

HELSINGFORS STAD

MILJÖRAPPORT 2002 | SAMMANDRAG

Utvidgad version på finska på adressen www.hel.fi/ymk/raportti02

Överborgmästarens översikt	3	Mätning av miljöns tillstånd och miljöbelastningen	8
Miljöstyrning vid Helsingfors stad	4	Nyckeltal för miljöekonomin	11
Stadens viktigaste miljöåtgärder och miljökonsekvenser	5		

Överborgmästarens översikt

Miljörapporteringen i Helsingfors har som mål att följa hur stadens miljöpolitik utfaller, bedöma hur miljöskyddet i staden framskrider och främja miljöstyrningen inom stadens förvaltning. Miljörapporteringen håller på att etablera sig som en del av uppföljningen av verksamheten inom den offentliga sektorn i många länder. Helsingfors stad vill gå i bräschen för skötseln av miljöfrågor och miljörapporteringen.

Miljörapporteringen kompletterar väl den bild som staden ger invånarna och intressenterna av sig själv. Den har funnit sin plats inom rapporteringen om hela staden, vid sidan av stadens årsberättelse, bokslut och personalrapport. För att understryka denna helhet har staden i år utarbetat rapporterna i samma yttre utförande. De kompletteras av verkens och affärsverkens egna årsöversikter och miljörapporter.

Under 2002 nådde miljöskyddet sin kulmen i och med FN:s toppkonferens om hållbar utveckling i Johannesburg i månadsskiftet augusti–september. Självt hade jag tillfälle att delta. I anslutning till konferensen hölls ett evenemang om lokalförvaltning där ett stort antal beslutsfattare och sakkunniga från olika håll i världen deltog.

I Johannesburg ingicks flera viktiga förbindelser som också lokalförvaltningen kan ställa som mål. För hållbara konsumtionsvanor, som är ett centralt tema för hållbar utveckling, utarbetades goda riktlinjer som varje verk kan tillämpa i praktiken. Alla konsumtionsval har miljökonsekvenser, dvs. de påverkar de ekologiska spåren som vi lämnar efter oss och som också i Helsingfors fortfarande är alldeles för tydliga globalt sett. Via effektivare och rationellare upphandling, trafik och energiförbrukning kan vi få till stånd inte bara miljöbesparingar, utan också ekonomiska besparingar som Helsingfors så väl behöver.

Helsingfors stads arbete för hållbar utveckling nådde en milstolpe i juni 2002 då stadsfullmäktige enhälligt godkände ett handlingsprogram för hållbar utveckling. Helsingfors är den första huvudstaden i Europa som har sammanställt ett övergripande program för hållbar utveckling. Arbetet belönades i tävlingen European Sustainable Cities Award där vi kom till finalen i år.

Handlingsprogrammet bereddes i brett samarbete mellan stadens alla förvaltningar och många invånar- och medborgarorganisationer. Samarbetet är en god grund för genomförandet av programmet. Icke desto mindre är det viktigt att följa upp hur målen utfaller i praktiken, för att åtgärder skall kunna sättas in där framstegen är svagast.

I den föreliggande miljörapporten presenteras många angelägna frågor för miljöskyddet 2002. En av dem var beslutet om Nordsjö hamn som gör det möjligt att ändra markanvändningen i Västra hamnen, Sörnäs hamn och Mellersta Böle och anlägga nya bostadsområden med goda kollektivtrafikförbindelser och tjänster i innerstaden.

Internationell uppmärksamhet fick rättsfallet med Helsingfors stads konkurrensutsättning av busstrafik. Utgången var den bästa möjliga med tanke på miljön. EG-domstolen beslöt i september att alla kriterier som Helsingfors använt vid konkurrensutsättningen av linje 62 var lagenliga. Beslutet visar att miljöfrågorna har en fast ställning också i bestämmelserna om EU:s verksamhet och i tolkningen av dem. Dessa möjligheter för en bättre miljö skall utnyttjas fullt ut, inte minst därför att Helsingfors har varit en föregångare också här.

