Töödokument 1. juunil 2015. a
(arvestatud 19. mail Aparaaditehases toimunud arutelu kommentaaridega)
TARTU LINNA AVATUD VALITSEMISE TEGEVUSKAVA
Tartu linna avatud valitsemise tegevuskava eesmärk on süvendada koostööd linnaelanike ja linnavõimu vahel parema elukeskkonna ja tugevama kogukonnatunde saavutamiseks.
Tegevuskava aluseks on järgnevad avatud valitsemise põhimõtted.
• Tunnustame kohalike inimeste omaalgatuslikku ja vabatahtlikku osalemist oma paikkonna elu küsimuste arutamises ja lahendamises kui demokraatliku ühiskonnakorralduse olulist osa.
• Austame kõigi kodanike ja nende ühenduste põhimõttelist võrdsust osalemisele ja taotleme võimalikult laia isikute ringi kaasatust.
• Kujundame ühiselt ja järgime kogukonna ja kohaliku omavalitsuse partnerluses koostöö häid tavasid, lähtudes avatuse, usalduse, sallivuse, paindlikkuse ja teise poole eripära tunnistamise vajadusest.
• Austame partnerite erinevaid ja vastastikku täiendavaid rolle ning tunnustame üksteist ja volitatud esindajaid.
• Teame, et partnerlus kogukonnaliikmete ja kohaliku omavalitsuse vahel võimaldab otstarbekat koostööd ning ülesannete jaotust avalike huvide paremaks järgimiseks ning tunnistame, et hea koostööga käivad kaasas kohustused ja õigused.
Tartu lähiaastate avatud valitsemise peamised valdkonnad ja tegevused on loetletud allpool. Dokumendi teises osas on neist olulisemad põhjalikumalt lahti kirjutatud.
1. Linnavalitsuse ja –volikogu tegevuse läbipaistvuse suurendamine, kodanike aktiivne teavitamine
1.1 Tartu linna veebilehe uuendamine arvestades tagasisidet veebilehe valmimise käigus. Eesmärgiks on uus veebileht tööle rakendada 2016. aasta alguseks.
1.2 Otsustusprotsessides sihtrühmade kaardistamine ja sobivate teabekanalite valik info edastamiseks (sh toetudes vabaühenduste võrgustikele).
1.3 Tartuga de facto seotud inimeste hõlmamine infovõrgustikku ka juhul, kui neil puudub ametliku elaniku staatus.

1.4 Planeeringuid puudutava teabe õigeaegne ja kasutajasõbralik esitamine.
· Korraldada olulist mõju omavate planeeringute menetlemisel infopäev varajases staadiumis.

· Võtta planeeringute tutvustamisel ning avalikul väljapanekul kasutusele lihtsustatud ning igaühele arusaadavad abimaterjalid, mis võimaldavad planeeringute spetsiifikat mittetundvatel kodanikel saada ülevaate planeeritava objekti mahust ja paigutumisest linnaruumi.

· Seostada planeeringutest teavitamine uute asukohapõhiste teenustega, mille väljatöötamine on määratletud Tartu veebistrateegias.

· Planeeringute ja ehituslubade taotlejatele menetlustoimingute jälgitavuse tagamine igas etapis kasutades selleks erinevaid visuaalseid lahendusi/rakendusi.
1.5 Jätkata elektrooniliste avalike teenuste väljaarendamist, alustada uute asukohapõhiste avalike teenuste väljatöötamist. Tagada seejuures, et ei halveneks traditsioonilist asjaajamist kasutavate linnakodanike olukord.
1.6 Volikogu infoedastuse parandamine
· Volikogu infoedastuse korrastamine võttes vastu valdkonda reguleeriva volikogu otsuse.

· Volikogu ja komisjonide koosolekute protokollimise standardite väljatöötamine.

· Luua võimalus linnavolikogu menetluses olevate määruste eelnõude kohta esitada Tartu kodulehel küsimusi ja ettepanekuid (eelnõude kommenteerimine).
2. Varane dialoog elanike ja kogukondadega neid puudutavate otsuste ettevalmistamisel
2.1 Kaasava eelarvemenetlusega (KEM) jätkamine, selle rakendusmudeli pidev täiustamine
· Kaasava eelarve arengu puhul peetakse silmas volikogu seatud KEMi eesmärke

· KEM seostatakse tugevamalt linna üldise eelarve aruteluga kas läbi eelarvestrateegia või muul viisil.
2.2 Kaasamise Hea Tava (KHT) koostamine.
KHT eesmärk on selgitada:
· Milliste otsuste tegemisel on vajalik kodanikke kaasata ja millises mahus?

· Millises tööetapis on kaasamine vajalik, kohustuslik või soovituslik?

· Milliseid meetodeid kaasamiseks kasutada ja kuidas sobivat valida?

· Kuidas lahendada kaasamisel tekkivaid eriarvamusi jms?

