

Liikuntalautakunta 10.4.2014

Liikuntatoimen vuoden 2013 toimintakertomus

HELSINGIN KAUPUNGIN **liikuntavirasto**
HELSINGFORS STADS **idrottsverk**

Sisällysluettelo

Liikuntatoimen organisaatio 2013	2
Liikuntajohtajan katsaus	3
Liikuntalautakunta, puheenjohtajan katsaus	4
Liikuntalaitososaston palvelut	6 - 7
Liikunnanohjausosaston palvelut	8 - 9
Ulkoliikuntaosaston palvelut	10 - 11
Merellisen osaston palvelut	11 - 13
Hallinto-osaston palvelut	13 - 15
Viraston talous	15 - 18
Kehittämisyksikön palvelut	18 - 20
Ympäristötavoitteiden toteutuminen	21
Liikuntastrategian toteutus käynnistyi	22

Liitetaulukot

1.Sisäliikuntapaikkojen käyntikerrat vuosina 2009 - 2013	23
2.Rastilan yöpymisvuorokaudet vuosina 2009 - 2013	24
3.Kalastusluvut pyyntitavoittain vuosina 2009 - 2013	25
4.Venepaikat vuosina 2009 - 2013	25

Liikuntatoimen organisaatio vuonna 2013

Liikuntajohtajan katsaus Yhteisvoimin lisää liikettä

Ensimmäinen vuosi uuden liikuntastrategian viitoittamana vahvisti sen, että toimialamme ja palvelumme ovat entistäkin tärkeämpiä. Liikunta nostettiin kaupunkistrategiassakin korkealle tasolle ja sen merkitys useilla hallinnon aloilla vahvistuu vahvistumistaan.

Strategian mukainen liikkumattomuuden vähentäminen toteutui laajan perustoimintamme lisäksi lukuisissa erillisrahoituksella toimivissa liikuntahankkeissa. Panostimme palveluiden kehittämisessä etenkin lasten ja nuorten liikunnan edistämiseen. Hyvänä esimerkkinä tästä oli EasySport -toiminta, joka keräsi 43 000 liikuntakertaa. Valtakunnallistakin huomiota saaneesta hankkeesta käynnistyi opetus- ja kulttuuriministeriön rahoituksella selvitystyö Liikunnan ja kansanterveyden edistämistätiön toteutuksella.

Liikuntapaikkojen suunnitteluun, rakentamiseen, perusparannuksiin, lähiliikuntapaikkarakentamiseen ja alueiden esirakentamisiin käytettiin 15,3 miljoonaa euroa. Suurimmat investointikohteet olivat perusparannukset Oulunkylän liikuntapuiston tekojäärädan valaistuksessa ja Uimastadionin katsomorakennuksissa.

Lähiliikuntapaikkojen rakentamista jatkettiin ja kertomusvuonna valmistuivat Vesalan liikuntapuiston lähiliikuntapaikka ja Vuosaaren liikuntapuiston skeittiparkki. Liikuntapaikoissa huomioitiin entistä enemmän erityisryhmien tarpeet ja hyödynnettiin yhteistyötä eri tahojen kanssa.

Sisäliikuntapaikkojen kävijämäärät kasvoivat edellisvuodesta ja käyntikertoja oli nyt lähes 3,5 miljoonaa. Vähäluminen talvi kasvatti Kivikon hiihtohallin suosiota ja syys-joulukuussa hallissa kävi 18 000 hiihtäjää. Kaikissa laitoksissa toteutettiin asiakastyytyväisyyskyselyt hyvin tuloksin.

Suurin muutos uimarantatoiminnassa tehtiin valvonta-ajoissa, jotka porrastettiin rantakohtaisesti. Luonnonjäiden jäädyttämisen lopettaminen keväällä herätti paljon keskustelua, kun talvi jatkuikin tavallista pidempään. Sääolosuhteiden sallimissa rajoissa pyrimme jatkossa kehittämään kenttien ylläpitoa yhä joustavamaksi.

Tapahtumapuolella vuosi oli jälleen vilkas. Virasto oli osaltaan onnistuneesti mukana järjestämässä lukuisia liikuntatapahtumia Helsingissä, esimerkkeinä niistä Helsinki International Horse Show, Jääkiekon MM-kilpailut, jalkapallon Helsinki ja Stadi Cup, Naisten Kymppi, Helsinki City Run ja Marathon. Merellisistä tapahtumista suurin oli heinäkuinen Tall Ships Races -purjehdustapahtuma.

Virastomme toimi kokonaisuudessaan nettobudjetoituna yksikkönä vuoden alusta lukien. Se antoi mahdollisuuden kehittää toimintaamme entisestään lisäämällä päätöksenteon joustavuutta ja kustannustietoisuutta koko virastossa. Vuosi sujui taloudellisesti hyvin ja saavutimme hienosti sitovan toimintakatetavoittemme.

Lämmin kiitos koko henkilöstölle, uudelle liikuntalautakunnalle sekä lukuisille yhteistyökumppaneillemme hienosti onnistuneesta liikuntavuodesta. Tästä on hyvä jatkaa. Puitteet innostavalle liikuntavuodelle 2014 ovat olemassa.

Anssi Rauramo
liikuntajohtaja

Liikuntalautakunta

Puheenjohtajan katsaus

Uuden liikuntalautakunnan ensimmäinen vuosi on takana. Vuoden kokemukset vahvistavat näkemystäni siitä, että liikuntatoimella ja sen kaupunkilaisille tarjoamilla palveluilla on keskeinen osa helsinkiläisten hyvinvoinnin kannalta. Liikuntatoimen tekemän työn tärkeyttä ei kuitenkaan aina ymmärretä itseisarvona kaupungin laajassa hallintokoneistossa. Tämän huomaa varsinkin budjettineuvottelujen kohdalla, kun rakennetaan seuraavan vuoden budjettia tiukentuvan talouden aikana. Liikuntalautakunnan jäsenten yhtenä tärkeimmistä tehtävistä onkin ollut vakuuttaa kanssapäättäjänsä liikuntaviraston työn merkityksestä.

Paljossa on myös onnistuttu. Jokainen valtuustokausi alkaa strategianeuvotteluilla, joissa virkamiehistö ja poliittiset päättäjät luovat valtuustokaudelle kaupungin kattavan strategian. Strategia pitää sisällään yleiset linjaukset, joita hallintokunnissa tulee noudattaa sekä keskeiset alueet, joihin voimavarat painotetaan. Liikuntapoliittisesti strategia on rohkaiseva, sillä siitä löytyy useita liikunnan merkitystä korostavia kirjauksia. Tärkeimmät näistä linjauksista käsittelevät helsinkiläisten hyvinvoinnin parantamista sekä terveyserojen kaventamista. Näiden tavoitteiden saavuttamisessa liikuntaviraston työ on keskeistä.

Strategiassa nuorisotakuu ja nuorten hyvinvointi huomioidaan tärkeänä kohteena. Kertomusvuonna liikuntavirasto syvensi yhteistyötä Helsingin nuorisotoimen kanssa ja tulokset ovat olleet erittäin positiivisia. Olemme vastanneet ylihallintokuntaisen yhteistyön tarpeeseen ja keinotekoisia raja-aitoja on kaadettu. Liikuntavirasto huomio nuorten näkemyksiä kun palveluita kehitetään. Niin nuorten suunnittelemat lähiliikuntapaikat, skeittirampit kuin graffittiseinätkin ovat enenevässä määrin tulleet osaksi liikuntapuistoja. Käsitys perinteisestä liikuntapuistosta on murroksessa. Niistä halutaan hengailupaikkoja, joissa voi vapaasti kohdata kavereita.

Toinen hallintokunta, jonka suuntaan liikuntavirasto ja lautakunta katsovat toiveikkain silmin, on opetusvirasto. Opetusviraston laaja tila-arsenaali ja sen parempi hyödyntäminen liikuntatarkoitukseen on keskeinen tavoite lautakuntakaudellamme. Askeleita on otettu ja kaupunki aloittaa pilotin, jossa liikuntavirasto vastaa koulujen liikuntatilojen sekä niiden muiden tilojen käytön myöntämisestä. Pilottia kokeillaan rajatulla alueella ja sen tavoitteena on edistää koulutilojen vapaa-ajankäyttöä. Opetustoimen tilat ovat erittäin tärkeitä helsinkiläisille seuroille ja liikuntaryhmille, jotka toimivat liikuntatoimen tärkeinä kumppaneina.

Seuroja tuetaan tilojen lisäksi vuosittaisin avustuksin ja liikuntalautakunnan kauden yksi suurimmista haasteista on päivittää seurojen avustusjärjestelmä yhä toimivammaksi kokonaisuudeksi. Haasteita on havaittu hakemusten jättämisen monimutkaisuudessa ja avustettavuuden kriteereissä. Valmistelutyö avustusohjesäännön muutokseen aloitettiin kertomusvuonna. Tavoitteenamme on saada uusi seura-avustusjärjestelmä toimimaan vuonna 2015. Tämän ja muiden liikuntatoimen haasteiden voittamiseksi liikuntalautakunnalla ja sen jäsenten työllä on korvaamaton merkitys. Kiitos kaikille kuluneesta vuodesta ja yhteistyöstä helsinkiläisen liikunnan eteen!

