

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

ILMOITUKSEN TEKIJÄ

Rudus Oy
Y-tunnus 1628390-6

PL 49
00441 Helsinki

PUHDISTETTAVA KOHDE JA SEN SIJAINTI

Ilmoitus koskee Lappeenrannan kaupungissa kiinteistöä, jolla sijaitsee betoniasema.

Katuosoite: Kaakkoiskaari 14, Lappeenranta

Kiinteistörekisteritunnus: 405-15-18-4

Kiinteistön omistaa Lappeenrannan kaupunki.

ILMOITUKSEN VIREILLETULO

Ilmoitus on saapunut Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukselle (Ely-keskus) 2.5.2013.

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

Kunnostettava alue sijaitsee Lappeenrannassa osoitteessa Kaakkoiskaari 14. Kohde on noin 0,25 ha suuruinen tontti, jolla sijaitsee Lemminkäinen Oyj:n valmisbetoniasema, joka on nykyään Rudus Oy:n omistuksessa. Betoniaseman käyttöön vuokrattu tontti on osa suurempaa kiinteistöä, jolla toimintaa harjoittaa toinen yritys.

Kohteessa toimiva betoniasema on rakennettu ja sen toiminta on alkanut vuonna 1990. Ennen betoniasemaa kiinteistön aluetta on saatujen tietojen mukaan tasattu läjittämällä

alueella erilaisia ylijäämämaa-aineksia. Lemminkäinen Oyj:n omistukseen betoniasema siirtyi vuonna 2001 ja edelleen syyskuussa 2012 Rudus Oy:n omistukseen.

Kiinteistö, jolla betoniasema sijaitsee, on asemakaavoitettu teollisuus- ja varastorakennusten korttelialueeksi (T). Kohteen lähialueet ovat teollisuuskäytössä.

Toiminta kohdealueella

Lemminkäinen Oyj:n betoniasemalla valmistettiin valmisbetonia. Aseman toimintoihin kuuluivat raaka-aineiden vastaanotto ja varastointi, valmisbetonin valmistus, betonijoneuvojen lastaus, betoniautojen säiliöiden pesulaitteisto sekä lämmön tuotanto lämpöenergialaitoksella.

Betoniaseman piha-alueet ovat asfaltoimattomia. Betonin valmistus tapahtui kiinteistöllä sijaitsevan hallin yhteydessä hallin lounaisosassa. Betonin valmistuksessa käytettävät ainekset ja sementti varastoitiin hallin yhteydessä olevissa siiloissa. Betonin lisäaineet varastoitiin muovikonteissa betoniaseman alueella.

Lämpöenergialaitoksen polttoaine varastoitiin lämpölaitoksen kontin sisäpuolella olevassa säiliössä. Lämpöenergialaitoskontin päälle oli sijoitettu aggregaattikontti. Aggregaatti otti polttoaineensa lämpöenergialaitoksen säiliöstä. Betoniaseman alueella ei tehty työkoneiden tai betonijoneuvojen tankkauksia, huoltoja tai ulkopuolisia pesuja. Betonijoneuvojen säiliöiden pesua varten asemalla on vuosien 2005 - 2006 aikana rakennettu vedenkierrätysjärjestelmällä varustetut altaat, joissa pesulietteiden käsittely tapahtui.

Tehdashallin ja betoniaseman sosiaalitalana toimivan työmaakopin välissä on aiemmin sijainnut maanalainen öljysäiliö, joka on poistettu vuosien 2007 - 2008 aikana. Säiliötä ympäröinyt betonibunkkeri on tallella.

Asema on siirtynyt Rudus Oy:n omistukseen syyskuussa 2012, eikä kohteeseen jäänyt Lemminkäinen Oyj:n toimintoja.

Maaperä- ja pohjavesitiedot

Maa- ja kallioperä

Kohteen maaperä koostuu pinnassa olevasta murskekerroksesta, jonka paksuus on 0,2...0,3 m sekä sen alla olevasta täyttökerroksesta. Täyttökerroksen paksuus kohteessa vaihtelee. Täyttökerroksen alla oleva perusmaa koostuu siltistä.

Pohjavesi

Kohde sijaitsee vedenhankintaa varten tärkeällä pohjavesialueella, mutta ei varsinaisesti pohjaveden muodostumisalueella (Lappeenrannan meijeri, luokka 1, tunnus 0540503). Betoniasemalle ei ole asetettu pohjaveden tarkkailuvelvoitetta.

