

HELSINGIN KAUPUNGIN liikuntavirasto
HELSINGFORS STADS idrottsverk

Helsingin kaupungin liikuntapoliittinen ohjelma vuosiksi 2001 – 2010

Helsingin kaupungin
liikuntaviraston
julkaisuja, sarja A

Esipuhe

■ Liikunnan harrastaminen on lisääntynyt, mutta samalla hyötyliikunnan vähentyessä helsinkiläisten fyysinen kunto heikentynyt. Helsinkiläiset istuvat työmatkalla, työssä ja kotona tietokoneen tai television ääressä. Liikunnalla on tulevaisuudessa yhä suurempi yhteiskunnallinen merkitys helsinkiläisten terveyden ja elämän laadun parantajana.

Liikuntalain mukaan kunnan tulee luodakseen edellytyksiä kuntalaisten liikunnalle kehittää paikallista ja alueellista yhteistyötä sekä terveyttä edistävää liikuntaa, tukea kansalaistoimintaa, tarjota liikuntapaikkoja ja järjestää tarvittaessa liikuntaa myös erityisryhmille.

Helsingin kaupungin edellinen liikuntatoimen kehittämissuunnitelma Liikunta 2000 on vuodelta 1989. Kuluneena runsaana kymmenenä vuotena helsinkiläisten tarpeet, liikuntakulttuuri ja kaupungin liikuntapalvelut ovat muuttuneet suuresti.

Liikuntapoliittisessa ohjelmassa esitellään liikuntapalvelujen nykytila, kehittämistavoitteet ja toimenpiteet, jotta Helsinki on Suomen liikuntakulttuurin edelläkävijä myös vuonna 2010. Ohjelman päätavoitteena on edistää laajasti helsinkiläistä liikuntakulttuuria ja erityisesti kuntalaisten liikunnan harrastamista.

Ohjelman valmistelun aikana yhteistyön merkitys korostui koko kaupunkikonsernin ja liikunnan eri toimijoiden kesken. Kaupunginvaltuusto hyväksyi ohjelman 28.11.2001. Parhaat kiitokset valmisteluun osallistuneille yhteistyökumppaneille.

Liikuntapoliittinen ohjelma on puiteohjelma, joka tarkentuu kaupungin hallintokuntien strategioiden, taloussuunnitelmien, talousarvioiden sekä sektorikohtaisten toimenpideohjelmien kautta.

Helsingin kaupungin liikuntapoliittinen ohjelma vuosiksi 2001 – 2010

Sisältö

1.	Johdanto	4
2.	Liikuntapolitiikan lähtökohtia	7
2.1.	Liikunnan yhteiskunnalliset vaikutukset	7
2.2.	Liikuntatoimen toiminta-ajatus	8
2.3.	Liikuntapolitiikan arvoperusta	9
2.4.	Liikuntapalvelujen tila Helsingissä vuonna 2000	14
3.	Päätavoitteet	19
3.1.	Yhdenvertaisuuden edistäminen	19
3.2.	Vastaaminen liikunnan kaupallistumiseen ja uusien lajien haasteisiin	21
3.3.	Yhteistyön tiivistäminen ja verkostoituminen sidosryhmien sekä muiden liikuntapalvelujen tuottajien kanssa	24
3.4.	Markkinoinnin ja tiedotustoiminnan tehostaminen	25
4.	Liikuntapaikat	26
4.1.	Liikuntalaitokset	26
4.2.	Ulkoilu- ja ulkoliikuntapalvelut	28
4.3.	Merelliset palvelut	28
4.4.	Rakentaminen ja investoinnit	31
5.	Liikunnan kansalaistoiminnan tukeminen	32
6.	Ohjattu liikunta	35
7.	Lopuksi	36
	Liitteet	37

Helsingin kaupungin liikuntapoliittinen ohjelma vuosiksi 2001 – 2010

1. Johdanto

Kuva Antero Aaltonen

■ Liikunta on laaja-alainen kunnan peruspalvelu. Liikunnan harrastaminen on kansanterveydellisesti merkittävää. Säännöllinen liikunta pidentää ikää sekä parantaa työkykyä ja työissä jaksamista. Myönteisten fyysisten vaikutusten lisäksi liikunnan sosiaaliset vaikutukset ovat huomattavia. Liikuntapalvelujen saatavuus vaikuttaa olennaisesti asuinalueiden viihtyisyyteen, minkä takia ne ovat merkittävä alueiden välinen kilpailutekijä. Helsingissä on runsas ja monipuolinen liikuntaurheilutarjonta. Liikuntakulttuuri kuuluu kaupunkikuvaan.

Helsingissä on liikunnan harrastusvaihtoehtoja huomattavasti enemmän kuin pienemmillä paikkakunnilla. Valinnan varaa on niin liikuntamuodoissa kuin järjestäjätahoissakin. Liikuntaseuroja on noin 800 ja niissä harrastetaan noin sataa liikuntalajia. Tästä huolimatta helsinkiläiset nuoret harrastavat liikuntaa passiivisemmin kuin muualla Suomessa asuvat.

Helsinki on koko Suomen kansainvälisten urheilutapahtumien keskeinen pitopaikka ja monen liikuntajärjestön päätoimipaikka on Helsingissä. Pääkaupunkina Helsinkiin kohdistuu monia

odotuksia ja vaatimuksia. Niinpä Helsinki vastaavasti odottaa, että valtio osallistuu koko maata palvelevien liikuntatilojen rakentamis- ja peruskorjauskustannuksiin.

Vuonna 1999 voimaan tullut liikuntalaki määritteli kunnallisen liikuntatoimen tehtävät aiempaa yksityiskohtaisemmin. Lain yleisenä tarkoituksena on edistää liikuntaa, kilpa- ja huippu-urheilua sekä niihin liittyvää kansalaistoimintaa, edistää väestön hyvinvointia ja terveyttä sekä tukea lasten ja nuorten kasvua ja kehitystä liikunnan avulla. Lisäksi lain tarkoituksena on liikunnan avulla edistää tasa-arvoa ja suvaitsevaisuutta sekä tukea kulttuurien moninaisuutta ja ympäristön kestävää kehitystä.

Liikuntapoliittisen ohjelman toteutuminen edellyttää tiivistä yhteistyötä kaupungin hallinnonalojen kesken ja myös koko kaupunkikonsernissa. Päävastuu ohjelman toteuttamisesta on liikuntavirastolla.

Liite 1, sivu 38: Helsingin kaupungin liikuntakonserni ja liikuntatoimen keskeiset yhteistyötahot.

Kuusi Antero Anttonen

Kuusi Antero Anttonen

2. Liikuntapolitiikan lähtökohtia

2.1. Liikunnan yhteiskunnalliset vaikutukset

Terveyden ja toimintakyvyn edistäminen on liikuntaharrastuksen ja sen tukemisen kiistattomin yhteiskunnallinen perustelu. Liikunnan harrastaminen vaikuttaa ehkäisevästi suureen osaan suomalaisista kansantaudeista. Liikunnalla on myös selkeä yhteys työkykyyn ja työssä jaksamiseen. Liikuntaan panostaminen vähentää terveydenhuollon kuluja.

Liikunnan merkitys sosiaalisen hyvinvoinnin edistämisessä on nousut jopa liikunnan terveysvaikutusten edelle. Liikunta on sosiaalisista harrastuksista suosituin. Se tarjoaa mahdollisuuden yhdessäoloon, uusiin kokemuksiin, itsensä kehittämiseen, mielekkääseen ajankäyttöön ja yhteisölliseen vaikuttamiseen. Erityisen merkittävää tämä vaikutus on lapsille ja nuorille, joille liikunta tarjoaa mahdollisuuden tasapainoista kasvua ja kehitystä tukevaan terveelliseen ja virikkeelliseen vapaa-ajanviettoon.

Joidenkin Helsingin alueiden identiteetti perustuu paljolti liikuntaseuran tai -seurojen toimintaan.

Pääkaupunkiseudun asukasmäärä kasvaa nopeasti. Helsingissä rakennetaan jatkuvasti uusia asuinalueita. Silti Helsingin heikkoutena muihin pääkaupunkiseudun kuntiin verrattuna pidetään huonoa kilpailukykyä laadukkaan ja viihtyisän asumisen tarjoamisessa. Monipuoliset mahdollisuudet harrastaa liikuntaa vaikuttavat mielipidemittausten mukaan olennaisesti asuinpaikan valintaan ja viihtyisyyteen. Vuosien 1997 ja 2001 kaupunkipalvelututkimuksien mukaan hyvät ulkoilu- ja liikuntapalvelut ovat hyvien joukkoliikennedyhteyksien ja alueen rauhallisuuden jälkeen tärkein helsinkiläisten asuinalueen viihtyvyyttä lisäävä ja asuinalueen valintaan vaikuttava tekijä.

Suomen Gallupin kyselyn mukaan helsinkiläiset pitävät kunnan järjestämiä liikuntapalveluja joko erittäin tärkeinä (50 %) tai melko tärkeinä (50 %). Kaikista Helsingin kaupungin palveluista liikuntapalvelut koettiin toiseksi parhaiten hoidetuiksi kunnallisisiksi palveluiksi. (Kaupunkipalvelututkimus, Efektia 1998.)

Huippu-urheilulla on Helsingin kaupungille merkitystä sekä imagon rakentajana että matkailun markkinoinnissa. Kun vuonna 1999 selvitettiin suurtapahtumien merkitystä Helsingille, ilmeni, että yli puolet ITC-katuajojen ja MM-jääkiekko-ottelujen katsojista tuli pääkaupunkiseudun ulkopuolelta. MM-jääkiekko-ottelut keräsivät 366 600 ja katuajot noin 70 000 katsojaa. ITC-ajojen yleisön arvioitiin kuluttaneen Helsingissä noin 44 miljoonaa markkaa (7,4 milj. euroa).

Lukuisat tunnetut massaliikuntatapahtumat, kuten Helsinki Cup, Helsinki City Marathon ja Naisten Kymppi, ovat kaupungille merkittäviä tapahtumia.

Kuva Antero Anttonen

Monet ulkomaalaiset muistavat Suomen ja Helsingin vuoden 1952 olympiakisojen ansiosta. Olympiarakennukset ovat edelleen suosittuja matkailunähtävyyksiä. Helsingissä pidetään useita kulttuuritapahtumia liikuntapaikoilla (Olympiastadion, Hartwall Areena, Finnair Stadium).

Helsingin saaristo ja sen palvelut, kuten ulkoilu, kalastus ja veneily, kiinnostavat myös monia matkailijoita. Seurasaaressa ulkoilupuistossa on matkailijoiden suosima museoalue. Rastilan urbaanilla leirintäalueella kirjataan vuosittain noin 100 000 yöpymisvuorokautta ja noin kolmannes leirintäalueen asiakaista on ulkomaalaisia. Nuuskion järviylängön ulkoilualueet ovat kansainvälisestikin kiinnostava kohde.

Liite 2, sivu 40: Matkailu ja liikunta, vetovoimaiset kohteet ja palvelut.

2.2. Liikuntatoimen toiminta-ajatus

Helsingin liikuntatoimen toiminta-ajatuksena on helsinkiläisten elämisen laadun ja toimintakykyisyyden parantaminen liikunnan keinoin.

Liikunnan peruspalveluja ovat liikuntapaikkojen ja ulkoilualueiden tarjoaminen, liikuntapalveluista tiedottaminen ja liikunnan markkinointi, liikunnan kansalaistoiminnan tukeminen sekä erityisryhmien ohjattu liikunta.

Liikuntatoimen strategisina päämäärinä ovat liikuntapalvelujen riittävä määrä ja oikea laatu, palvelujen yhteiskunnallinen vaikuttavuus sekä niiden tuottaminen tehokkaasti ja taloudellisesti.

Liite 3, sivu 40: Liikuntatoimen organisaatio

Kuva Ari Syrjänen

2.3. Liikuntapolitiikan arvoperusta

Helsingin kaupungin liikuntatoimen arvoperusta tukeutuu Helsingin yhteisiin arvoihin. Kuitenkin siinä korostuu liikuntatoimen perustehtävän mukaisesti **hyvinvoinnin** lisääminen. Liikuntatoimen tärkein tehtävä onkin edistää kuntalaisten fyysistä, psyykkistä ja sosiaalista hyvinvointia.

Liikunnan osalta **oikeudenmukaisuus ja tasa-arvo** tarkoittavat kaikkien oikeutta liikuntaan. Edellytyksiä näiden arvojen toteutumiseksi ovat mm. laadullisesti ja määrältään riittävät liikuntapaikat, asiantunteva liikunnanohjaus ja liikunnasta tiedottaminen sekä erilaisuuden huomioon ottaminen palveluissa. Nämä yhdessä mahdollistavat kuntalaisten monipuolisen liikunnan harrastamisen.

Liikuntatoimen asiakkaita ovat kuntalaiset, liikuntajärjestöt ja kaupungin hallinnonalat. **Asiakaslähtöisyys** tarkoittaa liikuntatoimessa sitä, että palvelut suunnitellaan yhteistyössä asiakkaiden kanssa ja heidän tarpeidensa pohjalta. Palvelujen tulee saavuttaa mahdollisimman moni kuntalainen. Lasten ja nuorten liikunnan tukeminen on kuitenkin erityisasemassa.

Liikuntatoimi vaikuttaa ympäristöön niin rakentamisen kuin toiminnan kautta. **Kestävän kehityksen** periaatteita noudatetaan liikuntapaikkojen suunnittelussa, rakentamisessa, kunnossapidossa sekä itse toiminnassa ja siitä tiedottamisessa.

Kustannus- ja laatutietoisuus sekä **taloudellisuus** ovat liikuntapalvelujen suunnittelun, tuottamisen ja kehittämisen lähtökohtia. Liikuntapaikkojen tulee soveltua monipuoliseen harrastustoimintaan ja niiden käyttöä on voitava muuttaa vuodenaikojen vaihtuessa ja asiakkaiden tarpeiden mukaisesti. Liikuntatoi-

men kuten muidenkin vapaa-ajan palveluja tuottavien hallinnonalojen tulee maksupolitiikassaan lisätä omarahoitussuutta. Tämä tarkoittaa sitä, että maksuttomia tai edullisia palveluja kohdennetaan niitä eniten tarvitseville ryhmille. Taloudellista subventiota tarvitsevat lapset ja heikosti toimeentulevat. Kun omarahoitussuutta kasvatetaan, tästä tulosta valtaosa tulee ohjata kuntalaisten liikuntaharrastusten tukemiseen.

Liikuntapaikkojen rakentaminen vaikuttaa alueen **turvallisuuteen** muuttamalla alueen rakennetta sekä lisäämällä sosiaalista kontrollia. Liikuntapalvelut parantavat myös olennaisesti alueen vetovoimaisuutta. Liikuntatoimi lisää ympäristön turvallisuutta tarjoamalla vapaa-ajan harrastusvaihtoehtoja nuorille ja syrjäytymisuhan alaisille. Liikuntapaikkojen tulee olla turvallisia liikkujille, katsojille ja liikuntapaikkojen työntekijöille.

Yrittäjämielisyys on henkilöstön omakohtaista innostusta työhön, halua tuloksiin ja sovittujen tavoitteiden saavuttamiseen. Se tarkoittaa sitä, että suositaan sisäistä yrittäjyyttä. Siinä työntekijällä on oikeassa suhteessa valtaa ja vastuuta. Siihen kuuluu myös työntekijän vastuu osaamisen ja ammattitaiton ylläpitämisestä ja kehittämisestä.

Liikunta-alan sidosryhmien yhteistyö tukee kaikkien osapuolten tavoitteiden saavuttamista. Erityisesti liikuntaseuroissa toteutettavan vapaaehtoisen kansalaistoiminnan tukeminen on tärkeää. Yhteistyö virastojen ja laitosten, liikuntaseurojen, liikunta-alan yrittäjien ja pääkaupunkiseudun muiden kuntien kanssa on avainasemassa liikuntapalvelujen tuottamisessa.

