
• Birger Jaarlin katu 13 ⋅ PL 131, 13101 Hämeenlinna ⋅ Puh. 020 490 103 ⋅ Asiakaspalvelu 020 690 163 ⋅ www.ymparisto.fi/ham

• Birger Jaarlin katu 13 ⋅ PB 131, FI­13101 Tavastehus, Finland ⋅ Tfn +358 20 49 01 03 ⋅ Kundservice +358 20 69 01 63 ⋅ www.miljo.fi/ham

• Kauppakatu 11 C ⋅ PL 29, 15141 Lahti ⋅ Puh. 020 490 103 ⋅ Asiakaspalvelu 020 690 163 ⋅ www.ymparisto.fi/ham

• Kauppakatu 11 C ⋅ PB 29, FI­15141 Lahtis, Finland ⋅ Tfn +358 20 49 01 03 ⋅ Kundservice +358 20 69 01 63 ⋅ www.miljo.fi/ham

2.10.2007 HAM­2007­R­8­531
JOT/37A/2007

Biovakka Suomi Oy
Kalannintie 191
23200 Vinkkilä

Biokaasulaitos, Nastola

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

Biovakka Suomi Oy on 16.7.2007 toimittanut Hämeen ympäristökeskukseen
ympäristövaikutusten arviointimenettelystä annetun lain mukaisen arviointioh­
jelman (YVA­ohjelman) biokaasulaitoksen rakennushankkeesta Nastolaan.
YVA­ohjelman on laatinut hankkeesta vastaavan Biovakka Suomi Oy:n kon­
sulttina Watrec Oy. Hämeen ympäristökeskus toimii YVA­menettelyssä yh­
teysviranomaisena ja antaa YVA­ohjelmasta yhteysviranomaisen lausunnon.
Näiden tahojen yhteystiedot ovat seuraavat:

Biovakka Suomi Oy, Kalannintie 191, 23200 Vinkkilä

Watrec Oy, Koulukatu 13, 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, yhdyskuntien ja
alkutuotannon eloperäisistä sivutuotteista biokaasua 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) 4 370 €

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


2/9
YVA­menettely YVA­menettely on tässä hankkeessa tarpeen, koska YVA­asetuksen 6 §:n

hankeluettelon 11 b) ­kohdan mukaan YVA­menettelyä on sovellettava biolo­
gisiin käsittelylaitoksiin, jotka on mitoitettu vähintään 20 000 tonnin vuotui­
selle jätemäärälle.

YVA­ohjelma on hankkeesta vastaavan suunnitelma siitä, mitä vaihtoehtoja
hankkeella on ja mitä ympäristövaikutuksia aiotaan selvittää ja millä menetel­
millä. Ympäristökeskus kuulutti YVA­ohjelman ja toimitti sen nähtäville.
Kaikki, joiden oloihin tai etuihin hanke voi vaikuttaa, samoin kuin ne yhteisöt
ja säätiöt, joiden toimialaa hankkeen vaikutukset saattavat koskea, voivat il­
maista mielipiteensä arviointiohjelmasta. Ympäristökeskus myös pyysi arvi­
ointiohjelmasta lausunnot.

Saatuaan mielipiteet ja lausunnot ympäristökeskus antaa siitä yhteysviran­
omaisen lausunnon hankkeesta vastaavalle. Hankkeesta vastaava tekee tarvit­
tavat ympäristöselvitykset YVA­ohjelman ja yhteysviranomaisen lausunnon
mukaisesti ja kokoaa tiedot YVA­selostukseksi, joka valmistunee loppuvuo­
desta 2007. YVA­selostuksesta pyydetään lausunnot ja mielipiteet ja pidetään
yleisötilaisuus vastaavalla tavalla kuin YVA­ohjelmasta. Ympäristökeskus an­
taa lopuksi lausunnon arviointiselostuksesta ja sen riittävyydestä.

Hankkeen 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

Hankealueella ei ole asemakaavaa. Hanke on niin mittava, että se edellyttää
alueen asemakaavoittamista. Asemakaavan laatiminen ja ympäristövaikutusten
arviointi pyritään sovittamaan yhteen, jos se vain aikataulullisesti on mahdol­
lista.

