

SYKE/VK/VVA
23.9.2010

HAJA-ASUTUKSEN JÄTEVESINEUVONNAN JÄRJESTÄMISEN YLEISSUUNNITELMA

1. YLEISTÄ

Haja-asutuksen jätevesihuollon parantaminen edellyttää huomattavaa lisäpanostusta neuvontaan ja ohjaukseen. Neuvontaa tarvitsevat ympärivuotisessa käytössä olevien kiinteistöjen ja kesämökkien omistajien lisäksi myös kuntien valvontaviranomaiset sekä suunnittelijat ja rakentajat.

Eduskunta on myöntänyt vuoden 2010 kolmannessa lisätalousarviossa 1 milj. € hajajätevesineuvonnan edistämiseen. Lisätalousarvion perusteluiden mukaisesti talousjätevesien käsittelystä vesihuoltolaitosten viemäriverkostojen ulkopuolisilla alueilla annetun valtioneuvoston asetuksen ([542/2003](#)) toimeenpanon vauhdittamiseksi ja tarkoituksenmukaisten toteutusratkaisujen aikaansaamiseksi on tarpeen organisoida kiinteistökohtaisesti annettavaa neuvontaa ja opastusta. Lisämäärärahaa on tarkoitus käyttää neuvojen koulutuksen järjestämiseen, neuvonnan kehittämiseen ja pilotointiin sekä avustuksiin neuvontaa järjestäville järjestöille ja yhteisölle. Neuvontatyöhön on tarkoitus kouluttaa ja työllistää myös nuoria. Lisätalousarviossa neuvonta-avustus on rajattu koskemaan pilottialueita.

Vuoden 2010 kolmannen lisätalousarvion määrärahoista myönnettyjen avustusten saajilta edellytetään myös omarahoitusta ja tarvittaessa muun erillisrahoituksen hankkimista.

Myös vuoden 2011 talousarvioon on esitetty 1 milj. € neuvontatoiminnan edistämiseen.

Neuvonnan tehostamisen tavoite on edistää hajajätevesiasetuksen edellyttämän jätevesien käsittelyn tason toteuttamista asetuksen siirtymäaikana vuoteen 2014 mennessä tai ainakin mahdollisimman pian sen jälkeen. Valtakunnallinen neuvontatoiminta on resurssien salliessa käynnissä siirtymäajan päättymiseen asti.

Neuvonnan tehostamisen välillisiä tavoitteita ovat:

- Koulutusaineisto neuvojen kouluttamista varten on yleisesti käytettävissä.
- Yleisötilaisuuksia ja muuta yleistä neuvontaa on järjestetty, myös sellaisilla alueilla, missä sitä ei aiemmin ole ollut tarjolla.
- Kiinteistökohtaiseen neuvontaan pystyviä neuvoja on koulutettu eri puolille maata.
- Riittävän suurella ja monipuolisella järjestökentällä on neuvontavalmius, jotta neuvonnalla saavutetaan hyvä kattavuus.
- Neuvonnalla on saatu suurelle osalle hajakiinteistöjen omistajista luotettava tieto siitä, onko kiinteistön jätevesien käsittelyä tehostettava vai ei.

- Tehostamistoimenpiteitä tarvitseville kiinteistöille on annettu tieto tai ennakoarvio vaihtoehtoisista ratkaisutavoista.
- Aukkaat on saatu kiinnostumaan asiasta ja välttämään virheinvestointeja tarjoamalla luotettavaa ja puolueetonta tietoa sekä vesihuoltolaitosten verkostojen laajenemisesta että erilaisten tekniikoiden soveltuvuudesta.

Tässä yleissuunnitelmassa tarkastellaan neuvonnan organisointia, yleisiä periaatteita, eri tahojen rooleja ja tehtäviä, koulutusohjelmaa sekä neuvojen kouluttamista. Lisäksi tarkastellaan valtionavun hallinnointia. Koulutuksen ja neuvonnan järjestämistä sekä valtionavun myöntämistä on tarkoitus testata 3–4 pilottialueella.

