

Uudenmaan liitto
Nylands förbund

Toimintakertomus ja tilinpäätös 2018

Uudenmaan liiton julkaisu D 92- 2019
ISSN 1236-4096

Uudenmaan liitto // Nylands förbund
Helsinki-Uusimaa Regional Council

Esterinportti 2 B • 00240 Helsinki • Finland
+358 9 4767 411 • toimisto@uudenmaanliitto.fi • uudenmaanliitto.fi

SISÄLLYS

Olenaiset tapahtumat toiminnassa ja taloudessa	5
Maakuntajohtajan katsaus	5
Uudenmaan liiton hallinto.....	7
Maakunta- ja sote-uudistus	10
Aluekehittäminen.....	11
Aluesuunnittelu.....	16
Kansainvälinen toiminta	17
Viestintä.....	20
Tapahtumat	23
Osakkuusomistajuudet.....	25
Yleinen ja oman alueen taloudellinen kehitys.....	26
Olenaiset muutokset liiton toiminnassa ja taloudessa	29
Henkilöstö.....	29
Arvio tulevasta kehityksestä.....	30
Arvio merkittävistä riskeistä ja epävarmuustekijöistä sekä muista toiminnan kehittymiseen vaikuttavista tekijöistä	31
Riskienhallinnan ja sisäisen valvonnan järjestäminen	33
Tilikauden tuloksen muodostuminen ja toiminnan rahoitus.....	34
Tilikauden tuloksen muodostuminen.....	34
Toiminnan rahoitus.....	35
Rahoitusasema ja sen muutokset	36
Kokonaistulot ja -menot	37
Kokonaistalouden tarkastelu	37
Tilikauden tuloksen käsittely	38
Talousarvion toteutuminen	39
Tavoitteiden toteutuminen.....	39
Määrärahojen ja tuloarvioiden toteutuminen tilikaudella 1.1.–31.12.2018	59

Tilinpäätöslaskelmat.....	63
Tilinpäätöksen liitetiedot	66
Tilinpäätöksen allekirjoitus ja tilinpäätösmerkintä.....	75

Olennaiset tapahtumat toiminnassa ja taloudessa

Maakuntajohtajan katsaus

Taluskasvumme on jatkunut jo miltei kolmen vuoden ajan. Sitä on vauhdittanut etenkin Suomessa tuotettujen tavaroiden ja palveluiden viennin elpyminen. Myös kotitalouksien kulutus on kasvanut, koska niiden käytettävissä olevat tulot ovat lisääntyneet ja alhaiset korot ovat kannustaneet kulutukseen.

Samalla valtion ja kuntien talous on vahvistunut kun talouden ja työllisyyden kasvu sekä julkisen talouden sopeuttamistoimet ovat lisänneet verotuloja ja pienentäneet menoja. Nyt kuitenkin nopein taluskasvu on jo ohitettu vaikka kasvu jatkuu myös tulevana vuosina. Osaltaan kasvun hidastuminen johtuu pitkään jatkuneen nousukauden hiipumisesta muualla maailmassa. Lähivuosina myös väestön ikääntyminen ja heikko tuottavuuskehitys alkavat entistä voimakkaammin varjostaa talousnäkyviä.

Loppuvuodesta saatiin pitkään odotettu uutinen, että Suomi on saavuttanut hallituksen asettaman työllisyystavoitteensa, 72 prosentin työllisyysaste toteutui. Uudellamaalla työttömien määrä väheni edellisvuodesta 10,4 prosenttia. Alle 25-vuotiaiden työttömien määrä väheni 12,9 prosenttia ja pitkäaikaistyöttömyydenkin 19,2 prosenttia. Työttömien työnhakijoiden osuus työvoimasta oli vuoden lopussa 8,5 prosenttia ja avoimia työpaikkoja 13,1 prosenttia enemmän kuin vuotta aiemmin.

Työllisyyden viime vuoden aikana koettu poikkeuksellisen voimakas kasvu on kuitenkin jäämässä väliaikaiseksi ilmiöksi. Osittain tämä johtuu työmarkkinoiden yhteensopivuusongelmista. Uudellamaalla on edelleen runsaasti työttömiä, vaikka uusia työpaikkoja on avautunut entistä enemmän. Työmarkkinoiden yhteensopivuusongelmat johtuvat mm. pitkäaikaistyöttömyydestä sekä korkeasti koulutetun tai muuten ammattitaitoisen työvoiman puutteesta. Huolestuttavaa on myös vieraskielisten työttömyyden laskun tyrehtyminen.

Uudenmaan väkiluvun kasvu jatkui edelleen voimakkaana. Edellisestä vuodesta väkiluku kasvoi lähes 18 000 asukkaalla. Kuitenkin luonnollinen väestönkasvu hiipuu ja nettomaahanmuutto tuo merkittävän osan väestökasvusta.

Kokonaismaakuntakaavaa valmisteltiin uudistetulla prosessilla, laajassa vuorovaikutuksessa eri sidosryhmien kanssa. Kaavan strateginen rakennesuunnitelma ja periaatteet olivat lausunnoilla ja nähtävillä keväällä ja seutujen kaavojen luonnokset olivat lausunnoilla ja nähtävillä syksyllä.

Joulukuussa 2017 hyväksytyn Uusimaa-ohjelman mukaisesti päivitetyn toimeenpanosuunnitelman toteuttaminen käynnistettiin Maakunnan yhteistyöryhmän ohjauksessa. Eurooppalaisten verrokkialueiden kanssa käynnistettiin yhteistyö, jonka tavoitteena on alueiden ohjelmien ja niiden toteuttamisen vertailu sekä toisten kokemuksista oppiminen. Hiilineutraali Uusimaa -tiekartan päivittämiseksi tehtiin runsaasti selvityksiä ja hankittiin työkalu, jolla voidaan tarkastella kuntakohtaisesti erilaisten toimenpiteiden vaikutusta hiilidioksidipäästöihin.

Maakunta- ja sote-uudistukseen liittyvän lainsäädännön käsittely kohtasi monia vanhoja ja uusia haasteita. Kesällä 2018 hallitus päätti taas kerran lykätä lakipaketin voimaantuloa ja maakuntien toiminnan aloitusta vuoden 2021 alkuun. Uudistuksen viivästymisen johdosta liiton johtoryhmä päätti käynnistää uuden strategian valmistelun, joka aloitettiin Uudenmaan liiton skenaariotyöllä.

Talousarvion ja toimintasuunnitelman mukaiset toiminnalliset ja taloudelliset tavoitteet vuodelle 2018 toteutuivat kiitettävästi. Suuret kiitokset koko henkilöstölle ja kaikille mukana eläjille.

Ossi Savolainen, maakuntajohtaja, maakuntaneuvos

Uudenmaan liiton hallinto

Maakuntavaltuuston jäsenmäärä kasvoi vuoden 2017 kuntavaalien jälkeen 80:een, kun aikaisemmalla toimikaudella jäseniä oli 77. Maakuntavaltuutetut ovat jäsenkuntiansa kunnanvaltuutettuja. Valtuusto käyttää ylintä päätösvaltaa liiton toiminnan ja talouden suhteen. Valtuuston voimasuhteet 31.12.2018 olivat seuraavat:

Puolue	Jäsenmäärä
Kansallinen Kokoomus	22
Vihreä liitto	17
Suomen Sosialidemokraattinen Puolue	14
Perussuomalaiset	6
Suomen ruotsalainen kansanpuolue	7
Vasemmistoliitto	7
Suomen Keskusta	4
Suomen Kristillisdemokraatit	2
Siniset	1
Yhteensä	80

Maakuntavaltuuston puheenjohtajistoksi 2017-2018 valittiin:

Puheenjohtaja Mari Holopainen, (vihr.) Helsinki

I varapuheenjohtaja Leena Luhtanen, (sd) Espoo

II varapuheenjohtaja Seija Muurinen, (kok.) Helsinki

Maakuntahallitus johtaa ja ohjaa liiton operatiivista toimintaa niin, että maakuntavaltuuston hyväksymässä toiminta- ja taloussuunnitelmassa asetetut tavoitteet saavutetaan. Maakuntahallituksen esittelijänä toimii maakuntajohtaja Ossi Savolainen.

Maakuntahallituksen puheenjohtajistoksi valittiin pj. Outi Mäkelä (kok.), I vpj. Timo Juurikkala (vihr.) ja II vpj. Markku Markkula (kok.). Outi Mäkelän erottua maakuntavaltuusto valitsi 13.3.2018 puheenjohtajaksi Markku Markkulan ja toiseksi varapuheenjohtajaksi Kirsi Lompolon (kok. Nurmijärvi).

Maakuntahallituksen jäsenet (15) toimikaudella 2017-2020:

Jäsen	Varajäsen
Mimmi Launiala (vas. Järvenpää)	Tapio Pulkkinen (vas. Vihti), 12.6.2018 lähtien Jarkko Ilonen (vas. Karkkila)
Mia Heijnsbroek-Wirén (r. Loviisa)	Anders Adlercreutz (r. Kirkkonummi)
Inka Hopsu (vihr. Espoo)	Tiina Elo (vihr. Espoo)
Timo Juurikkala, I vpj. (vihr. Vantaa)	Jasmin Hamid (vihr. Helsinki)
Arja Karhuvaara (kok. Helsinki)	Lasse Pipinen (kok. Helsinki)
Kimmo Kiljunen (sd. Vantaa)	Mikko Valtonen (sd. Porvoo)
Minerva Krohn (vihr. Helsinki), 12.6.2018 lähtien Sanna Vesikansa (vihr. Helsinki)	Hannu Oskala (vihr. Helsinki)
Timo Laaninen (kesk. Helsinki), 18.9.2018 lähtien Jukka Ihanus (kesk. Helsinki)	Irja Ansalehto-Salmi (kesk. Vantaa)
Markku Markkula, II vpj. (kok. Espoo) 13.3.2018 lähtien Pj.	Saija Äikäs (kok. Espoo)
Outi Mäkelä, pj (kok. Nurmijärvi), 13.3.2018 lähtien Kirsi Lompola II vpj. (kok. Nurmijärvi)	Lauri Kaira (kok. Vantaa)
Irma Pahlman (sd. Hyvinkää)	Joona Räsänen (sd. Lohja)
Risto Rautava (kok. Helsinki), 1.1.2019 lähtien Otto Meri (kok. Helsinki)	Pia Hytönen (kok. Helsinki)
Laura Rissanen (kok. Helsinki)	Matias Pajula (kok. Helsinki)
Pasi Salonen, (ps. Vihti)	Karin Zeiger (ps. Helsinki)
Kaarin Taipale (sd. Helsinki)	Maija Anttila (sd. Helsinki)

Tarkastuslautakunta valmistelee valtuuston päätettäväksi asiat, jotka koskevat hallinnon ja talouden tarkastusta. Lisäksi se arvioi, toteutuvatko valtuuston asettamat toiminnalliset ja taloudelliset tavoitteet. Lautakunnassa on neljä jäsentä ja varajäsentä. Toimikaudelle 2017-2020 tarkastuslautakunnan puheenjohtajaksi valittiin Carita Orlando, (kok.) Vantaa ja varapuheenjohtajaksi Riitta Ahola, (sd) Porvoo.

Uudenmaan liiton perussopimuksen mukaan maakuntavaltuusto valitsee **kielellisten palveluiden toimikunnan**, jonka tehtävänä on edistää maakunnan kielellisiä palveluita. Kieliohjelmalla pyritään edistämään kielilainsäädännön soveltamista. Toimikunnassa on kymmenen jäsentä ja varajäsentä. Toimikauden 2017-2020 puheenjohtajaksi valittiin Camilla Antas (kok.) ja varapuheenjohtajaksi Tanja Vauhkonen (vihr.).

Uusimaakaavan 2050 seuduittaisten **vaihemmaakuntakaavojen** valmisteluun maakuntahallitus on nimennyt **poliittiset ohjaustoimikunnat** Helsingin seudulle, Länsi-

ja Itä-Uudellemaalle. Helsingin seudun ohjaustoimikunnassa on 25 jäsentä. Puheenjohtajana toimii Risto Rautava, (kok.) Helsinki ja varapuheenjohtajana Tiina Elo, (vihr.) Espoo. Länsi-Uudenmaan ohjaustoimikunnassa on 12 jäsentä. Puheenjohtajana toimii Matti Tukiainen, (sd) Lohja ja varapuheenjohtajana Sven Holmborg (r) Raasepori. Itä-Uudenmaan ohjaustoimikunnassa on 11 jäsentä. Puheenjohtajana toimii Kristel Pynnönen, (kok.) Porvoo ja varapuheenjohtajana Tom Ingelin (sd) Porvoo.

Uudenmaan liiton organisaatio

Tehtäväalueiden tilivelvolliset määrätään vuosittain talousarviossa sekä maakuntahallituksen tekemissä hankkeiden perustamispäätöksissä. Tilivelvolliset vastaavat toiminnallisten tavoitteiden toteutumisesta, tuloksen seurannasta ja sen raportoinnista.

Maakunta- ja sote-uudistus

Maakunta- ja sote-uudistukseen liittyvän lainsäädännön käsittely pitkittyi vuoden 2018 kuluessa. Kun hankevalmistelua vielä alkukevällä tehtiin varautuen siihen, että lait olisi ehditty käsitellä ja hyväksyä kesällä 2018 ja maakunnan toiminta olisi käynnistynyt vuoden 2020 alusta, ryhdyttiin hankkeessa loppukeväästä 2018 alkaen varautumaan uudistuspaketin eduskuntakäsittelyjen hidastumisen seurauksiin. Kesäkuussa 2018 hallitus päätti eduskunnan perustuslakivaliokunnan lausunnon jälkeen lykätä lakipaketin voimaantuloa ja maakuntien toiminnan aloitusta vuoden 2021 alkuun.

Uudenmaan liiton maakuntavaltuuston vasemmistoliiton ryhmä jätti valtuuston kokouksessa 12.6.2018 aloitteen maakunta- ja sote-uudistuksen valmistelun keskeyttämisestä, kunnes asiaa koskevaan lainsäädäntöön saadaan selkeys. Maakuntahallitus totesi vastauksenaan valtuustoaloitteeseen muun muassa, että jos hallituksen uudistus toteutuu, Uudellamaalla on asianmukaisen esivalmistelun pohjalta huomattavasti paremmat lähtökohdat uudistuksen toimeenpanoon kuin tilanteessa, jossa valmistelu on keskeytetty. Organisoidun ja hyvän substanssihallinnan omaavan valmistelun (ml. sote- asiat) kautta on ollut mahdollista paremmin vaikuttaa suunnitteilla olevaan lainsäädäntöön. Esivalmistelun ansiosta myös eri kunnallisten toimijoiden välinen yhteistyö ja keskusteluyhteys on huomattavasti tiivistynyt. Maakuntahallitus katsoi, että esivalmistelua oli syytä edelleen jatkaa ja esitti maakuntavaltuustolle, että se katsoisi vasemmistoryhmän aloitteen huomioiduksi ja loppuun käsitellyksi. Maakuntavaltuusto 18.09.2018 § 32 päätti äänestyksen jälkeen esityksen mukaan.

Muutosjohtajat kävivät vuoden 2018 kesästä alkaen keskusteluja valtakunnan tason poliittisten vaikuttajien ja ministeriöiden ja muiden relevanttien tahojen asiantuntijoiden kanssa uudistuksen etenemisestä. Keskusteluissa kävi selvästi ilmi, että uudistuksen läpimeno eduskunnasta tällä hallituskaudella on kaikkea muuta kuin varmaa. Samalla kuitenkin vahvistui käsitys, että myös keskeiset oppositiopuolueet ovat sitoutuneet jatkamaan soteuudistusta ensi hallituskaudella.

Jos uudistus lykkääntyy seuraavan hallituksen linjattavaksi, ei maakuntien toiminnan aloittaminen todennäköisesti ole mahdollista ennen vuotta 2023. Mikäli tämä vaihtoehto realisoituu, valtaosa nyt käynnissä olevasta valmistelusta on suoraan hyödyksi. Aikataulujen venyminen edellyttäisi kuitenkin valmistelujen merkittävää uudelleen suunnittelua ja aikataulutusta ja myös valmisteluresurssien turvaamista.

Uusimaa2019 -hankkeen tarkempi toimintakertomus on esitetty omassa liitteessään.

Aluekehittäminen

Maakuntavaltuuston joulukuussa 2017 hyväksymää Uusimaa-ohjelma 2.0:a toteutettiin yhteistyössä kuntien, kehittämissyhtiöiden, järjestöjen, korkeakoulujen ja oppilaitosten sekä yritysten ja elinkeinoelämän kanssa. Uusimaa-ohjelman sisällön tunnetuksi tekemiseksi huhti–toukokuussa toteutettiin neljä **Uusimaa 2.0 RoadShow -tilaisuutta** eri puolilla maakuntaa.

Uusimaa-ohjelman 2.0 mukaisesti päivitetyn toimeenpanosuunnitelman (TOPSU) toteuttaminen käynnistettiin Maakunnan yhteistyöryhmän ohjauksessa.

Uusimaa-ohjelma 2.0:n neljän verrokkialueen kanssa käynnistettiin yhteistyö tavoitteena ohjelmien ja niiden toteuttamisen vertailu sekä toisten kokemuksesta oppiminen. Verrokkialueiden Tukholma, Kööpenhamina, Hampuri ja Amsterdam kehittymistä on verrattu mm. sosiaalisen kehityksen ja kilpailukyvyyn osalta.

Neljän verrokkialueen yhteinen **Big Five -seminaari** järjestettiin marraskuussa 2018. Tilaisuudessa käsiteltiin kahta alueelle yhteistä kysymystä: strategiat, toimenpiteet ja varautuminen ilmastonmuutokseen sekä älykkään erikoistumisen strategiat eri alueilla. Uudenmaan liitossa työskennellyt Miguel Gallardo esitteli verrokkialueiden hiilineutraaliusstrategioista tekemänsä analyysin ja vertailun.

Verrokkialueiden seminaarin toisena aiheena oli älykkään erikoistumisen strategiat. Seminaarin yhteenvedona alueet päättivät jatkaa ilmastotyötä ja älykkään erikoistumisen toteuttamista koskevaa yhteistyötä. Seuraava yhteistapaaminen toteutetaan Amsterdamissa kesäkuussa 2019.

Hiilineutraali Uusimaa tiekartan päivittäminen on yksi Uusimaa-ohjelman 2.0 tavoitteita. Tiekartan päivittämistä on valmisteltu monesta eri suunnasta. Climate KIC Pioneer on Practice harjoittelija työskenteli Uudenmaan liitossa kuuden viikon ajan. Hän arvioi verrokkialueiden hiilineutraaliusohjelmat ja valmisteli raportin, joka sisältää verrokkialueiden hiilineutraaliustrategioiden arviot ml. niiden vahvuudet ja heikkoudet.

Toimintavuoden aikana Uudenmaan liitto on hankkinut Suomen Ympäristökeskuksen valmistaman työkalun, jolla voidaan tarkastella kuntakohtaisesti erilaisten toimenpiteiden vaikutusta hiilidioksidipäästöihin.

Toimintavuoden aikana Uusimaa myös liittyi laajaan ja pitkäkestoiseen **Canemure (Carbon neutral municipalities and regions) -projektiin**. Se tarjoaa erinomaiset puitteet ja monipuolisen verkoston eri alueilla ja eri puolilla Eurooppaa tehtävän ilmastotyön toimenpiteiden ja tulosten seurantaan sekä hyvien käytäntöjen omaksumiseen.

AIKO (Alueelliset innovaatiot ja kokeilut) -ohjelman toteutusta jatkettiin jo käynnistyneillä hankkeilla sekä jäljellä olevalla rahoituksella käynnistetyillä hankkeilla.

Vuoden 2018 uusmaalaisten yritysten valinta toteutettiin raportointijakson aikana. Valituiksi tulivat tuotannollisten yritysten sarjassa Planmeca Oy, keskisuuri lääketieteen teknologian perheyritys ja palveluyritysten sarjassa matkailupalveluita tarjoava perheyritys IHA Lines Helsinki Cruises Oy. Startup-sarjassa valituksi tuli muovin käytön vähentämiseen tähtäävien pakkausten parissa työskentelevä Sulapac Oy.

Vuoden uusmaalainen yritys 2018 -tunnustuspalkinnot jaettiin marraskuussa Uudenmaan Maakuntaparlamentissa.

Toimintavuonna avattiin kaksi rahoitushakua: Etelä-Suomen EAKR-haku sekä 6Aika kestävän kaupunkikehittämisen EAKR-haku. Vuonna 2018 Uudenmaan liiton rahoittamana käynnistyi 70 uutta EAKR-hanketta. Vuonna 2018 maksatuspäätöksiä tehtiin yhteensä 291 kpl, joilla maksettiin tukea yhteensä noin 19,5 miljoonaa euroa.

Kuluvalla ohjelmakaudelle 2014–2020 Uudenmaan liitto on rahoittanut yhteensä 269 hanketta, joista 33 kpl kestävän kaupunkikehittämisen 6Aika-hankkeita ja 5 kpl Kasvua kansainvälisistä osaajista -toimenpidekokonaisuuden EAKR-hankkeita. Uudenmaan liiton rahoittamiin EAKR-hankkeisiin on varattu rahoitusta yhteensä 99 miljoonaa euroa. Tällä ohjelmakaudella liitto on maksanut EAKR-tukea yhteensä noin 56,2 miljoonaa euroa.

Rakennerahastotyössä painotettiin erityisesti hankkeiden tuloksellisuutta ja alueellista vaikuttavuutta. Etelä-Suomen rakennerahastojen ohjelmakauden puolivälissä koottiin ja julkaistiin tulosjulkaisu "Kasvualustana Etelä-Suomi – onnistumisia rakennerahastojen ohjelmakaudelta 2014-2020". Julkaisuun liittyen toteutettiin myös ohjelmakauden puoliväli-ilaisuus, jossa kuultiin hanketuloksia Etelä-Suomesta ja käytiin keskustelua koheesiopolitiikan tulevaisuudesta. Lisäksi Uudenmaan aluekehitystoimijoita on tuettu järjestämällä hakuinfotilaisuuksia, koulutuksia ja webinaareja hanketoteuttajille.

Uudenmaan liiton rakennerahastotyö menestyi eurooppalaisella tasolla, kun liiton rahoittama VTT:n ja Aalto-yliopiston yhteishanke TeKiDe – Tekstiilikuitujen kierrätyksen

demonstraatioalusta Bioruukkiin vei voiton kilpailun hiilidioksidipäästöjen vähentämisen kilpailukategoriassa komission RegioStars-kilpailussa.

Vuosi 2018 oli EU:n koheesio politiikan 30-vuotisen olemassaolon juhluvuosi. Juhlavuoden kärkihankkeeksi Suomesta valittiin Kestävän kaupunkikehittämisen 6Aika-strategia, jonka rahoittavana viranomaisena Uudenmaan liitto toimii.

Lisäksi on valmisteltu rakennerahastohallinnon järjestäytymistä maakuntaudistuksen jälkeen. Tulevan rakennerahastokauden 2021-2027 valmistelu alkoi täysimääräisesti vuoden 2018 lopulla. Ohjelmakauden valmistelua tehdään Etelä- ja Länsi-Suomi (ELSA) yhdessä. ELSA-alueella valmistelua koordinoiva maakunnan liitto on Uudenmaan liitto.

Älykkään erikoistumisen strategian viestinnässä Uudenmaan osaamista tuodaan esiin digitaalisissa kanavissa. Pääkanavat ovat [helsinkismart.fi-verkkosivusto](https://helsinkismart.fi), [Twitter](#)- ja [Youtube](#)-kanavat. Jokaiselle kanavalle on oma konsepti, ja niihin tuotetaan sisältöä Helsinki Smart Region -viestintästrategian pohjalta. Toukokuussa 2018 toteutettiin helsinkismart.fi verkkosivustolle uusi viestintästrategia. Lisäksi lanseerattiin uusi Smart Minds -artikkelikonsepti, some-kampanja sekä useita videoita.

Käytännössä RIS3-strategiaa toteutettiin rakennerahastohankkeiden ja erityisesti AIKO ERM -hankkeiden (Alueelliset ja innovatiiviset kokeilut -ohjelma) kautta. Useamman AIKO-hankkeen kokonaisuudella edistetään mm. terveydenhoidon digitalisoitumiseen liittyvää alueellista kehitystyötä sekä digitaalisten palveluiden saatavuutta Uudellamaalla. Kevään AIKO-hausta rahoitettiin kuusi hanketta Ihmisten kaupunki -teemaan.

Kesäkuussa 2018 käynnistyi Interreg Europe -ohjelmassa hyväksytty **Medtech4Europe -hanke**, jossa Uudenmaan liitto on partnerina n. 170 000 euron rahoitusosuudella. Tavoitteena on terveysteknologian alan yhteistyön aktivointi koheesio politiikan ja älykkään erikoistumisen välineillä. Samalla kartoitetaan alan suhteellisen raskaan EU-tason säätelyn vaikutusta mm tutkimustoimintaan pohjautuvien yritysten kasvumahdollisuuksiin.

Liitto on partnerina myös Interreg **Smart-up BSR -projektissa**. Syksyllä kaikki partnerialueet toteuttivat SWOT -analyysin, jossa hyödynnettiin Uudenmaan liiton strategiatyössä valmisteltuja tulevaisuuskuvia. Uudenmaan liiton SWOT tehtiin maakunnan yhteistyöryhmässä.

Vuoden 2018 tammikuussa Uudenmaan liiton koordinoiman **iEER-hankkeen** partnerit kokoontuivat Helsingissä alueiden toimintasuunnitelmien vertaisarvioinnin ja maaliskuun

konferenssin suunnittelun merkeissä. Valencian alueen yrittäjyyskoulutukseen liittyvä toimintatapa sai laajaa kiinnostusta ja hankekonsortio haki sen kehittämiseen ja hyödyntämiseen Interreg-sihteeristöltä pilottitoimintatukea. Maaliskuun mid-term -konferenssissa keskusteltiin hankkeessa yli 700 henkilön yhteistyönä tuotetuista tuloksista ja esiteltiin niitä laajasti. Julkaistuu sähköiseen käsikirjaan on koottu kymmeniä hyviä käytäntöjä, alueraportteja sekä temaattisia selvityksiä.

EU-palvelu on osaltaan panostanut Uudenmaan kansainväliseen edunvalvontaan mm. merirajat ylittävän Interreg -rahoituksen säilyttämiseksi tulevilla rahoituskaudella. Lisäksi Uudenmaan älykkään erikoistumisen sisältöjä ja strategian toteutusta on esitelty Euroopan Unionin komissiossa sekä useissa kansainvälisissä konferensseissa.

