
 POPELY/869/2018

18.6.2018

POHJOIS-POHJANMAAN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Veteraanikatu 1, PL 86, 90101 OULU
Vaihde 0295 038 000
www.ely-keskus.fi/pohjois-pohjanmaa

Tracegrow Oy

Teollisuustie 21
86710 KÄRSÄMÄKI

Viite
Laki ympäristövaikutusten arviointimenettelystä (252/2017) 18 §

YHTEYSVIRANOMAISEN LAUSUNTO TRACEGROW OY:N KÄRSÄMÄEN
LANNOITETEHDASHANKKEEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOH-
JELMASTA

Tracegrow Oy suunnittelee lannoitetehtaan toiminnan käynnistämistä Kärsämäen kunnassa ja
on toimittanut sitä koskevan ympäristövaikutusten arviointiohjelman Pohjois-Pohjanmaan elin-
keino-, liikenne- ja ympäristökeskukselle (jäljempänä ELY-keskus) 5.4.2018.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Hankkeen nimi

Kärsämäen lannoitetehdas, Kärsämäki.

Hankkeesta vastaava

Kärsämäen lannoitetehdashankkeesta ja ympäristövaikutusten arvioinnista vastaa Tracegrow
Oy, Mikko Joensuu.

Konsulttina arviointiohjelman laatimisessa on toiminut Insinööritoimisto Ecobio Oy, yhteys-
henkilöinä Pia Välitalo ja Masi Mailammi.

Ympäristövaikutusten arviointimenettely (YVA)

Ympäristövaikutusten arviointimenettelystä annetun lain (YVA-laki 252/2017) liitteen 1 hanke-
luettelon 11 a) kohdan mukaan ympäristövaikutusten arviointimenettelyä sovelletaan vaarallis-
ten jätteiden käsittelylaitoksiin, joihin vaarallista jätettä otetaan poltettavaksi, käsiteltäväksi fy-
sikaalis-kemiallisesti tai sijoitettavaksi kaatopaikalle.

Pohjois-Pohjanmaan ELY-keskus toimii Tracegrow Oy:n hankkeessa YVA-lain 10 §:n tarkoit-
tamana yhteysviranomaisena.

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on edistää ympäristö-
vaikutusten arviointia ja huomioon ottamista suunnittelussa ja päätöksenteossa sekä lisätä
kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Arviointiohjelma ja arviointiselostus

Ympäristövaikutusten arviointiohjelman tulee sisältää tarvittavat tiedot hankkeesta ja sen koh-
tuullisista vaihtoehdoista, tiedot hankkeen toteuttamisen edellyttämistä suunnitelmista ja luvis-
ta, kuvaus ympäristön nykytilasta ja kehityksestä, ehdotus arvioitavista ympäristövaikutuksista
ja niiden selvittämisestä, tiedot arviointiohjelman laatijoiden pätevyydestä sekä suunnitelma
arviointimenettelyn ja osallistumisen järjestämisestä. Yhteysviranomainen antaa arviointioh-

 2/14

jelmasta lausuntonsa, jossa tarkastellaan YVA-asetuksessa (277/2017) esitettyjen arviointioh-
jelman sisällöllisten vaatimusten toteutumista.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon perusteella hankkeesta vas-
taava arvioi hankkeen todennäköisesti merkittävät ympäristövaikutukset ja kokoaa arvioinnin
tulokset arviointiselostukseen. Yhteysviranomainen tarkistaa arviointiselostuksen riittävyyden
ja laadun sekä laatii tämän jälkeen perustellun päätelmänsä hankkeen merkittävistä ympäris-
tövaikutuksista. Yhteysviranomainen toimittaa perustellun päätelmän hankkeesta vastaavalle
ja tiedoksi hanketta käsitteleville viranomaisille sekä muille asianomaisille viranomaisille.

