

JÄTETAKSA - sako- ja umpikaivoliete

1.1.2019 alkaen

Hämeenkyrö, Ikaalinen, Juupajoki, Kangasala, Lempäälä,
Mänttä-Vilppula, Orivesi, Parkano, Pirkkala, Pälkäne, Ruovesi,
Sastamala (Mouhijärvi ja Suodenniemi), Tampere, Vesilahti,
Virrat, Ylöjärvi.

Sako- ja umpikaivolietetaksan on hyväksynyt alueellinen jätehuoltoviranomainen.

Jätetaksa - sako- ja umpikaivoliete

1.1.2019 alkaen

Hämeenkyrö, Ikaalinen, Juupajoki, Kangasala, Lempäälä, Mänttä-Vilppula, Orivesi, Parkano, Pirkkala, Pälkäne, Ruovesi, Sastamala (Mouhijärvi ja Suodenniemi), Tampere, Vesilahti, Virrat, Ylöjärvi.

Sako- ja umpikaivolietetaksan on hyväksynyt alueellinen jätehuoltoviranomainen.

Kuntavastuulliset jätehuoltopalvelut

I Sako- ja umpikaivolietetaksan perusteet, kohdentaminen ja velvoite jätemaksun suorittamiseen

1 § Soveltamisalue

Tätä sako- ja umpikaivolietetaksaa sovelletaan Pirkanmaan Jätehuolto Oy:n toimialueen osakaskunnissa (Hämeenkyrö, Ikaalinen, Juupajoki, Kangasala, Lempäälä, Mänttä-Vilppula, Orivesi, Parkano, Pirkkala, Pälkäne, Ruovesi, Sastamala (Mouhijärvi ja Suodenniemi), Tampere, Vesilahti, Virrat, Ylöjärvi).

Pirkanmaan Jätehuolto Oy hoitaa osakaskuntien lukuun kunnan järjestämän jätehuollon perustuen jätelain 646/2011 lukuun 5.

Jätehuoltoviranomainen määrää sako- ja umpikaivolietteen jätemaksut maksettavaksi Pirkanmaan Jätehuolto Oy:lle tämän taksan mukaisesti. Sako- ja umpikaivolietetaksassa vahvistetaan arvonlisäveroton hinta.

Tätä taksaa sovelletaan jätelain 32 §:n mukaisesti kunnan jätehuollon järjestämisvastuulle kuuluviin asumisessa syntyvien sako- ja umpikaivolietteiden tyhjennyksiin.

Kiinteistön on liityttävä kunnan järjestämään jätehuoltoon, kun kiinteistön jätehuollon järjestäminen jätelain 32 §:n mukaisesti kuuluu kunnan ensisijaiselle tai 33 §:n mukaisesti kunnan toissijaiselle vastuulle. Kiinteistön haltija tai muu jätteen tuottaja, jonka jätehuoltopalvelun Pirkanmaan Jätehuolto Oy järjestää, on velvollinen suorittamaan sako- ja umpikaivolietetaksan mukaisen jätemaksun.

Jätetaksaa voidaan täydentää tarvittavilta osin myöhemmin.

II Kiinteistöittäisen keräyksen sako- ja umpikaivolietepalvelut

2 § Jättemaksu on kultakin tyhjennyskerralta sako- ja umpikaivolietetaksan mukaisesti määräytyvä, kun keräysväline ja sen sijainti sekä jätteen laatu ovat kunnan jätehuoltomääräysten mukaiset, ja keräysväline on asianomaisella urakka-alueella käytettävään nouto- ja kuljetusmenettelyyn soveltuva.

3 § Muutokset ja keskeytykset

Asumisessa syntyvien lietteiden tyhjennyksen keskeytys edellyttää poikkeusta jätehuoltomääräyksistä. Keskeytyksen myöntämisestä päättää jätehuoltoviranomainen. Keskeytystä tulee hakea kirjallisesti jätehuoltoviranomaiselta. Säännöllisessä tyhjennyksessä olevien keräysvälineiden tyhjennysten muutoksesta tai keskeyttämisestä on ilmoitettava Pirkanmaan Jätehuolto Oy:lle hyvissä ajoin ennen keskeytyksen alkamista.

