

ASIA Päätös ympäristönsuojelulain 78 §:n mukaisesta pilaantuneen maaperän puhdistamista koskevasta ilmoituksesta.

ILMOITUKSEN TEKIJÄ

Lappeenrannan Lämpövoima Oy
Mertaniemenkatu 9
53920 LAPPEENRANTA

PUHDISTETTAVA KOHDE JA SEN SIJAINTI

Ilmoitus koskee Lappeenrannan Joutsenossa sijaitsevan lämpökeskuksen öljysäiliöalueen maaperäkunnostusta.

Kiinteistörekisteritunnus: 405-537-1-547.
Katuosoite: Papinraitti 7, 54100 JOUTSENO

Kiinteistön omistaa Lappeenrannan Lämpövoima Oy.

ILMOITUKSEN VIREILLETULO

Ilmoitus on saapunut Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukselle (Ely-keskus) 19.7.2013.

TOIMINNAN ILMOITUSVELVOLLISUUS JA VIRANOMAISEN TOIMIVALTA

Ympäristönsuojelulain 78 §:n mukaan pilaantuneen maaperän puhdistamiseen voidaan ryhtyä toimittamalla asiasta ilmoitus alueelliselle Ely-keskukselle.

PILAANTUMISTA KOSKEVAT TIEDOT

Tiedot kohdealueesta, sen käytöstä ja kaavoitustilanteesta

Kiinteistöllä on toiminut lämpövoimala ainakin 1970-luvulta asti eikä käyttötarkoitukseen ole tulossa muutoksia. Lämpövoimalan pääpolttoaineena on maakaasu, mutta öljypolttimia käytetään myös säännöllisesti. Nykyinen noin 20 m³:n maanpäällinen polttoöljysäiliö on vuodelta 1978 ja sijaitsee lämpökeskusrakennuksen pohjoispuolella olevien metallikonttien välissä. Suuremmassa kontissa on öljypoltin ja pienemmässä varavoimalaitteisto. Öljysäiliön päädyssä on jakelumittari, jonka kautta on tankattu työkoneita. Työkoneiden tankkaus on lopetettu. Nykyinen öljysäiliö on tarkoitus poistaa ja paikalle asentaa uusi maanpäällinen polttoöljysäiliö. Samalla säiliön alle ja täyttöpäikalle rakennetaan nestetiivis pintarakenne, josta valumat ohjataan keräilykaivon kautta öljynerottimeen.

Lämpökeskusrakennuksen länsipuolella on aiemmin ollut nykyistä kookkaampi öljysäiliö, joka on poistettu käytöstä ja purettu 1980-luvulla. Purettu öljysäiliön alueella on ilmeisesti 1970-luvulla tapahtunut öljyvahinko, minkä jälkeen maaperä on puhdistettu massanvaihdoilla.

Nyt uusittavat öljysäiliöalueen maaperän pilaantuminen on aiheutunut luultavasti tankkauksen roiskeista vuosien aikana. Tiedossa ei ole mitään yksittäistä merkittävää vahinkoa.

Kiinteistö on merkitty asemakaavaan yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten alueeksi (kaavamerkintä ET).

Maaperätiedot

Maanpinnan taso kohdealueella on noin +100...+102. Piha-alue varsinaisen lämpökeskusrakennuksen luoteispuolella on asfaltoitu, mutta öljysäiliö ja lämpövoimakontit ovat päällystämättömällä alueella. Maa-aines kohdealueella on tutkimusten perusteella karkeaa hiekkaa ja soraa syvyydellä 0...4 m. Kallionpinnan tasosta kohteessa ei ole tietoa.

Pinta- ja pohjavesitiedot

Kohde sijaitsee vedenhankinnan kannalta tärkeän pohjavesialueen reunalla (Joutsenonkangas 0517351 A, 1lk) ja pohjaveden muodostumisalueella. Noin 3 km kohteesta länteen sijaitsee Ahvenlammen varavedenottamo. Kohteen ympäristössä ei ole talousvesikäytössä olevia kaivoja. Pohjaveden pinnan tasosta kohteessa ei ole tietoa. Neljän metrin syvyyteen ulottuvissa maaperätutkimuksissa ei havaittu merkkejä orsivedestä.

Lähimmät merkittävät pintavesialueet sijaitsevat yli 2 km päässä kohteesta (Ahvenlampi luoteessa ja Saimaa pohjoisessa).

