
INGÅ KOMMUN, INGÅ VATTENVERK OCH NYLANDS NTM-CENTRAL

SKYDDSPLAN FÖR GRUNDVATTENOMRÅDEN I
INGÅ

FCG DESIGN OCH PLANERING AB 4.3.2014

FCG Design och planering Ab Sammanfattning
P19663P001

M.Aittola 4.3.2014

INGÅ KOMMUN

Skyddsplan för grundvattenområden i Ingå

Sammanfattning

För Ingås nio grundvattenområden av klass I och sex av klass II
har det upprättats en skyddsplan i samarbete med Ingå kommun,
Ingå vattenverk och Nylands NTM-central.

Skyddsplanen omfattar grundvattenområdena Storgårds, Vars A, Vars B,
Kusans, Rundmalm, Gripans, Malmgård, Malmskyan, Storsandarna, Sven-
viken, Degerby, Kopparnäs, Källsäter och Halvdels inom Ingå kommuns
gränser samt delvis grundvattenområdet Mjölbolsta-Svartå B inom Rase-
borgs stads område. I skyddsplanen granskas grundvattenområdenas hyd-
rogeologiska förhållanden och den riskverksamhet inom grundvattenom-
rådena som hotar grundvattnets kvalitet.

Vatten tas kontinuerligt från Ingå kommuns vattentäkt Brännbollstad på
Storgårds grundvattenområde. Grundvattnets kvalitet har varit bra i vat-
tentäkten. På grund av naturförhållandena förekommer det ibland mangan
i råvattnet. Halvdels vattentäkt utgör reservvattentäkt.

Marken i området kring Bollstads skjutbana är förorenad av bly och det
utgör en betydande riskfaktor för Storgårds grundvattenområde. Drivme-
delsstationen i närheten av Degerby grundvattenområde utgör en stor risk
inom Degerby grundvattenområde.

I skyddsplanen presenteras åtgärder för att minska de nuvarande riskerna
för grundvattnet. Som skyddsåtgärder har föreslagits att avlägsna oskyd-
dade underjordiska oljecisterner och övergång till miljövänligare uppvärm-
ningsformer. För de objekt som klassificeras som riskobjekt på grund av
sin verksamhet föreslås att förorening av grundvatten och mark utreds i
det fall det ska byggas inom området. Dessutom har anvisningar getts för
planering av markanvändningen.

I skyddsplanen finns ett förslag om grundvattenkontroll inom Storgårds
grundvattenområde. Inom Storgårds grundvattenområde och i närheten
av Degerby grundvattenområde föreslås det att nya observationsrör av
plast för grundvatten installeras för att följa upp grundvattnets kvalitet
och höjdläge. Inom Rundmalms grundvattenområde föreslås att en prov-
pumpning genomförs för att klarlägga platsen för en ny vattentäkt.

FCG Design och planering Ab

Maija Aittola 4.3.2014

Innehållsförteckning

1 ALLMÄNT ... 1

2 KÄLLMATERIAL ... 1

3 UNDERSÖKNINGAR I SAMBAND MED PLANERINGSARBETET ... 1

3.1 Hydrogeologisk terrängsyn ... 1

3.2 Riskkartläggningar .. 2

3.3 Fältundersökningar ... 2

4 GRUNDVATTENOMRÅDETS HYDROGEOLOGISKA FÖRHÅLLANDEN, VATTENTÄKTER OCH
ARRANGEMANG FÖR VATTENTÄKT SAMT GRUNDVATTNETS KVALITET 2

4.1 Storgård 0114901, klass I ... 3

4.1.1 Hydrogeologiska förhållanden .. 3

4.1.2 Vattentäkter och vattentäktsarrangemang ... 4

4.1.3 Grundvattnets kvalitet .. 4

4.2 Vars A 0114902, klass II ... 5

4.2.1 Hydrogeologiska förhållanden .. 5

4.2.2 Grundvattnets kvalitet .. 7

4.3 Vars B 0114902, klass I .. 8

4.3.1 Hydrogeologiska förhållanden .. 8

4.3.2 Vattentäkter och vattentäktsarrangemang ... 8

4.3.3 Grundvattnets kvalitet .. 8

4.4 Kusans 0114904, klass I .. 8

4.4.1 Hydrogeologiska förhållanden .. 8

4.5 Rundmalm 0114905, klass II.. 9

4.5.1 Hydrogeologiska förhållanden .. 9

4.5.2 Grundvattnets kvalitet .. 10

4.6 Gripans 0114906, klass II .. 10

4.6.1 Hydrogeologiska förhållanden .. 10

4.6.2 Vattentäkter och vattentäktsarrangemang ... 10

4.7 Malmgård 0114907, klass I .. 10

4.7.1 Hydrogeologiska förhållanden .. 10

4.7.2 Vattentäkter och vattentäktsarrangemang ... 11

4.7.3 Grundvattnets kvalitet .. 11

4.8 Malmskyan 0114908, klass II ... 12

4.8.1 Hydrogeologiska förhållanden .. 12

4.8.2 Vattentäkter och vattentäktsarrangemang ... 12

4.9 Storsandarna 0114909, klass I ... 12

4.9.1 Hydrogeologiska förhållanden .. 12

4.9.2 Grundvattnets kvalitet .. 14

Maija Aittola 4.3.2014

4.10 Svenviken 0114910, klass I ... 14

4.10.1 Hydrogeologiska förhållanden .. 14

4.10.2 Vattentäkter och vattentäktsarrangemang ... 15

4.11 Degerby 0114912, klass I .. 15

4.11.1 Hydrogeologiska förhållanden .. 15

4.11.2 Vattentäkter och vattentäktsarrangemang ... 16

4.11.3 Grundvattnets kvalitet .. 16

4.12 Kopparnäs 0114914, klass I ... 17

4.12.1 Hydrogeologiska förhållanden .. 17

4.12.2 Vattentäkter och vattentäktsarrangemang ... 17

4.12.3 Grundvattnets kvalitet .. 17

4.13 Källsäter 0114915, klass II .. 17

4.14 Mjölbolsta-Svartå B 0122051, klass I .. 18

4.14.1 Hydrogeologiska förhållanden .. 18

4.14.2 Vattentäkter och vattentäktsarrangemang ... 18

4.14.3 Grundvattnets kvalitet .. 18

4.15 Halvdels 0114916, klass I .. 19

4.15.1 Hydrogeologiska förhållanden .. 19

4.15.2 Vattentäkter och vattentäktsarrangemang ... 19

5 PLANERINGSOMRÅDENAS MARKANVÄNDNING .. 19

5.1 Allmänt ... 19

5.2 Planläggningsläge ... 20

5.3 Värdefulla objekt ur miljöskyddssynpunkt .. 20

5.4 Skyddsområdesbestämmelser .. 21

6 FAKTORER SOM HOTAR GRUNDVATTNETS KVALITET ... 21

6.1 Boende och avloppsvatten ... 21

6.1.1 Avloppsvatten ... 21

6.1.2 Västankvarn Gårds avloppsreningsverk ... 23

6.1.3 Oljecisterner ... 23

6.1.4 Jordvärme .. 24

6.2 Jordbruk ... 25

6.2.1 Åkerbruk .. 25

6.2.2 Boskapsskötsel, stall och fjäderfä ... 26

6.3 Objekt i bruk ... 27

6.3.1 Bollstads skjutbana .. 27

6.3.2 Termonova Oy ... 28

6.3.3 Handelsträdgård .. 29

6.3.4 Sänkning av grundvattnet vid underfartstunnel under järnvägen. 29

Maija Aittola 4.3.2014

6.3.5 Oy Teboil Ab ... 29

6.4 Objekt där verksamheten lagts ned ... 30

6.5 Marktäkt ... 31

6.5.1 Nuvarande områden för marktäkt ... 32

6.5.2 Gamla marktäktsområden ... 32

6.6 Väghållning och vägtrafik ... 33

6.7 Kustbanan ... 34

6.8 Karis-Hyvingebanan .. 35

6.9 Planerade naturgasledningar .. 35

6.10 Transformatorstationer .. 35

7 BEDÖMNING AV KVALITETSRISKER FÖR GRUNDVATTEN .. 36

7.1 Riskobjekt inom Ingå grundvattenområden .. 36

8 SKYDDSÅTGÄRDER ... 38

8.1 Placering av ny verksamhet ... 38

8.2 Skyddsåtgärder som gäller nuvarande verksamhet .. 40

8.2.1 Avloppsvatten från bostäder .. 40

8.2.2 Oskyddade oljecisterner .. 40

8.2.3 Jordvärme .. 41

8.2.4 Jordbruk ... 41

8.2.5 Marktäkt ... 41

8.2.6 Oljecisterner och riskobjekt som upphört med sin verksamhet. 42

8.2.7 Transformatorstationer ... 42

8.2.8 Vattentäkter .. 42

8.3 Andra åtgärdsrekommendationer .. 43

Anvisningar och rekommendationer för markanvändning och planering 43

9 GRUNDVATTENKONTROLL I VATTENTÄKTER ... 44

9.1 Uppföljning av grundvattenytans höjdläge .. 44

9.2 Uppföljning av grundvattnets kvalitet .. 44

10 ÅTGÄRDER I OLYCKSSITUATIONER ... 44

11 GENOMFÖRANDE AV SKYDDSPLAN .. 45

BILAGOR

1 Källmaterialförteckning
2 Centrala författningar för grundvattenskydd
3 Åtgärdsprogram

Maija Aittola 4.3.2014

RITNINGAR

P19663-500 Storgårds, Vars A och Vars B grundvattenområden, hydrogeologi och riskobjekt 1:25

000
P19663-501 Kusans och Rundmalms grundvattenområden, hydrogeologi och riskobjekt 1:20 000
P19663-502 Gripans och Halvdels grundvattenområden, hydrogeologi och riskobjekt 1:20 000
P19663-503 Malmgårds och Malmskyans grundvattenområden, hydrogeologi och riskobjekt 1:20

000
P19663-504 Storsandarns och Svenvikens grundvattenområden, hydrogeologi och riskobjekt 1:20

000
P19663-505 Degerby och Kopparnäs grundvattenområden, hydrogeologi och riskobjekt 1:20 000
P19663-506 Källsäters grundvattenområden, hydrogeologi och riskobjekt 1:20 000
P19663-507 Mjölbolsta-Svartå B grundvattenområden, hydrogeologi och riskobjekt 1:20 000

FCG Design och planering Ab 1

4.3.2014

INGÅ KOMMUN, INGÅ VATTENVERK OCH NYLANDS NTM-CENTRAL
SKYDDSPLAN FÖR GRUNDVATTENOMRÅDEN I INGÅ

1 ALLMÄNT

FCG Desing och planering Ab har upprättat en skyddsplan för Ingå kommuns
grundvattenområden i klass I och II. Grundvattenområdena finns i sin helhet
inom Ingå kommuns område, med undantag för Mjölbolstad-Svartå B
grundvattenområde som i huvudsak finns inom Raseborgs stads område.

Vatten tas kontinuerligt från Brännbollstads vattentäkt som finns inom
Storgårds grundvattenområde. Halvdels vattentäkt utgör reservvattentäkt.
Tills vidare kan 500 m³/dygn pumpas från Fortum Oy:s ytvattentäkt till Ingå
vattenverks vattenledningsnät. Detta tryggar tillgången på vatten i
exceptionella fall. Grundvattenområdenas läge har märkts ut på de bifogade
kartorna.

Målet med skyddsplanen är att säkra användningen av vattentillgångarna i
grundvattenförekomsterna även i framtiden utan att dock i onödan begränsa
andra former av markanvändning inom grundvattenområdena. På basis av
utredningsarbetet har det upprättats ett skyddsåtgärdsprogram rörande
grundvattenhotande riskverksamhet som konstaterats inom
grundvattenområdena och anvisningar har utarbetats för placering av ny
verksamhet inom grundvattenområdena.

Skyddsplanen är ett riktgivande dokument som används som
bakgrundsmaterial i tillsynen, i planeringen av markanvändning samt vid
beslut om miljö- och marktäktstillstånd. Planen har inte någon direkt juridisk
inverkan och det uppstår inga ersättningsskyldigheter på dess grund. De
rekommendationer som ges i skyddsplanen beaktas dock när
myndighetsbeslut fattas. Rättsverkningarna kommer först genom de separata
myndighetsbeslut som utnyttjar planen.

2 KÄLLMATERIAL

Inom grundvattenområdena har det utförts grundvattenundersökningar i
anslutning till vattenförsörjning i flera olika utredningsfaser åtminstone sedan
1958. Dessutom har det funnits tillgång till annat källmaterial och dokument
rörande grundvattenområden. Källmaterialförteckningen finns i bilaga 1.

3 UNDERSÖKNINGAR I SAMBAND MED PLANERINGSARBETET

3.1 Hydrogeologisk terrängsyn

I Kusans, Gripans, Halvdels, Malmgård, Källsäter, Rundmalm, Storgård, Vars
och Mjölbolsta-Svartå B grundvattenområden gjordes en terrängsyn
20.11.2012.

I Degerby, Kopparnäs, Malmgård, Malmskyan, Storgård, Storsandarna och
Svenviken grundvattenområden gjordes terrängsyn tillsammans med
representanter från Ingå kommun 4.12.2012.

FCG Design och planering Ab 2

4.3.2014

3.2 Riskkartläggningar

Ingå kommun och Nylands NTM-central har samlat uppgifterna om sådan
verksamhet i grundvattenområdena som hotar grundvattnet. Ingå kommun
har genomfört en enkät till fastigheterna i grundvattenområdena om
oljecisterner, jordvärme, fastighetsspecifika avloppssystem och djurstall.
Uppgifter om transformatorstationer har fåtts från Fortum Oy och uppgifter
om vattenkvalitet från Sydspetsens miljöhälsa.

Beträffande riskverksamhet gjordes ett besök i terrängen 20.11 och
4.12.2012.

3.3 Fältundersökningar

I samband med att skyddsplanen upprättades gjordes
brunnsplatsundersökningar inom Rundmalms, Kusans och Vars A
grundvattenområden. Fältundersökningsprogrammet upprättas med
terrängsynen som grund så att observationsställena ligger på de för sina
grundvattenegenskaper mest fördelaktiga platserna för vattentäkt.

Brunnsplatsundersökningarna omfattade jordborrningar på nio
undersökningsställen. På sex undersökningsställen (FCG2, FCG3, FCG7 –
FCG10) installerades i samband med borrningen  52 mm observationsrör av
plast för grundvatten. På de två undersökningsställen som utifrån
borrningarna (FCG2 och FCG9) ansågs vara mest fördelaktiga gjordes
provpumpningar för vattenavgivningstal med en meters nivåintervall.

Genom provpumpningarna för vattenavgivningstal klarlades jordskiktens
vattenföring, grundvattnets kvalitet och vattnets kvalitetsskillnader mellan
olika skikt. På undersökningsställena togs sammanlagt sex grundvattenprov
från olika djup.

Grundvattenproven analyserades med avseende på följande
kvalitetsegenskaper: pH, grumlighet, färg, totalhårdhet, elektrisk
ledningsförmåga, syre, löst järn, löst mangan, klorid, kemisk syreförbrukning
(CODMn), nitratkväve och ammoniumkväve.

Genomförandet av fältundersökningarna och resultatet från dem presenteras i
undersökningsrapporten ”FCG Design och planering Ab, Undersökning av
brunnsplatser, Rundmalm, Kusans och Vars A”.

4 GRUNDVATTENOMRÅDETS HYDROGEOLOGISKA
FÖRHÅLLANDEN, VATTENTÄKTER OCH ARRANGEMANG FÖR
VATTENTÄKT SAMT GRUNDVATTNETS KVALITET

Inom Ingå kommuns område finns rikligt med bergområden med slänter där
det förekommer morän. I sänkorna mellan bergområdena förekommer det
finkorniga jordarter och ställvis förekommer mindre grovkorniga formationer.

Ingå kommun gränsar till I Salpausselkä i Mjölbolsta-Svartå B
grundvattenområde. Ingå kommuns sand- och grusformationer är små och till
övervägande del täckta av finkorniga lager.

Under arbetet med skyddsplanen fanns tillgång till mätresultat för vattenytan
från grundvattenundersökningarna. Vid Brännbollstads vattentäkt följs

FCG Design och planering Ab 3

4.3.2014

råvattnets kvalitet genom prover som tas fyra gånger per år. För arbetet med
skyddsplanen samlades resultaten för analyser av råvattnet i vattentäkterna
från åren 2006–2012.

4.1 Storgård 0114901, klass I

4.1.1 Hydrogeologiska förhållanden

Storgårds grundvattenförekomst har formats i Ingå ådal som i väster gränsar
till Vars A grundvattenområde. Grundvattenförekomsten ligger i den mellersta
delen av Ingå kommun. Grundvattenområdets totala areal är cirka 4,01 km2.
Grundvattenformationens vattenavgivningskapacitet har uppskattats till 600
m³/d.

Söder om formationen förekommer i huvudsak finkorniga lager och på norra
sidan finns morän- och bergområden med finkorniga jordlager i sänkorna. På
östra och västra sidan förekommer sandlager mellan morän- och
bergområdena.

Storgårds grundvattenförekomst är en täckt förekomst som omfattar Ingå
ådal och omgivande bergområden. De väl vattengenomsläppliga sandlagren
sträcker sig i grundvattenområdets östra delar upp till markytan och fortsätter
under lager av finkornigt material mot väster. Kring Brännbollstads vattentäkt
är det vattengenomsläppliga sand-molagrets tjocklek över 10 meter. Kring
Torps vattentäkt finns det under ett cirka fyra meter tjockt finkornigt lager ett
cirka 9 meter tjockt sandlager.

Mellan Vars och Storgårds grundvattenområden finns en hydraulisk
förbindelse. Formationen är synklinisk, det vill säga den samlar upp vatten ur
omgivningen. Grundvatten som bildas på berg- och moränområden flödar till
ådalen, mot sandlagren under de finkorniga lagren. I området kring
observationsrören 211 och 214 har det observerats grundvatten under tryck.

I provpumpningsrapporten från Vars konstateras det att Storgårds område
har kapaciteten 400 m3/d. Med provpumpning och kompletterande
borrundersökningar som grund sträcker sig Brännbollstads vattentäkts
avrinningsområde i väster till Kalkulla-Alberga-området

I området sydväst om Brännbollstads vattentäkt har det under tiden 20–
24.5.1991 utförts slagsonderingar i åtta provpunkter för att klarlägga
markförhållandena och för att bestämma läget för en eventuell ny
silrörsbrunn. Enligt sonderingsresultaten var jordmånen på observationsplats
6 mycket vattengenomsläpplig på djupintervallet 5,10–10,00 meter under
markytan. Enligt sonderingarna fanns det på väst- och sydvästsidan om
observationsplats 6 inte tillräckligt tjocka vattengenomsläppliga jordlager.
Därför skulle grundvatten till området i huvudsak flöda från den nuvarande
vattentäkten. Som fortsatt åtgärd föreslogs en stegvis ökning av
vattenuttaget från den nuvarande vattentäkten och uppföljning av
vattenkvalitet väster om vattentäkten genom ett nytt observationsrör för att
föregripa en eventuellt förhöjd järnhalt på grund av ökad vattentäkt.

Gränsdragningen för Storgårds grundvattenområde och grundvattnets
bildningsområde anges på ritningen P19663-500.

FCG Design och planering Ab 4

4.3.2014

4.1.2 Vattentäkter och vattentäktsarrangemang

Inom Storgårds grundvattenområde finns Ingå kommuns Brännbollstads och
Termonova Oy:s Torps vattentäkter.

I Brännbollstads vattentäkter används två cirka 14 meter djupa
silrörsbrunnar.

Reglering av pH i vattnet från vattentäkten sker med lut. Senare behandlas
vattnet också med UV-desinfektion.

Under perioden 2005–2011 har det ur brunnarna i Brännbollstads vattentäkt
årligen pumpats 298–322 m³/dygn (2011 cirka 320 m³/dygn).

I figur 1 visas hur mängden uttaget vatten i Brännbollstad har utvecklats
under åren 2005–2011 som årsmedelvärden.

Figur 1. Utveckling av mängden uttaget vatten i Brännbollstad under åren
2005–2011 som årsmedelvärden.

Brännbollstads vattentäkt har Västra Finlands vattendomstols tillstånd
(26.7.1971) att ta i genomsnitt 400 m3/dygn grundvatten. Torps vattentäkt
har Västra Finlands vattendomstols tillstånd (10.12.1966) att ta högst 250
m3/dygn grundvatten.

