


Ylijäämämassojen vastaanotto palvelutoimintana pääkaupunkiseudulla -hankintaklinikka


Loppuraportti 31.5.2011


Sisältö

Tiivistetyt johtopäätökset	3
Mistä ylijäämämassaongelmassa on kysymys?	4
Ylijäämämassojen aiheuttamat haasteet Helsingille	4
Ylijäämämassat urakoitsijoiden ongelmana	6
Hankintaklinikan tavoitteet	6
Kaavoitus- ja lupaprosessit vaativat paljon aikaa	8
Ylijäämämassojen hyötykäyttö tavoitetilaksi	10
Massojen vastaanotto ja käsittely liiketoimintana	11
Ylijäämämassojen vastaanottopalvelun järjestäminen - Hankintaklinikan johtopäätöksiä	14
Sijoituspaikat	14
Kaavoitus ja luvat	15
Palvelujen hankintaprosessi	15
Liiketoiminnan edellytykset	16
Hyötykäyttöä ja kierrätystä lisättävä	17
Osallistajat ja alustajat	18

Raportin laati:

Pekka Vaara, Asunto-, toimitila- ja rakennuttajaliitto RAKLI ry,
pekka.vaara@rakli.fi, 0400 501 726

Huomautus!

Hankintaklinikan työpajoissa, materiaaleissa ja tässä loppuraportissa esitetyt kirjaukset klinikalla käydyistä keskusteluista ja hankinnan ehdoista ovat esittäjien ja raportin kirjoittajan omia näkemyksiä, eikä niihin voida minkään osapuolen toimesta vedota tarjouskilpailussa tai hankinnan toteutuksen aikana.


Tiivistetyt johtopäätökset

Helsingin ja muun pääkaupunkiseudun ylijäämämassojen haasteita käsiteltiin Helsingin kaupungin ja Asunto-, toimitila- ja rakennuttajaliitto RAKLI ry:n yhdessä järjestämällä hankintaklinikalla. Klinikkan idean mukaisesti ratkaisuvaihtoehtoja pohdittiin avoimessa vuoropuhelussa alan toimijoiden ja potentiaalisten palveluntarjoajien kanssa.

Klinikkatyöskentelyn tuloksena vahvistui käsitys, että ylijäämämassojen käsittelypalvelun tarve erityisesti Helsingissä on akuutti ja vaatii seudullista yhteistyötä ratketakseen. Maakuntatason suunnittelu antaa puitteita, mutta ei ratkaise akuuttia ongelmaa. Vastaanottoalueen sijaintikunnalla on keskeinen päätösvalta kaavojen hyväksyjänä ja osittain myös lupien myöntäjänä. Näin ollen ilman kuntien välistä yhteistyötä sekä sijaintikunnan intressiä ja positiivista asennetta ei sijoituspaikkoja ja käsittelypalveluita ole mahdollista synnyttää.

Kaava- ja ympäristölupapäätökset ja niitä koskevat valituskierrokset ovat määräävä aikataulutekijä uusien sijoituspaikkojen ja palvelujen synnyttämisessä. Uusien alueiden avaaminen kestää lupaprosessin käynnistämisestä noin viisi vuotta, joten alueiden ja kiinnostuneiden toimijoiden etsintä on käynnistettävä pikaisesti. Sijoituspaikkojen ja kiinnostuneiden maanomistajien löytäminen on palvelun järjestämisen kannalta kriittinen tekijä.

Kunnilla ja yrityksillä yhteinen tavoite löytää luovia ratkaisuja. Käsittelypalvelun todettiin soveltuvan eri tyyppisten yritysten (kiviainesjalostajat, maanrakennusurakoitsijat, jätehuoltoyritykset...) liiketoimintaan. Palveluntuottajat totesivat olevansa valmiita tarjoamaan sekä uusien käsittelypalveluiden kehittämiseen että kuntien omistamien nykyisten käsittelyalueiden operointiin. Ehdotettiin myös markkinalähtöisten palveluiden lisäämistä nykyisillä vastaanottopaikoilla mm. aukioloajoissa, palvelujen hinnoittelussa, maksumenettelyissä ja toiminnan olosuhteissa. Urakoitsijoiden taholta kiirehdyttiin Helsingin akuutin ongelman ratkaisua.

Klinikalla pohdittiin perusteellisesti käsittelypalvelujen hankintaprosessia. Sikäli kun kyseessä on julkisen tilaajan suorittama palveluhankinta on noudatettava hankintalakia. Hankintalain keinovalikoimasta parhaiten soveltuvaksi todettiin Kilpailullinen neuvottelumenettely, jonka kaksivaiheinen prosessi sopii hyvin ratkaisuvaihtoehtojen kartoittamiseen ja kaupalliseen tarjouskilpailuun. Hankintaprosessin läpivienti on tilaajana toimivan kunnan asia, jonka intressissä on pitää huolta keskenään kilpailevien vaihtoehtojen olemassa olosta sekä tarjousvaiheessa että palvelutuotannon aikana.

Klinikkatyöskentelyn keskeisiä johtopäätöksiä oli, että ylijäämämassaongelmaa on mahdollisimman pitkälle voitava hoitaa massojen syntymäalueilla hyötykäyttäen. Tarvitaan masatasapainotarkasteluja ja massojen jalostuksen huomioonottamista heti hankkeiden ja alueiden suunnittelun alkuvaiheessa. Tarvitaan välivarastointi- ja käsittelyalueita kaupunkirakenteeseen sekä mahdollisuuksia käsittelypalvelujen järjestämiseen. Tarvitaan myös entistä parempaa yhteistyötä julkisten ja yksityisten rakennuskohteiden ja rakennuttajaorganisaatioiden välille.


