

Kaakkois-Suomi

PÄÄTÖS

KASELY/233/07.00/2013

29.7.2013

Annettu julkipanon jälkeen

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

ILMOITUKSEN TEKIJÄ

Imatran kaupunki
Virastokatu 2
55100 Imatra

Yhteyshenkilö: Markku Salo, puh. 020 617 4454, markku.salo@imatra.fi

PUHDISTETTAVA KOHDE JA SEN SIJAINTI

Ilmoitus koskee Imatran kaupungissa katuosoitteessa Karhumäenkatu 1 sijaitsevaa vanhaa varikkoa. Kohteen kiinteistörekisteritunnus on 153-10-10-2 ja sen omistaa Imatran kaupunki. Kiinteistö rajoittuu pohjoisessa Valtatie 6:een, etelässä liikekiinteistöön (Keskuskatu) ja lännessä vähittäiskaupan kiinteistöön. Kohteen itäpuolella on asuinkerrostaloja, joista lähin sijaitsee noin 100 metrin päässä kohdekiinteistön itärajalta.

ILMOITUKSEN VIREILLETULO

Ilmoitus on saapunut Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukselle (ELY-keskus) 10.7.2013.

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

Kohteessa on varikkoalue, jolla on harjoitettu autonkorjaustoimintaa, autokatsastusta ja autojen pesuja. Kiinteistöllä sijaitsee myös tilapäistä tarvetta varten perustettu tankkauspiste. Kohteessa on harjoitettu romuautojen varastointia 90-luvulla. Kiinteistöllä on maanalainen öljysäiliö, joka on toiminut lämpökeskuksen polttoainevarastona. Öljysäiliö on tyhjennetty ja puhdistettu vuonna 2005, mutta sijaitsee edelleen maaperässä.

Varikkotoiminta ja autokatsastus on lopetettu vuoden 2013 keväällä. Kiinteistöllä sijaitsevat rakennukset puretaan ja kohteeseen rakennetaan vähittäiskauppa. Kohde on merkitty asemakaavaan liikerakennusten korttelialueeksi, jolle saa sijoittaa vähittäiskaupan suuryksiköitä (KM-3).

Maaperätiedot

Kohteen pohjoisosan perusmaa koostuu karkeahkosta maa-aineksesta, paikoin sorasta ja tiivistä moreenista. Korjaamorakennuksen keskivaiheilla maaperä on erittäin kivipitoista ja kairaus on lopetettu kiveen tai kallioon noin tasolla +78. Kohteen eteläosassa maa-aines on hienojakoisempaa. Korjaamorakennuksen eteläpäässä on liejukerros tasolla +72. Kivi tai kallio alkaa moreenikerroksen jälkeen noin tasolla +71.

Suoritetun haitta-ainetutkimuksen mukaan karkean täyttökerroksen alla on silttiä ja paikoittain savea, kiinteistön keski- ja pohjoisosassa taas moreenia. Piha-alueiden täyttö- tai rakennekerrosten paksuus on noin 0,8...1,5 metriä. Öljysäiliö- ja öljynerotinkaivannoissa täyttökerroksen paksuus on paksuimmillaan yli 4 metriä.

Pinta- ja pohjavesitiedot

Kiinteistön piha-alue on suurelta osin asfaltoitu ja pinnoitetulla alueella on sadevesikaivoja. Paikoin kuitenkin sadevesi ohjautuu päällysteen reunoille ja imeytyy maahan. Sadevesikaivoista vesi johdetaan viemäriin tai erotuskaivon jälkeen maastoon.

Kohde ei sijaitse luokitellulla pohjavesialueella. Lähin pohjavesialue on 600 metrin päässä kohteen itäpuolella sijaitseva Korvenkanta A (I luokan alue). Lähin pintavesialue on Vuoksi noin 750 metrin päässä kohteen itäpuolella. Kohde on liitetty kunnallistekniikkaan. Lähiympäristössä ei tiettävästi ole talousvesikaivoja.

