

Asialista: 1-11 (65 § - 75 §)

1. Kokouksen avaus
2. Kokouksen laillisuus ja päätösvaltaisuus
3. Pöytäkirjantarkastajien valinta
4. Työjärjestyksen hyväksyminen
5. Kirkkovaltuuston kokouksen laillisuuden valvonta
6. Jumalanpalvelussuunnitelman tuominen tiedoksi ja kolehtisuunnitelman vahvistaminen ajalle 1.9. - 31.12.2018
7. Tuloveroprosentin määrittäminen vuodelle 2019
8. Palkkausryhmän perustaminen
9. Huhtikuun 2018 järjestelyerän maksaminen vt. kirkkoherra Erja Oikariselle
10. Muut mahdolliset asiat
11. Muutoksenhakuohjeet ja kokouksen päättäminen

**65 §
KOKOUKSEN AVAUS
asia 1**

KN: Puheenjohtaja avasi kokouksen. Erja Oikarinen piti alkuhartauden.

**66 §
KOKOUKSEN LAILLISUUS JA PÄÄTÖSVALTAISUUS
asia 2**

Todetaan kokouksen läsnäolijat.

Kokouskutsu on julkipantu asialistoinen kirkkoherranviraston ilmoitustaululle ti 11.9.2018, sekä samana päivänä lähetetty kirkkoneuvoston jäsenille ja kirkkovaltuuston puheenjohtajille.

Tarkastettu pöytäkirja on nähtävänä kirkkoherranvirastossa ke 19.9.2018 lähtien viikon ajan.

KN: Läsnäolijat todettiin. Seija Saarikko kertoi uutena taloussuunnittelijan sijaisena talouspuolen taustaansa. Kokous todettiin lailliseksi ja päätösvaltaiseksi.

**67 §
KOKOUKSEN PÖYTÄKIRJANTARKASTAJIEN VALINTA
asia 3**

Esitys (pj): Valitaan kokoukselle kaksi pöytäkirjantarkastajaa, jotka tarvittaessa toimivat myös ääntenlaskijoina. Edellisessä kokouksessa pöytäkirjantarkastajina olivat Mika Litola ja Jouni Tornio.

KN: Pöytäkirjantarkastajiksi esitettiin Kerttu Ylilauri ja Aira Aspegren ja heidät valittiin kokouksen pöytäkirjantarkastajiksi.

68 §
TYÖJÄRJESTYKSEN HYVÄKSYMINEN
asia 4

Esitys (pj): Kirkkoneuvosto hyväksyy kokouskutsun mukaisen työjärjestyksen.

KN: **Kirkkoneuvosto hyväksyi kokouskutsun mukaisen työjärjestyksen lisäten muihin asioihin käsiteltäväksi hautausmaan valaistusasian.**

69 §
KIRKKOVALTUUSTON KOKOUKSEN LAILLISUUDEN VALVONTA
asia 5

KL 10 luvun 6§:n mukaisesti kirkkoneuvoston, jonka tulee panna kirkkovaltuuston kokousten päätökset täytäntöön, tulee ennen sitä tutkia niiden laillisuus:

”Jos kirkkoneuvosto katsoo, että kirkkovaltuuston päätös on tehty virheellisessä järjestyksessä tai menee valtuuston toimivaltaa ulommaksi taikka muutoin on lainvastainen, kirkkoneuvoston tulee jättää päätös täytäntöön panematta ja syyn tähän ilmoittaen viipymättä saattaa asia valtuuston uudelleen käsiteltäväksi. Jos valtuusto pysyy päätöksessään, kirkkoneuvoston on saatettava hallinto-oikeuden ratkaistavaksi, onko täytäntöön panemiselle laillista estettä. Hallinto-oikeus ei saa ratkaista asiaa, ennen kuin valitusaika valtuuston päätöksestä on kulunut umpeen. [\(30.12.2003/1274\)](#)” (KL 10 luku 6§)

Esitys (pj): Kirkkoneuvosto lukee kirkkovaltuuston kokouksen 27.6.2018 päätökset ja toteaa ovatko ne syntyneet laillisessa järjestyksessä ja ovatko ne kirkkolain tai kirkkovaltuuston työjärjestyksen vastaisia tai menneet kirkkovaltuuston päätösvaltaa ulommaksi.

