
Ympäristötalo Kokkolan toimipaikka Seinäjoen toimipaikka ' 020 490 109
Miljöhuset Kontoret i Karleby Kontoret i Seinäjoki Asiakaspalvelu/Kundservice
PL/PB 262, 65101 VAASA/VASA PL/PB 77, 67101 KOKKOLA/KARLEBY PL/PB 156, 60101 SEINÄJOKI 020 690 169
Koulukatu/Skolhusgatan 19 Torikatu/Torggatan 40 Torikatu 16 www.ymparisto.fi/lsu

www.miljo.fi/lsu

Paikka/Plats
Vaasa

Päiväys
Datum

Dnro
Dnr

15.12.2006 LSU­2006­R­13(53)

Altia Oyj
Koskenkorvan tehdas
61330 KOSKENKORVA

Viite
Hänvisning

Asia
Ärende

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA
Koskenkorvan tehtaan laajennus, Altia Oyj Koskenkorvan tehdas, Ilmajoki

1 HANKETIEDOT JA YVA­MENETTELY

Altia  Oyj  on  hankkeesta  vastaavana  toimittanut  28.9.2006  Länsi­Suomen  ym­
päristökeskukseen  ympäristövaikutusten  arviointimenettelystä  (YVA)  annetun  lain
(468/1994, muutos 458/2006) mukaisen arviointiselostuksen Koskenkorvan tehtaan laajen­
nushankkeesta. Hankkeen tarkoituksena on Altia Oyj:n Koskenkorvan tehtaan laajentami­
nen  ja  bioetanolin  tuottaminen  liikenteen  polttoaineeksi.  Toteutuessaan  hanke  kaksinker­
taistaa  tehtaan  raaka­aineena  käytettävän  ohran käytön  (vuonna  2009  arviolta  410  Mkg),
raaka­aineena  on  varauduttu  käyttämään  myös  vehnää.  Laajennukseen  yhteydessä  myös
ohrarehun tuotanto yli kaksinkertaistuu. Lisääntyvää energiantarvetta varten tarvitaan uusi
tuotantoyksikkö.  Suunniteltu  laajennusalue  sijaitsee  Ilmajoella  Altian  Koskenkorvan  ny­
kyisen tehtaan yhteydessä Koskenkorvan teollisuusalueella. Ympäristövaikutusten arvioin­
ti koskee polttoaine­etanolitehtaan ja uuden kattilalaitoksen rakentamista ja toimintaa.

YVA­menettelyn  tarkoituksena on  edistää  hankkeen  kannalta  merkittävien  ympäristövai­
kutusten  tunnistamista, arviointia  ja  huomioonottamista  suunnittelussa  ja päätöksenteossa
sekä  samalla  lisätä  kansalaisten  tiedonsaantia  ja  osallistumismahdollisuuksia.  YVA­
menettelyssä ei tehdä hanketta koskevia päätöksiä, vaan tavoitteena on tuottaa monipuolis­
ta tietoa päätöksenteon perustaksi.

Hankkeesta vastaava Altia Oyj
Koskenkorvan tehdas
61330 KOSKENKORVA

Konsultti Pöyry Environment Oy
PL 50 (Jaakonkatu 13)
01621 VANTAA

http://www.ymparisto.fi/lsu
http://www.miljo.fi/lsu


2/11
Yhteysviranomainen Länsi­Suomen ympäristökeskus

PL 262
65101 VAASA

Koskenkorvan tehtaan laajennushankkeen YVA­menettely on käynnistynyt ennen 1.9.2006
voimaan  tulleita YVA­lainsäädäntöön  tehtyjä muutoksia. Ympäristövaikutusten arviointi­
menettelystä  annetun  asetuksen  (268/1999)  6  §:n  6  kohdan  e  alakohdan  mukaan  YVA­
menettelyä  sovelletaan  kemikaalilain  (744/1989)  32  §:ssä  tarkoitettuihin  terveydelle  ja
ympäristölle vaarallisia kemikaaleja laajamittaisesti valmistaviin tehtaisiin.

Ympäristövaikutusten  arviointiohjelma  on  hankkeesta  vastaavan  suunnitelma  siitä,  mitä
vaihtoehtoja  hankkeella  on,  mitä  ympäristövaikutuksia  aiotaan selvittää  ja  millä  menetel­
millä sekä miten arviointimenettely tullaan järjestämään. Arviointiohjelmasta saatujen lau­
suntojen  ja mielipiteiden sekä selvitysten perusteella  laaditaan ympäristövaikutusten arvi­
ointiselostus, jossa esitetään tiedot hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio
niiden ympäristövaikutuksista. Yhteysviranomainen kokoaa eri  tahoilta saatujen  lausunto­
jen ja mielipiteiden pohjalta oman lausuntonsa,  jossa tarkastellaan arviointiselostusta kos­
kevien YVA­asetuksen mukaisten sisällöllisten vaatimusten toteutumista. Arviointiselostus
ja  siitä  annettu yhteysviranomaisen  lausunto  liitetään  mahdollisiin  lupa­  tai  muihin  hank­
keen toteuttamista edellyttäviin hakemuksiin.

Ympäristövaikutusten arvioinnissa tarkasteltavat vaihtoehdot

• Nollavaihtoehdossa  bioetanolin  tuotantolaitosta  ei  rakenneta  ja  Altian  Koskenkorvan
tehtaan toiminta (etanolin, tärkkelyksen ja rehujen valmistus) jatkuu entisellään.

• Vaihtoehdossa 1A nykyisen tehtaan yhteyteen rakennetaan uusi bioetanolin tuotantolai­
tos. Lisäksi Koskenkorvan tehtaan lisääntyvän energiantarpeen tyydyttämiseksi rakenne­
taan uusi 40  MW:n kattilalaitos,  joka  tuottaa höyryä pääasiassa  etanolin  tislaukseen  ja
rehujen kuivaukseen. Polttoaineena käytetään ainakin alkuvaiheessa raskasta polttoöljyä.

• Vaihtoehdossa 1B nykyisen tehtaan yhteyteen rakennetaan uusi bioetanolin tuotantolai­
tos. Koskenkorvan tehtaan lisääntyvän energiantarpeen tyydyttämiseksi rakennetaan uu­
si 55 MW:n kattilalaitos,  joka tuottaa höyryä pääasiassa etanolin tislaukseen  ja rehujen
kuivaukseen. Uuden voimalaitoksen polttoaineena on hake, turve, ohrakuori ja prosessin
sivujakeet.

