

Kiinteistöstrategia

Valtuustoseminaari 31.1.2019

Tekninen johtaja Jaakko Stauffer

Helsinki

Kaupunkistrategia 2017–2021

Uudistuvat palvelut

”Kaupunki laatii kiinteistöstrategian, jossa linjataan kaupungin kiinteistöjen suunnittelua, rakennuttamista, rakentamista, ylläpitoa ja omistamista. Strategia sisältää suunnitelman sisäilmaongelmista kärsivien koulujen, päiväkotien ja leikkipuistojen rakennusten korjaamisesta tai korvaamisesta uusilla rakennuksilla. Tavoitteena on kiinteistökannan laadun parantamisen, laaturiskien hallinnan parantamisen mm. elinkaarimallilla ja sisäilmaongelmien vähentämisen ohella tilatehokkuuden edistäminen ja tyhjiksi jääneiden arvorakennusten parempi hyödyntäminen.”

Vastuullinen taloudenpito hyvinvoivan kaupungin perusta

”Kaupungin palvelutilojen korjausinvestointien tasoa nostetaan tulevan kiinteistöstrategian mukaisesti tehokkaan tilaverkon käyttökelpoisuuden turvaamiseksi. Painopisteinä on tilojen turvallisuus ja terveellisyys. Sisäilmakorjauksista aiheutuvat investoinnit eivät nosta tiloista perittävää käypää vuokraa.”

Kiinteistöstrategian valmistelu

- Valmistelu käynnistyi 13.11.2017, kun kaupungin johtoryhmä antoi vastuun työstä kaupunkiympäristön toimialalle
- Etenemisestä raportoitu kaupungin johtoryhmälle 4.5. ja 5.11.2018
- Valmistelussa otettu mukaan sekä sisäiset että ulkoiset sidosryhmät
- Kaikki kaupungin toimitiloista vastaavat keskeiset tahot haastateltu, lisäksi oli sisäinen workshop
- Ulkoisille sidosryhmille järjestetty sekä roundtable-keskustelu että työpaja
- Kanslia on pyytänyt lausunnot toimialojen lautakunnilta 31.1.2019 mennessä
- Asia tulossa kaupunginhallitukseen keväällä

Helsinki


Toimitilat numeroina

- Kaupungin toimitilakanta on 2,8 milj. m²
- Suoraan omistettujen rakennusten eli muun kuin osakeomistukseen perustuvan toimitilakannan osuus on noin 81 %, yhtiömuotoisen 8 % ja ulkoa vuokratun 11 %
- Kasvatuksen ja koulutuksen toimialan tilojen määrä on 1,02 milj. m², sosiaali- ja terveystoimialan noin 0,46 milj. m² sekä kulttuurin ja vapaa-ajan toimialan noin 0,30 milj. m².
- Suoraan omistetun rakennuskannan jälleenhankinta-arvo on noin 8,0 mrd. euroa ja tekninen arvo noin 5,2 mrd. euroa.
- Vuonna 2018 tulosbudjetissa sisäisen vuokrauksen tulot ovat 380 milj. euroa ja ulkoiset vuokratulot 60 milj. euroa. Korjausinvestoinnit ovat 114 milj. euroa, korvausinvestoinnit 34 milj. euroa ja uusinvestoinnit 70 milj. euroa


Miksi kiinteistöstrategia tarvitaan?

- Kaupungin pystyttävä pitämään huolta siitä, että kaupunkilaiset saavat hyvää palvelua ajanmukaisissa tiloissa
- Kiinteistöstrategia on yhteinen tiekartta kaupungin toimitilakannan kehittämiseksi
- Kaupungin kiinteistöomaisuus on merkittävä varallisuuserä, jota on hoidettava hyvin
- Palvelutarpeet muuttuvat nopeasti, myös tilatarpeet ovat muutoksessa ja tähän kysyntään on pystyttävä vastaamaan fiksusti
- Kaupungin pitää olla vastuullinen kiinteistöjen omistaja


Keskeiset linjaukset

- Ennakoiva tilaprosessi ja tilojen asukaskäytön laajentaminen
- Terveelliset ja turvalliset toimitilat
- Rakennusten energiatehokkuus ja ilmastomuutoksen hillintä
- Läpinäkyvät ja ymmärrettävät tilakustannukset
- Omistajapoliittiset linjaukset

