

Tilintarkastuspalveluja koskeva sopimus / 2017.39.1

Sopimuskausi

01.01.2018 - 31.12.2021

Optiokaudet

01.01.2022 - 31.12.2022

01.01.2023 - 31.12.2023

1. Sopimuksen osapuolet

Toimittajat

PwC Julkistarkastus Oy (1064970-0)

PL 1015

00101 Helsinki

Tilaaajat

Mikkelin kaupunki (0165116-3)

Maaherrankatu 9 – 11

50100 Mikkeli

2. Sopimuksen kohde

1. Mikkelin kaupungin lakisääteinen tilintarkastus valtuuston vuosien 2018 - 2022 toimikautta vastaavalta ajalta
2. Tytäryhtiöiden tilintarkastukset
3. Muut tarkastuspalvelut (EU-projektien edellyttämät tilintarkastukset)

Tarkastuslautakunnan toimintaan liittyvistä valmistelutehtävistä tehdään erillinen sopimus.

3. Vastuunalainen tilintarkastaja

PwC Julkistarkastus Oy määräämänä kuntalain 122 §:n mukaisena vastuunalaisena JHT/JHTT-tilintarkastajana toimii KHT, JHT Elina Hämäläinen.

Vastuunalaisen JHTT-tilintarkastajan mahdollisesta vaihtamisesta sopimuskauden aikana neuvotellaan etukäteen tarkastuslautakunnan kanssa.

4. Tilintarkastuksen sisältö

Tilintarkastajan tehtävät on määritelty kuntalain 123 §:ssä, jonka lisäksi tarkastuslautakunta ja kaupunginvaltuusto voivat antaa tilintarkastajalle erityisiä ohjeita, mikäli ne eivät ole ristiriidassa lain, Mikkelin kaupungin johtosääntöjen tai julkishallinnon hyvän tilintarkastustavan kanssa. PwC Julkistarkastus Oy sitoutuu suorittamaan kaupungin tilintarkastuksen noudattaen kuntalakea ja kaupungin antamia erityisiä ohjeita.

Tilintarkastus suoritetaan noudattaen julkishallinnon hyvää tilintarkastustapaa. Tilintarkastustoimeksiannon tavoitteista ja laajuudesta, tilintarkastajan velvollisuuksista sekä tilintarkastettavan kunnan ja muiden tilivelvollisten velvollisuuksista sovitaan erikseen laadittavassa toimeksiannon vahvistuskirjeessä.

Tilintarkastuksen painopistealueet, ajoitus ja toteutustapa määritellään tarkastuslautakunnalle esitettävässä tarkastussuunnitelmassa, joka laaditaan ennen varsinaisen tarkastuksen aloittamista. PwC Julkistarkastus Oy antaa tiedoksi tarkastuslautakunnalle koko sopimuskautta koskevan tarkastussuunnitelman ja tilikausittain tarkastusohjelman.

Tilintarkastaja raportoi tarkastussuunnitelman toteutumisesta ja tarkastushavainnoistaan tarkastuslautakunnalle sen päättämällä tavalla. Tilintarkastaja antaa kaupunginvaltuustolle kultakin tilikaudelta kuntalain 125 §:n mukaisen tilintarkastuskertomuksen viimeistään tilivuotta seuraavan vuoden toukokuun loppuun mennessä edellyttäen, että tilinpäätös on toimitettu tilintarkastajille viimeistään maaliskuun loppuun mennessä.

Tilintarkastaja osallistuu tarvittaessa tarkastuslautakunnan ja valtuuston kokouksiin. Kaupungin vuosien 2018 - 2021 tilintarkastuksen suorittamisen arvioidaan vaativan vuosittain 45 työpäivää (työpäivä = 7,5 tuntia). Muita tarkastuspalveluja ja EU-projektien edellyttämiä tilintarkastuksia on noin 5 työpäivää vuodessa. Tytäryhtiöiden tilintarkastuksia on noin 63 työpäivää vuodessa.

