
YMPÄRISTÖTOIMEN
TALOUSARVIOEHDOTUS 2014 JA
TALOUSSUUNNITELMAEHDOTUS 2014-2016

21.5.2013

Sisällysluettelo

TOIMINTA-AJATUS, VISIO, ARVOT JA KESKEISET TEHTÄVÄT	3
TOIMINTA-AJATUS	3
VISIO	3
ARVOT	3
KESKEISET TEHTÄVÄT	3
VIRASTON TOIMINTAYMPÄRISTÖN MUUTOKSET	4
TOIMINTAYMPÄRISTÖN MUUTOSTEN VAIKUTUKSET 2014 TALOUSARVIOON	4
ARVIO PALVELUJEN KYSYNNÄN JA TUOTANTOTAPOJEN TULEVASTA KEHITYKSESTÄ	5
KILPAILUTTAMINEN	6
RISKIENHALLINTA	6
SUKUPUOLIVAIKUTUSTEN ARVIOINTI	6
TERVEYSVAIKUTUSTEN ARVIOINTI	7
KAUPUNGIN STRATEGIAOHJELMA VIRASTON TOIMINNASSA	7
STRATEGIAOHJELMAN TOTEUTTAMINEN VIRASTON TOIMINNASSA	7
VIRASTON TOIMENPITEET KAUPUNGIN TUOTTAVUUSOHJELMASSA 2014-2016	10
VIRASTON HENKILÖSTÖSUUNNITELMA 2014-2016	10
VIRASTON TILANKÄYTTÖSUUNNITELMA 2014-2018	11
TIETOTEKNIIKAN HYÖDYNTÄMINEN JA SÄHKÖINEN ASIOINTI	12
TIETOTEKNIKKAOHJELMAN TOTEUTTAMINEN	12
SÄHKÖISEN ASIOINNIN KEHITTÄMISHANKKEET	12
TAVOITTEET JA MITTARIT	12
SITOVAT TOIMINNALLISET TAVOITTEET	12
MUUT TOIMINNALLISET TAVOITTEET	12
YMPÄRISTÖÄ KOSKEVAT TOIMINNALLISET TAVOITTEET	12
MÄÄRÄ- JA TALOUSTAVOITTEET SEKÄ TUOTTAVUUDEN SEURANTA	14
TOIMINNALLISTEN TAVOITTEIDEN KYTKEYTYMINEN STRATEGIAOHJELMAN TALOUSMITTAREIHIN	14
TALOUS	15
KÄYTTÖTALOUS	15
IRTAIMEN OMAISUUDEN PERUSHANKINNAT	16
EU-HANKKEET	17

Toiminta-ajatus, visio, arvot ja keskeiset tehtävät

Toiminta-ajatus

- Edistämme ympäristön ja luonnon huomioon ottamista päätöksenteossa.
- Ehkäisemme valvonta- ja asiantuntijavirastona ympäristö- ja terveyshaittoja.
- Ohjaamme ja motivoimme kaupunkilaisia ja yrityksiä ympäristövastuulliseen toimintaan.
- Huolehdimme asuinympäristöstä, elintarvikkeiden turvallisuudesta sekä lemmikki- ja hyötyeläinten hyvinvoinnista.
- Tuotamme ja välitämme tietoa ympäristöstä.

Visio

- Elinympäristön tila on parantunut.
- Olemme keskeinen asiantuntija parhaiden ympäristöratkaisujen löytämisessä ja elintarvike turvallisuuden edistämässä.
- Joutuisa ja laadukas palvelumme on tunnettua.
- Ympäristökeskus on vetovoimainen työpaikka.

Arvot

- Terveellinen ja ekologisesti kestävä ympäristö
- Asiakkaiden ja toistemme arvostaminen
- Asiantuntemus, oikeudenmukaisuus ja tasapuolisuus
- Motivoitunut henkilöstö

Keskeiset tehtävät

Ympäristökeskuksen keskeiset tehtävät liittyvät ympäristöterveydenhuoltoon sekä ympäristönsuojeluun.

- Asumisterveys sekä mm. päivähoitotilojen ja koulujen terveydelliset olosuhteet
- Elintarvikkeet ja elintarvikehuoneistot
- Terveystensuojelu- ja tupakkavalvonta
- Eläinten hyvinvointi ja terveys
- Ilmansuojelu ja ilmastonmuutos
- Luonto ja vedet
- Melu
- Pilaantunut maaperä ja jätteet
- Kuluttajaturvallisuus
- Ympäristöjohtaminen, -ohjelmat ja raportointi
- Ympäristötieto ja -vastuullisuus

Viraston toimintaympäristön muutokset

Toimintaympäristön muutosten vaikutukset 2014 talousarvioon

Ilmastonmuutoksen hillintä sekä muutoksiin varautuminen ja sopeutuminen edellyttävät tehokasta yhteistyötä kaikilta hallintokunnilta ja muilta toimijoilta. Ilmastonmuutoksen hillintään ja siihen varautumiseen liittyvää lainsäädäntöä kehitetään. Hallitusohjelmaan mm. sisältyy ilmastolain valmistelu. Kaupungin strategiaohjelman eettisten periaatteiden mukaan Helsinki on kansainvälisesti aloitteellinen, kehittyvä ja osaava toimija globaalin vastuun kantamisessa paikallisesti. Tätä toteutetaan muun muassa edistämällä taloudellista, sosiaalista sekä ympäristön huomioon ottavaa kehitystä. Helsinki kantaa vastuunsa ilmastomuutoksen torjumisessa. Strategiaohjelmaa täydentää kaupungin ympäristöpolitiikka. Siinä määritellään pitkän ja keskipitkän aikavälin ympäristöpoliittiset tavoitteet Helsingin toiminnalle.

Energiansäästö- ja energiatehokkuusvaatimukset kasvavat ja niihin velvoittavaa lainsäädäntöä ja ohjeistusta kehitetään jatkuvasti. Ilmastopoliittisesti tärkeä yhdyskuntarakenteen tiivistäminen aiheuttaa rakentamispaineita myös liikenteen haitta-alueille ja arvokkaille luontoalueille, mikä lisää kaavoituksen aikaisia ympäristöselvitystarpeita. Strategiaohjelman eettisten periaatteiden mukaan päätöksenteossa huomioidaan mm. ympäristövaikutukset.

Terveydensuojelulain ja ympäristönsuojelulain uudistaminen on käynnissä. Tässä vaiheessa saatujen alustavien tietojen perusteella uudistuksilla ei ole olennaisia vaikutuksia ympäristökeskuksen toimintaan eikä valtion ja kunnan viranomaisten työnjakoon. Suurin muutos lienee ympäristönsuojelun valvonnan muuttuminen osin maksulliseksi. Eri yhteyksissä on noussut esille koko ympäristöterveydenhuollon siirtäminen valtion tehtäväksi, mutta tätä koskevia konkreettisia hankkeita ei ole tällä hetkellä vireillä.