KN: **Kirkkoneuvosto toteaa, että kirkkovaltuuston kokouksen 27.6.2018 päätökset ovat syntyneet laillisessa järjestyksessä ja ne ovat kirkkolain ja kirkkovaltuuston työjärjestyksen mukaisia, päätökset eivät ole menneet kirkkovaltuuston päätösvaltaa ulommaksi.**

70 §
JUMALANPALVELUSSUUNNITELMAN TUOMINEN TIEDOKSI JA
KOLEHTISUUNNITELMAN VAHVISTAMINEN AJALLE 1.9. - 31.12.2018
asia 6 (Liite 1)

Kirkkoneuvosto vahvistaa suunnitelman päiväjumalanpalveluksissa kannettavista kolehdeista (KJ2:8). Suunnitelma voidaan laatia kerralla koko vuodeksi tai työkausittain (talvi-, kesä- ja syyskausi). Kirkkohallituksen ja tuomiokapitulien määräämien kolehtien kantopäiviä tulee noudattaa, ellei ole erityisen painavaa syytä siirtää virallista kolehtia toiselle pyhäpäivälle.

Kirkkohallitus on yleiskirjeessään 15/2017 22.9.2017 määrännyt kirkkolain 22 luvun 2§:n nojalla ne kolehdit, jotka on vuoden 2018 aikana koottava kirkkohallituksen määrääminä päivinä. Lisäksi kirkkohallitus on määrännyt seuraavat kolehdit kannettaviksi seurakunnan kolehtisuunnitelmassa tarkemmin määriteltyinä päivinä:

- syys-marraskuussa oppilaitos- ja nuorisotyöhön eri järjestöille, Kirkkohallitus, Helsinki

Oulun hiippakunnan tuomiokapituli on määrännyt hiippakunnallisen kolehdin kannettavaksi seuraavasti:

- 14.10.2018 Oulun hiippakunnan toimintaan kasvatus-, diakonia- ja lähetystyössä

Liitteessä 1 tuodaan kirkkoneuvostolle tiedoksi jumalanpalvelussuunnitelma ja vahvistettavaksi ehdotus kolehtisuunnitelmasta ajalle 1.9. - 31.12.2018.

Esitys (pj): Kirkkoneuvosto päättää:

1. merkitä liitteessä 1 esitetyn jumalanpalvelussuunnitelman tiedoksi
2. vahvistaa liitteessä 1 esitetyn kolehtisuunnitelman ajalle 1.9. - 31.12.2018
3. valtuuttaa kirkkoherran tarvittaessa muuttamaan kolehtisuunnitelmaa, jos jumalanpalvelussuunnitelman toteutus muuttuu.

KN:

1. Merkittiin tiedoksi.
2. Kolehtisuunnitelma vahvistettiin.
3. Kirkkoneuvosto valtuuttaa kirkkoherran tarvittaessa muuttamaan kolehtisuunnitelmaa, jos jumalanpalvelussuunnitelman toteutus muuttuu.

71 §

TULOVEROPROSENTIN MÄÄRÄÄMINEN VUODELLE 2019

asia 7

Valmistelija vs. taloussuunnittelija Seija Saarikko p- 044-3161 656

Verotusmenettelystä annetun lain mukaan seurakunnan ja seurakunnan tulee ilmoittaa tuloveroprosentin eli kirkollisveroprosentin suuruus verohallinnolle viimeistään verovuotta edeltävän vuoden marraskuun 19. päivänä. Ilmoitus lähetetään myös silloin, kun tuloveroprosenttiin ei tule muutosta. Kirkkovaltuuston/yhteisen kirkkovaltuuston päättämä kirkollisveroprosentti on verovuosikohtainen ja siitä tehdään päätös verovuotta edeltävän vuoden syksyllä. Kirkkolain 15 luvun 2 §:n mukaan kirkkovaltuusto vahvistaa tuloveroprosentin lähimpään 0,05 prosenttiyksikköön. Seurakuntayhtymät ilmoittavat omat tuloveroprosenttinsa eikä ilmoitusvelvollisuus koske niitä seurakuntia, jotka kuuluvat seurakuntayhtymään.

