
Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 1

1. LUKU YLEISET MÄÄRÄYKSET... 2
1 § Tavoite .. 2
2 § Määräysten antaminen ja valvonta .. 2
3 § Määräysten soveltaminen ja suhde muihin määräyksiin .. 2
4 § Paikalliset olosuhteet... 2

2 LUKU JÄTEVESIEN JOHTAMISTA KOSKEVAT MÄÄRÄYKSET .. 3
5 § Jätevesien käsittely viemärilaitoksen toiminta-alueen ulkopuolella 3
6 § Liittyminen kunnalliseen vesi- ja jätevesiverkostoon .. 6

3. LUKU VESIENSUOJELUA KOSKEVAT MUUT MÄÄRÄYKSET .. 6
7 § Ajoneuvojen, veneiden, koneiden, vastaavien laitteiden ja mattojen pesun rajoitukset 6
8 § Turvetuotantoalueiden vesien käsittely .. 6
9 § Tuotantoeläinten ja hevosten lannan, lietelannan ja virtsan varastointi ja levitys.............. 6
10 § Maalämpöratkaisut pohjavesialueella .. 7

4. LUKU ILMANSUOJELUA KOSKEVAT MÄÄRÄYKSET.. 7
11 § Savukaasupäästöjen ja niiden haitallisten vaikutusten ehkäisy.. 7
12 § Kokkoja koskevat määräykset ... 8
13 § Mullan valmistus.. 8
14 § Hiekoitushiekan poistaminen ja vastaanottopaikkojen sijoittaminen................................. 8
15 § Ulkona tapahtuvaa hiekkapuhallusta ja muita kunnostustöitä koskevat määräykset 8

5. LUKU MELUNTORJUNTAA KOSKEVAT MÄÄRÄYKSET.. 8
16 § Rakennus-, kunnostus- ja purkutöiden meluntorjunta .. 8
17 § Eräiden melua aiheuttavien toimintojen rajoittaminen .. 9
18 § Äänenvahvistimen jatkuva käyttö ulkotiloissa .. 9
19 § Äänenvahvistimen tilapäinen käyttö ja tapahtumien järjestäminen eräissä ulkotiloissa 9
20 § Ympäristönsuojelulain 60 §:n mukainen meluilmoitus.. 10

6. LUKU JÄTEHUOLTOA KOSKEVAT MÄÄRÄYKSET ... 10
21 § Jätteiden käsittely ja hyödyntäminen kiinteistöllä ... 10
22 § Yleisötilaisuuksien jätehuolto ja puhtaanapito.. 10
23 § Lumen vastaanottopaikkojen sijoittaminen, hoito ja sulamisvesien käsittely 11

7. LUKU KEMIKAALIEN KÄSITTELYÄ JA VARASTOINTIA KOSKEVAT MÄÄRÄYKSET 11
24 § Maanpäällisten polttoaine- ja muiden kemikaalisäiliöiden sijoitus, kunnossapito ja

tarkastus.. 11
25 § Maanalaisten öljy- ja kemikaalisäiliöiden sijoitus, kunnossapito ja varastointi 12
26 § Öljy- tai kemikaalivahingot ... 12

8. LUKU MUUT MÄÄRÄYKSET... 12
27 § Yleinen velvollisuus antaa valvontaa varten tarpeellisia tietoja 12
28 § Poikkeaminen ympäristönsuojelumääräyksistä.. 12
29 § Ympäristönsuojelumääräysten rikkomisen tai laiminlyönnin seuraamukset.................... 12

9 LUKU VOIMAANTULOMÄÄRÄYKSET .. 13
30 § Ympäristönsuojelumääräysten voimaantulo... 13

LIITTEET PERUSTELUT

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 2

1. LUKU YLEISET MÄÄRÄYKSET

1 § Tavoite

1.1 Ympäristönsuojelumääräysten tavoitteena on paikalliset olosuhteet huomioon ottaen

ehkäistä ympäristön pilaantumista sekä poistaa ja vähentää pilaantumisesta aiheutuvia
haittoja siten kuin ympäristönsuojelulain (86/2000) 1 luvussa on esitetty.

2 § Määräysten antaminen ja valvonta

2.1 Ympäristönsuojelumääräykset on antanut ympäristönsuojelulain 19 §:n 1 momentin pe-

rusteella Seinäjoen kaupunginvaltuusto.

2.2 Määräyksien noudattamista valvovat ympäristönsuojelulain 21 §:n mukaisesti kaupungin

ympäristönsuojeluviranomainen sekä muut viranomaiset, joiden toimialasta kulloinkin on
kysymys. Kaupungin ympäristönsuojeluviranomaisena toimii ympäristölautakunta, joka
voi siirtää näissä määräyksissä sille kuuluvaa ratkaisuvaltaansa alaiselleen viranhaltijal-
le.

3 § Määräysten soveltaminen ja suhde muihin määräy ksiin

3.1. Näiden ympäristönsuojelumääräysten lisäksi on noudatettava ympäristönsuojelulaissa ja

-asetuksessa olevia tai niiden nojalla annettuja säännöksiä ja määräyksiä.

3.2. Määräykset eivät koske ympäristönsuojelulain mukaista ympäristöluvanvaraista tai ilmoi-

tusvelvollista toimintaa. Niiden osalta ympäristön pilaantumisen ehkäisyä ja torjuntaa
koskevat määräykset annetaan erikseen lupahakemuksen tai ilmoituksen perusteella
tehtävässä päätöksessä. Määräykset eivät myöskään koske puolustusvoimien toimintaa.

3.3. Ympäristönsuojelumääräykset ovat voimassa koko kaupungin alueella, ja niitä noudate-

taan muiden kunnallisten määräysten rinnalla ja tarvittaessa niiden kanssa samanaikai-
sesti. Mikäli samasta asiasta on määrätty muussa kunnallisessa määräyksessä, tulee
ympäristönsuojelumääräystä noudattaa, jos sen voidaan katsoa olevan ympäristönsuo-
jelulain täytäntöönpanon kannalta tarpeen.

3.4. Kaupungin muiden viranomaisten tulee lupa-asiaa ratkaistaessa tai muuta viranomais-

päätöstä tehtäessä ottaa huomioon, mitä näissä määräyksissä säädetään.

