

12.6.2014

Dnro 307/00.02.020/2010

Valtiovarainministeriölle
valtiovarainministerio@vm.fi

Ympäristöministeriölle
kirjaamo.ym@ymparisto.fi

Viite: Lausuntopyyntö VM093:00/2013

Asia: Lausunnon antaminen metropolihallintolakia valmistelevalle työryhmän väliraportista

Pyydettyä lausuntonaan esittää Helsingin seudun ympäristöpalvelut -kuntayhtymän hallitus kunnioittavasti seuraavaa (vastaukset annetaan lausuntopyynnön numeroinnin mukaisesti):

1 Väliraportissa esitetyt vaihtoehtoiset toteuttamistavat metropolihallinnoksi

1.a Esitettyjen mallien vastaavuus haasteisiin

Työryhmän välimietinnön perustelujen mukaan *“metropolilain kehittämisen keskeinen päämäärä on seudun sosiaalisesti, taloudellisesti ja ympäristöllisesti kestävä kehitys ja kansainvälisen kilpailukykyyn vahvistaminen”*. Mietinnön perusteluista myös ilmenee selvästi, että *maankäytön, asumisen ja liikenteen (ns. MAL) kysymykset ml. metropolikaava sekä kilpailukyky ja segregatio* ovat asioita, joihin molemmilla vaihtoehdoilla pyritään vastaamaan. HSY:n tehtäväkentän kannalta malleilla on olennaista eroa: vähimmäistehtävät – mallissa HSY:n tehtävistä metropolihallintoon siirtyisi vain metropolikaavan ja muun maankäytön suunnittelun vaatimia resursseja. Sen sijaan laajassa mallissa vastaisi HSY 10 kunnan metropolialueella nykyisen tehtäväkentänsä mukaisesta tehtäväkokonaisuudesta.

Jos pääpaino asetetaan edellä kursivoituna luetelluille erityistehtäville, ei malleilla tehtävien osalta ole suurta eroa (pl. HSY:n tehtävät), mutta luonnollisesti silloin voidaan alueellisesti laajemman vaihtoehdon katsoa täyttävän tehtävän paremmin. Toisaalta liian tiukka pitäytyminen kahteen tarjottuun vaihtoehtoon ei välttämättä johda parhaaseen lopputulokseen (kts. kohta 2.c).

1.b Mallien tarkoituksenmukaisuus

Hallinnon toimivuuden kannalta vahva ja toimintakykyinen järjestelmä olisi mahdollista muodostaa tukeutumalla Perustuslain 121 §:n 4 mom. mukaisen itsehallintoalueen hyväksi käyttämiseen. Käytännössä tämä ei kuitenkaan ole mahdollista annetun aikataulun puitteissa, koska kuntaa laajemman itsehallintoalueen hallinnollisen infrastruktuurin muodostaminen vaatii ajallisesti esitet-

tyä pitemmän valmistelutyön. – On huomattava, että itsehallintoalueista ei Suomessa juurikaan ole kokemuksia, ja siksi uudenlaisen hallintokulttuurin luomiseen on valittava riittävät valmisteluresurssit ja riittävästi aikaa.

Onkin syytä pohtia, olisiko mahdollista perustaa metropolihallinto alueellisesti rajatumpana ja organisaatioltaan kevyempänä, ja vasta myöhemmässä vaiheessa edetä alueeltaan laajempaan, itsehallinnolliseen yksikköön, mikäli niin halutaan.

Metropolihallintoon siirtyvät HSY:n tehtävät (tehtäviltään) laajassa mallissa (10 kuntaa)

Mietinnössä esitetystä, tehtäviltään laajassa mallissa HSY:n tehtävät siirtyisivät 10 kunnan muodostamaan metropolihallintoon ja HSY laajenisi mietinnössä esitetyn järjestelyn avulla koko metropolialueella toimivaksi; asiaa on selvitetty mietinnön kohdissa 2.2.4 (sivu 27) ja 3.3 (sivu 60).

