
1

VANTAAN KAUPUNGIN KONSERNISTRATEGIA

Kaupunginvaltuuston 17. päivänä joulukuuta 2012 hyväksymä.
Voimassa 1.1.2013 alkaen.

2

Sisällysluettelo	

1. Johdanto ... 4
1.1 Konsernistrategian tavoite ja tarkoitus .. 4
1.2 Konsernin määrittely ... 4
1.3 Kaupungin edunvalvonta .. 6
1.4 Konsernin kehittämisen tavoite .. 6

2. Omistajapolitiikka .. 7
2.1 Omistajapolitiikan lähtökohdat.. 7
2.2 Kaupungin omaisuuden hallinta... 7

2.2.1 Kaupungin suoraan omistama kiinteä ja irtain kiinteistöomaisuus... 8
2.2.2. Kaupungin hallitsema muu irtain omaisuus .. 8
2.2.3 Nettobudjetoitu yksikkö ... 8
2.2.4 Liikelaitos .. 9

2.3 Kaupungin organisaation ulkopuolinen toiminta..10
2.3.1 Osakeyhtiöt ...10
2.3.2 Kuntayhtymät ...10
2.3.3 Muut yhteisöt ja yhteistyömuodot ...11
2.3.4 Muut tuotantotavat...12

2.4 Omistuksesta luopuminen ..12
3. Kaupungin sijoitus- ja rahoitustoiminnan periaatteet ...13

3.1 Yleistä ..13
3.2 Sijoitustoiminta ..13

3.2.1 Kaupungin toimialaan liittyvä sijoittaminen ...14
3.2.1.1 Sijoittaminen tytär- tai osakkuusyhteisöön ...14
3.2.1.2 Muut sijoitukset ..15
3.2.1.3 Pääoman tuottovaatimukset ja muut tavoitteet ..15
3.2.1.4 Toimialasijoituksilta edellytettävät tuotot ..15

3.2.2 Kassavarojen sijoittaminen ..15
3.2.2.1 Kassavarojen lyhytaikainen (alle vuosi) sijoittaminen ...16
3.2.2.2 Kassavarojen pitkäaikainen (yli vuosi) sijoittaminen ..16

3.2.3 Tytär- ja osakkuusyhteisöjen oma sijoitustoiminta ...16
3.3 Rahoitustoiminta ..17

3.3.1 Rahoitustoiminnan lähtökohdat ..17
3.3.2 Rahoitus- ja korkoriskin hallinta ..17
3.3.3 Tytär- ja osakkuusyhteisöjen rahoitus ...17
3.3.4 Korkojen verovähennysoikeuden rajoitus ...18

3.4 Takaukset ...19
3.4.1 Tytäryhteisöjen lainojen takaaminen ...19
3.4.2 Osakkuusyhteisöjen ja kuntayhtymien lainojen takaaminen ..20
3.4.3 Muiden yhteisöjen lainojen takaaminen ...20
3.4.4 Tytäryhteisöjen antamat takaukset ja vakuudet ..20
3.4.5 Tilintarkastajan lausunto ..21

4. Konserniohjeet sekä johtamisen ja hallinnon keskeiset periaatteet tytäryhteisöissä (Corporate Governance) .21
4.1 Kaupungin konserniohjaus ..21
4.2 Tytäryhteisöjen toiminnallinen ohjaus ...22

4.2.1 Toiminnan ja talouden suunnittelu ..22
4.2.2 Toiminnan ja talouden seuranta ...23

4.2.2.1 Seuranta ..23
4.2.2.2 Omistajan ennakkosuostumuksen hankkiminen ...24
4.2.2.3 Raportointi kaupungille ...25
4.2.2.4 Sitovien tavoitteiden toteutumisen arviointi ..25

3

4.3 Tytär- ja muiden yhteisöjen päätöksenteon ohjaus ...26
4.3.1 Hyvä hallinto- ja johtamistapa..26
4.3.2 Lahjonnan vastaiset periaatteet ..26
4.3.3 Yhteiskunta- ja tilaajavastuu ..27
4.3.4 Edustajille ja jäsenille annettavat menettelyohjeet ...28
4.3.5 Edustajien ja jäsenten velvollisuudet ...28

4.4 Yhteisön hallituksen ja muiden toimielinten valinta ..29
4.4.1 Edustajien valintaperusteet ..29
4.4.2. Hallituksen ja toimitusjohtajan valinta ja toimikausi ...29
4.4.3 Esteellisyys osakeyhtiössä ..30
4.4.4 Osakeyhtiön hallituksen tehtävät ja työskentely ..31

4.4.4.1 Hallitus ...31
4.4.4.2 Hallituksen työskentely ja päätöksenteko ...31
4.4.4.3 Hallituksen erityisvelvollisuudet ...32
4.4.4.4 Hallituksen puheenjohtajan ja jäsenen tehtävät ..32

4.4.5 Osakeyhtiön toimitusjohtajan asema ja tehtävät ..33
4.4.6 Vastuu osakeyhtiössä ..33
4.4.7 Kuntayhtymät ...34

4.4.7.1 Kuntayhtymän toimielinten valinta ..34
4.4.7.2 Esteellisyys kuntayhtymässä ..35

4.4.8 Yhdistykset ja säätiöt ..35
4.4.8.1 Esteellisyys yhdistyksessä ja säätiössä ..36

4.5 Yhteisön hallintoelimen jäsenelle maksettavat palkkiot ...36
4.6 Yhteisön kirjanpidon järjestäminen ja konsernitilinpäätös ..36
4.7 Tilintarkastus ja konsernivalvonta ..37
4.8 Yhteisön sisäisen valvonnan järjestäminen ..37

4.8.1 Sisäinen valvonta..37
4.8.2 Valvontavastuu operatiivisessa toiminnassa ..38
4.8.3 Sisäinen tarkastus ..38

4.9 Henkilöstöasiat...38
4.9.1 Yhteisön työnantajajärjestäytyminen ja eläkejärjestelmä..38
4.9.2 Toimitusjohtajasopimus ..39
4.9.3 Henkilöstöpolitiikka..39
4.9.4 Raportointi ...40
4.9.5 Henkilöstöjohtamisen tukipalvelut ..40
4.9.6 Muuta ..40

4.10 Tytäryhteisön hallinnointi ja yhteiset palvelut ..40
4.10.1 Riskienhallinta ja vakuutustoiminta...40
4.10.2 Hankinnat ...41
4.10.3 Tukipalvelujen hankinta ja lakiasiat ..41
4.10.4 Toimitilojen rakennuttaminen ..42
4.10.5 Viestintä ..42
4.10.6 Muut kaupungin strategiat ja ohjeet ..42

4

1. Johdanto

1.1 Konsernistrategian tavoite ja tarkoitus

Konsernistrategian tavoite on kehittää konsernia kokonaistaloudelliseksi, toiminnalliseksi ja hallit-
tavaksi. Konsernistrategialla toteutetaan konserniohjausta, joka jaetaan edunvalvontaan ja taloudel-
liseen ohjaukseen. Edunvalvonta käsittää strategisen toiminnan, erityisesti elinkeinopolitiikan ja
työllisyysasioiden hoidon ohjauksen. Taloudelliseen ohjaukseen luetaan taktinen ja operatiivinen
osa konserniohjausta. Konserniohjauksesta vastaa johtosäännössä määrättynä viranomaisena kau-
punginhallituksen yleisjaosto.

Konsernistrategian tarkoitus on liittää konserniin kuuluvat yhteisöt osaksi kaupungin strategista joh-
tamista niin, että varmistetaan kaupungin asettamien tavoitteiden tehokas toteuttaminen. Konserni-
strategia sisältää toimintaperiaatteet, joilla johdetaan, ohjataan ja valvotaan konsernia kaupungin-
valtuuston asettamien tavoitteiden saavuttamiseksi.

Konsernistrategiassa määritellään:

edunvalvonta, jonka mukaisesti kaupunki toteuttaa strategista konserniohjausta, erityisesti
elinkeinopolitiikan ja työllisyysasioiden hoidon ohjausta,

omistajapolitiikka eli se, missä muodossa ja millä ehdoilla kaupunki voi toteuttaa palvelu-
tuotannon edellyttämän omaisuuden omistamisen ja hallinnan (kaupungin oma organisaatio/
konserniyhteisöt/muu yhteistoiminta) ja milloin kaupunki voi käyttää mahdollisuutta luopua
omistuksestaan osana omistajapolitiikan toteutusta,

sijoitus- ja rahoitustoiminnan periaatteet, joiden mukaisesti kaupunki sijoittaa pääomaa
ja kassavaroja palvelutuotannon edellyttämän omistajapolitiikan toteuttamisen vaihtoehtoi-
hin, ja

konserniohjeilla ne periaatteet ja yhtenäiset toimintatavat, joita kaupunki ja kaupunkikon-
serniin kuuluvat yhteisöt ja niissä toimivat edustajat noudattavat konsernin ja siihen kuulu-
van yhteisön johtamisessa ja hallinnossa.

Konsernistrategian hyväksyy kaupunginvaltuusto. Kaupunginhallitus ja muut johtosäännöissä mää-
rätyt päättävät kaupunginvaltuuston hyväksymän strategian mukaisesti kaupungin omistajapolitii-
kan ja edunvalvonnan toteuttamisesta. Kaupunginhallituksen yleisjaoston tehtävänä on valvoa stra-
tegian noudattamista.

1.2 Konsernin määrittely

Konsernilla tarkoitetaan emoyhteisön sekä yhden tai useamman juridisesti itsenäisen yhteisön muo-
dostamaa taloudellista kokonaisuutta, jossa emoyhteisöllä yksin tai yhdessä muiden konserniin kuu-
luvien yhteisöjen kanssa on määräysvalta. Määräysvaltasuhde voi perustua myös siihen, että tytär-
yhteisöllä yksin tai yhdessä muiden tytäryhteisöjen kanssa on määräysvalta toisessa yhteisössä. Kä-
sitteet määräysvalta sekä tytär- ja osakkuusyritys on määritelty kirjanpitolaissa.

5

Kuntalaissa määritellään kuntakonserni. Yhteisö, jossa kunnalla on kirjanpitolaissa tarkoitettu mää-
räysvalta, on kunnan tytäryhteisö. Kunta tytäryhteisöineen muodostaa kuntakonsernin. Kunnan ty-
täryhteisöjä koskevia säännöksiä sovelletaan myös kunnan määräysvaltaan kuuluviin säätiöihin.
Kirjanpitolautakunnan kuntajaoston kunnan ja kuntayhtymän konsernitilinpäätöksen laatimista kos-
kevan yleisohjeen mukaan kunnan konsernitilinpäätökseen yhdistellään konserniyhteisöjen tilinpää-
tökset ja niiden kuntayhtymien tilinpäätökset, joissa kunta on jäsenenä. Konsernitilinpäätökseen yh-
distellään lisäksi osakkuusyhteisöjen tilinpäätökset pääomaosuusmenetelmän mukaisesti. Jäljempä-
nä näissä ohjeissa konsernilla tarkoitetaan kokonaisuutta, josta tulee laatia konsernitilinpäätös.

Kaupunkikonserni muodostuu seuraavasti:

1. Kaupungin muodostaa

a) emo ja
b) sen liikelaitokset.

Liikelaitokset ovat osa Vantaan kaupungin organisaatiota. Ne eivät muodosta erillistä oikeushenki-
löä, vaikka niillä on oma tuloslaskelma, tase ja rahoituslaskelma. Liikelaitos on organisatorisesti
kaupungin tulosalue. Liikelaitokset määritellään osaksi kaupungin nimettyä toimialaa, ja niiden
toiminnasta ja toimivallasta määrätään kuntalain ohella kaupungin johtosäännöissä sekä tarkemmin
liikelaitoksen omassa johtosäännössä.

Tässä ohjeessa kaupungilla tarkoitetaan kaupunkia ja sen liikelaitoksia.

2. Tytäryhteisöjä ovat sellaiset osakeyhtiöt, yhdistykset ja muut yhteisöt sekä säätiöt, joissa kau-
pungilla on yksin tai yhdessä tytäryhteisönsä kanssa määräysvalta.

Kaupungilla on määräysvalta kohdeyhteisössä silloin kun:

sillä on enemmän kuin puolet kaikkien osakkeiden tai osuuksien tuottamasta äänimäärästä
tai
sillä on yhtiöjärjestyksen, -sopimuksen tai niihin verrattavien sääntöjen nojalla oikeus nimit-
tää tai erottaa enemmistö yhteisön hallituksen tai vastaavan toimielimen jäsenistä taikka
enemmistö sellaisen toimielimen jäsenistä, jolla on tämä oikeus, tai
sillä on sopimuksen perusteella edellä selostettua vastaava määräämisvalta.

3. Osakkuusyhteisöjä ovat sellaiset yhteisöt, jotka eivät kuulu tytäryhteisönä konserniin mutta
joissa kaupungilla on merkittävä omistusosuus ja lisäksi huomattava vaikutusvalta liiketoiminnan ja
rahoituksen johtamisessa. Tämä tarkoittaa 20–50 %:n omistusta osakepääomasta tai vastaavasta
pääomasta tai 20–50 %:n omistusta yhteisön äänimäärästä. Samoin osakkuusyhteisönä pidetään yh-
teisöä, johon kaupungilla yhdessä yhden tai useamman tytäryhteisönsä taikka kaupungin tytäryhtei-
söllä yhdessä muiden kaupungin tytäryhteisöjen kanssa on edellä mainittu merkittävä omistusosuus
tai huomattava vaikutusvalta.

4. Muita yhteisöjä ovat sellaiset kuntayhtymät, osakeyhtiöt, yhdistykset ja muut yhteisöt ja säätiöt,
joissa kaupungilla ei ole määräysvaltaa eikä huomattavaa vaikutusvaltaa mutta joiden osakas tai jä-
sen kaupunki on.

6

5. Alakonsernilla tarkoitetaan kaupungin tytäryhteisön ja sen määräysvallassa olevien yhteisöjen
muodostamaa konsernia.

Konsernijohtoon kuuluvat kunnanhallitus, kunnanjohtaja tai pormestari ja muut johtosäännössä
määrätyt viranomaiset. Konsernijohto vastaa kuntakonsernin ohjauksesta ja konsernivalvonnan jär-
jestämisestä.

Kaupungin konsernijohdon muodostavat ne viranomaiset ja viranhaltijat, jotka esittelevät, päättävät
ja toimeenpanevat konserniyhteisöjä koskevia asioita sekä vastaavat kaupunkikonsernin edunval-
vonnasta valtuuston hyväksymän konsernistrategian ja talousarvion sekä johtosääntöjen mukaisesti:

kaupunginhallitus sekä sen yleisjaosto
lautakunnat
liikelaitosten johtokunnat
kaupunginjohtaja
apulaiskaupunginjohtajat
lautakuntien ja liikelaitosten esittelijät

1.3 Kaupungin edunvalvonta

Kaupungin edunvalvonnan lähtökohtana on, että kaupungin edustajat kaikissa yhteisöissä noudatta-
vat kaupunginvaltuuston hyväksymiä strategisia, taloudellisia ja toiminnallisia tavoitteita sekä kau-
punginhallituksen ja muiden toimivaltaisten kaupungin toimielinten ja viranhaltijoiden antamia me-
nettelyohjeita.

Tehokkaan edunvalvonnan edellytys on riittävän aikainen tilanteiden ja mahdollisuuksien tunnista-
minen sekä suunnitelmallinen ja määrätietoinen varautuminen edunvalvontatilanteisiin. Edunval-
vonnalla saadaan aikaan välittömiä ja välillisiä taloudellisia vaikutuksia samalla, kun edistetään
kaupungin strategisten päämäärien toteutumista.

1.4 Konsernin kehittämisen tavoite

Konsernia kehitetään siten, että valtuuston asettamat tavoitteet saavutetaan taloudellisesti ja tehok-
kaasti. Tämä tapahtuu kaupungin konsernijohdon, konserniyhteisöjen sekä kaupungin eri yhteisöi-
hin nimeämien edustajien yhteistyön ja sitouttamisen sekä onnistuneen omistajapolitiikan avulla.

Konsernia kehitetään kokonaistaloudellisemmaksi konsernirakennetta selkeyttämällä, mikä toteute-
taan konserniyhteisöiden muodostaman kokonaisuuden yksityiskohtaisella analysoinnilla, yhteisöi-
den tehtäväalueen ja toimintaedellytysten määrittelyllä sekä tarvittaessa yhteisöitä lakkauttamalla
tai fuusioimalla. Tässä tarkastelussa keskeisenä kriteerinä on huomioida konserniyhteisöiden rooli
taloudellisessa mielessä osana kaupungin tuloksentekokykyä.

7

2. Omistajapolitiikka

2.1 Omistajapolitiikan lähtökohdat

Omistaminen ei ole kaupungin perustehtävä, vaan se on väline palvelujen järjestämiseksi. Omistaja-
politiikka tukee palvelutuotannon lisäksi myös harjoitettavaa elinkeinopolitiikkaa. Kaupungin omis-
tajapolitiikan perusteena on laadukkaiden ja edullisten palvelujen tuottamisedellytysten luominen
tai riittävän tuoton saaminen kaupungin pääomasijoituksille. Omistaminen voi olla luonteeltaan
myös strategista omistamista siten, että se kohdistuu omaisuuslajeihin tai kohteisiin, joista saadaan
taloudellista tai toiminnallista tuottoa pitkällä aikavälillä. Strategisessa omistamisessa korostuu
omistamisen elinkaariajattelu. Omistajapolitiikka ulottuu kaupungin suoran omistuksen lisäksi ty-
tär- ja osakkuusyhteisöihin sekä sellaisiin muihin yhteisöihin, joissa kaupungilla on valvottavana
taloudellisia etuja. Omistajapolitiikan piiriin kuuluu siten koko kaupunkikonsernin omaisuus omis-
tuksen luonteesta tai organisointitavasta riippumatta.

Kaupungin toimintaa omassa organisaatiossaan samoin kuin osakkaana/ jäsenenä yksityisoikeudel-
lisessa tai julkisoikeudellisessa yhteisössä rajoittaa kuntalaista johdettu kunnan toimiala. Kunnat
harjoittavat elinkeinotoimintaa, joka palvelee kuntalaisia yleisesti. Kunnan yleiseen toimialaan kuu-
luva keskeinen tehtäväalue on elinkeinopolitiikka. Kunnan elinkeinotoiminta voi tuottaa myös voit-
toa, mutta spekulatiivinen, pelkästään voiton tavoitteluun pyrkivä liiketoiminta ei kuulu kunnan
toimialaan.

Kuntalaisten yhdenvertaisuusperiaatteesta johtuu kielto antaa valikoivaa taloudellista tai muuta tu-
kea yksityisille ilman erityisiä perusteita.

