
Ympäristövaikutusten
arviointiselostus

MÄNTYLUODON TEOLLISUUS-
JÄTEKESKUKSEN LAAJENNUS

Julkaisuluvan numero on 1930/MML/15
teksti
Kiinteistörajat (c) Maanmittauslaitos 1930/MML/15

Ekokem suunnittelee Porin Mäntyluodossa
sijaitsevien nykyisten jätteiden vastaanotto- ja
käsittelytoimintojen laajentamista rakentamalla
alueelle teollisuusjätekeskuksen. Lisäksi selvi-
tetään mahdollisuutta sijoittaa osa toiminnoista
Peittoon alueelle Porin teollisuusjätekeskuk-
seen.

Nykytilanteessa Mäntyluodon toimipisteessä
vastaanotetaan ja käsitellään laivojen öljyisiä
pilssivesiä sekä pilaantuneita maa-aineksia
sekä välivarastoidaan vaarallisia jätteitä. Ny-
kyisten toimintojen lisäksi laitoksella tullaan
vastaanottamaan ja käsittelemään epäorgaanisia
vaarallisia jätteitä, valmistamaan kierrätyspolt-
toainetta sekä käsittelemään hyötykäytettäviä
jätteitä erityisessä kierrätysterminaalissa. Kier-
rätysterminaalissa rakennus-, purku- ja muita
jätemateriaaleja erotellaan, murskataan tai
käsitellään muuten hyötykäyttöön toimitetta-
viksi.

Lisäksi alueella otetaan käyttöön tuhkien-
pesulaitteisto, käsitellään laivojen rikkipesuri-
jätteitä, laitosten omista prosesseista syntyviä
vesiä sekä vastaanotettavia ja ulkopuolisia
teollisuuden jätevesiä.

Toiminnassa valmistetaan kierrätyspolttoainet-
ta ja erotellaan jätteistä kierrätykseen kelpaavia
metalleja sekä muoveja. Maarakentamiseen
kelpaavia materiaaleja, kuten betonimursketta,
tuhkia ja kuonia toimitetaan hyödynnettäväksi.
Toiminnassa muodostuu lisäksi jätevesiä, jotka
käsitellään laitosalueella.

Kierrätyspolttoainetta hyödynnetään mm. teol-
lisuuden kierrätyspolttoaineita käyttävissä
energialaitoksissa. Käsiteltävän materiaalin
määrä Mäntyluodossa tulee olemaan nykyisten
toimintojen (lupaehtojen mukaan enintään 145
400 tonnia/vuosi) lisäksi enintään noin 270 000

tonnia vuodessa, josta noin 70 000 tonnia on
vastaanotettavia tuhkia ja noin 45 000 tonnia
muita, vaaralliseksi luokiteltuja jätteitä.

Laitoksella vastaanotettava epäorgaaninen
vaarallinen jäte sisältää mm. erilaisia happoja,
emäksiä, syanideja, kromihappoja ja kromaat-
teja, metallihydroksidilietteitä sekä kiinniteliu-
oksia. Epäorgaaninen jäte on joko sellaisenaan
loppusijoitettavaa tai kemiallisen käsittelyn
vaativaa jätettä. Epäorgaanisen jätteen käsittely
on käytännössä nesteiden käsittelyä erilaisilla
neutralointi- ja saostusprosesseilla. Käsittelystä
ei synny päästöjä ympäristöön.

Pölyä tai hajuhaittoja aiheuttavien jätekuormi-
en purku ja varastointi tapahtuu sisätiloissa.
Myös kierrätyspolttoaineen valmistus aiheuttaa
pölyämistä, minkä takia polttoaineen käsittely-
linjastot sijoitetaan sisätiloihin. Sisätiloihin
sijoittaminen vähentää myös melupäästöjä.
Laitoksen sisätilojen pölypitoisuudet ovat hal-
littavissa soveltuvan suodatustekniikan avulla.

Käsittelylinjastojen seisokkien yhteydessä
materiaali ohjataan varastoihin tai muualle
käsiteltäväksi. Piha-alueilla varastoitavat jätteet
soveltuvat ominaisuuksiltaan ulkona varastoi-
taviksi, ja pölyämisen ja roskaantumisen vält-
tämiseksi ne varastoidaan tarpeen mukaan joko
katoksissa tai peitettyinä. Raskas liikenne lai-
tokselle aiheuttaa liikenteen hiukkas- ja melu-
päästöjä. Raskaan liikenteen arvioidaan kasva-
van Mäntyluodontiellä alustavasti noin 8,5 %.

Uudet toiminnot sijoittuvat osin teollisuuston-
teille, joilla Ekokem jo nyt harjoittaa pilaantu-
neiden maa-ainesten käsittelyä ja keräysöljyjen
vastaanottoa sekä jatkokäsittelyä ja vaarallisten
jätteiden välivarastointia. Hanke vaatii lisäksi
myös noin neljän hehtaarin laajennusalueen
nykyisen toimialueen itäpuolelta ja toimintojen
uudelleen järjestelyjä nykyisellä kiinteistöllä.

TIIVISTELMÄ

Nykyiset toiminnot sijaitsevat Porin kaupungin
omistamilla tonteilla (Kirrinsannantie 4 ja 6
(kiinteistötunnus 609-65-4-11 ja 609-65-4-12).
Tonttien kokonaispinta-ala on noin 5,35 heh-
taaria. Porin yleiskaavassa alue on luokiteltu
yleiskaavamerkinnällä T, joka on pääosin teol-
lisuus- ja varastoaluetoiminnalle tarkoitettu
toimitila-alue. Ajantasaisessa asemakaavassa
alue on luokiteltu teollisuus- ja varastoraken-
nusten korttelialueeksi (Kaavamerkintä T-1).
Olemassa olevan kiinteistön lisäksi toiminta
tullaan laajentamaan kiinteistöille 609-65-4-17
ja 609-65-4-16 osoitteessa Kirrinsannantie 8 ja
10, jotka on asemakaavassa merkitty teollisuus-
ja varastoalueen korttelitunnuksella T-14. Han-
ke edellyttää asemakaavamuutosta, jolla alue
muutetaan vaarallisten kemikaalien varastoin-
tiin ja valmistukseen tarkoitetuksi T/kem-
alueeksi. Asemakaavan muutoshanke etenee
YVA-prosessin kanssa samanaikaisesti.

Hanke kytkeytyy myös Porin Ahlaisissa sijait-
sevaan Porin teollisuusjätekeskukseen, joka
sijaitsee Peittoon jätteidenkäsittelyalueella.
Hankkeessa selvitetään mahdollisuutta sijoittaa
kierrätysterminaali ja kapasiteetiltaan Mänty-
luotoa pienempi tuhkienpesulaitteisto Peittoon
alueelle. Lisäksi laitoksen toiminnassa syntyviä
jätejakeita on tarkoitus kuljettaa sijoitettavaksi
Porin teollisuusjätekeskuksen loppusijoitusalu-
eelle.

Peittoon alue sijaitsee Pohjois-Porissa, Ahlai-
sissa, 18 km Porin keskustasta pohjoiseen
maantien nro 272 Porin saaristotie (jäljempänä
Saaristotie) eteläpuolella. Peittoon jätteenkäsit-
telyalue on perustettu 1990-luvun alussa Tah-
koluodon voimalaitosten ja Kaanaankorven
teollisuuden jätteiden loppusijoitusalueeksi.
Nykyisin alueella toimii viisi loppusijoitusalu-
etta. Alueelle on lisäksi rakennettu vuosien
2012–2013 aikana tuulivoimapuisto, joka koos-
tuu yhteensä 12 tuulivoimalasta.

Ekokemin teollisuusjätekeskuksen toiminnan
laajentamisen vaikutukset selvitetään YVA-lain
(laki ympäristövaikutusten arviointimenettelys-
tä 468/1994) ja YVA-asetuksen (asetus ympä-
ristövaikutusten arviointimenettelystä
713/2006) mukaisessa ympäristövaikutusten
arviointimenettelyssä. YVA-menettelyn tarkoi-
tus on tuottaa tietoa ympäristövaikutuksista
suunnittelun ja päätöksenteon tueksi. YVA-
menettely on vuorovaikutteinen, joten kansalai-

set ja sidosryhmät voivat osallistua siihen mie-
lipiteillään. Hankkeesta vastaava on Ekokem
Oyj ja yhteysviranomaisena toimii Varsinais-
Suomen elinkeino-, liikenne- ja ympäristökes-
kus. YVA-konsulttina hankkeessa toimii Insi-
nööritoimisto Ecobio Oy. YVA-ohjelma on
julkaistu toukokuussa 2014 ja se oli lausunnol-
la 12.6.–15.8.2014 välisen ajan. Lausuntoja ja
mielipiteitä nyt julkaistusta YVA-selostuksesta
voi antaa yhteysviranomaiselle kuulutusaikana.

Hankevaihtoehtoina YVA-ohjelmassa esitetään
seuraavat vaihtoehdot:

 0-vaihtoehto (VE0), jonka mukaan
nykyisen teollisuusjätekeskuksen toi-
mintaa ei laajenneta, vaan toiminta
jatkuu nykyisten ja käsittelyssä olevi-
en lupien mukaisessa laajuudessa

 vaihtoehto 1 (VE1), jossa teollisuusjä-
tekeskuksen suunnitellut käsittelytoi-
minnot aloitetaan täysimittaisesti Po-
rin Mäntyluodossa

 vaihtoehto 2 (VE2), jossa osa toimin-
noista sijoitetaan Mäntyluotoon ja osa
Ekokem-Palvelu Oy:n Porin Peittoos-
sa sijaitsevaan Porin teollisuusjätekes-
kukseen. Peittoon alueelle sijoitettavat
toiminnot ovat nykyisten lupaehtojen
mukaisia. Näin ollen hankkeen toteu-
tus olisi vaihtoehtoa VE1 suppeampi.

YVA-menettelyssä on soveltuvin osin arvioitu
teollisuusjätekeskuksen toiminnan aloittamisen
vaikutuksia:

 luonnonolosuhteisiin

 maisemaan, kaupunkikuvaan ja kult-
tuuriperintöön

 yhdyskuntarakenteeseen ja elinkeino-
toimintaan

 ihmisten terveyteen, elinoloihin ja
viihtyvyyteen.

Arvioinnin perusteella hankkeen merkittävim-
mät ympäristövaikutukset liittyvät tuhkan-
pesulaitteiston ja teollisuuden jätevesien käsit-
telyn aiheuttamaan vesistöpäästöön merialueel-
le sekä melun ja liikenteen lisääntymiseen.

DRAFT

1 JOHDANTO 5

2 HANKKEESTA VASTAAVA 6

3 MÄNTYLUODON JA PEITTOON

LAITOSHANKKEIDEN TAUSTA JA

TAVOITTEET 8

HANKKEEN TAVOITE JA TARVE 8
ALUEELLISET JÄTEHUOLTOTAVOITTEET 9
TEOLLISUUDEN
JÄTTEENKÄSITTELYTARPEET
SATAKUNNASSA 9
HANKKEEN LIITTYMINEN MUIHIN
HANKKEISIIN 10
HANKKEEN TOTEUTUSAIKATAULU 10

4 YVA-MENETTELYSSÄ

TARKASTELTAVAT

VAIHTOEHDOT 11

HANKETTA EI TOTEUTETA (0-
VAIHTOEHTO) 11
VAIHTOEHTO 1, MÄNTYLUODON
TEOLLISUUSJÄTEKESKUKSEN LAAJENNUS 11
VAIHTOEHTO 2, HAJAUTETTU
JÄTTEENKÄSITTELY MÄNTYLUODON JA
PEITTOON TOIMIPISTEISSÄ 11

5 NYKYINEN TOIMINTA,

VOIMASSAOLEVAT

LUPAPÄÄTÖKSET JA

SOPIMUKSET 13

6 HANKKEEN KUVAUS 17

SIJAINTI MÄNTYLUODOSSA 17
SIJAINTI PEITTOOSSA 17
TEOLLISUUSJÄTEKESKUKSEN TOIMINTA JA
KÄSITELTÄVÄT JÄTTEET 20
LIIKENNEJÄRJESTELYT 29
MÄNTYLUOTO 31
MAA- JA KALLIOPERÄ 31

7 YMPÄRISTÖN NYKYTILA 31

POHJA- JA PINTAVEDET 31

KASVILLISUUS, ELÄIMISTÖ JA
SUOJELUALUEET 31
ILMANLAATU 33
LIIKENNE 33
MELU 33
NYKYINEN MAANKÄYTTÖ 33
PEITTOO 34
MAA- JA KALLIOPERÄ 34
POHJA- JA PINTAVEDET 35
KASVILLISUUS, ELÄIMISTÖ, SUOJELU- JA
MAISEMA-ALUEET 35
ILMANLAATU 36
LIIKENNE 36
MELU 36
NYKYINEN MAANKÄYTTÖ 37
SATAKUNNAN MAAKUNTAKAAVA 38

8 KAAVOITUS 38

PORIN YLEISKAAVA 40
ASEMAKAAVOITUS 42

9 YMPÄRISTÖVAIKUTUSTEN

ARVIOINTIMENETTELY 43

YLEISTÄ 43
YVA-MENETTELYN OSAPUOLET 44
VUOROVAIKUTUS JA OSALLISTUMINEN 44
OHJELMASTA SAADUT MIELIPITEET JA
LAUSUNNOT 44

10 YMPÄRISTÖVAIKUTUSTEN

ARVIOINNISSA KÄYTETTY

AINEISTO JA MENETELMÄT 47

ARVIOINTI JA SEN RAJAUS 47
ARVIOINNISSA KÄYTETTY AINEISTO JA
MENETELMÄT 48
RAKENTAMISVAIHEEN
YMPÄRISTÖVAIKUTUKSET 48
VAIKUTUKSET LUONNONOLOSUHTEISIIN 48
VAIKUTUKSET MAANKÄYTTÖÖN,
ELINKEINOTOIMINTAAN JA LIIKENTEESEEN 50
VAIKUTUKSET IHMISTEN TERVEYTEEN
SEKÄ ELINOLOIHIN JA VIIHTYVYYTEEN
(SOSIAALISET VAIKUTUKSET) 50
VAIKUTUKSET JÄTEHUOLTOON 51

SISÄLLYSLUETTELO

TOIMINNAN YHTEISVAIKUTUKSET
LÄHIYMPÄRISTÖN TOIMINTOJEN KANSSA 51
RAKENTAMISVAIHEEN
YMPÄRISTÖVAIKUTUKSET 52

11 YMPÄRISTÖVAIKUTUSTEN

ARVIOINTI

VAIKUTUSLUOKITTAIN 52

VAIKUTUKSET LUONNONOLOSUHTEISIIN 52
VAIKUTUKSET MAISEMAAN,
KAUPUNKIKUVAAN JA
KULTTUURIPERINTÖÖN 72
VAIKUTUKSET MAANKÄYTTÖÖN,
ELINKEINOTOIMINTAAN JA LIIKENTEESEEN 75
VAIKUTUKSET IHMISTEN TERVEYTEEN
SEKÄ ELINOLOIHIN JA VIIHTYVYYTEEN
(SOSIAALISET VAIKUTUKSET) 79
VAIKUTUKSET JÄTEHUOLTOON 92
YHTEENVETO HANKKEEN VAIKUTUKSISTA 92
RISKINARVIOINTI 93

12 YMPÄRISTÖRISKIT JA

POIKKEUSTILANTEET 93

KIERRÄTYSTERMINAALIN RISKIT
(MÄNTYLUOTO TAI PEITTOO) 93
FYSIKAALIS-KEMIALLISEN KÄSITTELYN
RISKIT 94
TUHKANPESULAITOKSEN RISKIT
(MÄNTYLUOTO TAI PEITTOO) 94
LAIVOJEN RIKKIPESURIJÄTTEEN
KÄSITTELYN RISKIT 94
LIIKENTEEN RISKIT LAITOSALUEELLA 94
PALAVIEN NESTEIDEN VARASTOINNIN
RISKIT 94
TULIPALORISKI 94

SADE- JA HULEVESIEN AIHEUTTAMAT
RISKIT 95
TULVAN AIHEUTTAMAT RISKIT 95
SEURANTA- JA HALLINTAMENETTELYT 95

13 HANKKEEN TOTEUTTAMISEN

EDELLYTTÄMÄT

SUUNNITELMAT, LUVAT JA

SOPIMUKSET 97

YMPÄRISTÖLUPA 97
RAKENNUSLUPA JA TOIMENPIDELUPA 97
MUUT LUVAT JA SOPIMUKSET 97

14 EHDOTUS TOIMIKSI, JOILLA

EHKÄISTÄÄN JA RAJOITETAAN

HAITALLISIA

YMPÄRISTÖVAIKUTUKSIA 98

15 SEURANTAOHJELMA 100

YLEISTÄ 100
KÄYTTÖTARKKAILU 100
PÄÄSTÖTARKKAILU 100
VAIKUTUSTARKKAILU 100

16 EPÄVARMUUSTEKIJÄT JA

VIRHELÄHTEET 101

17 LÄHDELUETTELO 102

18 LIITELUETTELO 103

LIITE 1. ASUKASKYSELYLOMAKE. 103
LIITE 2. MÄNTYLUODON MELURAPORTTI. 103
LIITE 3.
VAIKUTUSTENARVIOINTITAULUKKO. 103

19 YHTEYSTIEDOT 104

5

Ekokem Oyj (myöhemmin Ekokem) suunnitte-
lee Porin Mäntyluodossa sijaitsevien nykyisten
jätteiden vastaanotto- ja käsittelytoimintojen
laajentamista rakentamalla alueelle teollisuus-
jätekeskuksen. Laitoksella tullaan nykyisten
toimintojen lisäksi vastaanottamaan ja käsitte-
lemään epäorgaanisia vaarallisia jätteitä, val-
mistamaan kierrätyspolttoainetta ja erottele-
maan kierrätysterminaalissa hyötykäyttöjakeita
erilliskerätystä jätteestä. Lisäksi alueella ote-
taan käyttöön tuhkienpesulaitteisto, käsitellään
rikkipesurijätteitä, vaarallisiksi jätteiksi luoki-
teltavia pilaantuneita maa-aineksia sekä käsitel-
lään laitoksen prosesseista ja ulkopuolisista
teollisuuden prosesseista syntyviä jätevesiä.
Lisäksi selvitetään mahdollisuutta sijoittaa osa
toiminnoista Peittoon alueelle Porin teollisuus-
jätekeskukseen.

Hankkeeseen on sovellettava YVA-menettelyä
YVA-asetuksen (2. luku) hankeluettelon 6 §:n
kohdan 11 a perusteella (vaarallisten jätteiden
käsittelylaitokset). Ekokemin Mäntyluodon
teollisuusjätekeskukseen kuuluu vaarallisten
jätteiden käsittelylaitos, jossa vaarallisia jätteitä
käsitellään fysikaalis-kemiallisesti, vuotuisen
jätemäärän ollessa yli 5 000 tonnia.

YVA-arviointiselostuksessa esitetään tiedot
laitoshankkeesta ja hankkeen vaikutuksista
luontoon, kulttuuriympäristöön, ihmiseen sekä
yhteiskuntaan. Lisäksi esitetään tiedot hank-
keen toteuttamisen edellyttämistä suunnitelmis-
ta ja luvista. YVA-lain mukaisesti hankkeesta
tulee esittää toteuttamisvaihtoehdot. Tässä
tapauksessa arvioitavana on kolme vaihtoehtoa:
nykytoimintaa vastaava 0-vaihtoehto (VE0),
vaihtoehto 1 (VE1, laajennus Mäntyluodossa)
ja vaihtoehto 2 (VE2, toimintojen hajauttami-
nen Mäntyluotoon ja Peittooseen).

1 JOHDANTO

6

Ekokem on johtava kierrätysalan yritys, joka
tarjoaa asiakkailleen materiaali- ja energiate-
hokkuutta parantavia kierrätys-, hyötykäyttö- ja
loppusijoitusratkaisuja sekä maaperänkunnos-
tuksen ja ympäristörakentamisen palveluja.
Ekokem on toiminut vuodesta 1979 alkaen.
Yrityksen toiminta perustuu vastuullisuuteen ja
ympäristömyötäisyyteen. Olennaisinta Ekoke-
min toiminnassa on luonnonvarojen säästämi-
nen.

Ekokemin liiketoiminta on jaettu neljään aluee-
seen: Teollisuusjätekeskukset, Ympäristöraken-
taminen, Ympäristö- ja jätepalvelut sekä Ener-
gia ja vesi. Ekokem-konserniin kuuluvat emo-
yhtiö Ekokem Oyj, tytäryhtiöt Ekokem-Palvelu
Oy ja Sakab AB (Ruotsi) sekä yhteisyritys
Ekokem-TSJ Yrityspalvelut Oy (kuva 1).
Vuonna 2015 Ekokem Oyj osti tanskalaisen
ympäristönhuoltoyrityksen Nord Groupin.
Suomessa yhtiöllä on 19 teollisuusjäte- ja vas-
taanottokeskusta ja myyntikonttoria. Ruotsissa
toiminta alkoi vuonna 2012, kun Ekokem osti
ympäristönhuoltoyritys Sakab AB:n. Ympäris-
tö- ja jätepalveluyritys Sakabin liiketoiminta
sisältää jätteen käsittelyä polttolinjoilla, pilaan-
tuneen maan käsittelyä ja epäorgaanisen jätteen
käsittelyä.

Ekokem, alkuperäiseltä nimeltään Oy Suomen
Ongelmajäte - Finlands Problemavfall Ab,
perustettiin vuonna 1979. Samana vuonna tuli
voimaan jätehuoltolaki, jossa määriteltiin, mitä
ongelmajäte on, ja miten siitä tulee huolehtia.
Ekokemin yleishyödyllisenä tarkoituksena oli
perustusvaiheessa ongelmajätteiden käsittele-
minen, säilyttäminen, keräys ja kuljetus, yhteis-
työ muiden tahojen kanssa sekä alan tutkimus
ja neuvonta. Nykyään Ekokemin tavoitteena on
luonnonvarojen säästäminen parantamalla
asiakkaiden materiaali- ja energiatehokkuutta
ja toimimalla itse ympäristömyötäisesti ja tur-
vallisesti.

Ekokemillä on sertifioitu johtamisjärjestelmä,
joka koostuu laatu-, ympäristö- ja työturvalli-
suusjärjestelmistä ISO 9001, ISO 14001 ja
OHSAS 18001. Toimintajärjestelmä uudistet-
tiin vuonna 2010. Järjestelmä auditoidaan vuo-
sittain. Ekokemillä on ollut sertifioitu laatujär-
jestelmä vuodesta 1994.

Vuonna 2013 Ekokemin liikevaihto oli 196
milj. euroa. Kasvua oli edelliseen vuoteen
verrattuna 19,4 prosenttia. Ekokemin liikevaih-
don kasvuun vaikuttivat mm. Ruotsissa toimi-
van ympäristö- ja jätepalveluyrityksen Sakab
AB:n osto vuonna 2012, Riihimäen voimala
2:n valmistuminen lokakuussa 2012 sekä teolli-
suusjätekeskusverkoston laajentaminen vuosina
2012 ja 2013.

Jätettä käsiteltiin vuonna 2013 1,22 miljoonaa
tonnia, josta hyödynnettiin ympäristörakenta-
misessa 246 000 tonnia. Ekokemin henkilös-
tömäärä vuonna 2013 oli 479 työntekijää.

2 HANKKEESTA VASTAAVA

7

Kuva 1. Ekokemin organisaatio.

8

Hankkeen tavoite ja tarve

Hankkeen yleisenä tavoitteena on luonnonvaro-
jen säästäminen vähentämällä loppusijoitetta-
van jätteen määrää sekä vähentämällä neitseel-
listen raaka-aineiden käytön tarvetta lajittele-
malla tuotettu jäte materiaalihyötykäytettäviksi
jakeiksi ja polttoaineen raaka-aineeksi. Vaaral-
lisen jätteen käsittelykeskuksen osalta tavoit-
teena on ympäristöriskien hallinta ja vähentä-
minen vastuullisen jätteiden käsittelyn ja par-
haan käyttökelpoisen tekniikan avulla.

Luonnonvarojen säästäminen on yhteinen ta-
voite koko Ekokem-konsernin toiminnalle.
Yrityksen toiminta perustuu jätteenkäsittelyn
etusijajärjestyksen noudattamiselle. Etusijajär-
jestyksen mukaisesti jätteen syntymistä tulee
pyrkiä ensisijaisesti välttämään, syntyvää jätet-
tä tulee uudelleen käyttää, kierrättää aineena tai
toissijaisesti energiana ja vasta viimeisenä
vaihtoehtona jäte tulisi sijoittaa loppusijoitus-
alueelle, mikäli hyödyntäminen ei ole teknisesti
tai taloudellisesti mahdollista.

Ekokemin uusi strategia 2015–2017 keskittyy
kiertotalousliiketoiminnan kehittämiseen (kuva
2). Kiertotalouden tavoitteena on sulkea kierto
ja hyödyntää resurssit palauttamalla ne kiertoon
niiden hukkaamisen sijasta. Se tarkoittaa sitä,
että yhtiö etsii aktiivisesti uusia tapoja hyödyn-
tää jätteitä ja muita materiaaleja raaka-aineina.
Tämän lisäksi yhtiötä kehitetään siten, että
rakenteet ja resurssit tukevat kiertotaloutta ja
kasvua. Strategian mukaan yhtiö kasvaa Poh-
joismaissa ja tekee myös yritysostoja.

Hankkeessa hyödynnetään jätejakeita energiana
valmistamalla niistä kierrätyspolttoainetta,
erotellaan hyötykäyttöön kelpaavia jakeita sekä
käsitellään jätejakeita, joita ei voi muutoin
hyödyntää vaarattomaan, loppusijoitukseen
kelpaavaan muotoon.

Kuva 2. Ekokemin uusi strategia 2015–2017.

Valtioneuvosto hyväksyi vuonna 2008 valta-
kunnallisen jätesuunnitelman, jonka laatimista
EU:n jätedirektiivi edellyttää. Jätedirektiivi
velvoittaa jäsenvaltiot edistämään jätteiden
kierrätystä sekä vähentämään jätteiden määrää
ja haitallisuutta. Valtakunnallisen jätesuunni-
telman tavoitteena on tehostaa jätteen kierrätys-
tä sekä materiaalina että energiana. Tavoitteena
on, että vuonna 2016 yhdyskuntajätteistä kier-
rätetään materiaalina 50 % ja hyödynnetään
energiana 30 %. Rakentamisen jätteistä hyö-
dynnetään vähintään 70 % materiaalina ja
energiana.

Valtakunnallisen jätesuunnitelman yhtenä
päämääränä on myös jätteiden haitaton käsitte-
ly ja loppusijoituksen turvaaminen sekä ongel-
majätteiden (nyk. vaarallisten jätteiden) tal-
teenoton ja hyödyntämisen tehostaminen. Eko-
kemin laitoshanke tukee valtakunnallisten

3 MÄNTYLUODON JA PEITTOON

LAITOSHANKKEIDEN TAUSTA JA

TAVOITTEET

9

tavoitteiden saavuttamista turvaamalla vaaral-
listen jätteiden käsittelyn haitattomaan muo-
toon fysikaalis-kemiallisessa laitoskäsittelyssä,
sekä edistämällä muiden jätejakeiden käyttöä
aineena ja energiana.

Uusi jätelaki ja siihen liittyvät muut säädökset
tulivat voimaan keväällä 2012. Yhä käynnissä
olevan jätealan lainsäädännön kokonaisuudis-
tuksen tavoitteena on ajanmukaistaa lainsää-
däntö vastaamaan nykyisiä jäte- ja ympäristö-
politiikan painopisteitä sekä EU-lainsäädännön
vaatimuksia. Uudistuksen yhteydessä tarkastel-
tavia kysymyksiä olivat mm. jätteen synnyn
ehkäisyn ja jätteiden kierrätyksen edistämisen
sääntely, tuottajavastuuseen liittyvä sääntely
sekä jätehuollon valvonnan riittävyys. Valtio-
neuvoston asetuksessa jätteistä (179/2012) on
asetettu tavoitteeksi että vähintään 50 paino-
prosenttia yhdyskuntajätteestä kierrätetään
viimeistään vuonna 2016. Rakennus- ja purku-
jätteen osalta tavoitteena on, että vuonna 2020
hyödynnetään muutoin kuin energiana vähin-
tään 70 painoprosenttia rakennus- ja purkujät-
teestä. Jätteen sijoittamista loppusijoitusalueel-
le on lisäksi rajoitettu Valtioneuvoston asetuk-
sella kaatopaikoista (331/2013), joissa rajoite-
taan biohajoavan ja muun orgaanisen yhdys-
kuntajätteen, rakennus- ja purkujätteen ja muun
jätteen sijoittamista kaatopaikalle.

Ekokemin kierrätysterminaali eli kierrätyspolt-
toaineen valmistuslaitos sekä hyötykäyttöön
kelpaavien jätejakeiden erottelulaitos ovat
valtakunnallisen jätesuunnitelman sekä kansal-
lisen jätelainsäädännön kierrätystavoitteiden
mukaisia laitoshankkeita, sillä ne vähentävät
loppusijoitettavan jätteen määrää ja edistävät
jätejakeiden käyttöä aineena ja energiana. Jäte-
polttoaineen käyttö energialaitoksissa edistää
lisäksi sekä luonnonvarojen kestävää käyttöä
että ilmastopoliittisia tavoitteita vähentämällä
neitseellisten ja fossiilisten polttoaineiden käyt-
tötarvetta ja hyödyntämistä. Ekokemin kierrä-
tysterminaalin arvioidaan käsittelevän vuodessa
20 000 tonnia kierrätyspolttoaineena hyöty-
käytettävää jätettä.

Alueelliset jätehuoltotavoitteet

Lounais-Suomen ympäristöstrategia sisältää
vision, tavoitteet ja painopisteet vuoteen 2020.
Strategia sisältää kymmenen tavoitealuetta,
jotka koskevat vesiä, ilmastoa, luontoa,

elinympäristöä, yhdyskuntarakennetta, raken-
nettua kulttuuriperintöä ja ympäristöriskejä.

Strategian täsmentämiseksi laadittu Lounais-
Suomen ympäristöohjelma, on päivitetty vuon-
na 2014. Ympäristöohjelma sisältää kehitys-
polkuja ja painopisteitä, jotka auttavat otta-
maan käyttöön pitkällä tähtäimellä kestäviä ja
järkeviä toimintatapoja ja teknologioita. Ympä-
ristöohjelma toteuttaa kumppanuushengessä
Satakunnan ja Varsinais-Suomen maakunta-
strategioita ja -ohjelmia. Ympäristöohjelma
sisältää viisi kehityspolkua: kestävät valinnat,
luonto ja kulttuuriympäristö, lähivedet, ruoka-
lautanen ja resurssiviisaus. Poluille on määri-
telty painopisteitä, joihin konkreettiset ympä-
ristöteot tällä ohjelmakaudella keskitetään.

Etelä- ja Länsi-Suomen jätesuunnitelma 2020
on kuuden ympäristökeskuksen (Häme, Kaak-
kois-Suomi, Lounais-Suomi, Länsi-Suomi,
Pirkanmaa ja Uusimaa) toimialueiden yhteinen
jätehuollon kehittämissuunnitelma, jossa esite-
tään jätehuollon nykytila, tavoitteet ja toimen-
piteet. Vuodelle 2020 on asetettu erillisiä ta-
voitteita liittyen jätteen synnyn ehkäisyyn,
jätteiden hyötykäytön lisäämiseen sekä jäte-
huollon suunnitelmallisuuteen. Jätesuunnitel-
man kuusi painopistealuetta ovat rakentamisen
materiaalitehokkuus, biohajoavat jätteet, yh-
dyskunta- ja haja-asutuslietteet, pilaantuneet
maat, tuhkat ja kuonat sekä jätehuolto poikke-
uksellisissa tilanteissa.

Ekokemin laajennushanke ei ole ristiriidassa
alueellisten ympäristö- ja jätehuoltotavoitteiden
kanssa. Hankkeen toteutuksessa huomioidaan
maakunta- ja kuntatasolla hankkeen toimialaan
liittyvät alueelliset tavoitteet ja ohjelmat.

Teollisuuden jätteenkäsittelytarpeet

Satakunnassa

Satakunnassa on merkittäviä teollisuustoimijoi-
ta ja kemikaalikeskittymiä, joten valtakunnalli-
sesti tarkasteltuna maakunnassa on paitsi suuret
vaarallisten aineiden riskit, mutta myös tarve
turvalliseen vaarallisten jätteiden käsittelyyn.
Esimerkiksi Harjavallan Suurteollisuuspuistoon
on sijoittuneena Suomen suurin myrkyllisten
aineiden varastokeskittymä sekä suuria määriä
muita vaarallisia aineita. Porissa ja Raumalla
sijaitsevat keskisuuret kemikaali- ja konttisa-
tamat sekä paljon vaarallisia aineita valmistavia
ja käyttäviä teollisuuslaitoksia. Koska alueella

10

on runsaasti teollista toimintaa ja vaarallisia
aineita käsitteleviä yrityksiä, myös tarve vaa-
rallisten jätteiden käsittelylle on ilmeinen.
Kuljetusten riskienhallinnan ja ympäristövaiku-
tusten vuoksi on suositeltavaa pyrkiä pitämään
vaarallisten jätteiden kuljetusmatkat mahdolli-
simman lyhyinä, joten laitoksen sijoittaminen
lähelle jätteen tuottajia on perusteltua. Tätä
tukee myös jätepolitiikan läheisyysperiaate,
jonka mukaan jätteet tulisi käsitellä mahdolli-
simman lähellä niiden syntypaikkaa.

Hankkeen liittyminen muihin hankkei-

siin

Alueet, joille uusi toiminta on sijoittumassa,
sijaitsevat olemassa olevilla teollisuus- ja lop-
pusijoitusalueilla. Hanke ei ole ristiriidassa
alueen muiden suunnitelmien kanssa, eikä
Meri-Porin yleiskaavan kanssa. Hanke edellyt-
tää kuitenkin asemakaavamuutosta Mänty-
luodossa, jolla alue muutetaan vaarallisten
kemikaalien varastointiin ja valmistukseen
tarkoitetuksi T/kem-alueeksi. Tarpeen kaava-
muutokselle laukaisi jätteenkäsittelymäärien
lisääntyminen sekä alueelle mahdollisesti sijoi-
tettava epäorgaanisten vaarallisten jätteiden
käsittelykeskus.

Ekokemin suunnitelmat Peittoon alueella kyt-
keytyvät tähän hankkeeseen joko suoraan (tässä
YVA:ssa mukana olevat toiminnot) tai epäsuo-
rasti Mäntyluodossa syntyvien jätejakeiden
loppusijoituksen kautta. Ekokemillä on Porin
alueella tulossa vireille toinen YVA-hanke
vuoden 2015 aikana. YVA-hanke liittyy jättei-
den loppusijoitusalueen laajennukseen Peit-
toossa. Loppusijoitusalue sijaitsee erillään

tähän hankkeeseen liittyvistä kierrätysmateriaa-
lien käsittelyalueesta.

Ekokem-Palvelut Oy:llä on ympäristölupa
(ESAVI/159/04.08/2010) toteuttaa kapasiteetil-
taan 5 000 t oleva tuhkienpesulaitos Peittoon
alueelle Porin teollisuusjätekeskukseen.
YVA:ssa arvioitava tuhkienpesulaitos on sa-
mankokoinen kuin jo luvitettu laitos. Tämän
lisäksi selvitetään mahdollisuutta sijoittaa kier-
rätysterminaali Peittooseen.

Ekokem-Palvelu Oy:n pilaantuneiden maa-
ainesten käsittelykeskuksen toiminnalle Mänty-
luodossa on haettu uutta ympäristölupaa vuon-
na 2013 (ESAVI/168/04.08/2013) koskien
ympäristölupamääräysten tarkistamista.

Lisäksi Kuusakoski Oy:llä on Mäntyluodon
satama-alueella käynnissä YVA-ohjelma liitty-
en uuden akkuterminaalin käyttöönottoon.
Akkuterminaalissa käsitellään vaarallista jätettä
enintään 10 000 tonnia vuodessa.

Muita teollisuusjätekeskuksen laajennukseen
kytkeytyviä hankkeita ei ole tiedossa.

Hankkeen toteutusaikataulu

YVA-menettely on tarkoitus saattaa päätökseen
keväällä 2015. YVA-menettelyn tarkempi
aikataulu on kuvattu taulukossa 1. Hankkeelle
on tarkoitus hakea ympäristölupaa YVA-
menettelyn jälkeen. Teollisuusjätekeskuksen
rakennustöiden aloitus ja käyttöönotto on tar-
koitus toteuttaa lupamenettelyn päätyttyä.
Keskuksen käyttöönotto on suunniteltu tapah-
tuvan vuoden 2017 aikana.

Taulukko 1. YVA-projektin aikataulu.

YVA-aikataulu

ta
m

m
i

h
el

m
i

m
aa

lis

h
u

h
ti

to
u

ko

ke
sä

h
ei

n
ä

el
o

sy
ys

lo
ka

m
ar

ra
s

jo
u

lu

ta
m

m
i

h
el

m
i

m
aa

lis

h
u

h
ti

to
u

ko

ke
sä

h
ei

n
ä

YVA-ohjelmavaihe

Arviointiohjelman laatiminen

Tiedottaminen, kuulemiset ja lausunnot

Yleisötilaisuus x

Yhteysviranomaisen lausunto

YVA-selostusvaihe

Selvitykset ja YVA-selostus

Tiedottaminen, kuulemiset ja lausunnot

Yleisötilaisuus x

Yhteysviranomaisen lausunto

2014 2015

11

YVA-menettelyssä tulee verrata erilaisten
vaihtoehtoisten toteutustapojen vaikutuksia
(taulukko 2). Tällä tavoin saadaan jo suunnitte-
luvaiheessa hyödyllistä tietoa siitä, kuinka
hankkeen ympäristövaikutuksiin voidaan vai-
kuttaa. Yhtenä vertailtavana vaihtoehtona
YVA-menettelyssä on myös alueen nykytilan-
netta tai tiettyä kehityssuuntaa vastaava 0-
vaihtoehto, joka toteutuu, mikäli uutta hanketta
ei toteuteta.

Hanketta ei toteuteta (0-vaihtoehto)

0-vaihtoehdossa käsitellään tilannetta, jossa
Ekokemin laitosten toiminta jatkuu nykyisel-
lään ja toimintaa laajennetaan korkeintaan
ympäristölupamenettelyn puitteissa. Nykyisel-
lään laitoksella vastaanotetaan noin 10 000
tonnia jätteitä vuodessa. Jätteet ovat enimmäk-
seen pilaantuneita maamassoja ja öljyisiä vesiä
laivoilta. 0-vaihtoehdon toteutuessa kiinteistön
toiminta pysyy todennäköisesti nykyistä toi-
mintaa vastaavana. Mäntyluodon nykyiselle
toiminnalle on myönnetty kolme erillistä ympä-
ristölupaa. Nykyisten ja vireillä olevien ympä-
ristölupien perusteella laitoksen maksimikapa-
siteetti on 145 400 tonnia vastaanotettua jätet-
tä/vuosi.

Vaihtoehto 1, Mäntyluodon teollisuusjä-

tekeskuksen laajennus

Ekokemin Mäntyluodon teollisuusjätekeskuk-
sen laajennettu toiminta aloitetaan Ekokemin
nykyisellä alueella Kirrinsannantie 4–6 sekä
laajennusalueella Kirrinsannantie 8–10, Pori.
Uudet toiminnot ovat epäorgaanisten vaarallis-
ten jätteiden käsittely kemiallisesti (neutraloin-
ti, hapetus ja pelkistys), tuhkien ja laivojen
rikkipesurijätteiden pesu ja/tai käsittely, jäteve-
sien käsittely, hyötyjätteiden erottelu sekä
kierrätyspolttoaineiden valmistus. Maksimis-
saan vastaanotettavan ja käsiteltävän jätteen
määrä olisi 415 400 tonnia.

Ekokemin nykyiset toimitilat sijaitsevat Mänty-
luodossa osoitteissa Kirrinsannantie 4 ja Kir-
rinsannantie 6. Uuden toiminnan lisäksi ny-
kyistä toimintaa jatketaan kiinteistöllä ympäris-
tölupaehtojen mukaisesti. Hankealue rajautuu
pohjoisessa Technip Offshore Finland Oy:n
omistamaan kiinteistöön, idässä maantiehen
nro 269 Mäntyluoto-Reposaari (jäljempänä
Reposaaren maantie), etelässä Kirrinsannantien
katualueeseen ja lännessä Porin kaupungin
omistamaan kiinteistöön, jolla sijaitsee teknisen
palvelukeskuksen varasto.

Vaihtoehto 2, hajautettu jätteenkäsittely

Mäntyluodon ja Peittoon toimipisteissä

Osa vaihtoehdon VE1 mukaisista uusista toi-
minnoista toteutettaisiin Porin Peittoon alueella
sijaitsevassa Porin teollisuusjätekeskuksessa ja
osa Mäntyluodossa. Ekokemillä on Peittoossa
voimassa olevan ympäristöluvan mukaisesti
lupa ottaa vastaan, välivarastoida, käsitellä ja
hyödyntää teollisuusjätekeskuksessa vuosittain
enintään 180 000 tonnia mm. pilaantuneita
maita ja ruoppausmassoja, tuhkia ja kuonia
sekä teollisuuden sivutuotteita ja jätteitä. Teol-
lisuusjätekeskuksessa voidaan jätteitä esikäsi-
tellä seulomalla ja murskaamalla sekä käsitellä
jätteitä stabiloimalla, alipainekäsittelyllä, kom-
postoimalla tai sijoittamalla vaarallisen jätteen
loppusijoitusalueelle. Vuonna 2012 annetussa
ympäristölupapäätöksessä
(ESAVI/159/04.08/2010) on myös lupa jätema-
teriaalien (mm. tuhkat) pesumenetelmälle.
Lupa ei ole vielä lainvoimainen, joten toimin-
taa ei ole aloitettu. Lisäksi Ekokem on vuok-
rannut Kuusakoski Oy:n entisen alueen, jolla
saa ympäristöluvan (LOS-2005-Y-1209-111)
mukaan käsitellä erilaisia jätejakeita yhteensä
noin 110 000 t/a. Vain osa tämän luvan käsitte-
lymääristä siirtyy Ekokemille. Toimintojen
jakaminen Mäntyluodon ja Peittoon yksiköiden
välille tehtäisiin siten, että Mäntyluotoon sijoi-
tetaan epäorgaanisten vaarallisten jätteiden

4 YVA-MENETTELYSSÄ

TARKASTELTAVAT VAIHTOEHDOT

12

käsittelykeskus, keskuksen edellyttämä vesien-
käsittelyjärjestelmä, rikkipesurijätteen käsitte-
lytoiminnot sekä vaarallisiksi jätteiksi luokitel-
tavien maa-ainesten käsittely samassa laajuu-
dessa kuin vaihtoehdossa VE1. Peittoon alueel-
le sijoitetaan kierrätysterminaali (kapasiteetti
noin 65 000 t/vuosi) ja tuhkien pesulaitteisto

(kapasiteetti 3000–5000 t/vuosi). Peittooseen
sijoitettavien toimintojen laajuus (enintään
70 000 tonnia) noudattaisi alueen nykyisiä tai
käsittelyssä olevia lupaehtoja. Vaihtoehdossa
VE2 Mäntyluodossa käsiteltävän materiaalin
lisäys olisi enintään noin 95 000 tonnia vuodes-
sa.

Taulukko 2. Nykyinen toiminta ja suunnitellut toteutusvaihtoehdot.

Vaihtoehto Sijoituspaikka Nykyinen toiminta Suunniteltu toiminta

VE0 Mäntyluoto Ekokem Oyj:n keräysöljyjen vastaanotto-
ja regenerointilaitos Haettu ympäristölupaa seuraaville Ekokem-

Palvelu Oy:n toiminnoille (Kuulutus Dnro
ESAVI/168/04.08/2013):
Voimassa olevien lupien tarkistus ja toimin-
nan laajentaminen koskien pilaantuneiden
maa-ainesten ja mm. ruoppausmassojen ja
kuonien, rakennus- ja purkujätteiden sekä ns.
fluffi-jätteiden varastointia ja käsittelyä.

Jätteiden biologinen käsittely sienillä sekä
rakennus- ja purkujätteiden mekaaninen
käsittely (lajittelu, seulonta, murskaus).
Toiminnan laajentaminen viereisen kiinteistön
(Kirrinsannantie 6) alueelle.

Ekokem Oyj:n vaarallisten jätteiden ja
hyödynnettävien jätteiden välivarastoin-
tiasema

Ekokem-Palvelu Oy:n Mäntyluodon
pilaantuneiden maiden käsittelykeskus

Käsitellyn puujätteen uudelleenkäyttö- ja
esikäsittelylaitos (toimintaa ei ole aloitet-
tu)

VE1 Mäntyluoto Kuten VE0

Kuten VE0 sekä lisäksi:
Epäorgaanisten vaarallisten jätteiden käsitte-
lykeskus
Tuhkienpesulaitteisto sekä jätevesien käsitte-
lylaitos
Kierrätyspolttoainetta valmistava ja hyötyjät-
teitä erotteleva kierrätysterminaali
Rikkipesurijätteiden käsittely-yksikkö
Muiden ulkopuolisten jätevesien käsittely
Vastaanotettavien ja välivarastoitavien jätelaa-
tujen muuttaminen ja määrien kasvattaminen
Pilaantuneiden maiden käsittelyn laajentami-
nen

VE2 Mäntyluoto Kuten VE0

Kuten VE0 sekä lisäksi:
Epäorgaanisten vaarallisten jätteiden käsitte-
lykeskus ja laitoksen edellyttämä jätevesien
käsittelylaitos
Rikkipesurijätteiden käsittely-yksikkö
Muiden ulkopuolisten jätevesien käsittely
Pilaantuneiden maiden käsittelyn laajentami-
nen

VE2 Peittoo

Ekokem-Palvelu Oy:n jätteiden käsittely-
keskus: pilaantuneiden maiden, ruoppaus-
massojen, tuhkien, kuonien, teollisuuden
sivutuotteiden ja jätteiden vastaanotto,
välivarastointi, käsittely ja hyödynnys

Kierrätysterminaali, laajuus nykyisten lupaeh-
tojen mukaisesti
Tuhkienpesulaitteisto, kapasiteetti nykyisten
lupaehtojen mukaisesti

 Vaarallisen jätteen loppusijoitusalue

Jätemateriaalien (mm. tuhkat) pesulaitteis-
to (toimintaa ei ole aloitettu)

13

Ekokemin Mäntyluodon toimipisteessä (osoite
Kirrinsannantie 4, 28880 Pori) toimii tällä
hetkellä Ekokemin keräysöljyjen vastaanotto-
ja regenerointilaitos sekä vaarallisten jätteiden
ja hyödynnettävien jätteiden välivarastoin-
tiasema. Samalla kiinteistöllä toimii myös
Ekokem-Palvelu Oy:n Mäntyluodon pilaantu-
neiden maiden käsittelykeskus. Molemmilla
toimipisteillä on oma voimassaoleva ympäris-
tölupa. Lisäksi Ekokemillä on ympäristölupa
käsitellyn puujätteen uudelleenkäyttö- ja esikä-
sittelylaitokselle (Dnro LOS-2008-Y-994-11),
mutta tätä toimintaa ei ole aloitettu. Puujätteen
uudelleenkäyttö- ja esikäsittelylaitokselle on
tehty ympäristövaikutusten arviointi vuonna
2008, muilta alueella olevilta toiminnoilta ei
ole edellytetty YVA-menettelyn toteuttamista.

Edellä mainitut toiminnot sijaitsevat Porin
kaupungin omistamilla tonteilla osoitteissa
Kirrinsannantie 4 (kiinteistörekisteritunnus
609-65-4-11) ja Kirrinsannantie 6 (kiinteistöre-
kisteritunnus 609-65-4-12). Tonttien kokonais-
pinta-ala on noin 5,35 hehtaaria. Alue on ase-
makaavassa merkitty teollisuus- ja varastora-
kennusten korttelialueeksi (kaavamerkintä T-
1).

Ekokem-Palvelu Oy:n pilaantuneiden maa-
ainesten käsittelykeskuksen voimassa olevan
ympäristöluvan (Dnro LOS-2004-Y-1045-111)
mukaisesti keskuksessa voidaan ottaa vastaan,
välivarastoida ja käsitellä alipaine-, kompos-
tointi- tai stabilointimenetelmällä maaperän
kunnostamisessa syntyviä maa-aineksia. Vuo-
sittainen pilaantuneiden maa-ainesten käsitte-
lymäärä saa olla enintään 20 000 tonnia, josta
vaaralliseksi jätteeksi luokiteltavia maa-
aineksia saa olla korkeintaan 4 800 tonnia.
Kerralla varastossa oleva pilaantuneiden maa-
ainesten määrä saa olla enintään 10 000 tonnia.

Vuosittaiset vastaanottomäärät ovat vaihdelleet
2006–2014 260–8 500 tonnin välillä.

Pilaantuneiden maa-ainesten käsittelykeskuk-
sen toiminnalle on haettu uutta ympäristölupaa
vuonna 2013 (ESAVI/168/04.08/2013) koskien
ympäristölupamääräysten tarkistamista. Lupaan
on haettu muutosta niin, että keskuksessa voi-
daan ottaa vastaan, varastoida ja käsitellä pi-
laantuneiden maa-ainesten lisäksi pilaantunei-
den maa-ainesten kaltaisia jätteitä (mm. ruop-
pausmassoja ja kuonia) sekä rakennus- ja pur-
kujätteitä (mm. bitumi- ja kipsijätettä) ja ns.
fluffi-jätettä. Lupaa on haettu ottaa vastaan
jätteitä enintään 40 000 tonnia vuodessa, josta
pilaantuneiden maa-ainesten ja niiden kaltais-
ten jätteiden osuus olisi 20 000 tonnia vuodes-
sa, rakennus- ja purkujätteiden 10 000 tonnia ja
muiden jätteiden 10 000 tonnia. Vaarallisen
jätteen osuus säilyy nykyisen luvan mukaisena
(enintään 4 800 t/vuosi). Kerralla varastoitavi-
en jätteiden enimmäismäärää on haettu nostet-
tavaksi enintään 20 000 tonniin. Nykyisten
käsittelymenetelmien lisäksi on haettu lupaa
jätteiden biologiseen käsittelyyn sienillä sekä
rakennus- ja purkujätteiden mekaaniseen käsit-
telyyn (lajittelu, seulonta, murskaus). Toimin-
nan laajentaminen edellyttää viereisen kiinteis-
tön käyttöönottoa. Lupaprosessi oli kesken
toukokuussa 2015 YVA-selostuksen mennessä
painoon.

Ekokemin keräysöljyjen vastaanotto- ja re-
generointilaitoksen voimassa olevan ympäristö-
luvan (Dnro LOS-2004-Y-1024-111) mukai-
sesti laitoksella voidaan ottaa vastaan ja käsi-
tellä vuosittain enintään 50 000 tonnia jäteöljy-
jä ja öljyisiä vesiä. Vaarallisia jätteitä saa va-
rastoida vuosittain enintään 5 400 tonnia, josta
palavia vaarallisia jätteitä saa olla enintään
1000 tonnia. Lisäksi sähkö- ja elektroniikka-
romua saa vastaanottaa enintään 1000 tonnia
vuodessa ja kertavaraston koko saa olla enin-

5 NYKYINEN TOIMINTA,

VOIMASSAOLEVAT

LUPAPÄÄTÖKSET JA

SOPIMUKSET

14

tään 100 tonnia. Metalli-, muovi-, lasi- ja ym.
hyötyjätettä saa ottaa vastaan vuosittain enin-
tään 2 000 tonnia.

Laitokseen ei ole sen toiminnan aikana otettu
vastaan em. sähkö- ja elektroniikkaromua eikä
metalli-, muovi- ja lasijätteitä. Vuosina 2009–
2014 vastaanotetut jätemäärät (öljyt, vedet ja
vaaralliset jätteet) ovat olleet huomattavasti
lupamääräyksiä alhaisemmat, noin 2 100–6 300
tonnia/vuosi.

Laitoksella puhdistetaan keräysöljyjä (esim.
moottori- ja vaihteistoöljyt) sekä voiteluöljyjä
polttoaineeksi teollisuudelle sekä käsitellään
öljyisiä vesiä, emulsioita ja pilssivesiä. Keräys-
öljyjä varastoidaan Tahkoluodossa varastosäi-
liöissä, josta ne tuodaan Mäntyluotoon säiliö-
autoilla. Öljyt suodatetaan ja lingotaan, jonka
jälkeen öljy kuivataan haihduttimessa veden
poistamiseksi. Puhdistettua öljy käytetään
teollisuudessa korvaamaan vähärikkistä raskas-
ta polttoöljyä. Kuivauksessa erottuneesta vesi-
liuotinseoksesta erotetaan liuote, joka toimite-
taan poltettavaksi Ekokemin Riihimäen laitok-
seen. Vesi puhdistetaan haihduttamalla ja haih-
dutusjäännös toimitetaan Ekokemin Riihimäen
laitokseen. Emulsiovedet ja öljyiset vedet (pils-

sivedet) sekä öljynerotuskaivojen vedet sijoite-
taan vastaanottoaltaaseen, jossa kiintoaine
erotellaan. Kiintoaine toimitetaan käsiteltäväksi
Ekokemin muihin toimipaikkoihin. Vedestä
erotettu öljy toimitetaan hyötykäyttöön teolli-
suudelle polttoaineeksi. Vesi puhdistetaan
haihduttamalla.

Käsittelyprosesseissa syntyvät jätevedet johde-
taan jätevesiviemärin kautta puhdistamolle.
Jätevesimäärät ovat vaihdelleet 0–3 000 m3
vuosina 2009–2013. Ekokemillä on sopimus
jäteveden johtamisesta Porin Veden viemäri-
verkkoon Kirrinsannassa (1.3.2013). Sopimus
kattaa saniteettijätevesien lisäksi myös pilaan-
tuneiden maiden käsittelyalueen valumavedet.

Pakattuja vaarallisia jätteitä varastoidaan, laji-
tellaan ja uudelleenpakataan laitoksella halleis-
sa ns. ”bulk-varastoalueella”. Varastot toimivat
jätteiden väli- ja puskurivarastona, josta ne
edelleen toimitetaan Ekokemin Riihimäen
laitokselle käsiteltäviksi.

Ekokemille kohdistuvat raskaan liikenteen
määrät ovat nykytoiminnoissa vähäisiä, alueel-
le kulkee keskimäärin 1–2 kuorma-autoa vuo-
rokaudessa.

15

Taulukko 3. Mäntyluodossa voimassa- ja vireillä olevat ympäristöluvanvaraiset toiminnot.

