

TOIMINNAN TAVOITTEET JA TALOUSSUUNNITELMA 2011 – 2013

SEKÄ

TOIMINTASUUNNITELMA JA TALOUSARVIO 2011

KESKI-SUOMEN LIITTO

Regional Council of Central Finland

Julkaisutiedot

Julkaisija:

Keski-Suomen liitto
Sepänkatu 4, 40100 Jyväskylä
Puhelin 020 7560 200

Kotisivu:

www.keskisuomi.fi

Henkilökunnan sähköpostiosoitteet ovat muotoa

etunimi.sukunimi@keskisuomi.fi

Julkaisu:

C 131
ISBN-13 978-951-594-373-6
ISBN 978-951-594-374-3 (sähköinen versio)
ISSN 0788-7051

Julkaisun avainsanat:

Aluekehittäminen
Maakuntakaava
Maakuntaohjelma
Maakuntasuunnittelu
Taloussuunnitelma
Toimintasuunnitelma
Talousarvio

Painos:

200 kpl

Painopaikka:

Kopijyvä Oy

Taitto:

Juuso Huhtala

Jyväskylä 2010

TOIMINNAN TAVOITTEET JA TALOUSSUUNNITELMA 2011 – 2013

ESIPUHE	4
1. YHTEISTYÖN, YRITTÄJYYDEN JA OSAAMISEN KESKI-SUOMI	5
2. YHTEISEN KEHITTÄMISTAHDON MUODOSTAMINEN	6
3. STRATEGINEN SUUNNITTELU JA KEHITTÄMINEN	7
4. AKTIIVINEN EDUNVALVONTA	7
5. KESKI-SUOMEN LIITON TOIMINTA	8
5.1 Poliittinen päätöksenteko	8
5.2 Keski-Suomen liiton henkilöstö	8
5.3 Viestintä	10
6. KESKI-SUOMEN LIITON TALOUSSUUNNITELMA 2011 – 2013	12

TOIMINTASUUNNITELMA JA TALOUSARVIO 2011

7. VUODEN 2011 TAVOITTEET, TOIMINTA JA ARVIOINTI	13
7.1 Aluekehittäminen.....	13
7.2 Alueidenkäyttö.....	15
7.3 Edunvalvonta ja yhteistyö.....	16
7.4 Maakunnan tilan seuranta ja ennakointi	17
7.5 Toiminnan vaikuttavuuden arviointi.....	17
8. TALOUSARVIO 2011	18
8.1 Talousarvioasetelma	18
8.2 Talousarvio vuodeksi 2011	19
8.3 Jäsenkuntien maksusuudet	20
LIITE 1 Maakuntavaltuuston jäsenet 2009 – 2012	21
LIITE 2 Tarkastuslautakunnan jäsenet 2009 – 2012.....	24
LIITE 3 Maakuntahallituksen jäsenet 2010 – 2011	25
LIITE 4 Maakunnan yhteistyöryhmän jäsentiedot	26
LIITE 5 Henkilöstö 1.10.2010.....	27
LIITE 6 Keski-Suomen liiton julkaisut vuosilta 2009 – 2010	28
LIITE 7 Jäsenkuntien maksusuudet 2011	30
LIITE 8 Keski-Suomen liiton talousarvion käyttösunnitelma 2011	31

TOIMINNAN TAVOITTEET JA TALOUSSUUNNITELMA 2011 – 2013

ESIPUHE

Tähän julkaisuun on koottu Keski-Suomen liiton lähitulevaisuuden tehtävät ja resurssit. Keski-Suomen liitto on maakunnan strateginen suunnittelija ja kehittäjä, yhteisen kehittämistahdon muodostaja ja aktiivinen edunvalvoja. Lakisääteisiä ja muita tehtäviään liitto toteuttaa maakuntasuunnitelman ja siihen perustuvan maakuntakaavoituksen, maakuntaohjelman ja sen toteuttamissuunnitelmien pohjalta.

Maakuntasuunnitelma on valtuustokausittain laadittava pitkän aikavälin strateginen suunnitelma. Maakuntavaltuuston keväällä 2010 hyväksymässä maakuntasuunnitelmassa 2030 uudistettiin maakunnan visio ja laadittiin strategiat sen saavuttamiseksi. Visio on **yhteistyön, yrittäjyyden ja osaamisen Keski-Suomi**. Tavoitteet on muotoiltu neljään teemaan: **Vetovoimainen toimintaympäristö, Menestyvä yritystoiminta, Osaamisella menestykseen ja Hyvinvoiva kansalainen**.

Maakuntaohjelma kokoaa ja sovittaa yhteen eri kehittämisohjelmien tavoitteet ja aikatauluttaa toimenpiteet neljälle vuodelle. Tuorein maakuntaohjelma vuosille 2011 – 2014 on nimetty **Keski-Suomen kasvuohjelmaksi**. Sen neljä kehittämiskokonaisuutta muodostuvat maakuntasuunnitelman neljästä kehittämisteemasta.

Maakuntaohjelman toteuttamissuunnitelma eli maakuntabudjetti sisältää Keski-Suomen konkreettiset, välitöntä rahoitusta edellyttävät kehittämiskohteet kahdelle vuodelle. Toteuttamissuunnitelmassa sovitaan sekä kansallisen kehittämisrahoituksen että Euroopan Unionin rakennerahastoista saatavan rahoituksen kohdentamisesta maakunnassa.

Maakuntakaava on yleispiirteinen suunnitelma maakunnan yhdyskuntarakenteesta ja alueiden käytöstä. Keski-Suomessa on lainvoimainen, vuonna 2009 vahvistettu maakuntakaava. Myös Jyväskylän seudun jätteenkäsittelykeskusta koskeva 1. vaihemaakuntakaava on vahvistettu ympäristöministeriössä vuonna 2009, mutta valitusprosessin vuoksi sen täytäntöönpano ajoittunee vuodelle 2011. Seuraavat vaihemaakuntakaavat ovat työn alla.

Edunvalvonta tarkoittaa maakunnan ja jäsenkuntien etujen ajamista erityisesti silloin, kun tehdään kuntien talouteen tai valtion investointeihin liittyviä ratkaisuja ja kun valtakunnan aluepolitiikassa, lainsäädännössä tai hallinnossa tapahtuu muutoksia. Maakunnan keskeiset hankkeet kootaan vuosittain kärkihankelistaksi, jolla pyritään vaikuttamaan valtion budjettivarojen jakoon. Edunvalvonta edellyttää toimivia suhteita kuntiin ja seuduille Keski-Suomessa, hyviä verkostoja valtionhallintoon ja eduskuntaan, valtakunnallisiin järjestöihin ja yhteisöihin sekä muihin maakuntiin. Yhä tärkeämmäksi on tullut myös kansainvälinen yhteistyö.

Keski-Suomessa 10.10.2010

Anita Mikkonen, maakuntajohtaja

1. YHTEISTYÖN, YRITTÄJYYDEN JA OSAAMISEN KESKI-SUOMI

Keski-Suomen visio, **Yhteistyön, yrittäjyyden ja osaamisen Keski-Suomi**, suuntaa Keski-Suomen liiton toimintaa. Toimintaympäristön muutokset vaativat sekä nopeaa reagoitua, että tavoitteellista pitkän tähtäimen suunnittelua. Keskisuomalaiset toimijat ovat sitoutuneet maakuntasuunnitelman ja maakuntaohjelman linjausten viitoittamaan yhteistyöhön, joten tulevaisuudessa lienee odotettavissa talouskasvua siivittäviä uutisia yritystoiminnan vahvistumisesta ja osaamistason noususta.

Ylös taloustaantumasta

Suomen bruttokansantuote supistui Tilastokeskuksen tarkistettujen tietojen mukaan viime vuonna peräti 8,0 prosenttia, mikä on poikkeuksellista maan taloushistoriassa. Keski-Suomeen taloustaantuma hiipi jonkin verran aikaisemmin kuin

muualle maahan, mutta laman aikana maakunta on seurannut valtakunnallista trendiä.

Vaikka taantuma vielä vaikuttaakin, on talouden elpymisestä Keski-Suomessa jo merkkejä näkyvisä. Viimeisimpien osavuositietojen mukaan viennin jyrkkä lasku on taittunut ja käänne ylöspäin alkoi vuoden 2009 loppupuolella. Viennin vaikeudet ovat näkyneet jalostusalojen liikevaihdossa ja henkilömäärissä. Myös palvelualoilla on jouduttu henkilöstöä vähentämään, joskin vähemmän kuin jalostusaloilla. Palveluyritysten liikevaihto lähti nousuun vuoden 2009 lopulla.

Talouden elpymisessä on erittäin suuria eroja toimialojen välillä ja myös toimialojen sisällä. Vaikka tuotanto ei vielä ole tavoittanut taantumaa edeltänyttä kasvuvauhtia, ovat suhdannenäkymät eri barometrien mukaan positiiviset sekä teolli-

Maakunnan suunnittelujärjestelmä.

suus- että palvelualoilla. Laman vaikutukset kauppaan ja matkailuun näyttävät jäävän suhteellisen lyhytkestoisiksi.

Työllisyys kasvaa

Työllisyyden heikkeneminen on pysähtynyt Keski-Suomessa. Työ- ja elinkeinoministeriön kuukausitietojen mukaan työllisyys oli elokuussa 2010 hie- man vuoden takaista tilannetta parempi. Tähän vaikuttivat lomautusten väheneminen. Hyvistä signaaleista huolimatta työttömien määrä on Keski-Suomessa edelleen liian suuri. Elokuun lopussa työttömiä työnhakijoita oli noin 15 700. Työttömyysaste oli 12,0 prosenttia, kun se koko maassa oli 9,6 prosenttia. Keski-Suomessa työttömyysaste on korkein teollisuusvaltaisilla Jämsän ja Äänekosken seuduilla.

Työvoiman riittävydestä povataan ongelmaa, kun työelämään siirtyvät ikäluokat pienenevät ja suuret ikäluokat alkavat eläköityä kiihtyvällä vauhdilla. Myös Keski-Suomen on pidettävä tiukasti kiinni osaavasta työvoimastaan edistämällä työllistymistä ja työssä pysymistä. Näin on viime vuosina onnokkaasti tehtykin. Työvoiman työllistäminen

on tärkeää, samoin nuoriso- ja pitkäaikaistyöttömyyden torjuminen. Nuoret tulee saada työelämään nopeasti valmistumisen jälkeen, samoin taantuman vuoksi irtisanotut ja lomautetut, jotka työuran loppupäässä voivat helposti jäädä palaamatta työelämään. On myös huomattava, että nousukausi todennäköisesti lisää työperäisiä muuttoja.

Väestö kasvussa ja ikärakenne nousussa

Väestökehityksessä Keski-Suomi on edelleen kasvumaakunta, mutta vain Jyväskylän seudun ansiosta. Siellä luonnollinen väestölisäys on kasvussa ja Keski-Suomi saa vuosittain yhä enemmän kansainvälistä muuttovoittoa. Sen sijaan maakuntakeskuksen ulkopuolella väestö on vähentynyt koko 2000-luvun ajan.