Helsingfors stads verk och affärsverk har en rätt självständig ställning när det gäller miljöstyrning i praktiken. I fortsättningen är målet att knyta miljöledningssystemen allt fastare till den normala ekonomi- och verksamhetsplaneringen på det sätt som stadsfullmäktige framhåller. Ansvar för miljöfrågorna ligger hos stadens politiska ledning och alla förvaltningar. Riktlinjer för stadens gemensamma miljöåtgärder kommer att dras upp i stadens följande miljöprogram inom den närmaste framtiden.

Överborgmästare Eva-Riitta Siitonen

Miljöstyrning vid Helsingfors stad

Miljöstyrningen i Helsingfors består av styrmedel för hela staden och förvaltningarnas egna miljöledningssystem. HST-Busstrafik (1998), Helsingfors Hamn (2000) och Helsingfors Energis kraftverk på Sundholmen (2000), i Nordsjö (2002) och på Hanaholmen (2003) har fått miljöcertifikat enligt ISO 14001 standard. Helsingfors Energis huvudkontor och två andra kontorsfastigheter och ytterligare HST:s huvudkontor fick rätt att använda miljöcertifikatet Green Office 2002.

Miljöskyddet i Helsingfors nådde en milstolpe i juni 2002 då stadsfullmäktige enhälligt godkände ett handlingsprogram för hållbar utveckling. Helsingfors är den första huvudstaden i Europa som har sammanställt ett övergripande handlingsprogram för hållbar utveckling.

Handlingsprogrammet för hållbar utveckling bereddes av stadens förvaltningars nät av kontaktpersoner och många invånar- och medborgarorganisationer. Under beredningen ordnades bl.a. fyra brett upplagda medborgarforum på Finlandiahuset där

sakkunniga och företrädare för organisationerna höll inledningar och stadsborna fick bidra med idéer.

Programmet går ut på sju huvudmål och 21 övriga punkter som beskriver de områden som skall främja hållbar utveckling. Utöver miljöfrågor och ekologisk hållbarhet ställer programmet upp mål för en social och en ekonomisk dimension av hållbar utveckling.

Enligt stadens miljöpolitik skall miljöstyrningen integreras i ledningen av hela stadsförvaltningen. Det är en verklig utmaning då man beaktar att stadens organisation består av 36 verk och inrättningar och omkring 40 000 anställda.

Ett centralt sätt att lyfta fram miljöstyrningen inom den övergripande förvaltningen är att integrera den i den årliga verksamhets- och ekonomiplaneringen. Det är vad som skett i Helsingfors på många sätt. Allmänna direktiv för miljöstyrning och miljörapportering ges i budgetdirektiven där alla förvaltningar åläggs att ställa egna miljömål och följa upp hur dessa utfaller.

Stadens viktigaste miljöåtgärder och miljökonsekvenser

Stadens egen verksamhet påverkar miljön direkt främst genom utsläpp i luften och vattnet. Reningseffekten vid Helsingfors Vattens avloppsreningsverk i Viksbacka år 2002 var 94 % för fosfor och 68 % för kväve. Kvävebelastningen var 130 ton mindre än året innan, men det bindande verksamhetsmålet nåddes likväl inte. Kvävereduktionen kommer att effektiveras då den biologiska efterfiltreringen blir klar år 2003.

Helsingfors Energis koldioxidutsläpp steg med ca 3,4 % jämfört med 2001 på grund av ökad produktionsvolym. De specifika koldioxidutsläppen ligger en aning under 300 g CO₂/kWh, medan siffran för 1990 var 400. Av de totala koldioxidutsläppen i Finland står Helsingfors Energi för ca 6 %. Andelen har varit ungefär densamma under de senaste åren.

Under 2002 sanerades mark på 10 bostadstomter, 13 industri- eller kontorstomter och 20 service-

och bensinstationstomter. På grund av besvären mot miljötillståndet att sanera den förra soptippen i Kvarnbäcken har jordschaktningsarbetena fortfarande inte kommit igång. För behandling eller slutlig deponering transporterades 156 800 m³ förorenade jordmassor från områden där staden ansvarat för saneringen och 42 400 m³ från områden som privata markägare eller verksamhetsutövare sanerat. Den totala volymen förorenade jordmassor på stadens område uppskattas till ca 2,5 miljoner kubikmeter.