De minimis -tuella eli ns. vähämerkityksisellä tuella tarkoitetaan taloudellista toimintaa harjoittaval-
le organisaatiolle myönnettävää tukea, jonka kokonaismäärä jää alle 200 000 euroa kolmen vero-
vuoden aikana. Tuen myöntämisessä noudatetaan Komission asetusta (EY) N:o 1998/2006. Kaikki
julkisen sektorin myöntämät de minimis -tuet huomioidaan yrityskohtaista kokonaismäärää tarkas-
teltaessa. Vaikka tuen määrä jää alle asetuksen määrittelemien kynnysarvojen, tulee sen täyttää
kaikki asetuksen menettelytapaedellytykset ollakseen de minimis -tukea. Komissio on määritellyt,
että näin pienet tuet eivät vaikuta jäsenvaltioiden väliseen kauppaan eivätkä vääristä tai uhkaa vää-
ristää kilpailua. Valtiontukisääntöjen ja niihin liittyvien menettelytapojen tarkoituksena onkin taata
elinkeinonharjoittajille tasaveroiset toimintaedellytykset.

2.2 Kaupungin omaisuuden hallinta

Kaupunkikonsernin omaisuus on pääasiallisesti kaupungin suorassa omistuksessa. Omaisuutta hal-
linnoivat kaupungin toimialat.

Kaupungin omaisuuden hoidon lähtökohtana on omaisuuden kunnon ja käyttökelpoisuuden säilyt-
täminen ja se, että tuotantovälineet vastaavat kulloinkin ajan tarpeita.

Omaisuuden käytölle asetettavat muut kuin taloudelliset tavoitteet liittyvät esimerkiksi palvelujen
saatavuuteen ja laatuun ja ne määritellään kaupungin talousarviossa ja -suunnitelmassa.

8

2.2.1 Kaupungin suoraan omistama kiinteä ja irtain kiinteistöomaisuus

Rakentamatonta kiinteää omaisuutta hallinnoidaan ja jalostetaan keskitetysti maankäytön, rakenta-
misen ja ympäristön toimialalla. Lisäksi toimiala hallinnoi ja ylläpitää rakennettuja kiinteistöjä (ml.
maapohja), huolehtii kaupungin toimitilastrategiasta sekä kaupungin toimitilojen hankkimisesta,
hallinnasta, ylläpidosta ja isännöinnistä. Osa omaisuudesta hallinnoidaan sillä toimialalla, jonka teh-
täväalaan omaisuus keskeisesti liittyy. Tällaista omaisuutta ovat esimerkiksi kuntatekniikan keskuk-
sen hallinnoima infrastruktuuri, Keski-Uudenmaan pelastustoimen liikelaitoksen hallinnoimat kiin-
teistöt sekä liikuntapalveluiden hallinnoimat liikuntatilat.

Lähtökohtana on, että kaupungin palveluverkoston kannalta merkittävä irtain ja kiinteä omaisuus on
kaupungin suorassa omistuksessa. Maankäytön, rakentamisen ja ympäristön toimiala toimii asian-
tuntijana toimitila- ja tilapalveluja koskevissa asioissa ja vastaa kiinteistöjen omistamisesta, hallin-
noinnista sekä tilojen ja tilapalvelujen järjestämisestä sekä niihin liittyvästä strategisesta johtamises-
ta.

Vantaan kaupungin suorassa omistuksessa pidetään tai kaupungin suoraan omistukseen hankitaan
pääsääntöisesti seuraavat omaisuuserät:

omaisuus, joka on välttämätön kaupungin omien toimintojen ylläpitämiseksi ja hoitamiseksi,
omaisuus, jonka hankinta ei ole muilla keinoilla taloudellisesti perusteltua, ja
omaisuus, jota ei voida tai jota ei tulla myymään, vaan joka säilyy suurella todennäköisyy-
dellä kaupungin omistuksessa koko taloudellisen ja teknisen käyttöikänsä (esimerkiksi katu-
alueet ja niillä olevat rakennelmat, puistot ja vastaavat).

2.2.2. Kaupungin hallitsema muu irtain omaisuus

Kaupungin hallitsemaan muuhun irtaimeen omaisuuteen luetaan muun muassa autot, puhelimet, tie-
tokoneet ja muut atk-laitteet, joista kaupunki on tehnyt leasing-sopimuksia ulkopuolisten rahoittaji-
en kanssa. Kyse on omaisuuseristä, joita kaupungin ei ole tarkoituksenmukaista hankkia suoraan
omaan omistukseensa.

Omaisuuteen kuuluvat myös kaupungin käytössä olevat hälytysajoneuvot, jotka osaltaan turvaavat
valmiuslaissa säädettyä poikkeusoloihin varautumista

2.2.3 Nettobudjetoitu yksikkö

Vantaan kaupunki käyttää nettobudjetointia pääsääntöisesti niiden yksiköiden kohdalla, jotka katta-
vat lähinnä sisäisin veloituksin pääosan kustannuksistaan. Nettobudjetointi on kaupungin sisäistä
laskentaa, jossa nettobudjetoidun yksikön omaisuus on kaupungin suorassa omistuksessa, mutta sii-
hen voidaan kohdistaa omaisuuden tuottovaatimus sisäisenä kuluna. Nettobudjetointia voidaan
käyttää välivaiheena siirryttäessä liikelaitos- tai osakeyhtiömuotoiseen toimintaan. Nettobudjetoitu-
ja yksiköitä ovat esimerkiksi kuntatekniikan keskus, rakennusvalvonta, työllisyyspalvelut, musiik-
kiopisto, kuvataidekoulu, Helsingin seudun asioimistulkkikeskus, aikuisopisto ja Varia.

Vantaan kaupunki noudattaa nettobudjetoitujen yksiköiden kohdalla seuraavia periaatteita:

9

Nettobudjetointia sovelletaan ainoastaan niihin yksikköihin, joiden taloudellista tulosta halu-
taan erikseen seurata.
Yksiköllä tulee olla tuloja ja mahdollisuus omin toimenpitein vaikuttaa tuloihinsa ja me-
noihinsa.
Toiminnan tuotoilla on katettava kaikki tai merkittävä osa syntyvistä kustannuksista.
Toiminnalle asetetaan mitattavat toiminnalliset ja taloudelliset tavoitteet.

2.2.4 Liikelaitos

Kaupungin liikelaitoksia ovat vuoden 2013 alussa Keski-Uudenmaan pelastustoimen liikelaitos,
Vantaan työterveys liikelaitos ja Suun terveydenhuollon liikelaitos.

Liikelaitos kuuluu kuntalain mukaisesti kaupungin organisaatioon ja sen hallinto järjestetään joh-
tosäännöin kuten kaupungin muukin hallinto. Liikelaitoksen talousarvio ja -suunnitelma on kau-
pungin talousarvion ja -suunnitelman erillinen osa. Liikelaitoksen kirjanpito on eriytettävä kaupun-
gin kirjanpidossa. Liikelaitoksen erillistilinpäätös yhdistellään kaupungin tilinpäätöksessä. Kaupun-
ginvaltuusto asettaa liikelaitokselle palvelutavoitteet sekä toiminnalliset ja taloudelliset tavoitteet.
Liikelaitos on organisatorisesti kaupungin tulosalue. Liikelaitoksessa noudatetaan samaa sisäistä
toimintapolitiikkaa kuin kaupungin muussa hallinnossa.

Liikelaitoksen tulee tulorahoituksellaan kattaa toimintakulunsa ja pitkällä aikavälillä myös inves-
tointinsa. Tulot voivat asiakasmaksujen lisäksi olla korvauksia jäsen- tai sopimuskunnilta taikka
korvauksia kaupungin toiselta yksiköltä. Liikelaitoksen luonteeseen kuuluu siten tietty taloudellinen
itsenäisyys. Kaupunki seuraa liikelaitostensa taloudellista tulosta erikseen osana kaupungin koko-
naistulosta. Liikelaitoksia seurataan myös tasevaikutusten kautta.

Liikelaitosten tulee olla osa kaupungin palvelutoimintaa tai sitä keskeisesti palvelevaa tukitoimin-
taa. Liikelaitos sopii tilanteisiin, joissa kaupunki haluaa suoraan ohjata ja seurata toimintaa siten,
että syntyvää tulosta voidaan verrata vastaavan toimialan yrityksen toimintaan. Siten liikelaitos
mahdollistaa selkeiden taloudellisten tuottovaatimusten asettamisen.

Kaupunki käyttää liikelaitostamista ensisijaisesti niiden yksiköiden kohdalla, jotka myyvät tuottei-
taan ja/tai palveluitaan omille ja ulkopuolisille asiakkaille mutta joiden tulos halutaan sisällyttää
kaupungin omaan vuositulokseen. Sen sijaan yksikköä, jolla ei ole omia myyntituottoja, ei pääsään-
töisesti muuteta liikelaitokseksi. Kaupunki voi perustaa liikelaitoksen silloin, kun se on taloudelli-
sesti ja toiminnallisesti järkevää eli halutaan perustaa taloudellisesti eriytetty yksikkö.

Vantaan kaupunki noudattaa liikelaitosten kohdalla seuraavia periaatteita:

Liikelaitoksella on sisäisiä ja ulkoisia myyntituloja, joihin se voi itse vaikuttaa.
Myyntitulojen tulee kattaa toiminnan kustannukset ja pitkällä aikavälillä myös investoinnit.
Kaupunki saa sijoittamalleen pääomalle käyvän tai muutoin määrittämänsä tuoton.
Liikelaitoksen tulee toimia normaalien liiketoimintaperiaatteiden mukaisesti.
Liikelaitoksen kassahallinta ja sijoitustoiminta hoidetaan keskitetysti kaupungin konserni-
hallinnon ja rahoituksen tulosalueella voimassa olevien johtosääntöjen määräysten mukaan.

10

Liikelaitokselle ei johtosäännöissä myönnetä itsenäistä lainanottovaltuutta eikä se saa panta-
ta omaisuuttaan. Takaussitoumuksen ja muun vakuuden antamisesta toisen velasta päättää
valtuusto.

Vireillä oleva kuntalain uudistaminen toteutuessaan kaventaa kunnan toimintamahdollisuuksia lii-
kelaitosmuodossa. Kunnan hoitaessa tehtävää kilpailutilanteessa markkinoilla sen tulisi pääsääntöi-
sesti antaa tehtävä yhtiön, muun yhteisön tai säätiön hoidettavaksi (yhtiöittämisvelvollisuus).

2.3 Kaupungin organisaation ulkopuolinen toiminta

2.3.1 Osakeyhtiöt

Kaupunki voi olla osakkaana asunto-osakeyhtiössä, kiinteistöosakeyhtiössä sekä muussa osakeyhti-
össä. Osakeyhtiömuoto tulee kysymykseen etenkin silloin, kun toiminta ei käsitä kunnan lakisäätei-
siä tehtäviä, yksikkö toimii kilpailluilla markkinoilla ja myy palvelujaan muutoin kuin vähäisesti
ulkoisille asiakkaille taikka kun kysymys on hankintayksiköiden välisestä yhteistyöstä, jolloin pää-
asiallinen osuus toiminnasta kohdistuu niihin hankintayksiköihin, joiden määräysvallassa sidosyk-
sikkö on, kuten kuntiin, kuntayhtymiin tai valtioon (sidosyhteisö eli ns. in-house -yhtiö).

Vantaan kaupunki noudattaa osakeyhtiöiden kohdalla seuraavia periaatteita:

Osakeyhtiömuotoista toimintatapaa käytetään silloin, kun toiminta on tarkoituksenmukaista
ja taloudellisesti mahdollista hoitaa kaupungin hallinnollisen organisaation ulkopuolella tai
kun toimintaan osallistuu kaupungin lisäksi ulkopuolisia tahoja.
Palvelut on tarkoituksenmukaista tuottaa ns. in-house -yhtiön toimesta yhteistyössä naapuri-
kuntien tai kuntayhtymien kanssa.
Toiminnan tuotot kattavat kaikki kustannukset ja ne kertyvät myynti- tai pääomatuloista.
Kysymyksessä on liiketoiminta, jossa toiminta tapahtuu kilpailutilanteessa markkinoilla.
Toiminnalle asetetaan selkeät taloudelliset ja toiminnalliset tavoitteet sekä tuottovaatimus si-
joitetulle pääomalle.
Toiminnan tulosta ja kannattavuutta verrataan vastaavien yhtiöiden tuloksiin.
Kaupunki voi laajentaa yhtiön toimintaa ja palveluvalikoimaa.
Kaupunki voi tarvittaessa fuusioida ja tehdä rakenneratkaisuja omistamilleen yhtiöille.
Kaupunki pyrkii saamaan yhtiöön ulkopuolista rahoitusta, liiketoiminnan asiantuntemusta
ja/tai kumppaneita.
Kaupunki voi tarvittaessa osittain tai kokonaan luopua omistuksestaan yhtiössä.

2.3.2 Kuntayhtymät

Kaupunki tuottaa osan peruspalveluistaan kuntayhtymien kautta. Osa kuntayhtymistä perustuu lain-
säädäntöön ja osa vapaaehtoisuuteen. Toiminta kuntayhtymissä painottuu tuotettaviin palveluihin.
Omaisuudella luodaan ainoastaan edellytykset palvelutuotannolle.

Kaupunki voi olla jäsenenä kuntien ja kuntayhtymien yhdessä perustamassa kuntayhtymässä eli lii-
kelaitoskuntayhtymässä, jonka tehtävänä on kunnallisen liikelaitoksen ylläpitäminen.

11

Kuntayhtymien perustaminen on niihin liittyvän hallinnon moniportaisuuden ja omistajapolitiikan
hankalan toteuttamisen vuoksi mahdollista vain poikkeuksellisesti, kun muiden vaihtoehtoisten
toimintamuotojen käyttö ei ole perusteltua.

Vantaan kaupunki noudattaa kuntayhtymien kohdalla seuraavia periaatteita:

Kuntayhtymään voidaan organisoida pääsääntöisesti peruspalveluiden toteuttamistehtäviä.
Kaupungin edustuksen kuntayhtymän päättävissä elimissä sekä osuuden varoista ja vastuun
veloista tulee, mikäli toisin ei ole perussopimuksessa sovittu, vastata kaupungin osuutta kun-
tayhtymän peruspääomasta.
Maksuosuuden perusteen tulee, mikäli toisin ei ole perussopimuksessa sovittu, vastata mah-
dollisimman hyvin kaupungin todellista kuntayhtymän palvelujen käyttöä.
Kaupunki edellyttää saavansa kuntayhtymään sijoittamalleen pääomalle kohtuullisen talou-
dellisen ja/tai toiminnallisen tuoton. Toiminnallista tulosta verrataan, mikäli se on mahdol-
lista, kunnan oman palvelutuotannon tulokseen. Kuntayhtymältä edellytetään selvää talou-
dellisten tai toiminnallisten tulosten mittausjärjestelmää.

2.3.3 Muut yhteisöt ja yhteistyömuodot

Muiden kuin edellä mainittujen toimintamuotojen osalta kaupunki noudattaa seuraavia periaatteita:

Säätiöt: kaupunki osallistuu säätiöihin vain poikkeustapauksissa perusteellisen harkinnan
jälkeen ja tällöinkin vain, mikäli säätiö harjoittaa yleishyödyllistä toimintaa ja ellei muita
organisointitapoja ole mahdollista käyttää. Säätiömuotoinen toiminta ei ole omistuksen or-
ganisointitapa, sillä säätiömuotoisessa toiminnassa kaupunki luovuttaa sijoituksensa säätiöl-
le mutta voi ainoastaan rajallisesti vaikuttaa säätiön päätöksentekoon.

Yhdistykset: kaupunki on jäsenenä yhdistyksissä vain poikkeustapauksessa silloin, kun
kaupungin palvelutuotannolle on jäsenyydestä hyötyä esimerkiksi tiedon tuottamisen kan-
nalta.

Avoimet ja kommandiittiyhtiöt sekä osuuskunnat: kaupunki ei ole pääsääntöisesti muka-
na avoimissa tai kommandiittiyhtiöissä eikä myöskään osuuskunnissa. Vireillä olevan kun-
talain muutoksen mukaan kunta ei voi toimia avoimen yhtiön tai kommandiittiyhtiön vas-
tuunalaisena yhtiömiehenä.

Projektit: kaupunki hakee aktiivisesti kansallista ja EU:n projektirahoitusta kehittämispro-
jekteille. Projektien hallinnoinnissa noudatetaan voimassa olevia johtosääntöjä ja ohjeita.

Muu yhteistyö: kaupunki osallistuu edunvalvonnan ja peruspalveluiden järkevän toteutta-
misen sekä kuntien välisen yhteistyön toteuttamisen vuoksi erilaisiin seudullisiin, kansalli-
siin ja kansainvälisiin yhteistyöfoorumeihin ja -tilaisuuksiin, kuten pääkaupunkiseudun yh-
teistyöhön, Helsingin seudun yhteistyöhön ja Eurocities -verkostoon.

12

2.3.4 Muut tuotantotavat

Uusien toimintatapojen käyttöönotto on tapa tehostaa pääoman käyttöä. Tällaisia kaupungin käytet-
tävissä olevia vaihtoehtoisia toimintamalleja ovat muun muassa yhteistyö kuntien ja muiden jul-
kisyhteisöjen sekä yksityisen sektorin kanssa, erityisesti palvelujen yhteiskäyttö, erilaiset elinkaari-
mallit, ostopalvelut, palvelusetelit, käyttöomaisuuden vuokraus, yksityistäminen, kunnan tukema
vapaaehtois- tai omaistyö sekä harrastus- ja vapaaehtoispohjaisten toimijoiden tukeminen avustuk-
sin.

Merkittäviä uusia toimitiloja suunniteltaessa selvitetään pitkäaikaisten vuokrasopimusten mm. elin-
kaarimallin käyttö vaihtoehtona suoralle omistukselle. Uusien toimintatapojen vertailu kaupungin
omaan toimintaan edellyttää kattavaa kustannuslaskentaa ja kustannustietoisuutta myös omasta toi-
minnasta, jolloin on huomioitava sekä aiheutuvat käyttökustannukset että niiden tasevaikutukset ja
pääomakustannukset.

Vantaan kaupunki käyttää näitä toimintatapoja kuntalaisten palveluja turvaavasti ja/tai täydentävästi
silloin, kun se on henkilöstövaikutukset huomioiden taloudellisesti ja toiminnallisesti tarkoituksen-
mukaista.

2.4 Omistuksesta luopuminen

Kaupunki käyttää osana omistajapolitiikan toteutusta myös mahdollisuutta luopua omistuksestaan.
Kaupungin omaisuutta myytäessä päätösharkintaa rajoittavat hyvän hallinnon yleiset oikeusperiaat-
teet kuten esim. yhdenvertaisuus- ja objektiviteettiperiaate, kuntalain toimialasäännös sekä EU:n
valtiontukisäännökset ja -määräykset.

