
Aika: 25.11.2015 klo 18:20 - 20:00

Paikka: Oittaaan kartano

LUETTELO KÄSITELLYISTÄ ASIOISTA

§	Otsikko	Sivu
45	Kokouksen järjestäytyminen	3
46	Viranhaltijoiden päätöspöytäkirjat (kuntalain 51 §)	4
47	Sivistystoimen kaksikielisyysohjelma 2015-2017	5
48	Svenskspråkig integrering av invandrare	7
49	Liikuntalautakunnan vuoden 2016 talousarvion täytäntöönpano	10
50	Liikuntalautakunnan päätösvallan delegointi vuonna 2016	11
51	Kulttuuri- ja vapaa-aikatoimen maksut ja taksat 2016	13
52	Uimahalli – Peruskorjaushankkeen hankesuunnitelma	14
53	Juusintien ja Puutarhatien risteymäkohdan lähiliikunta- ja leikkipuisto (Tarveselvitys)	17
54	GrIFK esitys jäähallin maksuttomasta käytöstä	19
55	Tiedoksi asiat	21

Läsnä:	Hallbäck Johan Wahlstedt Virva Gylling-Bärlund Catharina Jeglinsky-Kankainen Ira Ihamuotila Panu Syväniemi Martti Nieminen Paul Ilari Visuri Lindholm-Ahlefeldt Anders	pj. vpj j j j. j. j. Nuva.n edustaja Kult.-vapaa-aikapäälikkö
Poissa:	Marianne Kivelä Backman Heidi Pynnönen Elina	KH.n edustaja esittelijä siht.
Allekirjoitukset	Johan Hallbäck puheenjohtaja	Anders Lindholm-Ahlefeldt sihteeri
Käsitellyt asiat	45 - 55	
Pöytäkirja tarkastettu		
Allekirjoitukset	Ira Jeglinsky-Kankainen	Martti Syväniemi
Pöytäkirja yleisesti nähtävänä	Kauniaisissa (pvm)	
Todistaa	Karola Nyman ilmoitustaulun hoitaja	

Liikuntalautakunta

§ 45

25.11.2015

Kokouksen järjestäytyminen

LIIKL 25.11.2015 § 45

Liikuntalautakunta

- toteaa kokouksen lailliseksi ja päätösvaltaiseksi sekä hyväksyy esityslistan työjärjestyksen
- valitsee keskuudestaan kaksi pöytäkirjantarkastajaa.
- valitsee esittelijäksi sivistystoimenjohtajan poissaollessa Anders Lindholm- Ahlefeltin.

Päätös:

Lautakuntatotesi kokouksen lailliseksi ja päätösvaltaiseksi sekä hyväksyi esityslistan työjärjestyksen. Pöytäkirjantarkastajiksi valittiin Ira Jeglinsky-Kankainen ja Martti Syväniemi. Esittelijäksi hyväksyttiin Anders Lindholm- Ahlefelt.

Liikuntalautakunta

§ 46

25.11.2015

Viranhaltijoiden päätöspöytäkirjat (kuntalain 51 §)

LIIKL 25.11.2015 § 46

Lautakunnalle on lähetetty viranhaltijoiden päätöspöytäkirjoja edellisen kokouksen jälkeen tehdyistä päätöksistä, jotka voidaan kuntalain 51 §:n mukaan ottaa lautakunnan käsiteltäväksi. Otsikkoluettelo on esityslistan **oheismateriaalina**.

Esittelijä:

Lautakunta merkitsee tiedokseen oheismateriaalista ilmenevät päätökset ja päättää olla käyttämättä kuntalain 51 §:n mukaista otto-oikeuttaan.

Päätös:

Päätösehdotus hyväksyttiin.

Liikuntalautakunta

§ 47

25.11.2015

Sivistystoimen kaksikielisyysohjelma 2015-2017

1014/00.01.05/2014

LIIKL 25.11.2015 § 47

Lisätiedot:

Heidi Backman, sivistystoimenjohtaja, puh. (09) 5056 825
etunimi.sukunimi@kauniainen.fi

Kaupunginvaltuusto päätti vuonna 2013, että elävä kaksikielisyys on yksi kaupungin strategisista painopistealueista valtuustokaudella 2013–2016 ja vahvisti kaksi konkreettista tavoitetta. Ensinnäkin laaditaan kaksikielisyysohjelma kaupungin toiminnalle kokonaisuutena, ja toiseksi sivistystoimen tulee kehittää uusia menetelmiä ja malleja varhaiskasvatuksessa ja opetuksessa sekä selvittää paikallisten yhdistysten ja muiden toimijoiden mahdollisuuksia edistää kaksikielisyyttä vapaa-aikatoiminnassa.

Valtuusto vahvisti koko kaupungin vuosien 2015–2017 kaksikielisyysohjelman 27.4.2015. Nyt käsillä oleva sivistystoimen kaksikielisyysohjelma kattaa toimialan kaikki tulosalueet ja yksilöi sivistystoimen osalta ne tavoitteet, joita kaupungin muissa edellä mainituissa asiakirjoissa on asetettu kaksikielisyydelle. Ohjelman painopiste ei ole kaksikielisten palvelujen tarjoamisessa, koska nämä tavoitteet sisältyvät kaupungin kaksikielisyysohjelmaan, vaan kyse on laajemmin elävän kaksikielisen yhteiskunnan ylläpitämisestä ja kehittämisestä sivistystoimen keinoin ja yhteistyössä muiden kanssa.

Kauniaisten sivistystoimi on ohjelman vision mukaan edelläkävijä näkemyksessään kaksikielisyydestä vahvuutena yhteiskunnalle ja asukkaille sekä kehitettäessä kaupunkia, jossa kaksikielisyys on näkyvää ja elävää.