4.1.3 Grundvattnets kvalitet

Brännbollstads vattentäkt

På basis av kontrollresultaten för åren 2006–2011 har råvattnet från
vattentäktens brunnar varit surt-basiskt (pH 5,3 - 7,1) och tidvis grumligt.
Järnhalten (0,025–0,140 mg/l, rekommendation <0,2 mg/l) har uppfyllt
kvalitetsrekommendationen för hushållsvatten. Manganhalten (0,001–0,084
mg/l, rekommendation <0,05 mg/l) har tidvis överskridit den maximala
halten enligt kvalitetsrekommendationen för hushållsvatten. I vattnet har det

Brännbollstads vattentäkt

0

100

200

300

400

U
tt

ag
en

 v
at

te
n

vo
ly

m
 m

3/
d

yg
n

Brännbollstad

FCG Design och planering Ab 5

4.3.2014

tidvis förekommit små halter av ammonium (0,02 mg/l, rekommendation
<0,50 mg/l). Kloridhalten (22–28 mg/l) har varit högre än den naturliga
nivån. Vattnets hygieniska kvalitet har varit utan anmärkning.

I de prover som Nylands NTM-central tog från brunnarnas tappkran 3.10.2012
i anslutning till kontroll av jord- och skogsbruket kunde inte flyktiga kolväten,
klorfenoler eller bekämpningsmedel konstateras. Tungmetallhalterna var låga.

Vattentäktens råvatten har med undantag av surhet och tidvis förhöjd
manganhalt och grumlighet uppfyllt kvalitetskraven och -
rekommendationerna för hushållsvatten när det gäller de egenskaper som
undersökts.

Grundvattenförekomst

På basis av vattenprov som togs ur Brännbollstad ladugårds observationsrör 1
19.9.2013 är grundvattnet basiskt (pH 7,3), syrefattigt och grumligt. I vattnet
konstaterades ammonium som kväveföreningar (0,12 mg/l, rekommendation
<0,4 mg/l). Vattnets hygieniska kvalitet var utan anmärkning.

Observationsrörets vatten uppfyllde för de undersökta egenskaperna de
kvalitetskrav och -rekommendationer som ställs på hushållsvatten.

4.2 Vars A 0114902, klass II

4.2.1 Hydrogeologiska förhållanden

Vars A grundvattenförekomst har sedimenterats i Ingå ådal som sträcker sig i
öst-västlig riktning och som i väster gränsar mot Storgårds
grundvattentillgång. Grundvattenförekomst ligger i västra delen av Ingå
kommun. Grundvattenområdets totala areal är cirka 7 km2.
Grundvattenförekomstens vattenavgivningskapacitet har uppskattats till 750
m³/d.

Förekomsten gränsar till morän- och bergområden, i mellanliggande sänkor
förekommer lager av finkornigt material och på den östra sidan finns
torvlager.

Vars A grundvattenförekomst är en täckt formation som har sedimenterats i
Ingå ådal De väl vattengenomsläppliga sandlagren sträcker sig i
grundvattenområdets östra delar upp till markytan och fortsätter under tjocka
lager av finkornigt material västerut.

I mellersta delen av grundvattenområdet, intill Vars gamla
provpumpningsplats, är tjockleken av lagren med sand och grusblandad sand
med ledning av borrningar cirka 11 meter och de sträcker sig ner till cirka 16
meters djup från markytan. Inom Vars område nära järnvägen är lagret av
sand och sandigt grus såvitt man vet (sonderingspunkt 177) över 20 meter.

Enligt sonderingar finns det kring observationsplats FCG7 under det cirka 2,0
meter tjocka sandlagret ett 4,1 meter tjockt siltlager. Under siltlagret finns ett
1,4 meter tjockt sandigt gruslager ovanpå berget. Kring observationsplats
FCG8 finns under det cirka 8,8 meters sandlagret ett 1,2 meter tjockt
gruslager ovanpå berget.

FCG Design och planering Ab 6

4.3.2014

I grundvattenförekomstens västra del vid borrningspunkt FCG9 finns under
ett cirka 0,5 meter tjockt humuslager ett sand och gruslager till cirka 24,6
meters djup. Under sand- och gruslagren finns stenig morän. Vid
borrningsplats FCG10 finns under ett cirka 2,4 meter tjockt siltlager ett cirka
4,1 meter tjockt sandlager. Under sandlagret finns ett 5,1 meter tjockt
siltlager. Under siltlagret finns ett 2,2 meter tjockt lager sand. Mellan
sandlagret och berget finns ett 0,2 meter tjockt lager morän.

Mellan Vars och Storgårds grundvattenområden finns en hydraulisk
förbindelse. Formationen är synklinisk, dvs. en formation som samlar vatten
ur sin omgivning. Grundvatten bildas på de moränsluttningar som omger
ådalen och de s.k. strandlagerzoner där en del av nederbörden filtreras till
grundvatten.

Enligt de mätningar som gjorts i observationsrören FCG7 och FCG8 är
grundvattennivån i formationens mellersta område på nivån +14,16-+14,49
(mätningarna utförda 11.12.2013). I formationens västra del
(observationsrören FCG9 och FCG10) finns grundvattenytan på nivån +17,98-
+18,09 (mätningarna utförda 12.12.och 17.12.2013). Grundvattnet är under
tryck i observationsröret FCG10 där grundvattennivån finns på cirka 0,57
meters djup från markytan. Grundvattnets huvudsakliga flödesriktning är från
nordväst till sydost. Grundvatten strömmar ut i formationens sydöstra del till
Ingå å.

Vars provpumpning

Under provpumpningen i Vars 16.4–16.5.1975 pumpades grundvatten ur åtta
sugrör av järn vars sildelar fanns på 16–20 meters djup från markytan.
Provpumpningen inleddes 16.4 med effekten 1 680 m³/d fram till 23.4 då
effekten ökades till 2 800 m³/d. Då det pumpade grundvattnets järnhalt klart
steg sänktes pumpeffekten 5.5 till effekten 1 400 m³/d. Pumpningen
avslutades 16.5 då pumpeffekten var 840 m³/d. Under provpumpningen
pumpades grundvatten med i genomsnitt 1 980 m³/d.

Som lägst var grundvattenytan på provpumpningsplatsen 5.5 då vattenytan
hade sjunkit med 3,2 meter från nivån före pumpningen. Provpumpningen
påverkade möjligen fem hushållsvattenbrunnar. Provpumpningens verkan
sträckte sig cirka 1,3 km mot sydost, cirka 1,6 km mot väst, cirka 0,25 km
mot öst och cirka 0,4 km mot sydväst. Med provpumpningen som grund
bedömdes att det från vattentäkten kan tas ut grundvatten 750 m3/d och
tillfälligt betydligt större mängder.

På grund av vattnets höga järn- och manganhalt gjordes
terrängundersökningar i området 1.2–25.2.1977 för en inledande utredning
om möjligheten att använda återinfiltrationsmetoden samt ett kompletterande
infiltrationsförsök på den gamla provpumpningsplatsen 13.12.1977–
17.2.1978. För placering av infiltrationsbassängen (area cirka 215 m²)
gjordes kompletterande marksonderingar och jordartsprovtagningar.

På infiltrationsbassängens botten avlägsnades i en del av bassängen
finkorniga mellanskikt som observerats under byggtiden och fylldes med
sand. På filtermattan byggdes för förbehandling av råvattnet filter av
stenkross som det luftade råvattnet leddes igenom via infiltrationsbassängen
till pumpningspunkten 1. Infiltrationsvattnet infiltrerades till en början bra i
bassängen men när infiltrationen fortsatte började vattenytan i bassängen att

FCG Design och planering Ab 7

4.3.2014

stiga varefter bassängen rengjordes 12.1.1978. Efter att finkornigt
jordmaterial täppt till sugrörens sildelar och pumpeffekten sjunkit
installerades 26.1.1978 ytterligare en pump i pumppunkten 2.
Råvattenpumpningen gjordes med effekten 720 m3/d, men pumpeffekten för
rent vatten låg 580 m3/d lägre på grund av blockeringen av sugrören. Under
infiltrationsförsöket sjönk grundvattnets yta cirka 1,3 meter på pumpplatsen.
Inverkan från infiltrationen och pumpningen kunde observeras i alla
observationsrör i infiltrationsområdet och i fyra brunnar vars yta under
pumpningen sjönk med 0,5 meter.

Provpumpning för beräkning av vattenavgivningstal

Vid undersökningsplats FCG9 utfördes pumpningen på djupintervallen 4,5–
14,5 m och 17,5–24,5 m. Pumpningen gav flöden mellan 28 och 490 m³/d.
De bästa flödena (420–448 m³/d) erhölls på djupintervallet 6,5–8,5 m och
djupintervallet 19,5–21,5 m (364–490 m³/d).

Enligt provpumpningen för vattenavgivningstal lämpar sig
undersökningspunkt FCG9 väl för vattentäkt med tanke på sin
vattenavgivning. Enligt preliminära undersökningar kräver vattentäkt från
området sannolikt att grundvattnet behandlas (minskning av järn och
eventuellt också mangan). För att klargöra mängden grundvatten som
kontinuerligt kan tas från området och vattenkvalitetens varaktighet krävs
provpumpning under en lång tid.

Gränsdragningen för Vars A grundvattenområde och grundvattnets
bildningsområde anges på ritningen P19663-500.

4.2.2 Grundvattnets kvalitet

Vattenkvaliteten vid Vars gamla undersökta brunnsplats har i samband
med provpumpningar konstaterats vara svagt basisk, relativt hård och vattnet
innehåller ganska mycket järn och mangan. Under provpumpningen ökade
vattnets hårdhet och järnhalt (1,4–2,6 mg/l, rekommendation <0,2 mg/l) och
även ammonium- och manganhalterna (0,23–0,44 mg/l, rekommendation
<0,05 mg/l) ökade något. Vattnets hygieniska kvalitet var utan anmärkning.

Vattentäktsverksamhet skulle förutsätta behandling av vattnet för att sänka
vattnets järn- och manganhalt, för detta utfördes kompletterande
infiltrationsförsök och vattnets kvalitet kontrollerades genom fält- och
laboratorieundersökningar. Enligt undersökningarna steg järn- och
manganhalterna när pumpningen fortskred och järnet fastnade effektivt i
stenkrossfiltren men manganet fastnade måttligt. Järn- och manganhalterna i
råvattnet var 1,26–3,69 mg/l (<0,01–0,44 mg/l), i infiltrationsbassängens
vatten 0,42–0,98 mg/l (0,4–0,42 mg/l), i infiltrationsställenas vatten 0,04–
0,09 mg/l (0,01–0,32 mg/l) och i det behandlade vattnet 0,05–0,18 mg/l
(0,05–0,15 mg/l).

Med undersökningarna som grund är det möjligt att från Vars gamla
undersökta brunnsplats få hushållsvatten som uppfyller kvalitetskraven och -
rekommendationerna. Utöver återinfiltrering bör vattnet behandlas genom
alkalisering.

På undersökningsplats FCG9 är enligt de vattenprover som tagits i
samband med provpumpningar för beräkning av vattenavgivningstal det

FCG Design och planering Ab 8

4.3.2014

grundvatten som kan fås från området surt (pH 6,2 – 6,6), syrefattigt (1,5 –
2,1 mg/l), mycket mjukt–mjukt (dH 0,48 – 0,51) samt grumligt och färgat.
Järn- (0,59–4,7 mg/l) och manganhalterna (0,037–0,13 mg/l) är höga längre
ner i grundvattenförekomsten.

Grundvattnet på undersökningsplats FCG9 är med undantag för lågt pH,
grumlighet, färgtal samt järn- och manganhalt till undersökta delar av god
kvalitet och uppfyller de kvalitetskrav och -rekommendationer som ställs på
hushållsvatten.

4.3 Vars B 0114902, klass I

4.3.1 Hydrogeologiska förhållanden

Vars B punktformiga grundvattenförekomst finns i Ingå kommuns västra del, i
ett område söder om ett bergområde och som enligt jordartskartan består av
gyttja.

Läget för Vars A grundvattenområde framgår av ritningen P19663-500.

4.3.2 Vattentäkter och vattentäktsarrangemang

Inom Vars B grundvattenområde finns Västankvarns skolas brunn och
Lantbruksskolans borrade brunn.

4.3.3 Grundvattnets kvalitet

I Västankvarns skolas brunn har det varit höga järn- och manganhalter.

I Lantbruksskolans borrade brunn har nitrat- och manganhalten tidigare varit
hög och bakterier har förekommit. Därför har vatten under vårarna tagits
annastansifrån.

4.4 Kusans 0114904, klass I

4.4.1 Hydrogeologiska förhållanden

Kusans grundvattenförekomst är ett medelstort delta som bildats mellan
bergförhöjningar. Grundvattenförekomst ligger i västra delen av Ingå
kommun. Grundvattenområdets totala areal är cirka 1,01 km2 och det
egentliga bildningsområdets areal är cirka 0,38 km2.
Grundvattenförekomstens vattenavgivningskapacitet har uppskattats till 180
m³/d.

Formationen gränsar till berg- och moränområden med finkorniga jordlager i
mellanliggande sänkor, grovmo på den södra sidan och sand på den västra
sidan.

Beträffande jordarter domineras Kusans grundvattenförekomst av sand med
inslag av fint grus och stenbemängt grus. I förekomsten finns mellanlager
med lera. I förekomsten har det tagits sand, på vissa ställen ner till bergytan.

Observationsplatserna FCG3 och FCG4 ligger i ett tidigare marktäktsområde
där det har tagits ett uppskattningsvis 20–25 meter tjockt lager
marksubstans.

FCG Design och planering Ab 9

4.3.2014

Det återstående sandlagret är cirka 1,6-2,6 meter tjockt. Under detta finns
kring observationsplats FCG5 ett cirka 2,8 meter tjockt gruslager och kring
observationsplats FCG4 ett cirka 1,0 meter tjockt moränlager. Berget finns på
cirka 2,4–5,4 meters djup från markytan.

Inom området med undersökta observationspunkter kunde inget grundvatten
ovanför bergytan hittas. Grundvatten strömmar ut på åkerområden sydost
och nordväst om formationen.

Möjligheterna till vattentäkt på Kusans grundvattenområde försvagas av den
omfattande marktäktsverksamheten som har lett till att de vattenförande
marklagrens tjocklek på de mest lovande vattentäktsområdena är ringa.

Gränsdragningen för Kusans grundvattenområde och grundvattnets
bildningsområde anges på ritningen P19663-501.

4.5 Rundmalm 0114905, klass II

4.5.1 Hydrogeologiska förhållanden

Rundmalms grundvattenförekomst är en åsformation. Grundvattenförekomst
ligger i mellersta delen av Ingå kommun. Grundvattenområdets totala areal är
cirka 0,5 km2 och bildningsområdets areal är cirka 0,2 km2.
Grundvattenförekomstens vattenavgivningskapacitet har bedömts till 90
m³/d.

Formationen gränsar i huvudsak till finkorniga jordlager samt på väst- och
nordsidan till berg- och moränområden med finkorniga jordlager i
mellanliggande sänkor samt i den västra delen finns grovmo.

Rundmalms grundvattenförekomst är en låg formation av åstyp. Baserat på
sonderingarna förekommer det i området kring observationsplats FCG1 ett
cirka 2,6 meter tjockt sandlager med grus ovanpå berget.

I formationens östra del vid observationsplats FCG2 finns ett cirka 9,8 meter
tjockt lager av sand och sandigt grus. Under sandlagret finns det ett cirka 8
meter tjockt lager silt. Under siltlagret finns ett 2,9 meter tjockt lager sand.
Under sandlagret finns ett 0,5 meter tjockt lager morän på berget.

Vid observationsplats FCG3 finns ett cirka 5,1 meter tjockt sandlager ovanpå
berget.

I observationsrör FCG2 är grundvattennivån +21,08 och i observationsröret
FCG3 på nivån +21,03 (mätningarna utfördes 9–10.12.2013).
Grundvattenflödet går mot sydost. Utströmningen av grundvatten sker på
åkrar som ligger öster om formationen.

På observationsplats FCG2 utfördes 17.12.2013 en provpumpning för
vattenavgivningstal inom djupintervallet 5,5–9,5 meter från markytan.
Pumpningens kapacitet var 420 m³/d inom alla djupintervall. Enligt
provpumpningen för vattenavgivningstal lämpar sig undersökningspunkt FCG2
väl för vattentäkt med tanke på vattenavgivning och vattenkvalitet. För att
klargöra mängden grundvatten som kontinuerligt kan tas ur
grundvattenförekomsten, stabiliteten på grundvattnets kvalitet samt

FCG Design och planering Ab 10

4.3.2014

miljöpåverkan från vattentäktsverksamheten måste en långvarig
provpumpning göras i undersökningspunkt FCG2.

Gränsdragningen för Rundmalms grundvattenområde och grundvattnets
bildningsområde anges på ritningen P19663-501.

4.5.2 Grundvattnets kvalitet

Enligt de vattenprover som togs på observationsplats FCG2 i samband med
provpumpningar för vattenavgivningstal är det grundvatten som kan fås från
området surt (pH 6,6–6,7), syrerikt (6,0–11,0 mg/l) och mycket mjukt (dH
0,56–0,70). Järn- (0,02 mg/l) och manganhalterna (<0,01–0,032 mg/l) var
låga.

Grundvattnet vid undersökningsplats FCG2 är till de delar det undersökts av
god kvalitet och uppfyller de kvalitetskrav och -rekommendationer som ställs
på hushållsvatten.

4.6 Gripans 0114906, klass II

4.6.1 Hydrogeologiska förhållanden

Gripans grundvattenförekomst är en strandavlagring. Grundvattenförekomst
ligger i mellersta delen av Ingå kommun. Grundvattenområdets totala areal är
cirka 0,84 km2 och bildningsområdets areal är cirka 0,07 km2.
Grundvattenförekomstens vattenavgivningskapacitet har utgående från
arealen beräknats till 30 m³/d.

Formationen gränsar i öster till havet, i väster till sandlager och i övriga delar
till berg- och moränområden.

Gripans grundvattenförekomst är en tunn formation som sedimenterats
mellan bergområden. Jordarterna är mest sand där det ställvis förekommer
steniga lager. Grundvattnets flödesriktning är mot sydost. Formationen är
täckt och arteklinisk, det vill säga grundvatten sipprar ut i havet.

Gränsdragningen för Gripans grundvattenområde och grundvattnets
bildningsområde anges på ritningen P19663-501.

4.6.2 Vattentäkter och vattentäktsarrangemang

Inom Gripans grundvattenområde finns Gripans vattentäkt som ägs av
Gripans Trädgård. Brunnens vatten används numera sporadiskt.

4.7 Malmgård 0114907, klass I

4.7.1 Hydrogeologiska förhållanden

Malmgårds grundvattentillgång är en täckt randformation.
Grundvattentillgången ligger i mellersta delen av Ingå kommun.
Grundvattenområdets totala areal är cirka 1,05 km2 och bildningsområdets
areal är cirka 0,19 km2. Grundvattenförekomstens vattenavgivningskapacitet
har uppskattats till 120 m³/d.

FCG Design och planering Ab 11

4.3.2014

På formationens nordost- och sydvästsida finns en bergsrygg i riktning
nordväst-sydost varför bergsytans höjdläge varierar kraftigt inom
grundvattenområdet. Till övriga delar angränsar formationen till finkorniga
lager.

Malmgårds grundvattenförekomst är en liten, täckt randformation.
Jordarterna är mest sand där det förekommer mellanliggande lager med grus
och småsten. De tjockaste jordlagren finns i formationens mitt. I
marktäktsområdet är på basis av sonderingar tjockleken på det skiktade
sandlagret cirka 16,0 meter. På djupintervallet 5,7–8,5 meter under markytan
konstaterades ett moränaktigt lager.

I formationens sydvästra och nordöstra delar ligger ställvis bergytan över
grundvattnets yta. Grundvattnets flödesriktning är från kantformationens
område mot syd-sydost där grundvatten strömmar ut som källor på
åkerområdet. I det egentliga bildningsområdets sydöstra del i observationsrör
för grundvatten på marktäktsområdet var grundvattnets höjdläge på nivån
cirka +14,37 (mätningar i maj 2003).

På observationsplats 1 utfördes 14.5.2003 en provpumpning för
vattenavgivningstal inom djupintervallet 5,5–15,5 meter från markytan. Med
undantag av ett grunt liggande finkornigt jordlager på 5,5–8,5 meters djup
varierade pumpningens flöde i intervallet 140–224 m³/d. Det högsta flödet
erhölls i djupintervallet 9,5–11,5 meter. Baserat på de inledande
undersökningarna lämpar sig undersökningspunkt 1 för sin vattenavgivning
väl för vattentäkt, men för att klargöra den mängd grundvatten som kan tas
ut kontinuerligt och förändringarna i vattenkvalitet (höga järn- och
manganhalter under provpumpning) i undersökningspunkten bör en längre
tids provpumpning göras.

Gränsdragningen för Malmgårds grundvattenområde och grundvattnets
bildningsområde anges i ritningen P19663-503.

