

Suomen Urban II -yhteisöaloite Helsingin ja Vantaan toimenpideohjelma 2001–2007

Loppuraportti

Työ- ja elinkeinoministeriön julkaisu
Alueiden kehittäminen
33/2011

TYÖ- JA ELINKEINOMINISTERIÖ
ARBETS- OCH NÄRINGSMINISTERIET
MINISTRY OF EMPLOYMENT AND THE ECONOMY

EEVA-LIISA BROMAN – J-P SORJONEN – MARI-ANNE ARONEN –
TITTA REUNANEN – MIRJA EKLUND

Suomen Urban II -yhteisöaloite Helsingin ja Vantaan toimenpideohjelma 2001–2007

Loppuraportti

Euroopan Aluekehitysrähoasto 2000–2006
CCI nro 2000FI160PC001
Hyväksytty seurantakomiteassa 15.3.2010

Tekijät Författare Authors Eeva-Liisa Broman, J-P Sorjonen, Mari-Anne Aronen, Titta Reunanen, Mirja Eklund	Julkaisu-aika Publiceringstid Date Lokakuu 2011	
	Toimeksiantaja(t) Uppdragsgivare Commissioned by Työ- ja elinkeinoministeriö Arbets- och näringsministeriet Ministry of Employment and the Economy	
	Toimielimen asettamispäivä Organets tillsättningsdatum Date of appointment Hyväksytty ohjelman seurantakomiteassa 15.3.2010	
Julkaisun nimi Titel Title Suomen Urban II -yhteisöaloite Helsingin ja Vantaan toimenpideohjelma 2001–2007, Loppuraportti		
Tiivistelmä Referat Abstract <p>Urban II -yhteisöaloiteohjelma oli ainoa EU:n rakennerahasto-ohjelma Suomessa, jota hallinnoitiin paikallistasolla eli ohjelmaa toteuttavissa kaupungeissa. Helsingissä ja Vantaalla toteutettu ohjelma onnistui hyvin. Ohjelman varat käytettiin ohjelman tavoitteiden mukaisiin hankkeisiin. Ohjelman 20,3 milj. euron kehiksestä käytettiin 19,9 milj. euroa eli 97,9 %. Tulos on poikkeuksellisen hyvä kokonaiselle rakennerahasto-ohjelmalle.</p> <p>Ohjelman tuloksia oli runsaasti. Ohjelma toteutti mm. OECD:n suositusta lisätä julkisten palvelujen kehittämistä Suomen alue- ja kaupunkipolitiikassa.</p> <p>Asukkaille elintärkeitä kaupallisia keskuksia kohennettiin. Pitkäaikaistyöttömille etsittiin väyliä työelämään, opiskeluun tai eläkkeelle. Ensimmäistä kertaa Suomessa peruskoulut olivat mukana kaupunkipolitiikan ohjelmassa. Helsinkiläisten koulujen hankkeet olivat korkealaatuisia, joka näkyi mm. oppimistulosten myönteisenä kehityksenä. Lapsiin, nuoriin ja lapsiperheisiin kohdistuvista hankkeista muodostui monipuolinen rypäs, joka torjui lasten syrjäytymistä ja tarjosi monia väyliä lasten ja nuorten itseilmaisuille. Kulttuurialan hankkeet oli toinen ohjelman vahvuus, joka toi alueet myönteisessä mielessä esille mediassa. Maahanmuuttajien kotoutumisen edistäminen oli läpäisevä periaate hankkeiden työskentelyssä. Muutama hanke keskittyi pelkästään tähän luoden uusia, levittämiskelpoisia toimintamalleja. Kansalaisjärjestöjen ja yrittäjäjärjestöjen panos oli merkittävä ohjelman toteuttamisessa.</p> <p>Ohjelman viestintä onnistui varsin hyvin, mistä on todisteena mm. se, että ohjelma-alueen helsinkiläiset asukkaat kokevat alueensa saaneen enemmän myönteistä julkisuutta kuin ennen. Monet ohjelman hankkeet saivat tunnustusta paitsi medialta myös asiantuntijoilta, ja joistain tuli innovaatioita jotka levisivät ympäri maata.</p> <p>Urban II-ohjelma jätti jälkeensä mm. vakinaistettuja hankkeita, koeteltuja yhteistyön verkostoja, poikkihallinnollisia työtapoja, kumppanuuksia ja voimaantuneita kansalaisjärjestöjä. Ohjelma lisäsi tavoitteidensa mukaisesti alueellista yhteistyötä.</p> <p>Ohjelma ei kuitenkaan onnistunut kääntämään segregaatoin suuntaa, joskin sillä lievennettiin segregaatoin vaikutuksia. Monien vuosikymmenien aikana syntynyt vinoutunut kehitys vaatisi kaikkien Pääkaupunkiseudun kaupunkien ja valtion pitkäjänteistä, laaja-alaista ja määrätietoista yhteistyötä.</p> <p>Urban II-ohjelma kokeili ns. integroitua kaupunginosien kehitystä (mm. Leipzig Charter), joka on ollut tärkeä osa useiden Euroopan maiden kaupunkipolitiikkaa. Näin Urban II-ohjelman toteuttaminen tuotti uutta tietoa ongelmien ratkaisuun.</p> <p>Työ- ja elinkeinoministeriön yhdyshenkilö: Alueosasto/Olli Voutilainen, puh. 010 606 4919</p>		
Asiasanat Nyckelord Key words kaupunkikehitys, kaupunkipolitiikka, EU-ohjelmat		
ISSN 1797-3562	ISBN 978-952-227-567-7	
Kokonaissivumäärä Sidoantal Pages 84	Kieli Språk Language Suomi, finska, finnish	Hinta Pris Price 22 €
Julkaisija Utgivare Published by Työ- ja elinkeinoministeriö Arbets- och näringsministeriet Ministry of Employment and the Economy		Kustantaja Förläggare Sold by Edita Publishing Oy / Ab / Ltd

Esipuhe

Euroopan unionin Urban-yhteisöaloiteohjelman tavoitteena oli ongelmallisten kaupunkien sekä lähiöiden taloudellinen ja sosiaalinen elvyttäminen sekä kestävä kehityksen edistäminen. Ohjelma vahvisti yhdennettyä lähestymistapaa, kokeili innovatiivisesti uusia välineitä sekä työtapoja ja korosti asukaslähtöisyyttä. Suomessa toteutettiin kolme Urban-ohjelmaa: yksi Joensuussa (1995-1999) ja kaksi Helsingissä sekä Vantaalla (1997-1999, 2001-2010).

Helsingin ja Vantaan yhteinen Urban II -ohjelma rahoitti hankkeita, jotka paransivat yritystoiminnan toimintaedellytyksiä, edistivät työttömien työllistämistä sekä työllistyvyyttä, tukivat asukkaiden omatoimisuutta ja torjuivat syrjäytymistä. Ohjelman toteutus hoidettiin pääasiallisesti paikallistasolla, kaupungit toimivat hallinto- ja maksuviranomaisina.

Loppuraportista saa hyvän kuvan Urban II:n saavutuksista metropolialueella. Yksi mittari ohjelman menestyksestä on rahoitukseen valittujen hankkeiden erittäin hyvä toteutuminen, sillä yli 98 % ohjelman rahoituksesta käytettiin. Menestyneistä hankkeista kertoo sekin, että ohjelman vaikutukset näkyvät yhä alueella. Lisäksi ohjelma vahvisti osaltaan kansallista kaupunkipolitiikkaa ja toi siihen eurooppalaista näkemystä.

Muiden rakennerahasto-ohjelmien tapaan Urbanin kansalliseen toteutukseen osallistui eri rooleissa suuri joukko toimijoita, mm: Helsingin kaupunki, Vantaan kaupunki, Suomen Kuntaliitto, Mannerheimin lastensuojeluliitto, Suomen luonnonsuojeluliitto, Teollisuuden ja Työnantajain Keskusliitto, Kunta-alan ammattiliitto KTV, Kontula seura ry, Kurkimäki seura ry, Uudenmaan liitto, opetusministeriö, sosiaali- ja terveysministeriö, työministeriö, ympäristöministeriö ja sisäasiainministeriö. Ohjelman kehittämishankkeita toteuttivat kaupunkien lisäksi lukuisat paikalliset järjestöt ja muut toimijat. Kiitokset kaikille ohjelmaan osallistuneille! Eri-tyiset kiitokset ohjelman toteutuksesta vastuussa olleille Eeva-Liisa Bromanille ja Mirja Eklundille Helsingin kaupungista sekä Saila Lehkoselle ja J-P Sorjoselle Vantaan kaupungista.

MIKA HONKANEN

Seurantakomitean puheenjohtaja

Sisältö

1	Johdanto	9
1.1	Ohjelma-alue.....	9
1.2	Ohjelman tavoitteet.....	10
2	Toimintaympäristön muutokset 2001–2007	11
2.1	Yleistä.....	11
2.2	Muutokset Urban-alueella.....	12
3	Toiminta vuonna 2008	14
4	Ohjelman strategioiden toteutuminen	15
4.1	Ohjelman toimintalinjojen toteutuminen.....	15
4.1.1	Toimintalinja 1 Yritystoiminnan ja työllisyyden kehittäminen.....	15
4.1.2	Toimintalinja 2: Asukkaiden omatoimisuuden tukeminen ja syrjäytymisen torjuminen.....	24
4.1.3	Toimintalinja 3: Tekninen tuki.....	37
4.2	Yhteistyö.....	39
4.2.1	Seudullinen yhteistyö.....	39
4.2.2	Yhteistyö muiden suomalaisten kaupunkien kanssa.....	40
4.2.3	Kansainvälinen yhteistyö.....	40
4.3	Koulutus.....	41
4.4	Ohjelman määrälliset indikaattorit toimintalinjatasolla.....	42
4.5	Lisäysperiaatteen ja täydentävyysperiaatteen toteutuminen.....	44
5	Ohjelman läpäisyperiaatteiden toteutuminen	45
5.1	Tietoyhteiskunnan mahdollisuudet.....	45
5.2	Sukupuolten välisen tasa-arvon toteutuminen.....	46
5.3	Kestävä kehitys ja ympäristön huomioiminen.....	47
5.4	Monikulttuurisuus.....	49
6	Ohjelman hallinto	51
6.1	Ohjelmavarojen kulku.....	53
6.2	Seurantakomitean toiminta	53
6.3	Hallintokomitean toiminta.....	54
6.4	Hallinto- ja maksuviranomaisen toiminta.....	55
6.5	Tekninen tuki.....	55
6.6	FIMOS 2000 -seurantajärjestelmä.....	55
6.7	Kokemuksia Urban II -ohjelman hallintomallista.....	56
7	Ohjelman arviointi ja vaikuttavuus	57
7.1	Arviointi.....	57
7.2	Vaikuttavuus.....	58
7.3	Maahanmuuttajien osuuden kehitys mittarina.....	59

8	Tiedottaminen ja julkisuus	62
	8.1 Viestinnän pääpiirteet ohjelmatasolla ja paikallisesti	62
	8.2 Viestinnän toteuttaminen	64
	8.3 Viestinnän onnistuminen	68
9	Valvonta ja tarkastukset	71
10	Ohjelman tulokset ja johtopäätökset	73
	Ohjelman julkaisut ilmestymisvuoden mukaan	77
Liite 1	Ohjelma-alueen kartta	82

1 Johdanto

Helsingin ja Vantaan -yhteisöaloiteohjelma vuosille 2001–2006 hyväksyttiin Euroopan Unionin komissiossa 5.12.2001. Ohjelman täydennysosa hyväksyttiin 22.3.2002. Muutos ohjelma-asiakirjaan hyväksyttiin 28.12.2004.

1.1 Ohjelma-alue

Pääkaupunkiseutu kasvoi ohjelmakaudella nopeasti. Pääkaupunkiseudun väkiluku oli 1.1.2008, Urban II -ohjelman päätyttyä, 1 007 611, josta maan pääkaupungin Helsingin väkiluku oli 568 531 ja Vantaan 192 522. Vastaavat luvut olivat ohjelman alkaessa 1.1.2001 Pääkaupunkiseutu 955 748, Helsinki 555 474 ja Vantaa 178 471 (ks. Tilastoliite). Pääkaupunkiseudun länsiosan muodostaa kaksi muuta kaupunkia, Espoo ja Kauniainen. Vuonna 2040 pääkaupunkiseudulla ennustetaan asuvan 1 269 000 asukasta (ennuste vuonna 2009).

Kaupunkiympäristönä pääkaupunkiseutu on Suomen monipuolisin. Verrattuna moniin muihin eurooppalaisiin kaupunkeihin rakennettu ympäristö on nuorta ja hyväkuntoista. Pääkaupunkiseudulla sijaitsee kuitenkin myös nopeasti rakennettuja lähiöitä, joissa on suuria korjaustarpeita ja ympäristössä kohennustarpeita. Helsingin pohjoinen naapurikaupunki Vantaa on Suomen lähiövaltaisimman ja nopeimmin rakennettu kunta ja sen aluerakenne on vielä hajanainen.

Pääkaupunkiseudun elinkeinorakenne on muuttunut: työpaikkojen määrä tuotannossa on supistunut ja palvelualoilla taas lisääntynyt. Työttömyys on muuttunut rakenteelliseksi ja työttömyysongelmat keskittyvät alueille, joilla asuu paljon alhaisen koulutuksen omaavaa väestöä, erityisesti itäiselle pääkaupunkiseudulle.

Rakenteellisen työttömyyden vakiintumisen ohella toinen merkittävä muutos 2000-luvulla on ollut maahanmuuton kasvu.

Pääkaupunkiseutua uhkaa alueellisen segregaatian kärjistyminen ja sosiaalisten ongelmien kasautuminen kaupungin itäosiin. Mikäli ongelmallisten kaupunginosien sosiaalisiiin, rakenteellisiin ja ympäristöllisiin erityisongelmiin ei puututa riittävän aikaisin, on vaarana, että syrjäytyminen, sosiaaliset häiriöt ja viihtyvyysoingelmat kärjistyvät seudulla. Pääkaupunkiseudun tasapainoinen ja elinvoimainen kehitys on kansallisesti merkittävä seikka, joten seudun vahvuudet ja ongelmatkin heijastuvat koko maan kehitykseen.

Urban II -yhteisöaloiteohjelma koski pääkaupunkiseudun itäosan, Lahden väylän (E75) ja Itäväylän (tie 170) väliin jäävää vyöhykettä.

Ohjelma-alueeseen kuuluivat:

- asuinalueet: 1960- ja 1970-luvun suuret lähiöt Myllypuro, Kontula, Länsimäki ja Hakunila, sekä näihin tukeutuvat uudehkot kaupunginosat kuten Vesala, Kurkimäki ja Kivikko

- työpaikka-alueet: Itäkeskus, Herttoniemi, Roihupelto ja Hakkila
- luonto ja kulttuurimiljööt: Länsisalmi, Ojanko ja Sotunki

Pientaloalueet jätettiin ohjelman ulkopuolelle. Ohjelma-alueella asui noin 40 000 asukasta, joista 67 % Helsingin puolella ja 33 % Vantaan puolella.

Ohjelma-alue oli erittäin monipuolinen ja heterogeeninen. Aluetta voi luonnehtia työtömien, ikääntyvän työväestön, pienituloisten lapsiperheiden ja maahanmuuttajien asuinalueeksi. Se oli kuitenkin myös hyvin raideliikenteeseen ja joukkoliikenteeseen tukeutuva potentiaalinen aluekokonaisuus, johon kuuluivat kerrostaloalueiden lisäksi laajat pientaloalueet, viihtyisät vihervyöhykkeet ja isoja työpaikka-alueita. Alueella asui paljon aktiivisia asukkaita.

Ohjelma-alueen kartta on loppuraportin liitteenä.

1.2 Ohjelman tavoitteet

Ohjelman tavoitteena oli itäisen pääkaupunkiseudun suurimman tuen tarpeessa olevien alueiden kohentaminen. Integroidulla lähestymistavalla yhdistettiin yritys- ja elinkeinotoimintaa vahvistavia, työllisyyttä edistäviä, lähiympäristön tilaa parantavia, sosiaalista kehitystä edistäviä sekä asukkaiden osallisuutta korostavia toimenpiteitä tavoitteiden saavuttamiseksi.

Ohjelman toimintalinjat olivat kohdealueen:

- yritystoiminnan ja työllisyyden kehittäminen kumppanuuden ja palvelujen kehittämisen avulla
- asukkaiden omatoimisuuden tukeminen ja syrjäytymisen torjuminen tarjoamalla asukkaille osallistumismahdollisuuksia ympäristön laadun ja tietoyhteiskunnan kehittämiseen sekä luomalla uusia yhteistyö- ja palvelumalleja.

Tietoyhteiskunnan mahdollisuuksien hyödyntäminen, kestävä kaupunkikehitys, monikulttuurisuus ja sukupuolten tasa-arvo olivat koko ohjelman läpäiseviä periaatteita.

Urban II -ohjelmassa hyödynnettiin läpäisyperiaatteella pääkaupunkiseudun erityisvahvuutta, informaatioalan ja tietotekniikan osaamista, joka pyrittiin tuomaan tasa-arvoisesti kaikkien ulottuville. Heikkojen ryhmien mahdollisuuksia oppia käyttämään tietoyhteiskunnan uusia ja välttämättömiä välineitä tuli parantaa.

Urban II -ohjelma antoi Vantaalle ja Helsingille tilaisuuden kehittää hankkeita, joiden käynnistämisessä ja toteuttamisessa oli selvästi hyötyä keskinäisestä kokemuksenvaihdosta ja verkottumisesta. Seudullisen yhteistyön lisäarvo oli siinä, että sen avulla voitiin helpottaa ja nopeuttaa kehittämistoimia sekä parantaa niiden laatua. Yhteistyön kautta oli mahdollista löytää uusia innovatiivisia käytäntöjä, jotka voidaan jatkossa saada pysyviksi.

2 Toimintaympäristön muutokset 2001–2007

2.1 Yleistä

Ohjelma-aika, vuodet 2001–2007, oli kokonaisuudessaan pääkaupunkiseudulla kasvun aikaa, pientä talouden notkahdusta lukuunottamatta. 1990-luvun alkuvuosien lama alkoi unohtua eikä vuonna 2009 puhjennutta globaalia talouskriisiä osattu vielä pelätä. Seudun kansantuote kasvoi, työttömyys aleni ja työllisyysaste nousi. Taloudelliset indikaattorit olivat pääkaupunkiseudulla koko maan keskiarvoa paremmat. Helsingin, Espoon ja Vantaan väkiluvut kasvoivat väestön muuttaessa seudulle.

Väestönkasvu perustui pitkälti nettomuuttoon ulkomailta. Helsingin 2000-luvun väestönkasvusta kolme neljänestä johtui ulkomaalaisten muutoista ja koko seudunkin kasvusta liki kolmannes. Ulkomailta muutettiin yhä useammin työn perässä, ja pakolaisten muutto seudulle oli siitä vain pieni osa. Tosin pääkaupunkiseutu sai pakolaisväestöä myös muualta Suomesta.

Kasvulla oli varjopuolensa. Asuntotilanne oli seudulla jatkuvasti kireä, varsinkin oli pulaa kohtuuhintaisista vuokra-asunnoista. Valtaosa maahanmuuttajista pyrki ja asettui asumaan vuokralle. Asuminen kallistui. Samaan aikaan väestön tuloerot kasvoivat. Osa hyvätuloisista sai pääomatuloja, kun taas pienituloisimmat, sosiaalietuksista riippuvaisimmat väestöryhmät eivät juuri kyenneet nostamaan elintasoaan. 1990-luvun laman seurauksena syntynyt pitkäaikaistyöttömien joukko ei kadonnut vaikka kutistui, ja työttömyydestä ja köyhyydestä uhkasi tulla ylisukupolvista. Myös useat maahanmuuttajat syrjäytyivät työmarkkinoilta.

Samaan aikaan kuntatalous heikkeni. Kuntien verotulot vähenivät tai eivät nousseet odotetusti, ja velvoitteet lisääntyivät. Pääkaupunkiseudun kaupunkien taloudellinen liikkumavara kapeni, mikä tuntui varsinkin Vantaan kaupungin taloudessa. Vantaalla toteutettiin useita säästökuureja, ja myös Helsinki oli pakotettu säästämään. Tulevaisuuden näkymiä varjosti lisäksi väestön ikääntyminen ja palveluista riippuvaisen vanhusväestön nopea kasvu. Sodan jälkeen syntyneet ns. suuret ikäluokat alkoivat poistua työmarkkinoilta, ja alettiin keskustella eläkeiän pidentämisestä ja väestön huoltosuhteen heikkenemisestä.

Taloudellisten, sosiaalisten ja kulttuuristen erojen kasvu heijastui ”segregaation rautaisen lain” (Andersson 2009) mukaan väistämättä pääkaupunkiseudun alueille kasvattaen niiden välisiä eroja. Tarve segregaaation vastaisiin toimiin voimistui – minkä monet Urban II -ohjelman hankkeet ja niihin liittyvä tutkimus osoitti – samalla kun kaupunkien taloudelliset mahdollisuudet reagoida uusiin tarpeisiin heikkenivät. Etenkin Vantaan kaupungin mahdollisuudet ja halu vakinaistaa ohjelman kehittämiä uusia palveluja ja tukimuotoja vähenivät. Urban II -ohjelma toimi siten varsin jännitteisessä ympäristössä.

Ohjelmaa toteuttavien taustaorganisaatioiden muutokset tai muutosten valmistelu saattoivat vaikeuttaa ohjelman toteuttamista ja hankkeiden juurruttamista. Helsingissä useiden keskeisten virastojen kuten sosiaaliviraston, opetusviraston ja keskushallinnon organisaatioita uusittiin. Vantaalla aloitettiin vastaavanlaisten muutosten valmistelu. Myös valtiolla tehtiin ministeriöiden välillä ja sisällä suuria organisaatiomuutoksia, tai niitä suunniteltiin. Organisatorisella turbulenssilla oli vaikutuksia ohjelman toteuttamiseen. Ohjelman toimeenpanevien elimien kokoonpano eli koko ajan, eikä aina päästy niin pitkäjänteiseen työskentelyyn kuin mihin olisi ollut tarvetta. Tämä vaikeutti ohjelman hankkeiden juurruttamista ja työn tulosten levittämistä.

Pääkaupunkiseudun kaupunkien ja keskeisten ministeriöiden yhteistyö tiivistyi ohjelmakaudella. Siinä seudun kilpailukyvyn kehittäminen, pääkaupunkiseudun kaupunkien yhteistyö ja työperäinen maahanmuutto nousivat keskeisiksi ja sosiaalisen koheesion, ja varsinkin seudun sisäisen alueellisen koheesion edistäminen jäivät sivuosaan. Tämä heikensi ohjelman tulosten levittämisen mahdollisuuksia, koska Urban II-ohjelma luokiteltiin sosiaalisen ja alueellisen koheesion ohjelmaksi.

2.2 Muutokset Urban-alueella

Vaikka Pääkaupunkiseutu kasvoi vilkkaasti, useimmat Urban-alueen asuinalueet olivat elinkaarensa siinä vaiheessa, että niiden väkiluku ennemminkin väheni, täydennysrakentamisesta huolimatta. Samalla väestö vanheni ja lapsiperheiden osuus pieneni. Merkittävä poikkeus oli Kivikko, jota vielä rakennettiin ohjelmakaudella. Myös Myllypuroa rakennettiin, mutta enimmäkseen vanhan kerrostaloalueen viereen kaavoitetulla uudella pientalovaltaisella alueella. Se taas oli rajattu ulos Urban-alueesta.

Helsingissä kaupungin omin varoin toimiva lähiöprojekti täydensi Urban II-ohjelman toimia. Se toteutti ohjelmakaudella monia ympäristönparannuksia. Tämä vuonna 1996 toimintansa aloittanut hallintokuntien yhteinen projekti pyrki saamaan hallintokunnat investoimaan kohdealueilleen, joihin kuului myös Myllypuron - Kontulan alue. Lähiöprojektin ansiosta ympäristön laatu parani. Myllypurossa, Kontulassa ja Vesalassa uusittiin ja kohennettiin puistoalueita, ja Kivikon laajan liikuntapuiston rakentaminen aloitettiin. Kontulan metroasema ja uimahalli peruskorjattiin näyttävästi, ja Kontulan vanhusten keskuksen uudistaminen maan uudenaikaisimmaksi vanhusten keskuksiksi käynnistyi. Myllypurossa vuonna 1999 paljastunut myrkyttynyt alue uusittiin täysin: talot purettiin ja jätteet koottiin täyttömäeksi joka maisemoitiin. Lähiöprojekti panosti erityisesti Myllypuroon. Sen keskukselle laadittiin uusi asemakaava ja sinne kaavoitettiin palveluja ja asuntoja, mm. puurakenteinen asuntoalue. Vaikka muutokset eivät toteutuneetkaan vielä ohjelmakaudella (uuden keskuksen rakentaminen alkoi vuonna 2009), suunnitelmat loivat tulevaisuudenuskoa ja toiveikkautta myllypurolaisiin. Myös Kontulaan ja Vesalaan kaavoitettiin uusia asuntoja.

Ohjelman aikana etsittiin paikkaa YTV:n uudelle jätteidenpolttolaitokselle. Yksi vaihtoehto oli Kivikko, missä laitos olisi sijainnut lähellä asutusta. Tämä mobilisoi Helsingin Urban -alueen asukkaita vastarintaan, ja laitos päätettiin sijoittaa muualle.

Hakunilan alue sai myönteisen sysäyksen kehitykselleen 1990-luvun loppupuolella Ikean tavaratalon muutettua sen viereen Porttipuiston työpaikka-alueelle. Ikean perässä muutti muita yrityksiä, ja alueelle syntyi uusi sisustusalan kaupallinen keskittymä. Uudet työpaikat muuttivat Hakunilan seudullista asemaa myönteiseen suuntaan. Alueelle suunniteltiin myös suurta kauppakeskusta. Tulevaisuudennäkymät vauhdittivat Hakunilan keskuksen uudistamista. Toisaalta uudet työpaikat toivat mahdollisuuksia, mutta uhkana oli ja on Hakunilan vanhan ostoskeskuksen palvelujen kuihtuminen. Hakunilaan kaavoitettiin myös uusia asuntoja, joiden rakentaminen käynnistyi ohjelmakaudella. Länsimäki sen sijaan jäi jonkin verran syrjään kehittämisestä.

Vuosaaren uutta satamaa rakennettiin Helsingin itälaidalle, ja siitä toivottiin piristysruisketta koko itäiselle pääkaupunkiseudulle. Vantaan aktiivinen elinkeinopolitiikka hyödynsikin tilannetta mm. Urban II -ohjelman tuella.

Sipoon pienen osa-alueen liittäminen Helsinkiin vuonna 2009 herätti toiveita, että uuden alueen kehittäminen toisi myönteisiä vaikutuksia myös Kontulaan ja sen ympäristöön. Viime aikoina eniten keskustelua herättänyt seikka on Helsingin ja Vantaan yhdistämisen selvittäminen. Yhdistäminen voisi myös tuoda myönteisiä vaikutuksia ohjelma-alueille. Nämä muutokset eivät kuitenkaan olleet vielä ajankohdaisia ohjelmakaudella.

3 Toiminta vuonna 2008

Ohjelmalla ei ollut toimintaa vuonna 2008.

4 Ohjelman strategioiden toteutuminen

4.1 Ohjelman toimintalinjojen toteutuminen

4.1.1 Toimintalinja 1 Yritystoiminnan ja työllisyyden kehittäminen

Yritystoiminnan ja työllisyyden kehittämisenä tärkeitä kohdealueen taloudellisen elinvoimaisuuden lisäämiseen. Toimenpiteillä parannettiin yritystoiminnan edellytyksiä ja nostettiin väestön työllisyyttä. Pääkaupunkiseudulle syntyviä uusia työpaikkoja pyrittiin ohjaamaan kohdealueelle. Ohjelma-alue sijaitsi usean merkittävän maantiliikenneväylän, metroaseman sekä usean teollisuusalueen (Kivikko, Roihupelto, Herttoniemi, Hakkila) keskellä ja tätä sijaintietua pyrittiin aktiivisesti hyödyntämään alueen kehittämisessä. Koko toimintalinjassa oli 21 hanketta: 16 Helsingissä ja viisi Vantaalla.

Toimintalinjan 1 päätavoite on *yritystoiminnan ja työllisyyden kehittäminen kumppanuuden ja palvelujen kehittämisen avulla.*

Toimintalinjan tavoite toteutettiin kahden toimenpidekokonaisuuden avulla:

1. *Yritystoiminta ja palvelut*
2. *Työllisyys ja kumppanuus*

Rahoitus koko toimintalinjalle 1

Toimintalinjalle Yritystoiminnan ja työllisyyden kehittäminen kohdennettiin 30 % koko ohjelman budjetista. Toimintalinjan sisällä rahoitus jakautui siten, että toimenpidekokonaisuuteen 1 (Yritystoiminta ja palvelut) kohdennettiin 35 % koko toimintalinjan rahoituksesta ja toimenpidekokonaisuuteen 2 (Työllisyys ja kumppanuus) vastaavasti 65 % koko toimintalinjan rahoituksesta.

Toimenpidekokonaisuuteen 1.1 (Yritystoiminta ja palvelut) kohdennettiin 35 % koko toimintalinjan rahoituksesta. EAKR:n rahoitusosuus oli 536 233 euroa ja kansallinen julkinen rahoitus 1 583 258 euroa, eli hankkeiden kokonaiskustannukset olivat yhteensä 2 119 491 euroa. Kansallisesta rahoituksesta kuntien osuus oli lähes puolet.

Toimenpidekokonaisuuteen 1.2 (Työllisyys ja kumppanuus) kohdennettiin 65 % koko toimintalinjan rahoituksesta. EAKR:n rahoitusosuus oli 995 861 euroa ja kansallinen julkinen rahoitus 2 940 337 euroa, eli hankkeiden kokonaiskustannukset olivat yhteensä 3 936 198 euroa. Kansallisesta rahoituksesta kuntien osuus oli lähes puolet.

Toimintalinjan 1 kehys

	Kokonais-kehys yhteensä	Julkinen rahoitus				
		Yhteensä	EAKR	Kansallinen julkinen		
				Yhteensä	Valtio	Kunta
TL 1	6 055 689	6 055 689	1 532 094	4 523 595	2 287 356	2 236 239
1.1	2 119 491	2 119 491	536 233	1 583 258	800 575	782 684
1.2	3 936 198	3 936 198	995 861	2 940 337	1 486 781	1 453 555

Toimintalinjan 1 toteutuneet kustannukset

	Kokonais-kustannukset yhteensä	Julkiset kustannukset				
		Yhteensä	EAKR	Kansallinen julkinen		
				Yhteensä	Valtio	Kunta
TL 1	5 524 853	5 524 853	1 368 480	4 156 373	2 086 300	2 070 073
1.1	1 963 103	1 963 103	477 913	1 485 190	778 423	706 767
1.2	3 561 750	3 561 750	890 567	2 671 183	1 307 877	1 363 306

Toimintalinjan 1 toteuma oli 91,2 % kehuksesta. Toimenpidekokonaisuuden 1.1 toteuma oli 92,6 % ja toimenpidekokonaisuuden 1.2 90,5 % kehuksestaan.

Toimenpidekokonaisuus 1.1: Yritystoiminta ja palvelut

Toiminta-alakoodit: 21, 25, 162

Alueiden houkuttelevuutta yrityksille lisättiin mm. yritysten ideoimien pienten, alueen vetovoimaa lisäävien, parannusten kautta. Alueen kehittämisen tuomia uusia mahdollisuuksia tuli korostaa tiedotus- ja markkinointitoimissa. Esimerkiksi metroasemien peruskorjaukset ja Myllypuroon rakennettavat uudet liiketilat parantaisivat alueen imagoa. Vantaalla elinkeinopolitiikan tavoitteena oli edistää klusteroitumista ja yritysalueiden profiloitumista, mikä tarjosi hyvät mahdollisuudet myös pk-yritysten kasvulle ja kansainvälistymiselle. Vantaan kaupungin yhdeksi kehittämis-kohteeksi oli valittu juuri Itä-Vantaan yritysalueet.

Ohjelma-asiakirjojen mukaan toimenpidekokonaisuudella pyrittiin vahvistamaan alueen yritystoimintaa kahdella toisiaan tukevalla tavalla: alueelle tuli houkutellessa uusia yrityksiä ja toisaalta vanhojen yritysten vahvuuksia ja toimintaedellytyksiä tuli parantaa. Yritysten oman aktiivisuuden verkottumisen kautta tuli olla kehitystyön kulmakivi. Esimerkiksi vanhojen suurten kauppakeskusten puristuksessa olevien lähiostoskeskusten yrittäjähdistysten yhteismarkkinointityö sekä kauppakeskusten viihtyvyyden parantaminen olivat tärkeitä kehitystoimenpiteitä alueiden elinvoimaisuuden tukemiseksi. Uusia yrityksiä syntyy myös kolmannen sektorin eli sosiaalisten yritysten piiriin. Osa sosiaalisten yritysten toimintakuluista tulee liikevoitosta ja osa tuesta. Sosiaaliset yritykset toimivat hyvänä askelmana

työttömyydestä vapaille työmarkkinoille. Tuettavien sosiaalisten yritysten toiminnan painopiste ohjelmassa oli ympäristöä ja materiaalikulutusta säästävissä työssä esimerkiksi kiinteistökohtaisen kierrätyksen tehostamisessa tai kierrätyskelpoisen materiaalin uusiokäytön kokeilussa ja tehostamisessa. Etukäteisarvioinnin (ex-anten) suosituksen mukaan sosiaalisten yritysten syntymisen ja kehittymisen tuke- miseksi tuli kehittää neuvonta- ja koordinoitipalveluja.

