

**HAKEMUS TOISTAISEKSI VOIMASSA
OLEVAN YMPÄRISTÖLUVAN
TARKISTAMISEKSI**

(Viranomaisen täyttää) Diaarimerkintä Hakemus on tullut vireille	Viranomaisen yhteystiedot <div style="border: 1px solid black; padding: 5px; text-align: center;"> Etelä-Suomen aluehallintovirasto Helsinki 08 07. 2013 </div> <div style="border: 1px solid black; padding: 2px; margin-top: 5px;"> DNRO ESAVI/171/0408/2013 </div>
--	---

HAKIJAN JA LAITOKSEN TIEDOT

1. HAKIJAN YHTEYSTIEDOT

Hakijan nimi tai toiminimi	Kotipaikka	Postiosoite ja -toimipaikka	Käyntiosoite ja -toimipaikka
Lassila & Tikanoja Oyj	Helsinki	PL 28, 00441 Helsinki	Sentnerikuja 1, 00440 Helsinki
Puhelinnumerot	Faksinumero	Sähköpostiosoite	Liike- ja yhteisötunnus
			168014-0
Yhteys henkilön nimi	Postiosoite ja -toimipaikka	Puhelinnumerot	Faksinumero
Ville Rintala	Karanojantie 178, 13430 Hämeenlinna	050-3664962	0106363230
Sähköpostiosoite ville.rintala@lassila-tikanoja.fi			
Laskutusosoite Lassila & Tikanoja Oyj, PL 28, 00441 Helsinki. Viite: Ville Rintala			

2. LAITOKSEN YHTEYSTIEDOT JA TIEDOT KIINTEISTÖISTÄ

Laitoksen nimi	Sijaintipaikka	Puhelinnumerot	Faksinumero
Viikin siirtokuormausasema	Viikintie 33, 00560 Helsinki		
Toimiala	Toimialatunnus (TOL)	Työntekijämäärä tai henkilötyövuodet	
Lajiteltujen materiaalien kierrätys	38320	5	
Yhteys henkilön nimi	Postiosoite ja -toimipaikka	Puhelinnumerot	Faksinumero
Kimmo Kuosmanen	Valimotie 33, 01510 Vantaa	050-3595455	0106365420
Sähköpostiosoite kimmo.kuosmanen@lassila-tikanoja.fi			
Kiinteistörekisteritunnukset 91-36-19-1			

3. TOIMINTAA KOSKEVAT LUVAT, SOPIMUKSET JA MAHDOLLISET MUUTOKSENHAKUTUOMIOISTUINTEN PÄÄTÖKSET SEKÄ ALUEEN KAAVOITUS JA MAANKÄYTTÖ

Voimassa oleva ympäristölupa ja sen jälkeen saadut muut mahdolliset päätökset ja sopimukset Ympäristölupapäätös Dnro UUS-2007-Y-626-111 annettu julkipanon jälkeen 1.8.2008. Vuokrasopimus tontin määrälästä 30.6.2017 asti.
Alueen kaavoituksessa ja maankäytössä tapahtuneet muutokset Kaavamerkintä Helsingin yleiskaavassa 2002 toimitilavaltainen vyöhyke. Uudenmaan maakuntakaavassa alue on merkitty taajamatoimintojen alueeksi. Vuonna 1977 vahvistetussa asemakaavassa kortteli on

merkitty kunnallisteknisten laitosten ja rakennusten korttelialueeksi. Alueella on pidennetty rakennuskielto asemakaavan laatimiseksi ja muuttamiseksi 7.10.2014 saakka. Asemakaavaluonnoksen mukaan ssuunniteltu kaavamerkintä olisi teollisuus- ja varastorakennusten korttelialue (T). Asemakaava on kaavaluonnosvaiheessa.

ei muutoksia ympäristöluvassa esitettyihin tietoihin

Mahdollinen ympäristövahinkovakuutus (vakuutusyhtiö ja vakuutuksen numero)

Tapiola, lakisääteinen ympäristövahinkovakuutus 312-0060268-D

Tapiola, vapaaehtoinen ympäristövahinkovakuutus 312-0355729-D

ei muutoksia ympäristöluvassa esitettyihin tietoihin

4. YLEISKUVAUS TOIMINNASTA SEKÄ YLEISÖLLE TARKOITETTU TIIVISTELMÄ HAKEMUKSEN TIEDOISTA

yleisölle tarkoitettu tiivistelmä on esitetty liitteessä nro 4

5. SIJAINNAN RAJANAAPURIT SEKÄ MUUT MAHDOLLISET ASIANOSAISET

Etäisyys lähimpään kouluun (Pihlajiston ala-aste) on n. 800 metriä. Etäisyys lähimpään päiväkotiin (päiväkoti Vikkeri) on n. 690 metriä. Etäisyys lähimpään asuinrakennukseen joka sijaitsee Lahdenväylän toisella puolella koillisessa on noin 250 metriä. Samalla tontilla toimii myös Suomen Hyötykeskus Oy:n Viikin käsittelylaitos sekä Betsset Oy:n betoniasema sekä Rudus Oy:n Viikin murskauslaitos. Tontin rajanaapureina on autopaikkojen korttelialue (91-36-17-8) sekä puistoalue (91-36-19-1). Alueella sijaitsee myös pienteollisuutta ja autokauppatoimintaa, mm. Levy-Tukku Oy (Hernepellonkuja 9), Metro-Auto Oy (Hernepellonkuja 12), Automaalaamo Nieminen (Hernepellonkuja 5) sekä Peltisepänliike Kaasalainen (Hernepellonkuja 3). Alueen pohjoisosassa on HSY Veden nurmikkomullan noutomyyntipiste ja Lahdenväylän toisella puolella sijaitsee HSY Veden Viikinmäen jätevedenpuhdistamo.

luettelo rajanaapureista osoitetietoineen on esitetty liitteessä nro 5A

luettelo vaikutusalueen muista asianosaisista osoitetietoineen on esitetty liitteessä nro 5B

6. YMPÄRISTÖOLOSUHTEET JA YMPÄRISTÖN LAATU

Vanhankaupunginlahden linnullisesti arvokas pääruovikko sijaitsee siirtokuormausaseman itä- ja eteläpuolella noin 125 metrin etäisyydellä. Vanhankaupunginlahden lintuvessi kuuluu Natura-alueisiin (FI0100062) ja on myös luonnonsuojelualue.

ei muutoksia ympäristöluvassa esitettyihin tietoihin

luonnonsuojelulain (1096/1996) 65 §:n mukainen arviointi on esitetty liitteessä nro 6

HAKIJAN KUVAUS LAITOKSESTA JA SEN TOIMINNASTA

Keskitytään kuvaamaan, miten toiminta on muuttunut ympäristöluvan myöntämisen jälkeen

7. TUOTTEET, TUOTANTO, KAPASITEETTI, PROSESSIT, LAITTEISTOT, RAKENTEET JA NIIDEN SIJAINNAT

Ei muutoksia ympäristöluvan myöntämisen jälkeen (1.8.2008). Kuvaus toiminnasta on esitetty liitteessä 7.

ei muutoksia ympäristöluvassa esitettyihin tietoihin

8. RAAKA-AINEET, KEMIKAALIT, POLTTOAINEET JA MUUT TUOTANTOON KÄYTETTÄVÄT AINEET, NIIDEN VARASTOINTI JA SÄILYTYS SEKÄ KULUTUS JA VEDEN KÄYTTÖ

Sähkön kulutus, veden kulutus sekä kemikaalien kulutus on esitetty liitteessä 7.

ei muutoksia ympäristöluvassa esitettyihin tietoihin

9. VEDENHANKINTA JA VIEMÄRÖINTI

Siirtokuormausasemalla käytettävä vesi ostetaan vesilaitokselta. Viemäritävä jätevesi johdetaan hiekan- ja öljynerottimen kautta jätevesiviemäriin.

- ei muutoksia ympäristöluvassa esitettyihin tietoihin
 toiminta sijoittuu tärkeälle tai muulle vedenhankintakäyttöön soveltuvalla pohjavesialueelle ja tiedot on esitetty liitteessä nro 9

10. LIIKENNE JA LIIKENNEJÄRJESTELYT

Viikintien liikenne on noin 9000 ajoneuvoa päivässä. Lassila & Tikanoja Oyj:n siirtokuormausasemalle saapuu sesonkiaikaan päivittäin noin 70 kuorma-autoa.

- ei muutoksia ympäristöluvassa esitettyihin tietoihin

HAKIJAN KUVAUS YMPÄRISTÖKUORMITUKSESTA JA YMPÄRISTÖVAIKUTUKSISTA SEKÄ NIIDEN VÄHENTÄMISESTÄ

Yhteenveto käyttö-, päästö- ja vaikutustarkkailuraporteista esitetään liitteessä nro 11. Tarvittaessa lisätään liitteeksi kemikaalitulaukko 6010b.

11. YMPÄRISTÖKUORMITUS JA YMPÄRISTÖVAIKUTUKSET

A. PÄÄSTÖT VESISTÖÖN JA VIEMÄRIIN SEKÄ NIIDEN YMPÄRISTÖVAIKUTUKSET VESISTÖÖN JA SEN KÄYTTÖÖN

Piha-alueen valumavedet on johdettu lumensulatusaltaisiin. Sosiaalityöjen sekä pesuhallin vedet on johdettu hiekan- ja öljynerottimen kautta jätevesiviemäriin. Öljynerotin tarkastetaan 2 kertaa vuodessa ja tyhjennetään tarvittaessa.

- ei muutoksia ympäristöluvassa esitettyihin tietoihin

B. PÄÄSTÖT ILMAAN SEKÄ NIIDEN VAIKUTUKSET ILMAN LAATUUN

Alueella tapahtuva jätteenkäsittelytoiminta sekä betonin murskaustoiminta aiheuttaa jonkin verran melua ja pölyämistä. Alueen suurin melulähde on kuitenkin laitosaluetta sivuava Lahdenväylä.

- ei muutoksia ympäristöluvassa esitettyihin tietoihin

C. PÄÄSTÖT MAAPERÄÄN JA POHJAVETEEN SEKÄ NIIDEN YMPÄRISTÖVAIKUTUKSET

Laitoksen toiminnasta ei aiheudu päästöjä maaperään. Toimintaa koskeva alue on asfaltoitu.

- ei muutoksia ympäristöluvassa esitettyihin tietoihin

D. MELU, TÄRINÄ, PÖLY JA HAJU SEKÄ NIIDEN VAIKUTUKSET

Alueella on suoretettu melumittauksia alueen muiden toimijoiden ympäristölupaprosessien yhteydessä. Lassila & Tikanoja Oyj:n siirtokuormausasemalla ei murskata jätteitä joten sen aiheuttama melupäästö alittaa ohjearvon 45 dB.

- ei muutoksia ympäristöluvassa esitettyihin tietoihin

E. VAIKUTUKSET LUONTOON JA LUONNONSUOJELUARVOIHIN SEKÄ RAKENNETTUUN YMPÄRISTÖÖN

- ei muutoksia ympäristöluvassa esitettyihin tietoihin

12. SYNTYVIEN JÄTTEIDEN OMINAISUUDET JA MÄÄRÄT, NIIDEN VARASTOINTI JA EDELLEEN TOIMITTAMINEN SEKÄ JÄTTEIDEN MÄÄRÄN TAI HAITALLISUUDEN VÄHENTÄMINEN JA JÄTTEIDEN HYÖDYNTÄMINEN OMASSA TOIMINNASSA

A. JÄTETIEDOT

Tiedot käsiteltävistä jätemääristä on esitetty liitteessä 7.

ei muutoksia ympäristöluvassa esitettyihin tietoihin

B. JÄTTEIDEN HYÖDYNTÄMISTÄ TAI KÄSITTELYÄ KOSKEVA TOIMINTA

Kuvattu liitteessä 7.

ei muutoksia ympäristöluvassa esitettyihin tietoihin

C. VAKUUS TAI MUU VASTAAVA JÄRJESTELY

Hakija esittää että nykyinen vakuus säilytetään ennallaan perustuen varastoitaviin jätemääriin ja niiden käsittelykustannuksiin.

ei vakuutta

ei muutoksia ympäristöluvassa esitettyihin tietoihin

13. YMPÄRISTÖRISKIT, ONNETTOMUUDET JA HÄIRIÖTILANTEET

Toiminta ympäristöriskien, onnettomuuksien ja häiriötilanteiden varalle on kuvattu liitteessä 7.

ei muutoksia ympäristöluvassa esitettyihin tietoihin

14. YMPÄRISTÖASIOIDEN HALLINTAJÄRJESTELMÄ

ISO 14001 käyttöönottoajankohta 24.4.2002 viimeisimmän ulkoisen auditoinnin päivämäärä 11.4.2013

EMAS käyttöönottoajankohta viimeisimmän ulkoisen auditoinnin päivämäärä

hakijalla ei ole ympäristöasioiden hallintajärjestelmää

HAKIJAN ARVIO PARHAASTA KÄYTTÖKELPOISESTA TEKNIKASTA (BAT) JA ENERGIATEHOKKUUDESTA

15. ARVIO PARHAAN KÄYTTÖKELPOISEN TEKNIIKAN (BAT) SOVELTAMISESTA

1. Ympäristöasioille on hallintajärjestelmä, työtavat on kuvattu, asiakasreklamaatiot kirjataan ja käsitellään, henkilöstö perehdytetään yhtenäisen mallin mukaisesti
2. Saapuvat kuormat tarkastetaan ja punnitaan, vastaanottoaikat on määritelty, alue on aidattu
3. Polttoon toimitettavasta puuhakkeesta otetaan näytteitä analysoitavaksi
4. Siirtoasiakirjat ovat käytössä rakennusjätteiden osalta, hyödyntämistä seurataan, pelastussuunnitelma on laadittu, tapaturmat kirjataan ja tutkitaan
5. Energian kulutusta seurataan, jätteet pyritään toimittamaan etusijajärjestyksen mukaisesti uusioraaka-aineeksi
6. Varastoinnissa käytetään betonielementtejä eri jätteiden erillään pitämiseksi, alueen päällysteiden kuntoa seurataan
7. Alkusammutusvälineet tarkastetaan säännöllisesti, viemärinsulkumattoja ja imeytysainetta on riittävästi
8. Sosiaalitoimen ja pesuhallin vesi johdetaan jätevedenpuhdistamolle
9. Varastossa olevat jätteet inventoidaan kuukausittain
10. Jätteiden käsittelyalue on asfaltoitu, maanalaisia säiliöitä ei ole
11. Kierrätykseen kelpaavat jättejakeet erotellaan mahdollisuuksien mukaan energiana hyödynnettävästä jätteestä.

16. ENERGIAN KÄYTTÖ JA ARVIO KÄYTÖN TEHOKKUUDESTA

Energian kulutusta seurataan .

tiedot esitetty liitteessä 6010a

17. ARVIO PÄÄSTÖJEN VÄHENTÄMISTOIMIEN RISTIKKÄISVAIKUTUKSISTA

HAKIJAN ESITYS LUPAMÄÄRÄYKSIKSI

18. HAKIJAN ESITYS LUPAMÄÄRÄYKSIKSI

hakija ei esitä lupamääräyksiä

MUUT SELVITYKSET

19. MUIDEN YMPÄRISTÖLUVASSA VAADITTUJEN SELVITYSTEN ESITTÄMINEN

tiedot on esitetty liitteessä nro 19

TARKKAILUSUUNNITELMA

20. TOIMINNAN JA VAIKUTUSTEN TARKKAILU

tiedot on esitetty liitteessä nro 20

VAHINKOARVIO

21. VAHINKOARVIO, VAHINKOA ESTÄVÄT TOIMENPITEET JA KORVAUKSET

tiedot on esitetty liitteessä nro 21

MUUT TIEDOT

22. HAKEMUKSEEN ON TARVITTAESSA LIITETTÄVÄ:

- 22.1 Kartta toiminnan sijoittumisesta ja mittakaavaltaan riittävän tarkka kartta, josta ilmenee toiminnan sijainti, mahdolliset päästölähteet sekä toiminnan haitallisten vaikutusten arvioimiseksi olennaiset kohteet ja asianosaisten kiinteistöt
- 22.2 Asemapiirros, josta ilmenee rakenteiden ja ympäristön kannalta tärkeimpien prosessien ja päästökohtien sijainti
- 22.3 Prosessikaavio, josta ilmenevät yksikköprosessit ja päästölähteet
- 22.4 Vaarallisten kemikaalien teollisesta käsittelystä ja varastoinnista annetussa asetuksessa (59/1999) tarkoitettu suuronnettomuuden vaaran arvioimiseksi laadittava selvitys tarpeellisessa laajuudessa

LIITELUETTELO

Liite 4	Yleisölle tarkoitettu suunnitelma
Liite 7	Toiminnan kuvaus
Liite 20	Tarkkailu- ja seurantasuunnitelma
Liite 22.1	Karttaote
Liite 22.2	Asemapiirros
Liite 23	Viikinrannan kehittämistavoitteet
Liite 24	Asemakaavaluonnos
Liite 25	Kiinteistörajaus

YLEISÖLLE TARKOITETTU TIIVISTELMÄ

Lassila & Tikanoja Oyj:llä on toistaiseksi voimassaoleva ympäristölupa tavanomaisten jätteiden siirtokuormaamiseen osoitteessa Viikintie 33. Lupamääräysten tarkistamishakemus on tehtävä ympäristöluvan mukaisesti 30.6.2013 mennessä.