Riku Ahola

liikuntalautakunnan puheenjohtaja

Liikuntalautakunnan jäsenet vuonna 2013

Varsinaiset jäsenet

AHOLA Riku
Puheenjohtaja
VAS

LAAKSONEN Heimo
Varapuheenjohtaja
KOK

EKHOLM-TALAS Outi
KOK

LYYTINEN Joonas
Vihreät

MUHONEN Sallamaari
Vihreät

JÄRVINEN Jukka
SDP

HÄMÄLÄINEN-BISTER Riitta
Vihreät

BORGARSDÓTTIR SANDELIN Silja
SFP

LAMPELA Seppo
SKP

Henkilökohtaiset varajäsenet

PAULIG Outi

VAS

SEPPÄNEN Pirre

KOK

LANAMÄKI Ari
KOK

JONNINEN Jukka
Vihreät

KORTTEINEN Lotta
Vihreät

VIRTANEN Inkeri
SDP

VIRKKUNEN Heikki
Vihreät

WECKMAN Sebastian
SFP

SANDBERG Tiina
SKP

Kaupunginhallituksen edustaja

XIA BELLE Selene
PS

HALLA-AHO Jussi
PS

Liikuntalaitososaston palvelut

Kaikissa laitoksissa toteutettiin asiakastytyväisyyskysely syksyllä. Kokonaisuutena asiakkaat olivat tyytyväisiä palveluihin, sekä tiloihin että laitteisiin. Kyselyn pohjalta laadittiin jokaiseen laitokseen oma kehittämissuunnitelma.

Itäkeskuksen uimahalli juhli syyskuun alussa 20-vuotista toimintaansa. Juhlaviikon aikana hallissa oli muun muassa kuntosaliopastusta, vesijumppaa, tunnelmauintia, lelu-uintia, ja hyppytorni oli normaalia useammin avoinna.

Jakomäen uimahallin vuosi sujui kiireisissä merkeissä. Malmin uimahallin remontti ja asiakkaiden kiinnostus uimahallin palveluita kohtaan näkyi yli 10 000 kävijän kasvuna. Uimahalli sai erinomaiset arvosanat asiakastytyväisyyskyselyssä.

Yrjönkadun uimahallissa jatkuivat suositut Naisten- ja Äijäpäivät. Puusaunaa peruskorjattiin, ja uusi ympäristöystävällisempi puulämmitteinen kiuas ilahdutti asiakkaita. Halliin hankittiin myös uudet kuntosalivälineet. Kansainvälisestäikin kiinnostava uimahalli sai lisäjulkisuutta Japanin matkailutelevision vierailusta.

Katajanokan liikuntahalli sai parhaan arvosanan Friskis&Svettis -seuran käyttämien salien vertailussa. Latokartanon liikuntahallin kävijämäärä jatkoi kasvuaan.

Oulunkylän liikuntapuiston tekojäärata jouduttiin sulkemaan asiakasturvallisuuden takaamiseksi maaliskuussa muutamaa viikkoa aiottua aikaisemmin jääongelmien vuoksi. Kentän valaisimien peruskorjaustöiden viivästymisen vuoksi luistelukausi 2013 – 2014 päästiin aloittamaan normaalia myöhemmin, vasta joulukuun alussa. Liikuntapuistoon hankittiin uusi jäänhoitokone.

Töölön kisa- ja hallissa ratkottiin monien lajien Suomen ja Pohjoismaiden mestaruudet. Hallissa tehtiin useita peruskorjauksia, ja vettä säästettiin vaihtamalla A-hallin vessoihin vedettömät pisoaarit. Uusi kassavalvontajärjestelmä otettiin käyttöön elokuussa. Telinevoimistelusalin välineistön uusiminen jatkui.

Kontulan kuntokellari siirtyi syyskuun alussa uuteen kassa- ja kulunvalvontajärjestelmään. Liikuntavarusteita täydennettiin muun muassa uusilla kuntopyörillä ja kuntosalilaitteilla sekä nyrkkeilysäkeillä.

Liikuntamyyllyssä lasten liikuntahulinat ja senioreiden liikuntasäpinät jatkoivat suosiotaan. Myös kerran kuussa järjestettävä maraton-jumppa oli suosittu, samoin kuin nuorten Fun Action -toiminta. Halliin hankittiin uudet yleisurheilun maalikamerat ja uusia kuntosalilaitteita. Kuulantyyntöpaikka ja voimistelumonttu uusittiin. Kilpailuja ja leirejä järjestettiin edellisvuosien tapaan useita.

Pirkkolan liikuntapuistossa lapsiperheiden suosiman Plotin peruskorjaus valmistui keväällä. Jäähallin uudesta joustokaukalosta saatiin paljon positiivista palautetta. Yleisurheilu- ja jalkapallokenttien uudet ulkokuntolaitteet olivat ahkerassa käytössä. Syyskuussa aloitettiin uuden tekonurmikentän pohjatyöt ensi vuoden käyttöönottoa varten.

Ruskeasuon liikuntapuistossa järjestettiin lukuisia kilpailuja muun muassa sulkapallon nuorten ja senioreiden SM-kilpailut, Suomen Pöytätennisliiton järjestämät Helsinki Junior Open-kilpailut sekä taekwondon SM-kilpailut. Ratsastusmaneesin ja -kentän pintamateriaali päivitettiin. Olympiakentän ympärille rakennettiin puisia pyöräilyesteaitoja ja pallokentälle verkkoaita ratsastajien turvallisuuden lisäämiseksi. Laakson ratsastuskentällä otettiin käyttöön uusi vesitykeillä toimiva kastelujärjestelmä ja uusi pylväsvaistus.

Maunulan liikuntahallin uusi laji, rytmisen voimistelun, toi halliin paljon uusia tyytyväisiä asiakkaita. Kuntosalia uusittiin ja varustusta parannettiin entistä kattavammaksi ja asiakasmäärät jatkoivat kasvuaan. Suihkutilojen vaiheittainen peruskorjaus aloitettiin kesällä, ja se jatkuu vielä ensi vuonna.

Uimastadionin kesä oli vilkas säiden suosiossa kävijöitä. Kuntosalin kävijämäärä yli kaksinkertaistui edellisvuodesta. Asiakastyytyväisyyttä seurattiin elo-syyskuussa kyselyn avulla, ja asiakkaat antoivat myös palautetta koekäytössä olleista uusista suihkusuuttimista. Uusi huoltopiha jätteen lajitteluastioineen otettiin käyttöön keväällä. Kauden päätyttyä alkoi mittava katsomoremontti.

Kivikon hiihtohalliin varastoidusta uudesta lumesta rakennettiin uudet latupohjat, ja uusi hiihtokausi alkoi 21.9. Syys- joulukuussa hallissa kävi yhteensä 17 833 hiihtäjää. Joulukuussa halli oli päivän kiinni kun alakerran latu-urille levitettiin uusi puhdas lumikerros, joka ilahdutti hiihtäjiä suuresti. Lumen, hallin kylmälaiteasetusten ja latu-uran hoidosta on opittu paljon vajaan kahden kauden aikana, ja kehitystyötä jatketaan.

Merkittävimpiä tapahtumia

Helmikuu	Pikaluistelun SM-kilpailut Nyrkkeilyn SM-kilpailut Yleisurheilun veteraanien SM-kilpailut	Oulunkylän liikuntapuisto Töölön kisahalli Liikuntamyly
Maaliskuu Huhtikuu	Sulkapallon senioreiden SM-kilpailut Judon SM-kilpailut	Ruskeasuon liikuntapuisto Töölön kisahalli
Toukokuu	Helsinki City Run Pöytätenniksen Helsinki Junior Open Miekkailun SM-kilpailut Naisten Kymppi -juoksutapahtuma	Uimastadion, Töölön kisahalli Ruskeasuon liikuntapuisto Latokartano Uimastadion, Töölön kisahalli
Kesäkuu	Naisten koripallon EM-karsintapelit Ratsastuksen senioreiden PM-kilpailut	Töölön kisahalli Laakson ratsastusstadion
Elokuu	Power week-judoleiri Pellehyppy-show Helsinki City Marathon Helsinki City Triathlon	Ruskeasuon liikuntapuisto Uimastadion Uimastadion, Töölön kisahalli Uimastadion
Syyskuu	Itäkeskuksen uimahallin 20-vuotisjuhlat Pääkaupunkijuoksu Hiihtohallin avajaiset Kuutamouinti Kamppailu-urheilun Fight Festival	Itäkeskuksen uimahalli Pirkkolan liikuntapuisto Kivikko Uimastadion Töölön kisahalli
Lokakuu	Helsinki Open Dance Festival Puolustusvoimien kamppailulajien SM-kilpailut Miekkailun säilän PM-kilpailut	Töölön kisahalli Liikuntamyly Töölön kisahalli
Marraskuu	Joukkuevoimistelun SM-kilpailut Taekwondon kv- ja SM-kilpailut	Töölön kisahalli Ruskeasuon liikuntapuisto

Liikunnanohjausosaston palvelut

Viraston uuden strategian mukaisesti osaston tavoitteena oli terveyttä ja hyvinvointia edistävän liikunnan lisääminen ja liikkumattomuuden vähentäminen. Tavoitteena oli tuottaa laadukkaita, helposti saavutettavia ja kohtuuhintaisia liikkumismahdollisuuksia kaikenikäisille ryhmille omina palveluina sekä yhdessä muiden toimijoiden kanssa.

Matalan kynnyksen liikuntaa lapsille ja nuorille

Lasten ja nuorten liikuntahankkeet toimivat viimeistä vuottaan kaupunginhallituksen erillisrahoituksella. Liikuntaryhmien suosio jatkoi tasaista nousuaan. EasySport -toiminnassa helsinkiläislapsille kertyi liikuntakertoja yhteensä 44 860. Opetusviraston kanssa yhteistyössä toteutettava Liikkuva koulu-ohjelma jatkoi myös laajenemistaan, ja vuoden loppuun mennessä fyysisesti aktiivisemmän koulupäivän toteuttamisessa oli mukana jo 19 koulua. Lasten ja nuorten liikunnan edistäminen herätti valtakunnallistakin kiinnostusta. Siitä esimerkkinä opetus- ja kulttuuriministeriön rahoituksella käynnistetty EasySport -selvitys, jonka toteuttamisesta vastaa Liikunnan ja kansanterveyden edistämistätiö.

