

Johdanto

Johdanto

Kaupunkistrategian mukaisesti rohkeasti aikaansa edellä olevassa Jyväskylässä asukkaat osallistuvat asioiden valmisteluun ja kaupungin toimintaan. Osallisuusohjelman tavoitteena on tuoda osallistumisen ja vaikuttamisen keinot jokaisen ulottuville ja kannustaa käyttämään niitä. Ohjelman toisena tavoitteena on käynnistää kaupunkiorganisaatiossa omien toimintatapojen ja toimintakulttuurin määrätietoinen kehittäminen entistä avoimemmaksi.

Valmistuttuaan ohjelma on ohjenuora ja muistikirja kaupungin palveluille ja päätöksenteolle ja samalla lupaus kaupunkilaisille siitä, kuinka asukkaat voivat osallistua ja vaikuttaa Jyväskylässä asioiden valmisteluun, palvelujen suunnitteluun ja kaupungin toimintaan.

Jakelu, Vastausohjeet vastaanottajille

Jakelu:

APS Kylät ry (Ahvenus, Puolakka, Särkijoki)
Haapaniemi-Elävä Kylä ry
Halssilan asukasyhdistys ry
Halssilanrinteen Omakotiyhdistys ry
Horkan koulupiirin kyläyhdistys ry (Hirvimäki, Horkka, Leustu)
Huhtasuon asukasyhdistys ry
Humanistisen ammattikorkeakoulun opiskelijakunta
Hupelin asukasyhdistys ry.
Jyväskylä Seura ry
Jyväskylän alakaupungin asukasyhdistys ry
Jyväskylän ammattikorkeakoulun opiskelijakunta
Jyväskylän kaupunginvaltuusto (rpj. KD)
Jyväskylän kaupunginvaltuusto (rpj. Kesk.)
Jyväskylän kaupunginvaltuusto (rpj. Kok.)
Jyväskylän kaupunginvaltuusto (rpj. PS)
Jyväskylän kaupunginvaltuusto (rpj. Rehobot)
Jyväskylän kaupunginvaltuusto (rpj. SDP)
Jyväskylän kaupunginvaltuusto (rpj. SKP)
Jyväskylän kaupunginvaltuusto (rpj. Vihr.)
Jyväskylän kaupunki/ Kaupunkirakenteen toimiala
Jyväskylän kaupunki/Asiakaspalvelu ja johdon tuki
Jyväskylän kaupunki/Avoterveydenhuolto
Jyväskylän kaupunki/Elinkieino ja työllisyys
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. JHL)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. JHL)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. JHL)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. JUKO)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. JUKO/OAJ)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. Jyty)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. KTN)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. SuPer)
Jyväskylän kaupunki/henkilöstöjärjestöt (plm. Tehy)
Jyväskylän kaupunki/Henkilöstöpalvelut
Jyväskylän kaupunki/Konsernihallinto
Jyväskylän kaupunki/Kulttuuri- ja liikuntapalvelut
Jyväskylän kaupunki/Liikenne- ja viheralueet
Jyväskylän kaupunki/Perheiden ennaltaehkäisevät sosiaali- ja terveysterveystoimet
Jyväskylän kaupunki/Perusopetus
Jyväskylän kaupunki/Perusopetus

Jyväskylän kaupunki/Perusturvan toimiala
Jyväskylän kaupunki/Rakentaminen ja ympäristö
Jyväskylän kaupunki/Sivistyksen toimiala
Jyväskylän kaupunki/Sosiaalipalvelut
Jyväskylän kaupunki/Talous ja tietohallinto
Jyväskylän kaupunki/Terveyskeskussairaalat
Jyväskylän kaupunki/Tietohallinto
Jyväskylän kaupunki/Tilapalvelu
Jyväskylän kaupunki/Vanhuspalvelut
Jyväskylän kaupunki/Varhaiskasvatus
Jyväskylän kaupunki/Varhaiskasvatus
Jyväskylän nuorisovaltuusto
Jyväskylän vammaisneuvosto
Jyväskylän yliopiston ylioppilaskunta
Jyväskylän yliopiston ylioppilaskunta
Jyväskylän Yläkaupungin asukasyhdistys ry
Jyväskylän yrittäjät (pj.)
Jyvasseudun Omakotiyhdistys ry