Arviointiohjelmasta tiedottaminen ja kuuleminen

YVA­ohjelma kuulutettiin Etelä­Suomen Sanomissa 21.7. ja Päijät­Hämeen
Viikkouutisissa 25.7.2007. Kuulutus ja YVA­ohjelma olivat nähtävillä Nasto­
lan kunnantalon palvelukeskuksessa 19.7.­14.9.2007. YVA­ohjelma oli nähtä­
villä myös Nastolan pääkirjastossa. Kuulutus on myös ympäristökeskuksen
verkkosivuilla osoitteessa www.ymparisto.fi/ham > Ajankohtaista > Kuulu­
tukset. YVA­ohjelmasta oli yleisötilaisuus 28.8.2007.

Arviointiohjelmasta pyydettiin lausunnot Etelä­Suomen lääninhallitukselta,
Hämeen tiepiiriltä, Lahden seudun ympäristöpalveluilta, Nastolan kunnanhal­
litukselta, Orimattilan kaupunginhallitukselta, Päijät­Hämeen liitolta, Ratahal­
lintokeskukselta ja Turvatekniikan keskukselta.

Yhteenveto annetuista lausunnoista ja mielipiteistä

Etelä­Suomen lääninhallitus katsoo, että on tarpeen laatia myös terveyden­
suojelukohteita koskeva kartta, jossa on myös haja­asutusalueella olevat yksit­
täiset asuinrakennukset talousvesikaivoineen ja muut erityiskohteet, sekä eri­
tyyppisten vaikutusten arvioitu vaikutusalue. Melun mittaus ja meluhaitan ar­

http://www.ymparisto.fi/ham


3/9
viointi on tehtävä niin, että lopputulos ei ole ristiriidassa terveydensuojelumää­
räysten ja –ohjeiden kanssa. Lääninhallituksen lausunnossa on esitetty aihetta
koskevat STM:n ohjeet. Terveysvaikutuksia arvioitaessa selvitykset on tehtävä
niin, että ihmisten terveyden suojelu toteutuu, ja ne tulee tehdä vähintään sa­
mantasoisesti kuin luontoselvitykset maastokartoituksineen ja asiantuntijalau­
suntoineen. YVA­ohjelmasta ja –selostuksesta pitäisi pyytää aina myös kun­
nan terveydensuojelu­ ja sosiaaliviranomaisen lausunnot. Seurantaohjelma tu­
lee laatia yhdessä paikallisten terveydensuojeluviranomaisten kanssa. Tämän­
kaltaisissa hankkeissa ei voitane välttyä koskaan täysin kielteisiltä sosiaalisilta
vaikutuksilta. Hankkeen etuna on todettava sen sijoittuminen alueelle, jossa
jossain määrin jo on ollut vastaavantyyppistä jätehuoltotoimintaa. Hankkeen
jatkokäsittelyssä, suunnittelussa ja päätöksenteossa tulee kiinnittää erityistä
huomiota lähialueella asuvien asukkaiden sosiaalisten vaikutusten arviointiin
sekä haitallisten vaikutusten minimointiin asukkaita ja asianosaisia sekä pai­
kallisia sosiaalisalan asiantuntijoita kuunnellen.

Hämeen tiepiiri katsoo, että biokaasulaitoksen aiheuttamia vaikutuksia tienpi­
toon ja liikenteeseen sekä liikenneturvallisuuteen on tarkasteltava arviointioh­
jelmassa esitettyä perusteellisemmin. Arvioinnin lähtökohdaksi on selvitettävä
hankkeen aiheuttama liikennemäärä sekä liikenteen jakautuminen ajallisesti ja
alueellisesti liikenneverkolle. Huomioon on raskaan liikenteen ohella otettava
syntyvä henkilöautoliikenne. Liikennemääräarvion perusteella voidaan luotet­
tavasti arvioida liikenteen aiheuttamia ympäristöhaittoja ohjelmassa esitetyillä
menetelmillä. Liikennemääräarvion perusteella voidaan arvioida mahdolliset
liikenneturvallisuusongelmat sekä Lemuntien liittymän parantamistarve maan­
tielle 312. Valtatien 12 YVA­menettelyssä on mukana varautuminen eri­
tasoliittymään Nastolan Veljeskylän kohdalla. Yhteysvälihanke Lahti ­ Kou­
vola on mukana Tiehallinnon toiminta­ ja taloussuunnitelmassa, mutta yhteys­
välihankkeeseen sisältyviä toimenpiteitä ei ole vielä päätetty.

