

ESISOPIMUS KIINTEISTÖN KAUPASTA (luonnos 16.2.2018)

1 Sopimuksen osapuolet

Myyjä: Kuopion kaupunki, Y-tunnus 0171450-7
osoite Tulliportinkatu 31, 70110 KUOPIO,
jäljempänä "Myyjä",

Ostaja: YIT Rakennus Oy, Y-tunnus 15655835
osoite c/o YIT Rakennus Oy, PL 36, 00621 Helsinki
perustettavan yhtiön tai perustettavien yhtiöiden lukuun
jäljempänä "Ostaja"

2 Sopimuksen tarkoitus

Kuopion kaupunki on järjestänyt tontteja 297-4-22-1, 297-4-22-2 ja 297-4-22-5 koskevan tontinluovutuskilpailun.

Ostaja on voittanut tontinluovutuskilpailun Vinskin piha -nimisellä kilpailutyöllään, josta on esitetty tiivistelmä liitteessä 4.

Kuopion kaupunki on valmistellut alueelle asemakaavan muutosta, jonka tavoitteena on mahdollistaa tontinluovutuskilpailun voittaneen kilpailutyön mukainen rakentaminen. Asemakaavan sisältö määräytyy maankäyttö- ja rakennuslain mukaisen kaavoitusprosessin ja mainitun lain kaavan sisältövaatimusten mukaisesti. Näistä syistä edellä mainittu tavoite ei ole Kuopion kaupunkia eikä tulevaa kaavoitusta sitova.

Osapuolten tarkoituksena on tehdä maakaaren (540/1995) 2. luvun 7 §:ssä tarkoitettu kiinteistökaupan esisopimus sopimuksen kohteina olevista kiinteistöistä. Lopullinen kiinteistökauppa on tarkoitus tehdä asemakaavan muutoksen voimaantulon jälkeen tässä esisopimuksessa sovittavin ehdoin.

Ostaja sitoutuu tämän esisopimuksen perusteella tehtävässä lopullisessa kiinteistökaupassa mm. toteuttamaan sovittavassa aikataulussa sopimuksen kohteena olevan maa-alueen rakentamisen voittaneen kilpailutyön ja sen pohjalta laadittavan asemakaavan mukaisella tavalla.

3 Sopimuksen kohteet, rakennukset ja kaavoitustilanne

Tämän sopimuksen kohteina ovat Kuopion kaupungissa sijaitsevat kiinteistöt 297-4-22-1, 297-4-22-2 ja 297-4-22-5 rakennuksineen. Osapuolten tarkoituksena on, että edellä mainituista kiinteistöistä muodostetaan asemakaavaehdotuksen mukaiset tontit 297-4-22-6, 297-4-22-7 ja 297-4-22-8, jotka ovat lopullisten tämän esisopimuksen perusteella myöhemmin tehtävien kauppakirjojen kohteina.

Alustavan laskelman mukaan muodostettavan kiinteistön 297-4-22-6 pinta-ala on noin 819 m², muodostettavan kiinteistön 297-4-22-7 pinta-ala on noin 1851 m² ja muodostettavan kiinteistön 297-4-22-8 pinta-ala on noin 1396 m².

Kiinteistö 297-4-22-1 on rakentamatonta pysäköintialuetta. Kiinteistö on voimassa olevassa

asemakaavassa osoitettu yleisten pysäköintilaitosten korttelialueeksi (LPY/ya4). Kiinteistön pinta-ala on kiinteistörekisterin mukaan 1014 m².

Kiinteistö 297-4-22-2 on voimassa olevassa asemakaavassa osoitettu hallinto- ja virastorakennusten korttelialueeksi (YH). Kiinteistön pinta-ala on 1006 m², jossa on rakennusoikeutta 1500 k-m². Kiinteistöllä on vuonna 1953 valmistunut kolmekerroksinen toimistorakennus kerrosalaltaan rakennus- ja huoneistorekisterin mukaan 940 k-m² ja vuonna 1949 valmistunut kaksikerroksinen rakennus kerrosalaltaan rakennus- ja huoneistorekisterin mukaan 486 k-m². Rakennukset ovat purkukuntoisia.