Mistä ylijäämämassaongelmassa on kysymys?

Ylijäämämaa-ainesta kertyy Suomessa vuosittain arviolta 20-30 miljoonaa tonnia, josta pääkaupunki-seudulla arviolta neljä miljoonaa tonnia. Yleensä kyse on savesta ja muista pehmeistä maalajeista, joiden käyttö maarakennusmateriaalina nähdään vaikeana ja joka yleensä on kuljetettu läjitysalueille.

Savien ja muiden kelpaamattomien maiden läjitysalueet ovat varsinkin pääkaupunkiseudulla kaukana ja kuljetus kallista. Kuljetus aiheuttaa päästöjä ja läjittäminen aiheuttaa ympäristöongelmia kuten merkittäviä maisemahaittoja. Rakentamisen yhteydessä ylijäämämassat korvataan korkealaatuisella murskeella ja soralla eli uusiutumattomilla luonnon kiviaineksilla, joiden hankinta ja kuljetus on myös ympäristöllinen haittatekijä.

Ylijäämämassoja voidaan läjittämisen sijasta hyödyntää niiden syntypaikoilla tai lähellä syntypaikkaa ja niistä voidaan rakentaa maarakenteita stabilointitekniikoilla. Stabilointiin voidaan käyttää lähialueella muodostuvia sideainekomponentteja (tuhkia, teollisuuden sivutuotteita ja jätteitä) sellaisenaan tai seostettuna sementin ym. kaupallisten sideaineiden kanssa.

Hyödyntämien edellyttämää tutkimustietoa, osaamista ja teknologioita on olemassa. Tarvitaan hyötyjen todentamista ja hyötykäyttöön kannustamista. Tarvitaan uusia ympäristöllisesti, teknisesti ja taloudellisesti kilpailukykyisiä toimintatapoja ja palvelukonsepteja.

Ylijäämämassojen aiheuttamat haasteet Helsingille

Talo- ja infrarakentamisen yhteydessä muodostuvien, muuhun maanrakentamiseen kelpaamattomien ylijäämämassojen loppusijoitus on akuutti ongelma Helsingissä ja siihen liittyy pitimmällä tähtäyksellä haasteita myös muissa pääkaupunkiseudun kunnissa. Sijoitettavien massojen määrä on suuruusluokaltaan 1,5 – 2,0 milj.m³-itd/vuosi.

Ylijäämämassat -hankintaklinikka

Maa- ja kiviainesvirrat Helsingissä 2010

Sisääntulovirtaus

Louhe	1 000 000 m ³	HKR
Kiviainesostot	400 000 m ³	HKR

Ulosvirtaus

Ylijäämämassat, Pitkäsuo		
savi, siltti	340 000 m ³	Kaikki
Muu kiviaines	190 000 m ³	
Yhteensä	530 000 m ³	
Yhteensä	350 000 m ³	HKR
Pilaantunut maa-aines	175 000 m ³	HKR


Helsingissä syntyvien ylijäämämassojen määrä on 0,5 – 0,7 milj. m³-itd/vuosi rakentamisen intensiteetistä riippuen. Vantaalla sijaitsee tällä hetkellä kaksi puhtaiden ylijäämämaiden vastaanottoaikkaa lännessä Pitkäsuo täyttömäki Petikossa ja idässä Kulomäen täyttömäki Korsossa. Kulomäki on ottanut vastaan Vantaan ja Tuusulan alueilta tulevat maat ja Pitkäsuo Vantaan ja Helsingin alueilta tulevat maat yhteistoimintasopimusten mukaisesti.

Espoon Ämmäsuon alueella Kulmakorvessa on maamassojen vastaanottoaikka, joka pystyy käsittelemään Espoossa ja Kirkkonummella syntyvät ylijäämämassat. Alueen laajentamista ja siellä tapahtuvan kiviaineisten jalostustoiminnan ja ylijäämämassojen vastaanottoa palvelua on valmisteltu ja sitä koskeva lupaprosessi on meneillään.

Vantaan sopimus Helsingin kanssa päättyi 31.12.2010 ja vastaanotto toiminta Helsingin massojen osalta loppui talvella 2011. Näin ollen Helsinki jää ilman ylijäämämassojen vastaanottoaikkaa ja sen tulee järjestää korvaava noin 0,5 milj. m³-itd/vuosi vastaanotto- ja käsittelykapasiteetti.


Ylijäämämassojen laajamittainen sijoittaminen on ympäristöä voimakkaasti muokkaavaa ja laajan sijoituspaikka-alueen vaativaa toimintaa, joka helposti koetaan asuin- ja elinympäristöä häiritseväksi. Mahdollisista haittavaikutuksista johtuen se on luvanvaraista toimintaa. Pääkaupunkiseudulla mahdollisia sijoituspaikkoja on kaiken kaikkiaan erittäin vähän. Muutamia sijoituspaikkoja on osoitettu Uudenmaan Maakuntakaavassa, mutta niidenkin asema-kaavallinen valmius puuttuu eikä tarvittavia ympäristölupia ole massojen sijoitustoiminnalle olemassa.

Ylijäämämassat urakoitsijoiden ongelmana

Maanrakennusurakoitsijoiden kannalta ongelmana ovat ylijäämämassojen jatkojalostus- ja läjitysalueiden vähäinen määrä ja epäedullinen sijainti pääkaupunkiseudulla. Myös nykyisten vastaanottopaikkojen palvelutaso mm. aukioloajat, palvelujen hinnoittelu ja vanhanaikainen maksulappujärjestelmä koetaan ongelmiksi.

