

Älykkään erikoistumisen rahoitushaku 25.5.– 31.8.2015

Teema: Arjen hyvinvointikaupunki

Helsingin kaupunginosayhdistykset ry Helka
Toinen Linja 3, 4. krs
00530 Helsinki
p. 041 522 2071

Päivitetty versio 7.10.2015

HANKESUUNNITELMA

KEHITTÄMISVERKOSTOISTA INNOVAATIOALUSTOIKSI

HANKKEEN TAUSTAA

Hankkeen viitekehys

Nyt vireillä olevassa hankkeessa on tarkoituksena tutkia, miten tietty alue muuttuu paikallisyhteistyön kautta kehittämissympäristöstä innovaatioalustaksi, jolla on elinkeinovaikutuksia. Alueen vetovoimaisuutta rakentavat ennen kaikkea sen elinvoima ja yhteisöllisyys. Leimallista vetovoimaisille, myönteisen kehityssuunnan alueille ovat niissä syntyneet kehittämisverkostot. Tällaisista alueista esimerkkeinä voidaan mainita (Helsingistä) esim. Arabianrannan alue, Maunula, Kaakkoiset kaupunginosat (Herttoniemi, Roihuvuori, Laajasalo). Kehittämisverkostot muovaavat alueista vähitellen paikallisia (tai paikkaperustaisia) käyttäjälähtöisiä innovaatioalustoja.

Paikkaperustaisilla innovaatioalustoilla on näyttöjä innovaatioista ja ymmärrystä tai mallinnuksia innovaatioprosesseista. Ne kehittävät yhteisöllisesti paikallista hyvinvointia ja elinvoimaa. Innovatioalustoina on aiemmin [nähty lähinnä](#) yrityslähtöiset kehitysalustat, joille on ominaista toiminnan lyhytjänteisyys. Innovaatiot tarvitsevat kuitenkin syntyäkseen pitkäjänteistä, sitoutunutta toimintaa, joka on itsekriittistä ja jatkuvasti oppivaa.

Alueet tai paikat eivät luonnostaan ole innovaatioalustoja, mutta suurella osalla niistä on mahdollisuuksia kehittyä sellaisiksi. Joillakin alueilla yhteistoiminta on vireää, kun toisilla sitä ei ole juuri lainkaan. Alueet pystyvät luomaan pitkäjänteistä toimintaa, koska kehittämistä toteutetaan vapaaehtoistyönä eikä se ole lähtökohtaisesti riippuvaista ulkopuolisista resursseista. Ulkopuolinen resursointi (esim. projektirahoitus) voi toisaalta tarjota syntyville innovaatioaihioille niiden tarvitseman vähäisen kokeilu- tai käynnistystuen. *Onkin tärkeää lähteä liikkeelle alueen resurssien, mahdollisuuksien ja vahvuuksien tunnistamisesta.* Kun [alueiden yhteisöt ja verkostot kasvattavat](#) itseorganisoitumisen astettaan ja voimaantuvat, ne pystyvät vetämään mukaan [vahvistuvan](#) elinvoiman myönteiseen kierteeseen myös alueen heikompia [osia ja](#) ryhmiä.

Kehittämisverkostojen toimijat ja tasot

Julkishallinnon perinteiset 'ylhäältä alas' -interventiot eivät ole kyenneet synnyttämään alueille paikallistoimijoiden aitoa voimaantumista, pikemminkin päinvastoin. Nyt vireillä olevassa hankkeessa tutkitaan, miten muutos alueilla tapahtuu; voisiko kaupunginosa tai alue ollakin subjekti, sen sijaan että se nähdään edelleen useimmiten objektina. Yhä pirstaleisemmaksi muuttuva talouden ja elinkeinotoiminnan rakenne tarvitsee täydennystä paikkaperustaisista

innovaatioalustoista. Tähän liittyen myös EU:n agendoilla CLLD ([Community Led Local Development](#)) on noteerattu aiempaa vahvemmin alueiden kehittämisen välineenä.

Yritykset ovat toiminnassaan useimmiten lyhytjänteisiä; pikemminkin avautuviin liiketoimintamahdollisuuksiin tarttuvia, kuin aktiivisia pitkäjänteisiä toimijoita kehittämisverkostoissa. Paikkaperustaiset innovaatioalustat voivat synnyttää palvelu- ja sosiaalisia innovaatioita, tarjoten runsaasti uudenlaisia mahdollisuuksia perinteiselle yritystoiminnalle, sekä uudenlaiselle mikro- ja kevytyrittäjyydelle (vrt. vaikeammin työllistyvät ryhmät: nuoret, maahanmuuttajat, pitkäaikaistyöttömät).

