

Palveluverkkosuunnitelma

19.5.2015

Helsingin kaupungin suomenkielinen työväenopisto

Projektityöntekijä Gunnar Landén

Sisällys

1. Johdanto.....	3
2. Mikä on palveluverkko ja tilapalveluverkko?	3
2.1 Tilapalveluverkkosuunnitelman tavoite	4
2.2 Palveluverkkojen kehitys tulevaisuudessa	5
3. Toimintaympäristö ja väestörakenne	6
4. Opiston omat tilat vuonna 2015 ja tulevaisuuden näkymät.....	6
4.1 Eteläinen suurpiiri	7
4.2 Läntinen suurpiiri	8
4.3 Keskinen suurpiiri.....	9
4.4 Pohjoinen suurpiiri.....	11
4.5 Koillinen suurpiiri	12
4.6 Kaakkoinen suurpiiri.....	13
4.7 Itäinen suurpiiri	14
4.8 Östersundomin suurpiiri.....	16
5. Uudet kehittyvät alueet ja kaupungin toimintamalli niillä.....	16
5.1 Työväenopiston toiminta kehittyvillä alueilla	17

Liitteet: 6 kpl. (Liite 1: Ulkopuoliset opetuspaikat, liite 2: Kurssit, tunnit ja kurssilaiset opetuspaikoittain, liite 3: Tilastokeskuksen lukuja, liite 4: Helsingin väestöennuste 2015–2050, liite 5: Opiskelijoiden sukupuoli- ja ikäjakauma 2014, liite 6: Opetustiimien vastaukset palveluverkosta)

1. Johdanto

Helsingin kaupungin suomenkielinen työväenopisto on perustettu vuonna 1914. Opisto on kaupungin omistama vapaata sivistystyötä toteuttava oppilaitos. Opiston toiminnan tarkoituksena on ylläpitää ja parantaa kaupungin aikuisväestön kykyä selviytyä ja toimia muuttuvassa yhteiskunnassa. Työväenopisto tarjoaa aikuisille itsensä kehittämisen ja elinikäisen oppimisen mahdollisuuksia – tietoa, taitoa, elämyksiä, sekä edistää yksilön hyvinvointia.

Opiston arvot ovat asiakaslähtöisyys, ihmisten kunnioittaminen, yhteistoiminnallisuus, avoimuus, vastuu työstään sekä oppiminen.

Työväenopistossa voivat opiskella kaikki yli 16-vuotiaat koulutustaustastaan riippumatta. Vuosittain noin 75 000 kurssilaista osallistuu opetukseen. Lukuvuosittain ohjelmassa on yli 4500 erilaista kurssia.

Työväenopiston toiminta on lähipalvelua. Opetusta on eri puolilla kaupunkia. Opiston keskeinen hallintorakennus ja suurin opetustila on Kalliossa Helsinginkatu 26:ssa. Opistolla on kaikkiaan 11 omaa täysiaikaisesti vuokrattua tilaa. Ne ovat etelässä Kaapelitehtaalla, idässä Stoassa, Vuotalossa ja Silkkikutomossa, koillisessa Malmitalossa, lännessä Kanneltalossa ja Pohjois-Haagassa sekä pohjoisessa Oulunkylän-talossa. Lisäksi opetusta on Maunulassa Rajametsäntien opetuskeittiössä. Sörnäisissä on taidekeskus Happi. 2016 valmistunee kahdestoista oma tila, Maunula-talo.

Opiston opetusta on noin kolmellakymmenellä peruskoululla sekä lisäksi nuorisotiloissa, kirjastoissa palvelukeskuksissa ja muissa monenlaisten yhteistyökumppaneiden tiloissa. Opetusta toteutetaan mahdollisimman hyvien kulkuyhteyksien varrella. Palveluverkkosuunnitelma vuodelta 2009 kuvaa tarkasti opetuspaikkoja sekä niissä tapahtuvaa opetusta. Uusi palveluverkkosuunnitelma sisältää päivitettyt tiedot ja kuvaa kaupungin uusia, kehittyviä asuinalueita sekä niihin kohdistuvia opetustarpeita.

Kaikkiin kaupunginosiin ei opiston resursseilla pystytä opetusta järjestämään. Tavoite on, että uusille rakennettaville alueille saadaan opetustarjontaa. Se on tarkoitus toteuttaa Helsingin kaupungin valtuustostrategian mukaisesti yhteistyössä muiden hallintokuntien, mm. opetusviraston, kirjaston, nuorisoasiainkeskuksen, kulttuurikeskuksen ja kolmannen sektorin toimijoiden kanssa. Tilayhteistyön rakentaminen on jo aloitettu, mm. Maunula-talon yhteydessä yhteistyö on jo pitkällä.