Toiminto
Käsiteltävät

jätteet

Korkein sallittu

käsittelymäärä/vuosi
Toiminnot Jatkokäsittely/hyödynnys

Keräysöljyjen vas-
taanotto- ja re-
generointilaitos
LOS-2004-Y-1024-
111

Jäteöljyt ja öljyiset
vedet 50 000 t

Keräysöljyjen sekä
voiteluöljyjen puhdistus,
öljyisten vesien, emulsi-
oiden ja pilssivesien
käsittely

Hyötykäyttö, polttoaineeksi
teollisuudelle

Vaarallisten jätteiden
ja hyödynnettävien
jätteiden väli- ja
puskurivarasto
LOS-2004-Y-1024-
111

Pakatut vaaralliset
jätteet

5 400 t, josta palavia
vaarallisia jätteitä
1 000 t

Pakattujen jätteiden
varastointi, lajittelu ja
uudelleenpakkaus hal-
leissa

Toimitus Ekokemin Riihi-
mäen laitokselle käsiteltä-
viksi

Sähkö- ja elektro-
niikkaromu 1 000 t Toimintaa ei ole aloitettu

Metalli-, muovi-,
lasi- ym. hyötyjäte 2 000 t Toimintaa ei ole aloitettu

Pilaantuneiden maiden
käsittelykeskus LOS-
2004-Y-1045-111
Vireillä
ESAVI/168/04.08/
2013

Maaperän kunnos-
tamisessa syntyvät
maa-ainekset

20 000 t, josta vaaralli-
seksi jätteeksi luokitel-
tavia maa-aineksia
kork. 4 800 t
Varastointi kork.
10 000 t
Vireillä: 40 000 t, josta
pima-aineksia 20 000 t,
rakennus ja purkujättei-
tä 10 000 t ja muita
jätteitä 10 000 t. Vaa-
rallisten jätteiden osuus
nykyisen luvan mukai-
sesti.
Varastointi kork.
20 000 t

Alipaine-, kompostointi-
tai stabilointikäsittely

Haettu lupaa biologiseen
käsittelyyn sienillä sekä
rakennus- ja purkujätteen
mekaaniseen käsittelyyn

Hyödynnys maarakentami-
sessa sekä loppusijoitus-
alueen rakenteissa, loppusi-
joitus

Käsitellyn puujätteen
uudelleenkäyttö- ja
esikäsittelylaitos
LOS-2008-Y-994-11

CCA-liuoksella tai
kreosoottiöljyllä
käsitelty puuaines

27 000 t
Varastoituna kork.
2500 t kestopuuta

Toimintaa ei ole aloitettu

Puumurskeen hyötykäyttö
energiana, uusiokäyttö
teollisuudessa, loppusijoi-
tusalue

Peittoon alueella sijaitsevassa Porin teollisuus-
jätekeskuksessa on voimassa olevan ympäristö-
luvan (LOS-2004-Y-124-111) mukaisesti lupa
ottaa vastaan, välivarastoida, käsitellä ja hyö-
dyntää vuosittain enintään 180 000 tonnia mm.
pilaantuneita maita ja ruoppausmassoja, tuhkia
ja kuonia sekä teollisuuden sivutuotteita ja
jätteitä. Teollisuusjätekeskuksessa voidaan
esikäsitellä jätteitä seulomalla ja murskaamalla.
Muita käsittelymenetelmiä ovat stabilointi,
alipainekäsittely, kompostointi sekä loppusijoi-
tus vaarallisen jätteen loppusijoitusalueelle.
Vuonna 2012 annetussa ympäristölupapäätök-
sessä (ESAVI/159/04.08/2010) on myös lupa
jätemateriaalien (mm. tuhkat) pesumenetelmäl-
le. Lupa ei ole vielä lainvoimainen, joten toi-
mintaa ei ole aloitettu.

Taulukoissa 4 ja 5 on esitetty Peittoon alueen
Ekokemin hallussa olevat luvat ja niihin sisäl-
tyvät jätejakeet ja -määrät.

16

Taulukko 4. Peittoon alueella voimassaolevat Ekokemin ympäristöluvanvaraiset toiminnot.

Toiminto
Käsiteltävät

jätteet

Korkein sallittu

käsittelymää-

rä/vuosi

Jätteen käsittelymene-

telmät
Jatkokäsittely/hyödynnys

Jätteiden käsitte-
lykeskus

Pilaantuneet maat,
ruoppausmassat,
tuhkat, kuonat,
teollisuuden
sivutuotteet ja
jätteet

Kokonaismäärä
180 000 t, josta
vaarallisia jätteitä
70–90 %.

Vastaanotto, välivaras-
tointi, käsittely ja hyö-
dynnys. käsittelytoimin-
toja on stabilointi ja
kiinteytys, biologinen
käsittely sekä fysikaalis-
kemiallinen käsittely

loppusijoitus tai hyötykäyttö

Vaarallisen jätteen
loppusijoitusalue

Käsittelykeskuk-
sessa käsiteltävät,
hyötykäyttöön
kelpaamattomat
jätteet

40 000 t
Kokonaistäyttötila-
vuus 550 000 m3

Vaarallisen jätteen
loppusijoitus -

Jätemateriaalien
(mm. tuhkat)
pesulaitteisto

Jätteen poltossa
syntyvät tuhkat

Käsittelykapasiteet-
ti noin 20 t/h

Toimintaa ei ole aloitettu
(lupa ei lainvoimainen)

Stabilointi/kiinteytys, loppusi-
joitus

Taulukko 5. Kuusakoski Oy:lle myönnetyn voimassaolevan ympäristöluvan mukaiset Ekokemin hallintaan siirtyvät
toiminnot.

Toiminto
Käsiteltävät

jätteet

Korkein sallittu

käsittelymää-

rä/vuosi

Jätteen käsittelymene-

telmät
Jatkokäsittely/hyödynnys

Jätteiden kierrä-
tyskeskus

Rakennus- ja
purkujäte, käytös-
tä poistetut ajo-
neuvot ja sähkö-
ja elektroniikka-
laitteet, teollisuus-
jäte, metallinkier-
rätystoiminnan
jäte, kenttien
kunnossapito jäte,
asbesti, pilaantu-
neet maat, romu-
renkaat ja puu,
paperi, pahvi ja
muovijäte

Luvan kokonais-
määrä 110 200 t.
Ekokemille siirtyy
tässä yhteydessä
osa jätteenkäsitte-
lykentän toimin-
noista.

Toimintaa ei ole aloitettu loppusijoitus tai hyötykäyttö

17

Sijainti Mäntyluodossa

Suunniteltu laitoslaajennus sijaitsee Mänty-
luodossa osoitteissa Kirrinsannantie 4 (kiinteis-
törekisteritunnus 609-65-4-11) ja Kirrinsannan-
tie 6 (kiinteistörekisteritunnus 609-65-4-12)
joilla sijaitsee Ekokemin nykyiset toimitilat.
Näiden lisäksi hankealue tulee kattamaan vie-
reiset kiinteistöt 609-65-4-17 ja -16 ulottuen
Reposaaren maantien suuntaan (kuvat 3 ja 4).
Kaikki kiinteistöt ovat Porin kaupungin omis-
tuksessa.

Laitoksen sijaintipaikaksi suunnitellut tontit
sijaitsevat noin 500 m valtatieltä 2 (jäljempänä
Mäntyluodontie) koilliseen. Lähin seututie on
Reposaaren maantie alueen välittömässä lähei-
syydessä. Tonttien kokonaispinta-ala on noin 9
hehtaaria. Alue on asemakaavassa merkitty
teollisuus- ja varastorakennusten korttelialu-
eeksi (kaavamerkintä T-1 ja T-14).

Tontin lounaispuolella kulkee Mäntyluotoon
johtava tavarankuljetukseen tarkoitettu rautatie-
raide. Toiminnan edellyttämät aluelaajennukset
sijoittuvat olemassa olevien toimintojen välit-
tömään läheisyyteen Porin kaupungin omista-
milla tonteilla (kiinteistötunnus 609-65-4-17 ja
609-65-4-16). Hankealue rajautuu pohjoisessa
Technip Offshore Finland Oy:n omistamaan
kiinteistöön (609-65-4-1), jossa toimii telakka.
Idässä tontti rajautuu Reposaaren maantiehen ja
etelässä Kirrinsannantien katualueeseen ja
lännessä Porin kaupungin omistamaan yleisten
alueiden korttelialueella sijaitsevaan kiinteis-
töön (609-454-1-831), jolla sijaitsee teknisen
palvelukeskuksen varasto. Kirrinsannantien
eteläpuolella jatkuu teollisuus- ja varastoraken-
nusten korttelialue, jossa on tyhjillään oleva
teollisuushalli noin 250 m etäisyydellä. Lä-
himmät asuinrakennukset sijaitsevat noin kilo-
metrin etäisyydellä laitoksesta Levon pientalo-
alueella suunnitellun laajennusalueen eteläpuo-
lella.

Sijainti Peittoossa

Suunnitellut toiminnot YVA-vaihtoehdossa
VE2 tulisivat sijoittumaan Ekokem-Palvelu
Oy:n hallinnassa olevalle määräalalle tilasta
Härkysenkorpi 609-401-5-118 (6,65 ha Peit-
toossa). Ekokemin hallussa olevasta jätteenkä-
sittelyalueesta käytetään nimitystä Porin teolli-
suusjätekeskus.

Porin teollisuusjätekeskus sijaitsee Saaristotien
eteläpuolella Peittoon alueella (kuva 5 ja 6).
Etäisyys Porin keskustasta valtatien 8 kautta on
25 kilometriä ja Meri-Porin kautta 35 kilomet-
riä. Toiminta alueella on alkanut vuonna 2001
ja Porin teollisuusjätekeskuksen loppusijoitus-
alueella on ollut toimintaa vuodesta 2005.

Porin teollisuusjätekeskuksen alueella on voi-
massa Peittoon oikeusvaikutteinen osayleis-
kaava, jonka kaupunginhallitus on vahvistanut
1.10.2012. Porin teollisuusjätekeskuksen sijain-
ti on osoitettu teollisuus- ja varastoalueena (T-
e) ja loppusijoitusalueen sijainti jätteenkäsitte-
lyalueena (EJ-3). Myös Satakunnan maakunta-
kaavassa alue on esitetty jätteenkäsittelyaluee-
na.

Alueella sijaitsevat myös Sachtleben Pigment-
sin (nykyisin osa Huntsman-Pigments-
liiketoimintaa) kipsisakan läjitysalue, Stena
Recycling Oy:n Peittoonkorven teollisuuden
jätteiden loppusijoitusalue, Kuusakoski Oy:n
loppusijoitusalue sekä Fortum Power and Heat
Oy:n ja PVO-Lämpövoima Oy:n Metsä-Ahlan
tuhkan loppusijoitusalue. Kuusakoski Oy:llä on
varaus Ekokem-Palvelu Oy:n länsipuolella
olevaan alueeseen metalliromun murskauksessa
syntyvän jätteen loppusijoitusaluetta varten.
Lähimmät asutut kiinteistöt sijaitsevat loppusi-
joitusalueelta noin 1,5 kilometriä lounaaseen ja
etelään. Noin kahden kilometrin etäisyydellä
sijaitsee Ahlaisten arvokas maisema-alue. Lä-
himmät peltoalueet sijaitsevat Strömsuntinojan
varrella noin 2,5 kilometrin päässä lännessä.

6 HANKKEEN KUVAUS

18

Kuva 3. Ekokemin Mäntyluodon teollisuusjätekeskuksen sijainti Mäntyluodossa.

Kuva 4. Teollisuusjätekeskuksen nykyisten toimintojen ja laajennuksen suunniteltu sijainti Mäntyluodossa.

19

Kuva 5. Ekokemin Porin teollisuusjätekeskuksen sijainti Peittoossa.

Kuva 6. Ekokem-Palveluiden nykyisten toimintojen sijoittuminen Peittoon alueella. Tähän hankkeeseen liittyvät
laajennukset sijoittuisivat sinisellä rajatulle alueelle. Ekokemillä on käynnistymässä vuoden 2015 aikana jätteiden
loppusijoitukseen liittyvä YVA-hanke, joka sijoittuu punaisella katkoviivalla rajatulle alueelle.

20

Teollisuusjätekeskuksen toiminta ja

käsiteltävät jätteet

Mäntyluodon teollisuusjätekeskuksen pääasial-
lisia toimintoja ovat fysikaalis-kemiallinen
epäorgaanisten vaarallisten jätteiden käsittely-
laitos, tuhkienpesulaitteisto, kierrätyspoltto-
ainetta valmistava ja hyötyjätteitä lähinnä pur-
ku- ja rakennusjätteistä erotteleva ja valmistava
kierrätysterminaali sekä rikkipesurijätteiden
käsittelylaitteisto (taulukko 6). Alueella käsitel-
lään lisäksi vaarallisiksi ja tavanomaisiksi
jätteiksi luokiteltavia pilaantuneita maa-
aineksia sekä laitoksen omista prosesseista ja
ulkopuolisista teollisuuden prosesseista synty-
viä jätevesiä. Lisäksi vastaanotettavia ja väliva-
rastoitavia jätelaatuja muutetaan sekä määriä
kasvatetaan nykyisten ympäristölupapäätösten
ja -hakemusten laajuudesta.

Fysikaalis-kemiallinen käsittelylaitos

Fysikaalis-kemiallisella käsittelylaitoksella

käsitellään epäorgaanisia vaarallisia jätteitä,
kuten erilaisia happoja, emäksiä, syanideja,
kromihappoja ja kromaatteja, metallihydroksi-
dilietteitä sekä kiinniteliuoksia. Laitos muodos-
tuu jätteiden kemiallisesta käsittelystä ja vesien
käsittelystä. Käsitellyt jätteet kuljetetaan Eko-
kemin muihin yksiköihin loppusijoitettavaksi.
Epäorgaaninen jäte on joko sellaisenaan loppu-
sijoitusalueelle sijoitettavaa tai kemiallisen
käsittelyn vaativaa jätettä. Jäte-eriä voidaan
välivarastoida Mäntyluodossa ennen siirtoa
loppusijoituspaikalle. Mäntyluodon laitoksen
suunniteltu vastaanottokapasiteetti on korkein-
taan 30 000 tonnia vuodessa.

Jäte tuodaan laitokselle joko irtojätteenä kuor-
ma-autolla tai pakattuna säiliöissä, tynnyreissä
tai konteissa. Purku varastoihin tai jatkotoimi-
tus loppusijoitusalueelle tehdään jätteistä saatu-
jen esitietojen tai analyysien perusteella. Jätteet
varastoidaan erilliseen varastokatokseen tai
halliin jätejakeen ominaisuuksista riippuen.
Vaarallisia jätteitä toimitetaan laitokselle käsi-
teltäväksi koko Suomen alueelta ja mahdolli-
sesti myös Pohjois-Euroopasta.

Kuvassa 7 on esitetty yleiskuvaus epäorgaanis-
ten jätteiden käsittelystä laitoksella. Laitos on
vastaavanlainen kuin Ekokemin Riihimäellä
sijaitseva jätteiden käsittelylaitos. Jätteet varas-
toidaan erillisissä säiliöissä. Käsittely tapahtuu
erillisissä reaktoreissa panos-periaatteella ja

käsittelyn pääprosessit ovat neutralointi, hapet-
tavien aineiden pelkistys, syanidien hapetus,
jalometallien talteenotto ja raskasmetallien
saostus. Neutraloinnin ja metallien saostamisen
jälkeen saatu liete suodatetaan. Pääosa metal-
lisakasta sijoitetaan loppusijoitusalueelle, osa
toimitetaan hyötykäyttöön. Sakat voidaan si-
joittaa Ekokem-Palvelu Oy:n Porin teollisuus-
jätekeskuksen loppusijoitusalueelle tai muulle,
asianmukaiset luvat omaavalle loppusijoitus-
alueelle. Suodos puolestaan johdetaan vesien-
käsittelyyn. Fysikaalis-kemiallisen laitoksen
rakentaminen Mäntyluotoon edellyttää myös
vesienkäsittelylaitoksen rakentamista. Vesiä
tullaan käsittelemään aktiivihiili- ja hiek-
kasuodatuksella, ioninvaihdolla sekä muilla
soveltuvilla menetelmillä. Alueelle suunnitel-
tavan tuhkanpesulaitteiston ja fysikaalis-
kemiallisen laitoksen vesienkäsittelyjärjestel-
mät tullaan yhdistämään tai käsittelyjä muutoin
hyödyntämään, koska vaadittava käsittelypro-
sessi on pääosin samanlainen.

21

Kuva 7. Yleiskuvaus fysikaalis-kemiallisen laitoksen toiminnasta.

Tuhkanpesuun tarkoitettu laitteisto

Mäntyluotoon tai Peittooseen sijoitetaan myös
tuhkienpesuun tarkoitettu laitteisto. Pesulait-
teistolla käsitellään esim. jätteenpoltossa muo-
dostuvia tuhkia, joiden loppusijoittaminen on
niistä liukenevien haitta-aineiden, erityisesti
suolojen, vuoksi vaikeaa. Käsiteltävät tuhkat
ovat peräisin jätteenpolttolaitoksista Suomesta
sekä mahdollisesti myös Pohjois-Euroopasta.

Tuhkapesuriin on suunniteltu liitettäväksi esi-
käsittelylaite, jolla erotellaan partikkelikooltaan
erilaisia jakeita ennen pesua. Tämän ns. luokit-
timen menetelmä perustuu painovoimaan, eli
prosessissa partikkelit erotetaan toisistaan suu-
ressa ilmavirrassa painovoiman avulla. Tuhka-
partikkeleita sisältävä ilma saatetaan kartiossa
voimakkaaseen pyörimisliikkeeseen, jolloin
ns. keskipakoisvoima erottaa raskaammat par-
tikkelit kartion reunoille, joita myöten ne ke-
rääntyvät syklonin pohjalle. Kevyet jakeet
jatkavat matkaa ilmavirran mukana erottelusäi-
liöön. Luokittimen avulla saataisiin pesuun
menevään jakeeseen konsentroitumaan enem-

män suolaa ja vain osa tuhkasta menisi esikäsit-
telyn jälkeen pesuun.

Käsittelyssä tuhkasta poistetaan happamalla
vedellä liukoisia haitta-aineita ja samalla tuhka
stabiloidaan. Käsittelyn jälkeen tuhka kuiva-
taan ja toimitetaan loppusijoitusalueelle. Suo-
dos käsitellään saostamalla liukoisten metallien
poistamiseksi ja sakka palautetaan pesulaitteis-
toon. Vesi suodatetaan mm. hiekka- ja aktiivi-
hiilisuodattimilla ennen johtamista mereen.
Vesi suunnitellaan johdettavaksi johonkin
seuraavista purkupisteistä (kuva 8):

 Mäntyluoto, satama-allas (500 mm be-
toniputki).

 Mäntyluoto, Sachtleben Pigmentsin
poisteveden putkiuraa myötäillen 2,5
km etäisyydelle mereen.

 Peittoo, Strömsuntinojaa pitkin
Skuutholmanlahteen (kuva 9).

Mäntyluodon osalta laitteiston pesukapasiteetin
arvioidaan olevan noin 45 000 tonnia kuivaa
tuhkaa vuodessa. Vastaanotettavan tuhkan
enimmäismääräksi on kaavailtu 70 000 tonnia.

http://fi.wikipedia.org/wiki/Keskipakoisvoima

22

Peittooseen sijoitettavan laitoksen kapasiteetti
olisi 3 000–5 000 tonnia käsiteltävää tuhkaa.

Prosessissa pesuvetenä voidaan käyttää talous-
vettä, merivettä, alueen pohjavettä tai loppusi-
joitusalueen suotovesiä. Lisäksi prosessissa
voidaan Mäntyluodon osalta hyödyntää muissa
käsittelyprosesseissa muodostuvia jätevesiä sekä
vastaanotettavia happamia jätteitä ja jätevesiä.
Ekokem on alustavasti neuvotellut Sachtleben
Pigmentsin kanssa mahdollisuudesta hyödyntää
Porin titaanidioksiditehtaan mereen johdettavia
poistevesiä.

Mäntyluodon vedenkäyttömääräksi on arvioitu
enintään 400 000 m3 vuodessa, Peittoon osalta
20 000 m3. Vesimääriin vaikuttaa käytettävässä
olevan veden saatavuus. Vedenoton suunnitel-
lut vaihtoehdot ovat:

 Mäntyluoto, Kolpanlahden vettä n.
135 000–150 000 m3. Ottopaikka joko
Reposaaren maantien ja radan välistä
tai radan itäpuolelta Kolpanlahdesta
(kuva 7).

 Mäntyluoto, Sachtleben Pigmentsin
poistevettä putkella 135 000–400 000
m3.

 Peittoo, teollisuusjätekeskuksen suo-
tovedet ja alueen hulevedet sekä alu-
een pohjavesi.

Laitteiston suunniteltu toiminta-aika on 2-
vuorokäytössä 240 päivää vuodessa. Tuhka
tuodaan laitokselle voimalaitoksilta säiliöauto-
kuljetuksina ja puretaan pneumaattisesti laitok-
sen siiloihin. Siiloja on suunniteltu Mänty-
luodon alueelle alustavasti neljä kappaletta (á
120 m3). Peittoon osalta siilojen määrä on to-
dennäköisesti 1-2. Varastosiiloista tuhka annos-
tellaan jatkuvatoimiseen reaktoriin, jonne pum-
pataan vettä ja lisätään tarvittavia prosessikemi-
kaaleja. Järjestelmään kuuluu kaksi reaktoria,
joita käytetään yksi kerrallaan. Reaktorista tuh-
ka-vesiliete pumpataan suodatettavaksi. Suoda-
tusprosessi on monivaiheinen riittävän hyvän
suodatustuloksen saavuttamiseksi. Suodattimes-
ta tuhkasakka (ns. kakku) siirretään aumaan
hihnakuljettimilla, josta se kuormataan pyörä-
kuormaajalla rekka-autoihin loppusijoituspai-
kalle vietäväksi. Mäntyluodon osalta käsittelys-
sä muodostuu vuodessa enintään noin 90 000
tonnia tuhkaa (tuhkaan sitoutuu osa pesuvedes-
tä) ja Peittoon osalta enintään noin 10 000 ton-
nia tuhkaa. Käsitellyt loppusijoituskelpoiset
tuhkat on suunniteltu sijoitettavaksi Ekokem-
Palvelu Oy:n Porin teollisuusjätekeskuksen
loppusijoitusalueelle.

23

Kuva 8. Suunnitellut vedenotto- ja purkupisteet Mäntyluodossa.

Kuva 9. Strömsuntinojan sijainti. Oja laskee Skuutholmanlahteen lännessä. Suunnitellun tuhkanpesulaitoksen puh-
distettujen jätevesien purku tapahtuisi Strömsuntinojaan. Mustalla on merkitty Ekokem-Palvelu Oy:n käytössä ole-
vat kiinteistön osa-alueet.

24

Suodatusprosessissa syntyvästä vedestä poiste-
taan metalleja ja ravinteita vesien käsittelyssä.
Prosessivesien käsittelyvaiheita ovat metallien
saostaminen, monivaiheinen suodatus (hiekka-,
aktiivihiili- ja ioninvaihto/kalvotekniikka) sekä
sakan palautus prosessiin (kuva 10). Vesienkä-
sittelyprosessin lopputuotteena syntyy suolaista
vettä. Viimeiseltä kalvosuodattimelta tuleva
suolainen (5–10 %) vesi johdetaan mereen.
Vaihtoehtoisesti suolaa voidaan ottaa talteen ja
hyötykäyttää esim. tiesuolana. Talteenotto
perustuu haihdutukseen ja talteenotto vähentää
myös käsiteltävän ja mereen johdettavan jäte-
veden määrää. Talteenotto vaatii kuitenkin
varsin runsaasti energiaa (höyryä) ja menetel-
män kehittäminen on vielä kesken.

Tarvittaessa vedestä on mahdollista poistaa
myös ammoniumvetysulfaattia, jota voidaan
hyötykäyttää lannoitteena sellaisenaan tai pro-
sessoida ammoniakki-vesi -liuokseksi, jolloin
liuosta voidaan hyötykäyttää esimerkiksi savu-

kaasupuhdistukseen Ekokemin muissa toimi-
pisteissä.

Prosessissa käytettävät kemikaalit ovat tavan-
omaisia vesienkäsittelykemikaaleja, kuten
natriumhydroksidia (NaOH), ferripohjaisia
saostuskemikaaleja ja polymeerejä. Tuhkan-
pesussa on mahdollista hyödyntää laitoksella
vastaanotettavia jätteitä, esimerkiksi suolahap-
po- ja rikkihappopitoisia jätteitä.

Tuhkienpesun lisäksi Mäntyluodon laitoksella
käsitellään myös teollisuuden jätevesiä, likaan-
tuneita hulevesiä ja fysikaalis-kemiallisen lai-
toksen toiminnassa syntyviä jätevesiä. Vesien-
käsittelyssä metallit saostetaan ja vesi selkeyte-
tään. Typpi poistetaan joko kalvotekniikalla tai
kemiallisesti ja kiintoaines hiekkasuodatusta
käyttäen. Orgaaniset haitta-aineet poistetaan
aktiivihiilisuodattimella. Vesienkäsittelyllä
varmistetaan, etteivät mereen johtavan jäteve-
den haitta-ainepitoisuudet tai muut ominaisuu-
det aiheuta haittaa tai vaaraa merieliöille.

Kuva 10. Yleiskuvaus tuhkienpesusta.

25

Kierrätysterminaali

Mäntyluotoon tai Peittoon alueelle sijoittuvassa
kierrätysterminaalissa otetaan vastaan mm.
kierrätyspolttoaineen raaka-aineita sekä muuta
kierrätettävää tai hyötykäyttöön kelpaavaa
materiaalia kuten purku- ja rakennusjätteitä,
kipsi- ja bitumijätettä sekä maanrakentamisessa
hyödynnettäviä materiaaleja. Lisäksi kierrätys-
terminaalissa valmistetaan kierrätyspolttoainet-
ta, mikäli se sijoitetaan Mäntyluotoon. Kierrä-
tysterminaalin kapasiteetti on YVA-
vaihtoehdossa VE1 105 000 tonnia/vuosi
(Mäntyluoto) ja vaihtoehdossa VE2 65 000
tonnia/vuosi (Peittoo).

Kierrätysterminaalin pääprosessivaiheita ovat
saapuvan jätteen erottelu ja lajittelu, murskaus,
seulonta, magneettierotus ja jakeiden toimitus
materiaali- tai energiakäyttöön. Kierrätyspolt-
toainetta valmistetaan Mäntyluodossa mm.
kaupan ja teollisuuden jätteistä, rakennusjät-
teistä sekä maatalousmuoveista. Käsiteltävä
jäte toimitetaan laitokselle pääasiassa Länsi-
Suomen alueelta. Vuosittain kierrätyspolttoai-
neeksi käsiteltävää jätettä otetaan vastaan
enimmillään noin 20 000 tonnia. Muiden kier-
rätysterminaalissa käsiteltävien jätejakeiden
määräarviot on esitetty taulukossa 6. Käsiteltä-
vän jätteen varastointikapasiteetiksi on suunni-
teltu noin 50 000 tonnia vuodessa.

Saapuvat, kierrätyspolttoaineeksi käsiteltävät
jäte-erät vastaanotetaan halliin ja massasta
erotellaan suuret, prosessointia haittaavat kap-
paleet. Jäte käsitellään esimurskaamalla, jonka
jälkeen erotellaan energiahyötykäyttöön kel-
paamattomia jakeita tarvittaessa seulomalla.
Mahdolliset metallit poistetaan magneetilla ja
toimitetaan kierrätykseen. Jäljelle jäävä jäte
murskataan polttoaineeksi. Valmis kierrätys-
polttoaine toimitetaan asianmukaiset ympäris-
töluvat omaavaan laitokseen. Jätteenkäsittely
tulee tapahtumaan pääosin laitoksen sisätiloissa
hallissa tai muussa katetussa tilassa, jossa pro-
sessoinnista aiheutuvat pöly- ja melupäästöjä
sekä lähiympäristön roskaantumista pystytään
rajoittamaan tehokkaasti.

Rakennus- ja purkujätteen käsittelyprosessi
seuraa pääpiirteittäin kierrätyspolttoaineen
valmistusprosessia. Saapuvat jäte-erät vastaan-
otetaan jätteestä riippuen joko kentälle tai hal-
liin. Jätemateriaali lajitellaan koneellisesti ja

osin käsin ja maa-ainekset seulotaan. Seulotut
ja lajitellut jätejakeet toimitetaan hyötykäyt-
töön (esim. puu- ja muovit energiantuotantoon
tai kierrätykseen, metallit kierrätykseen, beto-
ni/tiili/kiviaines maarakentamiseen, kipsi kipsi-
levyjen valmistukseen, bitumi asfaltin valmis-
tukseen) tai loppusijoitukseen. Rakennus- ja
purkujätettä (bitumi-, kipsi-, betonijäte) sekä
renkaita voidaan lisäksi murskata palakoon
pienentämiseksi hyödyntämistä tai loppusijoi-
tusta varten.

Laitoksen sisätilojen pölypitoisuudet ovat hal-
littavissa soveltuvan suodatustekniikan avulla.
Pölyllä on merkitystä työturvallisuuteen laitok-
sella, lisäksi hienojakoisten kierrätyspolttoai-
neiden käsittely ja valmistus voi aiheuttaa pöly-
räjähdyksen vaaraa. Mahdollinen räjähdysvaara
huomioidaan tilasuunnittelussa ja toiminta
toteutetaan ATEX-säännöksiä noudattaen.

Jäte varastoidaan jätejakeesta riippuen sisäti-
loissa hallissa tai ulkoalueilla. Kierrätyspoltto-
aineen raaka-aine varastoidaan hallissa, raken-
nusjätteet kentällä tai hallissa jätejakeen omi-
naisuuksista riippuen. Kevytjae eli ns. fluffi
varastoidaan kentällä ennen kuljetusta pois
alueelta. Tarvittaessa maa-aineksia varastoi-
daan hallissa, mikäli materiaali sisältää haihtu-
via tai haisevia haitta-aineita (esim. liuottimet,
öljyt) tai maa-aines on hienojakoista ja voi
pölytä. Kipsijätteet varastoidaan aina hallissa ja
lisäksi käsitelty bitumijäte varastoidaan hallissa
ennen hyötykäyttöön toimittamista.

Kierrätysterminaalissa muodostuu jätevettä
mahdollisissa sosiaalitiloissa ja satunnaisesti
huoltotoimenpiteiden, kuten laitteiden ja katet-
tujen käsittely- ja varastointialueiden pesun
yhteydessä. Halleissa on viemäröinti, josta
jätevedet ohjataan umpikaivoihin tai tasausal-
taisiin ja sieltä edelleen käsiteltäväksi alueen
vedenpuhdistamolle tai Porin kaupungin jäte-
vedenpuhdistamolle. Kierrätyspolttoaineen
valmistuksessa ei synny hulevesipäästöjä, kos-
ka kaikki jäte käsitellään sisätiloissa. Ulkona
varastoitavat jakeet varastoidaan asfaltoiduilla
kentillä, joista hulevedet johdetaan tasausaltai-
den ja tarvittaessa vesienkäsittelyn kautta sade-
vesiviemäriin tai tarvittaessa jätevesiviemäriin.

Jätteitä tuodaan kierrätysterminaaliin koko
Suomen alueelta. Vastaanotettavat jätteet ovat
peräisin mm. teollisuudesta sekä kaupanalalta,
maataloudesta (maatalousmuovit) sekä erilai-

26

sista rakennus- ja purkukohteista. Kaikki vas-
taanotetut, käsitellyt ja varastoidut jätteet toi-
mitetaan Mäntyluodon teollisuusjätekeskuksen
ulkopuolelle hyötykäyttöön, jatkokäsittelyyn
tai loppusijoitukseen. Hyötykäyttöön toimitet-
tavia jätejakeita ovat esim. metallit, erilaiset
muovilaadut, sekä bitumimurske ja kipsijäte.
Muuhun hyötykäyttöön kelpaamattomia poltto-
kelpoisia jätteitä sekä kierrätyspolttoaine toimi-
tetaan energiantuotantoon. Betoni- ja tiilijätettä
toimitetaan hyötykäyttöön ns. MARA-
asetuksen (VNa eräiden jätteiden hyödyntämi-
sestä maarakentamisessa 591/2006) mukaisiin
tai ympäristöluvan omaaviin maarakennuskoh-
teisiin tai esimerkiksi loppusijoitusalueen ra-
kenteisiin. MARA-asetuksen kriteerit täyttävää
betonimursketta hyötykäytetään mahdollisuuk-
sien mukaan myös hankealueen laajennuksen
kenttärakenteissa.

Laivojen rikkipesurijätteen käsittely

Laivojen rikkipesurijäte on joko kiinteää (sak-
kaa) tai nestemäistä. Jäte sisältää mm. palama-
tonta orgaanista hiiltä, öljyä, PAH-yhdisteitä,
rikkiä ja raskasmetalleja. Jätettä arvioidaan
käsiteltävän 5 000 tonnia vuodessa. Määrä on
arvio, sillä laivojen rikkipesureita ei ole vielä
käytössä Suomessa.

Käytettävät käsittelymenetelmät riippuvat
pesurijätteen ominaisuuksista ja koostumukses-
ta. Mikäli käsiteltävä jäte on nestemäistä, siitä
saostetaan mm. metallit. Muodostunut sakka
erotetaan esimerkiksi laskeuttamalla tai suodat-
tamalla ja neste käsitellään edelleen vesienkä-
sittelylaitoksessa. Sakka loppusijoitetaan Eko-
kem-Palvelu Oy:n Porin teollisuusjätekeskuk-
sen loppusijoitusalueelle joko sellaisenaan tai
stabiloituna. Mikäli sakka ei ole loppusijoitus-
kelpoista stabiloitunakaan, se toimitetaan polt-
toon Ekokem Oyj:n Riihimäen laitokselle.
Kiinteä pesurijäte puolestaan käsitellään tarvit-
taessa loppusijoituskelpoiseksi pääasiassa sta-
biloimalla.

Muut toiminnot

Vastaanotettavia ja välivarastoitavia jätelaatuja
muutetaan sekä määriä kasvatetaan nykyisten
ympäristölupapäätösten ja -hakemusten laajuu-
desta vastaamaan edellä kuvattuja käsittelytoi-
mintoja.

Hankkeeseen sisältyy lisäksi sellaisten ulko-
puolisten jätevesien vastaanottoa, joita voidaan
käsitellä laitoksen tuhkanpesulaitteiston yhtey-
teen sijoitettavalla vesienkäsittelylaitteistolla.
Tällaisia ulkopuolisia vesiä ovat esimerkiksi
erilaiset teollisuuden metallipitoiset tai happa-
mat jätevedet. Happamia vesiä voidaan myös
hyötykäyttää tuhkanpesulaitteistossa.

Vaaralliseksi luokiteltavien pilaantuneiden
maa-ainesten ja niiden kaltaisten jätteiden,
kuten ruoppausmassojen vuosittaista vastaanot-
to- ja käsittelymäärää tullaan kasvattamaan
nykyisistä lupaehdoista. Pilaantuneiden, käsi-
teltävien maa-ainesten vastaanottomäärää
suunnitellaan lisättäväksi 10 000 tonnia vuo-
dessa, jolloin käsiteltävien massojen määrä
tulee olemaan laajennuksen jälkeen yhteensä
30 000 tonnia vuodessa. Pilaantuneita maa-
aineksia voidaan käsitellä laitoksella alipaine-
käsittelyllä, biologisesti tai stabiloimalla. Käsi-
tellyn jälkeen maa-ainekset joko toimitetaan
hyötykäyttöön (esim. maarakentaminen tai
loppusijoitusaluerakentaminen) tai loppusijoi-
tukseen esimerkiksi Porin teollisuusjätekeskuk-
sen loppusijoitusalueelle.

Toiminnot edellyttävät Ekokemin käytössä
olevan alueen laajentamista viereisille kiinteis-
töille, jotka ovat Porin kaupungin omistukses-
sa. Alueiden rakentamisessa tullaan käyttämään
maarakentamiseen soveltuvia ja hyötykäytettä-
viä jätemateriaaleja kuten MARA-asetuksen
vaatimukset täyttäviä jätemateriaaleja, pilaan-
tuneita maa-aineksia ja kuonaa.

Hanke edellyttää uusien rakennuksien raken-
tamista hankealueelle. Mäntyluodon osalta
uusia rakennuksia tarvitaan ainakin kolme:
tuhkien pesulaitos (tilantarve noin 2 000 m2) ja
fysikaalis-kemiallinen käsittelylaitos varastoti-
loineen (noin 2 400 m2) ja lisäksi rakennetaan
halli (noin 2 400 m2) kierrätysterminaaliksi.
Laitoksen vesienkäsittely sijoitetaan tuhkien
pesulaitoksen yhteyteen. Tuhkienpesulaitteisto
edellyttää lisäksi 3–4 varastosiilon rakentamis-
ta (korkeus n. 25 m) ja kenttäalueille rakenne-
taan tarvittava määrä hule- ja sadevesien ta-
sausaltaita, koska tuhkienpesussa on aikomus
hyödyntää myös sadevesiä.

Toiminnot, jotka sisältävät haju- tai melupääs-
töjä tai roskaantumisen vaaraa tullaan sijoitta-
maan sisätiloihin, mikäli haitallisia vaikutuksia
ei muulla tavoin voida estää.

27

Vaihtoehdon VE2 toteutuessa Peittoon alueelle
rakennettaisiin pienempi tuhkienpesulaitos
varastosiiloineen. Siiloja tarvittaisiin 1–2 kpl.
Kierrätysterminaali toteutuisi vastaanottomää-

riltään hieman pienempänä kuin Mäntyluodos-
sa, eikä terminaalissa valmistettaisi kierrätys-
polttoainetta (taulukko 7).

Taulukko 6. VE1-vaihtoehdossa Mäntyluodon laitoksella vastaanotettavat ja muodostuvat jätejakeet nykyisten
toimintojen lisäksi. Käsittelyssä olevaa lupahakemusta ei ole sisällytetty taulukkoon. Vaihtoehdossa VE2 Mänty-
luotoon sijoitetaan tähdellä (*) merkityt toiminnot.

Toiminto Käsiteltävät jätteet
Maksimivastaanot-

to/vuosi
Tuotettavat jakeet

Tuotetun jakeen käsittely-

tapa

Fysikaalis-
kemiallinen
laitos*

Epäorgaaniset vaaralli-
set jätteet 30 000 t Metallisakka Loppusijoitus

 Suodos Vesienkäsittely ja johtami-
nen mereen

Tuhkien
pesulaitteisto

Jätteenpolttolaitosten
tuhkajätteet 70 000 t Stabiloitu tuhka Loppusijoitus

 Suodos Vesienkäsittely ja johtami-
nen mereen

Suola

Ammoniumvetysul-
faatti

Tiesuola

Hyötykäyttö lannoitteena tai
savukaasupuhdistuksessa

Kierrätystermi-
naali

Kaupan ja teollisuuden
jätteet, maatalousmuo-
vit

20 000 t
Kierrätyspolttoaineen
ja polttokelpoisen
jätteen varastointi

Kierrätyspolttoaineen val-
mistus energiantuotantoon

Purku- ja rakennusjät-
teet 20 000 t

Hyötykäytettävät
jakeet: mm. metallit,
betonimurske, tiili,
puujäte

Hyötykäyttö rakentamisessa
ja maarakennuksessa

Kipsi- ja bitumijäte
 5 000 t Kipsijäte, bitumijäte

Kipsijäte kipsilevyjen tuo-
tantoon, bitumijäte asfaltin
tuotantoon

 Käytetyt renkaat 20 000 t Rengasmurske Hyötykäyttö

Maanrakennusmateri-
aali, tuhkat, kuonat,
teollisuuden sivutuot-
teet

 40 000 t

Maarakennusmateri-
aali, loppusijoituskel-
poinen jäte

Hyötykäyttö rakentamisessa
ja maarakennuksessa tai
sijoitus loppusijoitusalueelle

Jätevesien käsit-
tely*

Teollisuuden esim.
metallipitoisia ja
happamia vesiä

50 000 t Käsitelty jätevesi Käsitellyn veden johtaminen
mereen

Rikkipesurijät-
teen käsittely*

Laivojen rikkipesuri-
jätteet 5 000 t Sakka

Jätevesi

Sijoitus loppusijoitusalueelle
tai poltto
Vesienkäsittely ja johtami-
nen mereen

Pilaantuneiden
maa-ainesten
käsittely*

Pilaantuneet maa-
ainekset ja niitä vas-
taavat jätteet (vaaralli-
siksi jätteiksi luokitel-
tavia)

10 000 t

Seulaylite (kivet,
karkeat maalajit),
käsitellyt maa-
ainekset

Hyötykäyttö maarakennuk-
sessa tai loppusijoitusaluera-
kentamisessa tai sijoitus
loppusijoitusalueelle

28

Taulukko 7. VE2-vaihtoehdossa Porin teollisuusjätekeskuksella vastaanotettavat ja muodostuvat jätejakeet nykyis-
ten toimintojen lisäksi.

Toiminto Käsiteltävät jätteet
Maksimivastaan-

otto/vuosi
Tuotettavat jakeet

Tuotetun jakeen käsit-

telytapa

Tuhkien
pesulaitteisto

Jätteenpolttolaitosten
tuhkajätteet 3000–5000 t Stabiloitu tuhka Loppusijoitus

 Suodos Vesienkäsittely ja
johtaminen mereen

Suola

Ammoniumvetysulfaatti

Tiesuola

Hyötykäyttö lannoitteena
tai savukaasupuhdistuk-
sessa

Kierrätyster-
minaali

Kaupan ja teollisuuden
jätteet 10 000 t Polttokelpoiset jätteet

Energiantuotanto polttolaitok-
sissa, energiajae

 Purku- ja rakennusjätteet 20 000 t
Hyötykäytettävät jakeet:
mm. metallit, betonimurs-
ke, tiili, puujäte

Hyötykäyttö rakentamises-
sa ja maarakennuksessa

 Käytetyt renkaat 15 000 t Rengasmurske Hyötykäyttö

Maanrakennusmateriaali,
tuhkat, kuonat, teollisuu-
den sivutuotteet

 20 000 t
Maarakennusmateriaali,
loppusijoituskelpoinen jäte

Hyötykäyttö rakentamises-
sa ja maarakennuksessa tai
sijoitus loppusijoitusalueelle

29

Varastointi ja kuljetus

Liikennöinti laitokselle tulee tapahtumaan
pääasiassa klo 07:00–16:00 välisenä aikana.
Käsittelytoimintoja tehdään tavanomaisesti
päivittäin klo 06:00–22:00. Tuhkien käsittely ja
vastaanotto sekä sopimusasiakkaiden jätteiden
vastaanotto on jatkuvatoimista.

Mikäli kaikki toiminnot toteutettaisiin Mänty-
luodossa vaihtoehdon VE1 mukaisesti, liiken-
nemäärä lisääntyisi 6 750–10 800 rekalla ny-
kyisestä (kuormat 25–40 t jätejakeesta riippu-
en). Jatkuvatoimisena arkikuljetuksena liiken-
nemäärän lisäys olisi 25–40 rekkaa vuorokau-
dessa. Vaihtoehdon VE2 toteutuessa, saapuvien
kuormien määrä lisääntyisi Mäntyluodossa
noin 9–14 rekalla arkipäivää kohden.

Erityyppiset jätteet kuljetetaan jätteen ominai-
suuksiin ja olomuotoon sopivalla kalustolla.
Esimerkiksi vaaralliset jätteet kuljetetaan jäte-
jakeesta riippuen VAK-säädösten mukaisesti
kuorma-autoilla, ja pölyävät jätteet toimitetaan
alueelle säiliöautoilla tai kuormat peitettynä.

Saapuvat kuormat tullaan purkamaan kentälle
tai sisätiloihin halliin jätejakeesta riippuen.
Kierrätyspolttoaineeksi käsiteltävä REF-raaka-
aine varastoidaan halliin, tuhkat vastaanotetaan
siiloihin, fysikaalis-kemiallisessa laitoksessa
käsiteltävät jätteet varastokatokseen tai halliin,
pilaantuneet maa-ainekset varastoidaan pääosin
kentälle, rakennusjätteet kentälle tai halliin
ominaisuuksista riippuen, fluffi-jäte kentälle,
öljyt ja muut nestemäiset jätteet suoraan varas-
tosäiliöihin tai pienerät (esim. tynnyrit) varas-
tokatokseen.

Jatkokäsittelyyn toimitettavat kierrätyspolttoai-
neet varastoidaan hallissa, pestyt tuhkat varas-
toidaan katosvarastossa, ellei niitä toimiteta
suoraan loppusijoitukseen, ja murskattu raken-
nusjäte (kipsi- ja bitumijäte) varastoidaan hal-
lissa.

Piha-alueet ovat kokonaan asfaltoitu. Pihalla
varastoitavat jakeet on sijoitettu tarvittaessa
katetuille lavoille, jolloin materiaali ei pääse
kosketuksiin sadeveden kanssa. Pilaantuneita

maa-aineksia ja esimerkiksi rakennus- ja pur-
kujätteitä sekä rengasrouhetta voidaan varas-
toida myös kentällä ilman katetta. Haisevat,
pölyävät tai esimerkiksi haihtuvia yhdisteitä
sisältävät maa-ainekset ja jätteet varastoidaan
halleissa tai kentillä peitettynä.

Rakennusten katoilta ja niillä alueilla, joissa
hulevedet eivät ole kosketuksessa varastoitujen
jätteiden kanssa, huuhtoutuvat sadevedet ohjau-
tuvat sadevesiviemäriin ja hiekan- ja öljynero-
tuskaivojen kautta mereen. Varastointialueiden
hulevesiä johdetaan tasausaltaisiin ja tarvittaes-
sa vesienkäsittelyyn. Tasausaltaiden vettä tul-
laan hyödyntämään esim. tuhkien pesussa sekä
kenttä- ja tiealueiden pölyntorjunnassa. Sisäti-
loissa valumavesiä muodostuu vähän, lähinnä
mahdollisista laitteistojen ja koneiden pesuista.

Liikennejärjestelyt

Teollisuusjätekeskusta lähinnä sijaitseva valta-
tie on Helsingistä Poriin johtava Valtatie 2
(Mäntyluodontie), joka päättyy Mäntyluotoon.
Lähin seututie on Maantie nro 269 Mäntyluoto-
Reposaari (Reposaaren maantie) joka johtaa
Reposaareen. Tontin lounaispuolella kulkee
Mäntyluotoon johtava tavarankuljetukseen
tarkoitettu rautatieraide. Kulku maantieltä
laitokselle tapahtuu Kirrinsannantien kautta,
jolle pääsee sekä Mäntyluodontien että Repo-
saaren maantien kautta. Oletettavasti suurin osa
laitokselle kohdistuvasta liikenteestä tulee
kulkemaan Mäntyluodontien kautta, jonka
kautta myös Porin sataman liikenne kulkee.
Ekokemin toiminnan kannalta nykyiset liiken-
nejärjestelyt ovat riittävät. Olemassa oleva
tieverkko soveltuu hyvin teollisuusjätekeskuk-
sen toiminnan vaatimaan liikenteeseen. Tie on
päällystetty, kaksikaistainen, kantavuudeltaan
sopiva raskaalle liikenteelle.

Loppusijoitusalueelle sijoitettava jäte tullaan
kuljettamaan Mäntyluodosta pääasiassa Porin
teollisuusjätekeskukseen kuvan 11 mukaista
reittiä pitkin.

30

Kuva 11. Liikenteen kulku Mäntyluodon teollisuusjätekeskukselta Porin teollisuusjätekeskukselle.

31

Mäntyluoto

Maa- ja kallioperä

Nykyinen teollisuusjätekeskus ja laajennusalue
sijaitsevat mereen tehdyllä täyttömaa-alueella.
Teollisuusjätekeskuksen alueella täyttöä on
tehty pääosin hiekalla ja soralla. Täyttöjen
kerrospaksuudet ovat noin 4–5 metriä. Nykyi-
nen maanpinta on noin 1,9–2,4 m merenpinnan
yläpuolella. Täyttömaakerrosten alapuolella on
luonnon savi- ja silttikerroksia, joiden alapuo-
lella on moreenia.

Teollisuusjätekeskuksen nykyisellä alueella
(kiinteistö 609-65-4-11) on tehty maaperätut-
kimuksia vuonna 1999 (Geoinsinöörit,
7.6.1999). Tutkimuksissa ei tuolloin todettu
tutkittujen aineiden osalta kohonneita haitta-
ainepitoisuuksia. Teollisuusjätekeskuksen
kenttäalueelle on vuosina 2001 ja 2002 kiintey-
tetty pilaantuneita maa-aineksia. Kiinteytetty-
jen massojen pitkäaikaisseurannasta on laadittu
suunnitelma, jonka mukaisesti sekä ympäristö-
luvan (LOS-2004-Y-1045-111) määräyksen
mukaisesti, massoista on otettu näytteitä vuon-
na 2009. Kiinteistöllä 609-65-4-12 on maa-
ainesten lisäksi käytetty täyttömassoina Tahko-
luodon voimalaitoksen tuhkaa. Tuhkan käytös-
tä alueen maarakentamisessa täyttömassoina on
Lounais-Suomen ympäristökeskuksen päätös
(LOS-2007-Y-115, 1.10.2007), jonka mukai-
sesti tuhkaa on kiinteistöllä käytetty.

Naapurikiinteistöt, joille toiminta laajennetaan
(kiinteistötunnus 609-65-4-17 ja 609-65-4-16)
on täyttömaa-aluetta, joille on sijoitettu mm.
lentotuhkaa. Kivihiilenpoltossa syntyvä lento-
tuhka on yleinen maarakennusaine. Raekool-
taan se vastaa silttiä. Lentotuhka soveltuu sel-
laisenaan pihojen ja kenttien päällysrakenteen
alaosaan sekä erilaisiin täyttöihin, kuten pen-

gertäyttöihin ja meluvalleihin. Lentotuhkan
käyttö maatäytössä on luvanvaraista toimintaa.
Alueen täyttötöistä on vastannut Porin kaupun-
ki.

Pohja- ja pintavedet

Teollisuusjätekeskus ei sijaitse yhdyskunnan
vedenkäyttöön soveltuvalla luokitellulla pohja-
vesialueella. Alueen läheisyydessä ei ole talo-
us- tai käyttövesikaivoja. Lähin vedenhankin-
taan soveltuva pohjavesialue, Ahlainen (luokka
I: vedenhankintaa varten tärkeä pohjavesialue,
0260902), sijaitsee teollisuusjätekeskuksesta
koilliseen noin 10 km päässä.

Laitokselta noin 600 metriä länteen sijaitsee
suojaisa hiekkarantainen merenlahti (Pohjan-
lahti) ja laitoksen itäpuolella, noin 700 m etäi-
syydellä Kolpanlahti. Lähin pintavesikohde on
alueen lounaispuolella sijaitseva Levonlampi,
jonne on matkaa noin 400 metriä.

Porin edustalla meriveden laatu on parantunut
1970-luvulta alkaen selvästi. Lähistön rantave-
det kuuluvat ravinnekuormituksen vähenemi-
sestä huolimatta edelleen rehevien vesialueiden
luokkaan. Hygieeniseltä laadultaan merialue on
nykyisten normien mukaan uimiseen soveltu-
vaa.

Kasvillisuus, eläimistö ja suojelualueet

Välittömän hankealueen luontoarvot ovat vä-
häiset, sillä alue on asfaltoitua teollisuusaluetta
ja ihmistoiminnan voimakkaasti muokkaamaa
aluetta. Lähialue koostuu lähinnä jo olemassa
olevista teollisuusrakennuksista.

Lähin luonnonsuojelualue (Karhuluodon hiek-
karanta ja dyynit) sijaitsee alle kilometrin pääs-
sä teollisuusjätekeskuksen lounais-
länsipuolella. Teollisuusjätekeskuksesta noin

7 YMPÄRISTÖN NYKYTILA

32

0,5 kilometrin päässä lounaassa sijaitsee lintu-
torni Levonlammen rannalla ja toinen luonto-
torni sijaitsee Hiiskansaaressa noin 1,5 kilo-
metrin päässä pohjoisen suuntaan. Levonlam-
men kosteikkoalue (maakuntakaavassa suojelu-
alue SL) sijaitsee noin 400 metrin päässä suun-
nittelualueesta. Levonlammen ympäristössä on
laidunalueita sekä laiduneläimiä. Yyterin luon-
nonsuojelualueet sekä Levonlammen kosteik-
koalue kuuluvat kaikki valtakunnallisesti ar-
vokkaaseen Yyterin maisema-alueeseen, joka
kattaa lähes koko läntisen Mäntyluodon rajoit-
tuen kuitenkin Mäntyluodontiehen ennen sata-
ma- ja teollisuusaluetta. Levonlammen alue ja
Mäntyluodon rannikko satama-aluetta lukuun
ottamatta kuuluvat myös kansainvälisesti tär-
keään lintualueeseen (IBA).

Lähimmät Natura 2000 -alueet ovat Preiviikin-
lahti (FI0200080 ja FI0200151) ja Kokemäen-
joen suistoalue (FI0200079). Preiviikinlahden
Natura-alue (pinta-ala 5 552 ha) muodostuu
Preiviikinlahdesta, sen ulkoreunan saaristosta,
Yyterin hiekkarannasta ja dyyneistä sekä Enä-
järvestä. Preiviikinlahti kuuluu Natura-

verkostoon sekä luonto- että lintudirektiivin
mukaisena kohteena. Natura-alueen raja sijait-
see lähimmillään noin kahden kilometrin pääs-
sä teollisuusjätekeskuksesta lounaaseen. Yyte-
rin sannat ovat myös luonnonsuojelualuetta.
Kokemäenjoen suiston Natura-alueen (pinta-ala
2 885 ha) raja on alle kilometrin päässä teolli-
suusjätekeskuksen itäpuolella (kuva 12). Noin
kuuden kilometrin päässä alueesta länteen
sijaitsee myös Selkämeren kansallispuisto.

Alueen murtovesiympäristölle ovat luonteen-
omaisia laajat rakkoleväkasvustot. Rakkolevän
seurassa kasvaa myös näkinsammalta. Pohja-
eläimistöä on seurattu laajasti vuosikymmenien
ajan Porin edustalla. Mäntyluodon edustalle
sijoittuu useita näytteenottopisteitä, joten poh-
jaeläimistö tunnetaan hyvin. Alueella tyypilli-
sesti tavattavia lajeja ovat mm. liejusimpukat
(Macoma Baltica) ja monisukasmadot (Maren-

zelleria spp.). Tyypillisiä kalalajeja alueella
ovat mm. silakka, siika, hauki, ahven ja särki.
Alueella harjoitetaan ammatti- ja vapaa-ajan
kalastusta. Saalislajeja ovat mm. silakka, kilo-
haili, siika, lohi, kuha ja ahven.

Kuva 12. Suunnitellun laitoksen lähialueen maankäyttö.

