

KAJAANIN KAUPUNKI
Ympäristötekni­sen lautakunnan
lupajaosto 13.6.2018 § 29

YMPÄRISTÖLUPA
Lupanumero: 205-2017-2
KAJDno-2018-405
Annettu julkipanon jälkeen
15.6.2018

ASIA

Otanmäen Metsästäjät ry hakee ympäristönsuojelulain (527/2014) 27 § 1 momentin mukaista ympäristölupaa ulkona sijaitsevalle ampumaradalle Kajaaniin Otanmäkeen. Kyseessä on olemassa olevan toiminnan jatkaminen.

LUVAN HAKIJA

Otanmäen Metsästäjät ry
Ryynäsentie 82, 88200 OTANMÄKI
Y-tunnus: 0637081-1

Yhteyshenkilö:
Tuomo Pikkarainen, puh. 050 5620 607
etunimi.sukunimi@otame.info

LUVAN HAKEMISEN PERUSTEET JA LUPAVIRANOMAISEN TOIMIVALTA

Ympäristön pilaantumisen vaaraa aiheuttavaan toimintaan on oltava ympäristölupa (YSL 27 §). Ulkona sijaitseva ampumarata on ympäristölupavelvollista toimintaa (YSL liite 1, taulukon 2 kohta 14 a).

Ympäristönsuojeluasetuksen (713/2014) 2 §:n kohdan 13 a mukaan kunnan ympäristönsuojeluviranomainen käsittelee ulkona sijaitsevaa ampumarataa koskevan lupahakemuksen.

Kunnan lupaviranomainen valvoo myöntämiensä ympäristölupien mukaista toimintaa (YSL 189 §).

ASIAN VIREILLETULO

Ympäristölupahakemus on jätetty 30.6.2016 ja sitä on täydennetty 26.9.2016 ja 31.1.2017.

TOIMINNAN SIJAINTI

Ampumarata sijaitsee Kajaanissa Otanmäen taajaman eteläpuolella kilometrin päässä taajaman keskustasta osoitteessa Ryynäsentie 82 kiinteistön Vuolijoen valtionmaa RN:o 205-893-10-2 alueella. Kiinteistön omistaa Metsähallitus, jolta metsästysseura on vuokrannut ampumaratana olevan alueen

TOIMINTAA KOSKEVAT LUVAT, SOPIMUKSET JA ALUEEN KAAVOITUS- TILANNE

Oulun läänin lääninhallitus on 15.2.1957 myöntänyt Otanmäen Metsästäjät ry:lle luvan rakentaa ampumaradan hirvenammunnan taitomerkkien suorittamiseksi Pirttimäki-nimiselle alueelle. Aluetta on laajennettu haulikkoradoilla, riistamaaliradalla vuonna 1974 ja pistooliradalla vuonna 2000.

Ampumaradalla ei ole aiempaa ympäristölupaa. Otanmäen Metsästäjät ry:n tekemä ilmoitus ampumaratatoiminnasta on merkitty ympäristönsuojelun tietojärjestelmään Kainuun ympäristökeskuksessa 18.11.2002. Kajaanin kaupungin ympäristötekniikan lautakunnan lupajaosto on kokouksessaan 14.10.2015 § 73 tehnyt ympäristölupatarpeen harkinnan ja päättänyt, että Otanmäen Metsästäjät ry:n tulee hakea ympäristösuojelulain mukainen ympäristölupa ampumaratatoiminnalle, osoitteessa Ryynäsentie 82, 30.6.2016 mennessä.

Otanmäen taajaman alueella on asemakaava, joka on hyväksytty 18.1.2011. Asemakaavassa asuinalueiksi varatut alueet ovat olleet rakennettuja jo asemakaavan laatimishetkellä. Ampumarata-alueella ei ole asemakaavaa. Taajaman ympäristössä on voimassa oikeusvaikutukseton osayleiskaava, jonka Vuolijoen kunnanvaltuusto on hyväksynyt 20.9.1983, mutta sitä ei ole vahvistettu lääninhallituksessa. Ampumarata-alue (EA) on merkitty osayleiskaavaan.

Kainuun maakuntakaavassa (lainvoimainen 5.5.2009) Otanmäki on merkitty taajaman alakeskukseksi (a). Ampumaradan länsipuolella on virkistysalue (V). Ampumarata-alueen ympäristö on merkitty maa- ja metsätalousvaltaiseksi alueeksi (M).

HANKEALUE JA SEN YMPÄRISTÖ

Otanmäen Metsästäjät ry:n Paukkupirtin ampumarata-alue on suuruudeltaan noin 4 ha. Alueella sijaitsee pistoolirata, riistamaalirata, kaksi kiväärirataa ja kaksi haulikkorataa. Pistooli-, riistamaali- ja kivääriradat sijaitsevat ampumarata-alueen itä-eteläreunassa siten, että ampumissuunta on kaakkoon. Haulikkorata sijaitsee alueen pohjois-länsiosassa ja sen ampumissuunta on pohjoiseen ja koilliseen taajamaa kohti.

Pistoolirata, riistamaalirata ja kivääriradat on perustettu suopohjalle, jolle on ajettu täytköksi sepeliä ja soraa niin, että ratojen keskikohdat ovat suokosteikkoja. Taustavallit ovat hienosepeliä ja hiekkaa, kivääriradalla moreenia. Ratojen sivuille on rakennettu äänivallit, jotka ovat metsittyneet. Haulikkorata on perustettu kivikkokangaspohjalle. Maaperän suojelutoimia ei ole tehty.

Alueen keskikohdassa sijaitsevat metsästysseuran metsästysmaja (Paukkupirtti) sekä lahtivaja hirvien teurastusta ja lihan käsittelyä varten.

