

YTY-työt Lapissa vuonna 2011

MATTI KESKINARKAUS

YTY-työt Lapissa vuonna 2011

MATTI KESKINARKAUS

RAPORTEJA 41 | 2012

YTY-TYÖT LAPISSA VUONNA 2011

Lapin elinkeino-, liikenne- ja ympäristökeskus

Kansikuva: Suoja-alueaivausta Enontekiöllä. Aulis Harju

Taitto: Ritva-Liisa Hakala

Kuvat: Hannu Lehtomaa

Kartat: Riku Elo

ISBN 978-952-257-614-9 (PDF)

ISSN-L 2242-2846

ISSN 2242-2854 (verkkojulkaisu)

URN:ISBN:978-952-257-614-9

www.ely-keskus.fi/julkaisut | www.doria.fi/ely-keskus

Sisältö

1 Johdanto	5
2 YTY-töiden organisointi ja työvoima	6
3 Rahoitus ja yhteistyötahot.....	8
4 Vuoden 2011 työkohteet.....	9
5 YTY-työt lapissa vuosina 1995–2011	12
6 Yhteenveto	13
Lähteet	13
Liitteet	14
Liite 1. YTY-töiden kustannuksia Lapissa vuonna 2011 (euroa)	14
Liite 2. YTY-töiden kustannuksia Lapissa vuosina 1995–2011 (euroa)	15
Kuvailulehti.....	16
Sisdoallosiidu.....	17

1 Johdanto

YTY-töillä tarkoitetaan valtion palkkaperusteisella työllistämistuella toteutettuja ympäristönsuojelua ja -hoitoa edistäviä töitä, jotka perustuvat ympäristöministeriön asettaman työryhmän mietintöön (30.5.1993). Lapissa YTY-töitä on tehty seitsemäntoista vuotta. YTY-töiden hallinnoinnista ja organisoinnista vastaa Lapin elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus).

YTY-työt ovat keskittyneet vesistöjen ja kulttuuriympäristön hoitoon, ulkoiluun ja virkistyskäyttöön, jätehuoltoon sekä luonnonsuojeluun. Kohteiden valintaan vaikuttavat niiden yleishyödyllisyys sekä positiiviset vaikutukset alueen ympäristöön ja elinkeinoelämään. YTY-töinä on toteutettu esimerkiksi useita liikuntarajoitteisille sopivia ulkoilu- ja virkistyskäytön kohteita kuten pitkoksia, laavuja ja jopa lintutorneja.

Tässä raportissa esitetään YTY-töihin käytetty työaika, rahoitus sekä YTY-työkohteet vuonna 2011. Lisäksi raportissa on yhteenveto YTY-töiden työllistämisaikutuksista ja kustannuksista vuosina 1995-2011. Raportti on yhteenveto kuntien vuotta 2011 koskevista YTY-vuosiraporteista.

Rovaniemellä 24.2.2012

Matti Keskinarkaus

2 YTY-töiden organisointi ja työvoima

YTY-töiden organisoinnista vastaa Lapin ELY-keskuk-
sen ympäristö ja luonnonvarat -vastualueen vesiva-
rayyksikkö. YTY-vastaava vastaa koko Lapin YTY-töistä
ja työsuunnittelijoiden toiminnasta. Hän hoitaa myös
yhteydenpidon kuntiin ja työ- ja elinkeinotoimistoihin
sekä neuvottelee YTY-töiden rahoituksesta ja työvoi-
masta. YTY-vastaavan avuksi on työllistetty työsuun-
nittelija, jonka tehtäviin kuuluu YTY-töiden koordinoi-
nti ja kehittäminen koko Lapin alueella. Työntekijöiden
palkkauksesta ja työmaiden johdosta vastaavat vesi-
varayksikön hankinta-alueiden esimiehet.

Vuonna 2011 YTY-töitä tehtiin 11 Lapin kunnassa
(kuva 1). Valtion työllistämismäärärahojen vähenemi-
nen on syynä siihen, että kaikissa Lapin kunnissa ei
YTY-töitä tehty.

