
����������������
�������������������������������

���������
������
	
�

Julkaisu 186 2017

Pohjois-Karjalan maakuntaliitto
Joensuu 2017

Tilinpäätös 2016

Painosmäärä 100

Pohjois-Karjalan maakuntaliitto
Pielisjoen linna

Siltakatu 2

80100 JOENSUU

kirjaamo@pohjois-karjala.fi

www.pohjois-karjala.fi

Kuvat Kansi
Mikko Honkonen (ylä)
Karelia Expert Matkailupalvelu Oy (ala vasen)
Osuuskunta Korpipaja (ala keski)
Jarno Artika (ala oikea)

Taitto ja viimeistely Satu Reinikainen

Painopaikka Pohjois-Karjalan maakuntaliitto, Joensuu 2017

Sisältö

1 Toimintakertomus 7

1.1 Olennaiset tapahtumat toiminnassa ja taloudessa 7

1.1.1 Maakuntajohtajan katsaus 7

1.1.2 Maakuntaliiton hallinto ja siinä tapahtuneet muutokset 9

1.1.3 Olennaiset muutokset maakuntaliiton toiminnassa ja taloudessa 9

1.1.4 Maakuntaliiton henkilöstö 10

1.1.5 Arvio merkittävimmistä riskeistä ja epävarmuustekijöistä sekä muista
toiminnan kehittämiseen vaikuttavista seikoista 11

1.2 Selonteko maakuntaliiton sisäisen valvonnan järjestämisestä 11

1.3 Tilikauden tuloksen muodostuminen ja toiminnan rahoitus 13

1.3.1 Tilikauden tuloksen muodostuminen 13

1.3.2 Toiminnan rahoitus 14

1.4 Rahoitusasema ja sen muutokset 15

1.5 Kokonaistulot ja -menot 2016 16

1.6 Tilikauden tuloksen käsittely 16

2 Talousarvion toteutuminen 19

2.1 Taloudellisten tavoitteiden toteutuminen 19

2.1.1 Käyttötalouden toteutuminen (luottamushenkilöhallinto, toimisto,
projektit, tulevaisuusrahasto, Karelia Expert Oy) 19

2.1.2 Tuloslaskelman toteutuminen 20

2.1.3 Rahoitusosan toteutuminen 1.1.–31.12.2016 23

3 Tilinpäätöslaskelmat 27

3.1 Tuloslaskelma 27

3.2 Tase 28

3.3 Rahoituslaskelma 30

4 Tilinpäätöksen liitetiedot 33

4.1 Tilinpäätöksen laatimista koskevat liitetiedot 33

4.1.1 Arvostus- ja jaksotusperiaatteet ja menetelmät 33

4.2 Tuloslaskelman liitetiedot 33

4.2.1 Toimintatuotot 33

4.3 Taseen liitetiedot 34

4.3.1 Taseen vastaavia koskevat liitetiedot 34

4.3.2 Taseen vastattavia koskevat liitetiedot 35

4.3.3 Vakuuksia ja vastuusitoumuksia koskevat liitetiedot 36

4.3.4 Henkilöstöä koskevat liitetiedot 36

4.3.5 a. Tilintarkastuspalkkiot 36

4.3.5 b. Luottamushenkilöiden palkkioista perityt ja tilitetyt
luottamushenkilömaksut 36

4.3.6 Jäsenkuntien maksuosuudet käyttötalousmenoihin 2016 37

4.3.7 Jäsenkuntien osuus peruspääomasta 31.12.2016 38

4.3.8 Jäsenkuntien osuus oman pääoman ehtoisista sijoituksista 31.12.2016 39

5 Luettelo käytetyistä kirjanpitokirjoista 43

6 Tilinpäätöksen allekirjoitus ja tilinpäätösmerkintä 47

7 Tulostavoitteet vuonna 2016 ja niiden toteutuminen 51

7.1 Alueidenkäyttö 51

7.2 Aluekehitys 55

7.3 Hallintopalvelut 63

7.4 Johtaminen ja viestintä 69

7.5 Kehittämisrahoitus 73

7.6 Maakunnan edunajaminen 77

7.7 Maakuntaliiton yhteistyöverkostot 80

8 Henkilöstökertomus vuodelta 2016 85

9 Pohjois-Karjalan maakuntaliiton hankerahoitus 95

9.1 Pohjois-Karjalan tulevaisuusrahasto: myönnetyt avustukset 2016 95

9.2 Pohjois-Karjalan tulevaisuusrahasto: maksatukset vuonna 2016 96

9.3 Maksatukset EU-varoista 98

9.4 Maakunnan kehittämisrahahankkeet 99

10 Maakunnan yhteistyöryhmän kokoonpano 103

7

1 Toimintakertomus

1.1 Olennaiset tapahtumat toiminnassa ja taloudessa

1.1.1 Maakuntajohtajan katsaus

Maakuntajohtajan katsaus

Vuosi 2016 on ollut muutosten vuosi. Kansainvälisessä toimintaympäristössämme on tapahtu-
nut isoja muutoksia ja epävarmuutta on ilmassa. Iso-Britannia on irtaantumassa EU:sta,
USA:ssa presidentti on vaihtunut ja yleinen turvallisuus on ollut kovasti esillä.

Kansainvälinen toimintaympäristö heijastuu enemmän tai vähemmän myös Pohjois-Karjalaan.
Siksi on syytä tunnistaa ympäröivä maailma, sen muutokset sekä vaikutukset.

Pohjois-Karjalan taloutta koskevat tiedot osoittavat vahvistuvaa uskoa tulevaan kehitykseen.
Olemme pärjänneet maakuntien vertailussa viime vuosina hyvin. Maakunnan yritysten liike-
vaihto ja vientiluvut ovat kasvaneet koko maata paremmin. Erityisesti maakunnan yritysten
vienti on kasvanut näin koko 2010-luvun. Pohjois-Karjalan seitsemän vuoden putki muuttovoitto-
maakuntana on päättynyt. Tosin lähellä oli kahdeksas vuosi, sillä nettomuuttomme oli vuonna
2016 -4 asukasta. Väestörakenteemme on sellainen, että kokonaisväkimäärämme hieman
laskee, mutta maakuntaamme muuttaa edelleenkin saman verran ihmisiä kuin täältä muuttaa
pois. Ja näin on jo kahdeksatta vuotta.

Työttömyys on kuitenkin suuri huolenaiheemme. Se ei ota lannistuakseen, vaikka yritystemme
liikevaihto kasvaakin edellä kuvatulla tavalla. Olemme siihen kuitenkin pureutumassa erillisten
kokeilujen kautta. Työllisyyden edistäminen onkin ykkösasioita maakuntamme kehittämisessä ja
kehittämisvarojemme ohjaamisessa.

Vahvaa vaikuttamista

Maakunnan edunajamisen välineenä toimi aiempien vuosien tapaan hankeluettelo ja erityisesti
sen kärkihankkeet, painopisteenä osaamisrakenteet, kaupunki-ja elinkeinopolitiikka, liikenne
sekä hallinnon kehittäminen ja kokeilut. Kansanedustajien kanssa tehtävä yhteistyö jatkui
Savo-Karjalan vaalipiirin pohjalta.

Edunajamistyöllä on vaikutettu mm. seuraavissa maakunnan kannalta keskeisissä asioissa:
maakunta- ja sote-uudistukset ml. pelastustoimen ja ensihoidon turvaaminen maakuntauudis-
tuksessa, valtion ja Joensuun kaupungin kasvusopimus, tuomioistuinviraston perustaminen,
pienten poliisiasemien sulkemisuhka, KELA:n toimintojen vahvistaminen maakunnassa, Niiralan
kansainvälisen rajanylityspaikan kehittäminen ja yöaukiolon turvaaminen, metsäbiotaloushank-
keiden edistäminen ja biotalouden kasvupaketin toimenpiteiden toteuttaminen, kokeiluhankkei-
den edistäminen sekä palvelu- ja yhteyskeskusklusterin vahvistaminen.

Liikennejärjestelmän osalta erityisen huomion kohteina edunajamisessa olivat junien ostoliiken-
teen leikkaukset ja junaliikenteen kehittäminen ja VT6 Raatekankaan eritasoliittymän valtion
rahoitusosuus, Joensuun ratapihahankkeen käynnistäminen VT 23 Viinijärvi–Varkaus peruspa-
rantamisen jatkaminen, Niiralan rajanylityspaikalle johtavan VT9 Onkamo–Niirala perusparanta-
misen käynnistäminen sekä lentoliikenteen kehittäminen.

Ohjelmatyön paino toteutuksessa ja seurannassa

Maakuntaohjelmatyössä painopiste oli toimeenpanossa ja seurannassa. POKAT 2017 seuran-
taryhmät toimivat vuoden mittaan aktiivisesti. Vuoden aikaan valmisteltiin mm. POKAT 2017 –
maakuntaohjelman toimeenpanosuunnitelma 2017–2018.

8

EU:n rakennerahasto-ohjelman Kestävää kasvua ja työtä 2014–2020 toimeenpano jatkui ja
vuoden aikana järjestettiin kolme hakukierrosta. Pohjois-Karjala toimi Itä- Suomen koordinaatio-
maakuntana rakennerahastoasioissa ja edusti Itä-Suomea ohjelman seurantakomiteassa.

Pohjois-Karjala toimi Euregio Karelian suomalaisena puheenjohtajana ja pääsihteerinä ja sen
puitteissa järjestettiin Joensuussa seminaari: Raja-alueyhteistyön nykytila ja tulevaisuus
Euregio Karelian alueella. Suomen ja Venäjän rajalla toteutettavan ENI Karelia CBC -ohjelma
allekirjoitettiin aivan vuoden 2016 lopussa ja ohjelman ensimmäiset hankehakukierros käynnis-
tyi alkuvuodesta 2017.

Maakuntakaavatyö eteni myös maakunnassa. Ympäristöministeriö vahvisti maakuntavaltuuston
2015 hyväksymän 4. vaihemaakuntakaavan elokuussa 2016. Jatkossa maakuntakaavoja ei
enää vahvisteta ympäristöministeriössä. Pohjois-Karjalan maakuntakaava 2040:n osallistumis-
ja arviointisuunnitelma oli alkuvuonna lausunnolla. Lisäksi laadittiin maakuntakaavan seuranta-
raportti ja käynnistettiin maakuntakaavan erillisselvityksiä maakuntakaavatyön pohjaksi.

Siun Sotesta…

Vuodenvaihteessa on tapahtunut Pohjois-Karjalan kunnissa iso muutos, kun sosiaali- ja
terveydenhuollon palvelut siirtyvät kokonaan Siun Sote – kuntayhtymälle. Tällä järjestelyllä
pyritään palvelujen parempaan yhteensovittamiseen ja samalla varautumaan kustannusten
kasvun hallintaan, joka aiheutuu väestömme ikääntymisestä.

Pohjois-Karjalan kunnat ovat olleet tässä muutoksessa edelläkävijöitä Suomessa. Samanaikai-
sesti kuntien rooli elinvoiman edistämisessä ja sivistystoimessa tulee korostumaan. Maakunnan
kunnat ovat jo muuttaneet organisaatioitaan ja ovat olleet tässä muutoksessa esimerkkinä
muulle maalle.

…Meijän Maakuntaan

Pohjois-Karjala on valmistautumassa maakuntauudistukseen, jossa 1.1.2019 käynnistyville
maakunnille siirtyy em. sote-tehtävien lisäksi maakuntaliiton, pelastustoimen, maaseutuhallin-
non, TE-toimistojen sekä merkittävän osan ELY-keskusten tehtäviä. Perusteet tälle kansalliselle
muutokselle on perimmältään samat kuin Siun Sotea perustettaessa. Uudistuksen myötä myös
Heinäveden kunta tullee osaksi Pohjois-Karjalan maakuntaa.

Pohjois-Karjalan näkökulmasta kyseessä on myönteinen ja merkittävä uudistus, jossa maakun-
tamme asema vahvistuu ja päätösvaltamme lisääntyy. Kansallista lainsäädäntöä ei tosin ole
vielä hyväksytty ja siihen sisältyy eräitä heikkouksia, joihin yritämme vielä vaikuttaa. Myönteisiä
asioita ovat olleet linjaukset, jossa pelastuslaitoksemme säilyy uudistuksessa sekä esitykset tu-
levien maakuntien rahoituksesta.

Pohjois-Karjala toimii maakuntauudistuksessakin edelläkävijänä valmistellessamme Meijän
Maakunta- mallia. Meijän maakunta on vahvasti esillä, sillä perusta luodaan vuoden 2017
aikana. Tavoitteena on siirtyä ns. väliaikaishallintovaiheeseen sen jälkeen, kun Eduskunta on
hyväksynyt lakikokonaisuuden. Sen arvioidaan tapahtuvan kesän 2017 aikana. Loppuvuodesta
valmistaudutaan jo tammikuussa 2018 pidettäviin maakuntavaaleihin.

Maakuntaliiton juhlavuodesta Suomi 100 juhlavuoteen

Maakuntaliiton 80-vuotisjuhlavuotta vietettiin useiden erillisten tilaisuuksien kautta. Näitä olivat
maakuntavaltuuston juhlaseminaarin lisäksi Esa Timosen elämäntyö-seminaari, maakuntaliiton
avoimet ovet – tilaisuus, Euregio Karelian seminaari sekä Pohjois-Karjalan valtuuskunnan semi-
naari Helsingissä. Maakuntaliiton 80-vuotisjuhlavuoden merkeissä järjestettiin myös

9

#ilolla Pohjois-Karjalassa – kampanja, jonka yhteenveto esiteltiin maakuntavaltuuston juhlase-
minaarin yhteydessä.

Itsenäinen Suomi täyttää 100 vuotta vuonna 2017 teemalla yhdessä. Juhlavuosi elää koko
Suomessa, koko vuoden ja tarkastelee niin Suomen itsenäisyyden vuosisataa, nykyhetkeä kuin
tulevaisuuttakin. Myös Pohjois-Karjalassa vietetään juhlavuotta niin ikään koko maakunnas-
samme, koko vuoden ja monipuolisesti. Täällä järjestetään myös useita valtakunnallisia tapah-
tumia, joista Jukolan viesti ja Tulevaisuuden kuusi – kampanja ovat merkittävimmät.

Maakuntaliitto toimii juhlavuoden alueellisena koordinaattorina ja maakunnallisten tilaisuuksien
rahoittajana. Maakuntaliitto on rahoittanut yhteensä yli 30 juhlavuoden tapahtumaa. Kaikkiaan
maakunnassa vietetään useita satoja tilaisuuksia.

1.1.2 Maakuntaliiton hallinto ja siinä tapahtuneet muutokset

Jäsenkunnat käyttävät maakuntavaltuuston kokouksissa ylintä päätösvaltaa kuntayhtymän
asioissa. Maakuntavaltuusto kokoontui vuoden aikana kaksi kertaa. Matti Kämäräiselle myön-
nettiin ero maakuntavaltuuston 1. varapuheenjohtajan tehtävästä ja hänen tilalleen valittiin
Lea Oravalahti-Pehkonen. Vuoden aikana yksi jäsen ja yksi varajäsen vaihtui maakuntavaltuus-
tossa. Nurmeksen kaupunginvaltuusto valitsi Ritva Mahlavuoren tilalle varsinaiseksi jäseneksi
Hannu Pääkkösen. Joensuun kaupunginvaltuusto valitsi Marjatta Rädyn tilalle varajäseneksi
Antti Kainulaisen.

Maakuntahallitus valvoo kuntayhtymän etua, edustaa sitä ja tekee sen puolesta sopimukset.
Muista hallituksen tehtävistä annetaan tarkemmat määräykset hallinto- ja taloussäännössä.
Maakuntahallitus kokoontui vuoden aikana 11 kertaa. Maakuntahallituksen jäsenissä tapahtui
yksi muutos vuoden 2016 aikana. Maakuntavaltuusto myönsi eron Ritva Mahlavuorelle ja valitsi
hänen tilalleen Merja Makkosen. Samalla maakuntavaltuusto valitsi Jouni Martiskin Ritva Mahla-
vuoren tilalle maakuntahallituksen 1. varapuheenjohtajaksi.

Maakuntaliiton käytännön toiminnasta vastaa maakuntahallituksen alaisuudessa toimiva
toimisto, jota johtaa maakuntajohtaja. Toimiston tehtävänä on huolehtia maakuntaliiton toi-
mialaan kuuluvien asioiden valmistelusta ja päätösten toimeenpanosta perussopimuksen ja
muiden sääntöjen määräysten mukaisesti.

Toimisto jakaantuu kuuteen yksikköön, joilla kaikilla on oma yksikön esimies. Yksikön esimie-
hinä toimivat 31.12.2016 Eira Varis (aluekehitys), Pirkka Aula (alueidenkäyttö), Jari Aho (hallin-
topalvelut), Risto Poutiainen (johtaminen ja viestintä), Tuija Astikainen (kehittämisrahoitus) ja
Sami Laakkonen (maakunnan edunajaminen).

Maakuntaliitolla on tarkastuslautakunta, jonka maakuntavaltuusto valitsee. Tarkastuslautakun-
nan jäsenten on oltava valtuutettuja. Tarkastuslautakunta kokoontui vuoden aikana yhteensä
6 kertaa. Tarkastuslautakunnan jäsenissä ei tapahtunut muutoksia vuoden 2016 aikana.

1.1.3 Olennaiset muutokset maakuntaliiton toiminnassa ja taloudessa

Maakuntaliiton toiminta on kuvattu luvussa 7: Tulostavoitteet vuonna 2016 ja niiden toteutumi-
nen.

Maakuntavaltuusto hyväksyi kokouksessaan 30.11.2015 (§ 19) tilikauden 2016 käyttötalous-
osan toimintatuotoiksi 4 056 000 euroa ja toimintamenoiksi 4 066 000 euroa.

10

Talousarvion käyttötalousosan lukuihin sisältyvät Pohjois-Karjalan tulevaisuusrahaston tuottoina
ja menoina 750 000 euroa, Karelia Expert Matkailupalvelu Oy:n tuottoina ja menoina 202 300
euroa sekä projektien nettomenoina 25 000 euroa.

Luottamushenkilöhallinnon toimintakulut toteutuivat 84,5 prosenttisesti (+ 24 574 euroa) talous-
arvioon verrattuna. Säästö pääasiassa koostui palvelujen ostoista ja siellä merkittävin säästö
tuli matkustus- ja kuljetuspalveluissa, jotka toteutuivat 70 prosenttisesti.

Toimiston osalta toimintatuotot toteutuivat 100,6 prosenttisesti (+ 17 995 euroa). Toimintatuotot
olivat yhteensä 3 121 695 euroa, josta jäsenkuntien maksuosuudet 3 101 700 euroa. Toiminta-
kulut toteutuivat 100,2 prosenttisesti (- 6 895 euroa) talousarvioon verrattuna ja olivat yhteensä
2 937 195 euroa. Toimintakulujen sisällä henkilöstökulut sivukuluineen toteutuivat 99,1 prosent-
tisesti talousarvioon verrattuna. Palvelujen ostot toteutuivat 102,9 prosenttisesti (-14 542 euroa)
talousarvioon verrattuna. Menokohtana aineet, tarvikkeet ja tavarat toteutuivat 122,8 prosentti-
sesti (- 15 925 euroa). Ylitys kohdentui pääasiassa kalustoon ja koneisiin. Avustukset toteutui-
vat 182,7 prosenttisesti (menokohta yhteensä 36 539 euroa). Avustukset kohdentuivat kulttuu-
riin ja liikuntaan mm. maakunnan menestyneiden palloilujoukkueiden ottelutapahtumiin. Vuokrat
toteutuivat 95,4 prosenttisesti (+ 11 681 euroa). Myös EU-toimisto pysyi hyvin talousarviossa
toteuman ollessa 94,4 prosenttia (+ 2 540 euroa). Toimiston toimintakate on talousarviota
parempi (+11 099 euroa).

Projekteista tuli maakuntaliitolle kuluja 23 862 euroa, kun talousarvion nettomenot oli budjetoitu
25 000 euroa. Alitus on 1 137 euroa.

Tilinpäätöksessä 31.12.2016 käyttötalousosan toimintatuotot ovat 5 101 713 euroa ja toiminta-
menot 5 218 533 euroa. Käyttötalousosan talousarvion sekä toteutuneiden tuottojen ja menojen
erotus johtuu siitä, että projektien talousarvio laaditaan nettomääräisenä, kuten edellä on
kuvattu. Toimintakate on -116 819 euroa. Tilikauden ylijäämä rahastosiirtojen 143 631 euroa
jälkeen on 26 760 euroa.

1.1.4 Maakuntaliiton henkilöstö

Maakuntaliiton nykyinen organisaatiomalli on ollut käytössä kaksi vuotta. Maakuntaliiton toimis-
tossa on kuusi yksikköä Yksiköt ovat aluekehitys, alueiden käyttö, hallintopalvelut, johtaminen ja
viestintä, kehittämisrahoitus ja maakunnan edunajaminen. Organisaatiorakenne on kuvattu
tarkemmin luvun 8 henkilöstökertomuksessa.

Maakuntavaltuusto päätti kokouksessaan 22.11.2016 (§ 15), ettei maakuntajohtajan virkaa
täytetä maakuntauudistuksen siirtymäkaudella ja maakuntajohtajan sekä kehittämisjohtajan
sijaisuusjärjestelyt pysyvät voimassa enintään 31.12.2018 saakka.

Maakuntaliiton henkilöstön kokonaismäärä vuoden lopussa oli 45 henkilöä. Naisia oli 25
(55,6 %) ja miehiä 20 (44,4 %). Naisten lukumäärä pysyi ennallaan ja miesten lukumäärä kasvoi
yhdellä.

Maakuntaliitossa on laadittu henkilöstökertomus, joka on esitetty tämän tilinpäätöksen luvussa 8.

11

1.1.5 Arvio merkittävimmistä riskeistä ja epävarmuustekijöistä sekä
muista toiminnan kehittämiseen vaikuttavista seikoista

Pohjois-Karjalan maakuntaliiton toiminnan kannalta ei ole tiedossa mitään akuutteja riskejä.

Hankkeiden rahoitukseen liittyy periaatteessa riski taloudellisista seuraamuksista. Johtuen
ohjeistuksen ja ohjeistavien tahojen suuresta määrästä tulkinnalliset erimielisyydet ovat mahdol-
lisia. Myös työntekijän inhimillisen virheen mahdollisuus on olemassa. Pohjois-Karjalan
maakuntaliittoon kohdistuneet eri tahojen tarkastustoimet ovat kuitenkin osoittaneet, että hank-
keiden rahoitukseen liittyviä takaisinperintään johtavia toimenpiteitä ei ole odotettavissa.
Vuoden aikana hankkeisiin ei kohdistunut oikaisuvaatimuksia eikä takaisin perimisiä.

Maan hallitus teki loppuvuodesta 2015 linjauksen aluehallintouudistuksesta, joka tulisi voimaan
1.1.2019 alkaen. Tavoitteena on suoriin maakuntavaaleihin pohjautuva itsehallinto. Tässä
yhteydessä maakunnan liitot ja ELY:t lakkautuvat. Edellä mainitun linjauksen pohjalta
Pohjois-Karjalassa käynnistettiin esiselvitys on jatkettu maakuntaliiton koordinoimana.

1.2 Selonteko maakuntaliiton sisäisen valvonnan
järjestämisestä

Pohjois-Karjalan maakuntaliiton maakuntahallitus toteaa, että sisäinen valvonta ja riskienhallinta
on maakuntaliitossa järjestetty asianmukaisella ja riittävällä tavalla.

Maakuntaliiton säännöt ja ohjeet ovat ajan tasalla. Liiton lakisääteiset tehtävät on suoritettu
lakeja ja säädöksiä noudattaen. Maakuntahallitus on kokouksessaan 20.2 (§ 17) käsitellyt
maakuntajohtajan raportin sisäisestä valvonnasta maakuntaliitossa vuonna 2016. Raportissa
maakuntajohtaja esittää näkemyksenään, että maakuntaliiton valvontajärjestelmät ovat riittävät,
kun huomioidaan maakuntaliiton toiminnan laajuus.

Sisäisessä valvonnassa ei ole havaittu puutteita kuluneella tilikaudella. Maakuntaliiton omien
hankkeiden valvontaa on tehostettu mm. laskujen maksun, kilpailutusten ja hankkeiden maksa-
tusten osalta. Valtiovarainministeriön controller-osaston toimeksiannosta suoritettiin maakunta-
liitossa yksi EU-hankkeen tarkastus. Tarkastusraportti ei antanut aihetta toimenpiteisiin.

Osana riskienhallintaa liiton vakuutukset ovat ajan tasalla ja riittävän kattavat. Liitossa ei ole
tapahtunut kuluneella tilikaudella sellaisia merkittäviä vahinkotapahtumia, jotka olisivat edellyttä-
neet huomattavia korvauksia joko liitolle itselleen, liiton työntekijälle tai ulkopuoliselle taholle.

Henkilöriskien osalta on varahenkilöjärjestelmä, mutta liiton työntekijämäärä huomioiden se on
myös haavoittuva. Tältä osin sijaisuudet on varmistettava tarvittaessa käyttämällä liiton ulkopuo-
lisia resursseja. Kuitenkin liiton toiminnan kannalta keskeisissä ydintehtävissä on tarpeeksi
kattava varahenkilöjärjestelmä.

