

International Cooperation in the Context of Climate Challenge

Esa Nikunen
Director General
Environmental Services
City of Helsinki
17.5.2018

Helsinki

Contents of the Presentation

1. Carbon Neutral Helsinki 2035 Action Plan
2. Adaptation
3. International networks and initiatives
4. International projects
5. Lessons learned from international cooperation

1. Carbon Neutral Helsinki 2035 Action Plan

Helsinki's climate targets

- Helsinki takes its responsibility for the mitigation of climate change seriously
- Helsinki will strengthen its international activities with a special focus on combating climate change
- New climate goals in the city strategy
 - Carbon neutrality
 - 80 % emission reduction in 1990-2035
 - The remaining 20 % will be offset
 - Interim goal: 60 % emission reduction 1990-2030
- Current emission reduction: 26 % since 1990

Carbon Neutral Helsinki 2035 Action Plan

- 143 measures to set Helsinki on the right track to reach carbon neutrality
- Focus on the emissions that are produced within the Helsinki City borders
- Innovative co-creation of the plan: all documents were available to anyone interested for studying and commenting online
- 9 large open workshops and dozens of expert meetings to agree on the measures

Carbon Neutral Helsinki 2035 Action Plan themes

- Transport
- Construction and the use of buildings
- Consumption, procurement, and the sharing and circular economies
- Smart & Clean growth
- Helen's Development Programme
- Carbon sinks and carbon offsets
- Communication and public participation
- Coordination, monitoring and evaluation of climate action

Helsinki's climate action plan, transport

- Present work:
 - Sustainable modes prioritized in planning
 - Compact city structure connected with rail
 - Fast bike network
 - Carbon neutral public transport 2020
- Action plan, proposals:
 - Traffic pricing
 - Fastening the technology change in heavy transport (environmental zones)
 - Support for electric cars
- Results
 - Emissions can be reduced 67 % 2005-2035, but all measures are needed
 - Many measures are cost-efficient (congestion charging, parking price)

Helsinki's climate action plan, buildings

- Present work:
 - Helsinki's building code stricter than national
 - Eco-friendly neighbourhoods (Eco-Viikki, Honkasuo)
 - Long term energy-saving work in city organization
- Action plan, proposals:
 - "Energy-renaissance" retrofitting program
 - Local geothermal heating 10% and solar power 15%
 - Life-cycle costs as a principle in city construction
 - Carbon neutrality pilots in neighbourhoods
 - Financing negotiations with state to support building owners
- Results
 - Total heat consumption can be reduced by 20 %,
 - Emissions can be reduced with energy production by over 80 % 1990-2035
 - Most measures are cost-efficient in the long run

2. Adaptation

Helsinki's adaptation plan

- Vision: Making Helsinki the most functional city in the world – despite weather and climate change
- Assessment of climate risks completed in spring 2018
- Integrating adaptation into city's all actions
- Development of planning tools to support the actions (e.g. [Green Factor Tool](#))
- Collaboration with companies and R&D to develop business opportunities (e.g. [Smart & Clean Storm Water project](#))

Main climate risks in Helsinki by 2050

Urban and sea flooding

Biodiversity

Traffic and slipping injuries

The cross-border impacts

Heat-related health problems

Storm impacts

Tick-borne diseases

3. International climate networks and initiatives

COMPACT
of MAYORS

2015: Helsinki joins

**2016: A new global network!
NB. Covenant of Mayors for Climate
and Energy still in action in the EU**

GLOBAL COVENANT
of MAYORS *for*
CLIMATE & ENERGY

Covenant of Mayors
for Climate & Energy

**2015: The two EU initiatives merge
-> mitigation, adaptation and
sustainable energy**

Covenant
of Mayors
Committed to local
sustainable energy

2008: Helsinki joins

MAYORS ADAPT

THE COVENANT OF MAYORS INITIATIVE
ON ADAPTATION TO CLIMATE CHANGE

Climate-KIC collaboration

- Climate-KIC is the EU's largest public-private partnership addressing climate change
- Knowledge and innovation community
- Helsinki's main activities
 - Transition Cities project: mapping relevant climate actors and projects in Helsinki
 - Pioneers into Practice: international work exchange programme for climate experts
 - Kalasatama Smart Sustainable District: development of indicators for a smart and sustainable area

Other activities

- Helsinki is actively working on to join C40, the most important climate network of big (or mega)cities
- Helsinki reports to Carbonn Climate Registry and CDP
- EUROCITIES
 - Environment Forum
 - Air quality, climate change & energy efficiency working group
- ICLEI
 - Helsinki has a long history of being a significant actor in ICLEI
 - Deputy Mayor Anni Sinnemäki is the vice chair of Procura+ (a network for sustainable and innovation procurement)
- Energy Cities
 - The European association of local authorities in energy transition
 - leads the Covenant of Mayors for Climate and Energy office

4. Helsinki's international climate projects

mySMARTLife

- Helsinki's largest EU project
- 5 million euros 2017-2021
- Three Lighthouse Cities: Helsinki, Hamburg, Nantes
- Four follower cities: Varna, Bydgoszcz, Rijeka and Palencia
- Smart and energy efficient solutions in living, mobility and energy production
- Partners in Helsinki: Helen, Forum Virium, Salusfin, Fourdeg, HSY, VTT

iWater

- Integrated storm water management
- Designing storm water management tools for sustainable urban planning in the Baltic Sea Region
- Knowledge exchange and education of planners
- Partners: Helsinki, Turku, Tartu, Gävle, Jelgava, Söderhamn

Smart Kalasatama

Smart Energy

One more hour a day

Citizen engagement

Sharing economy

Smart Living

3D Model Data

**@VeeralMustonen
#FiksuKalasatama**

Helsinki

14.5.2018

Esa Nikunen

Photo: Riku Pihlanto, City of Helsinki

5. Lessons learned from international cooperation

Lessons learned from international cooperation

- Frontrunner cities boost each others' climate work (positive competition)
- Benchmarking and learning from other cities
- Helsinki's climate solutions, precise data and knowhow internationally attractive (e.g. [Climate and Energy Atlas](#))

Lessons learned from international cooperation

- International cooperation important for climate risk management: cross-border impacts
- Applying for project funding with international partners
- Possibility to boost Helsinki's smart & clean businesses
- Learning the importance of a positive feedback loop: climate smartness as an identity!

Towards a carbon neutral and climate resilient Helsinki!

esa.nikunen@hel.fi

[@EsaNikunen](#)

www.stadinilmasto.fi

[@stadinilmasto](#)

[@ilmastokumppani](#)