Tässä mallissa siirtyvät ja laajenevat tehtävät olisivat seuraavat:

Vesihuolto

HSY toimii nykyisin Helsingin, Espoon, Kauniaisten ja Vantaan kaupunkien alueella kunnallisena vesihuoltolaitoksena. Jäsenkuntien lisäksi HSY toimittaa talousvettä Kirkkonummen ja Sipoon kunnille sekä ottaa vastaan jätevesiä Kirkkonummen ja Sipoon kunnilta sekä Keski-Uudenmaan vesiensuojelun liikelaitoskuntayhtymän (KUVES) viemärlaitokselta.

HSY omistaa kolme vedenpuhdistamoja (Vanhankaupunki, Pitkäkoski sekä käytöstä poistettava Dämman), kaksi jätevedenpuhdistamoja (Viikki sekä Suomenoja, jonka korvaava Blominmäki on rakenteilla) sekä yli 11000 kilometrin vesi- ja viemäriverkoston vesitorneineen, alavesisäiliöineen, paineenkorotusasemineen ja viemäripumppaamoineen. Lisäksi HSY omistaa 80,5 % Päijänne-tunnelin omistavan Pääkaupunkiseudun Vesi Oy:n osakekannasta; yhtiön raakavesilaitoksen toimittamaa vettä käytetään Vanhankaupungin ja Pitkäkosken puhdistuslaitoksilla.

Vesihuoltolain tarkoittamia kunnallisia vesihuoltolaitoksia on HSY:n lisäksi kaikissa kuudessa muussa ns. laajan mallin metropolialueen kunnassa. Kuntien omistuksessa on lisäksi yksi tukkuvesilaitos, neljän kunnan omistama Tuusulan seudun vesilaitos kuntayhtymä (TSV), joka ylläpitää lähinnä Tuusulan alueella pohjavesilaitoksia ja tekopohjavesilaitoksia, joissa raakavetenä käytetään Päijänne-tunnelin (PSV) vettä.

Keski-Uudenmaan viemärlaitosta (ns. meriviemäri) ylläpitää Keski-Uudenmaan vesisensuojelun liikelaitoskuntayhtymä. Sen maksuosuuksista HSY suorittaa noin kolmanneksen Vantaan alueelta viemäroidyistä jätevesistä. Loppuosan maksavat jäsenkunnat Järvenpää, Kerava ja Tuusula sekä viemärlaitosta sopimusperusteisesti käyttävät Sipoo, Mäntsälä ja Pornainen.

HSY:n ja tässä lueteltujen vesihuoltolaitosten yhdistämisellä syntyvän vesihuoltolaitoksen liikevaihdosta sekä vesi- ja jätevesilaskutuksesta entisten HSY-kuntien osuus olisi karkeasti arvioiden noin 85 % ja uusien jäsenkuntien noin 15 %. Toisaalta vesi- ja viemäriverkoston pituudesta HSY-kuntien osuus olisi noin 70 % ja uusien jäsenkuntien noin 30 %.

Teollisuuslaitoksilla on omia vesilaitoksia ja jätevedenpuhdistamoja sekä saaristoalueella ja maaseutumaisilla alueilla vesiosuuskuntia, jotka eivät siirtyisi suoraan HSY:lle metropolihallinnon perustamisen yhteydessä.

Jätehuolto

HSY huolehtii Helsingin, Espoon, Kauniaisten ja Vantaan kaupunkien alueella jätelain mukaan kunnalle kuuluvista tehtävistä. Lisäksi se huolehtii julkisoidellisen sopimuksen perusteella Kirkkonummelle jätelain mukaisesti kuuluvista jätehuollon tehtävistä. Sen tehtävänä on vastata jäteneuvonnasta ja jätteen synnyn ehkäisystä, kerätä hyöty- ja ongelmajätteitä, kerätä ja kompostoida biojätettä, järjestää asuinkiinteistöjen jätteenkuljetukset, hoitaa jätteenkäsittelyä, huolehtia suljettujen kaatopaikkojen jälkihoidosta sekä antaa jätehuoltomääräykset.

