


Helsingin hallinto-oikeus

Viite / Hänvisning

Asia / Ärende
VALITUS

PÄÄTÖS, JOSTA VALITETAAN

Kirkkonummen kunnanhallituksen päätös 13.12.2004 § 632, joka koskee vesihuoltolaitoksen toiminta-alueiden hyväksymistä

Kirkkonummen kunnanhallituksen päätös 21.2.2005 § 129, jossa on katsottu, ettei Uudenmaan ympäristökeskuksen oikaisuvaatimus anna aiheutta kunnanhallituksen vesihuoltolaitoksen toiminta-alueita koskevan päätöksen (13.12.2004 § 632) muuttamiseen.

TAUSTAA

Uudenmaan ympäristökeskus vesihuoltolain valvontaviranomaisena on 21.10.2004 antanut lausunnon vesihuoltolaitoksen toiminta-alueesta. Lausunnolla olleessa esityksessä esitettiin, että Veikkolan tiettyjen osien vesihuolto rakennettaisiin vuonna 2012. Aikaisemmassa päätöksessä (27.2.2003 § 28) tavoitteellinen aikataulu Veikkolan osalta oli osin vuonna 2007 ja osin vuonna 2012. Ympäristökeskus esitti lausunnossaan, että Veikkolan alueen vesihuollon rakentamista olisi nopeutettava. Kunnanhallitus on vastannut ympäristökeskuksen lausuntoon, että Veikkolan asemakaava-alueen vesihuollon rakentaminen valmiiksi vuoden 2007 loppuun mennessä ei ole mahdollista taloudellisista syistä. Vesihuollon rakentamista kunnanhallituksen käsityksen mukaan hidastavat myös asemakaavan tarkistus, suunnitelmien laadinta, katualueiden haltuunotto sekä rakentamisaika, joka on huomattavan hidasta rakennetulle alueelle.

Uudenmaan ympäristökeskus on 4.1.2005 tehnyt oikaisuvaatimuksen kunnanhallituksen päätöksestä 13.12.2004 § 632. Ympäristökeskus on vaatinut, että vesihuoltolaitosten toiminta-alueen hyväksymispäätöstä muutetaan siten, että Veikkolan alueen vesihuollon rakentamista nopeutetaan siten, että koko alue on keskitetyn vesihuollon piirissä vuoden 2007 loppuun mennessä. Kunnanhallitus hylkäsi oikaisuvaatimuksen.

VAATIMUS

Uudenmaan ympäristökeskus vaatii, että Kirkkonummen kunnanhallituksen 13.12.2004 hyväksymää vesihuoltolaitosten toiminta-alueen

hyväksymispäätöstä muutetaan siten, että Veikkolan alueen vesihuollon rakentamista nopeutetaan siten, että koko alue on keskitetyn vesihuollon piirissä vuoden 2007 loppuun mennessä.

Joka tapauksessa hyväksymispäätöksessä esitettyä aikataulua on aikaistettava.

PERUSTELUT

Lainkohdat

Vesihuoltolain 6 §:n 2 momentin mukaan, jos suurehkon asukasjoukon tarve taikka terveydelliset tai ympäristönsuojelulliset syyt sitä vaativat, kunnan tulee huolehtia siitä, että ryhdytään toimenpiteisiin tarvetta vastaavan vesihuoltolaitoksen perustamiseksi, vesihuoltolaitoksen toiminta-alueen laajentamiseksi tai muun tarpeellisen vesihuollon palvelun saatavuuden turvaamiseksi.

Vesihuoltolain 7 §:n mukaan 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.

Vesihuoltolain 8 §:n 1 momentin mukaan kunta hyväksyy alueellaan toimivalle vesihuoltolaitokselle toiminta-alueen ja tarvittaessa muuttaa hyväksytyä toiminta-aluetta vesihuoltolaitoksen esityksestä tai, jos laitos ei tällaista esitystä ole tehnyt, laitosta kuultuaan. Ennen toiminta-alueen hyväksymistä tai muuttamista asiasta on pyydettävä lausunto valvontaviranomaiselta sekä varattava alueen kiinteistöjen omistajille ja haltijoille tilaisuus tulla kuulluiksi.

8 §:n 2 momentin mukaan toiminta-alueen tulee olla sellainen, että vesihuoltolaitoksen voidaan katsoa kykenevän huolehtimaan vastuullaan olevasta vesihuollosta taloudellisesti ja asianmukaisesti.

8 §:n 3 momentin mukaan hyväksyessään toiminta-alueen kunnan tulee toiminta-alueen eri osien vesihuollon tarpeet huomioon ottaen määrittää alueet, jotka on saatettava vesihuoltolaitoksen vesijohtoverkoston piiriin, sekä alueet, jotka on saatettava laitoksen viemäriverkoston piiriin. Hyväksymispäätöksen yhteydessä on myös asetettava tavoitteellinen aikataulu toiminta-alueen eri osien saattamiselle verkostojen piiriin.

