
	 Vuosikertomus
	 2010

2 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

Omistajakunnat ja palvelupisteet

Itä-Uudenmaan Jätehuolto on kuntien omistama osakeyhtiö, joka hoitaa kuntien vastuulla
olevat jätehuollon palvelutehtävät. Jätehuollon omistajakunnat ovat Porvoo, Sipoo, Loviisa,
Pornainen ja Askola. Jätehuolto hoidetaan asiakaslähtöisesti, kustannustehokkaasti ja ym-
päristöystävällisesti.

Itä-Uudenmaan Jätehuolto Oy
Ankkurikatu 8, 06100 Porvoo
puh. 020 637 7070
asiakaspalvelu, puh.0200 70707 (pvm/mpm)
neuvonta@iuj.fi, www.iuj.fi

Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0 3

	 Sisältö
	YHTIÖ JA JOHTAMINEN

		 1 	 Vuosi 2010 lyhyesti	 s.4

		 2 	 Toimitusjohtajan katsaus	 s.5

		 3 	 Toiminta ja tavoitteet	 s.6

palvelut

		 4 	 Jätekuljetukset	 s.8

		 5 	 Jätteen vastaanotto	 s.10

ympäristövastuu

		 6 	 Materiaalivirrat	 s.12

		 7 	 Jätekeskus	 s.14

sosiaalinen vastuu

		 8 	 Jäteneuvonta	 s.18

		 9 	 Henkilöstö	 s.19

TALOUDELlinen vastuu

		 	 Hallituksen toimintakertomus	 s.20

		 	 Tilinpäätöstiedot	 s.23

	 		 Tilintarkastuskertomus	 s.32

| Graafinen suunnittelu: Studio Mielikuva Oy | Painopaikka: Kirjapaino Öhrling Oy, 2011 | Julkaisija: Itä-Uudenmaan Jätehuolto Oy |

V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

Toimivat palvelut ja
tyytyväiset asiakkaat
Jätehuollon palvelut laajenivat vuonna 2010; aloitet-
tiin kartongin kerääminen vähintään 20 asunnon kiin-
teistöiltä, uudistettiin pientuojien vastaanottopalvelut
Domargårdin jätekeskuksessa ja rakennettiin Askolaan
uusi pienjäteasema.

Kilpilahteen suunnitellun uuden jätekeskuksen luvat
saivat toimintavuonna lainvoiman ja alueen louhinnan
valmistelutyöt aloitettiin.

4

Y h t iö ja jo h t ami n e n

1 Vuosi 2010 lyhyesti
Kustannustehokkuus
Jätemaksutaksaa ei ollut tarvetta nostaa sekajätekul-
jetusten osalta lainkaan. Ekomaksua nostettiin ensim-
mäisen kerran vuoden 2005 käyttöönoton jälkeen.
Vuonna 2010 toimialueen kotitalouksien jätehuolto-
kulut olivat kerros- ja rivitalossa keskimäärin 115 eu-
roa vuodessa ja omakotitalossa keskimäärin 185 euroa
vuodessa.

Jätehuollon päästöjen vähentäminen
Jätteiden hyötykäytön edistäminen jatkui myös vuon-
na 2010. Asukkaiden jätteistä peräti 80 % päätyi hyö-
tykäyttöön. Domargårdin jätekeskuksessa panostettiin
vesienhallinnan ja kaatopaikkakaasun keräyksen te-
hokkaampaan käyttöön. Kaasunkeräystä tehostettiin
kolmella uudella keräyskaivolla.

Talous 		 2008	 2009	 2010
Kokonaisliikevaihto (M€)		 9,3	 9,4	 10,6
Liikevaihto/asukas (€)		 102,0	 101,5	 114,8
Ostetut palvelut liikevaihdosta(%)		 54,9	 68,1	 58,0
Jätevero liikevaihdosta (%)		 18,7	 10,1	 11,8
Investointimenot liikevaihdosta (%)		 12,1	 21,3	 9,9
Poistojen osuus liikevaihdosta (%)		 8,8	 7,8	 8,6
Liiketulos liikevaihdosta(%)		 9,4	 1,8	 3,5
Omavaraisuusaste (%)		 32,4	 26,5	 26,5

Henkilöstö		 2008	 2009	 2010
Henkilöstön määrä 31.12. (kpl)		 26	 31	 31
Kaikki henkilötyövuodet (htv)		 23,5	 25,6	 25,7
Henkilöstön keskimääräinen ikä (v)		 42,3	 43,6	 42,7

Asumisen jätemäärät (kg/as)	 2007	 2008	 2009	 2010
Kaatopaikalle sijoitettu sekajäte	 234	 207	 80	 71
Energiakäyttöön toimitettu sekajäte	 0	 24	 149	 160
Biojäte (kiinteistökohtainen keräys)	 43	 46	 49	 48
Kartonki (ekopist. ja kiinteistök. keräys)	 4,3	 4,9	 5,5	 9,0
Lasi (ekopisteet)	 3,7	 4,0	 4,2	 4,3

Vuonna 2010
33 932 kpl	 asuinkiinteistöä jätehuollon piirissä
602 706 kpl	 sekajäteastiatyhjennystä vuodessa
6 euroa/tyhjennys	 jäteastian ka. tyhjennysmaksu (240 l astia)
25 euroa/vuosi 	 vakituisen asunnon ekomaksu

5 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Toimintavuonna jatkoimme kuntalaisten jätehuoltopal-
veluiden kehittämistä: aloitimme kartongin keräämisen
vähintään 20 perheen kiinteistöiltä, uudistimme pien-
tuojien vastaanottopalvelut Domargårdin jäteasemalla
ja rakensimme Askolaan uuden pienjäteaseman.

Kodeille tarjottavat jätehuollon peruspalvelut alka-
vat olla alueellamme kunnossa. Jätekuljetusten laatu
on korkea, lajittelulle ja kierrätykselle on toimivat jär-
jestelmät eikä kotien jätteitä juurikaan enää sijoiteta
kaatopaikalle.

Jätehuollon hinta on keskeinen osa sen laatua. Vuonna
2010 omakotitalossa asuva asiakasperheemme maksoi
jätehuollostaan keskimäärin 15 euroa kuukaudessa. Vas-
tineeksi jätteet noudettiin kotoa kahden viikon välein ja
käsiteltiin hyötyvoimalassa haitattomaan muotoon. Li-
säksi asukkaita palvelee ekopisteverkko ja viisi pienjäte-
asemaa, joilla hyöty- ja ongelmajätteet vastaanotetaan
ilmaiseksi.

Vuosi 2010 oli yhtiöllemme taloudellisesti hyvä. Liike-
vaihto kasvoi 10,6 miljoonan euroon ja jätteitä vastaan-
otettiin selvästi enemmän kuin vuonna 2009. Jätemääri-
en kasvu osoittaa talouden taantuman olevan jäämässä
taakse. Tilikauden voitto oli 31 699 euroa. Yhtiöjärjestyk-
sen mukaan emme jaa omistajillemme osinkoa.

Varauduimme toimintavuonna vanhojen kaatopaikko-
jen asianmukaiseen sulkemiseen ja jälkihoitoon 950 000
eurolla. Investointien määrä oli 1 053 690 euroa ja van-
hojen kaatopaikkojen sulkemistöitä tehtiin noin 280 000
euron edestä.

Jätehuollon tehokkuuden ja laadun kehittäminen on
jatkossakin keskeinen tavoitteemme. Uusina palveluina
olemme suunnitelleet mm. vanhojen huonekalujen ja
jääkaappien noutopalvelua sekä hyötyjätteiden keräys-
tä kiinteistöltä ekopisteiden lisäksi. Lisäpalvelut paran-
tavat jätehuollon laatua ja helpottavat asiakkaidemme
arkipäivää.

Ympäristöministeriössä valmistellaan parhaillaan kiel-
toa, joka lopettaa sekalaisen yhdyskuntajätteen läjittä-
misen kaatopaikoille. Omalla alueellamme tämä ei ai-
heuta suurta muutosta kotien ja kuntien vastuulla ole-
vien julkisten kiinteistöjen jätehuoltoon. Näistä jätteistä
80 prosenttia kierrätettiin tai poltettiin energiaksi vuon-
na 2010.
Yritysjätteiden osalta uusi kielto aiheuttaa huomattavas-
ti enemmän pohdintaa. Merkittävä määrä kierrättämättä
jäävää yritysten yhdyskuntajätettä sijoitetaan edelleen
Domargårdin kaatopaikalle. Näin ei voida toimia, kun
kaatopaikkakielto astuu voimaan. Arvioiden mukaan tä-

mä tapahtuisi vuonna 2015 tai 2016.

Kunnat ja kuntayhtiö eivät ole vastuussa käsittelyn jär-
jestämisestä yritysten jätteille. Olemme vuosien ajan
tuottaneet näitä palveluita, koska yritykset ovat niitä
tarvinneet. Yhteistyö on toiminut hyvin ja hyödyttänyt
molempia. Kun kaatopaikkasijoitus kielletään, yritysjät-
teiden käsittelyyn tarvitaan uusia investointeja. Kaik-
ki, jotka näitä investointeja harkitsevat, joutuvat pohti-
maan myös niihin liittyviä riskejä.

Myös me pohdimme rooliamme yritysten jätehuollossa.
Jos investoimme kaatopaikkaa korvaavaan kapasiteet-
tiin, otamme riskin siitä, että yritysjäte päätyy muualle
käsiteltäväksi. Jos emme tarjoa jatkossa palveluita yh-
dyskuntajätettä tuottaville yrityksille, heikkenee alu-
eemme jätehuollon palvelutarjonta huomattavasti. Ti-
lanne ei ole helppo.

Eduskunta hyväksyi maaliskuussa 2011 uudistetun jäte-
lain. Laki käytiin laajasti läpi ja se aiheutti alalla kiivasta
keskustelua. Lakiin ei tullut suuria muutoksia ja kuntien
vastuut säilyvät suunnilleen entisellään. Varmaa on, että
jätealan nopea kehitys jatkuu vielä useita vuosia.

Vuosi 2010 oli meille merkityksellinen, koska aloitim-
me marraskuussa maa-ainesten siirtämisen Kilpilahteen
suunnitellun uuden jätekeskuksen alueelta. Seuraavaksi
alueelta louhitaan kiviainesta jätekeskuksen tieltä. Lou-
hintaurakka on mittava ja vie useita vuosia. Se antaa
meille aikaa miettiä, millainen jätekeskus alueellemme
tarvitaan.

Kiitän asiakkaitamme, yhteistyökumppaneita, omistajia
ja henkilökuntaa vuodesta 2010.

