

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Aika 18.06.2018, klo 15:30 - 16:33

Paikka Kaupunginvaltuuston istuntosali

Käsitellyt asiat

- § 9 Valtuustokysely koskien vaativan erityisen tuen oppilaiden opetusjärjestelyitä Tampereella - Matti Helimo**
- § 10 Valtuustokysely vapaaehtoisesta tuloveroprosentin noston kokeilusta Tampereella - Maija Kajan**
- § 11 Valtuustokysely alueellisen jätehuoltoviranomaisen jäsenjakaumasta ym. - Aarne Raevara**
- § 12 Valtuustokysely koskien Tahmelan monitoimitalon tulevaisuutta - Noora Tapio**
- § 13 Valtuustokysely koskien jalankulun ja pyöräilyn työmaajärjestelyjä - Jaakko Stenhäll**
- § 14 Valtuustokysely koskien sukupuolivähemmistöjen mahdollisuuksista käyttää liikuntapaikkoja - Minna Minkkinen ja Noora Tapio**

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Saapuvilla olleet jäsenet

Ikonen Anna-Kaisa, puheenjohtaja
Salmi Pekka, 1. varapuheenjohtaja
Suomela Iiris, 2. varapuheenjohtaja
Aaltonen Mikko, 3. varapuheenjohtaja
Raevaara Arne
Dündar-Järvinen Aila
Jättilä Aleksander
Liimola Anne, saapui 15:58
Jussila Anne-Mari, saapui 15:39
Kivistö Anneli
Wigelius Ari
Aleksowski Atanas
Axen Erkki
Kanerva Esa
Luoto Heikki
Backman Henri
Sasi Ilkka
Tulonen Irja
Mustakallio Jaakko
Jaakko Stenhäll, saapui 15:40
Loukaskorpi Johanna
Markkanen Jouni
Ovaska Jouni, saapui 15:40
Kummola Kalervo
Kiili Kalle, saapui 16:11
Kaivonen Kirsi
Oksanen Lasse
Kaleva Lassi
Lyly Lauri
Kajan Maija
Helimo Matti, saapui 15:40
Höyrylä Matti, saapui 15:40
Hanhela Milka
Minkkinen Minna
Tapio Noora
Haapa-aho Olga
Löfberg Peter
Rajala Petri
Siuro Petri, saapui 15:50
Ahonen Reeta, saapui 15:50
Ollila Riitta
Puisto Sakari
Tanus Sari, saapui 16:09
Elovaara Tiina, saapui 15:58
Alppi Ulla-Leena
Vallin Veikko
Hanhilahti Vilhantti
Schafeitel Yrjö
Porttikivi Ilkka, varajäsen
Kuortti Jussi, varajäsen, saapui 15:38
Järvinen Matti, varajäsen
Pursiainen Sirpa, varajäsen

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Muut saapuvilla olleet

Nyyssönen Tuire, sihteeri
Perämaa Juha, lakimies
Mäkinen Merja, hallintoasiantuntija
Vehmaanperä Karoliina, hallintosihteeri

Poissa

Heinämäki Anna-Kaisa
Taina Anneli
Ivanoff Antti
Sirniö Ilpo
Rokosa Inna
Suoniemi Juhana
Gustafsson Jukka
Hyötynen Kalle
Kostiainen Leena
Rauhala Leena
Karjalainen Miisa
Alatalo Mikko
Parviainen Olli-Poika
Tynkkynen Oras
Viitanen Pia
Marin Sanna
Torkkola Sinikka
Vikman Sofia
Friman Väinö

Allekirjoitukset

Ikonen Anna-Kaisa
Puheenjohtaja

Nyyssönen Tuire
Sihteeri

§ 9

Valtuustokysely koskien vaativan erityisen tuen oppilaiden opetusjärjestelyitä Tampereella - Matti Helimo

TRE:3774/12.00.01/2018

Valmistelija / lisätiedot:
Järvelä Kristiina

Valmistelijan yhteystiedot

Palvelujohtaja Kristiina Järvelä, puh. 040 8004678,
etunimi.sukunimi@tampere.fi

Päätös

Merkittiin.

Perustelut

Matti Helimon valtuustokysely:

Tässä valtuustokyselyssä tarkoitetaan oppilaita esiopetuksesta 9.-luokkalaisiin. Heillä on erityisen tuen päätös, pääsääntöisesti pidennetty 11-vuotinen oppivelvollisuus sekä HOJKS (Henkilökohtaisen Opetuksen Järjestämistä Koskeva Suunnitelma). Näiden oppilaiden opetus on tällä hetkellä keskitetty tietyille kouluille.

Laaja-alaisten oppimisvaikeuksien oppilaiden ryhmiä on sijoitettu kaupungin eri alueille ja keskitetty tiettyihin kouluihin. Näillä oppilailla on yksilölliset oppimäärät suurimmassa osassa tai kaikissa oppiaineissa.

Koulut tällä hetkellä:

- Puistokoulu: Keskustan alue, etelän alue
- Etelä-Hervanta: Hervannan alue
- Kaukajärvi-Annala: Kaukajärven, Vehmaisen alue
- Rahola-Kaarila: Lännen alue
- Lentävänniemen koulussa (uusin) 1-2 ryhmää

Nykyinen malli on kentällä koettu toimivaksi. Jokaisessa kaupungin koulurakennuksessa ei siis ole näitä ryhmiä, vaan ryhmät on keskitetty muutamalle koululle. Oppilaan koulumatka ei tässä mallissa ole kohtuuton.

Toiminta-alueopetusta järjestetään vaikeasti ja syvästi kehitysvammaisille (ei oppiaineita):

- Puistokoulu: 3 ryhmää
- Raholan koulu: 1 ryhmä

TEACCH-menetelmää hyödyntävää opetusta tarjotaan paljon tukea tarvitseville autisteille, joilla on suuret kommunikoinnin ja vuorovaikutuksen pulmat:

- Puistokoulu: 5 ryhmää

Kielellisten erityisvaikeuksien opetusta tarjotaan paljon tukea tarvitseville kielihäiriöisille (esim. entinen dysfasia-koodi vaikea-

asteisena pulmana, viittomakielistä opetusta tarvitseville, viitottu suomi -opetus ja vahva tukiviittomien käyttö puheen tukena)

- Puistokoulu: 11 ryhmää
- Ryhmiä on myös Vehmaisten ja Vuoreksen kouluilla sekä tulossa Raholan kouluun

Strukturoitu opetus esim. asperger-oppilaille

- Kissanmaan koulu: luokat 1-6
- Sammon koulu: luokat 7-9

Sairaalaopetus

- Saukonpuiston koulu, sis. Koivikkopuisto

Yksilöllinen erityisopetus (tuleva lukuvuosi 2018-19, haastavat mm. psyykkiset pulmat)

- Tammelan koulu: 3 ryhmää (0-2, 1-6)
- Kanjonin koulu: 2 ryhmää (alakoulu)
- Saukonpuiston koulu: 2 ryhmää (yläkoulu)
- Leinola: 2 ryhmää (alakoulu)
- Linnainmaalla 2 ryhmää (yläkoulu)

Yksilöllisen erityisopetuksen resurssi: 5 oppilasta/ ryhmä ja erityisluokanopettaja sekä ohjaajaresurssia.

Lisäksi yläkoululaisille on muodostettu JOPO- ja OTE-ryhmiä koulua käymättömille, syrjäytymisuhan alaisille tai psyykkisesti oireileville lapsille sekä nuorille.

Valtuustokyselyssäni kysyn seuraavia asioita:

1) Miten lähikoulu-periaate ottaa huomioon näiden oppilaiden moninaisia, hyvin erityyppisiä tuen tarpeita?

2) Voiko lähikoulu tarkoittaa lähintä mahdollista koulua, jossa pystytään parhaiten vastaamaan lapsen tuen tarpeisiin ja jossa voidaan parhaiten auttaa hänen oppimistaan?

Tällä hetkellä tiettyjä tuen muotoja järjestetään vain muutamassa koulussa. Tarvitaan enemmän kuin yksi luokkaryhmä/yksikkö, jotta tuki saadaan pedagogisesti toimivasti järjestetyksi. Ei siis vain yksi ryhmä/yksikkö, esim. TEACCH-opetus.

Inklusion ja kaikille yhteisen koulun periaatteen mukaisesti yleisopetuksen ja erityisen tuen oppilaiden tulee opiskella yhdessä. Yleisopetuksen ja erityisopetuksen suhteen tulee kuitenkin olla tasapainossa kaikissa kouluyksiköissä. Kaikki erilaiset vaativan erityisen tuen muodot Tampereella eivät voi olla yhdessä yksikössä. Liian suuri erityisen tuen määrä yksikössä voi myös haitata inklusion hengen mukaisen toimintakulttuurin toteutumista.

