

**MERIVOIMIEN UUDEN MONITOIMIALUKSEN KASTETILAISUUS
UUDESSAKAUPUNGISSA 8.3.2011**

**YMPÄRISTÖVAHINKOJEN TORJUNTAVALMIUDEN
KEHITTÄMINEN**

Kalervo Jolma
Suomen ympäristökeskus

SUOMENLAHDEN TÄRKEIMPIEN ÖLJYTERMINAALIEN ÖLJYKULJETUKSET

20.10.2010

Kuljetusmäärät 1995-2009 sekä arvioitu kehitys vuoteen 2015

■ Vysotsk ■ Primorsk ■ Pietari ■ Ust-Luga ■ Sillamäe ■ Tallinna ■ Porvoo ■ Muut

Öljyntorjunnan tavoitetaso

Vesialue	Vahingon koko m ³
Pohjanlahti	5 000
Saaristomeri	20 000
Ahvenanmeri	20 000
Suomenlahti	30 000
Saimaa	300

Polttoainetankin rikkoutuminen

Kahden lastitankin repeäminen

Yhden kesävuorokauden liikenne (26.6.2007) ja öljyntorjunnan tavoitetaso

Suomen öljyntorjunnan toimintaperiaatteita

- SYKE on kansallinen vastuuviranomainen
- Kaikki 15 torjunta-alusta on varustettu öljynkeräyslaittein
- Kaikki alukset ovat monitoimialuksia
 - Merivoimien huoltoaluksia
 - Rajavartiolaitoksen partioaluksia
 - Meritaito Oy:n väyläaluksia
 - Ahvenanmaan maakuntahallituksen alus
- SYKellä on sopimukset laivojen käytöstä
 - normaalisti omistajiensa käytössä
 - tarvittaessa SYKEN käytössä
- Pelastuslaitokset vastaavat alueillaan torjunnasta

Nykyinen toimintavalmius

- Merivoimien aluksista toinen 4 tunnin lähtövalmiudessa ja toinen 12 tunnin valmiudessa.
- RVL:n kolmesta aluksesta yksi Suomenlahdella ja yksi Saaristomerellä partiossa lähes jatkuvasti.
- RVL:n lentokoneista tai helikoptereista yksi tunnin lähtövalmiudessa.
- Meritaito Oy:n yhdeksästä aluksesta kolme 6 tunnin lähtövalmiudessa 7 päivää viikossa työaikana (klo 8-16) ja kaikki alukset torjuntaan kahden vuorokauden aikana.
- Pelastustoimen alueet niiden normaalissa valmiudessa.
- EMSA:n aluksista JM Kontio 24 tunnin lähtövalmiudessa
- EMSA:lla 24h varallaolopäivystys. Ennalta määrätyt satelliittikuvat käytössä alle tunnin ottamisesta.
- SYKEllä 24h varallaolopäivystys

Öljyntorjunta-alusten keräyskapasiteetteja 2010

kahden solmun ajonopeudella ja millin öljykerroksella kaikkien alusten kapasiteetti yhteensä noin 1500 kuutiometriä tunnissa

ALUKSEN NIMI	OMISTAJA	PITUUS [m]	LEVEYS [m]	PYYHKÄISY-LEVEYS [m]	TANKKI-TILAVUUS [m ³]	PYYHKÄISY ALA [km ² / 12h]	KERUU-KAPASITEETTI [m ³ /h]
Halli	MERIV	60.5	12.4	40	1400	1.8	148.16
Hylje	MERIV	54.1	12.5	35	800	1.6	129.64
Merikarhu	RVL	58	11	32	40	1.4	118.53
Tursas	RVL	61.45	10.2	30	100	1.3	111.12
Uisko	RVL	61.45	10.2	30	100	1.3	111.12
Letto	Meritaito	42.7	12.2	30	42.7	1.3	111.12
Seili	Meritaito	50.5	12.2	30	196	1.3	111.12
Kummeli	Meritaito	28.2	7.9	24.9	70	1.1	92.23
Sektor	Meritaito	33	7.9	24.9	108	1.1	92.23
Linja	Meritaito	34.9	9	23	77.4	1.0	85.19
Oili I	Meritaito	24.5	6.6	21	80	0.9	77.78
Oili II	Meritaito	24.5	6.6	21	80	0.9	77.78
Oili III	Meritaito	24.5	6.6	21	80	0.9	77.78
Oili IV	Meritaito	19	6.5	19	30	0.8	70.38
Svärtn	ALR	24	6.6	21	52	0.9	77.78
YHTEENSÄ					3256	17.9	1492