Veikkolan vesihuolto tällä hetkellä

Veikkolan alueen asemakaava on vahvistettu 1960-luvun lopulla. Rakennushuoneistorekisteristä (RHR) tulostetun otteen (liite 2) mukaan moottoritien pohjoispuolella alueella, jonka vesihuolto on suunniteltu rakennettavaksi vuonna 2012, on yli 120 vakituiseen asumiseen käytettävää asuinrakennusta ja noin 30 vapaa-ajan rakennusta. Moottoritien

eteläpuolella alueella, jonka vesihuolto on suunniteltu rakennettavaksi vuonna 2012, on yli 60 asuinrakennusta.

Veikkolan asemakaava-alueella on esiintynyt ongelmia vesihuollon järjestämisessä. Alueen kaivojen veden laadun ongelmana ovat korkeat rauta- ja mangaanipitoisuudet. Kaivovesistä on löytynyt myös erilaisia bakteerimääriä. Kiinteistöjen kaivoista ei vaikeuksitta löydy juomakelpoista vettä. Hygieenisyyshaitta lisääntyy myös jatkuvasti.

Pienillä tonteilla jo pelkästään loka-auton tulo tyhjentämään umpisäiliöitä on riski, koska kaivot ja umpisäiliöt sijaitsevat lähekkäin. Alueella on paljon kiinteistöjä, jotka käsittelevät jätevetensä kiinteistökohtaisesti ja johtavat ainakin osan jätevesistä maastoon, tonttien rajajoihin. Olosuhteet ovat sellaiset, että kaikkien kiinteistöjen jätevesien käsittelystä voi aiheutua riski pohjavesiin.

Kunnanhallitus on hylätessään oikaisuvaatimuksen esittänyt, että jo kahdenkymmenen vuoden ajan on rakennuslupien yhteydessä vaadittu kaikki jätevedet johdettavaksi umpisäiliöön. Kirkkonummen Veikkolan vesiensuojeluyhdistyksen kesäkuussa 2000 teettämän kartoituksen "Vesihuoltokysely ja kiinteistökohtainen vesihuoltokartoitus Pohjois-Veikkolassa" (luonnos liitteenä 3) mukaan kiinteistöjen WC-vedet johdettiin 80 prosenttisesti umpisäiliöön. Alueen harmaista vesistä eli pesuvesistä 57 % johdettiin umpisäiliöön. Umpisäiliön omistajista 43 % oli sitä mieltä että usein toistuvat säiliön tyhjennykset tulevat liian kalliiksi. Umpisäiliön omistajista 11 % piti käyttöä hankalana yllättävien ylivuotojen takia. Umpisäiliön käyttäjistä 4 % valitti ajoittaista pihan sotkuisuutta tyhjennyksen jälkeen. Hajuhaitoista ilmassa oman tai naapurin umpisäiliön tyhjennyksen yhteydessä valitti 32 % umpisäiliön omistajista. Kiinteistöjen WC-vesistä 10 % johdettiin saostuskaivojen kautta suoraan maahan tai ojaan. Saostuskaivojen kautta suoraan maahan tai ojaan meni 37 % kiinteistöjen pesuvesistä. Kiinteistöistä 2 %:lla oli biologinen pienpuhdistamo, jonne johdettiin sekä WC-vedet että harmaat vedet. Kompostoiva käymälä oli 8 %:lla kiinteistöistä, jotka olivat kaikki kesäasuntoja. Kesäasuntoja olivat myös ne 4 % kiinteistöistä jotka johtivat pesuvedensä suoraan maahan tai kasveille. Perälänjärven itäpuolen kiinteistöistä 12 % valitti hajuhaitoista Perälänjärveen laskevissa puroissa.

Veikkolassa sijaitsevat järvet, Kaljärvi, Lamminjärvi ja Perälänjärvi, ovat kaikki hyvin reheviä. Edellisessä vesien käyttökelpoisuusluokituksessa (1994-97) ne luokiteltiin välttäviksi eli 4-luokkaan. Luokkia on viisi: erinomainen, hyvä, tyydyttävä, välttävä ja huono. Uusimmassa luokituksessa (2000-2003) Lamminjärvi ja Perälänjärvi ovat edelleen välttäviä, mutta Kaljärvi luokiteltiin huonoksi korkean rehevyydystason vuoksi. Varsinkin fosforipitoisuudet näyttivät olevan nousussa 2000-luvun alussa. Pitkään jatkunut asutuksesta ja muusta ympäristöstä järviin tuleva ulkoinen ravinnekuormitus on aiheuttanut myös järven pohjasta vapautuvan sisäisen ravinnekuormituksen kasvua, joka heikentää nykyisin järvien tilaa suorien jätevesipäästöjen lisäksi. Jätevedet vaikuttavat rehevyyden lisäksi myös vesistöjen hygieenistä tilaa huonontavasti ja heikentävät järvien virkistyskäyttömahdollisuuksia.

