
UUSIMAA-OHJELMAN
TOTEUTUMINEN VUONNA 2015

Uudenmaan liiton julkaisuja E 169 - 2016

Uudenmaan liiton julkaisuja E 169 - 2016
ISBN 978-952-448-449-7, ISSN 2341-8885 (pdf)

Ulkoasu: Anni Levonen
Valokuvat: Tuula Palaste-Eerola

Verkkojulkaisu
Helsinki 2016

Uudenmaan liitto // Nylands förbund
Helsinki-Uusimaa Regional Council

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

Kuvailulehti 	 4

Presentationsblad	 5

1. JOHDANTO	 6

2.	UUSIMAA-OHJELMAN STRATEGISET VALINNAT	 7

3.	RIS3-STRATEGIA – ÄLYKÄS ERIKOISTUMINEN UUDELLAMAALLA	 8

4.	TOTEUTTAMISTILANNE	 11
4.1. Kasvun mahdollisuudet	 11
4.2 Toimiva arki 	 13
4.3 Kestävä luonnontalous	 14
4.4. Horisontti 2020 -ohjelma Uudellamaalla (tilanne 30.10.2015)	 15

5.	YHTEENVETO	 16
Kilpailukyky ja saavutettavuus painottuvat,
maahanmuutto ja nuorten työllistyminen nousussa	 16
Rahoitusohjelmat pääosin avautuneet	 18
Uudenmaan visiona 2040 on olla ”Itämeren alueen kärjessä”	 18
Johtopäätöksiä	 19

Uusimaa-ohjelman toteutuminen vuonna 20154

KUVAILULEHTI
Julkaisun nimi

Uusimaa-ohjelman toteutuminen vuonna 2015

Julkaisija 		 Tekijä
Uudenmaan liitto 		 Uudenmaan liitto

Julkaisusarjan nimi ja sarjanumero 	 Julkaisuaika
Uudenmaan liiton julkaisuja E 169 	 2016

ISBN 		 ISSN
978-952-448-449-7		 2341-8885

Kieli 		 Sivuja
suomi 		 20

Tiivistelmä
Uusimaa-ohjelma hyväksyttiin Uudenmaan maakuntavaltuustossa 13.12.2013. Ohjelmaa on nyt vuoden 2015
loppuun mennessä toteutettu kaksi vuotta. Ohjelmassa määriteltiin maakunnan strategiset kehittämisen
kärjet vuoteen 2017 saakka. Nämä kärjet ovat ohjanneet hankerahoitusta ja muita ohjelman edistämiseen
liittyviä toimia. Uusimaa -ohjelma on toiminut myös maakuntakaavojen toteuttamisen välineenä. Uusimaa-
ohjelman toimeenpanosuunnitelmissa 2014–2015, 2015–2016 ja 2016–2017 on sovittu, että ohjelman
toimeenpanoa seurataan seuraavien indikaattoreiden pohjalta:

1. Strategiset kehittämishankkeet ja eri rahoitusmuotojen hyödyntäminen
2. Edellytyksiä luovat kaavoitustoimenpiteet ja infrahankkeet
3. Edunvalvontatoimenpiteet.

Seurantaa varten on luotu QPR-pohjainen tietokanta, jonne tallennetaan keskeiset Uusimaa-ohjelmaa
toteuttavat kaava- ja edunvalvontatoimenpiteet sekä rahoitetut hankkeet. Seuranta kohdistetaan
Uusimaa-ohjelman kolmeen strategiaseen valintaan ja niiden yhteensä 14 toimenpidekokonaisuuteen.
Nyt julkaistavassa raportissa seurataan ja arvioidaan ensimmäistä kertaa erikseen Uudenmaan Älykkään
erikoistumisen strategian (RIS3) mukaista viittä kärkiteemaa.

Kokonaisuutena Uusimaa-ohjelman toteutus on jatkunut hyvin ja toimenpiteiden volyymi on kasvanut
edellisvuodesta. Ohjelman toimeenpanon kannalta merkittävää vuonna 2015 oli useiden rahoitusohjelmien
hakujen avautuminen.

Toisen toteutusvuoden toimenpiteet painottuvat Kasvun mahdollisuuksiin ja sitä kautta maakunnan
kansainvälisen kilpailukyvyn edistämiseen. Uudenmaan älykkään erikoistumisen strategia (RIS3) on viety
operatiiviselle tasolle koordinaatiohankkeiden käynnistämisen ja referenssi-sivuston rakentamisen myötä.
Merkittävät alueellista RIS3-strategiaa toteuttavat aloitteet, kuten pääkaupunkiseudun Smart&Clean
ja Helsinki Health Capital käynnistyivät tai ovat alkamassa. Lisäksi useita Uudenmaan kansainvälisen
saavutettavuuden parantamiseen liittyviä toimia ja hankkeita sai rahoituksen. Urbaani ruokahuolto kaipaa
edelleen lisää toimijoita ja toimenpiteitä.

Toimivassa arjessa merkittäviä toimia on kohdistettu nuorten koulutukseen pääsyä ja
työllistymistä edistämään, mm. Ohjaamo-hankkeiden (Helsinki, Espoo, Vantaa, Keski-Uusimaa) puitteissa.
Maahanmuuttajien kotoutumista edistämään on suunnattu useita hankkeita, kuten Kotona Suomessa, Töissä
Suomessa ja Osuma – hankkeet. Kaksisuuntainen kotoutuminen – tavoiteohjelma valmisteltiin Uudenmaan
liiton, Uudenmaan ELY-keskuksen ja alueen kuntien yhteistyönä. Sen avulla varaudutaan kasvavaan
maahanmuuttoon ja edistetään hyviä etnisiä suhteita.

Kestävän luonnontalouden osalta toimia on kohdistettu edelleen varsin paljon pohjavesien suojeluun
ja vaarallisten aineiden vesiin pääsyn estämiseen. Valtakunnallista kalatiestrategiaa toteutetaan neljässä
kohteessa Uudellamaalla. Hiilineutraali Uusimaa 2050 -tiekartta valmistui Uudenmaan liiton ja Uudenmaan
ELY-keskuksen toimeksiannosta. Se esittelemät päästövähennystoimet liittyvät energiatehokkuuteen,
energiantuotantoon sekä liikenteeseen.

Vuosi 2015 tulee todennäköisesti olemaan Uusimaa-ohjelman toteutuksen näkökulmasta ”huippuvuosi”.
Jatkon kannalta on tärkeää, että Uudenmaan keskeiset hanketoimijat, kuten kunnat, yliopistot ja
ammattikorkeakoulut saadaan jatkamaan aktiivista EU-rahoituksen hakemista ja jopa vahvistamaan sitä.
Uusmaalaiset yritykset ovat menestyneet hyvin esim. Horizon 2020 -ohjelman pk-instrumentin hauissa ja
osallistuneet myös aktiivisesti hankekonsortioihin.