Kunnostettavassa kohteessa tehdyt tutkimukset

Kohteeseen on Ramboll Finland Oy:n toimesta tehty kohdekäynti 15.6.2012. Kohdekäynnillä katselmoitiin betoniaseman toiminnot ja rakenteet yhdessä aseman pitkäaikaisen työntekijän kanssa. Kohdekäynnin aikana todettiin mm., että kohteessa aiemmin ollut maanalainen öljysäiliö oli poistettu ja säiliön suojana ollut betonibunkkeri oli vielä paikallaan ja se vaikutti tiiviiltä. Nykyisin kohteessa varastoidaan polttoainetta ainoastaan lämpölaitoksen ja aggregaatin tarpeisiin ja varastointi tapahtuu

lämpölaitoskontin sisätiloissa. Betoniautojen säiliöiden pesuun käytettävä allasjärjestelmä vaikutti asianmukaiselta ja ympäristönsuojelun kannalta toimivalta järjestelmättä. Betoniasematontti oli katselmusaikaan yleisilmeeltään siisti.

Kohdekäynnin yhteydessä tehtiin kohteeseen kaivinkoneavusteisesti koekuoppatutkimus, jonka tarkoituksena oli selvittää kohteen maaperän haitta-aineiden esiintymistä. Tutkimuksessa tehtiin 6 koekuoppaa, jotka sijoittuvat betoniasematontin länsi- ja eteläreunaan. Koekuopista havainnoitiin aistinvaraisesti maaperän pilaantumista. Koekuopista otettiin lisäksi maanäytteet mahdollisia laboratorioanalyysia varten.

Ympäristön pilaantuneisuus

Kahdessa tontin lounaisosassa sijainneissa koekuopissa (KK2 ja KK3) havaittiin täyttökerroksessa aistinvaraisesti öljyn hajua. Täyttökerroksen alapuolisessa perusmaassa hajua ei havaittu. Muissa koekuopissa ei havaittu aistinvaraisesti pilaantumista. Koekuopista KK2 ja KK3 otetuista maaperänäytteistä analysoitiin öljyhiilivedyt (C₁₀-C₄₀) ja raskasmetallit (Sb, As, Cd, Co, Cr, Cu, Pb, Ni, Zn, V) Ramboll Analytysin akkreditoidussa laboratoriossa. Analyysitulosten perusteella öljyhiilivetyjen pitoisuus koekuopassa KK2 ylittää valtioneuvoston asetuksen 214/2007 ylempään ohjearvotason. Pitoisuus koekuopassa KK3 alitti VnA 214/2007 kynnysarvotason. Raskasmetallipitoisuudet olivat molemmissa analysoidussa näytteessä alle asetuksen 214/2007 kynnysarvotason. Tulokset öljyhiilivetyjen osalta sekä VnA 214/2007 mukainen viitearvovertailu analysoiduille näytteille on esitetty taulukossa 1.

Taulukko 1. Öljyhiilivetypitoisuudet koekuopissa KK2 ja KK3 (Ramboll Finland Oy, 2012)

Piste	Syvyys	C ₁₀ -C ₂₁ mg/kg	C ₂₁ -C ₄₀ mg/kg	C ₁₀ -C ₄₀ mg/kg
KK2	0,2-1 m	3 600 ³⁾	450	4 100 ¹⁾
KK3	0,2-1.5 m	190	45	240

¹⁾ tulos ylittää kynnysarvotason

²⁾ tulos ylittää alemman ohjearvotason

³⁾ tulos ylittää ylempään ohjearvotason

⁴⁾ tulos ylittää vitteetiisen ongelmajäte raja-arvon

ESITETTY KUNNOSTUSSUUNNITELMA

Kunnostuksen tarve ja tavoitteet

Kunnostustarve koskee maaperää koekuopan KK2 ympärillä. Pilaantuneisuus ulottuu tutkimusten mukaan 1 metrin syvyyteen. Öljyllä pilaantuneen maan määräksi em. alueella arvioidaan noin 30 — 50m³.

