

ROVANIEMEN KAUPUNKI

VUODEN 2018 TALOUSARVION TÄYTÄNTÖÖNPANO-OHJEET

Kaupunginhallitus 27.11.2017

Sisältö

1.	Talousarvion organisaatio, rakenne ja sitovuus.....	3
1.1	Yleiset ohjeet.....	3
1.2	Organisaatio.....	3
1.3	Talousarvion rakenne.....	3
1.4	Valtuuston ja toimielinten valta ja vastuu.....	4
2.	Toimenpiteet.....	5
2.1	Strategiset tavoitteet.....	5
2.2	Talousarvion toteutumisen turvaaminen	6
2.3	Palveluverkot.....	7
2.4	Henkilöstö.....	7
2.5	Käyttösuunnitelmat	7
3.	Vastuut ja menettelytavat.....	7
3.1	Toiminta- ja talousraportointi.....	7
3.2	Tositteiden hyväksyntä	8
3.3	Sopimukset	9
3.5	Lainat, sijoitukset ja arvopaperit	9
3.6	Konsernipankki.....	10
3.7	Investoinnit.....	10
3.8	Irtaimen omaisuuden myyminen ja vastikkeeton luovuttaminen.....	12
3.9	Vuokratilat.....	12
3.10	Tuet ja avustukset.....	12
3.11	Tietohallinto	12
4.	Julkiset hankinnat.....	13
4.1	Yhteishankinnat.....	13
4.2	Erillishankinnat.....	13
4.3	Toimivalta hankinta-asioissa.....	13
5.	Sisäinen valvonta ja riskien hallinta sekä varautuminen.....	14
5.1.	Sisäinen valvonta ja riskien hallinta.....	14

1. Talousarvion organisaatio, rakenne ja sitovuus

1.1 Yleiset ohjeet

Vuoden 2018 talousarvion täytäntöönpano-ohjeet toimivat Rovaniemen kaupungin hallintosäännön ohella vuoden 2018 talousarvion täytäntöönpanoa säätelevinä ohjeina, ellei kaupunginhallituksen päätöksistä toisin ilmene.

Talousarvion täytäntöönpano-ohjeet koskevat kaikkia kaupungin organisaation toimielimiä ja vastuushenkilöitä. Valtuuston alaisuudessa toimivaa tarkastuslautakuntaa ohjeet koskevat soveltuvien osin huomioiden, mitä kuntalaissa ja hallintosäännössä on tarkastuslautakunnan osalta lausuttu. Täytäntöönpano-ohjeita on noudatettava myös konserniin kuuluvissa tytäryhteisöissä, jollei niitä koskevasta lainsäädännöstä, yhtiöjärjestyksestä tai säännöistä muuta johdu.

Talousarvion täytäntöönpanossa on huomioitava hyvän hallinnon oikeusohjeet samoin kuin säännökset palvelujen laadusta, tuloksellisuudesta, sekä päätösten perusteluvollisuudesta. Erityistä huomiota tulee kiinnittää asianhallintaan ja päätöksenteon ketjuun edeten vireille tulosta aina täytäntöönpanoon saakka. Päätökset tulee valmistella ja ohjeistaa niin, että täytäntöönpanon riipeys ja tehokkuus toteutuvat poikkeuksetta.

1.2 Organisaatio

Rovaniemen kaupungin hallinnon järjestäminen sekä toiminnan ja talouden ohjaaminen ovat olleet muutosprosessissa viime vuodet ja muutos jatkuu edelleen. Tulevalla suunnittelukaudella on valmistauduttava maakuntauudistukseen. Tämä ei voi olla vaikuttamatta myös kaupunkiorganisaatioon jäävien toimialojen toimintaan.

1.3 Talousarvion rakenne

Talousarviorakenteessa noudatetaan kuntaliiton talousarviosuositusta. Toimintaa ja taloutta suunnitellaan ja seurataan käyttötalouden, investointien, tuloslaskelmaosan ja rahoituksen näkökulmista.

Käyttötalousoosassa asetetaan palveluille tavoitteet ja budjetoidaan niiden toteuttamisessa tarvittavat määrärahat. Investointiosassa budjetoidaan pitkävaikutteisten tuotantovälineiden hankinta sekä rahoitusosuudet ja omaisuuden myynti. Tuloslaskelmaosassa osoitetaan tulorahoituksen riittävyys käyttömenoihin ja poistoihin. Rahoitusosassa osoitetaan yhteenvetona rahan lähteet ja käyttö. Mukaan liitetään omina kokonaisuuksinaan Tilaliikelaitoksen ja Ruoka- ja puhtauspalveluiden toiminta ja talous sekä kaupungin konserniyhtiöiden toiminta ja talous.

Kaupungin palvelutuotanto ja hallinto jaetaan rahoitustavan perusteella budjettirahoitteisiin ja kohderahoitteisiin tehtäviin. Budjettirahoitteiset tehtävät rahoitetaan valtuuston verorahoitukseen perustuvilla määrärahoilla. Kohderahoitteisten yksiköiden rahoitus perustuu sisäiseen tai ulkoiseen tulorahoitukseen, joka perustuu palvelujen tuottamisesta saatuihin myynti- ja maksutuottoihin.

Budjettirahoitteiset tehtävät vuonna 2018 ovat:

- Ulkoinen tarkastus- ja arviointi
- Hallinto
- Alueelliset palvelut
- Perusturvapalvelut
- Sivistyspalvelut
- Tekniset palvelut

- Ympäristövalvonta

Kohderahoitteiset tehtävät vuonna 2018 ovat:

- Ruoka- ja puhtauspalvelut (nettobudjetoitu yksikkö)
- Tilaliikelaitos
-

1.4 Valtuuston ja toimielinten valta ja vastuu

Kaupungin ylintä päätösvaltaa käyttää kaupunginvaltuusto, joka vastaa kaupungin toiminnasta ja taloudesta, käyttää kaupungin päätösvaltaa ja siirtää toimivaltaansa hallintosäännön määräyksillä.

Talousarviossa ja -suunnitelmassa valtuusto hyväksyy toiminnalliset ja taloudelliset tavoitteet tulevalle talousarviovuodelle ja sitä seuraaville suunnitelmavuosille. Talousarvio pohjautuu voimassa olevaan kuntalakiin, hyväksytyyn kaupunkistrategiaan ja muihin kaupunginvaltuuston päätöksiin sekä kaupunginhallituksen antamiin ohjeisiin.

