
• Ailakinkatu 17 ⋅ PL 110, 40101 Jyväskylä ⋅ www.ymparisto.fi/ksu

• Ailakinkatu 17 ⋅ PB 110, FI­40101 Jyväskylä, Finland ⋅ www.miljo.fi/ksu

Päiväys
Datum

Dnro
Dnr

22.8.2008 KSU­2008­R­4/531

Biovakka Suomi Oy
Kalannintie 191
23200 Vinkkilä

Viite / Hänvisning

Jämsänkosken biokaasulaitos

Asia  / Ärende

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMASTA

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELYN VIREILLE TULO

Biovakka Suomi Oy on hankkeesta vastaavana käynnistänyt ympäristövaiku­
tusten arviointimenettelyn biokaasulaitoksen rakentamiseksi Jämsänkosken
Myllymäen teollisuusalueelle yhdessä Erkki Salminen Oy:n kanssa toimitta­
malla ympäristökeskukselle ympäristövaikutusten arviointiohjelman
18.6.2008. Keski­Suomen ympäristökeskus toimii hankkeen ympäristövaiku­
tusten arviointimenettelyssä yhteysviranomaisena (laki 468/1994).

Arviointiohjelma on hankkeesta vastaavan suunnitelma hankkeen vaihtoeh­
doista ja niiden ympäristövaikutusten arvioinnin järjestämisestä. Sen on laati­
nut konsulttitoimisto Watrec Oy Forssasta. Ympäristövaikutusten arviointi­
menettelystä annetun asetuksen (713/2006) 6§:n kohdan 11 b jätehuolto perus­
teella hankkeelle suoritetaan ympäristövaikutusten arviointimenettely (myö­
hemmin YVA), kun sen biologinen käsittely on mitoitettu vähintään 20 000
tonnin vuotuiselle jätemäärälle.

HANKKEEN KUVAUS
Suunniteltu hankealue sijaitsee Myllymäen teollisuusalueella, Jämsänkosken
kaupungin omistamassa korttelissa nro 1028. Kortteli on kaavoitettu teolli­
suusalueeksi kaavamerkinnällä T­2. Alueella on vireillä asemakaavan muutos
ja laajennus, jonka mukaan tontin kokonaisalaksi muodostuu noin 10 ha. Lä­
hin asutus sijaitsee n. 200 metrin päässä tontista.

Hankkeen tavoitteena on rakentaa keskitetty biokaasulaitos jalostamaan alu­
een teollisuuden, yhdyskuntien ja alkutuotannon jätteistä bioenergiaa sekä
maanparannus­ ja lannoitetuotteita. Tavoitteena on rakentaa laitos, joka kaikil­
ta osin vastaa Euroopan parlamentin ja neuvoston antaman sivutuoteasetuksen
vaatimuksia. Käsiteltävä jätemateriaali on lähinnä Genengor Oy:n biomassoja
ja Jämsän jäteveden puhdistamon lietteitä, joita on tähän asti kuljetettu kau­
emmas käsiteltäväksi.
YVA:ssa tarkastellaan ympäristövaikutusten näkökulmasta seuraavat vaihto­
ehdot:
– Vaihtoehto 0: hanketta ei toteuteta

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


2/8
– Vaihtoehto 1: biokaasulaitos toteutetaan 120 000 tonnin käsittelykapa­
siteetille

– Vaihtoehto 2: biokaasulaitos toteutetaan 240 000 tonnin käsittelykapasitee­
tille

Biokaasulaitoksen orgaaninen jätemateriaali käsitellään bioreaktorin hapetto­
missa olosuhteissa hallitun mikrobiologisen toiminnan tuloksena biokaasuksi,
jossa on noin 60 – 70 % metaania ja 30 – 40 % hiilidioksidia. Käsittelyn tu­
loksena lietemassan tilavuus ei oleellisesti muutu, mutta käsitelty liete eli mä­
däte eroaa ominaisuuksiltaan huomattavasti käsittelemättömästä lietteestä.
Mädäte on nestemäisempää ja tasalaatuisempaa kuin raakaliete. Lietteen or­
gaanisen aineksen hajoamisen johdosta myös lietteen haju muuttuu ja haisevi­
en yhdisteiden pitoisuus vähenee huomattavasti.