Kuluttajaturvallisuusvalvonnan valtiollistamista koskeva selvitys on käynnissä, mutta merkittäviä muutoksia on tuskin tulossa lähivuosina. Ympäristöterveydenhuollon yhteistoiminta-alueiden muodostuminen ja sen myötä valvontayksiköiden määrän väheneminen noin kolmestasadasta kunnasta alle seitsemäänkymmeneen valvontayksikköön koko maassa helpottaa valvontahenkilöstön erikoistumista eri lakien mukaisiin tehtäviin.

Talouden taantumalla on useita vaikutuksia viraston toimintaan. Edellinen lama osoitti, että työttömyyden lisääntyessä pienten elintarvikealan yritysten määrä kasvaa ja samalla niihin liittyvät hyväksymis- ja ilmoitusmenettelyt sekä valvonta. Maahanmuuttotaustaisten yrittäjien kasvava määrä elintarvikealalla lisää neuvontatarvetta erityisesti yritystoimintaa aloitettaessa.

Elintarvikelain muutoksen johdosta on siirrytty hyväksymismenettelystä kevyempään rekisteröintiin, mikä keventää hallintoa, mutta siirtää valvontavastuun jälkivalvontaan. Elintarvikehuoneistoja koskevat valvontatiedot tulevat julkiseksi 1.5.2013 lähtien, ensin vähittäismyymälöiden ja ravintoloiden osalta, Eviran määräämällä tavalla. Valvontatietojen julkistaminen vaatii nykyistä enemmän ja useammin toistuvia tarkastuksia.

Elintarvikevalvonnan valtiollistamista koskeva selvitys on osana hallitusohjelmaa. Selvityksen ja mahdollisten muutosten aikataulu on vielä avoin. Aluehallintovirastojen roolia arvioidaan uudelleen ja on mahdollista, että tulevaisuudessa aluehallintovirastoille kuuluvia tehtäviä siirretään Eviralle ja Valviralle.

Yhteiskunnan työttömyystilanne ja sosiaaliset ongelmat vaikuttavat eläinten pitoon. Taloudellisten vaikeuksien kasvaessa lisääntyvät eläinten laiminlyönnit ja huono kohtelu, mikä vaatii eläinsuojelun tehostamista ja yhteistyön tiivistämistä edelleen eri viranomaisten välillä.

Arvio palvelujen kysynnän ja tuotantotapojen tulevasta kehityksestä

Ympäristönsuojelussa palvelujen kysynnän arvioidaan lievästi kasvavan. Tähän vaikuttavat toiminnanharjoittajien ja asukkaiden ympäristötietoisuuden ja -vastuullisuuden lisääntyminen, mikä puolestaan lisää mm. neuvonnan, ohjauksen ja tiedotuksen tarvetta. Myös ympäristön tilaa koskevan vaatimustason kasvu tulee lisäämään ympäristönsuojelun edistämistä- ja valvontatehtäviä. Ilmastomuutoksen hillinnän ja -sopeutumisen toimien suunnittelu ja toteutus edellyttää jatkossa entistä enemmän poikkihallinnollista yhteistyötä, kumppanuutta sidosryhmien kanssa sekä tehokkaampaa sisäistä ja ulkoista tiedotusta. Tämä tulee lisäämään koordinointi- ja yhteistyötehtäviä. Vireillä ja käynnissä olevien maankäyttömuutosten vuoksi pilaantuneen maaperän kunnostaminen tulee jatkumaan koko suunnitelmakauden vilkkaana.

Ympäristöterveydenhuollossa elintarvike-, tupakka- ja kuluttajaturvallisuuslain mukaisten valvontatehtävien tarpeen arvioidaan kasvavan. Elintarvikehuoneistojen valvontatiedot ovat julkisia 1.5.2013 lähtien Eviran Oiva-järjestelmän mukaisesti. Julkistaminen vaatii valvonnan kattavuuden parantamista ja nykyistä useammin toistuvia tarkastuksia. Ruokamyrkytysepäilyjen ja elintarvikevaaratilanteiden määrän arvioidaan lievästi kasvavan uusien elintarvikkeiden käyttötapojen ja kansainvälisen elintarvikekaupan kasvun myötä. Elintarvikelainsäädännön riskiperusteisuus ja yksityiskohtaisen sääntelyn väheneminen edellyttää valvontahenkilöstön korkeatasoista osaamista ja sen jatkuvaa kehittämistä.

Tupakkalain ja kuluttajaturvallisuuslain mukaisten valvontatehtävien määrä tulee lievästi kasvamaan lähinnä lainsäädäntömuutosten myötä. Erityisesti asumisterveydessä sekä mm. koulujen ja päivähoitotilojen terveydellisten olosuhteiden valvonnassa tehtävät ovat monimutkaistuneet ja näin yhden vireille tulleen asian selvittämiseen tarvittavat resurssit ovat merkittävästi lisääntyneet.

Vaikeat eläinsuojeluongelmat lisääntyvät ja niiden käsittelyyn kuluu entistä enemmän aikaa. Eläinsuojeluvalvontaa tekevien eläinlääkäreiden työssä jaksamiseen on kiinnitettävä huomiota.

Valtion keskusviranomaisten (Evira, Valvira, Tukes) ohjaus tulee lisääntymään koko ympäristöterveydenhuollon alalla erityisesti valvonnasta kerättävien tietojen osalta. Tietojen kirjaaminen keskusviranomaisten edellyttämällä tavalla tulee viemään nykyistä enemmän aikaa ja asettaa vaatimuksia käytössä olevalle valvontatietojärjestelmälle. Eviran Oiva-järjestelmä edellyttää valvontatietojen kirjaamista nykyistä huomattavasti yksityiskohtaisemmin, mikä lisää yhteen tarkastukseen kuluva aikaa. Tuotantotavat säilyvät lähivuosina pääpiirteittäin ennallaan. Suurin muutos koskee sähköisen asioinnin lisääntymistä. Osa lainsäädännön edellyttämistä lupa- ja ilmoitusasioista tullaan hoitamaan sähköisesti. Lisäksi nykyistä suurempi osa neuvonnasta tulee tapahtumaan mm. Internetin ja sähköpostin

välityksellä. Sähköisten tuotantotapojen lisääntyminen ei kuitenkaan poista paikalla tapahtuvan valvonnan ja henkilökohtaisen neuvonnan tarvetta.

