

Päätös

Nro 205/2015/1
Dnro ESAVI/531/04.08/2010

Annettu julkipanon jälkeen
27.8.2015

ASIA Päätös ympäristönsuojelulain (86/2000) 35 §:n mukaisesta ympäristölupahakemuksesta, joka koskee Iso-Huopalahden kaatopaikan kunnostamista, Espoo ja Helsinki.

LUVAN HAKIJA Helsingin kaupunki
Rakennusvirasto
PL 1500
00099 Helsinki
Y-tunnus: 0201256-6

TOIMINTA JA SEN SIJAINTI

Iso-Huopalahden kaatopaikka, Espoo, Helsinki
Kiinteistöt: 49-452-2-1313, 49-439-16-1, 91-428-3-2, 91-428-1-104, 91-428-876-2, 91-428-876-3, 91-428-876-1
Kiinteistöjen omistaja: Helsingin kaupunki

ASIAN VIREILLETULO

Hakemus on tullut vireille Etelä-Suomen aluehallintovirastossa 14.6.2010.

LUVAN HAKEMISEN PERUSTE

Ympäristönsuojelulain 28 §:n 1 momentti, 2 momentin kohta 4)
Ympäristönsuojeluasetuksen 1 §:n 1 momentin kohta 13 d) ja 13 f)

LUPAVIRANOMAISEN TOIMIVALTA

Ympäristönsuojeluasetuksen 5 §:n 1 momentin kohdat 13 d) ja 13 g)

TOIMINTAA KOSKEVAT LUVAT

Uudenmaan ympäristökeskuksen kirje No YS 1121/18.8.2008, joka koski Iso-Huopalahden kaatopaikan tarkkailuohjelman tarkastamista. Ohjelma sisältää vesien ja kaatopaikkakaasun tarkkailun.

MUUT LUVAT

Vermon raviradan toiminnalle on Espoon ympäristölautakunnan 12.6.2014 myöntämä ympäristöluva § 66.

ALUEEN KAAVOITUSTILANNE

Maakuntakaava

Uudenmaan maakuntavaltuuston 14.12.2004 hyväksymässä ja ympäristöministeriön 8.11.2006 vahvistamassa Uudenmaan maakuntakaavassa iso ja pieni kaatopaikka on merkitty virkistysalueeksi. Uudenmaan maakuntavaltuusto hyväksyi 20.3.2013 Uudenmaan 2. vaihemaakuntakaavan. Alue on merkitty 2. vaihemaakuntakaavassa taajamatoiminnan alueeksi, joka on kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeä alue, tie tai kohde.

Yleiskaava

Helsingin yleiskaavassa 2002 (hyväksytty 26.11.2003 Helsingin kaupunginvaltuustossa) ison kaatopaikan Helsingin puoleinen alue on merkitty virkistysalueeksi.

Espoon eteläosien yleiskaavassa 2030 (hyväksytty 7.4.2008 Espoon kaupunginvaltuustossa ja sai lainvoiman korkeimman hallinto-oikeuden päätöksellä 29.1.2010 (lukuun ottamatta KHO:n kumoamia alueita) ison kaatopaikan Espoon puoleinen eteläosa ja pieni kaatopaikka on merkitty uudeksi ja olennaisesti muuttuvaksi alueeksi, jonka käyttötarkoitus on virkistysalue (V). Alueelle on merkitty virkistysyhteys. Ison kaatopaikan Espoon puolella sijaitseva pohjoispuolinen alue on julkisten palvelujen ja hallinnon aluetta (PY), jolla on terveyshaitan poistamistarve (!). Pienen kaatopaikan pohjoispuolinen osa on merkitty uudeksi ja olennaisesti muuttuvaksi alueeksi, jonka käyttötarkoitus on julkisten palvelujen ja hallinnon aluetta (PY). Pienen kaatopaikan länsipuoleinen alue on merkitty uudeksi ja olennaisesti muuttuvaksi alueeksi, jonka käyttötarkoitus on työpaikka-alue (TP) ja kaupunkimainen asuntoalue (A1). Kaatopaikkojen välinen alue ja ison kaatopaikan Espoon alueella sijaitseva eteläpuolinen merialue ovat suojelualueita (S). Suojelualueella tarkoitetaan luontoarvoiltaan huomionarvoista aluetta. Alueella on arvokkaita elinympäristöjä, lajistollisia arvoja, maisema-arvoja ja/tai erikoisia luonnonesiintymiä, joita ei saa tuhota. Maisemaa muuttava maanrakennustyö, puiden kaataminen tai muu näihin verrattavissa oleva toimenpide

on luvanvaraista siten kuin MRL 128 §:ssä on säädetty. Uudeksi ja olennaisesti muuttuvaksi merkityn alueen ottaminen yleiskaavassa suunniteltuun käyttöön on tarkoitettu perustuvaksi asemakaavaan.

Asemakaava

Asemakaavassa (hyväksytty 13.5.1987 Helsingin kaupunginvaltuustossa ja vahvistettu 30.6.1987 ympäristöministeriössä) Helsingin puoleinen kaatopaikka-alue on merkitty lähivirkistysalueeksi (VL) ja kaatopaikan viereinen Mätäjoki vesialueeksi (W).

Vermontpuiston, Vermo II, 116800, asemakaavaluonnoksessa (23.5.2005) ison kaatopaikan Espoon puoleinen alue ja pienen kaatopaikan alue on merkitty lähivirkistysalueeksi (VL). Vermontin raviradan alue ja pienen kaatopaikan pohjoispuolinen alue on varattu hevosurheilua palvelevien rakennusten korttelialueeksi (YU-1). Kaavaluonnos oli nähtävillä 6.6.–5.7.2005.

Vermontsolmun asemakaava, 116700, on hyväksytty Espoon kaupunginvaltuustossa 14.6.2010. Helsingin hallinto-oikeuden kumosi 21.1.2010 antamallaan päätöksellä osan kaava-alueista. Pienen kaatopaikan länsipuolinen alue on lainvoimassa kaavassa merkitty lähivirkistysalueeksi (VL). Lisäksi alueella on muun muassa liikerakennusten ja toimistorakennusten korttelialueita (KT). Kaavoitus jatkui Helsingin hallinto-oikeuden kumoamien alueiden osalta Vänrikinympyrän kaavahankkeena, 117700. Kaavahanke lisättiin Espoon kaupunkisuunnittelulautakunnan 12.6.2013 päivätyllä päätöksellä § 106 Vermontien asemakaavahankkeeseen, 116900.

Vermontien asemakaava, 116900, (hyväksytty Espoon kaupunginvaltuustossa 13.4.2015) sijoittuu Vermontpuiston asemakaavaluonnoksen länsipuolelle. Vermontien asemakaava pienen kaatopaikan pohjoispuolinen alue on merkitty hevosurheilukeskuksen korttelialueeksi (E-1) ja lähivirkistysalueeksi (VL). Pienen kaatopaikan luoteispuoleisella asemakaava-alueella on muun muassa asuinkerrostalojen korttelialueita (AK), keskitetyn aluepysäköinnin korttelialue (LPA) ja liikerakennusten korttelialueita (KL-1, KL-2). Kaavasta on valitettu eikä kaava ole lainvoimainen.

KAATOPAIKAN SIJAINTI JA YMPÄRISTÖ

Sijainti

Iso-Huopalahden kaatopaikka-alue sijaitsee noin 300 metriä Vermontinranteen, Ravitien ja Takkatien liikenneympyrästä etelään. Alueella sijaitsee kaksi kaatopaikkaa. Iso kaatopaikka sijoittuu Helsingin ja Espoon kaupunkien alueille Takkatien itäpuolella. Pieni kaatopaikka on kokonaan Espoon kaupungin puolella noin 200 metriä isosta kaatopaikasta länteen.

Iso kaatopaikka rajautuu eteläosaltaan Iso-Huopalahden ja luoteisreunallaan Vermon ravirataa. Pieneltä kaatopaikalta noin 250 metriä länteen on Tarvaspääntien Vänrikinympyrä.

Lähimmät häiriintyvät kohteet

Lähimmät asuinkiinteistöt sijaitsevat Talinrannassa noin 250 metriä isosta kaatopaikasta kaakkoon. Kaatopaikan pohjoispuolella on asutusta Pajamäessä noin 300 metrin ja Vermonrinteessä noin 200–250 metrin etäisyydellä.

Ison kaatopaikan pohjoispuolella noin 350 metrin etäisyydellä on palloiluhalli ja itäpuolella noin 200 metrin etäisyydellä golfrata. Luoteispuolella on Vermon ravirata-alue.

Pienen kaatopaikan länsipuolelle Vermonsolmun tieliittymän alueelle on tulossa toimistokortteleita. Lähimpien toimistorakennusten etäisyys olisi alle 200 metriä pienestä kaatopaikka-alueesta.

Ympäristön tila

Luontoarvot

Iso-Huopalahden kaatopaikalla on useita luontoarvoja, jotka koostuvat paikallisesti arvokkaasta linnustosta ja yöperhoslajistosta. Lisäksi alue on lepakoiden ruokailualue.

Iso kaatopaikka on umpeen kasvanut joutomaa, jonka kasvillisuus oli monipuolista 1980-luvulla. Nykyään kasvillisuus on yksipuolinen. Puustossa kasvaa tavallisia lehtipuita, mutta myös monta eri pajulajia. Kaatopaikan pohjoispäässä kasvaa ilmeisesti istutettuja vuorijalavia, jotka kuitenkin luonnontilaisina ja puun kokoisina ovat rauhoitettuja. Mätäojan rantalehdossa kasvaa lehtopalsamia ja siellä on havaittu huomionarvoinen keltaselkämittari. Pienellä kaatopaikalla esiintyy samankaltaista luontoa kuin suurella kaatopaikalla. Siellä on korkeakasvuista heinäniittyä ja pensaikkoisia lehtipuureunuksia. Kasvilajisto on yksipuolinen ja tavanomainen rehevälle joutomaalle. Kaatopaikan reunalla kasvaa vuorijalavia. Lisäksi on löytynyt harvalukuisena varstasaraa.

Alueella esiintyy varsin edustava yölaulajiin kuuluva ja lehtipuustoa suosiva lintulajisto. Puoliavoimissa ympäristöissä viihtyvät luhta- ja viita-kerttuset ovat paikallisesti merkittävän runsaita. Alueella on havaittu vaarantuneeksi lajiksi luokiteltu pikkutikka, rastaskerttunen ja liejukana. Iso-Huopalahden merkitys vesilinnuille on vähentynyt.

Alueen pensaikkoiset aukiot muodostavat lepakoille tärkeän ruokailualueen. Aukiot toimivat länsi-itäsuuntaisena viheryhteytenä.

Isolla ja pienellä kaatopaikalla päiväperhoslajisto on kartoituskeskinä ollut tavanomainen ja jopa yllättävän harvalukuinen. Kaatopaikan kasvillisuus

on altis kuivumiselle erityisesti kuumina kesinä. Ison kaatopaikan yökös-lajistosta havaittiin neljä huomionarvoista lajia.

Monikonpurossa ja Mätäojassa esiintyy monipuolinen kalasto, joskin roskaantuneet purot eivät ole alajuoksultaan vesieliöstölle parhaita elinympäristöjä.

Vesistön tila ja käyttökelpoisuus

Ison kaatopaikan itäpuolella virtaa Mätäjoki. Ison ja pienen kaatopaikan välissä on Monikonpuro. Iso kaatopaikka rajautuu etelässä Iso-Huopalahteen.

Monikonpuron valuma-alue on 18 km² ja keskivirtaama noin 100 l/s. Monikonpurossa on 2000-luvulla tavattu muun muassa taimenta, ahventa, haukea, seipeä, särkeä, kolmipiikkiä ja kymmenpiikkiä. Monikonpuroa pidetään tärkeänä meritaimenen poikastuotantoalueena.

Mätäjoki on virtaamaltaan ja valuma-alueeltaan Helsingin suurin kaupunkijoki. Sen valuma-alue on 24 km² ja keskivirtaama noin 206 l/s. Mätäjokea ei pidetä kalataloudellisesti merkittävänä. Sen luontaiseen kalastoon kuuluvat hauki, ahven, ruutana ja särki.

Monikonpuron ja Mätäjoen vedessä on todettu kaatopaikkavaikutusta.

Ilman laatu

Ison kaatopaikan jätetäytöstä on todettu purkautuvan kaatopaikkakaa-sua.

Maaperän tila

Alueella on luonnonmaana 6–16 metriä paksu savikerros. Savikerroksen alla on 2–7 metrin pohjamoreenikerros. Alueen pohjamaan pinnan taso on noin 0–+1 metriä.

Kallioperä kaatopaikkojen alueilla on tasoilla –5––15 metriä. Helsingin ja Espoon rajan kohdalla on pohjois-eteläsuuntainen kalliopainanneruhje, jossa kallionpinta on syvimmillään noin tasolla –23 metriä.

Ison kaatopaikan pinnan taso oli vuoden 2012 mittauksissa +18,0–+20,6 metriä. Vermon raviradan alueella sijaitsevalla kaatopaikka-alueella maan pinnan taso on +1–+6 metriä. Ison kaatopaikan pohjoispuolella maanpinnan taso on +0,5–+3 metriä, itäpuolella +0,5–+1 metriä ja eteläpuolella noin +0,5 metriä.

Pienen kaatopaikan pinnan taso oli vuoden 2012 mittauksissa +6–+6,7 metriä. Pienen kaatopaikan pohjoispuolella maanpinnan taso on +1,0–+2 metriä, itäpuolella +0,5–+1 metriä ja eteläpuolella noin +0,5 metriä.

Pohjaveden tila

Kaatopaikka-alue ei sijaitse luokitellulla pohjavesialueella. Pohjavesi virtaa alueelta etelään.

Tärkeä I luokan pohjavesialue (0109202 Kaivoksela) sijaitsee kaatopaikka-alueesta noin viisi kilometriä pohjoiseen.

Tärkeä I luokan pohjavesialue (0104902 Puolarmetsä) sijaitsee kaatopaikka-alueesta noin kahdeksan kilometriä lounaaseen.

Liikenne

Kaatopaikalle liikennöidään Helsingin alueelta Pitäjänmäentien ja Takkatien kautta. Espoon puolelta kaatopaikalle kuljetaan Perkkaantietä ja Ravitietä pitkin sekä edelleen Takkatielle. Pienelle kaatopaikalle liikennöinti voi tapahtua myös vuonna 2010 valmistuneen Vermonsolmun liittymän kautta.

Kaatopaikka-alueen länsipuolella on Turunväylältä pohjoisen suuntaan Vermonsolmun tieliittymä, joka toimii yhtenä mahdollisena kulkuväylänä kaatopaikka-alueelle.

Liikenteen määrä riippuu hankkeen vaiheesta. Rakentamisen aikainen raskaan liikenteen määrä on arvioitu seuraavin perustein:

- alueelle tuodaan yhteensä noin 480 000 tonnia (noin 300 000 m³tr) pintarakennemateriaaleja
- kuorman koko on noin 40 tonnia
- toiminta alueella jatkuu 3 vuotta
- toiminta tapahtuu pääasiassa huhtikuun ja marraskuun välisenä aikana (8 kk/a)
- toiminta tapahtuu pääasiassa arkipäivinä (20 päivää/kk).

Päivittäinen liikennemäärä vaihtelee maa-aineksien tarjonnan ja kulloisenkin tarpeen perusteella. Keskimäärin, oletuksilla kolmen vuoden rakennusaika ja 160 työpäivää vuodessa, kuormia on työpäivinä keskimäärin 25 kappaletta. Huippuvuorokausina määrä voi olla moninkertainen.

Helsingin kaupungin kaupunkisuunnitteluviraston liikennesuunnitteluosaston tutkimuksen mukaan Pitäjänmäentien liikenteen määrä Takkatien kohdalla oli vuonna 2005 noin 17 400 ajoneuvoa vuorokaudessa. Espoon kaupunkisuunnittelukeskuksen liikennesuunnittelukeskuksen liikennetutkimuksen mukaan Ravitien liikenteenmäärä vuonna 2007 oli noin 5 400 ajoneuvoa vuorokaudessa ja Perkkaantien liikennemäärä noin 7 800 ajoneuvoa vuorokaudessa. Jos kaikki liikennöinti alueelle tapahtuu Ravitien kautta, on kunnostustoiminnan osuus liikenteestä alle 1 %.

Espoon kaupunkisuunnittelukeskuksen liikennesuunnittelukeskuksen liikennetutkimuksen mukaan arkivuorokausiliikennemäärä syksyllä 2011 oli Tarvaspääntiellä 3 800 ajoneuvoa vuorokaudessa.

YLEISKUVAUS

Kunnostus

Isolle ja pienelle kaatopaikalle rakennetaan tiiviit pintarakenteet. Rakentamistyön yhteydessä jätetäyttöjen luiskia loivennetaan. Kaatopaikoille rakennetaan kaatopaikkaveden keräys- ja johtamisrakenteet. Isolle ja pienelle kaatopaikalle asennetaan myös kaatopaikkakaasun keräys- ja käsittelyjärjestelmä. Kaatopaikkavesi viemäroidään HSY Veden jätevesiviemäriin. Kaatopaikan rakenteissa hyödynnetään pilaantuneita maa-aineksia sekä asfaltti-, betoni- ja tiilijätettä että tuhkaa.

Kunnostettava alue ja laajat alueet sen itä-, länsi- ja eteläpuolella kuuluvat maastoliikennekieltoalueeseen, jonka Uudenmaan lääninhallitus on määrännyt 15.7.1983 antamallaan päätöksellä. Kiellon purkamista kunnostuksen ajaksi tai poikkeamista kiellosta haetaan hyvissä ajoin ennen kunnostuksen aloittamista.

Kunnostuksena aikana osa kaatopaikka-alueesta pyritään pitämään vapaana virkistyskäytölle. Vermon ravikeskuksen toimintaa voidaan jatkaa keskeytyksettä.

Kaatopaikan kunnostus tehdään alustavan suunnitelman mukaan vuosina 2016–2018. Työaika on ma–pe klo 7–22 ja lauantaisin klo 8–16.

Kaatopaikan kunnostaminen toteutetaan vaiheittain. Tarkempi rajausta ja toteuttamisjärjestys laaditaan toteutussuunnitelman yhteydessä.

Tiedottaminen ja valvonta

Helsingin kaupunki nimeää sulkemistöistä vastaavan henkilön. Henkilön nimi ja yhteystiedot ilmoitetaan Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle ja Helsingin kaupungin ympäristönsuojeluviranomaiselle.

Naapureille tiedotetaan kunnostustöistä ennen töiden aloittamista. Tiedotus tehdään kirjeitse ja yleisötilaisuuksissa. Alueelle johtaville kulkuväylille laitetaan ilmoitustaulut.

Käsitteet

Eräiden jätteiden hyödyntämisestä maarakentamisessa annetusta valtioneuvoston asetuksesta (591/2006) ja eräiden jätteiden hyödyntämisestä maarakentamisessa annetun valtioneuvoston asetuksen liitteiden

muuttamisesta annetusta valtioneuvoston asetuksesta (403/2009) käytetään jäljempänä termiä VNA 591/2006 ja sen säädösmuutos.

Maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista annetussa valtioneuvoston asetuksessa (214/2007) säädetyistä ohjearvoista käytetään jäljempänä termejä kynnsarvot, alemmat ohjearvot ja ylemmät ohjearvot.

KAATOPAIKAN TOIMINTA

Käyttöhistoria

Iso-Huopalahden kaatopaikka oli käytössä vuosina 1963–1979. Alueella on kaksi kaatopaikkaa.

Ison kaatopaikan pinta-ala on noin 24 hehtaaria. Alueelle arvioidaan loppusijoitetun 3,5 milj. m³ jätettä. Kaatopaikkaa laajennettiin Ison Huopalahden vesialueelle 1960-luvun lopulla. Kaatopaikan mereen rajoittuvalla reunalla on louhe-savipenger.

Pieni kaatopaikka on pinta-alaltaan noin 3 hehtaaria. Alueelle loppusijoitetun jätteen määrä on arviolta 100 000 m³.

Kaatopaikan nykytila

Käyttö

Isolla kaatopaikalla on valaistuja ulkoreittejä, koirien koulutusalue, ravihevosten harjoitusrata ja liitokiekkoratoja. Kaatopaikan luoteisosasta noin seitsemän hehtaaria sijaitsee Vermon raviradan alueella. Ravirata aloitti toimintansa vuonna 1977. Ravirata-alue on vuokrattu Vermon Ravirata Oy:lle.

Pieni kaatopaikka on niittymäinen jätömaa-alue. Alueen läpi kulkee kevyen liikenteen raitti.

Pintakerrokset ja luiskat

Ison kaatopaikan jätetäyttö on peitetty pääosin 0,3–0,7 metrin maaaineskerroksella. Peittokerros on ohuimmillaan 0,1 metriä ja paksuimmillaan 1,8 metriä. Keskimääräinen peittomaa-aineskerroksen paksuus 0,5 metriä. Maa-aines on humuspitoista hiekkaa ja silttiä. Paikoin peittomateriaalina on käytetty puhdistamolietettä. Peittomaa-aineksessa on todettu kynnsarvojen ja alempien ohjearvojen välissä olevia arseeni-, lyijy- ja sinkkipitoisuuksia.

Pienen kaatopaikan jätetäyttö on peitetty noin puolen metrin savikerroksella.

Ison kaatopaikan nykyiset luiskankaltevuudet ovat jyrkimmillään noin 1:3. Pistemäisesti on myös jyrkempiä kohtia. Lakialueella kallistuksia ei juuri ole. Laella on myös painanteita.

Pienen kaatopaikan nykyiset luiskankaltevuudet ovat jyrkimmillään noin 1:4. Lakialueella kallistuksia ei juuri ole.

Jätetäyttö

Isolle ja pienelle kaatopaikalle sijoitetusta jätteestä ei ole eriteltyä tietoa. Iso-Huopalahden kaatopaikoille on sijoitettu yhdyskuntajätettä ja teollisuuden jätteitä. Kaatopaikan käytön aikana Helsingissä harjoitetusta teollisesta toiminnasta syntyi väri-, lakka-, liuotin-, rasva-, öljy-, pintakäsittely-, maali-, peittauskylpy-, PCB-, raskasmetalli- ja insektisidin valmistusjätteitä sekä orgaanista jätettä.

Isolla kaatopaikalla pääasialliset kaasun muodostumisprosessit ovat loppuneet. Pienen kaatopaikan jätetäytön metaanintuotto on lähes kokonaan loppunut.

Vakavuus

Ison kaatopaikan pohjamaan stabiliteetin varmuuskerroin on riittämätön (alle 1,5) luoteis- ja itäosissa sekä läntisessä kulmauksessa.

Kaatopaikka-alueen tuleva käyttö

Iso kaatopaikka-alue tulee nykyistä vastaavaan virkistyskäyttöön.

Pieni kaatopaikka-alueen kautta kulkee jatkossakin kevyen liikenteen raitti. Talvisin raitti on valaistu hiihtolatu. Raitin pohjoispuolelle sijoitetaan hevosten talutusreitti ja hevosaitaus. Raitin eteläpuoleiseen osaan sijoitetaan maapuita lisäämään luonnon monimuotoisuutta ja lepakon pönttöjä.

JÄTTEIDEN HYÖDYNTÄMINEN

Hyödynnettävät jätteet

Jätteen ja niiden alkuperä

Ison ja pienen kaatopaikan rakenteissa hyödynnetään

- pilaantumattomia maa-aineksia, joissa on kohonneita haitta-ainepitoisuuksia (17 05 04)
- pilaantuneita maa-aineksia (17 05 04)
- tiilijätettä (17 01 02) ja tiilen sekaista pilaantunutta maa-ainesta (17 05 04, 17 01 07, 17 01 06)

- betonijätettä (17 01 01) ja betonin sekaista pilaantunutta maa-ainesta (17 05 04, 17 01 07)
- asfalttijätettä (17 03 02) ja asfaltin sekaista pilaantunutta maa-ainesta (17 05 03)
- lento- ja pohjatuhkaa (10 01 01, 10 01 02, 10 01 03, 10 01 15, 10 01 17) ja tuhkan sekaista pilaantunutta maa-ainesta (17 05 04)
- rakennusjätteen sekaista pilaantunutta maa-ainesta (17 04 04, 17 01 07).

Kaatopaikoilla ei hyödynnetä jätteitä, jotka

- eivät sovellu geoteknisesti tulevaan käyttöön
- luokitellaan vaaralliseksi jätteeksi. Luokittelu perustuu Suomen ympäristökeskuksen oppaassa no 98, "Jätteen luokittelu ongelmajätteeksi" esitettyihin periaatteisiin.
- sisältävät merkittävästi biohajoavia aineksia eli aiheuttavat kaasumuodostusriskiä. Biohajoavaa materiaalia on periaatteessa kaikki orgaaninen aines, joka hajoaa bakteeritoiminnan tai hydrolyyttisen hajoamisen seurauksena. Tässä biohajoavalla aineksella tarkoitetaan ensisijaisesti silmämääräisesti erotettavaa puuainesta, esimerkiksi lautoja, kantoja, oksia, risuja. Biohajoavan aineen määrä arvioidaan silmämääräisesti. Nämä poistetaan hyödynnettävästä materiaalista ennen hyötykäyttöä.

Hyödynnettävät jätteet otetaan vastaan pääsääntöisesti kaupungin omilta työmailta. Pilaantuneista maista, jotka tulevat muiden toimittajien kohteista, tulevista tarkistetaan, että niiden kaivulla on ympäristölupa tai ilmoituspäätös. Tuhkia (lento- ja pohjatuhka) otetaan vastaan Helsingin kaupungin omilta voimalaitoksilta. Lisäksi hyödynnetään kaatopaikkojen kunnostustyön aikana kaivettavaa jätetäytön esipeittomaa-ainesta.

Ympäristökelpoisuus

Kohonneita haitta-ainepitoisuuksia sisältävät maa-ainekset

Maa-ainesten haitta-ainepitoisuudet ovat kynnysarvon ja alemman ohjearvon välissä.

Pilaantuneet maa-ainekset

Esitetyt enimmäispitoisuudet perustuvat haitta-aineiden vesiliukoisuuteen, haihtuvuuteen ja kulkeutuvuuteen. Mitä pienempi haitta-aineen liikkuvuus on, sitä suurempi sen enimmäispitoisuus voi olla. Lisäksi pilaantuneet maat, joiden haitta-ainepitoisuudet alittavat vaarallisen jätteen luokittelukriteerit, voidaan lähtökohtaisesti läjittää kaatopaikalle, jonka pintarakenteet täyttävät kaatopaikan eristysrakenteille asetetut vaatimukset. Eristysrakenteilla estetään haitta-aineiden kulkeutuminen kaatopaikka-alueen ulkopuolelle. Mikäli on syytä epäillä alueelle tuotavan pilaantuneen maa-aineksen sopivuutta Iso-Huopalahden kaatopai-

kan rakenteissa hyödynnettäväksi, on jätteen haitta-aineiden liukoisuusominaisuuksien täytettävä tavanomaisen jätteen luokittelukriteerit.

Antimonia, arseenia, bariumia, kadmiumia, kobolttia, kromia, kuparia, lyijyä, nikkeliä, sinkkiä ja vanadiinia sekä PCB-yhdisteitä että muita polykloorattuja bifeenyylejä, kuten dioksiineja ja furaaneja, sisältävien pilaantuneiden maa-ainesten hyödyntämiskelpoisuuden kriteerinä on, että maa-aineksia ei ole luokiteltu vaaralliseksi jätteeksi.

Hyödynnettävän elohopeaa, molybdeenia, seleeniä, syanidia sekä PAH-yhdisteitä, lukuun ottamatta naftaleenia, että torjunta-aineita, lukuun ottamatta atratsiinia ja lindaania, sisältävien pilaantuneiden maa-ainesten hyödyntämiskelpoisuuden raja-arvoina ovat ylempät ohjearvot. Lisäksi tetrakloorifenoleilla, pentakloorifenoleilla, alifaattisilla hiilivedyillä (C₁₆–C₃₅), aromaattisilla hiilivedyillä (C₂₁–C₃₅) ja orgaanisilla tiinayhdisteillä, TBT:llä ja TPT:llä, pilaantuneen maa-aineksen hyödyntämiskelpoisuuden raja-arvoina ovat ylempät ohjearvot.

BTEX-yhdisteitä, naftaleenia, kloorattuja alifaattisia hiilivetyjä, klooribentseenejä, monokloorifenoleita, dikloorifenoleita, trikloorifenoleita, atratsiinia, lindaania, MTBE:tä, alifaattisia hiilivetyjä lukuun ottamatta hiilivetyjä (C₁₆–C₃₅), ja aromaattisia hiilivetyjä lukuun ottamatta hiilivetyjä (C₂₁–C₃₅), hyödyntämiskelpoisuuden raja-arvoina ovat alemmat ohjearvot.

Betoni- ja tiilimurske

Betoni- ja tiilimurskeen on lähtökohtaisesti täytettävä MARA-asetuksessa päällystetylle betonimurskeelle määritellyt raja-arvot. Poikkeuksena MARA-asetuksen liitteessä 1 annettuihin päällystetyn rakenteen raja-arvoihin esitetään kloridin ja sulfaatin liukoisuuksien raja-arvoiksi seuraavat:

- kloridi 15 000 mg/kg
- sulfaatti 20 000 mg/kg.

Hyötykäyttöalue on kaatopaikka, joka suljetaan VNA:n 591/2006 mukaisesti. Tavanomaiselle jätteelle esitetyt raja-arvot kloridille ja sulfaatille ovat vastaavasti 15 000 mg/kg ja 20 000 mg/kg. Kun betoni- ja asfalttimurske hyötykäytetään kaatopaikka-alueen täytöissä kaatopaikan eristysrakenteiden alapuolisissa kerroksissa, kloridin ja sulfaatin korkeammat pitoisuudet eivät aiheuta ympäristöriskiä.

Betonimurske täyttää myös betonimurskeen maanrakennuskäytön laadunhallintajärjestelmästandardissa SFS 5884 (22.10.2001) esitetyt vaatimukset. Betonimurskeen enimmäiskappalekoko on 300 mm.

Asfaltti

Asfaltti ei saa olla tavanomaisesta poikkeavaa, esim. öljyistä. Asfaltin hyötykäytölle maanrakentamisessa ei ole ohjeita. Maanrakentamisessa hyötykäytettävän asfaltin ympäristökelpoisuuden arvioinnissa esitetään käytettäväksi soveltuvien osien valtioneuvoston asetusta 591/2006 (ja sen muutosta VNA 403/2009) betonimurskeelle.

Tuhkat

Hyödynnettävien tuhkien haitallisten aineiden pitoisuuksien ja liukoisuuksien on täytettävä VNA:n 403/2009 esitetyt päällystetyn rakenteen raja-arvot.

Helsinki-moreeni

Mineraalista rakennusjätettä sisältävän maa-aineksen (ns. Helsinki-moreeni) seassa olevan keskimäärin > # 150 mm rakennusjätteen osuuden tulee olla alle 10 %. Materiaalia voidaan hyödyntää sellaiseen maa-aineksen pilaantuneisuuden mukaan. Rakennusjätteen määrän arvioinnin esitetään perustuvan > # 150 mm kappaleiden lukumäärän laskemiseen. Tavallisen tiilen koko on 257 mm x 123 mm x 57 mm, jolloin tilavuus on noin 2 litraa. Laskentaan otetaan mukaan kaikki tiilen puolikasta (tilavuus noin 1 litra) suuremmat tiili ja betonikappaleet riippumatta niiden muodosta. Tiilen puolikkaita pienempiä tiili- ja betonikappaleita (tilavuus alle 1 litra) ei lasketa. Maa-aineksen seassa olevan jätteen määrä 10 % tarkoittaa, että 1 m³:ssä kaivettua rakennusjätteen sekaista maa-ainesta voisi olla 100 litraa tiiliä tai betonia. Jos rakennusjättekappaleet ovat ehjän tiilen kokoisia, niitä voi olla 50 kpl. Jos rakennusjättekappaleet ovat puolikkaan tiilen kokoisia, niitä voi olla 100 kpl, jne. Mikäli silmämääräisen tarkastelun perusteella tiilien määrä maa-aineksessa on lähellä 10 %, tarkastetaan rakennusjätteen määrä levittämällä noin 0,5 m³ tarkasteltavaa kaivettua materiaalia ja laskemalla yli 1 litran kokoisten tiili- ja betonikappaleiden määrä. Maa-aineksen määrä määritetään kaivinkoneen kauhalla, jonka tilavuus on tiedossa.

Tekninen kelpoisuus

Hyödynnettävien jätteiden on täytettävä rakennekerrokselta vaadittavat geotekniset ominaisuudet, kuten kantavuus. Kaasunkeräys- ja kuivatuskerroksessa hyödynnettävien jätteiden osalta on huomioitava, että ne täyttävät kaasun- ja vedenjohtavuudelle esitettävät vaatimukset. Jätteet eivät saa reagoida haitallisesti muiden jätteiden kanssa.

Lentotuhka on hienojakoinen ja sillovarastoituna kuiva sekä lujittuva mineraalinen materiaali. Pohjatuhka on lentotuhkaa karkearakeisempi, lujittumaton tuhkalajike.

Tarkemmat ohjeet materiaalien ympäristö- ja teknisestä kelpoisuudesta esitetään kunnostustyömaan työselityksessä.

Laadunvarmennus

Pilaantumattomat maa-ainekset

Puhtaiksi ilmoitettujen kuormien laatua tarkkaillaan pääasiassa aistinvaraisesti. Näytteitä otetaan pistokokein.

Kohonneita haitta-ainepitoisuuksia sisältävät maa-ainekset

Maa-ainesten näytteenotto tapahtuu tarvittaessa lähtöpäässä. Työmaalla kuormien laatua tarkkaillaan pääasiassa aistinvaraisesti. Näytteitä otetaan tarvittaessa pistokokeina, mikäli aistinvaraisesti tarkasteltuna on syytä epäillä maa-aineksen haitta-ainepitoisuutta (esim. poikkeava ulkonäkö tai haju). Tarvittavat haitta-aineanalyysit arvioidaan tapauskohtaisesti.

Helsinki-moreeni

Maa-aineksen ympäristökelpoisuus määritetään haitta-aineiden kokonaispitoisuuksien mukaisesti kuten maa-aineksesta.

Pilaantuneet maa-ainekset

Lähtökohtaisesti kaikkien hyötykäytettävien pilaantuneiden maiden ja muiden jätteiden laadunvalvonta perustuu jätteiden lähtöpäässä tehtävään laadun valvontaan. Pilaantuneiden maa-ainesten laatu ja määrä tarkistetaan kuormakohtaisista siirtoasiakirjoista.

Työmaalla kuormien laatua tarkkaillaan pääasiassa aistinvaraisesti. Näytteitä otetaan tarvittaessa pistokokeina, mikäli aistinvaraisesti on havaittu epäilyttävää. Näytteistä tutkitaan ne haitta-aineet, joita kaivukohteessa on todettu. Haitta-aineanalyysit tehdään pääosin kokonaispitoisuusmittauksina. Tarvittavat liukoisuudet analysoidaan ravistelutestien avulla. Tiivistyskerroksen alapuolelle sijoitettavista pilaantuneista maista ei tutkita haitta-aineiden liukoisuusominaisuuksia. Näytteitä otetaan vähintään 2 kpl/jäte-erä. Jäte-erällä tarkoitetaan samasta kohteesta tulevaa jätettä, joka on laadultaan ja ominaisuuksiltaan yhtenäistä.

Betoni- ja tiilimurske

Betonia, tiiltä tai asfalttia sekä tuhkaa sisältävien kuormien laatua tarkkaillaan pääasiassa aistinvaraisesti.

Hyödynnettävistä betoni- ja tiilimurskeesta otetaan näytteitä vähintään 2 kpl/jäte-erä, kuitenkin vähintään 2 kpl/alkava 2 500 t. Jäte-erällä tarkoitetaan samasta kohteesta tulevaa jätettä, joka on laadultaan ja omi-

naisuuksiltaan yhtenäistä. Kaikkien kuormien laatua tarkkaillaan myös aistinvaraisesti.

Näytteistä analysoidaan asetuksen VNA:n 403/2009 mukaisesti DOC, Sb, As, Ba, Cd, Cr, Cu, Hg, Pb, Mo, Ni, V, Zn, Se, F⁻, SO₄²⁻ ja Cl⁻.

Asfalttijäte

Asfaltista tutkitaan laboratoriossa valtioneuvoston asetuksessa 403/2009 esitetyt betonimurskeen haitta-aineiden kokonaispitoisuudet ja liukoisuudet. Edellä mainituista kokonaispitoisuuksista ei esitetä tutkittavaksi PAH-yhdisteiden ja mineraaliöljyjen kokonaispitoisuuksia asfaltista. Haitta-aineiden liukoisuustutkimukset tehdään kaksivaiheisella ravistelutestillä (SFS-EN 12457-3).

Hyödynnettävistä jättemateriaaleista otetaan näytteitä vähintään 2 kpl/jäte-erä, kuitenkin vähintään 2 kpl/2 500 t. Jäte-erällä tarkoitetaan samasta kohteesta tulevaa jätettä, joka on laadultaan ja ominaisuuksiltaan yhtenäistä.

Pohjatuhka

Jos tuhkien hyödyntämiskelpoisuutta ei pystytä muuten osoittamaan, otetaan hyödynnettävistä tuhista näytteitä 1 kpl/5 000 t.

Hyödynnettävistä tuhista analysoidaan laboratoriossa VNA:ssa 403/2009 esitetyn mukaisesti haitallisten aineiden kokonaispitoisuudet (PCB, PAH, As, Ba, Cd, Cr, Cu, Pb, Mo, V, Zn) ja liukoiset pitoisuudet (DOC, Sb, As, Ba, Cd, Cr, Cu, Hg, Pb, Mo, Ni, V, Zn, Se, F⁻, SO₄²⁻, Cl⁻.)

Kuljetus, vastaanotto ja tarkastus

Hyödynnettäväksi tuotavat pilaantuneet maat ja muut jättemateriaalit tuodaan alueelle kuorma-autoilla, tarvittaessa peitettävillä lavoilla. Kaatopaikan kunnostuksessa hyödynnettävien jätteiden kuljetuksissa ja vastaanotossa on noudatettava jätelain 121 §:n mukaista siirtoasiakirjavelvoitetta.

Kaatopaikoilla paikasta toiseen siirrettävät tai alueen ulkopuolelta vastaanotettavat kuormat puretaan työmaasta vastaavan henkilön osoittamaan paikkaan. Jätteet sijoitetaan ensisijaisesti suoraan hyötykäyttö-alueille. Tarvittaessa jätteitä varastoidaan lyhytaikaisesti kasoissa tai aumoissa.

Alueelle tuoduista kuormista ja niiden sijoittamisesta eri kohteisiin pidetään kirjaa.

