

15.05.2017

Julkinen

Kokoustiedot

Aika 15.05.2017 maanantai klo 15:00 - 16:50

Paikka Kaupungintalo, kaupunginhallituksen kokous

Saapuvilla olleet jäsenet

Pekka Kantanen, puheenjohtaja
Leila Savolainen, 1. varapuheenjohtaja
Neeta Röppänen, 2. varapuheenjohtaja
Harri Auvinen
Nelli Berg-Väänänen
Jukka Pulkkinen
Minna Reijonen
Hetti Rytsy
Tapio Tolppanen
Taisto Toppinen
Sirpa Karjalainen, varajäsen

Muut saapuvilla olleet

Jarmo Pirhonen, vs. kaupunginjohtaja	esittelijä
Markku Tervahauta, palvelualuejohtaja	klo: 16.15-16.50, §:t 20-22
Pekka Vähäkangas, palvelualuejohtaja	
Markku Rossi	valtuuston puheenjohtaja
Sari Raassina	valtuuston 1. varapuheenjohtaja
Kirsi Soininen, markkinointijohtaja	
Liisa Kaksonen, kaupunginarkkitehti	klo: 15.05-15.35, § 19
Kirsi Laamanen, toimitusjohtaja/Kuopion Vesi	klo: 15.40-16.10, § 20
Heikki Vienola, hallintojohtaja	pöytäkirjanpitäjä

Asiat 17 - 22 §

Allekirjoitukset

Pekka Kantanen
puheenjohtaja

Heikki Vienola
pöytäkirjanpitäjä

Pöytäkirjan tarkastus Kuopiossa, kaupunginhallituksen kokoushuoneessa 22.5.2017

Neeta Röppänen

Nelli Berg-Väänänen

Pöytäkirja on ollut yleisesti nähtävänä

Kuopiossa, kaupunginkansliassa 23.5.2017

Heikki Vienola
Pöytäkirjanpitäjä

Muutoksenhakukiellot Kuntalain 91 §:n mukaan ei oikaisuvaatimusta eikä kunnallisvalitusta voi tehdä §:ien 17-20 osalta, koska päätökset koskevat vain valmistelua tai täytäntöönpanoa.

Muutosta ei voi hakea valittamalla §:iin 21-22, koska päätöksestä voidaan tehdä kuntalain 89 §:n 1 momentin mukaan kirjallinen oikaisuvaatimus

Oikaisuvaatimusohjeet ja valitusosoitukset

Pöytäkirjaan liitetään oikaisuvaatimusohjeet §:ien 21-22 osalta

liite A

Käsitellyt asiat

Nro	§	Liite/ viite*	Otsikko	Sivu
1	17 §		Kokouksen laillisuus ja päätösvaltaisuus	4
2	18 §		Pöytäkirjantarkastajat	5
3	19 §		Hiltulanlahden alakoulu ja päiväkotijärjestelmä -hanke/ selvitys puurakentamismavaihtoehdosta	6
4	20 §	1-2	Vesihuollon yhteistyöselvitys Kuopion ja Siilinjärven välillä	10
5	21 §		Muotokuvan maalauttaminen kaupunginjohtaja Petteri Parosesta	14
6	22 §	3	Esitys muistolaatan laatimisesta ja juhlapöytäkirjasta itsenäisyyspäivän kunniaksi Eero Yrjö Pehkoselle	15

Muutoksenhaku

21-22 §			Liite A kuntalain mukainen oikaisuvaatimusohje / kaupunginhallitus, suunnitteluasiat	18
---------	--	--	--	----

17 §

Kokouksen laillisuus ja päätösvaltaisuus

Päätösehdotus

Puheenjohtaja

Kokous todetaan laillisesti koolle kutsutuksi ja päätösvaltaiseksi.

Päätös

Kokous todettiin yksimielisesti laillisesti koolle kutsutuksi ja päätösvaltaiseksi.

18 §

Pöytäkirjantarkastajat

Päätösehdotus

Vs. kaupunginjohtaja Jarmo Pirhonen

Valitaan pöytäkirjantarkastajat. Vuorossa ovat jäsenet Neeta Röppänen ja Nelli Berg-Väänänen.

Päätös

Pöytäkirjantarkastajiksi valittiin yksimielisesti jäsenet Neeta Röppänen ja Nelli Berg-Väänänen.