Näistä syistä erityyppisten vaativan erityisen tuen kokonaisuuksien alueellisesti tasapainoinen sijoittuminen pitää suunnitella tarkasti.

3) Miten vaativaa erityistä tukea tarvitsevien oppilaiden opetus on tarkkaan ottaen suunniteltu järjestettäväksi tulevaisuudessa osana palveluverkkouudistusta?

4) Miten kentän pedagoginen asiantuntemus ja vaativan erityisen tuen oppilaiden huoltajien näkemykset huomioidaan tuen järjestelyiden suunnittelussa ja toteutuksessa? (Suunniteltavat tuen kokonaisuudet, alueet, koulupolut vrt. palveluverkkouudistus.)

5) Miten varmistetaan, että tuen rakenteen suunnitelma ja palveluverkkouudistus kulkevat ”käsi kädessä”?

6) Miten Puistokoulun nykyinen kokonaisuus huomioidaan Sampokampusta ja Pellervon pienten lasten yksikköä suunniteltaessa ja mikä on Kalevan alueen tuen kokonaisuuden suhde koko kaupungin tason tuen kokonaisuuteen?

Kokonaisuudessa on huomioitava myös Kalevan alueen nykyisten erityisen tuen kokonaisuuksien tulevaisuus. (Puistokoulu, Saukonpuisto, Kissanmaa-Sammon strukturoitu opetus, sairaalaopetus.)

Apulaispormestari Johanna Loukaskorven vastaus Matti Helimon valtuustokyselyyn:

Opetuksen ja tuen järjestämisen lähtökohtana ovat sekä kunkin oppilaan että opetusryhmän vahvuudet ja oppimis- ja kehitystarpeet. Oppimisen ja koulunkäynnin tuen kolme tasoa ovat yleinen, tehostettu ja erityinen tuki. Kolmiportaisella tuella tarkoitetaan tukea, jota annetaan laadukkaan peruspedagogiikan lisäksi.

Erityistä tukea saavista oppilaista vain osa saa vaativaa erityistä tukea. Opetus- ja kulttuuriministeriön Vaativa erityinen tuki -kehittämisryhmän loppuraportin (Julkaisuja 2017:34) mukaan vaativa erityinen tuki määritellään seuraavasti: ”Vaativaa ja moniammatillista erityistä tukea oppimiseensa ja kuntoutumiseensa tarvitsevat lapset ja nuoret, joilla on vakavia psyykkisiä pulmia, moni- tai vaikeavammaisuutta, kehitysvammaisuutta tai autismin kirjoa. Lisäksi tähän ryhmään saattaa kuulua kotiopetuksessa olevia lapsia”.

Miten lähikouluperiaate ottaa huomioon näiden oppilaiden moninaisia, hyvin erityyppisiä tuen tarpeita?

Lukuvuonna 2017- 2018 Tampereella oli perusopetuksen oppilaita 16604. Näistä oppilaista erityistä tukea sai 6,4 % ja tehostettua tukea 8,5 %. Erityisen tuen oppilaista vaativaa erityistä tukea sai noin 25% (260 oppilasta), joka on 1,6 % kaikista oppilaista. Tukea saavista oppilaista lähikouluperiaatteen mukaan koulupolkujen erityisluokilla oli 634 oppilasta ja erityiskouluissa 289 oppilasta.

Tampereella vaativaa erityistä tukea annetaan sairaalaopetuksessa, Erho-yksikössä, myös toiminta-alueittainen

opetus (Puistokoulu, Rahola), kokonaiskuntouttava strukturoitu opetus (Puistokoulu) ja yksilöllinen opetus (Tammela, Saukonpuisto, Leinola, Kaarila, Kanjoni, Linnainmaa) ovat vaativan erityisen tuen opetusmuotoja.

Muut erityisen tuen oppilaat ohjautuvat pääsääntöisesti oman koulupolkinsa erityisluokille lähikoulu-periaatteen mukaan.

Voiko lähikoulu tarkoittaa lähintä mahdollista koulua, jossa pystytään parhaiten vastaamaan lapsen tuen tarpeisiin ja jossa voidaan parhaiten auttaa hänen oppimistaan?

Lähikoulu tarkoittaa lähintä mahdollista koulua, jossa voidaan parhaiten vastata hänen tuen tarpeisiinsa.. Oppilaan tuen tarve määrittelee hänen koulupaikkansa. Se voi olla hänen lähikoulunsa tai muu koulupolun koulu, jos omalta koulupolulta ei löydy tarvittavaa tukea, palvelua haetaan muilta alueen tai kaupungin koulupoluilta.

Miten vaativaa erityistä tukea tarvitsevien oppilaiden opetus on tarkkaan ottaen suunniteltu järjestettäväksi tulevaisuudessa osana palveluverkkouudistusta?

Tukea tarvitsevien oppilaiden opetuksen järjestämisen tavoitteena on lähikoulu- ja integraatioperiaatteen mukainen toiminta (Perusopetuslaki ja opetussuunnitelman perusteet). Vaativaa erityistä tukea järjestetään tulevaisuudessa niin keskitetysti kuin mahdollisuuksien mukaan osalla koulupoluista, esimerkiksi Rahola, Annala ja Etelä-Hervannan koulu. Erityisluokat pyritään muodostamaan vähintään kahden luokan kokonaisuuksina, joka mahdollistaa parityöskentelyn.

Erityisen tuen järjestäminen huomioidaan tilasuunnittelussa ja koulujen kapasiteetilaskelmissa. Vuoden 2018 loppuun mennessä valmistuu koulutuspoliittinen ohjelma, joka sisältää myös tukeen liittyvät periaatteet tulevaisuudessa. Koulutuspoliittinen ohjelma ja palveluverkkouudistus muodostavat yhtenevän kokonaisuuden.

Vaativaa erityisestä tukea on tarkoitus tarjota jatkossakin keskitetysti yhdellä koulupolulla (Sammon koulu, Kalevanpuisto, Sairaalakoulu, Erho) keskustan alueella. Sammon koulu ja sen laajennus tulevat palvelemaan keskustan alueen erityistä tukea tarvitsevia oppilaita. Saukonpuiston koulu on osa palveluverkkoratkaisua Sammon koulupolulla. Saukonpuiston oppilasmäärä on vähentynyt viime vuosina, koska tukea on voitu järjestää oppilaiden omilla koulupoluilla. Tampereen esi- ja perusopetus on mukana VIP-verkoston toiminnassa, jossa kehitetään vaativan erityisen tuen palveluita. Tämä kehittämistoiminta tapahtuu sote-uudistusta mukailien viidellä alueella. TAYS-alue muodostuu Pirkanmaasta, Etelä-Pohjanmaasta ja Kanta-Hämeestä.

Miten kentän pedagoginen asiantuntemus ja vaativan erityisen tuen oppilaiden huoltajien näkemykset huomioidaan tuen järjestelyiden suunnittelussa ja

toteutuksessa (suunniteltavat tuen kokonaisuudet, alueet, koulupolut vrt. palveluverkkouudistus)

Varhaiskasvatuksen erityisopettajat ja perusopetuksen tukea koordinoivat opettajat ohjaavat oppilaan tarvittavan tuen piiriin, neuvoteltuaan huoltajan, asiantuntijoiden ja koulun toimijoiden kanssa. Yksittäisen lapsen kohdalla huoltajia kuullaan tuen päätöksiä tehtäessä ja HOJKS laaditaan yhdessä huoltajien kanssa ja siinä tarkennetaan käytännön opetuksen järjestämistä.

Tamperelaisia huoltajia on osallistettu palveluverkkoratkaisuja suunniteltaessa, myös koulujen vanhempainyhdistykset ovat osallistuneet palveluverkkotyöhön. Palveluverkkotyöhön liittyvien tuen periaatteiden valmistelussa on kuultu erityisluokanopettajia, erityisopettajia ja varhaiskasvatuksen erityisopettajia, joiden asiantuntemusta on hyödynnetty ja hyödynnetään edelleen suunnitelman luonnosvaiheessa. Myös rehtoreita ja päiväkodinjohtajia on kuultu. Sote-valmisteluun kuuluva monialainen Lape-työryhmä on osallistunut periaatteiden valmisteluun. Ryhmässä on mukana sekä huoltajia että opetus-, sosiaali- ja terveydenhuollon ammattilaisia.

Miten varmistetaan, että tuen rakenteen suunnitelma ja palveluverkkouudistus kulkevat "käsi kädessä"?