Kiinteistö 297-4-22-5 on asemakaavassa osoitettu yleisten rakennusten korttelialueeksi (Y). Kiinteistön pinta-ala on 2046 m², jossa on rakennusoikeutta 2000 k-m². Kiinteistöllä sijaitsee vuonna 1895 valmistunut puurakenteinen rakennus, joka on kerrosalaltaan rakennus- ja huoneistorekisterin mukaan 283 k-m² ja vuonna 1900 valmistunut puurakenteinen rakennus kerrosalaltaan rakennus- ja huoneistorekisterin mukaan 340 k-m². Rakennukset on merkitty keskeisen kaupunkialueen yleiskaavassa kaavamerkinnällä sr-1, jonka mukaan kyseessä on rakennus- tai kulttuurihistoriallisesti merkittävä kohde, joka tulee suojella. Rakennuksissa on saksalaisen päiväkodin, Steiner-päiväkodin sekä kaupungin päivähoidon tiloja. Lisäksi kiinteistöllä sijaitsee rakennus- ja huoneistorekisterin mukaan vuonna 1976 valmistunut varastorakennus, jonka kerrosala on 63 k-m². Rakennuksista tehdyt kuntokartoitusraportit (2 kpl) on luovutettu Ostajalle.

Ostaja sitoutuu kustannuksellaan ennen lopullisen kiinteistökaupan solmimista tekemään rakennuksista tarkemmat kuntotutkimukset, jotka ovat tarpeen rakennusten säilyttämisen ja tulevan käyttötarkoituksen osalta. Toimenpiteet on aloitettava viipymättä esisopimuksen allekirjoittamisen jälkeen.

4 Asemakaavoitus

Kuopion kaupunki on laatinut kaupan kohteita koskevan asemakaavan muutosehdotuksen no 798, jonka kartta asemakaavamerkintöineen on liitteenä 5. Asemakaavoituksen tavoitteena on mahdollistaa tontinluovutuskilpailun voittaneen kilpailutyön (liite 4) mukainen rakentaminen. Asemakaavan sisältö määräytyy maankäyttö- ja rakennuslain mukaisen kaavoitusprosessin ja mainitun lain kaavan sisältövaatimusten mukaisesti. Näistä syistä edellä mainittu tavoite ei ole Kuopion kaupunkia eivätkä tulevaa kaavoitusta sitova.

Osapuolet sopivat, että asemakaavan valmistelussa tarvittavien suunnitelma-aineistojen hankintaan käytetään sopimuksen kohdekiinteistöjen osalta samoja suunnittelijoita kuin Ostajan laatiman kilpailutyön laadinnassa on käytetty.

Asemakaavan valmistelusta aiheutuvat kustannukset maksaa tämän sopimuksen kohdekiinteistöjen osalta Ostaja.

Asemakaavoituksen valmistelukustannuksiin lasketaan seuraavia tekijöitä:

- Asemakaavoituksessa tarvittavat kohdassa selostetut suunnitelma- ja selvitysaineistot.
- Tarvittavien maankäyttö- ja rakennuslain edellyttämien tai hankkeen toteuttamisen muutoin edellyttämien selvitysten ja vaikutusten arvioinnin kustannukset.
- Muut kaavoituksessa tarvittavat konsulttikustannukset.

Ostaja tilaa kustannuksellaan asemakaavan valmistelussa tarvittavat tutkimukset ja aineistot suoraan Kuopion kaupungin hyväksymältä konsultilta.

5 Lopullisen kiinteistökaupan tekeminen

Osapuolet sitoutuvat tekemään lopulliset kiinteistökaupat asemakaavaehdotuksen mukaisesti muodostettavista kiinteistöistä 297-4-22-6, 297-4-22-7 ja 297-4-22-8 viimeistään kahden kuukauden kuluessa siitä hetkestä, kun kohdassa 4 selostettu asemakaavan muutos on tullut voimaan ja kiinteistöt on muodostettu asemakaavan ja laadittavan erillisen sitovan tonttijaon mukaisesti.

Lopulliset kauppakirjat tehdään liitteinä 1, 2 ja 3 olevien kauppakirjamallien mukaisesti, johon voidaan tehdä osapuolten yhdessä sopimia teknisluonteisia korjauksia.

