

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

ILMOITUKSEN TEKIJÄ

Puolustusvoimat
Utin Jääkäriyrykmentti
PL 5
45411 UTTI

Yhteyshenkilö:

Petri Naroma

puhelin

0299 417 800

sähköposti

petri.naroma@mil.fi

PUHDISTETTAVA KOHDE JA SEN SIJAINTI

Ilmoitus koskee Kouvolan kaupungin Utin kaupunginosassa sijaitsevan Tyrrin ampumakeskuksen aluetta.

Kohde sijoittuu seuraavien kiinteistöjen alueille: 286-426-1-38/2, 1-41/1, 1-42/1, 1-43/4, 1-43/5, 5-12/1, 5-13/2 ja 5-14/1.

Kiinteistöt omistaa Suomen valtio.

ILMOITUKSEN VIREILLETULO

Ympäristönsuojelulain 78 §:n mukainen ilmoitus on saapunut Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukseen 2.7.2014.

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

Kiinteistön alueella on harjoitettu ampumaratatoimintaa (pistooliammunta) 1930-luvulta alkaen. Toiminta laajeni 1950-luvulla, jolloin aloitettiin kiväärikaliperisilla aseilla ampuminen. Ampumakeskuksen alueella on käytössä yhteensä 9 ampumarataa, joista 3 sijaitsee ampumakeskusrakennuksessa, muut 6 rataa rakennuksesta länteen sijoittuvalla ampumarata-alueella. Alueen itäreunalla sijaitsee purettu pistoolirata-alue. Ampumakeskuksen pinta-ala on yhteensä noin 15 ha. Alueen käyttötarkoitukseen ja maankäyttöön ei ole tulossa muutoksia. Utin jääkäriyrykmentin ympäristölupahakemus Tyrrin ampumaratatoiminnasta on vireillä Etelä-Suomen aluehallintovirastossa. Alueella ei ole yleis- tai asema-kaavaa. Ampumakeskus on merkitty Kymenlaakson maakuntakaavaan kohde-merkinnällä (e/a). Lähimmät vakituiset asunnot ovat noin 800 metrin päässä ampumakeskuksesta itäkaakkoon. Utin varuskunta-alue sijaitsee noin 800 metrin päässä ampumakeskuksesta itäkoilliseen. Lähimmät rakennukset (mm. liikuntakeskus) sijaitsevat noin 600 metrin etäisyydellä idässä.

Pilaantumista koskevat tiedot

Tutkimuksissa on todettu ampumaratatoiminnasta johtuvia lyijyn, antimoinin, kuparin ja sinkin pitoisuuksia, jotka ylittävät kynnys- ja ohjearvotasot sekä osin myös vaarallisen jätteen raja-arvot.

Maaperätiedot

Ampumarata-alue sijaitsee I Salpausselän reunamuodostuman etelälaidalla. Alueen eteläosan itä- ja länsireuna on saraturvealuetta, eteläosan keskiosa hiekka- ja sora-aluetta. Pohjoisosiltaan ampumakeskuksen alue sijoittuu moreenialueelle. Ampumahiihtorataa lukuun ottamatta taustavallit sijaitsevat harjun etelärinteessä. Ampumakeskuksen alue on melko tasaista viettäen loivasti etelään.

Pinta- ja pohjavesitiedot

Ampumakeskuksen alue sijaitsee tärkeällä, I-luokan pohjavesialueella (Utti, 0590906), joka on osa I Salpausselkää. Kunnostuskohde on osin pohjaveden muodostumisalueen reunalla, pääosin muodostumisalueen ulkopuolella. Lähimmät vedenottamot ovat Kuivala, Haukkajärvi, Haimila sekä Utin varuskunnan ja Valkealan omat vedenottamot. Pohjaveden virtaussuunta on ampumarata-alueella etelään päin, jossa on suoaluetta. Vedenottamot sijaitsevat ampumakeskusalueen pohjoispuolella.

Ampumarata-alueen pintavedet kulkeutuvat eteläisille suoalueille päin. Lähin vesistö on pohjoisessa, noin 1,3 kilometrin päässä sijaitseva Haukkajärvi.

