
 Ailakinkatu 17  PL 110, 40101 Jyväskylä  Puh. 020 610 110  www.ymparisto.fi/ksu

 Ailakinkatu 17  PB 110, FI-40101 Jyväskylä, Finland  Tfn +358 20 610 110  www.miljo.fi/ksu

Päiväys
Datum

Dnro
Dnr

19.3.2009 KSU-2008-R-4/531

Biovakka Jämsä Oy

Kalannintie 191

23200 Vinkkilä

Viite / Hänvisning

Jämsänkosken biokaasulaitos

Asia / Ärende

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN

ARVIOINTISELOSTUKSESTA

 1. HANKE JA YVA- MENETTELY

 Biovakka Suomi Oy on hankkeesta vastaavana käynnistänyt ympäristö-

vaikutusten arviointimenettelyn biokaasulaitoksen rakentamiseksi Jäm-

sänkosken Myllymäen teollisuusalueelle yhdessä Erkki Salminen Oy:n

kanssa toimittamalla ympäristökeskukselle hankkeen ympäristövaiku-

tusten arviointiohjelman 18.6.2008.

 Keski-Suomen ympäristökeskus, joka toimii hankkeen ympäristövaiku-

tusten arviointia koskevan lain (468/94) mukaisena yhteysviranomaise-

na, on antanut julkisen kuulemisen jälkeen lausunnon ympäristövaiku-

tusten arviointiohjelmasta 22.8.2008. Biovakka Jämsä Oy on laatinut

hankkeen ympäristövaikutusten arviointiselostuksen ja toimittanut sen

ympäristökeskukselle 17.12.2008.

 Hankkeen YVA- menettelyn tarve perustuu ympäristövaikutusten arvi-

ointimenettelystä annetun asetuksen hankeluetteloon (713/2006) 6§:n

kohtaan 11 b jätehuolto, minkä perusteella hankkeelle suoritetaan ympä-

ristövaikutusten arviointimenettely (YVA), kun sen biologinen käsittely

on mitoitettu vähintään 20 000 tonnin vuotuiselle jätemäärälle.

 Ympäristövaikutusten arviointiselostukseen on koottu tietoa hankkeesta

ja selvitykset sen ympäristövaikutuksista. Sen on laatinut konsulttitoi-

misto Watrec Oy Forssasta. Arviointiselostuksen ja yhteysviranomaisen

siitä antaman lausunnon perusteella hankkeesta vastaava voi hakea tar-

vittavia lupia hankkeen toteuttamiseksi. Lupaviranomaisena toimii Kes-

ki-Suomen ympäristökeskus. Arviointiselostus ja tämä lausunto liitetään

hankkeen ympäristölupaa koskevaan hakemukseen.

 2. HANKKEEN KUVAUS

 Suunniteltu hankealue sijaitsee Myllymäen teollisuusalueella, Jämsän

kaupungin omistamassa korttelissa nro 1028. Kortteli on kaavoitettu te-

ollisuusalueeksi kaavamerkinnällä T-2. Alueella on vireillä asemakaa-

van muutos ja laajennus, jonka mukaan tontin kokonaisalaksi muodos-

tuu noin 10 ha. Lähin asunto sijaitsee n. 200 metrin päässä tontista.

2/8

 Hankkeen tavoitteena on rakentaa keskitetty biokaasulaitos jalos-

tamaan alueen teollisuuden, yhdyskuntien ja alkutuotannon jätteistä bio-

energiaa sekä maanparannus- ja lannoitetuotteita. Tavoitteena on raken-

taa laitos, joka vastaa Euroopan parlamentin ja neuvoston antaman sivu-

tuoteasetuksen vaatimuksia. Käsiteltävä jätemateriaali on lähinnä Ge-

nencor International Oy:n biomassoja ja Jämsän jäteveden puhdistamon

lietteitä, joita on tähän asti kuljetettu kauemmas käsiteltäväksi.

 YVA:ssa on tarkasteltu seuraavat vaihtoehdot:

- Vaihtoehto 0: hanketta ei toteuteta

- Vaihtoehto 1: biokaasulaitos toteutetaan 120 000 tonnin käsittelykapa-

siteetille

 - Vaihtoehto 2: biokaasulaitos toteutetaan 240 000 tonnin käsittelykapa-

siteetille

 Biokaasulaitoksen orgaaninen jätemateriaali käsitellään bioreaktorin

hapettomissa olosuhteissa hallitun mikrobiologisen toiminnan tuloksena

biokaasuksi, jossa on noin 60-70 % metaania ja 30-40 % hiilidioksidia.

