
Pentti Toivanen
kunnanjohtaja
Iitti 06.05.2010

Puheenvuoro Kunnat ja maakunnat-seminaarissa

Euroopan neuvoston kunta-ja aluekongressin muutokset kuntaedustajan näkökulmasta

Hyvät naiset ja herrat, hyvät kuulijat

Olen neljä vuotta toiminut kunta-ja aluekongressin jäsenenä ja runsaat kaksikymmentä vuotta
kuntajohtajana, ja puheenvuoroni rakentuu tältä pohjalta, organisaatiota sisältä päin tarkastelevana,
neljään osa-alueeseen. Ensiksi lyhyt kertaus Eúroopan neuvoston kunta-ja aluekongressin
toimintatavasta,pohjana muutostarkastelulle, toiseksi Suomen valtuuskunnan toiminnasta,
kolmanneksi muutosprosesessista kunta-ja aluekongressissa ja neljänneksi lyhyt johtopäätösosio.

Euroopan neuvosto on laajimpia ja vanhimpia paneurooppalaisia järjestöjä, jonka jäseninä on tällä
hetkellä 47 valtiota (asukasluku n 800 milj) ja vain Valko-Venäjä on järjestön ulkopuolella.
Toimielimiä ovat jäsenvaltioiden ministerineuvosto, parlamenttien yleiskokous, kunta-ja
aluekongressi ja kaikkein tunnetuimpana ihmisoikeustuomioistuin.Ihmisoikeudet, vapaa demokratia
ja lain ja järjestyksen noudattaminen ovat koko Euroopan neuvoston keskeisiä arvoja, jotka näkyvät
selkeästi myös kunta-ja aluekongressin toiminnassa. Euroopan neuvostoa onkin sanottu Euroopan
arvoyhteisöksi, toiminnan sisällön valossa ei suinkaan perusteetta.
Kunta-ja aluekongressissa on 318 jäsentä ja varajäsentä. Suurimmat delegaatiot ovat 18
jäsenisiä(Ranska, Englanti, Venäjä, Italia), Suomella valtuuskunnassa on jäseniä ja varajäseniä viisi.
Kongressi jakaantuu kunta-ja aluekamareihin, jotka nimensä mukaan käsittelevät kuntatason ja
aluetason kysymyksiä. Näiden lisäksi kongressilla on neljä komiteaa, hallintokomitea, joka
käsittelee institutionaalisia(maaraportteja, vaalitarkkailuraportteja)hallinnollisia kysymyksiä,
sosiaalisen koheesion komitea, joka keskittyy sosiaalisiin kysymyksiin ja terveyden hoito-sekä tasa-
arvoasioihin, koulutusasioiden komitea, joka käsittelee nuorison, liikunnan ja koulutuksen
kysymyksiä, sekä kestävän kehityksen komitea jolla on ympäristökysymysten lisäksi maankäyttö ja
aluesuunnittelun aihe-alueet. Kuten havaitsette, kuntapalvelujen koko kirjo on hyvin katettu näiden
toimielinten kautta. Kongressin toimintaan kuuluu oleellisena osana myös asiantuntijatyöryhmät,
joita perustetaan erilliskysymysten valmisteluun, sekä laaja kirjo yksityisiä yhteistyöjärjestöjä joilla
on tarkkailijan asema kongressissa.
Kongressin jäsenet ovat järjestäytyneet myös puolueryhmittäin neljään ryhmään; EPP-CD-ryhmä
(konservatiivit), SOC-ryhmä(sosialistit),ILDG-ryhmä (liberaalidemokraatit) sekä NR-
sitoutumattomat. Ryhmät kokoontuvat kongressin yleiskokouksen alussa ja pyrkivät määrittelemään
yhteisiä näkemyksiä tulossa oleviin asioihin, useimmiten kuitenkin vain keskustelemaan
näkemyksistä, koska ryhmät ovat varsin hajanaisia ja NR-ryhmä ei taida kokoontuakaan.
Kongressin keskeisin periaateasiakirja on paikallishallinnon peruskirja (Charter of Local
Authorities) jossa määritellään mm. paikallishallinnon vapaiden vaalien järjestämisperiaatteet sekä
oikeus omaan päätäntävaltaan kuuluvasta rahoituksesta. Lähes kaikki jäsenvaltiot ovat peruskirjan
hyväksyneet.Valmisteilla on ollut pitkään myös aluehallinnon vastaava peruskirja, mutta sen
valmistelu on pysähtynyt, koska yhteistä näkemystä ei ole syntynyt..Mm Suomen on ollut vaikea
hyväksyä ehdotettuja varsin kategorisia muotoiluja vaaleilla valittavasta aluehallintomallista.
Peruskirjan sijaan on hyväksytty paikallishallinnon perusohjeistus, jota käytetään jatkossa myös
aluehallinnon arvioinnissa
Kongressi hyväksyy toimielintensä valmistelusta eri osa-alueita koskevia päätöslauselmia ja

