

HSY vesihuollon investointiohjelma 2010–2019

Liite 2 HSY:n hallituksen kokouksen 26.3.2010 asiaan 10

26.3.2010

Investointiohjelma 2010-2019

Laadinnan keskeiset periaatteet

Investointiohjelmassa vesihuollon tarpeet toteutetaan kustannustehokkaimmilla seudullisilla investoinneilla.

Seudullisen vesihuollon investointiohjelman laatimisen keskeisinä periaatteina pidetään investointipäätösten läpinäkyvyyttä ja tasapuolisuutta. Niillä tarkoitetaan koko toiminta-alueen käsittelyä ennalta yhdessä sovittujen periaatteiden mukaisesti siten, että kaikkia kaupunkeja kohdellaan oikeudenmukaisesti.

Investointiohjelma 2010-2019

Yleisperiaatteet

- Vuonna 2008 investointistrategia laadittiin vesihuoltolaitosten yhdistämiselvitysten ja arvonmäärityksen perustaksi. Siinä tutkittiin vesihuollon investointien välttämätön tarve yhdyskunnan laajentumisen toteuttamiseksi ja toimintavarmuuden ylläpitämiseksi.
- Vuoden 2009 investointiohjelman päivityksessä investoinnit sopeutettiin taloudelliseen realiteettiin karsimalla ensimmäisen vuosikymmenen investointiohjelmaa priorisoimalla ja siirtämällä investointeja myöhemmäksi.
 - Tavoitteena oli karsia 100 milj. € ensimmäisen vuosikymmenen investoinneista, mikä työn aikana toteutettiin.
- Työn tavoitteena oli muodostaa seudullinen investointiohjelma kustannustehokkaan ja kokonaisuutta tukevan vesihuoltojärjestelmän toteuttamiseksi ja investointien ajoittamiseksi
- Investointiohjelma ei sisällä toimistokiinteistöihin liittyviä investointeja eikä irtaimen käyttöomaisuuden investointeja.

Investointiohjelman 2010-2019 laatimisen linjaukset ja tavoitteet

- Investointiohjelmassa on varauduttu yhdyskuntarakenteen kasvuun kaupunkien kaava-alueiden toteuttamisen tahdissa.
- Verkostosaneerauksen investointitaso on nykyistä korkeampi ja tavoitetasolle päästään seuraavalla vuosikymmenellä
- Muut linjaukset, vuosikymmenen ensimmäinen puolisko
 - Vedenpuhdistuksen ja –jakelun kapasiteetin lisääminen toimintavarmuuden parantamiseksi ja riskien vähentämiseksi
- Muut linjaukset, vuosikymmenen jälkimmäinen puolisko
 - Espoon uuden kalliopuhdistamon toteuttaminen yhdyskunnan kasvun vaatiman kapasiteetin ja hyvän puhdistustuloksen aikaansaamiseksi sekä toimintavarmuuden parantamiseksi

Investointiohjelma 2010–2019

Kokonaisinvestoinnit 2010-2019, MEUR/v	SUMMA	%
VEDENHANKINTA JA PUHDISTUS		
Vesilaitosten saneeraus	36,0	
Vesilaitosten kapasiteetin lisääminen/prosessimuutokset	26,1	
yhteensä	62,1	
VEDENJAKELUN LAITEINVESTOINNIT		
Laitesaneeraus: ylävesisäiliöt ja paineenkorotuspumppaamot	10,6	
Ohjausjärjestelmä (suunnittelu ja toteutus)	3,0	
yhteensä	13,6	
VEDENPUHDISTUS YHTEENSA	75,7	8,3
VEDENJAKELU JA VIEMAROINTI		
VERKOSTOJEN LAAJENTAMINEN		
Laajeneminen kaava-alueille (alueverkot)	267,9	
Laajentaminen haja-asutusalueille - aiemmin päätetyt hankkeet	10,6	
Laajentaminen haja-asutusalueille - uudet hankkeet	4,6	
Jäsenkuntien laskuttama suunnittelu ja rakennuttamispalvelu	5,2	
yhteensä	288,3	31,7
RUNKOVERKOSTOT		
Runkovesijohtojen toimintavarmuuden ja kapasiteetin turvaaminen	33,8	
Runkoviemärien toimintavarmuuden ja kapasiteetin turvaaminen	26,4	
yhteensä	60,2	6,6
VERKOSTOJEN SANEERAUS		
Vedenjakeluverkosto (vesijohdot)	87,8	
Viemäriverkosto (jätevesi- ja hulevesiviemärit)	112,7	
Tunnelit (vedenjakelu- ja jätevesitunnelit)	21,0	
yhteensä	221,5	24,4
VERKOSTOT YHTEENSA	570,0	62,7
JATEVEDENPUHDISTUS		
Jätevedenpuhdistamojen saneeraus	22,5	
Jätevedenpuhdistamojen kapasiteetin lis./prosessimuutokset	225,0	
Laitesaneeraus: jätevesipumppaamot	15,3	
JATEVEDENPUHDISTUS YHTEENSA	262,8	28,9
Vedenpuhdistus ja jätevedenpuhdistus yhteensä	338,5	37,3
KAIKKI YHTEENSÄ	908,5	100,0