Käsittelyn tuloksena lietemassan tilavuus ei oleellisesti muutu, mutta

käsitelty liete eli mädäte eroaa ominaisuuksiltaan huomattavasti käsitte-

lemättömästä lietteestä. Mädäte on nestemäisempää ja tasalaatuisempaa

kuin raakaliete. Lietteen orgaanisen aineksen hajoamisen johdosta myös

lietteen haju muuttuu ja haisevien yhdisteiden pitoisuus vähenee huo-

mattavasti.

 Käsitelty mädäte jaetaan laitoksella linkokäsittelyllä typpipitoiseksi nes-

tejakeeksi ja fosforipitoiseksi humusjakeeksi, joita voidaan käyttää pel-

tolannoitteena tai jalostaa edelleen helpommin kuljetettaviksi lannoite-

tuotteiksi. Osa tuotteista varastoidaan laitoksella, osa toimitetaan suo-

raan loppukäyttäjille. Kaikki laitoksen toiminnot tapahtuvat suljetuissa

tiloissa, joista hajukaasut johdetaan hajukaasujen käsittelyprosesseihin.

HANKKEESTA TIEDOTTAMINEN JA KUULEMINEN

 Hankkeen ympäristövaikutusten arviointiohjelma oli julkisesti kuulta-

vana 18.6.-8.8.2008. Arviointiohjelman yleisötilaisuudessa 18.6.2008

esitettiin toive tutustumismatkan järjestämisestä Vehmaan biokaasulai-

tokselle. Retki järjestettiin hankkeesta vastaavan toimesta 25.10.2008.

Matkasta kerrottiin paikallislehti Vekkarissa ja Erkki Salminen Oy:n

internet-sivuilla. Matkalle osallistui 26 henkilöä.

 Arviointiselostus oli nähtävänä mielipiteiden ja lausuntojen esittämistä

varten 22.12.2008.- 5.2.2009 Jämsänkosken kaupungin tilapäisosoit-

teessa, Isännöitsijänsilta 2 (UPM:n metsäkonttori), Keski-Suomen ym-

päristökeskuksessa, Ailakinkatu 17 Jyväskylä sekä internetosoitteessa

www.erkkisalminen.fi.

 Hanketta ja sen ympäristövaikutusten arviointiselostusta esiteltiin ylei-

sölle 16.1.2009 klo 18 Kankarisveden koulun auditoriossa, Opinpussi 8,

Jämsänkoski. Arviointiselostusta koskevia lausuntoja ja mielipiteitä sai

toimittaa Keski-Suomen ympäristökeskukselle 5.2.2009 mennessä. Ar-

viointiselostusta koskeva kuulutus julkaistiin sanomalehti Koillis-

Hämeessä 17.12.2008. Kuulemisessa saatiin kolme lausuntoa.

http://www.erkkisalminen.fi/

3/8

YHTEENVETO ANNETUISTA LAUSUNNOISTA JA MIELIPITEISTÄ

Jämsän kaupunki

 Biokaasulaitoksen toiminnasta syntyvien hajuhaittojen ehkäisyyn tulee

kiinnittää erityistä huomiota. Jämsän kaupunginhallituksella ei ole muu-

ta huomautettavaa Biovakka Jämsä Oy:n Jämsänkosken biokaasulaitok-

sen ympäristövaikutusten arviointiselostuksesta. Hankkeella on myön-

teisiä ympäristövaikutuksia ja taloudellistakin hyötyä.

Keski-Suomen liitto

 Ympäristövaikutusten arviointiselostuksessa laitoksen vaikutuksia on

arvioitu monipuolisesti ja kattavasti eikä Keski-Suomen liitolla ole sii-

hen huomautettavaa. Keski-Suomen maakuntakaavassa laitoksen alue

on työpaikkatoimintojen (TP) ja teollisuus- ja varastoaluetta (T/kem).

Laitokselle suunniteltu 10 ha tontti mahdollistaa toimintojen sijoittami-

sen ja laitoksen käytön vähäisin ympäristövaikutuksin.