Kohdealueella tehdyt selvitykset ja tutkimukset

Maaperätutkimukset

Kohteessa suoritettiin maaperän haitta-ainetutkimus 6.9.2012. Maanäytteitä otettiin kairaamalla 11 pisteestä. Varikkotoiminta oli tällöin vielä käytössä, joten näytteitä ei päästy ottamaan rakennuksen alta. Kaapeleiden vaurioitumisvaaran vuoksi näytteitä ei voitu ottaa entisen lämpökeskuksen sijaintipaikan läheltä eikä katsastusaseman öljynerotuskaivon vierestä. Näytteet otettiin maanpinnan tasosta alkaen täyttökerroksen läpi hienorakeiseen perusmaakerrokseen, syvimmillään 4...5 metrin

syvyyteen. Maanäytteitä otettiin yhteensä 38 kappaletta. Aistihavaintojen ja kenttäanalyysin perusteella laboratoriotutkimuksiin lähetettiin yhteensä 6 näytettä.

Pilaantuneisuuden arviointi

Pilaantuneiden maa-ainesten sijainti ja määrä

Tutkimushavaintojen ja laboratorioanalyysien perusteella maaperä on pilaantunut vain tankkauspaikan alueelta. Kyseiselle alueelle tehtiin kolme tutkimuspistettä. Mineraaliöljyjen C₁₀...C₂₁ pitoisuus oli 4 200 mg/kg ja öljyjakeiden C₂₁...C₄₀ pitoisuus oli 380 mg/kg. Näytesyvyys oli 0...1 metriä. Syvyyssuunnassa haitta-aineiden leviämistä on estänyt hienorakeinen perusmaa. Viettosuunnan mukaisesti haitta-aineet ovat voineet levitä ajoneuvokatosten väliselle alueelle. Pilaantunutta maa-ainesta arvioidaan olevan tankkauspisteen läheisyydessä 200...300 m³. Muilla tutkimuskohteilla ei todettu Vna 217/2007 kynnyksarvoja ylittäviä haitta-ainepitoisuuksia.

Näytteitä ei ole otettu varikkorakennuksen huoltokuilujen tai lämpökeskuksen alueelta, joten pilaantuneen maa-aineksen löytymiseen näistä paikoista on varauduttava.

Kulkeutumisriskit

Kulkeutuminen huokoskaasuun haihtumalla ja edelleen maan pinnalle on teoreettisesti mahdollista, mikäli haitta-aine on riittävän haihtuva, kuten bensiinihiilivedyt. Kohteessa todetut bensiinihiilivetyjen pitoisuudet ovat verrattain alhaisia, joten haihtumispotentiaali on vähäinen. Tutkimuksissa todetut bensiinihiilivetyjen pitoisuudet ovat sitoutuneena hienoainesta sisältävään maa-ainekseen, jossa maapartikkelien välinen huokostilavuus on pieni eikä kaasun kulkeutumista merkittävässä määrin tapahdu. Kohdealue on asfaltoitu, joka entisestään vähentää haihtumista. Maaperään jääneillä hiilivedyillä ei ole suoraa yhteyttä pohjaveteen. Edellä esitetyn perusteella ympäristö- tai terveyshaittaa aiheuttavaa kulkeutumista kaasuna tai veteen liunneena ei tapahdu.

Altistumisriskit

Haitta-aineita sisältävä maa-aines sijaitsee valtaosin maan pintakerroksessa, alle 1 m syvyydessä, joten altistumista haitta-aineille suoran ihokontaktin kautta saattaa aiheutua. Suoran kontaktin kautta tapahtuva altistuminen tulee kyseeseen etenkin maarakennustyön yhteydessä, jonka yhteydessä on huolehdittava riittävästä työsuojelusta.

