

KUOPIO

SIILINJÄRVI
Kultaa elämäsi

101005378
Tiivistelmä

KUOPIO KAUPUNKI JA SIILINJÄRVEN KUNTA

Kuopion Vesi -liikelaitoksen ja Siilinjärven kunnan
vesihuoltolaitoksen yhdistämiselvitys

3.4.2017
Pöyry Finland Oy

SISÄLTÖ

- Työn lähtökohta ja tavoite
 - Nykytila
 - Arvonmääritykset
 - Alueellisen vesihuoltolaitoksen liiketoimintasuunnitelma
 - Johtopäätökset
-
- LIITTEET:
 1. Kuopion Veden ja Siilinjärven kunnan vesihuoltolaitoksen tunnuslukuvertailu
 2. Kaupan rahoitus
 3. Kuopion Veden, Siilinjärven kunnan vesihuoltolaitoksen ja alueellisen yhtiön taloudellisten mallinnusten tulosten vertailu
 4. Yhtiöittämisen aikataulu

TYÖN LÄHTÖKOHTA JA TAVOITE

- Kuopion kaupunginjohtaja ja Siilinjärven kunnanjohtaja asettivat syksyllä 2016 työryhmän selvittämään vesihuollon yhteistyömahdollisuuksia.
 - Työryhmä selvitti vesihuoltolaitosten tekniset ja taloudelliset lähtökohdat syksyn 2016 aikana.
 - Tämän jälkeen päätettiin selvittää alueellisen vesihuoltoyhtiön perustamisen mahdollisuudet.

- Kuopion Vedellä ja Siilinjärven kunnalla on nykytilassa useita sopimuksia vesihuollon yhteistyöstä.
 - Näistä merkittävin on yhdysvesijohto välillä Vuorela-Sorsasalo, jota käytetään poikkeustilanteissa.
 - Lisäksi Kuopion Maaningan alueen jätevedet käsitellään Siilinjärven puhdistamolla.
 - Parhailaan selvitetään yhteistyömahdollisuuksia talousveden otossa, mahdollisesti Maaningan alueelta.
- Tähän esitykseen on koottu tiivistelmä alueellisen yhtiön selvitystyöstä. Varsinainen loppuraportti sekä päätösasiakirjat on toimitettu Kuopion kaupungille ja Siilinjärven kunnalle erikseen.

VESIHUOLTOLAITOSTEN NYKYTILA

KUOPION VESI

- Kuopion Vesi liikelaitoksen toiminta-alue kattaa keskeisen kaupunkialueen lisäksi Melalahden, Kurkimäen, Vehmersalmen, Karttulan, Nilsian, Maaningan ja Juankosken taaja-asutusalueet.
- Vuoden 2017 alussa Juankosken kunta liittyi Kuopioon, jolloin myös kunnan vesihuolto-liiketoiminta yhdistyi Kuopion Veteen.
- Laitoksella on omistuksessaan 11 vedenottamo ja 9 vedenpuhdistuslaitosta sekä 6 jätevedenpuhdistamo.
- Vesihuoltolaitoksella on käytössä veden ja jäteveden käyttömaksut ja perusmaksut sekä liittymismaksut.
- Vesihuollon piirissä on noin 95 000 as.
- Vesihuoltolaitoksen henkilöstön määrä on 82,8 htv. Seuraavien 10 vuoden sisällä 26 henkilöä jää eläkkeelle.
- Hulevesiviemäriverkosto kuuluu vesihuoltolaitoksen taseeseen.
- Kaupungissa on useita vesihuolto-osuuskuntia.

SIILINJÄRVEN VESIHUOLTOLAITOS

- Siilinjärven kunnan vesihuoltolaitos toimii kunnan organisaatiossa teknisen toimen alaisena taseyksikkönä.
- Kunnassa on 3 pohjavedenottamo. Jätevedet puhdistetaan Siilinjärven jätevedenpuhdistamolla, jossa myös Kuopion Maaningan alueen jätevedet käsitellään.
- Vesihuollon piirissä on arviolta noin 18 000 as.
- Vesihuoltolaitoksella on käytössä veden ja jäteveden käyttömaksut sekä liittymismaksut. Perusmaksut otetaan käyttöön v. 2018.
- Vesihuoltolaitoksella on omaa henkilöstöä 4 laitosmiestä + heidän esimiehensä ja lisäksi katupuolen kanssa yhteinen henkilöstö (yht. 8,54 htv). Kustannukset jaetaan sovitulla prosenttijaolla. Kuntatekniikka osallistuu vesilaitoksen varallaoloon. Seuraavien 10 vuoden sisällä 3 henkilöä jää eläkkeelle.
- Hulevesiviemäriverkostot ovat kunnan taseessa.
- Kunnassa on useita vesihuolto-osuuskuntia.

