


A photograph of a male mallard duck sitting in a nest made of tall green grass. The duck has a dark green head, a yellow bill, and a brown breast. In the background, there is a body of water and a tree trunk covered in moss.

VANTAAN YMPÄRISTÖRAPORTTI

KEVÄT 2015 - KEVÄT 2016

Vantaan ympäristöraaportti. Kevät 2015 - kevät 2016

Sarja: Vantaan kaupunki. Ympäristökeskus. Julkaisuja 2016: 2

ISSN 2342-9453 (painettu)

ISSN 2342-9461 (verkkajulkaisu)

Julkaisija	Vantaan kaupunki/Ympäristökeskus
Tekijät	Tina Kristiansson ja Jarmo Honkanen
Kannen kuva	Sinisorsa/Pertti Raami, Vantaan aineistopankki
Taitto	Jarmo Honkanen

SISÄLLYS

1 JOHDANTO	4
2 VANTAAN KAUPUNKIORGANISAATIO	5
3 YMPÄRISTÖJOHTAMINEN VANTAALLA	6
4 YLEINEN KEHITYS JA KEHITTÄMISHANKKEET	8
5 YMPÄRISTÖOHJELMAN TOTEUTUMINEN	11
5.1 Ympäristötietoisuuden ja ympäristöjohtamisen kehittäminen..	11
5.2 Materiaali- ja energiatehokkuuden parantaminen	17
5.3 Ilmastonmuutokseen sopeutuminen	18
5.4 Ekotehokas kaupunkirakenne	24
5.6 Ekosysteempalvelujen toiminta ja ympäristöhäiriöiden vähentäminen..	25

LIITTEET

Liite 1 Ympäristöohjelman toteutumisen seurantataulukko	27
Liite 2 Ympäristöindikaattorit..	38
Liite 3 Ympäristötilinpito	42
Liite 4 Ympäristövalitukset	49

Kaupunginjohtajan katsaus

Työ kestävän kaupungin rakentamiseksi konkretisoitui monella tapaa kuluneen vuoden aikana. Suuri ponnistus, Kehärata, avattiin. Rata yhdisti paikat, toiminnot ja ihmiset uudella tavalla. Asemanseutuihin perustuvan joukkoliikennekaupungin rakentaminen eteni aimo harppauksen. Kivistön kasvava kaupunginosa alkoi hahmottua ja kaupunkikeskuksen kaavoituksessa pyrittiin kestävän kehityksen ratkaisuiden huomioon ottamiseen One Planet Living -konseptin avulla. Konseptiin kuuluu kymmenen periaatetta, joiden avulla pyritään saamaan ekologinen jälki yhden maapallon kokoiseksi. Myös asuonmessualueella haluttiin kokeilla uusia ratkaisuja. Alueelle muun muassa valmistui Euroopan suurin puukerrostalo, messualueen väkeä kuljetettiin kuskittomilla ajoneuvoilla ja alueen hulevedet ohjattiin mahdollisimman luonnonmukaisesti.

Vantaa haluaa olla mukana uusien ja innovatiivisten ratkaisujen tukemisessa. Kaupunki on lähtenyt mukaan vastaperustettuun pääkaupunkiseudun Smart & Clean -säätioon. Säätio pyrkii edistämään älykkäitä ja vähähiilisiä teknisiä ratkaisuja. Tavoitteena on tehdä seudusta älykkään ja puhtaan teknologian suunnannäyttäjää. Mukana säätiossa ovat muun muassa kaikki pääkaupunkiseudun kaupungit, alueen yrityksiä sekä valtio ja Sitra.

Kestävän kehityksen työ on kaupungissa aktiivista ja päästövähennyksiä on saatu aikaan. Käytämme kuitenkin edelleen luonnonvaroja yli maapallon kantokyvyn. Nykyiset päästövähennykset eivät riitä tavoitteiden saavuttamiseksi. Vantaa pyrkii


olemaan hiilineutraali vuoteen 2050 mennessä. Kaupunki teetti päästövähennysselvityksen, jossa selvitettiin mahdolliset toimet vähennyksiin pääsemiseksi. Tavoitteen saavuttaminen edellyttää kuitenkin kunnianhimoisia toimenpiteitä.

Vantaan kaupungin ympäristötyö ja ympäristölupaukset ovat saaneet myönteistä huomiota. Vuosi 2015 oli Vantaalla purojen teemavuosi, jolloin puroihin ja puroluontoon kiinnitettiin erityistä huomiota. Vuosi 2016 puolestaan alkoi Vantaalla purojen ja jokien teemavuotena, jolloin purovuoden hyväksi havaittuja toimintatapoja jatketaan ja kehitetään. Vantaa on mukana myös Itämerihaasteessa, jossa sitoudutaan toimimaan Itämeren puolesta. Vantaalla ei omaa merenrantaa ole, mutta täällä tiedetään, että Itämeri alkaa puroista.

Tähän raporttiin on koottu vuoden aikana kaupungissamme ympäristön hyväksi tehdyt onnistuneet ratkaisut sekä kooste kaupungin ympäristöohjelman toteutumisesta. Kokonaiskuvan hahmottamiseksi julkaisussa on myös ympäristön tilaa ja kehitystä kuvaavat indikaattorit sekä kaupungin ympäristötilinpito.

*Kari Nenonen
kaupunginjohtaja*

VANTAAN KAUPUNKI Ympäristökeskus Pakkalankuja 5, 01510 Vantaa	KUVAILEHTI Julkaisun päivämäärä Toukokuu 2016
Tekijät: Tina Kristiansson ja Jarmo Honkanen	
Julkaisun nimi: Vantaan ympäristöraportti kevät 2015 - kevät 2016	
<p>Vantaan ympäristöraportti sisältää kaupungin ympäristöohjelman 2013–2016 toteutumisen seurannan. Raporttiin on myös koottu hyviä toimintatapoja ja kestävästä kehitystä tukevia hankkeita vuoden ajalta kevästä 2015 alkaen. Lisäksi raportti sisältää kehityksen indikaattorit ja ympäristötilinpidon.</p> <p>Ennakkotiedon mukaan Vantaan kasvihuonekaasupäästöt laskivat vuonna 2015 yhteensä neljä prosenttia vuoteen 2014 verrattuna. Eniten vähenivät kulutussähkön tuotannosta aiheutuneet päästöt (- 27 %). Suurin yksittäinen khk-päästölähde Vantaalla on kaukolämmön tuotanto, ja sen aiheuttamat päästöt kasvoivat edellisvuodesta 1 prosentin ja olivat 34 prosenttia kaikista khk-päästöistä vuonna 2015. Asukasta kohti laskettuna päästöt vähenivät 6 prosenttia vuoteen 2014 verrattuna. Vähennystä tapahtui kautta linjan, ja eniten vähenivät kulutussähkön tuotannosta aiheutuvat k (- 28 %) sekä jätteiden käsittelystä aiheutuneet päästöt (- 15 %). Vantaa oli perustamassa Smart & Clean -säätiötä, jonka tarkoituksena on edistää vähähiilistä liiketoimintaa. Vantaa on mukana kuuden suurimman kaupungin kestävä kaupunkikehityksen strategiassa, 6aika. Yksi sen piloteista on Ilmastokatu. Ohjelman Vantaan-kohde on Tikkuraitti-Asematie, joka on Vantaan Ilmastokatu.</p> <p>Ympäristötietoisuuden ja -johtamisen kehittäminen eteni. Ekologisen kestävyuden säilyttäminen kaupungissa on Vantaan ympäristöjohtamisen keskeinen tavoite. Ekokompassi-ohjelma on myötätulessa kaupungin organisaatiossa, kun kaupungin konsernipalvelut sai Ekokompassi-sertifikaatin. Keski-Uudenmaan pelastuslaitos ja Vantaa Työterveys liikelaitos tavoittelevat Ekokompassia. Vantti Oy hakee ekotehokkuutta ja alkaa toteuttaa omaa ympäristöohjelmaansa. Purojen teemavuosi sai jatkoa purojen ja jokien teemavuodesta. Myös monia muita ohjelmia alkoi ja jatkui, kuten Eart Hour -tapahtuman vietto, Roskaton Vantaa -kampanja ja pyöräilyä edistävät toimet.</p> <p>Materiaali- ja energiatehokkuuden parantamista edistettiin ja kestävä kehityksen kriteerit otetaan huomioon entistä laajemmin kaupungin keskitetyissä hankinnoissa, muun muassa jätehuollon palvelusopimuksissa. Hankinnoissa pyritään jatkossa huomioimaan laajemmin myös sosiaaliset kriteerit. Asukkaiden energianeuvonta -hanke (ASIAA). Sen puitteissa vuonna 2015 energianeuvontaa annettiin muun muassa taloyhtiöille. Kierrätysrintamalla kuului hyvää, kun Vantaan ensimmäinen Sortti-asema avattiin Ruskeasannassa. Martinlaakson kirjaston sisustus uusittiin kierrätysmateriaaleilla ja -tarvikkeilla.</p> <p>Ilmastonmuutokseen sopeutumisen tavoitteisiin pyritään muun muassa panostamalla oikeanlaiseen kasvillisuuden käyttöön. Vantaan kasvillisuuden käytön periaatteet julkistettiin valtuustosalin tilaisuudessa. Kivistössä testattiin mallipihasuunnitelmissa viherkertoimen käyttöä.</p> <p>Ekotehokas kaupunkirakenne nojaa vahvasti kehittyvään raideliikenteeseen. Liikennöinti Kehäradalla alkoi vuoden 2015 heinäkuussa, ja Vantaa valittiin vuoden 2016 rautatiekunnaksi. Asemanseudut ovat jatkossa rakentamisen painopistealueita Vantaalla. Vantaan liikennepoliittisessa ohjelmassa, joka hyväksyttiin syksyllä 2015, joukkoliikenteen kehittäminen on keskeisellä sijalla. Vantaa jatkoi sähköautoilun edistämisen toimenpiteitä. Sähköautojen määrä on vielä pieni, mutta latauspisteiden määrä kohosi uusien latauspaikkojen myötä noin neljäänkymmeneen.</p> <p>Kestävässä rakentamisessa ja rakennusten käytössä puhuttiin aurinkoenergiasta. HSY julkisti avoimena datana kartan pääkaupunkiseudun talojen aurinkosähköpotentialista. Jokainen kiinnostunut voi helposti tarkistaa, olisiko rakennuksiin kannattavaa asentaa aurinkopaneeleja. Vantaan kaupunki oli mukana aurinkovoiman käyttöä edistävässä Finsolar-hankkeessa. Sen tuloksena Vantaalla on useita kohteita, joihin aurinkopaneelit on asennettu tai on tarkoitus asentaa.</p> <p>Ekosysteemipalvelujen toiminta ja ympäristöhäiriöiden vähentämisessä tapahtui niin pieniä kuin suuriakin asioita. Puhdas pohjavesi on arvokas luonnonvara ja tärkeä luonnon ekosysteemipalvelu on puhtaan pohjaveden synnyttäminen. Fazerilan pohjavesialueen suojelusuunnitelma tarkistettiin. Vantaa uudisti Itämerihaasteensa puhtaamman Itämeren puolesta. Suomenlampaat jatkoivat laidunnustyötään keskuspuistossa Tikkurilassa ja Myyrikodin hoivakotiin toteutettiin oma aistipuutarha lisäämään asukkaiden viihtyvyyttä ja hyvinvointia.</p>	
Asiasanat: ympäristöraportti, ympäristöohjelma, ympäristöindikaattorit, ympäristön seuranta, kestävä kehitys	
Julkaisija: Vantaan kaupungin ympäristökeskus	
Sarjan nimi: Vantaan kaupunki. Ympäristökeskus. Julkaisuja 2016:2 ISSN 2342-9453 (painettu) ISSN 2342-9461 (verkkajulkaisu)	
ISBN 978-952-443-534-5 (PDF)	Kieli: suomi
Kokonaissivumäärä: 26 + liitteet	

1 JOHDANTO

Ympäristöraportin sisältö ja rakenne

Tässä raportissa esitellään Vantaan kaupungin ympäristöohjelman 2013–2016 tavoitteiden toteutumista vuoden 2015 kevästä vuoden 2016 kevääseen: 1) miten ympäristöohjelman tavoitteet ovat edenneet, 2) tilastotietoja ympäristöindikaattoreista, joilla on merkitystä arvioitaessa kaupungin onnistumista kestävän kehityksen tavoitteissaan ja 3) muita kaupungin hyviä käytäntöjä, jotka vievät kestävän kehityksen asiaa eteenpäin.

Ympäristöpolitiikka viitoittaa

Kaupungin toimia ympäristöasioissa ohjaa valtuuston vuonna 2012 hyväksymä Vantaan ympäristöpolitiikka 2012–2020. Sen keskeisiä tavoitteita ovat kaupungin kestävä kasvu kohti hiilineutraaliutta sekä ympäristövastuun huomioon ottaminen kaikessa päätöksenteossa ja toiminnassa. Asetetuissa tavoitteissa pysyminen edellyttää hyvää ympäristöjohtamista, jota Vantaalla kehitetään kaiken aikaa.

Ympäristöraportoinnin aikataulu

Vantaan ympäristöraportoinnin keskeisiä julkaisuja ovat jokavuotinen keväällä valmistuva ympäristöraportti ja myöhemmin koottava suppeampi ympäristökatsaus, johon on kerätty kuutoskaupunkien yhteisesti käyttämät ympäristöindikaattoritilastot edelliseltä vuodelta. Ympäristön tila -raportti tehdään noin neljän vuoden välein. Ympäristön tila Vantaalla ilmestyi vuonna 2013.

Pakkalan puistotien varren kerrostaloja. Kuva: Jarmo Honkanen


2 VANTAAN KAUPUNKIORGANISAATIO

Vantaan kaupunkiorganisaatiossa on viisi toimialaa: 1)kaupunginjohtajan toimiala, 2) konserni- ja asukaspalveluiden toimiala, 3) sosiaali- ja terveydenhuollon toimiala, 4) sivistystoimen toimiala ja 5) maankäytön, rakentamisen ja ym-

päristön toimiala. Kaupunkiorganisaatioon kuuluvat myös Vantaan kaupungin omistamat liikelaitokset: Keski-Uudenmaan pelastuslaitos, Suun terveydenhuollon liikelaitos ja Vantaan työterveysliikelaitos.

Vantaan kaupungilla on joko suoraan tai tytäryhteisöittensä kautta määräysvalta lähes sadassa osakeyhtiössä, säätiössä, yhdistyksessä ja muissa yhteisöissä. Sen lisäksi Vantaan kaupunki on osakkaana kuntayhtymissä ja muissa yhteisöissä.

Vantaan kaupunki		
Väestö 31.12.2015	214 641	
Kokonaispinta-ala (maapinta-ala)	240,4 km ² (238,4 km ²)	
Väestötiheys (as/maa-km ²)	900	
Kaupungin henkilöstömäärä 31.12.2015	10 506 (vakituiset ja määräaikaiset)	
Talous	Vuosi 2015	Vuosi 2014
- vuosikate/poistot	100,3 %	102,7 %
- investointien tulorahoitus	66,9 %	52,1 %
- lainat (€/asukas)	5 314	5 303
- konsernilainat (€/asukas)	9 742	9 457

Lähde: Vantaan kaupunki

Elinkeinorakenne, työpaikkojen määrä toimialoittain Vantaalla 31.12.2013, yhteensä 106 420 työpaikkaa			
Maatalous, metsätalous ja kalatalous	334	Kiinteistöalan toiminta	730
Kaivostoiminta ja louhinta	97	Ammatillinen, tieteellinen ja tekninen toiminta	5 340
Teollisuus	12 731	Hallinto- ja tukipalvelutoiminta	8 758
Sähkö-, kaas- ja lämpöhuolto, jäähdytysliiketoiminta	437	Julkinen hallinto ja maanpuolustus; pakollinen sosiaalivakuutus	9 929
Vesihuolto, viemäri- ja jätevesihuolto, jätehuolto ja muu ympäristön puhtaanapito	661	Koulutus	3 865
Rakentaminen	8 255	Terveys- ja sosiaalipalvelut	9 342
Tukku- ja vähittäiskauppa; moottoriajoneuvojen ja moottoripyörien korjaus	23 584	Taiteet, viihde ja virkistys	1 617
Kuljetus ja varastointi	16 765	Muu palvelutoiminta	2 173
Majoitus- ja ravitsemistoiminta	3 951	Kotitalouksien toiminta työnantajina	266
Informaatio ja viestintä	1 908	Kansainvälisten organisaatioiden ja toimielinten toiminta	21
Rahoitus- ja vakuutustoiminta	885	Toimiala tuntematon	771

Lähde: Tilastokeskus Työssäkäyntitilasto
(c) Tilastokeskus - Statistikcentralen

3 YMPÄRISTÖJOHTAMINEN VANTAALLA

Ympäristöjohtaminen on kaikkea sitä, jossa organisaatio pyrkii eri työkaluin ja tekniikoin ympäristönäkökohtien hallintaan ja ympäristönsuojelun tason parantamiseen. Ympäristöjohtamisen keskeinen tavoite on ekologisen kestävyuden ylläpitäminen ja edistäminen.

Vantaan visio:

”Vantaa on asukkaille ja yrittäjille Suomen vetovoimaisin ja kansainvälisin kotikaupunki, joka toimii kestävä kehityksen suunnannäyttäjänä.”

Kestävä kehitys on myös yksi Vantaan kaupungin kolmesta arvosta innovatiivisuuden ja yhteisöllisyyden ohella.