Jätteenkuljetuksen HSY hankkii kilpailuttamalla alan yrityksiltä. Jätteenkäsittely tapahtuu yhteistyössä erikoistuneiden laitosten kanssa sekä HSY:n jätteenkäsittelykeskuksessa Espoon Ämmäsuolla. Syntypaikkalajiteltu sekajäte energiahyödynnetään Vantaan Energian Långmossebergenin laitoksella vuoden 2014 syyskaudesta alkaen; samassa laitoksessa poltetaan myös Rosk'n Roll Oy:n ja Itä-Uudenmaan jätehuollon sekä Nurmijärven keräämä sekajäte. Kapasiteetin ylimäärää voidaan myydä myös muiden alueellisten toimijoiden käyttöön.

HSY:n jätehuoltoalueen (HSY+Kirkkonummi) ulkopuolisissa viidessä kunnassa jätehuolto on Nurmijärveä lukuun ottamatta kokonaan kunnan kilpailuttamaa. Karkealla tasolla voi arvioida, että yli 85 % ns. kotitalousjätteestä kerätään HSY:n ja Kirkkonummen alueilta ja loput, vajaa 15 % viiden muun kunnan alueelta.

Seutu- ja ympäristötieto

Seutu- ja ympäristötiedon tehtävinä ovat ilmanlaadun seuranta, ilmastonmuutoksen hillinnän ja sopeutumisen strategiatyö sekä seudullisen tiedon tuottaminen, jalostaminen ja tietopalvelu.

Ilmansuojeluyksikkö huolehtii kuntayhtymän jäsenkuntien ilmanlaadun seurannasta sekä ilmansuojelun tutkimus-, suunnittelu-, koulutus- ja valistustehtävistä. Se hoitaa myös erillisten sopimusten mukaisia ilmansuojelutehtäviä.

Pääkaupunkiseudun lisäksi HSY huolehtii ilmanlaadun seurannasta pääkaupunkiseudun ulkopuolisella alueella Uudellamaalla. Tällä ilmanlaadun seuranta-alueella on velvoite seurata ilmanlaatua vähintään kahdella mittausasemalla. Lisäksi määritetään PAH-pitoisuuksia yhdessä mittauspisteessä. Ilmansuojelutyön resurssit ovat vuositasolla yhteensä tässä käsitellyissä kunnissa 14,5 htv, josta HSY:n osuus 12,5 htv.

Ilmastoyksikkö vastaa kuntayhtymän jäsenkuntien yhteisestä strategiatyöstä ilmastonmuutoksen hillitsemiseksi ja siihen sopeutumiseksi sekä edistää ja seuraa ilmastotavoitteiden ja energiatehokkuuden toteuttamista. Tehtäviin kuuluu myös pääkaupunkiseudun kasvihuonekaasupäästöjen laskenta.

Ilmastotyöhön käytetään koko Uudellamaalla arviolta vuositasolla 20 htv, josta HSY:n osuus 12,5 htv ja Uudenmaan liiton 1,5 htv.

Tietoyhteistyöyksikkö tuottaa, kokoaa ja jalostaa seudullisesti yhtenäisiä rekisteri- ja paikkatietoja sekä seudun kehitystä kuvaavaa tietoa muun muassa väestöstä, asumisesta, työssäkäynnistä, yritystoiminnasta, yhdyskuntarakenneesta ja maankäytöstä. HSY osallistuu tietopalveluihin kohdistuvaan yhteistyöhön (mm. MAL-taustatyö) koko Helsingin seudun alueella.

Metropolihallintoon siirtyvät HSY:n tehtävät vähimmäistehtävät-mallissa (16 kuntaa)

Vähimmäistehtävät – mallissa HSY:stä siirtyisi mietinnön kohdan 3.2 (sivu 54) mukaan ”pelkästään määriteltyjen seudullisten tehtävien johtamiseen, strategiseen vesi- ja jätehuollon suunnitteluun osana metropolikaavan laadintaa sekä keskushallintoon liittyviä toimintoja.”