Vaihtoehdoissa 1A ja 1B tutkitaan uuden bioetanolitehtaan rakentamista ja tuotantopro­
sessissa syntyvän hiilidioksidin talteen ottamista ja varastoimista.

Hankkeen edellyttämät suunnitelmat, luvat ja päätökset

Koskenkorvan  tehtaan  suunniteltu  laajennus  edellyttää  ympäristönsuojelulain  (86/2000)
28§:n mukaista ympäristölupaa. Toimintaa varten tarvitaan lisäksi lukuisia lupia ja päätök­
siä liittyen maankäyttö­ ja rakennuslakiin, kemikaalilainsäädäntöön, vesiensuojeluun, poh­
javeden ottoon,  ilmansuojeluun,  jätteiden käsittelyyn, sähköturvallisuuteen  ja painelaittei­
siin. Hanketta koskevan lainsäädännön yhteydessä tulee mainita myös  laki vaarallisten ai­
neiden kuljetuksesta (719/1994). Altia Oyj on jättänyt 17.12.2004 Koskenkorvan nykyistä
toimintaa koskevan ympäristölupahakemuksen ympäristölupaviranomaisten käsiteltäväksi.
Koskenkorvan  tehtaan  toimintaan  suunniteltu  muutos  vaatii  käsiteltävänä  olevan  lupaha­
kemuksen  täydentämistä  polttoaine­etanolitehtaan  osalta.  Ympäristölupahakemukseen  tu­
lee  liittää  ympäristövaikutusten  arviointiselostus  ja  siitä  annettu  yhteysviranomaisen  lau­
sunto. Alueen asemakaavan laatiminen tullaan aloittamaan joulukuussa 2006.


3/11

2 ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostus on kuulutettu 2.10.­1.11.2006 Ilmajoen kunnan ja Kurikan kaupungin vi­
rallisilla ilmoitustauluilla ja lisäksi se on ollut nähtävillä Ilmajoen kunnan ja Kurikan kau­
pungin  pääkirjastoissa.  Kuulutus  on  julkaistu  alueella  ilmestyvässä  sanomalehti  Ilkassa.
Hankkeen  ympäristövaikutusten  arviointia  käsittelevä  tiedotus­  ja  keskustelutilaisuus  on
pidetty  5.10.2006  Koskenkorvan  tehtaalla,  Ilmajoen  teollisuusalueella.  Arviointiselostuk­
sesta  on  pyydetty  lausunnot  Ilmajoen  kunnalta,  Kurikan  kaupungilta,  Etelä­Pohjanmaan
TE­keskukselta, Etelä­Pohjanmaan liitolta, Länsi­Suomen lääninhallitukselta, Pohjanmaan
TE­keskuksen kalatalousyksiköltä, Vaasan tiepiiriltä, Museovirastolta ja Suomen luonnon­
suojeluliiton Pohjanmaan piiriltä. Yhteysviranomaiselle on toimitettu yhteensä 7 lausuntoa
ja 1 mielipide.

3 YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Ilmajoen kunta

Ilmajoen kunnan ympäristölautakunta toteaa lausunnossaan, että arviointiselostus on katta­
va ja siinä on esitetty eri toteutumisvaihtoehtojen vaikutukset ympäristöön olemassa olevi­
en taustatietojen sekä  toiminnanharjoittajan suunnitelmien perusteella. Hankesuunnitelmi­
en  keskeneräisyyden  vuoksi  ympäristövaikutusten  arviointia  on  jouduttu  joiltain  osin  te­
kemään mm. mallintamalla tai käyttämällä muualla mitattuja päästötietoja. Ympäristölau­
takunta toteaa, että esimerkiksi 1A ja 1B –vaihtoehtojen energiantuotannon ilmapäästöjä ei
ole  voitu  tarkasti  arvioida  laitosta  koskevien  lähtötietojen  puutteellisuuden  vuoksi.  Arvi­
ointiselostuksessa on sen vuoksi tuotu esille vaikutukset ilmanlaatuun pahimman mahdolli­
sen  päästötilanteen  mukaisesti  ja  selostuksessa  esitetyillä  päästöjen  vähentämistoimilla
päästöt olisivat todellisuudessa huomattavasti alhaisemmat.

Ympäristölautakunnan mukaan vaihtoehdon 1A energiantuotannon osalta on nostettu esiin
erityisesti riski maaperän  ja pohjaveden pilaantumiselle. Riskiä arvioitaessa on painotettu
alueen erityisluonnetta pohjavesialueena. Rakentamistöiden aikaisia vaikutuksia  ja riskejä
on  korostettu,  mutta  toiminnan  aikaisten  ja  mahdollisten  poikkeustilanteiden  vaikutusten
arviointi  on  jäänyt  vähemmälle.  Lausunnon  mukaan  arvioiduista  ympäristövaikutuksista
melu  ja haju vaikuttavat konkreettisimmin alueen asukkaiden elämään sekä aivan tehtaan
välittömässä läheisyydessä että hajun osalta ajoittain hyvinkin laajalla alueella. Ympäristö­
lautakunnan mukaan näiden vaikutusten osalta arviointiselostus on hyvin kattava ja selkeä,
vaikka arviointi perustuu osittain aistinvaraisiin  havaintoihin  ja  haastatteluihin  mittausten
sijaan. Melualueen kartta on havainnollinen kuvaamaan melun  leviämistä  tehdasalueen  ja
liikennereittien  ympäristöön. Lopuksi  todetaan,  että  selostus  täyttää YVA­asetuksessa ar­
viointiselostukselle  asetetut  vaatimukset  ympäristölautakunnan  lausunnossa  tarkasteltujen
ympäristövaikutusten osalta.

Kurikan kaupunki

Kurikan kaupunki esittää lausunnossaan, että tuotantolaitoksen tarvitsema lisäenergia tuo­
tettaisiin raskaan polttoöljyn sijaan alusta asti ensisijaisesti kiinteällä biopolttoaineella. Li­
säksi  todetaan,  että  hiilidioksidin  talteenotto  ja  päästöjen  vähentäminen  tulee ottaa  hank­
keessa huomioon. Kurikan kaupungilla ei ole muuta huomautettavaa arviointiselostuksesta.