Prosessissa tuotettu biokaasu sisältää energiaa 6­7 kWh/m3. Yhdestä kuutiosta
käsiteltävää lietettä muodostuu metaania sen orgaanisen aineksen pitoisuudes­
ta ja koostumuksesta riippuen 15 ­200 m3 vastaten energiasisällöltään 15 ­
200 l kevyttä polttoöljyä. Käsitelty mädäte jaetaan laitoksella linkokäsittelyllä
typpipitoiseksi nestejakeeksi ja fosforipitoiseksi humusjakeeksi, joita voidaan
käyttää peltolannoitteena tai jalostaa edelleen helpommin kuljetettaviksi lan­
noitetuotteiksi. Osa tuotteista varastoidaan laitoksella, osa toimitetaan suoraan
loppukäyttäjille. Kaikki laitoksen toiminnot tapahtuvat suljetuissa tiloissa,
joista hajukaasut johdetaan hajukaasujen käsittelyprosesseihin.

ARVIONTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN
Arviointiohjelma oli nähtävänä mielipiteiden ja lausuntojen esittämistä varten
18.6.­ 8.8.2008 Jämsänkosken kaupungin tilapäisosoitteessa Isännöitsijänsilta
2 (UPM:n metsäkonttori), Keski­Suomen ympäristökeskuksessa, Ailakinkatu
17, Jyväskylä ja Internetissä osoitteessa www.erkkisalminen.fi. Arviointioh­
jelmaa koskevat lausunnot ja mielipiteet tuli toimittaa Keski­Suomen ympäris­
tökeskukselle 8.8.2008 mennessä. Arviointiohjelmaa koskeva kuulutus jul­
kaistiin sanomalehti Koillis­Hämeessä 13.6.2008. Ympäristökeskus julkaisi
lehdistötiedotteen ympäristövaikutusten arviointimenettelyn alkamisesta
17.6.2008. Hanketta ja sen ympäristövaikutusten arviointia esiteltiin yleisölle
18.6.2008 klo 18 Kankarisveden koulun auditoriossa, os. Opinpussi 8, Jäm­
sänkoski. Kuulemisessa saatiin  7 lausuntoa.

YHTEENVETO ANNETUISTA LAUSUNNOISTA JA MIELIPITEISTÄ
Jämsän kaupunki

Arviointiohjelman mukainen vaikutusarviointi on  pääosin riittävä. Seuraavia
lisäselvitys­ ja täydennystarpeita esitetään kuitenkin otettavaksi huomioon:

Vaikutuksia arvioitaessa lähtökohtana on laitoksen normaalitoiminta. Arvi­
ointiin tulee sisällyttää myös häiriötilanteet ja niiden vaikutus, ja niiden osal­
ta tulee tarkastella myös ilman laatuun ja viihtyvyyteen kohdistuvia vaiku­
tuksia. Arvioinnissa tulee huomioida selvityksissä esille tulleet ongelmat.

Arvioinnin lopuksi tuotettavassa ympäristövaikutusten arviointiselostuksessa
tulee käsitellä tarkemmin mädätetyn lietteen ja vedenerotuksessa saatavan
typpinesteen käyttöä lannoitteena sekä arvioida tästä syntyviä päästöjä ja tar­
koitusta varten tarvittavaa pelto­ ja viherrakentamisalaa ja niiden mahdollista
sijaintia.

http://www.erkkisalminen.fi.


3/8
Arviointiohjelman mukaan YVA­arvioinnin selostusosassa tullaan esit­
tämään haitallisten vaikutusten torjuntaa koskevat keinot. Tässä tarkoitukses­
sa tulee kiinnittää erityistä huomiota hajuvaikutuksiin. Arviointiselostuksessa
tulee lisäksi esittää selkeä vaikutusten seurantaohjelma.

Jämsänkosken kaupunki, kaupunginhallitus
Arviointiohjelmasta ei ole erityistä huomautettavaa, kun siinä otetaan huomi­
oon seuraavat asiat. Esitettyjen asioiden lisäksi ympäristövaikutusten tarkas­
telu tehdään toiminnassa syntyvistä jätteistä ja jätehuollosta. Tämä on tarpeen
mm. jätteiden mahdollisen hyötykäytön ja kaatopaikkakelpoisuuden selvit­
tämiseksi. Jätevesien vaikutusten tarkastelussa esitetään myös selvitys tai ar­
vio jätevesien vaikutuksesta jätevedet puhdistavan laitoksen toimintaan. Tä­
mä edellyttää puhdistamon prosessin ja lupamääräysten tuntemista.