4 § Virheet ja laiminlyönnit

Jätteen haltijalla on oikeus hinnanalennukseen, jos keräysvälinettä ei tyhjennetä tai jätehuoltoa ei järjestetä muutoin kunnan jätehuoltomääräysten tai sopimuksen mukaisella tavalla tai jos jätehuoltopalvelussa on muu vastaava virhe, josta on aiheutunut todennettu vahinko. Jätteen haltijan on kohtuullisen ajan kuluessa huomautettava virheestä ja tehtävä oikaisuvaatimus Pirkanmaan Jätehuolto Oy:lle. Virheestä johtuva hinnanalennus voidaan hyvittää seuraavan laskutuksen yhteydessä.

Jättemaksua ei peritä, jos keräysväline on Pirkanmaan Jätehuolto Oy:n tai kuljetusurakoitsijan laiminlyönnistä johtuen jäänyt tyhjentämättä. Kiinteistön haltijan tulee ilmoittaa kuljetusurakoitsijan laiminlyönnistä Pirkanmaan Jätehuolto Oy:lle viipymättä.

Kuljetusurakoitsijan laiminlyönneiksi ei katsota tyhjennyksen estävää keräysvälineen kuntoa tai lukitusta, kiinteistön kunnossapitoon kuuluvan, keräyspisteelle tai keräysvälineelle johtavan tien kulkukelvottomuutta tai tien niin huonoa kuntoa, että se saattaa aiheuttaa vauriota ajoneuvolle. Asiakkaasta tai kiinteistöllä vallitsevista olosuhteista johtuvasta turhasta käynnistä peritään tämän taksan mukainen hukkakäyntimaksu.

5 § Keräyspisteen tieyhteys

Tieyhteyden keräyspisteeseen tulee olla kulkukelpoinen urakka-alueella käytettävälle kuljetusajoneuvolle.

Jätteen haltijan tulee toimittaa Pirkanmaan Jätehuollolle tiekunnan kirjallinen poikkeuslupa lietetyhjennysten suorittamiseen paino- tai muutoin rajoitetulla yksityistiellä. Jätteen haltija vastaa lupien hankinnasta sekä mahdollisista lupamaksuista.

6 § Jättemaksu

Jättemaksu sisältää kuntavastuullisen jätehuollon järjestämisen ja toteutuksen kaikki jätelain mukaiset kustannukset.

Keräysvälineen jättemaksu muodostuu kokonaisuudessaan, lietteen kuljetuksesta, lietteen käsittelystä ja mahdollisista kiinteistökohtaisista lisämaksuista.

Kuljetusmaksu sisältää kiinteistön keräysvälineen lietteilan tyhjennyksen ja lietteen kuljetuksen purkupaikalle. Kuljetusmaksu määräytyy tyhjennetyin lietteilavuuden perusteella.

Perushintainen yksi tyhjennys sisältää kiinteistön yhden tai useamman toistensa välitömmässä läheisyydessä sijaitsevien keräysvälineiden lietteilojen tyhjennyksen. Perushintaisessa tyhjennyksessä kuormauspaikan etäisyys keräysvälineestä on enintään 30 metriä. Kuljetusajoneuvolla tulee päästä tyhjennettävän keräysvälineen läheisyyteen turvallisesti.

Mikäli samalta kiinteistöltä tyhjennettävät umpi- ja sakokaivolietteet mahtuvat samaan kuormaan (enintään 14 m³), peritään vain yksi kuljetusmaksu kuljetettavan lietemäärän (m³) mukaisesti.

Käsittelymaksu määräytyy tilavuusperusteisesti. Tilavuus laskutetaan poiskuljetetuna sako- ja umpikaivolietemääränä puolen kuution tarkkuudella. Käsittelymaksu määräytyy kiinteistön sijaintikunnan jätevedenpuhdistamon tai jätehuoltoviranomaisen hyväksymän muun vastaanottoaikan vastaanottohinnoittelun perusteella. Pirkkalan osalta noudatetaan Tampereen Veden vastaanottohintaa. Vesilahden osalta noudatetaan Lempäälän Veden vastaanottohintaa. Juupajoen osalta noudatetaan Oriveden vastaanottohintaa.