Kunnissa YTY-työt työllistävät työsuunnittelijan,
joka tehtävänä on valmistella työkohteet yhdessä
sidosryhmien kanssa, rahoituksen järjestely, lupa-
asioiden hoito, uusien kohteiden kartoitus sekä töiden
raportointi. Työsuunnittelija osallistuu lisäksi työn-
tekijöiden valintaan sekä vastaa työkohteiden työn-
johdosta ja töiden organisoinnista. Työsuunnittelijat

palkataan palkkaperusteisella työllistämismäärära-
halla ja 100-prosenttisella työajalla. Työsuunnitteli-
joiden työsuhte alkaa yleensä kuukautta ennen kuin
muilla työntekijöillä ja päättyy vastaavasti kuukautta
myöhemmin, jotta kuluva vuotta koskevat raportoin-
nit saadaan valmiiksi. Yhdellä työsuunnittelijalla on
mahdollisuus olla palkattuna enintään kaksi vuotta.

Työllistetyt työntekijät olivat pääasiassa rakennus-
ja metsäalan pitkäaikaistyöttömiä. Keskimääräinen
työsuhteen pituus oli neljä kuukautta 85 % työajalla.
YTY-töiden oheiskustannusten pienentämiseksi ja
kulkemisen helpottamiseksi työntekijät pyrittiin hankki-
maan mahdollisimman läheltä työkohteita. Jokaiseen
työryhmään valittiin eri alojen ammattiosaamista. Ko-
keneemmat työntekijät ohjasivat ryhmän nuorempia
ja kokemattomampia jäseniä. Tällä tavoin voitiin lisätä
vähäisen työkokemuksen omaavien henkilöiden am-
mattitaitoa ja itseluottamusta.

Vuonna 2011 YTY-töissä oli 82 henkilöä (työsuun-
nittelijaa, työnjohtajaa ja työntekijää). Työllistämisvai-
kutukset oli 29 henkilötyövuotta. Suurin työllistämisvai-
kutukset oli Sallassa, 4,08 henkilötyövuotta (kuva 2).

Kuva 1. YTY-töihin osallistuneet kunnat vuonna 2011.

Kuva 2. YTY-työllistetyt kunnittain vuosina 2010 ja 2011.

3 Rahoitus ja yhteistyötahot

YTY-töiden tärkein rahoitus muodostuu Lapin ELY-keskuksen elinkeinot, työllisyys, osaaminen ja kulttuuri -vastuualueen osoittamasta palkkaperusteisesta työllistämistuesta, jota käytetään työntekijöiden palkkaukseen. Työ- ja elinkeinotoimistot osoittavat lisäksi varoja työntekijöiden palkkaamisesta aiheutuviin oheiskustannuksiin, kuten turvavarusteisiin ja matkakorvauksiin. Muita merkittäviä rahoittajia ovat ympäristöministeriö ja kunnat, jotka myöntävät rahoitusta YTY-töiden hallinnoinnista aiheutuviin kustannuksiin.

YTY-töiden kokonaiskustannukset vuonna 2011 olivat yhteensä noin 0,99 milj. euroa, josta palkkakustannusten osuus oli noin 746 000 euroa ja oheiskulujen osuus noin 239 000 euroa (liite 1). Työ- ja elinkeinotoimistot osallistuivat oheiskuluihin yhteensä 133 874 eurolla, joka muodostui pääasiassa työntekijöihin kohdistuvista kuluista. Kunnat osallistuivat oheiskuluihin yhteensä 117 388 eurolla, josta osa palautui osittain takaisin kunnille YTY-töistä saadun laskennallisen kunnallisveron muodossa. Kuntien maksamat oheiskulut muodostuivat työntekijöihin kohdistuvista kuluista, materiaali- ja konekuluista sekä YTY-töiden hallinnointiin menevistä kuluista.

Työllistämivuoden palkkakustannukset olivat keskimäärin henkilötyövuotta kohden 25 782 € sivukuluneen. Osa sopimuksista oli kokoaikaisia ja osa 85 %:sia. Oheiskuluja muodostui keskimäärin 8 251 € työvuotta kohden.

YTY-töitä tehtiin yhteistyössä kuntien, seurakuntien, kylätoimikuntien, metsästysseurojen, matkailuyritysten, urheiluseurojen, Metsähallituksen sekä muiden julkisten ja yksityisten tahojen kanssa. Yhteistyötahot tekevät aloitteita työkohteista ja sitoutuvat samalla kustantamaan kohteiden kone- ja materiaalikulut sekä huolehtimaan jatkossa kohteiden kunnossapidosta.