suosituksia, joiden käyttö jäsenvaltioiden lainsäädännön ja paikallis-ja aluehallintoa koskevan
politiikan sekä siihen pohjautuvan ohjeistuksen osalta siirtyy ministerineuvoston kautta (mikäli ne
otetaan huomioon) jäsenvaltioiden käytäntöön. Tie on siis varsin pitkä, ja näyttää siltä että
useimmat suositukset jäävät kongressin edustajien eteenpäinvietäväksi omien verkostojensa kautta.
Kongressi seuraa jäsenvaltioiden paikallishallinnon peruskirjan ja suositusten toteutumista
jäsenmaita koskevien maaraporttien laadinnan ja käsittelyn kautta. Kutakin jäsenmaata on pyritty
arvioimaan viisivuotiskausittain. Viimeisin maaraportit koskivat Islannin paikallisdemokratiaa ja
Sveitsin aluedemokratiaa. Parhaillaan on käynnissä Venäjää koskevan raportin laadinta.Suomen
maaraporttia ei ole viime vuosina tehty, joten se lienee piakkoin tulossa.
Toinen keskeinen toimintamuoto on paikallis-ja aluevaalien vaalitarkkailu, johon jäsenmaa esittää
kongressille kutsun, ja tarkkailusta laaditaan raportti jonka kongressi hyväksyy keskustelun jälkeen.
Kaikki jäsenmaat eivät kutsua esitä, esim Venäjä, ja silloin tarkkailua ei luonnollisesti voida
suorittaa.

Tähän väliin haluaisin ottaa näistä muutaman esimerkin, vaikkapa Iittiä käyttäen. Peruskirjan osalta
voitaisiin sanoa, että tuskin sitä tosiasiassa moni tuntee, mutta lainsäädännön nojalla toimien vaalit
sujuvat perusrutiinilla. Merkittäviä ongelmia ole ollut, lukunottamatta, vaalisalaisuuden
säilytttämiskysymystä pienenevistä äänestysalueista johtuen, mutta sekin on meillä nyt
oikaistu.Suhde keskushallintoon myös toimii, talouden jokavuotista problematiikkaa luonnollisesti
pääasiassa Kuntaliiton kautta käydään läpi ja resurssien niukkuus on arkipäivää. Se mikä tuntuu
hieman aiheuttavan ongelmia juuri nyt, on kokeilujen runsastunut käyttö joka ei anna oikeastaan
mahdollisuuksia viedä asioita kunnolla loppuun ennen seuraavaan kokeilun käynnistymistä.
Kun suosituksia tarkastellaan, esim liikunnan käyttöä nuorison sitouttamisessa ryhmätoimintaan ja
syrjäytymisen ehkäisyyn on meillä käytetty ties kuinka kauan, esimerkkinä Ravilinnan
urheilukeskus, jota käyttää kymmenkunta liikuntajärjestöä päivittäin.Toisena esimerkkinä
kulttuurin merkityksestä paikallisyhteisöjen kehittymiseen nostaisin esiin Iitin musiikkijuhlat joka
on nopeasti noussut valtakunnan eturivin kamarimusiikkitapahtumaksi musiikin
huippuammattilaisten ja paikallisten aktiivien saumattomalla yhteistyöllä.