Kohdealueella tehdyt tutkimukset, tutkimustulokset ja aiemmat kunnostukset

Vuoden 2004 tutkimukset

Alueella on tehty Tyrrin ampumaradan ympäristötekniinen tutkimus (Ramboll Finland Oy) vuonna 2004. Ampumaratojen haitta-ainepitoisuuksien ja vallien rakenteen selvittämiseksi otettiin maanäytteitä tausta- ja reunavalleista, ampu- ja mapaikeilta sekä näyttösuojien läheisyydestä. Näytteenotto kohdennettiin erityisesti 150 m kivääriradalle, jonka lisäksi näytteitä otettiin 300 m kivääri-, 25 m pistooli-, sekä tilanneradalta 1. Pohjavesinäytteenottoa varten alueelle asennettiin näytteenottoa varten kaksi pohjavesiputkea. Lisäksi otettiin pintavesinäyte 300 metrin kivääriradalta tulevien vesien kokoomaojasta sekä kasvinäytteet

150 m kivääriradan taka-alueella olevista puolukan juurista ja lehdistä. Näytteistä tutkittiin raskasmetalleista lyijy-, kupari-, sinkki-, antimoni-, arseeni- ja nikkeli-pitoisuudet.

Radoilla todettiin pilaantunutta pintamaata 150 metrin kivääriradan taka-alueella, kohonneita pitoisuuksia 25 m pistooliradan taulualueella ja ampumapaikalla sekä pienempiä pitoisuuksia 300 metrin kivääriradan ampumapaikoilla ja reunavallissa. Pohjavesiputkista otetuissa näytteissä havaittiin nikkeliä pitoisuuksilla 0,001 - 0,004 mg/l ja sinkkiä 0,005 mg/l. Pintavesinäytteessä havaittiin hieman lyijyä (0,004 mg/l) ja sinkkiä (0,008) mg/l. Kasveista otetuissa näytteistä havaittiin, että lyijyä kertyy selvästi kasvien juuriin, mutta lehtiin siirtyy varsin vähän.

150 metrin kivääriradalla tehtiin vuonna 1998 koejärjestelyjä taustavalliin, jolloin testattiin kyseisen menetelmän toimivuutta lyijyn liukenemisen estämisessä ja kulkeutumisen vähentämisessä. Menetelmä perustui selektiiviseen seinään, jossa pidäytyminen on maksimoitu (ferrohydroksi) ja liukeneminen minimoitu (kalkkikäsittely). Rakenteen alla on vettä läpäisemätön bentoniittimatto, josta vedet kulkeutuvat salaojituksen kautta näytteenottoaivoihin ja ympäristöön. Tilanneradalla 1 tehtiin 2000-luvun alkupuolella iskemäkohtien kunnostusta vallien korotusten yhteydessä. Tällöin kaivetut maat otettiin erilleen ja toimitettiin tietojen mukaan asianmukaiseen käsittelyyn.

Vuoden 2012 tutkimukset

FCG Finnish Consulting Group Oy teki vuonna 2012 perustilaselvityksen ampumakeskuksen alueella haitta-ainepitoisuuksien ja vallien rakenteen selvittämiseksi. Tällöin tutkittiin ampumaratatoiminnan osalta keskeiset riskikohteet. Näytteitä otettiin taustavalleista, näyttösuojien läheisyydestä, väli- ja reunavalleista sekä ampumapaikoilta. Tutkimukset kohdentuivat maaperään, sedimenttiin, pinta- ja pohjaveteen. Näytteissä todettiin lyijyn, kuparin, sinkin ja antimonin pitoisuuksia, jotka ylittävät kynnys- ja ohjearvotasot sekä osin vaarallisen jätteen raja-arvot.

Hirviradan taustavallissa todettiin lyijyä pitoisuuksilla 5 746 - 13 350 mg/kg, kuparia 71 - 306 mg/kg sekä antimonin 46 - 164 mg/kg. 150 m kivääriradan reunavallissa todettiin vähäisesti kohonneita lyijypitoisuuksia, näyttösuojan välivallin etureunassa kohonneita lyijypitoisuuksia sekä taustavallissa vaarallisen jätteen raja-arvon ylittäviä lyijy- kupari- ja antimonipitoisuuksia. Tilanneradoilla I ja II pintamaan lyijy- ja kuparipitoisuudet olivat korkeita sekä antimonipitoisuudet kohonneita. 300 metrin radalla, ampumahiihtoradalla sekä pienoiskivääri- ja vapaapistooliradalla ja riistamaali- sekä pistooliradalla olivat pintamaan lyijypitoisuudet vähäisesti tai merkittävästi kohonneet.