 Biokaasulaitoksen toteuttaminen tukee Keski-Suomen maakuntasuunni-

telman ja maakuntaohjelman tavoitteita kuten biokaasun tuotannon li-

säämistavoitetta, energiantuotannon lisäämistä pienen kokoluokan lai-

toksissa sekä uutta teknologiaa hyödyntävissä laitoksissa. Keski-

Suomen liitto tukee lausunnolla olevan ympäristövaikutusten arvioin-

tiselostuksen mukaisen laitoksen toteuttamista ja pitää sen aiheuttamia

ympäristövaikutuksia vähäisinä suhteessa hyötyihin.

Keski-Suomen museo

 Keski-Suomen museo on tutustunut arviointiselostukseen ja toteaa kult-

tuuriympäristön osalta, että siihen kohdistuvien vaikutusten arvioiminen

on oleellista, koska rakennushankkeen vaikutukset ulottuvat välittömiä

lähialueita kauemmaksi. Selostuksen tiivistelmässä sekä kohdassa 5.1 on

mainittu, että YVA-menettelyssä on arvioitu myös "Vaikutukset raken-

nuksiin, maisemaan ja kulttuuriperintöön" muiden vaikutusten ohella.

Kuitenkin itse arviointiselostuksessa tämä kohta puuttuu kokonaan koh-

dasta 6, johon sisältyvät muut ympäristövaikutusten arvioinnit.

 Keski-Suomen museo edellyttää, että "Vaikutukset rakennuksiin, mai-

semaan ja kulttuuriperintöön" -arviointi tulee lisätä kappaleeseen 6

omana kokonaisuutenaan. Arviointiselostus tulee lähettää uudelleen lau-

sunnolle Keski-Suomen museoon.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankkeen kuvaus

 Hankkeen keskeiset ominaisuudet ja tekniset ratkaisut sekä kuvaus raa-

ka-aineista, toiminnasta ja tuotteista on kuvattu. Myös hankkeen tavoit-

teet, aikataulu ja sijoittuminen maankäyttötarpeineen on kuvattu. Hank-

keen tarvitsemat suunnitelmat ja luvat sekä liittyminen muihin hankkei-

siin ja luonnonvarojen käyttöä koskeviin suunnitelmiin ja ohjelmiin on

selostettu. Laitoksen toiminnan kuvaukset ovat yksityiskohtaisia.

 Hanke ei suoraan liity muihin käynnissä oleviin hankkeisiin, mutta sii-

hen tulee liittymään biokaasun jalostaminen liikennepolttoaineeksi.

4/8

Hankkeella on yhtymäkohtia valtakunnalliseen ja Keski-Suomen

jätesuunnitelmaan sekä ilmastoa koskeviin tavoitteisiin. Mädätys on

yleistyvä biohajoavan jätteen käsittelymenetelmä.

Arviointimenettelyn kuvaus

 Arviointimenettelyn kuvaus sisältyy arviointiselostukseen. Arvioinnin

kulku on selostettu ja tiedottaminen on käyty läpi. Vuoropuhelua ja ar-

viointiohjelman viranomaislausunnon huomioon ottaminen YVA- me-

nettelyssä on selostettu.

Vaikutusten selvittäminen

 Selvittäminen perustana oleva vaikutusalueen rajaus on riittävän laaja.

sen pohjaksi on kartoitettu sijoituspaikan ympäristön asutus, pohjavesi-

alueet, pintavesistöt, luonnonsuojelualueet sekä arvokkaat maisema-

alueet noin viiden kilometrin säteellä sijoituspaikasta. Hajuvaikutusten

oletettiin rajautuvan n. 1 km:n säteelle ja liikenteen vaikutusten liiken-

nöintireitin varrelle.

 Kirjallisuuteen perustuvissa vaikutusarvioinneissa on mainittu keskeiset

viitteet lähdeluetteloon. Arvioinnissa käytetty keskeinen aineisto on esi-

tetty. Arvioinnissa käytetyt menetelmät ja niihin liittyvät epävarmuuste-

kijät on käyty läpi.

Ihmisten terveys, elinolot ja viihtyvyys

 Laitoksen suurimmat ympäristövaikutukset näyttävät liittyvän hajun

muodostumiseen, joka laitossuunnitelman mukaan on hallittavissa. Ha-

jujen kannalta on merkittävää myös biokaasulaitoksen jäteveden käsitte-

ly. Vaihtoehtoina on esitetty jäteveden johtaminen läheiselle UPM:n

Jämsänkosken tehtaiden puhdistamolle tai kauemmas Jämsän kaupungin

puhdistamolle. Biokaasulaitoksen jätevesikuormitus on kuvattu samoin

kuin sen vaikutus Jämsänkosken jäteveden puhdistamoon.

