

Verksamhet

Transmar Ab (Renhållningen)
Mariehamn

Ärende

Detta ärende avser miljötillstånd för avfallshantering i form av insamling, sortering, omlastning, mekanisk bearbetning och lagring av avfall och viss typ av farligt avfall till försäljning, återanvändning, materialåtervinning eller bortförskaffande på annan plats. Ansökan avser en ny anläggning på fastigheten Utskogen Rnr 7:19 i Vestansunda by, Jomala kommun.

Tillståndsplikt föreligger enligt 10 § punkt b i landskapslag (2008:124) om miljöskydd, nedan miljöskyddslagen, då verksamheten utgör en offentlig anläggning som återvinner eller bortförskaffa avfall enligt 28b § i landskapslag (1981:3) om renhållning, nedan renhållningslagen.

Beslut

Miljötillstånd

ÅMHM beviljar tillstånd för en offentlig anläggning som hanterar avfall och vissa typer av farligt avfall inför försäljning, återanvändning, materialåtervinning eller bortförskaffande på fastigheten Utskogen Rnr 7:19 i Vestansunda by, Jomala kommun.

Miljötillstånd beviljas med stöd av 17 § 1 mom. miljöskyddslagen och 28e § renhållningslagen.

Giltighet

Detta tillstånd gäller tillsvidare.

Tillståndsinnehavaren ska inkomma med en ansökan om granskning och revidering av tillståndsvillkor **senast 01.12.2022**. Om ansökan om revidering av tillståndsvillkor inte görs inom den föreskrivna tiden förfaller tillståndet i enlighet med 21 § 2 mom. punkt e) miljöskyddslagen.

Ersättning

ÅMHM har prövat frågan om ersättning enligt 7 kap. 8 § vattenlagen (1996:61) för landskapet Åland, nedan vattenlagen. Myndigheten konstaterar att nedanstående tillståndsvillkor och föreskrifter utgör sådant skydd att verksamheten inte kommer att orsaka sådan skada som ligger till grund för ersättning enligt 7 kap. 4 och 6 §§ i vattenlagen.

Miljökonsekvensbedömning

ÅMHM har övervägt behovet av miljökonsekvensbedömning, MKB, i enlighet med 2 och 3 §§ i landskapsförordning (2006:86) om miljökonsekvensbedömning. Till underlag för detta beslut krävs inte en MKB.

Villkor och föreskrifter

Tillståndsinnehavaren ska följa nedanstående villkor och föreskrifter utfärdade med stöd av 24 och 26 §§ miljöskyddslagen:

1. Tillståndsinnehavaren är ansvarig för att verksamheten inte förorsakar skada eller olägenhet för miljön. Tillståndsinnehavaren ska tillämpa bästa tillgängliga teknik som enligt gängse branschkriterier är ekonomiskt möjligt då verksamhet enligt detta tillstånd utförs.
4 och 4a §§ miljöskyddslagen
2. Tillståndsinnehavaren ska utse en ansvarig person som har den kunskap som krävs för att övervaka samtliga arbetsmoment som utförs enligt detta miljötillstånd så att miljötillståndet följs. Tillståndsinnehavaren ska till ÅMHM meddela personens namn och kontaktuppgifter och vid byte av ansvarig person uppdatera uppgifterna.
7 § miljöskyddslagen
3. Verksamheten får inte förorsaka en högre ekvivalent ljudnivå utomhus vid permanent- eller fritidsbostad, samlingslokal, vårdinrättning eller liknande verksamhet än följande frifältsvärden:
 - 50 dB L Aeq dagtid kl. 07-18 helgfri måndag till fredag
 - 45 dB L Aeq övriga tider
 - Momentana ljud vid tillfällig verksamhet och transporter får inte överstiga den maximala ljudnivån 75 dB LAF_{max} per timme.