Opiston toimintakausi alkaa elokuussa. Lukuvuosi on 24 viikon pituinen. Lukuvuotta jatketaan pidemmäksi mahdollisuuksien ja tarpeiden mukaan. Opistossa on myös kesäopetusta. Opetuskokonaisuus rakentuu eripituisista kursseista. Osa opetuksesta on pitkäjänteistä, usealle vuodelle jakautuvaa. On myös lyhytkursseja ja yksittäisiä luentoja. Kurssimuotoisen opetuksen lisäksi opiskelijoille tarjotaan itseopiskelumahdollisuuksia.

Työväenopisto järjestää vuosittain satoja luentoja, konsertteja, näyttelyitä ja tapahtumia. Opisto osallistuu myös asuinalueiden ja hallintokuntien yhteisiin tapahtumiin.

2. Mikä on palveluverkko ja tilapalveluverkko?

Helsingin kaupungin suomenkielisen työväenopiston (tila)palveluverkkosuunnitelma tehtiin ensimmäistä kertaa 2009. Suunnitelmassa esiteltiin opetus- ja asiakaspalvelutilat alueittain ja oppiaineittain. Tilapalveluverkkosuunnitelmassa kuvataan missä ja minkälaisissa tiloissa opiston palvelut toteutetaan.

Helsingin kaupungin tavoitteena on hallintokuntien palveluverkkojen kautta kaupungin tilojen kokonaiskustannusten hallinta, siis pienentäminen ja kaupunkitasoisen palvelutilaverkon tehostaminen.

Palveluverkkosuunnitelmissa pyritään kuvaamaan Helsingin muutosta ja niitä tarpeita, jotka syntyvät kaupungin kehityksen myötä. Kasvava kaupunki vaatii kustannustehokkaampaa toimintaa. Samoilla resursseilla on pystyttävä palvelemaan suurempaa asiakasmäärää.

Opiston peruspalvelu on opetus. Opetuksen toteuttamisen edellytys on toimiva asiakaspalvelu, jolla varmistetaan opiskelijoiden ja opettajien sekä muun henkilökunnan tarvitsema palvelu.

2.1 Tilapalveluverkkosuunnitelman tavoite

Tässä tilapalveluverkkosuunnitelmassa tavoitteena on keskittyä nykyisten opetustilojen kuvaamiseen ja opetustilastrategian luomiseen tulevaisuutta varten.

Tilapalveluverkkosuunnitelma antaa opetukselle mahdollisuuden tuottaa opetusta kaupunkilaisille kaupungin ja opiston strategioiden mukaisesti.

Opiston tilat on hankittu eri aikoina ja erilaisiin tarpeisiin. Tilojen hankkimisessa periaate on ollut, että opistolle täysaikaisesti vuokrataan erikoisluokkia, esimerkiksi käsityö, kotitalous, kuvataide, tekninen työ.

Tavanomaiseen luokkaopetukseen voidaan käyttää tuntiperusteisesti vuokrattuja muun muassa esimerkiksi koulutiloja. Opisto tarvitsee myös tavallisia luokkatiloja päiväopetukseen, koska niitä ei silloin kouluilta saada.

Oppiaineilla on kovin erilaiset tila- ja välinetarpeet. Ne on otettava huomioon palveluverkkoa ylläpidettäessä. Yhtäältä muuntuvat, monikäyttöiset tilat ovat taloudellisesti edullisia. Palveluverkkosuunnitelma vuodelta 2009 kuvaa edelleen hyvin oppiainekohtaisia opetustilar tarpeita. Lisäksi tarvitaan sähköisten ja digitaalisten opetusvälineiden käyttömahdollisuutta. Haastattelu materiaali kuvaa näitä tarkemmin. Opetusosasto on vastannut opetustiimeittäin kysymyksiin, jotka liittyvät palveluverkkoon. Lyhyt yhteenveto vastauksista löytyy liitteestä 6. Yhteenvetoon on listattu asioita jotka tulevat esille useammassa vastauksessa. Vastaukset pitivät sisällään myös hyvin tarkkoja kuvauksia parannusehdotuksista ja myös asioista jotka toimivat hyvin. Selkeyden kannalta niitä ei ole luetteloitu, vaan poimittu pääkohtia taulukkoon.

Omien tilojen ja peruskoulutilojen lisäksi opiston opetuksesta osa on palvelukeskuksissa, kirjastoissa, nuorisosiainkeskuksen tiloissa ja muissa yhteistyökumppaneiden tiloissa.

Opetuksen laajuus maantieteellisesti ja sisällöllisesti määrittelee opetustilar tarpeen. Opiston opetus toteutuu usein iltaisin, joten pidentyneet kulkuneuvojen vuorovälit on otettava huomioon opetusta ja opetuspaikkoja suunniteltaessa. Opiston roolina on edelleen luoda elinvoimaista Helsinkiä tukemalla asuinalueita läsnäolollaan.

Opiston opettajista 85 % on tuntiopettajia. He tarvitsevat palvelut opetuspaikoilla opetusaikoina. Opiskelijat tulevat vapaaehtoisesti ja vapaa-aikanaan. Siksi heidänkin on saatava palvelut opetuksen yhteydessä. Opiston tavoitteena on kehittää sähköisiä palveluita.