4.7.2 Vattentäkter och vattentäktsarrangemang

Inom Malmgårds grundvattenområde ligger Täkter Vattenandelslags
vattentäkt Täkter.

Vattentäkten har två brunnar av vilka den ena är i bruk. Vattendistributionen
täcker 17 hushåll eller cirka 35 invånare.

Ur brunnen i Täkters vattentäkt har det pumpats cirka 5 m³/d.

4.7.3 Grundvattnets kvalitet

Enligt det vattenprov som togs från observationspunkt 1 i samband med
provpumpningar för vattenavgivningstal är det grundvatten som kan fås från
området neutralt, ganska hårt och med naturligt förhöjd kloridhalt (19 mg/l).
Grundvattnets manganhalt (0,37–0,46 mg/l, rekommendation 0,05 mg/l) och
järnhalt (0,22–0,42 mg/l, rekommendation 0,2 mg/l) överskrider
kvalitetsrekommendationerna för hushållsvatten.

Ett råvattenprov som togs ur Täkters vattentäkts brunn 26.6.2012 var surt
(pH 6,5, kvalitetsrekommendation för hushållsvatten 6,5–9,5). Kloridhalten
(11 mg/l) var något förhöjd från den naturliga. Ammonium- och nitrithalterna

FCG Design och planering Ab 12

4.3.2014

låg under laboratoriets mätgränser. Även nitrathalten uppfyllde
kvalitetsrekommendationen för hushållsvatten.

Vattentäktens råvatten uppfyllde beträffande de egenskaper som undersöktes
kvalitetskraven och -rekommendationerna för hushållsvatten.

4.8 Malmskyan 0114908, klass II

4.8.1 Hydrogeologiska förhållanden

Malmskyans grundvattenförekomst är en formation som bildats i kanten av
ett bergområde. Grundvattenförekomst ligger i mellersta-östra delen av Ingå
kommun. Grundvattenområdets totala areal är cirka 0,6 km2 och
bildningsområdets areal är cirka 0,24 km2. Grundvattenförekomstens
vattenavgivningskapacitet har uppskattats till 260 m³/d.

Formationen gränsar i huvudsak till bergområden samt på den sydöstra och
nordöstra sidan till finkorniga sediment.

Malmskyans grundvattenförekomst är en läsidesformation som bildats i
randen av ett bergområde. I formationens mitt är jordämnena sand och grus
som uppträder skiktat. Formationens kantområden består övervägande av
sand där det förekommer mellanskikt av grus. I formationens sydöstra del är
formationen täckt av ler- och siltlager. Marktäktsområdet har delvis fyllts med
ytjord med dålig vattengenomsläpplighet. Baserat på borrning i den sydöstra
delen av Malmskyans grundvattenområde är jordlagrens sammanlagda
tjocklek 20,1 meter. Marken är från ytan ner till 2,4 meters djup lera, under
detta finns skiktad fin sand ned till 18,5 meters djup. Under lagret av fin sand
finns ett tunt lager sandigt grus.

Formationen är antiklinisk, det vill säga grundvatten flödar ut på åkrarna
söder om formationen som små källor. Enligt en borrning söder om
Malmskyan var grundvattnet under tryck, trycknivån var cirka 0,9 meter över
markytans nivå. På grund av jordlagrens finkornighet, dåliga
vattengenomsläpplighet och grundvattnets tryck installerades inte något
observationsrör i sonderingspunkten och inga pumpningar för
vattenavgivningstal gjordes.

Gränsdragningen för Malmskyans grundvattenområde och grundvattnets
bildningsområde anges på ritningen P19663-503.

4.8.2 Vattentäkter och vattentäktsarrangemang

Inom Malmskyans grundvattenområde ligger Nygrannas borrade brunn.

4.9 Storsandarna 0114909, klass I

4.9.1 Hydrogeologiska förhållanden

Storsandarnas grundvattenförekomst är en sand-grusformation. Förekomsten
ligger i östra delen av Ingå kommun. Grundvattenområdets totala areal är
cirka 1,59 km2 och bildningsområdets areal är cirka 0,6 km2.
Grundvattenförekomstens vattenavgivningskapacitet har uppskattats till 300
m³/d.

FCG Design och planering Ab 13

4.3.2014

Formationen gränsar i sydost till havet och i övrigt till berg- och
moränområden. I sänkorna mellan dessa förekommer finkorniga lager samt
ställvis grov och fin mo.

Storsandarna är en medelstor sand-grusformation som har sedimenterats i
sänkor mellan bergområden. På grund av grundvattentillgångens läge varierar
bergytans höjdläge och jordlagrens tjocklek betydligt inom
undersökningsområdet. De tjockaste jordlagren finns i de bergsänkor i
nordväst-sydostriktning mellan bergryggarna där sonderingar visar att det
finns jordlager med tjocklek 10–20 meter. Jordlagren består på
undersökningsplatsen till största delen av skiktade sand-gruslager där
kornstorleken varierar från fin sand till sandigt grus. I formationens norra del
observerades ett cirka 1,2 meter tjockt tätt lerlager. I formationens västra
kant förekommer grus som sedimenterats på berget. Formationen fortsätter
antagligen lertäckt mot norr.

Grundvattnets flödesriktning är från nordväst till sydost. I norra delen av
grundvattenförekomsten observerades hängande grundvatten. Formationen
är synklinisk, dvs. en formation som samlar vatten ur sin omgivning.
Grundvattnet flödar i huvudsak ut på formationens sydostsida och även på de
åkerområden som finns på norra sidan.

På basis av mätningar i observationsrör finns grundvattenytans höjdläge på
nivån cirka +11,43–11,78 (mätningar 20.5.2003).

På basis av pumpningarna för vattenavgivningstal som utfördes 13.5.2003 i
observationspunkt 6 fanns den högsta kapaciteten (160–200 l/min) på
djupintervallet 13,5–15,5 meter från markytan.

Intill observationsplats 6 byggdes för provpumpningen två sugrör där sildelar
installerades på nivån 11,5 – 15,5 meter från markytan baserat på resultaten
från pumpningarna för vattenavgivningstal. För det vatten som pumpats upp
och skulle ledas bort byggdes en cirka 0,4 km lång ledning på pumpplatsens
sydostsida till ett öppet dike som leder till en havsvik.

Under provpumpningen av den undersökta brunnen 6.10–3.11.2003
pumpades med effekten 350 m³/d fram till 24.10.2003 då effekten minskades
till 280 m³/d på grund av grundvattenytans kontinuerliga, långsamma
sänkning. Som ett resultat av pumpningen sjönk grundvattnets nivå på
provpumpningsplatsen under den första timmen med 0,55 meter. Ett dygn
efter att pumpningen inleddes var sänkningen 0,62 meter och efter tre
veckor, innan pumpeffekten minskades, var sänkningen 1,15 meter. Efter att
pumpeffekten sänktes höjdes grundvattnets nivå till en början och stannade
under pumpningens slutfas på en nivå som var cirka 1,0 meter under
begynnelsenivån. Efter provpumpningen steg grundvattnets nivå på
provpumpningsplatsen med 0,47 meter under den första timmen och var efter
cirka en vecka 0,25 meter under begynnelsenivån. Provpumpningen
påverkade en privat hushållsvattenbrunn men möjligen också fem andra
brunnar (på grund av den torra perioden var flera brunnar torra).
Provpumpningens verkningsområde sträckte sig cirka 0,3 km mot nordväst
och märktes tydligast på cirka 0,1 km avstånd från pumpplatsens
nordvästsida där sänkningen var cirka 0,4 meter. Verkningarna sträcker sig
inte söder om den bergtröskel som finns cirka 0,15 km söder om
provpumpningsplatsen. På basis av provpumpningen bedömdes att man på
undersökningsplatsen skulle kunna ta ut 300 m3/d grundvatten.

FCG Design och planering Ab 14

4.3.2014

Inom Storsandarnas grundvattenområde har man 17.12.2008 med Västra
Finlands vattendomstols beslut LSY-2006-Y-214 fått bygga en vattentäkt och
ta grundvatten med högst 250 m3/d beräknat som månadsmedelvärde.
Tillståndet förutsätter att en vattentäkt byggs före utgången av 2014.
Förlängning kommer att sökas för vattentäktstillståndet och vattentäkten
byggs om finansieringen ordnar sig.

Gränsdragningen för Sandarnas grundvattenområde och grundvattnets
bildningsområde anges i ritningen P19663-504.

4.9.2 Grundvattnets kvalitet

Undersökt brunn

Den undersökta brunnens vattenkvalitet har konstaterats vara mycket mjuk
och sur (pH 6,0 - 6,3) i samband med provpumpningarna. Förutom en
minskning av järnhalten skedde inga väsentliga förändringar i grundvattnets
kvalitet under provpumpningen.

Med undantag av surheten uppfyllde den undersökta brunnens råvatten
kvalitetskraven och -rekommendationerna för hushållsvatten beträffande de
egenskaper som undersöktes.

4.10 Svenviken 0114910, klass I

4.10.1 Hydrogeologiska förhållanden

Svenvikens grundvattenförekomst en strandformation som sedimenterats i en
krossdal. Förekomsten ligger i östra delen av Ingå kommun.
Grundvattenområdets totala areal är cirka 0,49 km2 och bildningsområdets
areal är cirka 0,2 km2. Grundvattenförekomstens vattenavgivningskapacitet
har uppskattats till 80 m³/d.

Formationen gränsar i norr till finkorniga lager och i övrigt till berg- och
moränområden. I sänkorna mellan dessa förekommer grovmo och sand.

Svenvikens grundvattenförekomst är en sandformation som sedimenterats i
en nära nord-sydlig krossdal i berget och som jämnats ut av strandkrafterna.
Bergytans höjdläge och jordlagrens tjocklek varierar kraftigt inom området. I
krossänkorna mellan berghöjderna har det i två punkter gjorts markborrning
som ger vid handen att jordlagrens tjocklekar varierar mellan cirka 13 och 22
meter. I krossänkans norra del täcks sandlagret av ett tätt cirka 13 meter
tjockt lerlager. Med undantag av det täta jordlagret i den norra delen består
jordlagren i krossänkan av fin, skiktad sand.

Inom marktäkten i grundvattenområdets mellersta del höjer sig bergytan över
grundvattnets yta och formar en bergtröskel som begränsar och styr
grundvattnets flöde. Grundvattnets flöde är i formationens södra del mot
söder och grundvattnet flödar ut som källor i grundvattenområdets södra del.
På grund av jordlagrens finkornighet och dåliga vattengenomsläpplighet
installerades inte inspektionsrör för grundvatten inom området och inga
pumpningar för vattenavgivningstal genomfördes.

Gränsdragningen för Svenvikens grundvattenområde och grundvattnets
bildningsområde anges på ritningen P19663-504.

FCG Design och planering Ab 15

4.3.2014

4.10.2 Vattentäkter och vattentäktsarrangemang

Inom Svenvikens grundvattenområde finns Svenvikens brunn. Vattentäktens
vatten används året runt av i medeltal fyra personer.

4.11 Degerby 0114912, klass I

4.11.1 Hydrogeologiska förhållanden

Degerby grundvattenförekomst är en strandavlagring. Förekomsten ligger i
östra delen av Ingå kommun. Grundvattenområdets totala areal är cirka 1,04
km2 och bildningsområdets areal är cirka 0,15 km2. Grundvattenförekomstens
vattenavgivningskapacitet har utgående från arealen uppskattats till 60 m³/d.
Formationens totala kapacitet är större.

Formationen gränsar i norr till ett berg- och moränområde samt till övriga
delar till finkorniga sediment och ställvis till grovmosediment.

Degerby grundvattenförekomst är en sand-grusformation som sedimenterats
på sydsluttningen av ett bergsområde och som fortsätter under ett ler- och
siltlager söder om formationen. De skiktade sand- och gruslagren är som
tjockast i sänkorna mellan bergsryggarna i grundvattenområdets östra och
västra delar. I grundvattenområdets västra del på det gamla
marktäktsområdet förekommer på basis av sonderingar i ytan ett 1,2 meter
tjockt lager med fyllnadsjord innehållande siltig fin sand under vilket det finns
ett sand-gruslager ned till 12,8 meters djup. I grundvattenområdets östra del
i det egentliga bildningsområdets södra del förekommer på basis av
sonderingar ett tätt ler-siltigt lerlager ned till 11,1 meter djup under vilket det
finns ett sandigt gruslager ned till 15,4 meters djup. Bergytans höjdläge
inom grundvattenområdet varierar kraftigt och bergytan är som högst och går
i dagen på grundvattenområdets norra kant. Även i grundvattenområdets
södra del finns små bergiga områden.

Formationen är synklinisk, dvs. en formation som samlar vatten ur sin
omgivning. Grundvattnets flödesriktning är från nordost till sydväst. Enligt de
ytnivåmätningar som gjorts i observationsrören HP8 och HP9 finns
grundvattenytan på nivån +6,20-+9,14 (mätningarna utförda 20.5.2003).
Grundvattnets yta är som lägst i grundvattenområdets södra del, i
observationsrör HP8.

Under provpumpning i den undersökta brunnen 7.3–28.3.1978 pumpades
med effekten 280 m³/d fram till 13.3 då effekten minskades till 266 m³/d.
Efter 16.3 skedde pumpning med effekten 210 m³/d. Totalt pumpades 4 800
m³ grundvatten, i medeltal 230 m³/d. Samtidigt togs i medeltal 15 m³/d
vatten ur grundvattenförekomsten för cirka 40 personer. I provpumpningen
nåddes under den sista veckan jämviktstillstånd. På provpumpningsplatsen
sjönk grundvattenytan 0,93 meter och på cirka 0,2 km avstånd 0,53 meter.
Grundvattenytorna steg till samma, på vissa ställen högre, nivå som innan
provpumpningen efter cirka en vecka efter att pumpningen avslutats, detta på
grund av att snösmältningen började i månadsskiftet mars-april. På basis av
provpumpningen bedömdes att man på undersökningsplatsen skulle kunna ta
ut 120 m3/d grundvatten av god kvalitet. Det har föreslagits att en
silrörsbrunn skulle byggas på undersökningsplatsen där sildelen skulle
placeras på nivån +1,00–+3,00. Brunnen har inte byggts.

FCG Design och planering Ab 16

4.3.2014

Pumpningar för vattenavgivningstal utfördes i observationspunkterna 8 och 9.
På observationsplats 8 utfördes 15.5.2003 en provpumpning för
vattenavgivningstal inom djupintervallet 4,5–12,5 meter från markytan.
Flödet i pumpningen varierade i intervallet 14–126 m³/d. Det högsta flödet
(112–126 m³/d) uppnåddes inom djupintervallet 8,5–10,5 meter. På
observationsplats 9 utfördes 19.5.2003 en provpumpning för
vattenavgivningstal inom djupintervallet 10,5–15,5 meter från markytan.
Flödet i pumpningen varierade i intervallet 14–70 m³/d.

Enligt de inledande undersökningarna har undersökningsplats 8 ganska god
avgivningskapacitet. För att klargöra vilken mängd grundvatten som kan tas
ut kontinuerligt i undersökningspunkten samt förändringarna i vattenkvalitet
bör en provpumpning under längre tid göras, tidsperioden bedöms till cirka
tre veckor.

Gränsdragningen för Degerby grundvattenområde och grundvattnets
bildningsområde anges i ritningen P19663-505.

4.11.2 Vattentäkter och vattentäktsarrangemang

Inom Degerby grundvattenområde ligger Degerby Vattenandelslags
vattentäkt Degerby.

Vattentäkten har två brunnar. Vattendistributionen omfattar 55 hushåll eller
cirka 150 personer.

Ur brunnen i Degerby vattentäkt har det pumpats cirka 35 -40 m³/d.

4.11.3 Grundvattnets kvalitet

Vattenprover som tagits från den undersökta brunnen i samband med
provpumpning var sura (pH 5,4–5,9) och järnhalterna (0,03–0,13 mg/l) steg
under pumpningen, men uppfyllde kvalitetsrekommendationen för
hushållsvatten (0,2 mg/l). Manganhalten (0,01–0,08 mg/l) överskred tidvis
den maximala halten (0,05 mg/l) enligt kvalitetsrekommendationen för
hushållsvatten. Vattnets hygieniska kvalitet var utan anmärkning.

Enligt de vattenprover 15.5 och 19.5.2003 som togs i samband med
pumpningar för vattenavgivningstal är det vatten som kan tas ut från
området surt (pH 5,8–6,1) och mycket mjukt. Grundvattnet vid
undersökningsplats 8 är till de delar det undersökts av god kvalitet med
undantag för surhet och uppfyller de kvalitetskrav och -rekommendationer
som ställs på hushållsvatten. Järnhalten (0,28 mg/l) i grundvattnet från
undersökningspunkt 9 överskrider kvalitetsrekommendationen för
hushållsvatten.

Utgående från kontrollresultaten från åren 2009–2012 har vattentäktens
råvatten varit surt (pH 6,5–6,9, rekommendation för hushållsvatten 6,5 – 9,5)
och utan anmärkning när det gäller hygienisk kvalitet. I prover som tagits
från vattenledningsnätet har det då och då observerats koliforma bakterier.

Vattnet från vattentäkten uppfyller med undantag för surhet de kvalitetskrav
och -rekommendationer som ställs på hushållsvatten.

FCG Design och planering Ab 17

4.3.2014

4.12 Kopparnäs 0114914, klass I

4.12.1 Hydrogeologiska förhållanden

Kopparnäs grundvattenförekomst är en strandavlagring. Förekomsten ligger i
östra delen av Ingå kommun. Grundvattenområdets totala areal är cirka 0,18
km2. Grundvattenförekomstens vattenavgivningskapacitet har uppskattats till
70 m³/d.

Formationen gränsar till berg- och moränområden, på den östra och södra
sidan till finkorniga – samt ställvis till sandlager.

Kopparnäs grundvattenförekomst har sedimenterats i områden mellan bergiga
höjder där det förekommer sand från strandavlagringar.

Gränsdragningen för Kopparnäs grundvattenområde och grundvattnets
bildningsområde anges i ritningen P19663-505.

4.12.2 Vattentäkter och vattentäktsarrangemang

Inom Kopparnäs grundvattenområde finns Uudenmaan virkistysalueyhdistys
Ry:s (tidigare IVO Oy:s utbildningscentrum) borrade brunn som kallas
Kopparnäs johtojak med kapaciteten 30 m³/d. På fastigheten finns
sammanlagt tre borrade brunnar, av vilka en är byggd 1975 och 80 m djup.

4.12.3 Grundvattnets kvalitet

Bergsbrunn

Bergbrunnens råvatten 30.4.2012 är på basis av analysresultaten surt (pH
6,7) och klart. Järnhalten (0,08 mg/l, rekommendation <0,2 mg/l) uppfyllde
kvalitetsrekommendationen för hushållsvatten. Manganhalten (0,052 mg/l,
rekommendation <0,05 mg/l) och kaliumpermanganattalet (24 mg/l,
rekommendation < 20 mg/l) överskred de maximala halterna enligt
kvalitetsrekommendationerna för hushållsvatten. Vattnets kvävehalter var
låga. Vattnets hygieniska kvalitet försvagades av förekomsten av koliforma
bakterier (4 mpy/100 ml).

Brunnens råvatten har med undantag av förhöjd manganhalt,
kaliumpermanganattal och hygienisk kvalitet uppfyllt kvalitetskrav och -
rekommendationer för hushållsvatten när det gäller de egenskaper som
undersökts.

4.13 Källsäter 0114915, klass II

Källsäters grundvattenförekomst är en moränavlagring. Förekomsten ligger i
västra delen av Ingå kommun. Grundvattenområdets totala areal är cirka
0,22 km2. Grundvattenförekomstens vattenavgivningskapacitet har
uppskattats till 85 m³/d.

Formationen gränsar till berg- och moränområden, i sänkorna däremellan
förekommer finkorniga sediment samt ställvis sandlager.

FCG Design och planering Ab 18

4.3.2014

Källsäters grundvattenformation utgörs av vattengenomsläppliga
strandavlagringar som sedimenterats på de bergiga moränkullarna.
Formationen är synklinisk, dvs. den samlar vatten ur sin omgivning.

Gränsdragningen för Källsäters grundvattenområde och grundvattnets
bildningsområde anges i ritningen P19663-506.

4.14 Mjölbolsta-Svartå B 0122051, klass I

4.14.1 Hydrogeologiska förhållanden

Mjölbolsta-Svartå B grundvattenförekomst är en formation som hör till I
Salpausselkä. Förekomsten finns i nordvästra delen av Ingå kommun och
östra delen av Raseborgs stad. Grundvattenområdets totala areal är cirka
6,08 km2 och bildningsområdets areal är cirka 3,94 km2.
Grundvattenförekomstens vattenavgivningskapacitet har uppskattats till
2 500 m³/d.