Keski­Suomen museo
Arviointiohjelman  mukaan  rakennetun  ympäristön  tai arkeologisen kulttuuri­
perinnön  vaikutuksia  ei  ole  mietitty  keskeisiksi  arvioitaviksi  vaikutuksiksi,
koska biokaasulaitos aiotaan sijoittaa pääsääntöisesti  jo ennestään  teollisuus­
käytössä  olevalle  teollisuusalueelle  tai  sellaiseksi  suunnitellulle  lisämaa­
alueelle. Keski­Suomen museon mielestä rakennushankkeella kuitenkin vaiku­
tetaan Jämsänkosken kaupungin  maisemakuvaan  Jämsänjoen  teollisen  raken­
nusperinnön  valtakunnallisena kulttuuriympäristönä.  Lähimmät asuinkiinteis­
töt  ovat  pääosin  tehtaalaisten  pientaloalueita  ja  toisaalta  metsäteollisuuden
tuotantoalueita.  Myllymäen  teollisuusalue  sijaitsee  pääosin  luonnonsuojelu­
alueiden lähellä ja toisaalta talousmetsiin rajoittuvalla alueella.
Maisemakuvaan  vaikuttavuus  tulee  arvioida  erityisen  tarkkaan  silloin,  kun
metsävaltaista  rakennusmaata  avataan  laajemmin  tuotannolliseen  toimintaan
tai  lisääntyvälle  liikenteelle.  Samalla  tulee  arvioiduksi  hankkeen  vaikutukset
Jämsänkosken  kaupunkirakenteen  muutokseen  biokaasulaitoksen  elinkaaren
aikana. Myllymäen teollisuusalue on eräs historiallinen vaihe merkittävän te­
ollisuuspaikkakunnan teknologisessa historiassa.

Jämsänkosken  tehtaan  valtakunnallisen  kulttuuriympäristön  rajausta  voidaan
joutua tarkistamaan ja määrittämään uudelleen, jos biokaasulaitos kasvaa pal­
jon tai teollisuuden tuotannon painopiste siirtyy nykyistä etelämmäs. Uudempi
kulttuuriympäristötutkimus on  nostanut  valtakunnallisesti  arvokkaiden  VAT­
alueiden suoja­alueisiin myös tärkeitä pientaloalueita ja niihin liittyviä yleisiä
alueita miellyttävän kaupunkiympäristön turvaamiseksi  ja arvokkaiden raken­
nuskokonaisuuksien säilyttämiseksi.
Vaikutusalueen  sisällä  on  kaksi  tunnettua  kiinteää  muinaisjäännöstä  (Miek­
kainpetäjä  mj.rek.nro  1000001478  ja  Ylä­Kerkkola  mj.rek.nro  183010055),
joiden kohdalla tulee arvioida hankkeen vaikutuksia. Erityisesti tulee arvioida
kasvavan liikenteen ja liikennejärjestelyjen vaikutusta Miekkainpetäjään. Eril­
listä arkeologista inventointia ei tarvitse tehdä, koska se on jo tehty Myllymä­
en kaavaa laadittaessa.

Keski­Suomen TE­ keskus

TE­keskuksen  näkemyksen  mukaan  arviointiohjelma  sisältää  riittävän  kuva­
uksen arvioinnin  toteuttamisesta.  Arviointiohjelma  on  selkeä  ja  helppolukui­
nen. Mahdollisen biokaasulaitoksen välittömät ja välilliset ympäristövaikutuk­
set on  tunnistettu  laajasti,  ja  niiden arvioiminen  ohjelmassa kuvatulla  tavalla
antaa monipuolisen kuvan sekä  laitoksen toteuttamisen että toteuttamatta  jät­
tämisen vaikutuksista.


