
Ympäristötalo Kokkolan toimipaikka Seinäjoen toimipaikka ' 020 490 109
Miljöhuset Kontoret i Karleby Kontoret i Seinäjoki Asiakaspalvelu/Kundservice
PL/PB 262, 65101 VAASA/VASA PL/PB 77, 67101 KOKKOLA/KARLEBY PL/PB 156, 60101 SEINÄJOKI 020 690 169
Koulukatu/Skolhusgatan 19 Torikatu/Torggatan 40 Torikatu 16 www.ymparisto.fi/lsu

www.miljo.fi/lsu

Paikka/Plats
Vaasa

Päiväys
Datum

Dnro
Dnr

8.3.2007 LSU­2006­R­38(53)

 Heikas Oy
 Kalannintie 232

23200 VINKKILÄ

Viite
Hänvisning

Asia
Ärende

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOIN­
TIOHJELMASTA;
BIOKAASULAITOKSEN RAKENNUSHANKE NURMOON TAI LAPUALLE

1 HANKETIEDOT JA YVA­MENETTELY

Heikas Oy on toimittanut Länsi­Suomen ympäristökeskukseen ympäristövaikutusten arvi­
ointimenettelystä annetun lain mukaisen arviointiohjelman biokaasulaitoksen rakennushank­
keesta Nurmoon Hemminginmäen alueelle tai Lapualle Kiviniemen alueelle. Arviointioh­
jelma on hankkeesta vastaavan suunnitelma siitä, mitä vaihtoehtoja hankkeella on, mitä ym­
päristövaikutuksia aiotaan selvittää ja millä menetelmillä selvitykset tehdään.

Hankkeen tavoitteena on rakentaa keskitetty biokaasulaitos käsittelemään alueen karjatalou­
den lietteitä ja mahdollisesti peltobiomassoja, yhdyskuntajätevesilietettä sekä teollisuuden
sivutuotteita ja biojätteitä. Laitoksella käsiteltävä orgaaninen aines jalostetaan lannoitetuot­
teiksi ja biokaasuksi. Biokaasun sisältämä energia on hyödynnettävissä paikallisesti lämpönä
ja sähkönä, ja jatkossa myös liikennepolttoaineena.
Laitoksen käsittelykapasiteetiksi on suunniteltu 120 000 – 360 000 tonnia lietemäistä jätettä
vuodessa.

YVA­ menettelyn tarkoituksena on edistää hankkeen kannalta merkittävien ympäristövai­
kutusten tunnistamista, arviointia ja huomioonottamista suunnittelussa ja päätöksenteossa
sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia. YVA­
menettelyssä ei tehdä hanketta koskevia päätöksiä, vaan tavoitteena on tuottaa monipuolista
tietoa päätöksenteon perustaksi.

Hankkeesta vastaava Heikas Oy
Kalannintie 232
23200 VINKKILÄ

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

2/13
Konsultti Watrec Oy

Koulukatu 13
30100 FORSSA

Yhteysviranomainen Länsi­Suomen ympäristökeskus
PL 262
65101 VAASA

Ympäristövaikutusten arviointimenettelystä annetun asetuksen (713/2006) 2. luvun 6§:n
kohdan 11 b mukaan hanke edellyttää ympäristövaikutusten arviointimenettelyä (myöhem­
min YVA­ menettely) laitoksen biologisen käsittelykapasiteetin ylittäessä 20 000 tn
vuotuisen käsittelykapasiteetin.
Ympäristövaikutusten arviointiohjelma on hankkeesta vastaavan suunnitelma siitä, mitä
vaihtoehtoja hankkeella on, mitä ympäristövaikutuksia aiotaan selvittää ja millä menetel­
millä sekä miten arviointimenettely tullaan järjestämään. Arviointiohjelmasta saatujen lau­
suntojen ja mielipiteiden sekä selvitysten perusteella laaditaan ympäristövaikutusten arvi­
ointiselostus, jossa esitetään tiedot hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio
niiden ympäristövaikutuksista. Yhteysviranomainen kokoaa eri tahoilta saatujen lausunto­
jen ja mielipiteiden pohjalta oman lausuntonsa, jossa tarkastellaan arviointiselostusta kos­
kevien YVA­ asetuksen mukaisten sisällöllisten vaatimusten toteutumista. Arviointiselostus
ja siitä annettu yhteysviranomaisen lausunto liitetään mahdollisiin lupa­ tai muihin hank­
keen toteuttamista edellyttäviin hakemuksiin.

Ympäristövaikutusten arvioinnissa tarkasteltavat vaihtoehdot

Nollavaihtoehto (VE 0): Biokaasulaitosta ei rakenneta

Vaihtoehto 1 (VE 1): Biokaasulaitos toteutetaan Nurmoon Hemminginmäen alueelle, kiin­
teistöille nro 544–402­0002­0056 ja 544–402­0002­0098. Laitos perustetaan käsittelemään
vuosittain 120 000 – 360 000 tonnia biohajoavaa materiaalia.

Vaihtoehto 2 (VE 2): Biokaasulaitos toteutetaan Lapualle Kivimäen alueelle, kiinteistölle
nro 408­401­0001­0250. Laitos perustetaan käsittelemään vuosittain 120 000 – 360 000
tonnia biohajoavaa materiaalia.

Hankkeen edellyttämät suunnitelmat, luvat ja päätökset

Biokaasulaitoksen rakentaminen vaatii yksityiskohtaiset rakennus­ ja rakennuttamissuunni­
telmat.
Näihin edellytetään maankäyttö­ ja rakennuslain (132/1999) mukaiset
rakennusluvat, jotka myöntää kunnan rakennusvalvontaviranomainen. Nurmon sijoituspaik­
kavaihtoehdon osalta alueella ei ole voimassa olevaa yleiskaavaa, eikä asemakaavaa.
Näin ollen hankkeen toteuttaminen alueelle saattaa edellyttää suunnittelutarveratkaisua.

Biojätteiden laajamittainen käsittely ja lopputuotteiden hyödyntäminen edellyttävät ympäris­
tönsuojelulain (86/2000) mukaisen ympäristöluvan. Ympäristölupahakemukseen tulee liittää
ympäristövaikutusten arviointiselostus ja siitä annettu yhteysviranomaisen lausunto.

Sivutuoteasetuksen (EY 1774/2002) perusteella eläimistä saatavia sivutuotteita käsittelevältä
laitokselta edellytetään Elintarviketurvallisuusviraston Eviran myöntämä laitoshyväksyntä.