Avainsanat (asiasanat)
Aluekehitys, Uusimaa-ohjelma, Kasvun mahdollisuudet, Toimiva arki, Kestävä luonnontalous

Huomautuksia
Julkaisun pdf-versio löytyy verkkosivuiltamme www.uudenmaanliitto.fi/julkaisut

Uusimaa-ohjelman toteutuminen vuonna 2015 5

Publikation
Uusimaa-ohjelman toteutuminen vuonna 2015 (Genomförandet av Nylandsprogrammet 2015)

Utgivare					 Författare
Nylands förbund				 Nylands förbund

Seriens namn och nummer 			 Utgivningsdatum
Nylands förbunds publikationer E 169 	 2016

ISBN 	 ISSN
978-952-448-449-7	 2341-8885

Språk 	 Sidor
finska	 20

Sammanfattning
Nylandsprogrammet godkändes av Nylands landskapsfullmäktige 13.12.2013. Vid slutet av 2015 hade
programmet verkställts i två års tid. I programmet har man fastställt de strategiska valen för landskapets
utveckling fram till år 2017. Dessa val har styrt projektfinansieringen och andra åtgärder som vidtagits för att
främja programmet. Nylandsprogrammet har också utgjort ett redskap för att förverkliga landskapsplanerna.
I Nylandsprogrammets genomförandeplaner för 2014–2015, 2015–2016 och 2016–2017 har fastställts att
verkställandet av programmet följs upp utifrån följande indikatorer:

1. Strategiska utvecklingsprojekt och utnyttjande av olika finansieringsformer
2. Planläggningsåtgärder och infrastrukturprojekt som skapar förutsättningar
3. Intressebevakningsåtgärder

Med tanke på uppföljningen har man skapat en QPR-baserad databas där man lagrar de viktigaste plan-
och intressebevakningsåtgärderna som förverkligar Nylandsprogrammet samt uppgifter om projekt som
har fått finansiering. Uppföljningen fokuserar på Nylandsprogrammets tre strategiska val och den helhet
på sammanlagt 14 åtgärder som de bildar. I den här rapporten följer man för första gång separat upp och
utvärderar de fem spetsområden som ingår i Nylands strategi för smart specialisering.

Som helhet har genomförandet av Nylandsprogrammet fortskridit bra och åtgärderna har ökat i
omfattning från föregående år. År 2015 öppnades flera ansökningsomgångar för finansiering vilket hade stor
betydelse för programmets genomförande.

Åtgärderna har under programmets andra år fokuserat på Tillväxtmöjligheter och således på främjandet
av landskapets internationella konkurrenskraft. Nylands strategi för smart specialisering (RIS3) har fortskridit
till en operativ nivå i och med att man har inlett samordningsprojekt och skapat en webbplats för strategin.
Betydande projekt som förverkligar den regionala RIS3-strategin startade eller är på väg att inledas, såsom
huvudstadsregionens Smart & Clean-projekt och Helsinki Health Capital-projektet. Därtill tilldelades även
finansiering åt flera åtgärder och projekt som syftar till att förbättra Nylands internationella tillgänglighet.
Åtgärdsområdet Urban matförsörjning kräver fortfarande fler aktörer och åtgärder.

Inom helheten En fungerande vardag har betydande åtgärder vidtagits för att främja ungas möjlighet till
utbildning och sysselsättning, bland annat genom de så kallade Ohjaamo-projekten (Helsingfors, Esbo, Vanda,
mellersta Nyland). Flera nya projekt har inrättats för att främja integrationen av invandrare, såsom projekten
Hemma i Finland, Arbeta i Finland och Osuma. Målprogrammet Dubbelriktad integration utarbetades som
ett samarbete mellan Nylands förbund, NTM-centralen och regionens kommuner. Med hjälp av programmet
förbereder man sig för ökande invandring samt främjar goda etniska relationer.

Åtgärderna för att främja Hållbar naturhållning har fortsättningsvis i hög grad fokuserat på
grundvattenskydd och att förhindra att farliga ämnen hamnar i vattnet. En nationell fiskvägsstrategi kommer
att förverkligas på fyra olika områden i Nyland. Vägkartan för ett koldioxidneutralt Nyland 2050 färdigställdes
under ledning av Nylands förbund och NTM-centralen i Nyland. De föreslagna åtgärderna för minskade
utsläpp ansluter sig till energieffektivitet, energiproduktion och trafik.

År 2015 kommer antagligen att vara ett ”toppår” vad gäller genomförandet av Nylandsprogrammet. Med
tanke på fortsättningen är det viktigt att de mest centrala nyländska projektaktörerna, såsom kommuner,
universitet och yrkeshögskolor fortsätter och till och med ökar sitt aktiva arbete med att söka EU-finansiering.
Nyländska företag har klarat sig bra till exempel i ansökningsomgångarna som ordnats i anslutning till Horizon
2020-programmets SMF-instrument. De har även aktivt medverkat i projektkonsortier

Nyckelord (ämnesord)
Regionutveckling, Nyland, Nylandsprogrammet, Tillväxtmöjligheter, En fungerande vardag,
Hållbar naturhållning

Övriga uppgifter
Publikationen finns i pdf-version på vår webbplats www.uudenmaanliitto.fi/julkaisut.

PRESENTATIONSBLAD

Uusimaa-ohjelman toteutuminen vuonna 20156

1. JOHDANTO

Uusimaa-ohjelma hyväksyttiin Uudenmaan
maakuntavaltuustossa 13.12.2013. Ohjelmaa on
nyt vuoden 2015 loppuun mennessä toteutettu
kaksi vuotta. Ohjelmassa määriteltiin maakunnan
strategiset kehittämisen kärjet vuoteen 2017 saak-
ka. Nämä kärjet ovat ohjanneet hankerahoitusta
ja muita ohjelman edistämiseen liittyviä toimia.
Uusimaa-ohjelma on toiminut myös maakunta-
kaavojen toteuttamisen välineenä.

Uusimaa-ohjelma laadittiin uudistetulla
ja yksinkertaistetulla prosessilla. Laadinnan
yhteydessä päätettiin myös uudistaa ohjelman
seurantaa yhdessä maakuntakaavan seurannan
kanssa. Seurannan tavoitteena on tarkastella sitä,
onko päätetyssä strategiassa ja ohjelmassa pysytty
ja onko ohjelmalla ollut merkittävää vaikutusta
aluekehittämistoimien ja -rahoituksen suuntaa-
miseen. Seurantaraportti tehdään vuosittain ja
tuloksista raportoidaan sekä maakuntahallituksel-
le että maakunnan yhteistyöryhmälle.

Uusimaa-ohjelma laadittiin yhteistyössä
Uudenmaan ELY-keskuksen kanssa. Uudella-
maalla toimii Uudenmaan liiton sekä Uudenmaan
ja Hämeen ELY-keskusten välinen SILTA-ryhmä,
joka seuraa Uusimaa-ohjelman toteutumista.

Uusimaa-ohjelmaa valmisteltaessa kiinnitet-
tiin erityistä huomiota toteutuksen näkökulmasta
eri EU-rahoitusvälineiden ja kansallisen väliseen
työnjakoon sekä eri rahoitusohjelmien hyödyn-
tämiseen. Uusimaa-ohjelman toimeenpanossa

seurannassa ovat maakunnan kehittämisrahoitus,
Kestävää kasvua ja Työtä -rakennerahasto-ohjel-
man EAKR- ja ESR rahoitus, Maaseutuohjelman
rahoitus, CentraI Baltic Interreg-, Baltic Sea Inter-
reg- ja Interreg Europe -ohjelmien rahoitus sekä
EU:n erillisohjelmien rahoitus. Myös kansallisten
rahoitusohjelmien rahoittamia hankkeita pyritään
seuraamaan mahdollisuuksien mukaan.