4/8
Arviointi  perustuu  pääosin  jo  olemassa olevaan  aineistoon  sekä  erilai­
siin  mallinnuksiin.  Lisäksi  on  kartoitettu  ympäristön  herkkiä  ja  häiriintyviä
kohteita noin 5 km säteellä hankkeen sijoituspaikasta. Laitoksen sijaintipaikan
luontoselvitys  on  tehty  vuonna  2003  osana  Myllymäen  alueen  asemakaavan
muutos­ ja laajennushanketta. Selvityksen mukaan laitosalueella ei ole merkit­
täviä ekologisia tai suurmaisemallisia arvoja.

Arviointiselostuksessa olisi syytä huomioida myös seuraavat seikat:
Arviointiohjelmassa todetaan, että laitoksella käyttöön otettavat tekniikat ovat
vielä osittain avoinna, ja siksi selostusvaiheessa tuodaan esille myös vaihtoeh­
toisia tekniikoita siltä osin kuin ne nähdään hankkeessa toteuttamiskelpoisiksi.
Jos nyt  tehtävä YVA­selostus on  lopullinen arvio myös mahdollisten vaihto­
ehtoisten tekniikoiden ympäristövaikutuksista, tulee nämä vaikutukset kuvata
riittävän yksityiskohtaisesti.
Arviointisuunnitelmassa  ei  esitetä  laitokselle  vaihtoehtoisia  sijaintipaikkoja.
Laitoksen  sijaintipaikan  valintaa  on  kuitenkin  perusteltu  lyhyesti.  Arvioin­
tiselostuksessa sijaintipaikan perustelua voisi olla syytä  laajentaa. Lisäksi se­
lostuksessa  voisi  esitellä  mahdollisten  vaihtoehtoisten  sijoituspaikkojen  edut
ja haitat. Näin etenkin siksi, että nyt esitetyn sijaintialueen välittömässä lähei­
syydessä on suojelualue.
Ohjelmassa on esitetty arvio biokaasulaitokselle vastaanotettavien materiaali­
en määristä toteuttamisvaihtoehdoissa 1 ja 2. Arviointiselostuksessa olisi hyvä
esittää tarkempi suunnitelma siitä, miltä alueilta jätteet toimitetaan laitokseen.
Tällä voi olla merkitystä mm. liikennevirtojen arvioinnissa sekä erilaisten vä­
lillisten vaikutusten arvioinnissa. Vastaavasti tarkemmalla arviolla siitä, missä
laitoksen  tuotteita  käytettäisiin  (esim.  peltokäyttö)  voi  olla  vaikutusta  laitok­
sen välillisiin ympäristövaikutuksiin.
Prosessikuvauksen  mukaan  laitokselle  tuotavat  biohajoavat  raaka­aineet  vas­
taanotetaan vastaanottoaltaaseen. Arviointiselostuksesta tulisi ilmetä onko lai­
toksella tarkoitus mahdollisesti varastoida raaka­aineita siinä tapauksessa, että
vastaanottoallas on täynnä, ja jos niin miten varastointi toteutetaan. Myös lop­
putuotteiden  mahdollinen  varastointitapa  tulisi  kuvata  riittävän  tarkasti,  ja
mahdollisten  haittaeläinten  aiheuttamat  terveydelle  haitalliset  vaikutukset  tu­
lee selvittää.

Biokaasulaitoksen mahdollisella vaikutusalueella on asutusta. Etenkin biokaa­
sulaitoksen  mahdolliset hajupäästöt voivat aiheuttaa haittaa  lähiseudun asuk­
kaille. Asukkaille suunnattuun tiedottamiseen ja ihmisten osallistumismahdol­
lisuuksiin hankkeen suunnittelussa tulisikin kiinnittää erityistä huomiota.

Museovirasto
Museoviraston  ja  Keski­Suomen  museon  yhteistyösopimuksen  perusteella
asiaa kulttuuriympäristön osalta koskevan lausunnon antaminen kuuluu maa­
kuntamuseolle.

