

*Uudenmaan liitto
Nylands förbund*

UUDENMAAN MAAKUNTAOHJELMAN TOTEUTTAMISSUUNNITELMA 2013–2014

Uudenmaan liiton julkaisu B46 -2012

Uudenmaan maakuntaohjelman toteuttamissuunnitelma 2013–2014

Uudenmaan liiton julkaisu B46-2012
ISBN 978-952-448-354-4 **ISSN 1236-6803 (pdf)**

Ulkoasu: Anni Levonen
Valokuvat: Tuula Palaste-Eerola

Verkkojulkaisu
Helsinki 2012

Uudenmaan liitto | Nylands förbund

Esterinportti 2 B | 00240 Helsinki
Estersporten 2 B | 00240 Helsingfors | Finland
puh. | tfn (09) 4767 411
toimisto@uudenmaanliitto.fi | www.uudenmaanliitto.fi

Kuvailulehti	4
Presentationblad	5
1. Johdanto	6
1.1 Toteuttamissuunnitelman 2012–2015 tavoitteiden toteutuminen – tärkeimmät tulokset 2011–2102	6
1.2 Arvio määrällisten tavoitteiden toteutumisesta	8
2. Uudenmaan metropolimaakunnan kehitysnäkymät	10
2.1 Väestö kasvaa, ikääntyy ja monikulttuuristuu	10
2.2 Talouden rakennemuutos muuttaa Uudenmaan elinkeinorakennetta	12
2.3 Työmarkkinoiden suuri muutos - työvoimaa ja osaajia tarvitaan	14
2.4 Hyvän ympäristön, sujuvan liikenteen ja toimivan aluerakenteen resepti	16
3. Maakuntaohjelman toteuttaminen 2013–2014 toimintalinjoittain (tl)	18
TL 1: Uudistuvan metropolimaakunnan yhteistyö ja alueiden roolit	18
TL 2: Metropolimaakunnan kilpailukyky ja elinkeinoelämä	20
TL 3: Asukkaiden hyvinvointi ja palveluiden edellytykset – osalliseksi työmarkkinoilla ja sosiaalisissa verkostoissa	27
TL 4: Alue- ja yhdyskuntarakenne ja ympäristö	30
4. Kanta-Hämeen, Päijät-Hämeen Ja Uudenmaan yhteishankkeet ja neuvotteluesitykset	34
5. Arvio toteuttamissuunnitelman vaikutuksista	35
Liite 1. Maakunnan yhteistyöasiakirja	36
Liite 2. Kooste liikennejärjestelmäsuunnitelmien aiesopimuksista	44
Liite 3. Kooste HLJ 2011 -liikennejärjestelmäpäätöksen hankkeista	46
Liite 4. Rahoitustaulukot	50
Liite 5. Maakuntien yhteishankkeet / neuvotteluesitykset 2012	52
Liite 5a. Futuros - Open Learning 24/7 Uudenmaan ja Kanta- ja Päijät-Hämeen lukioissa	52
Liite 5b. CLEANTECH AVAIN- eteläsuomalaisten kilpailukykyvahvuuksien ja verkostojen vahvistaminen	53

Kuvailulehti

Julkaisun nimi

Uudenmaan maakuntaohjelman toteuttamissuunnitelma 2013-2014,

Julkaisija

Uudenmaan liitto

Raportin laatija

Uudenmaan liitto

Julkaisusarjan nimi ja sarjanumero

Uudenmaan liiton julkaisu B 46 - 2012

Julkaisuaika

2012

ISBN

978-952-448-354-4 (pdf)

ISSN

1236-6803

Kieli

suomi

Sivuja

54

Avainsanat (asiasanat)

alueiden kehittäminen, maakuntaohjelma, toteuttamissuunnitelma, Uusimaa, metropolimaakunta

Huomautuksia

Julkaisusta löytyy pdf-versio kotisivuiltamme www.uudenmaanliitto.fi/julkaisut.

Presentationsblad

Publikation

Uudenmaan maakuntaohjelman toteuttamissuunnitelma 2013-2014,

Författare

Nylands förbund

Rapporten är utarbetad av

Nylands förbund

Seriens namn och nummer

Nylands förbunds publikationer B 46 - 2012

Utgivningsdatum

2012

ISBN

978-952-448-354-4 (pdf)

ISSN

1236-6803

Språk

finska

Sidor

54

Nyckelord (ämnesord)

regionutveckling, landskapsprogram, genomförandeplan, Nyland, metropollandskap

Övriga uppgifter

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

1. Johdanto

Toteuttamissuunnitelma perustuu joulukuussa 2010 Uudenmaan liiton maakuntavaltuuston hyväksymään maakuntaohjelmaan.

Toteuttamissuunnitelmassa kuvataan ohjelman toteuttamiseksi tarvittavat toimenpiteet ja hankkeet sekä niiden rahoitustarve.

Toteuttamissuunnitelman toimenpiteillä vaikutetaan muiden viranomaisten toimintaan kuten esimerkiksi kehysbudjetin valmisteluun tai ELY -keskuksen suunnitelmien sisältöön.

Toimenpiteet voivat myös olla Uudenmaan liiton tai muun tahon kuten ELYn toteuttamia yhteistyöhankkeita tai liiton tai muulla hankerahoituksella maakuntaohjelman tavoitteita edistäviä hankkeita.

Viime vuonna laadittiin toteuttamissuunnitelma vuosille 2012–2015 tarkastelun painopisteen ollessa vuosissa 2012–2013.

Toteuttamissuunnitelma ja elinkeino-, liikenne- ja ympäristökeskuksen (ELY) strateginen tulossuunnitelma laaditaan samassa työ- ja elinkeinoministeriön antamassa aikataulussa.

Kuluvana vuonna toteuttamissuunnitelma päivitetään jäljellä olevalle maakuntaohjelmakaudelle vuosiksi 2013–2014. Toteuttamissuunnitelmassa painotetaan edellisten vuosien tapaan laajoja kehittämishankkeita, jotka koskevat useampaa kuin yhtä maakuntaa.

Toteuttamissuunnitelmassa tulee myös kuvata maakunnassa olemassa olevien tai jo valmisteilla olevien valtion ja kaupunkiseutujen välisten aiesopimusten keskeiset tavoitteet ja niissä mukana olevat tahot sekä niiden merkitys maakuntaohjelman toteuttamisessa. Lisäksi toteuttamissuunnitelma sisältää maakunnan yhteistyöasiakirjan.

Toteuttamissuunnitelman sekä ELY-keskusten strategisen tulossopimuksen tarkistamisen sisältövalmistelu on tehty tiiviissä yhteistyössä. Liiton ja ELY:n yhteistyöryhmä, ns. SILTA-ryhmä, on koornut valmistelutyön tulokset. Liitto ja ELY ovat yhdessä käyneet kuntakeskustelut seutukunnittain.

Valmistelutyön tavoitteena oli, että molempiin asiakirjoihin kirjatut metropolimaakunnan kehittämisen kannalta keskeiset toimenpiteet tarkistetaan vastaamaan hallitusohjelman toimeenpanosta, ministeriöiden linjauksista ja alueiden toimintaympäristön muutoksesta johtuvia muutostarpeita.

Työ- ja elinkeinoministeriön ohjeistuksen mukaan toteuttamissuunnitelmien ja strategisten tulossopimusten tulee valmistua 26.10.2012 mennessä.

Toteuttamissuunnitelmaan sisältyviä esityksiä on käsitelty sekä valmistelu- että päätöksentekovaiheessa maakunnan yhteistyöryhmässä ja maa-

Fakta

- Maakuntaohjelman toteuttamissuunnitelma laaditaan vuosittain ja se sisältää ehdotuksen toimenpiteistä ja hankkeista, joilla metropolimaakuntaa kehitetään.
- Liitto laatii toteuttamissuunnitelman laajassa yhteistyössä kuntien, ELYn ja AVIn ja muiden maakunnan aluekehittäjien kanssa.
- Toteuttamissuunnitelma sisältää ehdotuksen maakuntien yhteistoiminta-alueen yhteishankkeista (Uusimaa, Kanta-Häme, Päijät-Häme).

kuntahallituksessa.

Toteuttamissuunnitelman ensimmäisessä luvussa arvioidaan maakuntaohjelman toteutumista. Toisessa luvussa arvioidaan metropolimaakunnan kehitysnäkymiä lähivuosien aikana. Kolmannessa luvussa käsitellään toimintalinjoittain maakuntaohjelman toteuttamisen päälinjat. Tarkastelu sisältää kuvauksen, mihin asioihin kehittämisessä on tulevan kahden vuoden aikana kiinnitettävä erityistä huomiota ja asetetaan tavoitteet kehittämiselle. Lisäksi toteuttamissuunnitelmassa kuvataan tärkeimmät toimenpiteet, joiden avulla tavoitteisiin pyritään.

Maakuntahallituksen pyynnöstä toteuttamissuunnitelmaan on kuvattu myös toteuttamisen päävastuutahot. Rakennerahasto-ohjelmien loppukauden linjaukset on kuvattu lyhyesti kappaleessa III *Uudistuvan metropolimaakunnan yhteistyö ja alueiden roolit*, lisäksi on kuvattu uuden rakennerahasto-ohjelmakauden keskeiset temaattiset tavoitteet ja investointiprioriteetit.

1.1 Toteuttamissuunnitelman 2012–2015 tavoitteiden toteutuminen – tärkeimmät tulokset 2011–2102

Helsinki–Vantaan lentoaseman seudullinen matkailuneuvontapiste avattiin Helsinki–Vantaan lentoasemalla T2-terminaalin yleisöalueella, saapuvat 2 A -aulassa elokuussa 2009. Palvelukonseptin kehittämistyötä on jatkettu yhteistyössä Helsingin, Espoon, Vantaan matkailulinkeinojen ja Finavian sekä Matkailun edistämiskeskuksen kanssa. Helsinki–Vantaan lentokentän matkustajamäärä oli vuonna 2011 noin 14,9 miljoonaa, joista 30 % oli vaihtomatustajia. Terminaali 2:n kautta kulki noin 11,9 miljoonaa matkustajaa (Finavian lentoliikennetilasto 2011).

Matkailijoita neuvontapisteessä kävi vuonna

Osana EER 2012 -vuotta järjestettiin yleisurheilun EM-kisojen yhteydessä Luovien yrittäjien tori. Mukana oli seitsemän nuorta luovaa yrittäjää (Rastorin Creative-ohjelma).

2011 204 000 matkustajaa, kasvu edelliseen vuoteen oli n. 8%

Helsinki-Vantaan lentoasema on portti Suomeen ja sen matkustajamäärä on kasvanut vuosittain. Matkailuneuvontapiste parantaa lentoaseman palvelutasoa ja toimii porttina erityisesti pääkaupunkiseudulle ja eteläisen Suomen alueelle mutta myös muualle Suomeen saapuville matkailijoille. Matkailuinfo oli avoinna 24 h vuorokaudessa ja henkilökohtaista asiakaspalvelua saa päivittäin klo 10–20. Asiakkaiden käytössä on kaksi Internet-päättettä. Asiakaspäätteet ja esitteet ovat saatavilla ympäri vuorokauden. Asiakaspalvelutilassa on kaksi infopintaa, joille heijastetaan matkailutietoa päivittäin. Seudullisia matkailuesitteitä on jaossa yhteensä 11. eri kielellä. Ammattitaitoiset matkailutiedottajat ja -neuvojat palvelevat asiakkaita 10 eri kielellä (suomi, ruotsi, englantti, saksa, ranska, espanja, italia, portugali, venäjä ja japani).

Helsinki-Vantaan lentoasema on portti Suomeen ja sen matkustajamäärä on kasvanut vuosittain. Matkailuneuvonta palvelee matkailijoita koko Suomeen liittyvissä kysymyksissä ja hyvän asiakaspalvelukokemuksen turvaamiseksi koko konseptia on voitava kehittää edelleen mm. rahoituspohjan laajentamisella.

Liitto osallistui Luova pääkaupunkiseutu -valmisteluhankkeeseen, PKS-KOKO, joka nivoutui World

Design Capital Helsinki 2012 (WDC 2012) vuoteen. Kehittämiskohteeksi valittiin tilojen, rakennusten ja alueiden väliaikaiskäyttö osana luovan talouden kasvua. Yhteissuunnittelun tuloksena saavutettiin yhteisymmärrystä väliaikaiskäyttöjen haasteisiin liittyen sekä saatiin alku yhteisten hyvien käytäntöjen kehittämiseksi. Hankkeessa saavutettiin monia hyviä tuloksia jatkotyön pohjaksi vaikka jatkohanke ei rahoituksellisista syistä toteutunutkaan (KOKO-ohjelma päättyi).

Euroopan yrittäjyysalue 2012 -vuoden painopisteenä Uudellamaalla on ollut nuoren yrittäjyyden edistäminen.

Oppilaitoksissa tapahtuvan yrittäjyyskasvatuksen kehittäminen on yksi EER 2012 -vuoden keskeisistä tavoitteista. Yrittäjyyskasvatuksen kannalta merkittäviä tapahtumia ovat olleet mm. Aalto-yliopiston yhdessä Stanfordin yliopiston kanssa toteuttama REE-konferenssi, johon osallistui yli sata osallistujaa eri puolilta maailmaa osallistujaa sekä viidessä uusmaalaisissa oppilaitoksissa toteutettu Future-kampanja, jonka puitteissa noin 600 opiskelijalle on tuotu esille yrittäjyyttä toimeentulomahdollisuutena ja vaihtoehtona. Vastaava toinen kampanja (Onnistujat) toteutetaan syksyn aikana. YES-toimintaa on kehitetty ja laajennettu vuoden aikana YES-Metropolin ja YES-Uusimaan puitteissa koskemaan suurta osaa uusmaalaisista lukiois-

ta ja keski-asteen oppilaitoksista. Laurea amk on organisoinut opiskelijoille tarkoitettuja Yrittäjyys-tiistai -tapahtumia, joihin on osallistunut satoja amk-opiskelijoita.

Nuorten yrittäjien verkostoimistilaisuuksia on järjestetty Uudenmaan yrittäjien toimesta eri puolille Uuttamaata. Tilaisuuksiin on osallistunut satoja nuoria yrittäjiä. Merkittävin verkostoimistilaisuus oli maaliskuussa järjestetty valtakunnallinen nuorten yrittäjien HOT SPOT -tapahtuma, johon osallistui yli viisi sataa nuorta yrittäjää.

EER 2012 -vuotta ja sen tavoitteita on esitelty vuoden aikana merkittävässä yrittäjyystapahtumisessa, kuten PreGame, Oma yritys ja Yritystä Stadiin -tapahtumissa. Luovien yrittäjien torilla Helsingin yleisurheilun EM-kisojen yhteydessä olivat mukana seitsemän nuorta luovaa yrittäjää (Rastorin Creative-ohjelma).

Perustayritys.fi on kehittänyt ja laajentanut EER 2012 -aikana internet-pohjaista yrityksen perustamispalvelua ja sen kautta on Uudellamaalla tämän vuoden aikana perustettu yli tuhat yritystä sekä toteutettu oppilaitosversio oppilaitosten käyttöön.

Yrittäjyysaluevuoden toteutusta tuetaan Uudenmaan liiton koordinoimalla ja Uudenmaan ELY-keskuksen rahoittamalla ESR-osarahoitteisella ”Nuoren yrittäjyyden edistäminen Uudellamaalla – EER 2012” -hankkeella, jossa hankekumppaneina ovat Culminatium Innovation Oy Ltd, Aalto yliopisto, Laurea amk ja Uudenmaan yrittäjät. Lisäksi Uudenmaan liitto on rahoittanut maakunnan kehittämisrahalla kymmenen EER 2012 -vuoden tavoitteita tukevaa hanketta. Uusi EER 2012 -hankkeiden maakunnankehittämisrahan hakukierros avattiin kesäkuussa 2012.

Kesäduuni Uudellamaalla 2013 -kampanja toteutetaan yhdessä Uudenmaan ELY:n ja alueen toimijoiden kanssa laajassa yhteistyössä. Alueen julkiset ja yksityiset työnantajat haastetaan tarjoamaan ensimmäinen kesätyöpaikka uusimaalaisille nuorille.

Toteuttamissuunnitelmassa viime vuonna esitettyjen Uudenmaan, Kanta-Hämeen ja Päijät-Hämeen yhteistoiminta-alueen yhteishankkeiden Vedet ja Liikettä kehittämiseen suunnittelu on käynnistetty. Vedet-hankkeen käynnistämiseksi tullaan hakemaan rahoitusta TEM:stä. Liikettä kehittämiseen -hankkeelle on Hämeen liitto jättänyt rahoitushakemuksen Terveyden- ja hyvinvoinnin laitokselle (STM).

Yrityshautomoiden rahoitus- ja toimintamalliselvityksen perusteella hautomorahoituksen teemoja on tarkennettu siten, että toiminnassa painotetaan verkoston yhteistyön tiivistämistä ja jatkotoimin-

tamallien kehittämistä. Hautomotoiminnan uusien konseptien ja rahoitusmallin kehittäminen jatkuu edelleen. Hautomoiden erikoistumisen ja verkottumisen kautta haetaan toiminnalle lisää osuvuutta ja tehokuutta.

Uudenmaan ammatillisen koulutuksen aloituspaikkoja on lisätty osana yhteiskuntatakuun toteuttamista. Yhteiskuntatakuu on yksi hallitusohjelman kärkihankkeita ja sen mukaan jokaiselle alle 25-vuotiaalle nuorelle ja alle 30-vuotiaalle vastavalmistuneelle tarjotaan työ-, harjoittelu-, opiskelu-, työpaja- tai kuntoutuspaikka viimeistään kolmen kuukauden kuluessa työttömäksi joutumisesta. Osana yhteiskuntatakuuta ammatilliseen koulutukseen lisätään Uudellemaalle 1170 aloituspaikkaa 1.8.2012 ja 1.1.2013.

Hyvinvoinnin vahvistamisen painopisteenä on lasten ja nuorten hyvinvoinnin parantaminen ja kuntarajat ylittävien palveluiden kehittäminen. Helsingin sairaanhoitopiirin vuosina 2010–2012 toteuttaman terveyden edistämishankkeen tuomilla malleja tullaan jalkauttamaan kuntiin.

Rakennerahasto-ohjelmien suora vaikutus Uudenmaan työllisyyteen, tuottavuuteen ja kilpailukykyyn on suhteellisen vähäinen, koska rakennerahastojen rahoitusmäärät ovat pieniä suhteessa Uudenmaan väkilukuun. Ohjelmien välilliset vaikutukset voivat kuitenkin olla merkittäviä, koska EAKR-ohjelmalla on rahoitettu muun muassa metropolialueen kilpailukykystrategian toteuttamista ja erityisesti innovaatioympäristön kehittämishankkeita. ESR-rahoituksella toteutetuilla hankkeilla on luotu uusia toimintamalleja työllistymiseen ja syrjäytymisen ehkäisyyn.

1.2 Arvio määrällisten tavoitteiden toteutumisesta

Tiivistelmä tarkasteluajanjakson (2011–2012) määrällisten aluekehittämissuhteiden toteutumisesta:

- Vuonna 2011 väestönkasvu jatkui edelleen voimakkaana ja hieman vahvempaan kuin edellisenä vuonna. Vuoden 2011 aikana asukasmäärä lisääntyi 16 749 henkilöllä. Alkuvuonna 2012 kasvu on jatkunut voimakkaana heinäkuun ennakoidun väkiluvun ollessa Uudellamaalla jo 1 558 854. Keskeinen syy on voimakas netto-maahanmuutto, joka oli vuonna 2011 suuruudeltaan 7334 henkilöä käsittäen peräti 33,4 % kasvun edelliseen vuoteen verrattuna.

- Asuntotuotanto lisääntyi vuonna 2011 yli neljänneksen edellisestä vuodesta, mutta 10 700 valmistunutta asuntoa on kuitenkin vielä kaukana 13 000 asunnon tavoitteesta. Asuntotuotannossa Uudenmaan kuntien välillä on melko suurta hajontaa tarkasteltaessa tuotantoa suhteessa asukkaiden määrään. Uudellamaalla on valmistunut viimeisen kolmen vuoden aikana keskimäärin 5,6 asuntoa tuhatta asukasta kohden. Koko maassa luku oli 5,0. Eniten asuntoja suhteessa asukaslukuun on valmistunut vuosina 2009–11 Espoossa, jossa on valmistunut 8,1 asuntoa tuhatta asukasta kohden. Suhteessa asukaslukuun asuntoja valmistui vähiten Hangossa: 1,7 asuntoa tuhatta asukasta kohden. Helsingissä vastaava luku oli 4,4. Vuokra-asuntotuotannon vähäisyys on ongelma varsinkin pääkaupunkiseudulla. Valtion Helsingin seudun kuntien MAL aiesopimuksen tavoitteesta tuottaa Helsingin seudulle vuosittain 2662 vuokra-asuntoa on koko seudun osalta pystytty toteuttamaan vain vähän yli puolet. Huolestuttavaa on, että kuntien vuonna 2012 valmistuviksi arvioima yli 1800 vuokra-asunnon tuotanto jäänee toteutumatta kohtuuhintaisten tonttien puuttumisen takia.
- BKT kasvoi vuonna 2010 noin 3 % sekä koko maassa että Uudellamaalla. Vuonna 2011 kasvu hidastui loppuvuotta kohden ja oli koko vuoden osalta noin 2,5 %. Helsingin seudun tuotanto kääntyi loivaan nousuun vuoden 2012 alussa viime vuoden lopun notkahduksen jälkeen. Ennakkoarvion mukaan seudun tuotanto kasvoi ensimmäisellä neljänneksellä 2,2 prosenttia edellisvuodesta. Valtakunnallisesti tuotannon kasvu oli huomattavasti vahvempaa kuin Helsingin seudulla. Helsingin seudun koko maata heikompaa talouskasvua selittää informaatioteknologia-alan vaikeudet. Euroopan ja maailman talouskriisin myötä tuotannon odotetaan putoavan jo kuluvan vuonna kasvuennusteiden vaihdellessa nollan molemmin puolin.
- Heinäkuun lopussa työttömiä työnhakijoita henkilökohtaisesti lomautetut mukaan lukien oli Uudellamaalla 65 170. Vuosi sitten heinäkuun lopussa työttömänä oli 62 812 henkilöä. Vuoden aikana työttömien määrä lisääntyi 2 358 henkilöllä eli 3,8 %. Alle 25-vuotiaita työttömiä työnhakijoita oli heinäkuun lopussa 7 760, mikä on 638 henkilöä (9,0 %) enemmän kuin vuotta aiemmin. Pitkäaikaistyöttömien määrä lisääntyi 6 % ja heitä on Uudellamaalla yli 14 000 eli viidennes työttömistä työnhakijoista. Korkein työttömyysaste oli Hangossa (12,0 %). Matalin työttömyysaste oli Nurmijärvellä ja Sipoossa (4,6 %).
- Euroalueen rahoituskriisin leviäminen Italiaan ja Espanjaan sekä Kreikan ongelmat on lisännyt epävarmuutta ja euroaluetta uhkaa taantuma. Nokian kesäkuun ilmoitus laajoista irtisanomisista heikensi Suomen ja Uudenmaan näkymiä. Teollisuudessa ja Uudellemaalle tärkeässä ja viennistä riippuvaisesta teknologiateollisuudessa tilaukset ovat selvästi vähentyneet ja lähiajan näkymät ovat heikentyneet viime vuodesta. EK:n elokuun suhdannebarometrin mukaan Uudenmaan teollisuuden ja rakentamisen suhdanneodotukset ovat laskussa, vaikkakin tuotanto kasvoi toisella vuosineljänneksellä. Uudellamaalla on menossa paljon infrahankkeita, erityisesti pääkaupunkiseudulla, jossa liikenneverkon parantaminen luo lisää tai ainakin ylläpitää työllisyyttä ja yritysten liikevaihtoa rakentamisklusterissa. Uudenmaan palveluyritysten suhdanteet heikkenivät hieman kevään ja alkukesän 2012 aikana ja kannattavuus jäänyt hieman vuoden takaista heikommaksi.
- Pääkaupunkiseudulle sukkuloivien määrä väheni toisena vuonna peräkkäin vuonna 2009, jolloin heitä oli 116 500. Pääkaupunkiseudulla työssä käyvistä 83 250 asui Uudenmaan muissa kunnissa ja 33 250 maakunnan ulkopuolella. Vähennystä Uudenmaan sisäisessä sukkuloinnissa oli noin 1 000 henkeä eli 1,2 prosenttia, kun maakunnan ulkopuolelta pääkaupunkiseudulla työssäkävijöiden määrä väheni 1 700 hengellä eli lähes 5 prosenttia. Merkittävin syy sukkuloinnin vähentymiseen on työpaikkojen ja siten myös työllisyyden vähentyminen koko maassa ja pääkaupunkiseudulla. Pääkaupunkiseudun osuus koko maan työpaikoista kasvoi ja on nyt yli 26 prosenttia.
- Helsinki-Vantaan lentoaseman matkustajamäärä oli vuonna 2011 noin 14,9 miljoonaa (lisäystä edelliseen vuoteen 15,5 prosenttia). Kansainvälisen liikenteen matkustajia oli 12,2 miljoonaa; lisäystä 14,0 prosenttia. Helsingin sataman laivaliikenteen matkustajamäärä vuonna 2011 oli 10,6 miljoonaa ja kasvua edelliseen vuoteen verrattuna oli 5,2 prosenttia.

2. Uudenmaan metropolimaakunnan kehitysnäkymät

2.1 Väestö kasvaa, ikääntyy ja monikulttuuristuu

Hallitusohjelman linjaukset **kuntauudistuksesta** ja tätä linjaavat kriteerit vaikuttavat tulevaisuudessa kunta-, palvelu- sekä hallinnon rakenteisiin. Kehittämistarpeita selvitetään mm. alueen tulevaisuuden sekä kansainvälisen ja kansallisen kilpailukyvyyn lähtökohdista.

Uusimaa kasvaa ja on kasvanut sotien jälkeen vuosittain noin 15 000 hengellä. Vuoden 2011 lopussa väkiluku oli lähes 1 560 000. Puolet kasvusta on tullut muuttovoitosta ja puolet luonnollisesta väestön kasvusta. Vuosina 1990–2011 melkein 80 prosenttia valtakunnallisesta väestönkasvusta on sijoittunut Uudellemaalle. Viime vuosina maakunnan väestön kasvun päätekijäksi on noussut maahanmuutto. Vuonna 2011 Uudenmaan 16 750 asukkaan väestölisäyksestä yli 11 000 eli jo lähes 70 % oli vieraskielisiä. Suuri osa maahanmuuttajista asettuu Helsinkiin, jonka vieraskielisen väestön kasvu on tällä vuosituhanella ollut yhtä suuri kuin koko väestön kasvu. Muuta kuin suomea tai ruotsia äidinkielenään puhuvia on Uudellamaalla 133 000 eli 120 000 enemmän kuin vuonna 1990.

Metropolimaakunnan ikärakenne poikkeaa monessa suhteessa koko maan keskiarvosta. Pääkaupunkiseutu on nuorten aikuisten keskittymä. Kehyskunnissa lasten osuus väestöstä on korkeampi kuin muilla alueilla. Läntinen ja itäinen Uusimaa ovat lapsiperheiden alueita, mutta näillä alueilla eläkeläisten osuus on samalla tasolla kuin koko maassa. Uudenmaankin ikärakenne vanhenee, jopa muuta maata nopeammin. Seuraavan 15 vuoden aikana yli 85-vuotiaiden määrän ennakoidaan Uudellamaalla kaksinkertaistuvan.

