

Valtuustoryhmien vastaukset 7.8.2015 mennessä
- 9 ryhmää, PS puuttuu
- RKP:n suomeksi käännettynä dokumentin viimeisenä

3.6.2015

Helsingin Kokoomuksen valtuustoryhmän lausunto kaupunginhallituksen johtamisen jaostolle Helsingin johtamisjärjestelmän uudistamisesta

Kokoomuksen valtuustoryhmä näkee valtuustostrategiassa 2013 - 2016 linjatut tavoitteet johtamisjärjestelmän uudistamiselle erittäin tärkeinä. Johtamisjärjestelmä tulee uudistaa siten, että se voi tulla kattavasti voimaan heti kevään 2017 kuntavaalien jälkeen.

Kokoomuksen valtuustoryhmä korostaa demokraattisen päätöksenteon ja sen vaikuttavuuden parantamista sekä suoralla kansanvaalilla valitun kaupunginvaltuuston roolia kaupungin ylimpänä päättävänä elimenä. Valtuustoryhmä pitää tärkeänä muun muassa kaupunginvaltuuston strategiaohjelmaan liittyvien käytäntöjen edelleen kehittämistä ja strategian toteutumisen seurantajärjestelmän parantamista. Kaupunginvaltuutettujen ja valtuustoryhmien vaikutus- ja toimintamahdollisuuksia tulee vahvistaa. Valtuustostrategia 2013 - 2016:n mukaisesti valmistelun avoimuutta tulee lisätä ja kannustaa kaupunkilaisia käyttämään sähköisiä tiedonhaku-, osallistumis- ja vuorovaikutuskanavia.

Kokoomuksen valtuustoryhmä painottaa johtamisjärjestelmän uudistuksen tavoitteina valtuustostrategian linjaamien tavoitteiden lisäksi päällekkäisten hallinnon tasojen karsimista, hallintovaltaisuuden vähentämistä sekä toimivallan keskittämistä harvemmillä johtajilla ja vastuun lisäämistä lähempänä kaupunkilaisia. Koko kaupungin tulee ohjautua yhtenä kokonaisuutena valtuuston ja kaupunginhallituksen kulloinkin valitsemaan suuntaan.

Virastoista toimialoihin

Helsingin Kokoomuksen valtuustoryhmä kannattaa siirtymistä toimialamalliin. Näin voitaisiin karsia hallinnon tasoja, parantaa johtamista, antaa enemmän valtaa ruohonjuuritasolle, vahvistaa kaupunginhallituksen ja -valtuuston roolia kaupungin ohjaamisessa ja sujuvoittaa virastorajat ylittävää yhteistyötä ja virastorajat ylittäviä prosesseja.

Kokoomuksen valtuustoryhmän mukaan sen enempää pormestarihallinnon malli kuin lautakuntien tarkka lukumäärä eivät ole itseisarvoja vaan mahdollisia keinoja saavuttaa johtamisjärjestelmän uudistamiselle asetetut tavoitteet. Tässä lautakuntien määrä nivoutuu yhteen kaupunginhallituksen alla olevan Helsingin organisaation rakenteen kanssa. Kokoomuksen valtuustoryhmän mukaan valtuuston ja kaupunginhallituksen linjauksiin nähden itsenäisiä ja vahvoja virastoja on nyt liikaa ja niissä on liian monta hallinnon tasoa.

Kokoomuksen valtuustoryhmä pitää tärkeänä, että mikäli toimialamalliin siirrytään, tarkoittaa tämä nykymuotoisen virastotason ja virastopäälliköiden poistumista toimialojen sisältä. Muutoin uudistus johtaisi uuden hallinnontason syntymiseen. Kokoomuksen valtuustoryhmän mukaan ylimpiä virkamiesjohtajia kaupungissa voisivat olla jatkossa keskushallinnon toimialajohtajana toimiva kansliapäällikkö ja muut toimialajohtajat. Heidän valinnassaan tulisi korostaa yleistä johtamiskokemusta, kyseessä olevan toimialan tuntemusta sekä kuntajohtamisen osaamista.

Tärkeä tavoite toimialamallissa on hallinnon tasojen karsiminen esimerkiksi siten, että toimialajohtajien alaisuudessa toimisivat osastopäälliköt, heidän alaisuudessaan toimistopäälliköt ja heidän alaisuudessaan suoraan palveluntuotannon lähiesimiehet. Tulevaisuudessa pitää arvioida myös, miten toimialamallisessa organisaatiossa asiakaslähtöisyyttä ja prosessijohtamista saataisiin vahvistettua. Tämän tulisi olla vahvasti toimialajohtajan tehtäväkentässä heti uuden organisaation alusta lukien.

Toimialajakoon on nähtävissä monta vaihtoehtoa, eikä Kokoomuksen valtuustoryhmällä ole lopullista linjaa toimialajakoon. Tavoitteena voisi olla kaupungin toiminnan organisointi keskushallintoon (ml. budjettivalmistelu ja konserniohjaus) ja kolmeen toimialaan (sote, tekninen ja sivistys). Valtakunnan tasolla valmisteltava soteuudistus voi tarkoittaa sosiaali- ja terveydenhuollon järjestämisen siirtymistä maakuntahallinnolle, mikä aiheuttaisi muutoksia kaupungin tehtäviin, toimialarakenteeseen ja/tai kaupungin sotetoimialan sisäiseen toimintaan. Kokoomuksen valtuustoryhmän näkemyksen mukaan tässä vaiheessa johtamisjärjestelmää uudistettaessa ei voi odottaa valtion tasolla mahdollisesti syntyviä ratkaisuja.

Toimialamallissa tavoitteena tulee olla itsenäisten johtokuntien ja näitä koskevien laitosten määrän karsiminen. Toimialamalliin siirtyminen tarkoittaisi Kokoomuksen valtuustoryhmän mukaan luottamushenkilöpaikkojen määrän vähenemistä.

Ylimmän johtamisen rakenne

Kokoomuksen valtuustoryhmän tavoitteina kaupungin ylimmille johtamisrakenteille ovat kaupunginvaltuuston ja -hallituksen roolin korostuminen päätöksenteossa ja johtamisessa. Lisäksi tavoitteeksi tulee asettaa kuntavaalien tuloksen heijastuminen suoraan kaupungin ylimpään poliittiseen johtamiseen, poliittisen ja virkamiesjohtamisen rajan selkeyttäminen ja erottaminen, lautakuntien määrän vähentäminen ja toimivallan harmonisointi eri lautakuntien välillä, konsernijohtamisen selkeys ja luottamushenkilöiden tehtävien hoitamisen mahdollistaminen nykyistä paremmin.

Kokoomuksen valtuustoryhmä näkee nykyisessä kaupunginjohtajamallissa ongelmallisena sen, että kaupunginjohtajat toimivat virkasuhteessa ja näennäisen riippumattomina poliittisista ryhmistä, vaikka todellisuudessa toimet ja niihin liittyvä vallankäyttö ovat luonteeltaan poliittisia. Helsingin nykyjohtamisessa ja päätösten valmistelussa kaupunginjohtajien rooli on selkeästi poliittinen. Poliittiset näkökulmat huomioiva kaupunginjohtajamalli herättää kritiikkiä ja karsii myös päteviä hakijoita. Nykykäytännössä kaupunginjohtajien toimikauden pituuden ollessa eri kuin kuntavaalikausi, ei kuntalaisten vaaleissa ilmaiseva tahto näy välittömästi kaupungin johtamisessa.

Yksi vaihtoehto olisi muuttaa kaupunginjohtajan toimikausi seuraamaan valtuustokauden kestoja, mutta säilyttää hänet ylimpänä virkamiesjohtajana. Kaupunginjohtajan alaisuudessa toimisivat toimialajohtajat toimialoillaan ja suorassa ohjauksessa keskushallinto. Uudessa kaupunginjohtajamallissa voitaisiin poliittista johtamista vahvistaa ja toisaalta erottaa virkamieskaupunginjohtajasta ja toimialajohtajista täysipäiväisesti tointansa hoitavalla kaupunginhallituksen puheenjohtajistolla. Kuitenkin mikäli kaupunginjohtaja olisi jatkossakin virkasuhteessa kaupunkiin, voisi tämä aiheuttaa jatkossakin haasteita, mikäli toimessa todellisuudessa käytettäisiin poliittista valtaa.

Selkeämpi ja vahvemmin poliittisen ja virkamiesjohtamisen roolin erottava malli olisi siirtyä pormestarimalliin, jossa kaupungin ylin poliittinen johto koostuu luottamushenkilöinä toimivista pormestareista, joilla on oman toimivaltansa piirissä selkeä mandaatti ja välineet oman toimialansa johtamiseen. Tällöin yksi vaihtoehto olisi se, että pormestari toimisi kaupunginhallituksen puheenjohtajana ja keskushallinnon sekä koko kaupungin ylimpänä poliittisena johtajana ja apulaispormestarit omien toimialojensa lautakuntien puheenjohtajina sekä kaupunginhallituksen jäseninä. Tällainen ”ministerimalli” keskittäisi selkeästi poliittisen johtamisen ylimmille luottamushenkilöille, jotka toimisivat täysipäiväisessä luottamushenkilösuhteessa kaupunkiin.

Pormestareiden ohella kaupunginhallituksessa olisi myös muita jäseniä, kuten valtuustoryhmien puheenjohtajia. He voisivat toimia tarvittaessa esimerkiksi kaupunginhallituksen pysyvien tai tilapäisten jaostojen puheenjohtajina. Kaupunginhallituksen ei-pormestarijäsenten osalta tulee johtamisjärjestelmän uudistamisen yhteydessä arvioida, miten heidän mahdollisuuksiaan luottamustoimen hoitamiseen parannetaan.

Kokoomuksen valtuustoryhmä näkee, että pormestarimallissa pormestarit pitäisi valita valtuuston päätöksellä kuntavaalituloksen pohjalta. Tällöin valtuusto nimeäisi pormestarit lähtökohtaisesti keskuudestaan vaalikaudeksi kerrallaan ja poliittinen johtaminen heijastelisi suoraan kuntavaalien tulosta. Kokoomus ei kannata pormestarin valintaa suoralla kansanvaalilla vaan korostaa kaupunginvaltuuston roolia ja kuntavaalien luonnetta edustuksellisena demokratian näyttämönä.

Kokoomuksen valtuustoryhmän mukaan nykyinen kaupunginhallituksen varsin joustava jaostokäytäntö tulisi säilyttää myös jatkossa. Tehtävissä jo vakiintuneelle konsernijaostolle voitaisiin ohjata nykyistä enemmän toimivaltaa kaupunginhallitukselta kaupunkikonsernin ohjaamiseen. Uudessa johtamismallissa konserniohjaus tulee säilyttää kaupunginjohtajan/pormestarin alaisuudessa ja keskushallinnon yhteydessä.

Kokoomuksen valtuustoryhmä ei tässä vaiheessa ota kantaa eri toimijoiden toimivaltaan ja keskinäisiin valtasuhteisiin. Mikäli pormestarimalliin siirrytään, pitää erityisesti pormestarin ja apulaispormestareiden toimivalta suhteessa kaupunginhallitukseen ja lautakuntiin sekä toimialajohtajiin ja kansliapäällikköön määritellä tarkasti. Tässä työssä korostuvat esimies-alaisuudet, kunkin toimijan itsenäinen päätösvalta, esittelyoikeus, oikeus viedä asioita valmisteluun ja oikeus viedä jokin asia tietyn toimielimen tai toimijan päätettäväksi.

Asukasvaikuttaminen

Asukas- ja asiakaslähtöisyys on tärkeä tavoite johtamisjärjestelmän uudistamisessa. Kokoomuksen valtuustoryhmän mukaan virkavalmistelussa johtamisjärjestelmän uudistamiseksi tulisi arvioida, miten kaupungin palvelut ja ulkopuolisten asiointia kaupungin kanssa edellyttävä yhteydenpito ja viestintä voitaisiin järjestää nykyistä asiakaslähtöisemmin. Myös toimialojen prosessit ja niiden johtaminen tulisi tunnistaa ja arvioida etukäteen, jotta vahva prosessijohtaminen jalkautuisi heti uuden organisaation alusta lukien.