4 Vuoden 2011 työkohteet

Vuonna 2011 YTY-töiden pääpaino oli ulkoiluun ja virkistyskäyttöön sekä kulttuuriympäristön hoitoon liittyvissä töissä niin kuin menneinäkin vuosina (kuva 3). Suosituimpia töitä olivat ulkoilu- ja retkeilyreitteihin liittyvien palvelurakenteiden kunnostaminen ja rakentaminen, vanhojen rakennusten kunnostukset sekä maisemanhoitorauvaukset.

Kuva 3. Vuoden 2011 YTY-työt käytetyn työajan mukaan.

Kuva 4. Kemijärven Pöylijärven hoitokalastusta. Pekka Takalo.

Vesistöjen hoito

Vuonna 2011 vesistöjen hoitoon käytettiin työaika yhteensä 0,3 henkilötyövuotta. Vesistöjen hoidolla pyritään parantamaan kalojen elinolosuhteita ja vesistöjen virkistyskäyttöä sekä estämään järvien rehevöitymistä. Vesistöjen hoidon osalta eniten työaika käytettiin hoitokalastukseen.

Hoitokalastusta tehtiin Enontekiöllä Vielto- ja Ahvenjärvellä sekä Kemijärven Pöylijärvellä (kuva 4). Enontekiön saalis oli yhteensä 1 100 kg pääasiassa katiskoilla ja pauneteilla pyydyttynä. Kemijärvellä nuotattiin viitenä päivänä ja roskakalaa saatiin yhteensä 9 200 kg (Taulukko 1).

Taulukko 1. Vuoden 2011 vesistöjen hoitotyöt.

	Kohteita	Työmäärä
ravintoketjun kunnostus (roskakalan pyynti)	3	10 300 kg
pyydysten korjaus	1	3 kpl
muu vesistöjen hoidon työ	1	

Kulttuuriympäristön hoito

Kulttuuriympäristön hoitoon käytettiin vuonna 2011 kokonaistyöaika kaikkiaan 8,5 henkilötyövuotta. Kulttuuriympäristöä hoitamalla pyritään parantamaan ja tuomaan esille arvokkaita kylämaisemia sekä lisäämään alueiden matkailullista arvoa. Eniten työaika kulttuuriympäristön hoidon osalta käytettiin maisemanhoitorauvauksiin, joita tehtiin 22 eri kohteessa yhteensä noin 1 250 hehtaarin alalla. Maisemanhoitorauvauksilla avattiin kauniita vesistönäkymiä, harvennettiin ympäristöä rumentavia tiheitä metsikköjä ja parannettiin tienvarsien turvallisuutta. Rauvauksilla siistittiin myös sisääntuloväylien varsia matkailullisesti merkittäviltä alueilta.

Taulukko 2. Vuoden 2011 kulttuuriympäristön hoitotyöt:

	Kohteita	Työmäärä
maisemaa ruventavien rakennusten purku	2	
maisemanhoitorauvaus	22	1 250 ha
polttippuiden sahaus/raivausjätteen haketus	1	10 m ³
perinnebiotoopin hoito	1	2 ha
vanhojen rakennusten ja rakenteiden kunnostus	3	

Kuva 5. Hetan kotiseutumuseon kunnostettu savusauna (Reijo Kallioniemi).

Vanhoja rakenteita ja rakennuksia kunnostettiin Sallassa ja Enontekiöllä. Enontekiön Hetassa kunnostettiin kotiseutumuseon savusauna (kuva 5). Sallassa kunnostettiin Salpalinjan rakenteita.

Savukosken kunnassa Tarkkalan erämaatilalla hoidettiin perinnebiotooppia niittämällä noin 2 hehtaarin ala. Aikaisempina vuosina Tarkkalan erämaatilalla rakennuksia on kunnostettu YTY-töinä.