Käyttötaloussosassa valtuusto päättää sitovat määrärahat toimielimille hallinnon ja palvelujen järjestämistä ja tuottamista varten. Tarkastuslautakuntaa, kaupunginhallitusta ja palveluja tuottavia lautakuntia sitovat niille myönnetyt määrärahat. Toimielimet voivat päättää määrärahojensa tarkemmasta käytöstä hyväksymissään käyttösuunnitelmissa.

Alueelliset palvelut organisoidaan tilaaja-tuottajamallilla. Aluelautakunnat ja toimialalautakunnat tekevät keskenään palvelusopimuksen hallintosäännön 32 §:n mukaisista palveluista, joiden järjestämiseen kaupunginvaltuusto on myöntänyt aluelautakunnille määrärahan. Palvelusopimuksissa sovitaan palvelujen määrästä, hinnasta ja laadusta. Toimialalautakunta vastaa em. palvelujen tuottamisesta. Alueelliset palvelut ja toimialat valmistelevat talousarvioon sekä palveluverkkoon ja -rakenteisiin liittyvät esitykset yhteistyössä. Palveluverkosta päättää toimialalautakunta hallintosäännön 3 §:n mukaisesti. Talousarvion ja palveluverkkojen ja -rakenteiden valmisteluvaiheessa kuullaan alueen asukkaita.

Aluelautakuntien osalta valtuusto päättää sitovasti niille kohdennetusta kokonaismäärärahasta. Aluelautakuntien määrärahat on erotettu toimialalautakuntien määrärahoista, muiden paitsi sosiaali- ja terveystalouksien osalta. Lautakuntakohtainen jako päätetään käyttösuunnitelma-vaiheessa kaupunginhallituksessa.

Valtuusto hyväksyy talousarvion yhteydessä myös toimielinten tuloskortit, joissa määritellään keskeiset tavoitteet vaikutuksineen talousarviovuodelle ja tulevalle suunnittelukaudelle.

Kohderahoitteisten tehtävien osiossa asetetaan toiminnalliset ja taloudelliset tavoitteet Tilaliikelaitokselle sekä Ruoka- ja Puhtauspalvelut nettobudjettiyksikölle. Sitovia taloustavoitteita Tilaliikelaitokselle ovat tulostavoite, erillinen ylijäämätavoite, peruspääoman korko, omistajalainan korko, investointien nettokehys ja kaupunginhallituksen hyväksymät vuokranmäärityseriaatteet.

Talousarviokirjassa, Kaupungin konserniyhtiöiden toiminta ja talous -osiossa, asetetaan toiminnalliset ja taloudelliset tavoitteet merkittävimmille tytäryhtiöille ja muille konserniyhtiöille ja yhteisöille sekä kuntayhtymille. Yhtiöitä sitovia taloustavoitteita ovat mm. tulostavoite ja mahdollinen tuloutustavoite. Tavoitteet vaihtelevat yhtiökohtaisesti.

Kaupunginhallituksen, vapaa-ajanlautakunnan ja teknisen lautakunnan osalta investointiosan sitovia määrärahoja ovat hankkeeseen tai hankeryhmään myönnetyt nettomäärärahat. Tilaliikelaitosta sitoo investointeihin varattu kokonaisnettokehys. *Tilaliikelaitoksen investoinneista laaditaan työohjelma yhteistyössä tilojen käyttäjien kanssa. Työohjelma esitellään kaupungin johtoryhmälle ennen kuin se menee hyväksyttäväksi liikelaitoksen johtokuntaan. Teknisen lautakunnan investointien työohjelmasta päättää tekninen lautakunta.*

Kaupungin talousarvion rahoittamisesta vastaa ja päättää kaupunginvaltuusto. Kaupunginvaltuusto päättää sitovat kokonaismäärärahat lainanantoa ja pitkäaikaista lainanottoa varten. Kaupunginvaltuuston päätösten täytäntöönpanosta vastaa kaupunginhallitus ja sen alainen viranhaltijaorganisaatio.

Kuntalain 125 §:n nojalla tilivelvollisia ovat kunnan toimielimen jäsenet (kaupunginhallitus, lautakunnat ja niiden jaostot, liikelaitoksen johtokunta sekä virallisesti asetetut toimikunnat) ja asianomaisen toimielimen tehtäväalueen johtavat viranhaltijat. Tilivelvollisina viranhaltijoina pidetään toimielimen esittelijöitä ja toimielimen tehtäväalueilla itsenäisestä tehtäväkokonaisuudesta vastaavia viranhaltijoita, jotka ovat suoraan toimielimen alaisia. Tilivelvollisella on henkilökohtainen vastuu johtamastaan toiminnasta sekä omasta että alaisensa tekemisestä tai tekemättä jättämisestä. Tilivelvollisuus merkitsee sitä, että viranhaltijan toiminta tulee valtuuston arvioitavaksi, viranhaltijaan voidaan kohdistaa tilintarkastuskertomuksessa muistutus ja viranhaltijalle voidaan myöntää vastuuvapaus. Viime kädessä harkintavalta siitä, ketkä ovat tilivelvollisia, voidaan katsoa olevan tilintarkastuskertomuksen antavalla tilintarkastajalla. Kaupunginvaltuusto päättää tarvittaessa erillisellä päätöksellä tarkemmin tilivelvollisuudesta tarkastuslautakunnan esityksestä.

Talousarvioon sisältyvien sitovien määrärahojen ja tavoitteiden muutokset on esitettävä kaupunginvaltuustolle talousarviovuoden aikana

2. Toimenpiteet

2.1 Strategiset tavoitteet

Kaupungin tehtävänä on edistää asukkaidensa hyvinvointia ja alueensa elinvoimaa sekä järjestää asukkailleen palvelut taloudellisesti, sosiaalisesti ja ympäristöllisesti kestäväällä tavalla. Kuntalaki velvoittaa kaupunkia edistämään toimintansa suunnitelmallisuutta ja taloudellista kestävyyttä.

Kaupungin toimintaa johdetaan valtuuston hyväksymän kaupunkistrategian mukaisesti. Tähän perustuu myös talousarvion ja – suunnitelman laatiminen. Talousarviolla ja – suunnitelmalla ohjataan resurssit tavoitteiden mukaisesti.

Kaupunginhallitus vastaa kaupunkistrategian toteuttamisesta, kaupungin taloudenhoidosta, tulosohjauksesta, palvelujen järjestämisestä ja hallinnosta.