Central Baltic -ohjelman kontaktipiste Uudenmaan liiton EU-palveluissa tiedottaa ohjelman rahoitusmahdollisuuksista ja edistää rahoitusohjelman toteutumista. Kontaktipiste oli mukana järjestämässä mm uusien projektien aloitusseminaaria sekä yli sata osanottajaa koonnutta Uudenmaan liiton Eurooppa-päivän tapahtumaa toukokuussa. Onnistunut tapahtuma järjestettiin EU-palveluiden ja rakennerahastotiimin yhteistyönä. Ohjelmakauden loppua kohden on painopisteeksi noussut EU-rahoituksen tuloksista tiedottaminen. Ohjelman neljännen rahoituskierroksen tiedottaminen aloitettiin kevään 2018 aikana.

Uusimaa-tietopankkia on uudistettu käyttäjäystävällisemmäksi ja lisätty käyttäjien omia mahdollisuuksia tietojen tarkastelemiseen ja poimimiseen. Tietopankin teema-asiantuntijoiden kanssa on käynnistetty teemajuttutuotanto, jolle on luotu yhteistyöprosessi.

Uusimaa-tietopankin Etusivu-uudistuksella päivitetään palvelun ilmettä visuaalisesti nykyaikaisemmaksi ja helpotetaan navigointia ja nostetaan teemoja paremmin esiin. Uudistuksella pyritään lisäämään tietopankin käyttäjätyytyväisyyttä ja kävijämääriä.

Maakunta- ja sote-uudistuksen tarpeisiin on valmisteltu tilastoihin ja paikkatietoihin liittyviä selvityksiä ja palveluja. Selvitys tietotuotannon nykytilasta ja kehitystarpeista huomioiden uuden maakunnan tehtäväkenttä sekä liiton käytössä olevat ympäristötietojärjestelmät kartoitettiin keväällä 2018 uuden maakunnan järjestelmien rakentamista varten. Sote-valmistelua palvelemaan on kehitetty karttapalvelua missä maakuntauudistuksen sote-valmistelijat ja tila- ja kiinteistöasiantuntijat voivat itse koota, täydentää ja päivittää sote-toimipaikkojen paikkatietoja. Vuonna 2018 liiton tietopalvelun sivuilla oli vierailuja 2556 ja katselukertoja 6100.

Uudenmaan maakunnan yhteistyöryhmä (MYR) toimii laaja-alaisena strategisena foorumina maakunnan kehittämiseen liittyvissä kysymyksissä, suuntaa aluekehittämiseen resursseja sekä linjaa viranomaistoimin toteutettavia aluekehittämishankkeita ja niiden toteutumista. Lisäksi se hyväksyy maakuntaohjelman toimeenpanosuunnitelman. MYR:ssä ovat edustettuina liiton lisäksi sen jäsenkunnat, kehittämissuunnitelmia ja -toimenpiteitä rahoittavat valtion alueviranomaiset, muut valtion hallintoon kuuluvat organisaatiot, yliopistot ja ammattikorkeakoulut sekä maakunnan kehittämisen kannalta tärkeimmät työmarkkina- ja elinkeinojärjestöt. Maakunnan yhteistyöryhmän laajennettu puheenjohtajisto on toiminut yhteistyöryhmän tukena keskittyen EU-hanketoiminnan yhteistyöhön ja työskentelytapojen kehittämiseen. Maakunnan yhteistyöryhmä kokoontui vuonna 2018 kuusi kertaa.

Maakunnan yhteistyöryhmän sihteeristö (MYRS) valmistelee ja esittelee maakunnan yhteistyöryhmälle kehittämishankkeita, maakunnallisia ohjelmia ja strategioita, rakennerahaston toimeenpanon tiedottamissuunnitelman sekä EAKR- ja ESR-ohjelmien alueellisten osioiden muutostarpeet. MYRS käsittelee alueen EAKR- ja ESR-hankeesitykset ja antaa niistä lausunnot. MYRS:ssä ovat edustettuina Uudenmaan liiton lisäksi Helsingin, Espoon ja Vantaan kaupungit, Uudenmaan seudut, Uudenmaan ELY-keskus sekä Etelä-Suomen rakennerahastoista vastaavat Hämeen ELY-keskus (ESR-rahoitus) ja Uudenmaan liitto (EAKR-rahoitus). Maakunnan yhteistyöryhmän sihteeristö kokoontui vuonna 2018 seitsemän kertaa.

Kuntajohtajakokouksessa käsiteltiin laajasti maakunta- ja sote- uudistuksen valmistelun tilannetta sekä sen toteutumisen vaikutuksia, sillä uudistuksen mahdollisella toteutumisella on huomattava merkitys kuntien asemaan ja talouteen. Aiheena on ollut muun muassa Uudenmaan maakunnan strategia, taloussuunnittelu ja luottamushenkilöhallinnon rakentaminen soteen ja muihin toimialoihin liittyvän substanssivalmistelun ohella. Kuntajohtajat ovat säännöllisesti kuulleet muutosjohtajien tilannekatsauksen, jossa he ovat selostaneet uudistuksen toteutumisen sekä Uudenmaan valmistelun että kansallisen tilanteen näkökulmasta.

Esillä on säännöllisesti ollut myös liiton varsinaisen toiminnan asioita kuten Uusimaa-ohjelma 2050 -ohjelma, Helsinki-Tallinna -tunnelin toteutettavuuteen liittyvät seikat sekä Uusimaa 2050 -kaava. Loppuvuodesta esille nousivat liikenne- ja rataverkon suunnitteluun. Lisäksi kuntajohtajat kuulivat arvioinnin Uudenmaan vuoden 2050 väestöprojektioiden toteutumisesta. He saivat myös kuntakohtaiset raportit vuoteen 2040.

Kansanedustajien neuvottelukunta koostuu Helsingin ja Uudenmaan vaalipiireistä valituista kansanedustajista. Neuvottelukuntaan kuuluu 22 edustajaa Helsingistä ja 35 edustajaa Uudeltamaalta eli yhteensä yli neljännes kaikista kansanedustajista. Neuvottelukunta järjestäytyy vaalikausittain. Puheenjohtajistoon valitaan Helsingin ja Uudenmaan vaalipiirien kolmen suurimman puolueen edustajat. Tällä vaalikaudella toimivat puheenjohtajana Outi Mäkelä (kok) sekä varapuheenjohtajina Tuula Haatainen (sd) ja Mika Niikko (ps). Outi Mäkelän siirrettyä muihin tehtäviin valittiin puheenjohtajaksi Sari Sarkomaa (kok). Helsingin ja Uudenmaan kansanedustajien neuvottelukunta (KENK) kokoontui toimintavuonna useammin kuin edellisinä vuosina muun muassa seuratakseen aktiivisesti Uudenmaan maakunta- ja sote-uudistuksen valmistelun etenemistä sekä Uudenmaan liiton hallitusohjelman tavoitteiden valmistelua.

Aluesuunnittelu

Maakuntakaavoituksen prosesseja ja muutoksia

Uudenmaan 4. vaihemaakuntakaava täydentää ja tarkistaa voimassa olevia maakuntakaavoja. Valtuusto hyväksyi 4. vaihemaakuntakaavan keväällä 2017 ja kaava on tullut voimaan. Hallinto-oikeus hylkäsi loppuvuodesta 2018 kaikki kaavaa koskeneet valitukset.

Östersundomin alueen maakuntakaavassa käsitellään kaikki keskeiset alue- ja yhdyskuntarakenteen teemat, ja se on osa Uudenmaan toista vaihemaakuntakaavaa. Valtuusto hyväksyi kaavan kesällä 2018. Kaavan hyväksymisestä valitettiin hallinto-oikeuteen.

Kokonaismaakuntakaava eli Uusimaa-kaava 2050 on strateginen maakuntakaava, jota valmistellaan laajassa vuorovaikutuksessa sidosryhmien kanssa. Kaava oli valmistelu- ja luonnosvaiheessa vuoden 2018 aikana. Kaavan valmisteluaineisto oli lausunnoilla ja nähtävillä keväällä 2018. Valmisteluaineisto sisälsi strategisen rakennesuunnitelman ja periaatteet, joiden mukaan seutujen kaavoja lähdettiin laatimaan. Seutujen kaavojen luonnokset olivat lausunnoilla ja nähtävillä syksyllä 2018. Kaavaa varten tehtiin useita taustaselvityksiä vuoden 2018 aikana.

Maankäyttö- ja rakennuslain uudistustyö jatkui vuonna 2018, mihin työhön osallistuttiin. Valtakunnalliset alueidenkäyttötavoitteet tulivat voimaan 1.4.2018. Maantielain muutos tuli voimaan 1.8.2018 ja siihen tehtiin marraskuussa tarkennuksia 1.1.2019 organisaatiouudistuksen johdosta. Liikenne- ja viestintäministeriön asetus maanteiden ja rautateiden pääväylistä ja niiden palvelutasosta annettiin 21.11.2018 ja se tuli voimaan 1.1.2019.

Aluesuunnittelun yhteistyö

Aluesuunnittelun yhteistyöryhmissä käsiteltiin erilaisia ajankohtaisia aluesuunnittelun asioita. Toimintaa kehitettiin siten, että ryhmille järjestettiin myös yhteisiä kokouksia ja työpajoja. Kaavojen laadintaan osallistuivat erityisesti seutujen kaavojen poliittiset ohjaustoimikunnat ja asiantuntijaryhmät. Muita yhteistyöryhmiä ovat mm. maapolitiikkaan

ja lentokentän asioihin painottuvat ryhmät. Vireillä oleviin maakuntakaavoihin liittyen toimii lisäksi teemakohtaisia asiantuntijaryhmiä kuten maankäytön ja liikenteen sparrausryhmät ja kaupan asiantuntijaryhmä. Myös näille ryhmille on järjestetty kokouksia ja työpajoja vuoden 2018 aikana.

Kansainvälinen toiminta

Kansainvälinen edunvalvonta

Uudenmaan liiton EU-edunvalvonta ja kansainvälinen yhteistyö on monipuolista ja sitä toteutetaan usean kanavan kautta: merkittävä osa erityisesti EU- ennakkoinnista ja vaikuttamisesta tehdään suoraan Brysselissä sijaitsevan Helsinki EU Officen kautta, osa liiton virkamies- ja luottamushenkilöjohdon kautta ja osa kansainvälisten, EU-tason ja Itämeren alueen verkostojen kautta. Osallistuminen kansainväliseen verkosto- ja järjestötyöhön on aina tavoitteellista ja perustuu EU-vaikuttamisen painopisteisiin ja Uusimaa 2.0-ohjelman toteuttamiseen.

Kansainvälisten verkostojen yksikkö tukee Uudenmaan liiton kansainvälistä ja EU-toimintaa. Lisäksi yksikkö tarjoaa asiantuntijapalveluita liiton johdolle ja liiton eri vastuuyksiköille.

Kansainväliset verkostot -yksikön toiminta muodostuu kolmesta toimintakokonaisuudesta: 1) Brysselissä sijaitsevasta Helsinki EU Officesta, 2) toiminnasta Itämeren alueen ja kansainvälisissä verkostoissa sekä 3) Uudenmaan liiton eri yksiköiden kansainvälisen toiminnan koordinaatiosta. Tämän lisäksi Uudenmaan liitolla on kahdenvälisiä yhteistyösopimuksia, esimerkiksi Moskovan alue, Valencia ja Puolan Masovia.

EU-edunvalvonta ja vaikuttaminen

Uudenmaan liiton EU-vaikuttamisen ja edunvalvonnan kärki on vuonna 2018 kohdistunut ennen kaikkea valmisteilla olevaan EU-rahoituskauteen 2021-2027. EU-vaikuttamista on tehty erityisesti rakennerahastoihin, älykkään erikoistumisen toimintatavan jatkumiseen, kaupunkipolitiikkaan sekä seuraavaan Euroopan unionin tutkimus- ja innovaatio-ohjelmaan painopisteisiin liittyen. Lisäksi liikennepolitiikassa ja Digitaalinen Eurooppa-ohjelmassa vaikuttamistyötä on tehty mahdollisimman tehokkaasti useita eri vaikuttamisväyliä hyödyntäen. EU-edunvalvontaa on tehty Brysselissä sijaitsevan Helsinki EU Officen lisäksi kaikkien niiden kansainvälisten järjestöjen kautta, joissa Uudenmaan liitto on jäsenenä, kuten Euroopan merellisten alueiden liitto (CPMR) ja Itämeren yhteistyöfoorumi (BSSSC) ja Euroopan innovaatio- ja tutkimus aluejärjestö ERRIN (European regions' research and innovation network).

Erityisen voimakkaita edunvalvontaponnisteluja on tehty sekä Brysselissä että Suomessa, jotta Uudellemaalle tärkeä EU:n merirajojen alueellinen yhteistyöohjelma (Central Baltic, Interreg) jatkuisi myös tulevilla rahoituskaudella vuoden 2020 jälkeen. Tämän rahoitusohjelman tulevaisuus on ollut vakavasti uhattuna. Asiaan liittyen on järjestetty useita edunvalvontatapaamisia EU:n komission, EU-neuvoston ja Euroopan parlamentin avainhenkilöiden kanssa. Lisäksi 5.9. 2018 järjestimme Euroopan parlamentissa edunvalvonta- ja informaatioseminaarin, johon osallistui merirajaohjelma-asetuksesta vastuussa olevat Euroopan parlamentin jäsenet sekä muita merkittäviä EU-avainhenkilöitä.

Uudenmaan liitto on laatinut vuonna 2018 kirjalliset kannanotot, jotka liittyvät EU:n koheesipolitiikan tulevaisuuteen ja sen rahoitukseen sekä alueiden välisten Interreg-ohjelman jatkumiseen merirajoilla. Lisäksi Helsinki EU Office on laatinut Eduskunnan suurelle valiokunnalle asiantuntijalausunnot liittyen Uudellemaalle tärkeimpiin Euroopan unionin rahoitusohjelmiin tulevalla EU-ohjelmakaudella. Helsinki EU Officen ja Uudenmaan liiton asiantuntijat ovat vaikuttaneet – ja heiltä on pyydetty - lausuntoja useisiin Euroopan parlamentin jäsenten valmistamiin mietintöihin, jotka liittyvät seuraavan rahoituskauden EU-ohjelmiin.

Aktiivista EU-vaikuttamista on tehty lisäksi suhteessa Työ- ja Elinkeinoministeriöön (TEM) ja Opetus- ja kulttuuriministeriöön, jolloin on vaikutettu Suomen kansallisiin EU-kantoihin erityisesti tulevissa unionin rahoituskehysissä 2021-2027, koheesipolitiikassa ja tutkimus- ja innovaatiopolitiikassa siten, että ne vastaisivat mahdollisimman hyvin Uudenmaan maakunnan intressejä.

Uudenmaan liiton johdolle ja asiantuntijoille on järjestetty useita EU-vaikuttamiseen liittyviä tapaamisia Brysselissä. Myös Helsingin yliopiston, Vantaan kaupungin, Luonnonvarakeskuksen, Aalto-yliopiston ja Hanken Svenska Handelshögskolanin korkein johto ovat tehneet Brysseliin EU-edunvalvontamatkat Helsinki EU Office valmistelutyön pohjalta. Vierailut on ovat sisältäneet neuvotteluja EU-instituutioiden korkeimman johdon ja avainvirkamiesten kanssa.

Helsinki EU Officen uusi toimintatapainnovaatio, ”jalkautumiset”, kaikkiin sopimuskumppaniorganisaatioihin on saatettu menestyksellisesti loppuun vuoden 2018 osalta. Toimiston asiantuntijat perehtyivät muutaman työpäivän ajan sopimuskumppanien toimintaan paikan päällä, minkä jälkeen niiden kanssa laadittiin yksityiskohtainen yhteistyön toimintasuunnitelma. Toimintatapa on saanut paljon kiitosta.

Kööpenhaminan alueen Brysselin toimiston kanssa on tehty toiminnan vertailuselvitys osana mahdollisen tulevan maakuntaorganisaation kansainvälisten ja Brysselin EU-toimintojen järjestämistä. Kansainvälisten verkostojen yksikkö on osallistunut maakuntaudistuksen valmisteluun kansainvälisten- ja EU-asioiden asiantuntijoina.

Helsinki EU Officen työntekijät ovat toteuttaneet toimintavuoden aikana 377 sopimuskumppaneiltaan saatua tehtävää ja toimeksiantoa: Kasvua on edelliseen vuoteen verrattuna 32%. Sen lisäksi Helsinki EU Office on vastannut 30 seminaaritapahtuman järjestämisestä Brysselissä.

Helsinki EU Office seuraa ja mittaa toiminnan laatua ja asiakastyytyväisyyttä jatkuvasti. Asiakastyytyväisyys mm. Brysselin vierailujen suhteen (vierailun toteutus, lisäarvo ja hyöty) on pysynyt erittäin korkeana 4,9/5.

Kansainväliset ja Itämeren alueen verkostot ja järjestöt

Uudenmaan liitto on jäsenenä tärkeimmissä Itämeri- ja EU-järjestöissä. Euroopan merellisten alueiden liitto (Conference of Peripheral Maritime Regions, CPMR) on Euroopan merkittävin alueita ja maakuntia edustava järjestö. Maakuntajohtaja Ossi Savolainen valittiin kyseisen järjestön tilintarkastuslautakunnan jäseneksi järjestön vuosikokouksessa 17–18.10.2018. Uudenmaan liitto toimi neljä vuotta kyseisen järjestön Itämerikomission puheenjohtajana. Puheenjohtajuus siirtyi 16.5.2018 Pohjois-Pohjanmaan liitolle.

Uudenmaan liitto on jäsenenä myös metropoli- ja lentokenttäalueita edustavissa Eurooppa-verkostoissa, mm. Metrex, Metropolitan Inc, BSSSC (Baltic Sea States Subregional Co-operation), ARC (Airport Regions Conference) ja Baltic Sea Tourism Council. Itämeren alueen yhteistyöjärjestön (Baltic Sea States Subregional Co-operation, BSSSC) hallituksen jäsenenä toimii maakuntajohtaja Ossi Savolainen. Tämän järjestön vuosikokous järjestettiin Puolassa Gdanskissa 10–13.9.2018.

Kuva: Baltic Sea Parliamentary Conference (BSPC)

Helsinki-Vantaan lentokenttään liittyviä intressejä on edistetty Airport Regions Conference-järjestön kautta. Uudenmaan liiton kansainvälisten asioiden päällikkö Krista Taipale valittiin Brysselin Euroopan innovaatio- ja tutkimusalueiden järjestön (ERRIN)

hallituksen jäseneksi vuosille 2018–2021. Helsinki EU Office johtaa myös kyseisen järjestön älykkään erikoistumisen työryhmää.

Kansainvälisten ja Itämeren alueen järjestöjen kautta on edistetty Uudenmaan asemaa tulevalla EU-rakenerahastokaudella, älykästä erikoistumista, metropoli- ja kaupunkipolitiikkaa, liikennehankkeita sekä TEN-T liikenneverkkoja (mm. Pohjanmeri-Baltia ja Helsinki-Tallinna tunnelihanketta). BSSSC:ssä ja CPMR:ssä toimivat Suomen maakunnat kokoontuivat Uudenmaan liitossa kahdesti. Tapaamisissa tehostettiin maakuntien yhteistä edunvalvontaa.

Uudenmaan liitto on toiminut vuonna 2018 aktiivisesti ja strategisesti kansainvälisissä suhteissa ja harjoittanut aluediplomatiaa sekä monen- että kahdenvälisesti. Uudenmaan liitossa on vierailut esimerkiksi kiinalaisia valtuuskuntia sekä Saksan Brandenburgin korkeinta poliittista ja virkamiesjohtoa. Uudenmaan liitossa vieraili myös Länsi Pommerin alueen marsalkka Olgierd Geblewicz.

Uudenmaan ja Valencian alueiden välillä allekirjoitettiin kolmivuotinen yhteistyösopimus 10. lokakuuta 2018. Brysselissä. Yhteistyö keskittyy erityisesti tutkimus- ja innovaatiotoimintaan, koulutukseen, kulttuuriin ja yrittäjyyden edistämiseen. Myös Moskovan alueen ja Kiinan suhteen on pidetty yllä säännöllistä vuoropuhelua.

Viestintä

Mediassa huomiota saivat uudistushankkeen muutosjohtajien viestien lisäksi etenkin Tallinna-tunnelin selvityshankkeen tulokset. Aiheet läpäisivät myös kansainvälisen uutiskynnyksen ja herättivät laajaa keskustelua. Tallinnassa esitellyn selvityksen tuloksista julkaistiin satoja lehti- ja verkkojuttuja. Hankkeesta kertova englanninkielinen video sai vuoden loppuun mennessä lähes 17 000 katsojaa.

Myös maakuntavaltuuston kokouksissa vilkkaina käyneet sote- ja maakuntauudistusta koskevat keskustelut herättivät median mielenkiinnon. Suorien verkkolähetysten ansiosta kansalaisetkin pääsivät seuraamaan kokouksia. Toimittajia kutsuttiin taustatilaisuuteen tutustumaan tarkemmin uudistuksen valmisteluun. Toisessa vuoden aikana järjestetyssä mediatilaisuudessa perehdyttiin toimittajia maakuntakaavaan sekä liiton toimintaan yleisesti. Loppuvuoden tärkeitä mediaviestinnän aiheita olivat esimerkiksi Uudenmaan hallitusohjelmataavoitteet ja liiton vahvistunut rooli ilmastotyössä.

Kaavaviestinnässä pääpaino oli Uusimaa-kaavan valmistelussa. Kaava-aineisto oli nähtävillä alkuvuodesta ja kaavaluonnos loka–marraskuussa. Kaava-aineistot vietiin verkkoon kommentoitaviksi. Uusimaa-kaavan teemojen esittelemiseksi suunniteltiin piirrosvideo.

Kesäkuussa viestittiin Östersundomin alueen maakuntakaavasta, jonka maakuntavaltuusto hyväksyi äänestysten jälkeen. Syksyllä tiedotettiin muun muassa lentoradan ja pääradan lisäraiteiden ensimmäisen vertailun valmistumisesta. Maakuntakaavan uutiskirje ilmestyi vuoden aikana neljä kertaa.

Rahoitukseen liittyviä tärkeitä viestintäteemoja olivat liiton koordinoimat rakennerahastojen hankehaut, Central Baltic -ohjelman rahoitushaku sekä alueellisille innovaatio- ja kokeiluhankkeille tarkoitetun AIKO-rahoituksen mahdollisuudet. Erityisen mielenkiintoista viestittävää oli Uudenmaan liiton rahoittaman TeKiDe-hankkeen voitto Euroopan komission arvostetussa RegioStars-kilpailussa. Hankkeessa kehitettiin teknologia, jolla jätetekstiilistä valmistetaan uutta tekstiilikuitua ilman ympäristöä kuormittavia kemikaaleja. TeKiDe kilpaili kovatasoisessa kategoriassa, jossa tavoiteltiin hiilidioksidipäästöjen vähentämistä.

Ohjelmajohtaja Tiina Huotari pokkaamassa palkintoa RegioStars Awards -tilaisuudessa.

Rakenerahastokauden puolivälin kunniaksi järjestettiin yleisötilaisuus Kansallismuseolla ja ohjelmakauden hanketuloksia esiteltiin myös sähköisessä julkaisussa. Vuoroin Hämeen ELY:n kanssa julkaistava uutiskirje ilmestyi neljästi.

Maakunta- ja sote-uudistuksen viestinnässä Uusimaa 2019 -hankkeen verkkosivut säilyttivät asemansa pääkanavana. Viestinnässä pääpaino oli edunvalvonnassa ja Uudellemaalle sopivien ratkaisujen esiintuomisessa, missä muutosjohtajien näkemykset saivat hyvin näkyvyyttä mediassa ja somessa. Uutiskirje ilmestyi kuukausittain. Videoita hyödynnettiin aiempaa useammin.

Keväällä uusmaalaisia osallistettiin uuden maakunnan strategian ideointiin. Some-mainontaa ja feissareita hyödyntävä markkinointikampanja tuotti kyselyyn yli 3 000 vastausta. Suurelle yleisölle järjestettiin myös kirjoituskilpailu, jossa haettiin käsityksiä maakunnan identiteetistä ja ominaispiirteistä.

Sekä liiton että uudistushankkeen viestinnässä perehdyttiin tarkoin **EU:n verkkosivujen saavutettavuusdirektiivin** vaatimukseen ja hankittiin koulutuksilla osaamista sivustojen kehittämiseen. Myös **EU:n uuden tietosuoja-asetuksen** mukaiset lomakkeet ja selosteet päivitettiin verkkosivuille, ja sidosryhmiä informoitiin muutoksista uutiskirjeellä.

Uusimaa-tietopankkia, liiton verkkosivustoon sisältyvää Uudenmaan ajankohtaistiedon palvelua uudistettiin ja markkinoitiin visualisoinnein etenkin sosiaalisessa mediassa.

Twitter- ja Facebook-tilejä hyödynnettiin tehokkaasti päivittäisessä viestinnässä, ja se näkyi myös kasvavina seuraajamäärinä. Liiton Twitter-tilillä saavutettiin 1000 seuraajan rajapyykki. Uudistushankkeen tilillä seuraajia on jo yli 2000. Sosiaalinen media ottikin yhä vahvemman jalansijan liiton äänitorvena ohi perinteisen median.

Sosiaalisen median uusi aluevaltaus oli **Instagram-tili** My Uusimaa. Syksyllä avatun tilin kohderyhmänä ovat tavalliset uusmaalaiset, etenkin nuoret aikuiset. Tavoitteena on luoda positiivista kuvaa Uudestamaasta ja innostaa maakunnan identiteetin rakentamiseen. Sisällöissä kokeiltiin esimerkiksi joulukalenteria, jossa nostettiin esille uusmaalaisen kuntien joulunalustapahtumia.

Koko henkilöstön koulutuksessa 'Some tiedonlähteenä' perehdyttiin tiedonhakuun sosiaalisessa mediassa.

Syksyllä henkilöstön yhteiset verkkotyötilat otettiin tehostamaan viestinnän sisäistä työtilausjärjestelmää. **Viestinnän suunnittelun vuosikello** avattiin kaikkien asiantuntijoiden käyttöön tulevien viestintätarpeiden kirjaamisessa.

Tapahtumat

Liiton vuosittaisia päätapahtumat ovat Maakuntaparlamentti ja Uusimaa-viikko. Vuonna 2018 järjestettiin uutena tapahtumana neljän etapin Uusimaa 2.0 RoadShow -kiertue, joka nosti keskusteluun Uusimaa-ohjelman sisältöjä.

Maakuntaparlamentti

Uudenmaan Maakuntaparlamentti saavutti jälleen suuren suosion. Marraskuinen parlamentti kokosi kokouskeskus Paasitorniin ja Tallinnan risteilylle yli 300 osallistujaa pohtimaan Uudenmaan tavoitteita tulevan hallituskauden kynnyksellä. Ensimmäisen päivän suora verkkolähetys sai myös paljon seuraajia. Twitterissä aihetunniste #Maakuntaparlamentti kipusi päivän käytetyimpien joukkoon.

