

 Diaarinumero

15.9.2014 VARELY/1072/2014

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
vaihde 0295 022 500
faksi (02) 230 0009

kirjaamo.varsinais-suomi@ely-keskus.fi
www.ely-keskus.fi/varsinais-suomi

Itsenäisyydenaukio 2, PL 523, 20101 Turku

Varsinais-Suomi

Ekokem Oy Ab

Lausunto ympäristövaikutusten arviointiohjelmasta
Mäntyluodon teollisuusjätekeskuksen laajennus

Ekokem Oy Ab on 27.5.2014 toimittanut Varsinais-Suomen elinkeino-, liikenne- ja ym-
päristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain mukaista yh-
teysviranomaisen lausuntoa varten ympäristövaikutusten arviointiohjelman Porin Mänty-
luodon alueella olevan teollisuusjätekeskuksen laajennushankkeesta.

ARVIOINTIOHJELMASSA KUVATUT HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY

Hankkeen nimi

Mäntyluodon teollisuusjätekeskuksen laajennus

Hankkeesta vastaavat YVA-Konsultti

Ekokem Oy Ab Insinööritoimisto Ecobio Oy
Kuulojankatu 1 Runeberginkatu 4 c B 21
11120 Riihimäki 00100 Helsinki

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäris-
tövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksen-
teossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointimenettelystä annetun asetuksen 6 §:n hankeluettelon 11
a) kohdan perusteella hankkeeseen tulee soveltaa ympäristövaikutusten arviointimenet-
telyä. Yhteysviranomaisena toimii Varsinais-Suomen elinkeino-, liikenne- ja ympäristö-
keskus.

YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hankkees-
sa ja sen ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kan-
nalta ja joita eri tahot pitävät tärkeinä. Ympäristövaikutusten arviointiohjelman tavoittee-

 2/17

na on esittää tiedot hankkeesta ja sen ympäristövaikutuksista kokonaisuutena sekä sii-
tä, miten hankkeen ja sen vaihtoehtojen ympäristövaikutukset selvitetään ja arvioidaan.

Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenette-
lystä annetussa asetuksessa esitettyjen arviointiohjelman sisällöllisten vaatimusten to-
teutumista.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon perusteella hank-
keesta vastaava laatii ympäristövaikutusten arviointiselostuksen. Arviointiselostus ja yh-
teysviranomaisen siitä antama lausunto tulee liittää aikanaan lupahakemusasiakirjoihin.

Hankkeen edellyttämät luvat ja päätökset

Hanke edellyttää ympäristönsuojelulain mukaisen ympäristöluvan Etelä-Suomen alue-
hallintovirastolta. Rakentamista varten uusille rakennuksille ja rakennelmille tarvitaan
maankäyttö- ja rakennuslain mukaiset rakennus- ja toimenpideluvat Porin kaupungin
rakennusvalvontaviranomaiselta. Vaarallisen kemikaalin käsittely ja varastointi edellyt-
tää Turvallisuus ja kemikaaliviraston lupaa. Hanke edellyttää myös asemakaavan muu-
tosta.

Hanke, sen tarkoitus ja sijainti

Porin Mäntyluodossa sijaitsevien nykyisten jätteiden vastaanotto- ja käsittelytoimintoja
on tarkoitus laajentaa rakentamalla alueelle teollisuusjätekeskus. Laitoksella tullaan
nykyisten toimintojen lisäksi vastaanottamaan ja käsittelemään epäorgaanisia vaaralli-
sia jätteitä, valmistamaan kierrätyspolttoainetta sekä käsittelemään hyötykäytettäviä
jätteitä erityisessä kierrätysterminaalissa. Kierrätysterminaalissa rakennus-, purku- ja
muita jätemateriaaleja erotellaan, murskataan tai käsitellään muuten hyötykäyttöön
toimitettaviksi. Lisäksi alueella otetaan käyttöön tuhkienpesulaitteisto, käsitellään laivo-
jen rikkipesurijätteitä, vaarallisiksi jätteiksi luokiteltavia pilaantuneita maa-aineksia sekä
laitosten omista prosesseista syntyviä vesiä että vastaanotettavia ja ulkopuolisia teolli-
suuden jätevesiä. Toiminnassa valmistetaan kierrätyspolttoainetta, erotellaan jätteistä
kierrätykseen kelpaavia metalleja sekä muoveja. Maarakentamiseen kelpaavia materi-
aaleja, kuten betonimursketta, tuhkia ja kuonia toimitetaan hyödynnettäväksi. Toimin-
nassa muodostuu lisäksi jätevesiä, jotka käsitellään laitosalueella. Kierrätyspolttoainet-
ta hyödynnetään mm. teollisuudessa kierrätyspolttoaineita käyttävissä energialaitoksis-
sa. Käsiteltävän materiaalin määrä tulee olemaan nykyisten toimintojen lisäksi noin
200 000 tonnia vuodessa, josta noin 40 000 tonnia on käsiteltäviä tuhkia ja noin 45 000
tonnia muita, vaaralliseksi luokiteltuja jätteitä. Laitoksella vastaanotettava epäorgaani-
nen vaarallinen jäte sisältää mm. erilaisia happoja, emäksiä, syanideja, kromihappoja
ja kromaatteja, metallihydroksidilietteitä sekä kiinniteliuoksia. Epäorgaaninen jäte on
joko sellaisenaan kaatopaikalle loppusijoitettavaa tai kemiallisen käsittelyn vaativaa jä-
tettä. Uusien toimintojen käsittelylinjastot sijaitsevat pääasiassa sisätiloissa. Käsittely-
linjastojen seisokkien yhteydessä materiaali ohjataan varastoihin tai muualle käsiteltä-
väksi. Uudet toiminnot sijoittuvat osin teollisuustonteille, joilla Ekokem jo nyt harjoittaa
pilaantuneiden maa-ainesten käsittelyä ja keräysöljyjen vastaanottoa sekä jatkokäsitte-
lyä ja vaarallisten jätteiden välivarastointia. Hanke vaatii noin neljän hehtaarin laajen-
nusalueen nykyisen toimialueen itäpuolelta ja toimintojen uudelleen järjestelyjä nykyi-
sellä kiinteistöllä. Hankealue rajautuu pohjoisessa Technip Offshore Finland Oy:n omis-
tamaan kiinteistöön, idässä Reposaaren maantiehen, etelässä Kirrinsannantien katu-
alueeseen ja lännessä Porin kaupungin omistamaan kiinteistöön.

 3/17

Hankkeen yleisenä tavoitteena on luonnonvarojen säästäminen vähentämällä loppusi-
joitettavan jätteen määrää sekä vähentämällä neitseellisten raaka-aineiden käytön tar-
vetta lajittelemalla tuotettu jäte materiaalihyötykäytettäviksi jakeiksi ja polttoaineen
raaka-aineeksi. Vaarallisen jätteen käsittelylaitoksen osalta tavoitteena on ympäristö-
riskien hallinta ja vähentäminen vastuullisen jätteiden käsittelyn ja parhaan käyttökel-
poisen tekniikan avulla.

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

Ekokemin laitoshanke tukee valtakunnallisten tavoitteiden saavuttamista turvaamalla
vaarallisten jätteiden käsittelyn haitattomaan muotoon fysikaaliskemiallisessa muiden
jätejakeiden käyttöä aineena ja energiana.

Ekokemin kierrätysterminaalin arvioidaan käsittelevän vuodessa 20 000 tonnia kierrä-
tyspolttoaineena hyötykäytettävää jätettä. Koska Satakunnan alueella on runsaasti te-
ollista toimintaa ja vaarallisia aineita käsitteleviä yrityksiä, myös tarve vaarallisten jät-
teiden käsittelylle on ilmeinen.

