

Lappeenrannan kaupunki

**LAPPEENRANNAN VESIHUOLLON
KEHITTÄMISSUUNNITELMA**

Raportti

3236-C2957

17.11.2003

SUUNNITTELUKESKUS OY

Opastinsilta 6 • PL 68 • 00521 HELSINKI
Puhelin (09) 156 41 • Telefax (09) 145 150 • www.suunnittelukeskus.fi

SISÄLLYSLUETTELO

1	JOHDANTO	1
2	VESIHUOLLON NYKYTILA.....	1
2.1	Suunnittelualue.....	1
2.2	Vesihuoltolaitosten toiminta-alueet.....	2
2.3	Vedenhankinta ja jätevesienkäsittely	3
2.3.1	Pohjavesialueet	3
2.3.2	Vedenottamot.....	4
2.3.3	Jätevedenkäsittelylaitokset.....	5
2.4	Vesihuolto toiminta-alueiden ulkopuolisilla alueilla	6
2.5	Yhteistyö vesihuollossa.....	7
2.5.1	Yhteistyö kunnan alueella.....	7
2.5.2	Kunnan rajat ylittävä yhteistyö	7
3	VESIHUOLLON KEHITTÄMISTARPEET	7
3.1	Toimintojen kehitysnäkymät kunnassa	7
3.2	Kehittämistarpeet nykyisillä toiminta-alueilla	8
3.2.1	Talousvesi	8
3.2.2	Jätevesi.....	9
3.2.3	Hulevesi	9
3.3	Kehittämistarpeet toiminta-alueiden ulkopuolisilla alueilla	9
3.3.1	Verkostojen tarvealueet	9
3.3.2	Haja-asutusalueet	10
3.4	Arvio vesihuollon toimintavarmuudesta	11
3.4.1	Vesihuoltolaitosten toimintavarmuus	11
3.4.2	Raakavesilähteiden riittävyys	11
3.4.3	Varautuminen poikkeustilanteisiin	12
4	KUNNAN VESIHUOLLON PAINOPISTEET JA TAVOITTEET	12
4.1	Palvelujen parantamisen tavoitteet ja päämäärät	12
4.2	Organisatoriset linjaukset.....	12
4.3	Kytkeytyminen muuhun suunnitteluun	12
4.4	Rahoituksen ja tukemisen periaatteet.....	13
5	KEHITTÄMISTOIMENPITEET	14
5.1	Vesihuollon parantaminen nykyisillä toiminta-alueilla	14
5.2	Toiminta-alueisiin sisällytettävät alueet.....	14
5.3	Vesihuoltolaitokset.....	15
5.3.1	Vedenhankinta	15
5.3.2	Jätevesien käsittely ja liete.....	15
5.4	Toiminta-alueiden ulkopuoliset alueet	15
5.4.1	Mahdollisuus hyödyntää vesihuoltolaitosten verkostoja	15
5.4.2	Kiinteistökohtaiset ratkaisut	15
5.4.3	Muut palvelut	18
5.5	Muut toimenpiteet	18

5.6	Toimintavarmuus ja varautuminen poikkeustilanteisiin	18
5.6.1	Varautuminen poikkeus- ja häiriötilanteisiin.....	18
5.7	Organisaatioiden ja yhteistyön kehittäminen	18
5.8	Vesihuollon kehittämiskäsitteet.....	18
5.9	Toimenpideohjelma.....	19
6	TIEDOTTAMINEN JA SUUNNITELMAN AJAN TASALLA PITÄMINEN	19
6.1	Tiedottaminen.....	19
6.2	Suunnitelman ajan tasalla pitäminen.....	20
7	YHTEENVETO	20

LIITTEET

Liite 1 Kustannustietoa kiinteistökohtaisista jätevesiratkaisuista

Liite 2 Vesihuoltoverkostojen kehittämiskäsitteet

PIIRUSTUKSET

Karttapiirros 1 Väestön jakautuminen, vesihuollon nykytilanne ja kehittämiskohteet 1:50 000

Karttapiirros 2 Kiinteistökohtaisen jätevesienkäsittelyn suositus maaperäkartalla 1:50 000

LAPPEENRANNAN KAUPUNKI LAPPEENRANNAN VESIHUOLLON KEHITTÄMISSUUNNITELMA

1 JOHDANTO

Tämä kunnan vesihuollon kehittämissuunnitelma on laadittu Suunnittelukeskus Oy:ssä Lappeenrannan kaupungin ja Kaakkois-Suomen ympäristökeskuksen toimeksiannosta. Vesihuollon kehittämissuunnitelma on vesihuoltolain mukaisesti tarkoitettu kunnan vesihuollon suunnittelun välineeksi ja vesihuollon tavoitteita määritteleväksi asiakirjaksi. Suunnitelmasta ilmenee, mitkä kunnan alueet on tarkoitus saattaa vesihuoltolaitosten verkostojen piiriin ja millä aikataululla toimenpiteet on tarkoitus toteuttaa.

Lappeenrannan kaupungista suunnitteluun ovat osallistuneet verkostopäällikkö Arvi Seppänen, vesilaitoksen johtaja Hannu Mäkelä ja yhdyskuntatekniikan päällikkö Pasi Leimi sekä Kaakkois-Suomen ympäristökeskuksesta insinööri Esa Houni ja projekti-insinööri Juha Skippari. Suunnittelukeskuksessa työstä ovat vastanneet DI Suvi Niini, DI Saijariina Toivikko, DI Lasse Halenius ja tekn. yo Timo Ranta-Pere.

2 VESIHUOLLON NYKYTILA

2.1 Suunnittelualue

Lappeenrannan kaupunki sijaitsee Etelä-Karjalassa Saimaan ja Venäjän rajan välissä. Kaupungin pinta-ala on 848 km², josta vesistön osuus on noin 88 km². Väkiluku on noin 58 400. Asukkaista 90 % asuu keskustaajamassa ja 10 % laajalla maaseutumaisella haja-asutusalueella.

Keskustaajama on muodostunut Saimaan etelärannalle Salpausselän harjua mukaillen, ulottuen lännessä Sammonlahteen ja idässä Lauritsalaan. Haja-asutusalueet muodostuvat entisistä Lappeen ja Nuijamaan kunnista, jotka sijaitsevat pääosin Salpausselän eteläpuolella.

Asemakaavoitettua aluetta on 4,3 km². Yhtenäisen keskustaajaman lisäksi siihen kuuluvat erillisinä saarekkeina Selkäharjun, Rutolan ja Mustolan alueet.

Kaupunginvaltuuston 1987 hyväksymä keskustaajaman yleiskaava on tarkistettu vuosina 1993 ja 1999. Sen lisäksi Lappeenrannassa on 15 valtuuston hyväksymää osayleiskaavaa ja 7 valtion viranomaisten vahvistamaa osayleiskaavaa.

Lappeenranta on vedenjaka-alue; Salpausselän pohjoispuoli laskee Vuoksen ja Kymijoen vesistöihin, eteläpuoli sijoittuu useiden pienten vesistöjen alueelle, joista Juustelanjoki, Rakkolanjoki ja Alajoki laskevat Viipurinlahteen, Tervajoki, Vilajoki ja Urpalanjoki Suomenlahteen. Vesistöjen rannoilla on kohtalaisen paljon loma-asutusta, kaikkiaan noin 1 500 kesämökkiä.

2.2 Vesihuoltolaitosten toiminta-alueet

Lappeenrannan vesilaitos

Lappeenrannan vesilaitoksen toiminta-alue kattaa keskustaajaman asemakaavoitetun alueen lisäksi Nuijamaan kyläkeskuksen alueen (karttapiirros 1). Toiminta-alue on vahvistettu teknisen lautakunnan kokouksessa 22.8.2001. Vesijohto- ja jätevesiviemäriverkostot kattavat samat alueet.