Hankealue sijaitsee Otanmäen taajaman eteläpuolella kilometrin päässä taajaman keskustasta. Taajaman asutusalue alkaa noin 530 metrin päästä haulikkoradan ampumaradalta. Lähimmät herkätkohteet ovat hoitokoti 575 metrin etäisyydellä pohjoiseen sekä Ryynäsen virkistysalue noin 300 metriä länteen.

Lähialueella ei ole muuta melua tuottavaa toimintaa. Eniten liikennettä alueella aiheuttaa Vapo Oy:n turvekuljetukset kauempaa Ryynäsentien varrella sijaitsevalta turvetuotantoalueelta.

Ampumarataa ympäröivä alue on metsätalousvaltaista. Ampumaradan länsipuolella Ryynäsentien toisella puolella on virkistysalue, jossa kulkee kuntorata ja latu. Alueen etelä-kaakkoispuolella sijaitsevat Fingrid Oyj:n 110 kilovoltin ja Elenia Oy:n 110 kilovoltin voimajohdot sekä kytkinasema. Ampumaradan pohjoispuolella oleva metsäalue rajoittuu Murtomäki-Otanmäen junarataan.

Alue ei ole vedenhankinnan kannalta tärkeää pohjavesialuetta. Lähin pohjavesialue sijaitsee yli 5,7 kilometrin päässä. Alueen läheisyydessä ei sijaitse arvokkaita suojelukohteita. Lähin luonnonsuojelualue on Talaskankaan luonnonsuojelualue yli 7 kilometrin etäisyydellä ampumaradasta etelään.

HAKEMUKSEN MUKAINEN TOIMINTA

Ampumaradan toiminta

Otanmäen ampumarataa käyttävät Otanmäen ja Vuolijoen alueen metsästäjät, reservilaiset sekä urheiluampujut. Alueella sijaitsee pistoolirata, riistamaalirata, kaksi kiväärirataa ja haulikkoradoista skeet- ja trap-radat. Riistamaaliradalla on yksi, kivääriradoilla 20 ja pistooliradalla 4 ampumapaikkaa.

Ampumaradan vuosittainen laukausmäärä on yhteensä noin 20 000 laukausta. Tästä haulikkoratojen osuus on 15 000, kivääriradan 2 000, pistooliradan 2 000 ja riistamaaliradan 1 000 laukausta vuodessa. Vuonna 2016 ampumaradalla oli käyty ampumassa toukokuun alusta syyskuun alkupuolelle mennessä yhteensä noin 30 päivänä.

Ampumarataa käytetään aseiden kohdistukseen, ammuntaharjoitteluun sekä lakisääteisten ampumakokeiden suorittamiseen ja SRVA-harjoitteluun. Vuolijoen riistanhoitoyhdistys pitää radalla metsästäjäntutkintokoulutuksia ja tutkintoja ja järjestää lakisääteiset ampumakokeet. Ampumaradalla järjestetään myös kivääri- ja haulikkoammuntakilpailuja kumpiakin 2-3 kertaa kesässä.

Vesihuolto

Ampumaradan halki kulkee vesijohto, jonka tarkastuskaivosta otetaan käyttövesi. Rakennuksissa on viemärointi ja niiden jätevedet johdetaan imeytyskaivon kautta maastoon. Hirvihallista tulevat pesuvedet johdetaan omaan kaivoon ja sitä kautta maastoon.

Liikenne

Kulkuyhteys alueelle on Otanmäen taajaman ja Ryynäsentien kautta. Liikennemäärät alueelle on 7-10 autoa viikossa toiminta-aikana.

Toiminta-ajat

Ampumaradalla on toimintaa toukokuusta alkaen aina lumentuloon saakka. Talvella aluetta ei käytetä.

Toiminta-aikana kiväärirata on avoinna arkisin klo 8-20, lauantaisin klo 8-18 ja sunnuntaisin klo 10-20. Haulikkorata on käytössä tiistaisin ja torstaisin klo 10-20 ja lauantaisin klo 10-18. Seuran jäsenet käyvät harjoittelemassa radoilla itsenäisesti aukioloaikoina. Ampumakilpailuja pidetään lauantaisin. Suuremmat kisat ovat olleet kerran vuodessa kaksipäiväisiä kestäen koko viikonlopun.

YMPÄRISTÖKUORMITUS JA SEN RAJOITTAMINEN

Melupäästöt

Ampumaratatoiminnasta aiheutuu melupäästöjä. Melua on pyritty vähentämään rakentamalla kivääriratojen sivuille äänivallit. Ääni- ja taustavalleilla kasvaa nuorta puustoa, mikä osaltaan estää melun leviämistä. Ympäröivä metsä vaimentaa hieman ampumamelua myös haulikkoradan ampumasuunnassa.

Alueella on tehty melumittaukset 7.7.2015 (myötätuuli 2 m/s asutukseen päin) ja 11.5.2016 (vastatuuli 3 m/s asutukseen päin). Ensimmäisellä mittauskerralla oli mitattu vain haulikkoradan ampumamelua, jolloin myötätuulella maksimimelu (LAI_{max} 76 dB) lähimmän asutuksen luota mitattuna ylitti Vnp 53/1997 ohjearvon LAI_{max} 65 dB. Toisella mittauskerralla oli mitattu sekä haulikko että kivääriradan ampumamelua. Tällöin kaikki melutasot jäivät alle ohjearvon.

Ympäristöministeriön ampumaratamelun mittausohjeiden (Ympäristöopas 61, 1999), mukaan ampumaradan melumittaus tulee vähintään viiden laukauksen keskiarvona vähäisessä myötätuulella erikseen eri ampumalajeille ja erikseen eri radoille.