Ulkoilu ja virkistyskäyttö

Ulkoiluun ja virkistyskäyttöön liittyvät työt työllistivät eniten vuonna 2011. Kyseisiin töihin käytettiin työaikaa yhteensä 11,6 henkilötyövuotta, mikä on noin 40 % YTY-töihin käytetystä työajasta. Ulkoilu ja virkistyskäytön töihin kuuluvat mm. polkujen, reittien, laavujen, kotien, laitureiden rakentaminen ja kunnostaminen (kuvat 6, 7, 8, 9, 10 ja 11). Tavoitteena on parantaa alueiden virkistyskäyttömahdollisuuksia ja tukea matkailuelinkeinon kehittymistä. Eniten aikaa käytettiin ulkoilu- ja retkeilyreittien ja niihin liittyvien palvelurakenteiden kunnostamiseen ja rakentamiseen.

Taulukko 3. Vuoden 2011 ulkoilun ja virkistyskäytön työt

	Kohteita	Työmäärä
laavujen / kotien kunnostus	2	
laiturit, telarannat, veneenlaskuluiskat	5	
lintutornien rakentaminen	2	
luontopolkujen kunnostus	1	2,0 km
nuotiopaikkojen kunnostus	17	
opastaulut	1	1 kpl
opasteviitat / reittimerkit	7	1 019 kpl
uimarantojen kunnostus	3	
ulkoilu- ja retkeilyreittien rakentaminen	6	33,6 km
ulkoilu- ja retkeilyreittien kunnostus	14	312,0 km
puuvajat, käymälät ym. rakenteet	2	
pitkospuiden rakentaminen	1	0,1 km
pitkospuiden kunnostus	2	4,0 km
siltojen rakentaminen	4	7 kpl
siltojen kunnostus	7	25 kpl
linja-autopysäkkien rakentaminen	1	1 kpl
aitarakenteet	5	300 m
ampumaratojen kunnostus	1	
muu ulkoilu ja virkistyskäytön työ	15	
muu ulkoilu ja virkistyskäytön työ	22	

Kuva 6. Kaunispään näköalatornin pystytystä. Matti Keskinarkaus.

Kuva 9. Kelkkareittisillan tekoa Kemijärven Portinjoen yli. Pekka Takalo.

Kuva 7. Kittilän lintutorni. Reijo Kallioniemi.

Kuva 10. Kemijärven Myllyojansuun veneenlaskuiskun valua. Pekka Takalo.

Kuva 8. Kunnostettu patikkareittiä Kemijärvellä. Pekka Takalo.

Kuva 11. Perinneaidan pystytystä Kemijärvellä. Pekka Takalo.

5 YTY-työt Lapissa vuosina 1995–2011

YTY-töillä on ollut merkittävä työllistävä vaikutus Lapissa YTY-työt ovat tarjonneet työtilaisuuksia sekä ammattitaitoisille työttömille että monille koulutus-, työhistoria- tai muun taustan vuoksi vaikeasti työllistettäville. Se onkin avannut monille ainoan tien takaisin työelämän pariin. Vuosien 1995–2011 aikana YTY-töihin on työllistetty 6 355 henkilöä työllistämisaikutuksen ollessa 2 369 henkilötyövuotta (liite 2).

YTY-töiden kokonaiskustannukset vuosina 1995–2011 ovat yhteensä 58,2 milj. euroa, joista palkkauskulujen osuus on 44,3 milj. euroa ja oheiskulujen osuus 13,9 milj. euroa (liite 2). Palkkauskulut on katettu työ- ja elinkeinotoimistojen myöntämistä palkka-perusteisista työllisyysmäärärahoista.

Oheiskulut muodostuvat työntekijöihin kohdistuvista kuluista, työkohteiden kone- ja materiaalikuluista sekä YTY-töiden hallinnointikuluista. Ne on katettu työvoimatoimistojen, kuntien, ympäristöministeriön sekä muiden yhteistyökumppaneiden myöntämistä varoista. Oheiskuluissa ei ole huomioitu kaikkia Lapin ELY-keskukselle YTY-töiden hallinnoinnista aiheutuneita kuluja esim. virkatyötä.

YTY-töitä on tehty vuosien kuluessa jokaisessa Lapin kunnassa. Työkohteet ovat sijoittuneet tasaisesti eri puolille maakuntaa painottuen voimakkaimmin työttömyyden vaivaamille alueille. Suosituimpina ovat olleet ulkoiluun ja virkistyskäyttöön sekä kulttuuriympäristön hoitoon liittyvien töiden tekeminen.

