

KELLOKOSKEN KEHITTÄMISTOIMIKUNNAN KOKOUKSEN MUISTIO

Kokousaika: 12.1.2012 klo 18.00-20.19
Paikka: Kellokoski, lukiosali
Osallistujat: Kyösti Lehtonen (pj.)
Salme Nepponen (vpj.)
Teijo Pyykönen
Merja Soosalu
Anni Helasvuo
Ritva Kinnunen
Kari Leppiaho
Asko Honkanen (siht.)

Vierailija (2§) Risto Vataja, HUS:n ylilääkäri ja psykiatrian tulosyksikön johtaja

Poissa: Antti Seppälä
Heta Lähteenaro
Aila Koivunen
Ari Maskonen

ASIALISTA

1. Kokouksen avaus

Puheenjohtaja avasi kokouksen klo 18.00.

2. HUS:n tilannekatsaus

Risto Vataja, ylilääkäri ja psykiatrian tulosyksikön johtaja esitteli HUS:n Kellokosken sairaalan nykyistä toimintaa ja ajankohtaisia kehitysnäkymiä.

Psykiatrinen hoito yleisesti

Psykiatria on jakautunut viiteen vastuualueeseen: nuoriso-, vanhuus-, neuro- ja oikeuspsykiatria sekä mielialahäiriöihin. Psykiatrinen ajattelu on viime vuosina muuttunut voimakkaasti avohoidon ensisijaisuutta korostavaan ja laitoskeskeisyydestä luopuvaan suuntaan. Pakon käyttöä hoidossa pyritään entisestään vähentämään ja potilaiden itsemääräämisoikeutta korostetaan.

Yhden potilaan erikoissairaanhoidon vuosi maksaa kalleimmillaan kunnalle jopa 300 000 euroa. Tavallisella psykiatrisella kuntoutusosastolla vuosihinta on hieman alle 100 000 euroa. Näin ollen kustannussyistäkin kaikki, jotka suinkin voidaan hoitaa avohoidossa, tulisi hoitaa avohoidossa tai kotonaan. Apuna käytetään liikkuvia työryhmiä. Tästä huolimatta kansainvälisestikin ollaan sitä mieltä, että erikoistuneita sairaaloita tarvitaan jatkossa antamaan intensiivistä kuntoutusta. Lääkkeitä käytetään, mutta hoidollista sisältöä koetetaan kehittämään ja toiminnalliseen kuntoutukseen panostetaan. HUS tarjoaa konsultaatioapua myös terveyskeskuksille.

Tästä esimerkkinä on skitsofrenian hoito. Väestöstä on n. 1 % skitsofreenikkoja. Sairauteen liittyy taitojen ja toimintakyvyn lasku. Psykiatrisen kuntoutuksen kautta pyritään opettelemaan uudestaan arkitaitojen käyttöä.

Kehitysnäkymät Kellokosken osalta

Kellokosken sairaala on Suomen suurin psykiatrinen sairaala. Hoidon painopistettä ollaan kuitenkin aktiivisen kehittämistyön avulla siirtämässä avohoitoon, joka on keskitetty Järvenpäähän ja Nurmijärvelle. Palvelualueinamme ovat akuuttipsykiatria, kuntoutuspsykiatria, nuorisopsykiatria, oikeuspsykiatria sekä psykogeriatría. Sairaansijoja Kellokosken sairaalassa on yhteensä 274. Psykiatrian (sairaala+avohoito) henkilökunnan kokonaismäärä on noin 610 työntekijää, mistä lääkäreitä noin 40 ja hoitohenkilökuntaa reilut 450. HUS on jakautunut liikelaitoksiksi, eli mm. siivous- ja sihteeritoiminta ovat omina liikelaitoksinaan.

Oikeuspsykiatrian osalta hoidossa on nyt kolme osastoa. Oikeuspsykiatriset potilaat on tuomittu rikosoikeudellisesti, mutta ovat olleet syyntakeettomia sairaudestaan johtuen. Osastot ovat turvallisimpia, väkivaltatapauksia on vähemmän kuin monella muulla osastolla.