Päästöt maaperään ja pohjaveteen

Luotiaseradat sijaitsevat sekalajitteisten maalajien alueella ja haulikkoradat sekä haulien leviämialue ovat puustoisella turvemaalla. Luodit kertyvät pääasiassa taustavalleihin. Maaperän suojelutoimia ei ole tehty.

Toiminnasta aiheutuu haulien ja luotien sisältämien lyijyn, antimonin, kuparin, sinkin, nikkelin ja arseenin sekä savikiekkojen mahdollisesti sisältämien PAH-yhdisteiden päästöjä maaperään. Laskennallinen lyijykertymä koko toiminta-ajalta Otanmäen ampuradalla on noin 14 tonnia lyijyä. Lyijyä ja muita metalleja voi jossain määrin huuhtoutua pohjaveteen. Otanmäen ampumarata ei sijaitse luokitellulla pohjavesialueella.

Alueella ei säilytetä polttoaineita tai kemikaaleja.

Päästöt vesistöihin

Haulien leviämialueella on ojitettu puustoinen suo, joka on kuivatuksen seurauksena muuttuma- tai turvekangasvaiheessa. Kivääri- ja pistooliradoilla keskikohdat ovat täyttämätöntä suokosteikkoa, josta vedet laskevat etelän puolella sijaitsevaan ojaan. Rata sijaitsee Rynäsjoen valuma-alueella, mutta lähintä vastaanottavaa vesistöä ei alueella varsinaisesti ole. Ampumarata-alueelta niin etelä- kuin pohjoispuolelle laskevat pintavedet päätyvät ojaverkostoa myöten maastoon.

Lyijyä ja muita metalleja voi jossain määrin huuhtoutua alueelta pintavesien mukana lähimaastoon.

Päästöt ilmaan

Liikenteestä aiheutuu ajoittain pölyämistä. Muita ilmapäästöjä ei toiminnassa synny.

Jätteet

Toiminnasta syntyvä jäte on pääosin ampumisjätettä, kuten hylsyjä, maalitaulupahveja sekä savikiekkojätettä. Kiväärin hylsyt kerätään ja kierrätetään uudelleen käyttöä var-

ten. Pahvit poltetaan tai toimitetaan pahvinkeräyksen. Haulikkopanojen hylsyt kerätään ampumapaikalta sekajätteeseen. Savikiekoista ehjät on kerätty uudelleenkäyttöön. Radalle lentäneet hylsyt ja kiekkomurske on toistaiseksi jätetty haulikkoradalle. Sekajäteastian täytyttyä sen tyhjennys on tilattu erikseen jätehuoltoyritykseltä.

Biojäte, kuten kahviporot, vietään alueelta pois. Hirvien suolet haudataan metsään ampumapaikalle. Muu teurasjäte hyödynnetään esimerkiksi koirien ravintona. Pieni määrä luuta ja syömäkelvoton liha haudataan tai toimitetaan hävitettäväksi Majasaaren jätekeskukseen. Nahat suolataan ja niputetaan pressun alle suojattuna. Nahkojen hakija noutaa koko nipun metsästyksen päätyttyä.

PARAS KÄYTTÖKELPOINEN TEKNIikka

Alue kunnostetaan toiminnan loputtua. Ratarakenteita, kuten taustavallia ja rata-alueen pintakerrosta ei katsota maaperäksi, vaan rakenteeksi, joka toiminnan loputtua poistetaan. Haitta-aineiden määriä ratarakenteissa arvioidaan pääsääntöisesti laukaussuureiden ja toiminta-ajan perusteella. Haitta-aineiden pidättymiseen ja kulkeutumiseen vaikuttaa rakenteiden ja maaperän maalaji.

Haitta-aineiden kulkeutumisriski rata-alueen ulkopuolelle on merkittävin tekijä arvioitaessa teknisiä ja toiminnallisia toimenpiteitä ampumaradan ympäristön suojelemiseksi. Päästöt selvitetään pintavesitutkimuksin. Päästön hyväksyttävyyttä arvioidaan vertaamalla tutkimustulosta lyijyn osalta sellaiseen laskennalliseen pitoisuuteen, joka ei voi missään tilanteessa aiheuttaa ympäristölaatuun ylittymistä vastaanottavassa vesistössä. Tätä hyväksyttävää päästötasoa hyödynnetään riskinhallinnassa sekä valumavesitarkkailun seurannassa pitkän aikavälin vertailuarvona.

Haitta-aineisen kulkeutumisen ehkäisemiseksi ulkopuoliset vedet johdetaan rata-alueen ohi ojituksin.

TOIMINNAN JA SEN VAIKUTUSTEN TARKKAILU

Toiminnanharjoittaja pitää kirjaa ampumaradan käyttäjistä, jotka kirjaavat käyntinsä radalla olevaan käyttöpäiväkirjaan. Käytöstä laaditaan raportti vuosittaisista laukaussuureista radoittain ja asetyypeittäin sekä toiminta-ajoista.

Toiminnan ja sen vaikutusten tarkkailusuunnitelmassa (28.1.2017) toiminnanharjoittaja esittää pintaveden tarkkailua varten vesinäytteiden ottoa, radan riskitason huomioon ottaen, viiden vuoden välein vuodesta 2018 alkaen. Toiminnanharjoittaja on arvioinut Otanmäen ampumaradan pinta- ja pohjavesiriskitasoksi perustason.

Näytteenottpisteiksi esitetään luotiaseradan kosteikolta etelään laskevaa ojaa sekä haulikkoradan pohjoispuolelta lähtevän ojaverkoston luoteiskulmassa sijaitsevaa laskuojan alkupäätä. Näytteenotto toteutetaan joko yksittäisnäytteenottoina tai passiivikeräimellä.