Uusi kaupunkistrategia on valmisteilla ja tulee päätettäväksi joulukuun valtuustoon.

Tähän täydennetään päivitetyn kaupunkistrategian keskeiset tavoitteet tammikuussa 2018 ennen lopullisen talousarviokirjan painoon menoa.

2.2 Talousarvion toteutumisen turvaaminen

1. Tehostetaan kaupungille tarpeettoman rakennus- ja irtaimen omaisuuden myyntiä.
2. Tehostetaan maaomaisuuden kaavoitusta asunto-, liike- ja teollisuustonteiksi ja varmistetaan maaomaosuuden luovutus käyvästä arvosta.
3. Ei lakisääteisissä tehtävissä lisätä asiakkaiden omavastuuta rahoituksessa tai hankitaan ulkoisia tuloja verorahoitustarpeen pienentämiseksi. Kaupunki voi myös siirtää näitä tehtäviä entistä enemmän yrityksille, järjestöille ja yhteisöille silloin kuin se toiminnallisesti ja taloudellisesti on tarkoituksenmukaista.
4. Kalustohankinnoista on noudatettava tarkkaa harkintaa.
5. Investoinneissa pyritään nykyistä parempaan suunnitelmallisuuteen ja tiukkaan kuluseurantaan.
6. Henkilöstön vapaaehtoisia säästövapaita (44-poissaolokoodi) jatketaan vuonna 2018 samoin periaattein kuin vuonna 2017. Toimintaohje säästövapaiden myöntämiseen:
 - a. Enintään 5 työpäivän pituisen palkattomaan virkavapauteen/työlomaan ei tarvitse sisällyttää vapaapäiviä.
 - b. Kaupungin taloustilanteen takia säästösyistä anottavat palkattomat vapaat anotaan ESS-järjestelmän kautta koodilla 44 (poissaolo/säästösyöt).
 - c. Palkattomia virkavapauksia/työlomia myönnetään samoilla periaatteilla kuin harkinnanvaraisia virkavapauksia/työlomia yleensäkin.
 - d. Enintään 5 työpäivän pituiseen palkattomaan virkavapauteen/työlomaan ei tarvitse sisällyttää vapaapäiviä. Vapaa voi olla esim. to-pe ja ma-ke tai ma-pe. Em. sääntöä sovelletaan myös, mikäli henkilö pitää palkattomia useamman kerran, esim. heinäkuussa 5 työpäivää ja lokakuussa 5 työpäivää. Pidemmät yhdenjaksoiset virkavapaudet/työlomat voidaan anoa päättymään perjantaihin, mutta väliin jääviä vapaapäiviä ei voi jättää anomuksesta pois.
 - e. Palkka pidätetään silloin kun vapaa pidetään.
 - f. Poissaolokoodia 40 käyttäen voidaan palkaton vapaa anoa/myöntää vastaavia periaatteita noudattaen
7. Toimielinten ja henkilöstön koulutukset tulee järjestää aina kun se on mahdollista joko Rovaniemellä tai sähköisesti, jotta vältetään matkustus- ja majoituskuluja.
8. Tilapäisen henkilökunnan käyttöä vähennetään ja eläkepoistumaa tulee korvata töiden uudelleen järjestelyillä tai vaihtoehtoisilla tehtävien järjestämistavoilla henkilöstösuunnitelman mukaisesti. Pääsääntöisesti sijaisia saa ottaa silloin, kun lakisääteisten tehtävien hoitaminen tai turvallisuus sitä edellyttää.
9. Henkilöstötoimenpiteet tulee huomioida myös kaupungin yhtiöissä, etenkin niissä jotka myyvät kaupungille palveluita ja saavat tulorahoituksensa kaupungin budjetista.
10. Kaupunginjohtaja päättää tarkemmista työvoiman käytön ja vakanssien täytön menettelytavoista.

2.3 Palveluverkot

Toimialalautakunta päättää toimialansa palveluverkosta huomioiden valtuuston päättämät palvelujen yleiset periaatteet ja myönnetyt määräraha-kehukset. Kaupunginhallitus valvoo palveluverkkokokonaisuutta.

2.4 Henkilöstö

Ylimääräistä henkilöstöä ilman perustettua virkaa ja tointa ei saa ottaa. Virat ja toimet perustaa toimielin. Vakanssit voidaan perustaa myös määräaikaisiksi. Projektityöntekijöiden, harjoittelijoiden, siviilipalvelusta suorittavien sekä kesätyöntekijöiden osalta annetaan erillinen ohjeistus henkilöstöpalvelut-yksiköstä. Projekteista päätettäessä tulee ottaa kantaa myös niihin tarvittaviin henkilöresursseihin. Tämä koskee myös omin voimin toteutettavia projekteja.

Henkilöstön osaamisen ja muutosvalmiuden kehittämistä tulee huolehtia. Toimielinten jäsenten ja henkilöstön koulutukset tulee järjestää ensisijaisesti joko Rovaniemellä tai sähköisesti, jotta vältetään matkustus- ja majoituskuluja. Koulutusta myönnettäessä on kriittisesti arvioitava sen antama hyöty työtehtävien suorittamiselle.

Henkilöstön työssäjaksamiseen tulee kiinnittää erityistä huomiota ja havaittuihin haasteisiin tulee puuttua varhaisessa vaiheessa.

2.5 Käyttösuunnitelmat

Lautakunnat ja kaupunginhallitus kohdentavat talousarvion tuloskorttien tavoitteiden ja toimenpiteiden vaatimat määrärahat käyttösuunnitelmiaan. Lisäksi niissä päätetään palvelujen järjestämisestä.

Lautakuntien ja kaupunginhallituksen on laadittava tehtäväalueilleen talousarvioon perustuvat alustavat käyttösuunnitelmat siten, että ne on tallennettu Tabella -järjestelmään 8.12.2017 mennessä. Lopullisesti ne on hyväksyttävä lautakunnissa 31.12.2017 mennessä. Aluelautakuntien osalta lopullisen määräraha- ja käyttösuunnitelmat hyväksyy kaupunginhallitus viimeistään 31.1.2018 mennessä.

Investoinnit tallennetaan keskitetysti talousyksikössä. Käyttösuunnitelmassa päätetään koko toimielimen määrärahojen käytöstä ja niiden ohjaamisesta joko omaan toimintaan tai ulkoisiin ostopalveluihin. Käyttösuunnitelmassa tehdään talousarviota tarkempi selvitys tehtäväalueiden määrärahojen käytöstä ja investoinneista.