Kummallakin taajamalla on omat vedenottamonsa ja jätevedenpuhdistamonsa. Liittyjiä on kesäkuussa 2003 yhteensä 53304, mikä on noin 91 % kaupungin asukkaista. Vesijohtopituus on yhteensä 341 km. Vesijohdoista 20 % on muovia ja laskutettavan veden osuus verkostoon pumpatusta on 87 %. Verkostossa on 3 500 m³:n suuruinen vesitorni. Pumpaus verkostoon on yhteensä noin 12 000 m³/d, mikä tekee 225 l/as/d. Jätevesiviemäreitä on 265 km, hulevesiviemäreitä 210 km ja sekaviemäreitä 850 m. Jätevedenpumppaamoita on 68 kpl. Jätevesimäärä vaihtelee vuosittain ollen tyypillisesti noin 18 000 m³/d, josta vuotojen ja hulevesien osuus on 33 %.

Vahvistetun toiminta-alueen lisäksi vesihuollon palvelualueita on muutamissa kylätaajamissa. Raipossa toimii erillinen vedenottamo, joka palvelee Lappeenrannan vapaavaraston ja Konela Oy:n tarpeita. Raipon jätevedenpuhdistamon toiminta on lopetettu v. 1998, minkä jälkeen kaikki jätevedet on ajettu säiliöautolla keskuspuhdistamolle.

Vainikkalan taajamassa toimii vedenjakeluyhtiö Vainikkalan vesi Oy, jonka vedenottamo on Ylämaan puolella. Taajama on osin viemäroity neljään pienpuhdistamoon, joista yhden (koulun puhdistamon) omistaa kaupunki.

Lisäksi Muukossa toimii kaupungin pienpuhdistamo (vesi kaupungin vedenottamolta).

Kaukasin ja Partekin tehtailla on aiemmin ollut omaa talousveden jakelutoimintaa, mutta nämä järjestelmät on nykyisin luovutettu kunnalle.

Vesiosuuskunnat

Keskustan eteläpuolella toimii Hanhijärven vesiosuuskunta, joka ostaa vetensä Lappeenrannan vesilaitokselta. Liittyneitä kiinteistöjä on noin 50 ja vedenkulutus noin 16 m³/d. Osuuskunnan verkosto Hanhijärven pohjoisrannalla ilmenee kartasta 1. Toiminta-alueen rajausta ei ole vahvistettu.

Lisäksi keskustan itäpuolella Saimaan rannassa toimii kaksi vesiosuuskuntaa, jotka ovat niin pieniä, että niitä ei lueta vesihuoltolaitoksiksi. Myllyniemen vesiosuuskunnalla on sekä vesi- että viemäriverkosto. Liittyneitä kiinteistöjä on noin 30 ja vedenkulutus on noin 5 m³/d. Rantaharjun vesiosuuskunta käsittää vain kuusi taloa; vedenkulutus on noin 2 m³/d.

Lappeenrannan alueella sijaitsevat vedenjakelualueet, niiden liittyjämäärät sekä vesi- ja jätevesimäärät on koottu taulukkoon 2-1.

Taulukko 2–1. Lappeenrannan vedenjakelualueet v. 2001.

Alue	Talousvesi		Jätevesi	
	Liittyjät	Vesimäärä	Liittyjät	Jätevesimäärä
Keskusta	52 563	12 000 m ³ /d	52 500	18 000 m ³ /d
Nuijamaa	350	53 m ³ /d	350	96 m ³ /d
Raippo	2	6,0 m ³ /d	1	6,4 m ³ /d
Vainikkala	195	18 m ³ /d	–	–
Muukko	–	–	2	3 m ³ /d
Hanhijärvi	~125	15,6 m ³ /d	–	–
Myllyniemi	~50	4,7 m ³ /d	~50	5 m ³ /d
Rantaharju	~15	1,8 m ³ /d	–	–
Yhteensä	~53 300	~12 100 m³/d	~52 900	~18 100 m³/d

Kaikkiaan liittymisaste vedenjakeluun on noin 91,3 % (53 300 asukasta) ja viemärintiin noin 90,6 % (52 900 asukasta). Viemärimätöntä asutusta on noin 5 500 henkeä.

2.3 Vedenhankinta ja jätevesienkäsittely

2.3.1 Pohjavesialueet

Lappeenrannan alueella on 6 kpl Kaakkois-Suomen ympäristökeskuksen tärkeiksi pohjavesialueiksi luokittelemaa esiintymää (luokka I) ja 4 vedenhankintaan soveltuvaa aluetta (luokka II). Antoisimmat esiintymät liittyvät Salpausselän reunamuodostumaan, ja niille on tehty suojelusuunnitelma. Tiedot pohjavesialueista ja pohjavedenottamoista on esitetty taulukossa 2–2.

Taulukko 2–2. Lappeenrannassa sijaitsevat pohjavesialueet ja vedenottamot.

Pohjavesialue (luokka)	Arvioitu antoisuus (m ³ /d)	Vedenottamot	Vedenottolupa (m ³ /d)	Nykyinen käyttö (m ³ /d)
Huhtiniemi A (I)	6 550	Huhtiniemi Kourula	17 000 * 400	9 727 0
Huhtiniemi B (I)	210	–	–	–
Joutsenonkangas (I)	20 000	Ilottula- Puslamäki	4 000	2 268
Hanhikemppi (I)	600	Partek Oy Ab	3 500	
LPR meijeri (I)	300	Osuusmeijeri	200	
Jousikangas (I)	500	Nuijamaa	–	53
Raippo(I)	75	Raippo	–	6
Kärki (II)	4 000	–	–	–
Iitiä (II)	600	–	–	–
Monola (II)	400	–	–	–
Palanutkangas (II)	4 500	–	–	–
Yhteensä	37 735		25 100	12 054

*) sisältää tekopohjaveden + pohjaveden

Pohjavesialueet on esitetty karttaliitteessä 2.

2.3.2 Vedenottamot

Kaupungin vesilaitoksen vedenhankinta perustuu Salpausselän pohjavesiesiintymiin sekä Saimaan vedestä tuotettavaan tekopohjaveteen. Päävedenottamot ovat Huhtiniemen tekopohjavesilaitos (83 % kaupungin tarvitsemasta vedestä) ja Ilottula-Puslamäen pohjavedenottamo (17 % kaupungin tarvitsemasta vedestä). Huhtiniemen pohjavesialueella sijaitsee lisäksi Kourulan vedenottamo, jonka vedenottolupa on 400 m³/d. Sen veden laatua heikentää rautapitoisuus, ja ottamo toimii ainoastaan varavedenottamona. Nuijamaan pieni vedenottamo sijaitsee Jousikankaan pohjavesialueella. Ottamoiden sijainti ilmenee karttaliitteestä 1.

Huhtiniemen vedenottamo

- Käyttöönottovuosi – pohjavesi 1926
- tekopohjavesi 1974
- Huhtiniemen pohjavesialueen kokonaisantoisuus 6 550 m³/d
- lisäksi imeytys Saimaan Sunisenselältä 12 000 m³/d
- Vesioikeuden lupa 17 000 m³/d
- Kapasiteetti 17 000 m³/d
- Viime vuosina pumpattu vesimäärä keskimäärin 10 000 m³/d
- Vedenkäsittely:
 - alkalointi kalkilla
- Mahdollisuus myös pintaveden käyttöön, jolloin prosessi:
 - kemikalointi – hämmennys – selkeytys – suodatus – desinfiointi – alkalointi kalkilla

Ilottulan ja Puslamäen pohjavedenottamot

- Käyttöönottovuosi – Ilottula 1966
- Puslamäki 1980
- Joutsenonkankaan pohjavesialueen kokonaisantoisuus 20 000 m³/d
- Vesioikeuden lupa 4 000 m³/d
- Kapasiteetti 2 700 m³/d
- Viime vuosina pumpattu vesimäärä keskimäärin
 - Ilottula 1 500 m³/d
 - Puslamäki 700 m³/d
- Vedenkäsittely:
 - alkalointi kalkilla

Joutsenonkankaan pohjavesialueella on Lappeenrannan kaupungin Ilottulan ja Puslamäen ottamoiden lisäksi Joutsenon kunnan Peräsuonniityn ottamo, Ahvenlammen ja Honkalahden varavedenottamot sekä Joutseno Pulpin ottamo.