6 Kauppahinta lopullisessa kiinteistökaupassa ja maksuehdot

6.1 Kauppahinnan määräytyminen

Kaupan kohteiden kauppahinnat on määritelty Ostajan rakennushankkeen tämänhetkisten laajuustietojen ja säilytettävien rakennusten arvon perusteella. Muodostettavien kiinteistöjen kauppahinnat määräytyvät seuraavasti:

Muodostettava kiinteistö 297-4-22-7:

- Talo A: uudisrakentamisen asuinkerrosala 2593 k-m²: arvo 1 166 850 euroa.
- Talo A: uudisrakentamisen liike- ja toimistoala 349 k-m²: arvo 69 800 euroa.
- Talo B: uudisrakentamisen asuinkerrosala 268 k-m²: arvo 120 600 euroa.
- Piharakennus: uudisrakentamisen kerrosala 40 k-m²: arvo 8 000 euroa.

Muodostettavan kiinteistön 297-4-22-7 kauppahinta on yhteensä 1 365 250 euroa.

Muodostettava kiinteistö 297-4-22-8:

Muodostettavan kiinteistön 297-4-22-8 kauppahinta säilytettävine rakennuksineen on 450 000 euroa. Rakennuksiin kohdistuvat huoneistojen vuokrasopimukset siirtyvät Ostajan vastattaviksi lopullisessa kauppakirjassa tarkemmin sovittavalla tavalla.

Muodostettava kiinteistö 297-4-22-6:

- Talo C: uudisrakentamisen asuinkerrosala 1712 k-m²: arvo 770 400 euroa.
- Talo C: uudisrakentamisen liike- ja toimistoala 222 k-m²: arvo 44 400 euroa.

Muodostettavan kiinteistön 297-4-22-6 kauppahinta on yhteensä 814 800 euroa.

Kaupan kohteilla olevat sähkö-, kaukolämpö- sekä vesi- ja viemäri liittymät kuuluvat kauppaan ja sisältyvät kauppahintaan.

Rakennettavat ja säilytettävät rakennukset on osoitettu liitteenä 6 olevassa kartassa.

Kerrosalojen määrittämisessä ei ole otettu huomioon rakennusten seinäpaksuuden 250 millimetriä ylittävältä osalta muodostuvaa kerrosalaa.

Mikäli asemakaava tulee voimaan sellaisena, että se mahdollistaa kaupan kohteille suuremman uudisrakentamisen kerrosalan määrän kuin yllä on todettu tai Ostaja käyttää kaupan kohteilla

yllä todettua suuremman määrän kerrosalaa uudisrakentamista varten, maksaa Ostaja Myyjälle yllä todetun kauppahinnan lisäksi lisäkauppahintaa yllä todetun kerrosalan ylittävältä osalta.

Lisäkauppahinta määräytyy siten, että yllä todetun uudisrakentamisen määrän ylittävä asemakaavan mahdollistama lisäkerrosala ($k\text{-m}^2$) tai Ostajan rakentama uudisrakentamisen lisäkerrosala kerrotaan alla olevassa taulukossa määrittelyllä lisäkerrosalan käyttötarkoitusta vastaavalla yksikköhinnalla ($e/k\text{-m}^2$).

Lisäkauppahintaa maksetaan myös silloin, jos yksikköhinnaltaan halvempaa kerrosalaa muutetaan arvokkaammaksi. Tällöin lisäkauppahinta on arvokkaamman ja halvemman kerrosalan arvojen erotus.

Lisäkerrosalasta maksettava lisäkauppahinta ei aiheuta muutosta yllä todettuun muodostettavan kiinteistön 297-4-22-8 hintaan (450 000 euroa).

Muodostettavien kiinteistöjen kauppahinnan tarkistus määrittellään ja maksetaan kohdan 6.2 mukaisen kiinteistön 297-4-22-6 kauppahinnan määrittelyn ja maksamisen yhteydessä siltä osin kuin lisäkauppahinta on sillä hetkellä määriteltävissä. Lopullisessa kauppakirjassa sovitaan vielä myöhemmin mahdollisesti määräytyvästä ja perittävästä lisäkauppahinnasta.

Rakennusoikeuden yksikköhinnat ovat seuraavan taulukon mukaiset:

Asemakaavan mukainen käyttötarkoitus	yksikköhinta e/k-m²
Asuinrakennusoikeus	450
Liike- ja toimistorakennusoikeus	200

Kerrosalan määrä lasketaan rakennusten 250 millimetrin seinäpaksuuden mukaan. 250 millimetrin seinäpaksuuden ylittävältä osalta muodostuvaa kerrosalaa ei siis oteta laskennassa huomioon.