Henkilökunnan siirtymistä suunnitellessa on huomattava, että siirto koskisi lähtökohtaisesti varsinaisina toimintoina HSY:n tietoyhteistyöyksikköä ja HSL:n liikennesuunnitteluüksikköä. Suunnittelun ja hallinnon asiantuntemusta on vapautumassa tehtäväsiirtojen myötä Uudenmaan liitosta, Elyn ja kaupunkien suunnitteluüksiköistä sekä näiden hallinnosta ja tukipalveluista.

1.c Oma esitys toteutustavaksi

Lienee varsin selvää, ettei hallituksen linjauksen mukaisen metropolihallinnon perustaminen ole mahdollista annetussa aikataulussa tai ainakin se sisältää suuria riskejä. Kuten työryhmän välimietinnössäkkin todetaan, ei kuntien vesihuoltolaitoksia voi siirtää suoraan metropolihallintoon ja HSY:n siirtäminen metropolihallinnon osaksi liikelaitoskuntayhtymänä edellyttää, että jäsenpohja on sama ja vesihuolto-omaisuuden korvaamisesta ja jätehuollon sopimusten siirrosta on sovittu. Erityisesti vaalijärjestelmään liittyvä valmistelutyö sekä kaikkien suunniteltujen toimintojen siirtäminen perustettavaan organisaation vaatii riittävästi aikaa, ja tämä ei voine tapahtua samanaikaisesti 1.1.2017 lukien.

Jos päädytään perustamaan metropolihallinto jäljempänä kohdan 2.b mukaisesti vaiheittain, voi lopullisena päämääränä olla joko kuntayhtymä tai itsehallintoalue. Pääasia on, että haluttu lopputulos on yksiselitteinen ja laissa selkeästi määritelty, siirtymäjärjestelyt on aikataulutettu ja suunniteltu sekä mahdollisiin viivästyksiin, esimerkiksi valitukseen ja omaisuuden arvoa koskeviin erimielisyyksiin on varauduttu.

2 Molempia malleja koskevat ehdotukset sekä vaihtoehtoisten mallien tarkempi arviointi

2.a Esitetyt metropolihallinnon tehtävät

HSY:n kannalta esitettyjen mallien mukaisten tehtäväkenttien vertailussa on oleellista HSY:n omien tehtävien määräytyminen ja toisaalta metropolikaavaan ja MAL - suunnittelutyöhön liittyvät tehtävät. Sen sijaan koulutukseen, työllisyyteen, maahanmuuttajien kotouttamiseen ja ruotsinkielisten palveluihin liittyviin tehtäviin sekä eräisiin muihin metropolihallinnolle mahdollisesti siirtyviin tehtäviin, jotka eivät kuulu HSY:n toimialaan, ei tässä oteta kantaa.

2.b Esitetyt hallinnon järjestämisen vaihtoehdot

Riippumatta siitä, onko tavoitteena perustaa jäsenkunnaltaan laaja (16 kuntaa) tai suppeampi (10 kuntaa) metropolihallinto sekä siitä, valitaanko hallintomalliksi kuntayhtymä vai itsehallintoalue, on hallinto tarkoituksenmukaisinta järjestää aluksi kuntayhtymänä.

Tämä johtuu siitä, että toiminnallisista syistä johtuen metropoliorganisaatioon ei sen käynnistysvaiheessa pidä siirtää operatiivisia, toimintavaatimukseltaan jatkuvia toimintoja, kuten jätehuoltoa, vesihuoltoa tai ilmansuojelua. Organi-

saatioon on tarkoituksenmukaisinta siirtää toiminnan käynnistämisvaiheessa vain johtamiseen, keskushallintoon ja suunnitteluun liittyviä toimintoja.