Vaihtoehdot

YVA-menettelyssä tarkasteltavana on kaksi vaihtoehtoa ja ns. 0-vaihtoehto.

Hanketta ei toteuteta (0-vaihtoehto)

0-vaihtoehdossa käsitellään tilannetta, jossa Ekokemin laitosten toiminta jatkuu nykyi-
sellään ja toimintaa laajennetaan korkeintaan ympäristölupamenettelyn puitteissa. 0-
vaihtoehdon toteutuessa kiinteistön toiminta pysyy todennäköisesti nykyistä toimintaa
vastaavana.

Vaihtoehto 1
Mäntyluodon teollisuusjätekeskuksen laajennus
Ekokemin Mäntyluodon teollisuusjätekeskuksen laajennettu toiminta aloitetaan osoit-
teessa Kirrinsannantie 8-10 nykyisen toiminnan yhteydessä. Uuden toiminnan lisäksi
nykyistä toimintaa jatketaan kiinteistöllä ympäristölupaehtojen mukaisesti. Uuden toi-
minnan edellyttämät aluelaajennukset sijoittuvat olemassa olevien toimintojen välittö-
mään läheisyyteen Porin kaupungin omistamilla tonteilla.

Vaihtoehto 2
Hajautettu jätteenkäsittely Mäntyluodon ja Kellahden toimipisteissä
Osa vaihtoehdon 1 mukaisista uusista toiminnoista toteutettaisiin Ekokem-Palvelu
Oy:n Porin Kellahdessa sijaitsevassa Peräkorven teollisuusjätteen käsittelykeskukses-
sa ja osa Mäntyluodossa. Ekokem-Palvelulla on voimassa olevan Peräkorven ympäris-
töluvan (LOS-2004-Y-124-111) mukaisesti lupa ottaa vastaan, välivarastoida, käsitellä
ja hyödyntää käsittelykeskuksessa vuosittain enintään 180 000 tonnia mm. pilaantunei-
ta maita ja ruoppausmassoja, tuhkia ja kuonia sekä teollisuuden sivutuotteita ja jätteitä.
Käsittelykeskuksessa voidaan jätteitä esikäsitellä seulomalla ja murskaamalla sekä kä-
sitellä jätteitä stabiloimalla, alipainekäsittelyllä, kompostoimalla tai loppusijoittamalla
vaarallisen jätteen kaatopaikalle. Vuonna 2012 annetussa ympäristölupapäätöksessä
(ESAVI/159/04.08/2010) on myös lupa jätemateriaalien (mm. tuhkat) pesumenetelmäl-
le. Toimintojen jakaminen Mäntyluodon ja Kellahden yksiköiden välille tehtäisiin siten,
että Mäntyluotoon sijoitetaan epäorgaanisten vaarallisten jätteiden käsittelylaitos, lai-

 4/17

toksen edellyttämä vesienkäsittelyjärjestelmä, rikkipesurijätteen käsittelytoiminnot sekä
vaaralisiksi jätteiksi luokiteltavien maa-ainesten käsittely samassa laajuudessa kuin
vaihtoehdossa 1. Kellahteen sijoitetaan kierrätysterminaali (kapasiteetti 20 000 t/vuosi)
ja tuhkien pesulaitteisto. Kellahteen sijoitettavien toimintojen laajuus noudattaisi alueen
nykyisiä tai käsittelyssä olevia lupaehtoja.

Tämä YVA-hanke koskee toimintaa Mäntyluodossa, joten vaikutuksia ei arvioida Kel-
lahden Peräkorven osalta, lukuun ottamatta Peräkorpeen kohdistuvia liikennevaikutuk-
sia, joita aiheutuu kaatopaikkakelpoisen jätteen kuljetuksesta loppusijoitettavaksi Perä-
korpeen.

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin. Hankkeen
edellyttämä asemakaavan muutos etenee arviointimenettelyn kanssa samanaikaisesti.

Arvioitavat ympäristövaikutukset ja arviointimenetelmät

Ympäristövaikutusten arvioinnissa selvitetään teollisuusjätekeskuksen toiminnan ympä-
ristövaikutukset YVA-lain ja YVA-asetuksen vaatimusten mukaisesti. Ympäristövaiku-
tusten arvioinnissa tunnistetaan ja arvioidaan suunnitellun teollisuusjätekeskushank-
keen mahdollisia vaikutuksia alueen kohteisiin. Toiminnan haitalliset vaikutukset arvioi-
daan vähentämistoimineen ja hallintakeinoineen. Yhteisvaikutukset alueen muiden toi-
mintojen ja hankkeiden kanssa sisällytetään arviointiin. Arvioinnissa tarkastellaan vaiku-
tuskohteen herkkyys ja vaikutuksen suuruus ja näiden perusteella määritellään vaiku-
tuksen merkittävyys.

Alustavasti vaikutusalue on rajattu niin, että se ulottuu pääsääntöisesti noin puolen ki-
lometrin etäisyydelle suunnitellusta teollisuusjätekeskuksesta. Liikenteen ja mereen
johdettavien vesipäästöjen sekä onnettomuustilanteiden vaikutuksia arvioidaan laa-
jemmalla alueella.

Hankkeen ympäristövaikutusten arvioinnissa keskitytään merkittävimpiin vaikutuksiin,
joiksi on alustavasti arvioitu liikenteestä aiheutuvat vaikutukset (melu, päästöt ilmaan),
prosessivesien otto, käsittely ja johtaminen mereen sekä poikkeustilanteet (häiriötilan-
teet ja onnettomuusriskit).

Ympäristövaikutusten arviointi toteutetaan pääasiassa asiantuntija-arvioina käyttäen
hyväksi jo tehtyjä tutkimuksia ja selvityksiä sekä tarvittavin osin uusia selvityksiä.
Numeerista tietoa ja matemaattisia mallinnuksia tullaan käyttämään aina kun se on
mahdollista. Menetelmät kuvataan tarkemmin kutakin ympäristövaikutusta koskevissa
kappaleissa.

Arvioinnin sisältö on pääpiirteissään seuraava:

Rakentamisvaihe

Rakentamisaikaisista vaikutuksista kuvataan ja arvioidaan työkoneiden ja rakentamisen
tuottama melu, mahdolliset tärinävaikutukset, pölyäminen, rakentamiseen liittyvät lii-
kennevaikutukset sekä rakentamisen aikaiset onnettomuusriskit (öljyvuodot) sekä jäte-
materiaalin käyttö maarakentamisessa.

 5/17

Luonnonolosuhteet

Luonnonvarojen käyttöä arvioidaan asiantuntija-arviona huomioiden erityisesti tuhkien-
pesulaitteiston raakaveden käyttö. Alueen nykyinen maa- ja kallioperä sekä pohjavesi-
alueet kartoitetaan maaperä- ja kallioperäkarttojen sekä paikkatietoaineistojen avulla.
Vaikutusten arviointi tehdään karttatulkinnan, olemassa olevien tutkimusten ja tarvitta-
essa asiantuntijahaastattelujen avulla. Vaikutuksia pohja- ja pintaveden laatuun ja sa-
devesiviemäröinnin sekä prosessivesien käsittelyn riittävyyttä arvioidaan asiantuntija-
haastatteluin ja -arvioin. Tarvittaessa vesistöpäästön leviämistä ja vaikutuksia merialu-
eella voidaan selvittää laskennallisesti. Vaikutukset ilman laatuun arvioidaan asiantunti-
jaselvitystyönä hyödyntäen kierrätyspolttoaineen valmistuksessa syntyvien pölypäästö-
jen arvioinnin osalta Ekokemin muiden vastaavien laitosten mittaustuloksia, joiden poh-
jalta arvioidaan ilmaan pääsevien hiukkasten aiheuttama pitoisuuden nousu. Lisäksi ar-
vioidaan laskennallisesti liikenteen aiheuttamat päästöt ja niiden merkitys alueen liiken-
teen aiheuttamiin kokonaispäästöihin verrattuna.