Kunnostuksen toteutus

Kunnostus toteutetaan massanvaihdolla. Pilaantuneet maat poistetaan kunnostuksen tavoitetasoon asti. Pilaantuneet maat toimitetaan luvanvaraiseen vastaanottoaikaan. Kunnostus aloitetaan keväällä/kesällä 2013. Kunnostustyön arvioitu kesto on 1 viikko.

Esivalmistelut

Ennen kunnostuksen aloittamista selvitetään massojen vastaanottoaikat ja niiden luvanvaraisuus. Lisäksi on paikannettava kunnostusalueella tai sen välittömässä

läheisyydessä olevat maanalaiset rakenteet, kuten putket, johdot ja kaapelit. Ympäristöviranomaisia tiedotetaan etukäteen työn aloittamisesta.

Kaivutyön aikainen näytteenotto

Työmaata valvoo kunnostustyön ajan pilaantuneen maan kunnostukseen perehtynyt henkilö. Kunnostuksen valvoja ohjaa kaivutyötä ja massojen lajittelua työnaikaisella näytteenotolla. Näytteenotto suoritetaan siten, että tarkkailunäytteet edustavat maksimissaan noin 100 m³ tilavuutta. Näytteitä tutkitaan aistinvaraisesti ja PetroFlag—kenttäanalyysin öljyhiilivetyjen kokonaispitoisuuden toteamiseksi. Noin 10 %:a tarkkailunäytteistä toimitetaan laboratorioon, jossa niistä analysoidaan keskiraskaiden- ja raskaiden öljyhiilivetyjen pitoisuudet eriteltynä. Kaivun aikana tarkkaillaan aistinvaraisesti merkkejä mahdollisten muiden haitta-aineiden esiintymisestä ja tarvittaessa suoritetaan lisäanalyysia.

Pilaantuneen maan ja jätteiden käsittely

Pilaantuneet maat pyritään lastaamaan suoraan kuorma- tai rekka-autojen lavalle. Maita saatetaan joutua läjittämään hetkellisesti kunnostusalueella, jotta haitta-ainepitoisuudet saadaan selvitettyä. Jos pilaantuneita maita joudutaan väliaikaisesti nostamaan kasalle (esim. odottamaan kuormausta viikonlopun yli), kasat peitetään. Läjitysalue puhdistetaan välittömästi, kun kasat on poistettu. Kaivetut pilaantuneet maat kuljetetaan vastaanottoipaikkaan, jolla on ympäristöviranomaisen lupa vastaanottaa ko. maita. Poistettava pilaantunut maa sekä kunnostuksen aikana löytyvät jätteet toimitetaan omina kuorminaan. Kuormat peitetään ja niiden mukana toimitetaan asianmukaiset siirtoasiakirjat.

Kaivantoihin kertyvän veden käsittely

Kaivantoihin voi kertyä orsi- tai sadevettä. Jos jollain alueella joudutaan pumppaamaan vettä kaivantojen kuivana pitämiseksi ja kaivun mahdollistamiseksi, otetaan vedestä näyte ennen pumppauksen aloittamista. Näytteestä analysoidaan öljyhiilivedyt C₅—C₄₀. Vedet pumpataan maastoon, suoraan tai öljynerottimen kautta jätevesiviemäriin tai vesi poistetaan imuautolla. Pumpattavan veden haitta-ainepitoisuuksia seurataan jatkuvasti pumppauksen ollessa käynnissä.

Kaivalueen täyttö ja viimeistely

Kun pilaantunut maa-aines on poistettu, täytetään kaivanto puhtailla kaivumailla.

Ympäristö- ja terveyshaittojen ehkäisy

Kunnostustyön aikana noudatetaan yleisiä työturvallisuusohjeita. Pilaantuneen maan kunnostustyön tekijät suojautuvat haitta-aineilta asianmukaisesti. Pilaantuneella alueella työskenneltäessä työntekijöiden on käytettävä henkilökohtaisia suojarusteita (jalkineet, haalarit/työvaatteet ja suojakäsineet), jotka vaihdetaan niiden likaannuttua tai rikkouduttua.

Kaivalueella syöminen, juominen ja tupakointi on kielletty. Kaivutyö toteutetaan niin, että pilaantunutta maa-ainesta ei leviä kaivun aikana puhtaalle alueelle. Kuormat peitetään ja renkaat puhdistetaan tarvittaessa. Pölyämistä voidaan tarvittaessa estää kastelemalla kaivannot ja varastokasat puhtaalla vedellä tai peittämällä ne.