 Jäteveden käsittelyvarmuus nousi esille hankkeen joulukuisessa yleisöti-

laisuudessa. Lähiasukkaat kantoivat huolta UPM:n puhdistamon kyvystä

nykyisellään puhdistaa myös biokaasulaitoksen jätevedet. Puhdistamoa

pidetään ilmaan tulevien päästöjen merkittävänä lähteenä. Paikalliset

asukkaat ja valvontaviranomaiset pitävät laitoksen puhdistuskykyä puut-

teellisena. UPM:n puhdistamon ympäristölupa on voimassa vuoden

2009 loppuun. Uuden ympäristöluvan mitoituksen tulee olla riittävä

täyttämään biokaasulaitoksen jätevesien käsittelyn vaatimukset, jos bio-

kaasulaitos johtaa sinne jätevesiä. Jämsän kaupungin puhdistamolla on

parempi valmius jätevesien vastaanottamisen.

Vaikutukset ilmaan ja ilmastoon

 Biokaasulaitoksen hajupäästöjä on arvioitu ilman laadun kannalta mal-

linnuksen avulla. Siinä on käytetty CEN-standardi SFS-EN 13725 mu-

kaista hajupitoisuuden määritysmenetelmää. Mallinnus sisältää kartan

hajun leviämisestä ja havaittavuudesta normaaleissa ja epäsuotuisissa

sääolosuhteissa sekä laitoksen normaalissa toimintatilanteessa että häi-

riötilanteessa. Mallinnuksen mukaan hajua ei olisi havaittavissa lähim-

missä asuintaloissa laitoksen normaalitoiminnan ja normaalien tuuliolo-

5/8

suhteiden vallitessa. Hajut olisivat mahdollisia epäsuotuisissa

liolosuhteissa (esim. inversio) ja laitoksen häiriötilanteissa.

 Laitoksen ja UPM:n Jämsänkosken tehtaiden hajujen yhteisvaikutuksien

arviointi ei ole ollut mahdollinen, koska UPM:ltä ei ole ollut vastaavia

tietoja käytettävissä.

 Biohajoavien materiaalien anaerobinen käsittely vaikuttaa positiivisesti

kasvihuoneilmiön ehkäisyyn. Biokaasulaitoksen vaikutusta kasvihuone-

kaasujen käsittelyyn voidaan arvioida monin tavoin. Arviointiselostuk-

sessa on esitetty menetelmiä laitoksen aiheuttaman kasvihuonepäästöjen

vähenemän laskemiseen.

 Mädätystä biokaasulaitoksessa voidaan verrata yhdyskuntajätteen kom-

postointiin. Jätteenkäsittelymenetelmistä kompostoinnin ja mädätyksen

vertailutietoja kasvihuonetaseen näkökulmasta on vielä niukasti saata-

villa. Kompostointia voidaan kuitenkin pitää kasvihuonekaasujen tuotta-

jana ja hallittua anaerobista mädätystä niiden vähentäjänä. Menetelmiä

on kuvattu arviointiselostuksessa.

 Biokaasulaitoksen päästöjen vaikutus nykyiseen paikalliseen ilman laa-

tuun on arvioitavissa pienehköksi. Tämä edellyttää laitossuunnittelun

onnistumista ja hyvän jätevesien käsittelyratkaisun löytämistä. Lisäys

teollisuusalueen päästöihin muodostuu myös kasvavasta paikallisesta

liikenteestä. Laitoksen häiriötilanteissa vuodot ovat mahdollisia. Pitkä-

matkaisen raskaan liikenteen päästöt vähenevät nykyisestä.

Vaikutukset yhdyskuntarakenteeseen

 Vaikutuksia yhdyskuntarakenteeseen on käsitelty monipuolisesti sisältä-

en tarkastelun jätehuoltoon ja jätevesihuoltoon kohdistuvista vaikutuk-

sista. Jämsän kaupungin puhdistamon käsittelykapasiteetti mahdollistaa

nykyisellään laitoksen jätevesien käsittelyn. Jätevesien käsittely UPM:n

puhdistamolla edellyttänee puhdistamolta uudistustoimia, jotta tyydyttä-

vä puhdistustulos olisi mahdollinen. Kuormituksen vaikutus Jämsän jä-

tevedenpuhdistamoon on arvioitu. Tulevaisuudessa puhdistamolle mää-

rättäneen raja-arvot myös typen osalta, mikä edellyttää typen poiston

käyttöönottoa.

