

Kuinka pohjoismaisia kaupunkeja johdetaan?

Tarkastelussa Oslo, Kööpenhamina, Tukholma ja Reykjavik

Katri Backman

	Oslo	Kööpenhamina	Tukholma	Reykjavik
Pormestari	on	on	on (finansborgarråd/ talouskuntaneuvos)	on
Kuka valitsee	valtuusto	valtuusto	valtuusto	valtuusto
Toimikausi	valtuustokausi (4 v.)	valtuustokausi (4 v.)	valtuustokausi (4 v.)	valtuustokausi (4 v.)
Suhde hallitukseen	ei erityistä suhdetta	muodostaa yhdessä apulais-pormestareiden kanssa	puheenjohtaja	läsnäolo-oikeus, ei äänioikeutta
Suhde valtuustoon	puheenjohtaja	puheenjohtaja	ei erityistä suhdetta	valtuuston jäsen
Suhde lautakuntiin	osallistumis- ja puheoikeus	talouslautakunnan puheenjohtaja	talouslautakunnan puheenjohtaja	ei erityistä suhdetta
Suhde virkakoneistoon ja valmisteluun	ei erityistä suhdetta	taloushallinnon johdossa	johtaa valmistelua ja taloudenpitoa	virkamiesten esimies, johtaa valmistelua
Rooli	strateginen johtaja, edustustehtävät	operatiivinen johtaja	operatiivinen johtaja	operatiivinen johtaja
Apulaispormestarit	-	6, lautakuntien ja hallinnonalojen johdossa	11, joista 7 hallituksesta, 4 oppositiosta	-
Lautakuntia	5	7	15	7
Ketkä ovat päätoimisia?	pormestari, kaupunginhallitus (yht. max 8)	ylipormestari, apulais-pormestarit (6)	kuntaneuvokset (12) kaupunginhallitus (13)	pormestari, valtuutetut (yht. 15)
Kaupunginosataso	on	on	on	on
Kuka valitsee kaupunginosan edustajat?	kaupunkilaiset vaaleilla	kaupungin-valtuusto	kaupungin-valtuusto	kaupungin-valtuusto
Kaupunginosien tehtävät	laajat sosiaali- ja terveydenhuollon tehtävät	antaa lausuntoja ja esityksiä valtuustolle, paikallis-demokratian ja kulttuurin tukeminen	varhaiskasvatus, sosiaali- ja terveydenhuollon tehtäviä, kulttuuri	kaupunginosan ääni valtuustossa, keskustelu-foorumi alueen asukkaille ja toimijoille
Metropolihallinto	ei	lakkautettu v. 2007	ei	ei

Oslo

Oslo on siirtynyt parlamentaariseen johtamisjärjestelmään vuonna 1986. Tätä ennen kaupungin korkein toimeenpaneva taho oli palkattu virkamies, (*rådmannen/borgermester*), ja ylin poliittinen johtaja oli pormestari (*ordføreren*). Kullakin hallinnon jaostolla oli johtajanaan virkamies. Talousjohtaja (virkamies) valvoi kunnan yleistä toimintaa, esitteli budjettiehdotukset ja antoi lausuntoja poliittisten päätösten talousvaikutuksista. Tämä järjestelmä aiheutti epäselvyyksiä poliittisen ja hallinnollisen vastuun jakautumisessa ja monimutkaisti asioiden käsittelyä. Järjestelmää haluttiin uudistaa siten, että poliittinen vastuu olisi selkeämpi, kuntalaisten vaikutusmahdollisuudet olisivat paremmat ja taloushallinto vahvistuisi¹.

Vuoden 1986 uudistuksessa kaupunginjohtajan virka lakkautettiin, ja kaupunginhallituksesta tuli ylin toimeenpaneva taho, jolla on vastuu kunnallishallinnosta. Kaupunginhallituksen puheenjohtajan toimi korvasi kaupunginjohtajan viran, ja pormestarin rooli muuttui poliittisesta johtajasta seremoniallisempaan suuntaan. Oslon kaupungin englanninkielisillä sivuilla pormestarin ja kaupunginhallituksen puheenjohtajan nimitykset ovatkin ”*Mayor*” ja ”*Governing Mayor*”. Lisäksi kaupunginhallitus korvasi virkamiesjohdon virastojen johdossa².

Kaupunginvaltuusto, pormestari ja kaupunginhallituksen muodostaminen

Oslon kaupunginvaltuusto (*bystyret*) hoitaa samalla sekä kuntatason että läänitason (*fylkeskommune*) päätöksentekoa. Kaupunginvaltuusto on kaupungin korkein päättävä elin, ja siihen kuuluu 59 joka neljäs vuosi vaaleilla valittavaa valtuutettua. Oslon pormestari (*ordføreren*) on kaupunginvaltuuston puheenjohtaja, joka valitaan valtuuston ensimmäisessä kokouksessa. Pormestarin kausi on siis valtuustokauden (4 vuotta) mittainen³. Oslon nykyinen pormestari Fabian Stang on ollut virassaan vuodesta 2007, hänet valittiin uudelleen vuonna 2011⁴. Pormestarilla on osallistumis- ja puheoikeus kaikissa kaupungin elimissä pl. kaupunginhallitus ja sen elimet. Hän huolehtii siitä, että valtuuston päätökset ovat laillisia ja asianmukaisesti valmisteltuja. Pormestarin tehtävät painottuvat edustuksellisiin tehtäviin. Pormestari on kokopäivätoiminen poliitikko ja saa työstään palkkaa⁵.