Uusimaa-ohjelman toimeenpanosuunnitel-
missa 2014–2015, 2015–2016 ja 2016–2017 on
sovittu, että ohjelman toimeenpanoa seurataan
seuraavien indikaattoreiden pohjalta:

1.	 Strategiset kehittämishankkeet ja eri
rahoitusmuotojen hyödyntäminen

2.	 Edellytyksiä luovat kaavoitustoimenpiteet
ja infrahankkeet

3.	 Edunvalvontatoimenpiteet.

Seurantaa varten on luotu QPR-pohjainen tie-
tokanta, jonne tallennetaan keskeiset Uusimaa-
ohjelmaa toteuttavat kaava- ja edunvalvontatoi-
menpiteet sekä rahoitetut hankkeet. Seuranta
kohdistetaan Uusimaa-ohjelman kolmeen strate-
giaseen valintaan ja niiden yhteensä 14 toimenpi-
dekokonaisuuteen. Nyt julkaistavassa raportissa
seurataan ja arvioidaan ensimmäistä kertaa
erikseen Uudenmaan Älykkään erikoistumisen
strategian (RIS3) mukaista viittä kärkiteemaa.

Uusimaa-ohjelman toteutuminen vuonna 2015 7

VISIO

STRATEGISET
TAVOITTEET 2040

Älykkään kasvun
kehto

Helppo tulla,
olla ja toimia

STRATEGISET
VALINNAT 2014–2017

Kasvun
mahdollisuudet

Toimiva arki Kestävä
luonnontalous

TOIMEENPANO

UUSIMAA ON ITÄMEREN ALUEEN KÄRJESSÄ

Puhdas ja kaunis
Uusimaa

 Uusimaa-ohjelman visio, strategia ja valinnat ohjaavat toimeenpanoa.

2.	UUSIMAA-OHJELMAN
STRATEGISET VALINNAT

Uusimaa-ohjelman strategiset valinnat vuosille
2014–2017 ovat Kasvun mahdollisuudet, Toimiva
arki ja Kestävä luonnontalous. Ne määrittelevät
toimenpidekokonaisuuksia, joiden avulla toteute-
taan Uudenmaan tulevaisuuden visiota ja tärkeim-
piä tavoitteita.

Strategiset valinnat perustuvat Uusimaa-
ohjelman visiossa ja strategiassa esitettyihin
lähtökohtiin sekä Uudenmaan erityispiirteisiin ja
mahdollisuuksiin. Pyrkimyksenä on maakunnan
eri osien tasapuolinen kehittäminen. Kuntien ke-
hittämistavoitteet on huomioitu valinnoissa. Poh-
jana on analyysi Uudenmaan kuntien strategisista
kehittämistavoitteista ja painopisteistä. Erityistä

huomiota on kiinnitetty eri EU-rahoitusvälineiden
ja kansallisen rahoituksen väliseen työnjakoon
sekä eri rahoitusohjelmien hyödyntämiseen
ohjelman toteutuksessa.

Aluerakenteen strategisena tavoitetilana on
esitetty Uudenmaan 2. vaihemaakuntakaavan
aluerakenne. Maakuntakaavat noudattavat Uusi-
maa-ohjelmaa ja niiden toteuttamiseksi laaditaan
oma erillinen toteuttamisohjelma. Toimeenpano-
suunnitelman valmistelussa maakuntakaavojen
tavoitteet ja teemat on huomioitu soveltuvin osin.
Näiden kahden työvälineen yhteistyön tulee olla
kiistatonta.

Uusimaa-ohjelman toteutuminen vuonna 20158

3.	RIS3-STRATEGIA – ÄLYKÄS
ERIKOISTUMINEN UUDELLAMAALLA

Älykkään erikoistumisen kärkiteemat Uudellamaalla

Kaupunkien
cleantech

Terveys ja
hyvinvointi

Teollisuuden
digitaalinen

uudistuminen

Arjen
hyvinvointikaupunki

Fiksu
kansalainen

Älykäs erikoistuminen Uudellamaalla
– Tutkimus- ja innovaatiostrategia
2014–2020 (RIS3)

Uudenmaan älykkään erikoistumisen strategian
toimeenpano on lähtenyt vahvasti käyntiin vuonna
2015. Aloitusseminaari pidettiin helmikuussa ja
siellä teemojen toteutusta ideoitiin uusmaalaisten
toimijoiden työpajoissa.

Alkuvuonna keskustelimme EU:n asiantunti-
joiden kanssa älykkään erikoistumisen strategi-
oiden toimeenpanosta Uudellamaalla suhteessa
muihin Euroopan alueisiin. Hyviä kommentteja
saatiin mm. Dmitri Corpakisilta (Head of Unit, DG
Research and Innovation) ja Pia Laurilalta (Policy
Officer, DG Research and Innovation) sekä Ales-
sandro Rainoldilta (Action Leader / S3 Platform).
Lisäksi liitto on ollut mukana S3 Platformin ja

EARTOn (Euroopan tutkimus- ja teknologiaor-
ganisaatioiden liitto) älykkääseen erikoitumiseen
liittyvissä tilaisuuksissa.

Kärkiteemoihin liittyviä hankkeita on käyn-
nistynyt erilaisilla rahoituksilla. Strategian toi-
meenpanoa koordinoivia hankkeita on rahoitettu
maakunnan kehittämisrahalla, strategiaa muuten
toteuttavia hankkeita muun muassa EAKR -ra-
hoituksella. Älykkään erikoistumisen strategian
toteuttaminen on ollut ehtona myös ESR -rahoi-
tushaussa.

Uudenmaan älykkään erikoistumisen konk-
reettinen toteutus on jaettu useampaan tasoon.
Uudenmaan liitto vastaa kärkiteemojen toteutta-
misesta sekä strategiasta kokonaisuutena. Teemo-
jen koordinaattoreina toimivat kussakin teemassa
alan käytännön tuntevat uusmaalaiset organisaa-
tiot. Teemojen alla tapahtuvaan toimintaan ovat

Uusimaa-ohjelman toteutuminen vuonna 2015 9

tervetulleita kaikki asiaan liittyvät tahot, joita aihe
kiinnostaa. Keskeisenä periaatteena strategian toi-
meenpanossa on teeman toimijoiden löytäminen
ja verkottaminen, laajan yhteistyön rakentaminen
sekä yhteinen kehittäminen erilaisia rahoitus-
instrumentteja hyödyntäen. Yhtenä tavoitteena
on synnyttää Uudellamaalla kansainvälisen tason
kehittämishankkeita, joihin rahoitusta tulee myös
EU:n eri rahoitusinstrumentista.

Maakunnan kehittämisrahalla päätettiin
rahoittaa kärkiteemoihin yhteensä kuusi koordi-
naatiohanketta. Rahoitettavat hankkeet ovat:

Terveys ja hyvinvointi -kärkiteemassa
•	 Yhdessä terveempi Uusimaa, toteuttajana

Laurea ammattikorkeakoulu
•	 Yhteistyöhanke opiskelijoiden oppimisen, ter-

veysalan verkostoitumisen ja innovaatioiden
edistämiseksi, toteuttajana HealthSPA ry

Teollisuuden digitaalinen uudis-
tuminen -kärkiteemassa
•	 TUDI – Teollisuuden digitaalinen uudistumi-

nen, toteuttajana Teknologiakeskus TechVilla
Oy

•	 IoTLab, toteuttajan RFID Lab Finland ry

Arjen hyvinvointikaupunki -kärkiteemassa
•	 UUSAIKA – Sujuvan arjen ekosysteemit,

toteuttajana Urban Mill / Järvelin Design Oy
•	 Kehittämisverkostoista innovaatioalustoiksi,

toteuttajana Helsingin kaupunginosayhdis-
tykset ry Helka.

