

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus

Tulostavoiteasiakirja 2019

Toiminta-ajatus

Elinkeino-, liikenne- ja ympäristökeskukset edistävät alueellista kehittämistä hoitamalla valtionhallinnon toimeenpano- ja kehittämistehtäviä alueilla.

Yleistä

Pitkän aikavälin strategiset linjaukset

Pohjois-Savon ELY-keskuksen strategiset linjaukset perustuvat ELY-keskusten ja aluehallintovirastojen yhteisen strategia-asiakirjan linjauksiin ja toiminta-alueen maakuntaohjelmien painopisteisiin.

ELY-keskuksen strategiset linjaukset ovat yhteen sovitettu maakuntaohjelman painopisteiden kanssa eri keskusteluissa ja maakunnan yhteistyöryhmän käsittelyissä.

ELY-keskusten ja aluehallintovirastojen yhteisen strategia-asiakirjan strategiset painopisteet ovat ihmiset ja yhteisöt, yritykset ja elinkeinot sekä ympäristö ja luonnonvarat. ELYn omat painopisteet yhdistävät nämä näkökulmat. Pohjois-Savon ELY-keskus on luonut painopisteensä tavoittelemalla strategia-asiakirjan kokonaistavoitetta hyvinvoivasta, kestävästä ja kilpailukykyisestä Suomesta. Painopisteet rakentuvat alueen vahvuuksien hyödyntämiseen. Tavoitteena on kansainvälistynyt, osaava ja houkutteleva alue.

ELY-keskuksessa on tarkennettu painopisteet, joihin keskitytään poikkihallinnollisesti vuosina 2019-2020.

Johtoajatuksena painopisteille toimivat seuraavat tavoitteet:

- POS ELY on aktiivinen, verkottunut ja laaja-alaisesti toimiva vaikuttaja.
- POS ELY edistää valitsemillaan painopistealueilla yhteisten tavoitteiden toteutumista määrätietoisesti ja laajemmin kuin vain lakisääteisten tehtävien puitteissa sekä maakunnallisessa että valtakunnallisessa ekosysteemissä.

Tavoitteena on varmistaa, että kaikki vastuualueet osallistuvat painopistealueiden mukaiseen toimintaan samansuuntaisesti ja yhteisesti tukevat asetettujen tavoitteiden toteutumista. Lisäksi johtoryhmä asettaa kullekin painopistealueelle keskuudestaan vastuuhenkilön, joka vastaa tavoitteen mukaisen toiminnan toteutumisesta.

Varsinaisina painopistealueina ovat:

- Osaavan työvoiman saatavuuden varmistaminen
- Elinkeinojen edistäminen (sis. matkailun edistäminen, ruoka- ja luontomatkat, vesistöt)
- Vahva maatalous
- Merkittävien teollisuus- ym. hankkeiden edistäminen
- Ilmastonmuutos, vähähiilisyys, kiertotalous ja luonnon monimuotoisuus

- Liikkumisen mahdollisuudet ja uudet palvelut
- ELY-keskuksen ja TE-toimiston osaava, motivoitunut ja hyvinvoiva henkilöstö

ELY-keskukset ja Business Finland edistävät toiminnallaan Team Finland -verkoston yhteistyötä ja sitoutuvat yhteisiin Team Finland tavoitteisiin. Erityistä huomiota tulee kiinnittää siihen, että TEM-konsernin palvelut toimivat yhteen asiakaslähtöisesti. Business Finland koordinoi Team Finland –toimintaa valtakunnallisesti ja ELY-keskukset alueellisesti. Team Finland -johtoryhmä ja ELY-keskusten ylijohdajat hyväksyvät tammikuussa 2019 yhteiset Team Finland –tavoitteet.

ELY-keskukset sitoutuvat TE-toimistojen tulospalkkiokokeiluun ja sen toteutusta määrittävien tavoitteiden edistämiseen. Tavoitteet ja niiden toteutumisen arviointiin käytettävät indikaattorit sekä tulospalkkion määrä ja määräytymisen perusteet asetetaan työ- ja elinkeinoministeriön erikseen tekemällä päätöksellä joulukuun aikana. Työ- ja elinkeinoministeriö ohjeistaa ELY-keskuksia ja TE-toimistojä asiasta tarkemmin erillisellä kirjeellä.

Yhteiskunnallinen vaikuttavuus

Ihmiset ja yhteisöt

Ihmisten työllisyys, osaaminen ja osallisuus lisääntyvät

TA = Tavoite sisältyy valtion talousarvioon.