Formationen fortsätter i sydöstlig och nordöstlig riktning som en sand- och
grusformation. På västra sidan gränsar formationen till berg- och
moränområden samt finkorniga sediment. På västra sidan gränsar
formationen till sand- och torvlager samt ställvis till morän- och bergområden.

Nordost om Mjölbolsta går I Salpausselkä till en början som en smal rygg för
att efter Ingvalla station breddas ut till en bred mo. Randformationen bryts på
många ställen av berg som går i dagen. Jordlagren med bäst
vattengenomsläpplighet återfinns i formationens nordvästra del där jordarten
i huvudsak är sand innehållande mellanlager av grus. Särskilt i formationens
nordöstra del förekommer siltsediment med dålig vattengenomsläpplighet och
vid nordvästkanten finns också moränlager. Längs formationens kanter är
sandlagren täckta av tjocka lersediment. I området mellan Peltomäki–
Gustavsberg finns troligen en krosszon i berget.

Formationen är antiklinisk, det vill säga grundvatten flödar ut i omgivningen.
Grundvattenflödet är från sydost till nordväst. Från Mjölbolstahållet strömmar
det också grundvatten mot nordost i formationens längsriktning.
Grundvattnets huvudsakliga utströmningsområde finns väster om Invalsby
herrgård.

Gränsdragningen för Mjölbolsta–Svartå B grundvattenområde och
grundvattnets bildningsområde anges i ritningen P19663-507.

4.14.2 Vattentäkter och vattentäktsarrangemang

Inom Mjölbolsta–Svartå B grundvattenområde finns Raseborgs Vattens
reservvattentäkt och Jussis Morot Ab:s brunn.

4.14.3 Grundvattnets kvalitet

Vattnet i Jussis morot Ab:s brunn 20.10.2008 är på basis av analysresultaten
surt (pH 6,4) och klart.

Järn- (0,086 mg/l) och manganhalterna (0,010 mg/l) var låga. Vattnets
kvävehalter och fluoridhalt var låga. Kloridhalten (13 mg/l) var högre än den
naturliga. Vattnets hygieniska kvalitet var utan anmärkning.

FCG Design och planering Ab 19

4.3.2014

Brunnens vatten uppfyllde beträffande de egenskaper som undersöktes
kvalitetskraven och -rekommendationerna för hushållsvatten.

4.15 Halvdels 0114916, klass I

4.15.1 Hydrogeologiska förhållanden

Halvdels punktformade grundvattenförekomst finns i Ingå kommuns mellersta
del i ett område som enligt jordartskartan är berg.

Läget för Halvdels grundvattenområde framgår av ritningen P19663-502.

4.15.2 Vattentäkter och vattentäktsarrangemang

I Halvdels grundvattenförekomst finns Haltbergets borrade brunn. Inom
området har det genomförts pumpning av den borrade brunnen 23–
27.5.1991. Den borrade brunnen är cirka 60 meter djup. Den borrade
brunnens avgivningskapacitet är 150 m³/d. Ur den borrade brunnen tas
vatten till ett småindustriområde.

5 PLANERINGSOMRÅDENAS MARKANVÄNDNING

5.1 Allmänt

Planläggning och planering av markanvändningen har en betydande inverkan
på grundvattnets skydd. Verksamhet som äventyrar grundvattnets kvalitet
kan genom planläggning styras utanför grundvattenområden.

Enligt markanvändnings- och bygglagen (132/1999) är syftet med
områdesplanering bl.a. att främja miljöskyddet och att förebygga miljöskador
samt att främja en ekonomisk användning av naturresurser. I planer på olika
nivåer kan bestämmelser utfärdas för att bl.a. förhindra och begränsa skadlig
miljöpåverkan.

Den vanligaste markanvändningen i grundvattenområden är skogsbruk, med
undantag av Rundmalms, Malmgårds och Degerby grundvattenområden där
den huvudsakliga markanvändningen är åkerbruk. Marktäkt har varit mest
omfattande inom Malmskyans och Svenvikens grundvattenområden. Inom
Kopparnäs grundvattenområde finns ett industriområde. I figur 2 anges
skogsbrukets och åkerbrukets procentandelar i olika grundvattenområden.

FCG Design och planering Ab 20

4.3.2014

Figur 2. Skogsbrukets och åkerbrukets procentandelar på olika
grundvattenområden.

5.2 Planläggningsläge

I detta stycke granskas planläggningsläget inom Ingå kommun till de delar
planläggningen berör kommunens grundvattenområden.

Generalplan

Inom Kopparnäs grundvattenområde, i sydöstra delen av Gripans
grundvattenområde samt i de södra delarna av Svenvikens och Storsandarnas
grundvattenområden gäller en Strandgeneralplan (fastställd 22.6.1992,
ändring 22.11.2003).

I övrigt gäller inom grundvattenområdena Generalplan 2015 (fastställd
12.12.2002, ändring 13.9.2011).

Detaljplan

Inom en del av Källsäters grundvattenområde gäller Joddböles detaljplan
(ändring 28.5.2008). Byggande och annan markanvändning inom
grundvattenområde kan begränsas av 1 kap. 18 § i vattenlagen (förbud mot
ändring av grundvatten) och 8 § i miljöskyddslagen (förbud mot förorening av
grundvatten). Vid behov ska ett utlåtande från miljöcentralen begäras.

5.3 Värdefulla objekt ur miljöskyddssynpunkt

Svarvarsmossen i sydvästra delen av Mjölbolsta-Svartå B grundvattenområde
är ett Naturaområde (FI0100009) enligt naturskyddslagen. Myren hör till
myrskyddsprogrammet (SSO010017) och dessutom har Forststyrelsen med
eget beslut skyddat området som naturskyddsområde (MHA001670).

0
10
20
30
40
50
60
70
80
90

100

%

Grundvattenområde

Markanvändning

Skogsbruk
Åkerbruk

FCG Design och planering Ab 21

4.3.2014

En liten del av Malmskyans grundvattenområdes västra del hör till
Stormossens Naturaområde (FI0100018) med naturskyddslagen som grund.
Myren hör också till myrskyddsprogrammet (SSO010002).

Objektens läge har märkts ut på kartorna 503 och 507.

5.4 Skyddsområdesbestämmelser

Ingås grundvattentäkter har inte skyddsområdesbestämmelser som är
fastställda av Västra Finlands eller Södra Finlands regionförvaltningsverk.

Avgränsningen av Ingås grundvattenområden är samtidigt riktgivande
skyddsområdesavgränsningar, inom vilka det ska följas skyddsbegränsningar
enligt 8.1.

6 FAKTORER SOM HOTAR GRUNDVATTNETS KVALITET

Ingå kommuns grundvattenområden finns i huvudsak inom glesbebyggda
områden där riskerna som riktas mot grundvattnet är relativt små. Inom den
del av Mjölbolsta–Svartå B område som finns inom Raseborgs stad finns
tätbebyggelse.

Inom grundvattenområdena finns enstaka objekt som kan försämra
grundvattnets kvalitet. Den huvudsakliga markanvändningen är skogsbruk
och åkerbruk.

I de följande styckena presenteras de riskverksamheter som konstaterats
inom Ingå grundvattenområden. Bedömningen av grundvattenriskerna
presenteras i stycke 7.

De kartlagda verksamheter som hotar grundvattnet anges på kartorna 500 -
507.

6.1 Boende och avloppsvatten

6.1.1 Avloppsvatten

Verksamhetsområdet för Ingå kommuns vattentjänstverk täcker Ingå kyrkby
med omgivningar och Halvdels industriområde.

Med undantag för Storgårds grundvattenområde finns det i huvudsak gles
befolkning på Ingå kommuns grundvattenområden. Fastigheterna på
glesbygden har sina egna fastighetsspecifika avloppssystem. I Degerby har
det byggts ett avloppssystem som leder till en sluten avloppstank för några
fastigheter.

På grundvattenområden av I och II klass är infiltrening av avloppsetten i
marken förbjuden, enligt generalplanens bestämmelser.

Västra Nylands kommuner har utarbetat en anvisning om behandling av
avloppsvatten i projektet "Västra Nylands avloppsvattenprojekt 2009–2010".
Anvisningen gäller i första hand behandlingen av avloppsvatten inom
grundvattenområden i klass I och II, men den kan också tillämpas för
grundvattenområden i klass III. Information om projektet och anvisningar
finns på internet http://www.hajavesi.fi/

FCG Design och planering Ab 22

4.3.2014

På Ingå kommuns initiativ har det genomförts en enkät om
behandlingssystem för avloppsvatten i hushåll inom grundvattenområdena.
Svarsprocenten var 87,82 %. Sammanlagt skickades 230 frågeformulär och
antalet svar var 202 (av svaren kom 8 st. från obebyggda fastigheter eller
sådana som inte var i bruk). Fastighetsenkätsuppgifterna om
behandlingssystem för avloppsvatten presenteras i tabell 1.

Grundvatten-
område

Avlopps-
vatten
slamtank
+infiltra-
tion i
mark/
filtrering
/öppet
eller
täckdike

Torr-
toalett,
tvätt-
vatten i
marken

Infiltra-
tions-
brunn-
grop

Mini-
renings
verk

Toalett-
vatten
till
sluten
tank,
tvätt-
vatten
till slam-
tank/in-
filtra-
tionsfält

Sluten
tank

Svar/

Kom-
munalt
avlopps-
system

Storgård 13 (3*) - 1 2 2 7 28 / 3

Vars A 21 1 5 (2*) 3 14 6 (3*) 50 / 0

Kusans 5 - 1 - 2 1 9 / 0

Rundmalm 1 - - - - - 1 / 0

Gripans 2 - - - - - 2 / 0

Malmgård 3 - 1 - 6 4 14 / 0

Malmskyan - - - 2 - 2 / 0

Storsandarna 12 (9*) 6 (6*) 8 (6*) 2 (1*) 10 (5*) 2 (1*) 42 / 2

Svenviken 1 - - - 1 - 2 / 0

Degerby 3 1 1 - 3 6 14 / 0

Kopparnäs - - - 1 - - 1 / 0

Källsäter 2 - - - 1 - 3 / 0

Mjölbolsta-
Svartå B

9 (2*) 1 * - 2 1 2 18 / 3

Sammanlagt 72 9 17 10 42 28 186/8

Tabell 1. Avloppsvattensystem inom Ingå grundvattenområden (*fritidshus)

FCG Design och planering Ab 23

4.3.2014

6.1.2 Västankvarn Gårds avloppsreningsverk

Vars A grundvattenområde ligger söder om utsläppspunkten (objekt 1) för
ett avloppsreningsverk (Vestankvarn skola, 149-478-2-0), det minsta
avståndet är cirka 0,08 km. Södra Finlands regionförvaltningskontor har
9.11.2011 beviljat miljötillstånd för avloppsreningsverket (beslut
ESAVI/174/04.08/2010). Avloppsreningsverket har tagits i bruk vid årsskiftet
1990 då verket var dimensionerat för att behandla en avloppsvattenmängd
motsvarande 135–150 personer, det vill säga avloppsvattnet från den tidigare
lantbruksskolan och Ingå kommuns lågstadium. Byggnaderna på gården har
anslutits till avloppssystemet. Allt avloppsvatten till systemet är normalt
bostadsavlopp. I avloppsnätet finns tre pumpstationer. År 2009 uppskattades
det att det att den behandlade avloppsvattenmängden var cirka 2,0 m³/d vid
avloppsverket. Reningsverket består av ett förbehandlingsskede, biorotor och
efterklarning samt fosfor som fälls kemiskt. Det avloppsslam som uppstår i
processen (67 m³ 2009) forslas till det kommunala avloppsreningsverket för
behandling. Det renade avloppsvattnet från reningsverket leds till ett öppet
dike som leder det via Ingå å till Ingå Kyrkfjärden.

Objektet ligger på cirka 0,75 km avstånd från lantbruksskolans vattentäkt.
Objektets läge visas på karta 500.

6.1.3 Oljecisterner

Olja infiltreras snabbt i mark med god vattengenomsläpplighet. Av
oljeprodukterna är de lätta oljeprodukterna, till exempel lätt brännolja,
fotogen och bensin, mest skadliga för grundvattnet. Till grundvattnet leds
snabbast vattenlösliga tillsatsämnen i bensin, som till exempel MTBE och
TAME. Mineralolja påverkar redan i låga koncentrationer grundvattnets
kvalitet. Förekomsten av olja i dricksvatten observeras oftast som lukt- och
smakförsämring. Olja som hamnat i grundvattnet är oförändrad under långa
tider eftersom den naturliga nedbrytningen av oljekolväten framskrider
långsamt i en kall, syrefattig och näringsfattig grundvattenmiljö.

I samband med läckage i oljecisterner rör sig olja som runnit ned i
grundvattenskiktet tillsammans med grundvattenflödet och kan spridas i ett
stort område. Oljecisternens läcka kan vara av engångsnatur eller ett
långsamt, kontinuerligt flöde som i allmänhet är svår att upptäcka. På grund
av att det är så svårt att upptäcka utsläppet kan mängden bli större och
utgöra ett allvarligare hot mot grundvattnet än en enstaka händelse där en
oljecistern går sönder, vilket i allmänhet upptäcks ganska snart efter olyckan.

Oskyddade oljecisterner, under eller ovan jord, som är i dåligt skick innebär
en risk för förorening av grundvatten. Även överfyllning samt oaktsam lagring
och hantering av oljeprodukter kan medföra förorening av grundvatten.
Läckage och andra skador på oljecisterner upptäcks i allmänhet snabbt med
anledning av lukten. En tillräckligt rymlig skyddsbassäng och regelbundna
konditionskontroller förhindrar oljeläckage.

Enligt avfallshanteringsbestämmelserna ska en oljecistern som tagits ur bruk
tas upp ur marken. I Västra Nylands kommuner måste undantagslov sökas
hos miljönämnderna om man vill lämna en oljecistern i marken.

I den fastighetskartläggning som Ingå kommun gjorde kartlades även
oljecisterner. Utgående från uppgifterna i fastighetsenkäten finns det i
grundvattenområdena åtminstone 61 oljecisterner (en del svarade inte på

FCG Design och planering Ab 24

4.3.2014

frågan om oljecisterner). En sammanfattning om oljecisterner inom
grundvattenområden med ledning av fastighetsenkäten presenteras i tabell 2.

Grundvatten-
område

Under jord,
oskyddad

Under
jord,
skydds-
bassäng

Inomhus Ovan jord

Storgård - - 3 (2 inte i
bruk)

11

Vars A - - - 16 (2 inte i
bruk)

Kusans 1 (inte i bruk) - - 5 (inte i bruk)

Rundmalm - - - 2

Gripans 1 - - -

Malmgård 3 - - -

Svenviken - - - 1

Degerby 3 (1 fylld) 1 1 4+4

Källsäter - - 1 -

Mjölbolsta-
Svartå B

- 1 1 2

Sammanlagt 8 2 6 45

Tabell 2. Sammanfattning av oljecisterner inom Ingås grundvattenområden

Med HIM:s beslut 344/84 (ändrad 1199/1995) har det bestämts om
periodiska besiktningar av oljecisterner. Ansvaret för en läckande oljecistern
och uppkommen oljeskada ligger alltid hos cisternens ägare oberoende av
cisternens plats.

Närmare uppgift om oljecisternernas skick och skyddande konstruktioner bör
utredas av Ingå kommun och räddningsverket. Besiktningsprotokoll för
underjordiska oljecisterner ska fastighetsägarna lämna till räddningsverket.

6.1.4 Jordvärme

Genom statsrådets förordning (17.3.2011) har 62 § och 63 § i
markanvändnings- och byggförordningen ändrats så att det från 1.5.2011
krävs åtgärdstillstånd för att bygga jordvärmesystem. För nya byggobjekt
söks åtgärdstillstånd för att bygga jordvärmesystem i samband med
bygglovet. Jordvärmesystem kan också kräva tillstånd enligt vattenlagen om
projektet kan ha inverkan på grundvattnets kvalitet eller mängd.

I samband med borrning och användning av energibrunnar uppstår en risk för
grundvattnets kvalitet om brunnskonstruktionerna inte tätas tillräckligt väl

FCG Design och planering Ab 25

4.3.2014

och ytvatten kommer ned till grundvattnet. Borrning av energibrunnar kan
påverka kapaciteten för brunnar i närområdet och i sämsta fall leda till
uttorkning av brunnar.

I äldre jordvärmesystem har det använts etylen- eller propylenglykol eller
metanol så att t.ex. ett läckage i kollektorsystemet innebär en risk för
grundvattnets kvalitet. I nyare jordvärmesystem används etanolbaserade
föreningar som är mindre skadliga för omgivningen.

Ingå kommun har gjort en fastighetskartering över jordvärmesystem inom
grundvattenområden. Baserat på fastighetsenkäten fanns det
jordvärmesystem på sammanlagt 10 fastigheter inom grundvattenområden,
uppgifter om detta finns i tabell 3.

Grundvatten-
område

Kollektorvätska
/etanol

Annat eller inte
angivet

Storgård 4 1

Vars A 1 1

Malmgård - 1

Storsandarna 1 -

Degerby - 1 (tillstånd
finns)

Sammanlagt 6 4

Tabell 3. Sammanfattning av jordvärmesystem inom Ingås
grundvattenområden

6.2 Jordbruk

6.2.1 Åkerbruk

I åkerbruk medför närmast användningen av djurgödsel, konstgödsel och
bekämpningsmedel risker för grundvatten. Skadlig verksamhet i samband
med åkerbruk är användningen av gödsel, flytgödsel och
växtbekämpningsmedel som bl.a. kan medföra att halterna av nitrat, fosfor
och växtbekämpningsmedelsrester ökar. Spridning av djurgödsel på åkrar kan
dessutom medföra att grundvattnets hygieniska kvalitet försämras. Ökning av
nitrathalten i grundvattnet är sannolik om jordmånen i den åker som gödslas
är väl vattengenomsläpplig eller om det används för mycket gödsel i
förhållande till de odlade växternas behov. Gödsel- och urincisterner,
flytgödselcisterner, ensilagesilon och -stackar inom grundvattenområden
innebär risk för grundvattnets kvalitet.

Som bekämpningsmedel är det bara tillåtet att använda preparat som är
godkända i Finland. Bekämpningsmedel ska användas på ett korrekt sätt,
bindande bestämmelser som är märkta på preparatets försäljningsförpackning
ska följas bl.a. när det gäller lagring. Speciellt inom grundvattenområden ska
särskild försiktighet följas när det gäller användning av bekämpningsmedel.
Eftersom en del av bekämpningsmedlen eller deras nedbrytningsprodukter

FCG Design och planering Ab 26

4.3.2014

lätt sprids vidare är deras användning inom grundvattenområden av klass I
och II helt förbjuden eller begränsad.

I 5.1 figur 2 visas åkerarealens procentandel av grundvattenområdenas
arealer.

Enligt Anvisning om miljöskydd vid husdjursskötsel 29.6.2009 ska det runt
brunnar och källor som används för täkt av hushållsvatten från fall till fall
lämnas en minst 30–100 meter bred skyddszon där det inte sprids gödsel
eller andra organiska gödselmedel som avses i anvisningen. Om åkern är
sluttande ska det ovanför brunnen lämnas ett minst 100 meter brett område
där gödsel inte sprids.

Baserat på tillgängliga resultat från kvalitetsuppföljning av grundvattnet kan
ingen påverkan från jordbruket observeras i grundvattnets kvalitet.
Grundvattenpåverkan begränsas av att åkrarna till huvuddelen ligger i täta
lerområden. Risken för förändring av grundvattnets kvalitet på grund av
gödselanvändning är störst inom grundvattnets bildningsområde och på
åkerdelar vid bildningsområdets kant.

6.2.2 Boskapsskötsel, stall och fjäderfä

Inom Storgårds grundvattenområde finns en mjölkgård (objekt 2) som har
sammanlagt cirka 145 djur (mjölkkor och ungdjur). Nylands miljöcentral har
beviljat miljötillstånd för utbyggnad av ladugården 19.6.2007 (beslut UUS-
2006-Y-257-113). Gården har egen borrad brunn och schaktad brunn för
hushållsvattentäkt. I miljötillståndsvillkoren förutsätts att ett observationsrör
för grundvatten installeras (Navetta 1) i grundvattnets flödesriktning i
närheten av gödselstaden. Vattenprov tas en gång per år på hösten. Ur
vattenprovet analyseras elektrisk ledningsförmåga, pH, syrehalt, grumlighet,
nitrat, nitrit, ammonium, fosfatfosfor, totalfosfor, E.coli, koliforma och
enterokock-bakterier. Kontrollresultaten lämnas in årligen före utgången av
mars till Nylands NTM-central och Ingå kommuns miljömyndighet.

Objektet ligger på cirka 0,65 km avstånd väster om Brännbollstads
vattentäkt. Objektet har märkts ut på karta 500 och närmare uppgifter finns i
tabell 4.

