

STADEN JAKOBSTADS STRATEGI 2017 – 2025

20.000 invånare – år 2020

1. Innehållsförteckning

1 Inledning	5
2 Framtagandet av den nya strategin	7
3 Jakobstad idag	8
4 Framtidens Jakobstad	14
4.1 Näringsliv	16
4.2 Produktion av tjänster	18
4.3 Kommuninvånarnas påverkningsmöjligheter och välfärd	20
4.4 Livsmiljö	22
4.5 Ägarpolitik	24
4.6 Personalpolitik	25
5 Förverkligande av strategin	26

**Jakobstad är en
trivsamt och växande
industristad, som vi
bygger tillsammans
och där alla finner
sin plats.**

1. Inledning

Kommunens roll i samhället förändras, och denna förändring återspeglas i staden Jakobstads strategi 2017–2025. Landskapsreformen, som torde träda i kraft 2020, medför övergripande förändringar i kommunernas uppdrag. I enlighet med landskapsreformen och ny lagstiftning kommer ett av stadens främsta uppdrag att vara främjandet av invånarnas välfärd, där delaktighet, livskraft och partnerskap utgör viktiga ledord. En tydlig strategisk utgångspunkt är varje människas självbestämmande och autonomi, som kommunen ska stöda, oberoende av individens språk, härkomst, religion eller personliga egenskaper. Kommunens roll som en institution för bildning och välfärd kommer att bli alltmer framträdande, och all verksamhet som bedrivs på kommunal nivå kommer att påverkas av pågående globala trender och regionala reformer.

Den nya strategin ska stöda stadens verksamhets- och ekonomistyrning. Den ska beskriva de långsiktiga målsättningarna som stadsfullmäktige

beslutat om och på så sätt fungera som en ledstjärna och ett hjälpmedel för stadens invånare, ledning och personal både i olika strategiska frågeställningar och vid förverkligandet av målsättningarna.

Som bakgrund till strategin ingår i detta dokument även en beskrivning av hur strategin tagits fram, en nulägesanalys av staden, och definierade utvecklingsområden. Viktiga strategiska områden med tillhörande konkreta målsättningar och aktiviteter presenteras tillsammans med riktlinjer för hur dessa ska förverkligas, av vem och när.

Strategiarbetet ska ses som en kontinuerlig process som engagerar och inspirerar stadens invånare, tjänsteinnehavare och förtroendevalda att med gemensamma krafter skapa en trygg – men samtidigt livlig och modern – stad, där allas välbefinnande bejakas. Allt detta arbete ska genomföras med värnads för stadens djupt rotade värderingar: tro, hopp och kärlek.

2. Framtagandet av den nya strategin

Intresset för utformningen av staden Jakobstads nya strategi har varit stort. Detta kan ses som en positiv indikator för en välmående stad där delaktigheten är hög och framtidstron stark. Det strategiska arbetet har engagerat stadens invånare, förtroendevalda och tjänsteinnehavare, och dessa intressegrupper har involverats på olika sätt i syfte att samla in deras synpunkter.

Strategiarbetet från 2010 har använts som en grund vid framtagandet av den nya strategin. Utöver detta har följande aktiviteter genomförts i syfte att samla in information och önskemål från en så bred grupp som möjligt:

- En invånarenkät genomfördes för att ge stadens invånare möjlighet att framföra sina synpunkter och önskemål.
- Workshoppar genomfördes med stadens tjänsteinnehavare (ledningsgruppen) och förtroendevalda (stadsstyrelsen och stadsfullmäktige).
- Aftonskola har ordnats där ledande tjänsteinnehavare har deltagit.
- Yrkehögskolan Centrias invånarenkät från 2014 och diverse konsultrapporter har använts som underlag och informationskällor.

Genom invånarenkäten kartlades invånarnas syn på de områden som definierats i kommunallagen och som ansågs strategiskt viktiga för stadens utveckling. I workshoppar med tjänsteinnehavare och förtroendevalda låg fokus på nuläget, framtida mål och aktiviteter som bör genomföras för att nå de uppställda målen. Motsvarande frågeställningar diskuterades och togs ställning till i aftonskolorna som de ledande tjänsteinnehavarna deltog i.