· KHT töötatakse välja linnavalitsuse ja selleks kokku kutsutud Tartu vabaühenduste ümarlaua koostöös. KHT rakendamiseks korraldatakse ametnikele vajadusel koolitusi.

2.3 Algava aasta avalike konsultatsioonide plaani koostamine
· Iga aasta alguseks töötatakse välja ja avalikustatakse aasta jooksul toimuvate avalike konsultatsioonide plaan. Dokumenti täiendatakse ja täpsustatakse vajadusel aasta jooksul.

3. Kohaliku omaalgatuse ergutamine
3.1 Töötatakse koostöös vabaühendustega välja eesmärgipärased ja läbipaistvad vabaühenduste rahastamise põhimõtted ja reeglid.
3.2 Tunnustatakse ja toetatakse asumiseltside tegevust kaasates neid linnaosade elukeskkonna kujundamisse linnavõimu partneritena.
3.3 Tõhusema koostöö võimaldamiseks koondatakse Tartus tegutsevatest kodanikuühenduste ja organiseerunud huvigruppide andmed valdkondade lõikes ning uuendatakse seda infot jooksvalt.
3.4 Delegeerida senisest rohkem avalikke teenuseid osutamiseks kodanikuühendustele, seades eesmärgiks teenuse parema kvaliteedi. Delegeerimine peaks toimuma eelistatult sotsiaal-, kultuuri-, huvihariduse ja täiskasvanuhariduse valdkonnas.
4. Noorte osaluse ja omaalgatuse ergutamine
4.1 Noorte volikogu kaasamine linna volikogu ja volikogu komisjonide töösse. Sõlmitakse vastav kokkulepe noorte volikoguga.
4.2 Kasutada noorte kaasamiseks rohkem linna avalikku ruumi kui platvormi loominguliselt.
4.3 Käivitada Tartu linnas regulaarsed noorte osaluskohvikud koos omavalitsuste esindajatega.
4.4 Kuulutada välja noortele suunatult avalik konkurss volikogu komisjonitöös osalemiseks. Kuid noorteorganisatsioone tuleks kaasata ka ametnike tasandil, kus eelnõud ette valmistatakse.
4.5 Toetatakse kogukonnakooli initsiatiivi ja selle suunaliste uute projektide algatamist, samuti linnaosa- ja asumiseltside jätkuvat kaasamist kogukonnakooli.
Tegevused, millega linnavalitsus kohe tegelema asub (või jätkab, kui tegevused on juba alanud) on täpsemalt lahti kirjutatud allpool. Kirjas on ka tähtajad, milleks tegevus(ed) peaks olema teostatud ja kes on vastutajad.
1. Prioriteettegevus: Tartu linna veebilehe uuendamine arvestades tagasisidet veebilehe valmimise käigus. Eesmärgiks on uus veebileht tööle rakendada 2016. aasta alguseks.

Tähtaeg: testgrupp, monitooring ja kvaliteetintervjuud september-detsember 2015 ja 2016 jooksvalt
Vastutaja: Lilian Lukka, teabeteenistuse juhtaja, Indrek Mustimets, ASO juhataja
Rahastus: Tartu Linnavalitsus
Kodulehe valmimise protsessi läbiviimine avatult ja linnaelanike osalust võimaldavalt:
· Esimene samm veebiga edasiminekul on testgrupi kasutamine, kes annaksid tagasisidet kodulehe prototüübile ning oleksid nõus osalema testijatena ka veebi hilisemates arendusetappides.

· Kuna kolm aastat tagasi tehtud uuringud puudutasid peamiselt info leitavust, aga mitte funktsionaalsust, siis on oluline testijate abiga edasi minna, senist arendustööd üle vaadates, veelkord kasutajate hulgas testides ja kaasajastades.

· Linnavalitsus loodab leida erineva kogemuse ja erineva infovajadusega testijaid, soovides kasutada vabatahtlike testijate abi ka järgmiste arendusetappide puhul. Testimissoovist saab teada anda siin: http://tartu.ee/reg/veebitestid Testimissoovist palusime teada anda 29. maiks 2015. Oma soovi osaleda testijana võib avaldada ka hiljem, kuid siis saame huvilisi kaasata järgmiste etappide puhul.

· Lisaks testgrupi kasutamisele peaks kaaluma kodulehe beetavariandi avamist kasutajatele tagasiside saamiseks enne kui leht lõplikult valmib.

· Eraldi tähelepanu tuleb pöörata kodulehe seotusele teiste meediumitega, samuti venekeelsele elanikkonnale.

· Tuleb luua võimalus valdkondliku info edastamiseks, et inimesed saaks infot diferentseeritult, mitte kõike teated ühe voona. Huvilised peaks saama ise märku anda, et tahavad teateid mingi piirkonna või teema asjus. Üks võimalik lahendus on RSS-vood.

Uue veebi sisu parandamine:
· Linnavalitsuse infoedastust tuleb parandada - kodulehel võiks olla igale inimesele ise kujundatav vaade (“Minu Tartu”), kus ta saaks näha teda puudutavaid dokumente ning nende menetlustoimingute seisu, teateid, näha otsustusprotsesside kulgemist.