Parlamentin teemoja olivat mm. hyvinvointipalvelut, uusmaalainen sote-yhteistyö, tulevaisuuden liikenne sekä liikkumisen uudet palvelut.

Puoluejohtajat paneelissa.

Laivalla ohjelma pureutui järjestöjen ja yhteiskunnallisten yritysten tulevaan rooliin sekä asiakkaiden vaikutusmahdollisuuksiin tulevissa palveluissa. Sydänliiton pääsihteeri Tuija Brax ja e2 Tutkimuksen Karina Jutila johdattelivat kahta mielenkiintoista paneelikeskustelua. Laivaosuudessa Uudenmaan liiton kumppanina järjestelyissä oli Suomen Kuntaliitto.

Osana parlamenttia palkitsimme perinteisesti vuoden uusmaalaiset huippuyritykset kolmessa sarjassa. Palkitut ovat terveysteknologian kasvuyritys Planmeca Oy, lounas- ja illallisristeilyjä järjestävä IHA-Lines Oy Helsinki Cruises ja mikromuovittomilla tuotteilla jäteongelmaa taklaava Sulapac Oy. Viestintä toteutti yritysten esittelyvideon uudella tavalla. Kolmen erillisen videon sijasta panostettiin yhteen laadukkaampaan ja helpommin jaettavaan videoon.

Parlamentin osallistujien käyttöön tarjottiin tapahtumasovellus, viestiseinä- ja äänestystyökalu sekä uutuutena selfiekioski aktivoimaan some-jakoja. Marraskuinen Maakuntaparlamentti oli liiton viestinnälle jälleen iso ponnistus. Seuraavan parlamentin järjestelyt käynnistyivät heti edellisen päätyttyä.

Uusimaa-viikko

Toukokuussa vietettiin Uusimaa-viikkoa, jonka teema oli tällä kertaa 'kulttuuri ja muutos'. Mukana oli ennätysmäärä tapahtumia, yli kolmekymmentä. Viestintä ylläpiti tapahtuman verkkosivuja ja julkaisi aktiivisesti tiedotteita ja juttuja tapahtumista. Erityisesti panostettiin markkinointiin sosiaalisessa mediassa.

Ensi kertaa viikon markkinoinnissa kokeiltiin lyhyttä mainoskampanjaa metrojen ja raitiovaunujen mainosnäytöillä. Markkinointi tuotti selvästi tulosta: Facebookin tapahtumajulkaisut tavoittivat lähes 80 000 ihmistä ja Uusimaa-viikon verkkosivuilla vierailtiin kevään aikana noin 10 000 kertaa.

Osana viikkoa viestintä nosti esille vuoden menestyjät: vuoden kyläksi valitun Loviisan Strömforsin ja Uusimaa-palkinnon saaneen Lapinlahden Lähteen Helsingistä.

Seuraavan Uusimaa-viikkoon valmistautuminen aloitettiin jo kesällä päivittämällä materiaalit ja nettisivut uuteen teemaan 'tasa-arvo ja yhdenvertaisuus'. Asiantuntijoiden blogikirjoitusten sarja yhdenvertaisuudesta käynnistyi marraskuussa. Kirjoituksia julkaistaan kevääseen 2019 mennessä yhteensä kaksitoista.

Osakkuusomistajuudet

Uudenmaan liitto on osakkaana Helsingin seudun elinkeino-yhtiössä **Helsinki Business Hub Ltd Oy:ssä** (HBH), jonka tehtävänä on saada ulkomaiset yritykset ja sijoittajat luomaan arvoa seudulle. Yhtiön muut osakkaat ovat Helsingin, Espoon, Vantaan ja Kauniaisten kaupungit. Yhtiön toiminnan painopisteitä ovat ICT, älykkäät ja puhtaat ratkaisut sekä terveys. HBH:n tavoitteena on luoda työpaikkoja, hankkia kasvupääomaa suomalaisiin startupeihin sekä edistää vientisopimusten ja muiden kaupallisten sopimusten syntymistä ulkomaalaisten ja suomalaisten yritysten välille. Vuonna 2018 yhtiön myötävaikutuksesta pääkaupunkiseudulle syntyi 323 uutta työpaikkaa sekä 23 uutta kaupallista sopimusta suomalaisten ja ulkomaisten yritysten välille. Lisäksi saatiin 67,8 miljoonaa euroa pääomaa suomalaisiin kasvuyrityksiin.

Vuonna 2018 HBH:ssa käynnistettiin kaksi pilottiprojektia, joista toinen on yhdeksän kuukautta kestävä IT-alan osaajien houkutteluun keskittyvä seudullinen pilottihanke, jonka tavoitteena on organisoida verkosto ja luoda toimintamalli sille, miten ohjelmisto-osaajien houkuttelu kannattaa jatkossa toteuttaa pääkaupunkiseudulla. Toinen pilotti koskee hotelli-investointien houkuttelua ja sen tavoitteena on hotellikapasiteetin kasvattaminen ja hotellitarjonnan kirjon rikastaminen tiiviissä yhteistyössä eri toimijoiden kanssa. Lisäksi yhteistyöprojekti Amcham Finland ry:n kanssa alueellisten pääkonttoreiden saamiseksi Suomeen päättyi toukokuussa 2018. Hanke koostui viidestä toisiaan täydentävästä toimenpiteestä ja siinä toteutettiin yhteensä viisi myynti- ja markkinointitilaisuutta Lontoossa, Singaporessa, Pekingissä, Osakassa ja Tokiossa. Projektin tuloksena syntyi yhteensä 15 investointia, joiden ansioista pääkaupunkiseudulle luotiin 24 työpaikkaa ja joista yksi oli alueellinen pääkonttori. Lisäksi hankkeen pohjalta keskustelut jatkuvat useiden yritysten kanssa.

Liitto on omistajana myös **Posintra Oy:ssä**, jonka toiminnan tarkoitus on itäisen Uudenmaan yritysten ja koko alueen kilpailukyvyyn vahvistaminen. Yhtiöllä on erittäin laaja omistajapohja, johon kuuluvat Askola, Lapinjärvi, Loviisa, Myrskylä ja Porvoo. Yhtiön toiminnan kulmakiviä ovat yritysten perustaminen, jo toimivien yritysten kehittäminen sekä yritystoiminnan sijoittuminen Itä-Uudellemaalle. Aluekehitystyössä yhtiö on uusien kärkialojen äärellä, kuten kiertotalous, clean tech ja digitalisaatio. Lisäksi se osallistuu liikkumiseen, liikenteeseen ja logistiikkaan liittyvän kehityksen edistämiseen.

Yleinen ja oman alueen taloudellinen kehitys

Väkiluku lähestyy 1,7 miljoonaa

Tilastokeskuksen ennakkotietojen mukaan vuonna 2018 Uudellamaalla asui 1 673 519 henkilöä. Edellisestä vuodesta väkiluku kasvoi 17 895 asukkaalla. Kasvusta 21 prosenttia muodostui luonnollisesta väestönkasvusta, 38 prosenttia nettomaassamuutosta ja 41 prosenttia nettomaahanmuutosta. Koko maan väestöstä Uudellamaalla asui 30 prosenttia.

(Lähde: Tilastokeskus)

Talous kasvoi mutta hidastuen

Suomen talouskehitys jatkui hyvänä vuonna 2018, vaikka merkkejä kasvun hidastumisesta ilmaantui erityisesti vuoden jälkimmäisellä puoliskolla. Ennusteiden mukaan maan BKT:n kasvu oli viime vuonna 2,5 prosentin luokkaa. Kahtena viime vuonna talouden kasvua on vauhdittanut Suomen vientimarkkinoiden selkeä pirstyminen sekä yritysten kustannuskilpailukyvyyn paraneminen. Talouskasvun nopeimman vaiheen ennustetaan olevan kuitenkin ohi ja BKT:n kasvun palautuvan noin 1,5 prosentin tuntumaan. Kasvun hidastumisen taustalla vaikuttavat erityisesti maailmantalouden vaimentuneet kasvunäkymät sekä kauppapoliittinen epävarmuus.

Suomen talouden veturina myös Uudenmaan talouskasvun voidaan olettaa noudattaneen Suomen talouden ripeää kasvua. 2000-luvulla Uudenmaan osuus Suomen BKT:sta on ollut noin 38 prosentin luokkaa. Maan viennistä Uusimaa on kattanut keskimäärin 30 prosenttia.

Vuoden 2018 kolmannella vuosineljänneksellä maakunnan toimialojen yhteenlaskettu liikevaihto oli kasvanut lähes seitsemän prosenttia edellisen vuoden vastaavasta ajankohdasta. Nopeinta kasvu oli teollisuudessa, jossa liikevaihto kasvoi 11,6 prosenttia. Rakentamisessa kasvu oli 5,7 prosenttia ja tukku- ja vähittäiskaupassa 4,1 prosenttia. Viimeisimmän suhdannebarometrin perusteella yritysten lähitulevaisuuden suhdanneodotukset ovat kuitenkin hieman vaimentuneet.

(Lähde: Tilastokeskus)

Työllisyyden kehitys ripeää

Suomen talouden noususuhdanne siivitti työllisyyden vahvaan kasvuun vuonna 2018. Tilastokeskuksen työvoimatutkimuksen mukaan vuoden 2018 työllisyysaste oli Uudellamaalla 74,3 prosenttia. Edellisestä vuodesta kasvua oli 1,4 prosenttiyksikköä. Koko maan tason maakunnan työllisyysaste ylitti 2,6 prosenttiyksiköllä. Absoluuttisesti mitattuna työllisiä oli 839 000, mikä vastasi 33 prosenttia kaikista Suomen työllisistä.

(Lähde: Tilastokeskus, Työvoimatutkimus)

Myös työttömyys laski Uudellamaalla selvästi vuodentakaisesta. Keskimääräinen työttömyysaste oli viime vuonna 6,9 prosenttia, kun se vuotta aikaisemmin oli 0,8 prosenttiyksikköä korkeampi. Koko maan tason maakunnan työttömyysaste alitti 0,5 prosenttiyksiköllä. Määrällisesti työttömiä oli keskimäärin 62 000, mikä oli 6 000 työtöntä vähemmän kuin vuotta aikaisemmin.

(Lähde: Tilastokeskus, Työvoimatutkimus)

Pääkaupunkiseudulla asuminen kallistui edelleen

Vuoden 2018 marraskuussa vanhojen osakeasuntojen keskimääräinen neliöhinta oli pääkaupunkiseudulla 3 752 euroa ja muualla Suomessa 1 610 euroa.

Pääkaupunkiseudulla neliöhinnat nousivat edellisen vuoden marraskuusta 3,0 prosenttia ja muualla maassa laskivat 0,9 prosenttia.

Pääkaupunkiseudulla vapaarahoitteisten vuokra-asuntojen neliövuokra oli viime vuoden kolmannella vuosineljänneksellä 18,90 euroa. Vuokrat nousivat vuoden takaisesta 2,4 prosenttia. Muualla Suomessa neliövuokrat olivat keskimäärin noin seitsemän euroa halvemmat. Vuokrien vuosikasvu oli kuitenkin lähes samaa tasoa kuin pääkaupunkiseudulla.

(Lähde: Tilastokeskus)

Olennaiset muutokset liiton toiminnassa ja taloudessa

Henkilöstö

Liiton oman toiminnan henkilöstömäärä oli vuoden lopussa 31.12.2018 yhteensä 88, joista 59 työntekijää oli toistaiseksi voimassa olevassa palvelussuhteessa ja 29 määräaikaisessa palvelussuhteessa.

Kun lasketaan mukaan Uusimaa 2019 -hankkeessa työsuhteessa työskentelevät, oli liiton palveluksessa vuoden lopussa 31.12.2018 yhteensä 154 henkilöä. Hankevalmisteluun rekrytoitiin vuoden 2018 aikana 40 uutta osaajaa projektiluonteisiin määräaikaisiin työsuhteisiin. Kaiken kaikkiaan hankkeessa oli 31.12.2018 työsuhteessa 66 henkilöä.

Liiton varsinaisen henkilöstön määrä on viimeisen vuoden hieman aikana laskenut (vuonna 2017 luku oli 94). Uusia rekrytointeja on osittain siirretty odottamaan päätöstä maakuntauudistuksesta ja sen etenemisestä. Määräaikaisen henkilöstön määrä selittyi paitsi Uusimaa 2019 -hankkeella myös liiton hallinnoimalla hanketoiminnalla.

Liiton varsinaisen toiminnan (ei sis. projekteja) henkilöstökulut olivat kokonaisuudessaan 4,54 miljoonaa euroa. Kulut muodostivat yli puolet liiton toimintakuluista eli 56,5 % (vuonna 2017 osuus oli 52,7 %).

Henkilöstön kehittäminen

Painopisteenä kehittämisessä toimintavuonna olivat erityisesti johtaminen ja muutosjohtaminen, osaaminen ja sen eri toimintamallit sekä työhyvinvointi.

Elokuussa osaamisen kehittämishanke 'Me Taitajat' valittiin mukaan KEVAN rahoittamiin Työelämän kehittämishankkeisiin. Me Taitajat -hankkeessa kehitetään uudenlainen osaamisen coaching -malli, joka tukee tulevaisuuden työelämässä yhä selkeämmin tarvittavan yleisen eli meta-tason osaamisen tunnistamista ja kehittämistä. Tavoitteena on vahvistaa työntekijän rohkeutta uudistumiseen ja perusluottamusta tulevaan sekä rakentaa kestävää yksilö- ja yhteisötason työhyvinvointia. Koulutusten ja webinaarien ohella osa henkilöstöstä osallistui yksilötasoiseen osaamisen coaching ohjelmaan.

Myös työhyvinvoinnissa panostettiin uudistettuihin toimintamalleihin. Tyhy-tekeminen tuoteistettiin monipuoliseksi Tyhy-tarjottimeksi. Tarjottimella oli ehdolla erilaisia hyvinvointipalveluja, joista jokainen sai mahdollisuuden poimia itselleen sopivimman vaihtoehdon. Lisäksi toimistolla aloitettiin viikoittaiset Liikettä arkeen! liikuntasessiot.

Henkilöstötunnuslukuja, henkilöstöjohtamista sekä työyhteisön kehittämistä on kuvattu tarkemmin erillisessä henkilöstöraportissa.

Arvio tulevasta kehityksestä

Valtakunnallinen maakunta- ja sote-uudistus kariutui 8.3.2019 ja sen mukana Uudenmaan valmistelun tulevaisuuden näkymät asettuivat uuteen valoon.

Liiton johtoryhmän syksyllä käynnistämä skenaariotyö luo pohjan liiton tulevaisuuden tarkastelulle uudessa tilanteessa. Skenaariot hahmottavat Uudenmaan liiton tulevaisuutta maakunta- ja sote-uudistuksen eri toteutusvaihtoehdoissa. Tavoitteena on varmistaa liiton perustuksen ja resurssien käytön tuloksellisuus ja jatkuvuus eri tilanteissa. Skenaarioiden pohjalta käynnistetään liiton oman strategian uudistaminen.

Uusimaa 2019 -hankkeen alasajoon liittyy työntekijöiden työsopimusten päättäminen kesäkuun 2019 lopussa. Hanke dokumentoi työnsä tulokset huolellisesti ja tarjoaa asiantuntemusta ja lisäarvoa kuntien sote-palvelujen kehittämistyöhön kesäkuun loppuun asti.

Arvio merkittävistä riskeistä ja epävarmuustekijöistä sekä muista toiminnan kehittymiseen vaikuttavista tekijöistä

Uudenmaan liiton varsinaisen perustehtävän lisäksi Uusimaa2019- hankkeen toteuttaminen on muodostanut volyymiltaan merkittävimmän osan liiton vuoden 2018 toimintaa. Samalla hankkeesta on muodostunut liiton kannalta keskeinen riski, koska liitto vastaa valtiolle uudistusta varten myönnetyn valtionavustuksen käytöstä. Mikäli uudistus olisi toteutunut hallituksen aikataulun mukaan, olisi maakunta aloittanut toimintansa toimintavuoden heinäkuussa itsenäisenä juridisena henkilönä ja siten uudistuksen jatkovalmistelu olisi siirtynyt liitolta maakunnalle.

Maakuntauudistukseen liittyvän merkittävän riskin hallitsemiseksi suoritettiin loppuvuodesta Uusimaa2019- hankkeen hallinnoinnin tarkastus liiton tilintarkastajan, PwC Julkistarkastus Oy:n toimesta erillisen toimeksiannon perusteella. Raportissa todettiin, että liiton toimesta toteutettu maakuntavalmistelu on lähtökohtaisesti suoritettu valtionavustuksen edellyttämällä tavalla ja liiton toimenpiteet ja sopimuskäytännöt ovat olleet tarkoituksenmukaisia. Raporttiin sisältyi joitakin rajattuja kehittämissuhteita, joihin liittyvistä toimenpiteistä tehdään esitys maakuntahallitukselle. Raportti luovutettiin tarkastuslautakunnan käyttöön. Se toimitetaan maakuntahallituksen lisäksi myöhemmin maakuntavaltuustolle.

Maakunta- ja sote- uudistuksen esivalmistelu ovat asettaneet henkilöstölle kasvavia osaamisvaatimuksia sekä tuoneet haasteita niin riskienhallinnalle, henkilöstöpolitiikalle kuin prosessien toimivuudelle. Samalla on tullut varmistaa, että liiton varsinaiset tehtävät hoidetaan maakuntavaltuuston asettamien tavoitteiden mukaisesti.

Liiton vastuulla olevan Etelä-Suomen rakennerahastojen sisäiseen valvontaan ja riskienhallintaan sekä muuhun hallinointiin ja kehittämiseen on kiinnitetty erityistä huomiota.

Strategiakauden keskeiset riskit

Liiton johtoryhmä tarkisti alkuvuodesta riskienhallinnan ajantasaisuuden. Maakunta- ja sote- uudistuksen kansallisen tilanteen pohjalta johtoryhmä päivitti loppuvuodesta vielä uudelleen liiton riskienhallintaa ja erityisesti riskienhallintatoimenpiteitä. Se määritteli neljä keskeistä riskiä, joiden hallitsemiseksi suunniteltiin tarvittavat toimenpiteet. Edellä on mainittu liiton tilintarkastusyhteisön toimesta toteutettu Uusimaa2019- hankkeen hallinnoinnin erityistarkastus.

Uudistuksen toteuttamisen kansallisen tilanteen pohjalta johtoryhmä otti huomioon myös sen tilanteen, ettei hallituksen uudistus toteudu sen suunnittelella tavalla tai aikataulussa. Mikäli uudistus ei toteudu tällä hallituskaudella, on kuitenkin mahdollista, että liitto edelleen jatkossakin uudella hallituskaudella vastaa laajemman itsehallinnollisen alueen valmistelusta nykyiseen tapaan ja siten liiton kautta tapahtuva valmistelu voi pitkittyä.

Näkemyksensä tueksi johtoryhmä päätti hankkia ulkopuolisen skenaariotyön mahdollisista tulevaisuuden vaihtoehdoista. Siinä arvioidaan kokonaisvaltaisesti liiton roolia sekä eri vaihtoehdoista muodostuvia uhkia ja mahdollisuuksia. Skenaariotyön toteuttaa MDI Public Oy ja se valmistuu alkuvuodesta 2019.

Sisäisen valvonnan painopisteet 2018

Johtoryhmä vuodelle 2018 määrittelemät sisäisen valvonnan painopisteet ovat olleet

1 Ajantasainen maakuntauudistuksen toteuttaminen

Keskeistä siinä on ollut liiton varsinaisen toiminnan ja Uusimaa2019-hankkeen muutostiimin työn mahdollisimman hyvä yhteensovittaminen. Erityistä huomiota on kiinnitetty myös luottamushenkilöiden ja henkilöstön ajantasaiseen informointiin maakuntauudistuksen etenemisestä. Viestinnässä on toimintavuonna hyödynnetty kasvavassa määrin sähköisiä välineitä (mm. Twitter ja Yammer).

2 Valmius liiton toiminnan hallittuun päättämiseen

Hallituksen uudistuksen mahdollisesti toteutuessa liiton toiminnan on tarkoitus päättyä uudistuksen astuessa voimaan ja vastuun siirtyessä maakunnalle. Siksi toiminnan päättämiseen on varauduttava etukäteen. Uudistuksen kansallisen valmistelun viivästymisen johdosta tehtävän suorittaminen ei tullut toimintavuonna ajankohtaiseksi. Enemmän huomiota kiinnitettiin liiton varsinaisen perustyön hyvään suorittamiseen.

Edellä mainittujen sisäisen valvonnan painopisteiden ohella suoritettiin pienimuotoisempia toimenpiteitä kuten hankkeiden maksatushakemusten kierron valvontaa sekä projektinhallinnan toimenpiteitä riittävän projektihenkilöstön varmistamiseksi.

Riskienhallinnan ja sisäisen valvonnan järjestäminen

Riskienhallinnan ja sisäisen valvonnan tavoitteena on tukea liittoa sen perustehtävien laadukkaassa toteuttamisessa ja tavoitteiden saavuttamisessa sekä toiminnan turvaamisessa erilaisilta riskeiltä. Sisäistä valvontaa ja riskienhallintaa ei eriytetä muusta toiminnasta, vaan se on jatkuva osa päivittäistä johtamista, ohjaamista ja työn suorittamista.

Maakuntavaltuusto on päättänyt Uudenmaan liiton riskienhallinnan ja sisäisen valvonnan perusteet. Maakuntahallitus on hyväksynyt niitä tarkentavan sisäisen valvonnan, riskienhallinnan ja talouden hoidon ohjeistuksen. Kokonaisuutta täydentävät maakuntajohtajan antamat yksityiskohtaisemmat toimintatapaohjeet.

Maakuntajohtaja vastaa operatiivisesta sisäisen valvonnan ja riskienhallinnan järjestämisestä ja antaa vuosittain toimintakertomuksen yhteydessä selvityksen sisäisen valvonnan ja riskienhallinnan toteutumisesta. Tilintarkastajan on kuntalain nojalla kuntayhtymän hallintoa ja taloutta tarkastaessaan arvioitava, onko sisäinen valvonta ja riskienhallinta järjestetty asianmukaisesti.

Vastuualueiden johtajilla on vastuu sisäisen valvonnan ja riskienhallinnan järjestämisestä ja hoitamisesta alaisensa toiminnan osalta sekä riskien raportoinnista. Jokaisen esimiehen on osaltaan varmistettava, että hänen yksikössään sisäinen valvonta on asianmukainen. Lisäksi jokainen liiton palveluksessa oleva työntekijä on velvollinen noudattamaan toimintaa koskevaa lainsäädäntöä, muita säännöksiä ja sisäisiä päätöksiä ja ohjeita sekä pyrkiä omalta osaltaan saavuttamaan asetetut toiminnalliset ja taloudelliset tavoitteet, kehittämään toimintatapoja sekä ylläpitämään ja jatkuvasti kehittämään ammatillista osaamistaan.

Liiton johtoryhmä linjaa toimintavuosittain kuntayhtymän riskienhallinnan toteuttamisesta sekä päättää menettelytavat merkittävimpien riskien hallitsemiseksi. Se myös arvioi liitolle mahdollisesti aiheutuvia riskejä ja liiton asemaa pidemmällä tähtäimellä. Tämän tehtävän merkitys on viime vuosina erityisen korostunut hallituksen maakunta- ja sote- uudistuksen valmistelun toteuttamisvastuun myötä.

Lisäksi johtoryhmä osallistuu liiton toiminnan sisäiseen tarkkailuun ja laatii vuosittain konkreettisen suunnitelman sisäisen valvonnan painopisteistä, joita kunkin toimintavuoden aikana erityisesti valvotaan.

Tilikauden tuloksen muodostuminen ja toiminnan rahoitus

Tilikauden tuloksen muodostuminen

	2018, €	2017, €
Toimintatuotot	35 704 029	13 070 984
Toimintakulut	-34 994 161	-13 364 796
Toimintakate	709 868	-293 811
Muut rahoitustuotot	3	863
Korkokulut	-56 365	-24 066
Muut rahoituskulut	-1 058	-783
Rahoitustuotot ja -kulut	-57 421	-23 986
Vuosikate	652 447	-317 798
Poistot	-249 008	0
Tilikauden tulos	403 439	-317 798
Tilinpäätössiirrot	-400 000	330 382
Tilikauden yli-/alijäämä	3 439	12 585
TULOSLASKELMAN TUNNUSLUVUT:		
Toimintatuotot/toimintakulut,%	102,0	97,8
Vuosikate/poistot, %	262,0	0,0

Toiminnan rahoitus

	2018, €	2017, €
Toiminnan rahavirta		
Vuosikate	652 447	-317 798
Investointien rahavirta		
Investointimenot	-249 008	0
Toiminnan ja investointien rahavirta	403 439	-317 798
Rahoituksen rahavirta		
Muut maksuvalmiuden muutokset	17 931 617	7 149 179
Rahoituksen rahavirta	17 931 617	7 149 179
Rahavarojen muutos lisäys (+), vähennys (-)	18 335 056	6 831 381
Rahavarat 31.12.	26 967 943	8 632 888
Rahavarat 1.1.	8 632 888	1 801 506
RAHOITUSLASKELMAN TUNNUSLUVUT:		
Toiminnan ja investointien rahavirta ja sen kertymä 5 vuodelta	224 825	-99 401
Investointien tulorahoitus, %	262	0
Kassan riittävyys (pv)	280	246

Rahoitusasema ja sen muutokset

	2 018, €	2 017, €
VASTAAVAA		
Osakkeet ja osuudet	23 900	23 900
Sijoitukset	23 900	23 900
PYSYVÄT VASTAAVAT	23 900	23 900
Valtion toimeksiannot	5 104 057	4 097 082
Muut toimeksiantojen varat	3 374 189	3 676 753
TOIMEKSIANTOJEN VARAT	8 478 246	7 773 835
Myyntisaamiset	17 158	40 753
Muut saamiset	3 544 338	349 926
Siirtosaamiset	1 902 111	1 445 977
Lyhytaikaiset	5 463 607	1 836 655
Saamiset	5 463 607	1 836 655
Rahat ja pankkisaamiset	26 967 943	8 632 888
VAIHTUVAT VASTAAVAT	32 431 550	10 469 543
VASTAAVAA	40 933 696	18 267 278
VASTATTAVAA		
Peruspääoma	101 728	101 728
Muut omat rahastot	500 000	100 000
Edellisten tilikausien yli-/alijäämä	1 059 294	1 046 710
Tilikauden yli-/alijäämä	3 439	12 585
OMA PÄÄOMA	1 664 461	1 261 022
Valtion toimeksiannot	5 104 057	4 107 375
Muut toimeksiantojen pääomat	3 374 189	3 688 465
TOIMEKSIANTOJEN PÄÄOMAT	8 478 246	7 795 841
Ostovelat	11 147 953	1 693 183
Muut velat	441 936	321 717
Siirtovelat	19 201 100	7 195 515
Lyhytaikainen vieras pääoma	30 790 989	9 210 415
VIERAS PÄÄOMA	30 790 989	9 210 415
VASTATTAVAA	40 933 696	18 267 278
TASEEN TUNNUSLUVUT:		
Omavaraisuusaste-%	4,1	6,9
Suhteellinen velkaantuneisuus, %	86,6	73,7
Velat ja vastuut prosenttia käyttötuloista, %	90,8	87,3
Kertynyt yli-/alijäämä	1 062 733	1 059 294

Kokonaistulot ja -menot

Kokonaistalouden tarkastelu

	2018, €		2018, €
TULOT		MENOT	
Toiminta		Toiminta	
Toimintatuotot	35 558 890	Toimintakulut	34 849 022
Muut rahoitustuotot	3	Korkokulut	56 365
		Muut rahoituskulut	1 058
		Investoinnit	
		Investointimenot	249 008
Kokonaistulot yhteensä	35 558 893	Kokonaismenot yhteensä	35 155 454
Täsmäytys:			
<i>Kokonaistulot - Kokonaismenot =</i>	403 439		
<i>Rahavarojen muutos</i>	18 335 056		
<i>Muut maksuvalmiuden muutokset</i>	17 931 617		
Erotus	403 439		

Tilikauden tuloksen käsittely

Maakuntahallitus esittää, että

- siirretään tuloksesta aluekehitysrahastoon 400 000,00 euroa
- tilikauden ylijäämä 3 438,79 euroa siirretään tilille *Edellisten kausien yli-/alijäämä*.