33

Ilmanlaatu

Porin kaupunki seuraa alueen ilmanlaatua jat-
kuvatoimisesti yhteistyössä alueen suurteolli-
suuden kanssa. Ilmantarkkailujärjestelmää
rahoittavat alueen suurimmat teollisuus- ja
energiantuotantolaitokset sekä Porin ja Harja-
vallan kaupungit. Mittausasemia järjestelmässä
on seitsemän, joista kolme on sääasemia. Mit-
taustulokset ohjataan Porin kaupungin ympäris-
tövirastoon ja edelleen Ilmatieteen laitoksen
ilmanlaatuportaaliin. Mitattavia komponentteja
ovat rikkidioksidi (SO2), typpidioksidi (NO2),
hiilimonoksidi (CO), otsoni (O3), niin sanotut
hengitettävät hiukkaset (PM10) sekä pienhiuk-
kaset (PM2,5). Näiden lisäksi järjestelmään
tallennetaan myös säätietoja.

Porin merkittävimmät päästölähteet olivat
vuonna 2013 Fortum Power and Heat Oy,
PVO-Lämpövoima Oy, Sachtleben Pigments,
Pori Energia Oy, Porin Prosessivoima Oy sekä
liikenne. Ilmanlaatuindeksi mukaan Porin kes-
kusta-alueen ilmanlaatu oli mittausjaksolla
vuonna 2013 pääasiassa tyydyttävä (ajallinen
edustavuus 39 %) (Porin kaupunki Ympäristö-
virasto 2014).

Ekokemin laitoslaajennuksen vaikutusalueella
ei sijaitse mittausasemaa. Lähin mittausasema
sijaitsee noin 10 kilometrin päässä laitosaluees-
ta luoteeseen (Pastuskeri).

Liikenne

Teollisuusjätekeskusta lähinnä sijaitseva valta-
tie on Helsingistä Poriin johtava Valtatie 2
(Mäntyluodontie), joka päättyy Mäntyluotoon.
Lähin seututie on maantie nro 269 Mäntyluoto-
Reposaari (Reposaaren maantie) joka johtaa
Reposaareen. Kulku maantieltä laitokselle
tapahtuu Kirrinsannantien kautta, jolle pääsee
sekä Mäntyluodontien että Reposaaren maan-
tien kautta. Oletettavasti suurin osa laitokselle
kohdistuvasta liikenteestä tulee kulkemaan
Mäntyluodontien kautta. Mäntyluodon laitok-
selta loppusijoitettava jäte tullaan kuljettamaan
pääasiassa Porin teollisuusjätekeskukseen Re-
posaaren maantien kautta. Ekokemin toiminnan
kannalta nykyiset liikennejärjestelyt ovat riittä-
vät.

Liikenneviraston liikennemääräkartan (2012)
mukaan Reposaaren maantien liikennemäärä

oli keskimäärin 2 832 ajoneuvoa vuorokaudes-
sa. Raskaan liikenteen liikennemääräkartan
(2012) vastaava määrä oli keskimäärin 414
ajoneuvoa vuorokaudessa. Mäntyluodontien
raskaan liikenteen määrä oli keskimäärin 209
ajoneuvoa ja kevyen liikenteen ajoneuvojen
osalta keskimäärin 2 028 ajoneuvoa vuorokau-
dessa.

Melu

Ekokemin laitoslaajennus sijaitsee alueella, jota
kuormittavat teollisuustoiminnan, satamatoi-
mintojen sekä liikenteen melu. Melua aiheutuu
ennen kaikkea Merisatamantien liikenteestä ja
sataman toiminnoista.

Insinööritoimisto Paavo Ristola Oy on mitan-
nut joulukuussa 1998 Ekokemin Mäntyluodon
laitoksesta aiheutuvaa ympäristömelua. Rapor-
tissa (n:o 12397,4.12.1998) todetaan, että lai-
toksen toiminnasta ei aiheudu meluhaittaa eikä
melun ohjearvojen ylittymistä lähimmälle asu-
tukselle.

Laitos sijaitsee teollisuusalueella, joten tausta-
melua on havaittavissa lähialueen muusta teol-
lisesta toiminnasta johtuen. Alueen pohjoispuo-
lella on telakka-alue, ja luoteessa sijaitsee Porin
Sataman Mäntyluodon satama-alue, jossa käsi-
tellään pääasiassa raskasnostoprojekteja, kont-
ti- ja rikasteliikennettä sekä sahatavaraa.

Nykyinen maankäyttö

Maankäyttö koostuu teollisuusjätekeskuksen
pohjois- ja koillispuolella teollisuuden ja sata-
man toiminnoista. Lähin asutus sijaitsee noin
kilometrin päässä etelässä laitokselta. Varsinai-
set asuinalueet sijaitsevat noin 1,5 km päässä
etelään ja itään (Uniluoto) (kuva 13). Kahden
kilometrin sisällä teollisuusjätekeskuksesta
Uniluoto kokonaan mukaan lukien asui vuonna
2013 noin 800 ihmistä. Alueen etelä- ja lou-
naispuolella noin kilometrin säteellä sijaitsee
useita virkistystoimien alueita, kuten golfkenttä
ja ulkoilureittejä. Maankäyttö on hyvin inten-
siivistä laitoksen itä- ja pohjoispuolella, kun
taas etelässä ja idässä kilometrin sisällä ihmis-
toiminnan aste on hyvin pieni.

34

Kuva 13. Suunniteltua laitosta lähinnä sijaitsevat asutusalueet Mäntyluodossa.

Peittoo

Maa- ja kallioperä

Porin teollisuusjätekeskus sijaitsee Peittoon
alueella. Maaperä alueella on rakenteeltaan
tiivistä sekalajitteista maata. Jätteenkäsittely-
alueella ei ole tehty erillistä maaperätutkimus-
ta, mutta Geologian tutkimuskeskuksen digitaa-
lisen aineiston (2013) mukaan maaperä koostuu
pääasiassa sekalajitteisesta maalajista, joka
sisältää mm. moreenia, liejua ja turvetta. Maa-
kerroksen alapuolella on peruskallio, mutta
alueella ei esiinny avokalliota.

Alueella tehtiin vuonna 2001 maaperätutkimus
(Geoinsinöörit, 6091/14.12.2001), jonka mu-
kaan alueen maaperä muodostuu peruskalliota
peittävästä tiiviistä hiekka- ja silttimoreeniker-
rostumasta, jonka paksuus vaihtelee. Alavilla
osilla havaittiin moreenikerroksen päällä ohut
silttikerros ja sen päällä turvekerros.

Maaperän kantavuus on hyvä ja kokoonpuris-
tuvuus pieni. Jätteenkäsittelyalueet ovat käy-
tännössä vettä läpäisemätöntä pintaa, joten
maaperään ei juuri pääse aineita. Maanpohjasta
tehtiin vuonna 2003 pilaantuneisuustutkimus,
jonka mukaan maaperä oli puhdasta.

35

Pohja- ja pintavedet

Porin teollisuusjätekeskus ei sijaitse yhdyskun-
nan vedenkäyttöön soveltuvalla luokitellulla
pohjavesialueella. Teollisuusalueella ei ole
talous- tai käyttövesikaivoja, mutta Strömsun-
tinojan alajuoksulla on ojan läheisyydessä
muutama kaivo. Lähimmät vedenhankintaan
soveltuvat pohjavesialueet, Lamppi (luokka:
vedenhankintaan soveltuva pohjavesialue,
0260907) ja Ahlainen (luokka: vedenhankintaa
varten tärkeä pohjavesialue, 0260902), sijaitse-
vat teollisuusjätekeskuksesta pohjoiseen noin 3
km päässä.

Loppusijoitusalueen pohjavesiä seurataan vuo-
sittain ja vuoden 2013 raportissa todettiin, että
alueen vaikutus näkyy pohjavedessä lähinnä
kohonneina sulfaatti- ja kloridipitoisuuksina
sekä korkeana sähkönjohtavuutena. Pohjaveden
metallipitoisuuksiin loppusijoitusalueella ei
havaittu olevan vaikutusta.

Alueen hulevedet laskevat Strömsuntinojan
kautta Skuutholmanlahteen, joka on osa Kol-
panlahtea, virraten matkalla pienen Kuivattu-
järven läpi. Pieni osa vedestä virtaa myös Vesi-
järven läpi, mutta toisen reitin parantelun vuok-
si vesiä ei juuri kulkeudu enää Vesijärveen.
Strömsuntinojan vesi on valuma-alueen soistu-
neiden painanteiden takia tummaa ja humuspi-
toista. Loppusijoitusalueiden puhdistettujen
vesien johtaminen ojaan on nostanut sen sul-
faatti- ja kloridipitoisuuksia. Vesieliöille haital-
listen metallien määrä ojavedessä on ollut pää-
osin pieni. Ojan pohja on merenpinnan tason
alla, joten meriveden vaikutus ulottuu korkean
veden aikana noin 300–900 metriä yläjuoksulle
päin.

Vuoden 2013 yhteistarkkailuraportin mukaan
Strömsuntinojaan johdettiin jätevesiä noin
78 000 m3, mikä vastaa noin 4 % ojan virtaa-
masta. Sulfaattia johdettiin koko Peittoon alu-
eelta ojaan noin 172 tonnia, mikä on vähem-
män kuin aikaisempina vuosina. Raskasmetal-
lipäästöt olivat lähinnä vähäistä kromi-, kupari-
, sinkki- ja nikkelikuormitusta. Kromi- ja kupa-
rikuormituksen määrä kasvoi moninkertaiseksi
edellisvuoteen verrattuna, kun taas nikkeli- ja
sinkkikuormitus väheni murto-osaan vuoden
2012 kuormituksesta. Ravinnekuormitus lop-
pusijoitusalueelta on vähäistä. Ojavesi on ylei-
sesti melko neutraalia.

Skuutholmanlahti on matala lahti, johon
Strömsuntinoja laskee. Lahti on suurelta osin
ruoko- ja kaislakasvustojen peittämä. Lahden
vesi oli ruskeaa ja lievästi rehevää. Hygieeni-
sen laadun suhteen vesi oli uimakelpoista.
Lahden vedenlaadussa oli vuonna 2013 tehty-
jen tutkimusten mukaan havaittu Strömsun-
tinojan sulfaatti- ja kloridikuormituksen sekä
ravinteiden vaikutus. Ojalla on siis rehevöittävä
vaikutus lahteen. Tutkimusten mukaan ojan
vaikutus kuitenkin vähenee nopeasti eikä vai-
kutusta enää havaita noin pari sataa metriä
ojansuulta merelle päin. Suolapitoisuus lahdes-
sa oli alle 1 ‰. Skuutholmanlahti sijaitsee noin
2,5 km päässä teollisuusjätekeskuksesta län-
teen.

Kasvillisuus, eläimistö, suojelu- ja mai-

sema-alueet

Välittömän hankealueen luontoarvot ovat vä-
häiset, sillä alue on pääasiassa päällystettyä
teollisuusaluetta ja ihmistoiminnan voimak-
kaasti muokkaamaa aluetta. Lähialue koostuu
lähinnä jo olemassa olevasta teollisuus- ja
loppusijoitusalueesta.

Aluetta ympäröivät korvet ja rämeet on ojitettu
ja metsät ovat talouskäytössä. Metsät ovat
nykyään tuoreita mustikkatyypin kuusikkokan-
kaita ja kuivahkoja puolukkatyypin männikkö-
jä. Pääpuulajina on kuusi ja sekapuustona tava-
taan mäntyä sekä lehtipuita. Tuulivoimapuisto-
hankkeen esiselvityksen (LogiPort 2009) mu-
kaan tuulivoimapuiston alueella ei havaittu
erityisiä kasvillisuusarvoja.

Peittoon jätteenkäsittelyalueiden lähiympäris-
töön sijoittuu tavanomaisten riistalajien
elinympäristöjä. Tyyppilajeina ovat valkohän-
täkauris, metsäkauris, hirvi, metsäjänis, kettu,
supikoira ja saukko. Lisäksi Kuivattujärven
alueella on havaittu euroopanmajavayhdyskun-
ta, jonka aiheuttamat virtausmuutokset voivat
vaikuttaa Strömsuntinojan hydrologiaan.

Alueella pesii Etelä-Suomen metsille ja pel-
toalueille tyypillistä lintulajistoa. Lisäksi
alueelta on pesintä- ja yksittäishavaintoja
uhanalaisista ja harvalukuisista lintulajeista.
Pesimälinnustoon on kuulunut lintudirektii-
vin I-liitteen lintulajeista palokärki ja pyy
sekä muista harvalukuisista lintulajeista mm.
huuhkaja ja metso. Alueen rannikko kuuluu
kansainvälisesti tärkeisiin lintualueisiin
(IBA).

36

Skuutholmanlahdella ei ole tehty pohjaeläin-
selvityksiä, vaan lähimmät dokumentoidut
näytepisteet (Oiva - ympäristö- ja paikkatie-
topalvelu) sijaitsevat noin 500–800 metrin
päässä luoteessa ja etelässä. Näillä alueilla
vuonna 2012 lähialueen pohjaeläimistö oli
tyypiltään osin matalan ja rehevän pohjan
lajistoa ja pohjasedimentti hyväkuntoista
liejupohjaa. Pohjaeläinnäytteiden perusteella
dominoivia lajeja olivat mm. Chironomus-
suvun surviaissääskitoukat ja Limnodrilus

spp. (harvasukasmato). Lajit viittaavat voi-
makkaasti häiriintyneeseen pohjaan, jossa
mereistä alkuperää olevat lajit vähentyvät.

Lähimmät luonnonsuojelualueet sijaitsevat
noin 3 km päässä teollisuusjätekeskuksesta
(pieni Salokankaan luonnonsuojelualue,
YSA206139 ja Ahlaisten jokisuu,
YSA202637).

Lähin Natura 2000 -alue on Pooskerin saaristo
(FI0200076), johon myös Ahlaisten jokisuun
luonnonsuojelualue kuuluu (3,2 km teollisuus-
jätekeskuksesta). Kokemäenjoen suiston Natu-
ra 2000 -alue (FI0200079) sijaitsee 4,8 km
päässä teollisuusjätekeskuksesta.

Lisäksi teollisuusjätekeskuksen luoteis-, poh-
jois- ja koillispuolella sijaitsee Ahlaisen mai-
semakokonaisuuksien luonnonsuojeluohjelma-
alue.

Ilmanlaatu

Porin kaupunki seuraa alueen ilmanlaatua jat-
kuvatoimisesti yhteistyössä alueen suurteolli-
suuden kanssa. Ilmantarkkailujärjestelmää
rahoittavat alueen suurimmat teollisuus- ja
energiantuotantolaitokset sekä Porin ja Harja-
vallan kaupungit. Mittausasemia järjestelmässä
on seitsemän, joista kolme on sääasemia. Mit-
taustulokset ohjataan Porin kaupungin ympäris-
tövirastoon ja edelleen Ilmatieteen laitoksen
ilmanlaatuportaaliin. Mitattavia komponentteja
ovat rikkidioksidi (SO2), typpidioksidi (NO2),
hiilimonoksidi (CO), otsoni (O3), niin sanotut
hengitettävät hiukkaset (PM10) sekä pienhiuk-
kaset (PM2,5). Näiden lisäksi järjestelmään
tallennetaan myös säätietoja.

Porin merkittävimmät päästölähteet olivat
vuonna 2013 Fortum Power and Heat Oy,
PVO-Lämpövoima Oy, Sachtleben Pigments,
Pori Energia Oy, Porin Prosessivoima Oy sekä

liikenne. Ilmanlaatuindeksi mukaan Porin kes-
kusta-alueen ilmanlaatu oli mittausjaksolla
vuonna 2013 pääasiassa tyydyttävä (ajallinen
edustavuus 39 %) (Porin kaupunki Ympäristö-
virasto 2014).

Ekokemin teollisuusjätekeskuksen vaikutusalu-
eella ei sijaitse mittausasemaa. Lähin mittaus-
asema sijaitsee noin 10 kilometrin päässä teol-
lisuusjätekeskuksesta luoteeseen (Pastuskeri).

Liikenne

Teollisuusjätekeskusta lähinnä sijaitseva valta-
tie on Turusta Porin kautta Ouluun johtava
valtatie 8. Lähin seututie on maantie nro 272
Porin saaristotie, joka johtaa valtatieltä 8
Kooshaakaan. Kulku teollisuusjätekeskukselle
tapahtuu Saaristotien kautta Ekokorventielle,
jonka varrella keskus sijaitsee. Suurin osa teol-
lisuusjätekeskukselle kohdistuvasta liikenteestä
tulee kulkemaan Reposaaren maantien ja Saa-
ristotien kautta.

Liikenneviraston liikennemääräkartan (2012)
mukaan Saaristotien liikennemäärä oli keski-
määrin 787 ajoneuvoa vuorokaudessa. Raskaan
liikenteen liikennemääräkartan (2012) vastaava
määrä oli 119 ajoneuvoa vuorokaudessa.

Melu

Alueen merkittävin melunlähde on tuulivoima-
puiston tuulivoimalat. Tuuliwatin teettämä
meluselvitys valmistuu kevään 2015 aikana.
Myös liikenne tuottaa jonkin verran melua.
Saaristotie kulkee teollisuusjätekeskuksen
pohjoispuolella noin 500 metrin päässä ja myös
teollisuusjätekeskuksen kuorma-autoliikenne
tuottaa melua. Muita melunlähteitä ovat teolli-
suusjätekeskuksen kuormaajat, dumpperit,
sekoitusasema ja tarpeen mukaan paikalle
tuotavat murskaimet. Melu rajoittaa pääasiassa
päivittäiseen toiminta-aikaan klo 7-17.

Melun ohjearvot eivät ylity teollisuusjätekes-
kuksen toiminnasta tai liikenteestä aiheutuvan
melun takia alueella. Teollisuusjätekeskuksen
toiminnasta syntyvät äänet saattavat kantautua
melun leviämiselle edullisissa olosuhteissa
pitkälle, mutta eivät aiheuta jatkuvaa melua.

37

Nykyinen maankäyttö

Maankäyttö Porin teollisuusjätekeskuksen
läheisyydessä koostuu lähinnä vastaavanlaises-
ta teollisesta toiminnasta ja loppusijoitusalueis-
ta. Asutusta alueen läheisyydessä ei juuri ole,
vaan kaikki alue, joka ei ole teollisuuden käy-
tössä on käytännössä metsää. Kahden kilomet-
rin säteellä on myös jonkin verran pieniä vesis-
töjä ja ulkoilureittejä sekä viljelyksessä olevia

peltoja. Asuinalueiden puuttumisesta huolimat-
ta kahden kilometrin sisällä laitoksesta asui
vuonna 2013 22 ihmistä. Maankäyttö ei ole
kovin intensiivistä, mutta pellot ja teollisuus-
alueen toiminnot voidaan laskea korkean ih-
mistoiminnan alueiksi. Noin 2,5 km päässä
pohjoisessa ja 3,5 km päässä etelässä sijaitsevat
kulttuurimaisema-alueet (Ahlaisten kirkonkylä
ja Ylikylän kulttuurimaisema sekä Kellahden
kulttuurimaisema).

38

Satakunnan maakuntakaava

Maakuntakaava on yleispiirteinen maankäytön
suunnitelma, jossa esitetään alueiden käytön ja
yhdyskuntarakenteen periaatteet. Maakunta-
kaava toimii ohjeena kuntien kaavoitusta laa-
dittaessa. Ympäristöministeriö vahvisti vuonna
2011 Satakunnan maakuntakaavan (N:o
YM1/5222/2010). Maakuntakaava on koko-
naismaakuntakaava, joka kumosi maakunnan
alueella voimassa olleet seutukaavat.

Maakuntakaavassa Mäntyluodon teollisuusjä-
tekeskuksen alue on varattu teollisuus- ja va-
rastotoimintojen alueeksi (kaavamerkinnät T ja
t-1, kuva 14). Suunnittelumääräyksen mukaan
teollisuus- ja varastotoimintojen alueen suun-
nittelussa erityistä huomiota kiinnittää liiken-
teellisten olosuhteiden järjestämiseen sekä
huolehtia, että teollisuustuotannosta tai muusta
toiminnasta viereisten alueiden ympäristölle ja
astutukselle sekä mahdollisille pohjavesialueil-
le aiheutuvat merkittävät haitalliset vaikutukset
estetään. T-1 merkinnällä osoitetaan merkittä-
vät teollisuus- ja varastoalueet, joille saa sijoit-
taa vaarallisia kemikaaleja valmistavia tai va-
rastoivia laitoksia, ja joita koskee EU-direktiivi
96/82/EY vaarallisten aineiden aiheuttamien
suuronnettomuusriskien torjunnasta (SEVESO
II -direktiivi). Maakuntakaavan suunnittelu-
määräyksen mukaan kyseisen alueen suunnitte-
lussa on otettava huomioon alueella sijaitsevis-
ta laitoksista tai vaarallisten kemikaalien val-
mistuksesta, varastoinnista tai kuljetuksesta
lähiympäristölle ja alueelle sijoittuville toimin-
noille mahdollisesti aiheutuvat riskit. Alueen
suunnittelussa tulee myös palo- ja pelastusvi-
ranomaiselle sekä tarvittaessa Turvatekniikan
keskukselle (TUKES) varata mahdollisuus
lausunnon antamiseen.

Alue kuuluu myös kaupunkikehittämisen koh-
devyöhykkeeseen, jolla osoitetaan kaupunki-
seutuja, niiden osia tai muita yhdyskuntia kos-
kevia kehittämispolitiikan alueidenkäytöllisiä
periaatteita sekä niitä vyöhykkeitä, joihin koh-

distuu valtakunnallisesti, maakunnallisesti tai
seudullisesti tärkeitä alueidenkäytöllisiä kehit-
tämistarpeita. Kaupunkikehittämisen kohde-
vyöhykkeen suunnittelumääräyksen mukaan
aluerakenteeltaan monikeskuksisia vyöhykkeitä
kehitetään eheyttämällä olemassa olevien kes-
kusten ja taajamien yhdyskuntarakennetta sekä
turvaamalla viher- ja virkistysverkon jatkuvuus
sekä palvelujen saatavuus. Määräyksen mukaan
yksityiskohtaisemmassa suunnittelussa tulee
edistää elinympäristöjen toimivuutta ja talou-
dellisuutta hyödyntämällä rakennettuja verkos-
toja, vähentämällä liikennetarvetta sekä edis-
tämällä joukkoliikenteen ja kevytliikenteen
edellytyksiä. Myös alueen arkeologisten koh-
teiden, valtakunnallisesti arvokkaiden maise-
ma-alueiden sekä merkittävien kulttuuriympä-
ristöjen tulee olla alueidenkäytön suunnittelun
lähtökohtina. Laitosalueen etelä- ja itäpuolille
on osoitettu suojelualuemerkinnät (SL) ja län-
sipuolelle satama-alue (LS). Teollisuusjätekes-
kuksen alueelle on myös osoitettu ulkoilureitin
yhteystarve -merkintä. Merkintään liittyvän
suunnittelumääräyksen mukaan maankäytön
suunnittelulla on turvattava ulkoilureitin yh-
teystarpeen toteuttamismahdollisuus. Käytän-
nön suunnittelussa tämä todennäköisesti tar-
koittaisi sitä, että alueen rakentamisen myötä
ulkoilureitti tullaan linjaamaan tien linjauksen
mukaisesti.

Alue sijoittuu Technip Offshore Finland Oy:n
Mäntyluodon telakan Seveso-direktiivin mu-
kaisen nk. konsultointivyöhykkeen sisäpuolel-
le. Konsultointivyöhyke ilmaisee sen etäisyy-
den laitoksesta, jonka sisällä toimittaessa tur-
vallisuuden varmistamiseen tähtäävä asiantun-
tijalausuntomenettely voi olla tarpeen. Menet-
telyjen tarkoitus on varmistaa, että kaikki vi-
ranomaiset saavat riittävän tiedon ja vaikutus-
mahdollisuudet suunniteltuihin maankäytön
muutoksiin.

Konsultointivyöhykkeen laajuus on määritetty
laitosten riskeistä yleisesti tiedossa olevan,
karkean arvion perusteella. Kaavoitettaessa
tämän alueen sisäpuolelle, tulee erityisesti

8 KAAVOITUS

39

huolehtia siitä, ettei riskille alttiita toimintoja
sijoiteta liian lähelle vaaraa aiheuttavia laitok-
sia ja varastoja. Tällaisia riskialttiita toimintoja
ovat esimerkiksi asuinalueet, vilkkaat liikenne-
väylät, yleisölle tarkoitetut kokoontumistilat ja
-alueet, sairaalat, koulut, hoitolaitokset ja ma-
joitusliikkeet. Lisäksi kaavaa laadittaessa tai
muutettaessa tulee huomioida laitoksen aiheut-
tamat riskit ja arvioida, lisääkö kaava suuron-
nettomuusriskille altistuvien henkilöiden mää-
rää vähäistä merkittävämmin.

Porin teollisuusjätekeskuksen alue on varattu
jätteenkäsittelyalueeksi (kaavamerkintä EJ,
kuva 15). Merkinnällä osoitetaan tärkeät yh-
dyskunta- ja teollisuusjätteiden sekä pilaantu-
neiden maiden vastaanottoon, käsittelyyn tai
loppusijoitukseen varatut alueet. Alueella on

voimassa MRL 33 §:n mukainen rakentamisra-
joitus. Maakuntakaavan rakentamismääräyksen
mukaan alueella sallitaan jätteiden käsittelyyn,
varastointiin ja loppusijoittamiseen liittyvä
rakentaminen.

Alue teollisuusjätekeskuksesta pohjoiseen on
merkitty valtakunnallisesti merkittäväksi mai-
sema-alueeksi. Kaavamerkintää koskee suun-
nittelumääräys, jonka mukaan alueen yksityis-
kohtaisemmassa suunnittelussa on otettava
huomioon alueen kokonaisuus, erityispiirteet ja
ominaisluonne siten, että edistetään niihin
liittyvien arvojen säilymistä ja kehittämistä
mukaan lukien avoimet viljelyalueet. Aluetta
kiertää ohjeellinen ulkoilureitti ja alueen koil-
lis- ja eteläpuolelle on osoitettu muinaismuis-
tokohde (SM).

Kuva 14. Ekokemin Mäntyluodon teollisuusjätekeskuksen sijainti maakuntakaavassa. Teollisuusjätekeskus sijoittuu
teollisuus- ja varastomerkintöjen alueelle (T, t1) ja Seveso-direktiivin mukaisen konsultointivyöhykkeen (sv) sisä-
puolelle. Koko Mäntyluoto kuuluu kaupunkirakentamisen kohdemerkinnän alueeseen (kk), jolla osoitetaan kaupun-
kiseutuja, niiden osia tai muita yhdyskuntia koskevia kehittämispolitiikan alueidenkäytöllisiä periaatteita. Teolli-
suusjätekeskuksen alueen läpi on myös osoitettu ulkoilureitin yhteystarve -merkintä (vihreä katkoviiva), joka ei ole
tiukasti paikkaan sidottu. Lähde: Lounais-Suomen paikkatietokeskus 2015.

40

Kuva 15. Porin teollisuusjätekeskuksen ja sen loppusijoitusalueen sijainti maakuntakaavassa. Toiminnot sijoittuvat
jätteenkäsittelymerkinnän (EJ) alueelle. Jätteenkäsittelyalueen pohjoispuolella kulkee valtakunnallisesti merkittävän
maisema-alueen raja (vihreä katkoviiva). Jätteenkäsittelyalueen ympärille on merkitty vihreillä palloilla ohjeellinen
ulkoilureitti. Muinaismuistot on osoitettu merkinnällä sm. Lähde: Porin kaupunkisuunnittelu 2015.

Porin yleiskaava

Yleiskaava on kunnan yleispiirteinen maankäy-
tön suunnitelma. Sen tehtävänä on yhdyskun-
nan eri toimintojen sijoittamisen yleispiirteinen
ohjaaminen sekä toimintojen yhteensovittami-
nen. Yleiskaava ohjaa asemakaavoitusta. Alu-
eella on osittain voimassaoleva Meri-Porin
yleiskaava vuodelta 2000. Meri-Porin osayleis-
kaava ei ole voimassa Natura 2000 -verkostoon
kuuluvalla alueella. Porin kaupungin omista-
man kiinteistöjen maankäyttömuodoksi on
yleiskaavassa merkitty T, joka on pääosin teol-
lisuus- ja varastoaluetoiminnalle tarkoitettu
toimitila-alue (kuva 16).

Yyterinniemen osayleiskaavan laatiminen on
asetettu vireille vuonna 2013. Kaava tulee

korvaamaan Meri-Porin osayleiskaavan 1999 ja
Natura-alueiden osalta Porin yleiskaavan 1984.
Meri-Porin osayleiskaava muutetaan vastaa-
maan paremmin nykyisiä olosuhteita ja uusia
käyttötarpeita. Yyterinniemien osayleiskaavan
ei ennakoida aiheuttavan muutoksia suunnitel-
lun laitoksen sijoittamiselle.

Porin teollisuusjätekeskuksen alueella on voi-
massa Peittoon oikeusvaikutteinen osayleis-
kaava, jonka kaupunginhallitus on vahvistanut
1.10.2012.

Porin teollisuusjätekeskuksen sijainti on osoi-
tettu teollisuus- ja varastoalueena (T-e) ja lop-
pusijoitusalueen sijainti jätteenkäsittelyalueena
(EJ-3) (kuva 17). Molempia alueita ympäröi
suojaviheralue (EV).

41

Kuva 16. Ote Mäntyluodon yleiskaavasta. Toiminnot sijoittuvat teollisuus- ja varastotoimintojen alueelle. Kaava-
karttaan on jälkikäteen täydennetty Ekokemin laitoksen ja laajennusalueen sijainnit. Lähde: Porin kaupunkisuunnit-
telu 2015.

Kuva 17. Ote Peittoon alueen yleiskaavasta. Käsittelyalue on merkitty teollisuus- ja varastorakennusten sekä
jätteen hyötykäyttötoimintojen alueeksi (T-e). Alueen tuulivoimalat on osoitettu mustalla pisteellä ja merkinnällä
ET. Tuulivoimaloita on alueella yhteensä 12. Lähde: Porin kaupunkisuunnittelu 2015.

42

Asemakaavoitus

Asemakaava on kunnan laatima kuvaus tietyn
alueen maankäytöstä, johon sisältyvät kaava-
määräykset. Porin asemakaavassa Mänty-
luodon (nro 65) kaupunginosassa kohteessa
Kirrinsannantie 4 ja 6 sijaitsevat rakennukset ja
tontit on osoitettu teollisuus- ja varastoraken-
nusten korttelialueeksi tunnuksella T-1 ja T-14
(kuva 18). Asemakaavan mukaisesti kortteli-
alueelle saa rakentaa teollisuus- ja varastora-
kennuksia sekä niiden toimintaa varten tarpeel-
lisia toimisto-, huolto- ja sosiaalirakennuksia ja
toiminnan kannalta välttämättömiä hälytys- ja
huoltohenkilökunnan asuntoja.

 Alueelle tullaan YVA-prosessin myötä hake-
maan asemakaavamuutosta alueen muuttami-
seksi alueeksi, jolle saa sijoittaa vaarallisia
kemikaaleja valmistavan tai varastoivan laitok-
sen (T/kem). Tarve kaavamuutokselle johtuu
alueelle suunnitellusta fysikaalis-kemiallisesta
vaarallisten kemikaalien käsittelylaitoksesta,

jossa käsitellään esim. syövyttäviä metallipitoi-
sia jäteliuoksia.

Porin kaupungin kaavoituskatsauksessa 2013–
2015 (Porin kaupunginhallitus 29.4.2013) tode-
taan, että Kirrinsannan asemakaava-alueella
(korttelit 1–6) on meneillään kaavauudistus
(suunnittelu vireillä), jossa teollisuusalueen
asemakaava tarkistetaan Porin Sataman kehit-
tämistarpeiden ja Meri-Porin osayleiskaavan
periaatteiden mukaan ottaen huomioon vanha
loppusijoitusalue ja luontokäytävät. Tavoittee-
na on lisätä tuulivoiman tuotantoa alueella.

Ekokemin Porin teollisuusjätekeskuksen ja
loppusijoitusalueen alueella ei ole voimassa
asemakaavoja. Peittoon alueen pohjoisosa on
kuitenkin vuoden 2015 kaavoituskatsauksessa
merkitty asemakaavoitettavaksi alueeksi.

Kuva 18. Ote Mäntyluodon alueen asemakaavasta. Ekokemin käytössä oleva ja laajennukseen suunniteltu tontti on
merkitty korttelialueeksi (kaavamerkintä T).

43

Yleistä

Ympäristövaikutusten arviointimenettelyn
(YVA) tarkoituksena on varmistaa, että ympä-
ristövaikutukset selvitetään riittävällä tarkkuu-
della silloin, kun hanke aiheuttaa merkittäviä
ympäristövaikutuksia. YVA-menettelyn tavoit-
teena on myös toimia kanavana, jonka kautta
kansalaiset voivat osallistua ja vaikuttaa hank-
keiden suunnitteluun. Tähän hankkeeseen
YVA-menettelyä sovelletaan YVA-asetuksen
(713/2006) 6 §:n 11 a-kohdan perusteella.

YVA-menettely ei ole lupaprosessi, mutta se
toimii myöhemmässä vaiheessa haettavan ym-
päristöluvan taustatietona. Viranomainen ei saa
myöntää lupaa hankkeen toteuttamiseen, ennen
kuin se on saanut käyttöönsä arviointiselostuk-
sen ja yhteysviranomaisen siitä antaman lau-
sunnon. YVA-menettelyn päävaiheet ovat
arviointiohjelman laatiminen sekä sen perus-
teella tehtävä varsinainen arviointityö, jonka
tulokset julkaistaan YVA-selostuksen muodos-
sa (kuva 19).

 Kuva 19. YVA-prosessin eteneminen.

9 YMPÄRISTÖVAIKUTUSTEN

ARVIOINTIMENETTELY

44

YVA-menettelyn osapuolet

YVA-menettelyn keskeiset osapuolet ovat
hankkeesta vastaava, yhteysviranomainen ja
YVA-konsultti. Hankkeesta vastaava on Eko-
kem Oyj. Insinööritoimisto Ecobio Oy toimii
Ekokemin toimeksiannosta YVA-konsulttina,
ja vastaa YVA-prosessin kulusta, laatii arvioin-
tiohjelman ja organisoi sekä raportoi varsinai-
sen arviointityön. Varsinais-Suomen elinkeino-
, liikenne- ja ympäristökeskus toimii yhteysvi-
ranomaisena, joka hoitaa tarvittavan tiedotuk-
sen ja kuulutukset, pyytää lausunnot ja järjestää
tarvittavat julkiset kuulemistilaisuudet. Se
antaa myös lausunnon siitä, miltä osin arvioin-
tiohjelmaa on täydennettävä, ja menettelyn
lopuksi antaa lausuntonsa arviointiselostuksesta
ja sen riittävyydestä.

Vuorovaikutus ja osallistuminen

Vuorovaikutusta ja osallistumista palvelevat
julkiset kuulemistilaisuudet. Yhteysviranomai-
sen järjestämä kuuleminen on YVA:n viralli-
nen kanava kansalaisten ja muiden sidosryhmi-
en kuulemiseksi.

Yhteysviranomaisen järjestämä kuulemi-

nen

Hankkeen arviointiohjelma valmistui touko-
kuussa 2014. Ohjelma oli nähtävillä Porin
kaupungin ympäristövirastossa, Porin kaupun-
gin pääkirjastossa ja Palvelupiste Porinassa
12.6.–15.8.2014 välisen ajan.

Varsinais-Suomen elinkeino-, liikenne- ja ym-
päristökeskus kuuluttaa arviointiselostuksen
nähtävillä olosta. Kuulutukset julkaistaan Sata-
kunnan Kansassa sekä ELY-keskuksen inter-
net-sivuilla. Mielipiteitä ja lausuntoja arvioin-
tiselostuksesta voi esittää yhteysviranomaiselle
kuulutusaikana.

Yleisötilaisuudet

Hankkeen ympäristövaikutusten arvioinnin
etenemistä ja tuloksia on esitelty yleisölle
avoimissa esittelytilaisuuksissa. Ensimmäinen
kaikille avoin yleisötilaisuus järjestettiin Yyte-
rissä 16.6.2014. Lisäksi Yyterissä järjestettiin
asukasilta 17.11.2014, johon kutsuttiin lähialu-
een asukkaita, asukasyhdistyksiä ja alueen
elinkeinonharjoittajia. Seuraava avoin yleisöti-
laisuus on suunniteltu järjestettäväksi touko-

kuussa 2015. Tarkat tiedot esittelytilaisuuksien
ajankohdista ilmenevät yhteysviranomaisen
kuulutuksista (www.ely-keskus.fi > Ajankoh-
taista > Kuulutukset > Varsinais-Suomi). Esit-
telytilaisuuksissa kerrotaan hankkeen suunnit-
telun etenemisestä ja ympäristövaikutuksista.
Tilaisuuksissa yleisöllä on ollut mahdollisuus
esittää kysymyksiä ja mielipiteitä hankkeesta
sekä YVA-ohjelmasta tai -selostuksesta.

Ohjausryhmä

Ympäristövaikutusten arviointityötä ohjaamaan
on perustettu ohjausryhmä, johon on kutsuttu
edustajat Varsinais-Suomen elinkeino-, liiken-
ne- ja ympäristökeskuksesta, Porin kaupungil-
ta, Satakuntaliitosta sekä kiinteistön rajanaapu-
rilta. Ohjausryhmään osallistuvat myös Eko-
kemin edustajat sekä YVA-arviointia tekevän
konsultin Insinööritoimisto Ecobion edustajat.

Internet-sivut

Ekokemin Mäntyluodon teollisuusjätekeskuk-
sen laajennushankkeen ympäristövaikutusten
arviointiin ja hankkeen kulkuun voi tutustua
seuraavilla sivuilla:

Hankevastaavan sivut: www.ekokem.fi

http://www.ymparisto.fi> Asiointi ja luvat >
Ympäristövaikutusten arviointi > YVA-
hankkeet

Ohjelmasta saadut mielipiteet ja lau-

sunnot

Yhteysviranomainen antoi lausuntonsa Mänty-
luodon teollisuusjätekeskuksen laajennuksen
YVA-ohjelmasta 15.9.2014. Kaikkiaan YVA-
ohjelmasta annettiin neljä lausuntoa ja kaksi
mielipidettä. Lausunnon antoivat Porin kau-
punginhallitus, Satakunnan Museo, Satakunta-
liitto ja Turvallisuus- ja kemikaalivirasto
TUKES. Mielipiteen antoivat Mäntyluodon
asukasyhdistys ry ja Yyterin alueen asukkaat
ry.

Taulukossa 8 on esitetty yhteysviranomaisen
lausunnon päävaatimukset sekä kuinka vaati-
mukset on YVA-selostuksessa huomioitu.

45

Taulukko 8. Yhteysviranomaisen YVA-ohjelmasta antaman lausunnon päävaatimukset ja selvitys, kuinka vaati-
mukset on otettu YVA-selostuksessa huomioon.

Yhteysviranomaisen lausunnon päävaati-
mukset

Lausunnon huomioiminen YVA-
selostuksessa

Hajautettuun vaihtoehtoon (VE2) sisältyvät Peittoon
alueelle sijoitettavat, jo luvan saaneet toiminnot tulee
vaikutuksineen kuvata.

Aiemmin luvan saaneet toiminnot on huomioitu
Peittoon osalta ja toimintojen vaikutukset on arvioitu.

Arviointiselvityksessä tulee esittää selkeästi tätä
hanketta varten tehtävät selvitykset.

Hanketta varten tehdyt selvitykset on käsitelty kappa-
leessa 10.

Nykytilan kuvauksessa myös alueen nykyinen maan-
käyttö ja hankkeen läheisyyteen sijoittuva asutus ja
asukasmäärät tulisi ottaa huomioon.

Alueen nykyinen maankäyttö ja asutus on huomioitu
tekstissä. YVA-arviointiin on lisätty aihepiiriä sel-
keyttävä kartta.

Satakunnan Museon lausunnossa esitetyt tarkennuk-
set kulttuuriympäristön ja maiseman osalta tulee ottaa
huomioon.

Tarkennukset on huomioitu YVA-selostuksessa.

Vaikutusarvioinnin tarkemmat rajaukset tulee esittää
kunkin arvioitavan vaikutuksen yhteydessä ja esittää
alueet mahdollisuuksien mukaan kartalla arvioin-
tiselostuksessa.

Vaikutusalueiden tarkemmat rajaukset on esitetty
vaikutusluokittain.

Arvioinnin laajuutta tulee hajautetun vaihtoehdon
(VE2) osalta tarkistaa ja selkeyttää. Peittoon alueen
keskeisimmät, ympäristöluvan tai muun päätöksen
yhteydessä jo arvioidut ympäristövaikutukset on
tarpeen esittää arviointiselostuksessa mahdollisim-
man yhteismitallisesti muiden arvioitavien vaikutus-
ten kanssa.

Arviointia on laajennettu ja yhtenäistetty VE2:een
liittyvien Peittooseen sijoittuvien toimintojen osalta.

Rakentamisen ja toiminnan aikaiset vaikutukset on
tarpeen eritellä arviointiselostukseen.

Rakentamisen aikaiset vaikutukset on eritelty toimin-
nan aikaisista vaikutuksista YVA-selostuksessa.

Jäteveden määrän ja laadun vuoksi vesistöpäästöjen
leviämistä ja vaikutuksia on tarpeen selvittää lasken-
nallisesti ja havainnollistaa vaikutusta kartalla.

Vesistöpäästöjen leviämistä ja vaikutuksia on selvi-
tetty päästömallinnuksen avulla. Päästöjen leviämistä
on havainnollistettu kartalla.

Ulkona tapahtuvien toimintojen aiheuttaman melun
vaikutus asuin- ja virkistysalueille sekä luonnonsuo-
jelualueille tulee selvittää melumallinnuksella. Melu-
vaikutusten arvioinnissa tulee tiedostaa 1.9.2014
voimaan tulleen uuden ympäristönsuojelulain sisäl-
tämä ääniympäristön laadun turvaamista koskeva
säätely, jonka tarkoituksena on valtioneuvoston ase-
tuksella määritellä ääniympäristön laadun turvaami-
seksi ympäristönlaatuvaatimukset ja -tavoitteet.

Hankkeen meluvaikutukset on selvitetty Mänty-
luodon osalta. Peittoon osalta melumallinnusta ei ole
tehty, sillä lähistöllä ei ole asutusta tai virkistys- ja
luonnonsuojelualueita.

46

Meluvaikutusten arvioinnissa ja mallintamisessa tulee
ottaa huomioon myös lähialueella melua aiheuttavien
toimintojen ja hankkeen yhteisvaikutus. Mäntyluodon
sataman laatimaa meluselvitystä tulisi mahdollisuuk-
sien mukaan hyödyntää arvioinnissa.

Satamatoimintojen melumallinnus osoittaa sataman
meluvaikutusten pienentyneen kone- ja laitekehityk-
sen parantumisen myötä. Satamatoiminnoista on
meluselvityksessä huomioitu satamaan suuntautuva
liikenne. Uusien tuulivoimaloiden melu on huomioi-
tu.

Natura-arviointitarvetta koskeva tilanne Preiviikin-
lahden ja Kokemäenjoen suistoalueen Natura-alueilla
on tarpeen perustellusti todeta arviointiselostuksessa
ottaen huomioon jätevesipäästön mahdollinen heiken-
tävä vaikutus suojeltaville arvoille.

Natura-arviointitarvetta koskeva tilanne on perustel-
lusti todettu arviointiselostuksessa.

Kaavoitusta koskevassa luvussa sekä maankäyttöä
koskevassa arvioinnissa tulee selkeyttää maakunta-
kaavan osuutta Satakuntaliiton lausunto huomioon
ottaen.

Lausunto on otettu huomioon.

Vaikka hajuhaitan on katsottu jäävän vähäiseksi,
arvioinnissa on silti hyvä esittää toiminnan keskei-
simmät hajua aiheuttavat toiminnot ja arvio hajun
vaikutuksista.

Hajuhaitat on käsitelty pölyvaikutusten yhteydessä.

Maisemaan kohdistuvien vaikutusten osalta mahdol-
linen maisemoinnin tarve tulee käsitellä tekstissä joko
maiseman tai viihtyisyyden yhteydessä.

Maisemoinnin tarvetta on käsitelty maisemavaikutus-
ten yhteydessä.

Sosiaalisten vaikutusten arvioinnissa on suositeltavaa
arviointiohjelman mukaisesti laajentaa tietopohjaa
perinteisellä tai työpajamuotoisella asukaskyselyllä.

Sosiaalisten vaikutusten arviointia varten on kerätty
tietoa sekä kirjallisella asukaskyselyllä että asukasti-
laisuuden kautta.

Arviointiselostuksessa tulee kiinnittää huomiota
mahdollisimman konkreettisiin ja toimiviin haitan
estämiskeinoihin.

Haitan estämiskeinoja on tuotu esiin kunkin vaikutus-
luokan kohdalla.

Arviointiselostuksen laatimisessa on otettava huomi-
oon, että selvitettävät vaikutukset ja asiat esitetään
siten, että lausunnoissa ja mielipieteissä esille nous-
seisiin keskeisiin kysymyksiin on selostuksesta löy-
dettävissä jossain muodossa vastaus.

Arviointiselostuksessa on huomioitu YVA-
ohjelmasta saadut mielipiteet ja lausunnot sekä ylei-
sötilaisuudessa ja asukaskyselyn kautta esiin nousseet
muut lisäselvitystä vaativat asiat.

Arviointiselostuksessa tulee kiinnittää huomiota
havainnolliseen esitykseen ja riittävään ja selkeään
kartta-aineistoon. Kartalle tulisi hankkeen toiminto-
jen ja alueella olevien muiden toimintojen sijoittumi-
sen lisäksi olla näkyvissä myös vakituinen ja vapaa-
ajan asutus sekä muut mahdollisesti häiriintyvät
kohteet.

Kartta-aineistoa on täydennetty YVA-
ohjelmavaiheesta. Mm. asutus ja häiriintyvät kohteet
on esitetty kartalla.

47

Arviointi ja sen rajaus

Vaikutusalueen rajaus on tehty vaikutusluok-
kakohtaisesti riippuen kyseessä olevan vaiku-
tuksen laajuudesta. Vaikutusaluetta ei nähdä
tiettynä maantieteellisenä etäisyytenä, vaan se
saattaa tiettyyn ilmansuuntaan ulottua huomat-
tavasti pitemmälle johtuen alueen tai ympäris-
töön vaikuttavan tekijän ominaisuuksista. Lai-
toksen aiheuttamien ympäristövaikutusten ei
kuitenkaan arvioida tieliikennettä, mereen
johdettavia vesipäästöjä, melua ja onnetto-
muustilanteita lukuun ottamatta ulottuvan vai-
kutusalueen (500 m, kuva 20) ulkopuolelle.

Hankkeen välittömistä vaikutuksista merkittä-
vimmiksi on alustavasti arvioitu melu- ja pöly-
vaikutukset sekä päästöt vesistöön ja vedenotto
merestä tai pohjavesilähteistä. Hanke ei vaadi
muutoksia liikennejärjestelyihin, mutta nostaa
alueen liikennemääriä. Laitoksen ympäristö-
vaikutuksia vähentää materiaalin käsittelyn

tapahtuminen, tiettyjen jätejakeiden varastoin-
tia lukuun ottamatta, sisätiloissa. Laitoksen
toiminnan merkittävimmät päästöt ilmaan tule-
vat aiheutumaan materiaalin toimittamisesta
rekka-autoilla käsittelypaikalle (pölyäminen,
pakokaasut). Lisäksi autojen käyntiäänistä
piha-alueella aiheutuu melua, samoin kuin
jätteiden käsittelystä murskaamalla. Hajuhaitto-
jen arvioidaan jäävän vähäisiksi ja satunnaisik-
si. Tuhkien käsittelystä syntyy suolapitoista
vettä, joka puhdistuksen jälkeen johdetaan
mereen. Muista prosesseista syntyy jätevesiä,
jotka käsitellään ja johdetaan kaupungin jäteve-
siverkkoon tai mereen.

Vaikutusalueen laajuuden lisäksi arvioinnissa
huomioidaan vaikutusten luonne, vaikutuksen
kohteena olevan väestön määrä, vaikutusten
todennäköisyys sekä kesto, toistuvuus ja ympä-
ristön palautuvuus. Mahdollisuuksien mukaan
arvioidaan myös hankkeen yhteisvaikutukset
alueen muiden hankkeiden kanssa.

Kuva 20. Vaikutusalueen ulkorajan etäisyys on 0,5 km laitoksesta. Yksittäisten vaikutusten osalta alue on kuitenkin
joissain tapauksissa laajempi tai suppeampi.

10 YMPÄRISTÖVAIKUTUSTEN

ARVIOINNISSA KÄYTETTY

AINEISTO JA MENETELMÄT

48

Arvioinnissa käytetty aineisto ja mene-

telmät

Ympäristövaikutusten arvioinnissa on selvitetty
Ekokemin Mäntyluodon ja Porin teollisuusjä-
tekeskuksien toiminnan laajentumisen ympäris-
tövaikutukset YVA-lain ja YVA-asetuksen
vaatimusten mukaisesti Mäntyluodossa ja Peit-
toossa.

Ympäristövaikutusten arvioinnissa tunnistetaan
ja arvioidaan suunnitellun teollisuusjätekes-
kushankkeen mahdollisia vaikutuksia alueen
kohteisiin. Mahdolliset vaikutukset voivat
kohdistua fyysisiin tai biologisiin kohteisiin tai
aiheuttaa sosiaalisia vaikutuksia. Arviointipro-
sessin aikana kehitetään myös toimenpiteitä,
joilla voidaan ehkäistä ja vähentää hankkeen
ympäristökuormitusta. YVA-prosessissa tul-
laan arvioimaan vaikutuskohteen herkkyys ja
vaikutuksen suuruus, ja näiden perusteella
määritellään vaikutuksen merkittävyys.

Ympäristövaikutusten arviointi tehtiin pääasi-
assa asiantuntija-arvioina käyttäen hyväksi
tehtyjä tutkimuksia, tarkkailuja ja selvityksiä.
Keskeinen arvioinnissa ja nykytilan kuvaukses-
sa käytetty aineisto on esitetty lähdeluettelossa.

Merkittävä ympäristövaikutusten arviointiin
vaikuttava tekijä on yhteysviranomaisen anta-
ma lausunto YVA-ohjelmasta. Yhteysviran-
omainen on antanut arviointiohjelmasta lau-
sunnon 15.9.2014, joka sisältää kootusti YVA-
ohjelman ja järjestetyn yleisötilaisuuden perus-
teella annetut eri tahojen lausunnot ja mielipi-
teet. Viranomaisen ympäristövaikutusten arvi-
ointiohjelmaa koskeva lausunto on esitetty
taulukossa 6.

YVA-selostusta varten on laadittu erillisselvi-
tyksiä ympäristövaikutusten selvittämiseksi.
Tuhkanpesun vesipäästöjen leviämisestä laadit-
tiin vesistömallinnus, jota käsitellään kappa-
leessa ”Vaikutukset pohja- ja pintavesien laa-
tuun”. Melun leviämisestä laadittiin melumal-
linnus, jota käsitellään kappaleessa ”Melun ja
tärinän vaikutukset”. Sosiaalisia vaikutuksia
tarkasteltiin asukaskyselyn avulla. Osa erillis-
selvityksistä on YVA-selostuksen liitteinä.

Seuraavaksi on kuvattu eri ympäristövaikutus-
ten arvioimista vaikutusluokittain.

Rakentamisvaiheen ympäristövaikutuk-

set

Rakentamisen aikaisia vaikutuksia tarkasteltiin
jokaisen vaikutusluokan yhteydessä eriteltynä
toiminnan aikaisista vaikutuksista.

Vaikutukset luonnonolosuhteisiin

Vaikutukset luonnonvarojen käyttöön

Luonnonvarojen käyttöä arvioitiin asiantuntija-
arviona huomioiden erityisesti tuhkienpesulait-
teiston raakaveden käyttö. Lisäksi arvioitiin
hankkeen positiivisia vaikutuksia luonnonvaro-
jen käyttöön. Tarkastelussa ei käytetty tiettyä
vaikutusaluerajausta, vaan arvioitiin yleisesti
vaikutuksia luonnonvaroihin.

Vaikutukset maa- ja kallioperään

Alueen nykyinen maa- ja kallioperä on kartoi-
tettu maa- ja kallioperäkarttojen sekä paikkatie-
toaineistojen avulla. Vaikutusten arviointi on
tehty karttatulkinnan ja olemassa olevien tut-
kimuksien perusteella. Toiminnan vaikutuksia
alueen maa- ja kallioperään on arvioitu asian-
tuntijatyönä. Aineistona käytettiin GTK:n
avoimia paikkatietoaineistoja ja maa- ja kallio-
peräkarttoja. Tarkastelun vaikutusalue ulottui
lähimpien suojeltujen alueiden sisälle.

Vaikutukset pohja- ja pintavesien laatuun

Alueen pintavedet kartoitettiin kartta-
aineistojen perusteella ja pohjavedet paikkatie-
toaineistojen avulla. Laitoksen käyttöönoton
mahdollisia vaikutuksia alueen vedenlaatuun ja
sadevesiviemäröinnin sekä prosessivesien
käsittelyn riittävyyttä arvioitiin asiantuntijatyö-
nä. Aineistona käytettiin Maanmittauslaitoksen
digitaalisia peruskarttalehtiä sekä SYKE:n
pohjavesiaineistoa. Vaikutusalue rajattiin niihin
alueisiin, joihin vesipäästöjen vaikutus ulottuu
sekä lähimmille vedenottoon soveltuville poh-
javesialueille.

Vesistöpäästön leviämistä ja vaikutuksia meri-
alueella selvitettiin laskennallisesti 2D-mallilla
Processing ModFlow -ohjelman MT3DMS-
työkalulla. Mallin reunaehtoina käytettiin vesi-
kuormituksen määrää ja laatua, merivirran
suuntaa ja voimakkuutta, veden dispersiota,
sadantaa ja joen tuoman virtauksen määrää ja

49

ominaisuuksia. Kriittisenä parametrina käytet-
tiin suolaisuutta. Menetelmä tuottaa ennusteen
suolaisuuden muutoksista mallinnusalueella.

Mallinnusalueena käytettiin kolmea vaihtoeh-
toista purkupaikkaa Mäntyluodon edustalla,
satama-altaassa ja Kolpanlahdella. Mallinnus-
alue jaettiin 100x100 m soluihin. Mallin simu-
laation pituus on kaksi vuotta ja tulosväli kuu-
kausi. Malli huomioi vuodenajan vaihtelut
käyttämällä samoja lähtöarvoja kolmen kuu-
kauden jaksoissa. Tulokset esitetään tilanteesta
elokuussa.