Juha-Heikki Tanskanen
toimitusjohtaja

5

Y h t iö ja jo h t ami n e n

2 Toimitusjohtajan katsaus

6 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

Itä-Uudenmaan Jätehuollon tehtävänä on tarjota toi-
mivia ja kustannustehokkaita jätehuoltopalveluita asi-
akkaiden ja ympäristön hyväksi. Jätehuoltoa kehite-
tään ja ylläpidetään tiiviissä yhteistyössä omistajakun-
tien, jätealan yritysten, asiantuntijoiden ja asiakkaiden
kanssa. Asiakkaina ovat toimialueen kotitaloudet ja jul-
kiset toimijat sekä osa yrityksistä.

Itä-Uudenmaan Jätehuollon toiminnan perustana on
ISO 9001 ja ISO 14001 toimintajärjestelmä, jonka ta-
voitteita vuonna 2010 olivat:
-	H innat pidetään alle Suomen keskitason
	 (vastaavat lainsäädännön vaatimukset täyttävien

yhtiöiden kanssa)

- 	 Palvelupuhelimeen vastataan vähintään
	 90 sekunnissa (vuosikeskiarvona)
- 	 Jätekuljetusten virhetaso pidetään alle yksi virhe
	 tuhatta tyhjennystä kohti
	 (kunnittain vuosikeskiarvona)
- 	 Jätekeskuksen viemäröitävää vesimäärää
	 vähennetään 25 %:lla
- 	 Jätekeskuksessa ei tapahdu suotovesien ylivuotoja
- 	 Jätekeskuksessa syntyvistä kaatopaikkakaasuista
	 saadaan talteen vähintään 80 %
	 (lopullisten pintarakenteiden valmistuttua)
- 	 Jätevirta- ja päästötietojen seurantatyökaluja
	 parannetaan
- 	T yöpaikkaan melko tai erittäin tyytyväisten
	 työntekijöiden osuus kasvaa

Toiminta ja tavoitteet3
Y h t iö ja jo h t ami n e n

Itä-Uudenmaan Jätehuolto vähentää aktiivisesti jätehuollon päästöjä,
edistää jätteiden kierrätystä ja hyötykäyttöä sekä viestii asiakkailleen
ekologisemman arjen mahdollisuuksista.

Toimitusjohtaja
Juha-Heikki Tanskanen

Omistajakunnat
Yhtiökokous

Hallitus

Kehityspäällikkö
Vesa Heikkonen

rakennuttaminen, kehityshankkeet,
työsuojelu

Laatu- ja ympäristöasiantuntija
Johanna Rusanen

ympäristöluvat ja -tarkkailu,
toimintajärjestelmä

TALOUS JA HENKILÖSTÖ
Talouspäällikkö
Suvi Laaksonen

talous- ja henkilöstöhallinto

TIEDOTUS JA NEUVONTA
Tiedottaja

Katariina Lossi
tiedotus

VASTAANOTTOPALVELUT
Käyttöpäällikkö
Teemu Ruuttila

jäteasemat

KULJETUSPALVELUT
Palvelupäällikkö

Tuija Klaus
kuljetukset, asiakaspalvelu

4 hlöä 7 hlöä 4 hlöä1 hlö

7 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Y h t iö ja jo h t ami n e n

Itä-Uudenmaan
Jätehuollon johtoryhmän

jäsenet oikealta
kehityspäällikkö Vesa

Heikkonen, laatu- ja
ympäristöasiantuntija

Johanna Rusanen,
toimitusjohtaja Juha-

Heikki Tanskanen,
palvelupäällikkö

Tuija Klaus, tiedottaja
Katariina Lossi ja

talouspäällikkö Suvi
Laaksonen. Kuvasta

puuttuu käyttöpäällikkö
Teemu Ruuttila.

Itä-Uudenmaan
Jätehuollon hallituksen

jäsenet toimintavuonna
oikealta Anna Metsoila,

Kari Hagfors, Magnus
Åström (vara pj.), Matti

Nuutti (pj.), Jaakko
Isotalo, Tommi Puotila,

Otto Oksanen ja
toimitusjohtaja Juha-

Heikki Tanskanen.

V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy8

Vuonna 2010 kiinteistökohtaiset jätehuoltopalve-
lut laajenivat kattamaan myös kartongin keräyk-
sen suoraan kiinteistöiltä. Keräykseen liittyi noin
500 asuin- ja yrityskiinteistöä. Jo vuoden 2010 ai-
kana kerättiin 250 tonnia kartonkia uudeksi raaka-
aineeksi.

Kokonaispalvelu on yhä suositumpaa
Kartonginkeräyksen alkamisen myötä yhä useampi asi-
akas on päätynyt jätehuollon kokonaispalveluun, jossa
Itä-Uudenmaan Jätehuolto toimittaa kiinteistölle tarvitta-
vat jäte- ja kierrätysastiat ja tyhjentää ne sovitun mukai-
sesti. Vuokra-astioiden käyttö on koettu helpoksi, astiat
tuodaan asiakkaan luo ja vaihdetaan, jos ne rikkoutuvat.
Itä-Uudenmaan Jätehuollon kiinteistökohtainen ke-
räys kattoi toimintavuonna sekajätteen, biojätteen ja
kartongin keräyksen. Vuonna 2011 kiinteistökohtainen
keräys laajenee lasin ja metallin keräykseen.

Jätteet kulkevat
myös lautalla
Itä-Uudenmaan Jätehuolto hoitaa omistajakuntien
vastuulla olevan jätehuollon ja kaikille asukkaille taa-
taan hyvät jätehuoltopalvelut. Suurin osa asukkaista

on valinnut oman jäteastian jätehuoltonsa järjestämi-
seksi. Vuonna 2010 omaa jäteastiaa käytti 24 500 kiin-
teistöä, kimppa-astiaan naapurin kanssa 4 000 kiinteis-
töä, pienvenesataman tai tiehoitokunnan astiaa 1 000
kiinteistöä ja Itä-Uudenmaan Jätehuollon ylläpitämiä
sekajätepisteitä 3 500 kiinteistöä. Sipoon sisäsaaristos-
sa on mahdollisuus liittyä myös jätteen lauttakuljetuk-
seen, jossa asukkaiden jätteet noudetaan laiturilta en-
nakkoon sovittuina päivinä. Tätä ainutlaatuista palve-
lua käytti toimintavuonna 110 saarikiinteistöä.

Kilpailutus vähentää kustannuksia
ja turhaa ajoa
Säännöllisellä kilpailutuksella saadaan tehokkuutta
kuljetuksiin. Vuoden 2010 aikana kilpailutettiin kar-
tongin keräyksen lisäksi biojätteen keräys, jonka myö-
tä otettiin käyttöön monilokeroinen jäteauto. Saman
jäteauton kyytiin tyhjennetään sekä biojäte että kar-
tonki. Eri jätemateriaaleille on autossa omat säiliönsä,
joista ne tyhjennetään eri paikkoihin jatkokäsittelyä
varten. Monilokeroauton käyttö vähentää ympäristö-
vaikutuksia ja kustannuksia - yksi auto hoitaa tyhjen-
nykset kahden sijaan.

P A L V E L U T

Itä-Uudenmaan Jätehuollon kuljetuksen kautta jätteet päätyvät pääasiassa hyötykäyttöön. Biojäte
ja kartonki toimitetaan teollisuudelle uudeksi raaka-aineeksi. Kerätystä sekajätteestä 85 % päätyi
energiakäyttöön ja 15 % loppusijoituksen.

Jätteiden keräyksestä aiheutuvia ilmastovaikutuksia vähennetään suunnittelulla ja kilpailutuksella.
Vuonna 2010 kilpailutetuissa kuljetuksissa kalustovaatimuksena oli Euro 4-luokka ja lisäksi
kuljettajilta edellytettiin taloudellisen ajotavan koulutusta. Kuljetusurakoitsijoilta edellytetään
myös polttoaineen kulutusraportointia.

Itä-Uudenmaan Jätehuolto sai Tulevaisuuden kestävä kunta-kilpailussa innovaatiopalkinnon
ideasta, jossa asuinkiinteistöillä otettaisiin käyttöön monilokeroiset jäteastiat, jotka
tyhjennettäisiin punnitsevaan monilokeroiseen jäteautoon. Uutta tässä ideassa on
monilokerokeräyksen ja punnituksen yhdistäminen ja niiden käyttö laajoissakin kuntaurakoissa.
Ideaa kehitetään yhteistyössä Tekesin, kuljetusurakoitsijoiden ja jäteastiavalmistajien kanssa.
Tavoitteena on helpottaa ja edistää jätteiden kierrätystä sekä vähentää jätekuljetuksen päästöjä.

Jätekuljetukset4

9 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Mistä sekajätemaksu koostuu?
Sekajäteastian tyhjennysmaksu on
Itä-Uudellamaalla keskimäärin
6 €/tyhjennyskerta (240 litran astia)
ja se kattaa seuraavat kulut:

Alv 23%

Jätteen hyödyntäminen
energiana (85 %) tai
kaatopaikkakäsitely (15 %)

Jätteen kuljetus

1,1 e

3,0 e

1,9 e

Yhteistyökumppanit 2010

Sekajätekuljetus:
HFT Network Oy/Environet Oy
Lassila & Tikanoja Oyj
Porvoon Huoltomiehet Oy
SITA Finland Oy
Strand P-G (lauttakuljetus)

Biojätekuljetus:
SITA Finland Oy (31.5.2010 asti)
HFT Network Oy/Environet Oy (1.6.2010 lähtien)

Kartonkikuljetus:
HFT Network Oy/Environet Oy (1.2.2010 lähtien)

Astiakuljetukset:
Kuljetusliike Kim-Johan Nuikka Ky

Itä-Uudenmaan
Jätehuollon

kiinteistökohtainen keräys
kattoi toimintavuonna
sekajätteen, biojätteen
ja kartongin keräyksen.

Vuonna 2011
kiinteistökohtainen keräys

laajenee lasin ja metallin
keräykseen.

palv e lu t

V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy10

Jätteen vastaanotto
Vuonna 2010 uudistettiin ja laajennettiin pienjäte-
asema-palveluita. Porvoon Domargårdin jätekes-
kuksen uusi pienjäteasema-alue otettiin käyttöön
tammikuussa ja uusi pienjäteasema valmistui As-
kolaan marraskuussa.

Pienjäteasemat helpottavat
asukkaiden arkea
Askolan uusi pienjäteasema on Itä-Uudenmaan Jäte-
huollon viides pienjäteasema. Pienjäteasemilla vas-
taanotetaan sellaiset jätteet, joita ei voi laittaa oman
pihan jäteastiaan. Useimmat hyötyjätteet ja vaaralliset
jätteet vastaanotetaan kotitalouksilta maksutta. Kaato-
paikalle päätyvä jäte on maksullista.

Vuonna 2010 aloitettiin peräkärryn vuokraus Domar-
gårdin jätekeskuksella. Peräkärryä vuokrataan asiak-
kaiden jätekuljetuksiin yhdeksi päiväksi kerrallaan.
Vuokrahinta on edullinen 10 €/päivä.

