

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

Valtion ja Lappeenranta-Imatran kaupunkiseudun välinen kasvusopimus 2016–2018

TEM/2195/09.01.01/2015

9.6.2016

TYÖ- JA ELINKEINOMINISTERIÖ
PL 32 (Aleksanterinkatu 4)
00023 Valtioneuvosto • Puh. 029 51 6001
Faksi 09 1606 2160 • www.tem.fi

ARBETS- OCH NÄRINGSMINISTERIET
PB 32 (Alexandersgatan 4)
00023 Statsrådet • Tfn 029 51 6001
Fax 09 1606 2160 • www.tem.fi

409830
MINISTRY OF EMPLOYMENT AND THE ECONOMY
P.O. Box 32 (Aleksanterinkatu 4)
FI-00023 Government • Tel. +358 29 51 6001
Fax +358 9 1606 2160 • www.tem.fi

VALTION JA LAPPEENRANTA-IMATRAN KAUPUNKISEUDUN VÄLINEN KASVUSOPIMUS

SOPIJAOSAPUOLET

Valtio: työ- ja elinkeinoministeriö, opetus- ja kulttuuriministeriö, liikenne- ja viestintäministeriö, ympäristöministeriö, valtiovarainministeriö, ulkoasiainministeriö, Kaakkois-Suomen ELY-keskus

Lappeenrannan kaupunki

Imatran kaupunki

Etelä-Karjalan liitto

Lappeenrannan teknillinen yliopisto

Saimaan ammattikorkeakoulu

TARKOITUS JA TAUSTA

Kasvusopimusmenettelyn lainsäädännöllisenä perustana on alueiden kehittämisestä ja rakennerahastotoimien hallinnoinnista annetun lain (7/2014) 45 § ja sen nojalla annetun valtioneuvoston asetuksen (356/2014) 14 §. Valmistelussa on noudatettu em. lain mukaista menettelytapaa, jolla on varmistettu yhteensopivuus aluekehittämispäätöksen ja maakuntaohjelman kanssa.

Valtion ja kaupunkiseutujen välisillä kasvusopimuksilla toteutetaan hallituksen kilpailukykykärkihankkeen toimenpiteitä alueellisten innovaatioiden ja kokeilujen (AIKO) käynnistämiseksi. Hallitusohjelman toimeenpanosuunnitelman mukaisia strategisia yhteistyösopimuksia voidaan tehdä kaupunkien, kasvuvyöhykkeiden ja teemakohtaisten kaupunkiverkostojen kanssa. Sopimukset ovat luonteeltaan aiesopimuksia ja ne tehdään vuosille 2016 – 2018. Hallitus on linjannut tavoitteet sopimuksellisen politiikan toteuttamiselle talouspoliittisessa ministerivaliokunnassa 20.10.2015.

Kasvusopimusmenettelystä vastaa työ- ja elinkeinoministeriö, joka asetti 11.2.2016 työryhmän kasvusopimusten valmistelua, seuranta ja arviointia varten. Työryhmään kuuluvat työ- ja elinkeinoministeriön lisäksi edustajat ympäristöministeriöstä, liikenne- ja viestintäministeriöstä, valtiovarainministeriöstä, sosiaali- ja terveysministeriöstä, opetus- ja kulttuuriministeriöstä sekä Innovaatorahoituskeskus Tekesistä. Valinnat sopimusmenettelyyn hyväksyttävistä kaupungeista teki työ- ja elinkeinoministeriö Kilpailukyvyn aliministerityöryhmää kuultuaan.

Valtio tekee kasvusopimukset seuraavien hakijatahojen kanssa:

- 1) Valtion ja kaupunkiseutujen väliset kasvusopimukset:
Joensuu, Lappeenranta-Imatra, Oulu, pääkaupunkiseutu, Tampere, Turku ja Vaasa

2) Valtion ja kasvuyöhykkeiden väliset sopimukset:

Uudenmaan liiton koordinoima Suomen kasvukäytävä, joka ulottuu Helsingistä Seinäjoelle sekä Turun kaupungin ja Uudenmaan liiton koordinoima itä-länsi suuntaisesti Etelä-Suomen halkaiseva Pohjoinen kasvuyöhyke

Lisäksi työ- ja elinkeinoministeriö tekee erikseen päätöksen MAL-verkoston ja seutukaupunkiverkoston esittämien hankkeiden toteuttamisesta osana kasvusopimusmenettelyä.

TAVOITTEET

Kasvusopimuksen tavoitteena on Lappeenranta-Imatran kaupunkiseudun elinkeinoelämän kasvun ja kilpailukyvyn vahvistaminen erityisesti uusiutuvan energian ja vihreän teknologian aloilla. Sopimuksella tuetaan hallituksen kärkihankkeiden toteuttamista ja toimenpiteet kohdennetaan selkeästi muutamiin selkeisiin kehittämisen kärkiin.

STRATEGISET PAINOPISTEET

Lappeenranta-Imatran kaupunkiseudun kärkiteema on hiilineutraaliuden ja kiertotalouden yritysratkaisut. Valittu teema perustuu vahvasti alueen korkeakoulujen ja elinkeinoelämän osaamiseen ja tukee hallituksen kärkihankkeita. Teeman kasvua haetaan erityisesti elinkeinoelämän ja korkeakoulujen välisen yhteistyön kautta.