Vesinäytteistä analysoidaan lyijyn, antimonin, kuparin, sinkin, nikkelin ja arseenin pitoisuudet sekä pH, sameus ja orgaanisen aineksen pitoisuus. Metallien pitoisuudet selvitetään sekä kokonaispitoisuuksina että liukoisina pitoisuuksina. Päästöjen seurannassa vertailuarvoina käytetään liukoisia pitoisuuksia. Kokonaispitoisuuksista saadaan tietoa metallien kulkeutumistavasta kohteessa.

POIKKEUKSELLISET TILANTEET JA NIIHIN VARAUTUMINEN

Lähtötietojen perusteella toiminnanharjoittaja ei oleta Otanmäen ampumaradalla olevan merkittävää pinta- tai pohjavedenriskiä.

LUPAHAKEMUKSEN KÄSITTELY

Hakemuksesta tiedottaminen

Hakemuksesta on kuulutettu kaupungin ilmoitustaululla 11.10.2016–10.1.2016. Kuulutuksen julkaisemisesta ilmoitettiin 12.10.2016 Koti-Kajaani -lehdessä. Kuulutus on annettu erikseen tiedoksi tiedossa oleville asianosaisille. Hakemusasiakirjat ovat olleet kuulutusajan nähtävillä Kajaanin Infossa sekä sähköisinä kaupungin verkkosivuilla.

Tarkastukset

Toiminta-alueella on tehty tarkastukset 4.11.2013 ja 13.9.2016. Ampumarata on yleisilmeeltään siisti eikä sen toiminnassa ole havaittavissa varsinaisia puutteita.

Lausunnot

Oulun poliisilaitoksen lausunto 31.10.2016: Oulun poliisilaitoksella ei ole tähän asiaan lausuttavaa.

Kainuun sote / ympäristöterveydenhuollon lausunto 21.11.2016: Toiminnan aiheuttama meluhaittaa on arvioitu heinäkuussa 2015 (Ampumamelun mittaus, haulikko, terveystarkastaja Janne Hämäläinen 8.5.2015) ja toukokuussa 2016 (Ampumamelun mittaus, haulikko + kivääri, terveystarkastaja Janne Hämäläinen 12.5.2016). Tehtyjen mitausten pohjalta arvioituna on mahdollista, että otollisissa sääolosuhteissa toiminnasta aiheutuva melu voi ylittää lähimmissä asutuksissa Valtioneuvoston päätöksessä 53/1997 (Vnp päätös ampumaratojen aiheuttaman melutason ohjearvoista) annetut ohjearvot. Kun huomioidaan vuotuiset laukausmäärät ja toimijan esittämät ampumajat ei voida kuitenkaan katsoa, että toiminnasta aiheutuisi kohtuutonta haittaa lähimpiin asutuksiin. Terveystarkastajaviranomaiselle ei ole tullut myöskään yhteydenottoja toiminnan aiheuttamista haitoista. Terveystarkastajaviranomaisella ei ole huomauttamista hankkeen suhteen, kun toiminta järjestetään hakemuksessa esitetyllä tavalla.

Kajaanin kaupungin kaavoittajan lausunto 4.11.2016: Asemakaavan mukaisella, asumiseen varatulla alueella melutason ohjearvot ylittyivät ensimmäisessä mittauksessa, mutteivat toisessa. Ampumatoiminta sijaitsee oikeusvaikutuksettoman osayleiskaavan alueella eikä toiminnalla ole ennestään ympäristölupaa. Vahvistetun asemakaavan mukainen asuminen on kaavallisesti tarkastellen sitovampaa kuin oikeusvaikutuksettoman osayleiskaavan mukainen ampumatoiminta, Ampumarata-alue sisältää useita ampumaratoja erityyppisille aseille. Ampumarata-aluetta voidaan kaavoituksen näkökulmasta käyttää niiltä osin kuin toiminnasta ei aiheudu haittaa asemakaavan mukaiselle asutukselle. Mikäli melua voidaan torjua tai aikarajoituksilla tai muilla määräyksillä rajata toimintaa riittävästi haulikkoradan osalta eikä se siten aiheuta haittaa asemakaavan mukaiselle asumiselle, ampumaratatoiminta ei aiheuta haittaa asemakaavan toteuttamiselle.

Kainuun elinkeino-, liikenne- ja ympäristökeskuksen lausunto 23.11.2016: Valtakunnallisessa maaperän tilan tietojärjestelmässä (MATTI) on tietoja alueista, joiden maaperään on voinut päästä haitallisia aineita tai joiden tilaa on selvitetty tai jotka on jo puh-

distettu. Ampumaradat ovat tyypillisiä kohteita, joissa maaperän pilaantumista esiintyy. Otanmäen ampumarata on merkitty maaperän tilan tietojärjestelmään nimellä: Otanmäen ampumarata, Rynäsentie 82, Suomen valtio/Metsähallitus. Tilaksi on merkitty arvioitava tai puhdistettava.

Ympäristölupahakemukseen ei ole liitetty selvitystä ampumaradan maaperän tilasta. Toimintaa on ollut pitkään, ja on aiheellista epäillä maaperässä olevan esimerkiksi KAIELY/447/2016 2/3 lyijyä siinä määrin, että maaperä voi olla pilaantunut. Ympäristönsuojelulain (527/2014) 135 §:n mukaan, jos on aihetta epäillä maaperän tai pohjaveden pilaantumista, puhdistamisesta vastuussa olevan on selvittävä alueen pilaantuneisuus ja puhdistamistarve. Selvitys on toimitettava valtion valvontaviranomaiselle.

