
Kuulumisia Keski-Uudenmaan
ympäristökeskuksen
alkutaipaleelta

Katariina Serenius
Ympäristövalvontapäällikkö


o Valtioneuvoston periaatepäätös 30.10.2003
o KUUMA-ympäristöryhmä aloitti selvityksen 2005 vuoden lopulla
o Keski-Uudenmaan ympäristökeskuksen liiketoimintasuunnitelma

20.4.2007
o Järvenpää, Kerava, Mäntsälä ja Tuusula ilmoittivat lausuntonaan

osallistuvansa Keski-Uudenmaan ympäristökeskuksen toimintaan
vuoden 2009 alussa. Nurmijärvi jäi odottamaan selvitysten tuloksia.

o Keski-Uudenmaan ympäristökeskuksen perustamissuunnitelma
(13.8.2008) liiteasiakirjoineen hyväksyttiin Tuusulan, Mäntsälän,
Keravan ja Järvenpään valtuustoissa. Nurmijärven jäi ulkopuolelle

Näin päädyttiin Keski-Uudenmaan
ympäristökeskukseen


Keski-Uudenmaan ympäristökeskus

Seudullinen ympäristönsuojelun ja
ympäristöterveydenhuollon yksikkö
Järvenpää, Kerava, Mäntsälä ja Tuusula aloitti
toimintansa 1.4.2009 ja Kerava tuli mukaan 1.6.2009
Tuusula toimii isäntäkuntana

ympäristökeskus on konsernipalveluiden alainen tulosalue

Sopijakuntien ympäristönsuojelun ja
ympäristöterveydenhuollon henkilöstö on siirtynyt
vanhoina työntekijöinä Keski-Uudenmaan
ympäristökeskukseen Tuusulan kunnan palvelukseen


Keski-Uudenmaan ympäristölautakunta

Tuusulan kunnanvaltuuston ja -hallituksen
alaisuuteen on muodostettu sopijakuntien
valitsemista edustajista Keski-Uudenmaan
ympäristölautakunta, joka toimii seudullisena
ympäristönsuojelun ja ympäristöterveyden-
huollon viranomaisena

12 jäsentä – kolme jäsentä / kunta
Lautakunnan puheenjohtajuus ja
varapuheenjohtajuus kiertävät kahden vuoden
välein kuntakohtaisesti


Ohjausryhmä

tehtävänä on valvoa sopijakuntien etua
ja toimia yhteistyöelimenä

yksi viranhaltijaedustaja kustakin kunnasta
sekä yksi henkilöstön edustaja
neuvottelee mm. palvelusopimukset


Ympäristökeskuksen kolmijakoinen toiminta

Keski-Uudenmaan ympäristökeskus:

o huolehtii toimialallaan sopijakunnille
kuuluvista lakisääteisistä viranomaistehtävistä

o toimii yhteistyö- ja asiantuntijatahona
sopijakuntien muille palveluorganisaatioille ja
sidosryhmille

o mahdollistaa omalta osaltaan yhteistyön
kuntarajat ylittävissä seudullisissa
ympäristökysymyksissä


Seudulliset ympäristökysymykset

o KUUMA-ilmastostrategia

o vesiensuojelu (vesistöt, pohjavesi)

o lento-, raide- ja tieliikennemelun
torjunta

o luonnon ja kulttuurimaiseman
suojelu sekä luonnon
virkistyskäyttö


Faktoja Keski-Uudenmaan
ympäristökeskuksen toiminta-alueesta

pinta-ala 892 km²
asukkaita 127 652 (31.12.2008)
kolme eri vesistöaluetta

Vantaanjoki, Mustijoki, Porvoonjoki
järviä 20 kpl

pohjavesialueita 54 kpl
ympäristölupalaitoksia 160 kpl
maa-ainesten ottolupia 27 kpl


Kuntien ominaispiirteitä
Järvenpää

•vähän luvanvaraisia laitoksia
•paljon pk-yrityksiä
•tiheä kaupunkirakenne
•vanhat kaatopaikat
•30 % asukkaista
•4 % pinta-alasta

Tuusula
•pohjavesialueet ja teollisuusalueiden
sijoittuminen niille

•maaseudun ja kaupunkimaisen
alueen törmääminen

•viemäröimätön haja-asutusalue
•paljon pk-yrityksiä
•29 % asukkaista
•25 % pinta-alasta

Mäntsälä

•maa-ainesten otto
•eläinsuojat
•viemäröimätön haja-asutus
ja vesiosuuskunnat

•jätevedenpuhdistamot
•15 % asukkaista
•67 % pinta-alasta

Kerava

•melu
•jätteenkäsittelyalue ja kaatopaikka
•tiheä kaupunkirakenne
•paljon pk-yrityksiä
•26 % asukkaista
•3% pinta-alasta


Tulosyksikkö Henkilöstö Esimies

HallintoHallinto - hallintosihteeri
- 2 toimistosihteeriä
- ympäristökeskuksen johtaja

Ympäristökeskuksen johtaja
Risto Mansikkamäki
p. 040 314 2253

YmpäristövalvontaYmpäristövalvonta - 3 ympäristötarkastajaa
- ympäristövalvontapäällikkö

Ympäristövalvontapäällikkö
Katariina Serenius
p. 040 314 4732

YmpäristönsuojeluYmpäristönsuojelu - 2 ympäristösuunnittelijaa
- projektikoordinaattori (ma)
- ympäristönsuojelupäällikkö

Ympäristönsuojelupäällikkö
Tapio Reijonen
p. 040 314 4727

TerveysvalvontaTerveysvalvonta - 6 terveystarkastajaa (1 ma)
- 5 elintarviketarkastajaa
- valvontaeläinlääkäri
- terveysvalvonnan päällikkö

Terveysvalvonnan päällikkö
Miia Suurkuukka
p. 040 314 4711

EläinlääkintäEläinlääkintä--
huoltohuolto

- 3 eläinlääkäriä
- pieneläinhoitaja
- eläinlääkintähuollon päällikkö

Eläinlääkintähuollon päällikkö
Maija Kallioniemi
p. 040 314 4716

Henkilöstö


Alkuvaiheen haasteita (1/2)

aloittaminen kesken vuoden
tästä meitä varoitettiin

aloitus hajautetusti
asiakirjahallinta edellyttää erityisjärjestelyjä
uuden työnjaon toteuttaminen ei kaikilta osin
mahdollista
yhteistyö ja kommunikointi työläämpää
yhteisten toimintatapojen käyttöön otto
hankalampaa

ensimmäisen yhteisen talousarvion työstäminen
uudenlainen prosessi
palveluiden tuotteistaminen ja oikeudenmukainen
kustannustenjako sopijakuntien välillä
aloittaminen lama-aikaan, säästöbudjetti


Alkuvaiheen haasteita (2/2)

muutto yhteisiin tiloihin lokakuussa
yhteisten toimintatapojen luominen
ATK-järjestelmät


Jo koettuja ilonaiheita

yhdessä tekeminen on
mukavampaa kuin yksin
puurtaminen

vihdoinkin joku jonka kanssa jakaa
työtehtäviä ja pohtia ratkaisuja

edessä häämöttää mahdollisuus
keskittyä vähän aiempaa
kapeammalle sektorille


Mitä meiltä odotetaan ?

toiminnan tehostuminen
resurssipula ei yhdistämisellä
korjaantunut

laadukas, tasapuolinen ja
yhtenäinen viranomaistoiminta koko
alueella

yhteisten toimintamallien työstäminen
ja käyttöönotto vie aikaa