Kestävä kehityksen arvo:

”Turvataan hyvät elinmahdollisuudet nykyisille ja tuleville sukupolville. Ratkaisuisa ja päätöksenteossa huomioidaan ekologiset näkökulmat, oikeudenmukaisuus ja pidetään talous tasapainossa.”


Vantaan ympäristöpolitiikka

Vantaalla toteutetaan kaupunginvaltuustossa vuonna 2012 hyväksyttyä ympäristöpolitiikkaa vuosille 2012–2020. Ympäristöpolitiikka tukee kaupungin arvoja ja sitouttaa kaupungin eri toimialat yhteisiin kehittämistoimenpiteisiin ympäristöasioiden edistämiseksi. Hyväksytty ympäristöpolitiikka on myös viesti siitä, että ympäristöasiat ovat Vantaan kaupungissa tärkeässä asemassa.

Ympäristöpolitiikan linjaukset ovat: 1) luonto on korvaamaton pääoma, 2) kestävä kaupunkikehitys on vastaus ympäristöhaasteisiin ja 3) vastuu ympäristöstä on yhteinen. Nämä linjaukset näkyvät valtuustokauden strategiassa sekä kaupungin ja toimialojen ympäristöohjelmissa.

*Mätäojanlaakso on hieno luontokohde ja tärkeä ekologinen käytävä Myyrmäen ja Kaivoksen välissä.
Kuva: Vantaan kaupunki*

Vantaan strategia 2013–2016

Kaupunginvaltuusto hyväksyi 17.6.2013 valtuustokauden 2013–2016 strategian. Sen yhtenä painopistealueena on kaupunkirakenteen eheyttäminen. Siinä keskeisiä tavoitteita ovat muun muassa keskustojen kehittäminen ja asumisen keskittäminen raideliikenteen varteen.

Eheässä yhdyskuntarakenteessa viheralueverkostot ovat jatkuvia, yhteydet ekologisesti toimivia ja asukkaiden helposti saavutettavissa. Eheys edistää ilmasto- ja energiatavoitteiden saavuttamista ja kestävää tehokkuutta. Samalla sopeutuminen ilmastonmuutoksen seurauksiin paranee, sillä esimerkiksi hulevesien imeytyminen tehostuu. Tällaisessa ympäristössä on myös mahdollista varmistaa, että elinympäristö pysyy terveellisenä ja viihtyisenä.

Kaupungin ympäristöohjelma

Vantaan kaupungin ympäristöohjelmassa 2013–2016 on kuusi päämäärää: 1) ympäristötietoisuuden ja -johtamisen kehittäminen, 2) materiaali- ja energiatehokkuuden parantaminen, 3) ilmastonmuutokseen sopeutuminen, 4) ekotehokas kaupunkirakenne, 5) kestävä rakentaminen ja rakennusten käyttö ja 6) ekosysteemipalvelujen toiminta ja ympäristöhäiriöiden vähentäminen.

Ympäristöohjelman kuuden päämäärän alla on 56 tavoitetta. Ne ovat Vantaan vastaus ympäristöhaasteisiin, kuten ilmastonmuutoksen hillintään ja siihen sopeutumiseen, luonnonvarojen kestävämpään käyttöön ja luonnon monimuotoisuuden säilymiseen.


4 YLEINEN KEHITYS JA KEHITTÄMISHANKKEET

Pääkaupunkiseudun ilmastopäästöt vähenivät nyt vauhdilla

Pääkaupunkiseudun ilmastopäästöt vähenivät HSY:n alustavien laskelmien mukaan 7 prosenttia vuonna 2015. Kasvihuonekaasujen kokonaispäästöt Vantaalla laskivat neljä prosenttia edellisvuodesta ja olivat 1 175 000 hiilidioksidiekvivalenttitonnia. Suurin yksittäinen khk-päästölähde Vantaalla on kaukolämmön tuotanto, ja sen aiheuttamat päästöt kasvoivat edellisvuodesta 1 prosentin ja olivat 34 prosenttia kaikista khk-päästöistä vuonna 2015. Eniten vähenivät kulutussähkön tuotannosta aiheutuvat päästöt (- 28 %). Suomessa ja pääkaupunkiseudulla kulutettu sähkö on ollut viime vuosina erittäin vähäpäästöistä. Sähköntuotannon päästöt ovat olleet viime vuosina pieniä edullisen tuontisähkön käytöstä.

Kasvihuonekaasujen kokonaispäästöt


Asukaskohtaisten kasvihuonekaasupäästöjen laskusuunta jatkuu. Vuonna 2015 päästöt olivat 5,5 hiilidioksidiekvivalenttitonnia jokaista vantaalaista kohti. Pääkaupunkiseudun keskiarvo on 4,7 t CO₂-ekv:a. Vantaan asukaskohtaiset päästöt laskivat 6 prosenttia edellisvuodesta. Vuoden 1990 tasosta, joka on kasvihuonekaasupäästöjen vertailutaso, on tultu Vantaalla alaspäin jo 24 prosenttia, kun pääkaupunkiseudulla vähennys on keskimäärin 41 prosenttia.

Lämmitystarve

Ulkoilman lämpötila vaikuttaa rakennusten lämmitystarpeeseen. Eri vuosien energiankulutuksesta johtuvat kasvihuonekaasupäästöt saadaan vertailukelpoisiksi niin sanotun lämmitystarveluvun avulla. Mitä alhaisempi vuoden keskilämpötila, sitä suurempi on lämmitystarveluku. Se

Asukaskohtaiset khk-päästöt


saadaan laskemalla yhteen sisä- ja ulkolämpötilojen erotukset. Oheisen taulukon laskelmissa on sisälämpötilan arvoksi sovittu + 17 °C. Laskelmiin ei ole otettu mukaan niitä päiviä, jolloin vuorokauden keskilämpötila on keväällä yli + 10 °C ja syksyllä yli + 12 °C.

Maantieteellisellä asemalla on selvä vaikutus lämmitystarpeeseen. Vantaalla se on suurempi kuin esimerkiksi Espoossa ja Helsingissä, jotka sijaitsevat keskimäärin Vantaata etelämpänä.

Lämmitystarveluvut

	Vantaa	Helsinki	Espoo
1990	3 730	3 510	3 370
2006	3 885	3 674	3 527
2007	3 725	3 510	3 370
2008	3 439	3 243	3 113
2009	3 954	3 738	3 588
2010	4 633	4 375	4 200
2011	3 654	3 493	3 353
2012	4 058	3 796	3 644
2013	3 798	3 592	3 448
2014	3 678	3 464	3 325
2015	3 263	3 118	3 064

Lähde: Ilmatieteen laitos

Kasvihuonekaasujen päästövähennystavoite

Vantaa teetti selvityksen keinoista vähentää kasvihuonekaasupäästöjä vuoteen 2020 mennessä 30 prosenttia ja vuoteen 2013 mennessä 40 prosenttia vuoden 1990 tasosta. Vantaan kaupungin tilaamassa ja Gaia Consulting oy:n tekemässä päästövähennyselvytyksessä arvioitiin päästöjen kehitystä ja esitettiin visio toimenpiteistä, joilla Vantaa saavuttaisi hiilineutraaliuden vuoteen 2050 mennessä.

Rakennusten lämmitys, kulutussähkö ja liikenne olivat Vantaan alueen merkittävimmät päästölähteet vuonna 2014. Selvityksen mukaan Van-

taan olisi mahdollista päästä vain noin 4 prosentin päästöjen vähentämiseen vuoteen 2020 mennessä, kun laskelmissa otettiin huomioon valtakunnallisen sähköntuotannon kehittyminen vähäpäästöisemmäksi sekä liikenteen vähäpäästöiset polttoaineet ja teknologiat. Tämän lisäksi mukana ovat mukana Vantaan Energian sekä kaupungin ja kuntalaisten toimenpiteet. Sen sijaan vuoden 2030 tavoite, 40 prosentin vähenys vuoden 1990 tasosta, on mahdollisuuksien rajoissa. Asukaskohtaiset päästöt vähenevät 35 prosenttia vuoteen 2020 mennessä ja 62 prosenttia vuoteen 2030 mennessä.

Kaupunki pystyy myötävaikuttamaan päästöjen vähentämiseen maankäytön suunnittelulla kaavoituksella, kun edesautetaan yksityisautoilulle

kilpailukykyisen viisaan liikkumisen edellytyksiä ja parannetaan rakennetun ympäristön energiatehokkuutta. Energiategokkuutta nostamalla voidaan esimerkiksi välttää turhia investointeja energiantuotantoon. Julkisten laitehankintojen suorat päästövaikutukset ovat sen sijaan pienet.

Vantaa voi saavuttaa vuoden 2030 tavoitteen päästöjen vähentämiseksi laatimalla toteuttamiskelpoisen toimenpidesuunnitelman ja tarkennetut välitavoitteet. Tämä loisi pohjaa päästöjen vähentämiseen vuoteen 2050 asti. Hiilineutraaliuden saavuttaminen vaatisi todennäköisesti kuitenkin päästökompensatioita, eli muualla tapahtuvien päästövähennyshankkeiden lukemista mukaan Vantaan kokonaispäästötaseeseen.

Petikon liikealuetta: Kuva: Pekka Turtiainen


Vantaa mukaan älykkäiden ja ekologisten ratkaisujen säätiöön

Vantaa on ollut mukana perustamassa yhdessä pääkaupunkiseudun kuntien ja yritysten sekä valtion ja Sitran kanssa Smart & Clean pääkaupunkiseutu -säätiötä. Säätiö pyrkii vauhdittamaan suomalaisyritysten vähähiilistä liiketoimintaa ja vientiä sekä lisäämään alueen työpaikkoja ja investointeja. Päättävänä on, että pääkaupunkiseutu on maailmanluokan ekologisten ja älykkäiden ratkaisujen referenssialue vuonna 2021.

Määräaikaisen säätiön rahoitusosuudet pyritään jakamaan tasan kolmikannan kesken: Helsingin, Espoon, Vantaan, Kauniaisten ja Lahden kaupungit sekä Uudenmaan liitto, valtio, sekä yritykset, yliopistot ja tutkimuslaitokset.


Tikkuraitti–Asematie on Vantaan Ilmastokatu

Tikkurilan keskustan Ilmastokadulla etsitään ratkaisuja, jolla energiankulutusta saataisiin pienennettyä vähintään 20 prosenttia ja joilla alueen elinvoimaisuutta ja viihtyvyyttä saataisiin lisättyä. Ilmastokatu on kokeilualusta, jossa asukkaat ja yritykset ovat mukana kehittämässä ilmastoystävällisiä palveluita ja tuotteita.

Ilmastokatu-kokeilu kuuluu 6Aika-strategiaan ja on yksi sen pilottihankkeista. Ilmastokatu-hanke alkoi vuoden 2015 syksyllä ja jatkuu vuoden 2017 kesäkuulle. Vantaan kaupungin lisäksi hankkeessa ovat mukana HSY, Green Building Council Finland, Aalto-yliopisto sekä Helsingin kaupunki, jossa Ilmastokatu on Iso-Robertinkatu.

Yhteinen pöytä jakaa ylijäämäruokaa

Vantaan Tilapalvelut Vantti ja Vantaan kaupunki ovat laajentaneet ylijääneen kouluruuan jakelua. Ammattiopisto Varian lisäksi ylijäämäruokaa jakavat vantaalaisille järjestöille monitoimikeskus Lumon ja Ruusuvuoren koulun keittiöt. Vuonna 2014 alkanut Yhteinen pöytä -toiminta on saanut järjestöiltä ja ruokailijoilta pelkkää kiitosta, ja jakelutoimintaa koordinoivat tahot Vantaan kaupungilta ja Vantaan seurakuntayhtymästä

Tikkuraitti: Kuva: Pekka Turtiainen

ovat syystä hyvin tyytyväisiä. Vuoden 2015 joulukuussa ylijäämäruokaa oli lahjoitettu Yhteiselle pöydälle noin 7 600 kiloa.

Yhteinen pöytä on laatuaan ensimmäinen käytäntö Suomessa ylijäämäruuan jakeluun, eli Yhteisen pöydän toimintamallissa yhdistyy hävikkiruuan hyötykäyttö asukaslähtöiseen ja yhteisölliseen kansalaistoimintaan, jossa siis tarjotaan yhteistä tekemistä ja luodaan yhteisöjä.

Kuva: Anna Groth


5 YMPÄRISTÖOHJELMAN TOTEUTUMINEN

Ympäristötietoisuutta vahvistamalla ohjataan työntekijöitä, asukkaita ja muita sidosryhmiä ympäristövastuulliseen toimintaan. Ympäristöohjelman tavoitteena on ympäristöviestinnän tehostaminen sekä kuntalaisten, yritysten ja muiden sidosryhmien osallistaminen ympäristötoimintaan. Esimiesten ympäristöjohtamisen osaamista lisätään ja ympäristöjohtaminen nidoetaan osaksi johtamisjärjestelmää.

5.1 Ympäristötietoisuuden ja ympäristöjohtamisen kehittäminen

Ympäristösertifioidut koulut ja päiväkodit

Vihreä lippu on koulujen ja päiväkotien valtakunnallinen ympäristökasvatusohjelma ja ympäristömerkki. Se kuvaa panostusta ympäristökasvatukseen pyrittäessä kohti kestävän kehityksen mukaista elämäntapaa. Tavoitteena on vähentää yksiköiden ja yksilöiden aiheuttamaa ympäristökuormitusta ja kasvattaa ympäristön suhteen vastuullisesti toimivia ihmisiä.

Vihreä lippu -ohjelmassa oli Vantaalta mukana vuoden 2015 lopussa neljätoista nuorisotilaa, oppilaitosta ja päiväkotia. Niistä 12:lla oli lipun käyttöoikeus, eli yksiköllä oli etukäteen nimetyistä teemoista hyväksytyt kriteerit täytävä ja toteutettu Vihreä lippu -projekti. Kuusi oppilaitosta ja päiväkotia oli kestävällä tasolla, eli Vihreä lippu -projektissa oli mukana toimintaohjelma vähintään kolmesta eri teemasta.

Vihreä lippu -päivä oli 2.2. Sitä vietettiin Vantaan nuorisotiloissa yhdessä ollen ja tehden aineettomia lahjoja kavereille ja perheenjäsenille.

Vantaan ammattiopisto Varia tavoittelee kaikille toimipisteilleen Vihreä lippu -sertifikaattia hieinan laajempaa Oppilaitosten kestävän kehityksen sertifikaattia, jonka myöntää OKKA-säätiö. Ensimmäisenä on vuorossa Varian Talvikkitien toimipiste, jossa auditointi oli käynnissä keväällä 2016.

Vantaan Vihreä lippu -koulut ja päiväkodit

Yksikkö	Lipun käyttöoikeus
Patotien päiväkotia	On, Kestävä taso
Helsingin Skola	On, Kestävä taso
Sotungin koulu	On, Kestävä taso
Kyrkoby skola	On, Kestävä taso
Västersundoms skola	On, Kestävä taso

Martinlaakson lukio	On, Kestävä taso
Daghemmet Lyckoslantens	On
Siimapuiston päiväkotia	On
Havukosken nuorisotalo	On
Korson nuorisotalo	On
Kolohongan nuorisotila	
Kiirunatien päiväkotia	On
Maauninpolun päiväkotia	On
Vaskivuoren lukio	

Koulutetut ekotukihenkilöt

Vuonna 2015 ekotukitoiminnassa aloitettiin esimiehille suunnatut omat koulutukset. Yhteensä 31 esimestä kävi puolen päivän mittaisen koulutuksen. Ekotuki-peruskoulutuksia järjestettiin yksi keväällä ja toinen syksyllä, joista valmistui 31 uutta ekotukihenkilöä. Ekotukihenkilöiden kattavuus kaupungin yksiköissä on kohtuullisen hyvä. Koulutusten painopiste siirtyykin tulevaisuudessa enemmän kerta- ja jatkokoulutuksiin, eli olemassa olevien ekotukihenkilöiden tukemiseen. Näiden lisäksi jatketaan esimiesten kouluttamista ja työyhteisöjen sitouttamista ympäristötyöhön.

Kaupunkilaisia ekotekoja -tapahtumasarja Tikkurilan kirjastossa.

Tikkurilan kirjastossa järjestettiin neliosainen tapahtumasarja, jonka teemoina olivat vaatetus, lähiluonto, ruoka ja ekologinen joulu. Erilaisten esiintyjien ja kirjailijoiden avulla kuntalaisille tuotiin kaupunkilaisen ympäristövastuullisen elämän keinoja tarjolle. Sarja jatkuu Myyrmäen kirjastossa syksyllä 2016.

Ekokompassi-sertifikaatit Vantaalla

Ekokompassi-ympäristösertifikaatin sai vuonna 2015 kaksi vantaalaista toimijaa: Vantaan kaupungin konsernipalvelut Kielotie 14:ssä sekä Tikkurila Festivaali -musiikkitapahtuma. Ekokompassi on pääkaupunkiseudulla kehitetty ympäristösertifikaatti, joka on suunnattu pk-yrityksille, organisaatioille ja tapahtumille. Sertifikaatin myöntäminen on osoitus ja tunnustus saajan vastuullisuudesta ympäristöasioissa. Vantaan kaupungin konsernipalvelut on jatkossa mallina myös muille kaupungin yksiköille hyvistä käytännöistä ympäristöasioissa.