Jätetaksa - sako- ja umpikaivoliete

1.1.2019 alkaen

III Jättemaksulaskutus

- 7 § Jättemaksun määrää ja panee maksuun alueen jätehuoltoviranomainen Pirkanmaan Jätehuolto Oy:n valmistelusta ja laskutusjaksoina, jotka voivat olla eri asiakasryhmille erilaiset. Jättemaksu maksetaan Pirkanmaan Jätehuolto Oy:lle.

Kimppakeräys

Jos keräysvälinettä tai keräysvälineryhmää käyttää useampi kiinteistö tai määräalanhaltija, jolloin kyseessä on niin sanottu kimppakeräys, laskutetaan kutakin kiinteistöä tai määräalanhaltijaa erikseen. Yhteiskäyttäjäkiinteistöt ja niiden keskenään sopima jätelaskun jakoperuste on kirjallisesti ilmoitettava Pirkanmaan Jätehuolto Oy:lle.

- 8 § **Korot, muistutukset, oikaisuvaatimukset**

Jättemaksu on maksettava jätelaskussa tai muistutuksen johdosta lähetetyssä laskumuistutuksessa ilmoitettuna aikana muutoksenhausta huolimatta. Jos maksua ei makseta määräajassa, erääntyneelle määrälle on maksettava erääntymispäivästä lukien vuotuista viivästyskorkoa korkolain 4 §:n 3 momentissa tarkoitetun korkokannan mukaan (vuoden 2018 toisella vuosipuoliskolla 7,0 %). Muistutuskuluina peritään 5,00 euron lisämaksu.

Jättemaksulasku on ilman eri tuomiota ulosottokelpoinen. Muistutuskirjeen jälkeen maksamaton lasku lähetetään ulosottoviranomaisen tai perintätoimiston perittäväksi.

Jättemaksulaskusta mahdollisesti tehtävät oikaisuvaatimukset on toimitettava Pirkanmaan Jätehuolto Oy:n toimistoon 14 päivän kuluessa laskun saamisesta. Pirkanmaan Jätehuolto Oy toimittaa oikaisuvaatimuksen alueen jätehuoltoviranomaisen ratkaistavaksi, ellei oikaisu ole yhtiön päätettävissä.

Jätelain 81 § mukaan, jos jätetaksan mukaista jättemaksua on pidettävä kohtuuttoman suurena tai pienenä ottaen huomioon jätteen määrä, kunnan järjestämän jätehuollon palvelutaso ja jätteen tuottajan tai kiinteistön haltijan 41 §:n 2 tai 3 momentin mukaisesti järjestämä jätteen käsittely tai kuljetus, maksu voidaan maksuvelvollisen hakemuksesta tai viranomaisen aloitteesta määrätä jätetaksasta poiketen tai jättää perimättä. Jätelain 82 §:n mukaan maksuvelvollisella on oikeus tehdä 14 päivän kuluessa jätelaskun saamisesta kirjallinen muistutus asiasta kunnan jätehuoltoviranomaiselle. Jätehuoltoviranomainen tekee muistutuksen johdosta päätöksen. Maksuvelvolliselle lähetetään muuttuneesta maksusta uusi jätelasku.

IV Mahdolliset jätetaksamuutokset

- 9 § Tässä sako- ja umpikaivolietetaksassa on oletettu, että arvonlisävero on 24 %. Mikäli tähän tulee muutoksia tai käyttöön otetaan muu vastaava maksu, otetaan niiden vaikutus huomioon voimaantulopäivästä lukien.

Puhdistamoiden vastaanottohintojen muuttuessa tämän taksan mukaiset käsittelyhinnat muuttuvat vastaavasti. Niiden vaikutus otetaan huomioon vastaanottohintojen voimaantulopäivästä lukien.