Jos tavoitteena on käynnistää metropolihallinnon toiminta ilman operatiivisia toimintoja 1.1.2017, on metropoliorganisaatio julkisoikeudellisena juridisena henkilönä perustettava viimeistään syyskuussa 2016 tai mikäli mahdollista, jo kevätkaudella 2016. Tämä johtuu siitä, että toiminnan käynnistämiseen tarvittavan, aluksi vähäisen henkilöstön työsuhde voidaan järjestää tilapäisenä työsuhteena muuhun julkiseen organisaatioon. Ennen kuin valmisteluvaiheessa rekrytoitua tai vakituiseksi palkattavaa henkilökuntaa siirtyy metropolihallintoon, on sen henkilökuntaan ja toimintaedellytyksiin liittyvät perusasiat järjestettävä. Yhtymäkokouksia tarvitaan vuonna 2016 ainakin kaksi; hallituksen ja tarkastuslautakunnan asettaminen sekä tilintarkastajan valitseminen ja ensimmäisen toimintavuoden talousarvion hyväksyminen 1.1.2017 mennessä.

MAL- suunnittelun ja maakuntakaavoituksen vaatima henkilöstö on tarkoituksenmukaista rekrytoida siirtämällä metropolihallintoon Uudenmaan liiton, HSL:n liikennesuunnitteluosaston, HSY:n tietoyhteistyöyksikön sekä Elyn ja kaupunkien maankäytön suunnittelun henkilöstö kokonaan tai osittain. Rekrytointi tapahtuu joko vapaaehtoisena hakeutumisenä tai liikkeenluovutuksena, jolloin järjestely edellyttää YT-menettelyn käyttöä.

HSY:tä muodostettaessa YTV:n keskushallinnon henkilöstön jakautuminen HSL:n ja HSY:n kesken perustui kiinnostuksen ilmoitusmenettelyyn; liikenneosaston, jätehuoltolaitoksen sekä seutu- ja ympäristötiedon henkilöstö siirtyi yksikkönsä mukana liikkeenluovutuksessa. Samoin vesihuollon toimintojen siirtäminen kunnista tapahtui liikkeenluovutuksena.

2.c Vaalien järjestäminen ja osallistumisen turvaaminen

Metropolivaalien osalta on syytä korostaa, että ne ovat vaaleina yhtä arvokkaita ja tärkeitä, kuin muutkin vaalilain mukaiset vaalit. Jos vaalit toimitetaan suorina kansanvaaleina, ei vaalimenettelyn osalta voi hyväksyä oikeusturvan heikennyksiä ehdokasasettelussa, vaalien laskentamenettelyssä tai ennakköäänestyksen toimeenpanossa.

Väliraportissa on esitetty esimerkiksi, että ylimpänä vaaliviranomaisena toimisi muiden tehtäviensä ohella Helsingin kaupungin keskusvaalilautakunta. Ehdotus on kansainvälisten ihmisoikeuksia ja poliittisia oikeuksia koskevien sopimusten vastainen ja johtaa ehdokkaiden eriarvoisuuteen. Paikallisten vaaliviranomaisten (kunnan keskusvaalilautakunta) yläpuolella tulee olla riippumaton ylempi viranomainen, joka ratkaisee esimerkiksi vaalikelpoisuutta ja vaikkapa ehdokasluettelon sisällön yksityiskohtia koskevat asiat tasapuolisesti eri alueilta tulevien ehdokkaiden kesken. Edelleen ylempi vaaliviranomainen vastaa siitä, että ääntenlaskussa ja mitättömien äänien hylkäämisessä noudatetaan eri kuntien kesken tasapuolisia periaatteita.

Jokaisen äänioikeutetun tulee voida osallistua ennakköäänestykseen missä tahansa kunnassa sekä ulkomaille järjestetyissä ennakköäänestyspaikoissa. Lisäksi laitoksessa olevan tai kotiäänestykseen oikeutetun henkilön tulee voida lain mukaisesti osallistua laitos- tai kotiäänestykseen laitos- tai asuinpaikkakunnallaan. Kun on ilmeistä, että kaikissa Suomen kunnissa asuu tai oleskelee henkilöitä, joilla on äänioikeus metropolivaaleissa, ei mitään perusteita ennakköäänestyksen rajaamiseksi voida esittää. Tästä seuraa, että metropolivaalit on toteutettava kunnallisvaalien yhteydessä.

