

ASIA Päätös ympäristönsuojelulain (86/2000) 78 §:n mukaisesta pilaantuneen maan puhdistamista koskevasta ilmoituksesta

ILMOITUKSEN TEKIJÄ

Lemminkäinen Talo Oy
Kiviharjunkatu 16
53100 Lappeenranta

Liike- ja yhteisötunnus: 0112448-6

Yhteyshenkilö: Jouni Auronen, puhelin 050 409 3009

PUHDISTETTAVA KOHDE JA SEN SIJAINTI

Ilmoitus koskee Lappeenrannan kaupungin Kesämäen kaupunginosassa Simo-
lantien varrella sijaitsevaa kohdetta.

Kohteen kiinteistörekisteritunnus:

405-12-24, tontit 2, 3, 5, 6, 13, 16, 18

Kiinteistöt 18, 16, 5 ja 3 omistaa Lemminkäinen Talo Oy, kiinteistöt 2, 6 ja 13 omistaa Lappeenrannan kaupunki. Pilaantunutta maata on todettu tonteilla 18, 6 ja 3.

Lappeenrannan kaupunki on ilmoittanut, että se teettää Lemminkäinen Talo Oy:llä samassa yhteydessä myös oman alueen puhdistuksen. Tavoitteena on saada kerralla alue asuinkäyttöön sopivaksi.

ILMOITUKSEN VIREILLETULO

Ympäristönsuojelulain 78 §:n mukainen ilmoitus on saapunut Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukseen (ELY-keskus) 1.4.2014.

TOIMINNAN ILMOITUSVELVOLLISUUS JA VIRANOMAISEN TOIMIVALTA

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

PILAANTUMISTA KOSKEVAT TIEDOT

Tiedot kohdealueesta, sen käytöstä ja kaavoitustilanteesta

Kohde sijaitsee Lappeenrannassa Simolantien varrella Ratakadun pohjoispuolella. Se rajoittuu idässä junarataan ja lännessä Simolantiehen. Tonteilla on harjoitettu monialaista pienyritystoimintaa (mm. korjaamotoimintaa). Osalla tonteista on ollut asuinhuoneistoja.

Kunnostuskohteessa on ollut useita rakennuksia, jotka on purettu. Tyhjiillään olleilla tonteilla on välivarastoitu muissa maarakennuskohteissa (esimerkiksi Galleria) syntynyttä puhdasta ylijäämämaata. Nykyisin kunnostusalueella on rakennuksia tonteilla 3 ja 18. Rakennukset puretaan ennen maaperän kunnostamista.

Nykyinen toiminta on alueella päättymässä ja Lemminkäinen Talo Oy rakentaa kohteeseen asuinalueen.

Koko korttelin pinta-ala on noin 28 600 m², ja ympäristössä on

- pohjoispuolella on Leirin teollisuus- ja liikealue,
- länsipuolella Simolantien takana Kesämäen asuinalue ja koulu,
- eteläpuolella kylmäasema, jossa on polttonesteiden lisäksi myös kaasunjakelupiste ja
- itä puolella junaradan takana on Tykki- Kiviharjun asuinalue.

Lähimmät asuinrakennukset sijaitsevat noin 20 m päässä kohdekiinteistöjen itäpuolella.

Kaavoitus

Kaupunginvaltuuston kokouksessa 17.2.2014 on hyväksytty asemakaavan muutos seuraavalle alueelle: kaupunginosa 12 Kesämäki, kortteli 24 tontit 2, 3, 5, 6, 11, 13; osa tiloista 405-457-1-25 ja 405-418-1-30; osa katualuetta ja osa rautatiealuetta. Muutos on lainvoimainen. Kaavoituksessa on otettu huomioon kiinteistön käyttötarkoituksen muuttuminen.