EU:n komissio antoi v. 2007 perustamissopimuksen artikloja tulkitsevan tiedonannon, jossa se mää-
rittelee ne menettelytavat, joita noudattamalla jäsenmaat voivat välttää valtiontukiriskien realisoi-
tumista maa-alueiden ja rakennusten myynnin yhteydessä (97 C 209/03). Myytäessä liike-, teolli-
suus-, yritys- tai muuhun taloudelliseen toimintaan käytettäviä kiinteistöjä ja/ tai kun ostajana on
EU:n valtiontukisäännösten tarkoittama taloudellista toimintaa harjoittava taho, tulee jo etukäteen
ennen kaupantekoprosessiin ryhtymistä kiinnittää huomiota EU:n valtiontukisäännösten ja – määrä-
ysten noudattamiseen. Myynti riittävästi julkistetulla ja avoimella tarjouskilpailulla, jolle ei aseteta
ehtoja ja jossa hyväksytään paras tai ainoa tarjous, tapahtuu jo määritelmällisesti markkinahintaan
eikä siihen siten sisälly tukea. Jos myynti tapahtuu ilman tarjouskilpailua, yhden tai useamman riip-
pumattoman asiantuntijan on suoritettava arvio ennen myyntineuvotteluja markkina-arvon vahvis-
tamiseksi yleisesti hyväksyttyjen markkinoiden tunnuslukujen ja arviointinormien mukaisesti. Näin
määritelty markkinahinta on vähimmäismyyntihinta, josta voidaan sopia myöntämättä tukea.

Omistuksesta luopumalla kaupunki voi vapauttaa pääomia. Omaisuudesta luovuttaessa on lähtökoh-
tana vapautuvan pääoman entistä tehokkaampi käyttö.

Kun omaisuudesta luovutaan, on omaisuuden arvo tällöin siitä saatava myyntihinta, joka saattaa
poiketa huomattavastikin tasearvosta. Myyntitilanteessa on käytettävä hyväksi myös mahdollisuu-
det kehittää toimintoja ja tuotantovälineitä mahdollisia luovutuksensaajia kiinnostaviksi ja näin nos-
taa niiden arvoa. Kaupungin omaisuudesta valtaosa on sellaista, jonka realisointi edellyttää pitkää
valmisteluaikaa.

13

Omistuksesta luopumisesta päätettäessä tulee ottaa huomioon, onko kyseiseen investointiin saatu
valtionapua ja millaisia rajoitteita tämä asettaa luopumiselle. Huomioitava on lisäksi toiminnan
muutoksen vaikutukset verotuksessa (erityisesti arvonlisävero ja varainsiirtovero) ja laskentatoi-
messa (kuten poistot). Lisäksi huomioidaan yhteisö- ja sopimusoikeudelliset seikat.

Vantaan kaupunki noudattaa omistuksesta luopumisen kohdalla seuraavia periaatteita:

Omistuksesta luopumisen perusteina ovat pääsääntöisesti toiminnalliset syyt: omistus ei pal-
vele kaupungin perustehtävää eli palvelujen järjestämistä kuntalaisille, kaupungin strategisia
tavoitteita tai omaisuudesta luopuminen vähentää kaupungin käyttömenoja taikka vapauttaa
pääomia tai järkeistää toimintaa taikka omistuksesta luopumiselle on muu perusteltu syy.
Omaisuuden realisointi tapahtuu markkinaehtoisesti ja markkinahinnoin.
Kiinteän omaisuuden tai osakkeiden myynnistä saatavat varat käytetään pääasiallisesti
maanhankintaan, investointeihin ja/tai rahoituskustannusten alentamiseen.
Lainsäädännön muuttuessa tai muusta toimintaympäristön muutoksesta johtuvasta syystä
kaupungin harjoittama toiminta joutuu siinä määrin taloudellisen riskin alaiseksi, ettei ole
järkevää sitoa verovaroja toimintaan.
Jos omistuksista luopuminen merkitsee myös palvelutuotannon siirtymistä kaupungilta ul-
kopuolisille toimijoille, on palvelujen turvaamisen kuntalaisille oltava korostetusti esillä asi-
aa ratkaistaessa.
Luovutusta valmisteltaessa selvitetään henkilöstön asemaan vaikuttavat seikat ja mikäli
henkilöstövaikutuksia on, käydään YT-menettelyn mukaiset neuvottelut

3. Kaupungin sijoitus- ja rahoitustoiminnan periaatteet

3.1 Yleistä

Kaupungin sijoitustoiminnan tuotot käytetään pääasiallisesti kaupungin peruspalvelujen ja niitä tu-
kevien toimintojen kustannusten kattamiseen. Kaupungin sijoitustoimintaa hoidetaan kaupunginval-
tuuston ja -hallituksen hyväksymien yleisperiaatteiden mukaisesti. Rahoitustoimintaa sekä kassava-
rojen sijoittamista ohjaa kaupunginhallituksen hyväksymä Vantaan kaupungin rahoitus- ja korko-
riskipolitiikka, jonka periaatteet kuvataan jäljempänä kohdassa 3.3.2. Vantaan kaupunginhallituksen
hyväksymien leasingrahoituksen periaatteiden (KH 1.11.2004 § 58) mukaan leasing- ja vuokraus-
sopimuksia voidaan käyttää normaaliehtoisten luottojen tai kassalainan sijasta talousarvion inves-
tointiosan mukaisten hankintojen tai käyttötalousosan mukaisten irtaimistohankintojen rahoittami-
seen sekä aikaisempien sopimusten uudelleenrahoittamiseen.

3.2 Sijoitustoiminta

Sijoitustoiminta jakaantuu:

1 toimialasijoittamiseen

2 kassavarojen sijoittamiseen

a) kassavarojen lyhytaikaiseen sijoittamiseen (alle vuosi)

14

b) kassavarojen pitkäaikaiseen sijoittamiseen (yli vuosi)

Vantaan kaupungin toimialasijoittamisen on edistettävä kaupungin keskeisiä palvelutehtäviä, elin-
keinopolitiikan kehittämiseen liittyviä tavoitteita sekä kaupungin henkilöstön saatavuuteen tähtääviä
toimenpiteitä. Tavoitteen saavuttamiseksi kaupunki voi osallistua yhteisöjen rahoitukseen pääoma-
sijoittajana tai antolainojen taikka takausten muodossa siten kuin näissä periaatteissa on määritelty
jäljempänä. Toimialasijoittamiseen kuuluvaa omaisuuden suoraa omistamista on käsitelty erikseen.

Kassavarojen sijoitustoiminnassa on otettava huomioon kaupungin maksuvalmiuden ja vakavarai-
suuden turvaaminen. Kassavaroilla tarkoitetaan maksuliikennevaroja ja kassaylijäämää. Maksulii-
kennevaroja ovat rahalaitosten käyttötileillä olevat varat. Kassaylijäämällä tarkoitetaan varoja, jotka
eivät määrittelyhetkellä ole sidottu maksuliikenteen ylläpitoon.

3.2.1 Kaupungin toimialaan liittyvä sijoittaminen

3.2.1.1 Sijoittaminen tytär- tai osakkuusyhteisöön

Pääsääntöisesti kaupunki sijoittaa tytär- tai osakkuusyhteisöön osakepääomaa tai muuta omaan pää-
omaan rinnastettavia instrumentteja. Kaupunki voi sijoittaa yhteisöön myös apporttina luovutettavaa
omaisuutta. Apportilla tarkoitetaan osakkeiden maksamista muutoin kuin rahalla.

Kaupunki sijoittaa yhtiöön uutta pääomaa pääasiallisesti toiminnan laajentumisen tätä edellyttäessä.
Kaupunki ei salli sellaista tilannetta tai ole mukana hankkeissa, joissa toiminnan huonoa tulosta kor-
jataan ainoastaan omistajan lisäsijoituksilla. Mikäli tähän kaupungin edun turvaamiseksi joudutaan,
kaupunki edellyttää myös muiden osakkaiden tai jäsenten panostusta sekä korjaavien toimenpitei-
den suunnitelmaa ja toteutusta. Kaupunki ei yksin ilman erityisiä perusteita kanna taloudellista vas-
tuuta yhteisöstä, jossa se on vähemmistöosakkaana tai kun mukana on muita merkittävällä panok-
sella olevia osakkaita taikka jäseniä. Mikäli näin tehdään, muiden osakkaiden tai jäsenten omaisuu-
den suhteellisen arvon tulee vastaavasti alentua.

Vantaan kaupungin panostus yhteisöön määritellään seuraavien periaatteiden pohjalta:

Kaupunki selvittää ennen yhteisön perustamista tai siihen osakkaaksi taikka jäseneksi ryh-
tymistä yhteisön liiketoimintasuunnitelman sekä liiketaloudelliset toimintaedellytykset.
Kaupunki selvittää ennen sijoituspäätöksen tekemistä yhteisöön kuuluvien tai siihen tulevien
muiden osakkaiden taikka jäsenten taloudelliset ja toiminnalliset taustat.
Kaupungin sijoitus määritetään yhteisöä perustettaessa, osakkeita merkittäessä tai osakepää-
omaan rinnastettavaa lainaa myönnettäessä.
Yhteisyrityksessä kaupunki edellyttää osakassopimusten tai vastaavan laatimista, jolla kau-
pungin etu varmistetaan.

Kaupunginhallitus päättää osakkeiden ja osuuksien ostamisesta, myymisestä, vaihtamisesta ja mer-
kitsemisestä sekä sellaisen yksityisoikeudellisen yhteisön perustamisesta ja purkamisesta, jossa
kaupunki on omistajana tai jäsenenä. Kaupunginhallituksen yleisjaosto päättää pääomalainoista ja
niihin rinnastettavasta rahoituksesta.

15

3.2.1.2 Muut sijoitukset

Kaupunki ei toimi aktiivisena sijoittajana markkinoilla.

Kaupunki voi toimialansa puitteissa huomioiden EU:n valtiontukisäännökset sekä soveltuvat kan-
salliset säännökset tehdä sijoituksia eettisesti hyväksyttäviin kohteisiin tai myöntää avustuksia sel-
laisiin hankkeisiin, jotka edistävät kaupungin peruspalvelujen tuottamista ja ylläpitoa tai jotka edis-
tävät kaupungin elinkeinopolitiikan päämääriä tai alentavat kaupungin kustannuksia. Myönnettäessä
avustuksia varmistetaan, että toimenpiteellä ei ole kilpailua vääristäviä tai syrjiviä vaikutuksia. Si-
joituspäätöksen tekemisen perustana on edellä kohdassa 3.2.1.1 Sijoittaminen tytär- ja osakkuusyh-
teisöön esitetyt periaatteet.

Yksittäiset sijoituspäätökset päätetään kaupunginhallituksessa. Pääomaehtoiset lainat päätetään kui-
tenkin yleisjaostossa.

3.2.1.3 Pääoman tuottovaatimukset ja muut tavoitteet

Sijoitetulle pääomalle asetetaan tuottovaatimus, jota mitataan palvelun kautta tai rahallisena hyöty-
nä. Oman toiminnan kustannuksissa on otettava huomioon pääoman tuottovaatimus ja siitä aiheutu-
vat kustannukset. Palvelun tehokkuutta vertaillaan suhteessa muihin kuntiin ja yksityisiin palvelun-
tuottajiin.

Maksurahoitteisen palvelutuotannon käytössä olevalle omaisuudelle luonnollinen tuottovaatimus on
sitoutuneelle pääomalle saatava korko.

3.2.1.4 Toimialasijoituksilta edellytettävät tuotot

Vantaan kaupunki asettaa toimialasijoituksilleen seuraavat periaatteelliset tavoitteet:

Sijoitusta tehtäessä asetetaan taloudelliset ja toiminnalliset tuottotavoitteet, joiden tulee olla
pitkäjänteisiä ja pääsääntöisesti koko sijoitusajan kattavia.
Taloudelliset ja toiminnalliset tuottotavoitteet asetetaan omaisuuslajeittain keskimääräisinä
tavoitteina sekä omaisuuden hallintamuodoittain yhteisökohtaisesti
Kilpailluilla markkinoilla toimivilta yhteisöiltä kaupunki edellyttää pääsääntöisesti vähin-
tään toimialan keskimääräistä tasoa vastaavaa taloudellista tuottoa.
Toiminnallisten tavoitteiden määrittelyyn kiinnitetään erityistä huomiota silloin, kun talou-
dellisen tuoton merkitys on vähäinen ja kun yhteisö tuottaa palveluita kaupungille itselleen.
Tuloksista raportoidaan kaupunginvaltuustolle neljännesvuosiraportoinnin yhteydessä.

3.2.2 Kassavarojen sijoittaminen

Kassavaroilla vähennetään maksuhäiriöiden riskiä ja niistä aiheutuvia kustannuksia. Kaupungin
kassavarat sijoitetaan tuottavasti ja sijoituksen pääoma turvaten.

16

3.2.2.1 Kassavarojen lyhytaikainen (alle vuosi) sijoittaminen

Kaupungilla ja osalla sen konserniyhteisöistä on käytössään konsernitili, jota Vantaan kaupunki hal-
linnoi ja joka kilpailutetaan määräajoin. Kaupungin konsernitili on kaupunkikonsernin (pl. Vantaan
Energia Oy) ensisijainen likvidien kassavarojen lyhytaikainen (alle vuoden pituinen) sijoitusmuoto.
Kaupunkikonsernin kassavarojen sijoittaminen voidaan toteuttaa suorina korkosijoituksina kuten
määräaikaistalletuksina, pankkien liikkeeseen laskemina sijoitustodistuksina, kuntien ja rahalaitos-
ten liikkeeseen laskemina kuntatodistuksina, luottokelpoisuudeltaan hyvien yritysten (vähintään
luottoluokitus BBB- sijoitushetkellä tai Suomen valtion omistusosuus yhtiössä vähintään 51 %)
velkapapereina, tai korkorahastosijoituksina silloin, kun edellä mainittujen sijoitusinstrumenttien
tuotto ylittää konsernitilille maksettavan tuoton.

Kaupungin kassavaroista raportoidaan kaupunginhallitukselle kuukausittain.

3.2.2.2 Kassavarojen pitkäaikainen (yli vuosi) sijoittaminen

Yli vuoden pituiset sijoitukset voidaan tehdä kohdassa 3.2.2.1 mainittujen sijoitusinstrumenttien li-
säksi rahastosijoituksina. Kaupungin varojen pitkäaikaisessa sijoittamisessa voidaan tarvittaessa
käyttää ulkopuolisia varainhoitajia. Ulkopuoliset varainhoitajat kilpailutetaan. Sijoitustoiminnan
vastapuolilta edellytetään riittäviä resursseja, ammattitaitoa ja luotettavuutta toimia kaupungin
kumppanina.

Pitkäaikaiseen sijoitustoimintaan käytettyjen sijoitusinstrumenttien jakaumasta ja niiden arvon kehi-
tyksestä raportoidaan kaupunginhallitukselle neljännesvuosittain.

3.2.3 Tytär- ja osakkuusyhteisöjen oma sijoitustoiminta

Kaupunginhallituksen yleisjaoston ratkaisuvaltaan kuuluu mm. antaa yhteisöille sijoitus- ja rahoi-
tustoimintaa sekä vakuusjärjestelyjä koskevat luvat. Tytäryhteisöjen oma sijoitustoiminta, niiltä
osin kuin se on tarpeellista, järjestetään kaupungin konsernihallinnon ja rahoituksen tulosalueen
kautta tai sen antamien tarkempien ohjeiden mukaisesti. Konsernihallinnon ja rahoituksen tulosalue
sekä konsernistrategian sijoittamista koskevat periaatteet määrittelevät ne menettelytavat, joiden
mukaan tämä sijoitustoiminta järjestetään. Periaatetta noudatetaan soveltuvin osin myös osak-
kuusyhteisöjen kohdalla.

Poikkeuksen edellä mainitusta periaatteesta myöntää ja peruuttaa kaupunginhallitus. Poikkeusme-
nettelyn piirissä on toistaiseksi Vantaan Energia Oy. Poikkeuksen saaneet yhteisöt voivat tehdä
omia sijoituksia kaupunginhallituksen hyväksymissä puitteissa. Näillä yhteisöillä tulee olla omat
ohjeensa sijoitustoiminnasta ja sen riskienhallinnasta. Yhteisöiden tulee raportoida sijoituksistaan
kaupunginhallitukselle kuuden kuukauden välein ja pyytää yleisjaoston ennakkosuostumus merkit-
täville sijoituksilleen.

17

3.3 Rahoitustoiminta

3.3.1 Rahoitustoiminnan lähtökohdat

Kaupungin rahoitustoiminnalla tarkoitetaan kaupungin oman toiminnan rahoittamista sekä osallis-
tumista tytär-, osakkuus- tai muiden yhteisöjen rahoitusjärjestelyihin.

Vantaan kaupunkikonsernin rahoitus on keskitetty konsernihallinnon ja rahoituksen tulosalueelle.
Kaupungin ja kaupunkikonsernin rahoitustoiminnan periaatteet on määritelty kaupungin johtosään-
nöissä, kaupunginhallituksen hyväksymässä rahoitus- ja korkoriskipolitiikassa sekä niiden nojalla
annetuissa ohjeissa. Kaikessa rahoitustoiminnassa tulee huomioida EU:n valtiontukisäännökset sekä
soveltuvat kansalliset säännökset.

Kaupungin konserniyhteisöjen keskinäinen lainananto, omaisuuden panttaus sekä takaukset eivät
ole sallittuja, poikkeuksena alakonsernin sisäiset lainananto- ja vakuusjärjestelyt yleisjaoston luval-
la.

Kaupunki voi hankkia ICT-laitteita sekä muuta käyttöomaisuutta leasingrahoituksella. Konsernihal-
linnon ja rahoituksen tulosalue kilpailuttaa leasingrahoituksen puitesopimukset.

3.3.2 Rahoitus- ja korkoriskin hallinta

Rahoitus- ja korkoriskipolitiikka määrittää Vantaan kaupunkikonsernin rahoituksen hankinnan sekä
rahoitus- ja korkoriskien hallinnan periaatteet. Rahoitus- ja korkoriskien hallinta kaupunkikonser-
nissa on keskitetty konsernihallinnon ja rahoituksen tulosalueelle. Keskittämisen tavoitteena on te-
hokas rahoitus- ja korkoriskin hallinta, kustannussäästöt sekä rahavirtojen optimointi.

Rahoitusriskillä tarkoitetaan rahoituksen saatavuuteen tai sen ehtoihin liittyvää poikkeuksellista
markkinaolosuhteiden tai kaupungin oman luottokelpoisuuden mahdollisen heikkenemisen luomaa
maksukyvyttömyyden tai lainanhoitomenojen äkillisen kohtuuttoman kasvun uhkaa. Rahoitusriskiä
hallinnoidaan välttämällä jälleenrahoitettavaksi tulevien lainojen liiallista keskittymistä ajallisesti
tai varainhankintalähteittäin sekä ylimääräisen likviditeetin avulla.