Osapuolet toteavat, että kerrosalan määrä lasketaan rakennusvalvontaviranomaisen päättämällä tavalla.

Lisäkauppahinta lisätään kiinteistön 297-4-22-6 kauppahintaan kohdassa 6.2 sovittavalla tavalla.

Mikäli asemakaava tulee voimaan sellaisena, että se mahdollistaa yllä todettuja kerrosalamääriä vähemmän uudisrakentamista, pienennetään kauppahintaa siten, että uudisrakentamisen osalta kauppahinta määräytyy asemakaavan mahdollistaman kerrosalan mukaisesti yllä olevassa taulukossa olevia yksikköhintoja käyttäen. Tämä ei aiheuta muutosta yllä todettuun säilytettävien rakennusten hintaan (450 000 euroa).

Edellä todetut kauppahinnat, edellä olevan taulukon mukaiset rakennusoikeuksien yksikköhinnat ja kauppahinnat sidotaan elinkustannusindeksiin (1951=100) siten, että perusindeksinä on joulukuun 2015 indeksin pisteluku 1906 ja tarkistusindeksinä kauppakirjan allekirjoitusajankohdasta edeltävän joulukuun elinkustannusindeksin pisteluku. Indeksitarkistettu peruskauppahinta ja yksikköhinnat saadaan, kun tarkistusindeksin pisteluku jaetaan perusindeksin pisteluvulla (1906) ja saadulla osamäärällä kerrotaan peruskauppahinta ja yksikköhinnat. Hintoja ei kuitenkaan alenneta, mikäli tarkistusindeksin pisteluku on perusindeksin pistelukua pienempi.

Kauppahinnat täydennetään lopullisiin kauppakirjoihin ennen niiden allekirjoittamista mahdollisten kauppahintoihin tehtävien tarkistusten jälkeen.

6.2 Kauppahinnan maksuehdot

Muodostettavien kiinteistöjen 297-4-22-7 ja 297-4-22-8 kauppahinnat lisättyinä mahdollisilla indeksitarkistuksilla maksetaan viimeistään lopullisten kauppakirjojen allekirjoitustilaisuudessa.

Muodostettavan kiinteistön 297-4-22-6 kauppahintaan (814 800 euroa) lisätään kohdan 6.1 mukaisesti määräytyvät mahdolliset lisäkauppahinnat ja lisäksi kauppahintaan tehdään mahdollinen kohdassa 6.1 tarkoitettu indeksitarkistus. Tarkistetusta muodostettavan kiinteistön 297-4-22-6 kauppahinnasta vähennetään kohdan 7 mukaiset kauppahinnasta vähennettävät kustannukset. Muodostettavan kiinteistön 297-4-22-6 kauppahinnasta maksettavaksi jäävä osa maksetaan Myyjälle kahden viikon kuluessa siitä, kun Ostajalle on myönnetty kohdassa 6.1 tarkoitettun talon C rakentamiseen tarvittava rakennuslupa ja rakennuslupa on tullut lainvoimaiseksi. Muodostettavan kiinteistön 297-4-22-6 kauppahinnasta maksettavaksi jäävä osa on kuitenkin maksettava Myyjälle viimeistään vuoden kuluessa siitä, kun lopullinen kaupan kohteiden kauppakirja on allekirjoitettu, paitsi siinä tapauksessa, että Ostajalle myönnetystä rakennuslupapäätöksestä valitetaan, jolloin kauppahinta on maksettava viikon kuluessa siitä, kun rakennuslupa on tullut lainvoimaiseksi. Lopullisessa kauppakirjassa sovitaan vielä kauppahintaan viikoittain tehtävästä lisäyksestä.

Kohdan 7 mukaiset kustannus selvitykset tehdään esisopimuksen voimassaoloaikana ennen lopullisen kauppakirjan allekirjoittamista tai viimeistään ennen muodostettavan kiinteistön 297-4-22-6 kauppahinnasta maksettavaksi jäävän osan maksamista.