Tietoturvariskeissä tekniset suojaukset ovat riittävät. Maakuntaliitto on vuoden 2009 alusta
ulkoistanut tietotekniset palvelut Pohjois-Karjalan Tietotekniikkakeskus Oy:lle, josta mm.
ostetaan ICT-suunnittelijan palvelut. ICT-suunnittelija opastaa henkilöstöä tietoturva-asioissa ja
osaltaan valvoo maakuntaliiton tietoturvaa. Käytössä olevalla tietoturvakäsikirjalla varmistetaan
henkilöstön riittävän tietoturva-asioiden huomioimisen.

Edellisen vuoden aikana valmisteltiin kuntalain 14 §:n edellyttämät sisäisen valvonnan ja riskien
hallinnan perusteet sekä asiaa koskevat muutokset hallinto- ja taloussääntöön. Niiden pohjalta

12

on toimittu vuoden 2016 alusta. Yksiköiden esimiehet raportoivat sisäisistä riskeistä seurantalo-
makkeella puolivuosittain ja raportit liitetään maakuntajohtajan raporttiin sisäisestä valvonnasta.

13

1.3 Tilikauden tuloksen muodostuminen ja
toiminnan rahoitus

1.3.1 Tilikauden tuloksen muodostuminen

TULOSLASKELMA JA SEN TUNNUSLUVUT
Ulkoinen 01.01.2016–31.12.2016

TULOSLASKELMA TILIVUOSI ED. VUOSI
2016 2015

1 000 € 1 000 €

Toimintatuotot 5102 5364

Toimintakulut 5219 5365

Toimintakate -117 -1

Rahoitustuotot ja -kulut

Korkotuotot

Muut rahoitustuotot

Korkokulut

Muut rahoituskulut

Vuosikate -117 -1

Tilikauden tulos -117 -1
Tilinpäätössiirrot 144 -121

Tilikauden alijäämä/ylijäämä 27 -122

Toimintatuotot/Toimintakulut, % 97,76 99,98

14

1.3.2 Toiminnan rahoitus

RAHOITUSLASKELMA JA SEN TUNNUSLUVUT
Ulkoinen 01.01.2016–31.12.2016

Tilivuosi Ed. vuosi
2016 2015

1 000 € 1 000 €

Toiminnan rahavirta
Vuosikate -117 -1

Satunnaiset erät

Toiminnan ja investointien rahavirta -117 -1

Rahoituksen rahavirta -117 -1

Muut maksuvalmiuden muutokset 147 268

Rahoituksen rahavirta 30 267

Rahavarojen muutos
Rahavarat 31.12. 1935 1905
Rahavarat 1.1. 1905 1638

Rahoituslaskelman tunnusluvut
Kassan riittävyys (pv) 135,33 129,60
Toiminnan ja investointien rahavirran ker-
tymä 5 vuodelta, € 579 504

15

1.4 Rahoitusasema ja sen muutokset

POHJOIS-KARJALAN MAAKUNTALIITTO

TASE JA SEN TUNNUSLUVUT

Ulkoinen 01.01.2016 - 31.12.2016

Tilivuosi Ed. vuosi

2016 2015

1 000 € 1 000 €

VASTAAVAA

PYSYVÄT VASTAAVAT

Sijoitukset
 Osakkeet ja osuudet 135 135

TOIMEKSIANTOJEN VARAT

Valtion toimeksiannot 4553 1 315
Muut toimeksiantojen varat 51 51

VAIHTUVAT VASTAAVAT

Saamiset
Lyhytaikaiset saamiset
 Myyntisaamiset 28 384
 Muut saamiset 36 54
 Siirtosaamiset 499 541

Rahat ja pankkisaamiset 1935 1 905

VASTAAVAA 7237 4 385

TASE JA SEN TUNNUSLUVUT

Ulkoinen 01.01.2016 - 31.12.2016

Tilivuosi Ed.vuosi

2016 2015

1 000 € 1 000 €

VASTATTAVAA

OMA PÄÄOMA

Peruspääoma 29 29
Muut omat rahastot 963 1 107
Edellisen tilikauden yli-/ja alijäämä 1 077 1 199
Tilikauden yli-/alijäämä 27 -122

PAKOLLISET VARAUKSET

Muut pakolliset varaukset 50 50

TOIMEKSIANTOJEN PÄÄOMAT

Valtion toimeksiannot 4 553 1 315
Muut toimeksiantojen pääomat 51 51

VIERAS PÄÄOMA

Lyhytaikainen
Ostovelat 141 50
Siirtovelat 346 706

VASTATTAVAA 7 237 4 385

Omavaraisuusaste, % 28,96 50,46
Suhteellinen velkaantuneisuus% 9,55 14,09
Kertynyt ylijäämä 1 104 1 077

Vuoden 2016 omavaraisuusasteen alhainen prosentti 28,96 johtuu valtion toimeksiantojen määrä
merkittävästä kasvusta verrattuna edelliseen vuoteen.

16

1.5 Kokonaistulot ja -menot 2016

KOKONAISTULOT: 1 000 € 1 000 €
Varsinainen toiminta

Toimintatuotot 5 102,00
Korkotuotot 5 102,00

Investoinnit
Rahoitusosuudet investointeihin

Rahoitustoiminta
Oman pääoman lisäykset

Kokonaistulot yhteensä 5 102,00

KOKONAISMENOT
Varsinainen toiminta

Toimintaku-
lut 5 219,00
Korkokulut
Satunnaiset kulut

5 219,00
Investoinnit

Käyttöomaisuusinvestoinnit

Rahoitustoiminta

Kokonaismenot yhteensä 5 219,00

Kokonaistulo = ulkoisen varsinaisen toiminnan ja investointien tulot sekä rahoitustoiminnan rahan lähteet

Kokonaismeno = ulkoiset varsinaisen toiminnan ja investointien menot sekä rahoitustoiminnan rahan käyttö

1.6 Tilikauden tuloksen käsittely

Pohjois-Karjalan tulevaisuusrahaston tuotot ovat tilinpäätöksessä 750 000 euroa ja menot
893 631,22 euroa.

Taseesta siirrettiin rahastojen lisäyksenä tuloslaskelmaan 143 631,22 euroa.

Tilikauden ylijäämä on 26 760,68 euroa.

Ylijäämä siirretään taseen omaan pääomaan kohtaan tilikauden yli- / alijäämä.

19

2 Talousarvion toteutuminen

2.1 Taloudellisten tavoitteiden toteutuminen

2.1.1 Käyttötalouden toteutuminen (luottamushenkilöhallinto, toimisto,
projektit, tulevaisuusrahasto, Karelia Expert Oy)

POHJOIS-KARJALAN MAAKUNTALIITTO
TALOUDELLISTEN TAVOITTEIDEN TOTEUTUMINEN 01.01.-31.12.2016, maakuntavaltuuston sitovuustaso merkitty tummennetulla

Ulkoinen/Sisäinen
KÄYTTÖTALOUSOSA

Luottamushenkilöhallinto
Alkuperäinen Lopullinen Toteutuma Poikkeama

TP 2015 TA 2016 TA 2016 TP 2016 TA - TP TOT.%
Toimintatuotot
Toimintamenot -168 710 -158 400 -158 400 -133 825 24 575 84,49
Toimintakate -168 710 -158 400 -158 400 -133 825 24 575 84,49

Toimisto
Alkuperäinen Lopullinen Toteutuma Poikkeama

TP 2015 TA 2016 TA 2016 TP 2016 TA - TP TOT.%

Toimintatuotot 3 082 966 3 103 700 3 103 700 3 121 695 17 995 100,58
Toimintamenot -3 001 115 -2 930 300 -2 930 300 -2 937 196 -6 896 100,24
Toimintakate 81 851 173 400 173 400 184 500 11 100

EU-Toimisto
Alkuperäinen Lopullinen Toteutuma Poikkeama

TP 2015 TA 2016 TA 2016 TP 2016 TA - TP TOT.%

Toimintatuotot 336 300 336 300 336 375 75 100,02
Toimintamenot -336 300 -336 300 -336 375 -75 100,02
Toimintakate 0 0 0 0

Projektit
Alkuperäinen Lopullinen Toteutuma Poikkeama

TP 2015 TA 2016 TA 2016 TP 2016 TA - TP TOT.%

Toimintatuotot 1 431 111 884 646

Toimintamenot -1 466 293 -25 000 -25 000 -908 509

Toimintakate -35 182 -25 000 -25 000 -23 863 1 137 95,45

Pohjois-Karjalan tulevaisuusrahasto
Alkuperäinen Lopullinen Toteutuma Poikkeama

TP 2015 TA 2016 TA 2016 TP 2016 TA - TP TOT.%

Toimintatuotot 780 000 750 000 750 000 750 000 0 100,00
Toimintamenot -659 440 -750 000 -750 000 -893 631 -143 631 119,15
Toimintakate 120 560 0 0 -143 631 143 631

Karelia Expert Matkailupalvelu Oy
Alkuperäinen Lopullinen Toteutuma Poikkeama

TP 2015 TA 2016 TA 2016 TP 2016 TA - TP TOT.%

Toimintatuotot 202 300 202 300 202 300 202 300 0 100,00
Toimntamenot -202 300 -202 300 -202 300 -202 300 0 100,00
Toimintakate 0 0 0 0 0

KÄYTTÖTALOUSOSA

YHTEENSÄ Alkuperäinen Lopullinen Toteuma Poikkeama
TP 2015 TA 2016 TA 2016 TP 2016 TA - TP

Toimintatuotot 5 496 377 4 392 300 4 392 300 5 295 017 902 717 120,55
Toimintamenot -5 497 858 -4 402 300 -4 402 300 -5 411 837 -1 009 537 122,93
Toimintakate -1 481 -10 000 -10 000 -116 820 -106 820

20

2.1.2 Tuloslaskelman toteutuminen

POHJOIS-KARJALAN MAAKUNTALIITTO

TULOSLASKELMAN TOTEUTUMINEN Ulkoinen/Sisäinen

Luottamushenkilöhallinto

TA 2016 TP 2016 Poikkeama TP 2015

Toimintakulut

Henkilöstökulut

Palkat -74 300,00 -72 748,08 -1 551,92 -81 175,04

Eläkekulut -4 100,00 -5 806,06 1 706,06 -5 341,55

Muut henk.sivukulut -1 050,00 -694,37 -355,63 -648,03

Palvelujen ostot -76 950,00 -52 709,61 -24 240,39 -78 078,58

Aineet ja tarvikkeet -950,00 -690,88 -259,12 -726,80

Avustukset

Vuokrat -1 176,47 1 176,47 -1 031,84

Muut toimintakulut -1 050,00 -1 050,00 -1 707,96

Toimintakulut yhteensä -158 400,00 -133 825,47 -24 574,53 -168 709,80

Toimintakate -158 400,00 -133 825,47 -24 574,53 -168 709,80

TULOSLASKELMAN TOTEUTUMINEN Ulkoinen/Sisäinen

Liiton varsinainen toiminta/Toimisto

TA 2016 TP 2016 Poikkeama TP 2015

Toimintatuotot

Myyntituotot 3 101 700,00 3 101 700,00 0,00 3 071 700,00

Maksutuotot 2 000,00 380,00 1 620,00 634,99

Tuet ja avustukset 16 255,32 -16 255,32 7 270,79

Muut toimintatuotot 3 360,00 -3 360,00 3 360,00

0,00

Toimintatuotot yhteensä 3 103 700,00 3 121 695,32 -17 995,32 3 082 965,78

Toimintakulut

Henkilöstökulut

Palkat -1 578 000,00 -1 537 279,51 -40 720,49 -1 674 713,16

Eläkekulut -371 000,00 -376 966,27 5 966,27 -385 507,37

Muut henk.sivukulut -51 000,00 -68 657,17 17 657,17 -48 676,86

Palvelujen ostot -500 000,00 -514 542,38 14 542,38 -490 704,10

Aineet, tarvikkeet ja tavarat -70 000,00 -85 925,69 15 925,69 -75 998,04

Avustukset -20 000,00 -36 539,09 16 539,09 -30 394,86

Vuokrat -255 000,00 -243 318,39 -11 681,61 -242 124,73

Muut toimintakulut -40 300,00 -31 507,65 -8 792,35 -52 995,44

Eu-toimisto -45 000,00 -42 459,52 -2 540,48

Toimintakulut yhteensä -2 930 300,00 -2 937 195,67 6 895,67 -3 001 114,56

Toimintakate 173 400,00 184 499,65 -11 099,65 81 851,22

21

TULOSLASKELMAN TOTEUTUMINEN Ulkoinen/Sisäinen

Projektit

TA 2016 TP 2016 Poikkeama TP 2015

Toimintatuotot

Myyntituotot

Maksutuotot 4 800,00

Tuet ja avustukset 1 019 932,00 884 646,46 135 285,54 1 431 110,83

Toimintatuotot yhteensä 1 024 732,00 884 646,46 140 085,54 1 431 110,83

Toimintakulut

Henkilöstökulut 0,00

Palkat -568 054,00 -516 782,36 -51 271,64 -748 032,05

Eläkekulut -92 685,43 92 685,43 -126 059,78

Muut henk.sivukulut -117 340,00 -14 132,01 -103 207,99 -29 512,91

Palvelujen ostot -252 090,00 -280 589,34 28 499,34 -454 848,76

Aineet, tarvikkeet ja tavarat -64 598,00 -2 042,13 -62 555,87 -37 156,77

Avustukset

Vuokrat -6 700,00 -2 198,03 -4 501,97 -67 767,98

Muut toimintakulut -15 950,00 -80,08 -15 869,92 -2 914,50

Toimintakulut yhteensä -1 024 732,00 -908 509,38 -116 222,62 -1 466 292,75

Projektit / netto -25 000,00 -25 000,00

Toimintakate -25 000,00 -23 862,92 -1 137,08 -35 181,92

Toimisto, projektit, luott.henk.hallinto yht.

TA 2016 TP 2016 Poikkeama TP 2015

Toimintatuotot

Myyntituotot 3 101 700,00 3 101 700,00 0,00 3 071 700,00

Maksutuotot 6 800,00 42 839,52 -36 039,52 634,99

Tuet ja avustukset 1 019 932,00 1 192 567,42 -172 635,42 1 438 381,62

Muut toimintatuotot 5 610,00 -5 610,00 3 360,00

Toimintatuotot yhteensä 4 128 432,00 4 342 716,94 -214 284,94 4514076,61

Toimintakulut 0,00

Henkilöstökulut 0,00

Palkat -2 220 354,00 -2 299 390,28 79 036,28 -2 503 920,25

Eläkekulut -375 100,00 -505 756,00 130 656,00 -516 908,70

Muut henk.sivukulut -169 390,00 -89 784,54 -79 605,46 -78 837,80

./.Henkilöstökorvaukset 0,00

Palvelujen ostot -829 040,00 -901 852,55 72 812,55 -1 023 631,44

Aineet, tarvikkeet ja tavarat -135 548,00 -97 688,54 -37 859,46 -113 881,61

Avustukset -20 000,00 -36 539,09 16 539,09 -30 394,86

Vuokrat -261 700,00 -307 712,23 46 012,23 -310 924,55

Muut toimintakulut -57 300,00 -34 722,87 -22 577,13 -57 617,90

Eu-toimisto -45 000,00 -42 459,52 -2 540,48

Toimintakulut yhteensä -4 113 432,00 -4 315 905,62 202 473,62 -4 636 117,11

0,00

Projektit / netto -25 000,00 -25 000,00

0,00

Toimintakate -10 000,00 26 811,32 -36 811,32 -122 040,50

22

POHJOIS-KARJALAN MAAKUNTALIITTO

TULOSLASKELMAN TOTEUTUMINEN Ulkoinen/sisäinen

Liiton varsinainen toiminta

käyttötalous

TA 2016 TP 2016 Poikkeama TP 2015

Toimintatuotot

Myyntituotot 4 054 000,00 4 054 000,00 0,00 4 054 000,00

Maksutuotot 49 155,00 42 839,52 6 315,48 634,99

Tuet ja avustukset 1 310 877,00 1 192 567,42 118 309,58 1 438 381,62

Muut toimintatuotot 3 000,00 5 610,00 -2 610,00 3 360,00

0,00

Toimintatuotot yhteensä 5 417 032,00 5 295 016,94 122 015,06 5 496 376,61

Toimintakulut -25 000,00 -25 000,00

Henkilöstökulut 0,00

Palkat -2 648 354,00 -2 299 390,28 -348 963,72 -2 503 920,25

Eläkekulut -492 440,00 -505 756,00 13 316,00 -516 908,70

Muut henk.sivukulut -52 050,00 -89 784,54 37 734,54 -78 837,80

Palvelujen ostot -878 890,00 -901 852,55 22 962,55 -1 023 631,44

Aineet, tarvikkeet ja tavarat -141 498,00 -97 688,54 -43 809,46 -113 881,61

Avustukset -972 300,00 -1 132 470,31 160 170,31 -892 135,14

Vuokrat -324 700,00 -307 712,33 -16 987,67 -310 924,55

Muut toimintakulut -60 800,00 -34 722,83 -26 077,17 -57 617,90

EU-toimisto -45 000,00 -42 459,52 -2 540,48

Toimintakulut yhteensä -5 641 032,00 -5 411 836,90 -229 195,10 -5 497 857,39

0,00

Projektit / netto 0,00

0,00

Toimintakate -224 000,00 -116 819,96 -107 180,04 -1 480,78

Rahoitustuotot ja kulut

Korkotuotot 12,78 48,08

Muut rahoitustuotot -0,04

Korkokulut -38,32 -48,62

Muut rahoituskulut -25,00

Vuosikate -116 870,54 -1 481,32

Satunnaiset erät

Satunnaiset tuotot

Satunnaiset kulut

Tilikauden tulos

Rahastojen lisäys/vähennys 143 631,22 -120 559,72

Tilikauden alijäämä 26 760,68 -122 041,04

23

2.1.3 Rahoitusosan toteutuminen 1.1.–31.12.2016

Rahoitusosan toteutuminen 01.01.2016–31.12.2016

Rahioitusosan toteutumisvertailu

Alkuperäinen Talousarvio- Talousarvio Toteuma

Poik-

keama

talousarvio muutokset muutosten jälkeen

Toiminnan rahavirta

 Vuosikate 0 0 0 -116 871 116 871

Tulorahoituksen korjauserät

Vaikutus maksuvalmiuteen -116 871

27

3 Tilinpäätöslaskelmat

3.1 Tuloslaskelma

POHJOIS-KARJALAN MAAKUNTALIITTO

Ulkoinen

TULOSLASKELMA TILIVUOSI ED.VUOSI

2016 2015

Toimintatuotot

Myyntituotot 4 054 000,00 4 054 000,00

Maksutuotot 42 839,52 634,99

Tuet ja avustukset 999 264,39 1 305 767,26

Muut toimintatuotot 5 610,00 3 360,00

Toimintatuotot 5 101 713,91 5 363 762,25

Toimintakulut

Henkilöstökulut

Palkat ja palkkiot -2 299 390,28 -2 503 920,25

Henkilöstösivukulut

Eläkekulut -505 756,00 -516 908,70

Muut henkilösivukulut -89 784,54 -78 837,80

Henkilöstösivukulut -595 540,54 -595 746,50

Henkilöstökulut -2 894 930,82 -3 099 666,75

Palvelujen ostot

Muiden palvelujen ostot -901 852,55 -1 023 631,44

Palvelujen ostot -901 852,55 -1 023 631,44

Aineet, tarvikkeet ja tavarat

Ostot tilikauden aikana -97 688,54 -113 881,61

Aineet, tarvikkeet ja tavarat -97 688,54 -113 881,61

Avustukset -939 167,28 -759 520,78

Vuokrat -307 712,33 -310 924,55

Muut toimintakulut -34 722,83 -57 617,90

EU-toimisto -42 459,52

Toimintakulut -5 218 533,87 -5 365 243,03

TOIMINTAKATE -116 819,96 -1 480,78

Rahoitustuotot ja kulut

Korkotuotot 12,78 48,08

Muut rahoitustuotot -0,04

Korkokulut -38,32 -48,62

Muut rahoituskulut -25,00

Rahoitustuotot ja kulut -50,58 -0,54

VUOSIKATE -116 870,54 -1 481,32

TILIKAUDEN TULOS -116 870,54 -1 481,32

P-K:n tulevaisuusrahaston lisäys/vähennys 143 631,22 -120 559,72

TILIKAUDEN YLI-/ALIJÄÄMÄ 26 760,68 -122 041,04

28

3.2 Tase

Ulkoinen

VASTAAVAA Tilivuosi Tilivuosi

PYSYVÄT VASTAAVAT 2016 2015

Sijoitukset

 Osakkeet ja osuudet 134 634,44 134 634,44

Sijoitukset 134 634,44 134 634,44

PYSYVÄT VASTAAVAT 134 634,44 134 634,44

TOIMEKSIANTOJEN VARAT

Valtion toimeksiannot 4 552 727,09 1 314 719,65 246,3

Muut toimeksiantojen varat 51 123,85 51 123,85

TOIMEKSIANTOJEN VARAT 4 603 850,94 1 365 843,50 237,1

VAIHTUVAT VASTAAVAT

Saamiset

Lyhytaikaiset saamiset

 Myyntisaamiset 27 507,06 384 070,79 -92,8

 Muut saamiset 36 287,31 54 107,94 -32,9

 Siirtosaamiset 499 018,66 541 148,42 -7,8

Lyhytaikaiset saamiset 562 813,03 979 327,15 -42,5

Saamiset 562 813,03 979 327,15 -42,5

Rahat ja pankkisaamiset 1 935 429,47 1 905 062,53 1,6

VAIHTUVAT VASTAAVAT 2 498 242,50 2 884 389,68 -13,4

VASTAAVAA 7 236 727,88 4 384 867,62 65,0

29

Ulkoinen

Tilivuosi Tilivuosi Muutos %

VASTATTAVAA 2016 2015

OMA PÄÄOMA

Peruspääoma 28 659,22 28 659,22

Muut omat rahastot 963 184,43 1 106 815,65 -13

Edellisen tilikauden yli-/ja alijäämä 1 077 109,01 1 199 150,05 -10,2

Tilikauden yli-/alijäämä 26 760,68 -122 041,04 -121,9

OMA PÄÄOMA 2 095 713,34 2 212 583,88 -5,3

PAKOLLISET VARAUKSET

Muut pakolliset varaukset 50 456,38 50 456,38

PAKOLLISET VARAUKSET 50 456,38 50 456,38

TOIMEKSIANTOJEN PÄÄOMAT

Valtion toimeksiannot 4 552 730,71 1 314 722,78 246,3

Muut toimeksiantojen pääomat 51 123,85 51 123,85

TOIMEKSIANTOJEN PÄÄOMAT 4 603 854,56 1 365 846,63 237,1

VIERAS PÄÄOMA

Lyhytaikainen

Ostovelat 141 333,53 50 157,57 181,8

Siirtovelat 345 370,07 705 823,16 -51,1

Lyhytaikainen 486 703,60 755 980,73 -35,6

VIERAS PÄÄOMA 486 703,60 755 980,73 -35,6

VASTATTAVAA 7 236 727,88 4 384 867,62 65

30

3.3 Rahoituslaskelma

Ulkoinen

Tilivuosi Ed. vuosi

2016 2015

TOIMINNAN JA INVESTOINTIEN RAHAVIRTA

TULORAHOITUS

Vuosikate -116 870,54 -1 481,32

Satunnaiset erät

TULORAHOITUS -116 870,54 -1 481,32

TOIMINNAN JA INVESTOINTIEN RAHAVIRTA -116 870,54 -1 481,32

RAHOITUKSEN RAHAVIRTA

MUUT MAKSUVALMIUDEN MUUTOKSET

Toimeksiantojen,varojen ja po muutokset 0,49 146 164,31

Saamisten muutos 416 514,12 -291 570,59

Korottomien velkojen muutos -269 277,13 413 514,52

MUUT MAKSUVALMIUDEN MUUTOKSET 147 237,48 268 108,24

RAHOITUKSEN RAHAVIRTA 30 366,94 268 108,24

RAHAVAROJEN MUUTOS 30 366,94 266 626,92

Rahavarat 31.12. 1 935 429,47 1 905 062,53

Rahavarat 1.1. 1 905 062,53 1 638 435,61

RAHAVAROJEN MUUTOS 30 366,94 266 626,92

33

4 Tilinpäätöksen liitetiedot

4.1 Tilinpäätöksen laatimista koskevat liitetiedot

4.1.1 Arvostus- ja jaksotusperiaatteet ja menetelmät

Sijoitukset

Osakkeet on merkitty taseessa hankintahintaan, lukuun ottamatta Karelia Expert
Matkailupalvelu Oy:n osakkeita, joihin on tehty arvonalennus 1.1.1997 avaavassa taseessa.

Rahoitusomaisuus

Saamiset on merkitty taseessa nimellisarvoon.

Hankinnat

Koneiden ja kaluston täydennyshankinta, 25 797,34 € on kirjattu kertapoistona kuluksi.