Sairaalan kannalta merkittäviä asioita ovat mm. HUS:n päätös keskittää psykiatrinen kuntoutustoiminta Kellokoskelle ja vastaavan toiminnan huomattava vähentäminen Tammiharjulta. Sairaalalle on entisestään vahvistunut kuntoutuksen, vaikeahoitoisuuden ja oikeuspsykiatrian osajan rooli pelkän ”perinteisen” psykiatrisen sairaalan roolin lisäksi, mikä on mm. sairaalan tulevaisuuden kannalta hyvä asia. Kellokosken sairaalalle on tarvetta – sairaalalla on kaksi kivijalkaa: oikeuspsykiatria ja skitsofreniakuntoutus. Näyttää siltä, että sairaala säilyy Kellokoskella siksi jatkossakin, ainakin 10-15 vuotta suurella varmuudella.

Myös nuorisopsykiatriassa tapahtuu muutoksia. Kuten psykiatriassa yleensäkin, vain kaikkein vaativimmat tilanteet pyritään enää hoitamaan sairaalahoidossa, ja vastaavasti tehostamaan avohoitoa. Toisaalta kaikkein vaikeimmista oireista kärsiville nuorille halutaan tarjota modernia ja tehokasta hoitoa, ja näille vaikeahoitoisille nuorille avataan näillä näkymin syksyllä 2012 uusi osasto. Ohkolan sairaalan kiinteistöä on remontoitu, peruskorjaukseen on käytetty 9 milj. euroa. Osastolle sijoitetaan nuorisopsykiatrian osasto sekä osasto 19 eli vaikeahoitoisten nuorten osasto, joka on tarkoitus käynnistää syksyllä 2012. Osastolle 19 otetaan nuoria ja lapsia, jotka ovat vaikeasti oireilevia ja jotka tarvitsevat runsaasti hoivaa. Osaston potilaan ovat hyvin vaikeasti itsetuhoisia, päihdeongelmaisia, psykoottisia tai aggressiivisia potilaita tälle osastolle. Sinä aikana kun nuoret ovat osastolla, he ovat intensiivisessä hoidossa. Intensiivisen, vaikeimman hoitojakson jälkeen he siirtyvät sisarosastoille muihin yksiköihin. Laskennallisesti HUS:n alueella tarvitaan tällainen kuuden paikan osasto.

Kysymys: Miten henkilöstöä saadaan rekrytoitua? Onko helpompi saada väkeä, kun erikoistutaan?

Vataja: Toimet ovat niin spesifisiä, ettei ongelmia ole. Hoitajien osalta näyttää nyt myös hyvältä, vaikka aiemmin oli ongelmia. Lääkäreiden rekrytoinnin osalta on sen sijaan vaikeuksia, mikä tuo lisää kustannuksia. Vuokratyölääkärit ovat kalliita. Valonpilkahdus on aistittavissa silläkin rintamalla. Nuorisopsykiatrian osalta on rekrytointi vaikeinta. Lääkäreiden rekrytointia helpottaa sairaalan imagon kirkastuminen - oikeuspsykiatrian professuuri on saatu Kellokoskelle vuonna 2009, mikä on suuri etu imagon kannalta.

Kysymys: Entä kunnan suuntaan? Voiko kunta tehdä jotakin rekrytoinnin helpottamiseksi?

Vataja: Julkiset yhteydet ovat todellinen ongelma. Helsingistä tultaessa joukkoliikenne, jos muutenkin, on heikkous. Tietyille junavuoroille on järjestetty taksisyhteys.

Yhteistoiminta olisi tervetullutta. Henkilökunnan asunnot koetetaan järjestää niin haluttaessa läheltä. Nuoret lääkäritulokkaat ovat usein sellaisia, että mukana on pieni perhe, joka voi tulla paikkakunnalle kauempaakin. He haluavat usein tarkkailla tilanteen kehittymistä esim. vuokra-asunnossa ennen lopullista asunnon hankintaa.