Liite 4, sivu 42: Liikuntatoimen nelikenttäänalyysi (vahvuudet, heikkoudet, mahdollisuudet ja uhat).

Osallistuminen kaupungin yhteisstrategioihin

Väestönkasvun vaikutuksiin varaudutaan

Helsingin väkiluku kasvaa seuraavan 20 vuoden aikana nykyisestä 552 000:sta 580 000 – 600 000 asukkaaseen. Muuttoliike näkyy selvimmin kahdessa ryhmässä: nuorissa aikuisissa ja maahanmuuttajissa.

Kaupungin taloudelle nopea väestönkasvu aiheuttaa lisäkustannuksia peruspalvelujen kasvavan tarpeen vuoksi. Näihin kuuluvilla liikuntapalveluilla on vaikutusta asuinalueiden viihtyisyyteen ja vetovoimaisuuteen. Liikuntavirasto on kiinnittänyt huomiota uusien, kasvavien sekä suunnittelun kohteena olevien asuinalueiden liikuntapalveluihin. Tällaisia alueita ovat esimerkiksi Vuosaari, Herttoniemenranta, Arabianranta, Viikki, Kivikko ja Ruoholahti.

Työttömyyden aiheuttamaa syrjäytymistä ehkäistään

Helsingin työttömyys on puolitoistakertainen naapurikuntiin verrattuna. Pitkäaikaistyöttömiä on Helsingissä hieman enemmän kuin maassa keskimäärin. Ammattitaidottomien nuorten pitkäaikaistyöttömyys synnyttää sekä sosiaalisia että taloudellisia ongelmia. Syrjäytymisriskiä kasvattavat myös muuttoliike pääkaupunkiseudulle sekä maahanmuuttajien kielelliset ja kulttuuriset erot. Huumeongelmien paheneminen lisää syrjäytyneisyyttä ja rikollisuutta.

Syrjäytyminen lisää maksuttomien tai huokeiden vapaa-ajanpalvelujen tarvetta. Huokeiden perusliikuntapalveluiden tarvetta tukee tutkimus, jonka mukaan peräti 27 prosenttia liikunnan harrastajista kärsii korkeista käyttömaksuista, kun vastaava osuus 1980-luvun lopulla oli vain noin 10 prosenttia. Hinnottelupolitiikan ohella ongelmaan tulee hakea vastauksia toiminnallisten hankkeiden avulla.

Kansainvälisyyttä ja lähialueyhteistyötä edistetään

Helsinki on merkittävä kansainvälinen kokouskaupunki. Kaupungin markkinointi- ja kansainvälisyysstrategia korostaa kaupungin vahvuuksina inhimillistä kokoa, toimivuutta ja turvallisuutta. Liikuntatoiminnan kannalta keskeisessä asemassa ovat suurten liikuntatapahtumien mahdollistaminen, matkailu sekä luontoretket erämetseen ja saaristoon.

Suuri osa Suomessa järjestettävistä kansainvälisistä urheilu- ja liikuntatapahtumista toteutetaan Helsingissä. Ne tuovat kaupunkiin runsaasti sekä kotimaisia että kansainvälisiä matkai-

Kuva Ari Syrjänen

Kuva Antero Aaltonen

Kuva Antero Aaltosen

Kuva Antero Aaltosen

Kuva Antero Aaltosen

lijoita. Lisäksi Helsingin kilpa- ja kuntoliikuntapalvelut toimivat houkuttimina kaupungin matkailumarkkinoinnissa. Rastilan leirintäalue on maan suosituin leirintäalue.

Kestävä kehitys

Liikuntavirasto kiinnittää yhä enemmän huomiota ympäristökysymyksiin, kuten viheralueiden määrään ja laatuun, ympäristöhoitoon sekä kalavesien ja uimaveden puhtauteen. Liikuntalaitoksissa kiinnitetään huomiota energian kulutuksen minimoimiseen lämmityksessä ja veden kulutuksessa. Urheilu- ja ulkoilureittien suolausta on vähennetty. Jätehuoltoa on parannettu saarissa, uimarannoilla ja venesatamissa. Rastilan leirintäalueella on vuosittain päivitetty ympäristö-

Helsingin kaupungin liikuntapoliittinen ohjelma vuosiksi 2001–2010

suunnitelma ja lajitteleva jätehuolto. Tulevaisuuden haasteita on saada käyttäjät noudattamaan kestävä kehityksen periaatteita.

Vuonna 1998 käynnistettiin mittava Helsingin Paikallisagenda 21 -työ, jossa kansalaisille tarjotaan mahdollisuus vaikuttaa oman ympäristön kestäväan kehitykseen. Tavoitteena on luoda jatkuvaa vuorovaikutusta kuntalaisten ja viranomaisten välille ympäristöasioissa. Liikuntavirasto oli myös mukana valtakunnallisessa kestäväan kehityksen kokeiluprojektissa, jonka tavoite oli lisätä ympäristöystävällisyyttä sekä liikuntapaikkojen hoidossa että niitä käyttävien asiakkaiden valinnoissa.

Tutkimusten mukaan henkilöautoliikenne liikuntapaikoille on liikuntatoiminnan merkittävin ympäristöä kuormittava tekijä. Riit-

tävät lähiliikuntapaikat sekä hyvät joukkoliikenneyhteydet suurille liikuntapaikoille korostuvat tämän takia entisestään.

Lähiöiden imagoa vahvistetaan

Helsingin kaupungin lähiöprojektissa on etsitty lähiöiden ongelmiin ratkaisuja monen osapuolen yhteistyöllä. Keskeisessä asemassa ovat asukkaat itse. Kaupunki tukee asukkaiden omatoimisuutta. Esimerkkinä on kaupungin lähiöliikuntaprojekti, jonka toimintamalleja tullaan laajentamaan.

Liikuntatoimen tavoitteena on tarjota asukkaille liikunnan peruspalvelut riittävän läheltä maksutta tai kohtuuhintaan. Lähiliikuntapaikkojen puute vaikeuttaa eniten pienten lasten, lapsiperheiden ja vanhusten liikunnan harrastamista.

Konsernilaajuinen resurssien yhteiskäyttö

Liikuntatilojen rakentamisessa ja peruskorjauksessa liikuntavirasto on jo kauan tehnyt yhteistyötä rakennusviraston, opetusviraston ja pelastuslaitoksen kanssa. Ulkoilualueiden ja -reitistöjen osalta yhteistyötä on tehty kiinteistöviraston ja rakennusviraston, naapurikuntien, Metsähallituksen ja yksityisten maanomistajien kanssa.

Merkittävä osa sisäliikuntapaikoista on opetusviraston koulujen liikuntasaleja. Liikuntaviraston tavoitteena on saada kaupungin liikuntatilojen jakojärjestelmä mahdollisimman toimivaksi käyttäjien kannalta. Kouluja ja päiväkoteja rakennettaessa ja peruskorjattaessa tulee varmistaa, että niiden liikuntatilat saadaan myös ilta- ja viikonloppukäyttöön.

Terveysviraston ja sosiaaliviraston kanssa liikuntavirastolla on kiinteää yhteistyötä erityisliikunnassa, asukastoiminnassa ja keski-ikäisten liikuntaprojekteissa. Kaupungin työterveyskeskuksen kanssa on toimittu tuloksellisesti kaupungin henkilökunnan työpaikkaliikunnan ja terveyden edistämiseksi.

Kaupunkikonserniin kuuluvat myös liikuntapalveluja tuottavat yhteisöt Jääkenttäsäätiö, Mäkelänrinteen Uintikeskus Oy, Pasilan Urheiluhalli Oy, Stadion-säätiö, Urheiluhallit Oy ja Vuosaaren

Urheilutalo Oy. Ne ovat syntyneet erilaisista syistä ja tarpeista ja täydentävät olennaisesti liikuntaviraston palvelutarjontaa.

2.4. Liikuntapalvelujen tila Helsingissä vuonna 2000

Helsingissä on tarjolla monipuolisia mahdollisuuksia harrastaa liikuntaa kaikkina vuodenaikoina. Tämän kaupunkikuvaan kuuluvan liikunta- ja ulkoilutarjonnan säilyttäminen ja vahvistaminen on yksi liikuntatoimen keskeisimmistä tehtävistä.

Helsingissä on yhteensä noin 2000 julkista liikuntapaikkaa. Helsingin kaupunki omistaa niistä noin 75 prosenttia. Liikuntavirasto hoitaa noin 500 liikuntapaikkaa eli neljäsosaa Helsingin liikuntapaikoista. Tietoja Helsingin 2000 liikuntapaikasta löytyy Internetistä Suomalaisen liikunnan tietopankin www.sport.jyu.fi -osoitteesta .

Liite 5, sivu 43: Helsingin julkiset liikuntapaikat vuonna 2001.

Liite 6, sivu 44: Liikuntapalveluiden käyttö – suoritteiden toteutuminen vuosina 1990 – 2000 ja tavoitteet vuosille 2001 – 2003.

Helsingin liikuntaviraston liikuntapalveluja

<i>Palvelu</i>	<i>Tarjonta (vuodessa)</i>	<i>Käyttö (vuodessa)</i>
Sisäliikunta	70 liikuntahallia	3 300 000 käyntikertaa
Ulkoliikunta	350 kenttää 100 luistelukenttää 23 uimarantaa	2 800 000 käyntikertaa 500 000 käyntikertaa
Ulkoilualueita	Helsingissä 435 hehtaaria Rajojen ulkopuolella 4 170 hehtaaria	700 000 arvioitua käyntikertaa 600 000 arvioitua käyntikertaa
Ulkoilureitit	165 kilometriä ulkoiluteitä ja 50 kilometriä kuntoratoja 200 kilometriä latuja Rajojen ulkopuolella: 50 kilometriä ulkoiluteitä ja 65 kilometriä latuja	63 % aikuisista harrastaa kävelylenkkeilyä 30 % aikuisista harrastaa pyöräilyä 13 % aikuisista harrastaa hiihtoa 19 % aikuisista harrastaa juoksulenkkeilyä
Venepaikat	9 300 venepaikkaa	9 300 venepaikkaa
Kalastus	14 600 hehtaaria vesialueita Helsingissä ja 3 000 hehtaaria rajojen ulkopuolella 230 000 istutettua kalanpoikasta	12 000 myytyä kalastuslupaa 50 000 kalastajaa 500 000 kalastusvuorokautta
Leirintä	Rastilan leirintäalue	100 000 yöpymisvuorokautta
Ohjattu liikunta	13 toimipistettä 1 700 ohjausryhmää 19 000 ohjaustuntia	50 000 asiakasta 310 000 käyntikertaa
Liikuntaseurat (avustukset)	100 lajia 800 seuraa 400 liikuntaseuraa saa avustusta	100 000 jäsentä liikuntaseuroissa 29 miljoonaa markkaa (noin 4,88 milj. euroa) avustuksia liikuntaseuroille

Viime vuosikymmenen aikana liikuntatoimen arvostus on noussut ja liikuntatoimessa on eletty voimakkaan kehityksen kautta. Sekä uudisrakentamisen että peruskorjaamisen määrärahat ovat kasvaneet tasaisesti. Liikuntatoimen edellisessä kehittämissuunnitelmassa kiinnitettiin erityistä huomiota resurssien lisäämiseen juuri liikuntatilojen peruskorjaukseen. Tässä työssä on onnistuttu hyvin. Näkyvimpänä merkinä tästä on se, että kulttuurihistoriallisesti ja kansainvälisesti merkittävät olympiaraennukset on peruskorjattu lukuun ottamatta Kumpulan maa-uimalan korjausta, joka sekin on jo taloussuunnitelmassa. Suomen vanhimman uimahallin, Yrjönkadun uimahallin, toiminnan jatkuminen taattiin myös perusteellisella korjaustyöllä.

Liite 7, sivu 46: Liikuntatoimen investointien kehitys vuosina 1984 – 2005.

Merkittävät peruskorjaukset ovat loppusuoralla ja pääpaino siirtyy jatkossa uudisrakentamiseen sekä kenttien peruskorjaukseen. Sisäliikuntatiloja ei edelleenkaan ole kysyntään nähden riittävästi, vaikka edistystä on viime vuosien aikana tapahtunut. Uusista kohteista merkittävimpiä ovat olleet Itäkeskuksen ja Mäkelänrinteen uimahallit, Talin jalkapallohalli, Maunulan liikuntahalli ja Liikuntamyly Myllypurossa.

Vapaata rakennusala on Helsingissä niukalti. Siitä syystä joudutaan yhä enemmän harkitsemaan jo olemassa olevien kiinteistöjen hyödyntämistä liikuntatiloiksi. Entisestä tehdaskiinteistöistä syntynyt monitoimihalli Liikuntamyly on tästä onnistunut esimerkki. Uutta ajattelutapaa edustaa myös Töölön jalkapallostadionin rakentaminen, joka toteutettiin menestyksekkäästi kaupungin, valtion ja yksityisen tahon yhteistyönä. Sama malli sopii myös pieniin hankkeisiin.

Lähivuosina liikuntapaikkojen rakentaminen painottuu uusien asuntoalueiden palveluihin ja laadun nostamiseen vanhoilla asuntoalueilla, joista edelleen monin paikoin puuttuvat perusliikuntapalvelut ja kenttien huoltorakennukset. Viime vuosina on hyväksytty useiden liikuntapuistojen yleissuunnitelmia.

Helsinki tarjoaa asukkailleen erinomaiset mahdollisuudet ulkoiluun ja luonnossa virkistäytymiseen. Kävely, lenkkeily ja pyöräily ovat lajeja, joita helsinkiläiset aikuiset eniten harrastavat. Kymmenet ulkoilualueet ja puistot kaupungin rajojen sisä- ja ulkopuolella ulkoilu- ja pyöräilyreitteinä ovat olleet liikuntatoimen aktiivisen kehittämistyön kohteita. Merellisyys on kaupungin keskeinen imagotekijä. Palveluiden tasoa on viime vuosina pystytty huomattavasti nostamaan. Katajanokan vierassatama, Vanhankaupunginkosken kalastuspuisto ja Reitti 2000 -ulkoilureitti ovat näistä näyttävimpiä esimerkkejä.

Liite 8, sivu 46: Helsinkiläisten liikuntaharrastus – tutkimustuloksia.

Liikuntatoimi luo edellytyksiä ja liikuntaseurat vastaavat liikuntatoiminnasta. Helsingin kaupunki on viime vuosina lisännyt seuratoiminnan avustusmäärärahoja. Painopiste on ollut nuorisotoiminnan tukemisessa. Avustuskelpoiset liikuntaseurat saavat liikuntatoimen ja muiden virastojen liikuntatilat maksutta sekä kaupungin avustamien liikuntalaitosten ja säätiöiden tilat suureksi osaksi maksutta tai merkittävästi alennettuna harjoituskäyttöön.

Liikuntaviraston osuus kaupungin kapasiteetista on talousarvion määrärahoilla mitaten vajaat kaksi prosenttia ja henkilöstön määrällä mitaten noin yksi prosentti. Liikuntatoimen vuosittaisista määrärahoista noin kymmenesosa menee kaupunkikonserniin kuuluvien kaupunkienemmistöisten liikuntayhtiöiden ja -säätiöiden avustamiseen.

Liikuntatoimen organisaation kehittäminen on liittynyt läheisesti liikuntapoliittisen ohjelman valmisteluun. Vuosituhannen vaihtuessa liikuntatoimelle vahvistettiin toiminnallisia kokonaisuuksia korostava organisaatio. Ratkaisu selkeyttää toimintaa ja mahdollistaa pitkäjänteisen suunnittelun sekä kehittämisen.

Helsingin liikuntapaikoista ja -palveluista huolehtii ammattitaitoinen ja osaava henkilöstö. Liikuntaviraston henkilöstön osuudesta on tuettu esimerkiksi kouluttamalla työntekijöitä liikuntapaikkamestareiksi. Liikuntapaikanhoitajien oppisopimuskoulutus on turvannut ammattitaitoisia nuoria työntekijöitä vaativiin tehtäviin.