Kainuun ELY-keskus pitää tärkeänä, että ympäristöluvassa annetaan määräys maaperän tilan selvittämiseksi ja tarvittaessa puhdistamiseksi. Ensi alkuun maaperän tila tulee selvittää tutkimuksin. Selvitys tulee toimittaa Kainuun ELY-keskukselle. Ympäristöluvassa tulee antaa määräys selvityksen toimittamisen kohtuullisesta aikataulusta. Kohtuullinen aikataulu on esimerkiksi viisi vuotta luvan saatua lainvoiman. Näin toiminnanharjoittaja ehti varautua tutkimuksiin esimerkiksi varoja rahastoimalla.

Mikäli ampumaradalla on siirrelty maamassoja, tulee maaperän pilaantumista koskevaan selvitykseen sisällyttää myös maamassojen tutkiminen uusilta sijaintipaikoilta. Selvityksen ja siinä tehtävien maaperätutkimusten suunnittelussa tulee käyttää apuna pilaantuneen maaperän tutkimiseen ja kunnostamiseen perehtynyttä asiantuntijaa.

Hirvikivääriradan kohdalla on vesilammikoita ja pienoiskivääriradan lähellä kulkee oja. Kainuun ELY-keskus katsoo, että pienoiskivääriradan lähellä olevasta ojasta sekä hirvikivääriradalla sijaitsevasta vesilammikosta tulisi ottaa vesinäytteet, joista tutkitaan metallit (Ar, Cd, Co, Cu, Ni, Pb, Zn ja Sb) ja niiden liukoisuus sekä pH ja sähkönjohtavuus. Tarvittaessa hirvikivääriradan lammikoituminen tai hulevesien pääsy ojaan on estettävä, mikäli vedessä ilmenee haitallisia metallipitoisuuksia. Lammikoituminen on haitallista, koska kosteissa olosuhteissa esimerkiksi lyijyn liukenee helpommin. Vesinäytteet on otettava ulkopuolisen näytteenottoon perehtyneen asiantuntijan toimesta.

Ympäristölupahakemusta tulee täydentää siten, että siinä esitetään maaperän, pinta- ja pohjaveden suojausratkaisut. Vaihtoehtoisesti lupaviranomainen voi antaa näitä koskien tarvittavat määräykset, mutta ratkaisujen onnistuneen toteuttamisen varmistamiseksi olisi eduksi, jos luvan hakija itse miettisi radalle sen olosuhteisiin sopivat, toteuttamiskelpoiset ratkaisut.

Kainuun ELY-keskus katsoo, että ympäristöluvassa tulee olla määräykset myös mahdollisen toiminnan loppumisen jälkeisestä maaperän tutkimisesta, siistimisestä ja mahdollisesta puhdistamisesta. Meluhaitan rajoittamiseksi on tarpeen antaa määräyksiä, ainakin toiminta-aikojen osalta. Jätehuollon osalta on tarpeen määrätä siistimään alue ja keräämään siellä olevat jätteet toimitettavaksi jätteenkeräykseen tai jätteiden vastaanottolaitokseen.

Fingrid Oyj:n lausunto 8.11.2016: liite 1

Muistutukset ja mielipiteet

Muistutuksia ja mielipiteitä ei jätetty.

Hakijan vastine 28.1.2018

Kainuun ELY-keskuksen lausuntoon hakija toteaa, että ympäristölupahakemusta on täydennetty ympäristönkuvauksen, ja BAT-oppaan mukaisten tutkimustarpeen arvioinnin sekä riskinarvioinnin osalta. Näiden lisäksi hakija on täydentänyt lupahakemusta myös näytteenottosuunnitelmalla.

BAT-oppaan mukaisesti tarkoituksenmukaista on, että tutkimusten perusteella voidaan luotettavasti päätellä ampumarata-alueelta nykytilassa ympäristöön kohdistuvat päästöt ja niiden vaikutukset sekä mahdolliset pitkällä aikavälillä aiheutuvat riskit. Tavoitteen saavuttamisen edellyttämien tutkimusten laajuus ja kohdistaminen ympäristön eri osiin kuitenkin vaihtelevat kohdekohtaisesti. Tutkimusten suunnittelun lähtökohtana ovat toiminta ja sen volyyymi sekä ympäristölliset olosuhteet. Suppeammat perustason selvitykset ovat yleensä riittävät, mikäli toiminnan volyyymi on pieni eikä ampumarata sijaitse luokitellulla pohjavesialueella kuten Paukkupirtin ampumaradan tapauksessa on.

Haitta-aineiden määrää rakenteissa arvioidaan ensisijaisesti laukausmäärän ja toiminta-ajan perusteella, ja metallien kulkeutumisesta ympäristöön mahdollisesti aiheutuvia vaikutuksia tarkkaillaan pintavesinäytteenotolla.

Riskinarvioinnin perustella Paukkupirtin ampumarata on perustasoa päästöpotentiaalin ollessa kohtalainen ja pintavesiriskin pieni. Perustason ampumaradoilla riskinkuvaus ja riskinhallinnan tavoitteet ovat parhaan käytökelpoisen tekniikan mukaan seuraavat:

- Riskin kuvaus: Haitta-aineiden kulkeutuminen rata-alueelta ympäristöön merkityksetöntä tai vähäistä. Vaikutukset paikallisia ja vähäisiä.
- Vaatimukset luotiaseradat: Käytön seuranta ja raportointi. Ulkopuolisten vesien hallinta. Kunnostus toiminnan loputtua.
- Vaatimukset haulikkoradat: Käytön seuranta ja raportointi. Ulkopuolisten vesien hallinta. Kunnostus toiminnan loputtua.
- Tekniset ratkaisut: Ulkopuolisten vesien johtaminen rata-alueen ohi ojituksin.
- Käytön seuranta: Laukausmäärät radoittain ja asetyypeittäin sekä toiminta-ajat.
- Päästöjen ja vaikutusten tarkkailu: Ei pääsääntöisesti edellytetä. Tapauskohtaisesti rajoitettu tarkkailu vaikutusten mukaan kohdennetusti 3-6 vuoden välein.