Korkoriski voidaan määritellä korkojen muutosten aiheuttamaksi epävarmuudeksi kaupungin tulok-
sesta, budjetista ja kassavirroista. Korkoriskin hallinnan tavoitteena on suojata kaupunkikonsernia
rahamarkkinoilla tapahtuvilta epäsuotuisilta muutoksilta. Tavoitteena on valita sellainen lainasalkun
korkoasema, joka pitkällä aikavälillä tuottaa mahdollisimman alhaisen korkokustannuksen kuiten-
kin niin, etteivät korkomenot kasvaisi kestämättömällä tavalla korkotason odottamattoman nousun
vuoksi.

Kaupunkikonsernin rahoitus- ja korkoriskipolitiikan sekä sen pohjalta annettavat yleiset ohjeet vah-
vistaa kaupunginhallitus.

3.3.3 Tytär- ja osakkuusyhteisöjen rahoitus

Tytäryhteisöjen tulee hyväksyä vuosittain rahoitussuunnitelma oman rahoitus- ja pääomahuoltonsa
järjestämiseksi. Kaupungin tytäryhteisöiden rahoitus- ja pääomahuolto toteutetaan kaupungin kon-

18

sernihallinnon ja rahoituksen tuloalueen toimesta tai sen antamien ohjeiden mukaan. Kaupunki voi
myöntää yhtiön lainarahoitukseen takauksen ja se kilpailuttaa yhtiön tarvitseman rahoituksen ja to-
teuttaa pääomahuollon järjestämisen.

Kaupunki voi myöntää pitkäaikaista lainaa tytär- ja osakkuusyhtiölle pääasiallisesti oman pääoman
luontoisesti. Kaupunki voi myöntää tytäryhtiöilleen myös muuta pitkäaikaista rahoitusta, jos sen
katsotaan turvaavan kaupungin yhtiöille selkeästi edullisemman rahoituksen kuin yhtiö saisi itse
markkinoilta. Lähtökohtana on kaupunkikonsernin edun turvaaminen. Lainansaanti edellyttää myös
muita toimenpiteitä toiminnan ja kaupungin panostuksen turvaamiseksi. Muiden pitkäaikaisten lai-
nojen kuin pääomalainojen osalta kaupunki edellyttää tarvittaessa lainalle vakuuden sekä panttaus-
kieltosopimuksen (negative pledge). Kaupungin yhtiöistä ainoastaan VAV Asunnot -konsernilta ei
vaadita panttauskieltosopimusta. Lainan ehdot vastaavat normaalin rahalaitosluototuksen ehtoja.

Kaupunki voi myöntää laina-ajaltaan alle vuoden pituisia tilapäisluottoja tytär- ja osakkuusyhtiöille
noudattaen kaupunginhallituksen antamaa ohjetta (kaupunginhallituksen päätös 26.1.2004 § 18).
Lainan ehtojen ja vakuuden osalta sovelletaan edellä mainittua tapauskohtaisesti harkiten.

Poikkeuksen edelliseen muodostavat kaupungin asuntolainarahaston kautta myönnettävät luotot,
joiden kohdalla noudatetaan asuntolainarahaston sääntöjä ja erikseen vahvistettuja lainojen myön-
tämisperusteita.

Kaupungissa on käytössä konsernitilijärjestelmä, johon tytäryhteisöjä voidaan kaupunginhallituksen
yleisjaoston päätöksen perusteella liittää. Konsernitilijärjestelmästä vastaa ja sen käyttöä ohjeistaa
konsernihallinnon ja rahoituksen tulosalue.

3.3.4 Korkojen verovähennysoikeuden rajoitus

Valtiovarainministeriössä on valmistunut syyskuussa 2012 lakiehdotus korkojen vähennysoikeuden
rajoittamisesta ns. etuyhteystilanteissa. Etuyhteystilanteilla tarkoitetaan konsernin sisäisiä lainajär-
jestelyjä. Lain on tarkoitus tulla voimaan 1.1.2013, mutta sitä sovellettaisiin ensimmäisen kerran
vuodelta 2014 toimitettavassa verotuksessa.

Rajoitusta sovellettaisiin niiden yhtiöiden ja muiden yhteisöjen osalta, joiden toimintaa verotetaan
elinkeinotoiminnan tulolähteessä. Ehdotettu korkomenojen rajoitus olisi yleinen rajoitus ja sen mää-
rä perustuisi velallisena olevan yhteisön elinkeinotoiminnan tulokseen ennen korkoja ja poistoja.
Korkomenot saataisiin vähentää täysimääräisesti korkotulojen määrää vastaavalta osin. Korkome-
not, jotka ylittäisivät korkotulot, voitaisiin vähentää siltä osin kuin ne ovat enintään 30 prosenttia
elinkeinotoiminnan tuloksesta ennen korkoja ja poistoja. Tämän määrän ylittävät korkomenot eivät
olisi vähennyskelpoisia. Vähennyskelvottomien korkomenojen määrä olisi kuitenkin enintään etu-
yhteysyrityksille verovuonna maksettujen korkomenojen suuruinen. Korkomenojen vähennysrajoi-
tuksista huolimatta korkomenot voitaisiin vähentää kokonaan, jos korkotulot ylittävät korkomenot
ovat verovuonna enintään 500 000 euroa.

19

3.4 Takaukset

Kaupunki myöntää takauksia pääsääntöisesti ainoastaan omille tytäryhteisöilleen. Takauksia myön-
täessä kaupunki huomioi aina EU:n valtiontukisäännösten sekä soveltuvien kansallisten säännösten
noudattamisen.

Euroopan Unionin toiminnasta tehdyn sopimuksen 107–109 artikloissa (30.11.2009 asti EY:n pe-
rustamissopimuksen 87–89 artikloissa) määritellään valtiontukea koskevat reunaehdot ja puitteet.
Komissio on antanut tiedonannon EY:n perustamissopimuksen 87 ja 88 artiklan soveltamisesta val-
tiontukiin takauksina (2008/ C 155/02).

Kaikkien seuraavien tiedonantoon sisältyvien edellytysten täyttyminen riittää osoittamaan, ettei ta-
kaus sisällä valtiontukea eikä toimenpiteestä ole ennakkoilmoitusvelvollisuutta komissiolle.

Edellytykset ovat:

a) lainanottaja ei ole taloudellisissa vaikeuksissa,
b) takauksen laajuus voidaan myöntämishetkellä mitata asianmukaisesti,
c) takaus ei kata enempää kuin 80 prosenttia lainasaamisen tai muun rahoitussitoumuksen määrästä,
ja
d) takauksesta maksetaan markkinaperusteinen hinta.

Kaupunki voi myöntää:

1 omavelkaisia takauksia,
2 täytetakauksia, ja
3 toissijaisia takauksia.

Kaupungin takauksen myöntämisestä, takausprovisiosta ja vastavakuudesta päättää kaupunginval-
tuusto. Muista ehdoista päättää kaupunginhallitus pannessaan täytäntöön kaupunginvaltuuston pää-
töstä. Takauspäätöstä ei saa panna täytäntöön ennen kuin se on lainvoimainen.

Kaupunki voi myöntää tapauskohtaisesti takauksia muille kuin määräysvallassaan oleville sellaisille
yhteisöille, joiden toiminta läheisesti liittyy kunnan omaan toimintaan noudattaen edellä kohdassa
3.2.1.2 Muut sijoitukset ja tässä luvussa määriteltyjä periaatteita.

3.4.1 Tytäryhteisöjen lainojen takaaminen

Vantaan kaupunki voi myöntää takauksen tytäryhteisön raha- tai rahoituslaitoslainoille seuraavien
periaatteiden mukaisesti:

Takaus ei kata enempää kuin 80 % lainasaamisen tai muun rahoitussitoumuksen määrästä.
Takaukset myönnetään kohdekohtaisesti tai limiittimääräisenä ennalta määriteltyihin kohtei-
siin siten, että takaukselle asetetaan enimmäismäärä.
Kaupunki vaatii muilta tytäryhteisöiltään kuin VAV Asunnot Oy:ltä takaukselle aina pant-
tauskielto- eli ns. negative pledge -sitoumuksen.
Kaupunki vaatii harkinnanvaraisesti vastavakuuden.
Kaupunki perii pääsääntöisesti takauksistaan takausprovision.

20

Tytäryhteisöille myönnetty takaus on pääsääntöisesti kaupungin omavelkainen takaus.

3.4.2 Osakkuusyhteisöjen ja kuntayhtymien lainojen takaaminen

Vantaan kaupunki voi myöntää takauksen osakkuusyhteisön tai kuntayhtymän raha- tai rahoituslai-
toslainoille seuraavien periaatteiden mukaisesti:

Kaupunki ei yksin ilman erityisiä perusteita kanna taloudellista vastuuta yhteisöstä, jossa se
on vähemmistöomistajana tai –jäsenenä. Jos yhteisössä on muita merkittävällä omistuksel-
la/sijoituksella olevia, muiden omistajien/jäsenien osuuden suhteellisen arvon tulee vastaa-
vasti alentua tai vastuu otetaan riittävää vastavakuutta taikka muiden omistajien/jäsenten si-
toumusta vastaan.
Lähtökohtaisesti takaus voidaan myöntää kaupungin omistusosuutta vastaavan rahalaitoslai-
nan määrälle, mikäli muut omistajat tekevät vastaavan takauspäätöksen oman omistuksensa
puitteissa.
Julkisyhteisöjen myöntämä takaus ei kuitenkaan voi kattaa enempää kuin 80 % lainasaami-
sen tai muun rahoitussitoumuksen määrästä.
Kaupunki vaatii takaukselleen pääsääntöisesti vastavakuuden.
Kaupunki vaatii pääsääntöisesti panttauskielto- eli ns. negative pledge – sitoumuksen.
Kaupunki perii pääsääntöisesti takausprovision.

3.4.3 Muiden yhteisöjen lainojen takaaminen

Lähtökohtaisesti kaupunki myöntää takauksia vain tytär- ja osakkuusyhteisöilleen sekä kuntayhty-
mille, joiden jäsen se on. Ainoastaan poikkeustapauksessa takaus voidaan myöntää sellaisen yhtei-
sön hyväksi, jossa kaupungilla ei ole merkittävää omistusta tai jossa se ei ole osakkaana. Takaus ei
saa olla ristiriidassa EU:n valtiontukisäännösten tai soveltuvien kansallisten säännösten kanssa. Ta-
kaus on joko täyte- tai toissijainen takaus.

Kaupunki vaatii seuraavien ehtojen täyttymistä:

Takauksen avulla voidaan pienentää kaupungin oman palvelutuotannon järjestämisen tarvet-
ta.
Taattavassa lainassa on kysymys investointilainasta.
Takaus ei kata enempää kuin 80 % lainasaamisen tai muun rahoitussitoumuksen määrästä.
Kaupunki vaatii panttauskielto- eli ns. negative pledge – sitoumuksen.
Kaupunki perii takausprovision.
Kaupunki vaatii takaukselle turvaavan vastavakuuden.
Kaupungin konsernihallinnon ja rahoituksen tulosalue kilpailuttaa lainan, poikkeuksen tähän
voi myöntää yleisjaosto.

3.4.4 Tytäryhteisöjen antamat takaukset ja vakuudet

Tytäryhteisöt eivät saa myöntää takauksia. Poikkeuksena edellä mainittuun ovat tytäryhteisön ala-
konsernin sisäiset järjestelyt yleisjaoston luvalla.

21

3.4.5 Tilintarkastajan lausunto

Yhteisön, jonka lainan vakuudeksi kaupunki on myöntänyt takauksen, on toimitettava ilman eri
pyyntöä lainan noston jälkeen tilintarkastajan lausunto siitä, että laina on käytetty takausta haettaes-
sa hyväksyttyyn kohteeseen. Lausunto toimitetaan Vantaan kaupungin konsernihallinnon ja rahoi-
tuksen tulosalueelle.

Kaupunki edellyttää tilinpäätöstietojen toimittamista takauksen voimassaoloaikana sekä tilintarkas-
tajan lausuntoa projektin toteutuksen yhteydessä tarvittavan lainan määrästä ja sen käyttämisestä ta-
kauksen yhteydessä määriteltyyn toimintaan.

4. Konserniohjeet sekä johtamisen ja hallinnon keskeiset periaatteet
tytäryhteisöissä (Corporate Governance)

4.1 Kaupungin konserniohjaus

Konserniohjauksen osatekijät ovat:

kaupunkikonsernin edunvalvonta ja koko konsernin edun huomioiminen,
yhteisölle asetetuista tavoitteista johdettu toiminnan ja talouden suunnittelu, toteuttaminen,
seuranta ja raportointi,
yhteisöjen hallinnossa toimivien kaupungin edustajien toiminnalle asetetut hyvän hallintota-
van vaatimukset, sekä
yhtenäiset toimintatavat ja keskitettyjen konsernipalveluiden käyttö mahdollisuuksien mu-
kaan kaikissa yhteisöissä.

Näitä ohjeita sovelletaan kaupungin, sen tytäryhteisöjen ja soveltuvin osin muiden yhteisöjen (ml.
osakkuusyhteisöt, kuntayhtymät, yhdistykset, säätiöt) hallinnossa. Kaupungin edustajat ja hallin-
toon nimetyt jäsenet kaikissa yhteisöissä sitoutuvat toimimaan ohjeiden mukaisesti.

Kaupunginvaltuusto päättää konsernin toiminnan ja talouden keskeiset tavoitteet talousarviossa ja -
suunnitelmassa sekä hyväksyy tilinpäätöksen, joka sisältää kaupungin toimintakertomuksen sekä
tilinpäätöksen ja konsernitilinpäätöksen, -taseen ja -rahoituslaskelman liitteineen. Toimintakerto-
muksessa on esitettävä selvitys valtuuston asettamien toiminnallisten ja taloudellisten tavoitteiden
toteutumisesta sekä riskienhallinnan ja sisäisen valvonnan järjestämisestä kunnassa ja kuntakonser-
nissa. Valtuusto tekee strategisesti merkittävät konsernia koskevat päätökset ja päättää konsernin
hallinnon järjestämisen perusteista sekä konserniohjauksen periaatteista. Kuntalain mukaan kunnan
tytäryhteisön hallituksen tai sitä vastaavan toimielimen on annettava kunnanhallitukselle kuntakon-
sernin taloudellisen aseman arvioimiseen ja sen toiminnan tuloksen laskemiseen tarvittavat tiedot.

Kaupunginhallituksen yleisjaoston tehtäviin kuuluu kaupunginhallituksen johtosäännön mukaan
valmistella konsernistrategia ja ohjata ja valvoa sen noudattamista. Konsernistrategia koostuu omis-
tajapolitiikasta ja edunvalvonnasta, sijoitustoiminnan periaatteista ja konserniohjeista. Yleisjaosto
päättää kaupunginvaltuuston hyväksymän strategian mukaisesti kaupungin omistajapolitiikan to-
teuttamisesta. Yleisjaosto päättää kaupungin omistaja- ja konserniohjauksesta sekä vastaa edunval-
vonnan valmistelusta. Mikäli yleisjaosto ei ole toisin päättänyt, yleisjaosto nimeää jäsenet ja tilin-
tarkastajat yksityisoikeudellisiin yhteisöihin, jos kaupungilla on siihen oikeus sekä nimeää edustajat

22

ja antaa menettelyohjeet toimituksiin, tilaisuuksiin ja kokouksiin, joissa kaupungin etua on valvot-
tava.

Yleisjaosto valtuuttaa konsernipalveluiden apulaiskaupunginjohtajan tai hänen määräämänsä edus-
tamaan kaupunkia päätöksessä mainittujen yhtiöiden yhtiökokouksissa yleisjaoston toimikaudeksi.
Yhtiöiden kokousasiat esitellään yleisjaostolle, mikäli kokousta varten on tarpeen antaa menettely-
ohjeita. Yleisjaosto valtuuttaa yhdistysten ja säätiöiden kokousasioiden käsittelyn lautakunnille ja
Keski-Uudenmaan pelastustoimen liikelaitokselle.

Lisäksi yleisjaoston tehtävänä on antaa konsernistrategian mukaisesti kaupunkikonsernin yhteisöille
kaupungin ennakkosuostumukset. Yleisjaosto antaa liikelaitoksille, kaupunkikonsernin yhtiöille ja
muille yhteisöille toimintaohjeita konsernihallintoon ja sen järjestämiseen liittyvissä asioissa. Yleis-
jaosto käsittelee jäljempänä tässä ohjeessa mainitut raportit ja ohjeiden antamiset.

Konsernihallinnon ja rahoituksen tulosalue vastaa rahoitusjohtajan johdolla kaupunginvaltuuston
hyväksymän konsernistrategian valmistelusta ja toteuttamisen koordinoinnista, konserni- ja
omistajaohjauksen kehittämisestä, konsernin omaisuuden riskienhallinnan kehittämisestä, kaupun-
gin rahoituksen suunnittelusta, maksuvalmiudesta ja sen suunnittelusta, kassahallinnosta, maksulii-
kenteen hoidosta ja kaupungin vakuutusturvasta. Tulosalue vastaa lisäksi konserniraportoinnista ja
konsernihallinnon controllertoiminnoista, ja tarjoaa tehtäväalueensa asiantuntija- ja tukipalveluja.

Kaupunginjohtaja tai hänen määräämänsä päättää kiireellisissä tapauksissa kaupungin edustajan
määräämisestä toimituksiin, tilaisuuksiin ja kokouksiin, joissa kaupungin etua on valvottava ja sen
mielipidettä kuultava, sekä tarvittaessa menettelyohjeiden antamisen.

Konsernipalveluiden apulaiskaupunginjohtaja tai hänen määräämänsä päättää kiireellisissä tapauk-
sissa menettelyohjeen antamisesta ja kaupungin edustajan määräämisestä yhteisöjen kokouksiin,
joissa kaupungin etua on valvottava ja sen mielipidettä kuultava.

4.2 Tytäryhteisöjen toiminnallinen ohjaus

Toiminnallisella ohjauksella tytäryhteisöt liitetään osaksi kaupungin toimintaa siten, että kaupun-
ginvaltuuston asettamien tavoitteiden toteutuminen ja voimavarojen tehokas käyttäminen varmiste-
taan kaikessa toiminnassa.

Tavoitteena on yhtenäistää konserniohjauksen kannalta keskeisillä alueilla kaupunkikonserniin kuu-
luvien tytäryhteisöjen johtamis- ja hallintokäytännöt ja siten varmistaa, että yhteisöissä toteutuvat
asetetut toiminnalliset ja taloudelliset tavoitteet, tulostietojen oikeellisuus, sisäinen ja ulkoinen val-
vonta, riskienhallinta sekä hyvä laskenta- ja kirjanpitokäytäntö.

