

**KANGASNIEMEN VESIHUOLTOLAITOKSEN VALVONTATUTKIMUSOHJELMA
SEKÄ SYVÄLAHDEN JA POHJANIEMEN POHJAVESIALUEIDEN
TARKKAILUOHJELMA**

VOIMASSA 1.1.2016-31.12.2020

Laatinut ympäristötarkastaja Jouni Lintunen 17.6.2016

Sisällysluettelo

1. Laitoksen yhteystiedot
2. Organisaatio, hallinto ja henkilöstö
3. Hygieniasaaminen
4. Valvontatutkimusohjelma
 - 4.1. Valvontatutkimusohjelman laatiminen
 - 4.2. Valvontatutkimusohjelman voimassaolo
 - 4.3. Aiemmat valvontatutkimusohjelmat ja muut suunnitelmat
5. Veden laadun tavoite
6. Vedenottamot ja pohjavesialueiden ominaispiirteet
7. Veden osto ja myynti
8. Eri ottamoilta tulevan veden sekoittuminen, jakelu ja varastointi (ala- ja ylävesisäiliöt)
9. Veden kulutus, liittyneiden määrä, erityisasiakkaat, jakelualue ja verkostomateriaalit
10. Veden käsittely vedenottamoilla
11. Aikaisempien vuosien tulokset, veden laadun kehittyminen, esiintyneet häiriöt
12. Turvallisuussuunnitelma
 - 12.1. Vaaratekijöiden kartoitus ja riskianalyysi
 - 12.2. Korjaavat toimenpiteet, käyttötarkkailu ja sen valvonta
 - 12.3. Valvontamenetelmät tunnistetuille riskeille
 - 12.4. Vaaratekijöiden ja riskien vaikutus käyttötarkkailuun ja valvontatutkimusohjelmaan
13. Laitoksen käyttötarkkailu (ja elintarvikealan toimijan oma valvonta) sekä muu valvonta
 - 13.1. Käyttötarkkailun näytteenottosuunnitelma ja näytteenottopaikat
 - 13.2. Käytettävät menetelmät ja laboratoriot
 - 13.3. Laitoksen toimintaympäristön tarkkailu
 - 13.4. Pintavesilaitoksen raakaveden tarkkailu
14. Viranomaisvalvontatutkimukset ja muu suunnitelmallinen viranomaisvalvonta
 - 14.1. Näytteenottopaikat
 - 14.2. Näytteenottosuunnitelma
 - 14.3. Viranomaisnäytteiden näytteenottaja
 - 14.4. Tiheyden lisäämisen ja vähentämisen perusteet
 - 14.5. Käytettävät laboratoriot
 - 14.6. Erityisliittyvät
 - 14.7. Muu suunnitelmallinen viranomaisvalvonta
15. Poikkeukset
 - 15.1. Edellytykset poikkeukselle
 - 15.2. Laitoksen poikkeukset
16. Ohjelmasta ja tutkimuksista koituvat kulut ja maksut
17. Erityistilanteet
 - 17.1. Toiminta laatusuosituksen ylityksissä
 - 17.2. Toiminta laatuvaatimusten ylityksissä
 - 17.3. Toiminta vesivälitteisessä epidemiaepäilyssä ja epidemiassa
18. Tiedottaminen ja raportointi
 - 18.1. Valvontatutkimustulosten lähettäminen kunnan terveydensuojeluviranomaiselle
 - 18.2. Säännöllinen tiedottaminen talousveden laadusta vedenkäyttäjille
 - 18.3. Tiedottaminen laatusuosituksen ylityksissä vedenkäyttäjille
 - 18.4. Tiedottaminen raakaveden laadun muutoksista
 - 18.5. Tiedottaminen laatuvaatimusten ylityksistä aluehallintovirastolle
 - 18.6. Tiedottaminen erityistilanteissa vesilaitoksen ja viranomaisten kesken
 - 18.7. Tiedottaminen erityistilanteissa vedenkäyttäjille

LIITTEET

Liite 1 Kartat vedenottamoiden ja pohjavesialueiden sijainnista

- Liite 2 Kartta kirkonkylän verkostosta ja näytteenottopisteistä
- Liite 3 Toimintaohjeet erityistilanteiden varalle (valmistuu myöhemmin)
- Liite 4 Esimerkkitiedote vedenkäyttäjille
- Liite 5 Luettelo tahoista, joille erityistilanteissa tiedotetaan erikseen
- Liite 6 Kaikkien näytteiden vuosiohjelma

1. Laitoksen yhteystiedot

Kangasniemen vesihuoltolaitos
Postiosoite:
Otto Mannisen tie 2
51200 Kangasniemi
puhelin (päivystäjä): 0400 285 465
sähköposti: vesilaitos@kangasniemi.fi

2. Organisaatio, hallinto ja henkilöstö

Kangasniemen kunnan vesihuoltolaitos toimii osana kunnan teknistä toimea eriytettynä taseyksikkönä huolehtien talousveden tuottamisesta ja toimittamisesta asiakkaille ja vesihuoltoalaan liittyvistä teknisistä palveluista. Vesilaitoksen toiminnasta vastaavat vesilaitoksen vastaava hoitaja (ko. toimi ohjelman kirjoitushetkellä avoinna) ja hänen esimiehenään teknisen osaston johtaja Mikko Korhonen. Vesilaitoksella on kolme ja puoli vakituista työntekijää ympäri vuoden. Henkilökunnasta joku toimii aina päivystäjänä.

3. Hygieniaosaaminen

Terveydensuojelulaki 20 b §:

Talousvesihygieeninen osaaminen

Toiminnanharjoittajan on kustannuksellaan huolehdittava siitä, että tämän lain nojalla hyväksyttävässä, yli 50 henkilön tarpeisiin tai yli 10 kuutiometriä talousvettä päivässä toimittavassa laitoksessa työskentelevillä, talousveden laatuun vaikuttavia toimenpiteitä tekevillä on laitosteknistä ja talousvesihygieenistä osaamista osoittava Sosiaali- ja terveydenhuollon tuotevalvontakeskuksen antama todistus. Todistus annetaan henkilölle, joka on suorittanut hyväksytysti laitosteknistä ja talousvesihygieenistä osaamista arvioivan testin. Todistus on voimassa viisi vuotta.

Katso myös: Sosiaali- ja terveysministeriön asetus talousvettä toimittavassa laitoksessa työskentelevältä vaadittavasta laitosteknisestä ja talousvesihygieenisestä osaamisesta ja osaamisen testaamisesta (1351/2006)

Laitoksessa työskentelevien henkilöiden talousvesihygieenisestä osaamisesta pidetään kirjaa ja tiedot esitetään pyydettyä kunnan terveydensuojeluviranomaiselle. Osaamistodistusten kopiot säilytetään kunnantalolla.

Ulkopuolisia urakoitsijoita käytettäessä varmistetaan urakkasopimuksia laadittaessa, että veden laatuun vaikuttavia toimenpiteitä (esim. vesijohtoverkostojen saneeraus) tekevillä on osaamistodistus suoritettuna tai että he tekevät kyseisiä toimenpiteitä vain sellaisen henkilön valvonnassa, jolla on osaamistesti suoritettuna.

Mahdollisilta harjoittelijoilta ei edellytetä osaamistodistusta, koska he eivät yksin tee päätöksiä talousveden laatuun vaikuttavien toimenpiteiden tekemisestä, vaan paikalla on aina joku, jolla on osaamistesti suoritettuna.

4. Valvontatutkimusohjelma

4.1. Valvontatutkimusohjelman laatiminen

Terveystarkastaja laatii ohjelman. Vesilaitos avustaa mm. tietojen antamisessa sekä sopii ohjelman sisällöstä yhteistyössä terveystarkastajan kanssa.

Terveystarkastaja pyytää ohjelmasta lausunnon Itä-Suomen aluehallintoviraston peruspalvelut, oikeusturva ja luvat -vastuualueelta ja Etelä-Savon ELY-keskukselta. Lausuntojen perusteella ohjelmaa muokataan, minkä jälkeen terveydensuojeluviranomainen toteaa ohjelman täyttävän STM:n asetuksen 1352/2015 vaatimukset ja lähettää ohjelman tiedoksi aluehallintovirastolle ja ELY-keskukselle.

4.2. Valvontatutkimusohjelman voimassaolo

Valvontatutkimusohjelma on laadittu vuosille 2016-2020. Ohjelma otetaan käyttöön jo ennen sen hyväksymistä.

4.3. Aiemmat valvontatutkimusohjelmat ja muut suunnitelmat

Kangasniemen vesihuoltolaitoksella on ollut tätä ennen kaksi valvontatutkimusohjelmaa. Edelliseen verrattuna ohjelman rakenne on muutettu Valviran malliohjelman (2010) mukaiseksi. Myös näytteenottoa on muutettu sekä tiheyden että sisällön suhteen.