YHTEENVETO HANKKEESTA

Hanke ja sen vaihtoehdot

Tracegrow Oy suunnittelee lannoitetehtaan toiminnan käynnistämistä Kärsämäen kunnassa.
Lannoitteen raaka-aineena käytetään alkalimustamassaa, joka syntyy alkaliparistojen käsitte-
lystä. Hankkeen tavoitteena on valmistaa lannoitetta jätteestä kiertotalouden periaatteita nou-
dattaen.

Arviointiohjelmassa esitetyt arvioitavat vaihtoehdot ovat:

Vaihtoehto 0: Nollavaihtoehdossa käsitellään tilannetta, jossa hankkeesta vas-

taavan toiminta jatkuu nykyisen koetoiminnan lupaehtojen mu-
kaisena. Mikäli hanketta ei toteuteta, toiminta loppuu alueella lu-
van voimassaolon päätyttyä. Vaihtoehdossa käsitellään myös
toiminnan loppumisen ja mahdollisen rakennuksen purkamisen
tai uudelleenkäytön vaikutukset.

Vaihtoehto 1: Vaihtoehdossa 1 tarkastellaan tilannetta, jossa hanke toteute-

taan suunnitellun mukaisesti. Vaihtoehdon mukaan laitoksella
otetaan vastaan ja käsitellään enintään 3 000 tonnia alkalimus-
tamassaa vuodessa. Alkalimustamassan varastointikapasiteetti
laitosalueella on 200 tonnia. Lopputuotetta eli hivenainelannoi-
tetta tuotetaan 5 000 m3 eli noin 7 000 tonnia vuodessa.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Ympäristövaikutusten arviointiohjelmasta on kuulutettu YVA-lain 17 §:n mukaisesti Kärsämä-
en kunnan ja Pohjois-Pohjanmaan ELY-keskuksen virallisilla ilmoitustauluilla 23.4.-22.5.2018.
Arviointiohjelma on ollut kuulutusaikana nähtävillä Kärsämäen kunnantoimistolla ja Kärsämä-
en kirjastossa sekä ELY-keskuksessa.

Arviointiohjelmaa koskeva kuulutus ja asiakirjat ovat olleet nähtävillä myös ELY-keskuksen
www-sivuilla.

Arviointiohjelman vireilläolosta on ilmoitettu sanomalehdissä Kaleva 23.4.2018 ja Selänne
20.4.2018.

Hankkeen ympäristövaikutusten arviointiohjelmasta järjestettiin yleisötilaisuus Kärsämäen
kunnantoimistolla 26.4.2018. Tilaisuuteen osallistui 5 henkilöä hankkeesta vastaavan ja viran-
omaisen edustajat mukaan lukien.

LAUSUNNOT JA MIELIPITEET

ELY-keskus pyysi arviointiohjelmasta lausunnon seuraavilta tahoilta:

 3/14

Kärsämäen kunta, Kärsämäen kunnan ympäristönsuojeluviranomainen, Pohjois-Pohjanmaan
liitto, Pohjois-Suomen aluehallintoviraston peruspalvelut, oikeusturva ja luvat –vastuualue,
Turvallisuus- ja kemikaalivirasto Tukes, Elintarviketurvallisuusvirasto Evira, Liikenteen turvalli-
suusvirasto Trafi, Jokilaaksojen pelastuslaitos, Luonnonvarakeskus, Museovirasto, Pohjois-
Pohjanmaan museo, Vestia Oy, Kärsämäen Vesihuolto Oy, Vapo Oy Kärsämäen pellettiteh-
das, Lujabetoni Oy, Konesilta Oy, Elenia Lämpö Oy, Turveruukki Oy, Akkuser Oy, MES-Wood
Oy, Rakennuspalvelu T. Karhu, Suomen Luonnonsuojeluliiton Pohjois-Pohjanmaan piiri ry,
Pohjois-Pohjanmaan lintutieteellinen yhdistys ry ja Pohjois-Suomenselän luonnonsuojeluyh-
distys ry.

Lisäksi jokaisella on ollut oikeus esittää mielipiteensä hankkeesta.

Lausuntoja toimitettiin ELY-keskukselle yhteensä 10 kappaletta. Mielipiteitä ei esitetty.