24 § punkt a miljöskyddslagen

4. Lagringskapaciteten för området utgör högst 23 000 ton avfall per år.

Området där avfallshantering får ske begränsas till högst 18 200 m² av fastigheten Utskogen Rnr 7:19 i Vestansunda by, Jomala kommun i enlighet med situationsplan 22.11.2016.

För området ska finnas en aktuell situationsplan. I situationsplanen ska avfallens placering, avfallskärnen eller avfallsmassornas omfattning, avfallstyp och största lagringskapacitet framkomma. Ifall tillståndsinnehavaren utför större ändringar, flyttar containrar eller omstrukturerar verksamheten ska en ny situationsplan lämnas till ÅMHM.

6 §, 24 § punkt a) och 24 § 2 mom. miljöskyddslagen, 28e § punkt 1 och 4 renhållningslagen

5. Endast sådant avfall som anges nedan får hanteras på området:

02 Avfall från jordbruk, trädgårdsnäring, vattenbruk, skogsbruk, jakt, fiske samt från bearbetning och beredning av livsmedel

02 01 03 vegetabiliskt avfall

02 01 04 plastavfall (utom förpackningar)

02 01 07 skogsbruksavfall

02 01 09 annat avfall av jordbrukskemikalier än de som innehåller farliga ämnen

02 01 10 metallavfall

15 Förpackningsavfall

15 01 förpackningar (även kommunalt förpackningsavfall som samlats in separat) utom **15 01 11**

16 Avfall som inte anges någon annanstans i förteckningen

16 01 03 uttjänta däck

16 01 17 järnmetall

16 01 18 icke-järnmetall

16 01 19 plast

16 01 20 glas

16 06 01* blybatterier

16 06 05 andra batterier och ackumulatorer

- 17** Bygg- och rivningsavfall (även uppgrävda massor från förorenade områden)
 - 17 01** betong, tegel, klinker och keramik
 - 17 02 01** trä
 - 17 02 02** glas
 - 17 02 03** plast
 - 17 03 02** andra bitumenblandningar än de som anges i **17 03 01**
 - 17 04** metaller (även legeringar av dessa) utom **17 04 10**
 - 17 05 03** jord och sten som innehåller farliga ämnen
 - 17 05 04** annan jord och sten än den som anges i **17 05 03**
 - 17 08 02** andra gipsbaserade byggmaterial än de i **17 08 01**

 - 17 09** annat bygg- och rivningsavfall
- 20** Kommunaltavfall
 - 20 01 01** papper och papp
 - 20 01 02** glas
 - 20 01 10** kläder
 - 20 01 11** textilier
 - 20 01 13*** lösningsmedel
 - 20 01 14*** syror
 - 20 01 15*** basiskt avfall
 - 20 01 17*** fotokemikalier
 - 20 01 19*** bekämpningsmedel
 - 20 01 21*** lysrör och annat kvicksilverhaltigt avfall
 - 20 01 23*** kasserad utrustning som innehåller klorfluorkarboner
 - 20 01 25** ätliga oljor och ätligt fett
 - 20 01 27*** annan olja och annat fett än de som anges i **20 01 25**
 - 20 01 28** annan färg, tryckfärg, lim och hartser än de i **20 01 27**
 - 20 01 29*** rengöringsmedel som innehåller farliga ämnen
 - 20 01 30** andra rengöringsmedel än de som anges i **20 01 29**
 - 20 01 31*** cytotoxiska läkemedel och cytostatika