Lahden seudun ympäristöpalvelut toteaa, että YVA­ohjelmassa on suhteel­
lisen kattavasti tuotu esille tässä YVAssa selvitettävät asiat. Huomiota tulee
kuitenkin kiinnittää erilaisten häiriötilanteiden ympäristövaikutusten arvioin­
tiin, esimerkiksi päästöihin ilmaan (hajut, haitalliset aineet), maaperään ja pin­
tavesiin (Palojoen latva). On selvitettävä laitoksen normaalitoiminnasta ja eri­
laisista häiriötilanteista aiheutuva jätevesikuormitus Nastolan jätevedenpuhdis­
tamolle ottaen huomioon puhdistamon kapasiteetti. Biokaasulaitoksen toimin­
taan liittyvä liikenne on yksi merkittävistä laitoksen vaikutuksista ympäristöön
laajemmalla alueella. YVAssa tulee selvittää liikenteen aiheuttamat haitat (me­
lu, päästöt, liikenneturvallisuus) laitoksen eri toteutusvaihtoehdoilla sekä ny­
kyisellä tieverkolla että VT 12:n Lemuntien kohdalle mahdollisesti tulevan
uuden liittymän tilanteessa. Uusi liittymä aiheuttanee uutta liikennettä myös
Pysäkintien suunnalta (Kouvolantien varren teollisuus).

Nastolan kunnanhallitus katsoo, että suunnitellun laitoksen pitää esittää yksi­
tyiskohtaiset toimenpiteet lähiympäristön haittojen ehkäisemiseksi. Näitä ovat
melu­ ja hajuhaitat, päästöt pohja­ ja pintavesiin ja liikennejärjestelyt. Melu­ ja
hajuhaittojen ehkäisyn pitää koskea koko toimintaketjua. Prosessi­ tai muiden
vastaavien vesien mahdollisesta maastoon johtamisesta pitää ottaa huomion,
että alueella on jo jätevedenpuhdistamoa koskevat ympäristölupaviraston lu­
paehdot. Puhdistamolle johtaminen edellyttää teollisuuden jätevesisopimusta.
Liikennejärjestelyistä on selvitettävä koko yhteysväli tiehallinnon tielle asti eri
vaihtoehtojen mukaisilla liikennemäärillä.


4/9
Orimattilan kaupunginhallituksen lausunnossa todetaan, että Nastolaan
suunnitellun uuden biokaasulaitoksen jätevedet on suunniteltu puhdistettavaksi
Nastolan nykyisellä jätevedenpuhdistamolla. Arvioinnissa tulee selvittää vielä
tarkemmin laitoksen käynnistysvaihetta (2­3 kk) ja sitä poikkeustilannetta, että
biokaasulaitoksen suunniteltu jätevesiä hyödyntävä prosessi ei jostain syystä
toimikaan toivotulla tavalla. Mitä vaikutuksia tällä on Palojoen virkistyskäy­
tölle ja eliöstölle erityisesti silloin, kun joessa on muutenkin vähän happea.
Em. vaikutukset huomioon ottaen vähintään yksi kuulemistilaisuus on järjes­
tettävä myös Palojoen vaikutusalueella Orimattilan puolella. Arvioinnissa on
käsiteltävä biokaasulaitosta yhtenä toiminnallisena kokonaisuutena niin jäte­
veden kuin hajunkin osalta. Lähialueen metsänkäsittelytarpeet ja mahdollisen
maa­ainesoton vaikutukset hajun leviämiseen on myös selvitettävä.