Kuva Pertti Niemen, Helsingin kaupungin konstan henkilöstöviraston tiedotus

Kuva Ari Syvärinen

Liikuntaviraston henkilöstö vuoden lopussa vuosina 1975–2000

* Korkeasaaren eläintarha siirtyi pois liikuntavirastosta 1.6.1988

Lähde: Liikuntaviraston toimintakertomukset vuosilta 1975–2000

Liikuntatoimen määrärahat talousarviossa vuosina 1996–2001 ja taloussuunnitelmassa vuosina 2002–2003

Lähde: Liikuntaviraston toimintakertomukset vuosilta 1996–2001 ja taloussuunnitelma vuosille 2002–2003

Liikuntatoimen toteutuneet tulot vuosina 1990–2000 ja tulotavoitteet vuosille 2001–2003

Lähde: Liikuntaviraston toimintakertomukset vuosilta 1990–2000 ja taloussuunnitelma vuosille 2001–2003

Liikuntatoimen visio

Lähde: Liikuntaviraston johtoryhmän strategiaseminaari 20.10.2000
Kuvat: Finuulmage Oy ja Helsingin kaupunginhallituksen tiedusteluosasto

3. Päätavoitteet

■ Keskeisimmät liikuntatoimen haasteet ja kehittämistarpeet sekä niihin tarjottavat toimenpide-ehdotukset on jaettu koko hallinnonalaan koskeviin päätavoitteisiin sekä sektorikohtaisiin tavoitteisiin ja toimenpiteisiin, joita käsitellään luvuissa 4 – 6.

Liite 9, sivu 47: Liikuntapolitiittisen ohjelman toimenpiteet sekä kehittämishankkeet, aikataulu, vastuu- ja yhteistyötahot.

3.1. Yhdenvertaisuuden edistäminen

Liikuntatoimen keskeisin haaste on kehittää liikuntapalvelujen tasa-arvoista kohdentumista eri väestö- ja harrastajaryhmiin. Arvioitaessa kunnallisen liikuntatoimen kykyä palvella kuntalaisten harrastustarpeita on sukupuolten välisen tasa-arvon ja erityisryhmien ohella otettava huomioon eri lajien, ikäryhmien ja kaupunginosien tarpeet.

Liikuntatoimen resurssit eivät ole kohdentuneet tasapuolisesti eri lajeihin ja harrastajaryhmiin. Naiset käyttävät yksityisiä liikuntapalveluja kaksi kertaa niin paljon kuin miehet. He myös kokevat kaksi kertaa useammin, että taloudelliset syyt rajoittavat heidän harrastustaan. Miehet harrastavat liikuntaa liikuntaseuroissa selvästi useammin kuin naiset ja saavat siten enemmän kaupungin tukea organisoidun liikunnan harrastamiseensa. Helsingiläisten naisten liikunnan tukemisen tarvetta lisää sekin, että he eivät liiku terveytensä kannalta (eli yli kolme kertaa viikossa riittävän tehokkaasti ja vähintään puoli tuntia kerrallaan) yhtä paljon kuin miehet tai naiset muualla Suomessa.

Liikuntatoimessa keskeisellä sijalla on lasten ja nuorten toiminnan tukeminen. Lapset ja nuoret liikkuvat päivähoitossa ja kouluissa. Siksi on tärkeää että liikunnan opetus toteutetaan kehyksen suomin maksimitunnein. Pelkästään tähän rajoittuvaa liikuntaa pidetään riittämättömänä lasten motorisen kehityksen ja hyvinvoinnin kannalta. Lapsuusiässä saadut virikkeet ja kokemukset ovat vahva perusta elinikäisen liikuntaharrastuksen syntymiselle. Myös liikunnan sosiaaliset vaikutukset painottuvat tässä ryhmässä. Helsingiläisistä 3 – 19-vuotiaista 47 prosenttia harrastaa vapaa-aikanaan liikuntaa liikuntaseuroissa. Helsingiläisten liikuntaseurojen toiminnan tukeminen onkin keskeisin tapa turvata lasten ja nuorten mahdollisuudet liikkua. Taloudelliset syyt rajoittavat myös lasten ja nuorten liikuntaharrastusta. Kyse on usein liikunnan edellyttämistä varusteista, osallistumismaksuista ja muista tekijöistä, joihin liikuntatoimella on rajalliset mahdollisuudet vaikuttaa. Liikuntatoimi on pitänyt lasten ja nuorten sekä heille toimintaa tarjoavien liikuntaseurojen maksut kohtuullisina. Liikuntatoimi noudattaa jatkossakin pidättyvyyttä

Kuva Ormo Petenala

hinnoittelussa, etteivät maksut muodostu liikunnan ja liikuntaseurojen toiminnan esteeksi.

Suurin osa aikuisväestöstä liikkuu omatoimisesti ulkoilualueilla ja -teillä, puistoissa sekä kevyen liikenteen väylillä. Tämän toiminnan tukeminen ja siihen kannustaminen on mm. kansanterveydellisiltä vaikutuksiltaan hyvin tärkeitä. Mahdollisuus harrastaa liikuntaa kodin tai työpaikan välittömässä läheisyydessä on yhdyskuntarakentamisen yhteinen haaste. Kyse on lähiliikuntapaikoista, joita rakentavat ja ylläpitävät liikuntaviraston ohella opetus-, sosiaali- ja rakennusvirasto. Eläkeläisten ja erityisryhmien liikuntaa tuetaan liikuntaviraston järjestämällä ohjatulla liikunnalla ja erilaisilla koulutushankkeilla yhteistyössä sosiaalitoimen ja järjestöjen kanssa.

Tasapuolinen suhtautuminen eri liikuntalajeihin on tasapainoilua riski- ja tavoitteiden välillä. Suunnittelussa on luotava edellytykset myös pienten lajien harrastamiselle, mutta samalla painotetaan lajien harrastajamääriä ohjattaessa resursseja toimintoihin, joista on runsaasti kysyntää. Monet käytännön kokemukset ovat osoittaneet, että harrastus- ja suorituspaikkojen luonti lisää kysyntää. Eri lajien harrastamiset poikkeavat myös taloudellisilta vaikutuksiltaan olennaisesti toisistaan.

Liikuntapalvelujen alueellinen saatavuus heijastuu keskeisesti kuntalaisten yhdenvertaisuuteen. Asuinalueiden perusliikuntapaikkojen ohella on tärkeää sijoittaa suuremmat liikuntakeskukset hyvien liikenneyhteyksien varaan.

Tavoitteet

Kunnan liikuntapalvelut suunnataan mahdollisimman laajoille käyttäjäjoukoille siten, että eri väestöryhmien liikuntaedellytykset turvataan mahdollisimman kattavasti ja tasapuolisesti.

Eri sukupuolten, ikäryhmien, liikuntalajien ja kaupungin eri osien liikuntapalvelujen kysyntä tyydytetään mahdollisimman yhdenvertaisesti. Kunnan liikuntapalveluilla turvataan erityisryhmien liikuntaedellytykset.

Toimenpiteet

Liikuntapaikkarakentamisessa keskitytään uusiin asuinalueisiin sekä alueisiin, joissa on vähän liikuntapaikkoja. Rakennetaan monikäyttöisiä ja myös erityisryhmille soveltuvia liikuntatiloja.

Liikuntalajien harrastajamäärät sekä liikuntatoimen määrärahojen kohdentuminen eri lajeihin selvitetään nykyistä tarkemmin. Eri-tyistä huomiota kiinnitetään naisten ja tyttöjen eniten harrastamiin lajeihin. Tuloksia hyödynnetään talousarvioehdotuksissa.

Määritellään lähiliikuntapalveluiden tavoitetaso yhdessä rakennusviraston kanssa.

3.2. Vastaaminen liikunnan kaupallistumiseen ja uusien lajien haasteisiin

Liikuntakulttuurin kaupallistuminen sekä kaupungin mahdollisuudet reagoida riittävän nopeasti uusien lajien tarpeisiin ovat nostaneet esille kysymyksen kaupungin ja yksityisten liikuntayrittäjien välisestä suhteesta.

Liikuntatoimen resurssit eivät riitä siihen, että kaikki harrastettava liikunta tapahtuisi liikuntaviraston liikuntapaikoilla tai kunnan tukemana. Monipuolisen harrastuspaikkavalikoiman säilyttäminen edellyttääkin, että Helsingissä on myös runsaasti yksityisiä liikuntapaikkoja. Yksityiset liikuntapalvelut ovatkin

Kuva Ari Syrjänen

Kuva Antero Miettinen

Kuva Ari Syrjänen

löytäneet paikkansa liikunnan kokonaistarjonnassa. Niiden osuus näyttää edelleen kasvavan.

Kaupallisuus ja ammatillisuus ovat lyöneet liikuntakulttuuriin oman leimansa. Huippu-urheilu on kehittynyt ammattimaiseksi ja viihteenomaiseksi toiminnaksi. Samalla se on eriytynyt selvästi nuoriso- ja kuntoliikunnasta. Pääkaupunkiseudulla liikunnan kaupallistuminen näkyy muuta maata selvemmin. Tämän takia kaupungin on syytä lisätä yhteistyötä liikuntalan yrittäjien kanssa ja pohtia, miten huippu-urheilun kaupallistuminen vaikuttaa julkisen tuen tarpeeseen.

Yksityiset liikuntapaikat ovat tyypillisimmin erikoistuneet lajeihin, joiden kasvu on kymmenen viime vuoden aikana ollut nopeaa (budolajit, sähly/salibandy), joilla on ollut elitistisen liikunnan maine (golf, ratsastus, tennis) tai joita ei harrasteta liikuntaseuroissa (keilailu, aerobic, jazz- ja moderni tanssi, kuntosalitoiminta). Osa näistä liikuntapaikoista saa kunnan tukea esim. maanvuokrien subventoinnin kautta.

Helsingin kaupunki tukee kaupungissa toimivia liikuntalaitoksia taloudellisin avustuksin, edullisin lainoitusjärjestelyin sekä edullisin maanvuokrin. Tuki on hyvin merkittävää. Taloudellisia avustuksia on myönnetty viime vuosina runsaat 50 miljoonaa markkaa (8,4 milj. euroa) vuodessa. Suurin osa on osoitettu kaupunkikonserniin kuuluville liikuntalaitoksille. Liikuntaseurojen tilavuokria avustettaville laitoksille kaupunki maksoi vuonna 2000 noin 15 miljoonaa markkaa (2,5 milj. euroa). Maata liikuntalaitoksille vuokrattaessa maanvuokrat ovat säännönmukaisesti olleet 30 % kiinteistöviraston määrittelemästä käyvästä vuokrasta.

Helsingin kaupungin liikuntatoimen lähtökohtana on peruspalvelujen tuottaminen. Yksityiset liikunta-alan yrittäjät toimivat pääosin liiketaloudellisin perustein. Kunnan ja yksityisten yrit-

täjien tehtäväjako on määriteltävä nykyistä selkeämmin siten, että palvelut täydentävät toisiaan. Kunnan liikuntatoimen tulee kehittää toimintaansa ja palveluvalikoimaansa turvatakseen kuntalaisten liikuntaedellytykset, vaikka siitä paikoin syntyisikin päällekkäisyyttä yksityisyrittäjien kanssa.

Liikuntakulttuurille ovat ominaisia liikuntamuotojen suosion vaihtelut sekä uusien liikuntalajien nopea kehittyminen. Myös perinteisten lajien harrastamisessa on suuria vaihteluja. Nämä liikuntakulttuurin piirteet ovat hankalasti ennakoitavissa. Liikuntatoimen tulee tarjota palveluja, jotka ottavat huomioon lajien erityistarpeet. Tämä tarkoittaa liikuntapaikkarakentamisessa ja peruskorjaamisessa vaatimusta liikuntapaikkojen monikäyttöisyydestä ja muunneltavuudesta.

Kaupungin päätöksenteon hitauden sekä resurssien rajallisuuden johdosta uusia liikuntalajeja on päästy harrastamaan yleensä vain yksityisillä liikuntapaikoilla. Harrastajat ovat myös joutuneet rakentamaan itselleen tiloja. Kaupunki on välillisesti osallistunut toimintaan tukemalla yksityisiä liikuntayrittäjiä. Kaupungilla ei ole mahdollisuutta tukea kaikkia alan yrittäjiä eikä se ole yhteiskunnallisesti perusteltavissakaan.

Tavoitteet

Kuntalaisille on tarjolla laaja valikoima mahdollisuuksia liikunnan harrastamiseen.

Liikunta-alan yrittäjillä on Helsingissä hyvät edellytykset toimia yhteistyössä liikuntatoimen kanssa.

Toimenpiteet

Selvitetään yksityisten liikunta-alan yrittäjien tarve julkiseen tukeen ja heidän nyt saamansa välillinen ja välitön tuki. Sel-

Kuva Antero Aellanen

vityksessä otetaan huomioon kilpailulainsäädännön mukaisesti eri liikuntamuotojen toiminnalleen saama kunnan tuki ja toiminnan laajuus.

Luodaan periaatteet siihen, miten ja millä perusteilla Helsingin kaupunki tukee yksityisiä liikunta-alan yrittäjiä. Lähtökohtana on, että tuki lisää lajien ja harrastajaryhmien tasa-arvoa. Yrittäjiä tulee kohdella mahdollisimman yhdenmukaisin kriteerein, kuitenkin siten, että toiminnan joustavuus ja tapauskohdainen harkinta saavat riittävästi sijaa päätöksenteossa. Yksityisten hankkeiden tukeminen voi tulla kyseeseen esim. silloin, kun kunta ei itse voi investoida kokonaisuuden kannalta tarpeellisten liikuntapaikkojen rakentamiseen. Tukipolitiikassa turvataan mahdollisimman laaja läpinäkyvyys.

Tukipolitiikassa maanvuokrissa kiinnitetään huomiota hankkeiden yhteiskunnalliseen tarpeellisuuteen sekä siihen, miten hankkeet täydentävät kunnan palveluvalikoimaa.

Kuva Antero Aellanen

3.3. Yhteistyön tiivistäminen ja verkostoituminen sidosryhmien sekä muiden liikuntapalvelujen tuottajien kanssa

Liikuntaseurojen, kaupungin virastojen ja laitosten sekä muiden kaupunkikonserniin kuuluvien liikuntapalvelujen tuottajien yhteistoiminnan tiivistäminen tehostaa resurssien käyttöä ja parantaa kaupunkilaisten palveluja.

Liikuntaseurat ovat yhteiskunnallisesti tärkeitä kansalaisjärjestöjä. Vapaaehtoisvoimin toimivat lähes 800 helsinkiläistä liikuntaseuraa ovat liikunnan perusta. Seuroissa on yhteensä 100 000 jäsentä ja niiden toiminnalliset kulut ovat yhteensä noin 100 miljoonaa markkaa (16,8 milj. euroa). Kaupungin ja seurojen työnjako on selvä: kaupunki vastaa edellytysten luomisesta liikunnan harrastamiselle ja seurat vastaavat liikuntatoiminnan järjestämisestä. Uusia yhteistyömalleja tulee kuitenkin kehittää. Suorituspaikkojen kunnossapidon, valvonnan tai toiminnan organisoiminen uskominen paikallisille seuroille voi tietyissä tapauksissa sekä parantaa palvelujen laatua että lisätä kustannustehokkuutta.

Liikuntaviraston lisäksi monilla muilla kaupungin virastoilla ja laitoksilla on liikuntaan tarkoitettuja tai siihen soveltuvia tiloja. Opetustoimen liikuntatilat ovat noin 80 prosenttia kaupungin liikuntasaleista. Osa näistä saleista on kuitenkin epätarkoituksenmukaisessa ja vajaatehoisessa käytössä. Kaupungin kokonaisedun kannalta on välttämätöntä, että liikuntaviraston ja opetusviraston yhteistyötä kehitetään. Merkittävä määrä sisäliikuntatiloja on myös pelastuslaitoksella, sosiaalivirastolla ja terveysvirastolla.