Mikäli määrärahojen tai investointien suunniteltu käyttö muuttuu merkittävästi talousarviovuoden aikana, on toimielimen viipymättä tehtävä käyttösuunnitelman muutos.

3. Vastuut ja menettelytavat

3.1 Toiminta- ja talousraportointi

Kaupunginjohtaja vastaa siitä, että kaupunginhallitus saa kuukausittain tiedoksi talouskatsauksen ja vähintään kaksi kertaa vuodessa käsiteltäväkseen talousarvion osavuosikatsauksen, jonka se toimittaa edelleen valtuustolle tiedoksi.

Lautakuntien ja kaupunginhallituksen tuloskorttien tavoitteiden etenemisestä ja toimenpiteiden toteutumisesta raportoidaan osavuosikatsausten ja tilinpäätöksen yhteydessä.

Lautakunnan esittelijä vastaa siitä, että lautakunta käsittelee talousarvion toteutumista koskevan toiminta- ja talousraportin kuukausittain kokousten yhteydessä.

Toiminta- ja talousraportin yhteydessä on annettava selvitys myös investointihankkeiden toteutumisesta ja niiden määrärahojen käytöstä. Raporttien perusteella on ryhdyttävä tarvittaessa toimenpiteisiin, jotta määrärahojen puitteissa turvataan sovitut palvelut.

Liikelaitoksen johtokunnan esittelijä vastaa siitä, että johtokunta käsittelee talousarvion toteutumista koskevan toiminta- ja talousraportin kuukausittain kokousten yhteydessä. Raportin yhteydessä on annettava selvitys myös mahdollisten investointien toteutumisesta ja niistä toimenpiteistä, joihin raportti antaa aihetta, jotta asetettu tulostavoite saavutetaan.

Jokaisen talousarvion toteuttamisesta vastaavan on seurattava talousarvion ja toiminnallisten tavoitteiden toteutumista ja ryhdyttävä tarvittaessa asian vaatimiin toimenpiteisiin.

3.2 Tositteiden hyväksyntä

Kaupunginjohtajalla ja hänen sijaiselleen määrättyllä viranhaltijalla on oikeus hyväksyä kaikki kaupunkia koskevat laskut pl. tarkastuslautakunta. Lisäksi kaupunginjohtajalla on oikeus määrätä tarvittaessa koko kaupunkia koskevien laskujen hyväksynnästä. Kaupunginjohtajan laskut hyväksyy kaupunginhallituksen puheenjohtaja ja hänen estyneenä ollessaan 1. varapuheenjohtaja.

Kehitysjohtajan laskut hyväksyy kaupunginjohtaja ja hänen estyneenä ollessaan kaupunginhallituksen puheenjohtaja.

Kaupunginjohtajalla ja kehitysjohtajalla sekä heidän sijaisinaan toimivilla henkilöillä on oikeus hyväksyä kaikki vastuualueitaan koskevat laskut. Hallinnon yksikön päälliköillä tai hänen sijaisinaan toimivalla henkilöillä on tarvittaessa oikeus hyväksyä kaikki yksikköään koskevat laskut. Yksikön päällikön omat matka- yms. laskut hyväksyy kaupunginjohtaja tai hänen sijaisensa.

Toimialajohtajalla ja hänen sijaisinaan toimivalla henkilöillä on tarvittaessa oikeus hyväksyä kaikki toimialaansa koskevat laskut. Toimialajohtajan matka- yms. laskut hyväksyy kaupunginjohtaja tai hänen sijaisensa. Edelleen toimialojen palvelupäälliköillä ja hänen sijaisinaan toimivalla henkilöillä on oikeus hyväksyä palvelualueitaan koskevat laskut. Palvelupäällikön matka- yms. laskut hyväksyy toimialajohtaja tai hänen määräämänsä.

Liikelaitoksen johtajalla/nettobudjettiyksikön päälliköllä sekä heidän sijaisinaan toimivilla henkilöillä on tarvittaessa oikeus hyväksyä kaikki laitostaan/yksikköään koskevat laskut. Liikelaitoksen johtajan/nettobudjettiyksikön päällikön matka- yms. laskut hyväksyy teknisen toimialan toimialajohtaja tai hänen määräämänsä.

ICT -palveluja (myös puhelinlaskut) koskevat tietohallintoon tulevat laskut hyväksyy koko kaupungin osalta tietohallintojohtaja.

Rovaniemen kaupungilla on käytettävissä pienhankintoja varten First Card-maksukortti. Omalla rahalla tai omalla maksukortilla tehtäviä hankintoja tulisi *ehdottomasti* välttää ja hankinnat tulisi suorittaa käytettävissä olevilla maksukorteilla tai laskutuksella. Maksukortit ovat henkilökohtaisia ja näiden tilaamisen yksikön esimiehen valtuutuksella hoitaa kaupungin rahoitusyksikkö (Marjo Jääskö). Maksukortilla hankitut ostokset hyväksyy yksikön esimies, jonka alaisuudessa kortinhaltija on. Korttia käytettäessä on noudatettava kaupungissa voimassa olevia hankintaohjeita ja hankintapaikkoja. Kortteja ei käytetä matkojen ja majoitusten maksuun, vaan ne hoidetaan matkatilin kautta.

Korttiosoista saadut kuitit on toimitettava viipymättä laskun asiatarkastajalle tätä varten olevalle lomakkeelle liitettynä. Lomakkeesta tulee selvittää kuka hyödykkeen tai palvelun on hankkinut, mistä ja milloin se on hankittu. Mikä on hyödykkeen käyttötarkoitus, hankinta-aika ja paikka sekä mille kustannuspaikalle hankinta kirjataan. Esimiehen velvollisuus on huolehtia, että näin toimitaan. Kortti voidaan ottaa pois henkilöltä, joka toistuvasti laiminlyö kuittien ja selvitysten toimittamisen asiatarkastajalle.