Päijät­Hämeen maakuntahallitus pitää myönteisenä sitä, että Päijät­
Hämeessä on lähdetty ennakkoluulottomasti mukaan etsimään uusia energian­
tuottomahdollisuuksia ja jalostamaan biomassa­ainesta uudentyyppisillä tuo­
tantolaitoksilla. Sijainti vanhan kaatopaikka­alueen läheisyydessä mahdollistaa
biokaasun keräämisen ja hyödyntämisen laitoksessa sekä alueen hyödyntämi­
sen mahdollisesti esimerkiksi varastoalueena. On hyvä, että käytettävissä ovat
hankkeistajan kokemukset ja toimintatapamallit Vehmaan laitoksesta. Arvi­
oinnissa on kiinnitettävä huomiota avoimeen tiedottamiseen, vuorovaikutuk­
seen ja mahdollisuuksiin tutustua aiemmin rakennettuun vastaavanlaiseen koh­
teeseen. Vaikutusten arvioinnissa merkittävimpiä asioita ovat hankkeen muka­
naan tuoma liikennekuormitus ja liikenteen järjestelyt sekä raaka­aineen haju­
haitat niin kuljetuksen, varastoinnin kuin itse prosessin aikana. YVA­
ohjelmassa on otettu huomioon myös toimintaan liittyvät riskit ja ympäristö­
onnettomuuksien mahdollisuus ja käytännöt, joilla riskit voidaan minimoida.
Liitolla ei ole huomautettavaa arviointiohjelmasta. Liitto pitää tärkeänä, että
arviointi tehdään huolellisesti ja kiinnitetään huomiota teknisten ja tuotannol­
listen seikkojen lisäksi myös tuotantoalueen rakennetun ympäristön muodos­
tumiseen ja laadukkaan toimintaympäristön syntyyn.

Turvatekniikan keskuksella ei ole huomautettavaa YVA­ohjelmasta. YVA­
selostuksessa tulee selvittää toimintaan liittyviä vaaroja ja laitoksen mahdollis­
ten onnettomuuksien vakavuutta ja todennäköisyyttä. Jätelietteen käsittely
mädättämällä katsotaan vaarallisen kemikaalin valmistamiseksi ja siihen so­
velletaan asetusta vaarallisten kemikaalien teollisesta käsittelystä ja varastoin­
nista. Koostumuksensa perusteella biokaasu voidaan luokitella erittäin helposti
syttyväksi kaasuksi. Laitoksella varastossa tai laitteistoissa olevan biokaasun
määrän mukaisesti toiminta on joko ilmoituksen­ tai luvanvaraista. Jos biokaa­
sua johdetaan valmistuslaitoksen ulkopuolelle ja edelleen hyötykäyttöön, toi­
mintaan sovelletaan laitoksen ulkopuolella maakaasuasetusta. Maakaasuput­
kistoja saa rakennuttaa vain turvatekniikan keskuksen antamalla rakentamislu­
valla.

Henkilöt A ja B haluavat puuttua erityisesti hankkeesta aiheutuvaan liikentee­
seen ja sen haittoihin. (Kannanotto liittyy myös meneillään olevaan valtatien
12 parantamisen YVA­menettelyyn ja on toimitettu suoraan myös tiehallin­
toon.) Liikennemäärä on Pysäkintiellä ja Lemuntiellä tällä hetkellä kohtuulli­
nen. Biokaasulaitoksesta johtuvalle liikenteen lisäykselle nykyinen tiestö on
riittämätön. Lemuntien päässä Tallitiellä toimii ratsastuskoulu, jonne olisi ol­
tava turvattu kulkuyhteys, koska se on oppilaitos. Ratsastuskoululla käy vii­
koittain noin 350 ratsastajaa ja harrastuksen parissa viihtyvää, joista suuri osa
on koululaisia ja siten jalankulkijoita, pyöräilijöitä tai mopoilijoita. Jo tällä


5/9
hetkellä turvallisuusongelmia aiheuttaa se, että Pysäkkitiellä ja Lemuntiellä ei
ole jalkakäytäviä eikä pyöräteitä. Valtatien 12 ylittävä silta on myös siten ali­
mitoitettu, että kahden auton kohtaamistilanteessa jalankulkijan tieosuus on
olematon. Taajaman päättyessä Pysäkinkaaren risteyksen jälkeen nopeusrajoi­
tus on Lemuntiellä jätevedenpuhdistamolle asti 80 km/h, mikä on pitkälle,
kaarevalle ja kapealle sillalle ja tielle liikaa. Valtatien 12 Veljeskylän eri­
tasoliittymän suunnittelussa tulisi ottaa huomioon alueellisesti arvokkaan lai­
dun­ ja viljelysmaan säilyttäminen ja sen käyttö tienpohjaksi olisi minimoita­
va. Suunnittelussa on otettava huomioon liikenteen ja yksityisautoilun kasvu
myös Nastolan suuntaan. Meluhaitat tulisi estää myös meluaidoilla tai
–valleilla. Ratsastuskoululla tulisi säilyttää mahdollisimman hyvät toiminnan
jatkamisen ja laajentamisen edellytykset.