Liikuntatiloja rakennettaessa on viime vuosina noudatettu ns. kumppanuusperiaatetta silloin, kun rakennuttajina ovat Helsingin kaupungin virastot ja laitokset. Tällöin koulujen liikuntatilojen rakentamisessa on otettu huomioon myös alueen muu liikuntatilojen tarve.

Kaupunkikonserniin kuuluu liikuntaviraston lisäksi myös muita pelkätään liikuntapalveluihin erikoistuneita yksiköitä. Keskeisimmät näistä ovat Urheiluhallit Oy, Jääkenttäsäätiö ja Stadion-säätiö. Ne täydentävät olennaisesti liikuntaviraston palvelutarjontaa.

Kun otetaan huomioon edellä mainittujen yhteisöjen kaupungilta saamien avustusten suuruus, kaupungin liikuntapolitiikan kokonaisuudesta vastaavalla liikuntalautakunnalla ja -virastolla on rajalliset mahdollisuudet ohjata näitä yhteisöjä ja varmistaa, että niiden toiminta on sopusuunnissa ja linjassa kaupungin tavoitteiden kanssa. Esimerkiksi uimahalleista suurin osa on yhtiöitetty, ja Helsingin kaikkien uimahallien hinnoittelun yhtenäisyys antaisi kuntalaisille tasa-arvoiset mahdollisuudet käyttää uimahallien palveluja eri puolilla

Kuva: Ahimies

kaupunkia. Useimmat näistä yhteisöistä toimivat kustannustehokkaasti tuottaen laadukkaita ja liikuntapolitiikan kannalta välttämättömiä palveluja.

Tavoitteet

Liikuntatiloja hoidetaan kaupungin kokonaisedun kannalta edullisimmalla tavalla kuntalaisten tarpeet ja taloushuomioon ottaen.

Liikuntatoimi osallistuu ja vaikuttaa asiantuntijana muiden virastojen ja laitosten liikuntatilojen käyttövuorojen jakamiseen ja suunnitteluun.

Toimenpiteet

Laaditaan periaatteet, joiden mukaan liikuntavuorot jaetaan liikuntaviraston liikuntatiloissa ja maksuttoman käytön piirissä olevien järjestöjen harjoitusvuorojen osalta. Koulujen liikuntatilojen vuorojakojärjestelmä selvitetään. Saatujen tulosten perusteella siirrytään kohti kokonaisvaltaisempaa jakojärjestelmää.

Ulkoilun ja hyötyliikunnan edellytysten parantamiseksi lisätään yhteistyötä kiinteistö-, rakennus- ja kaupunkisuunnitteluviraston sekä ympäristökeskuksen kanssa.

Suunnittelussa ja rakentamisessa lisätään yhteistyötä kaupunkikonsernin sisällä. Liikuntakäyttöön rakennettavia tiloja tulee voida käyttää myös kuntalaisten vapaa-ajan liikuntaan (opetusvirasto, rakennusvirasto, terveysvirasto). Liikuntapaikkojen rakentamisessa lisätään yhteistyötä liikuntajärjestöjen ja yksityisten rakennuttajien kanssa.

Selvitetään kaupunkikonserniin kuuluvien liikuntapaikkojen rakentamisen, ylläpidon, hallinnon ja käytön tehokkuus sekä liikuntalautakunnan ja -viraston rooli koko kaupunkikonsernin liikuntatoiminnan koordinoimisessa. Tätä varten perustetaan korkeatasoinen työryhmä, joka tekee ehdotuksen uudistuksista.

Selvitetään mahdollisuudet nykyistä yhtenäisempään hinnoitteluun kaupunkikonserniin kuuluvissa uimahalleissa.

Selvitetään liikuntaseurojen ja liikuntajärjestöjen alue- ja piirijärjestöjen tarpeet ja yhteistyömahdollisuudet liikuntaviraston kanssa.

Laaditaan sidosryhmien kanssa liikuntatoimen tietotarvekartoitus, jossa määritellään liikuntatoimen suunnittelun, rakentamisen, liikuntapaikkojen ylläpidon ja toiminnan järjestämisen kannalta tarvittava taustatieto ja keinot kerätä tätä tietoa sekä pitää tiedot ajan tasalla.

Parannetaan Rastilan leirintäalueen palvelut neljän tähden luokkaan ja selvitetään leirintäpalveluiden paras tuottamistapa.

3.4. Markkinoinnin ja tiedotustoiminnan tehostaminen

Helsingin liikuntapalvelujen tila on varsin hyvä. Vaikka liikuntatoimen palvelutarjonnassa on kehittämisen varaa, tulee niistä tiedottamisesta tehostaa ja monipuolistaa. Liikuntamahdollisuuksia koskeva tietämättömyys rajoittaa liikuntaharrastusta Helsingissä. Koska liikunta vaikuttaa merkittävästi ihmisten hyvinvointiin, on aiheellista, että yhteiskunta tukee liikunnan harrastamista ja lisää sen suosiota.

Suurimman osan Helsingin liikuntapalveluista tuottavat järjestöt ja liikunta-alan yrittäjät. Yksittäisen palvelun markkinoiminen tavoittaa vain pienen osan mahdollisista asiakkaista ja siksi monet palvelut jäävät harvojen kuntalaisten harrastamisen varaan.

Liikuntatoimen tärkein tavoite on edistää kuntalaisten liikunnan harrastamista yleisesti. Niinpä yhteistyötä järjestöjen ja yksityisten liikunta-alan yrittäjien kanssa tulee laajentaa erityisesti tiedottamisessa ja markkinoinnissa. Näin voidaan tukea kuntalaisten monipuolista liikunnan harrastamista ja laajan palvelutarjonnan säilymistä Helsingissä. Tiedottamisen suurin haaste on se, kuinka liikuntatiedottaminen tavoittaa tärkeimmän kohderyhmänsä eli liikunnallisesti passiiviset tai vähän liikuntaa harrastavat kuntalaiset.

Aktiiviset ja hyvin passiiviset nuoret ovat yhä selvemmin erottumassa toisistaan. Entistä suurempi osa lapsista on huonokuntoisia. Näiden lasten fyysisen kunnon parantamiseen tulee kiinnittää nykyistä enemmän huomiota. Vanhempien mielestä koululaisten iltapäivätoiminnassa pitää tarjota nykyistä enemmän liikuntaa. Mikäli lasten liikunnan harrastamista halutaan lisätä, tiedottaminen on kohdennettava vanhempiin, päiväkoteihin ja kouluihin.

Liikuntavirasto on yksi kaupungin suurimmista palveluesitteiden tuottajista. Vuosittain julkaistaan kymmeniä erilaisia esitteitä, laturkartoista ja liikuntapaikkojen aukioloesitteistä voimisteluohejiin. Viraston palvelut ovat näytävästi esillä Internetissä.

Tavoitteet

Kuntalaiset saavat riittävästi tietoa Helsingissä olevista liikuntapalveluista ja -mahdollisuuksista.

Kuntalaiset harrastavat hyvinvointinsa kannalta riittävästi monipuolista liikuntaa.

Toimenpiteet

Lisätään tiedottamisessa ja markkinoinnissa yhteistyötä muiden liikuntapalvelujen tuottajien kanssa, jotta saadaan paremmat edellytykset tiedottaa Helsingin liikuntapalveluista. Tiedottamiskeinoja ovat esimerkiksi puhelinneuvonta, lehdistötiedotteet, lehti-ilmoitukset, mainokset, julisteet, ulko-mainonta, Internet, esitteet, asiakaslehdet, seurayhteistyö ja osallistuminen tapahtumiin sekä messuille.

Liikuntatoimen Internetsivuja kehitetään sisällöllisesti sekä lisäämällä vuorovaikutteisuutta. Liikunta- ja venepaikkojen vaarajärjestelmän kehittämisessä hyödynnetään tietotekniikan mahdollisuuksia.

Alueellista liikuntapalveluiden markkinointia ja tiedottamista tehostetaan.

Markkinoinnilla ja tiedottamisella vaikutetaan helsinkiläisten liikunta-asenteisiin.

4. Liikuntapaikat

■ Merkittävä osa kaupungin suurista kansainvälisen tason liikuntapaikoista on rakennettu Helsingin olympialaisia varten jo 1930-luvulla. Liikuntakäytön lisäksi niillä on perinnettä. Monilla liikuntapaikoilla on merkitystä alueidentiteetille niin kantakaupungissa kuin uusissa lähiöissäkin.

Liikuntatiloja tarvitaan tulevaisuudessa lisää sitä mukaa kuin Helsingin väkimäärä kasvaa ja liikunnan harrastus lisääntyy. Lisätarvetta aiheuttavat ympäristön muutokset ja talvien lämpeneminen.

Suomessa käytetyimpiä liikuntapaikkoja ovat kevyen liikenteen väylät, koulujen liikuntasalit ja uimahallit. Selvästi eniten liikuntaa harrastetaan kevyen liikenteen väylillä. Tässä näkyy aikuisväestön hyöty- ja työmatkaliikunta. Kevyen liikenteen väylien suunnittelussa ja etenkin kunnossapidossa tulee ottaa huomioon kuntoliikkujien tarpeet. Liikuntaan käytetään

kasvavassa määrin tiloja, jotka eivät ole varsinaisia liikuntapaikkoja. Tällaisia ovat mm. työpaikkojen ruokasalit, seurakuntien tilat ja asukastalot.

4.1. Liikuntalaitokset

Liikuntaviraston liikuntalaitoksista suurin osa on vanhoja rakennuksia. Niiden peruskorjaaminen ja uudistaminen on viime vuosina ollut olennainen liikuntatoimen investointikohde.

Uusia liikuntalaitoksia ja -tiloja on viime vuosina rakennettu yhteistyössä muiden virastojen kanssa, mikä onkin kunnan kannalta järkevää ja taloudellisesti tarkoituksenmukaista. Liikuntalaitosten peruskorjaamisessa ja uusien suunnittelussa on otettu huo-

Kuva Antero Aaltonen

mioon useiden lajien erityistarpeet. Lähtökohtana on monipuolisuus ja mahdollisuus tehokkaaseen liikuntakäyttöön. Huippu- ja kilpaurheilun liikuntapaikkoja (esim. Hartwall Areena, Mäkelärinteen Uintikeskus Oy, Finnair Stadium) on rakennettu liikuntatoimen ulkopuolisten tahojen toimesta. Liikuntavirasto on osallistunut hankkeisiin yhteistyökumppanina.

Helsingissä olennaisin liikuntatoimintaa rajoittava seikka on sisäliikuntatilojen riittämättömyys. Tämän takia on tärkeää, että liikuntatilat ovat tehokkaassa käytössä ja liikuntatilavuorot jaetaan käyttäjille mahdollisimman oikeudenmukaisesti.

Toimenpiteet

Liikuntapaikkojen päiväkättöä lisätään markkinoinnin ja hinnoittelun keinoin.

Liikuntatilojen varaus- ja seurantajärjestelmää kehitetään, jotta liikuntatilojen käytöstä saadaan yhä luotettavampaa ja ajan tasalla olevaa tietoa.

Liikuntaviraston liikuntatilojen ja niiden oheispalvelujen laatutaso määritellään ja kehitetään suoritteiden seurantajärjestelmä, joka osoittaa määrän lisäksi palvelujen laatutason.

Liikuntaviraston liikuntalaitosten viihtyisyyttä parannetaan.

Liikuntatilavuorojen jakoperusteita kehitetään vastaamaan paremmin tässä ohjelmassa mainittuja liikuntapoliittisia päämääriä. Jakoperusteita käytetään liikuntaviraston liikuntatilojen ja kaupunkikonserniin kuuluvien liikuntatilojen vuoroista päätettäessä silloin, kun liikuntavirasto osallistuu tilojen käytöstä aiheutuviin kustannuksiin. Samalla pyritään kunnioittamaan lajien sopimuksia ja sisäisiä priorisointeja.

4.2. Ulkoilu- ja ulkoliikuntapalvelut

Luonnon ja hyvien ulkoilumahdollisuuksien arvostus on noussussa, vaikka suomalaiset jo perinteisesti ovat suosineet ulkoliikuntaa. Rikas ja monipuolinen luonto vuodenaikojen vaihteluineen tarjoaa ainutlaatuiset ja monimuotoiset ulkoilumahdollisuudet puistoissa, metsissä, merellä, saaristossa ja rannoilla. Hyvin hoidetut ulkoilupalvelut tarjoavat kaikille ikäryhmille kohtuuhintaiset mahdollisuudet harrastaa liikuntaa. Luontoliikunnassa ei tarvita kalliita välineitä ja se sopii myös useimmille muista harrastuksista syrjään jättäytyville ryhmille ja lisää luontotuntemusta sekä ymmärrystä luontoa kohtaan.

Talviliikuntamahdollisuuksien ylläpitäminen Helsingin luonnonolosuhteissa on vaativaa ja kallista. Luonnonjäällä on ollut viime vuosina mahdollista luistella vain lyhyinä satunnaisina ajanjaksoina. Tekojääradat ovat luotettavuuden ja suosion ansiosta merkittäviä liikuntapaikkoja tulevaisuudessa. Ne ovat käyttökustannuksiltaan edullisia, kun tarkastellaan käyntikertakohtaisia toimintakuluja. Hiekkatekonurmipintaiset tekojääradat ovat liikuntakäytössä myös kesäisin.

Toimenpiteet

Pääulkoilureitistön toteuttamishjelmassa 2001–2004 esitetty 490 kilometrin pääulkoilureitistö rakennetaan valmiiksi yhdessä kaupungin muiden virastojen kanssa pääosin vuoteen 2005 mennessä ja loput reitistöstä vuoteen 2010 mennessä. Vuosittain rakennetaan noin 8 kilometriä uusia reittejä.

Ulkoilualueiden ja kevyen liikenteen väylien soveltuvuutta liikuntakäyttöön kehitetään ulkoilureittisuunnitelman mukaisesti. Kehittämiseen kuuluvat mm. reitistön suunnittelu, täydentäminen, kunnossapito, valaistus ja turvallisuudesta huolehtiminen, opasteiden, karttojen ja tiedotteiden laatiminen sekä kampanjat työtyöliikunnan (erityisesti työmatkaliikunnan) ja ulkoilun edistämiseksi.

Helsinkiin rakennetaan kattava tekojäärataverkko kuntalaisten omatoimista talviliikuntaa varten. Taloussuunnitelman rakentamishjelman 2001–2005 mukaan vuodesta 2003 eteenpäin rakennetaan joka vuosi yksi uusi tekojäärata/hiekkatekonurmikenttä.

4.3. Merelliset palvelut

Helsingin sijainti meren rannalla ja muihin Euroopan suuriin kaupunkeihin verrattuna väljä rakentaminen antavat erinomaiset mahdollisuudet ulkoliikuntaan. Rantaviivaa Helsingillä on peräti 98 kilometriä.

Hyvät ulkoilumahdollisuudet ovat kaupungille kilpailuvaltti sekä uusien asukkaiden että matkailijoiden saamiseksi. Kuten ulkoilupalvelujen yleensä, myös merellisten palveluiden kehittä-

Kuva Helsingin kaupunginkanslian tiedustamisosaston kuva-arkista

tämistarve näyttää tulevaisuudessa kasvavan. Merelliset harrastukset lisäävät suosiotaan jatkuvasti. Virkistyskalastus kasvaa Riista- ja kalatalouden tutkimuslaitoksen mukaan lähitulevaisuudessa voimakkaasti. Helsingin vesillä kalastaa noin 50 000 henkilöä. Talviuinnin suosio on viime vuosina ylittänyt tarjonnan. Myös purjehduksen, pienveneilyn ja melomisen suosio kasvaa edelleen.

Helsingin 315 saaresta vain osa on kuntalaisten käytettävissä ja saavutettavissa ja vain joissakin niistä on palveluja ulkoilijoille. Vaikka osa saaristosta halutaan jättää luonnontilaan, saariston palveluja voidaan vielä merkittävästi kehittää yhteistyössä matkailualan kanssa kuntalaisten ja matkailijoiden virkistyskäyttöön. Suurimmasta osasta merellisiä palveluja vastaavat järjestöt, kuten pursi-, soutu-, melonta-, kalastus- ja sukellusseurat. Kaupungin merellisten palvelujen kehittämisestä valmistui raportti vuoden 1997 lopussa.