Kaavamuuotos kattaa kohdealueen tontit 2, 3, 5, 6 ja 13. Tonteilla 2, 3, 13, 5 ja 6 on sekä asuinkeuhrostalojen korttelialuetta (kaavamerkintä AK) että asuin-, liike- ja toimistorakennusten korttelialuetta (AL). Tontin 5 itäosassa on lisäksi puistoaluetta (VP) ja tontin 6 länsiosassa autopaikkojen aluetta (LPA).

Tonteille 16 ja 18 jää toistaiseksi voimaan entinen kaava, jossa ne kuuluvat liike- ja toimistorakennusten korttelialueelle, jolle ei sallita automarket -tyyppistä päivittäistavaramyymälää (K-2).

Maaperätiedot

Maanpinnan taso viettää alueella loivasti kaakkoon. Alueen maanpinta on korkeimmillaan pohjoisosan tonteilla 2 ja 3 noin tasolla +95... +97 ja alimmillaan eteläosassa tontilla 18 noin tasolla +91...+92. Maaperä on täyttökerrosten alla hiekkaa/hienoa hiekkaa. Tontit ovat pääosin pinnoittamattomia ja sadevedet imeytyvät kiinteistöillä maaperään.

Pinta- ja pohjavesitiedot

Kohdekiinteistöt sijaitsevat III luokan pohjavesialueella (Keskusta-Lauritsala), ja lähin I luokan pohjavesialue (Huhtiniemi) on noin 400 metrin päässä kohteesta länteen.

Kohdealueella tehdyt selvitykset ja tutkimukset

Maaperätutkimukset

Ramboll Finland Oy on tehnyt vuonna 2008 kohteeseen maaperän haitta-ainetutkimuksen, jolla selvitettiin, onko maaperään joutunut haitallisia aineita joko kohteessa harjoitetun toiminnan seurauksena tai esimerkiksi tuodun täyttömaan mukana.

Rakennuskohteeseen tehtiin syys-lokakuussa 2008 kaikkiaan 35 koekuoppaa, joiden syvyys oli 0,1...3,7 m. Näytteitä otettiin 132 kpl. PetroFlag-kenttätestillä analysoitiin THC-pitoisuus 21 näytteestä ja Niton-XRF-mittarilla mitattiin metallien pitoisuuksia 99 näytteestä. Lisäksi laboratoriossa analysoitiin metallien ja puolimetallien pitoisuuksia 15 näytteestä, PAH-yhdisteiden pitoisuuksia kahdesta, hiilivetyjakeiden C₁₀ ...C₄₀ pitoisuudet kymmenestä ja hiilivetyjakeiden C₅...C₁₀ pitoisuudet kahdesta näytteestä.

Tutkimushavaintojen ja —tulosten perusteella on arvioitu, että kohteen maaperään ei ole joutunut tutkittuja haitta-aineita niin, että maaperän pilaantuminen aiheuttaisi välittömän toimenpidetarpeen. Maaperän kunnostaminen tonteilla 18, 6 ja 3 on arvioitu tarpeelliseksi siinä vaiheessa, kun maankäyttö muuttuu nykyistä herkemmäksi.

Tontilla 18 havaittiin neljässä koekuopassa merkkejä rakennusjätetäytöstä (ainakin tiili- ja betonijätettä). Lisäksi yhdessä kuopassa todettiin 0...0,15 m pintakerroksessa kuparipitoisuus 180 mg/kg (alempi oa 100 mg/kg) ja sinkkipitoisuus 260 mg/kg (alempi oa 250 mg/kg). Voidaan arvioida, että tontilla on 10...50 m³ lievästi metalleilla pilaantunutta maata.

Tontilla 6 todettiin yhdessä koekuopassa 0,5... 1,5 m syvyydellä mineraaliöljyjen keskittisleidien pitoisuus 930 mg/kg (Vna 214 /2007 alempi ohjearvo 300 ja ylempi ohjearvo 1 000 mg/kg). Voidaan arvioida, että tontilla on öljyllä yli alemman ohjearvon pilaantunutta maata noin 50...100 m³.