VESIHUOLTOLAITOSTEN TALOUDEN TUNNUSLUVUT

- Kuopion kaupungin ja Siilinjärven kunnan syksyllä 2016 asettama työryhmä laati vertailun vesihuoltolaitosten keskeisimmistä toiminnallisista ja taloudellisista tunnusluvuista.
- Yhteenvetona vertailusta voidaan todeta seuraavaa:
 - Molempien laitosten taloudellinen tila on hyvä.
 - Vesihuollon maksut ovat hyvin lähellä toisiaan: Siilinjärvellä hieman korkeammat kuin Kuopiossa.
 - Toimintakate suhteessa liikevaihtoon on laitoksilla lähes saman suuruinen, ts., tuotettuun euroon nähden sitoutuu likimain sama kulumäärä.
 - Korollisten velkojen määrä on molemmilla noin 21 % suhteessa koko pääomaan eli varsin kohtuullinen.
 - Molemmat laitokset rahoittavat toimintansa kokonaan tulo-rahoituksella.
 - Molempien laitosten verkostojen laskuttamattoman veden ja jäteveden määrä on kohtuullinen.
- Lisäksi voidaan todeta, että molemmilla laitoksilla yhdyskuntarakenteen tehokkuus vesihuollossa on keskimäärin samalla tasolla (verkstopitus/liittymä).
- ***Tunnuslukutaulukko on esitetty tiivistelmän liitteenä.***
- ***YHTEISTYÖN LÄHTÖKOHDAT OVAT SITEN VARSIN HYVÄT.***

VESIHUOLTOLAITOSTEN NYKYTILA

HAASTEET

- **Kuopio:**

- Kaupunki on viime vuosina laajentunut kuntaliitosten myötä. Tämä aiheuttaa myös vesihuoltolaitokselle sekä operatiivisia että taloudellisia haasteita.
- Tulevina vuosina kaupungin kasvu jatkuu (erit. Etelä-Kuopiossa) ja tämän vuoksi laitoksen uusinvestointien määrä tulee olemaan korkealla tasolla myös jatkossa.
- Talouden reunaehdot ovat haasteena verkostosaneerauksissa.

- **Siilinjärvi:**

- Vesihuoltolaitos on veden tuotannossa normaaliolosuhteissa omavarainen mutta häiriötilanteissa veden riittävyys on heikko. Tilanne parantuu Varpaniemelle v. 2019-20 rakennettavan vedenottamon ja yhdysvesihuoltolinjan myötä.
- Laitoksen henkilöstöresurssi on niukka, mikä heikentää esim. vesihuoltolaitoksen varallaolovalmiutta.
- Keskeisiä investointeja on jouduttu siirtämään perustuen kunnan investointien priorisointiin.
- Talouden reunaehdot ovat haasteena verkostosaneerauksissa.
- Kirkonkylässä on vireillä pohjavesialueselvitys, jonka johdosta pohjavesialueen rajausta todennäköisesti muuttuu. Tämä aiheuttaisi alueen rakentamiselle rajoitteita. Hanke kuitenkin turvaa vedenhankintaa.

ALUEELLINEN VESIHUOLTOYHTIÖ

- Toteutuessaan vesihuolto-yhtiö aloittaa toimintansa 1.1.2018.
- Vesihuolto-yhtiön tehtävänä on vastata talousveden toimittamisesta Kuopion kaupungin ja Siilinjärven kunnan toiminta-alueen asukkaille ja toiminta-alueella muodostuvien jätevesien puhdistaminen. Yhtiö myy vettä alueen osuuskunnille ja vastaanottaa osuuskuntien jätevesiä.
- Vesihuolto-yhtiön toiminta-alueena on Kuopion ja Siilinjärven vesihuoltolaitosten nykyiset vesijohto- ja jätevesiviemäriverkostojen toiminta-alueet.
- Yhtiön vesihuollon piirissä on noin 113 000 as.
- Yhtiön käyttöomaisuuden keskeisimmät komponentit on esitetty oheisessa taulukossa.
- Hulevesien hallinta jää kuntien vastuulle.