	Yksikkö	2019 Tavoite	
Rekrytointiongelmia kokeneiden toimipaikkojen osuus	%	30	
Virta yli 3 kk työttömyyteen	%	29	TA
Virta yli 3 kk työttömyyteen alle 25-vuotiailla	%	16	TA
Vaikeasti työllistyvien määrä	kpl	7 300	
3 kk ammatillisen työvoimakoulutuksen jälkeen työttömäksi jääneiden osuus	%	28	
3 kk palkkatuetun työn jälkeen työttömäksi jääneiden osuus	%	46	
Virta yli 3 kk työttömyyteen maahanmuuttajilla (kansalaisuus)	%	33	
3 kk kotouttamiskoulutuksen jälkeen työttömäksi jääneiden osuus	%	20	

Ihmisten kokema hyvinvointi ja turvallisuus paranevat

TA = Tavoite sisältyy valtion talousarvioon.

Kulttuurin saavutettavuuden edistäminen

ELY osallistuu kulttuurin edistämiseen erilaisten rahoitusmuotojen kautta, toimimalla aktiivisesti yhteistyöverkostoissa sekä vaalimalla merkittäviä kulttuuriympäristöjä .

3 (12)

ELY-keskusten kehittämistoiminnassa painotetaan Aineettoman arvonluonnin kehittämisohjelman tavoitteita aluetasolla, ml. luova talous, kokeilukulttuurin ja digitaalisen liiketoiminnan edistämistä sekä kulttuurin matkailullista tuotteistamista. Tavoitteena on uutta kasvua luovat toimenpiteet, jotka edistävät läpileikkaavasti luovan osaamisen hyödyntämistä eri toimialoilla korkeaa arvonlisää tuottavien palveluiden synnyttämiseksi ja kilpailukyvyn vahvistamiseksi sekä työpaikkojen luomiseksi.

	Yksikkö	2019 Tavoite	
Pakolaisten toteutuneet kuntasijoituspaikat	kpl	609	
Elintarvikeketjun turvallisuus ja vastuullisuus	%	95	
Kansalaisten tyytyväisyys maanteiden palvelutasoon, vähintään 1-5	p	3	TA
Henkilövahinkoon johtaneiden onnettomuuksien määrä	kpl	296	

Yritykset ja elinkeinot

Elinkeinoelämä monipuolistuu ja kansainvälistyy ja sen kilpailukyky kasvaa

TA = Tavoite sisältyy valtion talousarvioon.

Elintarvikeviennin edistäminen

TA

Vuonna 2013 alueen elintarvikeyrityksille suunnatun kyselyn mukaan elintarvikeviennin arvo Pohjois-Savosta oli n. 170 miljoonaa euroa. Vuonna 2019 sen voidaan arvioida olevan lievässä kasvussa. Elintarvikealan yritykset ovat toteuttaneet viimeisen vuoden aikana joitakin suuria investointeja ja joitakin on käynnistymässä. Tämän odotetaan näkyvän viennissä investointien käynnistytessä täyteen tuotantovauhtiinsa. Tavoitteena on, että elintarvikeviennin yri-tyksiä on v. 2020 20 kpl ja viennin arvo kasvanut 50 %.

Maaseudun elinvoimaisuus ja elinkeinon kilpailukyky sekä ruuan tuotantovarmuus ja turvallisuus

Tämän tavoitteen saavuttaminen jatkuu aiemmista odotuksista poiketen erittäin haastellisenä. Alueen maatalouden päätuotantosunnat (maidon ja nau-danlihan tuotanto) olivat jo nousemassa kannattavuuskriisistä, mutta parin vuoden sääolosuhteet ja uudet hinnanlaskut heikentävät oleellisesti kehitystä. Alueellisen maaseutus suunnitelman rahoituksella toteutetaan kumpaakin tuotantosuuntaa koskevia kehittämishankkeita. Nämä kaikki tähtäävät maatalouden kannattavuuden parantamiseen, joskin hyvin rajallisesti. Pohjois-Savossa on haettu ohjelmakauden alun aikana erittäin aktiivisesti Neuvo 2020-palveluja runsaasti ja pääpaino Neuvoissa on siirtymässä talous-neuvontaan. Maatalousinvestoinneille (lyp-sykarja- ja lihakarjanavetat sekä ympäristöinvestoinnit) on asetettu uudessa alueellisessa maaseu-tusuunnitelmassa erittäin kovat tavoitteet. Muuttuneen taloustilanteen

johdosta tavoitetta on päivi-tetty vähintään ylläpitäväksi tuotantomäärien suhteen. Tämäkin tavoite edellyttää jatkuvasti uusia investointeja kiihtyvällä tahdilla, muutoin tuotantomäärä uhkaa kääntyä laskuun. Nykyiset rahoituskehykset eivät näillä näkymin riitä kattamaan tavoitteen mukaista investointitavoitetta. Positiivisen kehityksen turvaamiseksi maatalouden investointitarpeiden tulee olla esillä kaikissa mahdollisissa yhteyksissä.