Seuraavassa on esitetty annetuista lausunnoista pääkohdat.

Lausunnot

Kärsämäen kunta puoltaa hankkeen toteuttamista vaihtoehdon 1 mukaisesti. Kärsämäen
kunnan arvion mukaan hankkeella on positiivisia vaikutuksia luonnonolosuhteisiin, maankäyt-
töön, yhdyskuntarakenteeseen, elinkeinotoimintaan sekä ihmisten terveyteen, elinoloihin ja
viihtyvyyteen.

Pohjois-Pohjanmaan liitto toteaa, että hanke sijoittuu Pohjois-Pohjanmaan maakuntakaa-
vassa (2006) osoitetulle teollisuus- ja varastoalueelle (kohdemerkintä t). Alue on tarkoitus
osoittaa samalla t-merkinnällä myös vireillä olevassa Pohjois-Pohjanmaan 3. vaihemaakunta-
kaavassa. Arviointiohjelmassa on käsitelty hankkeen suhde maakuntakaavaan sekä myös
muihin maakunnallisiin suunnitelmiin ja ohjelmiin. Luku 7.1 olisi hyvä otsikoida seuraavasti:
Pohjois-Pohjanmaan maakuntakaava (kokonaismaakuntakaavalla viitataan yleensä vuoden
2006 maakuntakaavaan). 3. vaihemaakuntakaava on tarkoitus hyväksyä kesäkuussa 2018.

Museovirasto viittaa arviointiohjelman lukuun 10.5.3, jonka mukaan hankkeen alustavalla
vaikutusalueella ei sijaitse muinaisjäännöksiä. Lähin muinaisjäännös sijaitsee 2,7 km päässä
joen varressa (kohde Rannankylä, muinaisjäännösrekisterin id-tunnus 1000015924). Kärsä-
mäen ensimmäinen kirkko perustettiin tälle paikalle 1760-luvulla, mutta purettiin jo 1840-
luvulla. Paikalla on edelleen kirkon kivijalkojen ym. jäännöksiä sekä kirkon muistomerkki.
Tehdashankkeella ei ole vaikutuksia kohteeseen.

Museovirasto ei arvioi todennäköiseksi, että laajalti jo rakennetulla tehdasalueella olisi säily-
neenä ennestään tuntemattomia muinaismuistolain (295/63) nojalla rauhoitettavia muinais-
jäännöskohteita tai muita arkeologisia kulttuuriperintökohteita. Museovirastolla ei ole muuta
huomautettavaa tai todettavaa arviointiohjelmasta.

Pohjois-Pohjanmaan museolla ei ole huomautettavaa arviointiohjelmasta.

Pohjois-Suomen aluehallintoviraston peruspalvelut, oikeusturva ja luvat –vastuualueen
mukaan arviointiohjelmassa on tuotu esille perusteet terveysvaikutusten arvioimiselle ja arvi-
ointikokonaisuuksia siihen suhteutettuna voidaan pitää riittävinä.

Vastuualueen mukaan on syytä arvioida myös terveydensuojelun kannalta ne jätteiden muo-
dostumiseen ja käsittelyyn liittyvät asiat, joita ei erikseen mainita arviointiohjelman kappalees-
sa 10.7.2. Arviointiselostuksessa on myös syytä tuoda tarkemmin esille, miten ilmapäästöjä ja
niiden vaikutuksia hallitaan.

Turvallisuus- ja kemikaalivirasto Tukesilla ei ole lausuttavaa arviointiohjelmasta.

Elintarviketurvallisuusvirasto Eviralla ei ole lausuttavaa arviointiohjelmasta.

Liikenteen turvallisuusvirasto Trafi tuo lausunnossaan esille, että suunnittelualueen sijainti
suhteessa Kärsämäen EFKR lentopaikkaan edellyttää ilmailulain 864/2016 pykälän 158 toisen

 4/14

momentin mukaan rakennettaville kohteille ja nostureille lentoestelupaa, jos rakennettavan
kohteen tai nosturin korkeus ylittää 10 metriä maanpinnasta.

