


KAUPUNKIYMPÄRISTÖN PALVELUALUE

Ensimmäinen osavuosikatsaus 2018

- **Vs. apulaiskaupunginjohtajan katsaus**
- **Vastuualueiden katsaukset**

Erillisenä sähköpostina lähetettävät ja pöydälle jaettavat raportit, jotka valmistuvat vasta viikon 20 alussa kirjanpidon sulkeuduttua:

- **Palvelualueen talouden toteuma ja ennusteraportti**
 - **Vastuualueiden talouden toteuma ja ennusteraportit**
 - **Investointien seuranta**
-

Kaupunkiympäristön palvelualue

Vs. apulaiskaupunginjohtaja Jari Kyllösen katsaus ajalta 1.1.-30.4.2018

Toiminta (lyhyesti)

Kaupunkiympäristön palvelualueen toiminta on alkuvuonna edennyt suunnitelmallisesti sekä toiminnan että talouden osalta. Strategisen maankäytön suunnittelutyöt, Kuopion kasvutavoitteiden toteutumisen edellyttämät asemakaavatyöt sekä kunnallistekniikan suunnittelutyöt ovat edenneet ohjelman mukaisesti.

Täydennysrakentamisen painopiste on Puijonlaaksossa mutta myös keskustan täydennysrakentaminen on vilkasta ja meneillään on lukuisia yksityisten kiinteistönomistajien kiinteistökehityshankkeita. Asemanseudun ensimmäisen rakennushankkeen odotetaan käynnistyvän keväällä, Mölymäellä on tekeillä ensimmäisen esisopimuksen mukainen määräalojen luovutussopimus ja Maljalahden kerrostalotonteista käynnistettiin luovutuskilpailu.

Rakentaminen on edelleen vilkasta ja tälle vuodelle arvioidaan valmistuvan noin 1600 uutta asuntoa, joista 80 prosenttia kerrostaloihin. Vilkas rakentaminen näkyy myös rakennusvalvonnassa, missä lupamäärät ovat edellisen vuoden korkeaa tasoa.

Strategian kannalta tärkein investointihanke on vuoden 2017 lopussa alkanut Savilahden allianssihanke (SALLI), joka on edennyt kehitysvaiheeseen. Allianssissa mm. Savilahdentien saneeraus ja nk. Tekniikkakadun rakentaminen hoidetaan vuosien 2018-2021 aikana integroituna projektitoimituksena. Vuoden 2018 aikana on tavoitteena saada allianssihankkeen suunnittelu niin pitkälle, että varsinainen toteutus voidaan aloittaa vuoden 2019 alusta.

Muita keskeisiä meneillään olevia rakentamiskohteita ovat Hiltulanlahden alueen rakentaminen, Kauppakadun saneeraus ja Suurmäentien saneeraus. Lisäksi useita kilpailutettavia urakoita on valmistelussa. Maanhankintaa on jatkettu aktiivisesti kaupungin tulevilla kasvualueilla ja neuvottelujen kohteena ovat olleet Vanuvuoren alueella sijaitsevat raakamaa-alueet. Suomen valtiolta ostettiin jäähallin päädyssä oleva pysäköintitontti Kuntolaakso-hankkeen toteuttamista varten.

Merkittävin muutos tapahtui hulevesijärjestelmän hallinnassa, kun vuoden 2018 alussa hulevesijärjestelmä siirtyi kokonaisuudessaan kaupungin vastuulle. Ulkovalaistuksen ohjausjärjestelmän osalta on tehty hankintapäätös ja käynnistetty sopimusneuvottelut.

Rakennusvalvonnassa on otettu vuoden 2018 alussa käyttöön sähköinen pysyväisarkisto. Jätehuollon viranomaispalveluissa on määritelty palvelutasoa yhteistyössä alueen 16 kunnan ja kunnallisen jäteyhtiön kanssa. Ympäristöterveyden huollon osalta on maakuntauudistuksen valmistelu edennyt ja tarkentunut.

Kuopion seudun joukkoliikenteen Viikun sähköisissä aikataulupalveluissa otettiin käyttöön bussien reaaliaikaiseen paikatietoon perustuvat aikatauluennusteet ja viisaan liikkumisen hankkeen reaaliaikainen informaatiojärjestelmä on valmistunut. Myös KierRe-hanke on edennyt hyvin.