4/11
Etelä­Pohjanmaan liitto

Etelä­Pohjanmaan  liitto  pitää  Altia  Oyj:n  hanketta  erittäin  tärkeänä  päänavauksena  maa­
kunnan  bioenergiaklusterin  rakentumisessa.  Etelä­Pohjanmaan  maakuntasuunnitelmassa
energiaklusterin kehittäminen ja energiaomavaraisuuden lisääminen on asetettu yhdeksi tu­
levaisuuden päätavoitteista. Liitto toteaa, että Etelä­Pohjanmaan maakuntakaavassa alue on
osoitettu teollisuus­ ja varastoalueeksi ja että hankkeen toteuttamiselle ei ole maakuntakaa­
vasta aiheutuvia esteitä.

Vaikutuksista  luonnonvarojen  hyödyntämiseen  liitto toistaa arviointiohjelmasta annetussa
lausunnossa  esittämänsä  ajatuksen  siitä,  että  tuotantolaitoksen  tarvitsema  lisäenergia  tuo­
tettaisiin  raskaan  polttoöljyn  sijaan  alusta  asti  kiinteillä  biopolttoaineilla.  Liiton  mukaan
tämä vaikuttaisi sekä hankkeen imagoon että päästöihin ilmakehään. Lisäksi tulisi edelleen
kiinnittää  huomiota  Kyrönjokeen  johdettavan  jäähdytysveden  sisältämän  lämpöenergian
hyödyntämiseen esimerkiksi  lämpöpumppu­  tai  muun soveltuvan  tekniikan  avulla.  Luon­
nonvarojen hyödyntämisen yhteydessä olisi hyödyllistä esittää myös bioetanolin tuotannon
energiatase.

Hankkeen  vaikutuksista  ilmakehään  liitto  haluaa kiinnittää huomiota  hiilidioksidipäästöi­
hin, joiden vaikutus on ohitettu toteamalla että yksittäisen hankkeen kohdalla ei ole miele­
kästä arvioida päästöjen vaikututusta kasvihuoneilmiöön. Liiton mukaan ihmistoiminnasta
aiheutuvia  kasvihuonepäästöjä  tulee  kuitenkin  kaikin  tavoin  pyrkiä  vähentämään,  vaikka
yksittäisen toimenpiteen vaikutusta ei kyettäisikään arvioimaan. Tästä syystä hiilidioksidin
talteenotto ja sen kautta tapahtuva päästöjen vähentäminen tulee nostaa hankkeessa toteu­
tettavaksi vaihtoehdoksi.

Pohjanmaan TE­keskus, kalatalousyksikkö

Pohjanmaan  TE­keskuksen  kalatalousyksikkö  katsoo  että  arviointiselostus  on  pääkohdil­
taan asianmukainen ja kohdallaan. Lausunnon mukaan seuraavat kohdat vaativat kuitenkin
täydentämistä. Laajennuksessa  jäähdytysvesitarve tulee lisääntymään 65­135 %. Tarve on
suurimmillaan kesäisin, jolloin virtaamat pintavesissä ovat pienimmillään. Selostuksessa ei
ole arvioitu  suuremman pohjavedenoton  mahdollista vaikutusta pienvesistöjen  vesitasoon
ja sen kautta mm. kalojen elinympäristöön. VE 2B:ssä lisääntynyt energiantarve turvataan
kiinteän polttoaineen (KPA) kattilalla,  jonka polttoaineena toimii hake, turve, ohran kuori
ja prosessin sivujakeet. Valtaosan käytettävästä turpeesta tehdas pyrkii hankkimaan alle 50
km:n etäisyydellä sijaitsevilta turvesoilta. Selostuksessa tätä on käsitelty työllistämisvaiku­
tusten kautta sosioekonomisena  hyötynä. Turvetuotanto aiheuttaa haittavaikutuksia  vesis­
töihin ja sen kautta kalastoon ja kalatalouteen. TE­keskuksen kalatalousyksikkö toteaa lau­
sunnossaan,  että  laajennushankkeen  vaikutukset  turvetuotantoon  on  syytä  selvittää  tar­
kemmin, kuten miten suuria määriä turvetta tarvitaan, miten tarve on suhteutettu nykyiseen
tuotantoon 50 km säteen sisällä ja vaatiiko hanke uusien soiden ottoa turvetuotantoon. Lo­
puksi lausunnossa todetaan, että alueella on paljon kalataloudellisesti tärkeitä virtavesiä.

Tiehallinto, Vaasan tiepiiri

Vaasan  tiepiirin  mielestä  ympäristövaikutusten  arviointi  on  selostettu  seikkaperäisesti  ja
siinä on käsitelty myös tienpitäjän intressiin kuuluvia asioita monipuolisesti. Hankkeen ai­
heuttamat liikenteelliset vaikutukset ovat tehtyjen arvioiden mukaan vähäiset. Tiepiiri nos­
taa esille muutaman yksityiskohdan, joiden merkitystä tulee harkita vielä uudelleen.

Tehtaan laajennuksen aiheuttamasta raskaasta liikenteestä osa on niin sanottua vaarallisten
aineiden  kuljetusta  (VAK),  josta on  säädetty  valtioneuvoston  asetuksessa  vaarallisten  ai­
neiden  kuljetuksesta  tiellä.  Vaarallisten  aineiden  kuljetus  aiheuttaa  normaalia  suurempaa


5/11
riskiä  ainakin  liikenneturvallisuuden  ja  pohjavesien  pilaantumisen  kannalta.  Vaikutukset
ulottuvat koko sille reitistölle, jossa vaarallisia aineita kuljetetaan. Tiepiirin mukaan vaaral­
listen aineiden kuljetusta koskeva säädös tulisi huomioida kohdassa 3 ja vaikutusten arvi­
oinnissa tulisi tuoda selvemmin esille vaarallisten aineiden osuus kuljetuksista; nyt asia on
välillisenä riskinä ohitettu hyvin vähällä huomiolla.