Urakoitsijoiden toiveena on, että pääkaupunkiseudulla olisi vähintään kolme ylijäämämassojen vastaanottopaikkaa (lännessä, pohjoisessa ja idässä), jotka vastaanottavat massoja kuntarajoista välittämättä riittävän pitkillä aukioloajoilla. Massojen välivarastointiin ja jatkojalostukseen kaivataan alueita kaupunkirakenteen sisällä rakennuskohteiden läheisyydessä.

Urakoitsijoiden näkökulmasta Helsinki on pystynyt järjestämään väliaikaisia sijoituspaikkoja omilta työmailtaan tuleville massoille, mutta jättänyt urakoitsijoiden ongelmat ratkaisematta. Tästä seuraa tarjousten riskien ja hintojen nousua ja reklamointitarvetta tilaajille.

Helsingin olisi kyettävä osoittamaan paikka kaikille sen alueella syntyville ylijäämämassoille. Nykytilanteessa urakoitsijat joutuvat etsimään ylijäämämassoille yksityisen vastaanottajan. Luultavasti massoja viedään jonkin verran myös naapurikuntien vastaanottopaikoille.

Hankintaklinikan tavoitteet

Helsingin kaupungin kannalta mahdollisena ratkaisuvaihtoehtona on esitetty, että ylijäämämassojen vastaanotto ulkoistettaisiin kiviainestoimittajien tai muiden maanrakennusalalla toimivien yritysten hoidettavaksi markkinaehtoisena palveluna. Mahdollisen kaupallisen palvelun voi arvioida palvelevan myös muita Helsingin seudun kuntia ja edistävän kuntien välistä yhteistyötä.

Ylijäämämassojen vastaanoton ja käsittelypalvelun edellytyksiä päätettiin tutkia RAKLIn vetämällä hankintaklinikalla avoimessa vuorovaikutuksessa palvelun tarvitsijoiden ja potentiaalisten palveluntuottajien välillä.


Hankintaklinikan tavoitteeksi asetettiin:

- Selvittää vaihtoehtoiset ratkaisut ylijäämämassojen vastaanotolle ja käsittelylle pitkän aikavälin ja ympäristöllisesti kestävässä ratkaisuna pääkaupunkiseudulla.
- Arvioida mahdollisuuksia ylijäämämassojen hyötykäytön ja jatkojalostamisen lisäämiseen sekä selvittää tähän liittyvät kehittämistarpeet kaupallisissa palveluissa, viranomaismääräyksissä ja lupamenettelyissä.
- Määritellä yhteistyössä alan toimijoiden kanssa ylijäämämassojen vastaanottopalvelun toimintakonsepti niin, että siinä sovitetaan yhteen vastaanottopalvelu ja mahdolliset kiviaines- ja maanrakennuspalvelut toiminnallisesti ja taloudellisesti kestävällä ja pitkäjänteisellä tavalla.
- Arvioida erityisesti vastaanottopalvelun hankintaan ja järjestämiseen liittyvät vastuut ja riskit siten, että ne kohdistuvat hyväksyttävällä tavalla kaikille toimintaan osallistuville.
- Kehittää ehdotus toimintamalliksi ylijäämämassojen vastaanoton organisoimiseksi ulkoistettuna ja hankintalain vaatimusten mukaisesti kilpailutettuna palveluna.
- Laatia ehdotus ylijäämämassojen vastaanoton hankintaprosessin menettelyistä ja aikataulusta.


Klinikkatyöskentely toteutettiin helmi-toukokuussa 2011. Sen puitteissa järjestettiin neljä työpajaa sekä loppuseminaari, joka pidettiin 16.5.2011. Klinikalla kuultiin lukuisia asiantuntijoita mm. kaavoitus- ja lupaprosesseista, massojen jatkojalostustekniikoista sekä hankintamenettelyistä.

Klinikan osallistujat ja alustajat on lueteltu liitteessä I. Klinikkatyöskentelyn vetäjänä ja tulosten dokumentoijana toimivat RAKLI ry:n asiantuntijat.


Kaavoitus- ja lupaprosessit vaativat paljon aikaa

Ylijäämämaiden käsittelyn ja loppusijoittamisen problematiikka on tunnistettu Uudenmaan liiton laatimassa Maakuntakaavassa, jonka periaatteena on pyrkimys keskittää ympäristöhäiriötä aiheuttavia toimintoja ja hyödyntää olemassa olevia häiriöalueita. Maakuntakaavassa on osoitettu kaavan laadinnan aikana ylijäämämassojen sijoituskäytössä olleita alueita. Uusina on osoitettu alueita, joilla on maakunnan kiviaineshuollon kannalta merkittäviä kiviainesvarantoja.

Maakuntakaavassa osoitetaan EJ3-merkinnällä alueet, jotka varataan louheen ja puhtaiden ylijäämämaiden käsittelyyn, varastointiin ja loppusijoitukseen. Alueiden tarkka sijainti ja laajuus määritellään asemakaavoituksessa. Maakuntakaavan on luonteeltaan pitkän aikavälin suunnitelma, joka ei sellaisenaan sovellu ylijäämämassojen akuuttien ongelmien ratkaisuun mutta on eräs vaikutuskanava nostaa esiin seudullisesti ratkaistavia kysymyksiä.


Ympäristövaikutusten arviointi (YVA) tarvitaan kun jätteiden kaatopaikat, jotka on mitoitettu vähintään 50 000 tonnin vuotuiselle määrälle tai jos sijoittaminen aiheuttaa todennäköisesti merkittäviä haitallisia ympäristövaikutuksia. YVA-prosessi kestää keskimäärin vuoden.