Kehittämistoiminnassa tuli hyödyntää alueen kykyä luoda paikallisista lähtökoh- dista nousevaa kilpailuetua suhteessa muihin alueisiin. Esimerkiksi toimivaa logis- tiikkaa ja hyviä liikenneyhteyksiä hyödyntävien yritysten verkostoituminen ja stra- tegisesta kumppanuudesta tuleva hyöty oli merkittävä potentiaalinen kilpailuetu alueella. Viranomaistahojen tehtävänä oli olla luomassa kehittäjäverkostoja ja sitä kautta kehityssyökeitä alueelle.

Toimenpiteitä tuli suunnata erityisesti kohdealueen palvelujen sekä yritystomin- nan laadun, kilpailukyvyn ja tuottavuuden parantamiseen. Toimenpiteillä tuli tukea yritysten verkostoitumista, mikä edistää näiden yhteistyötä markkinoinnissa, henki- löstön koulutuksessa ja muussa kehitystyössä kuten esimerkiksi tietotekniikan hyö- dyntämisen ja ympäristönsuojelun tason nostamisessa. Myös pienyritysten ympäris- töohjelmien laatimista ja ympäristölainsäädännön vaatimusten huomioon ottamista tuli tukea koulutuksen avulla. Kaupungin yrityspalvelu tai muut toimijat linkittävät yritys- ja koulutuspalveluja lähemmäs yrittäjiä alueella toimivassa palvelupisteessä. Toimet tuli kohdistaa erityisesti pienyrityksiin ja mikroyrityksiin, jotka muodostivat enemmistön alueen yrityksistä. Toinen pääkohderyhmä oli naisyrittäjät, joiden ver- kostoitumista tuli tukea.

Aluetta tuli markkinoida aktiivisesti toimitiloja etsiville yrityksille, erityisesti alu- eelle menestyksekkäästi Urban I -ohjelmakauden aikana sijoittuneille liikunta- alan ja muiden vapaa-ajan toimintojen yrityksille tavoitteena rakentaa alueelle monipuol- linen liikuntaharrastustarjonta alueen vetovoimaisuuden lisäämiseksi.

Toimenpidekokonaisuuden 1.1 tavoitteet

- alueen vetovoimaisuuden lisääminen yritysten näkökulmasta
- uusien yritysten saaminen alueelle
- yritysten kilpailukyvyn nostaminen, esimerkiksi ympäristötekojen kautta
- koulutuksen ja yritysten tarpeiden linkittäminen
- yritysten omaehtoisen kehittämistyön käynnistyminen
- yritysten verkottuminen
- yritysten tietoyhteiskuntavalmiuksien kehittäminen
- yritysten ympäristönsuojeluvälmöuksien kehittäminen
- alueellisen elinkeinopolitiikan luominen
- yritysten osallistuminen alueen kehittämiseen

Keskeinen tuettava toiminta

- alueen markkinoiminen toimitiloja etsiville yrityksille
- yrityksille suunnatun palvelutarjonnan kehittäminen ja koordinointi (= tukipalvelujen tarjoaminen yrityksille ja toiminnan koordinointi)
- toimintaedellytysten luominen uusille matkailu-, liikunta- ja vapaa-ajanyrityksille
- yritysten omaehtoinen verkottuminen synergiaetujen saavuttamiseksi
- yritysten ympäristönsuojeluvälmiuksien kehittäminen, ympäristösuunnitelmien laatiminen

Kansallinen tuki ja muu vastinrahoitus

Sisäasiainministeriö/Uudenmaan liitto

Työministeriö/ Uudenmaan TE-keskuksen työvoimaosasto

Ympäristöministeriö/ Uudenmaan ympäristökeskus

Tasa-arvon kehittymisen kannalta erityinen näkökulma toimenpiteiden toteutuksessa oli naisyrityttöjyden edistäminen.

Hankkeet

Toimenpidekokonaisuudessa 1.1 toimi seitsemän hanketta, joista kuusi toimi Helsingissä ja yksi Vantaalla.

Helsingin kaupungin elinkeinopalvelun **Itä-Helsingin yrityspiste IHYP** oli alueellinen palvelupiste, joka pyrki parantamaan alueen pienten ja keskisuurten yritysten toimintaedellytyksiä. Neuvontapiste sijaitsi Myllypuron Liikuntamylyssä, keskeisellä paikalla metroaseman vieressä. Tavoitteena oli auttaa yrittäjiä löytämään osaavaa työvoimaa. Hanke paransi mm. rahoituspalveluiden saantia. Hanke tuki alueen markkinointiponnistuksia ja yritysmaagon kehittämistä. Hanke edisti yritysten verkostoitumista sekä auttoi yrityksiä toimitilojen etsimisessä ja markkinointikysymyksissä. Helsingin uuden elinkeinopoliittisen strategian valmistelun yhteydessä vuonna 2007 kaupunki päätti keskittää yritysneuvonnan neuvontayksiköt ja sijoittaa ne keskustaän, missä IHYP:n henkilökunta jatkaa ja hyödyntää kokemuksiaan yritysneuvonnassa Itä-Helsingissä.

Itä-Uudenmaan aikuiskoulutuskeskus Edupoli on valtion rahoittama laitos, jolla on toimipiste Herttoniemen teollisuusalueella ja jonka tehtäviin kuuluu aluekehittäminen. **Urbanet-verkosto** kokosi naisyrittäjiä ja yrittäjiksi aikovia naisia yhteistyöhön. Hankkeen tavoitteena oli naisten, myös maahanmuuttajanaisten, aseman vahvistaminen yrittäjinä sekä naisyrittäjien liiketoiminnan kilpailukyvyyn ja kannattavuuden lisääminen. Toiminta perustui pitkälti jäsenten omaan aktiivisuuteen. Urbanet edisti naisyrittäjien verkottumista sekä Vantaan että Helsingin Urban-alueella tapaamisilla, koulutuksella sekä virtuaalisella internet-pohjaisella intranet-järjestelmällä. Itä-Helsingin yrittäjät ry oli verkoston kantavia voimia. Naisyrittäjäverkon ton jäsenmäärä kasvoi koko toiminnan ajan ja oli 361 henkeä hankkeen päättyessä.

Hankkeen vaikuttavuutta mitattiin jäsenkyselyllä. Naisryrittäjät kokivat, että verkostossa oli ollut hyvä mahdollisuus tavata muita yksinyrittäjiä ja että verkoston kautta sai rohkaisua, tukea ja uusia asiakkaita. Hanke sai paljon myönteistä julkisuutta. Hankkeelle ei kuitenkaan onnistuttu järjestämään jatkorahoitusta.

Edupolin **Urbis**-hankkeen tavoitteena oli selvittää yritystoiminnan nykytila ja lähitulevaisuus Urban-alueella, kehittää pk-sektorin toimintaedellytyksiä ja henkilöstöä, lisätä yritysten verkostoitumista sekä vaikuttaa Urban-alueen yrittäjätoimintaan ja sitä kautta alueen elinvoimaisuuteen. Hankkeessa 11 yritystä kehitti toimintaansa yrittäjän ammattitutkinnon tai yrittäjän erikoisammattitutkinnon kautta. Kuusi pilottiryöstä lähti laajempaan yrityksen kehittämisprosessiin. Kaikkien osallistuneiden yritysten keittäminen oli alkanut vasta Urbis-hankkeen aikana. Urbis-hankkeessa oli mukana mm. sukupolvenvaihdosyrityksiä ja yrityksiä, joissa ei ollut henkilökuntaa koskaan koulutettu. Hanke sai alueella ja mediassa julkisuutta, mikä herätti yritysten ja päättäjien mielenkiintoa. Urbis -hankkeen paras anti oli alueen yrittäjien yhteistyön lisääntyminen. Hanke ei jatkunut ohjelmakauden jälkeen.

Kontulan ostoskeskuksen yrittäjäyhdistys ry ja Kontulan Huolto ry paransivat hankkeillaan **Kontulan ostarin kehittäminen** ja **Kontulan keskuksen parannus** ostoskeskuksen viihtyisyyttä, turvallisuutta ja ympäristöä. Hankkeet nostivat ostoskeskuksen kilpailukykyä ja paransivat kauppojen kannattavuutta. Hankkeiden myötä yrittäjien ja asukasjärjestöjen yhteistyö tiivistyi ja vakiintui niin että aktiivinen viestintä ja ostoskeskuksen kehittäminen jatkui ohjelmakauden jälkeen ja jatkuu yhä.

Yksi alueen yritys kehitti mielenkiintoisen kampanjan **Urheilun keidas**, joka perustui Helsingin Urban-alueen harvinaisen laajaan liikkuntamahdollisuuksien tarjontaan. Kampanjan ideaa hyödynnettiin ohjelmakauden jälkeen mm. Myllypuron uusien asuntojen markkinoinnissa,

Elinvoimainen pk-yritystoimintaympäristö -hanke toteutti vuosina 2002-2006 Itä-Vantaalla elinkeinopoliittisia toimia, verkotti paikallisia yrityksiä, tuotti yritysten tarvitsemia selvityksiä ja markkinointiviestintäsuunnitelmia. Hakunilan vanhan ostoskeskuksen elinvoimaisuutta ja kilpailukykyä alettiin tukea perustamalla Hakunilan ostoskeskukseen yrittäjäyhdistys. Ostoskeskukselle teetettiin markkinointisuunnitelma. Maahanmuuttajien omaehtoisen työllistymisen ja yritystoiminnan tueksi perustettiin yrityshautomo Businesstrail. Vuosina 2003-2006 yrityshautomossa toimi 17 yritystä, joista 14 oli maahanmuuttajien yrityksiä. Vuonna 2005 käynnistyi yritysneuvonta ja -koulutus Urban-alueen uusille maahanmuuttajataustaisille yrittäjille. Vuonna 2006 toteutettiin työperäiseen maahanmuuttoon liittyviä palvelutarpeita koskeva selvitys (Kananen 2006). Selvitys tarkasteli palvelutarpeita sekä yritysten että työntekijöiden kannalta.

Urban-alueeseen kuului Hakkilan yritysalue, joka sijaitsee logistisesti erinomaisella paikalla lentoaseman ja uuden Vuosaaren sataman puolivälissä. Sen kehittäminen oli osa Elinvoimainen pk-yritystoimintaympäristö -hanketta. Hakkilassa toimi jo 300 yritystä. Alueella oli runsaasti tonttivarantoa ja yleiskaava mahdollisti

7 000 uuden työpaikan sijoittumisen Hakkilaan. Hakkilan visio 2015 tarkasteli alueen kokonaisvaltaista kehittämistä yritysten ja kiinteistöomistajien, työntekijöiden, Vantaan kaupungin ja alueella vierailevan näkökulmasta. Tavoitteena oli kehittää Hakkilasta tunnettu, houkutteleva ja innovatiivinen työssäkäyntialue. Hakkilan uusi brändi ”Hakkila – Vantaan Akseli” lanseerattiin syksyllä 2006. Hankkeen jatkotyökentelyä tukemaan teetettiin ulkopuolinen arviointi (Koskela ja Uusikylä 2007). Arvioinnin mukaan Hakkilan kehityshankkeen myötä syntyi yhteinen tahtotila sekä kyettiin määrittelemään johdonmukaiset kehittämistoimenpiteet yhteistyössä kaupungin ja yrittäjien kanssa. Luotua ”Vantaan Akseli” brändiä pidettiin uskottavana ja toteuttamiskelpoisena. Hankkeen tulosten arvioitiin tulevan näkyviin vasta pitkällä aikavälillä. Hanke sai Vantaan kaupungin elinkeinopolitiikan vaikuttajien tuen. Kaupungin omistama Vantaan markkinointi Oy jatkoi ja jatkaa Hakkilan kehityshanketta suunnitelmien mukaisesti

Toimenpidekokonaisuuden hankkeet toteuttivat erinomaisesti toimenpidekokonaisuuden 1.1 tavoitteita. Yrittäjien verkottaminen ja yhteistyön lisääminen oli lähes kaikkien hankkeiden tuloksia. Suurten muutosten aikaansaamiseksi olisi kuitenkin tarvittu enemmän rahoitusta ja suurempia hankkeita. Silti koko rahoitusta ei saatu käytettyä toteuttamiskelpoisten hakemusten vähyyden takia. Esimerkiksi yritysten ympäristönsuojeluvalmiuksille ei löytynyt kehittäjiä. Kontulan ostoskeskuksen kehittäminen (Kontulan ostarin kehittäminen ja Kontulan keskuksen parannus) ja etenkin Vantaan Hakkilan työpaikka-alueen kehittäminen (Elinvoimainen pk-yritystoimintaympäristö) aktivoivat yrittäjiä ja saivat eniten aikaan pitkäkestoisia myönteisiä vaikutuksia Urban-alueelle ja kaupunkien elinkeinopolitiikkoihin.

Tarkemmat hankekuvaukset ovat liiteosiossa.

Toimenpidekokonaisuus 1.2: Työllisyys ja kumppanuus

Toiminta-alakoodi: 21

Urban II -ohjelmassa tuli keskittyä ratkaisumallien löytämiseen pitkäaikaistyöttömyyden vähentämisessä. Yhtenä keinona oli esimerkiksi työnhaussa tarvittavien erityistaitojen kehittäminen järjestämällä atk-koulutusta. Työllistämispalveluilla tavoiteltiin erityisesti työttömiä, jotka tarvitsivat yksilöllistä ja erityistä tukea työllistymisessään, koulutukseen hakeutuessaan tai työkyvyn selvittelyssä ja jotka siksi olivat peruspalveluissa usein välinputoajia. Toimenpidekokonaisuus tuki edellistä toimenpidekokonaisuutta 1.1, sillä alueen työvoiman osaamistason nostamisen oletettiin lisäävän alueen houkuttelevuutta myös uusille yrityksille.

Toimenpidekokonaisuuden toimet tähtäsivät alueen eri viranomaisten ja kaikkien muiden toimijoiden yhteistyön kehittämiseen ja tiivistämiseen pitkäaikaistyöttömyyden torjumisessa. Toiminnassa kehitettiin uutta palvelumallia, jotta vältettäisiin päällekkäiset toimet ja toisaalta varmistettaisiin, että eri työllistämistoimet olivat samansuuntaisia. Toimintaan kuului myös työnantajien opastus pitkäaikaistyöttömien työllistämiseen liittyvissä erityiskysymyksissä.

Toimenpidekokonaisuuden tavoitteet

- alueen työllisyyden paraneminen
- pitkäaikaistyöttömien määrän väheneminen
- alueen työttömien koulutustason nostaminen
- työttömien elämänlaadun paraneminen
- järjestöjen, yritysten, oppilaitosten ja viranomaisten yhteistyön kehittäminen työttömyyden torjuntaan

Keskeinen tuettava toiminta

- pitkäaikaistyöttömien eri ryhmille räätälöityjen työllisyystoimenpiteiden kehittäminen
- työttömien tietoyhteiskuntavalmiuksien parantaminen
- järjestöjen ja erityisesti työttömien omien järjestöjen omaehtoisen työllisyyteen tähtäävä toiminta
- maahanmuuttajille suunnatun suomenkielen opetuksen aukkojen paikkaaminen
- kolmannen sektorin toimet, jotka tähtäävät työllisyystoimien ja jätteen synnyn ehkäisyä tai kierrätystä edistävien toimien yhdistämiseen

Toimilla pyrittiin parantamaan pysyvästi osaamisrakenteita alueella, minkä oletettiin edistävän työpaikkojen syntymistä ja siirtymistä alueelle. Työllisyyden kasvu lisäisi alueen asukkaiden hyvinvointia, ostovoimaa ja alueen palvelujen kysyntää. Toimenpidekokonaisuus edisti sukupuolten ja eri etnisten ryhmien tasa-arvoa työmarkkinoilla.

Kansallinen tuki ja muu vastinrahoitus

Työministeriö/ Uudenmaan TE- keskuksen työvoimaosasto

Ympäristöministeriö/ Uudenmaan ympäristökeskus

Hankkeet

Ohjelman toimenpidekokonaisuudessa 1.2 toimi¹⁴ hanketta, joista kymmenen toimi Helsingissä ja neljällä Vantaalla.

Helsingissä tärkein työllistämishanke oli sosiaaliviraston **Melluraide**-hanke. Se toimi Kontulan ostoskeskuksessa kymmenen vuotta vuosina 1997–2006, alkuajan osana Urban I-yhteisöaloiteohjelmaa. Sen kohderyhmänä olivat Helsingin Urban-alueen pitkäaikaistyöttömät ja muuten kauan työelämän ulkopuolella olleet aikuiset ja heistä erityisesti sosiaalitoimen toimeentulotuen ja työvoimatoimiston yhteisasiakkaat. Kohderyhmälle oli ominaista, etteivät sen jäsenet saaneet riittävästi apua kummastakaan palvelusta. Melluraide tarjosi osallistujille kahdeksan viikon työvalmennuskurssin, terveystarkastuksia, ohjausta terveys- ja päihdepalveluihin, koulutukseen ja eläkeselvityksiin sekä mahdollisuutta tukityöhön ja muihin työvoimapolitiittisiin toimenpiteisiin. Osallistujat löytyivät useimmin sosiaaliviraston itäisen sosiaaliaseman ja asunnottomien palvelujen toimiston sekä työvoimatoimiston

asiakkaista. Hankkeen erityinen piirre oli, että osallistuminen oli vapaaehtoista ja että epäonnistumisen jälkeen oli aina mahdollista yrittää uudestaan. Hankkeeseen tuli mukaan 636 työtöntä Urban II-ohjelmakaudella. Yli puolet osallistujista oli yli 45-vuotiaita. Maahanmuuttajien osuus kasvoi hankkeen aikana (vuonna 2006 jo 38%). Kohderyhmän vaikeaa elämäntilannetta kuvasi alustavan pitkäaikaisseurannan mukaan se, että useampi osallistuja pääsi eläkkeelle tai kuoli kuin työllistyi pysyvästi työsuhteeseen avoimille työmarkkinoille (tilanne tammikuussa 2006). Melluraide arvioitiin neljään kertaan. Arvioiden mukaan hankkeen vahvuutena pidettiin ennen kaikkea sen saamaa palautetta asiakkailta. Myönteisenä pidettiin Melluraiteen helppoa saavutettavuutta, asiakasmyönteisyyttä sekä asiakkaiden näkyvää voimaantumista ja hyvinvoinnin kohentumista. Erityisesti valmennuskurssit ja yhteistyö terveysasemien kanssa saivat arvioinneissa myönteistä palautetta. Melluraide vähensi toimeentulotuen käyttöä. Myös hankkeen poikkihallinnollista yhteistyötä ja yhteistyötä paikallisten työnantajien kanssa kiitettiin. Melluraiteen toiminta päättyi vuoden 2006 lopussa.

Melluraide oli yksi sosiaalitoimen ja työvoimahallinnon yhteistyökokeiluista, jotka viimein johtivat työvoiman palvelukeskusten perustamiseen vuonna 2004. Esimerkiksi Melluraiteen terveydenhoitajan työnkuva omaksuttiin sellaisenaan Helsingin työvoiman palvelukeskuksen Duurin toimintaan. Melluraiteen asiakaskunnassa oli paljon yksin eläviä ja monenlaisen tuen tarpeessa olevia ihmisiä. Huomion kiinnittyminen heihin oli yksi peruste sille, että sosiaalivirasto perusti vuonna 2008 Myllypuron ostoskeskukselle matalan kynnyksen kohtaustilan Myllypuron Hymyn ja 2009 vastaavan Kontulan ostoskeskukselle, Kontulan Symppinksen, ympäristöministeriön lähiöohjelman tuella. Esimerkiksi Symppink on todella vilkkaassa käytössä (200–450 kävijää/arkipäivä).

Vastaavanlainen mutta pienimuotoinen kokeilu mielenterveyskuntoutujien työllistämiseksi yhdisti kahden kolmannen sektorin toimijan, Niemikotisäätiön ja Työ ja toiminta ry:n resurssit. Niemikotisäätiö on erikoistunut eri lailla vajaakuntoisten asuttamiseen ja kuntouttamiseen, ja Työ ja Toiminta ry on työttömien perustama järjestö, joka työllistää pitkäaikaistyöttömiä sähkö- ja elektroniikkaromun keräämiseen, jatkokäsittelyyn ja kierrättämiseen sekä muuhun kierrättämiseen. Kokeilu oli täysin riippuvainen ulkopuolisesta rahoituksesta, ja kun se ei lupaavista tuloksista huolimatta saanut jatkorahoitusta, kokeilu päättyi. (**Työelämävalmennus**-hanke). Työelämävalmennus -hanke kuitenkin kiinnitti huomiota Urban-alueen suureen määrään mielenterveyskuntoutujia, ja oli osaltaan myötävaikuttamassa siihen, että Helsingin toinen Klubitalo keskustassa sijaitsevan Klubitalon jälkeen perustettiin Kontulan ostoskeskukselle vuonna 2008. Klubitalo on kansainvälinen idea, jossa mielenterveyskuntoutujilla on aktiivinen rooli toiminnassa ja kuntoutumisen suunnittelussa ja toteuttamisessa.

Sovinto ry käynnisti Roihupellon teollisuusalueella ohjelman tuella piensähkökoneiden keräämisen, korjaamisen ja kierrättämisen, mikä johti sosiaalisen yrityksen perustamiseen (**Pienkoneiden uusiokäyttö** -hanke).

Vantaan ehkä tärkein hanke oli Työ ja Toiminta ry:n **Kierrättäminen työllistää** -hanke eli uuden toimipisteen perustaminen Hakkilaan. Toimipiste toimii samoin periaatteiden mukaan kuin Helsinginkin, ja se jäi pysyväksi toiminnaksi. Yhteistyö Vantaan viranomaisten, valtion työvoimaviranomaisten ja Työ ja Toiminta ry:n kesken toimi erinomaisesti mahdollistaen 10- 30 hengen tukityöllistämisen vuosittain.

Melluraiteen kanssa rinnakkainen hanke oli Vantaalla **Taitava valmennus** -hanke. Se kehitti Hakunilan ja Länsimäen pitkäaikaistyöttömien työnhakutaitoja ja työkelpoisuutta ja paransi näin heidän mahdollisuuksiaan työllistyä avoimille työmarkkinoille. Hankkeen keskeisin toimintamuoto oli työttömille suunnatut ryhmämuotoiset neljän viikon (100 tuntia) kestoiset työelämävalmennusjaksot. Lisäksi hanke tuotti ostopalveluna ATK -taitoja lisäävää perusopetusta ja vuorovaikutteista ilmaisutaidon opetusta. Maahanmuuttajataustaisille työnhakijoille tuotettiin ostopalveluna työelämäkieltä ja -käsitteistöä selkeyttävää suomen kielen koulutusta. Työttömien osallistuminen hankkeeseen jäi odotettua laimeammaksi. Syynä siihen oli todennäköisesti Vantaan aktiivinen työllistämispolitiikka, joka tarjosi työttömille monia muitakin polkuja työelämään. Hanke ei jatkunut ohjelmakauden jälkeen.

Työllistämishanke, joka tuki voimakkaasti toimenpidekokonaisuutta 2.1, oli Helsingin kulttuurikeskuksen **Työllistyvät taiteilijat** -hanke. Hankkeen tavoitteena oli yhteistyössä Helsingin kaupungin henkilöstökeskuksen ja sosiaaliviraston kanssa työllistää työllistämisvaroin työttömiä kuvataiteilijoita, muusikoita, näyttelijöitä, tanssijoita, valokuvaajia, elokuvaajia, sirkustaiteilijoita, graafisen alan ym. taiteilijoita Urban- alueelle työskentelemään yhdessä alueen asukkaiden kanssa. Taiteilijat työllistyivät kaupungin toimipisteisiin, järjestöihin sekä ympäristötaideprojekteihin opettamaan, toteuttamaan ja organisoimaan taideprojekteja ja -tapahtumia. Hanke toteutti 41 osaprojektia eli työllisti 41 työtöntä taiteilijaa puoleksi vuodeksi. Hanke saavutti tavoitteensa, joka oli 20 projektia / vuosi. Työllistetyistä taiteilijoista neljäsosa oli maahanmuuttajia. Yhteistyöhankkeisiin osallistuneiden organisaatioiden lukumäärä oli 86, ja noin 33 000 asukasta tai alueella työskentelevää oli mukana projekteissa joko toteuttajina tai yleisönä. Muutama taiteilija työllistyi hankkeen ansiosta pidemmäksi aikaa. Hanke päättyi monen asukkaan pettymykseksi ohjelmakauden päättyessä. Joillekin taiteilijoille syntyi kuitenkin niin kiinteä yhteys alueen toimijoihin, että he ovat saaneet ohjelman jälkeenkin lyhytaikaisia keikkoja alueelta.

Ohjelman aikana kehittyi näkemys siitä, että onnistunutta työllistymistä edelsi pitkä oppimisprosessi kouluissa ja oppilaitoksissa. Monen pitkäaikaistyöttömän taustalla oli epäonnistuminen jo koulussa. Helsingissä toimi kaksi hanketta alueen peruskouluissa pyrkien vaikuttamaan lasten oppimistuloksiin ja jatkokoulutukseen pääsemiseen. Erittäin onnistunut opetusviraston **Koulutuksellista tasa-arvoa Kontulaan (KOTA)** -hanke koulutti 40 alueen opettajaa tunnistamaan entistä paremmin lasten oppimisvaikeudet ja maahanmuuttajaoppilaiden erityisongelmat sekä puuttumaan niihin. Koulutuksen järjestämisessä oli mukana maan paras osaaminen, Helsingin ja Jyväskylän yliopistojen erityispedagogiikan laitokset. Koulutus auttoi opettajia menestymään entistä paremmin haastavassa oppimisympäristössä ja

lisäsi viihtymistä kouluissa. Ammattikorkeakoulu Stadian **Koulua ja elämää varten 2** -hanke kehitti malleja, joilla voidaan helpottaa oppilaiden siirtymistä ala-asteelta ylä-asteelle ja sieltä jatkokoulutukseen tai työelämään. Kummankin hankkeen kokemuksia hyödynnetään koulutyössä. Koulujen kehittämishankkeiden arvioinnissa (Bernelius 2008) hankkeet lisäsivät koulujen resursseja ja valmiuksia hakea apua koulujen ulkopuolelta sekä opettajien jaksamista ja työssäviihtymistä.

Valtion taidemuseon Kiasma-teatterin **URB-kesäduuni** -hanke tarjosi 40 alueen nuorelle kuukauden kesätyön, jossa nuoret pääsivät näkemään taidealan työtä ja sen ehtoja konkreettisesti. Samalla nuoret saivat taidekasvatusta. Joka viides osallistuja oli maahanmuuttajataustainen.

Maahanmuuttajien työllistämistä edisti kaksi hanketta. Helsingin liikuntaviraston **Maahanmuuttajaliikunta**-hanke tarjosi mahdollisuuksia työllistyä lyhytaikaisesti maahanmuuttajien liikuntatuntien järjestämiseen ja vertaisryhmien organisoimiseen. Hankkeen kokemukset otettiin huomioon uusittaessa liikuntaviraston strategiaa. Vantaan **Kimppakyydissä**-hankkeella ehkäistiin maahanmuuttajataustaisten nuorten putoamista opiskelusta ja työllistymisestä sekä kartoitettiin menestymisen esteitä. Hankkeeseen osallistui 96 nuorta. Hanke tuotti selvityksen maahanmuuttajatyttöjen elämästä ja kotoutumisen haasteista. (Lehtonen 2006).

Hankkeet toteuttivat hyvin toimenpidekokonaisuuden 1.2 tavoitteita ja tiivistivät alueellisia verkostoja pitkäaikaistyöttömyyden vähentämiseksi. Rahoituksesta jäi kuitenkin liki 10 % käyttämättä, koska ohjelmaan ei saatu riittävästi toteuttamiskelpoisia hankehakemuksia. Vakinaistettuja hankkeita oli vain yksi, Työ ja Toiminta ry:n Kierättäminen työllistää -hanke Vantaalla. Ohjelmakauden jälkeen toiminta tällä alalla on osittain rahoitusjärjestelmien muutosten takia pysähtynyt eikä alueellisia hankkeita ole luotu tarvetta vastaavasti. Ohjelman kokemuksesta tiedetään, että suuri osa pitkäaikaistyöttömistä tavoitetaan parhaiten tuomalla työllistämistoimet lähelle, alueille. Kaupunkien sosiaalitoimen ja valtion työvoimahallinnon yhteisten työvoiman palvelukeskusten syntyminen, työvoimahallinnon, sosiaalitoimen ja terveystoimen organisaatiouudistukset sekä lainsäädännön muutokset antavat aiheita paikallisten työllisyshankkeiden toiminnan uudistamiseen, jotta pitkäaikaistyöttömät eivät syrjäytyisi täysin työmarkkinoilta ja palveluista. Työmarkkinoiden rakennemuutos ja kohtaanto-ongelmat, Urban-alueen asukkaiden suhteellisen matala koulutustaso, alueen vilkas muuttoliike sekä kasvava maahanmuuttajien osuus työikäisestä väestöstä pitävät huolen siitä, että alueellisia, esimerkiksi Melluraiteen tapaisia, interventioita tarvittaisiin jatkossakin.

4.1.2 Toimintalinja 2: Asukkaiden omatoimisuuden tukeminen ja syrjäytymisen torjuminen

Toimintalinjan keskeinen tavoite oli asukkaiden omatoimisuuden tukeminen ja syrjäytymisen torjuminen tarjoamalla asukkaille mahdollisuuksia osallistua ympäristön laadun ja tietoyhteiskunnan kehittämiseen sekä luomalla uusia yhteistyö- ja

palvelumalleja heikkojen ryhmien osallisuuden lisäämiseksi. Toimintalinjan tuli lisätä lähiöiden toiminnallista monipuolisuutta, viihtyvyyttä, toimivuutta ja arvostusta. Sen tuli lisätä myös asukkaiden terveyttä ja turvallisuutta sekä lasten ja nuorten toimintamahdollisuuksia ja hyvinvointia. Toimintalinjan tuli tukea heikoimmassa asemassa olevien ryhmien selviytymistä sekä edistää eri maahanmuuttajaryhmien ja valtaväestön keskinäistä kanssakäymistä ja suvaitsevuutta.

Tavoitteena oli, että Urban-alueella kokeillaan tietoyhteiskunnan uusia mahdollisuuksia. Tämä edellytti yleisten tietoyhteiskuntavalmiuksien voimakasta tukea ja levittämistä ja mielenkiinnon herättämistä uusin toimin. Osaavan ja oppimishaluisten väestön ja osaamisen näkymisen uskottiin lisäävän alueen kiinnostavuutta sekä yritysten ja oppilaitosten sijaintipaikkana että asuntomarkkina-alueena.

Syrjäytymisen torjunnassa tavoitteena oli kartoittaa palveluaukkoja ja hakea uusia toimintamalleja hallintokuntien laajan yhteistyön ja kumppanuuden avulla heikoimmassa asemassa olevien ryhmien tavoittamiseksi ja niiden osallisuuden lisäämiseksi. Tavoitteena oli pääkaupunkiseudun sisäisen segregaaation lieventäminen ja syrjäytymisen torjuminen ohjelma-alueella.

Toimintalinjan päätavoite oli *lisätä kaikkien asukkaiden osallistumista alueen ympäristön, palvelujärjestelmien ja kulttuurielämän kehittämiseen*. Tavoitteet toteutettiin kahden toimenpidekokonaisuuden avulla:

1. *Asukkaiden osallistuminen ympäristön laadun ja tietoyhteiskunnan kehittämiseen*
2. *Uusien yhteistyö- ja palvelumallien kehittäminen*

Rahoitus koko toimintalinjalle 2

Toimintalinjalle Asukkaiden omatoimisuuden tukeminen ja syrjäytymisen torjuminen oli kohdennettu 62 % koko ohjelman budjetista. Toimintalinjan sisällä rahoitus jakautui siten, että toimenpidekokonaisuuteen 1 (Asukkaiden osallistuminen ympäristön laadun ja tietoyhteiskunnan kehittämiseen) kohdennettiin 65 % koko toimintalinjan rahoituksesta ja toimenpidekokonaisuuteen 2 (Uusien yhteistyö- ja palvelumallien kehittäminen) vastaavasti 35 % koko toimintalinjan rahoituksesta.

Toimenpidekokonaisuuteen 2.1 eli Asukkaiden osallistuminen ympäristön laadun ja tietoyhteiskunnan kehittämiseen kohdennettiin 65 % koko toimintalinjan rahoituksesta. EAKR:n rahoitusosuus oli 2 203 963 euroa ja kansallinen julkinen rahoitus 5 925 989 euroa, eli hankkeiden kokonaiskustannukset olivat yhteensä 8 129 952 euroa. Kansallisesta rahoituksesta kuntien osuus oli noin puolet.