Kohdealueella tehdyt tutkimukset ja aiemmat kunnostukset

Ympäristökonsultointi Niemeläinen suoritti maaperän haitta-ainetutkimuksen Joutsenon lämpölaitoksen öljysäiliöalueella toukokuussa 2013. Kohteesta otettiin maanäytteitä neljästä pisteestä kairaamalla 0...4 m syvyyteen ja yksi jakelumittarin luota lapiolla pintamaasta. Lapionäytteessä todettiin hiilivetyjakeiden C10...C21 pitoisuus 8 500 mg/kg ja jakeiden C21...C40 pitoisuus 1 400 mg/kg. Muissa näytteissä ei todettu kynnysarvotason ylittäviä öljyhiilivetyypitoisuuksia, mutta tankkauspaikan lounaispuolelle sijoituvissa tutkimuspisteissä todettiin määritysrajan ylittävät pitoisuudet raskaita öljyhiilivetyjä 4 m syvyydellä.

ESITETTY KUNNOSTUSSUUNNITELMA

Puhdistustavoite

Maaperän puhdistamisen tavoitepitoisuudeksi esitetään öljyhiilivedyille Valtioneuvoston asetuksen (214/2007) mukaisia ylempiä ohjearvoja.

Puhdistusmenetelmä, kunnostettavan maa-aineksen määrä ja jätteenkäsittely

Maaperän puhdistaminen tehdään öljysäiliöjärjestelmän ajantasaistamisen yhteydessä massanvaihtona. Kohteessa sijaitsevat säiliörakenteet puretaan ennen maaperän kunnostamista. Kaivuu ulotetaan kunnostustavoitteen edellyttämään syvyyteen ja laajuuteen, mikäli se on ympäröiviä rakenteita vaarantamatta mahdollista. Kunnostusalueella ja sen välittömässä läheisyydessä on muun muassa maakaasuputkisto. Alustavasti voidaan arvioida, ettei kaivamista voida ulottaa yli 4 metrin syvyyteen. Mahdollisesti pilaantuneeksi jäävä kaivannon reuna merkitään maaperään jäävällä huomioverkolla. Kohteessa arvioidaan olevan kunnostustavoitteen ylittäviä maita 50...100 m³. Kunnostettavan maan alaksi on arvioitu 50 m².

Kunnostuskohteessa saatetaan välivarastoida kaivettuja maita lyhytaikaisesti työtekniisten järjestelyjen tai maa-aineksen lajittelun vuoksi. Pilaantuneet maat toimitetaan vastaanottoipaikkaan, jolla on lupa vastaanottaa ja käsitellä kyseisenlaisia maita.

Puhdistustavoitteen toteaminen ja laadunvalvonta

Työmaalle nimetään ympäristötekniinen valvoja, joka vastaa kunnostuksen valvonnasta, ohjauksesta ja dokumentoinnista. Valvoja ottaa tarvittavat näytteet, laatii pois kuljetettaville maa-aineksille siirtoasiakirjat sekä pitää kirjaa kaivetuista massoista ja niiden sijoituspaikasta sekä muista työmaan tapahtumista. Valvoja hoitaa myös tarvittavan yhteydenpidon viranomaisiin (mm. aloitus ja lopetusilmoitukset) ja laatii kunnostuksen loppuraportin. Kaivua ohjataan aistinvaraisten havaintojen ja esimerkiksi

Petroflag-kenttäanalyysien perusteella. Kaivantojen rajapinnoista otetaan jäännöspitoisuusnäytteet, joista analysoidaan laboratoriossa mineraaliöljyjakeiden C10...C40 pitoisuudet. Kaivannot mitataan ja kaivualueiden rajaus dokumentoidaan.

Puhdistamisen ympäristövaikutukset, ympäristöhaittojen ehkäisy ja työsuojelu

Pilaantuneen maan leviäminen ympäristöön estetään kaivamisen, kuormauksen ja kuljetuksen aikana. Kaivun aikainen pölyäminen estetään esimerkiksi kastelulla. Ajoreitit sorastetaan tarvittaessa pilaantuneen maan renkaissa kulkeutumisen ehkäisemiseksi. Kuormat peitetään kuljetuksen ajaksi. Liikennöintiä pilaantuneen maan päällä vältetään. Jos pilaantuneita maita joudutaan välivarastoimaan alueella, ne peitetään varatoinnin ajaksi.

Rankkasateiden sattuessa kaivantoihin voi kertyä vettä, joka on pumpattava pois kaivannoista. Lappeenrannan Energiaverkoilta haetaan lupa veden viemäriverkostoon johtamiselle. Jos vesi on erittäin öljyistä, veden poistamiseen käytetään imuautoa. Poistettavan veden laatua tarkkaillaan ja tiedot kerätään kunnostuksen loppuraporttiin.