Kokoomuksen valtuustoryhmä ei ota tässä vaiheessa kantaa mahdollisiin alueellisiin toimielimiin. Alueellisten toimielinten osalta on tärkeää hahmottaa ensin kaupungin muu päätöksenteko- ja johtamisrakenne. Kokoomus ei kannata erillisiä alueellisia toimielimiä, ellei niille löydy selkeää sisällöllistä perustetta ja omaa todellista toimivaltaa ja päätöksentekoa kaupunkilaisten kannalta tärkeistä alueellisista kysymyksistä. Sinällään tavoite asioista päättämisestä mahdollisimman lähellä kuntalaisia on Kokoomuksen valtuustoryhmän mukaan kannatettava. Kokoomuksen valtuustoryhmä ei kannata erillisiä aluevaltuuston vaaleja. Kaupunkilaisten vaikutusmahdollisuuksia tulee parantaa eri kaupunginosissa ja alueilla kehittämällä erilaisia uusia osallistumisen muotoja ja edistämällä esimerkiksi vapaata kansalais- ja yhdistystoimintaa sekä aktiivista kuntalaisuutta.

KAUPUNGIN JOHTAMISJÄRJESTELMÄN UUDISTAMINEN

Vihreän valtuustoryhmän vastaukset 5.5.2015 lähetettyihin kysymyksiin

1. Strategiaohjelman linjaukset johtamisjärjestelmän uudistamisesta

Vihreä valtuustoryhmä pitää strategiaohjelman kirjausta johtamisjärjestelmän uudistamisesta tärkeänä ja edellyttää, että esitykset valmistellaan ja niistä päätetään sellaisessa aikataulussa, että uusi johtamisjärjestelmä voidaan ottaa Helsingissä käyttöön viimeistään seuraavan vaalikauden alussa.

2. Poliittisen johtamisen malli

Vihreä valtuustoryhmä katsoo, että valtuuston hyväksymän strategia-asiakirjan tulee olla keskeisessä roolissa kaupungin johtamisessa. Strategiassa tulee määritellä kaupungin arvot, painotukset, tavoitteet ja mittarit ja sen ohjausvaikutusta parannetaan johtamalla virastojen tai toimialojen toiminnalliset tavoitteet aiempaa selkeämmin strategian tavoitteista. Valtuustoryhmillä tulee olla nykyistä suurempi rooli valtuustostrategian valmistelussa valtuustokauden alussa.

Vihreä valtuustoryhmä katsoo, että kuntalain mahdollistama pormestari malli toteuttaisi parhaiten strategiaohjelman kirjauksen demokraattisen päätöksenteon parantamisesta ja kunnallisvaalituloksen heijastumisesta kaupungin johtoon. Toimivassa pormestari mallissa virkavalmistelu ja poliittinen päätöksenteko on selkeästi erotettu toisistaan, poliittisen kaupunginjohtoon kokoonpano vastaa valtuuston voimasuhteita ja se nimitetään yhdeksi valtuustokaudeksi kerrallaan.

Pormestari voisi toimia kaupunginhallituksen puheenjohtajana ja apulaispormestarit omien toimialojensa lautakuntien puheenjohtajina. Mahdollinen olisi myös malli, jossa apulaispormestarit olisivat tämän lisäksi kaupunginhallituksen jäseniä.

Valiokuntamalli, jossa ainoastaan kaupunginvaltuutetut voivat toimia lautakuntien jäseninä olisi Helsinkiin luultavasti liian raskas, sillä se edellyttäisi käytännössä vähintään osa-aikaisia valtuutettuja valtuuston koosta sekä lautakuntien määrästä ja työllistävyydestä riippuen. Malli, jossa vain osa lautakunnista olisi valiokuntia tai tietyn osuuden lautakunnan jäsenistä tulisi olla valtuutettuja, voisi kuitenkin olla mahdollinen.

Pormestarin valinnassa vihreät kannattavat mallia, jossa valtuusto valitsee pormestarit ja apulaispormestarit keskuudestaan. Samalla kun suora pormestarivaali parantaisi kaupunkilaisten vaikutusmahdollisuuksia kaupunginjohtajan valintaan, se myös keskittäisi merkittävästi valtaa yhdelle henkilölle, pormestarille, jonka ei tällöin tarvitsisi nauttia vaaleilla valitun kaupunginvaltuuston luottamusta. Myös valtakunnan tasolla on siirrytty vuosikymmenten saatossa kohti parlamentaarista demokratiaa, jossa merkittävin vallankäyttäjäksi on eduskunnan luottamusta nauttiva hallitus suoralla kansanvaalilla valitun presidentin sijaan.

Vihreä valtuustoryhmä kuitenkin kannattaa suoran pormestarivaalin mahdollistamista valtakunnallisessa lainsäädännössä.

Helsingissä nykyisin käytössä oleva kaupunginjohtajamalli on monin tavoin ongelmallinen ja sitä voi olla hankala taivuttaa vastaamaan strategiaohjelman kirjaukseen johtamisjärjestelmän uudistamisesta.

Kaupunginjohtajisto käyttää nykyisellään merkittävää poliittista valmistelu- ja päätäntävaltaa ilman muodollista poliittista mandaattia.

Kaupunginjohtajan ja apulaiskaupunginjohtajien seitsemän vuoden virkakaudet ulottuvat valtuustokausien yli.

Kaupunginjohtajiston kokoonpano ei siis heijastele kunnallisvaalien tulosta.

Keskeisimpien luottamushenkilöiden päätoimisuus tai osa-aikaisuus parantaisi heidän mahdollisuuksiaan perehtyä asioihin, ohjata valmistelua ja olla vuorovaikutuksessa kaupunkilaisten kanssa. Tärkeää on, että kaupungin luottamustehtävissä voi jatkossakin halutessaan toimia myös sivutoimisesti.

Kaupunginhallituksen jaostokäytäntöä tulee arvioida johtamisjärjestelmän muiden ratkaisujen (esim. luottamushenkilöiden osa- tai kokopäiväisyys) perusteella. On hyvä, että kaupunginhallitus on voinut halutessaan delegoida asiakokonaisuuksia jaostoille. Esimerkiksi IT-jaostoon on voitu nimetä jäseniä myös asiantuntemuksensa perusteella.

Vihreä valtuustoryhmä on valmis lautakuntien tehtävänjaon uudistamiseen ja tarvittaessa myös lautakuntien yhdistämiseen. Erityisesti teknisen puolen ja kulttuuripuolen sekava, epäsymmetrinen ja osittain päällekkäinen päätöksentekorakenne tulisi korjata. Tarvittaessa suurempien lautakuntien alaisuudessa voisi toimia luottamushenkilöistä koostuvia jaostoja, jotka voisivat syventyä tiettyyn vastuualueeseen.

Tällöin on kuitenkin huolehdittava, ettei uudistuksesta aiheudu entistä kankeampaa hierarkiaa ja byrokraattisuutta.

Konsernijohtamisella on yhä keskeisempi rooli kaupungin päätöksenteossa liikelaitosten kuten Helsingin energian ja Helsingin sataman yhtiöittämisen myötä. Vihreä valtuustoryhmä pitää tärkeänä, että kaupunkikonsernin strateginen ohjaus pysyy jatkossakin vaaleilla valitun valtuuston päätösvallassa. Vihreä valtuustoryhmä ei pidä välttämättömänä konsernijaoston toimivallan lisäämistä, vaan uudistuksia voidaan tehdä myös jaoston nykyisen toimivallan puitteissa. Tarpeellista olisi lisätä konsernijaoston vuorovaikutusta lautakuntien kanssa kaupunkikonsernin eräiden osien ohjaamisessa (esim. Heka ja UMO).

3. Operatiivisen johtamisen malli

Hallintokuntien väliset kuilut ja niistä johtuva hallinnollinen siiloutuminen aiheuttavat Helsingissä merkittäviä ongelmia niin valmistelun kuin päätöksenteonkin näkökulmasta. Toimialamalli sekä nykyistä laajemmista organisaatioista vastaavat toimialajohtajat voisivat palvella kaupungin kokonaisuuden paremmin huomioonottavaa valmistelua ja päätöksentekoa. Toisaalta on myös vaarana, että toimialamalli toteutuessaan siirtäisi valtaa poliittisilta luottamushenkilöiltä viranhaltijoille strategiakirjauksen vastaisesti.

Keskeistä on luoda sellainen tehtävänjako viranhaltijoiden ja luottamushenkilöiden välille, jossa virkavalmistelu ja poliittinen päätöksenteko on selkeästi erotettu toisistaan.

Vihreä valtuustoryhmä katsoo, että hallinnon ylimmät viranhaltijat tulisi nimetä esimerkiksi viiden vuoden määräajaksi kerrallaan tai heidän tulisi toimia johtajasopimuksella, jossa irtisanomissuoja on kaupungin nykyistä käytäntöä heikompi.

Virastojen tai toimialojen tehtävänjaon tulisi selkeyden vuoksi pääosin noudattaa lautakuntien tehtävänjakoa.

Keskushallinnon tuore uudistus, jossa talous- ja suunnittelukeskus, hallintokeskus sekä henkilöstökeskus yhdistettiin kaupunginkansliaksi, tukee myös suuntausta hallintokuntien välisten raja-aitojen madaltamisesta. Keskushallinnon keskeisin tehtävä on pitää huolta siitä, että eri toimialat toteuttavat kaupunginvaltuuston hyväksymää strategiaa.

4. Asukaslähtöisyys ja osallisuus

Vihreä valtuustoryhmä pitää lähidemokratian vahvistamista tärkeänä osa-alueena johtamisjärjestelmän uudistamisessa. Eri hallintokunnissa on tehty kaupunkilaisten kuulemisessa ja osallistamisessa runsaasti kokeiluita, jotka olisi syytä ottaa pysyvään keinovalikoimaan.

Keskeinen keino lähidemokratian vahvistamiseen olisi parantaa kaupunkilaisten suoria vaikutusmahdollisuuksia.

Nykyistä vahvempi ja matalamman kynnyksen kuntalaisaloiteinstituutio antaisi kunnan asukkailla suoran mahdollisuuden vaikuttaa päätöksentekoon menestyksekkään kansalaisaloiteinstituution tapaan. Tällä hetkellä kuntalaisaloitteen valtuustokäsittelyyn vaaditaan kannatusilmoitukset kahdelta prosentilta kunnan äänioikeutetuista, mikä tarkoittaa Helsingissä yli 10 000 allekirjoitusta. Tätä kynnystä voitaisiin madaltaa alentamalla vaadittua allekirjoitusten määrää esimerkiksi yhteen prosenttiin. Tämä kannustaisi kaupunkilaisia ja järjestöjä tekemään paikallisia aloitteita.

Kaupunginosatasolle sopisivat myös deliberatiivisen demokratian kokeilut kuten asukas- ja käyttäjäpaneelit, joissa voitaisiin kuulla satunnaisotannalla tai halukkuuden perusteella valittujen asukkaiden tai palveluiden käyttäjien näkemyksiä esimerkiksi terveyskeskusten päivystysajoista, liikennejärjestelyjen yksityiskohdista tai leikkipuistojen suunnittelusta. Ylipäätään palveluiden tai kaupunki-infrastruktuurin käyttäjiä tulisi kuunnella niiden kehittämisessä nykyistä aktiivisemmin. Tässä onnistunut kokeilu oli pysäköintipolitiikkaa kehittänyt kaupunkilaisten raati.

Myös osallistuva budjetointi, jossa kaupunkilaiset otetaan mukaan päättämään tietyn paikallisen hankkeen budjetista, sopisi hyvin kaupunginosatason päätöksentekoon. Osallistuvaa budjetointia on pilotoitu muun muassa nuorisosaasiainkeskuksessa.

Suoran päätöksentekovallan lisäksi kaupunkilaisille on annettava suoria kanavia vaikuttaa virkavalmisteluun. Kuulemisten tulisi tapahtua siellä, missä ihmiset jo ennestään ovat kuten kirjastoissa, kouluissa, asukas- ja nuorisotaloissa ja ostoskeskuksissa.

Sähköinen kuuleminen on kehittynyt viime vuosina valtavasti ja sillä saralla voitaisiin hyödyntää järjestelmällisemmin uusia innovaatioita kuten jo pilotoituja karttapohjaisia kuulemisia (esim. Kerrokartalla-palvelu).