3/13
Sivutuoteasetuksen (EY 1774/2002) ja lannoitevalmistelain (539/2006) perusteella laitoksel­
la muodostuvien ravinnejakeiden markkinointi ja myynti edellyttää Eviran tuotehyväksyn­
tää.

Maakaasuasetuksen (1058/1993) 1. luvun 5 § perusteella asetusta sovelletaan myös biokaa­
sun siirtoon ja hyödyntämiseen, mikäli kaasun hyödyntäminen tapahtuu laitoksen
ulkopuolella. Asetuksen 2. luvun, 6 §:n perusteella kaasun siirtoputkiston saa rakennuttaa
vain Turvatekniikan keskuksen antamalla rakentamisluvalla.

2 ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelma on kuulutettu Nurmossa, Lapualla, Kauhavalla ja Seinäjoella 21.12.2006­
13.2.2007 kuntien virallisilla ilmoitustaululla ja pääkirjastoissa. Kuulutus on julkaistu alu­
eella ilmestyvissä sanomalehdissä Ilkka, Lapuan Sanomat ja Etelä­Pohjanmaa ­lehti.
Hankkeen ympäristövaikutusten arviointia käsittelevät tiedotus­ ja keskustelutilaisuus on
pidetty Lapualla Vanhan Paukun kulttuuritalolla 7.11.2006. Arviointiohjelmasta on pyy­
detty lausunnot Kauhavan kaupunginhallitukselta ja ympäristönsuojeluviranomaiselta,
Nurmon kunnan kunnanhallitukselta, Lapuan kaupunginhallitukselta ja ympäristönsuojelu­
viranomaiselta, Seinäjoen kaupunginhallitukselta, Seinäjoen seudun terveysyhtymältä, Ete­
lä­Pohjanmaan TE­keskuksen Maaseutuosastolta, Etelä­Pohjanmaan liitolta, Länsi­
Suomen lääninhallituksen Sosiaali­ ja terveysosastolta, Pohjanmaan TE­keskuksen Kalata­
lousyksiköltä, Vaasan tiepiiriltä, Museovirastolta ja Suomen luonnonsuojeluliiton Pohjan­
maan piiriltä sekä Lapuan Jätevesi Oy:ltä. Yhteysviranomaiselle on toimitettu yhteensä 10
lausuntoa ja 3 mielipidettä, joissa oli yhteensä 7 allekirjoittanutta.

3 YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Kauhavan kaupunginhallitus

Kauhavan kaupunginhallitus toteaa lausunnossaan Heikas Oy:n biokaasulaitoksen raken­
nushankkeesta, että sillä ei ole huomauttamista biokaasulaitoksen rakennushankkeen ym­
päristövaikutusten arviointiohjelmasta. Kauhavan kaupunginhallitus ei ota kantaa sijoitus­
paikkojen suhteen, mutta pitää molempia paikkoja rakentamiseen soveliaina. Kaupungin­
hallitus pitää lisäksi tärkeänä, että yhtiön Kauhavalla toimivan sikalan liete käsitellään
mahdollisesti rakennettavassa biokaasulaitoksessa.

Lapuan kaupunginhallitus

Lapuan kaupunginhallitus toteaa lausunnossaan, että arviointiohjelmassa on hankkeesta ai­
heutuvat erilaiset tekijät otettu riittävän kattavasti huomioon, jotta pystytään arvioimaan
hankkeen ympäristölliset kokonaisvaikutukset. Näin ollen Lapuan kaupunki toteaa, ettei
sillä ole huomautettavaa arviointiohjelmasta. Lisäksi kaupunginhallitus toteaa, että Lapuan
Kiviniemen alueella kaavallinen tilanne laitoksen sijoittumiselle on hyvä, koska tämän­
tyyppisten toimintojen sijoittuminen ko. alueelle on jo huomioitu sekä maakuntakaavassa
että yleiskaavassa ja myös käyttötarkoituksen osalta asemakaavassa.

Lapuan kaupungin ympäristölautakunta

Lapuan kaupungin ympäristölautakunta esittää lausunnossaan seuraavaa. Biokaasulaitok­
sen arviointiohjelmassa käytetty 10 km:n tarkastelualue sen aiheuttamille välillisille vaiku­
tuksille on alimitoitettu. Lausunnossa perustellaan asiaa seuraavasti.

4/13
Arviointiohjelman mukaan karjanlantaa käsiteltäisiin 70 000 tn silloin, kun laitoksen käsit­
telykapasiteetti olisi 120 000 tn. Lautakunta toteaa, ettei arviointiohjelmassa ole mainittu,
kuinka paljon karjanlantaa käsiteltäisiin käsittelykapasiteetin ollessa 360 000 tn. Jos olete­
taan, että tässäkin tapauksessa karjanlantaa käsiteltäisiin noin 58 % kokonaiskapasiteetista,
niin karjanlannan osuus olisi tällöin 210 000 tn. Pienemmällä kapasiteetilla toimiessa laitos
tarvitsisi karkeasti noin 35 000 lihasian ja suuremmalla 105 000 lihasian vuotuisen lannan­
tuotannon.
Biokaasulaitoksen 120 000 tonnin käsittelykapasiteetti tuottaa rejektivettä vuosittain noin
100 000 tn. Arviointiohjelmassa esitetyn rejektiveden typpipitoisuuden 3,5 mg/l mukaan
vuosittainen typpimäärä on noin 350 000 kg, joka edellyttää nitraattiasetuksen mukaisella
170 kg/ha lannoitusmäärällä noin 2000 ha lannoitettavaa peltoa. Vuosittaisen käsittelymää­
rän ollessa 360 000 tn, peltopinta­alaa vaaditaan yli 6000 ha.
Lapuan kaupungin ympäristölautakunta toteaa edelleen lausunnossaan, että arviointiohjel­
massa rejektiveden pääasiallinen käyttökohde on peltolannoitus. Nitraattiasetuksen mukaan
typpilannoitteiden levitys on kielletty lumipeitteiseen, routaantuneeseen ja veden kyllästä­
mään maahan. Rejektivesi tarvitsee tällöin keskimäärin vähintään 4 kuukauden varastotilan
talvikaudella. Jos tuotanto pysyisi tasaisena läpi vuoden, neljän kuukaudessa laitokselta
muodostuisi rejektivettä noin 33 000 tn ja 360 000 tonnin käsittelykapasiteetilla 100 000
tn. Ohjelmassa ei ole esitetty, miten rejektiveden varastointi on tarkoitus järjestää ja miten
näitä rejektiveden varastoinnista aiheutuvia ympäristövaikutuksia tarkastellaan arvioin­
tiselostuksessa.
Lisäksi lautakunta toteaa, ettei arviointiohjelmassa ole tarkemmin eritelty biokaasulaitok­
sen toimintaa liittyviä riskejä. Arviointiselostuksessa tulisi huomioida myös näistä biokaa­
sulaitoksen tuotteista aiheutuvat riskit, mikäli tuotteiden peltokäyttö ja käyttö maanparan­
nusaineena ei onnistuisi suunnitelmien mukaisesti.
Lautakunta katsoo, että arviointiselostuksessa tulee kiinnittää erityistä huomiota biokaasu­
laitoksen hajuhaittojen ehkäisemiseen ja hallintaan, koska Lapuan kaupungin alueelle
suunnitellun sijoituspaikan lähiympäristössä noin 1 km:n etäisyydellä sijaitsee noin 10
asuttua asuinrakennusta ja Lapuan kaupungin keskustan asuinalueille on matkaa noin kaksi
kilometriä.