4.2 Tuloslaskelman liitetiedot

4.2.1 Toimintatuotot

v. 2016 v. 2015

Tehtäväkokonaisuudet

Varsinainen toiminta

Luottamushenkilöhallinto 0,00 0,00

Toimisto 3 458 070,48 3 082 965,78

Projektit 884 646,46 1 431 110,83

Tulevaisuusrahasto 750 000,00 780 000,00

Karelia Expert Oy 202 300,00 202 300,00

Tulevaisuusrahasto, omille proj.maks. 193 303,03 132 614,36

Yhteensä 5 101 713,91 5 363 762,25

Tulevaisuusrahastosta omille projekteille on maksettu 193 303,03€.

34

4.3 Taseen liitetiedot

4.3.1 Taseen vastaavia koskevat liitetiedot

v. 2016 v. 2015

Osakkeet ja osuudet
Omistuksia muissa yhteisöissä

P-K:n Tietotekniikkakeskus Oy

Kotipaikka Joensuu

Omistusosuus 0,29 %

1 osake 168,19 168,19

Karelia Expert Matkailupalvelu Oy 18 752,95 18 752,95

Kotipaikka Joensuu

Omistusosuus 15,4 %

252 osaketta

Joensuun Tiedepuisto Oy 115 713,30 115 713,30

Kotipaikka Joensuu

Omistusosuus 1,86 %

550 osaketta

Muut osakkeet ja osuudet 134 634,44 134 634,44

Lyhytaikaisten saamisten erittelyt

Myyntisaamiset
Myyntisaamiset 27 507,06 384 070,79

Muut saamiset
Muut saamiset 36 287,31 54 107,94

Siirtosaamiset
EU:n osuudet projekteihin 346 982,86 384 606,11

Muut osuudet projekteihin 129 894,49 83 061,50

Muut siirtosaamiset 22 141,31 73 480,81

Lyhytaikaiset saamiset yhteensä 562 813,03 979 327,15

35

4.3.2 Taseen vastattavia koskevat liitetiedot

Oman pääoman muutokset
v. 2016 v. 2015

Peruspääoma 1.1. 28 659,22 28 659,22

Peruspääoma 31.12. 28 659,22 28 659,22

Peruspääoma jäsenkunnittain, sivulla nro 38.

P-K:n tulevaisuusrahasto

1.1. 1 050 891,08 930 331,36

lisäykset 750 000,00 780 000,00

vähennykset 893 631,22 659 440,28

31.12. 907 259,86 1 050 891,08

Kuntien oman pääoman ehtoiset sijoitukset

1.1. 55 924,57 55 924,57

lisäykset 0,00 0,00

vähennykset 0,00 0,00

31.12. 55 924,57 55 924,57

Sijoitukset jäsenkunnittain, sivulla 39

Edellisten tilikausien ylijäämä 1.1. 1 077 109,01 1 199 150,05

Tilikauden alijäämä 26 760,34 -122 041,04

Oma pääoma yhteensä 2 095 713,34 2 212 583,88

Pakolliset varaukset v. 2016 v. 2015

Sisäasiainministeriön takaisinperintä

Karinvest Oy 50 456,38 50 456,38

Maakunnallinen pääoma-

sijoitusyhtiö -hanke

Lyhytaikaisen vieraan pääoman erittely

Ostovelat 141 333,53 50 157,57

Siirtovelat
EU:n osuudet projekteihin

Muut osuudet projekteihin 24 785,04 295 936,48

Muut siirtovelat 11 882,67 128 288,49

Lomapalkkajaksotus 308 702,36 281 598,19

Lyhytaikaiset velat yhteensä 486 703,60 755 980,73

36

4.3.3 Vakuuksia ja vastuusitoumuksia koskevat liitetiedot

v.2016 v.2015
Leasingvastuiden yhteismäärä

Kopiokoneiden ja atk-laitteiden leasingvuokrat 4 716,60 11 102,53

4.3.4 Henkilöstöä koskevat liitetiedot

Henkilöstöä koskevista tiedoista on annettu erillinen kertomus.

Henkilöstön lukumäärä 31.12.2016

Vakinaiset virat ja työsuhteet 34 33

Määräaikaiset työsuhteet 11 11

4.3.5 a. Tilintarkastuspalkkiot

BDO Audiator Oy

Tilintarkastuspalkkiot, lakisääteinen 3 136,00 4 441,80

Tilintarkastuspalkkiot, hankkeet 6 083,05 1897,75

Tarkastuslautakunnan sihteerin tehtävät

Muut palkkiot

Yhteensä 9 219,05 6 339,55

4.3.5 b. Luottamushenkilöiden palkkioista perityt ja tilitetyt
luottamushenkilömaksut

v. 2016

Keskustan Pohjois-Karjalan piiri 3 642,00

Savo-Karjalan kokoomus 1 493,00

Perussuomalaisten Pohjois-Karjalan piiri 366,50

Pohjois-Karjalan Sos.Dem.piiri 3 385,97

Pohjois-Savon Vihreät 66,00

Outokummun vasemmisto 44,00

Suomen Kristillisdemokraattien P-K:n piiri

Yhteensä 8 997,47

37

4.3.6 Jäsenkuntien maksuosuudet käyttötalousmenoihin 2016

Pohjois-Karjalan maakuntaliiton perussopimuksen mukaan jäsenkuntien maksuosuudet määräyty-
vät viimeksi vahvistettujen, jäsenkunnissa verotulotasauksen perusteena olevien laskennallisten
verotulojen suhteessa.

Talousarvion laatimishetkellä käytettävissä oli vuoden 2014 alustavat laskennalliset verotulot.
Jäsenmaksuosuudet tarkistetaan laskutusajankohtana olevien viimeisten laskennallisten tai lopul-
listen verotulojen perusteella.

Lopulliset
verotulot

vuonna 2014
Euroa

Maksuosuus/vuosi

Euroa %

Ilomantsi 16 831 836 133 782 3,3

Joensuu 238 232 275 1 917 542 47,3

Juuka 13 820 652 109 458 2,7

Kitee 33 441 268 267 564 6,6

Kontiolahti 44 648 738 360 806 8,9

Lieksa 37 649 731 304 050 7,5

Liperi 37 665 926 304 050 7,5

Nurmes 23 049 533 186 484 4,6

Outokumpu 22 003 084 178 376 4,4

Polvijärvi 10 699 031 85 134 2,1

Rääkkylä 5 688 078 44 594 1,1

Tohmajärvi 13 353 949 109 458 2,7

Valtimo 6 427 256 52 702 1,3

Yhteensä 503 511 357 4 054 000 100

38

4.3.7 Jäsenkuntien osuus peruspääomasta 31.12.2016

Kunta Veroäyrit Osuus € %

Ilomantsi 107 513 1 229,62 4,29

Joensuu 1 088 704 12 451,12 43,45

Juuka 89 123 1 019,22 3,56

Kitee 191 460 2 189,80 7,64

Kontiolahti 150 688 1 723,42 6,01

Lieksa 255 199 2 918,57 10,18

Liperi 143 768 1 644,21 5,74

Nurmes 140 363 1 605,35 5,60

Outokumpu 120 418 1 377,12 4,81

Polvijärvi 64 318 735,65 2,57

Rääkkylä 37 408 427,87 1,49

Tohmajärvi 78 292 895,27 3,12

Valtimo 38 641 442,00 1,54

Yhteensä 2 505 895 28 659,22 100,00

Aloittavan taseen 1.1.1997 mukaisesti

39

4.3.8 Jäsenkuntien osuus oman pääoman ehtoisista sijoituksista
31.12.2016

Kunta Osuus € %

Ilomantsi 2 178,90 3,9

Joensuu 25 196,80 45,0

Juuka 1 899,53 3,4

Kitee 4 357,75 7,8

Kontiolahti 3 799,07 6,8

Lieksa 5 307,52 9,5

Liperi 3 296,25 5,9

Nurmes 2 849,30 5,1

Outokumpu 2 514,09 4,5

Polvijärvi 1 340,85 2,4

Rääkkylä 782,16 1,4

Tohmajärvi 1 620,19 2,9

Valtimo 782,16 1,4

Yhteensä 55 924,57 100,0

43

5 Luettelo käytetyistä kirjanpitokirjoista

Luettelo käytetyistä kirjanpitokirjoista

Päiväkirja

Pääkirja

Tasekirja

Käytetyt tositelajit

Alaraja Yläraja Käytetty

10 Kassatositteet 000001 010000 657

20 Ostolaskut, 03 020001 030000 21833

30 Ostolaskujen suoritukset 030001 040000 30301

40 Ostolaskut, 02 040001 050000 40146

60 Palkat 060001 070000 60039

70 Laskutus 070001 080000 70143

80 Myyntireskontran suoritukset 080001 090000 80080

Säilytys

Kirjanpitokirjat ja tositteet säilytetään kirjanpitolain 2. luvun 10. §:n mukaisesti.

Rakennerahastovarojen osalta neuvoston asetuksen EY n:o 1260/1999 artikla 38 mukaisesti.

48

51

7 Tulostavoitteet vuonna 2016 ja niiden
toteutuminen

7.1 Alueidenkäyttö

Alueidenkäyttöyksikkö vastaa Pohjois-Karjalan maakuntakaavan laatimisesta ja sen seuran-
nasta, maakuntasuunnitelman aluerakenne -osiosta sekä laajemmin alueidenkäytöstä siihen
liittyvine viranomaistehtävineen. Pohjois-Karjalassa on voimassa neljä vaihemaakuntakaavaa.
Pohjois-Karjalan maakuntakaava 2040, kokonaismaakuntakaavan laatiminen on käynnistynyt.

Pohjois-Karjalan maakuntaliitto toimii maankäyttö- ja rakennuslain mukaisena viranomaisena ja
asiantuntijana. Alueidenkäyttö yksikön toimintaan kuuluvat lausunnot, viranomais- ja muut
neuvottelut sekä yhteistyö ja osallistuminen muiden toimijoiden aluesuunnitteluun liittyvään
suunnittelu- ja selvitystyöhön. Yksikkö osallistuu alueidenkäyttöön liittyvien yhteistyöryhmien
toimintaan ja toteuttaa yksikön tehtäviin liittyviä hankkeita.

Yksikkö vastaa liikennejärjestelmäsuunnitelman suunnitteluprosessin käynnistämisestä, siihen
liittyvän yhteistyön johtamisesta ja kyseisen suunnittelun yhteensovittamisesta maakunnan
suunnittelun kanssa. Maakuntaliitto on mukana myös itäsuomalaisessa ja seudullisessa liiken-
nejärjestelmäyhteistyössä.

Yksikön tehtävänä on laaja-alaisten luonnonvaroja ja ympäristöä koskevien suunnitelmien laati-
misen yhteensovittaminen ja ilmasto- ja energia-alan toimenpiteiden edistäminen. Yksikkö
toteuttaa lisäksi tietoliikenteeseen ja muuhun alueidenkäyttöön liittyviä hankkeita. Maakuntalii-
ton koordinoiman maakunnallisen SOVA-ryhmän tehtävänä on ohjata ja koordinoida maakun-
nallisten suunnitelmien ja ohjelmien sekä maakuntakaavan vaikutusten arviointia.

Alueidenkäyttöyksikkö vastaa maakuntaliiton paikkatietoaineistoista, sen ylläpidosta ja jalosta-
misesta. Laki paikkatietoinfrastruktuurista (Inspire-direktiivi) edellyttää toimia paikkatietoaineisto-
jen saatavuuden ja yhtenäiskäytön parantamiseksi.

Maakuntaohjelman toteuttamisessa yksikön vastuuosiona on resurssiviisaus. Maakuntaohjel-
man tuotannollisista painopisteistä yksikön vastuulla ovat metsä- ja energiantuotanto, ruuan
tuotanto, liikennejärjestelmä ja ympäristö. Vuoden 2016 lopulla käynnistyi POKAT 2021 -
maakuntaohjelman laatiminen ja OAS valmistui vuoden lopulla. Alueidenkäyttöyksikön tehtä-
vänä on laatia POKAT 2021 -maakuntaohjelman ympäristöselostus.

Tehtävät ja tulostavoitteet 2016

Laaditaan maakuntakaavaa ja seurataan voimassa olevan maakuntakaavan
toteuttamista

¶ Ympäristöministeriö vahvisti 4. vaihemaakuntakaavan 18.8.2016.

¶ Pohjois-Karjalan maakuntakaava 2040:n osallistumis- ja arviointisuunnitelman (OAS) luon-
nos hyväksyttiin maakuntahallituksessa 21.12.2015 asetettavaksi nähtäville ja lausunnoille.
Pohjois-Karjalan maakuntakaavan seurantaraportti laadittiin syksyn aikana uuden
maakuntakaavatyön pohjaksi. Käynnistettiin maakuntakaavan liittyviä erillisselvityk-
siä. Perustettiin keväällä 2016 kaksi alueidenkäytön teemaryhmää: Jaamankangas ja
rantojen käyttö. Ryhmien tavoitteena on käsitellä ja sovittaa yhteen näitä maakunta-

52

kaavan erityiskysymyksiä. Jaamankankaan osalta toteutettiin arkeologinen ja luonto-
selvitys kesän ja syksyn 2016 aikana. Rantojen käyttöä tutkittiin selvittämällä mm.
ranta-asema- ja yleiskaavojen sekä maakuntakaavan toteutumista. Työssä oli
mukana kaksi harjoittelijaa, toinen maakuntaliitossa ja toinen ELY-keskuksessa.

Kokonaismaakuntakaavan lähtökohtia ja tavoitteita sekä aluerakennetta työstettiin
seurantaraportin mukaisesti.

Yhteen sovitetaan liikennejärjestelmätyötä muuhun maakunnan suunnitteluun

POKAT liikenneryhmä kokoontui 4 kertaa. Ryhmä on käsitellyt mm. Itä-Suomen liikennestrate-
gian valmistelua sekä liikennejärjestelmän kehittämisen kysymyksiä (juna-, lento-, vesi- ja jouk-
koliikenne, tie- ja rataverkko). Ryhmän kokouksissa on käsitelty mm. viisasta liikkumista Joen-
suun symmetrisen kaupungin kehittämistä sekä rajaliikennettä. Lisäksi on seurattu VT9:n
YVA-prosessin ja tiesuunnittelun etenemistä. Toimittiin yhteys/vastuuhenkilönä aihealueen
3 hankkeessa. Lisäksi ryhmä toimii maakuntaliiton kv-hankkeiden (EMMA ja TENTacle) ohjaus-
ryhmänä ja seuraa hankkeiden etenemistä.

¶ Osallistutaan aktiivisesti Itä-Suomen liikennestrategian uudistamistyöhön.

Itä-Suomen liikennestrategia valmistui Itä-Suomen maakuntaliittojen ja Pohjois-
Savon ELY-keskuksen kanssa. Strategia antaa suunnan liikennejärjestelmän kehittä-
miselle seuraaville vuosikymmenille Etelä-Savon, Pohjois-Karjalan ja Pohjois-Savon
maakuntien alueella.

Vuoden 2016 aikana strategiaa alettiin jalkauttaa maakuntiin. Vuoden aikana haettiin
mm. rahoitusta kv-hankkeelle, jolla pyritään edistämään uusien digitaalisten toiminta-
mallien tuloa syrjäisten alueiden liikkumispalveluihin. Hankehaku eteni 2. kierrokselle
ja mahdollinen rahoituspäätös saataneen kesän 2017 aikana. Perinteisen liikennein-
fran puolella ryhmä laati esityksen Itä-Suomen kärkihankkeiksi tuleville vuosille.
Listaa käsitellään Pohjois-Karjalan maakuntahallituksessa 23.1.2017.

¶ Liikennejärjestelmäsuunnitelma uudistetaan laatimalla Pohjois-Karjalan maakuntakaava
2040 työn yhteydessä ”Maakuntakaava 2040 liikenneselvitys” Selvitys valmistuu kevään
2017 aikana.

Edistetään alueidenkäyttöä maakunnan erityispiirteet huomioiden sekä tuodaan
maakunnan näkemys esille eri yhteistyöfoorumeilla

¶ Tuodaan Pohjois-Karjalan vahvuudet ja erityispiirteet esille kansallisessa ja kansainväli-
sessä aluerakenteen kokonaiskuvan suunnittelussa ja sen toteuttamisessa.

Biotalouden alueidenkäytölliset ulottuvuudet -hanketta (valtakunnallinen maakunta-
kaavoituksen pilottihanke) toteuttamalla on haluttu olla edelläkävijänä biotalouden
huomioon ottamisessa maakuntakaavoituksessa. Hanke päättyi ja on raportoitu
hallinnollisesti kesäkuussa 2016. Laajempi loppuraportti liitteineen on toimitettu tait-
toon. Hanke tuotti biotalouden maakuntakaavakytkennän lisäksi selvitykset energi-
antuotantolaitoksista ja biotalouden keskeisistä jalostuspaikoista maakunnassa
(Bioteollisuusalueiden kohdekortit).

53

On esitelty Pohjois-Karjalan biotalousosaamista mm. maakuntakaavoittajien biota-
lous-teemapäivässä, Barentsin metsäfoorumissa Joensuussa sekä eurooppalaisen
maaseutuverkoston tilaisuudessa Brysselissä.

¶ Osallistutaan alueidenkäyttöön liittyviin neuvotteluihin ja annetaan lausunnot maakunnan
alueidenkäyttöön liittyvistä suunnitelmista ja hankkeista.

Kaavoitukseen liittyviä lausuntoja annettiin 97 kappaletta. Lisäksi osallistuttiin usei-
siin viranomaisneuvotteluihin (21 kappaletta).

¶ Osallistutaan alueidenkäytön kannalta ajankohtaisiin yhteishankkeisiin ja selvitystöihin sekä
yhteistyöryhmiin (esimerkkinä Vuoksen vesienhoitosuunnitelma, jäteasiain neuvottelu-
kunta).

Uusi suurpetoneuvottelukunnan toimintajakso aloitettiin ja kokouksia järjestettiin
kaksi suden kannanhoidolliseen metsästykseen liittyen ja yksi laajempi seminaari.
Toimittiin alueellisen metsäneuvoston puheenjohtajana. Suomen metsäkeskuksen
laatima Pohjois-Karjalan alueellinen metsäohjelma valmistui joulukuussa 2015,
työhön osallistuttiin työryhmien kautta.

Maakuntaliitto oli aktiivisesti mukana biosfäärialuetoiminnassa ja Fennoskandian
vihreän vyöhykkeen Karjalan työvaliokunnassa. Kolilla järjestettiin loka-marras-
kuussa 2016 kansainvälinen Euroopan Vihreän vyöhykkeen konferenssi, jossa liitto
oli mukana järjestelyissä ja itse päivien ohjelmassa.

Tehtiin yhteistyötä museoviraston kanssa liittyen heidän toimintaansa Pohjois-Karja-
lassa ja valtakunnallisen karttapalvelun kehittämistä. Museovirastolta saatiin mm.
käyttöoikeudet heidän uuteen museokartta-portaaliin, missä on ajantasaisin tieto
arkeologisista muinaisjäänteistä ja rakennusperintöön liittyvistä kohteista. Lisäksi
tehtiin yhteistyötä Kulttuuriympäristö voimavarana maakunnissa ja alueilla -hank-
keen ja Totkunniemen maisemanhoidon suunnitteluhankkeen kanssa.

Liityttiin YM:n perustamaan PAF-työryhmään (Prioritized Action Framework), joka
toimii FRESHABIT LIFE IP-hankkeen rinnalla ja edistää EU-rahoitusinstrumentit ja
luonnon monimuotoisuus -teemaa.

Osallistutaan alueidenkäyttöä ja maakuntakaavoitusta tukeviin hankkeisiin ja
selvityksiin

¶ 1–2:n alueidenkäyttöä tukevan hankkeen käynnistäminen (esimerkkinä ilmasto- ja energia-
ala, liikenne, kulttuuriympäristöt).

Osallistuttiin Itä-Suomen yliopiston koordinoimaan Erasmus+ -hankkeeseen ”On The
Way Towards a Low-Carbon Society” partnerina. Hanke toteutti opintomatkan
Saksan Freiburgiin, missä tutustuttiin kestävän kehityksen ratkaisuihin.

Vuoden 2015 aikana Pohjois-Karjalan maakuntaliitto oli mukana valmistelemassa
EU:n Interreg Itämeri-ohjelmaan hankehankemusta sisävesiliikenteen kehittämiseksi
(EMMA -hanke). Hanke sai myönteisen rahoituspäätöksen marraskuussa 2015. Hanke
toteutetaan vuosina 2016–2018. Pääpartnerina hankkeessa toimii Hafen Hamburg
Marketing Saksasta.

54

¶ Viime vuosien aikana päättyneissä hankkeissa tehtyjen toimenpiteiden edistäminen.

Käytiin neuvotteluja Reiteistä Traileiksi -hankkeessa esitetyn laajennetun virkistysrei-
tistöyhdistyksen toimintamallin käytäntöön saattamisesta.

Toteutetaan maakuntaohjelmaa metsät ja biotalous -kokonaisuuden alla

¶ Koordinoidaan Pohjois-Karjalan ilmasto- ja energiaohjelman toteuttamista.

¶ Osallistutaan energianeuvontatyöhön.

¶ Osallistutaan Itä-Suomen bioenergiaohjelmatyöhön.

¶ Toimitaan maakuntaliiton rahoittamissa alueidenkäyttöön liittyvissä keskeisimmissä hank-
keissa yhteyshenkilöinä.

POKAT Metsät ja biotalous ryhmä kokoontui kolme kertaa. Kokouksissa käytiin läpi
ajankohtaisia suunnitelmia ja kehittämishankkeita kuten ”Vihreän kasvun keskus” ja
”Kohti öljyvapaata ja vähähiilistä Pohjois-Karjalaa” -hankkeita. Muita keskusteluissa
olleita teemoja olivat muun muassa rakennerahastovarojen käyttö, biotalous aluei-
denkäytössä, UEF biotalousstrategia ja alueellisen metsäohjelman päivitys. Pohjois-
Karjalan ilmasto- ja energiaohjelman toteuttamiseksi on käynnissä useita hankkeita,
joista keskeisin on maakuntaliiton oma käynnistynyt hanke ”Kohti öljyvapaata ja
vähähiilistä maakuntaa”. Ollaan mukana valtakunnallisessa Motivan energianeuvon-
tatyön verkostossa. Energianeuvontatyötä ei ole tehty Motiva -hankkeen päättymisen
jälkeen hankkeena mutta maakuntaliiton, metsäkeskuksen ja ELY-keskuksen yhteys-
henkilöt kokoontuvat aika ajoin yhteen ja läpikäyvät energianeuvontaan liittyviä
toimenpiteitä. On osallistuttu Itä-Suomen bioenergiaohjelman koordinaatioryhmän
toimintaan, jonka työn tuloksena valmistui Itä-Suomen energiatase
2014 -raportti. Toimittiin yhteys/vastuuhenkilönä aihealueen 6 hankkeessa.

Koordinoidaan suunnitelmien ja ohjelmien vaikutusten arviointityötä (SOVA)

¶ Ohjataan ja koordinoidaan maakuntakaavojen vaikutusten arviointia (4. vaihemaakuntakaa-
van ja 5. vaihemaakuntakaavan vaihe / kokonaismaakuntakaavan tarkistus), liikennejärjes-
telmäsuunnitelman vaikutusten arviointia sekä muiden laadittavien/päivitettävien suunnitel-
mien, ohjelmien ja strategioiden vaikutusten arviointia.

Sova -ryhmä kokoontui aiheenaan esimerkiksi maakuntakaava 2040 -prosessin käyn-
nistäminen (mm. OAS). Sova-ryhmän kokoonpanoa täydennettiin ja karsittiin päällek-
käisyyttä.

Paikkatietoon ja laajakaistakysymyksiin liittyvien tehtävien asiantuntijuus

¶ Paikkatietoa hyödynnetään tehokkaasti maakuntaliiton toiminnassa ja laajemmin
kuntakentällä.

¶ Ylläpidetään Pohjois-Karjalan virkistysreitistöjen karttapalvelun ja kutsujoukkoliikenteen
paikkatietoaineistoa ja osallistutaan niiden kehittämiseen.

55

Paikkatietoa on hyödynnetty maakuntakaavoituksessa sekä alueidenkäyttöä ja muuta
liiton toimintaa koskevissa selvityksissä. Pohjois-Karjalan virkistysreittien karttapal-
velun ja kutsujoukkoliikennepalvelun aineistoja on päivitetty ja uudistettu tarvitta-
essa. Lisäksi on hyödynnetty Harava -kyselypalvelua ja osallistuttu paikkatietoalan
koulutuksiin sekä maakuntakaavojen paikkatietoaineistojen harmonisointihankkee-
seen.

¶ Koordinoidaan ja toteutetaan ICT- ja tietoyhteiskuntahankkeita.

Kaista kaikille -hankkeessa (1.1.2015–31.12.2016) koordinoitiin laajakaistarakentami-
sen valtiontuesta (1186/2009) annetun lain mukaisia maakuntaliiton tehtäviä; valmis-
telu sekä tarvittava tekninen asiantuntemus ja mm. valtion tuen hakuun liittyvät tehtä-
vät 6 maakunnan alueella: Kainuu, Keski-Suomi, Lappi, Pohjois-Karjala, Pohjois-Poh-
janmaa ja Pohjois-Savo.