Tiepiiri  toteaa  lausunnossaan,  että  raskaan  ajoneuvoliikenteen  ja  henkilöautoliikenteen
määrä kasvaa suhteellisesti eniten tehtaan  lähialueen maanteillä  ja kaduilla. Lähiympäris­
tön kannalta tehtaan liikenteen kaksinkertaistuminen saatetaan kokea liikenteellisenä uhka­
tekijänä.  Erityisesti  raskaan  liikenteen  ajoneuvot aiheuttavat  lisääntyvää  riskiä  koulumat­
kan  turvallisuuteen.  Tiepiiri  suosittelee,  että  tehtaan  lähiympäristön  liikennejärjestelyille
tehdään  yksityiskohtaisempi  liikenneturvallisuustarkastus,  jossa  erityishuomiota  kiinnite­
tään  kevyen  liikenteen  reitistöihin,  tievalaistusolosuhteisiin,  tehtaan  lähialueen  risteysjär­
jestelyiden turvallisuuteen ja liikenteen ohjaukseen.

Museovirasto

Museovirasto toteaa lausunnossaan, ettei Ilmajoen Koskenkorvan tehdasalueelta tällä het­
kellä  tunneta  muinaismuistolain  rauhoittamia  kiinteitä  muinaisjäännöksiä.  Arviointiselos­
tuksessa oli asianmukaisesti huomioitu hankealueen välittömässä läheisyydessä sijaitsevat
muinaisjäännökset,  viisi  kivikautista  asuinpaikkaa.  Rakennetun  kulttuuriympäristön  ja
kulttuurimaiseman  osalta  museovirasto  toteaa,  että  arviointiselostuksessa  on  huomioitu
valtakunnallisesti  merkittävä  Kyrönjoen  kulttuurimaisema,  tehtaan  kulttuurihistorialliset
arvot sekä muu hankkeen vaikutuspiirissä oleva rakennuskanta ja maisema. Tehdasalueelta
on  lisäksi  tehty rakennushistoriaselvitys. Museoviraston mukaan hankkeen  jatkovaiheessa
tulee  uudisrakennusten  sijoittuminen,  arkkitehtuuri,  materiaalit  ja  värit  ratkaista  ottaen
huomioon  tehdasalueen  ympäristön kulttuurihistorialliset arvot. Alueen asemakaava  tulisi
myös saattaa vastaamaan alueen suojelutavoitteita. Museovirastolla ei ole huomauttamista
ympäristövaikutusten  arviointiselostuksesta  arkeologisen  kulttuuriperinnön,  rakennetun
kulttuuriympäristön  ja  kulttuurimaiseman  osalta.  Lausunnossa  todetaan  lopuksi  että  mu­
seovirastolle tulee jatkossakin varata mahdollisuus seurata ja ottaa kantaa hankkeeseen.

Suomen luonnonsuojeluliiton Pohjanmaan piiri ry

Luonnonsuojeluliitto  kiinnitti  jo  arviointiohjelmasta  antamassaan  lausunnossa  erityis­
huomiota  hankkeen  ilmasto­  ja  vesistövaikutuksiin  ja  luonnonsuojeluliiton  mukaan  arvi­
ointiselostuskaan  ei  anna  riittävää  kuvaa  em.  seikoista.  Luonnonsuojeluliiton  mielestä  il­
mastokysymys on keskeinen koko hankkeessa ja on aivan eri mieltä arviointiselostuksessa
esitetyn toteamuksen kanssa, jonka mukaan "mahdolliset hiilidioksidipäästöjen vaikutukset
aiheutuvat kasvihuoneilmiön kautta eikä niitä ole yksittäisen hankkeen kohdalla mielekästä
arvioida". Luonnonsuojeluliiton  mukaan kasvihuonekaasujen,  tässä  lähinnä hiilidioksidin,
synty tulisi arvioida koko tuotantoketjun osalta, siis myös raaka­aineen tuotannon ja kulje­
tusten  osalta.  Lausunnon  mukaan  erityisen  arveluttavaa  olisi  tuotannon  käynnistäminen
vaihtoehdon  1A  pohjalta,  jossa  tarvittava  lisäenergia  tuotettaisiin  raskaalla  polttoöljyllä.
Myös vaihtoehto 1B olisi ongelmallinen, koska energiaa tuotettaisiin suurelta osin turpeel­
la.  Luonnonsuojeluliitto  toteaa, että  turpeenpoltto  on  tuotettua  energiayksikköä  kohden
suurin kasvihuonekaasujen aiheuttaja.

Lausunnossa  viitataan  arviointiohjelman  toteamukseen,  että  hiilidioksidilla  ei  ole  suoria
paikallisia  tai  alueellisia  vaikutuksia  ja  todetaan  että  lähestymistapa  koko  ilmasto­
ongelmaan on tällöin täysin virheellinen ja ettei paikallista hanketta voi tarkastella muusta
kokonaisuudesta  irrallaan. Lausunnossa mainitaan, että sekä 1A että 1B vaihtoehtojen to­
teuttaminen  tulee  lisäämään  koko  Suomen  kasvihuonepäästöjen  määrää.  Kasvihuonekaa­
supäästöjä tarkastellaan eri toteutusvaihtoehdoissa myös siitä näkökulmasta, että osa hiili­


6/11
dioksidipäästöistä otetaan  talteen,  mutta ei kerrota  miten  talteenotto tapahtuisi. Luonnon­
suojeluliitto  arvelee  ettei  talteenottoa ole  kuvattu  käyttökelpoisen  tekniikan puuttuessa  ja
pitää hiilidioksidin talteenoton vaihtoehtovertailuja harhaanjohtavina.

Lausunnossa mainitaan, että Koskenkorvan tehtaiden tuotannon mahdollisesti kasvaessa li­
sääntyvät  myös  ns.  VOC­päästöt,  jolloin  tehtaasta  aiheutuva  haju  voimistuu  lähialueilla,
mutta arviointiselostuksen mukaan hajua ei kuitenkaan pidetä elinympäristön  laatua alen­
tavana tekijänä. Lausunnossa todetaan, että väite perustuu vapaamuotoiseen haastattelutut­
kimukseen,  joka  tehtiin  tehtaan  lähialueilla. Luonnonsuojeluliiton  mukaan  tällainen  haas­
tattelu on tutkimusmetodina ongelmallinen, koska pienessä tehdasyhteisössä ei välttämättä
uskalleta sanoa omaa mielipidettä suoraan. Luonnonsuojeluliiton mukaan tulos olisi saatta­
nut olla toinen, jos tutkimustietoa olisi kerätty nimettömänä palautettavina kyselyinä.