Keräyskyvyn puute 2010

Vesialue	Keräyskyvyn puute m ³
Pohjanlahti	500 - 2 500
Saaristomeri	2 500
Ahvenanmeri	2 500
Suomenlahti	10 000 – 20 000
Saimaa	-

Seitsemän suuren torjunta-alueen tarve

Tapahtumia ja päätettyjä hankkeita

- Torjuntaa koskeva lainsäädäntö on päivitetty 2009 säätämällä uusi öljyntorjuntalaki.
- Hallin peruskorjaus (12 M€) valmistui kesäkuussa.
- **Merivoimien uusi monitoimialus (48 M€) valmistuu 2011 alussa. Erillishankintana öljyn keräyslaitteet jääolosuhteisiin (2 M€).**
- **Rajavartiolaitoksen tilausvaltuus (57 M€) monitoimialuksen hankkimiseen. Alus tilattaisiin 2011 ja valmistuisi 2012-2013.**
- Kahden valvontalentokoneen ympäristövahinkojen/öljypäästöjen havaintolaitteet on uusittu (5 M€) ja muiden valvontalaitteiden uusiminen päätetty (noin 6 M€ 2010-2011).
- Öljysuojamaksu on korotettu kolminkertaiseksi ajalle 2010-2012. Korotus mahdollistaa muiden edellä mainittujen valtion hankintojen osittaisen korvaamisen öljysuojarahastosta lukuun ottamatta rajavartiolaitoksen alusta.
- **Kahden uuden öljyntorjuntalaitteistolla varustetun yhteysaluksen palvelujen hankkimiseen 10-vuotisvaltuudet (42,6M€ LVM + 4 M€ YM) Kotkan saaristoreitille ja Hiittisten alueen reitille 2011-2013.**

**Hallin peruskorjaus (12 M€) valmistui
kesäkuussa**

Merivoimien monitoimialus 2011

3.3.2011

Öljyn havaintolaitteet Halliin ja uuteen mt-alukseen

Öljynkeräyslaitteet avoveteen

Öljynkeräyslaitteet aallokkoon

Uusi öljynkeräyslaitteisto jääolosuhteisiin Merivoimien vuonna 2011 valmistuvaan öljyntorjunta- monitoimialukseen

ÖLJYNTORJUNTA-ALUSTEN KAPASITEETTI 2011

ALUKSEN NIMI	OMISTAJA	PITUUS S [m]	LEVEYS S [m]	PYYHKÄISY - LEVEYS [m]	HARJAT [kpl/cm]	HARJ.LE V [cm]	TANKKI- TILAVUUS [m³]	PYYHKÄISY ALA [m²/h]	PYYHKÄIS Y ALA [km²/12h]	KERUU- KAPASITEETT I [m³/h]	HARJOJEN MAKSIMI NOSTOKAPASITEET TI [m³/h]
Halli	MERIV	60.5	12.4	40	18/338	338	1400	148160	1.8	148	108
Hylje	MERIV	54.1	12.5	35	16/300	300	800	129640	1.6	130	96
Kummeli	Meritaito	28.2	7.9	25	10/188	188	70	92230	1.1	92	60
Letto	Meritaito	42.7	12.2	30	2x110	220	43	111120	1.3	111	73
Linja	Meritaito	34.9	9	23	2x100	200	77	85192	1.0	85	67
Merikarhu	RVL	58	11	32	2x136	272	40	118528	1.4	119	91
MTA	MERIV	71.4	14.5	42	30	n/a	1200	155568	1.9	156	180
Oili I	Meritaito	24.5	6.6	21	10/188	188	80	77784	0.9	78	60
Oili II	Meritaito	24.5	6.6	21	10/188	188	80	77784	0.9	78	60
Oili III	Meritaito	24.5	6.6	21	10/188	188	80	77784	0.9	78	60
Oili IV	Meritaito	19	6.5	19	10/188	188	30	70376	0.8	70	60
Seili	Meritaito	50.5	12.2	30	12/225	225	196	111120	1.3	111	72
Sektor	Meritaito	33	7.9	25	10/188	188	108	92230	1.1	92	60
Svärtan	ÅLR	24	6.6	21	n/a	n/a	52	77784	0.9	78	50
Tursas	RVL	61.45	10.2	30	12/225	225	100	111120	1.3	111	72
Uisko	RVL	61.45	10.2	30	12/225	225	100	111120	1.3	111	72
YHTEENSÄ							4456	1.65 km²/h	19.8	1648	1241

keruualuksen keskimääräinen nopeus

2 solmu
a

kerättävän öljykerroksen keskipaksuus

1 mm

harjan maks. nostokapasiteetti, m³/h

6

Keräyskyvyn puute 2013

Vesialue	Keräyskyvyn puute m ³
Pohjanlahti	-
Saaristomeri	-
Ahvenanmeri	-
Suomenlahti	<u>6 500 - 7 000</u>
Saimaa	-