Vantti Oy ylläpitää yrityspalvelukeskus Leijan työpaikkaruokalaa. Kuva: Pekka Turtiainen

Ympäristöjohtamisen edistystä

Ympäristöjärjestelmien käyttöönotto kaupungin tytäryhtiöissä ja liikelaitoksissa eteni. Keski-Uudenmaan pelastuslaitos ja Vantaan Työterveys liikelaitos aloittivat Ekokompassi-järjestelmän rakentamisen. Vantti Oy puolestaan julkaisi alkuvuodesta 2016 oman ympäristöohjelmansa.

Vantilla oma ympäristöohjelma

Vantaan Tilapalvelut Vantti Oy teki ympäristöohjelman, joka kannustaa työntekijöitä ym-

päristövastuullisuuteen ja ekotehokkuuteen. Jätteen määrän vähentäminen ja kierrätyksen tehostaminen ovat ympäristöohjelman mukaisia tavoitteita, joihin jokainen Vantin työntekijä voi vaikuttaa. Tehokkuuden mukanaan tuoma tavarakuljetuksien määrän väheneminen, samoin kuin esimerkiksi keittiökoneiden oikea-aikainen käynnistäminen, tuo heti säästöä energiankulutuksessa.

Vantin ympäristöohjelman mukaisesti myös suunnitellaan ympäristökoulutuksen järjestämistä työntekijöille. Esimerkiksi kouluruokailun järjestäjänä Vantilla ja sen työntekijöillä on erinomaisen tilaisuus näyttää hyvää mallia ympäristövastuullisuudesta nuoremmille sukupolville.

Vantti alkaa raportoida ympäristöohjelmansa toteutumisesta ja tekee myös ympäristötilinpidon vuosittain.


Vantaa on Reilu kaupunki

Vantaa sai Reilun kaupungin arvonimen vuonna 2015. Reilun kaupan kaupunkina Vantaa käyttää tilaisuuksissaan ja työpaikoissaan Reilun kaupan tuotteita. Niitä on tarjolla myös Vantaalla toimivissa ravintoloissa, yrityksissä ja järjestöissä sekä seurakunnissa. Reilu kaupunki -toiminta tukee Vantaan kaupungin ympäristöohjelmaa ja kestävän kehityksen tavoitteita. Vantaan kaupunki hankki vuonna 2015 kokeilumielessä Reilun kaupan puuvillasta valmistettuja suojatyövaatteita – ensimmäisenä Suomessa. Isona toimijana Vantaan kaupungin hyvä esimerkki näkyy ja vaikuttaa.


Mainos bussikatoksen seinässä Kuva: Jarmo Honkanen

Earth Hour -tapahtuman valmistelua Tikkurilan uudella torilla. Kuva: Jarmo Honkanen

Roskaton Vantaa

Vantaan kaupunki lähti mukaan Vantaan Energian kampanjaan, jonka tavoitteena on saada kaupungistamme Suomen roskattomin. Tavoite on kova ja mitä kannatettavin, joten kaikki kuntalaiset on kutsuttu mukaan huolehtimaan yhteisestä ympäristöstämme. Jokainen voi antaa oman lupauksensa roskattomamman Vantaan puolesta, ja Vantaan Energian palkkaamat 10 roskapoliisia jakavat tietoa muun muassa roskien lajittelusta kaikille kiinnostuneille.

Tekninen lautakunta palkitsi hiekkaharjulaisten Anni Koskelan, joka on jo noin viidentoista vuoden ajan kerännyt siinä sivussa asiointimatkoilla ulkona liikkueensa. Annin esimerkillinen toiminta on pitänyt ympäristöä siistimpänä ja lisännyt kaikkien viihtyvyyttä Hiekkaharjussa ja Tikkurilassa.


Earth Hour -ilmastotapahtuma

Earth Hour -ilmastotapahtuma järjestettiin Myyrmäen Paalutorilla ja Tikkurilan uudella torilla 19.3.2016. Valot sammutettiin puoli yhdeksältä illalla tunnin ajaksi. Valojen sammuttamisella haluttiin ilmaista huoli ilmastonmuutoksesta ja herättää ihmiset ajattelemaan omaa energiankulutustaan. Tilaisuuksiin osallistui Myyrmäessä noin 150 ja Tikkurilassa noin 100 henkeä.

Tämänvuotisessa tapahtuman järjestämisessä olivat mukana Vantaan seurakuntien ja Vantaan kaupungin lisäksi Ilmastoinfo, Tikkurilan Martat, Tikkurilan VPK, Tikkurilan Teatteri sekä Myyrmäki-liike. Suomessa alettiin viettää "Tunti maapallopelle" -tapahtumaa vuonna 2007. Vantaan kaupunki on ollut mukana vuodesta 2010 lähtien.


Osallistutaan ilmastohaasteeseen

Vuoden 2015 elokuusta alkaen on voinut antaa henkilökohtaisen sitoumuksen pienentää omaa hiilijalanjälkeään ja pyrkiä vähentämään elämäntapojensa aiheuttamat kasvihuonekaasupäästöt puoleen kymmenessä vuodessa. Ilmastohaaste on saanut kansainvälistäkin huomiota ja kiinnostusta. Vantaalla hyvää esimerkkiä on näyttänyt kaupunginjohtaja omalla sitoumuksellaan. Ilmastohaasteeseen voi osallistua osoitteessa www.ilmastolupaus.fi.

Pyöräilykoordinaattori edistämään yhteistyötä

Vantaan, Espoon ja Kauniaisten yhteinen pyöräilykoordinaattori vie pyöräilyn asiaa eteenpäin pääkaupunkiseudulla yhdessä Helsingin pyöräilykoordinaattorin, kaupunkien liikennesuunnitelun ja rakentamisen asiantuntijoiden sekä HSL:n kanssa. Pyöräilyn edellytysten parantamista tehdään leveällä rintamalla. Kuntarajat ylittävää yhteistyötä tarvitaan, sillä pyöräilyreititkin kulkevat monen kunnan alueella.

Pääkaupunkiseudun yhteistyö pyöräilyrintamalla näkyy muun muassa uudessa pyöräilyn markkinoinnin ilmeessä. Pyöräilyn markkinointistrategian 2016–2020 avulla pääkaupunkiseudusta halutaan luoda pyöräilyn metropoli. Helsingin seudun liikenteen (HSL) vetämän markkinointistrategian mukaisesti katukuvaan ilmestyvät keltaisen värin ja pisteiviivan hallitsevat mainosjulisteet. Toukuussa 2016 tulevat käyttöön keltaiset kaupunkipyörät. Vuodelle 2016 on suunniteltu pyöräilyaiheisia tapahtumia.

Ympäristöaiheisia näyttelyjä Vantaa-infoissa

Dixin Vantaa-infoissa Tikkurilassa järjestettiin ympäristöaiheisia näyttelyjä muun muassa ilmastomuutoksesta, kestävästä kehityksestä ja Vantaan luonnosta. Myyrmäen uusittu Vantaa-info avattiin vuoden 2016 tammikuussa. Myyrmäen Vantaa-infon näyttelyissä oli mukana muun muassa Vantaanjoen suojelun historiasta ja nykytilasta kertova näyttely. Ympäristöaiheiset näyttelyt Tikkurilan ja Myyrmäen Vantaa-infoissa saavat jatkoa vuoden 2016 aikana.


Pyöräilyn osuutta halutaan kasvattaa kulkutapajakaumassa Vantaalla. Kuva: Pertti Raami

Purojen kaupunki 2015

Vuosi 2015 oli Vantaalla purojen teemavuosi, jolloin haluttiin etenkin lisätä asukkaiden tietoisuutta Vantaan ainutlaatuisesta puoluonnosta. Purovuoden avaus järjestettiin Dixin Vantaa-infossa, jossa pääpuhujana oli kaupunginvaltuuston puheenjohtaja Antti Lindtman. Purovuoden ohjelmaan kuului muun muassa näyttelyjä, kilpailuja, luontoretkeä, siivous- ja vieraslajitalkoita sekä taimenen kutusoraikkojen kunnostuksia, joissa mukana olivat SKES ja Virho. Hakunila-seura järjesti teemavuoden tempauksena Itä-Vantaan puropäivän. Mukana purovuoden tempauksissa oli myös muita järjestöjä, kuten Suomen YK-liitto Pallonkuttijat-kampanjallaan merien muoviroskan vähentämiseksi, vantaalaisia yrityksiä sekä yksittäisiä kuntalaisia ja Vantaan kaupungin eri tahoja.

Meidän VESI -ekotekokilpailu

Lukuvuonna 2015-2016 vesitietoutta lisätiin perinteikkään EkoTeko-kilpailun keinoin päiväkodeissa, kouluissa, nuorisotiloilla ja lukioissa. Meidän VESI -kilpailun tavoitteina oli tehdä kotivesistöt tutuiksi ja oma veden käyttö näkyväksi lapsia ja nuoria osallistavasti. Kilpailussa oli mukana 30 yksikköä, jotka muun muassa haavivat lähivesien eliöitä, tunnistivan vantaalaisia kaloja, keräsivät roskia, tutustuivat veden puhdistamiseen ja piiloveden saloihin.

Purovuosi sai paljon julkisuutta tiedotusvälineissä, ja purojen asiaa saatiin vietyä hyvin eteenpäin. Teemavuosi myös poiki jatkoa, ja vuosi 2016 on Vantaalla purojen ja jokien vuosi. Silloin muun muassa jatketaan ja edelleen kehitetään purovuoden hyviksi havaittuja toimintamalleja.

Luontoretkeille osallistuttiin entiseen tahtiin

Vuonna 2015 ympäristökeskus järjesti 21 luontoretkeä. Niille osallistui yhteensä noin 390 retkeläistä, eli keskimäärin 19 osallistujaa retkeä kohden. Suosituimmat retket keräsivät lähes 40 osallistujaa, kun taas toisessa ääripäässä olivat retket, joissa oli vain kourallinen mukanaolijoita muun muassa kylmän ja huonon sään vuoksi.

Retkeläisiä kiinnostivat yhtäläillä lähiluonto kuin retket Sipoonkorven kansallispuistossa. Vuoden 2015 ohjelmassa olivat uudentyypisinä kaksi kalojen kudunseurantaretkeä ja retki, jossa kohteelta toiselle siirryttiin pyöräillen. Edelliseen vuoteen verrattuna luontoretkeille osallistujia oli vähemmän, mutta kaikkienensa vuosi 2015 oli osallistujamäärien perusteella Vantaalle tyyppillinen.

*Töröjä elää Vantaan joissa ja puroissa.
Kuva: Sami Lievonen*


Kaupungin luontoretkille osallistujat


Vantaan luontokoululla ennätysmäärä kävijöitä

Vantaan luontokoululla oli vuonna 2015 noin 4 100 kävijää, joista 3 844 oli mukana ohjatussa toiminnassa. Kävijämäärää kasvatti Koululaisten metsäviikko, jonka yksi toiminnallinen rasti oli viime vuonna luontokoululla. Rastilla ohjattiin yli 200 koululaista. Koululaisten metsäviikon järjestää Suomen Metsäyhdistys.

Ilmastoinfo tiedotti monipuolisesti

Ilmastoinfo jakoi monenlaista tietoa muun muassa asumisen, liikkumisen ja ruuan ilmastovaikutusten pienentämiseksi. Aurinkosähköä kotiin -kampanjassa edistettiin aurinkoenergian käyttöönottoa. Taloyhtiöiden hallitusten jäsenille ja isännöitsijöille suunnatussa Tasapainota talo -projektissa kerrottiin rakennusten oikeanlaisis-

ta lämmityksen ja ilmanvaihdon perussäädöistä sekä energiatehokkaasta ylläpidosta. Ilmastoinfo oli mukana Myyrmäen Omakotimesseilla kertomassa puun pienpoltosta. Siitä annettiin henkilökohtaista neuvontaa noin 250 messukävijälle.

Liikkujan viikolla syyskuussa Ilmastoinfo toteutti Aamupalaa pyöräilijöille -tempauksen Vantaalla yhdessä liikennesuunnittelun ja ympäristökeskuksen kanssa. Kehäratapyöräilyn yhteydessä 9.5.2015 Ilmastoinfolla oli neuvontapiste, ja Vantaa-päivänä 16.5. Ilmastoinfo järjesti mahdollisuuden kokeilla sähköavusteista polkupyörää Tikkurilan Veininmyllyllä.

Hävikkiweekolla 7.-13.9. kiinnitettiin huomiota ruuan haaskaukseen Ilmastoinfon Ruokaa vai roskaa -lautashävikkipampanjassa. Vantaalla kampanja toteutettiin kouluissa ja seitsemässä Vantti Oy:n lounasravintolassa. Vantaa-infossa Tikkurilassa järjestettiin mininäyttely ruuan ilmastovaikutuksista ja viimeistä myyntipäivää lähenevien tuotteiden houkuttelevuutta pyrittiin edistämään Tänään on #hyväpäiväys -kampanjalla.

Jääpuikkoja Lamminsuon luonnonsuojelualueella. Kuva: Jarmo Honkanen


5.2 Materiaali- ja energiatehokkuuden parantaminen

Materiaali- ja energiatehokkuuden parantamisella säästetään luonnonvaroja ja hillitään ilmastonmuutosta. Tehostamalla tilojen käyttöä ja kehittämällä ympäristökriteerien käyttöä hankinnoissa ja elinkaariarviointia investoinneissa voidaan vähentää energiankulutusta ja haitallisia ilmastovaikutuksia. Kuntalaisten ja muiden sidosryhmien energianeuvontaa tehostetaan ja työntekijöitä neuvotaan energiansäästötoimenpiteissä.

Kaupungin hankintoja kehitettiin

Vantaan kaupunki on laajentanut kaupungin keskitettyjen hankintojen ympäristönäkökoh-

tien seuranta. Myös sosiaalisten kriteerien huomioon ottamista on laajennettu. Tästä ovat esimerkkinä muun muassa Reilun kaupan tuotteet, varaamiset yhteiskunnallisille yrityksille tai työkeskuksille, työllistämiseen ja oppisopimuskouluttamiseen liittyvät ehdot tai vertailuperusteena käytettävät pisteytykset. Jatkossa Vantaa pyrkii sisällyttämään kestävä kehityksen näkökohtien huomioonottamisen osaksi sähköistä kilpailutus- ja sopimuksen hallintajärjestelmää.

Vuonna 2015 alkoi Terveiden ja hyvinvoinnin laitoksen (THL) Hankinnoista duunia -hanke, jossa hankinnoilla pyritään edistämään työllisyyttä. Vantaan pilottikohteet liittyvät hankintoihin päihdekuntoutujien palveluasumisessa ja korjausrakentamisessa. THL:n Hankinnoista duunia -hankkeessa ovat mukana Vantaan lisäksi Espoo, Helsinki ja Oulu.

Suurena ponnistuksena Vantaan kaupungin jätehuollon palvelusopimuksia on kilpailutettu kestävä kehityksen hengessä muun muassa vaarallisen jätteen, paperin ja tietoturvan osalta.

Taloyhtiöille energianeuvontaa

Elokuussa 2012 aloittanut Asukkaiden ilmastoteot asuinalueilla (ASIAA!) -hanke kuuluu Motivan rahoittamaan valtakunnalliseen energianeuvontaverkostoon. ASIAA!-hanke on Helsingin, Espoon, Vantaan ja HSY:n yhteinen energianeuvonnan hanke, jota koordinoi Helsingin ympäristökeskus. Hankkeessa tarjotaan kuluttajille maksuttomia neuvontapalveluita. Hanke tekee aktiivisesti yhteistyötä ilmasto- ja energianeuvontaa antavien organisaatioiden (Ilmastoinfo, Uudenmaan liitto, energiayhtiöt, erilaiset järjestöt ja muut yhteisöt), kaupunkien eri virastojen sekä asukastoimijoiden ja yritysten kanssa. Vuonna 2015 hanke päivitti nimensä Pääkaupunkiseudun kuluttajien energianeuvonnaksi.

Neuvontaa suunnattiin vuoden 2015 aikana kohti taloyhtiöitä, joilla merkittävimmät energiansäästöpotentialit ilmastotavoitteiden toteuttamisessa. Taloyhtiöiden hallituksille suunnattu elinkaari- ja energianhallinnan koulutuskokonaisuus järjestettiin Koivukylässä ja Martinlaaksossa.

Vihreä IT

Kestävä kehityksen huomioimista IT-hankinnoissa kehitetään. Johtoportaan sitoutuminen ja kaupungin tietohallinnolle asetetut tavoitteet ovat olleet vihreän IT:n ensimmäisiä askelia. Tietokoneiden hankinnassa suositaan vähän energiaa käyttäviä laitteita, joiden on täytettäväkaupungin asettamat ympäristökriteerit. Pöytäkoneita vähemmän virtaa kuluttavien kannettavien tietokoneiden osuus onkin jo kasvanut, ja tavoitteena on korvata pöytäkoneet kannettavilla.


*Kevättalven varhaisaamu Virtatiellä.
Kuva: Jarmo Honkanen*

Energiansäästöä saavutetaan lisäämällä virtuaalipalvelimia, jotka jakavat keskenään saman koneen resurssit. Kaupungin käyttämät palvelimet keskitetään nykyaikaiseen konesaliin. Myös sähköiset virtuaalokokoukset on aloitettu. Uuden tekniikan käyttöön ja haltuun ottaminen vaatii aikansa, mutta jatkossa virtuaalisten Lync-kokousten määrää pyritään lisäämään.