Yleinen taloudellinen tilanne:

(Valtiovarainministeriö, Taloudellinen katsaus, 18.6.2018)

Suomen talouden suhdannenousu jatkuu vielä vuonna 2018, minkä jälkeen talouskasvu hidastuu ja jää alle kahteen prosenttiin. Lähivuosina taloutta tukevat sekä ulkomaankauppa että kotimainen kysyntä. Investoinnit pysyvät talouskasvua tukevina, vaikka rakennusinvestoinnit alenevat ensi vuonna. Viennin kasvu tasoittuu

maailmankaupan kasvun mukaiseksi ja nettoviennin kasvua tukeva vaikutus pienenee. Kotitalouksien kulutuskysyntää rajoittaa reaalisten käytettävissä olevien tulojen hidastuva kasvu.

Vuonna 2018 Suomen BKT:n ennustetaan kasvavan 2,9 %. Suhdannenousu kantaa vielä tänä vuonna, sillä teollisuusyritysten tilauskanta on vahva ja suuret rakennushankkeet jatkuvat yhä.

Vuonna 2019 BKT:n kasvu hidastuu 1,8 prosenttiin. Investointien kasvun ennustetaan hidastuvan selvästi v. 2019. Tämä johtuu erityisesti uusien rakennushankkeiden aloitusmäärien kääntymisestä laskuun. Lisäksi suurten metsäteollisuushankkeiden investointipäätöksiä on siirretty eteenpäin. V. 2020 BKT kasvaa 1,7 %.

Bruttokansantuotteen kohtuullisen nopeana jatkuva kasvu ja reaali-palkkojen maltillinen kehitys ylläpitävät työvoiman kysyntää ennustejaksolla. Työttömien ja piilotyöttömien suuresta määrästä sekä työvoiman tarjontaa lisäävistä toimenpiteistä johtuen työvoiman tarjonta ei koko talouden tasolla vielä rajoita työllisyyden ja tuotannon kasvua. Yksittäisillä toimialoilla pula osaavasta työvoimasta voi jo muodostua kasvun esteeksi. Työllisten määrä kasvaa lähes 1 % vuodessa vuosina 2019 - 2020. Työllisyysaste nousee 72,6 prosenttiin v. 2020.

Hyvä suhdannetilanne pienentää julkisen talouden alijäämää ja velkasuhdetta. Julkisen talouden rahoitusasema lähes tasapainottuu vuoteen 2020 mennessä ja julkinen velka suhteessa bruttokansantuotteeseen painuu alle 60 prosentin ensi vuonna.

Taulukko 1: Talouden tunnuslukujen ennusteet

Suomi	2017	2018**	2019**	2020**
Bruttokansantuote, määrän muutos %	2,7	2,9	1,8	1,7
Ansiotasoindeksi, muutos %	0,3	1,8	2,6	2,8
Kuluttajahintaindeksi, muutos %	0,7	1,1	1,4	1,6
Työttömyysaste, %	8,6	8,0	7,5	7,0

Oulun seutukunta (ELY- keskusten julkaisu, Alueelliset kehitysnäkymät 1/2018)

Talouden kasvu on edennyt suotuisasti Pohjois-Pohjanmaalla ja sen myötä työvoimatarve on aiempia vuosia korkeampi. Maakunnan väestömäärä jatkaa edelleen kasvua – määrällisesti kasvu perustuu Oulun seudun kasvuun. Vuosittainen väestölisäys on kuitenkin hiipunut huomattavasti vuosikymmenen alusta, eikä Pohjois-Pohjanmaa ole pysynyt mukana eteläisen Suomen kasvumaakuntien vauhdissa. Viime vuonna väestölisäys oli vain kolmasosa siitä mitä se oli vuosien 2012–2013 välillä. Maakunnallisen vetovoiman lisäys huomioidaan korostuneesti Pohjois-Pohjanmaan maakuntaohjelmassa vuosille 2018–2021.