Jokilaaksojen pelastuslaitoksella ei ole huomautettavaa kohteen turvallisuusjärjestelyihin.

Suomen luonnonsuojeluliiton Pohjois-Pohjanmaan piiri ry:n mukaan hankkeen tekninen
kuvaus on liian epämääräinen, että siihen voisi ottaa kantaa. Lausunnonantaja arvelee, että
prosessiin liittyy liikesalaisuuksia ja osia, joita ei ole tutkittu. YVA-prosessi kuitenkin edellyttää
prosessin ja sen päästöjen ja jätteiden kuvausta.

Lausunnonantaja jatkaa, että mikäli paristo/akkumateriaaleissa esiintyy harvinaisia maametal-
leja (REE), ne täytyy ottaa huomioon. Harvinaiset maametallit ovat kertyviä aineita, joilla on
terveys- ja ympäristövaikutuksia. Niitä esiintyy ainakin joissakin hightech-elektronisissa lait-
teissa. Talliumia on ainakin litiumakuissa ja se on erityisen myrkyllinen ja suolan tavoin käyt-
täytyvä metalli.

Prosessissa käytetään paljon vaarallisia kemikaaleja. Arviointiohjelman liitteen 2 sivuilla 4 ja 5
on lista tuotannossa käytettävistä kemikaaleista. Listalla on myrkyllisiä ja haitallisia metallisuo-
loja, kuten lyijynitraatti ja kadmiumsulfaatti sekä metallinen sinkki. Lausunnonantaja toteaa, et-
tä myös mahdolliset uuttoreagenssit ja niiden käyttömäärät tulee selvittää. Kaikkien prosessi-
kemikaalien ja reagenssien vaikutukset ja riskit tulee selvittää sekä myös se, mihin niitä pro-
sessissa tarvitaan. Myös käytettyjen reagenssien osalta tulee selvittää prosessin ekologisuus.
Erillisessä taulukossa pitäisi esittää kaikki mahdolliset tuotteet ja niiden koostumus (myös
muut kuin Tracemix).

Lausunnonantajan mukaan vesipäästöistä tulee selvittää alueelta tulevien ilmapäästöjen, pö-
lypäästöjen ja kemikaalihöyryjen laskeuman vaikutus ympäristössä ja erityisesti laskeuman
vaikutus laitoksen piha-alueilta tuleviin hulevesiin. Hulevesien pitoisuuksia tulee arvioida myös
sateen mukana tulevan laskeuman perusteella. Erityisen ongelmallista on, mikäli jäteraaka-
aineet ja muut vaaralliset aineet pääsisivät kosketuksiin esim. pihalla tulvivan sadeveden
kanssa. Vaikka prosessista ei päästettäisi suoraan vesiä ympäristöön, tulee prosessin jäte-
raaka-aineista ja jätteistä aiheutuvat vesipäästöt selvittää kattavasti em. ainelistojen mukaan.
Esim. tallium, hopea, fluoridi, arseeni ja harvinaiset maametallit jäävät helposti tavallisten
(raskasmetalli/alkuaine) haitta-aineiden analyysien ulkopuolelle.

Arviointiohjelmassa mainitaan eri kohdissa vedyn tuotanto. Rakennuksen turvallisuudessa tu-
lee ottaa huomioon vetykaasun kertyminen kattorakenteisiin ja poistuminen niistä. Vaarallisten
kemikaalien ja jätteiden varastoinnissa ja laitoksen toiminnassa tulee huomioida myös tulipa-
lon ja räjähdyksen riskit. Onnettomuusriskit tulee arvioida ympäristön, lähiasutuksen ja työ-
paikka-alueiden suhteen.