Keskustan vedenjakelujärjestelmässä on yksi painepiiri, johon vesi pumpataan Huhtiniemen ja Ilottula-Puslamäen vedenottamoilta keskustassa sijaitsevan vesitornin vedenpinnan ohjaamana. 3 500 m³:n suuruisen yläsäiliön toimintataso on +142,70 – +150,70 m.

Verkostoon lähtevän veden laatu on hyvä ja täyttää sosiaali- ja terveysministeriön asettamat talousveden laatuvaatimukset.

Nuijamaan pohjavedenottamo

- Käyttöönottovuosi 1979
- Jousikankaan pohjavesialueen kokonaisantoisuus 250 m³/d
- Vesioikeuden lupa ei ole
- Kapasiteetti 80 m³/d
- Vuonna 2001 pumpattu vesimäärä keskimäärin 53 m³/d
- Vedenkäsittely:
 - alkalointi soodalla.

Nuijamaan vedenjakelujärjestelmässä on yksi painepiiri, johon vesi pumpataan pohjavedenottamolta verkoston paineen mukaan.

2.3.3 Jätevedenkäsittelylaitokset

Lappeenrannan kaupungin jätevedet johdetaan Salpausselän eteläpuolella sijaitsevalle Toikansuon puhdistamolle. Harjun pohjoispuoli on viemäroity pumpausjärjestelyin ja Saimaan kanavan itäpuoli tasausaltaalla varustetun pumppaamon kautta. Puhdistamolle johdetaan myös kaikki Taipalsaaren ja Lemminkisen jätevedet. Sako- ja umpikaivolietettä vastaanotetaan noin 17 500 m³ vuodessa. Puhdistetut jätevedet puretaan Rakkolanjokeen.

Nuijamaan jätevedet johdetaan oman puhdistamon kautta Nuijamaanjärveen.

Liete kompostoidaan Etelä-Karjalan Jätehuolto Oy:n kompostointilaitoksella. Hulevedet ohjataan ilman käsittelyä osin Saimaaseen ja osin maastoon.

Puhdistamojen sijainti ilmenee karttaliitteestä 1.

Toikansuon puhdistamo

- Puhdistamo on vuonna 1974 rakennettu jälkisaostuslaitos.
- Jätevedenpuhdistuksen pääprosessi:
 - välppäys – hiekanerotus – kemiallinen esiselkeytys – ilmastus – jälkiselkeytys – lietteenkäsittely
- Lietteenkäsittelyprosessi:
 - sakeutus – stabilointi – kartioruuvipuristin / kuivauslinko – kompostointi
- Mitoitus:

– mitoitusvirtaama	Q_{mit}	2 300 m ³ /h
– orgaanisen aineksen kuorma	L_{BHK7}	13 500 kg/d
– ilmastusaltaiden tilavuus	V	6 000 m ³
– jälkiselkeytysaltaiden pinta-ala	A	2 000 m ²
- Lupaehdot
 - BHK₇ 15 mg/l, reduktio 90 %
 - P 0,5 mg/l, reduktio 90 %
- Saavutettu tulos 2001
 - BHK₇ 9,3 mg/l, reduktio 96,7 %
 - COD_{Cr} 57 mg/l, reduktio 91,7 %
 - SS 20,2 mg/l, reduktio 94,4 %
 - N 23 mg/l, reduktio 57,5 %
 - P 0,59 mg/l, reduktio 95,3 %

- Uusi lupa 23.3.2001 (ei vielä voimassa)
 - BHK₇ 12 mg/l, reduktio 90 %
 - CODCr 70 mg/l, reduktio 80 %
 - SS 15 mg/l, reduktio 90 %
 - P 0,5 mg/l, reduktio 90 %
- Uusi lupa edellytti myös Rakkolanjoen kuormituksen lopettamista vuoteen 2007 mennessä. Valituksen jälkeen on saatu lisää aikaa vuoteen 2010. Käynnissä on laaja-alainen selvitys puhdistamoratkaisusta, joka voi purkuvesistön vaihdon ohella käsittää yhteistyötä naapurikuntien tai teollisuuden kanssa.
- Käytännön puhdistamotoiminnassa pyritään jo nykyiselläänkin noudattamaan uusia lupaehtoja.

Nuijamaan puhdistamo

- Puhdistamo on vuonna 1980 rakennettu rinnakkaissaostuslaitos
- Mitoitus:
 - orgaanisen aineksen kuorma L_{BOD7} 32 kg/d
 - mitoitusvirtaama Q_{mit} 12 m³/h
- Lupaehdot
 - BHK₇ 25 mg/l
 - P 1,5 mg/l
- Saavutettu tulos 2001
 - BHK₇ 8,5 mg/l, reduktio 96 %
 - N 63 mg/l, reduktio 24 %
 - P 1,1 mg/l, reduktio 90 %

Teollisuuden erillinen jätevesien käsittely on UPM-Kymmene Oyj:n Kaukaan tehtailla ja Partek Oy Ab:n tehtailla.

2.4 Vesihuolto toiminta-alueiden ulkopuolisilla alueilla

Keskitetyn vedenjakelun ulkopuolella on yhteensä noin 5 660 asukasta, jotka ottavat veden valtaosin omasta kaivosta. Vedenottamotyyppi on 63 %:lla rengaskaivo, 22 %:lla porakaivo, 9 %:lla lähde, ja loput noin 6 % osallistuvat yhteisvesihankkeisiin.

Haja-asutuksen yhteisiä vesihuoltohankkeita on tällä hetkellä (2003) suunnitteilla tai selvitettävänä seuraavilla alueilla:

- Kaipiala-Kalliokoski (yleissuunnitelma Järvi-Suomen Salaojakeskus 1999)
- Vihtola, Hytti, Melkkola, Simola, Korkia-aho, Moisio, Lensula ja Myllylä (yleissuunnitelma Järvi-Suomen Salaojakeskus 2000)
- Soskua-Tuohimäki (noin 15 taloutta liittyisi jätekeskuksen vesijohtoon)
- Kontu (noin 30 taloutta kiinnostunut yhteiskaivosta omien kaivojen kuivumisen takia).

Keskitetyn viemäroinnin ulkopuolella on yhteensä noin 6 000 asukasta. Kuivakäymälä on käytössä noin 15 %:lla haja-asutusalueen talouksista. Asuinrakennuksista 90 %:ssa on (myös) vesikäymälä. Vuonna 2000 ja 2001 myönnettyissä lupapäätöksissä saostuskaivo ja maaperäkäsittelyjen osuus oli 73 %, erillisviemäroinnin 20 % ja loput umpikaivoviemärinteitä.

2.5 Yhteistyö vesihuollossa

2.5.1 Yhteistyö kunnan alueella

Lappeenrannan vesilaitos tekee yhteistyötä vesiosuuskuntien kanssa toimittamalla niille vettä ja ottamalla vastaan jätevesiä sekä avustamalla runkojohtojen rakentamisessa. Keskustan vesijohtoverkoston on liitetty Hanhijärven, Myllynien ja Rantaharjun vesiosuuskunnat, joille kaupungin vesilaitos myy vettä yhteensä noin 8 600 m³/a.

2.5.2 Kunnan rajat ylittävä yhteistyö

Yhteistyösopimukset

Lemi. Lappeenrannan kaupungilla ja Lemminkäisten kunnalla on yhteistyösopimus (18.11.1992) Lemminkäisten kunnan jätevesien johtamisesta Toikansuon keskuspuhdistamolle. Lemminkäisten kunnalla on oikeus johtaa jätevettä Lappeenrannan verkostoon enintään 960 m³/d. Siirtoviemärin yhteyteen on rakennettu myös yhdysvesijohto, joka toimii varajärjestelmänä.

Taipalsaari. Lappeenrannan kaupungilla ja Taipalsaaren kunnalla on vesihuoltoyhteistyösopimus (2.2.1993) Taipalsaaren kunnan jätevesien johtamisesta Toikansuon keskuspuhdistamolle. Taipalsaarella on oikeus johtaa jätevettä Lappeenrannan verkostoon enintään 1 870 m³/d. Siirtoviemärin yhteyteen on rakennettu myös yhdysvesijohto poikkeustilanteita varten.