6.3 Vakuuden asettaminen

Ostaja asettaa lopullisen kauppakirjan allekirjoittamisen yhteydessä Myyjän hyväksymän vakuuden muodostettavan kiinteistön 297-4-22-6 kauppahinnasta maksettavaksi jäävän osan ja sen lisäysten vakuudeksi. Vakuuden suuruus on lopullisen kauppakirjan allekirjoitushetkellä tiedossa oleva kauppahinnasta maksettavaksi jäävän osan euromäärä korotettuna kahdellakymmenellä (20) prosentilla.

Vakuuden on oltava voimassa vähintään viisi (5) vuotta lopullisen kauppakirjan allekirjoittamisesta lukien. Vakuus vapautetaan silloin, kun Ostaja on lopullisen kauppakirjan ehtojen mukaisesti maksanut Myyjälle muodostettavan kiinteistön 297-4-22-6 kauppahinnasta maksettavaksi jäävän osan lisäyksineen.

7 Kustannusten selvittäminen

7.1 Rakennusten purkaminen

Osapuolten tarkoituksena on, että lopullisen kauppakirjan ehtojen mukaan Ostaja vastaa kaupan kohteilla olevien purettavien rakennusten purkamisesta kustannuksellaan ja hakee tarvittavat luvat kustannuksellaan. Purkamisessa on noudatettava hyvää purkutapaa ja viranomaisten päätöksiä.

Ostaja ja Myyjä laativat yhdessä maankäyttö- ja rakennuslain 139 § 2. momentin mukaisen purkusuunnitelman ja Ostaja hakee rakennusten purkamista koskevan viranomaisluvan. Ostaja maksaa purkusuunnitelman laatimisesta aiheutuvat kustannukset, jotka otetaan huomioon lopullisessa muodostettavan kiinteistön 297-4-22-6 kauppahinnassa jäljempänä sovittavalla tavalla.

Purkusuunnittelun ja tarjousten pyytämisen yhteydessä on selvitettävä materiaalin uusiokäyttö- ja lajittelumahdollisuudet siten, että purkamiskustannus purkujätteen lajittelu-, kuljetus- ja vastaanottomaksuineen muodostuu mahdollisimman pieneksi.

Sekä Myyjä että Ostaja pyytävät tämän esisopimuksen voimassaoloaikana ennen lopullisten kauppakirjojen allekirjoittamista tarjoukset rakennusten purkamisesta. Tarjousasiakirjat toimitetaan tiedoksi kummallekin tämän sopimuksen osapuolelle.

Ostaja valitsee itse purkutyön toteuttajan. Halvimman tarjouksen mukainen purku-urakan arvonlisäverollinen hinta samoin kuin välittömät purkusuunnitelman arvonlisäverolliset laatimiskustannukset otetaan huomioon muodostettavan kiinteistön 297-4-22-6 lopullista kauppahintaa määritettäessä kohdassa 6.2 sovitulla tavalla vähentämällä nämä kustannukset euro eurosta -periaatteella muodostettavan kiinteistön 297-4-22-6 kauppahinnasta.

Purkujätteen vastaanottokulujen korvaamisesta sovitaan lopullisessa kauppakirjassa liitteenä 1 olevan kauppakirjamallin mukaisin ehdoin.

Muita kustannuksia, kuten purkutyön valvonnasta tai johtamisesta aiheutuvia kustannuksia ei hyvitetä.

7.2 Pilaantuneet maa-alueet

Myyjä on teettänyt esisopimuksen kohteina olevalla kiinteistöillä maaperätutkimuksen vuonna 2016 (Ramboll Finland Oy, tutkimusraportti 1.6.2016). Raportti on luovutettu Ostajalle ja Ostaja on tutustunut siihen.

Tutkimusraportin mukaan yhdestä tutkimuspisteestä (NP3) löytyi valtioneuvoston asetuksen 214/2007 mukaisen alemman ohjearvotason ylittäviä öljyhiilivetypitoisuuksia. Raportin mukaan pilaantuminen on lievää.

Ostaja sitoutuu kustannuksellaan tekemään tarkemmat jatkoselvitykset pilaantuneen maan osalta.

Mikäli lopullisten kauppakirjojen kohteina olevilta kiinteistöiltä löytyy pilaantuneita maa-aineksia, jotka viranomaisten taholta edellyttävät maaperän kunnostamista, vastaa Ostaja pilaantuneiden maa-ainesten poisviennistä, lisätutkimuksista sekä maaperän puhdistamisesta ja sen konsulttivalvonnasta aiheutuvista kustannuksista 20 000 euroon saakka (alv 0%). Tämän rajan ylittävistä kustannuksista vastaa Myyjä.