Vaikuttamisen edellytyksenä on päätöksenteon ja valmistelun avoimuus. Kaiken valmistelua koskevan tiedon täytyy olla lähtökohtaisesti kenen tahansa helposti saatavilla. Kaikkien virastojen tulisi olla aktiivisesti läsnä sosiaalisessa mediassa ja valmistelevien virkamiesten tulisi blogata rohkeammin valmistelemistaan hankkeista. Tähän voidaan vaikuttaa esimerkiksi koulutuksella. Myös päätöksentekuelinten avoimia kokouksia tulisi edistää ja kokoushuoneisiin tulisi rakentaa infrastruktuuri suoria nettilähettyksiä varten.

Jokaisen valmisteilla olevan sekä kuulemiseen ja päätöksentekoon tulevan asian valmisteluasiakirjojen yhteyteen tulee saada avoin paikkatieto koneluettavassa muodossa. OpenAhjo on tässä jo hyvässä vauhdissa. Tämä mahdollistaisi entistä paremman tiedonkulun kaupunkilaisille heidän lähiympäristöään koskevasta valmistelusta ja päätöksenteosta.

Vihreä valtuustoryhmä pitää aluevaltuustojen perustamista tarpeellisena siinä tapauksessa, että Helsinki on mukana metropolialueen kuntaliitoksissa. Tämä voisi tuoda päätöksentekoa lähemmäs kaupunkilaisia samalla, kun päätösvaltaa siirretään metropolikaupungin valtuustolle.

Puolueiden nimittämiin alueellisiin toimielimiin liittyy kuitenkin nykytilanteessa periaatteellisia ja käytännöllisiä ongelmia. Koska kuntalaki ei mahdollista alueellisia vaaleja, puolueiden edustajat olisi nimitettävä toimielimiin valtuuston voimasuhteiden mukaisesti lautakuntien tapaan, mikä ei heijastaisi puolueiden alueellista edustavuutta.

Tulisi myös välttää sellaisten poliittisella mandaatilla toimivien toimielinten perustamista, joilla ei ole riittävästi päätösvaltaa tai selkeää roolia kaupungin päätöksenteossa. Nykyaikaisempia, asukaslähtöisiä alueellisia foorumeita voitaisiin kuitenkin pilotoida olemassa olevien toimijoiden mallin mukaisesti. Hyviä esimerkkejä ovat muun muassa Vetoa ja voimaa Mellunkylään -hanke, kaupunginosayhdistystoimintaa rohkeasti uudistanut Artova sekä uutena avauksena Helsingin paikallisen kehittämisen kehräverkosto.

Vihreä valtuustoryhmä kannattaa kunnanosaavaliiden mahdollistamista

kansallisessa lainsäädännössä.

SDP:n vastaukset johtamisjärjestelmän uudistamiseen liittyen

1. Strategiaohjelman linjaukset johtamisjärjestelmän uudistamisesta Strategiaohjelman 2013–2016 mukaan: ”Uudistetaan kaupungin johtamisjärjestelmä. Uudistuksen tavoitteena on kunnallisvaalituloksen heijastuminen kaupungin johtoon, demokraattisen päätöksenteon ja sen vaikuttavuuden parantaminen ja kaupunginvaltuuston ja -hallituksen roolin vahvistaminen kaupungin johtamisessa.

Uudistusta valmistelevaan nimetään kaupunginhallituksen jaosto, jossa edustettuina ovat kaikki kaupunginhallitusryhmät.

Jaosto tekee esitykset johtamisjärjestelmän uudistamisesta niin, että ne voivat astua voimaan vuoden 2017 alussa.”

- Miten tarkennatte strategiaohjelman mainintaa uudistamisen jatkovalmisteluun?

- Valtuusto on vahvasti mukana uudistuksen valmistelussa. Uudistukset tulevat voimaan seuraavien kuntavaalien jälkeen.
- Johtamisjärjestelmää uudistettaessa on huomioitava valtuuston ja valtuutettujen roolin vahvempi korostaminen. Luottamushenkilöillä tulisi olla vahvempi mandaatti tuoda uusia asioita päätöksentekoon.
- Uudistuksessa huomioitava valtakunnantasolla tehtävät päätökset, ja siitä mahdollisesti seuraavat muutokset (sote, kuntarakenne)
- Valtuuston rooli on määriteltävä jatkossa nykyistä selkeämmin. Valtuuston tehtävänä on kuntalaista tulevien tehtävien lisäksi olla strategisten linjojen muodostaja ja hyväksyjä. Strategisten linjojen luomiseen pitää jatkossa panostaa nykyistä paremmin. Nykyisellään eivät riittävän selkeästi ohjaa lautakuntien ja kh:n työtä. Strategisten linjausten valmistelussa valtuuston ja valtuustoryhmien osallisuutta pitäisi vahvistaa.
- Strategiatyön valmistelu pitää organisoida uudelleen. Siinä pitäisi olla pohjana edellisen valtuuston arvioinnit ja siltä pohjalta uudet ehdotukset. Pohjatyön voisi tehdä työnsä päättävä valtuusto ja uusi valtuusto voisi käsitellä ja korjata strategiaehdotusta.
- Valtuuston rooli isojen strategisten asioiden linjaajana ja päättäjänä tarkoittaa lautakuntien aseman vahvistamista ja kh/johtajiston nykyistä selkeämpää operatiivisen johtamisotteen selventämistä.

2. Poliittisen johtamisen malli

Miten arvioitte seuraavien uudistusmahdollisuuksien käyttöä Helsingin johtamisjärjestelmässä:

- Sopiiko Helsinkiin pormestarimalli?

- Miten arvioitte suoran pormestarivaalin käyttöä Helsingissä?

- Sopiiko Helsinkiin nykyinen kaupunginjohtajamalli?

- Sopiiko Helsinkiin kaupunginjohtajamalli ja kaupunginhallituksen toimintamalli jotenkin muutettuna?

Miten?

- SDP ei kannata suoraa pormestarivaalia. Valtuuston tulee valita kaupunginjohto.
- Poliittisen johdon osalta nykyisestä järjestelmästä voitaisiin siirtyä malliin, jossa kaksi tasoa eli johtajisto (nykyisin poliittinen tausta, mutta virkajohtaja) ja kaupunginhallitus (poliittinen) muodostaisivat jatkossa yhden kokonaisuuden ja olisivat poliittisia luottamushenkilöpäätättäjiä. Nykyisen kahden tason henkilömäärän ($kj+4akj+15kh=20$) sijaan kokoonpano voisi olla suuruusluokkaa 10-15.
- Järjestelmää voidaan kutsua ”pormestarimalliksi” tai ”kaupunginjohtajamalliksi” tai ”kaupunginhallitusmalliksi” tai ”ministerimalliksi” tai ”Helsingin johtamismalliksi”.
- Voitaisiin harkita, että johtajiston/kaupunginhallituksen jäsenet olisivat myös lautakuntien puheenjohtajia, jolloin lautakuntien rooli entisestään korostuisi. Johtajiston pj (eli pormestari/kaupunginjohtaja) ja vpj:t (apulaispormestarit?) eivät olisi lautakuntavastuussa, vaan vastaisivat talouden ja strategian seurannasta. Lisäksi konserniohjaus olisi syytä koota nykyistä paremmin johtamisvastuulle.

- Päätösvaltaa tulee selkeyttää entisestään. Mistä päättää virastopäällikkö, lautakunta, kh, valtuusto? Valtuustolle vähemmän mikromanageerausta.
- Kaupungin johtosääntöä voitaisiin muuttaa siten, että kaupunginhallituksessa ja kaupungin lautakunnissa ja johtokunnissa kyseisen elimen puheenjohtaja tai varapuheenjohtaja (valtuustossa puheenjohtaja tai puheenjohtajisto) tai vähintään kaksi sen jäsenistä yhdessä voivat päättää asian ottamisesta esityslistalle elimen kokouksessa päätösasiana tai muulla tavoin.
- Lautakuntien puheenjohtajat veloitettaisiin raportoimaan säännöllisesti kaupunginhallitukselle ja/tai valtuustolle.

- Miten kaupunginhallituksen jaostokäytäntö tulisi uudistaa?

- Mikä on toimiva lautakuntien tehtäväjako ja lautakuntien määrä?

- Miten konsernijohtamista tulisi uudistaa (tytär-yhteisöt ja kuntayhtymät)?

- Lautakuntien puheenjohtajat kaupunginhallituksen jäseniä? (Ks. yllä)
- Mikäli muodostettaisiin kokoavia suurehkoja lautakuntia, niiden yhteydessä olisi oltava asiaperusteisia alaryhmiä, jotta demokraattisen päätöksenteon laajuus ja asiantuntemus varmistuu. Lautakuntien vastuun kasvattamista puoltaa se, että ne ovat lähellä asukkaita ja niissä on kunkin asian asiantuntemus.
- Lautakunnille voitaisiin antaa myös valtuuston edellyttämien poikkialueellisten asioiden valmisteluvastuuta, esimerkkinä mm. terveys- ja hyvinvointierojen kaventaminen. Lautakunnat voisivat muodostaa poikkialueellisen työryhmän tällaisia asioita valmistelemaan. Nyt tämä valmistelutyö hajallaan keskusliikassa. Näin vahvistettaisiin myös ltkien/valtuutettujen asemaa.
- Konserniasiat koottava yhden johtajiston jäsenen operatiiviselle vastuulle, hänen alaisuudessaan konsernivalmistelu
- Jaostojen työstä raportointia kaupunginhallitukselle ja -valtuustolle
- Suorempi linkki valtuustostrategian ja omistajaohjauksen välille.

- Miten suhtaudutte päätösten ja osa-aikaisten luottamushenkilöiden käyttöön?

- Nykymallissa luottamushenkilöiden edellytykset tosiasiallisesti vastata Helsingin kokoisen konsernin päätöksenteosta niin, että se olisi aloitteellista, laajasti erilaisten ryhmien kantoja kuulevaa, tutkimusta seuraavaa, eivät toteudu. Johtavissa luottamushenkilötehtävissä toimiminen edellyttää, että henkilö ei ole työelämässä tai työelämä joustaa merkittävästi. Tämä rajaa monia ammattiryhmiä pois eikä ylipäänsä luo tilannetta, jossa kaupunkia johdettaisiin aloitteellisesti. Luottamushenkilöiden työskentelyfasilitetit tulisi miettiä osana samaa kokonaisuutta.

3. Operatiivisen johtamisen malli

Miten arvioitte seuraavien uudistumahdollisuuksien käyttöä Helsingin johtamisjärjestelmässä:

- Sopiiko Helsingin organisaation johtamiseen toimialamalli?

- Sopiiko Helsinkiin toimialajohtajamalli?

- Mikä on toimiva virastojen tehtäväjako ja määrä?

- Millainen on toimiva keskushallinnon rooli?

- Keskusliikaa olisi uudessa mallissa selkeästi koko johtajiston alaisuudessa toimiva valmistelu- ja virastopäälliköt omien alojensa ykkösvirkamiehiä/esittelijöitä eli purettaisiin tällä hetkellä poliitikoilta pakenevaa keskushallinnon valtaa laajemmin poliittisesti kontrolloitaviksi.

- Kaupunginkanslialle oma lautakunta?