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan pääkaupunkiseudulla syntynyttä yhdyskuntajätettä, rakennusjätettä, puuta, pakkausjätettä sekä paperia ja pahvia. Jätteet lajitellaan ja siirtokuormataan hyödynnettäväksi tai loppukäsiteltäväksi jätelain mukaista etusijajärjestystä noudattaen.

Laitoksella vastaanotetaan jätteitä maanantaista perjantaihin klo 6.00-11.00 sekä tarvittaessa lauantaisin klo 8.00-16.00. Vastaanotettavat jättejakeet ovat rakennus- ja purkujäte, kaupan ja teollisuuden pakkausjäte, puujäte, yhdyskuntajäte sekä paperi- ja pahvi joiden vastaanottoa ei olla toistaiseksi aloitettu. Vastaanotettavien jätteiden kokonaismäärä on ympäristöluvan mukaan 75 000 tonnia eikä siihen esitetä muutosta.

Siirtokuormausasemalle vastaanotettavat kuormat punnitaan, laatu tarkastetaan ja kuormat puretaan siirtokuormaushalliin. Hallissa eri jakeet kuormataan lavoille tai puristimiin jotka kuljetetaan yhdistelmäkuljetuksina jatkokäsittelyyn.

Siirtokuormaushalli on puurunkoinen peltihalli ja sen lattia on betonirakenteinen. Hallissa on myös pesuhalli missä pestään ajoneuvokalustoa, lavoja ja puristimia sekä toimisto-/sosiaalitila.

Pesuhallin ja sosiaalitilojen vedet johdetaan hiekan- ja öljynerottimen kautta viemäriverkostoon. Piha-alueen valumavedet on johdettu alueella olevaan laskeutusaltaaseen minne johdetaan myös alueen muiden toimijoiden piha-alueiden valumavedet (jätteiden käsittelylaitos, betoniasema, kiviaineksen murskausasema).

Liikennemäärä on sesonkiaikaan noin 70 kuorma-autoa vuorokaudessa. Roskaantumista estetään siivoamalla ja harjaamalla piha-alueita säännöllisesti. Pölyämistä estetään käyttämällä kuormien purkamisen yhteydessä vesisuihkuja. Haittaeläimiä torjutaan suunnitelmallisesti.

LASSILA & TIKANOJA OYJ

YMPÄRISTÖLUPAHAKEMUS, LIITE 7

Viikintie 33, Helsinki

Rintala Ville

26.6.2013

Kuvaus laitoksesta ja sen toiminnasta

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan pääkaupunkiseudulla syntyneitä yhdyskuntajätettä, rakennusjätettä, puuta, pakkausjätettä sekä paperia ja pahvia. Jätteet lajitellaan ja siirtokuormataan hyödynnettäväksi tai loppukäsiteltäväksi. Muut jätejakeet paitsi yhdyskuntajäte toimitetaan Lassila & Tikanoja Oyj:n Keravan laitokselle tai muulle tarvittavat luvat omaavalle käsittelijälle prosessoitavaksi.

Laitoksella vastaanotetaan jätteitä maanantaista perjantaihin klo 6.00-11.00 sekä tarvittaessa lauantaisin klo 8.00-16.00.

Siirtokuormausasema on rakennettu kahteen tasoon siten että kuormien purku tapahtuu lajittelualuetta kolme metriä korkeammalta tasolta. Halli on varustettu liukuovilla joita pidetään kiinni pois lukien kuormien purku-aika. Eri jätejakeet lajitellaan ja lastataan hallissa kaivinkoneella tai pyöräkoneella siirtolavoille tai puristinkontteihin.

Halli on puurunkoinen peltihalli ja sen lattia on betonirakenteinen. Hallissa on myös pesuhallin missä pestään ajoneuvokalustoa, lavoja ja puristimia sekä toimisto-/sosiaalitila.

Pesuhallin ja sosiaalitilojen vedet johdetaan hiekan- ja öljynerottimen kautta viemäriverkostoon. Piha-alueen valumavedet on johdettu alueella olevaan laskeutusaltaaseen minne johdetaan myös alueen muiden toimijoiden piha-alueiden valumavedet.

Saapuneet kuormat punnitaan autovaa'alla jonka jälkeen ne tyhjennetään halliin. Saapuneista rakennus- ja purkujätekuormista on laadittu asiakkaan toimesta siirtoasiakirja joka allekirjoitetaan siirtokuormausasemalla. Kuorman sisältöä verrataan siirtoasiakirjan tietoihin, mikäli kuorma ei sovellu siirtokuormausasemalla vastaanotettavaksi palautetaan se jätteen tuottajalle. Mikäli kuorma sisältää pieniä määriä vaarallisia jätteitä otetaan ne erilleen ja varastoidaan vaarallisten jätteiden varastointikonteissa ennen jatkokäsittelyyn toimittamista.

Jätteiden käsittely

Keräyspahvi ja -paperi (ewc 200101):

Keräyspahvia ja -paperia ei olla toistaiseksi vastaanotettu. Vastaanotto on kuitenkin mahdollista aloittaa. Paperi- ja pahvi-kuormat kipataan halliin missä ne lastataan pyöräkoneella puristinkonttiin. Materiaali toimitetaan paalauslaitokselle paalattavaksi jonka jälkeen paalit toimitetaan rekkakuljetuksina edelleen hyödynnettäväksi paperiteollisuudelle. Enimmäismäärä paperia ja pahvia on 2 000 tn vuodessa. Kerrallaan varastoitava määrä on maksimissaan 50 tn.

Kaupan ja teollisuuden pakkausjäte (ewc 150106):

Pakkausjätettä kerätään kaupoista, yrityksistä ja teollisuudesta. Lavakuormat tyhjennetään halliin missä ne siirtokuormataan suurempiin kuljetuslavoihin. Materiaali toimitetaan murskauslaitokselle käsiteltäväksi ja sieltä edelleen hyödynnettäväksi energian tuotannossa. Enimmäismäärä pakkausjätettä on 15 000 tn vuodessa. Kerrallaan varastoitava määrä on maksimissaan 100 tn.

Puujäte (ewc 170201):

Vastaanotettava puujäte on peräisin pääosin rakennus- ja purkutyömailta. Puujätekuormat vastaanotetaan hallin missä puu siirtokuormataan ja toimitetaan murskauslaitokselle. Mikäli puun seassa havaitaan kyllästettyä puuta lajitellaan se erikseen ja toimitetaan omana eränään kyllästetyn puun vastaanottoon. Puumurska hyödynnetään energiantuotannossa. Enimmäismäärä erilaista puujätettä on 8 000 tn vuodessa. Varastoitava määrä on kerralla korkeintaan 50 tn. Vuonna 2012 vastaanotettu määrä oli noin 7 000 tn.

Yhdyskuntajäte (ewc 200301):

Yhdyskuntajäte kuormat vastaanotetaan halliin missä ne siirtokuormataan suurempiin kuljetusvälineisiin ja toimitetaan hyödynnettäväksi tai loppukäsiteltäväksi. Yhdyskuntajätteen viipymä hallissa on noin kaksi päivää. Enimmäismäärä yhdyskuntajätettä on 20 000 tn vuodessa. Varastoitava määrä on kerralla korkeintaan 50 tn. Vuonna 2012 vastaanotettu määrä oli noin 6 000 tn.

Rakennus- ja purkujäte (ewc 170904):

Rakennus- ja purkujäte vastaanotetaan halliin missä siitä lajitellaan kaivinkoneella metalleja, puuta sekä energiahyötykäyttöön kelpavaa materiaalia. Jäljelle jäävä loppujäte joka koostuu pääasiassa eristemateriaaleista ja maa-aineksista kuljetetaan laadusta riippuen loppukäsiteltäväksi tai jatkolajiteltavaksi. Enimmäismäärä rakennus- ja purkujätettä on 30 000 tn vuodessa. Varastoitava määrä on kerralla korkeintaan 500 tn. Vuonna 2012 vastaanotettu määrä oli noin 18 000 tn.

Kaikki siirtokuormausasemalta lähtevät kuormat punnitaan ja tieto tallentuu vaakaohjelmaan. Siirtokuormausaseman toiminasta pidetään käyttöpäiväkirjaa.

Toiminnassa käytettävät aineet

Toiminnassa käytettäviä kemikaaleja ovat on työkoneiden polttoaine sekä muut moottorikäyttöisten työkoneiden käyttämät kemikaalit sekä pesuhallissa käytettävä pesuaine. Siirtokuormausasemalla on kaksi maanpäällistä kaksivaippaista polttoainesäiliötä

joiden tilavuudet ovat 3 m³ ja 2 m³. Ne on sijoitettu tiiviille alustalle. Toinen polttoainesäiliöistä on siirtokuormausasemalla toimivan urakoitsijan käytössä ja toinen Lassila & Tikanoja Oyj:n käytössä. Polttoainesäiliöissä on ylitäytön estimet. Vuosittainen käytettävän polttoaineen määrä on noin 20 m³.

Siirtokuormausasemalla säilytetään hydraulioöljyä 200 litran tynnyrissä. Vuosittainen kulutus on noin 50 litraa. Pesuhallissa käytettävät pesukemikaalit ovat Öljyalan keskusliiton hyväksymiä pesuaineita. Niiden kulutus on vuodessa noin 200 litraa.

Sähkönkulutus siirtokuormausasemalla on noin 10 000 kWh/vuosi ja vedenkulutus noin 2000 m³/vuosi.

Vedenhankinta ja viemäröinti

Hallissa tapahtuvan jätteiden lajittelun yhteydessä käytetään vettä ainoastaan sumutukseen millä vähennetään pölyämistä. Pesuhallin ja sosiaaliilojen jätevedet johdetaan hiekan- ja öljynerottimen kautta viemäriverkostoon. Piha-alueen hulevedet on johdettu laskeutusaltaaseen joka toimii myös talvisin myös lumensulatusaltaana.

Pölyäminen ja melu

Kuormien purkamisen ja lajittelun yhteydessä esiintyvää pölyämistä vähennetään ja rajataan käyttämällä oviaukkojen viereen asennettuja vesisuihkuja jotka estävät pölyn leviämisen ympäristöön ja samalla kastelevat jätteitä jolloin pölyäminen vähenee. Melua toiminnasta aiheutuu lähinnä työkoneista sekä kuorma-autoliikenteestä. Jätejakeita ei murskata joten siirtokuormausaseman melupäästö ei ole merkittävä verrattaessa sitä esim. läheisen Lahdenväylän aiheuttaman meluun.

Päästötarkkailu

Siirtokuormausasemalla ei suoriteta jatkuvaa ja säännöllistä päästötarkkailua eikä hakija esitä päästötarkkailua.

Ympäristöriskit, onnettomuudet ja häiriötilanteet

Kiinteistölle on laadittu pelastussuunnitelma onnettomuus- ja vaaratilanteita varten. Suunnitelma päivitetään tarvittaessa. Suurin onnettomuusriski on tulipalo. Siirtokuormausaseman henkilökunnalle on pidetty alkusammutuskoulutus ja heillä on suoritettuna työturvallisuuskortti.

Mahdollisessa tulipalotilanteessa on sammutusvedet mahdollista rajata laskeutusaltaaseen. Kaikki ympäristövahingot ja niiden vaaratilanteet kirjataan järjestelmään jota kautta myös niiden loppuun hoitaminen tulee dokumentoidusti hoidettua.

Laitosalueella on alkusammutuskalustoa, sulkumattoja ja imeytysainetta mahdollisen onnettomuustilanteen varalle. Työtehtävistä ja koneista tehdään säännöllisesti vaaran- ja riskinarviointeja.

Ympäristöasioiden hallintajärjestelmä

Lassila & Tikanoja Oyj:llä on sertifioitu johtamisjärjestelmä joka sisältää standardin ISO-14001 mukaisen ympäristöjärjestelmän. Sertifiointin on suorittanut Bureau Veritas, alkuperäinen hyväksyntä 24.4.2002. Viimeisimmät määräaika- ja sisäisiä arviointeja sekä palo- ja ympäristöriskikartoituksia.

L&T:n Viikin siirtokuormausaseman seuranta- ja tarkkailusuunnitelma

Yksikön tiedot: Lassila & Tikanoja Oyj, Viikin siirtokuormausasema
Viikintie 33, 00640 Helsinki

KÄSITELTÄVÄT JÄTTEET

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan seuraavia jätejakeita:

- paperi ja pahvi
- pakkausjäte (energiajäte)
- puujäte
- yhdyskuntajäte
- rakennus- ja purkujäte

LAADUN TARKASTUS

Henkilökunta tarkastaa kuormat silmämääräisesti. Jos kuormassa on jotain sinne kuulumatonta poistetaan se. Jos kuorma sisältää jätettä jota ei voida vastaanottaa palautetaan kuorma asiakkaalle. Tarvittaessa kuormat kuvataan. Vastaanotetut kuormat punnitaan autovaa'alla ja painotieto kirjautuu vaakajärjestelmään. Laitoksen toiminnasta pidetään käyttöpäiväkirjaa.

KÄSITTELYPROSESSIN KUVAUS

- paperit ja pahvit → siirtokuormaus → paalattavaksi teollisuudelle uusioraaka-aineeksi
- pakkausjäte → vastaanotto halliin → tiivistys puristinkonttiin → L&T:n laitokselle murskaukseen
- rakennusjäte → vastaanotto halliin → lajittelu ja siirtokuormaus → L&T:n laitokselle murskaukseen
- puu → vastaanotto halliin → siirtokuormaus → L&T:n laitokselle murskaukseen
- yhdyskuntajäte → vastaanotto halliin → siirtokuormaus → toimitus loppukäsittelyyn

TOIMINTA POIKKEUSTILANTEESSA

Toimipisteelle on laadittu pelastussuunnitelma missä on kuvattu toiminta poikkeustilanteessa sekä ennaltaehkäisevät toimet. Häiriötilanteissa ja muissa poikkeuksellisissa tilanteissa, joissa on aiheutunut tai uhkaa aiheutua määrältään tai laadultaan tavanomaisesta poikkeavia päästöjä ryhdytään välittömästi asianmukaisiin toimenpiteisiin päästöjen ja niiden leviämisen ehkäisemiseksi ja vahinkojen torjumiseksi. Toimipisteessä on riittävä määrä imeytysainetta ja mahdolliset kemikaalivalumat saadaan rajattua ja kerättyä talteen. Mahdollisessa tulipalotilanteessa sammutusveden pääsy maastoon pyritään mahdollisuuksien mukaan rajamaan, jos sammutusvettä kuitenkin pääsee maastoon otetaan maa-ainesnäyte joka analysoidaan. Kaikki ympäristövahingot ja niiden vaaratilanteet kirjataan seurantajärjestelmään mistä niiden käsittelyä voidaan seurata. Myös mahdolliset päästöihin liittyvät reklamaatiot kirjataan järjestelmään ja hoidetaan asianmukaisesti. Mahdollisen vastaanottokatkoksen varalle ollaan suunniteltu korvaavat vastaanottoaikat eri jakeille. Toimipisteessä suoritetaan säännöllisesti työtehtävien vaaranarviointeja sekä koneiden riskinarviointeja ja havaittuihin epäkohtiin puututaan. Henkilökunta on suorittanut työturvallisuuskoulutuksen sekä ensiapukoulutuksen.