Joutseno. Joutsenon kunnan kanssa on yhteistyösuunnitelmat olemassa, mutta toteutus on jäänyt odottamaan Lappeenrannan tulevaa jätevesiratkaisua.

Alueelliset yleissuunnitelmat

Etelä-Karjalan 14 kunnalle on tehty vuonna 1998 vesihuollon alueellinen yleissuunnitelma. Suunnitelmassa esitettiin Taipalsaaren kunnan suurten pohjavesivarojen käyttöönottoa seudulliseen vedenhankintaan. Vedenhankinta Ampumradankankaalta on kuitenkin suurten investointien kysymys, eikä siihen olla etenemässä toistaiseksi, vaan tällä hetkellä toteutetaan kehittämissuunnitelman I vaihetta, jossa Joutsenon, Imatran ja Ruokolahden vedenjakelujärjestelmät yhdistetään sekä otetaan käyttöön Joutsenon Ukonhaudan pohjavesiesiintymä.

3 VESIHUOLLON KEHITTÄMISTARPEET

3.1 Toimintojen kehitysnäkymät kunnassa

Vesihuoltoteknisten ennusteiden pohjana on asukasluvun kehitys. Lappeenrannan väkiluku vuoden 2002 lopussa oli 58 707 asukasta. Väkiluvun kehittyminen vuodesta 1980 lähtien on esitetty kuvassa 1.

Kuva 1. Lappeenrannan väestönkehitys 1980–2002 sekä ennuste v. 2020 asti.

Kaupungin oman väestösuunnitteen mukaan väestö kasvaa muuttoliikkeen ansiosta vuoteen 2020 mennessä tasolle noin 62 700. Voimakkaimmin kasvavat suuralueet ovat Myllymäki, Keskusta ja Sammonlahti. Muutoinkin kasvu keskittyy keskustan asemakaava-alueelle ja sen liepeille, maaseudulla väkiluvun muutokset ovat pieniä.

Elinkeinoelämän perusta on ollut puunjalostus-, kaivos- ja elintarviketeollisuus. Suurteollisuuden rinnalle on kasvanut monipuolinen palvelujen ja kaupan verkosto, jota rajan ja Pietarin läheisyys on omiaan edelleen kasvattamaan. Maakunnan keskuksena Lappeenrannassa merkittäviä aloja ovat myös yhteiskunnalliset palvelut kuten sairaanhoito ja koulutus.

Haja-asutusalueella sijaitsee 164 karjatilaa, joilla on yhteensä yli 6 300 nautaa. Kehityssuuntana on tilojen määrän väheneminen, mutta tilakoon suureneminen. Suurille karjatilaille vesihuollon varmistaminen niin veden määrän kuin laadun suhteen on tärkeää.

Kaikkien vedenkuluttajien liittyminen kaupungin vesihuollon piiriin tarkoittaisi vuonna 2020 nykyisellä ominaisvesimäärällä noin 14 300 m³/d:n vesimäärää.

3.2 Kehittämistarpeet nykyisillä toiminta-alueilla

3.2.1 Talousvesi

Vedentuotantokapasiteetti Huhtiniemen pohja- ja tekopohjavesilaitoksella on noin 17000 m³/d, Ilottula-Puslamäen ottamalla 2200 m³/d ja Nuijamaan ottamalla noin 80 m³/d. Nykyinen vedentuotantokapasiteetti on riittävä sekä keskustan että Nuijamaan toiminta-alueilla, ja riittää myös keskustaan mahdollisesti liitettäville laajennusalueille. Verkostovesi molemmilla toiminta-alueilla täyttää talousvedelle asetetut laatuvaatimukset.

3.2.2 Jätevesi

Kaupungin vesihuoltolaitoksen viemäroinnin toiminta-alue kattaa suunnilleen saman alueen kuin vedenjakelun toiminta-alue, joten tältä osin ei ole suuria kehittämistarpeita. Toiminta-alueilla sijaitsevat kiinteistöt, joita ei ole vielä liitetty vesijohto- ja viemäriverkostoon, on vesihuoltolain 10 §:n mukaan liitettävä vesijohtoon ja viemäriin. Vapautusta liittymisvelvollisuudesta on kiinteistön erikseen anottava kunnan ympäristönsuojeluviranomaiselta, joka voi sen tietyin edellytyksin myöntää.

Hanhijärven vesiosuuskunnan toiminta-alueelta viemärointi puuttuu.

Vuosina 2001 ja 2002 vuotovesien osuus viemärivesimäärästä on ollut vain noin 10 %, mutta sateisempina vuosina noin kolmannes. Verkoston saneeraus on jatkuvaa toimintaa.

Jäteveden käsittelyssä on varmistettava uuden luvan mukainen BHK:n ja fosforin poisto myös kuormituksen lisääntyessä. Lisäksi on varauduttava mahdollisiin kiristyviin typenpoistovaatimuksiin. Ikänsä ja laskulupansa puolesta Toikansuon puhdistamo on ajolähtötilanteessa; käynnissä onkin laaja-alainen selvitys puhdistamoratkaisusta, joka voi purkuvesistön vaihdon ohella käsittää yhteistyötä naapurikuntien tai teollisuuden kanssa.

3.2.3 Hulevesi

Hulevesiverkosto kattaa suurimman osan vesihuollon toiminta-alueesta. Hulevesiverkoston toiminta-alueeseen otetaan automaattisesti myös uudet alueet.

Sadevedet, sulamisvedet ja perustusten kuivatusvedet johdetaan hulevesiviemäriin. Hulevesiviemäreiden lisäksi kuivatuksessa käytetään luonnonuomia, katu- ja tienvarsiojia sekä maahan imeytystä.

Siellä, missä hulevesiverkostoja ei ole, kiinteistöt johtavat hulevedet tonttiojien kautta. Tämä on nykyisellään riittävä ratkaisu.

3.3 Kehittämistarpeet toiminta-alueiden ulkopuolisilla alueilla

3.3.1 Verkostojen tarvealueet

Kunnan alueella vesihuoltolaitosten toiminta-alueiden tulee kattaa alueet, joilla kiinteistöjen liittäminen vesihuoltolaitoksen vesijohtoon tai viemäriin on tarpeen asutuksen taikka vesihuollon kannalta asutukseen rinnastuvan elinkeino- ja vapaa-ajantoiminnan määrän tai laadun vuoksi (VHL 2 L 7 §).

Toiminta-alueen tulee kattaa pääsääntöisesti kaikki asemakaava-alueet. Lisäksi toiminta-alueeseen tulee ottaa kaikki sellaiset alueet, joilla on terveydensuojelullisia tai ympäristönsuojelullisia syitä verkostoihin liittymiselle.

Keskustan toiminta-alueen välittömässä läheisyydessä on kiinteistöjä ja rakennusryppäitä, joiden liittäminen vesihuoltoverkostoihin olisi sekä kiinteistönhaltijoiden että ympäristön edun mukaista. Tällaisia alueita ovat

- Rutola-Märkälä
- Kourulanmäki-Myllymäki
- Perä-Tirilä
- Heimosilta
- Saikkola-Partala
- Laihianranta
- Kalliokoski
- Hytti.

Etäämpänä sijaitsevassa, melko tiiviisti rakennetussa Vainikkalassa verkostot voisivat olla tarpeen asukasmäärän ja terveydensuojelun perusteella.

Lisäksi itärajan tuntumassa olevalla Konnun alueella, joka tosin on melko harvaan asuttua, vesijohtoverkoston tarve on noussut esiin kaivojen kuivumisen takia.

Alueille, joille johdetaan vesijohtoverkosto, kannattaa selvittää myös viemäröinti ja jätevesien keskitetty käsittely. Vedenhankinta ja jätevesien johtaminen on edullisempaa ratkaista samanaikaisesti kuin erillään. Pelkän viemäröinnin osalta tarvealueen muodostaa Hanhijärven alue, joka on liitetty vedenjakeluverkkoon, mutta ei viemäriverkkoon.