Som ramverk för den nya strategin fungerar den nya kommunallagen och de krav den ställer. I kommunstrategin ska ingå fullmäktiges beslut om de långsiktiga målen för kommunens verksamhet och ekonomi. Även landskapsreformen återspeglas i den nya strategin. Den kommande reformen har framför allt lett till att diskussionen kring intensifierat samarbete med närliggande kommuner och regionala områden blivit alltmer aktuell.

3 Jakobstad idag

Staden Jakobstad är en livskraftig stad med stark entreprenörsanda och god sysselsättning. Närheten till havet och naturen präglar miljön och invånarna. Läget vid kusten gör att staden har en lång historia av båtbyggande, sjöfart och internationell handel. Även idag har Jakobstadsregionen många exporterande, tillverkande företag, och exporten per capita ligger bland de absolut högsta i hela landet. Utbudet av studieplatser är brett, vilket lockar ungdomar från andra delar av landet till Jakobstad.

Korta avstånd mellan allmänna platser, arbetsplatser, boende, handel och service gör det smidigt för invånarna att röra sig i staden. Kultur- och nöjeslivet är mångsidigt och erbjuder invånarna möjlighet att ta del av musik, teater, konst, fotboll med ligaambitioner, annan toppidrott och många spännande evenemang. Jakobstad är mer mångkulturellt och flerspråkigt än vad som kan förväntas av en stad i den här storleken, vilket är en styrka som vi ska ta vara på. Staden utvecklas kontinuerligt och under det senaste året har stadens centrum fått både nya, förbättrade parkeringsmöjligheter och nya affärer, caféer och restauranger.

Samtidigt har även nya möjligheter till sport och fritidssysselsättningar skapats. Jakobstad är enligt en färsk undersökning den livskraftigaste staden i Finland, särskilt baserat på det starka affärscentrum vi har.

Även om Jakobstad till stor del är en välmående och livskraftig stad, så finns det också potential att utvecklas. Vissa tydliga utvecklingsområden framkom i invånarenkäten och dessa är även kända av stadens förtroendevalda och tjänsteinnehavare. Till utvecklingsområdena hör invånarnas möjligheter till påverkan och den offentliga förvaltningen. På basis av resultaten i invånarenkäten är det en viktig uppgift för staden att alla invånare känner sig lika "hemma" i Jakobstad. Dessutom finns det tecken på illamående och utslagenhet bland delar av stadens ungdomar, vilket förutsätter aktiva insatser. Dessa utvecklingsområden ingår i stadens strategi. Nedan kan du läsa om stadens strategiska målsättningar och vilka aktiviteter som bör genomföras för att staden ska nå dessa mål.

JAKOBSTAD I APRIL 2017

INVÅNARANTAL

19 400

SJÄLVFÖRSÖRJNINGSGRAD

Tredje högsta i hela Finland

133%

SVENSKSPRÅKIGA

55%

FINSKSPRÅKIGA

38%

ÖVRIGA

7%

ARBETSLÖSHET

8,6%

att jämföra med 10,2%
i hela Finland

SYSSELSÄTTNINGSGRADEN

71,8%

att jämföra med 68,9%
i hela Finland

ENKÄT 2014 – DELTAGARE

DELTAGARE I ENKÄTEN

1395

MEST REPRESENTERAD
ÅLDERSGRUPP

60 – 69 år

ENKÄT 2017 – DELTAGARE

DELTAGARE I ENKÄTEN

538

NÅGOT FLER KVINNliga
DELTAGARE ÄN MANliga

MEST REPRESENTERAD
ÅLDERSGRUPP

27 – 45 år

ENKÄT 2014 – RESULTAT

MYCKET VIKTIGT

- **Utbildning**
- **Vägunderhåll**
- **Hälsovården**
(Baserat på hög användning av hälsovårdstjänster)

GANSKA VIKTIGT

- **Kultur**
- **Bibliotekstjänster**
- **Ungdomsverksamhet**
- **Fritidsaktiviteter och evenemang**