Jätekeskuksen ja pienjäteasemien palveluita käyttävät
myös yritykset. Yritysjätteiden vastaanotto on keskitet-
ty pääasiassa Domargårdin jätekeskukseen.

Ekopisteet sijaitsevat
yleisten kulkureittien varrella
Ekopisteillä vastaanotetaan asukkaiden päivittäiset
kierrätysjätteet; paperi, kartonki, lasi ja pienmetalli.
Ekopisteitä on 95 kpl ja osan yhteydessä on sekajäte-
piste, joka on tarkoitettu erillistä vuosimaksua maksa-
ville asiakkaille. Vuonna 2010 asennettiin kolme uutta
sekajätepistettä Fagerstaan, Ilolaan ja Askolan pienjä-
teaseman yhteyteen. Sekajätepisteiden käyttäjät voi-
vat vuosimaksua vastaan käyttää kaikkia yhtiön ylläpi-
tämiä sekajätepisteitä, joita on 22.

Otto-keräys kiertää
sekä maalla että merellä
Otto-keräysautot ja keräyslautta kiertävät vuosittain
noutamassa asukkaiden vaarallisia jätteitä, sähkölait-
teita ja metalliromua. Vuonna 2010 keräysautot pysäh-
tyivät erillisen aikataulun mukaisesti 77 ennalta sovi-
tulla pysäkillä ja keräyslautta 18 laiturilla.

P A L V E L U T

Jätekeskuksen kuorman tarkastuksiin panostettiin vuonna 2010. Tarkastusten ansiosta
kaatopaikalta ohjattiin satoja kuormia hyötyjätettä ja vaarallista jätettä oikeaan käsittelyyn.
Väärin lajitelluista kuormista perittävää tarkastusmaksua uudistettiin vuonna 2010.

Kaatopaikkasijoitusta pyritään vähentämään kehittämällä jätteen käsittelytapoja. Vuonna 2010
saatiin ympäristölupa rakennusjätekuormien lajitteluun. Vuodesta 2008 lähtien on suuri osa
kotitalouksien sekajätteestä toimitettu kaatopaikan sijaan energiakäyttöön

5

Mistä ekomaksu koostuu?
Ekomaksulla katetaan kotitalouksien ilmaiset jätehuoltopalvelut, joita käyttä-
mällä voi vähentää sekajätteen määrää ja säästää ympäristöä. Kaikkien asuinkiin-
teistöjen tulee kunnan päätöksen mukaisesti maksaa ekomaksua (jätelaki 28§)
Vakituisen asunnon ekomaksu oli toimintavuonna 25 e/vuosi ja sillä katettiin
seuraavat palvelut:

Alv 23%

Ekopisteet (noin 100 pistettä)

Ilmainen ongelmajätteiden vastaanotto

Koulujen, päiväkotien ym. jätevalistus

Pienjäteasemat ja ilmainen hyötyjätteiden
vastaanotto

4,6 e

9,0 e

5,8 e

4,3 e

1,5 e

11 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Yhteistyökumppanit 2010
Eko- ja sekajätepisteet
Paperinkeräys Oy
Porvoon Huoltomiehet Oy
Suomen NP-kierrätys Oy
Suomen Kuluttajakuitu ry
Suomen Aaltopahviyhdistys ry

Ottokeräys:
Bodö Båtvarv (lauttakeräys)
Ekokem Oy
ERP Finland Oy
Serty
Kuusakoski Oy

palv e lu t

V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy12

Materiaalivirrat
Vuoden 2010 aikana kerättiin ja vastaanotettiin
kaikkiaan 235 000 tonnia erilaisia jätteitä. Määrä
oli 86 000 tonnia suurempi kuin vuonna 2009. Jäte-
määrien kasvuun vaikutti talouden elpyminen.

Parantunut taloustilanne näkyi erityisesti rakennus-
toiminnan vilkastumisena ja sitä kautta Domargårdin
jätekeskuksessa vastaanotettujen puhtaiden ylijäämä-
maiden määrässä. Ylijäämämaiden määrä kasvoi vuo-
teen 2009 verrattuna noin 50 %

Loppusijoitetun yhdyskuntajätteen määrän kasvuun
vaikutti vuonna 2010 yritysjätemäärän kasvu noin 70
% vuodesta 2009.

Vastaanotettujen hyötyjätteiden määrä aleni, koska
puhdistamolietteen vastaanotto Domargårdin jätekes-
kukseen päättyi kesäkuun lopussa. Myös siirtyminen
tilavuusperusteiseen vastaanottokäytäntöön vaikutti
tilastointiin erityisesti puujätteen osalta.

Biojäte	 2 374 t	 maanparannuskompostia, puutarhamultaa ja biokaasua,
		E nvor Biotech Oy
Haravointijäte	 1 590 t	 kompostimultaa, Itä-Uudenmaan Jätehuolto Oy
Kartonki	 836 t	 kartonkipakkauksia ja hylsykartonkirullia, tuottajayhteisöt
Lasi	 424 t	 uusia lasipakkauksia, Uusioaines Oy
Liete	 5 803 t	 kompostimultaa, Itä-Uudenmaan Jätehuolto Oy
Maa-aines	 160 385 t	 jätekeskuksen maarakentamiseen, Itä-Uudenmaan Jätehuolto Oy
Metalli	 1 438 t	 metalliteollisuuden raaka-ainetta, Kuusakoski Oy
Vaaralliset jätteet	 325 t	 energiaa ja uutta raaka-ainetta, Ekokem Oy ja Kuusakoski Oy
Painekyllästetty puu 	 220 t	 haketta energiakäyttöön, Demolite Oy
Paperi	 21 t	 paperiteollisuuden raaka-ainetta, Paperinkeräys Oy
Puu	 3 570 t	 haketta energiakäyttöön, Kotkan Energia Oy ja Hyötypaperi Oy
Sekajäte	 14 854 t	 kiinteistöltä kerätty sekajäte energiakäyttöön, Kotkan Energia Oy
Sähkö- ja	 874 t 	 teollisuuden raaka-ainetta, tuottajayhteisöt
elektroniikkalaitteet
Tiili- ja betonijäte 	 2 920 t	 jätekeskuksen maarakentamiseen, Itä-Uudenmaan Jätehuolto Oy

ymp ä ris t övas t uu

6
Materiaalivirrat hyötykäyttöön 2010 (tonnia/vuosi)

Koko toiminnan jätevirrat 2007–2010

13 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Kerätty lasi toimitetaan
uusien lasipakkausten
valmistukseen.

Puu haketetaan
ja toimitetaan
energiakäyttöön.

Y M P Ä R I S T Ö vas t uu

V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy14

Domargårdin jätekeskukselta jätevedenpuhdistamolle johdettu jätevesi ja sademäärä

ymp ä ris t övas t uu

Jätekeskus
Vuonna 2010 Domargårdin jätekeskuksessa edistet-
tiin vesienhallintajärjestelmien tehokasta käyttöä
sekä kaatopaikkakaasun keräystä ja seurantaa. Kaa-
sunkeräystä laajennettiin käytössä olevalle loppusi-
joitusalueelle. Sipoon Mömossenin vuonna 2007 sul-
jetun loppusijoitusalueen pintarakenneurakkaa jat-
kettiin sekä uudistettiin teollisuusjätealueen vesien
viemäröintijärjestelmä.

Ympäristöluvat ohjaavat jätteen käsittelyä ja ympäris-
tövaikutusten tarkkailua Porvoon Domargårdissa ja Si-
poon Mömossenilla. Ympäristövaikutusten tarkkailua
tehdään viranomaisten hyväksymän tarkkailuohjel-
man mukaisesti sekä ulkopuolisen konsultin että päi-
vittäin oman henkilökunnan toimesta.

Vaikutukset vesiin
Domargårdin jätekeskuksessa syntyvät likaiset vedet
johdetaan tasausaltaiden kautta Porvoon Veden Her-
manninsaaren jätevedenpuhdistamolle. Vuonna 2010
jätevedenpuhdistamolle johdettiin 78 907 m3 jätevet-
tä, mikä oli noin 16 % vähemmän kuin vuonna 2009.
Vesimäärän vähentymiseen vaikuttivat vähäsateisempi
vuosi sekä aikaisempina vuosina vesienhallintaan teh-
dyt toimenpiteet likaisten ja puhtaiden vesien erotte-
lemiseksi toisistaan. Viemäröity jätevesi vastasi typen
osalta 1956 asukkaan ja fosforin osalta 268 asukkaan
aiheuttamaa vuotuista jätevesikuormitusta. Mömosse-
nin alueelta Sipoon kunnan viemäriverkkoon johdet-
tiin jätevesiä vuonna 2010 14 475 m3.

Vesiin kohdistuvien vaikutusten tarkkailu vuonna 2010

	 Tarkkailu-	 Näytteenotto-	 Näytteenotto-	 Analyysien
	 pisteitä	 kerrat/vuosi	 määrät/vuosi	 määrä/vuosi

Domargård
Jätevedet	 1	 3	 3	 57
Pohjavedet	 9	 3	 27	 432	
Pintavedet	 9	 3	 27	 459
Yhteensä	 19	 9	 57	 946

Mömossen
Jätevedet	 1	 4	 4	 147
Pohjavedet	 11	 4	 44	 880	
Pintavedet	 4	 4	 16	 320
Yhteensä	 16	 12	 64	 1347

Jätekeskuksen likaantuneet vedet ohjataan Porvoon Veden käsittelylaitokselle.

7

15 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Pohjaveden kloridi-
pitoisuudet ovat ol-

leet viime vuosina
pääasiallisesti las-

kusuunnassa.

Pohjaveden kloridipitoisuudet jäteaseman ympärillä olevissa havaintopisteissä

Domargårdin jätekeskuksen aiheuttama pohjavesi- ja
pintavesivaikutus on nähtävissä edelleen vuonna 2010
jätekeskuksen pohjoispuolella. Pohjaveden osalta vai-
kutus ilmenee mm. kohonneena kloridipitoisuutena ja
pintaveden osalta lähinnä jätekeskusta olevan havain-
topisteen kohonneina ravinnepitoisuuksina (typpi ja
fosfori). Vaikutukset pohja- ja pintavesiin ovat vähen-
tyneet viime vuosina, mihin on vaikuttanut jätekes-
kuksessa tehdyt useat toimenpiteet likaisten vesien
viemäröimiseksi.

Mömossenin pienjäteasemalla pintavesivaikutukset
oli nähtävissä aseman eteläpuolen havaintopisteis-
sä kohonneina ravinnepitoisuuksina (typpi ja fosfori).
Pohjavesien osalta vaikutukset näkyivät kohonneena
sähkönjohtavuutena, sulfaatti- ja kloridipitoisuuksina
sekä ammoniumtyppipitoisuutena.