Nurmon kunnanhallitus

Nurmon kunnanhallitus on pyytänyt asiasta teknisen lautakunnan lausunnon, jonka se on
hyväksynyt lähetettäväksi kunnan lausuntona. Tekninen lautakunta toteaa lausunnossaan,
ettei sillä ole huomautettavaa biokaasulaitoksen rakennushankkeen ympäristövaikutusten
arviointiohjelman johdosta.

Seinäjoen seudun terveysyhtymä, Ympäristölautakunta

Ympäristölautakunta toteaa lausunnossaan, että arviointiohjelmassa on kattavasti ja perus­
teellisesti selvitetty hanketta ja perusteita hankkeen toteuttamiseksi. Hankkeesta on kerrot­
tu, että siitä voi aiheutua hajupäästöjä. Lautakunta katsoo, että asukkaiden on tärkeä tietää
hajun leviämisen lisäksi mahdollinen häiritsevän hajun toistuvuus, kesto ja toimenpiteet
haitan poistamiseksi, joita ympäristövaikutusten selostuksessa tulee tuoda tarkasti esille.
Lautakunta pitää tärkeänä, että hanketta viedään eteenpäin. Bioenergian tuottaminen sääs­
tää uusiutumattomia raaka­aineita. Paikallisesti tuotettuna saadaan näin suurin hyöty.

Pohjanmaan TE­keskus, Kalatalousyksikkö

Pohjanmaan TE­keskuksen kalatalousyksikkö toteaa lausunnossaan, että prosessissa synty­
vien lannoitetuotteiden käytöstä sekä eri tuotantovaihtoehdoissa ja – vaiheissa syntyvistä
jätevesistä voi syntyä merkittävää ravinnekuormitusta vesistöihin. Ravinnekuormitus joh­
taa vesistöissä rehevöitymiseen, mikä muun muassa heikentää vesistöjen kalataloudellista

5/13
arvoa. Pohjanmaan TE­keskuksen kalatalousyksikkö katsoo tarpeelliseksi lisätä arvioin­
tiohjelmaan kohta, jonka mukaan selvitetään eri prosessivaihtoehtojen ja lannoitetuotteiden
käytössä syntyvää vesistökuormitusta ja vaikutuksia kalatalouteen. Tarkastelun tulee sisäl­
tyä arvio hankkeen vaikutuksista kalojen ja rapujen toimeentulomahdollisuuksiin ja lisään­
tymiseen sekä arvio, siitä miten toiminta vaikuttaa jokivesien käyttöön kalastuskohteena.
Arviossa tulee huomioida molemmat sijoituspaikkavaihtoehdot ja selvittää toiminnan kala­
taloudellinen vaikutusalue, huomioon ottaen sekä jätevesien johtamien vesistöön että lan­
noitetuotteiden käytössä syntyvää vesistökuormitusta. Selostukseen tulee lisäksi sisällyttää
esitys kalataloudellisten haittojen vähentämisestä sekä esitys siitä, miten mahdollinen kala­
taloudellinen haitta kompensoidaan.

Etelä­Pohjanmaan liitto

Lausunnossaan Etelä­Pohjanmaan liitto toteaa, että Heikas Oy:n hanke on Etelä­
Pohjanmaan maakuntasuunnitelmassa esitetyn energiaomavaraisuuden lisäämistavoitteen
mukainen. Hanke toteuttaa maakuntasuunnitelman visiota hajautuneesta ja bioenergiaan
perustuvasta maakunnallisesta energiaklusterista ja vähentää maakunnan riippuvuutta fos­
siilisista energialähteistä. Etelä­Pohjanmaan maakuntakaava osoittaa maakunnallisen jäte­
huoltoverkoston. Arviointiohjelmassa esitetty Lapuan Kiviniemen alue on maakuntakaa­
vassa merkitty jätteenkäsittelyalueeksi/osatoiminto. Suunnittelumääräyksen mukaan "Alue
on varattu seudullista/maakunnallista jätteiden käsittelyn ja hyödyntämisen yhtä tai use­
ampaa osatoimintoa varten. Alueen suunnittelussa tulee huolehtia siitä, ettei osatoimin­
noilla aiheuteta vaaraa pohjavesien likaantumisesta tai ympäristön pilaantumisesta".
Maakuntakaava ei vastaavalla tavalla tue, mutta ei kuitenkaan estä Nurmon kuntaan sijoit­
tuvaa vaihtoehtoa.
Lopuksi lausunnossa todetaan, että ympäristövaikutusten arviointiohjelma on laadittu ym­
päristövaikutusten arvioinnista annetun lainsäädännön vaatimusten ja periaatteiden mukai­
sesti eikä Etelä­Pohjanmaan liitolla ole arviointiohjelmasta muuta huomautettavaa.

Museovirasto

Museovirasto toteaa lausunnossaan rakennetun kulttuuriympäristön ja kulttuurimaiseman
osalta, että ympäristövaikutusten arviointiohjelma on asianmukaisesti laadittu. Sijoitus­
paikkavaihtoehto Lapua (VE2) sijaitsee valtakunnallisesti merkittävän kulttuuriympäristön
(Rakennettu kulttuuriympäristö – Valtakunnallisesti merkittävät kulttuurihistorialliset ym­
päristöt, 1993.) ja valtakunnallisesti arvokkaan maisema­alueen (Arvokkaat maisema­
alueet, Maisematyöryhmän mietintö II, Ympäristöministeriö 1993) välittömässä läheisyy­
dessä, mikä tulee huomioida vaihtoehtojen arvioinnissa. Kulttuurimaiseman kannalta sijoi­
tuspaikkavaihtoehto Nurmo (VE1) näyttäsikin olevan parempi.