Olellaiset poikkeamat talousarvioon

Lippumäen tuplajäiden osalta on kaupunki hallitus myöntänyt lisärahoituksen elinkeinoalueiden myöntövaltuutuksesta. Savilahden allianssihankkeen osalta menot arvioidaan ylittävän budjetoidut. Ylittävät menot pyritään kompensoimaan muista investointikohteista. Täysin uutena hankkeena on mukaan tullut asematunnelin saneeraus ja jatkaminen Asemanseudun alueella. Tähän hankkeeseen ollaan saamassa kuitenkin merkittävästi EU-tukea. Käyttötalouden osalta poikkeamia ei ole.

Riskit strategisten tavoitteiden toteutumiselle

Ruutukaava-alueen kiinteistökehityshankkeiden ja Maljalahden kerrostalotonttien myynnin onnistumisella on keskeinen merkitys myyntivoittojen toteutumisen kannalta. Savilahden allianssihankeeseen sekä kiinteistökehityshankkeiden eteneminen ovat riippuvaisia kaavaprosessien sujuvasta etenemisestä ilman valituksia.

Kaupunkiympäristön suunnittelupalvelut

Kaupunkisuunnittelujohtaja Juha Romppasen katsaus ajalta 1.1. - 30.4.2018

Toiminta (lyhyesti)

Kaupunkisuunnittelupalvelujen toiminta on ollut pääosin toiminnallisten ja taloudellisten tavoitteiden mukaisena.

Keskeiset strategisen maankäytön suunnittelutyöt kuten Hepomäki, Itkonniemi - Vanha asema ja Vanuvuori ovat edenneet lähes ohjelmointien mukaisesti.

Kuopion kasvutavoitteiden toteutumisen edellyttämät asemakaavatyöt ovat myös edenneet pääosin ohjelmoidusti. Keskeisiä töitä ovat Savilahti, Kuopionlahti ja Kuntolaakso. Savilahti etenee kahdella asemakaavatyöllä liittyen vahvasti alueen infrasuunnitteluun. Kuopionlahden luonnoksen palautteet on käsitelty ja ehdotusvaihe on valmisteilla. Kuntolaakson osalta jäähalli-uimahalli kaava on valmistunut sekä Hatsalan että Savonin alueiden ehdotusvaiheet on valmisteilla.

Täydennysrakentamiskohteiden asemakaavat eri puolilla kaupunkia etenevät. Puisto- ja Torikadun kulmakorttelit sekä Tuulikanteleen pohjoispuoli ovat valmistuneet. Tullinkulma sekä Puijonlaakson Rajalan Aitta ja Taivaanpankantie ovat edenneet lähes aikataulun mukaisesti.

Kunnallistekniikan suunnittelutyöt ovat edenneet ohjelmointien mukaisesti. Suurmäentien ja Puijonlaakson urheilualueen suunnittelu jatkuu. Kauppakadun suunnittelu välillä Vuorikatu - Maaherrankatu valmistuu huh-tikuussa. Savilahti sitoo paljon suunnitteluresursseja. Hulevesiasioiden siirtyminen 1.1.2018 alkaen KYP:in vastuulle teettää paljon selvitys- ja valmistelutyötä.

Kuopion seudun joukkoliikenteen Vilkun sähköisissä aikataulupalveluissa käytetään nyt bussien reaaliaikaiseen paikkatietoon perustuvia aikatauluennusteita. Reaaliaikaisen aikataulupalvelun avulla matkustajat voivat minimoida omaa odotusaikaansa pysäkillä, kun he saavat tiedon bussien todellisista lähtöajoista pysäkkikohtaisesti.

Viisaan liikkumisen hankkeen reaaliaikainen informaatiojärjestelmä on valmistunut. Reaaliaikaiset aikataulutiedot ovat nyt käytössä Vilku-reittioppaassa, Googlen karttapalvelutiedoissa, Kuopion kaupunkialueen ja matkakeskusten pysäkinäyttöillä, bussit kartalla -palvelussa sekä pysäkkiaikataulut -palveluissa. Reaaliaikaiset aikataulut näkyvät myös virtuaalinäytöltä. Älypuhelimella voi ostaa Vilku -mobiilimatkalipun.

Kaupunkipyöräasemia on suunniteltu 15 kohteeseen ja ensi vaiheessa järjestelmään kuuluu 150 kaupunkipyörää. Ensimmäiset pyörät saadaan koekäyttöön syksyn aikana.