Vaikutukset ilmaan
Jätteiden loppusijoitus on merkittävin jätehuollon il-
mastovaikutuksista. Loppusijoituksen aiheuttamia hai-
tallisia ilmastovaikutuksia vähennetään toimittamalla
kotitalouksien syntypaikkalajiteltua yhdyskuntajätet-

tä Kotkan Energialle poltettavaksi noin 15 000 tonnia
vuodessa sekä keräämällä kaatopaikkakaasua talteen
yhdyskuntajätteen loppusijoitusalueilta.

Loppusijoitusalueilta kerätty kaasu toimitetaan Por-
voon Energialle, joka tuottaa kaasusta kaukolämpöä.
Porvoon Energian käyttökatkojen aikana kerätty kaa-
su poltetaan jätekeskuksen soihtupolttimessa. Vuon-
na 2010 Domargårdin jätekeskuksen kaatopaikkakaa-
sun talteenottoa tehostettiin liittämällä käytössä oleva
loppusijoitusalue kolmella kaasukaivolla kaasunkerä-
ykseen.

Kaasua kerättiin vuoden aikana 18 kaasukaivolla yh-
teensä 0,57 milj. Nm3, mistä Porvoon Energialle toimi-
tettiin 53 %. Kerätyn kaasun määrä laski aikaisempiin
vuosiin verrattuna suljetulla loppusijoitusalueella alku-
vuodesta ilmenneiden ongelmien vuoksi. Hyödynne-
tyn kaatopaikkakaasun energiamäärä vastasi 146 000
litraa kevyttä polttoöljyä. Vuodesta 2008 alkaen synty-
paikkalajitellun yhdyskuntajätteen ja kaasunkeräyksen
avulla on vähennetty ilmaan pääsevän haitallisen me-
taanin määrää 19 %:lla.

Y M P Ä R I S T Ö vas t uu

V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

Haittaeläimet
Rottien ja lintujen määrää jätekeskuksen alueella py-
ritään rajoittamaan loppusijoitusalueen päivittäisellä
tiivistämisellä ja peittämisellä. Lisäksi rottia torjutaan
jätekeskuksen alueelle sijoitettujen 23 syöttilaatikon
avulla. Lintujen vähentämiseksi yhtiö osallistui edellis-
ten vuosien tapaan Uudenmaan riistahoitopiirin orga-
nisoimaan harmaalokkien vähennyshankkeeseen.

Ympäristöpaneeli
Domargårdin jätekeskuksen ympäristöluvan mukai-
sessa ympäristöpaneelissa oli vuoden 2010 alussa

16

mukana 11 ja vuoden lopussa 9 lähialueen asukasta.
Hajuhavaintoja tehtiin 70 kpl 62 päivänä. Hajuhavain-
tojen määrä vuoteen 2009 verrattuna väheni 89 % ja
hajupäivien määrä 52 %. Eniten hajuhavaintoja ja ha-
jupäivä oli touko-kesäkuussa. Erittäin merkittäviä ha-
juhaittoja jätekeskuksen ympäristöön ei paneelin mu-
kaan aiheutunut. Pääasialliset hajujen aiheuttajat jäte-
keskuksessa olivat vuonna 2010 jätevesilietteen vas-
taanotto, aumakompostointi, valmiin kompostimul-
lan ajo hyötykäyttöön sekä loppusijoitusalue. Vuoden
2010 lopussa jätevesilietteen vastaanotto ja käsittely
lopetettiin ympäristöluvan mukaisesti.

ymp ä ris t övas t uu

Hajuhavainnot ja
hajupäivät vähenivät

huomattavasti
vuonna 2010

vuoteen 2009
verrattuna.

Hajuhavainto on
havainto, jolloin

panelisti on
havainnut hajua.

Hajupäivä on päivä,
jolloin yksi tai

useampi panelisti on
havainnut hajua.

Hajupäivät ja hajuhavainnot lokakuu 2009–2010

Mömossenin vanha jätetäyttö
suljetaan ympäristöystävällisesti
Mömossenin loppusijoitusalueen käyttö lopetettiin
vuonna 2007 ja lopulliset pintarakenteet valmistuvat
vuonna 2011. Sulkeminen tehdään EU:n uudet vaati-
mukset täyttävillä tiiviillä pintarakenteilla. Rakentami-
sessa hyödynnetään erilaisia uusiomateriaaleja; sala-

ojakerros rakennetaan käytöstä poistetuista autonren-
kaista valmistetusta rengasrouheesta ja ylimmässä kas-
vukerroksessa käytetään paperiteollisuudesta saatavaa
kuitulietettä.

17 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Y M P Ä R I S T Ö vas t uu

Kerätyillä ja vastaanotetuilla jätteillä tuotettiin
energiaa vuonna 2010 53 334 MWh,
mikä vastasi 2666 omakotitalon vuotuista
lämmitysenergiamäärää (20 MWh/talo/vuosi).

18 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

Jäteneuvonta
Vuonna 2010 järjestettiin ensimmäisen kerran
neuvonnan kesäkierros, jossa Itä-Uudenmaan Jä-
tehuollon neuvontateltta kiersi toimialueen kesä-
tapahtumia ja toreja. Vuonna 2010 uudistettiin esi-
koululaisille jaettava kierrätysaiheinen puuhavih-
ko ja osallistuttiin Euroopan jätteen vähentämisen
viikkoon.

IUJ neuvontateltta kierroksella
Jätehuollon neuvontateltta kiersi omistajakuntien ke-
sätapahtumien lisäksi mukana myös maakunnan mes-
suilla, Domargårdin jätekeskuksen avoimissa ovissa ja
Askolan pienjäteasemien avajaisissa. Yleisimmin teltal-
la esitetyt kysymykset koskivat kierrätystä, jätemaksu-
ja ja jäteasemien käytäntöjä. Neuvontateltta sai hyvän
vastaanotot ja sen kierros jatkuu myös vuonna 2011.

Otto-lajittelumäyrä opastaa koululaisia
Koululaisille järjestettiin vuonna 2010 41 neuvontati-
laisuutta. Esikouluikäisille jaettiin uusittu Otto seikkai-
lee –tehtävävihkonen, joka opettaa lapsille jätteiden
lajittelua ja kestävää kulutusta. Kirjasessa kerrotaan la-

jittelusta monenlaisten tehtävien avulla. Oppimiskei-
not ovat lapsille ominaisia: jätteitä lajitellaan värittä-
mällä, viivoilla yhdistämällä, sokkelotehtävillä ja lajit-
telupelin avulla, jossa maitotölkin tie käy kierrätyskar-
tonkiastiaan.

Jätteiden vähentämisen viikolla
julkaistiin nettikirpputori
Jätteiden vähentämisen viikolla internet-sivuille avat-
tiin uusi ilmoituspalvelu, jossa asiakkaat voivat myydä,
ostaa ja antaa vanhoja, vielä käyttökelpoisia, tavaroi-
taan. Ilmoituspalvelu löytyy osoitteesta www.iujkirp-
putori.fi.

Asukkaiden tiedotus- ja
neuvontamateriaali vuonna 2010:
Asiakastiedotteet jätelaskujen liitteinä 100 000 kpl
Kierrättäjä asiakaslehti 50 000 kpl
Otto-tehtävävihkot esikoululaisille 1 000 kpl
Mediatiedotteet 20 kpl

sosiaali n e n vas t uu

Itä-Uudenmaan Jätehuolto viestii
ekologista arkea asiakkailleen ja
toimialueen koululaisille. Neuvonnan
tavoitteena on edistää kierrätystä ja
kestävää kulutusta.

Uudistettu
puuhavihko jaettiin
kaikille toimialueen

esikoululaisille.

8

19 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Vuonna 2010 Itä-Uudenmaan Jätehuollon palve-
luksessa työskenteli 31 henkilöä. Suuri osa jäte-
huoltotyöstä ostetaan urakoitsijoilta ja oman hen-
kilöstön lisäksi jätehuolto työllistää useita kymme-
niä muita henkilöitä.

Vuoden 2010 aikana työntekijät syvensivät osaamis-
taan osallistumalla useisiin jätealan koulutustilaisuuk-
siin. Yksi työntekijä suoritti ympäristöhuollon ammat-
titutkinnon.

Työtapaturmia yhtiössä sattuu harvoin. Työolosuhtei-
den, välineiden ja käytäntöjen asianmukaisuus varmis-
tetaan vuosittaisella työsuojelu- ja turvallisuustarkas-
tuksella.

Työkyvyn ylläpitoa yhtiö tukee tarjoamalla henkilös-
tölle tukea liikunta- ja kulttuuriharrastuksiin. Syksyllä
2010 järjestettiin koko henkilöstölle Porvoon Urheili-
joiden toteuttama koulutus oikeasta liikkumisesta ja
työasennoista.

Henkilöstön työtyytyväisyyskysely
tehdään vuosittain.
Vuoden 2010 kyselyssä 41 % oli erittäin tyytyväisiä
työpaikkaansa ja 59 % henkilöstöstä melko tyytyväisiä
työpaikkaansa. Työnantajalle annettiin yleisarvosanak-
si 5,5 (asteikko 1–7).

sosiaali n e n vas t uu

Henkilöstö

Henkilöstö vieraili kesän
virkistyspäivänä Etelä-

Karjalan Jätehuollossa.

Henkilöstön määrä 31.12. (kpl)	 26	 31	 31
Kaikki henkilötyövuodet (htv)	 23,5	 25,6	 25,7
Henkilöstön keskimääräinen ikä(v)	 42,3	 43,6	 42,7

Henkilöstö tunnusluvut	 2008	 2009	 2010

9

Itä-Uudenmaan Jätehuolto Oy - Östra Nylands Avfallsservice Ab

Hallituksen toimintakertomus 2010
Tilikausi 1.1.2010 – 31.12.2010

20 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

Yleistä
Itä-Uudenmaan Jätehuolto Oy (Östra Nylands Avfallsservice Ab)
on viiden kunnan omistama osakeyhtiö, jonka alueella asui vuo-
den 2010 lopussa 92 564 asukasta.

Osakassopimuksen mukaisesti yhtiön tehtävänä on huolehtia
jätehuollon järjestämisestä sopijakuntien alueella lainsäädän-
nön vaatimukset täyttäen, ympäristöystävällisesti ja hyvää tek-
niikkaa hyödyntäen sekä teknisesti ja taloudellisesti edullisella
tavalla.

Yhtiö tuottaa jätehuoltopalvelut, joiden järjestämisestä sen
omistajakunnat ovat vastuussa. Nämä palvelut tuotetaan asuin-
kiinteistöille sekä valtion, kuntien ja seurakuntien kiinteistöille.
Palveluita ovat jätehuollon neuvonta, materiaalien keräys, kier-
rätys, energiakäyttö ja käsittely sekä saariston jätehuolto ja on-
gelmajätehuolto. Lisäksi yhtiö tarjoaa jätehuoltopalveluita niitä
tarvitseville yrityksille.