	Yksikkö	2019 Tavoite	
Maatalouden fosforitase	kg/ha	4	TA
Maatalouden typpitase	kg/ha	54	TA
Raskaan liikenteen tyytyväisyys maanteiden palvelutasoon, vähintään 1-5	p	2,7	TA
Päällystettyjen teiden kunto	km	118	
Eri rahoitustoimenpiteiden kautta syntyneiden yritysten määrä	kpl	400	TA

Kestävä bio- ja kiertotalous, energiaomavaraisuus sekä digitaalinen liiketoiminta kasvaa

Uusiutuvia luonnonvaroja hyödyntävät virkistys- ja luontopalvelut

Edistetään suomalaiseseen osaamiseen perustuvaa kansainvälistä liiketoimintaa sinisen biotalouden kansallisen kehittämissuunnitelman ja tutkimus- sekä osaamisagendan mukaisesti. Hyödynnetään tehokkaasti ELYn rahoitusmahdollisuuksia (Maaseutuohjelma, EAKR). Edistetään liiketoiminnan syntymistä hyödyntämällä kiertotaloutta. Jatketaan laajassa yhteistyössä vesistön vastuullisen käytön ja hoidon visiohankkeita, joissa sovitetaan yhteen vesistöjen käytön, hoidon ja suojelun muuttuvat tarpeet mukaan lukien vaelluskalojen elinkierron elvyttäminen sekä riskien hallinta muuttuvassa ilmastossa. Jatketaan lisälmen reitin vesivision ja sektorikohtaisten toimenpiteiden toteutuksen edistämistä osin ELYn rahoittamalla erillishankkeilla ja kansallisella kärkihankerahoituksella (Vesiviestillä vaikuttavuutta). Edistetään Konnekosken kalataloudellista kunnostusta sekä pienvienekanavaa, jolla edistetään vesimatkailun ohella Hankaveden tulvariskienhallintaa. Kansallisen ilmastomuutokseen sopeutumissuunnitelman toteuttamiseksi osallistutaan alueelliseen riskienarviointityöhön ja otetaan ilmatoriskit huomioon valvottaessa vesi- ja kalatalouden yleistä etua alueellisessa suunnittelussa ja muissa menettelyissä. Toteutetaan haitallisten vieraslajien hallintasuunnitelman sekä tahattomia leviämistä koskevan toimintasuunnitelman toimenpiteitä. Tehostetaan raportointia haitallisten vieraslajien torjuntatoimenpiteistä kansalliseen seurantajärjestelmään. Kehitetään vesitaloustiedon tuottamista ja jakamista osana luonnonvaratiedon hallinnan kokonaisuutta tukemaan tehtävien hoitoa vesistöaluekokonaisuuksina sekä parantamaan asiakaspalvelua. Varmistetaan osaamisen riittävyys ja kehittyminen vesitaloustehtävissä kehittämällä yhteistyötä oppilaitosten kanssa, kansainvälistymällä sekä laajentamalla tehtävänkuvia. Johdetaan hanketta vesihuoltolain noudattamisen valvonnan menettelytapojen kehittämiseksi. Rahoitetaan Suomen elinkeinokalatalouden toiminta-ohjelman mukaisia hankkeita sekä kalatalouden LEADER-ryhmien kehittämishankkeita. Valmistellaan ja tehdään MMM:lle esitys kalastonhoitomaksuvarojen myöntömenettelyn uudistamisesta.

Käynnistetään kalatalousalueiden toiminta. Kalatalousalueilla on käytettävissään toimintansa käynnistämiseen sekä käyttö- ja hoitosuunnitelmien laatimiseen tarvittavat tiedot ja taloudelliset resurssit. Tietoon perustuva kalatalousalueiden käyttö- ja hoitosuunnitelmien laadinta käynnistyy ELY-keskusten ohjauksessa ja tuella. Kalastuksen ohjaukseen tarvittavan seurantatiedon hankintaan järjestetään toimiva verkosto ja tietojärjestelmät. Kalatalouden alueelliset yhteistyöryhmät avustavat ELY-keskuksen johtamina käyttö- ja hoitosuunnitelmien laadintaa interaktiivisin menetelmin. Selvitetään valtakunnallisten ja alueellisten hoitosuunnitelmien käyttö kalatalousalueiden käyttö- ja hoitosuunnitelmissa. Kaupalliseen kalastukseen ja kalastusmat-kailuun soveltuvien alueiden määrittämiseen järjestetään tarvittavat resurssit ja ohjaus.