Ikärakenne muuttuu useimmissa kunnissa merkittävästi ja pysyvästi, kun vanhusväestön määrä ja osuus kasvavat. Oikein kohdennettu koulutus- tarjonta, houkuttelevat työtehtävät, yrittäjyyteen valmentaminen ja asuinviihtyvyyden laatutekijät ovat keinoja sekä hillitä nuorisoikäluokkien poismuuttoa että saada kuntiin uusia osaajia.

2. YHTEISEN KEHITTÄMISTAHDON MUODOSTAMINEN

Keski-Suomen liitto on maakunnan yhteisen kehittämistahdon muodostaja. Se luo ja ylläpitää kumppanuuksia ja verkostoja, kokoaa asiantuntemusta sekä ennakoi ja seuraa maakunnan tilaa. Maakuntahallituksen ja -valtuuston, maakunnan yhteistyöryhmän sekä muiden asiantuntijaryhmien kautta monipuolinen asiantuntemus kanavoituu maakunnan hyödyksi. Ennakointiselvitykset ja

muu maakunnan tilan seuranta antavat kehittämiselle oikean suunnan.

Yhteinen kehittämistähto, aito yhteistyö ja keskinäinen luottamus paikallisten ja alueellisten kehittäjien kesken luo uskottavuutta maakunnan etujen ajamiseen, esimerkiksi valtion rahoituksen saamisessa maakunnan kehittämiskohteisiin.

Keskipohtolokomitean työssä tavoitteina ovat innovatiivisten ja yrittäjätystävällisten ympäristöjen vahvistaminen, itä-länsi -liikenneyhteyksien parantaminen, kulttuuri- ja elämyselinkeinojen edistäminen sekä ympäristötekniikan ja uusiutuvan energian kehittäminen. Keski-Suomen liitossa on myös Keskipohtolokomitean kanslia.

Keski-Suomen liitolla on lisäksi yhteistyösopimukset tai muutoin usean vuoden ajan jatkunutta yh-

teistoimintaa seuraavien kansainvälisten partnereiden kanssa:

Tarton maakunta (EE), Swietokrzyskien maakunta (PL), Pietari, Karjalan tasavalta sekä Leningradin ja Kalugan Oblastit (RUS).

Keski-Suomen liitto on myös Euroopan alueiden yhteistoimintaorganisaation (Assembly of European Regions, AER) ja Euroopan maakuntien ympäristö- ja energiajärjestö FEDARENE:n jäsen.

5. KESKI-SUOMEN LIITON TOIMINTA

5.1 Poliittinen päätöksenteko

Keski-Suomen liitossa ylintä päätösvaltaa käyttää **maakuntavaltuusto**. Se on poliittisesti edustava elin, johon kuntien edustajainkokous valitsee jäsenet kunnallisvaalikaudeksi jokaisesta jäsenkunnasta. Jäsenten on oltava kunnanvaltuutettuja ja heitä valitaan yksi jokaista alkavaa 4000 asukasta kohti. Edustajainkokous valitsee seuraavan maakuntavaltuuston kevättalvella 2013.

Toimeenpanosta ja hallinnosta vastaa **maakuntahallitus**, johon maakuntavaltuusto valitsee jäsenet kahden vuoden välein. Seuraava valinta tapahtuu maakuntavaltuuston kevätkokouksessa 2011.

Talouden ja hallinnon tarkastaa **tarkastuslautakunta**, jonka toimikausi on sama kuin maakuntavaltuuston. Nykyisessä maakuntavaltuustossa on 79, maakuntahallituksessa 13 ja tarkastuslautakunnassa viisi jäsentä.

Keski-Suomen liiton **puheenjohtajisto** kokoontuu valmistelemaan asioita tarpeen mukaan, yleensä ennen maakuntahallituksen kokouksia. Maakunnan liiton toimisto toimii maakuntajohtajan johdolla luottamushenkilöhallinnon alaisuudessa.

Maakunnan yhteistyöryhmä (MYR) on lakisääteinen toimielin, joka linjaa maakunnan kehittämistä ja EU-tukien jakoa alueellaan. Maakuntahallituksen asetta-

massa MYR:ssä ovat edustettuina kunnat, valtionhallinto sekä työmarkkina- ja elinkeinojärjestöt. Yhteistyöryhmä hyväksyy vuosittain maakunnan yhteistyöasiakirjan, jossa määritellään, miten EU-varat ja vastaava kansallinen rahoitus jaetaan rahoittajviranomaisille edelleen jaettavaksi hankkeille.

5.2 Keski-Suomen liiton henkilöstö

Keski-Suomen liiton toimistossa on 44 henkilöä (1.10.2010), jotka tekevät yhteensä 39 henkilötyövuotta (htv). Organisaatio toimii pääasiallisten tehtäviensä mukaan muodostetuissa tiimeissä. Ne ovat aluekehitystiimi, alueidenkäytön tiimi ja hallintotiimi; maakuntajohtaja sihteereineen muodostaa työparin.

Toimistoa johtaa maakuntajohtaja. Toimiston johtoryhmään kuuluvat maakuntajohtajan lisäksi tiimien vetäjät, yksi henkilöstön edustaja ja maakuntajohtajan sihteeri, joka laatii muistiot kokouksista. Johtoryhmä lisättyä viestintäpäälliköllä muodostaa viestintäryhmän, joka linjaa vuosittain viestinnän toimenpiteet.

Henkilöstöstä 26 on palkattu kuntien jäsenmaksurahoituksella. Näistä 15 toimii asiantuntijatehtävissä: maakuntajohtaja 1 htv, aluekehitystiimi 7 htv, alueidenkäyttötiimi 6 htv ja hallintotiimi 1 htv. Apulaisjohtajan virka on täyttämättä. Talousarvioehdotus sisältää yhden henkilötyövuoden vähennyksen.

Keski-Suomen liiton henkilöstö tiimeittäin 2007 – 2013 [1.10.2010].

Henkilöstömäärä on supistumaan päin. Kahden henkilön perhevapaat ja usean määräaikaisen henkilön työsuhteet päättyvät vuodenvaihteessa tai alkuvuodesta. Henkilöstömäärän arvioidaan putoavan alle 40 ja säilyvän sen suuruisena taloussuunnitelmakauden loppuun.

Keski-Suomen liiton henkilöstö työskentelee maakuntavaltuuston ja maakuntahallituksen linjausten mukaisesti. Keski-Suomen liiton toiminnassa tärkeitä ominaisuuksia ovat maakunnallisuus, asiakaslähtöisyys, avoimuus, tulos- ja tavoitetietoisuus, taloudellisuus, yhteisvastuullisuus, tasa-arvo ja keskinäinen kunnioitus sekä jatkuva kehittyminen ja tulevaisuuteen suuntautuminen. Maakunnan kehittämisessä otetaan huomioon ympäristölliset arvot sekä kokonaistaloudellisuus.

Toiminnan tavoitteita ja toimintatapoja suunnitellaan henkilöstön strategiapalaverissa kaksi kertaa vuodessa. Tiimit määrittelevät toimintansa tavoitteet ja mittarit maakuntajohtajan kanssa allekirjoitettavassa tiimisopimuksessa.

Keski-Suomen liitossa noudatetaan tasavertaista henkilöstöpolitiikkaa. Henkilöstöpalaveri pidetään noin 5 kertaa vuodessa. Henkilöstöä koskevat keskeiset asiat valmistellaan henkilöstöyhteistyöryhmässä, johon kuuluvat eri henkilöstöryhmien ja työnantajan edustajat. Työpaikkakokous kokoontuu tarvittaessa.

Henkilöstöpolitiikan säännöt, ohjeet ja suunnitelmat on kirjattu henkilöstösuunnitelmaan sekä tasa-arvo- ja yhdenvertaisuussuunnitelmaan. Tasa-arvosuunnitelma päivitetään lain mukaan kolmen vuoden välein, seuraavan kerran se tehdään vuonna 2012. Henkilöstösuunnitelma päivitetään noin kolmen vuoden välein, nykyinen suunnitelma ulottuu vuoteen 2011.

Keski-Suomen liiton henkilöstöraportti laaditaan keväisin. Raportti sisältää tietoja mm. henkilöstön määrästä ja rakenteesta, työtehtävistä, ikäjakamasta, työajasta, kouluttautumisesta, terveydellisestä toimintakyvystä ja työhyvinvoinnista, yhteistoiminnasta ja verkostoitumisesta sekä palkkauksesta ja henkilöstökustannuksista. Raportti laaditaan henkilöstön kehittämisen perustaksi ja päätöksenteon tueksi ja toimitetaan tiedoksi mm. maakuntahallitukselle.

Lokakuussa 2010 aloitettu Parempaa Terveyttä -työhyvinvointiprojekti tukee henkilöstön työssä jaksamista. Käytännön toimenpiteet valmistelea henkilöstön liikunta- ja kulttuuriryhmä LIIKU.

YT-lain 4 §:n mukaan kunnassa on laadittava yhteistoimintamenettelyssä vuosittain sellainen henkilöstö- tai muu suunnitelma, josta käyvät ilmi erilaisten työsuhdemuotojen käytön periaatteet. Keski-Suomen liitossa on viisi maakuntavaltuuston päätöksellä perustettua virkaa (maakuntajohtaja, tiimien vetäjät ja hallintopäällikkö). Näiden henkilöiden tehtäviin kuuluu julkisen vallan käyttö.

Henkilöstön määrä työsuhteiden laadun ja sukupuolen mukaan 1.10.2010.

Määräaikaisia työsuhteita käytetään ainoastaan sellaisissa tehtävissä, jotka rahoitetaan projektirahoituksella tai työsuhde perustuu sijaisjärjestelyihin. Ulkopuolista työvoimaa käytetään lähinnä projektirahoituksella rahoitettuihin projekteihin ja niihin tehtäviin, joissa liitossa ei ole omaa asiantuntemusta.

5.3 Viestintä

Keski-Suomen liiton viestintää ohjaa maakuntahallituksen toukokuussa 2008 hyväksymä viestintästrategia, joka on päivitetty syyskuussa 2010. Samaan aikaan tarkennettiin ja yhtenäistettiin Keski-Suomen liiton visuaalinen ilme ja laa-

Viestinnän tavoitekuvaan on tiivistetty Keski-Suomen liiton perusviestit.

dittiin graafinen ohjeistus (www.keskisuomi.fi/filebank/11779-3985_K-S_liiton_graafinen_ohjeisto.pdf)

Viestintästrategia on tarkoitettu Keski-Suomen liiton henkilöstön ja luottamushenkilöiden työkaluksi linjaamaan viestinnän perusteita. Strategiassa kuvataan viestinnän tavoitekuva perusviesteineen, viestinnän organisointi sekä keinoja ja välineitä.

Viestinnän pitkän tähtäimen tavoitteet on määritelty seuraavasti:

- Keski-Suomen liitosta syntyvä vahva, myönteinen mielikuva arvostettuna asiantuntijaorganisaationa, innostavana yhteistyökumppanina ja houkuttelevana työyhteisönä.
- Keski-Suomen liiton tunnettuus lisääntyy omassa maakunnassa, valtakunnallisesti ja kansainvälisesti.
- Keski-Suomen liitosta ja sen toiminnasta, mm. luottamuselinten päätöksistä, keskeisistä suunnitelmista ja hankkeista, kehittämishajelmista sekä niiden tuloksista ja vaikutuksista maakunnan kehitykseen tuodaan aktiivisesti julki todenmukaista ja ymmärrettävää tietoa.