Vantaa sai oman Sortinsa

Vantaan ensimmäinen Sortti-asema avattiin Ruskeasannassa vuoden 2015 syyskuussa. Aseman rakentamisessa on panostettu ympäristöystävällisyyteen: kierrätysmateriaalit, viherkatot ja aurinkopaneelit ovat olleet luomassa kaikin tavoin ekologista ilmettä. Järjestyksessään viides Sortti-asema pääkaupunkiseudulla parantaa HSY:n palvelutarjontaa ja helpottaa jätteiden kierrätysmahdollisuuksia Vantaalla. Sortti-asemalle voi tuoda maksutta muun muassa sähkölaitteita, kodin vaarallisia jätteitä, paperia, kartonkia lasipakauksia ja metallia. Sortti-asemilla käy vuosittain satojatuhansia asiakkaita.

Martinlaakson kirjasto uusiksi kierrättämällä

Martinlaakson kirjaston sisustus uusittiin kestävän kehityksen periaatteiden mukaan. Kirjaston uuvanhan sisustuksen suunnittelivat trash-ideologi-

an uranuurtajat Isa Kukkapuro-Enbom ja Henrik Enbom, jotka ovat erikoistuneet ekologisesti kestävään suunnitteluun. Kirjastoa suunniteltaessa 900 eri-ikäistä martinlaaksolaista kertoi ideansa ja mielipiteensä siitä, millainen kirjaston tulisi olla. Aiemmin samaan henkeen on kunnostettu Hakunilan ja Pähkinärinteen kirjastot. Projekteissa kirjastojen sisustus on uusittu hyödyntämällä mahdollisimman paljon jo olemassa olevaa tai muuta kierrätysmateriaalia.

Helmikuinen tulva Keravanjoella Tikkurilassa. Kuva: Jarmo Honkanen


5.3 Ilmastonmuutokseen sopeutuminen

Ilmastonmuutoksen sopeutumistoimilla varaudutaan sään ääriolosuhteisiin. Tulva- ja hulevesien hallinnan tehostamisella varaudutaan kasvavan sademäärän ja rankkasateiden myötä lisääntyviin tulviin. Ekosysteemien toiminta pyritään varmistamaan säilyttämällä ja kehittämällä niitä kasvupaikoiltaan ja lajistoltaan monimuotoisina.

Vantaalle tehtiin tulvaohjelma

Vantaan tulvaohjelmaan on koottu tietoa siitä, miten kaupungissa varaudutaan tulviin ja miten ne voidaan huomioida entistä paremmin maankäytössä ja rakentamisessa. Rankkasateiden todennäköisyyden kasvaminen ja läpäisemättömän pinnan määrän lisääntyminen altistavat jatkossa yhä useammin pahoille tulville. Tulvaohjelman tavoitteena onkin edistää toimijoiden tulvatietoutta selkiyttää vastuunjakoa niin tulviin varautumisessa kuin tulvan tullessa kohdalle. Tekninen lautakunta hyväksyi tulvaohjelman syksyllä 2015. Tulvaohjelman esitykset ovat suosi-

tuksia, mutta ne otetaan huomioon ohjeellisina maankäytön ja rakentamisen suunnittelussa. Kuntatekniikan keskus seuraa tulvaohjelmassa ehdotettujen toimenpiteiden toteutumista.

Kasvillisuuden käytön periaatteet valmistuivat

Kaupunkirakentamisessa kasveilla ja niiden hyvällä käytöllä on merkittävä rooli alueiden viimeistelyssä. Rakentamisen kokonaiskustannuksissa kasvillisuuden osuus on pieni, mutta vaikutus asumisviihtyvyyteen voi olla suuri. Ilmastonmuu-

tos on huomioitava jatkossa entistä tarkemmin. Vantaalla kasvien käyttöä ei ole aiemmin koordinoitu kokonaisuutena, mutta vuoden 2016 helmikuussa kasvillisuuden periaatteet Vantaalla julkistettiin. Kasvillisuuden valinnassa määräävät seuraavat periaatteet: 1) kohteen ominaisuudet, 2) kasvillisuuden kunnossapidolliset ominaisuudet, 3) kasvillisuuden ulkonäkö, 4) trendit ja ideologiset periaatteet ja 5) toimitussopimukset.

Kivistössä kokeiltiin viherkerrointa

Vantaan Kivistön uusilla kaavoitettavilla asuialueilla on testattiin vuonna 2015 mallipihasuunnitelmien ja viherkertoimen käyttöä. Kerrointa testaamalla erilaisilla alueilla pyrittiin löytämään mahdolliset tavoiteviherkerroimet, joita voisi hyödyntää kaavamääräyksissä. Testeissä käytettiin ILKKA-hankkeessa kehitettyä Excel-taulukkolaskuria ja siitä muokattiin työn lopuksi Vantaalle sopiva malli. Taulukkoon lisättiin joitain puuttaviksi koettuja elementtejä (esimerkiksi kompostointi ja kesäkukat). Mallipihasuunnitelmia on tarkoitus käyttää rakentamishjeiden osana. Ne toimivat kannustimina laadukkaan ja viihtyisän ympäristön rakentamisessa.


Kuva: Pertti Raami

5.4 Ekotehokas kaupunkirakenne

Maankäytön suunnittelu, ja siinä erityisesti alueiden käytön suunnittelu, on yksi tärkeimmistä työkaluista ilmastonmuutoksen hillinnässä ja ilmastonmuutokseen sopeutumisessa. Yhdyskuntarakenne ja liikenteen ratkaisut vaikuttavat pitkälle tulevaisuuteen ihmistoiminnoista aiheutuvien päästöjen määrään. Ekotehokkaan kaupunkirakenteen kehittämiseen tähtäävillä toimenpiteillä luodaan eheä ja tiivis yhdyskuntarakenne. Joukkoliikenteen, kävelyn ja pyöräilyn edellytysten parantaminen vähentää tarvetta yksityisautoiluun.

Koivukylän juna-asema. Kuva: Pertti Raami


Vantaa on vuoden 2016 rautatiekunta

Vantaankosken radan ja pääradan välille otettiin käyttöön Kehärata 1.7.2015. Kehärata parantaa merkittävästi pääkaupunkiseudun joukkoliikennetarjontaa, sillä se toimii raideyhteytenä Helsinki-Vantaan lentoasemalle että tärkeänä poikittaisena joukkoliikennetyhteytenä.

Kehärata on tuonut mahdollisuuksia kaupunkirakenteen tiivistämiselle yleiskaavan ja kaupungin ympäristöohjelman linjausten mukaisesti. Tiiviisti rakennetut asemaseudut mahdollistavat raitteille tehokkaan, turvallisen ja ympäristöystävällisen joukkoliikenteen.

Valimotien alkupää Tammistossa. Kuva: Pertti Raami


Vuoden 2015 asuntomessuilla Kivistössä peräti 30 prosenttia noin 139 000 asuntomessukävijästä saapui paikalle junalla. Kehärata on lisännyt junamatkustajien määrää selvästi HSL-alueella. Esimerkiksi vuoden 2015 marraskuussa Kehäradan junilla matkustettiin 171 000 kertaa, joten matkustajia oli arkipäivisin 20 000 enemmän kuin vuotta aiemmin. Pro Rautatie valitsi Vantaan vuoden 2016 rautatiekunnaksi. Ympäristötaiteen säätiö valitsi Kehäradan taiteen vuoden 2015 ympäristötaidekohteeksi. Kehäradalla on useita asemakohtaisesti suunniteltuja ympäristötaiteteoksia esimerkiksi Myyrmäen, Lentoaseman ja Leinelän asemilla.

Vantaan liikennepoliittinen ohjelma VALO hyväksyttiin

Vantaan liikennepoliittinen ohjelma VALO hyväksyttiin syksyllä 2015. Ohjelman visio: ”Liikenne Vantaalla on turvallista sekä sosiaalisesti, ympäristöllisesti ja taloudellisesti kestävä. Liikennesuunnittelu tukee maankäytön kehittämistavoitteita ja elinkeinoelämän kilpailukykyä.” asettaa pitkän aikavälin maalin, jota kohti tavoitteilla pyritään. Vision pohjalta on määritelty liikennepoliittiset tavoitealueet (saavutettavuus

ja elinvoimaisuus, turvallisuus ja terveellisyys, liikkumisalueet ja liikenneverkot, avoimuus ja tehokkuus), joita konkretisoivat toimintalinjaukset. Lisäksi ohjelmassa on määritelty Vantaan erilaisilla liikkumisalueilla korostuvat suunnitteluperiaatteet.

Ohjelman mukaan keskusta-alueilla ja asemien ympäristöissä tila on arvokasta ja rajallinen tila on jaettava tasapuolisesti eri kulkumuotojen kesken. Hallittu pysäköintipaikkojen määrä parantaa alueiden viihtyisyyttä ja helpottaa kunnossapitoa. Pysäköinnin maksullisuus ja tariffipolitiikka

on tehokas pysäköintipoliittinen ohjauskeino. Tällöin paikan kustannukset kohdistuvat nykyistä enemmän hyötyjälle.

Maksullinen pysäköinti palvelee erityisesti lyhytaikaista asiointia ja mahdollistaa näin useamman käyttäjän pysäköinnin keskeisillä alueilla. Keskusta-alueille ja asemien ympäristöön on hyvän joukkoliikenteen vuoksi mahdollista saapua muutenkin kuin autolla eli maksullisuudella pystytään vaikuttamaan myös kulkumuodon valintaan. Myös yksityinen laitospysäköinti keskustoissa on pääasiassa maksullista. Liityntäpysäköinnin osalta maksullisuus auttaa osaltaan varmistamaan, että paikat ovat todellisten liityntäpysäköijien käytössä, kun pysäköintimaksun suuruus sidotaan voimassa olevaan matkalippuun. Liikennepoliittisessa ohjelmassa linjataankin, että pysäköinti asetetaan maksulliseksi keskustoissa ja asemien ympäristöissä ja pysäköintimaksun keräämisen järjestämistapa päätetään.

Lisää sähköä autoiluun

Vantaalla on noin 40 julkisessa käytössä olevaa sähköautojen latauspistettä. Neljä uutta latauspistettä otettiin käyttöön maaliskuussa 2016 Heureka paikoitusalueella Kuninkaantien varressa ja Vantaankosken liityntäpysäköintialueella. Ennestään latauspisteitä on ollut muun muassa kauppakeskuksien yhteydessä eri puolilla Vantaata. Kaupunki on toteuttanut latauspisteitä

Automaattibussit kuljettivat matkustajia Kivistön asuntomessuille. Kuva: Vantaan kaupunki


yhteistyössä Vantaan Energian kanssa. Seuraavaksi latauspisteitä on suunniteltu rakennettavan Koivukylään ja Myyrmäkeen. Sähköautoilun edistäminen on yksi niistä keinoista, joilla pyritään vähentämään kasvihuonekaasupäästöjä.

Uudenlaista joukkoliikennettä

Asuntomessujen ajan oli Kivistössä koekäytössä automaattibussit, jotka ajoivat reittiään ilman kuljettajaa. Uudenlaiset bussit kuljettivat kuu-kauden koeajallaan parhaimmillaan yli 1000 matkustajaa päivässä, keskimäärin matkustajia oli 600 joka päivä. Tasainen kyyti ja hyvät näkyvät saivat matkustajilta kiitosta. Kaikkiaan kokemuk-

set olivat hyviä, eikä onnettomuuksia sattunut. Ilman kuljettajaa liikkuvat bussit tulevat olemaan osana tulevaisuuden liikennettä, luotetaan ko-keiluun osallistuneissa Vantaan kaupungissa, HSL:ssä, Liikennevirastossa, Trafissa ja Uudenmaan liitossa. Tulevaisuudessa automaattisten ajoneuvojen myös uskotaan vähentävän päästö-ä ja energiankulutusta.

Kehäradan kyljessä oma pyöräilijöiden baana

Vantaa ensimmäinen pikapyörätie valmistui 2015 Kivistöön, kehäradan viereen. Pikapyörä-tie on tarkoitettu erityisesti niille, jotka haluavat

polkea ripeästi ilman pysähdyksiä. Noin kilometrin mittaisella reitillä ei ole yhtään pysäyttämistä vaativaa liittymää tai liikennevaloa. Muuten se on aivan tavallinen pyörätie.

Kivistön pikapyörätie liittyy Vantaan laajem-paan tulevaisuuden suunnitelmaan rakentaa alueelle oikea pikapyöräteiden verkosto. Rei-teillä voisi ajaa muun muassa Aviapoliksen työ-paikka-alueelle ja vaikka Helsinkiin asti. Nopeilla kevyen liikenteen väylillä halutaan edistää ekolo-gista työmatkailua ja vähentää yksityisautoilua, mikä kuuluu kaupungin strategiaan.

Kuva: Jarmo Honkanen


Kaavojen ilmastovaikutusten arviointi

Kaupunkisuunnittelussa on vuonna 2015 alettu arvioida kaavojen ilmastovaikutuksia KEKO kaavoituksen ekolaskurilla. KEKO arvioi kaavojen toteutumisen aiheuttamia hiilidioksidipäästöjä 50 vuoden aikajaksolla, ja ilmastoa muuttavien kasvihuonekaasupäästöjen vähentäminen on yksi merkittävä valinta maankäytön suunnittelussa tehtäville valinnoille. Kasvihuonekaasupäästöjen lisäksi laskuri arvioi kaavan vaikutuksia luonnonvarojen käyttöön ja ekosysteemipalvelujen toimintaedellytyksiin. Laskuri tarkastelee kaava-alueen maankäytön muutoksia, rakentamista, energian tuotantoa ja kulutusta sekä liikennettä ja yhdyskuntateknisiä palveluja. Kaupunkisuunnittelun tavoitteena on vähentää kasvihuonepäästöjä muun muassa edistämällä puurakentamista kaavoituksen keinoin.

Aviapoliksen kaavarungon (YK0044) ilmastovaikutuksia arvioitiin KEKO-ekolaskurin lisäksi Skenarios-palvelulla, jossa tarkastelussa arvioitavana muuttujina olivat rakentaminen, energia ja liikenne. Tarkastelujen perusteella alueen merkittävimmät päästöt syntyvät rakentamisesta, niiden osuus vuosittaisista kokonaispäästöistä on työkalusta riippuen 40–50 prosenttia. Rakennusten energiankulutus kattaa noin 30 prosenttia suunnitelman aiheuttamista kokonaishiilidioksidipäästöistä, ja liikennepäästöjen osuus kokonaisuudesta vaihtelee välillä 10–30 prosenttia. KEKO-tarkastelun perusteella alueen rakentamisen

päästöt vähenisivät 19 prosenttia, mikäli puuta käytettäisiin rakennusmateriaalina.

Vantaan Energian (002277 Koivuhaka) kaavan toteutumisen kasvihuonepäästöjä arvioitiin siten, että tavanomaisessa ratkaisussa kerrostalojen runkona oli käytetty betonia, pientaloissa osittain puuta ja tiiltä. Energialähteenä oli kaukolämpö ja tavanomainen sähköntuotanto. Siinä kasvihuonepäästöjä kertyi 50 vuoden aikana 0,07 miljoonaa tonnia, eli 89,90 tonnia/asukas. Toisessa vaihtoehdossa rakennusten runko oli kauttaaltaan puuta ja osa lämmitys- ja sähköenergiasta oli aurinkoenergiaa. Tällöin kasvihuonepäästöjen määrä oli 50 vuoden aikana 0,06 miljoonaa tonnia, eli 79,45 tonnia/asukas. Puurakentamisen ja aurinkoenergian yhteisvaikutuksella päästäisiin siis noin 12 prosentin kasvihuonepäästöjen vä-

hennykseen. Kaavamääräyksissä on puurakentamista ja uusiutuvia energianlähteitä suosivia kannustimia.

PuuKivistön (Keskusta-asuminen 6) alueella kaupunkirakenteen ekotehokkuutta tarkasteltiin muun muassa KEKO- ja viherkerrointyökalujen avulla. Kyseessä on mittava puurakentamisen asemakaavatyö, jolla pyritään edistämään erityisesti puukerrostalorakentamista. Puukivistössä puukerros- ja pientalokorttelit muodostavat lähes autottoman kokonaisuuden, jossa autojen pysäköinti on keskitetty pysäköintilaitokseen koojakadun varteen ja ainoastaan omatonttisilla erillispientaloilla on omat autotallit. Näin ollen kortteliston läpi kulkeva viherakseli muodostuu puistoalueista ja pihakadusta, jossa pilotoidaan viherkatu-konseptia.

Mehiläispesä Kakolanmäellä. Kuva: Jarmo Honkanen


5.5 Kestävä rakentaminen ja rakennusten käyttö

Energiatehokkuuden lisääminen ja laadun varmistaminen korostuvat jatkuvasti rakennusten suunnittelussa sekä uudis- ja korjausrakentamisessa. Rakentamisen ja rakennusten käytön ympäristökuormaan vaikuttavat energiatehokkuuden ohella rakennuksen sijainti, koko, materiaalit sekä huollettavuus ja kierrätettävyys. Kestävän rakentamisen ja kestävän rakennusten käytön tavoitteita edistetään Vantaalla seuraavasti: ohjataan ja tuetaan energiatehokasta uudis- ja korjausrakentamista, parannetaan kaupungin omien rakennusten energiatehokkuutta sekä selvittää uusiutuvan energian käyttömahdollisuuksia.