Tämä yleissuunnitelma toimii asian esittelyn välineenä ja tukena myös hankittaessa rahoitusta muualtakin kuin valtion talousarvion kautta ympäristöministeriön pääluokasta. Samaa tarkoitusta palvelee myös laadittava koulutusaineisto.

2. TUETTAVAN NEUVONNAN PÄÄPERIAATTEET

Neuvontatyön järjestämisessä ja neuvonnassa otetaan huomioon seuraavaa:

Neuvonnan periaatteet

- Neuvonnan tulee olla puolueetonta sekä laitevalmistajista, materiaalien tuottajista ja muista kaupallisista intresseistä riippumatonta.
- Neuvonnan tulee kohdistua kiinteistön haltijoihin (omistajiin/asukkaisiin) ja perustua vapaaehtoisuuteen kiinteistön haltijan taholta.
- Neuvontatyöhön kuuluvat ohjaava neuvonta ja neuvonnan markkinointi, informatiivinen yleisneuvonta yleisötilaisuuksissa, asiakaskohtainen yleisneuvonta (esim. puhelimitse, nettikyselyihin vastaamalla) sekä kohdekohtainen neuvonta kiinteistöllä käynnin yhteydessä.
- Tuettua kiinteistökohtaista neuvontaa annetaan sekä vakituisesti asutuille että vapaa-ajankiinteistöille.
- Uudisrakennushankkeisiin liittyvää kohdekohtaista kiinteistökäynnillä tapahtuvaa neuvontaa ei tueta.
- Jätevesijärjestelmän suunnittelua ei katsota tuettavaksi neuvonnaksi.

Neuvonnassa mukana olevalta järjestöltä edellytettävät ominaisuudet

- Järjestön tulee olla riippumaton laitevalmistajista, materiaalitoimittajista sekä tukku- ja vähittäismyyntiä harjoittavista toimijoista.
- Järjestöllä tulee olla kokemusta henkilötasolla ulottuvasta neuvontatoiminnasta.
- Järjestön tulee pystyä hoitamaan tehtävän edellyttämä yleinen hallinnointirooli sekä avustuksen hakemisen että sen käytön ja toiminnan seurannan kannalta.
- Järjestön tulee pystyä organisoimaan tehokkaasti erikokoisia yleisötilaisuuksia.
- Järjestön tulee huolehtia siitä, että neuvontaa toteuttavat henkilöt osallistuvat siihen liittyvään yhteiseen koulutukseen tai järjestön tulee pystyä kouluttamaan itse neuvoja yhteisten periaatteiden mukaisesti, jos järjestö käyttää kiinteistöllä käynteihin esimerkiksi opiskelijoita ja vain neuvonnan vastuhenkilö on osallistunut yhteiseen koulutukseen.

- Järjestön tulee huolehtia siitä, että kiinteistökohtaisessa neuvonnassa noudatetaan puolueettomuutta ja tässä yleissuunnitelmassa esitettyjä periaatteita.
- Järjestö huolehtii korvauksen maksamisesta neuvojille.

Vaatimukset neuvontaa suorittaville henkilöille

- Kiinteistökohtaista neuvontaa suorittavalla neuvojalla on riittävä alan ammattipätevyys (kiinteistökohtaisen jätevesijärjestelmän suunnittelijan tai vastaavan työnjohtajan pätevyys), edellytykset toimia kiinteistöllä sekä mielellään aiempaa kokemusta neuvontatyöstä.
- Kaikki neuvojat ja neuvonnan vastuuhenkilö osallistuvat tehtäviään vastaavaan koulutusohjelman osiin ja suorittavat ne hyväksytysti. Neuvojat soveltavat koulutuksessa esitettyjä periaatteita neuvontatyössään.
- Kiinteistökohtaista neuvontaa tekevät neuvojat hankkivat riittävät tiedot kuntien määräyksistä ja käytännöistä sekä vesihuoltolaitosten kehittämissuunnitelmista sillä alueella, jolla he toimivat.
- Kiinteistökäyntejä tekevät neuvojat ilmoittavat toiminnastaan toiminta-alueensa kunnan tai kuntien ympäristö- ja rakennusvalvontaan ja sopivat tarvittaessa menettelytavoista.

