
• Birger Jaarlin katu 13 ⋅ PL 131, 13101 Hämeenlinna ⋅ www.ymparisto.fi/ham

• Birger Jaarlin katu 13 ⋅ PB 131, FI­13101 Tavastehus, Finland ⋅ www.miljo.fi/ham

• Kauppakatu 11 C ⋅ PL 29, 15141 Lahti ⋅ www.ymparisto.fi/ham

• Kauppakatu 11 C ⋅ PB 29, FI­15141 Lahtis, Finland ⋅ www.miljo.fi/ham

6.6.2008 HAM­2007­R­8­531
JOT/48A/2008

Biovakka Suomi Oy
Kalannintie 191
23200 Vinkkilä

Biokaasulaitos, Nastola

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA

Biovakka Suomi Oy on 10.3.2008 toimittanut Hämeen ympäristökeskukseen
ympäristövaikutusten arviointimenettelystä annetun lain mukaisen arvioin­
tiselostuksen (YVA­selostuksen) biokaasulaitoksen rakennushankkeesta Nas­
tolaan. YVA­selostuksen on laatinut hankkeesta vastaavan Biovakka Suomi
Oy:n konsulttina Watrec Oy. Hämeen ympäristökeskus toimii YVA­
menettelyssä yhteysviranomaisena ja antaa YVA­selostuksesta yhteysviran­
omaisen lausunnon. Näiden tahojen yhteystiedot ovat seuraavat:

Biovakka Suomi Oy, Kalannintie 191, 23200 Vinkkilä

Watrec Oy, Wahreninkatu 11, 30100 Forssa

Hämeen ympäristökeskus, Lahden toimipaikka, Kauppakatu 11 C, PL 29,
15141 Lahti.

Hanketiedot Hankkeessa on tarkoitus rakentaa keskitetty biokaasulaitos Nastolaan kunnan
jätevedenpuhdistamon läheisyyteen Kirjavalantien varteen. Biokaasulaitokses­
sa tuotetaan bioreaktorissa hapettomissa oloissa teollisuuden sivutuotteista,
yhdyskuntajätevesilietteistä sekä karjatalouden lietteistä ja kasviperäisistä
biomassoista bioenergiaa sekä maanparannus­ ja lannoitetuotteita. Hankkeella
on seuraavat vaihtoehdot:
* VE0: Biokaasulaitoshanketta ei toteuteta.
* VE1: Biokaasulaitos toteutetaan 60 000 tonnin vuotuiselle käsittelykapasi­
teetille.
* VE 2: Biokaasulaitos toteutetaan 120 000 tonnin vuotuiselle käsittelykapasi­
teetille.
* VE 3: Biokaasulaitos toteutetaan 240 000 tonnin vuotuiselle käsittelykapasi­
teetille.

__________________________________________________

Suoritemaksu (hankkeesta vastaavalle) 6 420 €

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


2/11

YVA­menettely YVA­menettely on tässä hankkeessa tarpeen, koska YVA­asetuksen 6 §:n
hankeluettelon 11 b) ­kohdan mukaan YVA­menettelyä on sovellettava
biologisiin käsittelylaitoksiin, jotka on mitoitettu vähintään 20 000 tonnin vuo­
tuiselle jätemäärälle.

YVA­menettelyn aluksi hankkeesta vastaava laatii YVA­ohjelman, joka on
hankkeesta vastaavan suunnitelma siitä, mitä vaihtoehtoja hankkeella on ja mi­
tä ympäristövaikutuksia aiotaan selvittää ja millä menetelmillä. Ympäristökes­
kus kuuluttaa YVA­ohjelman nähtävillä olosta ja toimittaa sen nähtäville.
Kaikki, joiden oloihin tai etuihin hanke voi vaikuttaa, voivat ilmaista mielipi­
teensä arviointiohjelmasta. Ympäristökeskus myös pyytää arviointiohjelmasta
lausunnot. Ne saatuaan ympäristökeskus antaa hankkeesta vastaavalle lausun­
non siitä, miltä osin arviointiohjelmaa on täydennettävä.

Hankkeesta vastaava tekee tarvittavat ympäristöselvitykset YVA­ohjelman ja
yhteysviranomaisen lausunnon mukaisesti ja kokoaa tiedot YVA­
selostukseksi. Se kuulutetaan ja siitä pyydetään lausunnot vastaavalla tavalla
kuin YVA­ohjelmasta. Saatuaan lausunnot ja mielipiteet ympäristökeskus an­
taa lausunnon arviointiselostuksesta ja sen riittävyydestä ja toimittaa sen sekä
kopiot muista lausunnoista ja mielipiteistä hankkeesta vastaavalle. Ympäristö­
keskus lähettää lausuntonsa tiedoksi hanketta käsitteleville viranomaisille.
Ympäristövaikutusten arviointi päättyy yhteysviranomaisen annettua lausun­
tonsa.

Hankkeen toteuttamisen edellyttämät luvat

Viranomainen ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä muuta
siihen rinnastettavaa päätöstä ennen kuin se on saanut käyttöönsä arvioin­
tiselostuksen ja yhteysviranomaisen siitä antaman lausunnon.