Arkeologisen kulttuuriperinnön osalta Museovirasto toteaa, että biokaasulaitoksen sijoitus­
paikkavaihtoehtojen 1 (Nurmo) ja 2 (Lapua) vaikutusalueilta (kahden kilometrin säteeltä)
ei tällä hetkellä tunneta muinaismuistolain (295/1963) rauhoittamia kiinteitä muinaisjään­
nöksiä. Vaihtoehdossa 1, jossa biokaasulaitos rakennetaan Nurmoon, alueen lähiympäris­
töstä tunnetaan kuitenkin useita kivikautisia irtolöytöjä, jotka kertovat kivikautisesta toi­
minnasta alueella. Lisäksi alue sijaitsee Nurmonjoen läheisyydessä, alueella, jossa myös
korkeussuhteiden perusteella saattaisi olla toistaiseksi paikantamattomia muinaisjäännök­
siä. Jotta hankkeen vaikutuksia kiinteisiin muinaisjäännöksiin voidaan arvioida, tulee vaih­
toehto 1:n (Nurmo) osalta toteuttaa alueella muinaismuistolain (295/63) 13 §:n mukainen
muinaisjäännösten inventointi. Muutoin Museovirastolla ei ole arkeologisen kulttuuripe­
rinnön osalta huomautettavaa ympäristövaikutusten arviointiohjelmasta.

6/13
Suomen luonnonsuojeluliiton Pohjanmaan piiri

Suomen luonnonsuojeluliiton Pohjanmaan piiri nostaa lausunnossaan esiin tarkasti tutkit­
tavaksi molempien sijoituspaikkojen hyvät ja huonot puolet. Esimerkiksi VE2 Lapuan si­
joituspaikka on pohjarakenteellisesti niin vaativa, että onko rakentaminen järkevää "pohjat­
tomalle" paikalle vaikka viereisen jätevedenpuhdistamon sijainti tuokin joitakin toiminnal­
lisia etuja. Sijoitusvaihtoehto VE1 Nurmossa on huomattavasti parempi paikka geologisel­
ta kannalta, mutta miten laitoksen mahdolliset hygienia­ ja tautiriskit huomioidaan läheisen
Atrian Oy:n toiminnan kannalta. Piiri kysyy lausunnossaan, riittääkö HACCP­analyysi
mahdollisten riskien selvittämiseksi ja minkälaisin menetelmin käytännössä mahdolliset
tautiriskit aiotaan estää.
Piirin mukaan ympäristövaikutusten arviointiohjelman 4.6.8 kohdassa esitetyt pesutoimet
ja aluejaot on syytä selvittää erityisen huolella hygieniatason selvittämiseksi ja suunnitelta­
va siten, ettei suojatoimia voida laiminlyödä. YVA­ hankkeessa tulee pyrkiä sen kaltaisten
ratkaisujen aikaansaamiseen, joissa on minimaalisen vähän mahdollisuuksia tiedostettujen
riskien ottamiseen ja mahdollisiin laiminlyönteihin.
Piiri esittää, että nesteen osuus lietteen kokonaismäärästä on suuri ja sen vastaanotto, käsit­
tely ja varastoiminen tulee selvittää huolella.
Etenkin rejektiveden varastoinnista ja varastopaikoista tulee olla kattava selvitys. Ohjel­
man mukaan kiinteän aineen jakeelle on ¼ vuosikapasiteetista varastotilaa. Vastaavasti
nestejakeen varastokapasiteetista ei ilmoiteta mitään. Piiri kysyy lausunnossaan, mihin ja
minkälaisiin tiloihin nestejae varastoidaan. Onko vastaanotettavan lietteen ja muun biokaa­
sun raaka­aineen virta tasaista vai keskittyykö se johonkin ajankohtiin.
Piiri toteaa, että lietteen ajaminen pitkien etäisyyksien päästä biokaasulaitokseen ja sieltä
takaisin varastoaltaisiin tai peltolevitykseen lisää maantieliikenteen määrää. Erityisen
huomioitavaa on muun muassa lietevaunujen jatkuvat vuodot ja käytön epäsiisteys, johon
tulee kiinnittää huomiota.
Piiri huomauttaa, että mikäli toiminnassa syntyy erillisiä jätevesijakeita, joita ei voida hyö­
dyntää nestejakeen mukana viljelykäytössä, tulee ne käsitellä nykyisten jätevesimääräysten
mukaisesti. Tarvittaessa laitokselle on rakennettava oma jätevesien käsittelyjärjestelmä tai
ohjattava jätevedet kunnalliseen puhdistamoon.
Se, muodostuuko biokaasulaitoksessa mm. peltoviljelyyn soveltumattomia jakeita, jotka
johdetaan viemäriin tai muualle jatkokäsittelyyn, on selvitettävä.
Piiri esittää, että YVA­ hankkeessa tulisi selvittää, paljonko ko. laitoksen käsittelymäärät
tarvitsevat levityspinta­alaa. Ohjelman mukaan lietelantaa on tarkoitus käsitellä noin puolet
kapasiteetista ja toinen puoli on muuta biomassaa. YVA­ selostuksessa tulee selvittää kai­
kille jätejakeille loppusijoituskohteet ja minkälaiseen käyttöön ne tulevat.
Kuivalannan ja teollisuuden sivutuotteiden osalta tulisi esittää tarkempi selvitys muun mu­
assa käsitelläänkö nautakarjan lantaa sekä mahalantaa tai sen kaltaisia mahdollisia riskijät­
teitä, jotka eivät kuulu sivutuoteasetuksen luokkaan 2.
Suomen luonnonsuojeluliiton Pohjanmaan piiri esittää, että mikäli rejektivettä aiotaan käsi­
tellä kaavion 4.6 mukaisesti, tulisi käsittelymenetelmistä, niiden energiakulutuksista, neste­
jakeiden ravinnepitoisuuksista, kokonaismääristä ja lopullisista sijoituspaikoista luotettava
selvitys.
Piiri esittää, että haittaeläinten torjuntatoimet tulee selvittää.
Piiri huomauttaa, että ohjelmassa olisi voinut tuoda selkeästi ilmi sen, että hanke on suo­
rassa yhteydessä saman hakijayhtiön suursikalahankkeeseen.
Lopuksi piiri toteaa, että mikäli hanketta aiotaan laajentaa 360 000 tonnin suuruiseksi, tuli­
si alustavasti selvittää mahdolliset laajennusalueet, ja laajennuksen vaatimat puitteet jo en­
simmäisen rakennusvaiheen yhteydessä.