Tuloskehitys ja olennaiset tapahtumat tilikaudella
Yhtiön liikevaihto toimintavuonna oli 10,6 miljoonaa euroa, jos-
sa oli kasvua edellisvuoteen 12,7 %. Vastaanotettu materiaali-
määrä oli 234 000 tonnia, josta 160 000 tonnia oli puhtaita tai
lievästi pilaantuneita maa-aineksia. Liikevaihto kasvoi käsitelty-
jen jätemäärien kasvun sekä 1.4.2009 voimaantulleiden hinnan-
korotusten takia. Valtiolle tilitettävän jäteveron osuus liikevaih-
dosta oli 11,8 % (1 258 170 euroa).

Toimintavuonna yhtiö teki 950 000 euron suuruisen pakollisen
kaatopaikkojen jälkihoitovarauksen, joka ei ole verotuksessa vä-
hennyskelpoinen. Jälkihoitotöitä tehtiin 283 929 eurolla, joten
jälkihoitovarauksen nettolisäys oli 666 071 euroa.

Tilikauden liikevoitto oli 367 167 euroa, joka on 3,5 % liikevaih-
dosta. Oman pääoman tuotto oli 1,5 % laskettuna aikaisempien
tilikausien veroilla oikaistusta nettotuloksesta. Oman pääoman
osuus taseen loppusummasta oli tilikauden lopussa 24,9 %. Ti-
likauden tulos ennen veroja oli 348 918 euroa voitollinen. Vero-
jen jälkeen voittoa jäi 31 699 euroa.

Yhtiön taloudellista asemaa ja tulosta kuvaavat tunnusluvut
	 2010	 2009	 2008
liikevaihto 	 10 629 479	 9 435 794	 9 336 506
liikevoitto	 367 167	 167 503	 879 595
liikevoitto % liikevaihdosta	 3,5	 1,8	 9,4
oman pääoman tuottoaste %	 1,5	 1,8	 21,7
omavaraisuusaste %	 24,9	 26,8	 32,4
* Omaan pääomaan ei lasketa pakollisia varauksia, mikä vaikut-
taa tunnuslukuun.

Vuoden 2010 liikevoitto oli hieman odotettua suurempi, mikä
johtui budjetoitua suuremmasta käsitellyn jätteen määrästä.

Itä-Uudenmaan Jätehuolto Oy ei jaa omistajilleen osinkoa. Toi-
minnan tulee olla kustannustehokasta ja tavoitteena on pitää
kuntalaisten jätemaksut mahdollisimman alhaisina. Yhtiössä
voitto tarkoittaa tulosta, jolla lainsäädännön edellyttämä toi-
minnan kehittäminen ja jatkuvuus voidaan turvata. Voitto käy-
tetään kokonaisuudessaan turvaamaan jätehuollon ympäris-
töinvestointien toteutuminen.

Merkittävimmät investoinnit
Investointien kokonaismäärä oli 1 053 691 euroa. Pääosa tästä
summasta käytettiin Askolan pienjäteaseman ja Kilpilahden uu-
den jätekeskuksen rakentamiseen sekä Domargårdin kaasunke-
räysjärjestelmän laajentamiseen (86 %; 906 319 euroa). Loppu-
osa (14 %; 147 371 euroa) käytettiin pääosin kierrätysmateriaali-
en keräyksen kehittämiseen.

Rahoitus
Yhtiö rahoitti investointinsa tulorahoituksen turvin. Pankkilai-
naa ei tilikaudella nostettu. Lainoja maksettiin takaisin 316 171
euroa.

Kehitys- ja ympäristötoimet
Yhtiöllä on sertifioitu ympäristö- ja laatujärjestelmä (ISO 9001,
ISO 14001), joiden mukaisesti yhtiö on sitoutunut toiminnan
jatkuvaan parantamiseen. Ympäristö- ja laatutavoitteet on kir-
jattu toimintajärjestelmään, niiden toteutumista seurataan ja
tavoitteet tarkistetaan vuosittain. Keskeiset ympäristötavoitteet
liittyvät jätteiden kierrätyksen lisäämiseen sekä jätekeskusten
päästöjen vähentämiseen.

Toimintavuonna aloitettiin kartongin kiinteistökohtainen keräys
vähintään 20 huoneiston asuinkiinteistöiltä. Palvelun aloittami-
nen lisää kierrätykseen päätyvän ja vähentää kaatopaikalle pää-
tyvän jätteen määrää. Ympäristön kannalta keskeisiä parannuk-
sia olivat myös kasvihuonekaasujen keräyksen tehostaminen

Itä-Uudenmaan Jätehuolto Oy - Östra Nylands Avfallsservice Ab

Hallituksen toimintakertomus 2010
Tilikausi 1.1.2010 – 31.12.2010

21 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

Osakkaat

Yhtiön kaikilla osakkeilla on yhtäläiset oikeudet ja äänimäärät. Kuitenkin päätettäessä varsinaisessa yhtiökokouksessa yhtiön mak-
supoliittisista perusteista edellytetään 2/3 määräenemmistöä.

Osakas	 Osakkeet/kpl	 %-osuus
Porvoo	 2 243	 49,00
Sipoo	 1 172	 25,60
Loviisa	 812	 18,00
Askola	 181	 3,95
Pornainen	 170	 3,71
Yhteensä	 4 578	 100,00

Domargårdin kaatopaikalla ja vanhan Mömossenin loppusijoi-
tusalueen sulkemisen jatkaminen.

Yhtiön vastaanottamista jätteistä hyödynnettiin 64 prosenttia.
Laskelmaan eivät sisälly puhtaat maamassat, joita vastaanotet-
tiin 121 000 tonnia. Myös nämä maamassat hyödynnettiin jäte-
keskusten rakenteissa.

Vuoden 2010 aikana olivat meneillään seuraavat yhtiön toi-
minnan kannalta keskeiset kehittämishankkeet:
1. Kilpilahden uuden jätekeskuksen rakentaminen: Jätekeskuk-
sen valmistelevat maanrakennustyöt aloitettiin toimintavuon-
na. Jätekeskuksen alueelta ryhdyttiin poistamaan pintamaita,
joista rakennetaan suojavallit jätekeskuksen ympärille. Seuraa-
vana työvaiheena jätekeskuksen alueelta poistetaan kalliota.
Tämän jälkeen on mahdollista rakentaa jätekeskuksen lopulli-
set rakenteet.

2. Vanhojen jätetäyttöjen sulkeminen: Mömossenin vanhan
yhdyskuntajätteen loppusijoitusalueen sulkemisrakenteita ra-
kennettiin suunnitellun mukaisesti. Jätetäyttö saadaan suljet-
tua vuonna 2011. Domargårdin jätekeskuksessa jatkui sulkemi-
sen suunnittelu. Sulkemisrakenteet voidaan rakentaa, kun jäte-
täyttöjen painuminen on hidastunut riittävästi.

3. Domargårdin jätekeskukseen saatiin ympäristölupa raken-
nusjätteen lajitteluun ja jätettä sisältävän maa-aineksen lajitte-
luun. Lajittelu aloitetaan vuonna 2011.

4. Jätteenpolton kuonien hyödyntämismahdollisuuksien sel-
vittämistä jatkettiin yhdessä Kaakkois-Suomen hankintaren-
kaan kanssa. Kuonat on toistaiseksi varastoitu Päijät-Hämeen
Jätehuolto Oy:n Kujalan jätekeskukseen.

Yhtiön toiminta tähtää kokonaisuudessaan jätehuollosta ai-
heutuvien ympäristövaikutusten vähentämiseen. Lähivuosien
tavoitteena on jatkaa kaatopaikalle sijoitettavan jätteen mää-
rän vähentämistä siten, että biohajoavan yhdyskuntajätteen si-
joittaminen kaatopaikalle voidaan lopettaa.

V U O S I K E R T O M U S 2 0 0 9 | Itä-Uudenmaan Jätehuolto Oy22

Henkilöstö
Yhtiön henkilötyövuosien määrä oli toimintavuonna 28,0 mikä
oli 2,4 enemmän kuin vuonna 2009. Määräaikaisissa työsuh-
teissa olleet työntekijät tekivät yhtiöön 2,3 henkilötyövuotta,
kun vastaava luku vuonna 2009 oli 5,2. Yhtiössä työskenteli 31
henkilöä 31.12.2010. Vastaava luku oli 31 vuodelta 2009 ja 25
vuonna 2008.

Toimintavuonna yhtiössä oli käytössä henkilöstön tulospalkki-
ojärjestelmä. Järjestelmän tavoitteena on motivoida henkilös-
töä kustannustehokkuuden ja palvelutason kehittämiseen se-
kä lisätä yhteishenkeä ja palkita hyvistä suorituksista.

Arvio liiketoiminnan kehittymisestä ja ympäristö
Tilikauden päättymisen jälkeen ei ole tapahtunut oleellisia yh-
tiön toimintaan tai talouteen vaikuttavia muutoksia. Yhtiön
liikevaihdon arvioidaan pysyvän vuoden 2010 tasolla myös
vuonna 2011. Liikevaihdon kehittymiseen vaikuttaa yleinen
talouden kehitys. Talouskasvu lisää käsittelyyn tulevan jätteen
määrää ja kasvattaa yhtiön liikevaihtoa sekä kannattavuutta.

Budjetoidut investoinnit vuodelle 2011 ovat yhteensä 1 897 000
euroa. Noin puolet investoinnista kohdistuu Kilpilahden jäte-

keskuksen maansiirtotöihin. Muita merkittäviä investointikoh-
teita ovat uuden pienjäteaseman rakentaminen Pornaisiin ja
Domargårdin loppusijoitusalueen laajentaminen.

Arvio toiminnan merkittävimmistä riskeistä ja
epävarmuustekijöistä
Suurimmat yhtiön liiketoimintaan kohdistuvat riskit liittyvät
vastaanotettuihin jätemääriin. Jos kuntayhtiöiden mahdol-
lisuutta tuottaa palveluita niitä haluaville yrityksille kavenne-
taan, voi tämä johtaa vastaanotettujen jätemäärien vähenemi-
seen. Tämä johtaisi tarpeeseen korottaa kuntalaisten jätemak-
suja.

Hallituksen esitys yhtiön tilikauden voittoa
koskeviksi toimenpiteiksi
Hallitus esittää, että tilikauden voitto 31 699,29 euroa kirjataan
tilille ”edellisten tilikausien voitto/tappio”, eikä tilikaudelta jae-
ta osinkoa. Yhtiöjärjestyksen mukaan yhtiö ei jaa omistajilleen
osinkoa, vaan mahdollinen voitto käytetään yhtiön toiminnan
kehittämiseen.

