

Kansalaisaloite

Me allekirjoittaneet esitämme aloitteenamme, että Lappeenrannan kaupungin vesihuollon kehittämissuunnitelma (hyväksytty Kaupunginvaltuustossa 19.01.2004 § 4) tarkistettaisiin ja täydennettäisiin ainakin seuraavien kahden asiakokonaisuuden osalta:

1. Lappeenrannan vesilaitoksen toiminta-alueen laajentaminen viemäriverkon osalta talousvesijohtoverkoston kanssa yhteneväksi Muukon osalta*

2. Lappeenrannan vesilaitoksen viemäriverkon jatkaminen Pontukselta Muukkoon (Kiilinkankaalle) asti

Edelleen esitämme, että näin muutettavassa suunnitelmassa varattaisiin n. 100.000 € lisämääräraha Muukon kylän viemärointiin neljän vuoden aikana vuosina 2008-2013 (Tieuudistusten kanssa samaan tahtiin, viimeistään 2014 mennessä)

Perusteluja aloitteellemme:

1. Vetoamme vesihuoltolain kunnalle antamiin velvoitteisiin

Kaupunki on laatinut vesihuoltolain (9.2.2001/119) edellyttämän vesihuollon kehittämissuunnitelman vuosille 2004-2015. Vesihuoltolain 5 § mukaan kehittämissuunnitelmassa tulee kiinnittää erityistä huomiota vesihuollon järjestämiseen alueilla, joilla on voimassa maankäyttö- ja rakennuslaissa (132/1999) tarkoitettu yleis- tai asemakaava tai joilla yleis- tai asemakaavan laatiminen *on vireillä* sekä *alueilla, joita koskevat ympäristönsuojelulain (86/2000) 19 §:n nojalla annetut ympäristönsuojelumääräykset*.

Suunnitelmaa on myös markkinoitu siten, että ensimmäisinä toteutetaan *ympäristönsuojellisesti ja terveydellisesti tarpeelliset hankkeet*. Sen lisäksi on huomioitu hankkeiden edullisuus. (<http://www2.lappeenranta.fi/lehtitietokanta/artikkeli.php?id=1237>)

Mielestämme Lappeenrannan kaupungin hyväksymää vesihuoltosuunnitelmaa *ei ole tehty em. periaatteiden mukaisesti*, koska kaupungille tärkeimmän Joutsenonkankaan *vedenottamon* ** pohjavesialue on jätetty ilman viemäriin laajentamissuunnitelmaa.

Vesihuoltolain 6 § mukaan ”Jos *suurehkon asukasjoukon tarve* taikka *terveydelliset tai ympäristönsuojelliset* syyt sitä vaativat, *kunnan tulee huolehtia* siitä, että *ryhdytään toimenpiteisiin* tarvetta vastaavan vesihuoltolaitoksen perustamiseksi, *vesihuoltolaitoksen toiminta-alueen laajentamiseksi* tai muun tarpeellisen vesihuollon palvelun saatuuden turvaamiseksi.

Mielestämme Muukon osalta toteutuu sekä suurehko asukasjoukko että terveydelliset ja ympäristönsuojelliset syyt, ja kustannuksetkin jäävät kohtuullisiksi, koska uutta viemäriä tarvitaan vain noin 5 km ja alueemme on tiheästi rakennettua (karttaliite).

Alueellamme on \approx 80 asukasta ja 46 kiinteistöä (teollisuus- ja hautausmaan kiinteistöt mukaan lukien). Toisin sanoen 80 asukasta / km². Lappeenrannan kaupungin vesihuollon kehittämissuunnitelman mukaan (s.17) haja-asutusalueelle jolla on yli 40 asukasta/ km² suositellaan nimenomaan Y2 -vaihtoehtoa eli viemäröintiä kunnan puhdistamolle.

2. Vesijohtolaitos on korvannut kuivuneet kaivomme – nyt olisi viemärin vuoro

Muukon kylässä olemme saaneet nauttia Lappeenrannan vesilaitoksen palveluita talousveden osalta jo pitkään. Kun Puslamäestä ruvettiin 1980 kaupungille vettä pumpppaamaan ja kaivomme tästä johtuen kuivuivat, niin *korvaukseksi* vesilaitos rakensi talousvesiverkoston alueellemme.