Vesi- ja viemärilaitosten yhteinen varautumissuunnitelma on laadittu 2010 ja päivitetty 2014.

Syvälahden vedenottamolle on vesioikeuden päätöksellä 33/Ym I/83 hyväksytty suoja-alue-suunnitelma ja vedenottamon kapasiteetiksi on vesioikeuden päätöksellä 32/Ym I/83 hyväksytty jatkuvasti 1000 m³/d ja hetkellisesti 1500 m³/d. Pohjaniemen vedenottamolle on ympäristölupavirasto myöntänyt 20.2.2004 päätöksellään (Nro 21/04/2; Dnro ISY-2003-Y126) luvan ottaa vettä 1000 m³/d. Samalla päätöksellä on hyväksytty tekopohjaveden muodostaminen Pohjaniemessä ja järviveden johtaminen Puulasta.

ELY-keskuksen luokittelemista pohjavesialueista Syvälahden ja Pohjaniemen alueet ovat vedenhankinnalle tärkeitä alueita. Pohjaniemen alueelle on laadittu suojeleusuunnitelma 1999.

Pohjaniemen vedenottamo liitettiin kunnan verkostoon 2005. Kangasniemen verkosto on yhdistetty Haukivuoren, Virtasalmen ja Pieksämäen verkostoon 2006. Kangasniemen kunnalle on laadittu vesihuollon kehittämissuunnitelma 2005 ja lisäksi on tehty Mikkelin seudun vesihuollon alueellinen yleissuunnitelma 2012. Näiden jälkeen on kartoitettu halukkuutta vesihuollolle Suurolan alueella. Päätös vesihuoltolaitoksen toiminta-alueesta on tehty 2011.

Erityistilannesuunnitelma laaditaan 2016 vuoden loppuun mennessä.

5. Veden laadun tavoite

Tavoitteena on, että kunnan vesilaitoksen toimittama talousvesi on tasalaatuista, mikrobiologisesti sekä haju- ja makuominaisuuksiltaan moitteetonta ja täyttää talousvesiasetuksen 1352/2015 laatuvaatimukset ja –suositukset.

6. Vedenottamot ja pohjavesialuiden ominaispiirteet

Kangasniemen kunnan vesijohtoverkostoon on liitetty kaksi vedenottamoita. Syvälahden vedenottamo sijaitsee Syvälahden pohjavesialueella 1,5 km VT 13 ja Pieksämäentien risteyksestä pohjoiseen Syvälahden rannalla. Syvälahden pohjavesialue koostuu kallioperän ruhjevyyöhykkeen laidassa kulkevasta kapeasta pitkäikäisharjusta. Harjuun suotautuu vettä länsipuolisilta moreeni- ja kallioalueilta sekä Puulan Syvälahdesta.

Pohjaniemen vedenottamo sijaitsee Pohjaniemen etelä-osassa Rauhajärven rannalla noin 20 km päässä Kangasniemen kirkonkylältä kaakkoon. Pohjaniemen pohjavesialue on osa pitkittäisharjumuodostumaa, joka kulkee Kangasniemen alueella lähes pohjois-etelä suuntaisesti. Pohjaniemen alueella harjualue muodostaa selväpiirteisen Rauhajärvestä länsirannalla jyrkästi kohoavan muodostuman. Muodostuman keskiosa on erittäin karkeaa isoja lohkarkeitä sisältävää, hyvin vettä johtavaa kiviainesta. Harjun lievealueilla on myöhempien geologisten vaiheiden muodostamia tiiviitä sedimenttejä, jotka useissa paikoin ovat soistuneet. Pohjalammen länsipuolella harjumuodostuma rajoittuu laajaan moreenimuodostumaan.

Tehtyjen pohjavesitutkimusten perusteella Pohjaniemen eteläosan ja Rauhajärven hydraulinen yhteys on erittäin hyvä. Harjualueen eteläosan veden pinnat ovat luonnontilaisena lähes Rauhajärven vedenpinnan tasossa.

Pohjaniemen pohjavesialue on luonnontilassa antikliininen eli ympäristöönsä vettä purkava harjumuodostuma. Poikkeuksena on laaja moreenimuodostuman alue, jolta voi tapahtua pohjaveden virtausta harjualueelle. Harjualueella ei ole pohjoiskärkeä lukuun ottamatta havaittuja kallioalueita, joilla olisi vaikutusta pohjaveden virtaussuuntiin. Pohjaniemen alueella luonnontilainen pohjaveden virtaussuunta on pohjoisesta etelään ja se purkautuu Pohjaniemen eteläosasta Rauhajärveen.

(Lähde: Insinööritoimisto Paavo Ristola Oy, Pohjaniemen pohjavesialueen suojelusuunnitelma, 1999)

7. Veden osto ja myynti

Mikkelin vesilaitokselle Haukivuoren alueelle myydään vettä noin 100 m³ päivässä. Lisäksi talousvettä toimitetaan oman verkoston lisäksi Itäkankaan vesiosuuskunnalle, johon kuuluu 102 taloutta, ja Salmelan vesiosuuskunnalle, johon kuuluu 14 taloutta. Vettä ei normaalisti osteta mistään. Mikkelin vesilaitoksella ja Itäkankaan vesiosuuskunnalla on oma valvontaohjelmansa ja he hyödyntävät myyvän laitoksen näytteenottoa omassa seurannassaan.

8. Eri ottamoilta tulevan veden sekoittuminen, jakelu ja varastointi (ala- ja ylavesisäiliöt)

Syvälahden ja Pohjaniemen vedenottamoita käytetään rinnakkain. Vuonna 2016 kokonaisvedenkäyttö on noin 650 m³/d, joka jakautuu seuraavasti:

Syvälähti

- 1 kpl verkostopumppuja käynnistyy sen jälkeen, kun vesitornin täyttö laskee alle 80 % täydestä tilavuudesta, toinen pumppu käynnistyy 45 % kohdalla
- pumppu pysähtyy, kun torni on 90 %:ssa
- pumppu pumppaa n. 27 m³/h päivittäin 9–10 h, jolloin vuorokausipumppaus on noin 300 m³/d
- alavesisäiliön tilavuus on 30 m³

Pohjaniemi

- verkostopaineen mukaan ohjatut taajuusmuuntajat säätävät verkostopumppuja siten, että vuorokausipumppaukseksi muodostuu n. 350 m³/d
- Haukiniemen järvidesipumppaamalla pumpataan tekopohjaveden imeytykseen sama määrä järvivettä, kuin Pohjaniemen vedenottamolta pumpataan verkostoon
- alavesisäiliön tilavuus on 100 m³

Syvälahdesta ja Pohjaniemestä tulevat linjat yhdistyvät Saarenmaalla, joten lähes koko

kirkonkylän vesi on sekoittunutta vettä. Veden virtaussuunnista johtuen haukivuorelaiset ja Itäkankaan vesiosuuskuntalaiset saavat pelkästään Pohjaniemen vettä ja Lapaskankaan teollisuusalueen vesi on pelkästään Syvälahdesta lähtöisin, jos vedenottamoita käytetään normaalisti. Vesitornin tilavuus on 380 m³.

9. Veden kulutus, liittyneiden määrä, erityisasiakkaat, jakelualue ja verkostomateriaalit

Kunnan vesijohtoverkoston oli huhtikuussa 2016 liittynyt 785 liittynyttä. Arvioitu ihmismäärä on 3700-3800. Kokonaisvedenotto on keskimäärin 650 m³/d, joka pitää sisällään hieman yli 100 m³ Mikkelin vesilaitokselle ja vesiosuuskunnille myytävää vettä. Vedenkulutuksessa ei ole tapahtunut viime vuosina muutoksia.

Kuivana aikana verkostovettä voidaan kuljettaa haja-asutusalueen kaivoihin. Enimmillään kuljettamista varten otettu vesi on ollut noin 100 m³/d (vuonna 2002-2003).

Verkoston piirissä on yksi elintarvikealan laitos eli lihajalosteita tekevä Aromiliha. Lisäksi Vavesaaren tila valmistaa mehuja ja muita elintarvikkeita. Muita kohteita, joille vedenlaadulla on erityistä merkitystä, ovat terveyskeskus ja vanhainkoti sekä koulukeskus, jossa toimii myös keskuskeittiö.

Kirkonkylän verkoston jakelualue on pääsääntöisesti sama kuin asemakaavoitettu alue.

Jakeluverkoston pituus on noin 60 km ja se koostuu etupäässä muoviputkista, joiden lisäksi on noin 8 km valurautaputkia. Vesijohdot kulkevat osittain järven pohjassa.