Hakija esittää pintavesien haitta-ainepitoisuuksien seurantaan viiden vuoden välein alkaen vuonna 2018. Mikäli seurannassa todetaan sallitun päästötason ylittäviä pitoisuuksia haitta-aineita, hakija selvittää mahdollisuuksia rajoittaa kuormitusta. Parhaat käytökelpoisen tekniikan jatkuvan kehittymisen vuoksi hakija esittää, että suunnitelma mahdollisen toiminnan loppumisen jälkeisestä maaperän tutkimisesta ja mahdollisesta puhdistamisesta tehdään vasta, jos toiminta joskus loppuu.

Hakija yhtyy Kainuun sotien Ympäristöterveydenhuollon näkemykseen, että huomioitaessa vuotuiset laukausmäärät ja hakijan esittämät ampuma-ajat ei toiminnasta voida katsoa koituvan kohtuutonta haittaa lähimpiin asutuksiin. Terveysturvaviranomaiselle ei ole tullut valituksia melusta, eikä myöskään ympäristölupahakemuksesta annettu yhtään muistutusta. Hakija on järjestänyt ampumaradalle jätteenkeräyksen ja toimittaa jätteen vastaanottolaitokseen.

Fingrid Oy:n lausuntoon hakija toteaa, että tulee selvittämään vuoden 2019 loppuun mennessä parhaan käyttökelpoisen tekniikan mukaiset mahdollisuudet estää voimajohdon linjoihin ampuminen.

YMPÄRISTÖTEKNISEN LAUTAKUNNAN LUPAJAOSTON RATKAISU

Kajaanin kaupungin ympäristötekniikan lautakunnan lupajaosto myöntää Otanmäen Metsästäjät ry:lle ympäristönsuojelulain 27 § 1 momentin mukaisen ympäristöluvan ulkona sijaitsevalle ampumaradalle Kajaaniin Otanmäkeen kiinteistön Vuolijoen valtioonmaa RN:o 205-893-10-2 alueella. Toiminnassa tulee noudattaa hakemusta ja tämän päätöksen lupamääräyksiä.

Toiminnanharjoittajan tiedoksi saatetaan Fingrid Oy:n lausunto.

Lupamääräykset

Yleiset määräykset

1. Ampumaradan pistooli- ja kivääriradoilla saa ampua arkipäivisin maanantai – perjantai klo 8–20, lauantaina klo 8–18 ja sunnuntaina klo 12–18. Haulikkoradalla saa ampua tiistaina ja torstaina klo 10–20 ja lauantaina klo 10–18. Toimintaa ei saa harjoittaa yleisinä vapaa- ja juhlapäivinä.
2. Ampumarataa saa käyttää vain hakemuksessa esitettyihin pistooli-, riistamaali-, kivääri- ja haulikkoammuntoihin sekä ampumakokeiden ja ammuntilpailujen järjestämiseen hakemuksessa ilmoitettuna aikana toukokuusta marraskuun loppuun.
3. Toiminnanharjoittajan on pidettävä käyttöpäiväkirjaa, jossa on tiedot laukaisumäärästä radoittain ja asetyypeittäin sekä toiminta-ajoista.
4. Ampumarata-alue tulee merkitä selvästi maastoon varoitustaulujen ja rajamerkkien avulla. Alueella tulee olla asianmukaiset suojavallit. Varoitusmerkkien ja suojavallien kunnosta tulee pitää huolta.
5. Poistettu.

Melu

6. Toiminnasta aiheutuva melutaso ei saa ylittää 65 dB asumiseen käytettävillä alueilla eikä 60 dB loma-asumiseen käytettävillä alueilla. Melutasot on määritetty A-painotettuna enimmäistasona impulssiakavakiolla (L_{Amax}).
7. Toiminta tulee järjestää niin, ettei siitä aiheudu kohtuutonta melu- tai muuta haittaa ympäristölle tai alueen asukkaille tai muille toimijoille. Toiminnanharjoittajan on pyrittävä vähentämään melun leviämistä esimerkiksi äänieristämällä ampumapaikat ja kannustamaan jäseniään käyttämään äänenvaimentimia kivääreissä. Ampumaradan äänivallit tulee tarvittaessa kunnostaa ja ympärillä olevaa suojapuustoa säilyttää meluhaittojen vähentämiseksi.
8. Melumittaukset tulee suorittaa tarvittaessa ja viimeistään viiden vuoden kuluttua siitä, kun lupa on tullut lainvoimaiseksi. Mittaukset tulee tehdä ympäristöministeriön ampumaratamelun mittausohjeiden mukaisesti. Lupaviranomainen voi mittaus tulosten perusteella muuttaa lupamääräyksiä.

Päästöjen estäminen maaperään ja vesiin

9. Ammunnassa tulee pyrkiä käyttämään sellaisia luoteja, hauleja ja savikiekkokoja, jotka eivät sisällä maaperää ja pohjavettä pilaavia raskasmetalleja ja haitta-aineita.

Taustavalleihin iskeytyneet luodit sekä radalle levinneet hylsytyt ja savikiekkomurske on kerättävä säännöllisin välein radoilta pois.