Avoim data: aurinkolämpöpotentiaali

Helsingin seudun ympäristöpalvelut HSY on laskenut aurinkosähköpotentiaalin kaikille rakennuksille ja laittanut kartalle aurinkopaneelien sopivat sijainnit Oman kotitalon aurinkolämpöpotentiaalin voi nyt tarkistaa HSY:n avoimen datan karttapalvelusta. Kartasta saa selville talojen katot, jotka auringon säteilyenergian suhteen ovat kannattavia paikkoja asentaa aurinkopaneelit. Aurinkopaneelit lisäävät suosiotaan kaiken aikaa, kun niiden tekniikka kehittyy ja hinnat tulevat alaspäin. Aurinkoenergiapotentiaali kar-

toitettiin osana Decumanus-hanketta kartat ovat luettavissa osoitteessa: kartta.hsy.fi.

FinSolar hakee aurinkoenergiaa

FinSolar on Aalto-yliopiston kauppakorkeakoulun suomalaisen aurinkoenergian käyttöä vauhdittava hanke. Siinä haetaan ja luodaan uudenlaisia yhteistyö-, hankinta- ja rahoitusmalleja investointikohteisiin yhdessä asiantuntijoiden, yritysten ja julkisten toimijoiden kanssa. Vuonna 2014 käynnistynyt FinSolar-hanke päättyi vuoden 2016 helmikuussa. Vantaa oli mukana hankkeessa ja sai siten uusinta tietoa mahdollisuuksista hyödyntää aurinkoenergiaa omassa toiminnassaan.

Aurinkoenergia, vaikka onkin uusiutuvaa ja puhdasta energiaa, saa osakseen ennakkoluuloja muun muassa järjestelmien kalleuden tai huonon hyötysuhteen takia. Järjestelmien hinnat ovat viimeisen viiden vuoden aikana tulleet alaspäin hyvin reippaasti, eräiden arvioiden mukaan jopa 80 prosenttia. Aurinkoenergia alkaakin olla varteenotettava vaihtoehto, kun mietitään lähes nollaenergiarakennuksissa tarvittavaa paikallisesti tuotettavaa lisäenergiaa.

Suunnittelijat tarvitsisivat lisää osaamista aurinkoenergiakysymyksissä talorakennuspuolella. Vantaalla on suunnitelmassa alan opetuksen kehittämisen. Vantaan kaupungin rakennuskohteissa aurinkopaneelien ja -keräimien käytön

mahdollisuuksia arvioidaan sekä uudisrakentamisessa että peruskorjauskohteissa. Vantaan lähes nollaenergiapäiväkonseptissa aurinkosähkön tuottaminen rakennuksessa sisältyy peruskonseptiin. Viimeisin aurinkopaneeliasennus toteutetaan Aurinkokiven monitoimitaloon. Suunnitelmat aurinkosähkön ja -lämmön tuottamisesta uudis- ja korjausrakentamisessa on tehty jo ainakin kuudessa kohteessa.


*Aurinkopaneeli.
Kuva: Sakari Manninen*

Euroopan suurin puukerrostalo Kivistöön

Vuoden 2015 asuntomessualueelle Vantaan Kivistöön nousi Euroopan suurin asuinkäyttöön tarkoitettu puukerrostalo, PuuMera. Materiaaliratkaisuiltaan ja ominaisuuksiltaan edistyksellinen rakennus näyttää suuntaa uudentyypiselle kerrostalorakentamiselle ja kiinteistökehitykselle. Tämä ARA-kohde syntyi Rakennusliike Reponen Oy:n, Suomen Vuokrakodit Oy:n, TA-Asumisoikeus Oy:n ja Vantaan kaupungin yhteistyön tuloksena.

5.6 Ekosysteemipalvelujen toiminta ja ympäristöhäiriöiden vähentäminen

Riittävien virkistysalueiden ja ekosysteemipalveluiden toimivuuden turvaaminen ovat keskeisiä tekijöitä luotaessa viihtyisiä asuinalueita. Luonnon monimuotoisuus, mahdollisimman puhtaat pinta- ja pohjavedet, hyvä ilmanlaatu sekä meluhaittojen estäminen lisäävät asumisviihtyvyyttä ja edistävät terveyttä.

Fazerilan pohjavesialueen suojelusuunnitelma

Fazerin ja Valion tuotantolaitosten vedenhankinnalle tärkeän Fazerilan pohjavesialueen lähes 20 vuotta vanha suojelusuunnitelma päivitettiin vuonna 2015 vastaamaan nykytilannetta. Suojelusuunnitelma ohjeistaa maankäytön suunnittelua ja lupakäsittelyä. Kaiken tarkoituksena on ennaltaehkäistä pohjaveden pilaantumisen ja siten turvata vedenhankintakelpoisuuden säilyminen. Merkittävimmät riskit pohjavesialueelle muodostavat öljytuotteiden käsittely ja tiesuolaus läheisellä Porvoonväylällä

*Vantaalaisten tietoisuutta kaupunkimme hienosta puoluonnosta on pyritty lisäämään viime vuosina.
Kuva: Sakari Manninen*

Kuva: Jarmo Honkanen


Vantaa pitää kiinni Itämerihaasteesta

Työ puhtaamman Itämeren puolesta jatkuu. Vantaa otti Itämerihaasteen vastaan vuonna 2007, ja uudistetun ja vuoteen 2018 jatkuvan haasteen myötä työtä Itämeren hyvinvoinnin eteen sitoudutaan jatkamaan.

Vantaa jatkaa vesiensuojelun toimenpiteitään ja pyrkii niitä tehostamaan. Uudessa Itämerihaasteessa Vantaa myös pyrkii lisäämään tietoisuutta kaupungin vesistöistä. Kuntalaisia ja muita yhteistyötahoja myös aktivoidaan toimimaan lähivesien hyväksi Itämerihaasteen teeman Aktiivinen Itämerikansalaisuus alla.

Tikkurilan keskuspuiston lampaat

Suomenlampaat hoitivat osuutensa ammattiottein, nyt jo kolmannen kerran, kesäisessä laidunpestissään Tikkurilan keskuspuistossa Koivuhaassa. Vantaan puulajipuiston viereen on aidattu kaksi laidunta, joita lampaat laiduntavat vuorotellen kesäkuusta syksyyn niin pitkälle, kuin laidunnettavaa kasvillisuutta riittää. Kulttuurihistoriallisesti ja maisemallisesti paikka on merkittävä, jo ainakin 1600-luvulta alkaen viljelyksessä ollutta aluetta. Lampaat palauttavat vanhaa kulttuurimaisemaa ja samalla pelkällä olemassa ololleen tuovat eloa ja iloa kaupunkikuvaan.

*Lampaat laitumella Tikkurilan keskuspuistossa.
Kuva: Pertti Raami*

Myyrinkodin aistipuutarha

Kaupungin sisällä luontoalueet ja kasvillisuus tutkitusti lisäävät viihtyvyyttä ja edistävät terveyttä. Myyrinkotiin, joka on Vantaan kaupungin ylläpitämä hoivakoti, tehtiin aistipuutarha asukkaiden ja heidän omaistensa iloksi. Puutarhan toteuttivat Metropolia ammattikorkeakoulun geronomi-opiskelijat yhdessä kaupungin eri toimijoiden kanssa, Aistipuutarhaa tarjoa esteettisten kokemusten ohella osallisuutta ja yhteisöllisyyttä paikkana, jossa myös yhdessä kasvatetaan ruokakasveja ja päästään osalliseksi sadonkorjuun riemuista. Myyrinkodin aistipuutarha palkittiin Vuoden maisemateko -kilpailussa.

Aasianrunkojäärä

Erittäin haitallisen vieraslajin, aasianrunkojäärän, löytyminen Vantaan Kolohongan teollisuusalueelta syksyllä 2015 aiheutti mittavat varatoimenpiteet kovakuoriaisen leviämisen estämiseksi. Vantaalla jäärän löytöpaikan ympärille rajattiin kahden kilometrin vyöhyke, jolta kaadettua lehtipuita saa viedä alueen ulkopuolelle vain hakettuna tai kuorittuna ja kuumennuskäsiteltynä, jotta jäärä ei pääsisi leviämään puutavaran mukana. Koillis-Kiinasta kotoisin oleva aasianrunkojäärä on paha lehtipuiden tuholainen, joka on aiheuttanut mittavia tuhoja eri puolilla maapalloa. Suomen oloissa jäärän toukat elävät puun rungossa kahden kolmen vuoden ajan puuainesta syöden ennen koteloitumistaan ja kuoriutumistaan.


YMPÄRISTÖOHJELMAN TOTEUTUMISEN SEURANTATAULUKKO

Ympäristötietoisuuden vahvistaminen ja ympäristöjohtamisen kehittäminen			
Tavoite	Vastuu	Mittari	Mittarin tilanne/Toimenpiteet 2015
Uudet työntekijät perehdytetään kaupungin ja työyksikön ympäristötoimintaan	Ympäristökeskus ja henkilöstökeskus	Kaupungin perehdytysoppaaseen lisätty ympäristöasiat	Lisätty ympäristönäkökohtia perehdyttämisoppaaseen
Esimiesten koulutustarjottimella on mahdollisuus osallistua ympäristöjohtamisen koulutukseen	Ympäristökeskus, henkilöstökeskus	Ympäristöjohtamiskoulutus on lisätty koulutustarjottimelle	Uusien esimiesten valmennuksessa mukana kaikille. Koulutustarjottimella ei ole ollut ympäristökoulutusta
Henkilöstöä kannustetaan kehittämään materiaali- ja energiatehokkuutta mm. InnoLa-laatupalkintoon osallistumalla	Taloussuunnittelu, kaikki toimialat	Materiaali- ja energiatehokkuuteen liittyvien hakemusten määrä InnoLa-laatupalkintokilpailussa	InnoLa-laatupalkintoa ei enää jaeta. Sähkönsäätöhankeet Sosiaali- ja terveystoimessa alkoivat vuonna 2015 kahdessa kohteessa. Sivistystoimessa oli lukuvuonna 2014-2015 mukana 11 yksikköä ja lukuvuonna 2015-2016 mukana on 18 yksikköä
Ympäristöviestintä on ajankohtaista ja vaikuttaa asenteisiin ja toimintatapoihin	Kaikki toimialat	Sisäinen ja ulkoinen viestintä toteutettu ympäristöviestintäsuunnitelman vuosikellon mukaisesti	HSY:n Ilmastoinfo tuli mukaan kaupungin Ympäristöviestintäryhmään. Yhteistyötä kaupungin viestintäyksikön kanssa tehostettu mm. purojen teemavuoden ympärillä. Kaupungin Vantaa-infoissa esillä luontoaiheisia näyttelyitä. Yhteistyötä HSY:n viestinnän kanssa lisätty. Ympäristökeskukseen perustettu Instagram- ja Twitter-tilit
Ympäristöpalveluista tiedotetaan asukkailla yhteispalvelupisteissä, tarjotaan ympäristöneuvontaa (muun muassa julkinen liikenne, kierrätys, jätteet, ilmanlaatu). Yhteispalvelupisteiden henkilökunnalle järjestetään lisäkoulutusta ympäristöneuvontaan	Kuntalaispalvelut	Yhteispalvelupisteiden koulutettujen määrä	Yhteispalvelupisteissä on vaihtelevasti tarjolla HSY:n materiaalia.

Ympäristöjohtaminen on osa johtamisjärjestelmää	Kaikki toimialat	Ympäristönäkökulma kirjattu toimialan/tulosalueen vuosittaisiin tavoitteisiin	Tavoitteet ovat mukana sivistys- sekä sosiaali- ja terveystoimessa toimialojen ja tulosalueiden tavoitteissa, maankäytön, rakentamisen ja ympäristön toimialan ja lähes kaikkien tulosalueiden tavoitteissa, hankintakeskuksen tuloskorteissa
Ympäristötavoitteiden toteutumista seurataan säännöllisesti	Kaikki toimialat /ympäristökeskus	Ympäristöohjelman seuranta liitetään vuosittaiseen kaupungin ympäristöraporttiin	Raportoidaan vuosittain
Ympäristöjärjestelmää (esim. Ekokompassi, energiaskannaus) noudattavien kaupungin liikelaitosten ja tytäryhtiöiden määrää kasvatetaan	Konserni ja asukaspalvelut, ympäristökeskus	Ympäristöjärjestelmää noudattavien kaupungin liikelaitosten ja tytäryhtiöiden määrä	Ekokompassi-järjestelmä käytössä Kielotie 14 ja Tikkurila Festivaali -musiikkitaapahtuma. Keski-Uudenmaan pelastuslaitos ja Työterveyslaitos aloittaneet järjestelmän rakentamisen. Vantti Oy on tehnyt oman ympäristöohjelmansa
Yhteisöille myönnettäviin avustuksiin lisätään vaatimus ympäristökriteerien täyttymisestä. Avustushakemuksissa vaaditaan selvitys ympäristöasioiden ottamisesta huomioon toiminnassa	Kuntalaispalvelut	Hakemuksiin on liitetty ohjeistus (ja lomakkeisiin tarkemmat kysymykset)	Osassa avustushakemuksissa kysytään ympäristöasioiden huomioon ottamista. Asukaspalveluiden avustuksissa kysytään ympäristöasioiden huomioon ottamista. Kaupunginhallituksen yleisjaoston avustusten myöntämisperusteissa ja terveys- ja hyvinvointiavustuksissa mainitaan, että avustettavan toiminnan tulee perustua kestävän kehityksen periaatteisiin. Vapaa-ajan lautakunnan avustuksessa ei mainintaa ympäristöasioiden huomioon ottamisesta. Liikunta-avustuksissa ei mainintaa
Palveluntuottajia ohjeistetaan kestävän kehityksen mukaiseen palveluntuottamiseen. Kestävän kehityksen mukaisen toiminnan ohjeistus sisällytetään sopimukseen	Kaikki toimialat	Kaikkiin uudistettuihin sopimuksiin on sisällytetty kestävän kehityksen mukainen ohjeistus	Etenee sitä mukaa, kun uusia sopimuksia tehdään tai vanhoja uusitaan. Hankintakeskuksen sopimus-pohjassa on vakiokohtana kestävä kehitys. Clou-dia-järjestelmään tekeillä perusohjeet ympäristö- ja sosiaalisen vastuun näkökohdista kaikissa hankinnoissa. Sosiaali- ja terveystoimen palveluhankintojen käsikirjassa ohjeistus, jossa kestävän kehityksen näkökulmia on avattu. Kaupungin hankintaohjeita alettiin päivittää vuoden 2015 aikana. Kestävä kehitys tullaan integroimaan uusiin ohjeisiin kattavasti

Ympäristöön liittyvää tutkimus- ja kehitystoimintaa vahvistetaan	Kaikki toimialat	Käynnissä olevat kehitys- ja tutkimushankkeet	FinSolar-hankkeen loppuseminaari pidettiin alkutalvesta 2016. HSY:n Decumanus-hanke loppuu toukokuussa 2016. Se on tuottanut Vantaalle mm. aurinkoenergiapotentiaalikartat. Vantaa on lähtenyt mukaan pääkaupunkiseudun Smart & Clean -säättiöön. Loppuvuodesta 2015 alkoi Tikkurilan Ilmastokatuhanke. Vantaa on myös mukana ELIAS-Elinvoimaa asemanseuduille -hankkeessa
--	------------------	---	--

Materiaali- ja energiatehokkuuden parantaminen

Tavoite	Vastuu	Mittari	Mittarin tilanne/Toimenpiteet
Kuntalaisten ja sidosryhmien energianeuvontaa ja tiedotusta ilmastoasioista tehostetaan hyödyntämällä yhteistyökumppaneita	Ympäristökeskus, viestintä	Ilmastoinfon ja kuluttajien energianeuvonta (ASIAA!-hankkeen suoritteet, eli ohjattujen asiakkaiden määrä sekä näiden asioiden esillä olo viestimissä. (Ilmastoinfon toiminnassa ei pystytä kattavasti seuraamaan asiakkaiden määriä)	Ilmastoinfo mukana seitsemässä tapahtumassa Vantaalla. Kävijöitä 700. Lisäksi seudullinen Ruokaa tai roskaa -kampanja seitsemässä kaupungin lounasravintolassa ja kaikissa kouluissa Hävikkivii-kolla. Ruuan ilmastovaikutukset -mininäyttely Dixin palvelupisteessä ja ekologisen asumisen vinkit Verso-messutalossa (18 000) kävijää. Kuluttajien energianeuvontahanke (ASIAA) järjesti koulutuksia Koivukylän alueella. Neuvonnan vaikutuspiirissä on 4440 kuluttajaa. Hanke järjesti kuusi Energiaviisas taloyhtiö -koulutusiltaa vuonna 2015, koulutuksiin osallistui 50 taloyhtiön hallituksen jäsentä 37 eri taloyhtiöstä.
Ilmasto- ja ympäristövaikutusten kevyt arviointi otetaan käyttöön suurten investointien yhteydessä	Kaikki toimialat	Ilmastovaikutusten arviointi tehty suurissa investoinneissa/hankinnoissa, lkm.	Seurataan Helsingin ja Turun pilotteja (infra ja talonrakennus). Helsingin malli hyväksytty yleisten töiden lautakunnassa 2016 alussa