Kaista käyttöön! Pohjois-Karjalassa -hanke (eMaaseutu.fi) (1.6.2016–31.12.2018)
käynnistyi elokuussa. Hanke edistää sähköisten palveluiden kehitystä ja käyttöönot-
toa, tukee valtakunnallisen Nopea laajakaista -hankkeen toteutumista ja jatkoa sekä
lisää huippunopeiden tietoliikenneyhteyksien rakentamista ja käyttöönottoa haja-asu-
tusalueilla. Hanke tekee tiedotus- ja koordinointityötä eri toimialojen sähköisten
palveluiden kehittäjien sekä laajakaistayhteyksien rakentajien kanssa. Hankkeen
tuloksena sähköisten palveluiden kehitystyön päällekkäisyys vähenee, kunnille
voidaan tarjota keskitettyä palvelukehittämisen asiantuntija-apua, tiedotetaan ja
avustetaan julkisen tuen hausta sekä lisätään asukkaiden tietoisuutta sähköisistä
palveluista sekä laajakaistayhteyksistä ja niiden hankinnasta. Hanketta toteuttavat
Pohjois-Karjalan maakuntaliitto, Maaseudun Sivistysliitto Pohjois-Karjalan Aluejär-
jestö r.y. ja Pohjois-karjalan Tietotekniikkakeskus Oy. Rahoitus on Manner-Suomen
maaseudun kehittämisohjelmasta 2014–2020 ja Pohjois-Karjalan tulevaisuusrahas-
tosta.

7.2 Aluekehitys

Aluekehitysyksikkö vastaa aluekehittämisen strategisesta kokonaisuudesta. Yksikön tehtävänä
on maakuntaohjelman laadinta (ml. maakuntasuunnitelma), toteuttamisen suunnittelu, kehittä-
mistavoitteiden edistäminen ja seuranta. Yksikkö vastaa EU:n ja muiden ohjelmien toteutuk-
sesta, yhteensovituksesta ja koordinoinnista. Yksikön tehtävänä on maakunnan kehittämisraha-
ja alueellisten innovaatioiden ja kokeilujen (AIKO) hankkeiden rahoituspäätösten valmistelu ja
hankeneuvonta.

Maakuntaohjelman toteuttamisessa yksikön vastuuosioina ovat älykkään erikoistumisen valin-
nat sekä yritystoiminnan kilpailukyvyn vahvistaminen, osaamisen vahvistaminen ml. koulutus ja
tutkimus, Venäjän läheisyyden hyödyntäminen ja kansainvälisyyden vahvistaminen. Maakunta-
ohjelman tuotannollisista painopisteistä yksikön vastuulla ovat hyvinvointi (ml. nuorten erityis-
huomioiminen), teknologiateollisuus, kivenjalostus- ja kaivannaistoiminta sekä kulttuuri ja kult-
tuurituotanto (luovat alat).

Yksikkö vastaa maahanmuuttoasioista, maaseutuasioista, kotiseututyöstä, kyläasioista ja raken-
nemuutosten hoidosta maakuntaliitossa.

Yksikön vastuulla on Venäjä-yhteistyö. Tähän kuuluvat mm. rajayhteistyöhankkeita rahoittavan
Karelia CBC -ohjelman valmistelu- ja toteuttamisvastuu Pohjois-Karjalan osalta ja poliittisen
tason yhteistyöfoorumi Euregio Karelia.

56

Yksikön vastuulla on Euroopan alueellisen yhteistyön ohjelmat ja erillisohjelmatyö maakuntalii-
tossa sekä aluekehityksen kannalta tärkeiden kansainvälisten verkostojen toiminta sekä toi-
minta valituilla yhteistyöalueilla. Pohjois-Karjala on mukana Euroopan raja-alueiden liiton
(AEBR), Euroopan alueiden liitto (AER), Euroopan tutkimus- ja innovaatioalueiden verkosto
(ERRIN) ja Pohjoisten harvaan asuttujen alueiden (NSPA) -verkostoissa sekä tarkkailijajäse-
nenä Barentsin alueneuvostossa. Erillinen yhteistyösopimus on laadittu ja alekirjoitettu
Heilongjiangin (Kiina) maakunnan kanssa.

Tehtävät ja tulostavoitteet 2016

¶ Valmistellaan maakuntauudistukseen liittyvä muutosten maakuntaohjelma sekä sen
toimeenpanosuunnitelma.

Maakuntauudistuksen vuoksi alkuperäistä aikataulua muutettiin TEMin ohjeistuksen
perusteella. Maakuntaohjelma POKAT 2021 valmistelu käynnistettiin virallisesti 19.12.
maakuntahallituksen hyväksyttyä työohjelman. Syksyllä 2016 valmisteltiin POKAT
2017 maakuntaohjelman viimeinen toimeenpanosuunnitelma vuosille 2017–2018.

¶ Seurataan maakuntaohjelman toteutumista systemaattisesti ja tehdään sen toteutumisen
arviointi.

Laadittiin seurantajärjestelmä, jossa maakunnassa toteutettavat kehittämis- ja yritys-
hankkeet sijoitetaan maakuntaohjelman painopisteille. Pokat 2017 -Maakuntaohjel-
man toteuttaminen on hyvässä vauhdissa. Käynnissä oli 804 maakuntaohjelmaa
toteuttavaa hanketta, joiden kokonaisrahoitus oli yhteensä noin 163 M€. Rahoitus
tulee yhdestätoista eri rahoituslähteestä. Maakuntaohjelmassa määritellyn älykkään
erikoistumisen strategian mukaisia EU hankkeita oli käynnissä 72 ja 45 % EU rahoi-
tuksesta ohjautui ÄES-hankkeille (32,5 M€).

¶ Koordinoidaan maakunnallisten POKAT-ryhmien toimintaa.

Maakuntaohjelman vastuuhenkilöiden tapaamisissa, jossa ohjelman toteuttamista
koordinoitiin eri painopistealueilla ja tiedon välitystä tehostettiin ekstranetin välityk-
sellä.

¶ Toimitaan maakunnan yhteistyöryhmässä ja sen sihteeristössä sekä rakennerahasto-ohjel-
man työryhmissä.

Rakennerahasto-ohjelmaa hoidetaan yhdessä kehittämisrahoitusyksikön kanssa.
Osallistuttiin kahteen seurantakomitean ja neljään seurantakomitean kokoukseen
Itä-Suomen suuralueen edustajana.

¶ Valmistaudutaan EU:n 2020 jälkeiseen ohjelmakauteen edunvalvonnallisesti.

Osallistuttiin NSPA-verkoston työskentelyyn ja IP-alueen EU-toimiston työvaliokun-
nan työskentelyyn, jossa EU 2020+ edunvalvonta on keskeisin asia. Lisäksi vaikutet-
tiin kansalliseen valmisteluun eri työryhmien kautta.

¶ Osallistutaan Euroopan alueiden välisen yhteistyön ohjelmien toteutukseen sekä tuetaan
maakunnan toimijoiden osallistumista niihin sekä muihin kansainvälisiin hankkeisiin.

Pohjois-Karjalassa käynnistyi v. 2016 kolme Interreg Itämeren alueen ensimmäisen
hakukierroksen hanketta, joista kahdessa täkäläinen toimija on Pohjois-Karjalan

57

maakuntaliitto. Interreg Europe ohjelmassa käynnistyi niin ikään kolme ensimmäisen
hakukierroksen hanketta, joista kahdessa on maakuntaliitto mukana. Pohjoinen Peri-
feria ja Arktinen ohjelmassa käynnistyi yksi hanke ohjelman kolmannelta hakukier-
rokselta. Pohjoinen Periferia ja Arktinen ohjelman neljännellä hakukierroksella jäte-
tyistä hankkeista kuudessa oli mukana pohjoiskarjalaisia toimijoita. Interreg Itämeren
alueen ohjelman toiselle hakukierrokselle jätetyistä hankkeista kuudessa oli mukana
pohjoiskarjalaisia toimijoita. Päätökset näistä hankkeista tehdään keväällä 2017. Poh-
joinen Periferia ja Arktinen ohjelman kansallinen työryhmä kokoontui kerran ja
Interreg Itämeren alueen työryhmä kahdesti vuoden 2016 aikana. Kokouksissa käsi-
teltiin ohjelmatyön asioita ja muodostettiin osallistujien tekemien hankearviointien
perusteella Suomen kansallinen esitys hakukierroksilla hyväksyttävistä hankkeista.
Tiedotettiin, koulutettiin ja neuvottiin Euroopan alueiden välisen yhteistyön ohjelmien
hankkeita niin valmistelu kuin toteutusvaiheissa. Järjestettiin yhdessä Itä- ja Pohjois-
Suomen EU-toimiston kanssa webinaarit Urban Innovative Actions ohjelmasta (26.1)
ja Bio-based industries ohjelmasta (20.5). 17.3 järjestettiin infotilaisuus Interreg
Europe ohjelmasta ja 19.4 koulutus Pohjoinen Periferia ja Arktinen ohjelmasta, jäl-
kimmäinen yhteistyössä Karelia-ammattikorkeakoulun ja Itä-Suomen yliopiston
kanssa.

¶ Vastataan AIKO- ja maakunnan kehittämisrahahankkeiden rahoituspäätösten valmisteluun
ja hankeneuvontaan.

AIKO-ohjelman ensimmäinen hakukierros Pohjois-Karjalassa käynnistyi kesäkuussa
2016, ohjelmassa on jatkuva haku. Valmisteltiin ohjelman hankkeille haku- ja toteu-
tusaineisto sekä tiedotettiin alueen toimijoita uudesta rahoitusinstrumentista.
Ohjelmasta tehtiin kaksi rahoituspäätöstä, yksi Joensuun kaupungin kasvusopimus-
osiosta ja yksi ERM-osiosta. Maakunnan kehittämisrahalla rahoitettiin vuonna 2016
kahdeksan hanketta, joiden teemat liittyivät mm. koulutusvientiin, hyvinvointisekto-
riin ja isompien kehittämiskokonaisuuksien käynnistymiseen. Kaiken kaikkiaan
vuonna 2016 oli käynnissä 14 maakunnan kehittämisrahalla rahoitettua hanketta.

Maakuntaohjelman vastuuosiot

¶ Toimitaan edistäjinä maakuntaohjelman toteuttamisessa yksikön vastuuosioissa ja vasta-
taan POKAT- ja muiden työryhmien toiminnasta yksikön vastuualoilla. Edistetään alakohtai-
sissa suunnitelmissa määriteltyjä toimenpiteitä ja osallistutaan hankevalmisteluihin ja
-toimintaan.

POKAT-hyvinvointiryhmä kokoontui neljä kertaa. Aiheina olivat kansalliset palvelupa-
ketit, joiden kehittämisessä Siun sote on mukana, toimenpide-ehdotukset maakun-
nanhyvinvointiohjelman toteuttamiseksi, maakuntauudistus, Joensuun Kake -hanke
osallisuuden ja työllistymisen tukijana, Siun soten ajankohtaiskatsaus, Lapsiperhei-
den matalan kynnyksen ja erityispalveluiden kehittämishanke LAPE sekä hyvinvointi-
ryhmän toimiminen maakunnallisena LAPE ryhmänä, Siun soten asukas- ja järjestö-
rakenne sekä paikallis Janejen rakentaminen, Siun soten perhe- ja sosiaalipalvelujen
organisoitumisen vaiheet, Sote-kunta yhdyspintatyö. Hyvinvointiryhmäläiset allekir-
joittivat Pohjois-Karjalan sotejohtajien laatiman lausunnon Karelia-ammattikorkea-
koulun kuntoutuksen koulutuksen vahvistamiseksi. Lisäksi hyvinvointiryhmä ehdotti,
että kunnat, Siun sote ja muut toimijat valitsisivat myös rajapintaraporttiin kirjatut hy-
vinvoinnin painopistealueet yhteisiksi seurattaviksi tavoitteiksi ja laatisivat konkreet-
tisia seurattavia toimenpiteitä osaksi kuntastrategiaa. Toimittiin yhteys/vastuuhenki-
lönä 12 aihealueen hankkeessa.

58

POKAT-teknologiateollisuusryhmä kokoontui kolme kertaa, joista kaksi oli yhteisko-
kouksia Pohjois-Karjalan kauppakamarin teollisuusvaliokunnan kanssa. Kokousten
yhteydessä järjestettiin yritysvierailut. Ryhmä keskittyi mm. teknologiateollisuuden
koulutus- ja osaamistarpeiden muutosten tunnistamiseen, teknologiateollisuuden lii-
kevaihdon ja viennin kehitykseen, teollisen internetin hyödyntämismahdollisuuksiin,
keskeisiin alan kehittämishankkeisiin ja yritysten kehitysnäkymiin. Toimittiin
yhteys/vastuuhenkilönä kahdeksassa aihealueen hankkeessa.

Pohjois-Karjalan Ennakoidun rakennemuutoksen -suunnitelma laadittiin Työ- ja elin-
keinoministeriön ohjeistuksen mukaisesti. Lisäksi toimittiin aktiivisesti Joensuun
kasvusopimuksen valmistelussa sekä kasvuhankkeen käynnistysvaiheessa ja kas-
vustrategian ohjausryhmätyöskentelyssä. Elinkeinoyhtiöiden ja maakuntaliiton yh-
teiskokouksia pidettiin 3 kpl, ja niissä käytiin läpi mm. seutukuntien kehitystä, ajan-
kohtaisia elinkeinopoliittisia asioita sekä hanketoimintaa. Edistettiin merkittävien yri-
tysinvestointien saamista maakuntaan erityisesti metsäbiotalouteen liittyen.
Osallistuttiin aktiivisesti Keski-Karjalan elinkeinostrategian laadintaan ja Keski-Karja-
lan rakennemuutostyöryhmän toimintaan. Maakuntaliitto oli mukana tukemassa Start
me Up -liikeideakilpailua, joka sai hyvän suosion ja näkyvyyttä myös valtakunnalli-
sesti. Liiton edustaja oli mukana Pohjois-Karjalan kauppakamarin teollisuusvaliokun-
nan toiminnassa.

POKAT-kaivannaisryhmä kokoontui kolme kertaa. Työskentely keskittyi kaivan-
naisalan toimenpidesuunnitelman loppuun saattamiseen, tiedottamiseen ja toteutuk-
sen käynnistämiseen. Kokouksissa käsiteltiin toimialan suhdannetiedot syksyltä ja
keväältä sekä Trendi-lehden tilastoartikkelit. Ryhmälle esiteltiin maakuntauudistuk-
sen maakuntakaavoituksen yhtenäiskaavan kulloinenkin vaihe sekä ajankohtaiset
alaa koskevat hankkeet. Toimittiin yhteys/vastuuhenkilönä neljässä aihealueen hank-
keessa.

POKAT-kulttuuriryhmä kokoontui neljä kertaa. Keskeisin tehtävä oli kulttuurin ja
luovien alojen toimenpidesuunnitelman loppuun saattaminen, julkistaminen ja toteu-
tuksen käynnistäminen. Maakuntaohjelman mukaisesti kulttuuri ymmärretään osaksi
toimintaympäristöä ja luovat alat tuotannolliseksi painoalaksi. Toimittiin yhteys/vas-
tuuhenkilönä seitsemässä aihealueen hankkeessa, joista kolme oli EU-rahoitteisia ja
neljä tulevaisuusrahaston hankkeita

Pohjois-Karjalan kv-toimintaohjelmaryhmä kokoontui kahdesti. Kokouksissa käsitel-
tiin Pohjois-Karjalan kv-toimintaohjelman toteumaa, EU edunvalvontaa ja uuden
ohjelmakauden valmistelua, EAY- ja erillisohjelmien hankehakukierroksia sekä toimi-
joiden ajankohtaisia kv-asioita. Oltiin mukana valmistelemassa aihealan hankkeita
(7 kpl) sekä toimittiin neljän hankkeen yhteyshenkilönä.

POKAT-Venäjäryhmä kokoontui kolme kertaa, joista yksi oli yhteiskokous Pohjois-
Karjalan kauppakamarin kansainvälistymisvaliokunnan Venäjäjaoksen kanssa.
Kokouksissa käsiteltiin mm. Venäjän taloudellista tilaa ja sen vaikutuksia Suomen ja
Pohjois-Karjalan matkailuun sekä Niiralan kansainvälisen rajanylityspaikan kehittä-
mistä, Keskeistä toiminnassa oli myös ryhmän jäsenten välinen tiedonvaihto ja
Venäjä-yhteistyön koordinointi. Tiedonvaihdon ja -välityksen kanavana toimivat myös
ryhmän facebook-sivut, joilla julkaistiin Venäjään ja Venäjä-yhteistyöhön liittyviä uuti-
sia ja ajankohtaisia asioita. Toimittiin yhteyshenkilönä yhdessä aihealueen hank-
keessa.

59

POKAT-koulutus- ja ennakointiryhmä kokoontui viisi kertaa. Ryhmän toiminnassa
painottuivat Pohjois-Karjalan koulutusjärjestelmän analyysi ja tulevaisuuden toimin-
nan painopisteet. Ryhmä osallistui lyhyen aikavälin koulutustarpeiden ennakointiin.
Laadittiin raportti Pohjois-Karjalan koulutusjärjestelmästä, sekä ajankohtainen tilas-
totietopaketti. Toimittiin yhteys/vastuuhenkilönä kahdessa aihealueen hankkeessa.

Koordinoimme sosiaali- ja terveysjohtajien ja Järjestöasiain neuvottelukunnan
(JANE) kokouksia sekä vastaamme eläkeläisneuvottelukunnan ja toiminnasta.

¶ Edistetään Pohjois-Karjalan hyvinvointialan kehittymistä ja verkostoitumista yhteistyössä
kuntien, yritysten, järjestöjen ja koulutusorganisaatioiden kanssa.

Tiedotettiin aktiivisesti Siun soten etenemisestä ja osallistuttiin sen edelleen kehittä-
miseen.

Sosiaali- ja terveysjohtajat kokoontuivat viisi kertaa. Viimeisessä kokouksessa oli
myös kutsuttuna kuntien henkilöstöjohtajat/vastaavat. Aiheina olivat lastensuojelun
sijaishuollon ostopalvelujen kilpailutus, kokemukset Etelä-Ruotsin hoito- ja hoivarat-
kaisuista, Siun soten asiakasmaksut, palvelupakettityöryhmien työskentely, palvelu-
setelivalmistelun tilannekatsaus, kansalliset kärkihankkeet, tietojohtamisen peruspe-
riaatteet Siun sotessa, sosiaalihuollon voimassa olevien päätösten siirtäminen
uuteen tietokantaan, ehkäisevän ja täydentävän toimeentulotuen soveltamisohje,
omaishoidon tuen kriteerit Siun sotessa, tietovaraston jatkokehittäminen, havainnot
Siun soten vanhuspalvelujen inventaariokierrokselta ja katsaus eri Siun soten toimi-
alueille. Sotejohtajat tekivät lausunnon Karelia-ammattikorkeakoulun kuntoutuksen
koulutuksen vahvistamiseksi.

JANE kokoontui viisi kertaa. Aiheina olivat jäsentietopalvelu Jellin uudistus, keskus-
telu Janen toimijoiden tehtävänkuvista, järjestöyhteistyön kehittäminen Pohjois-Sa-
von kanssa, kuntaliiton tulevaisuuden kunta -verkkoaivoriihi, yhdistysagentit, Janen
edustus Rajaseutu ry:n palkitsijaraatiin, Suomi 100-juhlavuosi ja maakunnallisen
järjestöjuhlan järjestäminen, kouluyhteistyön kehittäminen ja oppaan päivitys, järjes-
töt osana sote-kunta -maakunta uudistusta, maakuntauudistuksen tilannekatsaus,
LAPE-hanke. Allekirjoitettiin Joensuu vapaaksi pelosta adressi ja lausuttiin Joensuun
seudun OPS 2016 -suunnitelmista. Järjestöralli kiertue tehtiin 19 eri paikkakunnalle,
jossa pohdittiin paikallis-Janejen perustamista. Kierroksella tavoitettiin 289 henkilöä.
Rääkkylän paikallis-Jane perustettiin 11/2016. Järjestettiin Järjestöfoorumi, järjestö-
päivät sekä vapaaehtoisten päivä. Vuoden 2016 JärjestöStaraksi valittiin Matala
kynnys -toiminta. Miun yhistys - Pohjois-Karjalan yhdistysohjelmaa ladattiin vuoden
2016 aikana noin 1000 kertaa.

Eläkeläisneuvottelukunta kokoontui neljä kertaa ja lisäksi teimme tutustumismatkan
Juuan sote-palveluihin. Aiheina olivat toimintasuunnitelman laatiminen, Senioripihan
toimintaan tutustuminen, HIP-hanke, OMapu 4H-yritys, Siun soten valmisteluinfo,
hallituksen kärkihanke – ikäihmisten kotihoidon kehittäminen ja omaishoidon vahvis-
taminen ja Rantakylän hyvinvointiasemaan tutustuminen.

¶ Nostetaan esille maakuntaidentiteettiä ja aineetonta kulttuuriperintöä.

Kotiseututyössä osallistuttiin maakuntien kulttuurivastaavien kokoukseen ja järjes-
tettiin maakunnan kotiseutuyhdistyksille tiedotus- ja suunnittelukokous kulttuurin ja
luovien alojen toimenpidesuunnitelman toteuttamiseksi sekä Suomi 100-juhlavuot-
teen osallistumiseksi.

60

Osallistuttiin OKM:n maakuntien kulttuurivastaaville järjestämään neuvotteluun kult-
tuurin osuudesta maakuntauudistuksessa.

Osallistuttiin maakunnalliseen seminaariin ja työryhmätyöskentelyyn elävän kulttuu-
riperinnön saattamiseksi UNESCO:n ylläpitämälle kulttuuriperintösivustolle.

¶ Osallistutaan valtakunnalliseen Kaivosalan kehittämisohjelman valmisteluun.

Osallistuttiin Kaivosteollisuus ry:n järjestämään kaivannaisalan toimijoiden seminaa-
riin, jonka yhteydessä käynnistettiin Valtakunnallisen kaivannaisohjelman laatiminen.

¶ Toimitaan maahanmuuttoasioihin, maaseutuun, kotiseututyöhön, kyläasioihin ja rakenne-
muutosasioihin liittyvissä sekä muissa relevanteissa yhteistyöverkostoissa.

Pohjois-Karjalan alueellinen maahanmuuttoasiain neuvottelukunta kokoontui kolme
kertaa ja käsitteli mm. turvapaikanhakijatilannetta Pohjois-Karjalassa, maahanmuut-
tajien koulutuksen, työllistymisen ja yrittäjyyden edistämistä. Itä-Suomen alueellinen
etnisten suhteiden neuvottelukunta kokoontui kerran ja asialistalla oli mm. ETNO:n
pääsihteeristön toiminta sekä sananvapaus ja vihapuhe juridiselta kannalta. Keski-
Karjalan rakennemuutostyöryhmässä käsiteltiin alueen työllisyys- ja yritysnäkymiä ja
hakemaan keinoja alueen kehityksen tukemiseksi.

Venäjä -yhteistyö

¶ Kehitetään Euregio Karelia aluetta ja sen näkyvyyttä, jäsenalueiden yhteistyötä ja yhteistä
edunvalvontaa Euregio Karelia toiminnan pääsuunnat 2020 -asiakirjan mukaisesti.

Pohjois-Karjala toimi Euregio Karelian suomalaisena puheenjohtajana ja pääsihtee-
rinä vuonna 2016. Euregio Karelian näkyvyyttä ja tunnettuutta parannettiin järjestä-
mällä seminaari ”Raja-alueyhteistyön nykytila ja tulevaisuus Euregio Karelian
alueella” Joensuussa. Teemoina olivat metsäbiotalous, matkailu ja kulttuuri sekä
liikenne ja logistiikka. Seminaariin osallistui yli 100 henkeä, jotka edustavat kansalli-
sia ministeriöitä, alueviranomaisia, kuntia, yrityksiä, kehittämisorganisaatioita, tutki-
mus- ja koulutuslaitoksia ja kansalaisjärjestöjä. Euregio Karelian Toiminnan
pääsuunnat 2020-asiakirjasta tehtiin englanninkielinen tiivistelmä sekä suomen-,
venäjän- ja englanninkieliset esitteet viestintää varten. Euregio Karelian toiminnasta
ja ajankohtaisista Venäjä-tapahtumista ja asioista tiedotettiin aktiivisesti nettisivuilla,
facebook-sivuilla ja eri tilaisuuksissa.

Euregio Karelia vastusti Suomen Rajavartiolaitoksen esitystä Niiralan, Vartiuksen ja
Kuusamon rajanylityspaikkojen aukiolojen lyhentämisestä laatimalla yhteisen
kannanoton. Ryhmä Euregio Karelia hallituksen ja sihteeristön jäseniä vieraili Venä-
jän kaupallisessa edustustossa Suomessa keskustelemassa taloudellisen yhteistyön
näkymistä. Pohjois-Karjalan maakuntaliitto edusti Euregio Kareliaa Euroopan raja-
alueiden liiton (AEBR) hallituksen kokouksessa sekä vuosikokouksessa ja
-konferensissa Saksassa ja tuli valituksi liiton hallitukseen.

Euregio Karelian hallitus kokoontui kerran ja käsitteli kokouksessaan mm. Suomen
maakuntauudistuksen vaikutuksia Euregio Karelia yhteistyöhön, yhteisen aluera-
kenne 2040 hankkeen valmistelua sekä Euregio Karelian roolia Euroopan raja-aluei-
den liitossa. Euregio Karelia sihteeristö kokoontui kahdeksan kertaa ja piti yhteyttä
aktiivisesti viikoittain.