Helsingin ja Porvoon seutukuntien väestön ikärakenne on maan keskiarvoa merkittävästi nuorempi, ja väestö kasvaa edelleen voimakkaasti, minkä vuoksi työvoiman tarjonnan kehitys on muuta maata parempi. Tästä kehityksestä huolimatta myös näissä seutukunnissa työelämästä poistuva 60–64-vuotiaiden ikäluokka on suurempi kuin työelämään tuleva 20–24-vuotiaiden ikäluokka. Raaseporin ja Loviisan seutukuntiin tilastokeskuksen ennustamasta väestönkasvusta huolimatta työvoiman määrä tulee laskemaan ikärakenteen johdosta. Raaseporin seutukuntaan Tilastokeskus ennustaa noin 200 asukkaan vuotuista kasvua ja Loviisan seutukuntaan noin 80 asukkaan vuotuista kasvua. Lohjan seudun ennakoidaan kasvavan vuodessa noin 800 asukkaalla eli kasvu on noin 1 prosenttia vuodessa. Tästä huolimatta työikäinen väestö ei kasva juuri

lainkaan, sillä kasvu syntyy noin 90 prosenttisesti muuttoliikkeestä.

Asumisen korkea hinta haittaa työvoiman saatavuutta. Työvoiman saatavuudelle seudun asuntotarjonta ja hintataso ovat avainkysymyksiä. Asumisen korkea hinta haittaa erityisesti pääkaupunkiseudun palveluammattien työvoiman saatavuutta. Työntekijöillä ei ole varaa asua lähellä työpaikkaansa. Uhkana on, että tilanne heikkenee olennaisesti suunnittelukauden aikana. Vaurastuva ostovoimainen väestö syrjäyttää vähemmän ostovoimaisen väestön nykyistä voimakkaammin pääkaupunkiseudun ja koko Helsingin seudun asuntomarkkinoilta. Pula kohtuuhintaisista asunnoista ja tonteista pääkaupunkiseudulla nostaa asumiskustannuksia ja ajaa etenkin pientaloja haluavat asuntokunnat yhä kauemmaksi, jopa kehysalueen ulkopuolelle.

Uudellamaalla asutaan ahtaasti. Asuntotuotannon poikkeuksellisen alhainen taso samalla, kun väestön lisäys on ollut poikkeuksellisen korkea, on pysäyttänyt asuntoväljyyden kasvun.

Vuokra-asuntotuotannon vähäisyys on erityinen ongelma pääkaupunkiseudulla. Valtion Helsingin seudun kuntien MAL aiesopimuksen tavoitteesta tuottaa Helsingin seudulle vuosittain 2662 vuokra-asuntoa on koko seudun osalta pystytty toteuttamaan vain vähän yli puolet. Viimeisen kahden vuoden aikana on pystytty hieman paikkaamaan sopimuskauden alun heikkoja vuosia. Vuonna 2011 valmistui Helsingin seudulla vajaat 1800 ARA-vuokra-asuntoa, joista yli puolet oli erityisryhmille. Vuonna 2011 pääkaupunkiseudun kunnissa valmistui 1561 vuokra-asuntoa eli 82 prosenttia tavoitteesta. Kehysalue on jäänyt 25 prosenttiin tavoitteesta, mikä monessa kunnassa johtuu kysynnän vähäisyydestä. Huolestuttavaa on, että kuntien vuonna 2012 valmistuviksi arvioima yli 1800 vuokra-asunnon tuotanto jäänee toteutumatta kohtuuhintaisten tonttien puuttumisen takia.

Metropolimaakunnalle on ominaista maahanmuuttajien merkittävä osuus väestöstä. Yli puolet muista kuin suomen- ja ruotsinkielisistä Suomessa asuvista asuu Uudellamaalla. Vieraskielisten väestöosuus (7 prosenttia) on kolminkertainen muuhun Suomeen verrattuna. Pääkaupunkiseudulla maahanmuuttajien osuus on 9 prosenttia ja maakunnan muilla alueilla noin kolme prosenttia.

Tulevina vuosina väestön kasvusta suuri osa syntyy edelleen maahanmuutosta. Pääkaupunkiseutu säilyy maakunnan ja koko maan suurimpana

maahanmuuttajataustaisen väestön keskittymänä, mutta Helsingin seudun kehysalueilla sekä läntisellä ja itäisellä Uudellamaalla maahanmuuttajien määrä kasvaa suhteellisesti lähes yhtä nopeasti.

Maahanmuuttajat ovat heterogeeninen ryhmä äidinkielen, suomen tai ruotsin kielen taidon, työmarkkina-aseman, koulutustason, kulttuuritaustan, uskonnon, iän, maassa asumisen keston sekä maahanmuuton alkuperäisen syyn suhteen.

Maahanmuuttajien työmarkkina-asema on muuta väestöä heikempi. Erityisesti miesten työllisyysaste on alhainen kantaväestöön verrattuna. Maahanmuuttajataustaisen väestön osalta heikko työmarkkina-asema ja ulkopuolisuuden riski on suurin Afrikasta sekä Keski- ja Länsi-Aasiasta lähöisin olevilla erityisesti pakolaistaustaisilla muuttajilla, joita päätyy Uudellemaalle sekä suoraan että muun Suomen kautta.

Osaavat maahanmuuttajat ovat tärkeä voimavara. Osalta maahanmuuttajista puuttuu kuitenkin ammatillista osaamista. Maahanmuuttajien matala työllisyysaste ja heikko työmarkkina-asema johtavat edelleen syrjäytymisuhkaan, mikä on maahanmuuton todellinen haaste.

Vieraskielisen väestön osuuden kasvu vaikuttaa myönteisesti työikäisen väestön määrään. Suurten ikäluokkien siirtyessä eläkkeelle työmarkkinoille tarvitaan suuri määrä uutta työvoimaa. Työmarkkinoiden kysynnän ja tarjonnan kohtaamisessa avainkysymys on koulutuksen kohdentuminen oikeille koulutustasoille ja aloille, joilla työvoimaa tarvitaan tulevaisuudessa.

Sosiaali- ja terveydenhuollon kustannuskehitys vaikuttaa yhä enemmän kuntien talouteen. Jatkuva kuntien lakisäateisten tehtävien ja veloitteiden lisääntyminen ovat lisänneet valtion ja kuntien välisiä jännitteitä. Talouden kehityksen lisäksi haasteena on väestön vanheneminen ja huoltosuhteen muutos sekä kilpailu vähenevästä työvoimasta.

Väestön hyvinvoinnin ja terveyden edistäminen sekä sosiaali- ja terveyspalvelujen turvaaminen edellyttävät sairauksien ja sosiaalisten ongelmien ennaltaehkäisyä ja palveluiden uudistamista.

Lähiaikoina arvioidusta ikäsidonnaisten julkisten palvelujen kasvupaineesta liki puolet kohdistuu kuntien järjestämisvastuulla oleviin hoito- ja hoivapalveluihin. Ilman peruspalvelujen tuottavuuden merkittävää kohenemistä ja kuntien lakisäateisten tehtävien ja veloitteiden kasvun pysäyttämistä kuntatalous ajautuu kriisiin ja mittaviin veronkorotuksiin. Ikärakenteen ja huoltosuhteen nopea muutos aiheuttaa paitsi kustannusten nousua myös palvelualan henkilöstön tarpeen lisääntymistä. Vaikka väestön odotettavissa oleva eliniän odote

pidentyy, niin viimeisten elinvuosien palvelutarve yksilötasolla ei vähene. Palvelutarve kokonaisuutena kasvaa voimakkaasti.

Terveydenhuoltolaki tuli voimaan toukokuussa 2011. Sosiaali- ja terveydenhuolto on taloudellisesti ja henkilöstömäärällä mitattuna suurin sektori kunnissa. Sosiaali- ja terveystoimeen on kohdistunut paljon muospaineita ja toimialalla toteutettu kehittämistoiminta on osaltaan myös pirstaloinut kenttää. Potilastietojärjestelmien puutteisiin voidaan odottaa parannuksia Helsingin ja Uudenmaan sairaanhoitopiirin ja sen jäsenkuntien valmisteleman laajan potilastietojärjestelmähankinnan avulla.

Sosiaali- ja terveysongelmien ennaltaehkäisy on tärkein keino vähentää palvelutarpeita ja lisätä hyvinvointia. Hyvinvoinnin erot ja eriarvoisuus ovat viime vuosina lisääntyneet. Köyhyyteen ja syrjäytymiseen liittyy usein monenlaisia ongelmia kuten työttömyyttä, erilaisia sosiaalisia ongelmia, elämänhallinnan vaikeuksia, yksinäisyyttä sekä terveysongelmia. Palvelujärjestelmä ei ole pystynyt riittävästi tukemaan monenlaista apua tarvitsevia ihmisiä räätälöidyn tukimuodon ja palveluin. Lasten ja perheiden ongelmien kyseessä on yhä useammin perheen sosiaalisen ja kasvatuksellisen tuen tarve. Sosiaali- ja terveydenhuollon kokonaisuudistus on käynnissä.

Ulkopuolisuuden kokeminen ja asukkaiden etäännyminen päätöksenteosta voi johtaa suuriin ristiriitoihin. Yhteiskunnallisten muutosten ohjaaminen ja hallinta on murroksessa kaikkialla Euroopassa. Myös Suomessa on herännyt huoli eriarvoistumiskehityksestä ja erityisesti nuorten syrjäytymisestä. Ulkopuolisuus on suhteellisesti suurinta lyhimmän ajan maassa asuneilla. Uudellamaalla 14 prosenttia 17–24-vuotiaista nuorista oli koulutuksen ulkopuolella vuonna 2010. Koko maassa vastaava luku oli 11 prosenttia. Koulutuksen ulkopuolelle jääneiden nuorten osuus oli korkein Karjalohjalla ja Hangossa, joissa ilman koulutuspaikkaa olevien nuorten osuus oli 23 prosenttia. Koulutuksen ulkopuolelle jääneiden osuus oli alhaisin Kauniaisissa, jossa osuus oli 7 prosenttia.

Työmarkkinoiden ulkopuolisuus koskettaa kantaväestön nuoria väliinputoajia, työelämästä eriyistä syrjäytyviä ja maahanmuuttajaryhmiä. Työorientoituneessa yhteiskunnassamme työmarkkinoilta putoaminen aiheuttaa riskin, joka johtaa ulkopuolisuuteen, mihin puolestaan liittyy erilaisia sosiaalisia ongelmia, asunnottomuutta ja elämänhallinnan vaikeuksia.

Koulutusta vaille jäämisellä on selvä yhteys syrjäytymiseen työelämästä. Nuorista 17–24 -vuoti-

aista jää maakunnassa noin 15 % kokonaan koulutuksen ulkopuolelle. Vaikka Uudenmaan aikuisväestön koulutustaso on korkea muuhun maahan verrattuna, väestö on koulutuksen suhteen voimakkaasti jakautunut. Ilman peruskoulun jälkeistä tutkintoa on maakunnassa kolmannes aikuisista, ja Läntisellä ja Itäisellä Uudellamaalla vielä suurempi osuus. Maahanmuuttajien keskuudessa koulutusta vailla olevien osuus on erityisen korkea.

Äänestysaktiivisuus on noussut hieman vuosituhannen vaihteen aallonpohjasta, mutta ollaan vielä kaukana 70-luvun lukemista. Uutena nousevana trendinä on vahvistunut kansalaisten, etenkin nuorten, omaehtoinen sosiaalista mediaa hyödyntävä aktiivisuus tapahtumien ja palvelujen järjestämisessä. Näkyviä esimerkkejä näistä ovat pop-up-ravintolapäivät, siivouspäivät ja Dodon kaupunkiviljelijät. Tällainen toiminta tarjoaa mahdollisuuden parantaa kaikkia kokoavaa yhteisöllisyyttä. Se kuitenkin edellyttää omaa aktiivisuutta, mikä monelta jo syrjäytyneeltä puuttuu.

2.2 Talouden rakennemuutos muuttaa Uudenmaan elinkeinorakennetta

Uusimaa tarjoaa korkean tuottavuuden palveluyrityksille ja pääomavaltaisille teollisuusyrityksille Suomen parhaimmat toimintaedellytykset: osavaa työvoimaa, hyvän saavutettavuuden ja parhaat kommunikaatioyhteydet, innovatiivisen toimintaympäristön sekä mahdollisuuden mittakaavaetu- jen hyödyntämiseen.

Uudenmaan talous kasvoi 2000-luvulla vuodesta 2000 vuoteen 2008 keskimäärin samaa tah- tia kuin koko maassa. Talouden taantuma aleni vuonna 2009 Uudenmaan tuotantoa hieman vähemmän kuin koko maassa ja myös tuotannon toipuminen taantumasta vuoden 2009 jälkipuol- ta alkaen on tapahtunut Uudellamaalla muuta maata nopeammin. Vuonna 2011 kasvu hidastui loppu- vuotta kohden taas muuta maata selvästi nopeam- min ja jäi Etlan arvion mukaan koko vuoden osalta noin 2,7 %-iin.

Euroalueen rahoituskriisin leviäminen Italiaan ja Espanjaan sekä Kreikan ongelmat ovat lisän- neet epävarmuutta ja euroaluetta uhkaa taantuma. Nokian kesäkuun ilmoitus laajoista irtisanomisista heikensi Suomen ja Uudenmaan näkymiä. Teol- lisuudessa ja Uudellemaalle tärkeässä viennis- tä riippuvaisesta teknologiateollisuudessa tilauk- set ovat selvästi vähentyneet ja lähiajan näkymät ovat heikentyneet viime vuodesta. EK:n elokuun suhdannebarometrin mukaan Uudenmaan teolli- suuden ja rakentamisen suhdanneodotukset ovat laskussa, vaikkakin tuotanto kasvoi toisella vuosi-

neljänneksellä. Uudellamaalla on menossa paljon infrahankkeita, erityisesti pääkaupunkiseudulla, jossa liikenneverkon parantaminen luo lisää tai ainakin ylläpitää työllisyyttä ja yritysten liikevai- toa rakentamisklusterissa. Uudenmaan palvelu- yritysten suhdanteet heikkenivät hieman 2012 ke- vään ja alkukesän aikana ja kannattavuus on jäänyt hieman vuoden takaista heikommaksi. Kuluvana vuoden vuonna kasvuodotukset ovat Euroopan ja maailman talouskriisin myötä hiipuneet. Talous- ennusteissa tuotannon odotetaan putoavan vuonna 2012 nollan tuntumaan.

Uudellamaalla palveluvaltainen elinkeinora- kenne on hillinnyt taantumasta vaikutusta työl- lisyyteen. Työllisyys aleni taantumassa loivem- min vuonna 2009 ja lasku pysähtyi aikaisemmin Uudellamaalla kuin koko maassa ja kääntyi loi- vaan nousuun vuoden 2010 jälkeen. Vuonna 2011 Uudenmaan työllisyysaste oli työvoimatutkimuk- sen mukaan 73,9 prosenttia ja työttömyysaste 5,8 prosenttia.

Uudenmaan kannalta merkittävin talouden ra- kenteeseen kohdistuva muutos koskee teknologia- teollisuutta, etenkin ICT-sektoria ja ns. Nokia- klusterin mullistusta. Klusterin työpaikat ovat kes- kittyneet pääkaupunkiseudulle. Laajasti määri- tellyn ICT-alan osuuden on arvioitu muodostavan Uudenmaan arvonalisäyksestä noin viidenneksen, josta merkittävä osuus koostuu Nokia-klusterin panoksesta. Nokian merkitys ja alueen riippuvuus siitä on kuitenkin romahtanut. Nokian osuus koko maan bkt:stä arvioitiin keväällä 2012 olevan enää 0,8 %, kun se parhaimmillaan vuonna 2000 oli yli 4 %. Nokia-klusterin työpaikat kääntyivät laskuun vuonna 2008 ja lasku on jatkunut edelleen. Aikai- semmin lasku on kohdistunut pahiten alihankinta- yrityksiin, mutta myös Nokia on vähentänyt rajusti työvoimaansa erilaisin järjestelyin ja irtisanomisin sekä ulkoistamalla toimintojaan. Nokian kesäkuun ilmoitus laajoista irtisanomisista, joista 1700 koh- distui Uudellemaalle, heikensi Suomen ja Uuden- maan näkymiä. Nämä olivat suurimmat yksittäiset irtisanomiset Suomessa koskaan ja niiden välilliset vaikutukset on arvioitu olevan vähintään kaksin- kertaiset. On kuitenkin huomattava, että talouden rakennemuutos ei kohdistu pelkästään ICT-sekto- riin, vaan se koskettaa myös muita aloja.

Länsi-Uudellamaalla erityisiä huolia aihe- uttavat metalliteollisuuden vaikeudet. Moventas Oy on lopettanut tehtaansa Karkkilassa ja siirtä- nyt toiminnot Jyväskylään. Tämä on vaikeuttanut metallin alihankkijoiden tilannetta pahasti metal- liteollisuuden ollessa muutenkin kannattavuus- ongelmassa. Valtioneuvosto nimesikin kaupungin äkillisen rakennemuutoksen alueeksi. Euroopan

**Uusimaa tarjoaa
elinkeinoelämälle
Suomen parhaimmat
toimintaedellytykset.**

teräsalan huonon markkinatilanteen takia teräs-yhtiö FNSteel on hakeutunut konkurssiin. Hangon Koverharin tehtaan kaikki 270 työntekijää irtisanoitaan, ellei toiminnalle löydy jatkajaa. Tilanne on pienellä paikkakunnalla vakava, sillä myös moni alihankkija kärsii tilanteesta. Myös tehtaan ympäristönsuojelukysymykset kuten kaatopaikkojen asianmukainen lopettaminen yms. edellyttävät toimenpiteitä ja aiheuttavat merkittäviä kustannuksia mikäli tehtaan toiminta loppuu. Lisäksi Fiskarsin Billnäsin tehtaan irtisanomiset (68 työntekijää) pahentavat alueen työllisyystilannetta. Alustavien laskelmien mukaan työttömyysaste Hangossa nousee lähes 14 prosenttiin ja Raaseporissa lähes 10 prosenttiin näiden irtisanomisten ja niitä seuraneiden alihankkijoiden irtisanomisten johdosta. Hanko ja Raasepori hakevat valtiolta tukea äkillisen rakennemuutoksen perusteella. Raaseporin seutukunta nimettiin äkillisen rakennemuutoksen alueeksi syyskuussa 2012.

ELY-keskus on osaltaan jalkautunut irtisanoiviin yrityksiin ja ottanut aktiivisesti käyttöön muutosturvan ja muut tuki-instrumentit irtisanottavien tueksi.

EU:n rikkidirektiivi on tulossa voimaan v. 2015. Rikkidirektiivin rajoitukset koskevat EU-maista eniten Suomea, koska Suomen ulkomaankaupas-

ta 80 prosenttia hoidetaan vesitse. Lisäksi matkat ovat pitkiä. Suomen vientiteollisuus arvioi, että se menettää tämän vuoksi jopa miljardi euroa joka vuosi (vastaa n. 10 000 työpaikkaa). Metsäteollisuus uhkaa vähentää tuotantoa Suomessa, jos rikkidirektiivi toteutuu nykyisen kaltaisena. Toisaalta teollisuus, esim. Wärtsilä voi hyötyä laivojen rikkirajoituksista. Wärtsilä on maailman johtavimpia laivamoottoreiden ja rikkipesureiden valmistajia ja se odottaa tilausten kasvavan.

Rikkirajoitusten odotetaan lisäävän myös nestemäistä maakaasua käyttävien moottoreiden kysyntää laivoissa. Tähän liittyen Gasum suunnittelee nesteytetyn maakaasun (LNG) tuontia ja selvittää tuontiterminaalien rakentamista Etelä-Suomeen (Porvoo, Inkoo). LNG:n tuonti meriliikenteen käyttöön voitaisiin mahdollisesti aloittaa jo 2015 lopussa.

Länsi-Uudenmaan kunnat ovat hakeutumassa ns. hiilineutraaleiksi Hinku-kunniksi, mikä tehostaa energiatehokkuutta, monipuolistaa elinkeinorakennetta ja vaikuttaa asukkaiden viihtyvyyteen. Toimivan palvelurakenteen takaamiseksi tullaan Länsi-Uudellamaalla kehittämään sähköisiä asiointipalveluita, maakuntaverkkoratkaisujen, alue-

portaalin ja tietohallintostrategian linjaamina.

Itä-Uudellamaalla jatketaan Skaftkärrin alueella luodun, valtakunnallisesti hyödynnettävissä olevan konseptin kehittämistä mahdollisimman energiatehokkaiden asuinalueiden toteuttamiseksi. Energiatehokkuuden lisäksi muina painopisteinä ovat luovat alat ja saariston elinkeinojen kehittäminen.

Taloudessa tapahtuvat muutokset eivät aiheudu ainoastaan talouden taantumasta, vaan ne heijastelevat laajemmin globaalin kilpailutilanteen ja talouden rakenteellisia muutoksia. Muutoksen seurauksena Uudenmaan elinkeinorakenne on muuttumassa. Uudenmaan työpaikkamäärä kasvoi viime vuosikymmenellä noin 50 000 uudella työpaikalla samalla, kun teollisuudesta väheni noin 30 000 työpaikkaa. Palveluvaltainen elinkeinorakenne vahvistui entisestään. Eniten lisääntyi liike-elämää palveleva toiminta. Myös koulutuksen, terveydenhuolto- ja sosiaalipalveluiden, kaupan ja muiden yhteiskunnallisten ja henkilökohtaisten palvelujen työpaikat lisääntyivät. Vaikka eniten työpaikkoja katosi teknologiateollisuudesta, etenkin ICT-alalta, suhteellisesti suurin pudotus oli kulkuneuvoteollisuudessa, josta hävisi lähes puolet 2000 luvun alun 6500 työpaikasta. Viime vuonna Uudellemaalle tuli myös lähes 4 000 uutta työpaikkaa. Merkittävimmät lisäykset tulivat liike-elämän palveluihin ja talonrakennukseen, joiden molempien alojen työpaikkojen määrät kasvoivat yli 3000:lla. Informaatio ja viestintätekniikasta hävisi jo viime vuonna noin 1000 työpaikkaa.

Muutos vaikuttaa sekä talouden rakenteisiin että toimintamalleihin. Suomessa innovaatioita tukevissa toimenpiteissä korostuu korkeakoulujen ja tutkimuslaitosten tulosten ja osaamisen kaupallinen hyödyntäminen. Pääpaino on pitkään ollut teknologisissa innovaatioissa ja teollisissa yrityksissä, mutta palvelualojen ja pehmeiden innovaatioiden merkitys on vahvasti kasvamassa.

Yritysten ja julkisorganisaatioiden innovaatioprosessit etenevät usein asiakkaiden ja yritysten rajapinnoissa. Avoimia innovaatioprosesseja ja alueellisia kehittämisalustoja tarvitaan erityisesti pk-yritysten palveluinnovaatioiden kehittämiseen.

Matkailun merkitys Uudenmaan palveluviennissä on kasvamassa. Venäjältä tulevien matkailijoiden määrä on viimeisen 10 vuoden aikana yli kaksinkertaistunut. Vuonna 2011 venäläisiä yöpyjiä oli uusmaalaisissa hotelleissa lähes 400 000 määrän kasvaessa edellisestä vuodesta 20 prosenttia. Uudenmaan luontoarvot tarjoavat merkittävän kilpailuedun muihin Eurooppalaisiin metropoleihin nähden. Luontomatkailun kysyntä on kasvamassa eikä vähiten Venäjältä suuntautuvan matkailun johdosta.

2.3 Työmarkkinoiden suuri muutos - työvoimaa ja osajia tarvitaan

Metropolialueen työmarkkinoilla on 2010-luvulla tapahtumassa suuri muutos. Uudenmaan työikäisen väestön kasvu on hidastumassa suurten ikäluokkien siirtyessä eläkkeelle. Vuoteen 2020 mennessä työelämästä poistuu 33 prosenttia työikäistä työllistä. Eläkeikäisten eli yli 65-vuotiaiden määrä kaksinkertaistuu ja yli 85-vuotiaiden määrä kolminkertaistuu vuoteen 2035 mennessä. Kanta-väestön työikään tulevat ikäluokat ovat pienempiä kuin eläkeikään tulevat, eivätkä ne riitä korvaamaan työmarkkinoilta poistuvia työntekijöitä. Uudellamaalla työikäinen väestö on kuitenkin jatkanut kasvua maahanmuuton ansiosta.

Uudenmaan työllisyysaste on noin kuusi prosenttiyksikköä korkeampi kuin muualla Suomessa. Metropolimaakunnan työllisyysaste jää kuitenkin selvästi jälkeen muiden pohjoismaiden, Oslon Tukholman ja Kööpenhaminan seuduista. Uudenmaan työllisyysaste laski taantumata seurauksena vuoden 2008 (76%) huipputasolta 73 %:iin vuonna 2010. Työvoimatutkimuksen mukaan Uudenmaan työllisyysaste on noussut uudelleen hieman ja oli 73,9 % vuonna 2011. Miesten työllisyysaste oli koko työikäisen 15–64-vuotiaan väestön osalta hieman korkeampi (75,6 %) kuin naisilla (72,2 %). Nuorten 15–24-vuotiaiden osalta suhde oli päinvastainen. Nuorten miesten työllisyysaste on 40,6 % ja naisten 48,4 %. Eläkeiän saavuttaneiden 65–74-vuotiaiden työllisyysaste oli viimevuonna noussut jo 8,9 prosenttiin eli lähes kolminkertaistunut vuosittain alun jälkeen.

Työllisyysasteen nostamisen keskeisin haaste on työmarkkinoiden ulkopuolella olevan työikäisen väestön määrän kasvu (työttömät ja muut työvoiman ulkopuoliset kuin opiskelijat). Työmarkkinoiden ulkopuolella olevan työikäisen väestön määrä on Uudellamaalla hieman lisääntynyt. Yli vuoden yhtäjaksoisesti työttömänä olleita pitkäaikaistyöttömiä oli vuoden 2011 joulukuun lopussa 12 590 henkilöä, mikä on 758 henkilöä (5,7%) vähemmän kuin vuotta aiemmin. Pitkäaikaistyöttömien osuus oli ko. ajankohtana 22,2 % alueen työttömistä työnhakijoista.

Ulkopuoliseksi joutuminen painottuu tiettyihin maahanmuuttajaryhmiin, kantaväestön nuoriin välinputoajiin sekä työelämästä eri syistä syrjäytyviin. Ulkopuolisuuden riski ei liity pelkästään työttömyyteen, vaan erilaisiin sosiaalisiin ongelmiin, asunnottomuuteen elämänhallinnan vaikeuksiin, yksinäisyyteen sekä terveysongelmiin. Lisäksi siihen liittyy useita riskejä perheen ylisukupolvisen syrjäytymiskiarteeseen.