Tontilla 3 havaittiin kuudessa koekuopassa merkkejä pilaantuneisuudesta. Yhdessä koekuopassa todettiin 0...0,5 m syvyydessä Vna 214 /2007 ylempään ohjearvon ylittäviä haitta-ainepitoisuuksia seuraavasti: Sb 110 mg/kg (ylempi oa 50 mg/kg), Cr 530 mg/kg (300 mg/kg), Pb 2 400 mg/kg (750 mg/kg), Zn 1 200 mg/kg (400 mg/kg). Lisäksi tässä näytteessä raskaiden öljyjakeiden C₂₁...C₄₀ todettu pitoisuus 2 000 mg/kg on ylempään ohjearvon tasolla ja keskittisleidien C₁₀...C₂₁ pitoisuus 700 mg/kg ylittää alemman ohjearvon (300 mg/kg). Viidessä koekuopassa todettiin 0...0,3 m pintakerroksessa alemman ja ylempään ohjearvotason välillä olevia Sb-, Pb- ja Zn-pitoisuuksia. Tutkimustulosten ja tutkimushavaintojen perusteella voidaan arvioida, että tontilla on yli alemman ohjearvotason pilaantunutta maa-ainesta yhteensä noin 300...500 m³, josta yli ylempään ohjearvon pilaantunutta maata on noin 100...150 m³.

Voidaan arvioida, että kohteessa on kaikkiaan 400.. 650 m³ (750...1 200 t) maa-ainesta, joka on haitta-aineiden pilaamaa. Tästä noin 100...150m³:ssa (180...270 t) maa-aineksen haitta-ainepitoisuudet ylittävät ylempien ohjearvon. Rakentamisen yhteydessä huomioidaan myös, että pilaantuneiden maiden lisäksi alueella on paikoin täyttömaan seassa rakennusjätettä sekä maa-ainesta, jonka haitta-ainepitoisuudet ylittävät kynnysarvon. Tämän materiaalin sijoituspaikkoja valittaessa varmistetaan, että sijoituspaikoilla on voimassa oleva lupa ko. materiaalin vastaanottoon.

Tontilla 16 ei tutkimusvaiheessa päästy selvittämään lämmitysöljysäiliön sijaintipaikan maaperän tilaa. Tämän alueen maaperän haitta-ainepitoisuudet varmistetaan kunnostuksen yhteydessä.

Tutkimushavainnot ja tulokset on selostettu tarkemmin liitteessä 4 olevassa tutkimusraportissa.

ESITETTY KUNNOSTUSSUUNNITELMA

Puhdistustavoite

Kunnostus on tarpeellinen, koska kiinteistön käyttötarkoitus muuttuu ja kiinteistölle rakennetaan uusia rakennuksia ja rakenteita. Kohde rakennetaan asuinkäyttöön. Koska pilaantuneisuutta on todettu maaperän pintakerroksessa, kaikki haitta-aineita sisältävät kerrokset jouduttaneet käytännössä poistamaan. Niille alueille, joilla pintakerrosten poistaminen ei rakentamisen takia ole välttämätöntä, kunnostustavoitteeksi esitetään valtioneuvoston asetuksen 214/2007 mukaisia hiilivety-yhdisteiden alempia ohjearvotasoja koko alueella ja metallien ylempiä ohjearvotasoja rakennusten alle jäävillä alueilla.

Puhdistustyön suorittaminen, työn valvonta

Kunnostustöiden aloittamisesta ilmoitetaan kirjallisesti Kaakkois-Suomen ELY-keskukselle ja Lappeenrannan kaupungin ympäristöviranomaiselle ennen töiden aloittamista. Samalla ilmoitetaan myös kunnostustyön valvonnasta sekä kohteen urakoinnista vastaavien henkilöiden nimet ja yhteystiedot sekä pilaantuneen maan vastaanottopaikat.

Vesijohtojen ja viemäreiden sekä sähkö-, puhelin- ym. kaapeleiden sijainti tarkistetaan ennen työn aloittamista. Toimenpidealueen ympärille asennetaan esimerkiksi aita, ja näkyville paikoille toimenpidealueen rajoille asennetaan pilaantuneen maan kunnostamisesta ilmoittavat kyltit.