Pyrkimys on kehittää innovatiivisesti ja tutkitun tiedon pohjalta uusia malleja saavuttaa kaksikielisyys verkostoituen muiden kanssa ja ottaen huomioon eri kieliryhmien tarpeet. Tavoitteena on 1) vaalia paikallista kulttuuria ja molempien kotimaisten kielten asemaa sekä tukea kummankin kieliryhmän identiteettiä ja hyvää kieltä, 2) edistää oppilaiden, opiskelijoiden, asukkaiden ja henkilöstön kaksikielistä osaamista ja yhteenkuuluvuutta sekä 3) kehittää kaupunkia osana kaksikielistä, monikulttuurista ja kansainvälisesti suuntautunutta pääkaupunkiseutua. Myös vieraiden kielten osaaminen ja käyttö on arvokasta. Oman identiteetin tukemiseksi päiväkodit ovat ohjelman mukaisesti pääosin ja koulut kaikilta osin joko suomen- tai ruotsinkielisiä, mutta suomen- ja ruotsinkielisten päiväkotien ja koulujen välinen yhteistyö on aktiivista ja innovatiivista. Tämä tähtää suvaitsevuuksien ja kielellisen osaamisen lisäämiseen. Kulttuuri- ja vapaa-aikapalvelut luovat edellytyksiä kieliryhmien välisten kontaktien lisäämiseen kaikissa ikäryhmissä. Kulttuuri- ja vapaa-aikapalveluissa taataan palvelun ja ohjelman saatavuus molemmilla kielillä. Ohjelmassa ehdotetaan tarkempia toimenpiteitä vuosille 2015-2017.

Ohjelmassa esitetyt periaatteet perustuvat keskusteluihin, joita on käyty suomen- ja ruotsinkielisen opetus- ja varhaiskasvatustalouden

Liikuntalautakunta

§ 47

25.11.2015

yhteisessä iltakoulussa kesäkuussa 2014, kaikille sivistystoimen esimiehille suunnatuilla strategiapäivillä elokuussa 2014 sekä helmi- ja maaliskuussa 2015. Lisäksi ohjelma perustuu kirjallisuuteen ja tutkimuksiin. Ohjelman vahvistaa kaupunginvaltuusto sen jälkeen, kun se on käsitelty sivistystoimen kaikissa lautakunnissa, nuorisovaltuustossa, vanhusneuvostossa, vammaisneuvostossa ja kaupunginhallituksessa. Nuorisovaltuuston 2.11.2015 antaman lausunnon mukaan ohjelma on hyvä ja valtuusto korosti, että siltojen rakentaminen suomen- ja ruotsinkielisten nuorten välille on tervetullutta. Nuorisovaltuusto mainitsi esimerkkeinä ohjelmassa mainittuja keinoja, kuten Grani Gamesin, Tandemopetuksen ja muut yhteiset lukiokurssit ja matkat, ja toivoi tämän tyyppisen toiminnan jatkuvan, kehittyvän ja laajenevan. Vanhusneuvosto totesi lausunnossaan (11/2015), että ohjelman tavoite kaksikielisen yhteiskunnan ylläpitämisestä ja kehittämisestä sivistystoimen ja muiden tahojen yhteistyössä saa vanhusneuvoston täyden tuen. Vanhusneuvosto toteaa, että ikäihmiset ovat ryhmänä voimavara, joka on huomioitava ohjelmassa. Vanhusneuvosto kannattaa erityisesti ajatusta lisätä kulttuuri- ja vapaa-aikapalveluiden kohtaamisia eri kieli- ja ikäryhmien välillä. Esimerkkinä mainitaan kouluvaari/mummitoiminta. Vanhusneuvosto ehdottaa erilaisia kohtaamisia esim. hoitolaitosten keskustelukerhoja ja ikäihmisille suunnattua kielikylpyä. Neuvosto toteaa myös että yhteiskokouksia suomen- ja ruotsinkielisten eläkeläisjärjestöjen kesken voisi lisätä. Vammaisneuvosto yhtyy vanhusneuvoston näkemyksiin.

Esittelijä:

Lautakunta hyväksyy omalta osaltaan sivistystoimen kaksikielisyysohjelman vuosille 2015-2017 ja toteaa, että nuorisovaltuuston, vanhusneuvoston ja vammaisneuvoston toiveet huomioidaan sivistystoimen kaksikielisyysohjelman toimeenpanossa, osittain yhteistyössä sosiaali- ja terveyspalveluiden kanssa.

Päätös:

Lautakunta päätti asian jättämisestä pöydälle tammikuussa pidettävään kokoukseen.

Liikuntalautakunta

§ 48

25.11.2015

Svenskspråkig integrering av invandrare

426/05.11.00/2015

LIIKL 25.11.2015 § 48

Tilläggsinformation:

Heidi Backman, bildningsdirektör, tel. (09) 5056 825
förnamn.efternamn@kauniainen.fi

En fullmäktigemotion, med fullmäktigeledamot Nina Colliander-Nyman som första undertecknare, om svenskspråkig integrering av invandrare lämnades in 21.9.2015. I motionen önskas en redogörelse över hur staden möjliggör att de personer som flyttar till Grankulla från ett annat land ges möjlighet att integreras på svenska. I motionen betonas att staden är starkt tvåspråkig med fungerande infrastruktur på både svenska och finska och med en fungerande tvåspråkighetsstrategi.

Det är viktigt att kommunerna tar sin del av det humanitära ansvaret och sörjer för invandrades delaktighet i det lokala samhället. För invandrare, såväl kvotflyktingar, asylsökande och andra invandrare, är det en grundlagsenlig (§17) rätt att välja integrationsspråk, finska eller svenska, när det gäller läroplikten, dvs grundläggande undervisningen. När det gäller vuxnas integrationsutbildning är det inte fråga om en subjektiv rätt.

Valet av språk sker i det skedet när en invandrare, som kommer till landet, är i kontakt med TE-byrån eller kommunen. Kvotflyktingarna möts av kommunens personal på flygfältet, men språkvalet görs i kontakten med TE-byrån när integrationsplanen görs upp. Kunderna fattar beslut om integrationsutbildningens språk då de ansöker om beslut för integrationsutbildning som arbetskraftsutbildning, eller frivillig integrationsutbildning. TE-byråns tjänstemän har fått anvisningar om att svensk integrationsutbildning godkänns, men samtidigt förs med kunden samtal om betydelsen av kunskaper i finska på den nyländska arbetsmarknaden. Som arbetskraftspolitisk utbildning har svensk integrationsutbildning inte erbjudits i södra Finland under de senaste åren. Emellertid kommer Nylands NTM-central att konkurrensutsätta även svensk integrationsutbildning vid årsskiftet.