Toimenpidekokonaisuuteen 2.2 eli Uusien yhteistyö- ja palvelumallien kehittäminen kohdennettiin 35 % koko toimintalinjan rahoituksesta. EAKR:n rahoitusosuus oli 1 186 750 euroa ja kansallinen julkinen rahoitus 3 190 916 euroa, eli hankkeiden kokonaiskustannukset olivat yhteensä 4 377 666 euroa. Kansallisesta rahoituksesta kuntien osuus oli noin puolet.

Toimintalinjan 2 kehys

	Kokonais- kehys yhteensä	Julkinen kustannukset				
		Yhteensä	EAKR	Kansallinen julkinen		
				Yhteensä	Valtio	Kunta
TL 2	12 507 618	12 507 618	3 390 713	9 116 905	4 440 161	4 676 744
2.1	8 129 952	8 129 952	2 203 963	5 925 989	2 886 105	3 039 884
2.2	4 377 666	4 377 666	1 186 750	3 190 916	1 554 056	1 636 860

Toimintalinjan 2 toteutuneet kustannukset

	Kokonais- kustannukset yhteensä	Julkinen kustannukset				
		Yhteensä	EAKR	Kansallinen julkinen		
				Yhteensä	Valtio	Kunta
TL 2	12 633 249	12 633 249	3 412 731	9 220 518	4 515 356	4 705 162
2.1	8 320 743	8 320 743	2 252 240	6 068 503	2 969 247	3 099 256
2.2	4 312 506	4 312 506	1 160 491	3 152 015	1 546 109	1 605 906

Toimintalinjan 2 toteutuneet kustannukset olivat 101 % kehyksestä. Toimenpidekokonaisuuden 2.1 toteuma oli 102,3 % ja toimenpidekokonaisuuden 2.2 98,5 % kehyksestään.

Toimenpidekokonaisuus 2.1: Asukkaiden osallistuminen ympäristön laadun ja tietoyhteiskunnan kehittämiseen

Toiminta-alkokoodit: 22, 323

Toimenpidekokonaisuudella pyrittiin vahvistamaan hyvää hallintoa alueella lisäämällä asukkaiden, järjestöjen ja muiden alueen toimijoiden osallistumista ja vaikutusmahdollisuuksia alueen kehittämiseen. Erityinen painopiste oli paikallisen tiedottamisen sekä hallinnon eri alojen välisen tiedonkulun parantamisessa. Tavoitteena oli varmistaa, että kaikilla alueen asukkailla ja yhteisöillä oli todelliset mahdollisuudet osallistua alueen yhteistoiminta- ja vuorovaikutusverkostojen kehittämiseen. Asukkaita rohkaistiin ja avustettiin Urban II -ohjelmaan osallistumisessa, hankkeiden suunnittelussa ja toteutuksessa. Erityisesti tuettiin maahanmuuttajia omaehtoisessa toiminnassa; kulttuurin, viestinnän, koulutuksen ja harrastustoiminnan kehittämisessä.

Alueen toiminnallista monipuolisuutta ja vetovoimaisuutta asuinalueena tuli lisätä tarjoamalla erityisesti lapsille ja nuorille korkeatasoisia toimintamahdollisuuksia ja kulttuuria. Hankkeiden avulla pyrittiin kiinnittämään huomiota lähiöissä elävään monikasvoiseen nuorisokulttuuriin ja madaltamaan osallistumiskynnystä kulttuurin tekemiseen, löytämiseen ja käyttämiseen omassa asuinympäristössä. Myös pienten koululaisten iltapäivätoimintaan suunnattiin resursseja.

Vantaalla laaditun viheralueohjelman toteuttamista sekä prosessin aikana syntyneitä ympäristönparannushankkeita tuli tukea. Lasten ja nuorten kanssa päivähoito- ja opetustyötä tekevien luonto- ja ympäristötietovalmiuksia kehitettiin.

Asukkaiden valmiuksia tietotekniikan ja uuden median kokeiluun ja käyttöön tuli tukea tavoitteena lisätä alueen vetovoimaisuutta asuinalueena sekä ehkäistä modernin kaupunkiyhteiskunnan uuden eriarvoisuustekijän digital divide -ilmiön syntyminen jo ennakkoon.

Toimenpidekokonaisuuden tavoitteet

- monipuolistetaan alueen toiminnallisuutta
- kehitetään alueen hyvää hallintoa
- paikallisten aloitteiden, osallistumisen ja vastuunoton lisääminen
- lisätään kulttuuripalvelujen tarjontaa ja näkyvyyttä
- monikulttuurisuus nostetaan voimavaraksi
- parannetaan alueen kaikkien asukasryhmien tietoyhteiskuntavalmiuksia
- vähennetään energiankulutuksen ja kiinteistönhoidon kustannuksia

Keskeinen tuettava toiminta

Alueen palvelujen monipuolistuminen, lähiympäristön laadun paraneminen ja hankkeiden saama myönteinen julkisuus nostivat asukkaiden omanarvontuntoa ja lisäsivät alueen vetovoimaa asuntomarkkinoilla ja yritysten sijaintipaikkana. Osallistumisen kasvu ja paikallisten kehittämissideoiden tukeminen edistivät kestävän kehityksen periaatteita paikallistasolla.

Toimet lisäsivät eri ryhmien tasa-arvoisia mahdollisuuksia alueella. Mahdollisuudet tietotekniikan hyödyntämiseen etniseen taustaan, varallisuuteen, koulutustasoon, sukupuoleen tai ikään katsomatta paranivat ja nuorten oma kulttuuritarjonta kasvoi.

Kansallinen tuki ja muu vastinrahoitus

SM/Sisäasianministeriö

OPM/Opetusministeriö

YM/Uudenmaan ympäristökeskus

STM/Sosiaali- ja terveysministeriö

Hankkeet

Tässä ohjelman suurimmassa toimenpidekokonaisuudessa 2.1 oli 31 hanketta, joista Helsingissä toimi 21 ja Vantaalla kymmenen. Kaikki hankkeet esitellään liiteosiossa. Toimenpidekokonaisuuden tärkeimmät hankkeet olivat pitkäkestoisten vaikutusten kannalta seuraavat:

Helsingin sosiaaliviraston **Sateenkaari**-hanke kehitti yhdyskuntatyötä Helsingin Urban-alueella. Se muodosti välittäjäorganisaation ohjelman ja alueen kansalaisjärjestöjen välille helpottaen järjestöjen ja asukasryhmien osallistumista ohjelman

toteuttamiseen hoitamalla keskitetysti EU-projektin hallinnon vaatimat toimet. Alahankkeita toteutettiin 14 kpl. Hankkeen perustama asukastoiminnan kehittämisrahasto pystyi rahoittamaan hyvin pieniäkin ruohonjuurihankkeita, joita toteutettiin 73 kpl. Osahankkeet kehittivät paikallisten järjestöjen ja asukasryhmien toimintaa, niiden viestintää ja kulttuurityötä, Samantapaisia kansalaistoimintaan perustuvia kansalaisaloitteita ja projekti-ideoita yhteen kokoavia hankkeita perustettiin myös Vantaalle (Urbanin **Yhteisöhanke**), Turun tavoite 2 -ohjelmaan ja Tampereen Hervannan EU -ohjelmaan. Näiden tiimoilta neljän suomalaisen suuren kaupungin välinen yhteistyö ja kokemusten vaihto oli tiivistä.

Ulkopuolinen konsultti arvioi Sateenkaaren vahvuudeksi alueellisen yhteistyön kehittämisen, toiminnan monipuolisuuden, alueen asukkaiden äänen kuulumisen sekä paikallisiin tarpeisiin vastaamisen. Hanke kehitti uusia vaikuttamiskanavia, mm. aluefoorumit ja alueportaalin, ja alueellisten toimijoiden kirjo kasvoi. (von Herzen ja Niinikoski 2006). Ohjelman väliarviointi nosti Sateenkaaren yhdeksi ohjelman merkittävimmäksi hankkeeksi, koska se voimavaraisti ja aktivoi alueen järjestöjä ja muita toimijoita. Järjestöjen aloitteellisuus, kustannustietoisuus ja vastuunkanto alueesta kasvoi ja toimijoiden välinen vuoropuhelu vilkastui. Hanke vahvisti asukkaiden hyvinvointia sekä paransi alueen ilmapiiriä ja julkisuuskuvaa. (Kuopala et al. 2005).

Hankkeen tukema järjestöjen aktiivisuus ja alueellinen yhteistyö jatkuivat ohjelmakauden jälkeen, mistä on osoituksena vuonna 2009 käynnistynyt lähidemokratiahanke Kontulassa ja sen ympäristössä (Vetoa ja Voimaa Mellunkylään 2009-2011, osa valtion lanseeraamaa kansallisen kaupunkipolitiikan lähiöohjelmaa). Samoin asukastoiminnan kehittämisrahasto jatkuu sosiaaliviraston alueellisen tuen rahastona, osana viraston vakinaista toimintaa.

Pääkaupunkiseudun Kierrätyskeskus Oy:n **Ekoarki**-hanke juurrutti kestävän kehityksen mukaisia käytäntöjä ja ajatuksia asukkaiden, koulujen ja päiväkotien arkeen Helsingin Urban -alueella. Hanke toteutti ns. ekososiaalista työtä muodostamalla ympäristötoiminnan ryhmiä, järjestämällä tapahtumia ja tukemalla koulujen ja päiväkotien ympäristökasvatustyötä. Tärkeänä yhteistyökumppanina oli Suomen Ympäristökasvatuksen seura ry. Hanke onnistui muuttamaan osallistujien asenteita ja toimintatapoja ympäristön kannalta myönteiseen suuntaan, parantamaan alueen viihtyisyyttä ja lisäämään alueen toimijoiden yhteistyötä. Ekoarki järjesti oman, laajan kansainvälisen seminaarin. Hankkeen loppuraportti on tärkeä puheenvuoro kestävän kehityksen toiminnan mahdollisuuksista kaupunginosissa. Ekoarki toimi myös vuoden Vantaalla (**Ekoarki Vantaalla** -hanke).

Ekoarki jatkaa EU:n Alueiden kilpailukyky ja työllisyys -ohjelmassa 2007-2013 Pääkaupunkiseudun kaupunkien Espoon, Helsingin ja Vantaan yhteisenä hankkeena "Viihdy, välitä, vaikuta, voi hyvin" (4 V).

Kulttuuriasiainkeskuksen kaupunkikulttuuriyksikön **Ars-East yhteisötaide**-hankkeen 2002-2004 tavoitteena oli mm. alueellisen tasa-arvon lisääminen tuomalla kulttuuripalveluja Urban-alueelle. Tavoitteena oli myös hyvinvoinnin edistäminen

laajentamalla asukkaiden sosiaalisia verkostoja ja tukemalla itseilmaisua ja uusien ilmaisukanavien löytymistä. Hankkeella tavoiteltiin tietoisesti asukasryhmiä, jotka käyttivät kulttuuripalveluja harvoin tai ei lainkaan. Hanke järjesti tavattoman monipuolista toimintaa kuten taidereitin ympäristötaideteoksineen, alueen ensimmäisen nettituvan Vesalan Taidekulman taidekursseineen, lukuisia yhteisötaideteoksia ja tapahtumia jne..Hanke arvioitiin kolmeen kertaan osana lähiöprojektia ja Urban-ohjelmia vuosina 1999, 2000 ja 2003. Joka kerta hanke sai ylistävän arvion. (Lapintie et al. 1999, Karisto 2000, Bäcklund et al. 2000, Bäcklund et al. 2003) Vuonna 2003 toteutetussa asukaskyselyssä Myllypuron ja Vesalan asukkaista 76% piti hanketta tarpeellisena (Korhonen 2003, teoksessa Bäcklund et al. 2003). Hanke päättyi vuoden 2004 lopussa. Osa toiminnoista, kuten Vesalan Taidekulma, jatkoi kulttuuriasiainkeskuksen toisessa Urban-hankkeessa Työllistyvissä taiteilijoissa, samoin toinen yhteisötaidehankkeen kahdesta työntekijästä. Työntekijän mukana siirtyi paljon hyväksi koettuja toimintamuotoja ja koetellut yhteistyöverkostot uuden hankkeen käyttöön. Joitain hankkeen kursseja voitiin siirtää kulttuuriasiainkeskuksen Annantalon toimintaan.

Helsingin kulttuuriasiainkeskuksen ja sen tytäryhtiön Lasipalatsin Elokuva- ja Mediakeskus Oy:n **Urban Kulttuuri** -hanke hyödynsi EU:n Urban Pilot -ohjelman Lasipalatsi-projektin kokemuksia kulttuurin ja tietotekniikan yhdistämisestä ja tietotekniikan opettamisesta. Onnistuneiden kokeilujensa ansiosta se sai runsaasti huomiota mediassa. Se oli myös ohjelman eniten kansainvälistä huomiota ja näkyvyyttä saanut hanke.

Hankkeen keskipiste oli Kontulan ostoskeskukselle perustettu pieni nettitupa, **Kontupiste**, joka mahdollisti monet osahankkeet sekä tietotekniikan opettamisen (Nettirohkeus-kurssit). Nettisivuille kerättiin asukkaiden kuvia elinympäristöstään, ja albumia on täydennetty ohjelman jälkeenkin eri puolilla Helsinkiä. Kuvia käyvät katsomassa monet ulkomailta asuvat suomalaiset. (**Albumit auki**, ks. www.albumit.lasipalatsi.fi) Toinen osahanke, **Urban TV**, avusti paikallisia ryhmiä omien dokumenttifilmien ja animaatioiden teossa. Hanke rahoitti paikallisten yhdistysten järjestämän jokakesäisen **KontuFestarin**, joka keräsi liki 50 000 hengen yleisön ohjelman aikana ja joka juurtui vakinaiseksi toiminnaksi. Myös Kontupiste jatkaa toimintaansa. Ulkopuolisen tekemässä arvioinnissa todettiin, että Urban kulttuuri tavoitti laajasti eri-ikäistä yleisöä, myös sellaisia jotka eivät ennen olleet kulttuuritoiminnan piirissä. Hanke paransi asukkaiden tietoyhteiskuntavalmiuksia. Hanke ei jäänyt vain paikalliseksi, esim. KontuFestareille osallistuttiin ympäri Helsinkiä, ja osahankkeet noteerattiin useaan kertaan valtakunnallisessa mediassa myönteisesti. Hanke paransi alueen mainetta ja mielikuvia alueesta. (Merimaa 2007).

Valtion taidemuseon Kiasma-teatteri toteutti nuorten taidekasvatuksen **SubURB** -hankkeen, joka esitteli nykyajan urbaanin katutaiteen uusia muotoja alueen nuorille. Myöhemmin Kiasma-teatteri toteutti mallia Keski-Suomessa yksityisen sponsorin tuella. Helsingin kaupunginmuseo dokumentoi asukkaiden elämää 1960-luvulla rakennetussa lähiössä museon kokoelmiin (**Elämää Myllypurossa** -hanke), Hanke

oli ensimmäinen laatuaan Suomessa. Kansalaisjärjestö Cassandra ry kehitti mahtavan määrän maahanmuuttajanaisten ja suomalaisnaisten yhteisiä taidepajoja, -kurseja ja luentoja **Moni-Naiset** -hankkeessaan.

Helsingin Urban-alueella pienten koululaisten iltapäivätoiminta oli heikosti järjestetty, ryhmäpaikkoja oli tarpeeseen nähden aivan liian vähän. Alueen lapsiperheiden niukat tulot eivät olleet synnyttäneet maksukykyistä paikkojen kysyntää samalla tavalla kuin vauraammissa kaupunginosissa. Ongelma oli, ettei iltapäivätoiminnan järjestäminen ollut lakisääteistä tai minkään hallintokunnan vastuulla. Kolmas sektori ja järjestöt puuttuivat iltapäivätoiminnan tarjoajista kokonaan. Helsingin sosiaaliviraston **Pienten koululaisten iltapäivätoimintaa kehittämässä** -hanke organisoivat tarvittavan yhteistyön, koordinoivat toimintaa ja houkuttelivat alueelle järjestöjä hoitamaan iltapäivätoimintaa. Näin ryhmämuotoisia paikkoja pystyttiin lisäämään, ja osa järjestöistä jatkoi ohjelmakauden jälkeen. Ulkopuolisen arviointi oli myönteinen (Mäntyneva et al 2004). Raportin esittelemiä kehittämistuloksia ja kokemuksia voitiin hyödyntää syksyllä 2005, kun uusi iltapäivähoitolaki astui voimaan. Iltapäivätoiminnan koordinaation siirryttyä kokonaan opetusvirastolle, hankkeessa kehitetyt koulukohtaiset tiimit otettiin käyttöön kaikilla Helsingissä ja opetusvirasto palkkasi uusia alueellisia iltapäivätoiminnan koordinaattoreita. Järjestöt olivat työssä merkittävänä yhteistyökumppaneina.

Helsingin opetusviraston **Vesalan tietotori** -hankkeen tavoitteena oli parantaa Vesalan yläasteen koulun toimintatapoja ja yhteistyötä oppilaiden vanhempien kanssa oppilaiden koulunkäynnin tueksi, sekä lisätä koulun vetovoimaa koulu-segregaation torjumiseksi. Hanke yhdisti kaksi pääkaupunkiseudun vahvuutta: tietotekniikkaosaamisen ja peruskoulun. Hanke kehitti vuorovaikutteisen, helpokäyttöisen nettiportaalin yksityisen IT-yhtiön Teamware Oy:n kanssa. Portaalin kautta oppilaat ja vanhemmat saivat tietoa poissaoloista, kokeista ja läksyistä, opettajat ja vanhemmat kommunikoivat keskenään, ja oppilaat pystyivät arvioimaan omaa koulumenestystään. Koulu voi käyttää portaalia dokumentointiin, johtamiseen ja opetuksen suunnitteluun, ja portaalin kautta voi käyttää sähköisiä oppimisympäristöjä. Portaali sai erittäin myönteisen vastaanoton. Hanke perusti myös nettikahvilan, so. tietotorin, jossa oli tietokoneita. Varsinkin maahanmuuttajaoppilaat ottivat sen käyttöönsä. Hanke sai paljon myönteistä julkisuutta, ja koulun maine parani. Oppilasmäärä kasvoi, ja oppimistulokset nousivat. Hanke onnistui molemmissa tavoitteissaan.

Ensimmäistä kertaa koulujen kehittäminen oli osa kaupunkipolitiikan toimia. Ulkopuolinen arviointi (Bernelius 2008) nosti koulujen kehittämishankkeet strategisesti tärkeimpien joukkoon, sillä perheiden asuinpaikan valintaan vaikuttavat vanhempien käsitykset alueen koulujen laadusta. Muualla Euroopassa koulujen kehittäminen oli ollut jo kauan keskeisiä kaupunkipolitiikan sisältöjä, mistä Urban -ohjelman kouluhankkeet saivat paljon tietoa osallistuessaan Urbact -ohjelmaan.

Vantaan kaupunginkirjaston **Nettineuvokas** -hanke toimi Hakunilan ja Länsimäen kirjastoissa. Hanke toi mahdollisuuden oppia ja harjoittaa tietoyhteiskuntavalmiuksia

lähelle asukkaita. Hanke perusti nettituvat kirjastoihin. Hanke tavoitteli erityisesti eläkeläisiä, työttömiä, maahanmuuttajia ja heistä naisia onnistuen tässä hyvin. Hanke järjesti eri ryhmille räätälöityjä kursseja sekä antoi henkilökohtaista neuvontaa. Tietotupien tietokoneita käytettiin omatoimisesti liki 100 000 kertaa, ja koulutukseen osallistui yli 3 000 henkeä. Hankkeen kaksi työntekijää oli maahanmuuttajataustaisia.

Vantaan kaupunkisuunnitteluyksikön **Hakunilan keskustasuunnitelma 1 ja 2** -hanke reagoi oikea-aikaisesti Hakunilan viereen Porttipuistoon syntyneen uuden työpaikkakeskittymän ja sinne suunnitellun uuden suuren kauppakeskuksen asettamiin haasteisiin. Suunnitelma hahmotteli Hakunilan keskustan tulevaisuuden vaihtoehtoja normaalista kaavoituksesta poikkeavalla, hyvin osallistavalla tavalla. Tuloksena oli suunnitelma, joka auttaa lisäämään Hakunilan vetovoimaa ja säilyttämään vanhan ostoskeskuksen palveluja. Hankkeen pohjalta on jo valmistunut asemakaavoja.

Vantaan viheralueyksikön **Elävä kaupunki** -hanke herätti paljon huomiota asiantuntijapiireissä kehittämillään osallistavilla menetelmillä. Hanke kartoitti erilaisten asukasryhmien psykologisia siteitä lähiympäristöönsä ja etsi pientoimintapaikkoja ja toisiinsa lomittuvia reviierejä julkisilta raiteilta ja puistikoista. Asukasyhteistyön suunnittelumenetelmiä kokeiltiin erityisesti vanhusten, liikuntaesteisten, lasten ja nuorten sekä maahanmuuttajien kanssa. Hankkeen erityispiirteenä oli ns. hiljaisen tiedon huomioiminen ympäristön suunnittelussa. Hankkeen julkaisema tutkimus ”Rivien väliin jäävät asukkaat - Hiljaisten ryhmien osallistaminen ympäristösuunnittelussa (Rinkinen 2004) on merkittävä työväline uudenlaisen työkuulttuurin juurruttamisessa kuntien kaavoitustoimeen. Hankkeessa nostettiin esille kulttuurihistoriallisesti arvokkaita miljöitä. Kaikkiaan Elävä kaupunki hankkeen suunnitelmien mukaan kunnostettiin 11 pihaa-, puisto- ja aukioaluetta. Asukasyhteistyön menetelmien kehittämiseksi nousi esiin selvä sosiaalinen tilaus. Hankkeen toimintaan osallistui aktiivisesti 760 Hakunilan ja Länsimäen asukasta. Elävä kaupunki -hanke sai runsaasti näkyvyyttä paikallislehdissä ja lisäsi asuinalueiden turvallisuutta sekä niiden toiminnallista ja esteettistä laatua. Samalla tehokkaita ja entistä toimivampia vuorovaikutusmenetelmiä saatiin siirretyksi osaksi Vantaan kaupungin viheralueyksikön pysyviä vuorovaikutteisen suunnittelun käytäntöjä.

Vantaan kulttuuripalvelujen **Hakunilan Kultsa** -hanke asetti tärkeimmäksi tavoitteekseen harrastusteatterin synnyttämisen ja vakiinnuttamisen Hakunilaan. Hanke toi paljon kulttuuri- ja taidetoimintaa asuinalueelle, jolla sellaisia mahdollisuuksia oli ennestään hyvin vähän. Hankkeen keskeisin toimintamuoto oli yhteisöteatteriryhmä, jonka esitykset valmisteltiin ryhmän sisältä nousevista aihepiireistä ja kokemuksista. Yhteisöteatteri käsitteli ajankohtaisia kipeitä ja vaikeita sosiaalisia teemoja: työttömyyttä, asunnottomuutta, naisen asemaa, eksyksissä olemisen tematiikkaa, tosi-tv:n filosofiaa ja yksinäisyyttä. Ryhmän aktiivisimmat jäsenet perustivat syksyllä 2006 Hakunilan Teatteri ry:n. Hakunilan Yhteisöteatteri jatkaa siten toimintaansa.

Helsingin sosiaaliviraston hallinto- ja kehittämiskeskuksen kehittämispalvelun **Intermediator**-hankkeen avulla pyrittiin varmistamaan, että kaikilla alueen asukkailla ja yhteisöillä oli todelliset mahdollisuudet osallistua alueen kehittämiseen, yhteistoiminta- ja vuorovaikutusverkostojen kehittämiseen, yhteisten resurssien mobilisoitiin sekä alueellisen tiedotuksen ja julkisuuskuvan kehittämiseen. Sosiaalivirastossa nähtiin tarpeelliseksi rohkaista ja avustaa asukkaita Urban II -ohjelmaan osallistumisessa, hankkeiden suunnittelussa, seurannassa ja toteutuksessa. Alueellisella tiedottamisella haluttiin selkeyttää EU:n ja Helsingin kaupungin roolia kaupunkialueiden kehittäjinä, tukea hankkeiden paikallista ja alueellista julkisuutta ja edistää alueen myönteistä julkisuuskuvaa kokonaisuutena.

Vantaan Hakunilan sosiaali- ja terveyskeskuksen **Interaktio foorumi**. Interaktio-Foorumi -hanke toimi vuosina 2001–2007 muiden Vantaan Urban II -hankkeiden tukipalveluna, jonka puskurirahasto mahdollisti alueen toimijoiden pienhankkeet. Hanke koordinoi Urban II -hankkeiden toimintaa ja tuki niiden viestintää koulutuksella ja neuvonnalla. Hanke edisti ohjelmassa kehitettyjen hyvien käytäntöjen juurruttamista. Hanke kehitti alueen järjestöjen yhteistoimintaa seminaareilla ja koulutuksilla. Hanke toteutti ja ylläpiti yhdessä alueen toimijoiden kanssa alueportaalin. Hanke toteutti myös alueen järjestöille laajaa koulutusta ja opastusta tiedottamisesta, esitteiden tekemisestä ja markkinoinnista.

Toimenpidetekonaisuuteen 2.1 saatiin runsaasti enemmän toteuttamiskelpoisia hakeuksia kuin mitä voitiin rahoittaa. Rahoitetut hankkeet toteuttivat hyvin ohjelman tavoitteita, saivat paljon myönteistä huomiota mediassa ja muuttivat alueiden julkisuuskuvaa myönteiseen suuntaan. Usein ne esittelivät alueiden vahvuuksia. Kaikki hankkeet parasivat alueellista yhteistyötä. Hankkeilla oli usein pitkäkestoisia vaikutuksia silloinkin, kun niitä ei vakinaistettu. Niissä oli usein innovaatioita, jotka herättivät paljon kansainvälistä kiinnostusta, kuten kulttuurin ja tietotekniikan tai peruskoulun ja tietotekniikan yhdistäminen. Ensimmäistä kertaa peruskoulun kehittäminen oli Suomessa mukana kaupunkipolitiikassa, eli kouluja ja aluetta kehitettiin yhtä aikaa. Joissain hankkeissa luotiin myös toimiva yhteistyö alueen yrittäjiin ja näytettiin, että yrittäjät ovat potentiaalinen voimavara lähiöiden kehittämisessä. Hankkeet lisäsivät alueen kansalaisjärjestöjen aktiivisuutta ja saivat mukaan toimintaan paljon ihmisiä. Ne vahvistivat alueella kansalaisten halua vaikuttaa yhteisiin asioihin ja niistä tehtäviin päätöksiin eli toimivan demokration perusedellytyksiä. Viime kädessä alueiden kehitys riippuu pitkälti kansalaisten aktiivisuudesta olla siinä mukana, tehdä aloitteita ja valvoa etujaan.

Toimenpidetekonaisuus 2.2: Uusien yhteistyö- ja palvelumallien kehittäminen

Toiminta-alakoodi: 22

Alueen palvelujen monipuolistumisen, lähiympäristön laadun paranemisen ja hankkeiden saaman myönteisen julkisuuden uskottiin nostavan asukkaiden omanarvontuntoa. Työllisyyden paraneminen ja syrjäytymisen ehkäiseminen lisäsivät

hyvinvointia ja viihtyvyyttä parantaen sitä kautta ihmisten motivaatiota huolehtia omasta elinympäristöstään. Toimien tarkoitus olisi edistää eri ryhmien tasa-arvoisia mahdollisuuksia toimia yhteiskunnan täysivaltaisina jäseninä.

Asunnottomuuden ja sen aiheuttamien muiden ongelmien ehkäisyyn tarkoitettua ja jo URBANI -ohjelmakaudella aloitettua asumisneuvojatoimintaa tuli kehittää edelleen ja mallintaa myös muiden kaupunkilähiöitä kehittävien käyttöön.

Ohjelma-alueella toimi useita lapsiin ja nuoriin sekä maahanmuuttajiin liittyviä työryhmiä ja hankkeita, joiden panos yhteistyön kehittymiselle oli merkittävä. Urban II -ohjelmakaudella oli tavoite tukea ja kehittää näitä toimintamuotoja. Hankkeiden valmistelussa korostettiin etnisten vähemmistöjen omaehtoista toimintaa ja pyrittiin nostamaan kulttuurien kirjoa alueen voimavaraksi.

Mielenterveys- tai päihdeongelmista kärsivät perheet, nuoret ja lapset olivat merkittävin kohderyhmä tukijärjestelmien ja eri toimijoiden välisen yhteistyön kehittämisessä. Nuorten päihdeongelmien ehkäiseminen ja hoitaminen sekä joidenkin nuorten aggressiivisuuden hillitseminen edellyttävät uusien toimintamuotojen kehittämistä ja yhteistyötä myös koulujen ja kotien välillä. Vanhemmuuteen ja ennalta ehkäisevään päihdetyöhön kehitettiin uusia, kaikki alueen toimijat yhdistäviä verkostoja. Moniongelmaisten perheiden (perheväkivalta, päihteiden väärinkäyttö, mielenterveysongelmat, pitkäaikainen työttömyys) lasten elinolosuhteita pyrittiin parantamaan siten, ettei heidän ikätasoinen kehityksensä estyisi.

Huono-osaisuuden ehkäisemisessä haettiin uusia tehokkaita toimintamalleja viranomaisten sekä järjestöjen ja muiden toimijoiden laajan yhteistyön avulla. Tavoitteena oli parantaa heikoimmassa asemassa olevien asukasryhmien tukijärjestelmiä yhteistyössä eri viranomaisten ja järjestöjen kanssa, jotta voidaan ehkäistä huono-osaisuuden kertautuminen ja kohdistaa tukea sitä eniten tarvitseville.

Toimenpidekokonaisuuden tavoitteet

- heikkojen asukasryhmien tukijärjestelmien parantaminen
- lapsiperheiden tukeminen ja ongelmien ennaltaehkäiseminen
- nuorten päihteidenkäytön ehkäisy ja käyttäjien hoitoon ohjaus
- asunnottomuuden ja huono-osaisuuden ehkäisy

Keskeinen tuettava toiminta

- vaikeuksissa olevien lapsiperheiden tukeminen
- kodin ja koulun yhteistyön kehittäminen
- nuorten päihdevalistuksen ja eri toimijoiden yhteistyön kehittäminen
- päihteiden käyttäjien palvelujen kehittäminen
- lasten- ja nuorten mielenterveysongelmiin liittyvän yhteistyön kehittäminen
- turvallisuustalkootoiminnan edistäminen
- maahanmuuttajien järjestöjen ja alueen viranomaisten yhteistyön lisääminen
- maahanmuuttajanaisten -lasten ja -vanhusten kotoutumisen tukeminen
- asumisneuvojatoiminnan ja sosiaali-isännöitsijätoiminnan kehittäminen

Kansallinen tuki ja muu västirahoitus

SM/ Sisäasianministeriö

YM/ Uudenmaan ympäristökeskus

TM/ Uudenmaan TE-keskuksen työvoimaosasto

STM/Sosiaali- ja terveysministeriö

OPM/ Opetusministeriö

Hankkeet

Toimenpidekokonaisuudessa 2.2. toteutettiin 14 hanketta, joista 11 toimi Helsingissä ja kolme Vantaalla. Tarkemmat hankekuvaukset ovat liiteosiossa. Toimenpidekokonaisuuden tärkeimmät hankkeet olivat seuraavat:

Jo Urban I -kaudella aloitettu asumisneuvojatoiminta ja sen kehittäminen jatkuivat. Pilottihankkeena aloittanut **Kontulan Kiinteistöt Oy:n asumisneuvoja** -hanke päättyi jo vuonna 2002. Hanke kehitti kaupungin vuokra-asuntoja hallinnoivan yhtiön ja sosiaaliviraston kiinteällä yhteistyöllä asumisneuvojan mallin. Asumisneuvoja on sosiaalinen innovaatio, linkkityöntekijä vuokralaisen, kiinteistöyhtiön (vuokranantajan) ja palveluntarjoajien välillä. Asumisneuvoja puuttui asumisen ongelmiin kuten vuokranmaksuhäiriöihin, häätöuhkiin ja asunnonvaihtoihin silloin, kun vuokranantajan perinteiset toimintatavat eivät riittäneet. Tärkeimmät asiakasryhmät olivat häätöuhan alle joutuneet lapsiperheet, maahanmuuttajat, päihdeongelmaiset, ikääntyneet ja mielenterveysongelmaiset. Ulkopuolisen arvioinnin mukaan hanke paljasti palveluaukkoja, ja peruspalvelujen saavutettavuus ja palveluntarjoajien yhteistyö paranivat. Asukkaiden aktiivisuus, omaisuus ja vastuunotto kasvoivat. Häätöjen estäminen ehkäisi asunnottomuutta. Hanke toi merkittäviä säästöjä useille tahoille. Kaikkien osapuolten palaute hankkeesta olikin myönteinen. Runsaan julkisuuden siivittämänä innovaatio levisi useisiin Suomen kaupunkeihin ja herätti paljon kansainvälistä kiinnostusta. Myllypuron Kiinteistöt Oy ja Vesalan Kiinteistöt Oy seurasivat Kontulan mallia ja näyttivät, että se oli hyvin kopioitavissa Helsingin muihin yhtiöihin. Helsingin kaupunki päätti vakinaistaa asumisneuvojatoiminnan sosiaalivirastoon, joka palkkasi viisi asumisneuvojaa vuonna 2008 (yksi oli Kontulan ja Vesalan yhteinen). Osana asunnottomuuden puolittamisohjelmaa sosiaalivirasto palkkasi vuonna 2009 seitsemän uutta asumisneuvojaa, joiden kustannuksista osan maksaa ympäristöministeriö kansallisen lähiöohjelman varoista.