Hankkeen vaikutukset luonnon monimuotoisuuteen, eläin- ja kasvilajistoon ja suojeluar-
vojen säilymiseen katsotaan olemattomiksi. Alue on jo teollisuuskäytössä, eikä vaiku-
tusten arvioida ulottuvan lähimmillekään luonnonsuojelualueille. Toiminnan käynnistä-
misellä ei arvioida olevan vaikutuksia alueen kasveihin ja eläimistöön tai vaarantavan
Natura-aluetta, joten vaikutuksia ei arvioida.

Maisemavaikutusten arviointi tehdään maisematarkasteluna tärkeimpien näkymäakse-
leiden osalta ja arvioinnissa hyödynnetään maisema-analyysin keinoja. Arvioinnissa
huomioidaan se, kuinka paljon toiminnan laajentaminen muuttaa alueen nykyistä
luonnetta. Lisäksi huomioidaan lähiympäristön käyttömuodot ja maisemavaikutukset
niiden kannalta.

Hankkeella ei katsota olevan vaikutusta kulttuurihistoriallisiin kohteisiin eikä alueelle si-
joitu muinaisjäännöksiä, joten näitä vaikutuksia ei arvioida.

Maankäyttö, elinkeinotoiminta ja liikenne

Arvioidaan vaikutuksia maankäyttöön sekä tuotanto-, palvelu- ja elinkeinotoiminta-
alueisiin. Laitoksen toiminnan aloittamisella ei ole vaikutuksia maa- ja metsätalouteen,
joten niitä ei arvioida. Maankäyttöön liittyviä vaikutuksia arvioidaan hyödyntämällä kart-
ta- ja paikkatietoaineistoja, kaavoja ja suunnitelmia. Arvioinnissa huomioidaan eri kaa-
vatasoilla hankkeen vaikutusalueelle osoitettu maankäyttö voimassa olevien kaavojen
ja kaavasuunnitelmien pohjalta. Vaikutuksia elinkeinorakenteeseen arvioidaan asian-
tuntija-arviona sekä haastattelemalla alueella toimivia tahoja.

Liikenteeseen kohdistuvien vaikutusten arvioinnissa käytetään saatavilla olevaa liiken-
netietoa ja määritetään Ekokemin toiminnan aiheuttama lisäys liikennemääriin. Liiken-
nemäärien lisääntymisen vaikutusta arvioidaan liikenteen sujuvuuden ja turvallisuuden
kannalta asiantuntijatyönä. Myös liikenteen päästöt ilmaan ja meluvaikutukset
arvioidaan.

Ihmisten terveys, elinolot ja viihtyvyys

Ihmisiin kohdistuvien vaikutusten tunnistamisessa ja arvioinnissa hyödynnetään sosiaa-
li- ja terveysministeriön (STM 1999) antamaa ohjetta ihmisiin kohdistuvien terveydellis-
ten ja sosiaalisten vaikutusten arvioimiseksi. Vaikutuksia ihmiseen selvitetään myös
ohjelmavaiheessa pidettävän yleisötilaisuuden yhteydessä saatujen kommenttien pe-
rusteella ja ohjelmasta esitettyjen mielipiteiden kautta. Tarkastelussa huomioidaan vai-
kutukset asumiseen ja virkistysmahdollisuuksiin. Arvioinnissa selvitetään ne väestö-

 6/17

ryhmät, joihin suunnitellulla hankkeella arvioidaan olevan vaikutuksia. Tämän lisäksi tie-
toa voidaan kerätä tarvittaessa myös asukaskyselyn avulla, joka on tarkoitus toteuttaa
joko työpajamuotoisen asukasillan yhteydessä tai erillisenä kyselynä perinteisellä kirje-
menetelmällä tai sähköisenä kyselynä.

YVA-prosessin aikana arvioidaan toiminnan vaikutukset ihmisten terveyteen. Vaikutus-
ten arvioinnissa huomioidaan melun, ilmapäästöjen, hajujen, liikenteen sekä onnetto-
muus- ja riskitilanteiden vaikutuksen ihmisen terveyteen. Melun lisääntyminen tullaan
selvittämään, kuten kappaleessa ’Melun ja tärinän vaikutukset’ on esitetty. Vaikutukset
ilman laatuun tullaan selvittämään erikseen kuvatun kappaleen mukaisesti. Vaikutukset
terveyteen arvioidaan saatujen tietojen perusteella.

Vaikutukset asumiseen ja vapaa-ajan asumiseen tullaan selvittämään kartta-aineiston
perusteella sekä tarvittaessa asiantuntijahaastattelujen avulla.

Vaikutukset virkistysalueisiin tullaan arvioimaan asiantuntijatyönä karttamateriaalin ja
OIVA-tietopalvelun virkistysaluetietojen avulla.

Meluvaikutuksien arvioinnissa hyödynnetään liikenne-ennusteita ja alueella toteutettuja
melumallinnuksia ja -mittauksia, joiden pohjalta arvioidaan laitoksen vaikutusta alueen
melutilanteeseen. Arvioinnissa hyödynnetään myös maastokarttoja ja kirjallisia
lähteitä. Tarvittaessa melun leviämistä voidaan selvittää melumallinnuksen avulla.

Jätehuolto

Vaikutukset jätehuoltoon ja jätteiden muodostuminen tullaan arvioimaan Ekokemin
antamien tietojen perusteella.

Yhteisvaikutukset

Vaikutukset lähiympäristön toimintojen kanssa arvioidaan vähäisiksi, eikä niitä siten
arvioida. Liikennevaikutukset ja liikenteen meluvaikutukset arvioidaan erikseen kuvattu-
jen osioiden mukaisesti.

Ympäristöriskit ja poikkeustilanteet

Onnettomuusriskit arvioidaan hyödyntäen nykyisen toiminnan ja toiminnanharjoittajan
muiden toimipisteiden ympäristöriskikartoituksia, riskinarvioita sekä vastaavanlaisilla lai-
toksilla tapahtuneita, tiedossa olevia onnettomuustapauksia. Samalla arvioidaan Porin
Mäntyluodon laitokselle suunniteltujen varotoimenpiteiden riittävyyttä.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelman vireilläolosta on kuulutettu ympäristövaikutusten arviointimenettelystä
annetun lain ja asetuksen mukaisesti Porin kaupungin ilmoitustaululla. Arviointiohjelma
on pidetty nähtävänä Porin kaupungin ympäristövirastossa, Porin kaupungin pääkirjas-
tossa ja Palvelupiste Porinassa 12.6. – 15.8.2014 välisen ajan ja siitä on pyydetty Porin
kaupungin sekä muiden keskeisten viranomaisten lausunnot. Kuulutus arviointiohjel-
man nähtävänä olosta on julkaistu lehdessä Satakunnan Kansa. Arviointiohjelmaa esit-
televä yleisötilaisuus on pidetty 16.6.2014 Yyterissä (Golfravintola 19. reikä).

 7/17

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja on annettu 4 kpl. Mielipiteitä on esitetty kaksi. Lausunnot ja mielipiteet on
lähetetty hankkeesta vastaavan käyttöön sähköpostitse. Yhteenvedosta ilmenee lau-
suntojen ja mielipiteiden sisältö.