Haapajärven itäpuolella on nauhamainen asutustihentymä, jonka viemäröinti voisi olla tarpeen ympäristönsuojelun perusteella, sillä Haapajärvi on määritelty Natura-vesistöksi. Hajakuormituksen osuus järven kuormituksesta korostuu etenkin mikäli tulevaisuudessa Lappeenrannan jätevedenpuhdistamo joutuu vaihtamaan purkuvesistöä.

Erityisinä viemäriverkoston tarvealueina on huomioitava pohjavesi- ja ranta-alueilla sijaitsevat, mutta toistaiseksi viemäröimättömät asutusalueet. Tällainen asutustihentymä on muodostunut Lamposaareen, jonne kannattaa suunnitella verkostot Laihianrannan suunnitelmien yhteydessä.

Väestön tiheys mainituilla alueilla käy ilmi karttapiirroksista 1.

Uusia hulevesiverkostojen tarvealueita kunnassa ei ole. Siellä, missä hulevesiverkostoja ei ole, kiinteistöt johtavat hulevedet tonttiojien kautta.

Toiminta-alue-rajauksia laajennetaan myöhemmin asemakaavoituksen ja rakentamisen etenemisen ja tarpeiden mukaisesti.

3.3.2 Haja-asutusalueet

Haja-asutuksen vesihuollon kehittämissuunnitelmaa varten on v. 1995 tehty tarveselvitys, jossa haja-asutuksen vedenhankinnan tilaa selvitettiin kyselytutkimuksella. Sen mukaan noin 30 %:lla kiinteistöistä oli jonkinlaisia ongelmia talousveden kanssa. 18 %:lla ongelmana oli ainakin ajoittain veden riittävyys. Yleisimmät laatuongelmat olivat rauta- ja nitraattipitoisuus sekä pintavesien pääsy kaivoon. Vain 59 % kyselyyn osallistujista oli joskus tutkituttanut kaivovetensä, joten on oletettavissa, että ongelmia on enemmän kuin mitä kyselyssä on tullut ilmi.

Säteilyturvakeskus on tutkinut porakaivojen radonkartastoa varten 38 Lappeenrannan alueella sijaitsevaa porakaivoa. Radonpitoisuuden keskiarvo niissä oli 306 Bq/l ja vain yhden kaivon radonpitoisuus oli yli 1000 Bq/l (1 500 Bq/l). Sekä Säteilyturvakeskus että EU-komissio (2001/928/Euratom) suosittelee yksityisille kaivoille radonpitoisuuden pienentämistä, mikäli veden radonpitoisuus ylittää 1000 Bq/l. Suomessa n. 200 000 porakaivon radonpitoisuuden keskiarvo on 590 Bq/l ja mitattu maksimipitoisuus on 77 500 Bq/l.

1.1.2004 alussa astuu voimaan asetus, jossa edellytetään vesihuoltolaitosten ulkopuolisilla alueilla jätevesikuormituksen vähentämistä noudattamalla ympäristön kannalta parasta käytäntöä ja parasta käyttökelpoista tekniikkaa. Haja-asutuskiinteistöille asetetaan tiukat käsittelyvaatimukset: talousjätevesistä vesiin joutuvaa kuormitusta on vähennettävä orgaanisen aineksen osalta vähintään 90 %, kokonaisfosforin osalta vähintään 85 % ja kokonaistypen osalta vähintään 40 % verrattuna laskennalliseen haja-asutuksen kuormituslukuun (BHK₇ 50 g, kok.P 2,2 g ja kok.N 14 g asukasta kohti päivässä). Vanhoille kiinteistöille sallitaan 10 vuoden siirtymäaika jätevesijärjestelmien täydentämiseen. Edellä mainitut lupaehdot eivät koske alueita, joilla ympäristönsuojelulain 19§:n mukaan on annettu kunnan ympäristönsuojelumääräykset, joissa edellytetään jätevesien ympäristökuormituksen vähentämistä orgaanisen aineksen osalta vähintään 80 %, kokonaisfosforin osalta vähintään 70 % ja kokonaistypen osalta vähintään 30 %. Lappeenrannan kaupungissa valmistellaan ympäristönsuojelumääräyksiä, joissa alueet jaotellaan kahteen eri ryhmään lupavaatimusten suhteen.

Jätevesien käsittelyjärjestelmien saattaminen ajanmukaiselle tasolle edellyttää ammattitaitoista suunnittelua, rakentamista, huoltoa ja kunnossapitoa. Koska toiminnasta aiheutuu väistämättä kuluja kiinteistöjen haltijoille, on haja-asutusalueilla tarvetta selvittää yhteisesti järjestettyjen palvelujen organisointimahdollisuuksia. Myös haja-asutuksen jätevesihuollon kehittämiseen liittyvän neuvonnan kysyntään on hyvä varautua lähivuosina.

3.4 Arvio vesihuollon toimintavarmuudesta

3.4.1 Vesihuoltolaitosten toimintavarmuus

Vesilaitoksien osalta vakavin häiriötilanne olisi se ettei tuottoisin vedenottamo ole käytössä. Huhtiniemen vesilaitoksen häiriötilanteessa Ilottula-Puslamäen ja Kourulan, sekä Skinnarilan ja Heimosillan pohjavedenottamot takaavat vain noin kolmanneksen keskustan vedentarpeesta. Varavesilähteenä on kuitenkin ylläpidetty vanhaa pintavesilaitosta, joka voidaan saattaa toimintakuntoon yhdessä vuorokaudessa.

Nuijamaan toiminta-alueella toimintavarmuus päävedenottamon häiriötilanteessa on heikko, koska toista syöttösuuntaa ei ole.

3.4.2 Raakavesilähteiden riittävyys

Tekopohjaveden imeytyksen johdosta Lappeenrannan pohjavesialueilta saatavissa olevan veden määrä on noin 23 000 m³/d. Raakavesilähteiden riittävyys Lappeenrannan pohjavesialueilla on hyvä.

Tärkeimmille Salpausselkään liittyville pohjavesialueille on tehty suoja-alue-suunnitelmat.

3.4.3 Varautuminen poikkeustilanteisiin

Kaupungissa on tehty vesihuollon valmiussuunnitelma v. 1992. Suunnitelman päivitys on parhaillaan vireillä.

Sammutusvesisuunnitelma on laadittu v. 1988.

4 KUNNAN VESIHUOLLON PAINOPISTEET JA TAVOITTEET

4.1 Palvelujen parantamisen tavoitteet ja päämäärät

Vedenhankinnan perustavoitteeksi on asetettu mahdollisimman hyvälaatuisen ja riittävän veden toimittaminen kaupungin asukkaille. Vedenhankinta pyritään hoitamaan pohjavedellä. Vedenhankinnan tavoitteisiin pyritään mahdollisimman edullisilla ratkaisuilla.

Jätevesien käsittelyn tavoitteena on jätevesikuormituksen vähentäminen ja jätevesikuormituksen käyttöveden hankinnalle aiheuttamien haittojen poistaminen. Lainsäädäntö tulee asettamaan uusia vaatimuksia jätevesien käsittelylle myös viemäriverkostojen ulkopuolisilla alueilla.

4.2 Organisatoriset linjaukset

Lappeenrannan vesilaitos toimii hyvin kunnallisena liikelaitoksena. Kuitenkin yhteistyön lisääntyessä naapurikuntien kanssa on järkevää selvittää myös alueellisen yhteistyön syventämisen mahdollisuudet. Aiheesta on tehty selvitys (Kiuru & Rautiainen 2000), jonka mukaan merkittävää toiminnan tehostumista ja kustannussäästöjä saavutettaisiin perustamalla alueellinen vesihuolto-yhtiö, joka lopulta vastaisi kaikkien vesihuoltopalveluiden tuottamisesta Etelä-Karjalan ydinalueella. Selvityksessä suositeltiin, että ainakin Lappeenrannan ja Imatran kaupungit ja Joutsenon kunta käynnistäisivät neuvottelut kuntien välisen yhteistyön tavoitteista ja etenemistavasta.

Kaupungin tavoitteena on rakentaa kaava-alueille vesihuoltoverkostoa kuntavetoisesti ja muille alueille vesiosuuskuntana tai vastaavasti.