 Hankkeen on todettu parantavan alkutuotannon kehittymisen mahdolli-

suuksia karjanlannan käsittelijänä ja peltolannoitteen valmistajana.

Hankkeeseen liittyy myöhemmin mahdollisesti biokaasun jalostaminen

liikennepolttoaineeksi. Tiedossa ei ole hankkeita, jotka olisivat ristirii-

dassa laitoksen kanssa. Kaavoitustilanne on selostettu ja arvio hankkeen

vaikutuksista maan käyttöön on tehty.

Vaikutukset luontoon, luonnonvarojen käyttöön ja maisemaan

 Myllymäen teollisuusalueen luontoselvitys vuodelta 2003 on pohjatieto-

na. Lisäksi Myllymäen asemakaavamuutoksen yhteydessä alueella on

tehty luontoselvitys v. 2006. Merkittäviä luonnonarvoja edustavat suun-

nitellun laitosalueen itäpuolella olevat raviinien latvaosat. Suunnittelu-

alueella on neljä itä-länsisuuntaista raviinia tai muinaista sulavesiuomaa.

Kasvillisuudeltaan ja geomorfologialtaan ne todetaan huomionarvoisik-

si. Ne ovat myös metsälain mukaisia kohteita. Vahvistetussa kaavassa

ne on merkitty luonnonsuojelualueiksi (SL).

6/8

 Lähtökohtana on raviinien huomioon ottaminen rakentamisessa ja

toiminnassa niin, ettei pienvesikohteen arvo vähene. Laitokselle kaavoi-

tettua tonttia ei tule ulottaa raviinien latvojen päälle. Niille ei tule myös-

kään läjittää mitään. Raviinit sisältyvät Keski-Suomen pienvesiselvityk-

seen suojelunarvoisina kohteina.

 Biokaasulaitos aiotaan sijoittaa teollisuusalueelle, jonka on arvioin-

tiselostuksessa todettu sijaitsevan niin, että sen ympärille muussa kuin

tien suunnassa jää metsää tontin sijaitessa alempana tiehen ja lähimpiin

asuntoihin nähden. Arviointiohjelmassa todettiin, että hankealue ympä-

ristöineen on osoitettu pääasiassa teolliseen toimintaan. Vaikutuksia

maisemaan ja kulttuuriperintöön ei voitane tässä tapauksessa pitää eri-

tyisen suurina tontin sijainnin ja kaavoituksen perusteella.

 Hankkeen vaikutukset luonnonvarojen käyttöön on arvioitu suotuisiksi.

Biokaasulaitoksella maatilojen lietelannasta, läheisen teollisuuslaitoksen

biohajoavasta jätteestä ja yhdyskuntajäteveden puhdistamon lietteestä

valmistetaan bioenergiaa, joka korvaa myös fossiilisten polttoaineiden

käyttöä. Laitoksessa muodostuvien lannoitevalmisteiden käyttö pelto-

lannoitteena korvaa teollisia lannoitteita ja vähentää niiden valmistuk-

sessa tarvittavien muiden, myös fossiilisten polttoaineiden tarvetta.

Hankkeella luodaan mahdollisuuksia biokaasun liikennepolttoainekäy-

tön yleistymiseksi Suomessa.

Rakentamisen aikaiset vaikutukset

 Laitoksen rakentaminen kestää noin vuoden. Rakentamisen ei arvioida

aiheuttavan merkittävää haittaa ympäristölle, kun rakentamisessa ei

muuteta pohjaveden virtauksia. Pääosin rakentamisen ympäristövaiku-

tukset ovat liikenteen melua, joka kuormittaa eniten Myllymäen ja

Pääskysmäen asutusta.

Haitallisten vaikutusten vähentäminen

 Haitalliset vaikutukset liittyvät lähinnä laitoksen materiaalikuljetuksista

aiheutuvaan liikenteeseen sekä materiaalin käsittelystä aiheutuviin haju-

haittoihin. Olemassa olevista laitoksista saadut kokemukset ovat suurek-

si avuksi laitoksen suunnittelussa. Hajuhaittojen vähentämiseksi tulee

kuorma-autojen purku sijoittaa suljettuihin ja alipaineistettuihin tiloihin.