Toimenpiteet

Ulkoilusaariston ja ulkoilualueiden käyttömahdollisuuksia lisätään huolehtimalla riittävästä vesi- ja joukkoliikenneyhteisistä sekä muista tarvittavista tukipalveluista (esim. jätahuolto). Selvitetään vesiliikenneyhteyksien laajentamismahdollisuudet. Alueiden oheispalveluja kehitetään yhteistyössä yrittäjien ja venekerhojen kanssa. Saariston palveluja kehitetään saarten omaleimaisuutta korostaen.

Virkistyskalastusta kehitetään lisäämällä Vanhankaupungin kalastuspalvelujen kaltaista toimintaa lähisaaristoon.

Uimarantojen huolto- ja pukeutumistiloja korjattaessa ja rakennettaessa otetaan huomioon tilojen sopivuus talviuimareille.

Vierasvenepaikkajärjestelyjä parannetaan ja veneiden talvisäilytysjärjestelmää kehitetään.

Kuva Martti Linanen

Kuva Antero Aaltonen

4.4. Rakentaminen ja investoinnit

Uusien liikuntatilojen tarve syntyy mm. liikuntalajien kehittymisestä, uusien asuinalueiden rakentamisesta, väestömäärän ja väestörakenteen sekä ympäristön muuttumisesta.

Kun kaupunki rakentaa lisää kouluja ja päiväkoteja, niiden liikuntatiloja suunniteltaessa tulee ottaa huomioon myös vapaa-ajan ja muun liikunnan tilatarve alueella. Tiloja rakennettaessa tulee noudattaa kumppanuusperiaatetta sekä kaupungin hallinnonalojen kesken että muiden mahdollisten rakennuttajatahojen kanssa. Suurin osa kouluista ja päiväkodeistahan rakennetaan alueille, joilla väkimäärä kasvaa ja liikuntatiloja tarvitaan lisää.

Liikuntapaikkoja rakennettaessa tulee rakentamiskustannusten lisäksi selvittää tulevat kokonaistaloudsvaikutukset, käyttökustannukset ja tarkoituksenmukaisuus liikuntapaikan koko elinkaaren ajaksi. Käyttökustannuksiltaan edullisia ja monikäyttöisiä liikuntapaikkoja rakentamalla voidaan säästää huomattavasti ja palvella kuntalaisia paremmin. Helsingin tonttipulan takia myös vanhoja rakennuksia tulee muuttaa liikuntakäyttöön.

Liikuntakäyttöön kaavoitetuille tonteille tulee määritellä liikekiinteistöjä alempi vuokrataso. Kiinteistöviraston määrittelemä maanarvoon perustuva tonttihinnoittelu ei sovi liikuntatilojen hintaperusteeksi, sillä kyse on kuntalaisten peruspalveluista.

Liikuntatoimen liikuntapaikkojen peruskorjaaminen on viime vuosina vienyt suuren osan rakentamisen resursseista. Tulevaisuudessa rakennetaan liikuntapaikkoja uusille asuinalueille ja peruskorjataan vanhojen asuinalueiden liikuntapaikkoja. Tämä edellyttää, että investointitaso on lähivuosina noin 90 miljoonaa markkaa (15,1 milj. euroa) vuodessa. Jos uusien asuinalueiden liikuntapalvelut rakennetaan samaan aikaan, kun asukkaat muuttavat alueille, pitää investointitasoa nostaa. Peruskorjaamiseen käytettävien investointimäärärahojen osuuden tulee olla vuositasolla vähintään 30 – 40 miljoonaa markkaa (5 – 6,7 milj. euroa).

Varmistetaan kaikille sopivien, helppojen ja suosittujen perusliikuntamuotojen (kävely, juokseminen, pyöräily, hiihto ja uinti) harrastusmahdollisuudet.

Toimenpiteet

Tulevia kaavoitusratkaisuja varten määritellään liikuntapolitiittisen ohjelman pohjalta yhdessä kaupunkisuunnitteluviraston kanssa tavoitteellinen liikuntapalveluverkosto. Samalla määritellään suurempien hankkeiden ajoitus. Rakentamishankkeet tarkistetaan vuosittain viideksi vuodeksi eteenpäin taloussuunnitelman rakentamishankkeissa.

Kuva: Roy Mänttinen

Rakennetaan vapaassa käytössä olevia ja käyttäjille edullisia lähiliikuntapaikkoja. Lähiliikuntapaikalla tarkoitetaan lasten ja nuorten liikuntaan sekä kunto- ja terveysliikuntaan tarkoitettuja monipuolisia ja turvallisia liikuntapaikkoja tai -alueita, jotka sijaitsevat asuinalueella tai niiden välittömässä läheisyydessä ja ovat vapaassa käytössä kaikkina vuodenaikoina. Uudet liikuntapaikat suunnitellaan siten, että niiden käyttötarkoitusta voidaan helposti vaihdella liikuntamuodoittain. Uudisrakentamisinvestointeihin esitetään noin 50 – 60 miljoonaa markkaa (8,4 – 10 milj. euroa) vuodessa.

Liikuntaviraston liikuntapaikkojen laatutasoa nostetaan ja soveltuvuutta monipuolisen liikunnan harrastamiseen lisätään. Huoltorakennuksia rakennetaan lisää. Kuntosalien, pienten lähikenttien sekä ulkoilun alueiden varustetasoa parannetaan. Ulkoilureittien viitoitusta kehitetään.

Liikuntapaikkojen peruskorjaamisessa otetaan huomioon se, että suuri osa Helsingin liikuntapaikoista on suojelukohteita ja että niillä on liikuntakäytön ohella kulttuurihistoriallista arvoa. Tämä aiheuttaa lisäkustannuksia peruskorjaamisessa ja rajoittaa muutosmahdollisuuksia. Peruskorjausinvestointeihin esitetään noin 30 – 40 miljoonaa markkaa (5 – 6,7 milj. euroa) vuodessa.

Liikuntapaikkojen ympäristöä parannetaan edelleen. Kaupungin hallituksen hyväksymän viheralueohjelman mukaisesti tämä edellyttää kunnossapitomäärärahojen korottamista.

Yhteistyötä kaavoitusviranomaisten kanssa tiivistetään uusien asuinalueiden osalta, jotta alueiden suunnittelussa otettaisiin alkuvaiheessa huomioon liikuntapaikkojen tarve. Kaupungin tulee varata liikuntakäyttöön alueita, joille on hyvät julkiset kulkuyhteydet. Rakentamiskustannuksissa on otettava huomioon rakennettavan maapohjan esirakentamistoimenpiteiden kustannukset.

Liikuntatilojen vuorovaikutteisen suunnittelun ja avoimen tiedottamisen avulla otetaan huomioon käyttäjien ja alueen asukkaiden tarpeet.

5. Liikunnan kansalaistoiminnan tukeminen

Kuva Antero Aaltanen

Kuva Antero Aaltanen

Kuva Antero Aaltanen

■ Suomessa liikunta on perustunut vapaaeseen kansalaistoimintaan liikuntaseuroissa. Muiden kuin liikuntaseurojen järjestämä liikuntatoiminta on viime vuosina kasvattanut osuuttaan Helsingissä. Liikunnan harrastaminen omatoimisisa ryhmissä on myös kasvussa.

Vapaaehtoistyö on ratkaisevaa koko liikuntakulttuurille. Vaikka omaehtoinen harrastaminen onkin suosituin tapa harrastaa liikuntaa, suurin osa liikuntamuodoista tarvitsee tuekseen organisoidun rakenteen: ohjaajan, ryhmän ja tilan. Mikäli nämä palvelut tuotettaisiin yksityisesti, nousisivat harrastuskustannukset huomattavasti siitä, mitä toimintaan osallistuminen liikuntaseuroissa nyt maksaa. Tämä rajoittaisi osallistumista ohjattuun liikuntaan.

Suurimman osan Helsingin organisoidusta liikunnasta tuottavat erilaiset järjestöt. Toiminnasta vastaavat seurojen jäsenet ilman korvausta. Liikuntaseurojen toiminta on erityisesti lasten ja nuorten liikuntaharrastuksen kannalta tärkeää, sillä harrastaminen liikuntaseuroissa on vapaaehtoistyön ja kunnan tuen ansiosta kohtuullisen edullista. Helsingissä liikuntaseurojen toiminta tavoittaa enemmän lapsia ja nuoria kuin maassa keskimäärin. Tämä hyvä ja aktiivinen järjestötyö edellyttää kaupungin tukea.

Helsingissä on 15 yli tuhannen aktiivijäsenen liikuntaseuraa ja kaikkiaan toimintaa järjestää noin 800 liikuntaseuraa. Kaikille järjestöille on mahdoton taata toimintaedellytyksiä, mutta oikeudenmukainen tukipolitiikka varmistaa sen, että kuntalaisilla on mahdollisuus harrastaa liikuntaa edullisesti ja monipuolisesti.

Kaupunki myönsi vuonna 2001 toiminta- tai vuokra-avustuksia yhteensä 424 liikuntaseuralle sekä vammais- ja eläkeläisjärjestölle. Avustusten kokonaismäärä oli 34,5 miljoonaa markkaa (5,8 milj. euroa). Siitä osoitettiin suoraan toiminnan tukemiseen 11 miljoonaa (1,85 milj. euroa). Muu osa meni tilakulujen korvaamiseen. Lisäksi liikuntavirasto myöntää hallinnassaan olevat liikuntatilat maksutta seurojen harjoituskäyttöön.

Huippu-urheilu kehittyi osaksi kaupallista viihdekulttuuria. Seurauksena tästä osa huippu-urheiluun keskittyvistä liikuntaseuroista jää jatkossa kunnan tuen ulkopuolelle.

Tavoitteet

Liikunnan monimuotoisella kansalaistoiminnalla on Helsingissä hyvät edellytykset toimia ja kehittyä.

Toimenpiteet

Liikunta-, eläkeläis- ja vammaisjärjestöjen liikuntatoimintaa tuetaan ja tukimuotoja kehitetään.

Laaditaan tilavuorojen jakoperusteet, jotka koskevat kaikkia kaupungin virastoja. Tilavaroja tarjotaan myös liikuntaseuroihin kuulumatomille harrastajille ja uusille lajeille.

Lisätään yhteistyötä liikuntaseurojen toiminnasta tiedottamisessa.

Kuva Antero Aaltonen

Kuva Antero Aaltonen

6. Ohjattu liikunta

■ Liikunnanohjauspalvelut tarjoavat kunto- ja terveysliikuntaa niille kaupunkilaisille, joille ei ole tarjolla riittäviä tai sopivia järjestöpalveluja. Liikunnanohjaus tavoittaa keski-ikäisiä ja vanhuksia sekä erityisryhmiä. Uimakoulu kehittää lasten uimataitoja.

Osa naisten harrastamasta liikunnasta on ryhmäliikuntaa ja edellyttää ohjaajaa. Ohjausta tarvitaan myös liikunnan perustaitojen opetteluvaiheessa ja liikunnallisten riskiryhmien sekä erityisryhmien ohjaamisessa. Vaikka Helsingissä on lukuisia vaihtoehtoja harrastaa liikuntaa, on perusteltua, että liikuntavirasto järjestää ohjattua toimintaa ryhmille, joiden ohjaaminen vaatii erityisosaamista tai joilla ei ole mahdollisuuksia osallistua muuhun liikuntatoimintaan. Näitä ryhmiä ovat erityisliikuntaa tarvitsevat vammaisryhmät, terveysliikuntaa tarvitsevat aikuiset, uimataidottomat lapset, syrjäytyneet sekä vanhukset.

Helsingin vanhusväestön nopea kasvu vuoden 2010 jälkeen aiheuttaa tarvetta lisätä toimintakykyä ylläpitävää liikuntatoimintaa. Lisäksi Helsingin nopea väestönkasvu ja työttömien sekä maahanmuuttajien syrjäytyminen lisäävät tarvetta kunnallisiin vapaa-ajan palveluihin.

Ohjatussa liikuntatoiminnassa keskeisiä tavoitteita on syrjäytymisen ehkäiseminen liikunnan keinoin. Yhteistyö varsinkin terveys- ja sosiaalitoimen kanssa on tämän takia tärkeää. Syrjäytymisvaarassa olevia voidaan liikunnan avulla innostaa ja aktivoida sosiaaliseen toimintaan. Uusien kuntalaisten sopeutumista ja kotoutumista voidaan helpottaa tarjoamalla aktiivista toimintaa ja mahdollisuuksia uusiin sosiaalisiin kontakteihin. Lasten liikuntaharrastus säilyy pääosin vapaan kansalaistoiminnan piirissä, mutta uinninopetusta, päivähoiton liikuntapalveluja ja koulujen iltapäivätoimintaa tulee kehittää yhteistyössä sosiaalitoimen, opetusviraston ja järjestöjen kanssa.

Liikunnallisten erityisryhmien määrä ei lähivuosina vähene. Kuntouttavaa vapaa-ajan liikuntaa tarvitaan yhä useammalle vammaisryhmälle.

Myös työikäiset kuntalaiset tarvitsevat lisääntyneen liikunnan tueksi asiantuntevaa neuvontaa ja ohjausta. Tästä on hyvänä esimerkkinä Helsingin kaupungin henkilöstöliikunta, joka on nopeasti laajentunut, kun siihen on osoitettu tukitoimia asiantuntijakonsultoinnilla, ohjatulla toiminnalla ja tiedottamisella. Liikuntaseuroilla on kuitenkin jatkossakin ensisijainen vastuu liikuntatoiminnan järjestämisestä.

Tavoitteet

Liikuntavirasto tarjoaa ohjattua liikuntaa niille väestöryhmille, joiden liikunnan ohjaaminen vaatii erityisosaamista ja ammattitaitoa.

Kuva Ari Syrjänen

Liikuntavirasto toimii asiantuntijana kaupungin ohjatun liikunnan koulutus- ja kehittämishankkeissa.

Toimenpiteet

Liikunnanohjaajien tehtäviä kehitetään siten, että työhön kuuluu enemmän yhteistyöhankkeita muiden virastojen ja laitosten sekä järjestöjen kanssa. Näitä ovat koulutustilaisuuksien järjestäminen, liikuntaa tukevan materiaalin tuottaminen sekä toiminnan konsultointi ja käynnistäminen.

Suunnataan resursseja hankkeisiin, joiden tavoitteena on liikunnan yleinen markkinointi ja kuntalaisten liikunnan harrastamisen lisääminen. Esimerkiksi syksyllä 2002 tarjotaan yhdelle helsinkiläiselle ikäluokalle mahdollisuus ilmaiseen kuntotestiin.

Yhteistyötä terveystoimen ja sosiaalitoimen kanssa lisätään liikuntapalvelujen järjestämisessä erityisesti vanhusväestölle, fyysisesti huonokuntoisille, syrjäytyneille ja sosiaalisiin perustein tukea tarvitseville.

Koordinoidaan ja kehitetään Helsingin kaupungin henkilöstöliikuntaa yhdessä muiden virastojen ja laitosten kanssa.

Osallistutaan lasten ja nuorten iltapäivätoiminnan kehittämiseen yhteistyössä muiden virastojen ja järjestöjen kanssa.

Liikunta on hyvä investointi tulevaisuuteen.

Liikuntaharrastus ja sen tukeminen lisäävät yleistä hyvinvointia.

Liikunnallinen elämäntapa parantaa elämänlaatua.

Säännöllinen liikunta lisää vuosia elämään ja elämää vuosiin.