På fastigheten finns sju hästar. Uppgifter om antal djur och gödselstäder visas
i tabell 4.

Tabell 4. Gårdar med kreatur och stall inom grundvattenområdet.

Uppgifter
om gården

Grundvatteno
mråde

Antal djur Typ av gödselan.

Mjölkgård Storgård cirka 145 djur Slambehållare och torrgödselstad
En fastighet Svenviken 2 hästar Otäckt flak
En fastighet Degerby 6 hästar Täckt gödselstad med betongbotten
En fastighet Vars A 5 hästar Täckt flak
4 fastigheter Vars A 2–3 hästar Flak
En fastighet Vars A 14 hönor Rötning-kompostering-förbränning

FCG Design och planering Ab 27

4.3.2014

6.3 Objekt i bruk

6.3.1 Bollstads skjutbana

Inom Storgårds grundvattenområde finns Bollstads skjutbana (objekt 3,
Rn:o 149-407-1-104), som har funnits sedan 1964. I området skjuts det med
hagelgevär, kulgevär och pistol. För skjutbanans verksamhet har Ingå
kommuns byggnads- och miljönämnd beviljat miljötillstånd 12.11.2013.

Den 100 meter långa älgbanan är byggd under åren 1963–1964. Enligt
uppskattningar var antalet skott på älgbanan sammanlagt cirka 13 300 skott
2010. Byggandet av hagelgevärsbanan inleddes 1972. Enligt uppskattningar
är antalet skott cirka 80 000 skott per år på hagelgevärsbanan. Gevärs/pistol-
och villebrådsbanan har byggts 1972 och renoverats under åren 2007–2009.
Renoveringen omfattade bortforsling av förorenad jord från jordvallen till
Ekokem Oy och ersättning med rena jordämnen. Kul- och hylsavfall från
banan samlas in och återvinns. Enligt uppskattningar är antalet skott
sammanlagt cirka 108 000 (2011). Den 25 meter långa pistolbanan är byggd
1982. Enligt uppskattningar är antalet skott på pistolbanan cirka 3 400 skott
(2011). Vid övergången till 2000-talet har en aktivitetshall byggts med 9–13
luftgevärsbanor. Enligt uppskattningar är antalet skott cirka 130 000–150 000
per år på banorna.

Skjutbanans hushållsvatten tas från en egen borrad brunn. Brunnens vatten
har konstaterats ha förhöjda järn- och manganhalter varför brunnens vatten
behandlas med järn- och manganavskiljning. Avloppsvattnet leds till en sluten
brunn med undantag för gråvatten som infiltreras i marken genom ett
infiltreringsfält.

Nylands NTM-central förutsatte undersökning av marken samt yt- och
grundvattnet på området i ansökningsfasen för miljötillstånd. Markproverna
togs 4.10.2012 på älgbanan, pistolbanan och jordvallarna. Provtagningen
gjordes på ytan (djup cirka 0,05 meter) och djupare (djup cirka 0,3–0,5
meter), på spridningsområdet för hagel från hagelbanan (cirka 0–0,2 m och
cirka 0,2–0,5 m djup från markytan) samt ytprov nära älg- och hagelbanans
öppna diken. Enligt undersökningarna överskred pistolbanans markprover den
undre riktgivande nivån något. På älgbanan (blyhalt 22–73 000 mg/kg,
problemavfallsvärde 2 500 mg/kg) och hagelbanan (blyhalt 150–350 000
mg/kg, problemavfallsvärde 2 500 mg/kg) översteg de blyhalter som hittades
i markens ytlager de problemavfallshalter som satts upp för problemavfall.

Grundvattenprov togs ur fastighetens egen hushållsvattenbrunn och från
närmaste grannes brunn som används närmast som bastuvatten. Vattnet i
fastighetens borrade brunn var surt (pH 6,3). Järn- och manganhalterna
överskred den maximala halten enligt kvalitetsrekommendationen för
hushållsvatten. Inga förhöjda tungmetallhalter observerades i vattnet.
Järnhalten i grannfastighetens brunnsvatten (1,4 mg/l) överskred den
maximala halten (0,5 mg/l) enligt kvalitetsrekommendationen för
hushållsvatten och vattnets hygieniska kvalitet var dålig på grund av
förekomsten av koliforma bakterier (3 pmy/100 ml). Inga förhöjda
tungmetallhalter observerades i vattnet.

Enligt miljötillståndsvillkoren ska tillståndshavaren bedöma den risk som
skjutbaneverksamheten innebär för hälsa och miljö med tillämpning av
statsrådets förordning om bedömning av markens föroreningsgrad och

FCG Design och planering Ab 28

4.3.2014

saneringsbehovet 214/2007. En redogörelse för verksamhetens risker och en
riskbedömning ska lämnas till Ingå kommuns miljömyndighet och Nylands
NTM-central senast 31.12.2018.

Upprättande av det kontrollprogram för yt- och grundvatten som krävs i
miljötillståndsvillkoren till 30.4.2014 pågår. Ytvattenkontroll ska utföras på tre
ställen i skjutbanans dike och det dike som leder till Ingå å.
Grundvattenkontroll ska göras i skjutbanans egen brunn, råvattnet från
Brännbollstads vattentäkt och två observationsrör som installeras nedanför
hagelbanan och den andra i Torppamäenties korsning. Vid kontrollplatserna
för grundvatten analyseras en gång per år åtminstone följande parametrar:
pH, ledningsförmåga, antimon, arsen, bly, koppar, nickel och zink.

Objektet ligger på cirka 0,65 km avstånd nordost om Brännbollstads
vattentäkt. Objektets läge framgår av karta 500.

6.3.2 Termonova Oy

Inom Storgårds grundvattenområde finns NMC Termonova Oy:s
cellplastfabrik som varit verksam sedan 1958 (objekt 4 Rn:o 149-470-1-17).
Ingå kommuns miljönämnd har 21.4.2006 beviljat ett tills vidare gällande
miljötillstånd för fabrikens verksamhet enligt 28 § i miljöskyddslagen. En ny
ansökan om miljötillstånd ska lämnas in senast 31.12.2013 för att se över
tillståndsvillkoren. Företaget tillverkar plastprodukter, t.ex. gjuten isolering,
rörisoleringar, tunnelisoleringar, värmeisoleringar, vibrationsisoleringar och
olika slags idrottsmattor, sammanlagt cirka 2 000 ton per år.

För tillverkning av produkterna används som råvaror polyetengranulat,
peroxid och azodikarbonamid sammanlagt cirka 2 340 ton per år. Dessutom
används tryckfärger, lösningsmedel och katalysatorer vid tillverkningen av
produkterna, sammanlagt cirka 130 liter per år. För underhåll av maskinerna
används årligen cirka 900 liter olika slags oljor och cirka 100 liter
rengöringsmedel. För fabrikens uppvärmning används lätt brännolja 200 m³/a
(i lager 17 m³) och i produktionen används 550 ton propan per år (lagras i
förrådsbyggnad i 50 m³ gasbehållare). I produktionen används processvatten
som tas ur den egna brunnen och cirka 30 m³/a från kommunens
vattenledningsnät. Från ett delvis öppet kylsystem leds cirka 10 m³/h vatten
till Ingå å. Det sanitetsavloppsvatten som uppstår vid fabriken (cirka 360
m³/a) leds till Ingå kommuns avloppsnät sedan 2001. Det polyetenplastspill
som uppstår i produktionen (cirka 350 ton per år) mals och pressas till pellets
som transporteras till Ekokem för bränning. Problemavfall lagras i ett täckt
och låst utrymme och levereras regelbundet till Lassila & Tikanoja Oyj.
Fabriken har slutat använda metyletenkloridlösningsmedel vilket minskar den
risk fabriken utgör för grundvattnet. Vattnet i Termonovas egen brunn har
konstaterats vara av god kvalitet. Fabrikens skorsten har förlängts 1996 för
att minska konsekvenserna från utsläpp i luft, som utgörs av lukt och
avsaknaden av lav i träden samt allvarliga skador på blåslav. Fabrikens
utsläpp i luften kontrolleras av VTT genom utsläppsmätningar och
naturpåverkan följs upp genom bioindikatorundersökningar med 4–5 års
intervall.

Enligt miljöförvaltningens datasystem gäller ett utredningsbehov för
fastigheten. Objektet ligger på cirka 0,8 km avstånd sydost om
Brännbollstads vattentäkt. Objektets läge framgår av karta 500.

FCG Design och planering Ab 29

4.3.2014

6.3.3 Handelsträdgård

Inom Vars A grundvattenområde finns en handelsträdgård (objekt 5, Rn:o
149-424-7-1), som har funnits sedan 1960. På fastigheten idkas växtodling
och trädgårdsbruk. Eventuell förorening av jorden kan ha uppstått på grund
av användningen av bränslen, bekämpningsmedel, aska och slagg.

Enligt miljöförvaltningens datasystem gäller ett utredningsbehov för
fastigheten. Objektets läge framgår av karta 500.

6.3.4 Sänkning av grundvattnet vid underfartstunnel under järnvägen.

Inom Storgårds grundvattenområde i närheten av Ingå station finns en
underfartstunnel (objekt 6) där grundvattenytan sänks genom pumpning.
Enligt Geo-Hydro Oy är den pumpade vattenvolymen liten (under 10 m³/d).
Sänkningen av grundvattnet påverkar de schaktbrunnar som finns på högst
0,15 km avstånd i slänten. I området kring underfarten är jordarten lera, silt,
siltig sand och under denna morän på cirka 5 meters djup från markytan.
Grundvattnets yta var 12.5.1993 på nivån +13,30 och grundvattnets sänkta
nivå är +10,70.

Objektets läge framgår av karta 500.

6.3.5 Oy Teboil Ab

På norra sidan av Degerby grundvattenområde, på cirka 0,35 km
avstånd finns Oy Teboil Ab:s bensinstation (objekt 7 Rn:o 149-469-0001-
0304). Ingå kommuns miljönämnd har 3.5.2004 beviljat den nya
bensinstationen ett tills vidare gällande miljötillstånd enligt 28 § i
miljöskyddslagen. En ny ansökan om miljötillstånd skulle lämnas innan
utgången av 2011 för att se över tillståndsvillkoren. På fastigheten sker
distribution av bensin, diesel och brännolja från sedel- och kortautomat 24
h/dygn.

Bensinstationen är byggd i enlighet HIM beslut 415/98. På stationen har det
byggts underjordiska dubbelmantlade cisterner enligt DIN 6608-standarden
och de har försetts med elektroniska nivåmätanordningar och
överfyllningsstopp: 50 m³ och 30 m³ bensincisterner, två stycken 30 m³
dieselcisterner och en 30 m³ brännoljecistern. I distributionsområdets tätskikt
finns en olje- och bensinavskiljningsbrunn därifrån vatten leds ut till ett öppet
dike. Ytvatten från distributionsområdet och de asfalterade trafik- och
gårdsområdena leds till ett öppet dike. Sopkärlens avfall transporteras till en
avstjälpningsplats och det slam som samlas i olje- och bensinavskiljaren förs
till en problemavfallsstation.

Golder Associates Oy har undersökt markbeskaffenheten på bensinstationens
placeringsställe. Baserat på sonderingar finns det på bensinstationens område
ett lerlager ner till cirka 4,0–5,5 meters djup, under detta förekommer ett
grus-sandlager på nivån +9,1 (N60). Pumparna är planerade till nivån +8,9
och mätarplanens brunnar till nivån +8,77. Grävdjupet vid cisternernas
installation är minst cirka 4 meter. Med meddelade grävdjup når schaktet
nästan ner till grus-sandlagret. Det har antagits att grundvattnet inom
området är under tryck. Grundvattnet flödar från bensinstationsområdet
söderut mot Degerby vattentäkt.

FCG Design och planering Ab 30

4.3.2014

Enligt det utlåtande som Nylands NTM-central gett om miljötillståndsansökan
krävs det att det under bensinstationens cisterner, pumpområdets
konstruktioner och sugrörslinjen installeras t.ex. en sammanhängande
plastfilm som sträcker sig under oljeavskiljaren. Plastfilmen bör forma en
bassäng där eventuella läckor samlas om den första skyddsbarriären inte
håller av någon orsak. För att kontrollera läckor och få bort regnvatten
förutsätts installation av en kontroll- och pumpbrunn i bassängen.
Verksamhetsidkaren har ålagts att kontrollera de olika faserna av sin
verksamhet samt verksamhetens påverkan på marken och på yt- och
grundvatten.

Enligt miljöförvaltningens datasystem gäller ett utredningsbehov för
fastigheten. Objektet ligger på cirka 0,35 km avstånd norr om Degerby
vattentäkt. Objektets läge framgår av karta 505.

6.4 Objekt där verksamheten lagts ned

Inom grundvattenområdena finns det enstaka fastigheter där den verksamhet
som bedrivits har kunnat medföra risk för att förorena marken.

Inom Storgårds grundvattenområde finns TVL:s tidigare saltlager (objekt
8 Rn:o 149-470-1-18). Enligt miljöförvaltningens datasystem gäller ett
utredningsbehov för fastigheten. Objektet ligger på cirka 0,7 km avstånd
sydost om Brännbollstads vattentäkt. Objektets läge framgår av karta 500.

Inom Storgårds grundvattenområde finns en tidigare lanthandel (objekt
9, Rn:o 149-407-1-127), där det har sålts bränsle. Enligt miljöförvaltningens
datasystem gäller ett utredningsbehov för fastigheten. Objektet ligger på
cirka 1,4 km avstånd väster om Brännbollstads vattentäkt. Objektets läge
framgår av karta 500.

Inom Storgårds grundvattenområde finns Varubodens tidigare affär
(objekt 10, Rn:o 149-407-1-97), där det har sålts bränsle. Enligt
miljöförvaltningens datasystem finns utredningsbehov på fastigheten.
Objektet ligger på cirka 1,4 km avstånd väster om Brännbollstads vattentäkt.
Objektets läge framgår av karta 500.

Inom Gripans grundvattenområde finns en tidigare handelsträdgård
(objekt 11, Rn:o 149-424-7-1), som har funnits sedan 1955. Eventuell
förorening av marken kan ha uppstått på grund av användningen av bränslen,
bekämpningsmedel, aska och slagg. På fastigheten har det idkats växtodling
och trädgårdsbruk. Envimetria Oy har 1.2.2007 gjort en undersökning av
markförorening på platsen. På två undersökningsplatser har det tagits ett
blandprov från 0,3–0,5 meters djup från markytan. I undersökningarna
hittades inga bekämpningsmedelsrester i markproverna. Av tungmetaller var
halten av arsen (5,0–6,4 mg/kg, tröskelvärde 5 mg/kg) något över
tröskelvärdet.

Nylands NTM-central har tagit vattenprov ur handelsträdgårdens brunn 14.2
och 20.2.2007 för att bestämma halterna bekämpningsmedel. Baserat på
analysresultaten fanns det en halt av 2,6 dikronbenzoamid (0,11 µg/l,
maximal halt 0,1 µg/l) som överskred maximal halt för hushållsvatten och
dessutom hittades simazin 0,05 µg/l. Föreningarnas sammanlagda halt (0,16
µg/l) underskred den totala halt (0,5 µg/l) som bestämts för hushållsvatten.
Objektets läge visas på karta 502.

FCG Design och planering Ab 31

4.3.2014

På kanten av Malmgårds grundvattenområde, utanför det egentliga
bildningsområdet, finns en tidigare lanthandel (objekt 12, Rn:o 149-4309-1),
där det har sålts bränsle från bränslecisterner ovan jord. Enligt
miljöförvaltningens datasystem finns utredningsbehov på fastigheten.
Objektet ligger på cirka 0,7 km avstånd nordost om Täkters vattentäkt.
Objektets läge framgår av karta 503.

Inom Storsandarnas grundvattenområde finns en fastighet där det på den
forna Sovjetunionens hyrestid fanns en servicestation, depå och skjutbana
(objekt 13, Rn:o 149-447-3-7). På fastigheten har det utförts service och
reparationer på motorfordon samt pistol- och gevärsskytte. Enligt
miljöförvaltningens datasystem gäller ett utredningsbehov för fastigheten.
Objektets läge framgår av karta 504.

Inom Kopparnäs grundvattenområde finns ett industriområde (objekt 14) på
vars lager- och gårdsområde det förvaras tidigare militärmateriel. Objektets
läge framgår av karta 505.

På Ingå kommuns område i Mjölbolsta-Svartå B grundvattenområdes
egentliga bildningsområde finns ett fyllnadsområde för en tidigare grusgrop
(objekt 15 Rn:o 149-462-1-27). Enligt miljöförvaltningens datasystem gäller
ett utredningsbehov för fastigheten. Objektet ligger på cirka 1,9 km avstånd
sydväst om Lindnäs vattentäkt. Objektets läge framgår av karta 507.

På Ingå kommuns område i Mjölbolsta-Svartå B grundvattenområdes
egentliga bildningsområde finns en jorddeponi (objekt 16 Rn:o 149-895-2-2)
där man har tippat jordämnen. Enligt miljöförvaltningens datasystem gäller
ett utredningsbehov för fastigheten. Objektet ligger på cirka 0,8 km avstånd
sydväst om Lindnäs vattentäkt. Objektets läge framgår av karta 507.

På Ingå kommuns område i Mjölbolsta-Svartå B grundvattenområdes
egentliga bildningsområde finns en tidigare lanthandel (objekt 17 Rn:o 149-
438-1-7) där det har sålts bränsle. Enligt miljöförvaltningens datasystem
gäller ett utredningsbehov för fastigheten. Objektet ligger på cirka 0,5 km
avstånd sydost om Lindnäs vattentäkt. Objektets läge framgår av karta 507.

6.5 Marktäkt

Marktäktsverksamhetens inverkan på grundvattnets kvalitet har allmänt
observerats inom områden där täktområdenas andel av totalarealen för
grundvattnets bildningsområde är 10 % (Rundmalm 2,6 %, Malmskyan 8,2
%, Storsandarna 2,1 %, Svenviken 5,3 %, Degerby 1,1 % samt Mjölbolsta-
Svartå B 0,6 %). Den största risken för grundvattnets kvalitet utgör de
täktområden där det skyddslager som lämnats ovanför grundvattenytan är
tunt eller där marktäkten sträcker sig till nivån för grundvattenytan. I dessa
täktområden saknas det för åsområden naturliga jordlagret som skyddar
grundvattnet. I grunda grundvattentjärnar på grävområden byts vattnet sakta
och därför ökar vattnets temperatur och följden kan vara ökning av
bakteriebestånden. Grunda tjärnar övergöds och i tjärnarna bildas ofta
algbestånd.

Inom Ingå kommuns grundvattenområden finns ett gällande
marktäktstillstånd.

FCG Design och planering Ab 32

4.3.2014

6.5.1 Nuvarande områden för marktäkt

Inom Rundmalms grundvattenområde finns Oy Sandmalm Ab:s
marktäktsområde (objekt 11490502). I området pågår marktäkt sedan
1988. För fastigheten har det givits tillstånd för marktäkt 17.10.2007 för sex
år från det att tillståndet vunnit laga kraft. Täktområdets areal är 2,7 hektar
och täktmängden är 130 000 k- m³ sand. Inom täktområdet är grundvattnet
på nivån +19,4 och täktnivån är +21,8 så att ett minst 2 meters jordlager
finns över grundvattnets nivå. Enligt tillståndsvillkoren ska grundvattnets
höjdläge kontrolleras två gånger per år, i maj och oktober och grundvattnets
kvalitet ska kontrolleras vart tredje år.

På basis av kontrollresultaten uppfyller täktområdets grundvatten
kvalitetskraven och -rekommendationerna för hushållsvatten med undantag
för surhet och hög järnhalt.

Objektets läge framgår av bilagekarta 501.

6.5.2 Gamla marktäktsområden

Inom området för Nylands NTM-central har det 1999 gjorts en kartläggning av
grustäktsområden och bedömning av upprustningsbehov. Utredningens syfte
var att i första hand identifiera de gamla marktäktsområden där det finns
behov av sanering med tanke på skydd av grundvatten och vattenuttag.

Enligt utredningen finns det inom Ingå kommuns nuvarande
grundvattenområden två marktäktsområden med stort saneringsbehov och
åtta med måttligt saneringsbehov. En är ett gällande täkttillstånd.

Inom Vars A grundvattenområde finns två tidigare marktäktsområden
(beteckningar 11490201 och 11490202, arealer 0,6 – 0,9 ha), deras
upprustningsbehov har bedömts som måttligt. Objektens lägen framgår av
karta 500.

Inom Kusans grundvattenområde finns två tidigare marktäktsområden
(beteckningar 11490401 och 11490402, arealer 0,7 – 4,7 ha), deras
saneringsbehov har bedömts som måttligt. Objektens lägen framgår av karta
501.

