

**Puitesopimus kuntatekniikan
yhteistyöstä HSY:n ja sen
jäsenkuntien kesken**

1 Osapuolet

Helsingin seudun ympäristöpalvelut -kuntayhtymä HSY
PL 100, 00066 HSY
Y-tunnus 2274241-9

Espoon kaupunki

Helsingin kaupunki

Kauniaisten kaupunki

Vantaan kaupunki

Edellä mainituista käytetään yhdessä nimeä osapuolet. Espoon, Helsingin, Kauniaisten ja Vantaan kaupungeista käytetään nimeä jäsenkunnat. Helsingin seudun ympäristöpalvelut –kuntayhtymä HSY:stä käytetään nimeä HSY.

2 Sopimuksen tarkoitus

Tämä sopimus, nimeltään ”Puitesopimus kuntatekniikan yhteistyöstä HSY:n ja sen jäsenkuntien kesken”, täsmentää vesihuoltolaissa (sopimushetkellä 9.2.2001/119, ennakoitujen muutokset 1.9.2014 alkaen: HE 218/2013) ja muussa lainsäädännössä, HSY:n perussopimuksessa ja Sopimuksessa pääkaupunkiseudun vesi- ja viemärlaitostointojen yhdistämisen periaatteista ja edellytyksistä kirjattuja HSY:n ja jäsenkuntien vastuita ja yhteistyötä sekä työ- ja kustannusjakoa koskien vesihuollon toiminta-alueen laajentumista, vesihuoltoinvestointien ohjelmointia, suunnittelua ja rakentamista sekä vesihuoltojärjestelmän ylläpitoa.

Tämän sopimuksen tarkoituksena on yhtenäistää toimintatapoja kunkin jäsenkunnan ja HSY:n kesken siltä osin kuin sillä on vaikutusta jäsenkuntien tasapuoliseen kohteluun vesihuoltoyhteistyössä. Tämä sopimus korvaa Sopimuksessa pääkaupunkiseudun vesi- ja viemärlaitostointojen yhdistämisen periaatteista ja edellytyksistä kuvattua vesihuollon seudullisen kehittämissuunnitelman (kuvattu asianomaisen sopimuksen liitteessä 1), joka oli toimintatapojen yhtenäistämiseen tähtäävä suunnitelma.

Tässä sopimuksessa jäsenkunnalla tarkoitetaan kaikkia kuntatekniikan yhteistyöhön osallistuvia sekä siitä tai vesihuollosta päättäviä jäsenkunnan organisaatioita.

3 Vesihuollon kehittämissuunnitelmien laatimisen periaatteet

Vesihuollon kehittämissuunnitelmien avulla jäsenkunnat ottavat ensisijaisesti kantaa siihen, missä ja millä aikataululla järjestetty vesihuolto tavoittaa jäsenkunnan eri alueet. Kehittämissuunnitelmissa keskitytään yhdyskuntarakenteen kehittämisen aiheuttamien vesihuollon muutostarpeiden sekä nykyisten verkostojen ulkopuolella olevien vesihuollon tarpeissa olevien alueiden tunnistamiseen.

Vesihuollon seudullinen ja kuntakohtaiset kehittämissuunnitelmat laaditaan samanaikaisesti, jotta varmistetaan suunnitelmien vuorovaikutteisuus. Vesihuollon seudullisen kehittämissuunnitelman roolina on varmistaa jäsenkuntien tasapuolinen ja oikeudenmukainen kohtelu vesihuoltoyhteistyössä, ja sen laatimisen yhteydessä **jäsenkunnat sopivat** kriteerit asemakaava-alueiden ulkopuolisten alueiden liittämiseksi HSY:n vesihuoltoon.

Vesihuollon seudullisesta kehittämissuunnitelmasta pyydetään lausunnot jäsenkunnilta, ja sen hyväksyy HSY:n hallitus. Vesihuollon kuntakohtaisen kehittämissuunnitelman hyväksyy asianomainen jäsenkunta.

Vesihuollon kehittämissuunnitelmien tarkastelujakso on kymmenen (10) vuotta ja päivitysväli neljä (4) vuotta.

4 HSY:n vesihuollon toiminta-alueen määrittäminen

HSY:n vesihuollon toiminta-alue kuvataan ajantasaisella, karttapohjaisella esityksellä alueesta, jolla HSY:llä on tai tulee tarkastelujaksolla olemaan huolehtimisvelvollisuus vesihuollosta.