Eri menettelyiden yhteensovittaminen

Hankkeen edellyttämät rakennusluvat vaativat pohjakseen asemakaavan. Sen
laadinta on kunnan vuoden 2008 kaavoitusohjelmassa ja parhaillaan käynnis­
sä. Erikseen on sovittu, että yhteysviranomaisen arviointiohjelmasta antamassa
lausunnossa edellyttämät linnusto­ ja kasvillisuusselvitykset voidaan tehdä
asemakaavoituksen yhteydessä.

Arviointiselostuksesta tiedottaminen ja kuuleminen

Arviointiselostuksen nähtävillä olosta kuulutettiin Etelä­Suomen Sanomissa
16.3.2008 ja Päijät­Hämeen Viikkouutisissa 19.3.2008. Kuulutus ja YVA­
selostus olivat nähtävillä Nastolan kunnantalon palvelukeskuksessa 17.3.­
15.5.2008. YVA­selostus oli nähtävillä myös Nastolan pääkirjastossa. Kuulu­
tus on myös ympäristökeskuksen verkkosivuilla www.ymparisto.fi/ham >
Ajankohtaista > Kuulutukset. Myös YVA­selostus on verkkosivuilla osoittees­
sa www.ymparisto.fi/ham/yva > Vireillä olevat YVA­hankkeet (YVA­
menettelyn päätyttyä sivusto siirtyy kohtaan > Päättyneet YVA­hankkeet).
YVA­selostuksesta oli yleisötilaisuus 14.4.2008.

Arviointiselostuksesta pyydettiin lausunnot Etelä­Suomen lääninhallitukselta,
Hämeen tiepiiriltä, Lahden seudun ympäristöpalveluilta, Nastolan kunnanhal­

http://www.ymparisto.fi/ham
http://www.ymparisto.fi/ham/yva


3/11

litukselta, Orimattilan kaupunginhallitukselta, Päijät­Hämeen liitolta, Ratahal­
lintokeskukselta ja Turvatekniikan keskukselta.

Yhteenveto annetuista lausunnoista ja mielipiteistä

Etelä­Suomen lääninhallitus pitää puutteena sitä, että selostuksessa ei ole
mainittu, onko vaikutusalueella yleisiä uimarantoja, ja arvioitu tarvittaessa nii­
hin kohdistuvia vaikutuksia. Vaikka hanke ei sijoitu pohjavesialueelle, hank­
keen vaikutusalueella olevat talousvesikaivot olisi pitänyt kartoittaa. Hank­
keen lupavaiheessa pitää ottaa huomioon kaikki vaikutusalueen talousvesi­
kaivot ja hankkeen vaikutus talousveden laatuun ja riittävyyteen sekä raken­
tamisen että laitoksen toiminnan aikana. Sosiaali­ ja terveysministeriö on an­
tanut asuntojen ja muiden sisätilojen melutasolle ohjearvot. Jos rakentamisen
tai toiminnan aikainen melu ylittää asuintalojen tai muiden terveydensuojelu­
lain mukaisten herkkien kohteiden alueella ulkomelun ohjearvot, tämä pitää
ottaa huomioon arvioitaessa ko. kohteiden sisämelutasoja. Jos sisämelutasot
ylittävät ohjearvot, on ryhdyttävä toimiin niiden saamiseksi ohjearvojen mu­
kaisiksi. Liikenneturvallisuuteen pitää kiinnittää huomiota ainakin kevyen lii­
kenteen osalta niillä tieosuuksilla, joilla raskaan liikenteen määrä lisääntyy
merkittävästi. Liikennekuljetuksista aiheutuvat mahdolliset hajuhaitat pitää ot­
taa huomioon lupavaiheessa.

Hämeen tiepiiri katsoo, että YVA­selostus antaa riittävät tiedot biokaasulai­
toshankkeen vaikutuksista liikenteeseen, tienpitoon ja liikenteen ympäristö­
haittoihin. Hankkeesta vastaavan ja kunnan on ennakoitava ja estettävä liiken­
neturvallisuuden heikentyminen raskaan liikenteen lisääntymisen vuoksi. Val­
tatien 12 parantamisesta välillä Joutjärvi – Uusikylä käynnistyy maantielain
mukaisen yleissuunnitelman laadinta loppukeväästä 2008. Lahden ja Kouvo­
lan välinen VT 12:n parantamishanke ajoittuu vuoden 2011 jälkeiselle ajalle.