Kaupunginvaltuusto jakautuu viiteen lautakuntaan (*bystyrekomiteer*), joiden jäsenet valitaan valtuuston ensimmäisessä kokouksessa. Lautakunnat valmistelevat ja esittelevät kaupunginvaltuuston päätettäväksi tulevat asiat. Lautakuntia ovat talouslautakunta, terveys- ja hyvinvointilautakunta, kaupunkikehityslautakunta, opetus- ja kulttuurilautakunta sekä liikenne- ja ympäristölautakunta. Lisäksi *järjestelylautakunta* organisoii koko kaupunginvaltuuston toimintaa, ja valvontalautakunta valvoo

¹ <http://www.regjeringen.no/nb/dep/kmd/dok/nouer/1997/nou-1997-12/6/5.html?id=344830>

² *ibid.*

³ http://www.bystyret.oslo.kommune.no/publikasjoner/slik_styres_oslo/

⁴ http://www.ordforeren.oslo.kommune.no/_om_ordforeren/

⁵ http://www.bystyret.oslo.kommune.no/publikasjoner/slik_styres_oslo/article126750-36065.html

kaupunginhallituksen sekä virastojen toimintaa⁶. Lautakuntien puheenjohtajat ja varapuheenjohtajat ovat kokopäivätoimisia poliitikkoja ja saavat työstään palkkaa⁷.

Vaalien jälkeen pormestari antaa kaupunginhallituksen (*byrådet*) muodostamisen ja samalla kaupunginhallituksen puheenjohtajuuden (*byrådsleder*) tehtäväksi sille, jolla on paras mahdollisuus muodostaa enemmistöhallitus, käytännössä eniten ääniä saaneen puolueen johtajalle. Hallituksella on oltava takanaan kaupunginvaltuutettujen enemmistö. Kaupunginhallituksen jäsenen ei kuitenkaan tarvitse olla kaupunginvaltuuston jäsen, riittää, että on oikeutettu asettumaan ehdolle kaupunginvaltuustoon (ts. asuu Oslossa). Hallituksen puheenjohtaja nimittää muut hallituksen jäsenet. Hallituksen täytyy erota, mikäli se ei enää nauti valtuuston enemmistön luottamusta. Kaupunginhallituksen jäsenet ovat kokopäivätoimisia poliitikkoja ja saavat työstään palkkaa⁸.

Kaupunginhallituksen tehtävät

Kaupunginhallituksessa on enimmillään kahdeksan jäsentä (*byråder*), jotka vastaavat valtionhallinnon ministereitä. Kaupunginhallituksen puheenjohtajan (*byrådsleder*) rooli on siis samankaltainen kuin pääministerin rooli hallituksessa, ja hän on kaupungin operatiivinen johtaja. Kaupunginhallitus johtaa kaupungin hallintoa, esittelee asiat kaupunginvaltuustolle ja toimeenpääntee kaupunginvaltuuston päätökset sekä valvoo niiden toteutumista. Sillä on myös mandaatti kaupunginvaltuustolta tehdä itsenäisiä päätöksiä useissa asioissa. Kukin kaupunginhallituksen jäsen on jonkin viraston poliittinen johtaja, samaan tapaan kuin valtionhallinnossa ministerit ovat ministeriöiden johtajia. Virastoja ovat: talousvirasto, osaamis- ja koulutusvirasto, kaupunkikehitysvirasto, kulttuuri- ja liiketoimintavirasto, terveys- ja sosiaalivirasto (johdossa kaksi kaupunginhallituksen jäsentä) sekä ympäristö- ja liikennevirasto⁹. Virastot on jaettu edelleen osastoihin (*avdeling*), esimerkiksi kaupunkikehitysvirasto on jaettu edelleen kiinteistö- ja rakennusosastoihin (ks. organisaatiokaavio Oslo)

Kaupunginosatason päätöksenteko ja hallinto

Oslossa tapahtui vuonna 1946 kuntaliitos, jonka jälkeen kuntalaisten vaikutusmahdollisuuksista oltiin jatkuvasti huolestuneita.¹⁰ Vuonna 1988 Oslossa siirryttiin osin hajautettuun päätöksentekoon, kun kaupunginosavaltuustot (*bydelsforvaltning*) perustettiin.¹¹ Oslo on nykyään jaettu 15 kaupunginosaan, jolla on paikallishallinnollisia tehtäviä (kuva 1). Kaikille kaupunginosille valitaan vaaleilla 15 jäsenen kaupunginosavaltuustot. Aiemmin kaupunginosavaltuustot nimitti kaupunginhallitus, vaaleilla valittaviin

⁶ http://www.bystyret.oslo.kommune.no/publikasjoner/slik_styres_oslo/article126744-36065.html

⁷ http://www.bystyret.oslo.kommune.no/publikasjoner/slik_styres_oslo/article126750-36065.html

⁸ http://www.bystyret.oslo.kommune.no/publikasjoner/slik_styres_oslo/article126750-36065.html

⁹ http://www.byradet.oslo.kommune.no/byradet_i_oslo/

¹⁰ <http://www.regjeringen.no/nb/dep/kmd/dok/nouer/1997/nou-1997-12/6/5.html?id=344830>