Työsuojelusta kunnostusalueella vastaa urakoitsija. Työssä noudatetaan työskentelystä annettuja työsuojeluohjeita ja -lakeja. Tärkeimmät työsuojelulliset asiat ovat pilaantuneiden maa-ainesten ja haitta-aineiden leviämisen estäminen, haitta-aineille altistumisen minimointi, kaivantoluiskien turvallisuus ja työmaaliikenteen järjestelyt. Sivullisten pääsy massanvaihtotyömaalle estetään merkitsemällä työmaa-alue. Kiinteistö on aidattu ja sisäänkäynti varustettu lukollisella portilla.

Raportointi

Maaperän puhdistustyöstä tehdään työn päätyttyä loppuraportti, joka toimitetaan Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukselle ja Lappeenrannan seudun ympäristötoimeen kolmen kuukauden kuluessa puhdistuksen loppumisesta.

Loppuraportissa esitetään alueelta kaivettujen ja poiskuljetettujen maamassojen määrä, haitta-ainepitoisuudet ja sijoitus-/käsittelypaikka. Kunnostetut alueet, jäännöspitoisuusnäytteiden ottokohdat ja analyysitulokset sekä mahdollisesti asennetut eristerakenteet esitetään kartalla. Loppuraporttiin kirjataan myös tiedot mahdollisesta vesienkäsittelystä sekä muut tiedot kohteen kunnostuksen toteutuksesta, arvio tavoitteiden toteutumisesta ja jatkotoimenpidetarpeesta.

Aikataulu

Kohteessa sijaitsevat säiliörakenteet puretaan kesän ja syksyn 2013 aikana. Maaperä kunnostus tapahtuu vuoden 2013 loppuun mennessä ennen uuden säiliöjärjestelmän asentamista.

ILMOITUKSEN KÄSITTELY

Ilmoitus lähetettiin Lappeenrannan seudun ympäristötoimeen tiedoksi ja mahdollista lausuntoa varten

Ympäristötoimella ilmoitti, ettei sillä ole kunnostamisen pääperiaatteisiin huomautettavaa. Ympäristötoimi kuitenkin huomautti, että kohteessa olevalla kattilalaitoksella on menossa ympäristöluvan tarkistamisprosessi ja erityisesti alueelle sijoitettavat uudet rakenteet tulee yhteensovittaa tulevan lupapäätöksen kanssa.

ELY-KESKUKSEN RATKAISU JA PERUSTELUT

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus on tarkastanut ilmoituksen ja hyväksyy siinä tarkoitetun pilaantuneiden maa-ainesten puhdistamisen ilmoituksen mukaisesti seuraavin määräyksin:

Määräykset:

1. Ilmoituksessa tarkoitetun alueen maaperä on puhdistettava ilmoituksesta poiketen vähintään VnA 214/2007 alempaan ohjearvotasoon siten, että puhdistuksen jälkeen suurimmat sallitut pitoisuudet maaperässä ovat enintään seuraavat:

- keskisisleet (>C10-C21) 300 mg/kg
- raskaat öljyjakeet (>C21-C40) 600 mg/kg

Mikäli alueelle jää tavoitepitoisuutta korkeampia haitta-ainepitoisuuksia, tulee hakijan esittää tarkennettu puhdistussuunnitelma tai riskiarviointi ja mahdollinen vaikutusten tarkkailusuunnitelma.

2. Pilaantuneisuuden laajuus tulee selvittää tarkemmin kaivausten yhteydessä. Kairaus tulee ulottaa puhtaaseen pintaan asti. Tarvittaessa tulee tutkia myös pohjaveden laatu. Tulokset tulee toimittaa hyväksyttäväksi Kaakkois-Suomen Ely-keskukselle ennen kaivantojen täyttämistä ja uusien rakenteiden asentamista. Ely-keskus voi tarvittaessa antaa lisäohjeita tai määräyksiä kunnostustyön toteuttamisesta.

Lappeenrannan kaupungin ympäristöviranomaiselle tulee varata mahdollisuus kaivantojen tarkastamiseen ennen niiden täyttämistä.

3. Alueelta poistettavat maat on luokiteltava seuraavasti:

Tavanomaiseksi jätteeksi luokiteltava pilaantunut maa: pilaantunut maa-aines, jonka haitta-ainepitoisuus ylittää alemman ohjearvon, mutta alittaa vaarallisen jätteen raja-arvon.