10. Veden käsittely vedenottamoilla

Syvälahdessa vedenotto tapahtuu 1992 rakennetun kuilukaivon ja kahden 120 m syvän porakaivon avulla. Porakaivot sijaitsevat Syvälahdentien pohjoispuolella ja kuilukaivo sijaitsee vedenottamoalueella. Vanhasta 1970 rakennetusta kuilukaivosta sekä 1988 ja 2003 rakennetuista siiviläputkikaivoista vedenotto on lopetettu korkean rautapitoisuuden vuoksi.

Kaivoista pumpattava raakavesi käsitellään 1994 rakennetussa hidassuodatuslaitoksessa. Hidassuodatus tehtiin poistamaan vedessä oleva rauta ja mangaani, jotka aiheuttivat makuvirhettä ja saostumia talousveteen. Hidassuodatuslaitos koostuu kahdesta 160 m²:n altaasta, joihin kaivoilta tuleva vesi johdetaan ilmastustornien kautta. Molemmat altaat ovat käytössä samanaikaisesti normaalisti, mutta puhdistettaessa altaita vain toista käytetään. Altaan pohjalle on asennettu tiivis muovikalvo ja suodatinkangas. Niiden päällä on salaojasoraa salaojaputkineen, kalkkikivikerros ja suodatinhiekkakerros. Päällimmäisenä ovat betoniset laatat. Hiekat ja kalkkikivi vaihdettiin vuonna 2007. Vesi johdetaan hidassuodatukselta kokoojakaivoon ja sieltä noin 50 m³:n suuruiseen alavesisäiliöön, jossa on noin 30 m³ kalkkikivisepeä. Hidassuodatusaltaiden ja alavesisäiliön kalkkikivi riittää alkaloimaan veden, joten siihen ei lisätä alkalointikemikaaleja. Kalkkikivi liukenee veteen ja sitä on ajoittain lisättävä. Lisästarve ilmenee käsitellyn veden pH:n laskuna.

Kaikki laitoksesta lähtevä vesi desinfioidaan 2001 asennetulla UV-sterilisaattorilla. Lisäksi vesi voidaan desinfioida kloorilla, mutta sitä käytetään vain tarvittaessa. Klooratessa desinfiointikemikaalina käytetään natriumhypokloriittia. Desinfiointiliuos tehdään päivittäin lisäämällä 5 l natriumhypokloriittia (10 %) ja 150 l vettä astiaan, josta se syötetään verkostoon virtauksen perusteella toimivan pumpun avulla. Rajallinen liuosmäärä takaa sen, ettei verkostoon voi häiriötilanteessa mennä enempää kuin yhden päivän klooriannos. Kloorausta voidaan tarvita verkoston desinfiointiksi. UV-sterilisaattori sisältää neljä UV-teholtaan (254

nm) 63 W:n lamppua, joiden välistä vesi virtaa. Laitteen toiminta perustuu UV-säteilyannoksen desinfiointivaikutukseen, mutta laitteen tehoa esim. viruksiin ja suuriin bakteerimääriin on vaikea arvioida, eikä laitteen valmistaja anna siitä täsmällisiä tietoja. Valmistajan mukaan UV-lampun rikkoontuminen ei aiheuta riskiä vedelle.

Pohjaniemen vedenottamo perustuu tekopohjaveteen. Vettä pumpataan Puulan Sammakkoselältä Haukiniemen rantapumppaamalla sadetettavaksi n. 300 m² imeytysalueelle. Imeytysalueita on kolme ja aluetta vaihdetaan kerran vuodessa. Vähintään kahden kuukauden viipymäaikana muodostunut tekopohjavesi pumpataan kahdesta (Kaivoja on kolme, mutta yksi kaivo on ehtynyt.) siiviläputkikaivosta käsittelylaitokseen, jossa vesi johdetaan ilmastukseen. Ilmastuksen tarkoituksena on vähentää hiilidioksidipitoisuutta, jotta alkalointikalkkikiven kulutus pienenee. Tämän jälkeen vesi johdetaan kalkkikivisuodattimeen, joita on rinnakkaiskäytössä 4 kpl. Näiden avulla veden pH nostetaan tasolle 8,3 – 8,5. Suodatinaltaista vesi johdetaan pinnalta käsin 100 m³ alavesisäiliöön, josta kaksi verkostopumppua pumpppaa veden verkostoon UV-sterilisaattorin läpi. Pumppausta säädetään verkostopaineen mittauksen avulla. Pohjaniemen vedenottamolle on asennettu vastaavanlainen desinfiointikemikaalin annostelulaite kuin Syvälahdessa on.

11. Aikaisempien vuosien tulokset, veden laadun kehittyminen, esiintyneet häiriöt

Edellisen valvontaohjelman kaudella 2010 – 2015 veden laatu oli tavoitteiden mukaista kaikilla näytteenottokerroilla. Koliformisia bakteereita ei ole esiintynyt lainkaan ja kokonaisbakteeritaso on ollut alhainen. Nikkelipitoisuus oli Pohjaniemen vedessä korkeimmillaan 18 µg/l vuonna 2012, mutta oli laskenut tasolle 2 µg/l vuonna 2015. Antimoni oli vuonna 2015 kunnantalolta otetussa näytteessä 40 % raja-arvosta, joten sitä tulee seurata jatkossa vedenottamoittain. Edellisellä viisivuotiskaudella vesihuoltolaitoksella ei ole tapahtunut vedenlaatuun vaikuttavia häiriöitä.

12. Turvallisuussuunnitelma

12.1. Vaaratekijöiden kartoitus ja riskianalyysi

Alla olevaan taulukkoon on kerätty vesihuoltolaitoksen toimintaan liittyviä riskejä Valviran valvontaohjelmamallin (2010) mukaisesti. Riskinaiheuttajan esiintymistajuus (E) ja seurauksen vakavuus (S) on arvioitu antamalla numeroarvo 1 – 5. Sen jälkeen riski on luokiteltu taulukon perässä olevan riskimatriisin avulla kolmeen luokkaan (lievä, kohtalainen ja vakava) sekä esitetty värikoodein (vihreä, keltainen ja punainen).

Oheinen riskinarvio näyttää suurimmaksi riskiksi Syvälahden pohjavesialueen läpi kulkevan Pieksämäentien. Kemikaalionnettomuus Syvälahden pohjavesialueella voisi pilata alueen pohjaveden ja estää vedenoton. Pieksämäentielle ei ole tehty pohjavesisuojuuksia. Muita riskejä ovat mm. läheinen teollisuusalue, jossa voi tapahtua kemikaalien pääsyä maahan.

Pohjaniemen pohjavesialueen riskitekijät ovat vähäisiä. Alueen kesäasutus sijaitsee pääosin pohjaveden muodostumisalueen ulkopuolella tai vastavirtaan vedenottamoon nähden. Pohjaniemen tekopohjaveden valmistuksessa on melko pitkä matka ja veden viipymä sadetuksesta vedenottamolle, jonka vuoksi talousveden laatu ei ole kovin herkkä järviveden laadun vaihteluille. Joskus on mietitty, voisiko mahdollinen metsälannoitus vaikuttaa pohjaveden laatuun.

Jakeluverkoston kunto on paikoin heikko ja putkirikkoja tapahtuu vuosittain. Näistä ei ole ainakaan toistaiseksi aiheutunut muuta kuin vesikatkoja ja esteettistä haittaa talousveden laadulle.

Vesihuollon toimintavarmuus pohjautuu kahden toisistaan erillään olevan vedenottamon toimintaan. Lisäksi Haukivuoren, Virtasalmen ja Pieksämäen verkostosta on mahdollista saada poikkeustilanteissa jonkin verran vettä yhdysjohtoa pitkin.

Molempien vedenottamoiden alueet on aidattu ja ne on varustettu hälytysjärjestelmällä luvattoman tunkeutumisen varalta.