Ympäristölupien näkökulmasta läjitysalue tulkitaan maankaatopaikaksi, jos sijoitusaika ylittää kolme vuotta. Tällöin puhtaiden maa-aineiden loppusijoitus vaatii ympäristöluvan. Kunta on lupaviranomainen, jos määrä alle 50 000 t/v. Aluehallintovirasto (AVI) on lupaviranomainen, jos määrä on yli 50 000 t/v. Jos kohteeseen suunnitellaan maanläjityksen lisäksi muuta toimintaa esim. murskausta yli 10 000 t/v on lupaviranomainen AVI, vaikka läjitysmäärä alittaisi 50 000 t/v.


Lupien reunaehtoina on, että ylijäämämaiden läjitykseen ei tule käyttää pohjavesialueita, maankaato-paikalle tuotavan materiaalin on oltava puhdasta eikä se saa sisältää jätejakeita, betonia tms. Ympäristölupa tuo mukanaan myös seurantaveloitteita mm. pohjaveden ja/ tai pintaveden seurantaan.

Uusi käsittelyssä oleva jätelaki voi tuoda helpotusta puhtaan maa-aineksen hyötykäyttöön, koska sitä ei enää pidettäisi jätteenä. Kun kyse on sivutuotteesta eikä jätteestä, ei käyttöön liity niin paljon hallinnollista byrokratiaa. Myös ympäristönsuojelulakiin esitetään muutosta, jonka mukaan ympäristölupaviranomaisen on otettava materiaalien käytön tehokkuus paremmin huomioon lupapäätöksissä.


Klinikalla kuultiin Espoon kokemuksia lupaprosesseista. Niiden mukaan toiminta edellyttää monia lupia (ympäristöluvat louhinnalle ja murskaukselle sekä maanläjitykselle, maa-aineslupa, maisematyölupa, rakennuslupa, ympäristötarkkailu...). Joudutaan hakemaan uusia lupia, voimassa olevien lupien tarkistuksia, jatkoaikaa sekä muutoksia lupaehtoihin.

Suunnitteluun ja lupien hakemiseen, valitukseen ja muutoksen hakuihin on varattava runsaasti aikaa ja resursseja. Esimerkkinä esitetyn Espoon Kulmakorven Takapellon louhinta- ja maanläjitysalueen lupaprosessit ovat vieneet yli viisi vuotta.


Ylijäämämassojen hyötykäyttö tavoitetilaksi

Klinikalla todettiin, että kelvollisten maamassojen hyötykäyttö on ongelmatonta. Myös huonolaatuisten maamassojen kunnostusmenetelmät ja teknologiat ovat käytettävissä sekä maapohjien kunnostukseen että maa-aineksen kierrättämiseen uusiomateriaaleina. Menetelmien käyttö on kuitenkin valitettavan vähäistä johtuen siitä että luonnon uudismateriaalit ovat toistaiseksi halpoja verrattuna uusiomateriaaleihin.

Huonolaatuisten massojen hyötykäyttö on mahdollista mm. eristys- ja tiivistyskerroksissa, stabiloituna rakennuspohjana tai stabiloituna ja kierrätettynä uusiomateriaalina. Uusiokäyttöä edistäviä kehityshankkeita on toteutettu ja käynnissä useita (ABSOLLS, UUMA). Useissa EU-maissa edellytetään jo kaikkien maamassojen käsittelyä rakennuspaikalla.

Suuria infrahankkeita ja alueellisia rakennushankkeita on käytettävissä olevalla teknologialla ja osaamisella toteutettavissa periaatteella ”mitään ei heitetä hukkaan”. Tämä edellyttää:

- Materiaalitutkimuksia hankkeen alkuvaiheessa, myös huonolaatuiset ja pima-maat
- Kokonaisvaltaista massojen koordinoitua ja logistiikan suunnittelua
- Hyvälaatuisten materiaalien oikea hyödyntäminen ja tarvittaessa myynti toiseen hankkeeseen
- Materiaalien jalostamisen ja stabilointien suunnittelu
- Alueen ympäristössä muodostuvien materiaalien / teollisuuden sivutuotteiden hyödyntäminen

Hyviä kokemuksia suurista hankkeista, joissa massojen hyötykäyttö on ratkaistu hankkeen sisällä, on mm. Vuosaaren satama- ja liikenneväyläprojektissa ja Tampereen Vuoreksen alue-rakennusprojektissa.

Esimerkkejä markkinoilla olevista massastabilointitekniikoista (Pentti Lahtinen, Ramboll Finland)

MASS STABILISATION: DRUM MIXER OF ALLU, 2000

- The mixing drum of ALLU Stabilization System
- The mass stabilization system of ALLU


RAMBOLL


Klinikan ryhmätöissä arvioitiin miten voisimme edistää huonompilaatuisten ylijäämämassojen hyötykäyttöä rakennuskohteissa. Ryhmätöiden ehdotuksia:

- Välivarastointitoimintaan pitäisi luoda paremmat mahdollisuudet. On ongelmallista löytää tilaa tarpeeksi läheltä työmaita.
- Uusia alueita kaavoitettaessa pitäisi pyrkiä massatasapainoon. Kaavamääräyksissä voitaisiin tarvittaessa edellyttää stabilointia tai kiinteyttämistä.
- Urakoitsijan vaikuttamismahdollisuudet ovat pienet, jos ylijäämämaiden käyttöä kohteessa ei ole huomioitu jo suunnitelmissa.
- Massojen kuljettamisessa paikasta toiseen ei ole järkeä. Uusien menetelmien kehittymistä voidaan ohjata vastaanoton hinnoittelulla. Vastaanotto toiminta pitäisi hinnoitella niin, että se olisi taloudellisesti kannattavaa.

Massojen vastaanotto ja käsittely liiketoimintana

Hankintaklinikan tavoitteena oli tutkia ylijäämämassojen vastaanottoa yksityisenä palveluna, niin että kunnat turvaavat yleisen edun (toiminnan ohjaus) ja kilpailutavat palvelujen järjestämisen. Palvelujen tuottajina voisivat olla yhdessä tai keskenään kilpailien kiviainesten tuottajat, maanrakennusurakoitsijat tai jätehuoltoyritykset.