HSY:n vesihuollon toiminta-alue vahvistetaan kunkin jäsenkunnan alueella sijaitsevan osansa osalta erikseen asianomaisen jäsenkunnan päätöksellä. Toiminta-aluepäätökset tehdään vesihuollon kehittämissuunnitelmien pohjalta ja niitä tarkentaen. HSY:n toiminta-alue muodostuu jäsenkuntakohtaisten toiminta-alueiden summana.

Toiminta-alueen tarkastelujakso on kolme (3) vuotta ja päivitysväli yksi (1) vuosi. Toiminta-alueen säännöllinen päivitys liitetään HSY:n talousarvion käsittely- ja hyväksymisprosessiin.

5 HSY:n vesihuollon laajentumisen kustannusjako

HSY:n vesihuoltoverkostojen laajentamisessa noudatetaan seuraavassa esitettyä kustannusjakoa HSY:n ja asianomaisen jäsenkunnan kesken. Kustannusjako koskee ensi-investointia. HSY vastaa kokonaan myöhemmistä vesihuolto-omaisuuden ylläpidon ja saneerauksen kustannuksista ensi-investoinnin kustannusjaosta riippumatta.

Asemakaavoitettu alue

Asemakaavoitetulla alueella vesihuollon toteutus tapahtuu HSY:n kustannuksella.

Mikäli asemakaava-alueen ensimmäisen liittyvän kiinteistön etäisyys olemassa olevasta vesihuoltoverkostosta on alle yksi (1) kilometri, HSY toteuttaa tarvittavat siirtolinjat alueelle kustannuksellaan.

Mikäli asemakaava-alueen ensimmäisen liittyvän kiinteistön etäisyys olemassa olevasta vesihuoltoverkostosta on yli yksi (1) kilometri, käytetään käsitettä satelliitti-asemakaava. Tällöin tarvittavat siirtolinjat alueelle toteutetaan jakaen kustannukset siten, että jäsenkunnan maksuosuus on 50 % ja HSY:n maksuosuus on 50 % kustannuksista. Kuitenkin siirtolinjojen niillä osuuksilla, joilla on vahvistettu asemakaava tai osayleiskaava, HSY toteuttaa siirtolinjat kustannuksellaan.

HSY on pääsääntöisesti velvollinen rakentamaan vain yleisellä alueella ja vain sellaisella alueella, jolla vesihuolto on asianmukaisesti kunossapidettävissä. Liitoskohdat sijoitetaan lähtökohtaisesti yleiselle katualueelle.

Asemakaavoitetun alueen ulkopuolinen alue (haja-asutusalue)

Asemakaava-alueiden ulkopuolisilla alueilla verkostojen laajentaminen tapahtuu vesihuollon kehittämissuunnitelmissa ja niitä tarkentavassa HSY:n toiminta-aluepäätöksessä esitettyssä kiireellisyysjärjestyksessä HSY:n kohteille osoitettujen investointivarojen puitteissa.

Mikäli jäsenkunta haluaa HSY:n vesihuoltoa laajennettavaksi kehittämissuunnitelmissa/toiminta-aluepäätöksissä yhteisesti sovittujen alueiden lisäksi muille asemakaavoitetun alueen ulkopuolisille alueille, jäsenkunnan maksuosuus on 50 % ja HSY:n maksuosuus on 50 % verkostojen laajentamisesta syntyvistä kustannuksista.

6 HSY:n vesihuoltoverkoston sijoittaminen

HSY:llä on oikeus sijoittaa verkostonsa yleisille alueille jäsenkunnan hyväksytyä sijoituksen. Jäsenkunta ei peri maapohjakorvausta verkoston sijoittamisesta jäsenkunnan omistamalle tai hallitsemaalle yleiselle alueelle.

Rakennusluvan tai toimenpideluvan vaativan rakenteen maapohjakorvauksessa noudatetaan tehtävässä maanvuokrasopimuksessa sovittavia periaatteita.

7 HSY:n vesihuoltoverkoston siirtäminen

Jäsenkunnan aloitteesta tehtyjen johtosiirtojen kustannukset jaetaan seuraavasti:

-alle 40 vuotta käytössä ollut johto-osuus: HSY:n osuus on 2,5 % / käyttövuosi, loppuosasta kustannuksia vastaa jäsenkunta

-yli 40 vuotta käytössä ollut johto-osuus: HSY vastaa kustannuksista

Siirrettävät eri-ikäiset verkon osat käsitellään elementtikohtaisesti. Muihin verkostoon liittyviin rakennelmiin kuten pumppaamoihin ja paineenkorotusasemiin sovelletaan samoja periaatteita. Muut mahdolliset kohteet sovitaan tapauskohtaisesti.