Ympäristölautakunta on kokouksessaan 7.5. tehnyt esityksen viraston johtosäännön muuttamiseksi. Muun ohella esitys sisältää ehdotuksen viraston organisaation uudistamiseksi niin, että ympäristönsuojelu-, terveydensuojelu- ja elintarviketurvallisuuteen liittyvät asiat keskitetään omiin osastoihinsa. Tällä hetkellä asiat ovat jakaantuneet useampaan osastotaseiseen yksikköön. Keskittämällä tavoitellaan asioiden hoidon tehostamista ja tuottavuuden myönteistä kehitystä.

Kilpailuttaminen

Löytöeläinten hoidosta on vastannut toiminnan alusta 1.10.2006 lähtien Kiantimes Oy. Toiminta kilpailutettiin uudestaan vuonna 2012 ja Kiantimes Oy jatkaa palveluntarjoajana. Löytöeläinten eläinlääkintähuolto siirrettiin kilpailutuksen yhteydessä Vantaalta Helsingin ympäristökeskuksen hoidettavaksi. Helsingin osuus löytöeläintoiminnan kustannuksista on vuosittain noin 170 000 euroa.

Ympäristökeskus on ostanut elintarvike-, vesi- ja ympäristönäytteiden tutkimus- ja näytteenottopalveluja vuodesta 2008 asti Metropolilabilta, joka irtautui ympäristökeskuksesta liikelaitokseksi yhdessä Vantaan, Espoon ja Kauniaisten kaupunkien kanssa. Metropolilabista tehtiin osakeyhtiö 1.6.2010. Voimassa olevan kilpailulainsäädännön mukaan viraston tulee kilpailuttaa ostamansa laboratoriopalvelut koska kyse ei enää ole kaupungin sisäisestä hankinnasta. Yhtiöittämisvaiheessa sovitun mukaisesti palvelut on kilpailutettu vuonna 2013, ja ympäristölautakunta valitsee tulevan toimittajan kesäkuussa 2013. Toimittajan kanssa solmitaan kolmivuotinen sopimus. Viraston tarvitsemien ympäristölaboratoriopalvelujen arvo on vuosittain noin 600 000–700 000 euroa.

Riskienhallinta

Ympäristökeskus osallistuu aktiivisesti eri hallintokuntien edustajista kootun sisäilmatyöryhmän toimintaan tavoitteena eri hallintokuntia koskevien prosessien sujuvoittaminen, todettujen terveyshaittojen viivytyksetön korjaaminen ja haittojen ennaltaehkäisy. Kiinteistöjen kuntoon ja ylläpitoon liittyviä haasteita sekä rakentamiseen liittyviä ongelmia pidetään kaupunkitasoisina riskeinä (Riskienhallinnan koordinaatiotyöryhmä), joiden hallinnassa ympäristökeskuksella on roolia myös kiinteistöjen ja rakentamisen energiakäytön tehokkuuden kehittämisen kautta. Ilmastonmuutoksen sopeutumiseen, joka on keskeisiä kaupungintasoisia ympäristöriskejä myös taloudellisessa mielessä, kehitetään työkaluja Ymk:n koordinoimassa ILKKA-hankkeessa.

Ympäristökeskuksella on edustaja kaupungin riskienhallinnan koordinaatiotyöryhmässä. Ympäristökeskuksen riskienhallintasuunnitelma ja sisäisen valvonnan ohje päivitetään vuoden 2013 aikana ja sen toteutuminen arvioidaan.

Sukupuolivaikutusten arviointi

Viraston toiminta ja palvelut on suunnattu tasapuolisesti miehiä ja naisia hyödyttäväksi. Toimialalla ei ole suuria mahdollisuuksia erityistoimiin palvelujen kehittämiseksi asiakkaiden sukupuolten välisen tasa-arvon näkökulmasta.

Naisten on yleisesti todettu olevan miehiä aktiivisempia ympäristöön liittyvissä arkielämän ja kodin talouden kysymyksissä. Tietyillä elämänalueilla miesten tuntuma ympäristöönsä on kuitenkin naisia vahvempi - esimerkkeinä vaikkapa kalastus, metsästys tai lintuharrastus. Naisten aktiivisempi ote arjen ympäristökysymyksiin on havaittavissa myös kaupunkilaisten yhteydenotoissa virastoon: valtaosa yksittäisistä asiakkaista on naisia.

Terveysvaikutusten arviointi

Terveyden ja hyvinvoinnin laitos on arvioinut vuonna 2010 elin- ja työympäristöstä aiheutuvia ennen aikaisten kuolemien ja syöpien määriä Suomessa. Selvityksen mukaan elinympäristömme merkittävimpiä ihmisen toiminnasta aiheutuvia ympäristöaltisteita ovat ulkoilman pienhiukkaset, passiivinen tupakointi ja melu. Ulkoilman pienhiukkaset aiheuttavat noin 1 800 ylimääräistä kuolemantapausta vuodessa. Melun arvioidaan aiheuttavan 30 ylimääräistä kuolemaa vuodessa. Tärkein hiukkas- ja melulähde on liikenne. Myös tulisijojen käyttö lisää paikallisesti ympäristön pienhiukkaskuormaa. Passiivinen tupakointi lisää kuolemia noin 300 tapauksella.

Yksilön ja hänen elinympäristönsä terveyden suojelua kutsutaan ympäristöterveydenhuolloksi. Yleisimpiä ympäristön väestölle aiheuttamia sairauksia ovat mm. vesi- ja ruokamyrkytys epidemiat sekä sisä- ja ulkoilman epäpuhtauksien aiheuttamat hengityselinsairauksien ja kroonisten sydän- ja verisuonitautien oireiden lisääntymiset. Sisäilman terveyshaitoista ovat merkittäviä mm. passiivitupakoinnin terveyshaitat ja asuntojen kosteusvaurioiden seurauksena esiintyvien homeiden aiheuttamat allergiset sairaudet. Huonosta sisäilmasta aiheutuvien oireiden vuoksi maassamme menetetään 80–230 miljoonan euron arvoinen työpanos vuosittain.

Ympäristökeskuksen ydintoiminnot liittyvät aivan keskeisesti kaupunkilaisten terveyden ja ympäristön terveellisyyden turvaamiseen. Ympäristöterveydenhuollon lakien noudattaminen, erilaisten lupien myöntäminen, ilmoitusten käsittely ja lausunnon antaminen perustuvat mahdollisen terveyshaitan arviointiin ja estämiseen, joten koko ympäristöterveydenhuollon perusta on terveyshaittojen arviointi.