Bullerbekämpningsprogrammen för huvudleder och järnvägstrafik i huvudstadsregionen kompletteras av en utredning om bullerbekämpning i Helsingfors gatunät som blev klar i början av 2003. Utredningen presenterar metoder att bekämpa bullret på 39 ställen där bullersituationen är värst. För 21 av dem föreslås bullerskydd och för 18 rekommenderas fastighetsvisa åtgärder, t.ex. effektivare ljudisolering i fönsterna.

Kvävebelastning vid Viksbacka avloppsreningsverk (t/a)

Budgetens målvärde i året 2002 är 1200 t/a

Anskaffningscentralen konkurrensutsätter verkens och inrättningarnas största material- och serviceupphandlingar. År 2002 omfattade upphandlingsavtalen sammanlagt 37 nya miljömärkta produkter, vilket är sju fler än året innan. I september 2002 väckte EG-domstolens beslut i rättsfallet kring miljökriterierna i en tävling om stadens busstrafik stor uppmärksamhet. I beslutet konstaterar domstolen att stadens alla miljökriterier följt direktiven om offentlig upphandling.

Uppföljningen och bedömningen av avfallsmängderna har utvecklats vid flera verk. Fortfarande finns det ingen täckande uppföljning, men jämfört med 2001 omfattar bedömningen nu bl.a. avfallet från hälsovårdsverket. Förändringarna i avfallsmängderna syns som högre avfallskostnader: enligt förvalt-

ningarna steg kostnaderna med ca 11 % jämfört med 2001 och SAD uppskattar att prisnivån samtidigt steg med ca 5 %.

Kollektivtrafikens andel 2002 var densamma som 2001. Det gäller både rusningstid och hela dygnet. Antalet passagerare inom den spårbundna trafiken steg med 0,8 % och HST-Busstrafik tog i bruk 32 nya gasdrivna bussar, vilket förbättrar luftkvaliteten särskilt i centrum.

Helsingfors stadsfullmäktige beslöt 9.10.2002 att Nordsjö hamn skall byggas. Projektets främsta positiva miljökonsekvenser är att den tunga trafiken leds bort från centrum och minskar i volym medan den spårbundna trafiken inom hamntrafiken ökar. Miljöolägenheterna i Nordsjö med omgivning har att göra med de områden som hamnar under hamn-

Helsingfors Energi, specifika CO2-utsläpp (g/kWh) och levererad energi totalt (GWh)

Fosforbelastning vid Viksbacka avloppsreningsverk (t/a)

Budgetens målvärde för 2002 är 45 t/a

bygget, med buller och med störningar för fåglarna i Borgarstrandsviken och deras livsmiljö.

Under 2002 satsade bostadsproduktionsbyrån på livscykelräkning i projekten. Det gällde främst uppställning av livscykelmål i projektplaner, målstyrning i byggandet och utveckling av förfarandet då färdiga byggnader tas emot. Erfarenheterna av solvärme i Eko-Vik var goda.

I april 2002 godkände stadsstyrelsen allmänna direktiv om riskhantering vid Helsingfors stad. Av direktiven framgår huvudprinciperna och de centrala målen för riskhantering samt riskhanteringsor-

ganisation och uppgifter. Stadens beredskap när det gäller oljebekämpning höjdes i och med att räddningsverket fick ett oljebekämpningsfartyg i klass E, som ligger förtöjd vid kajen på Sveaborgs räddningsstation.

Miljöfostran ges vid flera av stadens verk och på Högholmens djurgård. Naturumet på Stora Räntan och Gardenia är andra centrala förmedlare av miljökunskap. År 2002 hölls där sammanlagt 243 naturskoldagar och antalet besökare uppgick till över 37 000.

Koldioxidutsläpp enligt källa (1000 t)

Mätning av miljöns tillstånd och miljöbelastningen

Koldioxidutsläppen inom Helsingfors steg med ca 112 000 ton (2,4 %) jämfört med året innan. Ökningen berodde nästan uteslutande på de ökande utsläppen från energiproduktionen. Jämfört med 1990, då det s.k. Kyoto-protokollet undertecknades,

var ökningen 13 %. Utsläppen per invånare steg med 0,2 ton (2,4 %) jämfört med året innan, men jämfört med 1990 har de gått ned med 0,1 ton.