Ihannetilanteessa ylijäämämassojen vastaanotto olisi osa integroitua palveluketjua, jossa koko kiviainestoiminnan elinkaari yhtenä prosessina; kiviainestoimitukset – ylijäämämassat – uusiomassat – pilaantuneet massat.

Esimerkiksi hyvin järjestetystä toiminnasta sopii Helsingin pilaantuneiden maamassojen (Pima) käsittely. Helsinki on viimeisen vuosikymmenen aikana käsitellyt Pima-maita 170 000 t/v ja niiden tutkimiseen, kunnostukseen ja käsittelyyn käytetään 10-15 miljoonaa euroa vuodessa.


Helsinki on järjestänyt Pima-maiden välivarastointia ja käsittelyä mm. Jätkäsaareen ja Kalasataman aluerakentamiskohteisiin sekä hyötykäyttöä Kivikon liikuntapuiston rakenteisiin, Vuosaaren melusteeseen ja Jätkäsaaren puistorakenteisiin. Suuremmissa hankkeissa tarkastellaan hyötykäytön mahdollisuus jo kaavoitusvaiheessa.


 **Helsingin kaupunki**

Vuosisopimusvastaanottajat 2009

Nro	Operaattori	Vastaanottoaika	Kuljetusmatka (km)
1	Ekokem-Palvelu Oy	Hausjärvi, Kuulojan käsittelykeskus	76
2		Anjalankosken käsittelykeskus	148
3		Karhulan kaatopaikka	138
4	Itä-Uudenmaan Jätehuolto Oy	Sipoo, Mõmõssenin pienjäteasema	55
5	Itä-Uudenmaan Jätehuolto Oy	Porvoo, Domargårdin jäteasema	60
6	Kiertokapula Oy	Hyvinkään kapula	60
7		Hämeenlinna, Karanojan Jätteenkäsittelyalue	99
8	Lassila&Tikanoja Oyj	Kotka, Heinsuon käsittelykeskus	125
9	Niska&Nyyssönen Oy	Forssa, Klimassuo	117
10		Järvenpää, Puolmatkan kaatopaikka	46
11	Nordic Envicon Oy	Nurmijärvi, Metsä-Tuomelan jäteasema	40
12	Päijät-Hämeen Jätehuolto Oy	Lahti, Kujalan jätekeskus	108
13	Soilrem Oy	Lohja, Virkkalan puhdistuskeskus	68
14	YIT Rakennus Oy	Salo, Korvenmäen jäteasema	108
15	HSY	Espoo, Ämmässuo	28


Helsinki on sopinut Pima-maiden vastaanottopalvelusta palveluntuottajien kanssa noin 15 vastaanottoaikailla eri puolilla pääkaupunkiseutua

Klinikka tutustui myös Maaporssi-palveluun (www.maaporssi.fi), jonka avulla voi tehokkaasti kierrättää työmaalta tulevat ylijäämä maa-ainekset ja voi hankkia muiden tuottamia maa-aineksia. Tavoitteena on saada mahdollisimman paljon rakentamisesta jääviä ylijäämä maa-aineksia hyötykäyttöön eri rakennuttajien ja urakoitsijoiden välisenä kaupankäyntinä.

Maaporssin kokemusten mukaan massojen kierräystä voitaisiin tehostaa mm. lisäämällä urakkaohjelmiin vaatimus kaivumaiden kierrätyksestä ja hyötykäytön selvityksestä. Kaivumaiden hyötykäyttö ja ajomatkat voitaisiin pisteyttää tarjouksia arvioitaessa. Myös kuntien pitäisi ilmoittaa omista vapaista kaivumaista ja niiden tarpeista. Maaporssin palvelua tunnetaan ja käytetään toistaiseksi huonosti. Suurimmalla osalla yrityksiä ei ole selkeää toimintamallia, jolla keskitetysti selvitetäisiin kaivumaiden kierrätyksen ja hyötykäytön mahdollisuudet hyvissä ajoin ennen työmaan aloitusta.


Klinikan ryhmätoissa pohdittiin miten voisimme edistää ylijäämämassojen käsittelyä palveluliiketoimintana ja minkälaisen liiketoiminnan yhteyteen se sopisi. Tuloksia:

- Vastaanotto toimintaa voitaisiin hankkia yksityisiltä toimijoilta. Lisäksi mahdollinen toimija voisi olla HSY.
- Maapörssi-toiminnassa on paljon hyödyntämättömiä mahdollisuuksia.
- Sijaintikuntien kannalta vastaanotto toiminnasta pitäisi saada taloudellisesti kannattavaa, jotta uusia vastaanottoalueita kannattaisi kaavoittaa.
- Aluerakentamiskohteissa voisi olla jokin yksityinen toimija, joka vastaisi massojen väli-varastoinnista ja jatkojalostuksesta.
- Kaupunkirakentamisessa tarvitaan paljon multaa. Savimaita voitaisiin jalostaa yhdessä biojätteiden kanssa mullaksi. Jotta jalostaminen olisi mahdollista, tarvittaisiin helpotuksia mullan turhan tiukkoihin vaatimuksiin.
- Yleensäkin tilaajien tiukat laatuvaatimukset rajoittavat uusiomateriaalien käyttöönottoa.
- Luontevimmin vastaanottopalvelu sopisi kiviaineksen ottamisen ja jalostuksen yhteyteen.
- Maa-ainesten vastaanoton yhteydessä voitaisiin ottaa vastaan myös muuta materiaalia, kuten esim. voimalaitostuhkaa.
- Yritysten ja kuntien välille pitäisi kehittää laajemmin erilaisia kumppanuuksia.
- Liiketoiminnan kannalta vastaanotto toiminnan käynnistämisen riskit ovat suuria johtuen pitkistä lupien käsittelyajoista.