Ilmastomuutoksen torjunta ja luonnonvarojen kestävä käyttö huomioidaan yhä enemmän arjen toiminnoissa. Vähähiilisyys, kiertotalous, puhtaat ratkaisut ja tulvien torjunta ovat keskeisiä kehittämiskohteita ja niitä on edistetty mm. lisäämällä merkittävästi tuulivoimaa ja rahoittamalla erimuotoisia biohankkeita.

Suojelupäätöksillä turvataan lajistollista monimuotoisuutta samalla kun mahdollistetaan edellytyksiä vahvasti nousussa olevalle luontoelämysten kokemiselle.

Nuorisopainotteinen ikäjakauma, korkea koulutustaso sekä vahva tutkimus- ja tuotekehityskapasiteetti ovat Pohjois-Pohjanmaan valtteja nyt ja jatkossa. ICT, metalli ja rakentaminen ovat liikevaihdolla mitattuna maakunnan kärkiklustereita – työllisten perusteella kärjessä ovat rakentaminen, ICT ja matkailu. Viime vuosina suurin suhteellinen liikevaihdon kasvu on toteutunut luovan talouden ja rakentamisen aloilla. Luovan talouden alat sisältävät mm. kulttuuripalvelutuottajia, media-aloja, ohjelmistoyrityksiä sekä mainontaa ja muotoilua.

Maaseutualueilla mahdollisuudet nähdään luonnonoloihin ja luonnonvaroihin liittyvissä elinkeinoissa, niin alkutuotannossa kuin jalostuksessa. Metsä on keskeinen raaka-aineresurssi eri puolilla maakuntaa. Puurakentaminen herättää kasvavaa mielenkiintoa ja biotuotteiden valmistukseen liittyviä suunnitelmia on useissa kunnissa. Fennovoiman ydinvoimahanke on merkittävin talouden ja työllisyyden piristysruiske. Pyhäjoen hanke luo merkittävän kasvusysäyksen useille toimialoille niin teollisuuteen (energia-, metalli-, kone-, rakennustuoteollisuus), eri rakennusaloille kuin palveluihinkin (kuljetus, kauppa, majoitus, ravitsemusalat, liike-elämän kaupalliset palvelut, liike-elämän tekniset palvelut ym.).

Korkean työttömyyden ja työvoimapulan yhtäaikaisuus on merkittävä maakunnallinen haaste. Kohtaantongelma kasvaa noususuhdanteen jatkuessa. Korkealle työttömyydelle on rakenteellisia selitystekijöitä. Useissa kunnissa isoja työllistäjiä on rajallinen määrä, julkisen sektorin rekrytoinnit korvaavat lähinnä poistumaa, uusia merkittäviä työllistäviä investointeja ei synny hetkessä ja työmatkaetäisyydet ovat monilla pitkät. Muutamilla aloilla sitä vastoin työvoiman kysyntä on niin voimakkaassa kasvussa, että vaje osaajista ja ongelmat rekrytoinnissa koetaan yritysten kasvun hidasteeksi, osassa yrityksistä jopa esteeksi. Yhä enemmän kaivataan ripeää kykyä reagoida yritysten osaamistarvemuutoksiin.