4 § Paikalliset olosuhteet

4.1 Seinäjoen kaupungissa seuraaville alueille on annettu tarkennettuja yleisiä määräyksiä:

 a) Kaavoitettu alue, jolla tarkoitetaan asemakaavoitettuja alueita pois lukien loma-

asutusta varten laaditut ranta-asemakaava-alueet sekä oikeusvaikutteisen yleiskaavan
mukaiset, kylä- ja taaja-asutusalueet.

 b) Pohjavesialueet: Sikaharju, Kokkokangas, Lamminkangas, Troihari, Heralankangas,

Liipantönkkä, Koivulakso, Kivistönmäki, Visaharju, Korteskylä, Pyssykangas, ja Kan-
kaanpää. Lisäksi suoja-alueellisia vedenottamoita ovat Munkkila, Lavo ja Vanhainkoti

 c) Ranta-alue, jolla tarkoitetaan ensisijaisesti vesiensuojelun kannalta tärkeitä vesistöjen

ranta-alueita. Ranta-alueeksi katsotaan vesistöjen rannat , jotka eivät rajoitu patoon,
pengerrykseen tai tiehen sekä virkistyskäyttöön soveltuvat lopetetut louhokset ja so-
ranottopaikat ja muut kuin luokitellulla pohjavesialueella sijaitsevat kaivannot. Ranta-

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 3

alueen leveys on 150 m keskiveden korkeuden mukaisesta rantaviivasta. Rajatakseen
ranta-aluetta kapeammaksi kuin 150 metriä, on tien toimittava penkereen tavoin.

 d) Kalajärvi , Kalajärven täyttö- ja poistokanavien kaavoitetut alueet.

 e) Pilaantumiselle herkät alueet : kaupungin viemäriverkoston toiminta-alueen ulkopuo-

lella sijaitsevat ranta-alueet ja vesi- ja viemärihuollon kehittämissuunnitelman mukaiset
laajentumisalueet. Lisäksi pilaantumiselle herkkien alueiden vaatimukset on täytyttävä yli
15 AVL:n (asukasvastineluvun) ja alle 100 AVL:n puhdistamoissa.

 f) Vähimmäisvaatimustason alueet : kaupungin viemäriverkoston toiminta-alueen ulko-

puolella sijaitsevat muut kuin pohjavesialueet ja pilaantumiselle herkät alueet.

 g) Tulva-alue. Alueet, jotka sijaitsevat kerran 50 vuodessa arvioidun tulvakorkeuden
alapuolella.

2 LUKU JÄTEVESIEN JOHTAMISTA KOSKEVAT MÄÄRÄYKSET

5 § Jätevesien käsittely viemärilaitoksen toiminta -alueen ulkopuolella

 Vesi- ja viemärilaitoksen toiminta-alueen ulkopuolella jätevesien käsittely tulee toteuttaa

ympäristönsuojelumääräysten ja rakennusvalvontaviranomaisen hyväksymällä tavalla.
Rakennus- tai toimenpidelupaa edellyttävissä kohteissa kiinteistönomistajan on toimitet-
tava suunnitelma jätevesijärjestelmän rakentamisesta tai tehostamisesta rakennusval-
vontaviranomaiselle toimitettavien asiakirjojen kanssa. Hanke voidaan toteuttaa vasta,
kun lupa on käsitelty.

 Johdettaessa puhdistettuja tai puhdistamattomia jätevesiä toisen ojaan on ennen toi-

menpiteeseen ryhtymistä siihen saatava naapurikiinteistön haltijan ja omistajan suostu-
mus. Jäteveden puhdistusjärjestelmät tulee suunnitella, mitoittaa ja toteuttaa siten, että
ne täyttävät YSL:n 3a luvun ja jätevesiasetuksen (209/2011) määräykset.

 Mikäli muualla ei anneta jätevesien johtamista koskevia määräyksiä, tulee noudattaa

annettuja määräyksiä.

5.1. Vähimmäisvaatimustason alueet

 Vähimmäisvaatimustason alueita ovat kunnan viemäriverkoston toiminta-alueen ulko-

puolella sijaitsevat muut kuin pilaantumiselle herkät alueet ja pohjavesialueet.

 WC-jätevedet on puhdistettava asianmukaisesti vähintään kolmiosastoisessa ja pesuve-

det vähintään kaksiosastoisessa saostussäiliössä sekä maasuodattamossa tai maa-
hanimeyttämössä tai muulla puhdistusteholtaan vastaavalla menetelmällä, joka täyttää
vähimmäisvaatimustason edellytykset. Puhdistetut jätevedet voidaan johtaa ojaan tai
imeyttää maahan.

 Taulukko 2. Jätevesien puhdistustaso vähimmäisvaatimustason alueilla, BHK7 kuvaa jätevesien

orgaanisen aineen aiheuttamaa biologista hapenkulutusta vesistöissä.
Kuormitustekijä Vähimmäispuhdistusteho (%) Kuormitusluku / hlö d
orgaaninen aines, BHK7 ≥ 80 % 10 g
kokonaisfosfori, PTOT ≥ 70 % 0,66 g
kokonaistyppi, NTOT ≥ 30 % 9,8 g

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 4

 Vähimmäisvaatimustason alueella puhdistustehovaatimukset täyttäviksi jätevesien käsit-
telyjärjestelmiksi hyväksytään rakennusvalvontaviranomaisen hyväksymän suunnitelman
mukaisesti esim. rakennetut maasuodattamot, maahanimeyttämöt, biologiskemialliset
puhdistamot sekä sellaiset käsittelyjärjestelmät, joilla on valmistajan antama takuu puh-
distustason täyttymisestä.

 Muualla kuin ranta-alueilla vesijohtoon kuulumattomien vapaa-ajan rakennusten, saunan

tai talousrakennusten pesuvedet voidaan johtaa ja imeyttää puhdistamattomina maahan,
jos niiden määrä on vähäinen eikä niistä aiheudu ympäristön pilaantumisen vaaraa. Täl-
löinkin tulee noudattaa 5.5 §:ssä määrättyjä vähimmäissuojaetäisyyksiä.