Varsinainen jäsen	 Varajäsen	 Kunta

Ajalla 29.4. – 31.12.2010
Matti Nuutti (pj.)	H eikki Lappalainen	 Porvoo
Magnus Åström (vara pj.)	 Veikko Raiskila	 Sipoo	
Kari Hagfors 	 Jouni Malmivaara	 Loviisa
Jaakko Isotalo	T aisto Uutinen	 Loviisa
Anna Metsoila	 Juhani Rantala	 Sipoo
Otto Oksanen	 Juha Vanhala	 Porvoo
Tommi Puotila	 Risto Kuisma	 Askola ja Pornainen
Anders Rosengren	T omas Ekholm 	 Porvoo

Yhtiön toimitusjohtajana toimi tekniikan tohtori Juha-Heikki Tanskanen.

Yhtiön tilintarkastajana toimi 29.4.2010 asti Oy Audiator Ab. Uudeksi tilintarkastajaksi yhtiökokous valitsi PricewaterhouseCoopers
Oy:n

Hallinto
Yhtiökokous pidettiin 29.4.2010 Porvoossa. Yhtiön hallitus kokoontui vuoden aikana 7 kertaa. Hallituksen puheenjohtajana toimi
Matti Nuutti Porvoosta. Varapuheenjohtajana toimi Magnus Åström Sipoosta. Hallituksessa ovat toimineet seuraavat varsinaiset
jäsenet ja varajäsenet:

Varsinainen jäsen	 Varajäsen	 Kunta
Ajalla 1.1. – 29.4.2010
Matti Nuutti (pj.)	H eikki Lappalainen	 Porvoo
Magnus Åström (vara pj.)	 Veikko Raiskila	 Sipoo	
Mats Arola 	 Markus Lindroos	 Liljendal, Pernaja ja Ruotsinpyhtää
Jaakko Isotalo	E ino Metsämäki	 Loviisa
Risto Kuisma	T ommi Puotila	 Askola ja Pornainen
Anna Metsoila	 Juhani Rantala	 Sipoo
Otto Oksanen	 Juha Vanhala	 Porvoo
Anders Rosengren	T omas Ekholm 	 Porvoo

23 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 0 9

2010
TULOSLASKELMA

			 1.1.-31.12.2010	 1.1.-31.12.2009
Liikevaihto	 	 10 629 632,46	 9 435 794,10
Liiketoiminan muut tuotot	 594 019,63	 953 166,58
Materiaalit ja palvelut
Aineet, tarvikkeet ja tavarat
 		 Ostot tilikauden aikana	 -206 487,69	 -332 558,54
		 Ulkopuoliset palvelut	 -5 321 003,42	 -5 753 335,22
Materiaalit ja palvelut yhteensä	 -5 527 491,11	 -6 085 893,76

	 Henkilöstökulut
	 Palkat ja palkkiot	 -1 035 033,39	 -881 440,26
	H enkilösivukulut	
		E läkekulut	 -175 437,36	 -148 054,00
		 Muut henkilösivukulut	 -36 021,88	 -61 888,88
Henkilöstökulut yhteensä	 -1 246 492,63	 -1 091 383,14

Poistot ja arvonalentumiset
	 Suunnitelman mukaiset poistot	 -910 568,34	 -731 320,04
Poistot ja arvonalentumiset yhteensä

Tilitetty jätevero	 -1 258 170,00	 -956 758,59

Liiketoiminnan muut kulut	 -1 913 762,73	 -1 356 102,05

Liikevoitto		 367 167,28	 167 503,10

Rahoitustuotot ja -kulut
 	 Rahoitustuotot	 6 917,67	 5 414,94
 	 Rahoituskulut	 -31 304,92	 -32 369,01
Rahoitustuotot ja -kulut yhteensä	 -24 387,25	 -26 954,07

Voitto ennen satunnaisia eriä	 342 780,03	 140 549,03
Satunnaiset erät
	 Satunnaiset tuotot	 6 138,00	 0,00

Voitto ennen tilinpäätössiirtoja ja veroja	 348 918,03	 140 549,03

Tilinpäätössiirrot
	T ilinpäätössiirrot yhteensä	 0,00	 0,00

Tuloverot
	T ilikauden verot	 -312 616,25	 -99 481,45
	 Verot aiemmilta vuosilta	 -4 602,49	 1 886,21

Tuloverot yhteensä	 -317 218,74

Tilikauden voitto	 31 699,29	 42 953,79

TASE

Tase vastaavaa	 31.12.2010	 31.12.2009
Pysyvät vastaavat
	 Aineettomat hyödykkeet
		 Aineettomat oikeudet	 27 948,60	 40 220,93
		 Muut pitkävaik. menot	 8 183,01	 18 629,81
	 Aineettomat hyödykkeet yhteensä	 36 131,61	 58 850,74
	 Aineelliset hyödykkeet
		 Maa- ja vesialueet	 1 279 322,04	 1 265 745,04
		 Rakennukset ja rakennelmat	 148 713,66	 154 421,77
		 Koneet ja kalusto	 633 603,38	 627 485,00
		 Muut aineelliset hyödykkeet	 2 963 060,50	 2 945 462,21
		E nnakkomaksut ja keskeneräiset
		 hankinnat	 128 421,56	 303,41
	 Aineelliset hyödykkeet yhteensä	 5 153 121,14	 4 993 417,43
		 Sijoitukset
		 Muut osakkeet ja osuudet	 7 163,03	 1 025,03

Pysyvät vastaavat yhteensä	 5 196 415,78	 5 053 293,20

24 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

2010
TASE

V U O S I K E R T O M U S 2 0 0 9 | Itä-Uudenmaan Jätehuolto Oy24

Vaihtuvat vastaavat
	 Lyhytaikaiset saamiset
		 Myyntisaamiset	 2 081 121,84	 1 774 762,08
		 Siirtosaamiset	 1 819,44	 573 502,78
			 2 082 941,28	 2 348 264,86
	 Rahat ja pankkisaamiset	 2 201 358,68	 1 064 827,67
Vaihtuvat vastaavat yhteensä	 4 284 299,96	 3 413 092,53
Vastaavaa yhteensä	 9 480 715,74	 8 466 385,73

Tase vastattavaa
Oma pääoma
	 Osakepääoma	 457 800,00	 457 800,00
	E dellisten tilikausien voitto	 1 870 997,54	 1 828 043,75
	T ilikauden voitto	 31 699,29	 42 953,79
Oma pääoma yhteensä	 2 360 496,83	 2 328 797,54
Tilinpäätössiirtojen kertymä
	 Poistoero		 199 048,77	 199 048,77

Tilinpäätössiirtojen kertymä	 199 048,77	 199 048,77

Pakolliset varaukset
	 Maisemointi- ja jälkihoitovaraus	 2 807 872,00	 2 141 801,00
	 Kuonavaraus	 255 692,00	 68 000,00

Vieras pääoma
	 Pitkäaikainen vieras pääoma
		 Lainat kunnilta	 0,00	 46 171,12
		 Lainat rahoituslaitoksilta	 1 500 000,00	 1 770 000,00
	 Pitkäaikainen vieraspääoma yht.	 1 500 000,00	 1 816 171,12

	 Lyhytaikainen vieras pääoma
		 Lainat kunnilta	 46 171,11	 46 171,20
		 Lainat rahoituslaitoksilta	 270 000,00	 270 000,00
		 Ostovelat	 1 323 145,40	 988 947,40
		 Muut velat	 261 314,25	 183 912,73
		 Siirtovelat	 456 975,38	 423 535,97
		 Lyhytaikainen vieras pääoma yht.	 2 357 606,14	 1 912 567,30
Vieras pääoma yhteensä	 3 857 606,14	 3 728 738,42
Vastattavaa yhteensä	 9 480 715,74	 8 466 385,73

			 2010	 2009

Liiketoiminnan rahavirta
	 Liikevoitto	 367 167,28	 167 503,10
	 Oikaisut liikevoittoon
		 Suunnitelman mukaiset poistot	 910 568,34	 731 320,04
		 Kulut, joihin ei liity maksua
		 (pakolliset varaukset)	 853 763,00	 241 110,00
	 Oikaisut yhteensä	 1 764 331,34	 972 430,04

	 Käyttöpääoman muutos
		 Lyhytaikaisten korottomien
		 liikesaamisten lisäys(+)/vähennys(-)	 -76 308,22	 3 922,08
		 Lyhytaikaisten korottomien
		 velkojen lisäys(+)/vähennys(-)	 445 038,93	 85 642,57
	 Käyttöpääoman muutos	 368 730,71	 89 564,65

	 Rahoitustuotot ja -kulut	 -18 249,25	 -26 954,07
	 Maksetut välittömät verot	 24 413,06	 -152 699,50

	 Liiketoiminan rahavirta 	 2 506 393,14	 1 049 844,22

RAHOITUSLASKELMA

25 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

2010

25 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 0 9

Tilinpäätöksen laatimista koskevat liitetiedot

Tuotot ja kulut on kirjattu suoriteperusteella.

Arvostus
Käyttöomaisuus on arvostettu välittömään hankitamenoon vähennettynä suunnitelman mukaisilla pois-
toilla. Suunnitelman mukaiset poistot on laskettu käyttöomaisuushyödykkeen taloudellisen käyttöajan
perusteella.
Rahoitusomaisuus on arvostettu hankintamenoon tai sitä alempaan todennäköiseen luovutushintaansa.

Suunnitelman mukaiset poistoajat ovat
	 Aineettomat hyödykkeet
		T aloudellisen pitoajan perusteella, tasapoisto 3–9 vuotta

	 Rakennukset ja rakennelmat
		T aloudellisen pitoajan perusteella, tasapoisto 5–6 vuotta,
		 Menojäännöspoisto 4% tai 7%

	 Kiinteät rakenteet ja laitteet:
		 taloudellisen pitoajan perusteella, tasapoisto 7–15 vuotta

	T asausaltaat, viemärit ja Domargårdin pumppaamo:
		 taloudellisen pitoajan perusteella, tasapoisto 6 vuotta

	 Koneet ja kalusto
		 menojäännöspoisto 25 %

Oikaisut edellisen tilikauden tietoihin
Vuonna 2008 kirjatun poistoeron korjaamiseksi on edellisten tilikausien voittovaroja
oikaistu seuraavasti:
			 kertyneet voittovarat
	 Vahvistettu tilinpäätös 31.12.2009	 1 810 983,03
	 Oikaisut tilikaudelle 1.1. - 31.12.2009	 -21 086,18
			 81 100,69
	 Oikaistu tilinpäätökseen 31.12.2009 luvut	 1 870 997,54

Vastaavat kirjaukset on tehty edellisen tilikauden poistoeroon, 81 100,69 euroa ja verovelkaan 21 086,18
euroa. Vertailuvuoden 2009 tase on muutettu korjauksia vastaavaksi.