Paikallisille toimijoille (asukkaat, järjestöt, kaupunkiliikkeet) luonteva rooli on alueen verkostojen, viestinnän ja yhteisöllisyyden aktiivinen ylläpitäminen ja edistäminen. Ne ovat paikallisia edunsaajina keskeisiä tahoja kehittämisverkostojen muodostumisessa innovaatioalustoiksi.

Julkishallinnon (Helsingin kaupungin, maakunnan ja valtakunnan toimijoiden) puolestaan tulisi kehittää voimakkaasti mahdollistavaa rooliaan yhteistyössä. Mahdollistaminen on ennen kaikkea jatkuvaa uusien toimintamuotojen ja yrittäjyyden esteiden (mm. hallinnollisen byrokratian) karsimista sekä joustavaa omaehtoisen kehittämisen ja kokeilujen resursointia.

Kehittämisverkostojen ristikkäisiä tasoja voidaan hahmottaa esim. seuraavasti:

- yksittäinen innovaatioprosessi (mukana alueen toimijoita, yrittäjiä, kunta, rahoittajia)
- kehitys-/innovaatioalustat (kokoavat yhteen alueen toimijat, yrittäjät, kunnan, rahoittajat)
- alueilla/paikoissa toimivat kehittämisryhmät (esimerkkinä Helsingin *Kehvät*, ks. [alkuper. hankehakemuksen](#) LIITE 6)
- kehittäjien ydinverkosto tai ns. välittäjäorganisaatio (esimerkkinä Helkan STAKE-toimintamallissa hahmoteltu *Sukkula*, ks. LIITE 6)

Kehittämisverkostoissa tapahtuu tiedonvaihtoa ja työnjakoa. Toimijat erikoistuvat erilaisiin rooleihin tehtävien, osaamisen ja motivaation mukaan.

Helkassa on kehitetty pitkään toimintamallia, joka perustuu kaikkien kolmen em. toimijatahon yhteistyöhön paikallistasolla (People-Public-Private –kumppanuus). Kaikkia näitä tarvitaan, jotta paikallinen kehittämisverkosto voi kehittyä innovaatioalustaksi (vrt. [alkuper. hankehakemuksen](#) LIITE 6, Helkan STAKE-hanke).

Kehittämisverkostoista innovaatioalustoiksi

Kun paikallisia kehittämisverkostoja ja niiden osaamista vahvistetaan ja tuetaan, niiden innovatiivisuus lisääntyy. Ne voivat synnyttää esimerkiksi yhteisöjen ja yritysten kestävän talouden toimintamalleja, vertaispalveluinnovaatioita tai muita sosiaalisia innovaatioita (vrt. www.artovamalli.fi).

Parhaimmat innovaatioalustat ratkaisevat paikallisesti tärkeitä koettuja haasteita (esim. putkiremonttien edullinen toteuttaminen [taloyhtiöiden ryhmäkorjaushankkeena](#), senioreiden elinympäristön kehittäminen, turvallisuus jne.), jolloin paikalliset toimijat ovat aidosti motivoituneita ja sitoutuneita ratkaisemaan ongelmaa.

Hyvällä paikallisella innovaatioalustalla on tehokas viestintärakenne, toimivat verkostot ja kokemusta innovaatioprosessien läpiviennistä sekä sellaista tietoa alueesta, jota muilla toimijoilla ei ole. Monitoimijaisista paikallisista verkostoista kumpuavat *käyttäjälähtöiset innovaatiot* ovat keskeisessä asemassa globaalien kehitystrendien synnyttämien ilkeiden ongelmien ratkaisemisessa sekä yhteiskunnallisen muutoksetterytyden ja 'iskunkestävyyden' rakentamisessa.

Nyt vireillä olevassa hankkeessa pureudutaan paikkaperustaisten innovaatioalustojen toimintaan ja selvitetään mihin vahvuuksiin ne pohjautuvat. Hanke tiivistää Helkan aiemmissa hankkeissa keräämää tietämystä paikallisesta kehittämisestä ja innovatiivisesta toiminnasta kriteeristöksi (hahmotelma kriteeristön pohjaksi, [alkuper. hankehakemuksen](#) LIITE 8). Mukaan valittavilla alueilla

jatkotestataan kriteereitä käytännön toiminnan kautta, samalla vahvistaen niiden innovaatiopotentiaalia. Hanke koostaa tietoa myös siitä, mitä muuta tarvitaan, jotta paikalliskehittäminen vahvistuu. Hanke myös konseptoi löydöksiä (kootaan tarkistuslista tai itsearviointin työkalu, ks. lisää kohdissa HANKKEEN TAVOITTEET JA HANKKEET TULOKSET). Hankkeen innovatiivisuus liittyy käyttäjälähtöisen paikkaperustaisen kehittämistoiminnan muokkaamiseen innovaatioalusta-toiminnaksi ja tällaisen toiminnan tukemiseen tarvittavien välineiden vahvistamiseen.