Lahden seudun ympäristöpalvelut arvioi, että YVA­selostuksessa on käyty
suhteellisen laajasti läpi suunnitellun laitoksen vaikutuksia laitoksen lähialu­
eella ja myös laajemmin kuten esim. laitoksen vaikutus kasvihuonekaasupääs­
töjen vähentymiseen tai hajuhaitta ja vesistökuormituserot lietelannan peltole­
vityksen ja laitoksessa tuotetun lannoitteen levityksen suhteen. Keväällä 2008
tehtävä linnustoselvitys on sovittu toteutettavan tämän YVA­menettelyn ulko­
puolella alueen vireillä olevan asemakaavoituksen yhteydessä. Selostuksesta
puuttuu joitakin asioita, joita olisi ollut syytä arvioida. Mahdollisia häiriötilan­
teita on arvioitu mm. hajun suhteen, mutta esim. arviota hajukaasujen päästö­
korkeuden vaikutuksesta hajun leviämiseen ei ole esitetty. Häiriötilanteessa
mahdollisesti maastoon pääsevän päästön vesistövaikutusta (Palojokeen ja
etenkin sen latvaosiin) ei ole arvioitu. Laitoksen kapasiteeteilla 120 000 ja 240
000 tonnia laitoksella tullaan toteuttamaan typpinestejakeen konsentrointia,
joka johtaa laitokselta poisjohdettavan jäteveden muodostumiseen. YVAssa on
lähdetty siitä, että muodostuva jätevesi johdettaisiin kunnan jätevedenpuhdis­
tamolle. Nastolan puhdistamon jätevesien vastaanottomahdollisuus pitää sel­
vittää erikseen. Arvioinnissa olisi tullut selvittää myös vaihtoehtoa, että laitok­
sen jätevesiä ei voitaisi johtaa kunnan puhdistamolle. Liikenteen vaikutusten
arvioinnissa ovat  selostuksen tekstissä ja taulukoissa (s. 69­71) esitetyt ajo­
neuvomäärät ristiriitaisia. Tekstissä todettu logistisesti järkevä paluukuorma­
kuljetus olisi ollut syytä todeta lähinnä tavoitteeksi. Liikenteen vaikutusten ar­
vioinnista on virheellisesti esitetty, että Nastolan käytöstä poistetun kaatopai­
kan asfalttialueella tapahtuva kertaluonteinen turpeen varastointi aiheuttaisi


4/11

jatkuvan raskasliikenteen (116 ajoneuvoa/vrk) Kirjavalantiellä. Lisäksi on esi­
tetty, että mt 312:lla ja Pysäkintiellä nopeus olisi 80 km/h, vaikka niillä on
voimassa taajamanopeudet ja mt 312:lla 60 km/h. Nopeusrajoitus 80 km/h al­
kaa vasta taajamamerkin jälkeen Lemuntiellä. Selostustekstissä on lisäksi joi­
takin pieniä virheitä. Nastolassa ei tällä hetkellä ole kompostointilaitosta. Poh­
javesiä esitelevästä kohdasta puuttuvat maininnat Mälkösen, Kuivamaito Oy:n
ja Uponor Oy:n vedenottamoista, jotka sijaitsevat suunnitellusta laitoksesta
pohjoiskoilliseen ja hieman lähempänä kuin Levonniemen ja Peltolan vedenot­
tamot. Selostuksessa ei kerrota, kuuluuko hankealue Palojoen vai Sepänjoen
vesistön valuma­alueeseen.

Nastolan kunnanhallitus antaa lausunnokseen Lahden seudun ympäristöpal­
veluiden ja Nastolan kunnan teknisten palveluiden lausunnot. Edellä on jo tii­
vistelmä Lahden seudun ympäristöpalveluiden lausunnosta. Teknisten palvelu­
jen lausunnossa kerrotaan, että käytettävissä on ollut Lahden seudun ympäris­
töpalveluiden lausunto, eikä samoja asioita enää toisteta. Tekniset palvelut
muistuttaa, että sadevedet johtuvat mahdollisesti kunnallistekniikan rakenta­
misen yhteydessä rakennettavasta viemäristä huolimatta lyhyellä viipymällä
samaan purkuojaan, johon puretaan myös jätevedenpuhdistamon puhdistetut
vedet. Tämä on syytä ottaa huomioon vaikutusten arvioinnissa. Jätevedenpuh­
distamosta todetaan, että puhdistamoa varten on jo käynnissä uusien lupaehto­
jen edellyttämä muutossuunnittelu, joka perustuu typenpoiston tehostamiseen.
Täten mahdollisen lisätyppikuorman vaikutus suunnitteilla olevaan investoin­
tiin on selvitettävä ennen jäteveden vastaanottosopimusta. Kohteen liiken­
neyhteydet ovat erityisesti kevyen liikenteen turvallisuuden osalta puutteelli­
set. Kunta teettää omalta osaltaan selvityksen, jossa tarkastellaan väyläratkai­
suja liittyen rautatieseisakkeen ja lähiympäristön liikenteeseen ottaen huomi­
oon mahdolliset uudet vt 12:n rampit.

Päijät­Hämeen liitto toteaa, että suunniteltu toiminta ei ole vahvistetun maa­
kuntakaavan vastainen. Liitolla ei ole huomautettavaa YVA­selostuksesta.

Turvatekniikan keskus on antanut lausunnon arviointiohjelmasta. Aiempaan
lausuntoon  ei ole lisättävää eikä Tukes näe estettä hankkeen jatkovalmistelul­
le. Selostuksen mukaan prosessissa muodostuu mm. rikin yhdisteitä, ammoni­
akkia, metaania ja hiilidioksidia. Hiilidioksidia lukuun ottamatta kyse on myös
vaarallisten kemikaalien ja räjähteiden käsittelyn turvallisuudesta annetun lain
mukaisesta toiminnasta.