Yleinen tunnettuus ja asiallisen tiedon tuottaminen Keski-Suomen liiton toiminnasta ja päätöksistä vahvistaa myös maakunnanliiton yhteiskunnallista roolia ja merkitystä. Viestimällä toiminnastamme voimme havainnollistaa, miten Keski-Suomen liitto voi vaikuttaa alue- ja elinkeinopolitiikkaan ja sitä kautta maakunnan menestyk-

seen ja hyvinvointiin. Periaatteina kaikessa viestinnässä, niin kirjoitetussa kuin puhutussa, on aktiivisuus ja ajantasaisuus, luotettavuus sekä selkeys ja ymmärrettävyys.

Vuosina 2011 – 2013 viestintästrategian jalkauttamista jatketaan tavoitekuvan perusviestien pohjalta. Yhteisökuvaa vahvistaa yhtenäinen visuaalinen ilme, jonka toteutumista graafinen ohjeisto tukee.

Syksyllä 2010 uusittua internetsivustoa päivitetään aktiivisesti ja sivuston vuorovaikutteista käyttöä pyritään lisäämään. Uutena elementtinä sivustolla ovat kommentointimahdollisuus sekä maakuntajohtajan, asiantuntijoiden ja poliittisten päättäjien blogit.

Maakunnan yhteistyöryhmän Vipuvoimaa EU:lta -lehden julkaisemista jatketaan kaksi kertaa vuodessa ja Keski-Suomen liiton sähköinen tiedotuslehti alkaa ilmestyä kahdesti vuodessa 2011 alkaen.

Tiedotteet medialle ja muille sidosryhmille välitetään pääsääntöisesti sähköpostilla ja julkaistaan Keski-Suomen liiton internetsivustolla. Jakeluun kuuluvat maakunnan tiedotusvälineet ja tärkeimmät sidosryhmät. Mediasuhteet hoidetaan aktiivisesti. Tieto välitetään viestimille välittömästi, tarpeen mukaan myös ennakoiden. Tiedotustilaisuuksia järjestetään tarpeen mukaan.

Esitteet ja muu painettu aineisto päivitetään ja pidetään ajantasaisena.

6. KESKI-SUOMEN LIITON TALOUSSUUNNITELMA 2011 – 2013

Keski-Suomen kunnat rahoittavat maksuosuuk-
sillaan Keski-Suomen liiton toimintaa ja kartutta-
vat Keski-Suomen Kehittämisrahastoa. Sen lisäk-
si projektien tuotot muodostavat noin kolmannek-
sen kokonaistuotoista.

Maakuntavaltuusto hyväksyi kokouksessaan
8.6.2010 vuoden 2011 talousarvion kehukseksi
3,3 miljoonaa euroa. Korotus edelliseen vuoteen
on 2 prosenttia eli 66 000 euroa. Korotus kohdistuu

kokonaisuudessaan liiton kiinteään toimintaan ja
sen perusteena ovat maakuntaliitoille annetut uu-
det aluehallinnon tehtävät.

Vuosien 2012 – 2013 maksuosuudesta esitetään
siirrettäväksi Keski-Suomen Kehittämisrahastoon
750 000 – 800 000 euroa. Kehittämisrahastoa
käytetään mm. rakennerahasto-ohjelmien kunta-
rahana, mikä parantaa maakunnan mahdollisuuk-
sia kehittämishankkeiden toteuttamisessa.

Jäsenkuntien maksuosuudet 2005 – 2010. Maksuosuudet on deflatoitu vuoden 2000 rahanarvoon.

Deflatoinnissa on käytetty julkisten menojen hintaindeksiä. Lähde: Tilastokeskus 4.10.2010.

Jäsenkuntien maksuosuudet määräytyvät viimeisten verotietojen mukaan. Esim. vuoden 2010 maksuosuus määräytyy vuoden 2008 verotuksen mukaan. Vuodelle 2011 esitetty maksuosuus on 0,41 % kuntien verotuotoista.

	2011	2012	2013
Jäsenkuntien maksuosuus, €	3,300	3,402	3,505
muutos edelliseen vuoteen, %	+ 2,0	+ 3,1	+ 3,0
Liiton kiinteä toiminta, €	2,600	2,652	2,705
muutos edelliseen vuoteen, %	+ 6,8	+ 2,0	+ 2,0
Keski-Suomen kehittämisrahasto, €	0,700	0,750	0,800
muutos edelliseen vuoteen, %	- 12,5	+ 7,1	+ 6,7

Talouden puitteet taloussuunnitelmakaudella 2011 – 2013, Meuroa.

TOIMINTASUUNNITELMA JA TALOUSARVIO 2011

7. VUODEN 2011 TAVOITTEET, TOIMINTA JA ARVIOINTI

7.1 Aluekehittäminen

Keski-Suomen maakuntaohjelman 2011 – 2014 neljä kehittämiskokonaisuutta ovat: (1) menestyvä yritystoiminta, (2) osaamisella menestykseen (3) hyvinvoiva kansalainen sekä (4) vetovoimainen toimintaympäristö.

7.1.1 Menestyvä yritystoiminta

Elinkeinojen kehittämistä jatketaan valitulla kärkiklusterimallilla. **Uudistuvat koneet ja laitteet, Bioenergiasta elinvoimaa- ja Kehittyvä asuminen** -klustereiden toimintaa tehostetaan, klustereiden yhteistyötä osaamiskeskusalojen kanssa tiivistetään ja uusia hyviksi koettuja toimintatapoja etsitään maailmalta. Seuduilla jatketaan työtä laajemmän elinkeinopohjan ja uusien työllistävien avausten lisäämiseksi. Tavoitteena on sitouttaa maakunnan yritykset tiiviimpään yhteistyöhön ja kehittämään uusia tuotteita ja palveluita, joilla vahvistetaan teollisuusalojen kilpailukykyä ja lisätään vientituloja.

Keski-Suomen **matkailun kehittäminen** perustuu vetovoimaisiin matkailukeskuksiin, kuten Himos, Jyväskylän Paviljonki ja Peurunka, ja niiden keskinäiseen verkostoitumiseen. Matkailukeskusten kehittämiseksi on tehty laajat yleissuunnitelmat (**master plan**), joita toteutetaan yhdessä muiden maakunnan kehittäjien ja rahoittajien kanssa. Kehittämissuunnitelmien ja Keski-Suomen matkailustrategian 2015 toteutumista seurataan. Päijänteen matkailun lisäämiseksi aloitetaan suunniteltu yhteistyössä Päijät-Hämeen kanssa.

7.1.2 Osaamisella menestykseen

Työelämän osaamis-, koulutus- ja työvoimatarpeita arvioidaan ennakoitiprosessin avulla. Käytännön toimenpiteet esitetään Toimivat työmarkkinat – osaajia ja työpaikkoja Keski-Suomeen -ohjelmassa (www.peda.net/veraja/toimivattyomarkkinat).

Ennakoinnilla luodaan suuntaviivat sekä perusopetuksen että aikuiskoulutuksen uudistamiselle ja työelämän uudistuksille.

Osaamista hyödynnetään tulevaisuudessa erityisesti hyvinvoinnin ja hyvinvointiteknologian, opetuksen ja kasvatuksen, energia- ja ympäristöteknologian sekä teknologiateollisuuden alueilla. Uusina osaamisalueina vauhditetaan maakunnan koulutusorganisaatioiden kykyä tuottaa bioyhteiskunnan edellyttämää koulutusta. Tavoitteena on myös vahvistaa koulutuksen liiketoimintapalveluita sekä osaamisen vientiä.

Luovuutta ja kulttuuria tuetaan verkottamalla luovan talouden toimijoita entistä tiiviimpään yhteistyöhön. Luovien alojen yritystoimintaa parannetaan ja merkitystä alueiden ja elinkeinojen kehittämisessä vahvistetaan. Kulttuuria edistetään kilpailukykyä ja hyvinvointia vahvistavana tekijänä ja maakunnan kulttuurin kansainvälistymistä ja vientiä tuetaan. Luovan alan yrittäjien siemenrahoitusta laajennetaan koskemaan koko palvelualan kokeilutoimintaa.

7.1.3 Hyvinvoiva kansalainen

Keski-Suomen liiton käynnistämä ja rahoittama **Sosiaali- ja terveydenhuollon tuleva palvelurakenne** -selvitys valmistuu vuonna 2011. Selvityksen perusteella saataneen malli maakuntaan parhaiten soveltuvaksi palvelurakenteeksi. Mallin käyttöönottoon liittyvät ratkaisut ovat Keski-Suomen kuntien, kuntayhtymien ja alan liikelaitosten tehtävä.

Keski-Suomen liiton käynnistämä ja rahoittama hyvinvointistrategia 2020 valmistuu vuonna 2011. Maakunnan toimijat voivat hyödyntää strategiassa esitettyjä valintoja hyvinvointialan kehittämiseksi. Keski-Suomen liitto osallistuu strategian toimeenpanoon käytettävissään olevilla voimavaroilla.

7.1.4 Vetovoimainen toimintaympäristö

Vetovoimaisen toimintaympäristön kehittämiseksi Keski-Suomen liiton toimenpiteet liittyvät maakuntakaavoituksessa esitettyjen kohteiden edistämiseen, ilmastonmuutoksen hillintään sekä maakunnan energia-alan kehittämiseen. Toimintasuunnitelmassa 2011 – 2012 esitetään valtion tulo- ja menoarvion kautta rahoitettaviksi Äänekoski – Haapajärvi -rataosaa sekä useita tieliikenteen kohteita.

7.1.5 Rahoituslähteet

Keski-Suomen liitto tukee kehittämis- ja investointihankkeita. Rahoituslähteitä ovat EU-ohjelmat, kansallinen maakunnan kehittämisraha ja Keski-Suomen Kehittämisrahasto. Vuonna 2011 Keski-Suomen liitto voi myöntää tukea yhteensä lähes 5,5 miljoonaa euroa. Kuntien ja yritysten rahoituksen kanssa tuki mahdollistaa yli 8 miljoonan euron kehittämistoimet.

EU-ohjelmista rahoitetaan ja toteutetaan merkittävä osa maakuntaohjelman hankkeista. Keski-Suomen liiton EU-rahoitus kohdennetaan maakuntaohjelmassa valittujen klustereiden kehittämiseen,

yritysten liiketoiminnan uudistamiseen, innovaatorakenteiden vahvistamiseen, kansainvälistymiseen ja hyvinvointipalveluiden kehittämiseen. Saarjärven-Viitasaaren seudulla on EU-rahoituksessa erityisasema.

Maakunnan kehittämisrahaa myönnetään kehittämishankkeille, jotka edistävät elinkeinojen uudistumista, kuntien välistä yhteistyötä ja osaamisen vahvistamista. Kehittämisrahaa myönnetään myös Jyväskylän seudun osaamiskeskusohjelmaan ja kahteen kilpailukyky- ja koheesio-ohjelmaan (KOKO). Näiden ohjelmien vuosittaisesta rahoituksesta päättää valtioneuvosto työ- ja elinkeinoministeriön esityksestä. Keski-Suomen liitto toimii ohjelmissa hallinnoivana viranomaisena.