Kuva 12. YTY-töiden työllistämisaikutus henkilötyövuosina 1995–2011.

Kuva 13. YTY-töiden palkkauskulut vuosina 1995–2011.

Vuosien 1996–2011 aikana YTY-töinä on mm.:

- raivattu apajapaikkoja 267 ha
- tehty ravintoketjukurinostusta (roskakalan pyynti) 367 tn
- niitetty vesikasvustoa 1 454 ha
- purettu maisemaa rumentavia rakennuksia 3 335 kpl
- tehty maisemanhoitoravauksia 6 512 ha
- kunnostettu vanhoja rakennuksia 1 154 kpl
- rakennettu ja kunnostettu laavuja ja kotia 598 kpl
- rakennettu laitureita, telarantoja ja veneenlasku-luiskia 172 kpl
- rakennettu lintutorneja 50 kpl
- rakennettu ja kunnostettu luontopolkuja 61 kpl
- rakennettu nuotiopaikkoja 147 kpl
- rakennettu ja kunnostettu pitkospuita 98 km
- rakennettu ja kunnostettu ulkoilu- ja retkeilyreitit 9 613 km
- rakennettu puuvajoja, käymälöitä ym. rakenteita 756 kpl
- rakennettu ja kunnostettu jätteenkeräyspaikkoja 230 kpl
- kerätty romuautoja 1 391 t

6 Yhteenveto

Lähteet

YTY-työvuosi 2011 saatiin töiden osalta päätökseen joulukuun lopulla. Loppukaudesta saadulla lisämäärärahalla jatkettiin töitä monessa kunnassa kuukauden tai jopa kahden kuukauden verran. Työntekijät ovat kokeneet palkitsevaksi konkreettisen työn oman lähiympäristön parantamiseksi. YTY-töistä on saatu myös paljon myönteistä palautetta. Ammattilaisten tekemää työtä arvostetaan ja monet ympäristön hoitotyöt olisivat ilman YTY-töitä jääneet kokonaan toteuttamatta.

YTY-työt on koettu myös erittäin toimivaksi työllistämismuodoksi koko maakunnassa syrjäkyliä myöten. Vuosien varrella YTY-töissä on työllistynyt yli 6 300 pitkäaikaistyötöntä. Vaikka YTY-työt ovat määräaikaisia, ne voivat omalta osaltaan edistää pysyvien työpaikkojen syntymistä. Työllistämisestä aiheutuvien taloudellisten ja sosiaalisten vaikutusten lisäksi YTY-töillä on selvä positiivinen merkitys kylien elinvoimaisuuteen ja asuttuna säilymiseen, elinkeinoelämään sekä ympäristön viihtyisyyteen. YTY-työt parantavat myös omalta osaltaan matkailuelinkeinojen toimintamahdollisuuksia.

YTY-töiden jatkumisesta on käyty vuosittain keskusteluja. YTY-työt nyky muodossaan eivät nykyisten linjausten mukaan ole enää Lapin ELY-keskuksen ydintehtäviä ja siksi Lapin ELY-keskuksen työvaliokunta perusti viime vuonna YTY-työllistämistä varten työryhmän. Työryhmän tavoitteena on löytää Lapin YTY-töiden toteuttamiseksi korvaavia toimintamalleja, uusia työkaluja ja toimintatapoja sekä yhteistyömuotoja, joilla tulevaisuudessa yleishyödyllisiä ympäristönhoidon työllisyystöitä voitaisiin jatkaa. Vaihtoehtoiseksi ratkaisuksi on noussut YTY-töiden toteuttaminen kunta- tai yksityisen sektorin työllistämisen kautta. Vuoden 2012 aikana tätä mallia on tarkoitus lähteä kokeilemaan pilottihankkeina, mahdollisesti Itä- ja Tunturi-Lapissa. Kun uudesta mallista saadaan kokemuksia, asiaa tullaan esittelemään kunnille, yhdistyksille ja muille yksityisen sektorin toimijoille.

Kuntien vuoden 2011 YTY-vuosiraportit.