Pohjavesinäytteet otettiin kolmesta havaintoputkesta. Näytteistä analysoitiin metallien liukoiset ja kokonaispitoisuudet, pH sekä sähkönjohtavuus. Lyijyn kokonaispitoisuus sekä kuparin liukoinen ja kokonaispitoisuus ylittivät määrittämisen putkessa TyrHP3. Putkessa TyrHP2 kuparin kokonaispitoisuus ylitti talousveden laatuvaatimusten raja-arvon. Putkessa TyrHP1b etenkin sinkin ja lyijyn pitoisuudet ylittivät talousveden laatuvaatimukset moninkertaisesti. Ampumaratatoiminnan vaikutusta ei voida poissulkea kohonneisiin metallipitoisuuksiin.

Pintavesissä liukoisia metallipitoisuuksia todettiin arseenin, lyijyn, kuparin ja sinkin osalta. Ampumaratatoiminnasta on havaittavissa merkkejä alueen pintavesissä, mutta pitoisuustasot ovat alhaisia.

ESITETTY KUNNOSTUSSUUNNITELMA

Puhdistustavoite

Puhdistustavoitteiksi esitetään maankäytöllisesti ja pohjaveden turvaamiseksi Vna 214/2007 mukaisia alempia ohjearvoja seuraavasti:

- lyijy 200 mg/kg
- kupari 150 mg/kg
- antimoni 10 mg/kg
- sinkki 250 mg/kg.

Pohjaveden hyvä laatu varmistetaan jatkossa, tuleva kuormitus huomioiden, ampumaradoille riskienhallintatoimenpiteenä rakennettavilla ratakohtaisilla pohjaveden suojausrakenteilla.

Puhdistusmenetelmä, kunnostettavan maa-aineksen määrä ja jätteenkäsittely

Kunnostusmenetelmänä ehdotetaan massanvaihtoa, jossa pilaantuneet maa-ainekset (n. 4 500 tonnia) kaivetaan pois ja toimitetaan luvanvaraiseen vastaanottoaikaan.

Puhdistustyön suorittaminen, työn valvonta ja aikataulu

Kunnostus ajoitetaan suojausrakenteiden tekemisen yhteyteen. Kunnostusalueina ovat ratojen 1, 4 ja 6 - 9 taustavallien suojausrakenteiden rakennusalueet sekä kokonaisuudessaan radat 2, 3 ja 5, joille suojausrakenteita ei tehdä. Kaivutyö tehdään lajittelevalla kaivulla, jossa erotellaan eri voimakkuuksilla pilaantuneet maat mahdollisimman tarkasti. Kaivutyö aloitetaan iskemäkohdan yläpuolelta, jotta saadaan minimoitua voimakkaasti pilaantuneen maan sekoittuminen pilaantumattomaan maa-ainekseen. Ensin iskemäkohdasta poistetaan luotijätettä sisältäväkerros, jonka jälkeen kaivua jatketaan, kunnes tavoitepitoisuustaso jäännöspitoisuusnäytteissä saavutetaan. Kaivutyötä ohjataan kenttä- ja laboratorioanalyysin.

Tavoitepitoisuustason ylittävät maat kuljetetaan mahdollisuuksien mukaan välittömästi käsiteltäviksi ympäristöluvan omaavaan vastaanottoaikaan. Tarvittaessa nämä maat kasataan kenttäalueelle erillisiin aumoihin odottamaan esim. laboratorioanalyysien valmistumista. Tavoitepitoisuustason alittavat ylijäämämäärät kasataan kenttäalueelle erillisiin aumoihin odottamaan hyödyntämistä taustavallin rakenteissa.

Kunnostuksen ympäristötekniinen valvoja ohjaa kaivutyötä ja maa-ainesten lajittelua työnaikaisella näytteenotolla sekä kenttäanalyysillä ja -havainnoilla. Valvoja laatii maa-aineksista siirtoasiakirjat ja dokumentoi pilaantuneen maan kunnostuksen.

Kunnostustyöt on suunniteltu tehtäviksi loppuvuonna 2014 ja keväällä 2015.