PÄÄSTÖJEN TARKKAILU

Alueen roskaantumista ja yleistä siisteyttä tarkkaillaan silmämääräisesti ja aluetta siivotaan säännöllisesti. Piha-alueelta harjataan hiekoitushiekat keväisin, mikä vähentää pölyn määrää. Tarvittaessa piha-alueet kastellaan pölyämisen estämiseksi. Hiekan- ja öljynerottimet tarkastetaan kaksi kertaa vuodessa ja tyhjennetään tarvittaessa.

Hyötykäyttölaitoksella on palosammuttimia paloviranomaisten edellyttämä määrä ja niille suoritetaan määräaikaistarkastukset säännöllisesti. Hyötykäyttölaitoksella on myös imeytysaineita tarvittava määrä mahdollisten öljyvuotojen puhdistamiseksi.

Toiminnassa ei synny merkittäviä määriä jätettä, syntyvät jätteet toimitetaan asianmukaiseen käsittelyyn. Jätehuollossa noudatetaan paikallisia jätehuoltomääräyksiä. Tulevien ja eteenpäin toimitettavien jätteiden määrää seurataan.

VASTUUHENKILÖT

Siirtokuormausaseman toiminnasta vastaa yksikönpäällikkö Pasi Jortimo. Hänen vastuulla on varmistaa että työntekijät perehdytetään työtehtäviinsä perehdytysprosessin mukaisesti. Perehdytyksistä ja koulutuksista pidetään kirjaa HR-järjestelmässä. Ympäristöluvan mukaisesta toiminnasta vastaava henkilö on tuotantopäällikkö Kimmo Kuosmanen. Ympäristöluvan velvoitteet perehdytetään kaikille siirtokuormausaseman työntekijöille. Siirtokuormausasemalla suoritetaan vuosittain arviointeja joissa arvioidaan ympäristöluvan mukaisen toiminnan toteutumista ja paloturvallisuutta.


KIINTEISTÖREKISTERIN KARTTAOTE 25.6.2013
 Rekisteriyksikkö 91-36-19-1

Sivu 1 (1)


Kiinteistötunnus: 91-36-19-1
 Kunta: Helsinki (91)
 Kaup.osa/kunnanosa: VIIKKI (36)
 Kortteli: 19
 Tontti: 1
 Palstojen lukumäärä: 1

Rekisteriyksikön alueella on asemakaava.
 Rekisteriyksikön alueella on rakennuskielto.

Tulostettu kiinteistötietojärjestelmästä 25.6.2013.

Kiinteistörekisterin tiedoissa voi olla puutteita ja epätarkkuuksia.
 Rekisteriyksikön tarkka alueellinen ulottuvuus selviää
 toimitusasiakirjoista ja maastosta. Rekisteritiedoista katso tarkemmin
www.maanmittauslaitos.fi/rekisteritiedot.


Kartta on tulostettu
 ETRS-TM35FIN-koordinaatistossa.
 Taustakartta on viitteellinen.


Lassila & Tikanoja Oy:n siirtokuormausasema, Viikintie 33


VIIKINRANNAN KEHITTÄMISTAVOITTEET

17.2.2011

Helsingin kaupunkisuunnitteluvirasto
Kantakaupungin itäranta -projekti

Sisällysluettelo:

Kehittämistavoitteiden tarkoitus	3
Sijainti	3
Historiasta	4
Kaavatilanne	5
Yleiskaava 2002	5
Asemakaavat	5
Rakennuskielto	5
Nykytila	8
Maanomistus	8
Rakennuskanta	8
Suojelukohteet	9
Maisema ja luonto	9
Työpaikat ja palvelut	10
Liikenne	10
Yhdyskuntatekninen huolto	11
Ympäristöhäiriöt	11
Maaperän pilaantuneisuus	12
Alueen korkeusasema ja tulvavaara	12
Viikinrannan yleiset kehittämistavoitteet	13
Osa-aluekohtaiset kehittämistavoitteet	15
1. Viikintien pienteollisuusalue	15
2. Viikin entisen jätevedenpuhdistamon alue	15
3. Hernepellonkujan pienteollisuusalue	16
4. Kallio ja Helsingin Energian sähköasema-alue	16
5. Viikintie	17
Vaikutusten arviointi ja suunnittelun aikana laadittavat selvitykset	17
Liitteet	
Liite 1. Tieliikenteen melu	18
Liite 2. Maaperä	19
Liite 3. Maanpinnan likimääräinen korkeus	20

Kehittämistavoitteiden tarkoitus

Viikinrannan maankäytön suunnittelu on tullut ajankohtaiseksi. Viikin osa-alueista Tiedepuisto ja Latokartano rakentuvat pian valmiiksi, Viikinmäen rakentaminen on jo täydessä vauhdissa ja Arabianrannan viimeiset talot valmistuvat lähivuosina. Viikinranta on jäänyt kaupunkirakenteessa uusien rakentuvien alueiden väliin ja osa pienteollisuusalueen vuokrasopimuksista on umpeutumas- sa lähivuosina.

Kaupunkisuunnittelulautakunnan hyväksymien kehittämistavoitteiden tarkoituksena on linjata alueen tulevien suunnitelmien periaatteita. Kehittämistavoitteiden pohjalta laaditaan kaavaluonnos koko alueelle. Suunnittelualue jakaantuu luontevasti osa-alueisiin ja suunnittelun tarkentuessa kaavaehdotukset laaditaan aikanaan osa-aluekohtaisesti.

Sijainti

Viikinranta sijaitsee Lahdenväylän ja Vanhankaupunginlahden luonnonsuojelualueen välissä, lounaassa aluetta rajaa Vantaanjoki. Etäisyys Helsingin keskustaan on noin 6 km. Kehittämisalueen laajuus on noin 39 ha.


Historiasta

Viikin historia liittyy läheisesti Helsingin pitäjän historiaan, josta on kirjallisia mainintoja viime vuosituhannen alkupuolelta saakka. Nimi Viikki mainitaan ensimmäisen kerran käräjäpöytäkirjassa, joka on peräisin vuodelta 1417; asutusta Viikinrannan alueella on ollut ainakin 1300-luvulta saakka. Viikki oli ilmeisesti pitäjän merkittävimpiä kyliä, joka sijaitsi tärkeän kulkuväylän ja kalaveden, Vantaanjoen suussa. Helsingin pitäjämästä käytiin kauppaa Tallinnan kanssa ja Vantaanjoen suu lienee ollut vilkas satama- ja lastauspaikka.

Vuonna 1550 kuningas Kustaa Vaasa perusti Vantaanjoen suuhun Helsingin kaupungin ja Vantaanjoen kosken saareen alettiin rakentaa kuninkaankartanoa kaupungin suojaksi. Vuonna 1555


Tiluskartta vuodelta 1890, F. E. Gräsbeck

perustettiin Viikkiin talouskeskus (Viks ladugård) tuottamaan elintarvikkeita kuninkaankartanolle. Vuonna 1571 venäläinen sotaväki tuhosi kuninkaankartanon, mutta Viikin latokartano säilyi valtion omistamana suurena kartanona. Vuonna 1931 latokartano luovutettiin Helsingin yliopistolle maatalous-metsätieteellisen tiedekunnan opetus- ja koetilaksi.

Idea uudesta Viikistä syntyi 1980-luvun loppupuolella. ”Viikin vihreään laaksoon” sijoitettiin biotieteiden keskus sekä uusi asuinalue. Viikin osayleiskaava, joka antoi suuntaviivat Viikin tiedekaupunginosan asemakaavoitukselle ja rakentamiselle hyväksyttiin kaupunginvaltuustossa vuonna 1995. Suurin osa Viikistä on kaavoitettuna ja rakenteilla. Viikinranta on jäänyt viimeiseksi alueeksi, jolle ei ole laadittu uutta asemakaavaa Viikin osayleiskaavan vahvistumisen jälkeen.

Kaavatilanne

yleiskaava 2002

Helsingin yleiskaava 2002:ssa alue on pääosin kerrostalovaltainen alue, asuminen/ toimitila.

Aluetta kehitetään asumisen, kaupan ja julkisten palveluiden sekä virkistykseen käyttöön ja ympäristöhaittoja aiheuttamattomaan toimitilakäyttöön sekä alueelle tarpeellisen yhdyskuntateknisen huollon ja liikenteen käyttöön. Lisäksi alueella on merkintä (T), toimitilavaltaisena kehitettävä alue.

Alueen itäinen reunavyöhyke on merkitty virkistysalueeksi. Maisema- ja luontoalueita kehitetään koko kaupungin kannalta merkittävänä virkistys- ja ulkoilualueina, jotka jäsentävät kaupunkirakennetta. *Alueelle saa rakentaa tarpeellisia yhdyskuntateknisen huollon tiloja ja liikenneväyliä.*

Lahdenväylän varteen on osoitettu nopean raitiotien varaus, Viira.

Viikinranta rajautuu yleiskaavassa Lahdenväylään ja Natura-alueeseen, joka on samalla osa Helsinki-puistona kehitettävää aluetta.

asemakaavat

Alueella on voimassa asemakaavat nro 6498, 7500, 8345, 8799, 8936, 9062, 9131, 9518 ja 9609 vuosilta 1970-1989. Nykytila alueella vastaa voimassaolevia asemakaavoja.

Alueella 1 on enimmäkseen pienteollisuus- ja varastorakennuksille osoitettuja tontteja. Itäreuna ja pohjoispää on puistoa. Alue 2 on kunnallisteknisten rakennusten ja laitosten korttelialue. Alueella 3 on enimmäkseen pienteollisuus- ja varastorakennuksille osoitettuja tontteja. Eteläosa on puistoa ja pohjoispäässä on pysäköintialue. Alueen 4 pohjoisosa on puistoa ja eteläosassa on kunnallisteknisten rakennusten ja laitosten tontti. Alue 5 on katualuetta.

rakennuskielto

36. kaupunginosan (Viikki) alueella on voimassa rakennuskielto maankäyttö- ja rakennuslain 53 §:n 2 momentin nojalla 7.10.2012 saakka. Rakennuskiellon syynä on kaavoituksen keskeneräisyys sekä Yleiskaava 2002:ssa määriteltyjen maankäyttötavoitteiden toteuttaminen.

Rakennuskielto on voimassa Viikinrannan osa-alueen länsireunassa käsittäen Viikintien pienteollisuusalueen, Viikin entisen jätevedenpuhdistamon alueen, Helsingin Energian sähköasema-alueen, Hernepellonkujan pienteollisuusalueen ja Viikinmäentien pientaloalueen.


Ote Helsingin yleiskaava 2002:sta


Voimassaoleva asemakaava

Nykytila

Maanomistus

Helsingin kaupunki omistaa alueen lukuun ottamatta Lahdenväylän ja Viikintien välissä sijaitsevaa avokallioaluetta, joka on valtion omistuksessa.

Suurin osa Viikintien pienteollisuusalueen tonteista on vuokrattu vuoteen 2020 ulottuvilla vuokrasopimuksilla. Hernepellonkujan pienteollisuusalueella vuokrasopimukset ulottuvat vuoden 2037 loppuun. Entisen jätevedenpuhdistamon alue on vuokrattu lyhytaikaisin sopimuksin väliaikaisille toimintoille vuoden 2015 loppuun asti.

Rakennuskanta

Kehittämisalueen rakennuskanta on kirjo eri ikäisiä ja eri kokoisia lähinnä teollisuuden ja varastoinnin käytössä olevia rakennuksia ja rakennelmia.

Viikintien pienteollisuusalue on käynyt läpi kaksi rakennusvaihetta, joista ensimmäinen 1950-luvulla ja toinen 1980-luvulla. Suuri osa rakennuksista on nykyisin ilmeisen saneerauksen tarpeessa.

Hernepellonkujan pienteollisuusalueen rakennusvaiheita on ollut kolme, 1950-, 1960- ja 1980-luvuilla. Tämän alueen rakennukset näyttäisivät olevan osittain saneeraustarpeessa.

Viikin entisen jätevedenpuhdistamon alueella rakennuskanta on pääosin 90-luvulta ja niihin on sijoitettu tilapäisiä toimintoja. Rakennukset ovat erilaisia varstorakennuksia ja rakennelmia, mm. beto-


niasema sijaitsee alueella. Alue aiheuttaa hajuhaittoja varsinkin kesäisin. Tällä alueella olisi potentiaalia muihinkin toimintoihin, sillä se sijaitsee aivan virkistysreittien ja luonnonsuojelualueen välittömässä läheisyydessä sekä hyvien liikenneyhteyksien varrella.

Suojelukohteet

Kallion juurella Viikintien varressa sijaitsee kaksi ensimmäisen maailmansodan aikaista varastoluolaa, jotka on rakennettu vuosina 1914 - 1918. Muinaismuistolaki suojelee kaikkia 1. maailmansodan aikaisia Helsingin maa-linnoituksen linnoitteita. Asemakaavoja uudistettaessa ne on merkitty sm-suojelumerkinnällä.


Vuokrasopimusten päättymisvuodet osa-alueittain

Maisema ja luonto

Viikintien eteläpuoli

Kehittämialue rajautuu Viikintien ja vanhan puhdistamon laskuojan väliin. Suora kanavamainen kaivettu entinen Viikin puhdistamon laskuoja erottaa kehittämialueen laajasta Vanhankaupunginlahden luonnonsuojelu- ja Natura-alueesta. Laskuojaa ympäröivä maasto on matalaa ja tasaista, Vanhankaupunginlahden reunaan, jota leimaa lehtipuuvaltaiset pensaat ja puut. Laskuojan tyvessä on pieni reheväkasvuinen tervalepikko. Sen pohjoispuolelta, entisen puhdistamon alueella olevalta mäeltä on esteetön näkymä laajalle ruovikkoalueelle. Vihervyöhykkeellä on pääulkoilureitti, joka johtaa pohjoisessa Vanhankaupunginlahden ruovikon poikki itään Herttoniemeen päin tai pohjoiseen Pihlajamäen suuntaan. Etelässä reitti johtaa Matinsillan kautta Arabianrannan rantapuiston suuntaisesti etelään tai länteen Kumpulaan päin.

Viikintielle ulottuva metsikkö, tervaleppälehto (0,7 ha) on linnustollisesti arvokas kohde (arvoluokka II). Tervalepikko on hyvin märkäpohjainen ja sen aluskasvillisuus on rehevää. Runsas lahoppuuston määrä on tärkeää talvehtiville tikoille. Vanhan puhdistamon laskuoja on myös linnustollisesti arvokas kohde. Sen reheväkasvuisissa tiheissä pensasreunoissa viihtyvät yölaulajat esim. luhta- ja viitakertunen ja satakieli.

Laskuojaan rajautuu erittäin laaja ja arvokas luonnonalue Vanhankaupunginlahden pääruovikko (120,5 ha), joka on linnustollisesti arvokas kohde (arvoluokka I) Se on luonnonsuojelu- ja Natura-alueita, jossa liikkuminen on kielletty sulan veden aikana. Muualla suojelualueella voi liikkua ulkoiluteitä ja luontopolkuja pitkin.


Viikintien pohjoispuoli

Kehittämialue sijaitsee Viikintien ja Lahden moottoritien välisellä kallioisella selänneellä. Kalliomaasto on vaikeakulkuista ja jyrkkää, korkeus lakialueella on + 30 m. Alueella ei ole virkistysreittiä, eikä sillä ole merkittävää virkistysarvoa. Kalliolta avautuu esteetön näkymä Vanhankaupunginlahdelle. Viikintien ympäristö on maantien omainen ja kasvillisuuden reunustama.