Ihmettelemme sitä miksi Lappeenrannan kaupungin vesihuollon kehittämissuunnitelmassa *alueemme on kokonaan unohdettu*. Vaikka asumme pohjavesialueella ja meidät on liitetty kaupungin talousvesiverkostoon, niin viemäriä ei ole vielä rakennettu. Vaikka ko. tilanne on mainittu kehittämissuunnitelmassa sivulla 10 ” Alueille, joille johdetaan vesijohtoverkosto, kannattaa selvittää myös viemäröinti ja jätevesien keskitetty käsittely. Pelkästään viemäröinnin osalta tarve-alueen muodostaa Hanhijärven alue”. Mutta Muukosta ei ole mainintaa. Myös sivulla 3 Taulukossa 2-1 virheellisesti mainitaan, että Muukossa ei olisi yhtään talousvesiverkostoon liittyjää. Vesilaitos muistaa lähettää meille laskun käytetystä vedestä säännöllisesti, joten ihmettelemme miksi meidät on unohdettu tilastoista?

Koska asuinalueemme jätevesien maaperään *imeytyksen tulee loppua 31.12.2013 mennessä eikä suunnitelmaa viemärin jatkamisesta ole*, niin meidät on jätetty likavesinemme oman onnemme nojaan.

Tämä on ristiriidassa Vesilaitoksen toiminta-alue pyrkimyksien kanssa, sillä *Vesilaitoksen toiminta-alue on kirjattu Vesilaitoksen nettisivuilla seuraavasti: ”Lappeenrannassa vesijohto- ja jätevesiverkostolle *on määritelty yhteneväiset toiminta-alueet*. Toiminta-alueen sisäpuolella olevilla kiinteistöillä on *oikeus* ja toisaalta myös velvollisuus liittyä kunnallisteknisiin verkostoihin. Vesihuoltolaitoksen *velvollisuuksiin* kuuluu tarjota kiinteistölle mahdollisuus hyödyntää laitoksen palveluita vuosittaisien määrärahojen puitteissa.”

Vesijohtoputken vetäminen kuivuneiden kaivojen tilalle korvaa vain puolet ongelmastamme. Koska aluettamme suojellaan juuri siksi, että *kaikki kaupunkilaiset saavat 17% tarvitsemastaan juomavedestä** ko. pohjavesialueelta, mielestämme kunnan (=vesilaitoksen) tulee ottaa vastuu myös likavesistämme*. Joten kaupungin tulisi ulottaa viemäriverkkonsa myös meidän alueellemme. Toisin sanoen ***pohjavesialueen suojelun kustannuksiin tulisi osallistua kaikkien kaupunkilaisten eikä vain meidän alueella asuvien.***

3. Hanke on toteutettavissa kohtuullisin kustannuksin

Vesihuoltolain 1 § mukaan lain tavoitteena on turvata sellainen vesihuolto, että *kohtuullisin kustannuksin* on saatavissa riittävästi terveydellisesti ja muutoinkin moitteetonta talousvettä sekä *terveyden- ja ympäristönsuojelun kannalta asianmukainen viemäröinti*.

Esittämämme hankkeen kustannusten suuruusluokka on 335.000-390.000 €, joka on vain 7.613-8.863 €/ kiinteistö (joka on edullisimmillaan halvempaa kuin kehittämissuunnitelman taulukossa s.19 millään muulla alueella rakentaminen.) Laskentaperusteena on käytetty kehittämissuunnitelman liitteessä 2 annettuja hintaesimerkkejä seuraavasti:

5000 m putkea x 32 € =	160.000 €
22 pienpumppaamo ¹ x 7000 € =	154.000 € (30 pienpumppaamo = 210.000€)
radan alitus	15.000 €
<u>n. 4 kpl tien alitus¹</u>	<u>40.000 €</u>
menot yhteensä	370.000 €

¹ Säästöä voidaan saavuttaa vetämällä putket ennen alueemme tiemuutoksia tai niiden yhteydessä. Alueemme tiheään rakentamisen vuoksi ei tarvita kiinteistökohtaisia pienpumppaamoja kuin muutamassa kohteessa. Voi olla että pienempikin määrä pienpumppaamoja riittää. Vesilaitoksen insinöörit tekenevät tarkemmat suunnitelmat ja laskelmat.