Keski-Suomen Kehittämisrahastosta tuetaan hankkeita, jotka vahvistavat maakunnan kilpailukykyä, edistävät maakunnan strategioiden toteutumista tai lisäävät maakunnan näkyvyyttä ja vetovoimaa. Rahoitusta voidaan myöntää myös uusille avauksille, maakuntakaavoituksessa tarvittaviin selvityksiin ja kansainvälisille EU-hankkeille. Kehittämisrahaston yksityiskohtainen käyttösuunnitelma käsitellään maakuntahallituksessa tammikuussa 2011.

Keski-Suomen liiton myönnettävissä olevat varat vuonna 2011 rahoituslähteittäin [arvio].

Pääosa aluekehittämisen rahoituksesta kanavoituu maakuntaan Keski-Suomen ELY-keskuksen kautta. Keski-Suomen liitto ohjaa rahoituksen kohdentumista maakuntaohjelmalla ja sen toteuttamissuunnitelmilla. Tärkein yhteistyöfoorumi, joka aluekehittämisen rahoitusta ohjaa, on maakunnan yhteistyöryhmä (MYR).

Maakuntavaltuuston asettamat tavoitteet:

Elinkeinojen kehittämisen uusi toimintamalli on vakiintunut vuoden 2011 loppuun mennessä.

Toimivat työmarkkinat -ohjelmassa vuodelle 2011 suunnitellut toimenpiteet on toteutettu.

Keski-Suomen sosiaali- ja terveydenhuollon tuleva palvelurakenne sekä Keski-Suomen hyvinvointistrategia 2020 ovat valmistuneet. Keski-Suomen liitolle osoitetut toimenpiteet on käynnistetty.

Toteuttamissuunnitelmassa vuosille 2011 – 2012 esitettyjä vetovoimaisen toimintaympäristön kehittämiskohteita on edistetty neuvotteluissa ministeriöiden kanssa ja tulosneuvotteluissa keskushallinnon kanssa. (Toteuttamissuunnitelma on liiton www-sivulla osoitteessa [http://www.keskisuomi.fi/fin/etusivu/index.php?id=102.](http://www.keskisuomi.fi/fin/etusivu/index.php?id=102))

7.2 Alueidenkäyttö

7.2.1 Maakuntakaavoitus

Keski-Suomessa on voimassa lainvoimainen maakuntakaava (ympäristöministeriön vahvistus 14.4.2009, KHO:n päätös 10.12.2009). Vaihemaakuntakaavat koskevat yhtä tai muutamaa teemaa ja niillä täydennetään Keski-Suomen maakuntakaavaa.

Keski-Suomen **1. vaihemaakuntakaava** (1. VMK) käsittelee Jyväskylän seudun jätteenkäsittelykeskusta. Kaavan vahvistuspäätös ympäristöministeriöstä saatiin 16.12.2009. Päätöksestä on valittu korkeimpaan hallinto-oikeuteen (KHO). KHO:n

ratkaisusta johtuvat täytäntöönpanotoimet voivat ajoittua vuodelle 2011.

Keski-Suomen **2. vaihemaakuntakaava** (2. VMK) käsittelee pohjaveden suojelun ja kiviainesten käytön yhteensovitusta. Kaava saatiin valmiiksi vuonna 2010 ja maakuntavaltuusto hyväksyi sen 15.11.2010. Ympäristöministeriön vahvistuspäätös ja täytäntöönpanotoimet voivat ajoittua vuodelle 2011.

Keski-Suomen **3. vaihemaakuntakaava** (3. VMK) koskee turvetuotantoalueita ja suoluonnon alueita. Vuonna 2007 aloitetut turvevaratutkimukset saatiin päätökseen vuonna 2009 ja luontotutkimukset vuonna 2010. Tutkimuksissa on selvitetty soiden turpeen laatua ja suojeluarvoja (kasvisto, linnusto). Lisäksi selvitetään soiden ojitustilanne ja mahdollisen turvetuotannon vesistövaikutuksia. Varaudutaan liittämään tuulivoima-alueet 3. VMK:aan. Kaavaluonnoksen on tarkoitus valmistua keväällä 2011 ja ehdotus alkusyksystä 2011 siten, että maakuntavaltuusto voi sen hyväksyä syyskokouksessaan.

Maakuntahallitus käynnisti **4. vaihemaakuntakaavan** (4. VMK) laadinnan 19.5.2010. Kaavassa päivitetään eräitä puolustusvoimien melu- ym. alueita ja yhtenäistetään Pirkanmaan maakuntakaava Keski-Suomen maakuntakaavan merkintöjä vastaavaksi Längelmäen kunnasta Jämsän kaupunkiin siirtyneillä alueilla. Lisäksi päivitetään lainvoimaisen maakuntakaavan kaupallinen palveluverkko sekä tarkistetaan virkistystoimintoja. Kaavan taustaselvitykset tehdään vuonna 2011.

Keski-Suomen liitto käynnisti keväällä 2010 yhdessä viiden muun maakuntaliiton kanssa **tuulivoimaselvityksen** Sisä-Suomen potentiaaliset tuulivoima-alueet – Maakuntakaavoitusta palveleva selvitys tuulivoimatuotannon maakuntakaavallisista edellytyksistä Kainuun, Pohjois-Savon, Pohjois-Karjalan, Etelä-Savon, Etelä-Karjalan ja Keski-Suomen maakuntien alueella. Hanketta hallinnoi Etelä-Karjalan liitto. Selvitys valmistuu kesään 2011 mennessä, jonka jälkeen tehdään päätös mahdollisesta vaihemaakuntakaavasta 3. VMK:n yhteydessä.

7.2.2 Muu alueidenkäytön suunnittelu

Alueidenkäytön suunnittelussa varaudutaan huomioimaan luonto- ja vesistömatkailun sekä luonnon virkistyskäytön kehittäminen kohdealueilla, kuten esimerkiksi Konnevesi-Kalajanvuoren alueella ja Päijänteellä. Esiselvitys Konneveden-Kalajanvuoren (Konnevesi, Rautalampi) vesistömatkailun kehittämisestä valmistuu vuonna 2011.

Keski-Suomen kulttuuriympäristöohjelman tarkistetaan ja päivitetään. Aluehallintouudistuksen seurauksena Keski-Suomen liiton rooli kulttuuriympäristöohjelman valmistelussa on aiempaa suurempi.

Keski-Suomen liikennejärjestelmäsuunnitelman tarkistaminen alkaa vuoden 2011 alussa. Keski-Suomen ELY-keskuksen kanssa yhteisessä suunnitteluhankkeessa käsitellään mm. joukko- ja kevytliikenteen edistämistä, Keski-Suomen raideliikenneverkon ja valta- ja kantatiestön kehittämistä sekä liikenteen hallintaa. Työssä painottuvat elinkeinoelämän toimintaedellytysten varmistaminen ja kansalaisten liikkumismahdollisuuksien turvaaminen sekä ilmastonmuutoksen hillitseminen.

Keski-Suomen liitto osallistuu Keskipohjan kuljetuskäytävän (North East Cargo Link (NECL) II) kehittämiseen vuosina 2011 – 2014. Kehittämis-toiminta perustuu Itämeren maiden ohjelmassa kolmeen sisältökokonaisuuteen, jotka ovat infrastruktuurin kehittäminen, kuljetukset ja logistiikka sekä logistiikan informaatiotekniset ratkaisut. Keski-Suomessa tullaan tekemään mm. valtatieä 18 ja siihen kiinteästi liittyvää seututietä 621 koskevia selvityksiä ja arviointia.

Ilmastonmuutokseen varautumista ja sen hillitsemistä edistävä **BalticClimate-hanke** saa alkuvuodesta 2011 valmiiksi suunnittelijoille, päättäjille ja elinkeinoelämälle suunnatun ohjeistuksen. Sen käyttöä Keski-Suomessa edistetään erityisesti PK-sektorilla. Hankkeen yhteydessä valmistellaan myös Keski-Suomen ilmastostrategia.

Laajakaista kaikille -hankkeessa kehitetään tietoliikenteen runkoverkkoa yhdessä kuntien, liikenne- ja viestintäministeriön sekä viestintäviraston kanssa. Keski-Suomen liitto jatkaa haja-asutusalueiden laajakaistayhteyksien valtion tuen hakume-

nettelyä niiden kuntien osalta, jotka eivät olleet kesän 2010 kilpailutuksessa mukana. Kunnat ja laajakaistaoperaattori suunnittelevat maaseutualueiden tietoliikenneverkon toteuttamisen sekä rakentamisen kilpailuttamisen ja seurannan. Haja-asutusalueen nopeat yhteydet tarjoavat yhdenvertaiset mahdollisuudet harjoittaa ammattia ja liiketoimintaa myös taajamien ulkopuolella. Liiton tehtävänä on edistää laajakaistojen rakentamista.

Keski-Suomen liitto osallistuu yhteistyökumppanina turvetuotannon ja metsätalouden vesistövaikutuksia tarkasteleviin hankkeisiin ja vesiensuojelun edistämiseen.

BIOCLUS-hankkeessa edistetään biomassavarojen kestävästä kehitystä tavoitteena kestävään energiahuoltoon perustuvat yritykset ja tekniset järjestelmät.

Maakuntavaltuuston asettamat tavoitteet:

Toisen vaihemaakuntakaavan täytäntöönpanotoimet ajoitetaan vuodelle 2011, jos ympäristöministeriö vahvistaa kaavan 2011.

Kolmas vaihemaakuntakaava valmistellaan hyväksyttäväksi syysvaltuustoon 2011.

Neljännän vaihemaakuntakaavan taustaselvitykset tehdään vuonna 2011.

7.3 Edunvalvonta ja yhteistyö

Keski-Suomen liitto kokoaa vuosittain esitykset maakunnan keskeisimmistä kehittämiskohteista maakuntaohjelman toteuttamissuunnitelmaan. Suunnitelma valmistellaan yhteistyössä Keski-Suomen ELY-keskuksen strategisen tulossopimuksen kanssa. Liiton ja ELY-keskuksen edustajat osallistuvat yhdessä ministeriöiden kanssa käytäviin tulosneuvotteluihin.

Keski-Suomen liitto kuulee maakunnan eri osien esitykset seututilaisuuksissa ja lukuisissa erillisissä neuvotteluissa. Tavoitteena on sisällyttää maa-

kunnallisesti merkittävät kehittämiskohteet suunnitteluasiakirjoihin ja muutenkin edistää maakunnan eri osien tasapainoista kehittymistä. Liitto toteuttaa kuntien esitysten perusteella maakunnan elinvoimaisuutta, osaamista ja palvelurakennetta parantavia hankkeita.

Maakunnasta esitetyt vuoden 2011 neuvottelukysymykset ovat: **Bioenergiakeskus, Biodieselaitos Äänekoskelle, Arvoitusten Päijänne sekä Kehittyvät liikenneyhteykset ja erilliskohteet.**

Keski-Suomen liitto järjestää säännöllisesti kokoukset maakunnan kansanedustajille ja kunnanjohtajille. Menettely mahdollistaa maakunnan kärkihankkeiden esittelyn ja edunvalvonnan valtion tulo- ja menoarviokäsittelyssä. Maakunnan liitossa tuotetaan talousarvioaloitteita ja lausuntoja kansanedustajien käyttöön. Myös liiton asiantuntijat vievät maakunnan tavoitteita ja aloitetta eteenpäin lukuisissa valtakunnallisissa työryhmissä ja asiantuntijataapatumissa.