20 01 32	andra läkemedel än de som anges i 20 01 31
20 01 33*	batterier och ackumulatorer inbegripna under 16 06 01, 16 06 02 eller 16 06 03 samt osorterade batterier och ackumulatorer som omfattar dessa batterier
20 01 34	andra batterier och ackumulatorer än de i 20 01 33
20 01 35*	annan kasserad elektrisk och elektronisk utrustning än den som anges i 20 01 21 och 20 01 23 som innehåller farliga komponenter
20 01 36	annan kasserad elektrisk och elektronisk utrustning än den som anges i 20 01 21, 20 01 23, 20 01 35
20 01 37*	trä som innehåller farliga ämnen
20 01 38	annat trä än det som anges i 20 01 37
20 01 39	plaster
20 01 40	metaller
20 01 99	avfall från sotning av skorstenar
20 02	trädgårds- och parkavfall (även avfall från begravningsplatser)
20 03 01	blandat kommunalt avfall
20 03 02	avfall från torghandel
20 03 03	avfall från gaturenhållning
20 03 07	skrymmande avfall
20 03 99	annat kommunalt avfall

Avfall ska klassificeras i enlighet med den förteckning över de vanligaste typerna av avfall och farligt avfall som avses i 2 § landskapsförordningen (2011:74) om renhållning. Avfallskoden från förteckningen ska användas vid dokumentering och registerhantering i verksamheten. De avfall som har asterisk (*) i förteckningen är farligt avfall, om inte annat har beslutats i något enskilt fall.

24 § punkt b och 2 mom. miljöskyddslagen, 28e § punkt 1 renhållningslagen

- Den verksamhet som får bedrivas på området är avfallshantering genom insamling, sortering, omlastning, mekanisk bearbetning och lagring inför försäljning, återanvändning, materialåtervinning eller bortförskaffande på annan plats.

24 § punkt b miljöskyddslagen, 28e § punkt 5 renhållningslagen

7. Annat biologiskt nedbrytbart avfall än vegetabiliskt eller skogsbruksavfall **får inte** mottas på området. Ifall blandat avfall förekommer ska det sorteras på annan godkänd plats innan det sorterade avfallet utan biologiskt nedbrytbart avfall hanteras på området.

Förorenade asfaltmassor, oljeskadad jord, jord eller stenmaterial från sanering eller förorenad mark där massorna eller materialet klassas som farligt avfall **får inte** mottas på området.

Ifall sådant farligt avfall som **inte** godkänns för hantering i detta tillstånd har mottagits till området måste avfallet först anmälas till ÅMHHM samt därefter lämnas till annan godkänd mottagare eller godkänd anläggning för omhändertagande. Anmälan ska innehålla uppgifter om typ av avfall och avfallskod i tillämpliga fall samt uppgifter om vem som levererat eller innehar avfallet och var avfallet återfinns.

24 § punkt b miljöskyddslagen, 8b, c och d §§ renhållningslagen

8. Avfall ska hanteras på hårdgjord yta med tak eller i övertäckta avfallskärl som är avsedda för ändamålet. Avfallskärl ska märkas med typ av avfall och förvaringsplatser vara väl utmärkta.

Lagrat avfall ska täckas över om lagringen medför risk för spridning av föroreningar. Material som innehåller farliga ämnen får inte förvaras öppet eller direkt på grusade ytor under någon del av hanteringen (till exempel vid väntan på provsvar om innehåll).

Farligt flytande avfall (oljor, kemikalier) ska förvaras i täta behållare. Läckage från behållare som innehåller farligt avfall ska omedelbart åtgärdas och avfallet ska uppsamlas för att hindra förorening av mark eller vatten. Behållare av oljor, flytande avfall och kemikalier förvaras i ändamålsenligt förvaringsutrymme med skydd och utrustning för att förhindra spridning i omgivningen vid spill eller olyckor. Utrymmen och behållare ska märkas med risk- och skyddsinformation.

24 § punkt a och b miljöskyddslagen, 8c § och 28e § punkt 2 renhållningslagen

9. Området enligt situationsplan ska vara tydligt utmärkt och skyddas med avgränsande stängsel eller staket samt med låsbar port för infarter till området. Stängsel/staket eller plank ska vara minst 2 meter högt.
24 § punkt b miljöskyddslagen, 28e § punkt 3 renhållningslagen

10. Tillståndsinnehavaren ska förhindra förorening av området genom att avleda ytvatten från samtliga hårdgjorda ytor och samla upp ytvattnet i en dagvattenbassäng. Olyckstillbud med utsläpp på hårdgjorda ytor ska omedelbart åtgärdas för att förhindra utbredning av föroreningar.

