

PERUSSOPIMUS

1 §

Nimi ja kotipaikka

Kuntayhtymän nimi on Kuntayhtymä Raision - Naantalin vesilaitos.
Kuntayhtymän kotipaikka on Raision kaupunki.

2 §

Jäsenkunnat

Naantalin kaupunki
Raision kaupunki

3 §

Kuntayhtymän tehtävät

Kuntayhtymän tehtävänä on jäsenkuntiensa puolesta huolehtia vesihuollon tarvitseman runkovesijohtoverkoston sekä vesitornin ylläpidosta osana seudullista vesihuoltojärjestelmää.

Kuntayhtymän toiminta järjestetään itsekannattavuuden periaatteen mukaisesti eikä sen tarkoituksena ole tuottaa jäsenkunnille taloudellista voittoa.

Kuntayhtymä välittää yhtymän hallituksen hyväksymien toimitusehtojen mukaisesti Turun Seudun Vesi Oy:n toimittamaa vettä Raision ja Naantalin kaupungeille.

YHTYMÄKOKOUS

4 §

Yhtymäkokousedustajat, äänivalta ja kokoontuminen

Kummallakin jäsenkunnalla on yhtymäkokouksessa yksi edustaja.

Äänivallan perustana on osuus kuntayhtymän peruspääomaan (tasa-jako).

Yhtymäkokous pidetään kaksi kertaa vuodessa, huhtikuun ja loka-kuun loppuun mennessä.

5 §

Yhtymäkokouksen tehtävät

Yhtymäkokous

- hyväksyy kuntayhtymän talousarvion ja tilinpäätöksen;
- päättää vastuuvapauden myöntämisestä ja toimenpiteistä, joihin tilintarkastajien kertomus antaa aihetta;

- valitsee kuntayhtymän hallituksen jäsenet ja näiden henkilökohtaiset varajäsenet.

HALLITUS

6 §

Kokoonpano, toimikausi, päätösvaltaisuus ja puheenjohtajat

Kuntayhtymällä on hallitus, johon kuuluu kaksi jäsentä ja kaksi henkilökohtaista varajäsentä. Jäsenistä ja heidän henkilökohtaisista varajäsenistään toinen valitaan Raision ja toinen Naantalın kaupungin edustajien nimeämistä henkilöistä.

Varajäsen osallistuu asioiden käsittelyyn siltä osin, kuin varsinainen jäsen mahdollisesti on estynyt tai esteellinen.

Hallituksen jäsenen ja varajäsenen toimikausi on neljä vuotta.

Hallituksen kokous on päätösvaltainen, kun läsnä on kaksi äänivaltaista henkilöä.

Hallitus valitsee keskuudestaan puheenjohtajan siten, että kumpikin varsinainen jäsen toimii puheenjohtajana vuorovuosin.

7 §

Tehtävät

Hallitus valvoo kuntayhtymän etua, edustaa yhtymää ja tekee sen puolesta sopimukset.

Hallitus käyttää kuntayhtymän päätösvaltaa muissa kuin yhtymäkokouksen päätettäväksi määrätyissä asioissa taikka niissä asioissa, jotka hallitus päätöksellään siirtää alaiselleen henkilöstölle.

8 §

Hallinnon ja talouden tarkastaminen, tilinpäätöksen vahvistaminen ja vastuuvapauden käsitteleminen

Kuntayhtymän hallinnon ja talouden tarkastamisen suorittavat Naantalın kaupungin tarkastuslautakunta ja tilintarkastaja.

Yhtymäkokous voi hyväksyä kuntayhtymälle tarkastussäännön.

9 §

Käsiteltävät asiat

Jäsenkunnalla on oikeus saada haluamansa asia kuntayhtymän hallituksen käsiteltäväksi ilmoittamalla siitä kirjallisesti hallitukselle.

10 §

Kokouskutsu ja kokousten vähimmäismäärä

Kokouskutsut on lähetettävä osanottajille enintään neljä viikkoa ja viimeistään viikkoa ennen hallintoelimen kokousta.

Hallituksen on kokoonnuttava vähintään kaksi kertaa vuodessa.

11 §

Kuntayhtymän nimen kirjoitus

Kuntayhtymän toiminimen kirjoittavat hallituksen puheenjohtaja ja jäsen yhdessä. Jos kuntayhtymällä on toimitusjohtaja, johtaja tai isännöitsijä, voi puheenjohtaja kirjoittaa kuntayhtymän nimen myös yhdessä tämän kanssa. Tavanomaisissa juoksevista asioissa voi toimitusjohtaja/johtaja/isännöitsijä kirjoittaa kuntayhtymän toiminimen yksin.

TALOUS

12 §

Peruspääoma ja sen korko

Peruspääoma muodostuu jäsenkuntien peruspääomasijoituksista Kuntayhtymään ja se jakautuu jäsenkuntien osuuksiksi tasan kummallekin jäsenkunnalle.

Peruspääoma on **378 332,67 euroa 31.12.2016**. Sen määrästä päättää yhtymäkokous sovittuaan asiasta jäsenkuntien kanssa.

Kuntayhtymä suorittaa jäsenkuntien peruspääomaosuuksille viiden prosentin koron. Korko suoritetaan jäsenkunnille vuosittain seuraavan tammikuun loppuun mennessä.

13 §

Jäsenkuntien osuudet **varoista ja vastuut veloista ja velvoitteista**

Jäsenkuntien osuudet Kuntayhtymän varoihin sekä vastuu veloista ja velvoitteista määräytyvät peruspääomaosuuksien suhteessa. **Sama koskee sellaisia kuntayhtymän menoja, joita ei muutoin saada kateksi.**

Kuntayhtymän on pidettävä rekisteriä jäsenkuntien peruspääomaosuuksista.