Integration på svenska finns främst i Svenskösterbotten och i viss mån i västra Nyland. Närpes är en mycket svenskspråkig kommun med en arbetsmarknad som har stort behov av invandrad arbetskraft. Där har den svenskspråkiga integrationen lyckats väl. I västra Nyland ha 20-25% av invandrarna varit intresserade av integration på svenska, främst pga familjeskäl, t.ex. att en partner är svenskspråkig. Integrationskurser har huvudsakligen ordnats på finska, men ibland har kurser på svenska eller tvåspråkiga kurser ordnats. Erfarenheterna av svensk- eller tvåspråkig integration är goda i västra Nyland som är starkt tvåspråkigt och särskilt i Raseborg, som har svensk majoritet. I huvudstadsregionen har integrationen huvudsakligen skett på finska och det finns tillsvidare ingen förberedande undervisning i de svenska skolorna i regionen. Nylands NTM-central samarbetar för närvarande i samarbete med Helsingfors Arbis i syfte att utveckla svenskspråkiga sysselsättningsstigar för invandrare. Frågan har dock diskuterats även i t.ex. Esbo. Enligt rapporten Via svenska, den svenskspråkiga integrationsvägen (Creutz & Helander,

Magma 2012) var så många som 23 procent av invandrarna intresserade av integration på svenska i huvudstadsregionen. Orsaker till intresset var att de har en svenskspråkig partner eller någon annan central kontakt som är svenskspråkig, att de arbetar på en svenskdominerad arbetsplats, t.ex. daghem, skolor, högskolor, tredje sektorn, och att svenska är lättare att lära sig än finska. Många hänvisar också till att hela Norden är en arbetsmarknad för den som kan svenska. Många, 54 procent, var också intresserade av att lära sig båda språken, både finska och svenska.

Grankulla stad betjänar alla, inklusive invandrare, på både finska och svenska och har därför också beredskap att ordna integration på svenska. Utmaningarna i svenskspråkig integration är följande:

- NTM-centralen och TE-byrån har inte erbjudit invandrare integrationskurser på svenska, men kommer att upphandla svenskspråkig integrationsutbildning vid årsskiftet. Staden upprätthåller en aktiv dialog med arbets- och näringsmyndigheterna och med andra kommuner om möjligheten att erbjuda även svenskspråkig integration ifall efterfrågan finns.
- regionen är tvåspråkig, men kraftigt finskspråkig. Även om det finns enspråkigt svenska arbetsplatser, t.ex. daghem, skolor och svenska organisationer, kan det vara svårt att erhålla jobb eller att klara sig i samhället med endast svenskakunskaper. Därför är det viktigt att stadens medborgarinstitut också i fortsättningen erbjuder frivillig undervisning i finska, men också i svenska, för vuxna invandrare.
- småskaligheten och den svåra förutsägbarheten försvårar arrangemangen inom svensk dagvård och skola. Det finns än så länge inte förberedande utbildning på svenska, eller S2-undervisning och det finns brist på läromedel och lärare med erfarenhet av invandrarundervisning.

Vi ser för närvarande att det finns ett ökande intresse bland vuxna invandrare att lära sig svenska på medborgarinstitutets kurser och det har funnits vissa förfrågningar om möjlighet till svensk integration i skolorna. Inom den svenska dagvården håller barn med främmande bakgrund redan på att integrera sig. Den svenskspråkiga utbildningen följer i det här skedet situationen.

Grankulla kunde vara en lämplig placeringsort för integration på svenska i huvudstadsregionen eftersom samhället är levande tvåspråkigt och svenskans ställning är stark. Hela familjen kan stödjas i den svenskspråkiga integrationen med hjälp av stadens tvåspråkiga service och med hjälp av stadens integrationssamarbete med de lokala tvåspråkiga föreningarna. Följande åtgärder föreslås:

- Staden för en aktiv dialog med arbets- och näringsmyndigheterna och andra kommuner om möjligheten att erbjuda även svenskspråkig integration enligt efterfrågan.
- Den svenskspråkiga utbildningen skapar beredskap att ordna förberedande undervisning i de svenska skolorna för elever med en annan språklig och kulturell bakgrund, antingen för enstaka elever integrerade i vanlig klass med extra stöd, eller om efterfrågan växer som grupp. Samarbetsmöjligheter med städerna i huvudstadsregionen utreds.

Liikuntalautakunta

§ 48

25.11.2015

- Staden erbjuder även i framtiden frivillig undervisning i finska och svenska för vuxna invandrare inom ramen för medborgarinstitutet.
- Staden vidareutvecklar samarbetet kring integrationen med stadens föreningar.

Bilaga: utredning om möjligheterna till svenskspråkig integration i Grankulla

Föredragande:

Nämnden godkänner för egen del beredningen inklusive åtgärdsförslagen som svar på fullmäktigemotionen och sänder ärendet till stadsstyrelsen för vidare behandling.

Beslutet:

Enligt beslutsförslaget

Liikuntalautakunta

§ 49

25.11.2015

Liikuntalautakunnan vuoden 2016 talousarvion täytäntöönpano

265/02.02.00/2015

LIIKL 25.11.2015 § 49

Lisätiedot: Kulttuuri- ja vapaa-aikapäällikkö Anders Lindholm-Ahlefeldt
puh 0503664251
anders.lindholm-ahlefeldt@kauniainen.fi

Liikuntalautakunta hyväksyi kokouksessaan 25.8.2015 talousarvion 2016 esittelyn mukaisesti, toimintatuotot 439 318 €, toimintamenot 2 703 682 € ja toimintakate 2 264 365 €.

Kaupungin talousarvion rakennetta muutettiin talousarviossa 2014 ja Kulttuuri- ja vapaa-aikatoimen tavoitteet esitettiin kokonaisuutena. Näin ollen tekstirakenne ja taulukot talousarviossa 2016 on samankaltaiset kuin talousarviossa 2014 ja 2015. Kulttuuri- ja vapaa-aikapalveluiden tavoitteet on esitetty kulttuuri- ja vapaa-aikapalveluiden lautakunnille siinä muodossa kuin ne ovat talousarviokirjassa.

Lautakuntien on varmistuttava asetettujen tavoitteiden toteutumisesta myönnettyjen määrärahojen puitteissa sekä talousarvion toteutumisesta. Kaupunginvaltuuston 16.11.2015 hyväksymät investoinnit vuodelle 2016 ovat:

- Keskusurheilukentän juoksuradan pinnoituksen uusimisen 80 000 €

Esittelijä:

Liikuntalautakunta merkitsee tiedoksi KV:n 16.11.2015 hyväksymän vuoden 2016 talousarvion ja vuosien 2017 - 2018 taloussuunnitelman.