Toimialajohtajat, liikelaitosten johtajat, nettobudjettiyksikön päällikkö sekä hallinnon vastuualueiden päälliköt määräävät vuosittain omaa toimialaansa, liikelaitostaan tai vastuualueettaan koskevien tositteiden hyväksyjät, varahyväksyjät ja asiatarkastajat. Hyväksyjäksi on määrättävä henkilö, jolla on tosiasiallinen mahdollisuus vastata siitä, että laskutettava tavara tai palvelu on tilauksen ja sovitun hinnan mukainen. Tositteiden hyväksymisoikeus on sidottu tehtävään ja asemaan. Kunkin asiatarkastajan on tarkastettava, että tositteen tarkoittama tavara, työsuoritus tai muu palvelu on saatu ja hinta on sopimuksen mukainen.

Hyväksytyt luettelot hyväksyjistä, varahyväksyjistä sekä asiatarkastajista on toimitettava talousyksikköön va. laskentapäällikkö Maaret Eerolle viimeistään keskiviikkona 30.11.2017. Maaret Eero ohjeistaa luetteloiden muodon taloussihteereille erikseen.

Tositteiden hyväksyjän tulee varmistua siitä, että vastaanottotarkastus on tullut suoritetuksi ja että tositteessa on voimassa olevan tallennussuunnitelman mukainen tiliöinti. Laskusta on käytävä ilmi, että se kuuluu kaupungin maksettavaksi ja että siinä on riittävä asiaselvitys ja alv-merkintä.

Hyväksyjän on lisäksi huolehdittava siitä, että laskut käsitellään ja hyväksytään ajallaan avoinna olevalle kirjanpitokaudelle tosittepäivän mukaan, jotta kirjanpito saadaan suljettua talouden seurannan aikataulun mukaisesti. Laiminlyönneistä johtuvista viivästysseuraamuksista (muistutusmaksut ja viivästyskorot) vastaa ensisijaisesti laskun hyväksyjä.

3.3 Sopimukset

Kaikki sopimukset, joissa Rovaniemen kaupunki on osapuolena, on laadittava kirjallisesti. Sopimus tulee Rovaniemen kaupunkia sitovaksi, kun se on toimivaltaisen viranomaisen toimesta allekirjoitettu. Sopimus on ennen allekirjoittamistaan hyväksyttävä allekirjoitettavaksi toimielimen tai viranhaltijan päätöksellä. Rovaniemen kaupungissa noudatettava sopimusoikeudellinen toimivalta määrätään hallintosäännön 155 §:ssä.

3.4 Maksut

Maksuista ja taksoista päätetään hallintosäännön mukaisesti toimielimissä. Laskutus on toimitettava heti, kun laskutusperuste on selvillä ja perintä on hoidettava tehokkaasti. Toimialajohtaja vastaa toimialaansa kuuluvien tehtävien laskutuksesta, saatavien seurannasta ja perinnästä sekä luottotappiopäätösten laadinnasta.

3.5 Lainat, sijoitukset ja arvopaperit

Kaupunginhallitus päättää talousarviolainan ottamisesta ja pitkäaikaisten antolainojen myöntämisestä valtuuston talousarviossa hyväksymän euromäärän rajoissa sekä vakuuden asettamisesta lainoille.

Kaupunginhallitus päättää muusta rahoitustoimen hoidosta, johon liittyvää toimivaltaa voi siirtää edelleen muille toimielimille ja viranhaltijoille.

Kaupunginkamreerin toimivaltaan kuuluu pitkä- ja lyhytaikaisten lainojen takaisinmaksu ja lainaehdojen muuttaminen sekä niitä koskevien velkakirjojen hyväksyminen kaupunginvaltuuston hyväksymissä rajoissa ja kaupunginhallituksen antamien ohjeiden mukaisesti. Kaupungin-

kamreerin toimivaltaan kuuluu lyhytaikaisten luottojen ottaminen (Max 35 M€) ja lyhytaikaiset antolainat tytäryhteisöille sekä uusien pankkitilien ja niiden ehtojen hyväksyminen.

Rahavarojen sijoittamisessa tulee noudattaa kaupunginhallituksen erikseen päättämiä sijoitusohjeita. Pitkäaikaisista rahoitussijoituksista päättää kaupunginhallitus. Lyhytaikaisista kassavarojen sijoittamisesta päättää kaupunginkamreeri.

Korkosuojauksista päättää kaupunginkamreeri siten, että kaupungin kokonaislainamäärän suojaustaso on vähintään 40 %.

Pantti- ja osakekirjat sekä muut rahoituksen arvopaperit säilytetään kaupungin päätearkistossa. Arvopapereiden luovuttaminen kaupungin hallinnasta edellyttää toimivaltaisen toimielimen tai viranhaltijan päätöksen. Kaupunginvaltuuston myöntämän takauksen tai lainan vakuutena olevia panttikirjoja voidaan luovuttaa kaupunginjohtajan päätöksellä, jos kaupunginvaltuuston tai -hallituksen päätöksien mukaiset ehdot vastavakuuksien määrästä ja laadusta täyttyvät.

3.6 Konsernipankki

Konsernissa on käytössä konsernipankki, jota ylläpitää kaupungin rahoitusyksikkö. Konsernin maksuliikenne hoidetaan konsernitilin kautta. Tytäryhteisöjen varainhankinta hoidetaan keskitetysti kaupungin toimesta. Tytäryhteisöjen likvidit varat, joita ei toiminnassa välittömästi tarvita tulee sijoittaa kaupungin valitsemaalle sijoitustilille.

3.7 Investoinnit

Investointien sitovuudesta valtuusto on päättänyt talousarvion investointiosassa. Kaupunginhallituksella on oikeus päättää taseessaan olevan maaomaisuuden ja rakennusten hankinnasta tai luovutuksesta hallintosäännön mukaisesti.

Liikelaitoksen johtokunnalla on oikeus päättää enintään miljoonan euron suuruisista tilaliikelaitoksen investoinneista ja muista pitkävaikutteisista menoista. Lisäksi liikelaitoksen johtokunnalla on oikeus päättää sellaisten hallinnassaan olevien enintään miljoonan euron arvoisten rakennusten myynnistä, joille ei ole kaupungin omassa tai muussa toiminnassa käyttöä ja joiden ylläpitämiseksi ei myönnetä toiminta-avustusta. Yli miljoonan euron hankinnasta tai luovutuksesta päättää kaupunginhallitus hallintosäännön mukaisesti.

Toimitiloja koskevat investointihankkeet

Toimitiloja koskevissa investointihankkeissa noudatetaan aina kaupunginhallituksen hyväksymää tilahankkeiden valmistelu- ja toteutusohjetta riippumatta siitä kuka investoinnin toteuttaa.