Kysymys: Ovatko sairaalan tilat riittävät, onko laajennustarpeita?

Vastaus: Ei tällä hetkellä. Sairaalassa on n. 290 sairaansijaa. Yli puolet potilaista on viiden kunnan alueelta, mikä tarkoittaa sitä, että muissa HUS:n kunnissa ei ole järjestetty riittävästi hoitoa tai tukea. Tilanne on kuitenkin muuttumassa, kun kunnat ja kaupungit ovat saamassa tuettua asumista järjestettyä, mikä tarkoittaa, että kysyntä vähenee. Siten pyritään hallitusti vähentämään sairaansijoja. Henkilöstölle on kuitenkin tarvetta, sillä henkilöstöresursseja halutaan ohjata enemmän avo- ja kotihoitoon.

Kysymys: Miten hoitoketju onnistuu kunnallisesta terveydenhuollosta järjestämäänne erikoishoitoon?

Vastaus: Hyvin. Tästä on hyvänä esimerkkinä eri organisaatioiden kesken perustettu työryhmä. Työryhmä tekee hyvää työtä. Eri kuntien kanssa toki olisi parannettavaakin. Joissakin kunnissa yhteistyö toimii hyvin, joissakin kunnissa hoitoketjua on hiottu kuntoon, mikä on ymmärrettävää, kun huomioidaan, että psykiatria kehittyi - hoito oli erilaista viisi vuotta sitten.

Kysymys: Mielialahäiriöiden eläköityminen on kuulemma vähentynyt, pitääkö paikkansa?

Vataja: Ilmeisesti. Eläköitymisen määrä kulkee käsi kädessä alkoholinkäytön kanssa. Syyt ovat epäselviä - masennus ei ole lisääntynyt, vaikka masentumisen vuoksi eläköityminen on lisääntynyt. Tämä on selitettävissä sillä, että yhteiskunta on muuttunut vaikeammaksi. Aiemmin, jos oli masentunut, pärjäsi työelämässä, koska vaatimukset olivat vähäisempiä. Eläkkeelle pääsemisen kynnys somaattisen syyn vuoksi on vaikeutunut, joten muut syyt lisääntyvät.

Kysymys: Miten Tuusula hoitaa asiat mielestäsi?

Vataja: Tuusulan kanssa on hyviä ja huonoja kokemuksia, mutta yleisesti voi sanoa, että Tuusula on hoitanut leiviskänsä. Kellokosken kylä sairaalan toimipaikkana on siitä hyvä, että sairaalan osalta stigmaa ei juuri ole potilailla. Sairaalan kanssa on pitkä historia, joten erilaisuuteen on melko hyvin totuttu. Tulisi miettiä miten vähäisestäkin stigmasta päästään eroon.

Tähän liittyy kuntoutujien työllistäminen - suuri osa skitsofreenikoista kuntoutuu hyvin. Tuettu työllistäminen on Suomessa vielä lapsenkengissä osin siksi, että kuntoutujille on vaikea löytää työpaikkoja. Potilaina on hyviä työntekijöitä ja tulisi miettiä keinoja, joilla stigma saataisiin vähenemään.

Kysymys: Teettekö koulutusyhteistyötä oppilaitosten kanssa?

Vataja: Kyllä – myös lukiolaisten kanssa. Sairaalakoulu toimii myös polikliinisenä kouluna, eli siellä käy muitakin oppivelvollisia kuin vain potilaiksi otettuja.

Todettiin, että toimikunta voi viedä viestiä eteenpäin HUS:n tarpeista kunnanhallituksen alaisena toimikuntana.

Toimikunta kiitti ylilääkäri Vatajaa hyvästä tilannekatsauksesta.

3. Hankeluettelo

Edellisessä kokouksessa todettiin, että Kellokoskella on useita pieniä ja suuria kehittämishankkeita. Käytiin läpi seuraavasti hankkeiden sisältöä ja aikatauluja:

3.1 Kevyen liikenteen väylien rakentamis- ja parantamishankkeet

3.1.1 Carlanderintien suojatiesaareke

Suojatiesaarekkeen rakentamiseksi on tehty suunnitelma, joka on hyväksytty ELY:ssä. Toteuttaminen aloitetaan viimeistään toukokuussa 2012.