4.3 Kytkeytyminen muuhun suunnitteluun

Vesihuoltosuunnittelu kytkeytyy kaavoitukseen ja muuhun maankäytön suunnitteluun. Vesihuollon toiminta-alueita laajennetaan asemakaavoituksen ja rakentamisen etenemisen mukaisesti.

Yhdyskuntarakenteen kehittämiseen liittyen on parhaillaan käynnissä Saimaan kaupunkiin tähtäävät yhteistyösuunnitelmat Imatran ja Joutsenon kanssa.

4.4 Rahoituksen ja tukemisen periaatteet

Yhteisten vesihuoltohankkeiden toteuttamisen perusedellytys on se, että rahoitus saadaan järjestettyä. Useimmiten kokonaiskustannukset tulevat katetuiksi yrityksen omalla rahoituksella ja julkisista varoista maksetulla tuella.

Yrityksen oma rahoitus koostuu mm. liittymismaksuista, perusmaksuista, käyttömaksuista ja lainoista. Julkisen tuen muotoja ovat mm.

- kuntien antama rahallinen avustus tai muu tuki,
- valtion varoista myönnettävät avustukset.

Usein kuntien antama tuki on kohdistunut hankkeiden perustamiseen, suunnitteluun ja rakentamiseen. Suoranaisen rahoitustuen määrä on vaihdellut kunnissa yleensä välillä 0–30 % hankkeen kokonaiskustannuksista.

Kaupunginhallitus on v. 2000 linjannut haja-asutusalueiden vesihuollon kehittämiseen liittyvät periaatteet seuraavasti:

- kaupungin vesihuoltolaitos ei laajenna toiminta-alueitaan haja-asutusalueelle vaan haja-asutusalueen vesihuollon tulee perustua yhtymä- tai osuuskuntatyypisiin organisaatioihin
- tapauskohtaisesti kaupunki saattaa rakentaa alueelle runkojohdon, tai osan siitä, jolloin vesiosuuskunnan tehtäväksi jää jakeluverkon rakentaminen
- osuuskunta hoitaa verkoston käytön ja ylläpidon
- osuuskunta hoitaa vesilaskutuksen kuluttajilta
- Lappeenrannan Vesilaitos hyväksyy vesihuoltosuunnitelmat ja valvoo toteutusta
- osuuskunta esittää hankkeen toteuduttua luotettavan selvityksen kustannuksista ja mahdollisista muista avustuksista

Valtionhallinnon tukitoimenpiteitä ovat mm.

- rahoitustuki eri muodoissaan (vesihuoltoavustukset),
- valtion vesihuoltotyö,
- neuvonta ja ohjaus.

Vesihuoltoavustusta voidaan myöntää kunnalle, kuntayhtymälle tai vedenhankintaa ja/tai viemäröintiä varten perustetulle yhteisölle taikka kiinteistön haltijalle vesihuoltotoimenpiteiden suunnittelua ja toteutusta varten. Avustuksen enimmäismäärä on 30 % kustannuksista. Vesiensuojelullisista syistä tai jos hankkeen pääasiallinen vaikutusalue on haja-asutusalueella voi avustuksen määrä olla 50 %. Ympäristökeskuksen avustukset ovat viime vuosina olleet noin 20 % vesihuoltohankkeiden rakennuskustannuksista.

Vesihuoltoavustukset julistaa haettavaksi Suomen ympäristökeskus. Hakemukset tehdään erityisellä lomakkeella, joka toimitetaan määräaikaan mennessä asianomaiselle ympäristökeskukselle. Nykyisin hakemusten jättöaika on vuosittain lokakuun lopussa.

Valtion vesihuoltotyönä voidaan tietyin edellytyksin rakentaa esim. syöttövesijohtoja, laitosten välisiä yhdysvesijohtoja tai haja-asutusta palvelevia merkittäviä runkovesijohtoja. Vesiensuojeluhankkeena voidaan rakentaa siirto-,

purku- tai kokoojaviemäreitä. Tällöin ympäristökeskus vastaa työstä ja kunnan osuudeksi jää materiaalien hankkiminen. Valtion osuus ei saa ylittää 60 % kokonaiskustannuksista, paitsi jos hankkeen pääasiallinen vaikutusalue on haja-asutusalueella, jolloin tuen enimmäismäärä on 75 %. Hanketta voidaan esittää vesihuoltotyöksi milloin tahansa, sillä varsinaista hakuaikaa ei ole.

Myös TE-keskus voi myöntää harkinnan mukaan avustuksia investointeihin. Avustusten myöntämiseen vaikuttaa erityisesti investointien synnyttämä pysyvien työpaikkojen määrä. Investointiavustuksia voi hakea läpi vuoden.

Etelä-Suomen tavoite 2-ohjelmassa on mainittu eri EU:n tukimuotoja. Etelä-Karjalan ydinalue on EU:n tukialuetta 2B. Nykyinen järjestelmä on voimassa vuoden 2006 loppuun asti. EU:n tukea voivat saada tätä kautta haja-asutuksen keskitetyt vedenhankinta- ja viemärintihankkeet. Tyypillinen julkinen rahoitus-tuki on ollut tällöin 50 %, josta EU-rahaa on ollut 25 % ja kunnan tai valtion tukea 25 %.

5 KEHITTÄMISTOIMENPITEET

5.1 Vesihuollon parantaminen nykyisillä toiminta-alueilla

Nykyisillä toiminta-alueilla tulisi kaikki kiinteistöt liittää vesi- ja viemäriverkostoihin.

Verkostojen kunnon ylläpito on jatkuvaa toimintaa.

5.2 Toiminta-alueisiin sisällytettävät alueet

Vesijohtoverkostojen rakentamista esitetään seuraaville tarvealueille:

- Rutola-Märkälä
- Kourulanmäki-Myllymäki
- Perä-Tirilä
- Heimosilta
- Saikkola-Partala
- Laihianranta
- Lamposaari
- Kalliokoski
- Hytti
- Haapajärvi
- Vainikkala
- Kontu.

Jätevesiviemärinti suositellaan rakennettavaksi samalla kuin vedenjakelu kaikille em. tarvealueille sekä lisäksi Hanhijärven vesiosuuskunnan jakelualueelle.

Uusia hulevesiverkostoja ei nähdä tarpeelliseksi. Haja-asutusalueella kiinteistöt johtavat hulevedet tonttiojien kautta maastoon.

5.3 Vesihuoltolaitokset

5.3.1 Vedenhankinta

Keskustan ja Nuijamaan toiminta-alueilla nykyiset vedenottamot riittävät myös tulevaisuuden tarpeisiin. Veden laatu nykyisillä ottamoilla täyttää laatuvaatimukset.

5.3.2 Jätevesien käsittely ja liete

Toikansuon jätevedenpuhdistamo alkaa olla käyttökänsä päässä ja yhdyskuntarakenteen puristuksissa. Käynnissä on paraikaa selvitys Lappeenrannan uudesta puhdistamoratkaisusta, joka on tarkoitus toteuttaa vuoteen 2010 mennessä.

Jätevesilietteet käsitellään Etelä-Karjalan Jätehuolto Oy:n kompostointilaitoksessa Konnunsuolla.

Nuijamaan pienen jätevedenpuhdistamon puhdistuskyky täyttää nykyiset lupaehdot ja kapasiteetti on riittävä.

5.4 Toiminta-alueiden ulkopuoliset alueet

5.4.1 Mahdollisuus hyödyntää vesihuoltolaitosten verkostoja

Vesihuoltolaki määrittelee liittymisen. Kiinteistö voi omalla kustannuksellaan liittyä suoralla sopimuksella kunnan vesihuoltoverkostoon.

5.4.2 Kiinteistökohtaiset ratkaisut

Kiinteistökohtainen vedenhankinta

Harvaan asutuilla alueilla vesi otetaan kiinteistökohtaisesti omasta kaivosta. Jos pohjavesi on liian syvällä rengaskaivon rakentamiselle, voidaan rakentaa porakaivo. Tärkeimpiä näkökohtia kiinteistökohtaisessa vedenhankinnassa ovat kaivon sijoitus likaantumiseriskettä välttämällä sekä rakenteiden toteutus siten, ettei pintavesiä valu kaivoon.