HANKE JALOSTAA HELKAN STAKE -TOIMINTAMALLIA

Hanke sovitetaan yhteen jo tehdyn paikallisen kehittämistyön kanssa: mm. Helkan STAKE-hankkeen Kehräverkostojen, aluefoorumien, alueryhmien ja kaupunginosayhdistysten toteuttaman kehittämistyön kanssa. Helkan STAKE-hankkeessa aiemmin koottua tietämystä ja verkostoja tullaan hyödyntämään ja jalostamaan eteenpäin nyt vireillä olevassa hankkeessa.

STAKE-hankkeessa kehitettiin (v.2012 – kevät 2015) joukkoistamalla ”Helsingin paikallisen kehittämispolun” toimintamalli, jonka kokemusten ja löydösten muodostamalle pohjalle nyt vireillä oleva hanke rakentuu (STAKE = Stadin kehittämispolku, ks. tarkemmin LIITE 6). Toimintamallin koeponnistus on synnyttänyt paikallisia kehittämissyömiä, *Kehriä*, jo kuudella alueella (Helsingissä). Kehrat koostuvat paikallisista asukkaiden/järjestöjen – yrittäjien – ja viranhaltijoiden edustajista (kolmikanta). Nyt vireillä olevassa hankkeessa halutaan vahvistaa erityisesti yrittäjien mukaan saamista sekä hallinnon toimihenkilöiden laajempaa kiinnostusta kehittämissyömiä mukana olemiseen (vrt. edellinen kappale).

Helkan STAKE-toimintamallin kehitystyössä tehtyjen alustavien havaintojen mukaan Kehrä-alueet poikkeavat toisistaan paljonkin. Erottavia tekijöitä ovat mm. aktiivisten osapuolien määrä, paikalliset verkostot, laajempi verkostoituminen yli kaupunginosarajojen; sekä osaaminen yleensä (erit. tiedon jakamisen ja käyttämisen osaaminen). Kehräverkostoille tehdyn käyttäjäkyselyn päätulos oli sparraavan, mentoroivan tuen tarve, kun verkostot kasvattavat mm. itseorganisoitumisen osaamistaan. STAKE-hankkeessa tuotettiin jo hahmotelma liiketoimintamallista tämän tyyppistä tukea tarjoavalle välittäjäorganisaatiolle (työnimellä *Sukkula*, ks. [alkuper. hankehakemuksen](#) LIITE 6).

STAKE-hankkeen eri vaiheissa tehtiin yhteistyötä ja vertaisarviointia mm. Uudenmaan (ja muidenkin maamme) Leader-toimijoiden kanssa. Vertaisarviointia maakunnan paikalliskehittäjien kanssa on tarkoitus jatkaa ja syventää nyt vireillä olevassa hankkeessa (ks. tarkemmin [edempänä](#)).

Nyt vireillä olevassa hankkeessa pyritään tiivistämään ja kuvaamaan ne tekijät ja olosuhteet, joiden kautta paikallisista kehittämissyömiä muovautuu vähitellen innovatiivisia alueita, ”innovaatioalustoja”. Tällaiset alueet ylläpitävät prosesseja, joilla kasvatetaan alueen mainetta ja vetovoimaa (yhteisöllisyys, tapahtumat, aktiviteetit, uudet ideat, paikallistalous/yrittäjyys). Ydinkysymys on laajenevan asukas- ja toimijajoukon mukaan saamisesta ja organisoimisesta alueen omaehtoisen kehityksen haltuun ottamiseksi ja innovaatioiden synnyttämiseksi (ks. [alkuper. hankehakemuksen](#) LIITE 8)

Vireillä olevassa hankkeessa on myös tarkoitus jatkaa STAKE-hankkeessa käynnistetyn joomla! – pohjaisen open source-alustan (STAKE) jatkokehittämistä toimivaksi paikallisten innovaatioalustojen arjen työvälineeksi, tiedonvaihtoa ja ideoiden hankkeistamista palvelemaan.