Ympäristökriteereitä käytetään hankinnoissa kattavasti. Tarjouskilpailuissa otetaan huomioon ympäristökriteerit valintaperusteena tai ehdottomana edellytyksenä. Hyödynnetään mm. Motivan ja Julia-projektin ympäristökriteereitä	Kaikki toimialat	Hankintakeskuksen järjestämistä tarjouskilpailuista vuositasen arvosta laskettuna 50 %:ssa käytetään ympäristökriteerejä vuonna 2013. Vuosina 2014-2016 ympäristökriteerejä käytetään 60 %:ssa tarjouskilpailussa. Palveluhankinnat, joissa on käytetty ympäristökriteereitä, % (hajallaan ei seuranta)	Hankintakeskuksen kilpailuttamissa hankinnoissa noin 60 prosentissa käytetään jo tällä hetkellä ympäristökriteerejä mm. ympäristömerkkien mukaisuutta, ajoneuvojen päästö- tai laitteiden energialuokka. Matossa tilakeskuksen rakennushankkeissa on käytössä energiatehokkuusvaatimuksia. Sosterin hankinnoissa ympäristökriteerien ja vaatimusten käyttö on edennyt, painopiste on ollut sosiaalisten kriteerien käyttöönotossa
Tietoteknisten laitteiden hankinnoissa (leasing) huomioidaan tuotteiden ympäristökuormitus tuotteen elinkaaren ajalta (tuotanto, käyttö ja kierrätys)	Tietohallinto	Kansainväliset ympäristökriteerit käytössä laitehankinnoissa	Hankinnat tehty Kuntahankinnan puitesopimusten mukaisesti ja mukana kattavat ympäristökriteerit. Laitteiden kierrätys tehdään pääasiassa ISO14001-sertifioidun 3StepIT-yhtiön kautta tehokkailta ja turvallisilla uudelleenkäytön ja kierrätyksen menetelmillä
Energiankulutus vähenee toimitilatehokkuutta parantamalla	Kaikki toimialat	Toimitilojen energiankulutus (mittari ei sopiva)	Toimitilaverkkotarkasteluja on tehty
Energiankulutus vähenee liikkumistarvetta vähentämällä	Kaikki toimialat	Etätyöpäivien määrä (ei pystytty seuraamaan)	Etätyöpäivien määrää ei pystytty seuraamaan.
	Kaikki toimialat	Etäneuvottelujen määrä (ei pystytty seuraamaan)	Tietohallinto kautta tultaneen jatkossa samaan etäneuvotteluiden määrä, mutta ei vielä tietoa vuodelta 2015
	Kaikki toimialat	Lunastettujen työmatkaseteleiden määrä	Lunastettuja matkalippuja 6696 kpl vuonna 2015
	Varikko	Paikannuslaitteet käytössä kaupungin ajoneuvoissa	Järjestelmä tuotantokäytössä, laitteet asennettu n. 70 % ajoneuvoista. Järjestelmän käyttökoulutusta lisätty
	Varikko	Kaupungin sisäinen autojen yhteiskäyttöjärjestelmä käytössä	Ajoneuvojen yhteiskäyttö toiminnassa Varikon kautta

Energian kulutus vähenee katuvalaistuksessa	Kuntatekniikan keskus	Katuvalaistuksen energiankulutus/ led-valaisimien osuus	Led-valaisimia asennettiin vuoden 2015 aikana 2818 kpl. Led-valaisimia oli Vantaalla vuoden 2015 lopussa yhteensä 3954 kpl. Led-valaisinten osuus vuoden 2015 lopussa oli n. 10% Vuonna 2015 energian kulutus oli 1 903 643,31 euroa
Kehitetään työllisyyspalvelujen kierrätys- ja korjauspalvelua sekä edistetään kierrätysmateriaalien käyttöä	Työllisyyspalvelut	Tehty selvitys kierrätys- ja korjauspalveluiden mahdollisuuksista. Yhteistyökumppaneiden kanssa tehdyt sopimukset. Kierrätysmateriaalien käyttö suhteessa tehtyihin materiaalihankintoihin	Tuupakan-toimipisteeseen on tulossa pajat, joissa kunnostetaan kaupungin kalusteet
Materiaalitehokkuutta parannetaan toimintatapoja muuttamalla kaupungin toimipisteissä	Kaikki toimialat	Jätteen määrä Paperinkulutus Sähköisen arkistoinnin osuus Kertakäyttötuotteiden määrä Veden kulutus	Jätteen kokonaismäärä on kasvanut. Paperin kulutus pysynyt lähes samana ja veden kulutus laskenut. Kirjastoissa lisätty e-aineistoa. Rakennusvalvonnassa käytössä sähköiset hakemukset/lupapiste.fi. Kertakäyttötuotteita käytettiin vuonna 2015 yhteensä 70 000 eurolla
Tietohallinnon ohjaushyhmässä maaliskuussa 2012 vahvistettujen ”Tulostamisen linjaukset Vantaan kaupungilla” -periaatteiden mukaisesti siirrytään kokonaistulostamiseen, joka mahdollistaa turvatulostamisen, tulostamisen raportoinnin ja seurannan yksikkötasolla ja myöhemmin henkilötasolla sekä oheislaitteiden ja tulostustarvikkeiden vähentämisen	Tietohallinto, hankintakeskus	Kilpailutus tehty ja sopimustoimittaja valittu. Tavoitteena vähentää tulostaiden, oheistulostimien ja tarvikeostojen määrää jokaista 10 %:lla. Vuonna 2014 tavoitteena vähentää tarvikeostojen määrää 20 %	Uudet tulostamien linjausohjeet valmistuneet ja odottavat käyttöön ottoa. Pilvitulostuspalvelu tulossa käyttöön

Microsoft Lync -ohjelman käyttöönoton (tavoite 2013 aikana) jälkeen etänevottelun käyttäminen mahdollisimman laajamittaisesti ja sitä kautta liikkumisen tarpeen vähentäminen toimipisteiden välillä. Lync mahdollistaa mm. etänevottelut, materiaalien työstämisen yhteistyössä eri toimipisteistä sekä pikaviestimisen	Tietohallinto	Etänevottelujen määrä	Tietoa ei saatu
Siirtyminen sähköisiin toimintatapoihin yhdessä laitepolitiikan kanssa (kannettavat tietokoneet) mahdollistaa myös erilaiset toimintamallit, esim. liikkuvan työskentelyn tai etätöyön	Tietohallinto ja kaikki tulosalueet	Laitepolitiikka päivitetty ja sähköisen asioinnin ja itsepalvelun määrä	Uudet koneet ovat pääsääntöisesti kannettavia

Ilmastonmuutokseen sopeutuminen

Tavoite	Vastuu	Mittari	Mittarin tilanne/Toimenpiteet 2015
Otetaan palvelujen järjestämisessä ja valmiussuunnitelmissa huomioon ilmastonmuutoksen vaikutukset, kuten sään ääri-ilmiöiden ja tulvien yleistyminen	Sosiaali- ja terveystoimi, Konserni ja asukaspalvelut	Muutokseen sopeutuminen lisätty valmiussuunnitelmaan	Muutokset lisätty maankäytön, rakentamisen ja ympäristön toimialan sekä sosiaali- ja terveystoimen valmiussuunnitelmiin päivitysten yhteydessä 2015. Sisällytetään myös muiden toimialojen suunnitelmiin päivitysten yhteydessä
Tulvavahinkojen hallintaa kehitetään	Kuntatekniikan keskus	Kartta tulvariskialueista laadittu. Tulvariskialuetiedot sidottu kiinteistöjärjestelmään. Tulvakorkeudet määriteltävy Tulvariskialueen asukkaita ja kiinteistöjen omistajia tiedotettu tulvariskeistä	Kartta laadittu 2014. Korkeudet määritetty osittain ja määriteltävä, minkä kokoisille vesistöille/uomille tehdään. Ei uusi tiedotteita asiasta vuoden 2014 jälkeen. Sitominen kt-järjestelmään siirtyy vuodelle 2016. Vantaan tulvaohjelma hyväksytty syksyllä 2015: ohjeet, miten varaudutaan vesistö- ja hulevesitulviin ja miten tulvat voidaan ottaa huomioon entistä paremmin maankäytössä ja rakentamisessa. Vantaan tulvaohjelma hyväksytty

Hulevesien hallintaa parannetaan	Kuntatekniikan keskus	Hulevesien suunnittelun ohjeistus. Purokäytävien mitoitusohjeet kaavoitusta varten. Hulevesien imeyttämisen ja pidättämisen suunnitteluperiaatteet ja neuvonta järjestetty logistiikka-alueille ja erillispientalotonttien rakentajille	Purokäytävien mitoitusta tarkastellaan purojen kunnostusohjelmatyön yhteydessä
Lumenvastaanoton kapasiteetti turvataan	Kuntatekniikan keskus	Laadittu selvitys lumilogistiikasta	Selvitystä ei tarvita, kapasiteetti turvattu
Viheralueet kehitetään sään vaihteluita sietäviksi	Kuntatekniikan keskus	Vantaan kasvillisuuden linjaukset määritelty Helsingin kasvillisuuden linjaukset -mallia hyödyntäen	Kasvien käytön linjaukset valmistuneet (tela 12.1.2016)
Metsiin sitoutuneen hiilen määrän annetaan kasvaa	Kuntatekniikan keskus	Metsäsuunnitelmaa ja vuosityöohjelmia toteutettu	Toteutui osittain, hakkuumäärät pienempiä kuin tavoite. Metsänhoitotyöt 45 ha. Tavoitteesta toteutunut 50 prosenttia

Ekotehokas kaupunkirakenne

Tavoite	Vastuu	Mittari	Mittarin tilanne/Toimenpiteet
Kaupunkirakenne tukeutuu raideliikenteeseen ja joukkoliikenteen laatuikäntäviin. Asemanseutuja täydennysrakennetaan ja uudistetaan. Uusien asuinalueiden rakentaminen Kehäradan ympäristöön	Kaupunkisuunnittelu, kuntatekniikan keskus	Rakennustehokkuudet asemien läheisyydessä (400, 600 ja 1000m etäisyydellä). Toteutunut rakentaminen k-m2 asuinrakennukset, työpaikat ja palvelut	Suurin tehokkuus 400 metrin etäisyydellä 1. Lentoasema, 2. Tikkurila, 3. Myyrmäki ja 600 metrin etäisyydellä 1. Myyrmäki, 2. Tikkurila. Kilomerin etäisyydellä 1.Tikkurila, 2. Myyrmäki Asuntorakentamisessa hyvää kasvua kaikilla vyöhykkeillä Tikkurilassa. Rekolassa ja Koivukylässä jonkin verran. Myyrmäessä ja Hiekkaharjussa hyvää kasvua 600 ja 1000 m. Muu rak. merkittävä Tikkurilassa kaikilla vyöhykkeillä, seuraavana Aviapolis.

Kaavojen valmistelussa arvioidaan ilmastovaikutukset MALTTI-laskurin avulla	Kaupunkisuunnittelu	Osuus kaavoista, joissa laskenta on tehty. Osuus kaavoista, joissa päästövähennysmahdollisuuksia on hyödynnetty ja CO2-vähennämä	MALTTI-laskuri ei ole käytössä. Ilmastovaikutuksia arvioitu KEKO-ekolaskurilla ja Skenarios-palvelulla Aviapoliksen kaavarungon yhteydessä. PuuKivistön alueella ilmastovaikutuksia arvioitiin KEKO ja viherkerrointyökalujen avulla
Pyöräilyn osuus kasvaa kulkutapaja-kaumasta	Kuntatekniikan keskus, kaupunkisuunnittelu	”Pyöräilyn kehittämissuunnitelma laadittu Pyöräpaikkojen lukumäärä Pyöräteiden km-määrä Selvitys asemanseutujen pyöräteistä ja katkeavista pyörätieyhteyksistä tehty (2015)”	Liikennepoliittinen ohjelma valmistunut. Runkolukittavia pyöräilypaikkoja 1361 kaikkiaan 1670 telinepaikasta. Vuonna 2015 valmistui Tikkurila - Kerava pyöräilyn laatuikäytävän yleissuunnitelma
Joukkoliikenteen osuus kasvaa merkittävästi kehäradan valmistuttua asemien ja terminaalien vaihtoyhteyksiä parantamalla	Kuntatekniikan keskus, kaupunkisuunnittelu, tilakeskus	Joukkoliikenteen kulkutapaosuus (tiedot ei vuosittain saatavissa) Tyytyväisyys vaihtoyhteyksiin	HSL:n joukkoliikenteen asiakastyytyväisyystutkimus, kevät 2015: Liikennevälineen vaihtaminen sujuu hyvin tyytyväisten osuus 80 %. Kehäradan avautuminen aiheutti runsaasti muutoksia Vantaan bussilinjastoon syysliikenteestä 2015 alkaen. Samaan aikaan aloitti liikennöinnin myös uusi poikittainen runkolinja 560 (Rastila - Vuosaari - Kontula - Malmi - Myyrmäki)
Yhteiskäyttöautoilua edistetään varamalla pysäköintipaikkoja kadun varsille ja pysäköintilaitoksiin	Kuntatekniikan keskus, yrityspalvelut	Yhteiskäyttöautoiluun varattujen pysäköintipaikkojen määrä	Yhteiskäyttöautoille on osoitettavissa tarpeen vaatiessa paikkoja
Sähköauto- ja vähäpäästöisen liikenteen edistäminen latauspisteverkostoa laajentamalla	Kaupunkisuunnittelu	Sähköautojen latauspisteiden määrä Kaasutankkauspaikkojen määrä	Julkisia latauspisteitä rakennettu yhteistyössä Vantaan Energian kanssa 8 kpl
Vantaa tukee kaavoitusratkaisuihin viherkehän säilyttämistä	Kaupunkisuunnittelu, ympäristökeskus, kuntatekniikan keskus	Viherkehä ja yhteydet viherkehään säilyvät yhtenäisinä	Viherkehä mukana kaavatyön eri tasoilla. Suunnitteluun aineiston viemistä Vampatti-karttoihin

Kestävä rakentaminen ja rakennusten käyttö

Tavoite	Vastuu	Mittari	Mittarin tilanne/Toimenpiteet
Maankäytössä sopimuspolitiikkaa hyödynnetään tapauskohtaisesti kestävän rakentamisen edistämiseen	Yrityspalvelut	Sopimusten osuus, joissa mukana esimerkiksi hulevesiasiat, energiatehokkuus, %	Ei sopimuksissa, mutta mukana tontinluovutusehdoissa
Tontinluovutusehtojen ympäristövaatimukset tarkistetaan vuosittain	Yrityspalvelut, rakennusvalvonta	Vuosittainen tarkistus tehty	Lämmityksen, käyttöveden ja sähkön kulutusta osoittavat näyttölaitteet ja ohjaavat säätölaitteet on sijoitettava sellaiseen paikkaan, että niiden seuraaminen ja käyttö on helppoa ja kannustavaa. Kerrostalotonttien energiatehokkuusvaatimukset sovitaan tonttikohtaisesti erikseen. Tarkistus tehty 2015, ei muutoksia
Parannetaan kaupungin omien rakennusten energiatehokkuutta suunnittelun ja ohjauksen avulla. Kehitetään ylläpidon ja huollon toimintatapoja ja tehdään rakennusten energiankäyttö näkyväksi	Tilakeskus, kaikki toimialat	Energiankulutus käyttäjää kohden Huolto- ja ylläpitosopimukset tarkistettu Infotaululla varustettujen rakennusten määrä, %	Sopimukset tehty, joskin ne ovat melko yleisluonteiset. Energiankulutustasot tarkistetaan kuitenkin seurantalaverien yhteydessä. Infotauluja ei ole toteutettu
Kehitetään kaupungin omaa toimitilarakentamista energiatehokkaaksi hankkekohtaisesti	Laaditaan tavoitteet hankkekohtaisesti	Toimitilojen osuus energiatehokkuusluokissa, %	Energiatehokkuustavoitteet käytössä
Rakennusvalvonnan energianeuvonnalla ohjataan rakentajia tekemään energiatehokkuutta parantavia toimenpiteitä	Rakennusvalvonta	Luvitettujen rakennusten energialuokka Rakennusvalvonnan neuvontatilaisuuDET	Pientalot A 0 %, B 37 %, C 62 %, D 1 % Suuret asuintalot/huoneistot A 0 %, B 0 %, C 100 % Ennakkoneuvotteluissa käsitellään hankkeiden energiatehokkuuteen liittyviä asioita. Viimeiset rakennuslupamaksujen alennukset ovat koskeneet vuonna 2014 myönnettyjä rakennuslupia
Kaupunki säästää omassa toiminnassa energiaa 9 % vuoteen 2016 mennessä verrattuna vuoteen 2008 tekemällä kuntien energiatehokkuussopimuksen toteuttamisohjelman mukaiset toimet	Tilakeskus, kaikki toimialat	TEM:lle vuosittainen raportoitavat energiankulutusluvut (ympäristöraportin tunnuslukutaulukoissa)	Sähkön ja vedenkulutus laskenut, lämmönkulutuksessa pientä nousua

Uusiutuvan energian käyttöä edistetään laatimalla uusiutuvan energian kuntakatselmus vaiheittain	Ympäristökeskus, tilakeskus	Aurinkoenergian hyödyntämiseen soveltuvien kattopintojen kartoitus	Aurinkoenergiapotentialikartoitus tehty HSY:n Decumanus-hankkeen yhteydessä. Kartta-aineisto nähtävillä HSY:N sivuilla
Edistetään asuinrakennusten korjaamista energiatehokkaiksi selvittämällä asuntolainarahaston avustuksien käyttömahdollisuuksia energiatehokkaaseen korjausrakentamiseen	Yrityspalvelut	Selvitys tehty ja myöntämisperusteita tarkistettu	Ei edennyt
Vantaa edistää omalta osaltaan puurakentamista	Kaupunkisuunnittelu, rakennusvalvonta, tilakeskus	Puurakenteisten pien- ja kerrostalojen osuus uudisrakennuksista kasvaa	Käyneissä Puukivistön asemakaavatyö. Puurivistössä puukerros- ja pientalokorttelit muodostavat kokonaisuuden, jossa autojen pysäköinti on keskitetty pääasiassa pysäköintilaitokseen