4.2.1 Toiminnan ja talouden suunnittelu

Tytäryhteisön strategista suunnittelua ohjaa kaupunginvaltuuston hyväksymä talousarvio ja
– suunnitelma. Talousarvion yhteydessä kaupunginvaltuusto hyväksyy mahdolliset tytäryhteisöille
asetettavat sitovat toiminnalliset ja taloudelliset tavoitteet. Asetettavat tavoitteet valmistellaan kon-
sernihallinnon ja rahoituksen tulosalueen, ao. toimialan ja yhtiön yhteistyönä. Yleisjaoston tehtävä-

23

nä on tehdä esityksiä ja antaa toimintaohjeita kaupunkikonsernin yhteisöille asetettavista toiminnal-
lisista ja taloudellisista tavoitteista.

Asetettujen tavoitteiden pohjalta yhteisö laatii vuosittain toiminta- ja taloussuunnitelman sekä rahoi-
tus- ja investointisuunnitelman. Tytäryhteisöllä tulee lisäksi olla pitkän tähtäimen talous-, rahoitus-
ja investointisuunnitelma. Mikäli rahoitus- ja investointisuunnitelmaa taikka pitkän tähtäimen suun-
nitelmia ei tarvita esimerkiksi toiminnan vähäisyyden vuoksi, tulee tämä todeta hallituksen kokouk-
sissa esimerkiksi talousarvion valmistelun yhteydessä.

Mikäli tytäryhteisön toiminnassa tai toimialalla tapahtuu talousarviovuoden aikana sellaisia muu-
toksia, jotka vaikuttavat merkittävästi asetettujen tavoitteiden saavutettavuuteen, muutoksista tulee
välittömästi raportoida yleisjaostolle, joka antaa tarvittaessa toimintaohjeen tilanteeseen.

Tytäryhteisöjen hallintoelimissä toimivien tulee tuntea asetetut tavoitteet ja sitoutua toimimaan nii-
den saavuttamiseksi.

4.2.2 Toiminnan ja talouden seuranta

4.2.2.1 Seuranta

Kaupungin ja tytäryhteisön välillä pidetään kaksi kertaa vuodessa suunnittelu- ja neuvottelutilaisuus
(navigointitilaisuus) kaupungin ja yhteisön strategioiden yhteensopivuuden varmistamiseksi sekä
vuositason toiminnallisten ja taloudellisten tavoitteiden toteutumisen arvioimiseksi.

Navigointitilaisuudet toteutetaan konsernihallinnon ja rahoituksen tulosalueella ja niissä käsitellään
yhteisön toimintaympäristöä sekä toiminnan ja talouden toteumia ja tulevaisuuden suunnitelmia
konsernihallinnon ja rahoituksen tulosalueen laatiman navigointilomakkeen pohjalta. Navigointiti-
laisuus käydään konsernipalveluiden apulaiskaupunginjohtajan tai tämän määräämän johdolla ja ti-
laisuuteen osallistuu lisäksi yhteisön toimitusjohtaja ja tarvittaessa edustaja siltä toimialalta, jonka
toimintaan yhteisö lähinnä liittyy.

Kirjalliset navigoinnit yleisjaostolle toteutetaan vuosittain tytäryhteisöiden riskienhallintaa ja sisäis-
tä valvontaa koskevan kyselyn yhteydessä. Navigointi voidaan toteuttaa myös muuna yhteistyönä
tai kirjallisesti käyttäen konsernihallinnon ja rahoituksen tulosalueen tätä tarkoitusta varten tekemää
lomakepohjaa.

Tytäryhteisöjen toiminta-, talous-, rahoitus- ja investointisuunnitelmat sekä hallitusten kokousten
esityslistat ja pöytäkirjat liitteineen tulee seurantaa varten toimittaa konsernipalveluiden apulais-
kaupunginjohtajalle tai tämän määräämälle vastuuhenkilölle sekä yleisjaoston kyseiseen yhteisön
hallitukseen nimeämälle asiantuntijalle. Liikesalaisuuden piiriin kuuluvat tiedot käsitellään kaupun-
gin toimielimissä salassa pidettävinä ja kaupungin palveluksessa olevilla on tietoihin liittyvä vai-
tiolovelvollisuus. Konsernipalveluiden apulaiskaupunginjohtajalla sekä yleisjaoston nimeämällä
asiantuntijalla on lisäksi puhe- ja läsnäolo-oikeus yhteisön hallitusten kokouksissa. Asiantuntijoille
maksetaan kokouspalkkiot noudattaen Vantaan kaupunginvaltuuston hyväksymää luottamushenki-
löiden palkkiosääntöä.

24

4.2.2.2 Omistajan ennakkosuostumuksen hankkiminen

Konsernihallinnon ja rahoituksen tulosaluetta on hyvissä ajoin etukäteen informoitava kaikista yh-
teisöä koskevista merkittävistä toimintaan, tulokseen ja riskiin vaikuttavista asioista. Kuntakonser-
niin kuuluvan tytäryhteisön on hankittava yleisjaoston ennakkosuostumus silloin, kun päätettävä
asia merkittävästi vaikuttaa yhtiön tai kunnan toimintaan tai taloudelliseen vastuuseen tai on muuten
periaatteellisesti tärkeä.

Seuraaviin tytäryhteisön toimenpiteisiin tarvitaan yleisjaoston ennakkosuostumus:

tytäryhteisön perustamiseen,
yhteisön jakautumisen ja sulautumisen suunnitteluun,
yhtiöjärjestyksen ja sääntöjen muutosten valmisteluun,
pääomarakenteen muuttamiseen,
yrityskauppoihin ja muihin yritysjärjestelyihin,
kiinteistökauppoihin ja rakennusprojekteihin,
osakkeiden merkintään, mikäli osakkeiden ostamista ja omistamista ei ole erityisesti annettu
yhteisön tehtäväksi esim. yhtiöjärjestyksessä,
osakkeiden myyntiin,
merkittävän irtaimen omaisuuden hankintaan ja näihin liittyviin hankintasopimuksiin,
toimintaan nähden tärkeän omaisuuden tai oikeuksien, mukaan lukien immateriaalioikeuksi-
en hankkimiseen, myymiseen tai vuokraamiseen,
periaatteellisesti tai taloudellisesti merkittäviin sekä pitkäaikaisiin vuokra- ja muihin sopi-
muksiin kuten osakassopimuksiin ja niiden muutoksiin,
kanteen nostamiseen ja kanteeseen vastaamiseen, kun kysymys on yhtiön talouden ja/tai
toiminnan kannalta merkittävästä asiasta,
periaatteellisesti laajakantoisiin tai taloudellisesti merkittäviin toiminnan muutoksiin, muun
muassa liikkeen luovutuksiin,
toiminta-ajatuksen olennaiseen muuttamiseen,
toimintaan nähden merkittäviin investointeihin,
merkittäviin henkilöstöpoliittisiin ratkaisuihin, myös toimitusjohtajan palvelussuhteen eh-
toihin, tulospalkkiojärjestelmän, muun palkitsemisen sekä luontaisetujen käyttöönottoon ja
muutokseen,
hallituksen alaisten aputoimielimien kuten toimikuntien perustamiseen ja näiden jäsenille
maksettaviin kokouspalkkioihin,
yhteisön omaisuuden luovuttamiseen konkurssiin tai selvitystilaan taikka yrityssaneeraus-
menettelyyn hakeutumisen valmisteluun
toiminnan muuttamiseen siten, että yhteisö voi menettää hankintalainsäädännön mukaisen
sidosyksikköasemansa suhteessa kaupunkiin,
varsinaiseen toimintaan kuulumattomiin tai siihen vain epäsuorasti liittyviin investointeihin
ja niiden rahoitukseen, sekä
muihin kuin yhteisön tavanomaiseen toimintaan kuuluviin tai epätavallisin ehdoin tehtäviin
sopimuksiin yhteisön ja sen osakkaan, jäsenen tai hallintoon kuuluvan sekä yhteisön toimi-
tusjohtajan ja henkilökunnan ja näihin sidoksissa olevien välillä taikka kyseisten sopimusten
muuttamiseen tai sopimuksiin perustuvista oikeuksista luopumiseen.

Lopullinen päätösvalta ja vastuu ennakkosuostumusasiassa on aina yhteisön omalla päätöksente-
koelimellä, vaikka päätöstä tehtäessä ennakkosuostumus olisi saatukin.

25

Ennakkosuostumus tulee hakea jo toimenpidettä valmisteltaessa. Mikäli toimenpide on hyväksytty
kaupunginvaltuuston, kaupunginhallituksen tai yleisjaoston jo tekemillä päätöksillä, ei uutta ennak-
kosuostumusta tarvitse pyytää.

Velvollisuus hankkia ennakkosuostumus on tytäryhteisön toimitusjohtajalla tai vastaavalla. Halli-
tuksen puheenjohtajan velvollisuus on valvoa, että asiaa hallituksen kokouksessa päätettäessä en-
nakkosuostumus on sitä ennen haettu ja asia kirjataan päätökseen.

Yleisjaosto voi yksittäistapauksissa siirtää ennakkosuostumuksen antamisen kaupunginhallituksen
ratkaistavaksi.

Vantaan kaupungin edustajan osakkuus- ja ym. yhteisöissä tulee edellä mainituissa asioissa ohjata
yhtiön hallitusta ennakkosuostumuksen hankkimiseksi sekä informoida yleisjaostoa päätetyistä toi-
menpiteistä. Hallituksen tehtävänä raportoida toimista, joihin ennakkosuostumuksen perusteella on
ryhdytty.

4.2.2.3 Raportointi kaupungille

Tytäryhteisöt raportoivat asetettujen toiminnallisten ja taloudellisten tavoitteiden toteutumisesta
kaupungille konserniohjeiden mukaisesti ja yleisjaoston tarkemmin päättämällä tavalla vähintään
kaksi kertaa vuodessa. Lisäksi yhteisön tulee toimittaa kaupungin ja kaupunkikonsernin osa-
vuosikatsaukseen tarvittavat tiedot.

Erikseen päätettävien yhteisöjen osalta raportointi suoritetaan kaupunginvaltuustolle. Raportointi
yleisjaostolle tapahtuu neljännesvuosittain sekä tilinpäätöksessä ja toimintakertomuksessa. Rapor-
tointi tapahtuu tätä tarkoitusta varten laadittujen lomakkeiden avulla. Käytössä olevat lomakkeet
ovat saatavilla konsernihallinnon ja rahoituksen tulosalueelta ja konsernitilinpäätöstä koskevat lo-
makkeet talouspalvelukeskuksesta.

Tytäryhteisöjen riskienhallintaa käsitellään jäljempänä kohdassa 4.10.1.

4.2.2.4 Sitovien tavoitteiden toteutumisen arviointi

Kuntalain 65 §:n mukaan valtuuston on vuoden loppuun mennessä hyväksyttävä kunnalle seuraa-
vaksi kalenterivuodeksi talousarvio ja taloussuunnitelma, joissa määritellään kunnan toiminnalliset
ja taloudelliset tavoitteet.

Kuntalain 71 §:n mukaan tarkastuslautakunnan tehtävänä on valmistella valtuuston päätettävät hal-
linnon ja talouden tarkastusta koskevat asiat sekä arvioida, ovatko valtuuston asettamat toiminnalli-
set ja taloudelliset tavoitteet kunnassa ja kuntakonsernissa toteutuneet.

Kaupunki asettaa tytäryhteisölle sen talouteen liittyviä sekä muita sitovia tavoitteita. Tavoitteet ja
mittarit valmistellaan yhteistyössä konsernihallinnon ja rahoituksen tulosalueen kanssa ja niitä arvi-
oidaan yhteisön kanssa toteutettavissa navigoinneissa. Yhteisölle asetettujen sitovien tavoitteiden
toteutumisesta raportoidaan kaupunginvaltuustolle osavuosikatsausten ja tilinpäätöksen yhteydessä.

26

Kaupungin tarkastuslautakunnalla, sen yksittäisellä jäsenellä tai tarkastuslautakunnan valmistelijalla
ei ole oikeutta saada nähtäväkseen asiakirjoja suoraan tytäryhteisöjen toimielimiltä tai vastuuhenki-
löiltä.

Tytäryhteisöjen toiminnan ja talouden seurantaa on käsitelty aiemmin jaksossa 4.2.2.

4.3 Tytär- ja muiden yhteisöjen päätöksenteon ohjaus

Konserniohjeissa määritellyt periaatteet edustajista, heidän velvollisuuksistaan ja menettelyohjeiden
noudattamisesta koskevat osakeyhtiömuotoisten tytäryhteisöiden lisäksi myös kaupungin edustajia
ja hallintoon nimettyjä jäseniä kaupungin osakkuusyhteisöissä ja muissa yhteisöissä.

Kaupunginhallituksen yleisjaosto tai konsernihallinnon ja rahoituksen tulosalue antaa tätä ohjetta
täydentäviä ja tarkentavia toimintaohjeita konsernin hallintoon ja sen järjestämiseen liittyvissä asi-
oissa.

4.3.1 Hyvä hallinto- ja johtamistapa

Yhteisön tulee noudattaa hyvää hallintotapaa toiminnassaan. Tämä tarkoittaa toimimista avoimesti,
rehellisesti ja vastuuntuntoisesti siten, että yhteisö:

on lakien ja säännösten edellyttämällä tavalla rekisteröity,
organisoidaan asianmukaisesti ja sen toimintaa suunnitellaan ja johdetaan noudattaen amma-
tillisia, liiketaloudellisia ja lainsäädännöllisiä vaatimuksia,
hoitaa varojaan huolellisesti, tuottavasti ja taloudellisesti.

Yhteisö toimii avoimesti ja tiedottaen. Lähtökohtana on oikean ja rehellisen kuvan antaminen yhtei-
söstä omistajalle ja ulkopuoliselle arvioijalle. Yhteisön tulee laatia hallintoa sitovat toimintaohjeet
hallituksen kokouksissa käsitellyistä asioista tiedottamisesta ottaen huomioon osakeyhtiölaissa sää-
detty yhtiön johdon velvollisuus huolellisesti toimien edistää yhtiön etua sekä tämän velvollisuuden
vastaisesta toiminnasta seuraava korvausvelvollisuus. Pääsääntöisesti yhteisön toimitusjohtaja vas-
taa tiedottamisesta.

Tytäryhteisön hallintoneuvoston jäsen, hallituksen jäsen, toimitusjohtaja, kaupungin luottamushen-
kilö tai kaupungin palveluksessa oleva ei saa paljastaa ulkopuoliselle tytäryhteisön liikesalaisuuteen
kuuluvaa asiaa. Tytäryhteisön kaupungille toimittamat asiakirjat ovat julkisia viranomaisten toimin-
nan julkisuudesta annetussa laissa säädetyllä tavalla.

4.3.2 Lahjonnan vastaiset periaatteet

Kaupunki edellyttää tytäryhteisöjen sitoutuvan rehellisyyden, läpinäkyvyyden ja vastuullisuuden
perusarvoihin. Tytäryhteisöjen tulee luoda ja ylläpitää keskinäiseen luottamukseen perustuvaa toi-
mintakulttuuria, jossa ei hyväksytä lahjontaa tai muuta epäasiallista vaikuttamista. Tytäryhteisön tu-
lee torjua sekä suora että epäsuora lahjonta kaikissa muodoissaan ja ilmoittaa sen tietoon tulleesta
lahjonnasta, lahjonnan yrityksestä tai muusta epäasiallisesta vaikuttamisesta konsernihallinnon ja
rahoituksen tulosalueelle.

27

Tytäryhteisöjen hallitusten ja toimitusjohtajien on valvottava, että tytäryhteisöissä noudatetaan har-
maan talouden torjunnasta annettuja säännöksiä ja ohjeita.

Poliittisille puolueille (ml. niiden alue- ja paikallisyhdistykset), yksittäisille ehdokkaille tai heidän
tukiyhdistyksilleen ei saa antaa suoraa tai välillistä vaalitukea. Kokouspalkkioista perittävä puolue-
vero suoritetaan vakiintuneen käytännön mukaisesti.

Tytäryhteisöt noudattavat hyvää liiketapaa kestityksen ja muun tavanomaisen vieraanvaraisuuden
tarjoamisen ja vastaanottamisen suhteen. Näissä asioissa tytäryhteisöt noudattavat kaupungin kanssa
samoja periaatteita.

Yhtiökokous voi päättää lahjan antamisesta yleishyödylliseen tai siihen rinnastettavaan tarkoituk-
seen, jos lahjoituksen määrää voidaan käyttötarkoitukseen sekä yhtiön tilaan ja muihin olosuhteisiin
katsoen pitää kohtuullisena. Hallitus saa käyttää sanottuun tarkoitukseen varoja, joiden merkitys yh-
tiön tila huomioon ottaen on vähäinen.

4.3.3 Yhteiskunta- ja tilaajavastuu

Yhteiskuntavastuu tarkoittaa vastuuta kaupunkikonsernin toiminnan vaikutuksista ympäröivään yh-
teiskuntaan. Yhteiskuntavastuullisesti toimiva yhteisö edistää kestävää kehitystä ja yhteiskunnan
hyvinvointia, ottaa huomioon sidosryhmät ja noudattaa soveltuvia lakeja ja sen toiminta on kan-
sainvälisten toimintasääntöjen mukaista. Yhteiskuntavastuu on sisällytetty yhteisön toimintaan ja
sitä toteutetaan sen suhteissa muihin yhteisön vaikutuspiirissä oleviin.

Yhteiskuntavastuun tarkempi toteuttaminen sovitaan tytäryhteisöjen kanssa toiminnan ja talouden
suunnittelun yhteydessä. Yhteiskuntavastuun tunnusluvuiksi valitaan ne indikaattorit, jotka parhai-
ten kuvaavat ko. tytäryhteisön toimintaa ja sen vaikutusta talouden, sosiaalisuuden ja ympäristövas-
tuullisuuden näkökulmista.

Taloudellisen vastuun indikaattoreita ovat esimerkiksi kannattavuus, kilpailukyky, tuloksellisuus ja
julkisten varojen käytön tehokkuus. Taloudellinen tulos tulee saavuttaa vastuullisin keinoin, hyvää
hallintotapaa noudattaen, avoimesti viestimällä ja luomalla toimivat sidosryhmävuorovaikutukset
sekä ympäristö- ja sosiaalinen vastuu huomioon ottaen. Tytäryhteisön tulee selvittää, että sen sopi-
muskumppanit ovat hoitaneet lainmukaiset velvoitteensa. Selvitysvelvollisuutensa täyttääkseen sen
täytyy pyytää sopimuskumppaniltaan seuraavat tiedot ja todistukset:

selvitys ennakkoperintärekisteriin, työnantajarekisteriin ja arvonlisäverovelvollisten re-
kisteriin merkinnästä,
kaupparekisteriote,
todistus verojen maksamisesta, sekä
todistus eläkevakuutuksen ottamisesta ja eläkevakuutusmaksujen maksamisesta.