Liitteet

Liite 1. YTY-töiden kustannuksia Lapissa vuonna 2011 (euroa).

Kunta	Työvoima		Palkkakulut		Kuntien saama laskennallinen verotulo*	Oheiskulut				Kaikki kulut yhteensä	Vuosi-kustannus/työntekijä
	Työntekijöitä yhteensä	Työllisyysvuosia	Palkkakulut (ilman sivukuluja)	Palkkaus-kulut (sivukuluineen)		Kuntien maksamat oheiskulut	Työvoima-toimistojen maksamat oheiskulut	Muiden maksamat oheiskulut	Oheiskulut yhteensä		
Enontekiö	12	3,50	77 076	94 068	15 801	1 933	20 733	900	23 566	117 634	26 877
Inari	4	2,00	41 131	50 198	7 815	20 435	6 338	0	26 773	76 971	25 099
Kemi	0	0,00	0	0	0	0	0	0	0	0	0
Kemijärvi	8	3,58	77 032	94 014	15 406	21 702	18 633	0	40 335	134 349	26 261
Keminmaa	0	0,00	0	0	0	0	0	0	0	0	0
Kittilä	4	0,83	16 916	20 645	3 214	20 948	1 360	0	22 308	42 953	24 873
Kolari	4	0,67	10 410	12 705	2 082	2 266	1 899	890	5 055	17 760	18 963
Muonio	0	0,00	0	0	0	0	0	0	0	0	0
Pelkosenniemi	6	2,50	49 130	59 961	10 072	14 972	11 992	786	27 750	87 711	23 984
Pello	5	2,50	52 141	63 635	10 558	3 616	11 352	0	0	63 635	25 454
Posio	0	0,00	0	0	0	0	0	0	0	0	0
Ranua	0	0,00	0	0	0	0	0	0	0	0	0
Rovaniemi	0	0,00	0	0	0	0	0	0	0	0	0
Salla	13	4,08	88 156	107 590	17 190	16 251	22 581	0	38 832	146 422	26 370
Savukoski	9	2,96	64 305	78 481	13 022	3 835	13 399	0	17 234	95 715	26 514
Simo	0	0,00	0	0	0	0	0	0	0	0	0
Sodankylä	0	0,00	0	0	0	0	0	0	0	0	0
Tervola	12	3,00	57 992	70 776	11 308	11 430	10 163	0	21 593	92 369	23 592
Tornio	0	0,00	0	0	0	0	0	0	0	0	0
Utsjoki	0	0,00	0	0	0	0	0	0	0	0	0
Ylitornio	4	2,33	46 788	57 102	9 007	0	12 954	0	12 954	70 056	24 507
ELY**	1	1,00	30 496	37 219	6 099	0	2 470	0	2 470	39 689	37 219
YHTEENSÄ	82	29	611 573	746 394	121 575	117 388	133 874	2 576	238 870	985 264	

* Kuntien verotulo on laskettu kertomalla kuntaan maksettu palkkatulo kunnan tuloveroprosentilla.

** Lapin ELY-keskuksen Y-vastualueen työntekijä on työllistetty Rovaniemen kaupungin työvoimatoimiston kautta.

Liite 2. YTY-töiden kustannuksia Lapissa vuosina 1995–2011 (euroa).

