

Öljyntorjunta Suomessa

- **Torjunnan järjestäminen**
 - Lainsäädäntö, suunnitelmat ja sopimukset
 - Varautuminen
 - Päivystysjärjestelyt

- **Öljyntorjuntaa...**
 - ...merellä...
 -rannalla...
 -maalla....

- **Paikkatietotyökalut torjunnan tukena**

**Mutku-päivät 30-31.3.2011
Hämeenlinna.
Meri Hietala SYKE/MK/YVT**

Öljyntorjunta Suomessa

- **Torjunnan järjestäminen**
 - Lainsäädäntö, suunnitelmat ja sopimukset
 - Varautuminen
 - Päivystysjärjestelyt

- **Öljyntorjuntaa...**
 - ...merellä...
 -rannalla...
 -maalla....

- **Paikkatietotyökalut torjunnan tukena**

Lainsäädäntö, sopimukset, suunnitelmat ja ohjeet

- **Öljyvahinkojen torjuntalaki (1673/2009)**
 - Torjuntaviranomaiset sekä niiden tehtävät ja vastuut
 - Torjuntatöiden johtovastuut
- **Kansainväliset sopimukset,**
 - Itämeren suojelusopimus
 - Muut kahden- ja monenväliset sopimukset
- **Valtion viranomaisten väliset sopimukset**
- **4 alueellista yhteistoimintasuunnitelmaa**
 - Laaditaan viranomaisyhteistyössä ELYn johdolla
 - YM vahvistaa
- **22 Öljyvahinkojen torjuntasuunnitelmaa**
 - Pelastustoimen alue laatii ja ELY vahvistaa
 - Maa- (ja alus)öljyvahinkojen torjuntasuunnitelma

Pelastustoimen alueet ja yhteistoiminta-alueet

Öljyvahinkojen torjuntalaki (1673/2009) – tehtävät, vastuut, torjuntatöiden johtovastuut

- **Ympäristöministeriö**
 - torjunnan yleinen ohjaus, seuranta ja kehittäminen

- **Öljytorjuntaviranomaiset**
 - Suomen ympäristökeskus (SYKE) ja torjuntatöiden johtaja
 - Alueen pelastustoimi
 - Puolustusvoimat (Merivoimat)
 - Rajavartiolaitos
 - Liikenteen turvallisuusvirasto
 - Elinkeino-, liikenne- ja ympäristökeskus
 - Kunta jälkitorjunnassa

- **Suomen ympäristökeskuksen tehtävät**
 - torjunnan järjestäminen ja kehittäminen, alan ammatillisen jatko- ja täydennyskoulutuksen järjestäminen
 - torjuntavalmiuden hankkiminen ja ylläpito
 - vastata alusöljyvahinkojen torjunnasta ja asettaa torjuntatöiden johtajan

Suomen öljyntorjunnan toimintaperiaatteita

- SYKE on kansallinen vastuuviranomainen
- Kaikki 15+1 torjunta-alusta on varustettu öljynkeräyslaittein
- Kaikki alukset ovat monitoimialuksia
 - Merivoimien huoltoaluksia
 - Rajavartiolaitoksen partioaluksia
 - Meritaito Oy:n väyläaluksia
 - Ahvenanmaan maakuntahallituksen alus
- SYKEllä on sopimukset laivojen käytöstä
 - normaalisti omistajiensa käytössä
 - tarvittaessa SYKEN käytössä
- Pelastuslaitokset vastaavat alueillaan torjunnasta

Merivoimat

Louhi, Halli ja Hylje

- Louhi, Halli ja Hylje ovat suurimmat öljyntorjunta-aluksemme
- Yksi aluksista on aina neljän tunnin lähtövalmiudessa
- Louhi tulee operatiiviseen valmiuteen kevään 2011 aikana

LOUHI – the Newest Finnish Multipurpose vessel

LENGTH 71 m
BREADTH 14,5 m
SWEEPING WIDTH 45 m
BRUSHES 2 * 1,8 m
TANK CAPACITY 1200 m³
SWEEPING AREA 0,083 km²/h
SWEEPING AREA 1 km²/12 h
RECOVERY RATE 83 m³/h
MAX LIFTING CAPACITY OF BRUSHES 180 m³/h

13.4.2011

- To be operated by Finnish Navy
- Participating the Vysotsk and Bornholm exercise 2011

Rajavartiolaitos

Vartiolaivat

- **Merikarhu, Tursas ja Uisko on varustettu öljynkeruulaittein**
 - Näistä yksi Suomenlahdella ja yksi Saaristomerellä partiassa lähes jatkuvasti
- **Tavi, Telkkä ja Tiira soveltuvat puomitus- ja nuottaustehtävään**
- **Ensimmäinen torjunta-alus onnettomuuspaikalla on luultavimmin ulkovartiolaiva**

MeriTaito Oy

- Meritaito Oy:llä on yhdeksän öljyntorjunta-alusta
 - kolme on kuuden tunnin lähtövalmiudessa 7 päivää viikossa työaikana (klo 8-16)
 - kaikki alukset saadaan torjuntatehtävään kahden vuorokauden aikana.