Kaatopaikan maisemointi- ja jälkihoitomenojen jaksotus
Kaatopaikalle loppusijoitettavaan jätemäärään kohdistuvia maisemointi- ja jälkihoitovelvoitteita vastaava
varaus kirjataan vuosittain pakollisena varauksena liiketoiminnan kuluiksi.
Toteutuvat maisemointi- ja jälkihoitotyöt katetaan varauksilla. Tilikaudella toteutuneet jälkihoitokustan-
nukset on kirjattu omille tileilleen liiketoiminnan vuosikuluina.

Toteutuneet sulkemiskulut	 2010	 2009
Yhtiön vastuulla olevat kustannukset	 284 881,98	 497 889,79
Kunnilta laskutetut kustannukset	 463 810,12	 829 061,47
			 748 692,10	 1 326 951,26

Jätteenpoltosta syntyvän kuonan käsittelystä syntyviin vastaisiin kustannuksiin varaudutaan pakollisella
varauksella, joka kirjataan liiketoiminnan muihin kuluihin ja taseen pakollisiin varauksiin.

			 2010	 2009

	 Investointien rahavirta
	 Investoinnit aineettomiin
	 ja aineellisiin hyödykkeisiin	 -1 053 690,92	 -2 008 802,39

	 Investointien rahavirta 	 -1 053 690,92	 -2 008 802,39

	 Rahoituksen rahavirta
		 Lainojen takaisinmaksu	 -316 171,20	 -166 171,20
		 Lainojen nosto	 0,00	 1 400 000,00

	 Rahoituksen rahavirta	 -316 171,20	 1 233 828,80

Rahavirtojen muutos 	 1 136 531,02	 274 870,63
Rahavarat tilikauden alussa	 1 064 827,67	 789 957,04
Rahavarat tilikauden lopussa	 2 201 358,68	 1 064 827,67
Rahavarojen muutos	 1 136 531,01	 274 870,63

26 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

2010
TULOSLASKELMAA KOSKEVAT LIITETIEDOT

Johdon palkat ja palkkiot 	 2010	 2009
Hallituksen kokouspalkkiot	 4 469,00	 5 242,00
Tilintarkastuspalkkiot	 3 194,31	 1 933,03

Liiketoiminnan muut kulut
	 Muut liikekulut	 2010	 2009
	 Maisemointi- ja jälkihoitovaraus	 666 071,00	 173 110,00
	 Kuonavaraus	 187 692,00	 68 000,00
	 Konsulttipalvelut	 162 968,53	 293 432,07
	 Asiakaspalvelun painatus-, posti- ja puhelinkulut	 144 346,66	 164 307,45
	 Maanvuokrat	 129 851,95	 129 051,21
	N euvonnan aineisto- ja ilmoituskulut	 76 929,64	 65 511,49
	T ilintarkastuspalkkiot	 3 194,31	 1 933,03	
	 Muut palvelut	 542 708,64	 460 756,80
Liiketoiminnan muut kulut yhteensä	 1 913 762,73	 1 356 102,05

	 Jätevero		 1 258 170,00	 956 758,59

Liiketoiminnan muut kulut yhteensä	 3 171 932,73	 2 312 860,64
	
	 Tilinpäätössiirrot	 2010	 2009
		 poistoeron muutos	 0,00	 0,00

Liikevaihdon jakautuminen	 2010	 2009
Vastaanottomaksut	 4 922 823,61	 4 204 628,58
Jätevero		 1 258 170,00	 956 758,59
Sekajätteen kuljetusmaksut	 2 243 377,71	 2 275 961,77
Ekomaksut		 942 637,68	 807 435,06
Biojätteen kuljetusmaksut	 372 961,42	 388 866,63
Kartongin kuljetustulo	 132 712,84	 0,00
Myyntituotot*		 297 486,90	 307 066,17
Punnitusmaksut	 189 857,20	 165 837,18
Saaristojätemaksut	 205 696,40	 158 530,98
Muut tuotot 		 63 908,70	 173 000,33
			 10 629 632,46	 9 435 794,10
* 2009 kertymä on muunnettu vertailukelpoiseksi

Liiketoiminnan muut tuotot 	 2010	 2009
	 Liiketoiminnan muut tuotot	 121 538,40	 106 726,30
	 Maanvuokrat	 5 677,45	 5 261,17
	 Kylämaiseman kehittämishanke	 0,00	 11 126,88
	 Matalapalkkatuki	 464,24	 990,76
	 Sulkemisen kuntaosuudet	 466 339,54	 829 061,47
			 594 019,63	 953 166,58
Ulkopuoliset palvelut
Jätekuljetuskulut	 3 060 671,95	 2 903 614,95
Kierrätys- ja hyödyntämispalvelut	 885 268,36	 768 910,92
Sulkemisrakentaminen	 533 041,31	 1 044 631,26
Jäteasemien konetyöt	 359 166,39	 595 195,13
Ympäristötarkkailu	 115 287,55	 175 388,17
Jätevesien käsittely	 178 917,73	 147 496,97
Muut ulkopuoliset palvelut	 188 650,13	 118 097,82
			 5 321 003,42	 5 753 335,22

Henkilöstöryhmät ja henkilöstön keskimääräinen lukumäärä	
			 henkilöä	 henkilöä
		T yöntekijät 	 vakituiset	 19,7	 14,3
			 määräaikaiset	 2,3	 5,2
		T oimihenkilöt	 vakituiset	 6,0	 6,2
				 28,0	 25,6

Toimihenkilöasemassa olevalla tarkoitetaan henkilöstöä, jonka pääasiallisena tehtävänä on johtaa ja valvoa alaistensa työtä ja
jotka eivät ota tai vain tilapäisesti ottavat osaa näiden työhön
(lähde: Kunnallinen työmarkkinalaitos/ Kunnallisen alan työsuojelu- ja työympäristösopimus 30.11.2002)

27 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

2010
TASEEN LIITETIEDOT

Vaihtuvat vastaavat	 2010	 2009
Saamisten erittely
Pitkaikaiset saamiset omistajilta
	 Porvoon kaupunki
	 Myyntisaamiset	 0,00	 0,00
	 Siirtosaamiset	 0,00	 0,00
			 0,00	 0,00
	 Sipoon kunta
	 Myyntisaamiset	 0,00	 0,00
	 Siirtosaamiset	 0,00	 0,00

			 0,00	 0,00
Lyhytaikaiset saamiset omistajilta
	 Porvoon kaupunki
	 Myyntisaamiset	 84 533,16	 186 894,32
	 Siirtosaamiset	 0,00	 91 792,07
			 84 533,16	 278 686,39
	 Sipoon kunta
	 Myyntisaamiset	 39 304,38	 17 436,78
	 Siirtosaamiset	 0,00	 140 736,00
			 39 304,38	 158 172,78

Siirtosaamisten oleelliset erät
Laskettu verosaaminen	 0,00	 183 583,64
Sulkemisen tot. kulujen kuntien osuudet	 0,00	 242 899,97
Muut siirtosaamiset	 1 819,44	 147 019,17
Siirtosaamiset yhteensä	 1 819,44	 573 502,78

Vastattavaa
	 Sidottu oma pääoma
	 Oma pääoma	 457 800,00	 457 800,00
	 Sidottu oma pääoma yhteensä	 457 800,00	 457 800,00

	 Vapaa oma pääoma
	E dellisten tilikausien voitto	 1 870 997,54	 1 768 029,24
	E dellisen tilikauden virheen oikaisu	 0,00	 60 014,51
	T ilikauden voitto	 31 699,29	 42 953,79
	 Vapaa oma pääoma yhteensä	 1 902 696,83	 1 870 997,54

	 Laskelma jakokelpoisesta omasta pääomasta 31.12.
	 Voitto edellisiltä tilikausilta	 1 870 997,54	 1 828 043,75
	T ilikauden voitto	 31 699,29	 42 953,79
	 Jakokelpoinen oma pääoma	 1 902 696,83	 1 870 997,54

Pakolliset varaukset
Maisemointi- ja jälkihoitovaraus	 2 807 872,00	 2 141 801,00
Kuonavaraus		 255 692,00	 68 000,00
			 3 063 564,00	 2 209 801,00

Velat, jotka erääntyvät myöhemmin kuin
viiden vuoden kuluttua	 720 000,00	 840 000,00

Velat omistajilta	 2010	 2009
	 Porvoon kaupunki
	 Pitkäaikainen vieras pääoma
	 lainat omistajilta	 0,00	 46 171,20
	 Lyhytaikainen vieras pääoma
		 ostovelat	 18 580,85	 38 388,90
		 siirtovelat	 211,31	 434,62
		 muut lyhytaikaiset velat	 46 171,11	 0,00

			 64 963,27	 84 994,72

28 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

2010

VAKUUKSIA JA VASTUUSITOUMUKSIA KOSKEVAT LIITETIEDOT

Laitos otettiin käyttöön 5.5.2009. Yhtiön omistajakuntien päätösvallassa olevan syntypaikkalajitellun se-
kajätteen määrä yhtiön toimialueella on edellä esitettyä minimikiintiötä suurempi.

Jätteen energiahyötykäytössä lopputuotteena syntyvää kuonaa on varastoitu vuoden 2010 loppuun
mennessä 5 733 tonnia. Kuona on varastoitava, kunnes sen hyödyntämismahdolliuudet on saatu selvi-
tettyä. Aiheutuviin vastaisiin kuluihin varauduttiin vuoden 2009 tilinpäätöksessä 68 000 euron pakollisel-
la varauksella. Vuoden 2010 tilinpäätöksessä varausta lisätään 187 692 eurolla. Kuonavarauksen määrä
31.12.2010 on näin 255 692 euroa.

Yhtiön antamien maa-aineslain ja muiden viranomaisvakuuksien yhteismäärä on 342 541,79 euroa.

Yhtiö on saanut omistajakunnilta sitoumukset Uudenmaan ympäristökeskuksen sille myöntämien ympä-
ristölupien (Dnrot YS 1702,UUS-2004-Y-843-111 ja YS 1026, UUS-2004-Y-845-111) velvoitteiden täyttämi-
sestä Mömossenin ja Domargårdin jäteasemien kaatopaikkatoiminnan osalta. Annetut sitoumukset kos-
kevat tilannetta, jossa yhtiö ei pystyisi vastaamaan ympäristöluvan velvoitteista.