Tulot: liittymismaksut 36.000 €

Tulopuolelle hankkeessa voidaan laskea mukaan myös syntyvä säästö, kun *Muukon ”pienpuhdistamo” ei tarvitse uudistaa* nykyajan vaatimusten mukaiseen kuntoon. Samoin *viemäriverkoston saaminen lähemmäs Joutsenon rajaa*, joka helpottaa tulevaisuudessa Lappeenrannan ja Joutsenon kanssa tehtävää vesihuoltoyhteistyötä. Kaupungin on myös mahdollista saada hankkeeseen jopa *50 % avustus* ympäristökeskukselta (vesiensuojelulliset syyt ja pääasiallinen vaikutusalue on haja-asutusalue). Nämä huomioon ottaen kiinteistökohtainen hinta tippuu todella paljon alhaisemmaksi. ***Toteutuessaan hanke olisi hyvää vesihuoltoa edullisimmillaan.***

4. Muukon pienpuhdistamo pitää (kuitenkin) uudistaa, joten lienee järkevintä keskittää

Ihmettelemme sitä, että vaikka kehittämissuunnitelmassa on mainittu (s.2) ”Muukon pienpuhdistamo” (joka vanhoissa kartoissa on oikeammin mainittu ”lammikkopuhdistamo”) sijaitsee *osittain (suojeltavalla) pohjaveden muodostumisalueella*, niin tästä huolimatta kehittämissuunnitelmassa ei ole mitenkään huomioitu kuinka ”puhdistamon” toiminta jatkuu vuoden 2013 jälkeen. Vaikka suunnitelma on tehty nimenomaan vuosille 2004-2015. Kaakkois-Suomen ympäristökeskuksen mukaan puhdistamo on niin vanha, ettei sille ole tarvinnut hakea lupaa ympäristökeskukselta.

Jos Lappeenrannan kaupungin ympäristötoimi antaa kaupungin ”pienpuhdistamon” toimia pohjaveden muodostumisalueella, niin tällöin kunnan oma toiminta saa aivan eri kohtelun kuin kansalaisten.

On suorastaan hämmästyttävää, että suunnitelmassa puhutaan Muukon lammikon kohdalla ”pienpuhdistamosta”. Ymmärtääksemme varsinainen pienpuhdistamo on aivan toisenlaiseen tekniikkaan perustuva.

Kuvat Muukon ”pienpuhdistamolta” 8.1.2007. Ohuen jääpeitteen vuoksi ei hajuhaittoja.

Ymmärtääksemme Muukon ”lammikkopuhdistamon” käyttö tulisi lakkauttaa viimeistään 31.12.2013, joten kaupunki *joutuu* päättämään sen kohtalosta. *Valitaanko investointi pienpuhdistamon nykyaikaistamiseen vai jatketaanko viemäriverkkoa Pontukselta Muukkoon (Kiilinkankaalle) asti.* Ensimmäinen vaihtoehto palvelee yhtä asiakasta (kah- ta teollisuuskiinteistöä), jälkimmäinen lisäksi n. 80 asukasta (44 kiinteistöä).

Myös demokratian näkökulmasta on arveluttavaa jos kaupungin viranomainen myöntää kaupungin omalle laitokselle toimiluvan. Eikö tässä tapauksessa luvan oikea hakupaikka olisi juuri Kaakkois-Suomen Ympäristökeskus? Joka tapauksessa lienee selvää, että mikäli Muukon puhdistamo siirrettäisiin, sinne pitäisi rakentaa oikea puhdistamo, nykyistä ”puhdistustekniikkaa” tuskin voidaan jatkossa käyttää.

Mikäli kaupunki aikoo anoa poikkeuslupaa Muukon ”pienpuhdistamon” toiminnan jatkamiseksi, niin eikö tasapuolisuuden nimissä poikkeuslupaa voida myöntää koko alueel- lemme? Tuskinpa. Jos kaupunki aikoo hakea poikkeuslupaa, koska ei ole suunnitelmis- saan varautunut puhdistamon korjaamiseen budjetissaan ennen uuden lain täytäntöönpa- noa, niin sama koskee meitä asukkaita. Emme mekään ole varautuneet budjeteissamme rakentamaan umpisäiliötä ennen uuden lain täytäntöönpanon takarajaa.

Jos kaupungin virkamiesten toimesta kansalaisille on osoitettu yksi ainoa suunta ratkais- ta jätevesiongelmansa, siis liittyä (omalla kustannuksellaan) keskitettyyn jätevesikäsitte- lyyn (= Pontuksella sijaitsevaan viemäriin päähän), niin miksi ympäristökeskus hyväk- syisi kunnan puhdistamolle poikkeavan käytännön? Eikö (EU) suuntaus ole juuri se, että yksittäisistä pienpuhdistamoista pitäisi päästä eroon ja siirtyä keskitettyyn puhdistuk- seen?