Vaikutukset ilmanlaatuun

Laitoksen käyttöönoton mahdollisia pöly- ja
hajuvaikutuksia ilmanlaatuun arvioidaan asian-
tuntijaselvitystyönä. Lisäksi arvioidaan lasken-
nallisesti liikenteen aiheuttamat päästöt ja nii-
den merkitys alueen liikenteen aiheuttamiin
kokonaispäästöihin verrattuna. Aineistona
ilmapäästöjen laskennassa käytetään Teknolo-
gian tutkimuskeskuksen LIPASTO-
laskentajärjestelmän yksikköpäästökertoimia
raskaille ajoneuvoille sekä Liikenneviraston
liikennemääräkarttojen tiekohtaisia liikenne-
määriä. Ilmapäästöt lasketaan ajokilometriä
kohden, sillä rekkojen ajamaa kilometrimäärää
on vaikea arvioida ja tällöin päästöjä tulisi
arvioida koko Suomen mittakaavassa.

Vaikutukset luonnon monimuotoisuu-

teen, eläin- ja kasvilajistoon ja suojeluar-

vojen säilymiseen

Alueen luonnonsuojelualueet ja Natura 2000 -
alueet kartoitettiin paikkatietoaineistojen avul-
la. Vaikutusalueella sijaitsee muutama luon-
nonsuojelu- tai Natura 2000 -alue, joista jokais-
ta arvioitiin yksitellen. Vaikutuksia eläin- ja
kasvilajeihin sekä luonnon monimuotoisuuteen
arvioitiin asiantuntijatyönä. Arvioissa otettiin
huomioon sekä toiminnan että siihen liittyvän
liikenteen kaikki häiritsevät vaikutukset luon-
non monimuotoisuuteen. Aineistona käytettiin
SYKE:n Natura 2000 -paikkatietoaineistoa ja
Metsähallituksen luonnonsuojelualue-
paikkatietoaineistoa. Vaikutusalueena käytet-
tiin kaikkia luonnonsuojelualueita viiden kilo-
metrin säteellä sekä Selkämeren kansallispuis-
toa.

Vaikutukset maisemaan ja kaupunkiku-

vaan

Maisemavaikutusten arvioinnissa huomioitiin
kenttätarkastelun ohella kartta- ja valokuva-
aineistoja sekä olemassa olevia suunnitelmaku-
via hankkeesta.

Vaikutukset maisemaan ja kaupunkikuvaan
arvioitiin maisematarkasteluna tärkeimpien
näkymäakseleiden osalta. Arvioinnissa hyö-
dynnettiin maisema-analyysin keinoja. Arvi-
oinnissa huomioitiin se, kuinka paljon toimin-
nan laajentaminen muuttaa alueen nykyistä
luonnetta. Lisäksi huomioitiin lähiympäristön
käyttömuodot sekä lähialueiden ja -kohteiden
herkkyys muutokselle. Vaikutusalueena käytet-
tiin sitä aluetta, jonka sisällä uudet rakennukset
ovat nähtävissä.

Vaikutukset kulttuurihistoriallisiin ra-

kennuksiin, kohteisiin ja alueisiin

Kulttuurihistoriallisten rakennuksien, kohteiden
ja alueiden sijainti lähialueella määritettiin
paikkatietoaineistojen avulla. Kohteista laadit-
tiin paikkatieto-ohjelmalla karttaesitys. Vaiku-
tuksia kohteisiin arvioitiin asiantuntijatyönä
käyttäen hyväksi mm. sataman ja Ekokemin
melumalleja. Aineistona käytettiin Museovi-
raston kulttuuriympäristörekisteriä. Vaikutus-
alueena käytettiin sitä aluetta, jonka kulttuuri-
historiallisiin kohteisiin hankkeella voi teorias-
sa olla vaikutuksia.

Vaikutukset muinaisjäännöksiin

Muinaisjäännösten sijainti lähialueella määri-
tettiin paikkatietoaineistojen pohjalta. Toimin-
nan vaikutuksia muinaisjäännöksiin arvioitiin
asiantuntijatyönä. Aineistona käytettiin Mu-
seoviraston muinaisjäännösrekisteriä ja vaiku-
tusalueena samaa aluetta, joka määritettiin
edellisessä kappaleessa.

50

Vaikutukset maankäyttöön, elinkeino-

toimintaan ja liikenteeseen

Ekokemin Mäntyluodon teollisuusjätekeskuk-
sen ympäristöstä selvitettiin YVA-arvioinnin
aikana maankäyttömuodot, asutuksen ja loma-
asutuksen sijoittuminen, virkistysalueiden
sijoittuminen ja käyttö, teiden ja muiden väyli-
en sijainnit sekä alueen elinkeinorakenne. Näi-
den perusteella arvioitiin toiminnan vaikutukset
maankäyttöön, elinkeinotoimintaan ja liiken-
teeseen. Vaikutusalueena huomioitiin koko
Mäntyluodon ja Ahlaisten alueet.

Vaikutukset maankäyttöön ja tuotanto-,

palvelu- sekä elinkeinotoiminta-alueisiin

Maankäyttöön liittyviä vaikutuksia arvioitiin
hyödyntämällä kaavoja ja suunnitelmia. Arvi-
oinnissa huomioitiin eri kaavatasoilla hankkeen
vaikutusalueelle osoitettu maankäyttö voimassa
olevien kaavojen ja kaavasuunnitelmien pohjal-
ta. Vaikutuksia elinkeinorakenteeseen arvioitiin
asiantuntija-arviona. Aineistona käytettiin
Maakuntaliiton maakuntakaavaa sekä Porin
kaupungin yleis- ja asemakaavaa.

Vaikutukset liikenteeseen ja liikkumiseen

Liikennevaikutuksien arvioinnissa käytettiin
saatavilla olevaa liikennetietoa ja arvioitiin
Ekokemin toiminnan aiheuttama lisäys liiken-
nemääriin. Liikennemäärien lisääntymisen
vaikutusta arvioitiin liikenteen sujuvuuden ja
turvallisuuden kannalta asiantuntijatyönä. Lii-
kenteen päästöt ilmaan ja meluvaikutukset
arvioidaan erikseen kuvatuissa osioissa. Aineis-
tona käytettiin Liikenneviraston Liikennemää-
räkarttoja vuodelta 2012 sekä Liikenneviraston
liikenteen kasvukertoimia ajalle 2012–2020.

Vaikutukset ihmisten terveyteen sekä

elinoloihin ja viihtyvyyteen (sosiaaliset

vaikutukset)

Ihmisiin kohdistuvien vaikutusten arviointi
kattaa sekä sosiaaliset vaikutukset että terveys-
vaikutukset. Sosiaaliset vaikutukset ovat ihmi-
seen, yhteisöön tai yhteiskuntaan kohdistuvia
vaikutuksia, jotka aiheuttavat muutoksia ihmi-
sen hyvinvoinnissa tai hyvinvoinnin jakautumi-
sessa. Terveysvaikutukset puolestaan ovat
ihmisen terveyteen kohdistuvia vaikutuksia
esimerkiksi ilmapäästöjen tai melun vaikutuk-

sesta. Ihmisiin kohdistuvien vaikutusten tunnis-
tamisessa ja arvioinnissa hyödynnettiin sosiaa-
li- ja terveysministeriön (STM 1999) antamaa
ohjetta ihmisiin kohdistuvien terveydellisten ja
sosiaalisten vaikutusten arvioimiseksi. Vaiku-
tusalueena huomioitiin Mäntyluoto, Ahlainen
ja niiden läheiset vesialueet.

Sosiaaliset vaikutukset

Tietoja sosiaalisten vaikutusten arviointia var-
ten kerättiin yleisötilaisuuden yhteydessä sekä
asukaskyselyn avulla. Lisäksi hyödynnettiin
ohjelmasta esitettyjä mielipiteitä mahdollisuuk-
sien mukaan.

Asukaskyselylomake on YVA-selostuksen
liitteenä. Asukaskysely suunnattiin alueen
asukkailla ja loma-asukkaille, yrittäjille ja
virkistysalueiden käyttäjille. Vastauksia kyse-
lyyn saatiin 93, joista noin puolet oli miehiä.
Vastaajien taustatiedot on esitetty tarkemmin
kyselyn koontiraportissa.

Vaikutukset terveyteen

Terveysvaikutusten arvioinnissa huomioitiin
melun, ilma- ja vesipäästöjen, hajujen, liiken-
teen sekä onnettomuus- ja riskitilanteiden vai-
kutukset ihmisen terveyteen. Melun lisäänty-
minen selvitettiin melumallinnuksella. Vaiku-
tukset ilmanlaatuun selvitettiin erikseen kuva-
tun kappaleen mukaisesti. Vesipäästöjen le-
viäminen selvitettiin laskennallisesti mallin-
nuksella. Myös asukaskyselyä hyödynnettiin
terveysvaikutusten arvioinnissa ihmisten pelko-
ja ja psykologisia vaikutuksia arvioitaessa.

Vaikutukset asumiseen ja vapaa-ajan

asumiseen

Toiminnan vaikutuksien piirissä olevien asuin-
alueiden ja vapaa-ajan asuntojen sijainti selvi-
tettiin paikkatietoaineistojen avulla. Arviointi
tehtiin asiantuntijatyönä. Aineistona käytettiin
Maanmittauslaitoksen maastotietokannan ra-
kennusrekisteriä sekä digitaalisia peruskartta-
lehtiä.

Vaikutukset virkistys- ja ulkoilualueisiin

Lähialueen virkistys- ja ulkoilualueiden sijainti
selvitettiin karttatarkasteluilla sekä asukasillas-
sa ja asukaskyselyn avulla saatujen kommentti-
en perusteella. Vaikutuksia arvioitiin asukas-

51

kyselyn vastauksien perusteella sekä asiantunti-
ja-arvioina. Aineistona käytettiin asukas-
kyselyn vastauksia sekä Maanmittauslaitoksen
digitaalisia peruskarttalehtiä.

Melun ja tärinän vaikutukset

Meluvaikutusten arvioimiseksi Mäntyluodossa
laadittiin meluselvitys nykytilasta ja toiminnan
laajentumisen aikaisesta tilasta. Toinen alueella
tehty meluselvitys on Mäntyluodon satamassa
2014 tehty meluselvitys. Sataman melu vaikut-
taa merkittävästi koko alueen meluun.

Teollisuusjätekeskuksen laajennusta varten
laaditussa meluselvityksessä on huomioitu sekä
suunnitellun laajennuksen aiheuttamat melu-
vaikutukset että viereisten Mäntyluodontien ja
Reposaaren maantien keskimääräinen liikenne.
Mäntyluodon melumallinnusraportti on YVA-
selostuksen liitteenä.

Melumallinnuksessa käytettiin Datakustik
CadnaA 4.0.135 -ohjelmaa ja laskentamallina
pohjoismaista teollisuusmelumallia sekä tielii-
kennemelumallia. Laskentamalli huomioi me-
lun geometrisen leviämisen, absorption ilmaan
ja este- sekä maavaimennuksen. Melulaskennat
suoritettiin melun leviämistä suosivissa sää-
olosuhteissa ja melutasot laskettiin 2 m kor-
keudelle maanpinnasta. Puustoa tai muuta
kasvillisuutta ei huomioitu niiden vähäisyyden
ja heikkojen melunvaimennusominaisuuksien
takia.

Lähtötietojen osalta käytettiin Maanmittauslai-
toksen maastotietokannan korkeusmallia ja
rakennustietokantaa, Ekokem Oyj:ltä saatuja
tietoja melulähteistä ja niiden sijoittumisesta
sekä tietoja tulevista rakennuksista. Liikenteen
melulähteiden osalta hyödynnettiin tietoja
Kuusakoski Oy:n (2008) Rajavuoren kierrätys-
laitoksen ympäristövaikutusten arviointiselos-
tuksesta.

Valtioneuvoston päätöksellä (993/1992) on
asetettu melutason ohjearvot asumiseen käytet-
tävillä alueilla ja virkistysalueilla, mutta pää-
töstä ei sovelleta teollisuus-, katu- ja liikenne-
alueilla eikä melusuojaksi tarkoitetuilla alueil-
la.

Toiminnasta ei aiheudu merkittävästi tärinää,
joten tärinän vaikutuksia ei arvioitu.

Vaikutukset jätehuoltoon

Vaikutukset jätehuoltoon arvioitiin tarkastele-
malla Satakunnan maakuntaohjelmassa mainit-
tuja painopisteitä ja toimenpiteitä. Lisäksi arvi-
oinnissa tarkasteltiin hankkeen roolia Etelä- ja
Länsi-Suomen vuoteen 2020 ulottuvassa jäte-
suunnitelmassa. Vaikutukset jätehuoltoon arvi-
oitiin näiden kokonaisuuksien perusteella asi-
antuntija-arvioina. Vaikutusalueena huomioi-
tiin koko Satakunta.

Toiminnan yhteisvaikutukset lähiympä-

ristön toimintojen kanssa

Teollisuusjätekeskuksen toiminnalla on yhteis-
vaikutuksia muun toiminnan kanssa pääasiassa
lisääntyvän liikenteen vuoksi. Jätekuormien
rekkaliikenne kulkee samaa reittiä Porin sata-
maan kohdistuvan liikennevirran kanssa. Toi-
mijoiden yhteisvaikutuksia on huomioitu eri-
tyisesti liikenne- ja meluvaikutusten osalta.

52

Rakentamisvaiheen ympäristövaikutuk-

set

Tärkeimmät rakentamisen aikaiset ympäristö-
vaikutukset aiheutuvat rakentamiseen liittyväs-
tä liikenteestä ja työkoneiden käytöstä. Raken-
taminen ei vaadi louhintoja kummassakaan
kohteessa. Rakentamisvaihe voi käsittää pinta-
maan poistoa sekä maantäyttötöitä. On mahdol-
lista, että joitakin rakennusten pohjia joudutaan
paaluttamaan. Paaluttaminen tuottaa tilapäistä
rakentamisaikaista meluhaittaa. Rakennustyös-
sä tullaan todennäköisesti käyttämään maanra-
kennukseen soveltuvia jätemateriaalia kuten
kuonaa ja erilaisia maa-aineksia. Rakentamisen
aikaiset vaikutukset ovat väliaikaisia.

Rakentamisvaiheen ympäristövaikutuksia on
arvioitu tarkemmin kunkin vaikutusluokan
kohdalla.

Vaikutukset luonnonolosuhteisiin

Vaikutukset luonnonvarojen käyttöön

Mäntyluoto

Toimintojen laajentaminen tapahtuu täyttö-
maalle, jonka rakentamisessa on hyödynnetty
mm. lentotuhkaa. Alueen pohjatyöt saattavat
vaatia geoteknisistä syistä jonkin verran myös
uutta kiviainesta. Rakentamisessa pyritään
mahdollisuuksien mukaan käyttämään kierrä-
tysperiaatteiden kautta saatavia materiaaleja.
Kyse ei kuitenkaan ole merkittävistä maa-
ainesmääristä.

Laitoksen kierrätys- ja jätteenkäsittelytoiminta
on luonteeltaan luonnonvaroja säästävää, joten
hankkeen kokonaisvaikutukset luonnonvarojen
käyttöön ovat positiiviset. Laitoksella tuotetaan
kierrätyspolttoainetta ja erotellaan jätejakeista

hyötykäytettäviä materiaaleja. Jätteiden kierrät-
tämisen takia loppusijoitusalueille toimitetta-
van jätteen määrä vähenee ja näiden pinta- ja
pohjarakenteisiin tarvitaan vähemmän puhtaita
maamassoja.

Laitokselle suunnitellut toiminnot eivät ole
energiaintensiivisiä. Kierrätyspolttoaineen
valmistus vaatii suunnitelluista toiminnoista
eniten energiaa. Myös mahdollinen suolan
talteenotto vaatii paljon energiaa. Pesuprosessit
tai fysikaalis-kemiallisen laitoksen toiminta
eivät vaadi merkittäviä määriä energiaa. Jättei-
den kuljetus laitokselle ja työkoneiden käyttö
laitosalueella kuluttavat fossiilisia polttoaineita.
Pyrkimyksellä käsitellä syntyvät jätteet mah-
dollisimman lähellä syntypaikkaa ja optimoi-
malla kuljetusmatkoja voidaan kuljetuksiin
kuluvaa energiamäärää vähentää.

Tuhkanpesulaitoksen sijoittaminen Mänty-
luotoon nostaa laitoksen vedenkäyttöä merkit-
tävästi, sillä tuhkanpesulaitteisto tarvitsee tuh-
kan massaan nähden vähintään nelinkertaisen
vesimäärän prosessivettä. Vedenottoa ei ole
vielä lopullisesti ratkaistu. Vaihtoehtoina on
raakaveden otto merestä, Sachtleben Pigment-
sin jätevesien käyttö sekä hulevesien ja pohja-
veden käyttö. Kaikki vaihtoehdot ovat ympäris-
tön kannalta kestäviä. Paras vaihtoehto olisi
Sachtleben Pigmentsin jäteveden käyttö, sillä
se on kemialliselta laadultaan sopivaa tuhkan-
pesuun, ja vähentää tarvetta lisätä veteen kemi-
kaaleja.

Meriveden käyttö prosessissa on myös ympä-
ristön kannalta kestävä vaihtoehto, koska ky-
seessä on ehtymätön luonnonvara. Mahdollinen
pohjaveden käyttö kuluttaa alueen pohjavesiva-
rantoja, mutta alueen pohjavedet eivät ole talo-
usvesikäytössä. Mikäli tuhkanpesussa käyte-
tään alueen sadevesiä, fysikaalis-kemiallisen
käsittelylaitoksen jätevesiä tai mahdollisesti

11 YMPÄRISTÖVAIKUTUSTEN

ARVIOINTI

VAIKUTUSLUOKITTAIN

53

saatavilla olevia Sachtleben Pigmentsin jäteve-
siä, vedenottotarve merestä tai pohjavedestä
vähenee. Sachtlebenin jäteveden hyödyntämi-
nen tuhkanpesussa vähentää jäteveden määrää
ja sen puhdistus tuhkanpesun jälkeen vähentää
jätevedestä aiheutuvaa haittaa ympäristölle.

Peittoo

Kuusakoskelta vuokrattua aluetta ei ole raken-
nettu, joten sille sijoittuvien toimintojen alta
raivataan kasvillisuus pois. Maaperään tai bio-
massaan ei ole kuitenkaan suuria vaikutuksia.
Tuhkanpesulaitteiston ja kierrätysterminaalin
mahdollinen rakentaminen kuluttaa rakennus-
materiaaleja.

Normaalitoiminnan aikana vaikutukset luon-
nonvarojen käyttöön ovat samat kuin Mänty-
luodossa eli toiminta itsessään on luonnonvaro-
ja säästävää.

Työkoneet ja kuljetukset kuluttavat polttoainet-
ta käsiteltävän materiaalimäärän mukaisesti.
Polttoaineen hinta kuitenkin ohjaa toimintojen
ja kuljetusten optimointiin. Tuhkanpesulaitteis-
ton sijoittaminen Peittoon alueelle tarkoittaisi
sitä, että käytettävä vesi olisi suotovettä, pinta-
vettä sekä tarvittavin osin pohjavettä. Vettä
tarvitaan kuitenkin noin 89 % vähemmän kuin
Mäntyluodossa pienemmän kapasiteetin takia.
Laitoksen alueella syntyviä hulevesiä voidaan
hyödyntää tuhkanpesussa, jolloin vedenottotar-
ve pohjavesistä pienenee. Tuhkanpesussa syn-
tyvä prosessivesi lasketaan käsittelyn jälkeen
Strömsuntinojaan, mikä nostaa ojaveden suola-
pitoisuutta. Asukaskyselyn kautta saatujen
tietojen mukaan ojavettä ei ole enää viime
vuosina käytetty kasteluvetenä.

Vaihtoehtojen vertailu

VE0: Kierrätys- ja jätteenkäsittelytoimintojen
ollessa vaihtoehdoista suppeimmat, hankkeen
positiiviset vaikutukset luonnonvarojen käyt-
töön ovat vaihtoehdoista vähäisimmät.

VE1: Jätteiden kierrätys kasvaa ja neitseellisten
luonnonvarojen käyttö vähenee. Polttoaineen ja
veden kulutus kasvaa. Mäntyluodon alueen
pohjavesivarat saattavat pienentyä mikäli tuh-
kanpesuun käytettävä vesi otettaisiin pohjave-
destä. Toteutuessaan vaikutukset luonnonvaro-
jen käyttöön ovat vaihtoehdoista positiivisim-
mat.

VE2: Jätteiden kierrätysaste kasvaa ja neitseel-
listen luonnonvarojen käyttö vähenee. Luon-
nonvaroja säästävä vaikutus on kuitenkin jon-
kin verran vähäisempi, kuin vaihtoehdon VE1
toteutuessa. Polttoaineen ja veden kulutus kas-
vaa, mutta vettä kuluu huomattavasti vähem-
män kuin vaihtoehdossa VE1. Poistovesien
johtaminen ojaan heikentää ojaveden soveltu-
mista esimerkiksi kasteluun.

Vaikutukset maa- ja kallioperään

Mäntyluoto

Mäntyluodossa teollisuusjätekeskuksen toimin-
taa laajennetaan viereiselle tontille, joka sijait-
see täyttömaalla. Lentotuhkalla täytetyn täyt-
tömaan alla on savi- ja silttikerroksia sekä
moreenia. Rakennushanke edellyttää maa-
ainestäyttöjä. Alueen maaperä on kuitenkin jo
muokattua, joten suhteellinen rakentamisvai-
heen vaikutus maaperään on vähäinen. Mänty-
luodon kallioperään rakentamisella ei ole vai-
kutusta.

Normaalitoiminnassa Mäntyluodon teollisuus-
jätekeskuksen laajennettu toiminta ei aiheuta
maaperän likaantumista, sillä toiminnot sijoit-
tuvat halleihin, ja piha-alueet, joilla jätteitä
varastoidaan ja käsitellään, ovat päällystettyjä.
Pöly- ja hiukkaspäästöt halleista on estetty
ilmavaihto- ja poistokanavien suodatinjärjes-
telmillä. Hulevesien pääsy maaperään estetään
tiiviillä kenttärakenteilla. Myöskään jätevesiä
ei pääse maaperään, sillä ne johdetaan jätevesi-
putkia pitkin pois. Hulevedet johdetaan ta-
sausaltaisiin ja viemäriin ja edelleen käsittelyn
jälkeen mereen. Tasausaltaiden murtuminen
voi teoriassa johtaa haitallisten aineiden pää-
semisen maaperään ympäristössä, mutta onnet-
tomuuden todennäköisyys on pieni. Lisäksi
kenttärakenteet estävät veden imeytymisen
maaperään.

Poikkeustilanteissa maaperän pilaantuminen
ympäröivällä alueella on mahdollista, Tällainen
tilanne voi liittyä esim. jätekuljetuksessa tapah-
tuvaan vakavaan onnettomuustilanteeseen
liikennereitillä, joka johtaa jätekontin rikkoon-
tumiseen ja jätteen valumiseen tien pientareel-
le. Liikenneonnettomuuden yhteydessä myös
polttoainepäästöt ovat mahdollisia. Kuljettajilla
on mukana imeytysainetta pienten vahinkojen
varalle ja isompien vahinkojen sattuessa paikal-
le kutsutaan pelastuslaitos. Teollisuusjätekes-

54

kuksen alueella tapahtuva onnettomuus ei to-
dennäköisesti aiheuta maaperän pilaantumista,
koska alue on päällystetty ja onnettomuuksiin
on varauduttu ohjeistuksella ja kalustolla.

Ympäröivän alueen maaperään toimintojen
laajentaminen voi teoriassa vaikuttaa pölyämi-
sen kautta. Pölyämistä voidaan kuitenkin halli-
ta ja estää. Pölyävimmät toiminnot on sijoitettu
halleihin. Avoimella kentällä käsitellään esim.
pilaantuneita maa-aineksia, joiden pölyämistä
voidaan hillitä kastelemisella tai peittämällä
kasoja.

Suoria päästöjä maaperään hankkeella ei Män-
tyluodossa ole. Lisääntynyt ajoneuvoliikenne
aiheuttaa jonkin verran päästöjä ilmaan ja las-
keuman kautta myös maaperään. Kyseisiä
päästöjä käsitellään tarkemmin kappaleessa
”Vaikutukset ilmanlaatuun”. Päästöjen arvioi-
daan kuitenkin olevan vähäisiä, joten vaikutuk-
set maaperän laatuun jäävät vähäisiksi sekä
liikennereittien varrella että läheisillä luonnon-
suojelu- ja Natura 2000 -alueilla. Toiminnan
loppuessa rakenteet voidaan purkaa ja päällys-
teet poistaa ja osoittaa alue uuteen käyttöön.
Hankkeella ei siten ole nykytilaan verrattuna
pysyviä vaikutuksia.

Kallioperään toiminnalla ei ole vaikutuksia.

Peittoo

Peittoon alueen maaperä on sekalajitteista
maata, joka sisältää mm. moreenia, liejua ja
turvetta. Laajennuksessa on kyse toiminnan
laajentamisesta, joka sijoittuu osin jo olemassa
olevalle rakennetulle alueelle. Osa suunnitellun
toiminnan alueista on kuitenkin vielä rakenta-
matta. Rakentamisvaiheessa maaperää siis
hieman muokataan, kun uuden toiminnan kent-
tärakenteita rakennetaan.

Jätteenkäsittely tapahtuu päällystetyillä kenttä-
alueilla, joten maaperään ei pääse pilaantumista
aiheuttavia aineita. Saniteettivedet johdetaan
umpikaivoon, joka tyhjennetään täyttöasteen
mukaan. Kenttäalueille kerääntyvät hulevedet
johdetaan tasausaltaaseen ja käsittelyyn.

 Pölyämisen kautta tapahtuva laskeuma voi
aiheuttaa maaperän pilaantumista päällystetyn
alueen ulkopuolella. Pölyäminen on kuitenkin
vähäistä, sillä pölyäviä kuormia ei käsitellä
avokentillä. Tuhkat puretaan suoraan siiloihin,

joista ne siirtyvät suljettuja kuljettimia pitkin
pesulaitteistoon. Kierrätysterminaalin toimin-
noista osa sijoitetaan halliin ja osa (esim. ra-
kennusmateriaalin ja renkaiden murskaus)
ulkokentälle. Materiaalin murskauksesta saat-
taa syntyä hieman pölypäästöjä.

Kuljetusreitillä tapahtuva onnettomuus voi
aiheuttaa maaperän pilaantumista vastaavalla
tavalla kuin Mäntyluodossa. Kuljetusonnetto-
muuksiin on varauduttu turvaohjeilla.

Lähimmät suojelualueet sijaitsevat yli 3 km
päässä Porin teollisuusjätekeskuksen toimin-
nasta, joten lisääntyvät ilmapäästöt eivät aiheu-
ta niiden maa- tai kallioperän pilaantumista.
Ilmanpäästöjä tarkastellaan tarkemmin kappa-
leessa ”Vaikutukset ilmanlaatuun”.

Toimintojen laajentamisella ei ole vaikutusta
kallioperään Peittoon alueella.

Toiminnan lopettamisen yhteydessä jätteenkä-
sittelyalueen rakenteet voidaan purkaa ja alue
osoittaa uuteen käyttöön.

Vaihtoehtojen vertailu

VE0: 0-vaihtoehdon toteutuessa laajennusalu-
etta ei oteta käyttöön kokonaisuudessaan. Toi-
minnan laajentaminen nykyisestään voi jonkin
verran nostaa mahdollisuutta maaperän pilaan-
tumiseen lisääntyneen liikenteen ja sen myötä
kohonneen liikenneonnettomuusriskin kautta.
Vaikutukset maa- ja kallioperään ovat kuiten-
kin vähäisiä.

VE1: Vaikutukset maa- ja kallioperään Mänty-
luodossa ovat vähäiset. Sekä rakentamisen
aikaiset että normaalitoiminnan vaikutukset
jäävät vähäisiksi, sillä toiminnot suunnitellaan
siten, että päästöjä ympäristöön syntyy mahdol-
lisimman vähän. Liikennereitillä tapahtuva
onnettomuustilanne (esim. kemikaalikontin
hajoaminen) aiheuttaa suurimman riskin maa-
perälle. Kuljetusonnettomuuksiin on varauduttu
turvaohjeilla.

Vaihtoehdon VE1 toteutuessa vaikutukset
Peittoon alueella liittyvät alueelle maatäyttöön
loppusijoitettaviin jätejakeisiin. Hanke koko-
naisuudessaan kuitenkin vähentää maanlaajui-
sesti loppusijoitettavien jätteiden määrää ja
parantaa niiden laatua.

55

 VE2: Toteutuessaan vaikutukset olisivat Män-
tyluodossa hieman pienemmät kuin vaihtoeh-
dossa VE1. Kuljetuksiin liittyvät riskit pie-
nenevät Mäntyluodon osalta osan toiminnoista
sijoittuessa Peittoon alueelle.

Peittoossa rakentaminen aiheuttaa pientä vaiku-
tusta maaperään. Normaalitoiminta saattaa
hieman kasvattaa laskeumaa ympäröivään
maaperään lähinnä liikenteen päästöjen takia,
mutta itse toiminta-alueen maaperään ei ole
vaikutusta päällystetyn pinnan takia. Jätteiden
loppusijoitus tapahtuisi Porin teollisuusjätekes-
kuksen loppusijoitusalueelle kuten vaihtoeh-
dossa VE1.

Vaikutukset pohja- ja pintavesien laatuun

Mäntyluoto

Mäntyluodon teollisuusjätekeskuksen laajen-
nuksen lähimmät vesistöt ovat merialueet idäs-
sä, pohjoisessa ja lännessä noin kilometrin
päässä sekä Levonlampi Mäntyluodontien
eteläpuolella noin 400 metrin päässä. Lähin
pohjavesialue on Ahlaisen pohjavesialue noin
10 km päässä koilliseen. Vaikutuksia tarkastel-
laan lähimmillä vesialueilla, joihin toiminnan
vaikutukset voivat ulottua.

Rakentaminen aiheuttaa maa-aineksen eroosio-
ta ja partikkeleiden leviämistä ja vaikuttaa näin
vesien kiintoainespitoisuuksiin. Nykyisellään
Mäntyluodon alueella kaikki hulevedet johde-
taan öljynerottimen kautta mereen. Hulevesien
laatua tarkkaillaan systemaattisesti. Hulevesien
mukana mereen saattaa joutua kiintoainesta ja
metalleja, mutta niiden määrät jäävät todennä-
köisesti pieniksi. Rakentamisen alkuvaiheessa
teoriassa kiintoainesta voisi kulkeutua rankka-
sateen aikana rakennusalueelta ojiin, mikäli
kaivuuta joudutaan paikoin tekemään hienom-
piin savi- ja liejusavikerroksiin asti. Käytän-
nössä vaikutusta tuskin havaitaan, koska alue
on tasaista ja pääosin hyvin vettä läpäisevää.
Lisäksi rakennusvaiheessa huolehditaan, ettei
suuria määriä kiintoainesta pääse vesistöihin.
Maaperä myös pidättää suuren osan kiinto-
aineksesta. Pohjavesiin rakentamisella ei ole
vaikutusta.

Normaalitoiminnan aikana toimipisteen alueel-
ta kertyvät hulevedet eivät aiheuta juuri haittaa
pintavesille. Hallien vedet ja kenttäalueiden
hule- ja sadevedet kerätään tasausaltaisiin.

Puhtaat hulevedet ohjataan sadevesiviemärin
kautta mereen, mutta ne saattavat silti sisältää
pieniä määriä epäpuhtauksia, kuten katoista
irronnutta sinkkiä. Näiden epäpuhtauksien
merkitys merialueelle on kuitenkin häviävän
olematon. Tasausaltaiden vettä hyödynnetään
mahdollisesti myös tuhkanpesuprosessissa.

Tuhkanpesussa syntyy suolaista poistevettä.
Tuhkanpesun arvioitu vedenkulutus on
180 000–400 000 m3. Mäntyluotoon suunnitel-
tu tuhkien maksimikäsittelymäärä on 45 000
t/a. Tuhkiin sitoutuu käsittelyn yhteydessä vettä
tuhkan massan verran, joten merialueelle joh-
dettavan poistoveden määrä olisi noin
135 000–355 000 m3, mikäli tuhkaa käsitellään
45 000 tonnia. Yhtenä vaihtoehtona tarkastel-
tiin Sachtleben Pigmentsin poisteveden käyttöä
pesussa. Sachtleben Pigmentsin poisteveden
käyttö ei lisää kokonaiskuormitusta Itämereen
ja käyttö myös vähentäisi neutralointikemikaa-
lien käyttöä.

Sachtleben Pigmentsiltä otettava tuhkapesurin
purkuvesi sisältää klorideja (Ca, Na, K-
kloridit), samojen alkuaineiden sulfaatteja ja
vähäisen määrän metalleja. Näiden isäksi vesi
sisältää pienen määrän kiintoainesta sekä ravin-
teita. Sachtleben Pigmentsin vettä käytettäessä
poistevetenä sulfaattien osuus suolakoostumuk-
sesta on hieman isompi kuin käytettäessä meri-
vettä tai sadevesiä.

Tuhkienpesusta syntyvät suolaiset purkuvedet
johdetaan puhdistuksen jälkeen mereen. Tuh-
kapesurin vesienpuhdistusprosessi poistaa
jätevesistä tehokkaasti metalleja, mutta poiste-
veteen jää helposti suoloja. Poisteveden suola-
pitoisuus on noin 9–80 ‰, riippuen siitä kuinka
paljon vettä käytetään ja puretaanko vesi niin,
että se sekoittuu Sachtlebenin veden kanssa.
Meren luontainen suolapitoisuus mahdollisissa
vesienpurkukohdissa on noin 0,3–1 ‰ (Ete-
läselkä) ja 4,7–5,6 ‰ (Karhuluodon edusta).

Suolaisen poisteveden leviämistä ja laimene-
mista meressä tarkasteltiin kunkin purkupaikan
osalta tehdyllä päästömallinnuksella. Mänty-
luodon osalta tarkasteltiin jätevesien purkua
satama-altaaseen sekä vaihtoehtoisesti Karhu-
luodon edustalle 2,5 km päähän merialueelle.

Satama-altaan osalta päästön vaikutusta mal-
linnettiin kahdella tilanteella, jossa pesuvettä
käytetään eri määriä, jolloin poistevedenkin

56

suolapitoisuus vaihtelee. Ensimmäisessä tilan-
teessa poisteveden suolapitoisuus oli 80 ‰
(minimimäärä vettä, väkevä suolapitoisuus)
(kuva 21) ja toisessa 32,5 ‰ (maksimimäärä
vettä, laimein suolapitoisuus) (kuva 22). Jäte-
veden suolapitoisuuden ollessa 80 ‰, muutos
on voimakas erityisesti satama-altaan osalta.
Suolainen vesi kuitenkin sekoittuu nopeasti
Kolpanlahdelta tulevaan makeanveden virtauk-

seen ja laimenee. Reposaaren kärjessä suolapi-
toisuus päästön vaikutus nostaa suolapitoisuu-
den 9–11 ‰:een. Tämä vastaa samaa suolai-
suutta joka vallitsee Itämeren eteläosissa. Lai-
meammalla poistevedellä Reposaaren kärjen
veden suolapitoisuus on 4–6 ‰. Tämä on
hyvin lähellä alueen normaalia suolapitoisuutta.

Kuva 21. Meriveden suolaisuus (saliniteetti) (‰) tilanteessa, jossa jätevesien purkupaikka on Mäntyluodon satama-
allas ja pesuvettä käytetään minimimäärä, jolloin poisteveden suolaisuus on 80 ‰. Punainen viiva kuvaa päästön
keskimääräistä kulkeutumissuuntaa ja nuoli kulkeutumista yhden päivän aikana.

57

Kuva 22. Meriveden suolaisuus (saliniteetti) (‰) tilanteessa, jossa jätevesien purkupaikka on Mäntyluodon satama-
allas ja pesuvettä käytetään maksimimäärä, jolloin poisteveden suolapitoisuus on 32,5 ‰. Punainen viiva kuvaa
päästön keskimääräistä kulkeutumissuuntaa ja nuoli kulkeutumista yhden päivän aikana.

Päästöjen purku Karhuluodon edustalle aiheut-
taa vähäisemmän laimenemispilven, sillä jäte-
vesi sekoittuu Sachtleben Pigmentsin poisteve-
den kanssa ja laimenee. Vesimassa on myös
syvempää, joten jätevesi sekoittuu paremmin
eivätkä muutokset ole yhtä merkittäviä. Pääs-
tön vaikutusta mallinnettiin kahdella suolapi-
toisuudella (80 ‰ ja 15,8 ‰), mutta veden
sekoittuessa Sacthlebenin veden kanssa sen
suolapitoisuus laimenee ja purkuveden suolapi-
toisuus on maksimitilanteessa 9,4 ‰ ja minimi-
tilanteessa 9 ‰. Ympäröivän vesialueen salini-
teetti ei juuri muutu päästön seurauksena (ku-
vat 23 ja 24). Sachtlebenin poisteveden suola-

pitoisuus on noin 7,7 ‰, joten Ekokemin tuh-
kanpesuvesi nostaisi vesipäästön suolapitoi-
suutta muutamalla promillella.

Rannikosta etelän suunnassa noin 1,5 km pääs-
sä sijaitsee Natura-alue ja lännessä noin 4,5 km
päässä sijaitsee Selkämeren kansallispuisto.
Päästön vaikutus ei ulotu Natura-alueen tai
kansallispuiston alueelle. Suhteellinen veden-
laadun muutos on pieni, sillä Sachtleben johtaa
Karhuluodon edustalle tällä hetkellä noin
41 000 tonnia suolaa vuodessa, kun Ekokemin
tuottaman suolan määrä on enintään noin
12 000 tonnia.

58

Kuva 23. Meriveden suolaisuus (saliniteetti) (‰) tilanteessa, jossa jätevesien purkupaikka on Karhuluodon edusta ja
pesuvettä käytetään minimäärä, jolloin poisteveden pitoisuus on 9 ‰. Punainen viiva kuvaa päästön keskimääräistä
kulkeutumissuuntaa ja nuoli kulkeutumista yhden päivän aikana. Jätevesi sekoittuu Sachtleben Pigmentsin poisto-
vesien kanssa, jolloin suolapitoisuus pienenee.

59

Kuva 24. Meriveden suolaisuus (saliniteetti) (‰) tilanteessa, jossa jätevesien purkupaikka on Karhuluodon edusta
ja pesuvettä käytetään maksimimäärä, jolloin poisteveden suolapitoisuus on 9,4 ‰. Punainen viiva kuvaa päästön
keskimääräistä kulkeutumissuuntaa ja nuoli kulkeutumista yhden päivän aikana. Jätevesi sekoittuu Sachtleben
Pigmentsin poistovesien kanssa, jolloin suolapitoisuus pienenee.

Mikäli purku toteutetaan satama-altaaseen,
suolapitoisuus nousee altaassa voimakkaam-
min, mutta toisaalta rajautuu hyvin pienelle
alueelle. Alue on myös satama-aluetta, joka ei
ole herkkää suolapitoisuuden lievälle nousulle.
Satama-altaan ulkopuolella voimakas murto-
merivirta ja Kokemäenjoen tuoma makean
veden virtaus laimentavat purkuveden suolais-
ten yhdisteiden pitoisuuksia nopeasti, eikä
pysyvän suolaisen veden kerrostuminen syvän-
teisiin ole todennäköistä. Myös pitoisuudet
ovat lähes normaalitasolla Reposaaren ranta-
alueen tuntumassa.

Mallinnukset tehtiin myös sulfaatille ja klori-
dille erikseen. Tämä siksi, että käytettäessä
Sachtleben Pigmentsin jätevettä pesuvetenä
poisteveden suolakoostumus muuttuu, sillä
prosessi sitoo sulfaattia (hapan sulfaatti saostuu
kipsinä emäksiseen tuhkaan) ja toisaalta lisää
kloridin määrää. Tällöin myös purkupaikalla on
merkitystä, sillä toinen purkupaikka on Sacht-
leben Pigmentsin purkuputken vieressä (Karhu-
luodon edusta), jolloin viereen purkautuu run-
saasti vettä, jossa on enemmän sulfaattia, mutta
vähemmän kloridia.

60

Tuloksissa otettiin huomioon myös Sachtlebe-
nin tuottama jätevesikuormitus, koska Ekokem
ja Sachtleben purkavat jätevetensä samaan
paikkaan, jolloin jätevedet sekoittuvat.

Käytettäessä Sachtlebenin jätevettä ja huomi-
oiden kaikki mallinnusskenaariot, pienin muu-
tos vesialueen tilan kannalta saadaan vaihtoeh-
dolla, jossa pesuvettä käytetään maksimiske-
naarion mukaisesti ja purkupaikka sijoitetaan

Karhuluodon edustalle Sachtlebenin purkuput-
ken läheisyyteen. Muutos on pienempi, koska
alueelle johdetaan jo nykyisellään jätevesiä.
Maksimivesimäärällä myös mahdollisimman
suuri osa Sachtlebenin jätevesien sulfaatista
sitoutuu Ekokemin prosessissa.

Kuvassa 25 on esitetty alueen sulfaattipitoisuus
nykytilanteessa.

Kuva 25. Sulfaattipitoisuus nykytilanteessa Mäntyluodon edustalla. Sachtlebenin poistevesiputki nostaa sulfaattipi-
toisuuksia Karhuluodon edustalla.

Ekokemin tuhkanpesuvedessä on sulfaatteja
enintään 2500 mg/l, kun Sachtlebenin vedessä
niitä on noin 4300 mg/l. Mikäli purkupaikkana

käytettäisiin satama-allasta (kuva 26), veden
sulfaattipitoisuudet nousisivat jonkin verran.

61

Kuva 26. Meriveden sulfaattipitoisuus (mg/l) tilanteessa, jossa jätevesien purkupaikka on satama-allas ja pesuvet-
tä käytetään maksimimäärä, jolloin poisteveden sulfaattipitoisuus on 2500 mg/l. Punainen viiva kuvaa päästön
keskimääräistä kulkeutumissuuntaa ja nuoli kulkeutumista yhden päivän aikana. Sachtlebenin aiheuttama kuormi-
tus näkyy Karhuluodon edustalla.

Sulfaattipitoisuus nousee vain satama-altaan
eteläosassa. Päästö laimenee nopeasti eikä sillä
ole merialueella juuri vaikutusta vedenlaatuun.
Mereen johdettavan sulfaatin määrä vaihtelee
sen mukaan, käytetäänkö tuhkanpesussa Sacht-
lebenin vettä vai otetaanko vesi merestä. Mikäli
vettä otetaan Sachtlebeniltä, sen kuormitus
pienenee hieman eikä sulfaattia pääse yhtä
paljon Karhuluodon edustan vesiin. Jos vesi
otetaan merestä, Sachtlebenin veteen johdetta-
va sulfaattimäärä ei pienene.

Jos purkupaikkana käytetään Karhuluodon
edustan vesialuetta (kuva 27), niin veteen ny-

kyään johdettavan veden sulfaattipitoisuus
pienenee, kun Ekokemin vesi laimentaa pitoi-
suutta. Jos tuhkanpesussa käytetään Sachtlebe-
nin vettä, niin myös sulfaatin vuosittainen
kuormitus alueelle vähenee, mikä lievästi pa-
rantaa vedenlaatua. Mikäli prosessivesi otetaan
merestä tai omasta toiminnasta, kuormitus
mereen kasvaa lievästi veden määrän kasvaes-
sa, vaikka Ekokemin ja Sachtlebenin veden
sulfaattipitoisuus hieman pieneneekin. Jos
purkupaikkana toimii Karhuluodon edusta,
sulfaattipäästöllä on todella vähäiset vaikutuk-
set vedenlaatuun.

62

Kuva 27. Meriveden sulfaattipitoisuus (mg/l) tilanteessa, jossa jätevesien purkupaikka on Karhuluodon edusta ja
pesuvettä käytetään maksimimäärä, jolloin poisteveden sulfaattipitoisuus on 2500 mg/l. Punainen viiva kuvaa
päästön keskimääräistä kulkeutumissuuntaa ja nuoli kulkeutumista yhden päivän aikana. Päästö ei juuri eroa nyky-
tilanteesta ja tuhkanpesuveden vaikutus Karhuluodon vesialueen tilaan on todella vähäinen.

63

Poistevesi sisältää myös mm. ravinteita, kiinto-
ainesta ja metalleja. Aineiden maksimipitoi-
suudet ja kuormitusmäärät on esitetty taulukos-
sa 9.

Metallien pitoisuudet ovat alueen luontaisia
metallipitoisuuksia korkeammat. Esimerkiksi
Kokemäenjoen suulla metallipitoisuudet ovat

selvästi poisteveden pitoisuuksia pienempiä,
riippuen mistä metallista on kyse. Toisaalta
Kokemäenjoen virtaama on niin suuri, että se
tuo alueelle noin 50–1000-kertaisesti enemmän
metalleja ja muita aineita vuodessa (Oiva -
Ympäristö- ja paikkatietopalvelu 2015).

Taulukko 9. Laitokselta mereen johdettavan poisteveden haitta-aineiden maksimipitoisuudet (mg/l) ja vuosittainen
kuormitus mereen kolmen eri vedenkäyttömäärän tapauksessa Mäntyluodossa. Pienin vesimäärä kuvaa vaihtoehtoa
VE2, jossa tuhkanpesulaitos on sijoitettu Peittooseen. Kloridin pitoisuus on merkitty tähdellä (*), sillä poisteveden
kloridipitoisuus vaihtoehdon VE2 tapauksessa on 40 000 mg/l, johtuen tuhkanpesulaitoksen poissaolosta. Haitta-
aineiden pitoisuuksien osalta ei ole otettu huomioon mahdollisen ylimääräisen veden laimentavaa vaikutusta, joten
pitoisuudet ovat oikeasti luultavasti pienemmät kuin taulukossa on esitetty.

 Haitta-
aine/parametri

Maksimi-
pitoisuus

(mg/l)

Kuormitus kg/a
(vesimäärä

100 000 m3/a),
VE2

Kuormitus kg/a
(vesimäärä

135 000 m3/a)
VE1

Kuormitus kg/a
(vesimäärä

355 000 m3/a)
VE1

As 0,08 8 10,8 28,4

Sb 0,05 5 6,75 17,8

Hg 0,005 0,5 0,7 1,8

Cd 0,04 4 5,4 14,2

Cr 0,07 7 9,5 24,9

Cu 0,15 15 20,3 53,5

Pb 0,13 13 17,6 46,2

Mo 0,2 20 27 71

Ni 0,09 9 12,2 32

Fe 100 10 000 13,5 35,5

Zn 0,06 6 8,1 21,3

Tot. P 50 5 000 6 750 17 750

Tot. N 50 5 000 6 750 35 500

N-NH4 100 10 000 13 500 35 500

BOD 100 10 000 13 500 35 500

Sulfaatti 2 500 250 000 337 500 887 500

Kloridi 80 000* 4 000 000 10 800 000 28 400 000

Fluoridi 10 1 000 1 350 3 550

Kiintoaines 50 5 000 6 750 17 750

Öljyhiilivedyt
(C10-C40)

1

135 355

PAH-yhdisteet 0,1 10 13,5 36

Syanidit 0,3 30 40,5 107

VOC-yhdisteet 0,1 10 13,5 36

100

64

Päästöt huonontavat fysikaalis-kemiallista
vedenlaatua ja voivat esim. vähentää näkyvyyt-
tä vedessä paikallisesti. Myös veden sähkön-
johtavuuden ja väriarvon voidaan olettaa nou-
sevan päästökohdan ympäristössä. Merialueella
veden raskasmetallipitoisuus vähenee sekä
laimenemisen että erilaisten biogeokemiallisten
reaktioiden vaikutuksesta. Jotkut metallit muo-
dostavat ligandeja (sitoutuvat) meriveden sisäl-
tämän liuenneen humusperäisen aineksen kans-
sa. Osa muodostaa kemiallisia komplekseja, ja
sitoutuu esimerkiksi partikkeleihin. Prosessien
seurauksena suuri osa metalleista päätyy meren
pohjasedimenttiin sinne laskeutuvien hiukkas-
ten mukana.

Poisteveden metallipitoisuudet ylittävät Suo-
men pintavesien ympäristönormit (868/2010).
Normien mukaan kadmiumin pitoisuus ei saa
olla merivedessä yli 0,2 µg/l, lyijyn yli 7,2 µg/l
ja nikkelin yli 20 µg/l. Ekokemin poistevedessä
nämä pitoisuudet ovat maksimissaan 40 µg/l,
130 µg/l ja 90 µg/l. Muille metalleille ei ole
EU-tasolla tai Suomessa annettu laatunormeja.
EU:n prioriteettidirektiivin mukaan elohopean
pitoisuus ei saa ylittää 0,05 µg/l, kun poisteve-
den maksimipitoisuus on noin 5 µg/l. Karhu-
luodon edustalla kadmiumin, lyijyn ja nikkelin
keskimääräiset pitoisuudet vuonna 2014 olivat
0,016 µg/l, < 0,05 µg/l (alle määritysrajan) ja
1,9 µg/l. Poisteveden metallipitoisuudet ovat
siis suhteellisesti suuria, mutta pienen vesimää-
rän takia vedenlaatu ei muutu merkittävästi.

Muut vedenottovaihtoehdot

Mikäli hankkeen vaatima vedenotto hyödynne-
tään muutoin kuin pohjavesivaroja hyödyntä-
mällä, vaikutuksia pohjavesiin ei juuri ole.
Mikäli päädytään hyödyntämään pohjavettä,
tulee sen otto rajata tarkasti varannon antoisuu-
teen, jotta pohjaveden laatu alueella ei muutu
tai maaperän painumista esiinny.

Mikäli päädytään meriveden käyttöön tuhkien-
pesuprosessissa, vettä tullaan ottamaan Kolpan-
lahdesta. Tarvittava vesimäärä on vesimassan
laajuuteen nähden hyvin pieni, joten vedenoton
ei arvioida vaarantavan Kolpanlahden (Natura-
alue) suojeluarvoja. Suolavesipäästö ei puoles-
taan ohjaudu saariston muotojen tai päävirtaus-
suuntien takia Kolpanlahden suuntaan.

Jos tuhkanpesulaitteisto sijoittuu Peittoon alu-
eelle, muut Mäntyluodon jätevedet puhdiste-
taan vesienkäsittelylaitoksella ja johdetaan
mereen. Mereen johdettavan veden haitta-
ainepitoisuudet ovat vastaavalla tasolla kuin
vaihtoehdon VE1 tapauksessa, lukuun ottamat-
ta kloridia, jonka pitoisuus on enintään puolet
vaihtoehdon VE1 pitoisuuteen verrattuna. Puh-
distettua jätevettä arvioidaan johdettavan me-
reen enintään 100 000 m3 ja lisäksi vaihteleva
määrä hulevesiä. Purkupaikkana toimisi sata-
ma-allas sen läheisen sijainnin takia.

Toiminnan lopettamisella ei ole vesialueen
laatuun heikentäviä vaikutuksia.

Peittoo

Porin teollisuusjätekeskuksen lähimmät pinta-
vedet ovat meri (Kolpanlahti), alueen vierestä
kulkeva Strömsuntinoja sekä Kuivattu- ja Vesi-
järvi alle kilometrin säteellä Porin teollisuusjä-
tekeskuksesta. Lähin pohjavesialue on Lamppi
(alle 3 km teollisuusjätekeskuksesta koilliseen).

Strömsuntinojan valuma-alue on noin 7,6 km2.
Ojan virtaama vaihtelee rajusti ja kuivina vuo-
sina oja on kuivunut kokonaan. Strömsun-
tinojaa myöten purkautuvat nykyisellään kaikki
Peittoon loppusijoitusalueiden käsitellyt purku-
vedet. Strömsuntinojan alaosa on reunoiltaan
hyvin runsaskasvustoinen. Vesi ojassa on lie-
västi emäksistä ja happitilanne on hyvä. Viime
vuosina suurimman kuormituksen ojaan ovat
aiheuttaneet, sulfaatti, kloridi ja erinäiset metal-
lit, kuten kromi, kupari, sinkki ja nikkeli.

Peittoon tapauksessa uuden alueen rakennustyö
on vähäisempää, sillä osa uuden toiminnan
alueesta on jo rakennettua, joten rakentamisen
aikaiset päästöt vesistöihin ovat pienemmät.
Laitteiston rakentamisesta saattaa levitä alueel-
le vähäinen määrä partikkeleita, mutta teolli-
suusjätekeskuksen alue on päällystettyä pintaa
ja hulevedet johdetaan puhdistukseen, joten
vesistöön ei pääse puhdistamatonta hulevettä.
Pohjavesiin rakentaminen ei vaikuta.

Normaalitoiminnan aikana lisääntynyt toiminta
nostaa hieman Porin teollisuusjätekeskuksen
vaikutusta ojaan ja järviin. Alueen hulevedet
puhdistetaan ja johdetaan tämän jälkeen Ström-
suntinojaan, jota pitkin ne etenevät Kuivattu-

65

järveen sekä lopulta pieneen Skuutholmanlah-
teen Äärholman edustalle.

Vaihtoehdossa VE2 Porin teollisuusjätekeskuk-
seen sijoittavan tuhkienpesulaitteiston vedenot-
tovaihtoehdot ovat alueen pohjavesi sekä hule-
ja suotovedet. Mikäli pohjavesivarantoa on
tarkoitus käyttää, niin pohjavedenotto tulee
rajoittaa niin, että maan painumista ei alueella
esiinny.

Tuhkienpesulaitos toteutetaan vaihtoehdossa
VE2 Peittoossa huomattavasti Mäntyluotoa
suppeammassa muodossa (enintään 5000 t/a,
Mäntyluodossa 45 000 t/a). Vettä tuhkienpesu-
laitos kuluttaa enintään 20 000 m3/a ja tuottaa
jätevettä enintään 15 000 m3/a, joka lisää pie-
nellä murto-osalla Strömsuntinojan virtaamaa,
joka on 1,5 milj. m3/vuosi. Tosin tuhkanpesus-
sa käytettävät hulevedet johdettaisiin ojaan
joka tapauksessa, joten vaikutus ojan virtaa-
maan on vain hulevesiä käytettäessä olematon.
Jätevedet purkautuvat Strömsuntinojan kautta
Skuutholmanlahteen. Skuutholmanlahden suu
on Kokemäenjoen tuoman makean veden vai-
kutuspiirissä ja Kokemäenjoen virtaus on noin
5 000-kertainen verrattuna Strömsuntinojan
virtaamaan.

Merivesi Skuutholmanlahdessa on vähäsuolais-
ta (< 1 ‰) murtovettä, mikä johtuu Kokemäen-
joen ja Strömsuntinojan vaikutuksesta sekä
matalasta ja sulkeutuneesta merenlahden profii-
lista. Ojasta purkautuvan veden kloridipitoisuus
(Cl-) on 733 mg/l ja sulfaattipitoisuus (SO4

-2)
20 mg/l. Luvut pitävät sisällään koko loppusi-
joitusalueen arvioidut päästöt ja ne on arvioitu
laskennallisesti jakamalla keskimääräinen
kokonaiskuormitus ojan keskimääräisellä vir-
taamalla. Mallinnuksen mukaan Strömsun-
tinojan suun suolaisuus nousee 0,84 promillesta
1,5 promilleen. Purkuvettä pääsee mereen
huomattavasti vähemmän kuin Mäntyluodon
tapauksessa Peittoon alueelle sijoitettavan
tuhkanpesulaitteiston pienemmästä kapasitee-
tista johtuen. Lisäksi Kokemäenjoen suuri
virtaama laimentaa päästöt hyvin nopeasti, eikä
suolaisuus ole korkea kauempana merenlahdel-
la. Kuvassa 28 on esitetty suolaisuuden muutos
Skuutholmanlahdessa maksimitilanteessa.
Muutos on alle promillen.