Yhtiön käyttöomaisuus		Kuopio	Siilinjärvi	Yhteensä
Vedenottamot (sis. Varpaniemen vedenottamon)	(kpl)	12	3	15
Vedenpuhdistuslaitokset	(kpl)	9	0	9
Jätevedenpuhdistamot	(kpl)	6	1	7
Vesijohtoverkosto	(km)	1 035	191	1226
Jätevesiviemäriverkosto	(km)	696	184	880
Vesihuollon piirissä olevat asukkaat	(as)	95 000	18 000	113000
Henkilöstön määrä	(htv)	-	-	n. 90

JÄRJESTELYN TOTEUTUS

- Kuopion seudun vesihuolto-yhtiö perustetaan liiketoimintakaupalla, jossa Kuopion kaupunki ja Siilinjärven kunta myyvät vesihuoltoliiketoimintansa perustettavalle vesihuolto-yhtiölle käyville arvoilla, jotka perustuvat vesihuoltolaitosten teknisiin nykykäyttöarvoihin (laskenta esitetty varsinaisessa loppuraportissa).
- Kaupassa yhtiön omistukseen siirtyy koko vesihuoltoliiketoiminta (hulevesiliiketoimintaa lukuun ottamatta) sekä liiketoimintaan liittyvät laitokset.
- Vesihuoltoliiketoimintojen nykyiset ulkoiset velkavastuut jäävät kunnille, jotka saavat niiden hoitamiseksi perustamislainan ja pääomalainan korkoja sekä perustamislainan lyhennyksiä.
- Vesihuoltolaitosten käyttöpääoma ei siirry yhtiölle, vaan purkautuu kuntiin. Yhtiö nostaa vastaavan määrän enemmän perustamislainaa.
- Kaupunki/kunta käyttää kauppahintasaatavaa osittain vastaanottavan yhtiön osakepääoman merkitsemiseen (apportimerkintä). Loppukauppahinta jää kaupungin ja yhtiön väliseksi lainasaamiseksi.
- **Kauppahinnan muodostuminen ja sen rahoitus on esitetty tiivistelmän liitteessä.**
- Yhtiön lainojen lyhennyssuunnitelmat ja omistajalainojen korot tarkistetaan 5 vuoden välein.
- Kuopion ja Siilinjärven kuntien omistaman vesihuolto-yhtiön omistusosuudet ovat nykykäyttöarvoihin perustuen seuraavat (huomioitu edellisellä sivulla mainitut muut tase-erät): Kuopio 86 %, Siilinjärvi 14 %.
- Taulukossa on esitetty muutamia muita tunnuslukuja, joiden voidaan todeta vastaavan nykykäyttöarvojen mukaista suhdetta.

Omistusosuudet teknisten nykykäyttöarvojen mukaan

Parametri	Kuopio	Siilinjärvi
NKA	86 %	14 %
Asukasluku 2016	84 %	16 %
Laskutettu vesi 2015	87 %	13 %
Laskutettu jätevesi 2015	85 %	15 %

OMISTAJAKUNTIEN SAAMA KORVAUS

- Lähtökohtana yhtiötä perustettaessa on pidetty omistajakuntien saamien korvausten pitämistä nykyisellä tasolla.
- Omistajakunnille maksettavien omistajalainojen korkojen määrä yhtiössä vastaa vesihuoltolaitosten nykyistä korvausta peruspääomasta ja kuntalainoille maksettuja korkoja (sama tulosvaikutus).
 - Nykytilassa nämä ovat Kuopiossa 3.888.000 €/v ja Siilinjärvellä noin 391.400 €/v.
 - Jotta omistajakunnille maksettavien korkojen määrä suhteutuu samoin kuin omistusosuudet (Kuopio 86 %, Siilinjärvi 14 %), on Siilinjärven kunnan saamien omistajalainakorkojen määrä mallissa asetettu tasolle noin 635.000 €/v.
- Lisäksi yhtiö lyhentää perustamislainaa vuodesta 2021 alkaen yhteensä noin 2.100.000 €/v, joka jakautuu samoin omistusosuuksien mukaisissa suhteissa.
 - Pääomalaina erääntyy maksettavaksi v. 2028.
- Kunnat saavat kaupan yhteydessä kirjanpidollisen voittokirjauksen (ei rahaa).
 - Kuopio noin 90 milj. €, Siilinjärvi noin 12,5 milj. €