Hiltulanlahden alakoulu ja päiväkoti -hanke/ selvitys puurakentamisvaihtoehdosta

Toimitilajohtaja Hannu Väänänen Tilakeskuksen toimitilajohtaminen

Kaupunginhallitus hyväksyi 6.2.2017 § 51 Hiltulanlahden alakoulu-päiväkoti -hankkeen hankesuunnittelutyöryhmän esityksen yksisarjaisen alakoulun, esiopetuksen ja päiväkodin toteuttamiseksi hankesuunnitelmassa esitetyn tilaohjelman laajuisena uudisrakennuksena kahdessa vaiheessa sille varatulle tontille. Hankesuunnitelma on pohjana hankkeen toteutussuunnittelulle.

Kaupunginvaltuusto päätti kokouksessaan 27.3.2017 § 28 toteuttaa Hiltulanlahden alakoulu-päiväkoti -hankkeen kaupunginhallituksessa 6.2.2017 hyväksytyyn hankesuunnitelman sisältöisenä. Hankkeen toteutusmalli päätetään, kun on tehty kokonaistaloudellisen edullisuuden vertailu riskianalyysin ja vertailulaskelman perusteella. Kaupunginvaltuuston puheenjohtajan ehdotuksesta kaupunginvaltuusto hyväksyi lisäksi yksimielisesti valtuuston neuvottelukunnassa keskustellun esityksen, jonka mukaan hankkeen yhteydessä selvitetään myös puurakentamisen mahdollisuus.

Kuopion Tilakeskus on käynnistänyt hankkeen ja julkaissut hankintailmoituksen 30.3.2017. Hankinnan menettelyn luonne on kilpailullinen neuvottelumenettely. Tavoitteena on, että rakennustyöt alkavat maaliskuussa 2018 ja hankkeen ensimmäinen vaihe valmistuu syksyllä 2019.

Kuopion Tilakeskus on selvittänyt Kuopion kaupunginvaltuuston päätöksen mukaisesti Hiltulanlahden alakoulun ja päiväkodin hankkeen puurakentamisen mahdollisuutta.

Selvityksessä on käyty läpi puurakentamisen ja hirsirakentamisen edellytyksiä. Samassa yhteydessä on selvitetty vaihtoehdosta aiheutuvia muutoksia ja aikataulullisia viiveitä hankkeen kilpailutukseen. Puurakentamista on tarkasteltu myös hankkeelle varatun tontin osalta rakennuksen toteuttamiseksi 1 tai 2 -kerroksisina osina tai yhteen kytkettyinä rakennusryhminä.

Yleisesti voidaan todeta, että koulu- ja päiväkotirakennukset voidaan nykyisten rakennusmääräysten mukaisesti toteuttaa osin tai jopa kokonaan puurakenteisina. Kokoonmistilojen rakentamisessa rakennusten turvallisuus on aina etusijalla. Kokonaisuutta arvioidaan aina rakennusmääräysten mukaisesti rakennuksen paloluokan, palokuorman, osastojen pinta-alan, henkilömäärärajoitusten sekä rakenteellisen palonkestävyyden ja rakennusmateriaalien pintakerrosvaatimusten mukaisesti huomioiden rakennuksen käyttötarkoitus.

Paloturvallisuuden osalta tulee lähtökohtaisesti noudattaa rakennusmääräyksissä ja viranomaisohjeissa määritellyjä paloluokkia sekä muita lukuarvoja (taulukkomitoitus). Rakennusmääräyksissä on kuitenkin mahdollistettu puurakenteiden laajempi käyttö runko- ja pintarakenteina suunnitteleamalla rakennus perustuen oletettuun palonkehitykseen.

Koska oletettuun palonkehitykseen ja olosuhdesimulointiin perustuva mitoitustavoitus poikkeaa perinteisestä taulukkomitoituksesta, on mitoitustavoitukset aina neuvoteltava palo- ja pelastusviranomaisen kanssa etukäteen. Tämä poikkeava mitoitustavoitus on aina varmistettava etukäteen viranomaislausunnoin.

Rakennusmääräyksiin on kirjattu ns. lievennysmahdollisuuksia, joiden perusteella rakennuslupamenettelyn yhteydessä voidaan hakea hyväksymistä puurakenteiden käyttämiseksi osoittamalla vaatimusten täyttyminen. Paikallisilla valvoilla rakennuslupa- ja pelastusviranomaisilla on kuitenkin aina mahdollisuus käyttää harkintavaltaa, mikäli rakennuksen turvallisuutta ei pystytä riittävällä tavalla osoittamaan oletetun palonkehityksen ja olosuhdesimulointin kautta.