Opiston työn fokuksessa on asiakas, opiskelija: mahdollinen, tuleva tai opistosta taukoa pitävä opiskelija ja opettaja.

Tilapalveluverkkosuunnitelmassa tarkastellaan myös opiston hallinto- ja työtiloja. Opiston henkilöstön ja opetuspaikkojen määrä on kasvanut vuosien aikana. Vuonna 1980 ainoa oma toimitila oli opistotalo

Helsinginkadulla ja henkilökuntaan kuului rehtori, apulaisrehtori sekä viisi osastojohtajaa. Kuusi päätoimista opettajaa sekä 427 tuntiopettajaa. Lukukaudella 1980–1981 opiskelijaksi ilmoittautui 24 539 kurssilaista.

Tällä hetkellä opistossa on 106 vakanssia 50 määräaikaista työntekijää ja noin 800 - 1000 tuntiopettajaa ja luennoitsijaa. Hallinto- ja työtilojen käyttöä on tiivistetty tarpeen mukaan mm. työaikoja porrastamalla ja sijoittamalla useita henkilöitä samaan työhuoneeseen.

Kurssihallintojärjestelmä Kursorista ollaan saamassa mittareita tilojen käyttö- ja täyttöasteiden mittaamiseen ja ne valmistunevat vuoden 2016 aikana.

Virastokohtaisia mittareita on myös vaatimus, että tilojen neliömäärä/asukas ei saa kasvaa. Tilojen kokonaispinta-ala ei kasvane tällä investointikaudella Maunula-talon valmistumisen jälkeen.

Kaupunkitason mittarit ovat tilojen kokonaispinta-ala (htm²), tilojen pinta-ala suhteessa asiakas/asukas määriin, toimipisteiden määrä, pinta-ala/työntekijä hallintotiloissa. Opiston tiedot ilmoitetaan vuosittain talousarvioehdotuksen yhteydessä.

Vuokrat sekä muut tilakustannukset ovat merkittävä osa viraston kokonaismenoista.

Tavoitteena on, että kaupungin tilojen tulisi olla tehokkaammassa käytössä. Saavuttaakseen tämän kaupungin eri toimijat tulee entistä ennakkoluulottomin tehdä avauksia ja kokeiluja. Uusilla alueilla (esim. Jätkäsaari, Kalasatama ja Keski-Pasila) kaupungin tilojen osuus on aiemmin rakentuneisiin alueisiin verrattuna niukempi. Alueilla on pienempiä harrastus- ja sosiaaliseen toimintaan soveltuvia tiloja kuten Setlementin talossa sijaitsevat kerhotilat Kalasatamassa ja Jätkäsaarella. Pienemmissä yhteiskäyttötiloissa toimiminen tulevaisuudessa on välttämätöntä.

Uusi keskuskirjasto tulee olemaan yksi keskeinen osa Töölönlahden kulttuurikonaisuutta. Keskuskirjastosta rakentuu lukuisten eri mahdollisuuksien talo. Kirjasto suunnitellaan valmistuvan 6.12.2018. Talosta suunnitellaan muuntojoustava eli tiloja voidaan muuttaa tarpeen mukaan. Talon välineistö on myös kaikkien käytössä. Työväenopisto, kuten muutkin hallintokunnat, tulevat hyödyntämään tiloja toiminnassaan.

2.2 Palveluverkkojen kehitys tulevaisuudessa

Tavoitteena on, että Helsingistä tulee entistä viihtyisämpää ja hauskeampi. Koko kaupungin tila- ja toimijaverkko pitää valjastaa tehokkaan toiminnan aikaansaamiseksi. Tarvitaan joustavia tiloja ja luovuutta. Nopea reagointi ja toimiminen laajalla alueella mahdollistavat kustannustehokkaan ja elävän toiminnan.

Samalla kun kaupungin keskusta laajenee, vahvistavat useimmat toimijat omia alueellisia palvelujaan. Se on tapa tehdä kaupungista oikeudenmukaisempi kaikille asukkaille.

Kaupungin virastoista monet tekevät töitä nuorten parissa. Nuorisotyö ja nuorisoasiainkeskus kohtaavat rajapinnoilla erityisesti kirjaston, kulttuurikeskuksen, liikuntaviraston, opetusviraston ja sosiaali- ja terveystoimen sekä työväenopiston palveluissa. Tulevaisuudessa tullaan varmasti näkemään enemmän työtiimejä missä eri virastojen ammattilaiset työskentelevät yhdessä. Virastorajat ylittävät projektit ja toiminnot ovat omiaan kehittämään joustavia palvelumuotoja. Opisto käyttää jo nyt paljon opetusviraston, kirjastojen ja vanhusten palvelukeskusten tiloja. Vuonna 2014 opetuksesta järjestettiin 8,8 % koulujen tiloissa ja 2,6 % palvelukeskuksissa. Muiden ulkopuolisten tilojen osuus oli 3,3 %. Tämä tekee yhteensä 14,7 %.