E erityisen tuen järjestäminen huomioidaan tilasuunnittelussa ja koulujen kapasiteetilaskelmissa. Vuoden 2018 loppuun mennessä valmistuu koulutuspoliittinen ohjelma, joka sisältää myös tukeen liittyvät periaatteet tulevaisuudessa. Koulutuspoliittinen ohjelma ja palveluverkkouudistus muodostavat yhtenevän kokonaisuuden. Sivistys- ja kulttuurilautakunta tekee lopulliset päätökset sekä palveluverkosta että koulutuspoliittisesta ohjelmasta.

Miten Puistokoulun nykyinen kokonaisuus huomioidaan Sampo-kampusta ja Pellervon pienten lasten yksikköä suunniteltaessa ja mikä on Kalevan alueen tuen kokonaisuuden suhde koko kaupungin tason tuen kokonaisuuteen?

Vaativaa erityisestä tukea tarjotaan jatkossakin keskitetysti yhdellä koulupolulla (Sammon koulu, Kalevanpuisto, Sairaalakoulu, Erho) keskustan alueella. Sammon koulu ja sen laajennus tulevat palvelemaan keskustan alueen erityistä tukea tarvitsevia oppilaita. Nykyisen Puistokoulun Sairaalakadun yksikön oppilaat siirtyvät osaksi Sampo-kampusta. Saukonpuiston koulu on osa palveluverkkoratkaisua Sammon koulupolulla. Saukonpuiston oppilasmäärä on vähentynyt viime vuosina, koska tukea on voitu järjestää oppilaiden omilla koulupoluilla.

Tampereen esi- ja perusopetus on mukana VIP-verkoston toiminnassa, jossa kehitetään vaativan erityisen tuen palveluita. Tämä kehittämistoiminta tapahtuu sote-uudistusta mukailien viidellä alueella. TAYS-alue muodostuu Pirkanmaasta, Etelä-Pohjanmaasta ja Kanta-Hämeestä.

Liitteet

1 Erityisluokkien ja -koulujen oppilasmäärän kehitys

§ 10

Valtuustokysely vapaaehtoisesta tuloveroprosentin noston kokeilusta Tampereella - Maija Kajan

TRE:3775/02.00.01/2018

Valmistelija / lisätiedot:
Männikkö Jukka

Valmistelijan yhteystiedot

Talousjohtaja Jukka Männikkö, puh. 050 576 7539,
etunimi.sukunimi@tampere.fi

Päätös

Merkittiin.

Perustelut

Maija Kajanin valtuustokysely:

Tampereen kaupunginvaltuusto hyväksyi vuoden 2018 talousarvion marraskuussa. Kokouksessa päätettiin olla nostamatta kaupungin tuloveroprosenttia vaikka tiedettiin menojen sopeuttamisen verorahoituksen kehitykseen olevan vaikeaa. Kokouksessa päätettiin tehdä erillinen talouden tasapainottamisohjelma. Tasapainottamisohjelman tekeminen on viime kuukausina kaihtanut useimpien valtuutettujen ja muiden luottamushenkilöiden mieltä. Huhtikuun 2018 valtuuston kokouksessa talouden tasapainottamisohjelma hyväksyttiin vaikka siinä oli monta useimmille valtuutetulle erittäin vaikeaa päätöstä.

Tampereen tuloveroprosentti on 19.75%. Tällä prosentilla on vuoden 2018 tuloverokertymäksi arvioitu 781 miljoonaa euroa.

Jos kertymä olisi lähivuosina edes jonkin verran suurempi, voisi tarve joihinkin tasapainottamisleikkauksiin olla pienempi.

Kysyn valtuustokyselyssäni voisiko Tampere selvittää mahdollisuuden ja kokeilla mahdollisimman pian vapaaehtoista tuloveroprosentin nostamista. Tässä mallissa tamperelainen maksaisi tuloveroprosentin mukaista veroa mikäli ei veroilmoituksessaan ilmoittaisi olevansa valmis maksamaan esimerkiksi puoli, yksi, puolitoista tai kaksi prosenttiyksikköä enemmän elämäntilanteensa ja mahdollisuuksiensa mukaan.

Pormestari Lauri Lylyn vastaus Maija Kajanin valtuustokyselyyn:

Perustuslain 121 §:n 3 momentin mukaan kunnilla on verotusoikeus. Lailla säädetään verovelvollisuuden ja veron määräytymisen perusteista sekä verovelvollisen oikeusturvasta. Kuntalain 111 §:n mukaan kunnan tuloveroprosentin suuruuden määrää valtuusto. Verotusmenettelystä annetun lain 91 a §:n mukaan kunnan tulee ilmoittaa Verohallinnolle viimeistään verovuotta edeltävän vuoden marraskuun 17 päivänä tuloveroprosentin suuruus. Kunta ilmoittaa tuloveroprosentin neljännesprosenttiyksikön tarkkuudella.

Verohallinto tallentaa kunnan ilmoittaman tuloveroprosentin ennakkoperinnän ja lopullisen verotuksen laskentajärjestelmiin ja määrää kunnallisveron kuntalaiselle sen mukaisesti verolainsäädännössä säädetyin tavoin lasketun verotettavan tulon perusteella. Veron laskentajärjestelmissä kunnalla ei voi olla kuin yksi tuloveroprosentti, joka on saman suuruinen kaikille kyseisen kunnan verovelvolliselle.

Kunnallisveron suorittaminen ei perustu vapaaehtoisuuteen, vaan sen suorittamisvelvollisuus ja veron määrä perustuu edellä kuvatulla tavalla lakiin ja valtuuston määräämään tuloveroprosenttiin. Verohallinto ei voi lain mukaan määrätä kunnallisveroa muutoin kuin kunnan määräämän tuloveroprosentin perusteella. Valtuustoaloitteessa esitetty vapaaehtoisen kunnallisveron maksaminen ei ole mahdollista edes kaupunginvaltuuston päätöksellä.

Sen sijaan estettä ei ole sille, että kaupunkilainen, joka haluaa tukea esimerkiksi kaupungin taloutta, voi tehdä lahjoituksen kaupungille tai ryhtyä säännölliseksi kuukausilahjoittajaksi. Perintö- ja lahjaverolain 2 §:n mukaan lahjaveroa ei suoriteta omaisuudesta, joka lahjana on annettu kunnalle.

§ 11

Valtuustokysely alueellisen jätehuoltoviranomaisen jäsenjakaumasta ym. - Aarne Raevaara

TRE:3776/00.00.01/2018

Valmistelija / lisätiedot:
Tiitto Hannele

Valmistelijan yhteystiedot

Jätehuoltoinsinööri Hannele Tiitto, puh. 040 806 3362,
etunimi.sukunimi@tampere.fi

Päätös

Merkittiin.

Perustelut

Aarne Raevaaran valtuustokysely:

Valtuustokysely alueellisen jätehuoltoviranomaisen jäsenjakaumasta sekä siitä, kuinka viranomaisen sako- ja umpikaivolietteen kuljetusjärjestelmäpäätöksen taustalla olleet ajatukset, linjaukset ja ohjeistus ovat tehdyissä ratkaisuisissa toteutuneet.

Asiakokonaisuus

Jätehuoltoviranomaisena Pirkanmaan Jätehuolto Oy:n alueella toimivan alueellisen jätehuoltolautakunnan jäsenistä on 7 Tampereelta ja 5 muista Pirkanmaan kunnista. Asukasmäärän mukainen suhde olisi Tampereelta 7 jäsentä ja 7 muista alueen kunnista. Kiinteistöjen tai kuntien lukumäärän mukaisessa suhteessa Tampereelle kuuluisi vielä vähemmän jäseniä.

Eri puolilla Suomea toimivissa vastaavissa lautakunnissa on yleisesti yksi edustaja jokaista kuntaa kohden ja isäntäkunnalla on kaksi edustajaa. Nyt isäntäkuntana toimivalla Tampereella on siis 7 edustajaa ja 16:lla muulla kunnalla yhteensä vain 5 edustajaa.

Tampereen kaupunki on nyt kuluvalle valtuustokaudella ottanut jo muutamia askelia KHO:n 2016:88 lainvastaiseksi todetusta yksipuolisen määräämisvallan mahdollistavasta asemasta neuvottelemalla jätehuoltoviranomaisen jäsenjakaumasta niin, että Tampereelta ja 16:sta muusta kunnasta on aikomus valita kummastakin sama määrä jäseniä.