Volymen på bassängen ska vara tillräcklig för att utgöra ett vattenmagasin för uppsamlat ytvatten. Utsläpp till dike från bassängen får ske då resultat av provtagning visar att riktvärdena enligt egenkontrollprogrammet kan följas. Förorenat slam från bassängen ska föras till godkänd mottagare för slutligt omhändertagande.
24 § punkt a och c miljöskyddslagen, 28e § punkt 2 och 3 renhållningslagen

11. Ett register ska föras över avfall som hanteras vid anläggningen samt över in- och utgående avfallstransporter. Följande uppgifter ska antecknas i registret:
- Mängd och tidpunkt (datum) då avfallet mottagits
 - Typ av avfall (enligt den sexsiffriga avfallskoden) som mottagits
 - Avfallets ursprung
 - Transportmetod/transportör (egen eller annan namngiven transportör)
 - Hanteringsmetod (försäljning, återvinning, bortförskaffande)
 - Slutlig omhändertagare av avfallet/ återvinningsprodukten (destination)
 - Övriga uppgifter som kan behövas för övervakning av avfallets miljöfarlighet.

Registret ska sparas i minst 10 år vid anläggningen och ska kunna visas för Ålands miljö- och hälsoskyddsmyndighet vid inspektion.
26 § miljöskyddslagen, 281 § renhållningslagen

12. För kontroll av dagvattnet ska ett egenkontrollprogram finnas. Kontrollprogrammet ska innehålla uppgifter om vilka analyser av dagvattnet som utförs för att uppnå tillräcklig kontroll av dagvattenflödet och -kvaliteten innan utflöde från dagvattenbassäng

sker. Kontrollprogrammet ska minst omfatta de provtagningsparametrar som framgår i bilaga 2 och följa riktvärdena för ämnen i bilagan. Provtagning ska ske av dagvatten i bassängen 2 gånger per år, vår och höst då tillräcklig mängd vatten finns.

Prov ska tas med iakttagande av god laboratoriesed under förhållanden som är representativa för verksamheten och av en godkänd provtagare. Proven ska analyseras av ett ackrediterat laboratorium (ISO/IEC 17025 eller motsvarande).

24 § punkt a och 26 § miljöskyddslagen, 28e § punkt 6 renhållningslagen, 4 kap. 7 § vattenlag

13. Tillståndsinnehavaren ska årligen lämna en årsrapport till ÅMHHM. I rapporten ska framgå resultatet av provtagningarna enligt kontrollprogrammet i en sammanställning, mängd slam som avlägsnats från dagvattenbassängen samt olyckor, särskilt avseende ytvattenhanteringen. En summering av den totala omsättningen av avfall som mottagits till och förts ut från anläggningen under ett verksamhetsår ska också ingå i rapporten.

8 § och 24 § punkt e miljöskyddslagen, 28e § punkt 6 renhållningslagen

14. Vid avslutande av verksamhet ska meddelande om avveckling göras till ÅMHHM, som kan föreskriva om eventuella åtgärder i samband med avvecklingen.

34 § miljöskyddslagen, 28 e § punkt 7 renhållningslagen

Beslutsmotiveringar

Verksamhetens placering och miljöpåverkan

Transmar Ab:s planerade nya anläggning placeras på fastigheten Utskogen Rnr 7:19 i Vestansunda by, Jomala. Området har inte någon fastställd detaljplan och det finns inte heller en delgeneralplan. I området finns ytterligare en avfallsanläggning, Svinryggens Deponi Ab som återvinner och slutligt omhändertar avfall. På basen av ansökan har lagligheten för verksamheten utretts varvid ÅMHHM konstaterar att platsen uppfyller förutsättningen i 6 § miljöskyddslagen då verksamhetens art är sådan att sannolikheten för och omfattningen av negativ miljöpåverkan är liten.