Välivarastointi

Kaatopaikka-alueilla ei voida välivarastoida suuria määriä maamassoja tilanpuutteen ja vallitsevien pohjaolosuhteiden vuoksi. Kaatopaikka on perustaltaan huonosti kantavaa savikkoa, eikä siten sovellu välivarastointialueeksi. Täyttöalueen luiskien stabiliteetti on myös huono. Ulkopuolelta tuotavien maamassojen välivarastointi tulee tehdä materiaalien lähtöpäässä.

Varastoitavat jätteet sijoitetaan suoraan jätetäytön päälle kasoihin tai aumoihin. Pilaantuneiden maiden kasat ja aumat peitetään, jos maita varastoidaan yli viikon ajan. Puhtaiden maiden pölyämistä estetään tarvittaessa kastelulla.

Urakoitsija veloitetaan esittämään suunnitelma työnaikaisesta varastoinnista.

Jätteen hyödyntäminen

Tiivistyskerroksen alapuoli

Kaatopaikoilla hyödynnettävien jätteiden yhteenlaskettu enimmäismäärä on 87 000 m³rtr (noin 174 000 t).

Jätetäytön muotoilussa ja esipeitossa hyödynnetään kaikkia esitettyjä jätteitä; pilaantuneita maa-aineksia ja kohonneita haitta-ainepitoisuuksia sisältävä maa-aineksia mukaan lukien Helsinki-moreenia sekä betonia, tiiliä, asfalttia ja tuhkaa sisältävää maa-ainesta. Lisäksi käytetään tiili- ja betonijätettä sekä asfalttijätettä että lento- ja pohjatuhkaa.

Jätteitä hyödynnetään ison ja pienen kaatopaikan lakialueella. Hyötykäyttökohteita ovat tiivistysrakenteen alapuoliset rakenteet sekä jätetäytön muotoilu ja esipeitto. Pilaantuneita maa-aineksia ei sijoiteta bioikkunoiden kohdille.

Tiivistyskerroksen yläpuoli

Kaatopaikkojen pintakerroksen alaosassa hyödynnettävien jätteiden yhteenlaskettu kokonaismäärä on 216 000 m³rtr (noin 432 000 t).

Kaatopaikkojen pintakerroksen yläosassa hyödynnetään maa-aineksia, joiden haitta-ainepitoisuudet alittavat kynnsarvot tai alueen taustapitoisuudet, yhteensä enintään 54 000 m³rtr (noin 108 000 t).

Pintakerroksen alaosassa voidaan hyödyntää maa-aineksia, jotka sisältävät haitta-aineita alemman ja ylemmän ohjearvon välissä (kohonneita haitta-ainepitoisuuksia sisältäviä maa-aineksia), ja mineraalista rakennusjätettä sisältäviä maa-aineksia eli niin sanottua Helsinki-moreenia, jossa maa-aineksen seassa olevan keskimäärin > 150 mm kokoisen rakennusjätteen osuuden tulee olla alle 10 %.

Maarakentaminen

Jätteiden levitys tapahtuu hyödyntäen alueen muuta maarakennuskalustoa, esim. puskutraktorilla tai kaivinkoneilla. Jättemateriaalit tiivistetään materiaalikohtaisesti. Pölyämättömiä jätteitä, kuten betoni- ja asfaltti, ei erikseen peitetä. Hyötykäytettävät pilaantuneet maat ja tuhkat peitetään. Pölyäminen estetään tarvittaessa kastelulla.

Asfalttijäte hyötykäytetään suunnittelualueella kiviaineksen lisänä täydessä. Tarvittaessa asfaltti murskataan tarkoituksenmukaiseen kokoon.

KAATOPAIKAN KUNNOSTUS

Yleistä

Ravirata-alueella sijaitsevasta kaatopaikasta noin 2 hehtaaria kunnostetaan kyseessä olevan ympäristölupa-asian yhteydessä. Jäljelle jäävä 5 hehtaarin ravirata-alueella sijaitsevan kaatopaikan kunnostus tehdään myöhemmin. Kunnostamiselle haetaan erikseen ympäristölupaa.

Suunniteltu ylin pinnantaso

Ison kaatopaikan muotoillun jätetäytön ylin pinnantaso on +22 metriä ilman pintarakenteita.

Pienen kaatopaikan muotoillun jätetäytön ylin pinnantaso on +7,5 metriä ilman pintarakenteita.

Valmistelevat työt

Kunnostettavat kaatopaikka-alueet aidataan ennen rakennustöiden aloittamista. Aita varustetaan tarvittavilla varoituskylteillä.

Kaatopaikoilta poistetaan olemassa oleva pintakasvillisuus ja puusto juurineen. Kasvuston poisto tehdään vaiheittain. Kerrallaan raivataan rakennusvuotena kunnostettava alue.

Luiskat, muotoilu ja esipeitto

Luiskankaltevuuksien osalta suurimman ongelman muodostaa kallistusten puute kaatopaikkojen lakialueilla. Ison jätetäytön päällä on myös painanteita, joista vesi ei pääse virtaamaan pois. Ison ja pienen kaatopaikan tasaus on suunniteltu siten, että kauttaaltaan syntyy vähintään 5 prosentin kaltevuus.

Pienen kaatopaikan minimikallistukset tehdään tuotavilla lisämassoilla. Tällöin vältetään kaivutyöt pehmeän rantapenkereen osalta. Muotoillun kaatopaikan pohjan stabiliteetti on tehtyjen siipikairausten ja stabiliteettilaskelmien perusteella riittävä (varmuuskerroin 1,5).

Isolle kaatopaikalle on suunniteltu muotoilu, jossa luiskia loivennetaan siirtämällä jätteitä täytön päällä olevalle tasaiselle kallistuksettomalle alueelle sekä Vermon puoleiseen kulmaan. Ison kaatopaikan taso on suunniteltu massatasapainoon. Muotoilulla jätetäytön stabiliteetin varmuuskertoimeksi saadaan ongelma-alueella 1,6 tai suurempi. Lisäksi ison kaatopaikan muotoilun suunnittelussa on noudatettu seuraavia periaatteita:

- Stabiliateetti on riittävä. Stabiliateetin tavoitteena on varmuuskerroin 1,5.
- Kallistukset ovat enimmillään 1:3 ja vähimmillään 1:20. Täyttöjen jyrkempi helmaosuus nousee noin tasoon +13 metriä. Tästä ylöspäin on loivempaa osuutta.
- Massansiirrot on minimoitu, ts. nykyisiä korkeuskäyriä on noudatettu mahdollisuuksien mukaan. Pintamaata ja jätettä leikataan noin 194 000 m³rtr kaatopaikan luoteisosasta, läntisestä kulmasta ja itäosasta.
- Muotoilusunnitelma on tehty siten, että kaikki jäte mahtuu täyttöön.

Kaivetun jätetäytön laatua seurataan pääosin aistinvaraisesti. Mahdollisesti esiin tulevat nesteitä sisältävät astiat, akut ja muut vaaralliset jätteet poistetaan täytöstä.

Isolla ja pienellä kaatopaikalla jätetäytön päälle rakennetaan vähintään 0,3 metriä paksu esipeittokerros. Esipeitossa käytetään kaatopaikalta kaivettavia pintamaa-aineita sekä muualta tuotavia puhtaita ja pilaantuneita maa-aineita sekä asfaltti-, betoni- ja tiilijätettä sekä tuhkia. Esipeittomateriaalia tarvitaan isolla kaatopaikalla arviolta 72 000 m³rtr ja pienellä kaatopaikalla noin 15 000 m³rtr.

Maa-ainesten käsittely

Tarvittaessa maa-ainesta seulotaan tai välpätään suurien kivien ja kantojen poistamiseksi. Jätettä ei ole tarkoitus seuloa, välpätä eikä käsitellä muutoin.

Sulkemistyöt

Reunarakenne

Ison ja pienen kaatopaikan ympärille rakennetaan reunarakenne. Reunarakenteiden tavoitteena on tiivistää reunat siten, että kaatopaikkavedet eivät kulkeudu penkereen ulkopuolelle eikä merivesi pääse tunkeutumaan jätetäyttöön. Penkereen sisäpuolelta pumpataan kaatopaikkavesiä pois siten, ettei niiden gradientti ole ulospäin.

Kaatopaikka-alueiden pohjalla on paksu savikerros, johon reunatiiviste ulotetaan. Reunan tiivistämiseen on kaksi periaateratkaisua, jotka perustuvat bentoniittimattotiivisteeseen ja vaikeasti rakennettavissa paikoissa tiiviiseen teräsponttirakenteeseen.

Ensisijainen tiivistämISRakenne sekä isolla että pienellä kaatopaikalla on geosynteeteillä (bentoniittimatto) tehtävä tiivisterakenne. Rakenne pyritään ulottamaan maapohjan savikerrokseen saakka. Reunarakenne tuetaan joko olevaan tai rakennettavaan louhepenkereeseen.

Uratiivisteillä varustetun tiiviin teräsponttiseinän rakentaminen on vaikea ja kallis rakenne, jota ei kannata käyttää muuten kuin sellaisissa paikoissa, jonne ei voida rakentaa tavanomaista tiivistettä. Teräsponttivaihtoehtoa käytetään alueilla, jossa kaivantoa ei saada kuivaksi ja alueilla, joilla reunatiivisteiden kohdalla on louherakenteisia tukipenkereitä. Teräsponttiseinä ei ole tukiseinä, vaan tiivistysseinä, jolle ei oteta kuormituksia.

Teräsponttirakennetta käytetään esimerkiksi ison kaatopaikan eteläosassa meren läheisyydessä, missä reunarakennetta ei voida tehdä kuivatyönä. Tukipenkerealueilla teräsponttiseinät sijoitetaan penkereiden sisäpuolelle. Nykyiseen kevyen liikenteen väylän louherakenteeseen kaivetaan soiro, joka pyritään ulottamaan pohjan saveen saakka. Soiro täytetään kivettömällä moreenilla tai hiekalla. Tähän täyttöön tehdään tiivissaumainen teräsponttiseinä, joka pyritään ulottamaan pohjan savikerrokseen vähintään puolen metrin verran.

Reunarakenteesta laaditaan ennen työn aloittamista tarkempi suunnitelma, jossa esitetään mm. yksityiskohtainen kaivusuunnitelma, kaivumassojen määrät hyödyntämiskohteittain ja kaivantovesien käsittely. Suunnittelun yhteydessä laaditaan myös työturvallisuusasiakirja.

Pintarakenteet

Yleistä

Isolle kaatopaikalle rakennetaan seuraavat pintarakenteet ylhäältä alaspäin esitettynä:

- pintakerros; > 1 000 mm
- kuivatuskerros; salaojamatto; > 6 mm
- tiivistysrakenne; bentoniittimatto
- kaasunkeräyskerros; salaojamatto; > 6 mm.

Pienelle kaatopaikalle rakennetaan seuraavat pintarakenteet ylhäältä alaspäin esitettynä:

- pintakerros; > 1 000 mm
- kuivatuskerros; salaojamatto; > 6 mm
- tiivistysrakenne; bentoniittimatto
- kaasunkeräyskerros; salaojamatto; > 6 mm.

Isolla kaatopaikalla pintarakenteiden kokonaispinta-ala on noin 24 hehtaaria ja pienellä kaatopaikalla noin 3 hehtaaria. Pintarakenteiden osalta

varmuus liukumista vastaan tarkistetaan laskelmilla, kun urakoitsija on valinnut liukuman kannalta keskeiset tuotteet, kuten salaojamaton.

Kaasunkeräys

Materiaalina käytetään salaojamattoa tai toimivuudeltaan vastaavaa rakennetta.

Tiivistyskerros

Materiaalina käytetään bentoniittimattoa tai toimivuudeltaan vastaavaa rakennetta.

Kuivatuskerros

Salaojamatossa on neulasidotut kankaat molemmilla puolilla. Vettä johtavan ytimen paksuus on vähintään 6 mm.

Salaojamaton valinnassa varmistetaan laskelmilla, että maton kuivatuskapasiteetti on riittävä. Laskelmissa otetaan huomioon maksimipinta-kuorma ja luiskankaltevuudet sekä vedenjohtavuuteen vaikuttavat tekijät, kuten paksuuden pieneneminen, kemiallinen ja biologinen tukkeutuminen sekä kankaiden tunkeutuminen ytimeen.

Lisäksi voidaan käyttää toimivuudeltaan vastaavaa rakennetta.

Pintakerros

Kerroksen alaosan paksuus on noin 0,8 metriä ja yläosan kasvukerroksen ainakin 0,2 metriä. Alaosassa voidaan hyödyntää maa-aineksia, jotka sisältävät haitta-aineita alle alemman ohjearvon. Kasvukerroksessa käytetään pilaantumattomia maa-aineksia, joiden haitta-ainepitoisuudet alittavat kynnyksarvot tai alueen taustapitoisuuden.

Alaosassa tarvittava maa-aines määrä on isolla kaatopaikalla noin 192 000 m³rtr ja pienellä kaatopaikalla noin 24 000 m³rtr. Maa-aineksesta arviolta 50 000 m³ on saatavissa kaatopaikka-alueelta.

Yläosan kasvukerros materiaalia tarvitaan isolla kaatopaikalla arviolta 48 000 m³rtr ja pienellä kaatopaikalla noin 6 000 m³rtr.

Laadunvalvonta

Rakennustyön aikaista laadunvalvontaa tekevät tilaajan puolelta valvoja ja riippumaton laadunvalvoja sekä urakoitsija. Tilaaja nimeää rakennustyön valvojan ja riippumattoman laadunvalvojan ennen rakennusurakan laskentavaihetta. Riippumaton laadunvalvoja tarkastaa suunnitelmat ennen urakan laskentaa ja valvoo toteutuksen aikana, että työ toteutetaan suunnitelmien ja ympäristöluvan mukaisesti.

Laadunvalvonta järjestetään siten, että se noudattaa työn etenemisnopeutta sekä kuvaa lopputuotteen teknistä ja toiminnallista laatua mahdollisimman hyvin. Laadunvalvonnassa saadut tulokset toimitetaan kummallekin osapuolelle viipymättä tulosten valmistuttua.

Urakoitsijalla tekee laadunvarmennusmittauksia ja vastaa kaikkien rakenteiden tekemisestä ympäristöviranomaisten määräysten mukaisesti. Riippumaton laadunvalvoja tarkistaa, että työsuorite täyttää urakka-asiakirjojen mukaiset tekniset ja toiminnalliset vaatimukset.

Urakoitsija kokoaa kertyneet materiaali-, tutkimus- ja koemittautulokset sekä tekee raportin riippumattoman laadunvalvojan hyväksyttäväksi.

Maisemointi

Iso kaatopaikka

Kunnostus jaksotetaan usealle vuodelle, jolloin elinympäristöjä säilyy joka vuosi ja ne voivat ylläpitää lajistoa. Myöhemmin lajistoa siirtyy tai voidaan siirtää takaisin kunnostetuille alueille.

Puuistutuksia ei sallita. Alueelle luodaan puoliavointa ja pensaikkoista aluetta linnuston suosimiseksi. Ranta-alueen reunuspuusto säilytetään. Kaatopaikan rinteille sekä osin laen tuntumaan istutetaan vaihtelevan korkuisia massapensasistutuksia. Monin paikoin ajatuksena on, että kerroksellinen massapensasalue koostuu erikorkuisista pensasryhmistä. Massapensasistutusalueiden reunoilla, laen tuntumassa ja rinteiden alaosissa, pensasistutukset ovat pääsääntöisesti matalampia kuin istutusalueiden keskellä olevat.

Palveluskoirien koulutuskenttä tarvitsee ympärilleen korkean ja tiheän suojaistutuksen. Pensaslajivalinnoissa pyritään hyödyntämään vuodenaika-aspekteja, muun muassa kaunista syysväritystä.

Osa rinnealueista kylvetään niittykasvillisuudella ja osa kehitetään keidoiksi. Paahdeympäristöjä luodaan etelä- ja lounaisrinteiden yläosiin, sillä keto tarvitsee paljon valoa, kuivuutta ja lämpöä. Useiden hyönteisten kannalta tällaiset paahdeympäristöt ovat tärkeitä. Paahdeympäristö on tärkeä monelle hyönteiselle. Paahdeympäristön maa-aineksessa käytetään paljon hiekkaa, kiviä ja kalkkia, jolloin kasvillisuus säilyy matalana ilman tehokasta hoitoa. Itäiset rinteet sekä kosteammat alarinteet soveltuvat paremmin niityiksi.

Frisbeegolfille varatut alueet ovat pääsääntöisesti puoliavoimia tai avoimia. Kyseisiltä alueilta vaaditaan hyvää kulutuskestävyyttä ja nurmista niittyalueet joudutaan näiltä osin pitämään suhteellisen mataliksi niitettynä.

Mätäojan varren lehto säilytetään, jotta lehtopalsamikasvusto ja sillä elävä perhoslajisto säilyy. Monikonpuron monipuolisen kalaston elin-

mahdollisuudet ja kalan vaellusreitti turvataan. Rakentamisaikana vesistö otetaan huomioon siten, että sinne ei synny patoa, suurta määrää sedimenttiä tai muita haitallisia aineita eikä puroa putkiteta. Purouoman yli ei saa ajaa työkoneilla. Varjostava ja siten viilentävä puusto säilytetään uoman reunoilla, sillä lämmitessä rehevän veden happi kuluu nopeasti ja kalat kuolevat.

Lepakoiden ruokailualueita säilyy, kun alueella on pensaikon suojaamia aukioita. Lepakoiden viheryhteys turvataan muodostamalla suojaisia pensasrivistöjä itä-länsisuunnassa. Lisäksi alueelle sijoitetaan lepakon pönttöjä.

Pieni kaatopaikka

Pieni kaatopaikka jätetään suurelta osin avoimeksi. Alue kehitetään avoimilta osin niityksi. Laajahkoa avointa aluetta ympäröimään istutetaan kerroksellista pensaskasvillisuutta. Puuistutuksia ei sallita. Lepakoita varten alueelle sijoitetaan lepakon pönttöjä.

Kaatopaikkakaasujen käsittely

Yleistä

”Kaasutekninen koepumppaus. Huhtikuu 2009 Iso-Huopalahden kaatopaikka. Loppuraportti. Detes Scandinavia Oy. 26.5.2009.” -raportissa todetaan muun muassa seuraavaa:

Tutkittujen testikaivojen kaasunkoostumuksen perusteella kaasuntuotto on pieni. Pääasiallinen kaasun tuotantovaihe on Iso-Huopalahden kaatopaikalla ohitettu. Kaasukuplien imun jälkeen voitiin havaita selvä metaanin aleneminen ja sen jälkeen vähäinen kaasun tuotanto. Yhdessä kaasukaivossa esiintyi suhteellisen korkea metaanipitoisuus, joka ei kuitenkaan edellytä aktiivista käsittelyä. Koska lopullinen peittokerros puuttuu, pääsee sadevesi jätetäyhtöön. Tällöin muodostuu kaasua hydrolyysin kautta.

Kun otetaan huomioon mittaustiedot ja vähäiset päästöt, ei aktiivinen kaasun talteenottojärjestelmä ole tarpeellinen. Kaikissa vertailukelpoisissa tapauksissa suositellaan passiivista kaasunkäsittelyä. Kaatopaikan sulkemistoimenpiteiden yhteydessä suositellaan jäljellä olevan kaasupotentiaalin tarkkailua testikaivoista tai -putkista. Menetelmäksi pitäisi valita kombisuodatin aktiivihielestä ja kompostista, sillä kaasunäytteessä esiintyi vähäisiä haitallisia yhdisteitä, kuten aromaattisia hiilivetyjä ja halogenoituja hiilivetyjä.

Iso kaatopaikka

Kaatopaikkakaasu esitetään käsiteltäväksi ns. bioikkunoissa. Bioikkunan muodostaa suuruusluokaltaan muutaman sadan neliömetrin alue. Bioikkunan alueelle pintarakenne suunnitellaan siten, että kaasut pää-

sevät purkautumaan kaasunkeräyskerroksesta tiivistysrakenteen yläpuolelle. Tiivistyskerroksen yläpuolelle asennetaan suodatinrakenne, joka samalla toimii täyttöalueen pintakerroksena.

Koska kaasun vaakasuuntainen liikkuminen bioikkunoissa ja biosuotimissa on kenttäkokeissa todettu melko pieneksi, toteutetaan bioikkunat noin 5 metrin levyisinä pitkänomaisina kaistaleina kohtisuoraan täytön luiskaan nähden. Bioikkunoiden maksimipituus määräytyy täytön luiskan pituuden mukaan. Pintakerroksen metaaninhapetuskapasiteetista saatavilla olevan kirjallisuustiedon ja kaatopaikalla tehtyjen kaasumääräarvioiden perusteella bioikkunoiden pinta-alan tulisi olla noin 5–10 % jätetäytön pinta-alasta riippuen metaanin hapetusastetavoitteesta. Rakennettavien bioikkunoiden sijoitus, lukumäärä ja lopullinen pinta-ala selvitetään tarkemman suunnittelun yhteydessä.

Kaatopaikalla varaudutaan myös aktiiviseen kaasunkeräykseen ja -käsittelyyn. Kunnostamisen yhteydessä asennetaan imuputkisto kaatopaikan eristysrakenteen yläpuolelle pintakerroksen alareunaan. Asennettavien imuputkien alustava lukumäärä on noin 10 kpl. Rakennettavien biosuodattimien sijoitus ja lukumäärä selvitetään tarkemman suunnittelun yhteydessä. Putkien päät viedään läpiviennillä tiivistyskerroksen läpi kaasunkeräyskerrokseen. Tukkeentumisen estämiseksi putkien päiden ympärille rakennetaan kivipesä louheesta tai muusta vastaavasta materiaalista. Putkien linjaukset pyritään suunnittelemaan siten, ettei putkistoon muodostu alataitepisteitä jätetäytön alueella. Kaasunkeräyksen optimoimiseksi kunkin putken imupainetta tulee voida säätää kaasupumppaamalla erikseen. Mikäli aktiiviseen kaasunkeräykseen ja -käsittelyyn ilmenee tarve, kaasupumppaamo ja soihtupoltin sijoitetaan ison kaatopaikan pohjoispuolelle.

Pieni kaatopaikka

Jätetäytön kaasunmuodostus on varsin vähäistä. Kaatopaikalla varaudutaan kuitenkin mahdollisesti purkautumaan pyrkivän kaasun käsittelyyn. Kaatopaikan huipun välittömään läheisyyteen rakennetaan yksi pieni, arviolta muutaman kymmenen neliömetrin suuruinen, bioikkuna. Biokäsittelyn tarve ja mahdollisen bioikkunan koko määritetään toteutussuunnittelun yhteydessä tai viimeistään rakentamisvaiheessa.

Rakentamisvaiheessa jätetäytön kaasunmuodostus voidaan mitata kaatopaikalle sijoitettavien havaintoputkien avulla (noin 1 putki/ha). Mittaus tehdään tiivistysrakenteen rakentamisen jälkeen. Tulosten perusteella voidaan määrittää biokäsittelyn tarve ja mahdollisen bioikkunan koko. Mikäli aktiivinen kaasunkäsittely osoittautuu tarpeelliseksi, pieni kaatopaikka voidaan liittää ison täyttöalueen kaasunkeräysjärjestelmään.

Vesien johtaminen ja käsittely

Ison ja pienen kaatopaikan reunarakenteen sisäpuolelle rakennetaan kaatopaikkavesien salaojat. Salaojituksen taso on noin meren pinnan

tasolla eikä jätetäytön pohjalla. Kaatopaikkavedet johdetaan pumppamalla yleiseen viemäriverkostoon. Pumppausta ohjataan siten, että kaatopaikkaveden taso pyritään pitämään merenpinnan tasossa.

Ison ja pienen kaatopaikan reunarakenteen yläosaan pinnan tiivistysrakenteen päälle tehdään pintavesien ojitus. Pintavedet puretaan ojiin ja mereen.

Kaatopaikan pintarakenteen kuivatuskerroksen vesien hallintaan pitkillä luiskilla kiinnitetään erityistä huomiota. Tarvittaessa vesien poisjohtamiseen reunarakenteessa käytetään kaksoisputkitusta.

Yksityiskohtainen suunnitelma ison ja pienen kaatopaikan kaatopaikkavesien ja valumavesien hallinnasta tehdään toteutussuunnitelmien yhteydessä. Viemäroinnille haetaan lupa Helsingin seudun ympäristöpalveluista (HSY).

Polttoaineen käyttö ja varastointi

Rakentamisessa tarvittava polttoaine varastoidaan kaatopaikan ulkopuolella työmaan liikennöintialueen läheisyydessä. Tarkempi paikka määritetään työmaasuunnittelun yhteydessä. Työkoneiden polttoaineiden varastoinnissa käytetään kaksoisvaippasäiliöitä (varustettu laponestolla ja lukittavalla tankkauspistoolilla).

Paras käyttökelpoinen tekniikka (BAT)

Iso-Huopalahden kaatopaikkojen säilyttämistä nykyisellä paikallaan ja sen peittämistä tiiviillä kerroksella voidaan pitää parhaana käyttökelpoisena tekniikkana. Kaatopaikkojen siirtämisestä aiheutuisi mittava liikenerasitus ympäristöön. Kaatopaikkojen purkaminen aiheuttaisi myös valittua menetelmää enemmän kaatopaikkakaasujen hallitsematonta vapautumista ilmaan ja pölyämistä. Poistettavat jätteet vaatisivat uudella sijoitusalueella vastaavan sulkemisrakenteen kuin nyt rakennettavaksi suunniteltu. Uusi sijoituspaikka 3,6 milj. m³:n jätemäärälle on erittäin hankala tai jopa mahdoton löytää.

Iso-Huopalahden kaatopaikan kunnostuksen rakentamisvaiheessa parhaan käyttökelpoisen tekniikan käyttäminen perustuu seuraaviin tekijöihin:

- alueen rakentaminen ja sillä toimiminen perustuvat alueelle laadittuun suunnitelmaan
- hyödyntämällä pilaantuneita maita, mineraalisia rakennusjätteitä ja tuhkaa sekä niiden sekaista maata, säästetään neitseellisiä materiaaleja. Alueelle tuotavien materiaalien laatua ja hyödyntämistä valvotaan suunnitelmallisesti.

Kaatopaikan sulkemisessa noudatetaan parasta käyttökelpoista tekniikkaa. Pintarakenteet suunnitellaan ja toteutetaan siten, että ne noudatta-

vat valtioneuvoston päätöstä kaatopaikoista (861/1997). Sulkemisrakenteet parantavat vanhan kaatopaikan ympäristönsuojelullista tilaa.

Kaatopaikan vesien ja kaasun keräystä tehostetaan. Vedet johdetaan jätevedenpuhdistamolle. Mikäli kaasun hyödyntäminen tai polttaminen soihdussa osoittautuu tarpeelliseksi, se järjestetään. Muussa tapauksessa kaasu käsitellään biologisilla menetelmillä haitattomampaan muotoon.

Päästöjen vähentämistoimista merkittävin on vesipäästöjen ehkäiseminen. Vesien käsittelynä on johtaminen jätevedenpuhdistamolle. Jätevedenpuhdistamolla kaatopaikkavesi lisää osaltaan puhdistamoon kohdistuvaa kuormitusta. Vesien johtaminen puhdistamolle perustuu jätevedenpuhdistamon kanssa tehtävään sopimukseen, jossa määritellään puhdistamolle johdettavan veden laatuvaatimukset.

YMPÄRISTÖKUORMITUS JA SEN RAJOITTAMINEN

Jätevedet ja päästöt vesiin

Jätetäytön sisäinen vesi

Kaatopaikkoja ei ole päällystetty vettä läpäisemättömällä pintakerroksella. Ennen pintarakenteiden rakentamista sadannasta arviolta 40 % suotautuu jätetäyttöön. Toteutetun pintaeristyksen jälkeen jätetäyttöön suotatuvan veden määrän arvioidaan olevan 5 % sadannasta.

Ison kaatopaikan alueella jätetäytön sisäisen veden pinnantasoli vuoden 2011 mittauksissa +0,4—+4,3 metriä ja Vermon raviradan alueella +0,4—+2,4 metriä.

Pienen kaatopaikan jätetäytön sisäisen veden pinnantasoli vuoden 2011 mittauksissa tasolla +0,5—+0,6 metriä.

Ison ja pienen kaatopaikan jätetäytön sisäinen vesi on laadultaan kaatopaikan sisäiselle vedelle tyypillistä. Kaatopaikan sisäisen veden sähkönjohtokyky ja kokonaistyyppipitoisuus sekä kemiallinen hapenkulutus ja biologinen hapenkulutus olivat pääsääntöisesti kaikissa tutkituissa havaintoputkissa kohonneella tasolla verrattuna luonnonvesiin.

Kaatopaikkavesi

Nykytilanne isolla kaatopaikalla

Kaatopaikkavettä arvioidaan muodostuvan 68 900 m³ vuodessa.

Isolta kaatopaikalta kertyvät vedet ohjautuvat Monikonpuron ja Mätäjoen kautta Iso-Huopalahteen. Vermon ravirata-alueella sijaitsevan jätetäytön kaatopaikkavedet kulkeutuvat pohjoiseen ja länteen. Kaatopaik-

kavedet purkautuvat idässä hevosten ulkotarhojen takana tien reuna-ojaan ja lännessä katsomon takana olevaan kuivausjärjestelmään sekä lopuksi Monikonpuroon. Merivedenpinnan alapuolella olevasta louhe- ja rakennusjätetäytöstä purkautuu kaatopaikkavettä myös suoraan mereen.

Isolta kaatopaikalta purkautuvan kaatopaikkaveden laadun tutkimustulokset on esitetty ”Iso-Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailu. Vuosiyhteenveto 2010–2011. FCG Finnish Consulting Group Oy. 7.5.2012” -raportissa.

Ison kaatopaikan kaatopaikkavesien purkukohdissa kaatopaikan vaikutus ilmenee korkeina kokonaistypen ja ammoniumtypen pitoisuuksina sekä korkeana orgaanisen aineen määränä. Lisäksi vesinäytteissä on todettu viitteitä bentseenistä, klooribentseenistä, 1,4-diklooribentseenistä ja naftaleenista. Kyseisten aineiden pitoisuudet eivät ylittäneet vesiympäristölle vaarallisista ja haitallisista aineista annetun valtioneuvoston asetuksen muuttamisesta annetussa valtioneuvoston asetuksessa (868/2010) säädettyjä ympäristölaatonormeja. Lisäksi kaatopaikkavedessä esiintyy ajoittain pieniä mineraaliöljyn pitoisuuksia, enimmillään 0,1 mg/l.

Kaatopaikkavedestä Iso-Huopalahteen aiheutuva vuosikuormitus on arviolta seuraava:

- ammoniumtyppi 14 300 kg
- kokonaistyyppi 14 700 kg
- kokonaisfosfori 40 kg
- PCB-yhdisteet 0,023 kg.

Nykytilanne pienellä kaatopaikalla

Kaatopaikkavettä arvioidaan muodostuvan 7 800 m³/a.

Pienen kaatopaikan vedet ohjautuvat osittain Monikonpuroon ja osittain rantaniityn läpi Iso-Huopalahteen.

Pieneltä kaatopaikalta purkautuvan kaatopaikkaveden laadun tutkimustulokset on esitetty ”Iso-Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailu. Vuosiyhteenveto 2010–2011. FCG Finnish Consulting Group Oy. 7.5.2012” -raportissa.

Pienen kaatopaikan kaatopaikkavesien tarkkailupisteissä kaatopaikan vaikutus on näkynyt kokonaistyyppipitoisuuksien kohonneina pitoisuuksina.

Rakentamisen aikana

Rakentamisen aikana jätetäyttöön suotautuvaan veteen voi irrota hie-noainesta ja haitta-aineita alueella hyödynnettävistä materiaaleista. Kun

otetaan huomioon jätetäytön omat päästöt ja hyödynnettävien materiaalien laatuvaatimukset, ei lisäpäästön arvioida olevan merkittävää.

Rakentamisen aikana alueelta purkautuvien vesien reiteissä tapahtuu muutoksia. Rakentamisen edistyessä päästö ympäristöön muuttuu yhä pistemäisemmäksi ja määrältään vähäisemmäksi.

Kunnostuksen jälkeen

Rakennettavat tiiviit pintarakenteet ehkäisevät tehokkaasti veden imeytymistä jätetäyttöön ja vähentävät näin kaatopaikkaveden muodostumista. Muodostuvan kaatopaikkaveden määrän arvioidaan olevan isolla kaatopaikalla 9 000 m³/a ja pienellä kaatopaikalla 1 000 m³/a.

Isolla ja pienellä kaatopaikalla muodostuvat kaatopaikkavedet kerätään hallitusti ja johdetaan yleiseen viemäriverkostoon. Pumppausta ohjataan siten, että kaatopaikkaveden taso pyritään pitämään merenpinnan tasossa. Kaatopaikkaveden haitallisten aineiden pitoisuudet eivät välttämättä pienene ajan myötä, koska kaatopaikan alapuolisen maan painumisen vuoksi kuivat jätekerrokset joutuvat kosketuksiin meriveden kanssa.

Viemäroinnille haetaan lupa Helsingin seudun ympäristöpalveluista (HSY).

Jätteen hajoaminen jatkuu pintarakenteiden valmistumisen jälkeenkin. Tästä aiheutuvat painumat saattavat vaurioittaa pintarakenteita. Korjaamalla pintarakenteet tarvittaessa voidaan vähentää jätepenkereeseen imeytyvän veden määrää.

Pintavesi

Pintaveden laadun tutkimustulokset on esitetty ”Iso-Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailu. Vuosiyhteenveto 2010–2011. FCG Finnish Consulting Group Oy. 7.5.2012” -raportissa.

Monikonpuron tutkimuspisteissä P1 ja P2 kaatopaikkavaikutus ilmenee kohonneina veden ammonium- ja kokonaistyyppipitoisuuksina sekä pisteessä P2 kemiallisen hapen kulutuksen arvona. Pisteessä P2 vesinäytteissä on todettu naftaleenia enimmillään 2,3 µg/l. Vesiympäristölle vaarallisista ja haitallisista aineista annetun valtioneuvoston asetuksen muuttamisesta annetussa valtioneuvoston asetuksessa (868/2010) naftaleenin ympäristölaatu normi vuosikeskiarvona on 2,4 µg/l.

Mätäjokeen laskevasta ojan tutkimuspisteestä P5 otetuissa vesinäytteissä kaatopaikkavaikutus ilmenee kohonneina ammonium- ja kokonaistyyppipitoisuuksina. Naftaleenia on ollut enimmillään 1,3 µg/l.

Mätäjoen tutkimuspisteessä P4 kaatopaikkavaikutus ilmenee kohonneina veden ammonium- ja kokonaistyyppipitoisuuksina.

Iso-Huopalahdesta otetuissa vesinäytteissä kokonaistyyppi- ja ammoniumtyyppipitoisuudet olivat rannikkovesien perustasoa korkeammat. Tämä voi johtua ainakin osittain kaatopaikasta.

Pieneltä kaatopaikalta purkautuvat vedet kulkeutuvat ympärysojan kautta Monikonpuroon ja mahdollisesti rantaniityn kautta suoraan Iso-Huopalahteen. Vaikutukset pintavesiin ovat isoa kaatopaikkaa pienemmät.

Kunnostetun kaatopaikan pintavedet puretaan ojiin ja edelleen mereen.

Ojien ja Iso-Huopalahden sedimentti

Kaatopaikan ympäristön ojista ja merenpohjasta tehtiin sedimenttitutkimus vuonna 2008 ("Iso-Huopalahden suljetun kaatopaikan sedimenttitutkimus. FCG Planego Oy. 5.11.2008"). Sedimenttinäytteitä otettiin yhteensä 11 tutkimuspisteestä. Näytteistä tutkittiin metallien ja öljyhiilivetyjen sekä PCB-yhdisteiden, PAH-yhdisteiden ja BTEX-yhdisteiden pitoisuudet. Otetuissa sedimenttinäytteissä todettiin kohonneita haitta-ainepitoisuuksia näytteessä, joka oli otettu 0–0,5 metrin syvyydeltä.

Jos sedimenttejä tullaan ruoppaamaan ja läjittämään mereen, käytetään sedimenttien pilaantuneisuuden arvioinnissa ympäristöministeriön ohjeen mukaisia tasoja, joita verrataan sedimenttien normalisoituihin arvoihin. Maalle sijoittamisessa verrataan pitoisuuksia valtioneuvoston asetukseen maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista (VNA 214/2007) mukaisiin kynnys-, ohje- ja raja-arvoihin. Kyseisiä sedimenttejä ei ole tarkoitus ruopata tai läjittää mereen. Tämän vuoksi haitta-ainepitoisuuksia verrattiin maaperän pilaantuneisuusarvoihin.

Viidessä näytteessä todettiin alemman ja ylemmän ohjearvon välissä olevia metallien tai öljyhiilivetyjen pitoisuuksia. Yhdessä tutkimuspisteessä PCB-yhdisteiden pitoisuus oli alemman ohjearvon ja ylemmän ohjearvon välissä. Yhdessä näytteessä sinkkipitoisuus ylitti ylemmän ohjearvon.

Jos ojien ja meren pohjaa tullaan kaivamaan, tarvitaan lisätietoa mahdollisesti pilaantuneiden ja puhtaiden sedimenttialueiden erottamiseksi toisistaan sekä massamäärän arvioimiseksi.

Päästöt ilmaan

Kaatopaikkakaasu

Yhdyskuntajätteen loppusijoituksessa merkittävimmät päästöt ilmaan aiheuttaa jätteen mätänemisestä muodostuva kaatopaikkakaasu. Kaatopaikalla on tutkittu metaanin (CH₄) pitoisuuksia pintamittauksin vuosi-

na 2007 ja 2008 ("Gas Engineering Survey, FID Emission Measurements, Detes Skandinavia Oy. 2007 and 2008"). Merkittävimmät kaasupitoisuudet mitattiin isolla kaatopaikalla. Kaatopaikkakaasun koepumpaus tehtiin vuonna 2009. Johtopäätöksenä tutkimuksista on esitetty, että kaasuntuotto on pieni. Suosituksena esitettiin passiivista kaasunkäsittelyä (metaanin hapetus). Aktiivista talteenottojärjestelmää ei pidetty taloudellisesti eikä ympäristön kannalta tarpeellisena. Kaasun metaanipitoisuuden riittävyttä soih tupolttoon ei pidetty todennäköisenä. Päästöt vähenevät ja muuttuvat pistemäisemmiksi kunnostuksen edetessä.

Kaatopaikkakaasun mittaus- ja laskentatulokset on esitetty "Gas Engineering Survey. FID Emission Measurements. May 2008. Iso-Huopalahti/Vermo Landfill. Detes Scandinavia Oy. 29.5.2008." -raportissa ja "Iso-Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailu. Vuosiyhteenveto 2010–2011. FCG Finnish Consulting Group Oy. 7.5.2012" -raportissa.