Yhdyskuntajätteen kierrätyksen edistäminen

Toteutetaan valtakunnallista jätesuunnitelmaa. Edistetään EU-rakennerrahastojen energia- ja materiaalihokkuutta ja kiertotaloutta tukevien hankkeiden syntymistä. Osallistutaan mahdollisuuksien mukaan hankkeiden ohjausryhmien työhön. Yritystysten synergiaetujen tukeminen (toisen jäte raaka-ainetta toiselle). Tuetaan ja edistetään kaivosteollisuudessa syntyvien sivutuotteiden hyödyntämistä mm. yhdyskuntarakentamisessa uusien tekniikoiden avulla. Edistetään rakennusjätteen hyödyntämistä tukevan riittävän vastaanotto- ja kierrätysverkoston muodostumista.

Kasvun kärkialojen yritystoiminnan edistäminen erityisesti pilotti- ja demonstraatiotoiminnalla

Toimeenpannaan aiemmin tehtyä luonnonvaratalouden toimenpideohjelman yhdessä maakuntaliiton kanssa. Edistetään aktiivisesti vähähiilisyyttä edistävien hankkeiden käynnistymisiä. Toimimme mahdollisuuksien ja tarpeen mukaan mukana valtakunnallisissa kehittämissuunnitelmissa.

	Yksikkö	2019 Tavoite
Kalatalouden arvoketjun arvo	€	139 100 000
Painorajoitteiset ja huonokuntoiset sillat	kpl	60

Ympäristö ja luonnonvarat

Ympäristön hyvä tila ja kestävä yhdyskuntakehitys paranevat

TA = Tavoite sisältyy valtion talousarvioon.

Vesistöjen käytettävyys ja riskienhallinta sekä kalakantojen hyvä tila

Järjestetään vesitaloustehtävien hoito ottaen huomioon maakuntajohtajien ja ELY-ylijohtajien toimeksiannosta valmisteltu ehdotus yhteistyöalueista. Edistetään ilmastonmuutokseen sopeutumista ja siihen liittyvää kuntien työtä vesistöjen, merenrannikon ja rankkasadetulvariskien hallinnassa sekä luonnonmukaisten

ratkaisujen käytössä. Toteutetaan tulvariskien hallintasuunnitelmia ja päivitetään tulvakartat. Jatketaan Saimaan ja Vuoksen suomalaisvenäläisen riskienhallinnan työohjelman toteutusta. Laaditaan Kallavedelle ja Unnukalle tulvakartoitukset, tulvavahinkoarviot ja arviot ilmastonmuutoksen vaikutuksesta tulviin huomioiden ilmastoskenaariot. Haetaan Kiuruveden säännöstelylupaun muutos, tulvahaittojen vähentämiseksi. Toteutetaan yhteishankkeena SYKEN ja metsäkeskuksen kanssa laseraineistoa hyödyntävän painanneanalyysityökalun jatkokehittäminen, joka tähtää tulvariskien hallinnan ja valuma-alueelta tulevien ravinteiden parempaan hallintaan. Selvitetään vanhojen vesistöarakenteiden ja patojen toimivuutta yleisen edun kannalta kalatalous- ja vesitalousviranomaisen yhteistyönä. Arvioidaan valtion vesitaloushankkeiden toimivuutta vesiolojen ja käyttötarpeiden muuttuessa sekä tunnistetaan tarvittavat toimenpiteet tulvariskien hallinnan, vesienhoidon sekä vesistön käytön tavoitteiden saavuttamiseksi. Siirretään ELY-keskusten hallinnassa olevia vesistöhankeiden rakenteita hyödynsajille. Jatketaan yhteistyötä LIVIn kanssa vesirakenteiden ylläpidossa ja siirretään ELYn vesirakenteet LIVIn vesiliikennekanavien huoltoon ja ylläpitoon kohteissa, joissa syntyy synergiahyötyä. Valmistaudutaan vesistöarakenteiden siirtoon Tilakeskukselle mm. keskeisten suunnitelma-asiakirjojen tallennuksella. Toteutetaan valtakunnallista perusparannusohjelmaa ja jatketaan vesistöarakenteiden ylläpidon kilpailuttamista. Edesautetaan alueellista yhteistyötä, varautumista sekä rakennemuutosta vesihuollossa. Vakiinnutetaan yhtenäiset menettelyt vesihuoltolain noudattamisen valvonnassa. Edistetään pohjavesien rakennetutkimuksia elinkeinotoiminnan edistämiseksi ja vedenhankinnan turvaamiseksi. Tehdään yhteistyötä pelastusviranomaisen kanssa tulva- ja kuivuustilanteisiin varautumisessa ja osallistutaan viranomaisyhteistyötä edistävään onnettomuusharjoitukseen. Toteutetaan pienimuotoisten virtavesien inventointi (noin 500 purovesistöä) toimenpide-ehdotuksineen, jolla edistetään erityisesti omaehtoisten purokunnostustoimenpiteiden toteuttamista. Hanke tukee samalla kalastusalueiden käyttö- ja hoitosuunnitelmien laadintaa. Uhanlaisten kalalajien ja saimaannorpan suojelua varten tehdään tarpeelliset kalastuksen säätelypäätökset sekä jatketaan saimaannorpan suojelun ja kalastuksen yhteensovittamista. Johdetaan rapustrategian seurantaryhmän työtä.