4. Asukaslähtöisyys ja osallisuus

- Miten palvelujen asukaslähtöisyyden tulisi näkyä johtamisjärjestelmän uudistamisessa?
- Miten kaupunkilaisten osallistumis- ja vaikuttamismahdollisuuksia tulisi kehittää johtamisjärjestelmää uudistettaessa?
- Sopiiko alueellisten toimielinten käyttö Helsinkiin?
- Miten arvioitte alueellisten toimielinten suoran vaalin (kunnanosavaalit) käyttöä Helsingissä?
 - Virastoihin ja lautakuntiin jatkuva velvoite hyödyntää erilaisia keinoja, esim. asukaskyselyt
 - Voitaisiin kehittää alueellisia, toimialakohtaisia toimijoita kuten päiväkotien ja koulujen vanhempainneuvostot, rakennusvirastolle asukaspaneelleja ym.
 - Kaupunginhallituksen demokrationtyöryhmän ehdotukset käyttöön.
 - Virastoille uusi kulttuuri siihen, miten asioita viedään tietoon eri valmistelun vaiheissa
 - Ei näennäiselimiä, vaan oltava tosiasiallista valtaa
 - Kaupunginosavaalit tms. tulevat harkittavaksi vain, mikäli ylempi hallintorakenne merkittävästi muuttuu

Kaupungin johtamisjärjestelmän uusiminen Vasemmistoliiton valtuustoryhmän vastaukset 4.6.2015

Johtamisjärjestelmä on uusittava sovitussoikeudessa

On selvää, että Helsingin johtamisjärjestelmä on uusittava. Nykyinen sekamalli ei ole demokraattinen eikä se ole omiaan herättämään kaupunkilaisten luottamusta ja vuorovaikutusta johtoa kohtaan. Nykyisessä mallissa ei myöskään toteudu kaikkien valtuustoryhmien tahto ja edustus tasavertaisesti.

Helsingin johtamisjärjestelmä tulee uusia Helsingin lähtökohdista käsin, eikä mikään muualla Suomessa käytössä olevista johtamisjärjestelmistä ole sellaisenaan kopioitavissa Helsinkiin.

Johtamisjärjestelmää on myös tarkasteltava siitä näkökulmasta, että sitä kehitetään jatkuvasti. Johtamisjärjestelmän muutoksessa on pyritty siihen tavoitteeseen, että muutokset astuvat voimaan 2017 uuden valtuuston aloittaessa. Vasemmistoliiton valtuustoryhmän mielestä tästä tavoitteesta tulee edelleen pitää kiinni. Helsingin tulee kuitenkin tarkoin seurata valtakunnallisen sote-uudistuksen ja siihen liittyvän hallintomallin uudistumista koska ne vaikuttavat olennaisella tavalla johtamisjärjestelmän sisältöön ja vastuualueisiin.

Johtamisjärjestelmän uusimisen lähtökohtana tulee olla valtuuston vallan ja paikallisdemokratian vahvistaminen

Johtamisen muutoksessa punainen lanka tulee olla **demokratian vahvistaminen, hierarkkisuuden vähentäminen ja vallan hajauttaminen**. Tämä tarkoittaa osaltaan päätösten takana olevan politiikan esiintuomista, asukkaiden laajempaa osallistumisen mahdollisuuksia ja päätöksenteon laajentamista lähemmäksi kaupunkilaisia. Vasemmistoliiton valtuustoryhmä näkee, että nämä kaikki seikat vaativat valtuuston vallan vahvistamista.

Valtaa ei tule keskittää pienemmälle poliittiselle piirille vaan vallankäyttöä tulee laajentaa. Valta tulee olla niillä, joita se koskettaa. **Kaupunginhallituksen tiedonsaantia** on parannettava ja **kaupunginvaltuuston roolia ylimpänä päättävänä elimenä on vahvistettava**. Vasemmiston valtuustoryhmä kannattaa **alueellisten hallintomallien kokeilua (esimerkiksi kaupunginosavaltuustoja)** ja näkee lähidemokratian kehittymisen edellytyksenä niin kaksipuolaisen maakuntamalliin käyttöönotolle kuin laajemmin johtamisjärjestelmän muutokselle. Lähidemokratiamalleja on tarkasteltava vaikuttavan osallistamisen, aidon toimivallan ja kansalaisoikeuksien toteutumisen näkökulmasta. Myös osallistavaa budjetointia on syytä jatkaa ja laajentaa. Alueelliset hallintomallit edellyttävät, että niillä on myös todellista budjettivaltaa. Muussa tapauksessa vaarana on näennäisdemokratia.

Lautakuntien määrän vähentäminen ei saa olla itsetarkoitus

Vasemmistoliiton valtuustoryhmä suhtautuu kriittisesti lautakuntien määrän vähentämiseen. Jo nykyisen sote-lautakunnan asiakokonaisuuksien ja työmäärä osoittaa, että riskinä on virkamiesvallan korostuminen. Lautakuntien yhteenliittämisissä täytyy olla vahvat perusteet ja lopputulos ei saa hankaloittaa asiantuntevaa päätöksentekoa. Esimerkiksi teknisen alan lautakuntien yhteenliittäminen voisi tuoda synergiaetuja, kun taas kulttuuripuolen moninaisen päätösrakenteen purkaminen vaikuttaisi suoraan kaupungin takeeseen luoda tilaa ja tukea kulttuurille. Lautakuntatyöskentelyssä asiakokonaisuudet eivät saa kasvaa liian suuriksi. Joillakin toimialoilla voi olla perusteltua myös harkita lautakuntien määrän lisäämistä, jotta lautakuntien jäsenet pystyvät kunnolla perehtyä käsiteltäviin asioihin. Kaupunginhallituksen

jaostojen kytkös strategiaohjelmaan on osoittautunut hyväksi tavaksi raamittaa työtä, mutta esimerkiksi konsernijaoston roolia on selkiytettävä ja sen suhde valtuustoon olisi syytä tiivistää.

Vasemmistoliiton valtuustoryhmä suhtautuu kriittisesti siihen, että lautakuntien puheenjohtajat olisivat myös kaupunginhallituksen jäseniä. Tämä johtaa liialliseen vallan keskittämiseen.

Tukeakseen poliittista työskentelyä, asioihin omistautumista ja laajaa asioihin perehtymistä, on perusteita sopia osa-aikaisesti palkallisista luottamushenkilöistä. Näitä voisi löytyä vaativiin poliittisiin luottamuspaikkoihin. Olisi myös hyvä arvioida, pitäisikö jokaisessa valtuustoryhmässä olla vähintään yksi osa-aikainen luottamushenkilö (vrt. Tampere).

Kaupunginjohtajien valinnan tulee olla selkeä

Helsingin Vasemmiston valtuustoryhmä ajaa johtamisjärjestelmän muutoksessa kaupunginjohtajien roolin selkeyttämistä. Kaupunginjohtajien valinnan lähtökohdaksi tulisi ottaa avoin poliittinen valinta, jossa kriteereinä ovat myös pätevyysvaatimukset.

Jos valinta tehdään poliittisin perustein, tulee valinnan perusteiden olla avoimet ja selkeästi määritellyt. Virkamiesjohdon ja poliittisen johdon tehtävänjako ja valtaoikeudet tulee määritellä tarkasti. Poliittisesti valituilla johtajilla tulee olla mahdollisuus olla mukana jo edeltä oman tehtäväalueensa esitysten valmistelussa (vrt. Oulun ja Tampereen johtamismallit).

Tällä hetkellä Vasemmistoliiton valtuustoryhmä arvioi, että selkeintä olisi, että poliittiset johtajat valittaisiin aina valtuustokauden ajaksi. Johtajien tulee olla valtuuston valitsemia ja nauttia valtuuston luottamusta. Vasemmistoliiton valtuustoryhmän arvioiden mukaan kuntavaalien yhteydessä järjestettävät pormestarivaalit saattavat kuitenkin aiheuttaa sen, etteivät kaikki ehdokkaat olisi tasavertaisessa asemassa esimerkiksi median keskittyessä pormestariehdokkaisiin. Siksi tarkoituksenmukaista voisi olla se, että valtuustoryhmät valitsevat pormestariehdokkaansa valtuustoryhmän keskuudesta vasta vaalien jälkeen, jos päädytään malliin, jossa pormestarit valitaan valtuuston keskuudesta. Suoran pormestarivaalin kohdalla on puolestaan huolehdittava siitä, että jokaisella ryhmällä on yhdenvertaiset mahdollisuudet asettaa vaaleihin ehdokkaita ja käydä vaalikampanjaa.

Johtamisjärjestelmän uusiminen on sidottava hallinnon kehittämiseen ja demokratiaan

Virastojen kokonaisuus voi elää ja perusteltuja rakennemuutoksia voidaan harkita. Varsinkin väliportaana hallinnon asema suhteessa kaupungin organisaatorakenteeseen on syytä arvioida. Kaikki muutokset tulee kuitenkin tehdä niin, että niiden ensisijaisena tehtävänä on vahvistaa päätöksentekoprosesseja ja valmisteluja. Vasemmistoliiton valtuustoryhmän mielestä johtamisjärjestelmän uusimisessa ei tällä hetkellä ole kuultu tarpeeksi kattavasti kaupunkilaisia ja kaupungin omaa työyhteisöä. Tämä on asia, joka on syytä jatkovalmistelussa ottaa huomioon.

Jatkovalmistelun on syytä tähdätä siihen, että nyt luodaan puitteet päättää ensi kaudeksi käyttöön tulevasta uudesta johtamisjärjestelmästä. Tämän ohella kehitetään edelleen hallintoa prosessina. Avuksi tulee määritellä mittarit, joiden avulla arvioidaan päätöksenteon avoimuutta ja valtuustotyön läpinäkyvyyttä suhteessa kaupunkilaisiin. Osana tätä prosessia pitää tähdätä siihen, että päätöksentekojärjestelmää muutetaan koko kaupungissa avoimemmaksi ja demokraattisemmaksi. Tämä edellyttää, että osa lautakuntakokouksista on julkisia ja budjettipäätöksiin liittyvät neuvotteluprosessit avataan esimerkiksi niin, että neuvotteluihin osallistuvien valtuustoryhmien neuvottelutavoitteet julkistetaan. Vasemmistoliiton

valtuustoryhmä näkee myös, että jos virkamiesvaltaa pyritään Helsingissä aidosti purkamaan, tulee tähdätä siihen, että budjettivalta on aidosti valtuustolla. Tämä edellyttää sitovan raamibudjetoinnin kriittistä arviointia.

Lisätiedot

Veronika Honkasalo

Vasemmistoliiton valtuustoryhmän puheenjohtaja

SFP-gruppens svar på frågorna kring stadens ledningssystem.

SFP:s fullmäktigegrupp är beredd att förnya stadens ledningssystem. Som röd tråd måste vara en förstärkning av demokratin, genomskinligheten, trovärdigheten samt en tillräckligt bred representativitet. Det är centralt att de i stadsstyrelsen representerade grupperna har en gemensam syn på hur förändringarna ska genomföras och målsättningen bör vara att fullmäktige behandlar helheten våren 2016.

Nuvarande modell med sju åriga mandatperioder för stadsdirektören och de biträdande stadsdirektörerna är föråldrad och inte ändamålsenlig. Därtill är modellen inte genomskinlig och konsekvent.

Helsingfors måste se över sin verksamhetsstruktur så att vi kan skapa en bättre effektivitet och flexibilitet. Att sammanslå verken är inget självändamål utan ska genomföras bara på de områden där det finns ett uppenbart behov. De behoven ser SFP att främst finns inom tekniska- och kultursektorn.

SFP anser att fullmäktiges och stadsstyrelsens storlek i dag garanterar en tillräckligt bred representativitet och anser att antalet ledamöter i respektive organ är lämpligt. Däremot måste stadsstyrelsens roll som stadens operativa politiska organ förstärkas. Stadsstyrelsen ordförande ska vara heltidsanställd och alla partier kan om de så vill ställa upp sina "ordförandekandidater" i kommunalvalet vilket kan öka intresset för valet. Stadsstyrelsemedlemmarna ska ha möjlighet att verka på heltid med sitt uppdrag och blir heltidsanställda av staden. Fullmäktigegrupperna kan bedöma själva om stadsstyrelsemedlemmarna också har andra uppdrag i staden (gruppordförande, ordförande för nämnd).

Under stadsstyrelsen bildas en sektion för att koordinera stadens svenskspråkiga verksamhet och profil (utgående från Gunborg Gayers utredning).

Koncernsektionsverksamheten utvecklas så att alla partier som är representerade i stadsstyrelsen har möjlighet att delta i koncernsektionens arbete. Det förbättrar förankringen i fullmäktige.

Stadsdirektören väljs av fullmäktige vart fjärde år efter kommunalvalet. De biträdande stadsdirektörerna avskaffas.

Ett verk och en nämnd för den tekniska sektorn bildas. Dit hör åtminstone; stadsplaneringen, fastighetskontoret, byggnadskontoret, partitorget och byggnadstillsynen.