5.2. Pilaantumiselle herkät alueet

 Pilaantumiselle herkkiä alueita ovat kunnan viemäriverkoston toiminta-alueen ulkopuolel-

la sijaitsevat ranta-alueet ja vesi- ja viemärihuollon kehittämissuunnitelman mukaiset laa-
jentumisalueet. Lisäksi pilaantumiselle herkkien alueiden vaatimukset tulee täyttyä yli 15
AVL ja alle 100 AVL yhteispuhdistamoissa.

 WC-jätevedet on puhdistettava asianmukaisesti vähintään kolmiosastoisessa saostus-

säiliössä sekä fosforinpoistolla varustetulla maasuodattamolla tai muulla puhdistustehol-
taan vastaavalla menetelmällä, kuten biologis-kemiallisella puhdistamolla. Pelkät pesu-
vedet on puhdistettava vähintään kaksiosastoisessa saostussäiliössä sekä maasuodat-
tamossa tai muulla puhdistusteholtaan vastaavalla menetelmällä. Puhdistetut jätevedet
voidaan johtaa ojaan tai imeyttää maahan.

 Taulukko 1. Jätevesien puhdistustaso perustason alueilla, BHK7 kuvaa jätevesien orgaanisen

aineen aiheuttamaa biologista hapenkulutusta vesistöissä.
Kuormitustekijä Vähimmäispuhdistusteho (%) Kuormitusluku / hlö d
orgaaninen aines, BHK7 ≥ 90 % 5 g
kokonaisfosfori, PTOT ≥ 85 % 0,33 g
kokonaistyppi, NTOT 40 % 8,4 g

 Pilaantumiselle herkkien alueiden puhdistustehovaatimukset täyttäviksi jätevesien käsit-

telyjärjestelmiksi hyväksytään rakennusvalvontaviranomaisen hyväksymän suunnitelman
mukaisesti esim. rakennetut maasuodattamot fosforinpoistolla tehostettuna, maa-
hanimeyttämö, biologiskemialliset puhdistamot sekä sellaiset käsittelyjärjestelmät, joilla
on valmistajan antama takuu puhdistustason täyttymisestä.

 Ranta-alueiden jäteveden käsittelyssä on huomioitava, että puhdistettujenkin jätevesien

johtaminen suoraan vesistöön on kielletty. Edellä annettujen määräysten lisäksi jäteve-
sien puhdistuslaitteistot ranta-alueilla ja tulva-alueilla tulee mahdollisuuksien mukaan to-
teuttaa ja sijoittaa siten, että puhdistamattomat jätevedet eivät tulvan aikanakaan pääse
suoraan vesistöön. Jätevesien imeytysputkistot, suodatinkerrokset sekä kokoomaputkis-
tot tulee sijoittaa keskimääräisen vuotuisen ylivesitason (MHW) yläpuolelle.

 Vesijohtoon liittämättömien vapaa-ajan rakennusten tai talousrakennusten muut kuin

vesikäymälän jätevedet voidaan johtaa 1-osaisen saostuskaivon kautta imeytys- tai
maasuodatinkaivoon tai muuhun puhdistusteholtaan vastaavaan järjestelmään. Etäisyy-
den vesistöstä on oltava vähintään 10 m. Muuten on noudatettava 5.5 §:ssä määrättyjä
vähimmäissuojaetäisyyksiä.

5.3. Pohjavesialueet

 Pohjavesialueella jätevesien maaperäkäsittely on kielletty. Pohjavesialueelle voidaan

sijoittaa tutkitusti tiiviit saostussäiliöt ja niistä jätevedet on johdettava käsiteltäviksi alueen

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 5

ulkopuolelle tai jätevedet on johdettava umpisäiliöön, jonka tilavuus on vähintään 5 m3.
Tutkitusti tiiviit ja toimivat kuivakäymäläratkaisut voidaan myös hyväksyä. Tiiviit biologis-
kemialliset pienpuhdistamot tai muut vastaavat soveltuvat pohjavesialueelle, mutta en-
nen kuin niitä voidaan pohjavesialueelle sijoittaa, ylivuotovesien mahdollisesti aiheutta-
man pilaantumisvaaran vuoksi, sijoittamiselle on haettava hyväksyntä kunnan ympäris-
tönsuojeluviranomaiselta. Myös näissä käsittelyjärjestelmissä puhdistetut jätevedet on
johdettava pohjavesialueen ulkopuolelle. Umpisäiliöt tulee varustaa täyttymisen osoitta-
valla laitteistolla.

5.4. Kalajärven sekä täyttö- ja poistokanavien kaa voitetut alueet

 Jätevesien johtaminen Kalajärveen sekä sen täyttö- ja poistokanavaan on kielletty. Vesi-

käymälöitä ei saa rakentaa saariin eikä ranta-alueille, joissa niiden rakentaminen on
muissa kunnallisissa määräyksissä kielletty.

5.5. Vähimmäissuojaetäisyydet

 Jätevesien maaperäkäsittelylaitteistojen (maahanimeyttämö- ja maasuodattamojärjes-

telmät) sekä puhdistettujen jätevesien purkupaikan sijoittamisessa kiinteistöllä tulee
noudattaa seuraavia vähimmäissuojaetäisyyksiä:

 Kohde Vähimmäissuojaetäisyys (m)
 Talousvesikaivo
 - huonosti läpäisevä maaperä 40
 - hyvin läpäisevä maaperä tutkittava tapauskohtaisesti
 Vesistö:
 laitteisto 20
 purkupaikka 30
 Tien puoleinen rakennuspaikan raja 10
 Tontin raja 5
 Suojakerros pohjavesitason yläpuolella
 - maasuodatuksessa 0,25
 - imeytyksessä 1,00

5.6. Laitteistojen huolto

 Kiinteistön haltijan tai omistajan tulee huolehtia siitä, että jätevesien puhdistuslaitteistot

ovat toimintakunnossa ja puhdistusteho vastaa niille asetettuja vaatimuksia. Maasuodat-
timen keskimääräinen toiminta-aika on 10–15 vuotta.

 Kiinteistön haltijan tai omistajan tulee tarvittaessa varmistaa puhdistuslaitteistojen toi-

minnan teho valvontaviranomaisen hyväksymällä näytteenotolla ja tutkimuksella tai
muulla hyväksyttävällä tavalla.