Lausunto annettu: 28.8.2015

Kansalaistoiminnakeskus Mataran toimijat
Kehittyvä Tikkakoski ry
Keljon kylätoimikunta
Keltinmäen asukasyhdistys ry
Keski-Suomen Liikunta ry, liikuntajärjestöt
Korpilahden Pukkalan alueen asukasyhdistys ry.
Korpilahden Tikkanen kyläseura ry
Kortemäen pientaloyhdistys ry
Kortepohjan asukkaat ry
Kukkumäen asukasyhdistys
Kuohun kyläyhdistys ry
Kuokkalan asukkaat ry
Kypärämäen-Köhniön asukasyhdistys ry
Lastenparlamentti, Jyväskylä
Leppälahti seura ry
Lutakon asukasyhdistys ry
Mannilan asukasyhdistys ry
Moksin kyläseura ry
Myllyjärven asukkaat ry
Nenäinniemen asukasyhdistys
Nisulan asukasyhdistys ry
Nyrölän kyläyhdistys ry
Oravasaaren kyläyhdistys ry

Lausunto annettu: 28.8.2015

Palokka-seura ry
Piraattipuolue (Keski-Suomi pj)
Pohjoisen Korpilahden yhteistyöyhdistys ry
Putkilahden kyläseura ry
Saakosken kyläseura ry
Saarenmaa-Vertaalan kyläyhdistys ry
Samulinniemen asukasyhdistys
Sarvenperäset ry
Saukkolan Kyläseura ry
Sosiaali- ja terveystyöjärjestöjen Kolmikko-verkoston toimijat
Säynätsalon asukasyhdistys ry
Säynätsalo-seura ry
Taka-Keljon kylätoimikunta
Tikan omakotiyhdistys ry
Tikkakoski toimikunta
Vanhan Korpilahden Kotiseutuyhdistys ry
Vapaaehtoisjärjestöjen Valikko-verkoston toimijat
Vesangan kyläyhdistys ry
Viitaniemen asukasyhdistys ry
Ylä-Muuratjärvisseura ry

Lausunto annettu: 7.8.2015

Lausunto annettu: 28.8.2015

Vastausohjeet vastaanottajille

Lue ohjelma ja anna lausunto Jyväskylän kaupungin osallisuusohjelmasta. Voit vastata ohjelman väliotsikoiden alla oleviin kysymyksiin sekä kommentoida vapaisiin tekstikenttiin. Voit kirjoittaa myös vapaamuotoisen lausunnon tai jättää sen liitetiedostona lausuntopyynnön loppuun. Lausuntopyyntöä voi myös jakaa omille verkostoille. Palveluun kirjautumalla lausunnon voi antaa kuka vain kokee asian tärkeäksi, myös muut kuin ne joille lausuntopyyntö on lähetetty.

Osallisuusohjelmaan on koottu esimerkkejä olemassa olevista osallistumisen ja vaikuttamisen muodoista Jyväskylässä sekä ohjelmaa valmistelevan työryhmän kokoamia kehittämistoimenpiteitä. Ohjelmaa muokataan ja täydennetään antamienne lausuntojen pohjalta.

Ovatko osallistumisen ja vaikuttamisen tavat jakeinot mielestänne toimivia, mitä pitäisi olla enemmän, mistä voisi luopua ja millaisia uusia keinoja pitäisi käyttää? Kerro myös mitä mieltä olet ehdotetusta osallistavammasta päätöksenteon mallista. Mitä muita listattuja tai vielä tästä luonnoksesta puuttuvia kehittämistoimenpiteitä pitäisi ohjelmaan sisällyttää?

Aikataulu, Vastuuvalmistelijan yhteystiedot:

Aikataulu

Lausunnon on jätettävä maanantaihin 31.8. klo 23.55 mennessä. Ohjelma viimeistellään saadun palautteen ja lausuntojen pohjalta syyskuun alussa. Kaupunginhallitus käsittelee ohjelmaesitystä syyskuun puolivälissä ja kaupunginvaltuuston käsittelyyn ohjelma viedään aikataulun mukaan 28.9.2015

Vastuuvalmistelijan yhteystiedot:

Jyväskylän kaupungin osallisuusohjelma-ryhmän vetäjä, erikoissuunnittelija Jukka Laukkanen, p. 014 266 3070, jukka.laukkanen@jkl.fi