Eventuell miljöpåverkan från den planerade nya verksamheten består av utsläpp till luft från transporter, visst buller från maskiner och trafik till/från fastigheten, risk för utsläpp till luft, mark och ytvatten från avfallet som hanteras på området samt avrinning av dagvatten som kan vara förorenat. Genom att företaget utför tekniska åtgärder och erhåller begränsningar i tillståndet regleras utsläpp så att lagkraven följs och den negativa miljöpåverkan blir liten. Trafiklösningar regleras inte i miljöskyddslagen men in- och utfarten är planerad så att den inte motverkar allmänt eller enskilt intresse. Belastningen på tillfartsvägar kommer dock att öka.

Allmänna motiveringar

F.d. Ålands renhållnings Ab (FO 0398110-7) fusionerades med Transmar Ab (FO 0144866-7) den 31.01.2017. Transmar Ab grundades 1960 och har en verkställande direktör, ca 170 personer anställda samt redovisar en omsättning och rörelseresultat för år 2016 som säkerställer att tillräckligt god skötsel av bolagen bedrivs. Transmar Ab har en direktör som är ansvarig för miljö och återvinning från det tidigare dotterbolaget Ålands renhållnings ab. Bolaget verkar på flera områden och inom renhållningen har man ytterligare ett miljötillstånd från år 2008 för en avfallsanläggning i Norrböle, Mariehamn (ÅMHH-Pn 30/08). ÅMHH konstaterar att verksamhetsutövaren har påvisat tillräcklig kunskap och att denne är organiserad på ett trovärdigt sätt samt att verksamheten kan skötas med iakttagande av den allmänna miljöhänsyn som avses i 4 § miljöskyddslagen. Transmar Ab uppfyller därmed kravet om verksamhetens organisation enligt 7 § miljöskyddslagen.

Transmar Ab avser att bygga upp en ny avfallsanläggning i Vestansunda med en begränsad avfallsverksamhet som hanterar avfall genom att insamla, sortera, omlasta, mekaniskt bearbeta och lagra avfall och viss typ av farligt avfall innan det förs bort för att försäljas, återanvändas, materialåtervinnas eller slutligt omhändertas på annan plats. ÅMHH beviljar tillstånd med stöd av 17 § miljöskyddslagen då verksamheterna följer denna lag och den lagstiftning som anges i 10 § miljöskyddslagen. Nyttan av att verksamheten får utföras överstiger eventuell skada eller olägenhet som kan uppstå för vattenmiljön i enlighet med 4 kap. 3 § vattenlagen då verksamhetsutövaren måste iaktta de försiktighetsmått som krävs enligt lagens bestämmelser samtidigt som risken att förorena ett känsligt eller särskilt skyddsvärd mark eller vattenområde inte föreligger på nuvarande plats.

Giltighet för detta tillstånd beviljas tillsvidare enligt 18 § miljöskyddslagen då verksamheten är av sådan natur att kontinuitet behövs för att verksamheten ska kunna skötas ändamålsenligt och det inte framkommit några särskilda skäl som föranleder en annan bedömning. Tidpunkt för när ansökan om revidering av miljötillstånd ska lämnas till ÅMHM har fastställts till senast 01.12.2022, vilket innebär en revidering med 5 års intervaller. Tiden är satt med beaktande av att teknik inom avfallsområdet kontinuerligt utvecklas och konsekvenser av utsläpp av dagvatten till omgivningen behöver utvärderas och villkoren vid behov anpassas till ny lagstiftning.