Päätös:

Päätösehdotus hyväksyttiin.

Liikuntalautakunta

§ 50

25.11.2015

Liikuntalautakunnan päätösvallan delegointi vuonna 2016

46/00.01.01/2014

LIIKL 25.11.2015 § 50

Lisätiedot:

Kulttuuri- ja vapaa-aikapäällikkö Anders Lindholm-Ahlefeld
puh 0503664251 anders.lindholm-ahlefeld@kauniainen.fi

Kunnan päätösvaltaa käyttää kaupunginvaltuusto (Kuntal 1 §).

Kaupunginvaltuusto on siirtänyt päätöksellään toimivaltaa toimielimelle (KH,ltk) tai viranhaltijalle.

Hallintosäännön (KV 12.12.2011 § 85, KV 17.9.2012 § 48) 1.3 -kohdan mukaan lautakunta voi siirtää päätösvaltaansa edelleen alaiselleen viranhaltijalle. Lautakuntien alaisilleen viranhaltijoille siirtämä päätösvalta kootaan vuosittain tarkistettavaan päätökseen. Siirrettyä toimivaltaa ei saa siirtää edelleen.

Toimielin tekee delegoinnista kirjallisen päätöksen, josta tulee käydä ilmi, kenelle ja missä asioissa toimivaltaa on siirretty edelleen. Toimialalla on pidettävä ajantasaista luetteloa delegoidusta toimivallasta.

Delegointipäätös on toimitettava viipymättä kirjaamon toimistonhoitajalle, joka keskitetysti ylläpitää luetteloa kaupungissa delegoidusta toimivallasta.

Päätösvallan siirtämisen tarkoituksena on nopeuttaa päätöksentekoa, jonka avulla saadaan operatiivinen toiminta sujuvammaksi. Monet alla listatuista delegoinneista ovat jo yksittäisinä asioina aikaisemmin delegoitu liikunta-, nuoriso- ja sivistyslautakuntien päätöksissä. Lautakunnat valvovat edelleen delegoituja päätöksiä kuntalain § 51 mukaisesti.

Hallintosäännön kohdassa 1.3 määritelty lautakuntien yleinen päätösvalta, jonka lautakunta siis voi siirtää edelleen alaiselleen viranhaltijalle:

1.3 Toimialallaan lautakunta, ellei kaupunginvaltuusto tai kaupunginhallitus ole erikseen toisin päättänyt:

1.päätää ostopalvelu-, toimeksianto-, hankinta- ja vuokrasopimuksista talousarviossa osoitettujen määrärahojen puitteissa

2.hyväksyy hallinnassaan olevien alueiden, rakennusten, huonetilojen ja näihin kuuluvien laitteiden vuokralle tai muuhun käyttöön luovuttamisen periaatteet

3.päätää hallinnassaan olevan kiinteän ja irtaimen omaisuuden vuokralle antamisesta, mikäli tehtävää ei ole määrätty jollekin muulle viranomaiselle,

4.päätää toiminta-avustusten ja muiden avustusten myöntämisestä ja valvoo niiden käyttöä,

5.päätää, mikäli se voimassa olevien säännösten mukaan on mahdollista, perittävistä maksuista, tuloajoista, vuokrista ja muista korvausperusteista lukuun ottamatta kiinteistötoimitusmaksua, katujen kunnossa - ja puhtaanapitotaksaa sekä rakennusluvista ja -valvonnasta perittäviä maksuja,

6.myöntää helpotuksen tai vapautuksen saatavasta kaupunginhallituksen vahvistamissa rajoissa.

Koska hallintosäännön kohdan 3.4 mukaan toimielimen puolesta

laadittavat kirjeet allekirjoittaa lautakunnan tai toimialajohtajan nimeämä

Liikuntalautakunta

§ 50

25.11.2015

henkilö, niin päätösehdotus sisältää myös nimeämistä koskevan ehdotuksen.

Esittelijä:

Liikuntalautakunta päättää, ellei kaupunginvaltuusto tai kaupunginhallitus ole erikseen toisin päättänyt, oikeuttaa kulttuuri- ja vapaa-aikatoimen tulosaluepäällikön:

- 1.päyttämään tulosalueensa hallinnassa olevien toimipaikkojen aukioloajoista
- 2.päyttämään kiinteän ja irtaimen omaisuuden lyhytaikaisesta tai tilapäisestä vuokralle antamisesta tai luovuttamisesta ulkopuolisen käyttöön, lautakuntien päättämien periaatteiden mukaisesti
- 3.perustellusta syystä myöntämään alennettua vuokraa saatavien vapautusta koskevan päätösvallan rajoissa,
- 4.päyttämään kiinteän tai irtaimen omaisuuden lyhytaikaisesta tai tilapäisestä vuokralle ottamisesta hankintavaltuuksien puitteissa,
- 5.päyttämään pienimuotoisten artikkeleiden myynnistä ja maksuista,
- 6.päyttämään yksittäisten tapahtumien ja - esityksien pääsylippujen hinnat,
- 7.päyttämään niistä kerho- ja kurssimaksuista, jotka ovat kertaluontoisia tai jotka eivät ole tulosalueen vakituista toimintaa.

Lisäksi lautakunta nimeää tulosaluepäällikön allekirjoittamaan hallintosäännön kohdassa 3.4 toisessa kappaleessa mainitut kirjeet.

Päätös:

Päätösehdotus hyväksyttiin.

Liikuntalautakunta

§ 51

25.11.2015

Kulttuuri- ja vapaa-aikatoimen maksut ja taksat 2016

736/02.05.00/2014

LIIKL 25.11.2015 § 51

Lisätiedot:

Kulttuuri- ja vapaa-aikapäällikkö Anders Lindholm-Ahlefeldt
puh 0503664251
anders.lindholm-ahlefeldt@kauniainen.fi

Kaupungin sisäisen valvonnan ohjeiden mukaan talousarvioon merkittyjen tulojen kertymiseksi toimialojen on säännöllisesti arvioitava maksujen, taksojen vuokrien ja muiden vastaavien tulojen osalta oikeaa tasoa ja toimittava niiden tarkistamiseksi, mikäli se osoittautuu perustelluksi. Rahatoimisto kokoaa toimialojen ilmoituksiin perustuvaa koko kaupungin maksujen ja taksoja käsittävää kirjasta "Maksut ja taksat", johon päivitetään voimassa olevat maksut ja taksat. Kaupungin hallintosäännön mukaan lautakuntien yleiseen päätösvaltaan kuuluu toimialallaan päättää perittävistä maksuista, tulo rajoista, vuokrista ja muista maksuperusteista.