3.1.2 Olanderintien kevyen liikenteen väylä

Olanderintien jatkeena Roinilanpellon suuntaan oleva kevyen liikenteen väylän pohja on rakennettu lähes valmiiksi. Väylää ei voida viimeistellä ennen kuin maa on hankittu kunnalle tai lupa väylän rakentamiseen saatu. Kunnasta on lähetetty sopimusluonnos ja pyyntö saada työ lupa jo ennen kaupan mahdollista syntymistä. Asia ei ole edennyt maan omistavan kiinteistöyhtiön puolella.

3.1.3 Kellokoski-Järvenpää kevyen liikenteen väylä

ELY laatii tiesuunnitelmaa par'aikaa. Maaliskuun lopulla suunnittelu valmis, jonka jälkeen n. 6 kk hallinnollinen käsittely, johon sisältyy lausuntojen antaminen ja nähtävillä olo, minkä jälkeen laaditaan rakentamissuunnitelma. Pohjoisväylän jkp-tien tiesuunnittelu on edennyt aikataulunsa mukaisesti. Suunnitelmaa esitellään yleisölle torstaina 19.1.2012 Kellokosken yläasteella.

Väylän hintaa on tiesuunnittelutyön yhteydessä jo arvioitu ja tällä hetkellä se näyttäisi jäävän alle miljoonaan euroon. Väylän rakentamisen rahoittaa ELY.

Väylän toteutumisen aikataulu on luonnollisesti vielä auki, mutta väylä on ELY:n tienpidon ja liikenteen suunnitelmassa jaksolla 2012-2015. Tästä päätellen valmista pitäisi olla viimeistään vuoden 2015 aikana.

3.1.4 Linjatien kevyen liikenteen väylä

Linjatien on valtion tie, siten kevyen liikenteen väylänkin tulisi olla ELY:n kustannettava. Kevyen liikenteen väylän toteuttaminen ei ole ELY:n hankekorissa, eikä Roinilanpellon alueelta eteenpäin kohti Haarajokea ei ole suunniteltu kunnan toteutettavaksi kevyen liikenteen väylää. Väylän toteuttamisesta yhdessä Mäntsälän kanssa on myös neuvoteltu, mutta se ei ole johtanut toivottuun tulokseen.

3.1.5 Kevyen liikenteen väylä, Kalliomaantie-Mäntsälä


Väylä on suunniteltu, mutta ei voitu toteuttaa yksityisestä maanomistuksesta johtuen, maanomistajilta tarvittavat luvat puuttuvat.

3.1.6 Yläasteen ja Ruukin koulun liikenneturvallisuuden parantaminen

Teknisessä toimessa on valmisteltu koulujen ympäristön liikenneturvallisuuden parantamiseksi toimenpiteitä. Suunnitelma laaditaan kevään aikana.

- Koulutien korottaminen ajohidastein
- Saattoliikenteen järjestäminen
- Kevyen liikenteen väylä Urpolantielle
- Kevyen liikenteen väylä Aurinkokujalta yläasteelle
- Kevyen liikenteen väylä Kuntotaipaleelle
- Ylä-asteen pysäköintialueen laajentaminen

3.3 Kaavahankkeet


Kuvassa on esitetty vuosien 2012-2016 kaavoitus suunnitelmassa olevat asemakaavahankkeet Kellokosken osalta. Tämän lisäksi Kellokosken kehittämiseen vaikuttaa tiedossa olevista hankkeista yleiskaava 2040.

3.3.1 Linjapuisto I

Asemakaavan muutos tulee hyväksyttäväksi valtuustoon kevään aikana.

3.3.2 Linjapuisto II

Rakentamatonta virkistysaluetta muutetaan pientaloalueeksi. Asemakaavan muuttaminen tulee vireille alkuvuodesta.