3. Toimintaympäristö ja väestörakenne

Helsingin väestön määrä vuonna 2015 on 623 000. Vuonna 2025 väestön määräksi arvioidaan 697 000 nopean kasvun ennustuksessa. Helsingin asukasmäärän arvioidaan lisääntyvän tasaisesti noin 8 000 asukkaalla vuodessa. Itäisessä Helsingissä nuorten määrä on suurempi kuin muualla. Helsinki on nuorten aikuisten kaupunki. Tähän muuttaa runsaasti nuoria aikuisia työn ja opintojen perässä. Lähtömuutto Helsingistä lähialueen kuntiin painottuu 20–35-vuotiaisiin aikuisiin ja pieniin lapsiin. Tulomuutosta 18–30-vuotiaiden osuus on erittäin korkea huipun ollessa 20–21-vuotiaissa (Lähde: Tietokeskus ”Helsingin ja Helsingin seudun väestöennuste 2015–2050”).

Opiston pitää ottaa huomioon suurten ikäluokkien eläköityminen. Kantakaupungin väestö ikäännyy. Muita alueita, joissa vanhusväestön määrä kasvaa on mm. Pakila, Paloheinä, Oulunkylä ja läntinen Helsinki. Ikäihmiset hakevat virikkeitä ja ovat fyysisesti paremmassa kunnossa kuin edellinen sukupolvi. Tämä tarkoittaa, että tilojen on oltava esteettömiä ja että opiston päiväopetukselle on tarjolla tiloja. Liitteestä 5 ilmenee ikä- ja sukupuolijakauma aineryhmittäin vuonna 2014.

Maahanmuuttajat ovat väestönkasvun merkittävin osatekijä. He opiskelevat samoissa tiloissa kuin kantaväestö. Opetustarjonnassa otetaan heidän tarpeensa huomioon.

Ulkomaalaisia asuu eniten Helsingissä, jonka väestöstä 8,4 prosenttia oli ulkomaalaisia vuonna 2012. Vieraskielisen väestön määrä oli vuodenvaihteessa 2011/2012 noin 68 000 ja sen ennustetaan olevan 146 000 vuonna 2030. Vieraskielisten osuus kohoaa nykyisestä 12 prosentista 21:een.

Opiston opetuksen pohjana on vasta valmistunut opetussuunnitelma. Opetussuunnitelma on pedagogisen ohjauksen, suunnittelun ja johtamisen väline, jossa ilmaistaan opetuksen periaatteet, tavoitteet ja painotukset.

Opiston arvoista nousee tärkeäksi asiakaslähtöisyys. Opetustarjonnassa otetaan huomioon kuntalaisten toiveet ja tarpeet. Lisäksi tarjontaan vaikuttavat kaupungin strategiset tavoitteet. Perhekurssien ja lapsille ja nuorille suunnatun toiminnan huomioon ottaminen tilajärjestelyissä on tärkeää.

Opetus työväenopistossa ensisijaisesti on suunnattu helsinkiläisille. Sen tarjoamat kurssit ovat avoimena myös ulkopaikkakuntalaisille. Tila- ja toiminnan suunnittelua voidaan toteuttaa myös kuntarajojen yli tarvittaessa.

Helsingin työväenopisto pyrkii opetuksellaan myös ehkäisemään syrjäytymistä ja edistämään tasa-arvoisuutta. Lisääntyvä maahanmuutto ja pitkäaikaistyöttömyys asettavat haasteita kaupungille.

Positiivisella diskriminaatiolla Helsinki pyrkii vaikuttamaan syrjäytymiseen ja siihen liittyviin ongelmiin. Positiivinen erityiskohtelu on toimintatapa, jossa henkilöä tai ryhmää tai asuinalueita tuetaan erityistoimin, jos on ilman niitä vaara jäädä eriarvoiseen asemaan. Esimerkiksi kiintiöt, jotka takaavat vähemmistöille koulutuspaikkoja, ovat positiivisia erityistoimenpiteitä. Opiston tavoitteena vuodelle 2014 oli 10 000 opetustuntia maahanmuuttajakoulutusta, toteutuma oli 9 969 opetustuntia. Kurseja järjestettiin 210 kappaletta.

4. Opiston omat tilat vuonna 2015 ja tulevaisuuden näkymät

Kuten edellisessä palveluverkkosuunnitelmassa periaate on, että omissa tiloissa järjestetään erikoisluokkatilaa vaativa opetus pääsääntöisesti ja tavallisia luokkia voidaan vuokrata tuntiperusteisesti esimerkiksi kouluilta. Omat tilat mahdollistavat monipuolisen opettamisen ja toiminnan myös päivällä ja viikonloppuisin. Omissa tiloissa on yhteensä 111 luokkaa.