Ylijäämämassojen vastaanottopalvelun järjestäminen – Hankintaklinikan johtopäätöksiä

Ylijäämämassojen käsittelypalvelun järjestämisen monipuolista ongelmatiikkaa havainnollistettiin klinikalla alla olevalla pelkistetyllä kaaviolla.


Kaaviossa mainittujen toimintojen osalta käytiin myös keskustelua siitä, kenen järjestämäksi ja vastuulle eri toiminnot parhaiten soveltuisivat. Työpajoissa ja loppuseminaarissa käytyjen keskustelujen tulokset on esitetty tiivistettynä seuraavassa.

Sijoituspaiikat

Ylijäämämassojen sijoituspaiikkoja tarvitaan klinikan näkemyksen mukaan ehdottomasti lisää ja niiden tulisi olla avoimia kaikille massojen lähtöpaikkakunnasta ja vastaanottoalueen sijaintipaikasta riippumatta. Optimitalanteessa tärkeimpien Helsingin ulosmenoteiden varsilla olisi kohtuullisella etäisyydellä ylijäämämassojen sijoitusalueita, joihin olisi palveluntuottajan toimesta järjestetty vastaanotto- ja käsittelypalveluja. Sijoituspaiikkoja todettiin tarvittavan vähintään kolme; itään, pohjoiseen ja länteen.

Sijoituspaiikkojen ja kiinnostuneiden maanomistajien löytäminen on palvelun järjestämisen kannalta kriittinen tekijä. Sijoituspaiikkojen valmistelu edellyttää sopimuksia tai omistusjärjestelyjä maanomistajien kanssa sekä alueiden esirakentamista ja kulkuyhteyksien ja muun infran rakentamista. Sijoitusalueiden hankinta ja omistusjärjestelyt nähtiin kuntien tehtäväksi.


Nykytilanteessa ylikunnalliset yhteistyöelimet (Maakuntaliitto, HSY) eivät ole aktiivisesti hakemassa ratkaisua vaan asia jää palvelua tarvitsevien kuntien (ennen muuta Helsingin) vastuulle.

Joissakin tapauksissa on potentiaalisten palveluntuottajien (mm. kiviainesjalostajien) hallussa tai heillä on mahdollisuus hankkia soveltuvia maa-alueita, joita kilpailun osana voitaisiin tarjota kuntien käyttöön. Alueiden esirakentaminen ja infrarakentaminen soveltuu palveluntuottajan tehtäväksi.

Kaavoitus ja luvat

Sijoituspaikeille ja käsittelytoiminnalle tarvitaan asemakaava, ympäristövaikutusten arviointi sekä lukuisia ympäristö- ym. lupia. Lupaprosessien läpivienti todettiin kuntien ja palveluntuottajien yhdessä hoidettavaksi. Lupaprosessin vetovastuu voi tapauksesta riippuen olla kunnalla tai palveluntuottajalla. Lupaprosessien pitkästä kestoajasta johtuen ja riskien jakamisen kannalta voi olla parempi, että kunta tai kuntayhtymä on luvanhakija.

Vastaanottoalueen sijaintikunnalla on aivan keskeinen päätösvalta kaavojen hyväksyjänä ja osittain myös lupien myöntäjänä. Näin ollen ilman kuntien välistä yhteistyötä ja sijaintikunnan intressiä ja positiivista asennetta ei sijoituspaikkoja ja käsittelypalveluita ole mahdollista synnyttää.

Kaava- ja ympäristölupapäätökset ja niitä koskevat valituskierrokset ovat määräävä aika- taulutekijä uusien sijoituspaikkojen ja palvelujen synnyttämisessä. Uusien alueiden avaaminen kestää lupaprosessin käynnistämisestä noin viisi vuotta, joten alueiden ja kiinnostuneiden toimijoiden etsintä on käynnistettävä mahdollisimman pikaisesti.

Helsingin osalta on tärkeää löytää kaupungin alueelta soveltuvia ja myös lupaprosesseiltaan helpompia alueita ylijäämämassojen välivarastointiin, lyhytaikaiseen käsittelypalveluun ja loppusijoitukseen. Helsinki voisi kilpailuttaa pienimuotoista muutamia vuosia kestävä ylijäämämassojen käsittelypalvelua kaupungin osoittamille alueille.

Palvelujen hankintaprosessi

Klinikalla pohdittiin perusteellisesti käsittelypalvelujen hankintaprosessia. Sikäli kun kyseessä on julkisen tilaajan suorittama palveluhankinta on hankintaprosessissa noudatettava hankintalakia. Hankintalain keinovalikoimasta parhaiten soveltuvaksi todettiin Kilpailullinen neuvottelumenettely. Hankintaprosessin läpivienti on tilaajana toimivan kunnan asia, jonka intressissä on pitää huolta keskenään kilpailevien vaihtoehtojen olemassa olost sekä tarjousvaiheessa että palvelutuotannon aikana.

Hankintalain mukaan hankintayksikkö voi käyttää Kilpailullista neuvottelumenettelyä erityisen monimutkaisissa hankinnoissa, kun hankintayksikkö ei pysty objektiivisesti ennakolta määrittelemään hankinnan oikeudellisia ehtoja, taloudellisia ehtoja tai teknisiä keinoja tarpeiden ja tavoitteiden toteuttamiseksi sekä valintaperusteena on kokonaistaloudellinen edullisuus.