Isolla kaatopaikalla on yhteensä 14 kaatopaikkakaasun mittauspistettä. Kohtalaisia tai korkeita metaanipitoisuuksia (> 10 %) todettiin 10 putkessa, joista yksi sijaitsee Vermon alueen reunassa. Vuosien 2010–2011 mittauksissa metaania oli kaasuntarkkailuputkesta mitattuna enimmillään 68 til-%.

Pienellä kaatopaikalla metaanipitoisuudet olivat pääosin 0 ppm ja enimmillään 10 ppm.

Ison kaatopaikan laskennalliset metaanipäästöt ovat seuraavat:

Vuosi	t/a
2009	980
2010	940
2011	910
2012	870

Pieneltä kaatopaikalta ei ole laskettu metaanipäästöjä.

Pöly

Kunnostuksen aikana leikataan pintamaita ja jätetäyttöä noin 220 000 m³. Alueelle tuodaan pintarakennemateriaaleja yhteensä noin 300 000 m³. Tästä 80 000 m³ voi olla pilaantunutta maata.

Epäsuotuisissa sääolosuhteissa (voimakas tuuli, kuivuus) pölyäminen on mahdollista. Pölyämistä estetään mm. kastelemalla. Kaatopaikka-alueelle tuotavat pilaantuneet maa-ainekset pidetään peitettynä vettä läpäisemättömällä peitteellä pölyämisen ja haitta-aineita sisältävän suotoveden muodostumisen estämiseksi.

Rakentaminen aikana liikenteen määrä kasvaa. Pölyämistä estetään muun muassa kulkuväylien puhtaanapidolla, kastelulla ja suolaamalla.

Pitkäaikaisesti varastoitavien pilaantuneiden maa-ainesten kasat ja aumat sekä kaivettu jäte peitetään.

Haju

Jätteen kaivun aikana voi vapautua haisevia yhdisteitä. Lisäksi kaatopaikkakaasusta aiheutuu hajupäästöjä ilmaan. Vallitseva tuulensuunta alueella on etelä-länsi. Lähin asutus on kaatopaikan pohjoispuolella 200–250 metrin etäisyydellä. Golfkenttä on noin 200 metriä kaatopaikasta itään.

Kaatopaikalle on voitu tuoda haihtuvia yhdisteitä sisältävää jätettä, mutta ne ovat todennäköisesti jo haihtuneet tai haihtuvat ainakin kunnostuksen yhteydessä paljastuvista jätteen pintakerroksista. Jätteen anaerobisessa hajoamisessa muodostuu välituotteena erittäin voimakkaasti pahalle haisevia ja helposti haihtuvia yhdisteitä (haihtuvat rasvahapot). Jos näitä vapautuu kaivettaessa runsaasti ja jos ne kulkeutuvat nopeasti ravikeskuksen suuntaan, jossa on paljon ihmisiä, saattavat herkimmät havaita niiden hajua. Terveysvaaraa haihtuvat rasvahapot eivät aiheuta.

Hajuhaittoja voidaan vähentää pitämällä kaivualue mahdollisimman pienenä ja lyhyen aikaa auki kerrallaan. Lisäksi hajuhaittoja voidaan ehkäistä peittämällä haiseva jäte välittömästi paksulla ja tiiviillä maaineskerroksella.

Melu ja tärinä

Rakentamisen aikana liikenne alueelle lisääntyy nykyisestä. Melua ja tärinää aiheutuu alueella käytettävistä työkoneista ja alueella liikkuvista kuorma-autoista sekä vastaanotettavien materiaalien purkamisesta. Meluhaitan estämiseksi työaika on rajoitettu. Mahdollinen välppäys voidaan tehdä työnaikaisten varastokasojen suojassa.

Kaatopaikan sijainnista johtuen melutasojen yleisten ohjearvojen ei arvioida ylittyvän lähimmissä häiriintyvissä kohteissa. Myöskään tärinää ei voida pitää merkittävänä ongelmana.

Päästöt maaperään ja pohjaveteen

Maaperä

Ison kaatopaikan alapuolisessa maaperässä on todettu ylemmän ohjearvon ylittäviä sinkin ja vinyylikloridin pitoisuuksia. Lisäksi maaperässä on tolueenia ja PAH-yhdisteitä alemman ohjearvon ja ylemmän ohjearvon välissä olevina pitoisuuksina. Kynnysarvojen ja alemman ohjearvojen välissä olevina pitoisuuksina on todettu arseenia, kadmiumia, kro-

mia, nikkeliä, vanadiinia ja syanidia sekä PAH-yhdisteistä naftaleenia, bentso(a)antraseenia ja bentso(a)pyreeniä.

Pienen kaatopaikan alapuolisessa maaperässä PCB-yhdisteiden pitoisuus on ollut alemman ja ylemmän ohjearvon välissä. Kynnysarvojen ja alemman ohjearvojen välissä olevina pitoisuuksina on todettu mineraaliöljyä, arseenia, kobolttia, kromia, nikkeliä ja vanadiinia.

Klooratut liuottimet ovat vettä raskaampia huonosti vesiliukoisia aineita. Niille on ominaista, että ne painuvat veden alapuolelle ja allastuvat lähimpään tiiviiseen kohtaan tai jäävät kapillaarisesti hienoaineksisen materiaalin huokostilaan. Aine ei kulkeudu vapaafaasisena muuten kuin tiivistä kaltevaa pintaa myöden. Kloorattuja liuottimia on käytännössä aina kaatopaikoilla. Kloorattujen liuottimien maksimiliukoisuudet ovat alhaisia ja ne kulkeutuvat vesiliuksena. Veteen liukenee lähteistä pitoisuuksia, jotka eivät voi ylittää maksimiliukoisuutta, jolloin uutta ainetta liukenee, kun ympärillä on tapahtunut laimentumista virtaavan veden vaikutuksesta tai aine on siirtynyt diffuusion vaikutuksesta alempaan pitoisuuteen.

Iso-Huopalahden kaatopaikan pohjalla on paksu savikerros, jossa veden virtaus on hyvin hidasta samoin kuin myös haitallisten aineiden diffuusiokulkeutuminenkin. Kloorattujen aineiden kulkeutuminen vesiliuksena savikerroksessa ei ole merkittävää. Mikäli vesiliuos pääsee reikien tai halkeamien kautta syvällä oleviin karkeampiin kerroksiin, on asialle hyvin vaikea tehdä mitään, koska lähteiden paikantaminen on käytännössä mahdotonta.

Pohjavesi

Yleistä

Ison ja pienen kaatopaikan perustilaselvityksessä on arvioitu, että jäte-täytön alapuolella oleva veden kyllästämä savikerros estää merkittävästi vesien suotautumista pohjaveteen. Vermon alueella on jätteen alapuolella luonnonmaana 5–10 metriä paksu savikerros.

Rakennettavan tiiviin pintarakenteen arvioidaan myös pienentävän päästöjä pohjaveteen.

Pohjaveden laatu ison kaatopaikan ympäristössä

Kaatopaikan ympärillä on viis pohjavesiputkea. Kaakkoispuolella on pohjavesiputki HP40, itäpuolella HP41B (aiemmin HP41), pohjoispuolella HP42, kaatopaikka-alueen luoteisreunalla HP43 ja lounaispuolella HP44.

Pohjavesiputken P40 vesinäytteissä kaatopaikkavaikutus ilmenee kohonneina kokonaistypen ja ammoniumtypen pitoisuuksina.

Pohjavesiputken P41 vesinäytteissä kaatopaikkavaikutus ilmenee ajoittain kohonneina kokonaistypen ja ammoniumtypen pitoisuuksina.

Pohjavesiputken P42 vesinäytteissä on todettu trikloorieteeniä enimmillään 1,3 µg/l ja viitteitä tolueenista.

Pohjavesiputken P43 vesinäytteissä kaatopaikkavaikutus ilmenee tyypillisesti kohonneina kokonaistypen ja ammoniumtypen pitoisuuksina sekä kemiallisen hapenkulutuksen arvona.

Pohjavesiputken P44 vesinäytteissä kaatopaikkavaikutus ilmenee kohonneina kokonaistypen ja ammoniumtypen pitoisuuksina. Lisäksi yhdessä vesinäytteessä on todettu viitteitä naftaleenista.

Vuonna 2011 pohjaveden pinnan taso oli tasolla +0,4—+1,5 metriä.

Pohjaveden laatu pienen kaatopaikan ympäristössä

Kaatopaikan ympärillä on kaksi pohjavesiputkea. Itäpuolella on pohjavesiputki HP45 ja länsipuolella HP46.

Pohjavesiputken HP45 vesinäytteissä on todettu 1,1-dikloorietaania enimmillään 5,7 µg/l.

Pohjavesiputken P46 vesinäytteissä on todettu cis-1,2-dikloorieteeniä enimmillään 1,1 µg/l sekä viitteitä bentseenistä.

Vuonna 2011 pohjaveden pinnan taso oli tasolla +0,2—+0,6 metriä.

Jätteet ja niiden käsittely sekä hyödyntäminen

Jätetäytön kaivutöiden aikana mahdollisesti esiin tulevat nesteitä sisältävät astiat, akut ym. vaaralliset jätteet tai täyttöön soveltumattomat isot jakeet poistetaan täytöstä ja toimitetaan asianmukaiseen käsittely- tai loppusijoituspaikkaan. Nestemäisiä jätteitä varten työmaalla on tiivis-pohjainen lava.

TOIMINNAN VAIKUTUS YMPÄRISTÖÖN

Vaikutukset ennen kaatopaikan sulkemista

Yleinen viihtyvyys ja ihmisten terveys

Kaatopaikka on muodostunut suosituksi virkistysalueeksi huolimatta siitä, ettei sitä ole suljettu nykyisen vaatimustason mukaisilla pintarakenteilla.

Terveysriskien kannalta mahdollisia altistuvia kohteita ovat myös Vermon ravirata-alueella työskentelevät ja oleskelevat ihmiset. Kaatopai-

koista aiheutuvia riskejä ihmisten terveydelle on selvitetty eri näkökulmilta seuraavasti:

- Väliaikaisen valmennusraviradan riskinarvioinnin tavoitteena oli selvittää muun muassa kaatopaikkakaasusta aiheutuvaa riskiä kaatopaikan länsiosaa virkistysalueena käyttäville ihmisille sekä valmennusrataa käyttäville hevosille. Lisäksi selvitettiin aiheuttaako jätetäytöstä purkautuva kaatopaikkakaasu tarvetta ryhtyä tekemään välittömiä toimenpiteitä, kuten alueen aitaamista tai virkistyskäytön kieltämistä. Riskinarvioinnin perusteella kaatopaikkakaasu ei aiheuta riskiä alueella oleskeleville ihmisille tai hevosille. Kaatopaikkakaasun syttymisriski on mahdollinen.
- Vermon ravirata-alueen riskien hallintaa koskevassa selvityksessä ihmisten terveyteen kohdistuviksi riskitekijöiksi tunnistettiin kaatopaikkakaasun metaani ja VOC-yhdisteet, maaperän haihtuvat orgaaniset aineet rakennusten kohdilla ja pienimolekyylisten orgaanisten aineiden kulkeutuminen talousvesijohtojen seinämien läpi. Haitat arvioitiin epätodennäköisiksi tai erittäin epätodennäköisiksi.
- Kaatopaikka-alueella sijaitsevien vesijohtojen sijainti ja materiaalit on selvitetty Uudenmaan ympäristökeskuksen edellyttämällä tavalla (kirje 18.8.2008). Putken materiaalina on muovi. Veden tutkimus tehtiin marras-joulukuussa 2008. Näytteissä ei havaittu VOC-yhdisteitä.

Vaikutukset vesistöön ja sen käyttöön

Iso-Huopalahden kaatopaikkojen ympäristön vesissä on todettu kaatopaikan vaikutusta. Perustilaselvityksessä (Insinööritoimisto Paavo Ristola Oy, 3.12.2003) todettiin, että kaatopaikan aiheuttama ympäristöriski kohdistuu pääasiassa mereen. Vuoden 2010–2011 vedenlaatutuloksien perusteella merivedessä ei ollut todettavissa kaatopaikan vaikutusta lukuun ottamatta ajoittaisia lieviä ammoniumtyppipitoisuusnousuja.

Ilmapäästöjen vaikutukset

Iso-Huopalahden kaatopaikoilla ei ole kaasunkeräys- ja käsittelyjärjestelmää. Kaatopaikalla on vaikutuksia ilmakehään sekä kaatopaikka-alueella ja sen lähiympäristössä.

Globaaleista ilmakehään kohdistuvista vaikutuksista merkittävin on kaatopaikkakaasun osallisuus kasvihuoneilmioon. Paikallisesti eniten haittaa aiheuttaa kaatopaikasta aiheutuva haju. Hajun vaikutus kohdistuu lähinnä ihmisiin. Hallitsemattomasti purkautuva kaatopaikkakaasu voi huonontaa kaatopaikka-alueen ja sen lähiympäristön ilman laatua, aiheuttaa räjähdysvaaraa sekä vaikeuttaa kaatopaikan viimeistelytyöiden maisemointi-istutusten onnistumista. Koska kaatopaikan pintamaa on huokoista, voi kaatopaikkakaasua kulkeutua kaatopaikka-alueen ulkopuolelle.

Vaikutukset maaperään ja pohjaveteen

Nykyisin Iso-Huopalahden kaatopaikka-alueella sadevesi pääsee suoraan jätepenkereen sisään, sillä pintaa ei ole päällystetty vettä läpäisemättömällä pintakerroksella. Ison ja pienen täyttöalueen perustilaselvityksessä arvioitiin, että jätetäytön alapuolella oleva veden kyllästämä savikerros estää merkittävästi vesien suotautumista kaatopaikan alapuoliseen karkeampirakeisissa kerrostumissa olevaan pohjaveteen. Vermon alueella on jätteen alapuolella luonnonmaana 5–10 metriä paksu savikerros. Iso-Huopalahden kaatopaikan alla ei ole suoraa pohjavedenvirtausta.

Kunnostuksen tarkoituksena on rakentaa Iso-Huopalahden kaatopaikan isolle ja pienelle täyttöalueelle tiiviit pintarakenteet, jotka ehkäisevät tehokkaasti veden imeytymistä jätetäyttöön ja vähentävät näin suotoveden muodostumista. Lisäksi kaatopaikan reunoille rakennetaan suotoveden keräysjärjestelmä, josta suotovedet johdetaan jätevedenpuhdistamolle puhdistettaviksi. Päästöjen pohjaveteen ja maaperään voidaan siten arvioida pienenevän huomattavasti nykyisestä.

Rakentamisen aikana jätetäyttöön suotautuvaan veteen voi irrota hienoainesta ja haitta-aineita alueella hyödynnettävistä materiaaleista. Otaen huomioon toisaalta alueella jo olevan jätetäytön omat päästöt ja toisaalta hyödynnettävien materiaalien laatuvaatimukset päästön ei arvioida olevan merkittävän.

Vaikutukset sulkemistöiden aikana

Yleinen viihtyvyys ja ihmisten terveys

Osa kaatopaikasta suljetaan ulkopuolisilta kunnostuksen ajaksi. Rakentaminen lisää liikennettä. Pöly, melu, värinä ja onnettomuusriski lisääntyvät kaatopaikan lähiympäristössä. Työmaahan liittyvää onnettomuusriskiä pienennetään huolehtimalla työturvallisuustoimenpiteistä.

Pölyämistä estetään muun muassa tiestön puhtaanapidolla ja kastelulla. Muita haittoja vähennetään muun muassa liikenteen ohjauksella ja tiedottamisella.

Kunnostuksen aikana Vermon raviradan ja golfkentän toimintaa voidaan jatkaa keskeytyksettä. Lyhytaikaisia pöly- ja hajuhaittoja saattaa kuitenkin esiintyä.

Rakennuttaja edellyttää, että urakoitsija laatii työlleen työsuojelusuunnitelman. Suunnitelmassa otetaan huomioon mm. pölyämisen ja kaatopaikkakaasujen vaikutukset.

Luonto ja luonnonsuojelu sekä rakennettu ympäristö

Rakentamisen aikana kaatopaikka-alueen puusto raivataan ja pintamaat kuoritaan pois. Lisäksi rakentaminen lisää tilapäisesti melua, pölyä ja tärinää alueella. Tämä johtaa väliaikaisesti luontoarvojen heikkeneemiseen kaatopaikka-alueella.

Ilmapäästöjen vaikutukset

Kaatopaikan kunnostamisen aikana päästöjä ilmaan aiheuttavat liikenne ja maansiirtotyöt.

Melu ja tärinä

Kunnostuksen aikaiset maansiirtotyöt aiheuttavat melua ja tärinää. Alueen sijainnista johtuen konetyön melun ja tärinän ei arvioida aiheuttavan oleellista haittaa ympäristön asutukselle. Liikennöinti alueelle tapahtuu tiheästi asuttujen alueiden kautta, mikä voi häiritä alueen asukkaita. Häiriötä ehkäistään työaikoja rajoittamalla. Jos Vermonsolmun tieliittymää käytetään sen valmistuttua liikennöintiin, vähentää se osaltaan alueen asukkaille aiheutuvia haittoja.

Vaikutukset sulkemistöiden jälkeen

Yleinen viihtyvyys ja ihmisten terveys

Pintarakenteet ja vesien viemärointi minimoivat kaatopaikasta aiheutuvat haitat. Alueen maisemointi parantaa virkistyskäyttömahdollisuuksia.

Luonto ja luonnonsuojelu sekä rakennettu ympäristö

Kunnostuksen jälkeen kaatopaikalla on tiiviit pintarakenteet. Kaatopaikkavedet ja kaatopaikkakaasut kerätään ja käsitellään. Lisäksi alue maisemoidaan suunnitelmallisesti. Alueen nykyiset käyttäjät ja luontoarvot otetaan huomioon. Edellä esitetyn perusteella voidaan arvioida, että kunnostus parantaa pitkällä tähtäimellä alueen luonnonvaraisten kasvien ja eläinten elinkelpoisuutta.

Vaikutukset vesistöön ja sen käyttöön

Kaatopaikan isolle ja pienelle täyttöalueelle rakennetaan tiiviit pintarakenteet, jotka ehkäisevät tehokkaasti veden imeytymistä jätetäyttöön ja vähentävät näin kaatopaikkaveden muodostumista. Lisäksi kaatopaikan reunoille rakennetaan kaatopaikkaveden keräysjärjestelmä. Kerätyt kaatopaikkavedet johdetaan jätevedenpuhdistamolle puhdistettaviksi. Kunnostus vähentää myös Vermon ravirata-alueen kautta ympäristöön pääsevien kaatopaikkavesien määrää.

Edellä esitetyn perusteella kunnostus parantaa alueen vesien tilaa.

Ilmapäästöjen vaikutukset

Kunnostamisen valmistuttua kaatopaikkakaasu kerätään ja käsitellään hallitusti, jolloin vähenee vaikutus paikalliseen ilman laatuun. Kaasun käsittelyn alettua pienenevät myös kasvihuonekaasupäästöt.

Kaatopaikan kunnostus vähentää vaikutuksia ilmakehään.

Vaikutukset maaperään ja pohjaveteen

Tiiviit pintarakenteet ehkäisevät tehokkaasti veden imeytymistä jätetäyttöön. Rakenteet vähentävät suotoveden muodostumista ja riskiä suotoveden pääsystä alapuolisiin maakerroksiin. Lisäksi suotovedet kerätään ja käsitellään. Päästöjen pohjaveteen ja maaperään voidaan siten arvioida pienenevän huomattavasti nykyisestä ja vähentävän nykyisestään vaikutuksia maaperään ja pohjaveteen.

POIKKEUKSELLISET TILANTEET JA NIIHIN VARAUTUMINEN

Riskit ennen kaatopaikan sulkemista

Kaatopaikka on ollut suljettuna vuosikymmeniä. Kaatopaikkavesiä ja kaatopaikkakaasuja ei kerätä eikä käsitellä tällä hetkellä. Alue on vaapaasti ulkoilijoiden käytettävissä. Ennen kunnostusta merkittävimmät riskit ovat kaatopaikkakaasusta aiheutuva räjähdysvaara ja tulipalot sekä sortumat että haitta-aineiden leviäminen vesien mukana.

Kaatopaikan sortumat vaarantavat alueella työskentelevien ja liikkuvien turvallisuuden. Kaatopaikan länsireuna sortui Monikonpuroon vuonna 1987. Sortuman pituus oli 150–200 metriä. Sortuman syynä olivat syksyn runsaat sateet.

Ison ja pienen kaatopaikan suurimmat geotekniset riskit liittyvät kaatopaikan Vermon raviradan ja Monikonpuron puoleisiin alueisiin. Raviradalle päin suuntautuva sortuma saattaa aiheuttaa aineellisia vahinkoja ja Monikonpuron tukkeutuminen aiheuttaisi tulvia laajoilla alueilla. Sortumariskit eivät ole kuitenkaan ilmeisiä perustilaselvityksessä tehdyn arvioon mukaan. Täytössä on todettu painumia ja siirtymiä.

Kaatopaikalle on rakennettu väliaikainen valmennusravirata. Valmennusraviradasta tehdyn riskinarvioinnin perusteella rata ei aiheuta muutoksia jätetäytön painumiseen tai vakavuuteen.

Kiireettömistä poikkeustilanteista, kuten esim. pohjavesiputken epäkuntoon joutumisesta, tiedotetaan tulosten raportoinnin yhteydessä. Kiireellisiksi arvioitavista poikkeustilanteista (esim. kaatopaikkavesien virtaaminen toista kautta kuin on suunniteltu) tiedotetaan Helsingin kaupungin rakennusvirastolle, Helsingin kaupungin ympäristökeskukselle, Espoon kaupungin ympäristökeskukselle, Espoon kaupungin terveydensuojelu-

viranomaiselle ja Uudenmaan elinkeino-, liikenne- ja ympäristökeskuskelle välittömästi, kun tilanne on havaittu.

Riskit sulkemistöiden aikana

Kunnostustyön mahdollisia riskejä ovat alueelle tuotavat pilaantuneet maat, tulipalot, räjähdykset, sortumat ja muut rakenteiden vauriot, kone- ja laiteviat, öljyvuodot, pölyäminen, melu, hajut, haitta-aineiden leviäminen vesien mukana ja liikenteen riskit. Lisäksi työmaa aiheuttaa onnettomuusriskin työntekijöille ja alueella liikkujille. Riskiä pienennetään työturvallisuustoimenpiteillä.

Esipeitossa hyödynnetään pilaantuneita maita, joiden kaivamiseen on ympäristölupa tai ilmoituspäätös. Maiden laatua valvotaan kaivukohteessa. Lisäksi varmistetaan jokaisesta kohteesta tuotavien maiden laatu aistinvaraisesti ja tarvittaessa laboratorioanalyseillä. Riski, että hyödynnettäväksi tulisi vääränlaisia maa-aineksia, on merkityksettömän pieni.

Kunnostuksen aikana kaivetaan, siirretään ja läjitetään jätettä. Jätteiden siirto toteutetaan koordinoitusti. Jätteet peitetään välittömästi maakerroksella. Työnaikana mahdollisesti alueella lyhytaikaisesti varastoitavat pilaantuneiden maiden kasat ja aumat pidetään peitettynä vettä läpäisemättömällä peitteellä mahdollisen pölyämisen ja haitta-aineita sisältävän suotoveden muodostumisen estämiseksi.

Jätetäytön onkaloihin kertynyt kaasu saattaa aiheuttaa vapautuessaan palovaaran ja räjähdysvaaran. Jätettä kaivettaessa tarkkaillaan tarvittaessa vapautuvan metaanin pitoisuutta kenttämittarilla. Alueelle järjestetään valmius alkusammutukseen. Kunnostetulla kaatopaikalla ei sallita avotulen tekoa. Alueella kielletään myös kipinöintiä aiheuttavat työt.

Rakentamisen aikana alueella käytetään ja varastoidaan polttoaineita. Koneiden mahdolliset polttoainevuotoalueet kunnostetaan asianmukaisesti. Tankkauspaikan läheisyyteen varataan imeytysainetta mahdollisten polttoaine- ja öljyvuotojen torjumiseksi.

Rakentamisen aikana liikenteen määrä kasvaa vain vähän nykyisestä (alle 1 %). Alueella hyödynnettävien materiaalien ja maamassojen kuljetukset ovat raskasta liikennettä, joihin liittyvät omat turvallisuusriskinsä. Liikenteen riskejä vähennetään selkeillä opasteilla. Lisäksi noudatetaan varovaisuutta alueelle ja alueelta ajettaessa.

Kunnostustyölle laaditaan työturvallisuusasiakirja. Asiakirjan laadinnassa otetaan huomioon muun muassa

- mikrobiologiset epäpuhtaudet
- pilaantuneiden maa-ainesten käsittely
- kaatopaikkakaasut
- kaatopaikkavedet

- täyttöalueen jätteet (pistävät ja viiltävät esineet)
- jätetäytön sortumisvaara
- yksin työskentely
- työskentely pimeään aikaan
- putkistot, maaputket
- sähkölaitteet, maakaapelit, ilmajohdot.

Helsingin kaupungin rakennusvirasto nimeää hankkeelle työsuojelukoordinaattorin.

Riskit sulkemistöiden jälkeen

Riskit liittyvät tulipaloihin ja kaasun- ja vesienkeräyslaitteistojen häiriöihin.

Ison kaatopaikka-alueen jyrkimpiä rinteitä loivennetaan, jolloin sortumariski vähenee nykyisestä. Kaatopaikalle rakennetaan kaatopaikkakaasun ja kaatopaikkavesien keräysjärjestelmät. Lisäksi varaudutaan rakentamaan kaasunkäsittelyjärjestelmä. Kaasunkeräys- ja käsittelyrakenteet sekä kaasun käsittelyyn liittyvät laitteet asettavat rajoituksia alueen virkistyskäytölle.

Kaatopaikkavesien ja kaatopaikkakaasun keräysjärjestelmät ja -laitteistot ovat yksinkertaisia ja yleisesti Suomessa käytössä olevia, joten niiden vauriot ovat helposti korjattavissa. Ne eivät aiheuta merkittävää riskiä ympäristölle.

TARKKAILU

Yleistä

Jos vesien tarkkailupisteet katoavat rakentamisen seurauksena, sovi-taan uusista tarkkailupisteistä valvovan viranomaisen kanssa. Tarkkai-lua voidaan tarvittaessa muuttaa Uudenmaan ELY-keskuksen hyväk-symällä tavalla.

Kunnostuksen päätyttyä tarkkailuohjelma päivitetään jälkitarkkailuoh-jelmaksi.

Jätteen käsittelyn seuranta- ja tarkkailusuunnitelma

”Jätteiden käsittelyn seuranta- ja tarkkailusuunnitelma. Iso-Huopalahden kaatopaikan kunnostaminen. Vahanen Environment Oy. 8.6.2015.” -ra-portissa on esitetty muun muassa käsiteltäväksi hyväksytyt jätteet ja toimet vastaanotettavien jätteiden laadun tarkkailemiseksi sekä käsitte-lyprosessien kuvaus. Lisäksi on kuvattu toimet päästöjen ja käsittelyssä syntyvien jätteiden tarkkailussa, toiminta häiriö-, vaara- ja poikkeukselli-sissa tilanteissa mukaan lukien korjaavat toimet, toimet käsittelyssä syn-tyvien jätteiden laadun selvittämisessä sekä vastuussa olevat henkilöt ja

toimet heidän perehdyttämisekseen että muut vastaavat seurannan ja tarkkailun järjestämiseksi tarpeelliset tiedot.

Käyttötarkkailu

Rakentamisen aikainen tarkkailu

Maa-ainesten laatu ja määrä tarkistetaan kuormakohtaisista siirtoasiakirjoista. Tiedoista pidetään kirjaa.

Rakenteiden valmistumisen jälkeinen tarkkailu

Sulkemirakenteiden ja alueen käytön tarkkailuun kuuluvat säännöllisesti tehtävät tarkastuskäynnit. Tarkastuksilla

- tutkitaan pintarakenteiden ja muiden viimeistelyrakenteiden (mitaus- ja tarkkailukaivot, ojitukset, kaasunpoistokaivot ym.) kunto ja järjestetään tarvittaessa niiden korjaus
- seurataan maisemoidun kaatopaikan kasvillisuuden muutoksia ja poistetaan syvälle juuria kasvattavat puuntaimet (esim. mänty). Puut poistetaan katkomalla
- selvitetään kaatopaikan luvattonta käyttöä. Tarvittaessa ryhdytään toimiin luvattoman käytön ehkäisemiseksi.

Tiivistysrakenteen yläpuolisten vesien määrä mitataan tarvittaessa. Mittaus ei jatkuvatoimista.

Jälkitarkkailun kesto aika ja tarkkailun laajuus päätetään tarkkailutulosten perusteella.

Päästötarkkailu

Pölyn määrää tarkkaillaan kolmesta pisteestä kahdesti vuodessa maa-rakennustöiden aikana.

Jätteen kaivun yhteydessä tarkkaillaan tarvittaessa jätetäytöstä vapautuvien kaatopaikkakaasun; metaanin, hapen, hiilidioksidin ja rikkivedyn sekä haihtuvien orgaanisten hiilivetyjen (VOC), pitoisuuksia kenttämittarilla.

Kaatopaikkaveden tarkkailu tehdään ”Iso Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailuohjelma. FCG Suunnittelu ja tekniikka Oy. 27.7.2012” -suunnitelman mukaisesti. Tarkkailupisteet, analyysiohjelma ja kartta pisteiden sijainnista on esitetty päätöksen liitteenä 1.

Kaatopaikkakaasun laatua ja esiintymistä tarkkaillaan kahdesti vuodessa jätetäytön sisäisen veden tarkkailuputkista. Tarkkailuajankohdat ovat samat kuin kaatopaikan sisäisen veden tarkkailuajankohdat, huhtitoukokuussa ja loka-marraskuussa. Kaatopaikkakaasusta määritetään

näytteenoton yhteydessä kenttämittauslaitteella metaanin (CH₄), hiilidioksidin (CO₂) ja hapen (O₂) pitoisuudet.

Kaatopaikkakaasun emissiomittauksia suoritetaan erikseen tarpeen mukaan. Mittaukset pyritään suorittamaan kerran vuodessa.

Kaatopaikkakaasun päästöarviot (metaani ja hiilidioksidi, (t/a)) tehdään laskennallisesti käyttäen lisäksi apuna kaatopaikkakaasun tarkkailutuloja, emissiomittauksia ja muita tutkimustuloksia. Kaatopaikkakaasun määrälaskennassa käytetään Suomen ympäristökeskuksen julkaisemaa FOD-menetelmään perustuvaa laskentaohjelmaa.

Vaikutustarkkailu

Pinta- ja pohjavesien laadun tarkkailu tehdään ”Iso Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailuohjelma. FCG Suunnittelu ja tekniikka Oy. 27.7.2012” -suunnitelman mukaisesti. Tarkkailupisteet, analyysiohjelma ja kartta pisteiden sijainnista on esitetty päätöksen liitteenä 1.

Raportointi

Vesitarkkailujen tulokset raportoidaan näytteenottokerroittain. Tulokset toimitetaan Helsingin kaupungin rakennusvirastolle, Helsingin kaupungin ympäristökeskukselle, Espoon kaupungin ympäristökeskukselle, Espoon kaupungin terveydensuojeluviranomaiselle ja Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle (sähköisesti). Pintavesitarkkailupisteiden analyysitulokset toimitetaan sähköisesti rekisterikelpoisessa muodossa Uudenmaan ELY-keskukselle.

Vuosittain maaliskuun loppuun mennessä laaditaan yhteenvetoraportti edellisvuoden tuloksista. Raportissa esitetään ainakin seuraavat tiedot:

- sadantatiedot
- kaatopaikan sisäisen veden ja pohjaveden pinnan tasotiedot (esim. graafisesti esitettynä)
- tiedot kaatopaikan sisäisen tilan mahdollisista muutoksista
- tiedot kaatopaikkakaasun esiintymisestä
- arvio kaatopaikan metaani- ja hiilidioksidipäästöistä (t/a)
- rakenteiden kunnon, kaatopaikan sisäisen veden, kaatopaikkaveden, pintaveden ja pohjaveden tarkkailutulokset
- arvio tulosten edustavuudesta (mm. virtaamatilanteen ja sääolojen kannalta)
- kaatopaikasta aiheutunut ympäristökuormitus
- käytetyt mittausmenetelmät ja niiden mittausepävarmuudet
- mahdolliset poikkeukselliset tapahtumat
- tarpeen mukaan esityksiä tarkkailun kehittämiseksi.

Vuosiyhteenvetoraportti toimitetaan Helsingin kaupungin rakennusvirastolle, Helsingin kaupungin ympäristökeskukselle, Espoon kaupungin

ympäristökeskukselle, Espoon kaupungin terveydensuojeluviranomaiselle ja Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle (sähköisesti). Mahdollisten perusteellisten, pitkän aikavälin muutoksia tarkastelevien yhteenvetojen, laatimisesta sovitaan tarvittaessa erikseen Uudenmaan ELY-keskuksen kanssa.

Sulkemistöistä raportoidaan vuosittain muun muassa seuraavaa:

- kaivettujen pintamaiden määrä sekä kaivualueet ja sijoitusalueet
- kaivettujen jätteiden määrä sekä kaivualueet ja sijoitusalueet
- tiedot alueelle tuoduista pilaantuneista maista ja muista jättemateriaaleista (kaivun lupapäätös, toimituspäivämäärä, toimittaja, haitta-aineet ja niiden pitoisuus) ja hyödyntämisalueista
- tiedot hyödynnettävien materiaalien kontrollinäytteistä
- tiedot alueelta poistettavista materiaaleista
- tiedot kaatopaikan pinta- ja maisemointirakenteiden, reunarakenteiden sekä kaatopaikkavesien keräys- ja johtamisrakenteiden että kaasunkeräysrakenteiden rakentamisesta
- laadunvalvontamittaukset
- tiedot poikkeuksellisista tapahtumista ja poikkeamista
- tiedot töiden etenemisestä, lisätöistä ja muutoksista
- tiedot työnaikaisista maaperä- ja vesitutkimuksista sekä pölymittauksista
- jokaisesta näytteenotosta käytetyt mittausmenetelmät mittausepävarmuuksineen sekä arvio tulosten edustavuudesta.

Hanke raportoidaan Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle, Helsingin kaupungin ympäristökeskukselle, Espoon kaupungin ympäristökeskukselle ja Espoon kaupungin terveydensuojeluviranomaiselle seuraavasti:

- valvonta- ja tarkkailuraportti toimitetaan vuosittain 31.3. mennessä
- vesinäytetulokset lähetään näytteenottokerroittain 30.6. ja 31.12. mennessä
- kaivutyön osa-aluekohtaiset raportit toimitetaan tietyn osa-alueen valmistuttua kolmen kuukauden kuluessa tietyn osa-alueen valmistumisesta
- yhteenvetoraportti mukaan lukien riippumattoman valvojan laadunvalvonta-asiakirjat ja urakoitsijan laadunvalvonta-asiakirjat lähetetään kolmen kuukauden kuluessa kunnostustöiden päätyttyä. Isosta ja pienestä kaatopaikasta laaditaan omat erilliset loppuraportit.

TOIMINNAN VAKUUS

Helsingin kaupungin rakennusvirasto esittää, että jätelain (646/2011) ja ympäristönsuojelulain (86/2000) mukaista vakuutta ei ole tarpeen asettaa. Hakijan perusteena esitykselle on, että kyseessä on jätteiden hyödyntämiseen liittyvä toiminta, esimerkiksi maisemoinnissa voidaan hyö-

dyntää Helsingin kaupungin työmailta saatavaa maa-ainesta. Hankealueella ei myöskään varastoida jätteitä eikä toiminnasta synny jätettä.

LUPAHAKEMUKSEN KÄSITTELY

Lupahakemuksen täydennykset

Hakemusta on täydennetty 30.9.2010, 21.10.2010, 7.5.2012, 15.6.2012, 28.2.2013, 29.5.2015, 10.6.2015 ja 23.6.2015.

Lupahakemuksesta tiedottaminen

Hakemuksesta on tiedotettu kuuluttamalla 2.2.–4.3.2011 Etelä-Suomen aluehallintoviraston ympäristölupavastuualueen ja Helsingin kaupungin ilmoitustauluilla sekä 2.2.–7.3.2011 Espoon kaupungin ilmoitustaululla. Hakemuksesta on ympäristönsuojelulain 38 §:n mukaisesti erikseen annettu tieto niille asianosaisille, joita asia erityisesti koskee.

Lausunnot

Hakemuksesta on ympäristönsuojelulain 36 §:n mukaisesti pyydetty lausunnot Helsingin kaupungilta, Espoon kaupungilta, Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisilta, Helsingin ja Espoon kaupunkien terveydensuojeluviranomaisilta sekä Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselta.

Helsingin kaupungin ympäristölautakunta puoltaa 22.2.2011 päivätyssä lausunnossaan Helsingin kaupungin rakennusviraston tekemän Pitäjänmäellä olevan Iso-Huopalahden vanhan kaatopaikan kunnostamista koskevan ympäristölupahakemuksen hyväksymistä. Asian käsittelyssä on otettava hakemuksessa esitettyjen seikkojen lisäksi huomioon seuraavat näkökohdat:

Kunnostustyö on toteutettava siten, että kunnostuksen aikaiset päästöt, kuten haju, pöly ja melu, ovat mahdollisimman vähäisiä. Pilaantuneita maa-aineksia ja jätteitä käsiteltäessä on noudatettava erityistä huolellisuutta, jotta niistä ei aiheutuisi lähiympäristön muuta pilaantumista. Lisäksi työstä ei saa aiheutua haittaa tai vaaraa alueen läheisyydessä asuville, työskenteleville tai liikkuville ihmisille.

Kunnostustöitä ei tule tehdä äärimmäisissä sääolosuhteissa, kuten myrskyjen ja rankkasateiden aikana, jos pilaantuneiden maa-ainesten tai jätteen leviäminen ympäristöön on ilmeistä. Kaatopaikka-alueella välivarastoitavat pilaantuneet maa-ainekset on pidettävä peitettynä vettä läpäisemättömällä peitteellä koko välivarastoinnin ajan mahdollisen pölyämisen ja haitta-aineita sisältävän suotoveden muodostumisen estämiseksi.

Pintamaakerroksen ja kasvukerroksen paksuudessa ja laadussa on otettava huomioon suunniteltujen kasvilajien kasvuedellytykset. Lisäksi alueilla, joissa pintamaakerroksena käytetään rakennusjätteitä, tuhkaa tai niiden sekaista maata, on varmistettava, että pintamaakerrosta suojaava kasvukerros on riittävän paksu, jotta se kestää ulkoilevien ihmisten, tuulen ja sateen aiheuttaman kuluttavan vaikutuksen.