3.3.3 Kellokosken keskusta

Asemakaavan muuttaminen tulee vireille alkuvuodesta.

3.3.4 Rajalinnan työpaikka-alue II-IV

Rajalinnan työpaikka-alueella on vireillä laajennus ja liikenneverkon parannushanke, Rajalinnan tp-alue II. Tämän jälkeen tehdään työpaikka-alueelle lisää laajennuksia osayleiskaavan mukaisesti.

3.3.5 Muut kaavahankkeet

Suunnitellaan kauden edetessä vuosina 2013-2016.

3.4 Muut hankkeet

3.4.1 Ruukin koulun ruokalan parantaminen

Hankesuunnittelu käynnistymässä kevään aikana.

3.4.2 Kellokoski-talo

Hankesuunnittelu käynnistymässä kevään aikana.

Päätettiin muistuttaa kunnan tilakeskusta siitä, että toimikunta haluaa pysyä tämän ja edellisen hankkeen edistymisestä informoituna.

3.4.3 Pohjapato

Suunnitelmasta oli saatu kaksi muistutusta, minkä lisäksi ELY haluaisi tehtävän sedimenttiporauksia. Yksityisen maanomistajat haluavat laajempia ruoppausalueita. Kunta antoi vastauksen muistutuksiin. Aluehallintovirasto tekee lupapäätöksen tiettävästi kevään aikana.

3.4.4 Ruukin maaperän kunnostaminen

Etelä-Suomen aluehallintovirasto myönsi 30.12.2011 Kiinteistö Oy Kellokosken Tehtaille ympäristönsuojelulain 28 §:n mukaisen ympäristöluvan pilaantuneen maa-alueen puhdistamiselle ja teollisuuskaatopaikan kunnostamiselle seuraavin tietyin lupamääräyksin.

Puhdistamisen kustannusten jakamisesta siten, että maanomistajan lisäksi esim. kunta ja valtio olisivat mukana, on aiemmin neuvoteltu, mutta sopimuksia ei ole tehty eikä siten aikataulu ole tiedossa.

3.4.5 Keskustan alueen kasvojenkohotus

Kauppojen edusta ei edusta. Kauppojen pysäköintipaikkoja on rakennettu kevyen liikenteen väylään asti poikkeusluvin ilman istutuskaistoja tai kiveyksiä. Lopputulos on karuhko. Puiden istuttamisesta on tehty aloite, jota tekninen toimi on valmistellut pariin otteeseen ilman, että vastaus olisi hyväksytty kunnanvaltuustossa. Kunta ei voi pakottaa toteuttamaan istutuksia.

Keskusteltiin keskustan alueen ilmeen kehittämisestä. Todettiin, että koska keskustan kaavamutosta ryhdytään suunnittelemaan, kannattaisi ennen istuttamista laatia hahmotella ajatus siitä, minkälainen Vanha Valtatie halutaan esim. keskustan

kaavaluonnoksen yhteydessä. Ennen toimenpiteitä tulee olla näkemys kokonaisuudesta.

3.4.6 Venepaikat

Liikuntatoimi on valmistellut uusien venepaikkojen toteuttamista aloitteen johdosta. On sovittu, että kalastuskunta toteuttaa venepaikat vuonna 2012 kunnan maksaessa tarvittavat materiaalit.

3.4.7 Miniareena Ruukin koululle

Ruukin koulun pallokentän länsipuolelle on suunniteltu miniareenan eli usealle eri lajille soveltuvan pienehkön kentän ja tarvittavien varusteiden rakentamista vuoden 2012 aikana. Rahoitusta on haettu, toimenpidelupa on valmisteilla.

3.4.8 Toimela

Toimelan purkulupa on vireillä. Asiasta ei ole tehty päätöstä. Maakuntamuseo vastustaa Toimelan purkamista.

3.4.9 Liikuntapaikkasuunnitelma

Kellokosken liikuntapaikkasuunnitelma laaditaan vuoden 2012 aikana. Kts. asialistan seuraava kohta.