Vaaralliseksi jätteeksi luokiteltava pilaantunut maa: maa-aines, jonka haitta-ainepitoisuus ylittää vaarallisen jätteen raja-arvon.

Alueelta poistettavat maat on luokiteltava pilaantumattomiksi, jos maa-aineksen haitta-ainepitoisuus alittaa kynnsarvon.

Alueelta poistettavat maat on luokiteltava maa-aineksiksi, joissa on kohonneita haitta-ainepitoisuuksia, jos maa-aineksen haitta-ainepitoisuus ylittää kynnsarvon, mutta alittaa alemman ohjearvon.

4. Alueelta poistettavat pilaantuneet maa-ainesjätteet on toimitettava käsiteltäviksi laitokseen tai alueelle, jonka ympäristöluvassa on hyväksytty kyseisellä aineella pilaantuneen maan vastaanotto ja käsittely. Ennen kaivutöiden aloittamista tulee varmistaa pilaantuneiden maiden vastaanoton järjestyminen. Pilaantuneen maan vastaanottaja on ilmoitettava ELY-keskukselle ennen kunnostuksen aloittamista.

Tavanomaiseksi jätteeksi luokitellut pilaantuneet maat voidaan sijoittaa tavanomaisen jätteen kaatopaikalle, jolle kyseisten pilaantuneiden maiden kaatopaikkakelpoisuus on todettu tai muulle jätteenkäsittelypaikalle, jonne voidaan ympäristöluvan perusteella sijoittaa vastaavaa pilaantunutta maata.

Vaaralliseksi jätteeksi luokitellut pilaantuneet maat tulee toimittaa käsiteltäväksi laitokseen tai muuhun käsittelypaikkaan, jonka ympäristöluvassa on hyväksytty vastaavan vaarallisenjätteen käsittely.

Maankaatopaikalle saa sijoittaa vain sen ympäristöluvassa määriteltyjä maa-aineksia. Jos luvassa ei ole määritetty sijoitettavalle maa-ainekselle suurimpia sallittuja haitallisten aineiden pitoisuusarvoja, voidaan sinne sijoittaa maita, joiden haitta-ainepitoisuudet alittavat alemmat ohjearvot. Pohjavesialueella sijaitsevalle maankaatopaikalle saa sijoittaa vain maita, joiden haitta-ainepitoisuudet eivät ylitä kynnsarvoja.

5. Loppuraportista tulee toimittaa valvontaviranomaiselle myös tiivistelmä julkishallinnon sähköistä lomakepalvelua käyttäen (www.suomi.fi, Pilaantuneen maaperän puhdistamisen loppuraporttitiivistelmä YM027).

Perustelut

Ilmoituksen käsittelyyn sovelletaan ympäristönsuojelulakia (86/2000) ja -asetusta (169/2000). Ympäristönsuojelulain 78 §:n mukaan pilaantuneen maaperän puhdistukseen voidaan ryhtyä tekemällä siitä ilmoitus alueelliselle ympäristökeskukselle, kun puhdistamisessa noudatetaan yleisesti käytössä olevaa hyväksyttyä puhdistusmenetelmää, eikä toiminnasta aiheudu ympäristön muuta pilaantumista.

Maaperän puhdistustavoitteeksi on asetettu valtioneuvoston asetuksen 214/2007 alemmat ohjearvot. Kohde sijaitsee veden hankinnan kannalta tärkeällä pohjavesialueella eikä maaperä- tai pohjavesiolosuhteista ole tarkkaa tietoa. Ely-keskus katsoo, että em. puhtaustavoite on tarpeen pohjaveden suojelemiseksi.

Maaperän pilaantuneisuuden laajuutta ei ole olemassa olevien rakenteiden vuoksi pystytty kunnolla etukäteen tutkimaan. Kohteessa tulee suorittaa riittävät tutkimus- ja kunnostustyöt ennen kaivantojen täyttämistä ja uusien rakenteiden toteuttamista.

Päätöksen määräykset on annettu ympäristönsuojelulain 78 §:n nojalla ja ne on katsottu tarpeelliseksi ympäristö- ja terveyshaittojen vähentämiseksi sekä toiminnan järjestämisen ja valvonnan kannalta

SOVELLETUT SÄÄNNÖKSET

Ympäristönsuojelulaki (86/2000)

Ympäristönsuojeluasetus (169/2000)

Valtioneuvoston asetus maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista (214/2007)

Jätelaki (646/2011)

Valtioneuvoston asetus jätteistä (179/2012)

Valtioneuvoston asetus elinkeino-, liikenne- ja ympäristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista vuonna 2013 (907/2012)

PÄÄTÖKSEN VOIMASSAOLO

Tämä päätös on voimassa toistaiseksi.