Kunnostustöiden suunnittelussa ja toteutuksessa on varmistettava, että ison kaatopaikka-alueen stabiliteetti kestää sortumatta kyseiset toimenpiteet erityisesti, kun jätettä siirrellään ja massoja loppusijoitetaan. Kaatopaikan sortuminen voi aiheuttaa vakavia vaaratilanteita lähialueella, koska muu toiminta lähialueella on vilkasta.

Kunnostuksen toteutuksessa ja kunnostuksen jälkeisessä maisemoinnissa on pyrittävä mahdollisimman hyvin ottamaan huomioon alueen ja sen lähialueiden monimuotoiset luontoarvot, jotta kunnostuksen jälkeen alueella olisi uudelleen sopivia elinalueita esimerkiksi lepakoille ja eri linnuille ja jotta niiden kanta ja monimuotoisuus alueella säilyisi laajoista kunnostustoimista huolimatta. Lisäksi kunnostus tulee toteuttaa vaiheittain, kuten hakemuksessa on esitetty, jotta monimuotoisten luontoarvojen mahdollisimman hyvä säilyminen alueella olisi mahdollista. Helsingin luontotietojärjestelmän (1999) mukaan Iso-Huopalahden kaatopaikan alueella on tavattu erittäin uhanalainen kirjokerttu ja vaarantunut keltävästäräkki. Näistä kirjokerttu on myös EU:n lintudirektiivin liitteen I mukainen direktiivilaji, jonka tahallinen tappaminen, pyydystäminen ja häiritseminen erityisesti pesinnän aikana on kielletty. Myös alueelta tavatut pikkulepinkäinen ja ruisrääkkä ovat direktiivilajeja. Iso-Huopalahden kaatopaikka-alueella tavatut suojeltavat lintulajit ovat avomaa- ja pensaikkolintuja, ja niiden elinympäristöt ovat heikentymässä alueen umpeenkasvun seurauksena.

Työmaan kaikki polttoainesäiliöt ja tankkauspaikat on sijoitettava tiiville alustalle. Alueen välittömään läheisyyteen on varattava imeytysainetta mahdollisten polttoaine- ja öljyvuojojen torjumiseksi.

Kunnostustöiden aiheuttama liikenne ei saa aiheuttaa merkittävää haittaa alueen läheisyydessä asuville ja työskenteleville ihmisille. Käytettävät kulkuväylät on suunniteltava huolellisesti.

Kunnostettavalla kaatopaikka-alueella on pidettävä raskaan liikenteen ajoväylät ja siirrettävä ja välivarastoitava maa-aines ja jäte mahdollisimman pölyämättöminä tarvittaessa esimerkiksi kastelemalla tai suo-laamalla. Myös toiminta-alueen välittömässä vaikutuspiirissä olevat kulkuväylät on pidettävä mahdollisimman puhtaina työmaalta kulkeutuvasta maa-aineksesta ympäristöhaittojen estämiseksi.

Sellaisista poikkeuksellisista tilanteista, joista aiheutuu päästöjä ympäristöön, aiheutuu jätteen määrän tai ominaisuuksien vuoksi erityisiä toimia jätehuollossa tai aiheutuu ympäristön pilaantumisen vaaraa, on viipymättä ilmoitettava myös Helsingin kaupungin ympäristökeskukselle.

Toiminnan alkamisesta ja vastuuhenkilöistä on tiedotettava Helsingin kaupungin ympäristökeskukselle. Kaikki toimintaa varten tehtävät suunnitelmat ja muut asiakirjat on toimitettava myös Helsingin kaupungin ympäristökeskukselle.

Helsingin kaupunginhallitus puoltaa 14.3.2011 antamassaan lausunnossa Helsingin kaupungin rakennusviraston ympäristölupahakemuksen hyväksymistä, mikäli asian käsittelyssä otetaan hakemuksessa esitettyjen seikkojen lisäksi huomioon seuraava ja ympäristölautakunnan lausunnossa esitetyt näkökohdat.

Helsingin Yleiskaava 2002:ssa alue on virkistysalue. Alueella on voimassa asemakaava, jossa alue on merkitty lähivirkistysalueeksi ja nykyinen maankäyttö on kaavan mukaista. Alueella ei ole vireillä maankäytön suunnittelua eikä tiedossa ole sellaisen tarvetta.

Kaatopaikan kunnostaminen on kannatettavaa. Vaikka kaatopaikan ja läheisen jätevedenpuhdistamon käyttö on lopetettu useita vuosia sitten, näkyy niiden haitallinen vaikutus edelleen vesialueen tilassa. Kaatopaikan kunnostaminen parantaa vesiympäristöä. Kaatopaikkakaasujen käsitteleminen on ilmaston kannalta erittäin kannatettavaa.

Alueen kunnostamisen ajoittaminen on ymmärrettävää myös ylijäämämaiden sijoittamisen kannalta. Kaupungissa ei ole keskitettyä sijoitus-aluetta heikosti rakentamiseen kelpaaville ylijäämämaille ja pilaantuneille maa-aineksille. Sijoitusalueella toiminta ja haitat pystytään hoitamaan tehokkaasti yhdessä paikassa.

Kunnostustyö on toteutettava siten, että kunnostuksen aikaiset päästöt, kuten haju, pöly ja melu, ovat mahdollisimman vähäisiä. Pilaantuneita maa-aineksia ja jätteitä käsiteltäessä on noudatettava erityistä huolellisuutta, jotta niistä ei aiheutuisi lähiympäristön muuta pilaantumista. Lisäksi työstä ei saa aiheutua haittaa tai vaaraa alueen läheisyydessä asuville, työskenteleville tai liikkuville ihmisille.

Kaatopaikka-alueella välivarastoitavat pilaantuneet maa-ainekset on pidettävä peitettyinä vettä läpäisemättömällä peitteellä koko välivarastoinnin ajan mahdollisen pölyämisen ja haitta-aineita sisältävän suoto-veden muodostumisen estämiseksi.

Kunnostustöiden suunnittelussa ja toteutuksessa on varmistettava, että jätettä siirreltäessä ja massoja loppusijoitettaessa erityisesti isolle jäte-täyttöalueelle kaatopaikka-alueen stabiliteetti kestää sortumatta kyseiset toimenpiteet.

Kunnostustöiden aiheuttama liikenne ei saa aiheuttaa merkittävää haittaa alueen läheisyydessä asuville ja työskenteleville ihmisille. Käytettävät kulkuväylät on suunniteltava huolellisesti.

Kunnostettavalla kaatopaikka-alueella raskaan liikenteen ajoväylät sekä siirrettävä että välivarastoitava maa-aines ja jäte on pidettävä mahdollisimman pölyämättöminä. Tarvittaessa on tehtävä esimerkiksi kastelelua tai suolausta. Myös toiminta-alueen välittömässä vaikutuspiirissä olevat kulkuväylät on pidettävä mahdollisimman puhtaina työmaalta kulkeutuvasta maa-aineksestä ympäristöhaittojen estämiseksi.

Espoon kaupunkisuunnittelukeskus pitää 4.3.2011 päivätyssä lausunnossaan kaatopaikan kunnostussuunnitelmaa toimenpiteenä, jonka valmistuttua Vermonpuiston virkistyskäyttöä voidaan suunnitella tarkemmin.

Kaupunkisuunnittelukeskus esittää, että jätemäkien pintarakenteet suunniteltaisiin niin, että mäkialueiden istuttaminen olisi mahdollista maisemaa ja virkistyskäyttöä parantavalla tavalla. Lisäksi kevyiden rakenteiden, kuten polkujen ja valaistuksen rakentaminen, olisi olla mahdollista. Erittäin tärkeää on mahdollistaa maakuntakaavassa osoitettu virkistysyhteys rakennettuina polkuina alueen kautta Leppävaaran keskustan suuntaan.

Espoon kaupungin ympäristölautakunta esittää 18.3.2011 päivätyssä lausunnossaan seuraavaa:

Laajalahden pohjoisin osa, Iso-Huopalahti ja sen rantaniityt, on luokiteltu paikallisesti arvokkaiksi linnuston suojelu- ja opetuskohteiksi. Lajikartoituksessa vuodelta 2008 todettiin muun muassa, että Iso-Huopalahden vesilinnusto on nykyään vaatimaton ja sen parimäärä on pudonnut kolmannekseen vuodesta 1990. Alueelle on kuitenkin kotiutunut myös uusia kosteikkolintulajeja ja muuton aikaan lahdella levähtää huomattavia määriä lintuja. Iso-Huopalahti on lisäksi pääkaupunkiseudun parhaimpia alueita ns. yölaulajien havaitsemiseen. Iso-Huopalahden pesimälinnustoon kuuluu kolme uhanalaista lajia. Vaarantuneeksi luokiteltuja ovat liejukana, kivitasku ja rastaskerttunen. Liejukanalla oli reviiri Monikonpuron suulla ja kivitaskulla luoteisosan hiekkakentällä ja täyttömäen laella. Rastaskerttusen reviiri sijaitsi ruovikossa lähellä Mätäjoen suuta. Tärkeimpiä alueita linnustolle ovat Iso-Huopalahden vesialue, ruovikko ja rantametsät. Kunnostustyöt tulee aloittaa ennen pesimiskauden alkua. Siten välttyään poikasten hylkäämiseltä pesiin työmaan toiminnan vuoksi.

Luontodirektiivin lajit pohjanlepakko ja viiksisiiapat käyttävät aluetta ruokailuun ja siirtymäreittinä itä-länsisuunnassa. Tärkeää lepakoille on, että laajat avoimet alueet eivät katkaise niiden kulkureittejä.

Monikonpurossa on elänyt luonnonvarainen taimenkanta, mutta vuoden 2003 jälkeen havaintoja taimenesta ei ole tehty. Espoon-Mankin kalastusalue on saanut 29.10.2010 Uudenmaan ELY -keskukselta luvan siirtää Espoonjoen vesistöä pyydettyä luonnonvaraista taimenta Monikonpuroon. Siirtoistutus tehdään yhdessä Riista- ja kalatalouden tutkimuslaitoksen kanssa.

Luontoarvojen vuoksi on tärkeää, että alueen kunnostus tehdään vaiheittain, jotta kaikki elinympäristöt eivät häviä kerralla. Luontoarvojen säilyttämiseksi tulee hakemuksen mukaisesti ottaa huomioon alueella tehtyjen luontoselvitysten suositukset mahdollisimman kattavasti. Erityisesti tulee kiinnittää huomiota kosteikkolintujen ja pensastojen yölaulajalinnuston elinolosuhteiden säilyttämiseen, lepakkojen ruokailu- ja kulkureitteihin sekä Monikonpuron kalastoon.

Maisemoinnin yhteydessä niitty- ja ketoympäristöjä luotaessa ja pensastoja istutettaessa tulee käyttää kotimaista luonnonvaraista lajistoa. Erityisesti tulee välttää luonnolle haitallisia vierasperäisiä koristekasveja, kuten isotuomipihlajaa.

Espoon kaupunginvaltuuston 7.4.2008 hyväksymässä ja korkeimman hallinto-oikeuden 29.1.2010 vahvistamassa Espoon eteläosien yleiskaavassa kaatopaikan länsipuolinen alue on merkitty osittain julkisten palvelujen ja hallinnon alueeksi (PY), osittain virkistysalueeksi (V). PY-alue on varustettu huutomerkillä osoituksena siitä, että alueen maaperä saattaa olla pilaantunut. Alueen eteläosan kosteikko ja merenlahti on merkitty suojelualueeksi (SL).

Vermón alueella on käynnistetty asemakaavan laadinta. Kaavaluonnos on ollut nähtävillä 6.6.–5.7.2005. Asemakaavalla muodostetaan kortteli 51121 Vermón ravikeskusta ja kortteli 51122 suunniteltua ratsastuskeskusta varten. Ratsastuskeskus sijoittuisi vanhan jäteveden puhdistamon alueelle pienen täyttömäen ja raviradan välisellä alueella. Monikonpuron varsi, entisen kaatopaikan alue ja lintukosteikko on merkitty luonnoksessa virkistysalueeksi (VL). Lintukosteikon kohdalla on lisämerkintä "s", joka tarkoittaa "paikallisesti arvokas linnuston suojelu- ja opetuskohde". Merenlahti on merkitty vesialueeksi (W).

Lupahakemus on melko yleispiirteinen ja siitä puuttuu piirustuksia ja suunnitelmia. Ennen kunnostuksen alkamista tulisi esittää ainakin seuraavaa:

- suunnitelma terveyden- ja ympäristönsuojelun kannalta poikkeuksellisiin tilanteisiin varautumisesta
- suunnitelma jätteen ja pilaantuneen maa-aineksen kaivusta, mukana tiedot kaivantoveden käsittelystä ja poikkeaviin tilanteisiin varautumisesta sekä mahdollisista lisätutkimuksista ja näytteenotosta
- kunnostuksen aikainen vesien tarkkailu
- suunnitelma kaatopaikan peittämisessä käytettävien jättemateriaalien välivarastoinnin ja sijoituksen toteutustavasta
- rakennus- ja laadunvalvontasuunnitelmat, joista käy ilmi käytettävät materiaalit, niiden laatu- ja käyttökelpoisuustiedot, rakenteiden toteutuksen tekniset tiedot sekä mahdolliset teollisuuden sivutuotteita tai uusiomateriaaleja koskevat ympäristö- ja hyötykäyttökelpoisuus selvitykset

- jätetäytön ja pilaantuneen maa-aineksen kaivun toteutuksesta olisi tehtävä osa-aluekohtaiset raportit ja yhteenvetoraportti koko kaivu-alueesta.

Nämä voidaan esittää ennen kyseisen työvaiheen alkamista. Raviradan alueelle jää vielä 5 hehtaaria kunnostamatonta jätetäyttöä. Täytön päällä on mm. katsomo ja hevostallit. Jätetäytön vaikutuksia tulee tarkkailla ja mahdolliset päästöt korjata suojausrakenteiden avulla.

Kunnostettava alue ja laajat alueet sen itä-, länsi- ja eteläpuolella kuuluvat maastoliikennekieltoalueeseen, jonka Uudenmaan lääninhallitus on määrännyt 15.7.1983 antamallaan päätöksellä.

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus toteaa 18.3.2011 päivätyssä lausunnossaan seuraavaa:

Suunnitelmaselostuksen kohdassa 3.8 esitetään, että tiivisterakenteen yläpuolisissa rakenteissa, pintamaakerroksessa voitaisiin hyödyntää ulkopuolelta tuotavia erilaisia jätteitä. Tämä esitetään myös sivun 16 taulukossa 2. Pintakerroksessa tulisi hyödyntää ainoastaan kohdassa 3.7 esitetyjä haitta-ainepitoisia maita, joiden haitta-ainepitoisuudet ovat alle alemman ohjearvon, ei minkäänlaisia jätteitä, kuten kohdassa 3.8 esitetään.

Suunnitelmaselostuksen kohdassa 3.5 esitetään pilaantuneiden maiden hyödyntämistä tiivisterakenteen alapuolisissa rakenteissa. Liitteessä 12a on lueteltu hyödynnettävien massojen enimmäispitoisuudet haitta-aineittain. Liitteen 12a taulukko ei sovellu pilaantuneiden maiden vastaanottoon hyötykäytössä, vaan luokittelu hyödyntämiselle tulisi olla käytännön valvonnan takia huomattavasti yksinkertaisempi.

Suunnitelmaselostuksen kohdassa 3.6 esitetään erilaisten jätteiden hyödyntäminen tiivisterakenteen alapuolisissa rakenteissa. Kohdassa todetaan, että materiaaleista tehdään valtioneuvoston asetuksessa 591/2006 mainitut tutkimukset. Hyödynnettävät materiaalit ja niille asetettavat vaatimukset tulisi esittää käytännön valvonnan takia selkeästi jätelajeittain.

Suunnitelmaselostuksen kohdassa 3.9 on esitetty reunarakenne ja liitteen 8 suunnitelmapiirustuksessa JÄH C8485 005, Reunadetaljit 1 ja 2 niiden periaatepoikkileikkaukset. Ponttiseinävaihtoehdossa tulee kiinnittää huomiota ponttiseinän stabiliteettiin kaikissa seinän maaperäolosuhteissa. Tukiseinävaihtoehdossa esitetty moreeni/bentoniittimattorakenne ei täyttäne tiivisrakenteen vaatimusta, koska moreenille ei ole esitetty tiiveysvaatimusta. Esitetyt reunaojarakenteet eivät ole routasuojattuja, koska salaojamatto ja sen alla oleva kalvo ovat peitettyinä vähimmillään 0,4 metrin MSr/Sr kerroksella. Esitetyssä reunarakenteessa salaojamatto on päätetty ilman salaojia ojanpohjan murskekerrokseen. Lupamääräyksissä tulisi asettaa esitetyille reunarakenteille selkeät mitoitusvaatimukset.

Muistutukset ja mielipiteet

Hakemuksesta jätettiin kolme muistutusta.

Asunto-osakeyhtiö Poutamäentie 15 vaatii 1.3.2011 päivätyssä muistutuksessaan, että ympäristölupahakemus tulee hylätä. Näin mittava hanke on tarpeeton, kallis ja vaarallinen. Jatkossa voidaan keskittyä kaatopaikalta purkautuvien suotovesien ja kaasupäästöjen täsmälliseen ja pienipiirteiseen puhdistamiseen. Myös yhteiskunnan varoin kaatopaikalle alueelle istutettua puustoa pitää hoitaa nykyistä huolellisimmin.

Yhtiö esittää perusteluina seuraavaa:

Lupahakemuksen mukaan kaatopaikalta kaivettaisiin jäteainesta suunniteltua maisemointia varten kaikkiaan noin 300 000 m³. Tällaisen suunnitelman toteuttaminen aiheuttaisi merkittävän ympäristöriskin Iso-Huopalahden kaatopaikan lähiympäristön asutukselle. Kyseiselle kaatopaikallehan on viety 1960- ja 1970-luvuilla pääosa pääkaupunkiseudun ongelmajätteistä, sillä Riihimäen ongelmajätelaitos aloitti toimintansa vasta kaatopaikan sulkemisen jälkeen. Lisäksi kaatopaikan pilaantuneen jättemassan penkominen palauttaisi lähiseudulle pitkäksi ajaksi vuosikymmenien takaiset vakavat hajuhaitat.

Lupahakemuksessa esitetään alueelle tuotavaksi Iso-Huopalahden ulkopuolelta noin 300 000 m³ maa-aineksia, joista oleellinen osa olisi pilaantuneita. Vaikuttaakin siltä, että hankkeessa ei todellisuudessa ole kyse kaatopaikan maisemoinnista, vaan pyrkimyksenä on saada avattua vuosikymmenten aikana maisemoitunut Iso-Huopalahden alue uudelleen pääkaupunkiseudun maankaatopaikkana.

Lupahakemuksen esityksenä on poistaa Iso-Huopalahden 27 hehtaarin alueelta olemassa oleva pintakasvillisuus ja puusto juurineen. Lisäksi tavoitteena lienee se, että maisemoinnin jälkeen alueella saisi kasvaa ainoastaan matalahkoja pensaita. Tällainen suunnitelma ei tunnu täytävän ekologisen kestävyysvaatimusta. Entisen kaatopaikan alueelle on tehty monien hehtaarien laajuiset ja kalliit puustoistutukset, jotka ovat lisänneet oleellisesti tienoon virkistysarvoa ja luonnon monimuotoisuutta. Havupuut, mänty ja kuusi, ovat menestyneet varsin hyvin eikä puustossa ole havaittavissa merkittäviä metsätuhoja. Myös kynäjalavan ja tammen istutukset tuntuvat onnistuneen Iso-Huopalahden alueella. Lisäksi seudulle on kasvanut luontaisesti monilajinen ja runsas lehtipuusto. Luonnonvalinnan seurauksena eloon ovat jääneet niin istutetuista kuin luontaisesti syntyneistä puista yksilöt, jotka ovat kestäneet kaatopaikan ankaria olosuhteita. Puusto on sitonut juurillaan kaatopaikan maamassoja ja estänyt eroosiota. Lisäksi puusto ja muu kasvillisuus ovat todennäköisesti lieventäneet kaatopaikalta huuhtoutunutta ravinnekuormitusta.

Iso-Huopalahden kaatopaikan maisemointiin liittyvä suunnitelma on niin mittava ja haitallinen sekä asumisviihtyvyyttä huonontava, että sen to-

teuttaminen vaikuttaisi todennäköisesti kielteisesti lähialueiden asuntojen hintatasoon.

AA ja BB esittävät 3.3.2011 päivätyssä muistutuksessaan seuraavaa:

Hakemuksessa ei ole tuotu lainkaan esiin, että maa-ainesten ja jätteen kaivun, noin 220 000 m³, seurauksena ympäristöön vapautuvien, vanhasta jätteestä syntyvien kaasujen haju- ja/tai terveyshaittojen hallintaa. Kaivutöissä pitää valvoa, mahdollisuuksien mukaan ehkäistä ja minimoida vapautuvien kaasujen haittoja.

Hakemuksessa ei ole käsitelty alueelle tuotavien maa-ainesten, noin 300 000 m³, raskaan liikenteen lisäyksestä aiheutuvia haittoja. Liikenteen lisäys alueelle pitää ohjata sellaisille reiteille, että se häiritsee mahdollisimman vähän alueen asutusta. Esimerkiksi Ravitietä ei pitäisi käyttää, koska sen varrella on pientaloasutusta. Kuorma-autoliikenne kaatopaikka-alueelle olisi luontevaa ohjata suoraan Takkatien kautta ja suoraan Perkkaantien/Vermontien kautta.

Pajamäki Seura ry toteaa 4.3.2011 päivätyssä muistutuksessaan, että Helsingin kaupungin viranomaisten puutteellisesta tiedottamisesta johtuen heille ei ole jäänyt riittävästi aikaa muistutukseen tekoon. Tarvittaessa Pajamäki Seura ry on valmis täydentämään muistutusta.

Helsingin puoleinen kaatopaikka-alue on vuoden 1987 asemakaavassa merkitty lähivirkistysalueeksi. Sellaisena on toiminut hienosti eikä naapurustolla ole mitään tarvetta vaihtaa sen statusta. Alueen aktiivisia käyttäjäryhmiä ovat muun muassa hevos-, koira ja liitokiekkoharrastajat. Valaistut ulkoilureitit ilahduttavat muita. Lupahakemuksesta ei ilmene, miten näiden harrastusten ja toimintojen käy prosessin aikana sekä sen jälkeen.

Luontoarvoja hersytellään muun muassa Helsingin kaupungin ympäristölautakunnan lausunnossa. Pajamäki Seura ry haluaa varmuuden, että näitä periaatteita noudatetaan. Lausunnossa esitetään, että tavoitteena on jakaa projekti luontoa ja käyttäjiä palveleviin osiin. Se ei riitä. Alueelle pitää tehdä kronologinen toteutus suunnitelma, jossa realistisesti käy ilmi mikä osa-alue tai -arvo poistuu käytöstä ja milloin se palaa käyttöön.

Pajamäki Seura ry:llä on huonoja kokemuksia vastaavista, vaikka vaarattomista, kaupungin toimista. Parhailaan kyseisen hankkeen alueelle, Mätäjoen laskuhaaran itäpuolinen luontopolku, on ollut käyttökiellassa jo lähes vuoden. Alueella on metalliایدات. Alueella piti vain kohentaa polut ja uusia sillat, mutta valmista ei tule. Pahinta on, ettei asukkaita ole lainkaan haluttu palvella. Miksi alueen ulkoilureittejä on ylipäänsä aloitettu kunnostamaan, jos alue nyt aiotaan sulkea määräämättömäksi ajaksi.

Kaatopaikka-alueella ei ole nähtävissä umpeenkasvanutta joutomaata. Ympäristölautakunta ei ole lainkaan nähnyt nuorta, laajaa ja hyvinvointia määrittävää alueen rinteillä. Paikka on jylhän karu mutta varovaisella siistimisellä saataisiin paljon aikaan.

Raportista saa sen käsityksen, ettei mittauksia ole kuitenkaan tehty Mäntäjoen hidasjuoksuista haarasta, joka liittyy jokeen sen tehdessä järven käännöksen idästä etelään ennen laskuaan Iso-Huopalahteen. Tämä pohjoisesta Vermon suunnasta tuleva kulkee kaatopaikan itäreunaa myöten ja siihen laskee joitakin puroja/ojia. Nämä vedet haisevat pahalta ja niiden pinnassa on usein öljymäisiä kerroksia.

Perimätieto kertoo, että kaatopaikalle kuskattiin kaikkia siihen mennessä keksittyjä myrkkyyjä. Kaupungin entisen virkamiehen kertoman mukaan alueelle harkittiin tupakointikieltoa kaatopaikan sulkemisen jälkeen. Sen verran alueelta tuli kaasuja ulos. On todella suuri mahdollisuus, että hankesuunnitelman mukainen totaalinen maa-ainesten mylläminen aiheuttaa vakavaa vaaraa ympäristölle ja lähialueiden asukkaille.

Pajamäki Seura ry esittää edellä esitetyn johdosta, että nykyisten tutkimusten ja suunnitelmien perusteella Iso-Huopalahden kaatopaikan kunnostamiselle ei myönnetä ympäristölupaa. Ilman kunnollista selvitystä syntyvien haittojen estämisestä rakennusviraston hakemus ja ympäristölautakunnan lausunto ovat epäpäteviä. Hanke vaatii selvästi syvempää pohdintaa, tarkempia mittauksia, tarkempia suunnitelmia ja paljon parempaa tiedottamista.

Hakijan kuuleminen ja vastine

Luvan hakijalle on 20.4.2011 päivätyllä kirjeellä varattu tilaisuus esittää vastine annetuista lausunnoista ja muistutuksista.

Helsingin kaupungin rakennusvirasto toteaa 23.6.2011 päivätyssä vastineessaan seuraavaa:

Asunto Oy Poutamäentie 15:n muistutuksesta rakennusvirasto toteaa, että jätetäytön kaivusta aiheutuvat hajuhaitat otetaan huomioon kaivun aikana. Hajuhaitat pyritään minimoimaan pitämällä mahdollisimman pieni alue jätetäyttöä auki. Sulkeminen toteutetaan siten, että jätetäyttöä kaivetaan mahdollisimman vähän. Valtioneuvoston asetuksen kaatopaikoista (861/1997) mukaisesti kaatopaikka tulee sulkea tiiviillä pintarakenteilla. Rakenteiden asentamiseksi työalueelta on poistettava nykyinen kasvillisuus. Työ tullaan toteuttamaan vaiheittain, jolloin kaikkea kasvillisuutta ei poisteta kerrallaan. Kaatopaikan sulkemistyö tulee aiheuttamaan häiriötä lähialueille. Pitkällä aikavälillä suljettu kaatopaikka sekä hajuhaittojen että suotovesien hallinta tulevat parantamaan alueen ympäristöolosuhteita. On ilmeistä, että pitkällä aikavälillä asuntojen hinnat kohoavat kunnostuksen päätyttyä.

AA:n ja BB:n muistutuksesta rakennusvirasto tuo esille, että kaatopaikan sulkemiseen liittyvien materiaalien tuonti kaatopaikalle aiheuttaa lisääntyvää raskasta liikennettä. Liikenne pyritään ohjaamaan turvallisinta reittiä kaatopaikalle, ja siten, että se häiritsee mahdollisimman vähän asuintaloja. Hajuhaitan osalta vastine on samansisältöinen kuin Asunto Oy Poutamäentie 15:n muistutuksesta esitetty.

Pajamäki Seura ry:n muistutuksesta rakennusvirasto esittää seuraavaa:

Alueen käyttö virkistysalueena jatkuu kunnostuksen jälkeen.

Ennen työn toteutusta laaditaan yksityiskohtainen toteutussuunnitelma. Lupavaiheessa on laadittu yleissuunnitelmatasoinen suunnitelma, jota täydennetään ympäristöluvan myöntämisen jälkeen. Yleissuunnitelma sisältää kunnostuksen periaatteet eikä yksityiskohtaista toteuttamista. Toteutussuunnitelman laadinnan aikana järjestetään yleisötilaisuus, jossa asianosaiset voivat antaa mielipiteensä ja vaikuttaa suunnitelman sisältöön. Toteutussuunnitelma sisältää muun muassa tarkennetun maisemointisuunnitelman, eri työvaiheet aikataulutettuna sekä yksityiskohtaisen suunnitelman valvonnasta.

Kunnostusta varten valitaan maarakennusurakoitsija. Urakoitsijalle asetetaan urakka-aika, joiden puitteissa eri urakkavaiheet tulee suorittaa. Tällöin viivytyksiä ei pitäisi esiintyä.

Varovainen siistiminen alueella ei riitä kaatopaikan kunnostamiseen nykyinsäädännön mukaan. Kunnostaminen vaatii kasvillisuuden raivamista alueelta, jotta tiiviit sulkurakenteet voidaan asentaa kaatopaikalle.

Alueella on toteutettu vesitarkkailua vuodesta 2007 alkaen. Suunnittelukeskus Oy:n (nykyisin FCG) 12.7.2007 laatima tarkkailuohjelma on hyväksytty Uudenmaan ympäristökeskuksen 18.8.2008 päivätyllä kirjeellä. Kirjeessä esitetyt muutokset päivitettiin tarkkailuohjelmaan 11.12.2008.

Kaatopaikan aiheuttamat päästöt tulevat vähenemään kunnostuksen seurauksena. Nykyisellään kaatopaikan vaikutukset ympäristöön ovat huomattavat. Jäteaineksen kaivu ja siirto suoritetaan siten, että ei synny merkittäviä ympäristöhaittoja.

Helsingin kaupungin ympäristölautakunnan ja Helsingin kaupunginhallituksen lausunnoissa esitetyt asiat otetaan huomioon työn toteutuksessa. Tiedotteet toimitetaan Helsingin kaupungin ympäristökeskuksen lisäksi Espoon kaupungin ympäristökeskukseen sekä alueen naapurikiinteistöille että muille asianosaisille. Rakennusvirasto esittää, että kaatopaikalla varastoitavia pilaantuneita maita ei tarvitse peittää laaduntarkkailun vaatimana aikana. Tähän tarvittava aika on noin viikko.

Espoon kaupungin kaupunkisuunnittelukeskuksen lausunnossa esitetyt asiat otetaan huomioon työn toteutuksessa. Maakuntakaavan virkistysyhteys Mäkkylän/Leppävaaran suuntaan on sisällytetty maisemointi-

suunnitteluun. Leppävaaran keskustan suuntaan on maisemointisuunnitelmassa kevyen liikenteen yhteys, joka yhtyy Leppävaaran keskustan suuntaan menevään kevyen liikenteen reittiin.

Uudenmaan ELY-keskuksen lausunnosta rakennusvirasto esittää seuraavaa:

Jättemateriaalien käytöllä korvataan neitseellisten maa-ainesten käyttöä pintarakenteissa ja vähennetään sulkemisen vaatimaa luonnonvarojen käyttöä. Jättemateriaalien hyödyntäminen kaatopaikkarakenteessa katsotaan erittäin soveltuvaksi, kun hyödyntäminen tehdään hallitusti ja laatutarkkailun alaisena.

Lupahakemuksessa on esitetty haitta-ainepitoisuuksien enimmäismäärätaulukko. Esitetyt pitoisuudet perustuvat haitta-aineiden vesiliukoisuuteen, haihtuvuuteen ja kulkeutuvuuteen. Rakenteisiin toimitettavista pilaantuneista maa-aineksista on oltava tehty toimituspaikalla riittävät haitta-ainetutkimukset. Toteutusvaiheessa pilaantuneiden maiden ja jättemateriaalien vastaanottoon laaditaan yksinkertaistettu ohje. Ohjeessa on materiaalien maksimipitoisuudet ja liukoisuudet.

Rakenteeseen suunnitellun teräspontin tarkoituksena on toimia vain tiivisteenä eikä tukirakenteena. Ponttiseinää käytetään merenpinnan tason alapuolella ja se asennetaan louhepenkereeseen kaivettavaan uraan siellä, missä on vaikea toteuttaa muun laista tiivistettä. Varsinainen stabiliteetti on louhepenkereen varassa.

Bentoniittimattovaihtoehdossa tiivisteenä toimii vain bentoniitimatto. Moreeni on maton suojarakenteena. Moreenikerros ei ole osa tiivistettä, koska sille ei voi laskea merkittävää tiivistysvaikutusta. Moreeni toimii mahdollisissa vauriokohdissa virtausta rajoittavana materiaalina paremmin kuin karkeampi materiaali. Reunarakenteiden kohdalla ei voida työteknisistä syistä käyttää tiivistettäviä mineraalirakenteita. Niiden muodonmuutoskestävyys ei myöskään ole riittävä. Jos halutaan lisätä rakenteen tiiveysominaisuuksia, tulee bentoniittimaton päälle levittää eristyskalvo.

Reunassa ei ole routivia rakenteita. Bentoniittimatto ei roudi eikä se menetä olennaisesti ominaisuuksiaan jäätymisen seurauksena. Rakenteet kestävät myös muodonmuutoksia. Louhepenkereen päällä bentoniittimaton alusrakenteena toimivan ohuen moreenikerroksen jäätymisellä ei ole merkitystä.

Normaali tapa salaojamatton reunassa on johtaa vesi reunaojaan siten, että vesi pääsee purkautumaan vapaasti hyvin vettä johtavaan kerrokseen. Normaalisti tulvatilanteessa puhdas vesi kulkee myös avo-ojassa. Toimivan pintarakenteen yhteydessä salaojakerroksesta tulee vain pieni osa sadannasta. Kyseinen virtaus riippuu pääosin pintarakenteen huokostilan kyllästymisasteesta ja pinnan haihduntaolosuhteista. Pintavesien johtamista putkistojen kautta tulisi välttää, koska putkistot ovat alt-

tiina tukkeutumiselle ja voivat aiheuttaa pysyvää kunnossapitotarvetta. Vastineeseen on liitetty ”Lausunto. Kuivatuskerroksen vesien määrän tarkkaileminen. Tampereen teknillinen yliopisto. 17.6.2011.” -selvitys. Selvityksessä esitetään kuivatuskerroksen vesien määrän tarkkailun toteuttaminen.

Pilaantuneen maa-aineksen peittämisen osalta vastine on samansisältöinen kuin Helsingin kaupungin ympäristölautakunnan ja Helsingin kaupunginhallituksen lausunnoista esitetty.

Espoon kaupungin ympäristölautakunnan lausunnosta rakennusvirasto toteaa, että kunnostustöiden ajoituksessa otetaan huomioon alueen linnusto ja muu eliöstö. Vaiheistuksella turvataan pesimialueet. Ennen työn toteutusta tehtävässä tarkennetussa toteutussuunnitelmassa esitetään varautuminen poikkeuksellisiin tilanteisiin, kaivantoveden käsittely, työn aikainen vesien tarkkailu, jätemateriaalien ja pilaantuneiden maiden välivarastointi sekä laadunvalvontasuunnitelman ja raportoinnin sisältö. Vermon raviradan alueesta on tehty riskinarvio. Riskinarvion perusteella alueesta ei ole riskiä ympäristölle eikä terveydelle nykyisen toiminnan jatkuessa. Lisäksi rakennusvirasto esittää moottorikäyttöisten ajoneuvojen maastokäytön sallimista kaatopaikan sulkemiseen vaadittavan liikennöinnin osalta.

Lisäksi vastineen liitteenä olevassa ”Kuivatuskerroksen vesien määrän tarkkaileminen. Tampereen teknillinen yliopisto. 17.6.2011.” -lausunnossa esitetään seuraavaa:

Iso-Huopalahden kaatopaikan kunnostussuunnitelmissa on lähdetty siitä, että tiivispohjaiseen reunaajaan kertyvistä vesistä voi tarvittaessa arvioida kuivatuskerroksen toimintaa. Tässä lausunnossa on esitetty perusteluja sille, miksi kuivatuskerroksesta poistuvan veden määrää ei ole tarpeen tai järkevää seurata erillisillä rakenteilla, esim. kokoojaputkilla, sekä miksi pintavalunnan erottaminen kaatopaikka-alueelta kertyvistä vesistä ei ole toiminnan seurannan kannalta olennaista.

Kuivatuskerroksen ja muiden rakennekerrosten toiminnan tarkkailu on sinänsä kaatopaikkoja koskevan valtioneuvoston päätöksen (861/1997) hengen mukaista. Ympäristösuojelurakenteiden tulee toimia täysin tarkoitettulla tavalla, mutta valtioneuvoston päätöksessä (861/1997) ei ole edellytetty mittaamista.

Vesitase

Kaatopaikan pintarakenteessa yhden yksittäisen rakennekerroksen toiminnan varmistaminen edellyttää koko vesitaseen mittaamista. Pintarakenteen kuivatuskerroksen vesitaseen määrittämistä varten on tunnettava tai mitattava:

- sadanta (P)
- pintavalunnan osuus (R)

- haihdunta (E)
- muutos pintakerroksen vesivarastossa (ΔS)
- vaakasuuntainen kuivatus (D)
- tiivistyskerrokseen läpivirranneen veden määrä (I).

$$E = P - I - R - D - \Delta S.$$

Jotta kuivatuskerroksen toiminnasta saadaan varmuus, on mitattava sadanta, pintavalunta ja haihdunta sekä vesipitoisuus ja sen muutos pintakerroksessa, kuivatuskerroksessa ja tiivistyskerroksessa että kuivatuskerroksesta purkautuvan veden määrä. Pelkästään kuivatuskerroksesta purkautuvaa vesimäärää seuraamalla ei voida varmistua kerrosten toiminnasta.

Kaatopaikkojen pintarakenteista tehtyjen vesitasetarkastelujen perusteella pintavalunnan osuus kaatopaikoilla on kohtuullisen pieni. Siihen vaikuttavat erityisesti pinnan muotoilu eli kaltevuudet, kasvillisuus ja pintakerroksen materiaali. Pintavalunnan osuus yleensä kasvaa, kun kaltevuudet ovat suuria, mutta tällöin kasvaa myös eroosioriski. Käytännössä luiskakaltevuuksia rajoittaa rakennettavuus ja luiskien stabiilitteetti.

Pintavalunnan vaihteluun vaikuttavia tekijöitä on selvitetty U.S.EPA:n vuonna 1998 käynnistämässä hankkeessa "Alternative Cover Assessment Project" (ACAP). Monitoroiduista kaatopaikan pintarakenteista koottujen tulosten perusteella pintavalunnan osuus vaihtelee 0–10 % sadannasta ja on keskimäärin 4 %. Koottujen tietojen tilastollisten tarkastelujen perusteella pintavalunta ei merkittävästi riipu kaltevuudesta, pintarakennetyypistä eikä ilmastosta (Field Water Balance of Landfill Final Covers. Albright et al. 2004).

Suomalaisilla vanhoilla kaatopaikoilla on tyypillisesti jyrkähköt luiskat ja tasainen keskialue. Pienillä kaatopaikoilla luiskat ovat lyhyitä, vain muutamia metrejä, joten pintavalunnan osuus on vähäinen. Suurilla kaatopaikoilla luiskat ovat pitkiä, jolloin luiskissa pintavalunta voi erityisesti alkuvuosina rankkasateella olla merkittävää, jollei sitä rajoiteta kasvillisuudella.