Alueella ei viljellä ravintokasveja eikä se sijaitse luokitellulla pohjavesialueella. Alueella on kunnallistekniikka ja lähialueella ei ole talousvesikäytössä olevia kaivoja. Varikon purkutöiden jälkeen kohteeseen rakennetaan vähittäiskaupan suuryksikkö, jonka sisäilmaan haitta-aineita voisi huokoskaasun välityksellä kulkeutua.

Ekologiset riskit

Kohde sijaitsee rakennetulla kaupunkialueella eikä kohteen välittömässä läheisyydessä ole luontoarvoiltaan herkkiä kohteita. Kulkeutumisriskitarkastelun perusteella ympäristöhaittaa aiheuttavaa öljyhiilivetyjen kulkeutumista ei tapahdu. Edellä mainituilla perusteilla ekologisia riskejä ei voida pitää merkittävänä eikä niitä ole tarpeen tarkastella tarkemmin.

Maaperän kunnostustarve

Maaperän kunnostustarvetta ja tarkoituksenmukaisia kunnostustoimenpiteitä harkittaessa huomioidaan yleisesti mahdolliset kulkeutumis-, altistumis- ja ekologiset riskit. Rakennetulla kaupunkialueella tulisi huomioida lisäksi mahdollisten syvien kaivantojen aiheuttamat kunnallisteknisiin rakenteisiin (katujen rakennekerrokset, kaapelit, putkistot) kohdistuvat vaurioitumisriskit sekä henkilöturvallisuuteen (kaivantoon putoaminen, kaivannon sortuminen) kohdistuvat riskit.

Terveysriskejä tai välitöntä haitta-aineiden edelleen kulkeutumisen riskiä ei alueella nykytilassa esiinny. Alue ei sijaitse luokitellulla pohjavesialueella tai maankäytöltään erityisen herkällä alueella. Kohteeseen rakennetaan varikkorakennuksen purkamisen jälkeen vähittäiskaupan suuryksikkö. Vähittäiskaupan rakennusten alapuolisilla alueilla puhdistuksen tavoitetaso on Valtioneuvoston asetuksessa mainitut alemmat ohjearvot ja piha-alueilla sekä kulkuväylillä ylempät ohjearvot.

ESITETTY KUNNOSTUSSUUNNITELMA

Kunnostuksen yleisperiaatteet

Tavoitteet

Kohteeseen rakennetaan vähittäiskaupan suuryksikkö. Kunnostustavoitteena on Valtioneuvoston asetuksen 214/2007 mukaiset alemmat ohjetasoarvot tulevien rakennusten alle jäävillä alueilla ja ylempät ohjetasoarvot piha-alueilla ja kulkuväylillä.

Kunnostus

Työn kuvaus

Kunnostustyö suoritetaan massanvaihtona. Kunnostus suoritetaan rakennusten purkutyön jälkeen. Purkutyön yhteydessä tarkistetaan kunnostustyön tarve myös varikkorakennuksen ja lämpökeskuksen luona.

Pilaantuneet maa-ainekset kaivetaan kunnostustavoitteen täyttymisen edellyttävään syvyyteen ja laajuuteen, mikäli se on mahdollista ympäröiviä rakenteita vahingoittamatta. Tavoitteena on saada kaikki Valtioneuvoston asetuksen ohjearvot ylittävät maa-ainekset poistettua. Mikäli kaivantoon on jätettävä pilaantunutta maa-ainesta, se merkitään maaperään jätettävällä huomioverkolla.

Kaivettuja maita saatetaan varastoida väliaikaisesti kunnostuskohteessa työteknisen järjestelyn tai maa-aineiden lajittelun vuoksi. Mikäli väliaikaisvarastointia joudutaan pitkittämään, varastokasat peitetään. Poistettu maa-aines toimitetaan asianomaisen luvan omaavaan käsittelypaikkaan.