Investointihankkeesta (peruskorjaus, uudisrakennus tai niiden yhdistelmä) laaditaan aina *tarveselvitys*, jossa esitetään riittävässä laajuudessa toiminnan nykytila ja kehityssuunnuste, vaihtoehdot rakentamiselle, yhteistyömahdollisuudet ja niiden edullisuusvertailut, alustava kustannusarvio, rahoitusvaihtoehdot ja vaikutukset käyttötalouteen.

Tilaaajan toimielimen tulee perustaa *tarveselvitysryhmä*, johon tulee kuulua edustajat hankkeen tilaajan (esim. koulutuslautakunta) ja toteuttajan (esim. tilaliikelaitos) organisaatiosta. Tarvittaessa ryhmään voidaan nimetä edustajia muistakin kaupungin organisaation osista (esim. Markkinakiinteistöt Oy:stä tai kaupungin teknisistä palveluista).

Valmis tarveselvitys tulee käsitellä siinä lautakunnassa tai toimielimessä, jonka toimintaa varten investointihanke toteutetaan. Asianomainen toimielin tekee myös *hankepäätöksen*, jonka pohjalta hankesuunnitelman laadinta voidaan aloittaa. *Mikäli tilat tarvitaan useamman toimie-*

limen toimintoja varten, on vastuu selvityksen tekemisestä suurimman tilatarpeen omaavan toimielimen esittelijällä.

Tilaliikelaitoksen omistuksessa olevien rakennusten teknisestä kunnosta johtuvien hankkeiden tarveselvityksen laatimisvastuu on Tilaliikelaitoksella, joka nimeää hankkeelle vastuuhenkilön. Tarveselvitysryhmän kokoonpano on edellä mainitun mukainen.

Kun tarveselvitys on käsitelty toimielimessä ja hankepäätös tehty (ks. edellä), käynnistetään investoinnista hankesuunnitelman laatiminen edellyttäen, että hanke on päässyt kaupungin investointiohjelmaan tai muuten hyväksytty lähivuosina toteutettavaksi. Hankesuunnitelman laatimisesta vastaa tilaliikelaitos tai hankkeen toteuttaja (esim. Tilaliikelaitos tai Markkinakiinteistöt Oy). Hankesuunnitteluryhmässä tulee olla edustajat myös hankkeen tilanneesta toimielimestä (esim. koulutuslautakunta) ja tiloja käyttävältä taholta (esim. koulupalvelukeskus).

Lopullisesta hankesuunnitelmasta päättää se lautakunta, jonka toimialaa varten investointihanke toteutetaan (esim. koulutuslautakunta). Hankesuunnitelman liitteenä tulee esittää alustava vuokrasopimus. *Hankesuunnittelusta aiheutuneet kustannukset kohdennetaan hankkeen toteuttajalle.*

Kun hankesuunnitelma on hyväksytty ja investointipäätös tehty, aloittaa toteuttava taho rakennussuunnittelun. Lopulliset suunnitelmat tuodaan tarvittaessa hankkeen tilanneelle toimielimelle hyväksyttäväksi. Teknisestä kunnosta johtuvien korjausten suunnitelmat hyväksyy Liikelaitoksen johtokunta.

Hankkeen laajuuden ja rahoituksen varmistuttua, tekee toteuttava taho rakentamispäätöksen. Tilaliikelaitoksen kyseessä ollessa on päättävä taho Liikelaitoksen johtokunta.

Tilaliikelaitoksen toteutettavaksi päätettyjen tilahankkeiden valtionosuuden ja muun ulkopuolisen rahoituksen hakemisesta vastaa tilaliikelaitoksen johtaja. Ulkoisen rahoituksen hakemisessa edellytetään kuitenkin yhteistyötä tilaajan kanssa, jotta kaikki mahdolliset rahoituskanavat saadaan hyödynnettyä.

Investointihankkeen käynnistänyt toimielin (esim. koulutuslautakunta) vastaa investointiprosessista sen loppuunsaattamiseen saakka, joten hankkeen kannalta oleelliset hankesuunnitelman muutokset on aina saatettava viivytyksettä kirjallisesti perustellen toimielimen esittelijän tietoon ja toimielimen hyväksyttäväksi.

Hankkeen vastaanottotarkastuksesta ja takuutarkastuksesta vastaa hankkeen toteuttanut taho esim. Tilaliikelaitos, joka myös tekee päätöksen kohteen vastaanotosta. Tämän jälkeen kohteen tilanteen toimielimen esittelijä ja Tilaliikelaitoksen johtaja tekevät yhteistyönä taloudellisen loppuselvityksen ja tarvittavat selvitykset ja tilitykset ulkopuolista rahaa myöntäneille tahoille sekä raportit hankkeen toteutumisesta.

Toimielimen (esim. koulutuslautakunta) esittelijä vastaa investointihankkeen valmistuttua siitä, että hankkeesta laadittu toteutumisasihmäraportti toimitetaan ao. toimielimelle tiedoksi. Toteutumisasihmäraportissa esitetään mm. toteutuneet kustannukset suhteessa kustannusarvioon, hankkeen toteutuminen suhteessa hankesuunnitelmaan sekä muut toteutuksen kannalta oleelliset asiat.

Muut investointihankkeet

Vapaa-ajanlautakunnan liikuntapaikkainvestointeja toteutetaan julkisen palvelunjärjestäjän palveluverkon, käyttäjien ja yhteistyöverkoston näkökulmasta. Investoinneissa huomioidaan turvallisuuteen, tekniseen toteutukseen, käytettävyyteen ja kustannuksiin liittyvät osakokonaisuudet. Liikuntapaikkojen investointitarpeesta ylläpidetään vuosittain päivitettävää suunnitelmaa. Opetusministeriön liikuntapaikkarakentamisen valtionavustusta haetaan vuosittain.

Katu-, ympäristö- ja vesihuoltoinvestoinnit perustuvat laadittuihin yleissuunnitelmiin, kunto- kartoituksiin ja uusien alueiden rakennusohjelmiin. Investoinneista laaditaan vuosittain erillinen työohjelma.

Muiden investointihankkeiden osalta mahdollisen valtionosuuden ja muun ulkopuolisen rahoituksen hakemisesta vastaa suunnitelmat hyväksyneen toimielimen esittelijä.