Koulua ja elämää varten -hankkeen toteuttajina olivat Helsingin ammattikorkeakoulu Stadian sosiaalialan koulutusohjelma ja Degree Programme in Social Services -koulutusohjelma, kumppaneinaan Myllypuron peruskoulu, yläaste ja ala-aste. Tämä paljon huomiota saanut ja muualla Suomessa kopioitu hanke toi sosionomit ja sosiaalipedagogiset toimintamallit osaksi Myllypuron monikulttuuristen koulujen arkea. Tulokset olivat erittäin myönteisiä (Bernelius 2008), ja mallia kopioitiin toisissa kaupungeissa. Hanke julkaisi monta raporttia toimintansa eri osa-alueilta. Ammattikorkeakoulun mukanaolo toi hankkeeseen systemaattista työskentelyä,

raportointia, itsearviointia ja tukun selvityksiä. Tuloksellisesta toiminnasta huolimatta hanketta ei vakainaistettu.

Helsingissä kehitettiin kaksi pysyväksi toiminnaksi jäänyttä syrjäytymisvaarassa olevien lasten ja nuorten tukimallia. Helsingin Diakonissalaitos perusti lasten ilta-päivätoiminnan keskuksen **Lastenkaaren**, joka toimii menestyksellisesti lasten, heidän perheidensä, koulun ja lastensuojelun avoimuuden välisenä linkkinä. Samalla se rauhoitti levottomana tunnettua lähiympäristöä. Helsingin sosiaaliviraston ja nuorisosiainkeskuksen yhteinen **Skanssi** puuttuu aggressiivisesti reagoivien yläasteikäisten nuorten käyttäytymiseen vuoden mittaisilla tukijaksoilla, jonka aikana toiminnassa olivat mukana myös nuoren vanhemmat ja koulu. Menetelmänä oli USA:sta kopioitu ART (Aggression Replacement Treatment). Myös Skanssista saatiin hyviä kokemuksia.

A-klinikkasäätiön **Itä-Viitta** teki kenttätöitä Helsingin Urban-alueella suomen-sisäisten huumeiden käyttäjien tavoittamiseksi ja hoitoon ohjaamiseksi. Valtaosa käyttäjistä oli alle 30 vuotiaita. Itä-Viitta oli osa koko pääkaupunkiseudun kattavaa terveysneuvontapisteiden verkostoa, jonka ansioksi Helsingin ja Uudenmaan sairaanhoitopiirin epidemiologit laskevat hiv-epidemian leviämisen Suomen lähialueilta pääkaupunkiseudulle. Verkoston ansiosta tartuntatautien leviäminen huumeiden käyttäjien keskuuteen estettiin lähes kokonaan. Verkostossa tehtiin ja tehdään edelleen aitoa seudullista yhteistyötä, johon osallistuvat kaikkien pääkaupunkiseudun kaupunkien sosiaali- ja terveystoimet. Itä-Viitta osoitti, että osan asiakkaista tavoitti vain toimimalla lähellä heidän kotejaan. Osa hankkeen toiminnasta vakainaistettiin.

Helsingin sosiaaliviraston organisaation muututtua aluepohjaisesta sektoripohjaiseksi vuonna 2005 virasto käynnisti kaksi hanketta, jotka helpottivat sopeutumista uudelleen toimintakulttuuriin. **Perhekeskusverkosto** liitti alueen lapsiperheiden palvelujen tarjoajat yhteistyöverkostoon. **Ohoi -omaishoitajien toimintakeskuksen** kohderyhmä, ikääntyneet omaishoitajat ja heidän hoidettavansa, kuuluvat nk. heikkoihin asukasryhmiin ikänsä ja toimintakykynsä puolesta. Hanke paransi omaishoitajien ja heidän hoidettaviensa tukijärjestelmää laajassa verkostoyhteistyössä kaupungin, alueella toimivien järjestöjen, seurakuntien ja vapaaehtoisten kanssa.

Maahanmuuttajanaisten perustama Monika- Naiset liitto ry oli kehittänyt palveluja väkivaltaa kokeneiden maahanmuuttajanaisten ja -lasten auttamiseksi vuodesta 1999 lähtien. **Monikulttuuristen naisten tuki** -hanke onnistui ulkopuolisen arvioijan mukaan erittäin hyvin paikallistamaan ja luomaan matalan kynnyksen palveluja asiakkaiden ulottuville Itä-Helsingissä. Samalla saavutettiin tavoitteena oleva seurantamalli, jonka avulla päästään irti väkivallasta ja parannetaan elämäntilannetta. Hanke toimi myös hyvin EU-ohjelman kontekstissa, sillä se edusti tasa-arvon edistämistä ja hallinnonalojen välisten palvelumallien kehittämistä. (Syrjäytymistä ehkäisevien EU-hankkeiden arviointi. Sosiaali- ja terveysministeriö. Selvityksiä 2006:46.) Hanke julkisti oppaan maahanmuuttajanaisiin kohdistuvasta

väkivallasta, sen havaitsemisesta ja kohtaamisesta sekä siihen puuttumisesta (Kyllönen-Saarnio et al. 2006). Sosiaali- ja terveysministeriön tilaamassa arvioissa Monika-Naiset liitto ry:n hanke valittiin parhaaksi 33 arvioidun hankkeen joukosta. Vaikka hanke ei jatkunutkaan sellaisenaan, järjestö jatkaa työtään monien muiden rahoitusten turvin.

Vantaan Hakunilan sosiaali- ja terveyskeskuksen **Yhteisöhanke** keskittyi vanhemmuuden tukemiseen, lasten ja nuorten syrjäytymisen ehkäisyyn sekä maahanmuuttajataustaisten naisten ja lasten toiminnan tukemiseen. Yhteisöhanke koostui useista alahankkeista, joita toteuttivat alueen asukkaat, järjestöt ja viranomaiset. Yhteistyöverkoston kuuluivat mm. alueen koulut, nuorisopalvelut, sosiaali- ja terveyskeskus ja lukuisat järjestöt. Yhteisöhankkeen arvioinnin (von Herzen ja Mar-niemi 2006) mukaan hanke tarjosi asukkaille mahdollisuuden osallistua yhteisyyttä luovaan toimintaan. Hankkeen toimenpiteet vastasivat asukkaiden ja etenkin perheiden tarpeisiin. Hankkeella oli alueen asukkaisiin (kotoutuminen, osallisuuden lisääminen, aktivoituminen) ja hanketoimijoihin (osaamisen vahvistuminen) kohdistuvia myönteisiä vaikutuksia. Hanke julkaisi toimintatavoistaan oppaan (Toikka et al. 2006). Osa hankkeen toiminnasta vakiintui.

Vantaan sivistystoimen ja Icehearts ry:n toteuttama **Icehearts - liikunnallinen kasvatustavoiteprojekti** -hankkeen kohderyhmänä olivat Hakunilan Hevoshaan koulun erityistä tukea tarvitsevat lapset ja heidän perheensä. Lapset opettelivat ryhmässä toimimista, itsensä ja toisen kunnioittamista ja huomioon ottamista joukkueurheilun (jäähkiekon) avulla. Lapsia tuettiin kokonaisvaltaisesti koulunkäynnin onnistumiseksi. Ulkopuolisen arvioinnin mukaan hankkeen vahvuuksia olivat toiminnan taloudellisuus perheiden näkökulmasta, lasten tarpeiden mukaan toimiminen, pitkäjänteisyys, liikunnallisuus, joustavuus, suvaitsevaisuus, kasvatuksellinen ote sekä toiminnan järjestäminen koululla. Samalla edistettiin kodin ja koulun välistä tiedonvaihtoa. Toiminnan piirissä olleiden lasten ja perheiden näkökulmasta hanke saavutti tavoitteensa. (von Herzen ja Paananen 2006). Toimintaa on tarkoitus jatkaa siihen asti, kun lapset täyttävät 18 v. Icehearts - toiminta sai runsaasti huomiota mediassa ja innosti ja sytytti monia lasten kanssa työskenteleviä. Esimerkiksi Helsinki perusti oman Icehearts-yhdistyksen vuonna 2004.

Vantaan Hakunilan sosiaali- ja terveyskeskuksen **Perhekeskus Hakunen** -hanke kehitti uudenlaisen toimintakeskuksen mallin, joka tarjosi lapsiperheille ja maahanmuuttajille monipuolista ryhmätoimintaa. Hanke kokosi työnsä tueksi laajan alueellisen yhteistyöverkoston, johon kuuluivat mm. sosiaalityöntekijät, lastensuojelun perhetyöntekijät, neuvolan perhetyöntekijät, neuvola- ja kouluterveydenhoitajat, päivähoiton suunnittelijat, fysioterapeutit, koulukuraattorit, opettajat, terveysaseman ja päiväkotien henkilökunta ja perheneuvolan työntekijät. Perhekeskus Hakusen toiminta jatkui Vantaan kaupungin omana toimintana vuonna 2007. Sittemmin perhekeskuksen toiminta jouduttiin lopettamaan kaupungin taloudellisten ongelmien vuoksi.

Kaikki toimenpidekokonaisuuden 2.2 hankkeet paikallistivat palveluaukkoja ja kykenivät reagoimaan uusiin tarpeisiin. Kaikki kehittivät alueellista yhteistyötä työmuotoanaan. Tyypillistä oli linkkiorganisaationa toimiminen, mikä sai olemassa olevat palveluntarjoajat parantamaan yhteistyötään ja muodostamaan palveluketjuja yli hallinnollisten sektorirajojen. Merkittävää on, että niin moni hanke varsinkin Helsingissä vakiinaistettiin, eli niillä on pitkäkestoisia vaikutuksia. Osa hankkeista oli sosiaalisia innovaatioita, jotka levisivät nopeasti muihin kaupunginosiin ja muihin kaupunkeihin ja saivat kansainvälistä huomiota. Hankkeet toteuttivat hyvin toimenpidekokonaisuuden tavoitteita.

4.1.3 Toimintalinja 3: Tekninen tuki

Teknistä tukea käytettiin ohjelman valmisteluun, hallinnointiin, seurantaan, tiedotukseen ja kansainvälisten yhteyksien luomiseen sekä kokemusten vaihtoon. Teknisellä tuella rahoitettiin ohjelman arviointia ja tutkimusta sekä toimijoiden yhteistä koulutusta ja tietojenvälitystä. Helsingin ja Vantaan kaupungit toimivat kiinteässä yhteistyössä ja kehittivät uusia malleja kaupunkien väliseen yhteistyöhön. Kaungit varasivat URBAN II -ohjelman toteuttamiseksi budjeteissaan ohjelman rahoitustaulukon mukaiset määrärahat.

Toimintalinja toteutettiin kahden toimenpidekokonaisuuden avulla:

1. *Hallinto, toteuttaminen, seuranta ja valvonta*
2. *Muu tekninen tuki*

Rahoitus koko toimintalinjalle 3

Teknisen tuen osalta noudatettiin Euroopan komission yleisasetuksen (No 1685/2000) sääntöä numero 11. Säännön 11.2 mukaisesti EAKR:n osuus teknisen tuen toimenpidekokonaisuus 3.1:lle ei ylitä 5 % kattoa. Asetuksen kohtaa 2 vastasi toimenpidekokonaisuus 3.1.

Teknisen tuen käyttösuunnitelman vahvisti Urban II -ohjelman seurantakomitea. Teknisen tuen sisältöasioista, kuten kilpailuttamisen toteuttamisesta vastasi ohjelman hallintoviranomainen.

Toimenpidekokonaisuuteen 3.1 (Hallinto-, toteuttamis-, seuranta- ja valvontamenot) kohdennettiin 59 % koko toimintalinjan rahoituksesta. EAKR:n rahoitusosuus oli 269 005 euroa, kansallinen julkinen rahoitus 795 000 euroa eli kokonaisrahoitus oli yhteensä 1 064 005 euroa. Kansallisesta rahoituksesta kuntien osuus oli 100%.

Toimenpidekokonaisuuteen 3.2 eli Muu tekninen tuki oli kohdennettu 41 % koko toimintalinjan rahoituksesta. EAKR:n rahoitusosuus oli 188 303 euroa ja kansallinen julkinen rahoitus 556 500 euroa eli kokonaisrahoitus oli yhteensä 744 803 euroa. Kansallisesta rahoituksesta kuntien osuus oli 100 %.

Toimintalinjan 3 rahoituskehys

	Kokonais- menot yhteensä	Julkinen kustannukset				
		Yhteensä	EAKR	Kansallinen julkinen		
				Yhteensä	Valtio	Kunta
TL 3	1 808 808	1 808 808	457 308	1 351 500		1 351 500
3.1	1 064 005	1 064 005	269 005	795 000		795 000
3.2	744 803	744 803	188 303	556 500		556 500

Toimintalinjan 3 toteutuneet kustannukset

	Kokonais- kustannukset yhteensä	Julkinen kustannukset				
		Yhteensä	EAKR	Kansallinen julkinen		
				Yhteensä	Valtio	Kunta
TL 3	1 790 074	1 790 074	452 336	1 337 738		1 337 738
3.1	1 051 389	1 051 389	265 292	786 097		786 097
3.2	738 685	738 685	187 044	551 641		551 641

Toimintalinjan toteutuneet kustannukset olivat 99,0 % kehyksestä. Toimenpidekokonaisuuden 3.1 toteuma oli 98,8 % ja toimenpidekokonaisuuden 3.2 99,2 % kehyksistään.

Toimenpidekokonaisuus 3.1: Hallinto-, toteuttamis-, seuranta- ja valvontamenot

Toiminta-alakoodit: 411, 413, 414

Ohjelman toteutusta seurattiin pitämällä yllä hankerekisteriä, joka sisälsi kaikki seurannan kannalta tarpeelliset tiedot. Tiedot siirrettiin sisäasiainministeriön ylläpitämään keskitettyyn tietokantaan (FIMOS), josta myös rahoittajat ja hankkeiden toteuttajat saivat ajan tasalla olevat hanketiedot.

Hankkeen rahoittajat vastasivat omalta osaltaan hankkeen toteutumisen seurannasta, hankkeen valvonnasta, tarkastuksesta ja takaisinperinnästä. Hankkeen rahoittajat raportoivat hallintokomitealle tekemistään päätöksistä ja varojen käytöstä.

Toimenpidekokonaisuuden tavoitteet

- ohjelman ja siihen sisältyvien hankkeiden tehokas valmistelu ja toteutus
- hankkeiden koordinointi
- kassavirtojen tehokas ja ajantasainen hallinta

Toimenpidekokonaisuus 3.2 Muu tekninen tuki

Toiminta-alakoodit: 412, 415

Toimenpidkokonaisuuden tavoitteet

- hankkeiden arviointimenetelmien kehittäminen
- toimenpiteiden vaikuttavuuden seuranta ja tarvittavien menetelmien kehittäminen
- ohjelman evaluointi
- ohjelmaa tehokkaasti tukeva viestintä

Keskeinen tuettava toiminta

- tiedottaminen
- yleisöpalvelu
- seuranta
- arviointi
- raportointi
- seurantajärjestelmien ja indikaattorien kehittäminen
- hankkeiden arviointimenetelmien kehittäminen
- yhteistyö rahoittajatahojen ja muiden sidosryhmien kanssa

4.2 Yhteistyö

4.2.1 Seudullinen yhteistyö

Helsinki ja Vantaa toteuttivat Urban II-ohjelmaa yhteistyössä, kuten toteutettiin myös Urban I-ohjelma. Hallinnon yhteistyö sujui hyvin ja syventyi vuosien mittaan hankkeiden yhteistyöksi. Muiden pääkaupunkiseudun kuntien kanssa yhteistyö oli satunnaista. Monet hankkeet tekivät monipuolista yhteistyötä paitsi toisten Urban II-hankkeiden, myös alueen muiden toimijoiden, kuten järjestöjen, koulujen, päiväkotien, oppilaitosten ja kaupungin eri hallintokuntien kanssa.

Vantaan Vuokra-asunnot VAV Oy toteutti vuonna 1998 Urban I -ohjelmassa sosi-aali-isännöitsijä-kokeilun, joka oli rinnakkainen Urban II -ohjelman asumisneuvoja-hankkeille. Hankkeet tekivät tiivistä yhteistyötä. Vuoden toiminnan jälkeen VAV ja Vantaan kaupunki totesivat hankkeen säästävän niin paljon kustannuksia että sosi-aali-isännöitsijät vakinaistettiin. Myös Helsingin kaupunginhallitus teki lokakuussa 2005 päätöksen, jonka mukaan asumisneuvojatoiminta vakinaistettiin kaupungin vakituiseksi toiminnaksi.

Myös muiden hankkeiden, kuten Helsingin ja Vantaan yrityshankkeiden, yhteistyö syventyi, ja A-klinikkasäätion Itä-Viitta hoiti jonkin verran vantaalaisia asiakkaita. Vastaavasti Vantaan Urban II-ohjelman Länsimäen tietotupa-hankkeessa kävi vesalalaisia ja mellunmäkeläisiä asiakkaita. Urbanet-hankkeen naisryttäjien koulutus laajentui Vantaalle ja hanke osallistui myös Vantaan järjestämään Hakunila-päivään.

Helsingissä Urban II -ohjelman tärkeänä yhteistyökumppanina oli myös kaupungin oma Helsingin lähiöprojekti, joka on kaupungin hallintokuntien yhteistyöprojekti

ja jonka toiminta jatkuu yhä. Lähiöprojekti osallistui Urban II -ohjelman hakemiseen ja ohjelman valmisteluun. Urban II-ohjelma mm. järjesti vuosittain Eurooppa-päivän tapahtuman Kontulan ostoskeskuksella yhteistyössä lähiöprojektin, kaupungin hallintokuntien sekä paikallisten yritysten ja järjestöjen kanssa. Lähiöprojektin ja Urban II -ohjelman voidaan sanoa täydentäneen toisiaan. Esimerkiksi asuntopoliittikka ei sisälly EU-ohjelmiin, mutta lähiöprojekti tuki monin tavoin kiinteistöjen peruskorjausta ja ympäristön parannusta. Myös projektien painopistealueet erosivat toisistaan: siinä missä Urban II-ohjelman painopisteinä olivat mm. yritystoiminnan vahvistaminen, pitkäaikaistyöttömyyden lieventäminen, kansalaisjärjestöjen voimavaraistaminen ja uudet palvelumallit, lähiöprojektissa oli painokkaasti esillä fyysisen ympäristön parantaminen. Lähiöprojektin työ Urban -alueella osoittaa, että Helsingin kaupunki oli hyvin sitoutunut parantamaan Myllypuron - Kontulan aluetta.

Vantaalla Urban II -ohjelman toteuttamisen kiinteä liittyminen kaupungin strategioihin varmistettiin perustamalla kaupunkitasoinen ohjausryhmä, jonka puheenjohtajana toimi sivistystoimen apulaiskaupunginjohtaja. Lisäksi Vantaan Urban II -ohjelmaa esiteltiin Hakunilan aluetoimikunnalle, asukaspalvelulautakunnalle sekä kaupunginhallitukselle.

4.2.2 Yhteistyö muiden suomalaisten kaupunkien kanssa

Sisäasiainministeriön aloitteesta Urban II-ohjelman kaupunkien sekä Tavoite 2-ohjelman kaupunkiosioita toteuttavien Tampereen, Turun ja Oulun projektihenkilöstö kokoontuivat säännöllisesti vaihtamaan kokemuksia. Tapaamisia järjestettiin kaksi kertaa vuodessa vuorotellen eri kaupungeissa. Tapaamisissa perehdyttiin kaupunkien kehitysstrategioihin, hankkeisiin ja arviointeihin. Ohjelmien edustajat vaihtoivat tietoa ja kokemuksia EAKR -ohjelmien hallinnoinnista, kansainvälisistä yhteyksistä ja 2007-2007 -ohjelmakauden kansallisesta valmistelusta. Tämä yhteistyö jatkuu edelleen.

4.2.3 Kansainvälinen yhteistyö

Kokemustenvaihto eurooppalaisten kaupunkien kesken oli yksi Urban II-ohjelman painopisteitä. Kansainvälistä yhteistyötä tehtiin muiden maiden Urban-ohjelmien kanssa.

Useita kansainvälisiä vieraita tutustui vuosien 2001-2006 aikana ohjelma-alueeseen ja hanketoimintaan. Vieraita otettiin vastaan mm Rotterdamista, Göteborgista, Glasgowsta, Tukholmasta ja yhteisissä Urbact- ohjelman kokemustenvaihtoverkoissa mukana olleista kaupungeista.

Monet Urban II -ohjelman hankkeet osallistuivat Urbact-ohjelmaan. Euroopan komissio kehitti ohjelman täydentämään Urban II -ohjelmaa sekä edistämään kokemusten vaihtoa eurooppalaisten kaupunkien välillä. Vain Urban I- ja II -ohjelmia ja Urban Pilot -ohjelmaa toteuttaneet kaupungit voivat saada tukea Urbact-ohjelmasta.

Uusien EU-jäsenmaiden kaupungit voivat osallistua työskentelyyn omalla kustannuksellaan. Urbact-ohjelmaa toteutetaan kaupunkien keskeisillä kokemustenvaihtoverkostoilla ja määräaikaisilla teemakohtaisilla asiantuntijaryhmillä. Ohjelmaa hallinnoi Ranskan kaupunkipolitiikasta vastaava ministeriö. Ohjelma jatkuu Urbact II -ohjelmana vuoden 2013 loppuun.

Helsinki osallistui neljään verkostoon. **Young people – from exclusion to inclusion** -verkostoa veti Malmön kaupunki ja Helsingin osuutta koordinoi ammattikorkeakoulu Stadia. **ISN – Information Society** -verkostoa veti Manchesterin kaupunki ja Helsingin osuutta koordinoi kulttuuriasiainkeskus. **Urbact culture** -verkostoa veti Lillen kaupunki ja Helsingin osuutta koordinoi kulttuuriasiainkeskus. Helsinki osallistui myös Rotterdamin kaupungin vetämään **Securcity**-verkostoon, jossa Helsingin osuutta koordinoi Helsingin lähiöprojekti. Eri verkostoilla oli tapaamisia säännöllisesti verkostoihin kuuluvissa kaupungeissa.

Ohjelman hankkeilla oli lisäksi omia kansainvälisiä vieraita, ja hankkeiden edustajat kävivät seminaareissa ja opintomatkoilla eri puolilla Eurooppaa.

Esimerkiksi Urban kulttuuriin kuuluvia UrbanTV:tä ja Kontupistettä esiteltiin useille kotimaisille ja ulkomaisillekin lehtimiehille ja ryhmille, ja mm. Pariisin

levottomuuksien aikana Kontupisteestä ja UrbanTV:stä ilmestyi juttu Ranskan suuressa ja arvostetussa La Tribune-lehdessä. Myös yhteistyö Viron kaupunkien kanssa oli monelle hankkeelle yhteistä.

Vantaan ohjelmahenkilöstö osallistui säännöllisesti kansainvälisiin seminaareihin ja tutustui Urban II -ohjelmien ja muiden kaupunkipoliittisten ohjelmien (esim. KUSTI, Quartiers en Crise) toimintaan mm. Brysselissä, Belfastissa, Tallinnassa ja Tukholmassa. Urbact -ohjelman puitteissa yhteistyötä toteutettiin 27 kaupungin muodostamassa verkostossa **Udiex Alep**.

Kansainvälistä yhteistyötä tiivistettiin ohjelman viimeisenä toimintavuonna. Vantaan projektihenkilöstö teki 29.–31.3.2006 opintomatkan Brysseliin, jossa tutustuttiin komission aluepolitiikan pääosaston, parlamentin ja Suomen EU-edustuston toimintaan. Vantaan ohjelmaosion toimintaa ja hankkeita esiteltiin aluepolitiikan pääosastolla. Useat ohjelman toimihenkilöt ja Urbactin Udiex Alep -verkoston yhteishenkilö osallistuivat Urban Futures -konferenssiin Tukholmassa 3.–5.5.2006, samoin komission Barcelonassa 1.–2.6.2006 järjestämään konferenssiin Regions and Cities: Partners for Growth and Jobs. Osallistuttiin myös 18.–20.8.2006 Göteborgissa Inclusive Cities -konferenssiin. Myös monet hankkeet tekivät kansainvälistä yhteistyötä, esim. Itä-Viitta Tallinnan kanssa. Esimerkiksi Vantaan yhteisöhankeeseen työntekijät ja vapaaehtoiset kävivät 7.–9.12.2006 tutustumassa Tukholman Tenstaan maahanmuuttajanaisten toimintakeskukseen.

4.3 Koulutus

Ohjelmatyöhön osallistuville työntekijöille ja sidosryhmille järjestettiin vuosina 2001–2006 koulutusta ja infotilaisuuksia liittyen Urban- ohjelmaan ja hankehakuun,

viestintään, tiedottamiseen, talous- ja projektityöhallintaan, esiintymiseen, puheviestintään, verkostoyhteistyöhön tietoyhteiskuntaan, projektituotteistamiseen ja hanketoiminnan juurruttamiseen. Erilaisia yhteisiä koulutustilaisuuksia, infotilaisuuksia ja seminaareja järjestettiin yhteensä 25. Osallistujia koulutuksissa ja seminaareissa oli vuosittain 150–200 henkeä ja kontakteja messutilaisuuksissa 450–600.

4.4 Ohjelman määrälliset indikaattorit toimintalinjatasolla

Välievaluoinnin perusteella seurantakomitea esitti kirjallisessa menettelyssä 19.11.2003 indikaattoreiden täydentämistä. Komissio hyväksyi muutoksen 28.12.2004. Uusiin indikaattoreihin ei asetettu tavoitteita, niistä seurattiin kertymiä.

Seurantaindikaattorit toimintalinjalle 1	Tavoite	Kumulatiivinen
Tuotokset (outputs)		
Yrityksiin kohdistuvien hankkeiden lukumäärä	10	18
Tiedotus- ja markkinointikampanjat	25	136
Työllistämistoimiin osallistuneiden määrä	1100	524
Koulutuksen aloittaneet	2000	1 799
Tuetut yritykset koon ja toimialan mukaan		802
1–4 henkeä		228
5–50 henkeä		55
51–150 henkeä		6
yli 150 henkeä		11
kiinteistö-, vuokraus-, ja tutkimuspalvelut, liike-elämän palvelut		202
yhteiskunnalliset ja henk.koht.palvelut		285
tukku- ja vähittäiskauppa		135
majoitus- ja ravitsemistoiminta		81
rakennus- ja korjaustoiminta		82
koulutus		56
teollisuus		89
terveydenhuolto- ja sosiaalipalvelut		154
muut (mm. kuljetus, rahoitus, varastointi)		103
Yhteistyöhankkeiden lukumäärä ja yhteistyöhankkeisiin osallistuneiden organisaatioiden lukumäärä		289
		265
Tulokset (results)		
Kontaktien lukumäärä	7000	106 468
Työllistämispolun loppuun asti suorittaneet	650	416
Koulutuksen loppuun asti suorittaneet	1500	1 389
Yritysverkostoissa toimivien yritysten lukumäärä		380
Yhteistyöhankkeiden asiakkaiden lukumäärä		82 289
Vaikutukset (impacts)		
Toimipaikkojen ja työpaikkojen lukumäärän kasvu	+5 %	

Työttömien ja pitkäaikaistyöttömien määrän lasku	60 %	
Osallistuneiden työmarkkina-asema projektin jälkeen:		
– työssä		78
– työtön		140
– opiskelija		89
– muu		59
Vakiintuneet yhteistyöhankkeet		

Seurantaindikaattorit toimintalinjalle 2

Tavoite Kumulatiivinen

Tuotokset (outputs)

Tehdyt ympäristöparannusaloitteet lukumäärä	20	56
Tietoyhteiskunnan kehittämishankkeiden määrä	5	32
IT-koulutus- ja opastustilaisuuksien tarjonnan	500	1 027
Lasten ja nuorten kasvua- ja kehitystä tukevien hankkeiden määrä	10	39
Uusia palvelumalleja kehittävien toimien määrä	20	97
Asukasaloitteesta lähteneiden ympäristönparannushankkeiden lukumäärä		11

Tulokset (results)

Ympäristöparannushankkeiden lukumäärä	10	34
Yleisölle avoimien internet-yhteyksien määrä	16	155
Tietoyhteiskuntakoulutukseen osallistuvien m	4500	4 075
- joista ulkomaalaistaustaisia	450	401
Uusien palvelumallien määrä	20	52

Toimeentulotukiasiakkaiden osuuden vähentyminen alle 16 % asukkaista

Ympäristö-, kulttuuri- ja tietoyhteiskuntahankkeiden talkootyöhön osallistuneiden lukumäärä sukupuolen mukaan

– naiset		911
– miehet		440
– lapset		151
– suomenkieliset		1 339
– muut		127

Hankkeisiin osallistuneiden lukumäärä sukupuolen iän ja äidinkielen mukaan (suomi-ruotsi /muu)

– naiset		18 475
– miehet		5 497
– lapset		6 761
– suomenkieliset		27 359
– muut		3 374

Vaikutukset (impacts)

Ympäristöparannushankkeiden laajuus	5 ha	5,8 ha
Lasten ja nuorten kasvua- ja kehitystä tukeviin hankkeisiin osallistuvien määrä	25 000	30 400
Alueen uusista palvelumalleista hyötyvien asukkaiden määrä	30 000	39 100
Projektin päätyttyä jatkuvien uusien palvelumallien määrä		24

4.5 Lisäysperiaatteen ja täydentävyysperiaatteen toteutuminen

Ohjelman valmistelussa ja hankkeiden valinnassa otettiin huomioon lisäysperiaate. Hankeavustuksia myönnettiin ainoastaan lisäarvoa tuottaville hankkeille, esimerkiksi lastensuojelutyössä uuden kulttuuripainotteisen lastensuojelun avohoidon kehittämiseen, huumetyössä uusien verkostoitumiseen ja jalkautumiseen perustuvien toimintamallien luomiseen, ja yrityspalvelussa linkkityön kehittämiseen. Ohjelma noudatti osaltaan täydentävyysperiaatetta, jonka mukaan EU rahastojen varoilla ei korvattu valtion tai kunnan julkisia menoja. Hankkeiden suunnittelussa varmistettiin, että EU-tuella ei korvattu kunnan tai valtion muita taloudellisia panostuksia, ja että EU-tuella saatiin aikaan todellisia taloudellisia vaikutuksia.

5 Ohjelman läpäisyperiaatteiden toteutuminen

Tietoyhteiskunnan mahdollisuuksien hyödyntäminen, kestävä kaupunkikehitys, monikulttuurisuus ja sukupuolten tasa-arvo olivat koko ohjelman läpäiseviä periaatteita ja ne otettiin huomioon sekä ohjelma-asiakirjoja laadittaessa että hankepäätöksiä tehtäessä.

5.1 Tietoyhteiskunnan mahdollisuudet

Tietoyhteiskunnan tuomia uusia mahdollisuuksia hyödynnettiin lähes kaikissa hankkeissa. Vuonna 2005 20 hankkeella oli omat kotisivut. Erityisesti alueen asukkaille tarkoitettut alueportaalit www.kontula.com sekä www.hakunila.fi kokosivat tietoja alueen tapahtumista ja antoivat asukkaille mahdollisuuden osallistua alueensa kehittämiseen. Kumpikin portaali toimii edelleen. Myös Kontulan ostoskeskus, Kontula-Seura ja urheiluseura FC Kontu perustivat omat portaalinsa. FC Konnun portaali valittiin kaikkien jalkapalloseurojen parhaaksi nettityökaluksi.

Vantaalla www.hakunila.fi -alueportaali perustui Urban I -kaudella Korso-Koivukylän alueelle perustetun www.nettila.net -alueportaalista saatuihin kokemuksiin. Vantaan kaupunki hyödyntää Urban-ohjelman tietotaitoa ja perustaa seuraavaksi www.tiksi.fi -alueportaalin Tikkurilaan. Alueportaaaleissa alueen toimijat ja viranomaiset kävivät vuoropuhelua alueen ajankohtaisista asioista mm. uutis-, keskustelu-, tapahtumat- ja aloiteosioissa. Hakunilan portaaliin koottiin myös alueen kehittämiseen liittyvät ympäristösuunnitelmat, kaava-asiat ja projektit ja sen sisällön tuottavat hankkeen lisäksi alueen asukkaat, järjestöt, yritykset ja viranomaiset.

Sateenkaari-koontihankkeen Kontukeskus-alahankkeeseen kuulunut yhteisöportaali www.kontu.la kehitti Internetiin sisällönvaihtoportaalin, jossa keskustelun, kuvien, videon ja musiikin julkaiseminen ja vaihtaminen on mahdollista paikallisille toimijoille. Tämän portaalin käyttö ei kuitenkaan yleistynyt. Sen sijaan www.kontula.com kasvoi nopeasti yhdeksi suosituimmaksi alueportaaliksi. Ohjelmakauden jälkeen asukkaat kehittivät sen pohjalta koko Mellunkylän (Kontula, Kurkimäki, Kivikko, Vesala ja Mellunmäki) kattavan www.alueportaali.net alueportaalin.