5-6 suuren torjunta-
aluksen tarve

Tavoitteet vuoteen 2015 mennessä merellä

- Vuoteen 2015 mennessä pystytään yhdessä naapurivaltioiden kanssa keräämään Suomenlahdella 30 000 tonnia, Saaristomerellä 20 000 tonnia ja Pohjanlahdella 5 000 tonnia öljystä talteen avovesiaikana kolmen vuorokauden ja jääoloissa kymmenen vuorokauden kuluessa.
- Sitä varten tarvittaisiin vielä noin 5 tankkitilavuudeltaan 1000 kuutiometrin alusta lisää. Ottaen huomioon valtioiden nykyiset ja jo hankittavaksi päätetyt öljyntorjunta-alukset vajauksen täyttäminen olisi mahdollista esimerkiksi, jos Suomi hankkisi **RVL:n yhden uuden ulkovartiolaivan lisäksi** vielä yhden, Venäjä kahden ja Viro kahden edellä mainittuja aluksia vastaavan aluksen verran keräyskapasiteettia.

Tavoitteet vuoteen 2015 mennessä rannikolla

- Saaristo- ja rannikkovesillä vastaavissa suurvahingoissa pystytään estämään öljyn pääsy sisäsaaristoon ja mantereen rannoille ja keräämään öljy talteen yhdessä valtion ja pelastuslaitosten toimin kuukauden kuluessa. Suunnitelmallinen rantojen puhdistustyö tehdään pääosin kolmen kuukauden kuluessa.
- Tavoitteeseen pääsemiseksi hankitaan avomeren ja ulkosaariston olosuhteisiin soveltuvaa kalustoa (lähinnä avomeripuomia, keräyslaitteita ja välivarastointikalustoa) Suomenlahdella ja Saaristomerellä 4-5 tukikohtaan ja Pohjanlahdella 1-2 paikkaan. Esimerkiksi avomeripuomin määrää lisätään 10 kilometristä 20 kilometriin. Lisäksi hankitaan valtion ja pelastuslaitosten yhteistoimin kymmenkunta isoa työvenettä.

Pelastustoimen öljyntorjuntaveneet

Veneluokka	Tyyppi	Pituus (m)	Veneiden lukumäärä (kpl)	Jälleenhankinta-arvo (milj.€)
Fk	Työvene öljynkeräyslaitteistolla	13 -20	27	32
F	Työvene	13 -15	8	7
Ek	Työvene öljynkeräyslaitteistolla	11-14	4	2
E	Työvene	10-13	31	13
D	Työvene	7,5 -10	45	14
G-lautta	Työlautta	11-13	24	8
yhteensä			139	76

I – luokan työveneitä (15-24 m)

Yhteenveto

Merellä ja rannikolla öljykuljetukset ja muun meriliikenteen kasvu lisäävät Suomeen kohdistuvien öljyvahinkojen uhkaa. Öljy- ja aluskemikaalivahinkojen torjuntaa erityisesti Suomenlahdella on edelleen tehostettava. Öljyntorjuntakykyä on hankittava lisää muun muassa avomeren aallokko-olosuhteisiin, jääolosuhteisiin, rannikon ja saariston mataliin vesiin, huonon näkyvyyden olosuhteisiin sekä uponneen öljyn löytämiseen ja poistamiseen. Öljyn leviämisen estämiseen, öljyn keräämiseen ja kerätyn öljyn välivarastointiin merellä ja rannikolla tarvitaan lisää kapasiteettia, mikä myös vaatii uusien menetelmien kehittämistä. Lisäksi Suomenlahdelta ja koko Itämeren alueelta puuttuu hätähinaus- ja aluspalojen sammutuskapasiteettia.

Kiitos! Kysymyksiä?

Lisätietoja: Miten tavoitteet ovat yksityiskohdissaan toteutumassa, on luettavissa SYKEN internet-sivulta:

<http://www.ymparisto.fi/download.asp?contentid=120559&lan=fi>

kalervo.jolma@ymparisto.fi