Puhdistamisen ympäristövaikutukset ja ympäristöhaittojen ehkäisy

Haitta-aineiden leviäminen ympäristöön vältetään estämällä ajoneuvojen tarpeeton liikkuminen kunnostusalueella sekä peittämällä maa-ainekuormat ja myös tarvittaessa kostuttamalla maata pölyämisen estämiseksi. Maaperäkunnostuksen ympäristövaikutusten ei arvioida poikkeavan merkittävästi miltään osin normaalista maanrakentamisesta. Kunnostustyöt tehdään päiväsaikaan.

ILMOITUKSEN KÄSITTELY

Lausuntoja ei ole erikseen pyydetty.

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 Kaakkois-Suomen ELY-keskukselle ja Kouvolan kaupungin ympäristönsuojeluviranomaiselle. Kunnostustöiden aloitusilmoituksessa tulee olla ympäristöteknisen valvojan, työn toteuttavan urakoitsijan ja pilaantuneiden maamassojen vastaanottajien tiedot.
2. Ilmoituksessa tarkoitetun alueen maaperän puhdistuksen tavoitteena ovat suunnitelmassa esitetyt valtioneuvoston asetuksen 214/2007 mukaiset alemmat ohjearvot; lyijy 200 mg/kg, kupari 150 mg/kg, sinkki 250 mg/kg ja antimoni 10 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 maa: pilaantunut maa-aines, jonka haitta-ainepitoisuus ylittää alemman ohjearvon, mutta alittaa vaarallisen jätteen raja-arvon.
Vaaralliseksi jätteeksi luokiteltava maa: pilaantunut 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-ainekset on toimitettava käsiteltäviksi laitokseen, jonka ympäristöluvassa on hyväksytty kyseisellä aineella pilaantuneen maan vastaanotto ja käsittely. Pilaantuneen maan kuljetuksista tulee lisäksi laa-

tia 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 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.

6. Pilaantuneen maa-aineksen kaivu, lastaus, kuljetus ja muut kunnostukseen liittyvät työvaiheet on suunniteltava ja toteutettava siten, että haitta-ainesten 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. Kaakkois-Suomen ELY -keskukselle ja Kouvolan kaupungin 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.

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

Loppuraportissa on esitettävä alueelta kaivettujen ja poiskuljetettujen maamasojen 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 - 6) sekä toiminnan järjestämisen (Määräykset 4 - 6) ja valvonnan (Määräykset 1,3, 7 ja 8) 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. Ilmoituksen mukaista periaatetta kunnostustavoitteen määrittelyssä voidaan pitää riittävänä.

Jätteen kaatopaikkakelpoisuus osoitetaan kaatopaikoista annetun valtioneuvoston päätöksen (861/1997, muutos 202/2006) 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)

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 2014 (3/2014)

Valtioneuvoston asetus jätteistä (179/2012)

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

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

Valtioneuvoston päätös kaatopaikoista (861/1997)

Ympäristönsuojeluasetus (169/2000)

Ympäristönsuojelulaki (86/2000)

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 (3/2014) mukaisesti. Sen mukaan pilaantuneen maaperän puhdistamisesta tehtävän ilmoituksen käsittelystä peritään maksua 55 €/h. Ilmoituksen käsittelyyn 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 Kouvolan kaupungin ilmoitustaululla.

MUUTOKSEN HAKU

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

Ympäristönsuojelupäällikkö

Jaakko Vesivalo

Ympäristöinsinööri

Timo Laine

JAKELU

Päätös saantitodistuksella ilmoittajalle

Utin Jääkäriyrykmentti
Majuri Petri Naroma
PL 5
45411 UTTI

Tiedoksi

Puolustushallinnon Rakennuslaitos/Teemu Hourula, Rykmentintie 7, 41160
TIKKAKOSKI
Kouvolan kaupunginhallitus
Kouvolan kaupungin ympäristöpalvelut
Suomen ympäristökeskus (sähköisesti)
FCG Suunnittelu ja tekniikka Oy, Kauppalanaukio 3 A, 45700 KUUSANKOSKI

LIITTEET Valitusosoitus

VALITUSOSOITUS

Valitusviranomainen

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

Valitusaika

Päätös on annettu julkipanon jälkeen 28.8.2014. 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 29.9.2014.**

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.