Ett verk och en nämnd för kultursektorn bildas. Dit hör åtminstone kulturcentralen, stadsorkestern och stadsmuseet. Stadsteatern är en skild organisation.

Ett verk och en nämnd för bildningssektorn bildas. Dit hör utbildningsverket och barnomsorgsverket. Nämnden är indelad i en svensk och en finsk sektion.

De nya verken leds av en nämnd som för att säkra en tillräcklig representativitet består av 13 medlemmar. Minst en person som representerar den svenskspråkiga befolkningen ska finnas i den nya kulturnämnden och nuvarande modell med två personer som representerar den svenskspråkiga befolkningen finns kvar i den nya bildningsnämnden.

De övriga verken kvarstår. Den högsta tjänstemannaledningen består av en verksamhetschef.

SFP anser att direktvalda organ för olika stadsdelar inte är ändamålsenliga. Om de ska ha en funktion borde de få tillräckligt med budgetmakt och inflytande. Det är svårt att se hur det skulle lyckas och för medborgaren kan det vara oklart vilket organ som ansvarar för de olika funktionerna. Med de nya

direktvalda landskapsfullmäktige som ansvarar för social- och hälsovården tillkommer redan ett nytt val för medborgarna. Därför förespråkar SFP en förstärkt brukardemokrati utgående från substansområdena.

För mera information:stadsstyrelsemedlem Marcus Rantala

PUNAVIHREÄN VALTUUSTORYHMÄN VASTAUKSETKAUPUNGIN JOHTAMISJÄRJESTELMÄN UUDISTAMISEEN

1. Kunnallisvaaleilla valittujen valtuutettujen valtaa pitäisi vahvistaa. Myös suhteessa kaupunginhallitukseen, jossa tulisi olla ensisijaisesti valtuutettuja myös varajäseninä.

2. Poliittisen johtamisen malli

* Emme kannata Tampereen mallin mukaista pormestarimallia.

Tilaajalautakuntiin on tunkua ja tuottajalautakuntiin ei. Eli jokin ei vaan toimi. On järkevää, että palvelujen kokonaisvastuu on samassa luottamuselimessä kun siihen varatut rahat.

Tampereen pormestarimalli alkaa olla jo mennyttä aikaa. Silti nykyinen Helsingin kaupunginjohtajamalli tulisi muuttaa enemmän määräaikaiseksi tehtäväksi eli 1-2 valtuustokaudeksi, kuten myös apulaiskaupunginjohtajien pestin kesto max. kahdeksi valtuustokaudeksi. Tällöin kikkailu viroilla vähenisi valtuustokausien välillä eläköitymisten tms. osalta.

Kaupunginhallitukseen pitäisi valita vain varsinaisia valtuutettuja ja yhden ja saman henkilön kausi ei saisi kestää enempää kuin max. 3x2 vuotta peräkkäin. Kaupungin hallituksen varajäseniksi tulisi myös valita valtuutettuja. Lautakuntien puheenjohtajien ja myös jäsenten tulisi myös olla varsinaisia valtuutettuja kaikissa lautakunnissa. Näin demokratia ja vaaleilla valitut valtuutetut saisivat myös äänestäjiltä saamansa mandaatin käyttöön. Varavaltuutettuja voitaisiin käyttää sijansa mukaisesti lautakunnissa jäseninä tai varajäseninä, jos valtuustoryhmien varsinaisia valtuutettuja ei riitä lautakuntiin jäseniksi. Muita kuin vaaleilla valittuja valtuutettuja tai varavaltuutettuja ei ole demokratian periaatteiden mukaan tarkoituksen mukaista valita lautakuntiin tai kaupunginhallitukseen edes varajäseniksi. Paitsi jos tehtävään ei ole näistä ketään halukasta. Kuitenkaan ei ole tarkoituksen mukaista että yksi valtuutettu olisi useamman ison lautakunnan varsinainen jäsen. Eikä ketään tulisi pakottaa luottamustehtävään, johon ei halua.

Valtuuston koko on hyvä säilyttää 85 paikkaisena ja lautakunnissa 9-13 jäsentä on hyvä.

*Nykyinen lautakuntamalli on hyvä, sillä muutoksella että varhaiskasvatusvirasto/varhaiskasvatuslautakuntakannattaisi siirtää sivistystoimen alle. Samalle viivalle opetuslautakunnan kanssa- ei sen alaiseksi. Lapsuutta ei pitäisi pilkkoa.

Superkulttuurilautakuntaa tai superkiinteistölautakuntaa ei ole järkevää perustaa, sillä kyseisillä lautakunnilla on jo paljon tehtäviä ja ei olisi hyvä, että valta keskittyisi liian pienelle porukalle koko kulttuurisektorin osalta. Asuntolautakuntaa ja kulttuurialan johtokuntia tarvitaan myös jatkossa.

Kaupunginhallituksen jaostoissa pieni ryhmä poliitikkoja käyttää paljon valtaa suljetuissa kokouksissa. Helposti riski muuttua pienen ryhmän vallanmaksimoimiseksi.

3. Avoimuuden ja läpinäkyvyyden lisääminen konsernijohdossa ja tytäryhtiöissä on järkevää.

Ei tarvita osa-aikaisia tai palkkasuhteessa olevia luottamushenkilöitä. On ymmärrettävää, että luottamushenkilöillä on hyvä olla aikaa perehtyä tehtäviinsä, mutta jos he muuttuvat virkamiehiksi, niin ovat enää luottamushenkilöitä? Virkamiehet ja luottamushenkilöt on oltava erikseen. Jos jollekin maksetaan perehtymisestä, niin kuka vastaa siitä, että perehtymiseen todella käytetään aikaa? Vai onko kyse luottamuksesta? Kuinka paljon perehtymistä on tarpeeksi ja mikä on sopiva tuntipalkka perehtymiselle? Pitäisi keskeisiin tehtäviin valita kokeneita valtuutettuja, niin päätöasioihin perehtymiseen riittäisi vähempi aika? Seminaareja ja lähetekeskusteluja isommista päätöasioista voisi lisätä ennen päätöksentekoa kaikille valtuutetuille suunnattun. Seminaareissa tulisi olla aina olla ansionmenetykskorvauseriaate.

Eniten olisi kannatettavaa, että lautakuntien puheenjohtajat saisivat anoa palkallista virkavapaata/ansionmenetykskorvausta esim. budjetti ja käyttösuunnitelmien tms. yhteydessä esim. 1-2 päivää. Kaupunginhallituksen jäsenet paneutuvat hyvin eri mitallisesti päätösaasioiden sisältöihin yksilöistä ja ryhmän koosta riippuen. Monissa työtehtävissä olisi hankalaa saada työtä, jos on muutaman päivän viikossa tms. perehtymässä toisessa tehtävässä. Ei siis välttämättä helpottaisi tehtäviin perehtymistä tai parhaiden voimien saamista. Emme siis kannata palkkasuhteisia poliitikkoja kaupunginhallitukseen tai kaupunginvaltuustoon. Turhaa kehitellä virkamiespoliitikkoja lisää. Riskinä on, että alkaisivat todennäköisesti käskyttää omia ryhmiään ja muiden osaamisella tai kokemuksella olisi entistä vähemmän väliä.

3. Operatiivisen johtamisen malli

Emme kannata operatiivisen johtamisen malli/toimialajohtamismallia. Se on liian jäykkä ja armeijamainen, joka esim. sote-asioiden tai opetussektorin johtamiseen ei lainkaan sovellu. Ruohonjuuritason asinatuntijuus jää helposti käyttämättä.

Keskushallinnon pitäisi tukea asiantuntijaorganisaatioita eikä tehdä itsestään niiden käskyttäjää. Talous on hyvä renki, mutta huono isäntä. Vain talouden mittareiden ylivertauisuus on haitallista kokonaisuuden kannalta. Kuapunki ei ole yritys eikä sitä siksi voi johtaa yritysjohtamisopeilla. Osaoptimointi ja hölmöläisten peiton jatkaminen tulevat kalleimmaksi myös talouden mittareilla mitattuna. Virastojen/lautakuntien pitäisi itse tuoda toimintansa kuntakohtaiset keskeiset mittarit, joissa ennaltaehkäisyyn panostukset olisivat plussaa, mutta ei siten että vain leikataan korjaavasta työstä ja sanotaan että nyt sitten panostetaan ennaltaehkäisyyn, vaikka mitään varsinaista panostusta ei olisi tehty.

Jättivirastoissa pienet, mutta tärkeät asiat hukkuvat helposti byrokraatiaan. Operatiivisen toimialajohtamisen ei sovi Helsinkiin, sillä kokonaisuudet ovat monimutkaisia ja enemmän kuin osiensa summa.

Enneltaehkäisy ja varhaisen tuen mallit jäävät helposti jalkoihin tässä mallissa. Poliitikkomallissa on sama riski, sillä media suuntaa poliitikkomallissa päätöksentekoa entistä enemmän. Hyvässä ja pahassa.

4. Asukaslähtöisyys ja osallisuus

* Alueellisia toimielimiin, jos sellaisia perustetaan, pitäisi myös valita suorilla vaaleilla, jotta mandaatti on. Alueellisten toimijoiden vaaleissa voisi olla myös paikalliset valtuutetut itseoikeutettuina jäseninä. Ongelmana tosin on nykyisinkin että kaikilta alueilta ei ole valtuutettuja tai edes varavaltuutettuja. Jolloin edustuksellinen demokratia valtuustossaei edusta kaikkia alueita tai ikäryhmiä yhtä paljon.

* Asukaskuulemisia tulee lisätä valmisteluvaiheeseen, jotta olennaiset asiat eivät tulisi tapetille vasta päätöksenteon loppumetreillä. Asukasosallisuutta voidaan lisätä eri toimintamalleilla, joita on myös jo käytetty Helsingissä onnistuneesti mm. osallistuvan budjetoinnin ja asiakasfoorumien lisäämisen kautta. Kokemusasiantuntijuutta tarvitaan vauvasta vaariin. Aasukkaiden kuulemista ja kuuntelemista ei pidä virkamiesjohdossakaan pelätä, sillä valituskierteet lyhenevät ja vähenevät, kun päätöksen teon valmistelussa jo varhain huomioidaan monipuolisesti eri tahot.

Asukkaiden ja valtuuston vaikutusta pitää lisätä. SOTE-malli on kesken ja emme vielä tiedä mitä tehtäviä kunnalle jää. Siksi nyt jäitä hattuun johtamismallin uudistamisessa.

*Eli kannattamme 0+ mallia vielä kunnes tiedetään tarkemmin, mitä tehtäviä kunnille ylipäätään on jäämässä.

0+ tarkoittaa nykymalli sisältäen valtuutettujen vallan vahvistamisen eli valtuutetut kaupunginhallituksen jäseniksi/varajäseniksi ja lautakuntien varsinaisiksi jäseniksi ja puheenjohtajaksi. Johtokuntien puheenjohtajiksi myös valtuutettuja. Ja varavaltuutetut varajäseniksi lautakuntiin. Lähetekeskusteluja lisää riittävästi ennen päätöksentekoa.

0+ malli sisältää myös asukasdemokratian ja asiakasfoorumien systemaattisen kuulemisen vahvistamisen valmistelun varhaisemmassa vaiheessa

Punavihreän valtuustoryhmän puolesta

Helsingissä 3.6.2015

Sirkku Ingervo

SKP:n ja Helsinki-listojen valtuustoryhmän vastaukset kyselyyn kaupungin johtamisjärjestelmän uudistamisesta

SKP:n ja Helsinki-listojen valtuustoryhmän mielestä tällaisen laajasti kaupungin koko johtamisjärjestelmää, luottamushenkilöiden asemaa, asukkaiden vaikutusmahdollisuuksia ja demokratiaa koskeva muutos tulee valmistella niin, että kaikki valtuustoryhmät ovat mukana valmisteluelimissä ja että siitä käydään mahdollisimman laajaa julkista keskustelua. Pidämme virheellisenä menettelyä, jossa osa valtuustoryhmistä on suljettu valmistelun ulkopuolelle eikä asukkailla ole mahdollisuutta osallistua valmisteluun.