HANKKEEN TAVOITTEET

Hankkeessa on tavoitteena valita muutamia lupaavia innovatiivisia [aluekokonaisuuksia Helsingistä](#) sekä sparrata ja tukea niiden toimintaa. Käytännön työn kautta kootaan onnistuneen

paikallisinnovaatiotoiminnan [kriteeristö, tiivis tarkistuslista tai vastaava itsearviointityökalu \(alueille itselleen\)](#) sekä [ymmärrystä tiedon rakentamisen välineistä](#) laajempaa käyttöä varten.

Hanke tähtää lisäksi mukaan valittujen paikkaperustaisten innovaatioalustojen juurruttamiseen toimiviksi osiksi kaupungin/alueen innovaatioekosysteemiä, tuottamaan tulevaisuuden palveluinnovaatioita, yrittäjyyttä ja työllistymismahdollisuuksia. Hankkeessa testataan hahmoteltujen kriteerien toimivuutta käytännössä, tarjoamalla niiden mukaista räätälöityä tukea mukaan valituille alueille. [Vertaisarviointia Uudenmaan maakunnallisten paikalliskehittäjien kanssa toteutetaan seminaari/työpajassa, järjestetään kevään 2016 aikana \(kumppaniksi on jo lupautunut Leader-yhdistys EMO ry, jonka toimialueena on Espoo, Vantaa, Nurmijärvi, Tuusula, Hyvinkää\).](#)

Konkreettisia tavoitteista:

Hankkeessa kootaan yhteen ja testataan kriteereitä hyvälle paikkaperustaiselle innovaatioalustalle, joka synnyttää innovatiivista toimintaa ja kasvattaa kaupunginosan tai alueen mainetta niin, että syntyy arjen hyvinvointi- ja elinkeinovaikutuksia. Helkan aiemmissa hankkeissa on koottu runsaasti käytännön tietoa ”varhaisissa” ja ”kypsissä” vaiheissa olevista paikallisista kehittämissympäristöistä. Tähän hankkeeseen on tarkoitus valita mukaan [kolme](#) kaupunginosaa (tai muutaman kaupunginosan muodostamaa toiminnallista aluetta) [Helsingistä](#), hankkeen alussa toteutettavalla keveällä hakumenettelyllä ([hankkeen oh-ry suorittaa valinnan](#)). Haussa käytetään hyväksi jo tiedossa olevia innovatiivisten paikkojen/kaupunginosien kriteereitä ([alkuper.hankehakemuksen](#) LIITE 8).

Hankkeessa testataan löydettyjen kriteerien toimivuutta käytännössä, tarjoamalla niiden mukaisesti räätälöityä tukea hankkeeseen mukaan valittaville alueille/ verkostoille.

[Hankkeessa hyödynnetään Uudenmaan vertaistoimijoiden \(lähinnä Leader-yhdistykset\) jo tekemiä löydöksiä ja kriteeristöjä](#) hyvien ja innovatiivisten kehittämissverkostojen edellytyksistä. Hanke tuottaa näin tärkeää tietoa niukkenevien tukiresurssien kohdentamisesta jatkossa oikeisiin asioihin, lisäarvon ja *jaetun arvon* synnyttämiseksi sekä alueiden voimaannuttamiseksi.

Hankkeessa kootaan tiivis tarkistuslista tai vastaava itsearviointityökalu alueiden käytössä olevien resurssien ja toimintatapojen havaitsemiseen ja näkyviksi tekemiseen. (Ks. Helkan verkostoissa toteutettua luonnostelua aiheesta, [alkuper. hankehakemuksen](#) LIITE 8). Alueilla itsellään on tärkeitä resursseja, joita ulkopuolisten on vaikeaa, jopa mahdotonta tarjota. Alueen toimijat eivät ole aina itsekään tunnistanee omia resurssejaan. Tällaisia resursseja voivat olla esim. alueen historia, alueen yhteisöt, alueella toimivat yritykset tai oppilaitokset jne. Myös valittujen alueiden yhteistoiminnan mallit on tärkeä ottaa tarkasteluun. Alueen resurssien tunnistaminen, alueen toimijaverkoston vahvistaminen sekä viestinnän rakenteiden kuvaaminen ovat olennaisia lähtökohtia. Syntyvään [tarkistuslistaan/työkaluun](#) pyritään löytämään yleispätevyyttä ja se tarjotaan kaikkien halukkaiden käyttöön Helkan [kotisivujen ja muiden viestintäkanavien](#) kautta.