Kongressi saa kokouksissaan useimmiten informaation neuvoston pääsihteeriltä, ministerineuvoston
puheenjohtajalta, sekä viime aikoina myös EU:n alueiden komitealta ajankohtaiskatsauksen
muodossa, jolloin myös tulevia prioriteetteja käsitellään.
Keskusteluissa ja valmistelussa tulevat selkeästi esiin meidän kuntakenttämme varsin
homogeenisessa ympäristössä tapahtuvaan valmisteluun verrattuna todella laaja kirjo erilaisia
hallintojärjestelmiä ja niihin liittyviä käsitteitä jotka mielletään ja ymmärretään toisin eri
ympäristöissä. Esimerkkinä vaikkapa viimeksi Azerbeidjanin vaalitarkkailun yhteydessä käyty
tulikivenkatkuinen keskustelu ja puolenkymmentä äänestystä mm tiedonvälittäjien riittävästä
vapaudesta tai pelkästään vapaudesta toimia vaalien yhteydessä. Toinen asia joka selkeästi nousee
esiin, on uusien demokratioiden voimakas tarve tulla esiin omine tulkintoineen määritelmistä ja
käytännöistä. Tämä selittynee sillä että kansainvälisiä foorumeita ei ole kovin runsaasti
käytettävissä ja tähän kiinnitetään siksikin erityistä huomiota.

Hyvät kuulijat!

Suomen valtuuskunnan toiminnasta muutamia poimintoja. Valtuuskunta on kokemukseni mukaan
ollut varsin yhtenäinen, keskusteleva ja selkeästi hakenut yhteisiä, suomalaisia painotuksia
varsinaiseen puolueryhmittymään sitoutumisen sijasta. Tämä on vaikuttanut varsin tehokkaalta
tavalta, varsinkin kun ottaa huomioon edellä esitetyn kommentin poliittisten ryhmien tietynlaisesta
hajanaisuudesta.Valtuuskuntaa tukee erinomaisesti Kuntaliiton kansainvälisten asioiden yksikkö,
tiedonsaannista ja tiedonvälityksestä käytännön järjestelyjen hoitamiseen Erityisen postiivisena on
koettu varajäsenten mahdollisuus osallistua yleiskokousten seuraamiseen, jolloin heillä on
mahdollisuus pysyä mukana kongressin toiminnassa eri intensiteetillä kuin vain varsinaisen jäsen