Osa-alue	Riskinaiheuttaja
Pohjaniemi	<ul style="list-style-type: none"> vedenottamon ja sen välittömän ympäristön siisteys, E=1, S=2 jäteveden puhdistamot ja pumppaamot, hulevesijärjestelmät, haja-asutuksen jätevedet, yhdyskuntien viemärointi (esim. siirtoviemärin kulkeminen pohjavesialueen läpi), E=5, S=2 kaatopaikat, saastuneet maa-alueet, sahat, puunkyllästämöt, pesulat, muu teollisuus, pienyritykset kuten korjaamot (myös jo toimintansa lopettaneet), E=0 maantiet, rautatiet, lentoasemat (mm. liukkaudentorjunta, vaaralliset kuljetukset, polttoaineet), E=1, S=4 öljysäiliöt, huoltoasemat, E=0 maa-ainesten otto, kallioperän louhinta, E=0 puutarhatilojen ym. maatilojen kasvinsuojelu, kotieläintilojen lannankäsittely, E=0 hautausmaat, E=0 meren, järvien tai jokien läheisyys (suola, pintavedet), E=2, S=3 maaperä, kallioperä ja sen luontaiset kemialliset yhdisteet, E=2, S=3 suoja-alueet ja kasvillisuus, E=1, S=3 odottamattomat sääilmiöt (tulva, kuivuus), E=1, S=3 virikistyskäyttö valuma-alueella ja ihmisten pääsy vedenottamoalueelle, E=5, S=2 vedenottamon ja sen välittömän ympäristön siisteys, E=1, S=2
Syvälähti	<ul style="list-style-type: none"> jäteveden puhdistamot ja pumppaamot, hulevesijärjestelmät, haja-asutuksen jätevedet, yhdyskuntien viemärointi (esim. siirtoviemärin kulkeminen pohjavesialueen läpi), E=5, S=2 kaatopaikat, saastuneet maa-alueet, sahat, puunkyllästämöt, pesulat, muu teollisuus, pienyritykset kuten korjaamot (myös jo toimintansa lopettaneet), E=5, S=2 maantiet, rautatiet, lentoasemat (mm. liukkaudentorjunta, vaaralliset kuljetukset, polttoaineet), E=2, S=4 öljysäiliöt, huoltoasemat, E=0 maa-ainesten otto, kallioperän louhinta, E=0 puutarhatilojen ym. maatilojen kasvinsuojelu, kotieläintilojen lannankäsittely, E=0 hautausmaat, E=0 meren, järvien tai jokien läheisyys (suola, pintavedet), E=2, S=3 maaperä, kallioperä ja sen luontaiset kemialliset yhdisteet, E=2, S=3 suoja-alueet ja kasvillisuus, E=1, S=3 odottamattomat sääilmiöt (tulva, kuivuus), E=1, S=4 virikistyskäyttö valuma-alueella ja ihmisten pääsy vedenottamoalueelle, E=2, S=2
Pintavesi	<ul style="list-style-type: none"> vesilähteen fysikaalinen, kemiallinen ja mikrobiologinen tila, E=2, S=2 vedenottokorkeus, järven kerrostuneisuus, E=3, S=1 syanobakteerien (sinilevien) ja patogeenisten mikrobien esiintymisen todennäköisyys, E=3, S=2 veden riittävyys, virtaama ja viipymäaika, E=1, S=2 vesilähteen virikistyskäyttö ja vesiliikenne, E=4, S=1 jätevesien purkupaikat ja teollisuuden päästöt, E=3, S=1
Pohjavesi	<ul style="list-style-type: none"> fysikaalinen, kemiallinen ja mikrobiologinen tila, E=2, S=3 pohjavesilähteen laajuus ja antoisuus, E=1, S=4 pohjaveden korkeus ja virtaussuunnat, E=2, S=3

Vedenkäsittely	<ul style="list-style-type: none"> • vedenkäsittelyn kuvaus, menetelmien kyky poistaa vaaratekijöitä, desinfiointimenetelmän riittävyys, E=2, S=3 • käsittelykemikaalien turvallisuus ja oikea syöttö, automaattiset hälytysjärjestelmät (esim. yli-, tai aliannostus), valvonta ja toimintaohjeet, E=2, S=3 • laitteiden, järjestelmien ym. teknisten tekijöiden ikä, toimivuus ja kunto, E=3, S=2 • henkilökunnan puutteellinen ammattitaito / ei työskentele päätoimisesti vesilaitoksella / inhimillinen erehdys, E=1, S=3 • varautuminen ilkvallan tai terrorismin varalta: esim. vedenottamon aitaaminen, rakennusten lukitseminen, E=1, S=4 • käyttötarkkailun riittävyys, E=1, S=3
Vesisäiliöt ja jakeluverkosto	<ul style="list-style-type: none"> • materiaalien vaikutus veden laatuun ja veden laadun vaikutus materiaaleihin (mm. hyväksytyt materiaalit), E=3, S=2 • vesisäiliöiden kunto, tiiviys, suojaaminen ym. rakenteelliset ratkaisut (esim. pääseekö eläimiä, eläinten ulosteita, kasveja tai muita epäpuhtauksia säiliöön), E=1, S=3 • veden viipymä verkoston osissa, E=3, S=2 • jätevesiverkostojen ja -pumppaamojen sijainti, kunto, huoltotoimenpiteet, yhtymäkohdat vedenjakeluverkoston kanssa, E=1, S=3 • jakeluverkoston tiiviys ja muu kunto, E=3, S=2

Esiintymistaajuus	Seuraus				
	1. Merkityksetön	2. Vähäinen (esteettinen haitta)	3. Huomattava (vähäinen ja tilapäinen terveydellinen haitta)	4. Vakava (epidemian mahdollisuus)	5. Erittäin vakava (kuolemanvaara)
5. Erittäin todennäköinen (kerran kuukaudessa tai useammin)					
4. Todennäköinen (kaksi kertaa vuodessa)					
3. Tavanomainen (kerran vuodessa)					
2. Satunnainen (kerran viidessä vuodessa)					
1. Harvinainen (kerran kymmenessä vuodessa)					

Vihreä kuvastaa lievää riskiä, keltainen kohtalaista riskiä ja punainen vakavaa riskiä.

12.2. Korjaavat toimenpiteet, käyttötarkkailu ja sen valvonta

Osa-alue	Esimerkkejä korjaavista toimenpiteistä
----------	--

Valuma-alue ja vedenottamo	<ul style="list-style-type: none"> • suojelusuunnitelmat • kaavoitus, maankäyttösuunnitelmat ja maan käytön rajoitukset • väestön tietoisuuden lisääminen ihmisten toiminnan vaikutuksista veden laatuun • vedenottamoiden suoja-alueet, aitaaminen ja suojarakenteiden kunnossapito • säännöllinen alueiden tarkastelu ja muutosten seuraaminen
Pintavesien suojelu	<ul style="list-style-type: none"> • vedenottosyvyyden muuttaminen • rehevöitymisen estäminen • suojakaistat • järven kerrostuneisuuden purkaminen esimerkiksi ilmastamalla • jätevesipäästöjen vähentäminen • eläinperäisen ulostesaastutuksen estäminen • teollisuuden päästöjen vähentäminen • virkistyskäytön tai muun käytön rajoitukset
Pohjavesien suojelu	<ul style="list-style-type: none"> • oikea jätevesien imeytys • teollisuuden päästöjen vähentäminen • lietalannan levityksen rajoitukset • tiesuolauksen vähentäminen tai suolan korvaaminen • suojaava kasvillisuus
Veden käsittely	<ul style="list-style-type: none"> • henkilökunnan koulutus • päivystys / järjestelmät miehittämättömässä laitoksessa (mm. hälytykset) • vedenottokaivojen tiiviyn varmistaminen • pintavesien pääsyn estäminen pohjavedenottokaivoihin myös mahdollisen tulvan aikana • desinfiointin riittävyden varmistaminen • jatkuva desinfiointi myös pohjavesilaitoksilla tai ainakin valmius sen nopeaan käyttöönottoon • kemikaalien oikean annostuksen varmistaminen • orgaanisen aineen mahdollisimman tehokas poistaminen • laitteiden huolto ja toimintavarmuuden ylläpito • suodattimien riittävä ja oikea pesu • varavoiman saanti sähkökatkosten aikana • ilkvallan estäminen • vedenkäsittelymenetelmän muuttaminen
Vesisäiliöt ja jakeluverkosto	<ul style="list-style-type: none"> • vedenottamoiden aitaaminen ja lukossa pito • oikeiden rakennusmateriaalien valinta • jakeluverkoston tiiviyn parantaminen • takaisinvirtauksen estäminen • korroosion estäminen • desinfiointin riittävyden varmistaminen jakeluverkon loppuun asti • verkoston huolto ja kunnossapito • riittävän paineen ja virtaaman yllä pitäminen • saostumien estäminen (orgaanisen aineen, raudan ja mangaanin poiston tehostaminen, saostuskemikaalien pääsyn minimoiminen verkostoon) • verkoston huuhtelu tai desinfiointi tarvittaessa

Laitoksella on olemassa kirjalliset ohjeet seuraavista ennaltaehkäiseivistä ja korjaavista toimenpiteistä: Perehdyttämiskansio, kemikaaliturvallisuusohjeet ja varautumissuunnitelma.

Toimintaohjeissa on määritelty vastuuhenkilöt eri tilanteissa sekä kuvattu myös jälkitoimenpiteet kun tilanne on normalisoitunut. Ohjeistus sisältää suunnitelman vaihtoehtoisesta vedenjakelusta verkoston eri alueilla erityyppisissä vedenjakelun häiriötilanteissa (esim. veden laadun häiriöt / veden määrän säännöstely / vedensaanti kokonaan estynyt).