YHTEYSVIRANOMAISEN LAUSUNTO

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympä-
ristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätök-
senteossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia. Ot-
taen huomioon Tracegrow Oy:n Kärsämäen lannoitetehdashankkeen ympäristövaikutusten
arviointiohjelmasta annetut lausunnot ELY-keskus esittää yhteysviranomaisen lausuntona
seuraavaa:

Hankekuvaus

Arviointiohjelmassa on esitetty tiedot hankkeen sijoittumisesta, hankkeesta vastaavasta sekä
hankkeen tarkoituksesta. Hankkeesta vastaavan tarkoituksena on valmistaa lannoitetta jät-
teestä kiertotalouden periaatteita noudattaen. Tavoitteena on säästää luonnonvaroja ja pie-
nentää jätteen loppusijoitus- ja käsittelymääriä.

Hankkeen teknisestä kuvauksesta käy yleisluontoisella tasolla selville mitä prosesseja ja toi-
mintoja hanke pitää sisällään, kuvausta ei kuitenkaan voida pitää riittävänä. Hankkeen tekni-

 5/14

nen kuvaus sisältää hankkeeseen kuuluvien toimintojen yleispiirteisen kuvauksen, mutta on
puutteellinen esim. seulontaylitteiden käsittelyprosessien ja lämpökäsittelyn prosessien ja lait-
teistojen kuvauksen osalta. Myös laitoksen mahdolliset energiantuotannon prosessit ja laitteis-
tot ja energiankäyttö tulee kuvata tarkemmin. Arviointiselostuksessa hankkeen teknistä ku-
vausta tulee täydentää käyttämällä lohko- ja prosessikaavioita prosessien ja toimintojen ku-
vaamiseen.

Arviointiselostuksessa on karttapohjalla esitettävä riittävässä laajuudessa kaikki hankkeen
vaatimat toiminnot ja niiden laajuudet, jotta vaikutukset voidaan arvioida mahdollisimman kat-
tavasti toimintakokonaisuutena. Lisäksi tulee esittää tarkempaa tietoa laitosrakennusten koos-
ta sekä laitteistojen, rakennusten ja rakenteiden sijoittumisesta laitosalueella. Selkeä kuva- ja
karttamateriaali ovat omiaan havainnollistamaan hankkeen eri toimintojen sijoittumista ja
mahdollisia vaikutuksia.

Vastaanotettua jätettä varastoidaan laitoksella ennen käsittelyä ja arviointiselostuksessa tulee
esittää jätteen varastointitapa sekä maksimi kertavarastointimäärä ja maksimi varastointiaika.
Arviointiselostuksessa tulee myös kuvata se, miten toimitaan laitoksen häiriötilanteessa jolloin
jätettä ei voida vastaanottaa. Myös laitoksella syntyvien jätejakeiden mahdollinen välivaras-
tointitarve, varastointiin tarvittavan tilan riittävyys ja varastoinnin ympäristövaikutukset tulee
arvioida. Vastaanoton ja varastointitilan määrittelyssä on lisäksi huomioitava huoltotyöt ja häi-
riötilanteet lannoitelaitoksella sekä laitoksilla, jonne materiaaleja toimitetaan jatkokäsittelyyn.

Vastaanotettavat jätteet tulee esittää arviointiselostuksessa tarkemmin taulukkona siten, että
vastaanotettavat jätteet jätemäärineen ilmoitetaan tunnusnumeroilla varustetuilla jätenimikkeil-
lä (VNA 179/2012, liite 4 jäteluettelo). Tämä auttaa hahmottamaan vastaanotettavien ja käsi-
teltävien jätenimikkeiden kokonaisuutta. Vaikka hankkeen suunnittelun alkuvaiheessa kaikkia
vastaanotettavia jätteitä ei vielä voitaisikaan tietää täsmällisesti, on vastaanotettavat jätteet
kuvattava riittävän luotettavasti, että vaikutusten arviointi on mahdollista tehdä. Eri jätenimik-
keillä voi olla laadultaan tai merkittävyydeltään erilaisia vaikutuksia esim. käsittelymenetel-
mien tai käsittelystä aiheutuvan immissiohaitan suhteen. Hankkeesta vastaavalla on selvil-
läolovelvollisuus vastaanotettujen jätteiden laadusta ja soveltuvuudesta laitoksen prosessiin.