Maakunnan yhteistyöryhmä (MYR) toimii maakunnan sisäisenä yhteistyö- ja keskustelufoorumina. Se toteuttaa maakunnan strategisia linjauksia, ohjaa aluekehittämisrahoitusta ja sovittaa yhteen maakunnan kehittämisen toimenpiteet.

Kansainvälisessä yhteistyössä liitto tukeutuu Länsi-Suomen Allianssin (WFA) Brysselin toimiston palveluihin. Liitto toimittaa toimistolle esityksiä maakunnan kannalta keskeisistä tietotarpeista ja painotuksista sekä koordinoi Brysselin toimiston virkailijoiden tiedonsaantia maakunnan alueen muilta organisaatioilta (mm. koulutusorganisaatiot, valtion aluehallinto, kehittämissyhtiöt). Vuoden 2011 aikana keskeinen yhteistyökysymys Brysselin toimiston ja liiton kesken on tulevan EU:n rakennerahastokauden valmistelu. Keski-Suomen liiton lähtökohta on maakunnan aseman turvaaminen ohjelmavalmistelussa.

Maakunnan etua ajetaan myös kansainvälisissä hankkeissa mm. yhteistyössä oppilaitosten ja kehittämissyhtiöiden kanssa, Keskipohjolakomitean toiminnassa ja erillisten kansainvälisten yhteistyösopimusten kautta.

7.4 Maakunnan tilan seuranta ja ennakointi

Keski-Suomen tilan seuranta ja ennakointi on aktiivista ja jatkuvaa. Seurannassa tarkastellaan Keski-Suomen kehitystä kansallisessa ja kansainvälisessä kehityksessä sekä arvioidaan seutujen ja kuntien asemaa ja tulevaisuuden näkymiä. Teemaattisesti seurannassa tarkastellaan väestöä, taloutta, koulutusta ja osaamista, työmarkkinoita sekä yritystoimintaa.

Keski-Suomen liitto on mukana maakunnallisen tietopalvelusivuston ylläpidossa ja kehittämisessä (www.keskisuomi.info). Sivusto sisältää laajasti aluekehitykseen liittyvää tietoa eri aluetasoilta.

Keski-Suomen elinkeinojen seurantaan tuotetaan vähintään kaksi kertaa vuodessa ilmestyvä ”Keski-Suomen Aikajana” -niminen julkaisu, jossa on mm. aluetalouden ja kärkiklustereiden tuoreinta suhdannetietoa.

Kansallisten ennakointiprosessien (mm. KESU 2011–2016) lisäksi liitto on aktiivisesti mukana maakunnallisessa ennakointiprojektissa, jossa määritetään toimintatapoja monitahoiselle, aktiivisesti ja vuorovaikutteiselle ennakoinnille maakunnallisessa kontekstissa.

7.5 Toiminnan vaikuttavuuden arviointi

7.5.1 Maakuntavaltuuston asettamien tavoitteiden arviointi

Kuntaliiton suosituksen (26.10.2006) mukaan: ”Valtuusto hyväksyy valtuustokauden kattavan kuvauksen arviointijärjestelmäksi osana kunnan strategista johtamista.”

Liiton toiminnan arviointijärjestelmä on seuraava: Maakuntavaltuusto asettaa toiminnalliset ja taloudelliset tavoitteet talous- ja toimintasuunnitelmasa. Em. suosituksen mukaan valtuusto huolehtii, että sen asettamat tavoitteet ovat kunnan toiminnan ja palvelujen kehittämisen näkökulmasta strategisia.

Tarkastuslautakunnan tehtävä on kuntalain 71 §:n 2. momentin mukaan arvioida, ovatko valtuuston asettamat toiminnalliset ja taloudelliset tavoitteet toteutuneet. Lautakunta voi myös tehdä esityksiä tilintarkastuksen ja sisäisen valvonnan kehittämiseksi.

Maakuntahallitus vastaa sisäisestä valvonnasta ja tarkastuksesta, joiden ohjeet se on hyväksynyt. Toteuttamisvastuu on maakuntajohtajalla ja toimistolla ja maakuntajohtajan osalta maakuntahallituksella.

Tilintarkastaja tarkastaa hallinnon, kirjanpidon ja tilinpäätöksen.

Asiakastyytyväisyys mitataan asiakaskyselyllä joka toinen vuosi (parillisina vuosina).

7.5.2 Muu toiminnan arviointi

Viranomaisten suunnitelmien ja ohjelmien ympäristövaikutusten arviointia koskeva laki (SOVA-laki) ohjaa ympäristövaikutusten arviointia suunnitelmien ja ohjelmien valmistelussa ja hyväksymis-

sessä. Vaihekaavojen ympäristövaikutusten arviointi perustuu maankäyttö- ja rakennuslakiin.

Maakuntakaavoituksen ja aluekehittämisen arvioinnista vastaa maakunnan yhteistyöryhmän asettama ympäristö- ja tasa-arvovaikutusten arviointiryhmä (YVA-ryhmä). Se arvioi myös EU-tavoiteohjelmista rahoitettavat hankkeet, joilla on merkittäviä ympäristövaikutuksia.

Länsi-Suomen maakuntien liitot arvioituttavat EU-ohjelmatyön yhteistyössä.

EU-hankkeiden yrittäjyys- ja maaseutuvaikutukset arvioidaan tarvittaessa.

Keski-Suomen liiton rahoittamien hankkeiden toiminta, tulokset ja talous raportoidaan ja arvioidaan vuosittain. Raporttiin sisällytetään EU:n, maakunnan kehittämisrahan ja Keski-Suomen Kehittämisrahaston hankkeet.

Maakuntaohjelman tavoitteiden toteutumista seurataan työ- ja elinkeinoministeriön valtakunnallisilla mittareilla.

8. TALOUSARVIO 2011

8.1 Talousarvioasetelma

Keski-Suomen liiton talousarvio on laadittu kuntalain, soveltuvin osin kirjanpitolain ja kirjanpitolautakunnan kuntajaoston antamien yleisohjeiden mukaisesti. Kuntalain mukaan talousarviossa on käyttötalous- ja tuloslaskelmaosa sekä investointi- ja rahoitusosa.

Talousarvion tuloslaskelmaosassa on esitetty liiton toimintatuotot ja -kulut, rahoitustuotot ja -kulut, poistot käyttöomaisuudesta ja muista pitkävaikutteisista menoista, satunnaiset tuotot ja kulut sekä tilikauden tuloksen jälkeen poistoeron lisäys/vähennys, varausten lisäys/vähennys ja rahastojen lisäys/vähennys. Tuloslaskelma päättyy tilikauden yli- tai alijäämään.

Käyttötalousosassa on esitetty liiton toimintatuotot ja -kulut kustannusalueittain ja -paikoittain. Kustannusalueet ovat pääosin liiton organisaation mukaisia "osastoja". Yhteiset kustannukset on kirjattu kustannuspaikkaan 9999 "yhteiskustannukset".

Talousarvion käyttötalousosassa on käytetty seuraavia kustannusalueita ja -paikkoja:

- Luottamushenkilöhallinto: maakuntavaltuusto, tarkastuslautakunta, maakuntahallitus
- Maakuntajohtaja ja sihteeri: maakuntajohtaja ja sihteeri sekä erillisprojektit
- Hallinto: hallinto ja erillisprojektit
- Alueidenkäyttö: alueidenkäyttö ja erillisprojektit

- Aluekehitys: aluekehitys ja erillisprojektit
- Yhteiskustannukset: yhteiskustannukset

Kirjanpitoon perustetaan erillisprojekteille kustannuspaikkoja seurannan tarpeen mukaan.

Rahoitusosaan on koottu rahoituslaskelmaan tulorahoitus, investoinnit ja muut pääomamenot sekä pääomarahoitus yhteen laskelmaan. Rahoituslaskelma täydentää tuloslaskelman antamaa kuvaa tulo- ja rahoituksen riittävydestä, investoinneista, sijoituksista ja pääomarahoituksesta.

Investointiosassa esitetään käyttöomaisuusinvestoinnit, rahoitusosuudet investointimenoihin ja käyttöomaisuuden myyntituotot. Investointiosaan on budjetoitu 0 euroa.

Toimintatuottoja ovat myyntituotot (=jäsenkuntien maksuosuudet), maksutuotot, tuet ja avustukset sekä muut tuotot. Toimintakuluja ovat henkilöstökulut, palveluiden ostot, aineet, tarvikkeet ja tavarat, avustukset ja muut kulut.

8.2 Talousarvio vuodeksi 2011

Kuntalain mukaan kuntayhtymän toiminnassa ja taloudenhoidossa on noudatettava talousarviota. Siihen tehtävistä muutoksista päättää valtuusto.

	euroa
• jäsenkuntien maksuosuudet	3 300 000
• Investoinnit	0
• Keski-Suomen Kehittämisrahaston kartuttaminen	700 000
• tilikauden yli/alijäämä	0

Maakuntavaltuuston sitova taso on jäsenkuntien maksuosuudet 3,3 miljoonaa euroa, investoinnit 0 euroa, Keski-Suomen kehittämisrahaston kartuttaminen 700 000 euroa ja alijäämä 0 euroa. Maakuntahallituksen sitova taso on tiimien netto. Toimisto sitovat muut käyttötalouden määrärahat.

Maakuntavaltuuston asettama taloudellinen tavoite:
Vuosikate on vähintään 0 euroa.

Talousarvion käyttötalousosaan (tuloslaskelma, liite 8) on budjetoitu toimintatuottoja 4,9 miljoonaa euroa. Tästä jäsenkuntien maksuosuus on 3,3 miljoonaa euroa. Toimintatuotoista käytetään toimintakuluihin 4,9 miljoonaa euroa sekä poistoihin ja poistoeroon 0 euroa. Keski-Suomen kehittämisrahaston kartuttaminen 700 000 eurolla sisältyy toimintakuluihin.

Keski-Suomen liiton suurin menoerä on henkilöstökulut. Henkilöstön palkkamäärärahat on budjetoitu varautumalla 2 prosentin korotuksiin.

Investointiosa on 0 euroa. Rahoituslaskelman vuosikate on 0 euroa, samoin rahavarojen muutos. Vuonna 2011 EU:n rakennerahasto-ohjelmista ja maakunnan kehittämisrahasta rahoitettavien hankkeiden maksatuksiin käytettäneen noin 4 miljoonaa euroa. Hankkeiden maksatusta varten odotetaan ministeriöltä samansuuruisia määrärahoja.

Maakuntahallitus hyväksyy maakuntavaltuuston hyväksymää talousarviota tarkentavan käyttösuunnitelman. Toiminta- ja taloussuunnitelman luvut voivat tarkentua käyttösuunnitelmaa laadittaessa.

Maakuntavaltuusto on kokouksessaan 8.6.2005 hyväksynyt tilivelvollisten luetteloon maakuntahallituksen jäsenet sekä toimistosta maakuntajohtaja, tiimivetoajat ja talouspäällikkö. Maakuntavaltuusto muutti talouspäällikön virkanimikkeen hallintopäälliköksi.

Perussopimuksen mukaan suunnitelman mukaisen poistojen perusteet hyväksyy yhtymävaltuusto.