	 Sipoon kunta
	 Pitkäaikainen vieras pääoma	 0,00	 0,00
		 Lyhytaikainen vieras pääoma
		 ostovelat	 600,29	 138,85
		 siirtovelat	 0,00	 0,00
		 muut lyhytaikaiset velat	 0,00	 0,00
			 600,29	 138,85

	 Siirtovelkojen olennaiset erät
	 Vuosilomapalkat sosiaalikuluineen	 139 608,91	 133 898,34
	 Korot: 	 lainat omistajilta	 211,31	 434,62
		 lainat rahalaitoksilta	 3 634,70	 3 434,66	
	 Muut siirtovelat	 16 404,50	 12 906,05
	 Ostojen, myynnin ja palkkojen jaksotukset	 117 796,53	 37 336,12
	 Jäteverovelka	 0,00	 214 440,00
	 Verojaksotus	 179 319,43	 21 086,18
	 Siirtovelat yhteensä	 456 975,38	 423 535,97

Vakuudet ja vastuusitoumukset

Yhtiöllä on vastuullaan suljettavia kaatopaikkatäyttöjä seuraavasti:

	 -	 Sipoon Mömossenin yhdyskuntajätetäyttö, jonka käyttö on päättynyt tammikuussa 2007. Alue sulje-
taan ja sen jälkihoito jatkuu vähintään useita vuosia. Alueen koko on 3,0 ha. Täytön jälkihoitovastuu
jakautuu jäteyhtiölle (42%), Sipoolle (42%), Porvoolle (13%) ja Pornaisille (3%).

	 -	 Sipoon Mömossenin teollisuusjätetäyttö, jonka koko on 1,2 hehtaaria. Yhtiö vastaa täytön jälkihoidos-
ta kokonaisuudessaan.

	 - 	 Porvoon Domargårdin yhdyskuntajätetäyttö, jonka käyttö päättyi lokakuussa 2007.Alue suljetaan ja
sen jälkityöt jatkuvat vähintään 30 vuotta. Alueen koko on noin 5 ha. Jälkihoitovastuu jaetaan Por-
voon (64%) ja jäteyhtiön (36%) kesken.

	 -	 Porvoon Domargårdin uusi yhdyskuntajätetäyttö, jonka koko on noin 3,2 hehtaaria. Jälkihoitovastuu
on kokonaan jätehuoltoyhtiöllä.

Näihin vastaisiin kustannuksiin on varauduttu ja varaudutaan pakollisella varauksella. Sulkemisen ja jälki-
hoidon toteutuneet kustannukset katetaan varauksella.
Yhtiö on Kaakkois-Suomen hankintarenkaan jäsen. Hankintarengas on kilpailuttanut jätteen energia-
käytön ja renkaaseen kuuluvat yhtiöt ovat tehneet energiahyötykäyttösopimuksen Kotkan Energia Oy:n
kanssa 15.11.2005. Itä-Uudenmaan Jätehuolto Oy on sitoutunut toimittamaan yhdyskuntajätettä ener-
giakäyttöön Kotkan Energia Oy:lle vähintään 15 000 tonnia vuodessa 15 vuoden ajan laitoksen käyttöön
otosta alkaen.

29 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

2010
TASEEN LIITETIEDOT

Pysyvien vastaavien erittely

			 Aineettomat	 Aineelliset				
Yhtiö		 hyödykkeet	 hyödykkeet
							 * Muut			
			 Aineettomat		 Maa-	 Raken-	 aineelliset	 Koneet ja
			 oikeudet	 Yhteensä	 alueet	 nukset	 hyödykkeet	 kalusto	 Sijoitukset	 Yhteensä

Poistamattomia	 58 850,74	 58 850,74	 1 265 745,04	 154 421,77	 2 945 765,62	 627 485,00	 1 025,03	 4 994 442,46
hankintameno 1.1.2010
Muuntoero		 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00
Lisäykset		 3 968,49	 3 968,49	 13 577,00	 19 208,84	 830 281,20	 180 517,39	 6 138,00	 1 049 722,43
Vähennykset		 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00
Siirrot erien		 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00
välillä
Poistamaton		 62 819,23	 62 819,23	 1 279 322,04	 173 630,61	 3 776 046,82	 808 002,39	 7 163,03	 6 037 001,86
hankintameno
31.12.2010

Kertyneet poistot	 -65 015,73	 -65 015,73	 0,00	 -132 535,79	 -2 371 487,50	 -919 963,30	 0,00	 -3 423 986,59
ja arvonalennukset
1.1.2010
Muuntoero		 0,05	 0,05	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00
Vähennysten ja	 0,00	 0,00	 0,00	 0,00	 -74 003,61	 74 003,61	 0,00	 0,00
siirtojen kertyneet
poistot
Tilikauden poisto	 -26 687,62	 -26 687,62		 -24 916,95	 -684 564,76	 -174 399,01		 -883 880,72
Arvonalennukset	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00	 0,00
Kertyneet poistot	 -91 703,30	 -91 703,30	 0,00	 -157 452,74	 -3 130 055,87	 -1 020 358,70		 - 4 307 867,31
31.12.2010

Arvonkorotukset			 0,00	 0,00	 0,00		 0,00	 0,00
1.1.2010
Kirjanpitoarvo	 36 131,61	 36 131,61	 1 279 322,04	 148 713,66	 3 091 482,06	 633 603,38	 7 163,03	 5 160 284,17
31.12.2010
Kirjanpitoarvo		 58 850,74	 58 850,74	 1 265 745,04	 154 421,77	 2 945 765,62	 627 485,00	 1 025,03	 4 994 442,46
31.12.2009
Tuotannon koneiden						 394 484,79
ja laitteiden tasearvo
31.12.2010
Tuotannon koneiden						 525 979,70
ja laitteiden tasearvo
31.12.2009

* Muihin aineellisiin hyödykkeisiin kuuluvat kiinteät rakenteet ja laitteet kuten kaatopaikan pohjarakenteet, kierrätyskentät ja tasausaltaat.

30 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

2010
TOIMINTAKERTOMUKSEN JA TILINPÄÄTÖKSEN ALLEKIRJOITUKSET

Porvoo 17.3.2010

Matti Nuutti	 Magnus Åström	 Kari Hagfors
hallituksen pj.	 hallituksen varapj.	 hallituksen jäsen

Jaakko Isotalo	 Anna Metsoila	 Otto Oksanen
hallituksen jäsen	 hallituksen jäsen	 hallituksen jäsen

Tommi Puotila	 Anders Rosengren 	
hallituksen jäsen	 hallituksen jäsen

Juha-Heikki Tanskanen
toimitusjohtaja

Tilinpäätösmerkintä

Suoritetusta tilintarkastuksesta on tänään annettu tilintarkastuskertomus.

PricewaterhouseCoopers Oy
KHT-yhteisö

Outi Koskinen
KHT, JHTT

31 Itä-Uudenmaan Jätehuolto Oy | V U O S I K E R T O M U S 2 0 1 0

2010

Luettelo kirjanpitokirjoista

Kirjanpitokirja	 Säilytystapa
Tasekirja ja tilinpäätösaineisto sidottuna kirjana	
Tililuettelo	 Sähköinen tositteena
Päiväkirjat	 Sähköinen tositteena
Pääkirjat	 Sähköinen tositteena
Tilikohtainen tuloslaskelma	 Sähköinen tositteena
Tilikohtainen tase	 Sähköinen tositteena
Myyntireskontra	 Sähköinen tositteena
Ostoreskontra	 Sähköinen tositteena

Luettelo tositelajeista ja säilytystapa

Tositelajin numero ja nimi	 Säilytystapa
TITO-pankkitilin tiliotteet 1010	 Sähköisenä tositteena
Ostolaskut 1020	 Sähköisenä tositteena
Suoritukset 10280	 Sähköisenä tositteena
Myynti 1030	 Sähköisenä tositteena
Palkat 1060	 Sähköisenä tositteena
Tilinpäätösviennit 1080	 Sähköisenä tositteena
Muistiotositteet 1090	 Sähköisenä tositteena

1-Myyntilaskut (JHL)	 Sähköisenä arkistointi (Enfo Oy)
Hyvityslaskut (JHL)	 Sähköisenä arkistointi (Enfo Oy)
Käteiskassan kassakirjanpito ja käteismaksukuitit	 Paperitositteina

LUETTELOT KIRJANPITOKIRJOISTA JA TOSITELAJEISTA

32 V U O S I K E R T O M U S 2 0 1 0 | Itä-Uudenmaan Jätehuolto Oy

2010
TILINTARKASTUSKERTOMUS

Itä-Uudenmaan Jätehuolto Oy:n YHTIÖKOKOUKSELLE

Olemme tilintarkastaneet Itä-Uudenmaan Jätehuolto Oy:n kirjanpidon, tilinpäätöksen, toimintakertomuksen ja
hallinnon tilikaudelta 1.1–31.12.2010. Tilinpäätös sisältää taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Hallituksen ja toimitusjohtajan vastuu
Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toimintakertomuksen laatimisesta ja siitä, että ne antavat
oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien
säännösten mukaisesti. Hallitus vastaa kirjanpidon ja varainhoidon valvonnan asianmukaisesta järjestämisestä ja
toimitusjohtaja siitä, että kirjanpito on lainmukainen ja varainhoito luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet
Velvollisuutenamme on antaa suorittamamme tilintarkastuksen perusteella lausunto tilinpäätöksestä ja toimin-
takertomuksesta. Tilintarkastuslaki edellyttää, että noudatamme ammattieettisiä periaatteita. Olemme suorit-
taneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa
edellyttää, että suunnittelemme ja suoritamme tilintarkastuksen hankkiaksemme kohtuullisen varmuuden siitä,
onko tilinpäätöksessä tai toimintakertomuksessa olennaista virheellisyyttä, ja siitä, ovatko hallituksen jäsenet tai
toimitusjohtaja syyllistynet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus yhtiötä
kohtaan, taikka rikkoneet osakeyhtiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen ja toimintaker-
tomuksen sisältyvistä luvuista ja niissä esitettävistä muista tiedoista. Toimenpiteiden valinta perustuu tilintar-
kastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen virheellisyyden riskien
arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan, joka on yhtiössä mer-
kityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen ja toimintakertomuksen laatimisen kannalta. Tilintar-
kastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastus-
toimenpiteet mutta ei siinä tarkoituksessa, että hän antaisi lausunnon yhtiön sisäisen valvonnan tehokkuudesta.
Tilintarkastukseen kuuluu myös sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, toimivan
johdon tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen ja toimintakertomuksen yleisen
esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltu-
vaa tilintarkastusevidenssiä.

Lausunto
Lausuntonamme esitämme, että tilinpäätös ja toimintakertomus antavat Suomessa voimassa olevien tilinpäätök-
sen ja toimintakertomuksen laatimista koskevien säännösten mukaisesti oikeat ja riittävät tiedot yhtiön toimin-
nan tuloksesta ja taloudellisesta asemasta. Toimintakertomuksen ja tilinpäätöksen tiedot ovat ristiriidattomia.

Porvoossa 4.huhtikuuta 2011

PricewaterhouseCoopers Oy
KHT-yhteisö

Outi Koskinen
KHT, JHTT