4. Liikuntapaikkasuunnitelma

Kellokosken liikuntapaikkasuunnitelman laadinta alkaa. Suunnitelman laatii konsultti. Työtä ohjaamaan perustetaan ohjausryhmä, johon toivotaan myös kehittämistoimikunnasta yhtä osanottajaa, joka välittäisi tietoa toimikunnan ja ohjausryhmän välillä. Alustava luonnos esitellään kehittämistoimikunnassa tai asukasillassa ennen sen viimeistelyä ja suunnitelman hyväksymistä.

Valittiin ohjausryhmään toimikunnan edustajaksi Lehtonen. Sovittiin, että toimikuntaa informoidaan suunnittelun etenemisestä.

5. HUS:n maakaupat

Tuusulan kunta ja Helsingin ja Uudenmaan sairaanhoitopiiri (HUS) allekirjoittivat kauppakirjan 21.11.2011 Kellokoskella sijaitsevista maa-alueista. Tuusulan kunta osti Helsingin ja Uudenmaan sairaanhoitopiiriltä noin 25 hehtaaria maa-alueita. Kauppahinta oli 1,15 miljoonaa euroa.

Käytiin läpi hankittujen kiinteistöjen sijainnit ja kaavatilannetta. Pääosa kiinteistöistä on olevia katu- ja virkistysalueita ja Vanhan Valtatien itäpuolelta hankittu kehitettävä keskusta-alueita. Näiden lisäksi ostettiin myös kaksi kiinteistöä taajaman ulkopuolelta, joita kunta voi käyttää esim. vaihtomaana tulevilla muissa kiinteistökaupoissa.

6. Muut asiat

6.1 Yhteiskokous Jokelan kehittämistoimikunnan kanssa

Lehtonen kertoi, että oli keskusteltu Jokelan kehittämistoimikunnan pj:n kanssa uuden yhteiskokouksen järjestämisestä toukokuun lopulla. Kokouspaikka voisi olla kunnan rantasaunalla. Päätettiin ryhtyä järjestämään kokousta.

6.2 Kellokosken kokoustilakysely

Kellokoski-talo –hankkeeseen liittyen toimikunta järjesti kyselyn, jossa tiedusteltiin alueen yhdistysten ja muiden kokoustilajoja tarvitsevien tahojen kokoontumistilarpeista. Vastauksia saatiin vain 12, joiden lisäksi vastanneiden osalta on jaottelua pienempiin ryhmiin. Jaettiin kokoustilakyselyn tähänastiset tulokset.

Korjataan vastaustaulukkoon: Keskustan paikallisyhdistys kokoontuu 1 krt / kk.

Koska saatu palaute ei ollut riittävän kattava, otetaan yhteyttä yhdistyksiin ym. kokoontujiin uudestaan. Kyselyyn koetetaan saada lisää vastauksia pohjustaen tätä mahdollisella lehtiartikkelilla. Sovittiin, että Lehtonen ottaa yhteyttä Keski-Uusimaan toimittajaan.

7. Seuraava kokous

Seuraavien kokousten ajankohdat ja kokouspaikkoja:

to 1.3. klo 18 paloasemalla.

to 19.4. klo 18 mahdollisesti eduskunnassa kansanedustaja Kaikkosen vieraana

to 24.5. klo ? yhteiskokous Jokelan kehittämistoimikunnan kanssa Kellokoskella, mahdollisesti rantasaunalla.

Lisäksi on syytä merkitä kalentereihin tulevat Kalastuskauden avajaiset, jotka pidetään la 19.5. Järjestelyihin palataan tulevissa kokouksissa.

8. Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 20.19.

Jakelu:

toimikunnan jäsenet
kellokoskelaiset valtuutetut
kunnanhallituksen jäsenet
kunnanvaltuuston pj:t

kuntakehitysryhmän jäsenet
kunnan verkkosivut / Leena Eno
Kellokosken kirjasto
Keski-Uusimaa / Leena Joensuu

muistion laati 16.1.2012
Asko Honkanen
toimikunnan sihteeri