 Viemäriverkoston ulkopuolella olevien vakinaisesti asuttavien rakennusten saostuskaivot

ja umpisäiliöt on tyhjennettävä Lakeuden jätelautakunnan määräysten mukaisesti. Liet-
teet tulee toimittaa jätevedenpuhdistamolle tai muuhun asianmukaiseen, viranomaisen
hyväksymään käsittelypaikkaan.

 Kiinteistön haltijan tai omistajan on pidettävä kirjaa jätevesien puhdistuslaitteistojen huol-

losta, säiliöiden tyhjennyksistä sekä mahdollisista näytteenotoista. Kirjanpidosta tulee il-
metä huollon, tyhjennyksen tai mittauksen suoritusajankohta ja suorittaja sekä minne
lietteet on toimitettu. Kirjanpito tai esimerkiksi kuitit, joista edellä mainitut asiat ilmenevät,
tulee pyydettäessä esittää kunnan ympäristönsuojeluviranomaiselle.

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 6

Kompostikäymälää tulee hoitaa ja käyttää siten, että siitä ei aiheudu hajua, eikä muuta
haittaa ympäristölle eikä terveydelle. Käymälän alusastian tulee olla tiivis, jotta kaikki
päästöt maaperään ja muuhun ympäristöön on estetty.

Kompostointikäymälän tyhjennysjätteet tulee kompostoida tai toimittaa tarvittavat luvat
omaavalle vastaanottajalle. Ulkokäymäläjätettä saa levittää peltoon vain kompostoituna.

6 § Liittyminen kunnalliseen vesi- ja jätevesiverk ostoon

 Vesi- ja viemärilaitoksen toiminta-alueella kiinteistö tulee liittää viemäriin, jolla jätevedet

johdetaan keskitettyyn jätevedenpuhdistukseen.

3. LUKU VESIENSUOJELUA KOSKEVAT MUUT MÄÄRÄYKSET

7 § Ajoneuvojen, veneiden, koneiden, vastaavien la itteiden ja mattojen pesun rajoi-

tukset

7.1. Ajoneuvojen, veneiden, koneiden ja vastaavien laitteiden pesu muilla kuin liuotinpesuai-

neilla on sallittu tavanomaisessa asumiskäytössä olevalla kiinteistöllä, mikäli pesuvedet
voidaan johtaa viemäriin tai imeyttää maahan siten, ettei niistä aiheudu terveyshaittaa,
vahinkoa tai haittaa naapurikiinteistöille tai niiden käytölle eikä muutakaan ympäristön pi-
laantumista.

7.2. Ajoneuvojen, veneiden, koneiden ja laitteiden pesu on kielletty katu- ja tiealueilla ja muil-

la yleisessä käytössä olevilla alueilla, sora- ja louhosmontuilla sekä sellaisilla ranta-
alueilla, joista pesuvedet joutuvat suoraan vesistöön.

7.3. Ammattimainen tai laajamittainen ajoneuvojen, veneiden, koneiden ja laitteiden pesu

kiinteistöllä on sallittu ainoastaan tähän tarkoitukseen rakennetulla pesupaikalla, josta
pesuvedet johdetaan hiekan- ja öljynerotuskaivon kautta yleiseen viemäriin tai muuhun
käsittelyyn.

7.4. Mattojen, tekstiilien ja muiden vastaavien pesu kiinteistöllä tulee järjestää siten, että pe-

suvedet eivät joudu suoraan vesistöön. Mahdollisilla yhteisillä matonpesupaikoilla esim.
vesistöjen rannalla tulee järjestää jätevesien käsittely. Pesuvesien päästäminen tai joh-
taminen suoraan vesistöihin on kielletty.

8 § Turvetuotantoalueiden vesien käsittely

8.1 Pienimuotoiselta, alle 10 ha:n turvetuotantoalueelta lähtevät vedet on käsiteltävä perus-

tasoa tehokkaammin. Perustasoa on kuivatusvesien johtaminen sarkaojiin ja lietteenpi-
dättimien kautta lasketusaltaisiin. Uusilla alueilla puhdistamiseen soveltuu pintavalutus-
kenttä tai muu puhdistusteholtaan vastaava menetelmä. Pienimuotoisesta turvetuotan-
nosta on tehtävä ilmoitus kaupungin ympäristönsuojeluviranomaiselle.

9 § Tuotantoeläinten ja hevosten lannan, lietelann an ja virtsan varastointi ja levitys

9.1. Sen lisäksi, mitä Valtioneuvoston asetuksessa maataloudesta peräisin olevien nitraattien

vesiin pääsyn rajoittamisesta (931/2000) on säädetty, on lannan varastoinnissa ja käsit-
telyssä noudatettava tässä pykälässä annettuja määräyksiä.

9.2. Lanta on varastoitava vähintään 12 kk:n tarpeelle mitoitetussa vesitiiviissä lantalassa,

kompostointialustalla tai tiiviillä siirtolavalla, joka tyhjennetään ympäristönsuojeluviran-
omaisen hyväksymään paikkaan. Myös lietelantalat ja virtsasäiliöt on mitoitettava 12 kk:n
tarpeelle. Eläimiä laidunnettaessa varastointitilavuus voidaan vähentää korkeintaan 8

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 7

kuukauden tarvetta vastaavaksi. Naapureiden läheisyydessä lietelannan varastointitilat
on katettava kelluvalla tai kiinteällä katteella. Läheisyys riippuu paikallisista olosuhteista.

9.3 Patteroinnista on tehtävä ilmoitus kunnan ympäristönsuojeluviranomaiselle vähintään 30

vuorokautta ennen patteroinnin aloittamista.

9.4. Lantapatteria, lantalaa, kompostointialustaa, virtsa- ja lietesäiliötä ei saa sijoittaa pohja-

vesialueelle, toistuvasti tulvien alle jääville alueille, eikä 100 m lähemmäksi vesistöä, ta-
lousvesikaivoa tai naapurin vakinaista asuntoa ilman naapurin suostumusta.

9.5. Lannan levitys tulee suorittaa siten, että naapureille aiheutuva haitta on mahdollisimman

vähäinen.