Kuvataiteet, käsityö, musiikki ja näyttämöaineet tarvitsevat erikoistilat ja varastotilaa. Tavoite on täyttää omat tilat mahdollisimman tehokkaasti. Opistossa on suunnitteilla uusi nikkari työpaja. Yksityiskohdista ei ole vielä tässä vaiheessa tietoa.

Vuoden 2009 palveluverkkosuunnitelma sisälsi sen hetkiset opetustilat ja suurpiirien tunnuspiirteet työväenopiston toiminnan näkökulmasta. Alueiden erityispiirteet ovat edelleen pääpiirteittäin voimassa.

Seuraavia muutoksia on tapahtunut vuoden 2009 palveluverkkosuunnitelman valmistumisen jälkeen:

Helsingin työväenopiston keskisen alueopiston kuvataideopetus siirtyi vuonna 2011 nuorisosiainkeskuksen toimintakeskus Hapen tiloihin (Sörnäisten rantatie 31). Samalla työväenopisto luopui tiloista Taidekeskuksessa Pengerkuja 6:ssa. Mäkelänkatu 45:n tiloista luovuttiin vuonna 2012, tiloissa oli kotitalous- sekä käsityöopetusta. Työväenopisto on myös luopunut Kaapelitehtaalla sijaitsevasta bänditilasta (42m²) johtuen alhaisesta käyttöasteesta.

Seuraavassa suurpiireittäin opetustilojen nykyinen tilanne.

4.1 Eteläinen suurpiiri: 106 201 asukasta 2014, + 17 288 vuoteen 2024

Kaapelitehdas (Tallberginkatu 1 C, 3. krs),

Luokat: Kuvataide, kielet, käsityö, musiikki sekä tietotekniikka ja verstaas, asiakaspalvelutilat sekä työtilat opettajille.

Opiston tilat: 1 346 m², kuukausivuokra: € 17 126

Tunnit: n. 8 070, ilmoittautuneita: 8 647 kpl.

Kaapelitehdas on Suomen suurin kulttuurikeskus. Tiloissa toimii työväenopiston lisäksi museoita, tanssiteattereita, taidekouluja sekä taiteilijoiden työtiloja, bänditiloja sekä yrityksiä. Kaapelitehtaalla on lisäksi suuret tapahtumatilat joita vuokrataan lyhytaikaisesti. Kulkuyhteydet ovat kohtalaisen hyvät: Ruoholahden metroasema sijaitsee kävelyetäisyydellä, Raitiovaunu sekä linja-autoyhteydet lähellä. Kaapelitehdas tarjoaa esim. Lauttasaaren asukkaille sopivasti sijoitetun opetuspaikan vaikkakin sijaitsee Lauttasaaren ulkopuolella. Kaapelitehdas palvelee myös rakentuvan Länsisatama-Jätkäsaaren ja Koivusaaren alueen tulevaa väestöä, jota arvioidaan olevan 16 500 vuonna 2024.

4.2 Läntinen suurpiiri: 104 955 asukasta, oletettu kasvu + 7 214 vuoteen 2024

Kanneltalo (Klaneettitie 5, 2. krs)

Luokat: Kuvataide, tekstiilityö, kotitalous, kielet, musiikki, tietotekniikka, valokuvauslaboratorio, auditorio (116 paikkaa), asiakaspalvelutilat ja työtilat opettajille.

Opiston tilat: 957 m², kuukausivuokra: € 11 180,18

Tunnit: n. 5 400, ilmoittautuneita: 9 162 kpl.

Kanneltalon päähallintovirasto on kulttuurikeskus. Muita toimijoita ovat työväenopisto, kirjasto ja nuorisoasiainkeskus. Kanneltalo palvelee asiakkaita myös kesäaikana. Opiston bridge-ryhmä kokoontuu myös heinäkuussa.

Pohjois-Haagan opetuspiste, Näyttelijäntie 14, toimintaa kahdessa kerroksessa

Luokat: Kielet-, musiikki-, monimuototila, tekstiili/märkättila, kankaankudonta/teoria, asiakaspalvelutilat, työtilat opettajille. Molemmissa kerroksissa taukotila henkilökunnalle.

Opiston tilat: 835 m², kuukausivuokra: € 8 707,18

Tunnit: n. 5 100, ilmoittautuneita: 5 200 kpl.

Näyttelijäntie 14 ”Ostariprojekti” pyrkii keskittämään kaupungin eri toimintoja. Tulevaisuudessa mahdollista on, että Pohjois- Haagan yhteiskoulu ja nuorisosiainkeskus tulevat Ostarille toiminnan opiston kanssa yhteistyössä.