Tarkastuslautakunta edellyttää, että ulkoinen ja sisäinen tarkastus yhteensovittavat työohjelmat ja sopivat keskinäisestä raportoinnista. Tarkastuslautakunta edellyttää myös, että vastuunalainen tilintarkastaja osallistuu kutsuttana säännöllisiin tapaamisiin kaupungin johdon kanssa.

Mikäli työpanosta täytyy olennaisesti lisätä esiin tulleiden asioiden vuoksi, vastuunalainen tilintarkastaja tekee asiasta esityksen tarkastuslautakunnalle.

PwC Julkistarkastus Oy ilmoittaa tarkastuslautakunnalle kirjallisesti tilintarkastuksessa käytettävien muiden tilintarkastajien, avustajien ja asiantuntijoiden nimet ja tutkinnot. Tiedoissa tapahtuneet muutokset ilmoitetaan välittömästi tarkastuslautakunnalle kirjallisesti.

5. Palvelun ostajan myötävaikutusvelvollisuus

Tilintarkastuksen menestyksellä toteuttaminen edellyttää molemmilta sopimusosapuolilta yhteistyötä. Tilaaja on velvollinen parhaan kykynsä mukaan myötävaikuttamaan ja auttamaan tilintarkastajaa tarkastustehtävän suorittamisessa. Tilaajan tulee oma-aloitteisesti esittää tilintarkastajalle aineisto ja tieto, jolla voi olla merkitystä tilintarkastuksen suorittamisen kannalta.

6. Tilintarkastuspalkkio sekä muut lisätoimeksiannot ja tarkastuspalvelut

Kaupungin vuoden 2018 lakisääteisen tilintarkastuksen päiväveloitus ilman arvonlisäveroa on JHT-tilintarkastuksen osalta 450 euroa.

Tyräryhtiöiden päiväveloitus KHT / JHT-tilintarkastuksen osalta ilman arvonlisäveroa on 500 euroa.

EU-projektien edellyttämät tilintarkastukset ja muut tarkastukset - päivähinta 300 euroa.

Edellä mainitut hinnat sisältävät kaikki tarkastukseen liittyvät kustannukset. Muiden palveluiden kuin lakisääteisen tilintarkastuksen ehdoista sovitaan erikseen laadittavassa toimeksiannon vahvistuskirjeessä.

7. Hintojen tarkistaminen sopimuskauden aikana

Hinnat ovat kiinteät ensimmäisen vuoden aikana. Palveluntuottajalla on sen jälkeen oikeus esittää hinnan tarkistusta neuvoteltuaan siitä tilaajan kanssa. Palveluntuottajan on osoitettava hintojen muutosperusteet ja niiden vaikutus kokonaishintaan. Hintaa voidaan muuttaa vain, jos muutos kustannuskehityksessä on enemmän kuin +/- 2%.

Mahdolliset hinnantarkistukset tulevat voimaan tilaajan hyväksymisellä. Mikäli tilaaja ei hyväksy hinnantarkistusta, purkautuu sopimus esitettyyn hinnanmuutosajankohtaan.

Hinnat tarkistetaan eriteltynä tarjouspyynnössä todetun laajuuden mukaisesti :

- o Lakisääteinen tilintarkastus
- o Muut tarkastuspalvelut

8. Sopimuksen voimassaolo

Sopimus on määräaikainen ja se on voimassa siihen saakka, kunnes vuoden 2021 tilintarkastus on loppuun suoritettu ja valtuusto on hyväksynyt tilinpäätöksen.

Sopimukseen on mahdollista jatkaa kahdella vuoden (1 + 1) pituisella optiolla sopijaosapuolten molemminpuolisella hyväksymisellä.

9. Laskutus ja maksuehto

Maksuehto 30 pv netto. Viivästyskorko korkolain mukaan.

Laskutus tehdyn työn perusteella. Laskutus sähköisenä verkkolaskuna.

10. Sopimuksen irtisanominen

Mikäli jompikumpi osapuolista haluaa irtisanoa sopimuksen kesken sopimuskauden, on irtisanominen tehtävä kirjallisesti viimeistään kuusi (6) kuukautta ennen haluttua päättymisajankohtaa.