Helsingin uudistuksen aikataulua kannattaa mielestämme harkita uudelleen. Eduskuntavaalien jälkeen muodostettu hallitus on päättänyt valmistella mm. sosiaali- ja terveystalouteen, kuntien tehtäviin ja valtion aluehallintoon liittyviä esityksiä, jotka muuttavat toteutuessaan aivan olennaisesti kuntien roolia ja kunnallishallintoa. Mielestämme Helsingissä ei ole syytä ryhtyä laaja-alaiseen johtamisjärjestelmän uudistamiseen ennen kuin näistä muutoksista on tarkempi tieto. Sen sijaan joitain osauudistuksia voidaan toteuttaa jo nyt mm. valtuuston roolin vahvistamiseksi ja asukkaiden vaikutusmahdollisuuksien lisäämiseksi.

Vastauksena kysymyksiin esitämme:

1. Strategiaohjelman linjausten täsmentäminen johtamisjärjestelmän uudistamisesta

- Asukkaiden vaikutusmahdollisuuksien lisääminen, osallistuva demokratia, ja valtuuston aseman vahvistaminen on syytä nostaa keskeisiksi tavoitteiksi.
- Johtamisjärjestelmän uudistamisesityksen aikataulun täsmentäminen sitten kun tiedetään valtakunnallisista muutosesityksistä kuntien tehtäviin, soteen, maakuntahallintoon.
- Uudistuksen jatkovalmistelua varten muodostetaan laajempi valmisteluelin, jossa ovat edustettuna kaikki valtuustoryhmät ja joka kuulee myös asukkaita.

2. Poliittisen johtamisen malli

- Emme kannata pormestarihallintaa. Se lisää johtajavaltaisuutta. Samasta syystä emme kannata myöskään suoraa pormestarihallintaa.
- Nykyistä kaupunginjohtajamallia voitaisiin muuttaa niin, että kaupunginjohtaja ja apulaiskaupunginjohtajat valitaan yhtä aikaa, kahdeksi valtuustokaudeksi kerrallaan.
- Kaupunginhallituksen kokoonpanon tulee heijastaa valtuuston kokoonpanoa nykyistä paremmin. Silloin jos kaikki valtuustoryhmät eivät suhteellisuuden perusteella saa edustusta kaupunginhallitukseen, tulee talousarvion ja strategiaohjelman kaltaisissa asioissa sopia asioiden valmistelusta niin, että mukaan kutsutaan kaikki valtuustoryhmät. Ei ole syytä rajata valtuuston mahdollisuuksia valita eri lautakuntiin ja niiden vetäjiksi henkilöitä kaupunginhallituksen, myös valtuuston ulkopuolelta.
- Lautakuntien ja johtokuntien osalta ongelmana ei ole niiden määrä. Sen sijaan on

tarvetta vahvistaa valtuuston asemaa tärkeiden linjaratkaisujen tekemisessä, esimerkiksi palveluverkkoja koskevat laajakantoiset ratkaisut (mm. terveysasemaverkko, kouluverkko) tulee päättää valtuustossa. Emme kannata kulttuurialan erilaisten instituutioiden johtokuntien yhdistämistä, esimerkiksi museoiden, orkesterin, kirjasto- ym toiminnan johtamisessa tarvitaan eri alojen osaamista. Keskusvaalilautakunnan kokoa on perusteltua suurentaa poliittisen edustavuuden laajentamiseksi.

- Konsernijaoston asemaa on syytä harkita uudelleen. Se voisi olla lautakunta, johon valitaan kattavasti valtuustoryhmien edustus. Samalla sen tehtäviä on syytä täsmentää niin, että parannetaan kaupunkikonsernin kokonaisvaltaista ohjausta, tytäryhtiöiden omistajaohjausta, yhtiöiden hallinnon avoimuutta ja kuntayhtymien keskeisten strategisten ja investointipäätösten ohjausta.

- Emme kannata muutosta, jossa osa valtuutetuista tai muista luottamushenkilöistä (kh, isot lautakunnat) olisivat päätoimisia tai osa-aikaisesti palkattuja. Tämä jakaisi vaaleilla valitut edustajat ja luottamushenkilöt kahden kerroksen väkeen. Samalla se olisi omiaan keskittämään asioita, tehtäviä ja päätöksentekoa entistä enemmän. Suuntana pitäisi mielestämme olla päinvastoin valtuuston ja lautakuntien roolin vahvistaminen kokonaisuutena. Joidenkin valtuutettujen palkanmaksun sijasta esitämme valtuustoryhmien resurssien vahvistamista niin, että ne saavat paremmin käyttöönsä kaupungin tietoja, tiloja, vaihtoehtoisten esitysten valmistelun voimavaroja (esimerkiksi asiantuntijatyötä).

- Vaalitulosten huomioon ottaminen luottamuspaikkoja jaettaessa tulee koskea kaikkia poliittisia valintoja. Nykyisin kaupunginhallitus tekee useita valintoja, joita ei ole laskettu mukaan valtuustoryhmien välisessä paikkojen jaossa.

- Valtuuston kokoa ei ole syytä Helsingissä pienentää.

3. Operatiivisen johtamisen malli

- Ainakin nykyisen lainsäädännön puitteissa Helsinki on niin laaja ja monialainen, että emme pidä hyvänä toimialamallia emmekä toimialajohtajuutta.

- Virastojen määrää tärkeämpää on niiden riittävien resurssien turvaaminen. Kun henkilöstöä on tarpeeksi, voidaan kehittää myös hallintokuntien rajat ylittävää yhteistyötä, jota joka tapauksessa tarvitaan.

- Keskushallinnon rooli on nykyisin liian määräävä. Erityisesti pitäisi muuttaa talousarvioiden ja strategioiden valmistelua niin, että lähtökohtana ovat asukkaiden tarpeet, tiedot toteutuneesta kehityksestä ja virastojen/lautakuntien esitykset (eikä niin, että ensiksi määritellään ylhäältä päin strategiat ja budjettiraamit).

- Operatiivisessa johtamisessa ei pidä vetää tiukkaa taloudellista rajaa virastojen järjestämien palvelujen ja kaupungin yhtiöiden ja liikelaitosten välille. Kaupungin omistamien yhtiöiden tuottoja tulee voida käyttää peruspalvelujen rahoittamiseen.

- Kaupungin yhtiöiden, liikelaitosten ja tytäryhtiöiden päätöksenteon ja niitä koskevan omistajaohjauksen tulee olla avoimempaa kuin yleensä yhtiöissä, koska on kyse kuntalaisten yhteisestä julkisesta omaisuudesta.

4. Asukaslähtöisyys

- Asukkaiden osallistumiseen ja itsehallintoon perustuvan hallinnon tulee olla koko johtamisjärjestelmän uudistamisen lähtökohta (vrt. Perustuslain määritelmä kunnasta asukkaiden itsehallintona).
- Osallistuva suunnittelu ja osallistuva budjetointi tulee ottaa käyttöön koko kaupungin toiminnassa. Tässä tarvitaan yhtäältä alueellisia asukkaiden osallistumisen ja päätöksenteon muotoja (lähidemokratiaa) ja sen rinnalla osallistuvan demokratian kehittämistä koko kaupungin tasolla tapahtuvissa ratkaisuisa (esimerkiksi vanhuspalveluohjelma, terveysasemaverkko, kouluverkko).
- Pidämme välttämättömänä alueellisten lähidemokratian muotojen kehittämistä. Tässä voidaan ottaa mallia Rovaniemen aluelautakunnista ja yhdistää ne osallistuvaan budjetointiin niin, että muodostetaan Helsinkiin asukkaiden valitsemaa aluelautakunnat, niille delegoidaan päätösvaltaa tietyissä lähipalveluissa ja asuinalueiden kehittämisessä, aluelautakunnat valmistelevat kaupungin budjettiraamin puitteissa osallistuvan budjetoinnin menetelmällä esityksen alueensa ko. palveluista ja hankkeista, aluelautakunnan ja keskushallinnon mahdolliset eriävät kannat ratkotaan neuvotellen ja asukkaita kuullen. Aluelautakunnat voidaan valita kuntavaalein yhteydessä tai joustavammin esimerkiksi joka toinen vuosi pidettävissä aluefoorumeissa (näihin foorumeihin voi liittyä myös nettiäänestämisen mahdollisuus).
- Asukkaiden osallistumisen kannalta on lisäksi aiheellista avata kaupungin päättävien elinten kokoukset julkisiksi. Tämän tulisi olla pääsääntö, josta toimitukset poikkeavat silloin kun käsittelyssä on salassa pidettäviä asioita.
- Nuorisolain 8 § velvoite turvata nuorten osallistuminen nuorisotyötä ja –politiikkaa koskevaan päätöksentekoon ja tulla lisäksi kuulluksi muussa heitä koskevassa päätöksenteossa ei nyt toteudu kunnolla. Yhdessä nuorten Ruudin kanssa on syytä valmistella esitykset tältä osin Helsingin johtamisjärjestelmään.
- Kaupungin ylläpitämällä, avoimilla ja maksuttomilla asukastaloilla on tärkeä merkitys asukkaiden osallistumiselle. Asukastaloja tarvitaan lisää. Niihin voitaisiin osoittaa alueellisen sosiaalityön lisäksi resursseja, joita asukkaat voivat käyttää hyödyntääkseen kaupungin tietokantoja omien aloitteiden ja vaihtoehtoisten esitysten tekemiseen.
- Helsingin on syytä toimia aloitteellisesti kunnallisten kansanäänestysten mahdollistamiseksi esimerkiksi kuntavaalien yhteydessä.

Helsingissä 3.6.2015

Yrjö Hakanen

SKP:n ja Helsinki-listojen ryhmä

Keskustan valtuustoryhmän kommentit (Kolbe / Laaninen / Peltokorpi) - kesäkuu 2015

1. Strategiaohjelman linjaukset johtamisjärjestelmän uudistamisesta *Strategiaohjelman 2013–2016 mukaan: ”Uudistetaan kaupungin johtamisjärjestelmä. Uudistuksen tavoitteena on kunnallisvaalituloksen heijastuminen kaupungin johtoon, demokraattisen päätöksenteon ja sen vaikuttavuuden parantaminen ja kaupunginvaltuuston ja -hallituksen roolin vahvistaminen kaupungin johtamisessa. Uudistusta valmistelemaan nimetään kaupunginhallituksen jaosto, jossa edustettuina ovat kaikki kaupungin-hallitusryhmät.*

Jaosto tekee esitykset johtamisjärjestelmän uudistamisesta niin, että ne voivat astua voimaan vuoden 2017 alussa.”

- Miten tarkennatte strategiaohjelman mainintaa uudistamisen jatkovalmisteluun?

Olemassa oleva maininta on riittävä

2. Poliittisen johtamisen malli

Miten arvioitte seuraavien uudistusmahdollisuuksien käyttöä Helsingin johtamisjärjestelmässä:

- Sopiiko Helsinkiin pormestarimalli?
- Miten arvioitte suoran pormestarivaalin käyttöä Helsingissä?
- Sopiiko Helsinkiin nykyinen kaupunginjohtajamalli?
- Sopiiko Helsinkiin kaupunginjohtajamalli ja kaupunginhallituksen toimintamalli jotenkin muutettuna? Miten?
- Miten kaupunginhallituksen jaostokäytäntö tulisi uudistaa?
- Mikä on toimiva lautakuntien tehtäväjako ja lautakuntien määrä?
- Miten konsernijohtamista tulisi uudistaa (tytär-yhteisöt ja kuntayhtymät)?
- Miten suhtaudutte päätoimisten ja osa-aikaisten luottamushenkilöiden käyttöön?

Keskustan valtuustoryhmä toivoo, että uudistus antaisi tilaa ”kunta” –käsitteen laajemmalle pohdinnalle ja että uudistusta ei tehtäisi vain poliittikkavetoisesti. Kuntien toimintaa Suomessa ohjaavat perimmiltään juridiset tekijät. Kunnan tulee edelleen hoitaa lakisääteiset tehtävänsä ja siinä tarvitaan virkamiesten valmistelua. Samalla tulee pohtia kunnan ja kansalaisyhteiskunnan välistä roolia, mukaan lukien kunnan rooli ”konsernina”.