10. Alueelta lähtevät pintavedet on johdettava maastoon hakemuksessa esitetyllä tavalla. Ulkopuolisten vesien pääsy alueelle on estettävä ympärysojilla.
11. Suoja- ja taustavallien kunnossapitoon ja korottamiseen tulee käyttää vain pilaantumattomia maa-aineksia. Raskasmetalleilla pilaantuneita maita ei saa tällöin jättää uusien maa-ainesten alle, vaan ne tulee poistaa ja toimittaa asianmukaiseen käsittelypaikkaan.
12. Ampumaradan maaperän tila tulee selvittää tutkimuksin viiden vuoden sisällä luvan saatua lainvoiman. Selvitys tulee toimittaa Kainuun ELY-keskukselle ja Kajaanin kaupungin valvontaviranomaiselle.

Mikäli ampumaradalla on siirretty maamassoja, tulee maaperän pilaantumista koskevaan selvitykseen sisällyttää myös maamassojen tutkiminen uusilta sijaintipaikoilta. Selvityksen ja siinä tehtävien maaperätutkimusten suunnittelussa tulee käyttää apuna pilaantuneen maaperän tutkimiseen ja kunnostamiseen perehtynyttä asiantuntijaa. Pilaantuneet maarakenteet tulee vaihtaa puhtaisiin maa-aineksiin viimeistään toiminnan päätyttyä.

Jätehuolto

13. Toiminnan jätehuolto tulee järjestää niin, ettei siitä aiheudu ympäristön roskaantumista tai muuta kohtuutonta haittaa ympäristölle tai alueen asukkaille tai muille toimijoille. Alue tulee siistiä vähintään kerran vuodessa syksyisin toimintakauden lopulla ja jätteet toimittaa jätteenkeräykseen tai jätteiden vastaanottolaitokseen.
14. Ampumisjätteet tulee kerätä ja mahdollisuuksien mukaan kierrättää uudelleen käyttöä varten tai toimittaa asianmukaiseen jätteidenkäsittelyyn hakemuksessa esitetyllä tavalla.
15. Teurasjäte, nahat ja muu toiminnassa syntyvä biojäte tulee toimittaa hyötykäyttöön tai haudata maahan tai toimittaa hävitettäväksi Majasaaren jätekeskukseen hakemuksessa esitetyllä tavalla.

Tarkkailu ja kirjanpito

16. Ampumaradalla tulee olla vastaava hoitaja, joka vastaa ampumaradan toiminnasta, syntyvistä jätteistä sekä tarkkailusta ja kirjanpidosta, sekä siitä, että toiminta on lupamääräysten mukaista. Vastaavan hoitajan vaihtuessa yhteystiedot on ilmoitettava valvovalle viranomaiselle.
17. Pintavesien haitta-aineiden seuranta varten on alueelta lähtevistä laskuojista otettava vesinäytteet ympäristöluvan voimaan tultua sekä sen jälkeen viiden vuoden välein. Vesinäytteiden ottopisteet on esitetty hakemuksen liitteenä olevassa tarkkailusuunnitelmassa.

Lähtevästä vedestä on tutkittava antimonin, arseenin, kadmiumin, koboltin, kuparin, lyijyn, nikkelin ja sinkin pitoisuudet sekä pH, sameus ja orgaanisen aineksen pitoisuus. Metallien pitoisuudet selvitetään sekä kokonaispitoisuuksina että liukoisina pitoisuuksina. Päästöjen seurannassa vertailuarvoina käytetään liukoisia pitoisuuksia. Kokonaispitoisuuksista saadaan tietoa metallien kulkeutumistavasta. Vedestä tulee ottaa näyte tutkittavaksi myös silloin, kun veden laadussa ilmenee silmämääräisesti poikkeuksellisia muutoksia.

18. Toiminnanharjoittajan on toimitettava vuosittain helmikuun loppuun mennessä Kajaanin kaupungin ympäristönsuojeluyksikköön edellisvuotta koskeva raportti, josta ilmenee seuraavat tiedot:

- ampumaradan toiminta-ajat
- laukausmäärät radoittain ja asetyypeittäin
- alueella syntyneet jätteet, niiden määrä ja toimituspaikka
- tarkkailun toteutuksen kuvaus
- näytteenottovuosina vesinäytteiden havaintopisteiden sijainnit kartalla, kuvaus näytteenotosta sekä analyysitulokset sekä niiden vertailu ja riskinarviointi
- muut tarkkailutulokset ja -havainnot
- häiriö- ja poikkeustilanteet.

Toiminnan muuttaminen ja lopettaminen

19. Toiminnan olennaisesta muuttamisesta, lopettamisesta tai toiminnanharjoittajan vaihtumisesta on ilmoitettava viipymättä Kajaanin kaupungin ympäristönsuojeluviranomaiselle.

20. Toiminnan päättyessä ampumaradan maaperän pilaantuneisuus tulee selvittää maaperäanalyysin. Analyysitulokset on toimitettava Kainuun ELY-keskukselle sekä tiedoksi Kajaanin kaupungin ympäristönsuojeluviranomaiselle.

Ampumaradan pilaantuneet rakenteet tulee poistaa ja vaihtaa puhtaisiin maa-aineksiin, ja alue tulee siistiä ja maisemoida luvan voimassaoloaikana.

21. Toiminnan loppuessa tai lupa-ajan päättyessä on luvan haltijan pyydettävä alueelle loppukatselmus kaupungin rakennusvalvonta- ja ympäristönsuojeluyksiköstä.

PÄÄTÖKSEN PERUSTELUT

Luvan myöntämisen edellytykset

Ympäristönsuojelulain 48 §:n mukaan ympäristölupa on myönnettävä, jos toiminta täyttää ympäristönsuojelulain ja jätelain sekä niiden nojalla annettujen säännösten vaatimukset sekä ne vaatimukset, jotka luonnonsuojelulaissa tai sen nojalla on säädetty.