Liite : Kulttuuri- ja vapaa-aikatoimen maksut ja taksat 2015

Esittelijä:

Liikuntalautakunta päättää vahvistaa Kulttuuri- ja vapaa-aikatoimen maksut ja taksat 2016 esityslistan liitteen mukaisesti siltä osin kuin se koskee liikuntalautakuntaa.

Päätös:

Päätösehdotus hyväksyttiin.
Lautakunta päätti että Esbo IF saa keskusurheilukentän samaan hintaan kuin Kauniaislaiset juniorit eli 30,00/h.

Liikuntalautakunta

§ 52

25.11.2015

Uimahalli – Peruskorjaushankkeen hankesuunnitelma

197/10.03.02/2015

LIIKL 25.11.2015 § 52

Lisätiedot:

Kulttuuri- ja vapaa-aikapäällikkö Anders Lindholm-Ahlefeldt
puh 0503664251 anders.lindholm-ahlefeldt@kauniainen.fi

Yhdyskuntalautakunta § 45 21.04.2015

Liikuntalautakunta § 23 23.04.2015

Kaupunginhallitus § 106 06.05.2015

Liikuntalautakunta § 33 25.08.2015

Kaupunginvaltuusto § 7 16.11.2015

Peruskorjaushankkeen lähtökohtana on kaupungin omistamien rakennusten kunnossapito-ohjelman mukainen kuntoarvio sekä sen pohjalta teetetty nykytilaselvitys. Mainitussa nykytilaselvityksessä on perehdytty rakennuksen ja sen laitteiden ja koneiden tekniseen kuntoon tavanomaista kuntoarviota tarkemmin.

Yhdyskuntatoimi on selvittänyt vuonna 1973 rakennetun uimahallin teknistä kuntoa ja tehtyjen selvitysten pohjalta kiinteistön sekä sen teknisten laitteiden ja -järjestelmien kunto on pääosin teknisen käyttöikänsä päässä ja ne vaativat peruskorjausta. Hallissa on tehty laajempia korjaustöitä viimeksi vuosina 1999 – 2000 ja tuolloin hankkeen kustannukset ovat olleet 1,6 M€.

Hanketta on valmisteltu kaupunginvaltuuston 1.2.2010 hyväksymistä (§ 4) rakennusinvestointihankkeiden toteutusohjeista poiketen ja kaupunginhallituksen 6.5.2015 hyväksymän tarveselvityksen on tehnyt yhdyskuntatoimi. Syynä tähän on korjaustarpeen johtuminen ensisijaisesti rakennuksen teknisestä kunnosta, ei käyttäjien toiminnallisista tarpeista. Käyttäjien toiminnallisten tarpeiden vaikutukset hankkeen sisältöön on kuitenkin huomioitu hankesuunnitelmassa ja ne tullaan myös huomioimaan hankkeen jatkovalmistelussa.

Hankkeen valmistelua on tarveselvityksen hyväksynnän jälkeen jatkettu mainittujen rakennusinvestointihankkeiden toteutusohjeiden mukaisesti tekemällä hyväksytyn tarveselvityksen pohjalta hankesuunnitelma sekä siihen liittyviä alustavia suunnitelmia tukemaan investointipäätöksen tekoa.

Hankkeen yhteydessä on tarkoitus uusia rakennuksen teknisesti vanhentuneet rakenteet ja järjestelmät. Lisäksi tilojen ja toimintojen uudelleen sijoittelulla pyritään lisäämään allastiloja sekä parantamaan uimahallin toiminnallisuutta, sisä- ja ulkotilojen viihtyvyyttä ja esteettömyyttä.

Liikuntatoimen edustajana hankkeen ohjausryhmässä hankesuunnitteluvaiheessa toiminut uimahallin hallimestari on ollut tiiviisti mukana tilasuunnittelussa ja hankesuunnitelman laadinnassa, ja käyttäjää edustava lautakunta on saanut hankesuunnitelma-aineiston lausunnon

Liikuntalautakunta

§ 52

25.11.2015

antamista varten kokoukseensa 26.11.2015.

Hankesuunnitelmavaiheen tuloksena ovat liitteinä olevat hankesuunnitelma, alustavat viitepiirustukset, eri suunnittelualojen alustavat rakennustapaselostukset (ARK & RAK sekä LVIA ja SÄH).

Tavoitehintalaskelma pohjautuu tarveselvitysvaiheessa kaupunginhallituksen valitsemaan peruskorjausvaihtoehtoon, jossa rakennuksen teknisesti vanhentuneet rakenteet ja järjestelmät uusitaan, säilyttäen nykyinen laatutaso, sekä selvitetään lisäällastilojen rakentamista ilman uimahallin laajennusosan rakentamista.

Mahdollisuuksia uusiutuvien energialähteiden kuten aurinkoenergian ja maalämmön hyödyntämiseen sekä niiden kannattavuutta selvitetään jatkosuunnittelussa.

Tavoitehintalaskelman mukaan hankkeen kokonaiskustannukset ovat 9,5 M€ (alv 0). Tarkempi erittely kustannusten jakautumisesta on hankesuunnitelman kohdassa 7.1.

Hankkeen toteutus sisältyy vuosien 2016 – 2019 investointiohjelmaan siten, että kaupunginvaltuuston 16.11.2015 hyväksymässä vuoden 2016 talousarviossa ja vuosien 2017 – 2019 taloussuunnitelmassa on hankkeen toteutukseen varattu yhteensä 4,5 M€ määräraha (0,5 M€ vuodelle 2016, 1,0 M€ vuodelle 2017, 3,0 M€ vuodelle 2018).

Vuodelle 2016 osoitettu määräraha on riittävä hankkeen toteutussuunnittelun käynnistämiseksi, mutta vuosien 2017 ja 2018 osalta tulee määrärahat sekä niiden jaksotus taloussuunnitelmavuosille päivittää vastaamaan hankesuunnitelman mukaista tavoitehintaa 9,5 M€ sekä hankkeen aikatauluarviota.