61

Ohjaamme Karelia CBC -ohjelman toteuttamista ohjelman seurantakomiteassa ja
osallistumme rahoitettavien hankkeiden valintaan valintakomiteassa. Tiedotamme
maakunnan toimijoille ohjelman toteutuksesta ja rahoitusmahdollisuuksista.

Ohjelman seurantakomitea päätti ensimmäisten hankehakukierrosten aikataulut ja
rahoituksen. Kulttuurihakukierros päätettiin avata 16.1.2017, budjettina 3,7 miljoonaa
euroa, elinkeinoelämä ja ympäristö toimintalinjojen mikrohankehaut 16.1.2017 budjet-
tina 500 000 euroa/toimintalinja ja kehittämishankehaut 2.3.2017. Elinkeinoelämä
kehittämishankkeiden budjetiksi päätettiin 2,5 miljoonaa euroa ja ympäristön
3,5 miljoonaa euroa. Ohjelman käynnistymisen mahdollistava rahoitussopimus EU:n,
Suomen ja Venäjän välillä allekirjoitettiin 29.12.2016. Seurantakomitea käsitteli ohjel-
man suuria investointihankkeita. Liikenneviraston johdolla valmisteltu Niiralan inves-
tointihanke ei täyttänyt EU komission asettamaa investoinnin 2,5 miljoonan euron
minimikriteeriä. Seurantakomitea päätti asettaa valintakomitean. Valintakomitea nimi-
tettiin joulukuussa. Seurantakomitea kokoontui kaksi kertaa ja järjesti yhden kirjalli-
sen menettelyn. Hakukierrosten avautumisesta järjestettiin infotilaisuus yhdessä
ohjelman hallintoviranomaisen kanssa ja tiedotettiin laajasti.

Edistetään maakunnan Venäjä-toimijoiden välistä yhteistyötä ja tiedonvaihtoa sekä
aktivoidaan yhteistyötä Venäjän alueiden kanssa.

Barentsin kehityskäytävän Petroskoi–Niirala–Joensuu–Kajaani–Oulu -yhteistyöfoo-
rumi järjestettiin Nurmeksessa 14.1. Tilaisuudessa esiteltiin Pohjois-Karjalan
maakuntaliiton Kainuun liiton ja Sweco Ympäristö Oy:n kanssa tekemän esiselvityk-
sen tuloksia ja kehityskäytävän potentiaalia erityisesti matkailun, metsäbiotalouden
ja logistiikan alalla.

Maakuntaliitto edisti yhdessä maakunnan muiden toimijoiden Karjalan Silkkitieksi
nimetyn säännöllisen tavarajunayhteyden avaamista Kiinasta Kazakstanin ja Venäjän
kautta Niiralaan ja edelleen Pohjois-Skandinaviaan ja takaisin.

Maakuntaliitto ja ulkoministeriö järjestivät Joensuussa 15.2. avoimen seminaarin
Suomen, EU:n ja Venäjän välisistä suhteista. Maakuntaliiton edustajia osallistui kesä-
kuussa vuotuiseen Keski-Karjalan kuntien, Joensuun kaupungin ja Sortavalan hallin-
non väliseen rajayhteistyöfoorumiin Sortavalassa ja Karjalan tasavallan 96-vuotispäi-
vien viettoon Kostamuksessa. Lisäksi maakuntaliiton henkilöstö teki opintomatkan
Sortavalaan 12.–13.8. Venäjän suurlähetystön konsulivirkailijan vastaanotto
Pohjois-Karjalassa asuville Venäjän kansalaisille järjestettiin Pielisjoen linnassa
10.–11.11.

Kansainvälinen toiminta

¶ Osallistutaan eurooppalaisten yhteistyöalueiden, järjestöjen ja verkostojen toimintaan toimi-
malla järjestöjen hallituksissa, osallistumalla valiokuntien ja komiteoiden työskentelyyn sekä
vuosikokouksiin.

Euroopan Alueiden Liiton (AER) vuosikokous pidettiin Norjan Bodössä
22.–24.6.2016. Vuosikokouksen yhteydessä järjestettiin myös hallituksen kokous,
johon Sanna Parkkinen AER:n hallituksen jäsenenä osallistui.

Jatkoimme konkreettista yhteistyötä Kiinan Heilongjiangin maakunnan kanssa
(FEFE-hanke).

62

Otettiin vastaan Heilongjiangin delegaatio, allekirjoitettiin kaksi yhteistyösopimusta
ja sovittiin seuraavasta yhteistyökokouksesta Kiinassa.

Pohjois-Karjala hyväksyttiin Barentsin alueneuvoston jäseneksi Luulajassa marras-
kuussa. Aikaisemmin jäsenyyttä oli haettu neljä kertaa. Osallistuttiin Barents-semi-
naariin sekä aluekomitean ja -neuvoston sekä työryhmien kokouksiin Kajaanissa
toukokuussa sekä Barentsin yhteistyöfoorumiin Helsingissä joulukuussa. Sen lisäksi
osallistuttiin kolmeen aluekomitean videokokoukseen ja sekä kahteen ulkoasiainmi-
nisteriön johtaman Barents-taustaryhmän kokoukseen. Osallistuttiin Barentsin
alueellisen liikenneryhmän kokoukseen Norjan Tromssassa 29.2.–2.3.

Yksikössä toteutettavat kehittämishankkeet

¶ Toteutetaan strategisesti merkittäviä kehittämishankkeita: Kohti öljyvapaata ja vähähiilistä
Pohjois-Karjalaa -hanke, Kiina -yhteistyö FEFE-hanke, maakunnallinen biotalousstrategia
Bio4Eco-hanke, julkisten palveluiden kehittäminen Improve-hanke ja kiertotalouden kehittä-
minen Circwaste Finland -hanke.

Kohti öljyvapaata ja vähähiilistä Pohjois-Karjalaa -hankkeen kokonaisbudjetti on
655 015 euroa, josta Pohjois-Karjalan maakuntaliiton osuus on 277 120 euroa. Hanke
kestää 31.8.2018 asti. Hankkeessa on toteutettu laajaa sidosryhmäyhteistyötä
maakunnan eri toimijoiden kanssa sekä kannustettu Pohjois-Karjalan HINKU-kuntia,
kuntalaisia ja yrityksiä uusiutuvan energian hyödyntämiseen ja energian tehokkaam-
paan käyttöön mm. aurinkosähköjärjestelmien yhteishankinnan avulla, johon ensim-
mäisessä vaiheessa sitoutui 36 kiinteistöä. Kampanjan avulla tavoitettiin yli 250
henkilöä. Maaliskuussa ja marraskuussa järjestettiin biotalouden investointien vauh-
dittamiseen tähtäävät seminaarit, joissa pääpuhujina olivat pääministeri ja elinkeino-
ministeri. Seminaareihin osallistui yhteensä yli 400 henkilöä. Valtakunnallisen
HINKU-foorumin kevätpäivät järjestettiin Joensuussa. Tiekarttaa öljyvapaaseen ja
vähähiiliseen Pohjois-Karjalaan on valmisteltu yhdessä sidosryhmien kanssa ja työ
jatkuu vuonna 2017 teematyöpajojen merkeissä. Tiekartassa tunnistetaan ne konk-
reettiset askeleet, joilla kunnianhimoiset tavoitteet saavutetaan.

Further East From the East (FEFE) -hanke edistää Kiina-yhteistyötä aktiivisen ikään-
tymisen käsitteen alla. Hankkeen kokonaisbudjetti 476 500 euroa ja Pohjois-Karjalan
maakuntaliiton osalta on 150 300 euroa. Hankkeeseen sitoutui vuoden aikana 11 eri
alan yritystä. Sen perusteella suunniteltiin yrityksille suunnattu valmennusohjelma
vuonna 2017. Hanke teki yhteistyötä muiden organisaatioiden ja hankkeiden kanssa,
mm. FinlandCare, KareliaExpert, sekä LUMO2-, Digisote-, Robobisnes-
hankkeet. FEFE oli mukana ministeri Rehulan johtamalla Kiinan matkalla.

BIO4ECO – Interreg Europe -hankkeen toiminta käynnistyi kesäkuussa 2016. Ensim-
mäinen vaihe päättyy 30.9.2018, toinen vaihe 30.9.2020. Budjetti Pohjois-Karjalan
maakuntaliiton osalta on 177 330 euroa. BIO4ECO edistää vähähiiliseen talouteen
siirtymistä erityisesti metsäbiomassan käytön ja siihen liittyvän ohjelma- ja politiikka-
työn osalta. Kumppanialueiden kanssa (pääpartneri Katalonia, Latvia, Bulgaria,
Slovenia, Italia/Abruzzo, Romania/Centru ja Ranska) vaihdetaan kokemuksia sidos-
ryhmätyöskentelystä sekä biotalousalan kehittämisestä. Pohjois-Karjalassa toteute-
taan Ilmasto- ja energiaohjelman tavoitteita älykkään erikoistumisen valinnat huomi-
oiden, ja luodaan valmiuksia vähähiilisyyden ja biotalouden yhdistävälle strategia-
työlle.

63

Vuonna 2016 osallistuttiin hanketapaamisiin Kataloniassa ja Bulgariassa. Tapaami-
sissa käsiteltiin metsäbiotaloussektorin tilannetta, metsien roolia ilmasto- ja energia-
politiikassa, vierailtiin bioenergiakohteissa sekä luotiin yhteystyöverkostoja. Hank-
keen puitteissa on käynnistetty biomassan energiakäyttöön liittyvä selvitys ja osallis-
tuttu hankkeen ensimmäisessä vaiheessa laadittavaan toimintasuunnitelmaan kyt-
keytyvän Öljyvapaa ja biotaloudesta elävä maakunta- tiekarttatyön laadintaan.

Improve – Improving the coMmunity to co-PROduce public serVicEs -hankkeessa
luodaan uusia digitaalisia toimintamalleja julkisten palvelujen järjestämiseen syrjäi-
sillä ja harvaanasutuilla alueilla. Huhtikuun lopussa järjestettiin yhteistyössä Karelia-
ammattikorkeakoulun kanssa kansainvälinen Digital Champions Launch konferenssi
ja hankkeen kansainvälisen konsortion työkokous ja ohjausryhmän kokous Joen-
suussa. Järjestettiin Karelia-ammattikorkeakoulun kanssa pilotteja, joilla testattiin
kansalaisten osallisuutta lisäävää ja palvelujen saatavuutta parantavaa digitaalista
hyvinvointipalvelua. Palvelu toteutettiin yhteistyössä hankkeen laajan alueellisen yh-
teistyöryhmän kanssa. Lisäksi järjestettiin SOME-koulutusta hankkeen sidosryhmille
syyskuussa. Lokakuussa osallistuttiin hankkeen toiseen ohjausryhmä- ja partnerita-
paamiseen, sekä Open Data konferenssiin Donegalissa.

Hankkeen päätoteuttaja on irlantilainen ERNACT-kehittämisyhtiö ja mukana on part-
nereita Pohjois-Irlannista, Ruotsista, Norjasta ja Islannista. Pohjois-Karjalan maakun-
taliiton budjetti hankkeessa on noin 157 513. Pohjois-Karjalassa hankkeen liitännäis-
partnereina ovat Siun sote, Pohjois-Karjalan Martat sekä Joensuun kirjastopalvelut.
Improve -hanke päättyy 30.4.2018.

”Circwaste – Kohti kiertotaloutta” on seitsenvuotinen EU-hanke, joka edistää kierto-
taloutta ja toteuttaa kansallista jätesuunnitelmaa. Tavoitteena on lisätä materiaalite-
hokkuutta, ehkäistä jätteen syntyä sekä kannustaa erilaisten sivutuotteiden hyödyn-
tämiseen. Hanke luo uudenlaisia jätehallintakonsepteja, joista saadaan käytännön tu-
loksia useissa merkittävissä pilottihankkeissa. Toiminta painottuu Pohjois-Karjalaan,
Etelä-Karjalaan, Keski-Suomeen, Varsinais-Suomeen ja Satakuntaan. CIRCWASTE-
hankkeessa perustetaan Kiertotalouden palvelukeskus, joka tukee materiaalitehok-
kuutta ja hiilineutraaliutta valtakunnallisesti. Hanke saa rahoitusta EU:n LIFE IP -oh-
jelmasta. Pohjois-Karjalan maakuntaliitto on sitoutunut tässä vaiheessa olemaan mu-
kana ensimmäisen raportointikauden: 1.10.2016–31.3.2019. Hankkeen kansallinen
aloitustilaisuus ja maakunnallinen Järjestäytymiskokous pidettiin marraskuussa ja
hankkeen projektipäällikkö aloitti työnsä 1.1.2017. Hanke käynnistyi aloituskokouk-
sella marraskuussa 2016. Alueellisen työryhmän kokoaminen käynnistettiin ja sovit-
tiin yhteisistä käytännöistä alueellisten osatoteuttajien kokoontumiskäytännöissä.

7.3 Hallintopalvelut

Yksikkö vastaa Pohjois-Karjalan maakuntaliiton hallinto-, talous- ja henkilöstöasioista. Lisäksi
yksikkö hoitaa toimistopalvelut ja toimitiloihin liittyvät asiat sekä valmistelee sopimukset. Yksikön
tehtäviin kuuluu EU:n rakennerahastojen sekä Pohjois-Karjalan tulevaisuusrahaston ja maakun-
nan kehittämisrahan maksatuspäätösten valmistelu ja maksatuspäätösten tekeminen. Yksikkö
vastaa osaltaan Itä- ja Pohjois-Suomen EU-toimistoon liittyvistä hallinnollisista tehtävistä ja
talousasioista. Yksikkö vastaa ICT / tietoyhteiskunta-asioista sekä tietohallinnosta ja -teknii-
kasta. Yksikkö hallinnoi Pohjois-Karjalan tulevaisuusrahastoa ja hankkeiden käsittelyä.

64

Maakuntavaltuusto ja maakuntahallitus

Maakuntavaltuusto

Kunta Varsinainen jäsen Varajäsen

Ilomantsi
(2)

Hannu Hoskonen
Mika Purmonen

Hilkka Hiltunen
Tarmo Pesonen

Joensuu
(22)

Katja Asikainen
Hannele Autti
Eero Bogdanoff
Seppo Eskelinen

Eila Heinonen
Heli Hjälm
Juha Hämäläinen
Sampsa Jääskeläinen
Markku Kauppinen
Pentti Keskisalo

Matti Ketonen
Maija Martikainen
Alain Minquet
Juha Mustonen
Merja Mäkisalo-Ropponen
Saara Paukku

Paula Puhakka
Hannes Rossi
Sari Sallinen
Martti Surakka
Petteri Tahvanainen
Matti Väistö

Kari Väkeväinen
Päivi Ikonen
Teemu Arponen
Marko Haakana

Eira Väänänen
Jaana Ihme
Heino Räty
Veijo Oinonen
Tuula Parikka
Hannu Holopainen

Kari Savolainen
Eero Hirvonen
Krista Mikkonen
Jaana Minkkinen
Mari Ojalammi
Paavo Vatanen

Timo Puustinen
Laura Jormanainen
Sirpa Hyökki
Antti Kainulainen
Anni Järvinen
Pekka Kukkonen

Juuka
(2)

Väinö Hernesniemi
Pekka Vainikka

Arvi Martikainen
Sakari Timonen

Kitee
(4)

Sanna Halttunen
Esa Lahtela
Sinikka Musikka

Osmo Pirhonen

Kari Sutinen
Birgitta Muukkonen
Maija Kaalimaa

Jaakko Uuksulainen

Kontiolahti
(4)

Mika Kuusela
Anu Laakkonen
Leena Nyyssönen
Aulikki Sihvonen

Eila Arveli
Kirsi Piiparinen
Vesa Kuronen
Kim Wrange

Lieksa
(4)

Lea Oravalahti-Pehkonen
Arja Kiiskinen
Reijo Kortelainen
Esa Räty

Ville Kuivalainen
Päivi Säppi
Kaija Öystilä
Martti Laatikainen

Liperi

(4)

Marja-Leena Kivivuori

Kirsi Koppinen
Juha Kosonen
Maija Silvennoinen

Sanna Parkkinen

Jussi Sallinen
Nina Räty
Kauko Piironen

65

Kunta Varsinainen jäsen Varajäsen

Nurmes
(3)

Matti Kämäräinen
Hannu Pääkkönen

Jaana Meriläinen

Lahja Mustonen
Matti Pellikka

Jukka Mikkonen

Outokumpu
(3)

Sanna Antikainen
Erkki Buska
Timo Vänskä

Jari Turpeinen
Leila Sirviö
Erkki Mononen

Polvijärvi (2) Voitto Parikka

Raili Tanskanen

Tiina Mustonen

Jyrki Kuikka

Rääkkylä
(1)

Petteri Pakarinen Martti Parviainen

Tohmajärvi
(2)

Martti Haaranen
Marketta Sairanen

Vuokko Väistö
Jukka Haaranen

Valtimo
(1)

Anna Hölttä Rauli Albert

Maakuntavaltuuston puheenjohtaja on Seppo Eskelinen, 1. varapuheenjohtaja on
Lea Oravalahti-Pehkonen ja 2. varapuheenjohtaja Aulikki Sihvonen.

Maakuntavaltuusto kokoontui 2 kertaa.

Kevätkokouksessaan (6.6.) maakuntavaltuusto käsitteli ja hyväksyi tilinpäätöksen 2015

Syyskokouksessaan (22.11.) maakuntavaltuusto käsitteli ja hyväksyi toiminta- ja taloussuunni-
telman vuosille 2017–2019 sekä tulostavoitteet ja talousarvion vuodelle 2017 ja päätti, ettei
maakuntajohtajan virkaa täytetä maakuntauudistuksen siirtymäkaudella ja asiaa koskevat sijais-
järjestelyt pysyvät voimassa enintään 31.12.2018 saakka. Maakuntavaltuuston kokouksen
jälkeen järjestettiin maakuntaliiton 80 v. juhlaseminaari ja vastaanotto.

Maakuntahallitus

Varsinainen jäsen Kunta Varajäsen Kunta

Katja Asikainen Joensuu Juha Mustonen Joensuu

Hannu Hoskonen Ilomantsi Maija Kaalimaa Kitee

Hanna Huttunen Outokumpu Risto Alanko Juuka

Juha Kosonen Liperi Vilja Laurila Tohmajärvi

Matti Kuittinen Tohmajärvi Senja Lappalainen Rääkkylä

Kari Kulmala Rääkkylä Veikko Isoniemi Polvijärvi

Merja Makkonen Nurmes Pertti Turunen Lieksa

66

Varsinainen jäsen Kunta Varajäsen Kunta

Heli Hjälm Joensuu Antero Nenonen Tohmajärvi

Jouni Martiskin Tohmajärvi Birgitta Muukkonen Kitee

Sanna Parkkinen Liperi Tommi Heino Joensuu

Esko Saastamoinen Lieksa Jaana Meriläinen Nurmes

Maakuntahallituksen puheenjohtaja on Hanna Huttunen, 1. varapuheenjohtaja Jouni Martiskin
ja 2. varapuheenjohtaja Esko Saastamoinen.

Maakuntahallitus kokoontui 11 kertaa ja käsitteli 189 asiaa. Pielisjoen linnan ohella kokoonnut-
tiin Lieksassa, Valtimolla, Kokkolassa ja Itä-Suomen yliopiston Joensuun kampuksella.

Tarkastuslautakunta

Varsinainen jäsen Kunta Varajäsen Kunta

Erkki Buska Outokumpu Hannes Rossi Joensuu

Eila Heinonen Joensuu Marja-Leena Kivivuori Liperi

Väinö Hernesniemi Juuka Esa Räty Lieksa

Reijo Kortelainen Lieksa Sanna Halttunen Kitee

Paula Puhakka Joensuu Marketta Sairanen Tohmajärvi

Tarkastuslautakunnan puheenjohtaja on Eila Heinonen ja varapuheenjohtaja Paula Puhakka.

Lautakunta kokoontui toimintavuonna kuusi kertaa. Lautakunta osallistui Itä- ja Pohjois-Suomen
huippukokoukseen, joka järjestettiin elokuussa Kokkolassa.

Tehtävät ja tulostavoitteet 2016

Hallinto-, talous- ja henkilöstöasiat ja EU-toimiston talous- ja henkilöstöhallinto

¶ Arvioidaan ja kehitetään organisaation toimivuutta talous- ja henkilöstöhallinnon näkökul-
masta.

Voimassa olevan organisaatiorakenteen mukaisia toimintatapoja ja -prosesseja sekä
johtamisjärjestelmiä on noudatettu 2016 ja niistä saadut kokemukset ovat pääosin
myönteisiä. Jossakin määrin yksiköiden ja johtoryhmän työskentelyn kokonaisuus
vaatii vielä hiomista.

Talousarvion seurannassa yksi kustannuspaikka on osoittautunut talouden seuran-
nan kannalta riittäväksi.

67

Maakuntaliiton luottamushallinnon toiminta (valtuusto, hallitus,
tarkastuslautakunta)

¶ Kehitetään luottamusmieshallinnon sähköistä tiedonvälitystä ja asiointia.

Luottamusmieshallinnon sähköistä kokouskäytäntöä (maakuntahallitus) on jatkettu
vuoden aikana ja kaikkien luottamuselinten tiedonvälitys tapahtuu kokonaisuudes-
saan sähköisesti (extranet ja sähköposti).

EU:n rakennerahasto-ohjelmien maksatuspäätökset ja neuvonta, Maakunnan
kehittämisrahan maksatuspäätökset ja niiden valmistelu sekä neuvonta

¶ Huolehditaan HVJ:n (hallinto- ja valvontajärjestelmä) mukaisesti EURA2014 -järjestelmässä
hankerahoituksen maksatuksiin ja jatkotoimenpiteisiin liittyvistä toimenpiteistä.

Maksatukset ja jatkotoimenpiteet olemme hoitaneet tehokkaasti ja nopeasti. Maksa-
tusviranomaisia koskevissa valtakunnallisissa tilastoissa olemme toistuvasti olleet
kärkisijoilla.

Pohjois-Karjalan tulevaisuusrahaston hallinnointi

¶ Hankkeita rahoitetaan POKAT-maakuntaohjelman mukaisin painotuksin.

Tulevaisuusrahastolla on jatkuva hakuaika ja hankkeita rahoitetaan tarveperustei-
sesti rahaston käytön periaatteet -ohjeen sekä audiovisuaalisia tuotantoja koskevien
rahoitusperiaatteiden mukaisesti. Rahaston maksatustarkastustehtävät keskitettiin
tietopalvelupäällikön toimenkuvaan.

Pohjois-Karjalan tulevaisuusrahasto on ns. kuntarahasto, jonka vuotuinen pääoma
(750 000 euroa) kerätään kunnilta maakuntaliiton talousarvioon jäsenosuuksien
mukaisessa suhteessa.

Pääsääntöisesti avustuksensaajat ovat julkisen sektorin toimijoita tai yhdistyksiä.
Osarahoituksena myönnetyn rahoituksen keskimääräinen tukiprosentti hankekohtai-
sesti oli 33,5 % ja sillä osallistuttiin kustannusarvioiltaan n. 16 milj. euron hankkei-
siin. Rahaston eri päätöksiä tehtiin 147 kpl.

Vuoden 2016 aikana rahoitettiin 52 hanketta ja 6 hanketta hylättiin ja useita hakemuk-
sia raukesi hankeneuvottelun aikana. Avustuksia myönnettiin yhteensä 1 005 077
euroa.

Maakuntaliiton omia hankkeita rahoitettiin 14 kpl 322 583 eurolla. EU:n erillisohjelma-
hankkeita tai muita kv. hankkeita oli 6 kpl 149 778 eurolla. EU:n kansallisilla rakenne-
rahasto-ohjelmilla rahoitettuja hankkeita oli 5 kpl ja 142 141 eurolla. Lisäksi rahaston
ns. siemenrahoituksella saatiin maakunnan ulkopuolista rahoitusta useisiin hankkei-
siin. AV-tuotantoja rahoitettiin 8 kpl, joille myönnettiin yhteensä 155 500 euroa.

68

Rahoitus POKAT -kehittämisaloittain:

1 Liikenne 25 041 2,5 2
2 Koulutus 59 703 5,9 4
3 Metsät ja biotalous 155 410 15,5 4
4 Kaivannaistoiminta - 0,0 0
5 Teknologiateollisuus 68 130 6,8 4
6 Hyvinvointi 159 110 15,8 5
7 Matkailu 43 227 4,3 3
8 Kulttuuri 224 000 22,3 11
9 Venäjä 15 136 1,5 2

10 Paikallinen kehittäminen 23 500 2,3 2
11 Nuoret 2 000 0,2 1
12 Vetovoima ja tunnettuus 165 420 16,5 11
13 Muut 64 400 6,4 3

Yhteensä 1 005 077 100 52

Suurimpia avustuksia:

- AV-tuotanto pitkä elokuva Suomen Filmiteollisuus Oy: ”Oma maa” 70 000 euroa,
ehdolla että muu rahoitus toteutuu

- Joensuun Tiedepuisto Oy: ”CIRCWASTE – Joensuu” 60 000 euroa
- Pohjois-Karjalan maakuntaliitto: ”Kaista käyttöön Pohjois-Karjalassa”

58 316 euroa (1 ½ v.n rahoitus)
- Pohjois-Karjalan kansanterveys ry: Kuntien hyvinvointityön kehittäminen

(Kunta HYTE) 52 000 euroa
- Itä-Suomen Yliopisto: Terveyden edistämisen professuuri 50 000 euroa.