Alueen keskiosassa on kalliosuo, joka koostuu kahdesta kalliokynnyksen erottamasta, suotyypeiltään mosaiikkimaisesta osasta. 0,2 hehtaarin kokoisen kasvillisuuskohteen arvoluokaksi on määritelty III (kohtalaisen arvokas).

Työpaikat ja palvelut

Viikinrannan alueelle on nykyisin sijoittunut runsaasti pienteollisuutta ja varastointia sekä kunnallistekniikkaa palvelevia toimintoja. Lisäksi alueella ja sen välittömässä läheisyydessä on joitakin lähipalveluja.

Pienteollisuusalueen toiminnot ovat samankaltaisia kuin Helsingin muilla teollisuusalueilla. Hallitsevat toimialat toimipaikkojen määrän mukaan ovat olleet jo vuodesta 2000 liike-elämän palvelut. 2000-luvulla alueen toimialat ovat muuttuneet. Koneiden ja laitteiden valmistus ovat vaihtuneet vähittäiskauppoihin ja tukkukauppoihin (moottoriajoneuvojen vähittäiskauppa, huolto ja korjaus), maaliikenteeseen (tietoliikenteen tavarankuljetus) ja agentuuritoimintaan (puutavaran, rakennusmateriaalien, koneiden ja laitteiden agentuuritoiminta). Vuonna 2008 alueella työllistivät lähinnä tukku- ja vähittäiskauppa, logistiikka ja rakennustoiminta.

Hernepellonkujan pienteollisuusalue on erikoistunut moottoriajoneuvojen kauppaan, korjaukseen ja huoltoon (2/3 yrityksistä ja 65 % työpaikoista). Viikintien pienteollisuusalueen toimialajakautuma on monipuolisempi. Esille nousevat maaliikenne ja liikennettä palveleva toiminta (21 % yrityksistä ja 26 % työpaikoista), rakentaminen (13 % yrityksistä ja 24 % työpaikoista) sekä tukku- ja vähittäiskauppa (21 % yrityksistä ja 20 % työpaikoista).

Pienteollisuusalueen toimipaikat ovat pienikokoisia. Alueella on 71 yritystä ja 512 työpaikkaa. Yrityksistä 48% on kooltaan pienyrityksiä ja 52% mikroyrityksiä. Verrattaessa yritysten kokoa muihin Helsingin entisiin ns. teollisuusalueisiin, yritysten kokorakenne on yksipuolinen. Alueella ei ole suuria tai keskisuuria yrityksiä kuten Helsingin muilla ns. teollisuusalueilla.

Liikenne

Viikinrannan kehittämialueella kulkee alueellinen kokoojkatu Viikintie, jonka liikennemäärä on nykyään alueen länsipäässä 13 300 ja itäpäässä 9 100 ajoneuvoa vuorokaudessa. Viikintieltä haarautuu lisäksi pohjoiseen paikallinen kokoojkatu Hernepellontie, jonka liikennemäärä on nykyään


1 700 ajoneuvoa vuorokaudessa. Viikintie toimii erikoiskuljetusten runkoreittinä 6 metriä korkeille ajoneuvoille.

Viikintiellä kulkee Viikinrannan kohdalla kahdeksan linja-autolinjaa, joista yksi haarautuu Hernepellontielle. Kehittämialueen pohjoisreunassa, Lahdenväylän eteläreunassa on varaus Viira-pikaraitiotielle, joka yhdistäisi Latokartanon Arabianrannan kautta keskustaan.

Viikintien eteläpuolella sekä Pornaistenniemen reunassa kulkee pyöräilyn itä-länsi suuntaiset pääreitit. Tämän lisäksi Vanhankaupunginkosken ja Vantaanjoen rannassa kulkee valtakunnallinen pyörämatkailureitti.

Yhdyskuntatekninen huolto

Alueen nykyistä rakennuskantaa palvelevan yhdyskuntateknisen huollon verkoston runkoyhteydet kulkevat viemäröintiä lukuun ottamatta Viikintien suuntaisesti kadun eteläpuolella. Alueen hulevesiviemärit purkavat pienteollisuusalueen eteläpuolella sijaitsevaan vanhaan purkukanavaan, joka poikkeustilanteissa toimii myös puhdistettujen jätevesien ylivuotoyhteytenä. Viikintien eteläpuolelle viettoviemäreillä kerätyt jätevedet pumpataan kalliotunneliin Lahdenväylän pohjoispuolelle ja sieltä ne johdetaan edelleen Viikinmäen jätevedenpuhdistamolle.

Suunnittelualueen länsireunassa sijaitsee Helsingin Energian sähköasema-alue. Sähköasema-alueella toiminta jatkuu nykyisen kaltaisena myös tulevaisuudessa.

Viikin entisen jätevedenpuhdistamon alueella sijaitsee lumen vastaanottopaikka, jossa lumi kerätään avoimeen uomaan ja edelleen tasausaltaaseen. Lunta sulatetaan puhdistettua jätevettä hyödyntäen, jonka jälkeen vesi pumpataan edelleen takaisin puhdistetun jäteveden purkutunneliin. Alueella sijaitsee useita maanalaisia rakenteita ja yhteyksiä, jotka liittyvät puhdistetun jäteveden varapurkuyhteyteen sekä varsinaiseen purkutunneliin.

Entisen jätevedenpuhdistamon alueella sijaitsee myös nykyisen jätevedenpuhdistamon huoltotunnelin ajoyhteys sekä siihen liittyvä odotusalue.

Ympäristöhäiriöt

Lahdenväylän ja Viikintien ajoneuvoliikenne aiheuttaa suunnittelualueelle melua sekä pakokaasu- ja hiukkaspäästöjä. Nykyinen liikennemäärä on Lahdenväylällä noin 58 000 ajoneuvoa/vrk ja Viikintiellä suurimmillaan noin 13 300 ajoneuvoa/vrk. Helsingin kaupungin vuoden 2007 meluselvityksen mukaan melutason päiväohjearvo ulkona (55 dB) ylittyy suurella osaa suunnittelualueetta 200 metriä lähempänä Lahdenväylää (Liite 1).

Lumen vastaanottopaikan lähiympäristöön kohdistuu meluhäiriötä lumikuormien kuljetuksesta ja


purkamisesta johtuen. Viikin vastaanottoaika on auki ympäri vuorokauden. Teollisuusalueille sijoittuu tyypillisesti toimintaa, joka saattaa aiheuttaa ympäristöhäiriöitä. Osa toiminnasta edellyttää ympäristölupaa, mutta häiriötä voi aiheutua myös muusta toiminnasta esimerkiksi liikenteen takia. Alueen nykyisiä mahdollisesti ympäristöhäiriöitä aiheuttavia toimintoja ovat mm. yhdyskuntajätteen siirtokuorma-asema, kivenmurskaamo, betoniasema ja varastotoiminta. Ympäristöhäiriöitä ovat mm. melu, hajuhaitat, roskaantuminen ja pölyäminen. Maankäytön suunnittelu edellyttää teollisen toiminnan ja muun maankäytön yhteensovittamista.

Maaperän pilaantuneisuus

Alueella on harjoitettu teollista toimintaa ainakin 1950-luvulta. Alueella on ollut muun muassa jätevedenpuhdistamo, autokorjaamoja, polttonesteiden jakelupiste, metallien pintakäsittelyä ja jätteenkäsittelyä. Toiminnasta on saattanut aiheutua maaperän pilaantumista. Alueelta on tiedossa myös maaperää pilanneita vahinkoja, joita on osin kunnostettu. Maankäytön muutos ja lisärakentaminen edellyttävät maaperän laadun selvittämistä.

Maaperä ja sen rakennettavuus

Viikintien pohjoispuolisilla alueilla maaperä on pääosin moreenia ja kantava maakerros löytyy enintään 2,5 metrin syvyydestä. Kallio on monin paikoin lähellä maanpintaa tai avokalliota. Erityisesti jyrkkäpiirteisessä kalliomaastossa Viikintien ja Hernepellontien risteuksen ympäristössä rakentaminen edellyttää paljon louhintaa ja maaston tasausta.

Viikintien eteläpuoliset rakentamattomat alueet sijaitsevat pääosin savialueella, jossa kantava maakerros pakenee jyrkästi alaspäin. Savikerroksen paksuus on suurimmillaan yli 15 metriä ja kantava maakerros on yli 25 metrin syvyydessä. Viikin entisen jätevedenpuhdistamon alueella savikerroksen päällä on noin 1-3 metrin täytereros.

Alue on rakennettavuudeltaan suurelta osin erittäin vaikeaa. Rakennukset on perustettava kantavan pohjamaan varaan hyvin pitkällä paaluilla. Myös piha-alueiden ja kunnallistekniikan rakentaminen edellyttää esirakentamista. Alueelle tarvittavat lisätäytöt ovat ongelmallisia maaperän heikon rakennettavuuden ja stabiliteetin kannalta. Entisen jäteveden puhdistamon alueella rakennettavuuteen vaikuttaa myös maahan jätetyt entiset allasrakenteet sekä alueelle tehdyt täytöt.

Alueen maaperäkarta on esitetty liitteessä 2.

Alueen korkeusasema ja tulvavaara

Suunnittelualueella Viikintien eteläpuolella maanpinnan korkeusasema on monin paikoin alle 3 metriä merenpinnan yläpuolella. Osaa Viikintien pienteollisuusalueesta on alustavasti esitetty suojaavaksi tulvavapenereellä, joka sijoittuisi Jokisuunpolun ja Säynäslahdentien pohjoisosan välille, kulkien kevyen liikenteen väylän ja kanavan välissä (Tulvakohteiden määrittely, Esiselvitys, Helsingin kaupunki, rakennusvirasto, 2007).

Matalimmilla rakentamattomilla alueilla maanpinnan korkeustasoa on nostettava yli 1,5 metriä tulvavaaran kannalta hyväksyttävän rakentamiskorkeuden saavuttamiseksi.

Maaperän heikon rakennettavuuden lisäksi korkeustason nostaminen voi aiheuttaa paikoin merkittäviä vaikeuksia erityisesti säilytettävän ja uuden rakentamisvyöhykkeen yhteensovittamisessa.

Maanpinnan likimääräinen korkeusasema alueella on esitetty liitteessä 3.

Viikinrannan yleiset kehittämistavoitteet

- Viikinrantaa kehitetään toiminnallisesti monipuolisena asumisen ja toimitilojen alueena.
- Kaupunkirakenteellisesti toisistaan erillään olevat Arabianranta ja Viikki pyritään liittämään paremmin toisiinsa kehittämällä Viikinrantaa toiminnallisesti ja kaupunkikuvallisesti.
- Toimitila-alueiden lähiympäristöä kohennetaan. Toimitila-alueille laaditaan lähiympäristön suunnitteluohjeet.
- Pyritään vahvistamaan alueen imagoa.
- Raja rakentamattomaan luontoon, Viikin-Vanhankaupunginlahden luonnonsuojelualueelle ja Helsingipuistoon määritellään selkeästi.
- Viikintietä kehitetään nykyistä kaupunkimaisempaan katuna
- Aluetta suunnitellaan toimivaan julkiseen liikenteeseen tukeutuen.
- Alue sijoittuu osaksi pyöräilyverkostoa. Pyöräilyä pyritään edelleen kehittämään alueella.


Arabianranta


Viikinranta


Viikki


Kehittämistavoitteissa Viikinkaupunginlahti on jaettu viiteen osa-alueeseen.

1. **Viikintien pienteollisuusalue** käsittää nykyisen pienteollisuusalueen sekä viereisen viheralueen. Alue rajautuu Viikintiehen, Jokisuunpolkuun, Viikin-Vanhankaupunginlahden luonnonsuojelualueeseen ja kortteliin 36019.
2. **Viikin entisen jätevedenpuhdistamon alue** on kortteli 36019 kokonaisuudessaan.
3. **Hernepellonkujan pienteollisuusalue** käsittää pienteollisuusalueen lisäksi viereisen puiston sekä LPA-alueen. Alue rajautuu Lahdenväylään, Viikintiehen ja Hernepellontiehen.
4. **Kallio ja Helsingin Energian sähköasema-alue** käsittää korttelin 36003 sekä kallioalueen, joka rajautuu Lahdenväylään, Hernepellontiehen, Viikintiehen sekä kortteliin 36003.
5. **Viikintie**


Näkymä kallion laelta Vanhankaupunginlahdelle

Osa-aluekohtaiset kehittämistavoitteet


1. Viikintien pienteollisuusalue

Tutkitaan toimitilojen ja asumisen sijoittamista ja niiden suhdetta toisiinsa.

Alueen suunnittelun lähtökohtina ovat luonnonsuojelualueen, Vanhankaupunginkosken rannalla sijaitsevan asuinalueen ja Viikin ekologisen asuinalueen läheisyys, hyvät liikenne yhteydet ja keskeinen sijainti kaupunkirakenteessa.

Tutkitaan kanavan rannalla kulkevan virkistysreitit kehittämistä edelleen ulkoilukäyttöön.

Tavoitteena on Vanhankaupunginlahtea kiertävän ulkoilureitin sekä alueen imagon vahvistaminen. Viheralue säilytetään pääosin nykytilassaan. Kanava (vanhan puhdistamon laskuoja) sekä sen pohjoispuolella sijaitseva lehto ovat linnustollisesti arvokkaita kohteita.


2. Viikin entisen jätevedenpuhdistamon alue

Tutkitaan toimitilavaltaisen vyöhykkeen sijoittamista Viikintien varteen. Toimitilarakennukset suojaisivat aluetta Lahdenväylän meluhaitalta.

Tutkitaan mahdollisuuksia osoittaa heikoimmin rakentamiseen soveltuva alue, korttelin luonnonsuojelualueeseen rajautuva **kaakkoisreuna virkistysalueeksi tai puistoksi.**

Tutkitaan mahdollisuuksia sijoittaa asumista toimitilavaltaisen vyöhykkeen ja virkistysalueen väliselle alueelle.

Suunnittelun lähtökohtina ovat luonnonsuojelualueen ja Viikin ekologisen asuinalueen läheisyys.

Alueella toimii tällä hetkellä lumen vastaanottoaika. **Tutkitaan lumen vastaanottoaikaan järjestyvaihtoehtoja ja turvataan Helsingin Veden toimintaedellytykset.**

3. Hernepellonkujan pienteollisuusalue

Hernepellonkujan pienteollisuusaluetta kehitetään edelleen toimitila-alueena.

Korttelit 36016, 37017 ja 36018 sekä osa viereisestä viheralueesta osoitetaan ympäristöhäiriötä aiheuttamattomille teollisuus- ja varistorakennuksille. Alueelle saa sijoittaa myös toimitilaa.

Alueelle tullaan laatimaan lähiympäristön suunniteluohjeet, joilla määritellään rakennetun ympäristön ja piha-alueiden laatutaso.


4. Kallio ja Helsingin Energian sähköasema-alue

Tutkitaan mahdollisuuksia sijoittaa asuinkerrostaloja Lahdenväylän eteläpuoliselle kalliolle ja turvataan Helsingin Energian sähköaseman toimintaedellytykset.

Suunnittelun lähtökohtina ovat Vanhankaupunginlahdelle avautuvan maiseman hyödyntäminen sekä kallioiden luonnon korostaminen.

Lahdenväylän meluhaitta piha-alueilla ja asunnoissa tulee minimoida rakennusten sijoittelulla. Tutkitaan mahdollisuuksia alueen pysäköinnin toteuttamiseksi maanalaisena. Alueelle tutkitaan lisäksi vaihtoehtoisia kulkureittejä.

Uuden asuinalueen myötä Helsingin Energian aluetta, kortteli 36003, pienennetään maastonmuotojen mukaan yhteistyössä Helsingin Energian kanssa.


5. Viikintie

Tutkitaan mahdollisuuksia kehittää Viikintietä nykyistä kaupunkimaisempaan katuna.

Tiivistyvän kaupunkirakenteen keskelle jäävän Viikintien aiheuttamaa ympäristöhäiriötä voidaan vähentää ajonopeuksia alentamalla. Liikennevalojen, kadunvarsipysäköinnin sekä katuristeysten lisääminen alentavat ajonopeuksia ja muuttavat katua kaupunkimaiseksi. Kaupunkikuvallista ilmettä voidaan kehittää nykyisestä maantiestä kaupunkimaisemmaksi esimerkiksi katutilaa rajaavilla puuistutuksilla ja valaistuksella.