9.6 Vesistöjen rantaan ja valtaojien varsille jätetään suojakaistat, joille lantaa ei levitetä. Ta-

lousveden hankintaan käytettävien kaivojen ja lähteiden ympärille jätetään maaston kor-
keussuhteista, kaivon rakenteesta ja maalajista riippuen vähintään 30–100 metrin levyi-
nen suojavyöhyke käsittelemättä kotieläinten lannalla. Lietelantaa tai jätevesiä ei saa le-
vittää pohjavesialueelle. Pohjaveden muodostumisalueen ja pohjavesialueen ulkorajan
väliselle vyöhykkeelle voidaan kuitenkin levittää kuivalantaa edellyttäen, että levitys ta-
pahtuu keväällä, lanta mullataan vuorokauden kuluessa ja kerralla käytettävä lantamää-
rä ei ylitä kasvin yhden kasvukauden aikana tarvitsemaa typpimäärää. Mikäli lietelantaa
tai jätevesiä levitetään pohjavesialueille, on maaperätutkimuksin tai muihin vastaaviin
luotettaviin selvityksiin nojautuen osoitettava, ettei levityksestä voi aiheutua pohjaveden
pilaantumisen vaaraa. Selvitykset on toimitettava ympäristönsuojeluviranomaisen hyväk-
syttäviksi.

10 § Maalämpöratkaisut pohjavesialueella

10.1. Pohjavesialueilla maalämpöratkaisuissa lämmönkeruunesteeksi ei sallita glykolin tai

muiden terveydelle ja ympäristölle vaarallisiksi luokiteltujen aineiden käyttöä. Etanolia ei
pidetä terveydelle ja ympäristölle haitallisena aineena, joten sen käyttö lämmönke-
ruunesteenä on sallittua.

4. LUKU ILMANSUOJELUA KOSKEVAT MÄÄRÄYKSET

11 § Savukaasupäästöjen ja niiden haitallisten vai kutusten ehkäisy

11.1. Polttamisesta ei saa aiheutua haittaa ympäristölle, terveydelle, naapureille tai yleiselle

viihtyisyydelle. Kiinteistökohtaisissa lämmityskattiloissa tai muissa tulipesissä ei saa polt-
taa sellaisia materiaaleja tai aineita, joiden palaessa muodostuvien savukaasujen jou-
kossa ympäristöön pääsee nokea ja hajua tai ympäristölle ja terveydelle vaarallisia yh-
disteitä. Tällaisia aineita ovat mm. paine- ja pintakäsitelty puutavara, muovit ja muu vas-
taava muovipinnoitettu materiaali sekä muu huonosti palava tai kostea materiaali. Läm-
mityskattiloiden ja muiden tulipesien käytössä, hoidossa ja huollossa tulee noudattaa,
mitä pelastuslaissa ja -asetuksessa sekä sisäasiainministeriön säädöksissä on määrätty.

11.2. Asemakaava-alueella turpeen poltto on sallittu vain turpeen täydellisen palamisen mah-

dollistavalla laitteistolla tai stokerilla varustetulla kattilalla.

11.3. Jätteiden hävittäminen polttamalla on kielletty. Kielto ei koske kuivaa ja käsittelemätöntä

puujätettä, jota poltetaan asianmukaisessa tulisijassa eikä paperin tai pahvin käyttöä sy-
tykkeenä.

 Asemakaava-alueen ulkopuolella saa avopolttona kiinteistöllä polttaa vähäisiä määriä

kuivia risuja, oksia, olkia sekä paine- ja pintakäsittelemätöntä puutavaraa.

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 8

11.4. Rakennuksen savukaasupäästöjen tai muiden päästöjen päästökorkeus ja teollisuus-,

tuotanto- ja yrityskiinteistöjen sekä pysäköintirakennusten ilmanpoiston sijoitus on toteu-
tettava siten, että savu- ja poistokaasujen leviäminen ympäristöön normaaleissa sää- ja
käyttöolosuhteissa ei aiheuta terveyshaittaa, vahinkoa tai haittaa naapurikiinteistöille tai
niiden käytölle eikä muutakaan ympäristön pilaantumista.

12 § Kokkoja koskevat määräykset

12.1. Kokko tulee sijoittaa siten, että siitä ei aiheudu savuhaittaa lähimmille häiriintyville koh-

teille. Paloturvallisuusjärjestelyt on sovittava paikallisen pelastusviranomaisen kanssa.
Vastuu poltosta mahdollisesti aiheutuvista savu- ym. haitoista on polton toimeenpanijalla
ja yleisötilaisuuksissa tilaisuuden järjestäjällä.

13 § Mullan valmistus

13.1. Ammattimainen ja laitosmainen mullan tekeminen ja muu vastaava maa-ainesten käsit-

tely on kielletty alle 100 metrin etäisyydellä pysyvästä asutuksesta.

14 § Hiekoitushiekan poistaminen ja vastaanottopai kkojen sijoittaminen

14.1. Kaava-alueella koneelliseen hiekoitushiekan poistoon on käytettävä imulakaisukonetta

tai pölyn poistoteholta vastaavaa kalustoa. Pölyämistä tulee vähentää kastelulla. Lehti-
puhaltimen tai vastaavan käyttö hiekan poistossa on kielletty.

14.2. Lakaisuhiekan välivarastoja ei saa sijoittaa ranta-alueelle. Hiekan välivarastopaikan halti-

jan on siivottava alue heti alueen puhdistamisen päätyttyä roskaantumisen estämiseksi.
Mikäli alue on viljelymaata, on sen soveltuvuus viljelyyn todistettava raskasmetallitutki-
muksin.

15 § Ulkona tapahtuvaa hiekkapuhallusta ja muita ku nnostustöitä koskevat määräyk-

set

15.1 Rakennusten julkisivujen ja ulkotiloissa suoritettavien rakenteiden tai esineiden hiekka-

puhallus-, maalaus- ja muiden kunnostustöiden yhteydessä tulee huolehtia siitä, että
toiminnasta aiheutuvat maalihiukkaset, pöly, liuotinainehöyryt tai melu eivät aiheuta ter-
veyshaittaa, vahinkoa tai haittaa naapurikiinteistöille tai niiden käytölle eikä muutakaan
ympäristön pilaantumisen vaaraa. Rakennusten, rakenteiden ja esineiden hiekkapuhal-
lus on sallittu suojapeitteellä eristetyssä tilassa.