Hiltulanlahden alakoulu ja päiväkotihankkeesta voidaan todeta asemakaavan ja tontin rakennusalueen rajauksen osalta, että rakennus sekä mahdollinen tuleva lisärakennus joudutaan toteuttamaan asemakaavan mukaisesti pääosin 2-kerroksisena ratkaisuna. Tällöin rakennus joudutaan, sen käyttötarkoitus ja henkilömäärä huomioon otettuna, toteuttamaan vaatimuksiltaan paloteknisesti korkeimman paloluokan rakennuksena. Tämä asettaa suuremmat vaatimukset olennaisten vaatimusten täyttymisen osoittamiselle ja hyväksymiselle rakenteiden ja pintakerrosten osalta, mikäli poiketaan määräysten ja ohjeiden olennaisten vaatimusten lukuarvoista.

Puurakentaminen tulisi huomioida jo kaavoitusvaiheessa ja muodostaa palvelurakennusten tontit niin laajoiksi, että yksikerroksinen puurakentaminen on mahdollista.

Yksikerroksisena toteutettu puurakenteinen palvelurakennus voidaan toteuttaa kustannustehokkaasti ja se sallii tehokkaan mitoituksen myös henkilömäärän suhteen. Hiltulanlahden alakoulu ja päiväkotihankkeen tontti oli alun perin muodostettu vain koulua varten, mutta hankesuunnitteluvaiheessa hankekokonaisuuteen liitettiin vielä päiväkotihankkeen tontti. Tämä tekee tontista liian ahtaaksi yksikerroksiselle rakentamiselle ja ohjaa rakennuksen toteutettavaksi pääosin 2-kerroksisena.

Hiltulanlahden koulun ja päiväkodin hankkeen käynnissä oleva hankintamalli, jossa palveluntuottaja valitsee myös käytettävät rakenneratkaisut, ei sulje kilpailutusasiakirjojen mukaan millään tavalla pois puurakentamista hankkeen toteutuksen muotona.

Tarjoaja voi halutessaan tarjota kohteen myös puurakenteisena, mikäli ratkaisu on rakennuksen toiminnallisuus ja elinkaaritarkastelu sekä kaupunkikuvaliset arvot huomioon otettuna paras. Hankkeelle ei ole asiakirjoissa asetettu vaatimuksia myöskään kivi- tai betonirakentamisen suhteen, jolloin kilpailutus on julkisten hankkeiden hankintalain hengen mukaisesti varsin laaja.

Mikäli tilaaja haluaa asettaa hankkeille rakennusrungon rakenteellisia tai pintakerrosvaatimuksia, tulee ne hankintalain mukaan esittää viimeistään hankkeen hankintailmoituksen yhteydessä. Hankintailmoituksen sisällön muuttamisessa alkuperäisestä hankintailmoituksesta, joudutaan hankinta keskeyttämään ja käynnistämään uudelleen uusitulla sisällöllä. Tällöin hankekokonaisuus joudutaan aikatauluttamaan uudelleen.

15.05.2017

19 §

Puurakentamisessa taloteknisten järjestelmien tulee olla suunniteltuna ennen kuin puurakennetuotanto aloitetaan. Suunnittelun ja toteutuksen päällekkäisyys ei ole mahdollista, vaan suunnittelu ja toteutus asettuvat rakentamisaikataulussa peräkkäin. Toteutettujen suurien palvelurakennuskohteiden urakoitsijoilta saatujen tietojen mukaan puurakentaminen hirs- ja CLT -tekniikalla on ollut kalliimpaa kuin perinteisin runkomenetelmin tehdyt rakennukset.

Julkisissa, hirrestä tehdyissä rakennuksissa vain seinät ovat hirttä ja ala- ja välipohjat ovat ainakin pääsääntöisesti betonirakenteisia. Mikäli välipohjat tehtäisiin puusta, nousivat niiden rakenteelliset paksuudet yli metrin mittaisiksi. Tämä nostaisi myös rakennusten julkisivujen korkeutta ja rakennuksen lämmitettäviä kuutioita. Sisäilmaongelmia aiheuttavat pääsääntöisesti lattioissa käytetyt tasoitteet, liimat ja pinnoitteet sekä niiden yhteisvaikutus kosteuden kanssa. Betoni on joka tapauksessa kuivatettava ja pinnoitteiksi valittava yksinkertaisempia, vähemmän kerroksellisia rakenteita. Puurakentamisessa kattava sääsuojaus korostuu. Ylläpitojaksolla kivirakenteisia pintoja tiheämpi puupintojen hoito ja pinnoitus nostavat ylläpitokustannuksia kivipintaisiin ratkaisuihin verrattuna.

Suurikokoisten koulurakennusten puurakentaminen on Suomessa vielä pilotointirakentamista. Puurakentamisen suunnittelun ja toteuttamisen osaaminen kehittyy koko ajan ja puurakentamista edistävät rakentamismääräykset ovat edelleen valmistelussa.