7/13
Atria Suomi Oy

Atria Suomi Oy pitää hyvänä ja oikeana menetelmänä käsitellä hankkeessa mainittuja bio­
hajoavia orgaanisia aineksia esitetyllä tavalla hyödyntäen lopputuotteet lannoitteina ja bio­
kaasuna. Kuitenkin biokaasulaitosta rakennettaessa on huomioitava Atria Suomi Oy:n
Nurmon tuotantolaitoksen läheisyys seuraavasti. Atrian tuotantolaitoksella tai sen läheisyy­
dessä ei saa olla havaittavissa biokaasulaitoksella mahdollisesti syntyviä hajuja. Suunnitte­
lu­ ja rakentamisvaiheessa on kiinnitettävä erityistä huomiota hajun leviämiseen ja tarvitta­
essa hajun poistoon. Sekä raaka­aineiden kuljetus biokaasulaitokselle on järjestettävä siten,
ettei siitä aiheudu haju­, hygienia­ tai muita haittoja Atrian tuotantolaitokselle.

Mielipide 1 (5 allekirjoittanutta)

Mielipiteen allekirjoittaneet asuin­ ja kiinteistönomistajat vastustavat Heikas Oy:n biokaa­
sulaitoksen rakentamista Nurmon Isomäkeen hajuhaittojen takia. Mielipiteen esittäjät to­
teavat, ettei vastaavan laitoksen hajuhaittoja Vehmaalla ole saatu kuriin ja Nurmossa laitos
olisi kolme kertaa suurempi. Mielipiteen mukaan yhdyskuntajätevesien lietteenlevitys pel­
loille raskasmetallien takia on kielletty. Alueen sikatilat ja kanalat pelkäävät tautiriskiä,
koska viljelysalueille ajetaan samaa tietä. Mielipiteen esittäjät kysyvät kuka vastaa mah­
dollisesta tautiriskistä. Mielipiteessä esitetään, että toiminta estää alueen muun rakennus­
toiminnan hajuhaitan ja suojavyöhykkeen vuoksi sekä maiden menevän rakennuskelvotto­
miksi sekä niiden arvo alenee. Mielipiteessä todetaan, että valtatien liittymien poiston
vuoksi lantakuljetuksia tulee myös vanhalle Lapuantielle, jolloin tautivaara leviää laajalle
asutusalueelle. Lisäksi mainitaan, että Nurmon eläinyksiköiden lantamäärä on vajaa 10%
laitoksen tarvitsemasta lantamäärästä, joten laitokseen joudutaan tuomaan lietettä kaukaa­
kin. Lähimpään asuinrakennukseen on matkaa vain 700 metriä. Mielipiteessä todetaan, et­
tä alueen virkistyskäyttö on runsasta.

Mielipide 2

Mielipiteen allekirjoittanut vastustaa Heikas Oy:n biokaasulaitoksen rakentamista Nurmon
Isomäkeen. Mielipiteen esittäjä toteaa, ettei vastaavan laitoksen hajuhaittoja Vehmaalla ole
saatu kuriin ja Nurmossa laitos olisi kolme kertaa suurempi. Mielipiteen mukaan yhdys­
kuntajätevesien lietteenlevitys pelloille raskasmetallien takia on kielletty. Alueen sikatilat
ja kanalat pelkäävät tautiriskiä, koska viljelysalueille ajetaan samaa tietä. Mielipiteen esit­
täjä kysyy kuka vastaa mahdollisesta tautiriskistä. Mielipiteessä esitetään, että toiminta es­
tää alueen muun rakennustoiminnan hajuhaitan ja suojavyöhykkeen vuoksi sekä maiden
menevän rakennuskelvottomiksi sekä niiden arvo alenee. Mielipiteessä todetaan, että valta­
tien liittymien poiston vuoksi lantakuljetuksia tulee myös vanhalle Lapuantielle, jolloin
tautivaara leviää laajalle asutusalueelle. Lisäksi mainitaan, että Nurmon eläinyksiköiden
lantamäärä on vajaa 10% laitoksen tarvitsemasta lantamäärästä, joten laitokseen joudutaan
tuomaan lietettä kaukaakin. Lähimpään asuinrakennukseen on matkaa vain 700 metriä.
Mielipiteessä todetaan, että alueen virkistyskäyttö on runsasta. Mielipiteen esittäjä esittää
laitosta rakennettavaksi Lapualle.

Mielipide 3

Mielipiteen esittäjä katsoo hankkeen soveltuvan paremmin toteutettavaksi Lapuan kaupun­
gin alueelle seuraavilla perusteilla. Lietteen ja muun raakamateriaalin varsinainen käsittely
aiheuttaa määrältään samanlaisen ympäristökuormituksen sijoituspaikkaratkaisusta riip­
pumatta, joten toiminnasta aiheutuvat kuljetukset muodostuvat sijoituspaikkaratkaisusta
riippumatta ympäristötaseen kannalta kriittiseksi.
Mielipiteen esittäjän mukaan Lapualla ja sen ympäristökunnissa sijaitsee huomattavasti
enemmän kotieläintaloutta harjoittavia tiloja kuin Nurmon lähiympäristössä lietekuljetus­