Uudessa jätelaissa on mainittuna kaksi käytettävissä olevaa jätteenkuljetusjärjestelmää: kunnan järjestämä jätteenkuljetus ja kiinteistön haltijan järjestämä jätteenkuljetus. Molemmat kuljetusjärjestelmät ovat jätelaissa tasavertaisessa asemassa. Jätelakia laadittaessa valiokuntakäsittelyssä korostettiin molempien kuljetusjärjestelmien tasavertaisuutta. Kiinteistön haltijan järjestämä jätteenkuljetus on ollut 30.4.2012 voimassa olleessa laissa nimeltään sopimusperusteinen jätteenkuljetus.

Alueellinen jätehuoltojaosto päätti 24.4.2013 äänin 7#5 muuttaa kiinteistöhaltijan sopimusperusteisen järjestelmän kunnan eli käytännössä jätehuoltoyhtiön järjestämäksi.

Jätehuoltojaosto hylkäsi vuonna 2015 kuntien hakemukset säilyttää yrittäjävetoinen, kiinteistöhaltijan sopimusperusteinen sako- ja umpikaivolietteen kuljetusjärjestelmä. Vain Nokian hakemus hyväksyttiin.

Kysymykset

- 1 - Koska alueellisen jätehuoltolautakunnan jäsenjakauma muuttuu? Mikä on uusi jäsenjakauma?
- 2 - Viranomaisen linjasi julkisesti vanhoille palveluntuottajille mahdollisuuden jatkaa alueellansa ensimmäisen kilpailutuskauden. Kuinka moni vanhoista yksityisyrittäjistä jatkoi yritystoimintaansa alalla?
- 3 - Päätöksien perusteluina esitettiin, että kilpailun katoaminen alentaa hintoja. Mikä vaikutus päätöksillä oli asiakkaan maksamaan palvelun hintaan?
- 4 - Mikä vaikutus päätöksillä oli palvelun tuottamisen kustannuksiin?
- 5 - Mahdollisuus vaihtaa kuljetusyrittäjää eli kilpailu takasi aiemmin palvelun laadun. Onko keskitetty monopolijärjestelmä parantanut palvelun laatua, kuten muutosta tehtäessä väitettiin?
- 6 - Kuinka kattaviksi Jätelain 646/2011 39 §:n 2 momentissa tarkoitetut tiedot ovat lain 143 § mukaisessa jätteenkuljetusrekisterissä muodostuneet?
- 7 - Mikä taho on vastuussa jätteenkuljetusrekisterin ylläpitämisestä?

Apulaispormestari Aleksi Jäntin vastaus Aarne Raevaaran valtuustokyselyyn:

1. Koska alueellisen jätehuoltolautakunnan jäsenjakauma muuttuu? Mikä on uusi jäsenjakauma?

Vastaus:

Kaikki Pirkanmaan Jätehuolto Oy:n osakaskunnat ovat jätelain 23 §:n mukaisesti sopineet kuntien yhteisestä jätehuoltoviranomaisesta. Sopimus on kohtuullisen tuore, sillä uusi yhteinen jätehuoltoviranomainen eli alueellinen jätehuoltolautakunta aloitti toimintansa 1.6.2017. Yhteistoimintasopimuksen hyväksymisen yhteydessä sovittiin, että kuluvan valtuustokauden aikana käydään kuntien kesken neuvottelut nykyisen kokoonpanon (7 jäsentä Tampereelta ja 5 jäsentä muista kunnista) muuttamisesta.

Tampereen kaupunki esitti alkuvuodesta alueellisen jätehuoltolautakunnan kokoonpanon muuttamista siten, että lautakuntaan kuuluisi 8 jäsentä Tampereelta ja 8 jäsentä muista kunnista. Tämä ehdotus ei saanut neuvotteluissa yksimielistä kannatusta. Ennen kaikkea Hämeenkyrön kunta vastusti Tampereen kaupungin ehdotusta, koska Hämeenkyrön kunnan osalta kunnanvaltuuston jätehuollon yhteistoimintasopimuksen hyväksymistä koskeva päätös on parhaillaan hallinto-oikeudessa käsiteltävänä. Sopimusneuvottelut jäivät odottamaan kyseistä hallinto-oikeuden päätöstä, jonka arvioidaan tulevan vuoden 2018 loppuun mennessä.

Selvyyden vuoksi pitää todeta, että jätehuoltolautakunnan kokoonpano ei tälläkään hetkellä ole perustuslain tai muunkaan lain taikka oikeuskäytännön (kuten KHO 2016:88) vastainen. Päinvastoin perustuslain vakiintuneiden tulkintaperiaatteiden mukaan kuntien on kuntien välisen lakisääteisenkin yhteistoiminnan osalta voitava sopia yhteistoiminta-alueen päätöksentekojärjestelyistä. Keskeistä on, että kunnallinen itsehallinto merkitsee kuntalaisille kuuluvaa oikeutta päättää muun ohella kuntansa hallinnosta. Toisin sanoen kunnat voivat itsehallintonsa nojalla sopia asiasta haluamallaan tavalla. Näin Pirkanmaan sopimuskunnat ovat jätehuollon yhteistoiminnan osalta myös tehneet.

2. Viranomaisen linjasi julkisesti vanhoille palveluntuottajille mahdollisuuden jatkaa alueellansa ensimmäisen kilpailutuskauden. Kuinka moni vanhoista yksityisyrittäjistä jatkoi yritystoimintaansa alalla?

Vastaus:

1.1.2017 alkoi alueellisen jätehuoltoviranomaisen toimialueen 15 kunnassa kunnan järjestämä lietteenkuljetus (jätehuoltojaoston päätös 24.4.2013 § 18). Juupajoella kunnan järjestämä lietteenkuljetus on alkanut vuonna 2012 ja Nokian kaupungille on myönnetty erivapaus jatkaa sopimusperusteista kiinteistön haltijan järjestämää lietteenkuljetusta. Jätelain 36 § mukaan 1.1.2017 alkaen vain Pirkanmaan Jätehuolto Oy:n lukuun toimivilla sopimusurakoitsijoilla on lupa kuljettaa asumisessa syntyviä lietteitä 16 kunnan alueella.

Jätehuoltoviranomaisella ei ole tietoa siitä kuinka moni yksityisyrittäjä jatkoi yritystoimintaansa alalla. Pirkanmaan Jätehuolto Oy:n mukaan lietteenkuljetus on ollut usealle aiemmin toimineelle yksityisyrittäjälle sivutoimi. Pirkanmaan Jätehuolto Oy on kilpailuttanut kunnallisen lietteenkuljetuksen. Tarjouskilpailu on ollut avoin kaikille kuljetusyrittäjille, johon myös vanhoilla yrittäjillä on ollut mahdollisuus osallistua. Kunnan järjestämä lietteenkuljetus suoritetaan Pirkanmaan Jätehuolto Oy:n kanssa sopimuksen tehneiden yksityisyrittäjien toimesta.

3. Päätöksien perusteluina esitettiin, että kilpailun katoaminen alentaa hintoja. Mikä vaikutus päätöksillä oli asiakkaan maksamaan palvelun hintaan?

Vastaus:

Kuljetusjärjestelmän muutos on tasapuolistanut ja kohtuullistanut kuntalaisten kohtelua. Sopimusperusteisessa kiinteistön haltijan järjestämässä lietteenkuljetuksessa hinnat olivat asiakaskohtaisia ja mm. Pöyry Oy:n tekemien selvitysten perusteella niissä oli suuriakin kuntien välisiä ja kunnan sisäisiä vaihteluja. Tämä saattoi asukkaat epätasa-arvoiseen asemaan. Palveluiden hinnoissa on kuljetusjärjestelmämuutoksen seurauksena tapahtunut sekä laskua että nousua.

4. Mikä vaikutus päätöksillä oli palvelun tuottamisen kustannuksiin?

Vastaus:

Pirkanmaan Jätehuolto Oy:n antaman tiedon mukaan jätehuoltopalvelut ovat alueellamme valtakunnallisesti verrattuna edulliset. Kunnallisessa lietteenkuljetuksessa kuljetuskalusto ja esimerkiksi ajo-opastusjärjestelmät ovat tehokkaassa käytössä. Asiakkaiden laskutus hoidetaan tehokkaasti yhden laskutusjärjestelmän kautta.

5. Mahdollisuus vaihtaa kuljetusyrittäjää eli kilpailu takasi aiemmin palvelun laadun. Onko keskitetty monopolijärjestelmä parantanut palvelun laatua, kuten muutosta tehtäessä väitettiin?

Vastaus:

Pöyry Oy:n jätehuoltojaostolle tekemästä selvityksestä käy ilmi, että useilla alueilla yrittäjän vaihtaminen oli hankalaa tai käytännössä lähes mahdotonta palveluiden rajallisen saatavuuden johdosta. Selvityksen perusteella palveluiden hinnoittelussa oli suurta vaihtelua alueiden välillä. Kunnan järjestämässä lietteenkuljetuksessa noudatetaan jätelain 35.2 §:n edellytyksiä niin, että tarjolla on kuljetuspalveluja kattavasti ja luotettavasti sekä kohtuullisin ja syrjimättömin ehdoin.