poissaollessa. . Valtuuskunta on nähdäkseni pyrkinyt myös systematisoimaan ja laajentamaan
yhteydenpitoaan muihin toimijoihin. Säännölliset tapaamiset EN:n Suomen suurlähettilään kanssa
ovat erinomaisia kongressin kokousten yhteydessä niihin nykyisin liittyvine
ajankohtaiskatsauksineen, samoin yhteisneuvottelut valtiovarainministeriön kuntaosaston kanssa
nykyään kahdesti vuodessa(mikä on myö uutta)sekä parlamenttivaltuuskunnan kanssa kerran
vuodessa, mikä taas on vasta hakemassa muotojaan. Perinteisesti on kunkin kongressin
yleiskokouksen yhteydessä järjestetty pohjoismaiden valtuuskuntien yhteiskokous, johon viime
vuosina on liittynyt myös Baltian maiden valtuuskuntia.Suomella on myös pitkä perinne kongressin
hallituksen jäsenyydestä, joka takaa vahvan tuntuman valmistelussa oleviin asioihin.
Valtuuskunta on osallistunut viime vuosina lukuisten raporttien laatimiseen, joista mainittakoon
pohjoisen ulottuvuuden merkitys paikallishallintoon, Portugalin maaraportti, järjestöjen
(NGO:t)toiminnasta kongressissa, katulasten asemasta, ja parhaillaan menossa oleva selvitys
alueellisten oikeusasiamiesten toiminnasta.
Valtuuskunnan jäsenet ovat tehneet kirjallisia ja suullisia esityksiä ja kommentteja .
paikallishallinnon mahdollisuuksista lisätä omaa tulonmuodostustaan, Itämeren alueen
ympäristönsuojelun merkityksestä, ministeri Kiviniemen raportin laadinnan tukemisesta,
sukupuolten tasa-arvon toteuttamisesta paikallishallinnossa, rekkajonojen ja tullimuodollisuuksien
helpottamisesta EU:n rajoilla paikallishallinnon näkökulmasta ja alueiden komitean Itämeri-
strategian tukemisesta kongressin toimenpitein. Lista on esimerkinomainen.
Suomea koskevia raportteja on laadittu yksi, vaalitarkkailuraportti sähköisten vaalien kokeilusta.
Kokeilun osittainen epäonnistuminen todettiin ja huomautettiin lisäksi että kustannussäästöjen
aikaansaaminen vaikutti heikosti perustellulta esitetyllä tavalla, jossa sähköinen äänestys suoritettiin
äänestyspaikalla. Raportin toteamuksiin oli helppo yhtyä, eikä laajaa keskustelua asiasta käyty.

Hyvät kuulijat!

Kongressin toiminnan uudelleenarviointiin ja kehittämiseen on nähtävissä useita tekijöitä.Budjetin
tiukkuus ja useita vuosia jatkunut nollakasvu, siis itse asiassa vähenevät resurssit ovat varmasti
kärkipäässä.Toiminnan tehostaminen tästä näkökulmasta on välttämätöntä. Myös toiminnan
näkyvyys ja tuottavuus ovat nousseet keskustelussa selkeästi esiin. Muutosprosessi käynnistyi
ministerineuvoston kokouksessa Valenciassa 2007, jolloin ministeri Mari Kiviniemi sai
tehtäväkseen laatia raportin neuvoston paikallis-ja aluehallintoa koskevan toiminnan kehittämisestä,
kuitenkin pääasiassa valtioiden keskushallinnon näkökulmasta. Raportti on saanut kongressissa
hyvää palautetta, sen otetta on pidetty kokonaisvaltaisena, asiallisena ja rakentavana, erityisesti
avoimmuuden ja näkyvyyden lisäämiseen liittyvät ehdotukset on otettu myönteisesti
vastaan.Raportin ehdotuksiin on kohdistettu myös vahvaa kritiikkiä, joka ennenkaikkea on
kohdistunut esitykseen ministeriöiden virkamiesten osallistumisesta vaalitarkkailuun, jota on
pidetty luottamuspohjalta valittujen edustajien toimialueena.Ehdotusta kunta-ja alueasioihin
keskittyvästä korkean tason puhemiehestä on on toisaalta pidetty konkreettisena,myönteisenä
asiana, mutta kongressin keskusteluissa sitä on myös vierastettu, ehkä siksi että puhemiehen roolia
on pidetty kongressin asiana. Pysyvä komitea käsitteli raporttia vuosi sitten kokouksessaan ja tänä
vuonna Utrechtin ministerineuvoston yleisraamitus alue-ja paikallishallinnon edistämiseen
merkittiin yleiskokouksessa tiedoksi, ja kehittämisehdotuksia käsitellään yksitelleen jatkossa.
Kongressin hallitus on Suomen aloitteesta jatkaa kehittämisselvitystä sisäisellä raportilla, jonka
laatijaksi valittiin kongressin aiempi puheenjohtaja Halvdan Skard. Skardin raportin ensimmäinen
versio valmistui vuoden 2009 kesällä ja senkin osalta keskustelu vielä jatkuu.
Neuvoston uuteen pääsihteeriin Thorbjörn Jaglandiin on pohjoismaalaisen vahvan poliitikkotaustan
pohjalta kasautunut runsaasti odotuksia muutosprosessin käynnissä pitämiseen, ja lähes ensi
töikseen hän toi esiin tavoitteensa vahvistaa koko neuvoston organisaatiota saamalla siihen
enemmän tehokkuutta, näkyvyyttä ja Euroopan kansalaisten tarpeiden huomioimista keskittymällä
lisäksi oleelliseen oman roolin puitteissa ja hakemalla suhteellista etua tekemisessä: siis tekemällä
sitä mitä muut eivät osaa tai voi tehdä. Virkamiehistön rooli on tässäkin organisaatiossa keskeinen