Vaihtoehtoinen vedenjakelu toteutetaan seuraavasti: Vedenjakelun häiriöiden varalta yhden kuljetusyrittäjän kanssa on sovittu kirjallisesti vedenjakelusta yrityksen säiliöautolla. Lisäksi kunnan oma kuorma-auto on käytettävissä veden kuljetukseen. Jakelusäiliöitä on saatavissa

pelastuslaitokselta Mikkelistä. Vedenjakelu kuluttajille toteutetaan torilla.

12.3. Valvontamenetelmät tunnistetuille riskeille

Vedenottamoalueita valvotaan päivittäisten laitoskäyntien yhteydessä sekä hälytyslaittein. Pohjavesialueiden suojelu on kaikkien viranomaisten yhteisessä intressissä mm. huomioimalla suoja-aluepäättöksen, suojelusuunnitelman, ympäristönsuojelumääräysten ja kaavamääräysten vaatimukset. Järjestelmässä on paljon automatiikkaa, joka ilmoittaa vikatilanteista päivystävälle vesilaitoksenhoitajalle. Automaation tarvitsemat yhteydet on varmistettu omalla radioyhteydellä, joka ei ole riippuvainen esim. matkapuhelinverkosta. UV-sterilisaattorit sisältävät automaattisen puhdistusjärjestelmän.

12.4. Vaaratekijöiden ja riskien vaikutus käyttötarkkailuun ja valvontatutkimusohjelmaan

Vesilaitoksen käyttötarkkailuun kuuluvana näytteenottona raakavedestä otetaan kaksi näytettä kuusi kertaa vuodessa. Viranomaisnäytteenotto noudattaa STM:n asetuksen 1352/2015 minimivaatimuksia.

13. Laitoksen käyttötarkkailu sekä muu valvonta

13.1. Käyttötarkkailun näytteenottosuunnitelma ja näytteenottopaikat

Näytteenottopaikka	Määritykset ja niiden tiheys	Näytteenottaja
Pohjaniemi kaivot 2 ja 3, linja 2 hana	lämpötila, koliformiset bakteerit, kokonaisbakteerit, pH, permanganaattiluku, rauta, happi, happikylläisyys, 3 kertaa vuodessa	Vesilaitoksen hoitaja
Syvälähti porakaivot, altaaseen tuleva vesi	lämpötila, koliformiset bakteerit, kokonaisbakteerit, pH, permanganaattiluku, rauta, nitraatti, happi, happikylläisyys, 3 kertaa vuodessa	Vesilaitoksen hoitaja
Syvälähti kuilukaivo, altaaseen tuleva vesi	lämpötila, koliformiset bakteerit, kokonaisbakteerit, pH, permanganaattiluku, rauta, nitraatti, happi, happikylläisyys, 3 kertaa vuodessa	Vesilaitoksen hoitaja

13.2. Käytettävät menetelmät ja laboratoriot

Mikäli verkostovettä desinfioidaan kloorilla, klooripitoisuutta mitataan testerillä. Muutoin näytteiden analysointiin käytetään samaa laboratoriota, johon viranomaisnäytteetkin toimitetaan.

13.3. Laitoksen toimintaympäristön tarkkailu

Laitoksen vedenottamoalueiden siisteyttä tarkkaillaan aina laitoskäyntien yhteydessä ja vähintään kuukausittain tehtävien pohjavesiputkien korkeuksien luennan yhteydessä.

Mikäli tarkkailussa havaitaan jokin poikkeama, se kirjataan ylös käyttötarkkailupäiväkirjaan ja tarvittaessa asiasta tiedotetaan valvontaviranomaisille.

13.4. Pintavesilaitoksen raakaveden tarkkailu

Kumpikaan vedenottamoista ei ole pintavesilaitos, mutta Pohjaniemellä valmistetaan tekopohjavettä järvivedestä. Valvontaohjelmassa on huomioitu asetuksen 1352/2015 vaatimus *Clostridium perfringensin* tutkimisesta. Lisäksi Pohjaniemellä otetaan imeytettävästä

järvivedestä näyte kaksi kertaa vuodessa. Näytteistä tutkitaan: lämpötila, sameus, väri, pH, rauta, mangaani, nitraatti, kokonaisfosfori ja permanganaattiluku. Pohjaveden pinnankorkeuksia tarkkaillaan kuukausittain Pohjaniemellä 17 havaintopaikasta ja Syvälahdessa 13 havaintopaikasta.

14. Viranomaisvalvontatutkimukset ja muu suunnitelmallinen viranomaisvalvonta

14.1. Näytteenottoaikat

<u>Pysyvät näytteenottoaikat</u>	<u>Vaihtuvat näytteenottoaikat</u>
(P1) Pohjanieni, lähtevä vesi	(V1) terveyskeskus, Sairaalanditie 13
(P2) Syvälahti, lähtevä vesi	(V2) kunnantalo, Otto Mannisen tie 2
(P3) vanhainkoti, Otto Mannisen tie 90	(V3) Kankaisten koulu, Kankaistentie 5
	(V4) Kalliolan päiväkoti, Kalliolantie 5

14.2. Näytteenottosuunnitelma

Viranomaisnäytteet otetaan oheisen suunnitelman mukaisesti siten, että

- Jatkuvan valvonnan mukaiset näytteet (mukaan lukien ne näytteet, jotka otetaan jaksottaisen seurannan yhteydessä) otetaan 6 kertaa vuodessa 4 näytteenottoaika kerrallaan.
- Jaksottaisen seurannan mukaiset näytteet otetaan 1 kertaa vuodessa molempien vedenottamoiden lähtevästä vedestä.
- Nitriittipitoisuus tutkitaan molempien vedenottamoiden lähtevästä vedestä sekä verkostopisteestä P3 jaksottaisen seurannan yhteydessä.

Vko (näytepisteet) Näytteen tyyppi	Viikko 5 (P1-P3, V1) Jatkuva	Viikko 15 (P1-P3, V2) Jatkuva	Viikko 24 (P1-P3, V3) Jatkuva	Viikko 32 (P1-P3, V4) Jaksottainen	Viikko 41 (P1-P3, V1) Jatkuva	Viikko 50 (P1-P3, V2) Jatkuva
Analyysi						
<i>Mikrobiologiset määritykset</i>						
<i>Escherichia coli</i>	x	x	x	x	x	x
Koliformiset bakteerit	x	x	x	x	x	x
Enterokokit				x		
Heterotrofinen pesäkeluku				x		
Clostridium perfringens	x	x	x	x	x	x
<i>Kemialliset laatuvaatimukset</i>						
Antimoni				x		
Arseeni				x		
Bentseeni						
Bentso(a)pyreeni						
Boori						
Bromaatti						
Kadmium				x		
Kromi				x		
Kupari				x		
Syanidit						
1,2,-dikloorietaani						
Fluoridi				x		
Lyijy				x		
Elohopea				x		
Nikkeli				x		

Nitraatti				x		
Nitriitti				x		
Torjunta-aineet						
Polysykliset aromaattiset hiilivedyt						
Seleen						
Tetra- ja trikloorieteeni						
Trihalometaanit						
Kloorifenolit						
<i>Kemialliset laatusuosituks</i>						
Alumiini				x		
Ammonium	x	x	x	x	x	x
Kloridi				x		
Mangaani	x	x	x	x	x	x
Rauta	x	x	x	x	x	x
Sulfaatti				x		
Natrium				x		
pH	x	x	x	x	x	x
Sähkönjohtavuus	x	x	x	x	x	x
Sameus	x	x	x	x	x	x
Haju ja maku	x	x	x	x	x	x
Väri	x	x	x	x	x	x
TOC				x		

Lisäksi viiden vuoden välein tutkitaan seuraavat aineet (yhdestä verkostopisteestä, edellinen 2015, seuraava vuonna 2020):

Torjunta-aineet, liuottimet, bentseeni, bentso(a)pyreeni, boori, bromaatti, syanidit, seleeni, 1,2-dikloorietaani, tetrakloorieteeni, trikloorieteeni, polysykliset aromaattiset hiilivedyt, kloorifenolit.

Radioaktiivisuuden määrytykset (radon ja viitteellinen annos) tehdään Syvälahdelta lähtevästä vedestä vuonna 2016. Mikäli pitoisuudet eivät edellytä jatkoseurantaa, radioaktiivisuuden seuranta jätetään ohjelmasta pois.