6. Kuinka kattaviksi Jätelain 646/2011 39 §:n 2 momentissa tarkoitetut tiedot ovat lain 143 § mukaisessa jätteenkuljetusrekisterissä muodostuneet?

Vastaus:

Kunnan järjestämä lietteenkuljetus on lisännyt jätehuoltoviranomaisen ylläpitämän jätteenkuljetusrekisterin tietoa lietettä tuottavista kiinteistöistä. Kunnan järjestämä lietteenkuljetus on mahdollistanut tehokkaamman kunnalliseen jätehuoltoon liittymisen seurannan sekä jätehuoltomääräysten noudattamisen valvonnan ja seurannan yhteistyössä kuntien ympäristöviranomaisten kanssa.

7. Mikä taho on vastuussa jätteenkuljetusrekisterin ylläpitämisestä?

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Vastaus:

Kunnan jätehuoltoviranomainen ylläpitää jätteenkuljetusrekisteriä ja toiminta-alueen kuntien yhteisen jätehuoltoviranomaisen rekisterinpitäjänä toimii Tampereen kaupungin linjauksen mukaisesti isäntäkunta Tampereen kaupunki.

§ 12

Valtuustokysely koskien Tahmelan monitoimitalon tulevaisuutta - Noora Tapio

TRE:4406/02.00.01/2018

Valmistelija / lisätiedot:
Ekholm Virpi Johanna

Valmistelijan yhteystiedot

Kiinteistöjohtaja Virpi Ekholm, puh. 0400 205044,
etunimi.sukunimi@tampere.fi

Päätös

Merkittiin.

Perustelut

Noora Tapion valtuustokysely:

Tahmelan A-Kilta ry on ilmoittanut lopettavansa toimintansa Tahmelan monitoimitalossa osoitteessa Uramonkatu 9 elokuun loppuun mennessä, jonka seurauksena monitoimitalo jää tyhjilleen.

Rakennus on historialtaan kiinteä osa Tahmelaa. Se lienee rakennettu 1890-luvulla Pispan suvun huvilaksi. Suku tiettävästi möi huvilan Tampereen kaupungille vuonna 1951, jonka jälkeen rakennukseen perustettiin lastenkoti. Sen lisäksi rakennuksessa on toiminut poikakoti ja naisten turvakoti. A-killta on toiminut talossa vuodesta 1991 ja toiminnalla on ollut suuri merkitys sekä päihdeongelmista kärsiville että koko Tahmelan yhteisöllisyydelle.

Kaupan ehtona tiettävästi oli se, että huvila säilyy sosiaalisessa käytössä ja suvun jäsenet ovat vahvistaneet tämän. Kuntalaiset ovatkin jo aktivoituneet keräämään adressia monitoimitalon säilyttämiseksi yhteisöllisenä tilana ja Pispan suvun tahdon sekä alkuperäisen ehdon huomioimiseksi.

Kysynkin:

- Mitä jatkokäyttöä kaupunki on suunnitellut rakennukselle?
- Millä keinoin kaupunki varmistaa, että tuleva käyttö huomioi rakennuksen arvokkaan sosiaalipoliittisen ja yhteisöllisen historian?
- Millä keinoin kaupunki varmistaa, että talon tulevassa käytössä ei rikota ehtoja, joita rakennuksen myynnin ohessa käytölle asetettiin?

Apulaispormestari Anna-Kaisa Heinämäen 1. varahenkilö apulaispormestari Aleksi Jäntin vastaus Noora Tapion valtuustokyselyyn:

Tahmelan monitoimitalo sijaitsee osoitteessa Uramonkatu 9. Rakennukset ovat olleet vuokrattuna Tampereen A Kilta ry:lle vuodesta 1991 alkaen. A Kilta on toiminut Tampereella pitkään ja

tehnyt tavoitteidensa mukaista hyvää työtä eri puolilla kaupunkia mm. Tahmelassa. Toiminnanjohtaja Vesa Vaittiselta 31.5.2018 sähköpostitse saadun tiedotteen mukaan yhdistyksen hallitus on kokouksessaan 28.5.2018 päättänyt irtisanoa Uramonkatu 9 vuokrasopimuksen Tampereen kaupungin kanssa päättymään elokuun 2018 loppuun mennessä. Tiedotteessaan Tampereen A Kilta ry kertoo Tahmelan monitoimitalon päivätoiminnan päättyvän 31.5.2018 ja kuntouttavan ryhmätoiminnan 31.8.2018 mennessä.

Uramonkatu 9 kiinteistö rakennuksineen on siirtynyt Tampereen kaupungin omistukseen 21.4.1952 päivätyllä kauppakirjalla. Samalla kauppakirjalla kaupunki on ostanut laajoja alueita Pispalasta ja Tahmelasta. Kauppakirjassa ei ole asetettu erityisiä, kohteen käyttöön tai edelleen luovutukseen liittyviä, ehtoja osoitteessa Uramonkatu 9 sijaitsevan maa-alueen ja siihen liittyvien rakennusten osalta. Kauppakirjassa ja sen liitteissä on eritelty samassa kaupassa kaupungille siirrettyjä alueita, joista on aikanaan jätetty vuokra-alueen lunastamisvaatimus. Osoitteessa Uramonkatu 9 sijaitsevan maa-alueen osalta tällaista ei kauppakirjassa ole.

Uramonkatu 9 rakennuksia ei tämänhetkisten tietojen mukaan tarvita kaupungin omassa palvelutuotannossa. Tahmelan alueella on kaupungin omistamia rakennuksia vuorattuna erilaisille yhteisöille mm. Hirvitalo ja Kurpitsatalo. Tampereen A Kilta ry:n vuokrasopimuksen päättymisen jälkeen kaupungin on tarkoitus käynnistää kohteen myymisen mahdollistavat toimenpiteet. Voimassa olevan asemakaavan mukainen käyttötarkoitus on opetustoimintaa ja sosiaalista toimintaa palvelevien rakennusten korttelialue (YOS). Asemakaava on vuodelta 1977. Mahdollista kiinteistön kehittämistä esim. asumiskäyttöön asemakaavamuutoksella selvitetään. Samalla tulee selvitettäväksi nykyisten rakennusten rakennushistorialliset arvot, jotka mahdollisessa asemakaavaprosessissa huomioidaan.

Tampereen kaupunki on aika ajoin tarkastellut omaisuuden myynnin mahdollisuuksia osana kaupungin pääomien järkevää käyttöä ja tulevien investointien rahoitusta. Omaisuuden myynnin tilannekatsaus ja periaatepäätös on tehty kaupunginhallituksen suunnittelujaoston kokouksissa 30.11.2009 § 99 ja 15.12.2009 § 108. Päätöksissä linjattiin erityisesti kiinteistöomaisuuden myynnin periaatteista. Em. linjauksia täsmennettiin kaupunginhallituksen liiketoimintajaoston kokouksessa 8.12.2015 § 158 siten, että kiinteistöjen myynnin pääsääntönä on avoin ja julkinen tarjouskilpailu. Mikäli tarjouskilpailu ei johda tyydyttävään hintaan, jatketaan myyntiä neuvottelumenettelyllä hintapyynnöllä. Pitkäaikaiselle vuokralaiselle kohde voidaan myydä suoraan neuvottelumenettelyllä edellyttäen, että vuokralainen on osallistunut kohteen kehittämiseen, myynnin yhteydessä kohteen käyttötarkoitus ei muutu ja kohteesta pyydetään hinnoittelun pohjaksi ulkopuolinen riippumaton arvo (tarvittaessa kaksi kappaletta). Sekä tarjouskilpailussa että neuvottelumenettelyssä kaupunki käyttää tarvittaessa kiinteistövälittäjä.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Omaisuuksien myynnin periaatepäätöksen jälkeen aihetta on seurattu vuosittain kaupunginhallituksen suunnittelujaoston ja edelleen liiketoimintajaoston kokouksissa sekä sivuttu eri yhteyksissä päätöksentekoelimissä ja johtoryhmien kokouksissa. Omaisuuksien myynnin periaatteiksi suunnittelujaosto linjasi vuonna 2009, että omaisuutta voidaan myydä uusien investointien rahoittamiseksi ja että omaisuutta tulee myydä oikea-aikaisesti ja kaupungille mahdollisimman edullisilla ehdoilla. Nämä periaatteet aiemmin kerrotuin täsmennyksin ovat tarkoituksenmukaisia ja toimivia edelleen.