ACAP-hankkeessa tehtyjen tilastollisten tarkastelujen perusteella vaakasuoralla kuivatuksella eli kuivatuskerroksella on vähäinen merkitys. Kerroksen vesimäärä on vain 0–5 % ja keskimäärin 2 % sadannasta. Tulosten perusteella tavanomaisen pintarakenteen hydrologiaa määritteleekin tiivistyskerroksen yläpuolella eli pintakerroksessa tapahtuvat prosessit. Tosin tulokseen saattaa vaikuttaa se, että kuivatuskerros puuttuu osassa tarkastelussa mukana olleista rakenteista kokonaan. ACAP-hankkeessa tarkastelluissa pintarakenteissa oli yleensä geomembraani, joten tiivistyskerroksen läpi suotautuvat vesimäärät eivät suoraan vastaa suomalaisia pintarakenteita.

Saksalaisten tutkimusten mukaan haihdunnan osuus on kaatopaikoilla 70 % sadannasta. Tutkitussa salaojamatto- ja bentoniittimattoraken-

teessa kuivatuskerroksen kautta purkautui 30 % sadannasta ja vain 0,9 % suotautui tiivistyskerroksen läpi (Long-term observation of alternative landfill capping systems -field tests on a Landfill in Bavaria. Henken-Mellies et al. 2004).

Saksassa Karlsruhessa tehdyissä koerakenteissa haihdunta oli puolestaan luokkaa 70–90 % sadannasta. Pintavalunta oli aluksi luokkaa 0,5 % ja pieneni olemattomiin neljässä vuodessa, kun kasvillisuus ja pinnan mikrohuokokset kehittyivät. Kuivatuskerroksen osuus sadannasta oli aluksi noin 10 % ja pieneni tasolle 2 % vuonna 1998, kun pitkä kuiva kesä aiheutti mineraalisen tiivistyskerroksen kuivumisen ja halkeilun, mikä vaurioitti rakennetta pysyvästi (Studies on the long-term performance of an alternative surface-sealing system with underlying capillary barrier. Giurgea et al.).

Pintarakenteessa rakennekerrokset ovat pääosin vedellä kyllästymättömiä, mikä vaikuttaa veden ja kaasujen liikkeisiin. Osittain vedellä kyllästyneessä kerroksessa vedenläpäisevyys on yleensä pienempi kuin vedellä kyllästyneessä, koska osa huokosista on ilmalla täyttyneitä eivätkä siten osallistu virtaukseen. Osittain vedellä kyllästyneissä kerroksissa vesi voi liikkua myös ylöspäin ja sivusuuntaan. Laskentamalleissa (esim. HELP) tavallisesti oletetaan kerrosten olevan vedellä kyllästyneitä eikä oteta huomioon maakerrosten matriisipotentiaalia.

Vesitaseeseen voivat vaikuttaa myös erilaiset vettä sitovat tai tuottavat prosessit sekä kaatopaikkakaasujen kulkeutuminen. Esimerkiksi metaanin hapettuminen pintakerroksessa tuottaa kosteutta, mikä pitää ottaa huomioon vesitasetarkasteluissa. Kuivatuskerroksesta purkautuva vesi voi siis myös jätetäytöstä kaasujen mukana kulkeutunutta kosteutta.

Suomalaisissa ilmasto-olosuhteissa ei valitettavasti ole toteutettu vastaavia monitoroituja pintakoerakenteita. Kaapinta-hankkeessa, Kaatopaikkojen pintasuojarakenteiden tekeminen teollisuuden jättemateriaaleilla, koerakenteiden vesiä seurataan, joten siitä voidaan saada tietoa, kun koerakenteiden tulokset raportoidaan (Kaatopaikkojen pintasuojarakenteiden tekeminen yhdyskuntien ja teollisuuden jättemateriaaleilla -jätteestä tuotteeksi maarakennusteknisin keinoin. Esitelmä. Kaatopaikkojen pintarakenteet -seminaari 19.10.2009, Suomen ympäristökeskus. Rantsi 2009).

Mahdollisia tilanteita, jolloin kuivatuskerroksesta ei purkaudu vesiä

Pintakerros toimii tärkeänä vesivarastona eli se tasaa kuivatuskerrokseen kohdistuvaa virtausta ja varastoi kasveja varten kosteutta. Pintakerroksen materiaalin vedenpidätyskyvystä ja huokoskokojakaumasta riippuen kerros saattaa käytännössä pidättää kaiken sadannan ja vapauttaa sen huokosistaan kasvillisuuden käytettäväksi tai haihdutettavaksi, jolloin kuivatuskerroksen ei päädy lainkaan vettä.

Toinen tilanne, jossa kuivatuskerroksesta ei juurikaan purkaudu vesiä, on sellainen, jossa kuivatuskerrosmateriaali itsessään on niin huonosti vettä johtava ja/tai vettä pidättävä, ettei siitä juurikaan vapaudu vettä.

Kolmas tilanne, jossa kuivatuskerroksesta ei purkaudu lainkaan vettä, on sellainen, jossa tiivistyskerros on niin hyvin vettä läpäisevä tai vettä kapillaarisesti imevä, että kaikki kuivatuskerrokseen suotautuvat vedet kulkeutuvat edelleen tiivistyskerrokseen. Tämä tilanne ei ole todennäköinen, jos tiivistyskerros toteutetaan laadukkaasti esim. bentoniittimattolla, jossa on ominaisuutensa kalsiumbentoniittiä paremmin säilyttävää natriumbentoniittiä.

Kuivatuskerroksen toimintaa ei siten voida luotettavasti arvioida tarkkailemalla pelkästään kuivatuskerroksesta purkautuvia vesiä.

Kuivatuskerroksen vesien kokoamisen seuraukset

Kuivatuskerroksen vesien kokoaminen yhteen määrän tarkkailemista varten voi onnistua pienillä kaatopaikoilla, mutta suurilla kaatopaikoilla on usein maastonmuotojen ja tilanpuutteen vuoksi hankalaa löytää yhtä tai muutamaa sopivaa purkupaikkaa erikseen pintakerroksen päältä ja kuivatuskerroksesta tuleville vesille. Toisinaan tilan puutteen vuoksi joudutaan tiivistyskerroksen yläpuoliset vedet johtamaan samaan ojaan kuin ympäristön kuivatusvedet.

Pintavesien ja kuivatuskerroksen vesien pitää päästä virtaamaan esteettä salaojakerroksesta reunaojaan. Virtauksen keskittäminen tiettyyn kohtaan voi aiheuttaa eroosio-ongelmia ja jäätyminen tai muun tukkeutumisen takia potentiaalisia tulvatilanteita sekä rakenteiden rikkoutumisen. Rakenteet on suunniteltava ja toteutettava huolellisesti. Niiden pitkäaikainen toiminta kaikilla kaatopaikan reunan osilla ei ole varmistettavissa esim. painuvan pohjamaan tai jälkikäytön vaatimusten takia. Rakenteen kuntoa on jatkuvasti tarkkailtava ja huollettava. Purkupaikassa virtauksen keskittyminen voi sulamisaikaan tai rankkasateella aiheuttaa eroosiota ja vaurioita.

Kuivatuskerroksen vesien kerääminen salaojaputkilla reunaojassa ja johtaminen putkissa kaivoihin ja edelleen muiden hulevesien joukkoon voi olla perusteltua tiivisti rakennetussa kaupunkiympäristössä, missä kaatopaikat eivät yleensä ole. Tosin silloin myös pintavedet pääsevät yleensä vapaasti kulkeutumaan kokoojaputkiin. Tällöin ei siis pystytä tarkkailemaan erikseen kuivatuskerroksesta kertyviä vesiä lupaehdon edellyttämällä tavalla.

Kyseinen ympäristöluvan ehto lisää tarkkailutarvetta. Jotta kuivatuskerroksen vesien kokoamiseksi tehtävät rakenteet eivät jäisi turhiksi, on seurattava kuivatuskerroksesta purkautuvan veden määrää. Vesitaseen laskemista varten on ainakin arvioitava muut komponentit.

Luotettavan tuloksen saamiseksi tarkkailun pitäisi olla jatkuvaa. Kirjallisuudessa kuvattujen lysimetrikokeiden tulosten perusteella on sadan jakautumisesta ja pintakerroksen veden pidätyskapasiteetista riippuen ajanjaksoja, jolloin kuivatuskerroksesta ei purkaudu vesiä.

Yhteenveto

Kuivatuskerroksesta purkautuvien vesien määrän seuraaminen ei kerro yksiselitteisesti pintarakenteen tai kuivatuskerroksen tehokkuudesta. Perusteltua syytä kuivauskerroksen vesien ja pintavalunnan erottamiselle rakenteilla ei ole. Virtauksen keskittäminen voi aiheuttaa rakenteseen eroosio- tai muita vaurioita ja korjaustarvetta.

Kaatopaikan reunaan rakennettava oja, johon johdetaan sekä kuivatuskerroksen vedet että pintavaluntavedet pintakerroksen päältä, on teknisesti pitkäaikaiskestävyydeltään huoltovapaa ratkaisu. Koska pintavalunnan osuus on kasvillisuuden vakiinnuttua erittäin vähäinen, soveltuu oja kuivatuskerroksesta purkautuvan vesimäärän arvioimiseen.

Reunaojaan asennettavien tarkastuskaivojen avulla voidaan seurata veden määrää. Erillisen salaojaputken sijoittamisella avo-ojan pohjalla olevaan murskesalaojaan ei saavutettaisi mitään olennaista lisäarvoa.

ETELÄ-SUOMEN ALUEHALLINTOVIRASTON RATKAISU

Luparatkaisu

Etelä-Suomen aluehallintovirasto myöntää Helsingin kaupungin rakennusvirastolle ympäristöluvan Iso-Huopalahden ison ja pienen kaatopaikan kunnostamiselle ja jätteiden hyödyntämiselle kaatopaikkarakentamisessa seuraavin määräyksin.

A. Lupamääräykset pilaantumisen ehkäisemiseksi

Toiminta

- A.1. Helsingin kaupungin rakennusvirasto saa
- kunnostaa Iso-Huopalahden ison ja pienen kaatopaikan hakemuksessa esitetyn ja tämän päätöksen määräysosion C. mukaisesti
 - ottaa vastaan ja hyödyntää jätteitä kaatopaikkarakenteissa tämän päätöksen määräysosion B. mukaisesti.

- A.2. Seulonta- ja välppäystoimintaa saa harjoittaa ma-pe klo 7–18.

Muuta kaatopaikan kunnostustoimintaa ja siihen liittyvää jätteen hyödyntämistä saa harjoittaa ma-pe klo 7–22 ja lauantaisin klo 8–16 pois lukien yleiset juhlapäivät.

Alueen hoito ja järjestys

- A.3. Kunnostettavat kaatopaikka-alueet on aidattava. Alueelle on myös asetettava kaatopaikan kunnostamisesta kertovia varoituskylttejä.

Tiedottaminen

- A.4. Kunnostuksen aloittamisesta on tiedotettava kirjallisesti Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille. Tiedote on toimitettava viimeistään kuukautta kunnostustoimien aloittamista.

Kunnostuksen päättymisestä on ilmoitettava kirjallisesti Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille. Ilmoitus on toimitettava viimeistään kuukautta ennen arvioitua toiminnan lopettamista.

Luvan saajan on varattava Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille tilaisuus tarkastaa

- tiivistyskerros ennen valmiin rakenteen peittämistä
- valmiit rakenteet kahden kuukauden kuluessa kaatopaikkojen pintarakenteiden valmistumisesta.

Vastaava hoitaja ja riippumaton valvoja

- A.5. Luvan saajan on nimettävä henkilö, joka vastaa kunnostustyön valvonnasta ja tarkkailusta. Henkilön nimi ja yhteystiedot on ilmoitettava kirjallisesti Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahta viikkoa ennen töiden aloittamista.

Jos vastaavan hoitajan nimi ja/tai yhteystiedot muuttuvat, on tiedot ilmoitettava viipymättä edellä mainituille viranomaisille.

- A.6. Kaatopaikan rakenteiden rakentamisen ja rakennemateriaalien laadunvalvontaan on nimettävä riippumaton valvoja. Henkilön nimi ja yhteystiedot sekä selvitys henkilön asiantuntemuksesta on ilmoitettava kirjallisesti Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahta viikkoa ennen töiden aloittamista.

- A.7. Kaatopaikan kunnostuksessa on käytettävä ympäristötekniistä asiantuntijaa. Asiantuntijalla on oltava riittävä asiantuntemus kaatopaikan kunnostustyön valvonnasta.

Lupamääräykset pilaantumisen ehkäisemiseksi

Melu

- A.8. Kunnostukseen liittyvistä työvaiheista, liikenne mukaan lukien, aiheutuva melu ei saa lähimmissä, melulle eniten altistuvien pysyvään asumiseen käytettävien kiinteistöjen piha-alueilla, ylittää päivällä klo 7.00–22.00 ekvivalenttimelutasoa (L_{Aeq}) 55 dB. Melutilanteen arvioinnissa on otettava huomioon myös alueen muiden lähteiden aiheuttama melutaso.

Seulonta/välppäyslaitteistot on sijoitettava mahdollisuuksien mukaan kaatopaikka-alueen alimmalle kohdalle ja siten, että voimakkain melu ei suuntaudu kohti lähimpiä häiriintyviä kohteita. Käsiteltävä ja käsitelty maa-aines on pidettävä melun leviämisen estämisen kannalta riittävän korkeina ja varastoitava siten, että ne osaltaan estävät melun leviämistä melulle alttiisiin kohteisiin.

Laitteistoista aiheutuvaa melua on ehkäistävä koteloinnilla ja muilla vastaavilla ääniteknisesti parhailla meluntorjuntatoimilla.

Käytettävien työkoneiden on oltava luokitukseltaan ulkona käytettävien laitteiden melupäästöistä annetun valtioneuvoston asetuksen (621/2001) mukaisia. Koneiden melutaso ei saa ylittää asetuksen 621/2001 II vaiheen sallittuja äänitasoja.

Päästöt ilmaan

- A.9. Kaatopaikan kunnostamistoiminnoista ja niihin liittyvästä liikenteestä ei saa aiheutua pölyhaittaa.

Liikenteestä aiheutuvaa pölyämistä on ehkäistävä pinnoittamattomien ajoteiden kastelulla ja asfaltoitujen teiden pesuharjauksella tai pölyäminen on estettävä muulla tehokkaalla menetelmällä.

Kaivettavat jätteet ja kaatopaikalla hyödynnettävät jätteet on tarvittaessa kostutettava, peitettävä tai jätteistä aiheutuva pölyhaitta on muutoin ehkäistävä asianmukaisesti.

Seulottavan/välpättävän maa-aineksen pölyämistä on ehkäistävä tarvittaessa kostuttamalla, koteloimalla seulontalaitteiston pölypäästölähteet tiiviisti ja kattavasti ja/tai käyttämällä muuta tehokasta käyttökelpoista pölyämisen torjuntatekniikkaa.

- A.10. Toiminnoista ei saa aiheutua hajuhaittaa asutukselle eikä muille kaatopaikkojen ympäristössä sijaitseville toimijoille. Hajuhaittoja on ehkäistävä tehokkaasti ja suunnitelmallisesti muun muassa seuraavissa kappaleissa velvoitetuilla toimenpiteillä.

Avoimena oleva jätteen kaivualue on pidettävä mahdollisimman pienenä. Kaivualue on peitettävä muotoilun ja tasauksen valmistuttua maa-aineskerroksella, pressuilla tai muulla tarkoitukseen soveltuvalla materiaalilla. Peittäminen on tehtävä viipymättä, jos jäte on haisevaa, ja muutoin päivittäin työpäivän päättyessä tai tietyn osa-alueen valmistuttua, kuitenkin siten, että jätteet eivät ole peittämättä kolmea vuorokautta pidempää aikaa. Hyödynnettävän ja hyödynnetyn jätteen peittäminen on tehtävä jäljempänä määräysosiossa B. velvoitetun mukaisesti. Tarvittaessa alueella on käytettävä hajua suodattavaa materiaalia tai muuta tehokasta hajuhaitan torjuntamenetelmää. Lisäksi hajuhaittoja on ehkäistävä muilla tarkoitukseen soveltuvilla hajuhaittojen torjuntamenetelmillä, kuten ottamalla huomioon alueella vallitseva tuulensuunta.

Hajuhaittojen torjunnasta on tehtävä suunnitelma ja se on liitettävä jäljempänä määräyksessä D.12. tarkoitettuun tarkkailusuunnitelmaan.

- A.11. Kaatopaikoilla kerätty kaatopaikkakaasu on käsiteltävä hakemuksessa esitetyllä biologisella käsittelymenetelmällä tai muulla soveltuvalla kaasunkäsittelyjärjestelmällä. Järjestelmä on mitoitettava ja toteutettava siten, että kaatopaikasta ei aiheudu hajuhaittaa ja että kaatopaikkakaasupäästöt ilmaan tulevat minimoiduksi.
- A.12. Polttoöljykäyttöisissä laitteissa käytettävän kevyen polttoöljyn rikkipitoisuus saa olla enintään 0,10 painoprosenttia.

Jätehuolto

- A.13. Kaivettujen jätteiden ja toiminnoissa syntyvien jätteiden jäteluokitus on tehtävä jätelain (646/2011) ja jätteistä annetun valtioneuvoston asetuksen (179/2012) mukaisesti.

POP-jätteiden luokitus on tehtävä pysyvistä orgaanisista yhdisteistä sekä direktiivin 79/117/ETY muuttamisesta annetussa Euroopan parlamentin ja neuvoston asetuksessa (EY) N:o 850/2004, 29.4.2004, ja sen liitteiden muutoksissa säädettyjen raja-arvojen mukaisesti.

Jätteet on luokiteltava

- pilaantumattomat maa-ainesjätteet
- kohonneita haitta-ainepitoisuuksia (haitta-ainepitoisuudet maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista annetussa valtioneuvoston asetuksessa (214/2007) säädettyjen kynnyсарvojen ja alempien ohjeարvojen välissä) sisältävät maa-ainesjätteet
- tavanomaisiksi jätteiksi luokiteltavat pilaantuneet maa-ainesjätteet siten, että maa-ainekset, jotka sisältävät haitta-aineita alemman ja ylemmän ohjeարvon välissä olevina pitoisuuksina ja maa-ainekset, jotka sisältävät haitta-aineita ylemmän ohjeարvon ja vaarallisen jätteen raja-arvon välissä olevina pitoisuuksina, on pidettävä toisistaan erillään (lievästi ja voimakkaasti pilaantuneet)
- vaarallisiksi jätteiksi luokiteltavat pilaantuneet maa-ainesjätteet

- tavanomaiseksi jätteeksi luokiteltava jätetäyttö ja muu jäte
- vaaralliseksi jätteeksi luokiteltava jätetäyttö ja muu jäte
- POP-jätteet (Persistent Organic Pollutants, pysyvät orgaaniset yhdisteet).

Lajiltaan ja laadultaan erilainen jäte, kaatopaikan kunnostustoiminnoissa syntynyt jäte ja kaatopaikoilta kaivettu jätetäytön muotoiluun soveltuva jäte, on kerättävä ja pidettävä toisistaan erillään.

Vaaralliset jätteet lukuun ottamatta maa-ainesjätettä tai maa-ainesjätteen kaltaista jätetäyttöä on varastoitava suljetuissa, asianmukaisesti merkityissä kullekin vaaralliselle jätteelle suunnitelluissa ja tarkoitetuissa astioissa, säiliöissä tai muissa pakkauksissa siten, että jätteet eivät sekoitu keskenään ja ettei niihin pääse sekoittumaan muita aineita. Vaarallisia jätteitä sisältävät astiat, säiliöt ja pakkaukset on varastoitava katetussa ja lukitussa tilassa lukuun ottamatta maa-ainesjätettä tai maa-ainesjätteen kaltaista jätetäyttöä. Nestemäiset vaaralliset jätteet on varastoitava tiiviillä ja reunakorokkein varustetussa tai muutoin valumahallitussa tilassa.

Muut jätteet on koottava jätelajikohtaisesti keräyslavoille tai muuhun säilytystilaan. Hyödyntämiskelpoiset jätteet on kerättävä erilleen muista jätteistä. Jätteet on tarvittaessa peitettävä, kuten jos jäte on haisevaa, pölyävää tai jos peittäminen on muutoin terveyden tai ympäristönsuojelun kannalta tarpeen.

A.14. Toiminnoissa syntyvät ja kaatopaikkarakentamisessa hyödyntämättömät hyödyntämiskelpoiset jätteet on toimitettava hyödynnettäväksi tai käsiteltäväksi laitoksella tai paikkaan, jolla lupa tai muu asiakirja hyödyntää tai käsitellä kyseisiä jättejakeita.

Hyödyntämiseen kelpaamattomat tavanomaiset jätteet on toimitettava käsiteltäväksi laitokseen, jonka ympäristöluvassa on hyväksytty kyseisten jätteiden vastaanotto.

Vaaralliset jätteet on toimitettava laitokselle, jonka ympäristönsuojelulain mukaisessa luvassa kyseisen vaarallisen jätteen vastaanotto on hyväksytty.

Kaatopaikkasijoitettavaksi toimitettavan jätteen kaatopaikkakelpoisuus on selvitettävä kaatopaikoista annetussa valtioneuvoston asetuksessa (331/2013) säädetyn mukaisesti.

Vaarallisesta jätteestä, rakennus- ja purkujätteistä sekä pilaantuneesta maa-aineksesta on tehtävä siirtoasiakirja. Asiakirjassa on oltava jätteistä annetun valtioneuvoston asetuksen (179/2012) 24 §:ssä velvoitetut tiedot. Siirtoasiakirja on säilytettävä kolmen vuoden ajan allekirjoituksesta.

Kaatopaikoilta poistettavien jäte-erien kuormat on peitettävä kuljetuksen ajaksi.

Vesien hallinta ja käsittely

- A.15. Kaatopaikkojen ympärille on rakennettava ympärysojat tai muut tarkoitukseen soveltuvat rakenteet kaatopaikkojen ulkopuolisten vesien ja kaatopaikkojen puhtaiden pintavalumavesien pitämiseksi erillään jäte-
tätöstä ja kaatopaikkavedestä.
- A.16. Kaatopaikan kunnostuksen ja jätteiden hyödyntämistoiminnan aikana mahdollisesti syntyvät hulevedet on kerättävä hallitusti ja käsiteltävä tarvittaessa kiintoaineenerotuksella ja/tai muulla menetelmällä. Vedet on ohjattava laatunsa mukaisesti likaisten tai puhtaiden vesien keräily-
järjestelmään.
- A.17. Kaatopaikkavedet on kerättävä hakemuksessa esitetyllä salaojituksella, pumppauksella ja/tai tarvittavilla muilla tarkoitukseen soveltuvilla tekni-
sillä ratkaisuilla. Keräysjärjestelmä on varustettava kokoojakaivolla tai vastaavalla, joka soveltuu vesinäytteenottoon.

Kaatopaikan pintarakenteen hulevedet ja kaatopaikkojen pintaraken-
teen kuivatuskerroksen suotovesi on kerättävä hallitusti. Tarvittaessa kuivatuskerroksen veden hallittu purkaminen on varmistettava rakenta-
malla luiskan alareunaan veden keräämis- ja johtamisrakenteet, kuten hakemuksessa esitetty salaojitus.

- A.18. Kerätyt puhtaat vedet on johdettava avo-ojiin, mereen tai muuhun alu-
een hulevesijärjestelmään. Vesien johtamisesta ei saa aiheutua veden
purkualueen vettymistä, liettymistä eikä muuta haittaa.
- A.19. Kaatopaikan kunnostuksen aikana syntyvät likaiset vedet ja kerätyt kaa-
topaikkavedet on johdettava HSY Veden jätevesiviemäriin. Jäteve-
siviemäriin ei saa johtaa sellaisia jätevesiä, joista voi aiheutua haittaa
viemäriin tai viemäriverkon rakenteille tai puhdistamolietteen asianmu-
kaiselle käsittelylle ja hyötykäytölle. Tarvittaessa jätevesiviemäriin joh-
dettavat vedet on esikäsiteltävä tarkoitukseen soveltuvalla laitteistolla
jätevesiviemäriin johtamiskelpoisiksi.

Jos kaatopaikkavesiä on tarpeen esikäsitellä kaatopaikka-alueilla, on
vesienkäsittelystä tehtävä erillinen suunnitelma. Suunnitelma on toimi-
tettava Etelä-Suomen aluehallintovirastolle kahden kuukauden kuluessa
siitä, kun todetaan kaatopaikkavesien käsittelytarve. Suunnitelman joh-
dosta Etelä-Suomen aluehallintovirasto antaa tarvittaessa täydentäviä
lupamääräyksiä jäteveden päästöraja-arvoista ja muista vesienkäsitte-
lyyn liittyvistä toimista.

Viemärointikelvottomat jätevedet on vaihtoehtoisesti kerättävä umpisäi-
liöön tai muutoin asianmukaisesti ja toimitettava käsiteltäväksi laitok-

seen, jonka ympäristöluvassa on hyväksytty kyseisen jätteen vastaanotto ja käsittely.

Kaatopaikkavesien jätevesiviemäriin johtamisessa on noudatettava HSY Veden asettamia jäteveden laadun raja-arvoja sekä muita ohjeita ja määräyksiä.

- A.20. Viemäriin tai pintaveteen ei saa päästää vesiympäristölle vaarallisista haitallisista aineista annetun valtioneuvoston asetuksen (1022/2006) liitteen 1 A) kohdassa tarkoitettuja aineita. Lisäksi pintavesien osalta on otettava huomioon asetuksessa 1022/2006 määriteltyjen eräiden haitallisten aineiden ympäristölaatunormit.

Jos riskinarviointilla osoitetaan päästön sisältävän niin vähäisen määrän vesiympäristölle vaarallista ainetta, ettei sen päästämisestä voi aiheutua pintaveden pilaantumisen vaaraa eikä haittaa vesihuoltolaitoksen toiminnalle, on päästökieltoaineita sisältävän jäteveden viemäriin johtamiselle haettava erikseen lupaa HSY Vedeltä. Pintaveteen johdettavan päästön osalta on haettava hyväksyntä Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselta.

- A.21. Kaatopaikkojen vesienhallinnasta ja vesien käsittelystä on tehtävä suunnitelma. Suunnitelma on liitettävä jäljempänä määräyksessä C.13. edellytettyyn kaatopaikan rakennus- ja mittaussuunnitelmaan.

Muut ympäristöhaitat

- A.22. Toiminnot on järjestettävä siten ja niitä harjoitettaessa on huolehdittava, ettei niistä aiheudu roskaantumista, maaperän tai pinta- tai pohjaveden pilaantumisvaaraa eikä muuta ympäristö- tai terveyshaittaa.

Jätteiden kuljetuskalusto on pidettävä puhtaana siten, että kuljetuksista ei aiheudu kaatopaikkojen sisäisten teiden eikä alueelle johtavien teiden roskaantumista. Toiminnoista ja niiden liikenteestä roskaantunut alue on siivottava viipymättä.

Kaatopaikan kunnostus on vaiheistettava siten, että toiminnoista ei aiheudu haittaa luonnonsuojeluasetuksessa (160/1997) suojeltavaksi tarkoitetuille eliölajeille eikä lajien esiintymispaikoille.

Polttoaineet ja kemikaalit

- A.23. Työkoneiden polttoainesäiliöiden sijoitusalueiden on oltava pinnoitettuja tai alueilla on käytettävä muovikalvoa tai muuta tiivistysrakennetta. Polttoaineen varasto- ja jakelualueen ympärillä on oltava rakenne, joka rajoittaa ylivuototilanteessa polttoaineen kulkeutumista ympäristöön. Säiliöt on suojattava riittävin törmäyseyksinein.

Polttoainesäiliöiden on oltava kaksoisvaipallisia tai varustettuja kiinteällä valuma-altaalla. Valuma-altaan tilavuuden on oltava vähintään 1,1 ker-

taa altaaseen sijoitetun suurimman säiliön tilavuus. Säiliöt on oltava varustettu laponestolla ja ylitäytönestolaitteella. Tankkauslaitteistossa on oltava lukittava sulkuventtiili. Polttoaineen jakelulaitteen täyttöpistooli on lukittava, kun alueella ei työskennellä.

Polttoaineen tankkauspaikoilla on oltava riittävästi imeytysmateriaalia.

Häiriö- ja muut poikkeukselliset tilanteet

- A.24. Vahingoista, onnettomuuksista ja muista häiriötilanteista, joista aiheutuu tai uhkaa aiheutua määrältään ja laadultaan tavanomaisesta poikkeavia päästöjä ilmaan, pinta- tai pohjaveteen, maaperään tai HSY Veden jätevesiviemäriin, on viipymättä ilmoitettava Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille. Viemäripäästöistä on ilmoitettava myös HSY Vedelle.

Toiminnanharjoittajan on viivytyksettä ryhdyttävä asianmukaisiin toimenpiteisiin päästölähteen selvittämiseksi, päästöjen ja niiden leviämisen estämiseksi sekä päästöistä aiheutuvien ympäristövaikutusten ja vahinkojen torjumiseksi että tapahtuman toistumisen estämiseksi. Vuotoina ympäristöön päässeet kemikaalit, polttoaineet ja muut aineet on kerättävä välittömästi talteen. Päästön aiheuttanut viallinen laite on kunnostettava niin pian kuin se on mahdollista.

Poikkeuksellisten tilanteiden varalta alueella on oltava saatavilla riittävä määrä imeytysmateriaalia ja asianmukainen alkusammutuskalusto. Toiminta sekä polttoaineiden, jätteiden ja muiden materiaalien käsittely ja varastointi on suunniteltava, toteutettava ja valvottava siten, tulipalojen syttyminen voidaan ehkäistä ennalta.

Voimakkaan tuulen tai rankkasateen aikana kaatopaikalla ei saa harjoittaa sellaista toimintaa, josta voi aiheutua poikkeuksellista pölyhaittaa tai jätteiden leviämistä tuulen tai vesien mukana kaatopaikan ulkopuolelle.

- A.25. Helsingin kaupungin rakennusviraston on laadittava suunnitelma varautumisesta poikkeaviin tilanteisiin Iso-Huopalahden kaatopaikkojen kunnostustyön aikana. Suunnitelma on pidettävä ajantasaisena ja se on päivitettävä toiminnan olennaisesti muuttuessa tai muutoin tarvittaessa. Suunnitelma on toimitettava tiedoksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle ja Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kuukautta ennen kunnostustoimien aloittamista.

Jätteen hyödyntäminen kaatopaikkarakentamisessa

- B.1. Kaatopaikkojen muotoilussa ja esipeitossa sekä rakenteissa saa hyödyntää kaatopaikalta kaivettavaa jätetäyttöä ja pintamaa-ainesta sekä muualta tuotavaa

- pilaantunutta maa-ainesta (17 05 04)
- rakennusjätteen sekaista pilaantunutta maa-ainesta (17 04 04, 17 01 07)
- kohonneita haitta-ainepitoisuuksia (haitta-ainepitoisuudet VNA:n 214/2007 kynnysarvojen ja alempien ohjearvojen välissä) sisältäviä maa-aineksia (17 05 04)
- tiilijätettä (17 01 02) ja tiilen sekainen pilaantunutta maa-ainesta (17 05 04, 17 01 07, 17 01 06)
- betonijätettä (17 01 01) ja betonin sekaista pilaantunutta maa-ainesta (17 05 04, 17 01 07)
- asfalttijätettä (17 03 02) ja asfaltin sekaista pilaantunutta maa-ainesta (17 05 03)
- lento- ja pohjatuhkaa (10 01 01, 10 01 02, 10 01 03, 10 01 15, 10 01 17) ja tuhkan sekaista pilaantunutta maa-ainesta (17 05 04)
- pilaantumattomia maa-aineksia

jäljempänä määräyksissä B.2.–B.18. velvoitetun mukaisesti.

Hyödynnettävät jätteet eivät saa olla vaaralliseksi jätteeksi luokiteltavia. Jätteiden on oltava teknisiltä ominaisuuksiltaan ja ympäristökelpoisuudeltaan soveltuvia rakennusmateriaaliksi.

B.2. Kaatopaikkojen muotoilussa ja esipeitossa saa hyödyntää pilaantunutta maa-ainesta, kohonneita haitta-ainepitoisuuksia sisältävää maa-ainesta, tiili- ja betonijätettä sekä asfalttijätettä että lento- ja pohjatuhkaa

- isolla kaatopaikalla yhteensä enintään 72 000 m³rtr
- pienellä kaatopaikalla yhteensä enintään 15 000 m³rtr.

Lisäksi ison kaatopaikan muotoilussa saa hyödyntää kyseiseltä kaatopaikalta kaivettavaa jätetäyttöä ja pintamaa-ainesta.

Kaatopaikkojen pintakerroksen alaosassa saa hyödyntää kohonneita haitta-ainepitoisuuksia sisältäviä maa-aineksia

- isolla kaatopaikalla yhteensä enintään 192 000 m³rtr
- pienellä kaatopaikalla yhteensä enintään 24 000 m³rtr.

B.3. Hyödynnettävän pilaantuneen maa-aineksen epäorgaanisten haitta-aineiden kokonaispitoisuuksien on alitettava maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista annetussa valtioneuvoston asetuksessa (214/2007) säädetyt ylemmät ohjearvot. Epäorgaanisten haitta-aineiden liukoisuudet (L/S = 10 l/kg) eivät saa ylittää jäljempänä annettun määräyksen B.6. tuhkien raja-arvoja.

Hyödynnettävän pilaantuneen maa-aineksen naftaleenin, atratsiin, linaanin, BTEX-yhdisteiden, kloorifenolien ja kloorattujen muiden orgaanisten yhdisteiden, kuten tri- ja tetrakloorieteenien ja vinyylikloridin, pitoisuuksien sekä alifaattisten hiilivetyjen pitoisuuksien lukuun ottamatta hiilivetyjakeita (C₁₆–C₃₅) että aromaattisten hiilivetyjen pitoisuuksien lu-

kuun ottamatta hiilivetyjakeita ($C_{21}-C_{35}$), on oltava hakemuksessa esitetyn mukaisesti alle valtioneuvoston asetuksessa 214/2007 säädettyjen alempien ohjearvojen. Muiden orgaanisten haitta-aineiden pitoisuuksien on oltava alle valtioneuvoston asetuksessa 214/2007 säädettyjen ylempien ohjearvojen.

Hyödynnettävät pilaantuneet maa-ainekset eivät saa olla pysyvästä orgaanisista yhdisteistä sekä direktiivin 79/117/ETY muuttamisesta annetussa Euroopan parlamentin ja neuvoston asetuksessa (EY) N:o 850/2004, 29.4.2004 ja sen liitteiden muutoksissa sekä Komission muutosesetuksessa (EU) N:o 1342/2014 säädetyn mukaisesti POP-jätteeksi luokiteltavia.

Jätettä sisältävän maa-aineksen haitallisten aineiden pitoisuudet saavat olla enintään pilaantuneen maa-aineksen kaltaiset. Tuhkaa sisältävän maa-aineksen bariumin ja molybdeenin enimmäispitoisuuksina on käytettävä eräiden jätteiden hyödyntämisestä maarakentamisessa annetun valtioneuvoston asetuksen liitteiden muuttamisesta annetussa valtioneuvoston asetuksessa (403/2009) tarkoitettuja tuhkan raja-arvoja. Maa-aineksen sisältämän betoni- ja tuhka-jätteen haitallisten aineiden liukoisuuksien on oltava eräiden jätteiden hyödyntämisestä maarakentamisessa annetun valtioneuvoston asetuksen liitteiden muuttamisesta annetussa valtioneuvoston asetuksessa (403/2009) tarkoitettujen betonin ja/tai tuhkan päällystetyn rakenteen raja-arvojen mukaiset.

Lisäksi maarakentamisessa saa hyödyntää maa-ainesta, jonka haitta-ainepitoisuudet ovat maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista annetussa valtioneuvoston asetuksessa (214/2007) säädettyjen kynnyks- ja alempien ohjearvojen välissä sekä ylijäämämaa-ainesta että ns. Helsinki-moreenia.

Maa-ainesten on oltava tiivistämiskelpoisia sekä maalajiltaan ja muilta kyseisessä käyttökohteessa tarpeellisilta teknisiltä ominaisuuksiltaan maarakentamiseen soveltuvia.

- B.4. Hyödynnettävän betoni- ja tiilimurskeen haitallisten aineiden pitoisuudet (mg/kg) ja liukoisuudet ($L/S = 10$ l/kg) eivät saa ylittää eräiden jätteiden hyödyntämisestä maarakentamisessa annetussa valtioneuvoston asetuksessa (591/2006) sellaisena kuin se on muutettuna valtioneuvoston asetuksella (403/2009) säädettyjä päällystetyn rakenteen raja-arvoja, kuitenkin siten, että kloridin liukoisuus saa olla enintään 2 400 mg/kg ja sulfaatin liukoisuus enintään 10 000 mg/kg.

Hyödynnettävä betoni- ja tiilijäte ei saa sisältää asbestia. Asbestin purkualueelta vastaanotettavan betoni- ja tiilijätteen laatu on varmistettava asianmukaisesti tehdyllä asbestikartoitus selvityksellä tai muulla luotettavalla selvityksellä.

Lisäksi hyödynnettävästä betonijätteestä on oltava poistettu PCB-pitoiset saumausmassat sekä kreosoottipitoiset eristysmassat.

Hyödynnettävän betonimurskeen kappalekoon on oltava alle 300 mm. Betonimurske ei saa sisältää muuta purkujätettä, kuten eristeitä, rautoja tai puuta. Hyödynnettävä betonimurske saa sisältää tiilimursketta enintään 30 painoprosenttia.

- B.5. Kaatopaikoilla saa hyödyntää vain sellaista asfalttijätettä, joka ei ole uudelleenkäytettävissä asfaltin valmistuksessa.

Asfalttijätteen tavanomaisesta laadusta poikkeavien haitallisten aineiden kokonaispitoisuuksien enimmäisraja-arvojen ja haitallisten aineiden liukoisuuksien ($L/S = 10$ l/kg) on oltava edellä määräyksessä B.3. tarkoitetun betoni- ja tiilijätteen kaltaiset.

Asfalttijätteen kappalekoon on oltava maarakentamiseen soveltuvaa.

- B.6. Lento- ja pohjatuhkan haitallisten aineiden pitoisuudet (mg/kg) ja liukoisuudet ($L/S = 10$ l/kg) eivät saa ylittää, hakemuksessa esitetyn mukaisesti, eräiden jätteiden hyödyntämisestä maarakentamisessa annetussa valtioneuvoston asetuksessa (591/2006) sellaisena kuin se on muutettuna valtioneuvoston asetuksella (403/2009) säädettyjä päällystetyn rakenteen raja-arvoja.