Uudenmaan työttömyysaste oli työvoimatutkimuksen mukaan vuonna 2011 keskimäärin 5,9 %, kun se koko maassa oli 7,9 %. Vuosikymmenen alimmalla tasolla työttömyysaste oli Uudellamaalla vuonna 2008, jolloin se oli 4,8 %. Uudenmaan ja koko Suomen työttömyysasteen ero on supistunut vuosikymmenen kuluessa. Tilastotietojen perusteella Nuorten (17–24 v.) työttömyysaste oli viime vuonna 14,5 %, mikä on lähes 4 prosenttiyksikköä vähemmän kuin vuonna 2010. Erityisen huolestuttavaa on kuitenkin nuorten miesten työttömyys, joka oli työvoimatutkimuksen mukaan vielä 18,1 %, vaikka olikin hieman laskenut aikaisemmista vuosista. Nuorten naisten työttömyys oli laskenut vuoden 2010 16,5 prosentista 11,2 prosenttiin vuonna 2011.

Työmarkkinoiden ulkopuolisuus koskettaa kantaväestön nuoria väliinpuotoajia, työelämästä eriyttäviä syrjäytyviä ja maahanmuuttajaryhmiä. Työorientoituneessa yhteiskunnassamme työmarkkinoilta putoaminen aiheuttaa riskin, joka johtaa ulkopuolisuuteen, mihin puolestaan liittyy erilaisia sosiaalisia ongelmia, asunnottomuutta ja elämänhallinnan vaikeuksia.

Osaavan työvoiman saatavuus on maakunnan keskeinen kriittinen menestystekijä. Metropolialueen aikuisväestön koulutustaso on korkea muuhun maahan verrattuna. Koulutuksen suhteen väestö on kuitenkin voimakkaasti jakautunut. Ilman peruskoulun jälkeistä tutkintoa on maakunnassa kolmannes aikuisista. Läntisellä ja Itäisellä Uudellamaalla osuus on vieläkin suurempi. Maahanmuuttajissa koulutusta vailla olevien osuus on erityisen korkea. Nuorista (17–24 v.) jää maakunnassa noin 15 % kokonaan koulutuksen ulkopuolelle. Tällä ilmiöllä on selvä yhteys nuorten syrjäytymiseen työelämästä ja työllisyysasteen alhaisuuteen.

Osaavan työvoiman saatavuus on Uudenmaan haaste jo lähitulevaisuudessa, sillä 2000-luvun alun nopean kasvuvaiheen jälkeen on odotettavissa hitaamman työllisyyskehityksen jakso. Valtion taloudellisen tutkimuslaitoksen mukaan työllisten määrä kasvaa Uudellamaalla vuosien 2007–2025 välillä ainoastaan 51 000 henkilöllä (6,6 %). Työllisten määrän kasvuennuste on huomattavan matala, koska pelkästään vuosien 2000–2007 välillä alueen työllisten määrä kasvoi 53 000 työllisellä.

Samaan aikaan metropolialueen toimialarakenteen muutos ei kuitenkaan ole hidastumassa, vaan päinvastoin esimerkiksi uudet kasvualat (esim. peliteollisuus, energiatehokas rakentaminen) kasvattavat huomattavasti merkitystään työllistäjinä. Työllisten määrän ennustetaan kasvavan kuitenkin 2020-lukua lähestyttäessä eniten sosiaali- ja terveydenhuollossa, koulutus ja tutkimus-

toimialalla, liike-elämän palveluissa, kaupan alalla ja erikoistuvilla palveluilla. Sen sijaan teollisuuden työpaikkakehitys jatkuu ennusteiden mukaan negatiivisena.

Käytännössä tämä tarkoittaa, että yritykset ja julkinen sektori joutuvat kilpailemaan osaavasta työvoimasta. Julkisella sektorilla työvoiman tarve on suuri myös siksi, että esimerkiksi sosiaali- ja terveydenhoitosektorilla työntekijöiden eläköityminen on nopeaa.

Uudenmaan nykyinen koulutustarjonta ei ole vastannut työvoimakysynnästä eikä nuorisoiälukaan koosta johtuvaan koulutustarpeeseen. Työtömiön suuresta määrästä ja vastavalmistuneiden työllistymisvaikeuksista huolimatta monella toimialalla on ollut rekrytointivaikeuksia, etenkin sosiaali-, terveysalalla. Erityisen huolestuttavaa on, että Uudellamaalla vuosittain noin 2000 peruskoulun päättäneitä nuorta eivät jatka heti tutkintotavoitteista opiskelua ja että yli 4000 ensisijaisesti ammatilliseen peruskoulutukseen hakenutta jää vuosittain valitsematta.

Tämän vuoksi on lupauksia herättävää, että valtioneuvoston hyväksymän koulutuksen ja tutkimuksen kehittämissuunnitelman mukaan ammatillista koulutusta kohdennetaan uudelleen alakohtaisen ja alueellisten tarpeiden sekä väestökehityksen mukaisesti ja että Nuorten yhteiskuntatutkimus 2013 -työryhmän esityksen mukaisesti ammatillista koulutusta lisätään 1200 aloittajalla vuodesta 2013 lähtien niillä alueilla, joilla sitä nuorisoiäloukkaan nähden on muita alueita vähemmän. Uudellamaalla koulutuspaikkoja on nuorison määrään nähden selkeästi vähemmän kuin muualla Suomessa.

Koulutusaloittain tarkasteltuna elinkeinorakenteen muutos tarkoittaa, että aloituspaikkoja on lisättävä erityisesti sosiaali-, terveys- ja liikunta-alan yliopistokoulutuksessa, matkailu-, ravitsemis- ja talousalan ammatillisessa peruskoulutuksessa sekä tekniikan ja liikenteen ammatillisessa peruskoulutuksessa. Tekniikan alan osaajien työvoimakysyntä perustuu miltei ainoastaan työvoimapoistuman kautta avautuviin työpaikkoihin. Koulutuspaikkojen vähennystarvetta on ennusteiden mukaan erityisesti kulttuurialan koulutuksen kaikilla koulutusasteilla.

Elinkeinorakenteen rakennemuutos ja toimialojen klusterikehitys edellyttää metropolialueen työvoimalta joustavuutta ja valmiutta siirtyä tehtäviin, joissa vaaditaan uudenlaista osaamista ja osaamisyhdistelmiä. Metropolialueen osaamisen kehittämisen keskeisin haaste onkin koulutusalojen opetusta tarjoavien koulutuksen järjestäjien välisen yhteistyön kehittäminen, jotta ne voivat

vastata elinkeinoelämän muuttuviin osaamistarpeisiin.

Koulutusjärjestelmällä tulee olla vahvemmat valmiudet tukea metropolialueen kasvuklusterien osaamistarpeiden nykyistä järjestelmällisempää ja kohdennetumpaa ”tuotteistamista” opiskelijoille yli koulutusalojen (vrt. Aalto-yliopisto). Käytännössä koulutusjärjestelmän sisälle tulisi muotoilla kaikille koulutusasteille sellaisia uusia rakenteita, joilla madallettaisiin opiskelijoille (nuoret ja aikuiset) kynnystä valita työelämälähtöisiä opintokokonaisuuksia.

2.4 Hyvän ympäristön, sujuvan liikenteen ja toimivan aluerakenteen resepti

Uusimaa on metropolimaakuntana Suomen taloudellinen, liikenteellinen ja hallinnollinen keskus. Voimakkaasti kasvavan maakunnan haasteena on sovittaa yhteen kasvun, hyvinvoinnin ja ympäristön laadun kysymykset.

Toimiva ja ehyt alue- ja yhdyskuntarakenne on Uudenmaan kilpailukyvyyn, arjen sujuvuuden, toimivan joukkoliikenteen ja hyvän ympäristön tärkeimpiä edellytyksiä. Väestön ja työpaikkojen nopea kasvu aiheuttaa Uudellamaalla monenlaisia maankäyttöpaineita ja edellyttää erilaisten keskenään ristiriitaisten maankäyttötarpeiden yhteensovittamista. Asumisen korkea hinta ja kaupan rakenteen muutokset ovat aiheuttaneet yhdyskuntarakenteen epäsuotuisaa hajautumista, jota jatkossa on pystyttävä hillitsemään. Uudenmaan väestöstä 11 prosenttia asuu asemakaava-alueen ulkopuolella. Viimeisen kahdeksan vuoden aikana asemakaava-alueiden ulkopuolelle väestön kasvusta on sijoittunut noin 13 prosenttia. Yhdyskuntarakenteen eheyttämisessä pääkeino on keskittää kasvu olemassa olevaan rakenteeseen, nykyiseen liikennejärjestelmään tukeutuen. Tämä on myös tärkeä keino ilmastonmuutoksen hillinnässä. Joukko-

liikenteen sujuvuutta on parannettava, jotta koko maakunnan aluerakenne säilyy toimivana.

Uusimaa on Suomen kansainvälisen lentoliikenteen keskus. Vuonna 2011 Helsinki-Vantaan lentoaseman matkustajamäärä oli ennätyselliset 14,9 miljoonaa matkustajaa. Kasvua oli 15,5 % edellisestä vuodesta. Kansainvälisen liikenteen matkustajia oli Helsinki-Vantaan lentoasemalla 12,2 miljoonaa. Helsinki-Vantaa on Pohjois-Euroopan johtava vaihtolentoasema Euroopan ja Aasian välisessä liikenteessä. Pohjois-Amerikkaan matkustajamäärä kasvoi viime vuonna 45% edelliseen vuoteen verrattuna ja Suomesta Aasiaan matkustavien määrä nousi viime vuonna historian suurimmaksi ollen 1,63 milj. matkustajaa.

Uusimaa on merkittävä laivaliikenteen keskus. Uudenmaan satamien kautta kulki ulkomaan tavaraliikenteestä vuonna 2011 37,8 miljoonaa tonnia, joka on noin 38 % koko maan satamien liikenteestä. Uudenmaan merkittävimmät (yli 1 miljoonaa tonnia vuodessa) tavaraliikenteen satamat ovat Hanko, Koverhar, Inkoo, Helsinki, Kilpilahti ja Loviisa. Helsingin sataman matkustajaliikenne oli 11,0 miljoonaa matkustajaa, joka on lähes 62 % koko maan matkustajamäärästä. Kansainvälisiä risteilyvieraita oli 385 000, lisäystä edelliseen vuoteen 12 %.

Saavutettavuus on metropolimaakunnan kilpailukyvyyn ja vetovoiman avaintekijä. Tietoliikenneyhteydet ja -teknologia täydentävät liikenteellistä saavutettavuutta ja niiden laaja-alainen hyödyntäminen luo uusia mahdollisuuksia. Valokuituliittymien levinneisyyttä mittavassa kansainvälisessä vertailussa 2010 Suomi oli vasta sijalla 15. eli kaukana muista Pohjoismaista. Suomen kehityssuuntaa voi pitää huolestuttavana, sillä kiinteiden tietoliikenneverkkojen välityskyvystä on muodostumassa merkittävä pullonkaula nopeiden laajakaisaliittymien yleistymiselle. Tämä on johtamassa siihen, että teknologian mahdollisuuksia ei voida

hyödyntää, eivätkä viestintäpalveluiden loppukäyttäjät pysty käyttämään kaistaa vaativia sähköisiä työ- ja asiointipalveluita tai etätösovelluksia. Suomi on pudonnut informaatioteknologian soveltajana kehityksen kärjestä keskikastiin. Tämä näkyy muun muassa siinä, että julkisen hallinnon sähköisten palveluiden kehitys on ollut hidasta.

Maaseudulla tilanne on taajamia kärjistyneempi operaattoreiden sulkiessa palveluja, jolloin käyttäjä voi jäädä huonosti toimivan, hitaan langattoman liittymän armoille. Tämä muodostaa esteen niin maaseutuyritysten toiminnan kehittämiseksi kuin asukkaiden sähköisten palveluiden käytölle.

Liikenteen sujuvuus ja turvallisuus on metropolimaakunnan kehittämisen avaintekijä. Jo muutama lähivuoden kuluessa autoliikenteen voimakas lisääntyminen uhkaa ruuhkauttaa vakavasti pääkaupunkiseudulle suuntautuvat pääväylät. Raken-teilla olevat länsimetro ja kehärata voivat toisaalta hillitä ruuhkia ja lisätä joukkoliikenteen käyttöä.

Rautatieliikenteessä Helsingin ratapihan toimivuusongelmat ovat vaikeuttaneet junaliikennettä. Junat eivät ole pysyneet aikataulussa ja junien määrää on jouduttu rajoittamaan. Myös pääradan ja rantaradan kapasiteetti rajoittaa nykyistä tiheämpää liikennöimistä.

Tieliikenteessä on jo nykyisin ruuhkautumista säteittäisillä Helsingin sisääntuloväylillä sekä kehäteillä. Ruuhkautuminen heikentää merkittävästi linja-autoliikenteen toimintaedellytyksiä ja nostaa liikennöinnin kustannuksia. Rautatieliikenteen vaikeudet ja tieliikenteen ruuhkat vähentävät joukkoliikenteen houkuttelevuutta ja vähentävät esim. Länsi-Uudenmaan houkuttelevuutta asuinpaikkana.

Tieliikenteen turvallisuuden ongelmat painottuvat lukumääräisesti vilkkaasti liikennöidyille teille. Toisaalta liikennemäärään suhteutettuna alemman tieverkon kunto ja mm. kävely- ja pyöräilyväylien puutteet heikentävät enemmän liikenneturvallisuutta. Positiivista on, että huolimatta liikenteen lisääntymisestä tilastoitujen liikenneonnettomuuksien lukumäärä on vähentynyt viimeisen viiden vuoden aikana. Hälyttävää sen sijaan on, että vakavien kuolemaan johtaneiden onnettomuuksien määrä kääntyi nousuun viime vuonna.

Lisääntyvän meriliikenteen ympäristövaikutukset ja onnettomuusriskien kasvu ovat todellisia uhkia rannikkoympäristölle ja koko Itämerelle. Öljykuljetusten määrä Suomenlahdella on viime vuosina ollut voimakkaassa kasvussa, mikä lisää onnettomuusriskejä.

Ympäristön hyvä tila on metropolimaakunnan viihtyisyyden ja vetovoiman perusta. Metropolialueella kaupunkiluonnon merkitys korostuu. Monimuotoinen lähiluonto ja helposti saavutettavat

virkestysalueet ovat tärkeitä monella tavalla, erityisesti ihmisten hyvinvoinnin ja terveyden kannalta. Nuuksion ja Sipoonkorven kansallispuistot, seudulliset virkestysalueet ja viheryhteydet muodostavat metropolimaakunnan alueella viherverkoston, jonka kunnosta huolehtiminen ja yhtenäisyyden säilyttäminen on tärkeää. Lisäksi toimiva ekosysteemi tarjoaa ekosysteemipalveluita kuten puutavaraa, ruokaa ja virkestysmahdollisuuksia. Ekosysteemipalveluiden ja erityisesti niistä jatkojalostettujen palveluiden kysynnän ennustetaan kasvavan tulevaisuudessa voimakkaasti.

Itämeri on matalana murtovesialtaana saastumisherkkä. Itämeren valuma-alueella asuu noin 85 miljoonaa ihmistä, joista Suomenlahden valuma-alueella yli 10 miljoonaa ihmistä. Itämeren pahin ongelma on rehevöityminen. Tästä syystä sinileväkukinnat ovat yleisiä, merenpohja on hapeton laajoilla alueilla ja mereen on joutunut myös ympäristömyrkyjä.

Suomenlahden typpikuormituksesta yli puolet ja fosforista kolme neljänneistä on peräisin Venäjältä. Suomen osuus kuormituksesta on kymmenisen prosenttia. Ilman kautta kulkeutuvan typen osuus on lähes viidennes. Itämereen päätyvä hajakuormitus syntyy muun muassa maatalouden ravinnevalumista, keskitetyn viemäröinnin ulkopuolella olevien kotitalouksien jätevesistä sekä sade- ja sulamisvesien aiheuttamasta luonnollisesta ravinteiden huuhtoutumisesta. Lisäksi ilmastomuutoksen aiheuttama lämpötilan nousu ja sateisuuden lisääntyminen heikentävät vesien tilaa.

Ravinnekuormituksen aiheuttama rehevöityminen heikentää vesien tilaa Uudellamaalla. Peltoviljely on merkittävin vesistöjen kuormittaja (lähes 186 000 ha 4000:lla maatilalla Uudellamaalla). Pelloilta kulkeutuu syksyisin ja keväisin vesistöihin runsaasti kiintoaineita ja ravinteita. Vaikka lannoitteiden käyttö on järkipäristynyt ja vähentynyt viime vuosina, jatkuu kuormitus edelleen.

Uudenmaan alueella on noin 100 000 asukasta vesihuoltolaitosten vesijohto- ja viemäriverkostojen ulkopuolella. Jätevesien osittain riittämätön puhdistus aiheuttaa haittaa sekä pinta- että pohjavesille. Valtioneuvoston asetuksen mukaisesti (209/2011) haja-asutuksen jätevesijärjestelmien tulee täyttää lainsäädännön vaatimukset vuonna 2016. Tavoitteeseen ei kuitenkaan päästä ilman tehokasta ja kohdennettua neuvontaa. Uudellamaalla onkin käynnissä useita neuvontahankkeita. Haja-asutusalueiden vesihuoltoratkaisut ovat yksi ovat Itämeren suojelun avaintekijöitä.

3. Maakuntaohjelman toteuttaminen 2013–2014 toimintalinjoittain (tl)

TL 1: Uudistuvan metropolimaakunnan yhteistyö ja alueiden roolit

Euroopan reuna-alueella sijaitsevan metropolimaakunnan lähtökohta on menestyminen alueiden välisessä kilpailussa. Uusimaa ei kilpaile osaajista ja yrityksistä muun Suomen, vaan Euroopan ja erityisesti Itämeren muiden metropolialueiden kanssa. Seudun menestymisen elinehto on kansainvälinen verkottuminen. Menestyminen globaaleilla markkinoilla edellyttää oikein valittuja kumppanuuksia ja verkostoitumista kansallisesti ja kansainvälisesti.

Metropolimaakunta muodostuu kaupunkiseutujen, kuntakeskusten, maaseudun ja saariston monipuolisesta mosaiikista. Uudenmaan ja Itä-Uudenmaan liittojen yhdistymisen myötä metropolimaakunnassa on pääkaupunkiseudun lisäksi kolme toiminnallista yhteistyöaluetta, Keski-Uusimaa (KUUMA-kunnat), Länsi-Uusimaa ja Itä-Uusimaa, joiden vä-estö, elinkeinorakenne ja kulttuuriset lähtökohdat eroavat toisistaan.

Uudenmaan maaseutu on kaupunkien läheistä maaseutua, joka on vireää ja monimuotoista. Maaseudun kehittämiselle on hyvät lähtökohdat, koska väestökeskittymien läheisen maaseudun palveluilla ja tuotteilla on myös kysyntää. Uudenmaan maaseudun noin 4200:lla maatilalla on suuryksikkömaatalouden ja osa-aikaisen viljelyn rinnalla palveluyrityksiä, koneurakointia, lähiruokatuotantoa ja matkailuyrityksiä. Alueellisilla kehittämis-toimilla on monipuolistettu maaseudun elinkeinoja, vähennetty maa- ja metsätalouden ympäristölle aiheuttamia riskejä, parannettu asumisviihtyisyyttä ja hyvinvointia sekä monipuolistettu maaseudun osaamista ja toimijaverkoston. Luonnonhoito on maaseudulla yksi mahdollisuus rakentaa uutta elinkeinotoimintaa. Kaupunkien ja maaseudun yhteistyötä tulee edelleen kehittää ja vahvistaa, samoin kuin kylien ja taajamien vuorovaikutusta.

Valtion ja kaupunkiseutujen yhteistyötä vahvistetaan sekä sopimuksilla että muilla kumppanuuksijärjestelyillä. Metropolialueen ja muiden suurten kaupunkikeskusten kanssa toteutetaan **ai- ja kasvusopimuspolitiikkaa** koko maassa. Valtiot yliopistot, ammattikorkeakoulut, kaupunkiseudut, elinkeinokehitysyritykset ja muut keskeiset toimijat sopivat alueen pitkäjänteisistä kehittämis-toimista. Kasvusopimuksilla vahvistetaan suurten kaupunkiseutujen kansainvälistä vetovoimaa ja roolia talouden vetureina sekä kannustetaan kaupunkien strategiseen kehittämis-yhteyteen ja strategiaan

valintoihin. Kaupunkiseudut tekevät oman strategiatyönsä pohjalta ehdotuksen kasvusopimuksen sisällöksi loppusyksystä 2012. Sopimusneuvottelut käydään alkuvuonna 2013 ja sopimukset on tarkoitus solmia keväällä 2013.

Uudenmaan liiton on oltava mukana kasvusopimusten valmistelussa, jotta kasvusopimuksessa määritellyt tavoitteet voidaan sisällyttää maakunnalliseen suunnittelu- ja ohjelmatyöhön. Liitto myös tukee sopimusten toteuttamista käytettävissä olevin resurssein ja toimintatavoin.

Maakuntana **Uusimaa muodostaa yhteistoiminta-alueen** Kanta-Hämeen ja Päijät-Hämeen kanssa.

Vuonna 2012 nämä kolme Etelä-Suomen yhteistoiminta-alueen liittoa toteuttavat maakunnallisen **Siivet ja juuret -tulevaisuustarkastelun**, jonka tavoitteena on tunnistaa yhteisiä kehittämis-teemoja ja kehittämistarpeita. Valmistelun aikana esillä ovat seuraavat yhdeksän teemaa: saavutettavuus – logistiikka, liikkuminen; asukkaat – hyvinvointipalvelut; kestävä kasvu – vetovoima, kilpailukyky; kaupungit ja maaseutu – metropoli – takamaat; toimijat – toimintatavat, yhteistyö; osaaminen, työ ja koulutus; kestävä yhdyskuntarakenne, asuminen, vapaa-aika; ekotehokkuus, ympäristö ja energia; palvelut, hyvinvointi, kauppa)

Vuoden lopussa valitaan strategiset, laajan metropolialueen kilpailukykyyn kannalta tärkeimmät teemat.

Uudenmaan liitto on vuonna 2014 käynnistyvän rakennerahastokauden linjauksissa todennut, että alueiden mahdollisuudet omaehtoiseen kehittämiseen on turvattava. Euroopan aluekehitysrahaston (EAKR) ja sosiaalirahaston (ESR) varoja on tarkasteltava yhtenä, toisiaan täydentävänä kokonaisuutena ja rahoituksen tulee olla Uudenmaan toimijoiden käytössä. Lisäksi Uudenmaan toimijoilla tulee olla mahdollisuus osallistua eteläsuomalaisiin hankkeisiin. Maaseudun ja saariston kehittämis-toimet on integroitava aiempaa tiiviimmin osaksi muuta aluekehittämistä.

Maaseudun kehittämisohjelman tavoitteet ja toimenpiteet on integroitava ja yhteen sovitettava muihin ohjelmiin kaupunkien ja maaseudun sekä kylien ja taajamien välisen yhteistyön lisäämiseksi.

Alueiden välisen ja rajat ylittävän yhteistyön ohjelmien (esimerkiksi ENI- ohjelman) painoarvo ja rahoitus on säilytettävä vähintään nykyisellä tasolla.

Manner-Suomen rakennerahasto-ohjelmaa toteutetaan vuosina 2014 –2020 yhtenä ohjelmana, jossa on mukana sekä EAKR että ESR toimet.

Ohjelman painopisteitä Etelä- ja Länsi-Suomessa ovat:

1. pk-yritysten kilpailukyky (EAKR)
2. uusimman tiedon ja osaamisen hyödyntäminen (EAKR)
3. vähähiilinen talous (EAKR)
4. työllisyys ja työvoiman liikkuvuus (ESR)
5. koulutus, ammattitaito ja elinikäinen oppiminen (ESR)
6. sosiaalinen osallisuus ja köyhyyden torjunta (ESR)

Toiminnassa tullaan erityisesti huomioimaan keskeisen kehityksen mukaiset hankkeet sekä paikallisen kehittämisen tukeminen kaupunkiseuduilla (ITI ja paikallisen kehittämisen toimintamallit) osallisuuden lisäämiseksi.

Uudenmaan liitto osallistuu aktiivisesti rakennerahasto-ohjelmien sekä maaseudun kehittämisohjelman valmisteluun ja vaikuttaa ohjelmien sisältöön yhdessä eri ministeriöiden, ELY-keskusten, jäsenkuntien sekä maakunnan yhteistyöryhmän kanssa.

Uudenmaan liitto edistää alueen toimijoiden osallistumista myös muihin EU-rahoitteisiin kansainvälisiin ohjelmiin. Uusimaa tulee saada myös ENI-ohjelman varsinaiseksi ohjelma-alueeksi. Uudenmaan liitto olisi myös Central Baltic -ohjelman sihteeristön sekä mahdollisen EAKR-ohjelmasihteeristön luonteva sijoituspaikka.

TL 1 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Uudenmaan erityispiirteiden ja vahvuuksien hyödyntäminen	Kehitetään aie- ja kasvusopimuskäytäntöä ja varmistetaan sopimusten sitovuus sekä määritellään aiesopimusten rooli suhteessa maakunnan suunnitteluvälineisiin.	Valtio, pääkaupunkiseudun kunnat mukaan lukien muut Helsingin seudun kunnat sekä muut Uudenmaan kunnat Uudenmaan liiton kautta.
	Uusimaa-foorumien muodostamista varten kootaan nykyiset aluekehittäjäorganisaatiot yhteen tiiviiksi verkostoksi. Verkoston avulla tarjotaan palveluja mm. Suomeen suuntautuville kansainvälisille investoijille ja Uudellemaalle sijoittumista harkitseville yrityksille sekä innovaatiopalveluita tarvitseville kunnille ja yrityksille. Tavoitteena on, että yhteistyön tiivistäminen parantaa kuntayhteistyötä ja luo synergiaetuja aluekehittäjien kesken. Alueen toimijat yhdistävät voimansa pk-yritysten viennin edellytysten parantamiseksi.	Uudenmaan liitto, kunnat, Culminatum Oy Ltd, Greater Helsinki Promotion (GHP), seudulliset kehittämissyhtiöt
	V. 2012 valmistuvan Uudenmaan alueellisen maaseutuohjelman pohjalta valmistaudutaan tulevaan maaseudun kehittämisen ohjelmakautteen 2014 -2020.	Uudenmaan liitto vastaa ohjelman laadimisesta ELY:n, kuntien ja toimintaryhmien kanssa.
	Metsien monikäytön, erityisesti taloudellisen ja virkistyskäytön merkitys tunnistetaan Uudenmaan kuntien päätöksenteossa. Tavoitteen toteuttamiseksi Uudenmaan liitto järjestää Metsäkeskuksen alueyksiköiden kanssa tiedotusta ja informaatio-tilaisuuksia.	Uudenmaan liitto ja Metsäkeskuksen alueyksiköt

TL 2: Metropolimaakunnan kilpailukyky ja elinkeinoelämä

Monissa kansainvälisissä vertailuissa ja artikkeleissa Helsingin metropolialue on nimetty yhdeksi maailman viihtyisimmäksi kaupunkialueeksi (mm. Monocle 2011 most and 2012 second most liveable city). Tämä on mahdollisuus, joka tulee hyödyntää madaltamalla osaavan työvoiman sijoittamista alueelle. Helsingin yliopisto ja Aalto yliopisto yhdessä Helsingin ja Espoon kanssa ovatkin tehneet tässä suhteessa hienoja avauksia tarjoamalla tutkijoille tilapäistä asuntoja mm. Töölö Towerissa ja Otaniemeen valmistuvassa uudessa tutkijaresidenssissä.