¹¹ *ibid.*

kaupunginosavaltuustoihin siirryttiin kaikkien kaupunginosien osalta vuonna 2007. Kaupunginosan virkamieshallinto valvoo kaupunginosan toimintaa ja hoitaa kaupunginhallituksen sille jakamia tehtäviä. Sen johdossa on kaupunginosan johtaja, jonka kaupunginhallitus nimittää.¹²


Kuva 1. Oslon kaupunginosajako

(<http://www.oslo.kommune.no/getfile.php/oslo%20kommune%20%28OSLO%29/Internett%20%28OSLO%29/Bilder/Oslokart/kart-15-bydeler.gif>)

Kaupunginosilla on valtuuston niille hyväksymät budjetit, ja kaupunginosavaltuustot voivat päättää, kuinka ne hoitavat niille annetut tehtävät budjetin rajoissa. Kaupunginosien virkamieshallinto huolehtii kaupunginosien vastuulle annettujen tehtävien hoitamisesta. Näihin tehtäviin kuuluvat esimerkiksi erilaiset sosiaali- ja terveydenhuollon tehtävät kuten vanhusten palvelut, lastensuojelu, päivähoito, nuorisotoiminta, mielenterveyden hoito, terveyskeskukset, vammaispalvelut, päihdehuolto ja maahanmuuttajien kotouttaminen¹³.

¹² http://www.bystyret.oslo.kommune.no/publikasjoner/slik_styres_oslo/article126756-36065.html

¹³ http://www.oslo.kommune.no/english/politics/the_districts_of_oslo/

Kaupunginosan johtaja on kaupunginhallituksen palkkaama virkamies, jota ohjaavat samat säännöt kuin virastojen johtajiakin. Kaupunginosan virkamiesshallinto on alisteinen kaupunginhallitukselle, ja kaupunginosan johtaja on kahden määräysvallan alainen, toisaalta hallinnollisesti virastojen kautta ja toisaalta poliittisesti kaupunginosavaltuuston kautta. Kaupunginosavaltuustot sen sijaan ovat Norjan kuntalain mukaan kaupunginhallitukseen rinnasteinen hallintotaso, eikä kumpikaan ole toisen määräysvallan alainen. Kaupunginhallitus ei täten ole myöskään parlamentaarisessa vastuussa kaupunginosavaltuustoille. Kaupunginvaltuusto on kuitenkin valvontavastuussa kaupunginosista, ja sillä on tiettyjä epäsuoria hallintomekanismeja kaupunginosavaltuustojen yli. Kaupunginvaltuusto voi esimerkiksi vaikuttaa kaupunginosavaltuuston päätösten voimaantuloon ohjaamalla ne kaupunginhallituksen käsiteltäviksi. Tämän on huomattu olevan hieman ristiriitainen järjestely, ja käytännössä kaupunginhallitus harvoin kumoaa kaupunginosatasolla tehtyjä päätöksiä, ja toisaalta kaupunginosavaltuustot pyrkivät tasapainoilemaan paikallisen itsenäisyyden ja kaupungin hallinnollisen yhtenäisyyden välillä, joten ne harvoin tekevät päätöksiä, jotka kaupunginvaltuusto ohjaisi kaupunginhallitukseen¹⁴.

Parlamentaarisen järjestelmän kehitys ja arvioita toimivuudesta

Parlamentaarista järjestelmää on muutettu joiltakin osin vuoden 1986 jälkeen, jolloin se otettiin käyttöön. Aiemmin kaupunginhallituksen jäseniksi voitiin valita ainoastaan kaupunginvaltuutettuja tai varavaltuutettuja, joiden tuli tällöin luopua kaupunginvaltuutetun toimestaan ja muista luottamustoimista hallituskautensa ajaksi. Kaupunginhallitus valittiin aiemmin vain kahdeksi vuodeksi kerrallaan. Aiemmin kaupunginhallitus johti yhdessä kunnan virkamiesshallintoa, mutta vuodesta 1992 eteenpäin kullekin hallituksen jäsenelle annettiin päätös- ja määräysvalta yhden hallintosektorin johdossa. Tällöin tehtiin myös jako erillisiin hallinto-osastoihin (byrådsavdelningen), joilla on kullakin yksi poliittinen (kph jäsen) ja yksi virkamiesjohtaja¹⁵.

Parlamentaarisen järjestelmän koetaan toimivan hyvin ja virkamiesten enemmistö kannattaa sitä. Oslon yliopistossa on tehty opinnäytetyö¹⁶ paikallispoliitikkojen suhtautumisesta uudistukseen, ja sen mukaan suurin osa poliitikoista oli tyytyväinen uudistukseen ja koki sen parantaneen poliitikkojen mahdollisuuksia vaikuttaa kaupungin hallintoon. Oslon kaupungin järjestämässä lehdistöseminaarissa¹⁷ todettiin, että ensimmäisen kymmenen vuoden aikana etenkin taloushallinto on vahvistunut uudistuksen seurauksena, ja poliittinen vastuu oli selkeämpi. Kansalaisten mielipide puolestaan oli, että itse johtamisjärjestelmän muodolla ei ole niin suurta merkitystä kuin sen kyvyllä saavuttaa tuloksia.