Kaatopaikkakelpoisuustestit tehdään tarvittaessa ennen kunnostuksen aloittamista.

Työn kuvaus

Kunnostus tehdään rakennustöiden edellyttämässä järjestyksessä. Koska kaupunki aloittaa vahvistetun uuden kaavan mukaisen kunnallistekniikan ja katujen rakentamisen kesäkuussa 2014, tontit 3 ja 6 kunnostetaan ensimmäisinä keväällä 2014. Aikaisempia tutkimuksia täydentävä lisäselvitys tontilla 16 (lämmitysöljysäiliön sijaintipaikan maaperän tutkiminen) ja tontin 18 kunnostaminen

tehdään siinä vaiheessa, kun kaavahanke ja rakentaminen etenevät niiden alueille.

Kohteessa sijaitsevat mahdolliset maanalaiset rakenteet puretaan viimeistään kunnostamisen yhteydessä.

Kunnostus suoritetaan massanvaihtona. Pilaantuneet maat ja muu poistettava materiaali toimitetaan sijoituspaikkoihin, joilla on lupa ko. materiaalin vastaanottoon. Tavoitteena on, ettei alueelle jää haitta-ainepitoisuudeltaan kunnostustavoitteen ylittävää maata. Jos esimerkiksi rakenteiden suojaamiseksi tai kiinteistön rajalle joudutaan jättämään pilaantunutta maata, pilaantuneeksi jäävä kaivannon reuna merkitään maaperään jätettävällä huomioverkolla. Ko. alueet dokumentoidaan ja merkitään kunnostusraportin liitteenä toimitettavaan karttapiirrokseen.

Kunnostuskohteessa välivarastoidaan kaivettuja maita lyhytaikaisesti työtekni- sen järjestelyn tai maa-aineksen lajittelun vuoksi. Jos alueella joudutaan välivarastoidaan pilaantuneita maita esim. analyysitulosten odottamisen takia muuten kuin lyhytaikaisesti, välivarastokasat peitetään. Tontin 3 kunnostuksen aikana mahdollisesti tarvittava välivarastointi- ja lajittelualue perustetaan tontille 13. Kaivua ohjataan aistinvaraisten havaintojen ja esimerkiksi PetroFlag-kenttäanalyysien ja/tai XRF-mittaustulosten perusteella.

Kohteesta poistettava maa-aines toimitetaan käsiteltäväksi paikkaan, jolla on lupa vastaanottaa ja käsitellä kyseisenlaista maata. Kuormien mukana toimitetaan siirtoasiakirjat, joissa kerrotaan mm. kuljetettavan maa-aineksen haitta-ainepitoisuus ja kunnostuskohteen haltija.

Kaivantojen rajapinnoista otetaan jäännöspitoisuusnäytteet (vähintään 2 kpl /kaivanto). Jäännöspitoisuusnäytteistä analysoidaan laboratoriossa mineraaliöl- jyjakeiden C₁₀...C₄₀, metallien ja puolimetallien sekä muiden kohteen maape- räissä ennen kunnostusta tai kunnostuksen aikana todettujen pilaantuneisuutta aiheuttaneiden aineiden pitoisuudet.

Kaivannot mitataan ja kaivualueiden raja- aus dokumentoidaan.

Kunnostustyön valvonta

Työmaalle nimetään ympäristötekni- nen valvoja, joka vastaa kunnostuksen valvonnasta ja ohjauksesta. Valvoja ottaa tarvittavat näytteet, laatii pois kuljetettaville maa-aineksille siirtoasiakirjat sekä pitää kirjaa kaivetuista massoista ja niiden sijoituspaikasta. Valvoja hoitaa tarvittavan yhteydenpidon viranomaisiin (mm. aloitus- ja lopetusilmoitukset) ja laatii kunnostuksen loppuraportin. Kunnostuksen aikana pidetään kirjaa työmaan tapahtumista. Mm. kaivettujen ja poisvietyjen maiden määrä ja sijoituspaikat sekä näytteenotto kirjataan, samoin kaivualueilla tehtävät havainnot. Kunnostuksen aikaisesta näytteenotosta laaditaan erillinen taulukko.