Olennaiset poikkeamat talousarvioon

Olennaisia poikkeamia talousarvioon ei ole.

Riskit strategisten tavoitteiden toteutumiselle

Kaavojen valitusprosessit voivat viivästyttää kaavojen toteutumista.

Rakentamisen ja kunnossapidon palvelut

Kaupungininsinööri Ismo Heikkisen katsaus ajalta 1.1. - 30.4.2018

Toiminta (lyhyesti)

Vuoden 2018 alku ei tuonut niin suuria muutoksia kuin aikaisempi toimintavuosi, jolloin ulkoilu- ja virkistyspalvelut ja Juankosken liitos muuttivat toimintoja. Tärkeimpänä vuoden 2018 alusta tulleenä muutoksena nykyiseen toimintaan on hulevesijärjestelmän hallinta, kun hulevesijärjestelmä on kokonaisuudessaan siirtynyt kaupunkiympäristön palvelualueelle. Alkuvuodesta toiminnan pyörittäminen on siirretty kaupungille ja toiminnalle on ainakin toistaiseksi varattu riittävät resurssit.

Investointien osalta tällä hetkellä strategian kannalta tärkein on vuoden 2017 lopussa alkanut Savilahden allianssihanke (SALLI), joka on edennyt kehitysvaiheeseen. Allianssissa mm. Savilahdentien saneeraus ja nk. Tekniikkakadun rakentaminen hoidetaan vuosien 2018-2021 aikana integroituna projektitoimituksena. Vuoden 2018 aikana on tavoitteena saada allianssihankkeen suunnittelu niin pitkälle, että varsinainen toteutus voidaan aloittaa vuoden 2019 alusta.

Muita keskeisiä investointihankkeita ovat Hiltulanlahden alue, jonka rakentamista Mestar jatkaa moottoritien länsipuolella. Muita Mestarin rakennushankkeita ovat keskustaan sijoittuva Kauppakadun saneeraus, joka on alkanut huhtikuun aikana ja jonka yhteydessä Snellmanipuistosta poistetaan puita. Suurmäentien saneerausohjelma Puijonlaakson kohdalla on jatkunut koko talven. Hanke jatkuu Puijon urheilualueen pysäköintijärjestelyjen rakentamisella.

Useita kilpailutettavia urakoita on valmistelussa. Tällaisia ovat mm. Niiralankadun saneeraus Suokadun ja Viestikadun välillä, Mölymäellä Kaartokadun lyhyen osuuden rakentaminen sekä Juankoskella ja Nilsiässä tehtävät saneeraukset. Lippumäellä valmistellaan tekojäärädan toteuttamisen kilpailutusta.

Matkustajasataman laajentamisen osalta valmistelutyö on käynnissä. Hankkeen aikataulu riippuu kuitenkin siitä, miten alueelle haettu vesilain mukainen lupa aluehallintovirastossa etenee.

Investointien osalta vuosi on erittäin haastava niin rakennuttamisen kuin suunnittelun osalta, kun investointitaso on noussut edellisvuodesta 50 %:lla.

Kunnossapidossa suurin haaste on kustannusten optimointi, tarjoten kuitenkin riittävä ja turvallinen palvelutaso erityisesti väylien käyttäjille ympäri vuoden. Alueurakoista vuoden 2018 alussa on kilpailutettu keskeisen kaupunkialueen läntinen alueurakka sekä Maaningan alueurakka. Läntisen alueen urakkaa jatkaa Savon Kuljetus Oy, nyt hieman laajempaan alueena. Maaningan urakan sai HP- Konepalvelu.

Toritoiminta siirtyi Kauppa- ja Satamatorin osalta keskustan kehittämissyhdistykselle vuonna 2017. Kehittämissyhdistyksen kanssa on neuvoteltu vuoden alussa kauppatoritoiminnan elävöittämisestä, kun tori viettää 200-vuotisjuhlia.

Hallintajärjestelmien osalta on valaistuksen ohjausjärjestelmän osalta tehty hankintapäätös ja käynnistetty sopimusneuvottelut.