Investointiohjelma ei sisällä toimistokiinteistöihin liittyviä investointeja ja irtainta käyttöomaisuutta.

Hankeaikataulu 2010 - 2019

	VUOSI										
	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	
INVESTOINNIT YHTEENSÄ	66	78	91	90	84	106	99	96	94	95	
VERKOSTON LAAJENTUMINEN											
RUNKOVESIJOHDOT											
Lounais-Sipoon linja											
Marja-Vantaan linjat											
Juvanmalmin linja											
Vermön linja ja pk-asema											
Laajalahden linja											
Puolarmetsän linja											
Pohjois-Helsingin linja											
Ylästön pk-asema											
Pitkälakosken vesilaitoksen ohitusmahdollisuus											
Pukinmäki - Myllypuro linja											
Tiikka - Käpylä - Meilahti											
RUNKOVIEMÄRIT											
Länsi-Vantaan ja Koillis-Espoon viemäröinti											
Lounais-Sipoon viemäröinti											
Mäntymäen pumppaamo ja tunneli											
OHJAUSJÄRJESTELMÄ											
VERKOSTOSANEERAUS											

Hankeaikataulu 2010 - 2019

	VUOSI	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
INVESTOINNIT YHTEENSÄ		66	78	91	90	84	106	99	96	94	95
VEDENPUHDISTUSLAITOKSET											
VANHAKAUPUNKI											
PITKÄKOSKI											
Pitkälkosken uusi alavesisäiliö ja laitossaneeraus											
Pitkälkosken selkeytyksen ja suodatuksen saneeraus											
- suunnittelu ja kilpailutus											
- PK 1 saneeraus, osa 1											
- PK 1 saneeraus, osa 2											
Pitkälkosken ja Vanhankaupungin vuosisaneeraus											
DÄMMÄN, vuosisaneeraus											
YLÄVESISÄILIÖT											
- Kauniainen											
- Haukilahti											
- Roihuvuori ja Myllypuro											
- Ilmala											
- Korso											
PAINEENKOROTUSPUMPPAAMOT											
JÄTEVEDENPUHDISTAMOT											
VIIKINMÄKI											
Kalkin annostelusiilon muutostyöt											
Hätäpoistumistiet ja Metsäpirtin liikennejärjestelyt											
9. biologinen linja											
Lietteen terminen kuivaus											
Vuosisaneeraus											
ESPOON KALLIOPUHDISTAMO											
SUOMENOJA, vuosisaneeraus											
JÄTEVESIPUMPPAAMOT											

Investointiohjelma 2010–2019

Investointitasoon vaikuttavat tekijät

- Investointiohjelmassa investointitaso on keskimäärin noin 90 MEUR/vuosi.
- Tarvekartoituksen perusteella määritellyn investointitason tulisi olla noin 100 MEUR/vuosi.
- Vuosien 2007-09 vesihuoltolaitosten investointitaso on ollut noin 68 MEUR/vuosi.