Liite 1. Organisaatiokaavio Oslo (<http://www.oslo.kommune.no/getfile.php/oslo%20kommune%20%28OSLO%29/Internett%20%28OSLO%29/Dokumenter/Organisasjonskart/Orgkart2014engelsk.pdf>)

¹⁴ http://www.byrådslederens-kontor.oslo.kommune.no/styringssystem_organisasjon/bydelenes_plass_i_styringssystemet/

¹⁵ <http://www.regjeringen.no/nb/dep/kmd/dok/nouer/1997/nou-1997-12/6/5.html?id=344830>

¹⁶ Gimnes, A. (1992). Nytt styringssystem i Oslo kommune: blåmandag for bystyret? Master thesis, Institutt for statsvitenskap, Universitetet i Oslo.

¹⁷ <http://www.regjeringen.no/nb/dep/kmd/dok/nouer/1997/nou-1997-12/6/5.html?id=344830>

Organizational Chart

City of Oslo


Departements	Political entities	
Municipals undertakings	District administration	Agencies

Updates carried out by the Office of the Governing Mayor
 Last update: 27.01.2014

Kööpenhamina

Kööpenhamina poikkeaa suurimmasta osasta Tanskan kuntia siinä, että sillä on ylipormestarin lisäksi kuusi apulaispormestaria, ja käytössä nk. jaettu hallintovastuu. Pormestarit ovat täten paitsi kaupunginvaltuutettujen muodostamien lautakuntien, myös lautakuntien vastuualueita hallinnoivien virastojen ja siten kaikkien oman hallinnonalansa virastojen johtajien esimiehiä¹. Ylipormestari ja apulaispormestarit ovat kokopäivätoimisia poliitikkoja ja saavat työstään palkkaa².

Kaupunginvaltuusto, pormestarit ja lautakunnat

Kaupunginvaltuusto (borgerrepræsentationen) on Kööpenhaminan korkein päättävä elin, ja sen 55 kaupunginvaltuutettua (borgerrepræsentant) valitaan vaaleilla joka neljäs vuosi. Kaupunginvaltuusto valitsee ylipormestarin (overborgmesteren ja apulaispormestarit (fagborgmestre). Nykyinen ylipormestari Frank Jensen on hoitanut tehtävää vuodesta 2010 lähtien³. Pormestarit toimivat lautakuntien puheenjohtajina, ja pormestarin salkut jaetaan puolueille niiden edustajapaikkojen mukaan siten, että enemmistökoalition ulkopuolisetkin puolueet voivat saada apulaispormestarin. Kööpenhaminassa kaupunginvaltuusto on jakanut osan päätösvallassa virastoille⁴.

Kaupunginvaltuusto on jakautunut seitsemään lautakuntaan (udvalg), jotka valvovat kukin omaa vastuualuettaan, ja joita johtavat pormestarit. Lautakunnat valmistelevat kaupunginvaltuuston päätökset virastojen toimittamien taustatietojen- ja materiaalien pohjalta. Lautakunnat voivat myös tehdä itsenäisiä päätöksiä viemättä niitä kaupunginvaltuuston käsiteltäväksi. Lautakuntien jäsenyydet jaetaan kaupunginvaltuutettujen kesken siten, että poliittiset puolueet ovat niissä edustettuina samassa suhteessa kuin kaupunginvaltuustossakin. Lautakuntia ovat talouslautakunta, lapsi- ja nuorisolautakunta, työllisyys- ja integraatiolautakunta, sosiaalipalvelulautakunta, kulttuuri- ja vapaa-ajan lautakunta, terveys- ja hoivalautakunta, sekä tekninen ja ympäristölautakunta⁵.

Talouslautakunta (Økonomiudvalget) koordinoi koko Kööpenhaminan kaupungin hallintoa ja on vastuussa talouden suunnittelemisesta. Talouslautakunnan jäseniä virkansa puolesta ovat apulaispormestarit ja ylipormestari, joka on myös lautakunnan puheenjohtaja. Lisäksi talouslautakuntaan valitaan kuusi muuta kaupunginvaltuutettua⁶. Kaupunginvaltuusto voi perustaa muitakin tarpeelliseksi katsomiaan lautakuntia ja neuvostoja erillisiä tehtäviä sekä asioiden valmistelua ja neuvonantoa varten. Tällaisia lautakuntia ovat esimerkiksi tämänhetkiset kuvataide- ja musiikkilautakunnat⁷.

¹ <http://www.kk.dk/da/om-kommunen/politisk-organisation/borgmestre>

² <http://www.information.dk/telegram/478497>

³ <http://www.kk.dk/da/om-kommunen/politisk-organisation/borgmestre/overborgmesteren>

⁴ <http://www.kk.dk/da/om-kommunen/politisk-organisation/borgerrepraesentation/medlemmer>

⁵ <http://subsite.kk.dk/sitecore/content/Subsites/CityOfCopenhagen/SubsiteFrontpage/CityCouncil/CouncilAndCommittees.aspx>

⁶ <http://www.kk.dk/da/om-kommunen/politisk-organisation/saadan-styres-koebenhavn>

⁷ <http://www.kk.dk/da/om-kommunen/politisk-organisation/saerlige-udvalg-raad-og-naevn>

Kaupungin virkamieshallinto on jaettu seitsemään hallintokonaisuuteen (forvaltning), jotka on nimetty sen lautakunnan mukaan, jonka vastuualueeseen liittyviä palveluita ne hoitavat. Virastojen johdossa on kunkin viraston vastuualuetta hallinnoivan lautakunnan puheenjohtaja eli apulaispormestari⁸.