Hyväksytyt hankesuunnitelman sekä tehtyjen lisäselvitysten perusteella Kuopion Tilakeskus toteaa, että Hiltulanlahden alakoulu ja päiväkotihankkeen valmistelu jatkuu keskeytyksettä, koska hankinta-asiakirjojen sisällössä ei ole rajattu mitään rakenteellista ratkaisua. Kilpailutus on näin ollen julkisten hankintojen kilpailutuksen periaatteiden mukaisesti tasapuolinen kaikille tarjoajille. Mikäli puurakentaminen ohjataan päätöksenteossa ainoaksi toteutustavaksi, se sulkee hankintalain mukaan palveluntuottajilta muiden vaihtoehtojen tarjoamisen. Tällöin hankinta tulee keskeyttää ja rajata puurakentamiseksi sekä käynnistää uuden hankinnan valmistelu.

Vaikutusten arviointi

Hiltulanlahden alakoulu ja päiväkotihankkeen vaikutusten ennakoarviointi on kaupunginvaltuuston kokouspöytäkirjan 27.3.2017 § 28 liitteenä.

Esitys

Esitän, että Hiltulanlahden alakoulu ja päiväkotihankkeen valmistelua jatketaan keskeytyksettä rajaamatta hankinnassa pois mitään rakenteellista ratkaisua.

Valmistelija

Liisa Kaksonen

Veli-Matti Paananen

etunimi.sukunimi(at)kuopio.fi

puh. +358 44 718 5201

puh. +358 44 718 5621

Päätösehdotus

Vs. kaupunginjohtaja Jarmo Pirhonen

Kaupunginhallitus hyväksyy toimitilajohtajan esityksen.

Päätös

Merkittiin, että kaupunginarkkitehti Liisa Kaksonen oli kokouksessa kuultavana asiakohdassa. Kaksonen poistui kokouksesta kuulemisen jälkeen.

Keskusteltuaan kaupunginhallitus hyväksyi yksimielisesti vs. kaupunginjohtajan tekemän päätösehdotuksen.

Kaupunginhallitus

414 §

19.12.2016

§ 20

Asianro 8773/14.05.00/2016

Vesihuollon yhteistyöselvitys Kuopion ja Siilinjärven välillä

Päätöshistoria

Kaupunginhallitus 19.12.2016 414 §

Kuopion kaupunginjohtaja ja Siilinjärven kunnanjohtaja ovat nimenneet työryhmän vesihuoltoyhteistyön selvittämiseksi Kuopion ja Siilinjärven välillä. Työryhmään kuuluvat Kuopion kaupungista kaupunkiympäristön palvelualuejohtaja Jarmo Pirhonen (työryhmän pj.), talous- ja rahoitusjohtaja Toni Vainikainen ja Kuopion Vesi Liikelaitoksen toimitusjohtaja Kirsi Laamanen. Vastaavasti Siilinjärveltä työryhmään kuuluvat tekninen johtaja Ari Kainulainen, talousjohtaja Pekka Takkinen ja vesihuoltopäällikkö Risto Pitkänen. Työryhmä on kokoontunut syksyn 2016 aikana kolme kertaa.

Työryhmän tavoitteena on selvittää vesihuollon yhteistyömahdollisuudet Kuopion ja Siilinjärven välillä.

Vesihuoltolaitoksien yhteistyömahdollisuuksia on selvitetty jo aiemminkin. Kuopion kaupunki sekä Karttulan, Maaningan ja Siilinjärven kunnat käynnistivät vuonna 2005 selvitystyön kunnallisten vesihuoltolaitostensa yhdistämisestä yhtiömuotoiseksi alueelliseksi yksiköksi. Selvitys valmistui vuonna 2006. Vaikka yhtiötä ei aikanaan perustettukaan, Kuopion Veden toiminta-alueet kattavat nykyisin sekä Karttulan että Maaningan asemakaavoitetut alueet tapahtuneiden kuntaliitosten myötä. Ainoastaan Siilinjärven vesihuolto on edelleen erillään.

Kuopion Vedellä ja Siilinjärven kunnalla on useita sopimuksin sovittuja yhteistyömuotoja vesihuollon osalta. Näistä tärkeimpiä ovat:

1. yhdysvesijohto välillä Vuorela-Sorsasalo

Yhdysvesijohto on rakennettu yhdessä valtion vesihuoltotyönä. Vesijohto on kuntien yhteisomistuksessa ja molemmat kunnat sitoutuvat toimittamaan toisilleen poikkeustilanteessa vettä. Tätä vesijohto ovat molemmat osapuolet käyttäneetkin, joten yhdysvesijohto on erittäin tarpeellinen. Vesimäärä, joka toiselle osapuolelle taataan, on 1 500 m³/vrk. Tätä vesijohtoa pystytään käyttämään siis vain poikkeustilanteissa, eikä kapasiteetti riitä veden johtamiseen muutoin.

