
Pilaantuneiden maa-ainesten
määrä ja käsittely

Lamminpäivät 2.10.2008Lamminpäivät 2.10.2008

Satu Jaakkonen
Suomen ympäristökeskus


Taustaa 1/2

� Suomessa kunnostetaan vuosittain kolmisensataa 
pilaantunutta maa-aluetta

� Yhteensä pilaantuneita alueita on kunnostettu 
viimeisen 20 v. aikana lähes 4000 kpl

449 438450

500

PIMA-hallinto-
päätökset

2 1 3 14 19 33 26 16 17 29

78

130

171 181

284

338

388

285
271

306
18

5
8

0

50

100

150

200

250

300

350

400

450

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

PIMA-ilmoitukset ja -luvat muut hallintopäätökset (v.2005 eteenpäin)

päätökset
1986 - 2007


Taustaa 2/2

�Massanvaihto yleisin kunnostusmenetelmä 
(v. 2006 85 % + 6%)

�Massanvaihdossa pilaantuneet maamassat 
kaivetaan pois muualla käsiteltäviksi

�Kaivetut pilaantuneet maamassat luvanvaraisille �Kaivetut pilaantuneet maamassat luvanvaraisille 
käsittelijöille:
• Kaatopaikkoja

• Pilaantuneen maan käsittelylaitoksia

• Teollisuuslaitosten omia kaatopaikkoja

• Muita


Selvitys kaivetuista pilaantuneista 
maamassoista

�Selvitys osa laajempaa PIMA-BAT-hanketta

�Poiskaivetuista massamääristä aiemmin vain 
arvioita

�Tarkastelussa vuodet 2005 ja 2006 
(ennen PIMA-asetuksen voimaantuloa, SAMASE-arvot)

�VAHTI-tiedot pohjatietona

�Kysely kaikille VAHDIn pilaantuneiden maiden 
vastaanottajille (puhelinhaastattelut ja sähköposti)

�Maankaatopaikat ja vain puhtaita vastaanottaneet 
rajattiin pois


Mitä selvitettiin?

�Massojen vastaanottajat ja lupaehdot

�Massamäärät, haitta-aineet ja pilaantuneisuustaso

�Mitä käsittelymenetelmiä on käytetty (t/v)

�Miten massoja on hyötykäytetty (t/v)�Miten massoja on hyötykäytetty (t/v)

�Vastaanottokapasiteetti

�Ei kuljetusmatkoja


Massamäärät

� v. 2005 vastaanotettu pilaantuneita maita
noin 1,4 milj. t

� Lisäksi em. vastaanottajille puhtaita maita
(alle SAMASE-ohjearvon olevia)

noin 500 000 t

� v. 2006 vastaanotettu pilaantuneita maita 
noin 1,3 milj. t

� Lisäksi em. vastaanottajille puhtaita maita
(alle SAMASE-ohjearvon olevia)

yli 700 000 t


Massojen pilaantumisaste 2005

Lievä

43 %

Ei tietoa

4 %Ongelmajäte

8 %

43 %

Voimakas

45 %


Massojen pilaantumisaste 2006

Ongelmajäte

8 %

Ei tietoa

7 %

Lievä

61 %

Voimakas

24 %


Eri haitta-aineilla pilaantuneet massat 
2005

Öljyhiilivedyt
23 %

Ei tietoa
12 %

Metallit
18 %

Muut
9 %

Sekapilaantuneet
38 %


Eri haitta-aineilla pilaantuneet massat 
2006

Öljyhiilivedyt
28 %Ei tietoa

30 %

Metallit
10 %

Muut
8 %

Sekapilaantuneet
24 %


Käsittelymenetelmät

�Käsittelyllä maa-aineksen haitta-ainepitoisuutta tai 
aineiden kulkeutuvuutta voidaan vähentää

�Tässä vain ex situ –käsittelyt

�Kompostointi ja stabilointi yleisimmät menetelmät, 
muiden käyttö vähäisempäämuiden käyttö vähäisempää

�Esimerkiksi termisen käsittelyn ja pesumenetelmän 
käyttö vähäistä kustannussyistä – luvissa sallittu 
useammin kuin käytetään


Käsittelymenetelmät 2005

48 %

23 %

1 %
4 %

Hyötykäyttö ilman käsittelyä

Kompostointi

Huokoskaasu/alipaine

Stabilointi

Terminen käsittely

Pesu48 %

11 %

1 %

11 %

0 %

1 %

Pesu

Kapselointi/eristys

Yhdistelmämenetelmät

Välivarastointi


Käsittelymenetelmät 2006

16 %

7 %
0 %

0 %

3 %

1 %
Hyötykäyttö ilman käsittelyä

Kompostointi

Huokoskaasu/alipaine

Stabilointi

Terminen käsittely

Pesu

58 %

14 %

1 %

Pesu

Kapselointi/eristys

Yhdistelmämenetelmät

Välivarastointi


Hyötykäyttö

�Hyötykäyttö säästää puhtaita maa-aineksia
�Suurin osa PIMA-maista hyötykäytetään