KUOPION KAUPUNGIN JA SIILIJÄRVEN KUNNAN ROOLI YHTIÖITTÄMISEN JÄLKEEN

- Kunnat omistavat perustettavan vesihuoltoyhtiön osakkeet omistusosuksiensa mukaisissa suhteissa.
 - Perustettava yhtiö kuuluu Kuopion kaupunkikonserniin.
- Kunnilla on vesihuollon järjestämisvastuu omissa kunnissaan (Vesihuoltolaki).
- Kunnat päättävät vesihuoltoyhtiön toiminta-alueen (Vesihuoltolaki).
 - Laajentumisalueiden uudisrakentamiseen, investointijärjestykseen yms. sovitaan tarkoituksenmukainen menettelytapa.
- Kunnanhallitukset linjaavat, ohjaavat ja valvovat yhtiön toimintaa (omistajaohjaus) siten, että se vastaa omistajakuntien sille asettamia tavoitteita.
- Lisäksi kunnat käyttävät omistajina yhtiökokouksen päätösvaltaa, mm:
 - Merkittävät toiminnalliset ja rakenteelliset muutokset.
 - Yhtiöjärjestyksen ja osakepääoman muutokset.
 - Hallituksen jäsenten valinta ja erottaminen.
 - Tilinpäätöksen vahvistaminen ja vastuuvapauden myöntäminen hallituksen jäsenille ja toimitusjohtajalle.
- Kunnilla on oikeus yhtiön jakokelpoisiin varoihin.

TALOUELLINEN MALLINNUKSE

- Alueelliselle vesihuoltoyhtiölle laadittiin työssä talousmalli, johon rakennettiin ehdotus laitoksen taloussuunnitelmaksi vuoteen 2027 saakka.
 - Taloudellinen mallinnus laadittiin myös Kuopion Vesi liikelaitokselle ja Siilinjärven vesihuoltolaitokselle, jotta nykyisten vesihuoltolaitosten talouden kehittymistä voidaan verrata alueellisen yhtiön talouden kehittymiseen. Nämä mallinnukset on esitetty varsinaisen loppuraportin liitteissä.
- Osakeyhtiömallissa Kuopion Veden ja Siilinjärven vesihuoltolaitoksen liiketoiminnot yhdistettiin ja malliin lisättiin liiketoimintakauppa. Tämä tapahtui korottamalla käyttöomaisuuden tasearvo käypään arvoon ja suunnittelemalla kaupan edellyttämä rahoitus.
- Talousmalli perustuu Kuopion Veden ja Siilinjärven vesihuoltolaitoksen vuosien 2013-2015 tilinpäätöksiin, vuoden 2016 talousarvioon ja Kuopion osalta myös vuoden 2017 talousarvioon. Lisäksi Juankosken vesihuoltolaitoksen tase-erät perustuvat sen TP2016 mukaisiin tietoihin.
- Mallissa käytettiin inflaation tasona arvoa 1,5 %/v.
- Laskutetun vesi- ja jätevesimäärän kehittymistä suunnittelukaudella arvioitiin perustuen asukasluvun ja liittijämäärän kasvuennusteisiin sekä veden ominaiskulutuksen laskutrendiin.
 - Kuopiossa laskutetun vesi- ja jätevesimäärän arvioitiin pysyvän v. 2017 tasolla. Siilinjärvellä laskutetun vesi- ja jätevesimäärän arvioitiin nousevan vuoteen 2025 mennessä yhteensä 50 000 m³. Tämän jälkeen laskutusvolyyymien oletettiin pysyvän vakiona.
- Yhtiön talousmallissa ei huomioitu vesihuoltolaitosten yhdistymisen tuomia synergiaetuja.

TULEVAT INVESTOINNIT

- Yhtiön investoinnit ovat v. 2018-2027 keskimäärin 12,2 milj. € (nykyrahassa). Korkeimmillaan investointitaso on v. 2018 (18,3 milj. €), jolloin on suuria laitosinvestointeja (Itkonniemen vedenkäsittelylaitoksen ja Jynkänniemen jätevedenpuhdistamon saneeraus).
- Verkostojen saneerausinvestointitaso nousee asteittain ollen vuodesta 2025 lähtien 5,6 milj. €/v (nykyrahassa).
- Selvitystyön yhteydessä laitoksille laadittiin **verkostojen saneeraustarvearvio**. Saneerausvelan määrä on molemmilla laitoksilla varsin vähäinen ja verkostot kohtuullisen hyvässä kunnossa.