Lausunnot

Porin kaupunginhallitus antaa ympäristölautakunnan lausunnon mukaisen kannan-
oton. Ympäristölautakunta katsoo, että arviointiselostuksessa tulee selvittää melun le-
viäminen melumallinnuksen avulla ulkona tapahtuvan murskauksen ja muiden ulkona
tapahtuvien melua aiheuttavien toimintojen osalta. Melulle asetetut ohjearvot eivät
saa ylittyä asuinalueilla, virkistysalueilla tai suojelualueilla. Lisäksi arviointiselostukses-
sa tulee selvittää laitoksella syntyvien impulssimaisten äänien keskimääräinen esiinty-
vyys. Terveysvalvonnan näkemyksen mukaan melun, pölyn, hajun ym. osalta vaikutus-
alueen rajauksen voisi ulottaa lähimpään asuinalueeseen (Levo 1 km). Levonlammen
kosteikkoalue (maakuntakaavassa suojelualue SL) sijaitsee noin 350 metrin päässä
suunnittelualueesta. YVA-selostuksessa pitää huomioida Levonlammen kosteikkoalu-
een läheisyys, sen ympäristössä olevat laidunalueet sekä alueella laiduntavat eläimet.
YVA-selostuksessa tulee huomioida myös, että alue on kansainvälisesti tärkeää
lintualuetta (IBA, Porin lintuvedet ja rannikkoalue). Liikennevaikutusten arvioinnissa tu-
lee arvioida myös mahdollisuudet rautatiekuljetusten käyttöön. Ympäristölautakunta
esittää lisäksi, että ympäristövaikutusten arviointiohjelmassa tulee huomioida Mänty-
luotoon suunniteltujen lisätoimintojen vaikutus Kellahden Peräkorven alueella.

Satakunnan Museo huomauttaa, että YVA-ohjelmassa todetun mukaan hankkeen vai-
kutusalueella tai sen välittömässä läheisyydessä ei sijaitse kulttuurihistoriallisesti arvok-
kaita alueita tai kohteita. Sivulla 47 on kuitenkin mainittu valtakunnallisesti merkittävä
Mäntyluodon luotsi- ja satamaympäristö, joka sijaitsee lähimmillään vajaan kilometrin
etäisyydellä hankealueelta. Tämän lisäksi huomattavasti lähempänä hankealuetta si-
jaitsee Yyterin valtakunnallisesti arvokas maisema-alue. Myös Mäntyluodon rautatie-
aseman muodostama kulttuuriympäristö on maakunnallisesti merkittävä. Viimeksi mai-
nitun kulttuuriympäristön arvojen voidaan kuitenkin todeta olennaisesti heikentyneen
maakunnallisesti arvokkaita kulttuuriympäristöjä koskevan selvityksen (Satakunnan ra-
kennusperintö 2005) laatimisen jälkeen useiden Mäntyluodon asemakokonaisuuteen
kuuluneiden rakennusten purkamisen seurauksena. YVA-selostukseen tulee kirjata tie-
dot ja karttarajaukset vähintään näistä kulttuuriympäristöistä. Merkittävimpien maise-
mavaikutusten todetaan syntyvän rakennettavista uusista toimitiloista ja tuhkanpesulai-
tokseen tulevista 25 metrin korkuisista siiloista. Maisemavaikutuksia on tarkoitus arvi-
oida maisema-analyysin keinoin, mitä museo pitää riittävänä.
Suorien kulttuuriympäristövaikutusten ohella Satakunnan Museo painottaa lisääntyvän
melun ja raskaan liikenteen vaikutusten arvioinnin tärkeyttä valtakunnallisesti merkittä-
vään, Mäntyluodon Luotsi- ja satamaympäristöön kuuluvalle Mäntyluodon hotellin osal-
ta. Vuonna 1918 rakennettu ja edelleen alkuperäisessä käytössään oleva Mäntyluodon
hotelli on itsessäänkin kulttuurihistoriallisesti arvokas ja asemakaavassa suojeltu ra-
kennus, jonka toimintaa sataman, muun liikenteen sekä myös jätteenkäsittelylaitoksen
melu jo nyt häiritsee. Melun ja liikenteen lisääntyminen tulee siten huomioida YVA-
selostuksessa myös nimenomaan Mäntyluodon hotellin osalta, eikä vain osana satama-
aluetta. Mahdollista melun lisääntymistä ja vaikutuksia tulee arvioida niin ikään myös
Yyterin valtakunnallisesti arvokkaalla maisema-alueella.
Kuten YVA-ohjelman sivulla 47 todetaan, hankkeen vaikutusalueelta ei tunneta mui-
naismuistolain rauhoittamia kiinteitä muinaisjäännöksiä. Kun uudisrakentaminenkin ta-
pahtuu täyttömaalle, vaikutuksia kiinteille muinaisjäännöksille ei ole.

 8/17

Satakuntaliitto toteaa maakuntakaavan osalta, että arviointiohjelmassa esitettyjä Sata-
kunnan maakuntakaavaa koskevia tietoja on täydennettävä merkintöjen ja niihin liittyvi-
en määräysten osalta. Teollisuusjätekeskus sijoittuu Satakunnan maakuntakaavassa
kk, t1 ja T – merkintöjen alueelle. Lisäksi alueelle sijoittuu ohjeellinen ulkoilureittimerkin-
tä. Kaupunkikehittämisen kohdemerkinnällä (kk) osoitetaan kaupunkiseutuja, niiden
osia tai muita yhdyskuntia koskevia kehittämispolitiikan alueidenkäytöllisiä periaatteita.
Merkinnällä osoitetaan niitä vyöhykkeitä, joihin kohdistuu valtakunnallisesti, maakunnal-
lisesti tai seudullisesti tärkeitä alueidenkäytöllisiä kehittämistarpeita. Merkinnällä t1
osoitetaan merkittävät teollisuus- ja varastoalueet, joille saa sijoittaa vaarallisia kemi-
kaaleja valmistavia tai varastoivia laitoksia, ja joita koskee EU-direktiivi 96/82/EY vaa-
rallisten aineiden aiheuttamien suuronnettomuusriskien torjunnasta (SEVESO II-
direktiivi). Kyseisiin t1 ja kk-merkintöihin liittyy erilliset suunnittelumääräykset, jotka tu-
lee myös esittää arviointiselostuksessa. Myös ohjelma-asiakirjassa mainittuun teolli-
suus- ja varastotoimintojen aluetta koskevaan T-merkintään liittyy erillinen suunnittelu-
määräys. Suunnittelualueella olevat Satakunnan maakuntakaavamerkinnät ja niihin liit-
tyvät suunnittelumääräykset tulee ottaa huomioon vaikutusten arvioinnissa. Ajantasai-
nen ote Satakunnan maakuntakaavakartasta, kaavamerkinnät ja -määräykset sekä se-
lostus ovat ladattavissa Satakuntaliiton www-sivuilta. Muutoin lausunnolla oleva arvioin-
tiohjelma on Satakuntaliiton käsityksen mukaan laadittu asianmukaisesti.

Turvallisuus- ja kemikaalivirasto TUKES pitää vaihtoehtoa 1 turvallisuuden kannalta
parempana. Jätteiden ja käsittelyssä syntyvien lopputuotteiden, jotka luokitellaan vaa-
rallisiksi, käsittely ja varastointi tulisi keskittää yhteen paikkaan. Mäntyluoto on logisti-
sesti hyvä paikka ja vaarallisten kemikaalien kuljetus voidaan keskittää pääasiassa val-
tatielle 2. Alue on noin kilometrin päässä asutuksesta. Toiminnalle tulee hakea lupaa
Tukesilta. Muutoksen jälkeen yhtiön toiminnan laajuus määritellään uudelleen.