Pelastustoimen kalusto

- Pelastustoimi vastuussa öljyntorjunnasta maalla, rannikolla ja rannoilla
- 140 venettä, joista 31 varustettu keruulaittein
- N. 80 km puomia
- Runsaasti muuta kalustoa
- Öljysuojarahasto rahoittajana

Öljyn levinneisyyden kartoitus

- RVL:n kaksi valvontalentokonetta
- RVL:n meripelastushelikopterit
- EMSAn satelliittikuvapalvelu
- RVL:n lentokone tai helikopteri aina yhden tunnin lähtövalmiudessa

Kansainvälinen apu

- SYKEN päivystäjä voi pyytää kansainvälistä apua mm. muilta Itämeren mailta
 - Torjunta-aluksia
 - Lentovalvontaa
 - Puomia ja muuta kalustoa
- Avun pyytäjä vastaa kustannuksista
- EMSAn kautta saatavissa
 - Torjunta-aluksia
 - Jäänmurtaja Kontio – 24h lähtövalmius
 - Satelliittivalvontaa
 - Merellisten kemikaalionnettomuuksien asiantuntija-apua

SYKE:n 24/7 ympäristövahinkopäivystys

- **Huolehtii SYKElle kuuluvien kiireellisten tehtävien käynnistämisestä ja hoitamisesta**
- **Käyttää SYKE:n toimivaltaa öljy- ja aluskemikaali-vahinkojen torjunnassa ja alusten päästöjen valvonnassa**
- **Huolehtii tiedonvälityksestä muissakin ympäristön erityistilanteissa**
- **Toiminut ohjeistetusti keskeytyksettä elokuusta 1987**
- **Päivystyksestä informoitu säännöllisesti toimijoita**

MUUT KESKEISET PÄIVYSTYKSET:

- **Rannikon pelastustoimialueiden päivystys**
- **Merivoimien, Rajavartiolaitoksen ja Meritaito Oy:n päivystyspisteet**
- **YM:n erityistilannepäivystys**
- **valtioneuvoston tilannekeskus**

SYKEN 24/7 päivystyksen tapahtumat

Tapahtumat	2006	2007	2008	2009	2010	Yht. 28.8.1987- 7.4.2010
öt-toimintoja vaatineita alusonnettomuuksia	4	1	3	3		95
muita alusonnettomuuksia	18	23	22	12	6	261
muita öljypäästöjä merellä	65	60	76	56	3	1160
säiliöauto-onnettomuuksia	6	10	13	7	1	57
muita öljyvahinkoja	29	47	38	35	6	390
POLREP-tapauksia	8	7		1		66
POLREP-harjoituksia	4	5	4	4	2	85
öt tai kem.harjoituksia	3	9	5	7	1	77
tulvat, hyydepadot	6	6	6	7	2	32
kemikaalivahingot	14	9	4	10		133
muita tapauksia	29	22	27	20	12	274
Cites- asioita	2	3	3		1	49
tapauksia yhteensä	188	202	201	162	34	2645

JP.15.4.2010

Meriympäristövahinkojen hälytys- ja ilmoituskaavio

Suuren alusöljyvahingon torjuntaorganisaatio

Varautumisen tavoitetasot

Öljyntorjunnan tavoitetaso
(ÖTVA-raportti 11/2007)

Polttoainetankin
rikkoutuminen

Kahden
lastitankin
rikkoutuminen

Yhden kesävuorokauden liikenne(26.6.2007)
ja öljyntorjunnan tavoitetaso

=> Suunnitellut lisäinvestoinnit

Rantapuhdistus

- Alkaa viikkojen tai viimeistään kuukausien kuluessa
- Haasteet: pitkäkestoisuus, työvoimavaltaisuus, laajojen alueiden altistuminen samanaikaisesti, syntyvän vahinkojätteen määrä
- **Ns. SÖKÖ-projekteissa luotu toimintamallit suurten öljyntorjuntaoperaatioiden koordinointiin**
 - SÖKÖ I Itäinen Suomenlahti (valmis)
 - SÖKÖ II Itä-Uudenmaan, Helsingin ja Länsi-Uudenmaan pelastustoimen alueille (tekeillä)
 - Perämeren hanke (käynnistymässä)
- **Tavoite: toimintamallien käyttöönotto koko Suomen rannikolla ja sisällyttäminen esim. yhteistoimintasuunnitelmiin**
- *Seuraavat 3 kuvaa lainattu SÖKÖ II-projektin kalvoilta*