Pilaantuneen maan kunnostuskustannuksiin lasketaan tällöin pilaantuneen maa-aineksen kaivusta, lajittelusta ja lastaamisesta sekä kunnostustyön konsulttivalvonnasta aiheutuvat kustannukset. Pilaantuneen maan kuljetuskustannuksiksi lasketaan erotus lähimmän kaupungin ylijäämämassojen läjitysalueen ja pilaantuneen maa-aineksen vastaanottopisteen pidemmän kuljetusmatkan aiheuttama kuljetuskustannusten erotus. Lisäksi lasketaan pilaantuneen maa-aineksen vastaanottomaksut.

Niiltä osin, kuin mahdollinen pilaantunut maa jouduttaisiin rakentamisen vuoksi muutenkin kaivamaan ja viemään ylijäämämaana pois, lasketaan pilaantuneen maan kunnostuskustannuksiksi vain pilaantuneen maan vastaanottopisteen perimät vastaanottomaksut ja kunnostustyön konsulttivalvonnan kustannukset. Pilaantuneen maan kuljetuskustannukset lasketaan tällaisessa tapauksessa kunnostuskustannuksiin vain niiltä osin, kuin pilaantunutta maata joudutaan kuljettamaan Kuopion alueen ulkopuolella sijaitsevaan vastaanottopisteeseen.

Maaperän kunnostaminen, kuljetukset ja muut toimenpiteet on tehtävä kustannustehokkainta (kokonaistaloudellisesti halvinta) mahdollista työtapaa käyttäen. Kaupunki vastaa maaperän kunnostuskustannuksista 20 000 euroa (alv 0 %) ylittävältä osalta valtioneuvoston asetuksen 214/2007 alempien ohjearvoihin mukaisesti haitta-ainepitoisuuksiin saakka.

Mikäli pilaantunutta maata löytyy, pidetään ennen jatkotoimenpiteitä viivytyksettä neuvottelu, jossa jatkotoimenpiteistä sovitaan.

Laskuttaessaan pilaantuneisiin maa-alueisiin liittyviä kustannuksia Myyjältä Ostajan on esitettävä Myyjälle aiheutuneista kustannuksista neuvotteluissa sovittu luotettava kirjallinen selvitys tositteineen.

Myyjä ei vastaa mahdollisista pilaantuneiden maa-ainesten tai jätteiden Ostajan rakennushankkeelle aiheuttamista viivytyksistä aiheutuvista kustannuksista eikä muista vastaavista kustannuksista,

Pilaantuneen maan kunnostamisesta Myyjän vastuulle tulevat kustannukset vähennetään edellä kohdan 6.1 mukaisesti määräytyvästä muodostettavan kiinteistön 297-4-22-6 kauppahinnasta, mikäli kustannukset ovat tiedossa ennen kauppahinnasta maksettavaksi jäävän osan maksamista. Mahdollisista myöhemmin selvitettävistä Myyjän vastuulle tulevista maaperän kunnostuskustannuksista Ostaja lähettää Myyjälle laskun.

Myyjä ei vastaa mahdollisista maaperästä löytyvistä rakennusjätteistä, perustuksista tms. vaan ostaja vie ne pois kustannuksellaan oman hankkeensa yhteydessä, ellei jätteiden määrä ole huomattava (kustannukset ylittävät 20 000 euroa alv 0%), jolloin asiasta neuvotellaan osapuolten kesken.

Myyjän tässä tarkoitettu vastuu päättyy kiinteistökohtaisesti sitä mukaa, kun lopullisten kauppakirjojen kohteina oleville kiinteistöille rakennettavia uudisrakennuksia otetaan käyttöön. Muodostettavan kiinteistön 297-4-22-8 osalta Myyjän vastuu päättyy silloin, kun säilytettävät rakennukset niiden korjaamisen jälkeen rakennusvalvontaviranomaisen hyväksymässä katselmuksessa otetaan käyttöön. Myyjän vastuu päättyy kuitenkin viimeistään sitten, kun viisi (5) vuotta on kulunut lopullisten kiinteistöjen kauppakirjojen allekirjoittamisesta.