Ympäristökeskus antaa asiantuntija-apua ja lausuntoja ympäristö- ja terveysnäkökohdista maankäytön, liikenteen ja hankkeiden suunnittelussa. Terveysvaikutukset ovat keskeisiä lähtökohtia myös ilmansuojelun ja meluntorjunnan suunnittelussa ja edistämisessä.

Kaupungin strategiaohjelma viraston toiminnassa

Strategiaohjelman toteuttaminen viraston toiminnassa

Hyvinvoiva helsinkiläinen

Ympäristökeskuksen henkilöstön osaamista vahvistetaan maahanmuuttajataustaisten yrittäjien kohtaamisessa erityisesti elintarvikevalvonnassa. Maahanmuuttajataustaisille yrittäjille suunnattua neuvontaa kehitetään.

Asukkaiden, yritysten ja muiden toimijoiden valmiuksia toimia ympäristövastuullisesti parannetaan kehittämällä ja levittämällä ympäristövastuullisia toimintatapoja. Asukkaiden energia- ja ilmasto-neuvontaa annetaan osana ympäristökeskuksen koordinoimaa pääkau-

punkiseudun Asiaa! (Asukkaiden ilmastoteot asuinalueilla) -hanketta pilottialueena Melunkylä. Hanketta rahoittavat TEM, PKS-kaupungit ja HSY. Pientalo- ja kesäasuntojen asukkaiden neuvonta ja opastus uusiutuvien energialähteiden teknisissä ratkaisuihin toteutetaan hiilineutraalissa Harakan luontokeskuksessa.

Elinvoimainen Helsinki

Ympäristökeskuksen koordinoiman Greening events –hankkeen (EU:n Life+ -rahoitus) avulla kehitetään pääkaupunkiseudun tapahtumien ympäristöasioiden hallintaa ja vahvistetaan yhteistyötä tapahtumanjärjestäjien, ympäristökeskusten sekä tapahtumayksiköiden välillä. Hankkeessa kehitetään ja otetaan käyttöön Ekokompassi, tapahtuma -ympäristöjärjestelmä ja Ekokompassi, tapahtuma -todistus. Tapahtumia koskevat ympäristökriteerit luodaan ja esitetään päätettäväksi PK-seudun kaupunkien asianomaisissa lautakunnissa. Ympäristökeskus osallistuu kuvauksen laatimiseen tapahtumajärjestämiseen soveltuvista paikoista, koko kaupungin alueella. Ympäristökeskus huolehtii osaltaan tapahtumajärjestämisen yhdenvertaisesta kohtelusta, mm. tapahtumien aiheuttamien meluhaittojen rajoittamisessa.

Ympäristökeskus osallistuu Merellinen Helsinki -ohjelman laatimiseen yhteistyössä muiden hallintokuntien kanssa. Harakan luontokeskuksessa tarjotaan Itämeri-aiheisia luontokouluja saariseikkailupalveluja kouluille ja päivähoidolle. Ympäristökeskus koordinoi ja seuraa uuden Itämerihaaste-toimenpideohjelman toteutusta sekä toteuttaa omalta osaltaan ohjelman toimenpiteitä. Ympäristökeskuksessa kehitetään, koordinoidaan ja laajennetaan Itämerihaaste-kampanjaa Suomessa. Viedään päätökseen ja raportoidaan kaksivuotinen Muikku-aluksella toteutettava tutkimushanke Helsingin edustan rannikkovesien pohjien happitilanteesta (Itämerihaasteen toteutusta). Ympäristökeskuksen koordinoiman Benchmarking water protection (Citywater) -hankkeen, (2012-2014) tavoitteena on Itämerihaasteen vesiensuojelutoimenpiteiden toteutuksen edistäminen (Life+). Ympäristökeskus toteuttaa Helsingin ja Espoon edustan merialueen sekä pienviesien tilan seurantatutkimuksia.

Ympäristökeskus edistää Helsingin kehittymistä ympäristöviisaaksi vihreän talouden kaupungiksi. Elinkeinoelämän, tutkimusmaailman ja kaupungin Ilmastokumppanit-verkoston toimintaa koordinoidaan yhdessä Elinkeinopalvelun kanssa. Verkoston jäsenet toteuttavat ilmastonsuojelua ja liiketoimintaa hyödyttäviä toimia sekä itsenäisesti että yhteistyössä keskenään.

Tarjotaan tietyt ympäristöneuvonta-, -tiedotus-, -koulutus-, -tapahtuma- ja kehittämispalvelut PK-yrityksille Ilmastoinfon palveluna (esim. PK-yritysten Ekokompassineuvonta).

Ympäristövalvonta tukee mm. neuvontatoiminnassaan yritysten ympäristöteknologioiden kehittämistä.

Toimiva Helsinki

Ympäristökeskus edistää osaltaan hauskan ja houkuttelevan kaupungin kehittymistä tarjoamalla asukkaille osallistumismahdollisuuksia ja neuvontaa Asiaa! -hankkeessa. Kokeilualueena on Myllypuro.

Ympäristökeskus toimii liikenteen haittojen pienentämiseksi kantakaupungissa. Vuoden 2014 alusta alkaen vähäpäästöisten ajoneuvojen kriteerejä on tarkistettu. Ympäristökeskus edistää ja toteuttaa toimenpiteitä vähäpäästöisyyden edistämiseksi. Kaupungin ilmansuojelun toimintaohjelman ja meluntorjunnan toimintasuunnitelman toteutusta edistetään ja

seurataan. Ympäristökeskuksen koordinoimassa Redust-hankkeessa (Life+) kehitetään ja kokeillaan käytännössä katupölyn torjuntakeinoja.

Ympäristökeskus toteuttaa luonnonsuojeluohjelmaa sekä edistää luonnon monimuotoisuuden toimintaohjelman toteutusta ja seurantaa. Luontotietojärjestelmän tietosisältöä ajantasaistetaan.

Osallistutaan asiantuntijana yleiskaavan ympäristövaikutusten arvioimiseen ja kaupungin luonnonhoidon suunnitteluun. Tuotetaan tietoa melua vaimentavien päällysteiden vaikutuksesta, katupölyn lähteistä ja vähentämiskeinoista, kantakaupungin liikenteen vähentämismahdollisuuksista sekä liikenteen ilmansaasteiden huomioimisesta kaavoituksessa.

Ympäristökeskus toimii aktiivisesti ilmastonmuutoksen hillitsemisessä ja siihen sopeutumiseksi. Keskeistä on kaupungin ympäristöpolitiikan mukaisten ilmastosuojeluun liittyvien päämäärien toteutuksen edistäminen ja seuranta. Tehdään yhteistyötä kuuden suuren kaupungin kanssa kaupunginjohtajien ilmastoverkostossa. Ympäristökeskus vastaa asioiden valmistelusta sihteeristössä ja toimeenpanosta ympäristökeskuksen osalta.