Sekä Helsingissä että Vantaalla ohjelma-alueella oli avoimessa käytössä olevia tietokoneita monessa hankkeessa. Helsingin kaupungin kulttuuriasiainkeskuksen Urban kulttuuri -hankkeen Kontupisteen 11 tietokonetta ja Vantaan Nettineuvokashankkeen 11 konetta toivat tietoyhteiskunnan palvelut helposti saavutettaviksi alueen asukkaille. Erityistä huomiota kiinnitettiin tietotekniikan suhteen syrjäytymisvaarassa olevien asukkaiden saavuttamiseen. Urban kulttuurin Kontupisteessä pyörittävät erittäin suositut Nettirohkeus-kurssit, joiden osallistujille opetettiin verkossa toimimisen perustaitoja sähköpostin käytöstä pankkiasiointiin. Senioreille järjestettiin

omia kursseja. Vesalan yläasteen Vesalan tietotori -hankkeessa rakennettiin kodin ja koulun väliseen yhteistyöhön tarkoitettu kouluportaali. Edupolin Urbanet-hankkeessa käytettiin Intranetiä ja postituslistaa sekä järjestettiin kuukausittain koulutus-tilaisuuksia tietoyhteiskuntataitojen kehittämiseksi. Verkostolla oli myös www-sivuiltaan ns. virtuaalimessut, joissa naisyrittäjät voivat esitellä yritystään ja sen palveluja.

Hakunilan ostoskeskukselle perustettiin omat www-sivut ja yrittäjiä koulutettiin niiden käytössä. Helsingin sosiaaliviraston perhekeskusverkosto-hankkeessa kehitettiin sosiaaliviraston itäisen perhekeskuksen Urban-alueen palveluista kertovaa internetsivustoa.

Urban II -ohjelman hankehallinnossa tietotekniikkaa hyödynnettiin monin tavoin päivittäisessä työskentelyssä ja tiedottamisessa. Projekt- ja hankehenkilöstön tietotekniikkaosaamista edistettiin tarjoamalla neuvontaa, opastusta ja koulutusta.

Ulkoisen tiedottamisen kanavana käytettiin Urban II -ohjelman www-sivuja (www.urbanfinland.info) ja sisäiseen tiedottamiseen www-sivuilla toiminutta Ekstranet-palvelua. Sisäisen tiedottamisen välineeksi käynnistettiin vuonna 2005 lisäksi sähköpostitse hanke- ja projektihenkilöstölle jaettu viikkotiedote, joka kokosi yhteen ajankohtaiset asiat.

5.2 Sukupuolten välisen tasa-arvon toteutuminen

Ohjelmatyön sekä seurantakomitean ja hallintokomitean jäsenistön kokoonpanossa sukupuolten välinen tasa-arvo otettiin huomioon. Hankeaktivoinnissa ja -tiedotuksessa sukupuolten välinen tasa-arvo otettiin huomioon. Ohjelmassa naisten osuus hankkeiden ideoijina ja vetäjinä sekä myös ohjelmasta hyötyvänä ryhmänä oli suuri. Esimerkiksi Edupolin Urbanet-hankkeen verkostoon kuului 360 naisyrittäjää. Myös Kassandra ry:n Moninaiset-hankkeessa maahanmuuttajanaiset muodostivat alueelle aktiivisen naisryhmän. Alueen asukkaat tarttuivat Moninaisten tarjoamiin mahdollisuuksiin innokkaasti ja hankkeen järjestämät kurssit olivat täynnä. Kursien osallistujat perustivat kaksi omaa yhdistystä jatkamaan Moninaisten toimintaa hankkeen päättymisen jälkeen.

Monika-Naiset Liitto ry:n Monikulttuuristen Naisten Tuki -hankkeessa tuettiin ja autettiin parisuhdeväkivaltaa kokeneita maahanmuuttajanaisia. Naisiin kohdistuva lähisuhdeväkivalta oli huomattavasti yleisempää kuin miehiin kohdistuva väkivalta, ja maahanmuuttajanaisten syrjäytyminen oli yleisempää kuin maahanmuuttajamiesten syrjäytyminen. Väkivallan uhriksi joutunut maahanmuuttajanaainen oli moninkertaisen sukupuolten välisen epätasa-arvon uhri ja tarvitsi erityistukea. Hankkeeseen liittyi vaikutus- ja tiedotustyötä ihmisoikeuksista ja erityisesti naisten oikeuksista sekä erityisesti maahanmuuttajanaisia koskevasta lainsäädännöstä Suomessa. Väkivaltaisista maahanmuuttajamiehiä pyrittiin tavoittamaan miesverkoton avulla ja heille tiedotettiin Suomen lainsäädännöstä ja heidän kanssaan keskusteltiin naisten ja miesten oikeuksista Suomessa ja muualla.

Helsingin Diakonissalaitoksen Lastenkaari-hankkeessa tasa-arvon periaatetta toteutettiin huomioimalla tyttöjen ja poikien erityispiirteet ja kiinnostuksen kohteet siten, että iltatoimintaa järjestettiin erikseen 5.-6.-luokkalaisille tytöille ja pojille (Tyttöjenkaari ja Poikienkaari). Tyttöjenkaaren toimintaa toteutettiin tyttötyön menetelmin. Pienryhmissä käsiteltiin mm. naiseksi kasvamisen teemoja. Tytöt saivat myös henkilökohtaista ohjausta ja heille järjestettiin viikonloppuleirejä. Poikienkaaren toiminta suuntautui erilaisen liikunnallisen harrastustoiminnan tukemiseen koska monien vanhempien resurssit olivat riittämättömät poikien harrastusten tukemiseen. Myös pojille järjestettiin viikonloppuleirejä. Liikunnallisten ja toiminnallisten aktiviteettien lisäksi opeteltiin ruoanlaittoa, leipomista ja erilaisia kädentaitoja kuten askartelua ja neulomista. Lastenkaaren henkilökuntaan kuului molempien sukupuolien edustajia. Näin pystyttiin tarjoamaan lapsille sekä aikuisen miehen että aikuisen naisen roolimalli. Työntekijöiltä ja myös lapsilta saadun palautteen mukaan tämä roolimalli oli hyvin erilainen kuin monella lapsella kotona. Projektin aikana oli ollut vaiheita, jolloin henkilökunta oli koostunut naistyöntekijöistä, mutta kerran viikossa vierailleet Diakonissalaitoksen toisen projektin koripallovalmentajat olivat tarjonneet miesroolimallin.

Perhekeskus Hakusen ja Yhteisöhankeeseen toiminnassa kannustettiin maahanmuuttajanaisia ja tyttöjä osallistumaan yhteiskunnan tarjoamiin palveluihin (esim. tutustuminen kudonta-asemaan ja avoimien päiväkoteihin). Yhteistyössä Perhekeskuksen, Yhteisöhankeeseen ja Interaktio Foorumin kanssa järjestetyn Suomen kielen opetuksen tavoitteena oli saada naiset käyttämään suomen kieltä ja rohkaista heitä asioimaan itsenäisesti kodin ulkopuolella eri virastoissa sekä hakeutumaan opiskelemaan suomenkieltä kaupungin järjestämille kursseille. Tasa-arvo huomioitiin useassa Vantaan hankkeessa. Poikkeuksen toiminnoissa muodosti Yhteisöhankeeseen Isä-lapsi toiminta, jossa pyrittiin luomaan luontevia tekemisen, yhdessäolon ja harrastamisen paikkoja sekä luotiin siltoja isien ja lapsien välille.

Vantaa Kimppakyyti -hankkeessa erityiseksi kohderyhmäksi otettiin maahanmuuttajataustaiset tytöt, joiden havaittiin erilaisista kulttuurisista syistä olleen syrjäytymisvaarassa jatko-opiskelusta ja työelämään siirtymisestä. Hankkeeseen palkattiin vuonna 2005 maahanmuuttajataustainen naistyöntekijä, joka pystyi luontevasti lähestymään maahanmuuttajatyttöjä ja heidän perheitään. Hanke toteutti vuosina 2005-2006 Hakunilan nuorisotalolla tyttöjen avoimen monikulttuurisen ryhmän, jossa 15-20-vuotiaat tytöt tapasivat viikoittain kahden ohjaajan kanssa. Ryhmässä keskusteltiin naiseuteen liittyvistä asioista, tulevaisuuden suunnittelusta ja kulttuuri-identiteetistä sekä tehtiin tutustumisretkiä oppilaitoksiin ja työpaikkoihin.

5.3 Kestävä kehitys ja ympäristön huomioiminen

Kestävän kehityksen tarkasteluun sisällytetään ekologinen, taloudellinen sekä sosiaalinen ja kulttuurinen kestävyys. Kestävän kehityksen perusehtona on biologisen monimuotoisuuden ja ekosysteemien toimivuuden säilyttäminen sekä ihmisen taloudellisen ja aineellisen toiminnan sopeuttaminen pitkällä aikavälillä luonnon

kestokykyyn. Taloudellinen kestävyys on sisällöltään ja laadultaan tasapainoista kasvua, joka ei perustu pitkällä aikavälillä velkaantumiseen tai varantojen hävittämiseen. Sosiaalisessa ja kulttuurisessa kestävydessä keskeisenä kysymyksenä on sen takaaminen, että hyvinvoinnin edellytykset siirtyvät sukupolvelta toiselle. Kestävä talous on sosiaalisen kestävyiden perusta.

Ohjelma-alueen ympäristön tila oli pääosin hyvä. Alueen asukkaiden ympäristöasenteet olivat verraten positiivisia ja tietoa ympäristöasioista oli helposti saatavilla. Alueen luonto oli monimuotoinen, mutta sekä monimuotoisuus että asumisviihtyvyys olivat uhattuna asukasmäärän kasvaessa jatkuvasti ja kaupunkirakenteen tiivistyessä. Kokonaisia alkuperäisluonnon osia hävisi koko ajan.

Vantaalla alueen kulttuurihistoriallista monimuotoisuutta ja alkuperäisen luonnon säilymistä tuettiin esimerkiksi Elävä kaupunki -hankkeessa. Hankkeessa nostettiin esille kulttuurihistoriallisesti arvokkaita kohteita kuten Myllymäen linnoitusalue Länsimäessä sekä Kormuniitynojan varsi ja Nissbackan historiallisen kartanon raunioiden ympäristö Hakunilassa. Kohteiden arkeologiset arvot inventoitiin ja alueille tehtiin kasvillisuus selvitykset sekä laadittiin hoito- ja kehittämissuunnitelmat.

Helsingissä Pääkaupunkiseudun kierrätyskeskuksen ja Suomen ympäristökasvatusseuran Ekoarki-hankkeessa tuettiin ja kannustettiin ympäristötyötä saamalla lapset ja nuoret sekä alueen asukkaat osallistumaan yhteisten asioiden hoitamiseen ja parantamaan omaa elinympäristöä. Ekoarki-hankkeen vaikuttavuus näkyi toimintaan osallistuneiden asenteissa, tiedoissa ja taidoissa sekä käyttäytymisessä. Asukkaiden oman arvion mukaan heidän kulutustottumuksensa muuttuivat hankkeen myötä ympäristöystävällisemmiksi. Hanke antoi osallistujille myös uskoa, innostusta ja kykyä oman työn ja alueen kehityksen suunnan muuttamiseen kestävämmäksi. Näiden välittömien vaikutusten lisäksi hankkeessa syntyi useita uusia toimintamalleja ympäristövastuullisuuden edistämiseen. Gardenia Oy:n Elinympäristö tutuksi -hankkeessa lisättiin ympäristökasvatustoimintaa hankealueella ja tuettiin hankealueen kouluja monikulttuurisuus- ja ympäristökasvatuksen toteuttamisessa.

Vantaan luontokoulun toteuttama Itä-Vantaan luonto -hanke tutustutti alueen lapsia ja nuoria omaan kotiseutuunsa, sen luontoon ja historiaan. Hankkeen partnereina toimivat Härmälän kotieläintila sekä Trollbergan traktori- ja maatalousmuseo Sotungista sekä Vantaan Luonnonystävät, Luonto-Liiton paikallisjärjestö ja yhteisöteatteri ILMIO. Hankkeen toimintamuotoja oli koulujen ja päiväkotien retket ja niihin liittyvä opettajille suunnattu koulutus, historia ja perinnekoulutus, perheteroiminta, luontokerho sekä www.vantaanluontokoulu.fi/ sivut, jotka mm. tukivat alueella tapahtuvaa retkeilyä. Hankkeen toiminta painottui koulujen ja päiväkotien kasvatustyön tukemiseen, joiden käyttöön hanke tuotti paljon toimivia ohjelma- ja opetuskokonaisuuksia.

Kierrätys työllistää -hanke käynnisti vuonna 2006 Vantaan Hakkilassa sähkö- ja elektroniikkalaitteiden kierrätyskeskuksen. Hankkeessa työskenteli pitkäaikaistyöttömiä ja vajaakuntoisia. Periaatteena oli, että käyttökelpoisia laitteita tai komponentteja ei murskattu vaan käytettiin mahdollisuuksien mukaan uudelleen. Toiminta

vähensi kaatopaikoille joutuvan jätteen määrää kun komponentit hyödynnettiin joko uudelleenkäytössä, materiaali kierrätyksessä tai energiana. Käyttökelpoiset komponentit toimitettiin maailmanlaajuisen verkoston avulla eteenpäin uudelleenkäytettäviksi. Tulevaisuuden näkymät sähkö- ja elektroniikkalaitteiden kierrätykselle ja samassa yhteydessä tapahtuvalle sosiaaliselle työllistämislle ovat erittäin hyvät, edellyttäen että raaka-aineiden hinnat eivät putoa. Materiaalin määrät tulevat kasvamaan ja lainsäädännölliset kierrätysvaatimukset tulevat edelleen kiristymään. Urban II -ohjelman tuen avulla käynnistetyn kierrätyskeskuksen toiminta jatkuu Työ ja Toiminta ry:n perustaman sosiaalisen yrityksen Neo-Act Oy:n puitteissa. Työ ja Toiminta ry:n ensimmäinen vastaava keskus toimii Helsingin Herttoniemen teollisuusalueella.

Vuonna 2006 toteutettiin Ekoarki Vantaalla -hanke, joka oli jatkoa Helsingissä vuosina 2003-2005 toimineelle Ekoarki-hankkeelle. Toiminnan tukipisteinä olivat Perhekeskus Hakunen ja Vantaan luontokoulu, joiden valmiiden kontaktiverkostojen avulla toiminta saatiin nopeasti käyntiin. Hankkeen myötä asukkaiden ja kasvatustajien halu ja valmiudet toimia ekologisesti kestäväällä tavalla lisääntyivät.

5.4 Monikulttuurisuus

Maahanmuuttajien määrä Suomessa ja erityisesti Pääkaupunkiseudulla kasvoi nopeasti ohjelmakaudella, ja monikulttuurisuudesta tuli osa tämän päivän suomalaista todellisuutta. Monikulttuurisuuden rinnalla on tarpeen puhua kulttuurien välisestä vuorovaikutuksesta, suvaitsevaisuudesta ja niiden edistämisestä. Urban II-ohjelmassa toteutettiin useita maahanmuuttajille suunnattuja hankkeita, kuten Monikulttuuristen naisten tuki, Moninaiset, Kimppakyydissä, Maahanmuuttajaliikunta ja Perhekeskus Hakunen.

Monika-Naiset Liitto ry:n Monikulttuuristen naisten tuki teki perheväkivallan vastaista työtä maahanmuuttajanaisten ja heidän perheidensä parissa. Helsingin liikuntaviraston Maahanmuuttajaliikunta-hankkeessa pyrittiin liikunnan keinoin parantamaan maahanmuuttajien elämänlaatua sekä helpottamaan kotoutumista suomalaiseen elämänmuotoon ja liikuntakulttuuriin. Cassandra ry:n Moninaiset-hankkeessa maahanmuuttajanaيسille järjestettiin ohjattua kulttuurityöpajatoimintaa.

Vantaan Kimppakyydissä -hankkeessa tuettiin yksilöllisen työskentelyn ja alueen verkostojen avulla ennaltaehkäisevästi maahanmuuttajanuoria, erityisesti tyttöjä, ja parannettiin heidän mahdollisuuksiaan siirtyä jatkokoulutukseen ja työelämään.

Perhekeskus Hakunen kehitti uudenlaisen toimintakeskuksen joka tarjosi lapsiperheille ja maahanmuuttajille monipuolista ryhmätoimintaa. Perhekeskus Hakunen järjesti yhteistyössä Yhteisöohjelman kanssa suomen kielen opetusta heikosti kieltä osaville maahanmuuttajanaيسille. Koulutus rohkaisi naisia käyttämään suomea jokapäiväisessä elämässä. Lastenhoidon järjestäminen kurssien ajaksi oli välttämätöntä koulutuksen onnistumiselle. Myös miehille järjestettiin oma kielikurssi. Maahanmuuttajatyttöjen kerhossa keskusteltiin viikoittain suhteista kantasuomalaisiin, kavereihin sekä koulunkäyntiin. Maahanmuuttajanaيسille järjestettiin myös ohjattua liikuntaa.

Kimppakyydissä-hanke tuki yksilöllisen työskentelyn ja alueen verkostojen avulla ennaltaehkäisevästi Hakunilan ja Länsimäen maahanmuuttajanuoria, jotta vältettäisiin nuorten putoaminen opiskelujen ja työelämän ulkopuolelle. Nuoria, heidän vanhempiaan ja verkostoa koulutettiin löytämään soveltuvat menettelytavat nuorten ohjaamiseksi eteenpäin. Hanke tuki jatkokoulutuspaikan löytämistä, tutustutti nuoria voimavaroihinsa ja mahdollisuuksiinsa ja toisaalta realistisiin tavoitteisiinsa. Nuoria ohjattiin ammatinvalintaan sekä yhteishakuun liittyvissä kysymyksissä. Työ- ja koulutusvalmentajien tuella suunniteltiin jatko-opiskelupolkuja sekä parannettiin nuorten tietämystä työelämästä. Nuoria ohjattiin työharjoitteluun ja työpajoille, oppisopimussuhteisiin ja kesätöihin. Myös muuhun elämäntilanteeseen liittyvissä asioissa kuten esimerkiksi asunnonhaussa autettiin. Työmuotoihin kuuluivat mm. työhakemuksen ja ansioluettelon laatimisen opettaminen, oman kulttuurin ja suomalaisen kulttuurin tuntemuksen vahvistaminen sekä identiteetin rakentaminen vertaisryhmässä. Hanke toteutti vuosina 2005–2006 Hakunilan nuorisotalolla tyttöjen avoimen monikulttuurisen ryhmän, jossa 15–20-vuotiaat tytöt kokoontuivat viikoittain kahden ohjaajan kanssa. Ryhmässä keskusteltiin naiseuteen liittyvistä asioista, tulevaisuuden suunnittelusta ja kulttuuri-identiteetistä sekä tehtiin retkiä eri oppilaitoksiin ja tutustuttiin eri ammatteihin. Kimppakyydissä-hanke tuotti selviytyksen Hakunilan palvelualueella asuvien maahanmuuttajataustaisten tyttöjen elämästä ja kotoutumisen haasteista. (Mariela Lehtonen, "Kadonneet tytöt", Vantaan kaupunki, Urban II -ohjelma C27:2006).

Myös monissa muissa hankkeissa maahanmuuttajataustaisten osallistujien osuus oli suuri. Stadian Koulua ja elämää varten -hankkeeseen osallistuvien Myllypuron yläasteen koulun oppilaista maahanmuuttajataustaisia oli yli 40 %. Yhtenä hankkeen tavoitteista oli edistää suvaitsevaisuutta koulussa ja opetuksessa. Myös Kiasma Teatterin kulttuurihanke SubURB:ssa työpajojen osallistuneista n. 40 % oli maahanmuuttajia. Helsingin kaupungin kulttuuriasiainkeskuksen Urban kulttuuri-hankkeeseen kuuluneen Kontupisteen käyttäjistä noin 30 % oli maahanmuuttajia. Myös Lastenkaari -hankkeessa iltapäivätoimintaan osallistuvista lapsista oli maahanmuuttajataustaisia vuosittain 30–50%. Lähes kaikissa hankkeissa jouduttiin ottamaan maahanmuuttajien erityistarpeet huomioon.

Sekä Vantaalla että Helsingissä monissa hankkeissa maahanmuuttajataustaiset asukkaat osallistuivat myös hankkeiden toteuttamiseen. Esimerkiksi Yhteisöhankeessa avoimen päiväkotijoukon yhteydessä toimi maahanmuuttajanaisten kordinoina naistenkerho viikoittain. Lähiön tietotuvat Vantaalla tarjosivat tietotekniikan ja internetin käytön opetusta. Molemmat tieto- ja viestintäohjaajat olivat maahanmuuttajataustaisia, mikä edisti maahanmuuttajien osallistumista. Tuloksellinen toiminta edellyttää maahanmuuttajataustaisten henkilöiden luottamuksen saavuttamista mikä vaatii pitkäjännitteistä työskentelyä. Havaintojen mukaan projektimuotoinen työtapo ei tässä mielessä parhaalla tavalla vastaa maahanmuuttajien tarpeita. Myöskään maahanmuuttajien työllistyminen vakituisiin työsuhteisiin ei projektityön päättyessä useinkaan onnistu.

6 Ohjelman hallinto

Rakennerahasto-ohjelmien kansallisesta hallinnoinnista annetun lain (30.12.1999/1353, muut. 28.12.2000/1286) mukaan Urban -yhteisöaloiteohjelmassa yhdistettynä hallinto- ja maksuviranomaisena toimi ohjelma-asiakirjassa mainittu kunnallinen toimielin. Euroopan komission 2.3.2001 antamassa asetuksessa (EY N:o 438/2001) edellytetään, että hallinto- ja maksuviranomaisen tehtävät eriytetään toiminnallisesti toisistaan. Kuntalain mukaan toimittaessa tämä johtaa siihen, että Urban II -ohjelman hallintoviranomaisen ja maksuviranomaisen tehtävistä huolehtimaan tarvittiin kaksi toisistaan erillistä kuntien yhteistä toimielintä. Ohjelmalla tuli olla yksi hallintoviranomainen ja yksi maksuviranomainen. Koska Urban II -ohjelma kattoi osia Helsingin ja Vantaan kaupungeista, perustettiin hallintoviranomaiseksi ja maksuviranomaiseksi kuntalain 77 §:n mukaiset Helsingin ja Vantaan kaupunkien yhteiset kunnalliset toimielimet. Edellä mainitusta komission asetuksesta seurasi, että toimikuntiin ei voinut kuulua henkilöitä, jotka toimivat Urban II -ohjelman täytäntöönpanotehtävissä. Sama henkilö ei voinut myöskään kuulua molempiin toimikuntiin varsinaisena tai varajäsenenä.

Helsingin kaupunginhallitus on 5.11.2001 ja 7.2.2005 §:ssä 169 perustanut kuntalain 77 §:n mukaan Urban II-ohjelman hallinnointia varten Helsingin ja Vantaan kaupunkien yhteiset kunnalliset toimielimet toteuttamaan hallinto- ja maksuviranomaiselle kuuluvia tehtäviä. Toimielimet olivat nimeltään Urban II -hallintotoimikunta ja Urban II -maksutoimikunta. Toimikuntiin Vantaan kaupunginhallitus nimesi edustajansa 14.2.2005 §:ssä 47. Operatiivisella tasolla ohjelman käytännön toteutuksesta vastasi Helsingissä projektipäällikkö ja Vantaalla ohjelmapäällikkö.

Hallinto- ja maksuviranomaisen tehtävät on määritelty rakennerahasto-ohjelmien kansallisesta hallinnosta annetun lain 7. ja 11. §:ssä sekä niissä tarkoitettujen rakennerahastoja koskevista yleisistä säännöistä annetun neuvoston asetuksen (EY N:o 1260/1999) 32. ja 34. artikloissa. Hallintoviranomaisen tehtäviin kuuluu vastata ohjelman täytäntöönpanon ja sen hallinnon tehokkuudesta ja moitteettomuudesta Euroopan yhteisöjen komissiolle. Edellä mainitun lisäksi hallintoviranomainen päättää yhteisön rakennerahastosta maksettavasta yhteisön rahoitusosuudesta. Käytännössä hallintoviranomainen voi vain joko hyväksyä tai hylätä rahoitushakemuksen, koska hankkeelle ei voitu myöntää tukea, ellei sisäasiainministeriön asettama hallintokomitea ollut puoltanut hankkeen rahoittamista.

Maksuviranomainen huolehtii siitä, että lopulliset edunsaajat saavat rahastoista maksettavan osuuden mahdollisimman nopeasti ja kokonaisuudessaan ilman vähennyksiä, pidätyksiä tai lisäkustannuksia. Käytännössä tämä tarkoitti, että maksuviranomainen mm. teki komissiolle oikeaksi vakuuttamansa maksatushakemukset ja päätti maksujen suorittamisesta ohjelmaan hyväksytyille hankkeille.

Helsingin kaupunginhallitus ja Vantaan kaupunginhallitus hyväksyivät 5.11.2001 sopimuksen Helsingin ja Vantaan kaupunkien ohjelman toteuttamiseen liittyvästä vastuunjaosta ja menettelytavoista.

Sisäasianministeriö asetti 30.11.2001 Urban II -ohjelmalle hallintokomitean, jossa olivat edustettuina ohjelman kansalliset rahoittajat sekä seuraavat yleisasetuksen 8 artiklassa tarkoitetut tahot: Helsingin kaupunki, Vantaan kaupunki, Uudenmaan TE-keskus (työvoimaosasto), opetusministeriö, Uudenmaan ympäristökeskus, sosiaali- ja terveysministeriö sekä Uudenmaan liitto. Komiteaan nimettiin pysyviksi asiantuntijoiksi Etelä-Suomen lääninhallituksen, työnantajajärjestön, työntekijäjärjestön, ympäristöjärjestön ja sisäasiainministeriön edustajat. Hallintokomitea sovitti yhteen ja suuntasi rakennerahastojen ja kansallista rahoitusta sekä antoi lausunnon hankkeiden soveltuvuudesta Urban II -ohjelmaan ja niiden rahoittamisesta. Hankkeelle ei voitu myöntää tukea, ellei hallintokomitea ollut puoltanut hankkeen rahoittamista.

Hallintokomiteaa avusti sihteeristö. Hallintokomitean sihteeristössä olivat edustettuina ohjelman kansalliset rahoittajat sekä muita yleisasetuksen 8 artiklassa tarkoitettuja ohjelman toimeenpanon kannalta keskeisiä tahoja: Helsingin kaupunki, Vantaan kaupunki, Uudenmaan TE-keskus (työvoimaosasto), opetusministeriö, Uudenmaan ympäristökeskus, sosiaali- ja terveysministeriö sekä Uudenmaan liitto. Sihteeristön keskeisimpinä tehtävinä ovat: a) valmistella hallintokomitean päätökset, b) neuvotella ohjelman eri rahoittajatahojen hankekohtaiset rahoitusosuudet, c) varmistaa, että kunkin rahoittajatahon rahoitukselliset ja sisällölliset erityisvaatimuksen toteutuvat kunkin hankkeen kohdalla, d) valmistella ohjelmaan pyrkivien hankkeiden hakemukset hakijatahojen kanssa siten, että hallintokomitea saa riittävän tiedon hankkeiden soveltuvuudesta ohjelmaan ja niiden kustannuksista.

Valtioneuvosto asetti 17.10.2001 ohjelmakaudelle 2000-2006 Urban II -yhteisöaloiteohjelman seurantakomitean. Yleisasetuksen 35 artiklan mukaan seurantakomitea huolehtii tukitoimen täytäntöönpanon tehokkuudesta ja laadusta. Tätä varten se: a) vahvistaa 15 artiklan mukaisesti ohjelma-asiakirjan täydennyksen tai mukauttaa sitä, mukaan lukien tukitoimien seurannassa käytettävät fyysiset ja taloudelliset indikaattorit. Sen hyväksyntä on saatava ennen mukautuksen tekemistä, b) tutkii kuuden kuukauden kuluessa tukitoimen hyväksymisestä kunkin toimenpiteen osana rahoitettavien toimien valintaperusteet ja hyväksyy ne, c) arvioi säännöllisesti tukitoimen erityistavoitteiden saavuttamisessa tapahtunutta edistystä d) tarkastelee täytäntöönpanon tuloksia, erityisesti eri toimenpiteille asetettujen tavoitteiden toteutumista sekä 42 artiklassa tarkoitettua väliarviointia, e) tarkastelee vuosittaisia ja lopullisia täytäntöönpanokertomuksia ja hyväksyy ne ennen niiden toimittamista komissiolle, f) tutkii kaikki ehdotukset rahastojen tukea koskevan komission päätöksen sisällön muuttamiseksi ja hyväksyy ne, g) voi milloin hyvänsä ehdottaa hallintoviranomaiselle tukitoimen mukauttamista ja tarkistamista, jos tällä edistetään 1 artiklassa tarkoitettujen tavoitteiden saavuttamista tai parannetaan tukitoimen hallinnointia, varainhoito mukaan lukien. Kaikki tukitoimia koskevat mukautukset on tehtävä 34 artiklan 3 kohdan mukaisesti.

6.1 Ohjelmavarojen kulku

Ohjelman julkisten menojen kokonaiskustannusarvio oli 20 372 115 euroa. Toimintalinjalle 2 (asukkaiden omatoimisuuden tukeminen ja syrjäytymisen torjuminen) kohdistettiin suurin osa koko ohjelman budjetista eli 62 %.

Jokaiseen toimintalinjaan budjetoitiin kansallista rahoitusta useasta ministeriöstä, mikä tuki tavoitteiden mukaisesti eri hallinnonalojen välistä yhteistyötä.

Valtion rahoitus koostui sisäasiainministeriön, työministeriön, opetusministeriön, sosiaali- ja terveystieteiden ministeriön ja ympäristöministeriön rahoituksesta. Kuntien rahoitus koostui Helsingin kaupungin ja Vantaan kaupungin rahoituksesta. EAKR:n osuus laskettiin suhteessa julkisiin kustannuksiin.

EAKR:n osuus julkisesta kustannusarviosta oli 26 % ja 5 380 115 euroa. Valtion osuus oli 33 % ja 6 727 517 euroa. Kuntien osuus oli 41 % ja 8 264 483 euroa.

6.2 Seurantakomitean toiminta

Urban II -ohjelman tavoitteiden toteuttamisesta vastaa seurantakomitea, jonka Suomen edustajat valtioneuvosto nimitti Euroopan neuvoston asetuksen mukaisesti tehtävänsä. Seurantakomitean puheenjohtajana toimi sisäasiainministeriön aluekehitysneuvos Ulla Blomberg, jonka eläkkeelle jäämisen jälkeen puheenjohtajana toimi ylitarkastaja Mika Honkanen. Seurantakomiteassa ovat edustettuina kaupungit, ministeriöt (opetusministeriö, sisäasiainministeriö, sosiaali- ja terveystieteiden ministeriö, työministeriö ja ympäristöministeriö) ja järjestöt nimeävät omat edustajansa. Seurantakomiteaa avustaa sihteeristö. Seurantakomitea seuraa ohjelmaa yleisasetuksen 35 artiklan mukaisesti. Seurantakomitean tärkeimmät tehtävät ovat hyväksyä ohjelma-asiakirjan täydennysosa sekä tehdä mahdollisesti myöhemmin tarvittavat muutokset ohjelmaan tai täydennysosaan. Lisäksi seurantakomitea seuraa ja arvioi ohjelmatyön toteutumista sekä hyväksyy tarjouspyynnöt. Seurantakomitean kokoonpanossa toteutuu sukupuolten välinen tasa-arvo. Komission edustaja voi osallistua seurantakomitean työhön neuvoantavana jäsenenä.

Seurantakomitea kokoontui vuosina 2002 - 2006 kaksi kertaa vuodessa. Lisäksi oli useita kirjallista menettelyä. Vuonna 2007 oli yksi kokous. Seurantakomitea käsitteli vuosittain edellisen vuoden vuosiraportin, talouskatsauksen ohjelman sidotuista ja maksetuista varoista, seuraavan vuoden teknisen avun käyttösuunnitelman ja tiedotusasioiden tilannekatsauksen. Kokouksessa seurantakomitealle esiteltiin ohjelman sisällöistä toteutumista ja esiteltiin ohjelman tuottamia julkaisuja ja eri viestintävälineissä esillä ollut materiaalia.

Vuonna 2002 seurantakomitea hyväksyi täydennysosa-asiakirjan kirjallisessa menettelyssä, sekä hyväksyi kokouksissaan ohjelman väliarvioinnin toteuttamisen periaatteet, asetti väliarvioinnille ohjausryhmän ja hyväksyi hallintotoimikunnan esityksen ohjelman hallinnon käytännön järjestelyistä. Ohjelmakauden

aikana komissio muutti yksityisen rahoituksen tulkintaa niin, että siitä tuli vuosittain sitova. Tästä syystä seurantakomitea totesi, ettei se voi velvoittaa yksityisiä tahoja osallistumaan rahoitukseen jotta 500 € kokonaisrahoitus asukasta kohti saavutettaisiin. Tämä johti yksityisen rahoituksen poistamiseen rahoitustaulukoista ja vastaavasti asukasmäärän pudottamiseen 45 000 asukkaasta 40 000 asukkaaseen vuonna 2003. Seurantakomitea hyväksyi lisäksi vuonna 2003 kirjallisessa menettelyssä ohjelma-asiakirjan ja täydennysosan uudet indikaattorit. Vuonna 2004 seurantakomitea päätti indeksointivarojen jakamisesta ohjelman rahoituskehukseen.