SÖKÖ-toimintamalli

- **Manuaalinen keräys / Käsityö**
- **Mekaaninen keräys / Harjakauha**
- **Alipaineimu ja pumppaus**
- **Koneellinen maankuorinta**
- **Matalapainehuuhtelu**
- **Korkeapainehuuhtelu**
- **Höyrypuhallus**
- **Hiekkapuhallus**
- **Kasvillisuuden raivaus**
- **(Polttaminen rannalla)**
- **Imeytysaineet**
- **Maan kääntö**

KONETEKNISET
MENETELMÄT

PESUTEKNISET MENETELMÄT

MUUT

Kalvo lainattu YM/YSD:n 22.6.2010 pitämästä TOJO-esitelmästä

Lohko ~ joukkue

Kaistale ~ yksikkö (5+1)

+ kuljetus- ja huoltoryhmä

Öljyntorjunta Suomessa

- **Torjunnan järjestäminen**
 - Lainsäädäntö, suunnitelmat ja sopimukset
 - Varautuminen
 - Päivystysjärjestelyt

- **Öljyntorjuntaa...**

...merellä...

.....rannalla...

.....maalla....

- **Paikkatietotyökalut torjunnan tukena**

MV JANRA, capsizing in Northern Baltic 23.12.2000

Kuvat: RVL, OTKES, MTV3

K
A
L
L
A
V
E
S
I

2
0
0
6

Säiliövaunujen suistuminen kiskoilta ja palo Vainikkalassa 7.4.1999

Kuva 4. Säiliövaunujen suistuminen kiskoilta ja palo Vainikkalassa 7.4.1999. Tapahtuma-

Kuva 3. Säiliövaunujen suistuminen kiskoilta ja palo Vainikkalassa 7.4.1999. Öljyn leviäminen maastoon sekä öljyvuomien ja patojen sijoitus. (Kuva Lappeenrannan Ympäristökeskus)

Ympäristövahinkojen torjunta

Ympäristövahinkojen torjunta aloitettiin jo jälkisammutuksen ja vaunujen jäädytyksen aikana. Onnettomuuspaikalle hankittiin maansiirtokoneita ja loka-autoja. Pelastuslaitos järjesti 7.4. illan ja yön aikana öljypuomitukset Alajokeen sekä alempana olevan Venäjän rajalle johtavan Hounijoen suulle. Alajoen puomitus tehtiin jäässä olevaan jokeen, minkä vuoksi joen jää piti räjäyttää. Räjätystyön tekivät pioneerit yön aikana. Öljyiselle pellolle tehtiin illan aikana vanerista juoksutuspatoja siten, että vesi pääsi tarvittaessa virtaamaan patojen alitse öljyn jäädessä padon yläjuoksun puolelle. Tässä vaiheessa torjuntavastuu oli vielä Lappeenrannan pelastuslaitoksella.

Pelastuslaitos hoiti onnettomuuden ja siitä aiheutuneen vahingon stabiiliin tilaan, jonka jälkeen onnettomuutta seuraavana päivänä (8.4.) Lappeenrannan ympäristövirasto otti vastuun ympäristön jälkihoidosta ja saneerauksesta. VR-Yhtymä Oy tai Ratahallintokeskus todettiin oleva vastuussa ympäristövahingon torjuntatoimien kustannuksista ja toteuttamisesta. Puhdistus- ja torjuntatyön suunnitteli VR Cargo Oy:n hankkima asiantuntija.

Aluksi Suomen ympäristökeskuksen kehittämä harjakone keräsi öljyä maanpinnalta, vesistä ja kasvillisuudesta. Öljyä kerättiin lisäksi loka-autoilla. Likaantuneen maan poistamiseksi jouduttiin lisäksi käyttämään maansiirtokoneita. Ensimmäiseksi puhdistettiin öljystä likaantunut pelto, koska ilman lämpenemisen ja lumen sulamisen vuoksi tulvavesi oli nousemassa pellolle.

Onnettomuuden jälkeisellä viikolla alkoi veden pinta nousta. Joella ollutta puomitusta jatkettiin ja varmistettiin imeytyspuomein, ettei veden mukana puomille mahdollisesti tuleva öljy pääse puomin ali. Lähes 1,5 m noussut vesi peitti alleen saastuneen pellon.

Pellon reunaan siirretyt saastuneet maat suojattiin 150 m matkalta imeytyspuomein. Vedenpinnan laskettua todettiin, ettei pellolla vielä ollut öljyä ollut liuennut veteen, vaan oli mekaanisesti poistettavissa. Tulvan jälkeenkään öljyä ei havaittu Alajoen eikä Hounijoen öljypuomeilla.