2. Maaningan alueen jätevesien johtaminen Siilinjärven jätevedenpuhdistamolle puhdistettavaksi

3. Varpaniemi-Harjamäki-vesihuoltohanke

15.05.2017

Siilinjärven kunta on ilmoittanut halukkuutensa ostaa talousvettä Kuopion Veden Maaningan Varpaniemen vedenottamolta. Hankkeen suunnittelu on käynnistymässä.

Työryhmä on selvittänyt molemmista vesihuoltolaitoksista sekä tekniset että taloudelliset perustiedot (liitteet). Työryhmälle muodostunut käsitys on, että tehtyihin arviointeihin perustuen molemmilla laitoksilla on näiden suhteen hyvät toimintaedellytykset. Lisäksi liitteenä on myös selvitys Kuopion ja Siilinjärven alueella toimivista vesiosuuskunnista. Yhteenvedosta selviää myös se, miten eri talousvesi- ja jätevesivirrat kulkevat Siilinjärven ja Kuopion välillä.

Siilinjärvellä tekninen lautakunta on kokouksessaan käsitellyt vesihuoltolaitoksen taksa- ja organisaatioselvitystä ([Tekltk 24.8.2016 § 43](#)) ja esittänyt asian jatkovalmistelua kunnan vesihuoltolaitoksen rakenteen selvittämiseksi. Tehty selvitystyö vahvistaa vesihuoltoyhteistyön merkitystä huoltovarmuuden ja resurssien järkevän käytön näkökulmasta.

Kuopion Veden kannalta nykyinen erillisin sopimuksin sovittu vesihuoltoyhteistyö Siilinjärven kanssa on tällä hetkellä riittävää ja turvaa mm. Sorsasalon vesihuollon häiriötilanteissa. Kuitenkin seudullisesti näiden kahden vesilaitoksen yhdistäminen toisi vesihuoltoon lisää varmuutta sekä teknisesti että taloudellisesti. Siilinjärven kunnan näkökulmasta yhteinen olisi huoltovarmuuden ja resurssien allokoinnin kannalta järkevää.

Työryhmän ehdotus on, että yhteistyöselvitystyötä jatketaan vuoden 2017 alusta. Selvitystyöhön palkataan avuksi konsultti. Konsulttityön tarkoituksena on selvittää näiden kunnallisten vesihuoltolaitosten yhdistämistä alueelliseksi yksiköksi. Työ sisältää mm. talouden, henkilöstön ja tulevien investointien ml. korjaustarpeiden sekä perustettavan yhteisen yksikön juridisen muodon, omistussuhteiden ja hallinto selvittämisen. Tavoitteena olisi saada valmis päätösesitys vesihuollon yhteistyömallista molempien kuntien päätettäväksi keväällä 2017.

Mikäli kunnat päätyisivät konsulttiselvityksen pohjalta yhteiseen myönteiseen näkemykseen, voisivat järjestelyt johtaa yhteisen vesihuoltoyhtiön perustamiseen 1.1.2018 alkaen.

Vaikutusten arviointi

Esitys

Liitteet

Viiteaineisto

Valmistelija

etunimi.sukunimi(at)kuopio.fi

15.05.2017

Päätösehdotus

Kaupunginjohtaja Petteri Paronen

Kaupunginhallitus päättää, että yhteistyöselvitystä jatketaan siten, että selvitys on valmis vuoden 2017 keväällä. Valmistelusta vastannut työryhmä valtuutetaan sopimaan työstä ja työn sisällöstä valitsemansa asiantuntijan kanssa. Samalla työryhmä toimii työn ohjausryhmänä.

Päätös

Merkittiin, että asiakohda käsiteltiin kokouksessa heti asiakohdan 2 käsittelyn jälkeen. Toimitusjohtaja Kirsi Laamanen oli kokouksessa kuultavana asiakohdassa. Laamanen poistui kokouksesta kuulemisen jälkeen.

Keskusteltuaan kaupunginhallitus hyväksyi yksimielisesti kaupunginjohtajan tekemän päätösehdotuksen.