Hyödynnettävästä lentotuhkasta on oltava selvitetty vähintään hehkutushäviö ja routivuus sekä tiivistys- ja lujittumisominaisuudet. Hyödynnettävästä pohjatuhkasta on oltava tutkittu vähintään hehkutushäviö ja rakeisuus. Teknisten ominaisuuksien on täytettävä tuhkan maarakentamiskäyttöön vaadittava taso.

- B.7. Kaatopaikalta kaivetusta jätteestä on erotettava hyödyntämistä haittaavat suurikokoiset ja muut muotoiluun teknisesti soveltumattomat jätteet sekä vaarallinen jäte. Tarvittaessa jätteen jäteluokitus on selvitettävä edellä määräyksessä A.13. edellytetyn mukaisesti.

- B.8. Pilaantuneesta maa-aineksesta on oltava riittävät eräkohtaiset tiedot maa-ainesten haitallisten aineiden kokonaispitoisuuksista siten, että maa-aineksista on edustavat näytteet vähintään jokaista alkavaa 500 m³:n erää kohti, kuitenkin vähintään kaksi näytettä jokaisesta jäteerästä. Lisäksi epäorgaanisten haitallisten aineiden liukoisuudet on oltava selvitetty tarvittaessa niistä maa-aineseristä, joissa epäorgaanisten haitta-aineiden kokonaispitoisuuksien, maa-aineserän alkuperän tai muiden tekijöiden perusteella on syytä epäillä olevan haitta-aineiden osalta merkittävä osin liukoisia. Tarvittaessa maa-aineseristä on otettava lisänäytteitä kaivualueelta saatujen tutkimustulosten varmentamiseksi.

Helsinki-moreenista, joka hyödynnetään pintakerroksen alaosassa, on oltava edustavat tiedot haitta-aineiden kokonaispitoisuuksista ja arvio jätteiden sisältämästä mineraalisesta jätteestä prosenttiosuutena maa-aineksen kokonaismäärästä. Helsinki-moreenista on oltava näytteitä kuten pilaantuneista maa-aineksista. Tiivistyskerroksen alapuolella, esipei-

tossa ja muotoilussa, hyödynnettävän Helsinki-moreenin näytteenottotiheys ja tutkittavat ominaisuudet on esitettävä ja perusteltava jäljempänä määräyksessä B.10. edellytetyssä selvityksessä.

Kohonneita haitta-ainepitoisuuksia (haitta-ainepitoisuudet kynnysarvon ja alemman ohjearvon välissä) sisältävien maa-ainesten haitta-ainepitoisuudet on oltava selvitetty kuten Helsinki-moreenista.

Maa-ainesjätteestä on tutkittava niiden haitta-aineiden pitoisuudet, joita maa-aines sisältää, maa-ainesjätteen alkuperäkohteessa tehtyjen tutkimusten perusteella, maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista annetussa valtioneuvoston asetuksessa (214/2007) säädettyjen kynnysarvojen ylittävinä pitoisuuksina.

Betoni- ja tiilijätteestä sekä lento- ja pohjatuhkasta on otettava näytteet vähintään jokaisesta alkavasta 2 500 tonnin erästä ainakin 10 000 tonnin jätemäärään saakka ja tämän jälkeen vähintään jokaista alkavaa 5 000 tonnin jäte-erää kohti, kuitenkin vähintään kaksi näytettä jokaisesta jäte-erästä.

Betoni- ja tiilijätteestä sekä lento- ja pohjatuhkasta on tutkittava haitallisten aineiden kokonaispitoisuudet ja liukoisuudet eräiden jätteiden hyödyntämisestä maarakentamisessa annetun valtioneuvoston asetuksen (591/2006) ja eräiden jätteiden hyödyntämisestä maarakentamisessa annetun valtioneuvoston asetuksen liitteiden muuttamisesta annetun valtioneuvoston asetuksen (403/2009) mukaisesti.

Tavanomaisesta laadusta poikkeavan asfalttijätteen näytteenottotiheys on oltava vastaava kuin betoni- ja tiilijätteestä. Näytteistä on tutkittava niiden asfaltin tavanomaisesta laadusta poikkeavien orgaanisten ja epäorgaanisten haitta-aineiden kokonaispitoisuudet ja epäorgaanisten haitta-aineiden liukoisuudet, joita asfaltin alkuperän perusteella jäteerän epäillänsä sisältävän.

Jätetäytön laadun selvittämiseksi tehtävä näytteenotto ja jäteluokituksen menetelmät on esitettävä jäljempänä määräyksessä B.10. edellytetyssä selvityksessä.

- B.9. Hyödynnettävien jätteiden haitallisten aineiden, joille ei ole säädöksillä, standardissa tai muutoin luotettavasti asetettu kokonaispitoisuuksien eikä liukoisuuksien raja-arvoja, enimmäispitoisuudet ja liukoisuudet on määritettävä erikseen. Kyseisten jäte-erien hyödyntämiskelpoisuus on osoitettava luvan hakijasta riippumattomalla asiantuntijalla. Selvitys on liitettävä jäljempänä määräyksessä B.10. veloitettuun selvitykseen hyödynnettävistä jätteistä.
- B.10. Hyödynnettävien jätteiden teknisestä ja ympäristökelpoisuudesta sekä hyödynnettävyydestä Iso-Huopalahden kaatopaikan olosuhteissa on tehtävä jätokohtaiset selvitykset. Selvitykset on liitettävä jäljempänä

määräyksessä B.18.velvoitettuun jätteen hyödyntämistoiminnan suunnitelmaan.

Jätteen varastointi ja käsittely

B.11. Varastoalueen maaperän on oltava kantava siten, että alueen painumat ovat hallittavissa ja siten että varastoitavat jätteet eivät sekoitu jätetäyttöön.

B.12. Erilaiset jätteet on varastoitava kaatopaikoilla kullekin jätteelle erikseen varatuilla varastoalueilla.

Jätettä saa varastoida tilapäisesti vain se määrä, mikä kussakin rakennusvaiheessa on tarpeen ja mikä ei vaaranna jätetäytön stabiiliteettia.

B.13. Maa-ainekset ja muut jätteet, jotka ovat pölyäviä, haju- tai muuta ympäristöhaittaa aiheuttavia, on peitettävä viipymättä jätteen vastaanotosta. Muutoin pilaantuneet maa-ainekset, joita ei hyödynnetä viikon kuluessa vastaanottamisesta, on peitettävä. Lentotuhka on varastoitava peitettynä, jos tuhkasta aiheutuvaa pölyämistä ei voida ehkäistä kostuttamalla. Peitteiden limityksen on oltava sellainen, että sade- ja sulamisvedet eivät pääse kosketuksiin jätteen kanssa. Peitteiden paikallaan pysyminen on varmistettava tarkoitukseen soveltuvilla painoilla tai muutoin asianmukaisesti.

B.14. Hyödynnettävää maa-ainesjätettä saa seuloa tai välpätä kivien, kantojen ja muiden vastaavanlaisten jakeiden poistamiseksi. Seulottava maa-aines ei saa sisältää muuta jätettä. Seulottava maa-aines ei saa olla vaaralliseksi jätteeksi luokiteltua eikä haisevaa. Lisäksi seulottavan maa-aineksen helposti haihtuvien hiilivetyjen pitoisuuksien on alitettava maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista annetussa valtioneuvoston asetuksessa (214/2007) säädetyt alemmat ohjearvot.

Seulonnassa erotetut jakeet on lajiteltava ja varastoitava erikseen. Maa- ja kiviaineksen saa hyödyntää Iso-Huopalahden kaatopaikoilla määräysosion B. mukaisesti. Kaatopaikoilla hyödyntämiskelvottomat jakeet on toimitettava käsiteltäväksi määräysosion A. mukaisesti.

Jätteen hyödyntäminen

B.15. Toiminta on järjestettävä siten, että sade- ja sulamisvedet eivät lammioidu jätteiden hyödyntämisalueelle ja siten, että alueelle ei kulkeudu ulkopuolisten vesiä.

Maarakentamistoiminnan aikana, erityisesti lento- ja pohjatuhkan hyödyntämisen aikana, rakennuspohjan on oltava riittävän kuiva.

- B.16. Jätettä saa hyödyntää vain se määrä, mikä on kaatopaikan tasauksen ja muotoilun kannalta tarpeellista tai vain se määrä, joka vastaa mahdollisimman tarkasti alueen täyttötarvetta.

Erilaiset jätteet on sijoitettava toisistaan erillään, jos jätteet voivat reagoida haitallisesti keskenään tai jos erillään sijoittaminen on maarakenteknisesti tai muutoin tarpeellista. Rakenteisiin ei saa sijoittaa jäätyneitä jätteitä.

Jätettä on levitettävä tiivistettävyyden kannalta optimaalinen kerros. Sijoitetun jätteen tiivistys on tehtävä mahdollisimman nopeasti levittämisen jälkeen.

Jätetäyttö, pilaantunut maa-aines ja tuhkakäte sekä muu jäte, joka voi liettyä tai muutoin muuttua käyttökelvottomaksi sää- tai muiden olosuhteiden vaikutuksesta tai josta voi aiheutua hajuhaittaa tai pölyämistä tai muuta poikkeavaa ympäristökuormitusta, on peitettävä tiivistämisen jälkeen viipymättä. Muutoin jäte on peitettävä tarvittaessa ja viimeistään esipeittokerroksen rakentamisen yhteydessä, kuitenkin siten, että jos työmaa keskeytyy yli kahta viikkoa pidemmäksi ajaksi, on avoinna oleva jätteiden hyödyntämisalue peitettävä. Peittäminen on tehtävä maa- tai kiviaineskerroksella tai muilla tarkoitukseen soveltuvilla materiaaleilla. Peittokerroksen paksuus on valittava jätteenkohtaisesti.

- B.17. Hyödynnettävien jätteiden maarakentamisen kannalta tarpeellisia ominaisuuksia ja rakentamisen laatua hyödyntämisalueittain on seurattava säännöllisesti kunkin jättemateriaalin ominaisuuksiin soveltuvilla menetelmillä.

- B.18. Jätteen hyödyntämistoiminnasta sekä materiaalien ja rakentamisen laadunvalvonnasta että toiminnan tarkkailusta on tehtävä suunnitelma. Suunnitelma on toimitettava hyväksyttäväksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä tiedoksi Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahta kuukautta ennen jätteen hyödyntämistoiminnan aloittamista.

C. Kaatopaikan kunnostaminen

Maaperän tila

- C.1. Jos kunnostustöiden aikana havaitaan, että suunniteltujen kaatopaikan pintarakenteiden ulkopuolelle jäävillä alueilla on kaatopaikkatoiminnasta peräisin olevaa jätettä tai epäiltävää maaperän pilaantuneisuutta, on maaperän haitta-ainepitoisuudet ja jätetäytön esiintyminen selvitettävä maaperätutkimuksilla. Tutkimuksista on tehtävä suunnitelma, joka on toimitettava tiedoksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Espoon kaupungin ja Helsingin kaupungin ympäristönsuojeluviranomaisille. Jatkokotoimenpiteet on tehtävä toimivaltaisen viranomaisen päätösten mukaisesti.

Kunnostusalueet

- C.2. Tämä päätös koskee pienen kaatopaikan kunnostamista kokonaisuudessaan ja ison kaatopaikan kunnostamisen lukuun ottamatta hakemuksessa tarkoitettua Vermon ravirata-alueella sijaitsevaa viiden hehtaarin aluetta.

Pinnan muotoilu ja esipeitto

- C.3. Kaatopaikoilta on poistettava puusto sekä kunnostustöitä haittaava kasvillisuus ja rakenteet.

Kaatopaikkojen pinta on muotoiltava siten, että kaatopaikoilla ei esiinny jätetäytön sortuma- eikä pohjamaan liukusortumariskiä ja että kaatopaikoilla on tehokas pintakuivatus ja että sade- ja sulamisvedet eivät lamikoidu alueelle. Kaatopaikkojen luiskien kaltevuuden on oltava 1:3 tai loivempi.

Kaatopaikoilta saa poistaa pintamaa-aineksia ja jätetäyttöä hakemuksessa esitettyjen kaatopaikkojen tasaussuunnitelmien mukaisesti. Poistettua jätettä saa hyödyntää kaatopaikkojen muotoilussa edellä määräysosiossa B. velvoitetun mukaisesti.

- C.4. Kaatopaikoilla on oltava vähintään 0,3 metrin esipeittokerros. Jätetäytön leikkausalueilla ja kaivetun jätteen sijoitusalueille esipeittokerros on rakennettava viipymättä jätteen poistamisen tai sijoittamisen jälkeen.

Painumahallinta ja reunarakenne

- C.5. Kaatopaikkojen jätetäytön päälle on tarvittaessa asennettava geoverkko tai muu asianmukainen painumahallintarakenne ennen tiivistysrakennetta. Selvitys painumahallintarakenteen tarpeellisuudesta jätetäyttöalueilla tai osalla jätetäyttöaluetta on liitettävä jäljempänä määräyksessä C.13. veloitettuun rakennus- ja laadunvalvontamittaussuunnitelmaan.

Kaatopaikkojen ympärille on rakennettava hakemuksessa esitetyn mukainen teräspontti- tai bentoniittimattorakenne tai tiiveydeltään vastaava rakenne siten, että kaatopaikkavedet ja kaatopaikan ulkopuoliset vedet tulevat erotetuksi toisistaan.

Pintarakenteet

- C.6. Pintarakenteiden on oltava seuraavat:
- pintakerros \geq 1 metri
 - kuivatuskerros; salaojamatto tai vedenjohtavuusominaisuudeltaan vastaava materiaali
 - tiivistyskerros; bentoniittimatto tai tiiveydeltään vastaava materiaali
 - kaasunkeräyskerros; salaojamatto tai kaasunjohtavuudeltaan vastaava materiaali.

C.7. Kaasunkeräyskerros on tehtävä materiaalista, jolla on hyvä kaasunjohdotyky ja joka on teknisiltä ominaisuuksiltaan kaasunkeräykseen soveltuva. Materiaalit on valittava ja rakenne on mitoitettava ja toteutettava siten, että kaatopaikkakaasun hallitsematon purkautuminen ympäristöön tulee estetyksi ja siten, että kaasunkeräisykyky on tehokas koko kaasunmuodostusajan.

C.8. Tiivistysrakenteen vedenläpäisevyyden on täytettävä vähintään 0,5 metrin paksuista kerrosta ja $K \leq 1 \times 10^{-9}$ m/s vastaava suojaustaso. Tiivistyskerrosmateriaalin on oltava tarkoitettu käytettäväksi kaatopaikkarakentamisessa ja materiaalin on kestävä painumisesta aiheutuvaa rasitusta. Bentoniittimattojen saumat on limitettävä riittävästi hyvän kaatopaikkarakentamiskäytännön mukaisesti.

Bentoniittimatto on erotettava tarkoitukseen soveltuvalla suojarakenteella betoni- ja tuhka-jätteestä sekä muusta jätteestä, joka voi heikentää bentoniittimaton eristysominaisuuksia.

Kaatopaikan luiska-alueet on rakennettava siten, että tiivistyskerros liittyy tiiviisti mahdollisimman yhtenäiseen huonosti vettä läpäisevään maa-aineskerrokseen. Kerroksen on ulotuttava riittävän kauas luiskatun jätepenkereen alareunasta ja siten, että reuna-alueelle mahdollisesti kertyvä vesi ei pääse jätetäyttöön ja että kaatopaikkakaasu ei purkaudu luiskan alareunasta ympäristöön.

Tiivistysrakenteen vaurioituminen rakentamisen aikana on estettävä käyttämällä peitteitä, suojamaa-aineskerrosta tai muita asianmukaisia suojaustoimenpiteitä.

Valitun tiivistysrakenteen materiaalitiedot ja rakennesuunnitelma sekä selvitys rakenteen eristysominaisuuden säilymisestä pitkällä aikavälillä Iso-Huopalahden kaatopaikkojen olosuhteissa on esitettävä jäljempänä määräyksen C.13. rakennus- ja mittaussuunnitelman erillisenä liitteenä.

C.9. Kuivatusrakenteen vedenjohtavuuden on oltava $K \geq 1 \times 10^{-3}$ m/s. Kerroksen materiaali ja paksuus on valittava sekä jätetäytön luiskien kaltevuudet on toteutettava siten, että rakenteen toimivuus ei heikkene haitallisesti pitkänkään ajan kuluessa tukkeutumisen, painumisen tai muun tekijän seurauksena. Kuivatusrakenne on tarvittaessa erotettava muista rakennekerroksista suodatinkankaalla tai muulla tarkoitukseen soveltuvalla materiaalilla.

Kerrokseen valittavan salaojamaton on oltava tarkoitettu käytettäväksi kaatopaikkarakentamisessa. Salaojamaton on oltava vaakatasossa kahteen suuntaan vettä johtava. Maton molemmin puolin on oltava suodatinkangas. Salaojamatto on limitettävä ja asennettava hyvän kaatopaikkarakentamiskäytännön mukaisesti. Salaojamattorakenteen toteutuksessa on varmistettava, että vesi poistuu asianmukaisella rakenteella tehokkaasti luiskan alaosaan ja että salaojamatosta purkautuva vesi ei

vaurioita kaatopaikan luiskan reunarakenteita ja että salaojamatton vedenjohtavuus säilyy tehokkaana pitkäaikaisesti.

Valitun kuivatusrakenteen materiaalitiedot, selvitys kuivatuskerroksen pitkäaikaistoimivuudesta ja salaojamatton rakenteen yksityiskohtaiset mitoituskalkelmat on liitettävä jäljempänä määräyksessä C.13. tarkoitettuun pintarakenteen rakennus- ja mittaus suunnitelmaan.

- C.10. Pintakerroksen paksuus ja materiaali on valittava siten, että kaatopaikka-alueelle on mahdollista muodostua maisemointisuunnitelman mukainen kasvillisuus ja että pintakerroksen eroosio on ehkäistävissä mahdollisimman tehokkaasti. Kerroksen alaosan materiaalina saa hyödyntää kohonneita haitta-ainepitoisuuksia sisältäviä maa-aineksia ja ns. Helsinki-moreenia ja kerroksen yläosassa, kasvukeroksessa, kompostituotetta ja molemmissa kerroksissa pilaantumattomia maa-aineksia edellä määräysosiossa B. veloitettun mukaisesti.

Viimeistely ja maisemointi

- C.11. Suljetuille kaatopaikoille ja niiden välittömään läheisyyteen ei saa rakentaa rakennuksia eikä sijoittaa muita rakenteita, jotka voivat aiheuttaa kaatopaikan pintarakenteiden vaurioitumisriskiä tai vaarantaa rakenteiden pitkäaikaiskestävyyttä tai toimivuutta.

Pintarakenteiden valmistuttua kaatopaikka-alue on maisemoitava ja alue on nurmetettava ja istutettava tulevan käyttötarkoituksen ja maisemointisuunnitelman mukaisesti. Kaatopaikalle saa istuttaa vain matalajuurisia kasveja eikä alueelle saa muodostua sellaista kasvillisuutta, jonka juuristo voi vaarantaa pintarakenteiden toimivuutta.

Rakennus- ja laadunvalvontasuunnitelmat

- C.12. Jätetäyttöalueiden luiskien ja muun alueen muotoilusta on tehtävä suunnitelma. Suunnitelmaan on sisällytettävä muun muassa kartta- ja poikkileikkaukset, joista ilmenevät luiskien leikkaukset ja jätetäyttöalueilla tarvittavat täytöt sekä selvitys jätetäytön muotoilussa tarvittavan materiaalin tarpeesta. Lisäksi suunnitelmaan on liitettävä esitys työn vaiheistuksesta.

Suunnitelma on toimitettava tiedoksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahta kuukautta ennen muotoilun aloittamista.

- C.13. Kaatopaikan vesien ja kaatopaikkakaasun keräys-, johtamis- ja käsittelyrakenteista sekä painumahallinta-, reuna- ja pintarakenteista ja alueen maisemoinnista että rakentamisen toteutuksesta on tehtävä yksityiskohtaiset rakennus- ja mittaus suunnitelmat. Suunnitelma-asiakirjojen on sisällettävä tiedot käytettävistä materiaaleista, materiaalien laatu- ja käyt-

tökelpoisuustiedot, rakenteiden toteutuksen tekniset asiakirjat sekä tiedot käytettävistä mittausmenetelmistä.

Materiaalien ja rakentamismenetelmien vaatimuksista on tehtävä laadunvalvontasuunnitelmat. Suunnitelmissa on esitettävä laadunvalvontaorganisaatio, laadunvalvontakokeet ja -mittaukset, luvan saajan ja urakoitsijan laadunvalvonta sekä suunnitelma laadunvalvontajärjestelmän varmistamisesta riippumattomalla asiantuntijalla.

Suunnitelmat on toimitettava hyväksyttäväksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä tiedoksi Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahta kuukautta ennen rakentamisen aloittamista.

- C.14. Kaatopaikka-alue on merkittävä kiinteistöjä koskeviin asiakirjoihin erityisalueeksi. Asiakirjoihin on kirjattava kiinteistöjen käyttö- ja muut toimintarajoitukset.

Merkintätapa on esitettävä jäljempänä määräyksessä D.16. veloitettussa loppuraportissa.

D. Tarkkailu- ja raportointimääräykset

Käyttötarkkailu

- D.1. Kaatopaikkojen pinnan tasot on mitattava vähintään ennen rakentamisen aloittamista ja luiskauksen ja muotoilun päätyttyä ennen pintarakenteiden rakentamisen aloittamista. Rakentamisen aikana on mitattava eri rakennekerrosten pintojen tasot.

Jälkihoitovaiheen aikana pinnan tasojen mittaus on tehtävä vähintään kolmen ja kuuden vuoden kuluttua rakenteiden valmistumisesta. Jatko-tarkkailutarve on arvioitava viimeisimmän mittausvuoden vuosiraportissa.

- D.2. Kaatopaikkojen pintarakenteiden, kaatopaikkakaasun talteenottojärjestelmän sekä kaatopaikkavesien ja muiden vesien keräys- ja johtamisjärjestelmän kunto on tarkastettava säännöllisesti, kuitenkin vähintään vuosittain, kaatopaikan jälkihoitovaiheen aikana. Havaitut viat on korjattava viipymättä.

Tarkkailusuunnitelmaan kuuluvien kaatopaikan sisäisen veden ja pohjavesiputkien toimivuus on tarkastettava ainakin vuosittain. Viallinen putki on kunnostettava tai uusittava viipymättä.

Tarkastuksista on tehtävä pöytäkirjat. Pöytäkirjat on liitettävä jäljempänä määräyksessä D.15. veloitettuun kirjanpitoon.

Seurannassa ja tarkkailuissa havaituista huomattavista haitallisista terveys- ja ympäristövaikutuksista on ilmoitettava viipymättä Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle.

D.3. Pintarakenteiden rakentamisen aikana on seurattava tarkasti rakentamistapaa ja työn toteutusta. Lisäksi on tehtävä materiaalien ja valmiin rakenteen laadunvalvontakokeita ja -mittauksia. Tehtävät kokeet ja mittaukset on esitettävä yksilöidysti edellä määräyksessä C.13. velvoitteissa laadunvalvontasuunnitelmissa.

D.4. Jätteen hyödyntämistoiminnan ja kaatopaikan sulkemistoiminnan aikana on seurattava työtapatarkkailuna työn aikaista melua, kaivettavan ja hyödynnettävän jätteen pölyämistä sekä toiminnasta aiheutuvaa hajua ja muuta ympäristöhaittaa, kuten roskaantumista. Havainnot haitoista on kirjattava.

Työkoneiden polttoainesäiliön täytöistä on pidettävä kirjaa.

D.5. Jätetäytön kaivun aikana on seurattava metaanin, rikkivedyn ja syaanivedyn sekä tarvittaessa helposti haihtuvien hiilivetyjen ja muiden jäte-
täytöstä mahdollisesti purkautuvien kaasumaisten aineiden ja yhdisteiden esiintymistä kaivualueella jatkuvatoimisella mittarilla.

D.6. Kaatopaikan sisäisen veden laadun tarkkailu on tehtävä ”Iso Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailuohjelma. FCG Suunnittelu ja tekniikka Oy. 27.7.2012” -suunnitelman (päätöksen liite 1.) mukaisesti. Näytteenottojen yhteydessä on mitattava kaatopaikan sisäisen veden pinnan taso.

Päästötarkkailu

D.7. Kaatopaikkaveden laadun tarkkailu on tehtävä ”Iso Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailuohjelma. FCG Suunnittelu ja tekniikka Oy. 27.7.2012” -suunnitelman mukaisesti (päätöksen liite 1.).

D.8. Kaatopaikkakaasun kertyminen ja purkautuminen isolla kaatopaikalta on mitattava ainakin kerran ennen pintarakenteiden rakentamisen aloittamista.

Kaatopaikkakaasun aineosien, metaanin, hiilidioksidin ja hapen sekä rikkivedyn, pitoisuudet on mitattava vähintään kahdesti pienen ja ison kaatopaikan sisäisen veden tarkkailuputkista ennen pintarakenteiden rakentamisen aloittamista.

Kaatopaikkakaasun keräys- ja käsittelyjärjestelmän valmistumisen jälkeen kaatopaikkakaasun määrä, paine ja kaasun aineosat on selvitettävä kuukausittain vähintään kolmen kuukauden ajan ja tämän jälkeen puolivuositain.

- D.9. Jätetätön kaivun ja sijoittamisen aikana on seurattava päivittäin hajun esiintymistä kaatopaikkojen ympäristössä vallitsevan tuulensuunnan alapuolella. Havainnot on kirjattava. Jos tarkkailussa havaitaan kaatopaikkojen kunnostuksesta peräisin olevaa hajuhaittaa, on Helsingin kaupungin rakennusviraston ryhdyttävä viipymättä määräysosiossa A. velvoitettuihin hajuhaittojen tai poikkeavien tilanteiden varautumissuunnitelman mukaisiin toimenpiteisiin hajuhaittojen torjumiseksi.

Vaikutustarkkailu

- D.10. Toiminnoista aiheutuvien hiukkaspäästöjen (hengitettävät hiukkaset, PM₁₀) vaikutus lähialueen ilmanlaatuun on selvitettävä jatkuvatoimisella vähintään 90 vuorokauden mittausjaksolla standardin ISO 10473:2000 mukaisesti. Mittaukset on tehtävä puolen vuoden kuluessa kaatopaikan kunnostustoiminnan aloittamisesta. Mittauspaikkoina on oltava vähintään kaksi lähintä häiriintyvää kohdetta ja yksi taustamittauspiste.

Mittauksesta on tehtävä suunnitelma. Suunnitelma on toimitettava hyväksyttäväksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä tiedoksi Espoon ja Helsingin kaupunkien ympäristönsuojeluviranomaisille viimeistään kuukautta ennen mittauksen aloittamista.

Mittauksista on tehtävä raportti. Raporttiin on liitettävä myös selvitys jatkomittaustarpeesta. Raportti on toimitettava tiedoksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Espoon ja Helsingin kaupunkien ympäristönsuojeluviranomaisille kuukauden kuluessa mittauksen toteutuksesta. Mittaustulokset on ilmoitettava myös mittauskiinteistöjen omistajille.

- D.11. Pinta- ja pohjaveden laadun tarkkailu on tehtävä ”Iso Huopalahden suljetun kaatopaikan vesien ja kaatopaikkakaasun tarkkailuohjelma. FCG Suunnittelu ja tekniikka Oy. 27.7.2012” -suunnitelman mukaisesti (päättöksen liite 1.). Näytteenottojen yhteydessä on

- mitattava pohjaveden pinnan taso kaikista tarkkailusuunnitelmaan kuuluvista pohjavesiputkista
- arvioitava tai mitattava veden virtaama tarkkailupisteissä.

Jos vesinäytteitä ei voida ottaa kuivuuden takia suunnitelmaan merkittynä ajankohtana, on näyte otettava runsasvetisempänä ajankohtana.

Tarkkailusuunnitelma

- D.12. Kaatopaikan käyttö-, päästö- ja vaikutustarkkailuista on tehtävä tämän päätöksen määräysten mukaisesti päivitetty tarkkailusuunnitelma. Suunnitelma on toimitettava hyväksyttäväksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä tiedoksi Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahta kuukautta ennen toiminnan aloittamista.

Tarkkailuohjelmaa voidaan tarkkailutulosten tai muiden vastaavien syiden perusteella tarkentaa tai muuttaa Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen hyväksymällä tavalla edellyttäen, että muutokset eivät heikennä tulosten luotettavuutta, lupamääräysten valvottavuutta eivätkä tarkkailun kattavuutta.

Kaatopaikan jälkihoitovaiheen tarkkailusta; kaatopaikkakaasu, kaatopaikan sisäinen vesi, kaatopaikkakaasu sekä pinta- ja pohjavesi että muut, kuten rakenteet, on tehtävä erillinen tarkkailusuunnitelma. Suunnitelma on toimitettava hyväksyttäväksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä tiedoksi Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahden kuukauden kuluessa kaatopaikan pintarakenteiden valmistumisesta.

- D.13. Jätteen hyödyntämistoiminnan jätteiden käsittelyn seuranta- ja tarkkailusuunnitelma on toimitettava tiedoksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahta kuukautta ennen hyödyntämistoiminnan aloittamista.

Luvan saajan on arvioitava ja tarkastettava jätteen käsittelyn seuranta- ja tarkkailusuunnitelmaa, jos käsiteltävän jätteen laatu tai määrä tai käsittelyn järjestelyt muuttuvat. Suunnitelman muutoksista on ilmoitettava Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle.

- D.14. Näytteiden otto ja analysointi on tehtävä standardien (CEN, ISO, SFS tai vastaavan tasoinen kansallinen tai kansainvälinen yleisesti käytössä oleva standardi) mukaisesti. Mittausraportissa on esitettävä käytetyt mittausmenetelmät ja niiden mittausepävarmuudet sekä arvio tulosten edustavuudesta.

Kirjanpito

- D.15. Kaatopaikan sulkemistöiden aikana on kirjattava muun muassa seuraavat asiat:
- tiedot alueen raivaamisesta ja kaatopaikan muotoilusta
 - vastaanotettujen jätteiden alkuperä, jäteluokitus, jätenimike, määrä, laatu, toimitusajankohta sekä alkuperä että olennaiset tiedot jätteiden teknisestä ja ympäristökelpoisuudesta
 - hyödynnettäväksi kelpaamattomien jätteiden jätenimike, jäteluokitus, määrä, toimitusajankohta ja -paikka
 - varastoitujen jätteiden sijoituspaikat ja määrä
 - pinnantasotiedot
 - tiedot päivittäisestä rakentamisesta
 - hyödynnettyjen jätteiden ja muiden materiaalien määrä, laatu ja kerospaksuudet sekä jätteiden hyödyntämiskohteet asemapiirustuksessa esitettyinä

- tiedot jätteiden, pintarakennemateriaalien ja rakentamisen laadunvalvonnasta sekä poikkeamaraportit
- pintarakenteiden rakentamisvaiheet sekä kaatopaikkakaasun ja vesien keräys- ja johtamisjärjestelmien toteutus sekä rakenteiden poikkileikkauspiirustukset
- toiminnassa käytettyjen polttoaineiden käyttömäärät ja varastointipaikat
- yhteenveto ympäristönsuojelun kannalta merkittävistä häiriötilanteista ja onnettomuuksista (syy, kesto aika, arvio päästöistä ilmaan, vesiin tai maaperään sekä arvio niiden ympäristövaikutuksista että tehdyt toimenpiteet).

Kirjanpito on pyydettyä esitettävä ympäristöluvan valvontaviranomaisille.

Raportointi

D.16. Kaatopaikan sulkemistoimista on tehtävä rakennusvuosittaiset raportit. Raporteissa on esitettävä kuvaus raportointivuotena toteutetusta jätteen hyödyntämis- ja kaatopaikan sulkemistoimista sekä yhteenveto kirjanpidosta.

Toteutuneista kaatopaikan sulkemirakenteista ja maisemoinnista on tehtävä raportti. Raportissa on esitettävä muun muassa:

- jätteen kaivun, muotoilun ja esipeiton toteutus
- kaivalueet kartassa ja poikkileikkauspiirustuksissa esitettyinä
- yhteenveto kaatopaikoilla hyödynnetyistä jätteistä, kuten jätteiden jätenimike, määrä, alkuperä, toimituspäivä ja hyödyntämiskohde sekä karttapiirustus jätteiden sijoitusalueista
- kaatopaikan pintarakennemateriaalitiedot, kuten materiaalilajit, määrät, kerrospaksuudet, alkuperä ja toimituspäivämäärät
- kuvaus kaatopaikan pintarakenteen sekä kaasunkeräys- ja vesienkeräys- ja johtamisjärjestelmien rakentamisesta ja maisemoinnista
- piirustukset ja poikkileikkaukset toteutuneista rakenteista ja niiden sijainnista
- yhteenveto rakentamisen aikaisesta kirjanpidosta
- urakoitsijan ja riippumattoman laadunvalvojan laadunvalvonnan asiakirjat.

Raportti on toimitettava tiedoksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille viimeistään kahden kuukauden kuluessa kaatopaikan sulkemistöiden valmistumisesta.

D.17. Suljetun kaatopaikan valvonnasta ja tarkkailusta on tehtävä vuosiraportti. Raportissa on esitettävä yhteenveto tarkkailusuunnitelman mukaisen tarkkailun tuloksista, kuten rakenteiden kunnon seurannasta, selvitys kaatopaikan ympäristökuormituksesta ja haittojen torjunnasta.

Raportoinnin saa tehdä sähköisesti suoraan ympäristöhallinnon tietojärjestelmään sähköisen palvelun tuottajan tarjoaman käyttöliittymän raportointilomakkeilla niiltä osin kuin se on mahdollista.

Raportti on toimitettava tarkkailuvuotta seuraavan vuoden helmikuun loppuun mennessä Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille.

- D.18. Vesitarkkailu- ja kaatopaikaasun mittaustulokset on toimitettava tiedoksi Uudenmaan elinkeino-, liikenne- ja ympäristökeskukselle sekä Helsingin ja Espoon kaupunkien ympäristönsuojeluviranomaisille kuukauden kuluessa näytteenottotulosten valmistumisesta.

RATKAISUN PERUSTELUT

Lupaharkinnan perusteet

Ympäristöluvassa annetut lupamääräykset ovat tarpeen, jotta Iso-Huopalahden ison ja pienen kaatopaikan kunnostustoiminta ja jätteiden hyödyntämistoiminta täyttävät ympäristönsuojelulaissa ja jätelaissa sekä niiden nojalla annetuissa asetuksissa mainitunlaisille toiminnoille asetetut vaatimukset sekä ne vaatimukset, jotka luonnonsuojelulaissa ja sen nojalla on säädetty.

Luvan myöntämisen edellytykset

Ympäristönsuojelulain 42 §:n mukaan luvan myöntäminen edellyttää, ettei toiminnasta, asetetut lupamääräykset huomioituna aiheudu yksinään tai yhdessä muiden toimintojen kanssa terveyshaittaa, merkittävää muuta ympäristön pilaantumista tai sen vaaraa, maaperän tai pohjaveden pilaantumista tai erityisten luonnonolosuhteiden huonontumista, vedenhankinnan tai yleiseltä kannalta tärkeän muun käyttömahdollisuuden vaarantumista toiminnan vaikutusalueella eikä eräistä naapurussuhteista annetussa laissa tarkoitettua kohtuutonta rasitusta naapureille.

Määräyksiä annettaessa on otettu huomioon toiminnan aiheuttama pilaantumisen todennäköisyys ja onnettomuusriski sekä alueen kaavamääräykset. Toiminnanharjoittajalla on käytettävissään ympäristönsuojelulain 42 §:n 3 momentissa tarkoitettu toiminnan laatuun ja laajuuteen nähden riittävä asiantuntemus. Lisäksi ratkaisussa on otettu huomioon jätekeskusalueella sijaitsevat muut toiminnot.

Lupaharkinnassa on arvioitu, että toiminnoista aiheutuvat haitat voidaan ehkäistä tämän lupapäätöksen määräyksillä. Luvan myöntämisedellytykset ovat siten täyttyneet.

Yleiset perustelut

Lupamääräyksissä on ympäristönsuojelulain 43 §:n mukaisesti otettu huomioon toiminnan luonne, ominaisuudet alueella, jolla toiminnan vaikutus ilmenee, toiminnan vaikutus ympäristöön kokonaisuutena, pilaantumisen ehkäisemiseksi tarkoitettujen toimien merkitys ympäristön kokonaisuuden kannalta sekä tekniset ja taloudelliset mahdollisuudet toteuttaa nämä toimet.

Ympäristölupapäätöksessä on annettu määräykset muun muassa toimintojen haju-, pöly- ja meluhaittojen ehkäisemiselle, hyödynnettävien jätteiden laadulle, jätehuollolle, vesien hallinnalle ja muiden ympäristövaikutusten ehkäisemiselle, varautumiselle poikkeaviin tilanteisiin sekä toiminnan lopettamisen jälkeisille toimille. Lisäksi on annettu määräykset toimintojen käyttö-, päästö- ja vaikutustarkkailuille.

1.9.2014 voimaan tulleen ympäristönsuojelulain (527/2014) 229 §:n mukaan hallintoviranomaisessa tai tuomioistuimessa tämän lain voimaan tullessa vireillä olevat asiat käsitellään ja ratkaistaan tämän lain voimaan tullessa voimassa olleiden säännösten mukaisesti, jollei jäljempänä laissa toisin säädetä. Hakemusasia on tullut vireille 14.6.2010, joten asian ratkaisussa on sovellettu ympäristönsuojelulain (86/2000) säädöksiä.

Päätöksen ratkaisuosassa on otettu huomioon tarpeellisilta osin 1.5.2012 voimaan tullut jätelaki (646/2011) ja jätteistä annettu valtioneuvoston asetus (179/2012). Jätteistä annetulla valtioneuvoston asetuksella kumottiin muun muassa ongelmajätteistä annettavista tiedoista sekä ongelmajätteen pakkaamisesta ja merkitsemisestä annettu valtioneuvoston päätös (659/1996) ja yleisimpien jätteiden sekä ongelmajätteiden luettelosta annettu ympäristöministeriön asetus (1129/2001). Näitä osin on sovellettu uuden jätelain ja jätteistä annetun valtioneuvoston asetuksen säännöksiä. Vanhan jätelain mukaisen termin ongelmajäte sijasta on ratkaisuosassa käytetty Euroopan unionin jätelainsäädännön ja uuden jätelain mukaista termiä vaarallinen jäte. Ympäristönsuojelulain muuttamisesta annetun lain voimaantulosäännösten muuttamisesta annetun lain (196/2012) mukaan tämän lain voimaan tullessa vireillä olevat ympäristölupahakemukset käsitellään lain voimaan tullessa voimassa olleiden säännösten mukaisesti. Jätteen käsittelytoiminnan harjoittajalta vaadittavaan vakuuteen sovelletaan kuitenkin 1.5.2012 lähtien ympäristönsuojelulain 43 a–43 c §:ää.