Keski-Suomen liiton poistojen laskentaperusteet ja poistomenettely:

Keski-Suomen liiton koneiden ja kaluston sekä kiinteiden rakenteiden ja laitteiden (kirjanpidossa aineelliset hyödykkeet) suunnitelman mukainen poisto on 25 prosentin suuruisen jäännösarvopoisto. Osakkeilla ja osuuksilla ei ole suunnitelman mukaista poistoaikaa.

Liiton pienhankintaraja on 15 000 euroa. Maakuntahallitus voi määrittää rajan erikseen.

8.3 Jäsenkuntien maksuosuudet

Jäsenkuntien rahoitus on yhteensä 3,3 miljoonaa euroa. Perussopimuksen § 24:n mukaan ”Jäsenkuntien maksuosuudet määräytyvät edellisenä kalenterivuotena toimitetussa kunnallisverotuksessa jäsenkunnittain kertyneiden ansiotulo- ja yhteisöverojen suhteessa. Verotietoina käytetään valmisteluvaiheessa saatavissa olevia viimeksi vahvistetun verotuksen verotietoja.”

Vuoden 2011 maksuosuudet lasketaan verovuoden 2009 verotustietojen perusteella. Laskelma kokonaisuudessaan on liitetiedostossa 7.

Jäsenkuntien maksuosuudet 2011

kunta	maksuosuus 2011, €	maksuosuus 2010, €	muutos 2010 – 2011, €	%
Hankasalmi	53 978	53 490	488	0,9
Jyväskylä	1 641 182	1 616 651	24 531	1,5
Laukaa	207 506	198 772	8 734	4,4
Muurame	124 526	115 638	8 888	7,7
Petäjävesi	39 801	38 606	1 195	3,1
Toivakka	24 623	23 533	1 090	4,6
Uurainen	32 300	30 964	1 336	4,3
Joutsa	50 866	51 863	-997	-1,9
Luhanka	7 778	7 764	14	0,2
Keuruu	130 813	129 219	1 594	1,2
Multia	19 901	19 597	304	1,6
Jämsä	313 000	301 836	11 164	3,7
Kuhmoinen	27 342	27 527	-185	-0,7
Konnevesi	28 360	28 675	-315	-1,1
Äänekoski	259 160	254 459	4 701	1,8
Kannonkoski	15 519	15 170	349	2,3
Karstula	45 203	45 073	130	0,3
Kinnula	16 833	16 323	510	3,1
Kivijärvi	12 502	12 097	405	3,3
Kyyjärvi	16 271	16 287	-16	-0,1
Pihtipudas	44 862	44 504	358	0,8
Saarijärvi	111 797	110 399	1 398	1,3
Viitasaari	75 877	75 553	324	0,4
KESKI-SUOMI	3 300 000	3 234 000	66 000	2,0

LIITE 1

Maakuntavaltuuston jäsenet 2009 – 2012

Maakuntavaltuuston puheenjohtaja **Mauri Pekkarinen** (kesk), Jyväskylä

1. varapuheenjohtaja **Kalevi Olin** (sdp), Jyväskylä

2. varapuheenjohtaja **Seppo Kahilainen** (kok), Pihtipudas

JÄSEN

VARAJÄSEN

HANKASALMI

Talouspäällikkö **Anja Kauppinen** (kesk)

Laivakokki **Esko Repo** (sdp)

Maanviljelijä **Reijo Tikka** (kesk)

Lähihoitaja **Minna Pynnönen** (sdp)

JOUTSA

Kotipalveluyrittäjä **Vuokko Heinonen** (kesk)

Insinööri **Pekka Huikko** (kok)

Maanviljelijä **Pekka Lankia** (kesk)

Yrittäjä **Iiris Ilmonen** (kok)

JYVÄSKYLÄ

Opiskelija **Touko Aalto** (vihr)

Liikennelentäjä **Markku Aarnos** (kok)

Professori **Jukka Ammond** (vihr)

Opiskelija **Hennariikka Andersson** (kok)

Liikuntapalveluesimies **Jouni Arnberg** (sdp)

Ylikonstaapeli **Aimo Asikainen** (kesk)

Koneyrittäjä, eläkkeellä **Jouko Asikainen** (kesk)

Toiminnanjohtaja **Jari Blom** (sdp)

Sosiaalityöntekijä **Maia Fandi** (vihr)

Sairaanhoitaja **Mervi Hovikoski** (sdp)

Toimitusjohtaja **Kauko Isomäki** (sdp)

Henkilöstön kehittämispääll. **Ulla Lauttamus** (sdp)

Aluejohtaja **Paavo Luukkonen** (sdp)

Toimistosihteri **Marja Leena Makkonen** (vas)

Opiskelija **Johanna Manninen** (kok)

Rehtori, eläkkeellä **Pentti Niekka** (kok)

Professori **Kalevi Olin** (sdp)

Kansanedustaja **Aila Paloniemi** (kesk)

Elinkeinoministeri **Mauri Pekkarinen** (kesk)

Opettaja **Jarmo Ritanen** (vas)

Liik. suunn-ohjaaja **Anna-Leena Sahindal** (sdp)

Yrittäjä **Jaakko Selin** (kok)

Perhepäivähoitaja **Eila Simola** (sdp)

Henkilöstöpäällikkö **Katja Sorri** (kesk)

Lastentarhanopettaja **Juhani Starczewski** (kd)

Tilintarkastaja **Kauko Tuupainen** (ps)

Insinööri, piirisihteri **Jorma Uski** (ps)

Kihlakunnansyöttäjä **Marika Visakorpi** (kd)

Jääkiekkoilija **Sinuhe Wallinheimo** (kok)

Koulunjohtaja, maaseutuyrittäjä **Pirkko Weiho** (kesk)

Opettaja **Marjaana Wuolio** (vihr)

Erityisluokanop. opinto-ohjaaja **Vesa Väilä** (vas)

Opiskelija **Paloma Hannonen** (vihr)

Työterveyslääkäri, eläkkeellä **Hellin Torkki** (kok)

Yrittäjä **Marja Komppa** (vihr)

Opettaja **Juha Venäläinen** (kok)

Professori **Kimmo Suomi** (sdp)

Erikoisajoneuv. korinrak. **Vesa Koskinen** (kesk)

YTM, maakunta-avustaja **Eino Nissinen** (kesk)

Lakimies **Heidi Nieminen** (sdp)

Rehtori **Meri Lumela** (vihr)

Lastentarhanopettaja **Tarja Viikari** (sdp)

Projektipäällikkö **Pertti Reinikainen** (sdp)

Kotiäiti **Riitta Mäkinen** (sdp)

Lähetäjä, eläkkeellä **Raimo Kinnunen** (sdp)

Puuseppä **Matti Pöppönen** (vas)

KM, luokanopettaja **Mari Kyllönen** (kok)

Konsuli **Timo Fredrikson** (kok)

Tarkastaja **Kari Kuusijoki** (sdp)

Fysioterapeutti **Heidi Rentola** (kesk)

Kanttori **Heikki Tynkkynen** (kesk)

Kansanedustaja **Matti Kangas** (vas)

Sairaanhoitaja **Kaija Haapsalo** (sdp)

Kiinteistönvälittäjä **Reijo Savolin** (kok)

Asumispalvelujen johtaja **Leena Yksjärvi** (sdp)

Kappalainen **Maritta Tynkkynen** (kesk)

Fil. yo **Asmo Maanselkä** (kd)

Talouspäällikkö **Jari Colliander** (kesk)

Sairaanhoitaja **Minna Mäkinen** (ps)

Pitopalveluyrittäjä **Raija Sipinen** (kd)

Opistoupseeri, kapteeni evp. **Pauli Partanen** (kok)

Ympäristöjohtaja **Pirkko Selin** (kesk)

Myyntijohtaja **Ari Hiltunen** (kok)

Laitosmies **Kari Yksjärvi** (vas)

JÄMSÄ

Lastentarhanopettaja **Mari Heinäkenkä** (kesk)
Opettaja, eläkkeellä **Pirjo Nurmesviita** (kd)
Fysioterapeutti **Aira Putkonen** (kok)
Prosessimies **Pertti Riihinen** (vas)
Kunnallisneuvos **Seppo Suominen** (sdp)
Opiskelija **Mari Äikäs** (vihr)

Yrittäjä **Sirkka Hirvelä** (kesk)
Yrittäjä **Erja Laaksonen** (kok)
Toimittaja **Arja Paakkanen** (vas)
Suuhygienisti **Ulla Patronen** (sdp)
Varastomies **Reijo Ekman** (kok)

KANNONKOSKI

Rehtori, eläkkeellä **Alpo Peltola** (kesk)

Lähihoitaja **Sannukka Niskanen** (kesk)

KARSTULA

Yrittäjä **Teijo Peltonen** (kesk)
Apulaistoimistonjohtaja **Sirkka-Liisa Vainiola** (sdp)

Kodinhoitaja **Riitta Kolari** (kesk)
Eläinlääkäri **Terhi Simonen-Jokinen** (kok)

KEURUU

Eläkeläinen **Mervi Korkeala** (kok)
Hankkija **Pekka Kärmeniemi** (kesk)
Lähihoitaja **Tiina Salomaa** (sdp)

Yrittäjä **Sari Saarinen** (kok)
Liikkeenharjoittaja **Leo Houhala** (kesk)
Postinjakaja **Antero Pohjonen** (sdp)

KINNULA

Maanviljelijä **Ilpo Leppänen** (kesk)

Lehtori **Jonna Leppänen** (kesk)

KIVIJÄRVI

Maatalousyrittäjä **Erja Moisio** (kesk)

Yrittäjä **Eeva-Liisa Tobiasson** (kesk)

KONNEVESI

Ravitsemispäällikkö **Mirja Minkkinen** (vas)

Vanerityöntekijä **Veikko Masalin** (vas)

KUHMOINEN

Kotiäiti **Silmu Sarvala** (sdp)

Metsuri **Pentti Huokonen** (sdp)

KYYJÄRVI

Maanviljelijä **Tapio Niskala** (kesk)

Maanviljelijä **Jouko Huumarkangas** (kesk)

LAUKAA

Diplomi-insinööri **Jorma Jolanki** (kok)
Hammashoitaja **Leena Kalmari** (sdp)
Opettaja **Tarja Leppäaho** (kd)
Sihteeri **Tuula Nieminen** (vas)
Maanviljelijä **Pertti Parkkonen** (kesk)

Vs. päiväkodinjohtaja **Terhi Ek** (vihr)
Kunnallisneuvos **Helena Pihlajasaari** (sdp)
Pääluottamusmies **Marko Manninen** (ps)
Viilursorvaaja **Viljo Kumpulainen** (vas)
Toimitusjohtaja **Anne Kirmanen** (kesk)

LUHANKA

Maatalouslomittaja **Marjo Koskenniemi** (kesk)

Insinööri **Tuomo Kärnä** (kesk)

MULTIA

Kiinteistötekn. asiantuntija **Jukka Lauttanen** (sdp)

Ravitsemustyöntekijä **Niina Pilkkakangas** (sdp)

MUURAME

Toimitusjohtaja **Risto Harvia** (kok)
 Maatalousyrittäjä **Minna Häkkinen** (kesk)
 Erikoissairaanhoitaja **Asko Juuti** (sdp)

Asianajaja **Tero Lakka** (kok)
 Leipuri **Markus Leppiniemi** (kd)
 Sisustussuunnittelija **Ulla Perämäki** (sdp)