Päijät­Hämeen Jätehuolto Oy haluaa kiinnittää huomiota siihen, että Päijät­
Hämeen Jätehuolto Oy:n toiminta­alueella yhdyskuntajätehuollon järjestelmä
alkaa olla valmis ja kaikilla jätejakeilla toimivat hyödyntämis­ ja käsittelypal­
velut. Alueen biojätteet ja yhdyskuntalietteet käsitellään hajuttomasti vuonna
2005 valmistuneessa kompostointilaitoksessa. Uudelle käsittelylaitokselle ei
Päijät­Hämeen kuntien vastuulla olevan yhdyskuntajätehuollon kannalta ole
siten tarvetta. Hanke on niin mittava, että pienimmänkin vaihtoehdon mukai­
nen jätemäärä tarkoittaa jätteen kuljettamista laitokseen Päijät­Hämeen ulko­
puolelta. Laitoksessa käsiteltävät materiaalit ovat tämänhetkisen tulkinnan
mukaan jätelain mukaisia jätteitä, vaikka niitä ei arviointiohjelmassa kutsuta
jätteiksi. Jos tulkintaa nyt muutetaan, jo käytössä olevat käsittelylaitokset jou­
tuvat eriarvoiseen asemaan. Alueen laitoksille myönnetyissä ympäristöluvissa
ei ole annettu lupaa jätevedenpuhdistamoiden mädätteen käyttöön lannoitteina
ilman laitosmaista jatkokäsittelyä. Arviointiohjelmassa laitoksen mädätteen
linkouksen jälkeisiä humus­ ja nestejakeita pidetään kuitenkin valmiina pelto­
lannoitteina. Nastolan hanke poikkeaa käsiteltävien materiaaliensa puolesta
Vehmaan laitoksesta, jossa käsitellään lähes pelkästään eläinten ulosteista teh­
tyjä mädätteitä.  Arvioinnissa on selvitettävä, kuinka suuren alueen laitoksen
tuotteiden peltokäyttö vaatii, missä ko. alueet sijaitsevat ja millaisia ympäris­
tövaikutuksia levityksestä olisi. Samoin olisi tehtävä paikallisiin olosuhteisiin
perustuva selvitys lämpöenergian hyötykäytöstä ja erityisesti ympäristövaiku­
tuksista, jos lämpöenergiaa ei pystytä hyödyntämään.

YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomaisen toteaa YVA­lain 9 §:n mukaisesti, miltä osin arviointioh­
jelmaa on tarkistettava. Biokaasulaitoksen rakentamishankkeen YVA­
ohjelmassa on kaikki YVA­asetuksen 9 §:n edellyttämät asiakohdat, mutta nii­
tä on tarpeen joiltakin jäljempänä todetuilta osin tarkentaa.

Hankekuvaus Hankekuvauksessa esitelty alustava arvio laitokselle vastaanotettavien materi­
aalien jakaumasta eri vaihtoehdoissa on riittävä YVA­ohjelmavaiheen hanke­
kuvaukseksi ja arvioitavien merkittävien vaikutusten tunnistamiseksi. YVA­
selostusvaiheessa vastaanotettavien materiaalien määrää, laatua ja hankinta­
aluetta sekä prosessin lopputuotteiden – mukaan lukien biokaasusta tuotettava
lämpöenergia  ­ määrää ja laatua sekä niiden käyttöä koskevia tietoja, esim.
käytön vaatimia alueita, on tarpeen tarkentaa, jotta niihin liittyvät hankkeen
suorat ja välilliset ympäristövaikutukset voidaan arvioida. Erityisesti materiaa­
lien ja lopputuotteiden kuljetuksia koskevat tiedot on tarkennettava hankkeen
liikennevaikutusten arvioimiseksi.