Myllymäen asukasyhdistys ry
Myllymäen asutusalue sijoittuu erilasten teollisuuslaitosten puristukseen. Täl­
lä  hetkellä  jo toimivatkin yritykset aiheuttavat asuinalueellemme mm. melu­
ja hajuhaittoja. Pyydämmekin siksi, että ympäristökeskus  järjestäisi mittauk­
sen koko alueen ympäristöhaittojen yhteisvaikutuksista eikä vain nyt suunnit­
teilla olevan biokaasulaitoksen ympäristöhaitoista. Nyt on aloitettava mittaa­
maan konkreettisesti  sellaisia kaasuja,  hajuja,  hiukkasia ym.,  jotka vaikutta­
vat alueen ihmisiin ja ympäristöön. Lisäksi terveysvaikutuksista on kerrotta­
va alueen asukkaille selkokielisesti ja säännöllisesti.


5/8
Toivomme, että  tiedotus on ajantasaista  ja että  tiedotteet  ja kutsut tie­
dotustilaisuuksiin lähetetään lehti­ilmoituksen lisäksi erikseen lähinaapureille
sekä alueen asukasyhdistyksille  (Myllymäen asukasyhdistys  ry  ja Arvenmä­
ki­Asemamäki ry).

Tiehallinto, Keski­Suomen tiepiiri
Hankealue sijaitsee Pääskysmäentien eli  Jämsä  ­ Mänttä kantatien 56  itäpuo­
lella, Jämsänkosken kaupungin omistuksessa olevalla korttelilla nro 1028, joka
on Myllyharjuntien sekä tulevan Sammontien jatkeen itäpuolella.

Jämsänkosken kaupungin toimesta on vireillä Myllymäen alueen asemakaavan
muutos ja laajennus. Kaavan mukaan Myllyharjuntien eteläinen liittymä Pääs­
kysmäentielle  katkaistaisiin  ja  korvattaisiin  Sammontien  liittymällä.  Kaavan
toteuduttua biokaasulaitokselle liikennöitäisiin joko Sammontien tai Myllyhar­
juntien pohjoisen liittymän kautta.
Ympäristön nykytilanteen kuvauksessa, kohdassa 5.6 on joitakin epätarkkuuk­
sia. Jämsänkoskelta Myllymäen teollisuusalueelle suuntautuva liikenne käyttää
Koskentietä eli Jämsänkoski ­ Petäjävesi seututietä 604. Keskimääräinen vuo­
rokausiliikennemäärä  Pääskysmäentiellä  (kantatie  56)  Jämsän  ja  Myllymäen
välillä on noin 3700 ajoneuvoa, jatkuen samansuuruisena seututiellä 604 Jäm­
sänkoskelle asti. Kantatiellä 56 Jämsän  ja valtatien 9 välinen keskimääräinen
vuorokausiliikennemäärä  on  noin  6600  ajoneuvoa.  Hankkeen  sijaintipaikan
kohdalla kantatien 56 keskimääräinen vuorokausiliikennemäärä on noin 3700,
josta raskaiden ajoneuvojen määrä on 378.

Arviointiohjelmassa on kuvattu hankkeen ympäristön nykytilaa  ja  listattu ar­
vioitavia  ympäristövaikutuksia.  Kuljetuksista  aiheutuvan  liikenteen  lisäänty­
misen  vaikutuksia  on  esitetty  arvioitavan  mm.  pakokaasupäästöjen  ja  melun
osalta,  vaikutukset  liikenneturvallisuuteen  ja  liikenteen  sujuvuuteen,  etenkin
maantielle  liityttäessä, on myös selvitettävä. Myös kevyen  liikenteen turvalli­
suus  tulee  arvioinnissa  ottaa  huomioon  hankkeen  vaikutusalueella  riittävän
laajasti.

YHTEYSVIRANOMAISEN LAUSUNTO
1­2 Johdanto, hankkeen ympäristövaikutusten arviointimenettely, suunnittelu ja vuorovaikutus

Arviointimenettely  osapuolineen  ja  osallistumisjärjestelyineen  ja    aikataului­
neen on kuvattu selkeästi. Osallistumisjärjestelyt on hoidettu hyvin. Hankkeen
vaihtoehtojen  esittely  on  selkeä  perustuen  erilaisiin  jätteen  käsittelymääriin
samalla  toimipaikalla. Myös  nollavaihtoehdon  (laitosta  ei  toteuteta) ympäris­
tövaikutukset arvioidaan.