Lopullisesti määrärahatarve tarkentuu syksyn 2017 aikana urakkakilpailutuksen myötä.

Hankesuunnitteluvaiheen aikatauluarvion mukaan hankkeen ajantarve kaupunginvaltuuston investointipäätöksestä vastaanottopäätökseen on n. 36 kk (suunnittelu n. 18 kk, urakoitsijakilpailutus ja urakoitsijavalinta n. 4 kk ja toteutus n. 14 kk), huomioiden myös kaupungin oma päätöksentekoprosessi.

Lautakunnan, kaupunginhallituksen sekä kaupunginvaltuuston käsittelyjen jälkeen hankesuunnitelman pohjalta tehtävä investointipäätös ajoittunee joulukuulle 2015. Talonrakennushankkeiden ohjeellinen aikatauluarvio sekä kaupungin oma päätösprosessi huomioiden kohteen vastaanotto ajoittuu täten keväälle 2019. Lisäksi tulee huomioida käyttäjähallintokunnan toimenpiteet ennen käyttöönottoa (muutto, kalustaminen yms.). Edellä mainitut asiat huomioiden ovat tilat käyttöönottokunnossa kesällä 2019.

Mikäli kaupunginhallitus hyväksyy hankesuunnitelman ja tekee investointipäätöksen, jatkuu hankkeen valmistelu yhdyskuntatoimen osalta suunnittelun käynnistämällä.

Liikuntalautakunta

§ 52

25.11.2015

Hankesuunnitelman tarkempi kuvaus jaetaan kokouksen oheismateriaalina.

Esittelijä:

Liikuntalautakunta hyväksyy omalta osaltaan uimahallin peruskorjauksen ja muutostyöt, oheismateriaalin mukaisesti. Lautakunta päättää esittää omalta osaltaan kaupunginhallitukselle, että se esittäisi kaupunginvaltuustolle esityslistan oheismateriaalina olevan uimahallin peruskorjauksen hankesuunnitelman hyväksymistä ja vahvistamista hankkeen tavoitekustannuksiksi 9,5 M€ (alv 0), ja että määrärahavaraus investointiohjelmassa päivitetään tämän mukaiseksi.

Päätös:

Päätösehdotus hyväksyttiin.

Liikuntalautakunta

§ 53

25.11.2015

Juusintien ja Puutarhatien risteymäkohdan lähiliikunta- ja leikkipuisto (Tarveselvitys)

768/10.03.01/2014

LIIKL 25.11.2015 § 53

Lisätiedot: Kulttuuri- ja vapaa-aikapäällikkö Anders Lindholm-Ahlefelt
puh 0503664251 anders.lindholm-ahlefelt@kauniainen.fi

LIIKL 12.12.2013 § 51

KH 15.1.2014 § 9

LIIKL 28.8.2014 § 34

KH 22.10.2014 § 200

Ansu Saarela on jättänyt 10.10.2013 allekirjoitetun kuntalaisaloitteen (Dno 257/774/13) leikkipuiston ja/tai lähiliikuntapuiston rakentamiseksi kaupungin itäosaan Puutarhantien ja Juusintien kulmaan (liikuntalautakunta 12.12.2013 § 51). Kaupunginhallituksen 15.1.2014 (§ 9) päätöksen mukaan leikki/liikuntapuiston mahdollisesta rakentamisesta päätetään erikseen jatkovalmistelun jälkeen tulevien vuosien talous- ja investointisuunnitelmien yhteydessä.

Liikuntapalvelut, nuorisopalvelut sekä yhdyskuntatoimi ovat yhdessä valmistelleet asiaa keväällä 2014, jolloin järjestettiin myös kuulemistilaisuus Juusintien ja Puutarhatien risteymäkohdan lähinaapureille lähipuiston tai lasten leikkipaikan rakentamisesta kaupungin itäosaan (22.4.2014), paikalla oli n. 30 lähialueen asukasta. Kuulemistilaisuudessa nousi selkeästi esille, että alueelle toivotaan joko lapsille leikkipuistoa tai nykyisen alueen siistimistä. Lasten leikkipuistoa kannatti kahdeksan ja siistimistä kuusitoista paikalla ollutta asukasta. Alueen asukkaat ovat myös keränneet nimilistan leikkipuistoa kannattavista alueen asukkaista. Leikkipuistoa kannattavien asukkaiden keräämä nimilista välittää päivävastaisten viestin kuulemistilaisuuden lopputulokseen verrattuna.

Yhdyskuntatoimi on kuulemistilaisuuden jälkeen laatinut alueen yleissuunnitelmaluonnoksen sekä alustavan kustannusarvion Juusintien puiston rakennuttamisesta, joka on käsitelty liikuntalautakunnassa 28.8.2014 (§ 34). Huomionarvoista lautakunnan päätöksessä on, että rakentaminen alueella edellyttää huomattavia toimenpiteitä, koska alue on paikoittain erittäin märkä. Liikuntalautakunta päätti kokouksessaan (28.8.2014 § 34) hyväksyä Juusintien ja Puutarhatien risteymäkohdan lähiliikunta- ja leikkipuiston kehittämistä koskevan alustavan selvityksen ja päätti, että alue siivottaisiin metsähoidollisilla toimenpiteillä.

Em. päätökseen viitaten maaliskuuhun taitteessa 2015 Juusintien ja Puutarhatien risteyksessä suoritettiin metsätöitä hevosvoimin, koska alue on herkkä ja vaikeapääsyinen, minkä lisäksi alue on liito-orava-alue (yhdyskuntalautakunta 20.01.2015 § 11). Lyhyt selvitys toimenpiteistä: huonokuntoiset puut kaadettiin, liito-oravien levähdys-, ravinto- ja pesäpuut jätettiin rauhaan. Liito-oraville jätettiin myös tiheikköjä. Metsän pohjaa siistittiin risuista ja maassa makaavista puunrungoista. Kauniisti

Liikuntalautakunta

§ 53

25.11.2015

sammaloituneita puunrunkoja kuitenkin jätettiin metsänpohjalle lisäämään biodiversiteettiä.