Kaivantojen rajapinnoista otetaan vähintään kaksi jäännöspitoisuusnäytettä per kaivanto. Näytteistä analysoidaan laboratorioissa mineraaliöljyjakeiden C₁₀...C₄₀ pitoisuudet. Muutoin kaivua ohjataan aistinvaraisten havaintojen ja Petroflag-kenttäanalyysien perusteella. Kaivannot mitataan ja kaivualueiden rajaus dokumentoidaan loppuraporttiin.

Jos kaivantoihin kertyy kunnostuksen aikana orsi- tai sadevettä, on ne pumpattava kaivannoista pois ja haettava lupa veden johtamiseksi viemäriverkostoon. Mikäli vesi on öljyistä, se pumpataan erotuskaivon kautta viemäriin. Jos vedessä havaitaan muita haitta-aineita, voidaan vesi joutua keräämään imuautolla.

Voimakkaiden tuulten varalta välivarastokasat varaudutaan peittämään ja kastelemaan. Rankkasateiden sattuessa välivarastokasat peitetään.

Laadunvalvonta

Työmaalle nimitetään ympäristötekniinen valvoja, joka vastaa kunnostuksen valvonnasta ja ohjauksesta. Valvoja ottaa tarvittavat näytteet, laatii pois kuljetettaville maa-aineksille siirtoasiakirjat sekä pitää kirjaa kaivetuista massoista ja niiden sijoituspaikoista. Valvoja hoitaa tarvittavan yhteydenpidon viranomaisiin ja laatii kunnostuksen loppuraportin.

Haitta-aineita sisältävän maa-aineksen kuljetus

Lajitellut maa-ainekset kuljetetaan asianomaisen luvan omaavaan käsittelyyn pitoisuusluokittain jaoteltuna. Kuormat peitetään kuljetuksen ajaksi. Liikennöintiä pilaantuneen maan päällä vältetään. Ajoreitit sorastetaan pilaantuneen maan renkaissa kulkeutumisen ehkäisemiseksi. Kuormien mukana toimitetaan siirtoasiakirjat, joissa kerrotaan kuljetettavan maa-aineksen haitta-ainepitoisuus.

Kunnostuksen päättyminen

Kunnostuksen katsotaan päättyneen, kun tavoitellut ohjearvot on saavutettu.

Työsuojelu

Työsuojelusta vastaa urakoitsija. Työssä noudatetaan voimassaolevia työsuojeluohjeita ja lakeja. Pilaantuneiden maa-ainesten ja haitta-aineiden leviäminen estetään. Haitta-aineille altistuminen minimoidaan asianmukaisella pukeutumisella sekä käyttämällä tarvittaessa hengityssuojaimia.

Massanvaihto suunnitellaan tarvittaessa niin, että työn aikana ei synny pölyä. Mahdollisten syvien kaivantojen luiskakaltevuudet pidetään riittävän loivina. Sivullisten henkilöiden pääsy työmaalle estetään. Syömiselle, juomiselle ja tupakoinnille osoitetaan erikseen alue, muualla työmaalla mainitut toiminnot ovat kiellettyjä.

Raportointi

Kunnostuksen päätyttyä kohteen ympäristötekniinen valvoja laatii loppuraportin, jossa arvioidaan onko kunnostuksessa saavutettu asetetut tavoitteet ja mahdollisten jatkotoimenpiteiden tarve. Raportissa kerrotaan kunnostustyön kulku ja siihen liitetään yhteenvetotaulukko kuljetetuista pilaantuneiden maiden kuormista, niiden kaivualue, sijoituspaikka sekä tiedot haitta-ainepitoisuuksista. Kunnostetut alueet ja jäännöspitoisuusnäytteiden ottokohtat ja analyysitulokset esitetään karttapiirroksella. Mahdollisesti kohteeseen asennettujen huomioverkkojen tai eristeiden sijainti osoitetaan kartalla. Raportti toimitetaan Kaakkois-Suomen ELY-keskukselle ja Imatran seudun ympäristötoimeen kolmen kuukauden kuluessa kunnostustyön päättymisestä.