Vaikutusten arviointi ja suunnittelun aikana laadittavat selvitykset

Kaupunkisuunnitteluvirasto ja muut asiantuntijat arvioivat kaavan toteuttamisen vaikutuksia kaupunkirakenteeseen, kaupunkikuvaan, maisemaan, liikenteeseen, yhdyskuntatalouteen ja teknisen huollon järjestämiseen. Lisäksi laaditaan ainakin seuraavat selvitykset:

Natura-arviointi

Arvioidaan maankäyttösuunnitelman vaikutuksia niihin luontotyyppisiin ja lajeihin, jotka ovat Vanhankaupunginlahden lintuveden Natura-alueen suojelun perustana.

Selvitys liikenteen aiheuttamista ympäristöhäiriöistä

E erityisesti Lahdenväylän aiheuttama ympäristöhäiriö ja sen torjunta.

Teknitaloudelliset ja ympäristöterveydelliset vaikutukset

Pienteollisuusalueella on merkittävä teollinen historia. Käyttötarkoituksen muutos edellyttää käyttöhistorian selvittämistä ja maaperän haitta-ainetutkimuksia, joilla selvitetään maaperän pilaantuneisuus ja puhdistustarve

Tulva-alueet

Vaikutukset luonto- ja virkistysalueisiin ja reitteihin

VAIKUTUSTEN ARVIOINTIA TARKENNETAAN TARVITTAESSA KUNKIN ASEMAKAAVAN YHTEYDESSÄ ERIKSEEN


Maaperä


	KALLIOPALJASTUMA	Sa	SAVIALUE, SAVIKERROKSEN PAKSUUS YLI 3 m	$\frac{Ta}{Sa}$	TÄYTEALUE, TÄYTEKERROKSEN PAKSUUS 1 - 3 m

	MAALAJIALUEEN RAJA	$\frac{Hk}{Sa}$	LIEVEALUE, SAVEN PÄÄLLÄ OLEVAN HIEKKAKERROKSEN PAKSUUS 1 - 3 m	
	SAVEN ALAPINNAN ARVIOITU SYVYYS MAANPINNASTA
Mr	MOREENIALUE, MAAKERROKSEN PAKSUUS YLI 1 m	$\frac{Hk}{Sa}$	LIEVEALUE, SAVEN PÄÄLLÄ OLEVAN HIEKKAKERROKSEN PAKSUUS YLI 3 m		
$\frac{Sa}{Mr}$	SAVIALUE, SAVIKERROKSEN PAKSUUS 1 - 3 m				

Ksv/TEK/MNe 9.12.2010


Maanpinnan likimääräinen korkeus


Ksv/TEK/MNe 9.12.2010


10. 10. 2014

Kuusinen Sari

Lähettäjä: Rintala Ville [Ville.Rintala@lassila-tikanoja.fi]
Lähetetty: 10. lokakuuta 2014 11:52
Vastaanottaja: AVI Ympäristölupa Etelä-Suomi
Kopio: Jokikokko Eeva
Aihe: Lassila & Tikanoja Oyj Viikin siirtokuormausasema
Liitteet: Täydennys lupahakemukseen.pdf, Omavalvontasuunnitelma.pdf

DNRO ESAVI/ 171/04.08/2013

Hei

Liitteenä täydennys Lassila & Tikanoja Oyj:n ympäristöluvan tarkistushakemukseen.

Terveisin: Ville Rintala

Ville Rintala
ympäristöpäällikkö

Lassila & Tikanoja Oyj, Karanojantie 178, 13430 Hämeenlinna GSM 050 366 4962, faksi 010 636 3230

Sähköposti: ville.rintala@lassila-tikanoja.fi, <http://www.lassila-tikanoja.fi>

Etelä-Suomen aluehallintovirasto

TÄYDENNYS

Ympäristöluvat / Ympäristöluvat

10.10.2014

Birger Jaarlinkatu 15

13101 HÄMEENLINNA

Lassila & Tikanoja Oyj

Karanojantie 178

13430 Hämeenlinna

TÄYDENNTYS TOISTAISEKSI VOIMASSA OLEVAN YMPÄRISTÖLUVAN TARKISTUSHAKEMUKSEEN

Lassila & Tikanoja Oyj (L&T) on jättänyt Viikin siirtokuormausasemaa koskevan ympäristöluvan tarkistushakemuksen 28.6.2013. Toimintaan on tullut muutostarpeita joten L&T täydentää hakemusta lisäämällä siihen erilliskerätyn biojätteen vastaanoton ja siirtokuormauksen.

Lisäys/korjaus yleisölle tarkoitettuun tiivistelmään

Tiivistelmässä on ilmoitettu virheellinen toiminta-aika. Toiminta-aikaan ei haeta muutosta nykyisestä joka on arkisin kello 6.00-22.00 ja lauantaisin kello 8.00-16.00.

Siirtokuormausasemalla otetaan vastaan myös erilliskerättyä biojätettä. Biojäte tyhjenetään purkutasolla pakkavasta jäteautosta, kontista tai lavalta suoraan tiiviiseen kannelliseen siirtokuormauskonttiin. Kontit kuljetetaan säännöllisesti vastaanottajalle jolla on tarvittavat luvat biojätteen käsittelyyn ja hyödyntämiseen. Toiminnalle haetaan myös Avi:lta väliasteen laitoshyväksyntä joka mahdollistaa kaupan entisen eläinperäisen jätteen vastaanoton siirtokuormausasemalla.

Vastaanotettava biojättemäärä on vuositasolla enintään 15 000 tonnia.

Siirtokuormausasemalla vastaanotettavien jätteiden kokonaismäärään ei tällä ole muutosta koska vastaanotettavan yhdyskuntajätteen, joka sisältää myös biojätettä, määrä on vähentynyt huomattavasti.

Lisäys/korjaus toiminnan kuvaukseen

Toiminnan kuvauksessa on ilmoitettu virheellinen toiminta-aika. Toiminta-aikaan ei haeta muutosta nykyisestä joka on arkisin kello 6.00-22.00 ja lauantaisin kello 8.00-16.00.

Siirtokuormausasemalla vastaanotetaan myös erilliskerättyä biojätettä. Vastaanoton aloittaminen Viikin siirtokuormausasemalla on tarpeen koska L&T tulee lopettamaan biojätteen vastaanoton verkkosaaren siirtokuormausasemalla kaavoituksellisista syistä. Biojäte kuljetetaan siirtokuormausasemalle pääkaupunkiseudun alueelta pakkavilla jäteautoilla ja vaihtolava-autoilla. Kuljetuksessa ja siirtokuormaamisessa noudatetaan sivutuotelainsäädännön vaatimuksia. Biojäte tyhjenetään kuljetusvälineestä purkutasolta biojätteen siirtokuormaamista varten valmistettuun hydraulisella kannella varustettuun siirtokuormauskonttiin. Kun siirtokuormauskontti on täynnä siirretään se odottamaan jatkokuljetusta ja purkutason alle siirretään tyhjä siirtokuormauskontti. Kun siirtokuormauskontteja on täytenä kolme kappaletta kuljetetaan ne yhdistelmäkuljetuksena käsittelypaikkaan hyödynnettäväksi kompostoimalla tai biokaasuttamalla. Tällä hetkellä käsittelypaikkoja on Labio Oy Lahdessa, ST 1 Bionolix Hämeenlinnassa ja Enwor Biotech Forssassa joilla kaikilla on Eviran hyväksyntä sivutuotteiden käsittelyyn. Biojätteen siirtokuormaustoiminnasta on tehty omavalvontasuunnitelma (liitteenä) ja sille tullaan hakemaan väliasteen laitoshyväksyntä joka mahdollistaa luokan 3 sivutuotteen siirtokuormaamisen. Toiminnan tarkkailu- ja seurantasuunnitelma tullaan päivittämään väliasteen laitoshyväksynnän saamisen jälkeen.

Vastaanotettava biojättemäärä on vuositasolla enintään 15 000 tonnia. Seuraavassa on esitetty siirtokuormausasemalla vastaanotettavat jakeet:

JAE	pääasiallinen EWC-koodi	MÄÄRÄ (t/vuosi)	MAKSIMI VARASTO-MÄÄRÄ (t)
paperi ja pahvi	200101	2000	50
kaupan ja teollisuuden pakkausjäte	150106	10000	100
puu	170201	8000	50
yhdyskuntajäte	200301	10000	50
rakennus- ja purkujäte	170904	30000	500
biojäte	200108	15000	100

Alueen liikennemäärät huomioiden ei biojätteen siirtokuormaamisen aloittaminen lisää merkittävästi nykyistä liikennemäärää. Biojätettä ei varastoida avonaisilla lavoilla. Lavojen hydraulisesti suljettavat kannet ovat tiiviit joten hajuhaittaa ei merkittävästi esiinny.

L&T:n siirtokuormausaseman vieressä toimivalla Sita Finland Oy:llä (Viikintie 31) on myös biojätteen siirtokuormaustoimintaa ja sille väliasteen laitoshyväksyntä luokan 1 ja 3 sivutuotteiden siirtokuormaamiseen.

Lassila & Tikanoja Oyj hakee lupaa aloittaa biojätteen siirtokuormaus tämän ympäristölupahakemuksen täydennyksen mukaisesti mahdollisesta muutoksenhausta huolimatta (ympäristönsuojelulaki 1996). On hyvin todennäköistä että Lassila & Tikanoja Oyj:n Verkkosaaren siirtokuormausaseman vuokrasopimus tullaan irtisanomaan vuokranantajan puolesta lähivuosina johtuen alueen kaavoitustilanteesta. Tällöin pääkaupunkiseudulle syntyisi pulaa kaupan entisten eläinperäisten elintarvikkeiden siirtokuormauskapasiteetista joka olisi siis mahdollista korvata aloittamalla biojätteen siirtokuormaus L&T:n Viikin siirtokuormausasemalla.

Liite: Omavalvontasuunnitelma

Hämeenlinnassa 10.10.2014

Ville Rintala
ympäristöpäällikkö

LASSILA & TIKANOJA OYJ
VIIKINTIE 33
00560 HELSINKI

OMAAVALVONTASUUNNITELMA
9.10.2014
1.0.

VIIKIN SIIRTOKUORMAUSASEMAN OMAVALVONTASUUNNITELMA

Toimijan nimi:	Lassila & Tikanoja Oyj
Osoite:	Viikintie 33, 00560 Helsinki
Puhelinnumero:	050-3855787
Y-tunnus:	1680140-0

Omavalvontasuunnitelman laatija:	Ville Rintala, ympäristöpäällikkö
----------------------------------	-----------------------------------

Omavalvontasuunnitelman hyväksyjä ja hyväksymispäivämäärä:	Pasi Jortimo, yksikönpäällikkö, hyväksymispäivämäärä ____ . ____ .2014
--	--

Omavalvontasuunnitelman päivittämisestä vastaava henkilö:	Ralf Björklund, työnjohtaja
---	-----------------------------

Siirtokuormausaseman toiminnasta vastaava henkilö:	Kimmo Kuosmanen, tuotantopäällikkö
--	------------------------------------

Kuljetustoiminnasta vastaava henkilö:	Ralf Björklund, työnjohtaja
---------------------------------------	-----------------------------

Kuvaus toiminnasta:

Siirtokuormausasemalla vastaanotetaan pakattuja ja pakkaamattomia kaupan entisiä eläinperäisiä elintarvikkeita (luokan 3 sivutuote). Eläinperäisellä elintarvikkeella tarkoitetaan entisiä eläinperäisiä elintarvikkeita tai eläinperäisiä tuotteita sisältäviä elintarvikkeita, joita ei enää ole tarkoitettu ihmisravinnoksi kaupallisista syistä tai sellaisten valmistuksessa tai pakkauksessa esiintyneiden ongelmien tai muiden vikojen vuoksi, jotka eivät aiheuta riskiä ihmiselle tai eläimelle. Jos siirtokuormausasemalla vastaanotettava materiaali sisältää sekaisin kaupan entisiä eläinperäisiä elintarvikkeita ja muuta erilliskerättyä ruokajätettä käsitellään koko kuorma luokan 3 sivutuotteena. Vastaanotettavat kuormat kerätään kauppaliikkeistä ja tukkuliikkeistä pääasiassa Etelä-Suomen alueelta.

Materiaali tuodaan siirtokuormausasemalle pakkaavalla jäteautolla tai vaihtolava-autolla puristinsäiliössä. Kaupan entiset elintarvikkeet puretaan kuljetusvälineestä suoraan suurempiin tiivistettyihin kannellisiin lavoihin joita on käytössä 7 kappaletta. Lavojen kannet pidetään suljettuina, ne avataan ainoastaan silloin kun lavoja täytetään. Siirtokuormauslavat toimitetaan päivittäin rekkakuljetuksena sivutuoteasetuksen mukaisen laitoshyväksynnän saaneelle käsittelijälle. Jos kuljetuksiin käytetään alihankkijaa Lassila & Tikanoja Oyj varmistaa että ostokuljetukset täyttävät sivutuotteille asetetavat vaatimukset.

Käytettäviä käsittelijöitä ovat:

Toiminnanharjoittaja	Paikka	Hyväksyntänumero	Käsittely
Envor Biotech Oy	Forssa	FIB239-04141/2008	biokaasutus
Labio Oy	Lahti	FIC3-002/762/2004	komposti
ST1 Bionolix	Hämeenlinna		bioetanoli
Ekokem Oy	Riihimäki		polttaminen

Kuljetukset siirtokuormausasemalle tapahtuvat Lassila & Tikanoja Oyj:n omalla kalustolla sekä sellaisten yritysten kalustolla jotka ovat tehneet sopimuksen Lassila & Tikanoja Oyj:n kanssa kaupan entisten eläinperäisten elintarvikkeiden toimittamisesta siirtokuormausasemalle.

Kaupan entisiä eläinperäisiä elintarvikkeita ei toimiteta rehukäyttöön.

Lassila & Tikanoja Oyj ylläpitää rekisteriä luvanvaraisista vastaanottajista, ympäristöpäällikkö hyväksyy uudet vastaanottajat varmistuttuaan niiden lupavelvoitteiden olevan hoidettu.

Työntekijät

Kaikki kaupan entisiä elintarvikkeita kuljettavat ja käsittelevät Lassila & Tikanoja Oyj:n henkilöt on perehdytetty työmenetelmiin. Lisäksi he ovat tutustuneet tähän omavalvontasuunnitelmaan ja osaavat toimia sen edellyttämällä tavalla.

Siirtokuormausaseman henkilökunta valvoo kuormien purkamisen sujuvuutta sekä sitä että kaikki kuormat punnitaan. Uusien työntekijöiden perehdytykseen kuuluu toiminta- ja turvallisuusoppaan läpikäynti esimiehen kanssa sekä käytännön työhön tutustuminen kokeneen perehdyttäjän opastuksella. Perehdytyksestä tehdään perehdytysuunnitelma ja läpikäydyt eri osa-alueet kirjataan perehdytyskorttiin. Uudet työntekijät käyvät työterveyshuollon työhöntulotarkastuksessa ja sen jälkeen henkilökunta käy säännöllisissä määräaikaistarkastuksissa. Todistukset tarkastuksista säilytetään keskitetysti Valimotien yksikössä.

Perehdytyksestä vastaa työnjohtaja Ralf Björklund

Työympäristö

Siirtokuormausaseman laitteistot sekä kuljetuskalusto huolletaan ja tarkastetaan säännöllisesti. Siirtokuormausaseman henkilökunta tarkistaa silmämääräisesti alueen siisteyden ja siirtokuormauslavojen tiiveyden päivittäin ja suorittaa tarvittavat korjaustoimenpiteet.

Siirtokuormausasemalla sijaitsee henkilökunnan sosiaalilat.