Resurssiviisautta on edistetty omassa toiminnassa, kun Savilahden alueen osalta on oltu mukana tekemässä alueen massojen logistiikkaselvitystä. Uusiomateriaaleja hyödyntävän Uuma 3-hankkeen osallistumista on valmisteltu. Hiltulanlahdessa ja Puijolla on sovittu, että väylien rakentamisessa hyödynnetään betonimurskeita.

Yleisten alueiden kunnossapidosta huolehditaan käytettävissä olevilla resursseilla. Nykyisen infraomaisuuden heikkeneminen kuitenkin jatkuu.

Alueellisissa jätehuollon viranomaispalveluissa on määritelty jätehuollon palvelutasoa yhteistyössä alueen 16 kunnan ja kunnallisen jäteyhtiön kanssa. Jätehuollon palvelutaso on määritelty kunnallisen jäteyhtiön, Jätekuikko Oy:n, järjestämille jätteiden kuljetus- ja vastaanottopalveluille sekä palveluneuvonnalle ja viestinnälle. Palvelutasossa on huomioitu myös jätelautakunnan toteuttamat jätehuollon viranomaispalvelut. Palvelutaso on tällä hetkellä luonnosvaiheessa ja käynnissä on kuntien, sidosryhmien ja asukkaiden kuuleminen. Alueen kuntien kunnanhallituksissa on käyty esittelemässä kunnallista jätehuoltoa ja palvelujen kehittämistä.

Jätehuollon seurannassa työn alla on ollut erityisesti pienten lomakyläjen jätehuollon asianmukaisuuden tarkastelu. Samoin on tarkasteltu jätehuollon järjestelyjä vapaa-ajan kiinteistöillä, jotka ovat ilmoittaneet liittymisestä kiinteistöittäiseen jätteenkuljetukseen, mutta joilla on ollut puutteita keräyksessä. Taloyhtiöiden osalta on seurattu vuonna 2017 tiukentuneiden hyötyjätteiden erilliskeräysvelvoitteiden toteutumista ja tiedotettu vielä asiasta. Seka- ja hyötyjätteiden jätehuollon seurannan lisäksi on luotu malli jätevesien käsittelyssä syntyvien lietteiden jätehuollon kartoittamiselle ja seurannalle. Tätä seurantaa on aloitettu yhdellä kohdealueella.

Toiminnan tehtäväkentässä on painottunut edelleen tilaajaosaaminen. Henkilöstön tulee tilaaja-asiantuntijuuden lisäksi omata hyvät asiakasvuorovaikutustaidot. Kustannusseurantaan ja määrärahojen käyttöön sekä toiminnan taloudellisuuteen on myös panostettu. Koulutusta tarvitaan myös lainsäädännössä tapahtuvien muutosten myötä.

Asiakasyhteydenottojen ja erilaisten hakemusten määrät ovat jatkuvassa kasvussa. Tähän kasvuun pyritään vastaamaan nykyisillä henkilöstöresursseilla ja sähköisen asiointin lisäämisellä. Lisäksi on kevennetty menettelyjä.

Investointien ja kunnossapitoalueiden jatkuva kasvu aiheuttaa henkilöstöressipaineita, jotka pyritään myös ratkaisemaan. Kohteiden sijoittuminen maaseututaajamiin kauaksi työpisteestä muodostaa myös oman haasteensa. Toimintojen laajentuminen näkyy ainakin ostopalveluiden lisääntyneellä käytöllä.

Nykyisen henkilöstön tiiviin koulutuksen lisäksi tulisi riittävä henkilömäärä pystyä säilyttämään palvelujen turvaamiseksi. Kokemus on osoittanut, että palvelujen järjestämisen osalta kaikkea ei kannata ulkoistaa. Oman henkilöstön sitouttamisella pidetään sisältä ja ulkoa ostettavan toiminnan laatu parhaiten yllä. Tällä on näkyvä merkitys myös työhyvinvoinnille. Riittävällä henkilöstöllä kaupungin infraomaisuus pidetään hyvässä kunnossa. Jos omaisuus päästetään rappeutumaan, maksaa sen korjaaminen moninkertaisesti.

Olellaiset poikkeamat talousarvioon

Lippumäen tuplajäiden osalta on kaupunginhallitus myöntänyt lisärahoituksen elinkeinoalueiden myöntövaltuutuksesta. Savilahden allianssihankeeseen osalta menot arvioidaan ylittävän budjetoidut. Ylittävät menot pyritään kompensoimaan muista investointikohteista. Täysin uutena hankkeena on mukaan tullut asematunnelin saneeraus ja jatkaminen Asemanseudun alueella. Tähän hankkeeseen ollaan saamassa kuitenkin merkittävästi EU-tukea.