Mielipiteet

Mäntyluodon asukasyhdistys ry haluaa tuoda esiin seuraavia mielipiteitä po. Ekoke-
min laajennussuunnitelmaan. Ohjelmassa mainitut VE1 ja VE2 sisältävät asukasyhdis-
tyksen mielestä epäkohtia, joiden takia koko hanke pitäisi hylätä. Koko esitetty arvioin-
timenettely on sisällä olevan (ESAVI/168/08/2013), (LOS-2008-Y-994-11) ja Kellahden
jo luvan saaneen, mutta aloittamattoman (ESAVI/159/04.08/2010) ympäristöluvan takia
lähes mahdotonta selvittää, mikä olisi kokonaisuuden vaikutus hankkeelle. On kuin osa
kerrallaan lisättäisiin ympäristön tuhoa ajatuksella, että näin lupa saadaan paremmin.
Asukasyhdistys paheksuu sitä, että Kellahden laitoksen ja Kirrinsannan YVA-
menettelyä ei ole nyt tehty yhdessä. Vain pientä kuljetusta koskevaa osaa sivutaan, kun
kokonaisuus olisi nyt pitänyt olla esillä. Siltä osin koko hanke pitäisi ehdottomasti ”yva-
ta” uudelleen. Nykyiset rajat maa-ainesten tonnimääräisessä käsittelyssä riittävät hyvin.
Tähän asti ”parhaana” vuonna on päästy noin 8000 tonniin rajan ollessa nyt 20 000 t.
Haaveilut tuplata tämä määrä pitää unohtaa. Samoin esitetty varastoitavan maksimi-
määrän lisääminen 10 000 tonnista 20 000 tonniin. Edellinen kohta lisäisi hajuhaittoja
voimakkaasti, kun mukaan vielä muistetaan laskea joskus alkava kreosoottiöljyllä käsi-
tellyn puuaineksen murskaaminen. Myös uusien ennen käyttämättömien jätejakeiden
tuominen lisäisi myös meluvaikutusta. Esitetyt liikennemäärät pitäisi tarkistaa, varsinkin
kun sitä ollaan tekemässä ja ottaa uudet arvot huomioon. Jätteitä voitaisiin tuoda myös
mahdollisesti muista maista. Tällainen antaisi mahdollisuuden esim. bulvaanin kautta
tuoda jätettä, joka voisi sisältää mitä tahansa ja olla kotoisin mistä tahansa. Tämä ei voi
tulla kysymykseen. Tuhkien pesuun esitetään vuositaholla käytettäväksi 400 000 m3
vettä, joka ”puhdistettuna” laskettaisiin joko satama-altaaseen tai ”Kemiran” putkiuraa
pitkin mereen. He haluavat asua puhtaan meren äärellä eivätkä nähdä uusia silmättö-
miä silakoita. Turvallisin jäteveden toimitusosoite olisi toimia Porin veden kanssa aiem-
min tehdyn sopimuksen mukaisesti nyt vain määriä nostamalla. Tuhkien pesun tulee

 9/17

tapahtua Peittoonkorvessa, jonne on jo lupa. Muussa tapauksessa liikenne kasvaa tur-
haan. Lopullinen pesussa syntynyt jäte kuitenkin ajettaisiin Peittoonkorpeen.
Ympäristöön kohdistuva lisäpaine kohdistuisi myös hankkeen välittömässä läheisyy-
dessä olevaan kahteen suojelualueeseen sekä kesäaikana suosittuun koirien uimaran-
taan. Fysikaalis-kemiallinen käsittelylaitos -osiossa varsinkin jätevesien käsittely on
epäselvästi esitetty ja herättää ainoastaan epäluuloja. Esityksen mukaisesti sitä ei tulisi
hyväksyä. Asukasyhdistyksen toive on, että YVA:ssa otettaisiin voimakkaasti esille
myös tässä esitetyt mielipiteet. Kokonaisuutena voi todeta, että jos AVI nyt hyväksyy
siellä käsittelyssä vireillä olevan hakemuksen, on silloin jo hyväksytty mm. jätemäärien
kasvattaminen sekä uusien erityyppisten jätteiden käsittely. Tässä on osa siitä, mitä
AVI:n päätös hyväksyisi: ...”pilaantuneiden maa-ainesten lisäksi maa-ainesten kaltaisia
jätteitä kuten esim. ruoppausmassoja ja voima- ja polttolaitoksissa syntyviä kuonia, ra-
kennus- ja purkujätteitä kuten betonia, tiiltä, bitumijätettä (lähinnä kattohuopaa) ja kipsi-
pohjaisia rakennusaineita sekä autopaloittelun jätettä (ns. fluffia)...” AVI:n käsittelyssä
olevassa hakemuksessa nykyisen toiminnan laajentamiseksi mainitaan: ”nykyisen luvan
mukaisen käsittelymenetelmien lisäksi jätteitä käsitellään mekaanisesti lajittelemalla,
murskaamalla ja/tai seulomalla (erityisesti rakennus- ja purkujätteet) sekä kompostoin-
nissa käytetään aumakompostoinnin lisäksi sienikäsittelyä (lähinnä pilaantuneet maa-
ainekset)...”

Yyterin alueen asukkaat ry toteaa, että Meri-Porissa Ekokemin Kirrinsannan toimipis-
teen välittömällä vaikutusalueella sijaitsee monia luonnonsuojelualueita: Yyterin Natura-
alue, Saaristomeren kansallispuisto sekä pienempiä suojelukohteita. Lisäksi Natura-
aluetta on päätetty laajentaa Pihlavanlahdelle eli Kirrinsannan välittömään ympäristöön
(tieto Porin ympäristölautakunnasta).Ekokemin Kirrinsannan toimipisteen välittömällä
vaikutusalueella sijaitsee paljon asutusta suhteessa alueen pieneen kokoon: Mänty-
luoto, Levo, Fatijärvi ja Kaanaa. Kirrinsanta sijaitsee niemen kärjessä ja lännessä on
meri vastassa, joten jo maantieteellisistä seikoista johtuen alueen tiestö on melko rajoit-
tunutta. Liikenteen sujuvuus on siis yksi ratkaisevista seikoista laajennushankkeita mie-
tittäessä. Kirrinsantaan suunniteltu tuhkapesuri tarvitsee runsaasti vettä (400 000 kuu-
tiota vuodessa). Vedenotto, jäteveden puhdistus ja puhdistetun jäteveden johtaminen
takaisin mereen luonnossuojelualueilla on oma haasteensa. Ekokemin tontille suunni-
tellut jätteen välivarastot aiheuttavat ympäristöhaittaa ja –riskiä luonnonsuojelu- ja asu-
tusalueille. Tuulen ja sateen vaikutuksesta välivarastoiduista jätteistä tulee väistämättä
irtoamaan haitallista ainesta ilmaan, maaperään ja vesistöihin. Yyterin aluetta on pää-
tetty kehittää luonnon, matkailun ja asumisen näkökulmasta. Suuri jätteenkäsittelylaitos,
jäterekkojen suuret määrät alueella ja jätteen välivarastot alueella laskevat alueen ar-
voa sekä haitannevat luonto- ja matkailuelinkeinoja. Ekokemilla on toimintaa ja laajen-
nussuunnitelmia kahdessa eri paikassa Meri-Porissa; Kirrinsannassa ja Peittoossa.
16.6.14 Yyterin golf-ravintolassa pidetyssä kokouksessa käsiteltiin pelkästään Ekoke-
min laajennussuunnitelmaa Kirrinsannassa. Kaavan laajennussuunnitelmissa ja YVA-
raportissa oli tiedot pelkästään tästä Kirrinsannan suunnitellusta lisätoiminnasta. Hank-
keessa tulisi selkeästi olla kattava tieto koko Ekokemin nykyisestä ja suunnitellusta lisä-
toiminnasta Meri-Porissa. Vain tällä tavoin on mahdollista luoda kokonaiskäsitys käsitel-
tävän jätteen kokonaismäärästä ja rekkaliikenteen määrästä alueen rajoitetulla tiekapa-
siteetilla. Yhdistys ehdottaa, että YVA-raportti laajennetaan koskemaan sekä nykyistä
että suunniteltua lisätoimintaa Ekokemin molemmilla Meri-Porin toimipisteillä. Hankkeel-
le tulisi esittää vaihtoehtoinen sijoituspaikka ja suunniteltu laajennushanke tulisi toteut-
taa toisessa toimipaikassa niin, että sen välitön vaikutusalue sijaitsee kaikkien näiden
luonnonsuojelualueiden ulkopuolella.