Alueidenkäytön edistämisen painopisteet

Painopistealueina ovat kaupunkiseutujen yhdyskuntarakenteen eheyttämistä, liikennetarpeen vähentämistä ja palvelurakenteen kehittämistä koskevat kysymykset (erityisesti Kuopio-Siilinjärvi alue) ja kuntien strateginen suunnittelu, laaja-alainen yleiskaavoitus, yleiskaavoituksen kehittäminen ja vaikutuksiltaan merkittävien alueiden asemakaavoitus. Parannetaan kaupunkiseutukokonaisuuksien suunnittelun edellytyksiä ja kehitetään yhteistyössä kuntien kanssa maaseuturakentamisen käytäntöjä alueiden erilaisuus huomioonottaen. Kehittämiskeskusteeluissa aihepiirinä aluehallinnon muutokset ja strategiset sekä merkittävät alueidenkäyttöasiat. Huomioidaan alueidenkäytön edistämässä elinympäristön turvallisuus, terveellisyys ja viihtyisyys sekä kulttuuri- ja luonnonympäristön arvot. Edistetään tuulivoimaan liittyvää kaavoitusta ympäristön, kansalaisten ja kokonaistaloudellisuuden kannalta optimaalisille paikoille. Hoidetaan MRL:n muutoksiin (1.5.2017) liittyvää neuvontaa, koulutusta ja laillisuusvalvontaa. Tuetaan kuntia MRL:n muutosten toimeenpanossa. Kehitetään ELY-keskuksen roolia ja vuorovaikutusta kuntien kanssa MRL-muutosten mukaisesti.

Itämeren ja vesien hyvä tila

Edistetään vesienhoitosuunnitelmien toimeenpanoa yhteistyössä alueen toimijoiden kanssa ja aktivoidaan yhteistyöverkostoja toimenpiteisiin. Jatketaan omaehtoisten kunnostushankkeiden tukemista asiantuntijaohjauksen ja harkinnanvaraisten kunnostusavustusten avulla. Edistetään virta- ja lintuvesien kunnostushankkeita. Toteutetaan Nilsiän reitin valuma-alueella pienimuotoisten virtavesien inventointi. Osallistutaan Hydrologia LIFE-hankkeeseen (pääkohteena Riistaveden Keskimmäisen lintuvesikunnostus). Toteutetaan yhteistyössä SYKEN ja metsäkeskuksen kanssa laserkeilausaineistoa hyödyntävän ""painanneanalyysityökalun"" jatkokehittäminen, joka tähtää tulvien hallinnan ja tätä kautta valuma-alueelta vesistöön tulevan ravinteiden parempaan hallintaan edistäen samalla metsätalouden vesiensuojelua. Vesienhoidon suunnittelussa arvioidaan vesimuodostumakohtaisesti pintavesien merkittävät paineet, päivitetään HYMO-arvioinnit ja tehdään uudet tilaluokitukset. Pohjavesialueilla tehdään riskinarvioinnit ja tilan luokitus. Vesien tilaa seurataan seurantaohjelman mukaisesti ja osallistutaan ostopalvelutyöryhmän työhön. Jatketaan Iisalmen reitin vesivision sektorikohtaisten toimenpiteiden edistämistä osin POSELY-keskuksen osarahoittamilla erillishankkeilla ja kärkihankerahoituksella (Vesiviesti-hanke). Edistetään vesienhoidon toimenpideohjelman sekä pohjavesialueiden suojelusuunnitelmien toimenpiteiden toteuttamista. Jatketaan pohjavesialueiden rakennetutkimuksia yhteistyössä geologisen tutkimuskeskuksen, kuntien ja muiden toimijoiden kanssa, erityisesti elinkeinotoiminnan kannalta tärkeillä pohjavesialueilla. Tehdään pohjavedestä riippuvaisten ekosysteemien tietojen päivitys. Toteutetaan ILMAVERSO II OHKE-hanke, jossa selvitetään eri mittakaavaisten kaukokartoitusmenetelmien hyödyntämistä järvien rantavyöhykkeen kasvillisuuden tilan arvioinnissa ja seurannassa. Toinen POSELYn koordinoitava ja yhteistyössä POKELYn sekä SYKEN kanssa toteutettavan erillishankkeen (RPAS-OHKE) tavoitteena on tukea miehittämättömien ilma-alusten käyttöönottoa ympäristövalvonnassa ja ympäristötilan seurannassa.