Kaupunginosatason päätöksenteko

Kööpenhaminassa on myös 10 paikallislautakuntaa (Lokaludvalget), joissa on kussakin 23 jäsentä⁹. Jäsenet valitaan aina kunkin vaalikauden alussa. Näistä 16 on kaupunginosa-aktiiveja, ja kaupunginvaltuuston jäseniä on seitsemän. Kullakin paikallislautakunnalla on apunaan kanslia, jonka työntekijät avustavat paikallislautakuntaa hallinnollisissa tehtävissä. Paikallislautakuntien tulee antaa lausuntoja sen alueeseen kohdistuvaan päätöksentekoon, esimerkiksi kaavoitukseen, liittyen, ja ne voivat myös antaa esityksiä kaupunginvaltuustolle. Paikallislautakunnat laativat yhteistyössä asukkaiden ja talouslautakunnan kanssa nelivuotiskaudeksi kaupunginosasuunnitelman, joka toimii eräänlaisena toivelistana virastoissa ja kunnan budjettisuunnittelussa. Paikallislautakunnilla on käytössään varoja, joilla ne tukevat ympäristönsuojelua, paikallisdemokratiaa ja kulttuuria omilla alueillaan. Kaupunginosan asukkaat ja järjestöt voivat hakea rahoitusta projekteilleen näistä varoista¹⁰.


Kuva 1. Kööpenhaminan paikallislautakuntien aluejako

⁸<http://subsite.kk.dk/sitecore/content/Subsites/CityOfCopenhagen/SubsiteFrontpage/CityCouncil/CityAdministrations.aspx>

⁹ <http://www.kk.dk/da/om-kommunen/demokrati-og-indflydelse/lokaludvalg>

¹⁰ <http://www.kk.dk/da/om-kommunen/demokrati-og-indflydelse/lokaludvalg/om-lokaludvalg>

Metropolihallinto

Kööpenhaminan metropolialueella oli jo 1970–80-luvuilla yhteinen hallintoelin (Hovedstadsrådet), jolla oli kuitenkin vain rajoitetut valtuudet toimia ja joka lakkautettiin 1989 kun Tanskassa tehtiin hallinnollisia uudelleenjärjestelyjä. Vuosina 2000-2007 Kööpenhaminassa toimi jälleen metropolihallinto, *Hovedstadens Udviklingsråd*. Se oli vastuussa metropolin alue- ja liikennesuunnittelusta sekä teollisuuden, matkailun ja kulttuurin kehittämistä. Sosiaali- ja terveydenhuollon palvelut tai opetustoimi eivät kuuluneet metropolihallinnon alaisuuteen, mitä pidetään sen yhtenä heikkoutena¹¹. Hallituksessa oli 11 jäsentä, joista 5 oli osallistuvien kaupunkien pormestareita ja loput jäsenet oli nimitetty kuntien valtuustoissa. Metropolihallinto lakkautettiin kuntauudistuksen yhteydessä vuonna 2007¹².

Arvioita jaetun hallintomallin toimivuudesta ja reformiehdotukset

Kööpenhaminan kaupunginvaltuustossa ja yleisessä keskustelussa on kritisoitu Kööpenhaminan hallintomallia ja moitittu sitä kalliiksi sekä poliittisen ja hallinnollisen vastuun suhdetta epäselväksi. Seitsemän erillistä hallintoa nähdään turhina ja tehottomina. Tanskan hallitus esitti vuonna 2011, että neljän suurimman kunnan, Kööpenhaminan, Aarhusin, Odensen ja Aalborgin, hallintomallia muutettaisiin samankaltaiseksi valtuustojohtoiseksi malliksi kuin nyt on käytössä Tanskan muissa kunnissa¹³. Tämän mallin mukaan apulaispormestarit valittaisiin ainoastaan kaupunginvaltuuston enemmistökoalition puolueista. On myös esitetty, että virastojen pormestarijohtoisuudesta ja sen mukana niiden omista hallintoelimistä luovuttaisiin kokonaan, ja apulaispormestareista tulisi lautakuntien puheenjohtajia. Kööpenhaminassa olisi tämän uudistuksen jälkeen vain yksi pormestari¹⁴. Tämä säästäisi ylipormestari Frank Jensenin arvioiden mukaan jopa 150 miljoonaa Tanskan kruunua vuosittain¹⁵.

Socialistisk Folkeparti -puolueen puheenjohtaja Jesper Petersen on perustellut muutosta sillä, että nykyään on epäselvää, kuka on vastuussa poliittisista päätöksistä¹⁶. Lisäksi hänen mukaansa uusi malli vähentäisi turhaa byrokratiaa ja edistäisi oikeudenmukaista resurssien jakoa, kun rahan jakoon ei enää vaikuttaisi poliittinen laskelmointi ammattipoliitikkojen väistyessä virastojen johdosta. Kööpenhaminassa uudistusta ovat kuitenkin vastustaneet kaikki muut puolueet paitsi sosiaalidemokraatit (joilla on ylipormestarin salkku). Sosiaalidemokraatteja epäillään halusta keskittää valta itselleen karsimalla muiden puolueiden

¹¹ Andersen, H., Hansen, F. & Jorgensen, J. (2002). The fall and rise of metropolitan government in Copenhagen. *GeoJournal* 58: 43-52.