Erityisesti kiinteistö- ja rakennusomaisuutta on myyty tehtyjen linjausten mukaisesti. Omaisuuksien myynnin periaatteita ja myyntikohteita käsiteltiin edellisen kerran kaupunginhallituksen liiketoimintajaostossa 19.4.2017. Nykyisen hallintosäännön (1.1.2018 alkaen) mukaisesti kaupungin maa- ja tilaomaisuuden hallinnasta ja kehittämisestä vastaa asunto- ja kiinteistölautakunta.

§ 13

Valtuustokysely koskien jalankulun ja pyöräilyn työmaajärjestelyjä - Jaakko Stenhäll

TRE:4407/08.00.01/2018

Valmistelija / lisätiedot:
Vandell Ari

Valmistelijan yhteystiedot

Suunnittelupäällikkö Ari Vandell, puh. 040 5644518,
etunimi.sukunimi@tampere.fi

Päätös

Jaakko Stenhällin valtuustokysely siirrettiin pidettäväksi 20.8.2018 kyselytunnille.

Perustelut

Jaakko Stenhällin valtuustokysely:

Kaupungin strategian tavoitteissa Tampere pyrkii nostamaan kestävien kulkumuotojen kulkutapaosuutta. Kestäviin kulkumuotoihin kuuluvat kävely, pyöräily ja joukkoliikenne. Viime vuosina kaupunki on myös investoinut voimakkaasti näiden kulkumuotoihin, ja on oletettavaa että näiden osuutta on mahdollista tätä kautta nostaa.

Samaan aikaan on erikoista, että kaupungin rakennushankkeiden yhteydessä tehdyt väliaikaisjärjetelyt, joitakin erityisesti ratikkareittiin liittyviä poikkeuksia lukuunottamatta, tehdään pitkälti autoilun ehdoilla. Tästä on esimerkkejä niin Kalevantiellä Tampere-talon työmaan yhteydessä, Ratapihankadulla Kansii-Areenan työmaan yhteydessä sekä esimerkiksi Vehmaisten palvelutalon työmaan yhteydessä. Erityisen räikeä tilanne on Kalevantiellä, jossa kahdesta kevyen liikenteen on suljettu toinen, samaan aikaan kun autokaistojen määrä on säilytetty ennallaan.

Kysymykseni kaupungin viranhaltijoille kuuluukin:

- Miten eri liikennemuotoihin (kävely, pyöräily, joukkoliikenne ja autoilu) ja niiden olennaisiin reitteihin tehdyt vaikutukset arvioidaan työmaiden yhteydessä?
- Miten kaupungin strategia ja tavoitellut kulkumuoto-osuudet otetaan huomioon työmaiden liikennettä järjestettäessä?
- Miten parhaat käytännöt saadaan kaupungin sisällä jalkautettua kaikkiin organisaatioihin ja tytäryhtiöihin?

Apulaispormestari Aleksi Jäntin vastaus Jaakko Stenhällin valtuustokyselyyn:

Yleistä jalankulun ja pyöräilyn työmaajärjestelyistä

Kaikkien työmaajärjestelyiden lähtökohtana on turvallisuus. Tällä tarkoitetaan niin tienkäyttäjää eri liikkumismuodoissa kuin itse työmaalla työskenteleviä henkilöitä.

Järjestelyiden vaatimukset ovat kasvaneet esimerkiksi kaivantojen suojauksen osalta siten, että on käytettävä raskassuojausta, jolloin myös suojaukseen käytettävien laitteiden koko on kasvanut, jolloin ne vievät yhä enemmän ja enemmän tilaa katualueen rajallisesta tilasta. Katujärjestelyissä on varauduttava siihen, että jos suoja-aita jostakin syystä kaatuu, niin tällöin jalankulkija tai pyöräilijä ei putoa/kaadu suoraan kaivantoon tai esim. harjateräsnippuun. Tämä edellyttää melko leveiden suoja-alueiden käyttämistä.

Esimerkiksi Tampere-talon hotellin työmaalla jalankulkijoille ja pyöräilijöille tarkoitetun väylän leveys on 3,0 m - ja kun tästä vähennetään suojauksen vaatima tila n. 0,75 m + työvarat tuentaa varten (0,5 -0,75m) jää väylän hyötyleveydeksi 1,0 -1,5 m eli se olisi aivan liian kapea turvalliseksi tilapäiseksi jalankulku- ja pyörätieyhteydeksi molempiin suuntiin. Yksisuuntaiseksi tämä olisi voitu merkitä, mutta valitettavasti käytännössä tämä ei toimi. Tampere-talon kohdalla kavennettua väylää olisi ollut n. 200 metrin matkalla. Väylä olisi jouduttu sulkemaan kuitenkin työn aikana useasti, jolloin jalankulku ja pyöräily olisi joka tapauksessa jouduttu tilapäisesti ohjaamaan kadun toiselle puolelle. Valitettavasti ihmiset eivät noudata sulkulaitteiden ja liikennemerkkien antamaa viestiä vaan kiertävät laitteet ja tulevat siten vaarallisille työalueelle.

Ratapihankadulla tilanne on samantapainen eli tila ei riitä turvallisen jalankulkijoille ja pyöräilijöille tarkoitetun reitin toteuttamiseen. Työmaa-aidat muodostavat näkemäesteitä ja ajot parkkitaloista ovat suoraan jalankulkijoiden ja pyöräilijöiden väylälle ilman kunnollisia näkemiä. Tilanne kyseisellä väylällä on haastava jo ilman työmaata. Lisäksi Kanslerinrinteen liittymään olisi muodostunut turvaton työmaa-aikainen liikennevalo-ohjaamaton liittymä Kanslerinrinteen ylityksen osalta. Kanslerinrinteen ja kannen välinen siltatyömaa käynnistyy syksyllä 2018. Siltatyömaalle ei ole ulkopuolisilla asiaa, eikä muutoinkaan ahtaassa tilassa työskentely tule onnistumaan edes ilman moottoriajoneuvoliikenteen katkoja. Alueella on tehty mm. kairauksia yms. valmistelevia töitä nostotöiden vuoksi.

Nykyisistä liikennejärjestelyistä aiheutuva kierto on suhteellisen pieni. Jos on matkalla Åkerlundinkadun ja Ratapihankadun liittymästä Viinikankadun ja Ratapihankadun liittymään niin matka Pinninkadun tunnelin ja yliopiston kautta on n. 50 metriä pitempi. Kierto turvallista reittiä pitkin on käsityksemme mukaan kaikkien käyttäjien kannalta paras ratkaisu. Ajallisesti se voi olla pyöräilijöille jopa nopeampi, koska normaalijärjestelyjen aikana Kanslerinrinteen ja Ratapihankadun valoissa voi joutua pysähtymään. Työnaikaisten kiertoreittien toimivuus edellyttää hyvin suunniteltua opastusta, jotta kulkijat löytävät halutuille reiteille. Opastuksen toteutuksessa on vieläkin parannettavaa ja

jatkossa tuleekin panostaa vielä enemmän työnaikaisten reittien opastukseen.

Työaluetta rajatessa on myös huomioitava, että ajoneuvon suistuminen työtekijöiden päälle on merkittävä turvallisuusriski. Lisäksi sähkörata asettaa omat vaatimukset työskentelyetäisyyksille. Näillä kaikilla tekijöillä on vaikutuksia käytettävissä olevaan tilaan. Ratapihankadun ajoneuvoliikenteen kaistat on jouduttu kaventamaan minimiinsä ja kaistojen poistaminen on tässä tapauksessa mahdotonta, jotta yhteydet alueen toimintoihin säilyvät.

Sekä Tampere-talon että Kansi-Areenan työmailla on paljon raskasta liikennettä. Raskaan liikenteen ajoneuvoista on rajalliset näkyväisyydet. Työmaiden sisäänajo- ja ulosajokohtat halutaan rauhoittaa turvallisuuden takia kokonaan jalankulku- ja pyöräliikenteeltä.

Ylimääräistä tilaa työmaille ei anneta, mutta rakentamisen aikana tilatarpeet myös vaihtelevat paljon. Työmaa-alueiden jatkuva muuttaminen aiheuttaisi liikennejärjestelyihin muutoksia jopa päivittäin. Jatkuvasti muuttuvat työmaajärjestelyt ovat tienkäyttäjälle haastava tilanne, oli kulkumuoto mikä hyvänsä. Vaikka työmaalla ei aina tapahtuisi mitään näkyvää, on käytäntö osoittanut että parhaat järjestelyt saadaan aikaiseksi kun järjestelyiden pysyvyys ja ennakoitavuus on tiedossa.