Itä-Helsingissä 13 – 17-vuotiaiden FunAction -hanke jatkoi menestystarinaa nuorten harrasteliikunnan toteuttajana. Toimintaa laajennettiin Jakomäkeen ja Maunulaan. Yhteistyö koulujen kanssa jatkui. Nuorten liikunnanohjaaja ja tuntiohjaajat kiersivät yläkouluissa pitämässä FunAction -punttistunteja ja markkinoimassa vapaa-ajan kuntosaliharjoittelua viraston kuntosaleilla. Liikuntapolku toteutui seitsemässä yläkoulussa idän alueella. Tavoitteena oli suunnitella koulujen liikunnanopettajien kanssa lajikoikeiluja koulutunneilla. Nuorten lomaiikuntatapahtumia järjestettiin pääosin kesällä ulkoliikunnassa, lajeina melonta, kiipeily ja palloilu. Yhteistyö nuorisosiiankeskuksen kanssa toteutui talviloman Reaktoritapahtumassa Suvilahdessa ja RuutiExpossa liikutettiin ja haastettiin nuorisoa liikuntakeskusteluun.

Uutena kohderyhmänä nuoret aikuiset

Helsinki 200 vuotta pääkaupunkina -juhlavuoden erillismäärärahalta käynnistettiin lokakuussa Nuorten yhteiskuntatakuuhanke. Hankkeen resursseja kohdistetaan 17–29-vuotiaisiin työttömiin helsinkiläisnuoriin. Hanke on saanut vuosille 2013 - 2016 miljoona euroa nuorten syrjäytymistä ehkäiseviin toimenpiteisiin. Niitä ovat työ- ja koulukuntoisuutta edistävien liikuntapalveluiden järjestäminen sekä erityisesti liikunta-alan koulutusta ja työllistämistä edistävät toimenpiteet.

Liikuntaneuvontamallia kehitettiin edelleen myös nuoret, erityisesti miehet huomioiden. Nuorille suunnattu JUMP IN- liikuntaneuvonta oli syksyllä ensimmäistä kertaa osana Puolustusvoimien Helsingin kutsuntatilaisuuksia, joissa tavoitettiin lähes 3 000 helsinkiläisnuorta.

Erityiset liikkujat

Erityisliikunnan ohjattu toiminta koostui pääsääntöisesti vesijumpasta, ohjatusta kuntosaliharjoittelusta sekä erilaisista jumpparyhmistä lapsille ja aikuisille. Edellisvuonna aloitettua XXL-ryhmien määrää lisättiin. Liikuntaneuvontaa laajennettiin koskemaan myös ylipainoisia nuoria. Keväällä toteutettiin yhteistyössä mielenterveysjärjestöjen kanssa painonhallintaryhmä.

Kaupungin hallintokuntien välistä yhteistyötä jatkettiin edelleen tiiviisti terveyskeskusten fysioterapiayksiköiden ja psykiatristen poliklinikoiden kanssa. Tällä pyrittiin mahdollistamaan terveytensä kannalta riittämättömästi liikkuvien työikäisten ja senioreiden sekä mielenterveyskuntoutujien edellytyksiä osallistua ohjattuun toimintaan. Erityislasten uinninopetusta jatkettiin edelleen opetusviraston EHA-luokkien sekä päivähoitoyksiköiden kanssa. Yhteistyö vammaisjärjestöjen kanssa jatkui ja yhteistyökursseja järjestettiin noin 40.

Virasto oli aktiivisesti mukana sekä järjestöjen että kaupungin muiden hallintokuntien järjestämissä erityisliikuntatapahtumissa ja koulutustilaisuuksissa.

Uusia tuotteita senioreille

Senioreiden jumppatarjonta laajeni ja seniorijumppakorttien myynti kaksinkertaistui toiminnan laajentuessa Itä-Helsinkiin. Jumppatuntien tasoluokitus selkeytti tuntien sisältöjä. Senioreiden kuntosaliharjoittelutarjontaa lisättiin starttikursseilla, jotka antavat valmiuksia itsenäiseen harjoitteluun. Muistisairaiden liikuntaryhmiä jatkettiin edelleen yhteistyössä sosiaali- ja terveystoimen kanssa. Tapahtumista eniten osallistujia keräsivät Citykävely ja Pihlajasaaren liikuntapäivä.

Liikuntaa lähiöiden asukkaille

Lähiöliikunta oli suosittua. Tehtiin runsaasti yhteistyötä eri hallintokuntien ja paikallisten järjestöjen kanssa. Viikoittaiset Seniorisäpinät, Liikuntahulinat ja Perhepalloilu jatkoivat suosiotaan. Kesällä palvelut vietiin lähelle asukkaita ja järjestettiin runsaasti Liikuntahulina-toimintaa leikkipuistoissa ja Seniorisäpinöitä palvelutaloissa. Helsingin Suunnistajat ry:n kanssa järjestettiin jo perinteinen koululaisten suunnistustapahtuma Pallomyllyssä. Tapahtuma keräsi yli 800 osallistujaa sisäsuunnistuksen pariin.

Aktiivix-liikuntaneuvonta

Moniammatillisena yhteistyönä syntyi reilun vuoden toiminut sosiaali- ja terveystoimen ja liikuntaviraston välinen palveluketjumalli Aktiivix-liikuntaneuvonta. Tyypin 2 diabetesriskissä oleville, siihen jo sairastuneille tai painoindeksin yli 30 omaaville kuntalaisille suunnattu henkilökohtainen elintapaohjaus todettiin hyväksi keinoksi liian vähän liikkuvien ohjaamisessa liikunnallisempaan elämäntapaan. Aktiivix-liikuntaneuvonnassa tehtiin 287 asiakaskäyntiä ja siihen hakeuduttin Pohjois- ja Länsi-Helsingin terveysasemien kautta. Aktiivixin kehittämistä on tukenut Euroopan aluekehitysrahaston SportHealthFeeling-hanke. Yhteistyötä tehdään myös Kunnossa Kaiken Ikää -hankkeen kanssa.

Liikuntaa kaupungin henkilöstölle

Henkilöstöliikunnan intranetsivut uudistettiin. Henkilöstöä kannustettiin omaehtoiseen liikkumiseen muun muassa lajitutustumisilla. Lisäksi järjestettiin noin 100 viikoittaista ohjaustuntia ja erilaisia liikuntatapahtumia. Ohjatussa toiminnassa huomioitiin ikääntyvä henkilöstö, tavoitteena tukea työkykyä ja jaksamista sekä työssä että vapaa-ajalla. Syksyllä alkoi Elintärkeät elämäntavat -kuntoremontin liikuntaneuvonta.

Keväällä alkoi poikkihallinnollinen kaksivuotinen Kilsat kasaan -työmatkaliikkumishanke, jossa mukana olivat Helsingin kaupungin lisäksi Helsingin Seudun Liikenne ja Kunnossa Kaiken Ikää -ohjelma. Keväällä tehty työmatkakysely keräsi runsaat 6 000 vastausta, joita on käsitelty eri työpajoissa ja henkilöstöinfoissa.

Ulkoliikuntaosaston palvelut

Ulkoliikunta- ja ulkoilupalvelut

Osaston toimintaan ja kenttien kävijämääriin vaikutti tänäkin vuonna merkittävästi talven sääolosuhteet. Kokonaiskävijämäärissä päädyttiin lähes samaan kuin edellisvuonna, käyntikertoja oli yhteensä noin 4 700 000. Lämmin alkutalvi 2013–2014 aiheutti vaikeuksia tekojääratojen avaamiseen. Esimerkiksi Kallion tekojäärata saatiin avattua joulukuun alussa noin kaksi viikkoa suunniteltua myöhemmin. Tekojääradat olivat ääriään myöten täynnä luistelijoita, kun luonnonjäitä ei päästy lainkaan jäädyttämään ennen uutta vuotta.

Kesäkausi

Toiminta jalkapallokentillä oli vilkasta ja uusien tekonurmien myötä kenttien kävijämäärä keväisin on noussut huomattavasti 2000-luvulla. Laajasuon liikuntapuistoon valmistui uusi tekonurmikenttä ja Myllypuroon asennettiin tekonurmimatto hiekkakentän päälle. Lauttasaaren, Munkkiniemen ja Pirkkolan kenttien rakennusurakat aloitettiin ja kenttien on määrä valmistua kesäksi 2014. Kentille asennetaan tekonurmimatto. Lauttasaaren ja Munkkiniemen kentillä uusitaan myös yleisurheilun juoksuradat.

Kaupungin jalkapallo-olosuhteet ovat merkittävästi parantuneet uusien tekonurmikenttien myötä. Tämä on tulevaisuudessa huomioitava yhä voimakkaammin investoinneissa. Kertomusvuonna uusittiin ainoastaan Käpylän tekonurmimatto, tulevaisuudessa uusimistarve on 2-3 nurmimattoa vuodessa.

Liikuntaviraston ja seurojen yhteistoimintakenttinä valmistui Pajamäen kentälle kaksi pienempää tekonurmikenttää yhteistyössä HJK-junioreiden ja Pajamäen Palloveikkojen kanssa. Väinämöisen kenttä muuttui hiekkakentästä vihreäksi kun Helsingin IFK, Pallo-Pojat Juniorit ja Kiffen toteuttivat kentälle tekonurmipinnan. HPS aloitti myös rakennusurakan Paloheinän kentälle ja tavoite on että kesällä 2014 kentällä on tekonurmi. Näiden kahden kentän valmistuttua yhteistoimintakenttiä on eri puolilla kaupunkia yhteensä 17.

Salmen ulkoilualueen matkailuvaunupaikkojen perusparannus valmistui ja asuntovaunuilijat pääsivät alueelle kesäkuun alussa.

Talvikausi

Talvikausi 2012–2013 oli kylmä ja runsasluminen. Ladut pystyttiin pitämään hiihtokunnossa aina huhtikuulle saakka. Matkaluisteluradat Puotilaan ja Laajalahdelle saatiin avattua tammikuun puolessavälissä. Laajalahden rata ehti olla auki vain reilun viikon ennen kuin jäälle nousi vesi ja rata jouduttiin sulkemaan loppupalveksi. Puotilan radalla voitiin luistella aina maaliskuun puoleenväliin saakka.