Talousarvion toteutuminen

Tavoitteiden toteutuminen

Strategia vuoteen 2020

Liiton työskentelyä ohjaa maakuntavaltuuston syksyllä 2013 hyväksymä Uudenmaan liiton visio, missio ja strategiset tavoitteet, jotka valmisteltiin yhdessä koko henkilöstön kanssa. Ulkoisessa toimintaympäristössä meneillään olevien merkittävien uudistusten vuoksi on nähty tarkoituksenmukaisimmaksi päivittää toimivaksi koettu strategia nykyhetkeen.

Strategia sisältää mission, vision ja strategiset tavoitteet vuoteen 2020:

Uudenmaan liiton missio:

1. Uudenmaan liitto vaikuttaa maakunnan menestykseen tekemällä asiantuntevia ratkaisuehdotuksia ja päätöksiä.
2. Uudenmaan liitto suunnittelee aluerakennetta, jossa rakennettu ja rakentamaton ympäristö ovat sopusoinnussa.
3. Uudenmaan liitto parantaa elinkeinojen toimintaedellytyksiä kestäväällä tavalla.

Uudenmaan liiton visio 2020:

Uudenmaan liitto on avoin, uuteen kannustava ja johdonmukaisesti toimiva yhteisö. Sen työ on merkityksellistä ja vaikuttavaa.

Uudenmaan liiton strategiset tavoitteet:

1. Valjastetaan verkostot ja rahoitus Uudenmaan kehittämiseksi
2. Viedään ohjelmatyötä järjestelmällisesti eteenpäin
3. Valmistellaan strategista ohjaavuutta korostava maakuntakaava hyväksyttäväksi valtuustokauden aikana
4. Varmistetaan liiton toiminnan tuloksellisuus asiantuntijuudella ja kansainvälisyydellä
5. Varmistetaan turvallinen siirtyminen uuteen maakuntaan

Strategisten mittareiden toteutuminen

Uudenmaan liiton strategisten tavoitteiden toteutumista seurataan suunnittelukaudeksi vahvistetuin mittarein ja niihin perustuvien tavoitearvojen.

Strateginen tavoite 1: Valjastetaan verkostot ja rahoitus Uudenmaan kehittämiseksi

Vastuu: johtaja, aluekehittäminen; kansainvälisten asioiden päällikkö kansainvälisen toiminnan osalta

Tavoitemittarit

1.1 EU-rahastokauden 2014 – 2020 mahdollisuuksien hyödyntämisaste

Suunnittelukauden tavoitearvot:

Etelä-Suomen EAKR- ja 6Aika-rahoitusta on hyödynnetty täysimääräisesti

Raportointi:

Uudenmaan liitto toimii koordinoivana maakunnan liittona koko Etelä-Suomen alueella ja rahoittavana viranomaisena valtakunnallisessa kestävä kaupunkikehittämisen (6Aika) EAKR-rahoituksessa sekä Kasvua kansainvälisistä osaajista EAKR-rahoituksessa. Vuosina 2014–2018 liitto on avannut 14 hankehakukierrosta, joista seitsemän Etelä-Suomen EAKR-hakuun, kuusi 6Aika-strategian EAKR-hakuun ja yksi Kasvua kansainvälisistä osaajista -erillishakuun. Etelä-Suomen EAKR-haut on toteutettu pääsääntöisesti kaksivaiheisena, jolloin haku jakaantuu ideavaiheeseen ja varsinaiseen hakuun. Menettelytapa on mahdollistanut tehokkaamman työskentelyn ja nopeamman päätöksenteon. Vuoden 2018 loppuun mennessä liitto oli rahoittanut yhteensä 269 hanketta, joista 71 koskee Uttamaata, jolloin toimenpiteet kohdistuvat maakuntaan ja mukana on uusmaalaisia toteuttajia.

Maakunnallinen myöntövaltuus (EAKR ja valtion rahoitus) vuosille 2014–2018 on ollut 8,376 M€, josta vuoden 2018 loppuun mennessä oli varattuna 6,6 M€ (Uudenmaan kehiksestä 4,4 M€ ja ylimaakunnallisten hankkeiden Uudellemaalle kohdentuva osuus 2,2 M€). Valtakunnallinen myöntövaltuus (6Aika) kuluvalle ohjelmakaudelle on 52,4 M€, josta vuoden 2018 loppuun mennessä oli varattuna 49,36 M€. Uudenmaan alueelle (Helsinki, Espoo, Vantaa) varatusta 6Aika-rahoituksesta kohdistuu 21,89 M€. Varatun rahoituksen luvuissa on huomioitu koko ohjelmakaudelle varattu rahoitus.

Uudellamaalla EAKR-rahoituksen kohdentamista ohjaavat Uusimaa-ohjelma 2.0, maakuntaohjelman toimeenpanosuunnitelma ja älykkään erikoistumisen strategia. Helsinki EU Office on vuonna 2018 vaikuttanut EU-edunvalvonnan ja vaikuttamisen kautta vahvasti siihen, että Uudenmaan alueen toimijoilla on myös tulevilla EU-ohjelmakaudella 2021-2027 käytössään mahdollisimman paljon EU-rahoitusmahdollisuuksia strategisiin kehittämishankkeisiin. Vaikuttamistyön tavoitteena on ollut se, tulevien rahoitusohjelmien painopisteet vastaavat mahdollisimman hyvin Uudenmaan alueen intressejä ja tavoitteita. Tämä tekee mahdolliseksi EU-rahoituksen maksimaalisen hyödyntämisen. ahdolliseksi EU-rahoituksen maksimaalisen hyödyntämisen. EU-vaikuttamistyötä on tehty erityisesti Euroopan aluekehitysrahastoihin, Tutkimus- ja innovaatio-ohjelmaan, EU:n digitalisaatio-ohjelmaan ja liikenteen rahoitusohjelman (CEF).

EU-vaikuttamistyön lisäksi Helsinki EU Office on auttanut uusimaalaisia toimijoita EU-rahoituksen saamisessa sekä hankekumppanuuksien ja hankkeiden rakentamisessa. EU-rahoituksesta ja sen hyödyntämisestä on järjestetty vuoden 2018 aikana myös useita koulutustilaisuuksia ja työpajoja.

Kansainvälisiä verkostoja ja järjestöjä on hyödynnetty monipuolisesti Uudenmaan alueen kehittämistyössä. Järjestöjen kautta on edistetty esimerkiksi Uudenmaan liikenne-, alue- ja innovaatiotoimintaan liittyvää EU-edunvalvontaa, luotu ja vahvistettu strategisia

kumppanuuksia ja vahvistettu Uudenmaan alueen kansainvälistä tunnettuutta. Järjestöjä ja verkostoja on hyödynnetty myös EU-rahoitukseen liittyvään ennakointi- ja vaikuttamistyöhön. Tärkeimmät kansainväliset verkostot ja järjestöt vuonna 2018: Euroopan merellisten alueiden liitto (CPMR), Itämeren yhteistyöfoorumi (BSSSC), Lentokenttäalueiden verkosto (ARC), Euroopan alueiden innovaatio- ja tutkimusverkosto (ERRIN) ja Euroopan metropolialueiden verkosto (METREX).

Tavoitemittarit

1.2 Liiton EU-palvelun ja Helsinki EU Officen palvelukyky

Suunnittelukauden tavoitearvot:

Toimijat kokevat EU-palvelun ja Helsinki EU Officen palvelutoiminnan onnistuneeksi

Raportointi:

EU-palvelu on auttanut uusmaalaisia toimijoita kansainvälisen rahoituksen saamisessa kehittämistoimenpiteisiin. Rahoituskauden alussa järjestettiin rahoitusinfoja saatavilla olevasta rahoituksesta sekä hakuihin osallistumisesta. Rahoituskauden loppupuolella on painotettu myös hankevaikuttavuuden arviointia sekä tulosten hyödyntämistä.

Uusmaalaisen toimijoiden hankkeita ja niiden tuloksia on nostettu esiin EU:n suuntaan tapahtuvassa viestinnässä ja raportoinnissa sekä esitely HelsinkiSmart sivustolla. Kokoavana tekijänä on ollut EU-palvelun koordinoima Uudenmaan älykkään erikoistumisen strategia, jonka avulla toimijat asemoituvat myös kansainvälisesti. Monipuolisella ja aktiivisella viestinnällä on edesautettu uusmaalaisen toimijoiden pääsyä erilaisiin kansainvälisiin verkostoihin, uusiin hankekonsortioihin sekä EU-tason pilotointeihin.

Uudellemaalle suuntautuvan rahoituksen edunvalvonnassa EU-palvelu on ollut aloitteellinen mm. merirajat ylittävän Interreg-rahoituksen varmistamisessa tulevallakin rahoituskaudella. EU-palvelu on mukana valvomassa uusmaalaisen etua myös meneillään olevassa uuden rahoituskauden ohjelmavalmistelussa.

Helsinki EU Officen toiminnan, palveluiden, laadun sekä asiakastyytyväisyyden seuranta on jatkettu vuoden 2018 aikana tehostetusti. Vuoden 2017 aikana aloitetun systemaattisen toiminnan, palveluiden laadun ja asiakastyytyväisyyden mittaamisen myötä Helsinki EU Office pystyy hyödyntämään dataa esim. vertailemalla kuukausi- ja vuositasolla tapahtuvia muutoksia toiminnassaan. Myös laadullisten ja määrällisten tavoitteiden seuraaminen on entistä helpompaa. Asiakastyytyväisyys Helsinki EU Officen palveluihin ja toimintaan on keskimääräisesti erittäin korkeaa, mm. toimiston järjestämät EU-vierailu Brysseliin tyytyväisyysaste 4.8/5 ja EU-kokoukset 4.9/5. Helsinki EU Office aloitti vuonna 2018 uutena toiminnan ja palveluiden kehittämistoimenpiteenä ns. Jalkautumiset kaikkiin ylläpitäjiensä organisaatioihin. Suurin osa ylläpitäorganisaatioista sijaitsee Uudellamaalla. Jalkautumisella tarkoitetaan muutaman päivän kohdennettua ja syventävää vierailua ylläpitäjätahoon, jonka aikana perehdytään yhteisen toiminnan ja yhteistyön kannalta tärkeisiin toimintoihin sekä avainhenkilöihin.

Jalkautumisten tavoitteena on työn laadun parantaminen, yhteistyön syventäminen ja vaikuttavuuden lisääminen ylläpitäjien kanssa. Jalkautumisilla on nähty olevan suora vaikutus asiakastyytyväisyyteen, vahvistaen luottamusta ja tavoitteellista yhteistyötä Helsinki EU Officen ja sen ylläpitäjien välillä. Jalkautuminen on myös väline pitkäaikaiselle ja strategiselle yhteistyölle.

Jalkautumisen lisäksi Helsinki EU Office on tehnyt ylläpitäjiensä kanssa vuosittaiset yhteistyösuunnitelmat, jotka ovat sisältäneet tärkeimpiä yhteistyön painospisteitä vuodelle 2018. Suunnitelmia viedään askeleen pidemmälle vuonna 2019, jolloin ylläpitäjät määrittelevät yhteistyössä Helsinki EU Officen kanssa kolme prioriteettiaan, niihin liittyvät tavoitteensa sekä konkreettisen toiminnan, joiden kautta tavoitteisiin on mahdollista päästä.

Tavoitemittarit

1.3 Liiton rooli innovaatio- ja elinkeinotoimijoiden sekä liikennesuunnittelun ja maankäytön toimijoiden verkottamisessa

Suunnittelukauden tavoitearvot:

Innovaatio- ja elinkeinotoimijoiden sekä liikennesuunnittelun ja maankäytön toimijoiden verkostot ovat liiton toiminnan ansiosta laajentuneet ja syventyneet

Raportointi:

Liitto on rahoittanut maakunnan kehittämisrahalla ja AIKO-rahoituksella älykkään erikoistumisen strategian koordinaatiohankkeita, joiden avulla on voitu merkittävästi parantaa ja vauhdittaa RIS3-strategian toteutumista sekä edistää strategian kannalta tärkeiden toimijoiden verkottumista ja yhteistoimintaa. Innovaatiotoimijoiden verkottumista on edistetty liiton edustajien aktiivisella osallistumisella GreenNet Finland ry:n, Posintra Oy:n sekä Helsinki Business Hub:in hallitustyöskentelyyn.

Maankäyttö-, ympäristö- ja liikenneryhmien toimintaa on kehitetty (sisältö, yhteiset kokoukset ryhmille). Uusimaa-kaavassa on otettu kuntien asiantuntijuus hyötykäyttöön mm. perustamalla erilaisia osin monialaisia kaavan sparraus- ja asiantuntijaryhmiä, jotka kokoontuvat 2-6 kertaa vuosittain.

Kuntien edustajille ja muille sidosryhmille on järjestetty monialaista vuorovaikutusta ja verkottumista erilaisten tilaisuuksien, työpajojen ja koulutuspäivien muodossa mm. liikenne-, maankäytön sekä ympäristön ja elinkeinon asiantuntijoille. Myös korkeakoulu- ja yritysyhteistyötä on kehitetty maakuntakaavatyössä mm. perustamalla professoreiden ja konsulttien edustajista koostuva monialainen arviointiraati maakuntakaavan vaikutusten arvioinnin tueksi. Myös muita sidosryhmiä elinkeinoihin liittyen on osallistettu ja verkotettu mm. Kauppakamarin kaavan seurantaryhmän ja kaupan asiantuntijaryhmän kautta.

On tehty tiiviimpää yhteistyötä kuntien seuduttaisten prosessien kanssa mm. yhteistyötä HSL:n (liikennesuunnittelu), HSY:n (ympäristö, tietopalvelut) ja MAL2019 -ryhmän (maankäyttö) kanssa yhteisten työpajojen ja tilaisuuksien sekä selvitysten muodossa.

Maankäytön ja liikenteen suunnittelussa on laajennettu ja syvennetty kansainvälisiä yhteyksiä Tukholman Landstingetiin ja Metrexiiin. Metrexin syksyn 2017 seminaari on järjestetty Helsingissä yhdessä HSY:n ja Helsingin kaupungin kanssa. Metrexistä on tuotu paljon ideoita ja hyviä käytänteitä sekä menetelmiä Uudellemaalle.

Strateginen tavoite 2: Viedään aluekehittämisohjelmia järjestelmällisesti eteenpäin

Vastuu: johtaja, aluekehittäminen

<p>Tavoitemittarit 2.1 Uusimaa-ohjelman ohjaavuus aluekehittämistoiminnassa</p> <p>Suunnittelukauden tavoitearvot: Alueen kehittämistoiminta on laajalti toteutunut liiton suunnittelujärjestelmien pohjalta</p>
<p>Raportointi:</p> <p>Uusimaa -ohjelman 2.0 strategiset painopisteet ja tavoitteet sekä Älykkään erikoistumisen strategian (RIS3) teemat ja tavoitteet on otettu huomioon EU:n rakennerahastovarojen kohdentamisessa sekä Uudenmaan liiton hallinnoiman alueellisten innovatiivisten kokeilujen, AIKO-rahoituksen, kohdentamisessa ennakoitun rakennemuutoksen (ERM) sekä valtion ja kaupunkien kasvusopimusten puitteissa.</p> <p>Liitto on edistänyt Uusimaa -ohjelman mukaisten EU-hankehakemusten valmistelua hakemusmenettelyihin ja hakemusten valmisteluihin liittyvillä asiantuntijapalveluilla.</p>

<p>Tavoitemittarit 2.2 Uusimaa-ohjelman toimeenpanosuunnitelman hyödyntäminen operatiivisena pohjana Uudenmaan kehittämisessä</p> <p>Suunnittelukauden tavoitearvot: Toimeenpanosuunnitelmaa on täydennetty rullaavasti MYR:n linjausten pohjalta ja se on määritellyt keskeiset kehittämistoimet sekä niiden rahoituksen</p>
<p>Raportointi:</p> <p>Uusimaa-ohjelma 2.0:n toimeenpanosuunnitelma ja rahoitussuunnitelma kootaan vuosittain kuvaamaan kahden seuraavan vuoden keskeisiä hankkeita ja toimenpiteitä. Toimeenpanosuunnitelma painottaa aikaisempaa vahvemmin alueen kannalta merkittäviä hanke- ja toimenpidekokonaisuuksia, kuten hiilineutraalisuustavoitteita.</p> <p>Toimeenpanosuunnitelmassa on huomioitu Uusimaa-ohjelma 2.0:n tavoitteiden lisäksi alueen älykkään erikoistumisen strategian kärkiteemat. Rahoitusta on kohdennettu erityisesti valittuihin suuriin kokonaisuuksiin ja älykkään erikoistumisen teemoihin.</p>

Strateginen tavoite 3: Valmistellaan strategista ohjaavuutta korostava maakuntakaava hyväksyttäväksi valtuustokauden aikana

Vastuu: johtaja, aluesuunnittelu

<p>Tavoitemittarit 3.1 Maakuntakaavan strateginen ohjaavuus</p> <p>Suunnittelukauden tavoitearvot: Maakuntakaavan strategiset linjaukset on valmisteltu laajassa vuorovaikutuksessa</p>
<p>Raportointi:</p> <p>Maakuntakaavoituksessa tavoitteena on entistä strategisempi kaavakokonaisuus, joka valmistellaan laajassa vuorovaikutuksessa sidosryhmien kanssa. Maakuntahallitus päätti strategisen kokonaiskaavan eli Uusimaa-kaavan käynnistämisestä keväällä 2016. Kaavan tavoitteita ja sisältöä on valmisteltu laajassa vuorovaikutuksessa ja ne on kirjattu OAS:iin, joka oli nähtävillä alkuvuonna 2017. Useita kaavan taustaselvityksiä on käynnissä tai jo valmistunut. Selvityksien tukena ovat toimineet kaavan erilaiset asiantuntijaryhmät.</p> <p>Strateginen rakennesuunnitelma on valmisteltu rakennemallityön pohjalta vuorovaikutuksessa sidosryhmien kanssa. Myös seutujen vaihekaavat on käynnistetty 2017 ja niissä vuorovaikutusta on käyty seutujen asiantuntijaryhmien ja poliittisten ohjaustoimikuntien kanssa. Uusimaa-kaavan valmisteluaineisto oli lausunnoilla ja nähtävillä keväällä 2018 ja seutujen kaavojen luonnokset olivat lausunnoilla ja nähtävillä syksyllä 2018.</p>

<p>Tavoitemittarit 3.2 Kaavan laadinnan ja seurannan uudet työvälineet ja liiton asiantuntijuus</p> <p>Suunnittelukauden tavoitearvot: Liiton asiantuntijuutta ja uusia menetelmiä hyödynnetään sidosryhmäyhteistyössä</p>
<p>Raportointi:</p> <p>Liiton aluesuunnittelun asiantuntijoiden käyttöön on otettu omana työnä kehitetty, selaimessa toimiva ja kaikkia maakuntakaavoituksen tausta-aineistoja yhdistävä Suunnittelijan työpöytä. Työpöytä on pitkälti mullistanut koko kaavan piirtämisprosessin ja vähentänyt päällekkäistä työtä, parantanut sisäistä tiedon kulkua ja vapauttanut resursseja muuhun käyttöön.</p> <p>4. vaihemaakuntakaavan valmistelussa on käytetty useita uusia menetelmiä, mm. Zonation ja Ekouuma. Näitä on myöhemmin hyödynnetty myös Uusimaa-kaavan valmistelussa. Uusimaa-kaavan valmistelussa ollaan otettu käyttöön uusi maankäytön ja liikenteen mallinnustyökalu IPM sekä kehitetty oma ilmastovaikutusten arvioinnin työkalu, taloudellisten vaikutusten arvioinnin menetelmiä sekä riskianalyysi. Lisäksi on kehitetty mm. SYKE:n menetelmien pohjalta keskusten rajaamisen ja analysoinnin uusia työkaluja.</p> <p>Menetelmistä on kerrottu laajasti sidosryhmille, kehitetty niitä yhteistyössä ja järjestetty mm. koulutustilaisuuksia. Menetelmien tuottamaa havainnollistavaa materiaalia on hyödynnetty vuorovaikutuksessa. Sidosryhmät ovat päässeet mukaan myös</p>

menetelmätyöhön mm. arvottamalla aineistoja työpajoissa ja kyselyiden kautta. Eri asiantuntija- ja sidosryhmissä on hyödynnetty liiton asiantuntijuutta ja aineistoja. Ulkoisessa arvioinnissa on hyödynnetty laajalti sidosryhmien osaamista mm. yhteistyötä korkeakoulujen ja alan konsulttien asiantuntijoiden kanssa.

Tavoitemittarit

3.3 Maakuntakaavan valmistumisen aikataulu

Suunnittelukauden tavoitearvot:

Maakuntavaltuusto on hyväksynyt maakuntakaavan valtuustokauden aikana

Raportointi:

Uudenmaan 4. vaihemaakuntakaavan valmistelu käynnistyi 2013 aikana kaavan osallistumis- ja arviointisuunnitelman (OAS) laadinnalla. Kaavatyö kuulutettiin vireille ja OAS oli nähtävillä vuosien 2013–2014 vaihteessa.

Vuoden 2014 aikana kustakin kaavateemasta laadittiin kehityskuvat ja muut taustaselvitykset. Kaavan tavoitteet ja lähtökohdat tarkentuivat vuoden 2014 aikana laajassa vuorovaikutusprosessissa kuntien, eri sidosryhmien ja asiantuntijoiden kanssa.

Vuoden 2014 syksyllä eri teemat sovitettiin yhteen kaavaluonnokseksi. Kaavan valmisteluaineisto oli nähtävillä ja lausunnoilla vuoden 2015 alussa. Palautteen pohjalta luonnoksesta muodostettiin kaavaehdotus vuoden 2015 aikana. Kaavaehdotuksesta pyydettiin lausunnot MRL:n uudistuksen mukaisesti keväällä 2016 ennen ehdotuksen hyväksymistä nähtäville. Kaavaehdotus asetettiin nähtäville loppuvuonna 2016 ja maakuntavaltuusto hyväksyi sen keväällä 2017. Kaava on tullut voimaan. Hallinto-oikeus hylkäsi loppuvuodesta 2018 kaikki kaavaa koskeneet valitukset.

Strateginen tavoite 4: Varmistetaan liiton toiminnan tuloksellisuus asiantuntijuudella ja kansainvälisyydellä

Vastuu: Maakuntajohtaja

Tavoitemittarit

4.1 Lisäarvon tuottaminen jäsenkunnille luomalla pohjaa koko maakunnan menestykselle

Suunnittelukauden tavoitearvot:

Maakunnan kehittämisen mallia ja liiton tarjoamia yhteistyöfoorumeita on hyödynnetty laajasti alueen eri verkostoissa

Raportointi:

Maakunta- ja sote-uudistuksen valmistelussa Uudenmaan maakuntahallitus toimi strategisessa kokoonpanossaan sen poliittisena ohjausryhmänä. Hallitus asetti sote-toimikunnan sekä konserni- ja elinvoimatoimikunnan perehtymään uudistuksen ja valmistelun yksityiskohtiin tarkemmin ja antamaan panoksensa erilaisten näkökulmien esilletuomiseen. Maakuntavaltuusto käsitteli kokouksissaan Uusimaa 2019 -hankkeessa tehdyn valmistelun etenemistä. Asia herätti runsaasti kiinnostusta ja toi näkyviin alueen poliittista tahtotilaa.

Hankkeen valmistelutyö on ollut aktiivisesti esillä mm. kuntajohtajien ja kansanedustajien neuvottelukunnan kokouksissa, joiden myötä on saatu liiton keskeiset sidosryhmät tiiviisti mukaan valmisteluun.

Lisäksi Uudenmaan maakunta- ja sote-uudistuksen neuvottelukunta kokoontui kolme kertaa keskustelemaan uudistuksen valmistelun pääpiirteistä. tuoden kuntien näkemyksen lisäksi poliittisten ryhmittymien, alueen yritysten sekä kolmannen sektorin ja henkilöstöjärjestöjen näkökulmia.

Liiton tarjoamien yhteistyöfoorumien esityslistat ja pöytäkirjat ovat olleet avoimesti saatavilla. Lisäksi kuntajohtajakokouksesta on laadittu keskustelun pääasiat esiin nostava ydinviesti Uusimaa 2019 -hankkeen verkkosivuille heti kokousten jälkeen.

Tavoitemittarit

4.2 Helsinki EU Officen ja kansainvälisten verkostojen vaikuttavuus

Suunnittelukauden tavoitearvot:

Uudellemaalle tärkeitä teemoja ja kärkihankkeita on edistetty kansainvälistä yhteistyötä hyödyntäen

Raportointi:

Uudellemaalle tärkeitä teemoja ja kärkihankkeita on edistetty vuonna 2018 useilla kansainvälisillä foorumeilla. Painopisteitä ovat olleet erityisesti älykäs erikoistuminen (S3) ja siihen liittyvät alateemat, Uudenmaan alueen innovaatiotekniikka, Uusimaa Euroopan johtavana tutkimus- ja innovaatiokeskittymänä, yrittäjyys, Helsinki-Vantaan lentokenttäalueen kehittäminen sekä hiilineutraalisuus ja ilmastomuutoksen hillitseminen.