5. LUKU MELUNTORJUNTAA KOSKEVAT MÄÄRÄYKSET

16 § Rakennus-, kunnostus- ja purkutöiden meluntor junta

16.1. Rakennus-, kunnostus- ja purkutöiden meluntorjunnassa tulee huolehtia siitä, että melui-

simmat työvaiheet suoritetaan arkisin päiväaikaan klo 7–22 ja erityisen häiritsevää melua
aiheuttavien koneiden ja laitteiden käyttö rajoitetaan mahdollisimman vähäiseksi.

16.2. Räjäytystyötä, lyöntipaalutusta, iskuvasaran käyttöä tai muuta vastaavaa erittäin häirit-

sevää melua aiheuttavaa työtä voidaan suorittaa yhtäjaksoisesti enintään neljän viikon
ajan arkisin maanantaista perjantaihin klo 7–18.

16.3. Ennen työn alkamista on työmaan vaikutuspiirissä oleville naapurikiinteistöjen haltijoille

tiedotettava esim. työmaan informaatiotaululla ja naapurille lähetettävällä tiedotteella,

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 9

joissa ilmoitetaan hankkeen laatu, aikataulu sekä työmaan vastaava työnjohtaja tai muu
yhteyshenkilö.

17 § Eräiden melua aiheuttavien toimintojen rajoit taminen

17.1. Häiritsevää melua aiheuttavien koneiden ja laitteiden kuten esimerkiksi iskuvasaran,

sirkkelin, kulmahiomakoneen tai moottorisahan käyttäminen sekä häiritsevää melua ai-
heuttavien toimintojen suorittaminen on kielletty asutuksen lähellä yöaikaan (22–7). Päi-
väaikaan edellä tarkoitettujen koneiden ja laitteiden käyttö ja toimintojen suorittaminen
on toteutettava siten, että melutason ohjearvo, L(Aeq) 55 dB klo 7–22 ei ylity asumiseen
käytettävillä alueilla eikä hoito- tai oppilaitoksia palvelevilla alueilla.

 Edellä olevasta kiellosta huolimatta on välttämätön, tilapäinen ja lyhytaikainen häiritse-

vää melua aiheuttava maa- ja metsätalouselinkeinoon liittyvien koneiden käyttö sallittu.
Tilapäinen melun ohjearvojen ylitys on sallittu omakotitalon rakentamisen aikana.

17.2. Asemakaava-alueella ja taajaan rakennetulla alueell a häiritsevää melua aiheuttavaa

lumenaurausta, jätteiden kuljetusta tai muuta kunnossapitotyötä ei saa suorittaa klo 22–
6. Määräys ei kuitenkaan koske hätätilanteita, yleisten liikenneväylien eikä kevyen liiken-
teen väylien sekä pysäköintialueiden lumenaurausta, kunnossa- ja puhtaanapitoa, mikäli
sitä on liikenneturvallisuuden tai ilmanlaadun parantamisen sekä liikenteen sujuvuuden
kannalta pidettävä välttämättömänä.

17.3. Päivän ulkona kestävä, klo 10−20 järjestettävä moottoriurheilutapahtuma voidaan järjes-

tää asemakaava-alueella urheilukentällä tai muulla urheilukäyttöön osoitetulla alueella
maanomistajan luvalla ilman ympäristönsuojeluviranomaiselle tehtävää ilmoitusta. Ta-
pahtumasta on tiedotettava alueen lähiasukkaille.

18 § Äänenvahvistimen jatkuva käyttö ulkotiloissa

18.1. Äänenvahvistimen ja äänentoistolaitteiden jatkuva käyttö ulkotiloissa on kielletty yöai-

kaan (klo 22–7). Edellä mainittujen laitteiden jatkuva käyttö on kokonaan kielletty sairaa-
lan, vanhainkodin, päiväkodin tai muun vastaavan hoitolaitoksen läheisyydessä.

18.2. Ravintoloiden ja kahviloiden terasseilla äänenvahvistimia ja äänentoistolaitteita voidaan

käyttää klo 12–22.

19 § Äänenvahvistimen tilapäinen käyttö ja tapahtu mien järjestäminen eräissä ulkoti-

loissa

19.1. Torilla, urheilukentällä tai muulla yleisökäyttöön tarkoitetulla paikalla kertaluonteisten

tapahtumien ja yksityisten juhla- tai vastaavien ulkotilaisuuksien yhteydessä on sallittu
äänenvahvistimen ja äänentoistolaitteiden tilapäinen käyttö ulkotiloissa klo 9−24. Asun-
toalueella pidettävistä tilaisuuksista tulee ilmoittaa lähimmälle naapurustolle.

19.2. Liikkuvaan ajoneuvoon tai muuhun kulkuvälineeseen asennettujen sekä kannettavien

äänentoistolaitteiden tilapäinen käyttäminen ulkosalla mainos- tai propagandatarkoituk-
sessa on sallittua ainoastaan päiväaikaan arkisin klo 8–22, lauantaina ja sunnuntaina klo
12−21. Jatkuva käyttö on kielletty.

19.3. Yleisötilaisuuksien ja muiden tilapäisten tapahtumien järjestäjän tulee huolehtia siitä, että

äänentoistolaitteiden suuntaus ja äänenvahvistinlaitteiden säädöt on toteutettu siten, että
niiden käyttö häiritsee naapurustoa mahdollisimman vähän. Tarvittaessa on käytettävä
melun leviämistä ehkäiseviä suojarakenteita.

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 10

20 § Ympäristönsuojelulain 60 §:n mukainen meluilmo itus

20.1. Muissa tapauksissa kuin tässä luvussa käsitellyissä asioissa, tulee tehdä ympäristönsuo-

jelulain 60 §:n mukainen meluilmoitus.

6. LUKU JÄTEHUOLTOA KOSKEVAT MÄÄRÄYKSET

21 § Jätteiden käsittely ja hyödyntäminen kiinteis töllä

21.1. Kiinteistön jätehuolto, jätteiden keräily- ja välivarastointipaikat sekä jätteiden käsittelypai-

kat tulee toteuttaa ja varustaa siten, että jätehuollosta ja jätteiden käsittelystä ei aiheudu
terveyshaittaa, vahinkoa tai haittaa naapurikiinteistöille tai niiden käytölle eikä muuta-
kaan ympäristön, maaperän tai pohjavesien pilaantumisvaaraa.