Investointitason kasvun syyt verrattuna nykytasoon:

- Lisääntyvä asuntotuotanto aiheuttaa n. 10 MEUR/vuosi lisäinvestoinnit
- Saneeraustason nosto aiheuttaa n. 3 MEUR/vuosi lisäinvestoinnit
- Ensimmäiselle vuosikymmenelle painottuvat laitosinvestoinnit aiheuttavat n. 9 MEUR/vuosi investointipiikin, joka on suurempi kuin laitosinvestoinnit seuraavalla 30-vuotisjaksolla keskimäärin

Vedenhankinta ja puhdistus

26.3.2010

Vedenhankinta ja puhdistus

Nykytilanne ja tavoitteet

- Vahvuudet toimintavarmuuden kannalta
 - Kaksi erillistä (Pitkäkoski ja Vanhakaupunki) suurituottoista päätuotantolaitosta
 - Päätuotantolaitokset sijaitsevat keskeisesti kulutukseen nähden ja riittävän etäällä toisistaan, jotta sijaintiin liittyvien riskien (esim. tulipalo, räjähdysonnettomuus, laaja kaasuvuoto) vaikutukset rajoittuvat yhdelle laitokselle.
- Heikkoudet toimintavarmuuden kannalta
 - Laitosyksiköiden rakentamis- ja saneeraustarve on suuri: Laitosten yhteinen kapasiteetti on nyt 13 100 m³/h ja suurimman vuorokausikulutuksen aikana se on täysimääräisesti käytössä.
 - Suurituottoisimman laitoksen (Pitkäkoski) häiriötilanteessa muiden laitosten kapasiteetti vastaa vain 60 % keskimääräisestä vedentarpeesta.
- Vedentuotannon toimintavarmuuden turvaamisen tavoitteet
 - Yhden päätuotantolaitoksen käyttöhäiriötilanteessa toisen vesilaitoksen on kyettävä 2010-luvulla tuottamaan vähintään 80 % koko alueen keskimääräisestä vedentarpeesta ja pääkaupunkiseudun vedenjakelun on toimittava vähintään 24 tunnin ajan ilman häiriöitä. Toisessa vaiheessa 2030-luvulla käytössä olevien vesilaitosten on kyettävä tuottamaan vähintään 100 % koko alueen keskimääräisestä vedentarpeesta, jolloin pääkaupunkiseudun vedenjakelu voi toimia ilman häiriöitä.
 - Jokaisella vesilaitoksella on laitoskohtainen, osastoitu alavesisäiliö, jonka avulla estetään epäkurantin veden joutuminen vesijohtoverkostoon.

Vedenhankinta ja puhdistus

Vedenhankinnan ja puhdistuksen investointiohjelmat

Lyhyen tähtäyksen investointiohjelma 2010–2019

- Nostetaan Pitkälkosken ja Vanhankaupungin vesilaitosten kapasiteetit 9000 m³/h: on, jolloin kummankin laitoksen kapasiteetti vastaa noin 80 % keskimääräisestä vedentarpeesta. Muutetaan Pitkälkosken vesilaitoksen vaakaselkeytys flotaatioksi ja saneerataan hiekkasuodatus. Saneerataan Vanhankaupungin vesilaitoksen hiekkasuodatus.
- Rakennetaan Pitkälkosken vesilaitokselle uusi alavesisäiliö, johon mahdollisesti syntyvä epäkurantti vesi voidaan eristää ja estää sen joutuminen vesijohtoverkoston.
- Korkealaatuista vettä on kustannustehokkainta tuottaa Pitkälkosken ja Vanhankaupungin vedenpuhdistuslaitoksilla toimintavarmuuden heikentymättä, joten Dämmanin vedenpuhdistuslaitos lakkautetaan vuonna 2015.

Pitkän tähtäyksen investointistrategia 2020–2039

- Saneerataan Vanhankaupungin vaakaselkeytys flotaatioselkeytykseksi 2020-luvulla.
- Rakennetaan 2030 luvulla kolmas päävesilaitos (9 000 m³/h), jolloin kahden päävesilaitoksen yhteinen kapasiteetti vastaa yli 100 % suurimmasta vuorokautisesta vedentarpeesta.
- Pitkälkosken ja Vanhankaupungin vesilaitoksia ylläpidetään saneerausinvestoinnein.