Kaupunginhallitus päätti kokouksessaan 19.12.2016, että Kuopion Vesi Liikelaitoksen ja Siilinjärven kunnan vesihuollon yhteistyöselvitystä jatketaan siten, että selvitys on valmis vuoden 2017 keväällä. Valmistelusta vastannut työryhmä valtuutettiin sopimaan työstä ja työn sisällöstä valitsemansa asiantuntijan kanssa. Työryhmä on toiminut samalla myös työn ohjausryhmänä.

Yhteistyöselvitystä koskeva konsulttityö tilattiin tammikuussa 2017 Pöyry Finland Oy:ltä ja se valmistui maaliskuussa. Yhteistyöselvityksen ohjausryhmä on osaltaan hyväksynyt loppuraportin ja päättänyt esittää asian viemistä kunnissa poliittiseen päätöksentekoon.

Konsulttityön tarkoituksena oli selvittää näiden kunnallisten vesihuoltolaitosten yhdistämistä alueelliseksi yksiköksi. Työ sisälsi mm. talouden, henkilöstön ja tulevien investointien ml. korjaustarpeiden sekä perustettavan yhteisen yksikön juridisen muodon, omistussuhteiden ja hallinnon selvittämisen.

Pöyry Finland Oy:n laatiman selvityksen tiivistelmä jaetaan esityslistan liitteenä. Liitteenä jaetaan myös Kuopion Vesi Liikelaitoksen johtokunnan lausunto vesihuollon yhdistämiselvityksestä.

Liitteet

- 1 8773/2016 Tiivistelmä Kuopio/Siilinjärvi (jaetaan kokoukseen osallistuville)
- 2 8773/2016 Kuopion Vesi Liikelaitoksen johtokunnan päätös 26.4.2017

Päätösehdotus

Vs. kaupunginjohtaja Jarmo Pirhonen

Kaupunginhallitus merkitsee selvityksen tiedoksi ja linjaa asian jatkovalmistelua.

Päätös

Merkittiin, että Kuopion Vesi Liikelaitoksen toimitusjohtaja Kirsi Laamanen oli kokouksessa kuultavana asiakohdassa. Laamanen poistui kokouksesta kuulemisen jälkeen.

Merkittiin, että palvelualuejohtaja Markku Tervahauta saapui kokoukseen asiakohdan käsittelyn aikana.

Keskusteltuaan kaupunginhallitus hyväksyi yksimielisesti vs. kaupunginjohtajan tekemän päätösehdotuksen.

§ 21

Asianro 3391/01.02.03/2017

Muotokuvan maalauttaminen kaupunginjohtaja Petteri Parosesta

Hallintojohtaja Heikki Vienola

Kaupunginkanslia Kuopion kaupungissa on muodostunut perinteeksi, että Kuopion kaupunginjohtajasta on eläkkeelle jäämisen tai eroamisen yhteydessä maalattu muotokuva. Muotokuva on jäänyt kaupungin omistukseen ja hallintaan, mutta samassa yhteydessä toteutettu kaksoiskappale (duplikaatti) on luovutettu asianomaiselle henkilölle. Muodostuneen perinteen mukaisesti on tarkoituksenmukaista, että myös kaupunginjohtajan viran jättävästä kaupunginjohtaja Petteri Parosesta maalautetaan muotokuva.

Kuopion Taidemuseolta saadun alustavan arvion mukaan hankkeen kustannukset ovat n. 20 000 €. Hankkeen kustannukset tulisivat maksettavaksi yleishallinnon määrärahoista - kohdasta muut kehittämishankkeet.

Päätösehdotus

Vs. kaupunginjohtaja Jarmo Pirhonen

Kaupunginhallitus päättää aikaisemman käytännön mukaisesti maalauttaa muotokuvan kaupunginjohtajan viran jättävästä kaupunginjohtaja Petteri Parosesta sekä valtuuttaa taidemuseon asianomaisen kanssa neuvotellen laatimaan kaupunginhallitukselle yksityiskohtaisen esityksen kustannusarvioineen ja aikatauluineen hankkeen toteuttamisesta.

Päätös

Keskusteltuaan kaupunginhallitus hyväksyi yksimielisesti vs. kaupunginjohtajan tekemän päätösehdotuksen.

Esitys muistolaatan laatimisesta ja juhraliputuksesta itsenäisyssenaattori Eero Yrjö Pehkoselle

Esitys 10.5.2017
EY Pehkosen suku

Esitämme Kuopion kaupunginhallitukselle muistolaatan laatimista itsenäisyssenaattori Eero Yrjö Pehkoselle.