Menettely etenee siten, että hankintayksikkö julkaisee aluksi hankintailmoituksen, johon kaikki toimittajat voivat pyytää saada osallistua. Sen jälkeen hankintayksikkö neuvottelee hyväksytyjen ehdokkaiden kanssa löytääkseen yhden tai usean ratkaisun, joka vastaa sen tarpeita ja jonka perusteella valittuja ehdokkaita pyydetään tekemään tarjouksensa.

Näin ollen kilpailu ylijäämämassojen käsittelypalvelusta voitaisiin järjestää kaksivaiheisena siten, että tarjoajat esittäisivät osallistumishakemuksissa alustavan palvelukonseptinsa kuvauksen, mm. tiedot käsittelyalueesta, alustavan toiminnallisen kuvauksen, maanomistus-suhteet, alueen kaava- ja lupatilanteen...

Ehdotuksia voisivat esittää sekä maa-alueiden omistajat että käsittelypalveluiden tuottajat. Joissakin tapauksissa sama tarjoaja voi tarjota myös molempia. Alustavien ehdotusten pohjalta käydään täsmentävät neuvottelut, joissa muotoutuu yksi tai useampia vaihtoehtoisia ratkaisumalleja, joiden pohjalta kaupalliset tarjoukset pyydetään.

Helsingin taholta todettiin, että kaupunki käynnistää lähiaikoina ylijäämämassojen loppusijoitus- ja kierrätyspalvelujen hankintaperiaatteiden selvittämisen ja käynnistää hankintakilpailun edellytysten varmistuttua hankintaprosessin mahdollisesti kilpailullisena neuvottelumenettelyinä. Helsinki jatkaa aktiivista seutuyhteistyötä vastaanottopaikkaverkoston identifioimiseksi. Helsingin edustajat totesivat myös, että aivan lähiaikoina ei ole näköpiirissä parannusta yksityisten rakennushankkeiden tuottamien ylijäämämassojen sijoittamiseen.

Urakoitsijoiden taholta kiirehdiin Helsingin akuutin ongelman ratkaisua. Palveluntuottajat totesivat myös olevansa valmiita tarjoamaan palveluita kuntien omistamien nykyisten käsittelyalueiden operointiin. Ehdotettiin myös markkinaehtoisten palveluiden lisäämistä nykyisillä vastaanottopaikoilla mm. aukioloajoissa, palvelujen hinnoittelussa, maksumenettelyissä ja toiminnan olosuhteissa.

Liiketoiminnan edellytykset

Jotta ylijäämämassojen käsittelypalvelu olisi yrityksille liiketoimintana kiinnostavaa on sen oltava volyymiltaan riittävää ja pitkäjänteisiä liiketoimintamahdollisuuksia tarjoavaa. Tämä edellyttää molemminpuolista sitoutumista riittävän pitkäkestoiisiin sopimuksiin. Käsittelypalvelun todettiin soveltuvan eri tyyppisille yrityksille (kiviainesjalostajat, maanrakennusurakoitsijat, jätehuoltoyritykset...), joiden olemassa olevaan liiketoimintaan ja kehittämisstrategioihin ylijäämämassojen käsittelytoiminta voisi tuoda synergiaetuja. Joillakin palveluntuottajilla on mahdollisuuksia tarjota ylijäämämassojen käsittelypalveluita omistamillaan alueilla ja huolehtia myös lupaprosesseista. Jotkut palveluntuottajat voivat tarjota kaupunkien omistamille käsittelyalueille vastaanotto- ja lisäarvopalveluita mm. jalostustoimintaa (moreeninseulonta, mullanteko, epäpuhtauksien poisto...).


Klinikalla pohdittiin myös palvelusopimukseen liittyviä riskejä. Toiminnan käynnistämässä merkittävimmät riskit liittyvät lupiin. Toiminnan jatkuvuuteen liittyy volyyimiriskejä, suhdanneriskejä ja rahoitusriskejä.

Operatiiviseen toimintaan liittyvät riskit ovat palveluntarjoajalla. Yksityisen toimijan näkökulmasta voi olla riski, että kunnallisesta toimijasta tulee kilpailija, joka pystyy tarjoamaan palveluita halvemmalla. Muuttuvat viranomaismääräykset ovat riski, johon kumpikaan osapuoli ei voi vaikuttaa. Riski liittyy lähinnä käsittelyalueen jälkikäyttöön. Käsittelytoimintaan liittyvät viranomaismääräysriskit voivat toteutuessaan siirtyä palveluhintoihin. Hankinnassa on huolella arvioitava, kenen kannettavaksi erilaiset riskit sopivat ja miten riskit jaetaan.

Todettiin, että urakoitsijoiden moitittu passiivisuus ylijäämämassojen käsittelypalvelujen kehittämisessä johtuu pääasiassa pitkistä ja vaikeista lupaprosesseista. Parhaat ylijäämämaiden sijoitusalueet ovat usein kaupungin omilla alueilla, mm. aluerakentamiskohteiden täyttöihin voidaan sijoittaa paljon massoja. Useissa pienissä kohteissa syntyviä massoja on vaikeampaa hallita kuin kokonaisissa aluekohteissa.

Hyötykäyttöä ja kierrätystä lisättävä

Klinikkatyöskentelyn keskeisiä johtopäätöksiä oli, että ylijäämämassaongelmaa on mahdollisimman pitkälle voitava hoitaa massojen syntyalueilla hyötykäyttämällä. Tarvitaan massatasapainotarkasteluja ja massojen jalostuksen huomioonottamista heti hankkeiden ja alueiden suunnittelun alkuvaiheessa. Tarvitaan välivarastointi- ja käsittelyalueita kaupunkirakenteeseen sekä mahdollisuuksia käsittelypalvelujen järjestämiseen. Tarvitaan myös yhteistyötä julkisten ja yksityisten rakennuskohteiden ja rakennuttajaorganisaatioiden välille.