Nykyinen johtamisjärjestelmä kantaa useita historiallisia kerrostumia, eikä niiden purkaminen ole helppoa. On muodostunut jo ainakin 1920-luvulta lähtien, koko joukko ”tapoja toimia”, jota ei kannattele muu kuin paikallinen perinne. Kunnallishallinnon jakaantuminen politiikkaan ja hallintoon, ja hallinnon ja politiikan erilainen suhde valtaan on eräs johtamisjärjestelmäuudistuksen avainhaaste. Sama koskee ”päättämävallan” ja ”toimeenpanovallan” välistä suhdetta. Monet tutkijat korostavat, että hallinto on saavutetun vallan käyttöä, politiikka tavoittelee valtaa. Helsingin vahva virkamiesvetoisuus ja siihen liittyvä perinteinen hallintotekninen ajattelu on eräs ”historiallinen kerrostuma”, jonka purkaminen poliittikkatoimin ei aikaisemminkaan ole osoittautunut helpoksi.

Nyt haasteena on lähentää valtuustoryhmien välillä tapahtuva kunnallispoliittista päätöksentekoa ja voimasuhteita vastaamaan paremmin hallinto- ja johtorakennetta. On kuitenkin tärkeä muistaa, että kaupungin suuruus ja asioiden monimuotoisuus edellyttivät, että kunnallispolitiikassa ja –hallinnossa

henkilövalit säilyvät toimivina. Suora pormestarivaali, eli helsinkiläisten suoraan valitsema johtaja, saattaa jäädä vaille vaikutusmahdollisuuksia, jos virkaan valitaan a) vailla kuntapolitiikan tuntemusta oleva henkilö, b) joku muilla ansiolla mediahuomiota saanut, kuten julkkis, populisti, some-persoona tmv. ja c) muuten vain suosittu helsinkiläinen tai d) vaikuttaja kaupungin ulkopuolelta eli hän ei ”nauti” kunnallispolitiikan ryhmien luottamusta.

On siis kiinnitettävä erityistä huomiota mahdollisiin ehdolle asetettaviin henkilöihin ja vaalitapaan; ei ole toivottavaa, että syntyy järjestelmä, jossa vaaleilla valittu pormestari hallinnoi kaupunkia oman ”hovinsa” avulla, virkamieskoneiston ja luottamusmiesjärjestelmän rinnalla, näiden luottamusta nauttimatta. Tällaisessa tilanteessa johtaminen kärsii, tai se siirtyy muualle kaupungintalossa – valtuustoryhmiin, virkamiehille, konsulteille, muualle. Ennen siirtymistä mahdolliseen pormestarivaaliin, on kerättävä tietoa kokemuksista muualla. Mikäli Helsingissä päätetään ottaa käyttöön pormestarihallinto, pidämme suoran kansanvaalin sijaan parempana mallia, jossa valtuusto valitsee pormestarit. Tällöin on mahdollista, että puolueet nimeävät pormestariehdokkaansa ennen kuntavaaleja, jolloin kaupunkilaiset vaikuttavat äänestäessään välillisesti myös pormestarin valintaan.

Nykyisen järjestelmän pohjalta korkeat virat ovat noudattaneet kunnallispolitiikan voimasuhteita. Maltillisuus, sovittelisuus ja luotettavuus ovat menestymisen ehtoja poliittisessa johtamisjärjestelmässä.

Keskustan valtuustoryhmä katsoo, että johtamisjärjestelmää tulee arvioida kriittisesti ja nykyisen järjestelmän puutteet tiedostaen. Merkittävin muutos koskisi korkeiden virkojen määräaika - voisi olla mielekästä siirtyä valtuustokausittaisiin johtajapaikkoihin. Samalla tulee pitää mielessä, että neljä (4) vuotta on lyhyt aika asioiden eteenpäin viemiseen. Nyt apulaiskaupunginjohtajiin liittyy myös jatkuvuutta, mikä on asioiden valmistelussa olennaista.

Pysyvien jaostojen rinnalle keskustan valtuustoryhmä esittää komiteapohjaisen työskentely lisäämistä – ne voisivat reagoida nopeammin ja joustavammin mahdollisiin muutostarpeisiin. Komiteat voisivat olla virkamiespohjaisia tai yhdistelmä virkamiehiä ja (asiantuntija) kunnallispoliitikkoja.

Keskusta ei pidä luottamusmieshallinnon karsimista itseisarvoisena tavoitteena. Se toisi mukanaan luottamuselinten määrän vähentämistä. Keskustan mielestä uudistuksen yleistavoitteena ei voi olla, että Helsinkiä johtaisi yhä pienempi ammattipoliitikkojen joukko. Keskushallintoon tarvitaan edelleen vahvaa luottamuselinten poliittista ohjausta, ja se on perinteisesti tapahtunut lautakuntien kautta.

Lautakuntatyöskentely on ollut olennainen keino sitoa poliittisesti aktiiveja helsinkiläisiä kuntatoimintaan ja olla eräänlainen kunnallispolitiikan ”palkkiopaikka”. Sillä on siis kiistattomat ansionsa, mutta samalla puutteensa: sitoutuminen lautakuntatyöhön vaihtelee, ja antaa liikaa tilaa sattumanvaraisuudelle ja heikolle kokousosallistumiselle. Tähän olisi puututtava esim. poissaolosakkojen tmv. avulla.

Lautakuntien jäsenistä päättävät puolueiden piirijärjestöt, mikä merkitsee sitä, että huomatta osa muulla tavalla paikallisasioista kiinnostuneet kuntalaiset jäävät edelleen vaikuttamisjärjestelmän ulkopuolelle eikä paikallinen aktiivisuus (kaupunginosayhdistykset, erilaiset kylätapahtumajärjestäjät, paikallisaktiivit ymv) tarjoa vaikuttamisen kanavaa kaupungintaloon. Keskusta esittää pohdittavaksi mahdollisuutta kaupunginosapohjaisen yhteistyöelimen kokeilemisesta – nyt vuorovaikutus on ollut (liikaa?) kaupunginjohtajien kaupunginosailtojen varassa. Lautakuntien määrä tulisi suhteuttaa vastaamaan mahdollista uutta toimialamallia (ks kohta 3).

Keskusta ei suoraan kannata palkattujen luottamusmiesjärjestelmään siirtymistä – on riski, että rajapinta poliitikon ja virkamiehen välillä muuttuu sumeaksi. Selkeintä olisi pitää poliittinen rooli ja virkamiesrooli erillään.

Konsernijohtamista tulisi uudistaa (tytäryhteisöt ja kuntayhtymät) tulisi katsoa osana mahdollista siirtymistä toimialamalliin.

3. Operatiivisen johtamisen malli

Miten arvioitte seuraavien uudistusmahdollisuuksien käyttöä Helsingin johtamisjärjestelmässä:

- Sopiiko Helsingin organisaation johtamiseen toimialamalli?

Keskusta suhtautuu periaatteessa myönteisesti nykyisen itsenäisiin virastoihin perustuvan hallinnon korvaamista toimialamallilla, jossa keskeisiä kaupungin palvelutehtäviä yhdistettäisiin laajemmiksi kokonaisuuksiksi. Tämä mahdollistaisi paremman koordinaation ja päällekkäisyyksien karsimisen. Toimialojen määrään emme ota tässä vaiheessa vielä kantaa.

- Sopiiko Helsinkiin toimialajohtajamalli?

Jos siirrytään toimialamalliin, niiden johtoon valittavilta henkilöiltä on edellytettävä korkeaa ammatillista osaamista ja hyvää johtamistaitoa. Jos kaupungin ylin johto järjestetään ns. pormestarihallinnon mukaisesti, toimialajohtajien suhde poliittisiin perustein valittuihin pormestariin ja apulaispormestariin tulee määritellä selkeästi siten, että toimialajohtajat toimivat virkavastuulla ja ovat päätösten esittelijöinä tässä roolissa.

- Mikä on toimiva virastojen tehtäväjako ja määrä?

On hyödyllistä kerätä vielä kokemuksia sosiaali- ja terveysvirastojen yhdistämisestä ennen kuin päätetään uusista virastojen yhdistämisestä. Keskusta ei ota tässä vaiheessa yksityiskohtaista kantaa virastojen tehtäväjakoon ja määrään.

- Millainen on toimiva keskushallinnon rooli?

Keskushallinnon tehtävä on huolehtia mm. napakasta ja sujuvasta budjettiprosessista sekä tukea muutoinkin kaupungin johtamisen edellytyksiä.

4. Asukaslähtöisyys ja osallisuus

- Miten palvelujen asukaslähtöisyyden tulisi näkyä johtamisjärjestelmän uudistamisessa?

Helsingissä on pohdittava entistä aktiivisemmin, miten voimme kustannustehokkaasti ja vaivattomasti tehdä asioita aivan toisin kuin tähän mennessä, järjestäen palvelut kuitenkin entistä paremmin asukkaiden muuttuneet palvelutarpeet huomioiden. Tämä näkemys on otettava huomioon johtamisen kehittämisessä.

Helsingiläiset palvelujen käyttäjät ovat keskimäärin hyvin koulutettuja ja heillä itsellään olisi käyttökelpoisia ideoita palvelujen kehittämiseen. Näitä näkemyksiä voidaan kanavoida päätöksentekoon ja johtamisen käyttöön esimerkiksi sähköisten palautekanavien kautta suoraan kaupunkilaisilta, mutta myös suoraan asiakastyötä tekevien työntekijöiden välityksellä. Asukas- ja asiakaslähtöisyyden kehittämisen pitää olla keskeisessä roolissa kaikessa toiminnan kehittämisessä.

- Miten kaupunkilaisten osallistumis- ja vaikuttamismahdollisuuksia tulisi kehittää johtamisjärjestelmää uudistettaessa?

Kuntalaissa korostetaan asukkaiden mahdollisuuksia vaikuttaa heitä koskeviin asioihin, laki antaa kunnille laajat mahdollisuudet osallistaa kuntalaisia. Helsingin iso koko on huomioitava uudistuksessa, jotta päätöksenteko ei karkaa entistä etäämmälle yksittäisistä kaupunkilaisista. Tästä syystä keskusta ei varauksetta kannata myöskään luottamushenkilöiden määrän rajua vähentämistä – hekin ovat tuomassa päätöksentekoon suoraan kuntalaisten näkemyksiä.

- Sopiiko alueellisten toimielinten käyttö Helsinkiin?

Keskusta kannattaa lähtökohtaisesti päätöksenteon vahvistamista mahdollisimman lähellä kaupunkilaisia ja palvelujen käyttäjiä. Keskustan näkemyksen mukaan Helsingissä voitaisiin selvittää alueellisten toimielinten mahdollista roolia päätöksenteossa. Mikäli alueellisia toimielimiä päätettäisiin perustaa tai kokeilla niiden toimintaa, osallistumisen ja päätöksenteon mielekkyyden kannalta on välttämätöntä, että alueellisilla toimielimillä on aitoa vaikutusvaltaa ja myös oma budjetti. Alueelliset toimielimet eivät mielestämme saa olla pelkkiä keskustelukerhoja ja lausunnon antajia virallisilla mandaateilla. Alueellisten toimielinten suhde muuhun päätöksentekojärjestelmään pitää olla selkeä.

- Miten arvioitte alueellisten toimielinten suoran vaalin (kunnanosa vaalit) käyttöä Helsingissä?

Keskusta kannattaa periaatteessa suorilla vaaleilla valittavia päätöksentekuelimiä ja pitää suoraa vaalia demokratia kannalta hyvänä, koska silloin luottamushenkilöt ovat konkreettisemmin vastuussa päätöksistä äänestäjilleen. Keskustan valtuustoryhmän kokemuksen mukaan kaupunkilaisten on vaikea kuitenkin usein hahmottaa mitä milläkin päätöksentekotasolla päätetään (EU, eduskunta, valtuusto, lautakunnat, virkamiehet jne). Päätöksentekotasojen selkeys ja eri elinten järkevä ja mielekäs työnjako on edellytys myös luottamushenkilöiden motivoituneelle työskentelylle. Maassamme valmistellaan parhaillaan sote-uudistusta, samaan aikaan keskustellaan myös aluehallinnon uudistamisesta ja Metropolialueen hallinnon järjestämisestä. Jos näissä hankkeissa päädytään ns. maakuntamalliin ja suorilla vaaleilla valittavaan valtuustoon, on pohdittava erityisen tarkkaan halutaanko perustaa vielä kunnanosa valtuustoja ja valita niihin luottamushenkilöt suorilla vaaleilla.