7. Lopuksi

■ Kansainvälistyminen ja viestintäteknologian kehitys muuttavat liikuntakulttuuria yhä nopeammin ja ennakoimattomammin. Liikunnan lajikirjo monipuolistuu ja lajien harrastajamäärien vaihtelut voimistuvat. Liikuntakulttuuri pirstaloituu. Luonnon arvostus lisääntyy. Ihmisen aikabudjetti kiristyy ja vapaaehtoistyö vaikeutuu. Liikunnan laatuvaatimukset kasvavat. Muutoksen hallitsemisessa liikuntatoimi tarvitsee yhteistyötä seurojen, yrittäjien ja muiden hallinnonalojen kanssa. Toiminnallisen yhteistyön ohella tämä tarkoittaa lisääntyvää verkostoitumista ja vuorovaikutuksen kehittämistä. Liikuntatoimelta vaaditaan ennakkoluulottomuutta ja mukautumista uusiin sekä yllättäviin tilanteisiin. Liikuntatoimen viestinnän ja markkinoinnin tulee sopia kuntalaisten muuttuviin viestintätapoihin.

Liikuntatoimen peruslähtökohdat säilyvät ennallaan. Tavoitteena on kuntalaisten hyvinvoinnin edistäminen, mikä edellyttää kattavaa liikuntapaikkaverkostoa. Päävastuu liikuntatoiminnan järjestämisestä säilyy liikuntaseuroilla, joiden toimintaa kunta tukee.

Liikunnan terveystieteiden perusta luodaan varhaislapsuudessa. Liikuntatoimen ohella niin päiväkodeilla, kouluilla kuin kodeillakin on merkittävä rooli liikuntatottumusten omaksumisessa. Liikuntatoimen tulee palvelujen tuottamisen lisäksi aktivoida ihmisiä liikkumaan.

Kaavoituksessa ja yhdyskuntarakentamisessa tulee varmistaa, että kansanterveydellisesti merkittäviä kevyen liikenteen väyliä, ulkoilualueita ja ulkoilureittejä on riittävästi.

Kuvat Antero Kallanen, Ari Syyjänen ja Jussi Tainen

Kaupunginvaltuuston hyväksymät ponnet

Kaupunginvaltuusto hyväksyi 28.11.2001 Helsingin kaupungin liikuntapoliittisen ohjelman vuosiksi 2001–2010. Ohjelman käsittelyn yhteydessä hyväksyttiin seuraavat toivomusponnet.

- 1. Kaupunginvaltuusto edellyttää kaupunginhallituksen kehittävän liikuntasektorin palkitsemisjärjestelmiään siten, että vuosittain palkitaan yksi tai useampi helsinkiläinen urheiluseura. Palkittavaa seuraa valittaessa tulee kiinnittää huomiota sen toiminnan terveys- ja sosiaalipoliittisiin vaikutuksiin sekä seuran rooliin lasten kasvattajana ja mielekkäiden sekä yhteiskunnallisesti toivottavien toimintamallien tarjoajana.
- 2. Kaupunginvaltuusto edellyttää kaupunginhallituksen kehittävän ja selkeyttävän urheilu- ja ulkoilurahaston toimintaa uudistamalla sen säännöt ja luomalla rahastolle oman toimintastrategian.
- 3. Kaupunginvaltuusto edellyttää, että edistetään mahdollisuuksia käyttäen myös koulujen loma-aikoina kaupungin hallinnassa olevia liikuntatiloja.
- 4. Kaupunginvaltuusto edellyttää, että selvitetään, miten koulupihoja voitaisiin paremmin käyttää liikuntaa edistävinä kokoontumispaikoina alueen kaikille asukkaille ja miten tämä voitaisiin ottaa huomioon voimavarojen kohdentamisessa siten, että koulupihojen kustannukset eivät rasita pelkästään opetustointia, vaan myös liikuntavirasto voisi osallistua suunnitteluun.
- 5. Kaupunginvaltuusto edellyttää, että liikuntavirasto yhdessä HKL:n ja kaupunkisuunnitteluviraston kanssa parantaa liikuntapaikkojen joukkoliikenneyhteyksiä muun muassa lisäämällä raitiovaunu- ja bussivuo-roja suurten tapahtumien yhteydessä ja tekemällä kauempaa omalla autolla tuleville mahdolliseksi pysäköidä autonsa kantakaupungin ulkopuolelle ja käyttää loppumatkasta sujuvasti joukkoliikennettä.
- 6. Kaupunginvaltuusto edellyttää, että seuroihin kuulumattomille lapsille ja nuorille turvataan riittävästi liikuntatiloja ja niiden tarjonnasta tiedotetaan.

Liitteet

1. Helsingin kaupungin ”liikuntakonserni” ja liikuntatoimen keskeiset yhteistyötahot	38
2. Matkailu ja liikunta. Vetovoimaiset kohteet ja palvelut	40
3. Liikuntatoimen organisaatio	40
4. Liikuntatoimen nelikenttäanalyysi (vahvuudet, heikkoudet, mahdollisuudet ja uhat)	42
5. Helsingin julkiset liikuntapaikat vuonna 2001	43
6. Liikuntapalveluiden käyttösuoritteiden toteutuminen vuosina 1990–2000 ja tavoitteet vuosille 2001–2003	44
7. Liikuntatoimen investointien kehitys vuosina 1984–2005	46
8. Helsingiläisten liikuntaharrastus – tutkimustuloksia	46
9. Ohjelman toimenpiteet sekä kehittämishankkeet, aikataulu, vastuu- ja yhteistyötahot	47
10. Tausta-aineistoa	49

Liikuntapoliittisen ohjelman seuranta ja arviointi

Ohjelman pohjalta laaditaan tarkempia sektorikohtaisia kehittämissuunnitelmia ja toimenpideohjelmia.

Kaupunginvaltuusto, kaupunginhallitus, liikuntatoimi ja kaupungin muut hallinnonalat seuraavat sekä arvioivat liikuntapoliittisen ohjelman tavoitteiden ja toimenpiteiden toteutusta jatkuvasti vuosittain strategioiden, taloussuunnitelmien, talousarvioiden, toimintakertomusten ja tilinpäätösten laadinnan yhteydessä.

Liikuntatoimi seuraa ja arvioi toimintaansa johtamisen tietojärjestelmän, valtakunnallisten liikuntatoimen laadun arviointiperusteiden sekä vertailutietokannan avulla.

Liite 1 Helsingin kaupungin "liikuntakonserni" ja

Kaupunginvaltuusto

Kaupunginhallitus

Kaupunginjohtaja

Ympäristökeskus

- luontoretket, vesiensuojelu

Sivistys- ja henkilöstötoimi
Apulaiskaupunginjohtaja

Liikuntavirasto
Liikuntajohtaja

Liikuntalaitososasto
• sisäliikuntatilat

Ulkoliikuntaosasto
• ulkoliikuntapaikat, ulkoilalueet

Merellinen osasto
• veneily, kalastus, ulkoilalueet

Liikunnanohjausosasto
• liikunnanohjaus, Rastila

Hallinto-osasto
• tukipalveluja

Kehittämisyksikkö
• suunnittelu, rakentaminen, viestintä, atk

Nuorisoasiainkeskus
• liikuntatoimintaa ja -tiloja

Opetusvirasto
• liikuntatiloja ja -opetusta

Ruotsinkielinen työväenopisto/Arbis
• ohjattuja liikuntaryhmiä

Suomenkielinen työväenopisto
• ohjattuja liikuntaryhmiä

Sosiaali- ja terveystoimi
Apulaiskaupunginjohtaja

Sosiaalivirasto
• terveys- ja erityisliikunta

Terveysvirasto
• terveys- ja erityisliikunta

Tytäryhteisöt (yli 50 % osakkeista):

- Helsingin Uusi Jalkapalloareena Oy (2,6 milj. mk)
- Mäkelänrinteen Uintikeskus Oy (8,2 milj. mk)
- Pasilan Urheiluhalli Oy
- Urheiluhallit Oy (16,9 milj. mk), johon kuuluu:
Helsingin Urheilutalo, Kontulan Uimahalli,
Siltamäen uimahalli, Töölön Urheilutalo ja Malmin uimahalli.
- Vuosaaren Urheilutalo Oy (4 milj. mk)

Säätiöt (kaupungilla määräävä asema):

- Jääkenttä-säätiö (10 milj. mk)
Helsingin jäähalli, Konalan jäähalli ja Hernesaaren jäähalli
- Stadion-säätiö (5,2 milj. mk)

liikuntatoimen keskeiset yhteistyötahot

Kaupunginkanslia

- urheilu- ja ulkoilulaitosrahasto

Pysyvät toimi- ja neuvottelukunnat:

- Terve ja turvallinen kaupunki -neuvottelukunta
- Urheilupalkintotoimikunta
- Vammaisneuvosto
- Vanhusneuvosto

Kaupunkisuunnittelu ja kiinteistötoimi Apulaiskaupunginjohtaja

Kaupunkisuunnitteluvirasto

- kaavoitus

Kiinteistövirasto

- maan ja toimitilojen vuokraus

Rakennusvalvontavirasto

- liikuntarakentamisen valvonta

Tekninen toimi Apulaiskaupunginjohtaja

Helsingin Satama

Rakennusvirasto

- puistojen liikuntapaikat, reitit

Helsingin Energia

- ulkoilureittien valojen rakentaminen

Yhteisyhteisö (50 % osakkeista):

- Suomenlinnan Liikenne Oy

Osakkuusyhteisöt (vähemmistöosakas):

- Helsingin Matkailu Oy
- Laajasalon Palloiluhalli Oy
- Ruoholahden Pysäköinti Oy

Kuntayhtymä (kaupunki on osakkaana):

- Uudenmaan liitto

Kaupungin avustamat liikuntalaitokset:

- Suomalaisen Yhteiskoulun Oy (0,9 milj. mk)
- Malmin Kauppaoppilaitos Oy (0,2 milj. mk)
- Lauttasaaren yksityiskoulujen kannatusyhdistys (0,5 milj. mk)
- Helsinki Halli Oy (1,7 milj. mk)

Kaupungin edustajia hallinnossa:

- Helsingin Tennisstadion Oy
- Meilahden Tennis Oy
- Myllypuron Tenniskeskus Oy
- Nuorisojääkenttä Oy (0,8 milj. mk)
- Tuomarikylän Maneesi Oy
- Viikin Tennis Oy
- Seuraarisäätiö
- Tapanilan Urheilutalosaatiö (0,2 milj. mk)
- 2006-yhdistys ry.
- Suomenlinnan hoitokunta
- Uudenmaan virkistysalueyhdistys ry.
- Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry.

Vuonna 2001 kaupungin 51,2 milj. mk:lla avustamat liikuntalaitokset on merkitty kursiivilla

Liite 2 Matkailu ja liikunta

Vetovoimaiset kohteet ja palvelut

Helsingissä on useita vetovoimaisia liikunta- ja urheilukohteita, kuten esim. olympiarakennukset, monet liikuntapaikat, ulkoilupuistot ja -alueet, saaristo, veneily- ja kalastusmahdollisuudet, leirintä- ja matkailuvaunualuepalvelut sekä kiinnostavat liikuntatapahtumat. Näitä liikuntamatkailun kohteita, palveluja ja tapahtumia on lueteltu seuraavassa yhteenvedossa.

Liikuntapalvelut ja -paikat

- Vanhat olympiarakennukset
- Yrjönkadun, Itäkeskuksen ja Mäkelänrinteen uimahallit
- Hietarannan uimaranta, EU:n Sinilippulaatustandardi

Liikuntatapahtumat ja kilpailut

- Kansainväliset: kesäolympialaiset 1952, Helsinki 2006 -hanke, erilaiset kilpailut, jääkiekko, taitoluistelu, talviuinti, jalkapallon Helsinki Cup, Sörnäisten katuajot
- Kansalliset: Helsinki City Maraton, Naisten Kymppi, TUL:n Stadion10 -tapahtuma
- Muut kulttuurilaisuudet liikuntapaikoilla: Olympiastadion, Hartwall Arena, Finnair Stadium

Ulkoilupuistot Helsingissä

- Seurasaari, 500 000 käyntikertaa/vuosi, Pihlajasaari, 75 000 käyntikertaa/vuosi, Kallahden ja Uutelan ulkoilupuistot
- Keskuspuisto, ulkoilureitit ja ladut, Paloheinän hiihtokeskus sai Suomen Hiihtokeskusyhdistyksen laatupalkinnon
- Luonnonsuojelukohteet. Ympäristökeskuksen opastetut luontoretket

Liite 3 Liikuntatoimen organisaatio 2001

- Ulkoilualueet muissa kunnissa**
- Nuuksion järviylänkö: Karjakaivon, Luukkaan, Pirttimäen, Salmen ja Vaakkoin ulkoilualueet. Salmen ja Luukkaan matkailuvaunalueet. Reitti 2000.
 - Elisaari, Lähteellä, Kauhala ja Kaunissaari
 - Yhteistyö valtion, pääkaupunkiseudun kuntien ja Uudenmaan virkistysalueyhdistys ry:n kanssa
- Helsingin edustan saaristo**
- 15 vesiliikennereittiä saariin
 - Kiinnostavia saaria mm. Pihlajasaari, Suomenlinna, Uunisaari ja Vasikkasaari
 - Saarten palveluja tulee kehittää esim. Kaivopuiston lähisaarten kehittämisprojekti
 - Matkailijoiden opastetut risteilyt. Vesiliikennepäivä keväällä.
- Veneily**
- Katajanokan vierassatama. Venekerhojen vieraspaikat. Veneiden lyhytaikainen "pysäköinti".
 - Tall Ships Race 14.–17.7.2000
 - Venesatamien ja saarten palvelut. Laiturit, jätehuolto. Yhteistyö Suomenlahden alueella.
- Kalastus**
- Kalavesiä yhteensä 17 600 ha. Vanhankaupunginkoski ja sen suvanto, Meri-info avattiin 2001.
 - Kalastusmatkailu. Matkailijalupa, Töölönlahti, Vantaanjoki. Vanhankaupunginkosken tapahtumat.
- Rastilan leirintäalue**
- Urbaani leirintäalue, metrolla keskustaan
 - Vuonna 2000 oli 102 000 yöpymisvuorokautta, joista 40 % oli ulkomaalaisia ja 60 % suomalaisia
 - Kesähostelli Karavaani avautui kesällä 2000
 - Nettobudjetointi käynnistyi vuonna 2000
- Markkinointi**
- Tarvitaan yhteistyötä konsernissa ja yrittäjien kesken

Lähde: Liikuntajohtaja Anssi Rauramon esitys "Matkailu ja liikunta" Helsingin kaupungin matkailuseminaarissa 7.3.2000.

Liikuntalautakunta

Puheenjohtaja Arno Stam

Liikuntavirasto

Liikuntajohtaja Anssi Rauramo

Merellinen osasto

Osastopäällikkö
Turo Saarinen

Venesatamat
Venesatamapäällikkö
Heino Mikkonen

Venesatamat
Venesatamapäällikkö
Avoinna

Kalastusyksikkö
Kalastuspäällikkö
Matti Mielonen

Saaret, ulkoilualueet ja
-puistot, saaristopäällikkö
Jukka Pakkanen

Liikunnanohjausosasto

Osastopäällikkö
Anna-Maija Kivimäki

Liikunnanohjaus

Henkilöstöliikunta

Rastilan leirintäalue
Leirintäpäällikkö
Markku Karjalainen

Hallinto-osasto

Osastopäällikkö
Pekka Alho

Hallintoyksikkö
Lakimies
Martti Tenho

Talouslyksikkö
Taluspäällikkö
Pekka Tapanainen

Henkilöstöyksikkö
Henkilöstöpäällikkö
Liisa Vanhala

Kehittämisyksikkö

(Liikuntajohtaja
Anssi Rauramo)

Tekninen yksikkö
Suunnittelupäällikkö
Antti Salaterä

Viestintäyksikkö
vs. viestintäpäällikkö
Raija Kaljunen

Tietotekniikkayksikkö
Atk-päällikkö
Veli-Matti Töyli

Liite 4 Liikuntatoimen nelikenttäanalyysi

(vahvuudet, heikkoudet, mahdollisuudet ja uhat)

Vahvuudet (Säilytä, vahvista ja luo kilpailuetu!)