Seuraavat määrytykset jätetään pois

Jaksottaisesta seurannasta:

- akryyliamidi, koska veden käsittelyssä ei käytetä polyakryyliamideja
- epikloorihydriini, koska veden käsittelyssä tai laitemateriaaleissa ei ole käytetty epoksihartseja
- vinyylidikloridi, koska vedessä ei ole todettu tri- tai tetrakloorieteeniä eikä materiaaleissa käytetystä PVC:stä liukene vinyylidikloridia
- bromaatti, koska pohjaveden käsittelyssä ei käytetä otsonointia
- trihalometaanit, koska vettä ei desinfioida kloorikemikaalein
- hapettuvuus (CODMn-O₂), koska mitataan TOC

Jatkuvasta valvonnasta:

- alumiini, koska veden käsittelyssä ei käytetä alumiiniyhdisteitä eikä raakavesi ole alumiinipitoista
- nitriitti, koska veden desinfiointiin ei käytetä klooriamiinia
- pesäkkeiden lukumäärä, koska vettä ei myydä pulloissa tai säiliöissä
- Pseudomonas aeruginosa, koska vettä ei myydä pulloissa tai säiliöissä

14.3. Viranomaisnäytteiden näytteenottaja

Vesilaitoksen henkilökunta ottaa jatkuvan valvonnan viranomaisnäytteet. Terveystarkastaja ottaa jaksottaisen seurannan näytteet (kerran vuodessa) sekä kerran viidessä vuodessa

otettavat näytteet. Vesilaitoksen henkilökunta on opastettu näytteenottoon ja lisäksi henkilökunta hankkii näytteenottajan pätevyyden.

14.4. Tiheyden lisäämisen ja vähentämisen perusteet

Vesilaitoksen jaksottaisen seurannan vähimmäisnäytemäärä on yksi, ja jatkuvan valvonnan näytemäärä on 5 vuodessa (asetuksen 1352/2015 taulukkoarvo laitokselle, joka toimittaa talousvettä 101-1000 m³ vuorokaudessa). Kaikki kahden viime vuoden tulokset ovat hyviä, eivätkä perättäisten vuosien tulokset poikkea merkittävästi toisistaan. Ei ole tiedossa sellaista tekijää, joka todennäköisesti aiheuttaisi veden laadun huononemista. Edelliseen valvontatutkimusohjelmaan verrattuna viranomaisnäytteet vähenevät kahdeksasta näytteenottokerrasta kuuteen. Käyttötarkkailuna otettavat raakavesinäytteet säilyvät Syvälahden osalta ennallaan, mutta Pohjaniemen osalta laskevat kuudesta kolmeen näytteesen vuodessa. Pohjavesinäytteitä ei oteta enää Pohjaniemeltä, mutta imeytysvesi tutkitaan edelleen kaksi kertaa vuodessa.

14.5. Käytettävät laboratoriot

Kunta kilpailuttaa vesinäytteiden analysoinnin ja teettää kaikki analyysit valitsemassaan laboratoriossa. Laboratorion valinnassa tulee huomioida se, että viranomaistutkimukset on tehtävä Elintarviketurvallisuusvirasto Eviran hyväksymässä akkreditoitussa laboratoriossa. Määrittämiin käytettävien menetelmien on oltava akkreditoituja, lukuun ottamatta sellaisia muuttujia, joille ei ole säädetty enimmäis- tai vähimmäismäärää taikka muuta numeerista arvoa (haju, maku, väri, TOC, sameus). Kunnan terveydensuojeluviranomaisen on varmistettava, että viranomaisille tarkoitetut talousvesitutkimukset tehdään hyväksytyssä laboratoriossa hyväksytyillä menetelmillä.

Ohjelmakauden alussa käytetään Mikkelin seudun ympäristöpalveluiden valitsemaa Ramboll Analytics laboratoriota (osoite: Niemenkatu 73, 15140 Lahti, puh. 020 755 611).

14.6. Erityisliittyjät

Aromilihan omavalvonta edellyttää vesinäytteiden tutkimista.

14.7. Muu suunnitelmallinen viranomaisvalvonta

Terveydensuojeluviranomaisen valvontaohjelman mukaisesti vesihuoltolaitos tarkastetaan kerran vuodessa.

15. Poikkeukset

Laitoksella ei ole poikkeuksia kemiallisten laatuvaatimusten täyttämisestä.

16. Ohjelmasta ja tutkimuksista koituvat kulut ja maksut

Vesilaitos maksaa valvontatutkimusohjelman laatimisesta, viranomaistutkimuksista ja käyttötarkkailututkimuksista koituvat kustannukset sekä mahdollisista tehostetun tarkkailun mukaisista lisätutkimuksista koituvat kustannukset. Muista kuin valvontatutkimusohjelmasta johtuvien kustannusten maksamisesta (esim. tutkimusprojekti, kartoitus tms.) sovitaan osapuolten kanssa erikseen. Mikäli viranomaistutkimusten lisääminen johtuu esim. raakaveden saastumisesta, maksaa vesilaitos tai kunnan terveydensuojeluviranomainen ensin tutkimuksista koituvat lisäkustannukset, jotka voidaan laskuttaa saastumisen aiheuttajalta.

17. Erityistilanteet

17.1. Toiminta laatusuosituksen ylityksissä

- Jos talousvedessä todetaan koliformisia bakteereita, mutta *E. coli*- tai enterokokkibakteereita ei löydy, otetaan heti uusintanäytteet, vesilaitos ryhtyy välittömästi toimenpiteisiin esiintymisen syyn selvittämiseksi ja poistamiseksi (esimerkiksi kaivon kunnostus, pintavesien pääsyn estäminen vedenottamoon) sekä varautuu desinfiointiin käynnistämiseen, jos uusintanäytteistä löytyy veden saastumista osoittavia indikaattoribakteereita. Terveysturvallisuuden varmistamiseksi alkaa valmistella veden keittokehotuksen antamista. Jos uusintanäytteistäkin löytyy koliformisia bakteereita ja jos ylitykseen voi liittyä terveyshaittoja, esimerkiksi koliformisten bakteerien määrä on korkea tai talousvettä käytetään paikoissa, joissa hygieniavaatimus on korkea (sairaalat, elintarviketuotanto), voidaan veden käytölle asettaa rajoituksia. Veden laatua tarkkaillaan tehostetusti, kunnes tilanne on normalisoitunut.
- Jos talousvedessä todetaan epätavallisen korkeita pesäkkeiden lukumääriä tai pesäkeluku on jatkuvasti korkea (>100 pmy/ml +22 C:ssa menetelmällä SFS-EN ISO 6222 määritettynä), selvitetään ja korjataan syy esimerkiksi verkostoa huuhtelemalla, ottamalla käyttöön desinfiointi tai lisäämällä desinfiointiainetta määrää. Jos terveysturvallisuuden varmistamiseksi toteaa, että talousvedessä ei ole terveyshaittaa aiheuttavia tekijöitä, voidaan veden jakelua jatkaa normaalisti verkoston huuhtelun / desinfiointitoimenpiteen jälkeen.
- Jos talousvesi ei täytä kemiallisia laatusuosituksia, eikä vedestä terveysturvallisuuden varmistamiseksi selvitetyllä aiheudu terveyshaittaa, voi terveysturvallisuuden varmistamiseksi silti edellyttää vesilaitokselta toimenpiteitä talousveden teknisestä laadun parantamiseksi, jos veden käyttökelpoisuus huononee esimerkiksi siten, että vesi aiheuttaa tavallista nopeampaa korroosiota vesikalusteissa, värjää haitallisessa määrin tai aiheuttaa voimakasta hajua.
- Jos laatusuosituksen ylittyminen aiheuttaa selkeitä teknisesti haittoja (esim. hajua, makua, väriä, sakkaa), on laitoksen ryhdyttävä toimenpiteisiin veden laadun parantamiseksi.

17.2. Toiminta laatuvaatimusten ylityksissä

Jos talousvesi ei täytä laatuvaatimuksia, otetaan talousvedestä eri puolilta verkostoa, vesilaitokselta lähtevästä vedestä ja raakavedestä uusintanäytteet. Toimenpiteisiin ryhdytään tilanteen korjaamiseksi ja mahdollisesti korvaavan veden toimittamiseksi vedenkäyttäjille. **Jos kyseessä on mikrobiologisten laatuvaatimusten ylittyminen, välittömiin toimenpiteisiin ryhdytään jo ennen uusintatutkimuksen tulosten valmistumista.**

Mahdollisen veden käyttökiellon aikana vesilaitoksen on toimitettava veden käyttäjille korvaavaa vettä.

Erityistilanteissa, joissa voi aiheutua terveyshaittaa, talousveden laatua tarkkaillaan tehostetusti mm. näytteenottoa lisäämällä niin kauan, että talousveden laatu täyttää vaatimukset ja syy laatuvaatimusten täyttymättömyyteen on selvitetty ja tarpeelliset korjaustoimenpiteet tehty.

Jos laatuvaatimusten ylitys johtuu kiinteistön omista laitteista, kunnan terveysturvallisuuden varmistamiseksi, että kiinteistön omistaja ryhtyy toimenpiteisiin terveyshaitan poistamiseksi. Veden käyttäjille annetaan ohjeet ja määräykset terveyshaittojen ehkäisemiseksi.