Vuonna 2016 hankkeille tapahtuneiden maksatusten yhteissumma oli 893 631,22 eu-
roa.

Pohjois-Karjalan tulevaisuusrahastosta tehdyt maksatuspäätökset ovat kohdassa
9.2 ja myönnetyt rahoituspäätökset kohdassa 9.1.

Hankinnat, sopimukset, toimitilat

¶ Keskitetään hankintoja tarvittavilta osin Joensuun seudun hankintatoimeen.

Hankinnat on pääsääntöisesti keskitetty Pohjois-Karjalan hankintatoimeen
(entinen Joensuun seudun hankintatoimi).

Tietotekniikka (Pohjois-Karjalan tietotekniikkakeskus Oy tuottaa palvelut)

¶ Lisätään SharePoint – järjestelmän ominaisuuksien käyttöä
Otettiin käyttöön tiedostojoukko-toiminto, joka helpottaa asiakirjojen tallentamista.

¶ Otetaan käyttöön sähköisenmatkalaskupalvelut

Populus-henkilöstöhallintojärjestelmä (sisältäen sähköisen matkalaskupalvelun) otet-
tiin käyttöön 1.4.2016 alkaen.

69

Toimistopalvelut, asiakaspalvelu, kokouspalvelut

¶ Kannustetaan videoneuvottelujen käyttöä

Videoneuvotteluista on tullut arkipäivää maakuntaliitossa. Konkreettisesti käytön
lisäys näkyy säästyneinä matkakuluina, jotka vuonna 2016 olivat 79 % budjetoidusta.

Asiakirjahallinto, arkistotoimi ja tietosuoja

¶ Lisätään paperitonta asioiden käsittelyä toiminnassa.

Kehitettiin Share Point -järjestelmällä mm. Pokat-ryhmien ja muiden työryhmien
toimintaa sähköiseksi. Sisäistä intraa käytetään tiedottamisessa sekä asiakirjojen
jakelu- ja tallennusvälineenä.

Sähköistä työpaikanhakujärjestelmää käytettiin kaikissa maakuntaliiton rekrytoin-
neissa.

Laajakaistahankkeiden johtaminen, maakuntaohjelman toteuttamisessa vastuu-
osiona ICT- ja tietoyhteiskunta-asiat

¶ Jatketaan laajakaistarakentamisen edistämistoimia hankeresurssien puitteissa

Maakuntaliiton hallinnoimalle ”Kaista käyttöön Pohjois-Karjalassa” -hankkeelle
(eMaaseutu.fi) saatiin Manner-Suomen maaseudun kehittämisohjelman 2014–2020
(maaseuturahasto) rahoitus vuoden 2018 loppuun asti. Hanketta toteutetaan yhteis-
työssä P-K:n tietotekniikkakeskus Oy:n ja Maaseudun Sivistysliiton Pohjois-Karjalan
Aluejärjestö Ry:n kanssa. Hankkeen budjetti on 500 000 euroa ja tavoitteena on edis-
tää sähköisten palvelujen käyttöönottoa sekä huippunopean laajakaistan rakenta-
mista.

Valmisteltiin ja tehtiin yhteistyösopimukset kuuden muun maakunnan kanssa
laajakaistatukilain mukaisista julkisen tuen hakuun liittyvistä ”Kaista Kaikille -hank-
keessa”, joka on Pohjois-Karjalan maakuntaliiton hallinnoima hanke vuosille
2017–2018.

7.4 Johtaminen ja viestintä

Johtaminen ja viestintä -yksikkö vastaa seuraavista asiakokonaisuuksista:

- Organisaation johto
- Yhteistyöjohtaminen ja yhteiskuntasuhteet
- Ylimaakunnallinen yhteistyö
- Maakunnallinen, kansallinen ja kansainvälinen vaikuttaminen
- EU-edunajaminen
- Viestintä
- Tapahtumat
- Maakunnan markkinointi
- Maakuntaidentiteetin vahvistaminen.

70

Tehtävät ja tulostavoitteet 2016

¶ Seurataan uuden organisaation toimivuutta ja päivitetään tarvittaessa tehtävänkuvia.

Vakiintuneen käytännön mukaisesti alkuvuodesta käytiin tehtäväkuvien muutokset
yksiköittäin lävitse ja tehtäväkuvien päivityksestä tehtiin erillinen maakuntajohtajan
päätös. Organisaation toimivuutta käytiin lävitse kehityskeskusteluissa ja säännön-
mukaisesti johtoryhmän kokousten yhteydessä. Loppuvuodesta 2015 tehdyt väliai-
kaiset tehtävämuutokset jatkuivat vuonna 2016.

¶ Havainnoidaan aktiivisesti toimintaympäristössä tapahtuvia muutoksia ja niistä avautuvia
mahdollisuuksia sekä välitämme havainnot organisaation ja laajemmin koko maakunnan
kaikkien keskeisten toimijoiden päätöksenteon pohjaksi.

Toimintaympäristön muutosten havainnointi oli jatkuvaa ja sen johdosta välitettiin
tietoa maakunnan toimijoille ja käynnistettiin toimia. Pohjois-Karjalassa käynnistettiin
vauhdikkaasti ja hyvässä yhteistyössä maakuntauudistusta koskeva esiselvitys
”Siun Sotesta Meijän maakuntaan” ja siihen liittyvä valmistelu. Esiselvityksen tehtä-
vänä on maakunnan tehtävien määrittely valtion, maakunnan ja kuntien välillä, uusien
toimintamallien sekä maakuntauudistuksen valmistelun käynnistäminen.

Yhteistyöjohtajuus korostuu

¶ Sidosryhmiin suuntautuva yhteistyöjohtajuus korostuu etenkin maakuntaohjelman toimeen-
panossa, kokonaismaakuntakaavan tarkistuksen laadinnassa sekä edunajamisessa. Paino-
tetaan kuntiin suuntautuvaa yhteistyötä aikaisempaa enemmän.

Kuntayhteistyötä korostettiin toimintatapana. Säännönmukaisten kuntajohtajako-
kousten lisäksi erityisesti edunajamisessa ja maakuntakaavoituksessa oli tiivistä
kuntayhteistyötä. Maakuntauudistuksen koordinaatioryhmässä ja kaikissa sen val-
misteluryhmissä oli kuntien edustus. Lisäksi maakuntauudistuksen puitteissa käytiin
esittelemässä maakuntauudistusta kaikkien kuntien (ml. Heinäveden kunta) valtuus-
toissa.

¶ Ylimaakunnallisessa yhteistyössä yhteistyösuunnat painottuvat tapauskohtaisesti. Viime
vuosina tärkeäksi tulleen Itä- ja Pohjois-Suomen yhteistyön ohella aikaisempaa enemmän
korostuu Etelä-Karjalan suunta.

Ylimaakunnallista yhteistyötä hoidettiin pääasiallisesti olevien yhteistyöelinten
kautta. Näitä ovat Itä-Suomen yhteistoiminta-alueen työvaliokunta, Itä-Suomen neu-
vottelukunta, Itä- ja Pohjois-Suomen neuvottelukuntien yhteiset kokoukset, Euregio
Karelia ja rakennerahastoasioiden yhteistyö Itä- ja Pohjois-Suomen maakuntien
kanssa. Itä- ja Pohjois-Suomen maakuntien huippukokous pidettiin Kokkolassa.
Pohjois-Karjala toimi suomalaisena puheenjohtajana Euregio Kareliassa.

¶ Osallistutaan Itä- ja Pohjois-Suomen EU-toimiston kautta vuoden 2020 jälkeisen aluepolitii-
kan valmistelun vaikuttamiseen. Vuoden aikana valmistuu OECD:n tutkimus. Markkinoi-
daan maakunnan osaamista ja toimijoita EU-toimiston kautta. Tiedotetaan aktiivisesti EU:n
erillisohjelmarahoituksesta.

Toimintavuoden aikana valmistui OECD – tutkimuksen yhteenveto, joka hyväksyttiin
marraskuussa Pariisissa. Ao. hyväksymiskäsittelyn yhteydessä pidettiin OECD:n ja
ns. NSPA- maakuntien yhteinen seminaari. OECD-raportti valmistuu kokonaisuudes-
saan vuoden 2017 puolella.

71

EU-toimisto tiedotti EU:n erillisohjelmarahoituksesta säännönmukaisesti, järjesti tilai-
suuksia sekä osallistui Pohjois-Karjalassa järjestettyihin tilaisuuksiin. Pohjois-Karja-
lan maakuntaliitto vastasi EU-toimiston hallinnosta.

Maakuntaliitto näkyy ja kuuluu

¶ Vastataan maakuntaliiton 80-vuotisjuhlavuoden näkyvyydestä. Toteutetaan uudenvuoden
vastaanotto, ulkopohjoiskarjalaisten kesätapaaminen ja linnan avoimien ovien tilaisuus.
Lisäksi toteutetaan yhteistyössä muiden toimijoiden kanssa maaherra Esa Timosen -muis-
toseminaari ja yhteistyössä Pohjois-Karjalan valtuuskunnan kanssa seminaari Helsingissä.
Mikäli Pohjois-Karjalan kauppakamari järjestää Maakuntapäivän, niin ollaan yhteistyökump-
panina.

Yksikkö vastasi tapahtumajärjestelyistä ja oli mukana toteuttamassa lukuisia tapah-
tumia ja tilaisuuksia. Uuden Vuoden vastaanotto järjestettiin yhteistyössä Liperin
kunnan kanssa. Lisäksi oltiin mukana toteuttamassa Esa Timosen elämäntyösemi-
naaria, lääkäriopiskelijoiden tilaisuutta, kirjallisuustapahtuman vastaanottoa, Susi
Pohjois-Karjalassa -seminaaria, Suomen Kuntaliiton Kunnat haasteiden edessä
-kuntaseminaaria, Pan-European Green Belt konferenssia Kolilla sekä Maakuntaval-
tuuston 80-vuotisjuhlaseminaaria. Oltiin myös mukana palkitsemassa Vuoden kylää
Pohjois-Karjalassa.

Lisäksi oltiin mukana toteuttamassa Eduskunnan tulevaisuusvaliokunnan vierailua
Joensuuhun, Pielisjoen linnan avoimien ovien tapahtumaa, Kasvun kevät - Pohjois-
Karjalan talousseminaaria, Euregio Karelia -seminaaria, Sporttigaalaa sekä Biotalou-
desta suunta tulevaisuuteen -seminaaria Joensuussa ja Kasvun avaimet metsäbiota-
louden investoinneista -seminaaria Helsingissä. Helsingin seminaari toteutettiin
yhteistyössä Pohjois-Karjalan valtuuskunnan kanssa. Oltiin myös mukana Pohjois-
Karjalan ystävien kesätapahtuman järjestelyissä järjestelyvastuun ollessa Joensuun
kaupungilla.

Maakuntauudistukseen liittyen oltiin mukana toteuttamassa Siun Sotesta Miun
Maakuntaan? -tilaisuutta, valtiovarainministeriön järjestämää Maakuntauudistuksen
alueellista esittely- ja keskustelutilaisuutta sekä Kohti Meijän Maakuntaa -infotilai-
suutta.

¶ Tehostetaan viestintää kaikilta osin, koska kyseessä on organisaation merkkivuosi. Käyte-
tään viestinnässä välineinä mm. tiedotuslehteä, sähköistä uutiskirjettä, verkkosivuja, sosiaa-
lista mediaa ja tiedotteita.

Julkaistiin maakuntaliiton NYT-tiedotuslehden ja oltiin lisäksi päätoteuttajana
kahdessa TRENDIT-talouskatsauksessa. Lähetettiin sidosryhmille 9 uutiskirjettä.
Päivitettiin sekä maakuntaliiton nettisivua että sosiaalisen median kanavia. Tiedot-
teita laadittiin 60 kappaletta.

Otettiin päävastuu maakuntauudistuksen viestinnän toteutuksesta. Käytettiin tähän
maakuntaliton viestintävälineitä ja mm. hoidettiin kahden seminaarin järjestelyt.
Viestintäpäällikkö toimii Pohjois-Karjalan viestintäryhmän koollekutsujana ja on jäse-
nenä valtakunnallisessa maakuntauudistuksen viestintäryhmässä.

¶ Valmistellaan maakuntaliiton viestintämateriaalit siten, että ne kuvaavat maakuntaliiton toi-
mintaa laadukkaasti ja kattavasti. Toteutetaan vastaavalla tavalla maakuntaliiton omien
hankkeiden graafiset materiaalit.

72

Toteutettiin Ilolla-kampanjan, jolla saatiin nostettua maakuntahenkeä. Vastauksia tuli
yli 200 kappaletta.

¶ Järjestetään maakunnan ulkopuolisille toimittajille Pohjois-Karjala -vierailuja siten, että yksi
mediavierailu on maakunnassa ja yksi tilaisuus Helsingissä. Lisäksi järjestetään paikallinen
päätoimittajatapaaminen.

Toteutettiin toimittajavierailuja siten, että maakunnassa kävi ryhmä matkailutoimitta-
jia, tekniikan toimittajia sekä kaksi saksalaista toimittajaa. Helsingin toimittajatilai-
suus oli keväällä ja siihen osallistui 15 toimittajaa.
Loppuvuodesta järjestettiin paikallisen päätoimittajatilaisuus Joensuussa.

Koordinoidaan maakunnan markkinointiresursseja ja optimoidaan niiden käyttöä

¶ Turvataan riittävän vahvat resurssit VisitKarelia.fi -brändin jatkuvuuden ja kehittämistyön
varmistamiseksi.

Turvattiin VisitKarelia.fi – brändin jatkuvuutta ja kehittämistyötä Pohjois-Karjalan
matkailun kasvuohjelman toimenpitein. Muun muassa maakunnassa vieraili
45 matkanjärjestäjää 11 markkina-alueelta ja 42 kansainvälisen median edustajaa.

¶ Turvataan maakunnan markkinointiyhteistyön jatkuvuutta eri toimijoiden kanssa.

Jatkettiin maakunnan markkinointiyhteistyötä seutukuntien ja Joensuun kaupungin
kanssa yhteisillä toimenpiteillä sekä Vetovoima ja tunnettuus – johtoryhmän kautta.
Aloitettiin vuosittain järjestettävän maakuntapäivän valmistelut yhdessä maakunnan
toimijoiden kanssa.

¶ Viestitään monikanavaisesti maakunnan osaamisesta ja vetovoimaisuudesta sekä kuluttaja-
että ammattikohderyhmille.

Toteutettiin yhteistyössä seutukuntien, Joensuun kaupungin ja Karelia Expert Oy:n
kanssa kirjekampanja entisille pohjoiskarjalaisille, kesätapahtumien markkinointia
printti- ja mobiilikanavien kautta sekä yhteisiä toimenpiteitä sosiaalisessa mediassa
ja OmaMökki – messuilla Helsingissä. Maakuntaliiton YuoTube – kanavalla on esillä
20 maakunnan vetovoimaisuudesta kertovaa videota.

Toteutettiin musiikkivideo Karjalaisten laulun uudesta sovituksesta yhdessä
Etelä-Karjalan maakuntaliiton kanssa. Se sai julkistuksen 5.2.2016 jälkeen Ylen
kanavilla 137 000 esityskertaa ja maakuntaliiton YuoTube -kanavalla sitä on katsottu
83 000 kertaa. Musiikkivideon tuottaminen palkittiin kunniamaininnalla Kuntaliiton
järjestämässä kuntamarkkinoinnin SM-kilpailussa.

¶ Toteutetaan keväällä 2016 yhteistyössä maakunnan toimijoiden kanssa tulomuutto- ja
rekrytointikampanja, joka on myös tervehdys maakunnasta ja kutsuu matkailemaan sekä
osallistumaan kesätapahtumiin.

Toteutettiin maaliskuussa yhteydenotto entisille pohjoiskarjalaisille (15 149 kpl)
kirjeellä, joka käynnisti Some-kampanjan. Facebook-toimintaa jatkettiin aktiivisesti
loppuvuoden ajan ja tykkääjien määrä oli vuoden lopussa lähes 2700.

73

¶ Valmistaudutaan maakunnallisesti hyödyntämään ja koordinoimaan Suomi 100 -juhlavuotta
2017.

Tiedotettiin Suomi 100 – ohjelmasta järjestämällä tiedotustilaisuuksia ja informoi-
malla uutiskirjeiden, lehtien, radion ja sosiaalisen median kautta. Avattiin Pohjois-
Karjalan Suomi 100 – nettisivusto, Suomi 100 Facebook ja tapahtumakalenteri.
Vuoden lopussa Suomi 100 – ohjelmaan on hyväksytty jo runsas 100 Pohjois-Karja-
lassa tapahtuvaa toimenpidettä.

Valtioneuvoston kanslia myönsi valtionavustusta Pohjois-Karjalassa tapahtuviin
Suomi100 -hankkeisiin 90 000 euroa. Ensimmäisellä hakukierroksella 1.4.–15.9.2016
hakemuksia saapui 28 kpl ja Suomi 100 -aluetukea jaettiin 16 hankkeelle yhteensä
45 000 euroa.

Yksikössä toteutettavat kehittämishankkeet

Osallistuttiin osatoteuttajana Interreg Europe -ohjelmasta rahoitettavaan Destination
SMEs -hankkeeseen, joka käynnistyi huhtikuussa 2016. Kyseessä on viisivuotinen
hanke, jonka tavoitteena on tehostaa kehittämistoimenpiteitä ja -ohjelmia niin, että ne
tukevat paremmin matkailualan pk-yritysten kilpailukykyä. Hankkeen kokonaisbud-
jetti on 1,48 miljoonaa euroa, josta Pohjois-Karjalan maakuntaliiton osuus on
205 037 euroa.

Vuonna 2016 osallistuttiin hanketapaamisiin Sloveniassa, Maltalla ja Ranskassa sekä
tunnistettiin alueellisia hyviä käytäntöjä, joilla voidaan edistää matkailualan pk-yritys-
ten toimintamahdollisuuksia. Lisäksi koottiin alueellinen työryhmä, jonka asiantunte-
musta hyödynnettiin hankkeen toteutuksessa.

7.5 Kehittämisrahoitus

Kehittämisrahoitusyksikön tehtävänä aluekehityslainsäädännön mukaiset rakennerahastotehtä-
vät ja EU:n rakennerahasto-ohjelmien toimeenpano. Näitä ohjelmia ovat Alueellinen kilpailu-
kyky- ja työllisyystavoitteen mukaiset ohjelmat 2007–2013 ja Kestävää kasvua ja työtä
2014–2020 -ohjelma.

Yksikön tehtävänä on:
EU:n rakennerahasto-ohjelmien koordinointi, hallinnointi, rahoitus, tiedottaminen, hankeneu-
vonta, maksatus, paikan päällä tehtävä varmennus ja muut teknisen tuen hankkeiden tehtävät.

Itä-Suomen alueen koordinoivan liiton tehtävät Itä-Suomen maakuntaliittojen hyväksymän
sopimuksen mukaisesti.

Maakunnan yhteistyöryhmän (MYR) ja sen sihteeristön toiminta.

74

Tehtävät ja tulostavoitteet 2016

Itä-Suomen rakennerahastotehtävien koordinaatio

¶ Toteutetaan Itä- ja Pohjois-Suomen maakuntien aktiivisen yhteistyön kautta hankehallinnon
koordinaatiota ja yhteensovitusta. Tavoitteena on edistää Itä- ja Pohjois-Suomen alueellisen
suunnitelman laadukasta toimeenpanoa ja tulostavoitteiden toteutumista. Lisäksi vaikute-
taan rakennerahastotoimintaan liittyviin valtakunnallisiin linjauksiin.

Toteutettiin koordinaatiota ja yhteensovitusta rahoittajaviranomaisten yhteistyön
kautta sopimuksen mukaisesti. Itä-Suomen koordinaatioryhmä kokoontui vuoden
aikana neljä kertaa. Myös Itä- ja Pohjois-Suomen koordinaatioryhmä piti neljä
kokousta. Itä- ja Pohjois-Suomen koordinoivina liittoina Pohjois-Karjalan maakunta-
liitto ja Lapin liitto järjestivät yhteistyötapaamisen syyskuussa Rovaniemellä.

¶ Vastataan rakennerahastojen tiedotuksen ja viestinnän koordinaatiosta Itä-Suomen raken-
nerahastojen viestinnän työryhmän toiminnan kautta.

Toimittiin Itä-Suomen koordinoivan maakunnan liiton edustajana TEM:n rakennera-
hastojen viestintäverkostossa ja Rakennerahastot.fi -verkkoportaalin toimituskun-
nassa sekä vastattiin alueellisen viestintäverkoston toiminnasta. Alueellinen viestin-
täverkosto, maakuntaliittojen ja ELY-keskusten muodostama Itä-Suomen rakennera-
hastojen viestinnän työryhmä kokoontui seitsemän kertaa. Työryhmä valmisteli
rakennerahastojen viestinnän vuosisuunnitelman ja toimeenpanon.

¶ Osallistuttiin seurantakomitean ja seurantakomitean sihteeristön kokouksiin ja vastattiin
siihen liittyvästä itäsuomalaisesta koordinaatiosta.

Aluekehitysyksikön edustaja osallistui seurantakomitean ja seurantakomitean sihtee-
ristön kokouksiin. Koordinoitiin ja valmisteltiin ohjelman täytäntöönpanokertomuk-
sen Itä-Suomen osalta yhteistyössä alueen maakuntaliittojen ja Etelä-Savon ELY
-keskuksen kanssa. Koordinoitiin Itä-Suomen maakuntaliittojen tekninen tuki sekä
valmisteltiin teknisen tuen hankkeiden jatkorahoituspäätökset ja maksatukset.

Maakunnan yhteistyöryhmän toiminta

¶ Varmistetaan MYR:n ja sen sihteeristön kautta ohjelmien onnistunut toimeenpano ja eri
ohjelmien yhteensovitus. Kokoustyöskentelyä tehostamalla sopeudutaan niukentuviin tekni-
sen tuen resursseihin.

Pohjois-Karjalan maakunnan yhteistyöryhmä (MYR) kokoontui vuoden aikana viisi ja
sihteeristö 16 kertaa. Kokouksissa käsiteltiin 47 EAKR- ja ESR-hanketta, joista rahoi-
tusta puollettiin 35 hankkeelle. Hankekäsittelyjen ja -esittelyjen ohella MYR kuuli ajan-
kohtaiskatsauksia ohjelma-asioihin, maakuntauudistukseen, yritysrahoitukseen ja
maaseuturahoitukseen. Lisäksi MYR sai säännöllisesti tiedoksi ennen päätöksente-
koa yhteenvetotiedot saapuneista yritystukihakemuksista sekä ESR:n valtakunnallis-
ten teemojen hankehauista ja rahoitettavista hankkeista. Yhteistyöryhmän kokouk-
sista toimitettiin lehdistötiedotteet ja mediatiedotus oli aktiivista.

75

¶ Valmistellaan maakuntaohjelman toimeenpanosuunnitelmaan liittyvän rakennerahasto-
ohjelman rahoitussuunnitelma ja tarvittaessa sen tarkistaminen.

Lokakuun kokouksessa MYR hyväksyi maakuntaohjelman toimeenpanosuunnitel-
maan liittyvän Kestävää kasvua ja työtä 2014–2020 -rakennerahasto-ohjelman rahoi-
tussuunnitelman ja sen linjaukset vuodelle 2017 sekä esityksen vuoden 2018 rahoi-
tussuunnitelmaksi. Lisäksi MYR antoi lausunnon valtakunnallisiin kehittämisteemoi-
hin osallistumisesta Itä-Suomessa.

¶ Tiedotetaan rakennerahasto-ohjelmien toimeenpanosta; pääasiallisina välineinä rakennera-
hastot.fi -verkkopalvelu, uutiskirjeet, rahoituksen hakuilmoitukset, hakijoiden neuvonta,
tilaisuudet ja tiedotteet.

Viestinnässä panostettiin rakennerahastot.fi -verkkoviestintään, jonka alueellisen
osion sisällöntuotanto ja ylläpito oli aktiivista. Sanomalehdessä ja www.rakennera-
hastot.fi/ita-suomi -sivuilla ilmoitettiin 12.2. (EAKR) ja 1.3. (ESR) päättyneestä hanke-
hausta. Hakukuulutus 23.9. (EAKR) ja 3.10. (ESR) päättyneestä hausta julkaistiin
verkkopalvelussa. Itä-Suomen rakennerahastojen viestinnän työryhmä valmisteli ja
julkaisi neljä uutiskirjettä rakennerahastojen ajankohtaisista asioista.

Maakuntaliiton rahoitus

¶ Ohjataan maakuntaliiton kautta kulkeva vuosittainen rahoitus kahden hakukierroksen kautta
säädösten mukaisiin, laadukkaisiin hankkeisiin. Hankkeilla tuetaan Kestävää kasvua ja
työtä -rakennerahasto-ohjelman ja maakuntaohjelman tavoitteita. Hakukierrosten yhtey-
dessä toteutetaan tarvittaessa teemahakuja.