Hankkeen käytännön kokeiluja ja tukitoimia pyritään toteuttamaan ratkaisulähtöisellä, voimaannuttavalla otteella. Kokeilualueiden tulee saada helposti sovellettavia aineksia ja vinkkejä oman kehittämisensä kiihdyttämiseen. [Hankkeen keskivaiheilla \(huhti-toukokuussa 2016\) toteutetaan kokopäiväinen seminaari/työpaja, jossa tehdään vertaisarviointia Helsingin paikalliskehittäjien ja Uudenmaan paikalliskehittäjien \(Leader-toimijat EMO ry ja KEHU ry\) toimintatapojen ja -mallien välillä.](#) Tilaisuus toteutetaan yhteistyössä EMO ry:n kanssa. Työpaja toimii myös kokemusten ja parhaiden käytäntöjen vaihdon sekä toisiltaan oppimisen ja verkostoitumisen alustana. Työpajaosuuden (vertaisarviointin) tulokset viestitään laajasti Helkan ja hankkeen tiedotuskanavissa ja verkostoissa. Tilaisuuteen voidaan kutsua mukaan myös vertaistoimijoista Espoosta (EKYL ry ja EJY ry) ja Vantaalta.

Paikkaperustaiset innovaatioalustat tarvitsevat toimiakseen erilaisia web- ja sosiaalisen median alustoja. Paikalliset viestinnän rakenteet ja muodot luovat perustan ideoiden, aloitteiden, kokeilujen

ja onnistumisten näkyväksi tekemiseen ja levittämiseen - sekä alueella että sen ulkopuolella. Helka ry:llä on pitkäaikainen kokemus tällaisien alustojen rakentamisesta (mm. v:sta 1997 kehitetty, open source -pohjaista Helsingin kaupunginosien kotisivualustaa, jonka sivustot löytyvät www.kaupunginosat.net -portaalin kautta). STAKE-hankkeessa käynnistettyä paikallisten kehittämissryhmien tiedon- ja osaamisen jakamisen open source -alustaa, STAKE:a, jalostetaan hankkeessa eteenpäin (IT-asiantuntija, 30% työaika).

AIKATAULU, HANKKEEN VAIHEISTUS JA TEHTÄVÄT

Tämän hankkeen kokonaiskesto on 9 kuukautta, joka jakaantuu aikataulun ja tehtävien osalta alustavasti seuraavasti:

JÄRJESTÄYTYMISEN JA ALUEIDEN HAKEMISEN VAIHE (marrask. 2015 - tammik. 2016)

- Hanke käynnistyy ohjausryhmän kokoamisella ja projektihenkilöstön rekrytoinnilla
- Hankkeessa järjestetään avoin kevyt hakumenettely (sähköinen lomake) paikallisten potentiaalisten alueiden (innovaatioalustojen) löytämiseksi. Mukaan hakevia alueita pyydetään perustelemaan sopivuuttaan esitettyjen *alustavien* kriteerien mukaisesti.
- Hausta viestitään Helkan verkostoissa sekä sopivissa sosiaalisen median kanavissa.

ALUEIDEN VALINTA JA SPARRAUSVAIHE (helmi-huhtik. 2016)

- Valitaan hankkeeseen yhteensä **kolme soveltuvinta** aluetta Helsingistä. Alueiden valinnan tekee ohjausryhmä (yhdessä projektihenkilöstön kanssa).
- Käynnistetään alueiden sparrausprosessi; kehittämisalustojen toimintaa tuetaan räätälöidysti, käytännön työtä tehden. Tukea suunnataan alueiden/innovaatioalustojen osaamisen ja toimintamallien vahvistamiseen (mm. fasilitointi, viestintä/IT-alustan käyttäjälähtöinen jatkokehitys, kommunikaatio- ja verkostotaidot, yhteisömanagerointi, innovointi, projektoimisen taidot). Käytännön työkaluina jatkuva vahva viestintä (ks. tarkemmin viestintäsuunnitelma, LIITE 5) sekä verkostotapaamiset/-työpajat; määrät yms. tarkentuvat työsuunnitelmissa.