¹² http://www.denstoredanske.dk/Samfund,_jura_og_politik/Samfund/Danmarks_lokalforvaltning/Hovedstadens_Udviklingsr%C3%A5d

¹³ Proposed city government reform hanging by a thread (2013). The Copenhagen Post 10.4.2013. <http://cphpost.dk/news/proposed-city-government-reform-hanging-by-a-thread.4909.html>

¹⁴ <http://dinby.dk/koebenhavn-n/borgmestre-vil-selv-styre-i-koebenhavn>

¹⁵ Wenande, Christian (2012). Frank Jensen: There can be only one (mayor). The Copenhagen Post 26.3.2012. <http://cphpost.dk/news/frank-jensen-there-can-be-only-one-mayor.1126.html>

¹⁶ Larsen, Hans (2011). De store byer skal styres effektivt. *Berlingske* 5.10.2011. <http://www.b.dk/nationalt/de-store-byer-skal-styres-effektivt>

apulaispormestarit, etenkin kun myös muiden suurten kuntien ylipormestarit ovat sosiaalidemokraatteja¹⁷. Hallintomallin viimeisin reformi kaatui vuonna 2013 Tanskan parlamentissa¹⁸.

Kööpenhaminan asukaspaneelissa 2011 kysyttiin asukkailta heidän tyytyväisyyttään kunnan toimintaan¹⁹. Panelisteista vain 35 % piti kunnan toimintaa ja asukkaiden palvelua hyvänä, epätyytyttävänä kunnan toimintaa piti 36 %. 27 % vastaajista ei pitänyt toimintaa hyvänä, mutta ei myöskään epätyytyttävänä. Lisäksi 58 % vastaajista koki jonkinasteista turhautumista siihen, että kunnan toiminta ei vastaa heidän odotuksiaan.

Liite 1. Kööpenhaminan kaupungin organisaatiokaavio (<http://www.kk.dk/da/om-kommunen/politisk-organisation/borgmestre>)

¹⁷ Proposed city government reform hanging by a thread (2013). The Copenhagen Post 10.4.2013. <http://cphpost.dk/news/proposed-city-government-reform-hanging-by-a-thread.4909.html>

¹⁸ City Government reform fails (2013). The Copenhagen Post 19.4.2013. <http://cphpost.dk/news/city-government-reform-fails.5008.html>

¹⁹ Tilfredshed med kommunens service samt kendskabet til Borgerrådgiveren. Rapport. Københavns Borgerpanel Spørgeundersøgelse juni 2011.


BORGERREPRÆSENTATIONEN

BORGERRÅDGIVEREN

INTERN REVISION


Tukholma

Kaupunginvaltuusto ja kaupunginhallitus

Tukholman kaupunginvaltuusto (*kommunfullmäktige*) on kaupungin korkein päättävä elin, ja siihen kuuluu 101 joka neljäs vuosi vaaleilla valittavaa kaupunginvaltuutettua. Vastuu kaupunginvaltuuston päätösten toimeenpanosta on 13-henkisellä kaupunginhallituksella (*kommunstryrelsen*), joka esittelee asiat kaupunginvaltuustossa. Sen vastuulla on myös kaupungin talous. Kaupunginhallituksen nimittää kaupunginvaltuusto¹.

Kaupunginhallitus on Tukholmassa yhteishallitus, hallituksessa on siis jäseniä sekä enemmistöpuolueista että oppositiopuolueista². Enemmistöpuolueilla on oltava takanaan valtuuston enemmistö, yhteensä vähintään 51 valtuustopaikkaa. Loput puolueet ovat oppositiossa. Hallituksen muodostamisvastuussa on vaaleissa eniten ääniä saanut puolue. Usein puolueet ilmoittavat ennen vaaleja, minkä puolueiden kanssa ne haluavat tehdä hallitusyhteistyötä, ja vaalien jälkeen puolueet neuvottelevat, millä ehdoin ne muodostavat valtuuston enemmistön³.

Kaupunginvaltuusto valitsee kaupunginhallituksen puheenjohtajan eli talouskuntaneuvoksen (*finansborgarråd*), joka on Tukholman poliittinen johtaja ja vastaa käytännössä pormestaria. Hänellä on yksitoista apulaispormestaria, joita kutsutaan kuntaneuvoksiksi (*borgarråd*). Kuntaneuvokset ovat kokopäivätoimisia ammattipoliitikkoja, joista kahdeksan tulee kulloinkin hallitusvastuussa olevista puolueista, ja neljä oppositiopuolueista. Kunkin enemmistöpuolueeseen kuuluvan kuntaneuvoksen vastuulla on jokin kaupungin hallinnonalan jaosto eli rooteli (*rotel*). Enemmistöpuolueiden kuntaneuvokset esittelevät omaa rooteliaan koskevat asiat kaupunginhallituksessa. Oppositiopuolueiden kuntaneuvosten tehtävä on valvoa kaupunginhallituksen toimintaa⁴.

Talouskuntaneuvos ja yksitoista kuntaneuvosta muodostavat kaupunginhallituksen alaisen kuntaneuvosten valmistelukunnan (*borgarrådsberedningen*, eng. *Council of Mayors*), joka toimii kaupunginhallituksen työvaliokuntana ja valmistelee kaupunginhallituksen päätettäväksi tulevat asiat⁵.