Vedenhankinta ja puhdistus

Pumppaamo- ja säiliösaneeraukset

Ylävesisäiliöt

- osa säiliöistä on saneerausikässä, osa jo saneerattu
- saneeraustarve lähivuosina seuraavilla säiliöillä
 - Kauniainen (Espoo) 2009–2010
 - Haukilahti (Espoo) 2011–2012
 - Roihuvuori (Helsinki) 2010
 - Myllypuro (Helsinki) 2010
 - Korson neljä säiliötä (Vantaa) 2010–2011
 - Ilmala (Helsinki) 2015

Paineenkorotuspumppaamot

- saneeraus lyhyissä sykleissä tarpeellista: pumppujen ja sähkölaitteiden uusimista jne.
- Arvioitu vuosisaneerauskulu yhteensä 0,4 MEUR/v
- Kauniaisissa on yksi paineenkorotuspumppaamo, joka on saneerattu, joten ei investointitarvetta 2010–2019.

Vedenhankinta ja puhdistus

Investoinnit ja investointien perustelut

	Laajennus	Saneeraus	MEUR
Vanhakaupunki	5,8	12,8	18,6
Pitkäkoski	20,3	22,2	42,5
Dämman		1	1
yhteensä vedenpuhdistuksen laajennus ja saneeraus	26,1	36	62,1
Ylävesisäiliöt ja paineenkorotuspumppaamot		10,6	10,6
Ohjausjärjestelmä (suunnittelu ja toteutus)			3
yhteensä vedenjakelun laiteinvestoinnit			13,6
YHTEENSÄ VEDENPUHDISTUS			75,7

- Laitoskapasiteetin kiireellinen lisäystarve jo nykyisellä vedentarpeella
- Voimakas väestönkasvu kasvattaa laitосkapasiteetin lisäystarvetta edelleen
- Vedentuotannon varmistaminen ottaen huomioon laitosten iän ja kunnon
- Vedentuotannon toimintavarmuuden parantaminen sekä suurissa vedentuotantolaitosten häiriötilanteissa että jatkuvassa toiminnassa

Verkostojen laajeneminen

26.3.2010

Verkostojen laajeneminen

Haja-asutusalueille laajentamisen lähtökohdat ja tavoitteet

- Investointistrategian lähtökohtana on ollut kaupunkien vesihuollon kehittämissuunnitelmissaan aiemmin päättämien kohteiden toteuttaminen sovitussa aikataulussa.
- Haja-asutusalueiden vesihuollon toteuttamisesta päätetään (yhteisessä) vesihuollon kehittämissuunnitelmassa, jota kaupungit ja vesihuoltolaitos päivittävät yhteistyössä. Koko toiminta-alueella kaikkia alueita kohdellaan tasapuolisesti.
- Suunnitelmassa uusien laajentamiskohteiden valinnan priorisointikriteerit ja painoarvot:
 - 1) suurehkon asukasjoukon tarve
 - painoarvo 25 %
 - 2) terveydelliset syyt
 - painoarvo 25 %
 - 3) ympäristölliset syyt
 - painoarvo 25 %
 - 4) vesihuollon rakentamiskust./as.
 - painoarvo 25 %
 - Kohdetta ei toteuteta ilman erityisperusteita, jos kohteen liittämisen kustannukset yli 10 x suuremmat kuin kaavakohteiden liittämisen kustannukset keskimäärin per asukas tai kohteen liittamisestä aiheutuu vesihuoltojärjestelmän kunnossapidolle poikkeuksellisia erikoisvaatimuksia
 - Lisäanalyysi tehtiin virkistys- ja palvelualueille, joissa runsasta veden käyttöä tai tarvetta.

Verkostojen laajeneminen

Investoinnit

- Kaava-alueille laajentumisen ja haja-asutusalueille laajentamisen investoinnit

Kokonaisinvestoinnit 2010-2019, MEUR/v	SUMMA
VERKOSTOJEN LAAJENTAMINEN	
Laajeneminen kaava-alueille (alueverkot)	267,9
Laajentaminen haja-asutusalueille - aiemmin päätetyt hankkeet	10,6
Laajentaminen haja-asutusalueille - uudet hankkeet	4,6
Jäsenkuntien laskuttama suunnittelu ja rakennuttamispalvelu	5,2
yhteensä	288,3