TIEDON JALOSTAMISEN VAIHE (touko-heinäk. 2016)

- Alueiden sparraustoimia jatketaan, verkostoidaan kehittämisverkostoja keskenään (vertaisarviointia ja tiedonjakamista)
- Toteutetaan vertaisarvioinnin kokopäiväinen seminaari/työpaja huhti-toukokuun vaihteessa yhteistyössä maakunnallisten aihealueen toimijoiden kanssa (ks. teksti edellä)
- Kriteeristöä arvioidaan ja kiteytetään
- Kootaan tarkistuslista/itsearviointityökalu havaintojen pohjalta (vähintään sähköisesti jaettavissa oleva, esim. PDF, mutta mahdollisesti myös painettu tiivis versio)
- arvioidaan ja sparrataan potentiaalisia innovaatiota ja innovaatioprosesseja (näihin etsitään ja kytketään mukaan sopivia yrityskumppaneita matkan varrella)
- syntyy käyttäjälähtöisiä innovaatioita ja uusia palvelumalleja
- viestitään monikanavaisesti hankkeen teemoista ja kokeiluista eri medioissa, hankkeen kuluessa ja sen lopussa, erityisesti tuloksista ja tuotoksista (ks. viestintäsuunnitelma, LIITE 5)

Koska innovaatioalustojen luominen on pitkäjänteistä toimintaa, tulee hankkeen jatkovaiheita suunnitella **hyvin jo ennen hankkeen päättymistä (rahoituslähteitä ja potentiaalisia kumppaneita aktiivisesti kartoittaen)**. Hankkeen aikajännettä rakennetaan 2-3 vuoden päähän; nyt haettava rahoitus kattaa ainoastaan ensimmäiset 9 kk tästä. **Jatkohankkeisiin pyritään nivomaan mukaan tutkimusosuuksia (yliopisto-/korkeakoulututkimusta)**. Hanke tähtää jatkorahoituksien hakemiseen esim. EU:n Central Baltic-ohjelmista (tämän hankkeen tuloksista riippuen mahdollisesti: Sustainable use of common resources/Specific Objective 2.3 tai Skilled and socially inclusive region/Specific Objectives 4.1/4.2). Hanke vahvistaa kaupungin ja maakunnan paikallistoimijoiden yhteistyötä, mm. EMO ry:n kanssa on alustavasti keskusteltu mahdollisista yhteishankkeista, esim.

EU:n CIMO-ohjelman Kansalaishankkeiden rahoitushausta 2016, joissa päästäisiin tutustumaan muissa EU-maissa tehtävään vastaavatyypiseen paikalliseen innovaatiotoimintaan.

HANKKEET TULOKSET

Hankkeen tuloksena syntyy

- joukko *paikkaperustaisia innovaatioalustoja*, joista voidaan ammentaa tietämystä ja kokemusta muillekin alueille
- konkreettisia jatkoresursointiin valmiita *innovaatioaihioita ja/tai hankesuunnitelmia*
- kiteytyksiä alueiden sosiaalisesta pääomasta, verkostoista, kommunikaatiosta sekä syntyvistä merkityksistä ja jaetun arvon luomisesta paikallistasolla - eli *innovatiivisen kaupunginosan/alueen kriteeristö* sekä *arviointityökalu* (tiivis tarkistuslista tai vastaava) alueiden asukkaille ja toimijoille
- Helsingin kehittämisverkostojen yhteistä sähköistä alustaa (STAKE) jalostetaan käyttäjälähtöisesti eteenpäin
- tietoa ja kokemusta paikallisista innovaatioprosesseista ja niiden tukemisesta (mihin ja millaista tukea tarvitaan)
- ymmärrystä paikallisen alueen mobilisaatioprosesseista
- näkemystä alueiden muutoskyvykkyyteen liittyen
- saadaan laajennettua näkemystä kaupungin ja kaupunkitilan monimuotoisesta suunnittelusta (erityisesti asemakaavatasolla)

Esimerkkejä odotettavista kehittämisteemoista ja [innovaatiopotentialista](#) alueilla:

- taloyhtiöiden peruskorjaukset – ryhmäkorjaaminen
- hajautetut kestävän energiantuotannon mallit ja ratkaisut
- lähiruoka/ ruokaosuuskunnat, paikallinen ruuanjakelu
- uudet yhteisölliset tilat ja kohtaamispaikat alueilla (yhteistyömallit/sopimukset)
- alueiden esteettömyys
- senioripalvelut
- turvallisuus

Hankkeen hyödyt eri osapuolille

Hanke tuottaa yhteiskunnallisia hyötyjä seuraavasti:

- sen avulla tunnistetaan ja sparrataan laadukkaita paikallisia innovaatioalustoja
- sen avulla käynnistyy kehitysprosesseja, joissa teemoja kehittävät toimijat verkottuvat ja organisoituvat vahvemmin
- sen kautta syntyy uusia innovaatioita (esimerkkinä mainittakoon Maunulan alueella pilotoitu ja kehitetty putkiremonttien ryhmäkorjausmalli 2007-2013)
- innovaatioita/ uusia palvelumalleja on mahdollista levittää ja jatkokehittää maakunnan ja koko Suomen alueelle