Fiksu kansalainen -kärkiteemaa koordinoivien
hankkeiden rahoitushaku oli avoinna loppuvuo-
desta 2015, mutta rahoituspäätöksiä teemasta ei
vielä tehty. Alkukesästä teeman käytännön toteut-
tamisvaihtoehtoja suunniteltiin Aalto yliopiston

Uusimaa-ohjelman toteutuminen vuonna 201510

Uusimaa-
ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3 Hankkeet

Robots and the
future of welfare

NATTOURS

Live Baltic

LightsOn!

Industrial
Innovation in

ENVRI PLUS EcoDesign: Creative Lenses

C2NET Cloud Collaborative
manufacturing Networks

BioTope (Internet of Things and
Platforms for Connected Smart

Objects)

ALLIANCE: Baltic
blue30Miles

RIS3
Digitalising Industry

Human Health Tech

Urban Cleantech

Welfare City

Älykäs erikoistuminen Uudellamaalla -strategian
hankkeet ja toimenpiteet

>> Tutki visualisointia tarkemmin verkossa

järjestämällä kansainvälisellä Aalto Camp for
Societal Innovation (ACSI) leirillä. Lisäksi tee-
maan liittyvät liiketoimintamahdollisuudet olivat
haasteena Helsinki Think Companyn 4UNI Rat-
kaisukilpailussa.

Kaupunkien cleantech kärkiteemaan liittyen
pääkaupunkiseudusta ollaan rakentamassa maail-
manluokan Smart & Clean referenssialuetta. Työtä
vetävät Helsinki, Espoo ja Vantaa yhdessä Sitran
kanssa, Uudenmaan liitto osallistuu työhön ak-
tiivisesti. Kaikki Uudenmaan alueet ovat mukana
Uudenmaan liiton vetämässä cleantech-ryhmässä.

Vastaavanlainen referenssialuehanke on me-
neillään myös Terveys ja hyvinvointi -kärkiteemas-
sa. Health Capital Helsinki hankkeessa kehitetään
Life Science -alojen tutkimus ja yrityskeskittymää
pääkaupunkiseudulla.

Kärkiteemoissa syntyneiden hyvien esimerk-
kien ja Uudenmaan osaamisen esiintuomiseksi
Uudenmaan liitto on aloittanut englanninkielisen
referenssisivuston rakentamisen. Sivuille nostetaan
koko Uudenmaan alueelta kansainvälisesti kiinnos-
tavia toteutuksia ja sivut suunnataan potentiaalisille
yhteistyökumppaneille sekä päättäjille.

https://public.tableau.com/shared/9ZXMPM98P?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/XNF98M9J2?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/YBD6S79XW?:toolbar=no&:display_count=yes

Uusimaa-ohjelman toteutuminen vuonna 2015 11

4.	TOTEUTTAMISTILANNE

4.1. Kasvun mahdollisuudet

Edellisvuoden tapaan Uusimaa-ohjelmaa toi-
meenpanevien toimien painopiste oli Kasvun
mahdollisuudet -teemassa. Monet hankkeet
tukevat edelleen pk-yritysten kasvua ja kansainvä-
listymistä, yrittäjyyden edistämistä sekä alueellista
yritysyhteistyötä ja yritysten toimintaedellytysten
parantamista. Huomionarvoista on se, että 2015
käynnistyi useita hankkeita ja aloitteita, joilla
pyritään nostamaan Uusimaa entistä paremmin
eurooppalaiseen tietoisuuteen referenssialueeksi ja
maailmanluokan toimijaksi.

Polku-hankkeen tavoitteena on rakentaa pää-
kaupunkiseudusta kansainvälisen tason aktiivinen
yrittäjyysympäristö, joka synnyttää uusia kasvuyri-
tysaihioita houkuttelee uusia pk-yrityksiä alueelle.
Pobi-hanke luo vision ja suunnitelman siitä, miten
Porvoon Kilpilahden alueesta kehitetään tule-
vaisuudessa maailmaluokan bioteollisuuspuisto
yhteistyössä. Health Capital Helsinki tuo yhteen
pääkaupunkiseudun toimijat life science- ja
terveysteknologia -toimialueilla ja tähtää alueen
profiilin nostamiseen eurooppalaiseen tietoisuu-
teen helposti lähestyttävänä Life Science Hubina.

Urbaani ruokahuolto -teema kaipaa edelleen
lisää toimijoita, ainoat rahoitetut hankkeet olivat

Pakkaamo 2020 -hanke, jonka tavoitteena on
luoda lähi- ja luomuruokapakkaamisen demon-
strointi- ja pilotointiympäristö sekä H2020-
rahoitteinen maatalouden sivuvirtojen proteiinin
hyödyntämistä koskeva hanke.

Uudenmaan kansainvälisen saavutettavuu-
den parantaminen oli yksi hanketoiminnan
painopisteistä. Vuonna 2015 käynnistyi useita
CEF-rahoitteisia hankkeita, joista merkittävin on
Helsingin ja Tallinnan satamien välinen yhteistyö-
hanke TwinPort 2, jolla kehitetään ja päivitetään
mm. Motorways of the Seas -yhteyttä satamien
väillä. Marraskuussa 2015 saatiin myös rahoi-
tuspäätökset kahdesta Baltic Sea Region Interreg
-ohjelman hankkeesta (NSB Core ja Scandria2Act),
joilla tuetaan TEN-T-ydinverkkojen kehittämiseen
liittyviä toimia. Sea Lion -merikaapeli tuo luotet-
tavan ja nopean merikaapeliyhteyden Suomen ja
Manner-Suomen välille ja luo osaltaan parempia
edellytyksiä digitaaliselle kasvulle. Aviapolis City
-hankkeen tavoitteena on kasvattaa Helsinki-Van-
taan lentokenttäalueen houkuttelevuutta ja tuoda
investointeja. Harvoja itään päin suuntautuvia
hankkeita on CB2East, joka edistää pk-yritysten
pääsyä Luoteis-Venäjälle ja Keski-Aasiaan.

Uusimaa-ohjelman toteutuminen vuonna 201512

Uusimaa-ohjelma
2015

Uusimaa-ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3

PROMINENT
Protein Mining

of Cereal

1.4. Urbaani ruokahuolto

TOXI-triage

SSICLOPS
(Scalable

ENVRI PLUS

BioTope
(Internet of

1.1. Avoimet kehitysympäristöt ja älypalvelut

Talsinki

SME2GO

LightsOn!