valmistelun ja täytäntöönpanon osalta, ja kun virkaorganisaation johto sitoutuu muutokseen, voinee
odottaa muutoksen pysyvän liikkeellä. Kun tähän lisätään kongressin uuden pääsihteerin
itävaltalaisen Andreas Kieferin aloittaminen huhtikuussa, voinee odottaa muutoksen jatkuvan myös
kongressin virkaorganisaation toimesta.
Seuraavassa pohdintoja kongressin toiminnan kehittämiseksi tehdyistä esityksistä.
Kongressin yhden vuotuisen yleisistunnon kokouskäytäntöä muutettiin kahdeksi, syksyllä ja
keväällä pidettäviksi yleiskokouksiksi vuoden 2009 syksystä lukien.Tehostamisen näkökulmasta
tämä saattaa tuntua erikoiselta ratkaisulta, mutta kun siihen liitetään hallituksen kokous ja vähintään
yhden komitean kokous samanaikaisesti, matkustus-ja majoituskulut huomioiden muutoksessa on
järkeä, erityisesti kun otetaan huomioon erikseen muualla pidettävien kokousten virkamiehistön
kustannukset, jotka tässä vaihtoehdossa jäävät pois. Samalla tietysti on huomattu että järjestely
kyllä tukee Strasbourgin kokouskauden jatkumista, kun yleiskokoukset ovat varsinaisen sesongin
ulkopuolella. Sähköisten palvelujen laajennus on ollut merkittävää, lähes kaikki materiaalit saadaan
jo nyt sähköisinä, ja ainakin monistuskustannuksissa, jotka ovat varsin merkittävässä roolissa, on
säästöjä saatu aikaan. Näkyvyyden lisäämiseksi kongressi on avannut kaikissa jäsenmaissa
toteutettavaksi vuosittain lokakuussa paikallisdemokratiaviikon, jonka toteuttamiseen kaikkia
paikallishallintoyksiköitä on kutsuttu. Viikko on toteutettu vuodesta 2007 lukien, ja vuonna 2008
esimerkiksi Iitissä toteutettiin paikallishallinnon peruskirjaa koskeva yleisöluento viikon puitteissa.
Nämä ovatkin ainoita konkreettisia muutoksia tähän asti.
Virkamiehistön taholta on ehdotettu vaalitarkkailutoiminnan supistamista, mutta ehdotus on jyrkästi
torjuttu.
Uusien valtuutettujen sisäänajokoulutusta, organisaation toimintaan sisällepääsyn helpottamiseksi
on esitetty, ja sen uskoisin toteutuvan hyvinkin suurella todennäköisyydellä. Tarvetta siihen omien
kokemusten perusteella selkeästi on nähtävissä, vaikka kuntaliiton tuella tällaista sisäänajoa on
tehtykin. Suurina rakenteellisina muutoksina on esitetty kahden kamarin järjestelmästä luopumista,
pysyvän komitean lakkauttamista tarpeettomana kahden yleiskokouksen järjestelmässä, hallituksen