	Yksikkö	2019 Tavoite	
Vesihuoltopalvelujen järjestämisen rakennemuutos, vesihuoltolaitosten määrä	kpl	135	
Palvelujen ja joukkoliikenteen järjestämistä tukeva taajamarakenne kaupunkiseuduilla	%	67	TA
Uudelleen luokitellut pohjavesialueet ja tarkistetut rajaukset	kpl	40	

Luonnon monimuotoisuus lisääntyy

TA = Tavoite sisältyy valtion talousarvioon.

Luontotyyppien ja lajien suojelun edistäminen

Tehdään suunnitelma vanhojen suojelualueiden toteuttamisesta. Käynnistetään menettely eräiden merkittävimpien luonnonsuojeluohjelmakohteiden lunastamiseksi. Lajisuojelua edistetään priorisointisuunnitelman mukaisesti yhteistyössä ELY-keskusten, Metsähallituksen ja muiden yhteistyötahojen kanssa. Tehdään erityisesti suojeltavien lajien rajauspäätöksiä kiireellisyysjärjestyksessä.

Toteutetaan liito-oravan ja muiden direktiivilajien suojeluun liittyvää neuvontaa. Suomen ympäristökeskuksen ja metsäkeskuksen sopimaa toimintamallia sovelletaan metsäsertifikaatin mukaisissa hakkuutapauksissa. Luontotyypin suojelua edistetään kaavoituksen ja hankkeiden suunnittelun yhteydessä. Osallistutaan HydrologiaLife-hankkeeseen ja liito-oravaLife-hankkeisiin. Luontoselvityksiä muutetaan sähköiseen muotoon, jotta ne ovat helpommin käytettävissä. Käynnistetään perinnebiotooppien inventointi.

	Yksikkö	2019 Tavoite	TA
Luonnonsuojelualueiden toteutus	ha	600	

Substanssiin liittyvät kärkihankkeet ja erikoistumistehtävät

Substanssiin liittyvät kärkihankkeet ja erikoistumistehtävät

Erikoistumis- ja keskitetyt substanssitehtävät

Pohjois-Savon ELY-keskus vastaa Järvi-Suomen kalatalouden keskitetyistä tehtävistä. Kalastuslain toimeenpanon valmistelu (0,4 htv), kansallisen rapustrategian toteutuksen johtaminen (0,2 htv), Saimaannorpan suojelu (0,4 htv), kalastonhoitomaksuvarojen käytön ohjaus (0,3 htv), Saimaan uhanalaiset kalakannat (0,5 htv). ELY-keskus hoitaa valtakunnallisesti keskitetyn osuutensa mehiläishoidon pesäkohtaisesti tuista.

Toiminnallinen tehokkuus

Toiminnallinen tehokkuus

Sujuvasti palvelen

Ennakkoneuvottelumenettelyyn osallistuminen

Merkittävässä hankkeissa sujuvoitetaan YVA-, lupa-, valvonta-, liikennesuunnittelu-, rahoitus- ja kaavaprosessien yhteensovittamista tarjoamalla mahdollisuutta ennakkoneuvotteluun. Mahdollisuutta ennakkoneuvottelu tarjotaan kaikissa YVA-hankkeissa.

Prosessit kehittyvät taloudellisesti ja kustannustehokkaasti

Kaikissa toimissa huomioidaan vaikuttavuus ja kustannustehokkuus.