Creative Lenses

CBewBC2NET Cloud
Collaborative

manufacturing Networks

30Miles

1.2. Uusiutuva yritystoiminta

MOBILE FLIP Mobile and Flexible
Industrial Processing of Biomass

(SPIRE-02-2014)

EcoDesign:
Ecodesign as

driver of

ALLIANCE: Baltic blue
biotechnology

alliance

1.3. Ympäristöliiketoiminta - Cleantech

Kansallinen rahoitus ja edunvalvonta EU-rahoitus Kaavoitus

Kasvun
mahdollisuudet

Uusimaa-ohjelma
2015

Uusimaa-ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3

TWIN-PORT 2

Sea Lion

Kansallinen rahoitus ja edunvalvonta EU-rahoitus

Kasvun mahdollisuudet -teeman hankkeet ja toimenpiteet
>> Tutki visualisointia tarkemmin verkossa

Uusimaa-ohjelma
2015

Uusimaa-ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3

PROMINENT
Protein Mining

of Cereal

1.4. Urbaani ruokahuolto

TOXI-triage

SSICLOPS
(Scalable

ENVRI PLUS

BioTope
(Internet of

1.1. Avoimet kehitysympäristöt ja älypalvelut

Talsinki

SME2GO

LightsOn!

Creative Lenses

CBewBC2NET Cloud
Collaborative

manufacturing Networks

30Miles

1.2. Uusiutuva yritystoiminta

MOBILE FLIP Mobile and Flexible
Industrial Processing of Biomass

(SPIRE-02-2014)

EcoDesign:
Ecodesign as

driver of

ALLIANCE: Baltic blue
biotechnology

alliance

1.3. Ympäristöliiketoiminta - Cleantech

Kansallinen rahoitus ja edunvalvonta EU-rahoitus Kaavoitus

Uusimaa-ohjelma
2015

Uusimaa-ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3

PROMINENT
Protein Mining

of Cereal

1.4. Urbaani ruokahuolto

TOXI-triage

SSICLOPS
(Scalable

ENVRI PLUS

BioTope
(Internet of

1.1. Avoimet kehitysympäristöt ja älypalvelut

Talsinki

SME2GO

LightsOn!

Creative Lenses

CBewBC2NET Cloud
Collaborative

manufacturing Networks

30Miles

1.2. Uusiutuva yritystoiminta

MOBILE FLIP Mobile and Flexible
Industrial Processing of Biomass

(SPIRE-02-2014)

EcoDesign:
Ecodesign as

driver of

ALLIANCE: Baltic blue
biotechnology

alliance

1.3. Ympäristöliiketoiminta - Cleantech

Kansallinen rahoitus ja edunvalvonta EU-rahoitus Kaavoitus

1.5 Kasvua idästä
ja kansainvälisestä saavutettavuudesta

https://public.tableau.com/shared/7SQS5XQMW?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/24346RNGM?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/XJFRWD2YN?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/7SQS5XQMW?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/7SQS5XQMW?:toolbar=no&:display_count=yes

Uusimaa-ohjelman toteutuminen vuonna 2015 13

4.2 Toimiva arki

Ohjaamo-toimintamallilla tuetaan nuorten alle
30-vuotiaiden työelämään ja koulutukseen pääsyä.
Ohjaamo-toiminta on käynnistynyt Helsingissä,
Espoossa, Vantaalla ja Keski-Uudellamaalla.
Ohjaamot ovat matalan kynnyksen palvelu, jossa
yhdistyy monialainen osaaminen. Mallilla tuetaan
nuoriso- ja koulutustakuun toteutumista ja se
toteutetaan ESR-rahoituksella.

Kaksisuuntainen kotoutuminen –tavoite-
ohjelma valmisteltiin yhteistyössä Uudenmaan
liiton, Uudenmaan ELY-Keskuksen ja Uudenmaan

kuntien kanssa. Tavoiteohjelmassa käsitellään
Uudenmaan erityispiirteitä maahanmuuttajia
vastaanottavana maakuntana, kuntien hyviä pal-
velukäytäntöjä sekä kansalaisyhteiskunnan roolia
kotoutumisen onnistumisessa.

Useilla ESR-hankkeilla tuetaan maahanmuut-
tajia koulutukseen, yrittäjyyteen, palkkatyöhön
ja yhteiskunnalliseen osallistumiseen. Erityisesti
hankkeissa on huomioitu nuoret ja kotona lapsia
hoitavat vanhemmat.

Uusimaa-ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3 Hankkeet

Rannikon ja
saariston

Porkkalan

Häiriöitä
aiheuttavat

Elinvoimaa

2.2. Viihtyisä asuminen ja elinympäristö

Töissä
Suomessa

PIM

Kotona Suomessa –
toimenpidekokonaisuus

2.4. Maahanmuutto ja kotoutuminen

Ohjaamo
Vantaa

Ohjaamo Helsinki

Ohjaamo
Espoo

6AIKA: Avoin osallisuus ja
asiakkuus -kärkihanke

2.5. Paikallisuus, lähidemokratia ja nuorten osallistuminen

TEHDAS -
tehtaillaan työtä ja

yrittäjyyttä

SAFHY

Onni tulee
puun takaa

KYKY -
Yhteisöllinen

ITSVET

2.3. Hyvää työtä!

Pisara

2.

2.1. Viisas ja sujuva liikkuminen

EU-rahoitus Kansallinen rahoitus ja edunvalvonta Kaavoitus

Toimiva
 arki

Toimiva arki -teeman hankkeet ja toimenpiteet
>> Tutki visualisointia tarkemmin verkossa

https://public.tableau.com/shared/HS6KNBZ3S?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/XJP42PTRM?:toolbar=no&:display_count=yes

Uusimaa-ohjelman toteutuminen vuonna 201514

4.3 Kestävä luonnontalous
Kestävä luonnontalous -teemassa painottui vuonna
2015 Monimuotoinen luonto ja luonnonvarat
(toimenpidekokonaisuus 3.1). Resurssitehokas
kiviaineshuolto -hankkeessa määriteltiin resurs-
sitehokkaan kiviaineshuollon prosessi ja tämän
prosessin kehitystarpeet. Hankkeessa valmisteltiin
kiviaineshuollon ja rakentamisen mittavaa kokeilu-
hanketta pääkaupunkiseudulle. Kokeiluhankkeen
keskeisinä tavoitteina on kiertotalouden edistämi-
nen ja rakentamisen prosessien sujuvoittaminen.

Viherrakenteen ja ekosysteemipalveluiden
uusia menetelmiä selvitettiin yhteistyöhankkeissa
mm. Helsingin yliopiston ja Suomen ympä-
ristökeskuksen kanssa. Paikkatietopohjaista
Zonation-menetelmää käytettiin arvokkaimpien
maakunnallisten luontoarvojen tunnistamiseksi.
Zonation menetelmän sekä ekosysteemipalve-
luita selvittäneen EkoUuma hankkeen tulokset
vaikuttivat Uudenmaan 4. vaihemaakuntakaavan
ehdotukseen kaavaratkaisuun. Ehdotus oli lausun-

Uusimaa-
ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3 Hankkeet

Valtioneuvoston
hyväksymän

kalatiestrategian

Edistetty metsäisten
luontotyyppien

suojelua

BalticSlurry: Reducing nitrogen
loss from livestock production by

promoting the use of slurry
acidification techniques in the

Baltic Sea Region

3.1. Monimuotoinen luonto ja luonnonvarat

iWater
Insure

Freshabit - sisävesien
kunnostushanke

DAIMON:
Decision

3.2. Vesien ja Itämeren tila paremmaksi

Soludus -
Pelillistäen

ENVISUM: Environmental impact of low
emission shipping: measurements and

modelling strategies

3.3. Ympäristöviisaat elintavat

GreenCruise: Sustainable
development of cruise port

locations
6Aika: Ilmastokatu

3.4. Hiilineutraali Uusimaa

Kansallinen rahoitus ja edunvalvonta EU-rahoitus Kaavoitus

Kestävä
luonnontalous

noilla viranomaisilla ja keskeisillä sidosryhmillä
vuodenvaihteessa 2015–2016.