Jyrsijöiden torjunnasta on tehty sopimus Tuholaistorjunta Taisto Eronen Oy:n kanssa. Käytettävät torjunta-aineet on luetteloitu ja niistä on saatavilla käyttöturvatieotteet. Henkilökunta valvoo siirtokuormausaseman alueella olevien haittaeläinten syöttiasemien kuntoa ja raportoi niissä olevista puutteista tarvittaessa siirtokuormausaseman toiminnasta vastaavalle henkilölle. Sopimusyhteistyökumppani käy tarkastamassa syöttiasemat kolmen kuukauden välein ja kirjaa tarkastuskäyntien havainnot ja lisätyt torjunta-aineet omavalvontaseurantaan joka sijaitsee siirtokuormausasemalla työmaaparakissa.

Siirtokuormausaseman aluetta siivotaan säännöllisesti päivittäin. Piha-alueen sadevedet on johdettu viemäriverkostoon, sadevesilinjasto on varustettu sulkuventtiilillä. Täytettävän siirtokuormauslavan alla on umpisäiliö jota tyhjenetään säännöllisesti. Umpisäiliöön päätyvät pesuvedet siirtokuormauslavojen alustan pesusta jota suoritetaan vähintään kerran kuukaudessa. Tehdyt pesut ja tyhjennykset kirjataan tuotannonohjausjärjestelmään.

Työympäristöön liittyvistä seurannoista vastaa työnjohtaja Ralf Björklund. Seurannat ja niihin liittyvät tehdyt toimenpiteet kirjataan erilliseen taulukkoon siirtokuormausaseman henkilökunnan toimesta. Seurantataulukkoa säilytetään siirtokuormausasemalla.

Kaluston pesu

Kaupan entisten eläinperäisten elintarvikkeiden keräysastiat pestään keräysvälineen haltijan tilauksesta noin 3 kertaa vuodessa. Asiakaskohteista tyhjenettäväksi tuotavat puristinsäiliöt pestään 1 kertaa vuodessa tai useammin. Pesukemikaaleina käytetään seuraavia aineita:

- Sitrosol autoshampoo
- TC-80 AV Liuotin
- TC-desinfiointiaine

Käytettävistä pesukemikaaleista on käyttöturvatieotteet pesupaikalla.

Kaupan entisten eläinperäisten elintarvikkeiden kuljetuksiin ja varastointiin käytettäviä siirtokuormauslavoja käytetään ainoastaan luokan 3 sivutuotteiden kuljetukseen ja ne pestään vähintään 12 kertaa vuodessa.

Jos pakkaavalla jäteautolla kerätään ja kuljetetaan välillä muuta jätettä kuin luokan 3 sivutuotetta pestään pakkaavan jäteauton kuljetussäiliö käyttökertojen välissä Lassila & Tikanoja Oyj:n pesuhallissa Valimotiellä. Pesukemikaaleina käytetään samoja aineita kuin puristinsäiliöiden pesuissa. Tehdyistä pesuista pidetään kirjaa.

Kaluston merkinnät

Siirtokuormauslavat ja muu kuljetuskalusto on varustettu seuraavilla tunnistamerkinnoilla: "ei ihmisravinnoksi" ja "luokan 3 sivutuote".

Jäljitettävyys

Kaupan entisiä elintarvikkeita kuljettava ajoneuvo punnitaan autovaa'alla ennen kuorman purkamista siirtokuormauslavalle. Kuorman purkamisen jälkeen ajoneuvo punnitaan uudelleen ja kuorman paino tallentuu vaakajärjestelmään ja siirtokuormausaseman varastokirjanpitoon. Vastaavasti punnitukset tehdään siirtokuormauslavoja loppukäsittelyyn kuljettaessa. Näin vaakajärjestelmästä on aina saatavilla sen hetkinen varastomäärä sekä saapuneet ja lähteneet määrät halutulla aikarajauksella.

Tuotannonohjausjärjestelmästä on saatavilla tieto asiakkaista joilta kaupan entisiä eläinperäisiä elintarvikkeita on noudettu, noudetut määrät sekä tieto loppukäsittelypaikasta kuormakohtaisesti. Näiden tietojen pohjalta saadaan järjestelmästä jäteraportti josta käy ilmi mm. seuraavat tiedot: asiakkaan nimi ja noutopaikka, kuljetusyrityksen nimi ja osoite, jätelaji, tyhjennettyjen astioiden lukumäärä ja tilavuus, käsittelypaikka ja käsittelytapa. Raportti toimitetaan asiakkaille kuukausittain.

Siirtokuormausasemalta eteenpäin toimitettavista rekkakuormista tehdään siirtoasiakirja (kaupallinen asiakirja) jota säilytetään arkistossa kaksi vuotta. Siirtoasiakirja on kolmeosainen, yksi kappale jää siirtokuormausasemalle, yksi kappale kuljettajalle ja yksi kappale vastaanottavalle laitokselle. Vuosittain käsiteltävien kaupan entisten eläinperäisten elintarvikkeiden kokonaismäärä on maksimissaan 15 000 tonnia vuodessa.

Toiminta poikkeustilanteessa

Jos siirtokuormausasemalla ei voida esim. kapasiteetin tai laitteiston toimintahäiriön johdosta vastaanottaa kuormia ajetaan ne suorina kuljetuksina sivutuoteasetuksen mukaisen hyväksynnän omaavalle käsittelijälle tai toiselle siirtokuormausasemalle. Jos siirtokuormauslavoja ei voida jostain syystä pestä jätteen loppukäsittelypaikan pesupaikalla voidaan pesu suorittaa Lassila & Tikanoja Oyj:n pesuhallissa Valimotiellä.

Merkittävän eläintautiriskin ollessa kyseessä siirtokuormausaseman toiminnasta vastaava henkilö on yhteydessä viranomaisiin. Mahdollisissa desinfiointitilanteessa hyödynnetään L&T:n vahinkosaneerauksen kalustoa ja osaamista. Siirtokuormausasemalla on siirrettävä desinfiointilaitteisto (esimerkiksi 10 litran säliöruisku) esim. ajoneuvojen renkaiden desinfiointiin poikkeustilanteessa.

Valkama Sari (AVI)

Lähettäjä: Sivonen Anu (AVI)
Lähetetty: 6. maaliskuuta 2015 15:01
Vastaanottaja: Vehmaa Maret (AVI); Valkama Sari (AVI)
Aihe: VL: Täydennyspyyntö ESAVI/171/04.08/2013
Liitteet: Täydennys.pdf; Liite 4, tiivistelmä.pdf; Liite 7, toiminnan kuvaus.pdf; Liite 20, tarkkailu- ja seurantasuunnitelma.pdf; asemakaava.pdf

Lähettäjä: Rintala Ville [mailto:Ville.Rintala@lassila-tikanoja.fi]
Lähetetty: 6. maaliskuuta 2015 14:40
Vastaanottaja: Sivonen Anu (AVI)
Aihe: VS: Täydennyspyyntö ESAVI/171/04.08/2013


Viite: Täydennyspyyntö 18.2.2015, dnro ESAVI/171/04.08/2013

Hei

Liitteenä täydennys ympäristölupahakemukseen.

Terveisin: Ville Rintala

Ville Rintala
ympäristöpäällikkö

Lassila & Tikanoja Oyj, Karanojantie 178, 13430 Hämeenlinna
GSM 050 366 4962, faksi 010 636 3230
Sähköposti: ville.rintala@lassila-tikanoja.fi, <http://www.lassila-tikanoja.fi>

Lähettäjä: Sivonen Anu (AVI) [mailto:anu.sivonen@avi.fi]
Lähetetty: 18. helmikuuta 2015 13:06
Vastaanottaja: Rintala Ville
Kopio: Valkama Sari (AVI); Vehmaa Maret (AVI)
Aihe: Täydennyspyyntö ESAVI/171/04.08/2013

L&T Viikki,

Pyydän täydentämään ympäristölupahakemustanne seuraavasti:

1. liite 4 täydennyksen mukaisesti korjattuna (toiminta-aika, jätejakeet ja määrät)
2. liite 7 täydennyksen mukaisesti korjattuna (toiminta-aika, jätejakeet ja määrät)
3. lista asianosaisista osoitteineen
 - a. kiinteistön omistaja ja muut toimijat
 - b. rajanaapurit (kiinteistöjen omistajat ja haltijat)
 - c. lähimpien kiinteistöjen omistajat ja haltijat (lähimmät näkyvät liitteessänne 22.1 kahtena ryppäänä suunnissa itä ja lounas, osa rakennettu)
4. ajantasainen kaavoitustieto, voimassa oleva asemakaavamerkintä ja selostus
5. esityksenne toiminnan vakuudeksi huomioiden hakemuksessa esitetty varastointimäärä 750 tonnia pakkausjätettä, yhdyskuntajätettä, rakennus- ja purkujätettä sekä biojätettä

Täydennykset pyydän toimittamaan **2.3.2015** mennessä vastaamalla tähän sähköpostiin

tai suoraan kirjaamoon sähköpostitse osoitteeseen: ymparistoluvat.etela(at)avi.fi

Tai postitse osoitteeseen:

Etelä-Suomen aluehallintovirasto

Ympäristölupavastuualue

PL 150

13101 Hämeenlinna

Täydennyksessä tulee mainita asian diaarinumero **ESAVI/171/04.08/2013**.

Terveisin,

Anu Sivonen

ympäristöylitarkastaja

Etelä-Suomen aluehallintovirasto

ympäristölupavastuualue

PL 150, 13101 Hämeenlinna

puh. +358 295 016 462

anu.sivonen(at)avi.fi

Etelä-Suomen aluehallintoviraston vaihteen numero on +358 295 016 000

Regionförvaltningsverket i Södra Finlands växelnummer är +358 295 016 000

TÄYDENNYS

6.3.2015

Viite: Täydennyspyyntö 18.2.2015, dnro ESAVI/171/04.08/2013

Seuraavassa täydennys ympäristölupahakemukseen

1. Liite 4 täydennettynä liitteenä
2. Liite 7 täydennettynä liitteenä
3. Lista asianosaisista osoitteineen

Seuraavassa esitettynä kiinteistön omistaja ja muut toimijat, rajanaapurit sekä lähimpien kiinteistöjen haltijat ja omistaja

Toiminta tapahtuu kiinteistöllä 91-36-19-1 jonka omistaa Helsingin kaupunki. Muita toimijoita samalla kiinteistöllä ovat:

- Betset-Betoni, Viikintie 35, 00560 Helsinki
- Rudus Oy, PL 49, 00441 Helsinki
- Sita Finland Oy, Linjatie 6, 01260 Vantaa
- Helsingin kaupunki, rakentamispalvelu Stara, PL 1660, 00099 Helsinki

Rajanaapureina ovat kiinteistöt

91-434-1-27	Senaatti-kiinteistöt, PL 237, 00531 Helsinki
91-434-2-21	Helsingin kaupunki, PL 1, 00099 Helsinki
91-36-9903-3	Helsingin kaupunki, PL 1, 00099 Helsinki
91-434-2-2	maantie

Lähimpien kiinteistöjen haltijat, kiinteistöjen omistajana Helsingin kaupunki

91-36-17-8	Helsingin kaupunki
91-36-17-7	Peltisepänliike Kaasalainen Oy, Hernepellonkuja 3, 00560 Helsinki
91-36-17-1	Levytukku Oy, Hernepellonkuja 9, 00560 Helsinki
91-36-18-4	Helsingin automaalaamo Oy, Hernepellonkuja 2, 000560 Helsinki
91-36-17-4	Metro Outo Oy, Hernepellonkuja 7, 00560 Helsinki
91-36-17-2	Mainos Oilio Oy, Hernepellonkuja 6, 00560 Helsinki
91-36-18-2	Mainos Oilio Oy, Hernepellonkuja 6, 00560 Helsinki
91-36-18-1	Metro Outo Oy, Hernepellonkuja 7, 00560 Helsinki

91-36-17-1	Helsingin Viikki kiinteistö Oy, Hernepellonkuja 12, 00560 Helsinki
91-36-66-1	Fast Motors Oy, Hernepellontie 11, 00710 Helsinki
91-434-2-21	HSY Viikinmäen jätevedenpuhdistamo, Hernepellontie 24, 0020 Helsinki
91-36-65-10	Viikin autohuolto Oy, Hernepellontie 15, 00710 Helsinki
91-36-62-15	Kiinteistö Oy Hernepellontie 17, 00710 Helsinki

4. Kaava

Toiminta-alueella on voimassa ympäristöministeriön 8.11.2006 vahvistama Uudenmaan maakuntakaava. Maakuntakaavassa alue on merkitty taajamatoimintojen alueeksi. Alue on merkitty Helsingin yleiskaavassa asumisen lisäksi pääosin toimitilavaltaisena kehitettäväksi alueeksi.

Laitosalue on osa entistä Viikin jätevedenpuhdistamon tonttia. Vuonna 1977 vahvistetussa asemakaavassa kortteli 36019 on merkitty kunnallisteknisten laitosten ja rakennusten korttelialueeksi Y_T.

5. Vakuus

Lassila & Tikanoja Oyj esittää toiminnan vakuudeksi 22 000 euroa. Vakuudessa on huomioitu pakkausjäte, yhdyskuntajäte, rakennus- ja purkujäte sekä biojäte. Varastointimäärä ei käytännössä koskaan ole ympäristöluvan mukainen maksimimäärä (850 tonnia), vaan se on enimmillään noin 75 % maksimikapasiteetista. Vakuuden on arvioitu kattavan myös mahdolliset tarkkailukustannukset sekä muiden veloitteiden aiheuttamat kustannukset. Nykyisen ympäristöluvan mukainen vakuus on 8 000 euroa. Jätehuoltorekisterihyväksynnän osalta Lassila & Tikanoja Oyj on asettanut 200 000 euron vakuuden.

YLEISÖLLE TARKOITETTU TIIVISTELMÄ

Lassila & Tikanoja Oyj:llä on toistaiseksi voimassaoleva ympäristölupa tavanomaisten jätteiden siirtokuormaamiseen osoitteessa Viikintie 33. Lupamääräysten tarkistamishakemus on tehtävä ympäristöluvan mukaisesti 30.6.2013 mennessä.

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan pääkaupunkiseudulla syntynyttä yhdyskuntajätettä, biojätettä, rakennusjätettä, puuta, pakkausjätettä sekä paperia ja pahvia. Jätteet lajitellaan ja siirtokuormataan hyödynnettäväksi tai loppukäsiteltäväksi jätelain mukaista etusijajärjestystä noudattaen.

Laitoksella vastaanotetaan jätteitä maanantaista perjantaihin klo 6.00-22.00 sekä tarvittaessa lauantaisin klo 8.00-16.00. Vastaanotettavat jättejakeet ovat rakennus- ja purkujäte, kaupan ja teollisuuden pakkausjäte, puujäte, yhdyskuntajäte, biojäte sekä paperi- ja pahvi joiden vastaanottoa ei ole toistaiseksi aloitettu. Vastaanotettavien jätteiden kokonaismäärä on ympäristöluvan mukaan 75 000 tonnia eikä siihen esitetä muutosta.

Siirtokuormausasemalle vastaanotettavat kuormat punnitaan, laatu tarkastetaan ja kuormat puretaan siirtokuormaushalliin. Hallissa eri jakeet kuormataan lavoille tai puristimiin jotka kuljetetaan yhdistelmäkuljetuksina jatkokäsittelyyn. Erilliskerätty biojäte tyhjenetään purkutasolla pakkaavasta jäteautosta, kontista tai lavalta suoraan tiiviiseen kannelliseen siirtokuormauskonttiin. Kontit kuljetetaan säännöllisesti vastaanottajalle jolla on tarvittavat luvat biojätteen käsittelyyn ja hyödyntämiseen. Toiminnalle haetaan myös Avi:lta väliasteen laitoshyväksyntä joka mahdollistaa kaupan entisen eläinperäisen jätteen (kaupan biojäte) vastaanoton siirtokuormausasemalla. Vastaanotettava biojättemäärä on vuositasilla enintään 15 000 tonnia. Siirtokuormausasemalla vastaanotettavien jätteiden kokonaismäärään ei tällä ole muutosta koska vastaanotettavan yhdyskuntajätteen, joka sisältää myös biojätettä, määrä on vähentynyt huomattavasti Vantaan Energian jätteenpolttolaitoksen käynnistymisen myötä.