2.d Vaihtoehdot aluerajauksiksi

Yleisesti voidaan todeta, että kymmenen ydinalueen kunnan alueella yhteistyötä HSY:n ja kuuden muun kesken on kaikilla HSY:n toimialoilla; vähimmäistehtävät – mallin mukaisella alueella yhteistyö on vähäisempää tai puuttuu käytännössä kokonaan. Koska HSY:n toiminta ei ole ensisijainen kriteeri aluerajauksia harkittaessa, ei vaihtoehtojen vertailu tältä osin ole mielekäästä.

Aluerajausta käsiteltäessä tulee ottaa huomioon myös mahdolliset kuntarakennemuutokset; esimerkiksi työssäkäyntiperusteella 16 kunnan alueeseen sisällytetyn Riihimäen laajuus kasvaa merkittävästi, jos selvittelyjen alla oleva yhdistyminen Lopen ja Hausjärven kanssa toteutuu vähimmäistehtävät mallin toteutuessa (katso osa 3).

2.e Vaihtoehdot rahoituksen järjestämiseksi

HSY:n tehtävien rahoitus laajassa mallissa olisi nykyisenkaltainen: vesi- ja jätehuolto katettaisiin asiakasmaksuilla ja muut tehtävät mietinnön mukaisella ”metropoliverolla” tai kuntaosuuksin.

Uusien jäsenkuntien siirtyessä HSY:n jäseniksi, lunastetaan niiden vesihuolto-omaisuus pääsääntöisesti HSY:lle korollista velkasuhdetta vastaan. HSY:n siirtyessä metropolihallinnon liikelaitokseksi siirtyä lunastuksessa syntynyt velka ja HSY:n aikaisemmat perustamislainat metropolihallinnon vastattavaksi.

Kuntien vesihuoltoinfrastruktuurin siirtäminen uusien jäsenkuntien osalta HSY:lle ei ole ehdottoman välttämätöntä, vaan asia voidaan ainakin siirtymävaiheessa hoitaa sopimuksin. Tällöin ongelmana on kuitenkin verkostojen saneeraus, jossa kunnan ja kuntayhtymän taloudelliset intressit ovat vastakkaiset. Jos kunta vuokraa vesi- ja viemärijohtoverkoston kuntayhtymälle, joka vastaa veden jakelusta ja jäteveden puhdistuksesta, ei kunnalla ole ilman toimivaa vastuunjako- tai bonus-sanktiojärjestelmää riittävää intressiä huolehtia verkoston riittävästä saneerauksesta, koska vuotojen aiheuttamat lisäkustannukset tulevat kuntayhtymän kannettaviksi. Osin omistettu ja osin vuokratu verkosto on hankalasti hallinnoitavissa silloin, kun osana kokonaisuutta toteutetaan uudisrakentamista sekä HSY:n että kuntien toimesta, ja HSY:lle on osoitettu metropolikaavan uudiskohteiden toteutus.

Siksi ehdottomasti selkein ratkaisu on se, jossa HSY ja edelleen metropolihallinto ottaa vastatakseen nykyisen verkoston lunastamisesta.

Vesihuolto-omaisuuden lunastuksen tai vuokrauksen lisäksi HSY:n nykyistä taksarakennetta on muutettava siten, että erot taajamien ja haja-asutusalueiden kesken voidaan oikeudenmukaisella ja tasapuolisella tavalla ottaa taksoissa huomioon.

Myös jätehuollon osalta HSY:n on lunastettava sellainen omaisuus, jonka käyttötarkoituksena on jätehuollon järjestäminen; keskeisin osa tätä omaisuutta ovat jätehuoltoyhtiöiden osakkeet. Yhtiöiden kohdalla järjestelyjä hidastaa se, että kysymyksessä ovat yksityisoikeudelliset yhtiöt joiden osalta sopimusten sopimussakkoa koskevat määräykset (ns. myrkkypilleri) vaikeuttavat ja hidastavat sopimismenettelyä, sekä kuljetusurakointien toteuttamisesta vastaavat yritykset, joiden kanssa ovat voimassa pitkäaikaiset sopimukset.