V Sako- ja umpikaivolietetaksan yksikköhinnat

10 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden kuljetusmaksu

Hämeenkyrö, Ikaalinen, Juupajoki, Kangasala, Lempäälä, Mänttä-Vilppula, Orivesi, Parkano, Pirkkala, Pälkäne, Ruovesi, Sastamala (Mouhijärvi ja Suodenniemi), Tampere, Vesilahti, Virrat, Ylöjärvi

	Yksikköhinta euroa / kuljetus	
Säännöllinen tyhjennys		
Lietemäärä m ³	alv 0%	alv 24 %
0 – 3 m ³	64,87	80,44
3,5 – 6 m ³	75,72	93,89
6,5 – 9 m ³	85,69	106,25
9,5 – 14 m ³	112,03	138,92
Tilaustyhjennys		
Lietemäärä m ³	alv 0%	alv 24 %
0 – 3 m ³	69,77	86,51
3,5 – 6 m ³	80,62	99,97
6,5 – 9 m ³	90,59	112,33
9,5 – 14 m ³	116,93	144,99
Pikatyhjennys		
Lietemäärä m ³	alv 0%	alv 24 %
0 – 3 m ³	97,31	120,66
3,5 – 6 m ³	113,58	140,84
6,5 – 9 m ³	128,54	159,38
9,5 – 14 m ³	168,05	208,38
Päivystystyhjennys		
Lietemäärä m ³	alv 0%	alv 24 %
0 – 3 m ³	194,61	241,32
3,5 – 6 m ³	227,16	281,68
6,5 – 9 m ³	257,07	318,77
9,5 – 14 m ³	336,09	416,75

Jätetaksa -sako- ja umpikaivoliete

1.1.2019 alkaen

11 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Hämeenkyrö

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	17,66	21,90

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	2,76	3,42

12 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Ikaalinen

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	12,10	15,00

Umpikaivot (wc- ja pesukonevedet)	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	7,00	8,68

Umpikaivot (kaikki jätevedet)	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	2,10	2,60

13 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Juupajoki

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	19,15	23,75

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	6,61	8,20

14 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Kangasala

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	8,00	9,92

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	8,00	9,92

15 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Lempäälä

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	8,00	9,92

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	8,00	9,92

16 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Mänttä-Vilppula

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	11,55	14,32

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	6,93	8,59

Jätetaksa -sako- ja umpikaivoliete

1.1.2019 alkaen

18 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Orivesi

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	19,15	23,75

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	6,61	8,20

19 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Parkano

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	12,48	15,48

Umpikaivot (wc- ja pesukonevedet)	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	7,28	9,03

Umpikaivot (kaikki jätevedet)	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	1,70	2,11

20 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Pirkkala

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	9,10	11,28

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	7,73	9,58

21 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Pälkäne

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	11,00	13,64

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	5,50	6,82

22 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Ruovesi

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	10,00	12,40

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	7,00	8,68

23 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Sastamala (Mouhijärvi ja Suodenniemi)

Sakokaivot ja pienpuhdistamot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	13,79	17,10

Umpikaivot	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	6,36	7,89

Jätetaksa - sako- ja umpikaivoliete

1.1.2019 alkaen

24 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Tampere

	Sakokaivot ja pienpuhdistamot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	9,10	11,28

	Umpikaivot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	7,73	9,58

25 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Vesilahti

	Sakokaivot ja pienpuhdistamot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	8,00	9,92

	Umpikaivot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	8,00	9,92

26 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Virrat

	Sakokaivot ja pienpuhdistamot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	11,12	13,79

	Umpikaivot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	5,87	7,28

27 § Sako- ja umpikaivo- sekä pienpuhdistamolietteiden käsittelymaksu

Ylöjärvi

	Sakokaivot ja pienpuhdistamot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	9,10	11,28

	Umpikaivot	
	Käsittely	
	alv 0%	alv 24 %
Yksikköhinta euroa / m ³	7,73	9,58

28 § Säännöllinen tyhjennys, tilaus-, pika- ja päivystystyhjennys sekä lisätyöt

Säännöllinen tyhjennys

Säännölliset tyhjennykset suoritetaan arkipäivisin automaattisesti asiakkaan kanssa sovitun säännöllisen tyhjennysohjelman mukaisesti. Viikonpäivä ja kellonaika määräytyvät alueen ajojärjestelyn mukaan.