Siirtokuormaushalli on puurunkoinen osin avoin peltihalli ja sen lattia on betonirakenteinen. Hallissa on myös pesuhalli missä pestään ajoneuvokalustoa, lavoja ja puristimia sekä toimisto-/sosiaalitila.

Pesuhallin ja sosiaalitilojen vedet johdetaan hiekan- ja öljynerottimen kautta viemäriverkostoon. Piha-alueen valumavedet on johdettu alueella olevaan laskeutusaltaaseen minne johdetaan myös alueen muiden toimijoiden piha-alueiden valumavedet (jätteiden käsittelylaitos, betoniasema, kiviaineksen murskausasema).

Liikennemäärä on sesonkiaikaan noin 70 kuorma-autoa vuorokaudessa. Roskaantumista estetään siivoamalla ja harjaamalla piha-alueita säännöllisesti. Pölyämistä estetään käyttämällä kuormien purkamisen yhteydessä vesisuihkuja. Haittaeläimiä torjutaan suunnitelmallisesti.

YMPÄRISTÖLUPAHAKEMUS, LIITE 7

Viikintie 33, Helsinki

Rintala Ville

6.3.2015

KUVAUS LAITOKSESTA JA SEN TOIMINNASTA

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan pääkaupunkiseudulla syntynyttä yhdyskuntajätettä, biojätettä, rakennusjätettä, puuta, pakkausjätettä sekä paperia ja pahvia. Jätteet lajitellaan ja siirtokuormataan hyödynnettäväksi tai loppukäsiteltäväksi. Muut jätejakeet paitsi yhdyskuntajäte toimitetaan Lassila & Tikanoja Oyj:n Keravan laitokselle tai muulle tarvittavat luvat omaavalle käsittelijälle prosessoitavaksi. Biojäte toimitetaan kompostointiin tai mädätykseen.

Laitoksella vastaanotetaan jätteitä maanantaista perjantaihin klo 6.00-22.00 sekä tarvittaessa lauantaisin klo 8.00-16.00.

Siirtokuormausasema on rakennettu kahteen tasoon siten että kuormien purku tapahtuu lajittelualuetta kolme metriä korkeammalta tasolta. Eri jätejakeet lajitellaan ja lastataan katetussa hallissa kaivinkoneella tai pyöräkoneella siirtolavoille tai puristinkontteihin.

Halli on puurunkoinen peltihalli ja sen lattia on betonirakenteinen. Hallissa on myös pesuhalli missä pestään ajoneuvokalustoa, lavoja ja puristimia sekä toimisto-/sosiaalitala.

Pesuhallin ja sosiaalitalojen vedet johdetaan hiekan- ja öljynerottimen kautta viemäriverkostoon. Piha-alueen valumavedet on johdettu alueella olevaan laskeutusaltaaseen minne johdetaan myös alueen muiden toimijoiden piha-alueiden valumavedet.

Saapuneet kuormat punnitaan autovaa'alla jonka jälkeen ne tyhjennetään halliin. Saapuneista rakennus- ja purkujätekuormista on laadittu asiakkaan toimesta siirtoasiakirja joka allekirjoitetaan siirtokuormausasemalla. Kuorman sisältöä verrataan siirtoasiakirjan tietoihin, mikäli kuorma ei sovellu siirtokuormausasemalla vastaanotettavaksi palautetaan se jätteen tuottajalle. Mikäli kuorma sisältää pieniä määriä vaarallisia jätteitä otetaan ne erilleen ja varastoidaan vaarallisten jätteiden varastointikonteissa ennen jatkokäsittelyyn toimittamista.

Jätteiden käsittely

Keräyspahvi ja -paperi (ewc 200101):

Keräyspahvia ja -paperia ei olla toistaiseksi vastaanotettu. Vastaanotto on kuitenkin mahdollista aloittaa. Paperi- ja pahvikuormat kipataan halliin missä ne lastataan pyöräkoneella puristinkonttiin. Materiaali toimitetaan paalauslaitokselle paalattavaksi jonka jälkeen paalit toimitetaan rekkakuljetuksina edelleen hyödynnettäväksi paperiteollisuudelle. Enimmäismäärä paperia ja pahvia on 2 000 tn vuodessa. Kerrallaan varastoitava määrä on maksimissaan 50 tn.

Kaupan ja teollisuuden pakkausjäte (ewc 150106):

Pakkausjätettä kerätään kaupoista, yrityksistä ja teollisuudesta. Lavakuormat tyhjenetään halliin missä ne siirtokuormataan suurempiin kuljetuslavoihin. Materiaali toimitetaan murskauslaitokselle käsiteltäväksi ja sieltä edelleen hyödynnettäväksi energian tuotannossa. Enimmäismäärä pakkausjätettä on 10 000 tn vuodessa. Kerrallaan varastoitava määrä on maksimissaan 100 tn. Toistaiseksi kaupan ja teollisuuden pakkausjätteen vastaanottoa ei olla aloitettu.

Puujäte (ewc 170201):

Vastaanotettava puujäte on peräisin pääosin rakennus- ja purkutyömailta. Puujätetuormat vastaanotetaan hallin missä puu siirtokuormataan ja toimitetaan murskauslaitokselle. Mikäli puun seassa havaitaan kyllästettyä puuta lajitellaan se erikseen ja toimitetaan omana eräänään kyllästetyn puun vastaanottoon. Puumurska hyödynnetään energiantuotannossa. Enimmäismäärä erilaista puujätettä on 8 000 tn vuodessa. Varastoitava määrä on kerralla korkeintaan 50 tn. Vuonna 2013 vastaanotettu määrä oli noin 6 400 tn (2014 noin 4600 tn).

Yhdyskuntajäte (ewc 200301):

Yhdyskuntajäte kuormat vastaanotetaan halliin missä ne siirtokuormataan suurempiin kuljetusvälineisiin ja toimitetaan hyödynnettäväksi tai loppukäsiteltäväksi. Yhdyskuntajätteen viipymä hallissa on noin kaksi päivää. Enimmäismäärä yhdyskuntajätettä on 10 000 tn vuodessa. Varastoitava määrä on kerralla korkeintaan 50 tn. Vuonna 2013 vastaanotettu määrä oli noin 6 500 tn (2014 noin 4800 tn).

Rakennus- ja purkujäte (ewc 170904):

Rakennus- ja purkujäte vastaanotetaan halliin missä siitä lajitellaan kaivinkoneella metalleja, puuta sekä energiahyötykäyttöön kelpavaa materiaalia. Jäljelle jäävä loppujäte joka koostuu pääasiassa eristemateriaaleista ja maa-aineksista kuljetetaan laadusta riippuen loppukäsiteltäväksi tai jatkolajiteltavaksi. Enimmäismäärä rakennus- ja purkujätettä on 30 000 tn vuodessa. Varastoitava määrä on kerralla korkeintaan 500 tn. Vuonna 2013 vastaanotettu määrä oli noin 14 900 tn (2014 noin 10 000 tn).

Biojäte (ewc 200108)

Siirtokuormausasemalla vastaanotetaan myös erilliskerättyä biojätettä. Vastaanoton aloittaminen Viikin siirtokuormausasemalla on tarpeen koska L&T tulee lopettamaan biojätteen vastaanoton Verkkosaaren siirtokuormausasemalla kaavoituksellisista syistä. Biojäte kuljetetaan siirtokuormausasemalle pääkaupunkiseudun alueelta pakkavilla jäteautoilla ja vaihtolava-autoilla. Kuljetuksessa ja siirtokuormaamisessa noudatetaan

sivutuotelainsäädännön vaatimuksia. Biojäte tyhjenetään kuljetusvälineestä purkutasolta biojätteen siirtokuormaamista varten valmistettuun hydraulisella kannella varustettuun siirtokuormauskonttiin. Kun siirtokuormauskontti on täynnä siirretään se odottamaan jatkokuljetusta ja purkutason alle siirretään tyhjä siirtokuormauskontti. Kun siirtokuormauskontteja on täytenä kolme kappaletta kuljetetaan ne yhdistelmäkuljetuksena käsittelypaikkaan hyödynnettäväksi kompostoimalla tai biokaasuttamalla. Tällä hetkellä käsittelypaikkoja on Labio Oy Lahdessa, ST 1 Bionolix Hämeenlinnassa ja Enwor Biotech Forssassa joilla kaikilla on Eviran hyväksyntä sivutuotteiden käsittelyyn. Biojätteen siirtokuormaustoiminnasta on tehty omavalvontasuunnitelma (liitteenä) ja sille tullaan hakemaan väliasteen laitoshyväksyntä joka mahdollistaa luokan 3 sivutuotteen siirtokuormaamisen. Toiminnan tarkkailu- ja seurantasuunnitelma tullaan päivittämään väliasteen laitoshyväksynnän saamisen jälkeen. Enimmäismäärä biojätettä on 15 000 tn vuodessa. Varastoitava määrä on korkeintaan 100 tn.

Kaikki siirtokuormausasemalta lähtevät kuormat punnitaan ja tieto tallentuu vaakaohjelmaan. Siirtokuormausaseman toiminnasta pidetään käyttöpäiväkirjaa. Lähtevistä rakennus- ja purkujätekuormista sekä biojätekuormista täytetään vaadittavat siirtoasiakirjat. L&T:n siirtokuormausaseman vieressä toimivalla Sita Finland Oy:llä (Viikintie 31) on myös biojätteen siirtokuormaustoimintaa ja sille väliasteen laitoshyväksyntä luokan 1 ja 3 sivutuotteiden siirtokuormaamiseen.

Toiminnassa käytettävät aineet

Toiminnassa käytettäviä kemikaaleja ovat on työkoneiden polttoaine sekä muut moottorikäyttöisten työkoneiden käyttämät kemikaalit sekä pesuhallissa käytettävä pesuaine. Siirtokuormausasemalla on kaksi maanpäällistä kaksivaippaista polttoainesäiliötä joiden tilavuudet ovat 3 m³ ja 2 m³. Ne on sijoitettu tiiviille alustalle. Toinen polttoainesäiliöistä on siirtokuormausasemalla toimivan urakoitsijan käytössä ja toinen Lassila & Tikanoja Oyj:n käytössä. Polttoainesäiliöissä on ylitäytön estimet. Vuosittainen käytettävän polttoaineen määrä on noin 20 m³.

Siirtokuormausasemalla säilytetään hydraulioöljyä 200 litran tynnyrissä. Vuosittainen kulutus on noin 50 litraa. Pesuhallissa käytettävät pesukemikaalit ovat Öljyalan keskusliiton hyväksymiä pesuaineita. Niiden kulutus on vuodessa noin 200 litraa.

Sähkökulutus siirtokuormausasemalla on noin 10 000 kWh/vuosi ja vedenkulutus noin 2000 m³/vuosi.

Vedenhankinta ja viemärointi

Hallissa tapahtuvan jätteiden lajittelun yhteydessä käytetään vettä ainoastaan sumutukseen millä vähennetään pölyämistä. Pesuhallin ja sosiaalitilojen jätevedet johdetaan hiekan- ja öljynerottimen kautta viemäriverkostoon. Piha-alueen hulevedet on johdettu laskeutusaltaaseen joka toimii myös talvisin myös lumensulatusaltaana.

Pölyäminen, melu ja haju

Kuormien purkamisen ja lajittelun yhteydessä esiintyvää pölyämistä vähennetään ja rajataan käyttämällä oviaukkojen viereen asennettuja vesisuihkuja jotka estävät pölyn leviämisen ympäristöön ja samalla kastelevat jätteitä jolloin pölyäminen vähenee. Melua toiminnasta aiheutuu lähinnä työkoneista sekä kuorma-autoliikenteestä. Jätejakeita ei murskata joten siirtokuormausaseman melupäästö ei ole merkittävä verrattaessa sitä esim. läheisen Lahdenväylän aiheuttaman meluun. Alueen liikennemäärät huomioiden ei biojätteen siirtokuormaamisen aloittaminen lisää merkittävästi nykyistä liikennemäärää. Biojätettä ei varastoida avonaisilla lavoilla. Lavojen hydraulisesti suljettavat kannet ovat tiiviit joten hajuhaittaa ei merkittävästi esiinny.

Päästötarkkailu

Siirtokuormausasemalla ei suoriteta jatkuvaa ja säännöllistä päästötarkkailua eikä hakija esitä päästötarkkailua.

Ympäristöriskit, onnettomuudet ja häiriötilanteet

Kiinteistölle on laadittu pelastussuunnitelma onnettomuus- ja vaaratilanteita varten. Suunnitelma päivitetään tarvittaessa. Suurin onnettomuusriski on tulipalo. Siirtokuormausaseman henkilökunnalle on pidetty alkusammutuskoulutus ja heillä on suoritettuna työturvallisuuskortti.

Mahdollisessa tulipalotilanteessa on sammutusvedet mahdollista rajata laskeutusaltaaseen. Kaikki ympäristövahingot ja niiden vaaratilanteet kirjataan järjestelmään jota kautta myös niiden loppuun hoitaminen tulee dokumentoidusti hoidettua.

Laitosalueella on alkusammutuskalustoa, sulkumattoja ja imeytysainetta mahdollisen onnettomuustilanteen varalle. Työtehtävistä ja koneista tehdään säännöllisesti vaaran- ja riskinarviointeja.

Ympäristöasioiden hallintajärjestelmä

Lassila & Tikanoja Oyj:llä on sertifioitu johtamisjärjestelmä joka sisältää standardin ISO-14001 mukaisen ympäristöjärjestelmän. Sertifioinnin on suorittanut Bureau Veritas, alkuperäinen hyväksyntä 24.4.2002. Viimeisimmät määräaikaistauditoinnit suoritettiin 24.3.-4.4.2014 (DNV Certification Oy). Lisäksi yksiköissä suoritetaan sisäisiä arviointeja sekä palo- ja ympäristöriskikartoituksia.

Lassila & Tikanoja Oyj hakee lupaa aloittaa biojätteen siirtokuormaus tämän ympäristölupahakemuksen täydennyksen mukaisesti mahdollisesta muutoksenhausta huolimatta (ympäristönsuojelulaki 199§). On hyvin todennäköistä että Lassila & Tikanoja Oyj:n Verkkosaaren siirtokuormausaseman vuokrasopimus tullaan irtisanomaan vuokranantajan puolesta lähivuosina johtuen alueen kaavoitustilanteesta. Tällöin pääkaupunkiseudulle syntyisi pulaa kaupan entisten eläinperäisten elintarvikkeiden siirtokuormauskapasiteetista joka olisi siis mahdollista korvata aloittamalla biojätteen siirtokuormaus L&T:n Viikin siirtokuormausasemalla.

L&T:n Viikin siirtokuormausaseman seuranta- ja tarkkailusuunnitelma

Yksikön tiedot: Lassila & Tikanoja Oyj, Viikin siirtokuormausasema
Viikintie 33, 00640 Helsinki

KÄSITEELTÄVÄT JÄTTEET

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan seuraavia jätejakeita:

- paperi ja pahvi
- pakkausjäte (energiajäte)
- puujäte
- yhdyskuntajäte
- biojäte
- rakennus- ja purkujäte

LAADUN TARKASTUS

Henkilökunta tarkastaa kuormat silmämääräisesti. Jos kuormassa on jotain sinne kuulumatonta materiaalia poistetaan se. Jos kuorma sisältää jätettä jota ei voida vastaanottaa palautetaan kuorma asiakkaalle. Tarvittaessa kuormat kuvataan. Vastaanotetut kuormat punnitaan autovaa'alla ja painotieto kirjautuu vaakajärjestelmään. Laitoksen toiminnasta pidetään käyttöpäiväkirjaa.