Läntisellä alueella on tiivistys- ja täydennysrakentamista varsinkin Pohjois-Haagassa. Kolmen kaupungin rajapinnassa sijaitsevat Honkasuo ja Kuninkaantammi tulevat olemaan hyvien liikenneyhteyksien päässä. Sinne tulee noin 4000 asukkaalle kodit. Kanneltalo ja Näyttelijäntie tulevat osittain palvelemaan myös näiden alueiden asukkaita. Bussilinja 560 tuo mahdollisuuden mennä etäisempiinkin opetuspaikkoihin – Vuosaareen asti.

4.3 Keskinen suurpiiri: 87 022 asukasta, oletettu kasvu + 12 392 vuoteen 2024

Opistotalo, Helsinginkatu 26

Opiston hallintotilat, viraston pääpaikka, opetustilojen määrä 26, sisältää luokat, juhlasalin, Viipurinsalin sekä peililuokan.

Opiston tilat: 6 991 m², kuukausivuokra: € 113 587,09

Tunnit: 20 417, ilmoittautuneita: 28 228 kpl.

Opistotalo on peruskorjattu v. 2009–2010. Rakennuksessa sijaitsee opiston kirjasto sekä videopaja ja AV-keskus.

Happi (Sörnäisten rantatie 31)

Ei toimistopalvelua, taidekeskus

Opiston tilat: 634 m², kuukausivuokra: € 9 265

Tunnit: 3 145, ilmoittautuneita: 2 506 kpl.

Pasilan rakentaminen lisää keskisen suurpiirin väestöä huomattavasti. Opistotalo pystyy ainakin osittain palvelemaan myös kolmen Pasilan alueen asukkaita. Erinomaiset liikenneyhteydet mahdollistavat lähes kaikkien opiston opetuspaikkojen käyttämisen. Pasilan alueen kehittäminen on jo alkanut ja rakentaminen alkaa tänä vuonna.

4.4 Pohjoinen suurpiiri: 41 794 asukasta, oletettu kasvu + 2 250 asukasta vuoteen 2024

Oulunkylän-talo, Kylänvanhimmantie 25

Luokat: Oulunkylän-talossa on kielten, kuvataiteen, tietotekniikan, musiikin ja käsityön erikoisluokat, asiakaspalvelutilat sekä työtilat opettajille.

Opiston tilat: 711 m², kuukausivuokra: € 12 789,79

Tunnit: n. 6 140, ilmoittautuneita: 8 042 kpl.

Rajametsäntie 32

Ei toimistopalvelua, opetustilat: yksi tila jossa käytyöt ja kotitalous vuorottelevat

Opiston tilat: 100 m², kuukausivuokra: 756,-

Tunnit: 818, ilmoittautuneita: 1 283 kpl.

Maunula-talo, Metsäpurontie 4

Valmistuneet 2016

Tilat; monitoimimäli yhteiskäytössä (40 % opisto, 40 % nuorisosiainkeskus, 20 % kirjasto). Neljä luokkaa sekä musiikin harjoitustila. Opiston tilat tulevat talon kolmanteen kerrokseen.

Opiston tilat: 638 m², 985 htm², yhteiset tilat jyvitetty, kuukausivuokra: € 29 185 (arvio)

Tunnit: 5 000 (arvio), ilmoittautuneita 6 000 kpl. (arvio)

Maunulan-puiston laidalle suunniteltuun taloon on tarkoitus rakentaa tilat työväenopistolle, kirjastolle ja nuorisotalolle ja toteuttaa uutta yhteistyökulttuuria. Kaupunkilaiset ovat osallistuneet sekä puiston että talon suunnitteluun. Maunula-talon on tarkoitus tarjota monipuolisia julkisia palveluita kaikenikäisille. Työväenopiston, kirjaston ja nuorisotalon yhteistyöllä mahdollistetaan tilojen rinnakkaiskäyttö ja korkea käyttöaste. Kirjastossa myös kokeillaan uuteen Keskustakirjastoon kaavailtuja toimintatapoja. Alue on positiivisen diskriminoinnin alue.

Arkkitehtitoimisto K2S:n havainnekuva

4.5 Koillinen suurpiiri: 86 857 asukasta, oletettu kasvu + 7 658 vuoteen 2024 mennessä

Malmitalo, Ala-Malmin tori 1 B

Luokat: Kolme kuvataiteen luokkaa, valokuvaukseen erikoistuneet tilat, keramiikkaluokka, käsityön, kudonnan ja kotitalouden luokat. Lisäksi kolme tavallista luokkahuonetta sekä yleisötilaisuuksia varten ns. ”iso luokka” ja auditorio, asiakaspalvelutilat, työtila opettajille.

Opiston tilat: 1 587,45 m², kuukausivuokra: € 24 246,36

Tunnit: 11 089, ilmoittautuneita: 12 023 kpl.