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Tästä päätöksestä peritään maksua VNa 907/2012 mukaisesti. Sen mukaan pilaantuneen maaperän puhdistamisesta tehtävän ilmoituksen käsittelystä peritään maksua 50 €/h. Käytetyn tuntimäärän, 10 h, mukaan maksua kertyy 500 €. Maksu peritään erillisellä laskulla.

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus tiedottaa tästä päätöksestä ympäristönsuojelulain 54 §:n mukaisesti. Tieto päätöksestä julkaistaan Lappeenrannan kaupungin ilmoitustaululla.

MUUTOKSENHAKU

Tähän päätökseen ja maksua koskevaan päätökseen saa hakea muutosta valittamalla Vaasan hallinto-oikeuteen. (YsL 96 ja 97).

Valitusosoitus on liitteenä.

LISÄTIEDOT

Lisätietoja päätöksestä antaa ympäristöinsinööri Kati Häme, puhelin 0295 029 332

Ympäristönsuojelupäällikön sijainen
Yli-insinööri

Päivi Pulkkanen

Ympäristöinsinööri

Kati Häme

JAKELU Päätös ilmoituksen tekijälle saantitodistuksella.

TIEDOKSI Lappeenrannan seudun ympäristötoimi
Lappeenrannan kaupunginhallitus
Suomen ympäristökeskus (sähköisesti)

LIITTEET Valitusosoitus

VALITUSOSOITUS

Valitusviranomainen

Tähän päätökseen tyytymätön saa hakea siihen muutosta kirjallisella valituksella **Vaasan hallinto-oikeudelta**.

Valitusaika

Päätös on annettu julkipanon jälkeen 1.8.2013. Valitusaika on 30 päivää päätöksen antopäivästä, sitä määräaikaan lukematta. Jos määräajan viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai juhannusaatto, valitusaika jatkuu vielä seuraavana arkipäivänä. Tämän päätöksen valitusajan viimeinen päivä on 2.9.2013.

Valituksen toimittaminen

Valitus on jätettävä Vaasan hallinto-oikeuden kirjaamoon:

käyntiosoite	Korsholmanpuistikko 43, 65100 VAASA
postiosoite	PL 204, 65101 VAASA
puhelin	0100 86360, 010 364 2611
telekopio	010 364 2760
aukioloaika	klo 8.00 - 16.15
sähköposti	<u>vaasa.hao@oikeus.fi</u>

Valituksen on oltava perillä viimeistään valitusajan viimeisenä päivänä ennen viraston aukioloajan päättymistä. Lähettäjän vastuulla asiakirjat saadaan lähettää myös postitse tai lähetin välityksellä. Asiakirjat on jätettävä postiin niin ajoissa, että ne ehtivät perille ennen valitusajan ja viraston aukioloajan päättymistä.

Valituskirjelmän sisältö ja allekirjoittaminen

Valitus on tehtävä kirjallisesti. Valituskirjelmässä on ilmoitettava:

- valittajan nimi ja kotikunta
- postiosoite ja puhelinnumero, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa
- päätös, johon haetaan muutosta
- muutos, joka päätökseen vaaditaan tehtäväksi sekä
- muutosvaatimuksen perustelut

Valittajan, hänen laillisen edustajansa tai asiamiehensä on allekirjoitettava valituskirjelmä. Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatijana on joku muu henkilö, valituskirjelmässä on ilmoitettava myös tämän nimi ja kotikunta.

Valituskirjelmän liitteet

Valituskirjelmään on liitettävä:

1. päätös, johon haetaan muutosta valittamalla, alkuperäisenä tai jäljennöksenä;
2. asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi; jollei niitä ole jo aikaisemmin toimitettu viranomaiselle

Asiamiehen, jollei hän ole asianajaja tai yleinen oikeusavustaja, on liitettävä valituskirjelmään valtakirja, jollei valittaja ole valtuuttanut häntä suullisesti valitusviranomaisessa.

Oikeudenkäyntimaksu

Muutoksenhakijalta peritään Vaasan hallinto-oikeudessa muutoksenhakuasian käsittelystä oikeudenkäyntimaksuna 90 euroa.