Tilaustyhjennys

Tilaustyhjennykset suoritetaan arkipäivisin tilauksen vastaanottopäivästä seuraavan viiden arkipäivän kuluessa klo 7–20. Viikonpäivä ja kellonaika määräytyvät alueen ajojärjestelyn mukaan. Poikkeustapauksessa, joissa tyhjennys vaatii normaalista urakka-alueen kalustosta poikkeavaa kalustoa tai tiestön kunto estää tyhjennyksen, toimitusaika voi olla normaalia pidempi.

Pikatyhjennys

Mikäli keräysväline tyhjenetään asiakkaan toivomuksesta arkipäivänä tiettyä ajankohtana alle viiden arkipäivän kuluessa tilauksesta, peritään pikatyhjennyksen kuljetusmaksu mahdollisine kiinteistökohtaisine lisineen. Tilauspäivänä suoritettava pikatyhjennys tulee tilata puhelimitse arkipäivänä klo 8.30–15.30.

Päivystystyhjennys

Mikäli tyhjennys tilataan puhelimitse toimistoajan ma–pe klo 8.30–15.30 ulkopuolella päivystyspuhelinnumerosta peritään päivystystyhjennyksen kuljetusmaksu mahdollisine kiinteistökohtaisine lisineen.

Hukkakäyntimaksu

Hukkakäyntimaksu veloitetaan, mikäli kaivojen tyhjennystä ei voida asiakkaasta johtuvasta syystä tai kiinteistöllä vallitsevista olosuhteista johtuen suorittaa.

Letkujen vetäminen yli 30 m

Mikäli urakka-alueella käytettävän keräysajoneuvon kuormauspaikan etäisyys keräysvälineestä on yli 30 metriä, tyhjennyksestä peritään lisämaksu alkavalta 15 metriltä tässä jätetaksassa määritellyn lisätyötaulukon mukaisesti.

Keräysajoneuvon ja letkujen siirto

Mikäli kiinteistön keräysvälineet sijaitsevat niin etäällä toisistaan, että tyhjennys edellyttää keräyskaluston siirtämistä, peritään työstä lisämaksu tässä taksassa jäljempänä määritellyn lisätyötaulukon mukaisesti.

Tuntityö

Jätetaksassa määriteltyä tuntihintaa käytetään tehtäessä ylimääräistä työtä, jotta päästään tyhjentämään keräysvälineitä tai työtä tyhjennyksen jälkeen. Erityisiä toimenpiteitä keräysvälineen tyhjentämiseksi ovat maa-ainesten, lumien tai jääkerrosten poistaminen, jäätyneiden kansien avaaminen tai tyhjennyksen yhteydessä suoritettavat muut varsinaisen kaivon tyhjentämiseen liittymättömät huoltotyöt. Tuntihintaa käytetään myös, mikäli tyhjennys viivästyy asiakkaasta johtuvasta syystä tai kiinteistöllä vallitsevista olosuhteista. Tuntihinta laskutetaan 15 minuutin erissä.

Jätetaksa - sako- ja umpikaivoliete

1.1.2019 alkaen

Pyynnöstä kiinteistön haltijalle annettavat tiedot kiinteistöltä kuljetetun jätteen määrästä ja toimituspaikasta jätelajeittain

Kiinteistöltä tyhjennetyn lietteen määrä on eritelty jätelaskulla ja on saatavissa tyhjennyksen jälkeen myös Pirkanmaan Jätehuollon asiakaspalvelusta. Pyyntöstä kiinteistön haltijalle esim. vuosittain toimitetusta erillisestä koontiraportista kiinteistöltä kuljetetusta lietteen määrästä ja toimituspaikasta peritään lisämaksu tässä taksassa määritellyn lisäyötaulukon mukaisesti.

Jos kiinteistöltä tyhjennetty lietemäärä on yli 14 m³, tyhjennyksestä peritään vähintään kaksi kuljetusmaksua mahdollisine lisineen.