Riskit strategisten tavoitteiden toteutumiseksi

Savilahden allianssihankeeseen osalta erityinen riski on asemakaavojen ja ympäristöön liittyvien lupien etenemisellä.

Maaomaisuuden hallintapalvelut

Vs. kiinteistöjohtaja Lauri Lytsyn katsaus ajalta 1.1. - 30.4.2018

Toiminta (lyhyesti)

Toiminnalliset tavoitteet alkuvuonna ovat toteutuneet suunnitelman mukaisesti. Täydennysrakentamisen painopiste on tällä hetkellä Puijonlaaksossa, jossa on käynnissä useita kerrostalohankkeita. Saaristokaupungin Kaivannonlahden alueella on ollut vilkasta kerrostalorakentamista. Ensimmäinen asuinkerrostalo on rakenteilla myös uudella Keilanrinteen alueella Saaristokaupungissa ja alueen tonteista suuri osa on varattu rakentajille. Vapaista kerros- ja rivitalotonteista järjestettiin haku-aika loppuvuodesta 2017 ja alkuvuodesta 2018, jonka tuloksena rakennusliikkeille varattiin useita tontteja. Varsinkin rivitalotonttien vapaa tonttireservi on käynyt vähiin. Keskustan täydennysrakentaminen on myös vilkasta ja siellä on meneillään lukuisia yksityisten kiinteistönomistajien kiinteistökehityshankkeita. Tälle vuodelle arvioidaan valmistuvan noin 1 600 uutta asuntoa, joista 80 prosenttia kerrostaloihin. Tuotannosta noin 570 (36%) vuokra- ja asumisoikeusasuntoa rakennetaan valtion korkotuella eli asunnot on ns. kohtuuhintaista tuotantoa.

Keskusta-alueen kehityshankkeiden sopimusneuvottelut ovat edenneet suunnitellusti. –Asemanseudun ensimmäisen rakennushankkeen odotetaan käynnistyvän keväällä. Mölymäeltä on tekeillä ensimmäinen syksyllä 2017 allekirjoitetun esisopimuksen mukainen määräalojen luovutussopimus Savon koulutuskuntayhtymän kanssa rakentamiskelpoisten kerrostalotonttien muodostamiseksi. Maljalahden kerrostalotonteista käynnistettiin tarjouskilpailu. Tarjouksia odotetaan viimeistään vapun jälkeisellä viikolla. Vinskin pihan korttelista sekä Voiportin ja sen viereisen huoltoasematontin asemakaavoitus kerrostalotonteiksi hyväksyttiin valtuustossa ja kyseisistä tonteista neuvoteltiin ja tehtiin kiinteistökauppojen esisopimukset.

Maanhankintaa on jatkettu aktiivisesti kaupungin tulevilla kasvualueilla. Neuvotteluiden kohteena ovat olleet Vanuvuorella sijaitsevat raakamaa-alueet. Suomen valtiolta ostettiin jäähallin päädyssä oleva pysäköintitontti Kuntolaakso-hankkeen toteuttamista varten.

Moottorikelkkareitistön virallistaminen ja reittisuunnitelmien hyväksymismenettely on saatu käynnistettyä.

Rakennusten 3D-mallintamista on jatkettu uutta laserkeilausaineistoa hyödyntäen. Keskitetyn osoiterekisterin käyttöönotto toteutettiin vuoden 2017 lopulla. Tämä toi esille runsaasti osoitejärjestelmän päivitystarpeita erityisesti kuntaliitosalueilla. Näitä korjauksia on toteutettu alkuvuoden aikana.

Olellaiset poikkeamat talousarvioon

Metsätalouden ja maanvuokrien tulot ovat kertyneet suunnitelman mukaisesti.

Riskit strategisten tavoitteiden toteutumiselle

Ruutukaava-alueen kiinteistökehityshankkeiden ja Maljalahden kerrostalotonttien myynnin onnistumisella on keskeinen merkitys myyntivoittojen toteutumisen kannalta. Maljalahden myytävien kerrostalotonttien kysyntä on sidoksissa yleiseen markkinatilanteeseen. Kiinteistökehityshankkeiden eteneminen ja niistä saatavien tulojen toteutuminen on riippuvainen kaavaprosessin sujuvasta etenemisestä ilman valituksia.