Talouden rakennemuutos kulminoituu Uudellamaalla ennen kaikkea teknologiateollisuuteen, etenkin ICT-alaan. Muutos sisältää suuria riskejä, koska Uudenmaan aluetalous on ollut vahvasti riippuvainen yhdestä klusterista. Rakennemuutos on kuitenkin mahdollisuus positiiviseen talouden rakenteiden uudistumiseen. Edellytyksenä on, että Nokia-klusterista vapautuvat resurssit kanavoituvat tuottavasti muiden ICT-klustereiden tai kokonaan muiden toimialojen käyttöön. Parhaimmillaan tämä johtaa elinkeinorakenteen monipuolistumiseen ja vähittäiseen siirtymään kohti ”pienempien purojen” taloutta, jossa menestyvää yritystoimintaa on useilla eri toimialoilla laajalaisyemmmin kuin nykyisin. Tähän liittyy myös pienten ja keski suurten yritysten aikaisempaa suurempi osuus tuotannosta ja työllisyydestä suhteessa suuriin yrityksiin. Tämän rinnalla tulee ponnistella myös isompien kansainvälisten yritysten investointien houkuttelemiseksi Uudellemaalle.

Talouden ennustaminen on tällä hetkellä erittäin haasteellista. ETLA on pienentänyt kasvunusteitaan. Uudenmaan työpaikkakehitys tulee kuitenkin jatkumaan positiivisena; Uudellemaalle syntyy heinäkuussa 2012 päivätyn ennusteen mukaan kuitenkin vain noin 15 000 uutta työpaikkaa seuraavan 5 vuoden aikana. Suurin osa työpaikoista ETLA:n ennusteen mukaan syntyy liike-elämää palvelevaan toimintaan, joka sisältää myös mm. ohjelmistotuotannon. Suurta kasvua ennustetaan odotetusti maa- ja vesirakentamiseen, talonrakentamiseen, sosiaali- ja terveyspalveluihin sekä muihin yhteiskunnallisiin ja henkilökohtaisiin palveluihin. Sen sijaan suurimmat vähennykset työpaikoissa näyttää tulevan informaatiossa ja viestinnässä, elektroniikkateollisuudessa, kaupassa sekä rahoitus- ja vakuutustoiminnassa.

Vihreän talouden merkitys on maailmanlaajuisen talouslaman keskellä jo nyt erittäin merkittävä. Uusista työpaikoista merkittävä osa syntyy uusiutuvien energialähteiden tuotantoon, kuten biopolt-

toaineiden, biomassan prosessointiin, aurinkopaneelien valmistukseen ja tuulienergiaan. Lisäksi materiaali- ja energiatehokkuus sekä esim. jätteen kierrätys tarjoavat uusia liiketoimintamahdollisuuksia. Erityisesti biomassan prosessoinnissa Suomi on johtavia maita maailmassa. Tämän sisällä kasvava ja mahdollisuuksia tarjoava toimiala on Cleantech, jonka yhteistyö ICT -sektorin ja -osaamisen kanssa on Suomelle ja Uudellemaalle mahdollisuus. Toinen Uudellamaallakin lupaavasti kasvava toimiala on peliteollisuus tai vielä laajemmin tietokoneella ohjelmallisesti tuotettava visuaalisointi, jossa käsitellään digitaalisessa muodossa olevaa visuaalista materiaalia hyvin erilaisiin käyttötarkoituksiin. Sen suora liiketaloudellinen merkitys kotimaisille yrityksille tulee olemaan tänä vuonna noin 400 miljoonan euron suuruinen ja välillinen liikevaihdollinen merkitys yli 4,5 miljardia euroa. Alan huikean potentiaalın ja nopean kehittymisen vuoksi talousvaikutus kasvaa lähivuosina moninkertaiseksi.

Toteuttamissuunnitelman päätavoitteena on Uudenmaan työllisyysasteen nostaminen hallituskaudella hallitusohjelman mukaisesti 72 prosenttiin, mikä tarkoittaa, että Uudellamaalla tavoitteena on hallituskauden aikana 77 prosentin työllisyysaste. Vuosina 2012 ja 2013 työllisyysasteen tulee nousta 1 prosenttia/vuosi.

Tavoitteen saavuttamiseksi on tuettava elinkeinorakenteen monipuolistamista, uusien kasvualojen syntymistä ja ”pienien purojen elinkeinopoliittikkaa”, joka perustuu kasvavan metropolimaakunnan eri osien vahvuuksien hyödyntämiseen. Päämääränä on myös parantaa metropolimaakunnan sisäistä ja ulkoista saavutettavuutta ja kehittää sitä täydentävää tietoliikenneteknologiaa. Uudellamaalla käynnissä oleva voimakas ICT-klusterin rakennemuutos aiheuttaa muutoksia myös ICT-alan arvoverkostoon, jossa on olennaista luoda kasvuedellytyksiä globaaleilla markkinoilla toimiville pk-yrityksille (erityisesti ns. Spin-Off -yritykset). Työllisyysasteen nostaminen edellyttää kuitenkin ennen kaikkea elinkeinorakenteen monipuolistamista ja varsinkin Uudellemaalle tyypillisten palvelualojen työllisyyden huomattavaa kasvua.

Metropolimaakunnan kaupunkiseuduilla on omat vahvat alat sekä niihin liittyvää innovaatio-toimintaa. Pääkaupunkiseudulla on erityisrooli. Pääkaupunkiseutu on ICT-alan, erikoistuneiden palvelujen sekä logistiikan ja kommunikaatioteknologian keskittymä. Keski-Uudenmaan vahvuutena on elintarvikeosaaminen ja ekotehokkaan pientaloasumisen kehittäminen. Itä-Uudenmaan vahvuutena on energia- ja ekotehokas rakentaminen ja erityisesti sähköinen talotekniikka sekä

**Talouden rakennemuutos
kulminoituu Uudellamaalla
ennen kaikkea
teknologiateollisuuteen,
etenkin ICT-alaan.**

luovat alat ja matkailu. Länsi-Uudellamaalla on monipuolinen teollisuus ja matkailu- ja vesiosuamista. Kaupunkiseutujen klusteritarkastelusta on löydettävissä myös yhteisiä teemoja. Pääkaupunkiseutua sekä Keski-, Itä-, Länsi-Uuttamaata yhdistäviä kehittämiskohteita ovat matkailu, hyvinvointi ja lähiruoka.

Matkailu on Uudellamaalla merkittävä mahdollisuus. Noin puolet koko maan kaikesta matkailutuotosta tulee Uudeltamaalta. Erityisesti venäläismatkailijoiden määrä on lisääntynyt voimakkaasti viime vuosina, nopean junayhteyden ja viisumittomien laivamatkojen vuoksi. Viisumikäytännön muuttuminen voi moninkertaistaa Suomeen ja Uudellemaalle tulevien matkailijoiden määrän. Matkailukohteena Uusimaa on helposti ja omatoimisesti saavutettavissa varsinkin Pietarista käsin. Selkeä trendi on, että yhä useampi venäläinen varaa matkansa omatoimisesti eli käyttää Internetin varausportaaleja. Lisäksi Pietarissa myönnettyistä viisumeista yli 90 prosenttia on monikertaviisumeja, mikä osaltaan helpottaa matkustamista Venäjän ja Suomen välillä. Allegro-junavuorojen mukavuus ja nopeus lisää mahdollisuuksia kasvattaa matkailijamääriä. Matkailupotentiaalin hyödyntäminen edellyttää matkailupalvelutarjonnan lisäämistä, kysynnän ja kohderyhmän palvelutarpeiden tunnistamista sekä palveluiden tuotekehittämistä sekä matkailuyrittäjien verkostoitumista.

Julkiseen talouteen kohdistuva paine vaikuttaa koulutus-, terveydenhuolto- ja sosiaalialoilla syntyvien työpaikkojen kasvuun. Väestön ikääntymisestä ja kysynnän muutoksista johtuen palvelutarve kuitenkin lisääntyy. Tulevaisuudessa kysyntää tulee olemaan sekä julkisille palveluille että yksityisesti tuotetuille palveluille.

Julkiset toimijat voivat omilla toimenpiteillään tukea uuden ja kasvavan liiketoiminnan edellytyk-

siä, klusteritoimintaa, edistää paikallista ja kansainvälistä verkostoitumista ja auttaa pk - yritysten vientiä sekä houkutella alueelle kansainvälisiä investointeja.

Kunta-alan työvoima uudistuu 2010-luvulla eläköitymisen seurauksena. Samaan aikaan kuntien työpaikkoihin kohdistuu monia paineita muun muassa palvelurakenteen ja asiakastarpeiden muutoksesta. Julkisen sektorin ja erityisesti kuntien työntekijöiden työssä jaksamisen edistämiseksi tarvitaan useita toimenpiteitä, jotta tuottavuustavoitteet voidaan saavuttaa.

Väestön koulutustason kasvu, eläkejärjestelmän kehittyminen sekä eläkkeelle jäävien toimintakyvyn säilyminen aktiivisena, ovat viime vuosina lisänneet merkittävästi ns. kolmannessa iässä olevien työssäkäyntiä. Eläkeikäiset ovat voimavara työmarkkinoilla. Eläkkeelle siirtyvien työvoimapotentialin hyödyntäminen ja osaamisen kehittämistarpeet tulee ottaa huomioon erityisesti hyvinvointipalveluissa mutta myös muilla toimialoilla.

Uusi innovaatio-ohjelma (INKA – Innovatiiviset kaupungit) käynnistyy 2014. Se korvaa osakeskustusohjelman, joka päättyi 2013. Uuden innovaatiopolitiikan ytimenä ovat ns. innovaatiokeskittymät, jonka kärkijoukon muodostavat suurimmat yliopistokaupungit. Tavoitteena on luoda Suomeen kansallisesti ja kansainvälisesti verkotuneita innovaatioyhteisöjä ja alueellisia innovaatiokeskittymiä. Sopimuksellisella kaupunkipolitiikalla ja innovaatiokeskittymillä on valmistelussa asiallinen yhteys.

INKA-ohjelmassa mukana olevien kaupunkien ohella muun Uudenmaan innovatiivisen kehittämisen tueksi käytetään mm. rakennerahastoja. Ohjelman monialaisuus ja käyttäjälähtöisyys, avoimet innovaatio- ja testialustat, innovaatioperusteinen yrittäjyys sekä innovatiiviset julkiset han-

kinnat voivat toimia kuntien osallistumisväylänä INKA:an.

Tavoitteena on teknologiapainotteisten innovaatioprosessien ohella rakentaa käyttäjälähtöisiin innovaatioprosesseihin soveltuvia avoimia alustoja. Tämä edellyttää uudenlaisten kehittämisalustojen rakentamista pk-yrityksille, yliopistojen ja erityisesti ammattikorkeakoulujen kanssa. Metropolialueella tutkimus-, kehitys- ja innovaatiotoimintaa ohjataan temaattisiin ja alueellisiin innovaatioympäristöihin.

Kansainvälisen verkottumisen merkitys kasvaa. Julkisten toimijoiden tavoitteena on luoda edellytyksiä Uudenmaan yritysten kansainvälistymiseen. Olemassa olevat verkostot on pystyttävä hyödyntämään

nykyistä paremmin kansainvälistymisen kanavana.

Vuodesta 2011 lähtien Uudenmaan liitto on CPMR:n Itämeri-komission pääsihteeriliitto. Vuodesta 2013 lähtien Uudenmaan liitto toimii myös BSSSC:n puheenjohtajana ja pääsihteeriorganisaationa.

Seuraavien kahden vuoden aikana Uudenmaan liitto rakentaa erityisesti suhteitaan Pietarin kaupunkiin sekä Leningradin alueeseen. Liitto kokoaa uusmaalaiset Venäjällä toimivat, erityisesti elinkeinotoimijat, yhteiseen Uudenmaan Venäjä – forumiin pohtimaan niitä keinoja, joilla Venäjän suhteellisen taloudellisen merkityksen kasvu tulisi hyödynnettyksi kokonaisuudessaan Uudellamaallakin.

Toteuttamissuunnitelman päätavoite: Työllisyysasteen nostaminen hallitusohjelman mukaisesti		
TL 2 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Kehitysyhtiöiden, yliopistojen ja ammattikorkeakoulujen yhteistyötä tiivistetään innovaatiokesysteemin selkeyttämiseksi ja toiminnan päällekkäisyyksien poistamiseksi.	<p>innovaatiotoimijoiden yhteistyötä tiivistetään. Tavoitteena on rakentaa innovaatiotoimijoiden verkosto, jolla on yhteiset toiminnan kärjet ja yhteinen työkalupakki.</p> <p>Seuraavan ohjelmakauden innovaatiokeskittymän / -keskittymien kehittäminen vuorovaikutteisesti; kasvusopimusten laatiminen sekä innovaatiokeskittymäpolitiikan tukeminen.</p> <p>Käynnistynyt EKA – Edelläkävijä Helsinki Region hanke edistää pääkaupunkiseudun tutkimus-, kehitys- ja innovaatiotoimijoiden yhteistyötä sekä yhteisten toimenpiteiden tuloksellisuutta ja vaikuttavuutta. Hanke edistää alueen toimimista Suomen kansainvälisen menestyksen veturina.</p>	Uudenmaan liitto kokoajana, kehitysyhtiöt, yliopistot ja ammattikorkeakoulut
Teknologia lähtöisistä innovaatioprosesseista siirrytään käyttäjälähtöisiin innovaatioihin.	Uudenmaan osaamiskeskustoimintaa hyödynnetään siten, että toiminnan avulla tuetaan seudullisten ja alueellisten innovaatiokeskusten kehittymistä ja verkottumista tulevaan innovaatiokeskittymä -toimintaan. Toimilla edistetään seudullista klusteritoimintaa sekä uusien osaamisalojen kasvua ja liiketoiminta-osaamista. Samalla rakennetaan käyttäjälähtöisiä kehittämisalustoja ja oppivia verkostoja (ts. pk- yritykset oppivat yhdessä oppilaitosten sekä käyttäjien kanssa tuote- ja palvelukehittämisprosesseissa)	Culminatum Oy Ltd, Uudenmaan liitto, pääkaupunkiseudun kunnat, KUUMA-kunnat, ammattikorkeakoulut, seutuklustereissa toimivat yritykset
	Helsingin seudun kilpailukykystrategia uudistetaan vuonna 2012. Keskeisellä sijalla uudistamisessa ovat seudulliset temaattiset innovaatioympäristöt, joita ovat mm. Forum Virium (digitaaliset palvelut), Techvillla Hyvinkää, RFID-Lab ja Anturikeskus Sensor Center, Vantaan innovaatioinstituutti (logistiikka) ja Active Life Village (hyvinvointi- ja terveystalot) Espoossa,	Pääkaupunkiseudun kunnat, Kuuma-kunnat, Uudenmaan liitto
	Itä-Uudenmaan elinvoimatutkimus on tekeillä. Liitto edistää tutkimuksen tulosten levittämistä.	Itä-Uudenmaan kunnat, Posintra Oy
	Länsi-Uudenmaan kilpailukykystrategia (SELKO) on valmistunut. Uudenmaan liitto edistää kilpailukykystrategian toimenpiteiden toteuttamista.	Länsi-Uudenmaan kunnat, Novago Oy
	Uudenmaan liitto luo edellytyksiä Kiinan kehityspankin yhteistyösopimukseen sisältyvien toimenpiteiden kuten stipendiaattien (2 hlöä) sekä suomalaisille ja kiinalaisille yrityksille tarjottavan yrityskoulutuksen kontaktien hyödyntämiselle. Selvitys on käynnissä.	Uudenmaan liitto, Vantaan innovaatioinstituutti, ELY

Toteuttamissuunnitelman päätavoite: Työllisyysasteen nostaminen hallitusohjelman mukaisesti

TL 2 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Elinkeinopoliittisesti merkittävät, alueen saavutettavuutta parantavat infrastruktuuri ja kehittämishankkeet.	Vaikutetaan Hango–Hyvinkään-radan sähköistämispäätökseen	Uudenmaan liitto, Liikennevirasto
	KEHÄ III parantamista jatketaan 2. vaiheella	ELY, Liikennevirasto
	Green Business Corridor -hanke osana E18 toteuttamista. Hankkeessa edistetään Uudenmaan liiton ja Uudenmaan ELY:n sekä Kymenlaakson liiton ja Kaakkois-Suomen ELY:n yhteistyönä vihreän ja älykkään liikenteen kehityskäytävän E18 toteuttamista. Tavoitteena on rakentaa tiekäytävään perustuva palvelukokonaisuus ja kehitysalusta mm. ympäristötavoitteita tukevan informaatioteknologian (päästöinfo) sekä leantechin kehittämiseksi.	Loviisan ja Kotkan kaupungit, Uudenmaan ja Kymenlaakson liitot sekä ELY:t
	Toteutetaan Itäisen Suomenlahden aluerakenneselvitys, jossa suunnitellaan aluerakennetta välillä Itäinen Suomenlahti-Pietari ENPI-rahoituksella.	Kymenlaakson, Uudenmaan, Päijät-Hämeen ja Etelä-Karjalan liitot, Pietarin kaupunki ja Leningradin alue sekä Länsi-Virunmaan maakunnat.

Logistisilla ratkaisulla tuetaan elinkeinoja ja palveluja. Tavoitteena on varmistaa alueen sisäinen ja ulkoinen saavutettavuus ja vetovoima sekä infrastruktuuriratkaisulla että toimivalla tietoliikenneteknologialla.

Lähtökohtana on, että yrityksillä on hyvät edellytykset toimia, kasvaa ja tarjota työpaikkoja koko Uudellamaalla. Infrastruktuurihankkeilla on elinkeinopoliittinen merkitys. E18 tieyhteys on tärkeä kansainvälinen yhteys Pietarista lounaisrannikon satamiin ja sen lähistöllä sijaitsee suuria työpaikka-alueita; Helsinki–Vantaan lentoasema ja Vuosaaren satama. Satama ja työpaikka-alueet lisäävät liikennemääriä, mikä edellyttää, että liikenteen sujuvuuteen panostetaan. Kehä III parantamishankkeen 2. vaihe on käynnistettävä vuonna 2013 välittömästi 2. vaiheen valmistuttua. Käynnissä olevat hankkeet: Kehärata ja Länsimetro, on saatettava loppuun aiempien päätösten mukaisesti.

Hango–Hyvinkään-radan sähköistäminen (nyt sähköistämissuunnitelmapäätöksessä) edistää Hangon sataman kilpailukykyä ja edistää Hangon ja Raaseporin seudun elinkeinoelämän kehittymistä. Sähköistäminen antaa mahdollisuuden käyttää sähköveturia koko matkalla, mikä lisää raideliikenteen kilpailukykyä maakuljetusmuotona, koska

veturinvaihtotarve vähenee. Samalla Hangon sataman saavutettavuus parane.

Elinkeinopalveluiden rakennetta selkeytetään. Toimenpiteillä muotoillaan ja kootaan uudelleen seudullisia yrityspalveluita ja vahvistetaan niiden resursseja niin, että yritysten sijoittumista helpottavat palvelut lisääntyvät, kasvuyritysten palvelut kehittyvät ja maahanmuuttotaustaisten yritysten palvelut paranevat. Tavoitteena on seudullisen yrityspalvelukokonaisuuden selkiinntäminen ja siihen kohdennettujen resurssien tehokas käyttö. Lisäksi tavoitteena on yrityshautomotoiminnan turvaaminen osana yrityspalvelukokonaisuutta. Tavoitteen saavuttaminen edellyttää entistä tiiviimpää yhteistyötä kuntien ja palveluja uudistavien TE-toimistojen kesken. Yrityspalveluiden järjestämisessä perustoimintojen ylläpito ei voi perustua hankerahoitukseen. Yhteisenä tavoitteena tulee olla yrityksiä palveleva, asiakaslähtöinen palvelukokonaisuus.

Uudenmaan liitto tiivistää yhteistyötä jäsenkuntien matkailuelinkeinon kanssa. Tavoitteena on tunnistaa ne toimenpiteet, jossa yhteistyölle/kumppanuuksille on aito tarve ja se tuottaa pitkällä aikavälillä synergiaetuja alueiden väliseen markkinointi- ja myyntiyhteistyöhön sekä tiedonkulkuun.

Toteuttamissuunnitelman päätavoite: Työllisyyssasteen nostaminen hallitusohjelman mukaisesti

TL 2 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Elinkeinorakenteen monipuolistaminen	Maakunnan matkailustrategia -laadintaprosessi käynnistyy (Etelä-Suomen EAKR, TL5 TouNet hankkeen yhteydessä) Matkailun tulo- ja työllisyysselvitys Uudellemaalle (Etelä-Suomen EAKR, TL5 TouNet hankkeen yhteydessä) Matkailijavirrat Uudellamaalla -hankkeen tulokset valmiit 01/2013	Uudenmaan liitto, Culminatum Oy Ltd , (Novago Oy, Posintra Oy), kunnat, matkailuorganisaatiot ja -yritykset, ammattikorkeakoulut
	Jatketaan maakunnan kehittämisrahoituksella (teemahaku 2012) EER:n Euroopan yrittäjyysaluetavoitteita edistäviä hankkeita ja hankekokonaisuuksia. Vuoden 2012 teemahaussa painotetaan kasvuyritysten eri vaiheiden tukemista sekä uusia yrittäjyyden muotoja. Jatketaan osana teemavuotta " Nuoren yrittäjyyden edistäminen Uudellamaalla – EER 2012" ESR-rahoitteista hanketta.	EER-toiminnan jatkon toteuttamisesta vastaa Uudenmaan liitto yhdessä Aalto yliopiston, Helsingin yliopiston, yrittäjäjärjestöjen, Culminatum Oy Ltd:n, ELY:n, yritysten ja ammattikorkeakoulujen kanssa.
	Seutuklustereiden toimintaa tuetaan siten, että seutujen nykyiset toimialatihentymät ja -verkotot sekä nousevien alojen kasvumahdollisuudet pystytään hyödyntämään toiminnassa. Kehitystyöhön kytketään erityisesti osaamiskeskustoiminta ja tulevan ohjelmakauden alueellisten innovaatiokeskusten (verkostomainen) kehittäminen sekä ja ammattikorkeakoulujen soveltava tutkimus ja koulutus.	Kaupunkiseutujen kunnat, osaamiskeskus, elinkeinojen seudulliset kehittämissyhtiöt ja ammattikorkeakoulut. Uudenmaan liitto kokoaa yhteistyötä.
	Uudenmaan liitto vaikuttaa seudullisten yrityspalveluiden (ml. uusyrityskeskukset) kehittämiseen siten, että yrityspalvelut kootaan asiakaslähtöiseksi palvelukokonaisuudeksi, jossa otetaan huomioon yrityspalvelujen hoitaminen ja rahoitus kokonaisvaltaisesti (ei ainoastaan sähköisiä palveluja). TE-toimiston ja kehittämissyhtiöiden välistä työnjakoa selkeytetään ja rahoitus varmistetaan. Hautomotoiminnan uudistaminen nykymuotoisen rahoituksen päättyessä. Maahanmuuttajien yrityspalvelujen seudullinen jatkokehittäminen ja rahoituksen vakinaistaminen yhdessä kaupunkien kanssa v. 2013 jälkeen.	ELY, TE-toimisto, kunnat, elinkeinojen seudulliset kehittämissyhtiöt, Uudenmaan liitto
	Kaato-hanke. Tavoitteena on kansallisesti vastata Nokian irtisanomisiin ensisijaisesti houkuttelemalla Suomeen uusia ICT-alan yrityksiä ja toimijoita. Hanke on alkanut Oulun seudulla v. 2012. Vastaava toiminta alkaa Espoossa v. 2013. Osahankkeita mm. terveydenhuollon ICT-sovellusten kehittämiseksi.	Dimes ry, Business Oulu, Nokia, Pohjois-Pohjanmaan liitto, Oulun kaupunki, Espoon kaupunki, muut pks-kunnat, Otaniemi Marketing, Uudenmaan liitto.
	GreenICT ja älykkäät kaupunkiympäristöt. Tavoitteena on koota suomalaisen energia- ja ympäristöalan sekä ICT-alan huippuosaaminen (ml. start-up ja kasvuyritykset) tukemaan laaja-alaisesti case-kohteina olevien kolmen kaupunkialueen suunnittelua ja kehitystä sekä yritystoiminnan kasvua. Toimenpiteillä hyödynnetään mm. Nokialta vapautuvaa osaamista ja työvoimaa uuden liiketoiminnan kehittämiseksi.	GreenNet, Oulu, Salo, Espoo, TEM

Metropolimaakunnan kilpailukyvyyn edellytys on, että alueen yritykset saavat työvoimaa ja että koulutettujen osaaminen vastaa elinkeinoelämän tarpeita. Osaamisen laatuun on kiinnitettävä huomiota, koska globaalissa toimintaympäristössä ja verkostoissa toimiminen ja innovaatioprosessien muutos edellyttää uusia taitoja ja asennetta. Globaalissa taloudessa muutokset ovat nopeita, joten maakunnallisen ennakoinnin tehtävänä on tunnistaa uusia osaamisaloja ja luoda perusta koulutuspaikkatar-

jonnan nykyistä tarkoituksenmukaisemmalle kohdentamiselle Uudellamaalla. Tavoitteena on lisätä Uudenmaan koulutuspaikkoja sekä nuorisostaella että aikuiskoulutuksessa.

Työelämän ja työntekijöiden osaamisen kehittämisessä näkökulmana on tuottavuuden nostaminen ja työelämän laadun parantaminen. Tavoitteena on tukea ihmisten työssä jaksamista ja työurien pidentämistä. Tärkeää on edistää toimintatapoja, jotka perustuvat henkilöstön osallistumiseen,

aloitteellisuuden ja luovuuden hyödyntämiseen sekä johdon ja henkilöstön yhteistoiminnan kehittämiseen. Elinikäisen oppimisen näkökulmasta ohjauspalveluja on kehitettävä siten, että tavoitteena on koulutuksen osuvuus, työurien jatkaminen ja työllistymisen esteiden madaltaminen.

Osaavan työvoiman saatavuuden varmistamiseksi koulutus on suunnattava nykyistä paremmin vastaamaan työvoiman henkilökohtaisia osaamistarpeita.

Elinikäisen oppimisen ohjauspalveluiden kehittäminen vaatii alueellista hallinnon rajat ylittävää yhteistyön kehittämistä ja palveluiden kokonaisuutena ohjausresurssit tulee kohdentaa siten, että eri hallinnonalojen ja toimijoiden tarjoamat palvelut näyttäytyvät kansalaiselle saumattomina palveluketjuina elämän eri vaiheissa. Erityisesti peruskoulun päättäneiden ja koulutuksen ulkopuolelle jääneiden nuorten ohjauksen järjestäminen edellyttää parempaa tiedonkulkua ja seuran-

tajärjestelmien kehittämistä eri koulumuotojen ja hallinnonalojen välillä.

Alueella on puutetta erityisesti ammatillisen peruskoulutuksen aloituspaikoista, eikä nykyinen koulutustarjonta vastaa Uudenmaan elinkeinoelämän ja julkisen palvelutuotannon tarpeita. Uudenmaan yrityksillä on jo ollut ongelmia työvoiman saatavuudessa. Tilanne uhkaa edelleen heikentää monissa ammatillisista peruskoulutusta edellyttävissä ammateissa. Jatkokoulutuspaikan puuttuminen voi johtaa nuorten syrjäytymiseen. Erityisen huolestuttavaa on, että esimerkiksi Helsingissä on usean vuoden ajan jäänyt 300–400 perusopetuksen päättäneitä nuorta kokonaan ilman koulutuspaikkaa.