14 §

Poistot

Suunnitelman mukaisten poistojen laskentaperusteet hyväksyy kuntayhtymän hallitus.

15 §

Talousarvio ja – suunnitelma sekä raportointi jäsenkunnille sekä talouden ja toiminnan seurantajärjestelmä

Taloussuunnitelmaa valmisteltaessa jäsenkunnille on varattava riittävän ajoissa tilaisuus esitysten tekemiseen kuntayhtymän toiminnan kehittämiseksi ja sopeuttamiseksi jäsenkuntien toiminnallisiin tavoitteisiin ja taloudellisiin mahdollisuuksiin.

Yhtymähallituksen ehdotus talousarvioksi ja -suunnitelmaksi on toimitettava yhtymävaltuustolle ja jäsenkunnille viimeistään 15.9. mennessä tai siten, että jäsenkunnilla on vähintään 30 päivää aikaa esityksen käsittelemiseen.

Yhtymähallituksen esityksessä talousarvioksi ja taloussuunnitelmaksi on otettava kantaa jäsenkuntien tekemiin esityksiin.

Muutokset talousarvioon on hyväksyttävä talousarviovuoden aikana.

Olennaisista kuntayhtymän toimintaan ja talouteen liittyvistä muutoksista ja hankkeista on hyvissä ajoin etukäteen pyydettävä erikseen jäsenkuntien lausunnot. Pyyntö toimitetaan kaupunginjohtajille. Jäsenkuntien kannanotot tulee antaa pääsääntöisesti viimeistään 2 kuukauden kuluessa tiedotuksen tapahtumisesta.

Kuntayhtymällä on talouden ja toiminnan ajantasainen seurantajärjestelmä, jolla todennetaan asetettujen tavoitteiden saavuttaminen tai niistä poikkeaminen.

Yhtymähallitus raportoi kuukausittain jäsenkuntakohtaisesti toiminnan ja talouden toteutumisesta jäsenkunnille.

16 §

Tilinpäätöksen allekirjoittaminen ja hyväksyminen

Tilinpäätöksen allekirjoittavat yhtymähallituksen jäsenet ja mahdollinen esittelijä.

Hyväksyessään tilinpäätöksen yhtymäkokous päättää samalla tuloksen käsittelystä ja tarvittavista talouden tasapainottamista koskevista toimenpiteistä.

17 §

Suoritteiden hinnoittelu ja laskutus

Suoritehinnoittelun perustana on omakustannushinta, joka sisältää toiminnan välittömät kustannukset, hallinnon yleiskustannukset ja pääomakustannukset.

Suoritteiden hinnoitteluperusteet vahvistaa yhtymähallitus talousarvion hyväksymisen yhteydessä. Suoritteiden yksikköhinnat vahvistaa yhtymähallitus etukäteen 15.12. mennessä. Yksikköhintoja määrättä-

essä arvioidaan suoritteiden määrä ja asiakkailta perittävien maksutulojen sekä toiminnan muiden tulojen määrä. Yksikköhintoja voidaan muuttaa toimintavuoden aikana talousarvion hyväksytyyn muutokseen perustuen ja niin, että yksikköhintoja korottava muutos voi tulla voimaan aikaisintaan ilmoitusta seuraavan toisen kuukauden alusta lukien.

18 § Alijäämän kattaminen

Mikäli jäsenkunnat eivät ole hyväksyneet kuntalain 119 §:n 2 momentissa tarkoitettua selvityshenkilön tekemää ehdotusta alijäämien kattamisesta kuntalain 57 §:ssä säädetyllä tavalla, korotetaan hintoja siten, että alijäämä pystytään kattamaan kohtuullisessa ajassa.

KUNTIEN MAKSUOSUUDET

19 § Käyttökustannukset

Käyttökustannusten kattamisesta käyttötuloilla määrätään edellä 3 §:n 2 momentissa.

20 § Pääomamenot

Jäsenkunnat osallistuvat kuntayhtymän pääomamenojen suorittamiseen vain siinä tapauksessa, että jäsenkuntien kaupunginhallitukset kuntayhtymän esityksestä hyväksyvät pääomamenoja edellyttävät tämän perussäännön mukaiseen toimintaan liittyvät hankkeet erikseen kunkin hankkeen osalta. Näihin pääomameneihin jäsenkunnat osallistuvat yhtä suurella osuudella.

MUUT SOPIMUSEHDOT

21 § Kuntayhtymästä eroaminen

Jäsenkunnan eroaminen merkitsee kuntayhtymän purkamista ja käsitellään purkamisjärjestyksessä.

22 § Kuntayhtymän purkaminen, loppuselvitys tai sulauttaminen

Kuntayhtymä on purettava, jos sen tehtävät on siirretty toisen kuntayhtymän tai muulla tavoin hoidettavaksi. Kuntayhtymä on purettava vuoden kuluessa tällaisesta järjestelystä.

Yhtymähallitus päättää loppuselvityksestä. Kuntayhtymän varat vähennettynä loppuselvityksen aiheuttamilla kustannuksilla ja kuntayhtymän veloilla jaetaan jäsenkunnille niiden osuuksien suhteessa. Jos velat ovat varoja suuremmat, jäsenkunnat ovat velvollisia suorittamaan erotuksen osuuksien suhteessa.

Jäsenkuntien yhtäpitävillä päätöksillä voidaan, purkamisen asemesta, kuntayhtymä myös sulauttaa seudulliseen vesihuolto-organisaatioon.

23 §
Voimaantulo

Sopimus tulee jäsenkuntien kaupunginvaltuustojen hyväksytyä voimaan **1.6.2017**.