Kaivon paikkaa kannattaa etsiä mahdollisimman luonnontilaiselta alueelta, missä ei ole likaantumiseriskettä. Jos kiinteistön tontilta ei löydy hyvää kaivonpaikkaa, niin vettä voi ottaa myös naapurin maalta. Mikäli naapuri ei anna tähän suostumusta, niin vesilain mukaan vedenottoon naapurin maalta voi saada luvan.

Pintavesien, roskien ja eläinten pääsy kaivoon estetään riittävästi maanpinnan yläpuolelle ulottuvalla kaivonrakenteella ja kunnollisella penkereellä sekä tiiviillä kannella. Lisäksi renkaiden liitokset ja läpiviennit on tiivistettävä huolella.

Kaivon ylläpidosta voidaan antaa seuraavat suositukset:

- Veden laatu kannattaa tutkituttaa kolmen vuoden välein, vaikka haju- ja ma-kuhaittoja ei olisikaan. Neuvoja antaa esim. kunnan terveystarkastaja.
- On varmistettava, ettei kaivon lähistöllä ole pohjavettä likaavia tekijöitä, kuten vuotavia viemäreitä ja jätevesien käsittelylaitteita.

- Vanha kaivo kannattaa kunnostaa, jos sen paikka on veden saannin ja veden laadun kannalta hyvä.
- Jos vedessä on liikaa rautaa tai mangaania eikä parempaa vettä ole saatavilla, voi harkita veden käsittelyä. Markkinoilla on erilaisia tehdasvalmisteisia raudan ja mangaanin poistoon tarkoitettuja painesuodattimia. Joissakin tapauksissa kaivo kannattaa desinfioida.
- Jos pohjavesi on likaantunut ja likaantumisen syytä ei voida poistaa, täytyy rakentaa uusi kaivo paremmalle paikalle. Kannattaa selvittää myös mahdollisuus yhteisen vedenhankinnan järjestämiseen naapureiden kanssa.

Neuvoja kaivon rakentamiseen tai vanhan kaivon kunnostamiseen antavat alueellisen ympäristökeskuksen ja kunnan asiantuntijat.

Kiinteistökohtainen jätevesien käsittely

Jätevesien käsittelyssä haja-asutusalueilla voidaan käyttää olosuhteista riippuen seuraavia menetelmiä:

Kiinteistökohtaiset menetelmät, 1-3 kiinteistöä:

- K1: WC-vesien johtaminen umpikaivoon ja kuljetus vastaanottoasemalle sekä harmaiden vesien maasuodatus tai vastaava. Maahan imeytystä ei sallita. Tärkeillä pohjavesialueilla purkuputki johdettava asianmukaiseen paikkaan, tarvittaessa pohjavesialueen ulkopuolelle. Luvanantaja arvioi tilanteen
- K2: WC-vesien johtaminen umpikaivoon, harmaiden vesien maahan imeytys tai vastaava
- K3: jätevesien johtaminen maastoon kolmiosaisen saostuskaivon ja maasuodatuksen tai maahan imeytyksen tai vastaavan kautta
- K4: kuivakäymälä tai kompostikäymälä ja harmaiden vesien maasuodatus tai maahan imeytys tai vastaava. Tärkeillä pohjavesialueilla ei sallita maahan imeytystä.

Useamman kiinteistön (> 3) yhteinen viemäröinti:

Y1: pienpuhdistamot, maasuodatus tai vastaava, jossa toteutetaan fosforinpoisto

Y2: viemäröinti kunnan puhdistamolle.

Soveltuva menetelmä valitaan tapauskohtaisesti. Menetelmien soveltamismahdollisuuksiin vaikuttavat maankäyttö ja asukastiheys, maaperän laatu, purkuvesistöt, pohjaveden pinnat ja virtaussuunnat sekä vedenottoaikkojen sijainti. Eri tyyppisillä alueilla suositeltavat ratkaisut on esitetty taulukossa 5–1. Taulukko on vain ohjeellinen suositus; kunkin kiinteistön jätevesiratkaisut vaativat lisäksi hyväksytyyn suunnitelmaan.

Lappeenrannan kaupungin valmisteilla olevissa ympäristönsuojelumääräyksissä vaaditaan, että ympärivuotiseen käyttöön tulevan painevesijärjestelmässä olevan loma-asunnon tai vastaavan pesuvesille tulee olla kaksiosastoinen saostuskaivo

ja maaperäkäsittely. Vapaa-ajan rakennusten ja talousrakennusten, joissa ei ole vesijohtoa, käsittelyn vähimmäisvaatimus on yksiosainen saostussäiliö ja jäteveden maahan imeyttämö. Saunan pesuvesille tulee olla imeytyskaivo.

Kiinteistökohtaisen jätevesien käsittelyn suojaetäisyyksien suositukset ovat seuraavat:

- 30 m lähimpään rantaviivaan
- 20 m –100 m lähimpään talousvesikaivoon olosuhteista riippuen
- 5 m naapurin rajaan
- 10 m ojaan

Seuraavassa taulukossa on esitetty yleisesti eri menetelmien soveltamissuosituksia haja-asutusalueilla. Suluissa esitetyt puhdistusmenetelmät ovat toissijaisia ratkaisuja.

Taulukko 5–1. Haja-asutusalueiden jätevesien käsittelysuositus

Maaperä	Asukastiheys alle 20 as/km ²	Asukastiheys 20 – 40 as/km ²	Asukastiheys yli 40 as/km ²
Sora, hiekka, hieta	K3 (K2,K4)	K2 (K3, K4, Y1, Y2)	Y1, Y2 (K4)
Moreeni	K3 (K2,K4)	K2 (K3, K4, Y1, Y2)	Y1, Y2 (K4)
Savi, hiesu	K2, K3, K4	K2 (K3, K4, Y1, Y2)	Y1, Y2 (K4)
Kallio	K2, K4 (K3)	K2, K4 (Y1, Y2)	Y1, Y2 (K4)
Pohjavesialueet, Vedenottamoiden suoja-alueet	K1*	K1*	Y2 (K1*)
Natura-alueet	K1, K4 (K2, K3)	K1, K4 (Y1, Y2)	Y1, Y2 (K1, K4)
Järvien ja jokien rannat	K1, K4 (K2, K3)	K1, K4 (Y1, Y2)	Y1, Y2 (K1, K4)

* **I- ja II-luokan pohjavesialueilla** jätevesien johtaminen ojaan tai imeyttäminen maahan on kielletty. Vesikäymälän, astianpesukoneen ja pyykinpesukoneen jätevedet koottava umpikaivoon. Muut jätevedet voidaan johtaa 2-osastaisen saostuskaivon kautta maasuodattimeen tai pienpuhdistamoon. Pohjaveden muodostumisalueella maasuodattimen rakentamisen ehtona on tiivis pohjarakenne ja käsitelty jätevesi on johdettava tiiviissä rakenteessa muodostumisalueen ulkopuolelle.

Taulukossa 5-1 esitetyissä käsittelysuosituksissa on huomioitu Lappeenrannan kaupungin ympäristöviraston valmisteilla olevat jätevesien käsittelymääräykset haja-asutusalueille. Ohjeet valmistunevat vuoden 2004 alussa.

Liitekartassa 2 on esitetty suositus jätevedenkäsittelystä alueittain. Suositus on laadittu geologiselle kartalle (mittakaava 1:50 000), josta ilmenee vallitseva pintamaalaji. Kartasta ilmenevät myös pohjavesiesiintymien muodostumisalueet sekä Natura-ohjelmaan kuuluvat luonnonsuojelualueet.

Typenpoiston kannalta paras ja edullisin tekniikka on kuivakäymälä yhdistettynä harmaiden vesien maaperäkäsittelyyn. Nykyaikaiset kuivakäymälät on mahdollista sijoittaa sisätiloihin normaalein mukavuuksin, joten niitä kannattaisi käyttää uudisrakennuskohteissa. Kuivakäymälöitä suositellaan harvaan asuttujen alueiden kiinteistöille ja varsinkin loma-asutukselle.