Motiveringar till villkoren och föreskrifterna

ÅMHM har gjort en tillåtlighetsbedömning av verksamheterna samt granskat förutsättningarna för beviljande av tillstånd. ÅMHM konstaterar att då tillståndsinnehavaren vid utförandet av verksamheterna iakttar de villkor och föreskrifter som föreskrivs, kommer verksamheterna inte leda till sådan negativ miljöpåverkan som anges i 3 §, a till g punkterna i miljöskyddslagen. Villkor och föreskrifter ställs i enlighet med miljöskyddslagens 24 och 26 §§.

För att i enlighet med de allmänna kravbestämmelserna i 4 § miljöskyddslagen uppnå tillräckligt miljöskydd och förebygga olägenhet för människors hälsa ska verksamhetsutövaren tillämpa bästa tillgängliga teknik som enligt gängse branschkriterier är ekonomiskt möjligt och utse en ansvarig person som kan tillse att miljötillståndets villkor följs.

Verksamhetsutövaren avser att begränsa olägenhet i form av buller från verksamheterna genom att arbete främst kommer att ske under vardagar kl. 7-18, vilket inte utgör särskilt störningskänslig tidpunkt under dygnet. ÅMHM reglerar ljudnivåerna i villkor genom att fastställa högsta ekvivalenta ljudnivå mätt som frifältsvärde vid permanent- eller fritidsbostad, samlingslokal, vårdinrättning eller liknande verksamhet. Regleringen ska förhindra störning från verksamheten utan att ändamålet med verksamheten försakas. Även om verksamhetsutövaren begränsar verksamhetstiderna finns tillfälliga behov att utföra arbeten under andra tider, varvid ÅMHM reglerat ljudnivån även för andra tider än verksamhetstiderna samt fastställt en högsta nivå för momentana ljud. Sådana höga ljudnivåer kan uppstå vid användning av avfallskrossningsmaskiner m fl. men är av tillfällig natur.

Den mängd icke farligt och viss typ av farligt avfall som årligen får mottas och hanteras på anläggningen begränsas i villkor 4 till 23 000 ton avfall på ett område som högst har ytan 18 200 m². Mängden avfall och ytan motsvarar den lagringskapacitet som angivits i situationsplanen och i ansökan. I miljöskyddslagens 24 § 1 mom. finns en bestämmelse om att villkor får begränsa produktionsmängden samt att mängd och typ av avfall och behandlingsmetod ska anges i tillstånd enligt 28e § renhållningslagen. I villkor 5 regleras vilka typer av avfall som miljötillståndet omfattar. I villkor 6 definieras avfallshandlingen och behandlingsmetoden. Eftersom verksamheten begränsas både avseende vilka avfall som kommer att hanteras på området och vilken behandlingsmetod som får utföras har gränsdragningar för mottagning av avfall specificerats i villkor 7. Villkoret följer de allmänna kraven i 8b, c och d §§ renhållningslagen samt förhindrar att sådant farligt avfall som kräver en större säkerhet och högre tekniska krav vid mottagning och behandling inte får hanteras på anläggningen.

Avfall ska hanteras på hårdgjort och beständigt underlag samt sorteras och hållas i lämpliga behållare för att garantera rationell och miljösäker hantering. Farligt avfall ska dessutom hållas skilt från annat avfall och flytande former hanteras i eget utrymme. Avfall förvaras i containers, täta behållare eller övertäckt beroende på avfallets farlighet och konsistens. Förorening från handlingen av avfall såsom läckage, spill och utsläpp av farliga ämnen ska begränsas av tillräckliga skyddsåtgärder så att förorening av mark och vatten undviks i enlighet med 5 § miljöskyddslagen och 4 kap. 7 § vattenlagen.

Villkor 9 reglerar att verksamhetsområdet ska vara tydligt utmärkt och skyddas med avgränsande stängsel eller staket samt med låsbar port för infarter till området i syfte att förhindra obehöriga att beträda området och föranleda skada eller olycka för sig själv eller andra. Sådana säkerhets och försiktighetsåtgärder omfattas av 28e § punkt 3 renhållningslagen.