Johtosiirron kustannuksiin luetaan kaikki siitä johtuvat tosiasialliset kustannukset.

Siirron myötä vesihuollon taso ei saa olennaisesti laskea eivätkä rakennus- tai ylläpitokustannukset olennaisesti nousta alkuperäisestä ratkaisusta. Mikäli vesihuollon taso tai rakennus- tai ylläpitokustannukset muuttuvat merkittävästi, tämä otetaan huomioon neuvottelemalla sovellettavasta investointikustannusjaosta.

HSY poistaa käytöstä poistetut laitteensa kustannuksellaan jäsenkunnan erikseen niin vaatiessa.

8 Yhteishankkeiden kustannusjakoperiaatteet

Yhteishankkeella tarkoitetaan rakennushanketta, jossa vesihuolto toteutetaan samanaikaisesti kadunrakentamisen kanssa.

Yhteishankkeiden suunnittelu-, rakennuttamis- ja rakentamiskustannusten jakamisessa noudatetaan yleisesti aiheuttamisperiaatetta.

9 Palveluiden ostamisen ja myynnin yleiset periaatteet jäsenkuntien ja HSY:n kesken

HSY:n ja jäsenkuntien välisen laskutuksen tulee perustua omakustannushintaan tai voimassa oleviin hinnastoihin. Työt tehdään tilauksesta, ja laskutuksen perusteena tulee olla osapuolten välillä todennetut suoritteet.

10 Jäsenkuntien HSY:lle tarjoamat suunnittelu-, rakennuttamis- ja rakentamispalvelut

Mikäli jäsenkunta toimii sellaisen yhteishankkeen yleis- tai rakennussuunnittelun päätilaajana, jossa suunnittelutyön tekee konsultti, jäsenkunta saa laskuttaa aiheuttamisperiaatteen mukaisen osan suunnitteluttamisen johtamisesta syntyvistä yhteisistä kustannuksista HSY:ltä.

Mikäli jäsenkunnan organisaatio tekee HSY:n kanssa erikseen sovitusta toimeksiannosta vesihuoltosuunnittelua tai sen konsulttiohjausta, jäsenkunta saa laskuttaa tämän kustannukset HSY:ltä.

Mikäli jäsenkunta toimii kokonaisurakkaperiaatteella toteutettavan yhteishankkeen rakentamisen päätilaajana, jäsenkunta saa laskuttaa aiheuttamisperiaatteen mukaisen osan rakennuttamisen johtamisesta syntyvistä yhteisistä kustannuksista HSY:ltä.

Mikäli jäsenkunnan organisaatio tekee HSY:n kanssa erikseen sovitusta toimeksiannosta vesihuollon rakentamisen ohjausta, jäsenkunta saa laskuttaa tämän kustannukset HSY:ltä.

Mikäli jäsenkunnan oma tuottajaorganisaatio toimii laskutyöperiaatteella päätoteuttajana, se saa laskuttaa HSY:ltä vesihuollon rakentamisen omakustannushintaan sisältyvät yleiskustannukset.

Kustannusjaon perusteiden tulee olla yhtenevät kaikkien jäsenkuntien ja HSY:n kesken.

11 Hankintayhteistyö

HSY:llä ja jäsenkunnalla on oikeus osallistua/liittyä toistensa ko. jäsenkunnan alueella toteutettaviin vesihuoltoon liittyviin materiaali-, palveluhankinta- ja urakkakilpailutuksiin ilman erillistä valtakirjaa. Menettelynä käytetään ns. hankintarengasta. Hankinta suunnitellaan ja toteutetaan yhteistyössä siten, että jokin osapuolista toimii lain tarkoittamana hankintayksikkönä ja toteuttaa kilpailutuksen. Kukin osapuoli tekee kuitenkin itse omalta osaltaan hankintapäätöksen ja sopimuksen yhden tai useamman valitun toimittajan kanssa, jollei muuta sovita. Jokainen hankintayksikkö vastaa myös mahdollisista hankintapäätöstensä muutoksenhakuprosesseista. Toimittajat laskuttavat kutakin osapuolta suoraan.