Vuosi	Työvoima		Palkkakulut			Oheiskulut			Kaikki kulut yhteensä
	Työntekijöitä yhteensä	Työllisyysvaikutus vuosia	Palkkakulut (ilman sivukuluja)	Kaikki palkkauskulut (sivukuluineen)	Kuntien saama laskennallinen verotulo	Kuntien maksamat oheiskulut	Muiden maksamat oheiskulut	Oheiskulut yhteensä	
1995	395	158	1 664 722	2 031 710	294 598	Oheiskulutiedot puuttuvat			2 031 710
1996	512	206	2 896 863	3 535 476	514 083	420 190	442 288	862 478	4 397 954
1997	669	263	3 737 954	4 561 986	663 217	525 053	841 501	1 366 554	5 928 540
1998	739	220	3 312 332	4 042 536	598 323	521 039	673 895	1 194 934	5 237 470
1999	639	256	3 615 836	4 412 947	656 516	507 928	915 447	1 423 375	5 836 322
2000	616	229	3 288 972	4 014 026	603 200	453 182	840 218	1 293 400	5 307 426
2001	447	164	2 541 921	3 102 287	470 600	347 220	654 381	1 001 601	4 103 888
2002	408	157	2 474 846	3 020 426	457 605	394 532	643 503	1 038 035	4 058 461
2003	416	155	2 498 664	3 049 495	465 809	435 889	752 470	1 188 359	4 237 854
2004	315	126	2 216 529	2 705 163	407 087	407 932	566 214	974 146	3 679 309
2005	333	97	1 727 285	2 108 065	321 894	377 755	469 059	846 814	2 954 879
2006	271	105	1 738 900	2 122 240	333 036	321 263	465 251	786 514	2 908 754
2007	209	81	1 397 428	1 705 491	319 038	305 007	338 209	643 216	2 348 707
2008	100	38	774 036	944 672	143 016	165 678	171 788	337 466	1 282 138
2009	77	32	686 872	838 293	135 348	118 100	158 503	276 603	1 114 896
2010	127	53	1 121 110	1 368 259	227 269	236 058	208 418	444 476	1 812 735
2011	82	29	611 573	746 394	121 575	97 793	136 450	219 275	965 669
Yhteensä	6 355	2 369	36 305 843	44 309 466	6 732 214	5 634 619	8 277 595	13 897 246	58 206 712

KUVAILULEHTI

Julkaisusarjan nimi ja numero Raportteja 41/2012				
Vastuualue Ympäristö ja luonnonvarat/Vesivarayksikkö				
Tekijät Matti Keskinarkaus		Julkaisuaika Toukokuu 2012		
		Kustantaja / Julkaisija Lapin elinkeino-, liikenne- ja ympäristökeskus		
		Hankkeen rahoittaja / toimeksiantaja		
Julkaisun nimi YTY-työt Lapissa vuonna 2011				
Tiivistelmä YTY-töillä tarkoitetaan valtion palkkaperusteisella työllistämistuella toteutettuja ympäristönsuojelua ja -hoitoa edistäviä töitä, jotka perustuvat ympäristöministeriön asettaman työryhmän mietintöön (30.5.1993). Lapissa YTY-töitä on tehty kuusitoista vuotta. Työministeriön, Työ- ja elinkeino-toimiston, ympäristöministeriön ja kuntien rahoituspäätökset ovat vaikuttaneet keskeisesti töiden toteutumiseen. Lapin elinkeino-, liikenne- ja ympäristökeskus on toiminut koko ajan YTY-töiden hallinnoijana ja pääorganisoiijana Lapissa. YTY-työt ovat keskittyneet pääasiassa vesistöjen ja kulttuuriympäristön hoitoon, ulkoiluun ja virkistyskäyttöön, jätehuoltoon sekä luonnonsuojeluun. Työkohteet valitaan yhteistyössä kuntien ja työviranomaisten kanssa. Kohteiden valintaan vaikuttavat niiden yleishyödyllisyys sekä positiiviset vaikutukset alueen ympäristöön ja elinkeinoelämään. YTY-työt on koettu erittäin toimivaksi työllistämismuodoksi koko maakunnassa syrjäkyliä myöten. Vuosien varrella Lapin elinkeino-, liikenne- ja ympäristökeskus on työllistänyt YTY-töiden kautta yli 6 300 pitkäaikaistyötöntä. Työllistamisestä aiheutuvien taloudellisten ja sosiaalisten vaikutusten lisäksi YTY-töillä on selkeä positiivinen merkitys kylien elinvoimaisuuteen ja asuttuna säilymiseen, alueiden käyttökelpoisuuteen sekä ympäristön viihtyisyyteen. YTY-työt parantavat omalta osaltaan alueiden matkailuelinkeinojen toimintamahdollisuuksia.				
Asiasanat (YSA:n mukaan) ympäristö, ympäristöhoito, työllisyys, Lappi				
ISBN (PDF) 978-952-257-614-9	ISBN (painettu)	ISSN-L 2242-2846	ISSN (verkkajulkaisu) 2242-2854	ISSN (painettu)
www www.ely-keskus.fi/julkaisu www.doria.fi		URN URN:ISBN:978-952-257-614-9	Kieli Suomi	Sivumäärä 17
Julkaisun tilaukset Lapin elinkeino-, liikenne- ja ympäristökeskus PL 8060 (Hallituskatu 5 C), 96101 ROVANIEMI Puh. +358 40 562 2821, faksi +358 16 310 340 sähköposti: kirjaamo.lappi@ely-keskus.fi Julkaisu on saatavana vain verkossa.				