Henkilö A on tutustunut hankkeeseen ja on sitä mieltä, että se ei sovi ajatel­
tuun sijoituspaikkaan, koska ensinnäkin mahdolliset hajuongelmat aiheuttavat
tuhansien ihmisten asumismukavuuden alentumista ja kiinteistöjen jälleen­
myyntiarvojen laskua sekä heikentävät Nastolan keskustaajaman houkuttele­
vuutta asuinpaikkana. YVA­arviointi on rajattu liian suppealle alueelle. 2 km
vaikuttaa tarkoitushakuiselta rajaukselta Jos raja asetetaan esim. 3 kilometriin,
koko Nastolan kunnan taajimpaan asutettu alue tuhansine ihmisineen kuuluu
vaikutusalueeseen. Laitos tulisi olemaan maastollisesti alavalla paikalla Nas­
tonharjun asuttuun taajamaan nähden. Ajateltu 10 metrin piippu ei varmaan
nostaisi savukaasuja tarpeeksi ylös, vaan painaisi kaasut Nastonharjun asuttuja
alueita vasten. Mahdollisen suunnittelun lähtökohtana hajupäästöjen osalta tu­
lisi olla eurooppalaiset raja­arvot, koska Euroopassa (esim. Saksa, Itävalta)
vastaavista laitoksista on enemmän kokemusta kuin Suomessa. Toiseksi tule­
via liikenteellisiä ongelmia on selvitetty puutteellisesti. Suurimmillaan


5/11

hanke nostaisi raskaiden ajoneuvojen vuorokautisen määrän 200 ajoneuvosta
312 ajoneuvoon tiellä nro 312. Tie on jo nykyisellään töihin lähtö­  ja töistä
paluuaikoihin erittäin tukkoinen. Sivuliittymistä on vaikea ja osittain jopa vaa­
rallista päästä liikenteen mukaan. Alueella on paljon kevyttä liikennettä, joka
ylittää tien itselleen sopivimmasta kohdasta ja on vaarassa jäädä ajoneuvojen
alle jo nykyisillä liikennemäärillä, koska tiellä on harvakseltaan alikulkutunne­
leita ja suojateitä. Tien käyttäjien määrä tulee kasvamaan jo muutoinkin, kun
Nastolan kunnan asumiseen kaavoittamat alueet on rakennettu valmiiksi. Tiel­
lä ei ole asuinalueiden suuntaan minkäänlaisia melusuojauksia. Suurimman
meluhaitan aiheuttavat juuri raskaat ajoneuvot.

Päijät­Hämeen Jätehuolto Oy haluaa kiinnittää huomiota ensinnäkin hank­
keen tarpeellisuuteen jätelain mukaan Päijät­Hämeen Jätehuolto Oy:n vastuul­
la olevan yhdyskuntajätehuollon näkökulmasta. Sen toiminta­alueella yhdys­
kuntajätehuollon järjestelmä alkaa olla valmis ja toimiva. Kaikilla jätejakeilla
on toimivat hyödyntämis­ ja käsittelypalvelut. Viimeisin suuri askel otetaan,
kun Kotkan Hyötyvoimala valmistuu syksyllä 2008, jolloin nykyisin kaatopai­
kalle menevä yhdyskuntajäte Päijät­Hämeen alueelta toimitetaan energiahyö­
dynnettäväksi Kotkaan. Tällöin alueen yhdyskuntajätteen hyödyntämisaste on
yli 70 %. Alueen biojätteet ja yhdyskuntalietteet käsitellään hajuttomasti
vuonna 2005 valmistuneessa kompostointilaitoksessa. Se täyttää EU:n sivu­
tuoteasetuksen mukaiset vaatimukset. Uudelle laitokselle ei Päijät­Hämeen
kuntien vastuulla olevan yhdyskuntajätehuollon eikä seudullisen lietteen käsit­
telyn kannalta ole tarvetta. Toiseksi PHJ haluaa kiinnittää huomiota laitoksen
ympäristövaikutuksiin. Suunnitellussa mädätyslaitoksessa käsiteltävät jätteet
tuodaan selostuksen mukaan Päijät­Hämeen alueen ulkopuolelta.  Näin tämä
mittava laitos lisää merkittävästi Nastolan seudun ympäristökuormitusta. Se­
lostuksessa mainitut positiiviset ympäristövaikutukset tapahtuvat pääosin Nas­
tolan alueen ulkopuolella. Nastolan ulkopuolelta tuotavat jätteet lisäävät mer­
kittävästi myös Nastolan seudun liikennettä. Selostuksesta ei täysin selviä,
kuinka liikennemäärät on arvioitu. Liikenne kulkee myös tärkeän pohjavesi­
alueen läpi ja lisää riskiä pohjaveden saastumiselle. Näin suuri mädätyslaitos
aiheuttaa aina jossain määrin hajupäästöjä ympäristöönsä. Onko tällaisen lai­
toksen paikka näin lähellä Nastolan nauhataajamaa, jossa on useita miellyttä­
viä asuinalueita ja teollisuutta kohtuullisen lähellä suunniteltua laitosta. Haju­
vaikutusten on selostuksessa arvioitu laskennallisesti ulottuvan 1­2 km:n sä­
teelle laitoksen ympäristöön. Hajukynnys ympäristön kaavoitetuilla alueilla
ylittynee epäedullisissa oloissa varsin usein. Mädätetyn lietteen varastoiminen
ja levittäminen pelloille aiheuttaa myös oman hajuhaittansa. Nastolan muovia
täynnä olevalta kaatopaikalta saatavan kaasun kaasuteho on todennäköisesti
lähempänä 0,2 MW kuin 1 MW. Kaasunmääräarvioiden virhemarginaalin
puitteissa on kyseenalaista, kannattaako toimivaa kaasun hapetusjärjestelmää
muuttaa ollenkaan. Selostuksen mukaan laitokselta ei tule päästöjä vesistöön,
vaan jätevedet johdetaan viereiselle Nastolan kunnan puhdistamolle. Tämä
edellyttää typenpoiston tehostamista. Kuka maksaa lisääntyvät puhdistamis­
kustannukset? Kunnalliset puhdistamot eivät yleensä investoi teollisuuden ris­
kejä varten. Nykyisellään puhdistamo toimii erittäin hyvin. Jos suunniteltu jä­
tevesimäärä esitetyillä pitoisuuksilla johdetaan puhdistamolle, sen typenpoisto
heikkenee merkittävästi. Hiili­typpi­suhde saattaa muuttua radikaalisti ja voi
pahimmassa tapauksessa vaatia jopa lisähiilen syötön puhdistamolle. Selostuk­
sesta ei selviä yksiselitteisesti, kuinka paljon jätevettä syntyy ja missä muo­
dossa typpi jätevedessä on. Jätevesien johtamisesta, vaikutuksista ja kustan­
nuksista Nastolan kunnan puhdistamoon tulisi tehdä tarkempi selvitys. Laitok