8/13
ten keskimääräinen pituus on huomattavasti lyhyempi kuin jos laitos sijoitetaan Lapualle.
Nurmossa on noin 70 kotieläintaloutta harjoittavaa tilaa kun taas Lapualla vastaava luku
oli noin 210 (TIKE/MMM tietopalvelukeskus; 2005).
Mielipiteen esittäjän mukaan teollisuuden suhteen tilanne näyttäisi samalta. Lapualla sijoi­
tuspaikan välittömässä läheisyydessä sijaitsee Ciba Specialty Chemicals, joka valmistaa
paperikemikaaleja ja tärkkelystehdas, Lapuan Peruna Oy.
Mielipiteen esittäjän mukaan Lapuan soveltuisi paremmin myös siksi, että Kiviniemen
kaupunginosassa sijaitseva tontti 408­401­1­250 on varattu yleiskaavassa jätteidenkäsitte­
lytoimintoihin ja asemakaavassa erityisalueeksi. Sillä sijaitsee jätevedenpuhdistamo, joten
alueella on valmiiksi pitkälle toteutettu biokaasulaitokselle soveltuva infrastruktuuri. Nur­
moon Hemminginmäen alueella tilat 544­402­2­56 ja 544­402­2­98 ovat metsätiloja eikä
niiden välittömässä läheisyydessä sijaitse teollista saati jätteiden käsittelyyn liittyvää elin­
keinotoimintaa. Lähin teollinen toimija sijaitsee puolentoista kilometrin päässä (Atria
Oyj). Alueen saattaminen ympäristöriskien hallinnan kannalta samalle tasolle kuin Lapuan
sijoituspaikka edellyttää mielipiteen esittäjän mukaan suuria investointeja jäteveden käsit­
telyyn ja tarkkojen päästörajojen määrittämistä.
Mielipiteen esittäjän mukaan Lapuan sijoituspaikkavaihtoehto sijoittuisi tontille, jolla on jo
valmiiksi toiminnan edellyttämä infrastruktuuri voimalinjoineen, kaukolämpöputkistoineen
ja jätevedenpuhdistamo. Nurmosta nämä kaikki puuttuvat.
Mielipiteessä todetaan, että biokaasulaitos estää vaikutusalueellaan myös tietynlaisen ra­
kentamisen jo toiminnan yleisen luonteen vuoksi. Asuntorakentaminen käy mahdottomaksi
kilometrin säteellä laitoksesta, koska muun muassa haju ym. emissiohaitat kohdistuvat ko.
alueelle. Kirjoittajan mukaan Nurmossa ollaan kaavoittamassa uutta pientaloasuntoraken­
tamiseen varattavaa aluetta Nurmon Haalin pohjoispuolella olevalle ns. Ala­Nyypakan alu­
eelle hieman suunnitellun biokaasulaitoksen vaikutusalueen ulkopuolelle. Uusi, laaja asu­
tusalue saattaisi myöhemmin estää mahdollisesti toiminnan laajenemisen. Laitoksen sijoit­
tamien Lapuan Kiviniemen alueelle olisi tästäkin näkökulmasta perustellumpaa.
Mielipiteen esittäjän mukaan liikennöinti Nurmoon toteutuessaan aiheuttaisi valtatie 19 lä­
heisyydessä suurimmat toimintaan liittyvät riskit biokaasulaitokselle menevän tien ja valta­
tien liittymissä.

4 YHTEYSVIRANOMAISEN LAUSUNTO

Heikas Oy:n biokaasulaitoksen rakennushanke Nurmoon tai Lapualle ympäristövaikutusten
arviointiohjelmassa on esitetty YVA­ asetuksen 10§:ssä esitetyt asiat. Ympäristökeskuksen
mielestä ympäristöarvioinnin kohteena oleva biokaasulaitos toteutuessaan parantaa jätehuol­
lon toimintaedellytyksiä sekä hyödyntää maatalouden ja elintarviketuotannon jätteitä biokaa­
suksi ja lannoitteiksi. Länsi­Suomen ympäristökeskus kuitenkin edellyttää, että arviointityö­
tä tarkennetaan jäljempänä esitetyn mukaisesti huomioiden lausunnoissa ja mielipiteissä esi­
tetyt asiat.

Hankekuvaus

Arviointiohjelmassa on esitetty tiedot hankkeesta, sen tarkoituksesta, sijainnista, maan­
käyttötarpeesta sekä vaihtoehdoista, joihin sisältyy myös hankkeen toteuttamatta jättämi­
nen. Arviointiohjelmassa on kuvattu hankkeen rakentamisvaihe ja sen vaikutukset tullaan
arvioimaan arviointiselostuksessa. Biokaasulaitoksen arvioitua toiminta­aikaa ja käytöstä
poistamista ei ole sisällytetty hankekuvaukseen.

Laitos on suunniteltu vastaanottamaan, käsittelemään ja jatkojalostamaan käynnistysvai­
heessa 120 000 tonnia orgaanista materiaalia. Suunnittelussa on otettu huomioon mahdolli­
suus kolminkertaistaa laitoksen käsittelykapasiteetti jatkossa. Mahdollisen laajennuksen

9/13
teknisiä ratkaisuja ja toimintaa tulee kuvata arviointiselostukseen niin yksityiskohtaisesti,
että keskeisten ympäristövaikutusten tunnistaminen ja selvittäminen on mahdollista.

Arviointiselostuksessa on eriteltävä kaikki ne biokaasulaitoksen alueella tehtävät työvai­
heet ja toiminnot, joista on odotettavissa vaikutuksia ympäristöön. Tällaisia ovat muun
muassa jätteiden vastaanotto ja purku, kuljetuskaluston puhdistukset, pesut, välivarastoin­
nit, prosessin toimintahäiriöt sekä huolto­ ja korjausajat.

Alueen eläinmääriä ja peltopinta­aloja käsittelevässä taulukossa 6.1. tulisi arviointiselos­
tuksessa mahdollisuuksien mukaan esittää vuoden 2006 tiedot, koska esimerkiksi sikojen
määrä on keskeinen arvioitaessa yleistä peltolevityspinta­alan tarvetta. Maatilojen lukumää­
räksi on merkitty samat luvut kuin maatalousmaan hehtaarimääriksi ja ko. tiedot tulee tar­
kistaa arviointiselostukseen. Arviointiselostuksessa esittää ne vaikutusten arvioinnin epä­
varmuustekijät, jotka aiheutuvat levityspeltojen ja mahdollisten lietettä vastaanottavien tilo­
jen etälietesäiliöiden sijainnin määrittelemättömyydestä.

Hankealueella on voimassa Etelä­Pohjanmaan maakuntakaava. Lapuan sijoituspaikkavaih­
toehto sijoittuisi yleis­ ja asemakaavassa teolliseen jätteenkäsittelyyn tarkoitetulle tontille.
Nurmon sijoitusvaihtoehdossa hankealueelle ei ole maakuntakaavassa osoitettu kaavamer­
kintöjä tai –määräyksiä. Nurmon sijoitusvaihtoehdossa alueella ei ole yleiskaavaa eikä ase­
makaavaa. Koska hanke johtaa vaikutuksiltaan merkittävään rakentamiseen, tulisi alueelle
käynnistää asemakaavan laadinta, jolloin ympäristövaikutusten arviointimenettelyssä ke­
rättävää tietoa voidaan hyödyntää kaavoituksessa.

Maakuntakaavan kehittämisaluemerkinnässä alueelle on annettu suunnittelumääräys.
Aluevarauksia tehtäessä ja yleis­ ja asemakaavoja laadittaessa toimitaan kestävän kehityk­
sen periaatteen mukaisesti olemassa olevia alueita laajentaen. Toimintojen sijoittelu on teh­
tävä siten, alue­ ja yhdyskuntarakenteen kannalta tärkeiden pääteiden liikenneturvallisuus
ja toiminnalliset vaatimukset turvataan. Arviointiselostukseen tulee esittää selvitys, onko
hanke toteutettavissa maakuntakaavan ko. merkinnän mukaisesti.