roolin tarkistamista, sekä myös komiteoiden määrän vähentämistä, asiantuntijaryhmien määrän
rajaamista ja myös käsiteltävien asioiden rajaamista oleellisiin asioihin jolloin niihin päästäisiin
perehtymään vielä perusteellisemmin. Valtuuskunnan toimesta on korostettu lisäksi seurannan
merkitystä sen suhteen., mitä kongressin hyväksymien suositusten johdosta tehdään. Useimmat
näistä esityksistä on sisällytetty Skardin raporttiin kongressin jäsenille tehtyjen kyselyjen pohjalta.
Kahden kamarin järjestelmästä luopuminen toisaalta voisi tehostaa toimintaa, toisaalta
asiantuntemuksen keskittymisen suhteen voitaisiin jotain oleellista menettää. Pysyvän komitean
rooli kahden yleiskokouksen järjestelmässä on heikentynyt, mutta voimakkaita kantoja on esitetty
jo
komitean säilyttämisen puolesta jo siitä syystä että sen kokoukset kiertävät puheenjohtajamaissa, ja
sitä on näkyvyyden kannalta pidetty merkityksellisenä. Toisaalta pysyvän komitean on nähty
voivan, mikäli se saisi oikeuden hyväksyä lopullisesti kongressin puolesta kannanottoja, voivan
vähentää yleiskokouksen asiaruuhkaa. Hallituksen roolia on esitetty tarkistettavaksi esim niin että
poliittisten ryhmien puheenjohtajat voisivat osallistua kokouksiin,jolloin valmistelu ja tiedonkulku
myös poliittisten ryhmien suunnalta voisi tehostua.
Komiteoiden määrän vähentäminen liittyy käsiteltävien asioiden määrään, ja siihen mitkä asiat
valmistelun ja päätöksenteon kannalta ovat oleellisia. Komiteat varsin itsenäisesti voivat päättää
mitkä asiat tulevat valmisteluun, ja varsin yleispiirteisiä kannanottoja voi tältä pohjalta syntyä.
Yhtenä erityiskysymyksenä on nostettu esiin parhaiden käytäntöjen esittäminen vaikkapa
hyväksyttävien suositusten yhteydessä,konkretian lisäämiseksi.Asiantuntijaryhmien, niin hyviä kuin
ne tiettyjen erityiskysymysten osalta ovatkin, on todettu voivan alkaa elää omaa elämäänsä, jatkuen
toistaiseksi, ja tämä ei luonnollisestikaan voi olla niiden tarkoitus.
Toiminnan muutosesityksiin kuuluu myös kannatettava näkemys yhteistyökumppaneiden
säännöllisen yhteistyön tiivistämisestä, esimerkkinä alueiden komitea. Hyvin luonnollinen
yhteistyökohde olisi Itämeri-strategian toteuttaminen, myös paikallishallintotasolla.
Avoimmuuden lisäämiseksi on käynnistetty kongressin pääsihteerin valintaprosessin uudistaminen.