Tämän päätöksen ja lupahakemuksen mukaisesti toimittaessa ei aiheudu kohtuutonta terveyshaittaa, merkittävää muuta ympäristön pilaantumista tai sen vaaraa, maaperän

tai pohjaveden pilaantumista, erityisten luonnonolosuhteiden huonontumista, vedenhankinnan vaarantumista tai yleiseltä kannalta tärkeän muun käyttömahdollisuuden vaarantumista toiminnan vaikutusalueella eikä naapuruussuhteista annetun lain mukaista kohtuutonta räsitystä naapureille.

Toimintaa on harjoitettu nykyisellä alueella 60 vuotta, eikä toiminnasta ole tullut valituksia. Lupamääräyksiä annettaessa on otettu huomioon toiminnan sijainti, toiminnan luonne sekä toiminnan aiheuttama pilaantumis- ja onnettomuusriski.

Lupamääräysten perustelut

Määräyksillä 1 ja 2 rajoitetaan ampumaradan toimintaa, ettei siitä aiheudu ympäristön yleisen viihtyvyyden vähentymistä, terveyshaittaa tai naapuruussuhdelain mukaista kohtuutonta räsitystä. Määräyksellä 4 taataan alueella liikkumisen ja ampumatoiminnan yleinen turvallisuus.

Meluhaittojen vähentämiseksi on annettu määräykset 6-8. Valtioneuvoston päätöksen 53/1997 ohjearvoja sovellettaessa tulee ottaa huomioon ampumaratatoiminnan luonne, kuten ampuma-ajat, laukausmäärät ja ampumalajit, sekä alueen todellinen tai suunniteltu käyttö ja merkitys.

Maaperän ja pohjaveden suojelua varten ja vesistö päästöjen rajoittamiseksi on annettu määräykset 9-12.

Toiminta-alueen siisteydestä huolehtimisesta, roskaantumisen estämisestä ja maaperän pilaantumien estämisestä on annettu määräykset 13–15.

Toiminnanharjoittajan on oltava riittävästi selvillä toimintansa ympäristövaikutuksista ja -riskeistä. Toiminnan tarkkailua ja seuranta varten on annettu määräykset 16–17.

Ympäristövaikutusten seuraaminen ja toiminnan valvonta edellyttävät, että valvontaviranomainen saa tarpeelliset tiedot toiminnasta (määräykset 3 ja 18).

Toiminnanharjoittaja on velvollinen ilmoittamaan valvontaviranomaiselle valvonnan kannalta oleellisista muutoksista (määräys 19). Toiminnan lopettamisesta on määräykset 20–21.

Vastaukset yksilöityihin vaatimuksiin

Lausunnoissa esitetyt yksilöidyt vaatimukset on otettu huomioon lupamääräyksissä ja niiden perusteluissa ilmenevällä tavalla. Toiminta-aikaa on rajoitettu alueen asumisviihtyvyyden ja virkistyskäyttö sekä asukkaiden terveys huomioon ottaen. Toimintaa ei saa harjoittaa juhlapyhinä tai niiden aattona. Meluhaittojen sekä ympäristön pilaantumisen estämiseksi on annettu lupamääräykset, samoin kuin määräykset melumittauksista ja vesipäästöjen tarkkailusta.

Kainuun SOTE:n ympäristöterveydenhuollolla ei ollut huomauttamista hankkeen suhteen, kun toiminta järjestetään hakemuksessa esitetyllä tavalla.

PÄÄTÖKSEN VOIMASSAOLO JA TÄYTÄNTÖÖNPANO

Tämä päätös on voimassa toistaiseksi sen tultua lainvoimaiseksi. Toiminnan olennaiseen laajentamiseen tai muuttamiseen on haettava erikseen lupa.

ASETUKSEN NOUDATTAMINEN

Jos valtioneuvoston asetuksella annetaan ympäristönsuojelulain nojalla jo myönnetyn luvan määräystä ankarampia säännöksiä tai luvasta poikkeavia säännöksiä luvan voimassa oloaikana tai tarkistamiseksi, asetusta on luvan estämättä noudatettava.

SOVELLETUT SÄÄNNÖKSET

Ympäristönsuojelulaki 527/2014: 6–7 §:t, 11–12 §:t, 14–17 §:t, 27 §, 34 §, 39–40 §:t, 42–44 §:t, 48–49 §:t, 52–53:t, 58–62 §:t, 66 §, 70 §, 83–85 §, 87 §, 94 §, 133 §, 135 §, 170 §, 189–191 §:t, 198 §, liitteen 1 taulukko 2

Ympäristönsuojeluasetus 713/2014: 2 §, 11–15 §:t

Jätelaki 646/2011: 12–13 §:t, 15 §

Laki eräistä naapuruussuhteista 26/1920: 17 §

VNp ampumaratojen aiheuttaman melutason ohjearvoista 53/1997: 2 §

VNA maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista 214/2007: liite kynnys- ja ohjearvoista

KÄSITTELYMAKSU

Ympäristönsuojelulain mukaisen luvan käsittelystä voidaan periä maksu. Tämän lupapäätöksen käsittelymaksu on 1 350 euroa. Maksu perustuu 1.1.2016 voimaan tulleen Kajaanin kaupungin ympäristönsuojeluviranomaisen taksaan.

PÄÄTÖKSEN ANTAMINEN

Tämä päätös annetaan julkipanon jälkeen 15.6.2018.

MUUTOKSENHAKU

Tähän päätökseen voi hakea muutosta valittamalla Vaasan hallinto-oikeuteen. Valitusosoitus on päätöksen liitteenä.