3­4­Hankekuvaus, tarvittavat suunnitelmat ja luvat

Hankekuvaus on selkeä ja yksityiskohtainen. Siinä on esitetty tiedot hankkeen
tarkoituksesta  ja  laitoksen  toimintaperiaatteet.  Tiedot  tarvittavasta  maa­
alueesta  ja  laitoksen sijainnista on esitetty. Hankkeen edellyttämät  suunnitel­
mat  ja  luvat sekä kaavoitustarpeet on selostettu. Lopputuotteista myös neste­
mäisen typpiliuoksen lannoitekäytön edellyttämät säädökset tulee kuvata.

5 Ympäristön nykytilan kuvaus

Ympäristön nykytilan kuvaus on selkeä. Kohdassa 5.1.2. esitellään suojelualu­
eita ja ­kohteita. Tekstissä mainitaan asemakaavaehdotukseen kirjattu SL


6/8
aluevaraus,  joka rajautuu pohjoisessa Biovakan toiminta­alueeseen. On
myös huomionarvoista, että voimassa olevan seutukaavan 5. vaihekaavan SL­
aluevaraus  rajautuu  suoraan Biovakan  toiminta­alueen  itälaitaan  (tästä  seutu­
kaava­alueesta vain  läntisin osa sisältyy asemakaavaehdotukseen merkinnällä
VL/s).    Koska  maakuntakaava  ei  ole  vielä  lainvoimainen  eikä  tarkentavaa
lainvoimaista asemakaavaakaan vielä ole, niin nykyinen seutukaavavaraus tu­
lee ottaa esille arviointiohjelmassa.
Hanke  ei  sijoitu  pohjavesialueelle.  Lähellä  olevat  pohjavesialueet  on  otettu
huomioon  arviointiohjelmassa  (5.4.2  Pohjavedet).  Sivun  13  tietojen  mukaan
laitoksen  tontti  rajautuu  Kerkkolankankaan pohjavesialueeseen,  jonka  pohja­
vedet  purkautuvat tällä pohjavesialueen ulkopuolisella  itäreunalla,  mistä  ryö­
nitkin  ovat  osoituksena.  Tarkennuksena  lähtötietoihin  myös  Lehmisuon  ja
Kaakkolammen vedenottamot sijaitsevat Kerkkolankankaan pohjavesialueella.
Lähimpänä laitosta on UPM­Kymmene Oy:n Ryönin vedenottamo.

Ympäristön nykytilanteen kuvauksen kohdassa 5.6 on hiukan  tarkennettavaa.
Jämsänkoskelta  Myllymäen  teollisuusalueelle  suuntautuva  liikenne  käyttää
Koskentietä eli Jämsänkoski ­ Petäjävesi seututietä 604. Keskimääräinen vuo­
rokausiliikennemäärä  Pääskysmäentiellä  (kantatie  56)  Jämsän  ja  Myllymäen
välillä on noin 3700 ajoneuvoa, jatkuen samansuuruisena seututiellä 604 Jäm­
sänkoskelle asti. Kantatiellä 56 Jämsän  ja valtatien 9 välinen keskimääräinen
vuorokausiliikennemäärä  on  noin  6600  ajoneuvoa.  Hankkeen  sijaintipaikan
kohdalla kantatien 56 keskimääräinen vuorokausiliikennemäärä on noin 3700,
mistä raskaiden ajoneuvojen määrä on 378.

6. Ympäristövaikutukset ja niiden arviointi
6.2.1 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen
6.2.1.1 Hajuvaikutukset

Hajut on todennäköisesti haasteellisin ongelma ihmisten kokemista biokaasu­
laitoksen vaikutuksista. Haisevien jätteiden käsittelystä saatujen kokemusten
perusteella tulisi jo arviointiohjelmassa kiinnittää huomiota jätemateriaalien
purkuolosuhteisiin niin, että kuormat voidaan purkaa ajoneuvoista ulkoilmalta
suljetuissa tiloissa. Tällöin on tärkeää purkuvaraston mitoitus riittävän suurek­
si perävaunullisille kuorma­autoille. Lietteen välivarastointi on toinen tärkeä
suunnittelukohde, jotta siinä vaiheessa todennäköisesti lisääntyvä hajujen
muodostuminen voidaan hallita. Kokemukset yhdyskuntajätteen kompostoin­
tilaitoksista ovat hyödynnettävissä (mm. Mustankorkea Jyväskylässä). Proses­
sin loppupäässä lietteen kuivausvaiheen kaasupäästöt tulee suunnitella vastaa­
valla huolellisuudella. Arvio hankkeen yhteisvaikutuksista teollisuusalueella
jo toimivien laitosten kanssa tulisi esittää.