Sosiaalisen vastuun indikaattoreita ovat mm. henkilöstön hyvinvointi ja osaaminen, tuotevastuu, ku-
luttajasuoja ja ihmisoikeuksien kunnioittaminen. Sosiaalisesta vastuullisuudesta seuraa se, että hen-
kilöstö arvostaa työtään sekä työnantajaansa ja on motivoitunut hyviin työsuorituksiin. Lisäksi vas-
tuu käsittää sen valvomisen, että sopimuskumppanien henkilöstön työhön sovellettava työehtoso-
pimus tai muut keskeiset työehdot vastaavat lainsäädäntöä.

28

Ympäristövastuuseen kuuluvat ympäristön suojelu, ilmastonmuutoksen torjunta ja luonnon moni-
muotoisuuden turvaaminen sekä tehokas ja säästävä luonnonvarojen käyttö. Lisäksi yhteisöjen ym-
päristövastuuseen kuuluvat välillisesti yhteistyökumppanien ympäristövaikutukset ja osallistuminen
luonnonsuojeluhankkeisiin. Ympäristövastuun indikaattoreita ovat esimerkiksi kiinteistöjen sähkön-
, lämmön- ja vedenkulutuksen sekä toiminnassa syntyvien jätteiden käsittelyn tehokkuuden indi-
kaattorit.

Tytäryhteisöjen toimittajille määritellään tuottavuus-, tehokkuus- ja säästötavoitteet jo kilpailutus-
vaiheessa samoin kuin toiminnalta mahdollisesti vaadittavat laatusertifikaatit ja standardit tai niiden
myöntämisperusteiden täyttyminen. Vaatimusten ja tavoitteiden asettamisessa on otettava huomi-
oon hankintalain sisältö.

4.3.4 Edustajille ja jäsenille annettavat menettelyohjeet

Kaikissa yhteisöissä toimivien kaupungin edustajien ja sen hallintoon nimeämien jäsenten tulee
noudattaa kaupungin toimivaltaisen viranomaisen (kaupunginhallitus, yleisjaosto tai muu johto-
säännössä määrätty) antamia ohjeita. Konsernipalveluiden apulaiskaupunginjohtaja tai hänen mää-
räämänsä päättää kiireellisissä tapauksissa menettelyohjeen antamisesta ja kaupungin edustajan
määräämisestä yhteisöjen kokouksiin, joissa kaupungin etua on valvottava ja sen mielipidettä kuul-
tava. Ohjeet voidaan tarvittaessa yksilöidä valtakirjalla tai pöytäkirjanotteella. Yksittäiset ohjeet ei-
vät saa olla ristiriidassa yhteisöä koskevien säännösten kanssa. Yhteisössä noudatetaan aina, myös
mahdollisissa ristiriitatilanteissa, voimassa olevaa lainsäädäntöä.

Lähtökohtana on, että ottaessaan vastaan luottamustehtävän yhteisössä jäsen allekirjoittaa si-
toumuksen, jossa hän sitoutuu noudattamaan saamiaan ohjeita sekä pidättymään paljastamasta ul-
kopuoliselle yhteisön liikesalaisuuteen kuuluvaa asiaa. Samassa yhteydessä jäsenen on lisäksi teh-
tävä selvitys sidonnaisuuksistaan.

Yhtiön hallintoneuvoston jäsen, hallituksen jäsen tai toimitusjohtaja ei saa paljastaa ulkopuoliselle
yhtiön liikesalaisuuteen kuuluvaa asiaa. Heitä koskee osakeyhtiölain mukainen vahingonkorvaus-
velvollisuus yhtiölle tai ulkopuoliselle vaitiolovelvollisuutta rikkomalla tuottamastaan vahingosta.
Yhtiössä saatua tietoa ei saa käyttää yhtiön tai kolmannen osapuolen vahingoksi muussa kaupungin
päätöksenteossa. Yhtiön kaupungille toimittamat asiakirjat ovat julkisia viranomaisten toiminnan
julkisuudesta annetussa laissa säädetyllä tavalla.

Kaupungin kokonaan omistamissa yhteisöissä kaupungin ja tytäryhteisön välillä ei voi olla ristirii-
taa. Silloin kun yhteisössä on myös muita omistajia, yksinomaan kaupungin edun huomioon otta-
minen ei aina ole mahdollista. Edustajan/jäsenen tulee noudattaa osakassopimusta ja kaupungin an-
tamia menettelyohjeita. Ristiriitatilanteet ratkaistaan ensisijaisesti yhteisössä ja mikäli se ei onnistu,
omistajien välisissä neuvotteluissa, joihin yleisjaosto antaa toimintaohjeet ja nimeää neuvottelijat.
Kiireellisissä tapauksissa menettelyohjeet antaa ja edustajan nimeää kaupunginjohtaja.

 4.3.5 Edustajien ja jäsenten velvollisuudet

Kaupungin edustajilta yhteisöissä ja sen yhteisöjen hallintoon nimeämiltä jäseniltä edellytetään:

yhteisön toimintaa säätelevän lainsäädännön tuntemusta,

29

aktiivisuutta yhteisön toiminnan kehittämisessä,
perehtymistä yhteisön toimintaan ja toimintaympäristöön,
kaupungin yhteisön toiminnalle asettamien tavoitteiden tuntemista,
kaupungin antamien ohjeiden tuntemista ja noudattamista, sekä
raportointia ja yhteydenpitoa kaupunkiin

Kaupungin edustajat ja hallintoon nimeämät jäsenet valvovat kaupungin toiminnallisia ja taloudelli-
sia etuja ja toimivat siten, että kaupunginvaltuuston päättämät strategiset tavoitteet voidaan toteut-
taa. Edustajat ja jäsenet noudattavat heille mahdollisesti erikseen annettavia ohjeita. Heidän tulee
lisäksi olla pyydettäessä asiantuntijoina kaupungin käytettävissä yhteisön asioita käsiteltäessä.

4.4 Yhteisön hallituksen ja muiden toimielinten valinta

4.4.1 Edustajien valintaperusteet

Kaupungin edustajiksi valittujen henkilöiden tulee olla hyvämaineisia ja sopivia tehtävään. Lisäksi
edustajiksi valituilla henkilöillä tulee olla tehtävän edellyttämää liiketaloudellista ja/tai yhteisön
toimialan tuntemusta. Edustajia nimettäessä on varmistuttava, että yhteisön muiden omistajien ja,
jos yhteisön toimiala sitä edellyttää eikä eturistiriitoja ole, myös keskeisten yhteistyökumppanien
intressit ja asiantuntemus otetaan huomioon.

4.4.2. Hallituksen ja toimitusjohtajan valinta ja toimikausi

Hallituksella on keskeinen vastuu yhteisön hallinnon ja toiminnan asianmukaisesta järjestämisestä
sekä yhteisön johtamisesta.

Hallituksen jäsenten ja varajäsenten lukumäärä, tehtävät ja vastuut määräytyvät yhteisöä ohjaavan
lainsäädännön, yhteisön omien sääntöjen sekä mahdollisten yhteisön omistajien keskinäisten sopi-
musten mukaisesti. Vantaan nimeämä jäsen hallituksessa edustaa kaupunkikonsernin johtoa yhtei-
sön hallinnossa.

Hallituksen jäseneksi, varajäseneksi tai toimitusjohtajaksi valittavan tulee olla hyvämaineinen ja
tehtävään sopiva. Tehtävään ei voida valita vajaavaltaista tai liiketoimintakiellossa taikka konkurs-
sissa olevaa henkilöä. Yhteisökohtaisesti on harkittava, onko eturistiriitojen kannalta estettä valita
hallituksen jäseneksi henkilö yhteisön kanssa kilpailutilanteessa toimivan tahon tai asiakkaiden in-
tressipiiristä. Hallituksen kokoonpanossa on vältettävä tilanteita, joissa hallituksen jäsenet ovat työ-
tai virkatehtävissään esimies-alaissuhteessa keskenään. Henkilö ei ole tehtävään sopiva puuttuvan
riippumattomuutensa takia, jos:

henkilö on palvelussuhteessa yhteisöön;
henkilö on ollut palvelussuhteessa yhteisöön viimeisen kolmen vuoden aikana ennen valin-
taa;
henkilö saa yhteisöltä tai yhteisön toimivaan johtoon kuuluvilta vähäistä suuremman korva-
uksen tehtävään liittymättömistä palveluista, esimerkiksi konsulttitehtävistä yhteisössä;
henkilö kuuluu toimivaan johtoon toisessa yhteisössä ja yhteisöiden välillä on sellainen asi-
akkuus-, toimittajuus- tai yhteistyösuhde, joka on merkittävä toiselle yhteisölle; tai

30

henkilö on tai on viimeisen kolmen vuoden aikana ollut yhteisön tilintarkastaja, nykyisen ti-
lintarkastajan yhtiökumppani tai sen palveluksessa taikka ollut yhtiökumppanina tai palve-
luksessa yhteisön tilintarkastajana viimeisen kolmen vuoden aikana toimineessa tilintarkas-
tusyhteisössä.

Hallituksen jäseneksi ja varajäseneksi valittavan on ennen valintaa annettava suostumus tehtävään
sekä sitoumus konsernistrategian noudattamisesta, joita koskeva lomake on tämän konsernistrategi-
an liitteenä. Hallituksen jäsenet ja varajäsenet valitsee kaupunginhallituksen yleisjaoston tai sen
päättämän muun toimielimen tai viranhaltijan antaman menettelyohjeen mukaisesti yhteisön vaali-
kokous. Jäsenmäärästä ja toimikaudesta on määräykset yhteisön omissa säännöissä ja lisäksi mah-
dollisessa yhteisön omistajien keskinäisessä sopimuksessa. Hallituksen toimikausi on pääsääntöi-
sesti kaupunginhallituksen toimikauden pituinen, mutta se voi olla myös muulla tavalla määräaikai-
nen tai toistaiseksi jatkuva.

Hallituksen jäsen voi erota tehtävästä ennen toimikauden päättymistä ilmoittamalla siitä kirjallisesti
hallitukselle. Kopio ilmoituksesta on toimitettava konsernihallinnon ja rahoituksen tulosalueelle.
Hallituksen jäsen voidaan myös erottaa tehtävästään ennen toimikauden päättymistä. Erottamisesta
päättää se toimielin, joka on hänet tehtävään valinnut. Hallituksen jäsenen tehtävän tullessa avoi-
meksi kesken toimikauden hallituksen muiden jäsenten tulee huolehtia siitä, että uusi jäsen valitaan
yhteisön sääntöjen mukaisesti jäljellä olevaksi toimikaudeksi.

Hallitus valitsee toimitusjohtajan. Toimitusjohtaja ei saa olla yhteisön hallituksen jäsen eikä toimi-
tusjohtajalla ja hallituksen jäsenellä saa olla työ- tai virkatehtävissään ristikkäistä esimies-
alaissuhdetta. Yhteisön tulee hakea yleisjaoston ennakkosuostumus johtajasopimuksen sisällöstä
sekä palkkauksesta ja muista toimisuhteen ehdoista. Toimitusjohtajalta on ennen valintaa saatava
päivätty ja allekirjoitettu suostumus tehtävään sekä sitoumus konsernistrategian noudattamisesta.

Hallitus päättää toimitusjohtajan erottamisesta. Erottaminen tulee voimaan välittömästi. Mikäli toi-
mitusjohtaja eroaa tehtävästään, eroaminen tulee voimaan aikaisintaan, kun siitä on ilmoitettu halli-
tukselle.

Yhteisöissä, joissa kunnilla tai kuntayhtymillä on enemmistö, on hallituksen jäsenehdokkaiden ni-
meämisessä ja valinnassa noudatettava naisten ja miesten välisestä tasa-arvosta annettua lakia.

4.4.3 Esteellisyys osakeyhtiössä

Hallituksen jäsen tai toimitusjohtaja ei saa osallistua hänen ja yhtiön välistä sopimusta koskevan
asian käsittelyyn eikä myöskään yhtiön ja kolmannen välistä sopimusta koskevan asian käsittelyyn,
jos hänellä on odotettavissa siitä olennaista etua, joka saattaa olla ristiriidassa yhtiön edun kanssa.
Edellä mainittua sovelletaan vastaavasti muuhun oikeustoimeen sekä oikeudenkäyntiin ja muuhun
puhevallan käyttämiseen.

Henkilö ei ole pelkästään hallitusjäsenyytensä tai toimitusjohtaja-asemansa takia esteellinen osallis-
tumaan tytäryhteisöä koskevaan päätöksentekoon kaupungin toimielimessä. Henkilö on kuitenkin
esteellinen, jos kysymys on sellaisesta asiasta, jossa kaupungin ja yhteisön edut ovat ristiriidassa
keskenään tai jossa asian tasapuolinen käsittely edellyttää, ettei hän osallistu asian käsittelyyn.

31

Lomakepohja hallituksen jäsenen ilmoitukseksi yhtiön toiminnan kannalta olennaisista ja merkityk-
sellisistä sidonnaisuuksista on tämän konsernistrategian liitteenä.

4.4.4 Osakeyhtiön hallituksen tehtävät ja työskentely

4.4.4.1 Hallitus

Hallitus huolehtii yhtiön hallinnosta ja sen toiminnan asianmukaisesta järjestämisestä. Hallitus oh-
jaa ja valvoo yhtiön toimivaa johtoa sekä:

kutsuu koolle yhtiökokouksen ja valmistelee yhtiökokouksessa päätettävät asiat,
panee täytäntöön yhtiökokouksen päätökset,
hyväksyy yhtiön strategian omistajalinjausten pohjalta sekä valvoo sen toteutumista,
valitsee ja erottaa toimitusjohtajan,
määrittää toimitusjohtajan palvelussuhteen ehdot ja hyväksyy kirjallisen toimitusjohtajaso-
pimuksen,
huolehtii, että yhtiön kirjanpidon ja varainhoidon valvonta on asianmukaisesti järjestetty,
päättää yhtiön toiminnan kannalta epätavallisista, periaatteellisista ja laajakantoisista toi-
menpiteistä konsernistrategiassa olevien linjausten puitteissa,
ohjaa, tukee ja valvoo toimitusjohtajan vastuulla olevaa yhtiön päivittäisjohtamista sekä
huolehtii siitä, että sillä on riittävä ja ajantasainen kontrolli ylimmän johdon tehtävä- ja vas-
tuualueista sekä yhtiön sisäisestä tilasta,
vastaa yhtiön osake- ja osakasluetteloista,
edustaa yhtiötä ja kirjoittaa sen toiminimen sekä kantaa ja vastaa yhtiön puolesta oikeudes-
sa; yhtiöjärjestyksessä voi olla tarkempia määräyksiä oikeudesta toiminimen kirjoittamiseen,
sekä
vastaa konsernistrategian toteuttamisesta yhtiössä.

4.4.4.2 Hallituksen työskentely ja päätöksenteko

Hallitus työskentelee ja tekee päätöksensä hallituksen kokouksissa. Puhelin- ja sähköpostikokoukset
ovat sallittuja vain poikkeustapauksissa, esimerkiksi asian käsittelyn kiireellisyydestä johtuen. Täl-
löin ne rinnastetaan tavanomaisiin kokouksiin. Toimitusjohtaja valmistelee asiat käsiteltäväksi sekä
osallistuu puheoikeuksin hallituksen kokouksiin, jollei hallitus päätä toisin.

Kokouksien esityslistat liitteineen on toimitettava hallituksen jäsenille ja asiantuntijajäsenille sekä
toimitusjohtajalle hyvissä ajoin ennen kokousta. Myös niille hallituksen jäsenille, jotka ovat esty-
neitä saapumasta kokoukseen, on etukäteismateriaalin pohjalta varattava tilaisuus lausua mielipi-
teensä asian ratkaisusta.

Kokousasiat esitellään ja päätetään kirjalliseen materiaaliin perustuen. Hallituksen kokouksista on
laadittava pöytäkirja, jonka kokouksen puheenjohtaja, sihteeri ja vähintään yksi hallituksen siihen
nimeämä jäsen allekirjoittavat. Tämän jälkeen kopio pöytäkirjasta toimitetaan kaikille hallituksen
jäsenille ja asiantuntijajäsenille, toimitusjohtajalle sekä konsernihallinnon ja rahoituksen tulosalu-

32

eelle. Pöytäkirjat on numeroitava juoksevasti ja säilytettävä luotettavalla tavalla. Hallituksen jäse-
nellä ja toimitusjohtajalla on oikeus saada eriävä mielipiteensä merkityksi pöytäkirjaan.

Hallitus on päätösvaltainen, kun kokouksessa on läsnä enemmän kuin puolet sen jäsenistä, mikäli
yhtiöjärjestyksessä tai osakassopimuksessa ei vaadita määräenemmistöä. Päätöstä ei kuitenkaan saa
tehdä, ellei kaikille hallituksen jäsenille ole mahdollisuuksien mukaan varattu tilaisuutta osallistua
asian käsittelyyn toimittamalla kirjallinen kokousmateriaali riittävän ajoissa. Jos hallituksen jäsen
on estynyt, hänen tilalleen mahdollisesti tulevalle varajäsenelle on varattava tilaisuus osallistua asi-
an käsittelyyn.

Hallituksen päätökseksi tulee se mielipide, jota enemmän kuin puolet läsnä olevista on kannattanut,
ellei yhtiöjärjestyksen tai osakassopimuksen mukaan päätökseen vaadita määräenemmistöä. Äänes-
tyksessä äänten mennessä tasan päätökseksi tulee mielipide, johon puheenjohtaja on yhtynyt. Vaa-
lissa äänten mennessä tasan valinta suoritetaan arvalla.

4.4.4.3 Hallituksen erityisvelvollisuudet

Hallituksen tulee vuosittain varmistaa, että kaikki yhteisön toiminnan järjestämiseen liittyvät sään-
nökset on otettu huomioon ja yhteisöstä annetut tiedot ovat ajantasaisia. Toiminnan järjestämiseen
liittyvillä tiedoilla, joista on ilmoitusvelvollisuus myös konsernihallinnon ja rahoituksen tulosalu-
eelle, tarkoitetaan:

rekisterimerkintöjä (kaupparekisteri, verohallinnon rekisterit),
yhteisön julkisia velvoitteita (mm. tilinpäätöstietojen rekisteröintiä),
verojen ja lakisääteisten maksujen suorittamista,
kirjanpidon ajantasaisuutta,
konsernitilinpäätökseen annettavien tietojen oikeellisuutta, ja
yhteisöä koskevista erityislaeista tulevia velvoitteita.

4.4.4.4 Hallituksen puheenjohtajan ja jäsenen tehtävät

Hallituksen toimivalta on kuvattu kohdassa 4.4.4.1. Hallituksen puheenjohtajalta ja jäseneltä edelly-
tetään valmistautumista kokouksiin. Tämä tarkoittaa, että he ovat tutustuneet esityslistaan ja oleelli-
siin taustakysymyksiin ennen kokousta. Toimitusjohtajan tulee huolehtia siitä, että hallituksen jäse-
nille on annettu riittävä etukäteisinformaatio sekä riittävä aika aineistoon tutustumiseen.