Varautuminen poikkeuksellisiin tilanteisiin

Kaivantoihin voi kertyä kunnostuksen aikana orsi- tai sadevettä, joka on pumpattava kaivannosta. Lappeenrannan Energiaverkot Oy:ltä haetaan lupa veden viemäriverkostoon johtamiselle. Jos vesi on öljyistä, vesi pumpataan erottimen kautta viemäriin. Jos vedessä havaitaan muita haitta-aineita, arvioidaan, voidaanko vesi johtaa viemäriin vai onko vesi kerättävä imuautoilla. Kaivannosta

poistettavan veden määrää ja laatua tarkkaillaan ja tiedot kerätään kunnostuksesta laadittavaan raporttiin. Voimakkaiden tuulten varalta työmaalla varaudutaan peittämään tai kostuttamaan välivarastokasat. Rankkasateen uhatessa välivarastokasat peitetään.

Työsuojelu massanvaihtokohteessa ja haittojen ehkäiseminen kohteen ympäristössä

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. Kunnostusalueella noudatetaan normaalia maarakennustyömaan suojautumista. Pilaantuneilla alueilla työskenneltäessä käytetään henkilökohtaisia suojaimia (suojavaatteet, -kengät ja -käsineet) sekä tarvittaessa hengityssuojaimia. Kunnostuksen aikana tarkkaillaan pölyämistä ja tarvittaessa aluetta kastellaan pölyämisen estämiseksi.

Pilaantuneen maan leviäminen ympäristöön estetään kaivamisen, kuormauksen ja kuljetuksen aikana. Kaivun aikainen pölyäminen estetään tarvittaessa esimerkiksi kastelulla. Liikennöintiä pilaantuneen maan päällä väitetään. Ajoreiitit pinnoitetaan tarvittaessa murskeella, jotta hienorakeinen maa-aines karisee renkaista ennen yleiselle tielle ajoa. Kuormat peitetään kuljetuksen ajaksi.

Raportointi

Kunnostuksen päätyttyä laaditaan loppuraportti, jossa kerrotaan kunnostustyön kulku. Raporttiin liitetään kuljetetuista pilaantuneen maan kuormista yhteenvedotaulukko, jossa on kerrottu sijoituspaikka sekä kuljetetun maa-aineksen haitta-ainepitoisuus. Kunnostetut alueet ja jäännöspitoisuusnäytteiden ottokohdat esitetään karttapiirustuksessa. Kartassa esitetään myös jäännöspitoisuusnäytteiden analyysitulokset. Jos kohteeseen on asennettu huomioverkkoja tai eristettä tai muita rakenteita, näiden sijainti osoitetaan kartalla.

Lisäksi raportissa arvioidaan, onko kunnostuksessa saavutettu asetetut tavoitteet ja tarvitaanko jatkotoimenpiteitä.

Raportti toimitetaan kolmen kuukauden kuluessa kunnostustyön päättymisestä Kaakkois-Suomen ELY-keskukselle ja Lappeenrannan seudun ympäristötoimelle.

Aikataulu

Tonttien 3 ja 6 kunnostus on suunniteltu tehtäväksi vuoden 2014 kesäkuun alkuun mennessä. Kunnostuksen arvioidaan kestävän valmisteluineen kolme viikkoa.

ILMOITUKSEN KÄSITTELY

Lappeenrannan seudun ympäristötoimelle varattiin mahdollisuus kommentoida ilmoitusta.

Ympäristötoimi katsoi lausunnossaan, että koska alue kunnostetaan asuinkäyttöön, tulee lähtökohtaisesti kaikki haitta-ainepitoinen maa-aines poistaa koko

alueelta (myös rakennusten alta) siten, että kunnostuksen tavoitetaso on alempi ohjearvotaso.