Kloridin vaikutus vedenlaatuun merialueella on
vähäinen. Sulfaatti voi teoriassa vaikuttaa me-
tallien ja fosforin liukenemiseen sedimentistä ja

näin heikentää vedenlaatua. Nykytilassa Skuut-
holmanlahden sulfaattipitoisuus on näyt-
teenoton perusteella enintään noin 80 mg/l, kun
vaihtoehdon VE2 mukaisessa tilanteessa se on
enintään 110 mg/l (kuva 29). Päästömäärä on
niin vähäinen, että sillä ei arvioida olevan me-
rialueella vaikutusta.

Ojaan johdettavan veden metallipitoisuudet
ovat samat kuin Mäntyluodon tapauksessa,
mutta vuosittainen kuormitus noin 10-
kertaisesti pienempi kapasiteettieron takia.
Alueen muiden toimijoiden jätevedet sisältävät
myös jonkin verran metalleja. Alueen viimei-
simmän yhteistarkkailuraportin (Hell & Mattila
2014) mukaan loppusijoitusalueiden läheisyy-
dessä raskasmetallipitoisuudet ojavedessä ylit-
tivät ajoittain ympäristölaatunormien enim-
mäispitoisuudet. Teollisuusalueen raskasmetal-
likuormitus ei näyttäisi kuitenkaan ojan ala-
juoksulla heikentävän Strömsuntinojan veden-
laatua tai ekologista tilaa merkittävästi. Myös
maastohavainnot herkistä virtavesilajeista tu-
kevat tätä johtopäätöstä. Skuutholmanlahteen
päätyvän ojaveden raskasmetallipitoisuudet
eivät yhteistarkkailuraportin mukaan ylittäneet
annettuja ympäristölaatunormeja. Ekokemin
toiminnan aiheuttama metallien lisäys Skuut-
holmanlahteen arvioidaan vähäiseksi, joten
sillä ei ole huomattavaa vaikutuksia vedenlaa-
tuun.

Nykyisellään tuhkat sijoitetaan loppusijoitus-
alueelle, josta kloridia kulkeutuu hitaasti suo-
tovesien mukana ojaan. Tuhkan peseminen
vähentää loppusijoitusalueelta tuhkan mukana
kulkeutuvan kloridin määrää. Tuhkan pesemi-
sen etuna on kuitenkin sideaineen määrään
väheneminen ja tuhkan loppusijoitustilavuuden
pieneneminen.

66

Kuva 28. Meriveden suolaisuus (saliniteetti) (‰) tilanteessa, jossa jätevedet puretaan Strömsuntinojan kautta
Skuutholmanlahteen ja poisteveden suolapitoisuus on 2,25 ‰. Strömsuntinojan suu on kuvassa oikealla ylhäällä.

Kuva 29. Meriveden sulfaattipitoisuus (mg/l) tilanteessa, jossa jätevedet puretaan Strömsuntinojan kautta Skuut-
holmanlahteen. Strömsuntinojan suu on kuvassa oikealla ylhäällä.

67

 Vaihtoehtojen vertailu

VE0: Vaihtoehdon toteutuessa ei synny merkit-
täviä uusia vaikutuksia pinta- tai pohjavesiin,
vaikka toiminta laajenisikin nykyisten ympäris-
tölupien puitteissa vuoden 2014 tasosta.

VE1: Vaihtoehdon VE1 toteutuessa aiheutuu
vesistövaikutuksia merialueelle purkupaikan
ympärille. Purkupaikkavaihtoehtoja on hank-
keen tässä vaiheessa vielä kaksi, joista mallin-
nusten perusteella parempana voidaan pitää
purkuvaihtoehtoa Karhuluodon edustalle. Sa-
tama-allasvaihtoehdossa päästö rajautuu pie-
nemmälle alueelle kuin Karhuluodon edustalle
tapahtuvassa purussa, mutta saliniteetti (suolai-
suus) nousee huomattavasti. Vaikutukset jäävät
kuitenkin pääosin satama-altaaseen. Karhu-
luodon etuna on laajempi vesimassa, johon
päästö sekoittuu tasaisemmin ja laimenee no-
peammin. Purkupisteen läheisyydessä nousevat
saliniteetin lisäksi sulfaatti-, metalli-, ravinne-
ja mm. syanidipitoisuudet. Normaalitoiminnas-
ta ei synny muita merkittäviä päästöjä vesistöi-
hin.

Peittoon alueen vesistöihin hankkeen vaihtoeh-
dolla VE1 ei ole suoraa vaikutusta, mutta välil-
lisesti loppusijoitusalueen suotovesien laatu
paranee, kun sijoitettavan tuhkan mukana kaa-
topaikalle kulkeutuu vähemmän suolaa. Tuh-
kanpesusta syntyvän tuhkajätteen osuus loppu-
sijoitusalueelle sijoitettavista jätteistä on suuri.
Loppusijoitusalueen suotovedet puhdistetaan
alueella.

Vaihtoehdon VE1 vesistövaikutukset ovat
suuremmat Mäntyluodossa kuin vaihtoehdon
VE2.

VE2: Toteutuessaan vaihtoehdon vesistövaiku-
tukset keskittyisivät pääasiassa Strömsun-
tinojaan ja Skuutholmanlahteen. Mäntyluodon
vesienkäsittelylaitoksen puhdistetut jätevedet
johdetaan Mäntyluodon satama-altaaseen,
mutta vähäisten metalli-, kloridi- ja sulfaattipi-
toisuuksien takia niillä vähemmän vaikutusta
vedenlaatuun.

Strömsuntinojan suola- ja sulfaattipitoisuus
nousee nykyisestä. Strömsuntinoja laskee
Skuutholmanlahteen ja sekoittuu sen jälkeen
isompaan vesimassaan. Strömsuntinojan vir-
taama kasvaa noin prosentin nykyisestä, mikäli
tuhkanpesussa käytetään pohjavettä. Vain alu-

een hulevesiä käytettäessä ojan virtaama ei
muut. Suolaisuus laimenee nopeasti Skuuthol-
manlahdessa pienen päästömäärän sekä vas-
taanottavan vesistön suuren vesimassan ansios-
ta. Vaihtoehdolla VE2 saattaa myös olla vaiku-
tusta pohjavesiin, mikäli tuhkienpesussa käytet-
tävä vesi otetaan pohjavesivarannoista. Pohja-
vesivarat voivat vähentyä liian vedenoton seu-
rauksena ja aiheuttaa maan painumista.

Suola- ja sulfaattipitoisuudet nousevat vesistös-
sä huomattavasti vähemmän kuin vaihtoehdon
VE1 tapauksessa johtuen suunnitellun tuhkan-
pesulaitoksen pienemmästä kapasiteetista.
Kokonaisvesistövaikutukset ovat vaihtoehtoa
VE1 pienemmät.

Vaikutukset ilmanlaatuun

Mäntyluoto

Rakentamisen aikana päästöt aiheutuvat raken-
nusten rakentamisen seurauksena syntyvistä
pölypäästöistä sekä materiaalien kuljetuksista.
Normaalitoiminnan aikana Ekokemin teolli-
suusjätekeskuksen aiheuttamat päästöt ilmaan
aiheutuvat lähinnä jätekuljetuksista sekä laitok-
sella syntyvistä pölypäästöistä. Laitoksella
aiheutuvat pölypäästöt syntyvät rakennuksen
sisällä, mutta suodattamalla rakennusten pois-
toilma asianmukaisesti, ei päästöjä ulkoilmaan
aiheudu.

Laitoksen ulkoalueilla tehtäviä pölyämistä
aiheuttavia toimia ovat esim. rakennus- ja pur-
kujätteiden murskaus, joiden seurauksena pölyä
voi päästä laitosalueen ulkopuolelle. Myös
kentällä varastoitavat jätteet, kuten esim. maa-
ainekset voivat aiheuttaa pölyä. Pölyntorjunta-
toimenpiteinä voidaan varastoinnin aikana
käyttää mm. kasojen peittämistä tai tarvittaessa
materiaalin kostuttamista. Toimenpiteiden
seurauksena normaalitoiminnasta ei aiheudu
pölyä ympäristöön.

Laitoksen toiminnasta ei arvioida aiheutuvan
merkittäviä hajuhaittoja. Fysikaalis-kemiallisen
laitoksen jätteiden purun yhteydessä voi esiin-
tyä paikallisia hajuvaikutuksia, muilta osin
mahdollisia hajuhaittoja aiheuttavien jätteiden
käsittely suoritetaan sisätiloissa. Mahdollisten
hajuhaittojen kulkeutuminen lähialueiden vir-
kistysalueille onnettomuustilanteessa aiheuttai-
si negatiivisia vaikutuksia ihmisten viihtyvyy-
teen ja näin ollen epäsuorasti terveyteen.

68

Laitoksen päästöt ilmaan koostuvat pölyn li-
säksi rekkakuljetuksien päästöistä. Päästöt on
laskettu kilometrikohtaisesti hyödyntäen Tek-
nologian tutkimuskeskuksen LIPASTO-
laskentajärjestelmän yksikköpäästökertoimia.
Päästöt on laskettu maksimitilanteessa, jossa
koko suunnitellun laitoksen kapasiteetti on
käytössä. Päästöt on suhteutettu kilometriä
kohden, joka mahdollistaa paremmin vaihtoeh-
tojen välisen vertailun ilmapäästöjen osalta.

Mäntyluodossa vaihtoehdon VE1 mukainen
laitoksen maksimikapasiteetti on 415 400 ton-
nia vuodessa, jonka kuljettamiseen tarvitaan
enintään noin 16 600 kuormaa, mikäli yhteen

rekkaan mahtuu 25–40 tonnia. Vaihtoehdon
VE2 tapauksessa Mäntyluodon laitoksen mak-
simikapasiteetti on 240 400 tonnia. Kilometri-
kohtaiset päästöt on esitetty taulukossa 10.
Vaihtoehdon VE2 tapauksessa ilmapäästöjä
syntyy myös Porin teollisuusjätekeskuksen
toiminnasta, mutta ne käsitellään erikseen Peit-
toon ilmapäästöjen kohdalla.

Ilmanlaatuun laitosalueella vaikuttaa olennai-
sesti myös alueen muu teollinen toiminta. Alu-
eella on paljon muuta raskasta liikennettä sa-
taman toiminnasta johtuen ja Ekokemin osuus
raskaasta liikenteestä on enintään vain noin 8
%.

Taulukko 10. Mäntyluodon laitoksen nyky- ja suunnitellun maksimitoiminnan aiheuttamat liikenteen ilmapäästöt
kg/km/vuosi. Lyhenteiden selitykset: CO = hiilimonoksidi, HC = hiilivedyt, NOx = typen oksidit, PM = pienhiukka-
set, CH4 = metaani, N20 = typpioksiduuli, NH3 = ammoniakki, SO2 = rikkidioksidi, CO2 = hiilidioksidi.

CO
(kg/km)

HC
(kg/km)

Nox
(kg/km)

PM
(kg/km)

CH4

(kg/km)
N2O
(kg/km)

NH3
(kg/km)

SO2
(kg/km)

CO2

(kg/km)

Nyky-
tilanne

0,36 0,17 7,20 0,09 0,01 0,02 0,00 0,01 900

VE1 14,95 7,14 299,09 3,66 0,45 0,66 0,08 0,25 37 700

VE2 8,65 4,13 173,09 2,12 0,26 0,38 0,05 0,14 21 800

Peittoo

Rakentamisen aikainen pölyämisvaikutus on
Peittoon alueella vähäisempää kuin Mänty-
luodossa, koska alueet ovat valmiimpia kuin
Mäntyluodossa.

Mäntyluodon tapaan normaalitoiminnan aikana
päästöt syntyvät laitoksella syntyvistä pöly-
päästöistä sekä jätekuljetuksista.

Toiminta Porin teollisuusjätekeskuksessa on
vähäisempää kuin Mäntyluodossa, joten ilma-
päästöt eivät ole yhtä suuret. Pölyn leviämistä
estävien toimenpiteiden takia pölyä ei juuri
pääse ympäristöön.

Hajuhaittoja laitoksen toiminnasta ei synny.

Teollisuusjätekeskuksen päästöt ilmaan koos-
tuvat pölyn lisäksi rekkakuljetuksien päästöistä.
Päästöt laskettiin samalla menetelmällä kuin
Mäntyluodon tapauksessa.

Peittoossa vaihtoehto VE1 ei tuota nykytilaan
nähden lisää ilmapäästöjä. Vaihtoehdon VE2
tapauksessa Porin teollisuusjätekeskuksen
maksimikapasiteetti on 305 000 tonnia, jonka
kuljettamiseen tarvitaan enintään noin 12 200
kuormaa. Kilometrikohtaiset päästöt on esitetty
taulukossa 11. Vaihtoehdon VE2 tapauksessa
ilmapäästöjä syntyy myös Mäntyluodon toi-
minnasta ja ne käsiteltiin erikseen Mänty-
luodon ilmapäästöjen kohdalla.

69

Taulukko 11. Porin teollisuusjätekeskuksen nyky- ja suunnitellun maksimitoiminnan aiheuttamat liikenteen ilma-
päästöt kg/km/vuosi. Lyhenteiden selitykset: CO = hiilimonoksidi, HC = hiilivedyt, NOx = typen oksidit, PM =
pienhiukkaset, CH4 = metaani, N20 = typpioksiduuli, NH3 = ammoniakki, SO2 = rikkidioksidi, CO2 = hiilidioksidi.

CO
(kg/km)

HC
(kg/km)

Nox
(kg/km)

PM
(kg/km)

CH4
(kg/km)

N2O
(kg/km)

NH3
(kg/km)

SO2
(kg/km)

CO2
(kg/km)

Nyky-
tilanne

2,16 1,03 43,20 0,53 0,06 0,10 0,01 0,04 5 400

VE1 2,16 1,03 43,20 0,53 0,06 0,10 0,01 0,04 5 400

VE2 10,98 5,25 219,60 2,68 0,33 0,49 0,06 0,18 27 700

Vaihtoehtojen vertailu:

VE0: Vaihtoehdon toteutuminen voi kasvattaa
hieman ilmapäästöjä todellisesta nykytasosta,
mikäli toimintaa lisätään nykyisten lupaehtojen
sallimissa rajoissa.

VE1: Ilmapäästöt eivät muutu Porin teollisuus-
jätekeskuksessa, mutta kasvavat Mäntyluodon
toiminnan laajentumisen seurauksena. Päästöt
ilmaa muodostuvat lähes yksinomaan liiken-
teen päästöistä. Jätekuljetuksista syntyvät ilma-
päästöt voivat lisääntyä 584 % nykytilantee-
seen nähden, mikäli koko suunniteltu kapasi-
teetti on käytössä. Esimerkiksi Ekokemin toi-
minnan hiilidioksidipäästöt ovat nykytilantees-
sa enintään 6 300 (Mäntyluoto 900 + Peittoo 5
400) kg/km/vuosi, kun ne laajennuksen jälkeen
voivat olla 43 100 kg/km/vuosi. Koko alueen
raskaan liikenteen päästöistä ne ovat noin 9,7
%.

VE2: Ilmapäästöt kasvavat sekä Mäntyluodos-
sa että Peittoossa. Ilmapäästöt koostuvat lähes
yksinomaan liikenteen tuottamista päästöistä.
Ekokemin tuottamat ilmapäästöt voivat lisään-
tyä Mäntyluodon ja Porin teollisuusjätekeskuk-
sien toiminnan laajentumisen seurauksena
yhteensä 508 % nykytilaan verrattuna.

Vaikutukset luonnon monimuotoisuu-

teen, eläin- ja kasvilajistoon ja suojeluar-

vojen säilymiseen

Mäntyluoto ja Peittoo ovat luonnonympäristöl-
tään monimuotoisia alueita meren läheisyyden
ja Kokemäenjoen suiston takia. Alueella on
paljon suojeltuja alueita, joille on tyypillisiä
harvinaiset lajit. Hankealueiden välitön lä-
hiympäristö puolestaan on luontoarvoiltaan
vähäisempää teollisuusaluetta. Huomionarvois-
ta kuitenkin Mäntyluodon osalta on Kokemäen-
joen suiston Natura-alueen läheisyys 500 met

rin etäisyydellä. Myös Preiviikinlahden Natura-
alue sijaitsee reilun kahden kilometrin päässä
Ekokemin toiminnoista. Vaikutusten arviointi
kattaa kaikki alueet, joiden monimuotoisuudel-
le toiminnan laajentamisella voi olla vaikutus-
ta.

Mäntyluoto

Toiminnan laajentaminen Mäntyluodossa ta-
pahtuu täyttömaalle teollisuusalueella, missä
luontoarvot ovat vähäiset. Teollisuusalueella on
jo valmiiksi paljon päällystettyä pintaa ja teol-
lisuuden toimintaa.

Laajennuksen toteuduttua liikennöinti alueelle
ja siten myös liikenteen päästöt lisääntyvät.

Laitosalueen lounaispuolella sijaitseva Levon-
lammen kosteikkoalue toimii lintujen pesimä-
alueena. Alue on maakuntakaavassa merkitty
suojelualue-merkinnällä, mutta se ei ole varsi-
naista luonnonsuojelualuetta. Se kuitenkin
kuuluu kansainvälisesti tärkeisiin lintualueisiin
(IBA). Toiminnalla voi olla vaikutuksia kos-
teikkoalueen eläinlajistoon lähinnä meluvaiku-
tusten kautta, sillä kosteikkoaluetta halkoo
satamaliikenteen pääväylä Mäntyluodontie.

Mahdollinen tuhkienpesuun tarvittava vedenot-
to läheiseltä Kokemäenjoen suiston Natura
2000 -alueelta (FI0200079) ei vaikuta suojelu-
arvoihin, sillä vedenotolla ei ole pintaa laske-
vaa vaikutusta. Kokemäenjoen suiston Natura-
alue on perustettu sekä luonto- että lintudirek-
tiivin mukaisena (SCI/SPA) alueena.

Alueella pesii Etelä-Suomen metsille ja pelto-
alueille tyypillistä lintulajistoa. Lisäksi alueelta
on pesintä- ja yksittäishavaintoja uhanalaisista
ja harvalukuisista lintulajeista. Pesimälinnus-
toon on kuulunut lintudirektiivin I-liitteen
lintulajeista palokärki ja pyy sekä muista har-

70

valukuisista lintulajeista mm. huuhkaja ja met-
so.

Tuhkienpesusta syntyvä suolapitoinen poisto-
vesi lasketaan mereen, mikä johtaa veden suo-
lapitoisuuden nousuun purkualueella. Itämerel-
le on tyypillistä suuret suolaisuusgradientit
etelä-pohjoissuunnassa, jokisuissa ja syvyys-
suunnassa. Näin ollen murtovesilajisto on so-
peutunut suolapitoisuuden vaihteluihin hyvin.
Periaatteessa muutokset suolapitoisuudessa
voisivat heijastua kalalajistoon siten, että suo-
lapitoisuuden noustessa merellisten eli suolais-
ta vettä kaipaavien kalalajien kannat lisäänty-
vät.

Paikallisella suolapitoisuuden nousulla ei arvi-
oida olevan merkittävää vaikutusta vesikasvil-
lisuuteen tai eliöstöön. Viimeaikainen muutos-
suunta Itämeren suolapitoisuudessa on ollut
suolapitoisuuden hidas laskeminen. Päästö
toimii tätä trendiä vastaan. Laimenemismallin-
nuksen perusteella päästön merkitys on kuiten-
kin paikallinen, eikä sillä ole suuremmassa
mittakaavassa merkitystä eikä vaikutuksia
eliöstöön.

Poistoveden sisältämät metallit ja muut aineet
voivat olla haitallisia vesiekosysteemille. Pois-
toveden sisältämät aineet on esitetty taulukossa
12 kappaleessa ”Vaikutukset pohja- ja pinta-
vesien laatuun”. Metallien pitoisuudet ovat
ympäristön pitoisuuksia selvästi suuremmat,
mutta mereen johdettava vesimäärä pieni, joten
vuoden kokonaiskuormitus on pieni, esimer-
kiksi noin 50–1000-kertaisesti pienempi kuin
Kokemäenjoen tuoma kuormitus.

Raskasmetallit vaikuttavat eliöiden kasvuun,
lisääntymiseen ja aktiivisuuteen. Vesiekosys-
teemeissä varsinkin pohjaeläimet ovat herkkiä
metalleille. Raskasmetallit myös rikastuvat
ravintoketjuissa ja täten vaikutuksia voidaan
havaita ravintoketjujen eritasoilla.

Poistoveden metallipitoisuudet ovat suhteelli-
sesti suuria verrattuna meriveden pitoisuuksiin,
sillä vesi sisältää esim. kadmiumia enintään 40
µg/l ja nikkeliä 90 µg/l, kun Karhuluodon
edustalla pitoisuudet vuonna 2014 olivat kes-
kimäärin 0,016 ja 1,9 µg/l. Vesi kuitenkin
sekoittuu nopeasti purkupistettä ympäröivään
laajaan vesimassaan. Purkupisteen välittömässä
läheisyydessä metalleilla voi olla vaikutusta

pohjaeläimiin ja kasveihin aiheuttaen niiden
häviämisen purkuputken läheisyydestä.

Porin edustan pohjaeläinkantaa on seurattu jo
pitkään. Porin edustan merialueella on kymme-
niä näytteenottopisteitä, joista muutama on
aivan Karhuluodon edustalla ja Vasikkaluodon
satama-altaassa. Näytteenotto näissä pisteissä
tapahtuu enintään kerran vuodessa. Vuoden
2012 ja 2013 näytteenotoissa lajien Macoma

Baltica (liejusimpukka) ja Marenzelleria spp.
(monisukasmadot) yksilömäärät olivat suu-
rimmat. Molemmat ovat Itämeressä nykyään
yleisiä lajeja ja sietävät niin monimuotoista
kuin kuormittunuttakin pohjaa. Myös näytteistä
löytyneet muut lajit esiintyvät monimuotoisella
ja lievästi häiriintyneellä pohjalla. Karhuluodon
edustan purkukodan kasvillisuus ja pohjaeläin-
kanta on jo nykyisellään melko niukkaa, joten
hankkeen ei arvioida heikentävän eliöstön tilaa
purkukohdan läheisyydessä.

Poistevesi sisältää ravinteita. Veden maksimi-
kokonaisfosforipitoisuus on 50 mg/l ja koko-
naistyppipitoisuus 100 mg/l. Pitoisuudet ovat
selvästi suuremmat kuin alueen normaalit pitoi-
suudet (Karhuluodon edustan mittauspiste,
Oiva - Ympäristö- ja paikkatietopalvelu 2015).
Vuonna 2014 kokonaistypen keskipitoisuus oli
noin 0,246 mg/l ja kokonaisfosforin noin 0,013
mg/l. Näin ollen vesipäästö tuo ravinnelisäyk-
sen purkukohdan ympäristöön. Ravinteiden
kokonaismäärä vesimassassa jää kuitenkin
vähäiseksi, joten hankkeen ei arvioida aiheut-
tavan rehevöitymisvaikutusta purkupisteen
läheisyydessä.

Hankkeen tuottamat jätevedet sisältävät myös
syanidia enintään 0,3 mg/l. Syanidin vesi-
liukoisuus vaihtelee. NaCN on vesiliukoinen
kun taas metallisyanidit (kuten Zn(CN2)) liuke-
nevat usein heikosti veteen. Syanidit ovat erit-
täin myrkyllisiä kaloille: jo 0,03–0,5 mg litras-
sa vettä on tappava annos useimmille lajeille.
Syanideilla on havaittu myös pitkäaikaisia
vaikutuksia kalojen lisääntymiseen ja käyttäy-
tymiseen (Environmental contaminants ency-
clopedia, 1997). US- EPA:n (USA:n ympäris-
tövirasto) kriteerien mukaan merivedessä sy-
anidipitoisuus tulisi olla alle 1,0 µg/l (0,001
mg/l).

Päästö laimenee meressä sekoittuessaan laajaan
vesimassaan. Satama-altaan reunavyöhykkees-
sä syanidipitoisuus on laskennallisesti arvioi-

71

den noin 37 µg/l. Mikäli purkupaikka on Kar-
huluodon edustalla, laimeneminen vastaavaan
pitoisuuteen tapahtuu vyöhykkeellä, joka ulot-
tuu Kallosta Herrainpäiviin asti. Syanidi pois-
tuu vedestä ensisijaisesti haihtumalla. Pieni osa
hajoaa biologisesti tai sitoutuu metallikomplek-
seihin. Syanidi ei hydrolysoidu eikä hajoa
valokemiallisten prosessien vaikutuksesta ve-
sistöissä.

Sulfaattien, kloridien, ravinteiden, metallien ja
syanidien yhteispäästöt vaikuttavat eliöstöön
enemmän kuin nämä aineet yksin. Olosuhteet
voivat teoriassa muuttua niin, että herkin lajisto
katoaa purkuputken välittömästä läheisyydestä.
Vaikutuksia eliöstöön kuitenkin vähentää se,
että purkupaikka Sachtlebenin putken vieressä
kärsii jo runsaasta kuormituksesta mm. sulfaat-
tien osalta. Satama-altaassa vaikutukset paikal-
liseen eliöstöön ovat suuremmat, kun altaaseen
ei johdeta tällä hetkellä suuria vesipäästöjä.
Satama-altaan eliöstö on kuitenkin oletusarvoi-
sesti niukkaa johtuen veden sekoittumisesta ja
mahdollisista ruoppauksista.

Yhteisvaikutukset voivat myös vähentää kuor-
mitusta, sillä syanidin myrkyllisyyden on ha-
vaittu vähentyvän, mikäli se reagoi metallien
kanssa (Redman & Santore 2012). Poisteveden
syanidi ei siis välttämättä ole eliöstölle vaaral-
lista, kun se on reagoinut veden tiettyjen metal-
lien (esim. rauta, nikkeli, kadmium) kanssa.
Asiaa selvitetään tarvittaessa enemmän ympä-
ristölupavaiheessa.

Preiviikinlahden Natura-alueelle vesipäästö ei
kulkeudu, sillä veden pääasiallinen virtaus-
suunta on etelästä pohjoiseen. Myös päästöt
laimeneminen vesimassaan estää vaikutukset
Natura-alueella.

Ulompana merellä sijaitsevaan Selkämeren
kansallispuiston luontoarvoihin käsittelyvedellä
ei ole vaikutusta.

Toiminnan lopettamisen vaikutukset ovat eläin-
ja kasvilajiston kannalta positiiviset tai merki-
tyksettömät.

Peittoo

Teollisuusjätekeskuksen laajentaminen Peit-
toon alueella vaatii Kuusakoskelta vuokratun
alueen osittaisen rakentamisen. Ekokemin oma
alue on pääosin rakennettu. Alueen rakentami-

nen aiheuttaa siis haittaa kasvistolle ja eläimis-
tölle. Toiminnan aikana lisääntynyt liikenne
nostaa hieman päästöjä, mutta luontoarvoihin
vaikutus ei ole merkittävä.

Mahdollinen tuhkienpesun käsittelyvesi pure-
taan Strömsuntinojan kautta saaristoon Skuut-
holmanlahteen. Lahti sijaitsee noin 3,5 km
päässä Kokemäenjoen suiston Natura 2000 -
alueesta.

Vesistömallinnustulosten perusteella päästöistä
ei ole haittaa eliöstölle Strömsuntinojan ja
Skuutholmanlahden ulkopuolella. Käsittely-
vesien purku ei vaaranna alueen suojeluarvoja,
koska suola-, sulfaatti- tai metallien pitoisuu-
den nousu ei yllä Natura-alueelle asti. Ström-
suntinojan sulfaattipitoisuuden nousu laskee
veden pH:ta, joka voi johtaa metallien liuke-
nemiseen veteen. Näin ollen sulfaattien lisäyk-
selle voi teoriassa olla vaikutusta ojan eliös-
töön.

Poisteveden sisältämien metallien pitoisuudet
ovat suuria, mutta vesimäärä ja hankkeen aihe-
uttama kuormituslisäys ovat niin vähäisiä, ettei
niillä arvioida olevan vaikutuksia Skuuthol-
manlahden eliöstöön. Alueen muiden toimijoi-
den metallipäästöjen kanssa Ekokemin metalli-
päästöt saattavat kuitenkin nostaa yhteisvaiku-
tuksen niin suureksi, että sillä on vaikutusta
varsinkin Strömsuntinojan eliöstöön. Oja on
toiminut pitkään alueen teollisuuden jätevesien
purkuojana.

Eräät metallit ovat biokertyviä ja niitä voi ker-
tyä Skuutholmanlahden kalojen ja pohjaeläin-
ten kudoksiin. Hankkeen aiheuttama lisäys
metallikuormitukseen on kuitenkin verraten
pieni. Metallipitoisuuksia ei ole tutkittu Skuut-
holmanlahden kaloista ja pohjaeläimistä.

Loppusijoitus- ja jätteenkäsittelyaluetta ympä-
röivät metsät ovat pitkään olleet voimakkaassa
metsätalouskäytössä ja ovat puuston osalta
pääosin nuoriin kehitysluokkiin lukeutuvia
tuoreita mustikkatyypin kankaita. Pääpuulajina
on kuusi ja sekapuustona tavataan mäntyä sekä
lehtipuita. Hankkeella ei ole vaikutusta alueen
metsiin.

Peittoon jätteenkäsittelyalueiden lähiympäris-
töön sijoittuu tavanomaisten riistalajien
elinympäristöjä. Tyyppilajeina ovat valkohän-
täkauris, metsäkauris, hirvi, metsäjänis, kettu,

72

supikoira, euroopanmajava ja saukko. Hank-
keen vaikutukset alueen eliöstöön ovat vähäi-
set. Suoria vaikutuksia ei ole, mutta alueen
käytön lisääntyminen voi mahdollisesti karkot-
taa eläimiä lähialueilta.

Toiminnan lopettamisen seurauksena Ström-
suntinojan ja Skuutholmanlahden suolapitoi-
suudet laskevat entiselle tasolle.

Vaihtoehtojen vertailu

VE0: 0-vaihtoehdon toteutuessa laitoksen
toiminnan lisääntyminen lupaehtojen puitteissa
voi hieman lisätä vaikutuksia Levonlammen
kosteikkoalueen eliöstöön nykyisestä. Luon-
nonsuojelu- tai Natura 2000 -alueille vaihtoeh-
don toteutuminen ei aiheuta vaikutuksia.

VE1: Vaihtoehdon toteutuessa kaikki vaiku-
tukset keskittyvät Mäntyluodon alueelle. Toi-
minnan laajennuksen sijoittuminen täyttömaal-
le teollisuusalueelle ei juuri aiheuta vaikutuksia
luontoarvoihin. Lisääntynyt liikenne voi häiritä
Levonlammen kosteikkoalueen eliöstöä. Tuh-
kienpesusta syntyvän poistoveden johtaminen
mereen ei vaikuta radikaalisti alueen eliöstöön,
mikäli vedet puretaan Karhuluodon edustalle.
Päästöjen yhteisvaikutukset Sachtlebenin pois-
tevesien kanssa voivat kuitenkin vaikuttaa
purkuputken ympäristön kasvillisuuteen ja
eliöstöön. Satama-altaan toimiessa purkupaik-
kana, vaikutukset eliöstöön eivät ulotu satama-
altaan ulkopuolelle. Satama-altaan pohjaeliös-
tölle ja kasvillisuudelle vaikutus voi olla mer-
kittävä, sillä altaaseen ei kohdistu tällä hetkellä
vastaavaa vesipäästöä. Vaihtoehtoiset purku-
paikat eivät ole kuitenkaan kovin herkkiä muu-
tokselle, koska ne sijoittuvat ihmistoiminnan
muokkaamaan satama-altaaseen sekä isommal-
le vesialueelle Karhuluodon edustalle, johon
puretaan jo nykyisellään teollisuuden jätevesiä.

VE2: Toteutuessaan osa Mäntyluodon alueelle
vaihtoehdossa VE1 kohdistuvista vaikutuksista
siirtyisi Peittoon alueelle. Rakentamisen aikai-
nen vaikutus olisi Mäntyluodossa sama, mutta
toiminnan aikainen vaikutus pienentyy hieman
verrattuna vaihtoehtoon VE1. Peittoossa raken-
taminen vaikuttaa enemmän kuin vaihtoehdos-
sa VE1, sillä uutta aluetta täytyy rakentaa.
Suurin ero vaihtoehtoon VE1 on tuhkienpesun
käsittelyveden johtaminen saaristoon Äärhol-
man edustalle Mäntyluodon satama-altaan tai
Karhuluodon edustan sijasta. Myös Mänty-
luodossa johdetaan mereen jätevesiä. Vaiku-

tukset eliöihin ja suojeluarvoihin arvioidaan
pieniksi, mutta yhteisvaikutukset alueen mui-
den päästöjen kanssa voivat silti vaikuttaa
negatiivisesti Strömsuntinojan ja Skuutholman-
lahden kasvillisuuteen ja eliöstöön.

Vaikutukset maisemaan, kaupunkiku-

vaan ja kulttuuriperintöön

Mäntyluoto

Tontin välittömässä läheisyydessä sijaitsee
mm. telakkatoimintaa, kaupungin varastoalue
sekä Porin satama. Alue on teollisuusaluetta,
joten maiseman sietokyky vastaanottaa uusia
teollisuuselementtejä on suurempi kuin koske-
mattoman luonnonmaiseman.

Etäisyys on merkittävä tekijä tarkasteltaessa
maisemavaikutusten luonnetta. Voimakkaim-
mat vaikutukset havaitaan tarkasteltaessa muu-
toksia lähimaisemassa.

Maisemavaikutukset koostuvat muutoksista
maiseman rakenteessa, luonteessa ja laadussa.
Hanke edellyttää VE1-vaihtoehdossa uusien
rakennuksien rakentamista alueelle. Uusia
rakennuksia tulevat olemaan ainakin tuhkien
pesulaitos, fysikaalis-kemiallinen käsittelylai-
tos sekä kierrätysterminaali ja mahdollisesti
uusi varastohalli. Kaikki rakennukset edellyttä-
vät rakennuslupaa.

Uusista maisemaelementeistä merkittävimmät
ovat tuhkanpesulaitteistoon kuuluvat tuhkasii-
lot, jotka kohoavat 25 metrin korkeudelle
maanpinnan tasosta. Lähimaisemassa muita
korkeita elementtejä ovat mm. naapurikiinteis-
töllä sijaitseva korkea hallirakennus ja kauko-
maisemassa alueen tuulivoimalat, ja liikenne-
alueisiin ja satamaan liittyvät valomastot ja
muut korkeat elementit.

Laajennus sijoittuu mantereelle, suhteellisen
kauaksi maisemakuvallisesti herkästä ranta-
alueesta. Korkeudesta johtuen siilojen huiput
voidaan havaita myös kaukomaisemassa, Kol-
panlahden suunnalta maaston alavuuden ja
pienten korkeuserojen takia. Suurimmat muu-
tokset maisemakuvassa rajoittuvat kuitenkin
lähimaisemaan.

Yyterin valtakunnallisesti tärkeän maisema-
alueen raja on lähimmillään noin 400 metrin

73

päässä laitoksesta. Hanke ei kuitenkaan aiheu-
ta maisemavaikutuksia alueelle.

Laajennusalueen suuntaan ei kohdistu muita
merkittäviä näkymäakseleita Kolpanlahtea
lukuun ottamatta. Hankkeen voidaan myös
katsoa sopivan Mäntyluodon teolliseen maise-
makuvaan. Näin ollen hankkeen maisemavai-
kutukset jäävät Mäntyluodon osalta vähäisiksi.

Peittoo

Peittoon alue on topografialtaan lievästi kum-
puilevaa ja maisemakuva on metsien ja hak-
kuiden rikkomaa kuivaa kangasta. Alue on
voimakkaasti ihmisen muokkaamaa, sillä siellä
sijaitsee jätteidenkäsittelyalueita (läjityskasoja
ja käsittelykenttiä), kaksi järveä, joista toinen
toimii Peittoon toiminta-alueen pintavesijärjes-
telmän osana, sekä tuulivoimapuisto.

Tuhkasiilojen sijoittuminen alueelle muuttaa
alueen lähimaisemaa.

Maakuntakaavassa alue teollisuusjätekeskuk-
sesta pohjoiseen noin puolen kilometrin etäi-
syydellä on merkitty valtakunnallisesti merkit-
täväksi maisema-alueeksi. Kaavamerkintää
koskee suunnittelumääräys, jonka mukaan
alueen yksityiskohtaisemmassa suunnittelussa
on otettava huomioon alueen kokonaisuus,
erityispiirteet ja ominaisluonne siten, että edis-
tetään niihin liittyvien arvojen säilymistä ja
kehittämistä mukaan lukien avoimet viljelyalu-
eet. Aluetta kiertää ohjeellinen ulkoilureitti ja
alueen koillis- ja eteläpuolelle on osoitettu
muinaismuistokohde (SM).

Nämä kohteet ovat kuitenkin melko kaukana
suunnitellusta siilojen sijoituspaikasta, joten
hankkeen maisemavaikutusten ei arvioida vai-
kuttavan niihin. Itse loppusijoitusalueella ei ole
sellaista maisemallista arvoa, jonka tämä hanke
voisi vaarantaa. Näin ollen hankkeen maisema-
vaikutukset ovat Porin teollisuusjätekeskuksen
osalta vähäiset.

Vaihtoehtojen vertailu

VE0: Toimintojen kehittäminen nykyisten
ympäristölupien puitteissa aiheuttaa hyvin
vähäisiä vaikutuksia maisemaan ja kaupunki-
kuvaan.

VE1: Maisemavaikutukset muodostuvat pää-
osin 25 metrin korkeuteen nousevista tuhkasii-
loista. Tuhkasiilot toisaalta sopivat alueen
teolliseen kaupunkikuvaan, jossa on jo ennes-
tään korkeita elementtejä. Korkeutensa vuoksi
näkyvät ne kuitenkin erottuvat Kolpanlahden
suunnalta. Toteutusvaihtoehto ei aiheuta mai-
semallisia muutoksia Peittoossa.

VE2: Toteutusvaihtoehdon maisemavaikutuk-
set Mäntyluodossa ovat VE1:stä vähäisemmät
korkeimpien elementtien sijoittuessa Peittoon
alueelle. Porin teollisuusjätekeskus on jät-
teidenkäsittelyalue, jonne sijoitettuna tuhkasii-
loista ei voida katsoa koituvan haittaa.

Vaikutukset kulttuurihistoriallisiin ra-

kennuksiin, kohteisiin ja alueisiin

Mäntyluoto

Lähin suojeltu rakennus ja valtakunnallisesti
merkittävä rakennettu ympäristö sijaitsee Män-
tyluodon satamassa, noin 1 km:n päässä (Män-
tyluodon luotsi- ja satamaympäristö). Lähin
rakennusperintörekisteriin merkitty kohde
(Mäntyluodon rautatieasema) sijaitsee noin 500
metrin päässä. Mäntyluodon rautatieaseman
alueella sijaitsee yhteensä kolme rakennuspe-
rintörekisterin kohdetta, mutta vain kaksi näistä
on suojeltu (asemarakennus ja tavaramakasiini)
ja veturihallille on haettu purkulupa. Näiden
lisäksi myös Mäntyluodon hotelli on suojeltu
rakennus (asemarakennukselta noin 300 metriä
länteen). Kuvassa 30 on esitetty kartta Mänty-
luodon alueen kulttuuriympäristöistä. Mänty-
luodon teollisuusjätekeskuksen laajennuksen
rakentamisella tai käytöllä ei ole vaikutusta
alueen kulttuuriympäristöihin tai arvokkaisiin
rakennuksiin.

74

Kuva 30. Kulttuuriympäristöt ja rakennusperintörekisterin kohteet Mäntyluodossa (aineisto: Museovirasto).

Peittoo

Porin teollisuusjätekeskuksen läheisyydessä
sijaitsee Ahlaisen maisemakokonaisuus, jonka
raja kulkee lähimmillään noin 500 metrin pääs-
sä pohjoisessa. Teollisuusjätekeskuksen toi-
minnalla ei ole vaikutuksia kulttuurihistorialli-
siin kohteisiin.

Vaihtoehtojen vertailu

VE0, VE1, VE2: Hankkeella ei ole vaikutuksia
kulttuurihistoriallisiin rakennuksiin, kohteisiin
ja alueisiin missään toteutusvaihtoehdossa.

Vaikutukset muinaisjäännöksiin

Mäntyluoto

Lähin muinaisjäännösrekisteriin merkitty koh-
de on Yyterin Karhuluodon alusten hylyt (MJ-
rekisteritunnus 1752) noin 1,9 km laitosaluees-
ta lounaaseen. Toiminnan rakentamisella tai
käytön aikaisella toiminnalla ei ole vaikutuksia
lähialueen muinaisjäännöksiin.

Peittoo

Kahden kilometrin säteellä Porin teollisuusjä-
tekeskuksesta sijaitsee kolme muinaisjäännös-
rekisterissä olevaa kohdetta. Pronssikautinen
hautaröykkiö (Korpilakso, 609010077) sijaitsee
noin 500 metrin päässä teollisuusjätekeskuksen
tontin rajalta koilliseen. Toinen pronssikautinen
hautaröykkiö (Aapelinkorpi, 609010076) sijait-
see noin 1,1 km teollisuusjätekeskuksesta koil-
liseen, mutta on tuhoutunut eikä näin ollen

75

rauhoitettu. Kolmas muinaisjäännös on kivi-
röykkiö (Hiitteenkiukaankallio, 609010028),
joka sijaitsee noin 1,6 km teollisuusjätekeskuk-
sesta etelään. Teollisuusjätekeskuksen toimin-
nalla ei ole vaikutuksia mainittuihin muinais-
jäännöksiin.

Vaihtoehtojen vertailu

VE0, VE1, VE2: Hankkeella ei ole vaikutuksia
muinaisjäännöksiin missään toteutusvaihtoeh-
dossa.

Vaikutukset maankäyttöön, elinkeino-

toimintaan ja liikenteeseen

Ekokemin teollisuusjätekeskuksen käyttöönot-
taminen Porissa tukee kaupungin profiloitumis-
ta ympäristöalan suunnannäyttäjänä, sillä luon-
nonvaroja säästävä materiaalien uusiokäyttö ja
kierrätys sekä vaarallisten jätteiden vastuulli-
nen käsittely on merkittävä haitallisia ympäris-
tövaikutuksia vähentävä toimiala. Hankkeeseen
liittyy lisäksi kansallisesti ainutlaatuisia käsitte-
lyprosesseja ja palvelutarjontaa, sillä tuhkien
pesuun tarkoitettua laitteistoa ei Suomessa ole
muualla käytössä.

Vaikutukset maankäyttöön ja tuotanto-,

palvelu- sekä elinkeinotoiminta-alueisiin

Mäntyluoto

Ekokemin teollisuusjätekeskuksen laajennus
Mäntyluodossa edesauttaa monipuolisen elin-
keinorakenteen säilymistä alueella. Hanke
vaikuttaa työllisyyteen Porin seudulla jonkin
verran. Rakennusvaiheen aikana hanke työllis-
tää alueen urakoitsijoita. Laitoksen ollessa
toiminnassa se työllistää suoraan toiminnan
laajuudesta riippuen 6-12 henkilöä operointiin
ja välillisesti kuljetusalan yrittäjiä alueella.

Mäntyluodon hotelli sijaitsee noin 1,5 km pääs-
sä laajennusalueesta. Laitoksella ei ole vaiku-
tuksia sen elinkeinotoimintaan, sillä laitoksen
aikaansaama melu ei nosta äänitasoja hotellin
alueella eikä vaikuta sen viihtyvyyteen haju- tai
melupäästöjen kautta.

Maankäytöllisesti hanke muuttaa täyttömaan
teollisuuden käyttöön sopivaksi alueeksi. Teol-
lisuusalueen läheisyydessä ei ole maa- tai met-
sätalousalueita.

Kaavoituksellisesti hanke noudattaa Maakunta-
kaavan linjauksia. Maakuntakaavassa teolli-
suusjätekeskuksen alue on varattu teollisuus- ja
varastotoimintojen alueeksi (kaavamerkinnät T
ja t-1). Porin yleiskaavassa kiinteistöjen maan-
käyttömuodoksi on merkitty T, joka on pääosin
teollisuus- ja varastoaluetoiminnalle tarkoitettu
toimitila-alue.

Asemakaavatasolla hanke vaatii kaavamuutok-
sen. Asemakaavamuutosta valmistellaan tämän
YVA-hankkeen kanssa yhteistyössä Porin
kaupunkisuunnittelun kanssa. Mäntyluodon
(nro 65) kaupunginosassa kohteessa Kirrinsan-
nantie 4 ja 6 sijaitsevat rakennukset ja tontit on
osoitettu teollisuus- ja varastorakennusten
korttelialueeksi tunnuksella T-1 ja T-14. Ase-
makaavan mukaisesti korttelialueelle saa ra-
kentaa teollisuus- ja varastorakennuksia. Han-
ke vaatii kuitenkin kaavamerkinnän (T/kem),
jonka mukaisille alueille saa sijoittaa vaarallisia
kemikaaleja valmistavan tai varastoivan laitok-
sen.

Peittoo

Laajentaminen Peittoossa saa osittain aikaan
samanlaiset vaikutukset kuin Mäntyluodossa
työllisyyden osalta rakennus- ja normaalitoi-
minnan aikana sekä elinkeinorakenteen säily-
misen kannalta.

Jätteenkäsittelyaluetta ympäröivä metsäalue on
yleiskaavassa esitetty maa- ja metsätalousval-
taiseksi alueeksi. Ympäröivällä alueella on siis
jonkin verran metsätalouden piirissä olevaa
talousmetsää. Teollisuusjätekeskuksen laajen-
nuksella ei ole vaikutusta metsätalouteen.

Maakuntakaavassa Porin teollisuusjätekeskuk-
sen alue on varattu jätteenkäsittelyalueeksi
(kaavamerkintä EJ, kuva 14). Merkinnällä
osoitetaan tärkeät yhdyskunta- ja teollisuusjät-
teiden sekä pilaantuneiden maiden vastaanot-
toon, käsittelyyn tai loppusijoitukseen varatut
alueet. Maakuntakaavan rakentamismääräyksen
mukaan alueella sallitaan jätteiden käsittelyyn,
varastointiin ja loppusijoittamiseen liittyvä
rakentaminen.

Vaihtoehtojen vertailu

VE0: Vaikutukset elinkeinoihin ja työllisyy-
teen ovat vaihtoehdoista pienimmät. Toiminnan

76

pienimuotoinen laajentaminen voi luoda kui-
tenkin vähäisen määrän uusia työpaikkoja.

VE1: Jätteiden kierrätys ja kierrätysliiketoi-
minta kasvavat selkeästi. Tämä luo myös uusia
työpaikkoja jätteidenkäsittelytoimintoihin.

VE2: Jätteiden kierrätys ja kierrätysliiketoi-
minta kasvavat selkeästi. Tämä luo myös uusia
työpaikkoja jätteidenkäsittelytoimintoihin.
Positiiviset elinkeinovaikutukset ovat hivenen
suppeammat kuin vaihtoehdossa VE1.

Vaikutukset liikenteeseen ja liikkumiseen

Mäntyluoto

Teollisuusjätekeskus on toiminnassa arkisin
koko vuoden ympäri. Kuljetukset tapahtuvat
pääasiassa päiväaikaan (8-16), joten liikenteen
kasvu jakautuu tasaisesti ympäri vuoden, pai-
nottuen päiväaikaan. Ekokemin laitosalueelle
vuosittain tuotavan materiaalin määrän lisäys
on enimmillään noin 270 000 tonnia, eli laitos-
alueen suunniteltu maksimikapasiteetti olisi
415 400 tonnia materiaalia vuodessa (taulukko
12). Laskuissa täytyy huomioida, että niissä on
otettu huomioon myös voimassa olevien lupien
maksimikäsittelymäärät, eli laskut kuvastavat
voimakkaasti liioiteltua tilannetta.

Vuosittain materiaalia laitokselle tuovan liiken-
teen maksimimääräksi voidaan arvioida noin
10 400–16 600 rekkaa, kun yhden rekan kuljet-
tama määrä on noin 25–40 tonnia. Liikenne
kulkee teollisuusjätekeskukselle pääasiassa

Mäntyluodontien kautta. Liikennelaskut on
laskettu rekkojen keskimääräisen kuorman
(32,5 t) perusteella. Laskuissa on huomioitu
myös poistuva liikenne.

Nykytilanteessa Ekokemin osuus Mänty-
luodontien raskaasta liikenteestä on noin 0,94
% (taulukko 13). Mikäli toimintaa Mänty-
luodossa olisi nykyisten ympäristölupien salli-
mien maksimimäärien mukaisesti, Ekokemin
osuus raskaasta liikenteestä olisi noin 13,6 %.

Liikenteen kasvulle laskettiin skenaario vuo-
delle 2020. Taustatietona käytettiin Liikennevi-
raston vuoden 2012 tiekohtaisia liikennemää-
räkarttoja sekä Liikenneviraston määrittämiä
tieliikenteen kasvukertoimia. Ekokemin toi-
mintojen osuus vuonna 2020 Mäntyluodontien
liikenteestä vaihtoehdon VE1 mukaisessa mak-
simiskenaariossa (materiaalia 415 400 tonnia
vuodessa) olisi noin 3,3 % ja raskaasta liiken-
teestä noin 38,3 %. Prosentuaalisesti kaiken
liikenteen kasvu Mäntyluodontiellä olisi hyvin
maltillista, mutta raskaan liikenteen määrä
nousisi suhteessa runsaasti. Vaihtoehdossa VE2
Ekokemin osuus Mäntyluodontien liikenteestä
olisi maksimitilanteessa 1,9 % ja raskaasta
liikenteestä 22,2 %. Mikäli liikenteen kasvua
tarkastellaan vain käyttämällä uusien toiminto-
jen massamääriä (VE1, 270 000 t), liikenteen
arvioidaan lisääntyvän enintään noin 2,5 % ja
raskaan liikenteen noin 25 %. Vaihtoehdon
VE2 tapauksessa käyttäen vain uusien toimin-
tojen massamääriä (95 000 t) luvut olisivat 0,8
% ja 8,8 %.

Taulukko 12. Nykytilanteen ja vaihtoehtojen jätteenkäsittelymäärät ja Ekokemin tuottama liikenne Mäntyluodossa.
Kuormat per vuorokausi on laskettu yhtä arkipäivää kohden. Vuoden 2020 liikenne on laskettu Satakunnan
liikenteen kasvukertoimien perusteella.

Nykytilan-
ne

Lupaehtojen mukai-
nen maksimitilanne

VE1 maksi-
mitilanne

VE2 maksi-
mitilanne

Jätemäärä (t) 10 000 145 400 415 400 240 400

Kuormia vuodessa 310 4 500 12 800 7 400

Kuormia/vrk keskimäärin 1,1 16,3 46,5 26,9

77

Taulukko 13. Liikenteen kasvu nykytilanteessa ja vaihtoehtojen VE1 ja VE2 tapauksessa Mäntyluodontiellä.
Vaihtoehtojen VE1 ja VE2 kohdalla Mäntyluodontien (VT2) liikenne on laskettu vuodelle 2020 liikenteen
kasvukertoimien perusteella. Ekokemin liikennemäärissä Mäntyluodontiellä on huomioitu myös poistuva liikenne.
Poistuva liikenne on laskettu niin, että osa siitä suuntautuu Reposaaren maantielle kohti Peittoota.

Nykytilanne

Lupaehtojen mukai-
nen maksimitilanne

VE1 (2020) VE2 (2020)

VT2 liikenne ajoneu-
voa/vrk

2237 2237 2461 2461

VT2 raskas liikenne
ajoneuvoa/vrk

209 209 212 212

Ekokemin liikenne VT2
ajoneuvoa/vrk

2,0 28,5 81,3 47,1

Osuus liikenteestä (%) 0,09 1,27 3,31 1,91

Osuus raskaasta lii-
kenteestä (%)

0,94 13,62 38,30 22,17

Kuljetusreitin varrella on asutusta mm. Levon
itäosissa. Raskaan liikenteen lisäys tiellä nostaa
hieman liikenneonnettomuuksien riskiä ja saat-
taa heikentää liikenteen sujuvuutta. Mänty-
luodontien varrella on pihaliittymiä ja asutusta,
joten liikenneturvallisuus heikkenee kasvavan
liikenteen mukana. Lisääntyvä liikenne ja hi-
taasti pysähtyvien raskaiden ajoneuvojen kas-
vava osuus laskevat liikenneturvallisuutta ylei-
sesti Mäntyluodon alueella.

Asukaskyselyn vastauksissa liikenneturvalli-
suus nousi yhdeksi huolenaiheeksi. Alueelle
toivottiin uusia liikennejärjestelyitä, kuten
raideliikenteen lisäystä tai Mäntyluodontien
nelikaistaistamista ongelmien välttämiseksi.
Kuljetusreitti Reposaaren maantien kautta
Porin teollisuusjätekeskukselle koettiin ongel-
malliseksi tien huonokuntoisuuden ja kevyen
liikenteen väylän puuttumisen takia.

Raideliikenteen käyttäminen materiaalien kul-
jetuksiin on suljettu pois taloudellisista syistä.

Peittoo

Porin teollisuusjätekeskuksen toiminta ajoittuu
arkipäiville ympäri vuoden, pääasiassa välille
8–16. Liikenne alueelle kulkee Saaristotien
kautta joko lännen puolelta Reposaaren maan-
tien kautta tai idästä valtatien 8 kautta. Nykyti-
lanteessa Porin teollisuusjätekeskuksessa käsi-
tellään jätteitä Ekokem-Palvelu Oy:n toimesta
noin 60 000 t/a. Nykyisten ja käsittelyssä ole-
vien ympäristölupamenettelyiden puitteissa

käsittelymäärää on mahdollista kasvattaa
305 000 tonniin (taulukko 14). Tästä YVA-
vaihtoehdon VE2 tuoma lisäys on noin 70 000
t. Yhden rekan kuljettaessa materiaalia noin
25–40 tonnia, vuosittain materiaalia kuljettavan
liikenteen määräksi voidaan arvioida noin 7
600–12 200. Rekkojen määrä on laskettu lupa-
ehtojen salliman maksimikapasiteetin perus-
teella.