Talven pakkasjakso jatkui pitkälle kevääseen ja luonnonjääkenttien jäädytystä olisi voitu jatkaa aiemmin suunniteltua pidempään maaliskuussa. Jäädytys kuitenkin lopetettiin maaliskuun alkupuolella. Tästä oppineena toimintaa on muutettu ja tulevina talvina varaudutaan jäädyttämään suurempia keskuskenttiä niin pitkälle kuin talvi jatkuu.

Leudon alkutalven 2013–2014 vuoksi osaston yli 50 luonnonjääkenttää ei päästy lainkaan jäädyttämään ennen vuodenvaihdetta ja luonnonjääkenttien jäädytystä reaaliajassa seuraavan nettipohjaisen mSkate -ohjelman kokeilu siirtyi yli vuodenvaihteen.

Paloheinään saatiin tehtyä vain pieni määrä tykkilunta. Se toimitettiin Kivikon hiihtohalliin, jossa lumen vaihtotarve kasvoi suuren kävijämäärän vuoksi.

Merkittävimpiä tapahtumia

Tammikuu	Jääpallon Bandy-liigan ottelut	Brahenkenttä
Helmikuu	Red Bull Open Ice	Brahenkenttä
Huhtikuu	Jalkapallon ulkoharjoittelut alkoivat Kansalliset jalkapallosarjat alkoivat osittain	Tekonurmet ja osa hiekkakentistä
Toukokuu	Jalkapallon piirisarjat alkoivat Maailma kylässä –festivaali Amerikkalaisen jalkapallon Vaahteraliigan ottelut	Kaikki kentät Kaisaniemenkenttä Velodrom
Kesäkuu	Kansallisia ja kansainvälisiä yleisurheilukilpailuja Stadi-cup/tyttöjen jalkapalloturnaus	Eläintarhan, Vuosaaren kentät Kontula, Käpylä ja Töölön pallokenttä
Heinäkuu	Helsinki-Cup/kv. jalkapalloturnaus	Käpylä, Tali, Laajasalo, Siltämäki, Tapuli ja useat muut nurmikentät, Töölön pallokenttä ja olympiastadion
Syyskuu	40. Pääkaupunkijuoksu Erävaelluksen SM-kilpailut Käsipallon Dicken cup Lacrossen SM-lopputurnaus Käpylä Cup/jalkapalloturnaus	Pirkkola – Keskuspuiston ulkoilureitit Pirttimäki Talin liikuntahalli Velodromi Käpylän liikuntapuisto
Lokakuu	Rugbyn SM-sarjan loppuottelut	Töölön pallokenttä

Merellisen osaston palvelut

Veneily

Liikuntaviraston suoravuokrauksessa oli yhteensä 3 951 venepaikkaa 46 eri venesatamassa. Venepaikkoja jäi vuokraamatta 31. Tyhjä venepaikat sijaitsivat Kirkkonummella Lähteelän venesatamassa. Suoravuokrauspaikkojen lisäksi veneilyn kunnossapitovastuulla oli 4 305 venekerhoille vuokrattua paikkaa eri puolilla Helsinkiä. Uusi venesatama otettiin käyttöön Saukonpaadessa.

Liikuntavirasto vuokrasi ylläpitämiltään veneiden 13 talvisäilytysalueelta yhteensä noin 1 850 paikkaa veneilijöille. Uusi alue valmistui Ruusuniemeen. Jätkäsaaren talvisäilytysaluetta

lukuun ottamatta kaikki alueet olivat täynnä talvehtivia veneitä. Huutokaupalla myytiin tai romutettiin kymmeniä kaupungin alueelle luvattomasti varastoituja veneitä.

Hietalahden alue toimi Tall Ships´ Races 2013 -purjehduskilpailun kotisatamana ja alueen noin 80 venepaikanhaltijalle etsittiin väliaikainen venepaikka kisojen ajaksi. Alueella tehtiin runsaasti kunnostus- ja muutostöitä, jotta alue soveltuisi isojen purjealusten kotisatamaksi. Veneily-yksikkö oli myös mukana rakentamassa olosuhteita muun muassa lohenuistelun EM-kisoihin, Uivaan Venenäyttelyyn sekä Kuutamouinti -tapahtumaan.

Uimarannat, saariston ulkoilupuidot ja saaret sekä ulkoilusaaret

Osaston hoidossa oli yhteensä 26 uimarantaa. Valvottuja oli 14 uimarannan lisäksi seitsemän uimapaikkaa. Suurin muutos tehtiin valvonta-ajoissa, jotka porrastettiin rantakohtaisesti kello 10–21 välille. Oma henkilökunta vastasi 12 uimarannan ja uimalan valvonnasta. Pikkukosken uimaranta oli yhteistyösopimuksella uimaseuran valvonnassa. Liikuntaviraston toteuttamia talviuintipaikkoja oli 14, joista valtaosa toimi seurojen ja yhdistysten ylläpitäminä vuokrasopimuksin.

Saaristoyksikkö oli mukana lukuisissa uimarannoilla järjestetyissä tapahtumissa. Hietarannan uimarannalla järjestettiin rantalentopallo ja -jalkapalloturnauksia sekä mittava Rock the beach -konsertti. Soutustadionilla oli perinteisesti lauluiltoja ja soutu tapahtumia. Pihlajasaaren juhannusjuhlat keräsi ennätysyleisön.

Vesiliikenne

Liikuntavirasto kehittää ja koordinoi Helsingin alueella tapahtuvaa vesiliikennettä.

Helsingin alueella oli 16 vesiliikennereittiä. Kertomusvuonna toista kesää liikennöity Idänreitti välillä Hakaniemi – Vuosaari vakiinnutti paikkansa muiden reittien rinnalla. Virasto hallinnoi vesiliikennelaitureita mantereella ja saaristossa sekä Kauppatorin alueella vesiliikenteelle vuokrattuja laitureita. Vuokralaisina oli vesiliikenneyrittäjiä, jotka järjestivät reittiliikennettä, tilaus- ja sightseeing-risteilyjä.

Yhteistyössä vesiliikenneyrittäjien kanssa markkinoitiin ulkoilusaaria ja vesiliikennereittejä Matkamessuilla tammikuussa.

Kalastus

Onkikoulutoiminta Vanhankaupunginkosken suvannolla jatkui edellisvuosien tapaan; ilahduttavasti myös vanhus- ja erilaiset kuntoutujaryhmät ovat löytäneet kalastuksesta mukavan ajanvietteen kaupunkiluonnossa.

Kalastusyksikkö osallistui Ice Break -tapahtumaan, Mätäjokifestivaaleille, Lapsimessuille, Pikku-Huopalahti -tapahtumaan, Stadi onkeen, Valtakunnalliseen kalastuspäivään ja järjesti perinteisesti Koskipäivätapahtuman elokuun viimeisenä lauantaina.

Yhteistyö kalatalousalan järjestöjen, muiden virastojen ja tutkimuslaitosten sekä viestimien kanssa jatkui. Tehostettu valvonta lisäsi ilahduttavasti lupamyyntiä. Valvonnassa panostettiin yhteistyöhön poliisin kanssa.

Kaupungin edustan merialueelle istutettiin yli 80 000 siikaa, noin 37 000 vaellusikäistä meritaimenta, kaksivuotiaita karppeja 500 ja noin 3 000 kirjolohta.

Rastila Camping Helsinki

Suomen leirintäalueyhdistys ry (SLY) myönsi Rastilalle tasoluokan 5 mukaiset viisi tähteä. Päätöksen perustana käytettiin ”Leirintäalueiden matkailullinen tasoluokitus” -ohjeistoa.

Rastila Camping Helsinki on merkittävä toimija sekä majoitusvaihtoehto hotellien rinnalla. Rastila kehittää aktiivisesti leirintäaluematkailua niin Suomessa kuin ulkomailla yhteistyössä SLY:n kanssa.

Kertomusvuonna yöpymisvuorokausia Rastilassa kertyi yhteensä 95 060. Ulkomaalaisten asiakkaiden määrä kasvoi noin 10 prosenttia edellisvuodesta. Noin 50 prosenttia asiakkaista oli ulkomaalaisia, joista suurin osa tuli Saksasta, Virosta ja Venäjältä. Alueen toimintaa ja palveluja kehitettiin yhteistyössä paikallisten toimijoiden kanssa järjestämällä yleisiä tapahtumia sekä kesä- että talvikaudella. Erytishuomio kiinnitettiin alueen turvallisuuteen ja viihtyisyyteen.

Merkittävimpiä tapahtumia

tammikuu	Matkamessut	Helsingin Messukeskus
huhtikuu	Ice Break	Vanhankaupunginkoski
toukokuu	Kirjoloihen istutus Stadi onkii Venehuutokauppa Mätäjoki -festivaalit	Pikku-Huopalahti Mustikkamaa Verkkosaari Kannelmäki
kesäkuu	Rock on The Beach -konsertti	Hietaniemen uimaranta
heinäkuu	Beach volley-rantalentopalloturnaus Lohenuistelun EM-kilpailut Tall Ships Races	Hietaniemen uimaranta Rajasaari Hietalahden alue
elokuu	Beach football-turnaus Beach football-turnaus Koskipäivä -perhetapahtuma Valtakunnallinen kalastuspäivä Uiva venenäyttely Kuutamouinti	Hietaniemen uimaranta Aurinkolahden uimaranta Vanhankaupunginkoski Vuosaari Vattunokka Töölönlahti

Hallinto-osaston palvelut

Hallinto-osasto valmistelee ja tuottaa liikuntalautakunnan ja liikuntaviraston tarvitsemat hallinto- ja tukipalvelut. Hallinto-osastoon kuuluvat hallintoyksikkö, henkilöstöyksikkö, talousyksikkö ja tietotekniikkayksikkö.