Neuvonnalla tavoiteltavat tulokset

- Järjestöjen yleisellä, alueellisella ja paikallisella hajajätevesiin liittyvällä tiedotuksella lisätään kansalaisten tietoisuutta tarpeesta käsitellä jätevedet asianmukaisesti myös haja-asutusalueella.
- Järjestöön jätevesiasioissa tapahtuvat yhteydenotot ohjataan asiantuntevan neuvonnan piiriin.
- Kiinteistön haltija saa tiedon siitä, onko jätevesijärjestelmän tehostaminen tarpeen tai onko kiinteistö mahdollista lähivuosina liittää johonkin yhteiseen viemäriverkostoon.
- Kiinteistön haltija saa selkeän toimenpide-ehdotuksen toimista, jotka on tarpeen toteuttaa jätevesiasioden kuntoon saattamiseksi.
- Jos tehostaminen on tarpeen, kiinteistön haltija saa lyhyen arvion kysymykseen tulevista vaihtoehtoisista tehostamistavoista.
- Neuvoja antaa kiinteistön haltijalle neuvonnan tulokset tiiviissä kirjallisessa muodossa (ei kuitenkaan sisällöltään esimerkiksi rakennus- tai toimenpidelupahakemuksessa tarvittavan suunnitelman tasoisena).
- Kiinteistökohtaisen neuvonnan tuloksena kiinteistön haltijalla on luotettava asiakirja, jota hän voi hyödyntää asioidessaan jätevesiin liittyen kunnan viranomaisen, suunnittelijan ja laitemyyjän kanssa.

3. ERI TOIMIJOIDEN ROOLIT JA TEHTÄVÄT

Neuvontatyön järjestämisessä pyritään siihen, että se ei muodostu hallinnollisesti raskaaksi, ja organisoinnissa otetaan huomioon eri tahojen toimialat ja käytännön mahdollisuudet.

Ympäristöministeriö (YM) vastaa neuvontajärjestelmän hallinnollisesta ja oikeudellisesta valmistelusta sekä valtion avustusten myöntämisen kriteereistä ja toimeenpanossa tarvittavasta päätöksenteosta. Pilottivaiheessa ympäristöministeriö kuuluttaa avustukset haettaviksi. Avustuksen myöntämisen yksityiskohtaiset ehdot ilmoitetaan avustuspäätöksessä.

Suomen ympäristökeskus (SYKE) vastaa neuvontatyön koulutusohjelman ja -aineiston valmistelusta ja sen pitämisestä ajan tasalla. Lisäksi pilottialueilla SYKEN tehtävänä on koulutuksen järjestäminen sekä neuvojen koulutuksen ja neuvontatoiminnan yleinen seuranta, mukaan lukien palauteseminaari ja yleissuunnitelman päivitys. SYKE täydentää verkkosivujensa hajajätevesiosion puhdistamosivustoa ja parantaa sen rakennetta palvelemaan paremmin neuvoja, haja-asutusalueiden vakituksia asukkaita ja loma-asukkaita. Lisäksi SYKE tukee järjestöjä neuvontatyön järjestämisessä. SYKE pitää yhteistoiminnassa neuvonta-avustusta saavien järjestöjen kanssa hajajätevesisivuilla kaikkien saatavilla olevaa ajantasaista listaa neuvoista.

Elinkeino- liikenne- ja ympäristökeskukset (ELY-keskukset) vastaavat valtionavun käytön valvonnasta sekä ohjaavat käytettävissä olevin keinoin alueensa kuntia ja asukkaita käyttämään alueellaan toimivien neuvojen palveluja.

Kunnat ovat haja-asutuksen jätevesihuollon valvontaviranomaisia. Ne neuvovat ja opastavat kiinteistöjen omistajia jätevesien käsittelyssä sekä tarvittaessa ohjaavat asukkaita asiantuntevan neuvonnan piiriin. Pilottialueiden kunnat osallistuvat neuvonnan järjestämiseen alueillaan yhteistoimin järjestöjen ja kiinteistökohtaisten neuvojen kanssa.