- liikunta on hyvä ja kiinnostava toimiala, vapaa-aika ja terveys
- helsinkiläiset arvostavat
- nuorten ykkösharrastus
- laaja tarjonta, monipuolinen lajivalikoima
- palvelurakenne säilyi 1990-luvun laman yli
- Helsingin virkistysalueet ja ulkoilualueet muissa kunnissa
- liikunta- ja ulkoilupuistot
- kulttuurihistorialliset olympiarakennukset korjattu
- kohteet/tuotteet: Keskuspuisto, ”Töölön keskusliikuntapuisto”, Paloheinän ladut, Hietarannan uimaranta, Uimastadion, Pihlajasaari, Itäkeskuksen ja Yrjönkadun uimahallit, Liikuntamyly, Töölön kisahalli, Vanhankaupunginkosken alue
- pääkaupunkiseudun ulkoilukartta, asiakaslehti, esitteet
- erityis- ja senioriliikunta
- ulkoilu- ja pyöräilyreitistö
- 800 seuran vapaaehtoinen työ (100 000 jäsentä), 100 milj. mk.
- liikuntaseurojen taloudellinen tuki ja maksuton harjoituskäyttö
- kaupungin henkilöstöliikunnan koordinointi
- kaupunkikonsernin edut, taloudelliset resurssit, yhteistyö

Heikkoudet (Korjaa ja vahvista!)

- uusien asuinalueiden liikuntapaikat
- puuttuvat tai huonokuntoiset huolto- ja pukuhuonerakennukset
- sortumavaarat vanhoissa venesatamissa
- puutteelliset veneiden talvisäilytysalueet
- liian vähän sisäliikuntatiloja
- paljon vanhaa ja kallista kunnossapidettävää rakennuskantaa
- yhteistyö Helsingin kaupunkikonsernin sisällä, liikuntavirasto ei toimi koordinaattorin ja asiantuntijan roolissa
- keski-ikäiset naiset harrastavat liikuntaa vähemmän Helsingissä kuin muualla Suomessa
- koulujen liikuntatilat eivät ole tehokkaassa käytössä
- kilpaurheilu painottuu liikaa
- yhteinen tulevaisuudenvisio puuttuu
- liika byrokraattisuus
- alhainen palkkataso

Mahdollisuudet (Käytä hyväksi!)

- kiinnostava toimiala
- liikunnan yhteiskunnallinen merkitys kasvaa tulevaisuudessa
- kiinnostaa tiedotusvälineitä, näkyvyys mediassa
- pääkaupunkiasema, pääkaupunkiseudun yhteistyö
- vuodenaikojen vaihtelut
- luonto, meri, saaristo, rannat
- yhteistyö, verkostoituminen
- uudet/uudistetut kohteet/tuotteet: Töölönlahden kalastuspuisto, Kaisaniemen tekojäärata, Herttoniemen hiihtokeskus, Liikuntamyly, Kontulan skeittihalli, Uunisaari, Rastilan leirintäalue, monikäyttöiset hiekkatekonurmikentät ja tekojääradat, lähiliikuntapaikat, Kivikon, Vuosaaren ja Malminkartanon liikuntapuistot, Katajanokan vierassatama
- osaamisen lisääminen, moniosaaminen, joustava työvoiman käyttö, liikuntapaikanhoitajien oppisopimuskoulutus, liikuntapaikkamestari-koulutus, esimiesvalmennus
- uuden informaatioteknologian mahdollisuudet, liikuntaviraston [www-sivuista Helsingin liikuntaportaali](http://www.sivuista.helsingin.liikuntaportaali)

Uhat (Varaudu ja torju ajoissa!)

- muut passivoivat vapaa-ajanviettomahdollisuudet
- nuorten passivoituminen ja päihdeongelmien lisääntyminen
- liikunnan liika kaupallisuus, vapaaehtoistyö vähenee
- lämpimät talvet (luonnonjääkentät, hiihtoladut, talviliikunnan liikuntapaikat ja harrastusmahdollisuudet)
- taloudellisten resurssien riittäminen, peruskorjaus ja kunnossapito
- huonokuntoiset liikuntapaikat vievät rahat
- henkilökunnan ikääntyminen
- henkilökuntapula
- onnistuuko uusiutuminen ja uuden osaamisen sekä työvoiman hankkiminen
- palkkataso ei pysy muun tarjonnan tasolla

Lähde: Liikuntaviraston johtoryhmän strategiaseminaari 29.9.2000

Liite 5 Helsingin yleisessä käytössä olevat liikuntapaikat vuonna 2001

Liikuntapaikkojen ryhmittely ja tiedot (osin täydennetty)
Suomalaisen liikunnan tietopankin mukaan (www.sport.jyu.fi).

Ulkokentät	917
Urheilukentät ja erilliset yleisurheilun suorituspaikat	42
Pallokentät	624
Pesäpallokentät	3
Tenniskentät ja lyöntiseinät	59
Jäärheilualueet/luonnonjäät	186
Tekojäät	3
Sisäliikuntatilat	677
Kunto- ja voimailusalit	140
Liikuntasalit	334
Liikunta- ja palloiluhallit	36
Lajikohtaiset suorituspaikat	42
Tanssitilat	52
Mailapelihallit ja -tilat	42
Keilahallit	5
Kamppailulajien salit	19
Jäähallit	7
Vesiliikuntapaikat	122
Uimahallit, maaumalat ja erilliset uima-altaat	37
Uimarannat ja -paikat sekä erilliset lasten kahlualtaat	82
Kylpylät	3
Ulkoliikuntapaikat ja -alueet	111
Laskettelurinteet ja hiihtokeskukset	8
Hyppymäet	3
Maastohiihtokeskukset	2
Suunnistusalueet (alueesta on suunnistuskartta)	37
Ulkoilu- ja virkistysalueet	24
Golfkentät ja -radat, ratagolf ja kiekkogolfkorit	26
Veneurheilupaikat	2
Urheiluilmailualueet	2
Moottoriurheilualueet	7
Ulkoilureitit	68
Kuntopolut ja -radat	47
Luontopolut ja retkeilyreitit	15
Aktiviteettikohtaiset reitit	6
Erikoisurheilualueet	137
Kiipeilykalliot	6
Ampumaurheilupaikat (ulkona)	8
Ratapyöräilyradat	1
Rullaluistelu-/luistelurampit	14
Talviurheilupaikat (=curling, ohjaukelkkailu, hiihtoputket)	0
Hevosurheilupaikat	12
Koiraurheilualueet ja koirapuistot	96
Yhteensä	2 032

Kuva Antero Mäkelä

Liite 6 Liikuntapalveluiden käyttö

Suoritteiden toteutuminen vuosina 1990 – 2000 ja tavoitteet vuosille 2001 – 2003

Laitostoiminnan käytökerrat vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Ulkoliikuntapaikkojen käytökerrat vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Uimarantojen käytökerrat vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Ulkoilupuistojen arvioitua käytökerrat vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Ulkoilualueiden (rajojen ulkopuolella) arvioidut käyntikerrat vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Venepaikkojen määrä vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Myydyt kalastusluvat vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Liikuntaseurojen ja liikuntalaitosten tukeminen vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Rastilan leirintäalueen yöpymisvuorokaudet vuosina 1990–2000 ja tavoitteet vuosille 2001–2003

Yöpymisten määrä kertoina

Lähde: Liikuntaviraston toimintakertomukset vuosilta 1990–2000 ja taloussuunnitelma vuosille 2001–2003

Liikunnanohjauksen käytökerrat vuosina 1997–2000 ja tavoitteet vuosille 2001–2002

Käytökerrat

Lähde: Liikuntaviraston toimintakertomukset vuosilta 1997–2000 ja taloussuunnitelma vuosille 2001–2003

Liite 7

Liikuntatoimen investointien kehitys vuosina 1984–2005 (milj. mk)

Lähde: Liikuntaviraston tilinpäätökset ja liikuntapaikkojen rakennusohjelma vuosiksi 2001–2005

Liite 8 Helsinkiläisten liikuntaharrastus

19–65-vuotiaiden suosituimmat liikuntamuodot Helsingissä vuosina 1994 ja 1998

19–65-vuotiaiden suosituimmat liikuntamuodot Helsingissä naiset ja miehet vuonna 1998

3–18-vuotiaiden suosituimmat liikuntamuodot Helsingissä vuosina 1994* ja 1998

Liite 9 Helsingin kaupungin liikuntapoliittisen ohjelman 2001 – 2010 toimenpiteet sekä kehittämishankkeet, aikataulu, vastuu- ja yhteistyötahot

Toimenpiteet ja kehittämishankkeet on esitetty ohjelman rakenteen mukaisessa järjestyksessä.

Nro	Toimenpiteet ja kehittämishankkeet	Aika	Liv	Yhteistyötahot
3.1.	Yhdenvertaisuuden edistäminen			
1	Rakennetaan uusille asuinalueelle monipuolisia liikuntapaikkoja	2001 →	KY	Ksv, HKR, Opev, Kv, Pel, Nk
2	Selvitetään harrastajamäärät ja määrärahojen jakautuminen	2003 – 2005	KY	SLU, ESLU, Tieke
3	Määritellään lähiliikuntapalveluiden tavoitetaso	2002 – 2004	KY	Ksv, HKR, Opev, Sosv, Nk
3.2.	Vastaaminen liikunnan kaupallistumiseen ja uusien lajien haasteisiin			
4	Selvitetään liikuntayrittäjien saama julkinen tuki ja sen tarve	2002 – 2004	HAOS	Kkansl, Kv
5	Laaditaan perusteet, miten Helsinki tukee liikuntayrittäjiä	2004 – 2006	HAOS	Kkansl, Kv
6	Painotetaan maanvuokrissa hankkeen yhteiskunnallista tarvetta	2004 – 2006	HAOS	Kkansl, Kv
3.3.	Yhteistyön tiivistäminen ja verkostoituminen sidosryhmien sekä muiden liikuntapalvelujen tuottajien kanssa			
7	Laaditaan Liv:n ja ostopalvelujen liikuntatilojen vuorojen jakoperusteet	2002 – 2004	LAOS	Opev, HKR, UH, Js
8	Kehitetään ulkoilua ja hyötyliikuntaa	2001 →	ULOS	Kv, HKR, Ksv, yrittäjät, kunnat
9	Yhteistyöllä uusia liikuntapaikkoja	2001 →	KY	Konserni, järjestöt, yrittäjät
10	Esitys kaupunkikonsernin liikuntapalveluiden tuottamistavoista	2002 – 2004	LJ	Konserni, Kvsto, Kkansl
11	Selvitetään kaupunkikonsernin uimahallien hinnoittelua	2003	LAOS	Kvsto, UH, V
12	Selvitetään liikuntaseurojen tarpeet ja yhteistyömahdollisuudet	2003 – 2004	HAOS	Liikuntaseurat, Tieke
13	Laaditaan tietotarvekartoitus ja parannetaan tietohallintoa	2004 – 2005	KY	Khs, Tieke
14	Rastila neljän tähden luokkaan ja selvitys palvelun tuottamistavasta	2005 →	LIOS	Kvsto, Kkansl, matkailujärjestöt

jatkuu ...

Liite 9 ...jatkoa edelliseltä sivulta

Nro	Toimenpiteet ja kehittämishankkeet	Aika	Liv	Yhteistyötahot
3.4. Markkinoinnin ja tiedotustoiminnan tehostaminen				
15	Lisätään markkinointia ja tiedotusta sidosryhmien kanssa	2001 →	KY	Konserni, järjestöt, yrittäjät
16	Kehitetään Internetsivuja ja sähköistä asiointia	2001 →	KY	Kkansl, Opev
17	Alueellista liikuntapalveluiden markkinointia ja tiedottamista tehostetaan	2003 →	KY	Tiedotusvälineet, järjestöt
18	Markkinoinnilla ja tiedottamisella vaikutetaan liikunta-asenteisiin	2001 →	KY	Tiedotusvälineet
4. Liikuntapaikat				
4.1. Liikuntalaitokset				
19	Liikuntatiloja päiväkäyttöön markkinoinnilla ja hinnoittelulla	2001 →	LAOS	Opev, Nk, Sosv, Terv
20	Kehitetään liikuntatilojen varaus- ja seurantajärjestelmiä	2001 →	LAOS	Opev
21	Määritellään liikuntatilojen laatutaso ja sen seurantajärjestelmä	2001 – 2005	LAOS	Ksv, HKR, Kkansl
22	Parannetaan liikuntalaitosten viihtyisyyttä	2001 →	LAOS	Rakvv
4.2. Ulkoilu- ja ulkoliikuntapalvelut				
23	Rakennetaan pääulkoilureitistö pääosin valmiiksi v. 2005 mennessä	2001 – 2005	ULOS	Ksv, HKR, Ymk, Kv, Helen
24	Kehitetään kevyen liikenteen väyliä liikuntakäyttöön	2001 →	LOS	Ksv, HKR
25	Rakennetaan v. 2003 lukien monikäyttöisiä tekojääraatoja 1/vuosi	2003 →	KY	Ksv, HKR
4.3. Merelliset palvelut				
26	Parannetaan saarten ja ulkoilualueiden palveluja ja julkista liikennettä	2001 →	MEOS	Ksv, HKR, Ymk, HKL, kunnat
27	Saariin kalastuspalveluja Vanhankaupunginkosken tapaan	2001 →	MEOS	Ksv, HKR, Ymk
28	Uimarantojen pukusuojarakennuksia talviuinnin käyttöön	2001 →	MEOS	Ksv, HKR
29	Kehitetään vierassatamapalveluja ja veneiden talvisäilytystä	2001 →	MEOS	Ksv, Kv, venek., yrittäjät, kunnat
4.4. Rakentaminen ja investoinnit				
30	Määritellään liikuntapalveluverkosto ja sen toteutusaikataulu	2002 – 2004	KY	Ksv, HKR, Opev
31	Esitetään (lähi)liikuntapaikkojen uudisrakentamiseen 50 – 60 milj. mk/v.	2001 →	KY	Kkansl, HKR, Opev, Nk
32	Parannetaan liikuntapaikkojen laatua (huoltorakennukset, varustetaso)	2001 →	ULOS	Kkansl, HKR, Rakvv
33	Peruskorjausinvestointeihin esitetään 30 – 40 milj. mk/vuodessa	2001 →	KY	Kkansl, HKR
34	Liikuntapaikkojen ympäristöä parannetaan viheralueohjelman mukaan	2001 →	ULOS	HKR, Ymk, Rakvv
35	Varmistetaan kaavoituksessa uusien asuinalueiden liikuntapaikat	2001 →	KY	Ksv, HKR, Opev
36	Asukkaat mukaan liikuntapaikkojen suunnitteluun	2001 →	KY	Ksv, HKR, Opev, järjestöt
5. Liikunnan kansalaistoiminnan tukeminen				
37	Tuetaan liikunta-, eläkeläis- ja vammaisjärjestöjen liikuntaa	2001 →	HAOS	Järjestöt, Kvsto
38	Laaditaan konsernin yhteiset liikuntatilojen vuorojen jakoperusteet	2002 – 2004	LAOS	Opev, UH, Js, Kvsto
39	Tiedotetaan liikuntaseurojen toiminnasta	2001 →	KY	Liikuntaseurat
6. Ohjattu liikunta				
40	Liikunnanohjauksen yhteistyöhankkeita sidosryhmien kanssa	2001 →	LIOS	Sidosryhmät
41	Ilmainen kuntotesti v. 2002 yhdelle helsinkiläiselle ikäluokalle	2002	LIOS	Terv
42	Liikuntaa senioreille ja erityisryhmille Terv:n ja Sosv:n kanssa	2001 →	LIOS	Terv, Sosv
43	Koordinoidaan ja kehitetään henkilöliikuntaa	2001 →	LIOS	Kkansl, Tyke, virastot
44	Lapsille iltapäivätoimintaa virastojen ja järjestöjen kanssa	2001 →	LIOS	Opev, Nk, Sosv, järjestöt