Helsingin taholta todettiin, että kaupunki vähentää nopealla aikataululla ylijäämämassojen muodostumista. Ylijäämämassojen puolittaminen on määritelty Katu- ja puistotoimen strategiseksi tavoitteeksi jo vuodelle 2012. Uusiomassojen jalostus tuotantomittakaavassa on lähivuosien tavoite. Helsinki myös voimistaa ylijäämämassojen kierrätystä infrastruktuurissa osana kokonaistaloudellista kilpailutusta. Maapörssi -kierrätyksen potentiaalin todettiin olevan vielä suurelta osin käyttämättä.

Yleisenä johtopäätöksenä oli, että euro on paras konsultti myös ylijäämämassoja koskevissa haasteissa. Käsittelypalvelujen tarjonnan kehittämisellä ja palvelujen hinnoittelulla voidaan tehokkaimmin ohjata massojen tuottajat rationaaliseen käyttäytymiseen.


Osallistujat

Osmo Torvinen
 Raimo K. Saarinen
 Mikko Suominen
 Peter Haaparinne
 Kyösti Oasmaa
 Jorma Kaunimäki
 Anttoni Tiainen
 Antti Kaartokallio
 Jouko Vehkakoski
 Erkki Mäntylä
 Ari Salonen
 Paavo Syrjö
 Veli Keski-Kohtamäki
 Hans-Eric Sjöblom
 Eero Vartiainen
 Jari Kekkonen
 Hermanni Sillanpää
 Jarmo Pekkala
 Petri Ruostetoja
 Pekka Uusivirta
 Jari Nordström
 Ilkka Kortelainen
 Jarmo Mattila
 Tuomo Joutsenoja
 Petri Mälkiä
 Ville Routama
 Veikko Raiskila
 Karl Sjöblom
 Seppo Sjöblom
 Sture Lindfors
 Kari Saatsi
 Heska Korhonen
 Henry Westlin
 Juho Kess
 Pekka Vaara

Helsingin kaupunki, HKR
 Helsingin kaupunki, HKR
 Helsingin kaupunki, HKR
 Helsingin kaupunki, Tilakeskus
 Helsingin kaupunki, TASKE
 HSY Helsingin seudun ympäristöpalvelut
 Destia Oy
 Ekokem-Palvelu Oy
 Espoon kaupunki
 Infra Uusimaa ry
 Infra Uusimaa ry
 Infra ry
 Kauniainen
 Kirkkonummen kunta
 Kirkkonummen kunta
 Konevuori Oy
 Konevuori Oy
 Lassila & Tikanoja Oyj
 Lemminkäinen Oyj
 Lemminkäinen Oyj
 Maapörssi Oy
 NCC Roads Oy
 Nurmijärven kunta
 Rudus Oy
 Rudus Oy
 Rudus Oy
 Sipoon kunta
 Seepsula Oy
 Seepsula Oy
 Seepsula Oy
 Skanska Infra Oy
 Soraset Yhtiöt Oy
 Vantaan kaupunki
 RAKLI
 RAKLI

Alustajat

Marko Mononen
 Virpi Nikulainen
 Anniina Simola
 Pentti Lahtinen
 Timo Huhtinen
 Satu Pääkkönen
 Timo Kinnunen
 Riitta Murto-Laitinen

Asianajotoimisto Juridia
 Espoon kaupunki
 Espoon kaupunki
 Ramboll
 SITO
 SITO
 Uudenmaan ELY
 Uudenmaan liitto


RAKLIn Hankintaklinikka

Asunto-, toimitila- ja rakennuttajaliitto RAKLI ry edustaa kiinteistöjen ja infran omistajia. Liiton tehtävänä on kehittää toimialaa ja sen toimintaedellytyksiä sekä erityisesti hankinnan ja rakennuttamisen malleja ja pelisääntöjä.

Hankintaklinikka-toiminnalla RAKLI haluaa tarjota rakennus- ja kiinteistöalalle uudentyyppisen ratkaisu- ja kehitysalustan. Hankintaklinikka-toiminnan tavoitteena on alan hankintamenettelyjen kehittäminen, parhaiden hankintaratkaisujen etsiminen ja hankintainnovaatioiden luominen. Alan markkinoiden tilannetta arvioidaan kunkin hankintatapauksen valossa sekä edistetään tilaajien ja palveluntuottajien avointa vuorovaikutusta ennen tarjouskilpailua.

RAKLI järjestää työskentelyprosessin sekä vetäjät ja puitteet tapauskohtaisten hankintaratkaisujen etsimiselle intressivapaassa ympäristössä. Klinikkatyöskentely toteutetaan hankintalain hengessä niin ettei kukaan osallistujista saa ansiotonta etua tarjousvaiheeseen.

Tapauskohtaisten klinikoiden osallistujiksi etsitään kyseiseen tapaukseen potentiaalisia palveluntuottajia ja asiantuntijoita sekä hankkeen tilaaja ja muita vastaavanlaisista tapauksista kiinnostuneita tilaajaorganisaatioita. Klinikoiden kustannukset sovitaan tapauskohtaisesti osallistujien ja mahdollisten muiden rahoittajien kesken.

Lisätietoa RAKLIn klinikatoiminnasta www.hankintaklinikka.fi


Asunto-, toimitila- ja rakennuttajaliitto RAKLI ry kokoaa yhteen kiinteistöjen ja infrastruktuurin omistajat, rakennuttajat, käyttäjäorganisaatiot, sijoittajat ja palveluntuottajat. Liitto toimii kiinteistö- ja rakentamisalan vaikuttajana, aktiivisena kehittäjänä, ammattilaisten verkottajana sekä tiedon tuottajana.