Järjestöt, jotka saavat haja-asutuksen jätevesihuollon neuvontaan valtionapua, vastaavat neuvonnan hallinnoinnista ja järjestämisestä. Tätä varten ne nimeävät henkilön, joka vastaa avustuksen käytöstä. Vastuuhenkilön tehtävänä on myös neuvonnan koordinointi riittävässä yhteistyössä kunnan ympäristönsuojeluviranomaisen kanssa. Pilottivaiheessa SYKE järjestää neuvojen koulutukset. Pilottivaiheen jälkeen järjestöt vastaavat SYKEN koordinoimina koulutusohjelman mukaisesta neuvojen kouluttamisesta. Järjestöt tiedottavat neuvonnan palveluista eri tavoin, esimerkiksi tiedottein tiedotusvälineissä, pitävät alueellisia neuvonta- ja tiedotustilaisuuksia, huolehtivat asiakaskohtaisesta yleisneuvonnasta puhelimitse ja sähköpostitse sekä organisoivat kiinteistökohtaisen neuvonnan. Neuvonnan järjestämisessä tulee ottaa huomioon myös muualla työssä käyvien mahdollisuudet hyödyntää neuvontapalveluja. Järjestöt tekevät sopimukset neuvojen kanssa sekä valvovat neuvontatyön asianmukaista toteuttamista. Tiedot sopimuksen tehneistä neuvoista, sopimusajasta sekä toiminta-alueista on toimitettava Suomen ympäristökeskukseen.

Neuvojat vastaavat alan asiantuntijoina neuvontatyöstään. Avustettavan neuvontatyön tulee täyttää avustuksen myöntämiselle asetetut ehdot ja neuvonnan tulee perustua neuvojen koulutuksen mukaisiin periaatteisiin ja menettelytapoihin. Neuvonnan tulokset eivät sido valtion eivätkä kunnan viranomaisia silloinkaan, kun neuvontaa on avustettu.

4. NEUVONTAHANKKEEN VAIHEET JA AIKATAULU

Yleissuunnitelman laatiminen, pilottialueiden valinta ja ohjausryhmän perustaminen

YM:n ja SYKEN laatimaa yleissuunnitelmaluonnosta on käsitelty YM:n, SYKEN ja järjestöjen edustajien yhteisissä neuvotteluissa kesän 2010 aikana. Ympäristöministeriö valitsi pilottialueet 23.9.2010 ja SYKE kutsuu koolle asiantuntijaryhmän, joka ohjaa koulutusohjelman ja -aineiston tuottamista.

Koulutusohjelman suunnittelu, aineiston valmistelu ja koulutustilaisuudet

SYKE valmistelee yhteistyössä hankkeeseen osallistuvien tahojen kanssa järjestöille, neuvoijille, ELYille ja kuntien valvontaviranomaisille tarkoitetun koulutusohjelman. Ohjelmaan sisältyy kouluttajien valinta, tilaisuuksien järjestely sekä koulutusaineiston laatiminen ja kokoaminen yhteistyössä kouluttajien kanssa. Koulutus suunnataan pilottialueiden neuvontatyöhön osallistuville, mutta siihen voivat osallistua mahdollisuuksien mukaan myös muiden ELY-keskusten alueilla toimivat neuvojat.

Aineiston tuottamisessa hyödynnetään aikaisempia kokemuksia neuvontatyöstä, laadittuja oppaita, ohjeita ja tutkimusraportteja. Valmistelun yhteydessä perehdytään myös Ruotsin tilanteeseen ja siellä käytettävissä olevaan alan aineistoon. Tarvittaessa järjestetään tapaaminen siellä käynnissä olevissa neuvonta- ja tiedotushakkeissa toimivien tahojen kanssa.

Koulutusohjelma ja aineisto valmistellaan 1.12.2010 mennessä ja pilottialueiden neuvontaa palvelevat koulutustilaisuudet järjestetään tammi-helmikuussa 2011.