INVÅNARNA VAR NÖJDA MED

- **Bibliotekstjänsterna**
- **Barndagvården**
- **Skolorna**

INVÅNARNA VAR INTE NÖJDA MED

- **Vägar och gator**
- **Hälsovårdstjänsterna**

ENKÄT 2017 – RESULTAT

INVÅNARNA ÄR NÖJDA MED

God livskraft och
sysselsättning

INVÅNARNA ÄR INTE NÖJDA MED

Man saknar
möjligheten att
påverka

**Ett övergripande resultat
var att svenskspråkiga
invånare känner sig
mer tillfredsställda
som invånare än de
finskspråkiga i staden
Jakobstad.**

JAKOBSTADS INVÅNARE VILL ATT STADEN SKA SATSA PÅ:

- Unga (ungdomsutrymmen, samlingsplatser, attraktiva jobb, utbildning)
 - Finskspråkiga (jämlighet mellan språkgrupperna vad gäller service, kulturutbud)
 - Företag och företagande (främja uppstart av nya företag, företagslokaler, småföretagare)
 - Media mer positivt, marknadsföra staden
 - Barnfamiljer (lekplatser, parker, familjevänligt boende, dagvård)
 - Nyinflyttade (guidning, välkomstpaket)
 - Motionsområden, fritidsmöjligheter (bredare utbud av fritidsaktiviteter för barn och inte enbart sportaktiviteter)
 - Vården i allmänhet, men speciellt för ungdomar med mentala problem och för äldre invånare
 - Havsnära boende
 - Kommunsammanslagningar med närliggande kommuner
 - Främja möten mellan språkgrupperna
-

4 Framtidens

Jakobstad

Jakobstads strategi för åren 2017-2025 bygger på fyra viktiga och beskrivande målsättningar vilka ska karaktärisera Jakobstads utveckling. Målsättningarna bryts ner till delmål och tillhörande aktiviteter vilka genomförs och följs upp i den dagliga verksamheten. Detta beskrivs närmare i kapitel 5.

De fyra målsättningarna med tillhörande förklaringar är:

1. Tillväxt

- 20 000 invånare år 2020 och fortsatt tillväxt
- Ett ökat antal arbetsplatser, både fler och växande företag
- Utvecklad marknadsföring av Jakobstad som boendeort

2. Invånaren i fokus i all stadens verksamhet

- Kundorienterade arbetssätt där digitalisering och moderna hjälpmedel används i servicen för att tillgodose kundbehov
- Kontinuerlig dialog mellan invånare, företag, tjänsteinnehavare och förtroendevalda
- Engagerad, kompetent och välmående personal

3. Ekonomin i balans

- Det ackumulerade överskottet i balansen ska vara positivt och staden ska finansiera sina investeringar med egna medel
- Staden strävar till att skattesatsen ska hållas på en konkurrenskraftig och ändamålsenlig nivå
- Ägarpolitiken ska vara tydligt definierad och hållbar, avyttringar och investeringar ska göras utgående från stadens kärnverksamhet.

4. Välmående och trygghet

- Staden ska vara en trygg, tvåspråkig och mångkulturell livsmiljö
- Ökade aktiviteter för barn och ungdomar för att stöda delaktighet och förhindra marginalisering
- Ett mångsidigt och tillräckligt utbud av boende för livets olika skeden.

De beskrivna målen förverkligas genom att arbeta inom de sex olika områden som den nya kommunallagen definierar:

1. Näringsliv
2. Produktion av tjänster
3. Kommuninvånarnas påverkningsmöjligheter och välfärd
4. Livsmiljö
5. Ägarpolitik
6. Personalpolitik

4.1 Näringsliv

Ett fungerande näringsliv är en förutsättning för en välmående stad. Jakobstadsregionens företag växer och behöver ny arbetskraft. Målsättningen är att skapa en positiv spiral där intressanta arbeten lockar arbetstagare och en stor resurs- och kompetensmängd i sin tur lockar arbetsgivare. På så sätt skapas tillväxt och en ökning av antalet invånare. Kompetent arbetskraft kan även attraheras till regionen genom förbättrade förbindelser, etablering och upprätthållande av professionella nätverk och ett förstärkt samarbete med de kringliggande kommunerna och landskapen. Man kan garantera att entreprenörsandan bibehålls och stärks genom att stöda existerande företagare och främja starten för nya företagare. I stödjandet av företagsamheten spelar Jakobstadsregionens Utvecklingsbolag Concordia och exportandelslaget Viexpo en viktig roll. Dessutom skapar ett ökat samarbete mellan företagen mer värde. Staden ska även medverka till att stärka förutsättningarna för besöksnäringen och handeln.