	Kuopion Vesi	Siilinjärven kunnan vesihuoltolaitos	Yhteishankkeet
LAITOSTEN UUS- JA SANEERAUS- INVESTOINNIT	Itkonniemen vedenkäsittelylaitoksen saneeraus v. 2017-18: 4 milj. €	Jynkänniemen jätevedenpuhdistamon saneeraus v. 2017-18: 4 milj. €	Maaningan Varpaniemen vedenottamon rakentaminen 2019-20: 2 milj. € (karkea arvio, josta kustannus voi nousta).
VERKOSTOJEN UUSINVESTOINNIT	Verkostojen uusinvestoinnit <ul style="list-style-type: none"> • v. 2018 yht. 4,5 milj. € • v. 2019 yht. 2,3 milj. € • v. 2020-27 2-3 milj. €/v 	Varpaniemi-Harjamäki yhdysvesijohdon rakentaminen 2019-20: 1 milj. € Verkostojen uusinvestoinnit <ul style="list-style-type: none"> • v. 2021-2027 yht. 375 000 €/v 	-
VERKOSTOJEN SANEERAUS- INVESTOINNIT	Tämän työn yhteydessä laaditun suunnitelman mukaan keskimääräinen tarve on 5,6 milj. €/v.	Tämän työn yhteydessä laaditun suunnitelman mukaan keskimääräinen tarve on 760 000 €/v.	-

TAKSAKOROTUSSUUNNITELMA SEKÄ SEN MUKAINEN LIIKEVAIHDON JA TULOKSEN KEHITTYMINEN

- Käyttö- ja perusmaksut nousevat v. 2018-2027 yhteensä noin 18 %.
- Lisäksi toimintaa rahoitetaan lainarahalla.
- Yhtiön liikevaihto nousee laskutusvolyymien lievän kasvun ja taksakorotusten myötä tarkastelujaksolla tasolle 34,4 milj. €
- Tulos on positiivinen koko tarkastelujakson ajan, keskimäärin v. 2018-2027 noin 0,3 milj. €
 - Tulosta on mallissa verotettu (20 %).

MAKSUJEN KOROTUKSET (sis. Inflaation 1,5 %/v, alv 0%) ¹⁾	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027
Veden käyttömaksu	1,40 €/m ³	2,5 %	1,5%	1,5 %	1,5 %	1,5 %	1,5 %	2,0 %	2,0 %	1,5 %	1,5 %
Jäteveden käyttömaksu	2,24 €/m ³	2,5 %	1,5%	1,5 %	1,5 %	1,5 %	1,5 %	2,0 %	2,0 %	1,5 %	1,5 %
Veden perusmaksu	0,15 €/m ³	2,5 %	1,5%	1,5 %	1,5 %	1,5 %	1,5 %	2,0 %	2,0 %	1,5 %	1,5 %
Jäteveden perusmaksu	0,25 €/m ³	2,5 %	1,5%	1,5 %	1,5 %	1,5 %	1,5 %	2,0 %	2,0 %	1,5 %	1,5 %

KASSAVIRRAT JA KASSAVARAT SEKÄ TASE EHDOTETULLA RAHOITUSSUUNNITELMALLA

- Liiketoiminnan kassavirta on positiivinen, ts. maksutulot riittävät kattamaan toiminnan ja investoinnit (vuotta 2020 lukuun ottamatta). Rahaa jää myös lainojen lyhennyksiin. (EI KUVAA)
- Kassassa on tilikausien päätteessä rahaa noin 6-7 % liikevaihdosta.
 - Vuoden 2018 poikkeavat lukemat johtuvat liike-toimintakaupasta (omaisuuden arvonorotukset).
- Yhtiön omavaraisuusaste on vuoden 2018 lopussa 20,0 % ja vuoden 2027 lopussa 21,4 %.
- Vesihuoltolaitoksen korollisten velkojen määrä on toiminnan alussa tasolla 139 milj. € ja pienenee hieman tarkastelujaksolla ollen v. 2027 tasolla 126 milj. €
- Kuvissa on vertailuna Kuopion Vesi liikelaitoksen vuoden 2017 arvioitu tilanne.*

HENKILÖSTÖN ASEMA

- Kuopion Veden ja Siilinjärven vesihuoltolaitoksen henkilöstö siirtyy alueelliseen yhtiöön ns. vanhoina työntekijöinä.
 - Nykytilassa Siilinjärven vesihuoltolaitoksen työntekijöistä 2 hlö on TS:n piirissä ja 5 hlö TTES:n piirissä. Kuopion Veden kuukausipalkkaisista työntekijöistä suurin osa on TS:n piirissä, osa KVTES:n piirissä (toimistohenkilöstö). Tuntipalkkaiset työntekijät ovat TTES:n piirissä.
- Alueellisessa yhtiössä pyritään siihen, että kaikki työntekijät ovat kuukausipalkkaisia.
- Työehtosopimuksina yhtiöissä noudatetaan sen työnantajajärjestön solmimia työehtosopimuksia, joihin yhtiö on liittynyt. Suomen Kuntaliitto ja Kunnallinen työmarkkinalaitos suosittavat, että perustaessaan tytäryhtiöitä kunnat päättäisivät samalla liittyä Avaintyönantajat ry:n jäseneksi, jonka jäsenyhteisöjä koskeva työehtosopimus tunnetaan lyhenteellä **AVAINTEs**.
- AVAINTEs työehtosopimusta ei sovelleta niihin jäsenyhteisön palveluksessa oleviin tuntipalkkaisiin työntekijöihin, joihin sovelletaan kuntien tuntipalkkaisia työntekijöitä koskevaa työehtosopimusta (TTES) ¹⁾.
- Työehtosopimusta ei voida kesken sopimuskauden vaihtaa sopimalla vaan luovuttajaa sitova työehtosopimus pysyy luovutuksensaajaa velvoittavana koko jäljellä olevan sopimuskauden.
- Erot TS:n ja AVAINTEs:n työehtosopimusten välillä ovat pieniä ja yleensä siirtyminen Avaintes:iin tapahtuu vaivatta. Työehtosopimusta vaihdettaessa palkkaa ei lasketa.
- Eläkeasiat hoidettaisiin myös osakeyhtiössä KEVA:ssa.