Mikäli viemäriin jatkamista pidetään kaupungille liian kalliina, ja mikäli Vesilaitoksen suunnitelmissa oli ajattaa säiliöautolla Muukon ”pienpuhdistamon” likavesi keskuspuh- distamolle (Kuten Raipon ex. puhdistamolla asia on ratkaistu), niin tällöin kansalaiset joutuvat kovin eriarvoiseen asemaan. Silloin oikeuden ja kohtuuden nimissä kaupunki voi ajattaa säiliöautolla meidän muidenkin likavetemme puhdistamolle samaan kuutio- hintaan kuin viemäriverkossa mukana olevilta. Mutta pitkällä tähtäimellä tämä tulee toki kaupungille paljon kalliimmaksi. Myös Muukon ”lammikkopuhdistamo” epäilemättä vaatii investointeja ennen kuin edes säiliöautoon likavesi saadaan ympäristöä kuormit- tamatta. ***Taloudellisesti ja ekologisesti järkevin ratkaisu olisi jatkaa viemäriinjaa Pon- tukselta Kiilinkankaalle asti.***

5. Moraalista vastuuta ei saa unohtaa (Vesihuoltolain 5 §)

Kaupungin päättäjillä on asiasta myös *moraalinen vastuu*, sillä Saimaan kaupungin ja Lappeenrannan ja Joutsenon yhdistämissuunnitelmassa *alueemme läheisyyteen on alustavasti kaavailtu asutusalueita*. Mikäli viemäriverkostoa ei rakenneta vuoden 2013 loppuun mennessä kaupungin (vesilaitoksen) toimesta, käytännössä alueen asukkaat pakotettaisiin perustamaan (omaan laskuun) vesiosuuskunta. Mikäli se olisi edes taloudellisesti meille realistista, niin kaupungin olisi helppo myöhemmin kaavoittaa alue maksamatta kunnallistekniikasta, ja katsomme että tämä olisi moraaliselta kannalta kyseenalaista.

Loppusanoiksi

Tällä aloitteella tullaan punnitsemaan kumpi painaa enemmän: Vesihuoltolain kunnalle antamat velvoitteet vai kaupunginhallituksen v. 2000 linjaamat haja-asutusalueen vesihuollon kehittämiseen liittyvät periaatteet.

Em. seikoista johtuen teemme alussa mainitsemamme aloitteet, sillä katsomme että kunta on laiminlyönyt vesihuoltolain 6 § tarkoitetun velvollisuutensa eikä asia ole tullut viireille valvontaviranomaisen aloitteesta, joten kuntalain 28 § ja vesihuoltolain 31 § mukaisesti laitamme asian täten kirjallisesti viireille. Katsomme, että viemärin puuttuminen pohjavesialueella loukkaa oikeuksiamme.

Pohjavesialueen suojele tulisi olla kaikkien kuntalaisten yhteinen asia!

Lähde ** Lappeenrannan vesihuollon kehittämissuunnitelma Raportti 3236-C2957 17.11.2003

Lappeenrannassa 24.01.2007

Mauri Repo

Virpi Repo

Jukka Repo

Maria Repo

Sami Huikuri

Janne Suikka

Pertti Rantanen

Tuomas Rissanen

Katja Horttanainen

Kyllönen

Helga Stenmark

Olli Kivi

Saini Nurmi

Alpo Nurmi

Jukka Aarrevuo

Jukka Malinen

Anne Malinen

Arto Myllärinen

Jaana Friari

Veikko Petman

Marketta Muuronen

Anni-Maija Ketola

Orvo Arkko

Tomi Reponen

Pekka Leskinen

Aulikki Leskinen

Vesa Pönni

Sanna Hirvisaari

Vaikutusalueella myös yleishyödylliset Lepoharjun kappeli ja hautausmaan huoltorakennus

Karttaliite kansalaisaloitteeseen 24.1.2007

Aloityryhmä pahoittelee alkeellista käsin piirrettyä karttaa, mutta tekijänoikeuslakien kannalta tämä oli ainoa järkevä vaihtoehto. Asian pitäisi kuitenkin selvitä tämänkin avulla.

Merkkien selitykset

A = Pohjaveden muodostumisalue

B = Pohjavesialue (I lk)

C = Rakennettava viemäri n. 4 km

D = Taajaan rakennettu alue (≈ 80 asukasta / km²)

E = ”pienpuhdistamolle” vievän viemäriinjan korvaava viemäriinja n. 1 km

F = Muukon ”pienpuhdistamo” eli ”lammikkopuhdistamo”

G = Teollisuusalueen nykyinen viemäri n. 1,5 km

Uusi rakennettava viemäri voi alittaa Muukontien uuden 6- tien liittymän tekovaiheessa hautausmaahan ja Pontuksen välillä sekä 6-tien vanhan Konnunsuon rautatien sillan alta, sekä radan tulevan alikulkutunnelin kohdalta uuden tulevan tielinjauksen huomioiden.