6/9
Aikaisemman kokemuksen perusteella lienee mahdollista arvioida ja esittää
myös laitoksen eri prosesseissa esiintyvien häiriöiden ja poikkeustilanteiden
useus ja kesto.

Hankkeen liittyminen muihin hankkeisiin

Biokaasulaitos tulee olemaan merkittävä alueellinen jätteenkäsittelijä Päijät­
Hämeessä. Sen vuoksi sen liittyminen vaikutusalueensa muuhun jätehuollon
järjestämiseen, kuten esimerkiksi yhdyskuntajätevesilietteen käsittelyyn ja kä­
sittelykapasiteettiin alueella, on selvitettävä.

Hankkeen vaihtoehdot  Hankkeen vaihtoehdot on tehty laitoksen käsittelykapasiteetin perusteella, ja
selostusvaiheessa on tarkoitus mahdollisuuksien mukaan tuoda esille myös
lannoitejakeiden jatkokäsittelyn toteuttamiskelpoisia, vaihtoehtoisia tekniikoi­
ta. Kun laitoksen materiaalivalikoimaa ja –tarjontaa koskevat seikat tarkentu­
vat, voisi pohtia, olisiko tarkoituksenmukaista vaikutusten arvioinnin kannalta
tehdä (ala)vaihtoehtoja myös sen mukaan, mitä materiaaliryhmiä käsitellään.

Arviointiohjelmassa todetaan, että lopputuotteiden jatkojalostustarpeet riippu­
vat loppukäyttäjien tarpeista ja kysynnästä. Voisi pohtia myös sitä, syntyisikö
erilaisista jatkojalostusvaihtoehdoista ympäristövaikutusten kannalta mielek­
käitä (ala)vaihtoehtoja vertailtavaksi.

Hankkeen toteuttamisen edellyttämät luvat

Arviointiohjelmassa esitetyn tarkennukseksi on todettava, että hankkeen edel­
lyttämät rakennusluvat vaativat pohjakseen alueelle laadittavan asemakaavan.
Laitoksen jätevesien johtaminen käsitellään sen ympäristöluvassa, ja lisäksi on
tehtävä jätevesisopimus kunnan vesihuoltolaitoksen kanssa. Laitokseen sovel­
letaan vaarallisten kemikaalien teollisesta käsittelystä ja varastoinnista annet­
tua asetusta, jonka perusteella laitoksen toiminta on luvan­ tai ilmoituksenva­
raista.

Alueen ympäristön nykytilan kuvaus

Alueen detaljikaavoitustilanteesta on todettu, että hankealueella on voimassa
Nauhataajaman osayleiskaava. Tekstistä ei käy ilmi, että hankkeen eteenpäin
vieminen edellyttää myös asemakaavan laatimista.

Alueen ympäristön nykytilan kuvauksesta puuttui tieto hankkeen vaikutusalu­
een asutuksesta ja herkistä kohteista. Koska joidenkin ihmisiin kohdistuvien
vaikutusten (esim. haju) vaikutusalue saattaa ulottua laajemmalle kuin arvioin­
tiohjelmassa esitetylle 2 km:n välittömien vaikutusten alueelle, on asutus ja
herkät kohteet kuvattava riittävän laajalta alueelta.

Vaikutukset ja niiden selvittäminen

Ohjelmassa on lueteltu (s. 48) keskeisimmät vaikutukset, joiden arviointiin
tässä YVA­menettelyssä keskitytään. Luettelon viimeisenä on mainittu raken­
tamisen aikaiset vaikutukset ja käytöstä poistaminen. Toisaalla arviointiohjel­
massa (s. 53) on todettu, että arvioinnissa keskitytään pääasiassa arvioimaan
laitoksen toiminnan aikaisia vaikutuksia. Rakentamisen aikaiset vaikutukset ja
käytöstä poistaminen eivät siten kuulune keskeisimpien arvioitavien vaikutus­


7/9
ten listalle. Ympäristövaikutukset on kuitenkin arvioitava riittävän kattavasti
hankkeen koko elinkaaren ajalta.