Sammanfattade utvecklingsområden:

- Attrahera både arbetsgivare och kompetent arbetskraft till neijden
- Planläggning, logistik och infrastruktur som stöder företagen
- Främjande av företagsamhet – t.ex. genom utvecklingsbolaget Concordia
- Proaktiv satsning på andra stadiets utbildning för morgondagens näringsliv
- Satsning på turism och centrumutveckling: aktiva åtgärder för främjande av besöksnäring och handel.
- Förslag på mätare: självförsörjningsgrad, antal nyetablerade och nygrundade företag, antal nya tomter för affärsverksamhet, export per capita.

4.2 Produktion

av tjänster

Utgångspunkten för strategiarbetet har varit att landskapsreformen och social- och hälsovårdsreformen genomförs år 2020. I så fall kommer kommunen framöver framför allt att sörja för regionens och invånarnas livskraft och bildning samt välfärd. Kommunen sköter dessutom om invånarnas levnadsmiljö, den agerar som näringslivs-utvecklare och -partner och den värnar om delaktigheten. Bildningstjänsterna, dvs. särskilt småbarnspedagogik och grundläggande utbildning, utgör kärnan i byggandet av en trygg och god uppväxtmiljö för barn och unga i Jakobstad.

För att produktionen och ordnandet av tjänsterna ska fungera bör planeringen och styrningen av kommunala medel vara tillräckligt långsiktig. Staden ska vara den instans som i första hand producerar och handhar ordnandet av tjänsterna, men i praktiken sker detta också i affärsverk och kommunala bolag. Bildningssektorn, dvs. småbarnsfostran, grundläggande och andra stadets utbildning, kultur, ungdomsarbete, museiverksamhet och bibliotek, är i framtiden stadens viktigaste kärnfunktion, Bildningsservicen produ-

ceras i första hand av staden. Den privata och tredje sektorn har en viktig kompletterande funktion, liksom landskapet när det gäller social- och hälsovård, samkommunerna för andra stadets yrkesutbildning och högskolorna.

Stadens service ska upprätthållas och utvecklas genom att bl.a. öka utbudet av välplanerade, senioranpassade bostäder med kollektiva utrymmen, garantera trygg dagvård och högklassig skolgång och förbättra underhållet av gator och lättrafikleder. Både finsk- och svenskspråkiga invånare ska få service på sitt eget modersmål. Invånarna ska uppleva servicen som positiv och kundvänlig. Ett kontinuerligt utvecklande av stadens digitala tjänster behövs för att ytterligare förbättra servicen för invånarna.

Gällande produktionen av tjänster har staden en service- och upphandlingsstrategi som definierar på vilket sätt staden tillhandahåller tjänster. Enligt service- och upphandlingsstrategin ska staden upprätthålla en god nivå på servicen inom sina kärnkompetenser. Till stadens kärnkompetenser hör bildningstjänster, tekniska tjänster

och utvecklingstjänster. Staden väljer först på vilken nivå respektive tjänst ska tillhandahållas och därefter om staden ska utföra den själv eller upphandla och beställa den. Oavsett om staden utför eller beställer en tjänst så ska staden vara professionell i sin roll och säkerställa tjänstens kvalitetsnivå. Detta innebär att stadens kompetens som beställare aktivt utvecklas. Det är viktigt för staden att kunden, dvs. invånaren, ska ha olika alternativ att välja mellan då detta är möjligt och på så sätt även öka graden av valfrihet för invånaren. Tillgången till lagstadgad kommunal service värderas högt i stadens verksamhet och därför strävar staden aktivt till att öka antalet serviceproducenter inom den lagstadgade kommunala servicen. I mån av möjlighet använder staden lokala serviceproducenter i produktion av både lagstadgade, frivilliga och stödjande tjänster.