KÄSITTELYPROSESSIN KUVAUS

- paperit ja pahvit → siirtokuormaus → paalattavaksi teollisuudelle uusi-oraaka-aineeksi
- pakkausjäte → vastaanotto halliin → tiivistys puristinkonttiin → L&T:n laitokselle murskaukseen
- rakennusjäte → vastaanotto halliin → lajittelu ja siirtokuormaus → L&T:n laitokselle murskaukseen
- puu → vastaanotto halliin → siirtokuormaus → L&T:n laitokselle murskaukseen
- yhdyskuntajäte → vastaanotto halliin → siirtokuormaus → toimitus loppukäsittelyyn
- biojäte → siirtokuormaus puristinkonttiin → kompostointiin tai biokaasutukseen

TOIMINTA POIKKEUSTILANTEESSA

Toimipisteelle on laadittu pelastussuunnitelma missä on kuvattu toiminta poikkeustilanteessa sekä ennaltaehkäisevät toimet. Häiriötilanteissa ja muissa poikkeuksellisissa tilanteissa, joissa on aiheutunut tai uhkaa aiheutua määrältään tai laadultaan tavanomaisesta poikkeavia päästöjä ryhdytään välittömästi asianmukaisiin toimenpiteisiin päästöjen ja niiden leviämisen ehkäisemiseksi ja vahinkojen torjumiseksi. Toimipisteessä on riittävä määrä imeytysainetta ja mahdolliset kemikaalivalumat saadaan rajattua ja kerättyä talteen. Siirtokuormausasemalla on myös siirrettävä desindointilaitteisto (säiliöruisku) esim. ajoneuvojen renkaiden desinfointiin poikkeustilanteissa. Mahdollisessa tulipalotilanteessa sammutusveden pääsy maastoon pyritään mahdollisuuksien mukaan rajamaan, jos sammutusvettä kuitenkin pääsee maastoon otetaan maa-ainesnäyte joka analysoidaan. Kaikki ympäristövahingot ja niiden vaaratilanteet kirjataan seurantajärjestelmään mistä niiden käsittelyä voidaan seurata. Myös mahdolliset päästöihin liittyvät reklamaatiot kirjataan järjestelmään ja hoidetaan asianmukaisesti. Mahdollisen vastaanottokatkoksen varalle on suunniteltu korvaavat vastaanottopaikat eri jakeille. Toimipisteessä suoritetaan säännöllisesti työtehtävien vaaranarviointeja sekä koneiden riskinarviointeja ja havaittuihin epäkohtiin puututaan. Henkilökunta on suorittanut työturvallisuuskoulutuksen sekä ensiapukoulutuksen.

PÄÄSTÖJEN TARKKAILU

Alueen roskaantumista ja yleistä siisteyttä tarkkaillaan silmämääräisesti ja aluetta siivotaan säännöllisesti. Piha-alueelta harjataan hiekoitushiekat keväisin, mikä vähentää pölyn määrää. Tarvittaessa piha-alueet kastellaan pölyämisen estämiseksi. Hiekan- ja öljynerottimet tarkastetaan kaksi kertaa vuodessa ja tyhjennetään tarvittaessa.

Hyötykäyttölaitoksella on palosamuttimia paloviranomaisten edellyttämä määrä ja niille suoritetaan määräaikaistarkastukset säännöllisesti. Hyötykäyttölaitoksella on myös imeytysaineita tarvittava määrä mahdollisten öljyvuotojen puhdistamiseksi.

Toiminnassa ei synny merkittäviä määriä jätettä, syntyvät jätteet toimitetaan asianmukaiseen käsittelyyn. Jätehuollossa noudatetaan paikallisia jätehuoltomääräyksiä. Tulevien ja eteenpäin toimitettavien jätteiden määrää seurataan.

VASTUUHENKILÖT

Siirtokuormausaseman toiminnasta vastaa yksikönpäällikkö Pasi Jortimo. Hänen vastuulla on varmistaa että työntekijät perehdytetään työtehtäviinsä perehdytysprosessin mukaisesti. Perehdytyksistä ja koulutuksista pidetään kirjaa HR-järjestelmässä. Ympäristöluvan mukaisesta toiminnasta vastaava henkilö on tuotantopäällikkö Kimmo Kuosmanen. Ympäristöluvan velvoitteet perehdytetään kaikille siirtokuormausaseman työntekijöille. Siirtokuormausasemalla suoritetaan vuosittain arviointia joissa arvioidaan ympäristöluvan mukaisen toiminnan toteutumista ja paloturvallisuutta.


27.3.2015

Kuulutus

Ympäristölupahakemus

Hakija

Lassila & Tikanoja Oyj

Asia

Ympäristönsuojelulain mukainen hakemus, joka koskee Lassila & Tikanoja Oyj:n Viikin siirtokuormausaseman ympäristölupapäätöksen lupamääräysten tarkistamista ja toiminnan muutosta sekä hakemus toiminnan aloittamiseksi muutoksenhausta huolimatta toiminnan muutoksen osalta, Helsinki.

Hakemuksen mukainen toiminta

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan pääkaupunkiseudulla syntynyttä yhdyskuntajätettä, rakennusjätettä, puuta, pakkausjätettä sekä paperia ja pahvia. Nyt haetaan lupaa myös biojätteen vastaanottamiseksi.

Toiminnan sijainti

Viikin jätteen lajittelu- ja siirtokuormausasema sijaitsee Helsingin kaupungissa, kiinteistöllä 91-36-19-1, osoitteessa Viikintie 33, Helsinki.

Kuulutuksen ja hakemusasiakirjojen nähtävänäpito

Tämä kuulutus pidetään nähtävänä **7.4. – 7.5.2015** Helsingin kaupungin ja Etelä-Suomen aluehallintoviraston Hämeenlinnan päätoimipaikan ilmoitustauluilla. Kuulutus ja osa hakemusasiakirjaoista ovat lisäksi luettavissa osoitteessa www.avi.fi/lupa-tietopalvelu.

Hakemusasiakirjat ovat kuulutusaikana yleisesti nähtävillä Helsingin kaupungintalolla (Pohjoisesplanadi 11-13).

Muistutusten ja mielipiteiden esittäminen

Niille, joiden oikeutta tai etua asia saattaa koskea (asianosainen), varataan tilaisuus tehdä muistutuksia lupahakemuksesta. Muilla kuin asianosaisilla on mahdollisuus ilmaista mielipiteensä asiasta.

Kirjelmässä pitää mainita muistuttajan nimi, osoite, kiinteistön nimi, RN:o, kylä ja kunta, hakijan ja toiminnan/hankkeen asian nimi sekä Dnro **ESAVI/171/04.08/2013**.

Muistutukset ja mielipiteet on toimitettava **viimeistään 7.5.2015** ensisijaisesti sähköistä muistutuslomaketta käyttäen www.avi.fi/muistutus tai kirjallisina postitse (Etelä-Suomen aluehallintovirasto, ympäristölupavastuualue, PL 150, 13101 Hämeenlinna) tai sähköisesti (ymparistoluvat.etela@avi.fi).

Kiinteistön osaomistajaa pyydetään toimittamaan tämä tiedoksianto myös kiinteistön mahdollisille muille haltijoille.

Lisätietoja antavat

Ympäristöylitarkastaja Anu Sivonen, puh. 0295 016 462

Ympäristöneuvos Ilpo Hiltunen, puh. 0295 016 400

sähköposti: etunimi.sukunimi@avi.fi

YLEISÖLLE TARKOITETTU TIIVISTELMÄ

Lassila & Tikanoja Oyj:llä on toistaiseksi voimassaoleva ympäristölupa tavanomaisten jätteiden siirtokuormaamiseen osoitteessa Viikintie 33. Lupamääräysten tarkistamishakemus on tehtävä ympäristöluvan mukaisesti 30.6.2013 mennessä.

Lassila & Tikanoja Oyj:n Viikin siirtokuormausasemalla otetaan vastaan pääkaupunkiseudulla syntynyttä yhdyskuntajätettä, biojätettä, rakennusjätettä, puuta, pakkausjätettä sekä paperia ja pahvia. Jätteet lajitellaan ja siirtokuormataan hyödynnettäväksi tai loppukäsiteltäväksi jätelain mukaista etusijajärjestystä noudattaen.

Laitoksella vastaanotetaan jätteitä maanantaista perjantaihin klo 6.00-22.00 sekä tarvittaessa lauantaisin klo 8.00-16.00. Vastaanotettavat jättejakeet ovat rakennus- ja purkujäte, kaupan ja teollisuuden pakkausjäte, puujäte, yhdyskuntajäte, biojäte sekä paperi- ja pahvi joiden vastaanottoa ei ole toistaiseksi aloitettu. Vastaanotettavien jätteiden kokonaismäärä on ympäristöluvan mukaan 75 000 tonnia eikä siihen esitetä muutosta.

Siirtokuormausasemalle vastaanotettavat kuormat punnitaan, laatu tarkastetaan ja kuormat puretaan siirtokuormaushalliin. Hallissa eri jakeet kuormataan lavoille tai puristimiin jotka kuljetetaan yhdistelmäkuljetuksina jatkokäsittelyyn. Erilliskerätty biojäte tyhjenetään purkutasolla pakkaavasta jäteautosta, kontista tai lavalta suoraan tiiviiseen kannelliseen siirtokuormauskonttiin. Kontit kuljetetaan säännöllisesti vastaanottajalle jolla on tarvittavat luvat biojätteen käsittelyyn ja hyödyntämiseen. Toiminnalle haetaan aluehallintovirastolta myös väliasteen laitoshyväksyntä, joka mahdollistaa kaupan entisen eläinperäisen jätteen (kaupan biojäte) vastaanoton siirtokuormausasemalla. Vastaanotettava biojättemäärä on vuositasolla enintään 15 000 tonnia. Siirtokuormausasemalla vastaanotettavien jätteiden kokonaismäärään ei tällä ole muutosta koska vastaanotettavan yhdyskuntajätteen, joka sisältää myös biojätettä, määrä on vähentynyt huomattavasti Vantaan Energian jätteenpolttolaitoksen käynnistymisen myötä.

Siirtokuormaushalli on puurunkoinen osin avoin peltihalli ja sen lattia on betonirakenteinen. Hallissa on myös pesuhalli missä pestään ajoneuvokalustoa, lavoja ja puristimia sekä toimisto-/sosiaalitila. Pesuhallin ja sosiaalitilojen vedet johdetaan hiekan- ja öljynerottimen kautta viemäriverkostoon. Piha-alueen valumavedet on johdettu alueella olevaan laskeutusaltaaseen minne johdetaan myös alueen muiden toimijoiden piha-alueiden valumavedet (jätteiden käsittelylaitos, betoniasema, kiviaineksen murskausasema).

Liikennemäärä on sesonkiaikaan noin 70 kuorma-autoa vuorokaudessa. Roskaantumista estetään siivomalla ja harjaamalla piha-alueita säännöllisesti. Pölyämistä estetään käyttämällä kuormien purkamisen yhteydessä vesisuihkuja. Haittaeläimiä torjutaan suunnitelmallisesti.


27.3.2015

Kungörelse

Miljötillståndsansökan

Sökande

Lassila & Tikanoja Oyj

Ärende

En ansökan enligt miljöskyddslagen om översyn av miljötillstånds- villkoren för Lassila & Tikanoja Oyj:s omlastningsstation i Vik och ändring av verksamheten samt ansökan om att inleda den ändrade verksamheten trots att ändring söks, Helsingfors.

Ansökningens huvudsakliga innehåll

Lassila & Tikanoja Oyj:s omlastningsstation i Vik tar från huvudstadsregionen emot kommunalt avfall, byggavfall, trä, förpackningsavfall samt papper och papp. Nu ansöker företaget om tillstånd för att också ta emot bioavfall.

Platsen för verksamheten

Avfallssorterings- och omlastningsstationen i Vik ligger i Helsingfors stad, på fastigheten 91-36-19-1, på adressen Viksvägen 33, Helsingfors.

Framläggande av kungörelse och handlingar

Denna kungörelse hålls framlagd **7.4. – 7.5.2015** på anslagstavlorna i Helsingfors stad och vid regionförvaltningsverket i Södra Finland, huvudverksamhetsstället i Tavastehus. Kungörelsen och en del av ansökningshandlingarna kan dessutom läsas på adressen www.avi.fi/lupa-tietopalvelu.

Handlingarna hålls framlagda under kungörelsetiden i Helsingfors stadshuset, (Norra esplanaden 11-13).

Möjlighet att framföra anmärkningar och åsikter

Anmärkningar med anledning av ansökan kan framställas av dem, vilkas rätt eller fördel saken kan beröra (parterna). Andra än parterna har rätt att framföra sin åsikt med anledning av ansökan.

I skrivelsen skall nämnas anmärkarens namn, postadress, fastighetsnummer, by, kommun, sökandets namn och ärendets innehåll samt Dnr **ESAVI/171/04.08/2013**.

Skriftliga anmärkningar och åsikter skall lämnas in **senast 7.5.2015** i första hand med den elektroniska anmärkningsblanketten www.rfv.fi/anmarkning eller per post (Regionförvaltningsverket i Södra Finland, ansvarsområdet för miljötillstånd, PB 150, 13101 Tavastehus) eller elektroniskt (ymparistoluvat.etela@avi.fi).

Fastighetens delägare ombeds tillstålla denna delgivning även till fastighetens eventuella övriga innehavare.

Tilläggsuppgifter ger

Miljööverinspektör Anu Sivonen, tfn. 0295 016 462

Miljöråd Ilpo Hiltunen, tfn. 0295 016 400

e-post: fornamn.efternamn@avi.fi

SAMMANFATTNING FÖR ALLMÄNHETEN

Lassila & Tikanoja Oyj har ett miljötillstånd som är i kraft tills vidare för omlastning av vanligt avfall på adressen Viksvägen 33. Enligt miljötillståndet ska företaget ansöka om översyn av tillståndsvillkoren senast 30.6.2013.

Lassila & Tikanoja Oyj:s omlastningsstation i Vik tar från huvudstadsregionen emot kommunalt avfall, bioavfall, byggavfall, trä, förpackningsavfall, papper och papp. Avfallet sorteras och omlastas till återvinning eller bortskaffande enligt prioritetsordningen i avfallslagen.

Anläggningen tar emot avfall från måndag till fredag kl. 6.00-22.00 och vid behov lördagar kl. 8.00-16.00. Avfallsfraktionerna som tas emot är bygg- och rivningsavfall, förpackningsavfall från handeln och industrin, träavfall, kommunalt avfall, bioavfall samt papper och papp, som man ännu inte har börjat ta emot. Den totala mängden avfall som tas emot är enligt miljötillståndet 75 000 ton. Företaget föreslår ingen ändring av denna mängd.

Lasterna som tas emot på omlastningsstationen vägs, kvalitetskontrolleras och lossas i omlastningshallen. I hallen lastas de olika fraktionerna på flak eller i komprimatorer som transporteras som kombinerade transporter till vidare behandling. Det separat insamlade bioavfallet töms på lossningsplattformen från en komprimerande sopbil, container eller flak till en tät omlastningscontainer med lock. Containerarna transporteras regelbundet till mottagaren som har nödvändiga tillstånd för att hantera och återvinna bioavfall. För anläggningens verksamhet ansöker företaget också från regionförvaltningsverket om ett mellangodkännande som möjliggör mottagande av avfall av animaliskt ursprung (handels bioavfall) på omlastningsstationen. Bioavfallsmängden som tas emot är på årsnivå högst 15 000 ton. Detta ändrar inte den totala mängden avfall som tas emot på omlastningsstationen eftersom mängden kommunalt avfall, som också innehåller bioavfall, har minskat avsevärt efter att Vanda Energis avfallsförbränningsanläggning inledde sin verksamhet.

Omlastningshallen är en plåthall med trästomme och med betonggolv, Hallen har också en tvätthall där man tvättar fordonen, flak och komprimatorer samt ett kontorsutrymme/socialt utrymme. Vattnet från tvätthallen och de sociala utrymmena leds via en sand- och oljeavskiljare till avloppsnätet. Lakvattnet från gårdsområdet leds till en sedimenteringsbassäng i området dit också lakvattnet från gårdsområdena från de andra företagen på området leds (avfallshanteringsanläggning, betongstation, stenkrossningsstation).

Trafikmängden under säsongstiden är ca 70 lastbilar per dygn. Nedskräpning förhindras genom att gårdsområdet städas och borstas regelbundet. Damning förhindras genom att i samband med lossning av lasterna använda vattenduschar. Skadedjur bekämpas planmässigt.