Häiriö­ ja poikkeustilanteet

Laitoksen normaalitoiminnan vaikutukset ovat helpommin hallittavissa kuin
häiriö­ ja muiden poikkeustilanteiden vaikutukset. Päästöt ja niiden vaikutuk­
set on selvitettävä päästölajeittain paitsi normaalitilanteissa myös erilaisissa
mahdollisissa häiriö­ ja poikkeustilanteissa.

Ihmisiin kohdistuvat vaikutukset

Vaikutuksina ihmisten terveyteen, elinoloihin ja viihtyvyyteen aiotaan tarkas­
tella kaasuja, haisevia yhdisteitä, melua, mikrobeja, myrkyllisiä yhdisteitä ja
kemikaaleja sekä naapuruussuhteita. Terveyteen, elinoloihin ja viihtyisyyteen
voivat vaikuttaa muutkin kuin edellä luetellut seikat, esimerkiksi liikennetur­
vallisuus ja liikenteen päästöt sekä uudet työpaikat. Toisaalta edellä luetellut
seikat, esimerkiksi melu ja mikrobit, voivat vaikuttaa eläimiinkin. YVA­
selostuksen kokoamisvaiheessa on tarkistettava se, että ihmisiin kohdistuvia
vaikutuksia käsittelevään lukuun kootaan kattavasti kaikki tämän otsikon alle
kuuluvat tekijät, vaikka niitä selvitetään monessa muussakin selostuksen lu­
vussa.  ­ Vaikutukset naapuruussuhteisiin eivät sinällään ole YVA­lain tarkoit­
tamia ympäristövaikutuksia, vaan pikemminkin seurauksia hankkeen ympäris­
tövaikutuksista.

Hajuhaitat

Biokaasulaitoksen ja mahdollisen renderöintilaitoksen aiheuttamat hajuhaitat
on arvioitava laskennallisesti hajuyhdisteiden leviämismallia käyttäen. Haju­
mallinnuksen avulla tulee arvioida normaali­ ja häiriötilanteiden hajupäästöt
sekä häiritseväksi koettavan hajupitoisuuden ja havaittavan hajupitoisuuden
esiintyminen todellisissa sääoloissa, mm. eri tuulennopeuksilla ja –suunnilla,
ja hajun esiintymistiheydet laitoksen ympäristössä. Hajumallinnuksen tulokset
on tekstimuodon lisäksi esitettävä selkeinä karttakuvina ja/tai soveltuvin osin
taulukkomuodossa. Hajumallin avulla on lisäksi tarkasteltava hajupäästöjen
vähentämistekniikoiden (mukaan lukien hajukaasujen suunniteltujen poisto­
korkeuksien) vaikutukset hajujen esiintymiseen. Prosentuaalisen reduktion li­
säksi hajupäästöt pitää ilmoittaa päästöyksiköinä (hajuyksiköinä).

Liikennevaikutukset

Hankkeen liikenteestä johtuvat vaikutukset on selvitettävä esitettyä perusteel­
lisemmin. Liikenteen meluvaikutukset on arvioitava yhteispohjoismaisia me­
lun laskentamalleja käyttäen ja soveltuvin osin ympäristöministeriön melun
laskemisesta antamien ohjeiden mukaisesti. Laskennalla saatavia tuloksia on
verrattava valtioneuvoston antamiin melutason ohjearvoihin (NVp 993/1992).
Melun ja liikenteen päästöjen lisäksi on arvioitava ainakin hankkeen vaikutuk­
sia tienpitoon ja liikenneturvallisuuteen.

Jätevedet

Laitoksella syntyy arviointiohjelman mukaan pois johdettavaa jätevettä vasta,
kun typpinestettä aletaan jatkojalostaa. Viemäröitävien jätevesien johtamisen
vaikutukset vesihuoltolaitoksen jätevedenpuhdistamolla tulee myös selvittää.


8/9
Jäteveden typpi­ ja orgaanisen aineksen kuorma on korkea. Kun jätevedet joh­
detaan lähes suoraan vieressä sijaitsevan puhdistamon tuloviemäriin, mahdol­
liset haittavaikutukset korostuvat.