Asiasanat, Linkit

Asiasanat

Osallistuminen

kunta

demokratia

kunnallishallinto

vaikuttaminen

päätöksenteko

Linkit

<http://www.jyvaskyla.fi/osallistu> - Jyväskylän kaupungin osallistu ja vaikuta -sivusto

Lausuntoni

Lausunnonantajien lausunnot

JOHDANTO

Lausunnonantajia: 0

Ohjelman rakenne

Lausunnonantajia: 1

Kysymys: Mitä mieltä olet ohjelman *rakenteesta*, mitä puuttuu, mitä pitää painottaa jne.?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Rakenne on lähtökohtaisesti ok.

I. OSALLISTUMINEN JA VAIKUTTAMINEN JYVÄSKYLÄSSÄ

Lausunnonantajia: 1

Kysymys: Onko neljän kategorian ryhmittely riittävä ja kattava?

j^m Kyllä

Ei

Jos vastasit ei, mitä mielestäsi puuttuu, tai mitä muuttaisit?

Kysymys: Miten ryhmittelisit osallistumisen ja vaikuttamisen muodot, tai mitä ryhmittelystä mielestäsi puuttuu?

Kategoriat 1.1 ja 1.2. tulisi yhdistää. Molemmat sisältävät samanlaisia ja päällekkäisiä vaikuttamisen muotoja, eroten lähinnä siinä, että toinen näistä lähestyy kysymystä paikkasidonnaisuuden, toinen viitekehysten suhteen. Päällekkäisiä vaikuttamisen muotoja ovat mm. yhteyshenkilöt, kyselytunnit, yhteydet päättäjiin. Kuitenkaan esim. järjestöavustuksia ei ole mainittu 1.2:ssa.

Kun kategoriat on yhdistetty, osallistumisen ja vaikuttamisen muotoja olisi hyvä luokitella yläkäsitteiden alle. Nyt kyseessä on lähinnä listaus, jossa samantyyllisiä toimia kuvataan vaan eri nimikkeillä (esim. asukas- ja kyläillat, avoimet foorumit ja vanhempainillat).

1.1 Asuinalueilla tapahtuva osallistuminen ja vaikuttaminen

Lausunnonantajia: 1 ▼

Kysymys: Mitkä ovat mielestänne toimivimpia käytössä olevia osallistumisen ja vaikuttamisen muotoja asuinalueilla? Mikä toimii, mitä pitäisi kehittää?

Toimivimmat metodit riippuvat siitä, mitä vaikuttamisella halutaan saada aikaiseksi. Eri työkaluja käyttämällä saadaan erilaista tietoa päätöksenteon tueksi. Joskus voidaan tarvita suuren massan näkemystä johonkin kysymykseen, toisinaan taas tietyn tarkemmin rajatun ryhmän kokemusasiantuntijuutta.

Kannatamme osallistavan budjetoinnin pikaista käyttöönottoa.

Kysymys: Onko mielessäsi uusia kehittämisehdotuksia asuinalueilla tapahtuvaan osallistumiseen ja vaikuttamiseen, mitä?

Kansalaistoiminnankeskus Mataraa tulisi kehittää entistä enemmän ajatushautomon tyyppisenä ruohonjuuritason aktivismin ja järjestötoiminnan keskuksena.

Kysymys: Muuta kommentoitavaa tästä osasta?

Kategoriat 1.1 ja 1.2. tulisi yhdistää.

1.2 Kaupungin palveluihin liittyvä osallistuminen ja vaikuttaminen, vapaaehtois- ja vertaistoiminta

Lausunnonantajia: 1 ▼

Kysymys: Mitkä ovat mielestänne toimivimpia toimialojen ja palveluyksiköiden tarjoamia osallistumisen ja vaikuttamisen muotoja? Mikä toimii, mitä pitäisi kehittää?

Ks. 1.1.

Kysymys: Onko mielessäsi lisää uusia kehittämissuhteita toimialojen ja palveluyksiköiden tarjoamiin osallistumisen ja vaikuttamisen mahdollisuuksiin, mitä?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Millä tavalla verkko-oppimisympäristöt toimivat vaikuttamisen muotona?

Kysymys: Muuta kommentoitavaa tästä osasta?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Kategoriat 1.1 ja 1.2. tulisi yhdistää.