17.3. Toiminta vesivälitteisessä epidemiaepäilyssä ja epidemiassa

Jos valvontatutkimus- tai käyttötarkkailututkimuksen tulosten perusteella talousvesi ei täytä

veden laatuvaatimuksia tai veden käyttäjien ilmoitusten, tulvimisen tai jätevesivuodon perusteella epäillään, että veden laadussa on tapahtunut haitallisia muutoksia vuorossa oleva laitospäivä ilmoittaa asiasta välittömästi puhelimitse:

- laitoksen esimiehelle: (Mikko Korhonen, puh. 040 5151739)
- terveydensuojeluviranomaiselle: (Sanna Toivanen, puh. 044 7944707)
- aluepelastuslaitokselle (puh. 112), jos kyseessä on kemikaalionnettomuus

Jos kyseessä on mikrobiologinen saastuminen, laitospäivä kytkee päälle laitoksen desinfiointin / päättää desinfiointiaineen lisäannostuksesta.

Terveystarkastaja ottaa mahdollisimman pian ja toimittaa laboratorioon uusintanäytteen / näytteet epäillyltä saastuneelta alueelta ja molemmilta vedenottamoilta verkostoon lähtevästä vedestä epidemiaepäilyn varmistamiseksi tai poissulkemiseksi.

Tekninen johtaja sopii terveydensuojeluviranomaisen kanssa tiedottamisen ja veden käyttäjille annettavien ohjeiden yksityiskohdista.

Mahdollinen saastunut verkostoalue selvitetään verkostokarttojen ja pumppaustietojen avulla, jotka löytyvät vesilaitokselta.

18. Tiedottaminen ja raportointi

18.1. Valvontatutkimustulosten lähettäminen kunnan terveydensuojeluviranomaiselle

Laboratorion kanssa on sovittu, että viranomaisnäytteiden valvontatutkimustulokset lähetetään sekä terveydensuojeluviranomaiselle että vesilaitokselle.

Laboratorion kanssa on sovittu, että mikrobiologisten laatuvaatimusten ylityksissä laboratorio tiedottaa välittömästi asiasta terveydensuojeluviranomaiselle (joka ilmoittaa välittömästi vesilaitokselle).

18.2. Säännöllinen tiedottaminen talousveden laadusta vedenkäyttäjille

Mikäli laitoksen käyttötarkkailussa havaitaan lieviä muutoksia laatusuosituksissa (esim. pH-arvo poikkeaa hieman normaalista tasosta) tai käyttötarkkailuun kuuluvissa muuttujissa, vesilaitos selvittää syyn muutokseen ja tehostaa käyttötarkkailua, kunnes tilanne on normalisoitunut. Asiasta ei erikseen tarvitse tiedottaa terveydensuojeluviranomaiselle tai vedenkäyttäjille. Käyttöpäiväkirjaan merkitään tehdyt toimenpiteet.

Vesilaitos tiedottaa veden käyttäjille talousveden laadusta (viranomaisvalvonnan tutkimustulokset) säännöllisesti seuraavalla tavalla:

Laitoksen www-sivuilla julkaistaan vuoden alussa yhteenveto edellisen vuoden tutkimustuloksista.

18.3. Tiedottaminen laatusuositusten ylityksissä vedenkäyttäjille

Mikäli laatusuositusten ylittyminen aiheuttaa teknisesteettisiä haittoja, esim. hajua, makua, väriä tai sakkua, vesilaitos tiedottaa veden käyttäjille asiasta ilmoituksella paikallislehdessä. Samoin ilmoitetaan verkoston huuhteluista.

Niistä laatusuositusten ylityksistä, joista ei ole vedenkäyttäjille haittaa, tiedotetaan laitoksen www-sivuilla.

18.4. Tiedottaminen raakaveden laadun muutoksista

Jos raakaveden laatu huononee merkittävästi normaalista tilanteesta, vesilaitos tiedottaa asiasta terveydensuojeluviranomaiselle ja harkintansa mukaan asiakkaille.

Kunnan terveydensuojeluviranomainen ilmoittaa raakaveden epäilystä saastumisesta kunnan ympäristönsuojeluviranomaiselle ja alueelliselle ympäristökeskukselle.

18.5. Tiedottaminen laatuvaatimusten ylityksistä aluehallintovirastolle

Kunnan terveydensuojeluviranomainen ilmoittaa välittömästi aluehallintovirastolle sellaisista valvontatutkimusten tuloksista, jotka eivät täytä laatuvaatimuksia.

Tieto kunnan terveydensuojeluviranomaisen päätöksestä sellaisissa tapauksissa, joissa poikkeusta ei haeta, toimitetaan myös aluehallintovirastolle.

18.6. Tiedottaminen erityistilanteissa vesilaitoksen ja viranomaisten kesken

Jos epäillään talousveden saastuneen niin, että se voi aiheuttaa terveyshaittaa, tulee sen tahon (viranomainen tai vesilaitos), joka saastumista epäilee tai on sen havainnut, välittömästi ilmoittaa havainnoistaan toisille viranomaisille / vesilaitokselle, jotta tarpeelliset toimenpiteet voidaan harkita ja käynnistää mahdollisimman pian. Pienetkin epäilyt mahdollisesta terveyshaitasta tulee huomioida.

Talousveden saastumisen havaitseminen tai epäily talousveden välittämästä epidemiasta voi tulla esille eri tavoin:

- vesilaitos havaitsee jätevesiä väärässä paikassa / käyttötarkkailussa poikkeavaa / saa kuluttajilta valituksia / terveydensuojeluviranomainen tai terveyskeskus ottaa yhteyttä
- kuluttajat ilmoittavat haju-, maku- ja värivirheistä tai oireista kuten oksentelusta, ripulista ym.
- terveydensuojeluviranomainen saa terveyskeskuksesta ilmoituksen potilaista / havaitsee valvontatutkimuksissa poikkeavaa / saa vesilaitokselta ilmoituksen talousveden ongelmista / saa kuluttajilta valituksia
- terveyskeskus tai sairaala saa samanaikaisesti useita potilaita, joilla tyypilliset oireet / terveydensuojeluviranomaisen tiedustelu mahdollisista potilaista

Myös ympäristönsuojeluviranomainen, pelastusviranomainen tai hätäkeskus voi saada tiedon talousvettä saastuttavasta tekijästä.

18.7. Tiedottaminen erityistilanteissa vedenkäyttäjille

Lievissä normaaliolojen erityistilanteissa (esim. laatusuosituksen ylitykset) tiedottamisesta vastaa vesilaitos. Vakavammissa normaaliolojen erityistilanteissa (esim. laatuvaatimusten ylitykset) yleensä terveydensuojeluviranomainen vastaa tiedottamisesta. Vesilaitos sopii terveydensuojeluviranomaisen kanssa etukäteen tiedottamisesta erityistilanteissa. Vesiepidemiatilanteissa tiedottamisesta sovitaan epidemiatyöryhmässä.

Vedenkäyttäjille annetaan tietoa mm. seuraavista asioista:

- mitä, missä, milloin on tapahtunut, mitä vaikutuksia tapahtuneesta on erilaisille vedenkäyttäjille
- arvio tilanteen kestosta, laajuudesta, terveyshaitasta

- mihin toimenpiteisiin ryhdytään / on ryhdytty
- terveydensuojeluviranomaisen päätökset ja määräykset: talousveden käyttökielto, keittokehoitus tai käyttörajoitus (esim. vettä ei saa käyttää juoma- ja ruokavetenä, mutta voi käyttää peseytymiseen), desinfiointi
- mitä verkoston aluetta kielto / rajoitus / desinfiointi koskee
- tieto korvaavasta vedestä jos vedenottamo on suljettu tai vettä ei saa käyttää juoma- ja ruokavetenä
- desinfiointin aiheuttamista rajoituksista: käyttökielto shokkikloorauksen aikana, käyttörajoitus lievemmän kloorauksen aikana, keittokehoitus kunnes veden laatu todettu hyväksi myös verkoston ääripäissä
- milloin ja missä seuraava tiedote ilmestyy / tiedotustilaisuus on
- keneltä saa lisätietoja (yhteystiedot)

Vedenkäyttäjille tiedotetaan myös siinä vaiheessa, kun syy mahdollista terveyshaittaa tai epidemiaa aiheuttavasta tekijästä on selvitetty ja tarvittavat toimenpiteet tilanteen korjaamiseksi tehty ja talousvesi täyttää laatuvaatimukset.

Jos jakeluverkkoon päätetään syöttää vettä, joka ei täytä talousveden laatuvaatimuksia, tiedotetaan siitä etukäteen kaikille vedenkäyttäjille. Huuhteluiden, putkistokorjausten, vesikatkosten ja veden laatuun vaikuttavien toimenpiteiden tiedottamisesta terveydensuojeluviranomainen ja vesilaitos sopivat etukäteen.