KAUPUNGIN JOHTAMISJÄRJESTELMÄN UUDISTAMINEN - KD:n valtuustoryhmän vastaus

Kysely valtuustoryhmille

Kaupunginhallituksen johtamisen jaosto kysyy valtuustoryhmien näkemyksiä johtamisjärjestelmän uudistamisesta. Valtuustoryhmien vastaukset pyydetään 4.6.2015 mennessä. Näkemyksiä hyödynnetään uudistamisen valmistelussa ja uudistamisprosessin suunnittelussa. Vastauksissa toivotaan valtuustoryhmän kokonaisnäkemystä johtamisjärjestelmän uudistamiseen ja riittävällä tarkkuudella vastausta kuhunkin neljään teemaan. Neljän teeman alla olevat kysymykset antavat suuntaa teemaan liittyvistä näkökulmista. Näkemyksen johtamisjärjestelmästä voi esittää myös omalla rakenteella.

1. Strategiaohjelman linjaukset johtamisjärjestelmän uudistamisesta

Strategiaohjelman 2013–2016 mukaan: ”Uudistetaan kaupungin johtamisjärjestelmä. Uudistuksen tavoitteena on kunnallisvaalituloksen heijastuminen kaupungin johtoon, demokraattisen päätöksenteon ja sen vaikuttavuuden parantaminen ja kaupunginvaltuuston ja -hallituksen roolin vahvistaminen kaupungin johtamisessa. Uudistusta valmistelemaan nimetään kaupunginhallituksen jaosto, jossa edustettuina ovat kaikki kaupunginhallitusryhmät. Jaosto tekee esitykset johtamisjärjestelmän uudistamisesta niin, että ne voivat astua voimaan vuoden 2017 alussa.”

- Miten tarkennatte strategiaohjelman mainintaa uudistamisen jatkovalmisteluun?

Kunnallisvaaleissa kansa antaa valtansa valitsemilleen edustajille. Siksi kunnallisvaalituloksen ja kansan vaalien kautta antamien valtasuhteiden kunnioittaminen on kunnallisen demokratian kulmakivi. Vaalituloksen kunnioittaminen käy ilmi siinä, miten hyvin vaalien jälkeen jaettavien luottamuspaikkojen jako kuvastaa niitä valtasuhteita, jotka kansa on vaaleissa antanut.

Vähemmistöjen oikeuksien turvaamiseksi on tärkeää, että vaalituloksen perusteella jaettavat paikat pisteytetään ja kukin puolue saa paikkamääränsä mukaisen osan vallasta. Tämä pisteytysjärjestelmä tulee valmistella hyvissä ajoin ennen vuoden 2017 kunnallisvaaleja.

2. Poliittisen johtamisen malli

Miten arvioitte seuraavien uudistusmahdollisuuksien käyttöä Helsingin johtamisjärjestelmässä:

- Sopiiko Helsinkiin pormestarimalli?
- Miten arvioitte suoran pormestarivaalin käyttöä Helsingissä?
- Sopiiko Helsinkiin nykyinen kaupunginjohtajamalli?
- Sopiiko Helsinkiin kaupunginjohtajamalli ja kaupunginhallituksen toimintamalli jotenkin muutettuna? Miten?
- Miten kaupunginhallituksen jaostokäytäntö tulisi uudistaa?
- Mikä on toimiva lautakuntien tehtäväjako ja lautakuntien määrä?
- Miten konsernijohtamista tulisi uudistaa (tytäryhteisöt ja kuntayhtymät)?
- Miten suhtaudutte päätoimisten ja osa-aikaisten luottamushenkilöiden käyttöön?

Pormestarimalli sopii Helsinkiin.

Suora pormestarivaali voisi lisätä mielenkiintoa vaaleja kohtaan.

Nykyinen kaupunginjohtajamallin ongelma on siinä, että puolueet eivät välttämättä näe kaupunginjohtajien paikkoja palvelutehtävinä, vaan kokoonsa perustuvina oikeuksina.

Meillä ei ole kantaa kaupunginjohtajamallin ja kaupunginhallituksen toimintamallin muuttamiseen eikä kaupunginhallituksen jaostokäytäntöön.

Lautakuntien tehtäväjaossa ja määrässä emme näe muutostarvetta.

Konsernijohtamisessa tulisi tiukemmin pitää huolta tytäryhteisöjen taloudellisesta tuloksesta.

Emme kannata päätoimisten ja osa-aikaisten luottamushenkilöiden käyttöä. Vaarana on se, että syntyy järjestelmä, joka ei ensisijaisesti palvele kaupunkilaisia, vaan puolueiden etuja.

3. Operatiivisen johtamisen malli

Miten arvioitte seuraavien uudistumahdollisuuksien käyttöä Helsingin johtamisjärjestelmässä:

- **Sopiiko Helsingin organisaation johtamiseen toimialamalli?**

- **Sopiiko Helsinkiin toimialajohtajamalli?**

- **Mikä on toimiva virastojen tehtäväjako ja määrä?**

- **Millainen on toimiva keskushallinnon rooli?**

Keskushallinnon tehtävä on palvella muun organisaation tehokasta toimintaa. Muihin tämän kohdan kysymyksiin KD-valtuustoryhmällä ei ole kantaa.

4. Asukaslähtöisyys ja osallisuus

- **Miten palvelujen asukaslähtöisyyden tulisi näkyä johtamisjärjestelmän uudistamisessa?**

- **Miten kaupunkilaisten osallistumis- ja vaikuttamismahdollisuuksia tulisi kehittää johtamisjärjestelmää uudistettaessa?**

- **Sopiiko alueellisten toimielinten käyttö Helsinkiin?**

- **Miten arvioitte alueellisten toimielinten suoran vaalin (kunnanosavaalit) käyttöä Helsingissä?**

Päätöksenteon tulee pysyä keskeisesti valtuustolla ja valtuuston valitsemilla lauta- ja johtokunnilla.

Ylikunnalliset päätöksentekuelimet ovat asukaslähtöisyyden kannalta haaste.

Kaupunkilaisilla tulee olla pääsy kaikkeen siihen tietoon, jota päätöksentekoon tarvitaan, mikäli ei ole erityisiä perusteita toisin.

Alueellisia toimielimiä ei nyky-Helsinkiin tarvita. Ne lisäisivät todennäköisesti merkittävästi kustannuksia.

Alueellisten toimielinten suora vaali kaventaisi demokratiaa tai lisäisi suuresti kustannuksia. Jos elimet olisivat pieniä, niin se olisi demokratian kannalta ongelma, mikäli jokaiseen elimeen valittaisiin esim. 85 jäsentä, niin se paisuttaisi hallintoa poskettomasti. Järjestelmä kohtelisi epäoikeudenmukaisesti niitä pieniä puolueita, joiden kannatus kertyy tasaisesti koko kaupungin alueelta verrattuna niihin puolueisiin, joiden kannatus on alueittaista.

Helsingissä 17.6.2015

Mika Ebeling

Valtuustoryhmän puheenjohtaja (KD, Helsinki)

RKP-ryhmän vastaukset kysymyksiin kaupungin johtamisjärjestelmästä

RKP:n valtuustoryhmä on valmis uudistamaan kaupungin johtamisjärjestelmää. Punaisena lankana on oltava demokratian, läpinäkyvyyden ja uskottavuuden vahvistaminen sekä riittävän laaja edustus. Keskeistä on, että kaupunginhallituksessa edustettuina olevilla ryhmillä on samanlainen näkemys siitä, miten muutokset tulee toteuttaa, ja tavoitteena on oltava, että valtuusto käsittelee kokonaisuutta kevään 2016 aikana.

Nykyinen kaupunginjohtajan ja apulaiskaupunginjohtajien seitsemän vuoden toimikauden malli on vanhentunut ja tarkoitukseen huonosti soveltuva. Malli ei myöskään ole läpinäkyvä eikä johdonmukainen.

Helsingin tulee tarkistaa virastomalliaan, jotta tehokkuutta ja joustavuutta voitaisiin lisätä. Virastojen yhdistäminen ei ole itsetarkoitus, vaan yhdistämistä tulee toteuttaa vain niillä alueilla, joilla sille on ilmeinen tarve. RKP näkee näitä tarpeita lähinnä teknisellä sektorilla ja kulttuurisektorilla.

RKP katsoo, että valtuuston ja kaupunginhallituksen nykyinen koko takaa tarpeeksi laajan edustuksen, ja että edustajien määrä toimielimissä on sopiva. Kaupunginhallituksen roolia kaupungin operatiivisena poliittisena toimielimenä on puolestaan vahvistettava. Kaupunginhallituksen puheenjohtajan tulee olla kokoaikainen työntekijä, ja kaikkien puolueiden tulee voida niin halutessaan asettaa ehdolle omia puheenjohtajaehdokkaitaan kunnallisvaaleissa, mikä voi lisätä vaalien kiinnostavuutta. Kaupunginhallituksen jäsenillä tulee olla mahdollisuus toimia tehtävässään kokoaikaisesti ja kaupunki palkkaa heidät kokoaikaisesti. Valtuustoryhmät voivat itse arvioida, voiko kaupunginhallituksen jäsenillä olla myös muita tehtäviä kaupungin organisaatiossa (ryhmän tai lautakunnan puheenjohtaja).

Kaupunginhallituksen alaisuuteen perustetaan jaosto koordinoimaan kaupungin ruotsinkielistä toimintaa ja profiilia (Gunborg Gayerin selvityksen mukaisesti).

Konsernijaostotoimintaa kehitetään niin, että kaikilla kaupunginhallituksessa edustettuina olevilla puolueilla on mahdollisuus osallistua konsernijaoston toimintaan. Tämä parantaa toiminnan ankkurointia valtuustossa.

Valtuusto valitsee kaupunginjohtajan neljän vuoden välein kunnallisvaalien jälkeen. Apulaiskaupunginjohtajien virat lopetetaan.

Tekniselle sektorille perustetaan oma virasto ja lautakunta. Tekniseen sektoriin kuuluvat ainakin kaupunkisuunnittelu, kiinteistövirasto, rakennusvirasto, tukkutori ja rakennusvalvonta.

Kulttuurisektorille perustetaan oma virasto ja lautakunta. Kulttuurisektoriin kuuluvat ainakin kulttuurikeskus, kaupunginorkesteri ja kaupunginmuseo. Kaupunginteatteri säilyy erillisenä organisaationa.

Sivistyssektorille perustetaan oma virasto ja lautakunta. Sivistyssektoriin kuuluvat opetusvirasto ja varhaiskasvatusvirasto. Lautakunta jaetaan ruotsinkieliseen ja suomenkieliseen jaostoon.

Uusia virastoja johtaa lautakunta, johon kuuluu 13 jäsentä riittävän edustuksen turvaamiseksi. Uudessa kulttuurilautakunnassa tulee olla vähintään yksi ruotsinkielistä väestöä edustava henkilö ja uudessa sivistyslautakunnassa säilytetään nykyinen kahden ruotsinkielisen väestön edustajan malli.

Muut virastot säilytetään. Ylintä virkamiesjohtoa edustaa virastopäällikkö.

RKP katsoo, etteivät eri kaupunginosille suoraan valitut toimielimet ole tarkoituksenmukaisia. Jos niillä on oltava jokin tehtävä, tulee niiden saada riittävästi talousarvio- ja vaikutusvaltaa. On vaikeaa nähdä sen onnistuvan, ja kansalaisille voi olla epäselvää, mistä toiminnoista kukin toimielin vastaa. Yksistään uusien sosiaali- ja terveysalasta vastuussa olevien suoraan valittavien maakuntavaltuutettujen valitseminen merkitsee kansalaisille uusia vaaleja. Tämän vuoksi RKP kannattaa vahvistettua käyttäjädemokratiaa, joka perustuu asiasisällön mukaan jaoteltuihin toiminta-alueisiin.

Lisätietoja antaa kaupunginhallituksen jäsen Marcus Rantala 050 354 7159