Luontovaikutukset

Alueen kasvillisuutta ja luontoarvoja on kartoitettu elo­syyskuussa tehdyssä
maastokatselmuksessa. Luontoselvityksen yhteydessä on ollut tarkoitus kar­
toittaa myös lintudirektiivin I­liitteen linnut ja uhanalaiset lajit laitosalueelta.
Monia luontoarvoja voidaan selvittää vielä elo­syyskuussa, mutta lintuselvi­
tysten tekoon alkusyksy on ehdottomasti väärä aika. Lintujen poikaset ovat jo
aikuistuneet ja linnut ovat lähteneet. Lintuselvitykset tulee tehdä keväällä tai
alkukesällä kolmeen kertaan. Selvitysten tekeminen pelkästä laitosalueesta ei
riitä, vaan selvitykset tulee tehdä koko suunnitellulta välittömien vaikutusten
vaikutusalueelta. Uhanalaisia lajeja ei Hertta­tietokannan mukaan alueella ole.

Haitallisten vaikutusten vähentäminen

Laitoksen normaalitoiminnan vaikutukset ovat helpommin hallittavissa kuin
häiriö­ ja poikkeustilanteiden vaikutukset. Eri päästölajien hallintaan käytettä­
vissä olevia keinoja  on syytä tarkastella myös erilaisissa mahdollisissa poik­
keustilanteissa. Hajujen vähentäminen tulee lähtökohtaisesti suunnitella ja to­
teuttaa parasta käyttökelpoista tekniikkaa käyttäen.

Lausunnon nähtävillä olo

Ympäristökeskus lähettää lausuntonsa tiedoksi lausunnon antajille ja mielipi­
teen esittäjille. Se on nähtävillä kuulutuspaikassa ja tulee nähtäville myös ym­
päristöhallinnon verkkopalveluun osoitteeseen www.ymparisto.fi/ham/yva >
Vireillä olevat YVA­hankkeet.

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

Johtaja Harri Kallio

Kehittämispäällikkö Riitta Turunen

Liite Maksun määräytyminen ja maksua koskeva muutoksenhaku

Jakelu Lausunnon antajat ja mielipiteen esittäjät
Suomen ympäristökeskus (ja 2 kpl arviointiohjelmia)
Nastolan kunta, Ilmoitustaulun hoitaja (ja lähete)

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


9/9
Liite

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksun määräytyminen

Maksu määräytyy ympäristöministeriön asetuksessa (1387/2006) alueellisen
ympäristökeskuksen maksullisista suoritteista olevan maksutaulukon mukai­
sesti.

Maksua koskeva muutoksenhaku

Maksuvelvollisella, joka katsoo, että maksun määräytymisessä on tapahtunut
virhe, on oikeus vaatia siihen oikaisua Hämeen ympäristökeskukselta. Oi­
kaisuvaatimus on toimitettava ympäristökeskukselle kuuden (6) kuuden kuu­
kauden kuluttua maksun määräämisestä. Oikaisuvaatimuksessa on ilmoitet­
tava oikaisua vaativan nimi, asuinpaikka ja postiosoite, vaatimus maksun
muuttamiseksi sekä oikaisuvaatimuksen perustelut.

Oikaisuvaatimus on oikaisuvaatimuksen tekijän ja oikaisuvaatimuksen muun
laatijan omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoitta­
nut oikaisuvaatimuksen, siinä on mainittava myös laatijan nimi, asuinpaikka
ja postiosoite. Oikaisuvaatimus voidaan toimittaa ympäristökeskukseen
myös sähköisessä muodossa. Kun sähköisessä asiakirjassa on riittävät tiedot
lähettäjästä, sähköistä asiakirjaa ei tarvitse täydentää allekirjoituksella eikä
myöskään ns. sähköistä allekirjoitusta tarvita.

Oikaisuvaatimukseen on liitettävä maksun määräämisen perusteena oleva
asiakirja alkuperäisenä tai jäljennöksenä.

Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin väli­
tyksellä. Kirjallinen oikaisuvaatimus on jätettävä postiin tai sähköinen oi­
kaisuvaatimus lähetettävä siten, että se ehtii perille oikaisuvaatimusajan vii­
meisenä päivänä ennen viraston aukioloajan päättymistä. Hämeen ympäris­
tökeskuksen postiosoite on PL 131, 13101 Hämeenlinna ja käyntiosoite Bir­
ger 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