Helsinki


Ennakoiva tilaprosessi

- Parempi varautuminen nopeasti muuttuviin tilatarpeisiin
- Tilanhankintaprosessin nopeuttaminen
- Uudet toteutusmuodot
- Tilojen asukaskäytön laajentaminen
- Kiinteistötietoa tarjolle avoimien rajapintojen kautta


Terveelliset ja turvalliset toimitilat

- Korjausvelan merkittävä vähentäminen
- Uudisrakentamis- ja korjausprosessin kehittäminen
- Nykyistä parempi ennakointi
- Sisäilmaongelmien parempi ratkaisuprosessi ja tähän liittyvä asukasvuorovaikutuksen kehittäminen
- Rakentamisen laadun parantaminen

Helsinki


Energiatehokkuus ja ilmastonmuutoksen hillintä

- Taustalla Helsingin tavoite olla hiilineutraali kaupunki vuoteen 2035 mennessä
- Laaja keinovalikoima: energiatehokkuuden parantaminen, tilatehokkuuden lisääminen, uusiutuvan energian lisääminen ja rakennusten koko elinkaaren aikaisten päästöjen minimointi
- Kaupunki toteuttaa omat toimitilahankkeensa vähintään 10 % energiatehokkaammin kuin kansallinen määräystaso edellyttää

Helsinki


Läpinäkyvät tilakustannukset

- Sisäinen vuokramalli edistää tilojen kustannusten läpinäkyvyyttä, käyttäjien kustannustietoisuutta ja tilojen käytön tehokkuutta
- Toimitilakustannusten tulee olla vertailukelpoisia muiden kuntien ja yksityisen sektorin kanssa
- Kulttuurihistoriallisten rakennusten tai sisäilmakorjausten poikkeuksellisen suuria korjauskustannuksia ei kohdisteta yksittäisille kohteille ylisuurina vuokrina vaan niistä aiheutuneita kustannuksia voidaan tasata
- Tilojen väliaikaiskäytön periaatteet määritellään

Helsinki


Omistajapoliittiset linjaukset

- Kaupunki luopuu niistä tiloista, joita se ei tarvitse omassa palvelutuotannossaan ja joiden omistamiseen ei liity muita strategisia syitä tai pitkän tähtäimen palvelutilatarpeita
- Kaupunki hyödyntää uusien ja korvaavien tilojen hankinnassa markkinoita silloin, kun se on kokonaistaloudellisesti järkevää.
- Ulkopuolisille tiloja vuokrataan markkinahintaan
- Selkeä ja läpinäkyvä myyntiprosessi tiloille, joista luovutaan
- Kulttuurihistorialliset arvot turvataan


Sisäilmaohjelma

- Sisäilmaohjelmassa kuvataan, miten Helsingin kaupunki ratkoo sisäilmaongelmia, miten ratkaisuprosessia tulee kehittää ja miten sisäilmaongelmia tulee ehkäistä.
- Kaupungin sisäilmatyötä ja sen kehitystarpeita linjataan tutkimustoiminnan, rakennuttamisen, ylläpidon, viestinnän sekä toimialojen välisen yhteistyön näkökulmasta.
- Valmistelusta on vastannut kaupungin sisäilmatiimi.
- Sisäilmaohjelman liitteenä on esitetty suunnitelma sisäilmaongelmista kärsivien koulujen, päiväkotien ja leikkipuistorakennusten korjaamisesta tai korvaamisesta uudisrakennuksella.


Kiinteistöstrategian ja sisäilmaohjelman toteutusohjelma

- Kiinteistöstrategia on strateginen suunnitelma, jossa on määritelty tavoitteet ja toimenpiteet. Kiinteistöstrategiaa tukee sisäilmaohjelma.
- Kiinteistöstrategiasta ja sisäilmaohjelmasta johdettujen toimenpiteiden toteutus esitetään erillisessä toteutusohjelmassa, jossa on määritelty toimenpiteiden vastuuhenkilöt, toteutuksessa mukana olevat osapuolet, toteutuksen aikataulu sekä täsmennetty toimenpiteiden kuvausta.
- Toteutusohjelman luonnos valmistuu 31.1.2019 mennessä.


Kiitos!

Tervetuloa keskustelemaan

Jaakko Stauffer, tekninen johtaja, Kymp

Sari Hildén, rakennetun omaisuuden hallintapäällikkö, Kymp

Anna Saarinen, sisäilmatiimin päällikkö, Kymp

Hannu Kurki, erityissuunnittelija, Kymp

Kemppi Mauno, tilapalvelupäällikkö, Kasko

Helsinki