Esimerkkejä tiedottamisvälineistä

Välitöntä terveyshaittaa aiheuttavat erityistilanteet, esim. talousvesivälitteinen epidemia

- kotitalouksiin jaettavat tiedotteet
- erityiskäyttäjille henkilökohtainen yhteydenotto puhelimitse, sähköpostilla, tekstiviestillä, ryhmätekstiviestillä tai faksilla
- kovaäänisillä tiedottaminen
- maakunta- ja paikallisradio
- sanoma- ja paikallislehdet (Länsi-Savo ja Kangasniemen kunnallislehti)
- kunnan www-sivu

Terveyshaittaa pitkällä tähtäimellä aiheuttavat erityistilanteet sekä lievemmät tilanteet (esim. teknisesteettinen haitta)

- maakunta- ja paikallisradio
- sanoma- ja paikallislehdet (Länsi-Savo ja Kangasniemen kunnallislehti)
- kunnan www-sivu

Liitteenä on esimerkkitiedote vedenkäyttäjille (liite 4).

Liitteenä on lista vedenkäyttäjistä, joiden toiminnalle veden laadulla tai määrällä on olennainen merkitys, sekä muista tahoista, joille tiedotetaan henkilökohtaisesti tai jotka tarvitsevat tiedotusta talousveden erityistilanteissa tai joihin on tarve ottaa yhteyttä (liite 5).

Onnettomuustilanteissa hälyttämisestä, varoitusten ja ohjeiden antamisesta ja yleisestä tiedottamisesta vastaa pelastuslaitos.

LIITTEET

Liite 1 Kartat vedenottamoiden ja pohjavesialueiden sijainnista

Liite 2 Kartta kirkonkylän verkostosta ja näytteenottopisteistä

Liite 3 Toimintaohjeet erityistilanteiden varalle (valmistuu myöhemmin)

Liite 4 Esimerkkitiedote vedenkäyttäjille

Liite 5 Luettelo tahoista, joille erityistilanteissa tiedotetaan erikseen

Liite 6 Kaikkien näytteiden vuosiohjelma

Syvälahden pohjavesialue

Pohjaniemen pohjavesialue

Liite 2

Kirkonkylän verkosto ja näytepisteet

Liite 4

Esimerkkitiedote: vesilaitoksen tiedote, kun vesinäytteestä on löydetty Escherichia coli – bakteereita; muokattu VVY:n julkaisusta Vesihuoltolaitoksen viestinnän kehitysprojekti

Kangasniemen kunnan vesihuoltolaitos tiedottaa Julkaisuvapaa [pvm]

JUOMAVESI ON KEITETTÄVÄ [MILLÄ] ALUEELLA

Eilen [pvm] otetuissa vesinäytteissä on [miltä] alueelta löydetty Escherichia coli –bakteereita. Tilanteen kartoittamiseksi on tänään otettu eri puolelta verkostoa lisää näytteitä. Näiden tutkimusten tulokset valmistuvat huomenna [pvm].

Escherichia coli -bakteerin esiintyminen talousvedessä on merkki ulosteperäisestä saastumisesta, joten vedessä saattaa olla myös tautia aiheuttavia bakteereita. Kaikki juoma- ja ruokavesi on keitettävä 5–10 minuuttia. Peseytymiseen vettä voi käyttää normaalisti. Veden käyttöohjeet on annettu erillisessä liitteessä.

Talousvesi verkostossa kloorataan tänään. Kloori tuhoaa haitalliset bakteerit. Veden klooripitoisuus on huomisaamuun klo 9 saakka normaalia suurempi ja kloorin haju tuntuu selvästi. Veden klooripitoisuus on kuitenkin niin matala, että kloori ei aiheuta terveyshaittaa esim. peseytymisen yhteydessä.

Veden keittokehoitus on voimassa ainakin huomisaamuun [pvm] klo 9 asti. Silloin tiedotetaan tänään otettujen näytteiden tuloksista ja annetaan uudet toimintaohjeet. Tiedote luetaan radiossa [Radio xx] ja se on luettavissa vesilaitoksen kotisivuilta (www.kangasniemi.fi).

Veden laatu täyttää vaatimukset verkoston muilla alueilla.

Lisätietoja antavat vesilaitoksen vastaava hoitaja [xx, puh. xx] ja terveystarkastaja [xx, puh. xx].

Aika ja paikka

tekninen johtaja
Kangasniemen kunta

LIITE Talousveden käyttöohjeet saastumisen aikana

Liite 5

Luettelo tahoista, jotka tarvitsevat tiedotusta talousveden erityistilanteissa tai joihin on tarve ottaa yhteyttä, mm. vedenkäyttäjistä, joiden toiminnalle veden laadulla tai määrällä on olennainen merkitys

Vesilaitos, viranomaiset

- Kangasniemen vesilaitoksen päivystäjä puh 0400 285465, vesilaitos@kangasniemi.fi
- tekninen johtaja Mikko Korhonen puh 040 5151739, mikko.korhonen@kangasniemi.fi
- Mikkelin vesilaitoksen (vettä ostava laitos) päivystäjä puh 015 1942600
- terveystarkastaja Sanna Toivanen puh 044 7944707, sanna.toivanen@mikkeli.fi
- terveyskeskus (epidemiaepäily) puh 015 7801301
- kunnan epidemiatyöryhmän yhteyshenkilö Jarno Laitinen puh 0400 818942, jarno.laitinen@mikkeli.fi
- ympäristötarkastaja Jouni Lintunen puh. 040 5736255, jouni.lintunen@mikkeli.fi

Asiakkaat

- terveyskeskus puh 015 7801301
- vanhainkoti puh 040 6781060
- keskuskeittiö puh 040 6781042
- Aromiliha puh 0400 771833
- Vavesaaren tila puh 010 3212220

Muut

- hätäkeskus, pelastuslaitos, poliisi puh 112
- kunnanjohtaja Johanna Luukkonen puh. 040 5481171, johanna.luukkonen@kangasniemi.fi
- aluehallintovirasto vaihde puh 029 5016800, ymparistoterveys.ita@avi.fi
- ELY-keskus vaihde puh 029 5024000
- laboratorio Ramboll Analytics vaihde puh 020 755611
- Terveysten ja hyvinvoinnin laitos vaihde puh 029 5246000

Media

- Kangasniemen kunnallislehti puh 015 3503165
- Länsi-Savo vaihde puh 015 3501
- Keski-suomalainen vaihde puh 014 622000
- STT vaihde puh 09 695811, uutispäällikkö 09 69581327, 24h päivystys 09 69581321
- YLE vaihde puh 09 14801

Liite 6

Kangasniemen vesihuoltolaitoksen kaikkien näytteiden vuosiohjelma

tammikuu	
helmikuu, vk 5	4 x JAT + KTPN + 2 x KTSL + IV
maaliskuu	
huhtikuu, vk 15	4 x JAT
toukokuu	
kesäkuu, vk 24	4 x JAT+ KTPN + 2 x KTSL
heinäkuu	
elokuu, vk 32	4 x JAT + 2 x JAK + IV
syyskuu	
lokakuu, vk 41	4 x JAT+ KTPN + 2 x KTSL
marraskuu	
joulukuu, vk 50	4 x JAT

JAT = jatkuvan valvonnan näyte (6 x 4 = 24 näytettä vuodessa)

analyysit: E. Coli, koliformiset bakteerit, Clostridium perfringens, ammonium, mangaani, rauta, pH, sähkönjohtavuus, sameus, haju ja maku, väri

JAK = jaksottaisen valvonnan näyte (2 näytettä vuodessa)

analyysit: enterokokit, heterotrofinen pesäkeluku, antimoni, arseeni, kadmium, kromi, kupari, fluoridi, lyijy, elohopea, nikkeli, nitraatti, nitriitti, alumiini, kloridi, sulfaatti, natrium, TOC

KTPN = käyttötarkkailu Pohjaniemen vedenottamo (3 näytettä vuodessa)

analyysit: koliformiset bakteerit, kokonaisbakteerit, pH, permanganaattiluku, rauta, happi ja happikylläisyys. Lämpötila mitataan näytettä otettaessa.

KTSL = käyttötarkkailu Syvälahden vedenottamo (3 x 2 = 6 näytettä vuodessa)

analyysit: koliformiset bakteerit, kokonaisbakteerit, pH, permanganaattiluku, rauta, nitraatti, happi ja happikylläisyys. Lämpötila mitataan näytettä otettaessa.

IV = imeytysvesi Pohjaniemen vedenottamo (2 näytettä vuodessa)

analyysit: sameus, väri, pH, rauta, mangaani, nitraatti, kokonaisfosfori ja permanganaattiluku. Lämpötila mitataan näytettä otettaessa.