 10/17

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointiohjelmassa on esitetty ohjelman sisältö YVA-asetuksen 9 §:n edellyttämällä ta-
valla. Hankkeen arviointiohjelma on selkeä ja monipuolinen kokonaisuus. Arviointioh-
jelmaan on kuitenkin tarpeen sisällyttää muutamia tarkennuksia arviointiselostuksen
laatimista varten.

Hankekuvaus

Hanke, sen lähtökohdat, tavoitteet ja sijainti on kuvattu selkeästi arviointiohjelmassa.
Hankkeesta vastaavan tavoitteena on osaltaan säästää luonnonvaroja ja edistää raaka-
aineiden hyödyntämistä mm. kierrättämällä ja osaltaan toteuttaa valtakunnallisen ja alu-
eellisen jätesuunnitelman tavoitteita.

Hankekuvauksessa keskeistä on tuoda selkeästi esille hankkeen ja sen vaihtoehtojen
sisältämät toiminnat ja niiden keskinäiset edellytyssuhteet. Lähtökohtaisesti hankkeen
toteuttamisen vaihtoehdot on ohjelmassa selvästi esitetty ja hankekokonaisuus käy ilmi
hankekuvauksesta. Hankekuvausta tulee kuitenkin vielä selkeyttää, sillä se on perusta-
na vaikutusten arvioinnille. Hankekuvauksen tulee olla siinä määrin täsmällinen ja mah-
dollisimman konkreettinen, että ympäristövaikutukset voidaan ilman merkittäviä epä-
varmuustekijöitä arvioida. YVA-menettelyssä hanketta koskevat tiedot yleensä täsmen-
tyvät menettelyn aikana hankesuunnittelun edetessä.

Hankekuvauksessa tulee kiinnittää huomiota Peräkorven loppusijoitusalueen osuuteen
hankkeessa. Vaihtoehdossa 1 Mäntyluodon laajentamisen merkitys Peräkorven alueen
toimintaan ja siellä mahdollisesti tarvittaviin muutoksiin tulee selkeästi esittää. Myös ha-
jautettuun vaihtoehtoon 2 sisältyvät toiminnot tulee kuvata samanarvoisesti vaihtoehdon
1 kanssa. Hankkeen kuvauksessa tulee käydä ilmi vaihtoehtojen sijaintipaikoille sijoittu-
vat toiminnot. Mikäli hankkeeseen sisältyy toimintoja, joiden toteuttamisessa on epä-
varmuuksia, arviointiin voidaan sisällyttää ns. alavaihtoehtoja. Vaihtoehtoon 1 sisältyviä
toimintoja kuvaavassa taulukossa 2 sivulla 13 jää epäselväksi, sisältyykö nykyinen toi-
minta suunniteltuun toimintaan vai poistuuko jokin nykyisistä toiminnoista, esim. käsitel-
lyn puujätteen uudelleenkäyttö- ja esikäsittelylaitos, jonka toimintaa ei ole aloitettu.

Hankkeen toteuttamisaikataulu on kuvattu. Esitetyn aikataulun mukaan suunnittelu ete-
nee ja käytettävät prosessit tarkentuvat sen aikana. YVA-menettelyn aikataulu on esitet-
ty ja menettelyn on arvioitu päättyvän vuoden 2015 alkupuolella. Rakentamisen on to-
dettu alkavan lupamenettelyn päätyttyä mahdollisesti jo vuoden 2016 aikana. Laitoksen
käyttöönotto on suunniteltu tapahtuvan alkuvuonna 2017.

Hankkeen edellyttämät keskeiset luvat on riittävässä laajuudessa todettu. Arviointiselos-
tukseen on ohjelmassa mainitun mukaisesti hyvä tarkentaa vielä muiden tarvittavien lu-
pien tai muiden hyväksymismenettelyiden tarve. Ympäristölupaa koskevan sääntelyn
osalta tulee huomioida 1.9.2014 voimaan tullut uusi ympäristönsuojelulaki.

Hankkeen liittymistä valtakunnallisiin suunnitelmiin ja ohjelmiin on käsitelty ja hankkeen
suhdetta muihin alueella oleviin toimintoihin on kuvattu. Suunniteltu teollisuusjätekes-
kushanke on hyvin linjassa valtakunnallisen jätesuunnitelman tavoitteiden kanssa. Arvi-

 11/17

ointiselostukseen hankkeen suhde maankäyttösuunnitelmiin sekä olennaisiin luonnon-
varojen käyttöä ja ympäristönsuojelua koskeviin suunnitelmiin ja ohjelmiin on hyvä esit-
tää omana kohtanaan arviointiselostuksessa.

Hankkeen kuvausta on ohjelmaan havainnollistettu yleisillä prosessikaavioilla ja sijainti-
kartoilla. Arviointiselostuksessa olisi hyvä esittää hankkeen eri toimintojen/prosessien
sijoittuminen alustavasti kartalle molemmissa vaihtoehdoissa. Myös muiden samalla
alueella sijaitsevien toimintojen esittäminen kartalla havainnollistaisi arviointia ja tukisi
erityisesti yhteisvaikutusten arviointia.

Vaihtoehtojen käsittely

Vaihtoehtoja hankkeen toteuttamiseksi nollavaihtoehdon lisäksi on kaksi. Vaihtoehdot
ovat tarkastelussa riittäviä ja niiden arviointi tulee toteuttaa yhdenvertaisesti, jotta niiden
vaikutuksia voidaan perustellusti vertailla. Vaihtoehtojen tarkastelussa myös niiden
edellyttämiin konkreettisiin rakenteisiin, rakennuksiin ja laitteisiin ym. tulee kiinnittää
huomiota. Hajautettuun vaihtoehtoon sisältyvät Peräkorven alueelle sijoitettavat, jo lu-
van saaneet toiminnot tulee vaikutuksineen kuvata.

Vaikutukset ja niiden selvittäminen

Ympäristövaikutukset ovat YVA -lain mukaan hankkeen välittömiä tai välillisiä vaikutuk-
sia, jotka voivat kohdistua:

• ihmisten terveyteen, elinoloihin ja viihtyvyyteen,
• maaperään, vesiin, ilmaan ja ilmastoon, kasvillisuuteen ja eliöihin sekä näiden
keskinäisiin vuorovaikutussuhteisiin ja luonnon monimuotoisuuteen
• yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja
kulttuuriperintöön
• luonnonvarojen hyödyntämiseen sekä näiden keskinäisiin vuorovaikutussuhteisiin.

Tarkasteluun sisältyvät vaikutusten luonnehdinta ja merkittävyyden määrittely, epävar-
muustekijät, ympäristöriskit ja poikkeustilanteet ja haitantorjuntakeinot sekä vaihtoehto-
jen vertailu.