Arviointiohjelmassa mainitaan, että tehtaan raaka-aineena käytetään alkalimustamassaa, joka
syntyy alkaliparistojen käsittelystä. Kappaleen 10 arvioitavissa ympäristövaikutuksissa koh-
dassa 10.8 on mainittu, että tulevaisuudessa jätettä voidaan tuoda myös muualta, esim. ul-
komailta. Mikäli raaka-aineena käytettävä jäte tulevaisuudessa voi olla myös jotain muuta kuin
alkaliparistojen mustamassaa, on arvio tästä tuotava esille arviointiselostuksessa. Viimeistään
mahdollisessa ympäristölupahakemuksessa tulee esittää jäteraaka-aineesta analysoitavat pa-
rametrit.

Arviointiohjelmassa ei ole tuotu esille, minkä verran ja minkälaista jätettä laitoksella syntyy.
Arviointiselostuksessa tulee hankekuvauksen yhteydessä tarkentaa tietoja toiminnassa synty-
vien jätteiden osalta esim. taulukoimalla jätteiden määrän, laadun, luokittelun, varastoinnin,
loppusijoittamisen ja hyötykäyttömahdollisuuksien osalta, jotta vaikutukset voidaan arvioida
riittävän kattavasti. Myös mahdollisesti syntyvät tuotannon sivutuotteet (lajit, laadut, määrät,
käyttötarkoitukset) tulee kuvata. Lisäksi on arvioitava toiminnassa syntyviä jätteitä ja jätehuol-
lon järjestämistä mahdollisessa poikkeus- ja häiriötilanteessa. Hankkeen toiminnan suunnitte-
lussa on huomioitava yleinen velvollisuus noudattaa jätelain (646/2011) 8 §:n mukaista etusi-
jajärjestystä. Selostusvaiheessa tulee tuoda myös ilmi, mihin jätteet (kuten seulontaylite) toi-
mitetaan käsiteltäväksi. Arviointiselostuksessa tulee selostaa, mitä tapahtuu paristojen sisäl-
tämille muille metalleille ja aineille.

Eri toiminnoissa hyödyntämisprosessin läpikäyneistä materiaaleista tulee esittää ainakin alus-
tavat arviointikriteerit siitä, lakkaako materiaali hyödyntämistoimen seurauksena olemasta jä-
tettä vai onko sillä edelleen jäteominaisuuksia, joiden vuoksi materiaalia on edelleen pidettävä
jätteenä.

Ympäristöministeriön jätelain eräiden säädösten tulkintalinjauksen mukaan valvontaviran-
omainen voi antaa lausunnon jätteeksi luokittelun poistamisesta (End-of-Waste –määrittely).
Jätteeksi luokittelun poistaminen voidaan ratkaista myöhemmin ympäristölupahakemuksen

 6/14

käsittelyn yhteydessä. ELY-keskus on 28.5.2018 antanut lausunnon alkalimustamassasta tuo-
tetun sinkkimangaanihivenaineen jätteeksi luokittelun päättymisestä. ELY-keskuksen lausunto
tulee ottaa huomioon arviointiselostuksessa ja mahdollisessa ympäristölupahakemuksessa.

Arviointiselostuksessa on esitettävä mahdollisimman kattavasti kaikki toiminnassa käytettävät
kemikaalit, niiden käyttö, varastointitavat ja -määrät sekä tiedot toiminnassa käytettävien ke-
mikaalien ominaisuuksista ja käyttäytymisestä ympäristössä. Arviointiselostuksessa tulee sel-
vittää, käytetäänkö hankkeessa vesiympäristölle vaarallisista ja haitallisista aineista annetus-
sa valtioneuvoston asetuksessa (1022/2006) muutossäädöksineen mainittuja aineita.