Mikäli kulku keräyspisteeseen tai keräysvälineelle ei ole avoin eikä lukittuun keräyspisteeseen ole järjestetty pääsyä Pirkanmaan Jätehuollon yleisavaimella, tyhjentämiseen tarvittava avain tulee toimittaa Pirkanmaan Jätehuollon toimistolle tai tyhjennyksen suorittavalle urakoitsijalle.

	Yksikköhinta euroa / yksikkö	
	alv 0 %	alv 24 %
Kiinteistökohtaiset lisät		
Letkujen vetäminen yli 30 m (alkava 15 m)	16,05	19,01
Keräysajoneuvon letkujen siirto kiinteistöllä	12,00	14,88
Tuntityö	74,97	92,96
Tuntityö kiinteistöllä, alkava 15 minuuttia	18,75	23,25
Pyynnöstä kiinteistön haltijalle annettavat tiedot kiinteistöltä kuljetetun jätteen määrästä ja toimituspaikasta jätelajeittain / kerta	50,00	62,00
Hukkakäyntimaksu	49,00	60,76

29 § Sanasto

Tämä sako- ja umpikaivolietetaksa perustuu jätelaissa määriteltyihin käsitteisiin ottaen huomioon seuraavat täsmennykset ja lisäykset:

Asumisessa syntyvä sako- ja umpikaivoliete tarkoittaa asumisessa tai vastaavassa toiminnassa syntynyttä kiinteistön sakokaivoihin, umpisäiliöihin, pienpuhdistamoiden lietetiloihin tai muihin käsittelyjärjestelmiin kertyvää jätevettä sekä jätevedestä omana jakeenaan erotettavaa laskeutuvaa tai kelluvaa ainesta.

Keräyspiste on yhden tai useamman jätelajin keräystä varten muodostettu vastaanottoaika, jossa on yksi tai useampi keräysväline kutakin jätelajia varten.

Keräysväline tarkoittaa erilaisia saostuskaivoja, kaivoryhmiä, umpisäiliöitä, pienpuhdistamoiden lietetiloja tai muita välineitä, joista tyhjenetään sako- ja umpikaivolietettä.

Kuormauspaikka on kuljetusajoneuvolle määritelty pysähdyspaikka yhdestä tai useammasta keräyspisteestä suoritettavaa noutoa varten.

Nouto on työ, jonka kuljetusajoneuvon yksi tai useampi työntekijä tai muu työntekijä keräyspisteen ja kuormauspaikan muodostamalla alueella tekee lietteen siirtämiseksi kuljetusvälineen säiliötilaan.

Pienpuhdistamo (laitepuhdistamo) on pääosin tehdasvalmisteinen laite, joka puhdistaa jätevettä biologisesti, kemiallisesti tai biologiskemiallisesti, ja josta on purkuputki ympäristöön.

Sakokaivo (saostuskaivo, saostussäiliö) on muovista tai betonista valmistettu yksi tai useampiosainen säiliö/kaivo, josta on purkuputki esim. maaperäkäsittelyyn tai ojaan.

Umpisäiliö on tiivis jätevesisäiliö, josta ei ole jäteveden purkuputkea ympäristöön.

Urakka-alue on jätelogistiikan käsite, jolla tarkoitetaan erikseen määriteltyjen keräyspisteiden muodostamaa joukkoa, josta yhden tai useamman jätelajin nouto- ja kuljetustyö on määritelty suoritettavaksi. Kuntavastuullisen jätehuollon järjestämisessä nouto- ja kuljetustyö kilpailutetaan urakka-alueittain.

30 § Jätetaksan voimaantulo

Tämä jätetaksa astuu voimaan 1.1.2019. Samalla jätehuoltoviranomaisen aiemmin vahvistama jätetaksa kumotaan. Jätetaksa astuu voimaan mahdollisesta valituksesta huolimatta.

PIRKANMAAN
JÄTEHUOLTO

www.pjhoy.fi

Kelloportinkatu 1, 33100 Tampere
puh. (03) 240 5110
Y-tunnus 0968008-1