Investointiosassa esitetyt määrärahat ovat peruskaupungin toimielinten osalta hankkeittain sitovia. Tilaliikelaitosta sitoo investointien nettokehys. Mahdolliset määrärahamuutosesitykset on käsiteltävä talousarviovuoden kuluessa ja niistä päättää kaupunginvaltuusto.

3.8 Irtaimen omaisuuden myyminen ja vastikkeeton luovuttaminen

Päätösvalta ja vastuu irtaimen omaisuuden myymisessä tai vastikkeettomasta luovuttamisesta on kaupunginjohtajalla ja toimialajohtajilla tai heidän määräämillään.

3.9 Vuokratilat

Hallintosäännön mukaisesti tilaliikelaitos hankkii toimitilat yhteistyössä toimialojen kanssa. Ensisijaisesti käytetään aina omia toimitiloja. Tilaliikelaitos valmistelee toimitilahankintoja koskevat sopimukset. Vuokrasopimukset laaditaan kaupunginhallituksen päättämiä vuokranmäärittämissä ohjeita noudattaen.

Toimitilainvestoinneissa tilaliikelaitos toimii tilaajana ja asiantuntijana ja voi laatia hankesuunnitelmat, joiden perusteella investointihanke toteutetaan joko Rovaniemen kaupunkikiinteistö Oy:n tai markkinoilla toimivien rakennuttajayhtiöiden kautta. Tilaliikelaitos vuokraa valmistuneet investointikohteet edelleen kaupungin toimialoille tai hallinnolle. Tilaliikelaitoksen vuokrasopimusten ja muiden sopimusten sekä asiakirjojen hallinnassa noudetaan strategisen hallinnon antamia ohjeita.

3.10 Tuet ja avustukset

Kaupungin antaessa talousarvioon sisältyvää taloudellista tukea tai avustusta, tulee saajalta edellyttää asianmukaista selvitystä tuen tai avustuksen käyttämisestä. Niin ikään tulee huolehtia mahdollisuudesta toiminnan tarkastukseen sekä tuen tai avustuksen takaisinperintään, mikäli ilmenee, että edellytyksiä tuen tai avustuksen myöntämiseen ei ollut. Se mitä erityislaissa (mm. sosiaalilainsäädännössä) on tuesta tai avustuksesta sanottu on kuitenkin ensisijaisesti otettava huomioon.

Erillisiä avustuksia ja kannatusilmoituksia julkaisuihin ei kaupunginhallituksen määrärahoista myönnetä.

3.11 Tietohallinto

Kaupungissa on keskitetty tietohallinto. Tietohallinto- ja ICT -toimintoihin käytettävien tietohallinnon henkilöresurssien, hankkeiden, investointien, määrärahojen ja sopimusten ohjauksesta vastaa tietohallintojohtaja.

ICT- kustannuksien hillitsemiseksi ja ICT kokonaisuuden hallitsemiseksi sitoudutaan kaupungin talouden aikatauluun ja ICT -hankintojen osalta tietohallinnon toimintamalliin. Muissa tapauksissa ICT -hankinnoissa vaaditaan kirjallinen lausunto tietohallintojohtajalta.

Kaupungin kaikissa uusissa ja nykyisten päivityksiin liittyvissä ICT-hankinnoissa ja ICT-ratkaisuissa vaaditaan tarve- ja kustannushyötyanalyysi.

4. Julkiset hankinnat

Hankinnoissa on noudatettava julkisia hankintoja koskevaa lainsäädäntöä sekä kaupunkikonsernin ja pienhankintojen menettelytapaohjetta.

4.1 Yhteishankinnat

Hankintapalvelut -yksikkö määrittelee ja kilpailuttaa kaupungin, kaupungin konserniyhteisöjen ja koulutuskuntayhtymän yhteishankinnat. Substanssiosajilla on velvollisuus avustaa hankintapalvelut -yksikköä hankinnan kohteen määrittelyssä ja sopimusehtojen laadinnassa. Voimassa olevaa yhteishankintojen hankintapaikkaluettelo on aina noudatettava.

4.2 Erillishankinnat

Toimialat ja tilaliikelaitos sekä ruoka- ja puhtauspalvelut vastaavat omista hankinnoistaan ja hankintaprosessistaan. Hankinnan sisällön määrittelystä vastaa hankkiva yksikkö. Hankintapalvelut -yksikön tehtävä on tukea ja neuvoa hankintaprosessiin kuuluvissa vaiheissa, hankintalain soveltamisessa sekä tarjouspyyntö- ja sopimusasiakirjojen laatimisessa. Suorahankinnoista tulee olla aina yhteydessä hankintapalvelut -yksikköön.

Hankintaa on alettava valmistelemaan riittävän ajoissa ennen voimassaolevan hankintasopimuksen päättymistä tai uuden sopimuksen alkamista. Hankinnan suunnittelussa on huomioitava, että hankinnasta riippuen kilpailutus kestää noin 4-12 kuukautta.

Toimialajohtajien jokaisen vuoden alussa (tammikuu) toimittaa hankintapalvelut -yksikölle hankintasuunnitelma, jossa yksilöidään kaikki kyseisenä vuonna tiedossa olevat kilpailutusprosessit.

4.3 Toimivalta hankinta-asioissa

Kaupunginhallitus

Kaupunginhallitus päättää ja hyväksyy hallinnon toimialan erillishankintojen tarjouspyynnön, hankintapäätöksen ja siihen liittyvät optiot, hankintasopimuksen, jonka kokonaisarvo ylittää 500.000 euroa. Kaupunginhallitus voi delegoida hankinnan kaikki edellä mainitut hyväksymisvaltuudet hankinnan vastuualuejohtajalle.

Hankintarenkaaseen tai yhteishankintayksikön kilpailuttamaan hankintasopimukseen yli 500.000 euron arvoisen kaupunkikonsernin yhteishankinnan osalta liittymisestä päättää kaupunginhallitus.

Toimielin

Toimielin päättää ja hyväksyy toimialansa erillishankintojen tarjouspyynnön, hankintapäätöksen ja siihen liittyvät optiot ja hankintasopimuksen, jonka kokonaisarvo ylittää 500.000 euroa. Toimielin voi delegoida hankinnan kaikki edellä mainitut hyväksymisvaltuudet toimiala-, liikelaitoksen tai ruoka- ja puhtauspalvelujen johtajalle.