Uudenmaan liiton kansainvälinen yhteistyö on monipuolista ja sitä toteutetaan usean kanavan kautta: suoraan Brysselissä sijaitsevan Helsinki EU Officen kautta, osa liiton virkamies- ja luottamushenkilöjohdon kautta ja osa kansainvälisten, EU-rahoitteisten hankkeiden sekä EU-tason ja Itämeren alueen verkostojen kautta. Pietarissa sijaitseva toimisto tukee Venäjään kohdistuvassa työssä. Osallistuminen kansainväliseen verkosto- ja järjestötyöhön on aina tavoitteellista ja perustuu Uusimaa 2.0-ohjelman toteuttamiseen.

Uudenmaan liiton EU-vaikuttamisen kärki on vuonna 2018 kohdistunut ennen kaikkea valmisteilla olevaan EU-rahoituskauteen 2021-2027. EU-vaikuttamista on tehty rakennerahastoihin, älykkään erikoistumisen toimintatavan jatkumiseen, kaupunkipolitiikkaan sekä seuraavaan Euroopan unionin tutkimus- ja innovaatio-ohjelmaan painopisteisiin liittyen. Lisäksi liikennepolitiikassa ja Digitaalinen Eurooppa-ohjelmassa vaikuttamistyötä on tehty mahdollisimman tehokkaasti useita eri vaikuttamisväyliä hyödyntäen. EU-edunvalvontaa on tehty Brysselissä sijaitsevan Helsinki EU Officen lisäksi kaikkien niiden kansainvälisten järjestöjen kautta, joissa Uudenmaan liitto on jäsenenä, kuten Euroopan merellisten alueiden liitto (CPMR) ja Itämeren yhteistyöfoorumi (BSSSC) ja Euroopan innovaatio- ja tutkimus aluejärjestö ERRIN (European Regions' Research and Innovation Network). Uudellemaalle tärkeitä lentokenttään ja metropolialueiden kehittämiseen liittyviä teemoja on nostettu esiin Airport Regions- järjestössä ja Euroopan metropolialueiden verkostossa (METREX).

Erityisen vahvaa kansainvälistä ja kansallista edunvalvontaa on tehty, jotta Uudellemaalle tärkeä EU:n merirajojen alueellinen yhteistyöohjelma (Central Baltic, Interreg) jatkuisi myös tulevalla EU-rahoitusokaudella.

Uudenmaan liitto on toiminut vuonna 2018 aktiivisesti ja strategisesti kansainvälisissä suhteissa ja harjoittanut aluediplomatiaa sekä monen- että kahdenvälisesti. Uudenmaan

liitossa on vierailut esimerkiksi kiinalaisia valtuuskuntia sekä Saksan Brandenburgin korkeinta poliittista ja virkamiesjohtoa. Uudenmaan liitossa vieraili myös Länsi Pommerin alueen marsalkka Olgierd Geblewicz. Vierailujen yhteydessä on kartoitettu yhteistyömahdollisuuksia esimerkiksi älykkään erikoistumisen, koulutus- ja tutkimusyhteistyön ja yritystoiminnan suhteen.

Uudenmaan ja Valencian alueiden välillä allekirjoitettiin kolmivuotinen yhteistyösopimus 10. lokakuuta 2018. Brysselissä. Yhteistyö keskittyy erityisesti tutkimus- ja innovaatiotoimintaan, koulutukseen, kulttuuriin ja yrittäjyyden edistämiseen. Myös Moskovan alueen ja Kiinan suhteen on pidetty yllä säännöllistä vuoropuhelua.

Uudellemaalle tärkeitä painopisteitä on edistetty myös useiden EU-rahoitteisten hankkeiden kautta, kuten kestäviä ja älykkäitä liikennekäytäviä edistävät NSB Core -, Scandria2Act- ja TenTacle-hankkeet. Lisäksi Uusimaa on toiminut koordinaattorina kansainvälisessä iEER-hankkeessa, joka tehostaa uusmaalaisten nuorten yrittäjien hyväksi tehtävää yhteistyötä ja parantaa heidän palvelujaan. Biotaloutta on edistetty Bridges-hankkeen kautta, Ilmastomuutosta ja vähähiilisyttä on työstetty Passage- ja Climate-Kic -hankkeilla. Helsinki-Tallinna-tunnelin esiselvitys tehtiin FinEst-Link -hankkeen kautta. Uudenmaan lääketeknologiaa kehitetään EU-yhteistyönä Medtech4Europe-hankkeen kautta. Lisäksi Smart-up BSR-hanke tarjoaa merkittävän Itämeren alueen vertailu- ja yhteistyöalustan Uudenmaan älykkään erikoistumisen toteuttamiselle.

Strateginen tavoite 5: Varmistetaan turvallinen siirtymä uuteen maakuntaan

Vastuu: Maakuntajohtaja

Tavoitemittarit

5.1 Aktiivinen valmistautuminen maakunta- ja soteuudistukseen painopisteenä henkilöstön uudistumiskyky ja työhyvinvointi

Suunnittelukauden tavoitearvot:

Seurataan aktiivisesti uudistuksen etenemistä ja panostetaan henkilöstön tehtävien muotoiluun ja osaamisen kehittämiseen sen mukaisesti

Raportointi:

Henkilöstön uudistumiskyvyn ja työhyvinvoinnin kehittämisessä keskityttiin erityisesti muutokseen valmistaviin yleisiin työelämä osaamisiin. Muutokseksi katsottiin tässä vaiheessa paitsi valmisteilla oleva uudistus myös yleiset asiantuntijatyöhön kohdistuvat muospaineet. Suunnittelu perustui kevään 2018 aikana käytyihin kehityskeskusteluihin sekä niiden perusteella laadittuihin henkilöstön kehityssuunnitelmiin.

Kesällä 2018 osaamisen kehittämisen ja muutoksen tueksi valmisteltiin liiton sisäinen kehittämishanke Me Taitajat. Hanke haki Kevan työelämänkehittämiseen suunnattua hankerahoitusta ja myönteinen päätös siitä saatiin elokuussa. Syys-joulukuun aikana hankkeen puitteissa järjestettiin 8 valmennustilaisuutta, kaksi osaamisen kehittämisen työpajaa sekä yksilöllinen osaamisen coaching -sarja, johon osallistui 14 henkilöä.

Henkilöstölle luotiin myös uusi työhyvinvointitarjotin, josta jokainen sai valita omaan tarpeeseensa sopivimman hyvinvointituotteen. Tätä mahdollisuutta käytti yli 70 prosenttia liiton työntekijöistä. Hyvinvointia ylläpitämään aloitettiin syyskuussa 2018 säännölliset viikoittaiset Liikettä arkeen –sessiot. Näihin osallistui viikkotasolla vaihdellen 15-20 prosenttia toimistolla työskentelevästä henkilöstöstä.

Tavoitemittarit**5.2 Varovaisuusperiaatteen noudattaminen valmistelussa****Suunnittelukauden tavoitearvot:**

Toimenpiteistä ja päätöksistä ei ole aiheutunut haittaa, vaikka hallituksen reformi ei toteutuisi suunnitellulla tavalla

Raportointi:

Toimenpiteiden suunnittelussa ja päätöksenteossa on johdonmukaisesti otettu huomioon mahdollisuus siitä, ettei hallituksen reformi ei toteudu hallituksen suunnitteleamalla tavalla. Uudenmaan liiton perustoiminnan toteuttamiseen on varauduttu kaikissa tilanteissa.

Johtoryhmän syksyllä 2018 käynnistämässä skenaariotyössä varaudutaan vaihtoehtoisin tulevaisuuden tilannekuviin ja varmistetaan toimenpiteiden tarkoituksenmukaisuus.

Toiminnallisten tavoitteiden toteutuminen

Toiminnallinen tavoite 1

Hyvien edellytysten luominen liiton luottamushenkilöille päätöksentekoon ja vaikuttamiseen maakunta- ja sote-uudistuksen valmistelussa

Selite:

Uudet luottamustoimielimet aloittivat toimikautensa syksyllä 2017. Kausi jää olemassaolon viimeiseksi Uudenmaan liiton toiminnan ja tehtävien siirtyessä uuteen perustettavaan maakuntaan 1.1.2020 alkaen. Luottamushenkilöiden rooli ja tehtävät tulevat olemaan osin erilaisia kuin aikaisemmin. Maakuntahallitus mm. vastaa liiton loppuselvityksestä, elleivät jäsenkunnat sovi muusta järjestelystä. Kokouksissa ja tilaisuuksissa käsitellään aktiivisesti maakunta- ja sote-uudistuksen etenemistä.

Tilivelvollisuus

Vastuuhenkilö: maakuntajohtaja

Varavastuuhenkilö: johtaja, aluekehittäminen

Raportointi:

Maakuntahallitus on vastannut Uusimaa2019 –hankkeen poliittisesta ohjauksesta. Kaikki maakuntahallituksen kokoukset ovat olleet strategisia ja niissä on liiton perustehtävien lisäksi käsitely maakunta- ja sote-uudistusta. Hallitus asettamat Sote-toimikunta ja Konserni- ja elinvoimatoimikunta ovat kokoontuneet syksyn aika aktiivisesti. Niiden tarkoituksena on ollut vahvistaa hankkeen ohjausta ja lisätä yhteistyötä kuntien kanssa. Uudistus on ollut näkyvästi esillä myös maakuntavaltuuston kokoustyöskentelyssä.

Lisäksi liiton luottamushenkilöille järjestettiin erilaisia seminaareja ja työpajoja, joiden ohjelmissa huomioitiin keskeisesti uudistuksen vaikutukset Uudellemaalle. Maakuntauudistusvalmistelua ovat vaikeuttaneet siihen liittyvät lukuisat epävarmuustekijät ja aikataulumuutokset.

Hankkeen viestinnän periaatteena on taata avoin valmistelu, mikä tarkoittaa, että asioista kerrotaan jo valmisteluvaiheessa ja että materiaalia jaetaan myös luonnosvaiheessa. Materiaalia julkaistiin laajasti sivustolla www.Uusimaa2019.fi koko esivalmistelun kestoajan.

Toiminnallinen tavoite 2

Aluekehittämisen vaikuttavuuden lisääminen rakennerahasto- ja Interreg-ohjelmien tuella

Selite:

Rakennerahastotoiminnan näkyvyyden ja hankkeiden tulosten julkisuuskuvan parantamiseen panostetaan. Interreg Europe -ohjelma järjestää hanketoimintaa ja parhaita käytäntöjä esittelevän konferenssin huhtikuussa 2018. Lisäksi Central Baltic Interreg-ohjelmassa tavoitteena on lisätä rahoitettujen hankkeiden näkyvyyttä ja tunnettuutta.

Rakennerahastotoiminnan tuloksista ja vaikuttavuudesta julkaistaan sähköinen julkaisu, joka on poikkileikkaava katsaus rakennerahasto-ohjelmaan ja sisältää sekä EAKR- että ESR-hankkeiden tuloksia. Keväällä 2018 järjestettävässä julkaisutilaisuudessa tullaan katseet suuntaamaan tulevaan koheesiopolitikkaan ja seuraavaan ohjelmakauden valmisteluun.

Hanketoiminnan vaikuttavuuden arviointia tehostetaan tuomalla hankkeiden tuloksia entistä paremmin yleiseen tietoisuuteen. Erityisesti nostetaan esille Uuttamaata koskevia rakennerahastohankkeiden menestystarinoita.

Toteutetaan Interreg-hankkeissa syntyneitä toimenpidesuunnitelmia ja otetaan ne osaksi Uusimaa-ohjelma 2.0:n toteutusta. Lisäksi vaikutetaan tulevan rakennerahastokauden ja muiden EU-ohjelmien sisältöihin ja ohjelmakehykseen.

Tilivelvollisuus

Vastuuhenkilö: johtaja, aluekehittäminen

Varavastuuhenkilö: elinkeinopäällikkö

Raportointi:

Rakennerahastotoiminnan tuloksista ja vaikuttavuudesta koottiin ja julkaistiin tulosjulkaisu *“Kasvualustana Etelä-Suomi – onnistumisia rakennerahastojen ohjelmakaudelta 2014-2020”*, johon on koottu konkreettisia tarinoita yli 60 Etelä-Suomen alueella rahoitetusta ESR ja EAKR -hankkeesta. Julkaisu on ladattavissa Uudenmaan liiton verkkosivuilta sekä rakennerahastot.fi-sivustolta. Tulosjulkaisu kokoaa hankkeita ja niiden onnistumisia viidestä eri teemasta: oma arki haltuun, osaamista yrityksiin, bisnes kasvuun, kestävästi ja tulevaisuuden kasvualustoja.

Lisäksi toteutettiin julkaisutilaisuus, jossa kuultiin EAKR- ja ESR-rahoituksella toteutetuista hankkeista ja niiden tuloksista. Lisäksi kuultiin puheenvuoroja ja käytiin keskustelua siitä mihin ja miten Euroopan laajuisella rakennerahastotoiminnalla vaikutetaan ja miltä koheesiopolitiikan tulevaisuus näyttää. Kokonaisuudessaan Uudenmaan liiton rakennerahastoviestinnässä on painotettu erityisesti hankkeiden vaikuttavuutta ja tuloksellisuutta tuomalla esille erityisesti hankkeiden menestystarinoita. Hanketoiminnan vaikuttavuus painottui myös Uudenmaan liiton Eurooppa-päivänä 9.5.2018 järjestämässä EU-rahoitusinfossa, jossa kuultiin ja keskusteltiin muun muassa siitä, miten aluekehityshankkeiden vaikuttavuus syntyy.

Toiminnallinen tavoite 3

Uusimaa-ohjelma 2.0:n toimeenpanon jalkauttaminen ja käynnistäminen

Selite:

Uusimaa-ohjelman tavoitteet tehdään tunnetuksi sidosryhmille ja pyritään vaikuttamaan niiden hyödyntämiseen sidosryhmien omissa strategioissa. Rahoitusohjelmien sisällöissä ja maakunnallisissa hakupainotuksissa otetaan huomioon ohjelman linjaukset. Lisäksi sidosryhmiä rohkaistaan ottamaan ohjelman teemoja muiden rahoitusohjelmien hakuihin. Tarjotaan hankevalmistelijoille tukea konsortioiden muodostamisessa ja suunnitelmien ja hakemusten laatimisessa eri rahoitusohjelmiin.

Vastuuhenkilö: johtaja, aluekehittäminen

Varavastuuhenkilö: elinkeinopäällikkö

Raportointi:

Alkuvuoden aikana valmisteltiin ja toteutettiin Uusimaa 2.0 RoadShow, neljä tilaisuutta eri puolilla maakuntaa. Kaikille avoimissa tilaisuuksissa eri sidosryhmien edustajille esiteltiin Uusimaa-ohjelma 2.0 ja sen idea kehittämistoimien ohjauksessa sekä hankkeiden toteuttamista varten olevia rahoitusmahdollisuuksia. Erityistä huomiota kiinnitettiin EU-rahoituksen saatavuuteen ja hyödyntämiseen. Tilaisuudet järjestettiin yhteistyössä sidosryhmien kanssa ja painotettiin paikallisen kiinnostuksen mukaan. Länsi-Uudenmaan tilaisuudessa Hangossa huomion kohteena oli hiilineutraaliuden edistäminen ja Itä-Uudellamaalla puolestaan paikallisen hanketoiminnan edistäminen.

Tärkeä osa Uusimaa-ohjelma 2.0:n jalkauttamista on ollut sen esittely ja omaksuminen maakuntauudistuksen (Uusimaa2019) strategiatyön lähtökohdaksi. Uutta maakuntaa varten tehty strategia seuraa rakenteeltaan Uusimaa-ohjelma 2.0:a.

Toiminnallinen tavoite 4

Maakuntakaavojen eteenpäin vieminen ja merialuesuunnittelun käynnistäminen

Selite:

Toisen vaihemaakuntakaavan, Östersundomin alue valmisteluajataulu on laadittu siten, että maakuntavaltuusto voi hyväksyä kaavan 2018.

Uusimaa 2050-kaavaa, joka on uusi strateginen kokonaiskaava, valmistellaan ehdotusvaiheeseen. Tavoitteena on, että kaava voidaan hyväksyä vuonna 2019.

Tavoitteena on, että merialuesuunnittelu käynnistetään Kymenlaakson liiton kanssa. Tavoitteena, että suunnitelma hyväksytään vuonna 2020.

Tilivelvollisuus

Vastuuhenkilö: johtaja, aluesuunnittelu

Varavastuuhenkilö: kaavoituspäällikkö ja merialuesuunnittelun osalta suunnittelupäällikkö

Raportointi:

Maakuntavaltuusto hyväksyi toukokuun kokouksessaan Uudenmaan 2. vaihemaakuntakaavan Östersundomin alueen maakuntakaavan. Maakuntahallitus päätti 17.9.2018 määrätä maakuntakaavan tulemaan voimaan ennen kuin se on saanut lainvoiman. Kaavasta tehtiin 7 valitusta Helsingin hallinto-oikeuteen. Helsingin hallinto-oikeus antoi asiassa välipäätöksen 19.10.2018. Päätöksellään hallinto-oikeus kielsi maakuntavaltuuston päätöksen täytäntöönpanon. Hallinto-oikeus antaa päätöksen maakuntakaavaa koskeviin valituksiin myöhemmin erikseen.

Helsingin hallinto-oikeus hylkäsi 20.12.2018 kaikki Uudenmaan 4. vaihemaakuntakaavaa koskevat valitukset sekä vaatimukset kaavan täytäntöönpanokiellosta. Päätös tarkoittaa, että maakuntavaltuuston 24.5.2017 hyväksymä Uudenmaan 4. vaihemaakuntakaava pysyy voimassa sellaisena kuin maakuntavaltuusto sen hyväksyi. Hallinto-oikeuden päätöksestä voi hakea valituslupaa korkeimpaan hallinto-oikeuteen.

Uusimaa-kaavan valmisteluaineisto oli nähtävillä ja lausunnoilla keväällä 2018. Seutujen kaavojen valmistelua jatkettiin valmisteluaineiston, siitä saadun palautteen, selvitysten ja vuorovaikutuksen pohjalta. Seutujen kaavojen luonnokset olivat nähtävillä ja lausunnoilla syksyllä 2018. Kaavatyötä on jatkettu kohti ehdotusvaihetta luonnoksen palautteiden, valmistuneiden selvitysten ja muun vuorovaikutuksen pohjalta.

Maakuntahallitus päätti huhtikuussa 2018 käynnistää Suomenlahden merialuesuunnitelman laidinnan yhdessä Kymenlaakson liiton kanssa. Suunnittelun valmistelu on aloitettu yhteistyössä ympäristöministeriön, muiden rannikon maakuntien liittojen ja sidosryhmien kanssa.

Toiminnallinen tavoite 5

Kansainvälisen saavutettavuuden parantaminen

Selite:

FinEst Link -hankkeen käynnissä oleva vaihe päättyy keväällä 2018. Hankkeessa selvitetään Helsinki-Tallinna tunnelin toteutettavuuden lisäksi sen kustannuksia, riskejä, hyötyjä ja vaikutuksia. Helsinki-Tallinna tunneli ja sen kytkeytyminen valtakunnan rataverkkoon esitetään riittävällä tarkkuudella Uusimaa-kaavassa 2050.

NSB CoRe -hankkeessa parannetaan itäisen Itämeren alueen saavutettavuutta ja kehitetään tavara- ja matkustajaliikenteen kestäviä ratkaisuja. Hanke jatkuu kevääseen 2019 saakka ja työpakettien tulokset valmistuvat vuoden 2018 loppuun mennessä. Vuoden 2018 päätapahtumia ovat toukokuiset intermodaalilogistiikan konferenssi Frankfurt Oderissa sekä matkustajaliikenteen konferenssi Berliinissä.

Scandria2Act -hanke jatkuu kevääseen 2019 ja työpakettien tuloksia saadaan vuoden 2018 aikana. Uudenmaan liiton osalta hankkeen toimenpiteet on pääosin tehty jo vuonna 2017 ja lopputuloksia hyödynnetään Uusimaa-kaavassa sekä NSB Core -hankkeessa. Yhteinen loppukonferenssi NSB CoRe - ja TENTacle-hankkeiden kanssa järjestetään vuoden 2018 lopussa tai vuoden 2019 alussa.

Liitto on hallinnoija ja toteutuksen koordinoija kahdessa AIKO-rahoitusta saavassa kasvukäytäväsopimuksessa, Suomen kasvukäytävässä ja Pohjoisen kasvuvyöhykkeen sopimuksessa. Suomen kasvukäytävän sopimuksessa keskitytään lähinnä henkilöliikenteen kehittämiseen Helsingin ja Tampereen välillä vuosina 2017- 2018. Rahoitukseen sisältyy mm. lentorataan liittyviä selvityksiä siten, että Liikennevirasto tarkentaa radan suunnitelmia ja laatii hankearviointin ja Uudenmaan liitto selvittää radan vaikutuksia. Pohjoisen kasvuvyöhykkeen sopimuksessa keskitytään tavaraliikenteeseen ja siinä mm. tehdään logistiikka-alan tarvekartoitusta ja merkittävien logistiikka-alueiden profiloitua.

Tilivelvollisuus

Vastuuhenkilö: johtaja, aluesuunnittelu

Varavastuuhenkilö: liikennesuunnittelupäällikkö

Raportointi:

FinEst Link -hanke valmistui keväällä ja Lentorataan liittyvät selvitykset syksyllä. AIKO-rahoituksella laadittiin myös Etelä-Suomen tavaralogistiikan järjestelmän tehostamisselvitys, jossa tunnistettiin järjestelmää tehostavia toimenpiteitä ja laadittiin kehityspolku. Hankkeiden tuloksia on käytetty Uusimaa-kaavan 2050 laatimisessa. NSB CoRe ja Scandria2Act -hankkeissa edettiin suunnitellusti.

Toiminnallinen tavoite 6

Uudenmaan alueen älykkään erikoistumisen yhteistyöalustan EU- ja kansainvälisen ulottuvuuden vahvistaminen

Selite:

Euroopan unionin toimintaan liittyviä kansainvälisiä verkostoja ja kontakteja hyödynnetään tehokkaasti Uudenmaan älykkään erikoistumisen toteuttamisessa.

Älykkään erikoistumisen avaintoimijoiden ja Uudenmaan innovaatioalustan näkyvyyttä lisätään EU-toimintaympäristössä.

Uudenmaan alueen toimijoiden kansainväliseen toimintaan liittyvien strategisten yhteistyökumppanuuksien luominen ja vahvistaminen

Tilivelvollisuus

Vastuuhenkilö: johtaja, aluekehittäminen

Varavastuuhenkilö: kansainvälisten asioiden päällikkö

Raportointi:

Älykkään erikoistumisen kansainvälisiä toimijaverkostoja on rakennettu mm. strategian toimeenpanoon sekä smart city-, terveys-, ilmaston muutos ja kiertotalous -teemoihin liittyvässä Smart-up BSR hankkeessa. Terveys ja hyvinvointi -teemassa Uudenmaan liitto on ollut käynnistämässä European Innovation Partnership in Active and Healthy Ageing -kumppanuuden Pohjoismaista yhteistyöverkostoa.

Toimintavuoden aikana olemme rakentaneet kansainvälisen yhteistyöverkoston neljän alueen kanssa. Neljän verrokkialueen, Amsterdam, Hampuri, Kööpenhamina ja Tukholma, yhteinen Big Five -seminaari järjestettiin marraskuussa 2018. Tilaisuudessa käsiteltiin kahta alueelle yhteistä kysymystä: strategiat, toimenpiteet ja varautuminen ilmastonmuutokseen sekä älykkään erikoistumisen strategiat eri alueilla. Seminaarissa esiteltiin verrokkialueiden ilmastostrategioiden vertaileva analyysi ja luotiin pohjaa ilmastotyön puitteissa tehtävään yhteistyöhön.

Verrokkialueiden seminaarin toisena aiheena oli älykkään erikoistumisen strategiat. Uudenmaan liiton asiantuntija esitteli Uudenmaan RIS3-strategian ja valaisi sen kehittämisen suuntaviivoja. Seminaarin yhteenvetona alueet päättivät jatkaa ilmastotyötä ja älykkään erikoistumisen toteuttamista koskevaa yhteistyötä. Seuraava yhteistapaaminen toteutetaan Amsterdamissa kesäkuussa 2019.

Biotaloutteen ja innovaatioiden siirtoon liittyvää verkostoa on rakennettu Bridges -hankkeessa. Lisäksi Uudenmaan liitto on osallistunut VTT:n biotalouden pilotointiympäristöjen yhteistyöhön Interreg Europe -hankkeessa Smart Pilots. Tämän hankkeen perusteella Uusimaa pyydettiin mukaan myös Euroopan komission Interregional Partnerships -yhteistyöhön, jossa pilotoidaan innovaatioiden kaupallistamisessa tehtävää alueiden välistä yhteistyötä tulevaa rahoituskautta varten.

Uudenmaan älykkään erikoistumisen toteuttamisesta käytiin keväällä keskustelemassa DG Regiossa Brysselissä. Strategiamme toimeenpanoa ja seurantaa käsiteltiin myös Smart Specialisation Platformin työpajassa Tanskassa.

Kansainvälisiä kontakteja saatiin myös European University Associationin konferenssissa, missä Uudenmaan älykkästä erikoistumista esiteltiin yhdessä Laurea ammattikorkeakoulun kanssa. Erityisesti uusi Ihmisten kaupunki teemamme on herättänyt kansainvälistä mielenkiintoa ja siihen liittyen puhujapyyntöjä on tullut useita.

Jatkuvana alueen ja sen toimijoiden markkinointikanavana toimivaa HelsinkiSmart -nettisivustoa kehitetään ja päivitetään aktiivisesti.

Helsinki EU Officen ja European Regions' Innovation and Research (ERRIN) -järjestön kautta Uudenmaan älykkään erikoistumista on esitelty EU:n sidosryhmille ja muille avaintahoille Brysselissä.

Toiminnallinen tavoite 7

Ennakointi, vaikuttaminen ja valmistautuminen Euroopan unionin tulevaan rahoituskauteen Uudenmaan alueen etujen mukaisesti

Selite:

Vaikutetaan ennakoivasti seuraavan EU:n rahoituskauden rakennerahasto- ja erillisohjelmien kehyksiin ja sisältöihin

Tilivelvollisuus

Vastuuhenkilö: kansainvälisten asioiden päällikkö

Varavastuuhenkilö: EU-yhteistyöpäällikkö

EU-vaikuttamisen ja edunvalvonnan kärki on kohdistunut voimakkaasti seuraavaan, vuoden 2021-2027 EU-rahoituskauteen. Toimintavuoden aikana on vaikutettu useiden suorien tapaamisten ja keskustelujen kautta EU-komission valmisteleviin virkamiehiin ja Euroopan parlamentin jäseniin ja laadittu useita kannanottopapereita, jotta Uudenmaan alueelle tärkeä älykkään erikoistumisen ja alueellisen innovaatioekosysteemin toimintamalli - ja siihen liittyvä EU-rahoitus - jatkuisivat myös tulevilla EU-ohjelmakaudella.