Ekosysteemipalvelujen toiminta ja ympäristöhäiriöiden vähentäminen

Tavoite	Vastuu	Mittari	Mittarin tilanne/Toimenpiteet
Parannetaan luonnon monimuotoisuuden huomioon ottamista suunnittelun ja rakentamisen lähtökohdaksi	Ympäristökeskus, kaupunkisuunnittelu	Hankekohtaisesti arvioitu selvitystarve ja toteutuma	Hankkeiden ja suunnitelmien yhteydessä on tehty aiempaa enemmän luontoselvityksiä. Lisäksi kaupunki on teettänyt alueellisia erillisselvityksiä.
Laaditaan monimuotoisuuden seurantajärjestelmä	Ympäristökeskus	Laadittu suunnitelma indikaattoreiden kehittämiseksi	Suunnitelmaa toteutettu. Selvityksiä mm. liito-oravista, petolinnuista ja saukoista
Hyödynnetään luontaiset kasvupaikkatekijät ja alkuperäinen kasvillisuus pihojen suunnittelussa	Ympäristökeskus, kuntatekniikan keskus	Selvitys laadittu, toteutettu kpl	Toteutuu tilakeskuksessa, varsinaista selvitystä ei ole laadittu
Ekosysteemipalvelut ja luonnon monimuotoisuus turvataan tiivistyvässä kaupunkirakenteessa	Kaupunkisuunnittelu	Viherrakenneselvitys valmistunut	Viherrakenneselvitys pitkällä. Odotetaan uuden ortokuva-aineiston saamista Mapinfoon
Liikennemelu vähenee	Kuntatekniikan keskus	Melua vaimentavien päällysteiden käyttö/m ² , katu-m Melusteiden rakentaminen /esteiden pituus m Nopeusrajoituksia alennettu	Päällysteitä 0 km. Meluste Pakkalan Tuulensuupuistoon n. 200 m. Nopeusrajoituksia ei ole alennettu 2015

Ilmanlaatu paranee toteuttamalla ilmansuojeluohjelman mukaiset toimenpiteet	Ohjelmassa mainitut vastuutahot	Tehdään ilmansuojelun toimenpideohjelman mukaiset toimenpiteet	Erillinen seuranta, suurin osa toimenpiteistä toteutunut
Pohjavesien laatu ja määrä turvataan selvittämällä pohjavesialueiden tila ja tekemällä tarvittavat suojelutoimenpiteet	Ympäristökeskus	Tarpeelliset pohjaveden suojelutoimenpiteet tehty HSY:n selvityksen pohjalta	Fazerin ja Valion tuotantolaitosten vedenhankinnalle tärkeän Fazerilan pohjavesialueen lähes 20 vuotta vanha suojelusuunnitelma päivitettiin vuonna 2015 vastaamaan nykytilannetta. Lisäksi Fazerilan pv-alueelle tehtiin uusi pohjaveden tarkkailusuunnitelma
Pintavesien tila paranee jatkuvalla laadun seurannalla	Ympäristökeskus	Pintavesien tilaa seurattu tutkimussuunnitelman mukaan Laaditaan selvitys suolauksen vaikutuksista	On seurattu ja seurantaa laajennettu. Vuonna 2015 otettiin kuusi puroa pysyvään seurantaan
Vantaanjokea kehitetään vaelluskalavesistönä	Kuntatekniikan keskus, ympäristökeskus	Poistetaan haitallisimmat virtavesiselvityksessä todetut liikkumisesteet	Työryhmä kokoontunut säännöllisesti. Ankkalammen padon poisto ja luonnonmukainen koski suunniteltu
Luonnonsuojelualueita kehitetään tärkeänä osana ekologista verkostoa	Ympäristökeskus, kuntatekniikan keskus	Luonnonsuojelualueille laaditaan hoito- ja käyttösuunnitelmia 1 kpl vuodessa	Hoito- ja käyttösuunnitelmia 2 valmisteilla
Selvitetään kosteikkojen rakentamista Vantaalle vesiensuojelun ja monimuotoisuuden edistämiseksi	Ympäristökeskus, kuntatekniikan keskus	Selvitys tehty	Liittyi purojen vuoden teemoihin. Toteutetaan kaavoituksen yhteydessä hulevesiohjelman mukaisesti

YMPÄRISTÖINDIKAATTORIT

Vantaan ekologinen kestävyys	2011	2012	2013	2014	2015	
1 Yleinen kehitys						
Kasvihuonekaasupäästöt	1 335	1 323	1 292	1 224	*1175	kt CO ₂ -ekv
Kasvihuonekaasupäästöt asukasta kohti (Kasvener)	6,6	6,5	6,2	5,8	*5,5	t CO ₂ -ekv
Kasvihuonekaasupäästöt asukasta kohti ilman teollisuutta (CO2-raportti)	6	6	6	5	*4,4	t CO ₂ -ekv
Yhdyskunnan energiankulutus	5 560	5 606	5 506	5 452	*5 454	GWh
Energiankulutus asukasta kohti	26 896	26 808	26 142	25 446	*25 410	kwh/as
2 Maankäytön ja kaupunkirakenteen kestävyys						
Asemakaava-alueelle rakennettujen rakennusten osuus, krs-m ²	98,5	98,4	98,1	98,8	98,9	%
Asemakaava-alueelle rakennettujen asuntojen osuus, krs-m ²	98,1	97,8	97,8	98,6	99,2	%
Virkistysalueiden osuus asemakaava-alueella	24,5	25,8	24,2	24,4	25,9	%
Luonnonsuojelualueiden ja -varausten osuus maa-alasta (%)	6,2	6,3	6,3	6,3	6,7	%
Luonnonsuojelualueiden ja -varausten osuus kokonaispinta-alasta (%)	6,1	6,2	6,2	6,2	6,6	%
Palveluiden saavutettavuus 300 ja 700 metrin etäisyydellä (%)						
Kirjastot ja kirjastoautojen pysäkit: 300 m	35,9	29,4	31,7	31,6	29,6	% kaikista vantaalaisista
Kirjastot ja kirjastoautojen pysäkit: 700 m	85,7	79,3	81,5	81,3	80,3	% kaikista vantaalaisista
Päivittäistavarakaupat: 300 m	34,3	34	35	34,7	34,1	% kaikista vantaalaisista
Päivittäistavarakaupat: 700 m	71,8	71,8	73,2	72,8	71,5	% kaikista vantaalaisista
Koulut (peruskoululuokat 1-6): 300 m	22,5	22	19,9	19,3	18,0	% kaikista vantaalaisista
Koulut (peruskoululuokat 1-6): 700 m	65,6	68,9	63,6	60,3	64,6	% kaikista vantaalaisista
Julkinen liikenne, joukkoliikenteen pysäkit: 300 m	90,2	92,2	90,8	90,7	89,7	% kaikista vantaalaisista
Julkinen liikenne, joukkoliikenteen pysäkit: 700 m	97,7	99,8	99,7	99,7	99,8	% vantaalaisista
Päiväkodit: 300 m	57,6	57,8	57,9	57,4	61,1	% vantaalaisista
Päiväkodit: 700 m	86,7	87,9	88,2	88,0	89,5	% vantaalaisista
Alueellinen hyötyjätepiste: 300 m	35,2	46,4	47,3	47	45,6	% kaikista vantaalaisista
Alueellinen hyötyjätepiste: 700 m	85,9	93,7	93,4	93,1	80,3	% vantaalaisista

* = ennakkotieto

Tiiviisti asuttujen alueiden osuus:YKR-ruutujen määrä ja osuus, kun vähintään 20 asukasta/ha > näiden YKR-ruutujen määrä (kpl)				560	568	kpl
vähintään 20 asukasta/ha > näiden YKR-ruutujen osuus kaikista asutuista YKR-ruuduista (%)				30,5	30,8	%
vähintään 50 asukasta/ha > näiden YKR-ruutujen määrä (kpl)				170	176	kpl
vähintään 50 asukasta/ha > näiden YKR-ruutujen osuus kaikista asutuista YKR-ruuduista (%)				9,3	9,5	%
Tiiviillä alueilla asuvien osuus: asukkaiden määrä YKR-ruuduilla, kun asukasmäärä YKR-ruuduilla, joilla vähintään 20 asukasta/ha				160994	164072	asukasta
osuus koko väestöstä				78,2	78,3	%
asukasmäärä YKR-ruuduilla, joilla vähintään 50 asukasta/ha				87 145	90 260	asukasta
osuus koko väestöstä				42,3	43	%
Tieliikenteen melualueella LAeq 7 - 22 > 55 dB asuvien määrä	52170					asukasta
Tieliikenteen melualueella LAeq 22 - 7 > 50 dB asuvien määrä	35 270					asukasta
Tieliikenteen melualueella LAeq 7 - 22 > 55 dB asuvien määrä, rakennuksessa hiljainen julkisivu	9340					asukasta
Tieliikenteen melualueella LAeq 22 - 7 > 50 dB asuvien määrä, rakennuksessa hiljainen julkisivu	7 940					asukasta
3 Toiminnan kuormitus ja ekotehokkuus						
Yhdyskunnan sähkön kulutus						
Asuminen ja maatalous	682	683	652	655		GWh
Teollisuus	293	294	291	264		GWh
Palvelut ja rakentaminen	869	910	902	914		GWh
Yhteensä	1844	1887	1844	1833		GWh
Yhdyskunnan sähkön kulutus asukasta kohti						
Asuminen ja maatalous	3360	3327	3136	3107		kWh/as/v
Teollisuus	1 443	1 432	1 399	1 252		kWh/as/v
Palvelut ja rakentaminen	4281	4432	4338	4336		kWh/as/v
Yhteensä	9084	9191	8873	8695		
Yhdyskunnan veden kulutus	245	233	238	241		l/as/vrk
Kaukolämmän hankinta energialähteittäin						

Maakaasu	1068	980,44	823	512	204	GWh
Hiili	695	945,7	960	795	733	GWh
Öljy	4	3,86	7	18	34	GWh
Ydinvoima	0	0	0		0	GWh
Uusiutuvat	0	0	0			GWh
Sekajäte				442	778	GWh
Yhteensä	1767	1930	1790	1767	1749	GWh
Kaukolämmön tuotantotapaosuudet						
Maakaasu	60,4	50,8	46,0	29	11,7	%
Hiili	39,3	49	53,6	45	41,9	%
Öljy	0,2	0,2	0,4	1	1,9	%
Ydinvoima	0	0	0	0	0	%
Uusiutuvat	0	0	0	0	0	%
Sekajäte				25	44,5	%
Kaukolämpöön liittyneiden kiinteistöjen osuus (kaikki rakennukset)		69,6		69,9		%
Sähkön ominaiskulutus kaupungin kiinteistöissä rakennustyypeittäin	19,1	18,2	19,8	19,5	19,2	kWh/rm ³
Lämmön ominaiskulutus kaupungin kiinteistöissä (sääkorjattu)	48,8	49,1	46,0	43,6	47,4	kWh/rm ³
Lämmön ominaiskulutus kaupungin kiinteistöissä	42,4	47,1	41,9	40,5	39,5	
Veden ominaiskulutus kaupungin kiinteistöissä	142	139	134,1	143,6	105,2	l/m ³
Ilmanlaatu huono tai erittäin huono	52	32	53	52		tuntia vuodessa
Hengitettävien hiukkasten (PM10) vuorokausiraja-arvon ylitysten määrä	4	1	4	4		kpl
Yhdyskunnan jätevesikuormitus						
Kokonaisfosforikuormitus (P)	0,06	0,07	0,05	0,06		g/as/vrk
Biologinen hapenkulutus (BHK)	1,47	1,8	1,4	1,52		g/as/vrk
Kokonaistyyppikuormitus (N)	2,01	2,22	1,73	1,76		g/as/vrk
Jätteen käsittelypaikalle loppusijoitettavan yhdyskuntajätteen määrä	268	259	246	80		kg/as/v
Kaupungin kiinteistöjen tuottama yhdyskuntajätteen määrä/työntekijä	251	294	296	297		kg/kaupungin työntekijä
Kaupunkiorganisaation vuotuinen jätteiden materiaalihyötykäyttöaste	33	43	47	48		%
4 Liikkumisen kestävyys						
Autojen määrä	508	515	518	525	533	autoja/1000 as

Joukkoliikenteen matkustajamäärä	0,52	0,53	0,55	0,49		matkaa/as/vrk
Työsuhdematkalipun käyttäjät	4218	4807	5602	6171	6696	
Pyörätieverkon pituus, m/as	2,9	2,9	2,9	2,9	2,9	m/asukas
Pyörätieverkon pituus, km	587	594	599	608	616	km
5 Ympäristövastuullinen kulutus ja ympäristökasvatus						
Paperinkulutus kaupungin virastoissa ja laitoksissa	3240	3296	3125	2626	2607	A4/kaupungin työntekijä
Ympäristönäkökohdat huomioivat kaupungin hankinnat	36	50	64	81		%-osuus keskitetyistä hankinnoista
Ympäristösertifioidut koulut ja päiväkodit	6	10	10	14	14	lkm
Koulutettuja ekotukihenkilöitä yhteensä/100 kaupungin työntekijää	2,4	3,8	4,7	5,4	6,0	ekotukihenkilöt/100 kaupungin työntekijää
Luontoretelle osallistujat	580	386	457	450	390	osallistujaa
6 Ympäristötoiminnan taloudelliset tunnusluvut						
Toteutunut rahankäyttö						
Ympäristötuotot	220 000	212 000	381 000	235 000	176 000	euroa
Ympäristökulut	23 045 000	21 268 000	22 586 000	22 340 000	33 340 000	euroa
Ympäristöinvestoinnit	6 487 000	5 504 000	1 966 000	2 780 000	12 012 000	euroa
Ympäristövastuu ja ehdollinen ympäristövelka						
Ympäristötuotot kunnan toimintatuotoista	0,1	0,1	0,2	0,1		%
Ympäristötuotot suhteessa asukaslukuun	1,1	1,0	1,8	1,1	0,8	€/as
Ympäristökulut kunnan toimintakuluista ja ympäristökulut suhteessa asukaslukuun	1,7	1,5	1,6	1,6		%
Ympäristökulut suhteessa asukaslukuun	113,5	103,6	108,5	106,0	155,3	€/as
Ympäristöinvestoinnit kunnan käyttöomaisuusinvestoinneista	3,7	3,3	1,1	1,7		%
Ympäristöinvestoinnit suhteessa asukaslukuun	32,0	26,8	9,4	13,2	56,0	€/as

Liite 3.

YMPÄRISTÖTILINPITO

Ympäristötilinpito Vantaalla

Kuntien ympäristötilinpidon laatimisen lähtökohtana on kauppa- ja teollisuusministeriön kirjanpitolautakunnan kuntajaoston yleisohje ympäristöasioiden kirjaamisesta ja esittämisestä kunnan tai kuntayhtymän tilinpidossa. Vantaalla seurattavat ympäristötilinpidon tulot, kulut ja investoinnit on määritelty kuutoskaupunkien kestävä kehityksen raportoinnin kehittämistyön yhteydessä.

Ympäristötuotot, -kulut ja -investoinnit toiminnoittain

Vuonna 2015 Vantaalla ympäristötuottoja oli noin 175 500 euroa. Eniten tuottoja tuli ympäristönsuojelun viranomaistehtävistä (lähes 58 500 euroa), eli kolmannes ympäristötuotoista. Lopuista ympäristötuotoista suurin osa tuli öljyntorjuntarahaston avustuksesta maaperän ja pohjaveden suojeleluun (51 000 euroa) ja ryhmän Muut ympäristönsuojelutoimenpiteet puolelta (49 000 euroa).

Ympäristökulut vuonna 2015 olivat yhteensä

33,3 miljoonaa euroa. Edellisten vuosien tapaan kuluista valtaosa oli ryhmän Muut ympäristönsuojelutoimenpiteet kuluja (148 milj. euroa). Jätehuollon ja alueiden puhtaanapidon kulut olivat 2,4 miljoonaa euroa, ulkoilman suojeleluun käytettiin 2,1 miljoonaa euroa ja ympäristönsuojelun viranomaistehtävien osuus oli vajaa 1 miljoonaa euroa.

Ympäristöinvestoinnit olivat 12,0 miljoonaa euroa, josta valtaosa (8,5 milj. euroa) käytettiin jätehuollon ja alueiden puhtaanapidon investointeihin. Seuraavaksi suurimmat investointikohteet olivat ryhmässä Muut ympäristönsuojelutoimenpiteet (1,9 milj. euroa) ja melun ja tärinän torjunta (0,9 milj. euroa).