Hanke hyödyttää yrityksiä:

- sen kautta syntyy innovaatioverkostoja, joihin yritykset voivat kytkeytyä
- mahdollisuudet uusiin palveluihin ja tuotteisiin
- alueilla syntyy kysyntää uusille palvelu- ym. tuotteille

Hanke hyödyttää alueita:

- alueet kehittyvät, muuttuvat paremmaksi ja houkuttelevammaksi – elinvoimaisuus lisääntyy
- alueiden ongelmia ratkotaan kehittämisverkostojen kautta
- asukkaat ja paikalliset yhteisöt alueella (mukaan lukien taloyhtiöt, alueiden palveluyhtiöt) voivat saada kustannussäästöjä ja uusia innovatiivisia (yhteisöllisiä) toimintatapoja

KYTKENNÄT UUDENMAAN LIITON ÄLYKÄS ERIKOISTUMINEN -KÄRKITEEMOIHIN

Hanke toteuttaa kärkiteemaa *Arjen hyvinvointikaupunki*:

- se tukee laajaa koordinoitua ja eri toimijoiden välistä yhteistyötä edellyttävien palveluiden synnyttämistä
- hanke perustuu avoimeen ja osallistavaan innovaatiomalliin, yhteiskehittämiseen ja open source ajattelutapaan
- hankkeella tuetaan avoimien palvelumallien muotoutumista; tosielämän kehittämisalustoilla muovautuvat uudet joustavat paikallisen hallinnan ja päätöksenteon mallit ja käyttöliittymät ja käyttäjärajapinnat.

Hanke vastaa *Älykkään erikoistumisen tutkimus- ja innovaatiostrategiassa* mainittuihin haasteisiin: ”avoimeen vuorovaikutukseen kannustavien fyysisten kehittämissympäristöjen puute” sekä ”tukitoimintojen tilkkutäkkimäisyys”. Hankkeessa tuetaan paikallisen organisoitumisen prosessia (open source -alustojen ja muiden sähköisten välineiden avulla) viestinnän ja verkostojen rakenteeksi, jolla tuotetaan arjen hyvinvointiin liittyviä palveluja (palvelumalleja) ja sosiaalisia innovaatioita. Yrityksiä nivotaan mukaan hankkeeseen valituilla alueilla nousseiden tarpeiden mukaisesti. Hanke sparraa käytännön innovaatiotoimintaa. Sillä tuetaan kehittämisverkostoja, jotka mahdollistavat useita toimijatahoja yhdisteleviä uusia palveluiden organisoimisen tapoja. Paikalliset innovaatioalustat yhdistävät ja kasvattavat paikallista osaamista ja synnyttävät palveluinnovaatioita, joilla edistetään hyvinvointia ja kestäväää kehitystä paikoissa.

Helkalla on vankka ja kokemus ”Arjen hyvinvointikaupunki” -kärkiteemaan liittyen. Helkan toiminnasta ja tähän mennessä toteutetuista projekteista (yhteistyökumppaneineen) selostetaan tarkemmin hakemuksen liitteistä löytyvässä Helkan cv:ssä (LIITE 1). Cv:stä ilmenee niin ikään hakijan alueellisesti laaja verkostoituneisuus. Aiempien ja nykyisten yhteistyökumppanien joukosta löytyy sekä julkisia, yksityisiä että tutkimustahoja (mm. useita eri ministeriöitä, Suomen kylätoimintary, Suomen kotiseutuliitto ry, Kuntaliitto, Uudenmaalla toimiva Leader-yhdistys EMO ry, Forum Virium, Aalto-yliopisto, Metropolia, Haaga-Helia, Helsingin kaupunki ja sen eri hallintokunnat, Uudenmaan liitto, SKR ja Uudenmaan maakuntarahasto, Hämeen ELY-keskus ym.). Sen lisäksi että hankkeeseen valitaan mukaan vähintään yksi alue Helsingin ulkopuolelta (maakunnan alueelta) hankkeen loppupuolella toteutetaan vertaisarviointia Helsingin ulkopuolisten kehittämisverkostojen kanssa (erityisesti päätöstyöpajassa).