Inom Rundmalms grundvattenområde finns tre tidigare
marktäktsområden (beteckningar 11490501, 11490502 och 11490503,
arealer 0,2 – 0,8 ha). Saneringsbehovet för objekt 11490503 har bedömts
som måttligt. I objekt 11490502 pågår täktverksamhet. Objektens lägen
framgår av karta 502.

Inom Malmgårds grundvattenområde finns ett tidigare marktäktsområde
(beteckning 11490701, areal 0,7 ha), upprustningsbehovet har bedömts som
stort. Täktområdet har beskogats på naturlig väg och i området har det
placerats skrot. Objektet läge framgår av karta 503.

Inom Malmskyans grundvattenområde finns två tidigare
marktäktsområden (beteckningar 11490801 och 11490802, arealer 0,9 – 4,4
ha). Objekt 11490801 har rustats upp och beskogats, för objekt 11490802
har saneringsbehovet bedömts som måttligt. Objektens lägen framgår av
karta 503

FCG Design och planering Ab 33

4.3.2014

Inom Storsandarnas grundvattenområde finns tre tidigare
marktäktsområden (beteckningar 11490901, 11490902 och 11490903,
arealer 0,2–3,2 ha). Saneringsbehovet för objekt 11490901 har bedömts som
stort eftersom marktäktsverksamheten har fortsatt under grundvattnets yta
och det finns grundvattentjärnar på området. Objektens lägen framgår av
karta 504.

Inom Svenvikens grundvattenområde finns två tidigare marktäktsområden
(beteckningar 11491001 och 11491002, arealer 0,5–2,1 ha).
Saneringsbehovet för objekt 11491002 har bedömts som måttligt. Objektens
lägen framgår av karta 504.

Inom Degerby grundvattenområde finns två tidigare marktäktsområden
(beteckningar 11491201 och 11491202, arealer 0,1–1,1 ha).
Saneringsbehovet för objekt 11491201 har bedömts som måttligt. Objektens
lägen framgår av karta 505.

6.6 Väghållning och vägtrafik

Avgasutsläpp från trafiken och eventuella transporter av farligt gods på väl
genomsläppligt bildningsområde för grundvatten innebär risk för förorening av
grundvatten. Trafikens utsläpp sprids till ett smalt område i vägens närhet.
Hur utsläppen leds ner i marken och påverkar grundvatten har inte
undersökts särskilt mycket. Flytande kemikalier och i vatten lättlösliga farliga
ämnen som transporteras på landsväg kan vid en trafikolycka innebära risk
för förorening av grundvattnet. Riskens storlek beror på vägens läge i
förhållande till vattentäkt, jordarter och egenskaperna för de kemikalier som
hamnar i marken.

De eventuella skadorna på grundvattnet från väghållningen är förhöjd
kloridhalt under vintersäsongens halkbekämpning (NaCl) och sommartid på
grund av det salt (CaCl2) som används för att binda damm på grusvägar. Som
en följd av saltanvändningen ökar kloridhalten i marken och grundvattnet,
vattnet blir mera frätande, alkaliteten minskar och pH sjunker så att metaller
och näringsämnen löser sig i grundvattnet.

Inom Storgårds grundvattenområde går regionväg 186 i nord-sydlig riktning
längs en cirka 1,3 km lång sträcka. Vägen hör till underhållsklass 1b. Inom
Storgårds grundvattenområde går i öst-västlig riktning förbindelseväg 11112
längs cirka 2,7 km (vägen hör till underhållsklass II) och förbindelseväg
11081 längs cirka 1,0 km lång sträcka.

Inom Vars A grundvattenområde går förbindelseväg 11081 i öst-västlig
riktning längs en cirka 1,9 km sträcka.

Inom Gripans grundvattenområde går förbindelseväg 11113 i sydost-
nordostlig riktning längs en cirka 0,6 km lång sträcka.

Inom Malmgårds grundvattenområde går förbindelseväg 11129 i syd-nordlig
riktning längs en cirka 0,8 km lång sträcka av vilka cirka 0,2 km ligger inom
bildningsområde för grundvatten med god genomsläpplighet. Förbindelseväg
11139 går i öst-västlig riktning längs en cirka 0,8 km lång sträcka av vilka
cirka 0,6 km ligger inom bildningsområde för grundvatten med god
genomsläpplighet. Vägen hör till underhållsklass II.

FCG Design och planering Ab 34

4.3.2014

Inom Malmskyans grundvattenområde går stamväg 51 i syd-nordlig riktning
längs en cirka 0,8 km lång sträcka av vilka cirka 0,6 km ligger inom
bildningsområde för grundvatten med god genomsläpplighet. Vägen hör till
underhållsklass Is. I nordväst-sydostriktning går förbindelseväg 11139 längs
en cirka 0,3 km lång sträcka av vilka cirka 0,15 km ligger inom
bildningsområde för grundvatten med god genomsläpplighet. Vägen hör till
underhållsklass II.

Inom Mjölbolsta-Svartå B grundvattenområde i det egentliga
bildningsområdet går huvudväg 25 i öst-västlig riktning längs en sammanlagt
cirka 3,5 km lång sträcka. Vägen hör till underhållsklass Is. I nordväst-
sydostlig riktning går regionväg 186 längs en cirka 1,8 km sträcka av vilka
cirka 0,9 km ligger inom egentligt bildningsområde för grundvatten med god
genomsläpplighet. Vägen hör till underhållsklass 1b. I grundvattenområdets
nordostliga del finns förbindelseväg 11173 längs en cirka 2,2 km lång sträcka
av vilka cirka 1,2 km ligger inom bildningsområde för grundvatten med god
genomsläpplighet.

Väg i underhållsklass Is är bar under huvuddelen av tiden. Under långa
kalla perioder då vägen inte kan saltas kan vägens yta delvis vara isig. Halka
bekämpas i regel med förebyggande åtgärder.

Väg i underhållsklass Ib är delvis bar beroende på trafikmängd och väder.
Halka bekämpas med salt bara under höst- och vårhalka samt i särskilt
trafikfarliga situationer.

Väg i underhållsklass II är snötäckt. Korsningsområden, backar och kurvor
sandas så att det är säkert att röra sig under normala förhållanden. Vägen
sandas i sin helhet i problematiskt före.

På vägar med lägre vinterunderhållsklass är användningen av salt sporadisk.

Uppgifter om farligt gods som transporteras på vägarna saknas, men
åtminstone oljeprodukter transporteras.

6.7 Kustbanan

Kustbanan mellan Helsingfors och Åbo är byggd 1896–1903. Banan går längs
en cirka 1,5 km lång sträcka inom Storgårds grundvattenområde och
längs en cirka 3,7 km lång sträcka inom Vars A grundvattenområde (karta
500).

På avsnittet Kyrkslätt–Åbo är banan enkelspårig och med få mötesplatser,
varför kustbanan i första hand är en bana för persontrafik. Godstrafiken är
liten mellan Åbo och Karis. Kustbanans avsnitt mellan Kyrkslätt och Karis
elektrifierades 1993. Elsystemet som används är 25 kV 50 Hz. Sliprarna på
banavsnittet har bytts ut mot nya av betong.

Inom Storgårds grundvattenområde ligger Ingå järnvägsstation. Ingå
station har två perronger och där stannar lokaltrafikens tåg. På
stationsområdet finns två förrådsbyggnader. Stationens gårdsplan är
grustäckt.

FCG Design och planering Ab 35

4.3.2014

6.8 Karis-Hyvingebanan

Karis-Hyvingebanan blev färdig 1873. Banan går längs en ungefär 4,5 km
lång sträcka i det egentliga bildningsområdet inom Mjölbolsta-Svartå B
grundvattenområde.

Banan är enkelspårig, inte elektrifierad och används sedan 1983 endast för
godstrafik. Sliprarna på banavsnittet har bytts ut mot nya av betong.

6.9 Planerade naturgasledningar

Gasum Oy planerar för två naturgasledningar till Ingå hamn som skulle korsa
två grundvattenområden. Naturgasledningen skulle gå igenom Storgårds
grundvattenområde längs en cirka 1,1 km lång sträcka och genom Vars A
grundvattenområde längs en cirka 2,2 km lång sträcka.
Naturgasledningarnas planerade läge framgår av karta 500.

De underjordiska transportrören installeras på cirka 1–2 meters djup under
markytan och deras position märks ut i terrängen med gula stolpar. Rören är
tunga och hållbara stålrör som ytbehandlas med polyetenplast.
Ytbehandlingens korrosionsskydd kompletteras med ett katodiskt
skyddssystem.

6.10 Transformatorstationer

Transformatorstationer medför risk för grundvattnets kvalitet närmast vid
olyckstillfällen där olja rinner ned i marken som en följd av blixtnedslag eller
annan skada. Äldre stolptransformatorer har inga oljeuppsamlingsbassänger
och det kan finnas betydande mängder olja i dem. Moderna
parktranformatorstationer har en oljeuppsamlingsbassäng och mineraloljan
har ersatts med bionedbrytbar ester som klassas som ofarligt för vatten.

Inom Storgårds grundvattenområde finns sex stolptransformatorer av vilka
en finns intill brunnarna vid Brännbollstads vattentäkt (transformatorn är torr,
innehåller inte olja) och en elcentral.

Inom Vars A grundvattenområde finns sju stolptransformatorer.

Inom Kusans grundvattenområde finns en stolptransformator.

Inom Rundmalms grundvattenområde finns en stolptransformator.

Inom Gripans grundvattenområde finns en stolptransformator.

Inom Malmgårds grundvattenområde finns två stolptransformatorer.

Inom Malmskyans grundvattenområde finns en stolptransformator.

Inom Storsandarnas grundvattenområde finns två stolptransformatorer.

Inom Degerby grundvattenområde finns en stolptransformator.

Inom Källsäters grundvattenområde finns en stolptransformator.

FCG Design och planering Ab 36

4.3.2014

Inom Mjölbolsta-Svartå B grundvattenområde, på Ingå kommuns sida,
finns två stolptransformatorer.

Stolptransformatorernas läge framgår av kartorna 500–507.

7 BEDÖMNING AV KVALITETSRISKER FÖR GRUNDVATTEN

Verksamhet inom grundvattenområden kan ha skadliga inverkningar på
grundvattnets kvalitet och mängd. Grundvattnet kan förorenas långsamt,
direkt eller indirekt som en följd av verksamhet i området eller hastigt t.ex.
som en följd av en olycka. För skyddet mot grundvattenskador är det primära
målet att eliminera riskerna eller flytta riskerna bort från
grundvattenområdet. Om riskerna inte i sin helhet kan flyttas bort från
grundvattenområdet ska grundvattenriskerna minskas.

Vid bedömning av grundvattenriskerna har utsläppets sannolikhet och slag
beaktats samt riskernas läge i förhållande till vattentäkter, jordmånen i
riskområdet. Riskernas betydelse för grundvattnet har bedömts på skalan
stor-måttlig-liten-ingen risk. Om utgångsdata har varit bristfälliga har
konsekvenserna inte bedömts.

7.1 Riskobjekt inom Ingå grundvattenområden

Ingå kommuns grundvattenområden finns i huvudsak inom glesbygd med
undantag för Mjölbolsta-Svartå B grundvattenområde där det finns
tätbebyggelse. Inom glesbygdsområden finns fastighetsspecifika
avloppssystem av vilka en del inte uppfyller nuvarande bestämmelser och
medför risk för grundvattnets kvalitet.

Flest oljecisterner finns inom Storgårds och Vars A grundvattenområden. Den
största delen av oljecisternerna på grundvattenområdena finns ovan jord eller
inomhus. Vid en olycka innebär oljecisterner en måttlig risk för
grundvattenområdens vattenkvalitet.

Bollstads aktiva skjutbana som finns inom Storgårds grundvattenområde
(objekt 3) medför en stor risk för grundvattnet och en måttlig risk för
vattentäktens vattenkvalitet. På grund av höga blykoncentrationer som
konstaterats vid älgbanan och hagelbanan som finns inom fastigheten har det
krävts att en utredning görs av risker samt en riskbedömning.

Verksamheten vid Termonova Oy som finns inom Storgårds
grundvattenområde (objekt 4) medför vid en olycka en stor risk för
grundvattnet och för vattenkvaliteten vid Torps vattentäkt.

Den aktiva bensinstationen som finns inom Degerby grundvattenområde
(objekt 7) medför i en olyckssituation en stor risk för grundvattnet och för
vattenkvaliteten vid Degerby vattentäkt.

Inom grundvattenområdena finns gamla marktäkter av vilka särskilt den
gamla marktäkten inom Storsandarnas grundvattenområde innebär en
stor risk för grundvattnets kvalitet. I området har täktverksamheten sträckt
sig lägre än grundvattenytan och inom området finns grundvattentjärnar. I
det gamla täktområdet inom Malmgårds grundvattenområde finns skrot
som måste forslas bort för att minska risken för grundvattnets kvalitet. De

FCG Design och planering Ab 37

4.3.2014

vägar som leder till gamla täktområden bör i den mån det är möjligt förses
med bom eller passagehinder så att områdena hålls snygga.

Den gamla handelsträdgården i Gripans grundvattenområde (objekt 11)
och den aktiva trädgården i Vars A grundvattenområde (objekt 5) utgör en
måttlig risk för grundvattnets kvalitet. Marken och grundvattnet i objekt 5 bör
undersökas i samband med en eventuell ändring av verksamheten eller i
samband med grävarbeten.

Verksamheten vid det tidigare depåområdet (objekt 13) i Storsandarnas
grundvattenområde och förrådsområdet (objekt 14) i Kopparnäs
grundvattenområde innebär en måttlig risk för grundvattnets kvalitet.
Marken och grundvattnet vid fastigheterna bör undersökas i samband med
eventuell ändring av verksamheten eller i samband med grävarbeten.

Vid de tidigare lanthandlarna inom Mjölbolsta-Svartå B, Storsandarnas och
Malmgårds grundvattenområden (objekt 9, 10, 12, och 17) har det
förekommit distribution av bränsle. Den tidigare distributionsverksamheten på
fastigheten i Mjölbolsta-Svartå B grundvattenområde innebär en måttlig
risk för grundvattnets kvalitet. För att minska risken bör det undersökas om
mark och grundvatten på fastigheten är förorenade.

De tidigare marktipparna i Mjölbolsta-Svartå B grundvattenområde
(objekt 15 och 16) innebär en måttlig risk för grundvattnets kvalitet. För att
minska risken bör det undersökas om marken och grundvattnet på
marktipplatserna är förorenade.

Den livligt trafikerade stamväg 51 innebär i eventuella olyckssituationer en
stor risk för vattenkvaliteten i Malmskyans grundvattenområde.

I Mjölbolsta-Svartå B grundvattenområde innebär järnvägstrafiken en stor
risk för grundvattnets kvalitet. I Storgårds och Vars A
grundvattenområden är risken måttlig eftersom banan till stora delar går
genom ett lerområde.

I grundvattenområdena finns stolptransformatorer som bör ersättas med
transformatorhus. En oskyddad stolptransformator innebär vid
olyckssituationer en måttlig risk för grundvattnets kvalitet och en stor risk för
vattenkvaliteten i en vattentäkt.

I tabellerna 5 och 6 bedöms de risker som riskverksamheterna i
grundvattenområdena innebär för grundvattnet och vattentäkterna.

FCG Design och planering Ab 38

4.3.2014

Riskobjekt

Risk för vattentäkt Risk för grundvatten

Boende och
avloppsvatten

liten risk liten risk

Oljecisterner liten risk måttlig risk
Företagsverksamhet stor risk stor risk
Gamla områden för
marktäkt

liten risk liten risk

Väghållning och
vägtrafik

måttlig risk måttlig risk

Transformatorstationer liten risk måttlig risk
Järnväg liten risk måttlig risk
Avloppsreningsverk liten risk liten risk
Tidigare
distributionsplatser för
bränsle

liten risk måttlig risk

Bollstads skjutbana måttlig risk stor risk
Jordbruk måttlig risk måttlig risk

Tabell 5. Den risk som riskobjekten inom Vars A och Storgårds grundvattenområde
innebär för vattentäktens och grundvattnets kvalitet.

Riskobjekt

Risk för vattentäkt Risk för grundvatten

Boende och
avloppsvatten

liten risk liten risk

Oljecisterner liten risk måttlig risk
Industri måttlig risk måttlig risk
Gamla områden för
marktäkt

liten risk måttlig risk

Väghållning och
vägtrafik

måttlig risk måttlig risk

Transformatorstationer liten risk måttlig risk
Järnväg måttlig risk stor risk
Marktipp måttlig risk måttlig risk
Tidigare
distributionsplatser för
bränsle

liten risk måttlig risk

Bränsledistribution i
Degerby

Stor risk Stor risk

Jordbruk måttlig risk måttlig risk
Tabell 6. Den risk som riskobjekten inom Ingås övriga grundvattenområden innebär för
vattentäktens och grundvattnets kvalitet.

8 SKYDDSÅTGÄRDER

8.1 Placering av ny verksamhet

För att skydda grundvattnet och trygga vattenförsörjningen ska följande nya
anläggningar eller verksamheter inte placeras i ett grundvattenområde:

- Bostadsfastigheter som inte ansluts till avloppsnätet inom avloppsnätets
utbredningsområde. I glesbebyggt område utanför avloppsnätets
utbredningsområde leds avloppsvatten via ett tätt avlopp utanför
grundvattenområdet för behandling eller alternativt till en sluten tank.

FCG Design och planering Ab 39

4.3.2014

- Infiltration av avloppsvatten eller avloppsreningsverk.

- Obevakade pumpanläggningar för avloppsvatten. Pumpanläggningar i ett
grundvattenområde bör förses med automatlarm och utloppsröret bör
ledas utanför området.

- Anläggningar där det framställs, används eller lagras kemikalier som
nämns i statsrådets beslut nr 342 (2009) om skydd av grundvatten mot
förorening av vissa för miljön eller hälsan farliga ämnen.

- Varken underjordiska oljecisterner eller oskyddade oljecisterner bör
placeras i grundvattenområden.

- Distributionsplatser och lager för flytande bränslen, bil- och
maskinverkstäder, bildemontering, oljeledningar, oljegrus- och
asfaltstationer samt bil- och motorbanor.

- Begravningsplatser, deponier för jord och snö, nedgrävning av djuravfall,
komposteringsanläggningar

- Plantskolor

- Golfbanor eller utvidgning av dessa

- Nya djurstall bör inte byggas i grundvattenområden.

Pälsfarmer

- Saltlager

- Grävning och dikning eller bergbrytning som kan medföra nedsmutsning
av grundvatten, skadlig utströmning eller infiltration av humushaltigt
ytvatten i marken.

Dessutom ska observeras:

- Fastigheter inom verksamhetsområdet för vattentjänstverk ska anslutas
till anläggningens vattenledning och avlopp (Lag om vattentjänster
9.2.2001/119 3 kap. 10 §).

- När nya stam- och transportavlopp byggs rekommenderas att skyddsrör
används i närheten av vattentäkter.

- Enligt 62 § och 63 § i markanvändnings- och byggförordningen krävs det
från 1.5.2011 åtgärdstillstånd för att bygga jordvärmesystem. I nya
byggobjekt ingår byggande av jordvärmesystem i bygglovet.

- Nya transformatorstationer bör inte placeras i ett grundvattenområde
såvida inte byggandet av dessa främjar grundvattnets skydd t.ex. genom
att de flyttas längre bort från vattentäkt eller om de ersätter befintlig
stolptransformator med ett miljövänligare transformatorhus.

- I viktiga och för vattenuttag lämpliga grundvattenområden får man inte
använda preparat i bekämpningsmedelsregistret som har
grundvattenbegränsning (http://www.evira.fi). Grundvattenbegränsning
anges på sidan av preparatets förpackning.

FCG Design och planering Ab 40

4.3.2014

- Inom jordbruket ska statsrådets förordning 931/2000 som baseras på
Europeiska gemenskapernas direktiv (91/676/EEG) följas. Enligt detta s.k.
nitratdirektiv är bl.a. lagring av gödsel i grundvattenområden förbjudet. I
grundvattenområdets egentliga bildningsområde ska användningen av
flytgödsel, urin, pressat foder och avloppsslam undvikas. I jord- och
trädgårdsbruk bör man inte använda gödselmängder som överskrider
växternas skördeutfall och förmåga att använda näringsämnen.

- Enligt miljöförvaltningens anvisning 1/2009 placeras inga nya
marktäktsområden i närskyddszonen till vattentäkt. I de befintliga
täktområdena är skyddslagrets tjocklek minst sex meter ovanför
grundvattnets yta. Inom fjärrskyddszonen är skyddslagrets tjocklek minst
fyra meter och på de delar av grundvattenområden som är utanför
skyddsområden är skyddslagret tjocklek minst 3–4 meter.

När nya anläggningar och ny verksamhet placeras i grundvattenområden ska
gällande lagar och myndighetsbestämmelser alltid följas. Centrala
författningar för skydd av grundvatten anges i bilaga 2.