Vuonna 2005 seurantakomitea hyväksyi kirjallisessa menettelyssä ohjelman täydennysosa-asiakirjan muutoksen, jolla poistettiin yksityisen rahoituksen osuus rahoitustaulukosta. Toisessa kirjallisessa menettelyssä seurantakomitea oikaisi komission vaatimuksesta täydennysosa-asiakirjassa olleen teknisen virheen. Vuonna 2005 seurantakomitea hyväksyi ohjelman väliarvioinnin tarkistuksen tarkennetun tutkimussuunnitelman ja väliarvioinnin tarkistuksen loppuraportin. Vuonna 2006 seurantakomitea muutti ohjelman rahoituskehystä, jotta käytävissä oleva rahoitus saatiin optimaalisesti käytettyä eri toimenpidekokonaisuuksissa. Vuonna 2007 seurantakomitea käsiteli ohjelman vuoden 2006 vuosiraportin ja loppuraportin ja hyväksyi 15.3.2010 kirjallisella menettelyllä loppuraportin toimittavaksi komissioon hyväksyttäväksi.

6.3 Hallintokomitean toiminta

Urban II -ohjelman päätöksenteosta ja hallinnoinnista vastaa hallintokomitea. Se antaa lausunnon uusista hankkeista seurantakomitealle, päättää hankerahoituksen yhteensovittamisesta ja kansallisen vastinparirahoituksen hakemisesta, ja käsittelee hankkeiden toteutusta ja raportointia. Hallintokomitean päätöksiltä vaaditaan yksimielisyyttä.

Hallintokomitea kokoontui vuosina 2002–2006 keskimäärin 8 kertaa vuodessa. Vuonna 2007 kokouksia oli kolme. Hallintokomitean puheenjohtajana toimi vuorovuosina perheiden palvelujen johtaja Raili Metsälä Helsingin sosiaalivirastosta ja aluejohtaja Ismo Airinen Vantaan Hakunilan sosiaali- ja terveysvirastosta. Hallintokomitean sihteeristö kokoontui 8–12 kertaa vuodessa ja valmisti hankkeet hallintokomitean lausuntoja varten. Hallintokomitea antoi sihteeristön esittelystä yhteensä 283 puoltavaa ja 117 kielteistä lausuntoa. Lisäksi hallintokomitea käsiteli huomattavan määrän hankkeiden budjetointiin kohdistuneita muutoksia, siitä huolimatta että sihteeristöllä oli mahdollisuus sopia pienimmät muutokset suoraan rahoittajatahojen välillä. Hallintokomitea vahvisti vuosittain yhteistyöasiakirjan ja perehtyi ohjelman vuosiraporttiin. Hallintokomitealle esiteltiin säännöllisesti ohjelman etenemistä, hankkeiden toimintaa, ohjelman tuottamia julkaisua ja arviointiraportteja.

6.4. Hallinto- ja maksuviranomaisen toiminta

Urban II -ohjelman hallintoviranomaisen ja maksuviranomaisen tehtävistä huolehtivat kaksi toisistaan erillistä kuntien yhteistä toimielintä. Hallinto- ja maksutoimikunnat kokoontuivat vuosina 2002–2007 kumpikin 4–6 kertaa vuodessa. Hallintotoimikunta pystyi tekemään EU -rahoitusta koskevan rahoituspäätöksen keskimäärin noin 3 kuukautta hallintokomitean lausunnon jälkeen saatuaan kansallisen osarahoittajan päätöksen. Yksittäisten rahoituspäätösten käsittelyajat vaihtelivat suuresti, koska eri hallinnonaloilla oli käytössään vaihtelevat resurssit päätösten valmisteluun. Maksutoimikunta pystyi tekemään EU -rahoitusta koskevan rahoituspäätöksen keskimäärin 3 kuukaudessa tilityksen vastaanottamisessa. Myös yksittäisten rahoituspäätösten käsittelyajat vaihtelivat suuresti, riippuen tarvittavien lisäselvitysten määrästä.

Hallintotoimikunta kilpailutti ja valitsi Euroopan unionin komission asetusten mukaisesti ohjelman arvioinnin ja arvioinnin päivityksen tekijät. Hallintotoimikunta huolehti siitä, että asetusten mukaiset otantatarkastukset suoritettiin ja se raportoi tarkastuksista määräysten ja ohjeiden mukaisesti komissiolle. Maksutoimikunta toimitti komissioon maksupyynnöt kaksi kertaa vuodessa. Maksutoimikunta ja hallintotoimikunta yhdessä valtion rahoittajien kanssa huolehtivat hankkeiden valvonnasta.

6.5 Tekninen tuki

Teknisen avun keskeisenä tehtävänä vuosina 2001–2004 oli Urban II -ohjelman paikallisen ja poikkihallinnollisen yhteistyön kehittäminen. Eri rahoittajatahojen käytänteiden ja toimintatapojen sovittaminen ja yhteisistä menettelytavoista sopiminen vaati paljon resursseja. Vuonna 2003 painopiste oli ohjelman väliarvioinnin toteutuksessa ja vuonna 2005 väliarvioinnin tarkastuksen toteutuksessa. Vuonna 2006 teknisen tuen resursseja käytettiin hyvien käytäntöjen juurrutukseen ja esille tuomiseen. Vuonna 2006 toteutettiin ohjelman loppuseminaari, lukuisia teemaseminaareja, asukastilaisuuksia ja hankearviointoja

6.6 FIMOS 2000 -seurantajärjestelmä

Urban II-ohjelman hallinto- tai maksuviranomainen käytti FIMOS-tietokantaa, johon syötettiin jokaisen hankkeen tiedot siten, että niitä voitiin seurata tuen myöntämispäätöksestä lopputilitykseen asti. Tietokantaan on syötetty hyväksytyjen hankkeiden osalta vähintään seuraavat tiedot:

- hanketiedot
- tukikelpoiset kustannukset
- tuettava toiminta
- hyödynsaajat

- hankkeen kuvaus
- hankkeen tuotokset
- hankkeen vaikutukset
- hankkeen seurantatiedot
- rahoitusosuudet

Tiedot ovat tietokantajärjestelmässä ajan tasalla ja valmiina siirrettäväksi sähköisessä muodossa komissiolle sen pyynnöstä ja hallinto- tai maksuviranomaisen suosituksella. Urban II -ohjelman kaikki hyväksytyt hankkeet löytyvät Fimos-tietokannasta www.fimos2000.net

6.7 Kokemuksia Urban II -ohjelman hallintomallista

Urban II -ohjelman hallintomalli edellytti laajaa verkostoyhteistyötä eri hallinnonalojen kanssa. Vaikka alussa moniportainen hallintomalli tuntuikin turhan työläältä suhteellisen pienen ohjelman hallinnointiin, voi näin jälkikäteen nähdä siinä myös monia hyviä puolia. Se, että Urban II -ohjelmaa hallinnoitiin paikallisesti kaupunkien toimesta, mahdollisti myös paremman hankekoordinaation ja kaupungit pystyivät vaikuttamaan toteutettavaan hankekirjoon. Urban-ohjelman paikallinen luonne edellytti tiivistä yhteistyötä paikallisten toimijoiden kanssa ja yhteistä näkemystä siitä, mitä ohjelman varoin oli mahdollista toteuttaa. Kaupunkien hallinnointi teki mahdolliseksi myös ns. puskurirahoituksen, jolloin pienilläkin paikallisilla toimijoilla oli mahdollisuus osallistua ohjelman toteuttamiseen. Urban II -ohjelman hallintomalli toi paljon kokemusta eri hallintokulttuurien toimimisesta yhdessä, lisäsi keskustelua ja kaupunkien kehittämisiongelmiä tuntemusta valtionhallinnossa ja komissiossa. Ohjelmien paikallista hallinnointia tulisi jatkossakin toteuttaa ja samalla kehittää hallinnointia siten, että turhaa moniportaisuutta vähennetään. Tämä varmistaisi ohjelmien tehokkaan toteuttamisen ja parantaisi vaikuttavuutta.

7 Ohjelman arviointi ja vaikuttavuus

7.1 Arviointi

Urban II-ohjelmaa evaluoitiin kattavasti komission määräysten mukaisesti. Ohjelma-asiakirjaan sisältyi etukäteisevaluointi, jonka suositukset otettiin huomioon ohjelma-asiakirjoja laadittaessa. Vuonna 2003 ohjelmalle tehtiin väliarvio, jonka suositukset huomioitiin ohjelman toteuttamisessa. Vuonna 2005 ohjelmalle tehtiin väliarvioinnin tarkistus. Ohjelman päätyttyä komissio teettää mahdollisesti loppuarvioinnin kuten Urban I -ohjelmasta.

Jotta arvioinneille saataisiin tukeva pohja ja jotta kehittämishankkeita voitaisiin käsitellä ohjelman hallintoelimissä sekä virastojen johtoelimissä ja lautakunnissa, useita keskeisiä hankkeita arvioitiin erikseen. Helsingissä arvioinnit suunniteltiin ja niitä käsiteltiin tietokeskuksen kaupunkitutkimusyksikön vetämässä Helsingin lähiöprojektin ja Urban II-ohjelman yhteisessä seurantaryhmässä.

Urban II -ohjelman väliarvioinnin tarkistus valmistui lokakuussa 2005 (Kuoppala et al. 2005). Kuten raportin johdantoluvussa todetaan, Urban II -ohjelma oli siirtymässä kypsään vaiheeseen. Vuoden 2003 väliarvioinnissa korostuneeseen asemaan nousseen hallintomallin tarkastelun sijaan avainsanoja olivat uudet palvelumallit, hyvien käytäntöjen juurruttaminen, kaupunkien sitoutuminen ja pysyvät vaikutukset. Arvioinnilta odotettiin mm. tietoa ohjelmakokonaisuuden toteutumisesta, hankkeiden toimintamalleista, toimintalinjan 1 hankaluuksista, analyysia tiukkojen aluerajausten merkityksestä, pohdintaa tuki-intensiteetin merkityksestä, kahden kaupungin yhteistyöstä, strategian toimivuudesta, toimivista hallintokäytännöistä, panos-tuotos -suhteesta sekä siitä, mitä "on jäämässä käteen".

Raportissa todettiin, että ohjelman väliarvioinnissa vuonna 2003 annetut suositukset olivat pääosin toteutuneet. Selvintä suositusten toteutuminen oli ohjelman teknistä toteutusta linjanneissa kysymyksissä. Toisaalta ohjelman toteutuksessa oli panostettu työllisyys- ja elinkeinoulottuvuuden vahvistamiseen, olkoonkin, että syksyllä 2005 kyseisen toimintalinjan toteutusta pidettiin edelleen koko ohjelman heikkona kohtana. Ohjelma-perusteisuuden vahvistamiseksi ja toivotunlaisen vaikuttavuuden aikaansaamiseksi tarkoitettujen hankkeistuksen menettelyjen selkeyttämisen ja toimintamallien tukemisen suositusten suhteen toimenpiteet olivat sen sijaan jääneet lähinnä keskustelujen tasolle. Toisaalta kysymys hankkeiden ja niiden toimintamallien jatkosta oli keskeinen sekä Helsingissä että Vantaalla.

Väliarvioinnin tarkistuksen havaintojen perusteella Urban II -ohjelman tavoitteet olivat edelleen relevantteja ja antoivat siten riittävästi osviittaa kaupunkipoliittiselle ohjelmalle ja sen toimenpiteiden suuntaamiselle. Tavoitteista selvästi merkittävin oli osallistumismahdollisuuksien tarjoaminen. Hanketasolla kyseinen tavoite

heijastui pääasiassa erilaisina asukasryhmille tarjolla olevina toiminnallisina mahdollisuuksina. Toinen puoli kyseisen tavoitteen mukaista toimintaa olivat hankkeet, jotka toimivat määritellymmän jonkin tarkemmin rajatun ryhmän osallisuuden tukemiseksi. Tässä mielessä Urban II -toimenpiteillä oli oletettavasti oma merkityksensä myös suoranaudessa syrjäytymisen ehkäisemisessä.

Urban II -ohjelman pitkäkestoinen tai pysyvä vaikuttavuus liittyi kahteen seikkaan. Ensimmäinen näistä koski sitä, mitä hankkeiden toimintamalleille tapahtui niiden päättymisen jälkeen. Toisaalta toimintamallien juurtumiseen liittyen keskeistä oli se työ, mitä projekteissa tehtiin eri toimijoiden yhteistyön ja alueellisten verkostojen hyväksi. Käytännön tasolla tässä tehtävässä onnistuminen edellytti sekä joustavaa tiedonkulkua että konkreettista yhteistoimintaa sektorihallinnon ja samaan toimialaan sijoittuneen projektitoiminnan välillä.

Väliarvoinnin tarkistuksessa annettiin ohjelmalle viisi kehittämissuositusta: (1) Urban II -ohjelman hanketoimintaa oli inventoitava ja jäsennettävä selkeämmin tavoitteita tai teemojen toteuttaviksi kokonaisuuksiksi, (2) Urban II -hanketoiminnan juurruttamisen tietoperustan vahvistaminen, (3) Urban II -hankkeissa tuli kiinnittää huomiota loppuvaiheen organisointiin, (4) Urban II -ohjelman raportointia tuli kehittää, ja (5) Urban II -ohjelman tiedotusta tuli terävöittää toteutuksen kaikilla tasoilla. (Kuoppala et al. 2005).

Ohjelmataason arviointien lisäksi toteutettiin lukuisia hankekohtaisia arviointeja, joita on referoitu kunkin hankkeen esittelyn kohdalla. Arviointeja tehtiin seuraavista hankkeista: Urbanet, KOTA, Melluraide (neljään kertaan), Ekoarki, Urban kulttuuri, Urban Sateenkaari, Pienten koululaisten iltapäivätoiminnan kehittäminen, Vesalan tietotori, Koulua ja elämää varten, Lastenkaari, Skanssi, Itä-Viitta, PK-Urban, Yhteisöhanke, Nettineuvokas, Nutenetti, Icehearts. Lisäksi hankkeet tuottivat runsaasti erilaisia selvityksiä.

7.2 Vaikuttavuus

Ohjelman vaikuttavuutta voidaan mitata vastaamalla kahteen kysymykseen:

- paraniko Urban-alueiden vetovoima ja asema suhteessa muihin alueisiin? Tätä voidaan mitata tilastojen vertailulla.
- mitä mieltä olivat alueiden asukkaat? Tätä voidaan mitata kyselyllä.

Helsingin kaupunki teki tutkimuksen ohjelman kokemuksista ja vaikuttavuudesta Helsingin Urban-alueen asuinalueilla (Nupponen et al. 2008). Em. tutkimuksessa Lankinen osoitti, että

- väestön ikääntyminen oli tunnusomaista useimmilla Urban-alueilla
- ikärakenne selitti jonkin verran osaa väestöä kuvaavia tilastoja kuten alhaista koulutustasoa, tulotasoa ja työllisyysastetta ja korkeaa työttömyysastetta.
- vanhojen kerrostaloasuntojen hinnat suhteessa kaupungin keskiarvoon laskivat, vaikka olisivat nimellisesti nousseet.
- äänestysvilkkkaus ei noussut missään vuosina 1999–2008 pidetyissä vaaleissa kaupungin keskiarvon yli.

- työttömyysasteen kehitys noudatti koko kaupungin kehitystä, mutta korkeammalla tasolla.
- varsinkin nuorisotyöttömyys nousi v. 2001–2005 suhteessa kaupungin keskiarvoon.
- työllisyysaste oli selvästi koko kaupungin keskiarvoa matalampi, vaikka olisi-kin hieman parantunut.
- väestön tulotaso suhteessa kaupungin keskiarvoon laski ainakin Myllypurossa ja Kontulassa. (Lankinen 2006).

Helsingin Urban-alueiden tilastoilla mitattava status on edelleen alhainen. Monet tähän liittyvät ilmiöt esimerkiksi muuttoliikkeestä ja mahdollisista aluevaikutuksista ovat vielä tutkimatta.

Entä mitä mieltä olivat asukkaat Myllypurossa, Kontulassa, Kurkimäessä, Kivikossa ja Vesalassa? Asiaa kysyttiin laajalti asukkailta (otos 200 henkeä/alue). Korhosen asukkaiden vastauksista tehdyn yhteenvedon mukaan pääosa asukkaista viihtyi asuinalueellaan hyvin. Parhaimman arvosanan sai Kontula. Eniten poismuuttoa harkittiin Kivikossa, muuten muuttohalukkuus oli vähäistä. Tärkeimpinä omaa asuinalueita myönteisesti muista asuinalueista erottavana piirteenä asukkaat pitivät ympäristöä, luontoa ja rauhallisuutta. Kielteisinä, omaa aluetta muista erottavina piirteinä pidettiin päihteiden käyttäjiä, huonoa mainetta, maahanmuuttajia ja asemien seutuja. Asukkaat katsoivat oman alueensa muuttuneen myönteiseen suuntaan, voimakkaimmin Kontulassa, Vesalassa ja Kivikossa. Kontulalaiset olivat myös tyytyväisimpiä useimpien palvelujen, kuten liikunta- ja kulttuuripalveluiden, koulujen, ympäristön laadun, alueen järjestöjen toiminnan ja alueen maineen paranemiseen. Vertailualueina olivat lähiöprojektin muut kohdealueet sekä alue, jossa ei ollut toiminut projekteja. Kyselyssä kysyttiin myös asukkaiden mielipiteitä siitä, mihin alueen kehittämisessä tulisi kiinnittää huomiota. Kysely antaa hyvää osviittaa kaupungille jatkotyöskentelyä varten. Huolestuttavinta vastauksissa oli maahanmuuttajien näkeminen alueita kielteisesti erottavana piirteenä. Tämä vastaus korostui Urban-alueilla selvästi enemmän kuin vertailualueilla. (Korhonen 2006). Urban-alueilla asui myös enemmän maahanmuuttajia kuin vertailualueilla.

Vastauksista kävi myös ilmi, että alueella olisi pitänyt kiinnittää enemmän huomiota metron ja sen liityntäliikenteen sekä vanhus- ja terveyspalveluiden kehittämiseen kuin mitä Urban II-ohjelmassa oli mahdollista.

Edellä lyhyesti kuvattu vaikutusten arviointi pätee vain Helsingin puoleisella Urban-alueella.

7.3 Maahanmuuttajien osuuden kehitys mittarina

Yksinkertainen tapa mitata asuinalueiden statuksen kehitystä on seurata maahanmuuttajien väestöosuuden kehitystä eri alueilla.

Valtaosalla Pääkaupunkiseudun asuinalueista muiden kuin suomen- ja ruotsinkielisten so. maahanmuuttajien osuus nousi 2000-luvulla hyvin vähän. Sen sijaan noin 15

alueella heidän osuutensa nousi nopeasti. Nämä alueet ovat pääasiassa vuokratalovaltaisia lähiöitä, ja kaikki Urban-alueen asuinalueet kuuluivat niihin. Maahanmuuttajien osuus väestöstä rikkoi usealla alueella kriittisenä pidetyn 20 % rajan, minkä jälkeen uhkana on sellaisten paikallisten itseään vahvistavien prosessien käynnistyminen, jotka syventävät segregatiota (alueiden kaihtaminen, valikoiva poismuutto).

Maahanmuuttajat (tilastoissa muut kuin suomen- ja ruotsinkieliset) ovat kuitenkin hyvin heterogeeninen ryhmä. Osa heistä on korkeasti palkattuja asiantuntijoita ja muita työn perässä tai avioliiton johdosta muuttaneita, jotka voivat valita asuinpaikkansa. Tietokeskus on tarkastellut asiaa kahden ryhmän sijoittumisen avulla (Ulkomaa kansalaisten maista, joista ”huippuosajien” oletetaan tulevan, osuus väestöstä 1.1.2009, ja muiden ulkomaalaistaustaisten kuin EU- ja OECD-kansalaisten osuus väestöstä 1.1.2009, Vuori 2009).

Maahanmuuttajien sijoittumisessa alueille näkyy selvä ero itäisen pääkaupunkiseudun ja keskustan ja lännen välillä. Urban-alueiden maahanmuuttajat edustavat usein muista kuin EU- ja OECD-maista muuttaneita. Koska näiden maahanmuuttajien työllisyysaste ja tulotaso ovat keskimääräistä alhaisempia, kasvava maahanmuuttajien osuus todennäköisesti myös heijastuu alueiden tilastoihin työllisyysasteesta, tulotasosta ja työttömyydestä. Mutta on myös mahdollista, että näillä alueilla asuvien on joistain alueen ominaisuuksista johtuen heikommat edellytykset työllistyä kuin joillain muilla alueilla (ns. aluevaikutukset). Tätä mahdollisuutta tutkimus ei ole sulkenut pois. Tällaisia ominaisuuksia voivat olla esimerkiksi heikentyneet

peruspalvelut sekä asukkaiden passiivisuus vaatia laatua ympäristöltä ja palveluilta ja/tai heikko kyky saada vaatimuksiaan läpi päättävissä elimissä.

Ulkomaan kansalaiset maista, joista "huippuosajien" oletetaan tulevan, osuus alueen väestöstä 1.1.2009, %

30-59-vuotiaat, USA, Britannia, Kanada, Belgia, Alankomaat, Ranska, Saksa, Sveitsi, Itävalta, Irlanti

Ulkomaalaistaustaiset: Muut kuin EU- ja muut OECD-maat: osuus alueen väestöstä 1.1.2009, %

8 Tiedottaminen ja julkisuus

Jo ohjelmaa laadittaessa tiedostettiin, että alueiden huono maine ja julkisuuskuva tulisivat olemaan suuri haaste tiedottamiselle, ja siksi viestintään kiinnitettiin paljon huomiota. Samoin haasteita asetti ohjelman toteuttamiseen osallistuneiden toimijoiden suuri määrä. Huolellinen suunnittelu, sovitusta viestintäsuunnitelmasta kiinnipitäminen ja tiedottamiseen panostaminen toivat tulosta.

Urban II -yhteisöaloiteohjelman ohjelma-asiakirjassa 2001–2006 viestinnän tavoitteiksi määriteltiin pyrkimys tasapainottaa ja monipuolistaa tiedotusvälineissä ilmennyttä kielteisen voittoista kuvaa ohjelma-alueesta. Viestinnän tarkoituksena oli edesauttaa ohjelman tehokasta toteutusta sekä luoda yhteisöaloiteohjelmalle myönteinen julkisuuskuva. Toiminnan periaatteeksi nostettiin avoimuus. Viestinnän perustana oli tiedotusta ja julkistamista koskeva Neuvoston asetus ohjelmakaudelle 2000–2006 (EY N:o 1159/2000). Ohjelmalle laadittiin sen mukaisesti viestintäsuunnitelma.

Ohjelman yleisestä kansainvälisestä ja kansallisesta tiedotuksesta vastasi sisäasiainministeriö, joka painotti tiedotuksessaan ohjelman ja sen tarjoamien rahoitusmahdollisuuksien tunnettavuuden lisäämistä sekä sisällön, tulosten ja vaikutusten julkistamista.

Urban II -ohjelman tiedottamisesta vastasivat ohjelman tiedottaja Helsingissä ja viestintäkoordinaattori Vantaalla. Hanketasolla toiminnasta tiedottaminen oli hankkeiden vastuulla, ja Urban II -ohjelman tiedottajalta ja alueviestintäkoordinaattorilta sai tukea tarvittaessa. Ohjelman viestinnässä tehtiin tiivistä yhteistyötä hankkeiden ja ohjelma-alueen muiden toimijoiden kanssa. Alueellisuus ja yhteistyö korostuivat etenkin tapahtumien järjestämisessä ja erilaisen julkaisutoiminnan tukemisena.

8.1 Viestinnän pääpiirteet ohjelmatasolla ja paikallisesti

EU-ohjelmien viestinnällä edesautetaan ohjelmastrategioiden ja -tavoitteiden tehokasta toteuttamista. Urban II -yhteisöaloiteohjelman omalla, alueellisella tiedotustoiminnalla oli merkittävä rooli ohjelman operatiivisella ja strategisella tasolla. Viestinnän merkitystä korostettiin koko ohjelman toteuttamisen aikana, sillä kehittämissuunnitelman hankkeiden – jollainen Urban II -ohjelmakin oli – merkitys kehittämisen kohteena olevalle alueelle jää vähäiseksi, mikäli alueen asukkaat eivät tiedä toiminnasta riittävästi.

Viestinnän tavoitteiksi nostettiin ohjelma-alueen vahvuuksien ja ohjelman saavutusten korostaminen, ongelmien esiintuominen niiden ratkaisusta käsin ja paikallisten tahojen oman äänen kuuluminen. Näin pyrittiin estämään se, että ohjelma-alueesta ja sen asukkaista syntyisi yksipuolinen kuva ongelmien avuttomina kohteina tai aiheuttajina.

Viestinnällä pyrittiin vaikuttamaan yleiseen mielipiteeseen ohjelma-alueesta tois-
tamalla viestinnässä sävyiltään positiivisia ja todenmukaisia perusviestejä. Asukkai-
den ja asukastahojen oman aktiivisuuden ja osallisuuden korostaminen viestinnässä
toi julkisuuteen monipuolisemman kuvan ohjelma-alueesta. Näin viestinnällä voitiin
pyrkä myös hidastamaan alueellista eriarvoistumista. Tehokkaimmaksi välineeksi
yleisen mielikuvan muokkaamisessa nousivat alueelliset sanomalehdet, joille juttu-
vinkkejä ja tiedotteita lähetettiin säännöllisesti.

Ohjelma ja hankkeet saivatkin koko ohjelman ajan paljon myönteistä julkisuutta
pääkaupunkiseudun tiedotusvälineissä. Hankkeista julkaistiin kymmeniä artikke-
leita ja niiden toimintaa esiteltiin televisio- ja radiokanavilla. Myös kansainväliset
mediat kiinnostuivat Urban II -hankkeista Suomessa (mm. Parliament Magazine, Info
Regio, L'Observateur).

Paikallisen julkisuuden vahvistaminen kuului ohjelman viestinnän tavoitteisiin.
Asukkaiden omat lehdet, kuten Myllyviesti ja Kontula-lehti, paikallislehdet ja erityi-
sesti sähköinen tiedotus (internet) antoivat mahdollisuuden tiedotuksen moniäänii-
syyden ja vuorovaikutteisuuden kehittämiseen. Koska kaikilla asukkailla ei ollut tasa-
puolisia mahdollisuuksia käyttää sähköistä tiedonvälitystä, ohjelman toimintalinjoissa
painotettiin tietoyhteiskunnan kansalaistaitojen kohottamista ja saavutettavuutta.
Silti printtimediaa oli asukkaille suunnatussa viestinnässä tärkeimmällä sijalla.

Paikallisella tasolla viestinnällä oli merkittävä rooli yhteistyön tiivistämisessä
ja verkostojen syntyisessä. Ohjelmaan kuului 70 hanketta, joiden taustalla olivat
omat vastuuorganisaatiot. Ohjelman hankkeet, hankkeiden kautta vastuuorgani-
saatiot sekä Urban II -ohjelman hallinto voitiin koota laajaksi viestintäverkostoksi
vuonna 2004 avatun yhteisen ekstranetin avulla. Samaa, sisäisen viestinnän tehos-
tamista palveli myös vuonna 2005 lanseerattu sähköinen viikkotiedote. Sisäistä vies-
tintää ja vuorovaikutusta voitiin tehostaa myös ohjausryhmätyöskentelyn avulla,
jossa vuorovaikutus oli monensuuntaista.

Viestintäyhteistyötä asukastahojen kanssa

Omat vaatimuksensa viestinnälle asetti yhteistyö ja siihen pyrkiminen asukkaiden ja
alueen järjestöjen kanssa. Yhteistyön onnistumiseen panostettiin, sillä etenkin asuk-
kaiden omien julkaisujen ja asukaslähtöisen toiminnan koettiin parhaiten lisäävän
EU-ohjelmien viestintään pehmeitä arvoja. Yksilötasolla Urban II -ohjelma merkitsi
parhaimmillaan työn ja toimeentulon turvaamisen lisäksi sosiaalista hyvinvointia,
elämänlaatua, iloa, tulevaisuuden uskoa ja omakohtaista vastuunkantoa. Aluekoh-
taiseen tiedottamiseen saatiin inhimillisyyttä yrittäjäkokemusten ja tavallisten kan-
salaisten tuntojen kautta.

Ohjelma-alueella tehokkaiksi viestintäkeinoiksi nousivat edellä mainitut asukas-
tahojen omat julkaisut Kontula-lehti ja Myllyviesti sekä ohjelmassa toteutetut alue-
portaalit www.kontula.com, www.alueportaali.net ja www.hakunila.fi unohtamatta
kaupunginosien omia internetsivuja (www.kaupunginosat.net). Yhteistyökump-
paneiden kirjo oli Urban II -ohjelmassa huomattavasti laajempi kuin esimerkiksi

kaupungin perustyössä yleensä. Näin ollen kaupungin virallisilla viestintäkanavilla (kaupunkien internetsivut, viralliset ilmoituslehdet jne.) ei yksin olisi tavoitettu juuri Urban II -ohjelman kohderyhmiä.

Etenkin hankkeiden tuli omassa viestinnässään segmentoida kohderyhmät ja valita kanavat, joilla ne parhaiten tavoittaa. Esimerkiksi maahanmuuttaja-ryhmien tai eri syistä syrjäytymisuhan alla olevien tavoittamiseen oli mietittävä uudenlaisia lähestymistapoja. Usein tehokkain viestintäkanava saattoikin olla ns. ”puskaradio” tai suora jalkautuminen kentälle.

Viestintään liittyvät koulutukset

Koska EU-ohjelmien viestinnällä on merkittävä rooli ohjelman myönteisen julkisuuskuvan kehittämisessä ja ylläpitämisessä, painotettiin Helsingin ja Vantaan Urban II -ohjelmassa hankkeiden koulutuksissa erityisesti viestintää. Viestintään liittyvien koulutusten sarjaan valittiin eri aihealueita ohjelman etenemisen mukaisesti niin, että hankkeille olisi koulutuksista mahdollisimman paljon hyötyä sen hetkisessä hanketoiminnassa.

Ohjelman tiedottaja ja alueviestintäkoordinaattori järjestivät vuonna 2001 hankkeille viestintäkoulutuksen, jossa kerrottiin EU-ohjelmien graafisten tunnusten käytöstä sekä yleisistä viestintävelvoitteista, joita Urban-tuen myöntämiseen kuului. Tilaisuudessa lanseerattiin myös hankkeille suunnitellut viestintäohjeet, joita päivitettiin myöhemmin vuonna 2006.

Vuonna 2004 nostettiin esille sähköinen viestintä ja sisäiseen tiedottamiseen suunniteltu ekstranet. Koulutustilaisuudessa käytiin läpi www.urbanfinland.info ekstranetin toimintaperiaatteet. Kouluttajana oli ohjelman projektisuunnittelija.

Myös kirjalliseen viestintään paneuduttiin vuonna 2004 erillisellä koulutuksella, jonka järjesti Ammattikorkeakoulu Stadia. Koulutus palveli hankkeiden valmiutta raportoida toiminnastaan muun muassa vuosiraporteissa.

Vuonna 2005 painopiste oli puheviestinnässä ja esiintymistaidossa. Esiintyminen ja puheviestintä -koulutuksen järjesti Inforviestintä Oy. Koulutuksella tuettiin hankkeissa työskentelevien valmiutta kertoa suullisesti hanketoiminnasta tapahtumissa, seminaareissa ja kokouksissa.

Viestintäkoulutusten sarja päätettiin vuonna 2006 Projektituotteistaminen-koulutuksella, jonka järjesti Net Effect Oy. Koulutus antoi hankkeille työvälineitä hanketoiminnan juurruttamiseen ja tulosten levittämiseen.

8.2 Viestinnän toteuttaminen

Viestintä vuosina 2001–2002

Urban II -ohjelman alkuvuosina 2001-2002 viestinnän painotukset olivat viestintäsuunnitelman mukaisesti hankeaktivoinnissa ja hankkeiden omien viestintäsuunnitelmien ohjaamisessa. Ohjelman alkamisesta tiedotettiin alue- ja kansallisella tasolla. Suhdetoiminnassa tähdättiin kestävien yhteistyömuotojen ja sopivien kumppaneiden löytämiseen.

Urban II -yhteisöaloiteohjelman ensimmäisenä toimintavuonna 2001 Helsingin ja Vantaan tiedottajat osallistuivat alkavan ohjelmakauden asiakirjojen valmisteluun laatimalla yhdessä vuosille 2001–2006 viestintäsuunnitelman, jonka seurantakomitea hyväksyi kirjallisella menettelyllä 20.3.2002. (Ks. Helsingin ja Vantaan Urban II -yhteisöaloiteohjelman ohjelma-asiakirjan täydennysosa.)