Malmitalo on yksi Helsingin kulttuurikeskuksen alueellisista toimipaikoista. Se avattiin vuonna 1994. Malmitalo sijaitsee Helsingin pohjois- ja koillisosien aluekeskuksessa, Malmilla. Talossa toimivat ohjelma- ja näyttelytoiminnasta vastaavan Helsingin kulttuurikeskuksen lisäksi kirjasto ja työväenopisto sekä erityisesti

taideopetusta antavia taidekouluja – musiikkiopisto, tanssiopisto, kuvataidekoulu ja käsityökoulu. Nuorisoasiainkeskuksen sijaitsee nykyisin myös Malmitalossa. Palveluja täydentää aulassa sijaitseva kahvila-ravintola. Kävijöitä Malmitalossa on päivittäin noin kaksi tuhatta. Malmitalon vuosittainen kävijämäärä on noin 560 000 - 590 000. Malmitalon päähallintovirasto on kulttuurikeskus. Malmitalo sijaitsee rautatieyhteyksien välittömässä läheisyydessä ja linja-autoyhteydet lähialueille ovat hyvät.

4.6 Kaakkoinen suurpiiri: 48 608 asukasta, oletettu kasvu + 11 942 vuoteen 2024 mennessä

Silkkikutomo, Laivalahdenkatu 2b A,

Luokat: Taideluokka, musiikkiluokka, it-luokka, liikuntasali, ilmaisutaidonluokka, käsityöluokka, kudontatila, tavallisia luokkahuoneita 4 kpl. Tilat omistaa Sponda, asiakaspalvelutilat, työtilat opettajille.

Opiston tilat: 1 676 m², kuukausivuokra: € 37 340

Tunnit: 9 757, ilmoittautuneita: 10 194 kpl.

Silkkikutomossa järjestetään monenlaista kurssitarjontaa, kuten kielikursseja, taide- ja tanssiopetusta. Silkkikutomon käsityöluokassa on tavallisten ompelukoneiden lisäksi teollisuuskoneet nahka-, turkis ym. erikoistekniikoille. Talossa on opiston suurin kudonnan tila. Metroasema sijaitsee melko lähellä ja linja-autoyhteydet lähialueille hyvät. Tilat on remontoitu opiston tarpeita varten vuonna 2002.

Silkkikutomon vuokrasopimus umpeutuu 2017. Opisto on päättänyt, että jatketaan vuokrasopimusta.

Kruunuvuorenrannan asuinrakentaminen tulee olemaan tiivistä. Asukkaita tulee olemaan vuonna 2024 noin 4 600. Opisto joutuu sinne sijoitetun opetuksen hoitamaan tuntiperusteisesti vuokratuissa tiloissa.

4.7 Itäinen suurpiiri: 106 605 asukasta, oletettu kasvu + 11 331 vuoteen 2024 mennessä

Stoa, Turunlinnantie 1

Luokat: Kotitalous, luentosali, kielistudio, it-luokka, taideluokka, keramiikka- ja kuvanveistoluokka. Arbiksen kanssa yhteiskäytössä käsityö- ja pianoluokka. Lisäksi 3 kpl. tavallisia luokkahuoneita, asiakaspalvelutilat, työtilat opettajille. Yhteiskäytössä tiloja kulttuurikeskuksen ja nuorisoasiankeskuksen kanssa. Lisäksi samassa rakennuksessa toimii kirjasto sekä Arbis.

Opiston tilat: 1 289 m², kuukausivuokra: € 18 415,70

Tunnit: 10 305, ilmoittautuneita: 14 785 kpl.

Stoa on Helsingin Itäkeskuksessa sijaitseva kulttuurikeskus. Se on yksi Helsingin kulttuurikeskuksen toimipaikoista. Stoa avattiin vuonna 1984 nimellä Itäkeskuksen monitoimitalo. Nimi vaihtui vuonna 1993 Stoa Itä-Helsingin kulttuurikeskukseksi. Stoa on vanhin Helsingin alueellisista kulttuurikeskuksista. Stoaan päähallintovirasto on kulttuurikeskus. Stoa sijainti on hyvä liikenneyhteyksien kannalta.

Vuotalo, Mosaiikkitori 2, luokkia 7

Luokat: kieliluokat, it-luokka, teknisen työn tila, käsityön märkätila, ei toimistopalvelua, opistoisännän toimisto, työtilat opettajille.

Opiston tilat: 1010,80 m², kuukausivuokra: € 17 825,17

Tunnit: 4 934, ilmoittautuneita: 4 407 kpl.

Vuotalo valmistui alkuvuodesta 2001. Vuotalossa toimivat Vuosaaren kirjaston ja kulttuurikeskuksen lisäksi Helsingin kaupungin suomenkielinen työväenopisto sekä Helsingin kaupungin opetusviraston koulut Tehtaanpuiston yläaste ja Vuosaaren lukio. Talossa on lisäksi noin 50-paikkainen kahvila Pokkari. Vuotalon päähallintovirasto on kaupunginkirjasto.