Maakuntakaavassa on osoitettu ko. kehittämisalueelle Nurmon sijoitusvaihtoehdossa myös
110 kV voimajohdon uusi johtovaraus, teollisuus­ ja varastoalueen kohdemerkintä ja kal­
liokiviaineksen ottamisalue.

Arviointiselostuksessa tulee tarkistaa suunnittelualueilla mahdollisesti tapahtuvat muutos­
ja laajennushankkeet kaava­asioissa muun muassa mahdollisesti Nurmon, Seinäjoen ja Il­
majoen yhteinen yleiskaava Seinäjoen ja Nurmon ohitustien toteuttamiseksi, Lapuan Jout­
tikallion teollisuusalueen kaava, Seveso­ direktiivin mukaiset laitokset sekä alueella erik­
seen YVA­ menettelyssä olevat muut hankkeet, jotka voivat johtaa kaavamuutoksiin.

Vaihtoehtojen käsittely ja vertailu

Vaihtoehtojen vertailu on suorittu asianmukaisesti.

 Muistutuksissa on vastustettu biokaasulaitoksen rakentamista Nurmoon.

Vaikutukset ja niiden selvittäminen

Vaikutukset pinta­ ja pohjavesiin

Kumpikaan biokaasulaitoksen toteutusvaihtoehdoista eivät sijaitse lähellä pohjavesialueita.

10/13
Kuitenkin vaikutusten arvioinnissa pohjavedet puuttuvat kokonaan. Arviointiselostukseen
tulee lisätä lähialueiden kaivot esimerkiksi 1 kilometrin säteellä ja tarvittaessa kaivoveden
laatutiedot.

Arviointiohjelmassa todetaan, ettei biokaasulaitoksen normaalitoiminnan aikana päästöjä
vesistöön ole. Toisaalta lannoitejakeiden peltokäytöstä on vaikutuksia vesistöön.
Arviointiselostuksessa tulee selvittää eri prosessivaihtoehtojen ja lannoitetuotteiden käy­
tössä syntyvää vesistökuormitusta ja vaikutuksia kalatalouteen. Tarkastelun tulee sisältyä
arvio hankkeen vaikutuksista kalojen ja rapujen toimeentulomahdollisuuksiin ja lisäänty­
miseen sekä arvio, siitä miten toiminta vaikuttaa jokivesien käyttöön kalastuskohteena. Ar­
viossa tulee huomioida molemmat sijoituspaikkavaihtoehdot ja selvittää toiminnan kalata­
loudellinen vaikutusalue, huomioon ottaen sekä jätevesien johtamien vesistöön että lannoi­
tetuotteiden käytössä syntyvää vesistökuormitusta. Selostukseen tulee lisäksi sisällyttää
esitys kalataloudellisten haittojen vähentämisestä sekä esitys siitä, miten mahdollinen kala­
taloudellinen haitta kompensoidaan.

Luontovaikutukset

Arviointiohjelman perusteella luontoarvojen selvitys ja arviointi on suunniteltu tehtäväksi
hyvin yleisellä tasolla; olemassa olevaan tietoon ja haastatteluihin perustuen. Pääsääntöi­
sesti tämä on hankkeen luonne huomioon ottaen perusteltua. Laitoksen rakentaminen muut­
taa kuitenkin täysin varsinaisen sijoituspaikan ja sen kulkuyhteyksien alueen luonnonolo­
suhteet. Arviointiohjelmassa alueiden luonne on kuvattu hyvin yleispiirteisesti (lähinnä
kappale 6.4.1). Näiden alueiden osalta onkin tarpeen tehdä maastoinventointi, jossa selvite­
tään ainakin alueella tavattavat luontotyypit. Luontotyyppi­inventoinnin yhteydessä tulee
arvioida kohteen luonne ja lajiryhmäkohtaisten inventointien (kasvisto, linnusto) sekä
uhanalaisen lajiston ja luontodirektiivin liitteen IVa lajien (esim. liito­orava) tarve.

Vaikutukset ihmisiin

Ohjelmassa esitetään, että hankkeen sosiaaliset ja terveysvaikutukset tullaan arvioimaan
pääasiassa olemassa olevan tutkimustiedon perusteella. Ihmisten elinoloihin ja viihtyvyy­
teen kohdistuvien vaikutusten osalta YVA­ menettelyssä tähän saakka saatu palaute tulee
huomioida monipuolisesti ja kattavasti arviointiselostusta laadittaessa. Kirjallisissa mielipi­
teissä on noussut esille ympäristöhaitat, erityisesti hajuhaitat sekä liikenneongelmat.

Viihtyvyyden kannalta merkittäviä ovat erityisesti hanketoiminnasta aiheutuvat hajupääs­
töt. Hajun leviämisen matemaattinen mallintaminen ei kuvaa hetkellisiä hajutilanteita tai
häiriöitä, vaan antaa käsityksen keskimääräisestä pysyväisluontoisesta hajuhaitasta eri etäi­
syyksillä biokaasulaitoksesta. Mallinnuksessa tullaan huomioimaan vallitsevat sääolosuh­
teet sekä maaston muodot alueella. Vaikutusarvion yhteydessä tulisi esittää vallitsevat tuu­
lensuunnat ja puuston tiheys, jotka vaikuttavat hajupäästöjen leviämiseen erityisesti lähim­
pien herkkien kohteiden kannalta. Arviointiohjelmassa esitettyä nykyisen toiminnan haju­
mittauksiin ja hajupäästöjen leviämismallinnukseen perustuvaa arviointimenetelmää voi­
daan pitää käyttökelpoisena.

Arviointiselostuksessa tulisi esittää arvioita myös mahdollisista poikkeustilanteista, kuten
esimerkiksi biokaasulaitoksen toimintahäiriöistä tai lietteen levityksestä, jotka saattavat
hetkittäin lisätä merkittävästi koettuja hajuhaittoja.

Vesihuollon yhteydessä tulisi selvittää biokaasulaitoksen ja sen kanssa samassa vedenjake­
lulinjassa olevan asutuksen ja muun toiminnan nykyinen ja tuleva vedentarve eri vuoro­
kauden­ ja vuodenaikoina ottaen huomioon erityisesti huipputuntikulutuksen. Lisäksi tulisi
selvittää onko talousveden nykyinen ja tuleva toimituskapasiteetti sekä vedenpaine riittävä

11/13
kyseisen vesijohtoverkoston eri kulutuspisteissä. Hankkeen jatkotarkastelussa tulee huomi­
oida talousveden toimitusvarmuus ja sen vaatimat mahdolliset toimenpiteet molemmissa
vaihtoehdoissa.