Monet ongelmat työmaiden liikennejärjestelyiden osalta syntyvät jo kaavoitusvaiheessa. Massiivisia rakennuksia tehdään olemassa olevaan infraan aivan tontin rajaan kiinni ja välillä ylikin. Työmaat tulevat tulevaisuudessa asettamaan yhä enemmän haasteita liikennejärjestelyiden osalta kaikille kulkumuodoille. Jalankulkijoita ja pyöräilijöitä ei työmaajärjestelyissä unohdeta, mutta yhteiskunnan eri toiminnoille aiheutuvien häiriöiden minimointi johtaa usein siihen, että autoliikenteen toimivuus on varmistettava. Tämä korostuu varsinkin tällä hetkellä kun raitiotietyömaa rajoittaa liikennettä monilla väylillä.

Työmaiden vaatimia tiloja on käytännössä mahdoton osoittaa ilman katualueen käyttämistä. Mm. rakennusten perustukset ja muut rakenteet ovat varsin syvällä, joten tilatarve kasvaa entisestään. Esim. elementtien nostoissa ollaan työmaajärjestelyiden osalta jo nyt riskirajoilla ohjeiden ja määräysten suhteen.

Yhtenä ongelmana on rakennusvalvonnan ja tilapäisten järjestelyiden irrallisuus toisistaan. Rakennuslupavaiheessa ei edellytetä minkäänlaista selvitystä miten hanke aiotaan toteuttaa liikenteellisesti. Valmiiseen ratkaisuun kysytään kylläkin mielipide. Jatkossa jo rakennuslupavaiheessa pitäisi saada selvitys rakennusluvansaajan taholta miten hanke aiotaan toteuttaa, koska liikennejärjestelyt keskustan (tai muiden pääväylien) kohteissa ovat vaikeita ja hankalia toteuttaa sekä kustannuksiltaan suuria. Tällöin pystyttäisiin myös kävelyn ja pyöräilyn vaatimat järjestelyt huomioimaan nykyistä paremmin.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Hakemukset katutilavalvontaan tulevat yleensä aivan liian myöhään. Usein rakentaminen on jo aloitettu tai aloitetaan muutaman päivän päästä. Kun katulupa myönnetään yleensä viimeistään 5 työpäivän kuluttua, niin rakennusluvan saantiin kuluva aika on huomattavasti pidempi. Yhden haasteen aiheuttaa myös se, että sanktiot luvattomasta työstä ovat mitättömät saatuun hyötyyn nähden.

Katutilavalvonnan henkilöstöresurssit ovat tällä hetkellä erittäin rajalliset suhteutettuna lakisääteisiin töihin. Tämä näkyy esim. luvattomien työmaiden määrässä, ja usein jalankulkijoille ja pyöräilijöille tarkoitetut väylät ovat työmaa-alueena ilman mitään järjestelyitä. Lisäksi luvallisissa töissä tehdään omia järjestelyitä, jotka eivät ole lain ja asetuksen mukaisia.

Valtuustokyselyssä esitetyt tarkemmat kysymykset:

- Miten eri liikennemuotoihin (kävely, pyöräily, joukkoliikenne ja autoilu) ja niiden olennaisiin reitteihin tehdyt vaikutukset arvioidaan työmaiden yhteydessä?

Eri liikennemuotojen työnaikaiset liikennejärjestelyt käydään aina katutilavalvonnan toimesta läpi. Liikennevaikutuksiltaan merkittävissä hankkeissa liikennejärjestelyt käydään läpi yhdessä liikennejärjestelmän suunnitteluyksikön asiantuntijoiden kanssa. Kävelyn ja pyöräilyn järjestelyiden arviointi käydään merkittävissä hankkeissa turvallisuuden ja verkollisten vaikutusten suhteen läpi. Eri kulkumuotojen järjestelyiden priorisointi tapahtuu tapauskohtaisesti. Autoliikenteen vähintään tyydyttävät ajoyhteydet on liikennejärjestelmän ja yhteiskunnan toimivuuden osalta turvattava. Raitiotien rakentamisen osalta joukkoliikenteen toimivuus on nostettu tärkeimmäksi tekijäksi. Kävelyn ja pyöräilyn järjestelyissä korostuvat turvallisuustekijät, jotka usein johtavat kiertoreitteihin. Monessa tapauksessa pyöräilyn järjestelyt ovat jääneet alisteisiksi muille kulkumuodoille kun tila on loppunut.

- Miten kaupungin strategia ja tavoitellut kulkumuoto-osuudet otetaan huomioon työmaiden liikennettä järjestettäessä?

Kestävien kulkumuotojen kulkumuoto-osuuksien kasvulle on Tampereella asetettu kunnianhimoiset kasvutavoitteet. Työnaikaisten liikennejärjestelyiden suunnittelussa tätä ei tähän mennessä ole pystytty riittävästi huomioimaan. Syitä on monia, mm. liian myöhäisessä vaiheessa saadut työnaikaiset suunnitelmat, katutilavalvonnan ja liikennesuunnittelun niukat resurssit ja joissakin tapauksissa myös tiedon puute. Järjestelmällinen ja kokonaisvaltainen vaikutusten arviointi edellyttäisi jo varhaisessa vaiheessa tiedot suunnitelluista liikennejärjestelyistä sekä nykyistä suuremmat henkilöresurssit esitettyjen liikennejärjestelyiden arviointiin. Yhtenä kehittämistoimenpiteenä voisi olla työnaikaisten liikennejärjestelyiden suunnitelmien laatuvaatimusten kehittäminen. Laatuvaatimukseen voitaisiin sisällyttää mm. järjestelyiden turvallisuuden ja kestävä liikunnan tavoitteiden arviointi riittävän kokemuksen omaavan asiantuntijan toimesta.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Tämä tarkoittaisi käytännössä rakennustöistä vastaavan osalta liikennealan ammattilaisten tai esim. kolmannen sektorin toimijoiden hyödyntämistä arvioinneissa. Hyvät liikennejärjestelysuunnitelmat vapauttaisivat aikaa myös katutilavalvonnalta muihin tehtäviin kuten järjestelyiden valvontaan.

- Miten parhaat käytännöt saadaan kaupungin sisällä jalkautettua kaikkiin organisaatioihin ja tytäryhtiöihin?

Katutilavalvonta hyväksyy kaupungilla tilapäiset liikennejärjestelyt. Raitiotieallianssin työnaikaisista liikennejärjestelyistä järjestetään viikoittain palaveri, johon on kutsuttuna katutilavalvonnan lisäksi rakentamiseen osallistuvat toimijat sekä kaupungin tärkeimmät asiantuntijat (mm. liikennesuunnittelu ja joukkoliikenteen suunnittelu). Raitiotien rakentamisen yhteydessä luotua mallia voitaisiin laajentaa siten, että viikoittaisen palaverin yhteyteen tuotaisiin myös muita merkittäviä rakennushankkeita, jolloin käytäntöjä ja tietoa pystyttäisiin levittämään. Jalkautuksen osalta haasteena on kaupungin kaikkien organisaatioiden ja tytäryhtiöiden edustajien saaminen mukaan yhteistyöhön koska resursseja on käytettävissä niukasti.

Rakennusluvan hakijan tulisi jo rakennuslupavaiheessa esittää suunnitelma miten hanke aiotaan toteuttaa. Liikennejärjestelyt varsinkin keskustan kohteissa ovat yleensä vaikeita ja hankalia toteuttaa sekä kustannuksiltaan suuria. Tällöin pystyttäisiin myös kävelyn ja pyöräilyn vaatimat järjestelyt huomioimaan nykyistä paremmin.

§ 14

Valtuustokysely koskien sukupuolivähemmistöjen mahdollisuuksista käyttää liikuntapaikkoja - Minna Minkkinen ja Noora Tapio

TRE:4408/12.00.01/2018

Valmistelija / lisätiedot:
Savisaari Lauri

Valmistelijan yhteystiedot

Kulttuuri- ja vapaa-aikajohtaja Lauri Savisaari, puh. 040 8016081,
etunimi.sukunimi@tampere.fi

Päätös

Minna Minkkisen ja Noora Tapion valtuustokysely siirrettiin pidettäväksi 20.8.2018 kyselytunnille.

Perustelut

Minna Minkkisen ja Noora Tapion valtuustokysely:

Tasa-arvolaki kieltää syrjinnän sukupuoli-identiteetin ja sukupuolen ilmaisun perusteella. Lisäksi tasa-arvolaki velvoittaa viranomaisia, koulutuksen järjestäjiä ja työnantajia ennaltaehkäisemään syrjintää sukupuoli-identiteetin ja sukupuolen ilmaisun perusteella.