Lisäksi Uudenmaan liiton EU rakennerahastoedunvalvonnan keskeinen tavoite on ollut varmistaa alueellisten yhteistyöohjelmien merirajayhteistyön jatkuminen (nykyinen Central Baltic-ohjelma), koska EU-komissio esitti niiden lopettamista tulevilla rahoituskaudella. Tähän ongelmaan liittyen on järjestetty useita tapaamisia sekä Työ- ja Elinkeinoministeriön että EU:n instituutioiden avainhenkilöiden kanssa, laadittu kannanottopapereita sekä järjestetty Euroopan parlamentin avainhenkilöille kohdennettu edunvalvonta- ja informaatiotapahtuma 5.9.2018. Myös kaikki kansainväliset ja EU-verkostot, joissa Uudenmaan liitto on jäsenenä (esimerkiksi Eurooppaan merellisten alueiden järjestö CPMR ja Itämeren alueiden yhteistyöjärjestö BSSSC) valjastettiin osaksi tätä EU-edunvalvontahanketta.

Koska tuleva EU:n tutkimus- ja innovaatorahoitus on Uudenmaan alueen toimijoille erittäin tärkeää, on asian tiimoilta järjestetty useita korkean tason EU-

edunvalvontatapaamisia ja tapahtumia EU-komission, Euroopan parlamentin ja EU:n ministerineuvoston virkamiesten kanssa.

Euroopan parlamentin edustajien laatimiin mietintöihin ja niiden painotuksiin, jotka liittyvät erityisesti EU:n liikenneverkkoihin, rakennerahastoihin ja tutkimus- ja innovaatorahoitukseen, on vaikutettu aktiivisesti Uudenmaan intressien mukaisesti.

Helsinki EU Officen aloitteesta on laadittu kannanottopaperi liittyen seuraavaan EU:n tutkimuksen ja innovoinnin -puiteohjelmaan aiheesta "Sustainable Food Systems". Vaikuttamiskannanoton laatiminen oli Helsinki EU Officen vastuulla ja se oli Helsinki EU Officen, Helsingin yliopiston, Luonnonvarakeskuksen ja Maa- ja metsätalousministeriön yhteishanke.

Helsingin, Espoon ja Vantaan kaupunkien kanssa on laadittu kaupunkialueiden EU-rahoituksen ja EU:n Kaupunkialoitteen tulevaisuuteen liittyvä kannanotto. Nämä kaupungit on pidetty ajan tasalla EU-kaupunkipolitiikan rahoituksen tulevaisuuteen liittyvästä EU-valmistelutyöstä. Yhteistyössä Aalto- yliopiston kanssa on laadittu kannanottopaperi EU:n Luova Eurooppa ja Tutkimus- ja Innovaatio-ohjelmaan Horizon Europe – synergoiden vahvistamiseksi ja molempien ohjelmien innovaatioekosysteemien kehittämiseksi.

Toiminnallinen tavoite 8

Uuttamaata koskevan tietopalvelun tuotteistaminen maakunta- ja sote-uudistuksen hyödynnettäväksi

Selite:

Uudenmaan liitossa on korkeatasoista ja monipuolista osaamista, jota voidaan hyödyntää Uusimaa 2019 -hanketyössä. Aluekehityksen ja aluesuunnittelun tietopalvelu- ja tilasto-osaaminen, valmiudet selvitysten ja tutkimusten laadintaan ja analysointiin, ennakointiosaaminen sekä syvällinen paikkatiedon osaaminen yhdessä arviointi- ja monitorointiosaamisen sekä toimialojen rajat ylittävän kehittämisosaamisen kanssa tarjoavat monipuoliset lähtökohdat maakunta- ja sote-uudistuksen valmisteluun. Liiton vahvuutena on lisäksi kansallisen ja Euroopan unionin rahoituslähteiden ja rakenteiden tuntemus.

Tavoitteena on tarjota aktiivisesti liiton osaamista, asiantuntemusta ja tietoaineistoja maakunta- ja sote-uudistuksen valmistelussa hyödynnettäväksi.

Aluekehityksen ja aluesuunnittelun osaamista on jo käytetty Työ- ja elinkeinoministeriön aluekehityksen tilannekuvan valmistelussa. Ministeriön tekemän määrällisen kehityskuvan lisäksi maakunnat tekevät laadullisen tilannekuvauksen talouden kilpailu- ja uudistumiskykyä, kestävää hyvinvointia sekä erityisteemoja koskien.

Tilivelvollisuus

Vastuuhenkilö: johtaja, aluekehittäminen, johtaja, aluesuunnittelu

Varavastuuhenkilö: kehittämisspäällikkö, suunnittelupäällikkö

Raportointi:

Uusimaa2019 ICT-hankkeen käyttöön koottiin tiedot Uudenmaan liitossa käytettävistä tai ylläpidetyistä ympäristötietojärjestelmistä, joiden käytön tulee jatkua häiriöttömästi uuteen maakuntaan siirryttäessä.

Uudenmaan liiton paikkatietoasiantuntijat ovat esitelleet maakuntauudistuksen valmistelijoille paikkatietojärjestelmien sekä SOTE-paikkatietoaineistojen käyttömahdollisuuksia. Loppuvuodesta käynnistettiin kehityshanke maakunnan palveluverkon paikkatietoperusteista suunnittelua sekä maakunnan hallinnoimien kiinteistöjen hallintaa varten. Sote-kiinteistöt sisältävä luokiteltu aineisto ja karttapalvelu toimivat pohjana tulevan maakunnan palveluverkon suunnittelulle.

Uudenmaan tulevaisuustarkastelu 2050:n sekä Uusimaa-ohjelma 2.0:n tuloksia ja niissä kertynyttä osaamista on laajasti käytetty maakuntauudistuksen ennakointityössä ja uuden maakunnan strategian rakentamisessa.

Työ- ja elinkeinoministeriön tilaama aluekehityksen tilannekuva valmisteltiin Uudenmaan liiton tietopalvelun tilastoihin ja henkilöstön osaamiseen perustuen.

Toiminnallinen tavoite 9

Hyvien edellytysten luominen tehtävien, henkilöstön ja omaisuuden siirtämiselle maakuntaan

Selite:

Uudenmaan liitto tukee hallinnollisesti maakuntaudistuksen esivalmisteluvaihetta ja osallistuu aktiivisesti Uusimaa2019 -hankkeen tukipalvelujen tuottamiseen. Nykyisen toiminnan kannalta keskeistä on laadukkaan perustoiminnan lisäksi valmistella liiton tehtävien yhteensovittamista maakunnan tehtävien kanssa ja muodostaa kuvaa henkilöstön perustehtävistä tulevassa maakunnassa. Erityistä huomiota kiinnitetään henkilöstön osaamisen kehittämiseen ja uusiutumismahdollisuuksiin, henkilöstön osallistamiseen muutoksen suunnittelussa ja toteutuksessa sekä työhyvinvointiin.

Tilivelvollisuus

Vastuuhenkilö: hallinto- ja talousjohtaja

Varavastuuhenkilö: lakimies

Raportointi:

Kevään aikana on valmisteltu 'Metataidoista luottamusta ja rohkeutta muutokseen' hanke, johon haettu myös Kevan Työelämän kehittämisrahaa 2018. Hankesuunnitelma perustuu keväällä 2018 käytyihin yksilötason horisonttikeskusteluihin ja kehitymissuunnitelmiin. Hankkeen tavoitteena kehittää uudenlainen osaamisen coaching -malli, joka tukee tulevaisuuden työelämässä yhä selkeämmin tarvittavan metatason osaamisen tunnistamista ja kehittämistä, vahvistaen samalla muutostilanteissa työntekijän rohkeutta ja perusuottamusta tulevaan sekä rakentaen näiden myötä kestävää yksilö- ja yhteisötason työhyvinvointia.

Periaatteena hankkeessa on ennakoida osaamisen kehittämistä, ja jo muutoksen suunnittelu- ja nivelvaiheessa varmistaa siirtyvän henkilöstön sitoutumista ja sopeutumista uuteen maakuntaorganisaatioon. Hankkeessa huomioidaan uudistusta valmistelevan organisaation kehittämistyö, työelämän yleiset muutostrendit sekä tulevaisuuden asiantuntijuuden vaatimat erityisvalmiudet ja osaamiset.

Muutoksen tueksi ja osana metataitojen kehittämistä on myös työhyvinvointiin liittyvää toimintaa uudistettu kevään aikana. Tekeminen perustuu jatkossa laajempaan tarjoamaan, josta jokainen voi valita itselleen sopivan kehittämismallin. Periaatteeksi on otettu sama kuin osaamisen kehittämisessä, eli omatoimisuus ja itsensä johtaminen. Tarjonta on mietitty lisäksi niin, että se tutustuttaa osallistujat digitaalisiin palveluihin ja uuteen teknologiaan.

Määrärahojen ja tuloarvioiden toteutuminen tilikaudella 1.1.–31.12.2018

Käyttötalouden toteutuminen

Käyttötalouden toteutuminen tulosryhmittäin

	TP 2018	TA 2018	%	Ero	TP 2017
Varsinainen toiminta					
Toimintatuotot	8 459 460	8 415 550	100,5	43 910	8 477 193
Toimintakulut	-8 039 106	-8 419 550	95,5	380 444	-8 771 036
Projektit (pl. Uusimaa 2019 -hanke)					
Toimintatuotot	1 784 817	1 300 000	137,3	484 817	1 756 969
Toimintakulut	-1 784 817	-1 300 000	137,3	-484 817	-1 756 938
Uusimaa 2019 -hanke					
Toimintatuotot	25 459 752	30 702 324	82,9	-5 242 572	2 836 822
Toimintakulut	-25 170 238	-30 390 204	82,8	5 219 966	-2 836 822
Käyttötalouden (liiton oma toiminta) toteutuminen meno- ja tulosryhmittäin					
TOIMINTATULOT					
Liiketoiminnan myyntituotot	297 304	334 550	88,9	-37 246	356 456
Kuntien osuudet	8 101 200	8 062 000	100,5	39 200	8 101 828
Myyntituotot	8 398 504	8 396 550	100,0	1 954	8 458 284
Tuet ja avustukset	37 728	19 000	198,6	18 728	16 002
Muut toimintatuotot	23 228	0	0,0	23 228	2 907
TOIMINTATULOT	8 459 460	8 415 550	100,5	43 910	8 477 193
TOIMINTAMENOT					
Henkilöstökulut	-4 543 969	-5 006 950	90,8	462 981	-4 601 395
Palvelujen ostot	-2 641 207	-2 535 850	104,2	-105 356	-3 271 381
Aineet, tarvikkeet ja tavarat	-269 867	-254 350	106,1	-15 517	-255 839
Avustukset	-4 250	-13 000	32,7	8 750	-18 420
Vuokrat	-552 540	-592 900	93,2	40 360	-597 310
Muut toimintakulut	-27 274	-16 500	165,3	-10 774	-26 691
TOIMINTAMENOT	-8 039 106	-8 419 550	95,5	380 444	-8 771 036
TOIMINTAKATE	420 354	-4 000	-999,0	424 354	-293 843
Muut rahoitustuotot	3	4 200	0,1	-4 197	863
Korkokulut	-16 196	-100	999,0	-16 096	-24 066
Muut rahoituskulut	-722	-100	722,1	-622	-751
VUOSIKATE	403 439	0	999,0	403 439	-317 798
TILIKAUDEN TULOS	403 439	0	999,0	403 439	-317 798
Rahastojen muutos	-400 000	0	0,0	-400 000	330 382
TILIKAUDEN YLI-/ALIJÄÄMÄ	3 439	0	999	3 439	12 585

Tuloslaskelman toteutuminen

	TA 2018	1.1.-31.12.2018	Ero	Ero, %
TOIMINTATULOT				
Myyntituotot	8 396 550	8 398 504	-1 954	0,0
Tuet ja avustukset	19 000	37 728	-18 728	49,6
Muut toimintatuotot	0	23 228	-23 228	100,0
TOIMINTATULOT	8 415 550	8 459 460	-43 910	0,5
TOIMINTAMENOT				
Henkilöstökulut	-5 006 950	-4 543 969	-462 981	-10,2
Palvelujen ostot	-2 535 850	-2 641 207	105 356	4,0
Aineet, tarvikkeet ja tavarat	-254 350	-269 867	15 517	5,7
Avustukset	-13 000	-4 250	-8 750	-205,9
Muut toimintakulut	-609 400	-579 814	-29 586	-5,1
TOIMINTAMENOT	-8 419 550	-8 039 106	-380 444	-4,7
TOIMINTAKATE	-4 000	420 354	-424 354	101,0
Muut rahoitustuotot	4 200	3	4 197	-142 272,9
Korkokulut	-100	-16 196	16 096	99,4
Muut rahoituskulut	-100	-722	622	86,2
VUOSIKATE	0	403 439	-403 439	100,0
TILIKAUDEN TULOS	0	403 439	-403 439	100,0
Rahastojen muutos	0	-400 000	400 000	100,0
TILIKAUDEN YLI-/ALIJÄÄMÄ	0	3 439	-3 439	100,0

Investointien toteutuminen

Vuoden 2018 talousarvioon lisättiin talousarviomuutoksella investointiosa, joka koski Uusimaa2019 -hankkeen käyttöön hankittuja toimistokalusteita, tietokoneita ja niiden oheislaitteita sekä audiovisuaalista laitteistoa. Hankintojen rahoitus katettiin valtion myöntämällä avustuksella. Investointi käsiteltiin kirjanpidossa kertapoistona.

Tehtäväryhmä:

Projektit

Aineelliset hyödykkeet	Talousarvio 2018	Talousarvio-muutos 2018	Toteutuma
Koneet ja Kalusto	0	249 000	249 008
Yhteensä	0	249 000	249 008

Rahoitusosan toteutuminen

	TA 2018	1.1.-31.12.2018	Ero	Ero, %
Toiminnan rahavirta				
Vuosikate	0	652 447	652 447	100,0
Investointien rahavirta				
Investointimenot	-249 000	-249 008	-8	0,0
Toiminta ja investoinnit, netto	-249 000	403 439	652 439	-262,0

Yhteenvedo määrärahojen ja tuloarvioiden toteutumisesta

Talousarvion sitovia eriä ovat kuntalain 110 §:n mukaisesti valtuuston hyväksymät toiminnalliset ja taloudelliset tavoitteet.

Tehtäville määritellyt toiminnan tavoitteet ovat maakuntavaltuustoon nähden sitovia.

Maakuntavaltuustoon nähden sitovana talouden tavoitteena on, että tilikauden alijäämä on enintään talousarviossa esitetyn (0 euroa) mukainen.

Vuoden 2018 talousarvio laadittiin tasapainoisena. Tilikaudella 1.1.-31.12.2018 liiton talous toteutui ennakoitua paremmin ja tilikauden ylijäämäksi muodostui 3 439 euroa.

Toteumavertailussa varsinaisen toiminnan toimintatuotot olivat 100,5 % ja toimintamenot 95,5 %. Toimintamenojen osalta arvioitua alhaisempi toteuma selittyy maakunta- ja sote-uudistuksen esivalmisteluun kohdennetuista henkilöresursseista, joiden myötä henkilöstökulujen toteuma jäi ennakoitua alhaisemmaksi.

Projektit-tulosryhmässä toimintatuottojen toteuma oli 82,7 % ja toimintamenojen 82,5 %. Vuoden 2018 lopulla liitto oli mukana 15 projektissa. Projektit-tulosryhmä jaksotetaan tilinpäätökseen niin, ettei se vaikuta liiton tuloksen muodostumiseen.

Liiton tilinpäätöksessä vuosikatteeksi muodostui 652 447 euroa, poistoja kirjattiin 249 008 euroa ja aluekehitysrahastoon siirrettiin 400 000 euroa.

Uudenmaan liiton tase pysyi vahvana. Taseen loppusumma oli 31.12.2018 40 933 696 euroa (v. 2017 18 267 278 euroa). Peruspääomassa ei tapahtunut toimintavuonna muutoksia ja se muodostaa taseen loppusummasta 0,2 % (v. 2017 0,6 %). Oman pääoman osuus taseesta oli 4,1 % (v. 2017 6,9 %). Vieraan pääoman osuus oli 75,2 % (v. 2017 50,4 %). Toimeksiantojen osuus oli 20,7 % (v. 2017 42,6 %).

Toimeksiantojen pääomien kokonaissumma oli 8,5 milj. euroa (v. 2017 7,8 milj. euroa). Nämä sisältävät liiton hallinnoimien Etelä-Suomen EAKR -ohjelman sekä kestävän kaupunkikehityksen 6Aika -ohjelman pääomat, koheesio- ja kilpailukykyohjelmiin sidotut alueelliset kehittämisrahat ja muihin hankkeisiin jaettavat maakunnan kehittämisrahat. Varojen sisäinen valvonta on järjestetty liitossa työ- ja elinkeinoministeriön valvontakuvauksen mukaisesti.

Tilinpäätöslaskelmat

Tuloslaskelma, ulkoinen

	1.1.-31.12.2018	1.1.-31.12.2017
TOIMINTATULOT		
Myyntituotot	8 592 056,08	8 529 093,50
Tuet ja avustukset	26 943 302,52	3 971 729,14
Muut toimintatuotot	23 531,32	3 162,03
TOIMINTATULOT	35 558 889,92	12 503 984,67
TOIMINTAMENOT		
Palkat ja palkkiot	-8 688 850,48	-5 480 783,01
Eläkekulut	-1 637 834,07	-1 149 607,36
Muut henkilöstökulut	-292 614,56	-124 187,98
Palvelujen ostot	-22 697 995,67	-4 771 695,82
Aineet, tarvikkeet ja tavarat	-360 551,05	-406 355,42
Avustukset	-71 216,00	-149 235,16
Muut toimintakulut	-1 099 960,48	-715 931,34
TOIMINTAMENOT	-34 849 022,31	-12 797 796,09
TOIMINTAKATE	709 867,61	-293 811,42
Muut rahoitustuotot	2,95	862,60
Korkokulut	-56 365,41	-24 066,35
Muut rahoituskulut	-1 058,26	-782,51
VUOSIKATE	652 446,89	-317 797,68
Poistot	-249 008,10	0,00
TILIKAUDEN TULOS	403 438,79	-317 797,68
Rahastojen muutos	-400 000,00	330 382,39
TILIKAUDEN YLI-/ALIJÄÄMÄ	3 438,79	12 584,71

Rahoituslaskelma

	1.1.-31.12.2018	1.1.-31.12.2017
Toiminnan rahavirta		
Vuosikate	652 446,89	-317 797,68
Investointien rahavirta		
Investointimenot	-249 008,10	0,00
Toiminnan ja investointien rahavirta	403 438,79	-317 797,68
Rahoituksen rahavirta		
Toimeksiantojen varat	-704 411,19	1 605 814,87
Toimeksiantojen pääomat	682 405,47	-1 583 809,15
Lyhytaikaisten saamisten muutokset	-3 626 951,29	-368 734,11
Korottomat pitkä- ja lyhytaikaiset velat	21 580 573,84	7 495 907,32
Rahoituksen rahavirta	17 931 616,83	7 149 178,93
Rahavarojen muutos, lisäys (+), vähennys (-)	18 335 055,62	6 831 381,25
Rahavarat 31.12.	26 967 943,12	8 632 887,50
Rahavarat 1.1.	8 632 887,50	1 801 506,25
Rahavarojen muutos, lisäys (+), vähennys (-)	18 335 055,62	6 831 381,25

Tase 31.12.2018

	31.12.2018	31.12.2017
VASTAAVAA		
Osakkeet ja osuudet	23 900,00	23 900,00
Sijoitukset	23 900,00	23 900,00
PYSYVÄT VASTAAVAT	23 900,00	23 900,00
Valtion toimeksiannot	5 104 056,79	4 097 081,77
Muut toimeksiantojen varat	3 374 189,23	3 676 753,06
TOIMEKSIANTOJEN VARAT	8 478 246,02	7 773 834,83
Myyntisaamiset	17 157,82	40 752,69
Muut saamiset	3 544 337,66	349 925,71
Siirtosaamiset	1 902 111,02	1 445 976,81
Lyhytaikaiset	5 463 606,50	1 836 655,21
Saamiset	5 463 606,50	1 836 655,21
Rahat ja pankkisaamiset	26 967 943,12	8 632 887,50
VAIHTUVAT VASTAAVAT	32 431 549,62	10 469 542,71
VASTAAVAA	40 933 695,64	18 267 277,54
VASTATTAVAA		
Peruspääoma	101 727,67	101 727,67
Muut omat rahastot	500 000,00	100 000,00
Edellisten tilikausien yli-/alijäämä	1 059 294,34	1 046 709,63
Tilikauden yli-/alijäämä	3 438,79	12 584,71
OMA PÄÄOMA	1 664 460,80	1 261 022,01
Valtion toimeksiannot	5 104 056,79	4 107 375,37
Muut toimeksiantojen pääomat	3 374 189,23	3 688 465,18
TOIMEKSIANTOJEN PÄÄOMAT	8 478 246,02	7 795 840,55
Ostovelat	11 147 952,91	1 693 182,89
Muut velat	441 935,88	321 716,96
Siirtovelat	19 201 100,03	7 195 515,13
Lyhytaikainen vieras pääoma	30 790 988,82	9 210 414,98
VIERAS PÄÄOMA	30 790 988,82	9 210 414,98
VASTATTAVAA	40 933 695,64	18 267 277,54

Tilinpäätöksen liitetiedot

Tilinpäätöksen laatimista koskevat liitetiedot

Tilinpäätöksen arvostus ja jaksotusperiaatteet

Tulot ja menot on merkitty tuloslaskelmaan suoriteperusteen mukaisesti.

Käyttöomaisuus on merkitty taseeseen hankintamenoon vähennettynä suunnitelman mukaisilla poistoilla. Suunnitelmanmukaiset poistot on laskettu maakuntahallituksen hyväksymän Uudenmaan liiton investointimenojen poistosuunnitelman mukaisesti.

Poistosuunnitelman mukaiset laskentaperusteet on esitetty tuloslaskelman liitetiedoissa kohdassa suunnitelman mukaisten poistojen perusteet.

Pysyvien vastaavien sijoitusluontoiset erät on merkitty taseeseen markkina-arvoa alempaan arvostushintaan.

Saamiset on merkitty taseeseen nimellisarvoon.

Tuloslaskelmaa koskevat liitetiedot

	2018	2017
Toimintatuotot		
3100 Jäsenkuntien maksuosuudet	7 990 000	7 990 000
3170 Myyntituotot kunnilta	158 555	130 968
Jäsenkuntien maksuosuudet	8 148 555	8 120 968
Tuet ja avustukset	26 943 303	3 971 729
Muut tulot	467 033	411 287
Toimintatuotot	35 558 890	12 503 985
Toimintatuotot tulosryhmittäin		
Varsinainen toiminta	8 450 430	8 468 373
Projektit	27 108 460	3 925 174
Toimintatuotot	35 558 890	12 503 985
Palvelujen ostojen erittely		
Muiden palvelujen ostot	-22 697 996	-4 771 696

Selvitys suunnitelman mukaisten poistojen perusteista

Kuluvan käyttöomaisuuden poistojen määrittämiseen on käytetty hyväksyttyä poistosuunnitelmaa. Suunnitelman mukaiset poistot on laskettu käyttöomaisuuden hankintamenoista arvioidun taloudellisen käyttöiän mukaan.

Arvioidut poistoajat ja poistomenetelmät ovat:

Muut pitkävaikutteiset menot	5 vuotta	tasapoisto
Koneet ja kalusto	3 vuotta	tasapoisto
Tietokoneohjelmistot	3 vuotta	tasapoisto

Pienet käyttöomaisuushankinnat, joiden hankintameno on alle 10 000 euroa, on kirjattu vuosikuluksi.

Tasetta koskevat liitetiedot

	2018	2017
Tytäryhteisöt, kuntayhtymäosuudet sekä osakkuusyhteisöt		
Osakkeet ja osuudet	23 900	23 900
Saamisten erittely		
Myyntisaamiset	17 158	40 753
Muut saamiset	3 544 338	349 926
Siirtosaamiset	1 902 111	1 445 977
Lyhytaikaiset	5 463 607	1 836 655
Siirtosaamiset		
1730 Siirtosaamiset valtiolta	19 577	15 395
1740 Siirtosaamiset muilta	328 323	68 413
1751 Projektien siirtosaamiset	1 554 211	1 362 169
Siirtosaamiset	1 902 111	1 445 977
Oman pääoman erittely		
Peruspääoma	101 728	101 728
Muut omat rahastot	500 000	100 000
Edellisten tilikausien yli-/alijäämä	1 059 294	1 046 710
Tilikauden yli-/alijäämä	3 439	12 585
Oma pääoma yhteensä	1 664 461	1 261 022
Vieras pääoma		
Ostovelat	11 147 953	1 693 183
Muut velat	441 936	321 717
Siirtovelat	19 201 100	7 195 515
Lyhytaikainen vieras pääoma	30 790 989	9 210 415
Siirtovelkoihin liittyvät olennaiset erät		
2575 Siirtovelat	880 249	811 344
2576 Projektien siirtovelat	18 320 851	6 384 171
Siirtovelat	19 201 100	7 195 515
Siirtovelat yhteensä	19 201 100	7 195 515

Tytär yhteisöt, kuntayhtymäosuudet sekä osakkuusyhteisöt		
Nimi	Kotipaikka	Omistusosuus
Osakkuusyhteisöt		
Helsinki Business Hub Ltd Oy	Helsinki	10,0 %
Posintra Oy	Porvoo	4,4 %

Erittely peruspääoman jakautumisesta			
Kunta	Osuus peruspääomasta, €	Osuus muista pääomasijoituksista, €	Osuus, %
Askola	210,13	114,31	0,32
Espoo	11 523,32	6 236,79	17,46
Hanko	681,12	367,92	1,03
Helsinki	19 195,22	10 387,50	29,08
Hyvinkää	2 538,72	1 375,24	3,85
Inkoo	297,22	160,74	0,45
Järvenpää	2 117,67	1 146,63	3,21
Karkkila	538,70	292,91	0,82
Kauniainen	513,94	278,62	0,78
Kerava	1 808,07	978,74	2,74
Kirkkonummi	1 671,84	903,73	2,53
Lapinjärvi	127,27	71,44	0,19
Lohja	2 619,22	1 418,10	3,96
Loviisa	676,32	364,35	1,02
Myrskylä	87,91	46,44	0,13
Mäntsälä	959,76	517,95	1,45
Nurmijärvi	1 851,41	1 000,17	2,80
Pornainen	229,10	125,02	0,35
Porvoo	2 113,87	1 143,05	3,20
Pukkila	87,17	46,44	0,13
Raasepori	1 770,92	957,31	2,68
Sipoo	784,50	428,65	1,19
Siuntio	272,45	146,45	0,41
Tuusula	1 770,91	957,31	2,68
Vantaa	10 154,89	5 493,80	15,38
Vihti	1 405,59	760,85	2,13
Yhteensä	66 007,24	35 720,43	100,00

Vakuuksia ja vastuusitoumuksia koskevat liitetiedot

Vakuudet	2018	2017
Omasta puolesta annetut vakuudet		
Vakuudeksi annetut kiinnitykset	0,00	0,00
Pantatut arvopaperit	20 000,00	18 265,00
Vakuudet yhteensä	20 000,00	18 265,00

Vuokravastuut	2018	2017
Vuokravastuut		
Vuokravastuut yhteensä, vastuut voimassa 28.2.2021 asti	1 343 785,33	1 508 578,27
- seuraavalla tilikaudella maksettava osuus	866 091,75	524 190,45
- sopimukseen liittyvät lunastusveloitteet	0,00	0,00
Leasingvastuut yhteensä	143 220,59	200 048,56
- seuraavalla tilikaudella maksettava osuus	81 393,12	88 373,24
- siitä kiinteistöihin liittyvät rahoitusleasingvastuut	0,00	0,00
Yhteensä	1 487 005,92	1 708 626,83

Henkilöstöä, tilintarkastajan palkkioita ja intressitahotapahtumia koskevat liitetiedot

Henkilöstön lukumäärä 31.12.