 Mädätyksen hajuhaitat tullaan ottamaan huomioon laitoksen suunnitte-

lun lähtökohtana. On tiedossa, että mätäneminen ja kaasun muodostus

jatkuu häiriötilanteessa. Tilanteeseen on varauduttu laitoksen suunnitte-

lussa mm. hätäsoihdulla kaasujen polttamiseksi. Mahdollisten toiminta-

häiriöiden varalta on tarpeen tarkastella myös sitä, miten märän jo mä-

dätetyn massan kanssa toimitaan, jos mädätteen vedenerotuslaitteisto

(esim. linko) tai humuksen kuivauslaitteisto (esim. hihna, rumpu) vi-

kaantuu. Biokaasun jalostaminen liikennepolttoaineeksi varustettuna hii-

lidioksidin talteenotolla vähentää laitoksen ilmapäästöjä. Laitoksen ai-

heuttamaa maisemahaittaa voidaan vähentää istutuksilla ja viherraken-

tamisella.

Toiminnan riskit ja ympäristöonnettomuuksien mahdollisuus

 Vuotoihin varaudutaan automaattisilla kaasun mittaus- ja hälytysjärjes-

telmillä. Laitokselle laaditaan huolto-ohjelma. Laitoksella otetaan sivu-

7/8

tuoteasetuksen mukaan käyttöön pysyvä omavalvontajärjestelmä,

joka perustuu riskien analysointiin ja valvontapisteisiin. Järjestelmään

sisältyy laitoksen puhdistus-, näytteenotto- ja tuhoeläintorjuntasuunni-

telma. Omavalvontajärjestelmän hyväksyy ja sen noudattamista valvoo

Elintarviketurvallisuusvirasto.

 Toiminnan riskinä on käsitelty myös lannoitetuotteiden laadun poik-

keamia tai heikkoa kysyntää. Laadun poikkeamisten varalle on kuvattu

toimintamalli. Yhdyskuntalietteen käyttöön lannoitteen raaka-aineena

todetaan liittyvän jossain määrin epävarmuutta. Toimialaa koskevan

lainsäädännön mahdollisia muutoksia arvioidaan riskitekijöinä.

Vaihtoehtojen vertailu ja toteuttamiskelpoisuus

 Vertailu sisältää toteutusvaihtoehtojen 1 ja 2 sekä 0- vaihtoehdon vertai-

lun. Arvioinnin kohteena oleva sijoituspaikka soveltuu hankkeen mukai-

seen toimintaan, kun rakentamisen ja toiminnan aikana huomioidaan lä-

heiset pienvesistökohteet raviinit.

 Nykyistä tilannetta on verrattu kasvihuonekaasupäästöjen, liikenteen ja

Jämsän jäteveden puhdistamon toiminnan osalta biokaasulaitosvaihtoeh-

toon. Muodostuvaa biokaasua on tarkoitus käyttää energian tuotantoon

ja mahdollisesti jalostaa liikennepolttoaineeksi. Biokaasun polton pääs-

töjen on todettu olevan pienempiä kuin fossiilisten ja muiden biopoltto-

aineiden päästöt johtuen polttoaineen puhtaudesta.

 Lisäksi arvioitiin laitoksen lannoitetuotteiden käytöstä aiheutuvia haju-

vaikutuksia suhteessa raakalietteen peltokäyttöön. Myös hankkeen vai-

kutuksia karjatilojen hajupäästöihin on arvioitu. Humuksen jatkojalostus

lannoiterakeiksi liittynee vasta vaihtoehdon 2 kokoiseen toimintaan, ja

sen toteutukselle on vaihtoehtoisia tapoja. Typpinesteen jatkojalostus on

tarkoitus toteutetaan laitoksen käsittelykapasiteetin kasvaessa. Jatkoja-

lostusvaiheilla on kiinteät yhteydet laitossuunnitelmaan, jonka tulee olla

riittävän väljä, jotta mahdollisia laajennuksia voidaan toteuttaa. Laitok-

sen toimintatavat on kuvattu arviointiselostuksessa ja ne tulevat esille

uudelleen ympäristölupaa haettaessa.