- V.2008 laaditun asuntotuotanto- ja väestönkasvuennusteen perusteella vuotuiset uusien kaava-alueiden vesihuollon investoinnit ja uusien asuntojen määrä kasvaisivat noin 35 % nykytilanteesta.
- Investointilisäys voidaan pitkällä tähtäyksellä rahoittaa lisääntyvien asiakkaiden tuomilla liittymismaksu, perusmaksu ja käyttömaksutuloilla. Lyhyellä tähtäyksellä investointitaso kuitenkin nousee merkittävästi ja kaava-alueiden intensiivinen rakentaminen varaa merkittäviä resursseja.
- Haja-asutusalueiden investointiohjelmaan sisällytettävät alueet hyväksytyjen ohjelmien lisäksi:
 - Espoon Rinnekodin alue
 - Vantaan Lautmäen, Kuutamotien, Syväojan ja Laurintien alueet

Runkovesijohdot ja -viemärit

26.3.2010

Runkovesijohdot ja -viemärit

Vesihuollon runkoverkoston nykytilanne

Pääkaupunkiseudun vedenjakelujärjestelmän runkovesijohdot

- vahvuudet
 - Pitkälän ja Vanhankaupungin laitokset on jo yhdistetty runkolinjayhteyksillä, ja laitojen välinen siirtokapasiteetti voidaan nostaa riittävälle tasolle kohtuullisin investoinnein
 - runkovesijohdot on pääosin olemassa vedentuotantolaitokselta vedenkulutuksen painopistealueille tavoitteen mukaisesti
- heikkoudet
 - riskit: suuria alueita yhden runkovesijohdon ja pumppaamon varassa, mm. Espoo, Itä- ja Pohjois-Vantaa ja Keimola
 - kapasiteetin lisätarve: suuri asuntotuotannon kasvu toiminta-alueen reunoilla edellyttää kapasiteetin lisäämistä ja turvaamista pitkällä runkovesijohdoilla

Pääkaupunkiseudun runkoviemärit

- vahvuudet
 - Helsingin viemäritunnelijärjestelmä ja Keski-Uudenmaan vesiensuojelun kuntayhtymän viemäritunneli, joten pitkien pintaviemärien tarve lähinnä vain Espoossa ja Länsi-Vantaalla sekä Etelä- ja Lounais-Sipoossa
- heikkoudet
 - riskit: Vantaanjoen varren pumppaamot, joissa ajoittain tarvetta ohijuoksutukselle, sekä Espoon ja Lounais-Sipoon pitkät runkoviemärit, joissa kapasiteetin lisätarvetta
 - kapasiteetin lisätarve: suuri asuntotuotannon kasvu toiminta-alueen reunoilla edellyttää kapasiteetin lisäämistä

Runkovesijohdot ja -viemärit

Vedenjakelun ja viemäröinnin toimintavarmuuden turvaaminen

Vedenjakelu

- vedentuotantolaitokset yhdistetään keskenään suurikapasiteettisilla runkovesijohdoilla, jotta vedenjakelu normaalioloissa ja häiriötilanteissa voidaan järjestää tehokkaasti, ja häiriötilanteissa vesi voidaan johtaa häiriössä olevan laitoksen jakelualueelle mahdollisimman pienillä painehäviöillä: parannetaan Pitkälakosken ja Vanhankaupungin vesilaitoksen välistä runkovesijohtoyhteyttä Myllypuron painepiirissä ja Vantaalla
- kulutuksen painopistesuuntiin järjestetään molemmilta vedentuotantolaitoksilta mahdollisimman suora runkovesijohtoyhteys, jolla varmistetaan veden johtaminen alueelle myös runkovesijohtoverkoston häiriötilanteissa. Parannetaan runkovesijohtoyhteyksiä erityisesti Espoossa.

Viemäröinti

- Viemäröinnin turvaamiseksi kaikissa tilanteissa parannetaan runkoviemäreiden kapasiteettia kehittyviltä vedenkulutuksen painopistealueilta Espoon ja Helsingin jätevedenpuhdistamoille.