Toimielin päättää erillishankintojen osalta yhteishankintayksikön kilpailuttamaan hankintasopimukseen tai hankintarenkaaseen liittymisestä yli 500 000 euron arvoisissa hankinnoissa. Hankintarenkaaseen tai yhteishankintamenettelyyn liittymisen on annettava tiedoksi hankintapalvelut -yksikölle. Toimielin voi delegoida hankinnan edellä mainitun liittymisen toimiala-, tilaliikelaitoksen tai ruoka- ja puhtauspalvelujen johtajalle.

Toimialajohtaja ja tilaliikelaitoksen johtaja sekä ruoka- ja puhtauspalvelujen johtaja

Toimialajohtaja ja liikelaitoksen johtaja sekä ruoka- ja puhtauspalvelujen johtaja tai määräämänsä päättää ja hyväksyy erillishankintojen tarjouspyynnön, hankintapäätöksen ja siihen liittyvät optiot sekä hankintasopimuksen erillishankinnasta, jonka kokonaisarvo on enintään 500.000 euroa.

Toimialajohtaja ja tilaliikelaitoksen johtaja sekä ruoka- ja puhtauspalvelujen johtaja tai määräämänsä päättää erillishankintojen osalta yhteishankintayksikön kilpailuttamaan hankintasopimukseen tai hankintarenkaaseen liittymisestä alle 500 000 euron arvoisissa hankinnoissa. Hankintarenkaaseen tai yhteishankintamenettelyyn liittyminen on annettava tiedoksi hankintapalvelut -yksikölle.

Hankintapäällikkö

Hankintapäällikkö päättää ja hyväksyy kaupunkikonsernin yhteishankintojen tarjouspyynnön, hankintapäätöksen ja siihen liittyvät optiot ja hankintasopimuksen.

Hankintapäällikkö päättää alle 500 000 euron arvoisen yhteishankintayksikön kilpailuttamaan hankintasopimukseen tai hankintarenkaaseen liittymisestä kaupunkikonsernin yhteishankintojen osalta.

Tietohallintojohtaja

Tietohallintojohtaja päättää ja hyväksyy kaupunkikonsernin keskitettyjen ICT-hankintojen tarjouspyynnön, hankintapäätöksen ja siihen liittyvät optiot sekä hankintasopimuksen.

Tietohallintojohtaja päättää alle 500 000 euron arvoisen yhteishankintayksikön kilpailuttamaan hankintasopimukseen tai hankintarenkaaseen liittymisestä kaupunkikonsernin keskitettyjen ICT-hankintojen osalta.

Muu toimivalta

Kaupunginlakimies laatii ja allekirjoittaa markkinaoikeudelle annettavat vastineet.

Hankintaohjauksen ja hankinnan keskeyttämispäätöksen ratkaisee hankintapäätöksen tehnyt viranomaisen.

5. Sisäinen valvonta ja riskien hallinta sekä varautuminen

5.1. Sisäinen valvonta ja riskien hallinta

Kuntalain (§ 115) mukaan tiedot sisäisen valvonnan ja riskienhallinnan järjestämisestä ja keskeisistä johtopäätöksistä tulee sisällyttää toimintakertomukseen. Rovaniemen kaupungin hallintotosäätöissä määritellään sisäisen valvonnan ja riskien hallinnan tehtävät (luku 10). Tarkastustoiminnasta vastuullisena viranhaltijana kaupunkikonsernissa toimii sisäinen tarkastaja kaupunginjohtajan alaisuudessa. Sisäisen tarkastuksen toiminnon tarkoitus, tehtävät ja vastuu määritellään kaupunginhallituksen hyväksymässä sisäisen tarkastuksen toimintaohjeessa. Esi-miehet vastaavat jatkuvasta valvonnasta omissa toimintaprosesseissaan.

Konserniohjeilla KV 16.5.2016 § 48 varmennetaan sisäisen valvonnan toimia konserniyhteisöissä. Kaupunginjohtajalla on oikeus sisäisen tarkastuksen järjestämiseen kaupungin tytäryhteisöissä. Kaupunginjohtaja voi myös määrätä nimeämälleen viranhaltijalle kutakin konserniyhteisöä koskevan valvonta- ja seurantavastuun. Yhteisöjen hallituksen tulee sitoutua noudattamaan konserniohjeita omassa toiminnassaan. Kaupunginhallitus voi toimintavuoden kuluessa antaa tarkempia määräyksiä sisäisen valvonnan menettelyistä sekä peruskaupungin että kon-

serniyhteisön osalta. Yhteisöjen hallitusten tulee sitoutua noudattamaan konserniohjeita omassa toiminnassaan.

Kuntalaki edellyttää kunnalta myös riskienhallinnan varmentamista. Rovaniemen kaupunginvaltuuston 15.6.2015 § 56 hyväksymässä kaupungin riskienhallintapolitiikassa määritellään kaupungin riskienhallinnan tavoitteet ja periaatteet. Kaupunginhallitus on 10.8.2015 § 263 hyväksynyt Rovaniemen kaupungin riskienhallinnan yleisohjeen, jossa määritellään yksityiskohtaisemmin riskienhallinnan organisointi, tehtävät, käsitteet, liittyminen muihin toimintoihin ja toimintaohjeet tulosyksiköiden riskienhallintasuunnitelmien laatimiseen ja raportointiin.

Kaupungin keskitetyistä vakuutuksista vastaa kaupungin lakiasiasiayksikkö, joka antaa tarvittavat ohjeet vakuutusturvan järjestämiseksi. Enintään 20 000 euron suuruudesta vahingonkorvauksen myöntämisestä ja/tai henkilöstönvahingonkorvausvastuusta sekä yksityisoikeudellisesta sovinnosta päättää kaupunginjohtaja tai hänen määräämänsä.

Valmiuslain mukaan kuntien, kuntayhtymien ja muiden kuntien yhteenliittymien tulee valmiussuunnitelmien ja muiden etukäteisvalmisteluin varmistaa tehtäviensä mahdollisimman hyvä hoitaminen myös poikkeusoloissa. Rovaniemen kaupunginhallitus on 6.6.2016 hyväksynyt Rovaniemen kaupungin valmiusohjeen. Valmiusohjeella määritellään raamit valmiussuunnittelulle ja yksityiskohtaiset ohjeet eri toiminnoille. Toimialat, liikelaitokset ja kaupunkikonsernin osakeyhtiöt määrittelevät toimintansa sekä niihin liittyvät uhkatekijät ja laativat suunnitelmat niiden torjumiseksi sekä toimintansa eri häiriötilanteissa.