6/11

sen toiminta poikkeuksellisissa oloissa kuten räjähdyksen tai tulipalon jälkeen
olisi syytä myös ratkaista. Kuinka tuo mittava jätemäärä käsitellään silloin?

YHTEYSVIRANOMAISEN LAUSUNTO

Hämeen ympäristökeskus antaa yhteysviranomaisena lausunnon arvioin­
tiselostuksesta ja sen riittävyydestä.

Hankekuvaus ja vaihtoehdot

Hanke eri toimintoineen on kuvattu niin kattavasti, että vaikutusten tunnista­
minen ja arvioiminen on ollut sen perusteella mahdollista. Liikennemääriä
koskevat tiedot ovat liikenteen vaikutusten arvioinnin kohdalla eivätkä hanke­
kuvauksessa, mutta joka tapauksessa mukana selostuksessa, kuten yhteysvi­
ranomaisen lausunnossa edellytettiin. Sen sijaan arviota laitoksen eri proses­
seissa esiintyvien häiriöiden ja poikkeustilanteiden useudesta ja kestosta ei ole
esitetty, ja häiriötilanteisiin joissakin tapauksissa liittyvää biokaasun soihtu­
polttoa on kuvattu vasta haitallisten vaikutusten vähentämiskeinojen yhteydes­
sä.

Maatilojen kuljetusten logistiikan toteutuskelpoisuus ja sitä kautta myös osin
arvioitujen liikennemäärien realistisuus jäi jonkin verran epäselväksi. Jos lie­
tekuljetusten paluukuormana aiotaan samalle tilalle toimittaa typpinestettä, ti­
lalla on oltava säiliö vastaanotettavalle typpinesteelle. Jos tilalla on vain yksi
esim. 2 500 – 3 000 m3:n lietesäiliö, se tulisi ensin tyhjentää kokonaan liettees­
tä ennen kuin sitä voidaan käyttää typpinestevarastona. Käytännössä vaadittai­
siin siis vähintään kaksi lietesäiliötä. Kaikilla tiloilla ei varmaankaan näin ole.
Maatilojen säiliötilanne vaikuttanee myös typpinesteen kysyntään. Myös hu­
musjakeen vastaanotto tiloilla edellyttää varastointitilaa, ellei humus mene
suoraan peltolevitykseen. Lietelantaa tuottavilla tiloilla on harvoin sopivaa va­
rastotilaa valmiina.

Hankkeen toteuttamatta jättämisen vaihtoehtoa (0­vaihtoehto) ei ole lainkaan
määritelty eikä sen vaikutuksia arvioitu kattavasti ja esitetty kootusti. Vain lii­
kennemäärän kuvauksessa ja liikenteen vaikutusten arvioinnissa hankkeen to­
teuttamatta jättämisen vaikutukset on arvioitu 'Nykytilanteena'.

Hankkeen edellyttämät suunnitelmat ja luvat

Hankkeen edellyttämät suunnitelmat ja luvat on kuvattu asianmukaisesti. Lai­
toksen jätevesien johtamista käsitellään laitoksen ympäristöluvassa, ja lisäksi
laitoksen tulee tehdä teollisuusjätevesisopimus kunnan vesihuoltolaitoksen
kanssa.