21.2. Pihan- ja puutarhanhoidossa syntyvien jätteiden, kuten oksien, risujen ja kasvinlehtien

vieminen yleisille alueille tai toisen omistamalle kiinteistölle on kielletty.

21.3. Jätteiden maahan hautaaminen on kielletty.

Tästä poikkeuksena muilla kuin pohjavesialueella saa rakentamisessa tai maarakenteis-
sa kertaluonteisesti hyödyntää vähäisiä määriä (alle 500 m3) puhtaita ylijäämämaita, tiili-
ja betonimurskeita tai muita kiviainesperäisiä murskeita tai kivihiilen, turpeen tai puupe-
räisen polttoaineen polton pohjatuhkia silloin, kun niillä voidaan korvata maa-ainesten
käyttöä, ei kuitenkaan ammattimaisesti eikä laitosmaisesti.

Jätteen hyödyntämisen edellytyksenä on, että
• materiaali ei sisällä ympäristölle tai terveydelle haitallisia aineita, esim. öljyä, betonin

saumausaineita, PCB:tä tai bitumia,
• materiaali ei sisällä betonirautaa,
• betonijäte on murskattu alle 150 mm:n raekokoon
• ja jätettä sisältävä rakenne on peitettävä ja pinnoitettava kahden (2) vuoden kuluessa.

 Mikäli jätettä sijoitetaan maaperään, tulee jätteen sijoittamisesta ilmoittaa etukäteen ym-

päristönsuojeluviranomaiselle valvontaa varten tarpeellisten tietojen saamiseksi ja ympä-
ristöluvan tarpeen arvioimiseksi.

 Jätemateriaalien käyttäjän on oltava selvillä sijoittamiensa jäte-erien puhtaudesta ja hai-

tattomuudesta. Kiinteistön haltijan vaihtuessa maaperään sijoitetuista jäte-eristä on an-
nettava tieto kiinteistön uudelle haltijalle.

21.4. Ympäristölle vaaralliset nestemäisten kemikaalien pienerät ja niiden jätteet, kuten esi-

merkiksi öljyt, maalit, torjunta-aineet ja liuottimet tulee varastoida ja säilyttää kiinteistöllä
ja työkohteissa varastossa siten, että niiden joutuminen maaperään tai ympäristöön on
estetty.

21.5. Käytöstä poistettujen kyllästettyjen puhelinpylväiden ja ratapölkkyjen käyttö asumiseen

käytettävillä alueilla on kielletty.

22 § Yleisötilaisuuksien jätehuolto ja puhtaanapito

22.1. Yleisötilaisuuden järjestäjän tulee pitää tapahtuma-alue ja sen välitön läheisyys koko

tapahtuma-ajan yleisilmeeltään siistinä ja puhtaana tilaisuuden aikaisella siivouksella ja
puhtaanapidolla.

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 11

22.2. Yleisötilaisuudessa syntyvät jätevedet tulee johtaa jätevesiviemäriin tai kerätä tiiviiseen

umpisäiliöön ja kuljettaa käsiteltäväksi asianmukaisen luvan omaavalle vastaanottajalle.

23 § Lumen vastaanottopaikkojen sijoittaminen, hoi to ja sulamisvesien käsittely

23.1. Lumenkaatopaikkoja ei saa sijoittaa pohjavesialueille, ranta-alueille, tulva-alueille, alle

100 metrin etäisyydelle pysyvästä asutuksesta, vesistöön tai jäälle. Lumenkaatopaikat
tulee sijoittaa ja toteuttaa siten, että niiden sulamisvedet eivät aiheuta terveyshaittaa,
vahinkoa tai haittaa naapurikiinteistöille tai niiden käytölle eikä muutakaan ympäristön pi-
laantumista.

 Lumen vastaanottopaikan haltijan on siivottava alue heti lumen sulamisen jälkeen ros-

kaantumisen estämiseksi. Mikäli alue on viljelymaata, on sen soveltuvuus viljelyyn todis-
tettava raskasmetallitutkimuksin.

7. LUKU KEMIKAALIEN KÄSITTELYÄ JA VARASTOINTIA KOSK EVAT MÄÄRÄYKSET

24 § Maanpäällisten polttoaine- ja muiden kemikaal isäiliöiden sijoitus, kunnossapito ja

tarkastus

24.1. Pelastusviranomainen ja TUKES valvovat vaarallisiksi luokiteltavien kemikaalien käsitte-

lyä ja varastointia. Jos kyseessä on asetuksen 59/1999 tarkoittama kemikaalien vähäi-
nen teollinen käsittely tai varastointi, on toiminnasta tehtävä ilmoitus pelastusviranomai-
selle. Yksityiskohtaiset turvallisuusvaatimukset käsitellään tällöin pelastusviranomaisen
toimesta ilmoituskäsittelyn yhteydessä. Yritysten on varmistuttava, että kaikki vaarallisia
kemikaaleja koskevat ilmoitukset on tehty.

24.2. Ympäristölle tai terveydelle vaarallisten kemikaalien varastointi ja käsittely kiinteistöllä on
järjestettävä siten, etteivät ne normaalioloissa tai onnettomuustilanteissa pääse maape-
rään, pohjaveteen tai muuhun ympäristöön eivätkä viemäriin. Kemikaalit on säilytettävä
siten, etteivät asiattomat saa niitä haltuunsa.

24.3. Käyttöönotettavien säiliöiden on oltava vaadittujen standardien mukaisia. Rakennusten

lämmitysjärjestelmiin liitetyissä öljysäiliöissä tulee olla ylitäytönestin. Myös muita kemi-
kaalisäiliötä täytettäessä tulee käyttää ylitäytönestintä. Maanpäällinen yksivaippainen
kiinteä tai siirrettävä kemikaalisäiliö, säiliökontti sekä yli 500 litran nestemäisten kemi-
kaalien astiavarasto sijoitetaan tiiviiseen suoja-altaaseen. Suositus suoja-altaan tilavuu-
deksi on vähintään 110 % suurimman palavaa nestettä sisältävän säiliön tilavuudesta,
100 % erittäin myrkyllistä, myrkyllistä ja ympäristölle vaarallista kemikaalia sisältävän
suurimman säiliön tilavuudesta tai 20 % muuta vaarallista kemikaalia sisältävän suurim-
man säiliön tilavuudesta. Säiliöt on varustettava asianmukaisilla varoitusmerkinnöillä ja
sisältötiedolla.