JOHTOPÄÄTÖKSET

- Kuopion Veden ja Siilinjärven kunnan vesihuoltolaitoksen vesiliiketoimintojen yhdistämisen lähtökohdat ovat varsin hyvät: Laitosten talousluvut ovat pitkälti samaa suuruusluokkaa (kokoon nähden) ja molempien laitosten taloudellinen tila on hyvä. Lisäksi molempien laitosten verkosto-omaisuus on varsin hyvässä kunnossa verrattaessa laskuttamattomia vesi- ja jätevesimääriä maan keskiarvolukuihin.
- Tulevaisuudessa vesihuoltolaitosten toiminnan keskiössä ovat saneerausinvestoinnit ja toimintavarmuudesta huolehtiminen.
- Yhtiömuoto korostaa vesihuoltotoiminnan ohjaamista liiketaloudellisin perustein. Tämä edesauttaa pitkän aikavälin taloussuunnittelua. Käyttöomaisuuden arvo nousee liiketoimintakaupassa vastaamaan sen todellista arvoa nostoen laitoksen poistotason vastaamaan investointitasoa. Tämä lisää laitoksen talouden läpinäkyvyyttä ja helpottaa sen taloussuunnittelua.
- Ehdotetussa toimintamallissa (alueellinen yhtiö) koko vesihuoltoliiketoiminta on yhden toimijan hallinnassa, jolloin vastuurajat ovat selkeitä ja koko tuotantoketjun hallinta on yhdessä organisaatiossa, mikä mahdollistaa kokonaisoptimoinnin.
- Suurella toimijalla on paremmat resurssit omaisuuden hallintaan ja vesihuollon toimintavarmuuden turvaamiseen. Lisäksi se on houkutteleva työnantaja.
- Omistajakuntien näkökulmasta yhtiöittäminen tuo niille merkittävän kirjanpidollisen myyntivoiton (ei kuitenkaan rahavaroja): Kuopio noin 90 milj. €, Siilinjärvi noin 12,5 milj. € (tarkentuu v. 2017 lopussa)
 - Vuotuisen tuloutuksen (tulosvaikutus) määrä pidettiin yhtiömallissa tulosvaikutteisesti samana kuin omistajakunnissa on nykytilassa. Tämän lisäksi tulevat omistajalainojen lyhennykset.
- Hulevesiliiketoiminta ei siirtyisi yhtiölle vaan jäisi kuntien hallintaan (ja taseisiin).

LIITTEET

1. Vesihuoltolaitosten tunnusluvut
2. Kaupan rahoitus
3. Vaihtoehtojen vertailu
4. Yhtiöittämisen aikataulu

1. VESIHUOLTOLAITOSTEN TUNNUSLUVUT

¹⁾ Vertailuhinta on laskettu lisäämällä käyttömaksuun (€/m³) esimerkkikiinteistön vuosittainen perusmaksu / veden kulutus sekä liittymismaksusta 3 % / veden kulutus.