Alueen ympäristön nykytilan kuvaus

Alueen ympäristön nykytilaa on kuvattu kunkin vaikutustyypin arvioinnin pe­
rustaksi pääosin riittävästi. Tiedot alueen nykyisestä melutilanteesta ja vesistö­
jen tilasta sekä hankealueen valuma­alueesta olivat kuitenkin puutteelliset,
samoin tiestön kuvaus oli niukka ja nopeusrajoitusten suhteen osin virheelli­
nen.


7/11

Yhteysviranomainen edellytti lausunnossaan tietoja alueen asutuksesta ja her­
kistä kohteista täydennettäviksi. Vaikutusalueen rajauksessa on esitetty piste­
viivoituksella asutuksen sijainti, mutta ei asukasmääriä ja tietoja mahdollisista
herkistä kohteista, kuten talousvesikaivoista ja oppilaitoksesta (ratsastuskou­
lusta). Tiedot pohjavedenottamoista olivat puutteellisia.

Vaikutusten selvittäminen

Hankkeen vaikutuksia koskevissa selvityksissä on painotettu oikein hankkeen
merkittävimpiä vaikutuksia. Päälukujen alussa olevat tiivistelmät auttavat
hahmottamaan eri vaikutustyyppien olennaisia piirteitä. Joissakin kohdin on
kuitenkin huomautettavaa.

Häiriö­ ja poikkeustilanteet

Häiriö­ ja poikkeustilanteiden ympäristövaikutuksia ei ole koottu yhteen lu­
kuun, vaan niitä on tuotu esiin joidenkin päästölajien yhteydessä. Tämä vaike­
uttaa jonkin verran kokonaiskuvan saamista laitoksen normaalitilanteen ja
poikkeustilanteiden vaikutuksista, varsinkin kun poikkeustilanteiden useudesta
ei ole esitetty arviota.

Hajuhaitat

Biokaasulaitoksen ja mahdollisen renderöintilaitoksen hajuvaikutukset on ar­
vioitu yhteysviranomaisen  edellyttämällä tavalla mallintamalla normaali­ ja
häiriötilanteiden päästöt. Hajukaasujen poistokorkeudeksi on ilmoitettu 10
metriä, eikä selostuksessa ole tarkasteltu muita poistokorkeuksia ja poistokor­
keuden vaikutusta hajukaasujen leviämiseen.

Liikennevaikutukset ja melu

Liikennevaikutusten arvioinnin lähtötiedoissa on jonkin verran epäselvyyttä ja
­varmuutta. Nastolan kunnan lausunnossa kerrotaan, että Nastolan entisellä
kaatopaikalla tapahtuvan turpeen varastoinnin aiheuttama liikennerasitus ei ole
selostuksessa esitetyn suuruinen 116 ajoneuvoa/vrk ja että maantien 312 ja Py­
säkintien nopeusrajoitus ei ole laskelmissa käytetty 80 km/h. Biokaasulaitok­
sen toiminnasta aiheutuva liikennemäärä saattaa olla esitettyä suurempi, sillä
kuljetusten logistiikka ei välttämättä ainakaan aluksi toimi tavoitellulla tavalla.

Liikennemelun arvioinnin puutteena on ensinnäkin se, että melun nykytilan­
netta ei ole selvitetty, joskin on arvioitu, että Pysäkintiellä melutaso ylittäisi
ohjearvot lähimpien yksittäisten asuntojen kohdalla. Toiseksi hankkeen aiheut­
tamasta tieliikenteestä on selvitetty vain melun muutos desibeleinä maantiellä
312 ja Pysäkintiellä, mutta melua ei ole mallinnettu eikä tuloksia verrattu me­
lutason ohjearvoihin, kuten yhteysviranomaisen lausunnossa edellytettiin. Me­
lukarttojen puuttuessa myöskään liikennemelulle altistuvien asukkaiden määrä
ei arvioinnissa selvinnyt.

Raskaasta liikenteestä voi aiheutua myös tärinää, joka tullee arviotavaksi
hankkeen myöhemmissä käsittelyvaiheissa. Tärinävaikutuksista on olemassa
VTT:n suositus (A. Talja. Suositus liikennetärinän mittaamisesta ja luokituk­
sesta. VTT tiedotteita 2278. Espoo 2002.)


8/11

Laitoksen aiheuttama melua on arvioitu Vehmaan laitoksella suoritettujen me­
lumittausten perusteella. Selostuksen perusteella ei voi arvioida, voidaanko
Vehmaan mittauksia käyttää arvioitaessa Nastolan laitoksen melua, sillä selos­
tuksessa ei ole tietoja Vehmaan mittauksista eikä Vehmaan ja Nastolan laitos­
ten yhtäläisyyksistä ja eroista.

Vaikutukset pintavesiin ja jätevedet

Arvioinnissa ei ole selvitetty sadevesien johtamisen ja häiriötilanteessa mah­
dollisesti maastoon pääsevien päästöjen vesistövaikutuksia.

Hankkeen jätevesivaikutukset on selvitetty asianmukaisesti. Lahden seudun
ympäristöpalvelut piti kuitenkin arvioinnin puutteena sitä, että siinä ei ollut
selvitetty vaihtoehtoa, jossa laitoksen jätevesiä ei voitaisikaan johtaa kunnan
puhdistamolle.