Rooteleita on kahdeksan: talousrooteli, liikenne- ja työmarkkinarooteli, kaupunkirakennus- ja liikuntarooteli, koulurooteli, vanhus- ja esikaupunkirooteli, kaupunkiympäristörooteli sekä kulttuuri- ja kiinteistörooteli⁶. Rootelit on edelleen jaettu lautakuntiin, jotka valvovat kaupungin virastoja. Lautakuntien jäsenet valitaan kaupunginvaltuustossa. Virkamiehet valvovat lautakuntien päätösten toimeenpanoa

¹ <http://www.stockholm.se/OmStockholm/Politik-och-demokrati/Kommunfullmaktige-och-Kommunstryrelsen/>

² <http://www.stockholm.se/OmStockholm/Politik-och-demokrati/Sa-arbetar-kommunstryrelsen-/>

³ Möller, Antti (julkaisuvuosi ei tiedossa). Pormestarimalli - avoimempaa johtamista kuntiin.

⁴ *ibid.*

⁵ *ibid.*

⁶ *ibid.*

virastoissa. Rootelit ovat vastuussa myös kaupungin liikelaitoksista, esimerkiksi kaupunkiympäristörooteli ohjaa Stockholm Vatten AB:ta⁷.


Kuva 1. Tukholman kaupungin organisaatio. (<http://international.stockholm.se/governance/organisation/>)

Kaupunginosatason päätöksenteko ja hallinto

Tukholmassa päädyttiin vuonna 1997 jakamaan osa kunnan tehtävistä kaupunginosien vastuulle, sillä demokratiaa haluttiin vahvistaa ja tuoda päätöksentekoa lähemmäs kuntalaisia. Kaupunginosalautakuntia on nykyään 14 (ennen vuotta 1999 lukumäärä 24, 2007 asti 18) ja ne tekevät päätöksiä kunnan palveluista kaupunginosatasolla sekä valvovat kaupunginosien hallintoa⁸. Kunkin puolueen paikkamäärä kaupunginosalautakunnassa määräytyvät sen valtuustopaikkojen perusteella. Kaupunginvaltuusto nimittää lautakuntien jäsenet puolueiden ehdotuksesta.

Kaupunginosien vastuulla olevia palveluja ovat mm. esikoulut, vanhustenhuolto, vammaisten tukipalvelut, kaupunkiympäristön hoito, sosiaalipsykiatria, pakolaisten vastaanotto ja integrointi, kuluttajaneuvonta sekä vapaa-ajan- ja kulttuuritoiminta⁹. Kaupunginosilla on kullakin omat hallintonsa, joilla on päävastuu palvelujen tuottamisessa, ja kaupunginosalautakuntien käyttöön budjetoidaan varoja näiden tehtävien hoitamista varten kaupunginosan asukasrakenteesta riippuen¹⁰. Lautakunnilla on siten vapaus organisoida palvelut haluamallaan tavalla budjetin rajoissa. Kaupunginosien budjetit muodostavat noin puolet koko kaupungin budjetista¹¹.

⁷ <http://www.stockholm.se/OmStockholm/Politik-och-demokrati/namnder-och-Bolagsstyrelser/>

⁸ <http://www.stockholm.se/OmStockholm/Politik-och-demokrati/namnder-och-Bolagsstyrelser-/Stadsdelsnamndsreformen/>

⁹ <http://www.stockholm.se/OmStockholm/Politik-och-demokrati/namnder-och-Bolagsstyrelser/>

¹⁰ <http://international.stockholm.se/governance/city-governance/>

¹¹ <http://www.stockholm.se/OmStockholm/Politik-och-demokrati/namnder-och-Bolagsstyrelser-/Sammantraden---kommunfullmaktige-kommunstyrelsen-namnder-och-bolagsstyrelser/>


Kuva 2. Tukholman kaupunginosat (<http://www.stockholm.se/OmStockholm/Forvaltningar-och-bolag/Stadsdelsforvaltningar/>)

Arviot ja kritiikki

Tukholman johtamisjärjestelmää pidetään poliittisesti selkeänä: kunnan johdossa on hallitus, jota valvovat opposition kuntaneuvokset. Koska kaupunginvaltuusto ja sitä myöten kaupunginhallitus valitaan uudestaan joka neljäs vuosi, on Tukholman kaupungin johtoa kuitenkin moitittu lyhytjänteiseksi¹².

¹² Möller, Antti (julkaisuvuosi ei tiedossa). Pormestarimalli - avoimempaa johtamista kuntiin.

Reykjavik

Reykjavikin kaupunginvaltuustossa (*borgarstjórn*) on 15 jäsentä (*borgarfulltrúi*), jotka valitaan vaaleilla neljän vuoden välein¹. Seuraavat vaalit ovat toukokuussa 2014. Valtuusto valitsee lautakunnat (*rad*) ja komiteat, jotka valmistelevat poliittisia päätöksiä ja valvovat kaupungin toimintoja. Kaupunginvaltuusto myös valitsee keskuudestaan pormestarin (*borgarstjóri*) valtuustokauden ajaksi ja kaupunginhallituksen (*borgarráð*) vuodeksi kerrallaan. Pormestari on kaupungin ylin johtaja ja virkamiesten esimies sekä valtuuston enemmistön poliittinen johtaja². Pormestarin toimikausien lukumäärää ei ole rajattu. Pormestari ja valtuutetut ovat päätoimisia poliitikkoja ja saavat työstään palkkaa³. Pormestarin alaisuudessa toimii pormestarin kanslia, jonka tehtävänä on valmistella valtuuston ja kaupunginhallituksen käsiteltäväksi tulevat asiat. Kanslian johdossa on kaupunginjohtaja (*borgarritari*). Reykjavikin nykyinen pormestari on entinen koomikko ja viihdetaitelija Jón Gnarr Kristinsson⁴.