4.8 Östersundomin suurpiiri: 2 194 asukasta, oletettu kasvu 166 vuoteen 2024 mennessä

Sakarimäen koulu (Knutersintie 924) iltakäytössä. Koulu valmistunut v. 2005 ja laajennettu v. 2013–2014. Iso voimistelusalvi/juhlasali sekä uudet tilat teknisille töille. Iso aulatila joka päivisin toimii ruokalana. ja on tämän jälkeen mm. koululaisten vapaassa käytössä. Tällä hetkellä ei Östersundomissa ole opiston opetusta. Sinne on tulevaisuudessa syytä saada opetuspaikka.

5. Uudet kehittyvät alueet ja kaupungin toimintamalli niillä

Strategiatavoitteen mukaan kaupungin omassa käytössä olevien toimitilojen kokonaispinta-ala ei saa kasvaa. Olemassa olevien tilojen käyttöä tehostetaan ja kaupungin ydintoiminnan kannalta tarpeettomista tiloista luovutaan.

Uudisrakentamisen pääpaino on uusien alueiden palvelurakennusten, kuten päiväkotien ja koulujen toteuttamisessa. Suunnitelmakaudella suurina erillisinä kohteina ovat keskustakirjaston sekä Stadin ammattiopiston tekniikan ja liikenteen alan Roihupellon kampuksen rakentaminen. Merkittävimpinä kiinteistöyhtiömuotoisina suunniteltuja uudishankkeita ovat Metropolia-ammattikorkeakoulun käyttöön tarkoitettu Myllypuron kampuskiinteistö sekä Kalasataman ja keskustan hyvinvointikeskukset.

Kasvuennusteet uusilla asuinalueilla

Alue	Asukkaita vuonna 2024	Muutos vuodesta 2015
Länsisatama – Jätkäsaari	16 500	+ 12 100
Kalasatama + Sompasaari	10 000	+ 8 800
Keski- ja Pohjois-Pasila	1 600	+ 500
Viiikki (V-mäki ja V-ranta)	5 300	+ 2 000

Kruunuvuorenranta	4 600	+ 4 200
Kuninkaantammi	2 800	+ 2 700
Meri-Rastila (+ Rastila)	11 800	+ 2 300
Honkasuo	1 100	+ 1 100
Koivusaari	5 000	+ 5 000
Malmin lentokenttä (v. 2030)	20 000	+ 20 000

5.1 Työväenopiston toiminta kehittyvillä alueilla

Voimakkaasti kasvava Helsinki yhdistettynä täysin uusiin asuinalueisiin vaatii työväenopistolta toimenpiteitä kattavan palveluverkoston ylläpitämiseksi. Hallintokuntien tulisi jo aikaisessa vaiheessa yhdessä miettiä, millä tavoin ne haluavat toimia kehittyvillä alueilla tulevaisuudessa.

Yhteistyömalli on kustannustehokas sekä saattaa tuoda toiminnallista yhteistyötä. Yhteiskäyttö asettaa tiloille kovemmat vaatimukset. Tiloja pitää pystyä helposti ja nopeasti muuttamaan soveltuviksi eri käyttäjille. Erikoisluokkien käyttöaste jää helposti pienemmälle kuin ns. yleisluokissa. Tällaistenkin tilojen suhteen tulisi miettiä, miten niiden yhteiskäyttöä voisi tehostaa.

Helsingin kaupungin strategiaohjelman 2013–2016 tavoitteena on, että kaupungin omassa käytössä olevien kokonaistoimitilojen kokonaispinta-ala ei kasva strategiakaudella. Toimiakseen uusilla alueilla opiston on vuokrattava tilaa tuntiperusteisesti taatakseen tasapuolisen toiminnan lähipalveluajattelun mukaan.

Asukasluvun ennustetaan nousevan 860 000 asukkaaseen vuoteen 2050 mennessä (kts. liite, nopean kasvun ennuste). Kasvun nopeudesta riippumatta Helsingissä on tulevaisuudessa paljon enemmän ikä-ihmisiä, jotka etsivät mielekästä tekemistä ja haluavat sekä ylläpitää taitoja, että oppia uusia asioita. Tämän ryhmän lisäksi on suuri joukko ihmisiä, jotka tarvitsevat koulutusta ja täyttööä arkipäivään sopeutuakseen ja pärjätäkseen paremmin yhteiskunnassa. Mitä paremmin pystymme aktivoimaan ja sopeuttamaan esimerkiksi tänne muualta muuttaneita sitä paremmin yhteiskunta pärjää kokonaisuutena. Opisto elää haasteellista aikaa nopeasti kasvavassa kaupungissa ja tiukentuneessa taloudellisessa tilanteessa. On pystyttävä tarjoamaan laajaa opetusta suurelle ryhmälle ihmisiä joiden tarpeet ja vaatimukset ovat uusia.

Uusia opetustiloja tarvitaan uusille alueille, jotta tasa-arvoisuus alueiden välillä pystytään takaamaan. Koulut ja palvelukeskukset sekä yhteiset tilat eri hallintokuntien kanssa ovat kustannustehokas ratkaisu opetuksen takaamiseksi yhä laajentuvalla yleisöllä.