Uudenmaan liitto ja Uudenmaan ELY-keskus
edistivät Hiilineutraali Uusimaa -tavoitetta (tavoite
3.4) teettämällä yhteisen selvityksen Hiilineutraali
Uusimaa 2050-tiekartta. Tiekartassa esitetään
erityisesti energiatehokkuuteen, energiatuotantoon
ja liikenteeseen liittyviä toimenpiteitä, jotka auttavat
tavoitteen saavuttamisessa. Tiekartan tavoitteiden
toteuttamista jatketaan mm. maakuntakaavoituk-
sen kautta ja liiton aluekehittämisvälineillä.

Yksittäisenä hankkeena voidaan nostaa esille
Suomen EU-historian mittavin LIFE-rahastosta
rahoitettu valtakunnallinen FRESHABIT-hanke,
joka koordinoi Karjaanjoen vesistön alueella
tehtäviä hanketoimia kalateiden rakentamiseksi
sekä raakkujen elvyttämiseksi ja lohikalakantojen
palauttamiseksi. Uudellamaalla hanketta koordinoi
Länsi-Uudenmaan vesi ja ympäristö ry ja sen osuus
koko hankkeesta on noin 1,3 miljoonaa euroa.

Kestävä luonnontalous -teeman hankkeet ja toimenpiteet
>> Tutki visualisointia tarkemmin verkossa

Uusimaa-
ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3 Hankkeet

Valtioneuvoston
hyväksymän

kalatiestrategian

Edistetty metsäisten
luontotyyppien

suojelua

BalticSlurry: Reducing nitrogen
loss from livestock production by

promoting the use of slurry
acidification techniques in the

Baltic Sea Region

3.1. Monimuotoinen luonto ja luonnonvarat

iWater
Insure

Freshabit - sisävesien
kunnostushanke

DAIMON:
Decision

3.2. Vesien ja Itämeren tila paremmaksi

Soludus -
Pelillistäen

ENVISUM: Environmental impact of low
emission shipping: measurements and

modelling strategies

3.3. Ympäristöviisaat elintavat

GreenCruise: Sustainable
development of cruise port

locations
6Aika: Ilmastokatu

3.4. Hiilineutraali Uusimaa

Kansallinen rahoitus ja edunvalvonta EU-rahoitus Kaavoitus

https://public.tableau.com/shared/9YGNGKSJ7?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/XJP42PTRM?:toolbar=no&:display_count=yes
https://public.tableau.com/shared/9YGNGKSJ7?:toolbar=no&:display_count=yes

Uusimaa-ohjelman toteutuminen vuonna 2015 15

4.4. Horisontti 2020 -ohjelma
Uudellamaalla (tilanne 30.10.2015)

EU:n Horisontti 2020 -ohjelma on EU:n suurin
tutkimusta ja innovointia rahoittava ohjelma.
Ohjelmasta Suomeen varmistunut rahoitus
(199,9 M€) on vahvasti painottunut Uudenmaan
alueelle (145 M€) eli Uudenmaan osuus kaikesta
Suomeen kotiutetusta rahoituksesta on yli 70 %.
Uudenmaan menestystä selittää alueella sijaitse-
vien yritysten, yliopistojen ja tutkimuslaitosten
määrä. Lokakuun 2015 lopussa uusmaalaiset
toimijat olivat mukana yli 300 H2020-ohjelman
projektissa. Projektit jakautuvat melko tasaisesti
ohjelman kolmen pilarin, Huipputason tiede,
Teollisuuden johtoasema ja Yhteiskunnalliset
haasteet välille. Kaikki alueella toteutettavat
H2020-projektit edistävät osaltaan Uusimaa-
ohjelman toteutumista, mutta niitä kaikkia ei ole
erikseen kirjattu seurantaraporttiin, vaan niistä
on poimittu joitakin keskeisiä Uusimaa-ohjelmaa
toteuttavia hankkeita.

Osallistumiset
hakemuksissa

2442 56 % suomalaisten osallistumisista

Haettu rahoitus 1266,6 M€ 57 % Suomeen haetusta rahoituksesta

Varmistunut rahoitus 145,5 M€ 73 % Suomeen saadusta rahoituksesta

Varmistuneet hankkeet 338 63 % Suomen hankkeista

Korkeakoulujen
varmistama rahoitus

36,1 M€ 52 % suomalaisten korkeakoulujen
varmistamasta rahoituksesta

Pk-yritysten varmistama
rahoitus

34,8 M€ 71 % suomalaisten pk-yritysten saamasta
rahoituksesta

Uudenmaan alueen osallistumiset / rahoitus koko Suomeen suhteutettuna

(Lähde: Tekes/Suomi EU:n H2020-ohjelmassa väliraportti).

Uudenmaan H2020-projektit löytyvät listattuna osoitteesta www.tekes.eu/ajankohtaista/tilastot

Uusimaa-ohjelman toteutuminen vuonna 201516

5.	YHTEENVETO

Uudenmaan liitto pyrkii resurssiensa ja toimival-
tansa puitteissa edistämään ohjelman toteutusta
yhdessä Uudenmaan ELY-keskuksen ja muiden
aluekehitystoimijoiden (yliopistot, ammattikor-
keakoulut, kehitysyhtiöt, tutkimuslaitokset, kun-
nat) kanssa. Rakennerahastorahoituksen määrä
on Uudellamaalla pieni suhteessa esim. muihin
maakuntiin tai valtakunnallisten toimijoiden
resursseihin. Sen vuoksi muilla rahoitusvälineiden
merkitys aluekehitystoimien rahoittamiseksi
on Uudellamaalla erityisen suuri. Tämän vuoksi
on haastavaa seurata ohjelman toteutumista,
kun toimijajoukko ja rahoitusvälinekirjo ovat
laajoja. Kuitenkin kiitos yhteistyökumppanien ja
sidosryhmien, vuoden 2015 Uusimaa-ohjelman
seurantaraporttiin on saatu kattavammin tietoja
eri ohjelmaa toteuttavista toimenpiteistä.

Uusimaa-ohjelmaan toteutukseen suunnatun
rahoituksen määrä on kasvanut merkittävästi (vrt.
alla oleva kaavio). Tähän vaikuttaa luonnollisesti
muutaman suuren EU-rahoitteisen infrahankkeen
läpimeno vuonna 2015. Vuosittainen vaihtelu
saadussa rahoituksessa voi olla suurta.

Kilpailukyky ja saavutettavuus
painottuvat, maahanmuutto ja nuorten
työllistyminen nousussa

Kokonaisuutena Uusimaa-ohjelman toteutus
on jatkunut hyvin ja toimenpiteiden volyymi on
kasvanut edellisvuodesta. Ohjelman toimeenpa-
non kannalta merkittävää vuonna 2015 oli useiden
rahoitusohjelmien hakujen avautuminen.