Liikuntalautakunta ja päätöksenteko

Hallinto-osaston hallintoyksikkö vastaa liikuntalautakunta päätöksenteon valmistelun koordinoinnista sekä Ahjo-asianhallintajärjestelmän pääkäyttäjäyydestä. Liikuntalautakunta kokoontui 14 kertaa vuonna 2013 ja kokouksissa käsiteltiin 226 asiaa. Liikuntalautakunnan

kokoukset vietiin läpi kaupunkiyhteisellä Ahjo-asianhallintajärjestelmän kokousovelluksella. Teknisesti kokouksien toteutus sujui ongelmitta ja sähköisen järjestelmän käyttö on muodostunut luontevaksi osaksi liikuntatoimen päätöksentekojärjestelmää.

Henkilöhallinto

Henkilöstöyksikkö tuottaa henkilöstöhallinnon tukipalveluja viraston johdolle ja esimiehille. Kaupungin henkilöstökeskukseen perustettiin syksyllä HR-neuvontayksikkö, jonka neuvoo virastojen ja liikelaitosten esimiehiä sellaisissa HR-asioissa, jotka eivät edellytä organisaatiokohtaista soveltamista. Liikuntaviraston henkilöstöyksiköstä siirrettiin henkilöstöasianhoitajan vakanssi henkilöstökeskukseen kaupunginjohtajan päätöksellä. Muutoksen myötä viraston tuottamia HR-palveluita järjestettiin uudelleen.

Syyskuussa liikuntavirastossa toteutettiin työhyvinvointikysely, jonka tuloksia hyödynnetään osastoilla kehittämissuunnitelmien laatimisessa. Lisäksi virastossa toteutettiin osaamiskartoitus, jonka pohjalta laadittiin henkilöstön koulutussuunnitelma.

Liikuntavirastossa oli vuoden lopussa 168 (167) kuukausipalkkaista vakanssia, joista virkoja oli 12. Tuntipalkkaisia vakinaisia tehtäviä oli 312 (313). Vakinaisessa palveluksessa olevien henkilöiden määrä vuoden lopussa oli 440 (440). Pysyvään palvelussuhteeseen valittiin 28 (27) henkilöä. Seure Henkilöstöpalvelut Oy:n veloitus työvoiman ostopalveluista oli 241 842 (219 204) euroa. Liikuntaviraston palveluista osa on kausiluonteista, joten henkilöstönkin määrä vaihtelee vuoden aikana. Kesä- ja kausityöntekijöitä oli vuoden aikana 367.

Henkilöstön määrä 31.12. vuosina 2009 - 2013

	2009	2010	2011	2012	2013
Vakinaisia (31.12.)	436	432	431	440	440
Määräaikaisia (31.12.)	48	52	56	53	47
Kausityöntekijöitä	171	153	151	170	178
Kesätyöntekijöitä	97	187	170	176	189
Yhteensä	752	824	808	839	854

Työllistämisvaroin työskenteli vuoden aikana 47 (33) henkilöä. Eläkkeelle siirtyi 8 (10) ja muusta syystä palveluksesta erosi 12 (12) henkilöä. Vuorotteluvapaata käytti 10 (10). Osa-aikaeläkkeellä oli vuoden aikana 16 (18) henkilöä. Henkilöstön keski-ikä oli 45 (48,2) vuotta.

Järjestelyeristä korotettiin vuoden aikana 195 vakanssin tehtäväkohtaista tai perustuntipalkkaa. Henkilökohtaisia lisiä myönnettiin 29 henkilölle.

Henkilöstökoulutukseen osallistui vuoden aikana 281 (191) henkilöä ja koulutuspäiviä kertyi yhteensä 762 (891). Hyvän esimiehen ABC verkkoaineistokurssin suoritti 9 liikuntaviraston esimiestä vuonna 2013 (yhteensä vuosien 2011–2013 aikana ABC verkkoaineistokurssin on suorittanut 45 esimiestä). Tämän lisäksi 15 (5) henkilöä suoritti tutkinnon tai muun laajan opintokokonaisuuden.

Merkkipäivien, kaupungin pitkän palvelun ja eläkkeelle lähdön johdosta huomionosoituksia jaettiin yhteensä 8 696 (15 517) euron arvosta. Kuntaliiton mitaleita haettiin 8 henkilölle.

Taloushallinto

Talouksyksikkö vastaa viraston talouden suunnittelusta ja raportoinnista. Vuonna 2013 koko virasto oli ensimmäistä kertaa nettobudjetoitu. Talouksyksikössä valmisteltiin liikuntatoimen talousarvioehdotus vuodeksi 2014 ja taloussuunnitelmaehdotus vuosiksi 2014 -2016. Talousarvion toteutumisen nuste laadittiin vuoden aikana neljä kertaa.

Vuoden aikana otettiin käyttöön kaupunkiyhteinen tietovarasto- ja raportointiratkaisu Heta, jolla seurattiin talousarvion toteutumista muun kuukausittaisen seurannan lisäksi. Kassatoimintojen kehittämistä jatkettiin ottamalla myös pääkassassa käyttöön uusi kassajärjestelmä. Käyttöomaisuuskirjanpitoa kehitettiin yhdessä teknisen yksikön kanssa ja tämä työ jatkuu edelleen. Taloushallintopalvelun kanssa tehdyn sopimuksen mukaisesti viraston prosessivastaavat osallistuivat palveluprosessien kehittämiseen.

Tietotekniikka

Tietotekniikkayksikkö vastaa viraston tietotekniikkaympäristön toiminnasta ja kehittää liikuntaviraston tietotekniikkapalveluita. Vuoden aikana tietotekniikkayksikkö jatkoi kassa- ja kulunvalvontajärjestelmän käyttöönottoa, vuorossa oli liikuntaviraston kuntosalit sekä viraston pääkassa. Vuonna 2013 tietotekniikkayksikössä tapahtui useita henkilöstömuutoksia.

Kumppaneilta ostetut kaupungin puitesopimuksen mukaiset HEL-keskuspalvelut olivat käytössä sekä palvelinhotellin käyttöpalveluissa että LEEVI-järjestelmän käyttöpalveluissa. Palveluiden laatuolosuhteet olivat sopimuksien mukaiset ja pysyivät hyvinä koko vuoden. Helsinki1-verkon käyttäjätunnuksia oli ylläpidossa 680. Lähiverkossa oli vuoden lopussa 303 työasemaa. Lähiverkon toimintavarmuus pysyi hyvänä.

Viraston talous

Ensimmäinen vuosi nettobudjetoinnissa – taloudelliset tavoitteet ylitettiin

Käyttötalous

Liikuntatoimi aloitti vuoden alusta kokonaisuudessaan nettobudjetoituna yksikkönä. Näin viraston määrärahojen sitovuustaso kaupungin valtuustoon nähden oli toimintakate eli tulojen ja menojen erotus. Vuosi sujui taloudellisesti hyvin ja sitova toimintakatetavoite saavutettiin.

Liikuntatoimen tulot olivat 16,1 (15,0 vuonna 2012) miljoonaa euroa. Tulot kasvoivat edellisvuodesta 1,1 miljoonalla eurolla ja ylittivät talousarvion 2,6 miljoonalla eurolla eli 19,6 prosentilla.

Liikuntatoimen käyttömenot olivat yhteensä 82,0 (79,3) miljoonaa euroa. Käyttömenot kasvoivat noin 2,7 miljoonalla eurolla eli 3,4 prosenttia edellisvuodesta. Talousarvioon verrattuna menot ylittyivät noin 0,2 miljoonalla eurolla eli 0,2 prosentilla.

Menot toteutuivat lähes talousarvion mukaisina kaikissa kululajeissa. Ylitystä talousarvioon verrattuna oli henkilöstömenoissa sekä aineissa ja tarvikkeissa, säästöä kertyi palvelujen ostoissa. Edellisvuoteen verrattuna vuokratulot nousivat lähes 0,9 miljoonaa euroa, mikä johtui

kaupungin sisäisten vuokrien kasvusta sekä Kivikon hiihtohallista uutena vuokrauskohteena. Viraston käyttömenoihin sisältyy avustuksia liikuntalaitoksille ja -järjestöille 16,7 (16,5) miljoonaa euroa. Menot ilman sisäisiä vuokria ja avustuksia olivat 1,6 miljoonaa euroa edellisvuotta suuremmat ja ylittivät talousarvion 0,4 miljoonalla eurolla.

Liikuntatoimi saavutti talousarviossa olevan sitovan toimintakatetavoitteensa. Tulot ylittivät talousarvion 2,6 miljoonalla eurolla ja menot 0,2 miljoonalla eurolla, jolloin toimintakate oli 2,4 miljoonaa euroa talousarviota parempi.

Investoinnit

Liikuntapaikkojen suunnitteluun, rakentamiseen ja perusparantamiseen sekä Rastilan leirintäalueelle oli talousarvioon varattu määrärahoja 13,610 miljoonaa euroa. Lisäksi kaupunginvaltuusto myönsi yhteensä 1,734 miljoonan euron ylitysoikeuden vuoden määrärahoihin ja myöhemmin erikseen 0,475 miljoonaa euroa Kivikon hiihtohalliin. Liikuntapaikkainvestointeihin oli siten käytettävissä kaikkiaan 15,819 miljoonaa euroa, joista käytettiin 14,48 miljoonaa euroa. Tämän lisäksi liikuntatoimi käytti lähiörahaston erillismäärärahoja 0,745 miljoonaa euroa. Vuoden lopussa keskeneräisten investointihankkeiden valmiiksi saattamiseen on saatu 1,3 miljoonan euron ylitysoikeus vuoden 2014 talousarvioon.

Irtaimen omaisuuden perushankintamäärärahoja oli talousarviossa 900 000 euroa. Irtaimen omaisuuden määrärahoista käytettiin noin 670 000 euroa eli käyttämättä eri syistä jäi noin 230 000 euroa. Liikuntatoimelle myönnettiin käyttämättä jääneiden määrärahojen ylitysoikeutta 184 000 euroa vuoden 2014 talousarvioon.