Omaisuus- ja sopimusjärjestelyjen takia ei kaikkien 14 kunnan jäsenyys HSY:ssä ole käytännössä mahdollinen 1.1.2017 mennessä, vaan järjestelylle on varattava riittävästi siirtymäaika.

Metropolilakiin tulisi ottaa säännökset sovittelumenettelyistä tai pakollisesta selvitysmenettelyistä siinä tapauksessa, että HSY:n jäsenkuntien ja liittyvän kunnan kesken ei päästä sopimukseen omaisuuden lunastuksesta.

2.f Kuntakohtaiset ja alueelliset vaikutukset

Metropolihallinnon osana HSY on kuntien rajoista riippumaton toimija, joka voi ottaa käyttöön suuruuden tuoman kilpailuedun ja kehittyneimmän teknologian sekä optimoida vesihuollon laitosten ja verkostojen rakentamisen ja käytön sekä jätehuollon toiminnot. HSY antaa metropolikaavan valmistelussa panoksenaan asiantuntemuksensa vesi- ja jätehuollon sekä ilmansuojelun ja ilmastotyön osalta. Lisäksi HSY:n paikkatiedolla ja rekistereillä on olennaista merkitystä MAL-suunnittelussa.

HSY:n toiminta metropolihallinnon osana varmistaa osaltaan, että yhdyskuntarakenteen hajautumiskehityksen kääntämisestä realisoituu hyötyjä vesi- ja jätehuollon investointitarpeiden vähenemisenä ja nykyisten verkkojen tehokkaampana hyödyntämisenä.

3 Lausunnonantajan esille ottamat muut kysymykset ja asiat

Vantaanjoen vesistön suojeleminen ja virkistyskäytön edistäminen

Vantaanjoen pääuoma muodostaa HSY:n vedenpuhdistuksen tärkeimmän raakavesilähteen tilanteissa, joissa Päijänne – tunneli on korjaus- tai huolto-toimenpiteiden takia poissa käytöstä tai vedenotto tunnelin avulla muutoin on estynyt. HSY pitää yllä jatkuvaa valmiutta siirtyä tarvittaessa käyttämään Vantaanjoen pääuoman vettä; lisäksi on varauduttu tarvittaessa lisäämään Vantaanjoen virtaamaa juoksuttamalla jokeen Hiidenveden vettä.

Vantaanjoen vesistöalueen 1680 km² valuma-alue ulottuu neljäntoista kunnan alueelle (Helsinki, Vantaa, Tuusula, Nurmijärvi, Hyvinkää, Riihimäki, Hausjärvi, Loppi, Mäntsälä, Vihti, Järvenpää, Kerava, Sipoo ja Espoo). Pääuoma on sadan kilometrin pituinen Vantaanjoki, joka yhdistää Etelä-Hämeen Suomenlahteen. Pääkaupunkiseudun läpi virtaava Vantaanjoki on yli miljoonan ihmisen merkittävä virkistysalue ja raakavesilähde. Merkittävin joen sivuhaaroista on Keravanjoki, jonka keskusjärvenä toimii Uudenmaan maakuntajärvi, Tuusulanjärvi.

Vantaanjoen suojeleminen ja virkistyskäytön edistämisestä huolehtii ensi sijassa **Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry (VHVSY)**, jonka jäseniä ovat mm. HSY, Helsinki ja Vantaa sekä neljä metropoliraportin ydinalueen kuntaa (Järvenpää, Kerava, Nurmijärvi ja Tuusula) ja kaksi alueellisesti laajempaa metropolialueen kuntaa (Hyvinkää ja Riihimäki). Lisäksi jäsenenä ovat Pääkaupunkiseudun Vesi Oy, Uudenmaan liitto, Keski-Uudenmaan vesiensuojelun liikelaitoskuntayhtymä KUVES, jätehuolto-yhtiö Kiertokapula Oy sekä toistakymmentä vesilainsäädännön mukaisen tarkkailuvelvoitteen alaista organisaatiota.

Todettakoon, että mikäli Loppi, Hausjärvi ja Riihimäki yhdistyisivät, sijaitsisi Vantaanjoen vesistöalueen valuma-alue kokonaisuudessaan väliraportin mukaisen 16 kunnan metropolialueen kuntien alueella.