6.2.1.2 Liikennevaikutukset
Kuljetuksista aiheutuvan liikenteen lisääntymisen vaikutuksia on esitetty arvi­
oitavan mm. pakokaasupäästöjen ja melun osalta. Vaikutukset liikenneturval­
lisuuteen ja liikenteen sujuvuuteen, etenkin maantielle liityttäessä, on myös
selvitettävä. Myös kevyen liikenteen turvallisuus tulee arvioinnissa ottaa
huomioon hankkeen vaikutusalueella riittävän laajasti.

6.2.2 Vaikutukset maaperään, pohjavesiin ja pintavesistöön
Tässä kohtaa  jää  tarkemmin  määrittelemättä, millaisia maaperämittauksia  ra­
kennuspaikalla on tarkoitus vielä tehdä vuonna 2002 tehtyjen mittausten lisäk­
si, jotka on pääpiirtein esitelty ympäristön nykyisen tilan kuvauksessa kohdas­
sa 5.4.1.


7/8
Vehmaan laitoksen kokemusten perusteella voitaneen arvioida, millaisia
eri käsittelyvaiheiden jätevedet ovat laadultaan. Vesien raskasmetallipitoisuus
on tärkeää varmistaa myös puhdistamon toiminnan kannalta.

6.2.3 Vaikutukset ilmaan ja ilmastoon

Biokaasulaitoksen kaasu­ ja hiukkaspäästöt esitetään ja arvioidaan kirjallisuu­
teen perustuen. Vehmaan biokaasulaitoksen päästötiedot on ensisijaisen tärkeä
tietolähde  laitoksen suunnittelussa. Laadittava energiataselaskelma,  jossa  las­
ketaan  kunkin  toteutusvaihtoehdon  energian  käytön  ja  tuotannon  päästöt  il­
maan,  kuuluu  keskeisten  arviointien  joukkoon  samoin  kuin  esitetty  erillinen
kasvihuonekaasujen päästöjen tarkastelukin.

Tämän  lisäksi  on  suositeltavaa  vertailla  ilmastovaikutusten  kannalta  eri  jät­
teenkäsittelymenetelmien kasvihuonekaasutaseita. Vertailu vallitsevaan biojät­
teen käsittelymenetelmään kompostointiin on ajankohtainen alan kehityksen ja
siitä käytävän keskustelun kannalta.

6.2.5 Vaikutukset kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen
Kerkkolankankaan pohjavesialue purkautunee ryönien kautta Jämsäjoen suun­
taan. Laitoksen vaikutusten arvioinnin tulisi kattaa sekä pohjaveden laatu että
määrä.  Ryönien  luonnonsuojelulliset  arvot  pohjautuvat  pitkälti  pohjavesivai­
kutukseen,  joten  luontoon  kohdistuvien  vaikutusten  arvioinnissa  kannattaa
painottaa tämän pienvesiluontokohteen vaikutusten arviointia. Ryönit on mai­
nittu Keski­Suomen arvokkaiden pienvesien selvityksessä.
Laitoksen normaali ja hallittu toiminta tulee tuskin vaikuttamaan luonnonarvo­
jen  säilymiseen.  Keskeiset  vaikutukset  aiheutunevat  laitoksen  rakentamisen
edellyttämästä  tontin  maanrakentamisesta  (mahdolliset  pinta­  ja  pohjavesien
virtausmuutokset,  pienilmaston  ja  valaistusolojen  muutokset  tontin  reuna­
alueilla). Lähtökohtana on läheisen ryönin huomioonottaminen rakentamisessa
ja toiminnassa niin, ettei tämän suojellun pienvesiluontokohteen arvo vähene.