	2018	2017
Varsinainen toiminta	69	75
Projektit (pl. Uusimaa 2019 -hanke)	20	17
Uusimaa 2019 -hanke	65	22
Yhteensä	154	114

	2018	2017
Henkilöstökulut		
Henkilöstökulut	-10 619 299	-6 754 578
Henkilöstökuluja aktivoitu aineettomiin ja aineellisiin hyödykkeisiin	-880 249	-811 344
Yhteensä	-11 499 548	-7 565 923

Tilintarkastajan palkkiot

Tilintarkastajan palkkiot	2018	2017
PwC Julkistarkastus Oy		
Varsinaiset palkkiot	12 586,00	7 120,00
Sihteerityön palkkiot	4 180,00	5 273,00
Projektien palkkiot	31 248,55	20 109,00
Yhteensä	48 014,55	32 502,00

Luottamushenkilöiden palkkioista perityt ja tilitetyt luottamushenkilömaksut

Luottamushenkilöiden palkkioista perityt ja tilitetyt luottamushenkilömaksut	2018	2017
Finlands Svenska Socialdemokrater rf	170,00	137,50
Helsingin Kokoomus ry	3 842,10	2 345,63
Helsingin Sosialidemokraatit ry	2 259,00	2 045,25
Helsingin Vasemmistoliitto ry	505,00	705,00
Helsingin Vihreät ry, De Gröna i Helsingfors rf	3 242,00	1 857,50
Keskustan Uudenmaan piiri ry	303,00	384,00
Perussuomalaisten Uudenmaan piiri ry	625,50	503,25
Svenska folkpartiet i Nyland r.f.	2 442,00	869,00
Uudenmaan Kokoomus ry	2 813,45	2 546,63
Uudenmaan Sosialidemokraatit r.y.	6 530,01	4 218,13
Uudenmaan Vasemmistoliitto ry, Vänsterförbundet i Nyland rf	2 445,00	1 701,00
Uudenmaan vihreät ry	5 602,82	3 783,75
Yhteensä	30 779,88	21 096,64

Tilinpäätöstä varmentavat asiakirjat

Luettelo käytetyistä kirjanpitoakirjoista ja tositelajeista

- Verolaskelmat ohjelmatoimittaja Maestro Oy:n palvelimella
- Päiväkirjat ohjelmatoimittaja Maestro Oy:n palvelimella
- Pääkirjat ohjelmatoimittaja Maestro Oy:n palvelimella
- Tuloslaskelmat ja taseet ohjelmatoimittaja Maestro Oy:n palvelimella
- Tasekirja
- Matkalaskut ohjelmatoimittaja Visma Enterprise Oy:n palvelimella

Tasekirja (KPL 3:8.1 §) on säilytettävä vähintään 10 vuotta tilikauden päättymisestä (KPL 2:10. 1 §). Tilikauden kirjanpitoaineisto on säilytettävä vähintään 10 vuotta sen vuoden lopusta, jonka aikana tilikausi on päättynyt (KPL 2:10. 2§).

Kirjanpidossa käytetyt tositelajit:

1 = M2 matkalaskut 1 – 24 ohjelmatoimittaja Visma Enterprise Oy:n palvelimella

2 = Pankkitositteet 1 – 1239 paperitositteina

3 = Ostolaskut 3 laskusarja 1 – 1823 skannattuna sähköiseen muotoon

4 = Myyntilaskut 1 – 400 ohjelmatoimittaja Maestro Oy:n palvelimella

5 = Palkkalaskenta 1 – 51 paperitositteina

6 = Ostolaskut 6 laskusarja 1 – 1643 skannattuna sähköiseen muotoon

7 = Maakunnan kehittämisrahalla ja rakennerahasto-ohjelmista rahoitettujen hankkeiden maksatushakemukset tositteet 1 – 287 skannattuna sähköiseen muotoon

8 = Arvonlisäverolaskelmat 1 – 12 ohjelmatoimittaja Maestro Oy:n palvelimella

9 = Muistiotositteet 1 – 70 paperitositteina

Jäsenkuntien maksuosuudet 2018

JÄSENKUNNAT	Väkiluku 31.12.2016	%-osuus Uudenmaan väkiluvusta	Varsinainen toiminta 2018	Varsinainen toiminta 2017	Muutos 2017-2018, €	Muutos 2017-2018, %
Helsinki	635 181	38,77 %	3 097 795	3 097 885	-90	0,00 %
Espoo	274 583	16,76 %	1 339 149	1 330 476	8 673	0,65 %
Hyvinkää	46 596	2,84 %	227 250	229 123	-1 873	-0,82 %
Järvenpää	41 529	2,53 %	202 538	201 690	848	0,42 %
Kauniainen	9 397	0,57 %	45 829	46 778	-949	-2,03 %
Kerava	35 511	2,17 %	173 188	174 041	-852	-0,49 %
Kirkkonummi	39 033	2,38 %	190 365	190 590	-225	-0,12 %
Mäntsälä	20 853	1,27 %	101 701	102 004	-303	-0,30 %
Nurmijärvi	42 010	2,56 %	204 884	206 607	-1 723	-0,83 %
Pornainen	5 108	0,31 %	24 912	25 273	-361	-1,43 %
Siuntio	6 178	0,38 %	30 130	30 485	-355	-1,16 %
Tuusula	38 588	2,36 %	188 195	189 653	-1 458	-0,77 %
Vantaa	219 341	13,39 %	1 069 732	1 058 283	11 450	1,08 %
Karkkila	8 911	0,54 %	43 459	44 229	-770	-1,74 %
Lohja	47 149	2,88 %	229 947	233 512	-3 565	-1,53 %
Vihti	28 967	1,77 %	141 273	142 608	-1 336	-0,94 %
Hanko	8 663	0,53 %	42 250	43 711	-1 461	-3,34 %
Inkoo	5 585	0,34 %	27 238	27 324	-86	-0,32 %
Raasepori	28 077	1,71 %	136 932	140 074	-3 141	-2,24 %
Askola	5 046	0,31 %	24 609	25 169	-560	-2,22 %
Lapinjärvi	2 739	0,17 %	13 358	13 679	-321	-2,35 %
Loviisa	15 208	0,93 %	74 170	75 503	-1 333	-1,77 %
Myrskylä	1 986	0,12 %	9 686	9 710	-24	-0,25 %
Porvoo	50 144	3,06 %	244 554	246 210	-1 656	-0,67 %
Pukkila	1 988	0,12 %	9 696	9 720	-24	-0,25 %
Sipoo	19 922	1,22 %	97 160	95 662	1 498	1,57 %
Uusimaa	1 638 293	100,00 %	7 990 000	7 990 000	0	0,00 %

Tilinpäätöksen allekirjoitus ja tilinpäätösmerkintä

Helsingissä 18.3.2019

Uudenmaan liiton maakuntahallitus

 _____	_____

Olemme antaneet suorittamastamme tilintarkastuksesta tänään kertomuksen

Helsingissä 15.4.2019

PwC Julkistarkastus Oy

Mikko Luoma KHT, JHT

Tilintarkastuskertomus

Uudenmaan liitto, kuntayhtymä - Nylands förbund, samkommun maakuntavaltuustolle

Olemme tarkastaneet Uudenmaan liitto, kuntayhtymä - Nylands förbund, samkommun kuntayhtymän hallinnon, kirjanpidon ja tilinpäätöksen tilikaudelta 1.1.–31.12.2018. Tilinpäätös sisältää taseen, tuloslaskelman, rahoituslaskelman ja niiden liitetiedot sekä talousarvion toteutumisvertailun ja toimintakertomuksen.

Kuntayhtymän maakuntahallitus ja muut tilivelvolliset ovat vastuussa kuntayhtymän hallinnosta ja taloudenhoidosta tilikaudella. Kuntayhtymän maakuntahallitus ja maakuntajohtaja vastaavat tilinpäätöksen laatimisesta ja siitä, että tilinpäätös antaa oikeat ja riittävät tiedot kuntayhtymän tuloksesta, taloudellisesta asemasta, rahoituksesta sekä toiminnasta tilinpäätöksen laatimista koskevien säännösten ja määräysten mukaisesti. Maakuntahallitus ja maakuntajohtaja ovat toimintakertomuksessa tehneet selkoa kuntayhtymän sisäisen valvonnan ja riskienhallinnan järjestämisestä.

Olemme tarkastaneet tilikauden hallinnon, kirjanpidon ja tilinpäätöksen julkishallinnon hyvän tilintarkastustavan mukaisesti olennaisten virheiden ja puutteiden havaitsemiseksi ja raportoimiseksi tarkastuksen tuloksina. Hallinnon tarkastuksessa olemme selvittäneet toimielinten jäsenten ja tehtäväalueiden johtavien viranhaltijoiden toiminnan lainmukaisuutta. Sisäisen valvonnan ja riskienhallinnan järjestämisen asianmukaisuutta olemme tarkastaneet ottaen huomioon toimintakertomuksessa niistä esitetyn selonteon. Olemme tehneet tarkastuksen riittävän varmuuden saamiseksi siitä, onko hallintoa hoidettu lain ja maakuntavaltuuston päätösten mukaisesti. Kirjanpitoa sekä tilinpäätöksen laatimisperiaatteita, sisältöä ja esittämistapaa olemme tarkastaneet riittävässä laajuudessa sen toteutukseksi, ettei tilinpäätös sisällä olennaisia virheitä eikä puutteita.

Tarkastuksen tulokset

Kuntayhtymän hallintoa on hoidettu lain ja maakuntavaltuuston päätösten mukaisesti.

Kuntayhtymän sisäinen valvonta ja riskienhallinta on järjestetty asianmukaisesti.

Kuntayhtymän tilinpäätös on laadittu tilinpäätöksen laatimista koskevien säännösten ja määräysten mukaisesti. Tilinpäätös antaa oikeat ja riittävät tiedot tilikauden tuloksesta, taloudellisesta asemasta, rahoituksesta sekä toiminnasta.

Lausunnot tilinpäätöksen hyväksymisestä ja vastuuvapauden myöntämisestä

Esitämme tilinpäätöksen hyväksymistä. Esitämme vastuuvapauden myöntämistä tilivelvollisille tarkastamaltamme tilikaudelta.

Helsingissä 15.4.2019

PwC Julkistarkastus Oy
Tilintarkastusyhteisö

Mikko Luoma
JHT, KHT

Liite 1: Uudenmaan liiton julkaisut 2018 / Nylands förbunds publikationer 2018

Etelä-Suomen keskitetyn logistiikkajärjestelmän visio ISBN 978-952-448-511-1, C 88 – 2018)

Etelä-Suomen hajautetun logistiikkajärjestelmän visio 2030, ISBN 978-952-448-512-8, C 89 - 2018

Etelä-Suomen logistiikkajärjestelmä. Millaisia toimia tarvitaan tie- ja rautatiekuljetusten hiilidioksidipäästöjen ja logistiikkakustannusten kasvun hillitsemiseksi?, ISBN 978-952-448-510-4, C 87 - 2018

Uudenmaan liiton talousarvio vuodelle 2019 sekä toiminta- ja taloussuunnitelma vuosille 2019–2021, D 90 - 2018

Nylands förbunds budget för 2019 samt verksamhets- och ekonomiplan för 2019–2021, D 91 - 2018

Pohjoinen kasvuvyöhyke klustereiden kehittämisalustana: Havaintoja meriklusterin toimijaverkostoista, ISBN 978-952-448-509-8, C 86 - 2018

Big Five+ – Carbon Neutral Strategies of Six Regions, ISBN 978-952-448-508-1, C 85 - 2018

Toimeenpanosuunnitelma 2019–2020 – Uusimaa-ohjelma 2.0, ISBN 978-952-448-507-4, E 213 - 2018

Keskusta-alueiden tunnistaminen ja luokittelu Uudellamaalla – Menetelmäkuvaus, ISBN 978-952-448-506-7, E 212 - 2018

Maankäytön mallinnusmenetelmä IPM Uudellamaalla – Menetelmäkuvaus, ISBN 978-952-448-505-0, E 211 - 2018

Vähittäiskaupan saavutettavuuden ja asiointiliikkumisen muutokset Uudellamaalla 2017–2050, ISBN 978-952-448-504-3, E 210 - 2018

Vähittäiskaupan palveluverkon vaikuttavuuden arviointi, ISBN 978-952-448-503-6, E 209 - 2018

Uudenmaan palveluverkon mitoittaminen ja vaikutusten arviointi -selvitystyön herkkyystarkastelu, ISBN 978-952-448-502-9, E 208 - 2018

Lentoradan vaikutusten arviointi, ISBN 978-952-448-498-5, E 204 - 2018

Liikenteen ja maankäytön vuorovaikutus, ISBN 978-952-448-501-2, E 207 - 2018

Uusimaa-kaavan 2050 luonnoksen asiantuntija-arvioinnit, ISBN 978-952-448-497-8, E 203 - 2018

Uusimaa-kaavan 2050 ilmastovaikutusten arviointi, ISBN 978-952-448-500-5, E 206 - 2018

Uusimaa-kaavan 2050 luontovaikutusten arviointi Zonation-analyysihin perustuen, ISBN 978-952-448-499-2, E 205 - 2018

Puolustusvoimat Uudellamaalla ja Uudenmaan maakuntakaavoissa, ISBN 978-952-448-496-1, E 202 - 2018

Porvoon ja Lohjan suuntien joukkoliikenteen kehittämistarpeet pääkaupunkiseudulla, ISBN 78-952-448-495-4, E 201 - 2018

Toimintakertomus ja tilinpäätös 2017, D 88 - 2018

Verksamhetsberättelse och bokslut 2017, D 89 - 2018

Helsinki-Tallinn Transport Link. Feasibility Study – Final report, ISBN 978-952-448-494-7, C 84 - 2018

Uusimaa-kaava 2050: Kehityskuvat, ISBN 978-952-448-491-6, E 200 - 2018

Kasvualustana Etelä-Suomi – onnistumisia rakennerahastojen ohjelmakaudelta 2014–2020, ISBN 978-952-448-493-0, C 83 - 2018

The Helsinki-Uusimaa Regional Programme 2.0 – Vision • Strategic Priorities • Objectives and Measures, ISBN 978-952-448-489-3, A 40 - 2018

Uudenmaan palveluverkon mitoittaminen ja vaikutusten arviointi, ISBN 978-952-448-490-9, E 199 - 2018

Uudenmaan ekologiset verkostot Zonation-analyysien perusteella ISBN 978-952-448-484-8, E 194 - 2018

Inkoo–Raaseporin tuulivoima-alue. Selvitys Natura-arvioinnin tarpeellisuudesta. ISBN 978-952-448-488-6, E 198 - 2018

Uusimaa-kaava 2050: Energia ja ilmastoasioiden taustaselvitys, ISBN 978-952-448-486-2, E 196 - 2018

Uudenmaan keskusprofiilit, ISBN 978-952-448-487-9, E 197 - 2018

Vähittäiskaupan saavutettavuus Uudellamaalla, ISBN 978-952-448-485-5, E 195 – 2018

Uusimaa • Nyland 2019

Uusimaa2019 -hankkeen vuoden 2018 toimintakertomus

SISÄLLYS

1 Yleiskatsaus	1
2 Toiminta vuonna 2018	4
Uusimaa 2019 Yleishanke	5
Uusimaa 2019 ICT – hanke	8
3 Talous vuonna 2018	10

Uudenmaan sote- ja maakuntauudistus
Uudenmaan liitto // Nylands förbund
Helsinki-Uusimaa Regional Council

Esterinportti 2 B • 00240 Helsinki • Finland

+358 9 4767 411 • uusimaa2019@uudenmaanliitto.fi • uusimaa2019.fi

1 Yleiskatsaus

Sote- ja maakuntauudistuksen valmistelua toteutettiin Uudenmaan liiton hallinnoimassa Uusimaa2019 -hankkeessa. Hankkeen rahoitus perustui valtion eri vaiheissa myöntämiin valtionavustuksiin. Niiden ansiosta kuntien työpanos valmistelukoneistossa voitiin korvata taloudellisesti.

Valmistelussa työskennellään sen eteen, että vuoteen 2030 mennessä Uudenmaan maakunnassa on EU:n hyvinvoimimmat asukkaat ja se on kilpailukykyisin alue Pohjois-Eurooppalaisten verrokkien joukossa. Visio on asettanut korkeat tavoitteet myös valmistelulle – sen ytimessä on ajaa Uudenmaan ja uusmaalaisten etua valmistelun kaikissa vaiheissa.

Valmistelun organisointi ja resursointi

Uusimaa2019 -hankevalmistelu on vuodesta 2017 alkaen pohjautunut rakenteeseen, jonka oletetaan vastaavan tulevan maakunnan organisaatorakennetta. Tiukan aikataulun vuoksi ajatuksena on ollut, että erillistä muutosorganisaatiota ei perusteta, vaan ryhdytään heti luomaan tulevan maakunnan toiminnallisia yksiköitä tai ainakin niiden ituja. Asiaa kuitenkin arvioidaan tarvittaessa uudelleen, erityisesti jos maakuntien toiminnan aloittaminen viivästyy entisestään.

Hankekorit	Hankesalkut (valmisteluisällöt)
Konserni- ja hallinto-ohjaus	<ul style="list-style-type: none">• juridinen ja hallinnollinen rakenne• luottamushenkilöhallinto• virkamieshallinto• strateginen ohjaus• maakunnan edunvalvonta• sopimussiirot• ruotsinkieliset palvelut
Konserniресurssit	<ul style="list-style-type: none">• talous• henkilöstö• viestintä• tilat• muut tuki- ja hallintopalvelut
Sote-järjestäjä	<ul style="list-style-type: none">• palvelustrategia, osallisuus ja TKIO• palveluintegraatio ja tuottajien ohjaus• viranomaistoiminto• suoran valinnan ohjaus
Sote-liikelaitos	<ul style="list-style-type: none">• siirtymävaihe• liikelaitoksen muodostaminen• hallinto- ja johtamisrakenteet• uudet palvelukokonaisuudet
Elinvoima	<ul style="list-style-type: none">• maakuntapolitiikka ja kehittämisspalvelut• rahoituspalvelut• kasvupalvelut• maatalouspalvelut
Pelastustoimi, varautuminen ja ympäristöterveys	<ul style="list-style-type: none">• pelastustoimen järjestäminen• maakunnan pelastuslaitoksen muodostaminen• konsernivarautumisen järjestäminen• maakunnan yhteinen varautuminen• ympäristöterveydenhuollon järjestelyt
ICT	<ul style="list-style-type: none">• TORI-järjestelmät• TOSI-järjestelmät• ICT-tekniikka• ICT-tuki• ICT-toiminnan järjestäminen

Käytännön tasolla hanke on jaettu seitsemään hankekoriin, joita vetävät hankejohtajat. Hankekorit on jaettu valmistelulisäلتۆjen mukaan hankesalkkuihin, jotka on edelleen jaettu projekteihin. Projekteja oli vuonna 2018 yhteensä yli 200.

Hankkeen ohjaus

Hankkeen ohjausrakennetta uudistettiin maakuntahallituksen päätöksellä 13.3.2018 § 38 siten, että perustettiin strateginen johtoryhmä tukemaan ja ohjaamaan onnistunutta maakunnan käynnistymisen valmistelua. Näin haluttiin muun muassa vahvistaa keskeisten sidosryhmien (erityisesti kuntien) hyvää yhteyttä hankkeen suunnitteluun ja sen sisältöön. Aiemmin toiminut virkamiesjohtoryhmä lakkautettiin. Strateginen johtoryhmä piti 15 kokousta vuonna 2018.

Hankkeen poliittista ohjausta vahvistettiin entisestään maakuntahallituksen päätöksillä 4.6.2018 § 128 ja 129. Kesäkuisilla päätöksillään maakuntahallitus asetti alaisuuteensa sote-toimikunnan sekä konserni- ja elinvoimatoimikunnan. Sote-toimikunnan tehtävänä on maakunnan sote-asioiden valmistelun seuraaminen, ohjaaminen ja vuoropuhelun edistäminen kuntien kanssa hyvinvoinnin ja terveyden edistämiseksi sekä ehdotuksien valmistelu tulevaa hallitusohjelmaa varten. Konserni- ja elinvoimatoimikunnan tehtävänä on maakunnan maakuntakonsernin päätöksenteon ja tukipalvelujen sekä elinvoimatoimialan, ympäristöterveydenhuollon ja pelastustoimen ja varautumisen valmistelun seuraaminen ja ohjaaminen. Se myös edistää vuoropuhelua kuntien kanssa yhdyspintojen määrittämisestä varten. Molemmat toimikunnan asetettiin toistaiseksi. Kumpikin toimikunta ehti kokoontua neljä kertaa vuonna 2018.

Sidosryhmät ja maakuntaan liittyvät organisaatiot ovat olleet keskeisiä kumppaneita valmistelutyössä. Uutena sidosryhmänä aloitti maaliskuussa yrittäjäfoorumi. Foorumin tarkoitus on tuoda hankkeeseen yritysten ja elinkeinoelämän näkökulmaa.

Asukkaat ja kansalaisryhmät otettiin myös mukaan maakunnan valmisteluun vuonna 2018. Vuonna 2018 toimintansa aloittivat maakunnallinen nuorisovaltuusto ja maakunnallinen vammaisneuvosto, joiden toimintaa pilotoidaan ennen uuden maakunnan aloitusta. Asukkaiden näkökulmaa valmistelulle antoi myös asukasasiantuntijoiden ryhmä. Uudenmaan järjestöjen kehittäjäryhmä aloitti niin ikään toimintansa syksyllä 2018. Jäsenet edustavat laajasti erilaisia järjestöjä koko Uudeltamaalta ja sen tehtävänä on muun muassa tuoda järjestöjen näkökulmia maakunnan kehittämistyöhön; tunnistaa ja rakentaa järjestöjen ja maakunnan välille toimivia yhdyspintoja; rakentaa hyvinvoinnin ja terveyden edistämisen yhteistyön malleja maakunnan; kuntien ja järjestöjen välille sekä kehittää keinoja, joilla edistää kansalaisten ja järjestöjen osallisuutta ja kansalaisyhteiskuntaa maakunnassa.

Sisäisesti hankkeen valmistelua ohjaa operatiivinen johtoryhmä, joka koostuu hankekoreista vastaavista hankejohtajista.

Uudistuksen eteneminen

Uudistukseen liittyvän lainsäädännön käsittelyaikataulu muuttui vuoden 2018 kuluessa. Kun hankevalmistelua vielä alkukeväällä tehtiin varautuen siihen, että lait olisi ehditty käsitellä ja hyväksyä kesällä 2018 ja maakunnan toiminta olisi käynnistynyt vuoden 2020 alusta, ryhdyttiin hankkeessa loppukeväästä 2018 alkaen varautumaan uudistuspaketin eduskuntakäsittelyjen hidastumisen seurauksiin. Kesäkuussa 2018 maan hallitus päätti eduskunnan perustuslakivaliokunnan lausunnon jälkeen lykätä lakipaketin voimaantuloa ja maakuntien toiminnan aloitusta vuoden 2021 alkuun.

Uudenmaan liiton maakuntavaltuuston vasemmistoliiton ryhmä jätti valtuuston kokouksessa 12.6.2018 aloitteen maakunta- ja sote-uudistuksen valmistelun keskeyttämisestä, kunnes asiaa koskevaan lainsäädäntöön saadaan selkeys. Maakuntahallitus totesi vastauksenaan valtuustoaloitteeseen muun muassa, että jos hallituksen uudistus toteutuu, Uudellamaalla on asianmukaisen esivalmistelun pohjalta huomattavasti paremmat lähtökohdat uudistuksen toimeenpanoon kuin tilanteessa, jossa valmistelu on keskeytetty. Organisoidun ja hyvän substanssihallinnan omaavan valmistelun (ml. sote- asiat) kautta on ollut mahdollista paremmin vaikuttaa suunnitteilla olevaan lainsäädäntöön. Esivalmistelun ansiosta myös eri kunnallisten toimijoiden välinen yhteistyö ja keskusteluyhteys on huomattavasti tiivistynyt. Maakuntahallitus katsoi, että esivalmistelua oli syytä edelleen jatkaa ja esitti maakuntavaltuustolle, että se katsoisi vasemmistoryhmän aloitteen huomioiduksi ja loppuun käsitellyksi. Maakuntavaltuusto 18.09.2018 § 32 päätti äänestyksen jälkeen esityksen mukaan.

Muutosjohtajat kävivät vuoden 2018 kesästä alkaen keskusteluja valtakunnan tason poliittisten vaikuttajien ja ministeriöiden ja muiden relevanttien tahojen asiantuntijoiden kanssa uudistuksen etenemisestä. Keskusteluissa kävi selvästi ilmi, että uudistuksen läpimeno eduskunnasta tällä hallituskaudella on kaikkea muuta kuin varmaa. Samalla kuitenkin vahvistui käsitys, että myös keskeiset oppositiopuolueet ovat sitoutuneet jatkamaan soteuudistusta ensi hallituskaudella.

Jos uudistus lykkääntyy seuraavan hallituksen linjattavaksi, ei maakuntien toiminnan aloittaminen todennäköisesti ole mahdollista ennen vuotta 2023. Mikäli tämä vaihtoehto realisoituu, valtaosa nyt käynnissä olevasta valmistelusta on suoraan hyödyksi. Aikataulujen venyminen edellyttäisi kuitenkin valmistelujen merkittävää uudelleen suunnittelua ja aikatauluttamista ja myös valmisteluresurssien turvaamista.

2 Toiminta vuonna 2018

Hankevalmistelussa varauduttiin vuoden ensimmäisellä ja toisella neljänneksellä maakunta- ja soteuudistusta koskevien lakien voimaan tuloon 1.7.2018 alkaen sekä maakunnan toiminnan käynnistämiseen 1.1.2020.