Ympäristötuotot, -kulut ja -investoinnit						
1 000 €	Tuotot		Kulut		Investoinnit	
	2015	2014	2015	2014	2015	2014
Ulkoilmansuojelu	15	0	2133	1 572	403	90
Vesiensuojelu ja jätevesien käsittely	0	0	156	284	0	59
Jätehuolto ja alueiden puhtaanapito	2	139	2375	2 639	8465	0
Maaperän ja pohjaveden suojelelu	51	27	91	130	299	1 291
Melun ja tärinän torjunta	0	0	70	44	878	59
Luonnonsuojelu ja maisemanhoito	0	0	94	27	102	0
Ympäristönsuojelun viranomaistehtävät	58	56	958	937	0	0
Muut ympäristönsuojelutoimenpiteet	49	13	14895	14 418	1862	0
Ilmastonsuojelu	0	0	197	812	2	1 281
Ympäristötoiminta yhteensä	176	235	20 969	20 863	12 012	2 780
Verot, Investointien poistot	0		12 371	1 477		
Kaikki yhteensä	176	235	33 340	22 340	12 012	2 780

Ympäristotaloudelliset tunnusluvut		2015	2014
Tuotot	ympäristötuotot/toimintatuotot	0,4 %	0,1 %
	ympäristötuotot/asukas	0,8 €	1,1 €
Kulut	ympäristökulut+poistit/toimintakulut+poistit	2,3 %	1,6 %
	ympäristökulut+poistot/asukas	155,4 €	106 €
Investoinnit	ympäristöinvestoinnit/kokonaisinvestoinnit	7,8 %	1,8 %
	ympäristöinvestoinnit/asukas	56,0 €	123,2 €

Ympäristötuotot

Ympäristötuotoilla tarkoitetaan kuntaorganisaation toiminnasta saatuja tuloja, jotka liittyvät ympäristönsuojeluun. Niitä ovat esimerkiksi jätehuoltomaksut sekä ympäristön pilaajilta perityt kunnan suorittamien tai teettämien kunnostustöiden ja siivousten korvaukset sekä energiansäästöillä saadut toimenpiteet. Ympäristötuotto on tilikaudelle jaksotettu ympäristötulo.

Vuonna 2015 Vantaan kaupunkiorganisaation ympäristötuotot olivat 175 500 euroa. Se kattoi 0,04 prosenttia kaupungin kaikista toimintatuotoista. Ympäristötuottoja kertyi 0,8 euroa asukasta kohden.


Ympäristökulut

Ympäristökulujen kokonaissumma muodostuu tilikaudelle jaksotetuista ympäristömenoista ja ympäristöinvestoinneista tehdyistä poistoista tilikauden aikana. Ympäristömeno määritellään ympäristönsuojelutoimenpiteistä aiheutuneeksi menoksi. Ympäristömeno puolestaan aiheutuu toiminnasta, jonka tarkoituksena on tuottaa ympäristöhöyötyjä tai ennaltaehkäistä, vähentää taikka parantaa tulevaa luonnonsuojelun tasoa ja edistää luonnonvarojen kestäväää käyttöä. Ympäristönsuojelutoiminnan kulut esitetään yleiseurooppalaisen ympäristönsuojelutoimenpiteiden tilastoluokituksen mukaisesti soveltuvin osin.

Vantaalla valtaosa kaikkiaan 33,3 miljoonan euron ympäristökuluista kertyi ryhmästä Muut ympäristönsuojelutoimenpiteet (15 milj. euroa) sekä veroista ja investointien poistoista (12,4 milj. euroa). Seuraaviksi suurimmat kulut tulivat jätehuollosta ja alueiden puhtaanapidosta, ulkoilman suojelusta sekä ympäristönsuojelun viranomaistehtävistä.


Ympäristöinvestoinnit

Ympäristöinvestoinnit on meno, joka syntyy hyödykkeiden tuottamiseksi, ympäristöhaittojen ennaltaehkäisemiseksi, vähentämiseksi ja korjaamiseksi, tulevan ympäristönsuojelun tason parantamiseksi ja luonnonvarojen kestävä käytön edistämiseksi hankitusta hyödykkeestä. Lisäksi investoinnin odotetaan tuottavan tuloa tai se on tarkoitettu käytettäväksi tuotannontekijänä kunnan hyödyke- ja palvelutuotannossa jatkuvasti usean tilikauden ajan ja hankintameno ylittää poistosuunnitelman mukaisen pienhankintarajan. Ympäristöinvestointien hankintamenoa vähennetään investoinnin tekemiseksi saadut rahoitusosuudet ja avustukset.

Vantaalla tehtiin ympäristöinvestointeja hieman yli 12 miljoonalla eurolla. Ylivoimaisesti eniten, lähes 8,5 miljoonaa euroa, investoitiin jätehuoltoon ja alueiden puhtaanapitoon. Seuraavaksi eniten investointeja tehtiin ryhmään Muut ympäristönsuojelutoimenpiteet (1,9 milj. euroa) sekä melun ja tärinän torjuntaan (0,9 milj. euroa).


Ympäristötuotot, -kulut ja -investoinnit aihealueittain

Ulkoilman suojeleminen

Kuntatekniikan keskus sai pölynsidontatöistä tuottoja 15 000 euroa. Muita tuottoja ulkoilman suojelelusta vuonna 2015 ei ollut.

Valtaosa vuoden 2015 ulkoilman suojelelun kuluista tuli katujen kevätiharjauksen ja pölynsidonnan henkilöstökuluista ja palveluiden ostoista. Niiden osuus oli yhteensä 1,23 milj. euroa, eli 92 prosenttia ulkoilman suojelelun 1,34 miljoonan euron kokonaiskustannuksista. Aineisiin, tarvikkeisiin ja tavaroihin kului 58 000 euroa. Kuntatekniikan keskukselle ulkoilman suojelelun kuluista lankesi kaikkiaan 1,29 miljoonaa euroa, Tilakeskuksen vastaavat kulut olivat 44 000 euroa.

Kuntatekniikan keskus investoi harjakoneiden ja pesulaitteiden hankintaan 403 000 euroa. Muita investointeja ulkoilmansuojeleluun vuonna 2015 ei ollut.

Vesiensuojeleminen ja jätevesien käsittely

Tuloja ei ollut vesiensuojelelusta ja jätevesien käsittelystä vuonna 2015.

Valtaosa vesiensuojelelun ja jätevesien käsittelyn 156 300 euron kuluista koostui henkilöstömenoista kuntatekniikan keskuksessa ja tilakeskuksessa. Kuntatekniikan keskuksen henkilöstökulut olivat noin 103 000 euroa, aineisiin, tarvikkeisiin ja tavaroihin käytettiin miltei 15 500 euroa ja konsulttiselvityksiin noin 11 000 euroa yhteissumman ollessa täten 131 000 euroa. Sivistystoimen toimialan kulut olivat noin 15 600 euroa, joka koostui jätevesi- ja lietemaksuista sekä vesinäytteiden laboratoriomaksuista.

Investointeja vesiensuojeleluun ja jäteveden käsittelyyn ei tehty vuonna 2015.

Jätehuolto ja roskaantumisen hoitaminen

Kaikki jätehuollon tulot, 2 190 euroa, kertyivät kuntatekniikan keskuksen metalliromun ja asfalttijätteen myynnistä.

Jätehuollon kuluja oli vuonna 2015 yhteensä 2,38 miljoonaa euroa, josta kuntatekniikan keskuksen osuus oli 1,81 miljoonaa euroa. Noin 88 500 euroa käytettiin tarvikkeisiin ja tavaroihin, kuten harjakoneiden renkaisiin ja jäteastioihin. Sivistystoimen toimiala käytti jätehuoltoon kaikkiaan 120 700 euroa. Siitä 82 400 euroa meni astiavuokriin ja tyhjennysmaksuihin ja ulkoliikunta- paikkojen siivoamisesta johtuviin palkkakuluihin noin 30 000 euroa. Sosiaali- ja terveydenhuollon toimialan jätehuollon kulut (160 600 euroa) koostuivat henkilöstökuluista (99 400 euroa) ja

jätteenkäsittelymaksuista (61 200 euroa).

Tilakeskuksen jätehuoltokustannuksia kertyi 196 400 euron edestä. Hankintakeskukselle kertyi jätteenkäsittelymaksuja 31 900 euron verran. Pelastuslaitoksen jätehuollon kulut olivat 9 100 euroa.

Tilakeskus investoi jätekatoksiin 13 000 euroa. Muita jätehuollon investointeja ei ollut. Kuntatekniikan keskuksella on sen sijaan lähes 8,5 miljoonan euron vastuut täyttömäkien viimeistelyistä ja Sotungin kaatopaikan maisemoinnista ja viimeistelystä.

Maaperän ja pohjaveden suojeleminen

Maaperän ja pohjaveden suojelelusta saadut tuotot (50 950 euroa) muodostuivat pelastuslaitoksen saamista Öljynsuojarahaston korvauksista (50 000 euroa) ja imeytysaineiden laskutuksista (950 euroa).

Maaperän ja pohjaveden suojelelun 90 800 euron kuluista suurin osa muodostui henkilöstökuluista kuntatekniikan keskuksessa (45 900 euroa) ja pelastuslaitoksessa (35 000 euroa). Pelastuslaitos käytti 9 200 euroa imeytysaineiden ostoihin öljyntorjunnassa.

Maaperän ja pohjaveden suojeleluun investoitiin 298 800 euroa, jonka kuntatekniikan keskus käytti pilaantuneiden maiden kunnostukseen.

Melun ja tärinän torjunta

Melun ja tärinän torjunta ei tuonut tuottoja vuonna 2015.

Melun ja tärinän torjunnasta aiheutuneet kulut (70 300 euroa) muodostuivat vuonna 2015 kuntatekniikan keskuksessa henkilöstökuluista (60 300 euroa) ja konsultilla teetetystä meluselvityksestä (10 000 euroa).

Melun ja tärinän torjunnan 878 000 euron investoinneista tilakeskus käytti 550 000 euroa Katri-bergin ja Sotungin koulun ikkunoihin ja kuntatekniikan keskus 328 000 euroa meluvälleihin ja -esteisiin.

Luonnonsuojelu ja maisemansuojelu

Tuloja ei ollut luonnonsuojelusta ja maisemansuojelusta vuonna 2015.

Luonnonsuojelun ja maisemansuojelun kulut olivat yhteensä noin 94 000 euroa. Siitä suurin osa oli pääasiassa suunnittelutyön henkilöstökuluja (74 900 euroa) kuntatekniikan keskuksessa. Pelastuslaitoksen kulut (13 400 euroa) olivat niin ikään henkilöstökuluja ja aiheutuivat maastopalojen sammuttamisesta. Sivistystoimen toimiala käytti vajaa 5 300 euroa taimenten kutu- ja poikastuotantoalueiden kunnostusten materiaaliin.

Vantaan kaupungin investoinnit luonnonsuojeluun ja maisemansuojeluun olivat hieman yli 102 000 euroa. Se muodostui kokonaisuudessaan kuntatekniikan keskuksen investoinneista luonnonsuojelualueille ja purojen teemavuoteen 2015.

Ympäristönsuojelun viranomaistehtävät

Tähän ryhmään kuuluvia tuloja kertyi lähinnä ympäristönsuojelun viranomaistehtäviin liittyvistä lupamaksuista. Tulot olivat yhteensä lähes 58 500 euroa.

Ympäristönsuojelun viranomaistehtävien kulut olivat noin 957 800 euroa.

Investointeja ympäristönsuojelun viranomais-tehtäviin ei ollut vuonna 2015.

Muut ympäristönsuojelutoimenpiteet

Ryhmään Muut ympäristönsuojelutoimenpiteet luetaan muun muassa ympäristökoulutuksen, -kasvatuksen ja -neuvonnan sekä ympäristöjohtamisen ympäristökulut. Kaikilla toimialoilla ympäristöjohtamisen kehittäminen, ympäristöohjelmien tekeminen ja ekotukitoiminta aiheuttivat henkilöstökuluja aikaisempaa enemmän.

Tuloja oli noin 49 000 euroa. Siitä suurin osa (37 700 euroa) muodostui e-palvelun tuomasta energiansäästöstä tilakeskuksessa. Kirjastojen poistokirjojen myynti ja Vantaan ammattiopisto Varian käytöstä poistettujen laitteiden myynti tuottivat lähes 11 200 euroa sivistystoimen toimialalle.

Muut ympäristönsuojelutoimenpiteet -ryhmään lasketuista lähes 15 miljoonan euron kuluista suurin osa on sivistystoimen toimialan menoja (13,47 milj. euroa). Siitä ympäristökasvatukseen ja ympäristöjohtamisen ylläpitämiseen arvioidut palkkakulut olivat 13,26 milj. euroa. Vantaan luontokoululle maksettiin tukea 115 000 euroa. Ympäristökasvatuksen materiaaleihin ja kirjastojen ympäristöteemaisiin kirjoihin käytettiin vajaa 74 000 euroa sekä ympäristökoulutuksen ostopalveluihin noin 21 000 euroa. Ympäristökeskuksen kulut olivat noin 326 700 euroa, joka koostui suurimmaksi palvelujen ostoista (174 300 euroa) ja henkilöstökuluista (137 200 euroa). Sosiaali- ja terveydenhuollon toimialan kulut (60 600 euroa) kertyivät valtaosin henkilöstökuluista ekotukitoiminnassa. Hankintakeskuksen henkilöstökulut olivat 52 000 euroa.

Energiatehokkuussopimuksen toimeenpano ja e-hankkeeseen liittyvät palvelunostot aiheuttivat tilakeskukselle kuluja 37 700 euroa. Rakenusvalvonnan kulut olivat noin 29 000 euroa. Smart & Clean -hankkeen vaatimat valmistelut

ja jäsenyys Green Net Finlandissa toivat kuluja noin 21 000 euroa elinkeinopalveluille. Kaikkiaan elinkeinopalveluiden kulut ryhmässä Muut ympäristönsuojelutoimenpiteet olivat noin 25 500 euroa.

Muihin ympäristönsuojelutoimenpiteisiin investoitiin kaikkiaan 1,86 miljoonaa euroa. Siitä suurin osa oli kuntatekniikan keskuksen investointeja (1,57 milj. euroa) pyöräilyn kehittämiseen ja joukkoliikenteen luotettavuuden kehittämiseen. Tilakeskus teki erilaisia energiansäästöinvestointeja 292 000 eurolla.

Ilmaston suojele

Ilmaston suojele ei tuonut tuloja vuonna 2015.

Kuluja ilmaston suojelesta kertyi reilu 197 000 euroa. Se koostui Ilmastoinfon kasvatus- ja viestintätoiminnan kuluista, sekä muun muassa ympäristökeskuksen ja kuntatekniikan keskuksen osittain rahoittamista kehittämishankkeista ja henkilöstökuluista.

Ilmaston suojeleun investoitiin vajaalla 2 300 eurolla, jonka kuntatekniikan keskus käytti Pirttirannan tulvasuojarakenteisiin.

Ympäristöverot

Vantaan kaupunki maksoi sähköveroa noin 2 miljoonaa euroa. Muiden ympäristöverojen ja veroluonteisten maksujen osuus oli yhteensä noin 360 00 euroa.

Ympäristövastuut

Kuntatekniikan keskuksella oli ympäristövastuita 8,5 miljoonan euron edestä. Siitä oli varattu 8 miljoonaa euroa täyttömäkien viimeistelyyn ja 0,5 miljoonaa euroa Sotungin kaatopaikan maisemointiin ja viimeistelyyn.

Liite 4. Ympäristövalitukset

YMPÄRISTÖVALITUKSET VANTAALLA

Ympäristövalitusten määrä viimeisen kymmenen vuoden aikana on ollut laskusuunnassa. Vuonna 2015 ympäristökeskukseen tuli 177 ympäristövalitusta, eli kaksi vähemmän kuin edellisellä vuonna. Viiden viime vuoden keskiarvo on noin 191 ympäristövalitusta vuodessa.

Suurin yksittäinen valitusten syy on ollut usean vuoden ajan ympäristön roskaaminen. Viime vuonna roskaantumisolmoituksia tuli 114 kappaletta. Sen lisäksi roskaantumisesta HSY:n keräyspisteissä ilmoitettiin 10 kertaa. Se on kolminkertainen määrä viiden viime vuoden keskiarvoon nähden. Myös vaarallisista jätteistä ympäristössä ilmoitettiin aiempia vuosia useammin, 7 kertaa vuonna 2015.

Veteen tavalla tai toisella liittyvien ympäristövalitusten määrä väheni. Vuonna 2014 vesiasioista tehtiin ympäristökeskukseen 24 valitusta, ja vuonna 2015 ne puolittuivat 12:een valitukseen. Valitukset liittyivät muun muassa öljyn tai jäteveden päästöstä luonnonvesiin tai hulevesien joutumisesta naapurikiinteistön puolelle.

Savuvalitusten määrä väheni selvästi jo toisena vuonna peräjälkeen. Vuonna 2015 ympäristökeskuksessa kirjattiin 3 savuvalitusta, kun niitä oli 8

vuonna 2014 ja peräti 25 vuonna 2013. Pölyvalitusten määrä on ollut yleensä alle viisi. Vionna 2015 ympäristökeskuksessa kirjattiin 2 pölyvalitusta.

Melusta tehtyjen ympäristövalitusten määrä on vaihdellut viime vuosina vajaasta kahdestakymmenestä reiluun kolmeenkymmeneen. Meluvalituksia tehdään niin liikennemeluista kuin

esimerkiksi murskaamoista ja rakentamisen aiheuttamasta melusta. Vuonna 2015 kirjattiin ”vain” 8 meluvalitusta.

Muut-ryhmään kuuluvat muun muassa ympäristövalitukset hajusta, luvattomista ojan kaivuista tai kuolleista eläimistä. Tähän ryhmään kuuluvia ympäristövalituksia tehtiin viime vuonna 21 kappaletta.