Aikataulu

Kohteen kunnostus suoritetaan vuoden 2013 aikana. Kunnostuksen on arvioitu kestävän valmisteluineen noin kaksi viikkoa.

LAUSUNNOT

Lausuntoja ei ole erikseen pyydetty.

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 Imatran kaupungin ympäristöviranomaiselle. Kunnostustöiden aloitusilmoituksessa tulee olla ympäristöteknisen valvojan, työn toteuttavan urakoitsijan, ja pilaantuneiden maamassojen vastaanottajien tiedot. Valvojan tulee vastata päätöksen määräyksiä noudattamisesta ja puhdistustyön laadunvalvonnasta.
2. Maaperän kunnostuksen tavoitetaso piha-alueilla ja kulkuväylillä on vähintään Vna 214/2007 mukainen ylempi ohjearvotaso:
 - öljyhiilivetyjen keskitisleet ($>C_{10}-C_{21}$) 1000 mg/kg
 - öljyhiilivetyjen raskaat jakeet ($>C_{21}-C_{40}$) 2000 mg/kg

Maaperän kunnostuksen tavoitetaso rakennusten alle jäävillä alueilla on vähintään VNa 214/2007 mukainen alempi ohjearvotaso:

- öljyhiilivetyjen keskitisleet ($>C_{10}-C_{21}$) 300 mg/kg
- öljyhiilivetyjen raskaat jakeet ($>C_{21}-C_{40}$) 600 mg/kg

Mikäli alueen maaperässä todetaan muita haitta-aineita, käytetään niiden kunnostamisen tavoitepitoisuuksina Vna 214/2007 ylempiä ohjearvotasoja vastaavia pitoisuuksia.

3. Alueen kunnostamisen yhteydessä tulee selvittää pilaantuneisuuden laajuus. Mikäli pilaantuneisuutta havaitaan varikkorakennuksen alla, lämpökeskuksen luona, pesupaikan lähistöllä tai romuautojen säilytysalueella on myös näiden alueiden kunnostamisesta huolehdittava.
4. 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. Haihtuvia yhdisteitä sisältäviä maamassoja ei saa seuloa tai muuten käsitellä kohdekiinteistöllä. Maamassoja saa välivarastoida kohdekiinteistöllä vain lyhytaikaisesti.