24.4 Tankkauskäytössä olevat maanpäälliset öljy-, polttoaine- ja muut kemikaalisäiliöt tulee

varustaa niin, että säiliön vapaa tyhjentyminen estyy. Ulkona sijaitsevat säiliöt tulee sijoit-
taa tiiviille alustalle ja irti maasta sekä maastollisesti siten, että mahdollisen vuotovahin-
gon yhteydessä aine ei pääse ympäristöön.

24.5 Pohjavesi- ja ranta-alueilla käyttöönotettavien öljy-, polttoaine- ja muiden kemikaalisäili-

öiden on oltava kaksivaippaisia tai ne on sijoitettava maan päälle tiiviisiin, katettuihin
suoja-altaisiin tai vallitiloihin. Suoja-altaan tilavuuden on vastattava vähintään altaassa
olevan suurimman säiliön tilavuutta. Säiliöt on varustettava ylitäytön estolaittein tai säiliö-
tä täytettäessä on käytettävä ylitäytön estolaitetta, vapaa tyhjentyminen tulee estää sekä
yli 10 000 litran säiliöt vuodonilmaisujärjestelmällä.

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 12

24.6 Sisätiloissa kemikaalit on säilytettävä siten, että kemikaalit eivät vahinkotilanteessa pää-

se viemäriin tai maaperään. Varastotilassa on oltava riittävän korkeat reunukset ja huo-
neen lattian pinnoitteen on oltava kemikaalien vaikutusta kestävä. Rakennuksessa oleva
kiinteä säiliö on sijoitettava suoja-altaaseen. Suoja-altaan vapaan tilavuuden tulee olla
vähintään 20 % säiliön tilavuudesta.

24.7. Nestemäisten ongelmajätteiden varastoinnissa noudatetaan yllä olevia varastointimää-

räyksiä.

25 § Maanalaisten öljy- ja kemikaalisäiliöiden sij oitus, kunnossapito ja varastointi

25.1. Pohjavesi- ja ranta-alueilla sijaitsevat maanalaiset öljy-, polttoaine- ja muut kemikaalisäi-

liöt tulee kiinteistön haltijan tai omistajan toimesta tarkastuttaa 10 vuoden kuluttua säiliön
käyttöönotosta ja pohjavesialueiden ulkopuolella 20 vuoden kuluttua. Sen jälkeen säiliöt
on tarkastettava tarkastuspöytäkirjaan merkityn kuntoluokan mukaisesti. Tarkastuspöy-
täkirja on säilytettävä ja esitettävä pyydettäessä kaupungin pelastus- ja ympäristönsuoje-
luviranomaiselle.

25.2. Tarkastuksessa käytöstä poistettavaksi määrätty tai omaehtoisesti käytöstä poistettava

maanalainen öljysäiliö on kaivettava ylös. Säiliö on puhdistutettava sellaisella toiminnan-
harjoittajalla, jolla on TUKES:in hyväksyntä ja säiliö on toimitettava sen jälkeen vastaan-
ottajalle, jolla on lupa vastaanottaa jätteitä. Toimenpiteestä on tehtävä ilmoitus kaupun-
gin pelastus- ja ympäristönsuojeluviranomaiselle.

26 § Öljy- tai kemikaalivahingot

26.1. Öljy- tai kemikaalivahingoista on aina ilmoitettava pelastuslaitokselle (puhelin 112). Pie-

net määrät voi itse imeyttää imeytysaineeseen, joka käsitellään ongelmajätteenä. Mah-
dollisesta öljyvuodon aiheuttamasta maaperän ja pohjaveden pilaantumisesta sekä nii-
den kunnostustoimenpiteistä aiheutuvista kustannuksista vastaa öljysäiliön omistaja tai
muu vahingon aiheuttaja.

8. LUKU MUUT MÄÄRÄYKSET

27 § Yleinen velvollisuus antaa valvontaa varten t arpeellisia tietoja

27.1 Kiinteistön haltijan, omistajan, alueen käyttäjän, toiminnanharjoittajan tai järjestäjän on

annettava kaupungin ympäristönsuojeluviranomaiselle valvontaa varten tarpeelliset tie-
dot ympäristön pilaantumisen vaaraa aiheuttavasta toiminnasta sekä toimenpiteistä, lait-
teista ja suunnitelmista, joilla on tarkoituksena ehkäistä ja torjua ympäristön pilaantumis-
ta siten kuin näissä määräyksissä erikseen säädetään.

28 § Poikkeaminen ympäristönsuojelumääräyksistä

28.1. Kaupungin ympäristönsuojeluviranomainen voi erityisestä syystä myöntää hakemukses-

ta yksittäistapauksissa luvan poiketa näistä määräyksistä Poikkeamisesta ei saa aiheu-
tua näiden määräysten tavoitteiden syrjäytymistä.

28.2. Poikkeuksen kunnalliseen viemäriin liittymisvelvollisuudesta voi myöntää Seinäjoen kau-

pungin ympäristölautakunta.

29 § Ympäristönsuojelumääräysten rikkomisen tai la iminlyönnin seuraamukset

Seinäjoen kaupungin ympäristönsuojelumääräykset 201 2 13

29.1. Valvonnasta ja hallintopakosta ympäristönsuojelumääräysten rikkomisen tai laiminlyön-
nin oikaisemiseksi säädetään ympäristönsuojelulain 13 luvussa ja rangaistussäännöksis-
tä ympäristönsuojelulain 116 §:ssä.

9 LUKU VOIMAANTULOMÄÄRÄYKSET

30 § Ympäristönsuojelumääräysten voimaantulo

30.1. Seinäjoen kaupungin ympäristönsuojelumääräykset tulevat voimaan 1. päivänä tammi-

kuuta 2012.