Meitä hämmensi käydyn prosessi salamyhkäisyys, kaikkia hakijoita esimerkiksi ei saatu koskaan
kongressin jäsenten tietoon. Avoimmuuden osalta paljon olisi vielä tehtävissä talouden osalta,
tietoja on todella vähän ja nekin lähinnä epävirallisia. Tuttu ilmiö takavuosilta Euroopan
parlamentinkin osalta.Siellä kuitenkin tilanne on jo muuttunut.
Viimeksi on käynnistetty erityisesti käsiteltävien asioiden tärkeysjärjestyksen, prioriteettien
aihepiiriin liittyvä selvitys, jonka puitteissa parhaillaan kerätään näkemyksiä.
Tämäkään listaus ei ole täydellinen, keskusteluissa on esillä runsaasti vielä muitakin asioita, mutta
tämäkin katsaus antanee käsityksen siitä että kongressin puitteissa on käynnissä hyvin laaja, ja
toivottavasti perusteellinen pohdiskelu kongressin keskeisistä tehtävistä, niiden toteuttamiseen
parhaiten soveltuvasta organisaatiosta ja käytettävistä menettelytavoista.

Hyvät kuulijat!

Johtopäätöksinä edelläesitetystä voisi todeta, että kongressin osalta käynnissä oleva prosessi on
hyvin tarpeellinen ja arvokas, ja vastuussa olevat valmistelijat ovat tehneet varsin perusteellista
työtä keräten laajalta pohjalta näkemyksiä avoimen valmisteluprosessin periaatteiden mukaisella
tavalla. Käsittely sen sijaan ei ole vielä kovin avointa ja kokonaisarviointi on vielä kesken.Edellä
esittämäni arviot perustuvat osittain keskusteluihin, osittain valmisteluprosessista tulleisiin
muistiohin ja prosessista tihkuneisiin kommentteihin. Prosessin tuloksista ei vielä voida sanoa
mitään, koska näkemykset ainakin tässä vaiheessa ovat muotoutumattomia. Ehkä uudet johtavat
virkamiehet, joihin aiemmin viittasin, antavat tähän prosessiin uutta tarvittavaa tukea kongressin
virkaorganisaatiolta.
Laaja organisaatio asiantuntijoineen tuo mukaan valtavan tietovarannon, kysymys on pitkälti siitä,
miten se saadaan jalostettua konkreettiseen muotoon. Parhaat käytännöt ovat ehkä paras tapa
konkretisoida suosituksia ja päätöslauselmia. Suuri kysymys tietysti on myös, miten arvoyhteisön
tärkeinä pitämiä asioita viedään eteenpäin ilman suoraa sidosta resurssien käyttöön?
 Näkyvyyden lisääminen voisi toimia myös niin että suositukset ja parhaat käytännöt koottaisiin
kongressin nettisaitille, ja samalla tehostettaisiin jäsenmaiden kuntaliittojen tiedonvälitystä niistä
jäsenilleen.Saattaa myös olla että keskeisiin tehtäviin tarvitaan uutta näkökulmaa, joka nostaisi
kongressin painoarvoa ja näkyvyyttä entisestään. Paikallishallinnon peruskirjan selkeiden
rikkomusten maaraporttien aikataulusta poikkeava,saatujen esitysten pohjalta tapahtuva tarkastelu
kongressissa sekä siltä pohjalta mahdollisimman velvoittavat muutosvaatimukset voisivat olla yksi
tällainen tehtäväalue. Kongressi on avannut tähän suuntaan vievää käytäntoä esim Turkin
kurdikysymystä, ja alueella erotettujen pormestareiden kysymystä pohdiskellessaan.
Avoimmuuden lisääminen esimerkiksi kongressin talouden osalta voisi olla paikallaan ainakin
pohjoismaisesta näkökulmasta, tiedämme siitä vain nollalinjan ja että vuosibudjetti on noin viiden
miljoonan luokkaa(edustamani suomalainen keskikokoinen kunta voisi siis rahoittaa lähes
kymmenen tällaisen organisaation vuosibudjetillaan)Toinen näkökulma talouteen avautuu
vallitsevan taloustilanteen pohjalta, mikä ei voi olla heijastumatta aluehallinnon resurssointiin
pidemmällä tähtäyksellä. Kongressin tulisi arvioida myös tämän tilanteen vaikutuksia, ehkä aivan
päätöslauselmatasolla.

Johtopäätöksenä on perusteltua myös todeta vaikka vähän kuluneellakin tavalla, että suomalaisella
kuntakentällä on paljon annettavaa kongressin toiminnalle, ainakin jos ajatellaan hyviä ja
parhaitakin käytäntöjä ja niiden liittämistä suositusten oheen; ja toisaalta meillä on opittavaa
ainakin avoimen, ja hyviä menettelytapoja, poikkeaviakin, perustellen koskevia näkemyksiä
arvostavan keskustelukulttuurin osalta.

Kiitos mielenkiinnostanne, kysymyksiä?