Viestintä keskittyi viestintäsuunnitelman mukaisesti tiedottamiseen ohjelman alkamisesta ja hankeaktivointiin. Tätä toteutettiin pääosin henkilökohtaisen viestinnän keinoin osallistumalla Helsingissä ja Vantaalla useisiin tilaisuuksiin, kokouksiin, asukasfoorumeihin ja tapahtumiin. Asukkaita kiinnosti eniten se, miten Urban-rahoitusta voi hakea ja millaisiin hankkeisiin sitä oli mahdollista saada. Alueellista tiedottamista varten perustettiin Vantaalle aluetiedotustiimi. Hankeavustusten ensimmäisestä hakukierroksesta ilmoitettiin pääkaupunkiseudun paikallislehdissä ja ohjelman omilla internetsivuilla, jotka avattiin syksyllä 2001 osoitteessa www.urbanfinland.info.

Tiedotuksen yhtenäinen ilme auttaa vastaanottamaan ja jäsentämään EU -ohjelmiin liittyvää tietotulvaa. Siksi myös Urban II -ohjelmalle suunniteltiin yhtenäinen visuaalinen ilme, johon liittyi keskeisesti myös yleiset EU-ohjelmien viestintää koskevat ohjeet ja suositukset. Visuaalinen ilme sisälsi ohjelman oman logon ja internetsivujen sivupohjan. Yhtenäisen ilmeen vaalimista jatkettiin tilaamalla ohjelman hallinnon henkilöstölle sekä hankkeiden työntekijöille käyntikortit, joissa toistuivat sovitut graafiset tunnukset ja värit.

Erilaisissa tapahtumissa tehtiin alkanutta ohjelmaa tunnetuksi suurelle yleisölle. Tällaisia, osa aina vuoteen 2006 asti jatkuneita, tapahtumia olivat muun muassa Urbanet Itä-Helsingin Naisyrittäjäverkoston Itä-Helsingin messut (kävijöitä vuosittain n. 24–28 000), Eurooppa-päivän yleisötilaisuudet Esplanadin puistossa ja Hakunilan ja Kontulan ostoskeskuksissa, asukastapaamiset Länsimäen ja Hakunilan kirjastoissa sekä Länsimäen sadonkorjuujuhlassa ja Hakunila-päivässä.

Ensimmäinen painotuote valmistui jaettavaksi syksyllä 2001. Suomenkielisen esitteen rinnalle tehtiin myös englanninkielinen, suppeampi versio. Seuraavana vuonna ohjelma panosti painettuun materiaaliin ja esitteiden lisäksi ohjelmasta ja alkaneista hankkeista tarjottiin lehdille runsaasti juttuja etenkin Vantaalla. Ohjelmasta kerrottiin kaupungin tiedottajille ja aihe oli esillä myös kaupunkien internetsivuilla ja TietoVantaassa.

Viestintä vuosina 2003–2004

Ohjelman käynnistyttyä ja hanketoiminnan edetessä vuosina 2003–2004 viestintä keskittyi hankkeiden tukemiseen tiedottamisessa ja ohjelman tunnettuuden lisäämiseen tapahtumien ja tiedotusmateriaalin avulla. Viestintäkoulutukset hankkeille alkoivat, jotta käytännön hanketyöstä viestiminen olisi sujuvaa, yhdenmukaista ja viestinnälle asetettujen tavoitteiden mukaista.

Ohjelma julkaisi Helsingin ja Vantaan hankkeita esittelevän tiedotuslehden Urban Finland Infon. Hankkeiden toiminnasta laajalle yleisölle kertovaa lehteä jaettiin

muun muassa Eurooppa-päivän tapahtumissa Helsingissä ja Vantaalla. Ohjelman virallinen esite tehtiin suomeksi, ruotsiksi ja englanniksi. Lisäksi Vantaalla Urban-ohjelmasta tiedotettiin joka toinen viikko Vantaan sanomissa ilmestyneellä neljännessivun palstalla, jossa keskityttiin esittelemään Urban-hankkeita. Palstaa käytettiin myös aluetiedotukseen lähinnä isojen tapahtumien kuten Eurooppa-viikon, Hakunilapäivän ja Länsimäen kyläpäivän markkinointiin.

Audiovisuaalista materiaalia tuotettiin painetun materiaalin rinnalle vuoteen 2004 mennessä etenkin Urban kulttuuri -hankkeessa. Hankkeessa tehtiin 1-3 Doc-Point (DokKino) -dokumenttia alueen kouluissa. Vuonna 2004 kuvattu FC Konnun Fair Play Teamista tehty dokumentti ja Naulakallion koulusta kertova Mun P-erhe esitettiin myös Yle Teema kanavalla.

Vuoden 2003 aikana lisättiin internetin käyttöä viestinnässä. Urbanin kotisivut (www.urbanfinland.info) uudistettiin ja tammikuussa 2004 otettiin käyttöön ekstranet hankkeiden edustajille sekä Urbanin hallinnon parissa työskenteleville.

Urban-ohjelma ja hankkeet olivat esillä useissa pääkaupunkiseudun tapahtumissa, kuten Kontulan Kontufestarilla (kävijöitä vuosittain 10–13 000), Helsingin keskustassa, Kontulassa, Hakunilassa ja Länsimäessä järjestetyillä Eurooppa-päivillä toukokuussa, Itä-Helsingin messuilla, Myllypuropäivillä ja eduskunnan puhe-miehen Paavo Lipposen vieraillessa Kontupiste- ja Lastenkaari -hankkeissa. Syksyllä ohjelma esitteli toimintaansa Länsimäen ja Hakunilan kaupunginosatapahtumissa.

Ohjelma ja hankkeet saivat paljon myönteistä julkisuutta sekä ohjelma-alueen että pääkaupunkiseudun tiedotusvälineissä. Hankkeista julkaistiin kymmeniä artikkeleita ja niiden toimintaa esiteltiin televisio- ja radiokanavilla

Viestintä vuosina 2005–2006

Viestinnässä jatkettiin yhä hankkeiden oman tiedottamisen tukemista, koulutusta ja ohjelman yleistiedotusta. Vuonna 2006 painopistettä alettiin siirtää ohjelman päättämiseen ja sen vaatimiin viestinnällisiin toimiin. Hankkeita ohjeistettiin raportointiin ja hanketoiminnan tuloksista tiedottamiseen liittyvissä asioissa. Ohjelman päätymisestä ja saavutetuista tuloksista tiedottaminen otettiin vuoden 2006 syyskauden pääasiaksi.

Viestintäsuunnitelmaa tarkennettiin vuonna 2005 loppukauden ja ohjelman tuloksista tiedottamisen osalta. Sisäisen tiedottamisen uudeksi välineeksi käynnistettiin sähköpostitse jaettava viikkotiedote, joka kokosi viikoittain ajankohtaiset asiat. Ohjelmaa kokonaisuutena käsittelevä, kaikki hankkeet esittelevä kartta-esite valmistui suomeksi. Vuoden 2005 aikana toteutettiin myös postikorttisarja, joka esitteli yksilöllisesti jokaisen hankkeen toimintaa suomeksi, ruotsiksi ja englanniksi. Esitettä ja kortteja jaettiin ohjelma-alueen keskeisissä kohtaamis- ja info-paikoissa sekä erilaisissa tapahtumissa. Lisäksi tehtiin erilliset esitteet kaikista Vantaalla toimivista hankkeista sekä 23 erillistä seminaarikutsua tai julistetta. Ohjelmaa vielä viimeisenä toimintavuonna kokoava yleisesite valmistui kaksikielisenä (suomi-englanti) tapahtumissa jaettavaksi vuoden 2006 keväällä.

Urban-ohjelma ja hankkeet olivat esillä useissa pääkaupunkiseudun tapahtumissa, joissa toimintaa esiteltiin kuten aiempinakin vuosina.

Yhteensä kahdeksasta Urban II -hankkeesta vietiin tieto EUKN -tietokantaan. Tietokantaa rakensi vuosina 2005–2006 European Urban Knowledge Network -hanke, johon Sisäasianministeriö ja Helsingin kaupungin tietokeskus ottivat osaa. Tuloksena oli kaupunkitiedon tuottajien ja käyttäjien verkosto.

Vuosien 2005–2006 aikana valmistui paljon audiovisuaalista materiaalia hankkeiden toiminnasta: *Urban Dreams* DVD-lyhytelokuva, *16 kilsaa* Kontulaan-dokumentti, Suomineidon *monet kasvot* -dokumentti Moninaiset-hankkeesta, *Vantaan Akseli* -mainoselokuva, Urban TV:n valmistama Urban II -ohjelman esittelyvideo, *Säpinää Hakunilassa* -dokumentti, joka valmistui yhteistyössä Bitar Films Oy:n, YLE TV2 dokumenttiprojektin ja Urban II -ohjelman kanssa.

Suurelle yleisölle ohjelman päättymisestä tiedotettiin lähinnä median ja ohjelman omien internetsivujen avulla. Lehtijuttuja vuonna 2006 oli valtakunnallisissa ja alueellisissa lehdissä lähes pari sataa. Palstatilaa saivat läpi vuoden muun muassa hankkeiden toiminta, asukastilojen ja kulttuuritapahtumien kohtalo Helsingissä Urban II -tuen loppuessa, Vantaalla puolestaan puhuttivat etenkin yritys- ja elinkeinoelämän alalla toimivien hankkeiden tulokset ja tulevaisuudennäkymät.

Ohjelman päättymisestä tiedotettiin viimeisenä toimintavuonna myös yhteensä 30 erilaisessa seminaarissa, asukastapahtumassa, festivaaleilla, viranomaisten tapaamisissa, kaupunginosajuhlissa, messuilla ja koulutustapahtumissa.

Helsingin ja Vantaan Urban II -yhteisöaloiteohjelman päätösseminaari ”Urbaani tulevaisuus – Kaupunki kaikille” järjestettiin syyskuun 28.–29. päivänä. Seminaari toteutettiin kaksipäiväisenä, joista ensimmäinen päivä oli varattu avoimille asukastilaisuuksille Helsingissä ja Vantaalla ja toinen päivä kutsuvierastilaisuudelle, joka järjestettiin Valkoisessa Salissa Helsingissä. Valkoisen Salin tilaisuuden avasivat Helsingin kaupunginjohtaja, ylipormestari Jussi Pajunen ja Vantaan kaupunginjohtaja Juhani Paajanen. Tilaisuuden odotettuna puhujana oli mm. johtaja Elisabeth Helander Euroopan komissiosta. Urban II -yhteisöaloiteohjelman hankkeiden työ ja hankkeissa kehitetyt uudet palvelumallit saivat tunnustusta päivän puhujilta. Kaikkiaan kahden päivän tilaisuudet keräsivät osallistujia noin 500.

Helsingin ja Vantaan Urban II -yhteisöaloiteohjelman juhlakirja valmistui syksyllä 2006 (Aronen et al. (toim.) 2006). Kirjassa arvioidaan ohjelman näkökulmasta itäisen pääkaupunkiseudun alueen kehittämistoimintaa, kaupunkipolitiikkaa ja tulevaisuuden haasteita. Se esittelee ohjelmassa aikaansaatuja tuloksia ja vaikutuksia ohjelman kohdealueella. Lisäksi Urban II -ohjelmaa tarkastellaan osana laajempaa pääkaupunkiseudun alueellista kehitystä. Juhlakirjaan kirjoittivat asukkaat, kaupunkitutkimuksen asiantuntijat sekä valtion ja kaupunkien edustajat.

Juhlakirjan suomenkielinen painosmäärä oli 2000 kappaletta. Kirjasta valmistui englanninkielinen, pienempi painos keväällä 2007. Juhlakirja julkaistiin Urban II -ohjelman päätösseminaarissa syyskuussa 2006.

Ohjelman päättymiseen liittyviin tiedotustoimiin sisältyi hankkeiden ohjeistaminen sulkemiseen liittyvistä asioista ja vaadittavista raportoinneista ja arkistoinnista. Loppuraportin kirjoittamisen ohjeeksi ja raporttien yhteismitallisuuden varmistamiseksi ohjelma järjesti hankkeille koulutustilaisuuden ja antoi hankkeiden käyttöön yksityiskohtaisen loppuraportin rakennemallin. Hanketoiminnan arkistointia vaativien dokumenttien säilyttämisestä annettiin yksityiskohtaiset ohjeet kirjeitse ja sähköpostilla.

8.3 Viestinnän onnistuminen

Urban II -ohjelman viestintäsuunnitelma määritteli viestinnän mittaamiseksi muutamia työkaluja, kuten viestien määrä ja laatu. Tärkeimmäksi mittariksi nousi julkaistujen artikkeleiden ja lehtijuttujen määrä. Osaltaan viestinnän tehokkuutta, etenkin tapahtumatiedottamisen osalta, voitiin mitata tapahtumien kävijämäärien perusteella. Tapahtumamääriä ja hankekohtaisten lehtijuttujen lukuja oli saatavilla hankkeiden loppuraporteista.

Hyväksi, laadulliseksi viestinnän mittariksi voitiin ottaa myös alueesta tehty julkisuuskuvan seurantatutkimukset. Näitä tutkimuksia tehtiin yhdessä Helsingin lähiöprojektin kanssa neljän vuoden välein. Myös Suomessa vuosina 1995-1999 toteutettujen Urban-ohjelmien arvioinnin yhteydessä tehty ohjelma-alueiden julkisuuskuvatutkimus toimi hyvänä vertailuaineistona.

Ohjelma-alue mediassa

Urban II -ohjelma, hankkeet ja hankkeiden toiminta oli hyvin median positiivisen mielenkiinnon kohteena. Esimerkiksi vuonna 2005 toukokuusta lokakuuhun osui ohjelman omaan lehdistöseurantaan Helsingissä 86 lehtijuttua (näistä eniten kulttuuria ja lapsia ja nuoria käsitteleviä juttuja). Vuoden 2006 aikana havaittiin lähes 200 juttua (Helsingissä 120, Vantaalla 50).

Määrällisesti eniten lehtijuttuja julkaistiin pääkaupunkiseudun aluelehdissä Helsingin Uutisissa, Vantaan Sanomissa ja Kaupunkilehti Vartissa. Helsingin Sanomien - valtakunnan päämedian - uutiskynnys oli luonnollisesti korkeampi kuin aluelehtien, mutta myös Helsingin Sanomat kirjoitti lisääntyvässä määrin ohjelma-alueesta.

Vertailun vuoksi otettakoon Suomessa toteutettavien Urban-ohjelmien arviointi 1995-1999, jossa kerättiin Helsingin Sanomien verkkoliitteen arkistosta Urban I -ohjelma-alueita koskevat osumat vuosilta 1996-1999. Myllypuroa koskevia kirjoituksia löytyi 71, Kontulaa koskevia 34, Kivikkoa koskevia 10, Vantaan puolelta Koi-vukylää koskevia 47 ja Havukoskesta 16 artikkelia. (Lapintie, K. ym. 1999.)

Urban II -ohjelmaa toteutettiin Helsingissä samoilla alueilla kuin Urban I -ohjelmaa, Vantaalla sen sijaan ohjelma-alue muuttui. Tämän vuoksi artikkelien lukumäärien kehitystä Urban I ja Urban II -ohjelmien ajalta on mielekäästä vertailla esimerkiksi vain Myllypuron ja Kontulan osalta.

Vuonna 2004-2005 - Urban II -ohjelman hankkeiden toiminnan ollessa aktiivisessa vaiheessa - alueille kohdistuneita juttuja löytyy Helsingin Sanomien sähköisestä arkistosta seuraavasti: Myllypuroa koskevia 93 kpl ja Kontulaa 70 kpl¹. Rikosuutisia, onnettomuuksista kertovia uutisia tai urheilu-uutisia, menovinkkejä ja mielipidekirjoituksia ei ole otettu huomioon. Artikkeleita ei jaoteltu aiheittain tai juuri Urban II -ohjelman toiminnasta kertoviin.

Osumien määrä maan valtamedian sähköisessä arkistossa oli vuosilta 1996-1999 kasvanut. Voidaan varovaisesti olettaa, että Urban II -ohjelman kohdealueesta uutisointi lisääntyi myös siten, että alueilta nousivat otsikoihin entistä useammin myös asukkaiden oma toiminta, tapahtumat ja arkielämä negatiivisten uutisten rinnalle. Tätä olettamusta tuki Urban II -ohjelman oma mediaseuranta, jossa esim. vuonna 2006 havaitut artikkelit ovat pääosin sävyltään myönteisiä.

Ohjelma-alueen julkisuuskuva kehitys

Positiivisen julkisuuden voidaan katsoa lisääntyneen Urban II -ohjelman toiminta-aikana. Olettamusta tukee paitsi Urban II -ohjelman oma mediaseuranta, mutta etenkin tehdyt kyselyt ja kartoitukset, kuten vuonna 2007 Urban II -ohjelman ja Helsingin lähiöprojektin toimesta tilattu asukastyytyväisyyskysely (Otantatutkimus Oy).

Asukkaiden käsitykset oman asuinkaupunginosan viime vuosina saamasta julkisuudesta kehittyi Urban II -alueella Helsingissä seuraavasti: Myllypurossa vuonna 1999 vastaajista 84 %:n mielestä alue oli saanut enemmän kielteistä kuin myönteistä julkisuutta, vuonna 2003 58 %:n ja vuonna 2007 enää 37 %:n mielestä. Kontulan kohdalla samankaltaista kehitystä oli havaittavissa: vuonna 1999 enemmän kielteistä julkisuutta oli tullut vastaajista 48 %:n mukaan, 2003 55 %:n ja 2007 enemmän kielteistä julkisuutta oli tullut vastaajista enää 37 %:n mielestä. Kohdealueeseen kuuluva Vesala oli vastaajien mielestä saanut 2003 58 % mielestä enemmän kielteistä kuin myönteistä julkisuutta, vuonna 2007 enää 36 % mielestä.

Urban II -ohjelma-alueen julkisuuskuva tasapainottamisen ja monipuolistamisen onnistumista voidaan tarkastella myös median käsityksistä ja toimittajien mielikuvista käsin. Tietoa median lähiöasumiseen Helsingissä liittämistä mielikuvista löytyy Helsingin lähiöprojektin Spokesman Oy:llä teettämästä kartoituksesta, jossa mielikuvia selvitettiin internet- ja puhelinkyselyillä keväällä 2007. Kysely osoitettiin sekä printti- että sähköisen median edustajille.

Kartoitus osoitti, että lähiöasumiseen liittyvä uutisointi oli toimittajien mielestä kehittynyt jonkin verran positiivisempaan suuntaan (arvosana 3,46 asteikolla 1=negatiivinen, 5=positiivinen). Kaikkiaan media myös katsoi tiedotusvälineiden uutisoinnilla olevan iso merkitys lähiöasumisen mielikuvista Helsingissä (arvosana 3,92 asteikolla 1=negatiivinen, 5=positiivinen). Samoin korostui käsitys siitä, että asukkaat voivat vaikuttaa omalla toiminnallaan lähiöasumisen arkeen ja siihen liitettäviin mielikuviin. Avoinna vastauksissa positiivisia uutisia muistettiin olevan

1 Myllypuro: 37 (2004) ja 56 (2005), Kontula: 24 (2004) ja 46 (2005)

mm. KontuFestarit. Toisaalta taas negatiivinen uutisointi liittyi toimittajien mielikuvien mukaan asukkaiden (etenkin poliittiseen) passiivisuuteen sekä häiriökäyttäytymiseen julkisissa tiloissa. Myös pienet rikosuutiset olivat jääneet mieleen. (Helsingin lähiöprojekti, Spokesman Oy, 2007.)

Kaiken kaikkiaan toimittajien mielikuvat lähiöistä olivat kielteisempiä kuin lähiöiden asukkaiden, mikä ei antanut edullisia lähtökohtia suuren yleisön mielikuvien muuttamiseen. Tästä huolimatta siinä onnistuttiin.

Lähteet

Helsingin lähiöprojekti & Viestintätoimisto Spokesman Oy, 2007: Toimittajien mielikuvat lähiöasumisesta Helsingissä. Helsingin lähiöprojekti ja Spokesman Oy. Helsinki, 2007

Helsingin Sanomien sähköinen arkisto (www.hs.fi/arkisto)

Helsingin ja Vantaan Urban II -yhteisöaloiteohjelma 2001-2006 ohjelma-asiakirja, 2001. Helsinki: Helsingin kaupunki

Lapintie, K., Piispa, P., Saarela, P., Koivisto, R., Lamminmäki, L., Karjalainen, P., Laasanen, Y., Mero, P., Karisto, A., Maijala, O. 1999: Suomessa toteutettavien Urban-ohjelmien arviointi 1995-1999. Yhteiskuntasuunnittelun tutkimus- ja koulutuskeskuksen julkaisu, Espoo 1999

Otantatutkimus Oy: Asukastyytyväisyystutkimus Lähiöprojekti / Urban II, 2007. Helsinki, 2007

9 Valvonta ja tarkastukset

Helsingin kaupungin valvontajärjestelmään kuuluu ulkoinen ja sisäinen valvonta, jotka yhdessä muodostavat kattavan tarkastusjärjestelmän. Sekä ulkoinen että sisäinen tarkastus koskivat myös kaupungin toimintaa Urban II -ohjelman hallinto- ja maksuviranomaisena. Helsingin kaupungin tilintarkastusyhteisönä toimi koko Urban II -ohjelman keston ajan Ernst & Young Julkispalvelut Oy, joka suoritti myös asetuksen 438/2001 edellyttämän tukea myöntävän viranomaisen järjestelmätarkastuksen. Tarkastusraportti toimitettiin komissioon hallintoviranomaisen toimesta vuoden 2004 kesäkuussa.

Urban II -hallintotoimikunta hallintoviranomaisena vastasi Urban II -ohjelman asetuksen 438/2001 artiklassa 10–13 edellytettyjen otantatarkastusten järjestämisestä. Hanketarkastusten perustana käytettiin otantaa ja samalla huolehdittiin siitä, että tarkastuksen piiriin tuli riittävässä määrin erilaisia ja eri toteuttajatahojen hankkeita. Otantajärjestelmällä turvattiin myös alueellinen kattavuus ja eri rahoittajatahojen osuus. Ernst & Young Julkispalvelut Oy:n erikseen nimeämät tilintarkastajat tekivät otantatarkastukset. Riippumattomuus taattiin sillä, että tarkastuksiin eivät osallistuneet hallinto- ja maksuviranomaiset, eikä ohjelmasihteeristö. Tarkastusten tavoitteena oli varmistaa, että Helsingin ja Vantaan kaupunkien alueilla toteutettavan Urban II -yhteisöaloiteohjelman hallinto- ja valvontajärjestelmä toimi tehokkaasti niin, että voitiin varmistua siitä, että hankkeet toteutettiin hankesuunnitelman- ja rahoituspäätöksen, niissä asetettujen ehtojen sekä EAKR-säännösten mukaisesti. Tarkastusten tavoitteena oli varmistaa, että hankkeiden toteuttajat toimivat hyväksytyhän hankesuunnitelman mukaisesti, ja että hankkeiden tilitetyt kustannukset vastasivat säännöksiä ja tukiehtoja. Hallintoviranomainen on toimittanut asetuksen 438/2001 mukaisista otantatarkastuksista vuosittaiset raportit komissioon. Tarkastuksia suoritettiin 20 hankkeessa kustannusten ollessa yhteensä 1 721 659 euroa, mikä summa on 8,6 % komissioon ilmoitetuista ohjelman kokonaismenoista, joita on ollut yhteensä 19 948 176 euroa. Tarkastuksissa ei havaittu merkittäviä puutteita tai väärinkäytöksiä eikä takaisinperintöihin ole tarvinnut ryhtyä.

Urban II -ohjelmasta rahoitettiin ja toteutettiin yhteensä 68 hanketta. Pääosa hankkeista toteutettiin vuoden 2006 loppuun mennessä. Kaksi hanketta toteutettiin vuoden 2007 aikana. Viimeisimmät maksatuspäätökset hankkeille tehtiin 30.10.2008. Vuoden 2008 aikana ei Urban II - ohjelmassa ollut varsinaista hanketoimintaa.

Ohessa on taulukko Helsinki – Vantaa Urban II -ohjelmassa toteutetuista 5 %:n otantatarkastuksista euromääräisinä ja prosenttiosuuksina vuosittaisista Euroopan komissioon ilmoitetuista kokonaismenoista vuosilta 2003–2009.

Vuosi	Ilmoitetut kokonaismenot	Tarkastettu euroa	%	Kpl
2003	2 748 850	33 950	1,2	1
2004	3 797 713	828 107	21,8	10
2005	3 345 019	175 637	5,2	3
2006	4 251 089	491 965	11,5	5
2007	3 154 920	192 000	6	1
2009	2 650 585	loppumaksupyyntö		
Yhteensä	19 948 176	1 721 659	8,6	20

Asetuksen 438/2001 artiklan 10-13 edellyttämien tarkastusten lisäksi rahoitettavissa hankkeissa toteutettiin paikan päällä tehtäviä valvontakäyntejä. Näitä valvontakäyntejä tekivät Urban II -ohjelman hallintoviranomaisten lisäksi valtion rahoittajaviranomaiset ja käynnillä tarkastettiin, että ilmoitetut ostot ja palvelut olivat toteutuneet ilmoitetulla tavalla. Valvontakäyntien yhteydessä ei hankkeiden toiminnassa todettu merkittäviä puutteita tai väärinkäytöksiä.

Urban II -ohjelmasta rahoitettavien hankkeiden ohjausryhmään nimettiin aina Urban II -ohjelman edustaja, jonka tehtävänä oli valvoa hankkeiden toteutusta hankepäätösten mukaisesti ja erityisesti sitä, että ohjeita julkisista hankinnoista noudatettiin. Hankkeiden ohjausryhmässä oli Urban-ohjelman edustajan lisäksi nimettynä valtion rahoittajan edustaja. Hankkeiden hakijoilta edellytettiin myös aina vakuutusta siitä, ettei hakija ole saanut de minimis säädöksen ylittävää julkisen tuen määrää.

Edellä mainittujen tarkastusten ja valvontakäyntien lisäksi hankkeilta edellytettiin vuosittain viimeisen maksatushakemuksen yhteydessä Urban II -ohjelman ohjeiden ja vaatimusten mukaista tilintarkastuslausuntoa, jolla varmistettiin, että hankkeiden kustannukset ovat todellisia, hankkeen toteuttamisen kannalta välttämättömiä, hankepäätöksen mukaisia ja että hankkeiden kirjanpito on toteutettu hyvän kirjanpitotavan mukaisesti ja lisäksi hankkeissa on toteutettu niitä toimia joita hankepäätöksessä on todettu. Helsingin ja Vantaan kaupunkien organisaatiossa toteutettujen hankkeiden tilintarkastukset suoritti Ernst & Young Julkispalvelut Oy.

Urban II -ohjelman lopullisen menoilmoituksen on varmentanut Ernst & Young Julkispalvelut Oy, allekirjoittajana Tiina Lind KHT, JHTT. Päätelmässä todetaan, että varmennuksen sekä muiden allekirjoittaneen käytettävissä olleiden kansallisista ja yhteisön tarkastuksista tehtyjen päätelmien perusteella lopullisessa menoilmoituksessa on kaikissa olennaisissa suhteissa esitetty asianmukaisesti sääntöjen ja tukitointa koskevien määräysten mukaisesti syntyneet menot, ja komissiolle jätetty yhteisöjen tuen loppuerän maksamista koskeva hakemus vaikuttaa olevan perusteltu.

10 Ohjelman tulokset ja johtopäätökset

Urban II -yhteisöaloiteohjelma oli ainoa EU:n rakennerahasto-ohjelma Suomessa, jonka hallinnointi uskottiin paikallistasolle, toteuttaville kaupungeille. Ohjelman toteuttaminen onnistui hyvin. Ohjelman varat käytettiin ohjelman tavoitteiden mukaisesti hankkeisiin. Ohjelman 20,3 M€:n kehyksestä käytettiin 19,9 M€ eli 97,9 %. Tulos on poikkeuksellisen hyvä kokonaisuudelle rakennerahasto-ohjelmalle. Ohjelmien paikallista hallinnointia tulisi jatkossakin toteuttaa ja vähentää turhaa moniportaisuutta. Se varmistaisi ohjelmien tehokkaan toteuttamisen ja parantaisi vaikuttavuutta.

Ohjelman tuloksia oli paljon. Ohjelma toteutti OECD:n suositusta lisätä julkisten palvelujen kehittämistä Suomen alue- ja kaupunkipolitiikassa (OECD 2005).

Asukkaille elintärkeitä kaupallisia keskuksia (Kontula ja Hakunila) kohennettiin ja niiden tulevaisuudesta huolehdittiin yhteistyössä kaupunkien kaavoitustoimien kanssa. Hakkilan työpaikka-alue valmisteltiin ”Vantaan Akseliksi”, joka voi tuoda alueelle tuhansia uusia työpaikkoja. Se hyödyntää Vuosaaren uuden sataman läheisyyden tuomaa logistista etua.

Pitkäaikaistyöttömille etsittiin väyliä työelämään, opiskeluun tai eläkkeelle. Monet hankkeet osoittivat, että ratkaisuja löytyy pitkäjänteisellä työllä. Kuitenkin vain yksi hanke vakinaistettiin, ja sekin on järjestön ja sosiaalisen yrityksen varassa eli sen tulevaisuus on varsin haavoittuvainen.

Ensimmäistä kertaa Suomessa peruskoulut olivat mukana kaupunkipolitiikan ohjelmassa. Helsingiläisten koulujen hankkeet olivat korkealaatuisia, ja niiden tulokset olivat mitattavissa koulujen saamien oppilasmäärien ja oppimistulosten myönteisenä kehityksenä. Elinvoimainen, menestyvä koulu ehkäisee segregatiota. Ja koululaitos pystyy toimimaan parhaiten ja tuottamaan parhaat oppimistulokset tasapainoisesti kehittyvässä kaupungissa.

Moni ohjelman erityisryhmien tukemiseen kehitetty uusi palvelumalli vakinaistettiin, varsinkin Helsingissä.

Lapsiin, nuoriin ja lapsiperheisiin kohdistuvista hankkeista muodostui monipuolinen rypäs, joka torjui lasten syrjäytymistä ja tarjosi monia väyliä lasten ja nuorten itseilmaisuudelle. Kulttuurialan hankkeet oli toinen ohjelman vahvuus, joka toi alueet myönteisessä mielessä mediaan ja tarjosi asukkaille kohtaamisia, elämyksiä ja osallistumisen mahdollisuuksia.

Maahanmuuttajien kotoutumisen edistäminen oli läpäisevä periaate hankkeiden työskentelyssä. Muutama hanke keskittyi pelkästään tähän luoden uusia, levittämiskelpoisia toimintamalleja.

Kansalaisjärjestöjen panos oli merkittävä ohjelman toteuttamisessa. Myös yrittäjien järjestöt ovat kansalaisjärjestöjä. Joillain alueilla asukas- ja yrittäjäjärjestöt

löysivät toisensa ja loivat toimintakykyisiä koalitioita. Kansalaistoiminta on kaupunkien kehittämisessä aliarvioitu ja vajaasti käytetty resurssi Suomessa.

Ohjelman viestintä oli huolella ja hyvin hoidettu. Tästä on todisteena mm. se, että ohjelma-alueella asukkaat kokevat alueensa saaneen enemmän myönteistä julkisuutta kuin ennen (tätä on mitattu vain Helsingissä). Kansalaisjärjestöjen rooli alueellisen viestinnän toteuttajina oli merkittävä, ja se koskee sekä printtimediaa että internetin kautta tapahtunutta viestintää, alueportaaleja. Ohjelman tuella perustettiin useita paikallisia lehtiä ja alueportaaleja, joista suurin osa jäi käyttöön ohjelman jälkeen. Ohjelman virallinen ja kansalaisjärjestöjen epävirallinen viestintä täydensivät toisiaan.

Monet ohjelman hankkeet saivat tunnustusta paitsi medialta myös asiantuntijoilta, ja joistain tuli innovaatioita jotka levisivät ympäri maata (asumisneuvojatoiminta, perheväkivallasta kärsivien maahanmuuttajanaisten tukeminen, sosiaalipedagogisen osaamisen tuominen peruskouluun jne.). Aktiivinen kansalaistoiminta myös palkittiin.

Ohjelma onnistui muuttamaan alueita ja niiden palveluja siten, että asukkaat olivat muutoksiin tyytyväisiä (tätä on mitattu vain Helsingissä). Tämä on lisännyt hyvinvointia.

Ohjelma jätti paljon jälkiä alueille: vakinaistettuja hankkeita, koeteltuja yhteistyön verkostoja, poikkihallinnollisia työtapoja, kumppanuuksia ja voimaantuneita kansalaisjärjestöjä. Ohjelma lisäsi tavoitteidensa mukaisesti alueellista yhteistyötä.

Ohjelman jälkeen oli uhkana, että vilkkaan toimintakauden jälkeen alueet olisivat vaipuneet passiivisuuteen ikään kuin Urban II-ohjelmaa ei olisi koskaan ollut. Näin ei käynyt. Kontulan ja koko Mellunkylän kansalaisjärjestöjen aktiivisuus ohjelman jälkeen on tästä hyvä esimerkki. Myös kaupungit jatkavat Urban-alueen kehittämistä.

Ohjelma tuotti paljon uutta tietoa ja julkaisuja. Ohjelman julkaisujen määrä on tästä hyvä näyttö. Useat julkaisut herättivät vilkasta keskustelua ja vaikuttivat päätöksentekoon.