Ympäristönsuojelulain (86/2000) 42 §:n 3 momentissa veloitettua vakuutta, tämän päätöksen vireille tuloajankohdan ja sen muuttamisesta annetun voimaantulosäännösten (196/2012) mukaisesti, ei ole tässä päätöksessä määrätty, sillä luvan hakija on riittävän vakavarainen huolehtimaan jätteen hyödyntämis- ja käsittelytoimintojen asianmukaisesta jätehuollosta.

Toimintojen voidaan arvioida edustavan parasta käyttökelpoista tekniikkaa, kun toimintoja harjoitetaan tämän ympäristöluvan mukaisesti.

Kaatopaikan sulkemusrakenteita koskevien määräysten taustaineistona Etelä-Suomen aluehallintovirasto on käyttänyt "Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008" ja "Kaatopaikan tiivistysrakenteet. 36/1998 Suomen ympäristökeskus." -julkaisuja.

Lupamääräysten yksilöidyt perustelut

Määräys A.1. Haetut toiminnot on hyväksytty hakemuksessa esitetyn sekä lupamääräysosioissa B. ja C. velvoitetun mukaisesti. (YSL 43 §, 45 §, JL 6 §, JA 8 §)

Määräys A.2. Seulonta/välppäystoiminta-aikaa on rajoitettu, jotta toiminnasta ei aiheudu meluhaittaa lähimmille asuinkiinteistöille. Muutoin toiminta-aika on hyväksytty hakemuksessa esitetyn mukaisena. Yleisellä juhlapäivällä tarkoitetaan uudenvuodenpäivää, loppiaista, pitkäperjantaita, 1. ja 2. pääsiäispäivää, vappua, helatorstaita, helluntaipäivää, juhannusaattoa, juhannuspäivää, pyhäinpäivää, itsenäisyyspäivää, jouluaattoa, 1. ja 2. joulupäivää sekä uudenvuodenaattoa. (YSL 43 §, JL 6 §, JA 8 §, NaapL 17 §)

Määräys A.3. Alueen aitaamisella estetään asiattomien tahaton pääsy kunnostusalueelle. Alueen merkitsemisellä tiedotetaan alueella olevasta työmaasta ja varoitetaan toiminnasta aiheutuvista riskeistä. (YSL 43 §, NaapL 17 §)

Määräys A.4. Kaatopaikkojen kunnostamistoiminnan mukaan lukien jätteen maarakentamishyödyntämistoiminta aloittamisesta ja toimintojen päättymisestä ilmoittaminen ovat tarpeen, jotta valvontaviranomainen voi järjestää toimintojen asianmukaisen valvonnan. (YSL 43 §, JL 52 §)

Määräykset A.5.–A.7. Jäteasetuksen 10 §:n mukaan jätteen hyödyntämis- ja käsittelypaikalle on määrättävä vastaava hoitaja. Hoitaja valvoo toimintaa ja toimii valvontaviranomaisen yhdyshenkilönä.

"Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008" ja "Kaatopaikan tiivistysrakenteet. 36/1998 Suomen ympäristökeskus." -julkaisussa todetaan, että riippumaton valvoja varmistaa urakoitsijan laadunvarmennuksen asianmukaisuuden.

Kunnostustyön valvonnasta vastaava valvoo kunnostustoimintaa ja toimii valvontaviranomaisen yhdyshenkilönä.

Ympäristönsuojelulain 42 §:n mukaan jätteen hyödyntämis- tai käsittelytoiminnan harjoittajan käytettävissä tulee olla lisäksi toiminnan laatuun ja laajuuteen nähden riittävä asiantuntemus. (YSL 43 §, JL 6 §, JA 8 §, 10 §)

Määräys A.8. Melutasoa koskeva määräys on annettu melutason ohjearvoista annetun valtioneuvoston päätöksen (993/1992) ohjeiden mukaisena.

Laitteistojen sekä varastokasojen sijoittelulla että laitteistojen teknisillä varusteilla voidaan merkittävästi vähentää toiminnan melutasoa lähimmissä melulle alttiissa kohteissa.

Työkoneista aiheutuvaa melua on tarpeen rajoittaa, kun otetaan huomioon toiminnan laajuus ja lähimpien häiriintyvien kohteiden sijainti sekä toiminnan arvioitu kesto.

Ennalta arvioiden toiminnan meluhaitat ovat vähäiset ja torjuttavissa työtapatarkkailulla. Melutason mittaamista lähimmissä häiriintyvissä kohteissa ei hakemustietojen perusteella ole katsottu tarpeelliseksi. (YSL 43 §, JL 6 §, NaapL 17 §, VNp 993/1992)

Määräykset A.9.–A.12. Liikenneväylien puhdistaminen, työskentelytavat ja käsiteltävien maa-ainesten kostuttaminen sekä käsittelylaitteistojen tekniset pölyntorjuntamenetelmät vähentävät toiminnassa syntyvän pölyn leviämistä ympäristöön.

Jätteen kaivu ja sijoitus kaatopaikalle sekä kaatopaikalla muodostuva kaatopaikkakaasu voivat aiheuttaa hajuhaittaa. Hajuhaittojen ehkäiseminen on siten määrätty tehtäväksi tehokkaasti.

Kaatopaikat on suunniteltu virkistyskäyttöön. Kaatopaikkakaasun kerääminen ja käsittely on siten tarpeen olla huolellisesti suunniteltu ja rakennettu.

Kevyen polttoöljyn rikkipitoisuusraja on säädetty raskaan polttoöljyn ja kevyen polttoöljyn rikkipitoisuudesta annetun valtioneuvoston asetuksen (413/2014) 4 §:ssä. (YSL 43 §, JL 6 §, NaapL 17 §, VNA 413/2014)

Määräys A.13. Jätteisiin liittyvien säädösten soveltamisesta aluehallintovirasto viittaa edellä ”Yleiset perustelut” -kappaleessa esittämänsä.

Jätteiden jäteluokituksesta säädetään jätelaissa (646/2011) ja jätteistä annetussa valtioneuvoston asetuksessa (179/2012). Asetuksen 179/2012 liitteessä 4 säädetään jäteluettelosta.

POP-jätteiden jätehuollon taustamateriaaleina on käytetty orgaanisista yhdisteistä sekä direktiivin 79/117/ETY muuttamisesta annettua Euroopan parlamentin ja neuvoston asetusta (EY) N:o 850/2004, 29.4.2004, ja sen liitteiden muutoksia sekä ”Pysyviä orgaanisia yhdisteitä koskevan Tukholman yleissopimuksen velvoitteiden kansallinen täytäntöönpanosuunnitelma (NIP). Kansallisten tahattomasti tuotettujen POP-yhdisteiden päästöjen vähentämissuunnitelma. Suomen ympäristökeskuksen raportteja 23/2012.” -julkaisua.

Jätelain 6 §:n mukaan jätehuolto on järjestettävä siten, ettei jätteistä tai jätehuollosta aiheudu haittaa tai vaaraa terveydelle tai ympäristölle.

Jätelain (1072/1993) 6 §:n mukaan muun muassa jäte on hyödynnettävä, jos se on teknisesti mahdollista ja jos siitä ei aiheudu kohtuuttomia lisäkustannuksia verrattuna muulla tavoin järjestettyyn jätehuoltoon. Ensisijaisesti on pyrittävä hyödyntämään jätteen sisältämä aine ja toissijaisesti sen sisältämä energia.

Jätelain (646/2011) 8 §:n mukaan kaikessa toiminnassa on mahdollisuuksien mukaan noudatettava seuraavaa etusijajärjestystä: Ensisijaisesti on vähennettävä syntyvän jätteen määrää ja haitallisuutta. Jos jätettä kuitenkin syntyy, jätteen haltijan on ensisijaisesti valmistettava jäte uudelleenkäyttöä varten tai toissijaisesti kierrätettävä se. Jos kierrätys ei ole mahdollista, jätteen haltijan on hyödynnettävä jäte muulla tavoin, mukaan lukien hyödyntäminen energiana. Jos hyödyntäminen ei ole mahdollista, jäte on loppukäsiteltävä.

Jätteen kaatopaikkakelpoisuus selvitetään kaatopaikoista annetun valtioneuvoston asetuksen (331/2013) mukaisesti.

Jäteasetuksen 7 §:n mukaan jätteiden kuljetus on järjestettävä siten, että siitä aiheutuvat melu ja muut häiriöt ympäristölle jäävät mahdollisimman vähäisiksi. Jätteitä ei saa päästä ympäristöön kuljetuksen aikana.

Jätelain (646/2011) 121 §:ssä on veloitettu laatimaan siirtoasiakirja muun muassa rakennus- ja purkujätettä, pilaantunutta maa-ainesta ja vaarallista jätettä siirrettäessä. Jätteistä annetun valtioneuvoston asetuksen (179/2012) 24 §:ssä on säädetty siirtoasiakirjaan merkittävät tiedot. Siirtoasiakirja tulee olla mukana jätteen siirron aikana. Siirtoasiakirjat on säilytettävä vähintään kolmen vuoden ajan. (YSL 43 §, 45 §, JL 6 §, 51 §, JA 7 §, JäteL (646/2011) 121 §, VNAJ (179/2012) 4 §, 24 §)

Määräykset A.15.–A.21. Puhtaat pintavedet ja ulkopuoliset valumavedet on tarpeen pitää erillään jätteestä ja kaatopaikkavesistä. Puhtaiden ja likaisten vesien pitäminen erillään vähentää syntyvien likaisten hulevesien määrää.

Jätteiden hyödyntämistoiminnasta maarakentamisessa voi kertyä hulevesiä, jotka ovat kosketuksissa hyödynnetyn jätteen kanssa. Vesien tarkoituksenmukainen kerääminen ja johtaminen laatunsa mukaiseen käsittelyyn on tarpeen, jotta hulevesistä ei aiheudu ympäristö- eikä muuta haittaa. Vesien kiintoaineen erotuksella ehkäistään ojan liettymistä ja varmistetaan ojan toimivuus.

Kaatopaikkoja on tarkoituksenmukaista hoitaa siten, että niiden ulkopuolelle johdettavien kaatopaikan kunnostuksen aikaisten likaisten vesien ja kaatopaikkavesien määrä on mahdollisimman pieni ja että niistä aiheutuva kuormitus on mahdollisimman vähäinen. Kaatopaikkavedet

on kerättävä yhteen käyttämällä salaojitusta, pumppausta tai muuta soveltuvaa teknistä ratkaisua. Kerätyt kaatopaikkavedet on puhdistettava tehokkaasti kaatopaikalla tai johdettava muualle puhdistettavaksi. Jos vedet johdetaan muualle puhdistettavaksi, on varmistettava, etteivät kaatopaikkavedet heikennä jätevedenpuhdistamon toimintaa tai siinä syntyvän lietteen laatua. Ympäristönsuojeluasetuksen 36 §:n mukaan jätevedet on esikäsiteltävä asianmukaisella tavalla ennen viemärointiä jätevedenpuhdistamon lietteen turvallisen ja ympäristön kannalta hyväksyttävän hyödyntämisen ja loppukäsittelyn varmistamiseksi, viemäriverkon ja puhdistamon työntekijöiden terveyden suojelemiseksi, jäteveden ja jätevedenpuhdistamolietteen lietteen käsittelyprosessien toiminnan vaikeutumisen estämiseksi sekä viemäriverkon, puhdistamon ja niihin liittyvien laitteiden vaurioitumisen estämiseksi.

Vesiympäristölle vaarallisista ja haitallisista aineista annetun valtioneuvoston asetuksen (1022/2006) 4 §:ssä ja liitteen 1 A) kohdassa on lueteltu aineet, joita ei saa päästää pintaveteen eikä vesihuoltolaitoksen viemäriin. Lisäksi edellä mainitussa asetuksessa määriteltujen Euroopan yhteisön ja kansallisessa menettelyssä määriteltujen haitallisten aineiden ympäristölaatunormit on otettava huomioon pintaveteen johdettavien vesien käsittelyssä.

Vesienkäsittelysuunnitelma on tarpeen, jotta valvontaviranomainen voi tarkastaa suunnitelmien asianmukaisuuden. (YSL 43 §, YSA 37 §, JL 6 §, 52 §, JA 8 §, 36 §, 36 a §, VNA 1022/2006)

Määräys A.22. Toiminnasta voi aiheutua myös esimerkiksi jätteiden kulkeutumista ympäristöön ja roskaantumista. Roskaantuneet alueet on tarpeen siivota viipymättä. Kuljetus- ja muun työkaluston puhtaanapidolla ehkäistään jätteiden kulkeutumista hyödyntämisalueen ja rakennetun kentän ulkopuolelle. Muut ympäristöhaitat on tarpeen ehkäistä tarkoituksenmukaisella tavalla.

Hakemusasiatietojen ja hakemuksesta annetun Helsingin kaupungin ympäristökeskuksen lausunnon (päiväty 22.2.2011) ja Espoon kaupungin ympäristölautakunnan lausunnon (18.3.2011) mukaan kaatopaikoilla ja niiden lähialueilla esiintyy luonnonsuojeluasetuksen (160/1997) liitteessä ja Euroopan yhteisön luontodirektiivin (92/43/ETY) sekä lintudirektiivin (79/409/ETY) liitteissä mainittuja eläin- ja lintulajeja. Kaatopaikan kunnostamisessa on otettava huomioon suojeltujen lajien esiintyminen alueella. (YSL 43 §, JL 6 §, 19 §, 51 §, 52 §, JA 8 §)

Määräys A.23. Polttoainesäiliötä, säiliön varusteita ja polttoaineen käsittely- ja jakelualueen pohjarakenteita koskevalla määräyksellä ehkäistään polttoaineen pääsy maaperään ja polttoaineesta aiheutuva maaperän sekä pinta- ja pohjaveden pilaantuminen. (YSL 7 §, 8 §, 43 §, YSA 37 §)

Määräykset A.24. ja A.25. Ympäristönsuojeluasetuksen 30 §:n mukaan toiminnanharjoittajan on ilmoitettava välittömästi valvontaviranomaiselle

toimintaa koskevista sellaisista muutoksista sekä tavanomaisesta toiminnasta poikkeavista tapahtumista ja onnettomuuksista, joilla voi olla vaikutuksia ympäristöön tai luvan noudattamiseen. Ympäristönsuojelulain 5 §:n 2 momentin mukaan jos toiminnasta aiheutuu tai uhkaa välittömästi aiheutua ympäristön pilaantumista, toiminnanharjoittajan on viipymättä ryhdyttävä tarpeellisiin toimenpiteisiin pilaantumisen ehkäisemiseksi tai jos pilaantumista on jo aiheutunut, sen rajoittamiseksi mahdollisimman vähäiseksi.

Suunnitelma varautumisesta poikkeaviin tilanteisiin on tarpeen, jotta valvontaviranomainen voi tarvittaessa antaa ohjeita ympäristöhaitan torjumiseksi. Lisäksi suunnitelma on tarpeen, jotta luvan saajalla on ajantasainen ja saatavilla oleva tieto toiminnan ympäristöriskeistä, poikkeuksellisten tilanteiden ympäristövaikutuksista ja niistä aiheutuvien haitallisten vaikutusten vähentämismahdollisuuksista. (YSL 5 §, 7 §, 8 §, 43 §, JL 6 §, 51 §, 52 §, JA 8 §)

Määräykset B.1. ja B.2. Hyödynnettävät jätteet on hyväksytty hakemuksessa esitetyn mukaisesti. Jätteiden maarakentamishyödyntämisen kannalta olennaisimmat tekijät ovat tekninen kelpoisuus ja ympäristökelpoisuus. (YSL 43 §, 45 §, JL 6 §)

Määräykset B.3.–B.7. Jätteiden hyödyntämiskelpoisuuden arvioinnissa on otettu huomioon, että kyseessä on jätteiden maarakentamishyödyntäminen eikä kaatopaikkatoiminta. Kaatopaikka ei ole enää käytössä eikä kaatopaikalla ole kaatopaikoista annetun valtioneuvoston asetuksen (331/2013) mukaisia pohjarakenteita. Kaatopaikoista annetun valtioneuvoston päätöksen (861/1997) mukaisesti kaatopaikoille, joilla ei ole pohjarakenteita, ei ole saanut sijoittaa jätettä 1.11.2007 jälkeen. Maarakentamishyödyntämisessä ei siten voida soveltaa jätteiden kaatopaikkasijoituskelpoisuuden raja-arvoja. Raja-arvot on määritettävä jätteiden ympäristökelpoisuuden perusteella.

Haitallisten aineiden ympäristökelpoisuuden raja-arvojen määrittämisessä on käytetty taustamateriaalina eräiden jätteiden hyödyntämisestä maarakentamisessa annettua valtioneuvoston asetusta (591/2006) ja eräiden jätteiden hyödyntämisestä maarakentamisessa annetun valtioneuvoston asetuksen liitteiden muuttamisesta annettua valtioneuvoston asetusta (403/2009) sekä kaatopaikoista annettua valtioneuvoston asetusta (331/2013) ja ”Sivutuotteet maarakenteissa, Käyttökelpoisuuden osoittaminen, Tekes teknologiakatsaus 93/2000.” -julkaisua. Taustamateriaalina on käytetty myös ”Pilaantuneiden maiden kunnostushankkeiden hallinta, VTT tiedotteita 2245, 2004.” -julkaisua ja ”Ympäristökriteerit mineraalisten teollisuusjätteiden käytölle maarakentamisessa, Jaana Sorvari, Suomen ympäristö 421, Suomen ympäristökeskus, 2000.” -julkaisua. Ratkaisussa on otettu huomioon myös ympäristönsuojelulain 4 §:n mukainen ennaltaehkäisyn ja haittojen minimoinnin periaate.

Kun otetaan huomioon, ettei kyseessä ole kaatopaikkatoiminta vaan jätteen hyödyntäminen kaatopaikkarakentamisessa, ei tässä päätöksessä

ole hyväksytty pilaantuneen maa-aineksen haitallisten aineiden kokonaispitoisuuksien ja liukoisuuksien eikä ja betonijätteen kloridin ja sulfaatin liukoisuuksien enimmäisraja-arvoiksi tavanomaisen jätteen kaatopaikkasijoituskelpoisuuden raja-arvoja. Edellä esitettyjen julkaisujen perusteella pilaantuneen maa-aineksen raja-arvoiksi on hyväksytty määräyksessä B.3. ilmenevät arvot. POP-aineita sisältävän hyödyntämiskelpoisuuden osalta aluehallintovirasto viittaa myös määräyksen A.13. perusteluissa esittämäänsä.

”Kaivetut maa-ainekset -jäteluonne ja käsittely. Ympäristöministeriö. Muistio. 3.7.2015.” -julkaisun mukaan pilaantumattoman maa-aineksen käsitteelle ei ole lainsäädännössä vahvistettua yleispätevää määritelmää. Ympäristönsuojelulain ja jätelain sekä niiden nojalla annettujen asetusten perusteella pilaantumattoman maa-aineksen voidaan katsoa tarkoittavan maaperästä kaivettua maa-ainesta, joka on luonnontilaista tai joka ei sisällä haitallisia aineita siten, että siitä voi aiheutua ympäristön pilaantumista tai sen vaaraa. Maa-aineksen pilaantumattomuus ja pilaantuneisuus määräytyvät periaatteessa näin ollen maa-aineksen luonnontilaisuuden, sen sisältämien haitta-aineiden ja sen käyttö- ja sijoituspaikan herkkyyden perusteella. Siirtoasiakirjavelvollisuutta koskevassa jätelain (646/2011) 121 §:ssä ja ympäristölupaviranomaisten toimivaltaa koskevissa ympäristönsuojelusta annetun valtioneuvoston asetuksen (713/2014) säännöksissä (1 §:n kohta 13.f § ja 2 §:n kohta 12.b §) rajataan velvollisuuksia viittaamalla pilaantumattoman tai pilaantuneen maa-ainesjätteen käsitteeseen. Näitä säännöksiä sovellettaessa maa-ainesjäte voidaan yleensä katsoa pilaantumattomaksi silloin, kun sen haitta-ainepitoisuudet alittavat PIMA-asetuksen mukaisen alemman ohjearvon. Vastaavasti maa-ainesjäte voidaan yleensä katsoa pilaantuneeksi haitta-ainepitoisuuksien ylittäessä PIMA-asetuksen mukaisen alemman ohjearvon.

Keskeisiä jäteluonteen arviointiperusteita, joiden perusteella maa-aines ei ole jätettä, ovat kaivetun maa-aineksen jatkokäytön varmuus ja suunnitelmallisuus ja maa-aineksen jatkokäyttömahdollisuus sellaisenaan ilman muuntamistoimia. Lisäksi maa-aineksen sisältämät haitta-ainepitoisuudet eivät saa aiheuttaa ympäristön pilaantumista tai sen vaaraa. Haitta-ainepitoisuus on yleensä turvallisella tasolla eikä aiheuta käyttörajoitteita, jos haitta-ainepitoisuus alittaa valtioneuvoston asetuksen 214/2007 mukaisen kynnysarvon tai jos haitta-ainepitoisuus ylittää kynnysarvon, mutta alittaa sen käyttö- tai sijoituspaikan taustapitoisuuden. Tässä taustapitoisuudella tarkoitetaan haitallisten aineiden luontaisesti tavanomaisia pitoisuuksia maaperässä tai sellaisia ihmistoiminnasta peräisin olevien haitta-aineiden pitoisuuksia maaperässä, jotka esiintyvät laaja-alaisesti alueen pintamaassa ja ovat peräisin useasta eri päästö-lähteestä (esim. teollisuuden ja liikenteen ilmapäästöjen seurauksena kohonneet pitoisuudet taajamien, tie- ja rata-alueiden tai laajojen teollisuusalueiden pintamaissa).

Jos kaivettu maa-aines sisältää merkittävän määrän muuta jätettä, kuten esimerkiksi rakennus- ja purkujätettä (betonia, asfalttia, tiiltä, eriste-

materiaalia, muovia, kantoja, jne.) tai tuhkaa, eikä maa-ainesta voida erotella muusta jätteestä, koko jäte-erä luokitellaan sekalaiseksi rakennus- ja purkujätteeksi (jäteluokka 17 09 04). Merkittävyyden raja riippuu muun jätteen ominaisuuksista ja määrästä.

Jätteenä pidettävä kaivettu maa-aines luokitellaan jätteistä annetun valtioneuvoston asetuksen (179/2012) liitteen 4 mukaisesti seuraaviin nimikkeisiin:

17 05 03* maa- ja kiviainekset, jotka sisältävät vaarallisia aineita
17 05 04 muut kuin 17 05 03 mainitut maa- ja kiviainekset.

Jäte luokitellaan vaaralliseksi jätteeksi vain, jos se sisältää vaarallisia aineita sellaisina pitoisuuksina, että jätteellä on yksi tai useampi EU:n jätedirektiivin liitteessä III (sellaisena kuin se on muutettuna komission asetuksella N:o 1357/2014) lueteltu vaaraominaisuus. Jätteen vaaraominaisuuksia ja luokittelua koskeva EU-lainsäädäntö uudistui 1.6.2015 ja se perustuu kemikaalien luokittelua koskevaan EU:n ns. CLP-asetukseen (EY N:o 1272/2008).

Edellä esitetyn perusteella Helsinki-moreeni, joka sisältää hakemuksessa esitetyn mukaisesti jätettä alle 10 prosenttia, ja jonka haitta-ainepitoisuudet ovat kynnysarvon ja alemman ohjearvon välissä, niiltä osin kun kyse ei ole Helsingin ja Espoon seudun kohonneista taustapitoisuuksista, on luokiteltavissa pilaantuneeksi maa-ainesjätteeksi eikä pilaantumattomaksi maa-ainekseksi.

Maarakentamisessa hyödynnettävän betoni- ja tiilijätteen sekä tuhka-jätteen kelpoisuus hyödynnettäväksi on säädetty eräiden jätteiden hyödyntämisestä maarakentamisessa annetussa valtioneuvoston asetuksessa (591/2006) ja eräiden jätteiden hyödyntämisestä maarakentamisessa annetun valtioneuvoston asetuksen liitteiden muuttamisesta annetussa valtioneuvoston asetuksessa (403/2009). Etelä-Suomen aluehallintoviraston tulkinnan mukaan edellä mainittuja asetuksia voidaan käyttää taustamateriaalina arvioitaessa betoni- ja tiilijätteen sekä tuhka-jätteen ympäristökelpoisuutta muuhun kuin asetuksen soveltamisalaan kuuluvissa kohteissa. Asetusta on käytetty ympäristönsuojelulain 4 §:n mukaisena ympäristön kannalta parhaan käytännön periaatteen mukaisena ohjeena. Lisäksi kelpoisuutta on arvioitu muun muassa käyttämällä taustamateriaalina ”Ympäristökriteerit mineraalisten teollisuusjätteiden käytölle maarakentamisessa, Jaana Sorvari, Suomen ympäristö 421, Suomen ympäristökeskus, 2000.” -julkaisua. Betonijätteen kloridin ja sulfaatin liukoisuuden raja-arvot on hyväksytty hakemuksessa esitettyä alhaisempina, koska kyseessä ei ole kaatopaikkatoiminta. Lupaharkinnassa on käytetty taustamateriaalina muun muassa edellä esitettyjä julkaisuja. Ennalta arvioiden päätöksessä asetetut kloridin ja sulfaatin liukoisuudet ovat kyseisessä hyödyntämiskohteessa hyväksyttävissä ilman yksilöityä riskinarviointia.

Betonijäte voi sisältää epäpuhtauksina asbestia, PCB:tä sisältävää saumausmassaa ja kreosoottia sekä muuta rakennusjätettä, jotka on tarpeen poistaa betonijätteen hyödyntämisen varmistamiseksi.

Määräyksen A.13. perusteluissa esitetyn jätteen hyödyntämissäädösten perusteella asfalttijäte on ensisijaisesti hyödynnettävä käyttämällä uudelleen asfaltin valmistuksessa tai asfalttimurskeena asfaltin kaltaisissa käyttökohteissa. Toissijaisesti asfalttia voidaan hyödyntää maarakentamisessa.

Tuhkan maarakentamisen kannalta keskeiset tekniset ominaisuudet on esitetty ”Tuhkarakentamisen käsikirja” (verkkojulkaisu, PDF 13.1.2012) -ohjeessa. Lentotuhkan teknisistä ominaisuuksista erityisesti tiivistävyysominaisuudet on aina tarkistettava rakentamishankkeiden yhteydessä. Muita lentotuhkasta selvitettäviä perusominaisuuksia ovat hehkutushäviö, lämmönjohtavuus, routivuus ja lujittumisominaisuudet. Pohjatuhkista olennaisin tutkittava ominaisuus on rakeisuus. Toinen pohjatuhkasta tutkittava perusominaisuus on hehkutushäviö. (YSL 43 §, 45 §, 46 §, YSA 37 §, JL 6 §, 51 §, JA 8 §)

Määräykset B.8.–B.10. Pilaantuneesta maa-aineksesta, Helsinki-moreenista ja kohonneita haitta-ainepitoisuuksia sisältävästä maa-aineksesta määrätty näytteenottotiheys on arvioitu riittäväksi ja kohtuulliseksi, kun otetaan huomioon, että pilaantuneen alueen puhdistamispäätöksissä on vakiintuneena käytäntönä määrätty otettavaksi merkittävä määrä näytteitä kaivetusta pilaantuneesta maa-aineksesta ja se, että pienissä maaperän puhdistamiskohteissa poistettava maa-ainesmäärä on määrättyä näytteenottotiheyttä pienempi.

”Pilaantuneiden maiden kunnostushankkeiden hallinta, VTT tiedotteita 2245, 2004.” -julkaisun mukaan stabiloitavien materiaalien liukoisuustutkimusten suositeltava näytemäärä on yli 10 000 tonnin materiaali-erästä yksi näytteenottokerta jokaisesta alkavasta 2 500 tonnin erästä 10 000 tonniin asti ja tämän jälkeen yksi näytteenottokerta jokaisesta alkavasta 5 000 tonnin erästä. Vähimmäisnäytemäärä on kuitenkin kaksi kappaletta. Etelä-Suomen aluehallintovirasto on lupaharkinnassa arvioinut, että kyseinen suositus on käyttökelpoinen myös kyseisessä ympäristölupa-asiassa betoni- ja tiilijätteen, asfaltin ja tuhkien näytteenottotiheytenä. Riittävän tiheällä näytteenotolla saadaan riittävä tieto maarakentamisessa hyödynnettävien jätteiden ympäristökelpoisuudesta ja varmistetaan, että hyödynnetty jäte on kaikilta ominaisuuksiltaan rakentamiseen soveltuvaa.

Selvitykset hyödynnettävistä jätteistä ovat tarpeen jätteiden maarakentuskelpoisuuden varmistamiseksi ja jotta valvontaviranomainen voi valvoa jätteen laatua. (YSL 4 §, 43 §, 45 §, JL 6 §, 51 §, JA 8 §)

Määräykset B.11.–B.14. Jätteen varastointia koskevilla määräyksillä ehkäistään toiminnasta aiheutuvia päästöjä ympäristöön sekä muita terveys- ja ympäristöriskejä. Lisäksi varmistetaan, että alueella on riittävä-

ti tilaa jätteiden vastaanotolle, varastoinnille ja että kaatopaikoilla ei tapahdu haitallisia painumia eikä sortumariskiä.

Kaatopaikoista annetun valtioneuvoston asetuksen (331/2013) 3 §:n mukaan kaatopaikkana ei pidetä alle kolmen vuoden pituista jätteen varastointia ennen sen hyödyntämistä tai esikäsittelyä.

Lajiltaan ja laadultaan erilaiset jätejakeet on tarpeen pitää toisistaan erillään siinä laajuudessa kuin se jätteiden ja muiden materiaalien tulevan käsittelyn ja hyödyntämisen sekä terveys- ja ympäristöriskien ennaltaehkäisyyn vuoksi tarpeellista.

Tuhkarakentamisen käsikirjan mukaan (sivut 48–51) lentotuhkakasat ja aumat on suositeltavaa suojata, mikäli tuhkaa varastoidaan pidempiä aikoja. Mikäli kasaa ei suojata perusteellisesti, voidaan osa tuhkasta joutua hylkäämään sen kastuessa.

Seulonta/välppäystoiminta on hyväksytty pääsääntöisesti hyväksytty esitetyn mukaisena. Maa-aineksen, joka sisältää määräyksestä ilmeneviä ominaisuuksia, on tarpeen rajata pois käsiteltävistä maa-aineksista, jotta toiminnasta ei aiheudu ympäristö- eikä terveyshaittaa tai -vaaraa. (YSL 4 §, 43 §, 45 §, JL 6 §, 51 §, JA 8 §)

Määräykset B.15.–B.18. Jätteen hyödyntämistoiminta on hyväksytty pääsääntöisesti hakemuksessa esitetyn mukaisena. Jätteen hyödyntämisaalueella muodostuvien likaisten vesien määrän minimoimiseksi alue on tarpeen olla muotoiltu siten, että vesi ei lammikoidu alueelle.

Jättemateriaalien hyödyntäminen vähimmäismateriaaliperiaatteella on tarpeen määrätä, jotta voidaan erottaa jätteen hyödyntämistoiminta loppusijoitustoiminnasta.

”Tuhkarakentamisen käsikirjassa” esitettyjä tuhkan maarakentamisohteita voidaan soveltuvin osin käyttää myös maarakentamisessa. Käsikirjaan perustuvat perustelut on esitetty seuraavissa kappaleissa.

Tuhkarakentamisen käsikirjassa (sivu 55) todetaan muun muassa, että rakentamispohjan on ehdottomasti oltava kuiva.

Tuhkarakentamisen käsikirjan (sivut 54 ja 55) mukaan työn ennakkosuunnittelussa on otettava huomioon muun muassa sääolosuhteiden, kuten sateen, tuulen ja lämpötilan, vaikutus työn edistymiseen ja lopputulokseen.

Tuhkarakentamisen käsikirjan mukaan rakentamisen lopputulokseen vaikuttavia seikkoja ovat muun muassa sää ja työsuoritukseen kulunut aika sekä ongelmat että poikkeamisen työohjeista (sivu 63).

Hyvällä tuhkarakentamiskäytännöllä tarkoitetaan muun muassa seuraavissa kappaleissa esitettyjä ”Tuhkarakentamisen käsikirjan” ohjeita.

Lentotuhkakerroksen tiivistyö toteutetaan mahdollisimman nopeasti levittämisen jälkeen ja joka tapauksessa saman työvuoron kuluessa kuin massojen sekoitustyö. Tiivistys seuraavana päivänä on ehdottomasti kielletty. Sivutuotekerros peitetään murskeella yön ajaksi. Tiivistystuloksen varmistamiseksi on suositeltavaa tehdä lopputiivistys ohuen murskekerroksen päältä. Tuhkarakenteen onnistumiseen vaikuttavat olennaisesti tiivistettävän materiaalin vesipitoisuus ja tiivistyksen onnistuminen. Pohjatuhkarakenteen käyttö ja työtavat ovat hiekkaisen materiaalin tapaiset (sivut 56 ja 57).

Tuhkarakentamisen käsikirjan (sivut 62 ja 63) mukaan tuhkarakenteiden laadunvalvonnassa käytetään pääsääntöisesti samoja menetelmiä ja laatuvaatimuksia kuin luonnon kiviaineksia käytettäessä. Laadunvalvonta sisältää tuhkamateriaalin laadun seurannan sekä tiivistyskokeet ja lujuuskoekappaleet että tiiveysmittaukset. Lisäksi seurataan kerrospaksuuden toteutumista.

Hyvänä betonimurskeen maarakentamiskäytäntönä tarkoitetaan muun muassa, että materiaalia sekoitettava riittävästi työmaalla tai lajittunut betonimurske korvataan uudella materiaalilla. Tiivistys tehdään kuten luonnon maa- ja kiviaineksille.

Hyvänä asfalttimurskeen maarakentamiskäytäntönä tarkoitetaan muun muassa, että murskeen levitystyö tehdään vastaavasti kuin normaalin murskekerroksen levitys.

Hyödynnetyn jätteen peittäminen on tarpeen jätteen liettymisen estämiseksi ja jotta jätteen tekniset ominaisuudet pysyvät kyseiseltä rakenteelta vaadittavan mukaisina ja jotta hyödynnetyistä jätteistä ei aiheudu ympäristöhaittaa.

Pilaantuneen maa-aineksen, Helsinki-moreenin ja ns. nuhraantuneen maa-aineksen hyödyntäminen maarakentamisessa on hyväksytty hakemuksessa esitetyn mukaisesti.

Ylijäämämaa-aineksen hyödyntäminen on hyväksytty hakemuksessa esitetyn mukaisena. Koska maa-aines, jonka haitta-ainepitoisuudet ovat alle kynnyksarvojen ja koska maa-aines hyödynnetään suunnitelmallisesti ja koska hyödynnettävä ylijäämämaa-aines ei saa sisältää jätejakeita, ei kaatopaikoilla hyödynnettävä ylijäämämaa-aines ole jätelain (646/2011) tarkoittamaa jätettä eikä sen käyttämiselle maarakentamisessa ole tarpeen antaa määräyksiä.

Lupaharkinnassa on arvioitu, että kaksi viikkoa on tässä kohteessa ympäristön kannalta enimmäisaika jätteiden peittämättömyydelle työmaan keskeytyessä. Avoinna olevan rakenteen peittämisellä varmistetaan, ettei hyödynnetyistä jätteistä aiheudu terveys- eikä ympäristöriskiä. (YSL 43 §, 46 §, YSA 37 §, JL 6 §, JA 8 §)

Määräys C.1. Maaperän mahdollisen pilaantuneisuuden selvittäminen on tarpeen, jotta kaatopaikkojen ympäristöön ei jää pilaantuneita maa-aineksia sellaisina pitoisuuksia, jotka asemakaavassa osoitetussa maankäytössä voisivat aiheuttaa terveys- tai ympäristöhaittaa. (YSL 7 §, 8 §, 43 §, JL 51 §, 52 §)

Määräys C.2. Kunnostettavat kaatopaikka-alueet on hyväksytty hakemuksessa esitetyn mukaisesti. ”Iso-Huopalahden entinen kaatopaikka. Vermon ravirata-alueen riskien hallinta. Päivitys 12/2012. Ramboll Finland Oy. 12.12.2012” -julkaisussa todetaan muun muassa seuraavissa kappaleissa esitettyjä seikkoja:

”Riskinarviossa ei todettu sellaisia mahdollisia haittoja tai vaaroja, joiden ehkäisy tai lieventäminen edellyttäisi välittömiä toimenpiteitä. Ympäristövaikutusten kannalta keskeisin riski on pysyvien haitta-aineiden kulkeutuminen alueen kautta virtaaviin puroihin ja edelleen kertyminen ravintoketjuun. Nykytilanteessa kulkeutuminen puroon ei ilmeisesti ole merkittävää, koska pintamaa on puhdas. Altistuminen ja kulkeutuminen voivat kuitenkin lisääntyä, jos alueella tehdään maarakennustöitä. Alueen jätteet ja haitta-aineet on tarpeen ottaa huomioon rakentamistoimenpiteitä suunniteltaessa.”

Edellä esitetyn perusteella tässä päätöksessä ei ole määrätty tehtäväksi kunnostussuunnitelmaa eikä ympäristölupahakemusta Vermon ravirata-alueella sijaitsevalle ja tässä yhteydessä kunnostamatta jäävälle ison kaatopaikan osa-alueelle. Valvontaviranomainen arvioi tarvittaessa kunnostustarpeen erikseen ja antaa tarvittavat määräykset jatkotoimenpiteistä. Tässä päätöksessä määrätty vesien laadun tarkkailu kattaa kuitenkin Vermon ravirata-alueella sijaitsevan kaatopaikka-alueen. (YSL 43 §)

Määräykset C.3 ja C.4. Kaatopaikan pintarakenteet säilyttävät eristysominaisuutensa pitkäaikaisesti, kun jätetäyttöalue raivataan ja muotoillaan rakenteiden vaatimusten mukaisesti.

”Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008. Suomen ympäristökeskus.” -julkaisun mukaan esipeitomateriaalin tehtävänä on muodostaa tasainen ja kantava pinta, jotta sen päälle tehtävät rakennekerrokset voidaan toteuttaa mitoiltaan ja tiiveydeltään suunnitelman mukaisesti. (YSL 43 §, 45 §, JL 6 §, JA 8 §)

Määräys C.5. Kaatopaikan reunarakenne on hyväksytty pääsääntöisesti hakemuksessa esitetyn mukaisena. (YSL 43 §, JL 6 §, JA 8 §)

Määräykset C.6. ja C.7. ”Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008. Suomen ympäristökeskus.” -julkaisun mukaan kaasunkeräyskerroksen toiminnallisista vaatimuksista tärkeimpiä ovat kaasunkeräyskyky, kestävyys aggressiivisten kaasukomponenttien ja suotovirtausten suhteen ja kyky olla karstaantumatta. (YSL 43 §, JL 6 §, JA 8 §)

Määräykset C.6. ja C.8. Tässä päätöksessä on hyväksytty tiivistyskerroksen rakennemateriaaliksi hakemuksessa esitetty ohennettu mineraalinen eristysmateriaali, bentoniittimatto. Materiaali oli hyväksyttävissä, sillä bentoniittimatto on yleisesti kaatopaikkarakentamisessa käytetty ja sen ominaisuudet ovat tiedossa.