	Yksikkö	2019 Tavoite
Julkisoikeudellisten suoritteiden kustannusvastaavuus	%	90
Sähköisen asioinnin osuus, ulkoiset asiakkaat	%	30
Sähköisen asioinnin osuus, sisäiset asiakkaat	%	50
USPA-asiakirjahallintajärjestelmän käyttö	%	100

Tuotokset ja laadunhallinta

Sujuvasti palvelen

TA = Tavoite sisältyy valtion talousarvioon.

Tietoturvan taso

POSELY tietoturva täyttää jo nyt perustason vaatimukset ja on ulkoisen arvioijan toimesta auditoitu. Taso ylläpidetään. Toiminta on ISO/IEC 27001 tietoturvan vaatimusten mukaista soveltuvien osin. Tietoturvan ylläpito on jatkuvaa toimintaa ja sisältää useita toimenpiteitä kuten esim. johdon katselmukset ja riskienarvioinnit. Kehitystyötä tehdään jatkuvasti yhdessä KEHA-keskuksen kanssa.

	Yksikkö	2019 Tavoite	
Asiakaspalvelutyytyväisyys	p	4	TA

Alueiden vahvuuksia hyödyntäen ja vuorovaikutteisesti kehittäen

TA = Tavoite sisältyy valtion talousarvioon.

ELY-keskus vahvistaa yhteistyötä alueellisten toimijoiden kanssa

ELY-keskus panostaa maakuntauudistuksen tehokkaaseen toteuttamiseen yhteistyössä alueellisten toimijoiden kanssa. Työelämä 2020 -alueverkosto ja ELY:n alueverkostovastaava vahvistavat vuorovaikutusta yhteistyötahojen kanssa alueellisesti ja valtakunnallisesti työpaikkojen toimintatapojen uudistamiseksi. Elinikäisen ohjauksen koordinaation osalta jatketaan erityisesti teemavalinnan, eli työelämälähtöisen ohjauksen kehittämistyötä, jossa tunnistetaan ja selkiytetään asiakasryhmittäin ohjaustoimijoiden tehtäviä sekä rooleja. Tavoitteena on laatia Pohjois-Savon elinikäisen ohjauksen polkujen kuvaus eli Pohjois-Savon ELO-kartta. Yhteisenä lähtökohtana on asiakastarpeet ja hallintorajat ylittävän yhteistyön kehittäminen sekä poikkihallinnollisuuden edistäminen. ELY-keskus toimittaa

Alueellisen yritysasiakkuussuunnitelman vuodelle 2018 annetun erillisohjeen mukaisesti sekä edistää Yritys-Suomi sähköisten palvelujen käyttöä ja toimii aktiivisesti SeutuYp-verkostoissa. ELY-keskus lisää vuoropuhelua ja kehittää toimintamalleja ammatillisen koulutuksen järjestäjien kanssa. Tavoitteena on valtionosuusrahoitteisen työvoimakoulutuksen toteutuminen täysimääräisesti tarpeita vastaavalla tavalla.

	Yksikkö	2019 Tavoite	
ELY-keskusten sidosryhmien kokonaistyytyväisyys	p	3,8	TA
Sidosryhmien arvio ELY-keskuksen onnistumisesta alueellisen vaikuttavuuden lisäämisessä	p	3,7	
Sidosryhmien arvio toimintatapojen yhtenäisyydestä ja tehokkuudesta	p	3,5	
Sidosryhmien arvio asiakaslähtöisyydestä ja asiantuntevuudesta	p	3,9	
Valvontasuunnitelmien toteuttaminen täysimääräisesti	%	100	TA

Toimintatapoihin liittyvät kärkihankkeet ja erikoistumistehtävät

Toimintatapoihin liittyvät kärkihankkeet ja erikoistumistehtävät

Toimintatapoihin liittyvät erikoistumis- ja keskitetyt tehtävät

POS ELYlle ei ole tulossa uusia erikoistumis- tai keskittymistehtäviä. Aiemmissä tehtävissä toimitatapoja hiotaan edelleen tuloksellisemmaksi ja tehokkaammaksi.

Henkisten voimavarojen hallinta ja kehittäminen

Henkisten voimavarojen hallinta ja kehittäminen

ELY-keskuksessa noudatetaan hyvää henkilöstöpolitiikkaa ja keskusta johdetaan määrätietoisesti

TA = Tavoite sisältyy valtion talousarvioon.