Mahdollinen jätepitöisen maa-aineksen seulonta ja välppääminen tulee tehdä sellaisissa tuuliolosuhteissa, jossa pölyn leviäminen ympäristöön voidaan estää. Lisäksi mahdolliselle käsittelyalueelle tulee järjestää kastelumahdollisuus tarvittaessa em. työn aikana.

ELY-KESKUKSEN RATKAISU JA PERUSTELUT

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus) on tarkastanut ilmoituksen ja hyväksyy siinä tarkoitetun pilaantuneiden maa-ainesten puhdistamisen ilmoituksen mukaisesti, ellei seuraavissa määräyksissä toisin mainita.

Määräykset

1. Kunnostustöiden aloittamisesta tulee ilmoittaa etukäteen Kaakkois-Suomen ELY-keskukselle ja Lappeenrannan kaupungin ympäristönsuojeluviranomaiselle. Kunnostustöiden aloitusilmoituksessa tulee olla ympäristöteknisen valvojan, työn toteuttavan urakoitsijan ja pilaantuneiden maamassojen sekä muiden jätelajien vastaanottajien tiedot.
2. Ilmoituksessa tarkoitetun alueen maaperän kunnostuksen tavoitteena on, että puhdistuksen jälkeen haitta-ainepitoisuudet alittavat valtioneuvoston asetuksen (214/2007) mukaiset alemmat ohjearvotasot.
3. Käsittelyyn toimitettavien ja maaperään jäävien maamassojen haitta-ainepitoisuudet on varmistettava luotettavalla ja edustavalla näytteenotolla ja analysoinnilla.
4. Alueelta poistettavat maat on luokiteltava seuraavasti:
Tavanomaiseksi jätteeksi luokiteltava 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 kynnyсарvon.
Alueelta poistettavat maat on luokiteltava maa-aineksiksi, joissa on kohonneita haitta-ainepitoisuuksia, jos maa-aineksen haitta-ainepitoisuus ylittää kynnyсарvon, mutta alittaa alemman ohjearvon.
5. Alueelta poistettavat pilaantuneet maa-ainejätteet on toimitettava käsiteltäviksi laitokseen, jonka ympäristöluvassa on hyväksytty kyseisellä aineella pilaantuneen maan vastaanotto ja käsittely. Pilaantuneen maan kuljetuksista tulee lisäksi laatia siirtoasiakirjat, jotka on tehtävä valtioneuvoston asetuksen (179/2012) säädösten mukaisesti.
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 vaarallisen jätteen 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.

6. Pilaantuneen maa-aineksen kaivu, lastaus, kuljetus ja muut kunnostukseen liittyvät työvaiheet kuten mahdolliset seulonnat on suunniteltava ja toteutettava siten, että haitta-aineiden leviäminen ympäristöön on mahdollisimman vähäistä. Työn aikana on huolehdittava, ettei kunnostamisesta aiheudu haittaa tai vaaraa lähialueilla asuville tai liikkuville ihmisille eikä muuta terveys- tai ympäristöriskiä. Pölyämistä on varauduttava vähentämään esimerkiksi kastelulla. Pilaantuneiden maiden kuormat on peitettävä kuljetuksen aikana. Pilaantunutta maata saa välivarastoida työmaa-alueella vain, mikäli se on tarpeen maiden tarkempaa luokittelua varten, välttämättömien laboratorioanalyysien ajan, tai jos kaivu- tai lastaustekniset syyt sitä edellyttävät.
7. Alueelta on myös poistettava tavanomainen jäte, romu ja jätteeksi katsottavat rakenteet myös maan pinnan tason alapuolelta kuitenkin ottaen huomioon rakennustekniset seikat. Tulevien rakennusten sijoituspaikoilta tulee poistaa jätettä sisältävät täyttökerrokset.

Jätteet on toimitettava asianmukaiseen käsittelyyn. Jätteiden käsittelyssä on lisäksi noudatettava Lappeenrannan kaupungin jätehuoltomääräyksiä.