Hallituksen puheenjohtaja:

johtaa hallituksen työskentelyä niin, että hallitus toimii mahdollisimman tehokkaasti ja tar-
koituksenmukaisesti;
vastaa siitä, että hallitus kokoontuu tarvittaessa tai jos hallituksen jäsen tai toimitusjohtaja
sitä vaatii;
toimii kokouksessa puheenjohtajana sekä huolehtii siitä, että asiat käsitellään ja kokouksesta
pidetään pöytäkirjaa;
huolehtii osaltaan siitä, että tytäryhteisössä noudatetaan konsernistrategiaa sekä hyvästä hal-
linto- ja johtamistavasta annettuja ohjeita;

33

huolehtii siitä, että edellä näissä ohjeissa mainituista asioista on ennen hallituksen lopullista
päätöstä hankittu yleisjaoston ennakkosuostumus; ja
huolehtii siitä, että tämän ohjeen mukainen raportointi toteutuu.

Hallitustehtävään valitun tulee tutustua ainakin seuraaviin asiakirjoihin:

lait ja säännökset, jotka ohjaavat yhteisön toimintaa,
yhtiöjärjestys tai sitä vastaavat yhteisön säännöt,
mahdollinen osakassopimus,
toiminnan kannalta merkittävät sopimukset ja sitoumukset,
omistajan yhteisöä koskevat merkittävät päätökset (mm. yhteisöä koskevat sitovat tavoit-
teet),
tilinpäätös ja sen liitteet sekä mahdolliset osavuosikatsaukset viime vuosilta,
hallituksen ja yhtiökokouksen pöytäkirjat viime vuosilta, sekä
hallituksen mahdollinen työjärjestys tai työsuunnitelmat.

4.4.5 Osakeyhtiön toimitusjohtajan asema ja tehtävät

Toimitusjohtaja hoitaa yhteisön juoksevaa hallintoa hallituksen antamien ohjeiden ja määräysten
sekä konserniohjeen mukaisesti. Toimitusjohtaja vastaa hallituksen kokousten pöytäkirjojen laati-
misesta, pöytäkirjojen numeroinnista juoksevasti vuoden ajalta sekä yhteisön asiakirjojen asianmu-
kaisesta säilyttämisestä ja arkistoinnista. Pöytäkirjat tulee laatia viikon kuluessa hallituksen koko-
uksesta. Toimitusjohtaja vastaa yhteisön tiedottamisesta ja viestinnästä.

Lisäksi toimitusjohtaja:

toteuttaa hallituksen hyväksymää strategiaa ja toimeenpanee hallituksen päätökset;
huolehtii siitä, että yhteisön kirjanpito on lain mukainen ja varainhoito luotettavalla tavalla
järjestetty;
huolehtii siitä, että edellä näissä ohjeissa luetelluista asioista hankitaan ennen yhteisön si-
säistä päätöksentekoa riittävän ajoissa konsernijohdon ennakkosuostumus;
huolehtii siitä, että yhteisön prokurat (valtuutus toimia päämiehen puolesta ja kirjoittaa toi-
minimi) ja muut rekisteritiedot ovat ajan tasalla;
edustaa yhtiötä tehtäviinsä kuuluvissa asioissa; sekä
huolehtii siitä, että tämän ohjeen mukainen raportointi toteutuu.

4.4.6 Vastuu osakeyhtiössä

Osakeyhtiössä vastuu voidaan jakaa rikosoikeudelliseen vastuuseen ja vahingonkorvausvastuuseen.

Osakeyhtiölaissa (OYL) on rangaistussäännöksiä osakeyhtiörikoksesta ja -rikkomuksesta. Rangais-
tavaa osakeyhtiörikoksena on OYL 25 luvun 1 §:n mukaan tiettyjen lain säännösten noudattamatta
jättäminen (esimerkiksi yhtiön varojen lainvastainen jakaminen). Osakeyhtiörikkomuksesta on kyse
OYL 25 luvun 2 §:n mukaan esimerkiksi yhtiökokouksen pöytäkirjan nähtävillä pitämistä koskevan
säännöksen rikkomisessa sekä osake- ja osakasluettelon pitämisen tai nähtävillä pitämisen laimin-

34

lyönnissä ja mm. tilinpäätöksen ja toimintakertomuksen sekä osakeyhtiön sulautumista, jakautumis-
ta tai selvitystilaa koskevan lopputilityksen laatimista koskevien säännösten rikkomisessa.

OYL 1 luvun 8 §:ssä säädetään huolellisuusvelvoitteesta. Yhtiön johdon on huolellisesti toimien
edistettävä yhtiön etua. OYL 22 luvun 1 §:ssä säädetään johtohenkilön eli hallituksen jäsenen, hal-
lintoneuvoston jäsenen ja toimitusjohtajan vahingonkorvausvelvollisuudesta. Johtohenkilön on kor-
vattava vahinko, jonka hän on tehtävässään huolellisuusvelvoitteen vastaisesti tahallaan tai huoli-
mattomuudesta aiheuttanut yhtiölle. Johtohenkilön on niin ikään korvattava vahinko, jonka hän on
tehtävässään muuten osakeyhtiölakia tai yhtiöjärjestystä rikkomalla tahallaan tai huolimattomuudes-
ta aiheuttanut yhtiölle, osakkeenomistajalle tai muulle henkilölle. Mikäli vahinko on aiheutettu rik-
komalla osakeyhtiölakia muutoin kuin rikkomalla huolellisuusvelvoitetta tai jos vahinko on aiheu-
tettu rikkomalla yhtiöjärjestyksen määräystä, vahinko katsotaan aiheutetuksi huolimattomuudesta,
jollei menettelystä vastuussa oleva osoita menetelleensä huolellisesti. Sama soveltuu yhtiön lähipii-
riin kuuluvan eduksi tehdyllä toimella aiheutetusta vahingosta.

OYL 22 luku sisältää säädökset myös osakkeenomistajan, yhtiökokouksen puheenjohtajan ja tilin-
tarkastajan korvausvelvollisuudesta.

Lisäksi toiminnassa on huomioitava myös muusta lainsäädännöstä aiheutuvat vastuusäännökset,
jotka koskevat osakeyhtiötä.

Yhtiön hallituksen jäsenen ja toimitusjohtajan on edellä mainitun vuoksi perehdyttävä toimintaa
koskevaan lainsäädäntöön huolella.

4.4.7 Kuntayhtymät

4.4.7.1 Kuntayhtymän toimielinten valinta

Kuntayhtymien hallintoon ja päätöksentekoon sovelletaan kuntalakia, kuntayhtymän perussopimus-
ta sekä kuntayhtymän sääntöjä. Kuntayhtymissä ylintä päätösvaltaa käyttää joko yhtymäkokous tai
kuntayhtymän perussopimuksessa määrätty jäsenkuntien valitsema toimielin, joka on yleensä val-
tuusto. Kuntayhtymissä on ylimmän päättävän toimielimen lisäksi hallitus. Näiden toimielinten
toimivallasta ja valinnasta on määräykset kuntalaissa, kuntayhtymän perussopimuksessa sekä kun-
tayhtymän johtosäännöissä.

Pääsääntöisesti kaupunginvaltuusto valitsee perussopimuksen mukaisesti kuntayhtymän valtuuston
jäsenet. Yleisjaosto valitsee yhtymäkokousedustajat. Valtuustojen ja hallitusten jäsenet on nimetty
puolueiden piirien sopimuksilla. Huolimatta nimeämistahosta, kaikkien Vantaata edustavien ja sen
hallintoon nimeämien on noudatettava näitä konserniohjeita sekä kaupungin antamia menettelyoh-
jeita kuntayhtymien toimielinten kokouksissa.

Kuntayhtymän toimielimiin on vaalikelpoinen henkilö, joka on vaalikelpoinen jäsenkunnan luotta-
mustoimeen (henkilön kotikunta on jäsenkunta, henkilöllä on jossakin kunnassa äänioikeus po. vaa-
livuonna, henkilö ei ole holhouksen alainen). Toimielimessä ei kuitenkaan voi toimia kuntayhty-
mään pysyväisluonteisessa palvelussuhteessa oleva henkilö tai valtion virkamies, joka hoitaa välit-
tömästi kunnallishallintoa koskevia valvontatehtäviä. Vaalikelpoinen kuntayhtymän muuhun toi-
mielimeen kuin valtuustoon tai yhtymäkokoukseen ei myöskään ole henkilö, joka on hallituksen tai
siihen rinnastettavan toimielimen jäsenenä taikka johtavassa asemassa sellaisessa liiketoimintaa

35

harjoittavassa yhteisössä, jolle toimielimessä tavanomaisesti käsiteltävistä asioista ratkaisu on omi-
aan tuottamaan olennaista hyötyä tai vahinkoa. Johtokuntaan tai toimikuntaan voidaan kuitenkin va-
lita sellainenkin henkilö, joka ei ole vaalikelpoinen kuntayhtymän toimielimiin tai jonka kotikunta
ei ole kuntayhtymän jäsenkunta. Perussopimuksessa voidaan sopia, että kuntayhtymän muun toi-
mielimen kuin yhtymäkokouksen jäsenten tai varajäsenten tulee olla jäsenkuntien valtuutettuja.

Mitä edellä määrätään osakeyhtiön hallituksen jäsenen ja puheenjohtajan velvollisuuksista ja halli-
tuksen työskentelystä koskee soveltuvin osin myös kuntayhtymää. Kuntayhtymän kokouskäytän-
nöistä on määräykset kuntayhtymän omissa säännöissä

4.4.7.2 Esteellisyys kuntayhtymässä

Esteellisyydestä kuntayhtymässä noudatetaan kuntalain säännöksiä soveltuvin osin. Yhtymävaltuus-
ton jäsenen ja yhtymäkokousedustajan esteellisyydestä on voimassa, mitä kunnanvaltuustosta on
säädetty. Kunnan hallinnossa toimivaan eli kunnanhallituksen jäseneen ei sovelleta yhteisöjäävi-
säännöstä, kun hän yhtymähallituksessa käsittelee oman kuntansa asioita, jollei kysymys ole sellai-
sesta asiasta, jossa kunnan ja kuntayhtymän edut ovat ristiriidassa keskenään tai jossa asian tasapuo-
linen käsittely edellyttää, ettei hän osallistu asian käsittelyyn.

Kuntayhtymän rakenteesta johtuen sen päätöksenteossa on tavanomaista, että jäsenkunnille aiheu-
tuu hyötyä tai vahinkoa tehtävistä päätöksistä. Esteellisyyttä ei siten synny, jos kaikki jäsenkunnat
saavat päätöksestä hyötyä tai vahinkoa yhtäläisin perustein. Esteellisyyden edellytyksenä on se, että
jokin jäsenkunta saa erityistä hyötyä tai kärsii erityistä vahinkoa.

4.4.8 Yhdistykset ja säätiöt

Yhdistysten hallinnosta ja kokousmenettelystä on määräykset yhdistyslaissa ja yhdistyksen omissa
säännöissä. Säätiön hallinnosta ja kokousmenettelystä on vastaavasti määräykset säätiölaissa ja sää-
tiön säännöissä.

Yhdistyslain mukaan yhdistyksen hallituksen nimeää yhdistyksen kokous. Säätiön hallituksen ja
toimielinten valitsemistapa määräytyy säätiön sääntöjen mukaan. Yleisjaoston tehtävänä on, ellei
jaosto ole toisin päättänyt tai ellei toisin ole säädetty tai määrätty, nimetä jäsenet ja tilintarkastajat
yksityisoikeudellisiin yhteisöihin, jos kaupungilla on siihen oikeus. Lisäksi yleisjaoston tehtävänä
on nimetä edustajat ja antaa menettelyohjeet toimituksiin, tilaisuuksiin ja kokouksiin, joissa kau-
pungin etua on valvottava.

Edustajien on noudatettava näitä konserniohjeita sekä annettuja menettelyohjeita yhdistyk-
sen/säätiön hallinnossa.

Mitä edellä määrätään osakeyhtiön hallituksen jäsenen ja puheenjohtajan velvollisuuksista sekä ko-
kousmenettelystä koskee soveltuvin osin myös yhdistyksiä ja säätiöitä.

36

4.4.8.1 Esteellisyys yhdistyksessä ja säätiössä

Yhdistyksen jäsen ei saa yhdistyksen kokouksessa äänestää eikä tehdä päätösehdotuksia päätettäes-
sä hänen ja yhdistyksen välisestä sopimuksesta tai muusta asiasta, jossa hänen yksityinen etunsa on
ristiriidassa yhdistyksen edun kanssa. Hallituksen jäsen tai muu, jolle on uskottu yhdistyksen hallin-
toon kuuluva tehtävä, ei saa äänestää päätettäessä tilintarkastajan valitsemisesta tai erottamisesta,
tilinpäätöksen vahvistamisesta taikka vastuuvapauden myöntämisestä, kun asia koskee hallintoa,
josta hän on vastuussa.

Säätiön toimielimen jäsen tai säätiön toimihenkilö ei saa osallistua hänen ja säätiön välistä sopimus-
ta tai muuta oikeustointa koskevan asian käsittelyyn. Hän ei saa myöskään ottaa osaa säätiön ja
kolmannen henkilön välistä oikeustointa koskevan asian käsittelyyn, mikäli hänellä on siitä odotet-
tavissa olennaista etua, joka saattaa olla ristiriidassa säätiön edun kanssa. Tätä sovelletaan myös oi-
keudenkäyntiin ja muuhun puhevallan käyttöön. Edellä mainittu koskee myös jäsenen asiamiestä tai
edustajaa.

4.5 Yhteisön hallintoelimen jäsenelle maksettavat palkkiot

Tytäryhteisöissä noudatettavan palkkioperusteen vahvistaa valtuustokaudelle yleisjaosto. Yhteisön
hallituksen palkkioista päätetään vuosittain yhteisön kokouksessa. Tytäryhteisön kokousedustajan
tehtävänä on huolehtia, ellei yleisjaosto ole menettelyohjeissa toisin päättänyt, että tytäryhteisöjen
toimielinten palkkionmaksussa noudatetaan Vantaan kaupunginvaltuuston hyväksymää luottamus-
henkilöiden palkkiosääntöä sekä yleisjaoston päättämää palkkioperustetta seuraavin täsmennyksin:

Tytäryhteisöjen hallituksen puheenjohtajat ja jäsenet rinnastetaan kokouspalkkioiden osalta
Vantaan kaupunginhallitukseen yleisjaoston päättämässä laajuudessa.
Tytäryhteisön hallituksen päätöksellä perustetut toimikunnat ja vastaavat aputoimielimet
rinnastetaan Vantaan kaupungin lautakuntiin, valiokuntiin, toimikuntiin, neuvottelukuntiin
jne. yleisjaoston päättämässä laajuudessa.
Vuosipalkkioita maksetaan tapauskohtaisesti, huomioiden yhtiön koko ja toimiala, yleisjaos-
ton yhtiökokousta varten antaman menettelyohjeen mukaisesti.
Erillispalkkiota toimitustunnilta ei makseta.
Yhteisön toimitusjohtajalle maksettavasta kokouspalkkiosta päättää yhteisön hallitus osana
toimitusjohtajan palvelussuhteen ehtoja.
Vantaan kaupungin yhteisöihin nimeämille asiantuntijajäsenille maksetaan kokouspalkkio,
joka on suuruudeltaan yhteisön hallituksen jäsenelle maksettava palkkio.

Kuntayhtymillä on omat palkkiosääntönsä, joita noudatetaan kaupungin edustajien palkkioihin.

4.6 Yhteisön kirjanpidon järjestäminen ja konsernitilinpäätös

Yhteisön hallituksen on huolehdittava siitä, että kirjanpidon ja varainhoidon valvonta on asianmu-
kaisesti järjestetty. Toimitusjohtajan on huolehdittava siitä, että kirjanpito on lain mukainen ja va-
rainhoito luotettavalla tavalla järjestetty. Kirjanpidon tulee olla kirjanpitolaissa ja – asetuksessa
määriteltyjen määräaikojen mukaisesti ajan tasalla ja se tulee säilyttää lain mukaisen määräajan.

37

Tytäryhteisöjen sekä kuntayhtymien tulee järjestää kirjanpitonsa niin, että sen perusteella voidaan
laatia kuntalain edellyttämä konsernitilinpäätös, joka sisältää konsernin tuloslaskelman, taseen ja
rahoituslaskelman. Lisäksi tytäryhteisön tulee laatia yhteisöä koskevan lainsäädännön ja yhtiöjärjes-
tyksen tai muun säännön määräämä toimintakertomus, johon sisältyy mm. arvio sitovien tavoittei-
den toteutumisesta, yhteisön riskienhallinnasta sekä muista konserniohjeessa mainituista seikoista.
Tytäryhteisöiden tulee huomioida tilinpäätöksessä poistoihin ja vero- ja tulossuunnitteluun liittyvät
näkökohdat sekä osinkopolitiikka myös konsernin edun näkökulmasta.

Tytäryhteisöjen tulee antaa kaupungin talouspalvelukeskukselle konsernitilinpäätöksen laadintaan
liittyvät kirjanpitolain ja kirjanpitolautakunnan säännösten ja ohjeiden mukaiset tiedot talouspalve-
lukeskuksen pyytämässä muodossa ja sen antaman aikataulun mukaisesti.

Tytäryhteisöjen kirjanpito tullaan keskittämään kaupungin talouspalvelukeskuksen hoitoon. Keskit-
tämisellä voidaan saavuttaa kustannussäästöjä sekä parantaa konsernin talouden seurantaa ja val-
vontaa.

4.7 Tilintarkastus ja konsernivalvonta

Mikäli kaupungilla ei ole oikeutta nimetä yhteisön tilintarkastajaa, voi kaupunki kuitenkin edellyt-
tää ehtona osallistumiselleen tai sijoitukselleen yhteisöön ko. nimitysoikeutta. Tytäryhteisöjen tilin-
tarkastus tulee järjestää po. yhteisöä koskevan lainsäädännön mukaisesti. Konsernihallinnon ja ra-
hoituksen tulosalue kilpailuttaa tytäryhteisöjen tilintarkastajat valtuustokausittain siten, että kaikissa
tytäryhteisöissä on sama tilintarkastusyhteisö tai tytäryhteisöt on jaettu tarkoituksenmukaisiin ryh-
miin siten, että kullekin ryhmälle valitaan tilintarkastusyhteisö. Yleisjaosto antaa menettelyohjeen
tilintarkastusyhteisön nimeämisestä tytäryhteisöön ja tytäryhteisön kokous tekee asiassa valintapää-
töksen.

Tytäryhteisön ja soveltuvin osin osakkuusyhteisön tilintarkastajan tulee laatia tilintarkastuskerto-
muksen lisäksi yhteisön tilaa yksityiskohtaisemmin kuvaava ja toiminnan kehitysehdotuksia sisältä-
vä erillinen tilintarkastusmuistio. Muistio toimitetaan konsernipalveluiden apulaiskaupunginjohta-
jalle tai määräämälleen.