Johtopäätös

Uudenmaan ympäristökeskus katsoo, että vesihuoltolaitosten toiminta-alueiden hyväksymistä koskeva päätös ei ole Veikkolan osalta vesihuoltolain mukainen. Vaikka Veikkolan alue sisältyy toiminta-alueeseen, päätöksessä esitetty tavoitteellinen aikataulu ei ole lainmukainen.

Alueella, jonka tavoitteelliseksi aikatauluksi on esitetty vuotta 2012, on yhteensä yli 200 asuinkiinteistöä. Joidenkin kiinteistöjen jätevesihuolto on ollut jo yli kahdenkymmenen vuoden ajan umpisäiliön varassa. Vanhoista umpisäiliöistä aiheutuu niiden vanhetessa pilaantumisvaaraa (rikkoutuminen) tiheästi rakennetulla alueella. Alueen edelleenkin rakentuessa talousveden tarve kasvaa. Myös kiinteistökohtainen talousvesihuolto voi osoittautua riittämättömäksi.

Ympäristökeskuksen käsityksen mukaan kunta ei ole päätöstä tehdessään ottanut huomioon vesihuoltolain 6 §:n 2 momentissa mainittuja suurehkon asukasjoukon tarvetta taikka terveydellisiä tai ympäristönsuojelullisia syitä. Kunnalla on aina em. lainkohdan mukainen vesihuollon järjestämisvelvollisuus, jonka se voi toteuttaa sisällyttämällä alue vesihuoltolaitoksen toiminta-alueeseen tai muulla tavoin. Nyt hyväksytyssä päätöksessä järjestämisvelvollisuus ei Veikkolan alueen osalta täyty.

Ympäristökeskus viittaa vesihuoltolain 18 §:ään, jonka mukaan vesihuollon maksujen tulee olla sellaiset, että pitkällä aikavälillä voidaan kattaa vesihuoltolaitoksen investoinnit ja kustannukset. Vesihuoltolain 19 §:n mukaan maksut voivat myös olla eri alueilla erisuuruisia, jos tälle on olemassa perusteet. Näin ollen taloudellisiin syihin vetoaminen ei Uudenmaan ympäristökeskuksen käsityksen mukaan ole perusteltua.

Myöskään muut kunnanhallituksen esittämät syyt, mm. kaavoituksen tarkistaminen, katujen haltuunotto ja rakennussuunnitelmien laatiminen, eivät ole sellaisia syitä, jotka todella estäisivät vesihuoltoverkoston nopeamman rakentamisen. Kaavojen tarkistelu ja suunnitelmien laatiminen tuskin edellyttää seitsemää vuotta, kun tavoitteiden mukaan vesihuoltoverkosto rakennetaan vuonna 2007 nyt kysymyksessä olevan alueen rajalle. Veikkolan alue on pääosin jo rakennettu, joten vesi- ja viemärijohtojen suunnittelu ja sijoittaminen olemassa oleville tielinjoille tuskin on kovin ongelmallista.

Kirkkonummen kunnan kaavoituskatsauksessa vuosille 2003-2004 todetaan Veikkolan osalta kohdassa "Vuoden 2005-2006 kaavoitusprojektit", että tiiviimmän rakentamisen periaatteen ulottamiseksi koko Veikkolan alueelle ja Veikkolan vuodelta 1967 olevan asemakaavan saamiseksi ajantasaiseksi käynnistetään vielä useita kaavanmuutoksia. Ympäristökeskuksen käsityksen mukaan näyttää siltä, että kunnanhallitus pitää kaavanmuutoksia

vesihuollon rakentamisen edellytyksenä. Kunnanvaltuuston 27.1.2005 §:ssä 23 hyväksymän kaavoitusohjelman mukaan Veikkolan alueiden (Kaskimäki ja Perälänjärvi) kaavamuutokset olisivat valmiit vuonna 2005 ja 2006. Ympäristökeskuksen käsityksen mukaan vesihuollon toteuttaminen on riippumaton kaavoituksen tarkistamishankkeista. Voimassaoleva kaava ja toteutunut asuntorakentaminen antavat riittävät tiedot vesihuoltoverkon suunnitteluun ja toteuttamiseen.

Edellä esitetyn perusteella ympäristökeskus katsoo, että Veikkolan alueen vesihuollon rakentamisen aikataulua on mahdollista nopeuttaa. Nopeuttamisen perusteet, suurehkon asukasjoukon tarve sekä terveydelliset ja ympäristönsuojelulliset syyt, perustuvat vesihuoltolakiin.

Ympäristökeskus täydentää myöhemmin valitustaan liitteen 3 osalta.

Ympäristökeskuksen johtaja

Leena Saviranta

Lakimies

Satu Lyytikäinen

LIITTEET

- 1) Kirkkonummen kunnanhallituksen päätökset 21.2.2005 § 129 ja 13.12.2004 § 632
- 2) RHR-ote
- 3) Loppuraportti "Vesihuoltokysely ja kiinteistökohtainen vesihuoltokartoitus Pohjois-Veikkolassa" (luonnos)