Pohjois-Pohjanmaan ELY-keskuksen alueella oli heinäkuun lopussa 22 400 työtöntä työnhakijaa, mikä on 4 600 (17 %) henkeä vähemmän kuin vuotta aiemmin. Työttömien työnhakijoiden osuus työvoimasta (työttömyysaste) oli Pohjois-Pohjanmaalla 12,0 %, mikä on 2,5 prosenttiyksikköä vähemmän kuin vuosi sitten. Kunnittain työttömien osuus työvoimasta vaihteli Hailuodon ja Reisjärven 6,8 %:n ja Oulun 14,0 %:n välillä. (ELY-keskusten julkaisu, Pohjois-Pohjanmaa, Työllisyyskatsaus, Heinäkuu 2018). Lumijoen työttömien osuus oli vastaavana aikana 11.7%.

Talous on:

- Vaikka Suomen talous kasvaa, kirkollisverotulot ovat laskeneet kokonaiskirkon tasolla 3 %, Lumijoella 0,2 % (verohallinnon ennakkotieto verovuoden 2017 veroista).
- Vuodelle 2019 on ennustettu talouskasvun hidastumista.
- Vuoden 2017 tilinpäätös oli 36.931,69. euroa ylijäämäinen.
- Kirkollisveroprosentti pidetään enintään 1,95 prosentissa suunnittelukauden ajan.
- Seurakuntien yhteisövero-osuus on korvattu valtionrahoituksella yhteiskunnallisten merkittävien tehtävien hoitoa varten. Se ei muutu talouden muutosten perusteella.
- Investoinnit voivat olla keskimäärin enintään poistojen suuruiset

Seurakunnan talous pysyy tasapainossa, kun tiukkaa taloudenpitoa noudatetaan.

Taulukko 2: Verotulojen kehitys

Verot/valtionrahoitus	TP 2016	TP 2017	TA 2018	TA 2019	
Kirkollisverot	400.175	422.312	422.000	422.000	
Yhteisöverot/valtionrahoitus	44.644	40.380	40.927	40.927	
Verotulot yhteensä	444.819	462.692	462.927	462.927	
Kirkollisverojen muutos %	-1,26	5,53	-0,07	0	
Valtionkorvaus muutos %	21,90	-9,55	1,35	0	
Verotulot yht. muutos %	1,28	4,02	0,05	0	

Päätösehdotus (vs. taloussuunnittelija Seija Saarikko):

Kirkkoneuvosto esittää kirkkovaltuustolle, että Lumijoen seurakunnan veroprosentiksi vahvistetaan 1,95 prosenttia vuodelle 2019.

KN: Esitys hyväksytään.

72 §

**PALKKAUSRYHMÄN PERUSTAMINEN
asia 8**

Valmistelija vs. taloussuunnittelija Seija Saarikko

1. Suorituslisä astuu voimaan 1.1.2020 lukien

Suorituslisä on yleiseen palkkausjärjestelmään sisältyvä palkanosa, jota voidaan maksaa työntekijälle tämän työsuorituksen perusteella. Suorituslisää koskeva määräys on KirVESTES:n 26 §:ssä. Suorituslisän maksamisesta yksittäiselle työntekijälle päättää työnantaja. Koska suorituslisän maksaminen perustuu työntekijän työsuoritukseen, sitä ei ole tarkoitus maksaa kaikille työntekijöille, vaan ainoastaan niille, joiden työsuoritus ylittää työnantajan asettamat arviointiperusteiden rajat. Työnantaja vahvistaa vuosittain suorituslisän määrän ja kenelle lisää maksetaan. Suorituslisiin on käytettävä vuosittain vähintään 1,1 % yleisen palkkausjärjestelmän piirissä olevan henkilöstön peruspalkkojen yhteismäärästä.

Suorituslisä on osa kannustavaa palkitsemista ja se perustuu työntekijälle asetettuihin tavoitteisiin ja työnantajan tekemään työsuorituksen arviointiin. Suorituslisän kannustavuus perustuu siihen, että jokainen työntekijä voi omalla työsuorituksellaan vaikuttaa työn lopputulokseen ja siten myös omaan palkkatasoonsa.