SISDOALLOSIIDU

Prentosa namma ja nummir Lappi ealáhus-, johtalus- ja birasguovddáš 41/2012				
Vastuualue				
Dahkki(t) Matti Keskinarkaus		Almustahhtináigi 5.2011		
		Almustahhti Lappi ealáhus-, johtalus- ja birasguovddáš		
		Ruhtadeaddji/doaidmaaddi		
Prentosa namma YTY-työt Lapissa vuonna 2011 (YTY-barggut Lappis jagis 2011)				
Čoahkkáigeassu YTY-bargguin dárkkuhuvvojit stáhta bálkávuođot barggahusdoarjagiin ollašuohttojuvvon birrasa suodjaleami- ja dikšumaovddideaddji barggut, mat vuođđuduvvet birasministeriija ásahan barggo-avkku smiehtamuššii (30.5.1993). Bargo- ja ealáhusministeriija, bargo- ja ealáhusdoaimahaga, birasministeriija ja gielddaid ruhtadanmearrádusat váikkuhit mearkašahhtiláhkai bargguid ollašuoht-timii. Lappi ealáhus-, johtalus- ja birasguovddáš lea doaimman oppa áigge YTY-bargguid hálddahusa dikšun ja váldoorganiserejeadd-jin Lappis. YTY-barggut leat vudjon váldoaššis čázadagaid ja kulturbirrasa dikšumii, olgolihkadeapmai ja lus-tageavaheapmai, bázahusfuolahussii sihke luonddusuodjaleapmai. Bargočuoahagat válljejuvvojit ovttasbarggus gielddaiguin ja bargoeiseválddiiguin. Čuoahagaid válljemii váikkuhit daid ok-tasašávki sihke positiivvalaš váikkuhusat guovllu birrasii ja ealáhuseallimii. YTY-barggut leat vásihuvvon erenoamáš doaimmi bargguidahttinvuohkin oppa eanagottis doares-bealegilliid ráje. Jagiid mielde Lappi ealáhus-, johtalus- ja birasguovddáš lea bargguidahttan YTY-bargguid bokte badjel 6 300 guhkesáiggebargguheami. Bargguidahttimis šaddi ekonomalaš ja so-siálalaš váikkuhusaid lassin YTY-bargguin lea čielga positiivvalaš mearkašupmi gilliid eallinfápmui ja seailumii ásojuvvon guovllun, guovlluid vuogasvuhtii sihke birrasa guoibmáivuhtii. YTY-barggut buoridit maid oasistis guovlluid turismaealáhusaid doaimmanvejolašvuođaid.				
Áššesánit biras, birrasadikšun, barggolašvuohta, Lappi				
ISBN (PDF) 978-952-257-614-9	ISBN (deattus)	ISSN-L 2242-2846	ISSN (internetpr.) 2242-2854	ISSN (deattus)
www www.ely-keskus.fi/julkaisut www.doria.fi		URN URN:ISBN:978-952-257-614-9	Giella Suomagiella	Siiddut 17
Prentosa vuovdin/juohkki Lapin elinkeino-, liikenne- ja ympäristökeskus PL 8060 (Hallituskatu 5), 96101 Rovaniemi Telefon +358 40 562 2821, fákxa +358 16 310 340 E-mail: kirjaamo.lappi@ely-keskus.fi				

RAPORTTEJA 41 | 2012
YTY-TYÖT LAPISSA VUONNA 2011

Lapin elinkeino-, liikenne- ja ympäristökeskus

ISBN 978-952-257-614-9 (PDF)

ISSN-L 2242-2846
ISSN 2242-2854 (verkkójulkaisu)

URN:ISBN:978-952-257-614-9

www.ely-keskus.fi/julkaisut | www.doria.fi/ely-keskus