Kaupunginhallituksen kokouksessa 22.10.2014 (§ 200) jäsen Ant-Wuorisen ehdotus, että liikuntapalveluiden menoihin lisätään 5.000 euron määräraha tarveselvityksen tekemiseksi Juusintien lähiliikunta- ja leikkipuiston toteuttamisesta ja, että sivulle 105 Investoinnit -otsikon alle lisätään tarveselvityksen tekemistä koskeva lause, hyväksyttiin yksimielisesti.

Liikuntapalvelut, nuorisopalvelut ja yhdyskuntatoimi ovat em. päätökseen viitaten syksyllä 2014 ja 2015 aikana valmistelleet tarvesuunnitelmaa Juusintien ja Puutarhatien risteykseen liikuntalautakunnan 28.8.2014 (§ 34) tehdyn metsänhoitopäätöksen lisäksi.

Esittelijä:

Liikuntalautakunta käy lähetekeskustelua liitteessä olevasta tarveselvityksestä.

Päätös:

Liikuntalautakunta kävi lähetekeskustelua tarveselvityksestä.

Liikuntalautakunta

§ 54

25.11.2015

GrIFK esitys jäähallin maksuttomasta käytöstä

492/02.05.00/2015

LIIKL 25.11.2015 § 54

Lisätiedot:

Kulttuuri- ja vapaa-aikapäällikkö Anders Lindholm-Ahlefeld
puh 050 366 4251
etunimi.sukunimi@kauniainen.fi

Hallimestari Sari Sarpaneva puh 050 380 7687
etunimi.sukunimi@kauniainen.fi

GrIFK Jääkiekko esittää 18.9.2015 päivätyssä kirjelmässään liikuntalautakunnalle (**oheismateriaalina**), että sitä ja Kauniaisten taitoluisteluklubia ei laskutettaisi jäähallin käytöstä ajalla 1.10.–31.12.2015. Tällä ajanjaksolla GrIFK Jääkiekolla on oman ilmoituksen mukaan jäävuoroja yhteensä 755 tuntia, joiden hinta on 30 €/tunti eli yhteensä 22 650 €.

Perusteluna maksuttomalle käytölle seura vetoaa siihen, että seuralle on remontin vuoksi koitunut suuria kustannuksia ja, että heille ei ole tiedotettu tarpeeksi. GrIFK Jääkiekko on 14 vuoden ajan järjestänyt Slapshot-jääkiekkoleirin heinä-elokuun vaihteessa Kauniaisten jäähallissa ja 2015 kesällä seura oli ajatellut järjestää leirit 27–31.7. sekä 3-7.8.2015. Hallissa tehdyn remontin vuoksi jäähalli aukesi kuitenkin vasta 17.8.2015. GrIFK joutui perumaan mainitut leirit sekä hankkimaan ulkopuolista jäätä kolmen viikon ajaksi. Leirien takia seuralle aiheutui 20.000 euron tappio. Ulkopuolisen jään hankkimisen kustannukset olivat 5.500 euroa.

Kauniaisten jäähallissa tehtiin kesällä 2015 (1.6–17.8) huoltotilan lattian kunnostustöitä, jonka yhteydessä lattian vanha vaurioitunut epoksipinnoite uusittiin. Ennen uuden pinnoitteen asentamista lattian betonirakenne oli pakko kuivattaa ja kyseisten kuivatustöiden kesto oli kaupungista riippumattomista syistä ennakoitua pidempi.

Kaupungin liikuntapalvelut on kertonut ilmoittaneensa seuroille jäähallin remontista ja sen mahdollisista ajankohdista jo helmikuussa 2015. Yhteydenottoa on ollut pitkin kevättä ja asiassa on pidetty myös yhteisiä tapaamisia. Keskusteluissa GrIFK halusi ehdottomasti pitää vuorot vielä toukokuussa. GrIFK:n edustaja oli itse epäillyt aikataulun pitävyyttä ja kertonut, että aikataulu ei ollut pitänyt aiempinakaan vuosina. KaTan valmentaja oli ehdottanut keväällä 2015 GrIFK:n kanssa käymässä keskustelussa, että varautuisivat remontin viivästymiseen hankkimalla jäätä muista halleista, mihin GrIFK:n edustaja oli suhtautunut kielteisesti. Remontin arvioitua kestoja oli tiedusteltu yhdyskuntatoimesta ja yhdyskuntatoimen arvio oli, että remontti saadaan valmiiksi kesä-heinäkuun aikana. Kaupunki on tiedottanut remontin vaiheista seuroille, silloin kun on ollut asiasta tiedotettavaa.

Liikuntalautakunta

§ 54

25.11.2015

Todettakoon, että kahtena aiempänä vuonna on jouduttu keskeyttämään lattian kuivattaminen, mikä oli johtanut siihen, että huoltotilan lattia oli nyt erittäin kostea usean sentin syvyydeltä. Lattia oli sen vuoksi korjattava eikä tällä kertaa haluttu keskeyttää työtä.

Liikuntapalveluiden selvityksen mukaan seuroille on tiedotettu remontista hyvissä ajoin ja remontin kuluessa aina tarvittaessa. Seuroille on ilmoitettu aikataulusta ja sen pitämiseen liittyvistä riskeistä. Seurat eivät kuitenkaan ole kaupungin ilmoittamaa ottaneet huomioon, vaan olettaneet saavansa hallin käyttöönsä 27.7.2015 lukien, vaikkei seuroilla ole olleet kirjallista sopimusta käytöstä mainitun ajan osalta. Remontin viivästyminen ei ole voinut tulla seuroille täytenä yllätyksenä. Kaupunki ei ole toiminut asiassa huolimattomasti.

Edellä mainittu maksuton käyttö ajalla 1.10.–31.12.2015 tarkoittaisi liikuntapalveluille tulovajetta talousarviokaudelle 2015 yhteensä 31 170 €, joka on 30 % koko jäähallin vuotuisista tuloista. Huomioon ottaen kaiken edellä mainitun ja kaupungin taloudellisen tilanteen, lautakunnalla ei ole syytä myöntää jäähallin maksutonta käyttöä seuroille.

Kaupungin sisäisen valvonnan ohjeiden mukaan lautakunta päättää asiakkaan pyynnöstä maksusta vapauttamisesta enintään 5.000 euroon asti; yli 5 000 euron vapautuksen myöntämisestä päättää asianomaisen lautakunnan esityksestä kaupunginhallitus.