Liikenteen kasvulle laskettiin skenaario vuo-
delle 2020. Nykyään Ekokemin liikenteen
osuus Saaristotien liikenteestä on noin 2 % ja
raskaasta liikenteestä noin 11,3 %. Taustatieto-
na käytettiin Liikenneviraston vuoden 2012
tiekohtaisia liikennemääräkarttoja. Saaristotien
liikennemäärä mallinnettiin vuoteen 2020 Lii-
kenneviraston kasvukertoimien perusteella.
Ekokemin toimintojen osuus vuonna 2020
Saaristotien liikenteestä vaihtoehdon VE2
mukaisessa lupaehtojen maksimiskenaariossa
(käsiteltävää materiaalia 305 000 tonnia vuo-
dessa) olisi noin 9,3 % ja raskaasta liikenteestä
noin 56,5 %. Prosentuaalisesti liikenteen kas-
vua yleisesti ei juuri tapahdu Saaristotiellä,
mutta raskaan liikenteen määrä kasvaisi enem-
män (taulukko 15). Mikäli liikenteen kasvua
tarkastellaan vain käyttämällä uusien toiminto-
jen massamääriä, Ekokemin liikenteen arvioi-
daan olevan enintään noin 2,1 % ja raskaan
liikenteen noin 13 % Saaristotien liikenteestä
vuonna 2030, kun luvut tällä hetkellä ovat noin
2 % ja 11,3 %.

78

Taulukko 14. Nykytilanteen ja vaihtoehtojen jätteenkäsittelymäärät ja Ekokem-Palvelu Oy:n tuottama liikenne
Porin teollisuusjätekeskuksella. Kuormat per vuorokausi on laskettu yhtä arkipäivää kohden. Vuoden 2020 liikenne
on laskettu Satakunnan liikenteen kasvukertoimien perusteella.

Nykyti-
lanne

Lupaehtojen mukainen
maksimitilanne

VE1 maksi-
mitilanne

VE2 maksi-
mitilanne

Jätemäärä 60 000 180 000 60 000 305 000

Kuormia vuodessa 1 850 5 550 1 850 9 400

Kuormia/vrk keskimäärin 6,7 20,1 6,7 34,1

Taulukko 15. Liikenteen kasvu nykytilanteessa ja vaihtoehtojen VE1 ja VE2 tapauksessa Saaristotiellä.
Vaihtoehtojen VE1 ja VE2 kohdalla Saaristotien liikenne on laskettu vuodelle 2020 liikenteen kasvukertoimien
perusteella. Ekokemin liikennemäärissä Mäntyluodontiellä on huomioitu myös poistuva liikenne.

Nykyti-
lanne

Lupaehtojen mukai-
nen maksimitilanne

VE1 (2020) VE2 (2020)

Satamatie liikenne ajo-
neuvoa/vrk

668 668 735 735

Satamatie raskas liiken-
ne ajoneuvoa/vrk

119 119 121 121

Ekokemin liikenne ajo-
neuvoa/vrk

13,4 40,3 13,4 68,3

Osuus liikenteestä (%) 2,01 6,03 1,83 9,29

Osuus raskaasta liiken-
teestä (%)

11,28 33,85 11,11 56,45

Kuljetusreitin varrella Ahlaisissa ei ole juuri
asutusta, mutta tie sivuaa muutamassa kohdas-
sa mökkitonttia. Tie on kaksikaistainen eikä
siinä ole levennyksiä, joten liikenteen kasvu
arkisin saattaa vaikuttaa liikenteen sujuvuuteen
ja lisätä vaaratilanteita alueella. Peittoon jät-
teenkäsittelyalueella on useita muita toimijoita
ja täten paljon raskasta liikennettä, joten Eko-
kemin toimintojen laajennuksen aiheuttamaa
rekkaliikenteen lisäystä ei voida pitää merkittä-
vänä.

Vaihtoehtojen vertailu

VE0: 0-vaihtoehdon tapauksessa toimintaa
Mäntyluodossa kasvatettaisiin jonkin verran
lupaehtojen mukaisesti, joten liikennemäärä
nousisi hieman. Peittoon alueella liikenteen
määrä ei nouse. Vaihtoehto on liikennevaiku-
tuksiltaan paras.

VE1: Vaihtoehdon VE1 mukaisessa maksimiti-
lanteessa Ekokemin toimintojen aiheuttaman
liikenteen osuus Mäntyluodontien raskaasta
liikenteestä olisi 38,3 %, kun sen nykytoimin

nalla on noin 0,94 %. Peittoon alueella liiken-
nemäärät eivät juuri lisääntyisi. Raskaan liiken-
teen määrä lisääntyisi enintään noin 45 ajoneu-
volla päivässä, mikäli huomioidaan myös ny-
kyisten lupien puitteessa mahdollisesti kasvava
liikenne.

VE2: Liikenteen lisääntyminen olisi Mänty-
luodontiellä pienempää kuin vaihtoehdon VE1
tapauksessa. Raskas liikenne lisääntyisi Mänty-
luodontiellä noin 27 ajoneuvolla päivässä,
mikäli huomioidaan nykyisten lupien puitteissa
mahdollisesti kasvava liikenne. Tämä vastaisi
noin 22 % Mäntyluodontien raskaasta liiken-
teestä.

Tämän lisäksi liikenne lisääntyisi huomattavas-
ti Peittoossa. Raskaan liikenteen määrä lisään-
tyisi maksimitilanteessa noin 27–44 ajoneuvol-
la vuorokaudessa. Maksimitilanteessa Ekoke-
min toimintojen aiheuttama raskas liikenne
olisi noin 56,5 % koko Saaristotien raskaasta
liikenteestä, kun sen nykytilanteessa on noin
11,3 %.

79

Vaikutukset ihmisten terveyteen sekä

elinoloihin ja viihtyvyyteen (sosiaaliset

vaikutukset)

Ihmisiin kohdistuvien vaikutusten arviointi
kattaa sekä sosiaaliset vaikutukset että terveys-
vaikutukset. Sosiaaliset vaikutukset ovat ihmi-
seen, yhteisöön tai yhteiskuntaan kohdistuvia
vaikutuksia, jotka aiheuttavat muutoksia ihmi-
sen hyvinvoinnissa tai hyvinvoinnin jakautumi-
sessa. Terveysvaikutukset puolestaan ovat
ihmisen terveyteen kohdistuvia vaikutuksia
esimerkiksi ilmapäästöjen tai melun vaikutuk-
sesta.

Lähimmät asuinrakennukset (kuva 12) sijaitse-
vat noin kilometrin päässä teollisuusjätekes-
kuksesta. Kahden kilometrin säteellä teollisuus-
jätekeskuksesta asui vuonna 2013 noin 800
ihmistä. Ekokemin teollisuusjätekeskuksen
laajennuksella voi olla joitakin vaikutuksia
asumismukavuuteen läheisillä asutusalueilla.
Lisääntyvä liikenne ja sen aiheuttama melu
ovat merkittävimmät terveyteen ja viihtyvyy-
teen vaikuttavat seikat.

Sosiaaliset vaikutukset

Sosiaalisiin vaikutuksiin luetaan hankkeen
aiheuttamat muutokset asuin- ja elinympäristön
viihtyisyydessä ja turvallisuudessa, liikkumis-
mahdollisuuksissa, huolissa ja peloissa, yhtei-
söllisyydessä sekä tulevaisuuden näkymissä.

Aineistoa sosiaalisten vaikutusten arviointia
varten kerättiin sekä asukaskyselyn avulla että
asukasillassa käydystä keskustelusta poimien.
Asukasilta järjestettiin Yyterin Golf Ravinto-
lassa 17.1.2014, ja sinne oli kutsuttu sekä Män-
tyluodon, että Peittoon alueen asukkaita ja
sidosryhmiä. Asukasillassa oli osallistujia noin
60 henkilöä.

Asukaskysely lähetettiin 329 henkilölle ja
siihen vastasi 93 henkilöä, eli vastausprosentti
oli 28 %. Vastaajista noin 85 % on asunut alu-
eella yli 10 vuotta ja 55 % oli miehiä. Noin 40
% vastaajista oli Levon, Yyterin tai Kaanaan
alueen vakituisia asukkaita, noin 20 % oli Äär-
holman asukkaita tai vapaa-ajanasukkaita ja
noin 15 % oli Peittoon lähialueen asukkaita.
Asukaskyselyn tulosraportti on YVA-
selostuksen liitteenä.

Asukasillassa esiteltiin Ekokemin toimintaa ja
ympäristövaikutusten arvioinnin kohteena
oleva hanke. Lisäksi käytiin läpi hankkeen
alustavia tuloksia. Tämän jälkeen esiteltiin
laajennukseen sisältyvät prosessit ja ympäris-
tön nykytila. Keskustelua syntyi useasta mah-
dollisesta ympäristövaikutuksesta, joita käsitel-
lään seuraavissa kappaleissa.

Mäntyluoto

Mäntyluodon osalta asukasillassa eniten kes-
kustelua käytiin merialueen tilasta. Merialue on
toipunut 1970-luvulta huomattavasti nykypäi-
vään. Huolta ja pelkoa herättivät hankkeen
mahdolliset vaikutukset tähän positiiviseen
kehityssuuntaan. Lisäksi huolenaiheeksi nousi
vaarallisten jätteiden käsittelytoimintojen laa-
jeneminen yleensäkin sekä laajenemisesta
johtuvat liikennevaikutukset.

Asukaskyselyn vastauksien perusteella noin 55
% vastaajista arvioi toiminnan laajentamisen
Mäntyluodossa aiheuttavan ympäristölle haitto-
ja. Vastaavasti noin 45 % arvioi toiminnan
aiheuttavan terveydelle haittoja, ja yli 30 %
vastaajista ei osannut sanoa mielipidettään
asiaan. Noin 60 % arvioi haittoja aiheutuvan
viihtyvyydelle. Lähes 70 % vastaajista koki,
että laajennuksen lähialueet ovat varsin tärkeitä
tai erittäin tärkeitä virkistyksen kannalta ja
kokivat viihtyvyyden kärsivän, mikäli laajen-
nus toteutetaan. Vain 15 %:lle vastaajista alueet
eivät olleen kovin tärkeitä.

Hankkeen vaikutukset koettiin pääasiassa nega-
tiivisiksi (taulukko 16). Talous- ja työllisyys-
vaikutukset sekä yritysten toimintaedellytykset
ja sijoittuminen alueella koettiin positiivisiksi
tai neutraaleiksi. Viisi vastaajille merkityksel-
lisintä näkökohtaa olivat luonnon ja ympäristön
tila, vesistöasiat, terveysvaikutukset, ilmanlaatu
sekä alueen julkinen imago.

Vastauksissa lueteltiin kohteita, jotka ovat
alueen asukkaille tärkeitä ja joihin tulisi kiin-
nittää huomiota, jotta niiden viihtyvyyttä tuot-
tavat arvot eivät häviäisi. Näitä kohteita Mänty-
luodon lähellä ovat mm. Yyterin sannat ja
Mäntyluodon ulkoilureitit varsinkin Levon
alueella. Yleisesti näillä alueilla toivottiin kiin-
nitettävän huomiota liikenteen meluun ja suju-
vuuteen, luonnon puhtauteen ja alueen rauhalli-
suuteen ja idyllisyyteen.

80

Taulukko 16. Asukaskyselyn vastaukset kysymykseen 5a: mikäli toiminta laajenee Mäntyluodossa vaihtoehdon
VE1 mukaisesti, millaisiksi arvioitte laajennuksesta aiheutuvat vaikutukset omalla asuinalueellanne. Kysymykseen
saatiin 66 vastausta. Merkityksellisyysprosentti kertoo kuinka moni vastaajista arvio kyseisen vaikutuksen viiden
merkittävimmän joukkoon. Viisi eniten merkintöjä saanutta on korostettu keltaisella värillä.

Vaikutukset Myönteinen
%

Neutraali
%

Kielteinen
%

EOS % Merkityksel-
lisyys %

Elinolot kokonaisuutena 4,5 27,3 42,4 25,8 22,5
Talous ja työllisyys, työ-
paikkojen määrä 47 34,1 17,6 19,7 20

Yritysten toimintaedellytyk-
set, sijoittumi-
nen/pysyminen alueella

34,8 27,3 16,7 21,2 17,5

Alueen vetovoima asuin-
paikkana/muuttokohteena 3 19,7 68,2 9,1 20

Alueen julkinen maine ja
imago / ulkoinen kuva 3 30,3 62,1 4,5 32,5

Asuntojen/kiinteistöjen ja
maan arvo 1,5 25,8 62,1 10,6 22,5

Vaikutukset terveyteen 1,5 7,6 68,2 22,7 37,5
Onnettomuus ja tapatur-
mariskit 0 12,1 60,6 27,3 25

Ilman epäpuhtaudet 0 19,7 66,7 13,6 35
Melu 0 18,2 62,1 19,7 27,5
Luonnon ja ympäristön tila 0 12,1 75,8 12,1 65
Elämän turvallisuus, turval-
lisuuden tunne 1,5 27,3 53 18,2 17,5

Virkistys- ja harrastusmah-
dollisuudet 0 18,2 63,6 18,2 25

Vesistön tila, veden laatu,
kalastusmahdollisuudet 0 13,6 69,7 16,7 40

Liikenneturvallisuus 0 19,7 60,6 19,7 22,5
Liikenteen sujuvuus 0 25,8 50 24,2 15
Elinympäristön rauhalli-
suus 0 25,8 56,1 18,2 17,5

Yleinen viihtyvyys, asumis-
viihtyvyys 0 27,3 56,1 16,7 25

Oma halukkuutenne asua
alueella 4,5 25,8 59,1 10,6 2,5

Muu vaikutus, mikä? (Yyte-
rin sannat, koiraranta, pur-
kuputken sijainti)

0 0 4,5 0 0

81

Peittoo

Peittoon alue herätti asukasillassa paljon kes-
kustelua. Varsinkin Strömsuntinoja ja Skuut-
holmanlahti olivat asukasillassa runsaasti esillä.
Asukasillassa esitettiin huoli mahdollisten
käsittelyvesipäästöjen johtamisesta ojaan. Esiin
tuotiin ojan mahdollinen jäätyminen, majavien
patojen vaikutus sekä ojan mataluus, joiden
vaikutus ojan toimivuuteen tulisi varmistaa.
Skuutholmanlahden vedenlaatu huoletti erityi-
sesti, sillä lahtea käytetään kesäisin uimapaik-
kana. Erityisesti kohonneen suolapitoisuuden
vaikutukset metallien liukoisuuteen tuotiin
esille. Esille tuotiin myös huoli vedenpuhdis-
tuksen riittävyydestä ja kaivojen mahdollisista
kuivumisista mikäli pohjavettä käytettäisiin
tuhkanpesulaitteiston raakavetenä. Tilaisuudes-
sa keskusteltiin myös yleisesti Peittoon jätteen-
käsittelyalueen päästöistä ja muiden toimijoi-
den vaikutuksista vedenlaatuun. Lisäksi asuka-
sillassa keskusteltiin alueen liikennevaikutuk-
sista ja tuotiin esille, että Saaristotiellä ei ole

levennyksiä. Asukaskyselyn perusteella Noin
75 % vastaajista arvioi toiminnan laajentamisen
Peittoon alueella lisäävän ympäristön haittoja
ja noin 45 % arvioi näiden haittojen lisääntyvän
hyvin paljon. Terveydelle aiheutuvien haittojen
arveltiin lisääntyvän lähes yhtä paljon. Myös
viihtyvyydelle aiheutuvien haittojen arvioitiin
lisääntyvän yhtä paljon. Peittoon osalta vasta-
ukset eivät siis juurikaan vaihdelleet. Mahdolli-
sen laajennuksen lähialueet koettiin tärkeiksi ja
vain 15 % koki, etteivät alueet ole kovin tärkei-
tä.

Laajennukset vaikutukset arvioitiin vahvasti
negatiivisiksi (taulukko 17). Talous- ja työlli-
syysvaikutukset olivat vastaajien mielestä pää-
asiassa neutraaleja tai niitä ei osattu arvioida.
Peittoon tapauksessa merkityksellisimmiksi
koettiin jälleen vesistöasiat, luonnon ja ympä-
ristön tila, vaikutukset terveyteen, ilmanlaatu
sekä Mäntyluodon tapauksesta poiketen asun-
tojen/kiinteistöjen ja maan arvo sekä virkistys-
ja harrastusmahdollisuudet.

82

Taulukko 17. Asukaskyselyn vastaukset kysymykseen 5a: mikäli toiminta laajenee Mäntyluodossa ja Peittoossa
vaihtoehdon VE2 mukaisesti, millaisiksi arvioitte laajennuksesta aiheutuvat vaikutukset omalla asuinalueellanne.
Kysymykseen saatiin 78 vastausta. Merkityksellisyysprosentti kertoo kuinka moni vastaajista arvio kyseisen vaiku-
tuksen viiden merkittävimmän joukkoon. Kuusi eniten merkintöjä saanutta on korostettu keltaisella värillä.

Vaikutukset Myönteinen
%

Neutraali
%

Kielteinen
%

EOS % Merkityksel-
lisyys %

Elinolot kokonaisuutena 3,8 12,8 67,9 15,4 26
Talous ja työllisyys, työpaikko-
jen määrä 21,8 35,9 9 33,3 8

Yritysten toimintaedellytykset,
sijoittuminen/pysyminen alu-
eella

15,4 29,5 17,9 37,2 8

Alueen vetovoima asuinpaik-
kana/muuttokohteena 1,3 12,8 78,2 7,7 12

Alueen julkinen maine ja imago
/ ulkoinen kuva 1,3 11,5 78,2 9 20

Asuntojen/kiinteistöjen ja maan
arvo 1,3 11,5 78,2 9 52

Vaikutukset terveyteen 1,3 11,5 67,9 19,2 48
Onnettomuus ja tapaturmaris-
kit 1,3 10,3 61,5 26,9 24

Ilman epäpuhtaudet 1,3 6,4 60,3 32,1 32
Melu 1,3 11,5 59 28,2 10
Luonnon ja ympäristön tila 1,3 3,8 83,3 11,5 60
Elämän turvallisuus, turvalli-
suuden tunne 1,3 12,8 69,2 16,7 16

Virkistys- ja harrastusmahdolli-
suudet 1,3 10,3 80,8 7,7 34

Vesistön tila, veden laatu, ka-
lastusmahdollisuudet 1,3 5,1 83,3 10,3 70

Liikenneturvallisuus 1,3 15,4 60,3 23,1 14
Liikenteen sujuvuus 1,3 19,2 51,3 28,2 8
Elinympäristön rauhallisuus 1,3 12,8 70,5 15,4 12
Yleinen viihtyvyys, asumisviih-
tyvyys 1,3 10,3 74,4 14,1 26

Oma halukkuutenne asua alu-
eella 2,6 23,1 60,3 14,1 24

Muu vaikutus, mikä? (myrkyt &
syanidit) 0 0 1,3 0 0

83

Vaihtoehtojen vertailu

VE0: Hankkeen negatiivisiksi koetut sosiaali-
set vaikutukset ovat 0-vaihtoehdon toteutuessa
pienimmät.

VE1: Toteutusvaihtoehdon koetut vaikutukset
ihmiseen ovat vähäisemmät kuin hajautetun
vaihtoehdon (VE2). Vaikutukset rajautuvat
Mäntyluotoon, ja tuhkanpesulaitoksen veden-
purkupaikat koettiin jonkin verran paremmiksi
kuin vaihtoehdossa VE2. Huolta herättivät
kuitenkin hankkeen vaikutukset merialueen
tilaan sekä yleisesti vaarallisten jätteiden käsit-
telyn lisääntyminen Mäntyluodon alueilla.
Jätekuljetukset lisääntyvät ja alueelle johtava
väylä kulkee asutuksen sivuitse. Asutusta ja
vapaa-ajan asutusta ei sijaitse toiminnan välit-
tömällä vaikutusalueella.

VE2: Vaihtoehto koettiin huonoimmaksi asu-
kaspalautteen perustella. Vaikutukset Mänty-
luodossa olisivat vähäisemmät. Tuhkienpesu-
laitoksen sijoittaminen Porin teollisuusjätekes-
kukseen herätti kuitenkin vastustusta, sillä
vedenpurkupaikan läheisyydessä Skuutholman-
lahdella on asutusta ja vapaa-ajan asutusta ja
lahtea käytetään uimapaikkana. Lähellä sijait-
see myös kaivoja, joiden vedenlaatu nousi
huolenaiheeksi. Lisäksi infrastruktuuria pidet-
tiin parempana Mäntyluodon alueella, mikä
mahdollistaisi toiminnan pienemmillä haitoilla.

Vaikutukset terveyteen

Terveysvaikutusten arvioinnin avulla selvite-
tään hankkeen aiheuttamia mahdollisia muu-
toksia ihmisten terveydessä. Tarkastelun koh-
teena ovat todetut muutokset ympäristöaltis-
teissa (melu, ilmansaasteet, päästöt vesistöihin
ja maaperään), näiden kontaktipinnat ihmiseen
(ilma, ruoka ja juoma) sekä muutosten vaiku-
tusten arviointi ihmisen terveyteen.

Melu

Yleisimpiä ja samalla myös eniten tutkittuja
ympäristömelun haittoja ovat kiusallisuus ja
häiritsevyys. Melu on kiusallista, jos henkilö
kokee tai arvioi melun ei-toivotuksi, kielteisek-
si tai asuinympäristön laatua heikentäväksi.
Häiritsevä melu puolestaan haittaa keskittymis-
tä ja vaikeuttaa suoriutumista tehtävistä. Lap-
silla pitkäaikainen melualtistus voi johtaa häi-

riöihin mm. kielellisessä kehityksessä, oppimi-
sessa ja muistissa.

Melu voi myös aiheuttaa elimistöön stressire-
aktion. Stressireaktio on osin tiedostamaton, ja
se välittyy autonomisen hermoston ja umpieri-
tysrauhasten toiminnan kautta. Stressireaktio
ilmenee mm. verenpaineen, sydämen sykkeen
ja stressihormonipitoisuuksien (esim. syljestä
mitattava kortisoli) kohoamisena.

Pitkittynyt elimistön stressitila voi aiheuttaa
haitallisia muutoksia rasva-
aineenvaihdunnassa, nostaa veren hyytymiste-
kijöiden pitoisuuksia sekä heikentää im-
muunijärjestelmän toimintaa ja siten edesauttaa
tulehdusprosessien kehittymistä. On siis mah-
dollista, että melualtistuksen aiheuttama pitkit-
tynyt psyykkinen stressi johtaa vakavampiinkin
terveyshaittoihin.

Melu voi myös vaikeuttaa nukahtamista ja
herättää kesken unien. Melu voi heikentää unen
laatua muuttamalla unen vaiheiden luonnollista
rytmiä, unen syvyyttä ja kestoa. Pitkäaikainen
vakava univaje voi lisätä sydänsairauksien
riskiä suoraan sekä välillisesti.

Ilmansaasteet

Ilmansaasteet ovat haitallisia hiukkasmaisia tai
kaasumaisia aineita, jotka ovat peräisin luon-
nosta tai seurausta ihmisen toiminnasta. Suo-
messa suurimpia ilmansaasteiden päästölähteitä
ovat tieliikenne, energiantuotanto- ja teollisuus-
laitokset, puun pienpoltto, työkoneet sekä sa-
tamissa ja rannikoiden läheisyydessä olevat
laivat.

Hiukkasmaiset ilmansaasteet aiheuttavat eniten
vakavia terveyshaittoja Voimakas pitkäaikai-
nen altistuminen saattaa lyhentää kroonisia
sydän- ja verisuonitauteja tai hengityselinsaira-
uksia sairastavien elinikää jopa yli 10 vuodella.
Suomessa tapahtuvan pitkäaikaisen altistumi-
sen pienhiukkasille on arvioitu aiheuttavan
noin 1800 ennenaikaista kuolemaa vuodessa.

Vesi

Veden kautta ihminen voi altistua terveyshai-
toille lähinnä talousveden välityksellä, mutta
myös uimaveden kautta. Talousveden hyvä
laatu on tärkeä suoraan terveyteen vaikuttava
seikka. Vesijohtovesi on Suomessa yleensä

84

hyvälaatuista, vaikka se joskus voikin huonon-
tua esim. verkoston rakenteellisten seikkojen
vuoksi. Kaivoveden laadussa on enemmän
vaihtelua sekä mikrobiologisia ja kemiallisia
ongelmia.

Talous- ja uimavesien laadulle on Suomessa
asetettu terveysperusteisia laatuvaatimuksia ja -
suosituksia. Laatua koskevasta lainsäädännöstä
vastaa sosiaali- ja terveysministeriö ja laadun
valvonnasta kunnan terveydensuojeluviran-
omainen.

Ympäristömyrkyt

Ympäristömyrkyt ovat ihmisen toiminnan
seurauksena ympäristöön joutuneita kemikaale-
ja, jotka ovat haitallisia ihmiselle tai eliöille.
Suomalaiset altistuvat ympäristömyrkyille
pääasiassa ravinnon kautta, mutta myös hengi-
tysteitse. Ympäristömyrkyille altistumisella on
todettu yhteyksiä erilaisiin sairauksiin.

Ympäristömyrkyistä merkittävimpiä ovat ym-
päristössä pysyvät, ravintoketjussa rikastuvat
yhdisteet. Tällaisia ovat esimerkiksi dioksiinit,
torjunta-aineet ja jotkut metalliyhdisteet (esim.
metyylielohopea).

Mäntyluoto

Mäntyluotoon sijoittuva toiminta ei tuota pääs-
töjä ilmaan lukuun ottamatta vähäistä kenttien
pölyämistä sekä alueelle kohdistuvan liikenteen
aiheuttamia päästöjä. Melumallinnuksen perus-
teella hankkeen meluvaikutukset eivät ulotu
asuinalueille saakka.

Tämän perusteella hankkeen vaikutukset ter-
veyteen Mäntyluodossa jäänevät pieniksi. Toi-
minta laajentuu teollisuusalueella, joka on
kilometrin päässä lähimmästä asutuksesta.
Lähempänä on kuitenkin muutamia virkistys-
alueita, joiden alueella ihmiset liikkuvat run-
saasti. Asukaskyselyn perusteella noin 68 %
paikallisista asukkaista tai loma-asunnon omis-
tajista arvioi laajennuksen aiheuttamat terveys-
vaikutukset negatiivisiksi. Rakentamisen aika-
na melu nousee hieman nykytilaan verrattuna,
mutta ei nosta äänitasoja kuin hetkellisesti.
Rakentaminen tapahtuu päiväaikaan, joten se ei
juuri vaikuta asukkaiden nukkumiseen ja unen
häiriintymisestä syntyviin terveyshaittoihin.
Toiminnan ollessa käynnissä terveysvaikutuk-
sia voi syntyä lähinnä liikenteen päästöistä

ilmaan, liikenteen tuottamasta melusta sekä
mahdollisista vaaratilanteista tai onnettomuuk-
sista. Melupäästöt tulevat kasvamaan hieman
laajennetun toiminnan seurauksena liikennerei-
tin varrella. Sillä voi olla teoriassa olla vaiku-
tusta ihmisten nukkumiseen, stressitilaan sekä
toisaalta myös virkistysalueiden käyttöön.
Melumallinnuksen mukaan asuinalueille ei
kantaudu ohjearvoja ylittävää melua edes mak-
simitilanteessa päivällä eikä yöllä. Näin ollen
meluvaikutukset jäänevät vähäisiksi. Lähim-
millä virkistyskäyttöön soveltuvilla alueilla
melutasot saattavat kuitenkin maksimitilantees-
sa nousta hetkellisesti yli 55 dB, millä saattaa
olla vaikutusta alueen rauhaan ja virkistyskäyt-
töön ja tätä kautta epäsuorasti myös terveyteen.
Normaalitoiminnan melulla on suurin vaikutus
työntekijöihin, jotka suojautuvat melulta työ-
aikana tarvittaessa kuulosuojaimilla.

Teollisuusjätekeskus tuottaa normaalitilantees-
sa jonkin verran ilmapäästöjä, jotka syntyvät
pääasiassa liikenteestä sekä alueella tapahtu-
vasta pölyämisestä. Pölyämisellä ei ole vaiku-
tusta alueen asukkaiden terveyteen, sillä hyvien
pölyntorjuntatoimenpiteiden takia pölyä ei
juuri pääse alueen ulkopuolelle. Liikenteen
tuottamilla pienhiukkasilla voi olla vaikutusta
ihmisten terveyteen. Ekokemin liikenne muo-
dostaa kuitenkin vain pienen murto-osan Män-
tyluotoon suuntautuvasta liikenteestä. Laitok-
sen vesipäästöt koostuvat pääasiassa tuhkan-
pesuun käytettävästä vedestä, joka puretaan
joko satama-altaaseen tai pitemmälle merelle.
Käsittelyvesi on suolapitoista, mutta ihmisille
haitallisten aineiden pitoisuudet ovat pieniä.
Käsittelyvettä ei pureta uimarantojen lähelle, ja
leviämismallinnuksen mukaan suolapitoisuus
nousee Karhuluodon hiekkarantojen edustalla
maksimitilanteessa noin 21 promillea. Merialu-
eella tällä ei kuitenkaan arvioida olevan esi-
merkiksi metallien liukoisuuteen ja kertymi-
seen eliöstöön ja sitä kautta rikastumiseen
ravintoverkossa. Kasvanut liikenne aiheuttaa
melua ja likaisuutta teiden läheisyydessä sekä
kasvattaa vaaratilanteiden ja onnettomuuksien
riskiä. Rekkaliikenteen kasvu lisää myös tien-
varsien likaantumista ja roskaantumista, millä
on vaikutusta paikallisten viihtyvyyteen.

Onnettomuuksilla ja vaaratilanteilla on suora
vaikutus ihmisten terveyteen. Vaaratilanteet
varsinkin Mäntyluodontien pihaliittymissä
kasvavat liikenteen lisääntyessä. Tieto riskistä
aiheuttaa myös stressiä, joilla voi olla epäsuo-

85

raa vaikutusta terveyteen. Mahdollisilla liiken-
neonnettomuuksilla voi olla hyvin vakavia
terveydellisiä haittoja. Tieliikennekäyttäytymi-
sellä on mahdollista pienentää liikenneonnet-
tomuuden riskiä.

Peittoo

Porin teollisuusjätekeskuksen toiminta laajen-
tuu olemassa olevalle teollisuusalueelle. Mitta-
vaa rakennustyötä ei näin ollen tehdä. Toimin-
nan rakentamisen aikaiset terveysvaikutukset
ovat Peittoon alueella pienet. Asukaskyselyn
perusteella noin 68 % vastaajista arvioi laajen-
nuksen terveysvaikutukset Peittoon alueella
negatiivisiksi.

Normaalitoiminnassa teollisuusjätekeskus
tuottaa hieman melua. Lähin asutus sijaitsee
alueesta noin kilometrin päässä pohjoisessa.
Teollisuusalueella on jo ennestään melua muun
teollisen toiminnan ja tuulivoimaloiden takia,
joten kierrätysterminaali tai tuhkanpesulaitteis-
ton ei arvioida nostavan lähimpien asuintalojen
alueelle kulkeutuvaa melua yli ohjearvojen.
Alueella ei varsinaisia virkistysalueita ole,
mutta lähialueen metsiä käytetään virkistyk-
seen. Melun lisäys ei kuitenkaan olemassa
olevan toiminnan takia ole merkittävä.

Hajuhaittoja toiminnasta ei juuri synny, sillä
Mäntyluodon tapaan suurin osa jätteistä käsitel-
lään sisätiloissa. Myös ilmapäästöjen tilanne on
sama kuin Mäntyluodossa, eli vain laitosalueen
pölyäminen ja liikenne tuottavat ilmapäästöjä,
eikä näillä ole merkitystä alueen asukkaiden
terveyteen.

Tuhkanpesun käsittelyvesien purku Strömsun-
tinojan kautta Skuutholmanlahteen koettiin
asukaskyselyssä terveyttä heikentävänä tekijä-
nä. Lahden vettä käytetään kasteluun, pyykin-
pesuun ja saunavetenä. Suolapitoisen veden
laskeminen Skuutholmanlahteen nostaa hieman
sen suolapitoisuutta, mutta sillä ei ole tervey-
dellisiä haittoja, sillä vesi ei sisällä suuria pitoi-
suuksia haitta-aineita.

Korkeassa sulfaattipitoisuudessa veden pH
laskee, ja metallien liukoisuus lisääntyy. Sul-
faattipitoisessa vedessä metallipartikkelien
kulkeutumiseen voi liittyä riskejä, joita on
vaikea arvioida. Kohonneiden kloridi- ja sul-
faattipitoisuuksien takia Strömsuntinojan vettä
ei tule käyttää kasteluun. Kirjallisuudessa on

usein määritelty kasteluun tarkoitettavan veden
ohjeelliseksi maksimiarvoksi 100 mg/l kloridia
ja 200 mg/l sulfaattia (esim. Iowa Departments
of Natural Resources 2009). Strömsuntinojassa
nämä arvot ylittyvät vuonna 2013 suoritettujen
tutkimusten mukaan melko usein. Skuuthol-
manlahdessa pitoisuuden laskevat nopeasti,
joten vastaavaa riskiä ei nähdä olevan siellä.
Näin ollen Skuutholmanlahden vesi on turval-
lista käyttää uimavetenä. Meriveden metallipi-
toisuuksia on kuitenkin hyvä seurata. Tämä
liittyy kaikkien toiminnanharjoittajien päästöi-
hin Peittoon loppusijoitusalueelta.

Lisääntynyt liikenne nostaa vaara- ja onnetto-
muustilanteita Reposaaren maantiellä ja Saaris-
totiellä. Näiden teiden varrella ei kuitenkaan
ole kovin paljon asutusta, joten vaaratilanteet
jäävät vähäisiksi.

Vaihtoehtojen vertailu

VE0: 0-vaihtoehdossa terveysvaikutukset eivät
lisäänny Peittoon alueella, sillä toiminta laaje-
nee vain Mäntyluodossa. Toiminnan lisäänty-
minen Mäntyluodossa johtaa liikenteen ja me-
lun vähäiseen lisääntymiseen. Liikenteen li-
sääntymisellä on vähäisiä vaikutuksia alueen
asukkaiden terveyteen ja turvallisuuden tuntee-
seen.

VE1: Terveysvaikutuksia voi olla lähinnä lii-
kenteen päästöjen ja onnettomuusriskin takia.
Muut ympäristöaltisteet ja niiden kontaktipin-
nat ihmiseen ovat vähäisiä.

VE2: Terveysvaikutukset Mäntyluodossa ovat
pienempiä kuin vaihtoehdossa VE1. Peittoossa
tärkein vaikutus liittyy veteen. Strömsuntinojan
vesi ei nykyiselläänkään sovellu kasteluun.
Hanke voi teoriassa lisätä metallisen liukoi-
suutta ojan pohjasedimentistä, joten vettä ei
tule jatkossakaan käyttää viljelysten kasteluun

Vaikutukset asumiseen ja vapaa-ajan

asumiseen

Mäntyluoto

Ekokemin suunnitellun hankealueen läheisyy-
dessä sijaitsee ympärivuotista asutusta erityi-
sesti Uniluodon alueella noin kahden kilomet-
rin päässä laitosalueesta. Lähimmät toiminnasta
mahdollisesti häiriintyvät asuinalueet ovat noin
kilometrin päässä laitoksesta ja sijaitsevat alu-

86

een eteläpuolella Levon pientaloalueella. Ko-
konaisuudessaan asutusta on melko vähän, eikä
alle kilometrin vaikutusalueen sisällä ole lain-
kaan asutusta. Kahden kilometrin säteellä Porin
teollisuusjätekeskuksesta asui 22 ihmistä vuon-
na 2013. Vapaa-ajan asuntoja alueen välittö-
mässä läheisyydessä ei ole. Kaikki laitoksen
lähimmät tontit ovat teollisuuskäytössä. Teolli-
suusjätekeskuksen välittömässä läheisyydessä
ei ole asuinkäytössä olevia kiinteistöjä.

Hanke ei vaadi turva-alueiden laajentamista tai
muutoin aiheuta asutukselle siirto- tai suojaus-
tarpeita. Vaikutukset asumiseen liittyvät lähin-
nä laitosalueen tuottamaan meluun, jota käsitel-
lään kappaleessa Melun ja tärinän vaikutukset.
Lisäksi Mäntyluodontien läheisyydessä sijait-
seviin asuinalueisiin saattaa hieman vaikuttaa
kasvava liikenne.

Lähin koulu (Mäntyluodon koulu, Satamakatu
19, Pori) sijaitsee teollisuusjätekeskuksesta
noin kahden kilometrin päässä länteen Uni-
luodossa. Myös lähin päiväkoti (Unikirrin
päiväkoti, Kallontie 4, Pori) sijaitsee Uni-
luodossa. Teollisuusjätekeskuksen läheisyydes-
sä ei ole sairaalaa tai vanhainkoteja; lähimmät
sijaitsevat yli 10 kilometrin päässä Porin kes-
kustan suuntaan.

Peittoo

Porin teollisuusjätekeskuksen läheisyydessä
sijaitsee vain vähän ympärivuotista asutusta.
Lähin asuinrakennus sijaitsee noin 900 metrin
päässä pohjoisessa hankealueesta. Lähimmät
asutuskeskittymät sijaitsevat pohjoisessa Etelä-
joen rannalla ja Äärholmassa noin 2-3 kilomet-
rin päässä Ekokemin alueesta.

Vaikutukset asutukseen keskittyvät vesipääs-
töihin, jotka kulkeutuvat Äärholman edustalle
Strömsuntinojan kautta. Näitä päästöjä käsitel-
tiin kappaleessa Vaikutukset pinta- ja pohjave-
siin. Myös melutasot saattavat maksimitilan-
teessa nousta lähimpien kiinteistöjen alueella.

Hanke ei vaadi turva-alueiden laajentamista tai
aiheuta asutukselle siirto- tai suojaustarpeita
Peittoon lähialueilla. Lähialueilla ei sijaitse
kouluja, päiväkoteja, sairaalaa tai vanhainkote-
ja.

Vaihtoehtojen vertailu

VE0, VE1, VE2: Vaihtoehdoilla ei ole vaiku-
tuksia asumiseen tai asuinalueisiin.

Vaikutukset virkistys- ja ulkoilualueisiin

Mäntyluoto

Lähimmät yleiskaavassa virkistysalueiksi mer-
kityt alueet sijaitsevat noin 500 metrin päässä
Karhuluodon alueella Mäntyluodontien länsi-
puolella. Yyterin ja Karhuluodon alueella on
runsaasti virkistysalueita, loma- ja matkailualu-
eita sekä urheilu- ja virkistyspalveluille merkit-
tyjä alueita, virkistys- ja matkailukohteita sekä
ulkoilureittejä. Lähimmä uimarannat sijaitsevat
noin 2,5 km:n päässä lännessä (Mäntyluodon
kallo) sekä etelässä (Yyteri). Koirien uimaran-
ta sijaitsee noin 700 metrin päässä laitoksesta
länteen. Urheilu- ja virkistysalueista lähimpänä
sijaitsee Yyteri Golfin golfkenttä noin 600
metrin päässä teollisuusjätekeskuksesta lounaa-
seen. Lisäksi laajennusalueelle on maakunta-
kaavassa osoitettu ulkoilureitin yhteystarve,
joka ei kuitenkaan ole sidottu paikkaan. Hank-
keen toteutuminen ei estä ulkoilureitin linjaa-
mista, sillä kyseinen yhteystarve voidaan sijoit-
taa vaihtoehtoiseen paikkaan, kuten esimerkiksi
tien linjauksen mukaisesti.

Uusien toimintojen rakentaminen ei vaikuta
virkistys- ja ulkoilualueisiin.

Rakentamisaikainen melu ja liikenne voivat
aiheuttaa melua, joka on voi paikoin heikentää
ulkoilureittien virkistysarvoa. Normaalitoimin-
nan aikana melu on vähäisempää (vrt. melusel-
vitys 2014), vaikka kasvanut rekkaliikenne
lisääkin hieman melua Mäntyluodontien lähei-
syyteen sijoittuvilla ulkoilualueilla. Melun
lisäksi normaalitoiminnan aikainen mahdolli-
nen tuhkanpesussa syntyvä poistovesi saattaa
vaikuttaa uimarantojen veden suolaisuuteen.
Mallinnuksen maksimitilanteessa veden suola-
pitoisuus uimarannoilla nousisi noin 10–20
promillea. Minimitilanteessa suolapitoisuuden
nousu olisi noin 6–10 promillea. Suolapitoisuus
olisi näin hieman korkeampi kuin Saaristome-
rellä keskimäärin, mutta ei aiheuta haittaa ih-
misille tai lemmikeille.

87

Peittoo

Lähin yleiskaavassa virkistysalueeksi merkitty
alue sijaitsee noin 2,5 kilometrin päässä Eko-
kemin jätteidenkäsittelyalueesta lounaaseen.
Ulkoilureitti kiertää Peittoon jätteenkäsittely-
aluetta ollen lähimmillään noin kilometrin
päässä Ekokemin laitoksesta. Lisäksi alueella
on maa- ja metsätalousvaltaisia alueita, joilla
on erityisiä ympäristöarvoja ja erityistä ulkoi-
lunohjaamistarvetta, eli ne soveltuvat osittain
virkistyskäyttöön. Vaikutuksien tarkastelu
kattaa mainitut virkistysalueet.

Rakentamisvaiheella ei ole vaikutuksia virkis-
tys- tai ulkoilualueisiin. Normaalitoiminnan
aikana lisääntyvä liikenne aiheuttaa hieman
lisämelua teiden lähellä sijaitseville ulkoilurei-
teille. Mahdollinen tuhkanpesussa syntyvä
poistovesi puretaan Strömsuntinojaan ja sitä
kautta Skuutholmanlahteen. Skuutholmanlah-
della on virkistyskäyttöä (mm. uinti) Peittoon
loppusijoitusalueiden suotoveden ja tuhkan-
pesulaitteiston vedet aiheuttavat huolta alueen
vedenlaadun heikkenemisestä asukkaille ja
virkistyskäyttäjille. Vedenlaadun seurantatulos-
ten perusteella Skuutholmanlahden vesi on
uimakelpoista, eikä tuhkanpesulaitteiston pois-
toveden pitäisi mallinnuksen mukaan heikentää
vedenlaatua lahdessa oleellisesti.

Skuutholmanlahden kalastoon hankkeen vesi-
päästöllä ei arvioida olevan vaikutusta. Asu-
kaskyselyn mukaan alueen metsien virkistys-
käyttö (ulkoilu, marjastus, sienestys) on vähen-
tynyt. Tällä hankkeella ei arvioida olevan vai-
kutusta metsäalueiden virkistyskäyttöön.

Vaihtoehtojen vertailu

VE0: Vaihtoehdolla ei ole juurikaan vaikutuk-
sia virkistys- tai ulkoilualueisiin Mäntyluodon
alueella. Toiminnan laajentaminen lupaehtojen
rajoissa johtaisi hieman kasvaneeseen liiken-
teeseen, joka tuottaa jonkin verran nykyistä
enemmän melua lähialueiden virkistys- ja ul-
koilualueille.

VE1: Maakuntakaavaan merkitty ulkoilureitin
yhteystarve-merkintä on sijoitettu kulkemaan
laajennusalueen poikki. Laajennuksen toteutu-
essa reitille on haettava vaihtoehtoinen linjaus.
Melu- ja liikennemäärät kasvavat hieman nyky-
tilanteesta, joka voi paikoin vaikuttaa ulkoilu-
alueiden virkistysarvoon. Tuhkanpesussa syn-

tyvä suolapitoinen vesi nostaisi hieman Yyterin
ja Kallon uimarantojen sekä koirien uimaran-
nan veden suolaisuutta, mikäli purkupaikaksi
valittaisiin vesialue Mäntyluodosta länteen,
mutta tällä ei arvioida olevan virkistysarvoa
heikentäviä vaikutuksia. Vaihtoehdolla ei ole
vaikutuksia Peittoon virkistys- tai ulkoilualuei-
siin.

VE2: Maakuntakaavaan merkitty ulkoilureitin
yhteystarve-merkintä on sijoitettu kulkemaan
laajennusalueen poikki. Laajennuksen toteutu-
essa reitille on haettava vaihtoehtoinen linjaus.
Vaihtoehdon toteutuessa sekä Mäntyluodon
että Peittoon alueille keskittyisi enemmän lii-
kennettä ja melua. Tuhkanpesun käsittelyvesil-
lä ei arvioida olevan virkistyskäyttöä merkittä-
västi heikentävää vaikutusta kummallakaan
alueella.

Melun ja tärinän vaikutukset

Valtioneuvoston päätöksellä (993/1992) on
asetettu melutason ohjearvot asumiseen käytet-
tävillä alueilla, virkistysalueilla ja luonnonsuo-
jelualueilla, mutta päätöstä ei sovelleta teolli-
suus-, katu- ja liikennealueilla eikä me-
lusuojaksi tarkoitetuilla alueilla.

Mäntyluoto

Mäntyluodon teollisuusjätekeskuksen vaiku-
tusalueella sijaitsee Karhuluodon rantojen
luonnonsuojelualue, Kokemäenjoen suiston
Natura 2000 -alue sekä muutamia asuin- ja
virkistysalueita, kuten Yyterin golfkenttä. Lä-
hin asutus sijaitsee noin kilometrin päässä
etelässä ja lähin virkistysalue ja luonnonsuoje-
lualue noin 600 metrin päässä lounaassa.

Rakennusvaiheessa melupäästöt nousevat hie-
man nykytilanteesta. Laajennusalueen raken-
taminen ei vaadi louhintaa, mutta rakennukset
paalutetaan, joten hetkelliset melupäästöt voi-
vat kasvaa. Myös liikenteen tuottama melu
kasvaa hieman verrattuna nykytilanteeseen.

Toimintojen laajentamisesta Mäntyluodossa
laadittiin meluselvitys (liite 2). Meluselvitys
laadittiin Datakustik CadnaA -
melumallinnusohjelmalla hyödyntäen pohjois-
maista teollisuusmelumallia sekä liikenneme-
lumallia. Selvityksessä otettiin huomioon ny-
kyinen toiminta, laajennettu toiminta sekä
vuoteen 2020 ennustettu liikenne Mänty-

88

luodontiellä ja Reposaaren maantiellä. Tämän
lisäksi olosuhteet luotiin melun leviämisen
kannalta suotuisaksi ja kaikkien melulähteiden
oletettiin tuottavan maksimimelua samaan
aikaan, joten mallinnustulos esittää äärimmäis-
tä maksimitilannetta. Muiden kuin edellä mai-
nituista äänilähteistä syntyvien impulssimaisten
äänien esiintyminen ei ole niin yleistä, että niitä
olisi sisällytetty mallinnukseen.

Tulokset on esitetty A-painotettuina ekviva-
lenttitasoina (LAeq). A-painotus on tarkoitettu
ihmisen kokeman meluhäiriön arviointiin. Siinä
hetkittäiset äänen voimakkuuden vaihtelut on
tasoitettu ja erikorkuiset osaäänet painotettu

korvan herkkyyttä vastaavalla tavalla. Laajen-
nuksen toiminta ei juuri tuota ympäristöön
melupäästöjä yöaikaan (kuva 31). Kierrätys-
terminaalissa ja tuhkanpesulaitoksessa on mo-
lemmissa yksi suodatin, joka pitää tasaista
ääntä vuorokauden ympäri. Melumallinnuksen
mukaan tämä melu kuitenkin rajoittuu pääasi-
assa teollisuusalueelle ja keskiäänitasot laitos-
alueen ulkopuolella ovat alle 40 dB. Päiväaika-
na melupäästöt ovat hieman suurempia kuin
nykytilanteessa. Lähimmillä asuinalueilla melu
ei ylitä Valtioneuvoston päätöksen (993/1992)
ohjearvoa 55 dB Ekokemin toiminnan seurauk-
sena (kuva 32).

Kuva 31. Vaihtoehdon VE1 mukainen melun leviäminen maksimitilanteessa yöaikaan. Mallissa on huomioitu sata-
man liikenne melua lisäävänä tekijänä.

89

Kuva 32. Vaihtoehdon VE1 mukainen melun leviäminen maksimitilanteessa päivällä. Mallissa on huomioitu sata-
man liikenne melua lisäävänä tekijänä.

Lähimmillä virkistysalueilla eli golfkentällä
sekä Karhuluodon luonnonsuojelualueilla melu
saattaa maksimitilanteessa ylittää ohjearvot
ollen 40–55 dB. Kokemäenjoen suiston Natu-
ra-alueella melu saattaa hetkellisesti olla 45–50
dB Ekokemin toimintojen lähellä, mikä myös
ylittää luonnonsuojelualueille määritetyt oh-
jearvot. Meluskenaarion mukainen tilanne,
jossa kaikki laitteet olisivat yhtäaikaisesti käy-
tössä, on kuitenkin epätodennäköinen. Normaa-
litoiminnassa meluvaikutus Natura-alueella on
vähäisempi. Melutarkastelussa huomioitiin
myös Mäntyluodon kulttuurihistoriallisesti
arvokas hotelli, joka sijaitsee noin 1250 metrin
päässä Ekokemin nykyisestä toiminnasta. Me-
lumallinnuksen mukaan Ekokemin toiminta voi
tuottaa maksimitilanteessa hotellin alueelle 45–

50 desibelin äänitason. Suurempi melulähde
hotellin näkökulmasta on kuitenkin Mänty-
luodontie ja sen satamaliikenne, sekä sataman
oma toiminta. Sataman ympäristömeluselvityk-
sen mukaan (2014) sataman normaalitoiminta
tuottaa päiväaikaan hotellin pihalle 50–60
desibelin äänitason. Vilkkaan toiminnan aikana
äänitaso voi ylittää 55 dB:ä.

Vaihtoehdon VE2 tapauksessa melutasot eivät
nouse Mäntyluodossa niin paljon, sillä kierrä-
tysterminaalin murskaimet sekä tuhkakuljetuk-
set siirtyvät Peittoon alueelle. Myös Mänty-
luodontien ja Reposaaren maantien raskas
liikenne vähenee hieman. Kuvassa 33 on esitet-
ty vaihtoehdon VE2 melumallinnus päiväai-
kaan Mäntyluodossa. Yömelu ei muutu vaihto-
ehtoon VE1 verrattuna (kuva 31).

90

Kuva 33. Vaihtoehdon VE2 mukainen melun leviäminen maksimitilanteessa päivällä. Mallissa on huomioitu sata-
man liikenne melua lisäävänä tekijänä.

Vaihtoehdon VE2 tapauksessa melu ei leviä
yhtä laajalle Natura- ja luonnonsuojelualueille
kuin vaihtoehdon VE1 tapauksessa. Meluvai-
kutukset ovat yleisesti hieman pienemmät
vaihtoehdossa VE2, mutta kuitenkin nykytoi-
mintaan nähden jonkin verran suuremmat.

Ekokemin toiminnan lisäksi alueen muut toimi-
jat tuottavat omalta osaltaan melua. Sataman
toiminta on alueen suurin melulähde. Satamas-
sa puretaan, käsitellään ja laivataan materiaalia,
mikä aiheuttaa impulssimaista melua. Sataman
ja Ekokemin melun yhteisvaikutukset näkyvät
hieman lisääntyneenä meluna Levonlammen ja
Karhuluodon hiekkarantojen alueilla.

Kilometrin säteelle Ekokemin toiminnasta on
vuoden 2015 aikana pystytetty uusia tuulivoi-
maloita, jotka tuottavat myös hieman lisämelua
alueelle. Lähimmät kaksi voimalaa sijoittuvat

pohjoiseen Ekokemin alueelta. Ne nostavat
alueen yleistä melutasoa hieman, mutta ne eivät
nosta Uni- tai Karhuluodon asuinalueiden me-
lutasoa. Meri-Porin asuinalueella uusien tuuli-
voimaloiden vaikutus on enintään 40 dB (kuva
34). Tuulivoimalat myös nostavat Natura-
alueen melutasoja. Ekokemin toiminnan melu
Natura-alueella on enintään 45–50 dB ja tuuli-
voimaloiden melu 40–45 dB. Tuulivoimaloiden
vaikutus ei yllä Karhuluodon hiekkarannan ja
dyynien luonnonsuojelualueelle.

91

Kuva 34. Alueen tuulivoimaloiden melun leviämismallinnus (FCG 2012). Voimaloiden melu kantautuu osin samoil-
le alueille kuin Ekokemin toiminnan melu, mutta herkillä alueilla yhteisvaikutukset jäävät vähäisiksi.

Meluhaittojen torjunta

Ympäristömelulta voidaan suojautua erilaisin
suojausrakentein. Rakennusten ja maamassojen
sijoittelulla sekä liikennemeluesteillä voidaan
jossain määrin hallita rakennusten ulkovaip-
paan kohdistuvia melutasoja etenkin väylien
läheisyydessä. Viime kädessä meluntorjunnan
keinoksi jää ulkovaipan ääneneristys, jolla
voidaan suojata rakennuksen sisällä olevia
melualtistukselta. Lisäksi liikenteen ohjaami-
sella eri reiteille voidaan vaikuttaa asutukseen
kohdistuvaan liikennehaittaan.

Toiminnan aikaisiin meluhaittoihin voidaan
puuttua monella eri tapaa. Koneiden työskente-
lytapoihin ja -aikoihin voidaan vaikuttaa oh-
jeistuksilla. Melua tuottavat prosessitoiminnot

voidaan sijoittaa halleihin ja eristää tarvittaessa
hallin ulkovaippa.

Mäntyluodon toimintojen ei arvioida vaativan
melunsuojaustarpeita.

Toiminnasta tai sen rakentamisesta ei aiheudu
merkittävästi tärinää, joten sillä ei ole vaikutus-
ta alueen ympäristöön.

Peittoo

Porin teollisuusjätekeskuksen ympäristössä
merkittävimmät meluvaikutukset ovat alueen
tuulivoimaloilla sekä Saaristotiellä, joka kulkee
loppusijoitusalueen pohjoispuolella. Kierrätys-
terminaali ja tuhkapesulaitteisto eivät merkittä-
västi lisää meluvaikutusta alueella.

92

Vaihtoehtojen vertailu

VE0: Vaihtoehdon toteuttaminen lisää vähäi-
sesti meluvaikutuksia lähinnä liikennereittien
varrella kuljetusten lisääntyessä.

VE1: Toiminnan ei arvioida ylittävän valtio-
neuvoston antamia melun ohjearvoja lähimmil-
lä asuinalueilla. Natura 2000 -alueella melu
saattaa maksimitilanteessa olla 45–50 dB. Yöl-
lä meluarvot eivät kohoa herkillä alueilla yli
ohjearvojen edes maksimitilanteessa. Ääniym-
päristön laatu ei ole sellainen, jossa esiintyy
ääntä terveyshaittaa tai merkittävää muuta
seurausta tai sen vaaraan aiheuttavassa määrin.