Suoritteet ja tuottavuus

Laitostoiminnan käyntikertoja oli 3,8 miljoonaa ja talousarvioon merkitty tavoite ylitettiin noin 4 prosentilla. Ulkokenttätöiminnassa talousarviotavoitteesta jäätin, kun käyntikertoja tilastoitiin 3,8 miljoonaa ja tavoite oli 4,1 miljoonaa. Uimarantatoiminnan kesä oli hyvä ja kävijätavoite ylitettiin reilusti ja kävijöitä oli noin 1,3 miljoonaa. Liikunnanohjauksen käyntikerroissa talousarviotavoite ylitettiin noin 24 prosentilla. Leirinnän yöpymisvuorokausien määrä jäi talousarviotavoitteesta, kun yöpymisiä kirjattiin noin 95 000. Venepaikkojen määrässä tavoite ylitettiin 1,5 prosentilla. Myytyjen kalastuslupien määrä kääntyi nousuun ja niitä myytiin 8 452 kappaletta.

Tuottavuuden osalta käyntikertaa kohti laskettu tuottavuusindeksi oli tilinpäätösvuonna vertailuvuoden (2010=100) tasolla, aukiolotuntia kohti laskettu indeksi oli vertailuvuotta alhaisempi. Tuottavuuslaskelmat tehdään käyntikertojen ja liikuntapaikkojen valvottujen aukiolotuntien perusteella. Suoritteina ovat liikuntapaikkojen ja -kurssien käyntikerrat, leirinnän yöpymisvuorokaudet, venepaikat sekä kalastusluvat. Menoina ovat indeksikorjatut käyttömenot ilman avustuksia lisättynä poistoilla ja työllistettävien henkilöstömenoilla.

Indeksin kehitykseen vaikuttavat useat osatekijät, esimerkiksi menoindeksiin vaikuttaa lisääntynyt poistojen määrä ja aukiolotunteihin seurojen hoitoon annetut liikuntatilat. Virastossa tuottavuutta lisäävinä toimenpiteinä on tarkasteltu toimipisteiden aukioloaikoja, kesä- ja talvikausien pituuksia, henkilökunnan määrää ja palvelutasoa suhteessa käytettävissä oleviin taloudellisiin resursseihin. Palveluita on keskitetty ja kesäkaudella on pidetty auki vain keskeisiä liikuntalaitoksia.

Suoritteiden kehitys

Suoritteet	TOT-2011	TOT-2012	TOT-2013	TA-2013
Laitostoiminnan käyntikerrat	3 635 960	3 649 899	3 783 401	3 623 000
Ulkokenttätoiminnan käyntikerrat	3 661 474	3 646 387	3 823 451	4 077 000
Uimarantatoiminnan käyntikerrat	1 389 181	1 201 260	1 275 099	844 500
Liikunnanohjauksen käyntikerrat	611 288	653 768	681 303	550 000
Leirinnän yöpymisvuorokaudet	99 657	101 914	95 060	98 500
Kalastustoiminnan kalastusluvut	6 961	6 737	8 452	7 000
Venepaikat	12 022	11 955	11 974	11 800

Tuottavuuden kehitysindeksit 2011 – 2013

Tuottavuus (2010=100)	TOT-2011	TOT-2012	TOT-2013	TA-2013
Käyntikertaa kohti	100	99	100	102
Aukiolotuntia kohti	99	97	95	103

Avustukset

Liikuntatoimen avustukset vuosina 2009 – 2013, 1 000 euroa tilinpäätöksen mukaan

	2009	2010	2011	2012	2013
Laitokset: yli 170 000 euroa	10 154 *	8 409	9 325	9 371	9 485
Laitokset: alle 170 000 euroa	225	225	225	225	225
Tapahtuma-avustukset	68	67	71	71	74
Järjestöt: tuettu käyttö	3 792	3 741	3 640	3 702	3 710
Järjestöt: vuokra-avustukset	1 200	1 182	1 177	1 166	1 177
Järjestöt: toiminta-avustukset	1 602	1 577	1 571	1 965	1 971
Avustukset yhteensä	17 041	15 201	16 009	16 500	16 642

* Vuonna 2009 maksettiin liikuntaviraston avustusmäärärahojen kautta rakennusmestari Aimo Mäkisen perintörahat 1 866 224 euroa Jääkentäsäätiölle jäähallihankkeen toteuttamiseksi Vuosaareen (Kvsto 9.12.2009).

Järjestöt

Liikuntaseuroille sekä vammais- ja eläkeläisjärjestöjen liikuntatoimintaan myönnettiin toiminta- ja vuokra-avustuksia 3 148 000 (3 132 000 vuonna 2012) euroa. Liikuntatilojen tuetun käytön menot olivat 3 710 000 (3 702 000) euroa. Toiminta-avustusta sai liikuntatilojen tuetun käytön ja/tai vuokra-avustuksen lisäksi 357 (378) liikuntaseuraa joista 28 (29) oli vammais- ja eläkeläisjärjestöä. Suurin toiminta-avustus oli 97 078 (105 000) euroa ja pienin 200 (220).

Yhteisöjen tukeminen vuosina 2009 – 2013, 1 000 euroa

	2009	2010	2011	2012	2013
Liikunnan järjestötoiminnan tukeminen	6 594	6 500	6 388	6 833	6 858
Tapahtuma-avustukset	68	67	70,5	70,5	73,5
Uima- ja urheiluhallit	10 379	8 634	9 550	9 596	9 710
Yhteensä	17 041	15 201	16 009	16 500	16 642

Laitokset ja säätiöt

Laitos- ja säätiöavustuksia saivat Helsinki Stadion Oy, Helsinki Halli Oy, Jääkentäsäätiö, Vuosaaren Urheilutalo Oy, Urheiluhallit Oy, Mäkelänrinteen Uintikeskus Oy, Stadion-säätiö, Nuorisojääkenttä Oy, Tapanilan Urheilutalossäätiö, Suomen Urheilumuseosäätiö, Suomalaisen Yhteiskoulun osakeyhtiö ja Lauttasaaren yksityiskoulujen kannatusyhdistys ry.

Kehittämisyksikön palvelut

Kehittämisyksikkö osallistui vuosien 2013 - 2017 liikuntastrategian jalkauttamiseen ja viestintään. Keväällä järjestettiin liikuntaviraston johtoryhmän ja liikuntalautakunnan talousarvioseminaarit. Osallistuttiin liikuntaseurojen avustusjärjestelmän kehittämiseen ja toteutettiin siihen liittyvä liikuntaseurakysely. Otettiin käyttöön valtakunnallisen liikuntapaikkojen paikkatietojärjestelmän (LIPAS) uusi versio ja päivitettiin tietokannan liikuntapaikkatietoja. Lisäksi osallistuttiin tämän järjestelmän kehittämiseen ja seurantaryhmän työhön.

Viestintä

Sähköisen viestinnän ja palvelutiedottamisen kehittäminen jatkui. Aktiivinen mediatyhteistyö toi tulosta ja tiedotteiden läpimenoprosentti eri medioissa oli korkea aiempien vuosien tapaan. Helmi-intranet kehittyi koko vuoden ja loppuvuodesta tehty kysely antaa lisäpontta kehittämiselle. Kaupunkiyhteinen nettiuudistusprojekti jatkui portaalin sisältöjen täsmentämisellä.

Henkilöstölehti Viestikapula ilmestyi suunnitellusti 8 kertaa ja koko henkilökunnan saavutettavuuden takaamiseksi se jaettiin sähköisen intranetversion lisäksi myös painettuna. Kiireisiä viestejä sisältävää Pikaviestiä toimitettiin tarpeen mukaan, edellisvuotta hieman harvemmin. Viestinnän ja markkinoinnin asiantuntijapalvelujen tarve sekä osasto- että virastotasolla jatkoi kasvuaan. Lukuisat tapahtumat sekä kansainväliset että kansalliset toivat lisäväriä toimintaan.

Liikuntapalvelu

Varausyksikkö siirtyi alkuvuodesta kehittämysyksikköön ja yksikön nimeksi muutettiin Liikuntapalvelu. Liikuntapalvelun vastuisiin kuului varaus- ja avustusasiat sekä tapahtumien koordinointi. Tilavarauksia jaettiin noin 600 seuralle sekä yksittäisille käyttäjille. Leevi-varausjärjestelmän kehitystyö jatkui.

Liikuntaseuralle jaettiin 6,8 miljoona euroa avustusta. Avustukset haettiin sähköisen järjestelmän kautta. Järjestelmän tekninen puoli ei toiminut toivotulla tavalla. Järjestelmän kehittäminen jatkuu edelleen. Yhteistyö seurojen ja lajiliittojen kanssa oli tiivis. Koulutuksia ja keskustelutilaisuuksia järjestettiin vuoden aikana. Avustusjärjestelmän uudistaminen käynnistettiin selvitysmiehen voimin.

Vuosi oli vilkas tapahtumapuolella ja yksikön kautta koordinoitiin liikuntaviraston vastuut Helsingissä järjestettävistä liikuntatapahtumista. Merkittävimpiä olivat Hevoset Stadikalla tapahtuma, Helsinki International Horse Show, Jääkiekon MM-kilpailut, Helsinki ja Stadi Cup, Kivikon hiihtohallin avajaiset, Maailma Kylässä -tapahtuma, Talvirieha, Naisten Kymppi, Helsinki City Run ja Marathon.

Teknisen yksikön palvelut

Suurimmat investointikohteet olivat Oulunkylän liikuntapuiston tekojääradan valaistuksen perusparannuksen aloitus, Uimastadionin katsomorakennuksen perusparannus aloitus, Käpylän liikuntapuiston varistorakennuksen uudisrakennustyön alkaminen, Pirkkolan liikuntapuiston, Lauttasaaren liikuntapuiston peruskorjaus ja Munkkiniemenkentän perusparannustyön aloitus. Lähiörahastosta saatiin määrärahoja Konalankentän lähiliikuntapaikkaan, Vuosaaren liikuntapuiston betoniskeittiparkkiin ja Vesalan kentän lähiliikuntapaikkaan. Kohteista valmistuivat Vesalan liikuntapuiston lähiliikuntapaikka ja Vuosaaren liikuntapuiston skeittiparkki.