Sammanfattade utvecklingsområden:

- Långsiktig planering och styrning av kommunala medel
- Upprätthållande och utvecklande av stadens basservice, t.ex. dagvård, skolgång och boende
- Staden anställda erbjuder tvåspråkig service
- Kontinuerlig uppdatering av stadens digitala information
- Förslag på mätare: stadens budget, kontinuerliga kundenkäter per utvalda tjänsteområden, antal tjänster som kan skötas digitalt.

4.3 Kommuninvånarnas påverkningsmöjligheter och välfärd

Främjandet av kommuninvånarnas välfärd utgör en grundbult i den nya strategin. Välfärd definieras som *”en samlad benämning på de skattefinansierade tjänster som stat och kommun har ansvar för att tillhandahålla för sina invånare. Fokus ligger på områdena skola, omsorg och vård”*. Ett annat sätt att beskriva välfärd är att individernas grundläggande fysiska, psykiska och sociala behov garanteras.

Ett av målen är en modern förvaltning där tjänsteinnehavare och förtroendevalda agerar som bundsförvanter för staden och som föregångare för invånarna genom att skapa en anda av trygghet, tillit och tillhörighet. En klar roll- och ansvarsfördelning mellan förtroendevalda och tjänsteinnehavare förtydligar och förenklar genomförandet av arbetet. Dialogen mellan invånare, förtroendevalda och tjänsteinnehavare säkerställs genom regelbundna diskussionstillfällen som ökar invånarnas delaktighet. Utvecklingen av digitala medier öppnar även för nya kanaler genom vilka invånarna kan påverka. Ökad

integrering och ökat samarbete uppnås genom att skapa gemensamma samlingspunkter och evenemang ämnade för gränsöverskridande möten mellan invånare med olika språk, bakgrund och kultur. Integreringen av invandrare är god i Jakobstad och för att detta ska kunna bibehållas och utvecklas krävs aktiva åtgärder och att information förmedlas på ett bra sätt. Behov av bildning hos både yngre och äldre kunde tillfredsställas ännu bättre, tyngdpunkten borde läggas på digitalisering, tvåspråkighet och långsiktighet. I förverkligandet av detta spelar Arbis och Työväenopisto en viktig roll. För att upprätthålla och stärka befolkningens psykosociala välbefinnande kunde nya rekreations-, motions- och lekplatsområden utvecklas, och existerande områden bör skötas om och marknadsföras i högre grad än tidigare. Jakobstad ska vara en attraktiv stad för individer i olika åldrar, och detta ska vara en utgångspunkt i planeringen av stadens service-, kultur-, boende- och evenemangsutbud.

Sammanfattade utvecklingsområden:

- Utökad (planerad och strukturerad) dialog mellan förtroendevalda, tjänsteinnehavare och invånare – t.ex. genom diskussionstillfällen i olika stadsdelar och digitala diskussionsforum
- Fler och/eller aktivare gemensamma samlingspunkter för personer med olika språk, bakgrund och kultur
- Utveckling och marknadsföring av rekreations-, motions- och lekplatsområden
- Kultur – musik, bildkonst och scenkonst – som viktiga delar i att främja invånarnas hälsa och välbefinnande
- Förslag på mätare: antal genomförda diskussionstillfällen med invånare, invånarenkät vartannat år.

4.4 Livsmiljö

Jakobstadsnejden ska vara ett attraktivt och livskraftigt område. Med pågående landskaps-, social- och hälsovårdsreformer i åtanke bör en god dialog med de närliggande kommunerna upprätthållas och samarbetet med dem intensifieras. Livsmiljön kunde även utvecklas genom ett förbättrat bostadsläge. Antalet hyresbostäder bör ökas och processen för bygglov kundanpassas och göras så smidig som möjlig. Genom effektiviserad markanvändning skapas förutsättningar för både fler arbetsgivare och nya invånare. Ett större hållbarhetstänk och längre perspektiv minskar reparationskostnaderna. Speciellt bör bostadsläget ses över för att kunna matcha unga vuxnas behov. Staden eftersträvar att locka unga vuxna i åldern 25–39 år, eftersom denna grupp utgör en stor del av arbetskraften och är viktig för reproduktionen av framtidens generationer.