Menetelmät

Vaikutusten selvittäminen perustuu osin olemassa olevaan ja menettelyn yhteydessä
tehtävään selvitykseen ja sen pohjalta tehtävään asiantuntija-arviointiin. Arviointimene-
telmät on esitetty kunkin selvitettävän vaikutuksen yhteydessä. Arviointiohjelmassa ei
ole tarkasti yksilöity eri vaikutusten tarkastelun edellyttämiä selvitystarpeita. Arvioin-
tiselostuksessa tulee esittää selkeästi tätä hanketta varten tehtävät selvitykset.

Alueen nykytila

Hankkeen vaikutusten arviointia varten huolellisesti tehty alueen nykytilan kuvaus on
keskeinen. Arviointiohjelmassa on esitetty riittävä kuvaus alueen nykytilasta. Nykytilan
kuvauksessa on huomioitu keskeisimmät asiat, kuten maankäytön suunnittelutilanne,
maisema, suojelukohteet ja kulttuuriperintö, kasvillisuus ja eläimistö, maaperä, pintave-
det, veden otto ja jätevedet, pohjavedet, etäisyydet asutukseen ja muihin kohteisiin, lii-
kenne, ilmasto ja ilmanlaatu, melu sekä alueen muu teollinen toiminta.

 12/17

Nykytilan kuvauksessa myös alueen nykyinen maankäyttö ja hankkeen läheisyyteen si-
joittuva asutus ja asukasmäärät tulisi ottaa huomioon.

Satakunnan Museon lausunnossa esitetyt tarkennukset kulttuuriympäristön ja maise-
man osalta tulee ottaa huomioon.

Vaikutusalue

Hankkeen välittömien vaikutusten tarkastelualueeksi on esitetty varsin suppea alue. Lii-
kenteen ja vesistövaikutusten laajempi ulottuvuus on otettu vaikutusaluetta laajentava-
na kuitenkin huomioon. Hankkeen vaikutusten tarkastelu kohdistuu vaikutusten ilme-
nemiseen laitos- ja lähialueella ja osittain laajalla alueella. Vaikutusalueen laajuus riip-
puu tarkasteltavan vaikutuksen ja kohteen ominaisuuksista. Jotkut vaikutukset rajoittu-
vat hankealueelle tai lähialueelle, toiset vaikutukset ulottuvat laajemmalle alueelle. Vai-
kutusarvioinnin tarkemmat rajaukset tulee esittää kunkin arvioitavan vaikutuksen yhtey-
dessä ja esittää alueet mahdollisuuksien mukaan kartalla arviointiselostuksessa.

Tarkasteltavat vaikutukset ja lisäselvitysten tarve

Vaikutusten arvioinnissa tarkastellaan YVA-laissa edellytettyjä ympäristövaikutuksia.
Hankkeessa keskeisimmät ja merkittävät vaikutukset on, vaikkakin ne painottuvat ra-
kentamisaikaisiin vaikutuksiin, tuotu melko hyvin esille ja niiden tarkastelu on esitetty
pääsääntöisesti riittävässä laajuudessa. ELY-keskus esittää seuraavat tarkistamis- ja li-
säselvitystarpeet:

Arvioinnin laajuutta tulee hajautetun vaihtoehdon osalta tarkistaa ja selkeyttää. Arvioin-
timenettelyssä ei ole mahdollista olla arvioimatta/esittämättä vaihtoehtoon sisältyvän
toiminnan vaikutuksia siten kuin ohjelma sivulla 12 on Peräkorven alueelle sijoitettavan
kapasiteetiltaan 20 000 t/v kierrätysterminaalin ja tuhkien pesulaitteiston osalta on to-
dettu jo myönnettyyn, lainvoimaa vailla olevaan ympäristölupapäätökseen viitaten. Pe-
räkorven alueen keskeisimmät, ympäristöluvan tai muun päätöksen yhteydessä jo arvi-
oidut ympäristövaikutukset on tarpeen esittää arviointiselostuksessa mahdollisimman
yhteismitallisesti muiden arvioitavien vaikutusten kanssa. Se selkeyttää Mäntyluodon
teollisuusjätekeskuksen ja Peräkorven loppusijoitusalueen toiminnassa tapahtuvien
muutosten lupien ja niihin liittyvien vaikutusten arviointien hallintaa sekä kokonaisuuden
ja aiheutuvien vaikutusten tarkastelua.

Hanke sisältää suhteellisen paljon samankaltaisia rakentamisaikaisia vaikutuksia ja
toiminnan aikaisia vastaavia vaikutuksia. Rakentamisen ja toiminnan aikaiset vaikutuk-
set on tarpeen kuitenkin eritellä arviointiselostukseen.

Vesistöön johdettavan jäteveden määrä ei käy selkeästi ilmi arviointiohjelmasta. Pesu-
prosessissa tarvittavan veden määrän on arvioitu olevan noin 1660 m3 vuorokaudessa
ja vesistöön johdettavan veden suolapitoisuuden 5-10 %. Jäteveden määrän ja laadun
vuoksi vesistöpäästöjen leviämistä ja vaikutuksia on tarpeen selvittää laskennallisesti ja
havainnollistaa vaikutusta kartalla.

Meluvaikutusten osalta arviointiselostuksesta tulee käydä ilmi toiminnan keskeiset me-
lulähteet ja niiden sijoittuminen alueella. Ulkona tapahtuvien toimintojen aiheuttaman
melun vaikutus asuin- ja virkistysalueille sekä luonnonsuojelualueille tulee selvittää me-
lumallinnuksella. Meluvaikutusten arvioinnissa tulee tiedostaa 1.9.2014 voimaan tulleen
uuden ympäristönsuojelulain sisältämä ääniympäristön laadun turvaamista koskeva
säätely, jonka tarkoituksena on valtioneuvoston asetuksella määritellä ääniympäristön
laadun turvaamiseksi ympäristönlaatuvaatimukset ja –tavoitteet.

 13/17

Hankkeen yhteisvaikutusten on ohjelmassa arvioitu aiheutuvan lähinnä liikenteestä ja
jäävän vähäisiksi. Yhteisvaikutuksia saattaa kuitenkin aiheutua mm. Mäntyluodon sa-
taman toiminnan ja lähialueelle suunniteltujen tuulivoimalahankkeiden meluvaikutusten
kanssa. Meluvaikutusten arvioinnissa ja mallintamisessa tulee siis ottaa huomioon
myös lähialueella melua aiheuttavien toimintojen ja hankkeen yhteisvaikutus. Mänty-
luodon satama on laatinut meluselvityksen, jota tulisi mahdollisuuksien mukaan hyödyn-
tää arvioinnissa.

Arviointiohjelmassa todetaan, että hankealueen läheisyyteen sijoittuminen ei aiheuta
vaikutuksia. Preiviikinlahden ja Kokemäenjoen suistoalueen Natura-alueille. Natura-
arviointitarvetta koskeva tilanne on tarpeen perustellusti todeta arviointiselostuksessa
ottaen huomioon jätevesipäästön mahdollinen heikentävä vaikutus suojeltaville arvoille.

Kaavoitusta koskevassa luvussa sekä maankäyttöä koskevassa arvioinnissa tulee sel-
keyttää maakuntakaavan osuutta Satakuntaliiton lausunto huomioon ottaen.

Hajuhaitan on katsottu jäävän vähäiseksi. Arvioinnissa on silti hyvä esittää toiminnan
keskeisimmät toiminnan ja arvio hajun vaikutuksista.

Maisemaan kohdistuvien vaikutusten osalta mahdollinen maisemoinnin tarve tulee käsi-
tellä tekstissä joko maiseman tai viihtyisyyden yhteydessä.