Vaikutukset luontoon

Yhteysviranomainen edellytti lausunnossaan hankkeen luontovaikutusten täy­
dentämistä keväällä. Jotta YVA­selostuksen valmistumisen aikataulu ei siitä
syystä olisi venynyt, sovittiin kuitenkin hankkeesta vastaavan ja yhteysviran­
omaisen kesken, että hankkeen luontovaikutukset voidaan selvittää alueen
asemakaavoituksen yhteydessä. Koska tästä sopimuksesta eivät ulkopuoliset
voineet tietää, siitä olisi pitänyt olla maininta arviointiselostuksessa, kuten
menettelystä sovittaessa todettiin.

Luontovaikutuksia arvioitaessa keväällä 2008 on käynyt ilmi, että hankealueen
läheisyydessä on lepakkoyhdyskunta. Lepakoiden aktivoiduttua on tarpeen ar­
vioida myös hankkeen mahdolliset vaikutukset lepakkoyhdyskunnan hyvin­
vointiin.

Arviointimenetelmät ja niihin liittyvät epävarmuustekijät

Arvioinnissa käytetyt menetelmät ja niihin liittyvät epävarmuustekijät on esi­
tetty hyvin ja selkeästi vaikutustyypeittäin.

Vaihtoehtojen vertailu ja toteuttamiskelpoisuus

Hankkeen vaihtoehtojen vertailussa ei ole käytetty mitään menetelmää, vaan
se on tehty vain yleisellä tasolla sanallisesti ja yksilöimättä vaikutusten eroja
vaikutustyypeittäin. Hankkeen toteuttamatta jättämisen vaikutukset eivät ole
olleet vertailussa lainkaan mukana.

Arvioinnissa on esitetty, että kaikki hankevaihtoehdot ovat ympäristölliseltä
kannalta toteuttamiskelpoisia. Kapasiteetiltaan suurimmasta VE 3:sta kuiten­
kin todetaan, että sen liikennemäärät ja liikenteen aiheuttamat vaikutukset ovat
merkittäviä nykyisellä tiestörakenteella. Arviointiselostuksen päätelmät vaih­
toehtojen toteuttamiskelpoisuudesta ovat perusteltuja ja yhtäpitäviä arvioinnin
tulosten kanssa.


9/11

Haitallisten vaikutusten vähentäminen

Selostuksessa on esitetty toimia, joilla haitallisten vaikutusten esiintymistä
voidaan vähentää ja ehkäistä normaali­ ja poikkeustilanteissa. Ne on esitetty
osin kunkin vaikutustyypin arvioinnin yhteydessä, osin erillisenä lukunaan.
Kokonaiskuvan saaminen haitallisten vaikutusten vähentämismahdollisuuksis­
ta on siten jonkin verran työlästä.

Osa etenkin liikenteen haitallisten vaikutusten vähentämiseksi esitetyistä toi­
mista on muiden kuin hankkeesta vastaavan vastuulla olevia toimia. Niiden to­
teutuminen on siten epävarmempaa ja/tai saattaa vaatia paljon enemmän aikaa
kuin hankkeesta vastaavan omalla vastuulla olevien toimien toteutuminen,

YVA­menettely ja osallistuminen

YVA­menettelyn tarkoituksena on paitsi tuottaa tietoa päätöksenteon tueksi,
kuten arviointiselostuksessa on todettu, myös samalla lisätä kansalaisten tie­
donsaantia ja osallistumismahdollisuuksia. Tässä arviointimenettelyssä käytet­
tyjä osallistumisjärjestelyitä voidaan pitää riittävinä. Hankkeesta vastaava jopa
järjesti halukkaille mahdollisuuden tutustumismatkaan Vehmaan biokaasulai­
tokselle.

Tiivistelmässä todetaan, että yhteysviranomaisena on Riitta Turunen. Yhteys­
viranomainen on kuitenkin Hämeen ympäristökeskus, jossa asiaa hoitaa mai­
nittu henkilö.

Yhteysviranomaisen lausunnon huomioon ottaminen

YVA­selostuksessa kerrotaan, että se perustuu arviointiohjelmaan ja yhteysvi­
ranomaisen siitä antamaan lausuntoon ja että myös ohjelmasta annetut viran­
omaislausunnot on otettu huomioon. Siitä kuitenkin puuttuu YVA­asetuksen
edellyttämä selvitys siitä, kuinka yhteysviranomaisen lausunto arviointiohjel­
masta on otettu huomioon. Muiden kuin yhteysviranomaisen lausuntoja YVA­
asetus taas ei edellytä noudattamaan arvioinnissa.

Mm. liikenteen meluvaikutusten selvittämistä ei ole kaikilta osin tehty yhteys­
viranomaisen lausunnossaan edellyttämällä tavalla.

Raportointi Arviointiselostuksen teksti on selkeää ja ymmärrettävää, mutta tekstiä havain­
nollistavia kuvia, kaavioita tai vastaavia olisi voinut käyttää enemmän. Esi­
merkiksi tiivistelmästä puuttui havainnollistaminen kokonaan. Jotkin kuvista
alkoivat olla teksteiltään huonosti näkyviä. Taulukoista (esim. liikenteen pa­
kokaasupäästöt ja KHK­päästövähenemät) olisi pitänyt selvittää siinä käytetyt
lyhenteet ja kemialliset kaavat.