Toisenkin toteutusvuoden toimenpiteet
painottuvat Kasvun mahdollisuuksiin ja sitä
kautta maakunnan kansainvälisen kilpailukyvyn
edistämiseen. Uudenmaan älykkään erikois-
tumisen strategia (RIS3) on viety operatiiviselle
tasolle koordinaatiohankkeiden käynnistämisen
ja referenssi-sivuston rakentamisen myötä.
Merkittävät alueellista RIS3-strategiaa toteuttavat
aloitteet, kuten pääkaupunkiseudun Smart&Clean
ja Helsinki Health Capital käynnistyivät tai ovat
alkamassa. Lisäksi useita Uudenmaan kansain-
välisen saavutettavuuden parantamiseen liittyviä
toimia ja hankkeita sai rahoituksen. Urbaani
ruokahuolto kaipaa edelleen lisää toimijoita ja
toimenpiteitä.Uusimaa-ohjelma

2015
Uusimaa-ohjelma
2014-2015

Kasvun
mahdollisuudet

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

Toimiva arki Kestävä
luonnontalous

RIS3

Strateginen valinta Vuosi

0M 20M 40M 60M 80M 100M 120M 140M 160M 180M

Kasvun mahdolllisuudet 2014 Kokonaisbudjetti
Uudenmaan osuus

2015 Kokonaisbudjetti
Uudenmaan osuus

Kasvua idästä ja
kansainvälisestä
saavutettavuudesta

2014 Kokonaisbudjetti
Uudenmaan osuus

2015 Kokonaisbudjetti
Uudenmaan osuus

Toimiva arki 2014 Kokonaisbudjetti
Uudenmaan osuus

2015 Kokonaisbudjetti
Uudenmaan osuus

Kestävä luonnontalous 2014 Kokonaisbudjetti
Uudenmaan osuus

2015 Kokonaisbudjetti
Uudenmaan osuus

13 278 617
8 913 035

118 277 175
32 361 702

618 600
618 600

169 138 308
81 549 855

21 143 691
6 529 754

77 263 720
35 040 388

6 268 270
1 587 100

63 608 336
13 913 313

Strategiset valinnat

TOXI-triage

ENVRI PLUS

Kasvun mahdollisuudet

6AIKA:
Avoin

Pisara

2.

Toimiva arki

iWater

Insure

Freshabit - sisävesien
kunnostushanke

Kestävä luonnontalous

EU-rahoitus Kaavoitus Kansallinen rahoitus ja edunvalvonta

TWIN-PORT 2

Sea Lion

Kasvua idästä ja kansainvälisestä
saavutettavuudesta

Uusimaa-ohjelman toteutuminen vuonna 2015 17

Toimivassa arjessa merkittäviä toimia on
kohdistettu nuorten koulutukseen pääsyä ja
työllistymistä edistämään, mm. Ohjaamo-hank-
keiden (Helsinki, Espoo, Vantaa, Keski-Uusimaa)
puitteissa. Maahanmuuttajien kotoutumista
edistämään on suunnattu useita hankkeita, kuten
Kotona Suomessa, Töissä Suomessa ja Osuma
-hankkeet. Kaksisuuntainen kotoutuminen
-tavoiteohjelma valmisteltiin Uudenmaan liiton,
Uudenmaan ELY-keskuksen ja alueen kuntien
yhteistyönä. Sen avulla varaudutaan kasvavaan
maahanmuuttoon ja edistetään hyviä etnisiä
suhteita.

Arvio Uusimaa-ohjelman painopisteiden toteutumisesta vuonna 2015.

Positiivinen kehitys

Ei merkittävää muutosta

Negatiivinen kehitys

Ei vertailutietoa

Viisas ja sujuva liikkuminen

Viihtyisä asuminen ja elinympäristö

Hyvää työtä!

Maahanmuutto ja kotoutuminen

Paikallisuus, lähidemokratia ja nuorten osallistuminen

KESTÄVÄ LUONNONTALOUS Luonto ja luonnonvarat

Vesien ja Itämeren tila paremmaksi

Ympäristöviisaat elintavat

Hiilineutraali Uusimaa

TOIMIVA ARKI

Avoimet kehitysympäristöt ja älypalvelut

Uusiutuva yritystoiminta

Ympäristöliiketoiminta - Cleantech

Urbaani ruokahuolto

Kasvua idästä

KASVUN MAHDOLLISUUDET

Kestävän luonnontalouden osalta toimia on
kohdistettu edelleen varsin paljon pohjavesien
suojeluun ja vaarallisten aineiden vesiin pääsyn
estämiseen. Valtakunnallista kalatiestrategiaa
toteutetaan neljässä kohteessa Uudellamaalla.
Hiilineutraali Uusimaa 2050 -tiekartta valmistui
Uudenmaan liiton ja Uudenmaan ELY-keskuksen
toimeksiannosta. Se esittelemät päästövähennys-
toimet liittyvät energiatehokkuuteen, energian-
tuotantoon sekä liikenteeseen.

Uusimaa-ohjelman toteutuminen vuonna 201518

Rahoitusohjelmat pääosin avautuneet

Lähes kaikki ohjelmakauden 2014–2020 EU-
rahoitusohjelmat ovat avautuneet hakuja varten.
Tämä on luonnollisesti lisännyt uusmaalaisten
toimijoiden mahdollisuuksia hakea EU-rahoitusta
eri rahoitusvälineistä. Poikkeuksen tällä hetkellä
muodostaa Kaakkois-Suomi ja Venäjä CBC -ohjel-
ma, jonka ensimmäisen hakukierroksen toivotaan
avautuvan syksyllä 2016. Toinen Uusimaa-
ohjelman kannalta merkittävä poikkeus on Maa-
seutuohjelma, jonka sähköistä hallintojärjestelmää
ei ole saatu toimimaan ajoissa eikä hankepäätöksiä
ole näin ollen voitu tehdä suunnitellulla tavalla.

Kokonaan uutena rahoitusvälineenä avautui
Euroopan strategisten investointien rahasto
(ESIR), jonka tavoitteena on yksityisten in-
vestointien määrän lisääminen, talouskasvun
nopeuttaminen ja työllisyyden parantaminen
Euroopassa. ESIR toimii Euroopan investointi-
pankin yhteydessä ja sen avulla pyritään yhteensä
315 miljardin euron uusiin investointeihin vuoteen
2020 mennessä.

Vuonna 2016 avautuu myös uusi Urban Innova-
tive Actions -ohjelma, josta nimenomaan kau-
pungit voivat hakea rahoitusta ja joka voi tarjota
kaupungeille merkittäviä mahdollisuuksia tiettyjen
haasteiden, kuten maahanmuuttoon tai syrjäyty-
miseen liittyvien innovaatioiden kokeiluun.

Maakunnan kehittämisrahaa osittain korvaava
alueellisten innovaatioiden ja kokeilujen (AIKO)
rahoitus avautui hakijoille vuoden 2015 lopulla.

Uusi määräraha tukee kaupunkiseutujen ja kasvu-
vyöhykkeiden strategista kehittämistä sekä uusien
kilpailukykyavausten käynnistämistä. AIKO-
rahoitusta suunnataan kolmeen tarkoitukseen:

1.	 Ennakoidun rakennemuutoksen toimiin
(ERM)

2.	 Valtion ja kaupunkien väliset kasvusopi-
muksiin

3.	 Valtakunnallisesti merkittävien kasvuvyö-
hykkeiden rakentamiseen.

Uudenmaan visiona 2040 on olla
”Itämeren alueen kärjessä”

Määriteltäessä Uusimaa-ohjelman pitkän aika-
välin visiota asetettiin tavoitteeksi, että vuonna
2040 Uusimaa on Itämeren alueen kärjessä. Tämä
tarkoittaa kärkisijaa taloudellisen ja henkisen kas-
vun luomisessa ja hyödyntämisessä, asukkaiden
toimivan arjen olosuhteiden tuottamisessa sekä
toiminnan järjestämisessä luonnon ja talouden
kannalta kestävästi.