Investointimäärärahojen vähentäminen on merkinnyt sitä, että uusia suurempia liikuntapaikkainvestointeja ei ole voitu tehdä. Tulevaisuudessakin niiden rakentaminen on vaikeaa ja etenkin uudet asuntoalueet tulevat näin ollen jäämään vähemmälle huomiolle kuin kaavoituksessa on suunniteltu.

Liikuntapaikkojen suunnitteluun, rakentamiseen, perusparannuksiin, lähiliikuntapaikkarakentamiseen ja alueiden esirakentamisiin käytettiin 15,32 miljoonaa euroa.

Tekninen yksikkö osallistui Helsingin alueella tapahtuvaan kaavoitustyöhön sekä valmisteli kaava - ym. lausuntoja. Yksikkö toimi asiantuntijana viraston vuokraustoiminnassa ja kiinteistöjen ja alueiden kunnossapitotehtävissä. Ylläpidettiin vuokrarekisteriä ja hallinta-aluekartastoa ja valmisteltiin uimarantojen ja venesatamien uudistetut nimistöt.

Toteutettiin virastolle uusi pyöräilypalvelu ”Helsingin kotiseutupyöräilykartat”. Palvelu kannustaa kuntalaisia ja matkailijoita lähiliikuntaan ja itsenäiseen liikkumiseen.

Liikuntapaikkojen esteettömyyskartoitusta jatkettiin viraston toimipisteissä ja kaupungin palvelukarttaan tehtiin sitä kuvaavia sisältöjä.

Kertomusvuoden tapahtumia osastoittain:

Liikuntalaitososasto

- Töölön kisahallin paloilmoitinjärjestelmän peruskorjaus alkoi

- Laakson ratsastuskentän valaistuksen korjaustyö valmistui
- Pirkkolan liikuntapuistossa korjattiin kenttien kuntosalitiloja, hiekkakentän peruskorjaus kumirouhetekonurmikentäksi aloitettiin, uimahallin voimailusalin ilmastointi uusittiin, liikuntapuiston uimapaikan Plotin ja sen ympäristön peruskorjaustyö valmistui ja jäähallin länsipuolelle rakennettiin uusi huoltotie / pääulkoilureitin osa.
- Oulunkylän liikuntapuiston tekojääradan pintarakenteen korjaustyö viimeisteltiin ja valaistuksen perusparannus aloitettiin
- Uimastadionin katsomorakennuksen perusparannustyö aloitettiin ja huoltopihan rakennustyö valmistui
- Laakson ratsastuskentälle alkoi kastelujärjestelmän rakennustyö
- Itäkeskuksen uimahallin ilmastoinnin korjaustöitä jatkettiin ja vesiliukumäen uusi kierreporras rakennettiin
- Kontulan kuntokellarin pukuhuone- ja pesutilat perusparannettiin
- Liikuntamyllyn valvomotilat uusittiin
- Kivikon hiihtohallin rakennustyön loppuunsaattamista jatkettiin ja korjattiin kylmätekniikkaa, LVI- tekniikkaa ja rakennusautomaatiota

Ulkoliikuntaosasto

- Lauttasaaren liikuntapuiston kentän peruskorjaus alkoi
- Paloheinän majan perusparannus aloitettiin
- Munkkiniemenkentän peruskorjaus alkoi, jatkuu 2014
- Laajasuon liikuntapuiston uudisrakennustyö valmistui
- Myllypuron hiekkakentän peruskorjaus kumirouhetekonurmikentäksi
- Salmen matkailuvaunualueen perusparannus valmistui ja Salmen ulkoilualueen sähköpääkeskuksen uusittiin
- Talin liikuntapuiston itäosan pysäköintialue aloitettiin
- Kivikon liikuntapuiston BMX-radon valaistus valmistui
- Vesalan liikuntapuiston parkkipaikan ja raitin valaistus
- Käpylän liikuntapuiston varaston uudisrakennustyö alkoi
- Eläintarhan urheilukentän tunnelin pintarakenne uusittiin
- Hernesaaren tilapäinen juniorikupla valmistui yhteishankkeena seuran kanssa

Merellinen osasto

- Kaunissaareen ulkoilualueelle valmistui henkilökunnan sauna
- Seurasaaren uimalassa peruskorjaus jatkui
- Ponttoneita uusittiin Puotilan ja Strömsinlahden venesatamissa
- Saukonpaaden venesatama valmistui
- Lemislahden venesataman rantamuurin korjaus valmistui
- Ruopattiin Sirpalesaaren edustan matala
- Viheralueiden peruskorjaustöitä tehtiin eri venesatamissa ja uimarannoilla
- Haitallisten vieraskasvilajien torjunta- ja poistotöitä tehtiin ulkoilusaarissa, venesatamien ja uimarantojen maa-alueilla kansallisen vieraslajistrategian mukaisesti

Rastilan leirintäalue

- Tilaussaunan rakentaminen aloitettiin

Ympäristötavoitteiden toteutuminen

Kalatalouden kehittämistä ja valvontaa suoritettiin Helsingissä 14 600 hehtaarin ja muissa kunnissa 3 000 hehtaarin suuruisilla vesialueilla ja kalanpoikasia istutettiin yhteensä lähes 230 000. Useissa viraston toimipisteissä on käytössä ainakin osittainen jätteiden lajittelu.

Kertomusvuonna lajittelua tehostettiin: tarkistettiin jäte- ja roska-astioiden sijoittelua, määrää, laatua ja tyhjennysvälejä. Erityishuomio kiinnitettiin pahvin, biojätteen, paperin ja kartongin sekä vaarallisten aineiden erilliskeräyksen kehittämiseen. Venesatamien jätehuoltoa parannettiin muun muassa vesibussien kotisatamissa ja Kaunissaaren ulkoilualueen vierasvenesatamassa.

Kaikki viraston kohteet, joissa kulutetaan sähköä tai kaukolämpöä on liitetty kulutusseurannan piiriin. Kaukolämmön laskutettu kulutus kaikissa kohteissa yhteensä oli 24,6 kilowattituntia. Edellisvuoteen verrattuna kulutus laski 7 prosenttia, sääkorjattuna 3 prosenttia. Vuoteen 2010 verrattuna laskua oli 21 prosenttia, sääkorjattuna 10 prosenttia. Sähköä kaikissa kohteissa kului yhteensä 24,3 kilowattituntia. Edellisvuoteen verrattuna kulutus laski yhden prosentin ja vuoteen 2010 verrattuna se nousi kolme prosenttia. Ilman uusia kulutuskohteita, joista merkittävimpiä kertomusvuonna olivat Kivikon hiihtohalli ja Kontulan tekojäärata, on kulutus vuoteen 2010 verrattuna vähentynyt 11 prosenttia.

Viraston energiansäästösuunnitelman mukaisesti on toimipisteiden energiatehokkuutta parannettu peruskorjaushankkeilla, kehittämällä taloautomaatiikkaa ja toimintatapoja sekä käyttämällä energiaa säästäviä ratkaisuja suunnittelussa, rakentamisessa ja ylläpidossa.

Merkittävimpiä energiankulutuksen pienentämiseen vaikuttaneita toimenpiteitä olivat:

- Oulunkylän liikuntapuiston tekojääradan valaisimien ja valaistuksen ohjauksen uusiminen sekä jäähallin suihkutilojen peruskorjaus
 - Itäkeskuksen uimahallin ison allasosaston ilmanvaihtokoneiden ja kuntosalin valaistuksen perusparannus
 - Kivikon hiihtohallin rakennusautomaation sekä rakenteiden perusparannukset
 - Soutustadionin ja Katajanokan liikuntahallin rakennusautomaation perusparannukset
 - Uimastadionin ja Töölön kisahallin suihku- ja wc-tilojen peruskorjaukset
 - Solvallon hiihtoladun ja osan kaupungin alueen ulkoilureittien valaistuksen peruskorjaus: noin 1 220 valaisinta on vaihdettu energiatehokkaammiksi
- Järjestettiin myös energiatehokkuuteen ja energiansäästöön liittyviä koulutustilaisuuksia.

Itämerihaastekampanjaan liittyen vesistöjen hajakuormitusta vähennettiin muun muassa Kaunissaaren ja Salmen ulkoilualueilla. Veneilypäästöjen vähentämiseksi otettiin Saukonpaaden venesatamassa käyttöön uusi septitankkien imutyhjennyslaitteisto.

Ympäristötietoisuuden edistämiseksi virasto osallistui muun muassa MARLIN Baltic Marine Litter –kehityshankkeeseen, Tall Ships Races 2013 -tapahtumaan ja julkaisi uuden veneilijän oppaan. Öljyntorjuntavalmiutta kehitettiin osallistumalla pelastuslaitoksen järjestämiin öljyntorjuntaharjoituksiin.

Helsingin kaupungin vieraslajiohjelman ja kansallisen vieraslajistrategian mukaisia haitallisten kasvilajien poisto- ja torjuntatoimenpiteitä tehtiin vuoden aikana muun muassa Pihlajasaarella ja Uunisaarella sekä Kallahdenniemen, Mustikkamaan, Marjaniemen ja Iso Kallahden uimarannoilla. Teetettiin pilaantuneiden maiden kunnostustoimina sedimenttitutkimukset Tahvonlahden, Saunalahden ja Sarvaston venesatamien ruoppausalueilta. Jatkettiin Hietarannan uimarannan pohjaveden ja uimaveden seuranta.

Viraston henkilöstöä osallistui pyöräilyn edistämishankkeisiin esimerkkinä työmatkapyöräily. Töölön kisahallille laadittiin työmatkaliikkumissuunnitelma.