VHVSY:n tehtävinä ovat:

- Pintavesien yhteistarkkailu;
- Jätevesien yhteistarkkailu;
- Maatalouden, haja-asutuksen ja taajamien vesistövaikutusten seuranta;
- Pohjavesien tarkkailu;
- Muu tutkimus-, seuranta- ja selvitystoiminta;
- Virkistyskäytön edistäminen;
- Neuvonta ja suositukset jätevesien käsittelyssä;
- Hulevesien luonnonmukaisen hallinnan edistäminen;
- Jätevesiohitusten vähentämistoimet ja selvitykset yhteistyössä vesihuoltolaitosten kanssa sekä
- Koulutus-, tiedotus- ja kurssitoiminta.

Tuusulanjärven – Keravanjoen vesistöalueella vesistön suojelun ja hoidon sekä virkistyskäytön edistämisen päävastuun on kantanut **Keski-Uudenmaan vesiensuojelun liikelaitoskuntayhtymä (KUVES)**, jonka jäsen HSY on noin 1/3:n omistusosuudella. HSY ei kuitenkaan osallistu vesistönhoidon kustannuksiin, joista vastaavat pääosin Tuusula, Kerava ja Järvenpää. HSY:n jäsenkunnat Helsinki ja Vantaa osallistuvat Päijänne – tunnelista otettavan lisäveden, ns. kirkasteveden kustannuksiin Keravanjoen uoman osalta.

Tehtävät käsittävät mainitun lisäveden juoksutuksen lisäksi vesistön tarkkailuvelvoitteiden- ja maatalouden vesiensuojelutehtävien hoitoa sekä kosteikkojen kunnostusta, kasvimassan poistoa, pohjasedimentin kunnostusta alusveden hapetuksella ja ravintoketjun kunnostusta hoitokalastuksen avulla.

Mahdollisuuksia KUVESin purkamiseen on alustavasti selvitelty. Sen päätoimiala, Uudenmaan kokoojaviemärilaitoksen ylläpito olisi mahdollista hoitaa ilman kuntayhtymä- tai osakeyhtiörakennetta esimerkiksi kuntien yhteisomistussuhteessa olevana laitoksena, jonka hoitovastuu tilattaisiin kuntien vesihuoltolaitoksilta. Siinä tapauksessa vesiensuojelu- ja vesistöhoitotehtävät olisi tarkoituksenmukaista siirtää esimerkiksi VHVSY:lle.

Todettakoon lisäksi, että vastaavantyyppisistä tehtävistä Karjaanjoen vesistöön kuuluvan Hiidenveden vesistöalueen osalta huolehtii **Länsi-Uudenmaan vesijärjestö ry (LUVY)**, jonka jäseniä ovat mm. HSY sekä Lohjan ja Vihdin kunnat.

VHVSY:n ja KUVES:n toimintojen yhdistämisen ohella olisi syytä selvittää myös sitä vaihtoehtoa, että toiminnot liitettäisiin osaksi metropolihallintoa joko HSY:n kautta tai suoraan. Rahoitus tapahtuisi nykyiseen tapaan kuntaosuuksina, ELY-keskuksen avustuksina sekä velvoitetarkkailun maksuina yrityksiltä.

Samassa yhteydessä olisi tarkoituksenmukaista selvittää myös muut sellaiset kuntien yhteistyöorganisaatiot, joiden liittäminen samaan kokonaisuuteen vähentäisi hallinnon tarvetta ja aikaansaisi synergiahyötyjä. Tällainen organisaatio on esimerkiksi Uudenmaan virkistysalueyhdistys ry, jonka hallinto on ulkoistettu Uudenmaan liittoon.

Lisätietoja antaa toimitusjohtaja Raimo Inkinen (09 1561 2200) ja hallintojohtaja Matti Hilli (09 1561 2202).

Helsingin seudun ympäristöpalvelut –kuntayhtymä


Raimo Inkinen
toimitusjohtaja