	Yksikkö	2019 Tavoite	
Henkilötyövuosien kehitys	htv	120	TA

	Yksikkö	2019 Tavoite	
Henkilöstöbarometrin työtyytyväisyysindeksi		3,5	TA
Johtaminen: johdon toiminta esimerkkinä ja suunnan näyttäjänä		3,6	
Kehittymisen tuki: työpaikkakoulutusmah, muut työyht tarjoamat osaamisen kehittämist.pit.		3,5	

Liitteet ELY-keskusten toimintamenomäärärahaajako vuodelle 2019 (32.01.02.1) luonnos
4.12.2018

Allekirjoitukset

Helsinki 14.12.2018

Hyväksymme osaltamme vuoden 2019
tulostavoitteet

Työ- ja elinkeinoministeriö

Marja-Riitta Pihlman
Ylijohtaja

Liikennevirasto

Liikennevirasto

Kari Wihlman
Pääjohtaja

Ympäristöministeriö

Jukka Laiho
Talousjohtaja

Maa- ja metsätalousministeriö

Hannele Pokka
Kansliapäällikkö

Eeva Pystynen
Hallintojohtaja

Opetus- ja kulttuuriministeriö

Pohjois-Savon elinkeino-, liikenne- ja
ympäristökeskus

Päivi Bosquet
Opetusneuvos

Pohjois-Savon elinkeino-, liikenne- ja
ympäristökeskus

Kari Virranta
Ylijohtaja

Pohjois-Savon elinkeino-, liikenne- ja
ympäristökeskus

Jari Mutanen
Johtaja

Tommi Huttunen
Johtaja

Liite

ELY-keskusten toimintamenomäärärahajako vuodelle 2019 (luonnos 4.12.2018)

ELY-KESKUS	Jako 2018 (pl. kertaluonteiset, matkat, muut menot ja virkistys)	Matkat, muut menot ja virkistys	TAE muutokset (pysyvä)	TAE muutokset (kerta- luonteinen)	Hankinta- resurssit (kerta- luonteinen)	Kotoutumisen edistäminen (kerta- luonteinen)	Lupien siirto Trafiin, nettomuutos	Maatalouden valvonta	Muut muutokset	OSOITETTAVA MÄÄRÄRAHA
Uusimaa	12 320 400	455 600	91 000	-112 300	162 000	54 000	5 200	25 500	0	13 001 400
Varsinais-Suomi	11 537 100	699 050	85 200	-105 200	54 000	54 000	0	50 000	52 000	12 426 150
Satakunta	2 039 100	120 350	15 100	-18 600	54 000	27 000	0	29 500	0	2 266 450
Häme	5 403 100	261 750	39 800	-49 300	108 000	54 000	0	35 500	0	5 852 850
Pirkanmaa	5 863 900	434 650	43 300	-53 400	108 000	27 000	0	41 500	0	6 464 950
Kaakkois-Suomi	8 352 300	402 900	61 600	-76 200	108 000	27 000	0	29 000	0	8 904 600
Etelä-Savo	4 308 100	402 350	31 800	-39 300	108 000	0	0	25 500	0	4 836 450
Pohjois-Savo	6 781 100	434 000	50 100	-61 800	54 000	27 000	-32 400	40 500	0	7 292 500
Pohjois-Karjala	3 603 300	176 250	26 600	-32 900	54 000	0	0	23 000	0	3 850 250
Keski-Suomi	8 541 400	417 750	63 000	-77 900	108 000	27 000	0	28 000	0	9 107 250
Etelä-Pohjanmaa	8 269 800	643 500	61 100	-75 400	108 000	27 000	796 300	54 500	0	9 884 800
Pohjanmaa	2 856 700	168 150	21 100	-26 000	54 000	54 000	0	47 000	0	3 174 950
Pohjois-Pohjanmaa	8 101 300	441 950	59 900	-73 800	108 000	54 000	0	47 500	0	8 738 850
Kainuu	3 287 000	171 300	24 300	-30 000	54 000	27 000	0	8 500	0	3 542 100
Lappi	8 235 000	528 250	60 800	-75 000	108 000	27 000	6 400	14 500	25 000	8 929 950
KEHA oma toiminta	20 983 200	869 900	155 000	-191 300	150 000	54 000	0	0	-25 000	21 995 800
KEHA/ELY-keskusten yhteiset	34 298 368	0	253 200	-312 700	0	60 000	0	0	0	34 298 868
TE-ASPA	4 368 900	0	32 300	-39 800	0	0	0	0	0	4 361 400
YHTEENSÄ	159 150 068	6 627 700	1 175 200	-1 450 900	1 500 000	600 000	775 500	500 000	52 000	168 929 568