Ympäristö- ja rakennusvalvontapalvelut

Ympäristöjohtaja Tanja Leppäsen katsaus ajalta 1.1. - 30.4.2018

Toiminta

Vastuualueen toiminta on tarkastelujaksolla edennyt suunnitelmallisesti sekä toiminnan että talouden osalta. Rakennusvalvonnassa lupamäärät ja asuntotuotanto ovat samaa tasoa kuin edellisvuonna, eli aiempiin vuosiin verrattuna määrät ovat suuria. Nämä tulokset on saavutettu aiemmilla henkilöresursseilla, joten työn tuottavuus on kasvatettu maksimiin, ja resurssit ovat aivan äärirajoilla.

Suurimpia rakennushankkeita Puijon areena, joka on kooltaan 7000 kerrosneliötä sekä matkakeskus Puijon Portti ja Kuntolaakso, joiden lupahakemukset ovat vireillä. Myös KYS:n laajennus jatkuu, ja sydänsairaalan rakentaminen käsittää 60 000 kerrosneliötä. Sen 1-vaiheen rakennuslupa on myönnetty.

Rakennusvalvonnassa on vuoden 2018 alusta otettu käyttöön sähköinen pysyväisarkisto. Sähköiseen pysyväisarkistoon menevät kaikki sähköisesti ja paperilla haetut lupahakemukset, paperisia pysyväisarkistoon meneviä rakennuslupa-asiakirjoja ei enää tule.

Viime vuonna aloitettiin uuden rakennusjärjestyksen laatiminen. Käytännössä tämä koskee rakentajia niin, että osassa toimenpidelupaa edellyttävistä toimenpiteistä helpotetaan ja luovutaan kokonaan toimenpideilmoitusmenettelystä. Rakennusjärjestyksen ehdotus menee hyväksyttäväksi lautakuntaan kesäkuussa.

Suomen rakentamismääräyskokoelman asetukset ja ohjeet sekä osittain myös maankäyttö- ja rakennuslaki ovat uudistuneet 1.1.2018. TOPTEN -rakennusvalvonnat tekevät yhteistyötä, jolla säännöksiä ja säännösmuutoksia lähestytään tulkintoja yhtenäistävällä tavalla. Rakennusvalvonnan henkilökunta on ollut mukana aktiivisesti sääntömuutoksissa tekemässä yhtenäisiä tulkintakortteja ja muutoksiin liittyviä koulutuksia on pidetty suunnittelijoille.

Maakuntauudistuksen valmistelu on edennyt ja tarkentunut sekä alkuvuodesta vienyt useamman henkilön työaika. Ympäristöterveydenhuollosta on siirtynyt kahden kuukauden ajaksi yksi työntekijä päätoimisesti selvittämään ympäristöterveydenhuollon mahdollista siirtymistä maakuntaan.

Ympäristönsuojelussa KierRe-hanke on edennyt, Kuopion resurssiviisauden tiekartta on hyväksytty ja resurssiviisaus on hyväksytty yhdeksi kaupungin strategian tavoitteeksi. Resurssiviisaustyö käynnistynyt. Kuopio hyväksyttiin mukaan Circwaste-hankeeseen, jossa aloitetaan tiekarttatyötä.

Ympäristönsuojelun toiminnassa poikkeuksellisen paljon on työllistänyt vesilaitosten toiminta-alueiden liittymättömien kiinteistöjen (noin 5 000 kpl) patistelu projektiluonteisesti. Työhön on saatu lisäresurssia työllistetyn henkilön palkkaamisella.

Olennaiset poikkeamat talousarvioon

Ympäristöterveydenhuollossa tulot painottuvat alkuvuoteen. Ympäristönsuojelussa tuloja tuottavat tarkastukset painottuvat sulan maan aikaan, joten alkuvuoden tulot niukat.

Riskit strategisten tavoitteiden toteutumiselle

Henkilöstön pitkät sairauslomat ja virkavapaat muodostavat riskin tavoitteiden toteutumiselle. Alkuvuodelle suunniteltuja tehtäviä on osittain sairauslomien ja virkavapaiden takia siirretty tehtäväksi myöhemmin tänä vuonna