VE2: Hanke ei lisää meluvaikutuksia merkittä-
västi nykyisestä Peittoon alueella. Kierrätys-
terminaalin toiminnot sijoittuvat halliin, joka
rajoittaa melupäästöä ympäristöön. Tuhkien-
pesulaitteisto ei tuota merkittävästi melua.
Liikenteen lisääntyminen tuo jonkin verran
lisäystä alueen liikennemeluun. Alueella sijait-
see 12 tuulivoimalan tuulipuisto, jonka melu-
vaikutukset on koettu häiritseviksi. Meluvai-
kutukset Mäntyluodossa ovat jonkin verran
pienemmät kuin vaihtoehdossa VE1.

Vaikutukset jätehuoltoon

Hanke liittyy Kestävän energiaratkaisut -
kokonaisuuteen Innovatiiviset kaupunkiseudut

-ohjelmassa. Lisäksi uusiutuva teollisuus on
yksi Satakunnan maakuntaohjelmassa maini-
tuista painopisteistä, johon hanke on kytköksis-
sä. Teollisuusjätekeskuksen toiminnasta syntyy
kierrätysmateriaaleja, jatkokäsiteltäviä ja lop-
pusijoitettavia jätteitä sekä jätevesiä. Hanke on
osa maakuntaohjelmassa mainittuja toimenpi-
teitä, jotka edistävät energiatehokkaita teolli-
suuden energiaratkaisuja. Hanke vaikuttaa
myös materiaalin kiertoasteen kasvamiseen ja
luonnonvarojen kulutuksen vähenemiseen.

Hyötykäyttöön soveltumattomat jätteet, kuten
sakat ja tuhkat, voidaan loppusijoittaa Ekoke-
min muille toimipisteille, esimerkiksi Porin
teollisuusjätekeskuksen loppusijoitusalueelle.
Hyötykäytettävät jätejakeet ja kierrätyspoltto-
aine toimitetaan jatkokäyttöön muille laitoksil-
le. Ekokemin laajentuva toiminta liittyy myös
Etelä- ja Länsi-Suomen jätesuunnitelmaan
vuoteen 2020 varsinkin tuhkien ja pilaantunei-
den maiden osalta.

Toiminnan sijoittumisella Mäntyluotoon ja
Peittooseen on samat vaikutukset jätehuoltoon.
Koska hanke käsittää teollisuusjätekeskuksen
laajenemisen, hankkeen vaikutusalueena toimii
koko Satakunta.

Yhteenveto hankkeen vaikutuksista

Yhteenveto on esitetty taulukkona liitteessä 3.

93

Riskinarviointi

Onnettomuusriskit arvioitiin hyödyntäen ny-
kyisen toiminnan ja toiminnanharjoittajan mui-
den toimipisteiden ympäristöriskikartoituksia,
riskinarvioita sekä vastaavanlaisilla laitoksilla
tapahtuneita, tiedossa olevia onnettomuustapa-
uksia. Samalla arvioitiin laitokselle suunniteltu-
jen varotoimenpiteiden riittävyyttä.

Toiminnan aiheuttamat ympäristöriskit voidaan
jakaa kolmeen tyyppiin: äkillisiin vaikutuksiin,
pitkäaikaisiin suoriin vaikutuksiin ja pitkäai-
kaisiin välillisiin vaikutuksiin. Äkillisiä vaiku-
tuksia voivat aiheuttaa onnettomuudet, jotka
vaikuttavat ympäristöön ja terveyteen. Pitkäai-
kaisia vaikutuksia voivat aiheuttaa päästöt
veteen ja ilmaan sekä melu.

Arvioinnissa tarkasteltiin Ekokemin Mänty-
luotoon tai Porin teollisuusjätekeskukseen
Peittoon alueelle sijoittuviin toimintoihin liitty-
viä ympäristöriskejä. Ne voivat liittyä häiriö- ja
onnettomuustilanteisiin, kemikaalien tai jättei-
den käsittelyyn, kuljetukseen ja varastointiin.
Arviossa keskityttiin jätteiden käsittelyn ja
varastoinnin riskeihin. Liikenteeseen liittyvät
riskit käsitellään liikennevaikutusten arvioinnin
yhteydessä.

Kierrätysterminaalin riskit (Mäntyluoto

tai Peittoo)

Jätteenkäsittelyn mekaanisiin prosesseihin
(kierrätyspolttoaineen valmistus) liittyy tulipa-
lon mahdollisuus. Tulipalo voi aiheutua esi-
merkiksi laitteiden vikaantumisen seurauksena,
työkoneiden aiheuttamista kipinöistä tai mikäli
murskattavan jätteen joukossa on paloa aiheut-
tavia, herkästi syttyviä aineita, kuten liuottimia.
Jätemateriaalin, etenkin fluffin, itsesyttyminen
on myös mahdollista. Kierrätysterminaalissa
käsiteltävän materiaalin ominaisuuksien ja

vastaanotto- ja prosessointitilojen korkeiden
pölypitoisuuksien vuoksi toimintaan liittyy
tulipalo- ja pölyräjähdysriski.

Mahdolliset tulipalot voivat aiheuttaa ympäris-
töön savuhaittoja ja hiukkaspäästöjä. Palotur-
vallisuuden edistämiseksi ja mahdollisten tuli-
palojen aiheuttamien haitallisten vaikutusten
ehkäisemiseksi alkusammutuskalusto pidetään
jatkuvasti saatavilla ja käyttökunnossa. Vas-
taanotto- ja prosessointitilat pidetään siisteinä
ja järjestyksessä ja kulkutiet ja ulosmenoreitit
vapaina. Kohde- ja työkohtaisella riskienarvi-
oinnilla tunnistetaan paloriskit ja määritellään
toimet niiden minimoimiseksi. Sisäilman pöly-
pitoisuuksia voidaan hallita soveltuvalla suoda-
tintekniikalla. Automaattisten paloilmoitinten,
palopainikkeiden, savuilmaisimien ja auto-
maattisten hälytys- ja sammutuslaitteiden tarve
arvioidaan hallikohtaisesti. Rakennettavien
hallien suunnittelussa ja rakentamisessa nouda-
tetaan paloturvallisuuteen liittyviä rakennus-
määräyksiä. Jätemateriaalien käsittelystä aiheu-
tuva räjähdysvaara arvioidaan tila- ja toiminto-
kohtaisesti, riskit huomioidaan tilasuunnittelus-
sa ja toiminta toteutetaan ATEX-säännöksiä
noudattaen.

Mahdollisten tulipalojen sammutusvedet saat-
tavat aiheuttaa haittaa ympäristölle. Tulipalossa
muodostuneet haitalliset aineet saattavat liueta
sammutusveteen ja valua maaperään. Kenttä-
alueet ovat pinnoitettuja, joten vedet eivät
pääse suoraan maaperään ja ne voidaan imeyt-
tää talteen tai ohjata puhdistukseen.

Merkittävimpiä vaaratilanteita laitoksella aihe-
uttavat energiajätteen seassa mahdollisesti
oleva helposti syttyvä tai räjähdysvaarallinen
aine. Helposti syttyvä materiaali voidaan pois-
taa käsin työntekijöiden toimesta, mutta räjäh-
dysvaarallisia materiaaleja poistamaan ja vaa-
rattomaksi tekemään kutsutaan polii-
si/pelastuslaitos.

12 YMPÄRISTÖRISKIT JA

POIKKEUSTILANTEET

94

Fysikaalis-kemiallisen käsittelyn riskit

Fysikaalis-kemiallisen laitoksen mahdollisia
häiriötilanteita ovat sähkökatkot ja äkilliset
kemialliset reaktiot. Jätteiden vastaanotossa
sekä toiminnan häiriötilanteissa mm. hajupääs-
töt ovat mahdollisia. Varastoinnin aikaisia
riskejä ovat kemialliset reaktiot ja purkamisen
aikaiset vuodot tai roiskeet. Fysikaalis-
kemiallisen laitoksen riskit tunnetaan hyvin ja
niihin voidaan varautua menettelyohjein ja
suojausvarustein.

Fysikaalis-kemiallisen laitoksen prosessivedet
käsitellään, kuten on kuvattu laitoksen toimin-
taa kuvaavassa osiossa (s. 20–21). Jäteveden
käsittelylaitoksen riskit ja niihin varautuminen
huomioidaan laitoksen suunnittelu- ja raken-
nusvaiheessa.

Tuhkanpesulaitoksen riskit (Mäntyluoto

tai Peittoo)

Tuhkanpesulaitoksen toiminnan aiheuttamat
riskit liittyvät etenkin tuhkien purkuun siiloi-
hin, prosessihäiriöihin ja veden käsittelyn häi-
riöihin. Vedenottoon liittyvät riskit kohdistuvat
vaihtoehtoon, jossa prosessissa hyödynnettäi-
siin Sachtleben Pigmentsin poistevesiä. Tällöin
vesien siirto ja mahdollinen varastointi tulee
toteuttaa soveltuvilla teknisillä ratkaisuilla,
joilla hallitaan siirron ja varastoinnin aikaiset
vuotoriskit.

Laivojen rikkipesurijätteen käsittelyn

riskit

Laivojen rikkipesurijätteen käsittelyyn liittyvät
riskit vastaavat muun jätteenkäsittelytoiminnan
riskejä ja liittyvät lähinnä kuljetuksiin, varas-
tointiin ja mikäli jäte on nestemäistä, mahdolli-
sesti myös jätevesien käsittelyyn. Koska kyse
on uudenlaisesta teknologiasta, aiempaa koke-
musta rikkipesurijätteiden käsittelystä ei ole.
Toimintaa suunniteltaessa tarkastellaan myös
toiminnan mahdollisia riskejä ja varautumista
niihin.

Liikenteen riskit laitosalueella

Mahdollisen liikenneonnettomuuden ja kuor-
man kaatumisen yhteydessä jätejakeiden sisäl-
tämiä haitta-aineita voi hetkellisesti kulkeutua
ympäristöön mm. pölyämisen tai vuodon seu-

rauksena. Haitta-aineiden imeytyminen ympä-
ristöön sadeveden mukana on epätodennäköis-
tä, koska kenttäalueet on asfaltoitu. Liikenne-
onnettomuuden yhteydessä polttoainepäästöt
ovat mahdollisia.

Liikenneonnettomuuksista aiheutuvien haitto-
jen todennäköisyys teollisuusjätekeskuksen
alueella on pieni ja haitat yleensä vähäisiä,
koska korjaaviin ja suojaustoimenpiteisiin
voidaan ryhtyä nopeasti. Mahdolliset päästöt
voidaan rajoittaa pienelle alueelle ja kerätä
hallitusti talteen. Teollisuusjätekeskuksessa on
käytettävissä imeytysmateriaalia nestemäisten
jätteiden tai polttoainevuotojen imeytykseen ja
keräämiseen. Ajonopeudet teollisuusjätekes-
kuksen alueella ovat alhaisia, mikä osaltaan
vähentää liikenneonnettomuuksia ja niistä
aiheutuvia vahinkoja.

Teollisuusjätekeskuksen kulkuväylät merkitään
ylimääräisten riskien välttämiseksi. Alueelta
poistuvien pyöräkone-, kuljetus-, yms. kaluston
pilaantuneeseen maa-ainekseen kosketuksissa
olevat osat puhdistetaan alueelta poistumisen
yhteydessä, mikäli ne ovat likaantuneita. Alu-
een käyttöhenkilökunta ohjeistaa ja opastaa
alueelle jätteitä tuovia kuljettajia oikeassa suo-
jautumisessa. Henkilökohtaisten suojaimien
käytön tarpeesta ilmoitetaan lisäksi huomiokil-
villä jo portilla.

Palavien nesteiden varastoinnin riskit

Työkoneissa käytettävien palavien nesteiden
varastoinnin yhteydessä on mahdollista syntyä
vuotoja esim. säiliön vaurioitumisen tai ilkival-
lan seurauksena. Teollisuusjätekeskuksen alu-
eella ei ole, eikä sinne ole suunniteltu maan-
alaisia polttoainesäiliöitä. Vaurioitumisvaraa
voidaan vähentää sijoittamalla säiliöt siten, että
ne eivät ole suoraan liikennöintiväylillä, mutta
kuitenkin helposti havaittavissa paikoissa.
Säiliöiden kaksoisvaipat estävät tehokkaasti
pienemmät kolhut. Säiliöiden välittömässä
läheisyydessä on imeytysainetta, ja säiliöt on
varustettu ylitäytön estimillä.

Tulipaloriski

Alueilla tehdään tulitöitä tarkoitukseen varatus-
sa tulityötilassa ja maansiirtokonekorjausten
osalta ulkona. Tulitöiden hallinnassa noudate-
taan hyviä tulityökäytäntöjä, ja työntekijöiltä
edellytetään tulityökorttia sekä tulitöiden suo-

95

rittamiselle tulityölupaa, ja tulitöille laaditaan
hallintasuunnitelma.

Mahdolliset tulipalot voivat aiheuttaa ympäris-
töön savuhaittoja ja hiukkaspäästöjä. Tulipa-
loissa ilmaan pääsee terveydelle haitallisia
savukaasuja, joiden hengittämistä on mahdolli-
suuksien mukaan vältettävä. Mahdollisissa
onnettomuustilanteissa lähialueen asukkaita
tiedotetaan tilanteesta ja annetaan toimintaoh-
jeita terveyden ja ihmishenkien suojelemiseksi
pelastushenkilöstön toimesta.

Onnettomuustilanteessa laitokselta vapautuva
savu ja pöly kulkeutuisivat laitokselta vallitse-
vaan tuulensuuntaan. Alueen päätuulensuunnat
ovat lounais- ja länsituulet. Näin ollen päästöt
todennäköisimmin leviäisivät koilliseen ja
itään. Kaasut leviävät vallitsevan tuulensuun-
nan mukaisesti jopa muutaman kilometrin
etäisyydelle. Lähin asutus sijaitsee Levossa
noin kilometrin päässä etelään. Laimenemisen
myötä vaikutukset näin kauas ovat kuitenkin
todennäköisesti hyvin vähäisiä. Onnettomuusti-
lanteessa syntyvien kemikaalipäästöjen leviä-
mistä ja laimenemista on mahdollista selvittää
päästömallinnuksella.

Tapauskohtaisesti ja vallitsevien olosuhteiden
mukaan vaikutusalue saattaa kuitenkin vaihdel-
la. Esimerkiksi pölyn kulkeutumiseen ilmake-
hässä vaikuttaa tuulen suunta ja voimakkuus,
vertikaaliset ilmavirtaukset, sade, ilmankosteus
ja monet muut tekijät.

Sade- ja hulevesien aiheuttamat riskit

Haitallisia aineita sisältävien hulevesien pääsy
ympäristöön onnettomuus- ja poikkeustilanteis-
sa on epätodennäköistä. Piha-alueen hulevedet
kerätään tasausaltaisiin ja johdetaan sade-
vesiviemäriin tai käsittelyn jälkeen mereen tai
jätevedenpuhdistamolle. Hulevesialtaiden mi-
toituksessa huomioidaan laitoksella syntyvien
hulevesien määrä sekä tulipalotilanteiden
sammutusvesien syntyminen.

Tulvan aiheuttamat riskit

Porin Mäntyluoto on topografialtaan hyvin
matalaa aluetta ja teollisuusalue on pääosin
rakennettu täyttömaalle. Maanpinta on alueella
noin kaksi metriä merenpinnan yläpuolella.
Mäntyluotoa ympäröi merialue kolmesta il-
mansuunnasta, joten alueen tulviminen on

teoriassa mahdollista. Tulvariski on kuitenkin
vähäinen, sillä Mäntyluoto on niemi, jonka
ympäröivän vesialueet ovat laajoja ja yhteydes-
sä toisiinsa. Kolpanlahden puolella tulvariski
on hieman isompi, sillä lahti ei ole kovin syvä
ja varsinkin keväällä Kokemäenjoen virtaus
kasvaa runsaasti. Kolpanlahden suu on kuiten-
kin leveä, joten vesi pääsee purkautumaan
helposti avomerelle eikä pakkaudu matalaan
lahteen.

Seuranta- ja hallintamenettelyt

Ympäristövaikutuksia seurataan teollisuusjäte-
keskuksen ympäristön tilaa tarkkailemalla,
jolloin voidaan ja ryhtyä tarvittaessa toimenpi-
teisiin. Onnettomuustilanteiden varalle laadi-
taan pelastussuunnitelma ja toimintaohje hätäti-
lanteiden varalle, onnettomuustilanteita harjoi-
tellaan, ja lisäksi laitteita huolletaan säännölli-
sesti, jolloin voidaan välttää vaaraa ja haittaa
työntekijöille tai ympäristölle. Työntekijät
perehdytetään laitteiden turvalliseen käyttöön
ja hätätilannetoimintaan.

Laitoksen häiriötilanteiden varojärjestelyt to-
teutetaan siten, ettei häiriötilanteen päästö voi
muodostaa merkittävää vaikutusta tai haittaa
ympäristölle tai ihmisten terveydelle.

96

Vaihtoehtojen vertailu

VE0: Vaihtoehdon toteutuminen ei lisää juuri
ollenkaan riskejä ympäristölle. Nykyisen toi-
minnan riskit säilyisivät Mäntyluodossa ja
mahdollisen lupaehtojen mukaisen toiminnan
lisäyksen seurauksena liikenteen riskit saattavat
hieman kasvaa.

VE1: Riskit vaihtoehdossa VE1 ovat suurim-
mat, sillä vaihtoehdossa VE2 käsiteltävän ma-
teriaalin määrä on pienempi ja suojelualueet ja
ihmisasutus kauempana. Varsinkin tuhkanpe-
sun aiheuttamat riskit ovat suuremmat tässä
vaihtoehdossa, sillä tuhkanpesulaitteiston kapa-
siteetti on noin 10-kertainen vaihtoehtoon VE2
verrattuna. Molemmat alueet ovat teollisuuden

käytössä, mutta Mäntyluodossa asuu kahden
km säteellä laitoksesta noin 800 ihmistä, kun
Peittoon alueella asuu kahden km säteellä noin
20 ihmistä.

VE2: Riskit ovat hieman pienemmät kuin vaih-
toehdossa VE1. Vaihtoehdon kapasiteetti on
pienempi ja osa toiminnasta sijoittuu syrjään
asutuksesta ja luonnonsuojelualueista. Toisaal-
ta toimintojen sijoittuessa kahteen eri paikkaan,
riskien torjunta monimutkaistuu. Fysikaalis-
kemiallisen laitoksen, laivojen rikkipesurijät-
teen käsittelyn, tulipalon, tulvan ja palavien
nesteiden varastoinnin riskit ovat samoja Män-
tyluodossa kuin vaihtoehdossa VE1. Tulipalo-
riski on samanlainen Peittoon alueella, mutta
tulvariski ei ole yhtä suuri, koska toiminnot
sijoittuvat kauas merestä.

97

Ympäristölupa

Teollisuusjätejätekeskuksen laajennuksen toi-
minnan aloittamista varten tarvitaan ympäristö-
lupa. Luvan tarpeesta säädetään ympäristön-
suojelulaissa (YSL 527/2014) ja ympäristön-
suojeluasetuksessa (YSA 713/2014). Lupaha-
kemuksen liitteinä tulee olla ympäristövaiku-
tusten arviointiselostus ja siitä annettu lausun-
to. Ympäristöluvan myöntää Etelä-Suomen
aluehallintovirasto (ESAVI).

Rakennuslupa ja toimenpidelupa

Rakentamista säätelee maankäyttö- ja raken-
nuslaki. Rakentamista ohjaavat rakennuslupa ja
toimenpidelupa. Hanke edellyttää vähintään 3
uuden rakennuksen rakentamista alueelle. Uu-
sia rakennuksia tulevat olemaan tuhkien pesu-
laitos, fysikaalis-kemiallinen käsittelylaitos,
kierrätysterminaali sekä varastohalli. Lisäksi
tuhkien varastointi edellyttää neljän varastosii-
lon rakentamista. Kaikki rakennukset edellyttä-
vät rakennuslupaa.

Muut luvat ja sopimukset

Valtioneuvoston asetus vaarallisten kemikaali-
en käsittelyn ja varastoinnin valvonnasta
(855/2012) säätelee vaarallisten kemikaalien
käsittelyä ja varastointia. Asetuksen mukaan
fysikaalis-kemiallinen jätteiden käsittely ja
varastointi vaatii Turvallisuus- ja kemikaalivi-
raston (Tukes) luvan laajamittaiselle kemikaa-
lien käsittelylle ja varastoinnille, jolloin laitos-
alueelle tulee velvoite laatia turvallisuusselvi-
tys. Nykyinen toiminta edellyttää toimintaperi-
aateasiakirjan laadintaa.

Ajantasaisessa asemakaavassa alue on luokitel-
tu teollisuus- ja varastorakennusten korttelialu-
eeksi (Kaavamerkintä T-1 ja T-14). Hanke
edellyttää asemakaavamuutosta, jolla alue
muutetaan vaarallisten kemikaalien varastoin-
tiin ja valmistukseen tarkoitetuksi T/kem-
alueeksi. Asemakaavan muutoshankkeen on
tarkoitus edetä YVA-prosessin kanssa saman-
aikaisesti.

Jätevesilaitoksen kanssa on voimassaoleva
sopimus jätevesien johtamisesta viemäriverk-
koon saniteettijätevesien osalta. Muut vaaditta-
vat luvat selvitetään suunnitteluvaiheessa ja
luvat haetaan ennen mahdollisia toimenpiteitä.

13 HANKKEEN TOTEUTTAMISEN

EDELLYTTÄMÄT

SUUNNITELMAT, LUVAT JA

SOPIMUKSET

98

llmansuojelu

Päästöjä ilmaan vähennetään sijoittamalla pö-
lyävät toiminnot sisätiloihin ja suodattamalla
hallien pölyinen ilma ennen sen johtamista
ulos. Pölyjen hallinnassa keskeisiä toimenpitei-
tä ovat muun muassa pölynpoistojärjestelmien
pitäminen jatkuvasti toiminnassa ja kunnossa
sekä pölynpoistolaitteiden päällä pitäminen
pölyäviä töitä tehtäessä. Lisäksi pölykertymien
syntymistä pinnoille sekä pölynpoistokanavien
päälle ja sisälle ehkäistään säännöllisellä sii-
voamisella ja kanavien nuohouksella, koneiden
ja laitteiden kunnossapito varmistetaan ja maa-
doitukset ja potentiaalintasaukset pidetään
kunnossa ja tilapäisiä maadoituksia käytetään
sovitusti. Piha-alueen ja liikennöintireittien
päällystäminen ehkäisee pölyn nousemista
maanpinnasta. Suodatinhäiriöt ja suodatinrikot
ehkäistään tarkastuksilla ja huolloilla sekä
vaihtamalla suodattimia tarvittavin väliajoin.

Vesistönsuojelu

Laitoksen jätevedenpuhdistusjärjestelmät opti-
moidaan siten, että vesistöihin kohdistuva hait-
ta jää mahdollisimman pieneksi. Puhdistuslai-
toksen toimintaa tarkkaillaan jatkuvatoimisesti.
Piha-alueet ja toiminnot suunnitellaan siten,
että hulevesien mukana ei pääse kulkeutumaan
haitta-aineita vesistöihin. Hulevesialtaiden
mitoituksessa huomioidaan laitoksella syntyvi-
en hulevesien määrä sekä tulipalotilanteiden
sammutusvesin syntyminen.

Tuhkanpesussa jäteveteen kerääntyvän suolan
poistamista vedestä on tutkittu. Suolan poista-
minen vedestä vaatii kuitenkin paljon energiaa
ja lisää kustannuksia.

Suolanpoistoa voitaisiin tehdä haihduttamalla
vesi, jolloin suola jää jäljelle. Suola kerättäisiin
talteen ja hyödynnettäisiin esim. tiesuolana ja
vesi tiivistettäisiin takaisin nesteeksi. Tämä
suolanpoisto poistaa vedestä myös jonkin ver-
ran metallijäämiä. Energiankäyttövaihtoehtoja
suolanpoistoon ovat sähkö, kaukolämpö ja
kaasu.

Suolanpoiston käyttöönottoa ja talteen otetta-
van suolan hyötykäyttömahdollisuuksia selvite-
tään lisää ja sen käyttöönotosta päätetään myö-
hemmin.

Liikenteen päästöt ja melu

Ajot laitokselle tulevat todennäköisesti jakau-
tumaan melko tasaisesti 07–22 välille. Liiken-
teen päästöihin voidaan vaikuttaa parhaiten
optimoimalla ajoreittejä ja ajamalla mahdolli-
simman täysiä kuormia. Ekokemin vaikutus-
mahdollisuudet tähän ovat kuitenkin rajalliset.
Ekokemin liikenteen osuus on pieni osa Porin
satamaliikenteestä. Liikenteen yhteisvaikutuk-
set voivat kuitenkin jossain tilanteessa aiheut-
taa melusuojaustarvetta liikennereitin varrelle.

Jätteiden käsittelyn hallinta ja toimin-

nassa syntyvät jätteet

Jätteen kuljetukseen ja vastaanottoon liittyvät
varo- ja suojaustoimet toteutetaan siten, että
voidaan ehkäistä ympäristölle aiheutuvat haitat
ja ilman, maaperän, pinta- ja pohjavesien pi-
laantuminen sekä haju- ja meluhaitat. Ihmisten
terveydelle aiheutuvat välittömät vaarat este-
tään tai vähennetään niitä niin paljon kuin se on
käytännössä mahdollista.

14 EHDOTUS TOIMIKSI, JOILLA

EHKÄISTÄÄN JA RAJOITETAAN

HAITALLISIA

YMPÄRISTÖVAIKUTUKSIA

99

Käsittelyyn tulevat jätteet kuljetetaan laitoksel-
le suljetuissa kuormissa. Roskaantumista aihe-
uttavat kuormat puretaan ja varastoidaan seini-
en sisällä. Tiiviiden rakenteiden avulla välte-
tään roskaantumista ja vesistöpäästöjä. Laitok-
sen siisteys on tärkeää erityisesti työhygienian
ja paloturvallisuuden vuoksi.

Poikkeustilanteiden riskien hallinta

Ympäristövaikutuksia seurataan alueen ympä-
ristön tilaa tarkkailemalla, jolloin voidaan ryh-

tyä tarvittaessa toimenpiteisiin. Onnettomuusti-
lanteiden varalle laaditaan pelastussuunnitelma
ja hätätilanteiden varalle toimintaohje. Onnet-
tomuustilanteita harjoitellaan, ja lisäksi laitteita
huolletaan säännöllisesti, jolloin voidaan vält-
tää vaaraa ja haittaa työntekijöille tai ympäris-
tölle. Työntekijät perehdytetään laitteiden tur-
valliseen käyttöön ja hätätilannetoimintaan.

Laitoksen häiriötilanteiden varojärjestelyt to-
teutetaan siten, ettei häiriötilanteen päästö voi
muodostaa merkittävää vaikutusta tai haittaa
ympäristölle tai ihmisten terveydelle.

100

Yleistä

Kierrätyslaitoksen päästöjen ja vaikutusten
seurannan tarkoituksena on systemaattisella ja
säännöllisellä ympäristötietojen kokoamisella
ja niiden analysoinnilla tunnistaa laitoksen
aiheuttaman ympäristökuormituksen suuruus ja
sen vaikutus ympäristöön. Seurannan tavoittee-
na on kerätä tietoa ennakoitujen vaikutusten
toteutumisesta, laajuudesta ja merkittävyydestä,
sekä havainnoida mahdollisia ennalta arvaa-
mattomia vaikutuksia. Samalla tarkkaillaan
negatiivisten vaikutusten ehkäisemiseksi toteu-
tettujen toimien tehokkuutta. Seurannan perus-
teella käynnistetään tarvittaessa myös toimia
mahdollisten yllättävien haittavaikutusten es-
tämiseksi ja minimoimiseksi.

Tarkkailusta määrätään joko ympäristönsuoje-
lulain mukaisessa luvassa (ympäristöluvassa)
tai hallintomenettelylain nojalla tehdyssä ym-
päristölupaan liittyvässä valituskelpoisessa
päätöksessä. Ympäristönsuojelulain 62 §:ssä
todetaan, että luvassa on annettava tarpeelliset
määräykset päästöjen ja toiminnan tarkkailusta
sekä toiminnan vaikutusten ja toiminnan lopet-
tamisen jälkeisen ympäristön tilan tarkkailusta.
Luvassa on lisäksi annettava tarpeelliset mää-
räykset jätelain 120 §:ssä säädetystä jätehuol-
lon seurannasta ja tarkkailusta sekä jätteen
käsittelyn seuranta- ja tarkkailusuunnitelmasta
ja sen noudattamisesta.

Laitoksen suorittama tai järjestämä tarkkailu
jaetaan käyttö-, päästö- ja vaikutustarkkailuun.
Laitoksen päästöjen tarkkailuohjelmaan sisäl-
tyy päästöjen tarkkailu ja käyttötarkkailuun
päästöihin vaikuttavien prosessien ja prosessi-
muuttujien tarkkailu. Laitosta tullaan tarkkai-
lemaan hyväksytyn tarkkailusuunnitelman
mukaista tarkkailuohjelmaa noudattaen.

Käyttötarkkailu

Kierrätyslaitoksella pidetään kirjaa vastaanote-
tuista ja käsiteltävistä materiaaleista, niiden
määristä, toimituspaikoista ja kuljettajista.
Yhteenvetotiedot raportoidaan vuosittain ym-
päristöviranomaisille.

Hiekan- ja öljynerotuskaivojen toiminta tarkas-
tetaan säännöllisesti ja niiden kunto, huolto-
toimenpiteet ja tyhjennykset kirjataan ylös.
Pölynerotuslaitteistojen kuntoa tarkkaillaan ja
ne huolletaan tarvittaessa. Toiminnasta synty-
vien jätteiden määrästä ja toimituspaikasta
pidetään kirjaa ja ne raportoidaan vuosittain
ympäristöviranomaisille. Prosesseissa käytettä-
vän veden ja syntyvän jäteveden määrää ja
laatua tarkkaillaan ja tiedot raportoidaan vuo-
sittain ympäristöviranomaisille.

Päästötarkkailu

Toiminnan aiheuttamat hiukkaspäästöt määrite-
tään kertaluonteisesti toiminnan käynnistyttyä.
Mittaukset suoritetaan kaikista päästöpisteistä
ja hiukkasista määritetään myös merkittävim-
pien metallien pitoisuudet. Myös hulevesille ja
mereen johdettaville prosessivesille suoritetaan
laadun seuranta, jota tarkennetaan ympäristölu-
pahakemuksessa. Liikenteen hiukkaspäästöjä
voidaan seurata tarvittaessa pölymittauksin.

Toiminnasta syntyvä melu määritetään lähiym-
päristössä kertaluonteisesti toiminnan käynnis-
tettyä ja sen jälkeen melua seurataan viran-
omaisen ympäristölupapäätöksessä edellyttä-
mällä tavalla.

Vaikutustarkkailu

Vesistövaikutusten osalta Porin merialueella
suoritetaan yhteistarkkailua, joka on varsin
kattavaa. Yhteistarkkailua laajennetaan tarvit-
taessa kattamaan Ekokemin toiminnan vaiku-

15 SEURANTAOHJELMA

101

tukset. Ekokem on mukana Peittoon alueen
yhteistarkkailussa, jossa selvitetään Strömsun-
tinojan ja pohjavesien vedenlaatua vuosittain.
Muiden ympäristövaikutusten arvioidaan jää-
vän niin pieniksi kappaleessa 14 esitettyjen
toimenpiteiden johdosta, ettei erilliselle vaiku-
tustarkkailulle katsota olevan tarvetta. Mikäli
alueen muut toimijat järjestävät kertaluonteisia
yhteistarkkailuja esimerkiksi alueen ilmanlaa-
dun tai melun suhteen, Ekokem osallistuu nii-
hin mielellään.

Uusien toimintojen vaikutusten arviointiin
liittyy aina epävarmuustekijöitä.
Epävarmuustekijät liittyvät käytettyyn tietoon,
menetelmiin ja tutkimustulosten tulkintaan.

Epävarmuutta ympäristövaikutusten
arvioinnissa aiheuttaa yleisesti se, että eri
sidosryhmät voivat kokea eri vaikutusluokkien
vakavuudet eri tavoin ja tästä johtuen
ympäristövaikutusten tasapuolinen
yhteismitallistaminen on haasteellista.
Vaikutusarvioinnin lopputulos pyrkiikin
antamaan mahdollisimman hyvän
kokonaiskuvan ja esittämään sen
mahdollisimman läpinäkyvästi.

Arvioinnin virhelähteet ja epävarmuustekijät
liittyvät mahdollisiin virheisiin tai puutteisiin
käytettävissä olevissa raporteissa ja
selvityksissä.

Vaikutusten arvioinnissa on hyödynnetty
Ekokemin vastaavantyyppisten laitosten tietoja.
Koska kyse on uudesta toiminnasta, arviot
perustuvat mallinnuksiin ja laskelmiin.
Mittauksia ei ole voitu vielä suorittaa, koska
laitos ei ole vielä toiminnassa.

16 EPÄVARMUUSTEKIJÄT JA

VIRHELÄHTEET

102

Lainsäädäntö

Valtioneuvoston päätös melutason ohjearvoista
(993/1992)

Laki ympäristövaikutusten arviointimenettelys-
tä (468/1994)

Luonnonsuojelulaki (1096/1996) ja luonnon-
suojeluasetus (160/1997)

Maankäyttö- ja rakennuslaki (132/1999)

Valtioneuvoston asetus eräiden jätteiden hyö-
dyntämisestä maarakentamisessa (591/2006)

Valtioneuvoston asetus ympäristövaikutusten
arviointimenettelystä (713/2006)

Euroopan Parlamentin ja Neuvoston direktiivi
jätteistä ja tiettyjen direktiivien kumoamisesta
(2008/98/EY)

Jätelaki (646/2011)

Valtioneuvoston asetus jätteistä (179/2012)

Valtioneuvoston asetus vaarallisten kemikaali-
en käsittelyn ja varastoinnin valvonnasta
(855/2012)

Valtioneuvoston asetus kaatopaikoista
(331/2013)

Ympäristönsuojelulaki (527/2014) ja valtio-
neuvoston asetus ympäristönsuojelusta
(713/2014)

Kirjallisuus

FCG Finnish Consulting Group Oy (2012).
Tuulivoimaselvitys Kirrinsanta ja Sachtleben.
Suomen Hyötytuuli Oy.

Ekokem Oy (2013). Yhteiskuntavastuuraportti
2012.

Hell, E. & M. Mattila (2014). Porin Peittoon-
korven teollisuuskaatopaikkojen yhteistarkkai-
lu vuonna 2013. Kokemäenjoen vesistön
vesiensuojeluyhdistys ry, kirjenro 668/14.

Iowa Departments of Natural Resources
(2009). Water quality standards review: Chlo-
ride, Sulfate and Total Dissolved Solids. 79 s.

Muniswamy, D., M. Vadingadu, H. Ramesh &
M. Shambangouda (2008). Impact of sodium
cyanide on catalase activity in the freshwater
exotic carp, Cyprinus caprio. Pesticide

Biochemistry and Physiology 92, 1: 15–18.

Pirkanmaan ympäristökeskus (2009). Etelä- ja
Länsi-Suomen jätesuunnitelma vuoteen 2020.
Hämeen ympäristökeskus, Kaakkois-Suomen
ympäristökeskus, Lounais-Suomen ympäristö-
keskus, Länsi-Suomen ympäristökeskus, Pir-
kanmaan ympäristökeskus, Uudenmaan ympä-
ristökeskus. Suomen Ympäristö 43/2009.

Porin kaupunki (2013). Porin ilmanlaatu. Mit-
taustulokset 2012.

Redman, A. & R. Santore (2012). Bioavailabil-
ity of cyanide and metal-cyanide mixtures to
aquatic life. Environmental Toxicology and

Chemistry 31, 8: 1774–1780.

Varsinais-Suomen ELY-keskuksen julkaisuja
11/2010 (2010). Lounais-Suomen ympäristöoh-
jelma 2010–2013. Ohjelmakauden 2007–2012
välitarkistus.

17 LÄHDELUETTELO

103

Ympäristöministeriö (2008). Kohti kierrätysyh-
teiskuntaa. Valtakunnallinen jätesuunnitelma
vuoteen 2016. Suomen Ympäristö 32/2008.

Internet-lähteet

Kaavat ja kartat:

Maanmittauslaitos
Suomen Ympäristökeskus
Lounais-Suomen paikkatietokeskus
Satakuntaliitto
Porin kaupunki

Liikennemääräkartat: Liikenneviraston aineis-

topalvelu

http://portal.liikennevirasto.fi/sivu/www/f/ainei
stopalve-
lut/tilastot/tietilastot/liikennemaarakartat (vii-
tattu 29.1.2015)
Lounais-Suomen ympäristöohjelma 2030

http://ymparisto.lounaispaikka.fi/fi/kehityspolu
t/ (viitattu 16.3.2015)

Lounais-Suomen ympäristöstrategia 2020
http://ymparisto.lounaispaikka.fi/fi/strategiset-
tavoitteet-2020/ (viitattu 29.1.2015)

Muinaisjäännökset: Museoviraston muinais-

jäännösrekisteri

http://kulttuuriymparisto.nba.fi/netsovellus/reki
steriportaali/portti/default.aspx (viitattu
29.1.2015)

Vedenlaatutiedot
Oiva - ympäristö- ja paikkatietopalvelu
<https://wwwp2.ymparisto.fi/scripts/hearts/wel
welc.asp> (viitattu 20.3.2015)

Yritystiedot Ekokem Oyj:stä:

http://www.ekokem.fi (viitattu 29.1.2015)

Liite 1. Asukaskyselylomake.

Liite 2. Mäntyluodon meluraportti.

Liite 3. Vaikutustenarviointitaulukko.

18 LIITELUETTELO

104

Tietoa tästä YVA-hankkeesta on saatavilla
seuraavilta tahoilta:

Hankkeesta vastaava

Ekokem Oyj

Kuulojankatu 1
11120 Riihimäki
Y-tunnus: 1604947-4
etunimi.sukunimi@ekokem.fi
www.ekokem.fi

Yhteyshenkilöt:
Harri Sjöblom, yksikön päällikkö

puh. 010 755 1521
Timo Kantola, ympäristöpäällikkö

puh. 010 755 1385

Yhteysviranomainen

Varsinais-Suomen elinkeino-, liikenne- ja ympä-

ristökeskus

PL 236, 20101 TURKU
Itsenäisyydenaukio 2, 20800 TURKU
Puh 0295 022 500
Faksi: (02) 251 1520 (kirjaamo)
kirjaamo.varsinais-suomi@ely-keskus.fi
www.ely-keskus.fi/web/ely/
ymparistovaikutusten-arviointi

Yhteyshenkilöt:
Seija Savo, ylitarkastaja

puh. 040 769 9066

Petri Hiltunen, ylitarkastaja

puh. 029 5022 867

YVA-konsultti

Insinööritoimisto Ecobio Oy

Runeberginkatu 4 c B 21
00100 Helsinki
puh. 020 756 9450
etunimi.sukunimi@ecobio.fi
www.ecobio.fi

Yhteyshenkilöt:
FT Sanna Vaalgamaa, johtava konsultti

puh. 020 756 9454

FM Masi Mailammi, ympäristökonsultti

puh. 020 756 2300

DI Taru Halla, johtava konsultti

puh. 020 756 9456

19 YHTEYSTIEDOT

mailto:etunimi.sukunimi@ecobio.fi
http://www.ecobio.fi/

LIITE 1

 1

© Ecobio Oy 2014

Ekokem Oyj,
Mäntyluodon teollisuusjätekeskuksen laajennushankkeen

ympäristövaikutusten arviointi

Asukaskysely

TAUSTATIEDOT AINEISTON TILASTOLLISTA RYHMITTELYÄ VARTEN

A. Mihin ryhmään kuulutte?

o Uniluodon asukas
o Levon/Yyterin/Kaanaan alueen asukas
o Vapaa-ajan asunnon omistaja Yyterin läheisyydessä
o Peittoon lähialueen asukas
o Vapaa-ajan asunnon omistaja Peittoon läheisyydessä
o Äärholman asukas/vapaa-ajanasukas
o Paikallinen yrittäjä
o Kansalaisjärjestön edustaja
o Muu, mikä?__

B. Kuinka kauan olette asunut/lomaillut nykyisellä paikalla:

o Alle vuoden
o 1-5 vuotta
o 5-10 vuotta
o yli 10 vuotta

C. Sukupuoli: ___ Nainen ___ Mies

D. Ikä ___< 20 ___20-40 ___40-60 ___> 60

Palauttakaa tämä lomake oheisessa kirjekuoressa. Toivomme, että palautatte vastauksen
30.11.2014 mennessä. Voitte myös palauttaa lomakkeen asukasillassa 17.11.2014.

Kyselyn osoitelähde: Porin kaupunki

masi.mailammi
Konekirjoitusteksti
LIITE 1.

 2

© Ecobio Oy 2014

Kysely

1. Jos mielestänne nykyisestä toiminnasta on ollut haittaa, numeroikaa (1, 2, 3, ...) seuraavilta
kartoilta paikat, jolla/joilla haittaa on ilmennyt ja kuvatkaa alle lyhyesti, millaista haittaa alueella
on ilmennyt. Huom. nykyisessä toiminnassa ei vielä ole kartalle merkittyjä suunniteltuja
purkuputkia.

 3

© Ecobio Oy 2014

 4

© Ecobio Oy 2014

2.a Missä määrin toiminnan laajentaminen mielestänne lisäisi nykyisestä ympäristölle aiheutuvia
haittoja?

VE1: Vaihtoehto 1
(Toiminnan laajentaminen Mäntyluodossa)

VE2: Vaihtoehto 2
(Hajautettu jätteenkäsittely Mäntyluodon ja
Kellahden toimipisteissä)

o Ei lainkaan / juuri lainkaan
o Ei olennaisesti
o Jonkin verran
o Melko paljon
o Hyvin paljon
o En osaa sanoa/arvioida

o Ei lainkaan / juuri lainkaan
o Ei olennaisesti
o Jonkin verran
o Melko paljon
o Hyvin paljon
o En osaa sanoa/arvioida

2.b Missä määrin toiminnan laajentaminen mielestänne lisäisi nykyisestä terveydelle aiheutuvia
haittoja?

VE1: Vaihtoehto 1
(Toiminnan laajentaminen Mäntyluodossa)

VE2: Vaihtoehto 2
(Hajautettu jätteenkäsittely Mäntyluodon ja
Kellahden toimipisteissä)

o Ei lainkaan / juuri lainkaan
o Ei olennaisesti
o Jonkin verran
o Melko paljon
o Hyvin paljon
o En osaa sanoa/arvioida

o Ei lainkaan / juuri lainkaan
o Ei olennaisesti
o Jonkin verran
o Melko paljon
o Hyvin paljon
o En osaa sanoa/arvioida

2.c Missä määrin toiminnan laajentaminen mielestänne lisäisi nykyisestä viihtyvyydelle aiheutuvia
haittoja?

VE1: Vaihtoehto 1
(Toiminnan laajentaminen Mäntyluodossa)

VE2: Vaihtoehto 2
(Hajautettu jätteenkäsittely Mäntyluodon ja
Kellahden toimipisteissä)

o Ei lainkaan / juuri lainkaan
o Ei olennaisesti
o Jonkin verran
o Melko paljon
o Hyvin paljon
o En osaa sanoa/arvioida

o Ei lainkaan / juuri lainkaan
o Ei olennaisesti
o Jonkin verran
o Melko paljon
o Hyvin paljon
o En osaa sanoa/arvioida

 5

© Ecobio Oy 2014

3. Onko suunnittelualueiden lähialueilla teille virkistyskäyttöä (esim. ulkoilu, marjastus, kalastus)?
Ja jos on, niin millaista ja millä alueilla? Voitte merkitä aiemmille kartoille rasteilla
virkistyskäyttöönne liittyvät alueet.

4. Kuinka tärkeitä kyseiset alueet ovat teille virkistyksen kannalta?

o Alue on erittäin tärkeä. Retkeilyllä tms. kyseisellä alueella on minulle myös taloudellista
merkitystä yritystoiminnan tai muun vastaavan kautta.

o Alue on varsin tärkeä. Liikun ja/tai retkeilen alueella arviolta viikoittain.
o Alue on melko tärkeä. Liikun ja/tai retkeilen alueella useita kertoja vuodessa.
o Alue ei ole minulle kovin tärkeä. Liikun alueella vain harvoin.
o Alue ei ole minulle tärkeä. En ole käynyt koskaan kyseisellä alueella.

 6

© Ecobio Oy 2014

5.a Mikäli toiminta laajenee Mäntyluodossa vaihtoehdon 1 mukaisesti, millaisiksi arvioitte
laajennuksesta aiheutuvat vaikutukset omalla asuinalueellanne (rastittakaa arviotanne lähinnä
oleva ruutu seuraavasta taulukosta)?
Merkitkää lisäksi mielestänne viisi tärkeintä näkökohtaa laitimmaiseen sarakkeeseen
(1 = tärkein ... 5 = viidenneksi tärkein).

Myöntei-
nen
vaikutus

Ei olen-
naista
vaikutusta

Kieltei-
nen
vaikutus

En osaa
sanoa

5. Tärkeys-
järjestys

4.1 Elinolot alueella kokonaisuutena

4.2 Talous ja työllisyys, työpaikkojen määrä

4.3 Yritysten toimintaedellytykset,
sijoittuminen/pysyminen alueella
4.4 Alueen vetovoima asuinpaikkana/muuttokohteena

4.5 Alueen julkinen maine ja imago / ulkoinen kuva

4.6 Asuntojen/kiinteistöjen ja maan arvo

4.7 Vaikutukset terveyteen

4.8 Onnettomuus ja tapaturmariskit

4.9 Ilman epäpuhtaudet

4.10 Melu

4.11 Luonnon ja ympäristön tila

4.12 Elämän turvallisuus, turvallisuuden tunne

4.13 Virkistys- ja harrastusmahdollisuudet

4.14 Vesistön tila, veden laatu, kalastusmahdollisuudet

4.15 Liikenneturvallisuus

4.16 Liikenteen sujuvuus

4.17 Elinympäristön rauhallisuus

4.18 Yleinen viihtyvyys, asumisviihtyvyys

4.19 Oma halukkuutenne asua alueella

4.20 Muu vaikutus, mikä? __

 7

© Ecobio Oy 2014

5.b Mikäli toiminta laajenee vaihtoehdon 2 mukaisesti (hajautettu jätteenkäsittely Mäntyluodon
ja Kellahden toimipisteissä), millaisiksi arvioitte laajennuksesta aiheutuvat vaikutukset omalla
asuinalueellanne (rastittakaa arviotanne lähinnä oleva ruutu seuraavasta taulukosta)?
Merkitkää lisäksi mielestänne viisi tärkeintä näkökohtaa laitimmaiseen sarakkeeseen
(1 = tärkein ... 5 = viidenneksi tärkein).

Myöntei-
nen
vaikutus

Ei olen-
naista
vaikutusta

Kieltei-
nen
vaikutus

En osaa
sanoa

5. Tärkeys-
järjestys

4.1 Elinolot alueella kokonaisuutena

4.2 Talous ja työllisyys, työpaikkojen määrä

4.3 Yritysten toimintaedellytykset,
sijoittuminen/pysyminen alueella
4.4 Alueen vetovoima asuinpaikkana/muuttokohteena

4.5 Alueen julkinen maine ja imago / ulkoinen kuva

4.6 Asuntojen/kiinteistöjen ja maan arvo

4.7 Vaikutukset terveyteen

4.8 Onnettomuus ja tapaturmariskit

4.9 Ilman epäpuhtaudet

4.10 Melu

4.11 Luonnon ja ympäristön tila

4.12 Elämän turvallisuus, turvallisuuden tunne

4.13 Virkistys- ja harrastusmahdollisuudet

4.14 Vesistön tila, veden laatu, kalastusmahdollisuudet

4.15 Liikenneturvallisuus

4.16 Liikenteen sujuvuus

4.17 Elinympäristön rauhallisuus

4.18 Yleinen viihtyvyys, asumisviihtyvyys

4.19 Oma halukkuutenne asua alueella

4.20 Muu vaikutus, mikä? __

 8

© Ecobio Oy 2014

6. Mitä toimenpiteitä ehdotatte kielteisten vaikutusten estämiseksi/vähentämiseksi?

o Melusuojat, minne? ___
o Raideliikenteen lisääminen
o Liikennejärjestelyjen muutos, minne ja mitä?_____________________________________

__

__

__

__

o Maisemointi, minne? __

o Muuta, mitä? ___

__

__

__

__

7. Merkitkää (A, B, C, ...) sivujen 2 ja 3 kartoille myös ne kohteet, joihin tulisi mielestänne kiinnittää
erityisesti huomiota tulevassa suunnittelussa. Kuvatkaa alle, miksi ja miten kohteet pitäisi
huomioida.

Esimerkiksi seuraavia kysymyksiä voitte käyttää apuna erityisiä huomioitavia kohteita
miettiessänne:

- Mitä asioita arvostatte ympäristössänne?
- Mitä epäkohtia (laajennus)alueella mielestänne on? Miten niitä voisi kehittää paremmiksi?
- Mitkä seikat koette uhkana ympäristönne tulevaisuudelle?

__

__

__

__

 9

© Ecobio Oy 2014

8. Laittakaa laajennusvaihtoehdot paremmuusjärjestykseen 1-3 (1 = paras, 3 = huonoin) ja lisätkää
perään lyhyt perustelu asialle.

__ VE0 (toimintaa ei laajenneta), perustelut?

__

__ VE1 (toiminnan laajennus Mäntyluodossa), perustelut?

__

__ VE2 (hajautettu jätteenkäsittely Mäntyluodon ja Kellahden toimipisteissä), perustelut?

__

9. Oletteko saaneet mielestänne riittävästi tietoa hankkeesta?

o Kyllä
o Ei

10. Mistä ja missä muodossa toivoisitte tietoa jatkossa hankkeen etenemisestä?

__

__

__

Tämän sivun voitte halutessanne vapaasti lisätä muita kommentteja.

__

__

__

__

__

__

__

__

__
KIITOKSET VASTAUKSESTANNE!

LIITE 2

Ekokem Oy
Mäntyluodon jätteenkäsittely-
keskuksen toiminnan laajen-
nuksen meluselvitys

masi.mailammi
Konekirjoitusteksti
LIITE 2.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

2(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Sisältö

1 MELUSELVITYKSEN TAUSTA .. 3

1.1 YLEISTÄ YMPÄRISTÖMELUSTA... 3

2 TUTKIMUSALUE ... 4

3 MELUMALLINNUS ... 5

3.1 MELUMALLI ... 5
3.2 KORKEUSMALLI ... 5
3.3 MELUNLÄHTEET .. 5
3.4 MELUSKENAARIOT .. 6

3.4.1 Nykytilanne .. 6
3.4.2 YVA:n vaihtoehdon VE1 mukainen tilanteen laajuus .. 7
3.4.3 YVA:n vaihtoehdon VE2 mukainen tilanteen laajuus .. 8

3.5 SOVELLETTAVAT OHJEARVOT .. 9

4 TULOKSET ... 9

4.1 NYKYTILANNE ..10
4.1.1 Päivämelu ...10
4.1.2 Yömelu ..10

4.2 VAIHTOEHDON VE1 MUKAINEN TILANNE ...12
4.2.1 Päivämelu ...12
4.2.2 Yömelu ..13

4.3 VAIHTOEHDON VE2 MUKAINEN TILANNE ...14
4.3.1 Päivämelu ...14
4.3.2 Yömelu ..15

5 TULOSTEN LUOTETTAVUUS JA YHTEENVETO ..15

5.1 MALLINNUKSEN EPÄVARMUUSTEKIJÄT ..15
5.2 ALUEKOHTAINEN TARKASTELU ..16
5.3 YHTEENVETO ..18

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

3(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

1 MELUSELVITYKSEN TAUSTA

Ekokem Oyj suunnittelee jätteenkäsittelylaitoksen laajentamista Porin Mänty-
luodon alueella. Tämä raportti on meluselvitys laitoksen nykytilanteesta sekä
laajennuksen jälkeisestä tilanteesta. Meluselvitys tehdään osana ympäristö-
vaikutusten arviointi -prosessia.

Ekokemin Mäntyluodon alueen nykyiset toiminnot ovat:

- keräysöljyjen vastaanotto- ja regenerointi
- vaarallisten jätteiden ja hyödynnettävien jätteiden välivarastointi
- pilaantuneiden maiden käsittely
- käsitellyn puujätteen uudelleenkäyttö ja esikäsittely (toimintaa ei olla aloi-

tettu)

Ympäristölupahakemuksen mukaan nykyiset toiminnot Mäntyluodossa
jatkuvat ja lisäksi uusina toimintoina aloitetaan:

- pilaantuneiden maa-ainesten ja mm. ruoppausmassojen, kuonien, raken-

nus- ja purkujätteiden sekä ns. fluffi-jätteiden varastointi ja käsittely

- jätteiden biologinen käsittely sienillä ja rakennus- ja purkujätteiden mekaa-
ninen käsittely

- epäorgaanisten vaarallisten jätteiden käsittely

- tuhkienpesu ja jätevesien käsittely

- kierrätyspolttoainetta valmistavan ja hyötyjätteitä erottelevan kierrätyster-
minaalin käyttö

- rikkipesurijätteiden käsittely

- vastaanotettavien ja välivarastoitavien jätelaatujen muuttaminen ja määrien
kasvattaminen

Ympäristölupahakemuksen mukainen käsiteltävän materiaalin enimmäis-
määrä on noin 415 400 t/v.

1.1 Yleistä ympäristömelusta

Melupäästö on melulähteen voimakkuus eli melulähteen ääniteho watteina
(W), joka yleensä ilmaistaan äänitehotasona. Äänitehotaso ei riipu ympäris-
töstä tai melulähteen sijoituspaikasta. Kokonaismelupäästö ilmoitetaan
yleensä A-painotettuna äänitehotasona LWA.

Melutaso on kohteen äänitaso, joka yleensä ilmaistaan A-painotettuna kes-
kiäänitasona (LAeq). A-painotus on tarkoitettu ihmisen kokeman meluhäiriön
arviointiin. Siinä hetkittäiset äänen voimakkuuden vaihtelut on tasoitettu ja
erikorkuiset osaäänet painotettu korvan herkkyyttä vastaavalla tavalla. Kes-
kiäänitason laskentakaava korostaa suurimpia hetkellisiä äänitasoja, mutta

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

4(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

mikäli melulähde toimii vain osan ajasta, sen pitkälle aikavälille (esim. päivä-
ajalle 7–22) laskettu keskiäänitaso on pienempi kuin toiminnan aikainen A-
äänitaso.

2 TUTKIMUSALUE

Tutkimusalue käsittää Mäntyluodon jätteenkäsittelykeskuksen alueen ja ym-
päristön. Tutkimusalue kattaa alueen lähimmät herkät kohteet, kuten luon-
nonsuojelu- ja Natura 2000 -alueet, virkistysalueet sekä lähimmät asuinalu-
eet. Tutkimusalue on esitetty kuvassa 1.