5. Kunnostettavan alueen maaperästä on poistettava käytöstä poistetut öljyn varastointiin liittyvät rakenteet ja toimitettava asianmukaiseen käsittelyyn paikkaan, jolla on lupa ottaa vastaan kyseisiä jätteitä. Edellä mainittujen rakenteiden alapuolisesta maaperästä tulee ottaa maaperänäytteet ja niistä tulee analysoida laboratoriossa määräyksessä 1 mainitut haitta-aineet. Näytteenotto tulee ulottaa samalle tasolle, jolla nyt on havaittu maaperän pilaantuneisuutta. Maaperän puhdistamisen yhteydessä maaperästä löytyvät jätteen on poistettava maaperästä ja toimitettava asianmukaiseen käsittelyyn paikkaan, jolla on lupa ottaa vastaan kyseisiä jätteitä.
6. Kaivantoihin kertyvän haitta-ainepitoisen veden poistamiseen kaivannosta ja käsittelyyn tulee varautua ennen kunnostustöiden aloittamista. Haitta-aineita sisältävä vesi tulee käsitellä asianmukaisesti öljynerottimessa tai toimittaa käsiteltäväksi asianomaisen käsittelyluvan omaavaan laitokseen. Mikäli ko. vettä on tarkoitus johtaa viemäriin, tulee asiasta etukäteen sopia viemäriin omistajatahan kanssa.
7. Kunnostuskohteeseen tulee asentaa vähintään kaksi pohjavesiputkea pohjaveden haitta-ainepitoisuuksien seuraamista varten. Pohjavedestä tulee ottaa näytteet kunnostamisen yhteydessä sekä kaksi kuukautta kunnostustöiden päätyttyä.
8. Mikäli tavoitearvoihin ei jostakin syystä päästä, tulee riskinarvioinnilla osoittaa, ettei maaperään jääneet haitta-ainepitoisuudet aiheuta haittaa tai vaaraa ihmisten terveydelle tai ympäristölle. Riskiarviointia varten pilaantuneisuus tulee pystyä rajaamaan ja pilaantuneiden maa-ainesten kokonaismäärä selvittää. Alueen maankäytön suunnitelmien muuttuessa tai haitan tai vaaran ilmetessä on puhdistustarve selvitettävä uudelleen Kaakkois-Suomen Ely-keskuksen kanssa sovitavalla tavalla.
9. Imatran kaupungin ympäristöviranomaiselle on varattava mahdollisuus kaivantojen tarkastamiseen ennen niiden täyttämistä.
10. Mikäli kunnostustyön aikana ilmenee kunnostussuunnitelman muutostarpeita tai tässä päätöksessä huomioimattomia odottamattomia tilanteita tulee niistä tehdä ilmoitus, jotta Kaakkois-Suomen Ely-keskus voi tarvittaessa antaa lisäohjeita tai määräyksiä puhdistustyön toteuttamisesta, tarkkailusta sekä jatkotoimenpiteistä.
11. Kunnostustyön päätyttyä tulee Kaakkois-Suomen Ely-keskukselle ja Imatran kaupungin ympäristöviranomaiselle toimittaa loppuraportti kolmen kuukauden kuluessa töiden valmistumisesta. Loppuraporttiin tulee sisällyttää kunnostamisen aikana suoritettavien maa- ja vesinäytteenottojen tutkimustulokset. Loppuraportista tulee toimittaa valvontaviranomaiselle tiivistelmä julkishallinnon sähköistä lomakepalvelua käyttäen (www.suomi.fi, Pilaantuneen maaperän puhdistamisen loppuraporttitiivistelmä YM027)

Perustelut

Työn etenemisestä ja työhön osallistuvien yhteystiedoista ilmoittaminen on välttämätöntä viranomaisvalvonnan kannalta. Kunnostuksen valvojan tulee olla perehtynyt pilaantuneen maaperän puhdistamiseen, sillä se on tavanomaisesta poikkeavaa maarakentamista. (Määräys 1)

Ilmoituksessa esitetään, että kunnostustasot olisivat tulevan rakennuksen alapuolisissa maissa Valtioneuvoston asetuksen 214/2007 mukaiset alemmat ohjearvot ja pihamailla ja kulkuväylillä ylemmät ohjearvot. Kaakkois-Suomen Ely-keskus katsoo, että alueen pilaantuneisuus huomioiden puhdistustasot ovat riittävät.

Kunnostuksessa saa kuitenkin ottaa huomioon kunnallisteknisiin rakenteisiin (katujen rakennekerrokset, kaapelit, putkistot) kohdistuvat vaurioitumisriskit ja tarvittaessa noudattaa määräystä 8. (Määräys 2)

Tutkimusvaiheessa ei kaikilta osin pilaantuneisuuden laajuutta ole pystytty selvittämään. Kunnostamisen yhteydessä pilaantuneisuuden laajuus tulee selvittää, jotta pilaantuneisuuden riskit voidaan arvioida. Alueelle tulee myös asentaa pohjavesiputket haitta-aineiden levinneisyyden seuraamista varten ja pohjaveden virtaussuunnan selvittämistä varten. (Määräys 3 ja 7)

Pilaantuneen maaperän kunnostamiseen liittyvistä toiminnoista ei saa aiheutua ympäristön muuta pilaantumista, joten kunnostuksen työvaiheet on suunniteltava ja toteutettava niin, että haitta-aineiden leviäminen ympäristöön on mahdollisimman vähäistä. (Määräys 4)