Lausunnossa mainitaan että uuden bioetanolitehtaan myötä Altia Oyj:n raakaveden käyttö
ja jätevesien synty tulisivat merkittävästi lisääntymään eikä arviointiselostuksesta yksiselit­
teisesti  selviä,  riittävätkö  mainitut  pohjavesilähteet  laajenevan  tuotannon  tarpeisiin.  Jos
vettä tullaan hankkimaan  myös muualta,  tulisi arvioinnin koskea  myös näitä  vesilähteitä.
Lausunnossa  todetaan,  että  kunnalliseen  jätevedenpuhdistamoon  johdettavien  jätevesien
määrä  tulisi  myös  lisääntymään.  Arviointiselostuksessa  ei  kuitenkaan  kuvata  mainitun
kunnallisen jätevedenpuhdistamon nykytilannetta ja lausunnossa kysytään, onko puhdista­
molla kapasiteettia ja tarvittavat luvat lisääntyvien jätevesien käsittelyyn.

Koskenkorvan koulu

Koskenkorvan koulu toteaa mielipiteessään, että koulu sijaitsee Koskenkorvan tehtaan vä­
littömässä  läheisyydessä  ja useiden oppilaiden koulumatka kulkee Altian tehtaan sivuitse.
Ympäristövaikutusten  arviointiselostuksessa  hankkeen  ympäristövaikutukset  liikenteen
kannalta arvioitiin niin, että liikennemäärien kasvulla ei näyttäisi olevan merkittäviä vaiku­
tuksia  alueen  teiden  välityskykyihin  ja  liikenneturvallisuuteen.  Koulupiirin  edustajat  ja
vanhemmat kuitenkin korostavat, että kaksinkertaistuva tehtaan toiminnasta aiheutuva  lii­
kennemäärä vaikuttaa merkittävästi jo tällä hetkellä todettuun koululaisten turvattomaan ja
vaaralliseen koulumatkaan. Koulupiirin edustajat haluavat tuoda esiin suuren huolenaiheen
liikenneturvallisuudesta Altian Koskenkorvan tehtaan läheisyydessä ja toivoo kunnan otta­
van tämän puutteen vakavasti huomioon alueen ympäristö­ ja liikennesuunnittelussa.

4 YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Arviointiselostuksessa on esitetty tiedot hankkeesta, sen tarkoituksesta, suunnitteluvaihees­
ta, sijainnista sekä vaihtoehdoista, joihin sisältyy myös hankkeen toteuttamatta jättäminen.
Keskeisistä liitännäishankkeista on mainittu alueellinen yhteistyö energiantuotannon tehos­
tamisessa.  Arviointiselostuksessa  on  todettu  yhteysviranomaisen  arviointiohjelmalausun­
non mukaisesti, että raaka­aineena käytettävän viljan hankinta vaikuttaa sekä suoraan että
välillisesti  myös  alueen  maatalouteen;  hankkeen  toteutuessa  arviolta  neljäsosa  Suomessa
tuotettavasta ohrasta tarvittaisiin bioetanolin tuotantoon. Vaihtoehtoon 1B linkittyy keskei­
sesti  myös  turvetuotanto,  koska KPA­laitoksessa poltettava  turve  tuotettaisiin  alle 50 km
säteen sisällä Koskenkorvan tehtaista.

Hankkeen keskeiset ominaisuudet, tekniset ratkaisut ja kuvaus toiminnasta on esitetty pää­
osin  riittävän  yksityiskohtaisesti,  jotta  keskeisten  ympäristövaikutusten  tunnistaminen  on
mahdollista. Hiilidioksidin talteenotto joko osittain tai kokonaan on mukana vaihtoehtotar­
kasteluissa. Haitallisten vaikutusten lieventämismahdollisuuksien yhteydessä todetaan ettei


7/11
hiilidioksidipäästöjen vähentämiseen ole toistaiseksi olemassa kaupallisesti käyttökelpoista
tekniikkaa. Arviointiselostuksen tiivistelmässä,  johtopäätöksissä ja haitallisten vaikutusten
lieventämistoimien  yhteydessä  tulisi  selkeämmin  eritellä,  että  prosessista  talteen  otettua
viljaperäistä hiilidioksidia ei lasketa päästöksi, mutta sen talteenotto on mahdollista; viljas­
ta peräisin olevaa ns. biologista hiilidioksidia otetaan tällä hetkellä talteen Koskenkorvalla
kahdessa talteenottolaitoksessa (Oy Aga Ab ja Oy Messer Suomi). Fossiilinen eli öljy­ tai
turveperäinen hiilidioksidi on tässä hankkeessa peräisin kattilalaitoksista, eikä sen talteen­
otto ole tällä hetkellä teknis­taloudellisesti mahdollista.

Etelä­Pohjanmaan maakuntakaavassa alue on osoitettu teollisuus­ ja varastoalueeksi ja Ete­
lä­Pohjanmaan maakuntaliiton lausunnon mukaan hankkeen toteuttamiselle ei ole maakun­
takaavasta  aiheutuvia  esteitä.  Koskenkorvan  asemanseutua  ja  Altia  Oyj:n  tehdasaluetta
koskee  11.9.1990  vahvistettu  asemakaava,  jonka  laadinnassa  käytetyt  taustatiedot  eivät
kaikilta osin enää vastaa nykytilannetta. Alueelle ollaan parhaillaan laatimassa Koskenkor­
van yleiskaavaa ja alueen asemakaavoitus tullaan käynnistämään joulukuussa 2006. YVA­
menettelyssä saatuja tietoja tullaan hyödyntämään  ja tarvittaessa täydentämään kaavoitus­
prosessin yhteydessä.

Hankkeen maankäyttötarpeen kuvausta on täydennetty yhteysviranomaisen arviointiohjel­
masta antaman  lausunnon mukaan esittämällä sekä uudet rakenteet että liikennejärjestelyt
arviointiohjelmassa  esitettyä  sanallista  kuvausta  ja  alustavaa  aluepiirustusta  tarkemmin.
Laajennushanke  tulee  lisäämään  tehdasalueelle  suuntautuvan  liikenteen  määrää  merkittä­
västi,  jolloin  tehtaan  lähiympäristön  liikennejärjestelyille  tulisi  tehdä  yksityiskohtaisempi
liikenneturvallisuustarkastus, jossa erityishuomiota kiinnitetään kevyen liikenteen reitistöi­
hin,  tievalaistusolosuhteisiin,  tehtaan  lähialueen risteysjärjestelyiden turvallisuuteen  ja  lii­
kenteen ohjaukseen. Samassa yhteydessä tulisi tarkastella myös vaarallisten aineiden kulje­
tuksista aiheutuvat riskit erityisesti  liikenneturvallisuudelle  ja pohjavesien pilaantumiselle
koko siltä reitistöltä, jossa vaarallisia aineita kuljetetaan.