PETÄJÄVESI

Insinööri **Tapio Kokkonen** (kesk)

Opettaja **Sanna Talasjärvi** (kesk)

PIHTIPUDAS

Maatalousyrittäjä **Jyrki Hollanti** (kesk)
 Yrittäjä **Seppo Kahilainen** (kok)

Emäntä **Satu Turpeinen** (kesk)
 Yrittäjä **Kari Parkkonen** (sdp)

SAARIJÄRVI

Toimitusjohtaja **Esa Järvinen** (kok)
 Terveystenhoitaja **Riitta Pirttiniemi** (kesk)
 Opetusneuvos, eläk. **Jorma Viitanen** (sdp)

Puheterap, yrittäjä **Tuulikki Poser-Hirvi** (vihr)
 Eläkeläinen **Usko Ohranen** (kd)
 Robotinkäyttäjä **Sami Tuominen** (sdp)

TOIVAKKA

Metallimies **Kyösti Takkinen** (sdp)

Perushoitaja **Helena Voutilainen** (sdp)

UURAINEN

Kansanedustaja **Toimi Kankaanniemi** (kd)

Nuorisotyönohjaaja **Merja Kinnunen** (kd)

VIITASAARI

Kunnallisneuvos, eläk. **Asko Liimatainen** (kok)
 Ent. yrittäjä **Ilpo Manninen** (sdp)

Luokanopettaja **Jari Kunelius** (kok)
 Pääkirjanpitäjä **Sisko Linna** (sdp)

ÄÄNEKOSKI

Työsuojeluvaltuutettu **Kari Kiiskinen** (sdp)
 Kunnallisneuvos, liikkeenharj. **Risto Kumpu** (kesk)
 Terveystenhoitaja **Kyllikki Lång** (kok)
 Työnohjaaja **Sirpa Martins** (vas)
 Sosiaalityöntekijä **Minna Tuikka** (vihr)
 Sosiaalialanohjaaja **Marke Tuominen** (ps)

Kehitysvammaisten ohjaaja **Merja Närhi** (sdp)
 Kouluttaja, yrittäjä **Laura-Liisa Hyytiäinen** (kesk)
 Maanviljelijä **Tommi Lunttila** (kok)
 Tekninen avustaja **Eila Nurmi** (vas)
 FM, opettaja **Kimmo Tuikka** (vihr)
 Hieroja **Jukka Laitila** (ps)

Maakuntavaltuuston sihteeri: hallintopäällikkö **Pirjo Ahola**, Jyväskylä

LIITE 2

Tarkastuslautakunnan jäsenet 2009 – 2012

JÄSEN

Kunnallisneuvos **Asko Liimatainen**,
Viitasaari (kok), puheenjohtaja

Maanviljelijä **Jouko Huumarkangas**,
Kyyjärvi (kesk)

Yrittäjä **Leena Jäntti**,
Hankasalmi (kesk)

Hammashoitaja **Leena Kalmari**,
Laukaa (sdp)

Kunnallisneuvos **Seppo Suominen**,
Jämsä (sdp), varapuheenjohtaja

Tilintarkastaja **Erkka Ollila**, Jyväskylä

Sihteeri: hallintosihteeri **Helena Anttonen**, Keski-Suomen liitto

VARAJÄSEN

Fysioterapeutti **Aira Putkonen**,
Jämsä (kok)

Monitoimikoneenkuljettaja **Jorma Teini**,
Kinnula (kesk)

Kauppateknikko **Tarja Pietiläinen**,
Laukaa (kesk)

Apulaistoimistonjohtaja **Sirkka-Liisa Vainiola**,
Karstula (sdp)

Laivakokki **Esko Repo**,
Hankasalmi (sdp)

LIITE 3

Maakuntahallituksen jäsenet 2010 – 2011

JÄSEN

Erikoissairaanhoitaja, kunnallisneuvos,
Helena Pihlajasaari, Laukaa (sdp), puheenjohtaja

Laitosmies **Kari Yksjärvi**,
 Jyväskylä (vas), varapuheenjohtaja

Toiminnanjohtaja, yrittäjä,
Kauko Lehtonen, Saarijärvi (kesk), 2. varapuheenjohtaja

KM, luokanopettaja **Mari Kyllönen**,
 Jyväskylä (kok)

Rakennusmestari **Mika Kyrö**,
 Jämsä (kesk)

Maanviljelijä **Pekka Lankia**,
 Joutsa (kesk)

Henkilöstön kehittämisspäällikkö
Ulla Lauttamus, Jyväskylä (sdp)

Koulukuraattori **Tuija Mäkinen**,
 Jyväskylä (vihr)

Asentaja **Rolf Nyholm**,
 Äänekoski (sdp)

Terveyskeskuslääkäri **Pekka Puustinen**,
 Viitasaari (sdp)

Yrittäjä **Sari Saarinen**,
 Keuruu (kok)

Henkilöstöpäällikkö **Katja Sorri**,
 Jyväskylä (kesk)

Yrittäjä **Leo Urpilainen**,
 Kinnula (kok)

VARAJÄSEN

Kotiäiti **Silmu Sarvala**,
 Kuhmoinen (sdp)

Toimistosihtööri **Marja Leena Makkonen**,
 Jyväskylä (vas)

Kenttäemestari **Markku Kananen**,
 Pihtipudas (kesk)

Yrittäjä **Jaakko Selin**,
 Jyväskylä (kok)

Maatalouslomittaja **Marjo Koskenniemi**,
 Luhanka (kesk)

Maanviljelijä **Mikko Tirola**,
 Petäjävesi (kesk)

Perhepäivähoitaja **Eila Simola**,
 Jyväskylä (sdp)

Rehtori **Jaana Tani**,
 Äänekoski (vihr)

Pituusleikkurimies **Arto Lampinen**,
 Jämsä (sdp)

Erikoissairaanhoitaja **Asko Juuti**,
 Muurame (sdp)

Yrittäjä **Erja Laaksonen**,
 Jämsä (kok)

Rahoituspäällikkö **Hannu Laitinen**,
 Jyväskylä (kesk)

Edustaja **Ossi Tamminen**,
 Kyyjärvi (kok)

Sihteeri: hallintopäällikkö **Pirjo Ahola**, Keski-Suomen liitto

LIITE 4

Maakunnan yhteistyöryhmän jäsentiedot

JÄSEN

Keski-Suomen liitto ja jäsenkunnat

Kauko Lehtonen, pj. (kesk)
Helena Pihlajasaari, 1. vpj. (sdp)
Mari Kyllönen (kok)
Rolf Nyholm (sdp)
Sari Saarinen (kok)
Katja Sorri (kesk)
Kari Yksjärvi (vas)

VARAJÄSEN

Tuija Mäkinen (vihr)
Ulla Lauttamus (sdp)
Leo Urpilainen (kok)
Pekka Puustinen (sdp)
Seppo Kahilainen (kok)
Mika Kyrö (kesk)
Marja Leena Makkonen (vas)

Valtion viranomaiset ja muu valtionhallinto

Juha S. Niemelä, 2. vpj
Eija Heinonen
Seppo Kosonen
Kari Lehtinen
Asko Saarinen
Marja-Riitta Vest

Jyrki Saarivaara
Eija Haatanen
Hannu Keralampi
Päivi Halinen
Erkki Hirvonen
Maari Pohjola

Työmarkkina- ja elinkeinojärjestöt

Arto Tiitinen, 3. vpj
Peer Haataja
Asko Juuti
Marja-Liisa Järvinen
Paula Pusa
Ahti Ruoppila

Esa Järvinen
Päivi Myllykangas
Tuula Peltonen
Kaija Taipale
Jyrki Savolainen
Sirpa Moilanen

Sihtööri: ohjelmapäällikkö Pirjo Peräaho, Keski-Suomen liitto

LIITE 5

Henkilöstö 1.10.2010

Keski-Suomen liiton toimisto (sähköposti: etunimi.sukunimi@keskisuomi.fi)

	Matkapuhelin
MAAKUNTAJOHTAJA JA SIHTEERI	
Maakuntajohtaja Anita Mikkonen	040 595 0011
Maakuntajohtajan sihteeri Laura Karjalainen	040 595 0010
ALUEKEHITYS	
Suunnittelujohtaja Hannu Korhonen	040 595 0016
EU-sihteeri Päivi Blå (perhevapaa)	
Projektikoordinaattori Anu Huotari (määräaikainen)	040 595 0133
Projektipäällikkö Jouko Kahilainen	040 595 0018
Kehittämiskoordinaattori Anna Korpi (määräaikainen)	040 591 3386
Viestintäpäällikkö Merja Lahti	040 595 0000
Tiedottaja Mervi Leinonen (määräaikainen)	040 592 2304
Ohjelmapäällikkö Hilka Laine	040 595 0014
Matkailukoordinaattori Leena Pajala	040 595 0015
Projektipäällikkö Raija Partanen (määräaikainen)	040 595 0139
Ohjelmapäällikkö Pirjo Peräaho	040 595 0008
Kehittämispäällikkö Veli-Pekka Päivänen	040 595 0005
EU-sihteeri Mari Saalamo (perhevapaa)	
Koulutus­päällikkö Rauli Sorvari	040 064 6448
Kehittämispäällikkö Elise Tarvainen	040 595 0181
Kehittämiskoordinaattori Katja Vuori (määräaikainen)	040 591 3358
ALUEIDENKÄYTTÖ	
Kehittämisojohtaja Martti Ahokas	040 595 0001
Komiteasihteeri Virpi Heikkinen (määräaikainen)	040 595 0178
ATK-valmistelija Juuso Huhtala	040 595 0174
Liikenneinsinööri Pekka Kokki	040 595 0006
Projektipäällikkö Hannu Koponen (määräaikainen)	040 595 0009
Maakuntainsinööri Jarmo Koskinen	040 595 0007
Projekti­sihteeri Hanna Kunttu (perhevapaa)	
ATK-piirtäjä Tuula Niemistö	040 595 0561
Tutkija Katriina Peltonen (sijainen)	040 759 0933
Maakuntasuunnittelija Jarkko Pietilä	040 050 3795
Suunnittelupäällikkö Olli Ristaniemi	040 595 0052
Projektipäällikkö Seppo Siltasalmi (määräaikainen)	040 595 0558
Ympäristöpäällikkö Reima Välivaara	040 595 0918
HALLINTO	
Hallintopäällikkö Pirjo Ahola	040 595 0003
Toimistosih­teeri Piia Ahonen (perhevapaa)	
Maksatustarkastaja Katja Antikainen (perhevapaa)	
Hallintosihteeri Helena Anttonen	040 595 0019
Toimistosih­teeri Riitta Heiskanen	040 595 1274
Maksatustarkastaja Arja Drell-Kauppinen	040 590 3202
Toimistosih­teeri Nelli Koukkunen (määräaikainen)	
Maksatustarkastaja Johanna Pitkänen (sijainen)	040 595 0128
Tietopalvelusihteeri Liisa Suonpää	040 590 4264
Toimistosih­teeri Riitta Tannermäki	040 595 0004
Toimistosih­teeri Pirkko Tuovinen	040 021 0327
Toimistosih­teeri Marja-Leena Tuunanen	040 595 0189
Länsi-Suomen EAKR -ohjelma	
Ohjelmapäällikkö Seppo Haukka	040 595 0012

LIITE 6

Keski-Suomen liiton julkaisut vuosilta 2009 – 2010

SARJA A

VIRALLISLUONTOISET SUUNNITELMAT, TUTKIMUKSET

VUOSI 2010

A 30 Keski-Suomen maakuntaohjelman ympäristöselostus.