Tieto maakunnan toiminnan aloittamisen siirtymisestä vuoteen 2021 vaati syksyllä 2018 valmisteluprojektien uudelleen aikataulutuksen. Tähän liittyvä työ saatiin elokuussa 2018 käytännössä valmiiksi. Uuden valmistelun aikataulutuksen mukaan saatu lisäaika käytettäisiin valtaosin hyödyksi vuonna 2020, jolloin luodut ICT- ja muut järjestelmät ehditään paremmin koeponnistamaan ja sen turvaamaan turvallinen siirtymä maakuntaan.

Uudistuksen epävarmasta valtakunnallisesta aikataulusta huolimatta jatkettiin hankkeessa uudistuksen sisältövalmistelua täysimääräisesti koko vuoden 2018, eivätkä maakuntaan liittyvät organisaatiot tai muut henkilöstöresurssejaan maakuntavalmisteluun antaneet organisaatiot vetäneet edustajiaan pois valmistelusta. Hankehenkilöstölle tiedotettiin säännöllisesti uudistuksen valtakunnallisesta tilanteesta ja heille tarjottiin mahdollisuus myös yksilöllisiin keskusteluihin.

Loppuvuodesta ryhdyttiin valmistelussa kiinnittämään erityistä huomiota siihen, miten valmistelutyön tulokset olisivat kaikissa tilanteissa hyödynnettävissä ja sidosryhmien käytettävissä maakuntaratkaisusta riippumatta. Yleishankkeessa varauduttiin jo alustavasti valmistelun uudelleen suuntaamiseen vuoden 2019 kevään kuluessa tunnistamalla hankkeessa tehtävää työtä ja -tuotoksia alla olevan kuvion B. mukaisten vaihtoehtojen mukaisesti.

A. Lait menevät läpi

Mikäli lait menevät läpi, tekeminen jatkuu suunnitelmien mukaisesti:

- Valmistelun laajuus moninkertaistuu
- Yhteistyö tiivistyy
- Tekeminen konkretisoituu

”Business as usual”

B. Lakien hyväksyntä lykkääntyy / siirtyy seuraavalle hallituskaudelle

Mikäli lakien läpimeno lykkääntyy, tekemisen painopisteissä tapahtuu muutoksia. Tähän asti tehty valmistelu arvioidaan ja hyödynnetään seuraavasti:

Tekemiset, jotka ehdollisesti hyödynnettävissä

Tekeminen arvioidaan uudelleen/keskeytetään toistaiseksi siltä osin kuin se on riippuvaista lainsäädännön yksityiskohdista, niiden edistäminen ei hyödytä nykyisiä organisaatioita tai saatavat hyödyt ovat minimaalisia. Jo tehty työ dokumentoidaan, jotta tarvittaessa siihen voidaan palata jopa vuosien päästä.

Yleishyödylliset tuotokset:

Oletetaan, että tulevaisuuden sote-malli tullaan luomaan kuntia laajempien alueiden ympärille. Edistetään niitä tekemisiä, jotka ovat hyödynnettävissä missä tahansa sote-mallissa.

”Silta”

Lisäarvotuotokset:

Tunnistetaan valmistelun tekemiset, jotka tuottavat luovuttaville organisaatioille hyötyjä ja lisäarvoa jo nykypäivänä. Paketoidaan nämä tekemiset houkutteleviksi kokonaisuuksiksi ja edistetään yhteistyötä Uudenmaan alueella.

ICT-hanke jatkoi koko vuoden 2018 Valtiovarainministeriön hyväksymän Uudenmaan maakunnan ICT-toiminnan muutossuunnitelman noudattamista valmistelussaan.

Hankkeessa työskenteli vuoden 2018 lopussa 212 henkilöä, joista 128 yleishankkeessa ja 84 ICT-hankkeessa. Työsopimussuhteisia oli 66, loput työskentelivät hankkeelle osa-aikaisesti ja ns. resurssisopimuksin, jossa asiantuntijoiden työpanosta hankittiin heidän omilta työnantajiltaan, jotka olivat uudistuksen kohdeorganisaatioita. Osa-aikaisten työntekijöiden keskimääräinen työaikapanos hankkeelle oli noin 40 %.

Uusimaa 2019 Yleishanke

Hankkeen tavoitteena oli valmistella Uudenmaan maakunnan toiminnan ja hallinnon käynnistämistä sekä suunnitella, rakentaa ja yhdistää palveluita niin, että uusi maakunta voisi aloittaa toimintansa ajallaan. Tavoitteena oli varmistaa turvallinen siirtymä uuteen maakuntaan ja toisaalta hyödyntää mahdollisuus palveluiden uudistamiselle. Valmistelua toteutettiin systemaattisesti huolimatta lakien hyväksymiseen ja seuraavan vuoden rahoitukseen liittyvistä epävarmuuksista.

Sote-valmistelu

Uudistuksen tavoitteiden ja maakunnan johtamisjärjestelmän mukaisesti sote-järjestäjän ja sote-tuottajan valmistelu oli selkeästi erotettu omiksi kokonaisuuksiksi.

Sote-järjestäjä vastaa palvelutuotannon strategisesta tavoiteasetannasta, tavoitteisiin perustuvasta ohjauksesta sekä seurannasta. Palveluintegraation toteuttamiseksi määriteltiin maakunnan palvelustrategiaan pohjautuvat sosiaali- ja terveystalouden palvelukokonaisuudet (elämänkaari), palvelutehtävät (JHS) ja palveluketjut. Palvelukokonaisuuksien ja palveluketjujen avulla turvataan erityisesti laaja-alaisesti yhteensovitettavia palveluja tarvitsevien asiakkaiden saumattomat palvelut. Palveluketjujen suunnittelutyö aloitettiin määrittelemällä yhdenmukaiset periaatteet ja pohjat palveluketjujen määrittämiseksi. Palveluintegraation tavoitteena on mm. vähentää raskaiden palvelujen tarvetta sekä hallita monituottajuuteen perustuvien palvelujen kokonaisuuksia. Palveluverkon suunnittelu käynnistettiin. Tuottajien ohjausmallit määriteltiin, ja tuottajien luokittelu ohjauksen vaativuuden näkökulmasta tehtiin. Syksyllä 2018 toteutettiin järjestäjän ja liikelaitoksen neuvottelumenettelyn simulointiprosessi, jonka perusteella tarkennettiin talousohjauksen linjauksia sekä järjestäjän ja tuottajan vastuita. Järjestämistoiminnossa valmisteltiin myös pilottia erikoissairaanhoidon tuottajaohjauksen uudistamiseksi tavoitteena erikoissairaanhoidon kustannuskehityksen nykyistä parempi hallinta.

Uudistuksen tavoitteiden saavuttaminen ja järjestämistoiminnon onnistuminen ohjaustehtävässään edellyttää toimivia tietojohdantamisen ratkaisuja. Tietojohdantaminen projektoitiin syksyn 2018 aikana, ja tietojohdantamisen kehittämisen askelmerkit määriteltiin. Omavalvontaohjelman luonnos julkaistiin, ja ensimmäistä versiota sosiaali- ja terveystalouden koetalousarvioksi valmisteltiin.

Uudenmaan sote-liikelaitoksen hankkeessa yhdistetään 25 nykyistä sosiaali- ja terveydenhuollon organisaatiota, jotka tällä hetkellä tuottavat palveluita kunnissa ja kuntayhtymissä. Sote-liikelaitokselle laadittiin vuoden aikana alustava toimintamalli. Muutoksen laajuus edellyttää vaiheittaista etenemistä turvallisen siirtymän ja palvelutuotannon jatkuvuuden varmistamiseksi. Ensi vaiheessa organisaatio pohjautuu kuuteen alueorganisaatioon; tavoitteena on liikelaitoksen organisoituminen palvelukokonaisuuksittain vuonna 2025.

Syksyllä 2018 THL laati asiantuntija-arvion Uudenmaan sote-valmistelusta. Sote-uudistuksen suunnittelun arvioitiin Uudellamaalla etenevän laaja-alaisesti. STM:n ja Uudenmaan maakunnan välinen ohjausneuvottelu toteutettiin 24.10.2018. STM arvioi, että sote-valmistelu etenee maakunnassa hyvin ja valmistelu on ollut erinomaista. Laadittuja dokumentteja pidettiin huolella valmisteltuina ja selkeinä.

Elinvoimatoimialan valmistelu

Hallituksen esityksessä maakuntalaiksi maakunnille määritellään 26 pakollista ja viisi vapaaehtoista tehtäväaluetta. Näistä tehtäväalueista yli 20 sijoittuu elinvoimatoimialalle. Nykyisiä toimijoita Uudenmaan alueella näissä tehtävissä ovat Uudenmaan liitto, ELY-keskukset (ensisijaisesti Uudenmaan ELY-keskus, joissain tehtävissä myös muut ELY-keskukset) ja pieniltä osin alueen kunnat. Elinvoimatoimialaa säätelevät sadat erilaiset lait usean eri ministeriön hallinonaloilla. Elinvoimatoimialan tehtävissä on käytössä yli 300 erilaista tietojärjestelmää, joista noin 50 vaatii merkittävää integraatiota tulevan maakunnan omiin järjestelmiin (esimerkiksi maksatukseen tai asiakirjahallintoon). Toimialaa leimaa myös ylimaakunnallisuus: nykytilanteessa esimerkiksi Uudenmaan ELY-keskus hoitaa joitain tehtäviä usean maakunnan alueella, ja vastaavasti joitain tehtäviä hoidetaan Uudenmaan alueella muiden maakuntien toimesta.

Elinvoimatoimialan yli 20 tehtäväaluetta on ryhmitelty kymmeneen palvelukokonaisuuteen. Tätä kymmeneen palvelukokonaisuuden ryhmittelyä on käytetty esimerkiksi koetalousarviossa ja valmistautumisessa valtion ja maakunnan välisiin toiminnan ja talouden neuvottelupäiviin. Hankkeessa valmistelu on organisoitu edelleen neljään hankekorin: maatalouspalvelut, rahoituspalvelut, kasvupalvelut ja maakuntapolitiikka. Jokaiselle hankekorille on muodostettu oma sparrausryhmä, joka koostuu aihealueen nykyisistä toimijoista. Ryhmien tehtävänä on antaa neuvoja ja esittää kantoja valmistelun tueksi ja osallistua aihealueensa käytännön suunnittelutyöhön. Sparrausryhmät ovat kokoontuneet säännöllisesti, noin kerran kuukaudessa vuonna 2018. Uusimaa 2019 –hankkeessa oli vuoden 2018 lopussa valmistelemissa elinvoimatoimialaa kaksi henkilöä kokopäiväisesti, ja kolme henkilöä resurssisopimuksin 20 %, 40 % ja 80 % työaikaosuuksilla.

Maatalouspalvelut

Maatalouden osalta on valmisteltu yhtäältä maakunnan tehtävää tuki- ja valvontaviranomaisena ja maatalouden EU-tukien maksajavirastona, ja toisaalta maakunnan tehtävää eläintilojen lomittajana. Maakuntavalmistelussa on lähdetty oletuksesta, että Uudenmaan maakunta tulee jatkossa järjestämään lomituspalvelut oman maakunnan alueella. Lomituspalvelut tultaneen tuottamaan lomituksen liikelaitoksessa, jonka toiminnan suunnittelu on aloitettu.

Rahoituspalvelut

Maakunnan elinvoimatoimialan rahoituspalveluihin kuuluu tehtäviä, joita nyt hoidetaan esimerkiksi Uudenmaan liitossa, Hämeen ELY-keskuksessa ja Uudenmaan ELY-keskuksessa. Vuonna 2018 tätä kokonaisuutta on valmisteltu suunnittelemalla yhtenäistä rahoituspalveluiden kokonaisuutta, joka näyttäisi yhdeltä kokonaisuudelta suhteessa maakunnan strategiaan ja tavoitteisiin, ja jolla olisi yksi yhtenäinen asiakasrajapinta. Vuoden aikana myös pilottiluonteisesti kuvattiin sähköisen asioinnin rajapintaa yhden rahoitusmuodon osalta.

Kasvupalvelut

Hallituksen esityksessä aluekehittämis- ja kasvupalvelulaiksi esitetään Uudellemaalle kasvupalvelujen osalta erillISRatkaisua, jossa kasvupalvelut maakunnan alueella järjestäisi kuntayhtymä, jonka pääkaupunkiseudun kaupungit perustaisivat, ja johon muut alueen kunnat voisivat halutessaan liittyä (järjestämistä vastuu koskisi joka tapauksessa koko aluetta). Tämä lakiesitys on ollut perusoletuksena myös Uudenmaan maakuntaa valmistelemissa Uusimaa 2019 -hankkeessa. Kasvupalvelujen jääminen pois

maakunnan tehtävääalueista Uudellamaalla yhtäältä hajottaisi maakunnan tehtävien kokonaisuutta ja loisi lisää koordinoitavia yhdyspintoja, mutta toisaalta mahdollistaisi kuntayhtymälle alueen kuntien omien työllisyshoidon, maahanmuuton ja yrityspalveluiden panosten yhdistämisen maakunnalliseen kasvupalveluresurssiin. Valmistelu vuonna 2018 on keskittynyt yhdyspintojen kuvaamiseen ja niiden hallinnan suunnitteluun, esimerkiksi *sote- ja kasvupalvelujen yhdyspinnan esiselvitykseen*. Esiselvityksen jälkeen on edelleen jatkettu sote- ja kasvupalveluiden toimintamallin suunnittelua. Suuri osa tästä suunnittelutyöstä on hyödyllistä myös nykytoimijoille, ja hyödyllistä myös siinä tilanteessa, että kuntayhtymää ei syntyisi ja maakunnasta tulisi kasvupalveluiden järjestäjä.

Maakuntapolitiikka

Maakuntapolitiikan valmistelukoriin kuuluu yhtäältä iso osa elinvoimatoimialan strategisista tehtävistä (esimerkiksi maakuntakaava, liikennejärjestelmäsuunnitelma), ja toisaalta paljon toimeenpanevia tehtäviä, isoimpana tienpito. Vuoden 2018 valmistelussa on hahmotettu ja kuvattu tämä iso tehtäväkenttä, ja suunniteltu tehtävääalueen hoitamista. Tavoitteena on suurien tehtäväkokonaisuuksien mahdollisimman hyvä synergia, ja yksittäisten suunnitelmien merkityksen hahmottaminen osana maakuntastrategian toimeenpanoa. Valmistelussa on esimerkiksi laadittu luonnos *elinvoimaohjelmasta* (sen konseptista ja sisällöstä). Elinvoimaohjelma on Uudenmaan maakuntastrategian toimeenpano-ohjelma elinvoimatoimialan osalta. Sitä voidaan käyttää johtamisen työkaluna, ja sillä voidaan osaltaan varmistaa toimialakohtaisten suunnitelmien yhdenmukaisuus.

Pelastustoimen ja varautumisen valmistelu

Uudenmaan pelastuslaitosten fuusiosta tehtiin kattava esiselvitys kesäkuussa. Siinä arvioitiin maakunnan pelastusliikelaitoksen organisoinnin, johtamisen ja hallinnon vaihtoehtoisia malleja. Sen mukaan siirtymäaikana toiminta pohjautuisi nykyisten pelastusalueiden mukaisiin palvelualueisiin. Toimintaa kuitenkin mm. johdettaisiin yhdenmukaisten mallin mukaan koko maakunnan tasolla. Synergiahyötyjä saataisiin mm. keskitetyistä yhteispalveluista. Pelastustoimen järjestäjän tehtävistä laadittiin alustava yhteenveto. Keskeistä siinä on järjestäjän ja palvelutuottajan välinen selkeä työnjako. Uudenmaan nykyiset pelastuslaitokset ovat eri tavoin tiiviisti osallistuneet maakuntavalmisteluun. Laitoksissa oli hyvä valmius maakuntavalmistelun jatkamiselle.

Uudenmaan maakuntavalmistelun lähtökohtana on ollut, että pelastustoimi toimii myös jatkossa kiireellisen ensihoidon palveluntuottajana. Siirtyminen maakuntamallipohjaiseen ensihoidon järjestämistapaan yhtenäistäisi nykyisiä toimintamalleja sekä ensihoidossa että yhteistyössä pelastuslaitoksen kanssa. Koko maakunnan kattava pelastuslaitos voi saumattomasti tukea sote- liikelaitosta ensihoitopalvelun palveluntuottajana. Maakunnan kyvyn selviytyä tehtävistään arvioitiin olevan erinomainen edellyttäen, että pelastustoimelle ja myös ensihoidolle turvataan riittävä rahoitus.

Varautumisen osalta on valmisteltu maakunnallista varautumisen foorumia erityisesti, koska koko Uudenmaan kattavaa toimintaa ei vielä ole olemassa. Loppuvuodesta pidettiin laajan sidosryhmäjoukon kokous, jossa sovittiin yhteisen valmistelun käynnistämistä. Helsingin pelastuskoulun lakkauttaminen ja maakuntauudistus aiheuttavat kuitenkin pidemmällä tähtäimellä huomattavan uhkan Helsingin ja koko Uudenmaan pelastustoimen palvelutasolle sekä ensihoitopalvelun ja pelastustoimen suuronnettomuusvalmiudelle.

Ympäristöterveydenhuolto

Ympäristöterveydenhuoltoon suunniteltiin liikelaitosta, joka vastaisi elintarvike-, terveydensuojelu-, tupakka-, lääke- ja alkoholilain mukaisista valvontatehtävistä sekä eläinlääkäripalveluista ja eläinten terveyden ja hyvinvoinnin valvonnasta. Liikelaitos muodostuisi elintarviketurvallisuuden, terveydensuojelun, alkoholivalvonnan sekä eläinten terveyden ja hyvinvoinnin palvelukokonaisuuksista, jotka jakautuisivat osin alueellisiin tiimeihin. Uudistus mahdollistaisi henkilöstön nykyistä paremman erikoistumisen ja yhtenäiset palvelut asiakkaille. Valmistelua tehtiin tiiviissä yhteistyössä nykyisten ympäristöterveydenhuollon valvontayksiköiden ja aluehallintoviraston kanssa. Valmistelun yhteydessä aloitettiin yksiköiden valvontasuunnitelmien yhtenäistäminen ja sovittu säännöllisistä yhteistyöverkostoista.

Helsinki ilmoitti käyttävänsä ympäristöterveydenhuollon järjestämisvastuun siirtämistä koskevan lakiluonnoksen mukaista mahdollisuutta erillisratkaisuun ja kysyi muiden kuntien kiinnostusta yhteistyöhön, mutta asia ei edennyt vuonna 2018. Asiakkaiden palveluiden ja valvonnan tulisi olla yhtenäistä, mikä edellyttää tiivistä yhteistyötä liikelaitoksen ja mahdollisen erillisratkaisun välillä.

Uusimaa 2019 ICT - hanke

Uudenmaan ICT-hankkeen valmistelun tavoitteena on siirtää maakuntaan siirtyvien organisaatioiden ICT-palvelut turvallisesti ja hallitusti maakunnan eri tehtäväalojen käyttöön. Asiakkaiden palvelut eivät saa heiketä ja palvelujen on toimittava koko muutoksen ajan katkeamatta. Työntekijöillä on oltava toimintaedellytykset toimia eri tehtävissä ja heidän palkkansa on maksettava ajoissa. Aikataulullisesti siirtymä toteutetaan vaiheittainen vuosina 2020-2021.

Kokonaisarkkitehtuuriselvityksen mukaan Uudellamaalla on siirtymässä maakuntaan kunnista, kuntayhtymistä ja valtiolta yhteensä noin 2 300 eri tietojärjestelmää. Tietoteknisiä laitteita, kuten päätelaitteita, kirjoittimia, palvelimia ja erilaisia tietoliikennelaitteita siirtyy maakunnan vastuulle yli 60 000 kappaletta. Käyttäjää eri tietojärjestelmille tulee olemaan yli 55 000 henkilöä. Uudellamaalla on käytössä eri sosiaali- ja terveydenhuollon toimintayksiköissä kaikki Suomen markkinoilla olevat tietojärjestelmät. Tältä osin siirtyminen maakuntaan tarkoittaa merkittävää tietojärjestelmien yhtenäistämistä niin asiakas- ja potilastietojärjestelmissä kuin hallinnon tietojärjestelmissä.

Uudenmaan ICT-hanke on hakenut VM:stä rahoitusavustuksia esiselvitykseen, suunnitteluun kuin toteutusvaiheisiin. VM on asettanut rahoitusehdoiksi seuraavaa:

1. Yhteisten kansallisten palvelujen käyttöönotto tai maakunnan järjestelmien integrointi yhteisiin kansallisiin palveluihin.
2. Maakunnan yhteisen, integroidun tai konsolidoidun sosiaali- tai terveydenhuollon ratkaisun muodostaminen
3. Maakunnan TORI-järjestelmäkokonaisuuden kehittäminen kohti yhtä järjestelmää per yksi tehtäväkokonaisuus
4. Kaikkia maakuntia palvelevan yhteisen tietoverkkoratkaisun ja yhdistettyjen käyttäjähallinta-palvelujen kehittäminen
5. Maakunnan oman tietohallinnon perustaminen ja toimintakyvyn varmistaminen
6. Maakunnalla on mahdollisuus esittää tunnistamiaan kriittisiä kehitystehtäviä rahoituksen piiriin, mikäli maakunta perustelee sen välttämättömäksi maakunnan muodostamisen näkökulmasta.

7. Kehitystyöt eivät saa olla päällekkäisiä SoteDigi Oy:n tai Vimana Oy:n kehitystyön tai palvelutarjonnan kanssa, mutta sen sijaan yhteistoiminnassa näiden kanssa tehtävää kehitystyötä.
8. Kaikki muut kehitystyöt katsotaan maakunnan sisäiseksi kehitystyöksi

Asetetut reunaehdot ja toiminnallisuusvaatimukset tarkoittavat käytännössä seuraavaa:

1. Asiakas- ja potilastietojärjestelmät (**TO**imiala**SI**donnaiset tietojärjestelmät, TOSI) siirretään sellaisenaan maakunnan käyttöön ja yhtenäistään Apotti-käyttöönoton myötä vuoden 2021 loppuun mennessä
2. Hallinnon eri tietojärjestelmät (**TO**imiala**RI**ippumattomat tietojärjestelmät, TORI) pohjautuvat maakunnan käynnistyessä maakunnan suurimman yhteisen nimittäjän (Uudellamaalla HUS) järjestelmien käyttöoikeuksiin
3. Päätelaitteet, palvelimet, tietoliikenne ja puhelinkeskusjärjestelmät siirretään maakunnan vastuulle (Tekniikka)
4. Yhteinen ICT-tukipalvelukokonaisuus, jonka avulla käyttäjät saavat yhden luukun periaatteella käyttö- ja sovellustuen sekä teknisen lähituen (Tuki)

ICT-hankkeen toteutukseen on osallistunut yli 80 eri ict-asiantuntijaa maakuntaan palkattuina asiantuntijoina ja resurssisopimuksilla eri kunnista ja kuntayhtymistä vaihtelemalla työpanoksella suunnitelmien ja tarpeiden mukaisesti. Uudenmaan ict-asiantuntijat ovat osallistuneet kaikkiin eri maakuntien yhteisiin kehittämishankkeisiin ja VM:n kehittämisprojekteihin ICT-toiminnan arvioinnissa ja kansallisessa kehittämisessä.

3 Talous vuonna 2018

Valtiovarainministeriö myönsi vuoden 2018 aikana Uudenmaan liitolle yhteensä 9 551 922 euroa yleistä esivalmistelurahoitusta ja 27 100 000 euroa ICT-rahoitusta.

Yleinen esivalmisteluavustus maksettiin maakuntien liitoille kokonaan ennakollisena, ei toteutuneita kustannuksia vastaan. Määrärahan mitoitus ja maakunnittainen jako perustui maakuntien liittojen omiin arvioihin valmistelun kustannuksista. Määrärahan käytön joustavuutta lisäsi se, että käyttöä ei sidottu kussakin päätöksessä mainittuun ajankohtaan, vaan eri päätöksillä myönnettyjen esivalmisteluavustusten käyttö on mahdollista esivalmisteluvaiheen loppuun (väliaikaisen toimielimen asettamiseen) saakka tai jos väliaikaistan toimielintä ei aseteta, vuoden 2019 loppuun saakka.

Yleishankkeen vuoden 2018 toimintamenojen loppusumma oli 8,7 miljoonaa euroa. ICT-hankkeen vuoden 2018 toimintamenojen loppusumma oli 16,5 miljoonaa euroa. ICT-hankkeen osalta vuoden 2018 avustuksia on sidottu Q1/2019 asiantuntijahankintoihin eri ict-projektien jatkuvuuden turvaamiseksi.

Uusimaa 2019, yleishanke

	2018	Talousarvio 2018	Ero	Toteuma-%
TOIMINTATUOTOT				
Tuet ja avustukset	8 695 272	9 528 334	833 062	91,3
Muut toimintatuotot	304	0	-304	
TOIMINTATUOTOT	8 695 575	9 528 334	832 759	91,3
TOIMINTAKULUT				
Henkilöstökulut	-3 574 991	-4 952 995	-1 378 004	72,2
Palvelujen ostot	-4 603 273	-3 790 339	812 934	121,4
Aineet, tarvikkeet ja tavarat	-68 923	-200 000	-131 077	34,5
Avustukset	-477	0	477	
Muut toimintakulut	-407 682	-585 000	-177 318	69,7
TOIMINTAKULUT	-8 655 347	-9 528 334	-872 987	90,8
TOIMINTAKATE	40 229	0	-40 229	
Korkokulut	-40 169	0	40 169	
Muut rahoituskulut	-60	0	60	
VUOSIKATE	0	0	0	
Poistot	0	0	0	
TILIKAUDEN TULOS	0	0	0	

Uusimaa2019, ICT

	2 018	Talousarvio 2018	Ero	Toteuma-%
TOIMINTATUOTOT				
Tuet ja avustukset	16 764 176	21 173 990	4 409 814	126,3
TOIMINTATUOTOT	16 764 176	21 173 990	4 409 814	126,3
TOIMINTAKULUT				
Henkilöstökulut	-1 568 998	-507 000	1 061 998	32,3
Palvelujen ostot	-14 859 007	-20 204 870	-5 345 863	136,0
Aineet, tarvikkeet ja tavarat	-14 984	-100 000	-85 016	667,4
Muut toimintakulut	-71 902	-50 000	21 902	69,5
TOIMINTAKULUT	-16 514 892	-20 861 870	-4 346 978	126,3
TOIMINTAKATE	249 285	0	-249 285	
Muut rahoituskulut	-277	0	277	
VUOSIKATE	249 008	0	-249 008	
Poistot	-249 008	0	249 008	
TILIKAUDEN TULOS	0	0	0	

Seuraa valmistelua ja osallistu keskusteluun

www.uusimaa2019.fi • [@Uusimaa2019](https://twitter.com/Uusimaa2019) • [#Uusimaa2019](https://twitter.com/Uusimaa2019)

Uusimaa • Nyland 2019