Suorituslisän käytöstä hyötyvät sekä työntekijä että työnantaja. Työntekijälle se tuo rahallista palautetta hyvin tehdystä työstä ja työnantajalle se antaa mahdollisuuden paremmin ohjata toimintaa haluamaansa suuntaan.

Oikein toteutettu suorituksen arviointi on osa palkitsemisjärjestelmää, joka vaikuttaa myönteisesti henkilöstön sitoutumiseen organisaation tavoitteisiin, lisää työtyytyväisyyttä ja parantaa työtuloksia ja ammatinhallintaa yksilötasolla. Esimiehen ja johdon antama tunnustus ja arvostus lisäävät työntekijöiden työmotivaatiota merkittävästi. Työsuorituksen arviointi osana johtamista tuo palautteen antamisen ja saamisen osaksi työyhteisön toimintaa. Esimiehille työsuorituksen arviointi antaa hyödyllistä tietoa työntekijöiden osaamisesta ja työsuorituksesta. Tätä tietoa voidaan hyödyntää myös työyhteisön kehittämisessä. Työntekijöiden säännöllinen henkilökohtaisten suoritusten arviointi auttaa esimiehiä perehtymään yksilötasolla henkilöstön työntekoon ja sen ulkoisiin menestysedellytyksiin. Hyödyt näkyvät yleensä parantuneena johtamistyönä, jossa tavoitteiden saavuttamisen lisäksi kiinnitetään huomiota myös tehtävän sisältöön, työhyvinvointiin ja osaamiseen sekä työtapojen ja työssä tarvittavien tietojen ja taitojen kehittämiseen.

Arviointiperusteet johdetaan työnantajan strategioista ja tavoitteista. Arviointiperusteiden tulee olla sellaisia, että työntekijä voi omalla toiminnallaan vaikuttaa arviointitulokseen. Suorituslisä heijastaa työyhteisön käsitystä työsuorituksesta. Tämän vuoksi jokaisen organisaation on rätälöitävä oma suorituslisäjärjestelmä omien olosuhteidensa ja tarpeidensa mukaan.

Ohjeistuksen mukaisesti valmistelu tulee aloittaa vuoden 2018 aikana yhteistyössä johdon, esimiesten ja henkilöstön edustajien kanssa.

2. Ylimmän johdon palkantarkistukset ja palkkausjärjestelmän muutokset

Palkkausjärjestelmän kokeilu jatkuu

Ylimmän johdon palkkausjärjestelmäkokeilua jatketaan sopimuskauden loppuun virka-ehdotuksella ylimmän johdon palkkausjärjestelmän kokeilusta seurakunnissa.

Palkantarkistukset toteutetaan kahdella järjestelyerällä

Palkantarkistukset toteutetaan ylimmän johdon järjestelmässä seurakunnan päätökseen perustuvaa 1,6 prosentin suuruista järjestelyerää käyttäen. Tarkistukset toteutetaan **1.4.2018** ja **1.4.2019 lukien**. Järjestelyerällä voidaan tarkistaa kaikkien järjestelmän piiriin kuuluvien palkkoja tai sitä voidaan suunnata vain jonkun tai joidenkin palkkoihin. Ns. yleiskorotuksella johdon peruspalkkoja ei sopimuskauden aikana tarkisteta.

Päätöksen erän suuntaamisesta tekee seurakunnan kirkkoneuvosto tai seurakuntayhtymässä yhteinen kirkkoneuvosto tai muu asiassa toimivaltainen elin. Sille asian esittelee ohjesäännössä määrätty viranhaltija tai luottamushenkilö. Valmistelu on hyvä tehdä erillisessä luottamushenkilöistä koostuvassa ryhmässä