ISBN 978-951-594-371-2

ISBN 978-951-594-372-9 (sähköinen versio)

A 29 Keski-Suomen maakuntaohjelma.

ISBN 978-951-594-369-9

ISBN 978-951-594-370-5 (sähköinen versio)

A 28 Keski-Suomen maakuntasuunnitelma.

ISBN 978-951-594-367-5

ISBN 978-951-594-368-2 (sähköinen versio)

VUOSI 2009

A 27 Keski-Suomen maakuntakaava, Maakunnallisesti arvokkaat rakennetut kulttuuriympäristöt

Keski-Suomessa. Alueluettelon liite.

ISBN 978-951-594-353-8

ISBN 978-951-594-354-5 (sähköinen versio)

A 27 Keski-Suomen maakuntakaava, alueluettelo.

ISBN 978-951-594-351-4

ISBN 978-951-594-352-1 (sähköinen versio)

A 26 Keski-Suomen maakuntakaava, kaavaselostus.

ISBN 978-951-594-349-1

ISBN 978-951-594-350-7 (sähköinen versio)

A 25 Keski-Suomen maakuntaohjelman toteuttamissuunnitelma 2010 – 2011. Maakunnan yhteistyöasiakirja
2010 – 2011.

ISBN 978-951-594-347-7

ISBN 978-951-594-348-4 (sähköinen versio)

SARJA B

TUTKIMUKSET, SUUNNITELMAT, SELVITYKSET

VUOSI 2010

B 172 Keski-Suomen kärkihankkeet 2011.

ISBN 978-951-594-365-1

ISBN 978-951-594-366-8 (sähköinen versio)

B 171 Toimivat työmarkkinat – osaajia ja työpaikkoja Keski-Suomeen 2010, Kehittämissuunnitelma 2009 – 2013.

ISBN 978-951-594-363-7

ISBN 978-951-594-364-4 (sähköinen versio)

B 170 Keski-Suomen aluekehityksen tulevaisuuden näkymiä.

ISBN 978-951-594-355-2

ISBN 978-951-594-356-9 (sähköinen versio)

VUOSI 2009

B 169 Lasten ja nuorten Keski-Suomi – Maakunnallinen hyvinvointiohjelma.

ISBN 978-951-594-343-9

ISBN 978-951-594-344-6 (sähköinen versio)

B 168 Keski-Suomen kärkihankkeet 2010.

ISBN 978-951-594-341-5

ISBN 978-951-594-342-2 (sähköinen versio)

B 167 Toimivat työmarkkinat – osaajia ja työpaikkoja Keski-Suomeen, Kehittämishjelma 2009 – 2013.

ISBN 978-951-594-339-2

ISBN 978-951-594-340-8 (sähköinen versio)

SARJA C

HALLINNOLLISET JULKAISUT,

LÄHINNÄ VIRANOMAISKÄYTTÖÖN TARKOITETUT SELVITYKSET YM.

VUOSI 2010

C 130 EU:n rakennerahastojen ja maakunnan kehittämisrahan vuosiraportti 2009.

ISBN 978-951-594-361-3

ISBN 978-951-594-362-0 (sähköinen versio)

C 128 Vuosikertomus 2009.

ISBN 978-951-594-357-6

ISBN 978-951-594-358-3 (sähköinen versio)

VUOSI 2009

C 127 Toiminnan tavoitteet ja taloussuunnitelma 2010 – 2012 sekä Toimintasuunnitelma ja talousarvio 2010.

ISBN 978-951-594-345-3

ISBN 978-951-594-346-0 (sähköinen versio)

C 126 Keski-Suomen kehittämisrahasto 2008.

ISBN 978-951-594-337-8

ISBN 978-951-594-338-5 (sähköinen versio)

C 125 EU:n rakennerahastojen ja maakunnan kehittämisrahan vuosiraportti 2008.

ISBN 978-951-594-335-4

ISBN 978-951-594-336-1 (sähköinen versio)

C 124 Toimintakertomus 2008.

ISBN 978-951-594-333-0

ISBN 978-951-594-334-7 (sähköinen versio)

LIITE 7

Jäsenkuntien maksuosuudet 2011

kunta	kunnallisvero ansio- ja pääomaverotuloista 2009	kertymäosuus yhteisöverotuloista 2009	ansio- ja yhteisöverot yhteensä	lopullinen maksuosuus yht. 2011	maksuosuus 2010	muutos 2010 / 2011		Maksu- osuudesta Kehittämäs- rahastoon
	€	€	€	€	€	€	%	€
Hankasalmi	11 076 420	998 112	12 074 532	53 978	53 490	488	0,9	11 450
Jyväskylä	345 750 745	21 370 303	367 121 048	1 641 182	1 616 651	24 531	1,5	348 130
Laukaa	44 632 025	1 785 590	46 417 615	207 506	198 772	8 734	4,4	44 016
Muurame	26 477 258	1 378 269	27 855 527	124 526	115 638	8 888	7,7	26 415
Petäjävesi	8 241 467	661 800	8 903 267	39 801	38 606	1 195	3,1	8 443
Toivakka	5 046 571	461 451	5 508 022	24 623	23 533	1 090	4,6	5 223
Uurainen	6 734 539	490 778	7 225 317	32 300	30 964	1 336	4,3	6 851
Joutsa	10 095 408	1 283 033	11 378 441	50 866	51 863	-997	-1,9	10 790
Luhanka	1 488 411	251 409	1 739 820	7 778	7 764	14	0,2	1 650
Keuruu	26 764 747	2 497 272	29 262 019	130 813	129 219	1 594	1,2	27 748
Multia	3 491 286	960 352	4 451 638	19 901	19 597	304	1,6	4 221
Jämsä	63 749 381	6 266 633	70 016 014	313 000	301 836	11 164	3,7	66 394
Kuhmoinen	5 298 569	817 564	6 116 133	27 342	27 527	-185	-0,7	5 800
Konnevesi	5 646 372	697 602	6 343 974	28 360	28 675	-315	-1,1	6 016
Äänekoski	52 720 110	5 252 253	57 972 363	259 160	254 459	4 701	1,8	54 973
Kannonkoski	2 893 832	577 625	3 471 457	15 519	15 170	349	2,3	3 292
Karstula	8 846 996	1 264 595	10 111 591	45 203	45 073	130	0,3	9 588
Kinnula	3 259 322	506 148	3 765 470	16 833	16 323	510	3,1	3 571
Kivijärvi	2 241 291	555 271	2 796 562	12 502	12 097	405	3,3	2 652
Kyyjärvi	2 940 290	699 333	3 639 623	16 271	16 287	-16	-0,1	3 451
Pihtipudas	8 663 764	1 371 458	10 035 222	44 862	44 504	358	0,8	9 516
Saarijärvi	22 884 647	2 123 437	25 008 084	111 797	110 399	1 398	1,3	23 715
Viitasaari	14 938 835	2 034 396	16 973 231	75 877	75 553	324	0,4	16 095
KESKI-SUOMI	683 882 286	54 304 684	738 186 970	3 300 000	3 234 000	66 000	2,0	700 000

Lähteet: Ennakkotieto verovuoden veroista (taulukko N101, 13.9.2010)

LIITE 8

Keski-Suomen liiton talousarvion käyttösunnitelma 2011

Luonnos 15.9.2010

TULOSLASKELMA	TP 2009 euroa	TA 2010 euroa	TA 2011 euroa	MUUTOS 2010 – 2011	
				euroa	%
TOIMINTATUOTOT	5 471 302,28	4 813 600	4 895 600	82 000	1,7
Myyntituotot (=kuntien maksuos.)	3 204 000,00	3 234 000	3 300 000	66 000	2,0
Maksutuotot	0,00	0	0	0	-
Tuet ja avustukset	1 835 140,01	1 469 000	1 495 000	26 000	1,8
Muut tuotot	432 162,27	110 600	100 600	-10 000	-9,0
TOIMINTAKULUT	-5 508 368,35	-4 963 600	-4 895 600	-68 000	-1,4
Henkilöstökulut	-2 190 749,13	-2 213 000	-2 201 600	-11 400	-0,5
Palvelujen ostot	-2 335 828,69	-1 810 500	-1 853 900	43 400	2,4
Aineet, tarvikkeet, tavarat					
* Ostot tilikauden aikana	-90 174,77	-63 100	-63 100	0	0,0
* Varastojen lisäys (-) tai vähennys (+)	-1 363,50	0	0	0	-
Avustukset	-27 868,44	-15 000	-15 000	0	0,0
Muut toimintakulut	-92 383,82	-62 000	-62 000	0	0,0
K-S kehittämisrahasto	-770 000,00	-800 000	-700 000	-100 000	-12,5
TOIMINTAKATE	-37 066,07	-150 000	0	150 000	-100,0
RAHOITUSTUOTOT JA -KULUT	5 537,26	0	0	0	-
Korkotuotot	5 571,12	0	0	0	-
Muut rahoitustuotot	0,00	0	0	0	-
Korkokulut	-33,86	0	0	0	-
Muut rahoituskulut	0,00	0	0	0	-
VUOSIKATE	-31 528,81	-150 000	0	150 000	-100,0
Poistot käyttöomaisuudesta ja muista pitkävaikutteisista menoista	-5 557,31	-5 000	-5 000	0	0,0
Satunnaiset tuotot ja kulut	0,00	0	0	0	-
Satunnaiset tuotot	0,00	0	0	0	-
Satunnaiset kulut	0,00	0	0	0	-
TILIKAUDEN TULOS	-37 086,12	-155 000	-5 000	150 000	-96,8
Poistoeron lisäys (-)	0,00	0	0	0	-
Poistoeron vähennys (+)	3 244,04	5 000	5 000	0	-
Varausten lisäys (-)	0,00	0	0	0	-
Varausten vähennys (+)	0,00	0	0	0	-
Rahastojen lisäys (-)	0,00	0	0	0	-
Rahastojen vähennys (+)	0,00	150 000	0	-150 000	
* edellisten vuosien ylijäämä (150 000 €, TA 2010), käytetään rahastojen kautta					
TILIKAUDEN YLIJÄÄMÄ (ALIJÄÄMÄ)	-33 842,08	0	0	0	0,0

K-S kehittämisrahasto on siirretty kohtaan toimintakulut.
Siirto perustuu tilintarkastaja Erkka Ollilan ja Pirjo Aholan keskusteluihin 22.9.2010 sekä Kuntaliiton asiantuntijoiden mielipiteisiin.

KESKI-SUOMEN LIITTO

Regional Council of Central Finland

KESKI-SUOMEN LIITTO
Regional Council of Central Finland

KESKI-SUOMEN LIITTO | Sepänkatu 4 | 40100 Jyväskylä | Keski-Suomen Talo
puh: 0207 560 200 | fax: 014 217 733 | etunimi.sukunimi@keskisuomi.fi
Virallinen posti liitolle kirjaamon sähköpostiosoitteella: kirjaamo@keskisuomi.fi