Työelämän rakennemuutoksen myötä työntekijöiltä edellytetään entistä monipuolisempaa osaamista. Tietyn kapean erityisosaamisen sijaan on tarvetta entistä monipuolisemmalle osaamiselle ja elinkeinoelämän nopeat muutokset edellyttävät

työntekijältä joustavuutta ja kykyä sopeutua tehtävämuutoksiin. Koulutusjärjestelmän tulee vastata näihin muuttuviin osaamistarpeisiin ja opintotarjonnan tulee mahdollistaa monialaisten kokonaisuuksien opiskeleminen. Monialaisuutta tulee laajentaa kaikille koulutusasteille. Yhden ihmisen ei ole mahdollista eikä tarkoituksenmukaista pyrkiä hallitsemaan kaikkia aloja, siksi verkosto-osamista tulee tuottaa eri alojen yhteistyössä rakennetuilla koulutusohjelmilla, joissa eri alojen osaamisen yhdistyy monialaisiksi kokonaisuuksiksi.

Keskeisenä ongelmana on, että eri koulutusasteilta valmistuvat nuoret ja nuoret aikuiset eivät integroidu riittävän nopeasti ja tehokkaasti työelämään. Eri koulutusasteilla tarvitaan koulutuksen ja työelämän raja-aitojen madaltamista ja yhteistyön tiivistämistä, esim. opintoihin kuuluvien harjoittelujaksojen kautta. Ammatillisessa koulutuksessa työnantajat otetaan tiiviimmin oppilaitosten rinnalle työssäoppimisjaksojen suunnitteluun ja siten tiivistetään työelämän ja oppilaitosten välistä

yhteistyötä. Myös yrittäjyyteen ohjaamista lisätään sekä ammatillisessa koulutuksessa että ammatti- ja korkeakouluissa.

Korkeakoulu- ja tutkija-asteen tutkintojen määrä kasvaa ja tämä väestö on tärkeässä asemassa Uudenmaan kilpailukyyn kannalta. Korkeasti koulutettujen työllistyminen on vaikeutunut tutkintojen määrän kasvaessa. Tohtorikoulutettujen työllistymistä yrityksiin tulee edistää lisäämällä korkeakoulujen ja yritysmaailman välistä vuorovaikutusta.

Ensisijaista on myös yliopistojen ja yritysten välinen yhteistyö. Työelämän muuttuvat osaamistarpeet edellyttävät, että koulutusjärjestelmä reagoi riittävän nopeasti. Yhtenä ratkaisuna on ns. post-experience -koulutus, eli täydennyskoulutuskurssit, myöhemmin tutkintoon liitettävät koulutusmoduulit tai osa-aikaisesti työn ohessa toteutettavat jatkotutkinnot (korkea-asteen oppisopimus-koulutus).

Toteuttamissuunnitelman päätavoite: Työllisyysasteen nostaminen hallitusohjelman mukaisesti		
TL 2 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Varmistetaan osaavan työvoiman saatavuus	Uudenmaan liitto valmistelee Uudenmaan kilpailukyvyn ja nuorten osallisuuden takaamiseksi koulutuksen aiesopimuksen sisältöä ja toteuttamista osana hallitusohjelmassa esitettyä aiesopimuskäytäntöä. Sopimuksessa täsmennetään nuorisosaasteen koulutuspaikkojen määrän lisääminen ja kohdentaminen Uudellamaalla siten, että toimet tukevat osaa- van työvoiman saatavuutta ja edistävät alueen kilpailukykyä.	Valtio, kunnat ja Uudenmaan liitto
	Uudenmaan liitto vaikuttaa siihen, että Uudellamaalla turvataan heikossa työmarkkina-asemassa olevien palvelut kuten työnhaku-, ohjaus- ja valmennuspalvelut.	ELY, kunnat, työvoiman palvelukeskukset, Uudenmaan liitto, Kela
	Uudenmaan liitto kokoaa opetusalan, työ- ja elinkeinohallinnon sekä sosiaali- ja terveydenhuoltoalan yhteisen hankkeen, jossa simuloidaan ja testataan esimerkiksi harrastusten kautta syntyviä ei-formaaleja oppimisympäristöjä Uudenmaan työpajoissa. Testauksen avulla kehitetään nuorille kohdennettuja muodollisesta koulutuksesta poikkeavia oppimisympäristöjä.	Uudenmaan liitto yhteistyössä ELY:n ja kuntien kanssa.
	Uudenmaan liitto ja ELY kokoavat yhteen eri kohderyhmille suunnatut elinikäisen oppimisen ohjauspalvelut ja niiden tuottajat. Olemassa olevien palveluiden määrä ja laatu arvioidaan sekä laaditaan tämän perustalta alueen yhteiset kehittämistavoitteet sekä toimenpiteet ohjauspalveluiden laadun parantamiseksi. Samalla kehitetään valtakunnallista ja alueellista aikuisille tarkoitettujen ohjauspalveluiden määrällistä ja laadullista seurantaa.	Uudenmaan liitto, ELY, AVI
	Yhteiskuntatakuun toteuttaminen oppisopimus-koulutuksen pilottihankkeiden avulla.	Kunnat, yritykset, koulutuksen järjestäjät (2. aste)
	Selvitetään työelämän konkreettisia osaamistarpeita uusien monialaisten koulutuskokonaisuuksien ja oppivien verkostojen kehittämiseksi.	Uudenmaan liitto kokoajana yhteistyössä ammattikorkeakoulujen, yliopistojen, kehitysyhtiöiden ja ELY:n kanssa.

TL 3: Aukkaiden hyvinvointi ja palveluiden edellytykset – osalliseksi työmarkkinoilla ja sosiaalisissa verkostoissa

Päätaavoitteena on työllisyysasteen nostaminen ja erityisesti nuorten syrjäytymisen ehkäisy. Hyvinvointipalvelut turvataan uudistamalla palvelurakennetta.

Nuorten yhteiskuntatakuu toteutuu vuoden 2013 alusta lähtien. Jotta yhteiskuntatakuu on mahdollista toteuttaa jokaisen alle 25-vuotiaan kohdalla, on kehitettävä uudenlaisia, joustavia ja erilaisia oppimistapoja mahdollistavia koulutusmuotoja ja sovellettava esimerkiksi oppisopimusmallia, tekemällä oppivien, nuorten ammatillisessa koulutuksessa.

Myös pitkäaikaistyöttömät ja vajaakuntoiset tarvitsevat räätälöityjä tukitoimia. Hallitusohjelman mukainen työllisyyspoliittinen kuntakokeilu toteutetaan vuosina 2012–2015 ja siinä selvitetään, miten pitkäaikaistyöttömien palveluiden siirtämistä kunnille. Uudenmaan kunnat eivät ole mukana kuntakokeilussa, mutta pääkaupunkiseudun isojen kuntien osallistuminen kokeiluun selvitetään erikseen.

Uudellamaalla on paljon kolmannen sektorin toimijoita, jotka omalla panoksellaan työllistävät monia vaikeasti työllistyviä. Julkisen ja kolmannen sektorin yhteistyötä ja toimintamalleja on kehitettävä edelleen vaikeasti työllistettävien työllistämässä. Työllistämistoimenpiteitä ja –rahoitusta on kuitenkin kohdennettava siten, että toimilla voidaan ennalta ehkäistä työttömyyden pitkittymistä.

Ulkopuoliseksi joutuneiden osuudessa on suuret alueelliset erot sekä Uudenmaan kuntien välillä että erityisesti suurten kaupunkien sisällä. Uudellamaalla ongelma painottuu varsinkin Raaseporin ja Loviisan seuduille sekä Helsinkiin. Välytömarkkinoilla on entistä tärkeämpi merkitys työvoiman osaamisen ja toimintakyvyn ylläpitämisessä erityisesti työmarkkinoiden ulkopuolelle joutuneille.

Työikäisen väestön kasvu on hidastumassa suurten ikäluokkien siirtyessä eläkkeelle. Kanta- väestön työikäen tulevat ikäluokat ovat pienempiä kuin eläkeikäen tulevat, eikä nuorisoiäluokka riitä korvaamaan eläkkeelle jääviä työntekijöitä. Uudellamaalla työikäinen väestö kuitenkin kasvaa muusta maasta poiketen, erityisesti maahanmuuttajaväestön lisäyksen ansiosta. Uudellamaalla erityisen

haasteen työvoiman riittävydelle tulee asettamaan kuitenkin sosiaali- ja terveydenhuoltohenkilöstön samanaikainen huomattava eläkepoistuma ja alan työvoimatarpeen kasvu. Hyvinvointiyhteiskunnan palveluiden säilyttäminen tulee edellyttämään merkittäviä allokointitarpeita nuorten koulutustarpeen suuntaamisessa julkisen ja yksityisen sektorin välillä.

Työpaikkojen määrällisen kasvun lisäksi tulee kiinnittää huomiota työelämän laatuksymyksiin (esim. palkka, työsuhtedyytit, koulutusmahdollisuudet) ja estää työmarkkinoiden polarisoitumista. Lisäksi työllisyysasteen kasvattamisen yhteydessä tulee Uudenmaan tapauksessa huomioida myös alueen runsas opiskelijatyövoiman käyttö. Tavoitteet opiskeluaikojen lyhentämiseksi ja samaan aikaan työuran pidentämiseksi voivat johtaa joidenkin palvelualueiden kohdalla työvoimatarjonnan niukentumiseen, mikä asettaa uusia haasteita alueen työmarkkinoiden toimivuudelle.

Nuorisotyöttömyyden alentaminen ja nuorten koulutukseen pääsyn edistäminen ovat työvoima-, koulutus-, ja nuorisopolitiikan tärkein tavoite. On tärkeää varmistaa, että jokaisen perusopetuksen päättävän nuoren koulutuspolku alkaa joko tutkintoon johtavassa koulutuksessa, siihen valmistavassa koulutuksessa tai esimerkiksi työpajatoiminnan kautta. Nuorten sosiaalinen vahvistaminen ja elämäntaitojen parantaminen osana työpajatoimintaa edistää nuorten koulutukseen siirtymistä. Ei-formaalien oppimisympäristöjen ja joustavien koulutusmuotojen kehittäminen on tärkeää.

Perinteisten koulutusvaihtoehtojen rinnalle tarvitaan oppisopimuskoulutusta ja erilaisia joustavia työssäoppimisen muotoja. Yhteiskuntatakuutyöryhmän ehdotuksena on kehittää oppisopimuskoulutusta myös perusasteen päättävien nuorten koulutusmuodoksi tukemalla rahallisesti lisäresurssein sekä koulutuksen järjestäjää että työnantajaa. Uudellamaalla voitaisiin toteuttaa hanke, jossa oppisopimuskoulutusta tarjottaisiin peruskoulun päättävälle nuorille, yritysten ja koulutuksen järjestäjien yhteistyönä. Toisena oppisopimuskoulutuksen pilottihankkeena voitaisiin toteuttaa nykyistä joustavampi, koko tutkintoa lyhyemmälle ajalle sijoittuva oppisopimuskoulutus. Tällaista koulutusta voisi olla mm. ammatti- ja erikoisammattitutkintoon valmistava koulutus.

Toteuttamissuunnitelman päätaivoite: Työllisyysasteen nostaminen hallitusohjelman mukaisesti		
TL 3 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Osallisuuden tukeminen	Toteutetaan nuorten työllisyystakuu. Jokaiselle nuorelle annetaan takuu 3 kuukauden sisällä koulutus-, harjoittelu- tai työpaikasta. Toimenpiteenä turvataan nuorten työpajahankkeiden toteutus, johon on Uudellemaalle varattava määrärahaa yhteensä 3,360 M€. Lisäksi on varattava etsivään nuorisotyöhön rahoitusta 1,000 M€ ja säilytettävä ehkäisevän päihde- ja huumetyön rahoitus.	ELY-keskus ja TE-toimistot, kunnat
	Toteutetaan Kesäduuni Uudellamaalla 2013 -hanke. Tavoitteena on, että Uudenmaan kunnat ja muut alueen julkiset ja yksityiset työnantajat tarjoavat nuorille ensimmäisen kesätyöpaikan. Hankkeessa edistetään kuntien työllistämistoimenpiteiden toteuttamista kohdentamalla työllisyysvaroja koulutuksen nivelvaiheissa syrjäytymisriskiryhmässä oleviin nuoriin. Tavoitteena on, että mahdollisimman moni nuori saadaan töihin ja osalliseksi, jolloin syrjäytymisriski vähenee.	Uudenmaan liitto vastaa hankkeen käynnistämisestä, ELY on mukana hankkeessa, kunnat sekä yritykset ja järjestöt vastaavat rahoituksesta ja toteutuksesta.
	Rakennetaan Uudenmaan liiton ja ELY:n sekä puolustusvoimien (ja siviilipalvelun järjestäjien) nuorten ura- ja koulutuspalveluiden neuvontamalli. Tavoitteena on saada kontakti nuoriin, joita syrjäytymiskierre eniten uhkaa.	ELY-keskus, TE-toimistot, oppilaitokset, puolustusvoimat
	Selvitetään eläkeläisten työssäkäynnin määrä toimialoittain ja tehtävätasoitain. Arvioidaan selvityksen perusteella työuran jatkamismahdollisuudet (kokoaika/osa-aikaisesti) ja osallistumisen esteet ja ehdot.	Uudenmaan liitto
Terveyden edistäminen	HUS:in toteuttaman ennalta ehkäisevän terveydenedistämisen hankkeen pohjalta jatketaan nykyaikaisten kansansairauksien ehkäisyä ja hoitoa <i>Liikettä kehittämiseen -terveysliikuntahanke</i> Hankkeen tavoitteena on luoda uudenlainen tiiviiseen vuorovaikutukseen perustuva kehittämismalli terveyttä edistävän liikunnan kehittämiseen.	HUS ja kunnat. Uudenmaan liitto rahoittajana, kolmas sektori STM, THL, Hämeen, Uudenmaan ja Päijät-Hämeen liitot

Tavoitteena on asukkaiden hyvinvoinnin, terveyden ja arjen toimivuuden edistäminen sekä palveluverkon uudistaminen. Päämäärän saavuttaminen edellyttää varautumista väestön ikääntymiseen ja palveluiden kysynnän muutokseen. Julkisen, yksityisen ja kolmannen sektorin työnjakoa on selkeytettävä ja löydettävä uusia kustannuksia vähentäviä ratkaisuja. Tämä edellyttää hyvinvointipalveluiden uudenlaista tuotekehittelyä ja tuottavuuden parantamista. Henkilöstön saatavuuden turvaaminen puolestaan edellyttää koulutuksen aloituspaikkojen suuntaamista niin, että ne vastaavat kunkin alueen työvoimatarpeita.

Palvelurakenteita uudistetaan hallitusohjelman tavoitteiden mukaisesti madaltamalla sektoreiden välisiä raja-aitoja sekä etsimällä uudenlaisia yhteistyötapoja ja palvelulogistiikkaa kehittämällä. Erityisesti digitaalisten palveluiden kehittämisessä ja yhdenmukaistamisessa sekä kansalaisten itsepalvelun mahdollistamisessa tarvitaan uusia innovaatioita. Kaste-ohjelman mahdollisuuksia hyödynnetään nykyistä tehokkaammin Uudenmaan palvelurakenteen uudistamisessa.

Terveyden edistämisessä vaikutetaan ennalta-

ehkäisevästi elämäntapasairauksiin. Tavoitteena on edistää kuntien ennalta ehkäisevää työtä tuke- malla toimenpiteitä, joissa vahvistetaan terveyden edistämiseen vaikuttavien sektoreiden, kuten kaa- voituksen sekä kulttuuri- ja liikuntatoimen yhteis- työtä sosiaali- ja terveydenhuollon kanssa.

Uusimaa on maahanmuuttajataustaisen väes- tön keskittymä. Pääkaupunkiseudulla maahan- muuttajien osuus on väestöstä 9 prosenttia ja maa- kunnan muilla alueilla noin kolme prosenttia.

Maahanmuuttajista pääsee yhteiskuntatakuu- raportin mukaan toisen asteen koulutukseen vain 56 %, kun koko peruskoulun päättäneen väestön vastaava luku oli 89 %. Maahanmuuttajat hakevat lukioon muuta väestöä huomattavasti harvemmin. Maahanmuuttajia tulisi aktivoida ja ohjata toisen asteen koulutukseen, jotta olemassa oleva työvoi- maresurssi saataisiin paremmin käyttöön.

Toteuttamissuunnitelman tavoitteena on edis- tää työperäistä maahanmuuttoa sekä kotoutumis- ta sekä kehittää vuorovaikutteisen ja paikallisen kehittämisen uusia malleja. Mallien testaamiseksi käynnistetään pilottihankkeita, joilla edistetään yhteisöllisyyttä ja asukkaiden sekä muiden pai-

kallisten toimijoiden vaikutusmahdollisuuksia ja vähennetään siten maahanmuuttajien ulkopuolisuutta. Tavoitteena on edistää maahanmuuttajien työllisyyttä kielikoulutusta parantamalla. Maahanmuuttajataustaisten nuorten työmarkkina-asemaa vahvistetaan kehittämällä vaihtoehtoisia koulutusratkaisuja. Tavoitteena on luoda työmarkkinoiden ulkopuolella oleville maahanmuuttajille oma kielikoulutusväylä tasotesteineen ja jatkumoineen. Maahanmuuttajille räätälöityjen toimenpiteiden ohella on tärkeää, että kantaväestö ja työnantajat valmistautuvat yhä monikulttuurisempiin työyhteisöihin.

Tietoliikenneverkkojen välityskyvystä on muodostumassa merkittävä pullonkaula sähköisen asioinnin ja palveluiden kehittämiseksi sekä saavutettavuudelle erityisesti taajamien ulkopuolilla, harvaan asutuilla alueilla. Nopeita yhteyksiä

tarvitsevat sekä yritykset että asukkaat, jotka käyttävät työ- ja asiointipalveluita tai etätyösovelluksia. Myös Suomen taloudesta on internetin osuuden olevan noin kymmenesosa ja kotitalouksien rooli on tässä keskeinen. Helsinki-päivänä 12. kesäkuuta keskustassa otettiin jo käyttöön ilmainen WLAN-yhteys, joka on vapaasti kaikkien Helsingin keskustassa asuvien ja asioivien käytettävissä. Verkon käyttö ei edellytä erillistä kirjautumista tai salasanoja. Verkkoa on tarkoitus laajentaa vuoden mittaan, mutta ensimmäisenä se toimii ydinkeskustassa. Nk. langattomalta 4G teknologialta odotetaan paljon, mutta pisimmälle tulevaisuuteen ulottuvat tekniset ratkaisut perustuvat valokuituyhteyksiin, joiden välityskykyä pystytään laajentamaan kasvavien tarpeiden mukaisesti. Langattomassa teknologiassa mahdollisesti piileviä säteilyriskejä ei kuituverkoissa myöskään ole.

Toteuttamissuunnitelman päätavoite: Työllisyysasteen nostaminen hallitusohjelman mukaisesti

TL 3 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Työvoiman saatavuuden turvaaminen	Uudenmaan liitto toteuttaa EXPAT-projektin EU:n Central Baltic Interreg IV A -rahoituksella. Tavoitteena on löytää keinoja yhteistoimintaan maahanmuuttajien ja paikallisten asukkaiden välille ja näin lisätä yhteisöllisyyttä. Maahanmuuttajien ja heidän perheidensä Suomessa viihtymiseen tähtäävä hanke kehittää uudenlaista hyvinvointia ja kulttuurista monimuotoisuutta.	Uudenmaan liitto, Laurea, Culminatium Oy Ltd
	Uudenmaan liitto kokoaa yhdessä jäsenkuntien kanssa työperäiseen maahanmuuttoon liittyviä hyviä käytäntöjä ja valmistelee yhdessä alueen toimijoiden kanssa	Uudenmaan liitto, kunnat ja ELY
	Turvataan resurssit maahanmuuttajien valmentavan koulutuksen järjestämiseen. Tällä tähdätään räätälöityyn ammatilliseen koulutukseen, jotta maahanmuuttajat integroituvat nykyistä paremmin työelämään.	ELY
	Maahanmuuttajien ohjaaminen toisen asteen koulutukseen	ELY, TE-toimisto, koulutuksen järjestäjät (2. aste)
Saavutettavuuden turvaaminen	Liitto toimii paikallisena koordinaattorina valtakunnallisissa haja-asutusalueiden Laajakaista kaikille 2015 -hankkeessa sekä osallistuu Etelä-Suomessa laajakaistayhteyksiä edistävään 100 megan maakunta -hankkeeseen.	LVM, Viestintävirasto, ELY
	Tuetaan Läntisen Uudenmaan maakuntaverkon tyyppisiä hankkeita, joissa laajakaistaverkon kanssa samaan aikaan kehitetään seudullisia sähköisiä palveluita ja asiointia.	Uudenmaan liitto ja ELY

TL 4: Alue- ja yhdyskuntarakenne ja ympäristö

Maakuntakaavaehdotuksen keskeinen periaate on yhdyskuntarakenteen eheyttäminen. Keväällä 2012 maakuntahallituksen hyväksymässä maakuntakaavaehdotuksessa alue- ja yhdyskuntarakennetta kehitetään nykyistä rakennetta tiivistäen ja täydentäen. Tavoitteena on, että vasta täydentämisen jälkeen avataan uusia kasvukäytäviä. Maakuntakaavaehdotus on ollut nähtävillä 2012 ja saadun palautteen perusteella maakuntakaavaa valmistellaan maakuntavaltuuston hyväksyttäväksi vuoden 2012 aikana. Rakenteen tiivistäminen ja täydentäminen tapahtuu ensisijaisesti kuntakaavoituksen kautta. Toteuttamisen välineitä ovat kuntien aktiivinen maapolitiikka, kuntien kaavoitus ja kaavoitusyh-teistyö, maankäytön, asumisen ja liikenteen MAL-yhteistyö, kuten Helsingin seudun yhteinen maankäytönsuunnitelma sekä alueelliset liikennejärjestelmäsuunnitelmat. MAL-sopimuksen mukaisesti KUUMA-kunnat selvittävät sitovan yhteistyön käynnistämisen tai yhteisen toimijan perustamisen sosiaalisen vuokra-asuntotuotannon turvaamiseksi. Helsingin seudun MAL-aiesopimuskäytännön kehittäminen ja sitovuuden lisääminen on lähtökohta kohtuuhintaisen asuntotuotannon turvaamiseksi.

Uudenmaan kilpailukyvyyn edistäminen, kasvun vastaanottaminen ja päästötavoitteisiin vastaaminen edellyttää määrätietoista panostamista yhdyskuntarakenteen eheyttämiseen. Tämä tarkoittaa maakunnassa laadittavien suunnitelmien yhteensovittamista ja maankäytön osoittamista haasteellisiin ympäristöihin, kuten olemassa olevan rakenteen sisään ja kuntien raja-alueille sekä käytöstä poistuneiden toimintojen alueille. Pitkäjänteistä suunnitelmiin sitoutumista on parannettu aiesopimuksilla, jotka ovat tavoitteiltaan yhteneväisinä laadittujen suunnitelmien kanssa. Esimerkiksi vuonna 2012 hyväksytyin Helsingin seudun MAL-aiesopimuksen asuntotuotannon kohdealueet sijoittuvat Uudenmaan maakuntakaavan tavoitteiden mukaisesti ja pääosin taajamatoimintojen alueille.

Yhdyskuntarakenteen eheyttämisen toimenpiteet tarvitsevat tukseen tehokkaan tietojen hallinnan. Tietojärjestelmiä, tiedontuottajia ja tiedon käyttäjiä on maakunnassa useita ja yhteisen tietovarannon kokoaminen olisi resurssitehokkuuden ja kokonaisuuksien ymmärtämisen kannalta ensiarvoisen tärkeää. Esimerkiksi MAL sopimuksen to-

teutuminen ja toteutumisen edellytysten seuranta vaativat useiden toimijoiden yhteistyötä, sekä järjestelmien yhteensovittamista.

Yhdyskuntarakenteen eheyttäminen edellyttää myös lukuisten kiireellisten liikennejärjestelmä-hankkeiden suunnittelua ja toteuttamista eli sujuvien ja ympäristön kannalta kestävien liikenneyhteyksien järjestämistä. Lisäksi tarvitaan energian säästöä, energiatuotannon uudistamista ja ympäristön vaalimista. Metropolimaakunnan liikennejärjestelmän kehittämistarpeet liittyvät riittävän väyläkapasiteetin ja joukkoliikennepalveluiden järjestämiseen sekä tarpeeseen vähentää merkittävästi liikennetarvetta ja liikenteen ympäristöhaittoja. Liikenteen hiilidioksidipäästöjen vähentämistä-voitteet vaativat joukkoliikenteen houkuttelevuuden parantamista sekä junavuorojen ja linja-autoliikenteen lisäämistä. Tavoitteen saavuttaminen edellyttää myös, että suurten kaupunkien joukkoliikenne-määrärahaa ja joukkoliikenteen palveluiden ostomäärärahaa lisätään.

Liikennejärjestelmäsuunnitelmiin liittyvis-sä aiesopimuksissa on määritelty kiireellisimmät hankkeet ja toimenpiteet liikennejärjestelmän kehittämiseksi. Uudellamaalla on kolme liikennejärjestelmäsuunnitelma-aluetta, joista Helsingin seudun liikennejärjestelmäsuunnitelma (HLJ 2011) on ollut yhtenä lähtökohtana Helsingin seudun MAL-aiesopimuksen laadinnassa, jossa on määritelty lähivuosien asuntotuotannon kohdealueet ja niitä tukevien pienten kustannustehokkaiden (KUHA) hankkeiden merkitystä korostava liikennehankkeiden kiireellisyysjärjestys.

KUHA-hankkeisiin sisältyy myös useita KUUMA-kuntien pieniä ja keskisuuria hankkeita, joiden toteutus on jäänyt viime vuosina paitsioon. Ne ovat kuitenkin KUUMA-kuntien kannalta merkittäviä mm. asunto- ja työpaikka-alueiden kannalta ja rahoitusneuvotteluissa nämä tulisivatkin ottaa huomioon.

Länsi-Uudellemaalle laaditaan uusi liikennejärjestelmäsuunnitelma ja siihen liittyvä lähivuosia koskeva aiesopimus. Uudenmaan liitto koordinoi suunnitelman laatimista. Lisäksi Itä-Uudenmaan alueen liikennejärjestelmän kehittämistä ohjaava aiesopimus päivitetään. Uudenmaan liitto vastaa aiesopimuksen päivittämisestä yhteistyöprojektina kuntien ja muiden sidosryhmien kanssa. Vuosina 2013–2014 toteutetaan liikenteen kehittämishankkeita laadittujen aiesopimusten mukaisesti.