 Biohajoavan jätteen käsittelykapasiteetin kasvattamisella suuremman

vaihtoehdon 2 mittoihin on todettu olevan haitallista vaikutusta lähinnä

paikallisen raskaan liikenteen kasvun kautta. Päästöjen osalta suurem-

malla kapasiteetilla ei ole arvioitavissa olevan vastaavaa haittavaikutusta

laitoksen tiiviin suunnitteluperiaatteen ansiosta.

 Mädätysprosessin positiiviset ympäristövaikutukset, kuten tuotannon

vaikutus kasvihuonekaasujen vähentäjänä kertautuvat toteutusvaihtoeh-

doissa jätteenkäsittelykapasiteetin kasvamisen myötä. Liikenteessä jo

vaihtoehdossa 1 päästään nykyiseen verrattuna tilanteeseen, missä pit-

kämatkainen rekkaliikenne jää pois, kun Genencor International Oy:n ja

Jämsän jätevedenpuhdistamon lietteet voidaan hyödyntää omalla paik-

kakunnalla. Jämsän jätevedenpuhdistamon lietteet on kuljetettu käsitel-

täväksi Jyväskylään ja Genencorin teolliset lietteet Vehmaalle Varsi-

nais-Suomeen.

 Vaihtoehdon 2 mukainen suurempi kapasiteetti edellyttää mittavaa ky-

syntää lannoitevalmisteille, minkä on todettu edellyttävän muutoksia al-

kutuotannon toimialalla ja lainsäädännössäkin. Hankkeen käynnistämi-

nen ja toiminta vaihtoehdon 1 pienemmällä 120 000 tonnin vuotuisella

kapasiteetilla on realistinen tavoite toiminnan aloittamiseksi.

8/8

Seurantaohjelma

 Toiminnan vaikutusten seuranta ja raportointi on kuvattu arviointiselos-

tuksessa. Laitoksen ohjaus ja säätö on automatisoitu. Henkilöstö suorit-

taa päivittäin käytön tarkkailua, jonka perusteella laaditaan raportteja.

 Laitoksen hajupäästöjä tarkkaillaan poistoilman mittauksilla ja ana-

lysoinnilla. Laitosalueen sadevesiä tarkkaillaan ja ennen toiminnan

käynnistämistä ja analysoidaan lähimpien pinta- ja pohjavesien tila. Ve-

sien tilaa seurataan rakentamisen ja toiminnan aikana. Laitoksen melu-

päästöt mitataan.

Arviointiselostuksen riittävyys

 Arviointiselostus on tehty ympäristövaikutusten arviointimenettelystä

annetun lain 458/2006 edellyttämällä tavalla. Arviointiselostuksesta saa

hyvän kokonaiskuva hankkeesta ja sen ympäristövaikutuksista. Hanke

vaihtoehtoineen voidaan arvioida ympäristövaikutusten kannalta toteut-

tamiskelpoiseksi. Hankkeella on merkittävä vaikutus jätehuollon kehit-

tymisen kannalta.

Lausunnon nähtävillä olo

 Lähetämme yhteysviranomaisen lausunnon tiedoksi lausunnon antajille.

Lausunto on nähtävillä Keski-Suomen ympäristökeskuksen internetsi-

vulla: www.ymparisto.fi/ksu. Lähetämme kopiot arviointiselostuksesta

saaduista lausunnoista hankkeesta vastaavalle. Alkuperäiset lausunnot

säilytetään Keski-Suomen ympäristökeskuksessa.

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU.

Suoritemaksu on 6420 €. Hankkeesta vastaavalta perittävä maksu mää-

räytyy ympäristöministeriön asetuksen (27.12.2006) alueellisen ympä-

ristökeskuksen maksullisia suoritteita koskevan maksutaulukon mu-

kaan yhden kunnan alueelle kohdistuvin ympäristövaikutuksin. Hank-

keesta vastaava, joka katsoo lausunnosta perittävän maksun virheelli-

seksi, voi vaatia siihen oikaisua Keski-Suomen ympäristökeskukselta

kuuden kuukauden kuluessa tämän lausunnon antamispäivästä.

 Johtaja Risto Palokangas

 Ylitarkastaja Esa Mikkonen

TIEDOKSI Jokilaakson Ympäristöhuolto Oy

 Lausuntojen antajat

 Ympäristöministeriö

Suomen ympäristökeskus/2 kpl arviointiohjelmia

Alueelliset ympäristökeskukset

http://www.ymparisto.fi/ksu