1.3 Osallistuminen ja vaikuttaminen päätöksentekoon

Lausunnonantajia: 1 ▼

Kysymys: Mitkä ovat mielestänne toimivimpia edustuksellista demokratiaa ja päätöksentekoa tukevia osallistumisen ja vaikuttamisen muotoja? Mikä toimii, mitä pitäisi kehittää?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Kaikki osallistumistavat edistävät päätöksentekoon vaikuttamista. Tässäkin eri muotojen kategorisointi ja selkeämpi tiedotus siitä, milloin mitään tapaa kannattaa käyttää, olisi tärkeää.

Nuorisovaltuuston, vanhus- ym. neuvostojen ja vastaavien osalta tulisi kehittää toimintamalleja sellaisiksi, että vaikuttamassa olijat ovat saaneet hyvät taustatiedot päätöslistalla oleviin asioihin. Lisäksi tulisi varmistaa, ettei kyseessä ole vain pienen joukon mielipide, vaan taustalla tulisi olla todellista edustuksellisuutta.

Kysymys: Onko mielessäsi lisää uusia kehittämissuhteita edustuksellista demokratiaa ja päätöksentekoa tukeviin osallistumisen ja vaikuttamisen mahdollisuuksiin, mitä?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Asioiden valmistelun radikaali avaaminen julkiseksi ja läpinäkyväksi lisäisi kaikista parhaiten vaikuttamismahdollisuuksia. Avoimuuden lisääminen tulisi aloittaa kaupunginhallituksen ja lautakuntien kokousten verkkolähetysistä.

Kysymys: Muuta kommentoitavaa tästä osasta?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Jyväskylällä on oiva mahdollisuus lisätä kaiken päätöksenteon avoimuutta pienillä mutta sitäkin tärkeämmillä muutoksilla. Tätä ei tulisi jättää käyttämättä.

1.4 Viestintä osallistumisen ja vaikuttamisen tukena

Lausunnonantajia: 1 ▼

Kysymys: Minkälaiset jo käytössä olevat viestinnän keinot mielestänne tukevat parhaiten osallistumista ja vaikuttamista? Mikä toimii, mitä pitäisi kehittää?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Viestintäkeinolla itsessään ei tässäkään ole niin suurta merkitystä, vaan oleellista on se, että tieto on helposti ja avoimesti löydettävissä (vähintäänkin hakukoneella).

Palautepalvelu ja sen kytkös karttapalveluun ovat onnistuneita.

Kysymys: Onko mielessäsi uusia kehittämisehdotuksia, joilla viestintä voisi tukea kuntalaisten osallistumista ja vaikuttamista, mitä?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Osallistaessa tulisi aina kirjata, mikä on minkäkin käytetyn osallisuustyökalun vaikutus päätöksentekokokonaisuuteen: kuka tekee lopulta päätöksen asiassa ja missä määrin tällä työkalulla on päätökseen vaikutusta.

Kysymys: Muuta kommentoitavaa tästä osasta?

II. KEHITTÄMISTOIMENPITEET

Lausunnonantajia: 0 ▼

2.1. Kehittämistavoitteet ja -toimenpiteet

Lausunnonantajia: 1 ▼

Kysymys: Mikä neljästä teemasta mielestänne *vaatii eniten resursointia*? Tarkenna halutessasi tekstikenttään. *

j^m Asukkaiden ja kaupungin vuoropuhelun kehittäminen

j^m Avoimen toimintakulttuurin ja yhdessä tekemisen kehittäminen

j^m Osallisten mukaan ottaminen suunnitteluun ja päätöksentekoon systemaattisesti

j^m Asukkaiden ja kansalaistoimijoiden kokoontumis- ja harrastustilat on otettava kehittämiskohteeksi

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Osallisten mukaan ottaminen suunnitteluun ja päätöksentekoon systemaattisesti [Avoimuuden lisääminen tukee myös muita teemoja.]