Runkovesijohdot ja -viemärit

Investoinnit

Kokonaisinvestoinnit 2010-2019, MEUR/v	SUMMA
RUNKOVERKOSTOT	
Runkovesijohtojen toimintavarmuuden ja kapasiteetin turvaaminen	33,8
Runkoviemärien toimintavarmuuden ja kapsiteetin turvaaminen	26,4
yhteensä	60,2

Perustelut runkovesijohtojen ja -viemärien investointitasolle:

- Vesilaitosten yhdistäminen suurikapasiteettisella runkovesijohdoilla toimintavarmuuden lisäämiseksi
- Vedenkulutuksen painopistealueille vähintään kaksi riittävää runkovesijohtoyhteyttä ja viemäriverkoston kapasiteetin lisäys riskien vähentämiseksi
- Keskitetty, automaattisesti toimiva ja virtausohjausperiaatteella toimiva helppokäyttöinen ohjausjärjestelmä varmistaa vedenjakelujärjestelmän ja vedentuotannon mahdollisimman tehokkaan käytön kaikissa olosuhteissa.

Vedenjakelujärjestelmän ohjauksen toteutus

- Vedenjakelujärjestelmä käsittää 11 vesitornillista painepiiriä ja lukuisia paikallisia painepiirejä
- Vedenjakelua ohjataan tarkoitukseen luotavalla ohjausjärjestelmällä siten, että vedenpuhdistuslaitosten tuotanto voidaan pitää mahdollisimman tasaisena ja pumppaus verkostoon tarpeen mukaisena.
- Järjestelmän tulee mahdollistaa kaikkina ajanhetkinä hyvä häiriötilannevalmius vesisäiliöiden kapasiteetin optimaalisella käytöllä kuitenkin niin, että veden vaihtuvuus on riittävää veden hygieenisen laadun ylläpitämiseksi.
- Lisäksi järjestelmän tulee tukea energiatehokasta pumppausta ja olla käyttäjäystävällinen.

Verkoston saneeraus

26.3.2010

Verkostojen saneeraus

Nykytilanne

- Pääkaupunkiseudulla on 216 km yli 70-vuotiasta vesijohtoa, josta puolet on saneerattu, ja 345 km yli 50-vuotiasta viemäriä, josta kolme neljännestä on saneerattu. Hulevesiviemärien saneeraustarve on toistaiseksi ollut vähäistä
- Pääkaupunkiseudulla on vuosina 2005–2007 saneerattu keskimäärin 14 km vesijohtoa ja 26 km viemäreitä vuodessa. Näitä edeltävinä vuosina saneerausta on tehty varsin vähän.

Verkostojen saneeraus

Tavoitteet

- Saneeraustason merkittävä nosto tarpeen
 - turvallisuuden kannalta:
 - toimintavarmuus turvataan
 - juomaveden laatuongelmat vähenevät
 - jätevesien vuoto maaperään/vesistöihin vähenee
 - vesijohtojen rikkoutumisen tai viemärien tukkeutumisen aiheuttamat tulvavahingot vähenevät
 - kustannussyistä:
 - saneerauskustannusten hallinta parempaa, kun se aloitetaan riittävän aikaisin
 - vuotovesimäärät eivät kasva
 - putkirikot ja muut äkilliset korjaustarpeet vähenevät, jolloin resurssien hyödyntäminen tehostuu

Verkostojen saneeraus

Investointitason perustelut

- Suuri osa verkostoista on rakennettu 50-, 60- ja 70-luvuilla, joten osa niistä vaatii jo nyt kiireellistä saneerausta.
- Saneeraus on ollut riittämättömällä tasolla tähän asti.
- Verkstopituus kasvaa koko ajan voimakkaan uudisrakentamisen ja haja-asutusalueille laajentamisen myötä, jolloin myös pitkällä aikavälillä tarvittava keskimääräinen saneeraustaso kasvaa.
- Vesijohtoverkoston kunto vaikuttaa suoraan toimintavarmuuteen, vedenlaatuun ja palvelutasoon.