Ohjelma käynnisti suurten kaupunkien yhteistyön uuden muodon, säännölliset EU-ohjelmiin liittyvät tapaamiset. Käytäntö jatkuu yhä.

Ohjelma harjaannutti ohjelman ja hankkeiden parissa työskennelleitä kansainväliseen ja kansalliseen yhteydenpitoon ja kokemustenvaihtoon. Tästä hyötyivät kaikki osapuolet.

Helsinki ja Vantaa pystyivät hyvällä yhteistyöllä hoitamaan EU-ohjelman hallinnon ja omaksumaan siihen tarvittu uudet taidot. Yhteistyö valtionhallinnon kanssa oli poikkeuksetta myönteistä.

Missä ohjelma ei onnistunut? Ohjelma ei onnistunut kääntämään segregaatiosuuntaa, joskin lieventämään sen vaikutuksia. Tulos ei ole hämmästyttävä, kun ottaa huomioon vastaavat kokemukset muista Euroopan maista. Ohjelma tuotti kuitenkin paljon tietoa segregaatiosuunnan ja alueiden eriarvoistumisen vaikutuksista ja antoi siten lisäperusteita ongelmaan puuttumiselle.

Ohjelma ei kyennyt saamaan aikaan toivottua lumipalloefektiä itäisen pääkaupunkiseudun aseman ja elinolojen parantamiseksi. Monen vuosikymmenien aikana syntynyttä vinoutunutta kehitystä ei korjata lyhytaikaisilla EU-ohjelmilla tai projekteilla, vaan se vaatisi kaikkien Pääkaupunkiseudun kaupunkien ja valtion pitkäjänteistä, laaja-alaista ja määrätietoista yhteistyötä. Esimerkiksi ilman uusia linjauksia asunto- ja sosiaalipolitiikassa siinä ei onnistuta.

Urban II-ohjelma kokeili ns. integroitua kaupunginosien kehitystä (BMVBS 2007, Leipzig Charter), joka on ollut tärkeä osa useiden Euroopan maiden kaupunkipolitiikkaa. Suomen ainoalla metropolialueella kehkeytyvät alueellisen eriytymisen ongelmat uhkaavat jäädä vähälle huomiolle, jos niitä ei pidetä merkittävänä. Urban II-ohjelman toteuttaminen tuotti uutta tietoa ongelmien ratkaisuun. Haasteisiin tarttuminen juuri nyt voi olla halvempaa ja tehokkaampaa kuin jäädä odottamaan ongelmien kasvua ja puhkeamista julkisuuteen. (Broman 2008). Ns. ongelmalähtöisen ja mahdollisuuksista ponnistavien ohjelmien ja toimien ero on kuin veteen piirretty viiva. Aina voi kuitenkin mitata, ketkä niistä hyötyvät.

Brysselissä pohdittiin 4.2.2010 komission järjestämässä seminaarissa EU:n kaupunkipolitiikan tulevaisuutta. Komission aluepolitiikan pääosaston johtajan Dirk Ahrenin mukaan Euroopassa on nyt katsottava seuraavien 10–20 vuoden haasteita ja pohdittava, mitä ne merkitsevät kaupungeille. Komissaari Pavel Samecki oli nostanut ilmastonmuutoksen lisäksi väestöön liittyvät muutokset sekä taloudellisen ja sosiaalisen polarisaation kaupunkien tärkeimmiksi tulevaisuuden haasteiksi. Tilaisuudessa oli käyty laajaa keskustelua siitä, pitäisikö kaupunkien tukemista jatkaa seuraavalla rahastokaudella uudella Urban III-yhteisöaloitteella. Monet puhujat olivat painottaneet tarvetta säilyttää toimenpiteiden paikallinen osallistavuus sekä avoimuus uusille kokeiluille ja luovuudelle Urban-aloitteiden onnistuneen esimerkin mukaisesti. (Kuntaliitto 2010).

Lähteet

Ohjelman julkaisut

BMVBS / BBR (Eds.): Integrated Urban Development - a Prerequisite for Urban Sustainability in Europe. Background Study on the "Leipzig Charter on Sustainable European Cities" of the German EU Council Presidency. BBR-Online-Publication 09/2007, urn:nbn:de:0093-ON0907R145.

Broman, Eeva-Liisa: Eurooppalaista kaupunkipolitiikkaa soveltamassa - kokemuksia EU:n Urban II-yhteisöaloiteohjelmasta Helsingissä. Teoksessa Nupponen et al. 2008, s. 95-119.

Bäcklund, Pia, Schulman, Harry (toim.): Kunnostusta ja kuntokävelyä, asukastiloja ja aikamatkoja. Onnistuiko lähiöprojekti? Helsingin kaupungin tietokeskus. Tutkimuksia 2004:4. Helsinki.

Bäcklund, Pia, Schulman, Harry (toim.): Lähiöprojekti lähikuvassa. Lähiöprojektikauden 2000-2003 arviointi. Helsingin kaupungin tietokeskus. Tutkimuksia 2003:4. Helsinki.

Kuntaliiton Brysselin toimiston viikkotiedote 12.2.2010.

Leipzig Charter on Sustainable European Cities. <http://www.urban-net.org/binaries/urban-net/bulk/text/leipzig-charter-on-sustainable-european-cities.pdf>.

Nupponen, Terttu, Broman, Eeva-Liisa, Korhonen, Erkki, Laine, Markus: Myönteisiä muutoksia ja kasvavia haasteita. Kokemuksia Helsingin lähiöprojektin v. 2004-2007 ja Urban II -yhteisöaloiteohjelman v. 2001-2006 toiminnasta. Helsingin kaupungin tietokeskus. Tutkimuksia 2008:6.

OECD: Suomen maakatsaus. Tiivistelmä. OECD Territorial Reviews Finland. Toim. Voutilainen, Olli, Honkanen, Mika. Sisäasiainministeriön julkaisu 31/2005. Hyvinkää.

Ohjelman julkaisut ilmestymisvuoden mukaan

2001

Haapanen Anu, Broman Eeva-Liisa, von Knorring, Maria: Asumisneuvojan toimintakertomus 1999 - 2000. Helsingin kaupungin kiinteistöviraston julkaisuja 2001/1

Joronen, Tuula: Kokemuksia Melluraide-projektista. Teoksessa Karvinen (toim.) 2001, s. 34-48.

Karvinen, Marko (toim.): "Kun ei enää saa syrjäytyäkään rauhassa", Raportti työllistämiprojekti Mellu- ja Myllyraiteesta 1997-2000. Kaupunginkanslian julkaisusarja A 10/2001.

Lindqvist, Tuija: Melluraide -projektin tapauskohtaista arviointia. Teoksessa Karvinen (toim.) 2001, s. 49-51.

2002

Laine Päivi: Kauppakassiprojekti - Innovatiivisesta kokeilusta käytännöksi. Helsingin kaupungin Tietokeskus. Tutkimuksia 2002:6

Strafica Oy: Porttipuiston alueen tie- ja katuverkon liikenne-ennuste ja toimivuustarkastelu. Vantaan kaupunki, 2002

2003

Broman Eeva-Liisa, Karvinen Riitta: Helsingin ja Vantaan toimenpideohjelma 2001-2006, Urban II -ohjelma Helsingissä 2001-2003. Urban II -yhteisöaloiteohjelma, 2003

Haapanen Anu: Vähemmän häätöjä. Kontulan Kiinteistöt Oy:n asumisneuvojaprojekti 1999 - 2002. Helsingin kaupungin tietokeskuksen julkaisuja 2003

Hietikko Merja/Sosiaalikehitys Oy: Asumisneuvajalla säästöjä. Arvio Kontulan Kiinteistöt Oy:n asumisneuvojaprojektista 1999-2002. Helsingin kaupungin tietokeskuksen julkaisuja 2003

Honko, Heli: Sotunki, Liiketoimintasuunnitelma. Urban II -yhteisöaloiteohjelma, 2003

Kiiskinen, Anu, Surakka Katarina: Länsimäen alueen viihtyisyyskysely. Vantaan kaupunki, Urban II -ohjelma ja Viheralueyksikkö 2003

Kuoppala Mikko, Laine Päivi, Uusihakala Juho, Anttiroiko Ari-Veikko, Rasinkangas Jarkko: Suomen vuosien 2001-2006 Urban II -yhteisöaloiteohjelman väliarviointi - Arvioinnin loppuraportti. Urban II -yhteisöaloiteohjelma, 2003

Köykkä, Sirkka: Nissbackan historiallisen kartanon raunioiden historiallinen tutkimus ja inventointikertomus. Vantaan kaupunki; Urban II -ohjelma ja Viheralueyksikkö 2003

Lagerstedt, John: Länsimäen linnoitusalueen arkeologinen inventointi ja inventointiraportti. Vantaan kaupunki; Urban II -ohjelma ja Viheralueyksikkö 2003

Leino, Marjaana, Rinkinen, Kristiina: Hakunilan keskusta-alueen viihtyisyyskyselyn 2002 antia. Vantaan kaupunki; Urban II -ohjelma ja Viheralueyksikkö 2003

Ojala, Anna ja Virtanen, Tiia (toim.): Kormuniitynojan maisemahoitosuunnitelma ja kasvillisuuskar-toitus 2003. Vantaan kaupunki; Urban II -ohjelma ja Viheralueyksikkö 2003

Sandberg Tiina, Nuto Tiina, Juustila Liisa, hankkeiden edustajat (toim.): Urban Finland Info - Urban II ohjelman tiedotuslehti. Urban II -yhteisöaloiteohjelma, 2003

2004

Arkkitehtitoimisto Hannu Jaakkola Oy: Hakunilan keskustasuunnitelma, 2004

Kiiskinen, Anu: Myllymäen viheralueen yleissuunnitelma. Vantaan kaupunki, Maankäytön ja ympäristön toimiala, julkaisu nro 91 Länsimäki, 2004

Kiiskinen, Anu, Surakka Katarina: Länsimäen alueen viihtyisyyskysely. Vantaan kaupunki; Viheralueyksikkö, Urban II -yhteisöaloiteohjelma, 2003

Mäntyneva, Päivi, Kuoppala, Mikko: Pienten koululaisten iltapäivätoiminnan rakennuspuita kokoa-massa. Kokemuksia järjestöjen ja sosiaalipalvelutoimiston yhteisestä kehittämistyöstä Helsingin Urban-alueella vuosina 2002-2004. Helsingin kaupungin Tietokeskus. Tutkimuksia 2004:4

Rautiainen, Asta: Sosiaalipedagoginen toiminta oppilaiden arjessa. Sosiaalipedagoginen aikakausi- kirja. Vuosikirja 2004. 5. vuosikerta.

Rinkinen, Kristiina: Rivien väliin jäävät asukkaat - Hiljaisten ryhmien osallistaminen ympäristösuun- nittelussa. Vantaan kaupunki, viheralueyksikkö, 2004

2005

Broman, Eeva-Liisa: Information Technology, Culture and Bottom-Up Initiatives. Parliament Magazine, European Politics and Policy, Issue 210, 3, 2005

Järveläinen, Anna-Leena & Keates, Liisamaria: Urbanet-Naisyrittäjäverkoston jäsenten odotukset ja kokemukset. Yritysprojektit, Helsingin kauppakorkeakoulu, 2005

Kuoppala, Mikko & Venäläinen, Raisa & Rasinkangas, Jaakko & Anttiroiko, Ari-Veikko: Väliarviointin tarkistus Urban II -yhteisöaloiteohjelmasta. Arvioinnin loppuraportti. Urban II -yhteisöaloiteoh- jelma, 2005.

Kyllönen-Saarnio Eija, Nurmi Reet: Maahanmuuttajanaiset ja väkivalta. Opas sosiaali- ja terveysalan auttamistyöhön. Sosiaali- ja terveysministeriön oppaita 2005:15.

Markkanen, Airi & Rista, Eeva (toim.) Albumit auki Kontulaan. Lasipalatsin Mediakeskus Oy, 2005

Mehto, Katri, Pennanen, Merja, Sädekallio, Outi, Korhonen, Anne & Pylkkänen, Liisa: "Teatteri on luo- vallista" - Kokemuksia ja puheenvuoroja teatteri- ja videotyöpajoista. Teatteri ILMi Ö, 2005

Rantanen, Heli: Nettikioskeja ja laajakaistaa. Kansalaisten tietoyhteiskuntaa rakentamassa. Sitran raportteja 49, 2005

Rautiainen, Asta (toim.) Koulu yhteisöllisenä toimijana. Helsingin ammattikorkeakoulu Stadian jul- kaisuja. Sarja B: Oppimateriaalit 4, 2005

2006

Airinen, Ismo, Cantell-Forsbom, Anna: Sosiaalisen toimivuuden tukeminen. Teoksessa Aronen et.al. (toim.) 2006, s. 70-73.

Aronen, Mari-Anne, Malmelin Johanna (toim.): Urbaani tulevaisuus - Kaupunki kaikille. Urban II -yhteisöaloiteohjelman juhla kirja. Helsingin kaupunki ja Vantaan kaupunki, 2006

Bitar, Jean: Maailmankansalaisen elämää Hakunilassa. Teoksessa Aronen et al. (toim.) 2006, s. 38-41.

Blomberg, Ulla: Poliittinen huomio kaupunkien ongelmiin. Teoksessa Aronen et al. (toim.) 2006, s. 80-83.

von Hertzen, Nina, Niinikoski, Marja Liisa: Tukea asukaslähtöiseen toimintaan ja asukkaiden omaehtoiseen alueen kehittämiseen. Urban-ohjelman Sateenkaari-hankkeen evaluointi, 2006

von Hertzen, Nina, Paananen Maarit: Liikunnasta eväitä elämään. Urban II Icehearts - liikunnallisen kasvatusprojektin arviointi, 2006

von Hertzen, Nina, Marniemi, Janne: Verkostoista voimaa alueelliseen hyvinvointiin. Urban II-ohjelman Yhteisöhanke arviointi, 2006

Honkanen, Mika: Kaupunginosien kehittäminen ja Urban -yhteisöaloiteohjelma. Teoksessa Aronen et al. (toim.) 2006, s. 8-11.

Huotari, Christina: Uusia työtapoja maahanmuuttajien kotouttamiseksi. Teoksessa Aronen et al. (toim.) 2006, s. 74-77.

Juustila, Liisa (toim.): Kulttuurikattila. Hakunilan monikulttuurinen keittokirja.. Vantaan kaupunki. Urban II -ohjelma, 2006

Kananen, Kari: Ulkomailta rekrytoidaan jo! Selvitys yritysten palvelutarpeista ulkomailta palkattavien työntekijöiden rekrytoinneissa. Vantaa kaupunki: Urban II -yhteisöaloiteohjelma, PK-Urban -projekti, 2006

Kajantie, Marianna: Kaupunkikulttuuri vai kulttuuri ja kaupunki. Teoksessa Aronen et al. (toim.) 2006, s. 54-58.

Karisalo, Vesa: Hakunilan keskustasuunnitelma -hanke osana itäisen pääkaupunkiseudun kehittämistä. Teoksessa Aronen et al.(toim.) 2006, s. 48-51.

Kivioja, Maari: Selvitys Työllistyvät taiteilijat -hankkeesta. 2006

Kokkonen, Jouko: Kontula viestii verkossa. Teoksessa Aronen et al. (toim.) 2006, s. 34-37.

Laakso, Seppo: Urban -alueiden kehittäminen yhteiskunnallisena investointina. Teoksessa Aronen et al. (toim.) 2006, s. 18-24.

Lehtonen, Mariela: Selvitys maahanmuuttajatyttöjen kotoutumisen haasteista. Vantaan kaupunki, Urban II -yhteisöaloiteohjelma, Kimppakyydissä -hanke, 2006

Lilja, Hanna ja Järvilehto, Laura (toim.): Ekoarki. Pääkaupunkiseudun Kierrätyskeskuksen ja Suomen Ympäristökasvatuksen Seuran Ekoarkihankkeen hedelmiä vuosilta 2003-2005. Helsinki 2006

Mansikkala, Mikaela: Hakunilan Kultsa / Urban II hanke. Pohdintaa yhteisöteatterin merkityksestä alueelle. Teatteri-ilmaisunohjaajan opinnäytetyö. Helsingin ammattikorkeakoulu Stadia, 2006

Marniemi, Janne: Ei kenenkään maalla. Skanssi-projektin ulkoinen arviointi, 2006

Merisalo, Tiina: Helsinki City Museum - documenting suburban life in Helsinki. City museums as centres of civic dialogue? Proceedings of the Fourth Conference of the International Association of City Museums, Amsterdam, 3-5 November 2005. Amsterdam Historical Museum, Amsterdam, 2006

Mustonen, Asta: Ekoarkea käytännössä - Kokemuksia Ekoarki ja Alueellinen ympäristökasvattaja -hankkeista 2003-2005. Pro gradu -tutkielma, kasvatustieteen laitos, käyttäytymistieteiden tiedekunta, Helsingin yliopisto, 2006

Niinikoski, Marja-Liisa ja Koskela, Tuomas: Kohti kulttuurisesti ja sosiaalisesti kestävää tietoyhteiskuntaa. NettiNeuvokas- ja NutaNetti -hankkeiden arviointi, 2006

Partanen, Leila, Korhonen, Nina, Virkkunen, Tomi, Saarenpää, Taina (toim.): Pieni ja tärkeä - Kokeuksia ja tarinoita Helsingin ja Vantaan Urban II -yhteisöaloiteohjelman ja Hervannan ja Itä-Turun Tavoite 2 -ohjelman yhteisöhankeista, 2006

Perälä, Marja: Työhallinto työllisyyden edistäjänä itäisellä pääkaupunkiseudulla. Teoksessa Aronen et al. (toim.) 2006, s. 44-47.

Rinkinen, Kristiina: Osallistava ympäristösuunnittelu. Teoksessa Aronen et al. (toim.) 2006, s. 64-69.

Salo, Outi: Koulut ja kaupunginosien kehittäminen. Teoksessa Aronen et al. (toim.) 2006, s. 60-63.

Sassi, Sinikka: Hankkeet pelastamassa kaupunginosia. Teoksessa Aronen et al. (toim.) 2006, s. 28-33.

Schulman, Harry, Broman, Eeva-Liisa: Urban pääkaupunkiseudulla: Verkostoitumista ja kaupunkipoliittikkaa. Teoksessa Aronen et al. (toim.) 2006, s. 12-17.

Snellman, Minna: Monikulttuurinen taide - Cassandra ry:n Moninaiset-hankeeseen osallistuneiden maahanmuuttajanaisten kokemukset kulttuuritoiminnasta Itä-Helsingissä. Pro gradu -tutkielma, historian laitos, Turun yliopisto, 2006

Syrjäytymistä ehkäisevien EU-hankkeiden arviointi. Sosiaali- ja terveysministeriö. Selvityksiä 2006:46

Sipiläinen, Jouni: Melkein kuin oma olohuone" - Melluraide-hankkeen loppuarviointi, 2006

Vaattovaara, Mari: Mihin pääkaupunkiseutu on menossa? Teoksessa Aronen et al. (toim.) 2006, s. 84-89.

Vertailutietoa siivousvälineistä - kotiin siivouspalveluja tarjoaville yrityksille. Työtehoseuran kotitaloustiedote 8/2006

2007

Aronen, Mari-Anne, Malmelin Johanna (toim.): The Urban future - a city for everyone. The Urban II Community Initiative Programme. City of Helsinki and City of Vantaa, 2007

Cantell-Forsbom Anna: Udiex-Udiex Alep-hanke. Urbact-ohjelmaan kuuluva teemallinen kaupunkiverkosto. Loppuraportti vuosilta 2003-2006. Vantaan kaupunki, 2007

Hirn, Kaisa (toim.): Moninaiset: Monta kulttuuria, yksi Suomi. 1.7.2004-31.12.2006. Cassandra ry:n projektin loppuraportti. 2007

Kokkonen, Jouko, Helminen, Larri: Kondeka. Raportti Urban II -ohjelman rahoittamasta asukastoiminnasta Kontulassa, 2007

Koskela, Tuomas, Uusikylä, Petri: PK-Urban -hankkeen arviointi. Erityistarkastelussa Hakkilan yrittäjäalueen kehityshanke, 2007

Lilja, Hanna ja Viberg, Katja: EKOARKI Vantaalla 2006. Pääkaupunkiseudun Kierrätyskeskuksen ja Suomen Ympäristökasvatuksen Seuran Ekoarko Vantaalla -hankkeen hedelmiä. Pääkaupunkiseudun Kierrätyskeskus ja Suomen Ympäristökasvatuksen Seura, 2007.

Merimaa, Maija: Kohtauspaikkoina netti ja rokki - kulttuuri kaupunki uudistuksessa. Arvio Urban kulttuuri -hankkeesta Helsingin Kontulassa vuosina 2002-2006. Helsingin kaupungin tietokeskus, 2007

Saraco Oy, Entrecon Oy, Innovarch Oy: Hakunilan keskustasuunnitelma. Vantaan kaupunki, 2007

Sarantola-Weiss, Minna: Elämää Myllypurossa. Kaupunkitieteellinen tutkimus lähiöelämästä. Loppuraportti 2005-2006. Helsingin kaupunki, 2007

2008

Bernelius, Venla: Lähi(ö)koulu. Helsingin koulut ja kaupunginosat EU:n Urban II -ohjelman kouluhankkeissa. Helsingin kaupungin tietokeskus. Tutkimuksia 2008:3.

Broman, Eeva-Liisa: Eurooppalaista kaupunkipolitiikkaa soveltamassa - kokemuksia EU:n Urban II -yhteisöaloiteohjelmasta Helsingissä. Teoksessa Nupponen et al. 2008, s. 95-124.

Broman, Eeva-Liisa, Korhonen-Wälämä, Ulla, Korhonen, Erkki, Laine, Markus, Nupponen, Terttu: Yhteenvedo ja johtopäätökset. Teoksessa Nupponen et al. 2008 s. 181-197.

Korhonen, Erkki: Helsingin lähiöissä viihdytään - haasteitakin on. Teoksessa Nupponen et al. 2008, s. 49-72.

Lankinen, Markku: Muutostietoja lähiöistä. Teoksessa Nupponen et al. s. 25 - 47.

Nupponen, Terttu, Broman, Eeva-Liisa, Korhonen, Erkki, Laine, Markus: Myönteisiä muutoksia ja kasvavia haasteita. Kokemuksia Helsingin lähiöprojektin v. 2004-2007 ja Urban II -yhteisöaloiteohjelman v. 2001 - 2006 toiminnasta. Helsingin kaupungin tietokeskus. Tutkimuksia 2008:6.

Nupponen, Terttu, Broman, Eeva-Liisa, Korhonen-Wälämä, Ulla, Laine, Markus: Johdanto. Teoksessa Nupponen et al. 2008, s. 9-23.

Turtiainen, Pirjo: Ryhmätoiminta alueen lapsiperheiden tukena - esimerkkinä Latokartanon alueen lastensuojelun perhetyö, Lastenkaari ja Skanssi. Teoksessa Nupponen et al. 2008, s. 149-179.

Ohjelma-alueen kartta

Tekijät Författare Authors Eeva-Liisa Broman, J-P Sorjonen, Mari-Anne Aronen, Titta Reunanen, Mirja Eklund	Julkaisu-aika Publiceringstid Date Oktober 2011	
	Toimeksiantaja(t) Uppdragsgivare Commissioned by Työ- ja elinkeinoministeriö Arbets- och näringsministeriet Ministry of Employment and the Economy	
	Toimielimen asettamispäivä Organets tillsättningsdatum Date of appointment Godkänd av programmets övervakningskommitté 15.3.2010	
Julkaisun nimi Titel Title Gemenskapsinitiativet Urban II i Finland, operativa programmet för Helsingfors och Vanda 2001–2007, slutrapport		
Tiivistelmä Referat Abstract Gemenskapsinitiativprogrammet Urban II var det enda av EU:s strukturfondsprogram i Finland som förvaltades på den lokala nivån, dvs. av de städer som genomförde programmet. Programmet som genomfördes i Helsingfors och Vanda lyckades väl. Programmedlen användes till projekt som var förenliga med programmets mål. Av programramen på 20,3 miljoner euro användes 19,9 miljoner euro, dvs. 97,9 %. Resultatet är exceptionellt gott när det gäller ett helt strukturfondsprogram. Programmet gav rikliga resultat. Programmet tillämpade bl.a. OECD:s rekommendation om ökad utveckling av den offentliga servicen inom region- och stadspolitiken i Finland. Kommersiella centra, som är livsviktiga för invånarna, fick en ansiktslyftning. För de långtidsarbetslösa söktes kanaler till arbetslivet, studier eller pensionering. För första gången i Finlands historia deltog grundskolorna i ett stadspolitiskt program. Helsingforsskolornas projekt var av hög kvalitet, vilket syntes bl.a. i en positiv utveckling av inlärningsresultat. De projekt som var inriktade på barn, ungdomar och barnfamiljer bildade en mångsidig helhet, som hindrade barn från att marginaliseras och gav barn och ungdomar många kanaler att uttrycka sig. En annan stark sida hos programmet var kulturprojekt som presenterade regionerna i ett positivt ljus i medierna. Främjande av invandrares integration var en genomsyrande princip i projektarbetet. Några projekt koncentrerade sig enbart på detta och skapade nya, spridbara handlingsmodeller. Medborgarorganisationerna och företagarorganisationerna gav ett viktigt bidrag till genomförandet av programmet. Informerandet om programmet lyckades ganska väl, vilket framgår bl.a. av det att helsingforsborna inom programområdet upplevde att området hade fått mer positiv publicitet än någonsin tidigare. Många projekt inom programmet har fått erkännande inte bara av medierna utan också av sakkunniga, och några skapade innovationer som spriddes över hela landet. Programmet Urban II efterlämnade bl.a. stadigvarande projekt, beprövade samarbetsnätverk, tväradministrativa arbetssätt, partnerskap och starkare medborgarorganisationer. I enlighet med sitt mål har programmet bidragit till ett ökat regionalt samarbete. Programmet lyckades dock inte vända segregationsutvecklingen, men man lyckades mildra segregationens effekter. Korrigering av den snedvridna utveckling som pågått under flera årtionden skulle kräva ett långsiktigt, omfattande och målmedvetet samarbete mellan städerna i huvudstadsregionen och staten. Programmet Urban II gjorde ett försök till s.k. integrerad utveckling av utsatta stadsdelar (bl.a. Leipzig Charter), som har varit ett viktigt element i stadspolitiken i flera europeiska länder. Genom programmet Urban II producerades således ny kunskap med tanke på problemlösningen.		
Kontaktperson vid ANM: Regionalavdelningen/Olli Voutilainen, tfn 010 606 4919		
Asiasanat Nyckelord Key words stadsutveckling, stadspolitik, EU-program		
ISSN 1797-3562	ISBN 978-952-227-567-7	
Kokonaissivumäärä Sidoantal Pages 84	Kieli Språk Language Suomi, finska, finnish	Hinta Pris Price 22 €
Julkaisija Utgivare Published by Työ- ja elinkeinoministeriö Arbets- och näringsministeriet Ministry of Employment and the Economy	Kustantaja Förläggare Sold by Edita Publishing Oy / Ab / Ltd	

Tekijät Författare Authors Eeva-Liisa Broman, J-P Sorjonen, Mari-Anne Aronen, Titta Reunanen, Mirja Eklund	Julkaisu-aika Publiceringstid Date October 2011	Toimeksiantaja(t) Uppdragsgivare Commissioned by Työ- ja elinkeinoministeriö Arbets- och näringsministeriet Ministry of Employment and the Economy
	Toimielimen asettamispäivä Organets tillsättningsdatum Date of appointment Approved by the programme monitoring committee 15 March 2010	
Julkaisun nimi Titel Title Finland's Urban II Community Initiative, operational programme for Helsinki and Vantaa 2001–2007, Final Report		
Tiivistelmä Referat Abstract The Urban II Community Initiative Programme was the sole EU structural fund programme to be administered at local level in Finland, i.e. in the cities implementing the programme. The programme succeeded well in Helsinki and Vantaa: programme funds were spent on projects that complied with programme objectives. Of the programme's EUR 20.3 million framework, EUR 19.9 million, or 97 per cent, was spent. This is an exceptional result for an entire structural fund programme. The programme had numerous results: among other achievements, it fulfilled the OECD's recommendation of enhancing the development of public services in Finland's regional and urban policy. Commercial centres, essential to residents, were improved. Paths to employment, studies or retirement were sought for the long-term unemployed. For the first time in Finland, comprehensive schools participated in an urban policy programme. Projects by Helsinki schools were of high quality, reflected in favourable development in learning results, for example. Projects targeted at children, young people and families with children formed a versatile cluster, preventing the social exclusion of children and offering multiple routes for children and young people to express themselves. Cultural sector projects were another strength of the programme, highlighting regions positively in the media. A leading principle throughout all project work was the promotion of immigrants' integration. Some projects focussed solely on this, establishing new operational models suitable for propagation. Civic organisations and entrepreneurial organisations provided significant input in implementing the programme. Programme communications succeeded fairly well. This was demonstrated e.g. by the opinion of Helsinki residents within the programme area that their region had received more positive media coverage than before. Many programme projects were acknowledged, not only by the media but also by experts. Some developed into innovations that became nationwide. The Urban II Programme results included projects that became permanently established, proven cooperation networks, cross-administrative working methods, partnerships and empowered civic organisations. In line with its objectives, the programme enhanced regional cooperation. However, despite alleviating the impacts of segregation, the programme did not manage to reverse the related trend. Such unbalanced development, which has built up over decades, would require long-term, broad-based and determined cooperation by the state and all cities in the metropolitan area. The Urban II Programme trialled the so-called integrated development of districts (c.f. the Leipzig Charter), a key element in the urban policy of many European countries. Implementation of the programme thereby generated new information for solving problems. MEE contacts: Regional Department/Olli Voutilainen, tel. +358 10 606 4919		
Asiasanat Nyckelord Key words Urban development, urban policy, EU programmes		
ISSN 1797-3562	ISBN 978-952-227-567-7	
Kokonaissivumäärä Sidoantal Pages 84	Kieli Språk Language Suomi, finska, finnish	Hinta Pris Price 22 €
Julkaisija Utgivare Published by Työ- ja elinkeinoministeriö Arbets- och näringsministeriet Ministry of Employment and the Economy	Kustantaja Förläggare Sold by Edita Publishing Oy / Ab / Ltd	

Suomen Urban -yhteisöaloite Helsingin ja Vantaan toimenpideohjelma 2001–2007

Euroopan unionin Urban-yhteisöaloiteohjelman tavoitteena oli ongelmallisten kaupunkien sekä lähiöiden taloudellinen ja sosiaalinen elvyttäminen sekä kestävä kehityksen edistäminen. Ohjelma vahvisti sektorirajat ylittävää toimintatapaa, kokeili innovatiivisesti uusia välineitä sekä työtapoja ja korosti asukaslähtöisyyttä.

Helsingissa ja Vantaalla toteutetun Urban II -ohjelman tuloksia syntyi runsaasti. Asukkaille elintärkeitä kaupallisia keskuksia kohennettiin. Pitkäaikaistyöttömille etsittiin väyliä työelämään, opiskeluun tai eläkkeelle. Ensimmäistä kertaa Suomessa peruskoulut olivat mukana kaupunkipolitiikan ohjelmassa. Helsingiläisten koulujen hankkeet olivat korkealaatuisia, joka näkyi mm. oppimistulosten myönteisenä kehityksenä. Lapsiin, nuoriin ja lapsiperheisiin kohdistuvista hankkeista muodostui monipuolinen rypäs, joka torjui lasten syrjäytymistä ja tarjosi monia väyliä lasten ja nuorten itseilmaisuudelle. Kulttuurialan hankkeet oli toinen ohjelman vahvuus, joka toi alueet myönteisessä mielessä esille mediassa. Maahanmuuttajien kotoutumisen edistäminen oli läpäisevä periaate hankkeiden työskentelyssä. Muutama hanke keskittyi pelkästään tähän luoden uusia, levittämiskelpoisia toimintamalleja. Kansalaisjärjestöjen ja yrittäjäjärjestöjen panos oli merkittävä ohjelman toteuttamisessa.

Urban II-ohjelma jätti jälkeensä paljon myönteisiä kehityskulkuja, esimerkiksi väkinaistettuja hankkeita, koeteltuja yhteistyön verkostoja, poikkihallinnollisia työtapoja, kumppanuuksia ja voimaantuneita kansalaisjärjestöjä. Monet ohjelman hankkeet saivat tunnustusta paitsi medialta myös asiantuntijoilta, ja joistain tuli innovaatioita jotka levisivät ympäri maata.

Edita Publishing Oy
PL 800, 00043 Edita
Vaihde 020 450 00

Edita asiakaspalvelu
Puhelin 020 450 05
Faksi 020 450 2380

Edita-kirjakauppa Helsingissä
Kustantajien Kirjahuoma
Sanomatalo, Elielinaukio 1
Puhelin 020 450 2566

Painettu
ISSN 1797-3554
ISBN 978-952-227-566-0

Verkkopainatus
ISSN 1797-3562
ISBN 978-952-227-567-7

TYÖ- JA ELINKEINOMINISTERIÖ
ARBETS- OCH NÄRINGSMINISTERIET
MINISTRY OF EMPLOYMENT AND THE ECONOMY