Motorfordonstrafiken i Helsingfors huvudgatu-
nät var på hösten 2002 nästan lika stor som 2001.

Årsmedeltal för inandningsbara partiklar (PM10) på mätstationerna i Helsingfors, $\mu\text{g}/\text{m}^3$

Trafikmängden på uträkningsplatserna (fordon/år)

Trafiken minskade vid stadsuddsgränsen och innerstadsgränsen, vilket främst berodde på trafikomläggningarna i samband med byggarbetena i Kampen. Däremot ökade trafiken vid stadsgränsen med en procentenhet, men den tvärgående trafiken låg på samma nivå som 2001.

Det största problemet när det gäller luftkvaliteten i Helsingfors är de s.k. inandningsbara partiklarna (PM10), som förekommer främst i gatudammet som trafiken rör upp. Dygnsgränsvärdet för PM10 överskrids då fler än 35 dygnsförekomster på över 50 µg/m³ upptäcks per år. Gränsvärdet för partiklar

höll på att överskridas på Tölö mätstation 2002 då överskridningarna var 32 stycken.

Tillståndet i havsområdet utanför Helsingfors påverkas av utsläppen från Helsingfors, belastningen i hela Finska viken och förändringarna i vattenhushållningen i Finska viken. De rikliga mängderna av näringsämnen och den varma soliga sommaren bidrog till den massiva blågrönalgsblomningen i slutet av sommaren 2002. I månadsskiftet augusti–september täckte sjoken av blågrönalger nästan hela Bredviken och Fölisöfjärden. Också i yttre skärgården påträffades stora mängder blågrönalger.

Överskridningar av nummervärdet för 24h-gränsvärdet för inandningsbara partiklar (PM10) i Helsingfors

Invånarantal i områden med olika slags trafikbuller i Helsingfors 2002

År 2002 tog Käringmossens soptipp emot mindre avfall totalt under andra året i följd, dvs. ca 35 000 ton avfall mindre än året innan. Den reducerade avfallsmängden beror delvis på att det samlas in mera återvinnbart avfall (bioavfall, metall, glas m.m.), producenten tar mera ansvar (företagen utvecklar återvinningssystem) och byggandet har avtagit (nedgången i Helsingfors ca 15 % jämfört med 2001). De senaste kartläggningarna av bullerområ-

den i Helsingfors blev klara 2002 och enligt dem bor det ca 100 000 personer i områden med skadligt buller över 55 dB(A). De flesta är utsatta för buller från gatu- och vägtrafiken.

År 2002 blev två kartläggningar klara, en över hotade fjärilar i Helsingfors och en över lavar i innerstaden. Enligt den senare har området utan lav, som var omfattande redan på 1930-talet, krympt till enskilda lavlösa träd längs huvudgatorna.

NYCKELTAL	Utveckling	2002	2001
Koldioxidutsläpp/ invånare, stadens område	- - *	8,5 t	8,3 t
Fosforutsläpp i havet, Helsingfors Vatten	-	42 t	38 t
Kväveutsläpp i havet, Helsingfors Vatten	+	1 330 t	1 460 t
Mottaget avfall på Käringmossen	++	473 450 t	508 810 t
Antal fordon/ dygn där den tvärgående trafiken mäts	+ -	240 000	240 400
Kollektivtrafikens andel vid centrumgränsen i morgonrusningen	++	71,7 %	70,6 %
Årsmedeltal för s.k. inandningsbara partiklar (PM ₁₀) i Tölö	-	25 µg/m ³	23 µg/m ³
Miljömärkta produkter i upphandlingsavtal gjorda av anskaffningscentralen, st.	+	37	30
Behandlade förorenade jordmassor, stadens område	+	199 230 m ³	133 860 m ³
Grupper som deltagit i naturskola och sagoäventyr, Stora Rantan och Gardenia	+	313	196
Antal guide naturutflykter och utställningar med guide i naturhuset	+	197	184

++ positiv utveckling

+ ganska positiv utveckling

- ganska negativ utveckling

-- negativ utveckling

* Jämfört med år 1990 har CO₂-utsläppen /invånare minskat med 1 %.