Esittelijä:

Liikuntalautakunta päättää, ettei myönnä jäähallin maksutonta käyttöä seuroille ajalle 1.10–31.12.2015.

Panu Ihamuotila jäväsi itsensä ja poistui huoneesta käsittelyn ajaksi.

Päätös.

Päätösehdotus hyväksyttiin. Liikuntalautakunta totesi että liikuntapalvelut ei ole sopijaosapuoli urakoitsijan kanssa.

Liikuntalautakunta

§ 55

25.11.2015

Tiedoksi asiat

LIIKL 25.11.2015 § 55

Liikuntalautakunta toivoisi uuden kaupunginjohtajan tulevan
esittelemään itsensä lautakunnan kokoukseen.

Kunta
KAUNIAISTEN KAUPUNKI

OIKAISUVAATIMUSOHJEET JA VALITUSOSOITUS

Liikuntalautakunta

Kokouspäivämäärä
25.11.2015

Pykälät
§45-§55

MUUTOKSENHAKUKIELLOT

Kieltojen perusteet	<p>Seuraavista päätöksistä ei saa tehdä kuntalain 91 §:n mukaan oikaisuvaatimusta eikä kunnallisvalitusta, koska päätös koskee vain valmistelua ja täytäntöönpanoa.</p> <p>Pykälät: §§ 45-49, 52-53, 55</p>
	<p>Koska päätöksestä voidaan tehdä kuntalain 89 §:n 1 mom mukaan kirjallinen oikaisuvaatimus, seuraaviin päätöksiin ei saa hakea muutosta valittamalla. Työsopimussuhteeseen ottamista tai päättämistä koskevasta päätöksestä voidaan kuitenkin tehdä oikaisuvaatimus vain jos valitusperusteina ovat, että 1) päätös on syntynyt virheellisessä järjestyksessä, 2) päätöksen tehnyt viranomaisen on ylittänyt toimivaltansa tai 3) päätös on muuten lainvastainen.</p> <p>Pykälät . §§ 50-51, 54</p>
	<p>Hallintolainkäyttölain tai muun lainsäädännön mukaan seuraaviin päätöksiin ei saa hakea muutosta valittamalla.</p> <p>Pykälät ja valituskieltojen perusteet</p>

OIKAISUVAATIMUSOHJEET

Oikaisuvaatimusviranomaisen ja -aika	<p>Seuraaviin päätöksiin tyytymätön voi tehdä kirjallisen oikaisuvaatimuksen. Viranomaisen, jolle oikaisuvaatimus tehdään, osoite ja postiosoite:</p> <p style="text-align: center;">Kauniaisten kaupunki Kirjaamo Kauniaistentie 10 02700 KAUNIAINEN</p> <p>sähköposti: kirjaamo@kauniainen.fi faksi: (09) 5056 535</p> <p>Pykälät</p> <p>Oikaisuvaatimus on tehtävä 14 päivän kuluessa päätöksen tiedoksisaannista.</p>
Oikaisuvaatimuksen sisältö	<p>Oikaisuvaatimuksesta on käytävä ilmi vaatimus perusteineen ja se on tekijän allekirjoitettava.</p>

Liitetään pöytäkirjaan

VALITUSOSOITUS

<p>Valitusviranomaisen ja valitusaika</p>	<p>Seuraaviin päätöksiin voidaan hakea muutosta kirjallisella valituksella. Kuntalain 92 §:n mukaan oikaisuvaatimuksen johdosta annettuun päätökseen saa hakea muutosta vain se, joka on tehnyt oikaisuvaatimuksen, mutta mikäli päätös on oikaisuvaatimuksen johdosta muuttunut, saa päätökseen hakea muutosta myös asianosainen sekä kunnan jäsen. Muun lain nojalla tehdyn oikaisuvaatimuksen tai valituksen osalta muutoksenhakuoikeus määräytyy sen lain mukaan.</p>
	<p>Valitusviranomaisen, osoite ja postiosoite</p> <p style="text-align: center;">Helsingin hallinto-oikeus aukioloaika 8.00-16.15 Radanrakentajantie 5 00520 HELSINKI puh. 029 56 42000 faksi: 029 56 42079 sähköposti: helsinki.hao@oikeus.fi</p> <p>Kunnallisvalitus, pykälät Valitusaika 30 päivää</p> <p>Hallintovalitus, pykälät päivää päivää</p> <p>Muu valitusviranomaisen, osoite ja postiosoite Valitusaika päivää päivää</p>
<p>Valituskirja</p>	<p>Valituskirjassa on ilmoitettava</p> <ul style="list-style-type: none"> - valittajan nimi, ammatti, asuinkunta ja postiosoite - päätös johon haetaan muutosta - miltä osin päätöksestä valitetaan ja muutos, joka siihen vaaditaan tehtäväksi - muutosvaatimuksen perusteet. <p>Valituskirja on valittajan tai valituskirjan muun laatijan omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut valituskirjan, siinä on mainittava myös laatijan ammatti, asuinkunta ja postiosoite.</p> <p>Valituskirjaan on liitettävä päätös, josta valitetaan, sekä todistus siitä päivästä, josta valitusaika on luettava.</p>
<p>Valitusasiakirjojen toimittaminen</p>	<p>Valitusasiakirjat on toimitettava valitusviranomaiselle viimeistään valitusajan viimeisenä päivänä siten, että ne ehtivät perille ennen valitusviranomaisen aukioloajan päättymistä. Omalla vastuulla valitusasiakirjat voi lähettää postitse, sähköpostitse tai lähetin välityksellä.</p>
<p>Lisätietoja</p>	<p>Tuomioistuinten ja eräiden oikeushallintoviranomaisten suoritteista perittävistä maksuista annetun lain (701/93) nojalla muutoksenhakijalta peritään oikeudenkäyntimaksu hallinto-oikeudessa. Lain 6 §:n mukaan käsittelymaksuja ei kuitenkaan peritä muun muassa hallinto-oikeudessa sosiaalisissa, julkisoikeudellisista palvelussuhteista tai vaaleja koskevissa asioissa eikä verotusta, kunnallisverosta vapauttamista, valtion avustusta tai julkisia maksuja koskevissa asioissa.</p> <p>Yksityiskohtainen oikaisuvaatimusohje / valitusosoitus liitetään pöytäkirjanotteeseen.</p>

Liitetään pöytäkirjaan