Ympäristökeskus toteuttaa yhteistyössä muiden virastojen ja laitosten kanssa selvityksen vaihtoehtoisista toteuttamistavoista kustannusarvioineen kasvihuonekaasupäästöjen vähentämiseksi 30 prosentilla vuoden 2020 loppuun mennessä vuoden 1990 tasosta.

Ympäristökeskus tehostaa edelleen ilmastosuojelua koskevaa kaupungin sisäistä ja ulkoista tiedotusta sekä yhteistyötä.

Ympäristönäkökohtien huomioonottamista hankintaprosesseissa sekä innovatiivisia vihreitä hankintoja edistetään. Kaupungin ruokaketjun ilmastovaikutuksia selvitetään edelleen tavoitteena niiden vähentäminen. Ilmastokumppanit-verkoston toimintaa edistetään siten, että resurssitehokkuuden ympärille syntyy yhteishankkeita.

Ilmastonmuutoksen sopeutumisen työkaluja kehittävässä ILKKA-hankkeessa (Ilmastonkestävä kaupunki – työkaluja suunnitteluun) yhtenä tarkasteltavana aihealueena on hulevesien hallinta. Lisäksi ympäristökeskus tulee osallistumaan eri hallintokuntien yhteisiin hankkeisiin, joilla parannetaan tulva- ja hulevesien sekä lumen hallintaa.

Ympäristökeskuksen koordinoimassa Benchmarking water protection -hankkeessa (Citywater) laaditaan mm. Itämeren suojelutoimille kustannus-hyötyanalyyssejä.

Tasapainoinen talous ja hyvä johtaminen

Elintarvikevalvonnan tarkastukset ja näytteenottoprojektit kohdistetaan riskiperusteisesti. Sähköistä asiointia kehitetään edelleen ympäristöterveydenhuollon lupa- ja ilmoitusasioissa

Ympäristökeskus työskentelee ympäristönäkökohtien sekä ympäristövaikutusten selvittämisen sisällyttämiseksi osaksi hallintokuntien johtamista ja toimintaa. Kaupunginvaltuuston hyväksymän ympäristöpolitiikan toteutusta edistetään ja seurataan ympäristöpolitiikan johtoryhmässä ja ympäristöraportoinnin kautta. Ympäristökeskus ohjaa, neuvoa ja opastaa hallintokuntia sisällyttämään ympäristöjohtamisen toimintaansa Ekokompassi- ympäristöjärjestelmän mukaisesti.

Kaupungin työntekijöiden valmiuksia toimia ympäristövastuullisesti vahvistetaan. Kaupungin virastojen/laitosten ekotukitoimintaa koordinoidaan.

Ympäristökeskus valmentaa, neuvoo ja opastaa tytäryhteisöjä ympäristöjohtamisessa yhteistyössä talous- ja suunnittelukeskuksen kanssa.

Viraston toimenpiteet kaupungin tuottavuusohjelmassa 2014-2016

Tuottavuus- ja menokehitystä parannetaan kokonaisuutena seuraavin toimenpitein:

- Lisätään yhteistyötä valtion viranomaisten ja lähikuntien kanssa
- Kehitetään sähköistä asiointia. Elintarvikevalvonnan sähköinen ilmoitusmenettely vaikiinnutetaan ja ohjataan yrittäjät käyttämään pääosin sähköistä ilmoituslomaketta
- Huolehditaan, että käytössä on tuottavuuden parantamista tukevat tietojärjestelmät.
- Ympäristönsuojelun valvonnan maksullisuus otetaan käyttöön heti, kun lainsäädäntö sen sallii.
- Taksat tarkistetaan ajantasaisiksi vuosittain.
- Suunnitelmallisten maksullisten tarkastusten osuutta kaikista tarkastuksista pyritään edelleen lisäämään neuvontaa kehittämällä ja toiminnan uudelleen organisoimisella
- Elintarvikevalvonnan vaikuttavuus lisääntyy elintarvikevalvontatietojen tullessa julkiseksi

Henkilöstöä koskevia tuottavuutta parantavia toimenpiteitä ovat:

- Osaamiskartoituksella kartoitetaan mahdollisia osaamisvajeita henkilöstössä, jolloin koulutusta voidaan suunnata osaamisvajeiden poistamiseen.
- Vuoden 2014 alusta voimaan tulevaisuun suunniteltu organisaatiomuutos mahdollistaa nykyistä paremmin henkilöstön osaamisen ja asiantuntemuksen kehittymisen monipuolisemmaksi, millä arvioidaan olevan merkittävä myönteinen vaikutus tuottavuuskehitykseen pidemmällä aikavälillä.

Tiloja koskevat tuottavuutta parantavat toimenpiteet:

Viraston uudet toimitilat Viikissä ovat lähes 50 % pienemmät kuin aikaisemmat tilat Helsinginkadulla ja Viipurinkadulla. Tilankäytön tehostuttua on olemassa hyvät edellytykset tehostaa toimintaa henkilöstön yhteistyötä lisäämällä ja rationalisoimalla erilaisia sisäisiä toimintoja. Kustannushyödyt tulevat täydessä mitassaan esille taloussuunnitelmakaudella.

Viraston henkilöstösuunnitelma 2014-2016

Ympäristökeskuksessa on käynnistynyt vuonna 2012 organisaatiouudistusprosessi, jonka tuloksena toiminta jatkuu uudella tavalla organisoituneena 1.1.2014 alkaen. Uudistuksen yhtenä vaikuttimena on ollut henkilöstön eläköitymiseen varautuminen. Toimintoja yhdistämällä ja tehtäviä järjestelemällä mahdollistetaan henkilöstön osaamisen laajentuminen ja vahvistuminen, joka osaltaan varmistaa toiminnan häiriöttömän jatkumisen henkilöstössä tapahtuvista muutoksesta huolimatta.

Ympäristökeskus on ollut aktiivisesti mukana sähköisten palvelujen kehittämisessä ja käyttöönotossa. Kehitystyön täydet hyödyt, toiminnan tehostuminen, näkyvät taloussuunnitelmakaudella.