Odottamattomat tilanteet

Kenttävalvoja seuraa koko työn ajan työmaalta mahdollisesti löytyviä uusia haitta-aineita, rakenteita tai muuta normaalista poikkeavaa. Jos tällaisia löytyy, asiasta informoidaan Rudus Oy:tä sekä ympäristöviranomaisia ja neuvotellaan tarpeellisista toimenpiteistä heidän kanssaan.

Laadunvalvonta

Kaivun päätyttyä otetaan kaivannon seinäniistä ja pohjasta jäännöspitoisuusnäytteet, jotka tutkitaan laboratorioanalyysin. Jäännöspitoisuusnäytteestä tutkitaan keskiraskaat ja raskaat öljyhiilivedyt. Pohjanäytteitä pyritään ottamaan tiheydellä 1 näyte / 100 m². Seinämänäytteitä otetaan niin, että yksi kokoomänäyte edustaa noin 20—30 metrin osuutta. Seinämänäytteet otetaan sitä kerroksesta, missä pilaantuneisuutta on todettu. Mikäli kaivu rajoittuu kallionpintaan, jäännöspitoisuusnäytettä ei oteta ja kallioalue merkitään kaivukartalle. Jos kaivun aikana todetaan muita haitta-aineita, analysoidaan myös ko. yhdisteiden jäännöspitoisuudet laboratoriossa.

Raportointi ja tiedotus

Kunnostuksen valvoja pitää kunnostuksesta päiväkirjaa, johon merkitään vähintään tiedot alueelta poistetuista maista (määrä, alkuperä, pitoisuudet, sijoituspaikat ja ajankohta), tiedot otetuista näytteistä (näytetiedot, ajankohta ja mittaustulokset), näytepisteiden paikat, maaperään mahdollisesti jäävien yli tavoitetason olevien maiden määrä, niiden haitta-ainepitoisuudet ja sijainti sekä erityishavainnot ja poikkeamat suunnitelmista. Pilaantuneen maan kunnostustyöstä tehdään loppuraportti kolmen kuukauden kuluessa kunnostuksen päättymisestä. Loppuraportissa esitetään vähintään seuraavat asiat:

- kunnostuksen aikainen näytteenotto ja näytteiden analysointi
- kaivutyön toteutus
- kunnostustyön seuranta ja tiedot poistetuista pilaantuneista maa-aineksista
- jäännöspitoisuustiedot
- mahdollisesti pilaantuneeksi jääneen alueen riskiarvio
- piirustus näytteenottoaikkojen sijainnista
- mallit siirtoasiakirjoista.

ILMOITUKSEN KÄSITTELY

Ilmoitus lähetettiin tiedoksi Lappeenrannan seudun ympäristötoimeen ja sille varattiin mahdollisuus kommentoida ilmoitusta.

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. Kunnostustöiden aloittamisesta tulee ilmoittaa etukäteen Kaakkois-Suomen ELY-keskukselle ja Lappeenrannan seudun ympäristötoimelle. Kunnostustöiden aloitusilmoituksessa tulee olla ympäristöteknisen valvojan, työn toteuttavan urakoitsijan, ja pilaantuneiden maamassojen vastaanottajien tiedot. Valvojan tulee vastata päätöksen määräyksiä noudattamisesta ja puhdistustyön laadunvalvonnasta.

Kunnostuksen aikana ilmenevistä tässä päätöksessä huomioon ottamatta jääneistä odottamattomista tilanteista tai kunnostussuunnitelman muutostarpeesta tulee ilmoittaa Kaakkois-Suomen ELY-keskukselle. Lappeenrannan seudun ympäristötoimelle tulee varata mahdollisuus kaivantojen tarkastamiseen ennen niiden täyttämistä.

2. Maaperän kunnostuksen tavoitetaso on ilmoituksessa esitetty Vna 214/2007 mukainen kynnystaso öljyhiilivetyjakeille (C₁₀-C₄₀) 300 mg/kg.
3. Käsitteilyyn 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 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.

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 siten, kuin valtioneuvoston asetuksessa (179/2012) jätteistä säädetään

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 ovaarallisen jätteen käsittely.

Maankaatopaikalle saa sijoittaa vain sen ympäristöluvassa määritellyjä 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.