Arviointiselostuksessa on esitetty tiedot hankkeen suunnitteluvaiheesta  ja arvio suunnitte­
lu­  ja toteuttamisaikataulusta sekä tiedot hankkeen toteuttamisen edellyttämistä suunnitel­
mista, luvista ja päätöksistä.

Vaihtoehtojen käsittely ja vertailu

Toteuttamisvaihtoehtojen 1A (öljykattila)  ja 1B (KPA­kattila) määrittelyä on yhteysviran­
omaisen arviointiohjelmasta antaman lausunnon mukaisesti selkiytetty ja kattilalaitosvaih­
toehtojen kokoa tarkistettu. Joissakin kohdin raporttia (esim. epävarmuustekijöiden yhtey­
dessä s. 103) puhutaan kuitenkin vaihtoehdoista 1 ja 2, joita ei kuvata tarkemmin.

Arviointiselostuksessa  on  mukana  taulukkomuotoinen  erittelevä  vertailumenetelmä,  joka
sisältää sekä määrällisiä että laadullisia arvioita kunkin vaihtoehdon keskeisistä ympäristö­
vaikutuksista.  Vertailumenetelmää  voidaan  pitää  perusteltuna  ja  käyttökelpoisena,  mutta
yhteenvedossa  esitetyt  vaikutusarviot  eivät ole kaikilta  osin  linjassa YVA­menettelyn  ai­
kana saatujen tietojen kanssa. Teollisuusalueelle  suuntautuva  liikenne koetaan saadun pa­
lautteen  perusteella  jo  tällä  hetkellä  merkittävänä  turvallisuusriskinä,  minkä  tulisi  näkyä
vaihtoehtojen  1A  ja  1B  vaikutustarkastelussa.  Ilman  laadun  ja  ilmaston  yhteydessä  tulisi
mainita hankkeen eri vaihtoehtojen vaikutuksesta ilmastoon, koska eri tahojen lausunnois­
sa on toistuvasti korostettu erityisesti hiilidioksidin talteenoton merkittävyyttä ja kasvihuo­
nekaasupäästöjen  vähentämistä.  Tiivistelmässä  (s.6)  ja  taulukossa  7/12  (s.71)  todetaan
vaihtoehdolla  1A  olevan  suurimmat  hiilidioksidipäästöt,  mutta  yhteenvedossa  (taulukko
8/1  s.101)  todetaan  hiilidioksidipäästöjen  olevan  suurimmat  vaihtoehdolla  1B.  Johtopää­
töksissä (s.102) vaihtoehdolla 1B todetaan olevan enemmän hiukkaspäästöjä, mutta taulu­
kon 7/6 (s. 65) mukaan vaihtoehto 1A:n hiukkaspäästöt ovat suuremmat ollen 33 t/a kun


8/11
vaihtoehto 1B:llä ne ovat 30 t/a. Vaihtoehdon 1A hiukkaspäästöjä lisää mahdollisesti vielä
nykyisten kattilalaitosten hiukkaspäästöt 4,45 t/a. Johtopäätösten mukaan toteuttamisvaih­
toehtojen erot näkyvät  lähinnä ilman päästöissä,  jolloin ko. päästöt tulisi esittää mahdolli­
simman  johdonmukaisesti siten, että arviointiselostuksen perusteella voitaisiin muodostaa
selkeä käsitys eri kattilalaitosvaihtoehtojen päästöistä ja sitä kautta vaikutuksista ilmaan ja
ilmastoon.

Vaikutukset ja niiden selvittäminen

Hankkeen vaikutuksia pintavesiin ja vesihuollon toimivuuteen on arvioitu pääosin riittä­
västi. Laajennuksen yhteydessä tarvittavat talousvesimäärät ja jätevedenpuhdistamokapasi­
teetti  on  mitoitettu  tarkoituksenmukaisesti.  Arviointiselostuksessa on  yhteysviranomaisen
ohjelmalausunnon mukaisesti esitetty Altia Oyj:n Koskenkorvan tehtaiden jäteveden esikä­
sittelylaitokselle tuleva ja sieltä lähtevä kuormitus sekä nykyisessä että tulevassa tilantees­
sa.  Tehtaalta  lähtevän  jätevesikuorman  vaihtelu  on  esitetty  vuotuisina  minimi­  ja  maksi­
miarvoina  ja  kuormituspiikkejä  on  kuvattu  ainoastaan  sanallisesti  kuvaamalla  tilanteita
joissa  jätevesien  huippuarvoja  syntyy. Arviointiselostuksessa on  arvioitu  jäähdytysvesien
vaikutuksia  kaloihin  ja  pohjaeläimiin  sekä  vesikasvillisuuteen  pääasiassa  teoreettisesti,
koska  jäähdytysvesien  nykyisiä  vaikutuksia  vesistöön  ei  ole  tarkkailtu  Pukarankosken
lämpötilatarkkailua ja henkilökunnan jääolosuhdehavaintoja lukuun ottamatta. Arvion mu­
kaan jäähdytysvesien vaikutus on suurimmillaan kesällä tilanteessa, jolloin purettava jääh­
dytysvesimäärä on maksimaalinen  ja Kyrönjoen virtaama Koskenkorvan kohdalla olema­
ton  Pukarankosken  padon  vaikutuksesta.  Talvella  vaikutus  näkyy  lähinnä  jäiden  heikke­
nemisenä nykyistä  laajemmalla  alueella. Lämpökuorman suurin  vaikutus on purkuputken
suulla eikä hankkeella arvioida olevan merkittäviä vaikutuksia vesistön  luonnontalouteen.
Ottaen  huomioon  jäähdytysvesien  laadun  ja  kokemukset  vastaavista  lämpökuormituksen
purkualueista voidaan esitettyä arviota pitää tarkoituksenmukaisena.