8. Kaakkois-Suomen ELY-keskukselle ja Lappeenrannan seudun ympäristötoimelle on varattava mahdollisuus kaivantojen tarkastamiseen ennen niiden täyttämistä.

Mikäli kunnostustyön aikana ilmenee kunnostussuunnitelman muutostarpeita tai tässä päätöksessä huomioon ottamattomia odottamattomia tilanteita, tulee niistä tehdä ilmoitus, jotta Kaakkois-Suomen ELY-keskus voi tarvittaessa antaa lisäohjeita tai määräyksiä puhdistustyön toteuttamisesta, tarkkailusta sekä jatko-toimenpiteistä. Mikäli kunnostusta on tarpeen jatkaa naapurikiinteistölle, tulee sen osalta esittää kunnostussuunnitelma, jonka Kaakkois-Suomen ELY-keskus hyväksyy ja antaa tarvittaessa tarkentavia määräyksiä kunnostamisen suorittamisesta.

9. Maaperän puhdistustyöstä ja tavoitteiden toteutumisesta tulee tehdä työn päätyttyä loppuraportti, joka on toimitettava Kaakkois-Suomen ELY-keskukselle ja Lappeenrannan seudun ympäristötoimelle kolmen (3) kuukauden kuluessa puhdistustoimenpiteiden päättymisestä.

Loppuraportissa on esitettävä alueelta kaivettujen ja poiskuljetettujen maamassojen ja muiden jätteiden määrä, haitta-ainepitoisuudet, käsittelymenetelmät ja sijoitus-/käsittelypaikka sekä laadunvarmistusmenetelmät, näytenäytteiden ja puhdistetun alueen sijainti kartalla, tiedot vesienkäsittelystä, muut tiedot kohteen kunnostuksen toteutuksesta ja arvio tavoitteiden toteutumisesta. Loppuraportista tulee toimittaa valvontaviranomaiselle myös tiivistelmä julkishallinnon

sähköistä lomakepalvelua käyttäen (www.suomi.fi, Pilaantuneen maaperän puhdistamisen loppuraporttitiivistelmä YM027).

Loppuraporttiin tulee sisällyttää selvitys jäännöspitoisuuksista. Mikäli puhdistuksessa ei ole päästy asetettuun puhtaustasoon, on loppuraportissa esitettävä maahan jääneen pilaantuneen aineen sijainti kartalla sekä esitettävä arvio maaperään jääneiden haitallisten aineiden aiheuttamista ympäristö- ja terveysriskeistä, maaperän puhdistustarpeesta sekä tarvittaessa ehdotus jälkitarkkailusta.

Perustelut

Päätöksen määräykset on annettu ympäristönsuojelulain 78 §:n nojalla ja ne on katsottu tarpeelliseksi ympäristö- ja terveyshaittojen vähentämiseksi (määräykset 2 - 7) sekä toiminnan järjestämisen (määräykset 4 - 7) ja valvonnan (määräykset 1,3, 8 ja 9) kannalta.

Pilaantuneen maaperän kunnostustavoitteiden asettelussa on otettava huomioon pilaantuneen alueen ja sen ympäristön nykyinen tai tuleva käyttö sekä terveydelle tai ympäristölle mahdollisesti aiheutuva vaara tai haitta. Tonteilla on harjoitettu monialaista pienyritystoimintaa (mm. korjaamotoimintaa) asuinkäytön lisäksi, mutta alue kunnostetaan nyt asuinalueeksi. Koska pitkällä aikavälillä on järkevää, että uusi asuinalue rakennusten pohjineen kunnostetaan mahdollisimman riskittömäksi, on tässä asetettu kunnostustavoitteeksi alemmat ohjearvot.