Parametri	Kuopio	Siilinjärvi
Kunnan asukasluku 1.1.2017	117 711 as	21 760 as
Kunnan asukastiheys 1.1.2017	36,3 as/m ²	54,3 as/m ²
Vesihuollon piirissä olevat asukkaat 2016	95 000 as	18 000 as (arvio)
Liittymien lkm 2016	25 675 kpl	3 810 kpl
Vesijohtoverkoston pituus 31.12.2017 (arvio)	1 035 km	191 km
Jätevesiviemäriverkoston pituus 31.12.2017 (arvio)	696 km	184 km
Vesijohtoa / liittymä (ilman Juankosken liittymiä)	40 m/kpl	50 m/kpl
Vesijohtoa / liittyjä (oletuksena 2,5 as/kiinteistö) (ilman Juankosken liittymiä)	16 m/as	20 m/as
Laskutettu vesimäärä 2015	5 840 000 m ³ Ilman Juankoskea	891 000 m ³
Laskutettu jätevesimäärä 2015	5 705 000 m ³ Ilman Juankoskea	1 022 000 m ³
Laskuttamaton vesi 2015 (vuotovesi)	14 % Ilman Juankoskea	5,9 %
Laskuttamaton jätevesi 2015 (vuotovesi)	36 % Ilman Juankoskea	17,2 %
Henkilöstön määrä 2016	82,8 htv	8,54 htv
Veden vertailuhinta ¹ 2015 (sis. Alv)	OKT: 2,14 €/m ³ Kerrostalo: 1,82 €/m ³	OKT: 2,10 €/m ³ Kerrostalo: 1,97 €/m ³
Jäteveden vertailuhinta ¹ 2015 (sis. Alv)	OKT: 3,19 €/m ³ Kerrostalo: 2,69 €/m ³	OKT: 3,45 €/m ³ Kerrostalo: 3,27 €/m ³
Veden + jäteveden vertailuhinta ¹ 2015 (sis. Alv)	OKT: 5,33 €/m ³ Kerrostalo: 4,52 €/m ³	OKT: 5,55 €/m ³ Kerrostalo: 5,24 €/m ³

2. KAUPAN RAHOITUS

KAUPAN KOHDE / SIIRTYVÄT VARAT	Kuopion Vesi	Siilinjärven vesihuoltolaitos	Yhteensä 190.019.364 €
Kaupan kohteen arvo	NKA:n mukainen Kuopion Vesi liikelaitoksen arvo 157.200.600 €	NKA:n mukainen Siilinjärven vesihuoltolaitoksen arvo 25.592.800 €	182.793.400 €
Osakkeet ja saamiset	185.379 €	60.175 €	245.554 €
Vaihto-omaisuus	148.729 €	75.079 €	223.808 €
Keskeneräiset hankinnat	0.0 € (tarkentuu v. 2017 lopussa)	756.602 € (tarkentuu v. 2017 lopussa)	756.602 €
Rahaa käyttöpääomaa varten (vesihuoltolaitosten käyttö- pääomat jäävät kunnille)	-	-	6.000.000 €
RAHOITUS			190.019.364 €
Osakepääoma	Myytävän liiketoiminnan käyvästä arvosta käytetään vastaanottavan yhtiön osakepääoman maksamiseen (apporttiperustaminen).		40.000.000 €
Vesihuoltolaitoksen liittymismaksuvelat	Vesihuoltolaitoksen vanhoilla liittymismaksuveloilla rahoitetaan osa kauppahinnasta: 13.460.760 € (talousmallista TP2017 arvio)	Vesihuoltolaitoksen vanhoilla liittymismaksuveloilla rahoitetaan osa kauppahinnasta: 4.454.000 € (TP2016)	17.914.760 €
Perustamislaina (omistajalaina)	Loppu kauppahinta jää kuntien saatavaksi yhtiöltä. Kauppahintalaina koostuu bulletmuotoisesta pääomalainasta ja perustamislainasta (30 vuoden annuiteetilaina). <ul style="list-style-type: none"> • Pääomalaina 50.000.000 € korko 5,70 % (eräännyy maksettavaksi v. 2028). • Perustamislaina 82.104.605 € korko 2,20 % <ul style="list-style-type: none"> • Lyhennykset alkavat v. 2021. Lyhennysten suuruus on noin 2.100.000 €/v. 		132.104.605 €
KUNTIEN VOITTO	Kuopio	Siilinjärvi	
Kuntien saama kirjanpidollinen voitto	Noin 90 milj. € (tarkentuu v. 2017 lopussa)	Noin 12,5 milj. € (tarkentuu v. 2017 lopussa)	-