Vedenläpäisevyysvaatimuksella $K \leq 1 \times 10^{-9}$ m/s voidaan vähentää kaatopaikkaan suotautuvaa vesimäärää 5 %:iin sadannasta. Jos vedenläpäisevyys on $K \leq 1 \times 10^{-8}$ m/s, suotautuvan veden määrä on 20 % sadannasta ("Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008. Suomen ympäristökeskus." sivu 48.).

"Kaatopaikan käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008. Suomen ympäristökeskus." -julkaisussa bentoniittimatolle on lueteltu muun muassa seuraavat vaatimukset:

- bentoniitin tulee olla luonnon natriumbentoniittia
- bentoniitin laatu on varmistettava
- bentoniitin minimimäärän on oltava $4\,000 \text{ g/m}^2$ 0 %:n kosteudessa
- yläpuolisen kuitukankaan tulisi olla neulasidottu ja painoltaan vähintään 200 g/m^2
- alapuolisen tukikankaan tulisi olla yhdistelmäkuodotusta (vähintään 100 g/m^2) ja neulasidotusta (vähintään 100 g/m^2)
- maton vetolujuuden tulee olla vähintään 7 kN/m
- maton repimislujuuden tulee olla Peel testillä (ISO 10319) mitattuna $\geq 60 \text{ N/10 cm}$
- maton murtovenymän tulee olla vähintään 25 %
- maton vedenläpäisevyyden tulee olla $< 5 \times 10^{-11} \text{ m/s}$ tai $< 5 \times 10^{-9} \text{ m}^3/\text{m}^2/\text{s}$.

"Pilaantuneen maan kunnostaminen ja laadunvarmistus. Ympäristöopas 110. Suomen ympäristökeskus. 2004." -julkaisun mukaan käytettäessä bentoniittia eritysmateriaalina on varmistettava, että kuormittavat kemikaalit eivät aiheuta bentoniitin paisumis- ja tiivistysominaisuuksien heikkenemistä. Haitallisesti vaikuttavia aineita ovat muun muassa suolat, hiilivedyt, kaksiarvoiset kationit, kuten Ca^{2+} ja Mg^{2+} sekä vahvat hapot ($\text{pH} < 3$) ja emäkset ($\text{pH} > 11$). Mahdollisella suojarakenteella estetään haitallisen jätteen välitön kontakti bentoniittia sisältävään tiivistysmateriaaliin ja varmistetaan bentoniittimaton eristysominaisuuksien säilyminen pitkäaikaisesti.

Hyvän maanrakennuskäytännön mukaisena riittävänä limityksenä tarkoitetaan "Pilaantuneen maan kunnostaminen ja laadunvarmistus. Ympäristöopas 110. Suomen ympäristökeskus. 2004." -julkaisussa esitettyä 0,5 metrin minimileveyttä, jos mitoitus puuttuu.

Tiivistysrakenteen pitkäaikaistoimivuuden osoittamiseksi on valittavien materiaalien kelpoisuus osoitettava ja perusteltava seikkaperäisesti. (YSL 43 §, YSA 37 §, JL 6 §, JA 8 §)

Määräykset C.6. ja C.9. Kuivatuskerrokselle asetetut vaatimukset ovat tyypillisiä ja yleisesti käytettyjä kaatopaikkojen kuivatusrakenteissa.

Riittävällä kallistuksella tarkoitetaan, että kerroksen vähimmäiskaltevuus on 5 % ("Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008").

Kuivatusrakenteen pitkäaikaistoimivuuden osoittamiseksi on valittavien materiaalien kelpoisuus osoitettava ja perusteltava seikkaperäisesti. (YSL 43 §, YSA 37 §, JL 6 §, JA 8 §)

Määräykset C.10. ja C.11. Pintakerroksen tarkoituksena on turvata kasvillisuuden vedensaantia ja suojata alempia kerroksia kasvien juurilta. Kasvien juuret sitovat luiskien maa-ainesta ja vähentävät eroosiota. Kaatopaikka-alueella on suosittava matalajuurisia kasveja, koska kasvien juuret saattavat vaurioittaa tiivistysrakennetta.

Tuotteistetulla kompostimateriaalilla tarkoitetaan kompostia, jonka kypsyyden ja hygieenisyyden on luotettavasti selvitetty. Materiaalista ei välttämättä tarvitse olla Eviran tuotehyväksyntää.

Kaatopaikka-alueen maisemoinnin tarkoituksena on alueen maisemaan sopeuttamisen lisäksi estää tuuli- ja vesieroosiota. Maisemoinnissa on siten kiinnitettävä huomiota muun muassa luiskien pysyvyyteen. Rakenteiden vaurioituminen on estettävä kaatopaikasta aiheutuvien ympäristövaikutusten ja -kuormituksen estämiseksi. (YSL 43 §, YSA 37 §, JL 6 §, JA 8 §)

Määräys C.12. Erillinen muotoilu- ja esipeittosuunnitelma on tarpeellinen, sillä kaatopaikoilla on tarvetta loiventaa luiskia, muotoilla jätetäyttöalueita ja hyödyntää muotoilussa jätteitä. (YSL 43 §, JL 51 §, 52 §)

Määräys C.13. Esipeitto- ja muotoilusuunnitelma sisältää muun muassa asianmukaiset pohja- ja leikkauspiirustukset, josta ilmenevät vähintään nykyinen jätetäytön ja muotoillun jätetäytön pinnantasot sekä tarvittavat jätetäytön leikkaukset ja täytöt. Lisäksi esitetään esipeittokerroksen toteutus.

Rakennus- ja mittaussuunnitelmat täydentävät ja täsmentävät yleissuunnitelmia. Ne sisältävät muun muassa riittävän yksityiskohtaiset suunnitelmat asianmukaisesta teknisestä toteutuksesta, ohjeet materiaalien ja rakenteiden laadunvalvonnan toteuttamisesta, ohjeet materiaalien varastoinnista ja käsittelystä työmaalla, ohjeet rakennus- ja asennustöitä rajoittavien olosuhteiden, kuten ilmasto-olosuhteiden huomioon ottamisesta sekä ohjeet valmiiden rakenteiden suojaamisesta ja työnäikaisistä kuormitusrajoituksista ("Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008." sivut 86–88).

Erillinen laadunvalvontasuunnitelma on tarpeen rakenteiden asianmukaisuuden varmistamiseksi. Suunnitelmassa esitetään vähintään laa-

dunvarmistusorganisaatio (urakoitsija, riippumaton valvoja, rakennuttaja), rakennustyön valvojien vastuut ja tehtävät, rakennekerrosten materiaalit ja tiivistysmenetelmät, laadunvalvontakokeiden tyypit ja määrät rakennusmateriaalien valinnassa, työn aikana ja rakenteen seurannassa ja hyväksymisrajat ja toimenpiteet niiden alittuessa ("Kaatopaikkojen käytöstä poistaminen ja jälkihoito. Ympäristöhallinnon ohjeita 1/2008." sivut 95–99). Rakennustyöt voidaan aloittaa, kun Uudenmaan elinkeino-, liikenne- ja ympäristökeskus on hyväksynyt rakenteissa käytettävät materiaalit ja todennut suunnitelman olevan tämän ympäristölupapäätöksen määräysten mukainen ja vastaavan kaatopaikkarakentamisessa käytettävää hyvää rakennustapaa ja laadunvalvontakäytäntöä. (YSL 43 §, 45 §, YSA 37 §, JL 6 §, 51 §, 52 §, JA 8 §)

Määräys C.14. Kaatopaikka-alue on veloitettu merkittäviksi tarvittaviin asiakirjoihin, jotta alueen sijainti ja käyttörajoitukset ovat alueen omistajan, haltijoiden, käyttäjien, viranomaisten ja muiden tarvittavien tahojen tiedossa. (YSL 43 §, JL 51 §)

Määräykset D.1., D.2. ja D.12. Kaatopaikan jälkihoito kattaa pintarakenteen kunnon sekä pinta- ja pohjaveden laadun tarkkailut. Tarkkailu on tarpeen kaatopaikasta aiheutuvan ympäristökuormituksen selvittämiseksi. Lisäksi tarkkailulla varmistetaan, että kaatopaikan ympäristönsuojelujärjestelmät toimivat moitteetta. Tarkkailu on myös tarpeen, jotta kaatopaikasta ei aiheudu pitkälläkään aikavälillä haittaa tai vaaraa terveydelle tai ympäristölle, ja jotta tarvittaessa voidaan ryhtyä tarvittaviin toimiin haittojen ehkäisemiseksi. (YSL 46 §, 108 §, JL 51 §)

Määräys D.1. Kaatopaikan pinnan tason mittauksilla dokumentoidaan kaatopaikan pinnan tasot rakentamisen eri vaiheissa ja saadaan vertailuaineistoa kaatopaikan jälkitarkkailua varten. Kun otetaan huomioon Iso-Huopalahden kaatopaikkojen hakemusasiakirjoissa esitetyt tiedot kaatopaikkojen sisäisistä prosesseista, painumista ja pohjamaan ominaisuuksista, on ennalta arvioiden kolmen ja kuuden vuoden välein kaatopaikkojen pintarakenteiden valmistumisesta tehtävät mittaukset riittävät todentamaan painumien muutokset. (YSL 46 §, JL 51 §)

Määräys D.2. Rakenteiden kunnon säännöllisellä tarkkailulla varmistetaan muun muassa, että rakenteet toimivat tarkoitetulla tavalla.

Kaatopaikan sisäisen veden putkien ja pohjavesiputkien toimivuuden tarkkailulla varmistetaan vesinäytteenoton edustavuus.

Kaatopaikan jälkihoitovaiheen tarkkailu sisältää vuosittaisia maastotarkastuksia, joilla havainnoidaan pintakerrosten kunto, kuten eroosio, halkeilut, muodonmuutokset ja kasvivauriot, sekä kaatopaikkakaasun ja vesien keräysjärjestelmän kunto.

Tarkastusten kirjaaminen on tarpeen poikkeuksellisten tilanteiden ehkäisemiseksi, ja jotta valvontaviranomainen voi seurata toiminnan asianmukaisuutta. (YSL 43 §, 46 §, JL 51 §, 52 §)

Määräys D.3. Rakentamisen valvonnalla varmistetaan materiaalien ja rakentamisen laatu sekä rakenteiden toimivuus pitkällä aikavälillä. (YSL 43 §, 46 §, JL 51 §)

Määräykset D.4. ja D.5. Työtapatarkkailuna tehtävällä pölyämisen, haju- esiintymisen ja melun sekä roskaantumisen seurannalla tarkoitetaan aistinvaraisiin havaintoihin perustuvaa pölyämisen rajoittamisen tarpeen arviointia.

Kirjaamalla polttoainesäiliön täytöt seurataan polttoaineen käyttöä ja ehkäistään siten maaperän ja pintavesien sekä pohjaveden pilaantumisen riskiä. (YSL 43 §, 46 §)

Määräykset D.6., D.7. ja D.11. Tällä päätöksellä korvataan Uudenmaan ympäristökeskuksen kirjeessä No YS 1121, 18.8.2008 hyväksytty kaatopaikan sisäisen veden ja kaatopaikkaveden sekä pinta- ja pohjaveden laaduntarkkailu. Tässä päätöksessä hyväksytty tarkkailusuunnitelma on voimassa kaatopaikan pintarakenteiden valmistumiseen saakka. (YSL 43 §, 46 §)

Määräys D.6. Kaatopaikan sisäisen veden vesinäytteenotto on hyväksytty hakemuksessa esitetyn mukaisena. (YSL 43 §, 46 §)

Määräys D.7. Kaatopaikkaveden vesinäytteenotto on hyväksytty hakemuksessa esitetyn mukaisena. (YSL 43 §, 46 §)

Määräys D.8. Kaatopaikkakaasutarkkailu on hyväksytty hakemuksessa esitetyn mukaisena. (YSL 43 §, 46 §)

Määräys D.9. Hajupäästötarkkailu on tarpeen tehdä päivittäin jätteen kaivun ja sijoittamisen aikana, kun otetaan huomioon kaatopaikkojen ympäristössä sijaitseva lähin asutus. Tarkkailun toteutus esitetään määräyksen D.12. päivitettyssä tarkkailusuunnitelmassa. (YSL 43 §, 46 §)

Määräys D.10. Hakemuksessa on esitetty pölyn määrän tarkkailua kahdesti vuodessa. Aluehallintovirasto on lupaharkinnassa arvioinut, että hengitettävien hiukkasten (PM₁₀) kertaluonteisesti tehtävä pitkäkestoinen mittausjakso antaa riittävän tiedon kaatopaikkojen kunnostustoiminnan aiheuttaman pölyämisen ympäristökuormituksesta. Mittausjakson tulosten perusteella valvontaviranomainen voi arvioida jatkotarkkailutarpeen. (YSL 43 §, 46 §)

Määräys D.11. Pinta- ja pohjaveden vesinäytteenotto on hyväksytty hakemuksessa esitetyn mukaisena. (YSL 43 §, 46 §)

Määräys D.12. Päivitetty tarkkailuohjelma on tarpeen, jotta valvontaviranomainen voi valvoa kaatopaikkarakenteen kuntoa ja kaatopaikasta aiheutuvia ympäristövaikutuksia.

Ympäristönsuojelulain 46 §:n 4 momentin mukaan seuranta- ja tarkkailumääräyksiä voidaan tarvittaessa muuttaa luvan voimassaolosta huolimatta. (YSL 43 §, 46 §)

Tarkkailua on edellytetty jatkettavaksi kaatopaikan pintarakenteiden valmistumisen jälkeen, jotta kaatopaikan ympäristönsuojelujärjestelmien toimivuus pitkällä aikavälillä tulee luotettavasti varmistetuksi. Lisäksi saadaan selvitettyksi kaatopaikasta mahdollisesti aiheutuva kuormitus ympäristöön. (YSL 46 §, JL 51 §)

Määräys D.13. Jätteen käsittelyn seuranta- ja tarkkailusuunnitelma on määrätty tehtäväksi jätelain (646/2011) 120 §:ssä ja jätteistä annetun valtioneuvoston asetuksen (179/2012) 25 §:ssä sekä kaatopaikkaasetuksen 47 §:ssä. Tässä päätöksessä on käsitelty ja hyväksytty jätteen käsittelyn seuranta- ja tarkkailusuunnitelma jätelain (646/2011) 146 §:n siirtymäsäännösten perusteella (YSL 43 §, 46 §, JäteL 120 §, 146 §, VNAJ 25 §)

Määräys D.14. Ympäristönsuojelulain 108 §:n mukaan mittaukset on tehtävä pätevästi, luotettavasti ja tarkoituksenmukaisin menetelmin. Luotettavuuden osoittamiseen ei välttämättä riitä mittaajan tai arvioijan pätevyys, vaan kyse on koko mittaus- ja tutkimustoiminnan laadunvarmistuksesta ja sen tasosta. (YSL 46 §, 108 §, JL 51 §)

Määräys D.15. Kirjanpitovelvoitteet on asetettu, jotta kaatopaikan kunnostustoimenpiteet ja tarkkailut tulevat asianmukaisesti kirjatuksi ja jotta valvontaviranomainen voi järjestää toiminnan valvonnan. Kirjanpitoa voidaan hyödyntää kaatopaikan jälkitarkkailussa esimerkiksi vertaamalla tehtyjä ja saatavia uusia tuloksia toisiinsa. (YSL 43 §, JL 51 §)

Määräykset D.16. ja D.17. Raportointi on tarpeen toiminnan dokumentoinnin kannalta. Vuosittaisraporteissa kuvataan jätteiden hyödyntäminen kaatopaikkarakentamisessa, kuten hyödyntämiskohteet, hyödynnetyt jätteet jätenimikkeineen ja määrineen, jätekerrosten paksuudet, yhteenveto jätteiden ympäristö- ja teknisen kelpoisuuden tutkimuksista sekä laadunvarmennuksesta että yhteenveto jätteiden maarakentamistoiminnan aikaisesta ympäristötarkkailusta. Kaatopaikan kunnostuksen loppuraportissa esitetään yhteenveto kaatopaikalla hyödynnetyistä jätteistä ja dokumentoidaan muun muassa pintarakenteiden toteutus ja laadunvalvontatiedot. Vuosiraportointi on hyväksytty pääsääntöisesti hakemuksessa esitetyn mukaisena ja siinä esitetään yhteenveto kaatopaikalla tehdystä tarkkailusta ja sen tuloksista. (YSL 43 §, JL 51 §)

Määräys D.18. Vesitutkimustulokset ovat tarpeen viranomaisvalvonnan kannalta. (YSL 43 §, JL 51 §, 52 §)

VASTAUS YKSILÖITYIHIN VAATIMUKSIIN JA LAUSUNTOIHIN

Helsingin kaupungin ympäristölautakunta

Lausunnossa esitetyt asiat on otettu huomioon lupamääräyksissä.

Helsingin kaupunginhallitus

Lausunnossa esitetyt asiat on otettu huomioon lupamääräyksissä.

Espoon kaupunkisuunnittelukeskus

Kaatopaikoille on laadittu alustava maisemointisuunnitelma. Suunnitelman mukaan kaatopaikoilla ei sallita puuistutuksia. Pensas- ja erilaiset kasvillisuusistutukset kuuluvat maisemointisuunnitteluun. Esitetty maisemointi on hyväksytty tässä päätöksessä.

Espoon kaupungin ympäristölautakunta

Uudenmaan lääninhallituksen 15.7.1983 antaman päätöksen mukaisten maastoliikennekieltoon kuuluvien alueiden liikennöinti ei kuulu tässä ympäristölupapäätöksessä ratkaistaviin asioihin. Kielto on otettava huomioon lupa-alueiden kunnostussuunnittelussa ja kieltoon on haettava poikkeusta tarvittavilta osin toimivaltaiselta viranomaiselta.

Lausunnossa esitetyt asiat on muutoin otettu huomioon lupamääräyksissä.

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus

Reunarakenteen tiivistysrakenteesta on annettu määräys C.5. ja rakennus- ja laadunvalvontasuunnitelmista määräys C.13. Uudenmaan elinkeino-, liikenne- ja ympäristökeskus voi rakennus- ja laadunvalvontasuunnitelman hyväksymisratkaisussa ottaa tarkemmin kantaa rakennedetaljeihin.

Muutoin lausunnossa esitetyt asiat on otettu huomioon lupamääräyksissä.

Asunto Oy Poutamäentie 15 muistutus

Hakemusasiakirjojen mukaan ison ja pienen kaatopaikan kunnostus on tarpeen kaatopaikoista aiheutuvan ympäristökuormituksen, kuten kaatopaikkavesikuormituksen, vuoksi. Lisäksi ison kaatopaikan heikon stabiiliteetin korjaamistoimet edellyttävät kaatopaikan luiskien uudelleen muotoilua. Päätöksessä on kiinnitetty erityistä huomiota kaatopaikan kunnostuksen aikaisten haitallisten ympäristövaikutusten ehkäisemiseen. Kaatopaikkojen pintarakenteiden rakentaminen on vakiintunutta ympäristötekniistä osaamista. Vaiheittaisella kunnostuksella viihtyvyys- ja muita ympäristöön kohdistuvia haittoja voidaan myös oleellisesti eh-

käistä. Lisäksi määräyksissä C.12. ja C.13. on veloitettu hyväksyttävään erikseen kaatopaikkojen maisemointi- sekä rakennus- ja laadunvalvontasuunnitelmat. Hakemus on myös sisältänyt kaatopaikkojen alustavat maisemointisuunnitelmat.

Päätöksessä on hyväksytty määräysosion B. määräyksillä ja määräysten yksityiskohtaisissa perusteluissa esitetysti eräiden jätteiden hyödyntäminen kaatopaikkarakentamisessa. Hyödynnettävät jätemäärät on hyväksytty määräyksissä B.2. ja B.16. ilmenevästi. Jätteitä on hyväksytty hyödynnettäväksi vain se määrä, mikä vastaa tarkasti kaatopaikan muotoilussa ja rakennekerroksissa tarvittavaa määrää.

Määräysosio D. sisältää kaatopaikkojen kunnostustoimintojen aikaiset tarkkailumääräykset. Määräykset sisältävät muun muassa kunnostukset aikaisten kaasumaisten päästöjen (D.5.) ja hajuhaittojen (D.9.) esiintymisen tarkkailut.

AA ja BB

Etelä-Suomen aluehallintovirasto viittaa edellä Asunto Oy Poutamäentie 15 muistutuksesta esittämäänsä vastaukseen.

Pajamäki Seura ry:n muistutus

Etelä-Suomen aluehallintovirasto on lupaharkinnassa arvioinut, että verrattuna muiden vastaavanlaisten vanhojen kaatopaikkojen tutkimuksiin, Iso-Huopalahden kaatopaikoilta on riittävät tiedot jätetäytön hajoamistilasta, kaatopaikan sisäisen sekä pinta- ja pohjaveden laadusta että kaatopaikkakaasun esiintymisestä. Hakemuksessa esitettyjen tietojen perusteella kaatopaikkojen kunnostusasia oli ratkaistavissa.

Etelä-Suomen aluehallintovirasto viittaa muutoin edellä Asunto Oy Poutamäentie 15 muistutuksesta esittämäänsä vastaukseen.

LUVAN VOIMASSAOLO

Luvan voimassaolo

Päätös on voimassa toistaiseksi.

Toiminnan olennaiseen laajentamiseen tai muuttamiseen on oltava lupa. (YSL 28 §)

Lupaa ankaramman asetuksen noudattaminen

Jos asetuksella annetaan ympäristönsuojelulain tai jätelain nojalla tämän lupapäätöksen määräystä ankarampia säännöksiä tai luvasta poikkeavia säännöksiä luvan voimassaolosta tai tarkastamisesta, on asetusta luvan estämättä noudatettava. (YSL 56 §, YSA 19 §)

PÄÄTÖKSEN TÄYTÄNTÖÖNPANO

Päätöksen täytäntöönpanokelpoisuus

Tämä päätös on lainvoimainen valitusajan päättymisen jälkeen, jos päätökseen ei haeta muutosta valittamalla. (YSL 100 §)

SOVELLETUT SÄÄNNÖKSET

Ympäristönsuojelulaki (527/2014) 190, 226, 229 §
 Laki ympäristönsuojelulain muuttamisesta (423/2015) 87 §:n 1 momentti ja lain siirtymäsäännös
 Ympäristönsuojelulaki (86/2000) 4, 5, 7, 8, 28, 31, 35, 36, 37, 38, 41, 42, 43, 43 a, 43 b, 43 c, 45, 46, 47, 53, 54, 55, 56, 62, 97, 100, 105, 108 §
 Ympäristönsuojeluasetus (169/2000) 1, 5, 16, 18, 19, 19 a, 30, 36, 36 a, 37 §
 Jätelaki (1072/1993) 4, 6, 15, 19, 20, 51, 52 §
 Jätelaki (646/2011) 6, 120, 121, 149 §
 Jäteasetus (1390/1993) 8, 9 10, 22 §
 Valtioneuvoston asetus jätteistä (179/2012) 3, 4, 8, 9, 24, 25, 37 §, liite 4
 Laki eräistä naapuruussuhteista (26/1920) 17 §
 Valtioneuvoston asetus vesiympäristölle vaarallisista ja haitallisista aineista (1022/2006)
 Valtioneuvoston päätös melutason ohjearvoista (993/1992)
 Valtioneuvoston asetus raskaan ja kevyen polttoöljyn rikkipitoisuudesta (413/2014)
 Valtion maksuperustelaki (150/1992)
 Valtioneuvoston asetus aluehallintoviraston maksuista (1145/2009)
 Valtioneuvoston asetus aluehallintovirastojen maksuista vuosina 2014 ja 2015 (1092/2013)

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Tämän ympäristöluvan käsittelystä perittävä maksu on 9 670 euroa.

Lasku lähetetään erikseen myöhemmin Valtion talous- ja henkilöstöhallinnon palvelukeskuksesta Joensuusta.

Ympäristönsuojelulain 105 §:n mukaan luvan, ilmoituksen tai muun lupa-asian käsittelystä voidaan periä maksu, jonka suuruutta määrättäessä noudatetaan, mitä valtion maksuperustelaissa (150/1992) ja sen nojalla annettavassa valtioneuvoston asetuksessa säädetään. Aluehallintovirastojen maksuista vuosina 2014 ja 2015 annetun valtioneuvoston asetuksen (1092/2013) 8 §:n 2 momentin mukaan suoritteesta, jota koskeva asia on tullut vireille ennen 1.1.2014, peritään maksu asetuksen voimaan tullessa voimassa olleiden säännösten mukaan.

Tämän hakemuksen vireille tullessa voimassa olleen aluehallintoviraston maksuista annetun valtioneuvoston asetuksen (1145/2009) liitteen maksutaulukon mukaan jätteiden hyödyntämistä- tai käsittelylaitoksen, jossa hyödynnetään tai käsitellään jätettä vähintään 10 000 tonnia vuodessa, ympäristöluvan käsittelystä peritään maksu, jonka suuruus on 4 870 euroa. Muun ympäristölupa-asian käsittelystä peritään maksu, jonka suuruus on 48 euroa/h. Ympäristönsuojelulain 35 §:n 4 momentissa tarkoitettujen samanaikaisesti ratkaistavien useiden toimintojen lupa-asioiden käsittelystä peritään maksu siten, että korkeimpaan maksuluokkaan kuuluvan toiminnan käsittelymaksuun lisätään muiden toimintojen osuutena 50 prosenttia näiden toimintojen maksuista.

Edellä esitetyn perusteella jätteen hyödyntämistä koskevan lupa-asian käsittelystä perittävä maksu on 4 870 euroa. Kaatopaikkojen kunnostamista koskevan lupa-asian käsittelyyn kului 100 tuntia, joten tältä osin perittävä maksu on 4 800 euroa.

LUPAPÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös Helsingin kaupunki
Rakennusvirasto
PL 1500
00099 Helsinki

Jäljennös päätöksestä

Helsingin kaupunginhallitus
Espoon kaupunginhallitus
Helsingin kaupungin ympäristönsuojeluviranomainen
Espoon kaupungin ympäristönsuojeluviranomainen
Helsingin kaupungin terveydensuojeluviranomainen
Espoon kaupungin terveydensuojeluviranomainen
Espoon kaupunkisuunnittelukeskus
Uudenmaan elinkeino-, liikenne- ja ympäristökeskus (sähköisesti)
Suomen ympäristökeskus (sähköisesti)
HSY Vesi

Ilmoitus päätöksestä

Ilmoitus päätöksestä lähetetään asianosaisille listan dpoESAVI-531-04-08-2010 mukaisesti.

Ilmoittaminen ilmoitustaululla

Tieto päätöksen antamisesta julkaistaan Etelä-Suomen aluehallintoviraston ympäristölupavastualueen ilmoitustaululla. Päätös kuulutetaan Helsingin ja Espoon kaupunkien virallisilla ilmoitustauluilla. (YSL 54 §)

MUUTOKSENHAKU

Tähän päätökseen haetaan muutosta Vaasan hallinto-oikeudelta valittamalla. Asian käsittelystä perittävästä maksusta valitetaan samassa järjestyksessä kuin pääasiasta.

Valitusoikeus lupapäätöksestä on luvan hakijalla ja niillä, joiden oikeutta tai etua asia saattaa koskea, sekä niillä viranomaisilla, joiden tehtävänä on valvoa asiassa yleistä etua.

Valitusosoitus on liitteenä 2.

Liitteet

Liite 1. Tarkkailusuunnitelma

Liite 2. Valitusosoitus

Pekka Häkkinen

Jaakko Heinolainen

Asian on ratkaissut ympäristöneuvos Pekka Häkkinen. Asian on esitellyt ympäristöylitarkastaja Jaakko Heinolainen.

Liite 1. Kartta

Liite 2. Näytepisteet ja koordinaatit

TARKKAILUPISTE	TUNNUS	PISTEEN NIMI YMPÄRISTÖHALLINNON PIVET-JÄRJESTELMÄSSÄ	KOORDINAATIT KKJ-YK
Kaatopaikan suotoveden tarkkailu (pintavedeksi purkautuva suotovesi), iso täyttöalue			
Mätäjokeen laskeva suotovesi	SV1	--	
Monikonpuroon laskeva suotovesi	SV2	--	6679846-3380498
Monikonpuroon laskeva ympärysoja	SV3	--	6679981-3380450
Suoraan mereen laskeva suotovesioja	SV4	--	6679519-3380795
Kaatopaikan suotoveden tarkkailu (pintavedeksi purkautuva suotovesi), pieni täyttöalue			
Eteläinen ympärysoja 1	Pk oja 1	--	6679641-3380344
Luoteinen ympärysoja 2	Pk oja 2	--	6679792-3380192
Pintavesitarkkailu			
Monikonpuro 0,6 (taustapiste)	P1	Monikonpuro 0,6	6679966-3380372
Monikonpuro 0,0	P2	Monikonpuro 0,0	6679535-3380653
Mätäjoki 0,0	P4	Mätäjoki 0,0	6679520-3380970
Ison täyttöalueen itäpuolinen oja	P5	Mätäjoki 0,4+0,1	6679938-3381029
Iso Huopalahti 1	P6	Tarvo 1	6679075-3380650
Monikonpuro 1,2 (taustapiste)	P7	Monikonpuro 1,2	6680227-3380009
Mätäjoki 0,9 (taustapiste)	P8	Mätäjoki 0,9	6679918-3381427
Pohjaveden tarkkailu, iso täyttöalue			
Pohjaveden havaintoputki	HP40	--	6679512-3381095
Pohjaveden havaintoputki	HP41	--	6679953-3381083
Pohjaveden havaintoputki	HP42	--	6680250-3380912
Pohjaveden havaintoputki	HP43	--	6680148-3380792
Pohjaveden havaintoputki	HP44	--	6679692-3380593
Pohjaveden tarkkailu, pieni täyttöalue			
Pohjaveden havaintoputki	HP45	--	6679703-3380353
Pohjaveden havaintoputki	HP46	--	6679656-3380191
Jätetäytön sisäisen veden tarkkailu, iso täyttöalue			
Täyttöalueen havaintoputki	KP1	--	6679927-3380540
Täyttöalueen havaintoputki	KP2	--	6679772-3380636
Täyttöalueen havaintoputki	KP4	--	6679581-3380777
Täyttöalueen havaintoputki	KP6	--	6679694-3380796
Täyttöalueen havaintoputki	KP8	--	6679831-3380952
Täyttöalueen havaintoputki	KP11	--	6679836-3380727
Täyttöalueen havaintoputki	KP13	--	6679738-3380853
Täyttöalueen havaintoputki	KP15	--	6679977-3380862
Täyttöalueen havaintoputki	KP100	--	6680317-3380600
Täyttöalueen havaintoputki	KP200	--	6680249-3380674
Täyttöalueen havaintoputki	KP300	--	6680200-3380809
Täyttöalueen havaintoputki	KP400	--	6680158-3380660
Täyttöalueen havaintoputki	KP500	--	6680146-3380794
Täyttöalueen havaintoputki	KP700	--	6680101-3380610
Täyttöalueen havaintoputki	KP800	--	6680051-3380765
Täyttöalueen havaintoputki	KP900	--	6680037-3380712
Täyttöalueen havaintoputki	KP1000	--	6679997-3380491
Täyttöalueen havaintoputki	KP1100	--	6679993-3380576
Täyttöalueen havaintoputki	KP1200	--	6679994-3380744
Jätetäytön sisäisen veden tarkkailu, pieni täyttöalue			
Täyttöalueen havaintoputki	KP18	--	6679734-3380320
Täyttöalueen havaintoputki	KP19	--	6679647-3380291

Liite 3. Analyysiohjelma

ANALYYSIOHJELMA

	KAATOPAIKAN SUOTOVESI (pintavedeksi purkautuva)		PINTAVEDET		POHJAVEDET		JÄTE-TÄYTÖN SISÄINEN VESI
	Normaali	Laaja (1)	Normaali	Laaja (1)	Normaali	Laaja (1)	
Lämpötila	0	0	0	0	0	0	0
Aistinvaraiset maastomääritykset	0	0	0	0	0	0	
Väri	0	0	0	0	0	0	
Sameus	0	0	0	0	0	0	
Kiintoaine	0	0	0	0			
pH	0	0	0	0	0	0	0
Sähkönjohtavuus	0	0	0	0	0	0	0
Happi			0	0	0	0	
COD _{Mn}			0 (6)	0 (6)	0	0	
COD _{Cr}	0	0	0	0			0
BOD ₇ (ATU)	0	0	0	0			0
Orgaaninen hiili (TOC/NPOC)	0	0			0	0	
Kokonaistyyppi	0	0	0	0	0	0	0
Ammoniumtyyppi	0	0	0	0	0	0	
Nitraattityypen ja nitriittityypen summa			0	0	0	0	
Kokonaisfosfori	0	0	0	0			
Kloridi	0	0	0 (7)	0 (7)	0	0	0
Sulfaatti	0	0	0 (7)	0 (7)	0	0	
Alkaliteetti					0	0	
E. coli -bakteerit	0	0	0	0	0	0	
Rauta	0 (2)	0 (2)	0 (2)	0 (2)	0 (3)	0 (3)	
Sinkki	0 (2)	0 (2)	0 (2)	0 (2)	0 (3)	0 (3)	
Mangaani						0 (3)	
Kromi		0 (2)		0 (2)		0 (3)	
Nikkeli		0 (2)		0 (2)		0 (3)	
Lyijy		0 (2)		0 (2)		0 (3)	
Kadmium		0 (2)		0 (2)		0 (3)	
Kupari		0 (2)		0 (2)		0 (3)	
Arseeni		0 (2)		0 (2)		0 (3)	
Alumiini		0 (2)		0 (2)		0 (3)	
Elohopea		0		0		0	
Öljyt (GC)	(0) (5)	0	(0) (5)	0		0	
PAH-yhdisteet		0		0		0	
PCB-yhdisteet		0 (8)		0 (8)		0 (8)	
VOC-yhdisteet		0 (10)				0 (10)	
Pestisidit		0 (4)					
Vna 868/2010 liite 1 A mukaiset aineet 9)							0 (9)

- 1) Laaja analyysivalikoima tutkitaan joka vuosi syksyn näytteenotokerralla, ellei alempana toisin mainita.
- 2) Pinta- ja suotovesistä metalleista määritetään kokonaispitoisuus happohajotusta käyttämällä.
- 3) Metallit määritetään pohjavedestä liukoisena suodatetusta (0,45 µm) näytteestä.
- 4) Pestisidit tutkitaan kaatopaikan suotovedestä parittomina vuosina syksyn näytteenotokerralla.
- 5) Ns. normaalin analyysivalikoiman tutkimuskerroilla öljy tutkitaan vain jos aistinvarainen tarkastelu näytteenoton yhteydessä antaa aiheita epäillä öljyn olemassaoloa.
- 6) COD(Mn) tutkitaan vain näytepisteillä P2 ja P4.
- 7) Kloridia ja sulfaattia ei tutkita merivedestä eli näytepisteeltä P6.
- 8) PCB-yhdisteet tutkitaan parittomina vuosina syksyn näytteenotokerralla.

VALITUSOSOITUS

Valitusviranomainen Etelä-Suomen aluehallintoviraston päätökseen saa hakea valittamalla muutosta **Vaasan hallinto-oikeudelta**. Asian käsittelystä perittävistä maksusta valitetaan samassa järjestyksessä kuin pääasiasta.

Valitusaika Määräaika valituksen tekemiseen on kolmekymmentä (30) päivää tämän päätöksen antopäivästä sitä määräaikaan lukematta. Valitusaika päättyy **28.9.2015**.

Valitusoikeus Päätöksestä voivat valittaa ne, joiden oikeutta tai etua asia saattaa koskea, sekä vaikutusalueella ympäristön-, terveyden- tai luonnonsuojelun tai asuin ympäristön viihtyisyyden edistämiseksi toimivat rekisteröidyt yhdistykset tai säätiöt, asianomaiset kunnat, elinkeino-, liikenne- ja ympäristökeskukset, kuntien ympäristön-suojeluviranomaiset ja muut asiassa yleistä etua valvovat viranomaiset.

Valituksen sisältö Valituskirjelmässä, joka osoitetaan Vaasan hallinto-oikeudelle, on ilmoitettava

- päätös, johon haetaan muutosta
- valittajan nimi ja kotikunta
- postiosoite ja puhelinnumero ja mahdollinen sähköpostiosoite, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa (mikäli yhteystiedot muuttuvat, on niistä ilmoitettava Vaasan hallinto-oikeudelle, PL 204, 65101 Vaasa, sähköposti vaasa.hao@oikeus.fi)
- miltä kohdin päätökseen haetaan muutosta
- mitä muutoksia päätökseen vaaditaan tehtäväksi
- perusteet, joilla muutosta vaaditaan
- valittajan, laillisen edustajan tai asiamiehen allekirjoitus, ellei valituskirjelmää toimiteta sähköisesti (faxilla tai sähköpostilla)

Valituksen liitteet Valituskirjelmään on liitettävä

- asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle
- mahdollisen asiamiehen valtakirja tai toimitettaessa valitus sähköisesti selvitys asiamiehen toimivallasta

Valituksen toimittaminen

Valituskirjelmä liitteineen on toimitettava Vaasan hallinto-oikeudelle. Valituskirjelmän on oltava perillä määräajan viimeisenä päivänä ennen virka-ajan päättymistä. Valituskirjelmä liitteineen voidaan myös lähettää postitse, faxina tai sähköpostilla. Sähköisesti (faxina tai sähköpostilla) toimitetun valituskirjelmän on oltava toimitettu niin, että se on käytettävissä vastaanottolaitteessa tai tietojärjestelmässä määräajan viimeisenä päivänä ennen virka-ajan päättymistä.

Vaasan hallinto-oikeuden kirjaamon yhteystiedot

käyntiosoite:	Korsholmanpuistikko 43, 4. krs
postiosoite:	PL 204, 65101 Vaasa
puhelin:	029 56 42780
faksi:	029 56 42760
sähköposti:	vaasa.hao@oikeus.fi
aukioloaika:	klo 8–16.15

Oikeudenkäyntimaksu Valittajalta peritään asian käsittelystä Vaasan hallinto-oikeudessa oikeudenkäyntimaksu 97 euroa. Tuomioistuinten ja eräiden oikeushallintoviranomaisten suoritteista perittävistä maksuista annetussa laissa on erikseen säädetty eräistä tapauksista, joissa maksua ei peritä.