Kysymys: Mikä neljästä teemasta on mielestänne *kiireellisin* kehittämiskohde? Tarkenna halutessasi tekstikenttään *

j^m Asukkaiden ja kaupungin vuoropuhelun kehittäminen

j^m Avoimen toimintakulttuurin ja yhdessä tekemisen kehittäminen

j^m Osallisten mukaan ottaminen suunnitteluun ja päätöksentekoon systemaattisesti

j^m Asukkaiden ja kansalaistoimijoiden kokoontumis- ja harrastustilatilanteen kehittäminen

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Osallisten mukaan ottaminen suunnitteluun ja päätöksentekoon systemaattisesti

Kysymys kaupungin omille toimialoille, palvelualueille ja konsernihallinnolle: Mitkä *vähintään* 2-3 kehittämistoimenpidettä valitsette kehittämiskohteiksenne ja seurattavaksi kaudelle 2015-2020. Mitä konkreettisia toimenpiteitä se teiltä edellyttää?

Kysymys: Haluaisitteko ehdottomasti lisätä vuosille 2015-2020 jonkun uuden tai poistaa jonkun ehdoteuista kehittämistoimenpiteistä? Minkä ja miksi?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Kaupunginhallituksen ja lautakuntien kokousten avaaminen esim. verkkolähetysten muodossa.

Kysymys: Onko malli toteuttamiskelpoinen?

j_m Kyllä

j_m Ei

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Kyllä

Kerro miksi malli ei ole mielestänne toteuttamiskelpoinen ja kuinka siitä saisi toteuttamiskelpoisen?

Kysymys: Osallistuminen ja vaikuttamiseen tulee varata aikaa A) kuinka paljon ennen päätöksentekoa asian valmistelusta pitäisi tiedottaa ensimmäisen kerran esimerkiksi palveluverkkoon liittyvissä asioissa?

j_m 2 kk

j_m 4 kk

j_m 6 kk

j_m 9 kk

j_m 12 kk

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

2 kk

Kysymys B) Entäpä kuinka paljon päätöksentekoa ennen tulisi tiedottaa talousarvioon ja sitä kautta palveluihin vaikuttavissa asioissa?

*

j_m 2 kk

j_m 4 kk

j_m 6 kk

j_m 9 kk

j_m 12 kk

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

2 kk

Kysymys: Muuta kommentoitavaa tästä osasta?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Mainittujen vaiheiden lisäksi tarvitaan "nollas vaihe". Esitettyssä mallissa asiat lähtevät valmisteluun kunnan organisaation aloitteesta. Pitäisi tarjota mahdollisuus vaikuttaa myös siihen, mitkä asiat otetaan työn alle.

Lisäksi tulisi voida vaikuttaa vaikuttamistapoihin (eli käytännössä vaiheen 1 osallistumisen suunnitelman tekemiseen).

Jos esitettyä mallia noudatetaan ja avoimuutta lisätään myös esim. lautakunnissa ja iltakouluissa, se voi olla hyvinkin toimiva.

Aikakysymyksien osalta tulee muistaa, että budjettisidonnaisissa asioissa vaikuttaminen on hyvinkin läheisesti sidoksissa budjetin valmisteluun. Vaikuttamistapojen laatu on merkittävämpää kuin se, miten paljon aikaa asian valmisteluun käytetään. Tärkeää olisi pystyä toimimaan ripeällä aikataululla, kuitenkin tarjoten vaikuttamismahdollisuudet asian edetessä. Asioiden avaaminen mahdollisimman aikaisessa vaiheessa julkisiksi auttaa tässä.

Kysymys: Onko tässä kuvattu seuranta ja arviointikäytäntö riittävä?

j^m Kyllä

j^m Ei

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Kyllä

Jos ei, niin kuinka sitä tulisi kehittää?

Kysymys: Kuinka arviointi ja seuranta tulisi käytännössä toteuttaa kaupungin toimialoilla ja palvelualueilla?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Mittarin valinnassa tulee käyttää harkintaa, sillä tunnetusti toiminta optimoidaan siten, että sillä saavutetaan hyviä mittaustuloksia.

Kysymys: Kuinka asukkaat, yhteisöt ja yritykset saisi tehokkaasti mukaan osallisuuden toteutumisen seurantaan ja arviointiin?

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Mahdollisimman laajalla avoimuudella.

Lisäksi haluan vielä lausua Jyväskylän kaupungin osallisuusohjelmaluonnoksesta seuraavaa:

Keski-Suomen Piraatit Miika Sakari Hämynen

28.8.2015

Haluamme kiittää Jyväskylän kaupunkia laajasta kuulemisesta!