8 Asiakirjoihin tutustuminen

Ostaja on tutustunut kiinteistöä koskeviin asiakirjoihin, joita ovat:

1. Lainhuutotodistukset
2. Rasitustodistukset
3. Kiinteistörekisterinotteet
4. Alueen kaavakartat ja -määräykset
5. Raportti maaperän pilaantuneisuutta koskevasta tutkimuksesta, Ramboll Finland Oy 1.6.2016
6. Kuntoarvioraportti, Steiner-päiväkot, Kauppakatu 59, Sirate Group Oy 16.8.2016
7. Kuntoarvioraportti, Pikku-Pietarin päiväkot, Kauppakatu 61, Sirate Group Oy 22.8.2016

Yllä mainitut asiakirjat on luovutettu Ostajalle, joka kuittaa vastaanottaneensa ne ja ilmoittaa perehtyneensä niihin.

9 Esisopimuksen voimaantulo, ja voimassaolo ja purkava ehto

Tämä esisopimus perustuu Kuopion kaupunginhallituksen päätökseen __.__.2018 §__. Tämä sopimus purkautuu korvauksetta, jos sopimuksen hyväksymistä koskeva päätös hallintotuomioistuimessa muutoksenhausta johtuen kumotaan ja tällainen ratkaisu jää lainvoimaiseksi.

Tämä esisopimus päättyy, kun kiinteistön lopullinen kauppakirja on allekirjoitettu. Tämä esisopimus on kuitenkin voimassa viisi (5) vuotta tämän sopimuksen allekirjoitusajankohdasta lukien.

Tämä sopimus purkautuu, mikäli Kuopion kaupunginvaltuusto ei hyväksy kohdassa 4 todettua asemakaavan muutosehdotusta tai asemakaavan hyväksymispäätös muutoksenhaun johdosta hallintotuomioistuimessa kumotaan ja tällainen päätös jää lainvoimaiseksi. Mikäli asemakaava tulee voimaan kohdassa 4 todettuun asemakaavaehdotukseen verrattuna olennaisesti toisenlaisena, neuvottelevat osapuolet sopimuksen voimassa pitämisestä tai purkamisesta. Mikäli sopimus näistä syistä purkautuu tai puretaan, ei osapuolilla ole korvausvaatimuksia toisiltaan.

10 Sopimuksen jakelu

Tätä sopimusta on tehty kolme (3) samansanaista kappaletta, yksi Myyjälle, yksi Ostajalle ja yksi julkiselle kaupanvahvistajalle.

11 Sopimuksen liitteet

Tämän esisopimuksen liitteitä ovat:

1. Muodostettavan kiinteistön 297-4-22-7 kauppakirjamalli.
2. Muodostettavan kiinteistön 297-4-22-8 kauppakirjamalli.
3. Muodostettavan kiinteistön 297-4-22-6 kauppakirjamalli.
4. Tiivistelmä tontinluovutuskilpailun voittajatyöstä.
5. Asemakaavaehdotuksen kartta merkintöineen
6. Kartta rakennettavista ja säilytettävistä rakennuksista.

12 Sopimuksen hyväksyminen

Hyväksymme tämän sopimuksen ehdot ja sitoudumme niitä noudattamaan.

Kuopiossa __. päivänä ____kuuta 201__.

KUOPION KAUPUNKI

YIT RAKENNUS OY
perustettavan yhtiön tai perustettavien yhtiöiden lukuun

JULKISEN KAUPANVAHVISTAJAN TODISTUS

Julkisena kaupanvahvistajana todistan, että _____ valtakirjalla Kuopion kaupungin puolesta myyjänä sekä ostajana _____ valtakirjalla YIT Rakennus Oy:n puolesta perustet-

Kaupunginhallitus

tavan yhtiön tai perustettavien yhtiöiden lukuun ovat allekirjoittaneet tämän sopimuksen ja että he ovat olleet yhtä aikaa läsnä sopimusta vahvistettaessa. Olen tarkistanut allekirjoittajien henkilöllisyyden ja todennut, että sopimus on tehty maakaaren 2 luvun 1 §:ssä säädetyllä tavalla.

Paikka ja aika edellä mainitut.

julkinen kaupanvahvistaja
tunnus _____