisen itsekannattavuuden näkökulmasta.

Hallintovaliokunnan mielestä kirkkohallituksen esitykseen sisältyvä ajatus jonkinlaisesta seurakuntien avustusjärjestelmän ylläpidosta on realistinen. On odotettavissa, että itsekannattavuuden tavoitteesta huolimatta jotkut muodostettavat seurakuntayhtymät eivät kykene itsekannattavuuteen. Tällöin kirkollisen työn turvaaminen maan kaikissa osissa vaatii köyhimpien seurakuntayhtymien tukemista.

Hallintovaliokunnan mielestä myös seurakuntayhtymässä olevien seurakuntien taloudelliseen asemaan tulee kiinnittää huomiota. Kirkkohallituksen esitys ei ota kantaa seurakuntayhtymään kuuluvien seurakuntien kokoon. On todennäköistä, että joillain alueilla nähdään tarpeelliseksi sisällyttää seurakuntayhtymään myös pieniä seurakuntia. Tällöin kokoaikaisen henkilöstön sijoittaminen jokaiseen seurakuntaan kaikkien seurakunnan tehtävien (esitetty KL 7:1) hoitamiseen voi olla taloudellisesti ylivoimaista. Tällöin seurakunnille joudutaan osoittamaan yhteisiä viranhaltijoita ja työntekijöitä sekä kiinnittämään erityistä huomiota siihen, että henkilöstöä voidaan käyttää joustavasti seurakuntarajojen yli. Asiasta voidaan määrätä ohje- tai johtosäännöllä, jolla järjestetään seurakuntien välistä yhteistyötä henkilöstövoimavarojen käytössä. Tarvittaessa seurakuntayhtymissä voi lisäksi olla myös seurakunnallisen työn erityistehtävissä sellaisia viranhaltijoita ja työntekijöitä, jotka työskentelevät säännöllisesti kahden tai useammankin seurakunnan alueella.

Perustettaessa seurakuntayhtymiä, joihin kuuluu erikielisiä seurakuntia, tulee taloudellisten voimavarojen jakamiseen seurakunnille ja seurakuntayhtymälle kiinnittää erityistä huomiota, jotta kirkollinen toiminta kyetään turvaamaan riittävässä määrin molemmilla kielillä.

Vantaalla 13.10.2014

Hallintovaliokunnan puolesta

Tapio Luoma
puheenjohtaja

Timo von Boehm
sihteeri

Asian käsittelyyn ovat ottaneet osaa puheenjohtaja Luoma sekä jäsenet Aakko (osittain), Ala-Kapee-Hakulinen, H. Hiilamo (osittain), Huomo, Härkönen, M. Jalava (osittain), Malinen, Niemi-Aro (osittain), Nivala, Perttula, Pihlava, E. Pitkänen (osittain), Salo, Sipilä, Vikström (osittain) ja Väistö.