12 Hulevesijärjestelmien vastuun periaatteet

Vesihuoltolaki ja maankäyttö- ja rakennuslaki ovat sopimushetkellä muuttumassa (HE 218/2013). Lakimuutokset tuovat muutoksia kunnan ja vesihuoltolaitoksen vastuisiin hulevesijärjestelmän osalta. Molempien lakien muutokset on tarkoitettu astuviksi voimaan 1.9.2014.

Tämän sopimuskohdan osalta laaditaan osapuolten kesken sopimus mainittujen lakien muutosten astuttua voimaan.

13 Yleisen sammutusveden toimittaminen HSY:n vesijohtoverkostosta

HSY varautuu uusien alueiden suunnittelussa pelastuslaitoksen kanssa sovittavan yleisen sammutusvesimäärän toimittamiseen.

HSY huolehtii sammutuskäyttöön tarkoitettujen palovesiasemien ja palopostien suunnittelusta, rakentamisesta ja ylläpidosta jäsenkunnan lukuun ja veloittaa tästä aiheutuvat kustannukset jäsenkunnalta. Siltä osin kuin HSY käyttää sammutusvesirakenteita vesijohtoverkoston huoltoon, HSY:n maksuosuus on 50 % ja jäsenkunnan maksuosuus on 50 % yhteisten rakenteiden kustannuksista.

14 HSY:n jäsenkunnille tarjoamat muut vesihuoltoon liittyvät palvelut

HSY:n jäsenkunnille tarjoamien muiden vesihuoltoon liittyvien palveluiden tarjonnan pääperiaate on, että lakisääteisen tehtävän lisäksi tuotetuista palveluista ei saa syntyä vesihuoltolain soveltamisalan mukaisille asiakkaille taloudellista rasitetta tai palvelutason heikkenemistä. HSY ja jäsenkunnat sopivat muiden vesihuoltoon liittyvien palveluiden ostamisesta ja myynnistä erillisissä tarkemmissa sopimuksissa.

15 HSY:n verkoston sijaintitiedot ja sijaintipalvelut

HSY toimittaa kustannuksellaan verkostonsa sijaintitiedot ja siinä tapahtuvat muutokset jäsenkunnalle tämän hyväksymällä tavalla.

16 HSY:n ylläpitämä asukkaille suunnattu tieto

HSY ylläpitää verkkosivuillaan vesihuoltolain edellyttämiä tietoja talousveden laadusta ja jäteveden puhdistuksen tasosta sekä vesihuollosta perittävistä maksuista ja niiden muodostumisesta. Maksujen muuttumisesta ja mahdollisista muista sopimusehtojen muutoksista vesihuoltolaitos myös lähettää asiakkaille lain edellyttämän ilmoituksen (kirjeen), jossa yksilöidään muutokset, niiden perusteet ja voimaantulon ajankohta.

Keskitetyn vesihuollon laajuudesta ja sen laajentumissuunnitelmista tiedottaakseen HSY ylläpitää verkkosivuillaan seudullista vesihuollon kehittämissuunnitelmaa, HSY:n vesihuollon toiminta-aluekarttaa sekä tietoa siitä, missä jäsenkuntakohtaisia vesihuoltolaitosten toiminta-aluekarttoja ja kuntakohtaisia vesihuollon kehittämissuunnitelmia ylläpidetään.

Ennalta arvaamattomista ja äkillisesti syntyneistä vedentoimituksen tai viemärivereden vastaanoton keskeytyksistä tai rajoituksista HSY tiedottaa olosuhteet huomioon ottaen viipymättä asiakkaalle sekä asianomaiselle jäsenkunnalle.

Huolto-, korjaus- ym. töiden takia tapahtuvista, etukäteen tiedossa olevista keskeytyksistä tai rajoituksista HSY tiedottaa hyvissä ajoin ennen töiden aloittamista. Rajoitettuja alueita koskevista keskeytyksistä ja rajoituksista tiedotetaan liittyyjäkohtaisesti ja laaja-alaisista keskeytyksistä sekä rajoituksista yleisten tiedotusvälineiden välityksellä.

17 Sopimuksen täytäntöönpano ja seuranta

Aiempien vesihuoltolaitosten ja jäsenkuntien kesken laaditut palvelusopimukset, joiden voimassaoloa on jatkettu HSY:n ajalle, tulee päivittää puitesopimuksen mukaisiksi. Lähtökohtaisesti kaikesta palvelutuotannosta tulee laatia palvelusopimus, joten sopimustarve tulee tarkistaa myös sellaisten tehtävien osalta, joista palvelusopimusta ei aiemmin ole ollut. Palvelusopimukset ovat lähtökohtaisesti HSY:n ja yhden jäsenkunnan yhden hallintokunnan välisiä sopimuksia, joten niitä kutsutaan

kahdenvälisiksi palvelusopimuksiksi. Kahdenvälisten palvelusopimusten päivittäminen tai laatiminen puitesopimuksen pohjalta on keskeinen keino puitesopimuksen täytäntöönpanoksi.