Maakuntaliitolle jätettiin käsittelyyn yhteensä 23 EAKR-hankehakemusta. Myönteisiä
rahoituspäätöksiä valmisteltiin 15 EAKR-hankkeeseen, joihin myönnettiin tukea
4,9 milj. euroa. Kielteisiä päätöksiä valmisteltiin neljä kappaletta ja neljä hankehake-
musta peruttiin käsittelyvaiheessa. Käynnissä oleviin hankkeisiin tehtiin 19 jatkora-
hoitus- tai muutospäätöstä. Lisäksi rahoitettiin yksi ylimaakunnallinen hanke.

¶ Ohjataan ja neuvotaan hakijoita rahoituksen hakemisvaiheessa sekä tarvittaessa sähköisen
tietojärjestelmän käytössä. Samalla varmistetaan hankkeen soveltuvuus rakennerahasto-
ohjelmaan ja maakuntaliiton EAKR-rahoitukseen.

Neuvonnan ja ohjauksen rooli on korostunut hankkeiden valmisteluvaiheessa.
Maakuntaohjelman klusterivastaavat antoivat hankehakemuksista ns. edistäjien
lausunnot osana hankearviointia. Tarvittaessa pyydettiin lausuntoja myös ulkopuoli-
silta asiantuntijoilta. Hankevalintaan liittyen tehtiin yhteistyötä Pohjois-Karjalan
ELY-keskuksen kehittämishankeryhmässä ja Leader-yhteistyöryhmässä.

¶ Seurataan rahoitettavia hankkeita ohjausryhmätyöskentelyn, seurantatietojen ja muun
aineiston avulla. Kiinnitetään erityistä huomiota hankkeiden tuloksellisuuteen ja kehittämis-
varojen tehokkaaseen käyttöön.

Maksatushakemuksen seurantaraportin tuotosindikaattoreihin on kiinnitetty entistä
tarkempaa huomiota HVO:n ohjeistuksen mukaisesti.

¶ Toimitaan osaltamme maakuntaliiton rahoittamissa hankkeissa yhteyshenkilöinä.

Hankkeiden yhteyshenkilöt ovat osallistuneet mahdollisuuksien mukaan ohjausryh-
mien toimintaan.

76

Maksatukset, varmennukset ja jatkotoimenpiteiden valmistelu

¶ Maksatushakemusten tarkastukset, paikan päällä tehtävät varmennukset, jatkotoimenpitei-
den valmistelu sekä raportoinnin tehdään lakien ja asetusten sekä hallintoviranomaisen
ohjeistuksen mukaisesti. Yleisasetuksen 1303/2013 mukaisesti ohjelmakaudella 2014–2020
maksatushakemus on käsiteltävä ja maksettava tuensaajalle viimeistään 90 päivän
kuluessa.

EU-ohjelmakauden 2014–2020 maksatushakemukset käsitellään kokonaisuudessaan
sähköisesti EURA 2014 -tietojärjestelmässä. Maakuntaliitossa maksatushakemusten
käsittelyajan keskiarvo hakemuksen jättämisestä maksusuoritukseen oli 17 päivää.
EAKR-maksatuspäätöksiä tehtiin 75 kappaletta ja maksettiin yhteensä 3,77 milj.
euroa. Korjaaville toimenpiteille (takaisinperintä ja muut jatkotoimenpiteet) ei ollut
tarvetta vuoden 2016 aikana.

¶ Neuvotaan ja ohjataan tuensaajia maksatushakemukseen ja maksatuksiin liittyvissä
asioissa sekä sähköisen tietojärjestelmän käytössä pyritään sujuviin, tehokkaisiin ja laaduk-
kaisiin maksatuksen prosesseihin.

EU-tarkastaja ohjeisti tuensaajia maksatushakemukseen, maksatuksiin sekä
EURA 2014 -tietojärjestelmän käyttöön liittyvissä asioissa.

Ohjelmakauden 2007–2013 hankkeiden sulkeminen ja seuranta

¶ Seurataan hankkeiden toteutumista ja vaikuttavuutta mm. seurantatietojen sekä väli- ja
loppuraporttien avulla. Päättyvät hankkeet suljetaan Eura 2007- sekä Valtteri-tietojärjestel-
missä hallintoviranomaisen ohjeistuksen mukaisesti.

Ohjelmakauden 2007–2013 tiedot päivitettiin Rambollin tekemään selvitykseen
EU-rahoituksen vaikuttavuudesta Pohjois-Karjalassa ja selvitystä hyödynnettiin mm.
ohjelman raportoinnissa.

Suljettiin kaikki ohjelmakauden hankkeet helmikuun loppuun mennessä HVO:n
ohjeistuksen mukaisesti.

¶ Arkistoidaan ohjelmakauteen 2007–2013 liittyvät asiakirjat. Varaudutaan jälkiseurannan
toimenpiteisiin.

Arkistoitiin suljettujen hankkeiden asiakirjat. Tehtiin tarkastussuunnitelma EU-ohjel-
makauden 2007–2013 hankkeiden pysyvyyden seurantaan ja kahteen hankkeeseen
tehtiin pysyvyyden seuranta -tarkastuksen paikan päällä. Niissä ei havaittu tuen
takaisinperintään johtavia menettelyjä. VM:n

Valtiovarain controller -toiminnon tarkastusviranomaisyksikkö tarkasti yhden
Pohjois-Karjalan maakuntaliiton rahoittaman hankkeen, jossa ei havaittu huomautet-
tavaa. Korjaavia toimenpiteitä (tuen oma-aloitteinen palautus) tehtiin kolmeen hank-
keeseen.

77

7.6 Maakunnan edunajaminen

Yksikön tehtävänä on edunajaminen, kunta-asiat sekä ennakointityö ja tilastopalvelut. Yksikkö
ajaa maakunnan ja kuntien etua edistämällä tavoitteita yhteistyössä sidosryhmien ja poliittisten
toimijoiden kanssa. Yritysten toimintaympäristöä parantamalla edistetään maakunnan työlli-
syyttä. Yksikkö vastaa maakuntaliiton ennakointityöstä sekä tilastotuotannon koordinoimisesta
maakunnan tilan seurannan ja päätöksenteon tueksi.

Edunajamistyöllä vaikutetaan Pohjois-Karjalan tulevaisuuden kannalta keskeisten hankkeiden
etenemiseen ja siihen, että maakunnan näkemykset huomioidaan valtion talousarviovalmiste-
lussa, määrärahojen kohdentamisessa, lainsäädäntötyössä ja muussa valtakunnallisessa
päätöksenteossa. Tavoitteita edistetään aktiivisella kaikki voimavarat kokoavalla sidosryhmäyh-
teistyöllä, viestinnällä ja yhteisellä maakuntarajat ylittävällä vaikuttamisella. Menettelytapoja
uudistetaan vastaamaan toimintaympäristön muutoksia.

Kunta-asiat käsittävät laajasti kuntien toimintaan ja talouteen liittyvää seurantaa ja vaikuttamista
Pohjois-Karjalan näkökulmasta. Keskeinen ajankohtainen asia on Pohjois-Karjalan maakunnalli-
nen sote-malli, Siun sote. Lisäksi osallistutaan valtion ja kuntien yhteispalvelujen kehittämiseen.
Keskeistä ovat myös kuntatalouden seurantaan liittyvät tietopalvelut, hankkeiden ohjausryhmä-
työskentely sekä kunnanjohtajakokousten sihteeripalvelut. Kuntia aktivoidaan hakemaan ulko-
puolista hankerahoitusta palvelurakenteen ja muun toiminnan kehittämiseksi.

Ennakointi- ja tilastopalvelut tuottavat laadukasta tietoa maakunnan tilasta ja kehitysnäkymistä.

Ennakointi tukee tulevaisuutta koskevaa päätöksentekoa jäsentämällä maakunnan ja sen
toimintaympäristön kehitystrendejä ja vähentämällä epävarmuutta maakunnan strategian toteut-
tamisessa.

Tehtävät ja tulostavoitteet 2016

¶ Edunajamistyöllä varmistetaan, että Pohjois-Karjalan tavoitteet huomioidaan hallitusohjel-
massa ja siihen pohjautuvia uudistuksia sekä kärki- ja kokeiluhankkeita toteutettaessa sekä
valtion talousarvion valmistelussa ja määrärahojen alueellisessa kohdentamisessa. Kiinnite-
tään erityistä huomiota hallinnollisiin uudistuksiin, itsehallintoalueiden muodostamiseen ja
liikennepolitiikkaan.

Laadittiin Pohjois-Karjalan hankeluettelo kärkihankepriorisointeineen, joiden pohjalta
käydään neuvottelukierrokset ministeriöissä ja valtion laitoksissa. Edistettiin tavoit-
teiden toteutumista painopisteinä osaaminen ja yritystoiminta, liikennejärjestelmä
sekä valtion toimintojen sijoittuminen Pohjois-Karjalaan.

Kuntien ja muiden sidosryhmien esitysten pohjalta laadittava perinteinen Pohjois-
Karjalan hankeluettelo uudistettiin ja julkaistiin uudella nimellä Vaikuttamisen kärjet
2017. Vaikuttamisen strategiset kärkihankkeet julkaistiin myös erillisenä tiivistel-
mänä. Kärkihankkeet ryhmiteltiin osaamisrakenteiden sekä kaupunki- ja elinkeinopo-
litiikan, liikennejärjestelmän kehittämisen sekä hallinnon kehittämisen ja kokeilujen
kärkihankkeisiin. Vaikuttamisen kärkiin kirjattuja asioita esiteltiin ministeriöiden ja
virastojen edustajille mm. vierailujen yhteydessä ja kirjauksia hyödynnettiin myös
muussa edunajamistyössä. Vuoden 2018 Vaikuttamisen kärkien laatiminen käynnis-
tettiin elokuussa.

78

Edunajamistyöllä vaikutettiin mm. seuraavissa maakunnan kannalta keskeisissä
asioissa: maakunta- ja sote-uudistukset ml. pelastustoimen ja ensihoidon turvaami-
nen maakuntauudistuksessa, valtion ja Joensuun kaupungin kasvusopimus,
tuomioistuinviraston perustaminen, pienten poliisiasemien sulkemisuhka, KELA:n
toimintojen vahvistaminen maakunnassa, Niiralan kansainvälisen rajanylityspaikan
kehittäminen ja yöaukiolon turvaaminen, metsäbiotaloushankkeiden edistäminen ja
biotalouden kasvupaketin toimenpiteiden toteuttaminen, kokeiluhankkeiden edistämi-
nen sekä palvelu- ja yhteyskeskusklusterin vahvistaminen. Edistettiin vaelluskala-
asioita ja valmisteltiin Saimaan järvilohen -kärkihanke.

Liikennejärjestelmän osalta erityisen huomion kohteina edunajamisessa olivat junien
ostoliikenteen leikkaukset ja junaliikenteen kehittäminen, VT6 Raatekankaan erita-
soliittymän valtion rahoitusosuus, Joensuun ratapihahankkeen käynnistäminen,
VT 23 Viinijärvi–Varkaus perusparantamisen jatkaminen, Niiralan rajanylityspaikalle
johtavan VT9 Onkamo–Niirala perusparantamisen käynnistäminen sekä lentoliiken-
teen kehittäminen.

¶ Järjestetään edunajamista tukevia vierailuja maakuntaan ja viestitään aktiivisesti Pohjois-
Karjalan tulevaisuustavoitteista. Hyödynnetään eri vaikutuskanavia (mm. Pohjois-Karjalan
valtuuskunta, edunvalvonnalliset yhteenliittymät, Itä- ja Pohjois-Suomi yhteistyö).

Järjestettiin maakuntavierailuja ja tilaisuuksia (mm. kuntaministeri, liikenneministeri,
sosiaali- ja terveysministeri, eduskunnan tulevaisuusvaliokunta, Pohjois-Karjalan
valtuuskunta, Pohjois-Karjalan Talousseminaari, Finnairin johdon vierailu ja lentolii-
kenneseminaari). Maakunnan edunajamisen kannalta tärkeiden asioiden etenemiseen
vaikutettiin aktiivisesti poliittisen johdon ja ministeriöiden edustajien tapaamisissa,
maakunnan kansanedustajien ja muiden poliittisten vaikuttajien kautta sekä kirjallisin
kannanotoin ja lausunnoin. Kansanedustajille valmisteltiin syksyllä talousarvioaloit-
teet.

¶ Osallistutaan maakuntaohjelman toimeenpanosuunnitelman kokoamiseen. Varmistetaan
maakunnan tarpeiden huomioimisen itsehallintoalueita ja niiden aluejakoja muodostetta-
essa ja muussa valtion aluehallinnon suunnittelussa.

Laadittiin maakuntaohjelman toimeenpanosuunnitelman toimintaympäristökatsaus.
Osallistuttiin maakuntauudistuksen esivalmisteluun ja uudistukseen liittyvään
edunajamistyöhön.

¶ Osallistutaan aktiivisesti Itä-Suomen yhteistoiminta-alueen työvaliokunnan ja neuvottelukun-
nan toimintaan. Vaikutetaan Itä- ja Pohjois-Suomen neuvottelukuntien yhteiseen edunaja-
mistyöhön.

Valmisteltiin asioita Itä-Suomen yhteistoiminta-alueen työvaliokunnan ja Itä-Suomen
neuvottelukunnan kokouksiin. Osallistuttiin muuhun ylimaakunnalliseen edunajamis-
yhteistyöhön. Huolehdittiin maakuntaliiton ja maakunnallisten sidostyöryhmien
yhteistyöstä.

¶ Osallistutaan tulevaa EU-ohjelmakautta pohjustavaan työhön (edunvalvonta, OECD-hanke).

Vastattiin NSPA-aluetta koskevan OECD-tutkimuksen edellyttämästä Pohjois-Karjalaa
koskevasta alueellisesta työstä ja raporttiluonnosten kommentoinnista.

79

Edistetään kuntasektorin edelläkävijyyttä

¶ Seurataan kuntatalouden tilannetta, analysoimme kuntien talousarvioita ja tilinpäätöksiä
sekä vaikutamme valtion talousarvion kuntalinjauksiin.

Kuntataloustyöryhmän kokouksiin valmisteltiin mm. tilinpäätöstietoja sekä laadittiin
kooste talousarvioista. Valtion budjetin kuntatalousvaikutuksista laadittiin Pohjois-
Karjalan kuntakentän näkökulmasta yhteenvetoa ja vaikutusarvioita mm. valtion-
osuuksiin. Kuntataloustyöryhmä koordinoi kahta kuntatalouteen liittyvää selvitystä.
Pohjois-Karjalan kuntien kasvavasta vastuusta pitkäaikaistyöttömyyden hoitami-
sessa tehtiin tutkimus, mikä ilmestyi maakuntaliiton julkaisusarjassa (julkaisu 183).
Uuden kunnan aloittamisen tueksi oltiin toteuttamassa kuntien talouden ja toiminto-
jen tarkastelua laatimalla vertailuja kuntien taloudellisesta panostuksesta soten
jälkeisiin palveluihin sekä vertailemalla palvelutuotosta samantyyppisiin kuntiin.
Kuntataloustyöryhmä kutsui kuntaministerin vierailulle kokoukseen, missä käsiteltiin
mm. kuntien taloustilannetta tilinpäätösten pohjalta.

¶ Edistetään maakunnallisen sosiaali- ja terveydenhuollon sekä erikoissairaanhoidon ja kehi-
tysvammahuollon yhdistävän Siun sote -mallin syntymistä. Osallistumme vuoden 2016
aikana mallin täytäntöönpanoon ja käytännön järjestelyihin liittyviin valmisteluihin.

¶ Edistetään muita kuntasektorin kannalta ajankohtaisia asioita.

Järjestettiin kahdeksan kuntajohtajien kokousta, joihin koottiin kuntien kannalta
keskeisiä asiakohtia kuten Siun soten valmistelua sekä mm. kunta- ja maakuntauu-
distuksen valmistelun seurantaa. Järjestettiin ajankohtaisiin kunta-asioihin liittyvää
koulutusta kunnille.

Seurattiin maakuntauudistuksen valtakunnallista valmistelua ja kirjoitettiin lausunto
lakiluonnoksesta. Osallistuttiin aktiivisesti kahden maakuntauudistusta valmistele-
van työryhmän työskentelyyn. Työvoima- ja yrityspalveluiden työryhmässä kirjoitet-
tiin hakemus työhallinnon valtakunnalliseen kokeiluun kuntien näkökulmasta ja osal-
listuttiin kokeilua valmisteleviin toimiin. Pohjois-Karjalan maakuntauudistuksen ns.
sateenvarjotyöryhmässä hahmoteltiin maakunnan rahoitus- ja ohjausjärjestelmää ja
jätettiin väliraportti siitä. Erityisesti seurattiin maakuntien valtiolta saaman rahoitus-
mallin valmistelua ja vaikutettiin laskentatekijöihin.

Tilastoilla ja ennakoinnilla pohjaa päätöksenteolle

¶ Kootaan, tuotetaan, jalostetaan, analysoidaan ja välitetään ajantasaista, laadukasta, moni-
puolista ja helposti saatavilla olevaa tilastotietoa maakunnan kehityksen seurannan, alueke-
hitystyön, edunajamisen, suunnittelun ja päätöksenteon tueksi sekä maakuntaliiton omiin
että sidosryhmien tarpeisiin.

Seurattiin maakunnan ja sen kuntien kehitystä ja huolehdittiin siitä, että päätöksente-
kijöillä ja muilla tietoa tarvitsevilla tahoilla sekä maakuntaliiton omassa edunajamis-
ja aluekehitystyössä oli käytettävissä tarpeiden mukaista ja ajantasaista tilastotietoa.
Kehitettiin maakuntaliiton sähköisiä tilastopalveluja.

¶ Vastataan valtakunnallisen työvoima- ja koulutustarpeita koskevan ennakointityön maakun-
nallisesta koordinaatiosta ja osallistutaan ennakointityön kehittämiseen. Tuotetaan enna-
kointitietoa tutkintotavoitteiden asettamiseen ja muun koulutuksen suunnittelun tarpeisiin.

80

Osallistuttiin valtakunnalliseen ja alueelliseen ennakointityöhön ja käynnistettiin
opetushallituksen koordinoiman valtakunnallisen aikuiskoulutuksen ennakointihank-
keen alueellisen pilotin toteuttaminen.

¶ Ylläpidetään ja julkaistaan Pohjois-Karjalan teollisuusyritysrekisteriä sekä uusiutuvan ener-
gian klusterin työpaikka- ja liikevaihtotilastoa.

Maakunnan teollisuuden toimialoittaiset ja kunnittaiset tiedot kerättiin elinkeinoyhti-
öihin ja kuntiin lähetetyllä kyselyllä. Vastausten pohjalta teollisuusyritysrekisteri
päivitettiin ja yhteenvedot julkaistiin www-sivuilla.

Keskeisille uusiutuvaan energiaan liittyville teknologia- ja palveluyrityksille ennen
vuodenvaihdetta lähetettyä, maakunnan uusiutuvan energian liikevaihtoa ja työpaik-
koja koskevaa kyselyä täydennettiin ja tehtiin yhteenvedot. Tietoja on käytetty
maakuntaliiton Metsät ja biotalous -ryhmässä sekä maakuntaohjelman ja ilmasto- ja
energiaohjelman toteutuksessa ja seurannassa.

Tehtiin kysely maakunnan oppilaitoksille koulutussektoria koskevista maakuntaohjel-
man indikaattoreista.

¶ Toteutetaan ESR-rahoitteista ETKO-hanketta 2015–2017. Kehittämishankkeen tehtävänä
on yhteistyössä osatoteuttajan kanssa koota ja tuottaa helposti hyödynnettävää tietoa väes-
tön, elinkeinoelämän ja osaamisen kehityksestä ja trendeistä tulevaisuutta koskevan
päätöksenteon tarpeisiin. Ennakointihanke vastaa vuonna 2016 Pohjois-Karjalan TRENDIT
-julkaisun tuottamisesta, Yritysten näkymät -katsauksen työstämisestä ja tulevaisuustyöpa-
jojen sekä ennakointikoulutusten järjestämisestä. Hanke jakaa tietoa ennakointiportaalin
poketti.fi ja facebook-sivun Ennakoiva Pohjois-Karjala kautta. Ennakointihanke toimii aktiivi-
sesti maakunnallisessa ja ylimaakunnallisessa ennakointiverkostossa

Toteutimme ETKO-hanketta hankesuunnitelman mukaisesti. Tuotettiin kahdesti Poh-
jois-Karjalan TRENDIT -julkaisu. Järjestettiin tulevaisuustyöpajoja ja ennakointikou-
lutusta. Vuoden 2016 aikana hanke järjesti 10 tilaisuutta, joihin osallistui yhteensä
391 henkilöä. Hanke on jakanut tietoa ennakointiportaalin poketti.fi ja facebook-sivun
Ennakoiva Pohjois-Karjala kautta. Poketti-portaalissa kävijöitä oli vuoden 2016
aikana 2 450 ja Facebook-sivuilla on yli 260 seuraajaa. Ennakointihanke on toiminut
aktiivisesti ennakointiverkostoissa.

7.7 Maakuntaliiton yhteistyöverkostot

Maakuntaliiton keskeiset yhteistyötahot

¶ Aluehallintovirasto
¶ Edunvalvonnan sidosryhmät (laaja sähköpostiryhmä)
¶ ELY-keskus
¶ Itä- ja Pohjois-Suomen neuvottelukunta
¶ Itä-Suomen neuvottelukunta
¶ Itä-Suomen yhteistoiminta-alueen työvaliokunta
¶ Kunnanjohtajat
¶ Maakunnan turvallisuus- ja pelastusviranomaiset
¶ Maakuntahallitusten puheenjohtajat
¶ Maakuntajohtajat
¶ Pohjois-Karjalan kauppakamari

81

¶ Pohjois-Karjalan valtuuskunta (työvaliokunta ja jäsenet)
¶ Pohjois-Karjalan Yrittäjät
¶ Puoluepiirit / niiden toiminnanjohtajat tai vast.
¶ Savo-Karjalan vaalipiirin kansanedustajat

Maakuntaliiton keskeiset jäsenyydet maakuntaohjelmatyön ja maakunnan kehittämisen
kannalta tärkeissä yhteistyöverkostoissa, jotka eivät muuten tule esille tässä tilinpäätöksessä.

¶ Itä-Suomen liikennestrategiaryhmä
¶ Nopeat itäradat
¶ Itä-Suomen liikennejärjestelmäryhmä
¶ Seudulliset liikennejärjestelmäryhmät (Joensuu, Keski-Karjala, Pielisen Karjala)
¶ Pohjois-Karjalan kauppakamarin liikennevaliokunta
¶ Pro Ysitie -yhdistys
¶ Pohjois-Karjalan alueellinen metsäneuvosto (puheenjohtajuus)
¶ Vuoksen vesienhoidon yhteistyöryhmä
¶ Itä-Suomen jäteasiain neuvottelukunta
¶ Norpan suojelun seurantaryhmä
¶ Fennoskandian vihreä vyöhyke
¶ Biosfäärialueen ohjausryhmä
¶ LVM:n laajakaistahanke
¶ Pohjois-Karjalan virkistysreitistöyhdistys
¶ Itä-Suomen bioenergiaohjelman koordinaatioryhmä
¶ ISAT energianeuvottelukunta (Itä-Suomen ammattikorkeakoulujen energianeuvottelu-

kunta)
¶ Maakuntakaavapäälliköt
¶ Maakuntaliittojen paikkatietosuunnittelijat
¶ Mekrijärvi-työryhmä
¶ Joensuun seudun äkillisen rakennemuutoksen johtoryhmä
¶ Keski-Karjalan rakennemuutostyöryhmä
¶ Joensuun kaupunkiseudun kasvustrategian ohjausryhmä
¶ Maakunnallinen Team Finland -verkosto
¶ Pohjois-Karjalan kauppakamarin teollisuusvaliokunta , koulutus- ja työvoimavaliokunta

(MM) ja kansainvälistymisvaliokunnan Venäjä-jaos
¶ Pohjois-Karjalan kv-hanketoiminnan tukihenkilöiden verkosto
¶ Itä- ja Pohjois-Suomen maakuntaliittojen kv-vastaavien verkosto
¶ Fennoskandinavian mining conference (FEM) -ohjausryhmä
¶ SoLiMi Kaivannaistoiminnan sosiaalisen toimiluvan edellytykset ja työkalut

-ohjausryhmä
¶ CF Culture Finland Pohjois-Karjalan alueverkosto
¶ HYVÄ-neuvottelukunta
¶ Itä- ja Keski-Suomen KASTE-alue johtoryhmä
¶ Pohjois-Karjalan maaseutuohjelman ohjausryhmä
¶ YTR maaseutupolitiikan yhteistyöryhmä
¶ ELY-keskuksen neuvottelukunta
¶ Elinikäisen ohjauksen johtoryhmä
¶ Pohjois-Karjalan alueellisen maahanmuuttoasiain toimikunta
¶ Itä-Suomen alueellinen etnisten suhteiden neuvottelukunta
¶ Suomen kuntaliiton maakuntien ja kuntien EU- ja kv-verkosto
¶ Pohjoinen Periferia ja Arktinen -ohjelman kansallinen työryhmä
¶ Interreg Itämeren alueen -ohjelman kansallinen työryhmä
¶ Karelia ENPI CBC-ohjelman 2007–2013 seurantakomitea

82

¶ Matkailuryhmä
¶ Matkailun rahoittajaryhmä
¶ Vetovoima- ja tunnettuus-johtoryhmä
¶ Valtioneuvoston kanslian Suomi100 – ohjelman aluekoordinaattioverkosto

85

8 Henkilöstökertomus vuodelta 2016

Henkilöstöjohtamisen perusteet

Pohjois-Karjalan maakuntaliiton henkilöstöjohtaminen perustuu analysoituun tietoon henkilöstö-
asioiden nykytilasta ja kehityksestä. Henkilöstökertomuksen tarkoituksena on antaa luottamus-
henkilöille, maakuntajohtajalle ja toimiston henkilöstölle tietoa henkilöstöön liittyvistä kehittämis-
tarpeista. Henkilöstökertomuksen pohjalta laaditaan tavoitteet henkilöstöasioiden kehittämiselle ja
seurataan asetettujen tavoitteiden toteutumista.