8.2 Skyddsåtgärder som gäller nuvarande verksamhet

För att eliminera eller minska skadeverkningarna från sådan riskverksamhet
som konstaterats i grundvattenområdena föreslås skyddsåtgärder i områdena
i 8.2.1–8.2.8 samt i åtgärdsprogrammet som presenteras i bilaga 3.

8.2.1 Avloppsvatten från bostäder

I områden utanför vattentjänstverkens avloppsnät följs statsrådets förordning
209/2011 (hushållsavloppsförordningen) beträffande behandling av
avloppsvatten. Enligt förordningen ska befintliga avloppssystem fram till
15.3.2016 åläggas att uppfylla behandlingskraven i förordningen. I
grundvattenområden som är viktiga för vattenförsörjningen och lämpliga för
vattenförsörjning finns det anledning att påskynda tidtabellen.

Åtgärder som blir aktuella i grundvattenområden utanför avloppsnät är
antingen att avloppsvattnen leds utanför grundvattenområdet för behandling
eller alternativt att avloppsvattnen leds till slutna tankar med
överfyllningslarm. Tankarna ska tömmas regelbundet och tömningarna ska
bokföras. Avloppsvattnet ska forslas för ändamålsenlig hantering.

När avloppsnätet utvidgas ska fastigheter inom utbredningsområdet ansluta
sig till det kommunala avloppsnätet.

8.2.2 Oskyddade oljecisterner

Enligt HIM:s beslut 1199/1995 ska obesiktigade, underjordiska oljecisterner
inom grundvattenområden ha besiktigats enligt HIM:s beslut 344/1983 senast
31.12.1997. Räddningsverket ska upprätthålla ett oljecisternregister över
oljecisterner i grundvattenområden.

Oskyddade oljecisterner i ett grundvattenområde ska avlägsnas eller förses
med skyddskonstruktioner (skyddsskal eller tak och skyddsbassäng
motsvarande cisternens volym samt överfyllningsskydd).
Grundvattenområden ska inte placeras nya underjordiska cisterner utan de
skall placeras i skyddsbassänger inomhus.

FCG Design och planering Ab 41

4.3.2014

Alternativa riskfria uppvärmningsmetoder bör främjas.

8.2.3 Jordvärme

Byggande av jordvärmesystem kräver åtgärdstillstånd och eventuellt också
tillstånd enligt vattenlagen. Ämnen som är farliga för grundvattnet eller miljön
får inte användas i energibrunnar. Placering av energibrunnar i
grundvattenområden på kortare avstånd från vattentäkt än 500 meter är inte
tillåtet. På ställen där marken är förorenad bör jordvärmesystem inte byggas.

Vid placering av energibrunnar ska det beaktas att ett tillräckligt avstånd till
bl.a. privata hushållsvattenbrunnar bibehålls. Rekommenderat minimiavstånd
till närmaste borrade brunn är 40 meter och till schaktad brunn 20 meter. I
stället för energibrunnar rekommenderas ytliga jordvärmesystem.

8.2.4 Jordbruk

Betydande utvidgningar eller förändringar av gårdar med kreatur eller andra
djurstall ska inte godkännas i grundvattenområden utan markundersökning
och miljötillstånd enligt miljöskyddsförordningen (MSF 13 §). I ärendet ska
utlåtande från Nylands NTM-central begäras.

Användningen av konstgödsel på åkrar i grundvattenområden bör minimeras.
I åkerbruk ska dessutom skyddsbegränsningar enligt 8.1 följas.

Annan gödsel än organisk kan i grundvattenområde användas i sådana
mängder som krävs för växternas näringsbehov. Runt brunnar lämnas alltid
en minst 30–100 meter bred skyddszon vars bredd bestäms av landskapets
höjdförhållanden, brunnens konstruktion och jordarten. Innehavaren av åkern
ska klargöra vilken slags brunnar det finns i åkerns närhet.

För minskning av gödslingsnivån, underhåll av skyddsremsor och -zoner,
lättare bearbetning av åkrar och underhåll av växttäcke under vinter kan man
genom jordbrukets miljöstödsprogram söka stöd för grundläggande och
ytterligare åtgärder.

På mjölkgårdar i grundvattenområden (objekt 2) krävs i
miljötillståndsvillkoren att markundersökning ska göras om gödsel ska spridas
på nya åkerområden i grundvattenområdet. Gödselspridning är förbjuden på
åkerskiftena 01087, 01088, 01089 och i den östra delen av åkerskifte 12398.
Det krävs att flytgödselanläggningen byggs vattentät och av betong och med
volymen minst 2 160 m³. Torrgödselanläggningen ska ha en volym av 500
m³.

8.2.5 Marktäkt

Tillstånd för marktäkt i grundvattenområden ska helst inte beviljas.

De flesta gamla marktäktsområden har redan beskogats på naturlig väg eller
är åtminstone delvis skötta genom dosering och beskogning.
Skyddslagertjocklekarna till grundvattenytan är i allmänhet otillräckliga på de
gamla marktäkterna och marken har en mycket god vattengenomsläpplighet.
Risken för grundvattnets kvalitet från de gamla, delvis iordningställda
marktäktsområdena är för närvarande måttlig.

FCG Design och planering Ab 42

4.3.2014

I det gamla marktäktsområdet inom Storsandarnas grundvattenområde finns
grundvattentjärnar. För området bör en plan för iordningställande upprättas
och grundvattentjärnarna bör fyllas med rena markämnen. Den gamla täkten
inom Malmgårds grundvattenområde bör städas från skrot.

Marktäkt för husbehov kräver inte marktäktstillstånd. Täkterna ska även vid
husbehovstäkt placeras och marktäkten ska ordnas på det sätt som stadgas i
MAL 3 § 4 mom. och eventuell placering på grundvattenområde ska beaktas.
Den som tar ut marksubstansen ska anmäla täktens placering och uppskattad
omfattning av husbehovstäkt till tillsynsmyndigheten i fall det från
täktområdet har tagits eller avses att tas mer än 500 fast kubikmeter
marksubstansen (MAL 23a).

För att säkerställa att gamla marktäktsområden hålls snygga bör man i den
mån det är möjligt sätta upp en bom eller körhinder på de vägar som leder till
marktäktsområdena.

8.2.6 Oljecisterner och riskobjekt som upphört med sin verksamhet.

När det gäller oljecisterner ska skyddsåtgärder som nämns i punkt 8.2.2
följas.

I området för älgbanan och hagelbanan vid Bollstads skjutbana i Storgårds
grundvattenområde bör riskerna utredas och bedömas. I området bör det
installeras observationsrör för grundvatten och påbörjas en regelbunden
kontroll av yt- och grundvatten.

För att följa upp inverkan från verksamheten vid bensinstationen nordväst om
Degerby grundvattenområde måste det utarbetas ett kontrollprogram för yt-
och grundvatten, installeras observationsrör för grundvatten och påbörjas en
regelbunden kontroll av yt- och grundvattnets kvalitet.

Eventuell förorening av mark och grundvatten bör även klarläggas för övriga
fastigheter inom grundvattenområden (nämns i punkt 7.1) om fastigheternas
verksamhetsändamål ändras eller om det utförs grävarbeten inom
fastigheten.

8.2.7 Transformatorstationer

Gamla oskyddade stolptransformatorer i grundvattenområden bör ersättas
med transformatorhus och förses med uppsamlingsbassäng.

8.2.8 Vattentäkter

Kontrollprogrammet för Brännbollstads vattentäkt måste uppdateras och
vattentäktsområdet inhägnas.

För Rundmalms grundvattenområde föreslås att provpumpning utförs under
lång tid för att klargöra placeringen av en ny vattentäktsplats.

FCG Design och planering Ab 43

4.3.2014

8.3 Andra åtgärdsrekommendationer

KOMMUNENS MILJÖSKYDDSBESTÄMMELSER

Kommunerna kan enligt miljöskyddslagen (86/2000) utfärda
miljöskyddsbestämmelser som gäller annan än miljötillståndspliktig
verksamhet. Miljöskyddsbestämmelserna kan gälla hela kommunen eller ett
visst område där man vill särskilt förebygga risken för miljöförorening. I
bestämmelserna kan man bestämma om t.ex. ledning av avloppsvatten,
lagring av bränslen samt tvätt av fordon och maskiner.

Miljötillståndsförfarande

I miljöskyddsförordningen (169/2000) nämns den typ av verksamhet som
kräver miljötillstånd. Om en i förordningen nämnd verksamhet placeras i ett
viktigt eller annars för vattentäkt lämpligt grundvattenområde och
verksamheten kan medföra fara för förorening av grundvattnet, ska
miljötillstånd sökas för den även om verksamheten är mindre än vad som
anges i förordningen. Kommunens miljöskyddsmyndighet måste begära ett
utlåtande från den regionala NTM-centralen (MSF 17 §) om
miljötillståndsärendet gäller placering av verksamhet på en viktig eller annars
för vattenförsörjning lämpligt grundvattenområde.

Byggnadsordning och byggnadsanvisningar

Bestämmelserna i Ingå kommuns byggnadsordning kompletterar
markanvändnings- och bygglagen och förordningen samt gällande planer.

Byggnadsnämnden kan utfärda anvisningar om byggsättet som är
områdesspecifika eller gäller hela kommunen. Anvisningarna ska främja
hållbart byggande som passar områdets karakteristiska drag och lokala
förhållanden. Planbestämmelser och byggsättsanvisningar utgör en
utgångspunkt för att anpassa byggandet till naturen och karakteristiska
egenskaper för varje område.

Anvisningar och rekommendationer för markanvändning och
planering

Enligt markanvändnings- och bygglagen (132/1999) är syftet med
områdesplanering bl.a. att främja miljöskyddet och att främja en ekonomisk
användning av naturresurser samt att förebygga miljöskador. Verksamhet
som äventyrar grundvattnets renhet ska man genom planläggningsarbete
styra bort från grundvattenområden genom att i planeringen beakta följande
faktorer:

- Verksamhet som äventyrar grund-/ytvattnets kvalitet får inte placeras i
grundvattenområden
- I grundvattenområden ska i regel inga nya bostadsområden planeras
- Ny industri som medför risk för grundvattnet, lagerområden för farliga
ämnen, deponier, nya begravningsplatser och/eller skjutbanor ska inte
planläggas till grundvattenområden
- Oskyddade allmänna vägområden planeras inte i sådana delar av
grundvattenområden där ytvatten infiltreras till grundvatten.
- Vägtrafikområden och -leder ska planeras så att eventuella skador på
grundvattnets kvalitet från trafik och väghållning undviks.

FCG Design och planering Ab 44

4.3.2014

- Vid byggande på grundvattenområde ska vid behov begäras utlåtande från
kommunens miljöskyddsmyndighet.
- Marktäkt får inte sträcka sig längre ned än sex meter från grundvattnets yta
och på fjärrskyddszonen fyra meter från grundvattnets yta. Återställningen av
områdena ska göras så att grundvattnets kvalitet hålls på god nivå. Nya
tillstånd för marktäkt i grundvattenområden bör endast godkännas om det
gäller slutförande av en gammalt grustäkt och eftervård av området.

9 GRUNDVATTENKONTROLL I VATTENTÄKTER

I vattentäkter görs kontroll av vattenkvaliteten enligt en tillsynsplan som har
behandlats i kapitel 4.

I närheten av Brännbollstads vattentäkt finns gamla järnrör (154, 156 och
157) som måste sköljas och vid behov ersättas med nya observationsrör av
plast.

Det föreslås att höjden för grundvattnets yta kontrolleras varannan månad ur
följande observationsrör för grundvatten: 154, 156 och 157

Nedan föreslås andra åtgärder för att genomföra kontrollen av grundvattnet.

9.1 Uppföljning av grundvattenytans höjdläge

Kontroll av grundvattnets yta föreslås också i de nya observationsrör av plast
som ska installeras i närheten av Bollstads skjutbana.

Det föreslås att nivåmätningar också görs i de nya observationsrör av plast
som ska installeras i närheten Teboil Oy:s bensinstation i närheten av
Degerby grundvattenområde. Nivåmätningar utförs åtminstone i samband
med provtagning.

9.2 Uppföljning av grundvattnets kvalitet

Det föreslås att uppföljning av grundvattnets kvalitet görs ur de
observationsrör för grundvatten som ska installeras i närheten av Bollstads
skjutbana och Teboil Oy:s bensinstation i Degerby.

Vid provtagningsplatserna för skjutbanans grundvatten undersöks en gång
per år åtminstone följande parametrar: pH, ledningsförmåga, antimon, arsen,
bly, koppar, nickel och zink.

Från observationsröret vid Teboil Oy:s bensinstation i Degerby föreslås att
prov tas två gånger per år, vår och höst. Det föreslås att proven analyseras
med avseende på oljeföreningar och VOC-föreningar.

10 ÅTGÄRDER I OLYCKSSITUATIONER

Alla är skyldiga att anmäla en olje- eller kemikalieolycka som skett i ett
grundvattenområde till larmcentralen (112) samt omedelbart påbörja
bekämpningsåtgärder. Larmcentralen larmar räddnings-, hälso- och
miljöskyddsmyndigheterna samt vattenverkets ansvarige till platsen.

FCG Design och planering Ab 45

4.3.2014

När en olycka som innebär fara för grundvattnet inträffar har det regionala
räddningsverkets jourhavande myndighetsperson ansvaret. Nödvändig
utrustning för bekämpningsåtgärder finns hos räddningsverket.

När en olycka inträffar måste följande åtgärder vidtas omedelbart:

- Vid en trafikolycka ska det skadliga ämnets kemiska sammansättning och
egenskaper klarläggas.

- Om det inte gäller ett lättflyktigt ämne ska absorption i marken hindras i
möjligaste mån genom att suga upp ämnet i t.ex. torv eller sågspån.

- Lättflyktiga ämnen får inte täckas över utan avdunstningen ska
underlättas genom att avlägsna den förorenade jorden och breda ut det på
t.ex. en plastfilm.

- Förorenad mark ska omedelbart grävas upp och transporteras till en
behandlingsanläggning som har ett relevant miljötillstånd för att ta emot
och behandla förorenade jordmassor.

- Om det misstänks att det skadliga ämnet har nått grundvattnet ska
omedelbart undersökningar för att klargöra utsträckningen av det
förorenade området inledas. Utredningen kräver i allmänhet
undersökningar i terrängen på olycksområdet och dess omgivningar.
Baserat på undersökningsresultaten bestäms fortsatta åtgärder för att
skydda vattentäkten. Som skyddsåtgärd kan t.ex. skyddspumpning
komma i fråga som begränsar grundvattnets flöde i riktning mot
vattentäkt.

- Vid behov ska det förhindras att förorenat grundvatten kommer ut i
vattenledningsnätet genom att stänga vattentäkt i riskområdet.
Ersättande vatten fås längs förbindelseledningar från andra vattentäkter
eller genom att ordna ersättande vattendistribution med tankbil.

Ett omfattande informationspaket för vattentjänstens behov har
sammanställts i Ympäristöopas 128. Vesihuollon erityistilanteet ja niihin
varautuminen. Handledningen finns på adressen http://www.ymparisto.fi med
sökordet ympäristöopas 128.

11 GENOMFÖRANDE AV SKYDDSPLAN

För att övervaka och utveckla de åtgärder som föreslås i skyddsplanen
föreslås det att en uppföljningsgrupp bildas. Uppföljningsgruppen
sammankallas av Ingå kommun. Uppföljningsgruppen samlas årligen för att
uppdatera uppgifterna om de skyddsåtgärder som genomförts inom
grundvattenområden, lagändringar, nya forskningsuppgifter rörande olika
slags risker samt de förändringar rörande riskverksamheter i
grundvattenområden som skett.

FCG Desig

4.3.2014

gn och plan

ering Ab

Uppföljni
Sydspets

FCG Des

Maija Aitt
Projektled

ngsguppen
sens miljöhä

sign och pl

tola
dare, FM

n ska gärn
älsa och Ny

lanering A

a bestå av
ylands NTM

Ab

v represen
M-central.

Esa Kallio
Planerings

ntanter för

schef, FM

46

 Ingå kom

mmun,

LIITE 1

KÄLLMATERIALFÖRTECKNING BILAGA 1

Pohjavesitutkimusten tulokset on esitetty seuraavissa työn
lähtöaineistona olleissa tutkimusraporteissa:

- FCG Suunnittelu ja tekniikka Oy. Kaivonpaikkatutkimukset, Rundmalm,
Kusans ja Vars A. 25.2.2014.

- Insinööritoimisto Maa ja Vesi Oy. Kutomotuote, Helsinki.
Pohjavesitutkimus Torpin tilalla, Inkoo. 26.3.1958.

- Maa ja Vesi Oy. Pohjavesitutkimus, Inkoo. 3.2.1964.

- Rakennemittaus Veikko Heiska. Alueellinen maaperätutkimus,
pohjavesialueen Vars 02B laajuuden selvittämiseksi. Vestankvarn skola.
4.1.2011.

- Suunnittelukeskus Oy. Alustava selvitys jälleenimeytysmenetelmän
käyttömahdollisuuksista Vars´in alueella. 27.5.1977.

- Suunnittelukeskus Oy. Raudan ja mangaanin poistokoe
jälleenimeytysmenetelmällä Vars´in alueella. 16.6.1978.

- Suunnittelukeskus Oy. Inkoon kunta. Brännbollstadin vedenottamon
lisäkaivonpaikkatutkimus. 1.10.1991.

- Suunnittelukeskus Oy. Degerby, Inkoo. 1.1.1992.

- Suunnittelukeskus Oy. Grundvattenundersökning för Degerby
planområde. 11.12.1978.

- Suunnittelukeskus Oy. Halvdels, Inkoo. 1.1.1992.

- Suunnittelukeskus Oy. Storgård, Inkoo. 1.1.1992.

- Suunnittelukeskus Oy. Pohjavesitutkimus. 5.10.1975.

- Suunnittelukeskus Oy. Inkoon kunta. Pohjavesialueiden
kaivonpaikkatutkimukset. 28.5.2003.

- Suunnittelukeskus Oy. Ingå kommun. Skyddsområdeplan för Vars
grundvattentäkt. 7.1.1981.

- Suunnittelukeskus Oy. Inkoon kunta. Storsandarnan
pohjavesiesiintymän koepumppaus. 4.12.2003.

- Suunnittelukeskus Oy. Inkoon kunta. Storsandarnan pohjavedenottamon
tarkkailuohjelma. 20.1.2009.

- Suunnittelukeskus Oy. Inkoon kunta. Vesiasetuksen 69 § mukainen
selvitys Storsandarnan pohjavedenottamon lupahakemukseen. 3.8.2005.

- Vesitekniikka Oy. Pohjavesitutkimus, Inkoo. 3.2.1979.

Edellä mainitun pohjavesitutkimusaineiston lisäksi
suojelusuunnitelmaa laadittaessa ovat olleet käytettävissä
seuraavat lähtötiedot ja asiakirjat:

- Envimetria Oy. Inkoon ampumaradan maaperän ja pinta- ja pohjaveden
tutkimus. 28.11.2012.

- Envimetria Oy. Vanhan Gripansin kauppapuutarhan maaperän tutkimus
1.2.2007. Bastubakantie 270, Inkoo. 26.2.2007.

- Etelä-Suomen Aluehallintovirasto. Eläinsuojan ympäristölupapäätös,
Inkoo. ESAVI/172/04.08/2010, 9.11.2011.

- Etelä-Suomen Aluehallintovirasto. Jätevedenpuhdistamon
ympäristölupapäätös, Inkoo. ESAVI/174/04.08/2010, 9.11.2011.

- Fortum Oy: Muuntamokartat.

- Ingå kommun, miljönämnen. Marktäktstillstånd i Rankila – Oy
Sandmalm Ab, 17.10.2007.

- Inkoon kunta. Pohjavesialueiden riskikartoituksen tulokset,
kiinteistökohtaiset jätevesijärjestelmät, öljysäiliöt ja eläinsuojat.

- Inkoon kunta, rakennus- ja ympäristölautakunta. Ampumarata.
Ympäristösuojelulain 28§:n mukainen ympäristölupapäätös, 12.11.2013.

- Inkoon kunta, ympäristölautakunta. NMC Termovova Oy.
Ympäristösuojelulain 28§:n mukainen ympäristölupapäätös, 21.4.2006.

- Inkoon kunta, ympäristölautakunta. Oy Teboil Ab. Ympäristösuojelulain
28§:n mukainen ympäristölupapäätös, 3.5.2004.

- Liikenne- ja viestintäministeriö. Liikenne- ja viestintäministeriön
julkaisuja 44/2009. Vaarallisten aineiden kuljetuksen vuonna 2007,
viisivuotisselvitys. 20.10.2009.