Ympäristökeskus on viranomaisorganisaatio, jonka henkilöstöstä valtaosa tekee ympäristönsuojeluun ja ympäristöterveyteen liittyvää valvontatyötä. Tämän vuoksi viraston toi-

minnan kannalta on ensiarvoisen tärkeää, että tehtävät, joista eläköityminen on suurinta, rekrytoinnit niihin tehtäviin onnistuvat. Kriittisiä tehtäviä ovat ympäristötarkastajien (10 eläköityä) ja terveystarkastajien (5 eläköityä) tehtävät. Juuri tähän tilanteeseen organisaatiouudistuksella haetaan ratkaisua. Tavoitteena on, että virastollamme on aivan lähitulevaisuudessa tarjota työnhakijoille uudella tavalla muotoiltuja, monipuolisia ja riittävän haastavia viranomaistehtäviä. Varmistamalla tavoitteen toteutumisen turvataan viraston toiminnan häiriötön jatkuminen. Kokemus on osoittanut, että nuoret ja vastavalmistuneet ovat kiinnostuneita tehtävistä, joita virastomme tarjoaa. Hakijoita on toistaiseksi ollut riittävästi, joten siinä suhteessa tulevaisuus ei näyttäisi tarjoavan haasteita. Ongelmana on se, että vahvan osaamisen hankittuaan henkilöt siirtyvät toisten työnantajien palvelukseen mm. sen vuoksi, ettei virastomme palkkataso ole kaikilta osin kilpailukykyinen.

Ympäristökeskuksessa on otettu käyttöön SUJO –suorituksen johtamisjärjestelmä, joka koskee koko henkilöstöä. Järjestelmän tuottaman kokonaiskuvan avulla määritetään osaamisen kehittämisen pidemmän aikavälin painopisteet ottaen huomioon ne haasteet, joita organisaatiouudistus tuo osaamisen kehittämislle. Tarkastajien osaamisen varmistamisen ohella painopisteinä ovat sekä nykyiset että tulevat esimiehet, joiden systemaattista koulutusta jatketaan. Toimialoillamme koulutustarjonta on riittävää ja virasto on pitänyt koulutusta tärkeänä myös budjetoidessaan määrärahoja. Virasto hyödyntää myös runsaasti omaa henkilökuntaa sisäisinä kouluttajina.

Vuoden 2014 talousarvioesitys lähtee siitä, että kaikki avoinna olleet vakanssit pyritään täyttämään. Virastolla on kuitenkin edelleen viranomais- ja muista palvelutehtävistä johtuvia resurssitarpeita, joiden tyydyttäminen loisi edellytyksiä tuloksellisempaan toimintaan. Tästä syystä aiempina vuosina on suunniteltu uusien vakanssien perustamista kullekin taloussuunnitelmakaudelle.

Tässä taloudellisessa tilanteessa ei esitetä uusia vakansseja perustettavaksi, vaan todetaan, että vuoden 2010 esityksessä on esitetty seuraavat uudet vakanssit, jotka ovat viranomais-toimintojen varmistamiseksi ja palvelutoiminnan kehittämiseksi pidemmällä aikavälillä tarpeen:

Ympäristöterveys: 5 elintarviketarkastajaa ja 2 terveystarkastajaa (ok)

Ympäristövalvonta: ympäristötarkastaja

Ympäristönsuojelu- ja tutkimus: ympäristökasvattaja ja toimistosihiteeri (ok)

Viraston tilankäyttösuunnitelma 2014-2018

Virasto vuokraa vuoden 2013 aikana keskustasta etätyötilan työntekijöidensä käyttöön. Viraston toimitilojen sijainti Viikissä on haasteellinen ajatellen tarkastettavien kohteiden sijaintia, jotka painottuvat keskustan alueelle. Edestakaisin matkustamiseen kuluva aika voidaan hyödyntää etätyötilassa työskentelemällä. Vuokrattava tila on kaupungin omassa käytössä, joten kaupungin toimitilojen kokonaispinta-alan määrä ei kasva.

Tietotekniikan hyödyntäminen ja sähköinen asiointi

Tietotekniikkaohjelman toteuttaminen

Tietotekniikan hyödyntämistä pyritään lisäämään kehittämällä järjestelmien integrointia sähköisiin lomakkeisiin, kehittämällä tärkeimpiä tietojärjestelmiä ja edistämällä liikkuvan työn tekemistä. Sähköistä asiointia pyritään laajentamaan yhä useampiin lupa- ja ilmoitusmenettelyihin. Kokonaisarkkitehtuurilla pyritään yhteentoimivuuteen sidosryhmien kanssa ja parantamaan viraston tehokkuutta.

Sähköisen asiointin kehittämishankkeet

Sähköiseen asiointiin liittyen lisätään lomakkeita, jotka ovat asiakkaiden käytettävissä verkkoympäristössä, ja asioiden käsittelyprosessia tehostetaan luomalla asiakaslomakkeiden ja operatiivisen järjestelmän välille toimiva yhteys.

Tavoitteet ja mittarit

Sitovat toiminnalliset tavoitteet

1. Katupölypitoisuudet Mannerheimintien mittausasemalla eivät ylitä ilmanlaatuasetuksen mukaisia raja-arvoja. (HKR:n kanssa yhteinen tavoite)
2. Asumisterveyttä koskevista toimenpidepyynnöistä 80 % on ratkaistu 8 kuukaudessa (240 vrk) asian vireille tulosta.

Muut toiminnalliset tavoitteet

- Luonnon monimuotoisuutta turvataan Lumo-ohjelman ja Luonnonhoidon linjausten mukaisesti. Vuonna 2013 toteutetun luonnon monimuotoisuuden kannalta arvokkaiden metsien inventoinnin tiedot viedään Luontotietojärjestelmään 30.6.2014 mennessä.
- Ympäristövalvonnan suunnitelmallisen valvonnan mukaisesta tarkastusvoitteesta (750 tarkastusta) tehdään vähintään 80 %, 600 kpl.
- Suunnitelmallisia elintarviketarkastuksia tehdään yhteensä 2 500 kappaletta.
- Asumisterveyttä koskevista toimenpidepyynnöistä vähintään 80 % otetaan käsittelyyn 60 vuorokauden kuluessa asian vireille tulosta
- Pilaantuneen maaperän kunnostamista koskevista ilmoituksista 80 % on ratkaistu 80 vuorokaudessa.
- Ruokamyrkytyspäilyt käsitelty keskimäärin 11 vrk:ssa.
- Mikrobiologisia elintarvikenäytteitä otetaan 1 900 kappaletta.

Ympäristöä koskevat toiminnalliset tavoitteet

1 Sitova energiansäästötavoite

Ympäristötalon kokonaissähkönkulutus on 5 % alhaisempi kuin vuonna 2013.

Laskentatapa: Tiedot Helenin Sävel+ -palvelusta.

2 Muut ympäristötavoitteet

Ympäristökeskuksessa valmistui vuoden 2012 aikana ekokompassi-ympäristöjärjestelmä , joka auditoitiin loppuvuonna 2012. Ekokompassi-järjestelmä on pk-yrityksille luotu kevennetty ympäristöjärjestelmä, jonka käyttöä on alettu laajentaa myös kaupunkiorganisaation puolelle.