Henkilöstön tehtäviin ja toimintatapoihin liittyviä keskeisiä asiakirjoja ovat:

- toimintasuunnitelma ja talousarvio
- hallinto- ja taloussääntö
- henkilöstöpoliittinen ohjelma
- tehtävänkuvat (toimiston organisaatio)
- perehdyttämisopas
- matkustussääntö
- tasa-arvo- ja yhdenvertaisuussuunnitelma
- ohjeet henkisen väkivallan ehkäisemiseksi
- maakuntaliiton päihdeohjelma
- työsuojelun toimintaohjelma
- työkyvyn tukemisen periaatteet
- viestintäohje
- etätyöohje

Henkilöstöasioiden käsittelyä jäntevöittää vuosikello. Vuosittain sen mukaisesti toteutetaan
systemaattisesti tietyt perustoimenpiteet, kuten kehityskeskustelut, tehtävänkuvien päivitys ja
tarpeen vaatiessa työn vaativuuden arvioinnit.

86

Organisaatiorakenne

Maakuntaliiton toimiston organisaatiorakenne, joka tuli voimaan 1.6.2014, pohjautuu maakuntalii-
ton lakisääteisiin tehtäviin sekä perussopimuksen mukaisiin kuntien antamiin tehtäviin.

Toimiston perustehtävät on jaettu neljään avainprosessiin ja kahteen tukiprosessiin. Avainproses-
seja ovat (1) aluekehitys, (2) alueiden käyttö, (3) maakunnan edunajaminen ja (4) kehittämisra-
hoitus. Tukiprosesseja puolestaan ovat (5) hallintopalvelut sekä (6) johtaminen ja viestintä.

Avain- ja tukiprosessit muodostavat organisaatiorakenteen kuusi toiminnallista yksikköä. Yksiköt
ovat näiden tärkeimpien prosessien omistajia, isäntiä, jotka ovat vastuussa tehtävien hoitumi-
sesta, vaikkakin tehtävien hoitoon tarvitaan usein osaamista useammasta yksiköstä. Kullakin
yksiköllä on lisäksi vastuullaan useita alaprosesseja.

Avainprosesseissa yksikön esimies toimii yksikköön kuuluvien henkilöiden esimiehenä. Tukipro-
sesseissa yksikköä johtaa virkavastuulla toimiva johtaja.

Henkilöstöstä kokonaistyöajalla työskenteli 7 henkilöä ja säännöllisen työajan puitteissa 38 henki-
löä.

Henkilöstön jakaantuminen yksiköihin on esitetty sivulla 94.

Yksiköiden työskentelyä sovittaa yhteen johtoryhmä. Johtoryhmä valmistelee maakuntahallituk-
sen ja maakuntavaltuuston päätettäväksi menevät asiat sekä keskeisten sidosryhmien
(mm. kansanedustajat, kuntajohtajat, ELY-keskus ja elinkeinoyhtiöt) yhteistyöasiat. Johtoryhmän
muodostavat yksiköiden esimiehet / johtajat sekä viestintäpäällikkö. Johtoryhmän puheenjohta-
jana toimii maakuntajohtaja, varapuheenjohtajana hänen sijaisensa ja sihteerinä maakuntajohta-
jan sihteeri. Varsinaisten johtoryhmäkokousten lisäksi järjestetään johtoryhmän välikokouksia ja
strategisia johtoryhmän kokouksia.

Maakuntaliiton toiminnan ohjaus ja tulostavoitteiden määrittely sekä niiden toteutumisen arviointi
tehdään yksiköittäin. Yksiköiden ja henkilöiden pääasialliset tehtävät määritellään tehtävänku-
vauksissa maakuntajohtajan päätöksellä. Tehtävänkuvaukset päivitetään vuosittain sekä tarvitta-
essa muulloinkin.

Toimiston työskentelyn koordinaation ja informaatiokulun varmistamiseksi koko henkilöstö
kokoontuu säännöllisesti viikkopalaveriin, jossa käydään läpi kulloinkin ajankohtaiset koko henki-
löstöä koskevat asiat.

Itä- ja Pohjois-Suomen EU-toimisto

Pohjois-Karjalan maakuntaliitto hallinnoi Itä- ja Pohjois-Suomen seitsemän maakunnan (Pohjois-
Karjala, Pohjois-Savo, Etelä-Savo, Kainuu, Pohjois-Pohjanmaa, Keski-Pohjanmaa ja Lappi)
yhteistä EU-toimistoa Brysselissä. Toimiston johtajana oli Kari Aalto. Toimistossa työskenteli
erityisasiantuntijoina Sointu Räisänen ja Janne Uusivirta. Toimistossa on säännöllisesti työsken-
nellyt harjoittelijoita. Itä-Suomen yliopisto on vuokrannut toimipisteen EU-toimiston tiloista.
EU-toimiston työntekijät eivät ole mukana henkilöstöpanoksia esittävissä tiedoissa ja taulukoissa.

Yhteistoiminta

Pohjois-Karjalan maakuntaliiton henkilöstö osallistuu päätösten valmisteluun kunnallisen alan
yhteistoiminnasta olevan sopimuksen ja paikallisen sopimuksen mukaisesti. Yhteistoimintamenet-
telyn tarkoituksena on palvelutuotannon tuloksellisuuden edistäminen ja henkilöstön työelämän
laadun parantaminen antamalla henkilöstölle vaikutusmahdollisuuksia omaa työtään ja työyhtei-
söään koskevien päätösten valmisteluun.

Yhteistyötoimikunnassa on kahdeksan jäsentä. Maakuntahallitus nimeää heistä kolme ja henkilö-
kunta viisi jäsentä. Maakuntahallituksen nimeäminä edustajina toimivat Katja Asikainen
(Juha Kosonen) ja Sanna Parkkinen (Kari Kulmala) sekä henkilöstön edustajina Reijo Muje

87

(Jyrki Suorsa), Arja Kekäläinen (Tuukka Arosara), Laura Jussila (Tiina Moisala), Rauno Jussila
(Pia Pitkänen) ja Sirpa Savolainen (Lahja Ryynänen). Yhden työnantajan edustajan tulee olla
työsuojelupäällikkö. Työsuojelupäällikkönä oli Jari Aho.

Toimikuntaan kuuluu itseoikeutettuna työsuojeluvaltuutettu, koska yhteistyötoimikunta toimii
samalla myös työsuojelutoimikuntana.. Työsuojeluvaltuutettuna toimi Tiina Ojala. Ensimmäinen
varavaltuutettu oli Pekka Huovinen ja toinen varavaltuutettu Mirja Timonen.

Yhteistyötoimikunta kokoontui kaksi kertaa. Sen puheenjohtajana toimi Reijo Muje. Yhteistyötoi-
mikunta käsitteli mm. henkilöstökertomuksen vuodelta 2015, yhteistyötä työterveyshuollosta
vastaavan ITE Oy:n kanssa, etätyöohjeen, viestintäohjeen päivitys ja toiminta- ja taloussuunnitel-
man 2017–2019 sekä tulostavoitteet ja talousarvion 2017. YT-toimikunta hyväksyi työsuojelun toi-
mintaohjeen päivityksen. Maakuntauudistuksen käsittelystä tehtiin vakiopykälä.

Henkilöstön määrä

Varsinainen toiminta Projektit
YhteensäVirat Työsuhteet Työsuhteet

2013 6 22 16 44

2014 5 24 14 43

2015 5 27 12 44

2016 4 29 12 45

Varsinainen toiminta Projektit

YhteensäVakinaiset
Määräaikai-

set Vakinaiset
Määräaikai-

set
2013 27 1 3 13 44

2014 27 2 4 10 43

2015 29 3 4 8 44

2016 29 2 3 11 45

Henkilöstökertomuksen tiedot ovat poikkileikkaustietoja 31.12.2016 tilanteesta. Vertailuvuosina
ovat vuodet 2013, 2014 ja 2015. Henkilöstön määrä on pysynyt jokseenkin samana kyseisten
vuosien ajan; määrän vaihtelu taulukon luvuissa aiheutuu vuodenvaihteen tienooseen liittyvistä
määräaikaisten työsuhteiden taitekohdista.

Varsinainen toiminta 2016: Vakinaisia miehiä 16 (2015:15) ja naisia 13 (14). Määräaikaisia
miehiä 1 (2) ja naisia 1 (1).

Projektit 2016: Vakinaisia miehiä – (2015: -) ja naisia 3 (4). Määräaikaisia miehiä 3 (2) ja naisia 8
(6).

Maakuntaliitossa työskenteli vuoden aikana kolme harjoittelijaa.

88

Henkilöstön ikäjakauma

Henkilöstöstä selkeästi yli puolet (62 %) sijoittui ikäryhmiin 30–49 vuotta. Sama jako on merkille-
pantavaa koko tarkastelujaksolta. Vastaavasti alle 30 vuotiaiden määrä on vähentynyt ja yli
60-vuotiaiden pysynyt ennallaan,

Koko henkilöstön keski-ikä oli 44,2 vuotta (46,3 vuotta vuonna 2015). Miesten keski-ikä oli
50,1 vuotta (49,1) ja naisten 38,6 vuotta (44,1).

Ikä

vuotta

Lukumäärä Prosenttijakauma ikäluokittain

2013 2014 2015 2016 2013 2014 2015 2016

alle 30 4 1 9 2

30–39 10 13 15
11

23 30 34 24

40–49 13 14 13 17 30 33 30 38

50–59 12 9 10 11 27 21 23 24

60–64 5 6 6 4 11 14 13 9

65 ja yli 2 5

Yhteensä 44 43 44 45 100 100 100 100

Sukupuolijakauma

Miehiä oli 20 (44 %) ja naisia 25 (56 %) koko henkilöstöstä. Vuonna 2016 naisten lukumäärä
pysyi ennallaan ja miesten kasvoi yhdellä. Yksikön esimiehistä 4 (2015:3) oli miehiä ja 2 naisia
(2015:3). Yksikön esimiehen sijaisista 4 (2015:5) oli miehiä ja 2 (2015:1) oli naisia.

89

Palvelusaikajakauma

Palveluaikajakaumassa alle 5 vuotta palveluksessa olleiden osuus on suurin ja on 40 %. Palve-
lusaika-jakaumassa puuttuvat kokonaan 21–25 vuotta. Yli 26 vuotta palveluksessa olleiden osuus
on pysynyt lähes ennallaan.

Koko henkilöstön keskimääräinen palveluksessa oloaika oli 10,7 vuotta, laskua vuoteen 2015
verrattuna, jolloin se oli 11,5 vuotta.

Palvelu-vuo-
sien
määrä

Vuodet Prosenttiosuus

2013 2014 2015 2016 2013 2014 2015 2016

alle 5 15 17 16 18 34 40 36 40

6–10 9 9 9 9 20 21 21 20

11–15 10 10 8 8 23 23 18 18

16–20 4 4 9 9

21–25 1 2

26 ja yli 9 7 7 6 20 16 16 13

Yhteensä 44 43 44 45 100 100 100 100

90

Koulutusjakauma

Koulutus

Vuodet Prosenttiosuus

2015 2016 2015 2016

Tutkija 4 2 9 4
Ylempi korkeakoulu 27 29 62 64

Alempi korkeakoulu 3 3 10 7

Ammattikorkeakoulu 4 5 8 12

Opisto-aste 5 4 9 9

Keskiaste 1 2 2 4

Yhteensä 44 45 100 100

Koulutusasteluokittelut ovat Tilastokeskuksen perusluokituksen mukaisia.

Omaehtoisen opiskelun tukeminen

Maakuntaliitto kannustaa henkilöstöä aktiiviseen opiskeluun ja itsensä kehittämiseen. Maakunta-
johtaja voi perustellusta esityksestä myöntää palkallista virkavapautta/työlomaa enintään 1 päivän
lukuvuosikuukautta kohti sellaisten tutkintoon tähtäävien opintojen suorittamista varten, jotka
edistävät työtehtävien suorittamista. Tällä perusteella tuettiin kahden henkilön opiskelua.

Tasa-arvoasiat

Yhdenvertaisuussuunnitelman laatimisesta säädettiin 1.1.2015 voimaan tulleessa yhdenvertai-
suuslaissa, joten tasa-arvosuunnitelma päivitettiin vuoden 2015 aikana tasa-arvo ja yhdenvertai-
suussuunnitelmaksi. Suunnitelmaa myös tarkistettiin, koska uudistettu laki naisten ja miesten väli-
sestä tasa-arvosta tuli myös voimaan 1.1.2015.

Palkkakehitys

Maakuntaliiton palkkajärjestelmän perustana on työn vaativuuden arviointi (TVA), jonka mukaan
määräytyy tehtäväkohtainen palkka. Tehtäväkohtainen palkka ei ole riippuvainen työtä tekevästä
henkilöstä eikä esimerkiksi sukupuolesta.

Työn vaativuuden arvioinnin perustana oleva kriteeristö määritettiin vuonna 2004 yhteistyössä
työmarkkinajärjestöjen kanssa käyttäen pohjana Joensuun kaupungin soveltamaa järjestelmää.
Kriteeristöä on sen jälkeen täsmennetty vuonna 2007 yhdessä työmarkkinajärjestöjen edustajien
kanssa.

Vertailussa olevien 6/2015–12/2016 välisenä aikana palkkoihin ei ole kohdistunut työehtosopi-
muksen mukaisia eikä muitakaan korotuksia.

91

Alla oleva palkkavertailu koskee tehtäväkohtaisia palkkoja.

Tehtävä kohtaiset
palkat 8/2006 12/2010 6/2015 12/2016 %

Päälliköt

 Miehet 2 954 (6) 3 545 (9) 4 130 (7) 4 110 - 0,5

 Naiset 3 251 (2) 3 876 (4) 3 884 (3) 3 857 - 0,7

Asiantuntijat

 Miehet 2 753 (8) 3 172 (5) 3 382 (6) 3 392 0,3

 Naiset 2 685 (9) 3 054 (9) 3 273 (11) 3 258 - 0,5

Avustava
henkilöstö

 Naiset 1 974 (13) 2 478 (10) 2 620 (10) 2 717 3,7

Johtajien (3) tehtäväkohtaiset palkat ovat yhteensä 20 360 euroa (12/2016)

Taulukko on laadittu siten, että henkilöstö on jaettu työn vaativuuden arvioinnin pisteytyksen
mukaisesti kolmeen ryhmään. Ryhmässä ”päälliköt” TVA-pisteet ovat yli 400, ryhmässä ”asian-
tuntijat” 325–400 ja ryhmässä ”avustava henkilöstö” alle 325 pistettä. Määräaikaiset projektipäälli-
köt on luokiteltu ”asiantuntijat” -ryhmään.

Henkilöstön palkat ovat nousseet tarkastelujaksolla noudattaen kunta-alan työehtosopimuksen
mukaisia yleiskorotuksia sekä erityisiä järjestelyvaraeriä. Järjestelyvaraerillä on pääasiassa pois-
tettu poikkeamia TVA-pisteytyksen mukaisten ja todellisten maksettujen palkkojen kesken.
Kaikkien TVA-järjestelmän piiriin kuuluvien henkilöiden tehtäväkohtaiset palkat vastaavat henki-
lön TVA-pisteiden mukaista palkkaa.

Päälliköt- ja asiantuntijat -ryhmässä palkat ovat säilyneet lähes entisellä tasolla. Avustavan henki-
löstön osalta palkat ovat nousseet 3,7 %. Uudessa organisaatiossa, joka astui voimaan 1.6.2014
on yksiköiden esimiesten työaika pääsääntöisesti kokonaistyöaika ja näin ollen heillä on myös
tältä osin kokonaispalkka. Kaiken kaikkiaan maakuntaliiton tapaisessa asiantuntijaorganisaa-
tiossa näinkin pitkällä tarkastelujaksolla tehtävissä ja toimissa tapahtuu muutoksia, varsinkin
projekteissa joita tarkastelujakson aikana on alkanut ja päättynyt. Kaikki nämä seikat vaikuttivat
palkkakehityksen vertailtavuuteen. Kolmesta johtajasta kaksi on miehiä ja yksi on nainen.

Tehtäväkohtaisten palkkojen lisäksi työtekijöille maksetaan KVTES:n mukaisia työkokemuslisiä,
3 % (5 vuotta) ja 8 % (10 vuotta). Henkilökohtaisia lisiä on maksettu 17 henkilölle (8 naista ja
9 miestä) ja määrävuosilisiä 5 henkilölle (1 nainen ja 4 miestä).

Etätyökäytännöt

Maakuntaliiton työtehtävät hoidetaan pääsääntöisesti maakuntaliiton toimitiloissa noudattaen
liukumat huomioon ottaen säännöllistä työaikaa.

92

Maakuntaliiton etätyökäytäntöjä uudistettiin vuoden 2016 aikana. Kevään ja kesän aikana oli
asiaan liittyvä kokeilu ja sen tuloksena vahvistettiin maakuntaliitolle uusia etätyöohje. Populus
henkilöstönhallintaohjelma osaltaan joustavoitti etätyökäytäntöjä.

Vuonna 2016 etätyömahdollisuutta käytti 20 (3 vuonna 2015) henkilöä yhteensä 116 (9) työpäi-
vää.

Työhyvinvointi, työkyvyn ylläpitäminen ja virkistystoiminta

Työnantaja tuki henkilökunnan työkykyä ylläpitävää toimintaa korvaamalla henkilökunnan liikunta-
ja kulttuuriharrastusten kustannuksia 150 eurolla henkilöä kohti. Tyky-toimintaan käytettiin
yhteensä 6 145 euroa, josta suurin menoerä olivat liikunta- / kulttuurisetelit 5 035 euroa. Henkilö-
kunta käytti lounasseteleitä 10 642 eurolla.

Työnantaja kustantaa kaikille halukkaille influenssarokotteen. Sähköpöytiä on hankittu vuoden ai-
kana talousarvion sallimissa rajoissa. Ergonomiakartoitus järjestetään vähintään kerran vuodessa
ja pyritään kohdentamaan erityisesti uusille työntekijöille.

Osallistuttiin Itä-Suomen maakunnallisten liittojen yhteisille koulutus- ja virkistyspäiville, jotka jär-
jestettiin 8.-9.6. Imatralla.Henkilöstön opinto- ja virkistysmatka suuntautui Sortavalaan 12.-13.8.
Henkilöstön pikkujoulu järjestettiin 25.11.

Henkilöstötilaisuuksia koko henkilöstölle järjestettiin 2.2., 4.3, 24.5. ja 21.6. Tilaisuuksien teemat
rytmittyivät vuosikellon mukaisesti.

Lääkärikeskus ITE Oy tuotti maakuntaliiton henkilöstölle työterveyshuollon palvelut. Lääkärikes-
kus ITE Oy laskutti palveluistaan vuonna 2016 yhteensä bruttona 25 792 euroa (2015: 25 120)
Työpaikkaterveydenhuollon toimintasuunnitelma on voimassa vuosille 2014–2018.

Työyhteisön kehittäminen

Maakuntaliitossa seurataan systemaattisesti organisaation toimivuutta ja työyhteisön tilaa.

Kevään 2016 aikana toteutettiin Toimiva Oy:n toimesta maakuntaliiton koko henkilöstölle kehittä-
mishanke, jonka tuloksena luotiin maakuntaliitolle kehityskartta. Myöskin henkilökunnan viikkopa-
laveria uudistettiin ja etätyön käytäntöjä muutettiin.

Henkilöstölle myönnetyt kunnia- ja ansiomerkit

Itsenäisyyspäivänä tasavallan presidentti myönsi Suomen Valkoisen Ruusun Ritarikunnan ansio-
ristin kuntakehityspäällikkö Seppo Tiaiselle.

93

Poissaolot (työpäiviä)

Varsinainen toiminta 2013 2014 2015 2016
Muutos

2015–2016 %

Vuosilomat 884 1015 901 987 +9,5

Koulutuspäivät 49 51 43 36 -16,3

Vahvistetut sairauslomat 607 358 284 241 -15,1

Muut poissaolot 683 299 415 282 -32,0

Yhteensä 2223 1683 1643 1546

Projektit 2013 2014 2015 2016
Muutos

2015–2016 %
Vuosilomat 243 431 378 248 -34,4

Koulutuspäivät 39 4 22 11 -50,0

Vahvistetut sairauslomat 92 84 44 28 -36,4

Muut poissaolot 245 164 27 206 +663,0

Yhteensä 619 654 471 493

Taulukoissa muut poissaolot koostuvat pääasiassa saldovapaista, palkattomista työlomista,
perhevapaista ja opintovapaista. Projektien muiden poissaolojen voimakas kasvu johtuu pääasi-
assa perhevapaista.

Henkilöstön työaikasaldo (säännöllisen työajan ylittävä aika) oli 31.12.2016 yhteensä 65 työpäi-
vää (471 tuntia). Vastaavasti 31.12.2015 saldoja oli yhteensä 58 työpäivää (421 tuntia).

Henkilöstömenot (euroa)

2015 2016
Varsinainen toiminta

Palkat 1 674 713 1 709 860
Henkilöstösivukulut 434 139 482 223
Korvaukset -104 975 24 018
Luontaisedut 8 195 8 909

Terveydenhuolto 20 833 23 972
josta oletettu Kelan korvaus 10 416 11 986

Projektit

Palkat 756 920 516 782
Henkilöstösivukulut 155 573 106 817
Korvaukset 8 889 5 451
Luontaisedut - -

Terveydenhuolto 4 287 1 820
josta oletettu Kelan korvaus 2 143 910

94

Tyky-toimintaan sisältyvät myös EU-toimiston tyky-menot.

Henkilöstö 31.12.2016

Alueidenkäyttö Aula Pirkka, aluesuunnittelupäällikkö, yksikön esimies
Hasu Jukka, projektisuunnittelija
Huurreoksa Esa, projektipäällikkö
Nykänen Jukka, ympäristösuunnittelija, yksikön esimiehen sijainen
Pitkänen Pasi, aluesuunnittelupäällikkö
Suorsa Jyrki, maakuntasuunnittelija
Viinikka Heikki, maakuntasuunnittelija

Aluekehitys Varis Eira, vs. kehittämisjohtaja, yksikön esimies
Heikura Aino, suunnittelija
 Kontiokorpi Anniina, projektipäällikkö
Leinonen Timo, yhteyspäällikkö
Mannelin Maarita, maakuntasuunnittelija
Moisala Tiina, maakuntasuunnittelija
Mäki Laura, projektisuunnittelija
Pitkänen Pia, aluekehitysasiantuntija
Siitonen Maarit, aluekehityspäällikkö, yksikön esimiehen sijainen
Turunen Raimo, aluekehityspäällikkö
Xue-Pykäläinen Meijiao, projektipäällikkö

Hallintopalvelut Aho Jari, hallinto- ja talousjohtaja, yksikön esimies
Aarto Nina, toimistosihteeri
Heiskanen Jarmo, tietopalvelupäällikkö, yksikön esimiehen sijainen
Kekäläinen Arja, taloussihteeri
Reinikainen Satu, toimistosihteeri
Ryynänen Lahja, henkilöstösihteeri
Timonen Mirja, asianhallintasihteeri

Johtaminen ja viestintä Poutiainen Risto, vt. maakuntajohtaja, yksikön esimies
 Huovinen Pekka, kehittämispäällikkö, yksikön esimiehen sijainen
Hyvärinen Tiina, projektisuunnittelija
Jussila Laura, graafinen suunnittelija
Jussila Rauno, viestintäpäällikkö
Muje Reijo, projektipäällikkö
Savolainen Sirpa, suunnitteluavustaja
Turunen Jarno, muutosjohtaja (maakuntauudistus)
Varis Anni, maakuntajohtajan sihteeri

Kehittämisrahoitus Astikainen Tuija, EU-ohjelmakoordinaattori, yksikön esimies
Ojala Tiina, EU-tarkastaja
Pölönen Ulla-Riitta, EU-suunnittelija
Riikonen Katja, EU-hankekoordinaattori, yksikön esimiehen sijainen

Maakunnan edunajaminen Laakkonen Sami, yhteyspäällikkö, yksikön esimies
Arosara Tuukka, projektipäällikkö
Jämsä Leena, projektisuunnittelija
Niiranen Kimmo, maakunta-asiamies, yksikön esimiehen sijainen
Silvennoinen Hanna, projektisuunnittelija
Tahvanainen Aila, suunnittelija
Tiainen Seppo, kuntakehityspäällikkö

95

9 Pohjois-Karjalan maakuntaliiton
hankerahoitus

9.1 Pohjois-Karjalan tulevaisuusrahasto: myönnetyt
avustukset 2016