Arviointiselostuksen riittävyys

Arviointiselostus sisältää YVA­asetuksen edellyttämät seikat lukuun ottamatta
edellä mainittua selvitystä siitä, kuinka yhteysviranomaisen lausunto arvioin­
tiohjelmasta on otettu huomioon. Käytännössä arviointi kuitenkin sisältää yh­
teysviranomaisen lausunnossaan edellyttämät seikat pääpiirteissään lukuun ot­
tamatta edellä mainittua osaa liikenteen meluvaikutusten selvittämisestä.
Hankkeen merkittävät vaikutukset on selvitetty riittävän pätevästi. Tulevissa


10/11

suunnittelu­ ja lupamenettelyissä on kuitenkin tarkennettava edellä yhteysvi­
ranomaisen lausunnossa mainittuja seikkoja. Päätelmät vaihtoehtojen toteut­
tamiskelpoisuudesta ovat yhtäpitäviä arviointitulosten kanssa. Arviointiselos­
tus antaa hankkeesta ja sen ympäristövaikutuksista riittävän ja ymmärrettävän
kokonaiskuvan. Arviointiselostusta voidaan näin ollen pitää riittävänä.

Ympäristökeskuksen lausunnossa tiedottaminen

Ympäristökeskus lähettää lausuntonsa tiedoksi lausunnon antajille, mielipiteen
esittäjille ja hanketta käsitteleville viranomaisille. Se tulee nähtäville myös
ympäristöhallinnon verkkopalveluun osoitteeseen www.ymparisto.fi/ham/yva
> Päättyneet YVA­hankkeet.

Ympäristökeskus lähettää kopiot YVA­selostuksesta saamistaan lausunnoista
ja mielipiteistä hankkeesta vastaavalle. Alkuperäiset asiakirjat säilytetään Hä­
meen ympäristökeskuksessa.

Johtaja Harri Kallio

Kehittämispäällikkö Riitta Turunen

Tiedoksi Lausunnon antajat
Mielipiteen esittäjät
Suomen ympäristökeskus (ja 2 kpl YVA­selostuksia)
Hämeen ympäristökeskus, ympäristönsuojeluosasto
Nastolan kunta, tekniset palvelut

Liite Maksun määräytyminen ja maksua koskeva muutoksenhaku

http://www.ymparisto.fi/ham/yva


11/11

Liite

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksun määräytyminen

Maksu määräytyy ympäristöministeriön asetuksessa (1387/2006) alueellisen ympäristökeskuksen maksul­
lisista suoritteista olevan maksutaulukon mukaisesti.

Maksua koskeva muutoksenhaku

Maksuvelvollisella, joka katsoo, että maksun määräytymisessä on tapahtunut virhe, on oikeus vaatia sii­
hen oikaisua Hämeen ympäristökeskukselta. Oikaisuvaatimus on toimitettava ympäristökeskukselle kuu­
den (6) kuuden kuukauden kuluttua maksun määräämisestä. Oikaisuvaatimuksessa on ilmoitettava oi­
kaisua vaativan nimi, asuinpaikka ja postiosoite, vaatimus maksun muuttamiseksi sekä oikaisuvaatimuk­
sen perustelut.

Oikaisuvaatimus on oikaisuvaatimuksen tekijän ja oikaisuvaatimuksen muun laatijan omakätisesti allekir­
joitettava. Jos ainoastaan laatija on allekirjoittanut oikaisuvaatimuksen, siinä on mainittava myös laatijan
nimi, asuinpaikka ja postiosoite. Oikaisuvaatimus voidaan toimittaa ympäristökeskukseen myös sähköi­
sessä muodossa. Kun sähköisessä asiakirjassa on riittävät tiedot lähettäjästä, sähköistä asiakirjaa ei tarvit­
se täydentää allekirjoituksella eikä myöskään ns. sähköistä allekirjoitusta tarvita.

Oikaisuvaatimukseen on liitettävä maksun määräämisen perusteena oleva asiakirja alkuperäisenä tai jäl­
jennöksenä.

Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin välityksellä. Kirjallinen oi­
kaisuvaatimus on jätettävä postiin tai sähköinen oikaisuvaatimus lähetettävä siten, että se ehtii perille oi­
kaisuvaatimusajan viimeisenä päivänä ennen viraston aukioloajan päättymistä. Hämeen ympäristökeskuk­
sen postiosoite on PL 131, 13101 Hämeenlinna ja käyntiosoite Birger Jaarlinkatu 13. Lahden toimipaikan
postiosoite on PL 29, 15141 Lahti ja käyntiosoite Kauppakatu 11 C. Sähköposti toimitetaan osoitteeseen
kirjaamo.ham@ymparisto.fi.

Sovelletut oikeusohjeet

Valtion maksuperustelaki (150/1992)

Laki valtion maksuperustelain muuttamisesta (961/1998)

Ympäristöministeriön asetus (1387/2006) alueellisen ympäristökeskuksen maksullisista suoritteista

Laki sähköisestä asioinnista viranomaistoiminnassa (13/2003)

mailto:kirjaamo.ham@ymparisto.fi