Jätteen kaatopaikkakelpoisuus osoitetaan kaatopaikoista annetun valtioneuvoston asetuksen mukaisesti, kriteereinä mm. liukoisuusraja-arvot ja orgaanisten yhdisteiden pitoisuus (määräys 4). Alemman ohjearvotason alittavien maa-ainesjätteiden osalta kaatopaikkakelpoisuus voidaan osoittaa pilaantuneisuustutkimuksissa saatujen haitta-ainepitoisuuksien perusteella.

Jätelain (646/2011) 121 §:n mukaan pilaantuneen maa-aineksen siirroista on laadittava siirtoasiakirja. Jätteen haltijan tai vastaanottajan on säilytettävä allekirjoittamansa siirtoasiakirja tai sen jäljennös kolmen vuoden ajan allekirjoituksesta. (määräys 5)

Jätelain mukaan kunta voi antaa paikallisia yleisiä määräyksiä mm. jätteen luokittelusta ja käsittelystä. Tästä syystä muun kuin pilaantuneen maa-ainesjätteen asianmukainen käsittely edellyttää, että jätteen käsittelystä noudatetaan Lappeenrannan kaupungin ympäristönsuojeluviranomaisen ohjeita. (määräys 7)

Ilmoituksen käsittelyyn sovelletaan ympäristönsuojelulakia (86/2000) ja ympäristönsuojeluasetusta (169/2000). Ympäristönsuojelulain 78 §:n mukaan pilaantuneen maaperän puhdistukseen voidaan ryhtyä tekemällä siitä ilmoitus alueelliselle ELY-keskukselle, kun puhdistamisessa noudatetaan yleisesti käytössä olevaa hyväksyttyä puhdistusmenetelmää, eikä toiminnasta aiheudu ympäristön muuta pilaantumista. Nyt kysymyksessä olevat puhdistustoimenpiteet tehdään hyväksytyjä menetelmiä käyttäen, eikä toimenpiteistä aiheudu ympäristön muuta pilaantumista.

SOVELLETUT SÄÄNNÖKSET

Jätelaki (646/2011)

Valtioneuvoston asetus elinkeino-, liikenne- ja ympäristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista vuonna 2013 (907/2012)
Valtioneuvoston asetus jätteistä (179/2012)
Valtioneuvoston asetus maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista (214/2007)
Valtioneuvoston asetus kaatopaikoista 331/2013
Ympäristönsuojelulaki (86/2000)
Ympäristönsuojeluasetus (169/2000)

PÄÄTÖKSEN VOIMASSAOLO

Tämä päätös on voimassa toistaiseksi.

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Päätöksestä peritään suoritemaksua valtioneuvoston asetuksen elinkeino-, liikenne- ja ympäristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista vuonna 2014 mukaisesti. Sen mukaan pilaantuneen maaperän puhdistamisesta tehtävän ilmoituksen käsittelystä peritään maksua 55 €/h. Käytetyn tuntimäärän, 10 h, mukaan maksua kertyy 550 €. Maksu peritään erillisellä laskulla.

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Kaakkois-Suomen ELY-keskus tiedottaa tästä päätöksestä ympäristönsuojelulain 54 §:n mukaisesti. Tieto päätöksestä julkaistaan Lappeenrannan kaupungin ilmoitustaululla.

MUUTOKSEN HAKU

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

Ympäristö ja luonnonvarat -vastuualue

Ympäristönsuojelupäällikkö

Jaakko Vesivalo

Ylitarkastaja

Erja Monto

JAKELU

Päätös saantitodistuksella ilmoittajalle

Lemminkäinen Talo Oy
Kiviharjunkatu 16
53100 Lappeenranta

Tiedoksi

Lappeenrannan kaupunki, tekninen toimi
Lappeenrannan kaupunginhallitus
Lappeenrannan seudun ympäristölautakunta
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 15.5.2014. 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 16.6.2014.**

Valituksen toimittaminen

Valitus on jätettävä Vaasan hallinto-oikeuden kirjaamoon:

käyntiosoite	Korsholmanpuistikko 43, 65100 VAASA
postiosoite	PL 204, 65101 VAASA
puhelin	029 56 42611
telekopio	029 56 42760
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 97 euroa.