Kunnostettavalla maa-alueella olevat käytöstä poistetut öljyn varastointiin liittyvät rakennelmat ovat riski maaperän ja pohjaveden pilaantumiselle myös kunnostustyön jälkeen ja ovat siksi edellytetty poistettaviksi kaivutyön yhteydessä. Edellä mainittujen rakenteiden poistamisella maaperästä helpotetaan myös kunnostustavoitteiden toteuttamista. Poistettujen rakenteiden alueelta tulee maaperän puhtaus varmistaa laboratorionäyttein. Jätteiden toimittaminen alueille tai laitoksiin, joilla on asianmukaiset luvat käsittelylle, varmistavat, ettei jätteistä aiheudu haittaa tai vaaraa ympäristölle. (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 6)

Pilaantuneita maa-alueita puhdistettaessa tulee usein työn aikana esiin seikkoja, joihin ei ole tutkimuksista huolimatta osattu tai pystytty etukäteen varautumaan. Tämän vuoksi valvontaviranomainen voi joutua antamaan työn aikana lisäohjeita tai -määräyksiä. Mahdollisuus kaivantojen tarkastamiseen on tarpeen viranomaisvalvonnan kannalta. (Määräys 8, 9 ja 10)

Loppuraporttiin kootaan kaikki puhdistuksen kannalta olennaiset tiedot. Raportissa arvioidaan ja dokumentoidaan puhdistustavoitteen saavuttaminen, jatkotarkkailun ja -puhdistuksen tarve, kaikkien maaperään jäävien sovelletun asetuksen mukaisen kynnsarvon ylittävien haitta-aineiden aiheuttamat riskit sekä mahdolliset kiinteistön tulevaa käyttöä rajoittavat tekijät. Loppuraportin avulla saadaan pilaantuneen maaperän kunnostamisen tiedot tallennetuksi tieto- ja valvontajärjestelmiin. Jatkotarkkailun tarve ratkaistaan erikseen loppuraportin perusteella. (Määräys 11)

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.

Päätöksen määräykset on annettu ympäristönsuojelulain 78 §:n nojalla ja ne on katsottu tarpeelliseksi terveydellisten haittojen ja ympäristöhaittojen ehkäisemiseksi. Kirjanpito-, raportointi-, ilmoittamis- ja selvitysvelvoitteet on annettu valvonnallisista syistä.

SOVELLETUT SÄÄNNÖKSET

Valtioneuvoston asetus (214/2007) maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista
Ympäristönsuojelulaki (86/2000)
Ympäristönsuojeluasetus (169/2000)
Valtioneuvoston asetus elinkeino-, liikenne- ja ympäristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista (1538/2011)

PÄÄTÖKSEN VOIMASSAOLO

Tämä päätös on voimassa toistaiseksi.

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Päätöksestä peritään suoritemaksua Valtioneuvoston asetuksen (1538/2011) mukaisesti. Sen mukaan pilaantuneen maaperän puhdistamisesta tehtävän ilmoituksen käsittelystä peritään maksua 50 €/h. Käytetyn tuntimäärän, 20 h, mukaan maksua kertyy 1000 €. Maksu peritään erillisellä laskulla.

PÄÄTÖKSESTÄ TIEDOTTAMINEN

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

MUUTOKSENHAKU

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

Ympäristönsuojelupäällikön sijainen,
yli-insinööri

Päivi Pulkkanen

Yli-insinööri

Juha Pesari, puh. 0295029268

JAKELU Päätös ilmoituksen tekijälle saantitodistuksella

TIEDOKSI Imatran kaupunginhallitus
Imatran 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 29.7.2013. 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 28.8.2013.**

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	vaasa.hao@oikeus.fi

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 posttiin 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.