Esitämme Kuopion kaupunginhallitukselle liputusta kaupungin kiinteistöissä ja suosittavan yleistä liputusta itsenäisyssenaattori Eero Yrjö Pehkosen syntymäpäivän 28.5. kunniaksi Suomen itsenäisyyden juhluvuonna 2017.

Perustelut

4.12.1917 annettiin Suomen itsenäisyysjulistus, jonka allekirjoittivat Svinhufudin senaatin eli silloisen Suomen hallituksen senaattorit. Eduskunta hyväksyi julistuksen 6.12.1917.

Yksi yhdestätoista itsenäisyysjulistuksen allekirjoittaneista senaattoreista oli Eero Yrjö Pehkonen (28.5.1882 – 27.2.1949). Pehkonen asui ja työskenteli Kuopiossa vuosina 1907 – 1918 ja valittiin kansanedustajaksi Kuopion läntisestä vaalipiiristä vuosien 1914 ja 1917 vaaleissa.

Pehkonen oli syntyisin Limingan Ala-Temmekseltä, mutta agronomiksi opiskeltuaan hän suuntasi Savoan, ensin Peltosalmen maanviljelyskoulun opettajaksi 1905 - 1907, sen jälkeen Kuopion maanviljelysseuran sihteeriksi ja konsulentiksi 1907 - 1918. Vuonna 1911 Pehkonen avioitui kuopiolaisen Saimi Kosken (9.10.1881 – 12.3.1949) kanssa. Kuopiossa syntyi myös poika Ossi vuonna 1912. Ossi Pehkonen kaatui talvisodassa. E.Y. Pehkosen lähimpiä elossa olevia sukulaisia ovat hänen sisarustensa lapset ja heidän jälkeläisensä.

Pehkonen toimi Svinhufudin itsenäisyssenaatissa maataloustoimikunnan apulaispäällikkönä. Hänen allekirjoituksensa on luettavissa Suomen itsenäisyysjulistuksesta: sen allekirjoitti siis silloinen 35-vuotias kuopiolainen kansanedustaja ja senaattori E.Y. Pehkonen.

Vuonna 1918 Pehkonen muutti perheineen Jokioisille, missä toimi Jokioisten kartanon hallituksen jäsenenä ja toimitusjohtajana. Oulun läänin maaherraksi Pehkonen valittiin vuonna 1925, mitä tointa hän hoiti vuoden 1948 lopulle saakka.

Pehkosella oli koko työuransa ajan runsaasti luottamustoimia, Kuopiossa ja Pohjois-Savossa mm. Kuopion karjanmyyntiosuuskunnan hallituksen jäsenyys sekä Pohjois-Savon meijeriliiton ja Pohjois-Savon hevosjalostusliiton sihteeriydet.

15.05.2017

22 §

Liputus

Itsenäisyysenaattoreiden suvut juhlistavat Suomen sadatta itsenäistä vuotta monin eri tavoin. Samalla nostamme historian kätköistä esille yksitoista senaattoria, jotka tekivät ratkaisevan päätöksen itsenäistymisestä ja allekirjoittivat itsenäisyysjulistuksen.

Itsenäisyysenaattisuvut suosittavat jäsenilleen liputtamista itsenäisyysenaattoreiden syntymäpäivinä tänä itsenäisyyden juhluvuonna. Esitämme Kuopion kaupungin liputtavan ja suosittavan yleistä liputusta Pehkosen synnyinpäivänä 28.5.

Muistolaatta

Suomen ja kaupungin historian merkkihenkilöitä on Kuopiossa huomioitu muistolaatoilla. Esitämme muistolaattaa itsenäisyysenaattori, valtioneuvos E.Y. Pehkoselle Pohjois-Savon maataloudenedistämisseuran omistamaan ProAgria Pohjois-Savon toimitaloon osoitteessa Puijonkatu 14.

Pehkosella on ollut Kuopiossa useita asuinosoitteita, mm. Hämeenkatu 2, nykyinen Käsityökatu 2 (1915) ja Tulliportinkatu 30 (1918). Pehkosen elinaikaisia rakennuksia ei todennäköisesti ole enää olemassa.

Pehkonen työskenteli sihteerinä (vastaa nykyistä toimitusjohtajan tehtävää) ja konsulenttina Kuopion maanviljelysseurassa (nykyinen ProAgria Pohjois-Savo). Työnsä kautta Pehkonen saavutti laajaa tunnettavuutta ja luottamusta, ja hänet äänestettiin kansanedustajaksi Kuopiosta vuosina 1914 ja 1917. ProAgrian nykyiset toimitilat ovat lähellä toria rakennuksessa, joka on arvokas ja pysyvä sijoituspaikka muistolaatalle.