Ihmiset ovat sukupuoli-identiteetiltään ja sukupuolen ilmaisultaan moninaisia, eivätkä kaikki ole sukupuoleltaan yksiselitteisesti naisia tai miehiä. Sukupuolivähemmistöihin kuuluvat transihmiset, kuten transsukupuoliset, transgenderit (muunsukupuoliset) ja transvestiitit, sekä intersukupuoliset henkilöt. (tasa-arvovaltuutettu)

Lukuisten yhteydenottojen perusteella sukupuolivähemmistöillä ei ole yhdenvertaisia mahdollisuuksia käyttää kaupungin liikuntapalveluita kuten uimahallia. Tarjolla ei ole mahdollisuutta vaihtaa vaatteita ilman, että joutuu kaikkien katseiden alaisuuteen. Moni sukupuolivähemmistöön kuuluva kokee tämän erittäin epämiellyttäväksi muiden kävijöiden ja mahdollisesti myös liikuntapalveluiden henkilökunnan asenteiden vuoksi. Väärän sukupuolen pukeutumistilojen käyttäminen voi myös pahentaa sukupuolidysforiaa, eli omaan kehoon sekä väärinsukupuolittamiseen liittyvää ahdistusta ja pahoinvointia.

Onko vaatteita mahdollisuus vaihtaa ilman, että joutuu valitsemaan naisten tai miesten pukukopin?

Miten Tampereen kaupunki edistää sukupuolivähemmistöjen mahdollisuutta käyttää liikuntapalveluita?

Intimiteetti mm. suihkutiloissa palvelee myös muita ihmisryhmiä, kuten vammautuneita. Helsingissä joissain uimahalleissa on perhepukukoppeja jotka toimivat hyvin.

Tutkimukset osoittavat, että sukupuolivähemmistöön kuuluvat ihmiset kokevat vähättelyä, syrjintää ja ulossulkemista koulun liikuntatunneilta. Kaikilla liikunnan opettajilla ei ole riittävästi tietoa sukupuolivähemmistöistä. Sukupuolivähemmistöön kuuluvat nuoret ovat raportoineet, että koska heille ei ole tarjolla pukutiloja heidät on "vapautettu" ohjatuista liikuntatunneista. Opetukseen osallistuminen on oikeus, mikä tulee taata kaikille oppilaille.

Miten Tampereen kaupunki varmistaa, että kaikki peruskoulun ja toisen asteen oppilaat pystyvät osallistumaan liikuntatunneilla?

Apulaispormestari Johanna Loukaskorven vastaus Minna Minkkisen ja Noora Tapion valtuustokyselyyn:

Vastaus Minna Minkkisen ja Noora Tapion valtuustokyselyyn on koottu perusopetuksen, toisen asteen koulutuksen sekä kaupungin liikunta- ja nuorisoyksikön asiantuntijoilta pyydetyistä kommentteista kysymykseen.

Kasvatus- ja opetuspalvelut (perusopetus):

Sukupuolineutraalius huomioidaan perusopetuksen uusien ja remontoitavien koulurakennusten suunnittelussa. Vanhemmissa kiinteistöissä tilat eivät tätä suoraan mahdollista, mutta esimerkiksi henkilökunnan pukutilat ovat käytettävissä. Kiinnitämme jatkossa entistä enemmän huomiota opetushenkilöstön herkkyyteen tunnistaa ja ratkaista myös sukupuoli-identiteettiin liittyviä kysymyksiä.

Lukiokoulutus:

Esimerkiksi Tammerkosken lukion kahdeksasta LI1 (liikunnan pakollinen kurssi) ryhmästä yksi on varattu vain tytöille. Lukioissa on varauduttu siihen, että tarvittaessa jatkossa myös LI2 (liikunnan pakollinen kurssi) voidaan varata vain tytöille. Lukiokoulutuksen liikunnan ryhmät ovat yleensä / usein ns. unisex-ryhmiä.

Lukioissa on ajanmukaiset pukeutumistilat erikseen tytöille ja pojille sekä opettajille. Uusissa ja peruskorjatuissa liikunnan pukeutumistiloissa on erilliset lukittavat wc-tilat, joita opiskelijat ovat käyttäneet yksityiseen pukeutumiseen. Erityistapauksissa opiskelijalle on voitu osoittaa opettajan pukeutumis/ peseytymistila (sukupuolivähemmistöt, terveydelliset tai uskonnolliset syyt).

Lukioissa ei vapauteta opiskelijaa liikunnasta pukeutumistilojen puutteen takia. Vapautuksen lukioliikunnasta voi saada vain terveydellisistä syistä lääkärin suosituksesta (lääkärintodistus).

Lukiokoulutus on mukana liikuntaa ja liikkumista edistävissä hankkeissa, kuten "Go toinen aste Go" (liikkuva lukio). Hankkeen

tarkoituksena on vähentää istumista koulupäivien aikana ja kannustaa opiskelijoita säännölliseen liikuntaan.

Tredu (Tampereen seudun ammattiopisto):

Sukupuolivähemmistöihin liittyvät kysymykset liikuntatunneilla ovat herkkyyttä ja osaamista edellyttäviä asioita. Opettajan tulee olla eettisesti osaava ja kuunteleva, jotta opiskelija kokee tullessa oikealla tavalla huomatuksi ja kohdelluksi. Näihin asioihin kiinnitetään jo liikunnanopettajien koulutuksessa vuosi vuodelta enemmän huomioita, sillä muun muassa sukupuoltaan vaihtavat opiskelijat ovat osa opetuksen arkea etenkin toisella asteella.

Käytännössä ammatillisella toisella asteella opettaja yhdessä opiskelijan ja tarvittaessa huoltajan kanssa etsii opiskelijan tarpeisiin toimivimman ratkaisun vaatteiden vaihtamiseen. Lähes kaikissa toimipisteissä on useita pukukoppeja, joista on löydettävissä tilat vaatteiden vaihtoon muutenkin kuin kylteillä osoitettuihin naisten ja miesten pukukoppeihin mennessä. Tarvittaessa hyödynnetään luokkatiloja, opettajan pukutiloja tai opiskelijoiden omia pukeutumistiloja, joita useilla ammattiin opiskelevilla on.

Tilajärjestelyissä on aina lähtökohtana opiskelijan toiveet ja tarpeet. Niitä kuunnellaan herkällä korvalla. Toistaiseksi vaihtoehtoisia pukeutumistiloja on löytynyt myös siten, että opiskelijan näin toivoessa hän on voinut vaihtaa vaatteet muiden erillisjärjestelyjä huomaamatta.

Tredussa liikunnanopettajat ovat myös terveystiedon opettajia. Terveystiedon opetussisältöihin kuuluvat sukupuolivähemmistöt ja erilaiset eettiset pohdinnat. Liikunnanopettajilla on siten aiheeseen liittyvät korkeakouluopinnot osaamista varmistamassa.

Lähtökohta opetuksessa on, että liikunta kuuluu kaikille. Näin ollen opiskelijoille mahdollistetaan osallistuminen opetukseen tarvittavin erityisjärjestelyin. Erityisjärjestelyt voivat liittyä esimerkiksi vaihtoehtoisiiin tila- tai välineratkaisuihin, erilaisiin työskentelymuotoihin, avustajan käyttöön, apuvälineiden käyttöön jne. Opetusta siis sovelletaan opiskelijoiden erilaiset tarpeet huomioiden.

Toistaiseksi ei ole tullut eteen tilannetta, että joku opiskelija olisi jouduttu vapauttamaan liikunnasta opiskelijan erityistarpeiden vuoksi. Mikäli opiskelijalla on terveydellisiä ongelmia ja haasteita, on opiskelijalle näissä tilanteissa laadittu liikuntaan HOKS.

Liikunta- ja nuorisoyksikkö:

Tesoman uimahallissa on erilliset pukukopit ja yhteiset pukukaapit, jolloin pukutilojen osalta ei tarvitse valita erikseen naisten ja miesten puolta.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Uintikeskuksessa on mahdollista varata normaalin uimahallimaksun hinnalla tilaussauna käyttöön.

Hervannan ja Pynikin uimahalleissa tekniset ratkaisut eivät nykyisellään mahdollista vastaavaa toimintaa. Mahdollisten uusien hallien suunnittelussa pyritään tämäkin ottamaan huomioon.

Muissa liikuntapaikoissa on joukkueenjohtajan mahdollista pyytää käyttöön ylimääräistä pukuhuonetta, joka annetaan käyttöön, mikäli se on mahdollista. Mikäli ylimääräisiä pukuhuoneita ei ole, on joukkueenjohtajan aikataulutettava käytössä olevien pukuhuoneiden käyttö, jotta jokaisen käyttäjäryhmän käyttö mahdollistuu.