Liikuntastrategian toteutus käynnistyi

Liikunnan edistäminen on osa helsinkiläisten terveyden ja hyvinvoinnin edistämistä. Liikunta on mukana Helsingin kaupungin vuosien 2013 – 2016 strategiaohjelmassa. Liikuntatoimen toimenpiteet on kuvattu vuosien 2013 – 2017 liikuntastrategiassa. Strategian tavoitteena on, että helsinkiläiset liikkuvat terveytensä kannalta riittävästi. Tavoitteiden saavuttaminen edellyttää yhteistyötä liikuntatoimen ja kaupungin eri toimijoiden sekä muiden sidosryhmien kanssa. Seuraavassa on kuvattu miten strategian toimenpiteet ovat käynnistyneet vuonna 2013. Lasten ja nuorten syrjäytymistä on ehkäisty järjestämällä 7-12-vuotiaille lapsille monipuolista maksutonta tai edullista harrasteliikuntaa (EasySport) iltapäivisin koulujen tiloissa tai koulujen lähellä olevissa liikuntapaikoissa. Lisäksi 13-17-vuotiaille nuorille on järjestetty monipuolista matalan kynnyksen harrasteliikuntaa (FunAction). Tätä toimintaa laajennettiin Jakomäkeen ja Maunulaan. Opetusviraston kanssa yhteistyössä toteutettava Liikkuva koulu -hankkeella on lisätty liikuntaa ja fyysistä aktiivisuutta 19 koulun koulupäivään ja sen yhteyteen. Nuorten yhteiskuntatakuu-hanke käynnistyi ja sen tavoitteena on aktivoida liikunnan keinoin 17–29-vuotiaita työttömiä helsinkiläisnuoria ja vähentää näin heidän syrjäytymistään.

Senioreiden palveluita lisättiin ja senioreiden valmiuksia muun muassa itsenäiseen kuntosaliharjoitteluun parannettiin starttikursseilla. Suositut Seniorisäpinät, Liikuntahulinat ja Perhepalloilu -tapahtumat aktivoivat liikkumaan. Lähiöliikunnassa tehtiin yhteistyötä kaupungin eri virastojen sekä järjestöjen kanssa. Liikuntaneuvonta laajeni Puolustusvoimien Helsingin kutsuntatilaisuuksiin ja ylipainoisten nuorten ryhmiin. Henkilöstöliikunta käynnisti kuntoremonttitoimintaan liittyvän liikuntaneuvonnan. Sosiaali- ja terveystoimen ja liikuntaviraston yhteinen palveluketjumalli, Aktiivix-liikuntaneuvonta antoi kuntalaisille henkilökohtaista elintapaohjausta terveytensä kannalta liian vähän liikkuville Pohjois- ja Länsi-Helsingissä. Liikuntaneuvontamallia esiteltiin muun muassa WHO:n konferenssissa Finlandia-talolla.

Liikuntaseurojen avustusjärjestelmän uudistaminen käynnistyi selvitysmiehen johdolla. Asiaa selvittävään kyselyyn vastasi 195 liikuntaseuraa. Helsinkiläisiä liikuntaseuroja edustavan Seuraparlamentin kanssa järjestettiin seurafoorumi -tapahtuma, jossa seurojen edustajat esittivät omia näkemyksiään avustusjärjestelmän kehittämisestä. Mukana oli 80 osallistujaa 65 eri liikuntaseurasta. Seurafoorumien lisäksi virasto kutsui viiden suurimman lajiryhmän edustajia omiin tilaisuuksiin. Niihin osallistui 121 liikuntaseuraa, yhteensä 186 osallistujaa.

Teknonurmikenttäohjelma eteni, kun Laajasuon ja Myllypuron liikuntapuistoihin valmistuivat uudet tekonurmikentät. Liikuntaviraston ja seurojen yhteistyöllä on toteutettu nyt yhteensä 17 tekonurmikenttää, kun seurojen tekonurmikentät valmistuivat Väinämöisen kentälle ja Pajamäen kentälle. Koulujen ja päiväkotien pihoja sekä puistojen liikunta- ja leikkipaikkoja kehitettiin lähiliikuntapaikoiksi yhdessä eri toimijoiden kanssa. Lähiörahaston avulla rakennettiin Vesalan liikuntapuiston lähiliikuntapaikka ja Vuosaaren liikuntapuiston skeittiparkki.

Asiakasjärjestelmiä kehitettiin ottamalla käyttöön uima- ja monitoimihalleissa kassa- ja kulunvalvontajärjestelmiä. Lisäksi kehitettiin verkkopalvelu, jonka avulla kuntalaiset voivat seurata luonnonjääkenttien kuntoa reaaliajassa. Oppisopimuskoulutuksella valmistui kuusi liikuntapaikanhoitajaa. Käynnissä on lisäksi kaksi oppisopimuskoulutusryhmää, joissa opiskelee 12 oppilasta. Viraston henkilökunnan uusi palkitsemisohjelma hyväksyttiin. Kustannustietoisuutta lisättiin laajentamalla nettobudjetointi kattamaan koko liikuntavirasto. Tavoitteena olleet taloudelliset tulokset saavutettiin erinomaisesti.

Pekka Jyrkiäinen
suunnittelija

Liitetaulukko 1: Sisäliikuntapaikkojen käyntikerrat vuosina 2009 – 2013

	2009	2010	2011	2012	2013
Herttoniemen liikuntahalli	28 076	35 072	47 624	35 667	42 232
Itäkeskuksen uimahalli	373 860	378 759	338 174	352 278	367 093
Jakomäen uimahalli	kevät 2009 29 401	-	47 820	49 511	61 462
Kampin liikuntakeskus	94 121	87 405	88 591	83 921	91 716
Katajanokan liikuntahalli	39 242	44 042	51 551	52 966	60 450
Kivikon hiihtohalli	-	-	-	11 850	18 654
Kontulan kuntokellari	53 074	51 404	55 508	57 903	60 932
Kontulan skeittihalli	18 880	22 403	27 156	28 904	25 810
Kumpulan maauimala	124 840	133 363	121 157	105 824	131 268
Käpylinna	33 564	24 269	33 479	32 249	33 356
Latokartanon liikuntahalli	syksy 2009 35 978	73 448	98 315	108 744	242 966
Liikuntamyly	493 055	463 642	506 185	497 834	492 640
Maunulan liikuntahalli	122 940	126 271	130 837	145 801	155 581
Oulunkylän liikuntasalit	56 413	61 513	67 654	67 270	66 112
Oulunkylän jäähalli	51 702	53 266	47 217	41 966	46 593
Puistolan liikuntahalli	16 338	18 893	22 915	26 263	21 730
Pirkkolan kuntosalit	46 854	48 116	41 921	45 333	59 975
Pirkkolan palloiluhalli	28 890	31 606	32 732	43 563	38 545
Pirkkolan uimahalli	177 649	176 982	171 471	186 305	185 762
Pirkkolan jäähallit	160 339	136 229	119 551	122 441	115 504
Ruoholahden kuntotalo	53 449	kevät 2010 28 808	-	-	-
Ruskeasuon liikuntahalli	121 907	125 685	124 242	132 923	148 276
Töölön kisahalli	631 473	615 966	640 287	626 709	570 708
Uimastadion	238 546	263 229	275 467	234 914	297 020
Yrjönkadun uimahalli	145 740	148 715	148 002	156 009	152 073
Yhteensä	3 176 304	3 149 086	3 237 856	3 247 148	3 486 458

Liitetaulukko 2: Rastilan leirintäalueen yöpymisvuorokaudet vuosina 2009 - 2013

	2009	2010	2011	2012	2013
tammikuu	4 023	4 305	4 679	5 517	5 590
helmikuu	2 696	4 521	4 010	4 775	5 628
maaliskuu	3 034	4 869	5 033	5 764	5 129
huhtikuu	4 531	5 686	4 323	6 351	4 913
toukokuu	6 029	8 138	7 284	7 888	6 735
kesäkuu	13 288	13 623	12 202	12 816	12 279
heinäkuu	21 119	22 599	22 191	21 122	21 227
elokuu	14 429	15 426	15 223	13 964	12 731
syyskuu	5 741	6 639	7 081	6 272	4 825
lokakuu	6 159	5 871	6 918	6 577	5 452
marraskuu		4 863	5 597	5 615	5 288
joulukuu	4 448	4 227	5 116	5 253	5 263
Yhteensä	89 856	100 767	99 657	101 994	95 060

Liitetaulukko 3: Kalastusluvut pyyntitavoittain vuosina 2009 - 2013

	2009	2010	2011	2012	2013
Uistelut	1 984	2 118	2 053	1 922	2 534
Verkko	2 350	1 975	1 676	1 697	2 101
Koukku	29	45	30	18	31
Pitkäsiima	88	100	84	82	57
Rysä	8	5	7	10	9
Katiska	205	156	194	234	252
Sukellus	0	1	4	6	12
Matkailija	475	578	426	458	451
Kilpailu	34	25	35	50	42
Suvanto	779	851	897	964	786
Koski	1 571	1 395	1 542	1 282	1 866
Tuulastus	9	4	9	4	3
Trooli	0	0	0	0	0
Aluskohtaiset	2	2	4	10	20
Yhteensä	7 534	7 255	6 961	6 737	8 164

Liitetaulukko 4: Venepaikat vuosina 2009–2013

Suoravuokrauspaikat	2009	2010	2011	2012	2013
vuokratut	3 866	3 938	3 960	3 983	3 987
vuokraamatta	123	101	38	36	33
Yhteensä	3 989	4 039	3 998	4 019	4 020
Venekerhot	7 597	7 597	7 597	7 509	7 509
Yhtiöiden venepaikat	40	40	40	40	40
Vieraspaikat					
Elisaaren ulkoilualue	102	102	102	102	102
Katajanokan vierassatama	100	100	100	100	120
Lähteelän ulkoilualue	52	52	52	52	50
Pihlajasaaren ulkoilupuisto	42	42	42	42	42
Kaunissaaren ulkoilualue	91	91	91	91	91
Yhteensä	387	387	387	387	405
Kaikki yhteensä	12 013	12 063	12 022	11 955	11 974