Uusi rakennuslaki ja asetus talousjätevesien käsittelystä vesihuoltolaitosten viemäriverkostojen ulkopuolisilla alueilla antanevat kunnalle mahdollisuuden määrätä jätevesien käsittelyn parantamistoimenpiteistä myös vanhojen ratkaisujen osalta.

Kustannustietoa jätevesirakenteista

Kiinteistökohtaisen jätevesihuollon kustannustietoa on esitetty liitteessä 1.

5.4.3 Muut palvelut

Kunta voi palvella vesihuoltolaitosten ulkopuolisilla alueilla neuvonnalla ja tiedottamalla. Tyhjennys-, ylläpito- ja kompostointipalvelut voidaan toteuttaa yksityisellä kiertävällä palvelulla. Pienpuhdistamoiden hoitoa ja huoltoa varten kannattaa tehdä sopimus alan liikkeiden kanssa.

5.5 Muut toimenpiteet

Näköpiirissä ei ole sellaisten suurten vedenkuluttajien sijoittumista alueelle, jotka vaatisivat erityisiä toimenpiteitä verkostossa.

Kaupungissa on laadittu sammutusvesisuunnitelma. Sammutusvesilaitteistojen kytkemisestä laitoksen verkkoon tehdään tapauskohtaisesti erillissopimukset. Palolaitos hoitaa sammutusvesihuollon.

5.6 Toimintavarmuus ja varautuminen poikkeustilanteisiin

5.6.1 Varautuminen poikkeus- ja häiriötilanteisiin

Keskusta toiminta-alueella vedenhankinnan varmuus on hyvä. Nuijamaan pienellä toiminta-alueella vedenhankinnan poikkeus- tai häiriötilanteisiin ei ole varauduttu alueen pienuuden ja vähäisten liittyjien takia. Kaupungissa on laadittu vesihuollon valmiussuunnitelma, jota päivitetään parhaillaan.

5.7 Organisaatioiden ja yhteistyön kehittäminen

Yhteistyö kunnan alueella tarkoittaa lähinnä kunnan ja haja-asutusalueille perustettavien vesiosuuskuntien tai osakeyhtiöiden välistä yhteistyötä. Peruseriaatteita haja-asutusalueiden organisaatioiden rahoittamisesta on esitetty jo kohdassa 4.4. Peruseriaatteena kunnalla on suosia vesiosuuskuntien tai vastaavien organisaatioiden perustamista pikemminkin kuin toteuttaa vesihuoltoa laajentamalla kunnan verkostoja. Myöhemmässä vaiheessa kunta voi tosin lunastaa ko. organisaatioiden verkostot omaan toiminta-alueeseen liitettäväksi.

Lappeenrannan seudun vesihuolto-organisaatioiden kehittämisestä on tehty erillinen selvitys (ks. myös kohta 4.2), eikä sitä käsitellä tässä.

5.8 Vesihuollon kehittämiskäsitteet

Vesihuollon kehittämiskäsitteet osa-alueittain on esitetty liitteessä 2.

5.9 Toimenpideohjelma

Toimenpideohjelma on esitetty taulukossa 5–2. Toimenpideohjelma on laadittu siten, että ensimmäisinä toteutetaan ympäristönsuojelullisesti ja terveydellisesti tarvittavat hankkeet ja sen jälkeen pääsääntöisesti hankkeen edullisuuden (EUR/kiinteistö) mukaisella kannattavuusjärjestyksessä. Konnun alue on esitetty toteutettavaksi jo vuonna 2005, sillä alueella on esiintynyt vesipulaa ja asukkaat ovat ilmaisseet halunsa keskitettyyn vedenhankintaan.

Taulukko 5–2. Toimenpideohjelma.

Toimenpide	Toteutusaikataulu	Kustannusarvio (EUR)	Kustannus/kiinteistö (EUR)	Vastuutaho
Kourulanmäki-Myllymäki alueen vesihuolto	2004	492 000	8 200	Kaupunki
Laihianrannan vesihuolto	2005	515 000	7 900	Vesiosuuskunta
Konnun vesihuolto	2005	396 000	22 000	Vesiosuuskunta
Rutola-Märkälä alueen vesihuolto	2006	196 000	9 800	Kaupunki
Perä-Tirilän vesihuolto	2007	225 000	10 200	Vesiosuuskunta
Kalliokosken vesihuolto	2007	1 135 000	12 900	Vesiosuuskunta
Vainikkalan vesihuolto	2008	918 000	12 200	Vainikkalan vesi Oy
Heimosillan vesihuolto	2009	289 000	10 300	Vesiosuuskunta
Lamposaaren vesihuolto	2010	266 000	10 600	Vesiosuuskunta
Saikkola-Partala alueen vesihuolto	2010	820 000	12 100	Vesiosuuskunta
Hytin vesihuolto	2012	1 243 000	12 400	Vesiosuuskunta
Hanhijärven viemärointi	2014	713 000	14 300	Vesiosuuskunta
Haapajärven vesihuolto	2015	354 000	19 700	Vesiosuuskunta

6 TIEDOTTAMINEN JA SUUNNITELMAN AJAN TASALLA PITÄMINEN

6.1 Tiedottaminen

Suunnittelutyöhön liittyy kaksi tiedotustilaisuutta. Näiden välillä saatu palaute otetaan esityksen viimeistelyssä mahdollisuuksien mukaan huomioon.

6.2 Suunnitelman ajan tasalla pitäminen

Lappeenrannan vesihuollon kehittämissuunnitelman toimenpideohjelma ulottuu kymmenen vuoden päähän sen hyväksymisestä. Kehittämissuunnitelmaa kuitenkin tarkistetaan neljän vuoden välein (valtuustokausittain), joten viimeisille vuosille kirjatut toimenpiteet saattavat muuttua ajantasaistamisen yhteydessä.

Vesihuollon kehittämissuunnitelman tarkistaminen saattaa tulla ajankohtaiseksi tiheimminkin kuin neljän vuoden välein. Tarvetta tarkistamiseen punnitaan Kaakkois-Suomen ympäristökeskuksen kanssa käytävien kehittämiskeskustelujen yhteydessä lähes vuosittain.

7 YHTEENVETO

Kunnan vesihuollon kehittämissuunnitelma ei ole oikeudellisesti sitova asiakirja, vaan se toimii viranhaltijoiden ja päättäjien työkaluna kunnan eri toimintoja kehitettäessä ja talousarviovalmistelussa. Erityisesti on syytä korostaa maankäytön suunnittelun, terveydensuojelun ja ympäristönsuojelun yhteyttä vesihuollon kehittämiseen.

Pääosin Lappeenrannan vesihuolto on kunnossa. Ylikunnallinen vesihuollon yhteistyö antaa kunnalle varmuutta vesihuollon toimivuudesta myös poikkeustilanteissa. Kunta tulee jatkamaan tiivistä yhteistyötä naapurikuntien kanssa mm. vesihuolto-organisaatioiden kehittämisessä.

Vesihuoltoverkostot kaipaavat jatkuvaa saneerausta, jotta vesihuollon palvelutaso kyetään turvaamaan.

Haja-asutusalueella kaivojen veden laadussa ja määrässä on paikoitellen ongelmia. Äskettäin voimaan tullut asetus talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla alueilla esittää myös kiinteistökohtaiselle jätevesien käsittelylle tiukat vaatimukset. Kaupunki pyrkii edistämään vesihuolto-osuuskuntien perustamista, jotta haja-asutuksen kyläkunnat pääsisivät keskitetyn vesihuollon piiriin.

Tämä vesihuollon kehittämissuunnitelma ulottuu yli 10 vuoden päähän. Suunnitelma päivitetään kuitenkin valtuustokausittain ja useamminkin, mikäli tarvetta ilmenee. Päivitystarve arvioidaan vuosittain ja työ käynnistetään, mikäli havaitaan suunnitelman vanhentuneen joltakin olennaiselta osin.

SUUNNITTELUKESKUS OY

Sajariina Toivikko
dipl.ins.

Timo Ranta-Pere
tekn. yo.