6.6. Ehdotus vaikutusalueen rajaukseksi
Ehdotus vaikutusalueen rajaukseksi on riittävän laaja ja siinä on otettu huomi­
oon  eri  ympäristövaikutukset  niille  ominaisella  tavalla.  Tarkennuksena  bio­
kaasulaitokseen ja siihen liittyvään infrastruktuurin (kohta 3.3.) tulee ympäris­
tövaikutusten tarkastelu tehdä myös biokaasulaitoksessa syntyvistä jätteistä ja
jätehuollosta.  Tämä  on  tarpeen  jätteiden  mahdollisen  hyötykäytön  ja  kaato­
paikkakelpoisuuden selvittämiseksi. Myös  jätevesien vaikutuksesta tulee esit­
tää  selvitys  tai  arvio  niitä  puhdistavan  laitoksen  toimintaan.  Tämä  edellyttää
puhdistamon prosessin ja lupamääräysten tuntemista.
Biokaasulaitoksen välillisinä vaikutuksina tarkastellaan lannoitetuotteiden pel­
tokäytön vaikutuksia yleisellä tasolla ja niitä verrataan muiden lannoitetuottei­
den käytön (erityisesti raakaliete) ympäristövaikutuksiin. Arvio tuotteilla  lan­
noitettavasta  pelto­  tai  viherrakentamisalasta  ja  sen  mahdollisesta  sijainnista
olisi ohjelmaa täydentävä tieto. Laitoksella tuotettavien ravinnejakeiden mark­
kinointi on sivutuoteasetuksen ja  lannoitevalmistelain säätelemää toimintaa  ja
edellyttää  Elintarviketurvallisuusviraston  hyväksynnän.  Myös  lopputuotteena
syntyvän  typpipitoisen  lannoiteliuoksen  edellyttämä  hyväksymismenettely
säädöksineen tulisi kuvata.

Raportointi
Arviointiohjelma on tiivis ja selkeästi jäsennelty. Teksti on kirjoitettu helposti
luettavaan  muotoon.  Karttojen  ja  kuvien  käyttö  havainnollistaa  ja  helpottaa
ohjelman lukemista.


8/8
Lopuksi

Arviointiohjelma  täyttää  YVA­  asetuksen  (713/2006)  9  §:ssä  mainitut  arvi­
ointiohjelman  sisältövaatimukset.  Edellä  yhteysviranomaisen  lausunnossa
esitetyt  tarkennukset  tulee  ottaa  huomioon  tehtäessä  selvityksiä  arvioin­
tiselostusta varten.

YMPÄRISTÖKESKUKSEN LAUSUNNON NÄHTÄVILLÄOLO
Ympäristökeskus  lähettää  jäljennökset  arviointiohjelmasta  saamistaan  lau­
sunnoista  hankkeesta  vastaavalle  Biovakka  Suomi  Oy:lle.  Alkuperäiset  lau­
suntoasiakirjat  säilytetään  Keski­Suomen  ympäristökeskuksessa.  Ympäristö­
keskus  lähettää  tämän  lausunnon  tiedoksi  lausunnon  antajille.  Lausunto  on
nähtävissä  myös  internetosoitteessa  www.ymparisto.fi/ksu  ­  >  Ympäristön­
suojelu  ­  >  Ympäristövaikutusten  arviointi  YVA  ­  >  Vireillä  olevat  YVA­
hankkeet.

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU.

Suoritemaksu on 4370 €. Hankkeesta vastaavalta perittävä maksu määräytyy
ympäristöministeriön asetuksen (27.12.2006) alueellisen ympäristökeskuksen
maksullisia  suoritteita  koskevan  maksutaulukon  mukaan  yhden  kunnan  alu­
eelle  kohdistuvin  ympäristövaikutuksin.  Hankkeesta  vastaava,  joka  katsoo
lausunnosta perittävän maksun virheelliseksi, voi vaatia siihen oikaisua Kes­
ki­Suomen ympäristökeskukselta kuuden kuukauden kuluessa tämän lausun­
non antamispäivästä.

Johtaja Risto Palokangas

Ylitarkastaja Esa Mikkonen

TIEDOKSI Jokilaakson Ympäristöhuolto Oy
Watrec Oy
Lausuntojen antajat
Ympäristöministeriö
Suomen ympäristökeskus/2 kpl arviointiohjelmia
Alueelliset ympäristökeskukset

http://www.ymparisto.fi/ksu