Ymk:n ekokompassi-ympäristöohjelma on aikataulutettu vuosille 2012-2014. Se sisältää vastuutettuja ja aikataulutettuja toimenpiteitä seuraavilla aihe-alueilla:

- a) Jätteiden määrän vähentäminen
- b) Energiansäästö ja vihreään sähkөөn siirtyminen
- c) Hankintojen ohjaaminen ympäristömyötäiseen suuntaan.
- d) Ympäristötietoisuuden edistäminen
- e) Logistiikan ja työmatkaliikkumisen tehostaminen

Vuoden 2014 tavoitteena on, että kaikki ohjelmakaudelle kirjatut toimenpiteet saadaan toteutettua vuoden loppuun mennessä. Tulospalkkiojärjestelmässä asetetaan määrälliset vuotta 2014 koskevat ympäristötavoitteet osalle ympäristöohjelman tavoitteista.

Määrä- ja taloustavoitteet sekä tuottavuuden seuranta

Tunnusluvut

	2012	2013	2014	2015	2016
Asiantuntijatoiminta					
Tutkimukset, selvitykset, ohjelmat	44	51	51	51	51
Konsultointi	1 424	1 295	1 295	1 295	1 295
Kirjalliset lausunnot	1 567	1 606	1 606	1 606	1 606
Valvonta					
Luvat ja ilmoitukset	1 518	1 400	1 490	1 490	1 490
Valvontatarkastukset ja näytteenotto	6 599	7 200	6 400	6 400	6 400
Asiakaspalvelu					
Neuvonta	13 020	13 500	13 000	13 000	13 000
Tiedotus ja valistus	612	648	698	698	698
Tuotteet yhteensä	24 784	25 700	24 540	24 540	24 540
Tuottavuus (2011=100)	93,4	101,8	103,9	105,0	106,1
Tuottavuusindeksi					

Elintarvikelain muutoksen jälkeen tilapäisen myynnin ilmoitusvelvollisuus poistui yksityishenkilöiltä ja järjestöiltä, jotka aiemmin olivat ilmoittaneet mm. myyjäisistä ja kahvituksesta. Ammattimaisilla toimijoilla ilmoitusvelvollisuus muuttui tiedottamiseksi toiminnasta, joka osaltaan vähensi ilmoitusten määrää.

Tarkastusten määrä vähenee, koska elintarvikelain muutoksesta johtuen mm. ravintoloiden, kahviloiden ja myymälöiden hyväksymismenettely muuttui ilmoitusmenettelyksi. Nyt elintarvikehuoneistoon tehdään tarkastus riskin arvioinnin perusteella, kun aiemmin huoneiston hyväksyminen edellytti aina tarkastusta. Myös Elintarviketurvallisuusvirasto Eviran edellyttämä tapa tarkastusten kirjaamiseksi tietojärjestelmään lisää tarkastukseen käytettävää kokonaisuutta, ja vähentää siten tarkastusten määrää.

Toiminnallisten tavoitteiden kytkeytyminen strategiaohjelman talousmittareihin

Ympäristötoimen talousarvioesitykseen sisältyvillä sitovilla toiminnallisilla tavoitteilla (kattupölypitoisuuksien vähentäminen yhteistyössä HKR:n kanssa ja asumisterveyteen liittyvä läpimenoaikatavoite) tuetaan varsinaiseen substanssitoimintaan liittyvien tavoitteiden ohella viraston myönteistä tuottavuuskehitystä.

Muiden toiminnallisten tavoitteiden kytkeytyminen kaupungin strategiaohjelman tulosmittareihin ilmenee seuraavasti:

Tasapainoinen talous ja hyvä johtaminen

Talouden tasapainoa ja tuottavuuden myönteistä kehitystä tuetaan

- lisäämällä valvontatoimeen liittyvien maksullisten tarkastusten ja elintarvikenäytteiden määrää,
- lyhentämällä asioiden läpimenoaikoja,
- vakiinnuttamalla viraston palveluksessa oleva henkilöstömäärä,
- lisäämällä sähköisiä palveluja,
- kehittämällä edelleen tuottavuusmittareita,
- vaikuttamalla toimintamenojen kehitykseen mm. siten, että toteutetaan toimitilojen kokonaissähkönkulutukseen liittyvä 5%:n säästötavoite ja
- tuottamalla palvelut niin, että investoinnit voidaan rajoittaa välttämättömiin ICT-hankintoihin.

Johtamisen ja henkilöstön osaamisen kehittäminen

Edellä mainittujen toimenpiteiden toteutuminen varmistetaan kehittämällä järjestelmällisesti viraston esimies- ja johtamistyötä, mitä edellyttää toteutuva organisaatiouudistus mm. siten, että tehtävät järjestetään uudella tavalla päälliköiden ja esimiesten näkökulmasta.

Talous

Käyttötalous

2 37	TP 2012 1 000 e	TB 2013 1 000 e	TAE 2014 1 000 e	TASU 2015 1 000 e	TASU 2016 1 000 e
Myyntituotot	280	264	264	264	264
Maksutuotot	726	867	867	867	867
Tuet ja avustukset	492	26	26	26	26
Muut toimintatuotot	277	0	0	0	0
Tulot yhteensä	1 776	1 157	1 157	1 157	1 157
Palkat ja palkkiot	5 949	6 059	6 282	6 282	6 282
Henkilösivukulut	2 031	2 090	2 167	2 167	2 167
Palvelujen ostot	2 596	2 518	2 518	2 518	2 518
Aineet, tarvikkeet ja tavarat	170	92	92	92	92
Avustukset	122	97	97	97	97
Vuokrat	1 201	1 104	1 104	1 104	1 104
Muut toimintakulut	58	72	72	72	72
Menot yhteensä	12 127	12 032	12 332	12 332	12 332
Toimintakate	-10 352	-10 875	-11 175	-11 175	-11 175
Poistot	377	380	377	377	377
Tilikauden tulos	-10 729	-11 255	-11 552	-11 552	-11 552

Menojen ja tulojen osalta talousarvioehdotus on ympäristötoimelle annetun raamin mukainen. Menoihin on huomioitu voimassa olevien virka- ja työehtosopimusten mukaiset palkankorotukset sekä yleinen kustannustason nousu 2,1 %.

Taksojen tarkistaminen tehdään talousarviokäsittelyn yhteydessä.

Järjestöille jaettaviin avustuksiin esitetään 82 000 euron määrärahaa. Vuodelle 2014 eri järjestöt ovat hakeneet avustuksia yhteensä 142 240 euroa.