Järjestelyerämääräyksellä kannustetaan myös kehittämään ylimmän johdon palkkausjärjestelmän paikallista soveltamista. Siihen liittyen määräyksessä edellytetään, että työtehtävien vaativuuden, laaja-alaisuuden ja vastuullisuuden sekä viranhaltijan ammatinhallinnan ja työssä suoriutumisen kokonaisuuden arvioimiseksi asetetaan tavoitteet, joiden pohjalta peruspalkka voidaan määrittellä jatkossa. Jos tällaisia tavoitteita on jo asetettu, niitä voidaan hyödyntää järjestelyeräpäätöstä tehtäessä. Lisäksi olisi hyvä pyrkiä luomaan käytännöt, jotka tavoitteiden asettamiseen ja niiden saavuttamisen arviointiin liittyvät. Suositeltavaa on muun muassa kokeilla seurakuntajohdon tavoite- ja arviointikeskusteluja käytännössä.

Päätösehdotus (vs. taloussuunnittelija Seija Saarikko):

Kirkkoneuvosto valitsee palkkausryhmän ja siihen 1-3 edustajaa valmistelevaan suorituslisän ja ylimmän johdon palkkauksen liittyviä käytänteitä.

KN: Esitys hyväksyttiin. Kirkkoneuvosto valitsi palkkausryhmän ja siihen edustajiksi Seppo Pietilän ja Jouni Kurkelan.

73 §

**HUHTIKUUN 2018 JÄRJESTELYERÄN MAKSAMINEN VT. KIRKKOHERRA ERJA OIKARISELLE
asia 9**

Valmistelija vs. taloussuunnittelija Seija Saarikko

Yleiskirjeen A 2/2018 13.3.2018 mukaan ylimmän johdon palkantarkistus:

Palkantarkistukset toteutetaan ylimmän johdon järjestelmässä seurakunnan päätökseen perustuvaa 1,6 prosentin suuruista järjestelyerää käyttäen. Tarkistukset toteutetaan 1.4.2018 ja 1.4.2019 lukien. Järjestelyerä lasketaan yksittäisessä seurakunnassa kirkkoherran ja johtavan talous- ja henkilöstöhallinnon viran haltijan peruspalkasta.

Lumijoen seurakunnassa tämä järjestelyerä 1,6 % lasketaan kirkkoherran peruspalkasta, koska Lumijoella ei ole erillistä johtavaa talous- ja/tai henkilöstöhallinnon viran haltijaa. Vuoden 2018 yleiskorotus kirkkoherran peruspalkasta 31.3.2018 tilanteen mukaan on 65,30 €/kk.

Päätösehdotus (vs. taloussuunnittelija Seija Saarikko)

Maksetaan takautuvasti 1.4.2018 alkaen Kirvestes:n mukainen järjestelyerä 65.30€/kk kirkkoherra Erja Oikariselle ja muut palkkaukseen liittyvät toimenpiteet käsitellään edellisessä pykälässä perustetussa palkkausryhmässä.

**KN: KN puheenjohtaja Erja Oikarinen poistui kokouksesta pykälän 73 käsittelyn ajaksi ja KN vpj Jouni Kurkela toimi puheenjohtajana pykälän 73 käsittelyn ajan.
Esitys hyväksyttiin.**

74 §
MUUT MAHDOLLISET ASIAT
asia 10

Hautausmaan valaistuksen laajentaminen

Keskusteltiin hautausmaan valaistuksen laajentamisesta ja todettiin, että siihen varattu määräraha ei riitä ja päätettiin ehdottaa kirkkovaltuustolle, että se tekee lisätalousarvion hautausmaan valaistusta varten. Päätös tehdään kirkkovaltuuston tilinpäätöskokouksessa.

KN: Esitys hyväksyttiin.

Ilmoitettiin seuraavat kokousajat:

KV 2.10. klo 18
KN 27.11. klo 18
KV 19.12. klo 18

75 §
MUUTOKSENHAKUOHJEET JA KOKOUKSEN PÄÄTTÄMINEN
asia 11

Esitys (pj): Kirkkoneuvosto antaa kirkkolain mukaisen valitusosoituksen, joka liitetään pöytäkirjan liitteeksi

KN: Esitys hyväksyttiin ja kokous päättyi klo 19.26.