Sammanfattade utvecklingsområden:

- Utvecklat samarbete med närliggande kommuner
- Bostadspolitik som svarar mot olika ålders- och invånargrupperns behov
- Kommunikations- och marknadsföringsaktiviteter för att locka unga vuxna (25–39 år) till regionen
- Föreslagna mätare: antal genomförda kommunikations- och marknadsföringsaktiviteter, antal ny- och återinflyttade.

4.5 Ägarpolitik

Stadskoncernen övervakas av koncernledningen som består av stadsstyrelsen, stadsdirektören och stadsstyrelsens ekonomi-, utvecklings- och koncernsektion samt personalsektion. Koncernledningen övervakar att de sammanslutningar som hör till stadskoncernen verkar i enlighet med de mål och den ägarpolitik som stadsfullmäktige satt upp och lägger fram förslag och rapporterar till stadsfullmäktige om riktlinjer för ägarpolitiken och principerna för koncernstyrningen.

Staden äger bl.a. fastigheter som delvis används i stadens verksamhet och delvis hyrs ut men även till viss del står oanvända. Staden behöver utveckla ett livscykel tänkande i fråga om sina fastigheter och en prioritetsordning för vad som behöver göras och när, t.ex. större renoveringar eller omändringar. Staden ska aktivare och snabbare sälja bort fastigheter som inte används, så att andra aktörer kan skapa verksamhet i fastigheterna. Detta har staden nytta av på flera olika sätt, bl.a. genom minskade underhållskostnader och i längden större skatteintäkter, ifall aktörerna som köper fastigheterna startar upp någon form av näringsverksamhet.

Skol- och daghemsnätet bör ses över så att också de yttre förutsättningarna – både när det gäller enheternas storlek, placering och kvalitet – stöder en högklassig och modern småbarns-pedagogik, grundläggande utbildning och utbildning på andra stadiet.

Staden förverkligar sina strategiska målsättningar genom samarbete mellan kommuner. Stadens medlemskap i samkommunerna för andra stadiets yrkesutbildning (Optima, SÖFUK, KPEDU) och ägande i yrkeshögskolan Centria är ytterst viktiga, samt i kommunala och privata aktieföretag (t.ex. Ekorosk, Jakobstads Energi/Katternö).

Sammanfattade utvecklingsområden:

- En klar koncernstyrning och -strategi
- Utvecklat livscykel tänkande vad gäller fastigheter
- Försäljning av fastigheter som inte används eller behövs
- Strategisk planering av dagvård och skola
- Föreslagna mätare: antal oanvända av staden ägda fastigheter, antal avyttrade fastigheter, systematisk uppföljning av uppgjort koncerndirektiv

4.6 Personalpolitik

Samhälleliga förändringar och ny lagstiftning ställer förändrade krav på stadens verksamhet. Kompetensbehovet förändras och därför bör kompetensen kontinuerligt utvärderas och utvecklas för att garantera en fortsatt kunnig, välmående och motiverad personal. För att garantera en god service på både finska och svenska skärps kravet på språkkunskaper vid besättande av lediga offentliga tjänster. Dessutom implementeras digitala och andra verktyg som effektiviserar och underlättar kommunikation och arbetssätt, för att ge personalen förutsättningar att lyckas göra ett fortsatt gott arbete. Pågående förändringar kan skapa osäkerhet hos personalen och därför är det viktigt med tydligt definierade ansvarsområden och målsättningar för att bibehålla motivationen på en hög nivå hos personalen. För en välmående, motiverad och högpresterande personal bör frisknärvaron främjas och ledarskapet förtydligas (t.ex. genom välmåendepaket, proaktivt ingripande, satsning på förmån och rehabilitering). Välbefinnandet hos personalen undersöks genom regelbundna enkätundersökningar.