Kaupunginhallituksessa on seitsemän valtuutettua. Ne puolueet, joilla ei ole valtuutettuja hallituksessa, voivat lähettää oman valtuutettunsa tarkkailemaan kaupunginhallituksen kokouksia ja tekemään ehdotuksia⁵. Yhdessä pormestarin kanssa kaupunginhallitus valvoo kaupungin johtoa, taloutta ja hallintoa, ja valmistelee esimerkiksi kaupungin budjetin. Hallitus voi myös tehdä itsenäisesti päätöksiä sellaisissa asioissa, jotka eivät vaadi kaupunginvaltuuston käsittelyä, mikäli ne eivät ole ristiriidassa valtuuston tai pormestarin kantojen kanssa. Pormestari on läsnä kaupunginhallituksen kokouksissa, mutta hänellä ei ole äänioikeutta muutoin kuin poikkeustapauksissa. Kaupungin virkamieshallinto on jaettu lautakuntia vastaaviin jaostoihin (*svið*), joiden johtajat ovat pormestarin alaisia ja osallistuvat lautakuntien valmistelutyöhön⁶.

Lautakuntia on seitsemän, ja kukin toimii valtuustokauden ajan neljä vuotta kerrallaan. Lautakunnat ovat liikunta- ja vapaa-ajan lautakunta, kulttuuri- ja matkailulautakunta, opetus- ja nuorisolautakunta, suunnittelulautakunta, ympäristölautakunta ja hyvinvointi/sosiaalilautakunta. Kaupunginvaltuusto valitsee lisäksi edustajat kymmeneen kaupunginosien lautakuntaan (Kuva 1) ja erillisiä päätöksiä varten perustettuihin lautakuntiin⁷.

Kaupunginosalautakunnat tarjoavat keskustelufoorumin alueen asukkaille, yhdistyksille ja yrityksille. Ne voivat kiinnittää huomiota alueen kehittämistä vaativiin kohteisiin ja esittää rahoitusta kaupunginosassa tapahtuville projekteille. Kaupunginvaltuusto valitsee kaupunginosalautakuntien viisi jäsentä. Lautakuntien

¹ http://eldri.reykjavik.is/desktopdefault.aspx/tabid-4547/7775_view-4706/

² <http://reykjavik.is/skrifstofaogvid/skrifstofa-borgarstjora-og-borgarritara>

³ <http://www.icenews.is/2009/11/12/reykjavik-city-councillors-paid-well/>

⁴ http://eldri.reykjavik.is/desktopdefault.aspx/tabid-4547/7775_view-4707/

⁵ http://eldri.reykjavik.is/desktopdefault.aspx/tabid-4547/7775_view-4706/

⁶ <http://reykjavik.is/radognefndir/borgarrad>

⁷ http://eldri.reykjavik.is/desktopdefault.aspx/tabid-4547/7775_view-4706/

puheenjohtajat valitaan kaupunginvaltuutettujen joukosta. Lautakunnat voivat itse päättää, mitä yhdistyksiä ja yrityksiä ne ottavat mukaan lautakunnan äänioikeudettomiksi jäseniksi⁸.


Kuva 1. Reykjavikin kaupunginosajako

(http://upload.wikimedia.org/wikipedia/commons/thumb/b/b3/Administrative_map_of_Reykjav%C3%ADk.png/524px-Administrative_map_of_Reykjav%C3%ADk.png)

⁸ <http://reykjavik.is/hverfisrad>


Kuva 2. Reykjavikin kaupungin organisaatiokaavio (<http://skipurit.reyksjavik.is>)

Protestiääniä pankkikriisin seurauksena

Reykjavikin nykyinen pormestari Jón Gnarr Kristinsson on entinen koomikko, ja hän perusti vuonna 2009 pankkikriisin jälkimainingeissa satiiritarkoituksessa poliittisen puolueen, "Best Party", piikitelläkseen poliitikkojen inkompetenssille ja korruptiolle, jonka osaltaan väitetään aiheuttaneen Islannin pankkikriisin. Äänestäjät kuitenkin ottivat puolueen omakseen, ilmeisesti ilmaistakseen tyytymättömyytensä silloista hallintoa kohtaan, ja Kristinssonin puolue sai vuonna 2010 Reykjavikin paikallisvaaleissa niukan enemmistön. Näin Kristinssonista tuli kaupungin pormestari, ja hänen puolueestaan valtuustoon valittiin myös entinen pop-bändin laulaja. Islannin silloinen pääministeri Jóhanna Sigurðardóttir arveli vaalituloksen olevan epäluottamuslause poliittisille vallanpitäjille⁹.

⁹ <http://www.ft.com/cms/s/0/b580935e-6cee-11df-91c8-00144feab49a.html#axzz31ChQMqyi>