Hallituksen tavoitteena on viiden prosentin innovatiivisten hankintojen osuus julkisista hankinnoista. Kaupunkien, kaupunkien omistamien liikelaitosten ja kuntayhtymien investoinnit sekä maankäytön suunnittelu tarjoavat merkittävän mahdollisuuden, jonka avulla voidaan edistää myös yritysten uusien tuotteiden ja palvelujen referenssikohteita. Lappeenranta-Imatran kaupunkiseutu edistää osaltaan innovatiivisia ja kestäviä julkisia hankintoja haastaen palvelutuottajia ja kannustaen jatkuvasti kehittämään uusia parempia ratkaisuja. Säännöllisellä vuoropuhelulla ja yhteistyöllä luodetaan markkinoiden näkemyksiä sekä edistetään ennakoivuutta ja innovaatioilmapiiriä.

Suomen kansainvälisimmän kampuksen opiskelijoiden ja tutkijoiden työllistymistä alueen vientiyrityksiin tehostetaan. Maahanmuuttajien työllistymistä ja yrittäjyyttä hyödynnetään elinkeinoelämän kasvun vauhdittamiseksi. Sopimuksella tuetaan näihin tavoitteisiin tähtäävien toimenpiteiden toteuttamista.

Kaupunginvaltuusto on asettanut tavoitteeksi supistaa vuoteen 2030 mennessä kasvihuonekaasupäästöjä 80 % vuoden 2007 tasosta.

Vuoteen 2050 mennessä tavoitellaan jätteettömyyttä ja globaalisti kestävää kulutusta yhdessä FISU-verkoston (Finnish Sustainable Communities) kuntien kanssa. Innovaatioiden kaupallistamiseen, yritysten kansainvälistymiseen ja ulkomaisten investointien houkutteluun kytkeytyvissä kehittämistoimissa tehdään yhteistyötä Team Finland –verkoston kanssa.

TOIMENPITEET

Sopimusosapuolet ovat sopineet seuraavien temaattisten kärkien kehittämisestä:

1. Jätteiden ja sivuvirtojen prosessointi
2. Päästötön energijärjestelmä ja
3. Vesiteknologia

Kasvusopimuksen puitteissa toteutettavilla toimenpiteillä edistetään em. kärkiin liittyvien pilottilaitosten käynnistymistä, kansainvälisten referenssi kohteiden aikaansaamista sekä kaupunkiseudun energia- ja ympäristöalan kansainvälisen liiketoimintaekosysteemin vahvistamista.

Kaupungit laativat strategian ja tavoitteet innovatiivisten ja kestävien julkisten hankintojen edistämiseksi. Tavoitteiden toteutumista seurataan kaupunkiseudun omista lähtökohdistaan laatiman mittariston avulla. Seurattavat tavoitealueet ovat:

- Hankintojen strategisen johtamisen kehittyminen
- Markkinoiden avaaminen ja uusien liiketoimintamahdollisuuksien luominen yrityksille
- Innovaatioiden ja T&K-toiminnan hankinta
 1. Lappeenrannan länsialueen ja Imatran kaupunkiseudun palveluverkkouudistus ja alueen energiatehokkuuden edistäminen
 2. Kaupunkikonsernien ajoneuvokannan uusiminen uusiutuvaa energiaa käyttäväksi
 3. Urheilutalon energiatehokas uudistaminen
- Innovatiivisten hankintamenettelyjen soveltaminen

Työ- ja elinkeinoministeriö yhdessä Tekesin kanssa tukee innovatiivisten julkisten hankintojen valmennusta (INKA- ja Huippuostajat-ohjelma) sekä ympäristöministeriö yhdessä Motiva Oy:n kanssa kestävien hankintojen osaamisen ja toimintamallien kehittämistä.

Maahanmuuttajat

Kaupunkiseutu luo yhteistyössä alueellisten toimijoiden kanssa sellaisia elinkeinoelämän ja yrittäjyyden toimintamalleja, jotka mahdollistavat maahanmuuttajien osaamisen monipuolisen hyödyntämisen yritysten syntymisessä, kasvamisessa, kansainvälistymisessä ja viennin edistämisessä. Maahanmuuttajien alkuvaiheen palvelukokonaisuutta kehitetään erityisesti neuvontaa ja ohjausta oikealle koulutus-, työllistymis- ja yrittäjyyspolulle. Kaupunki lisää työssä oppimisen mahdollisuuksia alueellaan vakituisesti asuville maahanmuuttajille, kansainvälisten tutkinto-opiskelijoiden osalta yhteistyössä yliopistojen kanssa opinnäytetöiden ja harjoitteluiden kytkeäiseksi alueen yrityksiin ja työelämään.

Työ- ja elinkeinoministeriö tulee osaltaan sopimuskauden aikana järjestämään tilaisuuksia, joissa esitellään suurimpien kaupunkien hyviä käytäntöjä maahanmuuttajien osaamisen hyödyntämiseksi.