Tavoitteen saavuttamista voidaan mitata
monin tavoin ja eri kansainväliset toimijat laativat
säännöllisin väliajoin eri indekseihin pohjautuvia
ranking-listoja alueiden vertailun pohjaksi. Vast-
ikään Financial Times julkaisi eri alueiden talou-
dellista sijoittamispotentiaalia ja yritysten toimin-
taympäristöä koskevan. raportin. Tässä vertailussa
Uusimaa sijoittui keskikokoisten alueiden (1,5-4
miljoonaa asukasta) sarjassa ykköseksi.

Uusimaa-ohjelman toteutuminen vuonna 2015 19

Alkuvuodesta 2016 Nordregio julkaisi Poh-
joismaiden alueiden potentiaalia vuonna 2015
koskevan vertailun. Vertailussa arvioitiin alueiden
potentiaalia suhteessa demografiseen kehitykseen,
työmarkkinapotentiaaliin sekä taloudelliseen po-
tentiaaliin. Uusimaa sijoittuu parhaana suomalai-
sena alueena, mutta kuitenkin vasta viidenneksi,
mikä on sama sijoitus kuin viittä vuotta aiemmin.
Ajatus kulkee siten, että jos olemme alueena Poh-
joismaiden kärjessä, olemme sitä myös Itämeren
alueella kuin myös koko maailmassa.

Johtopäätöksiä

Vuosi 2015 tulee todennäköisesti olemaan
Uusimaa-ohjelman toteutuksen näkökulmasta
”huippuvuosi”. Jatkon kannalta on tärkeää,
että Uudenmaan keskeiset hanketoimijat, ku-
ten kunnat, yliopistot ja ammattikorkeakoulut
saadaan jatkamaan aktiivista EU-rahoituksen
hakemista ja jopa vahvistamaan sitä. Uusmaalaiset
yritykset ovat menestyneet hyvin esim. Horizon
2020 -ohjelman pk-instrumentin hauissa ja
osallistuneet myös aktiivisesti hankekonsortioihin.
Haasteena on se, onnistutaanko Uudellamaalla
hyödyntämään 315 mrd:n Euroopan strategisten
investointien (ESIR) ohjelmaa ja löytämään siihen
soveltuvia investointikohteita.

Kansainvälinen kilpailu rahoituksesta on kovaa
ja eri ohjelmien läpimenoprosentit ovat varsin
alhaisia koskien nyt myös Interreg-ohjelmia.

NORDREGIO REPORT 2016 141

2015 rank
(2010 rank)

Region
Regional
potential

Demographic
potential

Labour market
potential

Economic
potential

1 (3) Oslo (NO) 758 278 190 290

2 (1) Hovedstaden (DK) 756 286 170 300

3 (4) Stockholm (SE) 753 263 190 300

4 (2) Akershus (NO) 748 248 260 240

5 (5) Helsinki-Uusimaa (FI) 738 278 180 280

6 (6) Rogaland (NO) 728 188 270 270

7 (10) Sør-Trøndelag (NO) 703 173 260 270

8 (7) Hordaland (NO) 685 165 240 280

9 (9) Uppsala (SE) 618 218 180 220

10 (8)
Höfuðborgarsvæðið

(IS)
598 248 220 130

11 (12) Åland (AL) 595 195 210 190

11 (11) Vest-Agder (NO) 595 195 190 210

13 (14) Västra Götaland (SE) 588 188 140 260

14 (32) Troms (NO) 578 128 230 220

15 (16) Buskerud (NO) 568 158 210 200

16 (14) Møre og Romsdal (NO) 553 113 220 220

17 (19) Midtjylland (DK) 535 195 130 210

18 (21) Suðurnes (IS) 526 226 150 150

19 (20) Vestfold (NO) 516 226 160 130

19 (18) Skåne (SE) 516 226 110 180

21 (22) Sogn og Fjordane (NO) 498 68 250 180

22 (25) Syddanmark (DK) 480 180 100 200

23 (17)
Pirkanmaa - Birkaland

(FI)
465 165 130 170

Table 14.1 Regional Potential Index

Tämän vuoksi hankevalmisteluun on kiinnitettävä
vieläkin aiempaa suurempaa huomiota, jotta
turhalta työltä vältyttäisiin.

Yksi keskeisistä hallituksen tavoitteista tällä
vaalikaudella on viedä läpi itsehallintoalueuudis-
tus siten, että se sisältää sekä sote-uudistuksen
että maakuntahallinnon uudistuksen. Uuden
hallinnon on tarkoitus rakentua nykyisten maa-
kuntien pohjalle. Uusituksen valmistelussa on
kiinnitetty vähän huomiota siihen, kuinka jatkossa
turvataan suomalaisten alueellisten toimijoiden
mahdollisuudet osallistua rahoitushakuihin.
Aluehallintoviranomaisen aktiivista roolia joko
hankkeiden tukijana tai hankepartnerina edellyte-
tään ilmeisesti myös jatkossa.

Uudenmaan liitto tekee vuoden 2016 aikana
yhdessä Pirkanmaan liiton ja Varsinais-Suomen
liiton kanssa vertaisarviointia nykyisten maa-
kuntaohjelmien strategisista linjauksista, niiden
toimivuudesta ja seurannasta. Arviointia tehdessä
on voitu huomata, että maakunnat tekevät hyvin eri
tavalla maakuntaohjelmien seurantaa eikä yhte-
näistä järjestelmää seurantaa varten ole olemassa.

Uudenmaan maakunnan yhteistyöryhmän
puheenjohtaja Markku Markkula valittiin EU:n
Alueiden komitean puheenjohtajaksi helmikuussa
2015. Tämä avaa uusia mahdollisuuksia vahvistaa
yhteyksiä eri toimijoihin Brysselissä. Myös Hel-
singin EU-tsto Brysselissä tulee osallistumaan
aiempaa vahvemmalla panoksella EU-rahoitus-
mahdollisuuksien etsimiseen.

Pohjoismaiden alueiden potentiaalivertailu. Lähde: Nordregio report 2016.

Uudenmaan liitto // Nylands förbund
Helsinki-Uusimaa Regional Council

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

	Kuvailulehti
	Presentationsblad
	1. JOhdanto
	2.	Uusimaa-ohjelman strategiset valinnat
	3.	RIS3-strategia – Älykäs erikoistuminen Uudellamaalla
	4.	Toteuttamistilanne
	4.1. Kasvun mahdollisuudet
	4.2 Toimiva arki
	4.3 Kestävä luonnontalous
	4.4. Horisontti 2020 -ohjelma Uudellamaalla (tilanne 30.10.2015)

	5.	Yhteenveto
	Kilpailukyky ja saavutettavuus painottuvat, maahanmuutto ja nuorten työllistyminen nousussa
	Rahoitusohjelmat pääosin avautuneet
	Uudenmaan visiona 2040 on olla ”Itämeren alueen kärjessä”
	Johtopäätöksiä