- Ramboll Finland Oy. Inkoon kunta. Vesihuollon kehittämissuunnitelman
päivitys, Suunnitelmaraportti. 3.2.2012.

- Tiehallinto, Uudenmaan tiepiiri. Pohjavesiaineiston päivitys ja
pohjaveden suojelun toimenpideohjelma. Tiehallinnon sisäisiä julkaisuja
1/2005.

- Uudenmaan ELY-keskus. Maaperän tilan tietojärjestelmä.

- Uudenmaan ELY-keskus. Gripansin kauppapuutarhan torjunta-aineiden
analyysilomakkeet.

- Uudenmaan ympäristökeskus. Ladugård, miljötillståndsbeslut UUS-2006-
Y-567-113, 19.6.2007.

- Uudenmaan ympäristökeskus. Lausunto Oy Teboil Ab:n
ympäristölupahakemuksesta koskien tulevaa polttonesteen
jakeluasemaa Degerbyntiellä Inkoon kunnan Torbackan kylässä. UUS-
2004-Y-138-17, 19.4.2004.

- Uudenmaan ympäristökeskus. Rådkilan maankaatopaikan toiminta,
ympäristölupapäätös UUS-2005-Y-727-11, 15.6.2006.

- Västra Finlands Miljätillståndsverk. Tillstånsbeslut LSY-2006-Y-214.
Anläggande av en grundvattentäkt ich tagande av grundvatten på
Storsandarnas grundvattenområde I Malm by I ingå kommun.

- Ympäristöhallinnon Hertta- ja Oiva-tietokannat.

- Vedenottamoiden vedenlaatutulokset vuosilta 2006 – 2012.

LIITE 2

BILAGA 2

Centrala författningar för grundvattenskydd:

ÖLJYSÄILIÖT JA –VAHINGOT SEKÄ JAKELUASEMAT:
- Kauppa- ja teollisuusministeriön öljylämmityslaitteistoja koskevassa asetuksessa N:o 1211/1995
ja Kauppa- ja teollisuusministeriön maanalaisten öljysäiliöiden määräaikaistarkastuksia koskevissa
päätöksissä N:o 344/1983 ja 1199/1995
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1995 » 1211/1995 tai
http://www.finlex.fi/fi/laki/alkup/1995/19951211 (4.7.2008)
Finlex » Lainsäädäntö » Ajantasainen lainsäädäntö » 1985 » 15.4.1985/314 tai
http://www.finlex.fi/fi/laki/ajantasa/1985/19850314 (4.7.2008)

- Öljyvahinkojen torjuntalaki 1673/2009
http://www.finlex.fi/fi/laki/alkup/2009/20091673 (29.12.2009)

- Kauppa- ja teollisuusministeriön päätös vaarallisten kemikaalien käsittelystä ja varastoinnista ja-
keluasemalla 415/1998
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1998 » 415/1998 tai
http://www.finlex.fi/fi/laki/alkup/1998/19980415 (4.7.2008)

ALUEIDEN KÄYTÖN SUUNNITTELU:
- Maankäyttö- ja rakennuslaki
Finlex » Lainsäädäntö » Ajantasainen lainsäädäntö » 1999 » 5.2.1999/132 tai
http://www.finlex.fi/fi/laki/ajantasa/1999/19990132 (4.7.2008)

KEMIKAALIT:
- Kemikaalilaki 744/1989
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1989 » 744/1989 tai
http://www.finlex.fi/fi/laki/alkup/1989/19890744 (4.7.2008)

Valtioneuvoston päätös pohjavesien suojelemisesta eräiden ympäristölle tai terveydelle vaarallisten
aineiden aiheuttamalta pilaantumiselta 364/1994 on kumottu ja korvattu uudella Valtioneuvoston
asetuksella vesienhoidon järjestämisestä, muutos (341/2009, 20.5.2009).
- Pohjaveden hyvän kemiallisen tilan arviointiin käytettävät ympäristölaatunormit
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2009 » 341/2009
Valtioneuvoston asetus ympäristölle vaarallisista ja haitallisista aineista, muutos (342/2009,
20.5.2009)
- pohjaveden päästökielto tiettyjen aineiden ja aineryhmien osalta
Finlex » Lainsäädäntö » Ajantasainen lainsäädäntö » 2009 » 342/2009

- Asetus vaarallisten kemikaalien teollisesta käsittelystä ja varastoinnista 59/1999
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1999 » 59/1999 tai
http://www.finlex.fi/fi/laki/alkup/1999/19990059 (4.7.2008)

- Asetus vaarallisten aineiden kuljetuksesta tiellä 13.3.2002/194
Finlex » Lainsäädäntö » Ajantasainen lainsäädäntö » 2002 » 13.3.2002/194 tai
http://www.finlex.fi/fi/laki/ajantasa/2002/20020194 (4.7.2008)

- Sosiaali- ja terveysministeriön päätös vaarallisten aineiden luettelosta 1059/1999
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2005 » 509/2005 tai
http://www.finlex.fi/fi/laki/alkup/2005/20050509 (4.7.2008)

JÄTEVEDET:
- Valtioneuvoston asetus talousjätevesien käsittelystä vesihuoltolaitosten viemäriverkostojen ulko-
puolisilla alueilla (209/2011)
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2011 » 209/2011

MAAPERÄ:
- Ympäristönsuojelulain maaperän pilaamiskielto (YSL 7§)
Finlex » Lainsäädäntö » Ajantasainen lainsäädäntö » 2000 » 4.2.2000/86 tai
http://www.finlex.fi/fi/laki/ajantasa/2000/20000086 (4.7.2008)
Lisää linkkejä muihin maaperän suojelua koskeviin säädöksiin löytyy:
www.ymparisto.fi > Lainsäädäntö > Ympäristönsuojelu > Maaperänsuojelulainsäädäntö

MAATALOUS:
- Valtioneuvoston asetus maataloudesta peräisin olevien nitraattien vesiin pääsyn rajoittamisesta
931/2000, joka perustuu Euroopan yhteisöjen neuvoston direktiiviin (91/676/ETY)
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2000 » 931/2000 tai
 http://www.finlex.fi/fi/laki/alkup/2000/20000931 (4.7.2008)

- Maa- ja metsätalousministeriön päätös eläinjätteiden käsittelystä 634/1994
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1994 » 634/1994 tai
http://www.finlex.fi/fi/laki/alkup/1994/19940634 (4.7.2008)

- Valtioneuvoston asetus luonnonhaittakorvauksista ja maatalouden ympäristötuista vuosina 2007-
2013
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2007 » 366/2007 tai
http://www.finlex.fi/fi/laki/alkup/2007/20070366 (4.7.2008)

- Maa- ja metsätalousministeriön asetus maatalouden ympäristötuen perus- ja lisätoimenpiteistä ja
maatalouden ympäristötuen erityistuista
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2007 » 503/2007 tai
http://www.finlex.fi/fi/laki/alkup/2007/20070503 (4.7.2008)

- Laki kasvinsuojeluaineista
MMM:n asetuksen "Kasvinsuojeluaineen myyntipäällykseen tehtävistä merkinnöistä, nro 58/07"
liitteessä I määrätään kasvinsuojeluaineiden myyntipäällysten vakiolausekkeista. Vakiolauseke
SPe2 käsittelee vedenhankintakäyttöön tarkoitettuja pohjavesialueita.
Tietoa pohjavesialueille soveltuvista kasvinsuojeluaineista löytyy Elintarviketurvallisuusviraston
(Evira) sivuilta:
http://www.evira.fi

MAA-AINESTENOTTO:
- Maa-aineslaki 555/1981 ja sen muutokset 463/1997, 495/2000 ja 468/2005 sekä asetus maa-
ainesten ottamisesta 926/2005
Finlex » Lainsäädäntö » Ajantasainen lainsäädäntö » 1981 » 24.7.1981/555
http://www.finlex.fi/fi/laki/ajantasa/1981/19810555 (4.7.2008)
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2005 » 926/2005 tai
http://www.finlex.fi/fi/laki/alkup/2005/20050926 (4.7.2008)

LIIKENNE:
- Maastoliikennelaki 1710/1995
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1995 » 1710/1995 tai
http://www.finlex.fi/fi/laki/alkup/1995/19951710 (4.7.2008)

VESIHUOLTO:
- Vesihuoltolaki 119/2001
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2001 » 119/2001 tai

http://www.finlex.fi/fi/laki/alkup/2001/20010119 (4.7.2008)

TALOUSVESI:
- Sosiaali- ja terveysministeriön asetus talousveden laatuvaatimuksista ja valvontatutkimuksista
461/2000
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2000 » 461/2000 tai
http://www.finlex.fi/fi/laki/alkup/2000/20000461 (4.7.2008)

- Sosiaali- ja terveysministeriön asetus pienten yksiköiden talousveden laatuvaatimuksista ja val-
vontatutkimuksista 401/2001
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 2001 » 401/2001 tai
http://www.finlex.fi/fi/laki/alkup/2001/20010401 (4.7.2008)

YMPÄRISTÖN- JA TERVEYDENSUOJELU:
- Terveydensuojelulaki 763/1994 ja terveydensuojeluasetus 1280/1994
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1994 » 763/1994 tai
 http://www.finlex.fi/fi/laki/alkup/1994/19940763
Finlex » Lainsäädäntö » Säädökset alkuperäisinä » 1994 » 1280/1994 tai
 http://www.finlex.fi/fi/laki/alkup/1994/19941280

LIITE 3

SKYDDSÅTGÄRDER, ANSVARIG, ÖVERVAKNING OCH TIDSPLAN FÖR GENOMFÖRANDE Bilaga 3

SKYDDSÅTGÄRDER ANSVARIG ÖVERVAKNING TIDSPLAN

OLJECISTERNER
Oskyddade underjordiska oljecisterna ska
avlägsnas

Fastighetsägare Räddningsverk 2014 -

Oljecisterna ska kontinuerligt besiktigas Fastighetsägare Räddningsverk 2014 -

Fastighet som uppvärms med olja, skall
uppgraderas till ett miljövänligare
uppvärmningssystem

Fastighetsägare 2014 -

MÖJLIGEN FÖRORENADE OMRÅDEN

1.På Bollstads skjutbana bör riskerna
utredas och bedömas

2. Det bör installeras observationsrör för
grundvatten och påbörjas en regelbunden
kontroll av yt- och grundvatten.

Riskvållare /
fastighetsägare / Ingå
kommun

Riskvållare /
fastighetsägare / Ingå
kommun

Ingå kommun /
Nylands NTM-central

Ingå kommun /
Nylands NTM-central

-31.12.2018

2014 -

3. För att följa upp inverkan från
verksamheten vid bensinstationen
nordväst om Degerby grundvattenområde
måste det utarbetas ett kontrollprogram
för yt- och grundvatten, installeras
observationsrör för grundvatten och
påbörjas en regelbunden kontroll av yt-
och grundvattnets kvalitet.

Riskvållare /
fastighetsägare / Ingå
kommun

Ingå kommun /
Nylands NTM-central

2014 -

4. Eventuell förorening av mark och
grundvatten bör även klarläggas om
fastigheternas verksamhetsändamål
ändras eller om det utförs grävarbeten
inom fastigheten.

Riskvållare /
fastighetsägare / Ingå
kommun

Ingå kommun /
Nylands NTM-central

Om det utförs
grävarbeten

GAMLA MARKTÄKTSOMRÅDENA

5. Det gamla marktäktsområdet inom
Storsandarnas grundvattenområde bör
återställas

6. Det gamla marktäktsområdet inom
Malmgård grundvattenområde bör
iordningställas

Riskvållare /
fastighetsägare / Ingå
kommun

Riskvållare /
fastighetsägare/ Ingå
kommun

Ingå kommun /
Nylands NTM-central

Ingå kommun /
Nylands NTM-central

2014 –

2014 -

AVLOPPSVATTEN FRÅN BOSTÄDER
7. Behandlingssystem för avloppsvatten i
hushåll ska moderniseras

Fastighetsägare/
förpliktelse från kommun

Ingå kommun 2014-

TRANSFORMATORSTATIONER
8. Gamla transformatorer bör ersattas
med transformatorhus

Fortum Oy 2014 -

VATTENTÄKTER

9. Kontrollprogrammet för vattentäkt
måste uppdateras och kontroll av
grundvattnes yta från observationsrör i
Storgårds grundvattenförekomst

10.Brännbollstads vattentäkts-område
måste inhägnas

11. Provpumpning i Rundmalm

Ingå vattenverk

Ingå vattenverk

Ingå vattenverk

Nylands NTM-central

Nylands NTM-central

Nylands NTM-central

2014 –

2014 –

2014-

TUTKITTU VO:N PAIKKA 212

211

204

156

214

232

154

157

158

177

160

215

233

230

223

227

Navetta1

Haave-3I

Haave-2I
Haave-17I

FCG9 w+18,09

FCG8 w+14,16FCG7 w+14,49

FCG3 w+21,02
FCG2 w+21,08

FCG10 w+17,98

6

2

1

9

8

4

5

3
10

12

11

0114902 Vars A

0114902 Vars B

0114906 Gripans

0114905 Rundmalm

0114901 Storgård

0114916 Halvdels

0114915 Källsäter

HALBERGETIN VO

MAATALOUSKOULU

FCG1 LÄI1U

TORP

BRÄNNBOLLSTADIngå å

Ingå å

Inkoonjoki

Bisabäcken

Lis
asb

äck
en

Frostankärrsbäcken
Tjärnen

Tjärnan

Getmossen

Hamptjärnen

Lillmosspotten

Kryckelstjärnen

Marsjön

5

40

40

40

25

30
40

40

40

20

40

40

20

30

40

20
20

40

20

40

40

40

15

20

40

40

60

20

40

20

30
40

40

40

40

40

40

30

40

40

40

40

40

20

20

20

40

40

40

20

40

Tallåsa

P
Sk.

Lava

K.hus

Kyrka

Museo

Skola

K.talo

Kirkko

Museum

Bönehus

Pappila

Paloas.Brandst.

Ruk.huone

PalvelutaloServicehuset

Danspaviljong

Yrkesinstitut

Seurakuntakoti
Församlingshem

Hushållsskolan

Museo

11490201

11490502

11490202

11490501

Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-500 Storgård, Vars A ja Vars B 4.3.2014

Porakaivo - Berg - eller borrbrunn
Muuntamo - Transformator
Riskikohde - Riskobjekt
Kairauspiste - Borrningspunk
Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt
Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Kunnan raja - Kommungräns
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 1 20,5 Km

0114904 Kusans

0114905 Rundmalm

FCG5
FCG4

FCG1 FCG3 w+21,02
FCG2 w+21,08

LÄI3

LÄI2

LÄI1

LÄI3U
LÄI2U

LÄI1U

LÄI3ULÄI1U

Bisabäcken

Ingarskilaån

Mossautfallet

Frostankärrsbäcken

Tjärnan

Lillmosspotten

40

40

60

30

20

20

20

40

40

40

40

40

40

40

40

40

40

40
40

40

40

40

60

11490401

11490502

11490402

11490503

11490501

Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-501 Kusans ja Rundmalm 4.3.2014

Muuntamo - Transformator
Riskikohde - Riskobjekt

Kairauspiste - Borrningspunkt

Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt

Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 0,5 10,25 Km

0114906 Gripans

0114916 HalvdelsHALBERGETIN VO

11 GRIPANS

Ingå å
Tjärnen

40

20

20

40

20

40

40

20

40

40

40

40

20 40

20

P
Sk.

Lava

K.hus

Kyrka

K.talo

Kirkko

Fryseri

Hälsoc.

Pappila

Jäähdyttämö

PalvelutaloServicehuset

Danspaviljong

Seurakuntakoti
Församlingshem

Museo

Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-502 Gripans ja Halvdels 4.3.2014

Porakaivo - Berg -eller borrbrunn

Muuntamo - Transformator
Riskikohde - Riskobjekt

Kairauspiste - Borrningspunkt

Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt

Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 0,5 10,25 Km

0114907 Malmgård

0114908 Malmskyan

0114910 Svenviken

NYGRANNAS

12

FCG1 FCG3 w+21,02
FCG2 w+21,08

HP1

LÄI3

LÄI2

LÄI3
LÄI2

LÄI1

LÄI2

LÄI1

LÄI1U

TÄHTELÄ

SVENVIKEN

Ingarskilaån

Sjöängsbäcken

Storängsbäcken

Hamptjärnen

Maggböle träsk

20

20

20

40

40

20

20

40

3025

40

40

20

20

15

20

20

40

15

20

20

25

30
40

20

20

40

40

15

35

20

20

20
20

20

30

30

25

Böle

P
Sk.

K.hus

Kyrka

Koulu

H.as.Serv.

F.hus

Museo

K.talo

Kirkko

S.talo

Museum

Hälsoc.

Pappila

Paloas.

Vanh.k.

Brandst.

Åldr.hem

Terveysk.

Servicehuset

Seurakuntakoti
Församlingshem

Museo

11490801

11491002

11490802

11490502

11490701

11490501

Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-503 Malmgård ja Malmskyan 4.3.2014

Porakaivo - Berg -eller borrbrunn
Muuntamo - Transformator
Riskikohde - Riskobjekt
Kairauspiste - Borrningspunkt
Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt

Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Natura-alue - Naturaområde
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 1 20,5 Km

0114908 Malmskyan

0114910 Svenviken

0114909 Storsandarna

NYGRANNAS

13

HP1

HP6

HP7

HP5

HP12

HP11

Haave-9I

LÄI5

LÄI4LÄI3
LÄI2

LÄI1

LÄI3
LÄI2

LÄI1

LÄI2

LÄI1

K9K7
K6

K5

K2

K4

K3
K1

K16
K11K15K14

K21

K18

K12

K23

K20K17

K13 K10

SVENVIKEN

20

20

20
20

20

40

20

20

20

20

40

40

20

20
40

40

40

11490801

11490903

11491002

11490901

11490802

11491001

11490902
Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-504 Storsandarna ja Svenviken 4.3.2014

Porakaivo - Berg -eller borrbrunn

Muuntamo - Transformator
Riskikohde - Riskobjekt

Kairauspiste - Borrningspunkt

Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt

Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 0,5 10,25 Km

0114912 Degerby

0114914 Kopparnäs
KOPPARNÄS JOHTOJAK

7

14

TUTKITTU VO:N PAIKKA

LÄI4
LÄI2LÄI1

LÄI1

K9
K7

K8

K23
K22

DEGERBY

Torbackaån

Kock
sby

bäc
ken

35

20

20
20

20

20
20

20

20

2020

B
Post

Museo

Posti

Kyrka

Museum

Kirkko

Leir.alue

11491201 11491202

Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-505 Degerby ja Kopparnäs 4.3.2014

Porakaivo - Berg -eller borrbrunn

Muuntamo - Transformator
Riskikohde - Riskobjekt

Kairauspiste - Borrningspunkt

Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt

Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Kunnan raja - Kommungräns
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 0,5 10,25 Km

0114915 Källsäter

Haave-3I

Tjärnen

Stortjärnen

Lilltjärnen

5

40

30

40

40

40

40

20 40

20

20

40

40

10

20

40

20

40

Fryseri

Vindskydd

Jäähdyttämö

Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-506 Källsäter 4.3.2014

Muuntamo - Transformator
Riskikohde - Riskobjekt

Kairauspiste - Borrningspunkt

Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt

Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Kunnan raja - Kommungräns
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 0,5 10,25 Km

MV5
OR4MV4

OR2MV2

OR1MV1

MV9
MV3

MV10

0122051 Meltola-Mustio B 17

16

15
JUSSIS MOROT

Ste
nb

äc
ke

n

Halkbäcken

Mossabäcken

Ka
rja

an
jok

i

Skräddarsbäcken

Björkhopsbäcken

Högbensjön

70

65

40

40

40

40

60

40

40

50

40

40
30

45

60

60

40

40

40

20

40

50

60

40

50

45

60

50

40

2020

40

30

40
40

40

60
20

60

Skola

Koulu

Skola

Sjukhus

Växthus

Sairaala

VägverketTielaitos

Puhdistamo

Kasvihuone

Puhdistamo

Reningsverk

Reningsanläggning

Inkoon pohjavesialueiden suojelusuunnitelma
Skyddplan för grundvattenområdena i Ingå
P19663-507 Meltola-Mustio B 4.3.2014

Muuntamo - Transformator
Riskikohde - Riskobjekt
Kairauspiste - Borrningspunkt
Pohjavesialue - Grundvattenområde
Muodostumisalue - Bildningområde
Vedenottamo - Grundvattentäkt

Tutkittu vedenottamo - Undersökt plats för grundvattentäkt

Havaintoputki -Grundvattenrör

Kaivo - Grundvattenbrunn

Lähde - Källa

Maakaasuputkilinja - Naturgaslinje
Kunnan raja - Kommungräns
Natura-alue - Naturaområde
Vanha maa-aineksen ottoalue - Gammal makttäktplats

0 1 20,5 Km