Tilintarkastajan lausunto tulee pyytää myös edellä tässä ohjeessa mainittujen kaupungin takausten
yhteydessä.

Kaupungin sisäisellä tarkastuksella on oikeus kaupunginjohtajan toimeksiannon mukaisesti tarkas-
taa tytäryhteisöjen toimintaa. Tarkastusta varten yhteisöjen tulee antaa tarpeelliset tiedot ja avustaa
tietojen saamisessa.

4.8 Yhteisön sisäisen valvonnan järjestäminen

4.8.1 Sisäinen valvonta

Sisäinen valvonta on olennainen osa hyvän johtamisen ja hallinnon periaatetta. Yhteisön hallituksen
tehtävänä on järjestää yhteisön sisäinen valvonta tarkoituksenmukaisella ja toimivalla tavalla.
Huomioitavaksi tulee mm. yhteisön prosessien vastuuttaminen ja valvonta sekä asiakirjahallinnon
asianmukainen järjestäminen.

38

Valvonnan avulla varmistetaan, että tavoitteet saavutetaan, toiminta on lakien, ohjeiden ja päätösten
mukaista, voimavarat ovat tuloksellisessa käytössä, omaisuus on turvattu sekä johdon saama infor-
maatio on oikeaa, tarkoituksenmukaista ja oikea-aikaista.

Yhteisön hallituksen on määriteltävä yhteisön koko ja toiminnan luonne huomioon ottaen periaat-
teet, joiden mukaan yhteisön sisäinen valvonta järjestetään. Yhteisön hallituksen ohella toimitusjoh-
tajalla on kokonaisvastuu yhteisön sisäisen valvonnan järjestämisestä ja sen toimivuuden varmista-
misesta.

Sisäinen valvonta voidaan jakaa operatiivisessa toiminnassa tapahtuvaan valvontaan ja sisäiseen
tarkastukseen.

4.8.2 Valvontavastuu operatiivisessa toiminnassa

Hallituksen ja toimitusjohtajan vastuulla on sisäisen valvonnan rakenteiden luominen. Lisäksi hei-
dän on jatkuvasti seurattava vastuullaan olevia toimintoja ja ryhdyttävä tarpeellisiin toimenpiteisiin
aina, kun lainsäädännön tai sisäisten ohjeiden vastaista tai muutoin epätarkoituksenmukaista toimin-
taa havaitaan.

4.8.3 Sisäinen tarkastus

Sisäinen tarkastus tarkastaa ja arvioi sisäisen valvonnan järjestelmiä ja riskienhallintaa, toimintojen
lain- ja päätöstenmukaisuutta, tarkoituksenmukaisuutta, resurssien tehokasta ja taloudellista käyttöä
sekä johtamisessa ja päätöksenteossa käytettävän tiedon luotettavuutta. Kaupungin sisäisen tarkas-
tuksen tulosalue antaa tarvittaessa näihin liittyvää neuvontaa.

Tytäryhteisöillä on mahdollisuus käyttää kaupungin sisäistä tarkastusta oman sisäisen tarkastuksen-
sa järjestämisessä.

4.9 Henkilöstöasiat

4.9.1 Yhteisön työnantajajärjestäytyminen ja eläkejärjestelmä

Tytäryhteisö järjestäytyy siihen työnantajajärjestöön, jonka alaisia työehtosopimuksia se noudattaa.
Pääsääntöisesti tytäryhteisöt liittyvät jäseneksi kuntatyönantajan perustamaan työnantajajärjestöön
(Palvelulaitosten työnantajayhdistykseen, PTY), ellei toiminnan laatu ja tytäryhteisön etu muuta
edellytä. Ennakkosuostumus noudatettavasta työehtosopimuksesta on haettava yleisjaostosta.

Silloin, kun tytäryhteisössä tulee työehtosopimuslain mukaan noudatettavaksi työehtosopimus, jon-
ka mukaan henkilöstön työsuhteen ehdot määräytyvät, tulee kyseeseen joko Palvelulaitosten työn-
antajayhdistyksen työehtosopimus (PTYTES) tai muu soveltuva työehtosopimus, ei kuitenkaan
kunnallinen virka- tai työehtosopimus (KVTES). Ainoastaan kaupungin ja kuntayhtymän palveluk-
sessa olevan henkilöstön palvelussuhteen ehdot määräytyvät voimassa olevien kunnallisten virka- ja
työehtosopimusten mukaisesti.

39

Tytäryhteisöt järjestävät eläkevakuutuksensa Kevassa. Mikäli nykyisten tytäryhteisöjen eläkevakuu-
tukset on järjestetty muualla kuin Kevassa, voivat ne pääsääntöisesti jatkaa nykymallilla. Uusien ty-
täryhteisöjen eläkevakuutukset on kuitenkin järjestettävä Kevassa. Mikäli erityisestä syystä tästä ha-
lutaan poiketa, asialle tulee hakea yleisjaoston suostumus.

4.9.2 Toimitusjohtajasopimus

Toimitusjohtajan kanssa solmittavan toimitusjohtajasopimuksen keskeisistä ehdoista on laadittava
yhteisön ja toimitusjohtajan välillä kirjallinen toimitusjohtajasopimus, jonka yhteisön hallitus hy-
väksyy. Hallituksen puolesta sopimuksen allekirjoittaa hallituksen puheenjohtaja. Ennen toimitus-
johtajasopimuksen hyväksyntää on yhteisön hallituksen puheenjohtajan hankittava yleisjaoston en-
nakkosuostumus toimitusjohtajasopimukseen. Koska toimitusjohtajasopimuksia tehdään hyvin eri-
laisiin tilanteisiin, tulee yhteisön hakea joka kerta erikseen ennakkosuostumus toimitusjohtajasopi-
mukseen otettavista ehdoista mukaan lukien palkkaus. Toimitusjohtajalle myönnettävät lisäeläkkeet
sekä asunto-, auto ja muut vastaavat edut eivät ole sallittuja.

Toimitusjohtajasopimus laaditaan kaupungin ohjeiden mukaisesti yhteistyössä kaupungin henkilös-
tökeskuksen kanssa. Kaupunki seuraa ja luo yhtenäisiä periaatteita noudatettavaksi tytäryhteisöjen
toimitusjohtajien palkkauksessa ja muiden etujen myöntämisessä.

4.9.3 Henkilöstöpolitiikka

Vantaan kaupungin henkilöstöpolitiikkaa ja henkilöstöetuja noudatetaan soveltuvin osin myös sen
kaikissa tytäryhteisöissä.

Kaupunki edellyttää tuloksellista johtamista kaikissa yhteisöissään. Tytäryhteisöissä, joissa on hen-
kilöstöä, tulee johtamisjärjestelmän sisältää vähintään kerran vuodessa työntekijän kanssa käytävän
tulos- ja kehityskeskustelun. Toimitusjohtaja käy vastaavan keskustelun hallituksen puheenjohtajan
kanssa.

Palkitsemisjärjestelmä on osa johtamisjärjestelmää, jonka tarkoituksena on lisätä yhteisön toimitus-
johtajan ja henkilöstön motivaatiota toimia yhteisön ja sen omistajien edun ja tavoitteiden mukai-
sesti. Lisäksi järjestelmä kannustaa koko henkilöstöä tulokselliseen toimintaan ja palkitsee siitä.

Yhteisön on hankittava yleisjaoston ennakkosuostumus tulospalkkiojärjestelmän, muun palkitsemi-
sen sekä luontaisetujen käyttöönottoon tai muutokseen. Yhteisön palkitsemisjärjestelmässä ei käyte-
tä osakeperusteista palkitsemista.

Yhteisössä, jossa työntekijöiden määrä säännöllisesti on vähintään 20, noudatetaan lakia yhteistoi-
minnasta yrityksissä (2007/334).

Mikäli yhteisön työntekijöiden määrä säännöllisesti on vähintään 20, tekee yhteisö vähintään joka
toinen vuosi valitsemallaan tavalla henkilöstökyselyn, joka mittaa henkilöstön kokemaa työkykyä ja
työhyvinvointia ainakin työtä, työyhteisöä, johtamista ja muutoksia työssä kuvaavien mittareiden
kautta. Lisäksi yhteisössä tulee olla dokumentoitu toimintatapa, jolla ennalta ehkäistään sekä puutu-
taan aktiivisesti ja oikea-aikaisesti työkyvyn alenemiseen. Yhteisö antaa konsernihallinnon ja rahoi-

40

tuksen tulosalueelle ja henkilöstökeskukselle tiedoksi henkilöstökyselyn yhteenvedon sekä doku-
mentin yhteisössä voimassa olevasta varhaisen puuttumisen mallista.

Kaupungin henkilöstöjohtaja järjestää ajankohtaisen henkilöstöasioiden foorumin vähintään kerran
vuodessa. Foorumissa käsitellään Vantaan kaupungin yleisiä henkilöstöpoliittisia linjauksia sekä
ajankohtaisia aiheita henkilöstöjohtamisen ja työlainsäädännön eri osa-alueilta.

4.9.4 Raportointi

Yhteisön hallituksen on selostettava toimintakertomuksessaan tai muussa vastaavassa kertomukses-
sa toimitusjohtajalle ja muulle henkilöstölle suunnatun palkitsemisjärjestelmän periaatteet ja mah-
dolliset olemassa olevat lisäeläkejärjestelmät. Lisäksi hallituksen on selostettava toimitusjohtajalle
ja henkilöstölle viimeisellä tilikaudella maksetut tulospalkkiot ja mahdolliset muut palkkiot. Vas-
taavasti toimintakertomuksessa on mainittava erikseen myös, mikäli tulospalkkioita tai vastaavia ei
ole maksettu.

4.9.5 Henkilöstöjohtamisen tukipalvelut

Työehtosopimuksen tulkintaa varten tytäryhteisö saa palvelut suoraan siltä työnantajajärjestöltä, jo-
hon se on liittynyt.

Vantaan kaupungin henkilöstökeskus ei tarjoa palkanlaskentapalveluja tytäryhteisöille.

4.9.6 Muuta

Tytäryhteisöjen tulee huolehtia siitä, että sen käytössä oleva työsopimus on kaupungin henkilöstö-
keskuksen hyväksymä ja että työsopimuksessa sovitaan vain niistä asioista, joista työsopimuslaki
velvoittaa sovittavan. Työsopimuksessa sovittuja asioita ei ole tarkoituksenmukaista laajentaa, jotta
työnantajan työnjohto-oikeutta ei kavenneta.

Yhteisön toimitusjohtajalla on velvollisuus ilmoittaa konsernihallinnon ja rahoituksen tulosalueelle
työsuhteisiin liittyvistä oikeudenkäynneistä, joissa tytäryhteisöt ovat osallisina. Lisäksi toimitusjoh-
tajan tulee ennakoivasti informoida konsernihallinnon ja rahoituksen tulosaluetta työsuhteita koske-
viin riita-asioihin liittyvistä riskeistä.

4.10 Tytäryhteisön hallinnointi ja yhteiset palvelut

4.10.1 Riskienhallinta ja vakuutustoiminta

Riskienhallinnalla varmistetaan asetettujen tavoitteiden saavuttaminen puuttumalla tavoitteita uh-
kaaviin tekijöihin jo ennakolta. Riskienhallinta on osa hyvää johtamista, toiminnan ohjausta, palve-
luiden laadun varmistamista sekä valvontajärjestelmää.

Tytäryhteisön hallituksen on huolehdittava siitä, että yhteisön toimintaan liittyvät riskit tunniste-
taan, arvioidaan ja niiden hallinnan tehokkuutta seurataan. Kokonaisvastuu riskienhallinnasta kuu-

41

luu tytäryhteisön hallitukselle. Hallituksen on selostettava toimintakertomuksessa tai vastaavassa
kertomuksessa sen tietoon tulleita merkittävämpiä riskejä ja epävarmuustekijöitä sekä periaatteet,
joiden mukaan riskienhallinta on järjestetty. Mahdolliset poikkeamiset ja niiden syyt on erikseen
kirjallisesti ilmoitettava yleisjaostolle tai sen määräämälle taholle. Tilintarkastajan tulee arvioida
niitä prosesseja, joilla yhteisössä varmistetaan, että merkittävät riskit on ymmärretty ja niitä halli-
taan asianmukaisesti.

Kaupungin ja tytäryhteisöjen riskienhallinta järjestetään noudattaen yhtenäistä riskienhallintapoli-
tiikkaa. Riskienhallinnassa on toteutettava kaupungin vahvistamaa vakuutuspolitiikkaa. Kaupungin-
hallitus voi antaa erikseen yhtenäisen riskienhallinnan toteuttamiseen liittyvät ohjeet, joiden noudat-
tamiseen tytäryhteisöt sitoutuvat.

Vantaan kaupungin kilpailuttamaan vakuutusturvaan sisältyvät myös tietyin rajoituksin tytäryhtei-
söt. Tytäryhteisöjen vakuutustarpeet huomioidaan kilpailutuksessa. Konsernin vakuutuksia hoitava
vakuutusmeklari huolehtii osaltaan konsernin vakuutusten kattavuudesta.

Tytäryhteisöjen tulee varmistaa, että yhteisön vakuutusturva mukaan lukien toiminnan keskeytyk-
sen vakuuttaminen on riittävän laaja ja ettei olemassa olevassa vakuutusturvassa ole päällekkäisyyt-
tä ja tästä aiheudu tarpeettomia kuluja. Yhteisöjen tulee huolehtia toimielinten jäsenten vastuuva-
kuutuksista.

4.10.2 Hankinnat

Kaupungin ja tytäryhteisöjen tulee toimia hankinnoissa ensisijaisesti hankintakeskuksen ja konser-
nihallinnon ja rahoituksen tulosalueen palveluja hyödyntäen ja toissijaisesti yhteistyössä toteutta-
malla hankinnat yhteishankintana aina silloin, kun se on mahdollista.

Tytäryhteisön hallituksen ja toimitusjohtajan on valvottava, että yhtiössä noudatetaan julkisista
hankinnoista annettuja säädöksiä ja Vantaan kaupunginhallituksen hyväksymiä Vantaan kaupungin
yleisiä hankintaohjeita seuraavin täsmennyksin:

Tytäryhteisö rinnastetaan soveltuvin osin Vantaan kaupunkiin.
Hankintoihin liittyvä toimivalta (mm. tarjouspyyntöjen allekirjoitus, hankintapäätös, tilaus)
määräytyy tytäryhteisön hallituksen tai vastaavan toimielimen päättämien toimivaltarajojen
mukaisesti.

Kaupungin tarjouspyynnöt ja puitesopimukset laaditaan siten, että ne sisältävät, mikäli mahdollista,
tytäryhteisöjen oikeuden sopimuksen mukaisten hankintojen tekemiseen. Tytäryhteisöjen tulee sel-
vittää ennen muihin toimenpiteisiin ryhtymistä, onko hankinta mahdollista tehdä kilpailutetulta so-
pimustoimittajalta.

4.10.3 Tukipalvelujen hankinta ja lakiasiat

Kaupunki pyrkii järjestämään konserniyhteisöille tukipalvelut keskitetysti. Keskittämisellä pyritään
turvaamaan, että tehtävä hoidetaan kokonaistaloudellisesti tehokkaasti ja konsernin edut huomioon
ottaen. Tukipalveluja hankkiessaan tytäryhteisöjen tulee ensin selvittää kaupungin sekä konsernin
muiden yhteisöjen tarjoamat palvelut ja niiden käyttömahdollisuuden. Tukipalveluja ovat mm. kir-

42

janpidon ja muun taloushallinnon tehtävät, tietojärjestelmät ja niiden ylläpitoa koskevat palvelut,
puhelin- ja tietoliikennepalvelut, painatus- ja monistuspalvelut, ateria- ja siivouspalvelut, kiinteis-
tönhuolto sekä toimitilojen vuokrauspalvelut.

Kaupunki järjestää tytäryhteisöiden käytettäväksi

lakiasiainpalveluja sekä kaupungin toimialojen tehtäviin liittyviä muita asiantuntijapalvelu-
ja,
hankintatoimeen liittyviä asiantuntijapalveluja,
taloushallinnon palveluja,
controller-palveluja, ja
toimitilojen vuokrauspalveluja.

Tytäryhteisöjen tulee olla yhteydessä konsernihallinnon ja rahoituksen tulosalueeseen, kun yhtei-
sössä ilmenee tarvetta laki- tai sopimusasioita koskeviin neuvontapalveluihin. Konsernihallinnon ja
rahoituksen tulosalue kilpailuttaa omien resurssiensa tueksi lakiasioiden asiantuntijapalveluiden
puitesopimuksen myös konsernitasoisesti.

4.10.4 Toimitilojen rakennuttaminen

Tytäryhteisöt noudattavat toiminnassaan soveltuvin osin kaupungin erikseen hyväksymää toimitila-
strategiaa. Tytäryhtiöt tukeutuvat toimitilojen rakennuttamisessa kaupungin maankäytön, rakenta-
misen ja ympäristön toimialan palveluihin.

4.10.5 Viestintä

Vastuu ulkoisen ja sisäisen viestinnän toimivuudesta kuuluu viime kädessä yhteisöjen hallitukselle
ja toimitusjohtajalle. Asianmukaisen viestinnän järjestämiseksi on varattava riittävät resurssit. Ul-
koinen viestintä tulee järjestää yhteistyössä kaupungin kanssa.

Tytäryhteisöissä tulee noudattaa mahdollisimman pitkälle Vantaan kaupungin viestintästrategiaa.

Yhteisöjen mahdollisia omia verkkosivuja ja -tiedottamista on kehitettävä kaupungin verkkotoimi-
tuksen linjausten mukaisesti helppokäyttöisiksi ja yhä vuorovaikutteisemmiksi.

4.10.6 Muut kaupungin strategiat ja ohjeet

Tytäryhteisöjen tulee soveltuvin osin noudattaa kaupungin hyväksymiä strategioita sekä ohjeita.

KONSERNISTRATEGIAN VOIMAANTULO

Tämä ohje tulee voimaan 1.1.2013 alkaen.

43

Ohje käsitellään tytäryhteisön yhtiökokouksessa tai vastaavassa muussa ylintä päätösvaltaa käyttä-
vässä hallintoelimessä sekä yhteisön hallituksessa tai vastaavassa hallintoelimessä ja se hyväksytään
tytäryhteisöä sitovaksi.

Kuntayhtymät ja osakkuusyhteisöt voivat päättää noudattaa näitä ohjeita soveltuvin osin kuitenkin
niin, että nämä ohjeet sitovat ao. yhteisön toimielimissä Vantaan kaupunkia edustavia henkilöitä.

Tällä konsernistrategialla kumotaan aikaisemmat kaupungin omistajapolitiikkaa, sijoitustoimintaa ja
konserniohjeita koskevat päätökset.