Toteuttamissuunnitelman päätavoite: Työllisyyssasteen nostaminen hallitusohjelman mukaisesti

TL 4 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Yhdyskuntarakenteen eheyttäminen	Helsingin seudulla yhdyskuntarakennetta, asuntotuotantoa ja liikennejärjestelmän kehittämistä edistetään Valtion ja Helsingin seudun kuntien välisellä maankäytön, asumisen ja liikenteen aiesopimukseen 2012-2015 kirjatuilla toimenpiteillä (mm. Helsingin seudun yhteinen maankäytönsuunnitelma, Kuuma-kuntien selvitys sitovan yhteistyön käynnistämistä tai yhteisen toimijan perustamisesta sosiaalisen vuokra-asuntotuotannon turvaamiseksi) Länsi-Uudellamaalla laaditaan uusi liikennejärjestelmäsuunnitelma, jonka pohjalta kehittämishankkeita priorisoidaan. Itä-Uudellamaalla päivitetään liikennejärjestelmän kehittämisen aiesopimus.	Helsingin seudun kunnat, HSL, ELY, Liikennevirasto, LVM, YM, Uudenmaan liitto Uudenmaan liitto, ELY, kunnat Uudenmaan liitto, ELY, kunnat
	Vaikutetaan, että ympäristöministeriön vastinraha (50%) säilyy vähintään nykyisellä tasolla alue-arkkitehtitoiminnan rahoituksessa. Rahoituksella vahvistetaan pienten kuntien kaavoitusosaamista.	Ympäristöministeriö 50 % Kunnat /kuntayhtymät 50 %
	Maakunnan yhteisen tietovarannon rakentaminen ja siihen liittyen Helsingin seudulla erityisesti MAL-sopimuksen seuranta.	Uudenmaan liitto, kunnat, HSY

Yhdyskuntarakenteen tiivistyessä tulee kiinnittää huomiota erityisesti asukkaiden lähiympäristöön ja liikkumisen turvallisuuteen sekä jalankulun, pyöräilyn ja joukkoliikenteen houkuttelevuuteen. Tärkeimpiä kohteita ovat taajamien kävely- ja pyöräilyverkostojen täydentäminen ja epäjatkuvuuskohtien poistaminen sekä maanteiden liittymien turvallisuuden ja sujuvuuden parantaminen. Lisäksi tärkeää on luonnon- ja viheralueiden turvaaminen sekä rakentamisen laadun parantaminen ja energiatehokkuus. Ympäristön kannalta on tärkeää huomioida myös materiaalitehokkuus sekä luonnonvarojen kestävä käyttö.

Joukkoliikenteen kehittäminen on tehokas keino hillitä liikenteen ruuhkautumista. Suurimmat puutteet ovat pääkaupunkiseudun poikittaisessa liikenteessä sekä kehysalueelle suuntautuvissa yhteyksissä. Toteuttamissuunnitelmakauden tavoitteena on, että Helsingin seudun liikennealue laajenee (HSL-alue).

Toteuttamissuunnitelman tavoitteena on **energiatehokkuuden ja uusiutuvien energialähteiden käytön edistäminen** asuinrakennusten, toimitilojen ja julkisten rakennusten rakentamisessa, peruskorjauksessa, kiinteistöjen käytössä ja ylläpidossa. Tavoitteen saavuttamiseksi on lisättävä koordinaatiota sekä energia-alan tutkimuksessa että uusien ratkaisujen soveltamisessa. Tärkeää on, että energia-asiat huomioidaan kuntakaavoituksessa ja rakentajien energianeuvonnassa.

Uudenmaan liitossa käynnistettiin vuonna 2012 hanke asukkaiden ja rakentajien energianeuvonnan organisoimiseksi. Hankkeessa kootaan yhteen neuvonnan parhaita käytäntöjä, kartoitetaan potentiaalisia toimijoita, aktivoidaan yhteistyötä ja muodostetaan verkostoja. Toiminnan tueksi perustetaan maakunnan energianeuvonnan yhteistyöryhmä. Hanke päättyi kesäkuussa 2013. Toteuttamissuunnitelmassa varaudutaan hankkeen jatkamiseen.

Ilmastonmuutoksen hillitsemiseksi on eheyttävä yhdyskuntarakennetta mikä osaltaan vähentää liikenteen päästöjä sekä energian kulutusta. Liitolla ja ELY-keskuksella on alueellista, myös seudulliset toimijat yhteen kokoavaa, yhteistyötä ilmastoasioissa. Lähtökohtana on, että ilmastonmuutoksen hillinnän strategiatyötä jatketaan läpäisyperiaatteella kaikissa liiton ja ELY-keskuksen laatimissa suunnitelmissa.

Luonnon monimuotoisuuden säilyttämisen kannalta on tärkeää jatkaa Etelä-Suomen metsien monimuotoisuuden suojeluohjelmaa METSOa. Ohjelmalla voivat metsänomistajat vapaaehtoisesti suojella metsiensä monimuotoisuutta. Uudenmaan tavoitteena on ollut, että METSO-ohjelman avulla voidaan turvata 10 000 hehtaarin suojelu vuoteen 2020 mennessä. Metso-ohjelman toteutumista Uudellamaalla on edelleen tehostettava.

Monimuotoinen lähiluonto ja helposti saavutettavat virkistysalueet ovat tärkeitä ihmisten hy-

Toteuttamissuunnitelman päätaivoite: Työllisyysasteen nostaminen hallitusohjelman mukaisesti

TL 4 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Saavutettavuuden ja turvallisuuden parantaminen	Metropolialueen pieniä kustannustehokkaita hankkeita (KUHA) toteutetaan niiden toteuttamisesta sovitussa järjestyksessä. Hankeluettelo on liitteenä.	ELY, kunnat
	Vaikutetaan siihen, että HSL-kunnille osoitettavaa suurten kaupunkiseutujen joukkoliikennemäärärahaa korotetaan 7 miljoonaan per vuosi (Vuonna 2010 tuen määrä 5 milj.)	Uudenmaanliitto
	Vaikutetaan joukkoliikenteen palvelujen oston ja kehittämisen määrärahaan siten, että sen taso säilyy vähintään 6,2 milj. eurossa per vuosi.	Uudenmaan liitto
Rakennetun ympäristön vaaliminen	Turvataan korjaus- ja energia -tukien (ARA) kokonaismäärärahan taso talousarviossa vähintään nykytasolla suunnitelmakaudella.	Uudenmaan liitto vaikuttaa, ELY
	Turvataan rakennusperinnön hoitoavustusten määrärahat vähintään nykytasolla.	Uudenmaan liitto vaikuttaa, ELY
	Uudenmaan arkkitehtuuripoliittisten tavoitteiden toteuttamista jatketaan kuntien kanssa yhteistyössä järjestämällä seminaareja.	Uudenmaan liitto vastuutahona, ELY, kunnat.
	Toteutetaan Viides ulottuvuus – viherkatot metropolialueella -hanke, jossa kehitetään yhteistyössä yritysten kanssa Suomeen sopivia viherkattorataksuja.	Helsingin yliopisto, yritykset, Uudenmaan liitto
	Kootaan rakentamisen pilottikohteiden toteuttajat yhteistyöhön innovaatioiden levittämiseksi ja osaamisen kehittämiseksi. Innovaatiot hyödynnetään erityisesti Vantaan asuntomessujen toteuttamisessa. Käynnissä on useita hankkeita, joiden kokemuksia voidaan hyödyntää: Muun muassa Kuuma – Laatuasuminen -hankkeessa kehitetään uusia toimintamalleja ekotehokkaan ja vetovoimaisen pientaloasumisen suunnitteluun ja päätöksentekoon. Porvoon Skaftkärrin kehitetään energiatehokkaana alueena.	Uudenmaan liitto, kunnat, osaamiskeskus
Ympäristön vaaliminen	Pilaantuneiden maiden kunnostushankkeet: - Orioninkadun lietekaatoaika, kunnostus, Hanko, (käynnistyy 2013, esitys 0,300 M€ 2013, 1,1 M€ 2014) - Mätäjärven kaatoaika, eteläinen alue (Käynnistys 2014, 0,28 M€ 2014)	Uudenmaan liitto vaikuttaa, kunnat, ELY
	Valtion budjettitason vesihuoltohankkeet: - Störsvik–Marsudden–Strömsby-siirtoviemäri, Kirkkonummi-Siuntio (saatu aloitusraha v. 2012 0,3 M€, tavoitteena 0,8 M€ 2013. Hankkeen kokonaiskustannukset 3 M€, Siuntion osuus 1,9 M€). Hankkeen rakentaminen alkanee syksyllä 2013. - Pernaja–Loviisa-yhdysvesijohto ja siirtoviemäri, (käynnistys 2013, esitys 0,5 M€ 2013, 0,8 milj € 2014, 0,6 M€, 0,7M€ 2015). Hankkeen kokonaiskustannukset 4,7M€, Loviisan osuus 2,8 M€.	Uudenmaan liitto vaikuttaa, ELY, kunnat Uudenmaan liitto vaikuttaa, ELY,kunnat
	Degerby–Inkoo-siirtoviemäri ja yhdysvesijohto. Kokonaiskustannus 1,6 M€, josta valtion osuus 0,6 M€ (esitys 0,3 M€ 2013, 0,3 M€ 2014)	Uudenmaan liitto vaikuttaa, ELY, kunnat
	Lapinkylä–Veikkola (Kirkkonummi) -yhdysvesijohto ja siirtoviemäri. Kokonaiskustannus 1,5 M€, josta valtion osuus 0,6 M€ (esitys 0,3 M€ 2013, 0,3 M€ 2014)	Uudenmaan liitto vaikuttaa, ELY, kunnat
	Sipoonkorven kansallispuistolle laaditaan hoito- ja käyttösuunnitelma. Sen toteuttamiseksi perustetaan yhteistyöryhmä. Kansallispuiston aluetta yhtenäistetään METSO-ohjelmalla ja maanvaihoilla.	Uudenmaan liitto vaikuttaa, Metsähallitus on päävastuutaho, ELY vastaa ryhmän perustamisesta ja maanvaihoista
	Turvataan luonnonsuojelualueiden hoidon ja palvelurakenteiden ylläpidon vaatima rahoitus.	Uudenmaan liitto vaikuttaa, Metsähallitus
	Ajantasaistetaan tiedot Uudenmaan kasvihuonepäästöistä sekä selvitetään keskeiset hiilinielut.	ELY, Uudenmaan liitto
	Kasvihuonekaasupäästöjen laskenta käynnistetään v. 2013.	SYKE, ELY, Uudenmaan liitto vaikuttaa.
	Uudenmaan ympäristökasvatuksen ja tietoisuuden edistämisryhmä (VÄLKE) valmistelee alueellisen ympäristökasvatusstrategian ja kehittää sen toteutumisen seurantaa ja indikaattoreita.	ELY, Uudenmaan liitto, SYKLI
	Asukkaiden ja rakentajien energianeuvontahankkeen jatkaminen.	Uudenmaan liitto, kunnat, ELY

vinvoinnin ja terveyden kannalta. Ekosysteemi- palveluiden (mm. ruoka, puutavara, tulvien hallinta, hiilinielut, maisema, virkistys) tarjoamat mahdollisuudet on hyödynnettävä nykyistä paremmin. Sipoonkorven kansallispuiston hoidon ja käytön suunnittelu on toteutettava nopealla aikataululla. Puiston yhtenäisyyttä on edistettävä METSO-ohjelman toimenpiteillä ja vapaaehtoisilla maanvaihtoilla.

Elinympäristön laatua on ylläpidettävä vaalimalla alueiden identiteettiä, maisema- ja kulttuuriarvoja sekä huolehtimalla ympäristön terveellisyydestä ja turvallisuudesta. Samalla vahvistetaan alueiden vetovoimatekijöitä. Uudenmaan tiheästi rakennetulla ja liikennöidyllä alueella on jatkettava meluntorjunnan hankkeita ja turvattava pohjavesien tila muun muassa kunnostamalla pilaantuneita maa-alueita.

Itämeren tilan parantaminen on Itämeristrategiaan kirjattu yhteinen tavoite. Rannikkoalueiden yhdenmisen käytön ja hoidon (ICZM) suosituksen toimeenpanemiseksi Suomi on laatinut rannikkostrategian laajassa yhteistyössä ministeriöiden, alue- ja sektorihallintoviranomaisten, edunvalvonta- ja muiden järjestöjen kanssa. Strategian toteuttamisessa seuraavana askeleena on alueellisten strategioiden ja toimenpideohjelmien laatiminen.

Vesien hyvän tilan saavuttamisen toimenpiteitä on kirjattu laajasti Kymijoen–Suomenlahden vesien hoitosuunnitelmaan ja sitä tarkentavaan

Uudenmaan toimenpideohjelmaan. Uudenmaan vesien – ja merenhoidon yhteistyöryhmä koordinoi hoi-to-suunnitelman mukaisten toimenpiteiden toteuttamista ja toteuttamisvastuita. Uuden vesien ja merenhoitosuunnitelman vuodesta 2015 eteenpäin valmistelu käynnistetään. Lisäksi ELYn johdolla valmistellaan yhteistyössä öljyntorjuntalain mukainen Suomenlahden alueen alusöljy- ja aluskemikaalivahinkojen torjunnan yhteistoimintasuunnitelma.

Uusimaa on tiiviisti asuttua aluetta, jossa tiiviit haja-asutuskeskittymät on tarkoituksenmukaista liittää vesihuoltoverkoston piiriin. Vaikka vesihuollon kehittäminen ja rakentaminen on kuntien ja vesihuoltolaitosten vastuulla, Uudellamaalla tarvitaan vesihuoltoavustuksia ja vesihuoltotöinä rakennettavia siirtolinjoja, jotta edes osa hankkeista toteutuisi kohtuullisella aikavälillä.

Kohti Etelä-Suomen vesien ja Itämeren parempaa tilaa (VEDET) –hanke on valmistelussa ja alueen toimijoiden yhteistyönä kootaan yhteinen näkemys tarpeellisista ja toteuttamiskelpoisista toimenpiteistä.

Hallitusohjelman mukaisesti valmisteltiin vuoden 2011 aikana valtakunnallinen viemärituotiohjelma. Ohjelman laatimisen yhteydessä Uudellamaalla on selvitetty alueet, jotka on tarkoituksenmukaista saada viemäriverkoston piiriin vuoteen 2016 mennessä. Tukiedellytykset täyttäviä haja-asutusalueiden verkostohankkeita on Uudel-

Toteuttamissuunnitelman päätavoite: Työllisyysasteen nostaminen hallitusohjelman mukaisesti

TL 4 Tavoite	Mitä liitto tekee yhdessä yhteistyökumppaneiden kanssa	Päävastuutaho
Itämeren tilan parantaminen	<ul style="list-style-type: none"> Tavoitteena yhtenäistää rannikon yhdenmisen suunnittelu ja Marital Spatial Planning(MSP) -työskentely EU-tasolla. Yhteistyötä rakennetaan jäsenalueiden esimerkkien kautta. Arvioidaan tarve rannikon yhdenmisen suunnitelman (ICZM) ja alueellisen strategian laadintaan. Tätä tukevat vedenalaisen luonnon monimuotoisuuden inventoinnit (VELMU-hanke) sekä Itämeren alueen toimijoiden yhteistyön vahvistaminen. 	Uudenmaan liitto CPMR: pääsihteerinä ja MSP työryhmän puheenjohtajana, Kymenlaakson liitto ja regionit (maakuntaa vastaavat)Suomesta, Ruotsista, Saksasta, Virosta ja Norjasta ELY, Uudenmaan liitto ja sektoriministeriöt
	Vesien- ja merenhoidon suunnitelmien toteuttamista jatketaan ja uutta suunnitelmaa valmistellaan.	ELY, Uudenmaan liitto
	ELY laatii öljyntorjuntalain mukaisen Suomenlahden alueen alusöljy- ja aluskemikaalivahinkojen torjunnan yhteistoimintasuunnitelman.	ELY, Uudenmaan liitto
	Tulvariskien hallintasuunnitelmia valmistellaan tulvaryhmissä.	ELY vastaa valmistelusta. Liitto koordinoi ryhmiä.
	Yhteistoiminta-alueen hanketta Kohti Etelä-Suomen vesien ja Itämeren parempaa tilaa (VEDET) toteutetaan.	Yhteistoiminta-alueen liitot ja ELY-keskukset, vesiensuojeluyhdistykset ja muut alueen toimijat, Uudenmaan liitto valmistelun ja koordinoinnin vastuutahona.

lamalla yhteensä 123 kpl, joiden yhteiskustannusarvio on vuosina 2012–2016 noin 73 milj. €.

Ravinnekuormituksen vähentämisen tärkeimpiä keinoja ovat hajakuormitukseen vaikuttavat vapaaehtoiset toimenpiteet, joita ovat maatalouden kuormituksen vähentäminen suojavyöhykkeiden yleissuunnittelulla ja toteuttamisella sekä ravinnetaseiden huomioiminen viljelysuunnittelussa. Pistekuormituksen vähentämisessä tärkeintä on vaikuttaa ympäristölupien ja valvonnan kautta sekä kontrolloida puhdistamojen ja verkostojen ohjauksutuksia sekä uudistaa viemäriverkostoa ja puhdistamoja. Toimenpiteiden toteuttamisessa tarvitaan haja-asutuksen vesihuollon neuvonnan avustuksia ja kuntarajat ylittävää, valuma-aluekohtaista hulevesisuunnittelua.

Itämeren tila on hiljalleen parantumassa. Kuormitusta voidaan edelleen vähentää suuntaamalla

toimenpiteitä muun muassa lannoitteiden käyttöön, eroosion torjuntaan sekä ravinteiden pysäyttämiseen ennen niiden joutumista vesistöihin suojavyöhykkeiden, kosteikkojen ja laskeutuslaitaiden avulla. Jätevesien osalta on huolehdittava sekä jäteveden puhdistamisesta että jätevesilietteen hyötykäytöstä.

Vesistöjen tilan parantamiseksi on käynnissä Etelä-Suomen maakuntien yhteistoiminta-alueen hanke, jossa tarkastellaan haja-asutuksen jätevesihuoltoa, pohjavesialueita ja hulevesien hallintaa.

Tulvariskien hallintasuunnitelmat valmistellaan tulvariskien hallintaa koskevan lainsäädännön mukaisesti.

Uudellamaalla tulvariskialueita on Espoossa, Helsingissä ja Loviisassa.

4. Kanta-Hämeen, Päijät-Hämeen Ja Uudenmaan yhteishankkeet ja neuvotteluesitykset

Uudenmaan metropolimaakunta muodostaa yhteistoiminta-alueen Kanta-Hämeen ja Päijät-Hämeen kanssa. Hämeen, Päijät-Hämeen ja Uudenmaan liitto ovat sopineet maakuntahallituksen yhteiskokouksessa syyskuussa 2012 yhteistoiminta-alueen yhteistyöteemat, joissa hankkeiden yhteinen toteuttaminen tuottaa lisäarvoa ja yhteinen vaikuttaminen edistää hankkeiden toteutumista.

Yhteistoiminta-alueen neuvotteluesitysten yhteistyöteemat ovat vuonna 2012:

- 1. FUTUROS –Open Learning 24/7 Uudenmaan sekä Kanta- ja Päijät-Hämeen lukioissa**
 - Hankkeen tavoitteena on parantaa ja valtavirtaistaa teknologian ja sosiaalisen median hyödyntämistä lukio-opetuksessa ja oppimateriaalin tuotannossa (liite 5 a).

- 2. CLEANTECH AVAIN –Eteläsuomalaisten vahvuuksien ja verkostojen tunnistaminen ja vahvistaminen**
 - Hankkeen tavoitteena on vahvistaa yhteistoiminta-alueen strategisessa johtamisessa Cleantech-toimialan kasvua ja kasvua tukevan poliittisen ohjauksen vahvistaminen maakunnissa; vahvan markkina- ja pilottialueen muodostaminen eteläsuomalaisten maakuntien yhteistoiminta-alueelle; hanke tukee myös välillisesti yritysten kansainvälistymistä ja kasvua mm. verkostotyön tukemisella ja julkisen sektorin cleantech-ratkaisuilla (liite 5 b).

Liite 1. Maakunnan yhteistyöasiakirja

Uudenmaan Maakunnan yhteistyöasiakirja 2013

Maakunnan yhteistyöasiakirjan (MYAK) laatimisesta säädetään Rakennerrahastolaissa (1401/2006) ja asetuksessa (311/2007). Tämä yhteistyöasiakirja koskee Alueellisen kilpailukyky- ja työllisyystavoitteen Etelä-Suomen EAKR -ohjelmaa sekä Manner-Suomen ESR -ohjelman Etelä-Suomea koskevaa suuralueosiota. Yhteistyöasiakirjan tavoitteena on yhteen sovittaa Euroopan yhteisön rakennerrahastovarojen ja vastaavan kansallisen rahoitusosuuden kohdentuminen Uudellamaalla.

Yhteistyöasiakirja on osa Uudenmaan maakuntaohjelman toteuttamissuunnitelmaa vuosille 2013 - 2014. Toteuttamissuunnitelmassa määritellään ne keskeiset painopisteet ja toimenpiteet, joihin rakennerrahastovaroja on tarkoitus suunnata.

Yhteistyöasiakirja sisältää hallinnonaloittain arvion rakennerrahastovarojen ja vastaavan valtion kansallisen rahoitusosuuden myöntämisvaltuustarpeista vuonna 2013 arvion myöntämisvaltuuksien jakautumisesta rahastoittain (EAKR ja ESR) ja toimintalinjoittain. Maakunnan yhteistyöasiakirja ohjaa viranomaisten toimintaa ja ohjelmien toteuttamista.

Uudenmaan maakunnan yhteistyöryhmä on tänään 22.10.2012 hyväksynyt maakunnan yhteistyöasiakirjan ja rahoitustaulukot vuodelle 2013. Esitys toimii pohjana vuoden 2013 varojen jakoa varten..

22.10.2012

UUDENMAAN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS

Rita Piirainen
ylijohtaja

UUDENMAAN LIITTO

Outi Mäkelä
maakuntahallituksen
puheenjohtaja

Ossi Savolainen
maakuntajohtaja

TL 5 MYÄK 2013

Toimintalinjan 5 "Toimenpiteiden teemaattinen keskittäminen" hankkeilla vahvistetaan Etelä-Suomen suuralueen osaamiskeskittymien kilpailukykyä edistämällä niiden verkostoitumista keskenään, kansallisesti ja kansainvälisesti. Ylimaakunnallisten teemahankkeiden avulla keskitetään ja kohdennetaan ohjelmavaroja Etelä-Suomen ja maakuntien kehittämisen kannalta keskeisiin osaamisalueisiin ja tuetaan osaamiskeskusohjelman keskeisiä sisältöjä.

Temaattisessa osiossa on ohjelmakaudella 2007 – 2013 tähän mennessä toteutettu kuusi hakukierrosta. Hankkeille myönnetty rahoitus on vuoden 2011 loppuun mennessä jakautunut seuraavasti:

Vuoden 2012 alkupuolella rahoituspäätöksiä on tehty syksyn 2011 avoimesta hausta valituille hankkeille ja myönnetty rahoitus on siis kohdistunut syksyn 2011 haun teemoihin, joita olivat

- 1) Ympäristö
- 2) Innovatiiviset puujalosteet
- 3) Kansainvälinen yhteistyö ja verkostoituminen, erityisesti Itämeren alueella
- 4) Digitaaliset sisällöt

Lisäksi vuosien 2012 ja 2013 aikana vapautuu päätyneistä hankkeista myöntövaltuuksia uudelleenkäytettäväksi. Vapautuvien varojen sitomiseksi järjestetään syksyllä 2012 avoin haku, jonka teemoja ovat

- 1) Huipputeknologinen osaaminen Etelä-Suomessa
- 2) Kertakorvausmallin (lump sum) mukaiset hankkeet aiemmin TL5:sta rahoitettuihin teemoihin liittyen

Vapautuvia valtuuksia kohdennetaan em. teemoihin tai Etelä-Suomen EAKR-ohjelman ohjauskomitean päätöksellä muihin toimintalinjan 5 teemoihin.

Toimintalinjan 5 hallinnointi on keskitetty Etelä-Suomen maakuntien yhteiseen EU-yksikköön Päijät-Hämeen liittoon ja toimintalinjan 5 myöntövaltuudet osoitetaan liitteen 3 mukaisesti Päijät-Hämeen liitolle.