HANKKEEN OHJAUSRYHMÄ JA HENKILÖSTÖ

Hankkeen koordinoinnista ja toteutuksesta vastaa Helsingin kaupunginosayhdistykset ry Helka; käytännön työhön rekrytoidaan projektipäällikkö (100 % työaika), viestinnän asiantuntija (osa-aikainen) sekä IT-osaaja (osa-aikainen). Helka osallistuu hankkeen rahoitukseen [sen suunnittelun, hallinnon, raportoinnin ja taloushallinnon osalta toiminnanjohtajan työnosuoksilla, ks. ylimääräinen LIITE: Selvitys luontoissuorituksista.](#)

Vireillä olevan hankkeen hallinnoinnista vastaa Helka ry ja hanke toteutetaan kumppanuusperiaatteen mukaisesti kaupunginosayhdistysten, maakunnallisten vertaistoimijoiden (esim. Uudenmaan Leader-yhdistykset) ja muiden paikallisten järjestöjen sekä meneillään olevien saman aihealueen kehittämishankkeiden kanssa (esim. KaTuMetro:n ja ARA:n rahoittama tutkimushanke ”Kaupunkiaktivismi Metropolin voimavarana”). Hanke rakentaa Helkan STAKE-hankkeessa tehdyn työn ja havaintojen pohjalle. Helsingin kaupungin hallintokunnat ovat tärkeä yhteistyötaho hankkeessa. Uudenmaan maaseudun toimijoista Leader-yhdistys EMO ry:n kanssa [toteutetaan](#) yhteistyötä hankkeessa (vertaisarviointia ja tietämyksen vaihtoa mm. yhteisen työpajatyöskentelyn kautta).

Hankkeeseen rekrytoitavien henkilöiden tehtäväkuvaukset tiiviisti:

Projektipäällikkö:

- vastaa hankekokonaisuuden toteuttamisesta ohjausryhmän linjausten mukaisesti

- valmistelee työsuunnitelmat ja hoitaa talousarvion seurantaa (yhdessä Helkan toiminnanjohtajan kanssa)
- hoitaa yhteydenpitoa viranomaisiin ja toteuttaa tarpeellista raportointia (yhteistyössä toiminnanjohtajan kanssa)
- koordinoi ja toteuttaa sidosryhmäyhteistyötä (työsuunnitelman mukaiset tehtävät: mukaan valittujen kehittämisverkostojen sparraus/ fasilitointi ym. räätälöity tuki)
- osallistuu hankkeen ohjaustyöskentelyyn ja raportoi hankkeen etenemisestä ohjausryhmälle ja sidosryhmille
- hoitaa hankkeen sisäistä ja ulkoista tiedottamista työ- ja viestintäsuunnitelmien mukaisesti

Viestinnän asiantuntija:

- Hoitaa hankkeen sisäistä ja ulkoista tiedottamista työ- ja viestintäsuunnitelmien mukaisesti
- Tukee mukaan valittavien kehittämisverkostojen vuorovaikutusta ja fasilitoi kokoontumisia
- Kokoaa verkostotietoa ja innovaatioaihioita yhteen
- Osallistuu yhteisten töpajojen valmisteluun ja toteuttamiseen
- Tukee sähköisen STAKE-työalustan edelleenkehittämistä
- Avustaa projektipäällikköä muissa tukitehtävissä ja raportoinnissa

IT-osaaja: STAKE-työalustan kehittäjä ja tekninen ylläpitäjä

- Vastaa STAKE-työalustan edelleenkehittämisestä ja ylläpidosta
- Järjestää koulutustilaisuuksia työalustan käyttäjille
- Antaa teknistä käyttäjätukea STAKE:n käyttäjille
- Osallistuu hankkeen kokoontumisiin tarpeen mukaan

HANKKEEN KUSTANNUSARVIO

Hankkeen kustannukset ilmenevät hakemuslomakkeen kustannuserittelystä sekä erillisen [päivitetyn](#) kustannusarvion (LIITE 4) sisältämistä tarkennuksista. Haettavan maakuntarahoituksen määrä on [51 725 €](#). Hankkeen kuntarahoitusosuus, [19 775 €](#), haetaan Helsingin kaupungilta. Päätös toimitetaan hankehakemuksen liitteeksi kun se saadaan (kuitenkin ennen mahdollista maakuntarahapäätöstä). Hankkeeseen on budjetoitu [luotoissuorituksena Helkan toiminnanjohtajan työnosuuksia koko hankeajalta yht.: 2450 €](#). Hankkeen kustannusarvion loppusumma on [73 950 €](#).

HANKKEEN VIESTINTÄSUUNNITELMA

Hankkeen tarkempi viestintäsuunnitelma ilmenee [alkuper. hankehakemuksen LIITTEESTÄ 5](#).