Maaperän puhdistamisen yhteydessä maaperästä löytyvät muut jätteet on poistettava maaperästä ja toimitettava asianmukaiseen käsittelyyn paikkaan, jolla on lupa ottaa vastaan kyseisiä jätteitä.

6. Pilaantuneen maa-aineksen kaivu, lastaus, kuljetus ja muut kunnostukseen liittyvät työvaiheet on suunniteltava ja toteutettava siten, että haitta-aineiden leviäminen ympäristöön on mahdollisimman vähäistä. Kaivun aikana on huolehdittava, ettei kunnostamisesta aiheudu haittaa tai vaaraa lähialueella liikkuville ihmisille eikä muuta terveys- tai ympäristöriskiä. 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. Mikäli kaivantoihin kertyy haitta-ainepitoista vettä, tulee ko. vesi poistaa kaivannosta ja käsitellä asianmukaisesti öljynerottimessa tai toimittaa käsiteltäväksi asianomaisen käsittelyluvan omaavaan laitokseen. Mikäli ko. vettä on tarkoitus johtaa viemäriin, tulee asiasta etukäteen sopia viemäriin omistajatahon kanssa.
8. Maaperän puhdistustyöstä ja tavoitteiden toteutumisesta tulee tehdä työn päätyttyä loppuraportti, joka on toimitettava Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukselle ja Lappeenrannan seudun ympäristötoimeen kolmen kuukauden kuluessa puhdistuksen loppumisesta.

Loppuraportissa on esitettävä alueelta kaivettavien ja poiskuljetettavien maamassojen ja muiden jätteiden määrä, haitta-ainepitoisuudet käsittelymenetelmät ja sijoitus-/käsittelypaikka sekä laadunvarmistusmenetelmät, näytepisteiden 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 jostakin syystä päästy tavoitearvoihin, on loppuraportissa esitettävä maahan jääneen pilaantuneen aineen sijainti kartalla sekä esitettävä arvio maaperään jääneiden haitallisten aineiden aiheuttamista ympäristö- ja terveysriskeistä ja maaperän puhdistustarpeesta.

Alueen maankäytön suunnitelmien muuttuessa tai haitan tai vaaran ilmetessä on puhdistustarve selvitettävä uudelleen Kaakkois-Suomen ELY-keskuksen kanssa sovitavalla tavalla.

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 ja 8) kannalta.

Pilaantuneen maaperän kunnostustavoitteiden asettelussa on otettava huomioon pilaantuneen alueen, sen ympäristön ja pohjaveden nykyinen tai tuleva käyttö sekä terveydelle tai ympäristölle mahdollisesti aiheutuva vaara tai haitta. Ilmoituksen mukaista kunnostustavoitetta voidaan pitää riittävänä. (Määräys 2)

Jätteen kaatopaikkakelpoisuus osoitetaan kaatopaikoista annetun valtioneuvoston päätöksen (861/1997, muutos 202/2006) mukaisesti, kriteereinä mm. liukoisuusraja-arvot ja orgaanisten yhdisteiden pitoisuus (Määräys 4). Alemman ohjearvon alittavien maa-ainesten osalta kaatopaikkakelpoisuus voidaan osoittaa pilaantuneisuustutkimuksissa saatujen haitta-ainepitoisuuksien perusteella.

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

Pilaantuneen veden poistamisella varmistetaan, etteivät vedessä olevat haitta-aineet pääse kulkeutumaan laajemmalle alueelle eivätkä aiheuta enempää maaperän pilaantumista tai muuta haittaa tai vaaraa terveydelle tai ympäristölle. (Määräys 7)

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. Nyt kysymyksessä olevat puhdistustoimenpiteet tehdään hyväksytyjä menetelmiä käyttäen, eikä toimenpiteistä aiheudu ympäristön muuta pilaantumista

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 päätös kaatopaikoista (861/1997)

Valtioneuvoston asetus kaatopaikoista annetun valtioneuvoston päätöksen muuttamisesta (202/2006)

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.

Ympäristönsuojelupäällikkö

Jaakko Vesivalo

Ylitarkastaja

Erja Monto

JAKELU

Päätös

Rudus Oy:lle saantitodistuksella

Päätös tiedoksi ja lasku

Lemminkäinen Infra Oy

TIEDOKSI

Lappeenrannan kaupunki/kiinteistö- ja mittaus-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 31.5.2013. 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 1.7.2013.

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.