• 84 % v. 2006

�Mm. peitemaat, stabiloidut rakenteet, 
kaatopaikkojen sulkeminen

�Kaatopaikkojen pohjarakenteiden ansiosta riski �Kaatopaikkojen pohjarakenteiden ansiosta riski 
haitta-aineiden leviämisestä ympäristöön on pieni

� Jos ei pystytä hyötykäyttämään, massat eristetään, 
kapseloidaan tai sijoitetaan jätteenä täyttöön

�Hyötykäyttö muualla kuin kaatopaikka-alueilla 
vähäistä, esim. meluvalleihin myönnetty vain 
yksittäisiä lupia


Sijoitus ja hyötykäyttö 2005

41 %
2 %

19 %

1 %

Peitemaat ja rakenteet

Stabiloidut rakenteet ja kentät

Kaatopaikan sulkeminen

Kaatopaikan sulkeminen alueen
ulkopuolella

Muu hyötykäyttö alueen
ulkopuolella

6 %
5 %10 %

6 %

10 %

Välivarastointi

Loppusijoitus täyttöön

Eristäminen

Ei tietoa


Sijoitus ja hyötykäyttö 2006

7 %

8 %
4 % 0 %4 %

Peitemaat ja rakenteet

Stabiloidut rakenteet ja kentät

Kaatopaikan sulkeminen

Kaatopaikan sulkeminen alueen
ulkopuolella

Muu hyötykäyttö alueen
ulkopuolella

51 %

9 %

7 %

10 %

ulkopuolella

Välivarastointi

Loppusijoitus täyttöön

Eristäminen

Ei tietoa


Kapasiteetti

16 %18 %

� Nykyinen PIMA-maiden vastaanottokapasiteetti on 
ympäristölupien perusteella noin 2,4 milj. t/a

� Lisäksi peitemaiksi otetaan puhtaita ylijäämämaita

4 %

5 %

11 %

28 %

18 %

Ei ilmene luvasta

0 - 99 t/a

100 - 1999 t/a

2000 - 9999 t/a

10 000 - 49 000 t/a

50 000 - 99 000 t/a

100 000 t/a -


PIMA-käsittelijöiden kapasiteetti

PIMA-käsittelijät

PIMA-kapasiteetti

3 - 4000

4001 - 10000

10001 - 30000

30001 - 80000

80001 - 150000

150001 - 325000

#* Teollisuuskaatopaikat

Sijainti ja vastaanottokapasiteetti

#*
#*

#* #*

#*

#*
© Maanmittauslaitos lupa nro 7/MML/08
© SYKE

±

0 200 400100 Kilometers


Valtakunnallinen jätesuunnitelma vuoteen 2016 
- VALTSUn tavoitteet

�Pilaantuneiden maiden käsittelyssä käytetään 
parasta mahdollista tekniikkaa (BAT)

�Voimakkaasti pilaantuneiden maa-ainesten osalta 
ensisijaisia käsittelymenetelmiä ovat sellaiset, ensisijaisia käsittelymenetelmiä ovat sellaiset, 
joilla vaaralliset aineet voidaan pääosin hävittää, 
mikäli tästä ei aiheudu kohtuuttomia kustannuksia

� Lievästi pilaantuneet ja käsitellyt maa-ainekset 
hyödynnetään joko sellaisenaan tai esikäsiteltyinä 
kohteissa, joissa ne eivät aiheuta ympäristön 
pilaantumisen vaaraa


Yhteenveto

�PIMA-kunnostuksista valtaosa massanvaihtona

�Kaivettuja pilaantuneita maita n. 1,5 milj. t/a

�Valtaosa massoista on pilaantunut öljyhiilivedyillä, 
metalleilla tai molemmilla 

�Hyötykäyttö yleistä (ja todellista, ei dumppausta) �Hyötykäyttö yleistä (ja todellista, ei dumppausta) 

�Käsittely voisi olla ekotehokkaampaa, mutta 
kannattavuus on huono eikä kysyntää tarpeeksi

�Ongelmana alueellinen epätasaisuus -> pitkät 
kuljetusmatkat voimakkaasti pilaantuneilla mailla


KIITOS MIELENKIINNOSTA!