Irtisanominen ei aiheuta osapuolille maksuseuraamuksia, mikäli tarkastustyö pystytään suorittamaan irtisanomisaikana ilman, että tarkastuspalvelun laatu kärsii. Muussa tapauksessa tilaajalla on oikeus teettää työ toisella palveluntuottajalla ja laskuttaa tehdystä työstä irtisanottua/irtisanoutunutta palveluntuottajaa.

Mikäli sopimus päättyy kesken sopimuskauden, tilaaja on velvollinen maksamaan JHT/JHTT-yhteisölle siihen saakka tehdystä tilintarkastustyöstä tämän sopimuksen mukaisia veloitusperiaatteita noudattaen myös mahdolliselta irtisanomisajalta.

11. Sopimuksen siirtäminen

Sopimusta ei saa siirtää kolmannelle osapuolelle ilman toiselta osapuolelta etukäteen saatua kirjallista lupaa.

Osapuolen mahdollinen sulautuminen kolmannen osapuolen kanssa ei vaikuta sopimuksen voimassaoloon tai ehtoihin.

Osapuolet sitoutuvat tiedottamaan toiselle osapuolelle hyvissä ajoin mahdollisista sulautumis- ja jakautumissuunnitelmistaan.

12. Salassapitovelvollisuus

Tilaaja noudattaa toiminnassaan aina lakia viranomaisten toiminnan julkisuudesta. Palveluntuottaja huolehtii siitä, että sen henkilökunta noudattaa tämän sopimuksen piiriin kuuluvissa asioissa lakia viranomaisten toiminnan julkisuudesta (22-23 S) ja voimassa olevia salassapidosta ja tietosuojasta annettuja säännöksiä ja määräyksiä.

Sen lisäksi mitä JYSE 2014 PALVELUT 21 luvussa sovitaan, todetaan, että salassapitoa koskevia määräyksiä noudatetaan sopimuskauden päätyttyäkin.

Salassapitovelvollisuuden rikkomisena ei pidetä viranomaisten velvoittavan määräyksen vuoksi tapahtuvaa tietojen luovuttamista viranomaisille tai muulle taholle.

13. Erimielisyyksien ratkaiseminen

Sopimukseen sovelletaan Suomen lakia ja asetuksia.

Mahdolliset erimielisyydet pyritään ratkaisemaan ensisijaisesti keskinäisin neuvotteluin. Mikäli neuvotteluissa ei päästä sopimukseen, jätetään asia Etelä-Savon käräjäoikeuden ratkaistavaksi.

14. Alihankkijoiden käyttö

Palveluntuottaja voi hankkia määrittämänsä osan palveluista alihankintana. Palveluntuottaja

vastaa alihankkijan työstä kuten omastaan. Alihankkijat on nimettävä ja alihankkijoiden käyttö tulee hyväksyttäväksi tilaajalla ja alihankkijoita koskevat samat vaatimukset kuin palveluntuottajaa. Alihankinta sisältyy tarjottuun hintaan. Palveluntuottaja vastaa alihankkijoidensa puolesta, että tilaajavastuulain mukaiset vaatimukset täyttyvät ja henkilökunnan palkkauksessa noudatetaan suomalaista työehtosopimusta.

15. Asiakirjojen tärkeysjärjestys

Hankinnassa noudatettavat asiakirjat tärkeysjärjestyksessä:

1. Tämä sopimus
2. Tarjouspyyntö liitteineen
3. Julkisten hankintojen yleiset sopimusehdot (JYSE 2014 PALVELUT)
4. Tarjous liitteineen

16. Hankintalain mukainen sopimus

Tämä sopimus on hankintalain 4 §:n mukainen hankintasopimus.

Tämän hankintasopimuksen allekirjoittaessaan toimittaja sitoutuu noudattamaan tarjouspyynnössä ja kaikissa sen liitteissä esitetyt vaatimukset ja ehdot.

Allekirjoitukset

Tästä sopimuksesta on tehty kaksi (2) samasanaista kappaletta, yksi kullekin osapuolelle.