Enligt 4 kap. 7 § vattenlagen är tillståndshavaren skyldig att iaktta de skyddsåtgärder, tåla de begränsningar samt iaktta de försiktighetsmått i övrigt som skäligen kan fordras för att förebygga eller avhjälpa risk för försämring av vattenkvalitet. Enligt 4 kap. 8 § vattenlagen är utsläpp till grundvatten av vissa farliga ämnen förbjudet. Genom 1 § vattenförordning (1996:77) för landskapet Åland krävs tillstånd för att till ytvatten få släppa ut vissa farliga ämnen.

Ytvatten ska således uppsamlas och avledas till en dagvattenbassäng i syfte att kontrollera vattnet innan det får avledas ut i dike från område. Kontroll av dagvattnets kvalitet ska ske 2 ggr per år då tillräcklig mängd vatten finns, främst vår och höst för att kunna urskilja eventuella säsongsvariationer. Resultatet av provtagningarna ska sammanställas i en årlig rapport som lämnas till myndigheten. Utgående vatten från bassängen får inte ha halter som överstiger de riktvärden som fastställts i villkor 12 och specificerats i tabell över riktvärden för ämnen i dagvatten i bilaga 2. Vid fastställande av riktvärden har myndigheten beaktat verksamhetens omfattning, möjligheter till förebyggande åtgärder samt tillgången till skälig och lämplig reningsteknik.

Avgift

För detta tillståndsbeslut uppbärs avgift i enlighet med avgiftstabell 1 med stöd av 3 § i Ålands landskapsregeringsbeslut (2017:25) om taxa för ÅMHH.

Anläggning för återvinning av huvudsakligen icke-farligt avfall	6 598 €
<u>Annonskostnad, delgivning ansökan</u>	<u>339,64 €</u>
Totalt*	6 937,64 €

*Annonskostnad för delgivning av beslutet tillkommer.

Besvär

Besvärshänvisning bifogas.

Beslutet justeras omedelbart.

För Ålands miljö- och hälsoskyddsmyndighet

Ordförande Ulrika Sandell-Boman
Prövningsnämnden
Beslutande

Erica Sjöström
Miljöskyddsinspektör
Föredragande

Bilagor

1. Ärendehantering
2. Tabell över riktvärden för ämnen i dagvatten
3. Besvärshänvisning

Ärendehantering

Ansökan

Transmar Ab har ansökt om miljötillstånd för ny anläggning som hanterar avfall på fastigheten Utskogen Rnr 7:19 i Vestansunda by, Jomala.

Ansökan inkom 29.08.2017 och har kompletterats 22.09.17 och 26.09.2017.

Delgivning av ansökan

Ansökan delgavs offentligt under tiden 28 september - 19 oktober 2017 på ÅMHM:s anslagstavla. Delgivning gjordes också genom annons i tidningen Åland 28.09.2017. I delgivningen framgick att vem som helst hade rätt att skriftligen yttra sig över ansökan inom ovan nämnda tid.

Yttranden

Ett yttrande har inkommit under tiden för offentlig delgivning.

Utlåtanden

ÅMHM har inte begärt utlåtanden.

Bemötande

ÅMHM har hört Transmar Ab avseende yttrande som inkom 18.10.17. Renhållningen lämnade ett svar 30.10.2017. Övriga sådana handlingar som föranleder bemötande har inte inkommit.

Samråd

Transmar Ab hördes om innehållet i villkoren i miljötillståndet innan beslut. Svar lämnades 13.11.17 och 15.11.17.

Delgivning av beslut

Tillståndsbeslutet sänds till sökanden med mottagningsbevis. Beslutet delges offentligt på ÅMHM:s anslagstavla och en kopia av beslutet finns under denna tid framlagd för allmänheten på ÅMHM:s kansli. Beslutet finns även tillgängligt på internet på ÅMHM:s hemsida, www.amhm.ax. I delgivningen framgår att sakägare kan anföra besvär över beslutet hos Ålands förvaltningsdomstol.