Avustuksia ovat määräaikaan mennessä hakeneet seuraavat tahot:

Hakija	euroa
Pääkaupunkiseudun Kierrätyskeskus Oy	75 000
Helsingin eläinsuojeluyhdistys HESY ry	30 000
Natur och Miljö rf	8 000
Kestovaippayhdistys ry	24 240
Helsingin luonnonsuojeluyhdistys ry	5 000
Yhteensä	142 240

Irtaimen omaisuuden perushankinnat

Irtaimen omaisuuden perushankintoihin esitetään raamin mukaisesti 150 000 euroa, joka käytetään tietojärjestelmien kehittämiseen ja atk-laitteisiin.

	TAE 2014 1000 e	TS 2015 1000 e	TS 2016 1000 e	2017 ALUSTAVA 1000 e	2018 ALUSTAVA 1000 e
Irtaimen omaisuuden perushankinta, IT-investoinnit	150 000	180 000	180 000	180 000	180 000
Hankekorteilla ilmoitetut omat tietotekniikkahankkeet	130 000	110 000	140 000	110 000	130 000
Muut kuin hankekorteilla ilmoitetut IT-investoinnit	20 000	70 000	40 000	70 000	50 000
- Kannettavat tietokoneet	20 000	40 000	40 000	50 000	40 000
- Mobiililaitteet	0	0	20000	20 000	0
- Tulostimet	0	0	0	0	10 000

EU-hankkeet

1) REDUST

Parhaat talvikunnossapidon käytännöt hengitettävien hiukkasten (katupöly) vähentämiseksi kaupungeissa - parhaiden toimintatapojen kokeilu, strategian kehittäminen ja toteuttaminen, Life+ -hanke (Best winter maintenance practices to reduce respirable street dust in urban areas – demonstration of best practices, strategy development and implementation)

Partnerit: Helsinki (koordinointi), Espoo, Vantaa, HSY, Metropolia, Nordic Envicon Oy

Tavoitteet: Löytää parhaat talvikunnossapidon käytännöt (liukkaudentorjunnassa, pölyn torjunnassa ja katujen puhtaanapidossa) ja nopeuttaa niiden täytäntöönpanoa hengitettävä (PM10) katupöly pitoisuuksien vähentämiseksi kaupunkialueilla. Hankkeessa osoitetaan päästöjenvähennyspotentiaali ja parhaiden käytäntöjen ilmanlaatuhyöty. Pölyntorjunnan kustannukset arvioidaan ja verrataan nykytilaan. Hankkeen aikana kehitetään ja pannaan täytäntöön toimenpidesuunnitelma (strategia), jolla vähennetään hengitettävä (PM10) katupölyn pitoisuutta Suomen kaupungeissa.

Budjetti: 1 046 150 euroa . Life+ -hanke. Kaupungin keskitetyissä määrärahoissa.

Kesto: 2011–2015

Seuraavat hankkeet eivät sisälly viraston talousarvioehdotukseen, vaan menot maksetaan kaupungin keskitetystä EU-hankkeisiin varatusta määrärahasta.

2) Greening Events

Hankkeen tavoitteena on kehittää pääkaupunkiseudun tapahtumien ympäristöasioiden hallintaa, sekä lisätä yhteistyötä tapahtumanjärjestäjien, ympäristökeskusten sekä tapahtumayksiköiden välillä.

WDC-vuoden tapahtumat toimivat uuden toimintamallin testialustana. Tapahtumille tarjotaan räätälöityä tukea ja asiantuntija-apua sekä Helsingin ympäristökeskukselta että Aalto-yliopistolta. Hankkeessa järjestetään tietoisuuksia ja koulutuksia WDC-tapahtumajärjestäjille sekä luodaan yhtenäiset toimintatavat ja ohjeistukset tapahtumille pääkaupunkiseudulla.

Keskeiset yhteistyökumppanit: Aalto-yliopisto, Helsingin tapahtumayksikkö, Vantaan ja Espoon kaupunki. Helsingin Ymk koordinoi.

Budjetti: 500 000 euroa. EAKR -rahoitusta. Kaupungin keskitetyissä määrärahoissa.

Hankkeen kesto: 2012-2014

3) Benchmarking water protection (Citywater)

Projektin tavoite on vaikuttaa Itämeren tilaan implementoimalla Itämeren alueen maiden kumppanikaupunkeihin ja -kuntiin kustannushyödyllisiä ja ympäristön tilan kannalta tehokkaita vapaaehtoisia (ei laissa säädettyjä) vesiensuojelumenetelmiä paikallistasolla. Tarjoamme Suomessa Itämerihaasteessa tehdyistä toimenpiteistä (noin 170 toimijaa) koostuvaa työkalupakkia ja käsikirjaa mallina vesiensuojelutoimien täytäntöön panemiseksi Baltian ja muun Itämeren alueen kumppanikaupungeissa. Arviomme myös näiden jo tehtyjen sekä projektin aikana toimeenpantujen toimenpiteiden kustannus-hyötyä Baltian maiden ja Suomen kaupungeille (esim. koskien kilpailukykyä, virkistysmahdollisuuksia, kaupunkilaisien kotiseudun tunnetta) sekä niiden tehokkuutta vesien tilaan nähden. Tuloksista rakennamme arvion eri toimenpiteiden hyödyistä, jota voi käyttää motivaationa ja perusteluna uusien kaupunkien haastamisessa mukaan Itämerihaasteeseen.

Projektiin on saatu rahoitus LIFE+ Environment Policy and Government ohjelmasta.

Partnerit: Turku, Tallinna, Helsingin yliopisto, Tallinnan yliopisto

Budjetti: 1 158 515 euroa (EU-tuki 50%)

Hankkeen kesto: 2012-2015

4) ILKKA – Ilmaston kestävä kaupunki – työkaluja suunnitteluun

Projektin tavoite on tuottaa kaupunkien maankäytön suunnittelussa, rakennusvalvonnan rakentamisen neuvonnassa ja yksittäisen rakennuskohteen suunnittelussa ja toteutuksessa hyödynnettävää tietoa. Hankkeen lopputulokset kerätään suunnittelijan työkirjaan. Lisäksi hankkeen lopputulokset kootaan Ilmatieteen laitoksen ylläpitämään Ilmasto-opas.fi -portaaliin.

Partnerit: Espoo, Turku, Vantaa, Espoon ympäristökeskus, HSY, Ilmatieteen laitos, Turun yliopisto, HKR, Ksv, Rakvv

Projektiin on saatu rahoitus Euroopan Unionin Etelä-Suomen maakuntien EAKR-toimenpideohjelmasta 2007-2013, toimintalinja 5.

Budjetti: 1 479 430 euroa (EU-tuki 70%) Keskitetyt määrärahat.

Hankkeen kesto 2012-2014