Kuva 1. Tutkimusalue. Herkät kohteet on merkitty karttaan eri väreillä tai rastereilla.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

5(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

3 MELUMALLINNUS

3.1 Melumalli

Melun mallinnuksessa käytettiin Datakustik CadnaA 4.0.135 -ohjelmaa ja
laskentamallina pohjoismaista teollisuusmelumallia sekä tieliikennemelumal-
lia.

Laskentamallille syötettiin lähtötietoina korkeusmalli, alueen rakennukset se-
kä tiedot äänilähteistä. Laskentamalli huomioi melun geometrisen leviämi-
sen, absorption ilmaan ja este- sekä maavaimennuksen. Melulaskennat suo-
ritettiin melun leviämistä suosivissa sääolosuhteissa, tuulen ollessa 3 m/s,
ilman lämpötilan 10 °C ja suhteellisen kosteuden ollessa 70 %. Laskentapis-
teruudukon koko oli 10 m x 10 m, ja melutasot laskettiin 2 m korkeudelle
maanpinnasta. Mallin ennustamat melutasot on ilmoitettu laskentaskenaa-
rioiden mukaisten toimintojen aikaisina melun A-äänitasoina, LA [dB].

3.2 Korkeusmalli

Maastonmuodot vaikuttavat oleellisesti melun leviämiseen lähiympäristöön.
Etäisyyden kasvaessa melulähteistä maastonmuotojen merkitys melun le-
viämiselle pienenee kuitenkin huomattavasti.

Selvityksen lähtötietona käytettiin Maanmittauslaitoksen ylläpitämää maasto-
tietokantaa, jonka korkeuskäyrien pohjalta luotiin alueelle korkeusmalli.
Maasto oletettiin pääosin ääntä absorboivaksi (maavaimennuksen kerroin 1),
joka vastaa peittämättömän maanpinnan ja lumen heijastusarvoa. Vesipinnat
oletettiin melua heijastaviksi (maavaimennuksen kerroin 0). Puuston ja kas-
villisuuden vaikutusta ei huomioitu melumallinnuksessa lainkaan, sillä niiden
melunvaimennusominaisuudet eivät ole merkittävät.

Hankesuunnitelman mukaisesti laajennusalueella tulisi olemaan kolme ra-
kennusta: umpinainen hallirakennus (korkeudeltaan 7,5 metriä), avoin halli-
rakennus (7,5 m) ja tuhkanpesulaitos (12 m) sekä neljä siiloa, joiden korkeu-
det ovat noin 20 metriä. Rakennusten oletettiin heijastavan melua. Ekokemin
nykyisellä alueella on toimistorakennus, muutama säiliöalue, yhdeksän va-
rastohallia, haihduttamo, erillinen varasto sekä tuotantolaitos. Lisäksi aluees-
ta pohjoiseen sijaitsee Technip Offshoren suuri varastohalli (korkeus 30 m).

3.3 Melunlähteet

Melumallinnuksessa lähtötietona käytetään äänilähteiden äänitehotasoa taa-
juusvälillä 63 Hz – 8000 Hz. Äänitehotason perusteella määritellään ääniläh-
teen aiheuttama äänenpainetaso oktaavikaistoittain tarkastelupisteissä eri-
laiset ääntä vaimentavat tekijät huomioiden. Vaimennustekijöinä huomioi-

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

6(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

daan mm. geometrinen leviäminen, ilman absorptio, estevaimennus ja maa-
vaimennus. Lopuksi yhdistetään oktaavikaistatulokset ja lasketaan kohteen
A-äänenpainetaso (dB). Tarvittaessa impulssimaisten melulähteiden äänen-
painetasoihin lisätään viiden desibelin impulssikorjaus.

Tiedot liikennereittien liikennemääristä saatiin Liikenneviraston liikennemää-
räkartoista (2012). Toimintojen äänilähteiden osalta hyödynnettiin Ekokemin
omia tietoja sekä Kuusakoski Oy:n (2008) Rajavuoren kierrätyslaitoksen ym-
päristövaikutusten arviointiselostusta. Kuvassa 2 on esitetty melulähteet
Ekokemin toimintojen alueella.

Kuva 2. Melulähteiden sijoittuminen nykytilanteessa (1-3) ja VE1 mukaisessa tilanteessa (4-
8). Pistelähteiden sijoitukset ovat oletuksia, sillä usea melulähde on liikkuva.

3.4 Meluskenaariot

3.4.1 Nykytilanne

Melumallinnuksessa käytetyt liikennemäärät vuonna 2012 olivat valtatiellä 2
Mäntyluodossa 2028 kevyttä ajoneuvoa ja 209 raskasta ajoneuvoa/päivä.
Vastaavat luvut Reposaaren maantiellä olivat 2832 kevyttä ajoneuvoa ja 414
raskasta ajoneuvoa/päivä. Toimintojen osalta huomioitiin Ekokemin alueen
nykyiset toiminnot. Toiminnan melulähteet on esitetty taulukossa 1. Kaikki
melulähteet liikenteen lisäksi sijoittuvat Ekokemin hallinnoimien tonttien alu-
eille Kirrinsannantien pohjoispuolelle.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

7(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Taulukko 1. Nykyiset melulähteet.

3.4.2 YVA:n vaihtoehdon VE1 mukainen tilanteen laajuus

Vuoden 2015 YVA:n vaihtoehdossa VE1 Mäntyluotoon suunniteltuja uusia
toimintoja nykyisten lisäksi olivat:

- pilaantuneiden maa-ainesten ja mm. ruoppausmassojen, kuonien, raken-

nus- ja purkujätteiden sekä ns. fluffi-jätteiden varastointi ja käsittely

- jätteiden biologinen käsittely sienillä ja rakennus- ja purkujätteiden mekaa-
ninen käsittely

- epäorgaanisten vaarallisten jätteiden käsittely

- tuhkienpesu ja jätevesien käsittely

- kierrätyspolttoainetta valmistavan ja hyötyjätteitä erottelevan kierrätyster-
minaalin käyttö

- rikkipesurijätteiden käsittely

- vastaanotettavien ja välivarastoitavien jätelaatujen muuttaminen ja määrien
kasvattaminen

Kokonaisuudessaan vastaanotettavan ja käsiteltävän materiaalin enim-
mäismäärä (ei sisällä suoraan loppusijoitukseen meneviä jätteitä) on vaihto-
ehdossa VE1 noin 415 400 t/v.

Meluselvityksessä vaihtoehdon VE1 laajuisen toiminnan meluvaikutukset
mallinnettiin vuoden 2020 tilanteessa huomioiden tieliikenteen kasvu vuo-
teen 2020 (ennuste) kuntakohtaisten kasvukertoimien avulla sekä Ekokem
Oyj:n toiminta ja sen tuottama liikenne.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

8(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Taulukko 2. Vaihtoehdon VE1 mukaiset melulähteet.

 Melunlähde lkm Toiminta-aika (h) LWA (dB) Muuta

Impulssimaisen

melun korjaus

(+ 5dB)

Äänilähteen

akustinen

keskipiste h

Murskain

REFlle
1 75 pv/vuosi 107,4 2,5

Tuhka-auton

purku

4,5 rekkaa

päivässä

45 min/auto (auto

on käynnissä koko

purun ajan)

75 2,5

Pyöräkuor-

maaja
1 16 h/pv 104,7 2,5

Hallin

suodattimet
2 24 76,3 6

Liikenne

pihalla

34 rekkaa

päivässä
5 min/auto 48,2 0

Rengas-

murskain
1 16 h/pv 80 2,5

3.4.3 YVA:n vaihtoehdon VE2 mukainen tilanteen laajuus

Vuoden 2015 YVA:n vaihtoehdossa VE2 Mäntyluotoon suunniteltuja uusia
toimintoja nykyisten lisäksi olivat:

- pilaantuneiden maa-ainesten ja mm. ruoppausmassojen, kuonien, raken-

nus- ja purkujätteiden sekä ns. fluffi-jätteiden varastointi ja käsittely

- jätteiden biologinen käsittely sienillä ja rakennus- ja purkujätteiden mekaa-
ninen käsittely

- epäorgaanisten vaarallisten jätteiden käsittely

- rikkipesurijätteiden käsittely

- vastaanotettavien ja välivarastoitavien jätelaatujen muuttaminen ja määrien
kasvattaminen

Kokonaisuudessaan vastaanotettavan ja käsiteltävän materiaalin enim-
mäismäärä (ei sisällä suoraan loppusijoitukseen meneviä jätteitä) on vaihto-
ehdossa VE2 noin 240 400 t/v.

Meluselvityksessä vaihtoehdon VE2 laajuisen toiminnan meluvaikutukset
mallinnettiin vuoden 2020 tilanteessa huomioiden tieliikenteen kasvu vuo-
teen 2020 (ennuste) kuntakohtaisten kasvukertoimien avulla sekä Ekokem
Oyj:n toiminta ja sen tuottama liikenne.

Vaihtoehdon VE2 mukaiset melunlähteet ovat samat kuin vaihtoehdon VE1
tapauksessa lukuun ottamatta murskaimia REF:lle ja renkaille sekä tuh-
kanauton purkua (taulukko 2).

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

9(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

3.5 Sovellettavat ohjearvot

Ympäristömelun kuvaamiseen käytetään yleisimmin keskiäänitasoa LAeq
(ekvivalenttitasoa), jossa hetkittäiset äänen voimakkuuden vaihtelut on tasoi-
tettu ja erikorkuiset osaäänet painotettu korvan herkkyyttä vastaavalla tavalla
(ns. A-painotus). Meluntorjuntalakiin liittyen on annettu Valtioneuvoston pää-
tös (993/92), jossa on esitetty yleiset melutason ohjearvot ekvivalenttitasoi-
na.

Melutason ohjearvot on annettu erikseen päivä- (klo 07–22) ja yöajalle (klo
22–07). Jätteenkäsittelytoimintaa säädellään myös melun osalta lupamenet-
telyllä. Yleensä lähtökohtana lupaehdoissa on, ettei toiminnasta syntyvä me-
lu ylitä Valtioneuvoston päätöksen mukaisia ohjearvoja (taulukko 3). Melua-
vat toiminnot sijoittuvat tässä hankkeessa päiväaikaan. Hankeen meluselvi-
tysalueella on vakituista asutusta, loma-asutusta, luonnonsuojelu- ja Natura
2000 -alueet sekä virkistysalueita. Siten toiminnasta aiheutuva melu ei saisi
ylittää asutusalueilla 55 dB ja loma-asutusalueilla, virkistysalueilla ja luon-
nonsuojelualueilla 45 dB.

Taulukko 3. Valtioneuvoston päätöksen 993/92 mukaiset melutason ohjearvot.

4 TULOKSET

Liitteenä olevista melukartoista (kuvat 3–6) on nähtävissä yksityiskohtaisesti
eri suuntiin leviävän melun suuruus. Koska impulssimaisuus- ja kapeakais-
taisuuskorjaukset on tehty melupäästöihin, ei laskentatuloksiin tule tehdä li-
säkorjauksia, vaan laskentatuloksia voidaan sellaisenaan verrata ohjearvoi-
hin.

Laskentatulokset esittävät kunkin mallinnettavan tilanteen maksimiskenaa-
rioita. Nykytilanteen liikennemäärät saatiin Liikenneviraston liikennemäärä-

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

10(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

kartoista sekä kevyelle että raskaalle liikenteelle. Vaihtoehdon 1 mukaisessa
vuoden 2020 skenaariossa liikennemäärät laskettiin maakuntakohtaisen lii-
kenteen kasvukerrointaulukon mukaan erikseen kevyelle ja raskaalle liiken-
teelle. Toimintojen osalta joidenkin koneiden käyttöaika on arvioitu yläkanttiin
siten, että laitteet olisivat keskeytyksettä käytössä 7–22 välisen ajan. Näin ol-
len tulosten ei tulisi olla laitteiden osalta liian alhaiset.

4.1 Nykytilanne

4.1.1 Päivämelu

Melun leviäminen nykytilanteessa päiväaikaan (7–22) on esitetty kuvassa 3.
Melun keskiäänitaso on yli 70 dB Ekokemin nykyisten toimintojen tontin sisäl-
lä. Yli 55 dB melu ei yllä asuinalueille Ekokemin toimintojen seurauksena.
Valtatien 2 tuottama melu nostaa keskiäänitasoja etelässä lähellä asuinaluei-
ta yli 55 dB. Kokemäenjoen suiston Natura 2000 -alueella keskiäänitaso ei
ylitä 50 desibeliä, paitsi pohjoisessa veden kantaessa Reposaaren maantien
melua alueelle. Karhuluodon rannan luonnonsuojelualueella äänitaso koho-
aa paikoitellen yli 50 dB. Yli 55 dB ylitykset luonnonsuojelualueella johtuvat
siitä, että Valtatien 2 nopeusrajoitus mallinnettiin koko tien matkalta olemaan
80 km/h, vaikka todellisuudessa nopeudet pienenevät Uniluotoa kohti. Ete-
läisemmälle luonnonsuojelualueelle melu on ehtinyt vaimentua jo alle 50 dB.

4.1.2 Yömelu

Ekokemin nykyiset toiminnot eivät tuota yömelua (22–07) juuri ollenkaan, jo-
ten alueen öinen melu johtuu pääasiassa liikenteestä Valtatietä 2 ja Repo-
saaren maantietä pitkin. Melu ei kohoa asuin-, virkistys-, luonnonsuojelu- tai
Natura 2000 -alueilla yöaikaan yli 45 desibelin (kuva 4).

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

11(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Kuva 3. Nykytilanteen mukainen melun leviäminen päivällä. Kokemäenjoen suiston Natura 2000 -
alue on esitetty kartassa sinisellä rajauksella ja luonnonsuojelualueet mustalla rajauksella. Ekokemin
toimintojen alue sijoittuu kartan keskelle pistemäisen melun lähtöpisteenä.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

12(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Kuva 4. Nykytilanteen mukainen melun leviäminen yöllä. Kokemäenjoen suiston Natura 2000 -alue
on esitetty kartassa sinisellä rajauksella ja luonnonsuojelualueet mustalla rajauksella. Ekokemin toi-
mintojen alue sijoittuu kartan keskelle eikä sen toiminnasta aiheudu melua yöaikaan.

4.2 Vaihtoehdon VE1 mukainen tilanne

4.2.1 Päivämelu

Keskiäänitasot ovat vaihtoehdon 1 mukaisessa tilanteessa ympäristössä
hieman korkeampia kuin nykytilanteessa. Yli 55 dB melu ei tässäkään tilan-
teessa leviä asuinalueille, paitsi valtatien 2 leikatessa taajama-alue etelä-
osassa karttaa (kuva 5). Melutasot eivät nouse yli 70 dB muualla kuin teiden
välittömässä läheisyydessä tai Ekokemin tonttien sisäpuolella. Natura 2000 -
alueella melu on korkeimmillaan 45–50 dB. Myös lähimmän luonnonsuojelu-
alueen melu nousee pääasiassa samaan luokkaan. Golfkentällä melu on
voimakkaimmillaan 45–50 dB.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

13(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Kuva 5. Vaihtoehdon 1 mukainen melun leviäminen päivällä. Kokemäenjoen suiston Natura 2000 -
alue on esitetty kartassa sinisellä rajauksella ja luonnonsuojelualueet mustalla rajauksella. Ekokemin
toimintojen alue sijoittuu kartan keskelle usean pistemäisen melulähteen lähtöpisteinä.

4.2.2 Yömelu

Yöaikaan melu vaihtoehdon 1 tapauksessa ei eroa paljon nykytilanteen yö-
melusta (kuva 6). Lisääntynyt liikenne nostaa hieman teiden keskiäänitasoja,
mutta melu ei nouse yli 40 desibelin luonnonsuojelu-, virkistys- tai Natura
2000 -alueilla. Ekokemin toiminta ei tuota yöaikaan melua, jonka keskiääni-
taso olisi yli 45 dB sen oman alueen ulkopuolella.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

14(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Kuva 6. Vaihtoehdon VE1 mukainen melun leviäminen yöllä. Kokemäenjoen suiston Natura 2000 -
alue on esitetty kartassa sinisellä rajauksella ja luonnonsuojelualueet mustalla rajauksella. Ekokemin
toimintojen alue sijoittuu kartan keskelle ja sen suunnitellusta toiminnasta aiheutuu melua vain alu-
een välittömään läheisyyteen yöaikaan.

4.3 Vaihtoehdon VE2 mukainen tilanne

4.3.1 Päivämelu

Keskiäänitasot ovat vaihtoehdon VE2 mukaisessa tilanteessa ympäristössä
hieman korkeampia kuin nykytilanteessa, mutta vähäisempiä kuin vaihtoeh-
don VE1 tilanteessa. Yli 55 dB melu ei leviä asuinalueille, paitsi valtatien 2
leikatessa taajama-alue eteläosassa karttaa (kuva 7). Melutasot eivät nouse
yli 70 dB muualla kuin teiden välittömässä läheisyydessä tai Ekokemin tontti-
en sisäpuolella. Natura 2000 -alueella melu on korkeimmillaan 45–50 dB.
Myös lähimmän luonnonsuojelualueen melu nousee pääasiassa samaan
luokkaan. Yli 45 desibelin melu ei kuitenkaan leviä luonnonsuojelualueilla yh-
tä laajalle alueelle kuin vaihtoehdon VE1 tapauksessa.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

15(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

Kuva 7. Vaihtoehdon VE2 mukainen melun leviäminen päivällä. Kokemäenjoen suiston Na-
tura 2000 -alue on esitetty kartassa sinisellä rajauksella ja luonnonsuojelualueet mustalla ra-
jauksella. Ekokemin toimintojen alue sijoittuu kartan keskelle usean pistemäisen meluläh-
teen lähtöpisteinä.

4.3.2 Yömelu

Yöaikaan melu vaihtoehdon VE2 tapauksessa ei juuri eroa nykytilanteen
yömelusta (kuva 8). Lisääntynyt liikenne nostaa hieman teiden keski-
äänitasoja, mutta melu ei nouse yli 40 desibelin luonnonsuojelu-, virkistys-
tai Natura 2000 -alueilla. Ekokemin toiminta ei tuota yöaikaan melua, jonka
keskiäänitaso olisi yli 45 dB sen oman alueen ulkopuolella. Vaihtoehtojen
VE1 ja VE2 tuottama melu yöaikaan ei vaihtele toisistaan.

5 TULOSTEN LUOTETTAVUUS JA YHTEENVETO

5.1 Mallinnuksen epävarmuustekijät

Tässä selvityksessä meluennusteet laadittiin oletuksin, jotka ovat suosiollisia
melun etenemiselle. Sääolosuhteet valittiin epäedullisesti, ja kasvillisuuden
peittämät alueet jätettiin paljaaksi. Meluskenaarioissa huomioitiin harvinai-

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

16(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

nen tapahtuma, että kaikki melulähteet emittoivat ääntä yhtä aikaa. Tiestön
osalta mallinnus tehtiin oletuksella, että nopeusrajoitus on koko kummankin
mallinnetun tien osalta 80 km/h, mikä on varsinkin sataman kohdalla liioitel-
tu. Voidaan siis sanoa, että ennusteet vastaavat pahinta todennäköistä hait-
tavaikutusta ympäristölle ja asutukselle.

Lisäksi käytettävän kaluston ja työkoneiden melupäästöt voivat vaihdella ko-
nevalinnasta riippuen ± 5 dB ja käyttötavasta riippuen ± 3 dB.

Ympäristömelun ennusteet ovat luotettavimpia lähietäisyydellä melulähtees-
tä. Pohjoismaisen melumallin kuvauksen perusteella mallin ennusteiden
epävarmuus on luokkaa 1–3 dB laajakaistaiselle melulle, kun etäisyys koh-
teesta on alle 500 m1 ja melulähde ei sijaitse lähellä maanpintaa.

Lähimmät vakituiset asunnot Levon alueella sijaitsevat noin kilometrin pääs-
sä lähimmistä äänilähteistä. Lähin loma-asutus sijaitsee yhtälailla noin kilo-
metrin päässä Ekokemin rajasta Levon alueella. Malliennusteiden epävar-
muus on siten ± 4 dB melulle kaikkein herkimmillä alueilla. Kauempana me-
lulähteistä ennusteiden epävarmuus on hieman suurempi.

5.2 Aluekohtainen tarkastelu

 Kokemäenjoen suiston Natura 2000 -alue

Kokemäenjoen suiston Natura 2000 -alue on luonnon monimuotoisuudeltaan ar-
vokas suojelualue. Natura 2000 -alueen raja on noin 650 metrin päässä Ekokemin
nykyisestä toiminnasta ja 400 metrin päässä mahdollisesta laajennetusta toimin-
nasta. Nykytilanteessa alueen melutasot ovat korkeimmillaan 45–50 dB, kun Re-
posaaren maantie ylittää Eteläselän merialueen. Lähempänä jätteenkäsittelykes-
kusta Natura-alueella melutaso on korkeimmillaan 40–45 dB. Reposaaren maan-
tien liikenteellä on suurin osuus Kokemäenjoen suiston melutasoihin. Yöaikaan
Natura-alueen melutaso ei ylitä 40 desibeliä.

Vaihtoehdon VE1 tapauksessa melutasot Natura-alueella lähellä Ekokemin toi-
mintaa ovat maksimitilanteessa 45–50 dB. Lisääntynyt toiminta ja kasvanut liiken-
ne (ennuste vuoteen 2020) lisäävät hieman Natura-alueen keskiäänitasoa maksi-
mitilanteessa. Yöaikaan melutasot pysyvät alle 40 dB.

Vaihtoehdon VE2 tapauksessa melu ei Natura-alueella leviä yhtä laajalle, mutta
ylittää silti 45 dB alueen länsiosassa. Yöaikaan melun määrä on sama kuin vaih-
toehdon VE1 tapauksessa.

1 Kragh et al. (1982). Environmental noise from industrial plants. General prediction method.
Danish Acoustical Laboratory, Report 32.

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

17(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

 Karhuluodon hiekkarannan luonnonsuojelualueet

Karhuluodon luonnonsuojelualueet sijaitsevat pohjois- ja eteläpuolella Karhu-
luotoa ja käsittävät hiekkarannan ja sen edustan vesialueet. Eteläisemmällä alu-
eella (lähimmillään n. 650 metriä Ekokemin alueesta) nykytilanteessa maksimime-
lutaso on paikoin 45–50 dB, mutta pääasiassa alle 45 dB. Pohjoisemmalla alueel-
la (lähimmillään n. 1,5 km Ekokemin alueesta) maksimimelutaso on pääasiassa
45–50 dB, mutta aivan tien vieressä sataman eteläpuolella 50–55. Yöaikaan sa-
taman lähellä melutaso on korkeimmillaan 40–45 dB.

Vaihtoehdon VE1 mukainen toiminnanlisäys ei muuta suuresti meluarvoja kum-
mallakaan luonnonsuojelualueella. Myöskään yöaikaan melutasot eivät muutu ny-
kytilanteesta. Tilanne on sama vaihtoehdon VE2 kohdalla.

 Uniluoto

Uniluodon asuinalue sijaitsee lounaaseen satamasta ja noin 1,5 km päässä Eko-
kemin toimintojen alueesta. Uniluodossa on runsaasti pientaloasutusta sekä jon-
kin verran loma-asutusta. Nykytilanteessa Ekokemin toimintojen ja tiestön melu-
vaikutus Uniluodossa on maksimitilanteessa noin 40 dB ja yöaikaan selvästi alle
tämän.

Laajennuksen toiminta ei nosta Uniluodon melutasoja päivä- tai yöaikaan. Sata-
man toiminnalla on huomattavasti suurempi vaikutus Uniluodon keskiäänitasoihin.

 Karhuluoto

Karhuluodon pienasuinalue sijaitsee luonnonsuojelualueiden välissä noin 1,4 km
päässä jätteenkäsittelykeskuksesta. Nykytilanteessa maksimikeskiäänitasot ovat
Karhuluodossa 40–45 dB päiväaikaan ja yöaikaan lähes olemattomat. Vaihtoehto-
jen VE1 ja VE2 tapauksessa äänitasot eivät nouse nykyisestä päivä- tai yöaikaan.

 Levon alue

Levon alue sijaitsee noin kilometrin päässä Ekokemin toimintojen alueesta. Alu-
eella on virkistystoimintaa sekä asutusta. Nykytilanteessa keskiäänitasot ovat kor-
keimmillaan 40–50 dB pohjoisosassa aluetta ja alle 45 dB eteläosassa aluetta.
Yöllä Levon alueelle ei kantaudu melua.

Vaihtoehdon VE1 tapauksessa melutasot hieman nousevat, mutta eivät ylitä 50
desibeliä missään tapauksessa. Yöaikaan toiminnan laajentamisella ei ole vaiku-
tusta Levon melutasoihin. Vaihtoehto VE2 ei lisää melua yhtä laajalle Levon alu-
eella, mutta nostaa sitä hieman verrattuna nykytilaan.

 Golfkenttä

Yyterin golfkenttä sijaitsee luonnonsuojelualueiden itäpuolella lähimmillään noin
500 metrin päässä Ekokemin alueesta. Golfkenttä on suosittu virkistysalue Mänty-

Ekokem Oy
Mäntyluodon jätteenkäsittelyalueen meluselvitys

18(18)

Insinööritoimisto ECOBIO Oy
Runeberginkatu 4c B 21
FIN-00100 Helsinki

tel. +358 (0) 207 569 450
info@ecobio.fi
www.ecobio.fi

Author: MM, SV
Date: 27.4.2015

luodon ja Porin alueen asukkaille ja loma-asukkaille. Nykytilanteessa maksimime-
lu golfkentän pohjoisosassa on 45–50 dB laskien etelää kohti. Yöaikaan melu ei
nouse yli 40 dB.

Laajennuksen toiminnan aikana 45–50 desibelin alue siirtyy hieman etelään, joten
meluvaikutukset hieman lisääntyvät eteläosassa golfkenttää. Aivan golfkentän
eteläosassa melutaso maksimitilanteessa on noin alle 40 dB. Yöaikaan melutasot
eivät muutu suhteessa nykytilanteeseen. Vaihtoehdolla VE2 on golfkentän kannal-
ta samanlaiset vaikutukset.

5.3 Yhteenveto

Ekokem Oy:n ennakoidusta toiminnasta aiheutuvan melun ei arvioida ylittävän
valtioneuvoston antamia melun ohjearvoja lähimmillä asuinalueilla ulkona päiväai-
kaan (klo 7–22), vaikka mallinnuksen epävarmuudet huomioidaan. Valtioneuvos-
ton päätöksen mukainen yleinen melun ohjearvo, LAeq, päiväaikaan on asuinalu-
eilla 55 dB ja loma-asutus- sekä virkistysalueilla 45 dB. Mallinnuksen mukaan vir-
kistysalueilla kuten golfkentällä ja luonnonsuojelualueilla melu saattaa maksimiti-
lanteessa olla 45–50 dB. Natura 2000 -alueella ja lähimmällä asuinalueella melu
saattaa ylittää 50 dB. Yöllä meluarvot eivät kohoa herkillä alueilla yli ohjearvojen
edes maksimitilanteessa. Sääolojen ja käyttötilanteiden vaihdellessa melua tulee
joskus kuulumaan lähimmillä asuinalueilla, mutta pitkän ajan melutasot, joihin oh-
jearvot viittaavat, eivät ylity. Tämän mallinnuksen perusteella Ympäristönsuojelu-
laissa mainitun ääniympäristön laatu ei ole sellainen, jossa esiintyy ääntä terveys-
haittaa tai merkittävää muuta seurausta tai sen vaaraan aiheuttavassa määrin.

LIITE 3

Arviointitaulukko VE0 (hanketta ei toteuteta) VE1 Mäntyluoto VE2 Hajautettu Mäntyluoto ja Peittoo

Vaikutukset luonnonolosuhteisiin
Rakentamisvaiheen
ympäristövaikutukset

0 Laajennus rakennetaan täyttömaalle.
Paalutuksesta syntyy hetkellistä melua.
Rakennuksien ja siilojen rakentamisesta
syntyy melua ja pölyä. Rakentaminen
työllistää väliaikaisesti kymmeniä ihmisiä.

1 Toiminnot rakennetaan täyttömaalle
Mäntyluodossa ja jo osin olemassa olevalle
alueelle Peittoossa. Paalutuksesta syntyy
hetkellistä melua. Rakennuksien ja siilojen
rakentamisesta syntyy melua ja pölyä.
Rakentaminen työllistää väliaikaisesti
kymmeniä ihmisiä.

2

Vaikutukset
luonnonvarojen
käyttöön

Nykytoiminnassa kierrätetään
materiaaleja, mikä vähentää
neitseellisten luonnonvarojen
käyttöä.

0 Veden ja polttoaineen kulutus kasvaa, mutta
vaihtoehdolla positiivisimmat vaikutukset
luonnonvarojen käyttöön. Sachtlebenin
jätevettä käytettäessä vaikutukset vähäiset.

0 Veden ja polttoaineen kulutus kasvaa, muttei
yhtä paljon kuin vaihtoehdossa VE1.
Luonnonvaroja säästävät vaikutukset eivät
myöskään ole yhtä suuret.

0

Vaikutukset maa- ja
kallioperään

Alueen maaperä on
pääasiassa savea, silttiä ja
moreenia. Nykyinen toiminta ei
aiheuta haittaa maaperälle.

0 Vaikutukset vähäiset sekä Mäntyluodon että
Peittoon alueella.

0 Vaikutukset vähäiset sekä Mäntyluodon että
Peittoon alueella.

0

Vaikutukset pohja- ja
pintavesien laatuun

Ympäröivien vesistöjen laatu
Mäntyluodossa on hyvä.
Peittoon alueella
Strömsuntinoja ja
Skuutholmanlahti ovat hieman
kuormittuneita kaatopaikka-
alueiden päästöistä johtuen.
Nykyinen Ekokemin toiminta ei
tuota Mäntyluodossa
vesistöihin niiden laatua
heikentäviä päästöjä.

0 Vaikutukset kohdistuvat merialueelle, jonne
pesuprosessissa käytettävä suolapitoinen
vesi puretaan. Vaikutus vedenlaatuun
purkupaikassa on kohtalainen, mutta
vedenlaatuun yleisesti pieni. Myös veden
sulfaattipitoisuus nousee hieman, millä voi
teoriassa olla vaikutusta metallien
liukenemiseen. Kokonaistyppi ja -fosfori
nostavat veden ravinnepitoisuutta ja
vaikuttavat rehevöitymiseen. Päästö myös
nostaa purkupaikan läheisyyden metalli- ja
syanidipitoisuuksia. Pitoisuudet nousevat
Mäntyluodon uimarantojen läheisyydessä
mikäli purkupaikkana toimii Karhuluodon
edusta, mutta eivät aiheuta suurta haittaa
ihmisille.

2 Tuhkanpesulaitoksen vaikutukset
kohdistuvat Strömsuntinojaan sekä matalaan
Skuutholmanlahteen, johon suolapitoinen
vesi purkautuu. Vaikutus vedenlaatuun on
pienempi kuin vaihtoehdossa VE1, sillä
vesipäästöt ovat huomattavasti pienemmät.
Skuutholmanlahden rannat ovat asumis- tai
mökkeilykäytössä. Mäntyluodossa
poisteveden määrä on pienempi kuin
vaihtoehdossa VE1, mutta pitoisuudet
kloridia lukuun ottamatta ovat samat.
Purkupisteenä toimisi Mäntyluodon satama-
allas.

2

Vaikutukset
ilmanlaatuun

Ilmanlaatu Porissa oli vuonna
2014 pääasiassa tyydyttävä.
Nykyinen toiminta vaikuttaa
ilmanlaatuun liikenteen
päästöjen kautta.

0 Toiminta vaikuttaa alueen ilmanlaatuun
liikenteen kautta lisäten Ekokemin päästöjä
enintään noin 507 % nykytilaan verrattuna.
Ilmapäästöjen kannalta vaihtoehdot VE1 ja
VE2 ovat yhtä huonoja.

2 Liikenteen aiheuttamat ilmapäästöt kasvavat
maksimitilanteessa noin 508 % nykytilaan
verrattuna. Lisäys on yhtä suuri kuin VE1
tapauksessa.

2

Vaikutukset luonnon
monimuotoisuuteen,
eläin- ja kasvilajistoon
ja suojeluarvojen
säilymiseen

Ympäristössä on
luonnonsuojelu- ja Natura 2000
-alueita kilometrin säteellä
Mäntyluodosta ja noin kolmen
kilometrin säteellä Peittoosta.
Nykytoiminnasta aiheutuu
hieman melua näille alueille.

0 Vaikutukset suojelualueisiin ovat vähäiset
Mäntyluodossa. Lisääntynyt melu voi nostaa
lähimpien suojelualueiden äänitasoja
hetkellisesti. Suolaisen poisteveden purku
vaikuttaa alueen pohjaeliöstöön ja
kasvillisuuteen jonkin verran. Karhuluodon
edustan toimiessa purkupaikkana
vaikutukset jäävät pienemmiksi, sillä päästö
sekoittuu Sachtlebenin poisteveteen ja
ympäristöstä ovat jo herkimmät lajit
hävinneet. Satama-altaaseen ei kohdistu
vielä mitään vesipäästöä, joten vaikutus voi
olla radikaalimpi lajistoon. Korkeat metalli- ja
syanidipitoisuudet voivat vaikuttaa eliöstöön
negatiivisesti purkupisteen ympäristössä,
mutta pienen johdettavan vesimäärän
(suhteessa vesialueeseen) takia päästö
laimenee nopeasti eivätkä vaikutukset yllä
laajalle.

2 Meluvaikutukset eivät ole yhtä suuria
Mäntyluodon luonnonsuojelualueille kuin
vaihtoehdossa VE1. Suolaveden
vaikutuksesta Skuutholmanlahden saliniteetti
nousee vain alle 0,5 promillea. Mm.
poisteveden sulfaatti ja metallit kuormittavat
Strömsuntinojaa ja Skuutholmanlahtea.
Poisteveden määrä on kuitenkin vain noin
10 % vaihtoehdon VE1 määrästä ja alueen
muut toimijat laskevat päästönsä
Strömsuntinojaan, joten Ekokemin
vesipäästön vaikutus alueen eliöstöön on
vähäinen. Poisteveden kuormitus
Mäntyluodossa on vähäisempää pienemmän
mereen johdettavan vesimäärän takia.
Korkeat metalli- ja syanidipitoisuudet voivat
kuitenkin vaikuttaa eliöstöön negatiivisesti.

2

Arviointitaulukko VE0 (hanketta ei toteuteta) VE1 Mäntyluoto VE2 Hajautettu Mäntyluoto ja Peittoo

Vaikutukset maisemaan, kaupunkikuvaan ja kulttuuriperintöön
Vaikutukset
maisemaan

Mäntyluodossa tai Peittoossa
ei ole kovin korkeita
rakennuksia, jotka vaikuttavat
maisemaan. Mäntyluodon
teollisuusjätekeskus on osa
alueen teollista
maisemarakennetta.

0 Vaikutukset keskittyvät Mäntyluotoon, missä
ne muodostuvat pääosin enintään 25 metriä
korkeista siiloista. Siilot sopivat alueen
teolliseen kaupunkikuvaan, mutta erottuvat
kaempaa mereltä. Vaikutus maisemaan
vaihtoehdoista suurin.

1 Vaikutukset Mäntyluodossa pienet, koska
siilot sijoitetaan Peittoon alueelle. Peittoossa
maisemavaikutuksia ei synny, sillä alue on
jätteenkäsittelyaluetta.

0

Vaikutukset
kulttuurihistoriallisiin
rakennuksiin,
kohteisiin ja alueisiin

Mäntyluodon luotsi- ja
satamaympäristö sijaitsee noin
kilometrin päässä
nykytoiminnasta
Mäntyluodossa. Yyterin
valtakunnallisesti tärkeän
maisema-alueen raja kulkee
noin 400 metrin päässä.
Peittoossa 600 metrin päässä
teollisuusjätekeskuksesta
kulkee Ahlaisen
maisemakokonaisuuden raja.
Nykytoiminnalla ei ole
vaikutuksia mainittuihin
kohteisiin.

0 Vaihtoehdolla ei ole vaikutuksia
kulttuurihistoriallisiin rakennuksiin, kohteisiin
tai alueisiin.

0 Vaihtoehdolla ei ole vaikutuksia
kulttuurihistoriallisiin rakennuksiin, kohteisiin
tai alueisiin.

0

Vaikutukset
muinaisjäännöksiin

Mäntyluodossa laitosta lähin
muinaisjäännös sijaitsee noin
1,9 km päässä, kun Peittoossa
lähin sijaitsee noin 0,5 km
päässä Ekokemin tontilta.
Nykytoiminnalla ei ole
vaikutuksia
muinaisjäännöksiin.

0 Vaihtoehdolla ei ole vaikutuksia
muinaisjäännöksiin.

0 Vaihtoehdolla ei ole vaikutuksia
muinaisjäännöksiin.

0

Vaikutukset maankäyttöön, elinkeino-toimintaan ja liikenteeseen
Vaikutukset
maankäyttöön ja
tuotanto-, palvelu-
sekä
elinkeinotoiminta-
alueisiin

Toiminta työllistää alueen
asukkaita ja on osa alueen
elinkeinoelämää.

0 Hanke työllistää sekä rakennus- että
toimintavaiheessa. Jätteiden kierrätys ja
kierrätysliiketoiminta kasvavat
vaihtoehdoista eniten.

0 Vaihtoehdon positiiviset elinkeinovaikutukset
ovat hieman suppeammat kuin vaihtoehdon
VE1 tapauksessa.

0

Vaikutukset
liikenteeseen ja
liikkumiseen

Liikenne kulkee
Mäntyluodontien kautta
Mäntyluotoon ja Reposaaren
maantien ja Saaristotien kautta
Peittoon alueelle. Ekokemin
osuus Mäntyluodontien
liikenteestä Mäntyluodossa on
noin 0,09 % ja Saaristotiellä
noin 2 %.

0 Ekokemin osuus raskaasta liikenteestä
Mäntyluotoon johtavalla tiellä kasvaa
enintään noin 38 prosenttiin. Tämä
heikentää hieman liikenteen sujumista ja
lisää onnettomuuksien riskiä. Saaristotiellä
liikenne ei juuri lisäänny. Liikennemäärät
ovat lähes samoja kuin vaihtoehdossa VE2.

1 Ekokemin osuus raskaasta liikenteestä
Mäntyluotoon johtavalla tiellä kasvaa noin 22
prosenttiin. Saaristotiellä Ekokemin osuus
kasvaa maksimitilanteessa noin 56
prosenttiin. Rekkakuljetusten määrä on lähes
sama kuin vaihtoehdossa VE1.

1

Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen
Sosiaaliset
vaikutukset

Osalle asukaskyselyyn
vastanneille nykyinen toiminta
on tuottanut haittaa
Mäntyluodossa ja hieman
vähemmän Peittoossa. VE0
nähtiin pääasiassa parhaana
vaihtoehtona.

0 Toiminnan laajentuessa tämä vaihtoehto
nähtiin parhaana, sillä vaikutukset ihmiseen
ovat vähäisemmät kuin vaihtoehdon VE2
tapauksessa.

1 Vaihtoehto VE2 nähtiin asukaskyselyn
perusteella huonoimpana vaihtoehtona.
Vesipäästöt viereiseen Skuutholmanlahteen
herättivät vastustusta, sillä alueella on
asutusta, vapaa-ajan asutusta ja kaivoja.
Mäntyluodon alueella vaihtoehdon
vaikutukset ovat pienemmät kuin
vaihtoehdossa VE1.

2

Vaikutukset
terveyteen

Toiminnan lisääntyminen
lupaehtojen puitteissa nostaa
hieman melua ja liikennettä
Mäntyluodon alueella.
Vaihtoehdolla pienimmät
vaikutukset terveyteen.

0 Liikenteen kasvu lisää vaara- ja
onnettomuustilanteiden mahdollisuutta ja
aiheuttaa enemmän pölyä kuljetusreitin
varrella. Myös lisääntyvällä melulla
laitosalueen lähellä saattaa olla vaikutuksia
terveyteen. Vaikutukset ovat kuitenkin
pienet.

2 Melun ja liikenteen terveysvaikutukset ovat
pienemmät kuin vaihtoehdon VE1
tapauksessa, sillä osa toiminnasta laajentuu
harvemmin asutulle alueelle. Poistevesien
purku tapahtuu kuitenkin asutuksen
läheisyydessä olevaan vesistöön, millä voi
teoriassa olla terveysvaikutuksia.

2

Arviointitaulukko VE0 (hanketta ei toteuteta) VE1 Mäntyluoto VE2 Hajautettu Mäntyluoto ja Peittoo

Vaikutukset
asumiseen ja vapaa-
ajan asumiseen

Lähin asuinalue Mäntyluodossa
on noin kilometrin päässä
etelässä sijaitseva Levo. Muita
asuinalueita ovat noin 1,5
kilometrin päässä sijaitsevat
Uniluoto ja Karhuluoto.
Peittoon lähellä ei ole
asuinalueita. Asuinalueisiin ei
nykytoiminnalla ole vaikutusta.

0 Hanke vaikuttaa asumiseen vain toiminnasta
syntyvän melun kautta.

0 Hanke vaikuttaa asumiseen vain toiminnasta
syntyvän melun kautta.

0

Vaikutukset virkistys-
ja ulkoilualueisiin

Mäntyluodossa on paljon
virkistysalueita ja lähimmät
ovat noin 500-700 metrin
päässä (ranta, golfkenttä,
viheralue). Peittoon
läheisyydessä ei ole
virkistysalueita, mutta aluetta
kiertää ulkoilureitti lähimmillään
noin kilometrin päässä.
Nykytoiminnasta aiheutuva
melu vaikuttaa hieman
virkistysalueisiin.

0 Maakuntakaavaan merkittyä ulkoilureitin
yhteystarve -merkintää täytyisi siirtää. Melu
lisääntyy hieman lähimmillä virkistysalueilla
Mäntyluodossa. Lisäksi merelle johdettava
poistevesi voi laskea hieman ranta-alueiden
vedenlaatua. Peittoon alueen
virkistysalueisiin ei ole vaikutusta.

2 Maakuntakaavaan merkittyä ulkoilureitin
yhteystarve -merkintää täytyisi siirtää. Melu
lisääntyy hieman Peittoon ympäristössä,
mutta ei Mäntyluodon virkistysalueilla.
Suolaveden purku tapahtuu
Skuutholmanlahteen, jolloin suolapitoisuus
nousee hyvin lievästi. Mikäli vesipäästö
johdetaan Mäntyluodossa Karhuluodon
edustalle, se voi heikentää rantojen
vedenlaatua.

2

Melun ja tärinän
vaikutukset

Nykytoiminnan melu rajoittuu
päiväaikaan, jolloin
pyöräkuormaaja, trukki ja
rekkojen purut tuottavat
suurimman melun. Myös
rekkaliikenteen melu lasketaan
toiminnan aiheuttamaksi
meluksi. Toiminta ei aiheuta
tärinää. Melu lisääntyy hieman
kuljetusreittien varrella
toiminnan kasvaessa
lupaehtojen puitteissa.

0 Melu lisääntyy hieman uuden toiminnan
seurauksena, mutta asunalueille kantautuva
melun ei arvioida ylittävän ohjearvoja.
Lähimmillä virkistysalueilla ja Kokemäenjoen
suiston Natura 2000 -alueella pitkän ajan
melutasojen ohjearvot voivat
maksimitilanteessa ylittyä.

2 Mäntyluodossa melutasot eivät juuri nouse
kun melua eniten aiheuttava toiminta
sijoittuu Peittoon alueelle. Peittoon
lähialueella ei ole asuin-, virkistys- tai
luonnonsuojelualueita, joilla ohjearvot
ylittyisivät vaihtoehdon VE2 toiminnasta
aiheutuvan melua takia.

1

Vaikutukset jätehuoltoon
Vaikutukset
jätehuoltoon

Nykyinen toiminta on osa koko
Suomen jätehuoltoa.

0 Hanke on osa maakuntaohjelmassa
mainittuja toimenpiteitä, jotka edistävät
energiatehokkaita teollisuuden energiarat-
kaisuja. Hanke vaikuttaa myös materiaalin
kiertoasteen kasvamiseen ja luonnonvarojen
kulutuksen vähenemiseen.

0 Samat vaikutukset kuin vaihtoehdolla VE1. 0

Haittapisteet 0 16 16

V
a
ik

u
tu

k
s
e
n

 l
u

o
n

n
e

A
p

u
s
u

u
re

e
t:

V
a
ik

u
tu

s
a
lu

e
 /
 a

ik
a

V
e
s
is

tö
 (

V
)

M
a
a
p

e
rä

 (
M

)
Il
m

a
 (

I)
L

u
o

n
to

 j
a
 e

li
ö

s
tö

 (
E

)
Ih

m
is

e
t

(I
h

)
K

u
lt

tu
u

ri
 (

K
)

0
M

er
ki

ty
ks

et
ön

 ta
i

m
yö

nt
ei

ne
n

O
m

an
 a

lu
ee

n
os

a
/

k
e

rt
a
lu

o
n

te
in

e
n

Ai
he

ut
ta

a
en

in
tä

än

he
tk

el
lis

tä
 h

ai
tta

a
om

al
la

 a
lu

ee
lla

.

Ei
 a

ih
eu

ta
 m

aa
pe

rä
lle

ha

itt
oj

a.
Ai

he
ut

ta
a

en
in

tä
än

lie

vä
ä

til
ap

äi
st

ä
ha

itt
aa

 o
m

al
la

al

ue
el

la
.

Ai
he

ut
ta

a
en

in
tä

än

lie
vä

ä
til

ap
äi

st
ä

ha
itt

aa

el
iö

st
öl

le
 o

m
al

la

al
ue

el
la

.

Ai
he

ut
ta

a
en

in
tä

än

lie
vä

ä
til

ap
äi

st
ä

ha
itt

aa

ty
ön

te
ki

jö
ille

.

Al
ue

el
la

 e
i m

er
ki

ttä
vi

ä
ku

ltt
uu

ril
lis

ia
 a

rv
oj

a.

1
Vä

hä
in

en
O

m
a

al
ue

 /
ly

h
y
ta

ik
a

in
e
n

Li
sä

ä
jä

te
ve

de
n

kä
si

tte
ly

jä
rje

st
el

m
än

ku

or
m

itu
st

a
ja

ai

he
ut

ta
a

pä
äs

tö
n

ve
si

st
öö

n
as

ti.

Ai
he

ut
ta

a
m

aa
pe

rä
n

lie
vä

ä
pi

la
an

tu
m

is
ta

om

al
la

 a
lu

ee
lla

.

Ai
he

ut
ta

a
to

is
tu

va
a

ha
itt

aa
 o

m
al

la

al
ue

el
la

.

Ai
he

ut
ta

a
ja

tk
uv

aa

ha
itt

aa
 e

liö
st

öl
le

 o
m

al
la

al

ue
el

la
.

Ai
he

ut
ta

a
ja

tk
uv

aa

lie
vä

ä
ha

itt
aa

ty

ön
te

ki
jö

ille
.

Ai
he

ut
ta

a
ha

itt
aa

 ta
i

vä
hi

ttä
is

iä
 v

au
rio

ita

m
ui

na
is

-m
ui

st
oi

lle
 ta

i
ar

vo
ra

ke
nn

uk
si

lle

es
im

. t
är

in
än

 ta
i

sy
öp

ym
is

en

se
ur

au
ks

en
a.

2
Ko

ht
al

ai
ne

n
O

m
an

 a
lu

ee
n

na
ap

ur
us

to
 /

to
is

tu
v
a

Ai
he

ut
ta

a
lie

vä
ä

ha
itt

aa
 v

es
is

tö
ss

ä
ra

ja
tu

lla
 a

lu
ee

lla

(e
si

m
. v

är
i/s

am
eu

s
ai

he
ut

ta
a

va
lit

uk
si

a
ta

i
sa

tu
nn

ai
si

a
lu

pa
ra

jo
je

n
yl

ity
ks

iä
).

Ai
he

ut
ta

a
m

aa
pe

rä
n

ta
i s

ed
im

en
tin

ha

llit
ta

vi
ss

a
ol

ev
an

pi

la
an

tu
m

is
en

 o
m

an

al
ue

en
 u

lk
op

uo
le

lla
.

Ai
he

ut
ta

a
lie

vä
ä

ha
itt

aa
 y

m
pä

ris
tö

ss
ä

(e
si

m
.a

ih
eu

tta
a

va
lit

uk
si

a
ta

i
lu

pa
ra

jo
je

n
yl

ity
ks

iä
).

Ai
he

ut
ta

a
ha

itt
aa

el

iö
st

öl
le

 o
m

an
 a

lu
ee

n
ul

ko
pu

ol
el

la
.

Ai
he

ut
ta

a
ja

tk
uv

aa

ha
itt

aa
 v

iih
ty

vy
yd

el
le

lä

hi
al

ue
illa

 (e
si

m
. m

el
u,

m

ai
se

m
a,

 h
aj

u
jn

e.
).

Ai
he

ut
ta

a
ha

itt
oj

a,
 jo

tk
a

vo
iv

at
 v

äl
illi

se
st

i l
iit

ty
ä

ih
m

is
te

n
te

rv
ey

te
en

.

Tu
ho

aa

m
ui

na
is

m
ui

st
oj

a
ta

i
ra

ke
nn

uk
si

a,
 jo

tk
a

ei
vä

t o
le

 lu
on

te
el

ta
an

ai

nu
tla

at
ui

si
a.

3
M

er
ki

ttä
vä

Pa
ik

al
lin

en
 (k

yl
ä,

ku

nt
a,

 k
au

pu
nk

i,
as

em
ak

aa
va

-a
lu

e)
 /

ja
tk

u
v
a

Ai
he

ut
ta

a
ha

itt
aa

ve

si
ek

os
ys

te
em

ille
.

Va
ik

ut
uk

se
t u

lo
ttu

va
t

vä
lit

tö
m

än
 lä

hi
al

ue
en

ul

ko
pu

ol
el

le
 (t

ai
 e

si
m

.
to

is
tu

vi
a

lu
pa

ra
jo

je
n

yl
ity

ks
iä

 il
m

en
ee

).

Ai
he

ut
ta

a
m

aa
pe

rä
n

ta
i s

ed
im

en
tin

pi

tk
äa

ik
ai

se
n

pi
la

an
tu

m
is

en
 o

m
an

al

ue
en

 u
lk

op
uo

le
lla

.

Ai
he

ut
ta

a
ha

itt
aa

ym

pä
ris

tö
ss

ä
(e

si
m

.
he

ik
en

tä
ä

pa
ik

al
lis

ta

ilm
an

la
at

ua
).

Ai
he

ut
ta

a
m

er
ki

ttä
vä

ä
pa

ik
al

lis
ta

 h
ai

tta
a

el
iö

st
öl

le
 o

m
an

 a
lu

ee
n

ul
ko

pu
ol

el
la

. H
äi

rit
se

e
pi

tk
äa

ik
ai

se
st

i
su

oj
el

ut
av

oi
tte

ita
,

ra
uh

oi
te

ttu
ja

 e
liö

la
je

ja

ta
i e

rit
yi

se
st

i s
uo

je
lta

vi
a

el
iö

la
je

ja
.

Ai
he

ut
ta

a
se

lv
ää

 h
ai

tta
a

vi
ih

ty
vy

yd
el

le
 lä

hi
al

ue
illa

(e

si
m

. m
el

u,
 m

ai
se

m
a,

ha

ju
 jn

e.
).

Ai
he

ut
ta

a
ha

va
itt

av
aa

 h
ai

tta
a

te
rv

ey
de

lle
 lä

hi
al

ue
illa

.

Tu
ho

aa
 a

in
ut

la
at

ui
si

a
m

ui
na

is
m

ui
st

oj
a

ta
i

ra
ke

nn
uk

si
a.

4
Va

ka
va

Al
ue

el
lin

en
,

va
lta

ku
nn

al
lin

en
 ta

i
ka

ns
ai

nv
äl

in
en

 (s
eu

tu
,

m
aa

ku
nt

a
jn

e.
) /

p

y
s
y
v
ä

Ai
he

ut
ta

a
m

er
ki

ttä
vä

ä
ha

itt
aa

 v
ed

en
 la

ad
ul

le
.

Ai
he

ut
ta

a
ke

sk
ey

ty
ks

iä
 e

si
m

.
pu

hd
is

ta
m

on

to
im

in
ta

an
. R

aj
oi

tta
a

ve
si

st
ön

 k
äy

ttö
ä

m
er

ki
ttä

vä
st

i.

Ai
he

ut
ta

a
po

hj
av

es
ia

lu
ee

n
pi

la
an

tu
m

is
ta

 ta
i

m
aa

pe
rä

n/
 s

ed
im

en
tin

ha

llit
se

m
at

to
m

an

pi
tk

äa
ik

ai
se

n
pi

la
an

tu
m

is
en

 o
m

an

al
ue

en
 u

lk
op

uo
le

lla
.

Ai
he

ut
ta

a
va

ka
va

a
ta

i
pi

tk
äa

ik
ai

st
a

ha
itt

aa

ym
pä

ris
tö

ss
ä

ilm
an

la

ad
un

 h
ei

kk
en

em
is

en

ka
ut

ta
.

Ai
he

ut
ta

a
m

er
ki

ttä
vä

ä
ha

itt
aa

 e
ko

sy
st

ee
m

i-
ta

so
lla

. H
äv

itt
ää

al

ue
el

lis
es

ti
ta

i
va

lta
ku

nn
al

lis
es

ti
m

er
ki

ttä
vi

ä
ra

uh
oi

te
ttu

je
n

ta
i

er
ity

is
es

ti
su

oj
el

ta
vi

en

el
iö

la
jie

n
es

iin
ty

m
iä

.
H

äv
itt

ää
 v

as
ta

av
as

ti
m

er
ki

ttä
vi

ä
su

oj
el

tu
je

n
lu

on
to

ty
yp

pi
en

 a
lu

ei
ta

.

Ai
he

ut
ta

a
va

ka
va

a
ha

itt
aa

 te
rv

ey
de

lle
.

O
n

ris
tir

iid
as

sa

su
oj

el
tu

je
n

m
ui

na
is

m
ui

st
oj

en
 ta

i
ra

ke
nn

us
te

n
ka

ns
sa

,
jo

illa
 o

n
va

hv
a

la
in

su

oj
a

si
te

n,
 e

ttä
 e

st
ää

to

te
ut

ta
m

is
en

.

masi.mailammi
Konekirjoitusteksti
LIITE 3b.

Ekokem Oyj
Kuulojankatu 1, PL 181
11101 Riihimäki
Puhelin 010 7551 000
www.ekokem.fi

VASTUULLISUUS

UUDISTUSHAKUISUUS

REHELLISYYS

YKSILÖN
ARVOSTAMINEN

SÄÄSTÄMME
LUONNONVAROJA

KO
HTI KIERTOTALOUTTA

JÄTEVOIMA-
LAITOKSET

LO
P

P
U

SI
JO

IT
U

S
SU

LJE
TTU

M
ATE

RI
AA

LI
EN

PA
LA

U
TU

S

KIE

RTO