· Kõik protsessid peavad olema avalikud ja kodulehel nähtavad. Et linnavalitsus saaks otsustamisel olevast teavitada, tuleb kõigepealt protsessid kaardistada. Osakonnad peavad aasta vältel läbi mõtlema, milliseid teemad konsultatsioone vajavad (vt. ka LISA)- nii tekib avalik konsultatsioonide ajakava.

· Eraldi tähelepanu tuleb pöörata läbipaistvusele: linn peab kommunikeerima ka oma otsuste tagamaid, kaalutud aspekte, alternatiive jne.

· Avalikustada tuleb aegsasti istungite päevakorrad jne. Muuhulgas tuleb luua võimalus eelnõude eelvaateks, et kodanikud näeksid linnavalitsuses arutusele tulevaid punkte varakult, samuti peab saama jälgida nende menetlemise protsessi. Eeskuju võib võtta valitsuse eenõude infosüsteemist EIS.

· Dialoogi pidamiseks/jätkamiseks peaks kodulehel olema ka arvamuste vahetamise, kommenteerimise koht. Uuel kodulehel peaks olema ka lingijagamise võimalus.

· Kodulehel võiks olla eraldi rubriik ka vabaühenduste võrgustiku tegevuse kajastamiseks. Selleks tuleks kutsuda organisatsioone ja inimesi üles registreeruma oma valdkonnas pädevana, nii et nad oleksid nähtavad ka üksteisele ja tekiks sünergia.

· Linna kodulehel võiks olla ka andmebaas ürituste korraldajate andmetega.
2. Prioriteettegevus: dialoogi süvendamine vabaühendustega
Tähtaeg: september 2015 - mai 2016
Vastutaja: Indrek Mustimets, ASO juhataja
Rahastus: Tartu Linnavalitsus
· Alustada tasub omavahelise suhtluse ja selle eesmärkide sõnastamisest: kasutada tuleb pigem mõistet “partnerlus”, et suhtlus ei kalduks olema ainult ühesuunaline. Vahel on ja peakski olema initsiatiiv just vabaühenduste poolel.

· Dialoogis ja koostöös peavad osaleda saama ka need - nii üksikisikud kui vabaühendused - kes ei kasuta tavapäraseid (internet) kommunikatsioonivahendeid.

· Vabaühenduste ümarlaua jaoks tuleb kaardistada aktiivsed ühendused. Vaja on hoogustada vabaühenduste omavahelist koostööd, et eri valdkondade organisatsioonid kohtuksid. Nende aktiveerimiseks on vajalik aktiivne järjepidev töö, mis annaks eduelamuse. Oluline on ka ühine füüsiline vabaühenduste kokkusaamise ruum (loomelinnakutes jms).

· Vabaühenduste võrgustumise ja omavahelise suhtluse toetuseks tuleks linnal leida võimalus pikaajaliseks toetuseks, et maksta töötasu võrgustiku koordineerija(te)le.

· LV (eeskätt ASO) võiks kokku kutsuda fokusseerituma arutelu näiteks vabaühenduste rahastamise teemal (tegevuskavas tegevus 3.1), kus arutada ka vabaühenduste võrgustiku koordineerimise pikaajalist rahastamist linnaeelarvest, et niimoodi LV-le tugev partner tekitada (võib võtta eeskuju Saue valla rahastusmudelist ja kutsuda neid seda tutvustama vms).

· Edasi tulekski korraldad regulaarsed kohtumised teemade kaupa (võttes aluseks näiteks antud tegevuskava 4 peamist valdkonda).

Oluline on praeguse tegevuskava mustandi edasine konsultatsioon, paika peab panema ajakava, millal ja kuidas senised tegevused üle vaadatakse, nende tulemust hinnatakse ja ühiselt edasised tegevused konkretiseeritakse, edasine ajakava (tähtajad), vastutajad ja vajalikud ressursid kokku lepitakse.
Käesolev dokument esitatakse ka Tartu linnavolikogule vastusena volikogus tegutsenud kaasava linnajuhtimise komisjoni ettepanekutele kaasamistegevuste planeerimiseks Tartu linnas.
LISA.
Mitteammendav loetelu otsustest, mis eeldavad varast avalikustamist ja dialoogi linnaelanikega:
1. arengukavad, sh linna arengukava uuendamine ja investeeringukava
koostamine iga-aastaselt
2. valdkondlikud strateegiad
3. üldplaneeringud
4. olulise mõjuga detailplaneeringud
5. avaliku ruumi ehitusprojektid ja infrastruktuuri investeeringu-otsused
6. olulise mõjuga liikluskorralduslikud plaanid
7. avaliku maa-ala või avalikuks ruumiks sobiva maa asjaõigustehingud
8. vabaühenduste rahastamise tingimused ja kord
9. muude avalike taotlusvoorude eesmärkide seadmine