Liitteet

3 3907/2017 EY Pehkosen suvun esitys 10.5.2017

Päätösehdotus

Vs. kaupunginjohtaja Jarmo Pirhonen

Kaupunginhallitus päättää, että

1. Kuopion kaupunki muistaa ja kunnioittaa itsenäisyysenaattori Eero Yrjö Pehkosen merkittävää panosta Suomen itsenäistymisprosessissa ja yhtenä Suomen itsenäisyyspäiväjulistuksen allekirjoittajana laatimalla hänelle muistolaatan,
2. muistolaataan tulee Kuopion Museokeskuksen ehdottama teksti ja laatta toteutetaan tekstilaattatyypisenä,
3. muistolaatan sijoituspaikkavaihtoehtojen lopullinen selvittäminen ja laatan tekninen toteutus annetaan tilakeskuksen tehtäväksi. Laatan tuleva lopullinen teksti sekä laatan paljastamiseen liittyvän tilaisuuden järjestäminen annetaan hyvinvoinnin palvelualueen tehtäväksi,
4. hankkeeseen varataan 2000 euron määräraha kaupunginhallituksen käyt-

15.05.2017

tövarausmäärärahoista,

5. Kaupungin kiinteistöissä liputetaan itsenäisyysenaattori Eero Yrjö Pehkosen syntymäpäivän ja Suomen 100-vuotisjuhlavuoden kunniaksi 28.5.2017 ja

6. Kuopion kaupunki suosittaa, että myös muut kaupungin alueella toimivat tahot (viranomaiset, taloyhtiöt, kuntalaiset ym.) liputtaisivat itsenäisyysenaattori Eero Yrjö Pehkosen syntymäpäivän ja Suomen 100-vuotisjuhlavuoden kunniaksi 28.5.2017.

Päätös

Keskusteltuaan kaupunginhallitus hyväksyi yksimielisesti vs. kaupunginjohtajan tekemän päätösehdotuksen.

15.05.2017

Liite A kuntalain mukainen oikaisuvaatimusohje / kaupunginhallitus, suunnitteluasiat (21-22 §)

Oikaisuvaatimusoikeus

Päätökseen tyytymätön voi tehdä kirjallisen oikaisuvaatimuksen.

Oikaisuvaatimuksen saa tehdä se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen) sekä kunnan jäsen.

Oikaisuvaatimusviranomainen

Kaupunginhallitus

Postiosoite	PL 228
	70101 KUOPIO
Käyntiosoite	Tulliportinkatu 31
Puhelin	017 18 2111
Faksi	017 18 2066
Sähköposti	kirjaamo@kuopio.fi
Virka-aika	talviaikaan 8.00–15.30, kesäaikaan 8.00–15.00

Oikaisuvaatimusaika ja sen alkaminen

Oikaisuvaatimus on tehtävä **14 päivän kuluessa** päätöksen **tiedoksisaan- nista**. Kunnan jäsenten katsotaan saaneen päätöksestä tiedon, kun pöytäkirja on asetettu yleisesti nähtäväksi. Asianosaisen katsotaan saaneen päätöksestä tiedon, jollei muuta näytetä, seitsemän päivän kuluttua kirjeen lähettämisestä, saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana.

Oikaisuvaatimuksen sisältö ja toimittaminen

Oikaisuvaatimuksesta on käytävä ilmi vaatimus perusteineen ja se on tekijän allekirjoitettava.

Oikaisuvaatimuksen voi toimittaa myös telekopiona (faksina) tai sähköpostina. Sähköistä asiakirjaa ei tarvitse täydentää allekirjoituksella, jos asiakirjassa on tiedot lähettäjistä, eikä asiakirjan alkuperäisyyttä tai eheyttä ole syytä epäillä.

Oikaisuvaatimus on muutoksenhakijan tai hänen valtuuttamansa asiamiehen toimitettava viimeistään määräajan viimeisenä päivänä ennen virka-ajan päättymistä tai mikäli määräajan viimeinen päivä on pyhäpäivä tai muu sellainen päivä, jona työt virastoissa on keskeytettävä, ensimmäisenä arkipäivänä sen jälkeen.

Sähköisen viestin (faksin tai sähköpostin) katsotaan saapuneen viranomaiselle silloin, kun se on viranomaisen käytettävissä vastaanottolaitteessa tai tietojärjestelmässä siten, että viestiä voidaan käsitellä.

15.05.2017

Oikaisuvaatimus toimitetaan aina omalla vastuulla. Postiin asiakirjat on jätettävä niin ajoissa, että ne ehtivät perille ennen oikaisuvaatimusajan päättymistä.