Ratapiha-alueen massanvaihtojen toteuttamiseksi tehtiin rata-alueen viereen välivarastoalue saastuneille maamassoille. Välivarastoalue on laajuudeltaan 3 500 m². Alueen pohja tasoitettiin ja peitettiin muovilla. Muovin päälle asetettiin soran sisään salaojaputket, jotka yhdistyivät alueen keskelle sijoitettuun öljynerotuskaivoon. Hajuhaittojen ehkäisemiseksi ja sateelta suojaamiseksi saastuneet maamassat peitettiin kokonaan muovilla.

Öljyisistä maamassoista haihtuvat kaasut puhdistettiin alipaine- ja polttotekniikalla.

Menetelmässä öljyn haihtuvat hiilivedyt imetään maa-aineksesta ja poltetaan katalyyttisesti paikan päällä. Maamassat kaivettiin pois korjaustyön yhteydessä. Saastuneita maamassoja kerättiin yhteensä noin 7 000 m³ seuraavasti: 4 600 m³ soraa, 1 000 m³ sepeliä ja 1 400 m³ suurimmaksi osaksi pellolta kuorittua turvetta ja savimaata. Kukin maalaji läjitettiin erikseen jatkokäsittelyn helpottamiseksi. Maamassojen öljypitoisuus vaihteli välillä 5 000-20 000 mg/m³. Saastunut maa luokitellaan ongelmajätteeksi, jonka käsittely vaatii alueellisen ympäristökeskuksen myöntämän ympäristöluvan.

Saastuneet maamassat loppusijoitettiin siten, että eloperäiset turve- ja savimaat siirrettiin kompostoitumaan Imatran kaatopaikalle ja sora sekä sepeli murskattiin ja stabiloitiin Ekostab-menetelmällä. Stabiloitu tuote sijoitettiin vedenpitävän asfaltin alle alueen huoltoteille.

Öljyntorjunta Suomessa

- **Torjunnan järjestäminen**
 - Lainsäädäntö, suunnitelmat ja sopimukset
 - Varautuminen
 - Päivystysjärjestelyt

- **Öljyntorjuntaa...**
 - ...merellä...
 -rannalla...
 -maalla....

- **Paikkatietotyökalut torjunnan tukena**

Paikkatietotyökalut torjunnan apuna 1/3

BORIS2

- Internet-käyttöinen tilannekuvajärjestelmä öljyntorjuntaviranomaisille
- Valmistuu SYKEssä 2012
- Öljysuojarahaston ja SYKEN rahoittama hanke
- Kehitystyössä mukana laaja joukko öljyntorjuntaviranomaisia ja muita tahoja
- Tavoitteena helppokäyttöisyys!
- Lisätietoja www.ymparisto.fi/boris2

Paikkatietotyökalut torjunnan apuna 1/2

BORIS2:sen sisältö	MERI	RANTA	MAA
1. Tausta-aineistot <ul style="list-style-type: none">• taustakartat• suojeltavat kohteet• riskikohteet• torjuntaresurssit	X	X	X
2. Tilannekuvatiedot <ul style="list-style-type: none">• satelliittikuvat• lento- ja maastotiedusteluhavainnot• kulkeutumislaskennat• sää- ja olosuhdetiedot• meritilannekuva	X	X	(x)
3. Operaatioiden suunnittelu ja johtaminen	x	X	x
4. Tilannekuvan välittäminen ja arkistointi	x	x	x

Paikkatietotyökalut torjunnan apuna 1/3

Uomarekisteri

- Työkalu myös haitta-
aineen kulkeutumisen
arviointiin
- osa ympäristö-
tietojärjestelmää
- viranomaiskäyttö
ympäristöhallinnon
verkon kautta
(hertta.vyh.fi)
- Lisätietoja:
Matti Joukola (SYKE)

Lopuksi: YMssä ja SYKEssä meneillään olevia hankkeita

- **Torjunta-asetus valmisteilla YMssä**
- **Lisätorjunta-alusten hankinnat ja hankintojen suunnittelu**
 - Syynä öljykuljetusten kasvu, joka lisää riskiä
- **Uudet ohjeet pelastustoimen alueille**
 - Luonnos torjuntakaluston mitoitusohjeksi lausuntokierroksella
 - Venehankintaohje valmisteilla SYKEssä
- **BORIS2-tilannekuvajärjestelmä**

Aiheista lisää Ympäristövahinkojen torjunnan viranomaisneuvottelupäivillä SYKEssä toukokuussa 2011.

Kiitos!

Kysymyksiä?

Kiitos!

Kysymyksiä?