Sammanfattade utvecklingsområden:

- Satsning på kompetensförsörjning och -utveckling, t.ex. genom att utveckla riktlinjer för rekrytering och program för kompetensutveckling
- Striktare efterlevnad av bestämmelserna om språkrav vid lediganslåendet av offentliga tjänster
- Digitalisering – implementering av digitala verktyg för ökad effektivitet och förbättrad kommunikation
- Åtgärder för fortsatt motiverad och engagerad personal – t.ex. förtydliga ansvarsfördelning och ledarskap samt främja frisknärvaro
- Förslag på mätare: personalenkät, genomförda utvecklingssamtal, frisknärvaro/sjukfrånvaro

5 Förverkligande

av strategin

För att en strategi ska kunna anses värdefull bör den vara både begriplig, meningsfull och genomförbar. De målsättningar som nämns i denna strategi är beskrivna på en övergripande nivå och kan därför vara utmanande att direkt omsätta i greppbara aktiviteter och målsättningar som kan följas upp. Därför är det viktigt att alla målsättningar och aktiviteter bryts ner till mindre och konkreta delmål och aktiviteter, som förverkligas av utsedda ansvariga personer och där det finns mätetal och tidtabeller som enkelt kan följas upp för att se till att utvecklingen går åt rätt håll och i rätt tid. Detta arbete följer en återkommande process där bl.a. följande instanser har sina särskilda ansvarsområden:

- ◆ Stadsfullmäktige – det högsta beslutande organet i Jakobstad. I stadsfullmäktige sitter 43 ledamöter som utses genom kommunalval vart fjärde år. Stadsfullmäktige väljer stadsstyrelse, nämnder och direktioner samt ansvarar för kommunens verksamhet och ekonomi. Stadsfullmäktige godkänner stadens strategi och ansvarar för uppföljningen.
- ◆ Stadsstyrelsen – det högsta verkställande organet i Jakobstad. Stadsstyrelsen utses av stadsfullmäktige för två år åt gången. Stadsstyrelsen svarar för stadens förvaltning och ekonomi, och styrelsen bereder och verkställer fullmäktiges beslut och kontrollerar beslutens laglighet. Stadsstyrelsen ansvarar för att förverkliga strategin, samordnar förverkligandet mellan olika sektorer och rapporterar till stadsfullmäktige om förverkligandet.
- ◆ Stadsstyrelsens sektion för ekonomi, utveckling och koncernstyrning ansvarar för att koncernstyrningen förverkligas i enlighet med stadens strategi, och personalsektionen ansvarar för de mål och åtgärder som gäller personalen.

- ◆ Nämnderna och direktionerna väljs av stadsfullmäktige och ansvarar för att strategin förverkligas och konkretiseras inom de olika förtroendeorganens verksamhetsområden.
- ◆ Nämnderna och direktionerna förverkligar strategin inom sitt verksamhetsområde och fattar beslut i enlighet med strategins målsättningar och åtgärder. Nämnderna och direktionerna konkretiserar strategins målsättningar inom sitt ansvarsområde.
- ◆ Stadsdirektören – stadens högsta tjänsteman. Stadsdirektörens huvudsakliga uppgift är att leda och övervaka skötseln av förvaltningen och ekonomin i stadskoncernen. Detta inkluderar att övervaka hur det arbete som delegerats till olika offentliga organ framskrider.
- ◆ Stadsdirektören leder ledningsgruppens arbete vid förverkligandet av strategin och tar initiativ till förbättrande av förverkligandet.
- ◆ Ledningsgruppen – stadens ledande tjänstemän och personalens representanter. Ledningsgruppen utses av stadsdirektören och dess huvudsakliga uppgift är att bidra till att stadens verksamhet och ekonomi leds på ett resultatorienterat sätt. Ledningsgruppen finns även till för att utveckla samarbetet inom ledningen och förbättra kommunikations- och informationsflödet.
- ◆ Ledningsgruppen jobbar tillsammans med att förverkliga strategin och leder förverkligandet av strategin inom respektive verksamhets- och ansvarsområde
- ◆ Tjänsteinnehavare och anställda – utför arbete inom sina respektive ansvarsområden enligt befattningsbeskrivningar och under ledning av sin förman och förverkligar på så sätt stadens strategi i den dagliga verksamheten.

JAKOBSTAD

PIETARSAARI