Jäteveden puhdistus

26.3.2010

Jäteveden puhdistus

Nykytilanne ja tavoitteet

- Pääkaupunkiseudun jäteveden puhdistuksen vahvuudet toimintavarmuuden kannalta
 - Suuret laitokset (Viikinmäki ja Suomenoja) varmistavat prosessiltaan tehokkaan ja kokonaisedullisen jätevesien käsittelyn.
- Pääkaupunkiseudun jäteveden puhdistuksen heikkoudet toimintavarmuuden kannalta
 - Kapasiteetin lisätarve on suuri jo nykyään ja suuren alueellisen väestö- ja kuormitusennusteen perusteella laajentamistarve on kiireellinen.
 - Espoon jätevedenpuhdistuksen lupaehdot kiristyvät 2010-luvun loppupuolella.
 - Viemäriverkostojen rakenne ei mahdollista jätevesien johtamista toiselle laitokselle yhden laitoksen häiriötilanteessa.
- Jätevedenpuhdistuksen tavoitteet toimintavarmuuden turvaamiseksi
 - Nostetaan molempien laitosten kapasiteettia vastaamaan tulevaisuuden tarpeita ja tehostetaan laitoksia vastaamaan kiristyviä puhdistusvaatimuksia.
 - Toimintavarmuuden lisäämiseksi ja kapasiteetin tasaamiseksi laitosten välillä tavoitteena on yhdistää jätevedenpuhdistamot tunnelilla toisiinsa.
 - Lietteenkäsittelyssä ja loppusijoituksessa tukeudutaan useaan vaihtoehtoiseen ja toisiaan täydentävään ratkaisuun, jotka mahdollistavat tulevaisuudessa teknologian kehittyessä parhaimman ratkaisun valitsemisen pääkäsittelyvaihtoehdoksi.

Jäteveden puhdistus Investointiohjelmat

Lyhyen tähtäyksen investointiohjelma 2010–2019

- Viikinmäen jätevedenpuhdistamon kapasiteettia nostetaan rakentamalla 9. biologinen linja ja rakentamalla terminen lietteen kuivauslaitos.
- Suomenojan jätevedenpuhdistamon kapasiteettiongelman poistamiseksi ja kiristyvien lupaehtojen tyydyttämiseksi Espooseen rakennetaan uusi kalliopuhdistamo, joka muodostaa kustannustehokkaan, ympäristöystävällisen ja pitkälle tulevaisuuteen suuntautuvan perustan jätevesien käsittelylle läntisellä pääkaupunkiseudulla.

Pitkän tähtäyksen investointiohjelma 2020–2039

- Viikinmäen jätevedenpuhdistamon kapasiteettia nostetaan rakentamalla viereiseen kallioon lisää biologista ja lietteenkäsittelykapasiteettia.
- Jätevedenpuhdistamoiden toimintavarmuuden lisäämiseksi ja kapasiteetin tasaamiseksi yhdistetään jätevedenpuhdistamot tunnelilla toisiinsa, mikäli 2010-luvulla laadittava hankesuunnitelma osoittaa sen mahdolliseksi.
- Lietteenkäsittely ja loppusijoitus toteutetaan parhaimmaksi osoittautuvan ratkaisun pohjalta.

Jätevedenpumppaamot

- saneeraus lyhyissä sykleissä tarpeellista: pumppujen ja sähkölaitteiden uusimista jne.
- Arvioitu vuosisaneerauskulu yhteensä 1,53 MEUR/v

Jäteveden puhdistus Investoinnit

Jätevedenkäsittelyinvestoinnit 2010-2019			
Kohde	Investoinnit		Yhteensä
	Laajennus MEUR	Saneeraus MEUR	MEUR
Viikinmäen JVP	21,8	22,0	43,8
- Biologinen linja n:o 9	8,0		8,0
- Terminen kuivaus	10,0		10,0
- Saneeraus, ylläpito ja erittelemättömät hankkeet	3,8	22,0	25,8
Espoon uusi JVP ¹	202,7	4,5	207,2
- Louhinta	58,2		58,2
- Uusi puhdistamo	91,6		91,6
- Tulo- ja purkutunnelit	52,9		52,9
Suomenojan JPV		4,5	4,5
Jätevesipumppaamot		15,3	15,3
Yhteensä	224,4	41,8	266,2
Kustannusjako	Laajennus MEUR	Saneeraus MEUR	Yhteensä MEUR
HSY	206,9	37,8	244,6
Muut	17,5	4,0	21,5
Yhteensä	224,4	41,8	266,2
¹ Kustannukset perustuvat puhdistamon sijoittumiseen Blominmäkeen. N. 38 milj. € puhdistamon kustannuksista on siirretty vuodelle 2020 pois ensimmäiseltä kymmenvuotiskaudelta. Puhdistamon kokonaisinvestointikustannusarvio on 240,3 milj. €			