Kunnalliseen puhdistamoon johdotettaessa tulee selvittää puhdistamon ja viemärikapasi­
teetin riittävyys.

Kaikessa suunnittelussa tulee tarkistaa kunnallisen vesihuollon kehittämissuunnitelma.

Arviointiohjelmassa todetaan, että liikenteestä tullaan arvioimaan määrä ja laatu sekä me­
luvaikutukset, turvallisuusriskit ja tiestön kantavuus.

Vaikutukset yhdyskuntarakenteeseen, maankäyttöön ja maisemaan

Rakennetun kulttuuriympäristön ja kulttuurimaiseman osalta voidaan todeta, että ympäris­
tövaikutusten arviointiohjelma on asianmukaisesti laadittu. Sijoitusvaihtoehto Nurmon
osalta alueella tulisi suorittaa muinaismuistolain (295/63) 13 §:n mukainen muinaisjään­
nösten inventointi.

Riskit ja haitallisten vaikutusten vähentämiskeinot

Arviointiselostuksessa tulee kuvata hankkeen eri vaihtoehtojen mukaiset toiminnasta ai­
heutuvat riskit ja ympäristöonnettomuuksien mahdollisuudet, sekä esittää arvio näiden ai­
heuttamista ympäristövaikutuksista.

Arviointiselostuksessa tulee esittää keinoja haitallisten vaikutusten vähentämiseksi ja nii­
den hallitsemiseksi merkittävimpien ympäristövaikutusten osalta. Esimerkiksi biokaasu­
toiminnan hajupäästöjen vähentämiseksi erilaisia teknisiä ratkaisuja, kuten poistoilman
puhdistamiseen liittyviä suodatus­ ja pesutekniikoita.

Vaikutusten selvittämiseen liittyvät ongelmat

Vaikutusten selvittämiseen liittyviä epävarmuustekijöitä on kuvattu arviointiohjelmassa
riittävästi. Arvioinnin tulosten yhteydessä tulee esittää, missä menetelmissä, tiedoissa tai
arvioinnin kohteissa epävarmuutta mahdollisesti esiintyy.

Vaikutusalueen rajaukset

Ympäristövaikutusten tarkastelualueeksi on esitetty välittömien vaikutusten osalta 1 km sä­
teellä laitokselta. Erityisesti laitokselle tuotavien jätteiden ja laitokselta peltokäyttöön toimi­
tettavien ainesten kuljetuksista aiheutuvia vaikutuksia, laitoksella muodostuvien lannoite­
tuotteiden peltokäytön vaikutuksia ja mahdollisesti laitokselta johdettavan käsitellyn veden
suoria tai välillisiä vesistövaikutuksia tarkastellaan laajemmalla vaikutusalueella.

Arviointiselostuksessa tulee eritellä tarkemmin eri vaikutustyyppien ulottumista arvioin­
tiohjelmassa mainittuihin vaikutusten kohteisiin. Sekä välittömien että välillisten vaiku­
tusaluerajausten yhteydessä tulisi esittää kartalla myös niiden sisälle jäävät herkät ja häi­
riintyvät kohteet, kuten esimerkiksi asutus, pohjavesialueet ja käytössä olevat talousvesi­
kaivot sekä arvokkaat maisema­alueet.

.
Osallistuminen

Ennen arviointiohjelman jättämistä yhteysviranomaiselle järjestettiin yleisötilaisuus

12/13
hankkeen ja YVA­ ohjelmaluonnoksen esittelemiseksi sekä vuoropuhelun käynnistämiseksi.
Arviointiohjelmavaiheen osallistumisjärjestelyjä voidaan pitää riittävänä
Arviointiselostuksen valmistumisen jälkeen järjestetään seuraava yleisötilaisuus, jossa esitel­
lään selostuksen sisältö ja informoidaan hankkeen etenemisestä.

Raportointi

Arviointiohjelma on raportoitu pääosin laadukkaasti. Arviointiohjelma on selkeä ja sitä on
havainnollistettu piirroksin, kuvin ja kartoin. Arviointiselostuksessakin kuvittaminen ja tie­
toiskulaatikot auttavat ja selventävät selostusta. Molemmista toteuttamisvaihtoehdoista tu­
lisi olla tarkemmat asemapiirustukset, joista käy ilmi biokaasulaitoksen lisäksi kaikki liet­
teen tai nestejakeen välivarastointiin tarvittavat säiliöt. Sivun 34 kappaleen 6.1.1. otsikossa
mainittu "seutukaava" tulisi muuttaa muotoon "maakuntakaava". Arviointiohjelma sisältää
tiivistelmän, jossa esitetään tärkeimmät pääkohdat sekä hankkeesta että ympäristövaikutus­
ten arviointimenettelystä.

5 LAUSUNNON NÄHTÄVILLÄOLO

Ympäristökeskus lähettää lausuntonsa tiedoksi lausunnonantajille ja mielipiteiden esittäjil­
le. Lisäksi yhteysviranomaisen lausunto pidetään yleisön nähtävillä yhden kuukauden ajan
Nurmossa, Lapualla, Kauhavalla ja Seinäjoella kuntien virallisilla ilmoitustaululla ja pää­
kirjastoissa virallisilla ilmoitustauluilla ja pääkirjastoissa niiden aukioloaikoina. Lausunto
tulee nähtäville myös verkkosivuille: www.ymparisto.fi/lsu > ympäristönsuojelu > ympä­
ristövaikutusten arviointi > vireillä olevat hankkeet. Yhteysviranomainen toimittaa hank­
keesta vastaavalle jäljennökset annetuista lausunnoista ja mielipiteistä. Alkuperäiset asia­
kirjat säilytetään Länsi­Suomen ympäristökeskuksessa.

Johtaja Pertti Sevola

Insinööri Sirpa Lindroos

Suoritemaksu 6 820 €

Maksun määräytyminen ja maksua koskeva muutoksenhaku

Maksu määräytyy Valtion maksuperustelain (150/1992) 8 § ja ympäristöministeriön ase­
tuksen alueellisen ympäristökeskuksen maksullisista suoritteista (1237/2003) mukaan.
Maksuvelvollinen, joka katsoo, että lausunnosta perittävän maksun määräytymisessä on
tapahtunut virhe, voi vaatia siihen oikaisua Länsi­Suomen ympäristökeskukselta kuuden
kuukauden kuluessa maksun määräytymisestä.

http://www.ymparisto.fi/lsu

13/13

TIEDOKSI
Lausunnonantajat
Mielipiteiden esittäjät
Ympäristöministeriö
Suomen ympäristökeskus + 2 kpl arviointiohjelmia