Avustusmäärärahan käytön hallinnointi

Avustusmäärärahan käytön hallinnoinnissa noudatetaan valtionavustuslain (688/2001) säännöksiä ja tässä yleissuunnitelmassa esitetyjä periaatteita. Tarkempia tietoja hakumenettelystä annetaan avustuskuulutusten yhteydessä.

Avustusta saava järjestö raportoi sen käytöstä ELY-keskukselle vähintään kerran vuodessa ennen avustuksen viimeisen maksuerän suoritusta.

Neuvontatoiminnan järjestäminen pilottialueilla

Neuvontatoiminnan käynnistämiseksi ympäristöministeriö kuuluttaa avustukset haettavaksi pilottialueilla ja tekee avustuspäätökset. Avustusten käyttöä valvovat ne ELY-keskukset, joiden alueelle pilottiavustusta myönnetään.

Avustusta saavat järjestöt organisoivat alueellisen neuvontatoiminnan. Suomen ympäristökeskus huolehtii toiminnan yleisestä seurannasta.

Järjestö tai useampi järjestö yhdessä voi hakea avustusta neuvonnan yksittäisiin osatehtäviin tai neuvonnan järjestämiseen kokonaisvaltaisesti. Edellytyksenä on, että henkilöt osallistuvat tehtävänsä edellyttämään koulutusohjelman mukaiseen koulutukseen. Avustusrahoitusta voidaan myöntää järjestöille esimerkiksi pelkästään

opastavaan yleisneuvontaan eli neuvontaan, joka ei sisällä kiinteistöllä käyntejä. Tällöin koulutuksessa käydään läpi miten asiakas ohjataan käyttämään tarvittaessa asiantuntevaa kiinteistökohtaista neuvontaa.

Neuvontatoiminta aloitetaan heti koulutustilaisuuksien jälkeen tammi-helmikuussa 2011.

Valtakunnallisen neuvontatoiminnan järjestäminen

Valtakunnallisen neuvonnan kehittämiseksi SYKE järjestää palauteseminaarin loppukesällä 2011. Pilottialueilla saadut kokemukset sekä valtionapuun käytettävissä oleva määräraha huomioon ottaen neuvonnan järjestämisen yleissuunnitelma päivitetään vuosille 2012–2015.

Palauteseminaarin lisäksi SYKE voi pitää yhteisiä täydennyskoulutustilaisuuksia neuvontatoiminnassa mukana oleville järjestöille ja niiden neuvojille.

Yleissuunnitelman päivitetään 31.8.2011 mennessä.

5. NEUVONTAHANKKEEN RAHOITUS JA MÄÄRÄRAHAN KÄYTTÖ

Pilottivaiheen rahoitus on turvattu valtion vuoden 2010 kolmannessa lisätalousarviossa neuvontatoimintaan osoitetulla 1 miljoonan euron määrärahalla. Määrärahaa saa käyttää kiinteistökohtaisen neuvonnan järjestämiseksi tarvittaviin toimenpiteisiin sekä avustuksiin pilottialueilla neuvontaa antaville järjestöille ja yhteisöille.

Määrärahalla organisoidaan toimintakokonaisuus, valmistellaan ja tuotetaan neuvojille suunnattu kirjallinen ja verkkopalvelussa oleva koulutusaineisto ja järjestetään tarvittavat koulutustilaisuudet. Pääosa määrarahasta osoitetaan ympäristöministeriön myöntäminä avustuksina järjestöille, jotka toteuttavat pilottivaiheen neuvontatoiminnan.

Avustettavien järjestöjen toiminnalta edellytetään, että pääosa niiden toiminnan rahoituksesta on muuta kuin valtion avustusta. Avustusta myönnetään niiden neuvontatyöstä aiheutuvien kulujen kattamiseksi, joita ei voida kattaa järjestön muulla rahoituksella. Tarvittaessa järjestö voi hankkia neuvontaan muutakin rahoitusta, joka ei ole laitevalmistajien tai muiden vesi- tai jätehuoltoalalla toimivien yritysten rahoitusta.