3. VAIHTOEHTOJEN VERTAILU

	Alueellinen osakeyhtiö	Kuopion Vesi liikelaitos	Siilinjärven vesihuoltolaitos
Liikevaihto v. 2027	34,4 milj. €	30,0 milj. €	4,0 milj. €
Kassavarat v. 2027	1,4 milj. €	1,4 milj. €	3,2 milj. €
Omavaraisuusaste	2018: 20,0 % 2027: 21,4 %	2018: 65 % 2027: 80 %	2018: 55 % 2027: 61 %
Oman pääoman määrä v. 2027	43,0 milj. €	103,8 milj. €	12,7 milj. €
Korollisen velan määrä v. 2027	126,0 milj. €	1,6 milj. €	0 €
Investointitaso (nykyrahassa) keskimäärin v. 2018 – 2027.	12,2 milj. €/v	10,9 milj. €/v	1,3 milj. €/v
Poistot keskimäärin v. 2019-2027.	12,9 milj. €/v	8,2 milj. €/v	1,6 milj. €/v
Maksut v. 2018 (alv 0 %) ja korotukset vuoteen 2027 mennessä.	Vesi, käyttömaksu: 1,44 €/m ³ Jätevesi, käyttömaksu: 2,30 €/m ³ Vesi, perusmaksu: 0,15 €/m ³ Jätevesi, perusmaksu: 0,26 €/m ³ Tämän jälkeen nousee vuoteen 2027 mennessä yht. 18,4 %.	Samat kuin yhtiössä (korotukset yht. 18,4 %).	Yhtiön vuoden 2018 maksut vuoteen 2027 saakka (ei korotuksia).
Omistajakuntien saama kirjanpidollinen voitto (arvio)	Kuopio: noin 90 milj. € Siilinjärvi: noin 12,5 milj. €	0 €	0 €
Omistajakuntien vuotuinen tuloutus	Omistajalainojen korot keskimäärin 2018-27: 4,56 milj. €/v. • Kuopio: 3,92 milj. €/v • Siilinjärvi: 0,64 milj. €/v Lisäksi omistajalainan lyhennykset keskimäärin 2021-27 2,096 milj. €/v: • Kuopio: 1,80 milj. €/v • Siilinjärvi: 0,29 €/v	Korvaus peruspääomasta: • 3,402 milj. v. 2017 lähtien Lainojen korot 2018-27 keskimäärin: • noin 0,30 milj. €/v. Lainojen lyhennykset 2018-27: • noin 1,67 milj. €/v (sis. Juankosken vanhan lainan).	Korvaus peruspääomasta (nykytasoa nostettu): • 0,615 €/v v. 2018 lähtien Lainojen korot keskimäärin: • Noin 20.000 €/v Lainojen lyhennykset 2018-27: • Talousmallissa keskimäärin 0,46 milj. €/v v. 2018-2027.

4. YHTIÖITTÄMISEN AIKATAULU

Aikataulu	Toimenpide
Syksy 2016	Esiselvitys
3.3.2017 20.3.2017	Konsulttiselvitys Juridiset asiakirjat: osakassopimus, kauppakirja(t), yhtiön perustamissopimus, yhtiöjärjestys
Huhtikuun puoliväli-toukokuu	Käsittely Kuopion kaupungin ja Siilinjärven kunnan luottamuselimissä huhtikuun puolivälistä alkaen. Valtuustokäsittelyt toukokuussa.
Touko-kesäkuu	Yhteistoimintaneuvottelut: Kun ei suunnitella henkilöstövähennyksiä menettely tiedottamislautoinen.
Elokuu	Verottajan ennakkotietoratkaisun hakeminen. Perustamissopimuksen laadinta.
Syyskuu	Liiketoimintakauppakirja ja rahoitussopimukset. Sopimukset kuntien kanssa (esim. vuokrasta).
Lokakuu	Lopulliset juridiset asiakirjat. Organisaation suunnittelu. Kaikkien yhtiön perustamiseen liittyvien asioiden käsittely ja KH hyväksyntä (perustamissopimus, yhtiöjärjestys, liiketoimintakauppakirja ja rahoitussopimukset).
Marraskuu	Yhtiön rekisteröiminen kaupparekisteriin. Pankkitilien avaus. Perustamissopimuksen allekirjoittaminen.
Joulukuu	Yhtiö rekisteröity kaupparekisteriin. Liiketoimintakauppakirjan ja yhtiön kanssa tehtävien rahoitus- ja muiden sopimusten allekirjoittaminen. Muut mahdolliset sopimukset yhtiön kanssa. Päätös osakeannista. Liiketoimintakaupan täytäntöönpano 31.12.2017. Rahoitussopimusten mukaiset laina- ym. maksut yhtiölle. Liiketoimintakaupan voimaantulo. Apporttiomaisuuden (liiketoiminta) siirtyminen yhtiölle.
1.1.2018	Yhtiön toiminnan aloittaminen

Reija Kolehmainen
Konsultti
reija.kolehmainen@poyry.com
050 3124 769

Reijo Kuivamäki
Liiketoimintajohtaja, vesi
reijo.kuivamaki@poyry.com
050 4012 416

Consulting. Engineering. Projects. Operations.

www.poyry.com