Taulukot liitteinä

MAAKUNNAN YHTEISTYÖASIAKIRJA
2013

LIITE 1

VUOSI: 2013

OHJELMA: Etelä-Suomi

MAAKUNTA: Uusimaa
ELY: Uusimaa

Miljoonaa euroa

RAHASTO: EAKR

VÄLITTÄVÄ TOIMIELIN	ELY			Liikenne virasto	Maa- kunta			Finnvera Oyj		Ohjelma -reservi	YH- TEENSÄ
	TEM	YM	MMM		LVM	TEM	OKM	STM	Pääoma- sijoitus *		
HALLINNONALA											
TOIMINTALINJA											
TL 1	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR											0,000
VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 2	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR											0,000
VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 3	0,000	0,170	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,170
EAKR		0,068									0,068
VALTIO		0,051									0,051
Kuntarahoitus		0,051									0,051
Muu julkinen											0,000
TL 4	0,000	0,179	0,000	0,000	0,711	0,000	0,000	0,000	0,000	0,000	0,890
EAKR		0,070			0,286						0,356
VALTIO		0,053			0,207						0,260
Kuntarahoitus		0,056			0,218						0,274
Muu julkinen											0,000
TL 5	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR											0,000
VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
YHTEENSÄ	0,000	0,349	0,000	0,000	0,711	0,000	0,000	0,000	0,000	0,000	1,060
EAKR	0,000	0,138	0,000	0,000	0,286	0,000	0,000	0,000	0,000	0,000	0,424
VALTIO	0,000	0,104	0,000	0,000	0,207	0,000	0,000	0,000	0,000	0,000	0,311
Kuntarahoitus	0,000	0,107	0,000	0,000	0,218	0,000	0,000	0,000	0,000	0,000	0,325
Muu julkinen	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000

* Pääomasijoitusrahastoon varatut resurssit jaetaan TEM:stä Finnvera Oyj:lle

** Sovitaan Finnvera Oyj:n ja ELY -keskuksen välillä. Jaetaan suoraan Finnvera Oyj:lle

2012 LTAE:N UUELLEEN BUDJETOITAVIEN VALTUUKSIEN KÄYTTÖSUUNNITELMA

MYAK 2013

LIITE 2

VUOSI: 2012

OHJELMA: Etelä-Suomen EAKR -toimenpideohjelma 2007-2013

MAAKUNTA: Uusimaa

Miljoonaa euroa

ELY: Uudenmaan ELY-keskus

RAHASTO: EAKR

VÄLITTÄVÄ TOIMIELIN	ELY			Liiken virasto	Maa- kunta			Finnvera Oyj		Ohjelma- reservi	YH- TEENSÄ
	TEM	YM	MMM		LVM	TEM	OKM	STM	Pääoma- sijoitus *		
HALLINNONALA											
TOIMINTALINJA											
TL 1	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR + VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 2	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR + VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 3	0,000	0,069	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,069
EAKR + VALTIO		0,055									0,055
Kuntarahoitus		0,014									0,014
Muu julkinen											0,000
TL 4	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR + VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 5	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR + VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
YHTEENSÄ	0,000	0,069	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,069
EAKR	0,000	0,055	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,055
Kuntarahoitus	0,000	0,014	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,014
Muu julkinen	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000

* Pääomasijoitusrahastoon varatut resurssit jaetaan TEM:stä Finnvera Oyj:lle

** Sovitaan Finnvera Oyj:n ja ELY -keskuksen välillä. Jaetaan suoraan Finnvera Oyj:lle

VUOSI: 2013

OHJELMA: Etelä-Suomen
EAKR

MAAKUNTA: Ylimaakunnallinen TL 5 / Päijät-Häme Miljoonaa euroa
ELY:

RAHASTO: EAKR

VÄLITTÄVÄ TOIMIELIN	ELY			Liikenne virasto	Maa- kunta			Finnvera Oyj		Ohjelma- reservi	YHTEENSÄ
	TEM	YM	MMM		LVM	TEM	OKM	STM	Pääoma- sijoitus *		
HALLINNONALA											
TOIMINTALINJA											
TL 1	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR											0,000
VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 2	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR											0,000
VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 3	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR											0,000
VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 4	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
EAKR											0,000
VALTIO											0,000
Kuntarahoitus											0,000
Muu julkinen											0,000
TL 5	0,000	0,000	0,000	0,000	8,306	0,000	0,000	0,000	0,000	0,000	8,306
EAKR					3,322						3,322
VALTIO					2,425						2,425
Kuntarahoitus					2,559						2,559
Muu julkinen											0,000
YHTEENSÄ	0,000	0,000	0,000	0,000	8,306	0,000	0,000	0,000	0,000	0,000	8,306
EAKR	0,000	0,000	0,000	0,000	3,322	0,000	0,000	0,000	0,000	0,000	3,322
VALTIO	0,000	0,000	0,000	0,000	2,425	0,000	0,000	0,000	0,000	0,000	2,425
Kuntarahoitus	0,000	0,000	0,000	0,000	2,559	0,000	0,000	0,000	0,000	0,000	2,559
Muu julkinen	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000

* Pääomasijoitusrahastoon varatut resurssit jaetaan TEM:stä Finnvera Oyj:lle

ESR -RAHOITUSOSUUDEN JA VALTION KANSALLISEN RAHOITUSOSUUDEN SUUNNITELMA
VUODEN 2013 TALOUSARVION MÄÄRÄRAHOJEN JAKOA
VARTEN

LIITE 4

VUOSI: **2013** 3.10.2012
 OHJELMA: **Etelä-Suomen**
 ELY: **suuralue**
 MAAKUNTA: **Uusimaa** Miljoonaa euroa
 RAHASTO: **ESR**

VÄLITTÄVÄ TOIMIELIN	ELY			Maakunta	Ohjelmareservi	Yhteensä
	TEM	OKM	STM	TEM		
HALLINNONALA						
TOIMINTALINJA JA SEN OSUUS OHJELMASSA % KEHYKSESTÄ						
TL 1 YHT / 39 %	2,474	0,205	0,000	0,000	0,000	2,679
ESR	0,987	0,076				1,063
VALTIO	0,841	0,052				0,893
Kuntarahoitus	0,646	0,077				0,723
Muu julkinen						0,000
TL 2 YHT / 30 %	2,061	0,111	0,363	0,000	0,000	2,535
ESR	0,821	0,041	0,145			1,007
VALTIO	0,692	0,028	0,122			0,842
Kuntarahoitus	0,548	0,042	0,096			0,686
Muu julkinen						0,000
TL 3 YHT / 28 %	0,221	2,155	0,000	0,000	0,000	2,376
ESR	0,088	0,850				0,938
VALTIO	0,074	0,718				0,792
Kuntarahoitus	0,059	0,587				0,646
Muu julkinen						0,000
TL 4 YHT / 3 %	0,000	0,000	0,000	0,000	0,000	0,000
ESR					0,000	0,000
VALTIO					0,000	0,000
Kuntarahoitus					0,000	0,000
Muu julkinen						0,000
TL:t YHTEENSÄ	4,756	2,471	0,363	0,000	0,000	7,590
ESR	1,896	0,967	0,145	0,000	0,000	3,008
VALTIO	1,607	0,798	0,122	0,000	0,000	2,527
Kuntarahoitus	1,253	0,706	0,096	0,000	0,000	2,055
Muu julkinen	0,000	0,000	0,000	0,000		0,000

** Sovitaan Finnvera Oyj:n ja ELY -keskuksen välillä. Jaetaan suoraan Finnvera Oyj:lle

**ESR -RAHOITUSOSUUS JA VALTION KANSALLINEN RAHOITUSOSUUS
VUODEN 2012 LTAE:N UUELLEEN BUDJETOITAVIEN VALTUUKSIEN KÄYTTÖ-
SUUNNITELMA, ALUEOSIO**

VUOSI **2012** LTAE
OHJELMA-
ALUE/SUURALUE: **Etelä-Suomen suuralue**
ELY:
MAAKUNTA: **Uusimaa**
RAHASTO **ESR**

VÄLITTÄVÄ TOIMIELIN	ELY			Maakunta	Yhteensä
	TEM	OKM	STM	TEM	
HALLINNONALA					
TOIMINTALINJA					
TL 1 YHT		0,000	0,000	0,000	0,000
ESR + VALTIO	0,298				0,298
Kuntarahoitus	0,054				0,054
Muu julkinen					0,000
TL 2 YHT				0,000	0,000
ESR + VALTIO	0,623	0,330	0,112		1,065
Kuntarahoitus	0,112	0,059	0,020		0,191
Muu julkinen					0,000
TL 3 YHT	0,000		0,000	0,000	0,000
ESR + VALTIO		0,250			0,250
Kuntarahoitus		0,045			0,045
Muu julkinen					0,000
TL 4 YHT			0,000	0,000	0,000
ESR + VALTIO					0,000
Kuntarahoitus					0,000
Muu julkinen					0,000
TL:t YHTEENSÄ	0,000	0,000	0,000	0,000	0,000
ESR + VALTIO	0,921	0,580	0,112	0,000	1,613
Kuntarahoitus	0,166	0,104	0,020	0,000	0,290
Muu julkinen	0,000	0,000	0,000	0,000	0,000

917644

purk 03/2012
559763 61 %
330352 36%
27529 3%

Arvio purk
696000
TEM 63000
OKM TL 2
STM TL 2

298000 TL 1
148000 TL 2 STM 85000
250000 TL 3

Liite 2. Kooste liikennejärjestelmäsuunnitelmien aiesopimuksista

Kooste Itä- ja Länsi-Uudenmaan liikennejärjestelmäsuunnitelmien aiesopimusten hankkeista

Kooste on laadittu neliporrasperiaatteen mukaan, mutta ensimmäisen ja toisen portaan toimenpiteet on esitetty vain pääotsikoittain. Koosteeseen ei ole sisällytetty pieniä suunnitteluhankkeita.

1. Liikenteen kysynnän hallinta

A. Yhteistyömuotojen kehittäminen ja rahoitus

Maakunnallisen liikennejärjestelmätöyön jatkaminen
Liikenteen ja maankäytön suunnittelun yhteistyön tiivistäminen
Joukkoliikenteen yhteistyön tiivistäminen
Liikenneturvallisuusyhteistyön laajentaminen
Rahoituksen turvaaminen

Edistämismvastuu

UML, kunnat, LIVI, ELY
UML, kunnat
Kunnat, ELY, liikennöitsijät
Kunnat, ELY, Liikenneturva
ELY, kunnat, UML

B. Maankäytön suunnittelu

Maankäytön suunnittelun toimintamallien kehittäminen
Liikennestrategiaa tukevan maankäytön toteuttaminen
Yhdyskuntarakenteen kehittäminen, selvityshankkeet

Edistämismvastuu

UML, kunnat
UML, kunnat
UML, kunnat, LIVI

C. Liikkumisen ohjaus ja liikennekasvatus

Liikkumisen ohjaus – kestävien liikkumisvalintojen tukeminen
Liikennekasvatus – vastuullisen ja turvallisuushakuisen liikkumisen tukeminen

Edistämismvastuu

Kunnat, ELY, Liikenneturva, liikennöitsijät
Kunnat, ELY, Liikenneturva

2. Nykyisen infrastruktuurin ja palveluiden tehokkaampi käyttö

A. Joukkoliikennepalveluiden kehittäminen

Joukkoliikenneinformaatio kehittäminen
Joukkoliikenteen lippujärjestelmän kehittäminen
Joukkoliikenteen vuorotarjonnan lisääminen
Uusien joukkoliikennemuotojen kehittäminen

Edistämismvastuu

Kunnat, ELY, liikennöitsijät
Kunnat, ELY, liikennöitsijät
Kunnat, ELY, liikennöitsijät
UML, kunnat, ELY

B. Liikenneväylien käytön tehostaminen

Liikenteen hallintajärjestelmä E18 tiellä
Nopeusrajoitusjärjestelmän yhtenäistäminen ja valvonta
Tieverkon ylläpidon ja hoidon toimet

Edistämismvastuu

ELY
Kunnat, ELY
ELY, kunnat

3. Nykyisen infrastruktuurin parantaminen

A. Keskustojen ja taajamateiden kehittäminen

Porvoon keskustan liikennejärjestelyt
Loviisan keskustan liikennejärjestelyt
Mt 1663 saneeraus välillä Pukkila – Savijoki
Mt 1521 Nikkilä kohdalla
Mannerheiminkadun sillan uusiminen
Virkkalan taajaman parantaminen
Mt 11269 Kirkkonummen keskustaväylät
Mt 11311 Masalan keskustan liikenneturvallisuuden parantaminen
Siuntion kuntakeskuksen liikenneympäristön parantaminen
Mt 125 Nummen taajamajärjestelyt
Mt 110 Saukkolan taajamajärjestelyt

Edistämismvastuu

Porvoo
Loviisa
ELY, Pukkila
ELY, Sipoo
Porvoo, ELY
Lohja, ELY
Kirkkonummi
Kirkkonummi
Siuntio
Nummi-Pusula, ELY
Nummi-Pusula, ELY

B. Kevyen liikenteen verkon kehittäminen

Mt 1494 Nikkilä – Linnanpelto
Kt 51 Torpintien liittymän alikulku
Mt 11788 Vakkola
Mt 1130 Lapinkylän paloasema – mt 1131
Mt 178 Valkontie
Mt 1114 Dalin päiväkotito – Merituulen koulu
Mt 1792 Ruukki – Ahvenkoski
Mt 1191 Kantvik Strömsby
Mt 127 ja 1270 Hyönölä – Pusula - Kaukela
Mt 186 Ruukki - Mustio
Mt 1531 Hinthaara – Kuninkaanportti
Mt 11246 Tolsantie
Kt 52 Västerby
Mt 1552 Epoon keskusta

Edistämismvastuu

ELY, Sipoo
ELY, Inkoo
ELY, Askola
ELY
ELY, Loviisa
ELY, Inkoo
ELY, Loviisa
ELY
ELY, Nummi-Pusula
ELY, Raasepori
ELY, Porvoo
ELY, Kirkkonummi
ELY, Raasepori
ELY, Porvoo

Mt 115 Sudenkaari – mt 11147
Mt 170 Teollisuustie – Postimäki
Mt 1072 Saukkola – Tavola – Myllykylä
Mt 111 Tallbacka-Päminne
Mt 170 Ernestas - Kulloo
Mt 11255 Myllykyläntie - Koivuhaka
Mt 11152 vt 1 - Karnainen
Mt 176 Kuggom - Hardom
Mt 1090 Lempola - Vasarla
Mt 11679 Ingmann – mt 170
Mt 111 Kroggårdintie
Kevyen liikenteen verkon täydentäminen kaupungeissa ja taajamissa
Liikenneturvallisuuksienpiteet koulujen kohdilla
Muut pienet liikenneturvallisuuksienpiteet

ELY, Siuntio
ELY, Porvoo
ELY, Nummi-Pusula
ELY, Raasepori
ELY, Porvoo
ELY, Kirkkonummi
ELY, Lohja
ELY, Loviisa
ELY, Lohja
ELY, Sipoo
ELY, Raasepori
Kunnat
ELY, kunnat
ELY, kunnat

C. Joukkoliikenteen kehittäminen

Liityntäpysäköinnin kehittäminen (mm. Loviisa, Porvoo, Söderkulla, Nikkilä, Kirkkonummi, Veikkola, Karkkila, Gruotila)
Tesjoen pikavuoropysäkit
Linja-autoasemien kehittäminen
Joukkoliikenteen laatukäytävien kehittäminen
Kaukoliikenteen sujuvuuden parantaminen pääkaupunkiseudun säteittäisillä pääväylillä ja Helsingin katuverkolla
Esteettömyyden lisääminen joukkoliikenteessä

Edistämistä vastuu

Kunnat, ELY
ELY
Kunnat
ELY, kunnat

Vastuutahot suunnittelualueen ulkopuolella
Kunnat, ELY, liikennöitsijät

D. Rataverkon kehittäminen

Rantaradan päällysrakenteen uusiminen Kirkkonummi-Turku
Hanko – Hyvinkää radan sähköistäminen
Lahti – Loviisa – radan peruskorjaus
Tolsan rautatieliikennepaikan parantaminen
Tasoristeysten turvallisuuden parantaminen Hanko – Hyvinkää radalla
Tasoristeysten poisto Lahti – Loviisa ja Kerava – Kilpilahti radoilla

Edistämistä vastuu

LIVI
LIVI, UML, kunnat
LIVI
LIVI, Kirkkonummi
LIVI, ELY
LIVI

E. Tieverkon parantaminen

Vt 25 keskikaiteiden rakentaminen välillä Tammisaari– Mustio
Vt 2 keskikaiteiden rakentaminen välillä mt 120-Karkkila
Kt 51 keskikaiteiden rakentaminen välillä Kirkkonummi-Vuohimäki
Vt 25 Malmkullan liittymän erkanemiskaista
Vt 25 Ajurinpuiston eritasoliittymän parantaminen
Mt 1605 Porvoo – Myrskylä -tien parantaminen
Metsäteollisuuden puuhuollon turvaamiseen liittyvät hankkeet
Kt 51 Sunnanvikin liittymän perusparannus
Mt 110 parantaminen Myllylampi-piirin raja
Vt 1 Veikkola – vt 25, riista-aita
Kt 55 parantaminen välillä Porvoo - Vahijärvi
Kt 51 Tähteläntien liittymän parantaminen
Kt 51 Sunnanvik-Tähtelä valaistus
Mt 104 Bollstad-Fiskars tievalaistus
Vt 25 Tynninharjun eritasoliittymä
Mt 11115 ja Rantatien liittymän parantaminen
Pienten liikenneturvallisuuksien toteuttaminen

Edistämistä vastuu

ELY
ELY
ELY
ELY, Raasepori
ELY, Raasepori
ELY
ELY
ELY, Siuntio
ELY
ELY
ELY, Inkoo
ELY, Siuntio
ELY, Raasepori
Lohja
Inkoo
ELY

F. Vesiväylien parantaminen

Porvoon matkustaja-alusväylän syventäminen
Pohjankurun väylän syventäminen
Etelä-Suomen talviväylän oikaisu Pellingin kohdalla
Loviisan matkustaja-alusväylän syventäminen

Edistämistä vastuu

LIVI
LIVI
LIVI
LIVI

G. Liikenteen ympäristöhaittojen torjunta

Vt 7 Eestinmäki – Ernestam, melusuojaus
Vt 1 Veikkolan taajaman meluntorjunta
Mt 167 ja mt 178 pohjaveden suojauksen laajentaminen
Mt 11861 ja mt 1571 Pohjavesisuojaus Sannaisten pohjavesialueella
Mt 11822 Pohjavesisuojaus Saksanniemen pohjavesialueella

Edistämistä vastuu

ELY, Kunnat
ELY, kunnat
ELY, Kunnat
ELY, Kunnat
ELY, Kunnat

4. Uuden infrastruktuurin rakentaminen

A. Maankäytön kehittämiseen liittyvät hankkeet

Uusien työpaikka ja asuinalueiden katujärjestelyt
Porvoon itäisen ohikulkutien rakentaminen

Edistämistä vastuu

Kunnat
ELY, Porvoo

B. Isot investoinnit

Vt 7 Koskenkylä – Kotka, moottoritien rakentaminen
Kilpilahden uudet tieyhteydet
Atomitien rakentaminen ja muut mahdolliset
ydinvoiman lisärakentamiseen liittyvät tiejärjestelyt

Edistämistä vastuu

ELY
ELY
ELY, Loviisa

Liite 3. Kooste HLJ 2011 -liikennejärjestelmäpäätöksen hankkeista

HSL:n hallitus on tehnyt liikennejärjestelmäpäätöksen 29.3.2011 ja KUUMA hallitus on hyväksynyt sen omalta osaltaan 19.4.2011.

Kiireellisyysjärjestys infrastruktuurin kehittämishankkeille, jotka tulisi aloittaa ensimmäisellä kaudella vuoteen 2020 mennessä:

Hankkeet, jotka parantavat erityisesti seudullista liikennejärjestelmää	Hankkeet, jotka parantavat erityisesti valtakunnallista liikennejärjestelmää
<ol style="list-style-type: none"> Metropolialueen liikenneinfrastruktuurin pienet kustannustehokkaat hankkeet (KUHA) (yht. noin 50 M€/v) <ul style="list-style-type: none"> Rahoitusjärjestelmän kehittäminen hankekokonaisuuden toteuttamisen edellytyksenä Hankekokonaisuuden ohjelmointi ja toteutus Jokeri 2 -linjan vaatimat järjestelyt, 50 M€ Kehä I pullonkaulojen poistaminen, 150 M€ Länsimetron ja Kehäradan liityntäliikenteen järjestelyt <ul style="list-style-type: none"> Länsiväylällä ja katuverkossa, 40 M€ Ruskeasannan asema, 40 M€ Kaupunkirata Leppävaara–Espoo, 190 M€ Klaukkalan ohikulkutie, 45 M€ Hyyrlän itäinen ohikulkutie, 40 M€ Metron jatkaminen länteen ja itään <ul style="list-style-type: none"> Metro Matinkylä–Kivenlahti 400 M€ Metro Mellunmäki–Majvik, 700 M€ Raide-Jokeri, 230 M€ Laajasalon raideyhteys, 210 M€ 	<ol style="list-style-type: none"> Kehä III parantaminen (E18), 2. vaihe, 250 M€ Pasila–Riihimäki-rataosuuden välityskyvyn nostaminen, 1. vaihe, 160 M€ Pisara-rata, 500 M€

Metropolialueen liikenneinfrastruktuurin pienet kustannustehokkaat hankkeet (KUHA) HLJ-toimikunnan 20.9.2011 hyväksymä toteuttamishjelmaehdotus 2012-2015

1) Kävelyn ja pyöräilyn infrastruktuuri

Hanke	Kustannus-arvio milj. €	Koordinoitivastuu	Sijainti
Auroransilta (Nordenskiöldinkatu)	3,10	Helsinki	Helsinki
Itäväylä-Teollisuuskatu kevyen liikenteen väylä (Junatie)	2,00	Helsinki	Helsinki
Lauttasaari-Salmisaari kevyen liikenteen väylä	2,50	Helsinki	Helsinki
Mt 1375, Vanha Myllypolku–mt 140, kevyen liikenteen väylä ja alikulkukäytävä	0,98	Vantaa, ELY	Vantaa
Mt 1130, Lapinkylän kevyen liikenteen väylä välillä Paloasema–mt 1131	2,00	ELY, Kirkkonummi	Kirkkonummi
Mt 1131, Haapajärvi–Veikkola, kevyen liikenteen väylä	1,10	ELY	Kirkkonummi
Mt 1456, Vähänummi–Kellokoski, kevyen liikenteen väylä	1,10	ELY, Järvenpää	Järvenpää, Tuusula
Mt 170, kevyen liikenteen väylä välillä Hangelby–Box	0,93	ELY	Sipoo
Mt 11679, Massby, kevyen liikenteen väylä välillä mt 170–Ingman	1,40	Sipoo, ELY	Sipoo
Mt 120, Oikopolun alikulkukäytävä	0,41	ELY	Vihti

2) Älyliikenteen infrastruktuuri

Hanke	Kustannus-arvio milj. €	Koordinoitivastuu	Sijainti
Pääkaupunkiseudun pääväylien telematiikka	14,00	ELY	Pääkaupunkiseutu
Joukkoliikenteen matkustajainformaationäyttöjen hankinta	2,00	HSL	HSL-kunnat
Helsingin seudun liikenneinfokeskus	2,00	HSL	Helsingin seutu
Liikennevalo-ohjauksen kehittäminen Helsingin seudulla (risteyskojeet ja keskusjärjestelmät)	3,00	ELY, kunnat	Helsingin seutu

3) Liityntäpysäköinti ja liityntäyhteydet

Hanke	Kustannus-arvio milj. €	Koordinoitivastuu	Sijainti
Mellunmäen metroasema, liityntäpysäköinti	1,10	Helsinki	Helsinki
Pasilan rautatieaseman pyöräpysäköinti	0,20	Helsinki, Liikennevirasto	Helsinki
Puotilan metroasema, liityntäpysäköinti	0,50	Helsinki	Helsinki
Oulunkylän rautatieasema, liityntäpysäköinti	0,10	Helsinki	Helsinki
Keravan rautatieaseman liityntäpysäköinti	2,03	Kerava	Kerava
Jorvaksen rautatieasema, liityntäpysäköinti	0,09	Kirkkonummi	Kirkkonummi
Kirkkonummen rautatieasema, liityntäpysäköinti	2,30	Kirkkonummi	Kirkkonummi
Tolsan rautatieasema, liityntäpysäköinti	0,24	Kirkkonummi	Kirkkonummi
Hyvinkään rautatieasema, liityntäpysäköinti	2,37	Hyvinkää	Hyvinkää
Järvenpään rautatieasema ja linja-autoasema, liityntäpysäköinti	0,50	Järvenpää	Järvenpää
Kyrölän rautatieasema, liityntäpysäköinti	0,61	Järvenpää	Järvenpää
Mäntsälän rautatieaseman liityntäpysäköinti	0,25	Mäntsälä	Mäntsälä
Klaukkalan linja-autoasema, liityntäpysäköinti	0,50	Nurmijärvi	Nurmijärvi
Hyrylän linja-autoasema, liityntäpysäköinti	0,33	Tuusula	Tuusula
Nurmijärvi kirkonkylän linja-autoasema, liityntäpysäköinti	0,13	Nurmijärvi	Nurmijärvi
Mt 170, Söderkulla, pyöräpysäköinti	0,01	Sipoo	Sipoo
Nikkilä linja-autoasema, liityntäpysäköinti	0,17	Sipoo	Sipoo
Kt 45, Berga, liityntäpysäköinti	0,13	Tuusula	Tuusula
Kt 45, Riihikallion bussipysäkki, liityntäpysäköinti	0,13	Tuusula	Tuusula
Mt 110, Huhmari, liityntäpysäköinti	0,05	ELY	Vihti
Vihdin kirkonkylän liityntäpysäköinti	0,20	Vihti	Vihti
Nummelan linja-autoasema, liityntäpysäköinti	0,10	Vihti	Vihti
Liityntäpysäköinnin viitoituksen järjestäminen	0,35	ELY, Liikennevirasto, kunnat	Helsingin seutu

4) Bussiliikenteen toimivuuden turvaaminen

Hanke	Kustannus-arvio milj. €	Koordinoitivastuu	Sijainti
Kehä I, Lahdenväylän eritasoliittymän (Latokartano), pysäkkien rakentaminen	0,50	ELY	Helsinki
Mannerheimintien joukkoliikennehankekokonaisuus	1,00	Helsinki, HSL	Helsinki
Vt 4, Koskela, eritasoliittymän täydentäminen	4,24	Helsinki, ELY	Helsinki
Vt 3, Kannelmäki - Kaivoksela, lisäkaistat	8,30	ELY	Helsinki, Vantaa

Vihdintien (mt 120) parantaminen Haaga–Kehä III, 1. vaihe , pysäkit ja bussikaistat	15,00	ELY, Helsinki, Vantaa	Helsinki, Vantaa
Vt 1, Tuomarila–Nihtisilta, bussi- ja tavaraliikenteen lisäkaistat	7,50	ELY, Espoo	Espoo, Kauniainen
Vt 4, Jokiniementien vaihtopysäkit, 1. ja 2. vaihe	12,00	ELY, Vantaa	Vantaa
Vt 3, Kaivoksela. eritasoliittymän parantaminen (uusi ramppi)	4,01	ELY, Vantaa	Vantaa
Vt 3, Vetotien pysäkkien parantaminen	0,50	ELY	Vantaa
Vt 3 Vetokujan pysäkkien parantaminen	0,50	ELY	Vantaa
Vt 4/mt 148. pysäkit eritasoliittymään	0,20	ELY	Kerava
Vt 3, Klaukkalan tienhaaran pikavuoropysäkkien parantaminen	0,10	ELY	Nurmijärvi
Vt 3, Nurmijärven tiehaaran pikavuoropysäkkiparin parantaminen	0,05	ELY	Nurmijärvi

5) Liikenneturvallisuuden erillishankkeet

Hanke	Kustannus-arvio milj. €	Koordinoitivastuu	Sijainti
Mt 120, Mariannantien liittymän parantaminen	1,03	ELY, Espoo	Espoo
Mt 120/ mt 1324, liittymän parantaminen	0,15	ELY	Espoo
Vt 3, väli Kehä III - Keimola, riista-aita	0,28	ELY	Vantaa
Vt 4, Korson eritasoliittymän parantaminen (ramppien liikennevalot)	0,28	ELY	Vantaa
Mt 11453 (Ylästöntie), Myllymäki–Helsingin kk, tien parantaminen	1,75	Vantaa, ELY	Vantaa
Vt 3, väli Luhtaanmäen etl - Klaukkalan ohikulkutie, tievalaistus	0,50	ELY	Vantaa, Nurmijärvi
Vt 4, Keravan eritasoliittymän parantaminen (ramppien liikennevalot)	0,28	ELY	Kerava
Vt 4, väli Korso - Järvenpää, riista-aita	0,48	ELY	Kerava
Vt 4, väli Kerava-Järvenpää, tievalaistus	0,54	ELY	Kerava, Tuusula, Järvenpää
Vt 3 ,väli vt 25 - mt 143, tievalaistus	0,96	ELY	Hyvinkää
Vt 4, väli Järvenpää - vt 25, tievalaistus	1,90	ELY	Mäntsälä
Vt 4, väli vt 25 - Orimattilan raja, tievalaistus	1,80	ELY	Mäntsälä
Vt 3, väli mt 132 - mt 1311, tievalaistus	0,92	ELY	Nurmijärvi
Vt 3, väli mt 1311 - vt 25, tievalaistus	0,91	ELY	Nurmijärvi
Mt 148, Brobörentien liittymän parantaminen.	0,20	ELY	Sipoo

6) Meluntorjunnan erillishankkeet

Hanke (priorisointijärjestys)	Kustannus-arvio milj. €	Koordinoitivastuu	Sijainti
Vt 4, väli Metsola - Jokivarsi, melusuojaus	0,88	ELY	Vantaa
Vt 3, Hakuninmaa, melusuojaus	3,70	ELY, Helsinki	Helsinki
Vt 1, Tuomarila–Sepänkylä, melusuojaus	7,50	ELY, Espoo	Kauniainen, Espoo
Vt 1, Veikkolan taajama melusuojaus	3,40	ELY, Kirkkonummi	Kirkkonummi
Vt 4 Hakunila, melusuojaus	4,40	ELY, Vantaa	Vantaa