Nyckeltal för miljöekonomin

Miljödriftskostnader

Miljöinvesteringar

Nyckeltalen för stadens miljöekonomi bygger på uppgifter från förvaltningarna. Basuppgifterna för alla miljökostnader är inte bokföringsmässiga, utan de utgår delvis från uppskattningar, t.ex. i fråga om miljöprojekt i byggnader. Uppskattningen av miljökostnaderna preciseras kontinuerligt.

Helsingfors stads sammanlagda miljöintäkter 2002 uppgick till 55,8 milj. euro, vilket var 4,7 % av stadens samtliga verksamhetsintäkter (1 196,2 milj. euro). De största intäkterna kom från avloppsvattenavgifterna som utgjorde sammanlagt 89 % av alla externa miljöintäkter.

År 2002 bokfördes 4,4 milj. euro mera i miljöintäkter än 2001. Av intäktsökningen berodde över

hälften (3,1 milj. euro) på högre inkomster från avloppsvattenavgifterna.

Helsingfors stads sammanlagda miljödriftskostnader 2002 uppgick enligt förvaltningarna till 81,8 milj. euro, vilket var 2,6 % av stadens samtliga verksamhetskostnader (3 116,4 milj. euro). Den största enskilda posten var miljöskatten som Helsingfors Energi betalade för bränsle, ca 28,9 milj. euro.

De uppgivna miljödriftskostnaderna steg från året innan med ca 7,4 milj. euro, dvs. ca 10 %. Ökningen gällde nästan alla sektorer inom miljöskyddet. Mest steg kostnaderna för luftvård och hållbar utveckling i byggnader (kartläggning och åtgärdande av mögel, asbest och inomhusluft och energisyrer). En del av ökningen beror på att övervakningen varit mera täckande än tidigare.

Helsingfors stads miljöinvesteringar 2002 uppgick till 50,9 milj. euro, vilket var 10,0 % av stadens samtliga investeringar (502,7 milj. euro). De största investeringarna gällde, liksom tidigare år, avloppsvattenrening och avlopp (51 %), markskydd och miljöprojekt i byggnader. De enskilda miljöinvesteringar som slukade mest pengar var utvidgningen av kvävereduktionen vid Viksbacka avloppsreningsverk (11,3 milj. euro), investeringar i avloppsnätet (11,4 milj. euro) och marksaneringen i Arabiastranden (4,4 milj. euro). •

NYCKELTAL FÖR MILJÖEKONOMIN, 1 000 €	2002	2001
Miljöintäkter	55 847	51 371
MILJÖDRIFTSKOSTNADER		
Miljöförvaltning, -styrning och -upplysning	8 959	7 795
Luftvård och energisparande	39 946	35 149
Vattenskydd och avloppsvattenhantering	14 103	13 752
Avfallshantering	4 646	4 135
Markskydd	4 132	3 800
Övriga miljödriftskostnader	10 062	9 776
Sammanlagt	81 848	74 411
MILJÖINVESTERINGAR		
Miljöstyrning och -utveckling	0	10
Luftvård	2 940	68
Miljöinvesteringar i byggnader	8 541	12 576
Vattenskydd	25 564	21 326
Avfallshantering	985	1 138
Markskydd	9 068	8 281
Övriga miljöinvesteringar	3 838	6 219
Sammanlagt	50 936	49 619

Helsingfors stad

MILJÖRAPPORT 2002

Stadskansliets publikationsserie A9/2003

Kontaktinformation

Markus Lukin, tfn 09-7312 2911

Camilla v. Bonsdorff, tfn 09-7312 2680

Helsingfors stads miljöcentral

e-post: ymparistoraportti@hel.fi

Nyckelord: miljörapportering, miljöstyrning, miljöekonomi

Layout: Tommi Luhtanen och Tanja Varonen, Vihreä Peto Oy

Bilder: Helsingfors stad, Future Image Bank

Översättning: Helsingfors stad stadskansliet

Tryckår: 2003

Upplaga: 400

Tryck: Libris Oy, Helsingfors

ISSN 0786-3799

ISBN 952-473-117-7