Kahdenväliset palvelusopimukset laaditaan yhteisesti sovittavista asiakokonaisuuksista. Kahdenväliset palvelusopimukset laaditaan kaksivaiheisesti siten, että kustakin asiakokonaisuudesta laaditaan ensin HSY:n ja kaikkien jäsenkuntien kesken yhteinen sopimusmalli. Sopimusmallit laaditaan puitesopimuksen ja sen soveltamisesta virkamiestasolla sovittujen tarkennusten pohjalta. Asiakokonaisuuteen liittyvät kahdenväliset palvelusopimukset laaditaan tämän jälkeen sopimusmallin määrittelemän yhteisen mallin mukaisesti. Jäsenkuntien ja HSY:n toimivaltaiset toimielimet tai viranomaiset hyväksyvät kahdenväliset palvelusopimukset.

Puitesopimuksessa on myös kohtia, joihin ei liity osapuolten välistä palvelutuotantoa ja joita sovelletaan suoraan, ilman tarkempia sopimuksia. Nämä sopimuskohdat ovat luonteeltaan yhteistoiminnan periaatteita tai vesihuollon investointikustannusten jakoa kuvaavia. Suora soveltaminen koskee mm. vesihuollon kehittämissuunnitelmien laatimisen periaatteita, HSY:n vesihuollon toiminta-alueen määrittämistä, HSY:n vesihuollon laajentumisen kustannusjakoa, HSY:n vesihuoltoverkoston sijoittamista ja HSY:n vesihuoltoverkoston siirtämistä.

Puitesopimuksen täytäntöönpano tapahtuu vaiheittain. Heti sopimuksen tultua voimaan otetaan käyttöön suoran soveltamisen piirissä olevista asioista sovitut periaatteet, lukuun ottamatta osapuolille välittömiä kustannusvaikutuksia aiheuttavia periaatteita, jotka otetaan käyttöön 1.1.2015 alkaen. Palvelutuotannon osalta puitesopimus tulee täytäntöönpannaksi laadittavien uusien tai päivitettävien kahdenvälisten palvelusopimusten hyväksymisen myötä, tavoitteellisesti viimeistään 31.12.2015. Aiemmat kahdenväliset palvelusopimukset tai mahdolliset muut päätökset kumoutuvat kuvatus täytäntöönpanon vaiheistuksen mukaisesti.

Kahdenvälisten palvelusopimusten laatimista varten sekä puitesopimuksen täytäntöönpanoa muutoinkin edistämään ja varmistamaan perustetaan seurantaryhmä, johon jäsenkunnat ja HSY nimeävät edustajansa. Seurantaryhmä myös seuraa puitesopimuksen noudattamista, soveltamista käytäntöön ja tarvetta sopimuksen muutoksille.

Seurantaryhmä perustaa tarvittavat työryhmät sopimusmallien ja kahdenvälisten palvelusopimusten valmistelua varten. Seurantaryhmä hyväksyy sopimusmallit sekä valmistelee kahdenväliset palvelusopimukset jäsenkuntien ja HSY:n hyväksymismenettelyyn.

Seurantaryhmän puheenjohtajana ja kokoonkutsujana toimii HSY:n edustaja. Seurantaryhmä kokoontuu vähintään kaksi kertaa vuodessa. Seurantaryhmä raportoi työnsä edistymisestä HSY:n jäsenkuntatapaamisissa.

18 Sopimuksen tarkistaminen

Mikäli osapuolten olosuhteet tai toimintaa koskevat säädökset muuttuvat tämän sopimuksen voimaantulon jälkeen siten, että se vaikuttaa osapuolen asemaan, tarkistetaan sopimus muuttuneita olosuhteita vastaavaksi.

Aloitteen sopimuksen tarkistamiseksi voi tehdä osapuoli tai seurantaryhmä.

19 Sopimusta koskevat erimielisyydet

Sopimusta koskevat erimielisyydet ratkaistaan sopijapuolten välisin neuvotteluin ja viime kädessä HSY:n yhtymäkokouksessa.