7) Tavaraliikenteen toimivuuden turvaaminen

Hanke	Kustannus-arvio milj. €	Koordinoitivastuu	Sijainti
Keimolan uusi levähdysalue	2,00	ELY, Vantaa	Vantaa
Mt 143/mt 2850, kiertoliittymän rakentaminen	0,30	ELY, Hyvinkää	Hyvinkää

8) Maankäytön kehittämistä tukevat tie- ja katuhankkeet

Hanke	Kustannus-arvio milj. €	Koordinointivastuu	Sijainti
Vt 3 (Hämeenlinnanväylä), Kuninkaantammen eritasoliittymä	5,50	Helsinki	Helsinki
Kt 51 (Länsiväylä), Suomenojan eritasoliittymän parantaminen	6,00	Espoo	Espoo
Kt 51 (Länsiväylä), Piispansillan itärampit	3,61	Espoo	Espoo
Mt 140/ Jokiniementie, eritasoliittymän parantaminen	0,50	Vantaa	Vantaa
Keravantien (Mt148) parantaminen, väli Lahdentie-Saviontie	15,00	ELY, Kerava	Kerava
Poikkien (Mt 145) parantaminen	7,23	ELY, Järvenpää	Järvenpää
Klaukkalantien parantaminen (Kirkkotien ja Koskitien liittymät)	1,00	Nurmijärvi, ELY	Nurmijärvi
Kt 45, Koskenmäen kiertoliittymän laajentaminen	3,20	ELY, Tuusula	Tuusula

9) Raideliikenteen pienet kehittämistoimenpiteet

Hanke	Kustannus-arvio milj. €	Koordinointivastuu	Sijainti
Helsingin ja Ilmalan turvalaitteiden rajapinnan muutos	0,30	Liikennevirasto	Helsinki
Puolenvaihtopaikan rakentaminen Huopalahden pohjois- ja länsipuolelle	2,00	Liikennevirasto	Helsinki
Junaliikenteen "koontinäyttöjen" lisääminen Helsingin ja Pasilan laiturialueille	0,20	Liikennevirasto	Helsinki
Lumityömahdollisuuksien parantaminen Helsingin ratapihalla	0,10	Liikennevirasto	Helsinki
Rantaradan laitteistousinnat viikaantumishäiriöiden poistamiseksi välillä Huopalahti-Kirkkonummi	0,64	Liikennevirasto	Helsinki, Espoo, Kirkkonummi
Viinikkalan puolenvaihtopaikan rakentaminen	1,00	Liikennevirasto	Vantaa
Hanalan (välillä Tikkurila-Kerava) liikennepaikan vaihdekujan ja raiteenvaihtopaikan rakentaminen	2,00	Liikennevirasto	Vantaa, Kerava
Hyvinkää, uusi vaihdeyhteys raiteiden 301 ja 302 välillä	0,50	Liikennevirasto	Hyvinkää
Jorvaksen rautatieliikennepaikan parantaminen	4,60	Liikennevirasto, Kirkkonummi	Kirkkonummi
Tolsan rautatieliikennepaikan parantaminen	6,90	Liikennevirasto, Kirkkonummi	Kirkkonummi
Magneettien käyttäminen eristysvikojen vähentämiseen	0,40	Liikennevirasto	Helsingin seutu

Liite 4. Rahoitustaulukot

MAAKUNTAOHJELMAN TOTEUTTAMISUUNITELMA, RAHOITUS 2011-2015 ELY -keskusten valtuudet, milj.€, 1,234

Hallinnonala	Momentin numero	Momentin nimi	lähtötaso 2012	Esitys 2013	Esitys 2014	Esitys 2015
OKM	29.10.34	Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v) Uudenmaan liiton esitys OKM:n v. 2010 rahoitus- suunnitelman perusteella.	10,760	9,730	13,760	13,800
OKM	29.10.34	Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v) ELY-kehukseen sovitettu rahoitussuunnitelma	3,600	0,500	1,130	0,000
OKM	29.10.34	Valtionosuus ja -avustus kirjastojen perustamiskustannuksiin				
OKM	29.91.51	Nuorten työpajatoiminta, etsivä nuorisotyö ja ehkäisevä huumetyö (siirtomääräraha 2 v)	3,000	0,000	0,000	0,000
MMM	30.50.20	Vesivarojen käytön ja hoidon menot (siirtomääräraha 2 v)	0,270	0,500	0,500	0,500
MMM	30.50.31	Vesihuollon ja tulvasuojelun tukeminen (siirtomääräraha 3 v)	1,015	2,500	2,700	2,500
LVM	31.10.20	Perusväylänpito				
		Tienpito**)	65,700	66,000	74,000	74,000
LVM	31.30.63	Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)				
		Junien lähiliikenteen palvelujen osto (valtakunnallinen luku)	9,700	9,700	9,700	9,700
Valtionavustukset kunnille (Uusimaa)						
		<i>Alueellisen ja paikallisen liikenteen ostot, hintavelvoitteet ja kehittäminen</i>	2,900	2,900	2,900	2,900
		<i>Suurten kaupunkiseutujen joukkoliikennetuki (valtakunnallinen luku)</i>	9,250	9,250	9,250	9,250
	31.40.50	Valtionavustus valtakunnallisen laajakaistahankkeen toteuttamiseen (siirtomääräraha 3 v)	0,240	0,340	0,440	0,540
TEM	32.01.01.01	ELY-keskusten kotimaiset kehittämispalvelut pienille ja keskiuurille yrityksille /hautomorahoitus	0,150	0,150	0,150	0,150
TEM	32.30.45	Yritysten investointi- ja kehittämishankkeiden tukeminen	4,000	5,000	5,000	5,000
TEM	32.30.51	Työllistämisen, koulutus- ja erityistoimet	108,600	114,000	115,000	116,000
TEM	32.30.64	Työllisyysperusteiset siirtomenot investointeihin	0,200	0,300	0,300	0,300
TEM	32.60.40	Energiatuki; Uudenmaan käyttö valtakunnallisesta valtuudesta	3,500	3,500	3,500	3,500
YM	35.10.21	Eräät luonnonsuojelun menot (siirtomääräraha 3 v)	0,025	0,050	0,070	0,070
YM	35.10.22	Eräät ympäristömenot (siirtomääräraha 3 v) (osin ent. 35.10.77)	0,486	0,800	0,800	0,800
YM	35.10.61	Ympäristönsuojelun edistäminen, vesihuolto (smr 3 v) (osin ent. 35.10.77)	0,680	2,000	2,800	1,500
YM	35.10.63	Luonnonsuojelun hankinta- ja korvausmenot (smr 3 v)	4,000	2,500	2,500	2,100
YM	35.20.64	Avustukset rakennusperinnön hoitoon (smr 3 v)	0,177	0,900	0,900	0,900
		Valtion rahoitus yhteensä	217,913	226,280	240,330	239,470
		Kuntien rahoitus (arvio)	286,4	294,6	301,9	298,7
		Julkinen rahoitus yhteensä	504,3	520,9	542,3	538,1
		Yksityinen rahoitus (arvio)	12,3	26,1	29,3	24,1
		RAHOITUS YHTEENSÄ	516,6	547,0	571,6	562,2

*ei tietoa alueellisesta kohdentumisesta, ei voida arvioida tässä vaiheessa

** sisältää MAL-hankekokonaisuuden valtion rahoituksen 7,5 milj. euroa/ vuosi 2014-2015

***Luvut eivät sisällä valtakunnallisiin TEM:n hankkeisiin liittyvä määräraha 0,687. Vuosien 2013-2015 luvut eivät sisällä pitkäaikaistyöttömien palveluun liittyvän kuntakokeilun määrärahoja, Vantaa ja Espoo ovat jo hakeutuneet kokeiluun mukaan, mahdollisesti myös Helsinki tulossa mukaan, jolloin vuositasolla ko. kunnille työllisyyspoliittisena avustuksena ohjattava yhteissumma voi olla n. 3,0 M€ vuodessa.

MAAKUNTAOHJELMAN TOTEUTTAMISSUUNITELMA, RAHOITUS 2011-2015

Maakuntaohjelman toteuttamisen kannalta keskeiset määrärahat, milj.€.

Tarkkuus 1 000 euroa esim. 1,234 milj.€.

Hallinnon-ala	Momentin numero	Momentin nimi	Lähtötaso 2012	Esitys 2013	Esitys 2014	Esitys 2015
TEM	32.50.43	Maakunnan kehittämisraha (yhteensä)	1,88	2,50	3,40	3,50
		- OSKE	1,20	1,30	1,80	1,80
		- Ohjelmiin sitomaton	0,68	1,20	1,60	1,70
YM	35.20.55	Avustukset korjaustoimintaan (valtakunnallinen luku)				
		Valtion rahoitus yhteensä				
		Kuntien rahoitus (arvio)				
		Julkinen rahoitus yhteensä				
		Yksityinen rahoitus (arvio)				
		RAHOITUS YHTEENSÄ				

MAAKUNTAOHJELMAN TOTEUTTAMISSUUNITELMA, RAHOITUS 2011-2015

EU-ohjelmat, milj.€.

Milj.€. Tarkkuus 1 000 euroa esim. 1,234 milj.€.

Uusimaa

Hallinnonala	Momentin numero	Momentin nimi ja toteutettava ohjelma	Lähtötaso 2012	Esitys 2013	Esitys 2014	Esitys 2015	yht.
MMM	30.10.61	EU:n osallistuminen maaseudun kehittämiseen					
		Manner-Suomen maaseudun kehittämishojelma	3,790	2,800	**2,000	**4,000	12,590
MMM	30.10.62	Valtion rahoitusosuus EU:n osaksi rahoittamasta maaseudun kehittämisestä					
		Manner-Suomen maaseudun kehittämishojelma	3,830	3,380	**3,000	**5,000	7,210
TEM	32.50.64	EU:n rakennerahastojen ja valtion rahoitusosuus EU:n rakennerahasto-ohjelmiin ohjelmakaudella 2007—2013					
	EU:n rahoitus:	EAKR -toimenpideohjelma					
		- Etelä-Suomen EAKR-ohjelma teemaosio, TL 5	4,025	3,322	*	*	7,347
		- Uusimaa	0,562	0,413	**1,000	**1,000	2,975
		Manner-Suomen ESR -toimenpideohjelma:					
		- Alueellinen	4,336	2,056	**2,100	**2,100	6,392
	Valtion rahoitus:	EAKR -toimenpideohjelma					
		- Etelä-Suomen EAKR-ohjelma teemaosio, TL 5	3,270	1,878	*	*	5,148
		- Uusimaa	0,374	0,292	**0,400	**0,400	1,466
		Manner-Suomen ESR -toimenpideohjelma:					
		- Alueellinen	2,891	1,405	**1,500	**1,500	7,296
	Valtionrahoitus	EU:n rakennerahastojen ja valtion rahoitusosuus EU:n rakennerahasto-ohjelmiin ja ENPI CBC -ohjelmiin ohjelmakaudella 2007—2013 (arviomääräraha)					
		EU:n rahoitus yhteensä					
		Valtion rahoitus yhteensä					
		Kuntien rahoitus (arvio)					
		Julkinen rahoitus yhteensä					
		Yksityinen rahoitus (arvio)					
		RAHOITUS YHTEENSÄ					

* ei voida arvioida, ohjelmarakenne ja rahoituskehys tältä osin auki

**arvioita, ohjelmakauden 2014-2020 rahoituskehukset päättämättä

Maakuntien yhteishankkeet / neuvotteluesitykset 2012

Liite 5a.

Yhteishankkeen nimi, kuvaus ja tavoitteet

hankkeen kytkennät valtakunnallisiin linjauksiin sekä alueiden strategiisiin tavoitteisiin (maakuntaohjelmat, ELY/AVI tulostavoitteet)

FUTUROS - OPEN LEARNING 24/7 UUDENMAAN JA KANTA- JA PÄIJÄT-HÄMEEN LUKIOISSA

Hankkeen tavoitteena on parantaa ja valtavirtaistaa teknologian ja sosiaalisen median hyödyntämistä Kanta-Hämeen, Päijät-Hämeen ja Uudenmaan lukio-opetuksessa ja oppimateriaalin tuotannossa.

Yhteistyöhankkeen taustatiedoksi kootaan alueella/kansallisesti lukioissa teknologian ja sosiaalisen median käynnissä olevat kokeilut, käytännöt ja pilotoinnit yhteiselle verkkoalustalle. Jatkotyön tavoitteena on valita pilotoinneista ne hankkeet, joiden pohjalta niiden käyttö voidaan valtavirtaistaa ja levittää alueen kaikkiin lukioihin.

- Valintoja ja ohjausta varten hankkeeseen nimetään maakunnan liittojen toimesta koulutuksen järjestäjien valtuuskunta (kootaan koulutuksenjärjestäjien asiantuntijaryhmät) ja työvaliokunta, joka valmistelee esitykset ja linjaa yhteistyön tavoitteet.
- Tavoitteena on, että alueen lukiot ottavat käyttöönsä sovelletun teknologian ja sosiaalisen median opetuksessa ja samalla luovat edellytykset oppilaiden median lukutaidon oppimiselle kolmessa vuodessa 2013 -2015 aikana
- Lisäksi tavoitteena on, että alueen oppilaitokset ottavat käyttöön sähköisen ylioppilaskirjoituksen viimeistään vuonna 2015

Hankkeeseen kytketään ammattikorkeakoulujen mentorointi (3 asiantuntijaa). Mentoroinnin tavoitteena on hyödyntää ammattikorkeakouluissa saatuja kokemuksia teknologian soveltamisesta, sosiaalisen median ja oppimateriaalin tuotannosta ja siirtää ne lukioiden käyttöön.

Tavoitteena on edistää kirjallisuudesta luopumista ja tuottaa yhteistoiminnallisesti testattua oppimateriaalia yhteiselle verkkoalustalle lukioiden oppilaiden ja opettajien käyttöön.

Hankkeeseen kootaan aluksi a. taustatieto käynnissä olevista kokeiluista ja materiaalista (vrt Viron ja Tanskan kokeilut) b. kootaan valtuuskunta ja työvaliokunta ohjaamaan pilotointia b. valitaan valtavirtaistettavat käytännöt, laaditaan toimintasuunnitelma niiden edistämiseksi c. haetaan kumppanuuskoulut pilotointia ja kokeilujen testausta varten (yhteistoiminta-alueelta) d. Testauksen tuloksia sovelletaan OPS:ien sisällöllön uudelleen rakentamiseen ja ohjeistukseen (OKM ja OPH ohjeiden mukaisesti) e. Hankkeen tuloksista kehitetään kokonaisratkaisuja ja osavolluksia kansainvälisille markkinoille (vuosi 2016)

Hankkeessa edistetään hallitusohjelman toteutumista ja tuetaan opetus- ja kulttuuriministeriön, opetushallituksen sekä maakunnan liittojen, AVI:ien ja ELY:jen strategisten tavoitteiden toteutumista. Lisäksi hankkeella luodaan

edellytykset lukioiden uudistumiselle ja laajamittaiselle ja suunnitelmalliselle teknologian ja sosiaalisen median hyödyntämiselle lukioissa.

Hankkeen organisointi

hankkeen organisoinnista vastaava taho sekä toteutukseen osallistuvat organisaatiot

alueilla Hanke vaiheistetaan siten, että hankevalmistelua varten haetaan TEM:iltä suunnitteluraha 9 kk. Esivaiheen tarkoituksena on koota hankkeen taustatiedot, kumppanit ja luoda toiminta-alusta sekä valmistella hanke-esitys, jossa haetaan hankkeen toteuttamiseen rahoitus TEKE-Sin oppimiskorkeakoulu -ohjelmasta, jonka tavoitteena on kehittää kansallisesti tärkeitä oppimiskorkeakouluja yhteistyössä alan toimijoiden kanssa, edistää uusia toimintatapoja, luoda uutta osaamista sekä kehittää tuotteita, palveluita ja kokonaisratkaisuja myös kansainvälisille markkinoille.

Hankkeen valmisteluvaiheen käynnistävät maakunnan liitot palkkaamalla yhden asiantuntijan valmistelemaan hanketta. Palkattu hankevalmistelija kokoaa työvaliokunnan, johon on koottu yhteistoiminta-alueen päätoimijat. Hankkeen valmistelun vastuutahona toimivat Hämeen ja Uudenmaan liitot.

Hankkeen jatkototeutuksesta sovitaan yhteistoiminnallisesti päätoteuttajien ja mentorikumppaneiden kanssa hankkeen esisuunnitteluvaiheen aikana.

Esisuunnitteluvaiheessa täsmennettävän toteutuksen tavoitteena on saada aikaan lukioiden käyttöön a. selkeä taustatieto teknologian ja sosiaalisen median hyödyntämiseksi b. luoda määräaikaaisesti toimiva em. tietoa hyödyntävä ja uusintava tutorointijärjestelmä (osapalkattu vertaisneuvotusverkosto, jotka ovat innokkaita soveltajia lukioissa, opettajia ja oppilaita) c. tekninen tuki (neuvonta) ja yhteinen oppimisalusta alusta d. mentorointi innovaatioiden siirtämiseksi ammattikorkeakoulusta lukioihin e. päätöksentekoverkosto, joka välittää uudistamisen kokemukset päätöksentekoon ja luo edellytykset niiden käyttöönotolle (neuvottelukunta ja yhteistoiminta-alueen maakuntahallitukset/yhteiskokoukset)

Toteuttamisvalmius ja -suunnitelma

hankkeen esivalmisteluun liittyneet jo toteutetut toimenpiteet alueella (ELY/AVI, liitot, kunnat, muut toimijat)

- Hämeen kesäyliopisto, Tampereen yliopisto, Aalto yliopisto, Hämeen ammattikorkeakoulu, OKM, OPH jne. konferenssi ja julkaisut ITK-konferenssi vuodesta 1999 alkaen
- AVO-hanke, Suomen eOppimiskeskus ry
- Muut Uudenmaan liiton ja Päijät-Hämeen alueen toimijat
- Yhteistoiminta-alueen liittojen yhteistyö ja hallitusten yhteiskokouksetkäytäntö

- hankkeen toteuttamisaikataulu feasibility study 9 kk (Suom. esitutkimus/soveltuvuustutkimus tässä esisuunnitteluvaihe)
- hankkeen toteutus 2013–2016, valtavirtaistaminen, pilotointi ja testaus ja käyttöönotto 2013–2015, ratkaisujen kaupallistaminen 2016.

Kustannusarvio

valtiolta haettava rahoitusosuus sekä alueiden panostukset

- a. esisuunnitteluvaiheen valmistelu 97 000 € johon valtion rahoitusta haetaan 48 500 euroa. Kuntien ja liitot varaavat rahoitusta hankkeeseen 50 % eli yhteensä 48 500 euroa.
- b. Hankkeen toteutusvaiheen suunnitelma ja kustannusarvio täsmennetään edellä kuvatun esivaiheen aikana.

Liite 5b.

Yhteishankkeen nimi, kuvaus ja tavoitteet

hankkeen kytkennät valtakunnallisiin linjauksiin sekä alueiden strategiaan tavoitteisiin (maakuntaohjelmat, ELY/AVI tulostavoitteet)

CLEANTECH AVAIN - eteläsuomalaisten kilpailukykyvahvuuksien ja verkostojen vahvistaminen

Alue (Uusimaa, Kanta-Häme ja Päijät-Häme) on maan suurin cleantech keskittymä

Cleantech tarkoittaa tuotteita, palveluita, prosesseja ja teknologioita, jotka ehkäisevät tai vähentävät liiketoiminnan negatiivisia ympäristövaikutuksia. Esimerkkejä energiatehokkuuden parantamiseen liittyvistä aloista ovat kierrätys, uusiutuvan energian kehittäminen, informaatioteknologia, kestävä liikenneratkaisut, ekotehokkaat asumisratkaisut, sähkömoottorien ja valaistuksen kehittäminen.

Hallituksen ohjelman kirjauksen mukaisesti cleantech-liiketoiminta on yksi Suomen elinkeinopolitiikan painopisteistä. Hallituksen tavoitteena on nostaa Suomi cleantechin kärkimaaksi. Työ- ja elinkeinoministeriö käynnisti 1.2.2012 Cleantechin strategisen ohjelman, jota ohjaa talouspoliittinen ministerivaliokunta ja josta vastaa elinkeinoministeri. Ohjelman strategisena johtajana toimii Dos. Mari Pantsar-Kallio.

Ohjelma vauhdittaa suomalaisyrityksiä

kestävään kasvuun ja uudistumiseen cleantechin avulla. Sen tavoitteena on synnyttää Suomeen 40 000 uutta puhtaan teknologian työpaikkaa vuoteen 2020 mennessä ja kaksinkertaistaa cleantech-yritysten yhteenlaskettu liikevaihto n. 20 miljardista eurosta 40 miljardiin euroon vuoteen 2018 mennessä.

Nämä tavoitteet on tunnistettu yhteistoiminta-alueen maakuntien ohjelmissa. Yhteistoiminta-alue kykenee asettamaan tavoitteeksi 20.000 uutta puhtaan teknologian työpaikkaa ja moninkertaistaa alan liikevaihto vuoteen 2020 mennessä.

Suomen cleantechin vahvuuksia ovat esimerkiksi puhtaan energian tuotanto, teollisuuden ja rakennusten energiatehokkuus, resurssitehokkaat teolliset prosessit, veden käsittely sekä jätehuolto ja kierrätys.

Cleantechin strategisen ohjelman painopistealueiksi on määritetty

- Cleantechin juurruttaminen hallintoon - Cleantechin kasvua tukeva valtion konserniohjaus
- Parhaiden kotimarkkinoiden luominen kansainvälistyville cleantech-yrityksille
- Yritysten kasvun vauhdittaminen kansainvälistymisen avulla.

Kansallisen ohjelman kahden ensimmäisen vuoden (2012-2013) aikana keskitytään yleisen cleantech-liiketoiminnan kasvua tukevan toimintaympäristön kehittämisen lisäksi erityisesti puhtaan energian, energiatehokkuuden ja ICT osaajien laajamittainen hyödyntäminen.

Green Net Finland toteuttaa Cleantech-klusterin ohjelmaa Uudellamaalla. Keskeiset verkostot ja hankkeet luovat synergiaa koko klusterin kehittämiseksi. Esimerkiksi Innovaatioputkesta yritystoimintaa, SAVE ENERGY ja

SYÖKSY-hanke ovat luoneet uusia toimintamalleja.

Lahden tiede- ja yrityspuisto on toteuttaa ja vetää klusterin kehittämistoimia Päijät-Hämeessä. Cleantech Venture Day -tapahtuma avaa kansainvälisiä yhteyksiä ja toinen kärkiasioista on materiaalien käsittelyllä lisä palveluja ja tekniikkaa Päijät-Hämeeseen -hanke, jossa kehitetään biomassojen, energiajätteen, rakennusjätteen ja tuhkien keräystä ja hyötykäyttöä.

Kanta-Hämeessä Forssan Envitech-yritysalueelle kasvaa ekoteollisuuspuisto, mikä toimii biomateriaalien ja -energian kehitys- ja tuotantopaikkana.

Cleantech avain -hankkeen tavoitteena on

- vahvistaa yhteistoiminta-alueen strategisessa johtamisessa Cleantech liiketoiminta-alan kasvua ja kasvua tukevan poliittisen ohjauksen vahvistaminen maakunnissa.
- Hankkeen toisena tavoitteena on vahvan markkina- ja pilottialueen muodostaminen eteläsuomalaisten maakuntien yhteistoiminta-alueelle.
- Hanke tukee myös välillisesti yritysten ja kansainvälistymistä ja kasvua mm. verkostoyön tukemisella ja julkisen sektorin uusilla cleantech ratkaisuilla.

Hankkeen organisointi

hankkeen organisoinnista vastaava taho sekä toteutukseen osallistuvat organisaatiot

Hanke vaiheistetaan siten, että hankevalmistelua varten haetaan TEM:iltä suunnitteluraha 9 kk tai muusta vaihtoehtoisesta rahoituksesta. Hanke käy tiivistä vuorokeskustelua valtakunnallisen Cleantechin strategisen ohjelman, Cleantech klusterin, OSKE-toimijoiden, ELY-keskusten, sidosryhmien ja maakunnan liittojen kesken.

Valmisteluhankkeen aikana maakunnan liittoihin palkataan tai irrotetaan henkilöstöstä yksi asiantuntija kehittämispäälliköksi vetämään valmisteluhanketta ja hankkeen jälkeisiä jatkotoimenpiteitä.

Hankevalmistelija kokoaa työvaliokunnan, johon on koottu yhteistoiminta-alueen sidosryhmäympäristön keskeiset toimijat. Hankkeen valmistelun päävastuutahona toimii Päijät-Hämeen liitto.

Työvaliokunta järjestää kevästä 2012 yhteistoiminta-alueen Cleantech työseminaarin, jossa hahmotetaan toimijoiden yhteisiä hanke-ajatuksia alueen ja kansallisen kilpailukyyn vahvistamiseksi. Työseminaari kokoaa ministeriöiden, kolme maakunnan liiton, alueiden kehittämissyhtiöiden, järjestöjen, kuntien ja yritysten edustajia.

Hankkeen tulokset:

- Työseminaari, jossa vähintään 50 osallistujaa
- Työseminaarin tuloksena syntyvä raportti kehitysnäkökymistä, keskeiset hankeajatuksukset ja niiden liittyminen kansalliseen ja EU-aluekehityspolitiikkaan.

Toteuttamisvalmius ja -suunnitelma

hankkeen esivalmisteluun liittyneet jo toteutetut toimenpiteet alueella (ELY/AVI, liitot, kunnat, muut toimijat)

- Kanta-Hämeen, Päijät-Hämeen ja Uudenmaan liittojen maakuntahallitusten yhteiskokouksen esittely ja päätös valmistelusta
- Keskustelut Cleantechin valtakunnallisen ohjelman, klusterin ja aluetoimijoiden kanssa
- Yhteistoiminta-alueen liittojen yhteistyö ja hallitusten yhteiskokouskäytäntö
- Hankkeen toteuttamisaikataulu 9 kk (suom. esitutkimus/soveltuvuustutkimus tässä esisuunnitteluvaihe)
- Vanhan ohjelmakauden 2013-2104 hyödyntäminen
- Uuden ohjelmakauden ytimeen 2014 + eri rahastoista, valtakunnalliset ohjelmat ja EU:n ohjelmat
- INKA-ohjelman valmisteluun liittyvät keskustelut

Kustannusarvio

valtiolta haettava rahoitusosuus sekä alueiden panostukset

- a. Valmisteluvaiheen rahoitus 50 000 euroa, johon valtion rahoitusta haetaan 38 500 euroa. Klusteritoimijat ja liitot varaavat rahoitusta hankkeeseen 30 % eli yhteensä 16 500 euroa.
- b. Hankkeen kokonaisuuteen liittyvät 2013-2014 hankesuunnitelmat ja kustannusarviot täsmennetään edellä kuvatun valmistelun aikana.
- c. Toteuttajat ovat lähinnä sidosryhmistä ja hankkeet nousevat esiin vuosittain mm. maakuntaohjelmien toteuttamissuunnitelmien laadinnassa

ISBN 978-952-448-354-4

ISSN 1236-6803 (pdf)

Uudenmaan liitto | Nylands förbund

Esterinportti 2 B | 00240 Helsinki
Estersporten 2 B | 00240 Helsingfors | Finland
puh. | tfn (09) 4767 411
toimisto@uudenmaanliitto.fi | www.uudenmaanliitto.fi