Resurssiviisaus ja hiilineutraalius

Lappeenrannan ja Imatran kaupungit edistävät yhdyskuntasuunnittelussa, investoinneissa sekä hankinnoissa hiilineutraalisuutta ja resurssitehokkuutta sekä jakavat ja viestittävät parhaista käytännöistä.

Lappeenrannan kaupunki on laatinut resurssiviisaan kaupungin vaiheistetun tiekartan sekä hiilineutraalin kaupungin toimenpidesuunnitelman, joiden toimenpiteitä toteutetaan osana kasvusopimusta. Toteutuksessa keskeisiä yhteistyötahoja ovat korkeakoulut, Imatran kaupunki sekä yritykset.

TOTEUTUS, SEURANTA JA RAHOITUS

Sopijaosapuolet edistävät kasvusopimuksessa esitettyjen tavoitteiden ja toimenpiteiden toteutumista omassa päätöksenteossään sekä huomioivat ne kansallisten politiikkalinjausten valmistelussa. Kasvusopimuksen sisällöllisiä painopisteitä edistetään mm. ELY-keskusten ohjauksessa.

Lappeenranta-Imatran kaupunkiseutu ottaa kasvusopimuksessa sovittujen tavoitteiden ja toimenpiteiden toteuttamisen huomioon strategiassaan ja talousarviossaan, kaavoituksessa, omistajapolitiikassa ja konserniohjauksessa sekä muussa päätöksenteossa.

Etelä-Karjalan liitto huomioi kasvusopimuksessa esitetyt tavoitteet ja toimenpiteet maakuntasuunnitelman, maakuntakaavan ja maakuntaohjelman sekä sen toimeenpanosuunnitelman laadinnassa.

Valtio-osapuolen sitoutuminen sopimukseen määriteltiin keväällä 2016 valtioneuvoston periaatepäätöksellä, jossa linjattiin valtion tahtotila ja tuki eri sopimusmuodoille julkisen talouden suunnitelman ja talousarvion puitteissa. Valtion rahoitustoimenpiteet edellyttävät eduskunnan päätöstä. Toimenpiteitä toteutetaan valtiontalouden ja kaupunkien kehysten ja talousarvioiden puitteissa.

Työ- ja elinkeinoministeriön rahoitus on alueellisten innovaatioiden ja kokeilujen (AIKO) määrärahaa (momentti 32.50.40). Alueelliset innovaatiot ja kokeilut -määrärahalla toteutettavien hankkeiden rahoitus osoitetaan Etelä-Karjalan liitolle, joka tekee rahoituspäätökset yksittäisille hankkeille. Rahoitettavien hankkeiden tulee olla sopimuksen- ja lainmukaisia.

Kaupunki seuraa sopimuksen toimeenpanoa ja raportoi siitä rahoittajalle ja työ- ja elinkeinoministeriölle. Raportointi voi olla myös hankekohtaista.

Lappeenrannan ja Imatran kaupungit sitoutuvat käyttämään AIKO-rahoitusta sopimuksen mukaisesti. Rahoittaja voi tehdä rahoituspäätöksiä sen jälkeen kun sille ja työ- ja elinkeinoministeriölle on toimitettu täsmennetty käyttösuunnitelma. Rahoituksen käyttösuunnitelmaa voidaan päivittää tarpeen mukaan.

Toimenpiteitä voidaan tarkistaa sopimuskauden kuluessa. Mahdollisista sopimusmuutoksista neuvotellaan niitä koskevien osapuolten sekä työ- ja elinkeinoministeriön kesken ja niistä sovitaan kirjallisesti. Muutos tulee voimaan aikaisintaan sen jälkeen kun sopimuksen muutos on allekirjoitettu.

Sopimus on voimassa vuoden 2018 loppuun saakka.

ALLEKIRJOITUKSET

Helsingissä 9.6.2016

Olli Rehn
Elinkeinoministeri
Työ- ja elinkeinoministeriö

Jari Lindström
Oikeus- ja työministeri
Työ- ja elinkeinoministeriö

Alexander Stubb
Valtiovarainministeri
Valtiovarainministeriö

Sanni Grahn-Laasonen
Opetusministeri
Opetus- ja kulttuuriministeriö

Anne Berner
Liikenne- ja viestintäministeri
Liikenne- ja viestintäministeriö

Kimmo Tiilikainen
Maatalous- ja ympäristöministeri
Ympäristöministeriö

Lenita Toivakka
Ulkomaankauppa- ja kehitysministeri
Ulkoasiainministeriö

Kimmo Jarva
Kaupunginjohtaja
Lappeenrannan kaupunki

Pertti Lintunen
Kaupunginjohtaja
Imatran kaupunki

Leena Gunnar
Ylijohtaja
Kaakkois-Suomen ELY-keskus

Juha-Matti Saksa
Rehtori
Lappeenrannan teknillinen yliopisto

Anneli Pirttilä
Rehtori
Saimaan ammattikorkeakoulu

Matti Viialainen
Maakuntajohtaja
Etelä-Karjalan maakuntaliitto