Koskenkorvan tehtaan toiminnasta pohjavedelle aiheutuva riski on esitetty verrattain pie­
nenä, ottaen huomioon että eri toiminnot sijaitsevat pääosin pohjavesialueella ja toiminnas­
sa tullaan käsittelemään ja varastoimaan vaarallisia kemikaaleja  ja öljyä. Hankkeen jatko­
tarkastelussa tulee huomioida, että toimintaan liittyvät riskitekijät tulisi poistaa, kaikki poh­
javettä vaarantavien aineiden säilytykseen tai käsittelyyn tehdyt rakenteet suojata riittävästi
ja rakenteiden tiiviyttä tarkkailla jatkuvasti. Arviointiselostuksessa esitetyn pohjavesikartan
pohjavesialueen  rajaus  on  virheellinen,  myös  tekstissä  mainitut  pinta  alat  tulee  korjata:
Koskenkorvan pohjavesialueen kokonaispinta­ala on noin 2,5 km²  ja muodostumisalueen
pinta­ala  noin  0,92  km².  Laitosalueelle  asennetuista  uusista  tarkkailuputkista  ei  ole  vielä
arviointiselostuksen laatimisvaiheessa saatu vedenlaatutietoja.

Hankkeen vaikutuksista ilmaan on tarkasteltu sekä bioetanolitehtaan, kattilalaitoksen että
kuljetusliikenteen  päästöjä.  Savukaasupäästöjä  ei  ole  mallinnettu,  jolloin  kattilalaitoksen
savukaasupäästöistä  muodostuvien  pitoisuuksien  arvoista  tai  alueellisesta  kuormituksesta
ei ole voitu tehdä tarkkoja päätelmiä. Suunnitteilla olevien kattiloiden päästöjä on arvioitu
olemassa olevien vastaavan tyyppisten  laitosten perusteella,  jolloin kapasiteetti, sijainti  ja
tekniset ratkaisut vaikuttavat arvion  luotettavuuteen. Toteuttamisvaihtoehdoilla on todettu
olevan  eroja  lähinnä  ilmapäästöissä.  Arviointiselostuksessa  todetaan  että  Koskenkorvan
nykyistä ilmanlaatua pidetään hyvänä eikä kattilalaitoksen tai liikenteen päästöistä aiheudu
merkittävää muutosta  ilmanlaatuun. Arvion mukaan myöskään tehtaan nykyinen toiminta
ei aiheuta  merkittäviä  vaikutuksia  ilmanlaatuun. Taulukoiden 7/10  (s. 68)  ja 7/11  (s.  70)
perusteella vaihtoehdossa 1A rikki­  ja typpipitoisuudet kohoavat selvästi  ja arviointiselos­
tuksessa  tulisi  mainita,  että  ilmanlaatu  saattaa  heiketä  epäedullisissa  olosuhteissa  ainakin
tehtaan lähialueella, joka 60 m korkean piipun tilanteessa tarkoittaa noin kilometrin sädet­
tä. Vaihtoehdossa 1B ilmanlaadussa ei tapahdu mainittavaa muutosta nykytilanteeseen ver­
rattuna.


9/11

Hankkeen  luontovaikutuksia on arvioitu  lähinnä  savukaasupäästöjen  ja  jäähdytysvesien
lämpöpäästöjen kautta. Tehtaan  laajennukseen  liittyvä rakennukset  ja rakenteet sijoittuvat
nykyiselle tehdasalueelle eikä tehtaan lähiympäristössä ole luonnontilaista ympäristöä, Na­
tura­alueita tai muita häiriintyviä luontokohteita. Savukaasupäästöjen luontovaikutuksia on
arvioitu  Seinäjoen  seudun  ilmanlaadunseurannasta  ja  bioindikaattoriseurannasta  saatujen
lähtötietojen perusteella. Arviointiselostuksessa todetaan, ettei hankkeella ole suoria vaiku­
tuksia  kasvillisuuteen  tai  eläimistöön  lukuun  ottamatta  muutoksia  Kyrönjoen  ekosystee­
miin aivan purkuputken välittömässä  läheisyydessä. Vaikka  luontovaikutukset on arvioitu
melko  yleisellä  tasolla,  voidaan  hankkeen  luonteen  ja  sijainnin  perusteella  pitää  esitettyä
vaikutusarviota riittävänä.

Hankkeen vaikutuksista ihmisten terveyteen, elinoloihin ja viihtyvyyteen on tarkasteltu
erityisesti melua, hajua sekä kasvavasta liikenteestä aiheutuvia vaikutuksia.  Ihmisiin koh­
distuvien vaikutusten arvioinnissa on hyödynnetty muiden arviointiosioiden tuottamia las­
kennallisia  tietoja  ja  laadullisia  arvioita  sekä  olemassa  olevia  väestötietoja  ja  yleisötilai­
suuksista  saatua  palautetta.  Lisäksi  on  haastateltu  Ilmajoen  kunnan  johtoa,  tehtaiden  lä­
hiympäristön herkkien kohteiden kansalaisia ja Asevelikylän asukkaita.

Mallinnukseen  perustuvaa  meluselvitystä  on  yhteysviranomaisen  ohjelmalausunnon  mu­
kaisesti  täydennetty eri puolilla  tehdasaluetta tehdyillä melumittauksilla. Ympäristömelun
mittauksissa on saatu joiltakin osin korkeampia melutasoja kuin laskennallisen melumallin
avulla. Melutasojen erojen mahdollisia syitä on käsitelty arvioinnin epävarmuustekijöiden
yhteydessä,  jolloin  esitettyjä  melunleviämismalleja  voidaan  tarkastella  suuntaa  antavina,
mutta arvioinnin kannalta riittävinä.

Tehtaan  toiminnasta  aiheutuvia  hajupäästöjä  ja  niiden  vaikutusaluetta  on  kuvattu  hyvin
yleisellä tasolla sanallisesti. Haitalliseksi koettuja hajupäästöjä on arviointiselostuksen mu­
kaan tähän saakka syntynyt lähinnä poikkeustilanteissa ja arviointiselostuksessa on kuvattu
tehtyjä  ja  mahdollisia  hajuhaittojen  lieventämistoimia.  Erityisesti  tehtaan  viemärilinjaan
liittyviä hajuhaittoja tulisi hankkeen  jatkotarkastelussa selvittää vielä tarkemmin ja pyrkiä
välttämään etenkin jätevesipäästöjen poikkeustilanteita.