Sosiaalisten vaikutusten arvioinnissa on suositeltavaa arviointiohjelman mukaisesti laa-
jentaa tietopohjaa perinteisellä tai työpajamuotoisella asukaskyselyllä. Arviointiohjelman
yleisötilaisuuden vähäinen osallistujamäärä ja ohjelmasta annettujen mielipiteiden vä-
häinen määrä puoltavat lisätiedon hankkimista.

Epävarmuustekijät ja oletukset sekä riskit

Arviointiohjelmassa on tuotu esille käytettävissä olevaan lähtötietoon ja suunnitelmien
etenemiseen liittyvät epävarmuustekijät. Epävarmuustekijät ja arviointiin sisältyvät ole-
tukset ja niiden vaikutus arvioinnin lopputulokseen esitetään arviointiselostuksessa.
Toiminnan tunnistettuja riskejä on tuotu esille ja niihin varautuminen esitetään arvioin-
tiselostuksessa.

Haitallisten vaikutusten vähentämiskeinot

Haitallisten vaikutusten vähentämistoimet on todettu; niitä ovat mm. jätteiden käsittelyn
hallintaan, meluun ja pölyyn sekä tulipaloriskeihin liittyvät toimet. Haitallisten vaikutus-
ten vähentämistoimien tarkastelu tarkentuu arviointiselostuksessa. Huomiota tulee kiin-
nittää mahdollisimman konkreettisiin ja toimiviin haitan estämiskeinoihin.

Seuranta

Hankkeen vaikutusten seurantaohjelmaehdotus esitetään arviointiselostuksessa.

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen ai-
to huomioon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen. Ar-
vioinnissa on sidosryhmille varattu tähän mennessä riittävä mahdollisuus ilmaista mieli-
piteensä ja antaa lausuntonsa hankkeesta. Hankkeella on ohjausryhmä, jossa on edus-
tettuna keskeiset viranomaistahot ja rajanaapuri. Hankkeesta tiedottamiseen ja yhtey-
denpitoon sidosryhmien kanssa on myös hankkeesta vastaavan taholta varustauduttu.

 14/17

Hankkeesta vastaavalla on internet-sivut, joiden kautta hanketta koskevaa informaatiota
on saatavissa. Hankkeen sijoitusalueella samaan aikaan käsittelyssä oleva asemakaa-
van muutos tukee osaltaan mahdollisuutta osallistua hankkeen vaikutusten tarkaste-
luun.

Raportointi

Arviointiohjelma on rakenteeltaan selkeä ja jäsentynyt. Ohjelman mukainen arviointi
edellä esitetyillä täydennyksillä ja tarkennuksilla sisältää kattavan vaikutusarvioinnin.
Arviointiselostuksen laatimisessa on kuitenkin otettava huomioon, että selvitettävät vai-
kutukset ja asiat esitetään siten, että lausunnoissa ja mielipiteissä esille nousseisiin
keskeisiin kysymyksiin on arviointiselostuksesta löydettävissä jossain muodossa vasta-
us. Havainnolliseen esitykseen sekä riittävään ja selkeään kartta-aineistoon tulee kiin-
nittää huomiota. Kartalla tulisi hankkeen toimintojen ja alueella olevien muiden toiminto-
jen sijoittumisen lisäksi olla näkyvissä myös vakituinen ja vapaa-ajan asutus sekä muut
mahdollisesti häiriintyvät kohteet.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailun toteuttamisesta ei arviointiohjelmassa ole kuvausta. Arviointi tul-
taneen toteuttamaan erittelevää vertailumenetelmää käyttäen. Vertailukohteena on ny-
kytila, johon verrataan hankkeen arvioituja vaikutuksia. Vertailussa tulee kiinnittää huo-
miota siihen, että kaikkien vaihtoehtojen arvioinnin tulokset välittyvät mahdollisimman
selkeässä muodossa lukijalle.

Yhteenveto ja ohjeet jatkotyöhön

Arviointiohjelma edellä mainitulla tavalla täydennettynä kattaa keskeiset YVA-
menettelyssä selvitettävät asiat. Esitettyjen selvitysten hankkiminen on hankkeesta vas-
taavan tehtävä. Arvioinnin aikana tulee tarpeen mukaan pitää yhteyttä YVA-
menettelyssä mukana oleviin asiantuntijaviranomaisiin. Hankkeessa lisätietoja on saa-
tavissa mm. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksesta. Arviointi-
työn etenemisessä tulee ottaa huomioon, että tarvittaville selvityksille on käytettävissä
riittävä ja selvitysten kannalta sovelias aika. Mikäli arvioinnissa toteutettavat lisäselvi-
tykset osoittautuvat laajemmiksi kuin on ennakoitu, aikataulua tulee tarkistaa.

LAUSUNNON NÄHTÄVILLÄOLO

Menettelyn aikana saadut alkuperäiset lausunnot ja mielipiteet säilytetään Varsinais-
Suomen elinkeino-, liikenne- ja ympäristökeskuksen arkistossa. Yhteysviranomaisen
lausunto lähetetään tiedoksi lausunnonantajille ja niille mielipiteen esittäjille, jotka ovat
antaneet osoitetietonsa.

Yhteysviranomaisen lausunto ja arviointiohjelma on aiemmin julkaistuun kuulutukseen
perustuen nähtävänä 16.9.2014 alkaen internetissä Varsinais-Suomen elinkeino-, lii-
kenne- ja ympäristökeskuksen kotisivulla www.ely-keskus.fi ja yhden kuukauden ajan
virka-aikana seuraavissa paikoissa niiden aukioloaikoina:
Porin kaupungin ympäristövirasto, Valtakatu 11, Pori,
Porin kaupungin pääkirjasto, Gallen-Kallelankatu 12, Pori
Palvelupiste Porina, Yrjönkatu 6 B, Pori

Vastuualueen johtaja Risto Timonen

Ylitarkastaja Seia/Savo

15/17

 16/17

Liitteet 1. Luettelo lausunnonantajista ja mielipiteen esittäjistä
 2. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 8000 €

Jakelu Lausunto Ekokem Oy Ab

Tiedoksi sähköisesti tai kirjeellä

Lausunnonantajat
Mielipiteen esittäjät

Elinkeino-, liikenne- ja ympäristökeskukset
Etelä-Suomen aluehallintovirasto
Lounais-Suomen aluehallintovirasto
Metsäkeskus Lounais-Suomi/Pori
Porin seudun ympäristöterveydenhuollon yhteistoiminta-alue, Porin ympäristö-
virasto/terveysvalvonta
Satakunnan ELY-keskus
Satakunnan pelastuslaitos

Satakunnan luonnonsuojelupiiri ry
Porin seudun ympäristöseura ry

 17/17

 LIITE 1

LUETTELO LAUSUNNON ANTAJISTA JA MIELIPITEEN ESITTÄJISTÄ

LAUSUNNON ANTAJAT

Porin kaupunki
Satakuntaliitto
Satakunnan Museo
Turvallisuus- ja kemikaalivirasto TUKES

MIELIPITEEN ESITTÄJÄT

Mäntyluodon asukasyhdistys ry
Yyterin alueen asukkaat ry

LIITE 2

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksu määräytyy valtioneuvoston asetuksessa (291/2014) elinkeino-, liikenne- ja ympäristökes-
kusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista maksutaulukon mukaisesti. Tau-
lukon mukaan maksu on 8 000 euroa; YVA-laissa tarkoitettu lausunto arviointiohjelmasta tavan-
omaisessa hankkeessa (11–17 henkilötyöpäivää).

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun määräämi-
sessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä viranomaiselta kuuden kuu-
kauden kuluessa maksun määräämisestä.