☐ = Hanke vaatii uusia resursseja

Helen = Helsingin Energia, Khs = kaupunginhallitus, Kkansl = kaupunginkanslia, Kvsto = kaupunginvaltuusto, Ksv = kaupunkisuunnitteluvirasto, Kv = kiinteistövirasto, HKL = liikennelaitos, Liv = liikuntavirasto, Nk = nuorisosiainkeskus, Opev = opetusvirasto, Rakvv = rakennusvalvontavirasto, Sosv = sosiaalivirasto, Terv = terveysvirasto, Tiek = tietokeskus, Tyke = työterveyskeskus, Ymk = ympäristökeskus, UH = Urheiluhallit Oy, V = Vuosaaren Urheilutalo Oy, Js = Jääkentäsäätiö, Kunnat = naapurikunnat Espoo, Kauniainen, Sipoo, Vantaa ja Vihti, SLU = Suomen Liikunta ja Urheilu ry., ESLU = Etelä-Suomen Liikunta ja Urheilu ry, LJ = liikuntajohtaja, KY = kehittämissyksikkö, LAOS = liikuntalaitososasto, ULOS = ulkoliikuntaosasto, MEOS = merellinen osasto, LIOS = liikunnanohjausosasto

Liite 10 Tausta-aineistoa

Strategioita, suunnitelmia ja ohjelmia

- Liikunta 2000. Liikuntatoimen kehittämissuunnitelma. Helsingin kaupungin liikuntaviraston julkaisu, sarja A 1. 1989.
- Liikuntatoimen taloussuunnitelma vuosille 2001 – 2003.
- Liikuntatoimen rakentamishjelma vuosille 2001 – 2005.
- Liikuntatoimen talousarvio vuodelle 2001.
- Liikuntatoimen talousarvioehdotus vuodelle 2002, taloussuunnitelmaehdotus vuosille 2002 – 2004 ja rakentamishjelmaehdotus vuosille 2002 – 2006. 29.5.2001.
- Pääulkoilureitistön toteuttamishjelma vuosille 2001 – 2004. Ulkoilureitityöryhmä 31.12.2000. Helsingin kaupungin liikuntaviraston julkaisu 2000, B30.
- Helsingin kaupungin pyöräilyryhmän mietintö. 1996.
- Helsingin kaupungin merellisten palvelujen kehittäminen. Helsingin kaupungin merellisten palvelujen kehittämistyöryhmä. 14.12.1997.
- Helsingin yleiskaava. 1992.
- Helsingin saaristo ja merialue. Osayleiskaava. Saaria ja suunnitelmia. Helsingin kaupunkisuunnitteluviraston julkaisu 1996:3.
- Helsingin kaupungin yhteisstrategiat. Kaupunginvaltuuston strategiaseminaari Aulangolla 15.–16.3.2001. Seminaariraportti.
- Liikuntaviraston toimenpiteet Helsingin kaupungin yhteisstrategioiden toteuttamisessa. Vastaus kaupunginkanslian kyselyyn 19.12.2000.
- Helsingin kaupungin eri hallintokuntien ja toimialojen strategiat, ohjelmat ja suunnitelmat sekä liikuntalautakunnan tai liikuntaviraston lausunnot niistä. Esimerkiksi:
 - Helsingin viheralueohjelma 1999 – 2008. Helsingin kaupungin rakennusviraston julkaisu 1999:1.
 - Helsingin kaupungin ympäristöohjelma 1999 – 2002. Helsingin kaupungin ympäristökeskuksen julkaisu 6/99.
- Liikuntaviraston laatimat yleissuunnitelmat. Helsingin kaupungin liikuntaviraston julkaisu, sarja B:
 - Myllypuron liikuntapuisto, Salmen ulkoilualue, Kallahdenniemi, Sipoon saaret, Pukinmäen liikuntapuisto, Tuomarinkartano, Rastilan leirintäalue, Meilahden liikuntapuisto, Paloheinä ja keskuspuiston pohjoisosa, Käpylän liikuntapuisto, Elisaaren ulkoilualue, Laakso-Ruskeasuo, Pirkkolan liikuntapuisto, Herttoniemen liikuntapuisto, Kivikon liikuntapuisto, Rastilan yleissuunnitelman tarkistus, Rastilan jätehuoltosuunnitelma, Laajasalon liikuntapuisto, Hietarannan uimaranta, Talin liikuntapuisto, Kaurissaaren ulkoilualue, Lähteelän ulkoilualue, Pihlajasaaren ulkoilualue, Helsingin ulkoilureitit. Lisäksi liikuntaviraston B-julkaisusarjan ulkopuolella julkaistu Eläintarhan keskusliikuntapuiston yleissuunnitelmaluonnos.
- ”Operaatio uimahalli” Pirkkolan uimahallin toiminnallinen kehittämissuunnitelma. 2000.

- Helsingin liikuntaviraston henkilöstöstrategia vuosille 2001 – 2005.
- Liikuntaviraston tasa-arvosuunnitelma vuosille 2001 – 2004. 7.2.2001. Liikuntalautakunta 27.3.2001.
- Liikuntaviraston tietotekniikkalinjaus 2001 – 2003. Johtoryhmä 14.3.2001.

Tutkimuksia ja selvityksiä

- Esko Ranto ja Irmeli Lind: Helsinki liikkuu. Helsingin kaupungin liikuntaviraston julkaisu, sarja A 3. 1995.
- Irmeli Lind: Helsingiläiset ja liikunta 1997/1998. Yhteenveto. 11.1.1999.
- Liikuntatutkimus helsinkiläisten liikunnasta vuonna 2001. Kysymykset haastateltaville. Suomen Gallup.
- Vesa Keskinen: Kiirettä pitää. Kaverit, koti, koulu ja nuorten vapaa-aika Helsingissä 2000. Helsingin kaupungin tietokeskus 2001:10.
- Yrjö Määttä: Nuorten liikuntaharrastukset ja vapaa-aika 1998. Helsingin kaupungin tietokeskus.
- Jaakko Priha: Peruspalvelu Helsingissä vuonna 1998. Selvitys peruspalvelujen tilamäärän jakautumisesta peruspiireittäin. Helsingin kaupunkisuunnitteluviraston julkaisu 1999:4.
- Hannu Jalava: Liikuntapaikkojen vaikutusalue selvitys. Kaupunkisuunnitteluviraston yleiskaavaosaston selvityksiä Y 1990:2.
- Kaupunkipalvelututkimus vuosina 1997 ja 2001. Efektia Oy.
- Tutkimukset, selvitykset ja asiakaskyselyt, esimerkiksi:
 - Helsingin kaupungin liikuntaviraston ja Vuosaaren Urheilutalo Oy:n uimahallitutkimus. Tietotiikerit Ky 05/2001, Rope-yhtiöt.
 - Annika Miettinen ja Paula Horne: Nuuskion ulkoilualueiden kävijätutkimus 1998. Helsingin kaupungin rakennusviraston julkaisu 1999:2.
 - Merellisten palvelujen kysyntää ja tarjontaa koskeva tekeillä oleva kysely.
 - Liikunnanohjauksen asiakaskyselyt.
- Martti Laosmaa: Liikuntaviraston organisaation kehittäminen. 2.3.1999. EV-kehitysyhtiöt.
- Marja Mäkipeska: Liikuntaviraston johtamisen ja johtoryhmätyöskentelyn kehittäminen. 11.2.2000. EV-kehitysyhtiöt.
- Liikuntaviraston työolobarometri. 1998.
- Liikuntaviraston henkilökunnan liikuntakysely. 2001.
- Kalevi Leinonen, Johanna Stigzelius ja Rauno Yrjölä: Kuinka Suomi kalastaa. Helsingin seudun vapaa-ajankalastus vuonna 1997. Riistan- ja kalantutkimuslaitos. Kala- ja riistaraportteja numero 146.
- Veneiden talvisäilytys vedessä. Helsingin kaupungin liikuntaviraston ja VTT. 1999.
- Liikennelaitureiden kuntokartoitus. Liikuntavirasto. 25.10.1998.
- Veneiden talvisäilytysalueiden maaperätutkimus. 2000.
- Helsingin veneiden talvisäilytysalueet. Liikuntaviraston selvitys, joka valmistuu vuonna 2002.

- Helsingin rantojen inventointi. 2000.
- Helena Värri: Liikuntaviraston liikuntapaikkojen ympäristönhoito-suunnitelmat. 2000.
- Liikuntaviraston ulkoliikuntapaikkojen jätehuoltosuunnitelmat. 2000.
- Vesa Keskinen: Palvelut puntarissa. Kaupunkipalvelututkimus Helsingissä 1983, 1989, 1993 ja 1997. Helsingin kaupungin tietokeskus. Tutkimuksia 1998:3.
- Timo Cantell: Helsinki suurtahtumien näyttämönä. Helsingin kaupungin tietokeskus. Tutkimuskatsauksia 1991:1.
- Vilja Tähtinen: Vapaa-aika ja joukkoliikenne – ulkoiluun ja liikuntaan liittyvä matkustaminen Helsingissä. HKL, S:13/2000.
- Markku Lankinen ja Rauno Sairanen: Helsingiläisten ympäristö-asetteet vuonna 2000. Helsingin kaupungin tietokeskus. Tutkimuksia 2000:6.
- Anne Honkanen: Lähiöliikuntaa Itä-Helsingissä. Helsingin kaupungin tietokeskus. Tutkimuskatsauksia 1999:2.

Lähtötietoja, tietokantoja ja taustamateriaalia

- Liikuntalaki 1054/1998.
- Ulkoilulaki 606/1973.
- Helsingin kaupungin liikuntatoimen johtosääntö. Kaupunginvaltuuston muutos 13.12.2000.
- Helsingin kaupungin liikuntaviraston toimintasääntö. Liikuntajohdattajan päätös 31.12.1999.
- Liikuntaviraston Internetsivut www.hel.fi/liv
- Suomalaisen liikunnan tietopankki. Jyväskylän yliopiston liikunta- ja terveystieteiden tiedekunta. www.sport.jyu.fi
- Seuranta, arviointi ja raportointi liikuntavirastossa. Yhteenveto. 25.4.2001.
- Liikuntaviraston johtamisen tietojärjestelmä. Tietoja taloudesta, rakentamisinvestoinneista, suoritteista ja henkilöstöstä kuukausittain.
- Helsingin kaupungin liikuntaviraston toimintakertomus vuodelta 2000. www.hel.fi/liv
- Liikuntaviraston henkilöstötilinpäätös vuodelta 2000.
- Liikuntaviraston ympäristöraportti vuodelta 2000.
- Helsingin ulkoilupalvelut. Yhteenveto. 25.4.2001.
- Liikuntaviraston graafinen ohjeisto 1.1. Otsomaria Oy. 1.6.1999.
- Liikuntaviraston yhteyshenkilöt ja edustajat yhteisöissä ja työryhmissä. Yhteenveto. 23.5.2001.
- Liikuntaviraston liikuntatilojen jakoperusteita valmistelevan työryhmän väliraportti. 15.8.2001.
- Liikuntatoimen arviointiperusteet. Liikunta ja laatu-hankkeen Suomen laatupalkintokriteeristön pohjalta valmistelema liikuntatoimen itsearviointityökirja. Efektia Oy. 2000.
- Liikuntatoimen itsearviointiraportti. 22.5.2000.
- Helsingin kaupungin liikuntatoimen arviointiraportti. Efektia Oy.
- Hallinto-osaston itsearviointiraportti. 6.9.2000.
- Kuntien liikuntatoimen LiikuntaVertti vertailutietokanta. Luonnos 9.8.2001. Efektia Oy.
- Liikuntaviraston johtoryhmän strategiaseminaarien 29.9., 20.10. ja 27.11.2000 muistiot.
- Liikuntapoliittisen ohjelman valmistelussa kuultujen sidosryhmien (kaupungin muut virastot ja laitokset, liikuntaseurat, yksityiset liikuntayrittäjät) tapaamisten muistiot.
- Liikuntalautakunnan ja -viraston seminaarit 21.4.1998, 18.1.1999 ja 19.–20.1.2000 liikuntapoliittisesta ohjelmasta.
- Kaupunginvaltuuston 13.12.2000 lähetekeskustelun keskustelupöytäkirja Helsingin kaupungin liikuntapoliittisesta ohjelmasta vuosille 2001 – 2010.
- 20 lautakunnan, toimielimen ja yhteisöjen antamat lausunnot Helsingin kaupungin liikuntapoliittisesta ohjelmasta vuosille 2001 – 2010.
- Liikuntalautakunnan jäsenten kirjalliset muutosesitykset 13.7.2001 mennessä liikuntapoliittiseen ohjelmaan.
- Turun kaupungin liikuntatoimen strategia vuosille 2000 – 2005. Turun kaupungin liikuntalautakunta 18.1.2000.
- Suomen Liikunta Urheilu ry:n ”Kohti yhteistä maalia” strategia-asiakirja. SLU:n hallitus 10.4.2001.
- Uutta pontta pyöräilyyn. Ehdotus pyöräilypoliittiseksi ohjelmaksi. Liikenne- ja viestintäministeriön julkaisu 5/2001.
- Kimmo Suomi: Jyväskylän kaupungin liikuntasuunnitelma vuosille 2001 – 2010. Jyväskylän yliopisto. Liikunnan kehittämiskeskus 2000.
- Liikuntapaikkarakentamisen suunta 2004. Valtion liikuntaneuvosto/ rakentamisjaosto 16.3.2001.
- Tukholman kaupungin liikuntapoliittinen ohjelma. 23.4.2001. www.idrott.stockholm.se

<i>Julkaisija</i>	Helsingin kaupungin liikuntavirasto
<i>Toimitus</i>	Tellervo Kivisaari
<i>Ulkoasu</i>	Pekka Niemi Rhinoceros Oy
<i>Kirjapaino</i>	Frenckellin Kirjapaino Oy Helsinki 2002

Helsingin kaupunki Liikuntavirasto

PL 4800, 00099 Helsingin kaupunki

Kuvailulehti

<i>Tekijä(t)</i>	Liikuntavirasto/Pekka Jyrkiäinen, Irmeli Lind ja Tellervo Kivisaari (toim.)		
<i>Nimike</i>	Helsingin kaupungin liikuntapoliittinen ohjelma vuosiksi 2001 – 2010		
<i>Julkaisija</i>	Helsingin kaupungin liikuntavirasto		
<i>Sarjan nimike</i>	Helsingin kaupungin liikuntaviraston julkaisuja, sarja A		
<i>Osanumero</i>	4	<i>Julkaisuaika</i>	2001
<i>Sivumäärä</i>	52	<i>Liitteet</i>	10
<i>ISSN</i>	0786-2466	<i>ISBN</i>	951-718-824-2
<i>Kieli</i>	Suomi		
<i>Tiivistelmä</i>	<p>Liikuntapoliittisessa ohjelmassa esitellään Helsingin kaupungin liikuntapalvelujen nykytila, kehittämistavoitteet ja toimenpiteet, jotta Helsinki on Suomen liikuntakulttuurin edelläkävijä myös vuonna 2010. Ohjelman päätavoitteena on edistää laajasti helsinkiläistä liikuntakulttuuria ja erityisesti kuntalaisten liikunnan harrastamista.</p> <p>Liikuntapoliittinen ohjelma on puiteohjelma, joka tarkentuu kaupungin hallintokuntien strategioiden, taloussuunnitelmien, talousarvioiden sekä sektorikohtaisten toimenpideohjelmien kautta.</p> <p>Ohjelman toteutuminen edellyttää tiivistä yhteistyötä kaupungin hallinnonalojen kesken ja myös koko kaupunkikonsernissa. Päävastuu ohjelman toteuttamisesta on liikuntavirastolla.</p>		
<i>Asiasanat</i>	Helsinki, liikunta, liikuntapoliittinen ohjelma, urheilu		

Helsingin kaupungin
liikuntapoliittinen
ohjelma vuosiksi
2001–2010

A4

Helsingin kaupungin
liikuntaviraston
julkaisuja, sarja A

A1 Liikunta 2000

A2 Liikunta 2000

A3 Helsinki liikkuu

A4 Helsingin
kaupungin
liikuntapoliittinen
ohjelma vuosiksi
2001–2010

ISSN 0786-2466
ISBN 951-718-824-2

www.hel.fi/liv