Arviointiselostuksessa todetaan, ettei  liikennemäärien kasvulla ole merkittävää vaikutusta
Santavuorentien, Havuselantien, Kurikantien ja Vaasantien välityskykyihin tai liikennetur­
vallisuuteen. Hankkeen toteutuessa erityisesti raskaan liikenteen ajoneuvot aiheuttavat kui­
tenkin  lisääntyvää  riskiä  Koskenkorvan  koulumatkan  turvallisuuteen,  mistä  syystä  hank­
keen  jatkotarkastelussa  tulee kiinnittää erityishuomiota kevyen  liikenteen  reitistöihin,  tie­
valaistusolosuhteisiin,  tehtaan  lähialueen  risteysjärjestelyiden  turvallisuuteen  ja  liikenteen
ohjaukseen.

Ohran tuotanto on mainittu luonnonvarojen hyödyntämisen ja ihmisiin kohdistuvien vaiku­
tusten  yhteydessä  työllistävyyden,  viljatilojen  elinvoimaisuuden,  rehuntuotannon  omava­
raisuuden sekä maisemavaikutusten kautta, mutta maatalouden vaikutuksia ei ole tarkastel­
tu muiden vaikutuskohteiden osalta. Maataloudella ja vaihtoehtoon 1B kytkeytyvällä turve­
tuotannolla saattaa kuitenkin olla esimerkiksi merkittäviä  vesistö­  ja  luontovaikutuksia  ja
arviointiselostuksessa  tulisi  esittää  perustelut  sille,  miksi  kyseiset  vaikutukset  on  rajattu
tarkastelun ulkopuolelle.

Vaikutuksia maisemaan ja kulttuuriperintöön on arvioitu tarkoituksenmukaisesti. Han­
kealueen välittömässä  läheisyydessä sijaitsevat muinaisjäännökset, valtakunnallisesti mer­
kittävä  Kyrönjoen  kulttuurimaisema,  tehtaan  kulttuurihistorialliset  arvot  sekä  muu  hank­
keen vaikutuspiirissä oleva rakennuskanta ja maisema on huomioitu arviointiselostuksessa.
Tehdasalueelta on lisäksi tehty rakennushistoriaselvitys. Hankkeen jatkovaiheessa uudisra­


10/11
kennusten sijoittuminen, arkkitehtuuri, materiaalit  ja värit tulee ratkaista ottaen huomioon
tehdasalueen ympäristön kulttuurihistorialliset arvot ja alueen asemakaava tulee myös saat­
taa vastaamaan alueen suojelutavoitteita.

Arviointiselostuksessa ei ole esitetty kartalla ilmaan johdettavien päästöjen tarkastelualuei­
ta  tai  liikennejärjestelyjä  vaarallisten  aineiden  osalta.  Muut  arvioitavat  vaikutusalueet  on
esitetty riittävästi  ja niiden hahmottamista on helpotettu karttatarkasteluilla. Pohjavesialu­
een rajaukset tulee tarkistaa tässä lausunnossa edellä esitetyn mukaisesti. Vaikutusten sel­
vittämiseen liittyviä ongelmia, tiedollisia puutteita tai epävarmuustekijöitä on kuvattu riit­
tävästi.

Osallistuminen

Kansalaisille  ja  eri  intressiryhmille  on  järjestetty  yleisötilaisuus  arviointiselostuksen  val­
mistumisen  jälkeen.  Osallistuminen  on  parantunut  arviointiohjelmavaiheesta  ja  sitä  voi­
daan pitää riittävänä.

Raportointi

Arviointiselostus on raportoitu pääosin laadukkaasti ja jäsennelty selkeästi. Arviointiselos­
tus sisältää selkeän yhteenvedon, jossa esitetään tärkeimmät pääkohdat sekä hankkeesta et­
tä ympäristövaikutusten arvioinnin tuloksista.

Yhteenveto ja arviointiselostuksen riittävyys

Arviointiselostus täyttää kokonaisuutena katsoen YVA­lain ja ­asetuksen mukaiset sisällöl­
liset  vaatimukset.  Yhteysviranomaisen  lausunto  arviointiohjelmasta  on  pääsääntöisesti
huomioitu  arviointiselostuksen  laadinnassa  ja  arviointiselostuksesta  saa  riittävän  käsityk­
sen  hankkeen  keskeisistä  ympäristövaikutuksista,  edellyttäen  että  edellä  esitetyt  täyden­
nykset otetaan huomioon hankkeen jatkotarkastelussa.

5 LAUSUNNON NÄHTÄVILLÄOLO

Ympäristökeskus  lähettää lausuntonsa tiedoksi  lausunnonantajille  ja mielipiteen esittäjille.
Lausunto on nähtävillä ympäristökeskuksen verkkosivuilla www.ymparisto.fi/lsu ­> ympä­
ristönsuojelu ­> ympäristövaikutusten arviointi. Lisäksi yhteysviranomaisen lausunto pide­
tään  yleisön  nähtävillä  yhden  kuukauden  ajan  virka­aikana  Ilmajoen  kunnan  ja  Kurikan
kaupungin virallisilla ilmoitustauluilla sekä Ilmajoen kunnan ja Kurikan kaupungin kirjas­
toissa.  Yhteysviranomainen  toimittaa  hankkeesta  vastaavalle  jäljennökset  annetuista  lau­
sunnoista  ja mielipiteistä. Alkuperäiset asiakirjat säilytetään Länsi­Suomen ympäristökes­
kuksessa.

Johtaja Pertti Sevola

Ylitarkastaja Martta Ylilauri

Suoritemaksu 6 720 €

http://www.ymparisto.fi/lsu


11/11

Maksun määräytyminen ja maksua koskeva muutoksenhaku

Maksu  määräytyy  Valtion  maksuperustelain  (150/1992)  8  §  ja  ympäristöministeriön  ase­
tuksen  alueellisen  ympäristökeskuksen  maksullisista  suoritteista  (1237/2003)  mukaan.
Maksuvelvollinen,  joka  katsoo,  että  lausunnosta  perittävän  maksun  määräytymisessä  on
tapahtunut  virhe,  voi  vaatia  siihen  oikaisua  Länsi­Suomen  ympäristökeskukselta  kuuden
kuukauden kuluessa maksun määräytymisestä.

TIEDOKSI
Lausunnonantajat
Mielipiteen esittäjät
Ympäristöministeriö
Suomen ympäristökeskus (+ 2 kpl arviointiselostuksia)