Laitoksen toiminnassa käytetään vaarallisia ja keskenään intensiivisesti reagoivia kemikaale-
ja. Kemikaalien siirtoon ja varastointiin on siten kiinnitettävä erityistä huomiota. Varastoitavat
kemikaalimäärät ovat yksi tonni tai enemmän ja kaikille kemikaaleille on määritetty H-
lausekkeita. Hankkeesta vastaavan on oltava selvillä REACH-asetuksen mukaisista yleisistä
velvollisuuksista ja noudatettava niitä. Hankkeesta vastaavan tiedossa on syytä olla ainekoh-
taiset REACH-lupanumerot. Toiminnassa on oltava jatkuvasti selvillä, kuuluvatko käytettävät
aineet Euroopan kemikaalivirasto ECHA:n erityistä huolta aiheuttavien aineiden (SVHC)-, lu-
vanvaraisten tai käyttörajoitteisten aineiden listoille. Jokaisen aineen osalta on oltava jatku-
vasti selvillä, toimitaanko käyttöturvallisuustiedotteiden (KTT), laajennettujen käyttöturvalli-
suustiedotteiden ja/tai altistusskenaarioiden mukaisesti. Käytöstä on tarvittaessa annettava
tietoa kemikaalitoimittajalle käyttöturvallisuustiedotteiden päivitystä varten huomioiden myös
riskinhallintatoimenpiteet. Vaihtoehtoisesti hankkeesta vastaavan on laadittava omat altistus-
skenaariot.

Arviointiselostuksessa on syytä esittää ainakin H-lausekkeilla määritettyjen aineiden sekä
mahdollisten huolta aiheuttavien aineiden (SVHC), luvanvaraisten aineiden tai käyttörajoitteis-
ten aineiden taseet.

Hankkeesta vastaavan on syytä varmistaa, että kemikaalivalmisteiden toimittajat ovat tieto-
jenvaihtofoorumi SIEF:ssä ja mahdollisesti muissa vapaaehtoisissa tietojenvaihtofoorumeissa.

Arviointiselostuksessa on tarpeen käsitellä hankekokonaisuudessa muodostuvia jätevesiä
(määrä, laatu, vesitase) omana kokonaisuutenaan. Arviointiselostuksessa tulee esittää mah-
dollisesti viemäriin ja jätevedenpuhdistamolle käsiteltäväksi johdettavien jätevesien määrä ja
laatu. Arviointiselostuksessa tulee lisäksi kuvata laitoksella käytettävä jätevesien esikäsittely
ja siinä syntyvän lietteen määrä ja sen käsittely ja esittää arvio esikäsittelyn riittävyydestä jä-
tevedenpuhdistamon toimintakyvyn turvaamiseen nähden ja yleensäkin jätevedenpuhdista-
mon kyvystä ottaa vastaan esitetyt määrät syntyviä jätevesiä. Myös viemäröitävien vesien
mahdollisten vaihtoehtoisten käyttökohteiden esittäminen kuuluu hankekuvaukseen.

Laitosalueen sade- ja hulevesien laatu ja määrä sekä johtaminen ja mahdollinen käsittely se-
kä normaali- että poikkeustilanteissa tulee kuvata arviointiselostuksessa, mukaan lukien myös
purkupaikat ja vastaanottavan vesistön/ojaston kapasiteetti. Tiedot sade- ja hulevesien johta-
misjärjestelyistä tulee esittää myös karttapohjilla.

Hankekokonaisuuden aiheuttamat ilmapäästöt (piste- ja hajapäästöt) tulee käsitellä arviointi-
selostuksessa omana kokonaisuutenaan. Arviointiselostuksessa tulee käsitellä ilmapäästöjä
lukuarvoina eri toimintojen osalta sekä toimintakokonaisuutena. Arviointiselostuksessa, osana
ilmapäästöjen kuvausta, tulee käsitellä myös hajapäästöjä.

Liikennöinti eri toimintojen sijoituspaikoille tulee kuvata arviointiselostuksessa sanallisesti ja
karttapiirroksen avulla. Arviointiselostuksesta tulee käydä selville liikennesuoritteiden keski-
määräinen määrä vuorokaudessa ja vuodessa. Laitoksen hankinta-alueen suunnittelussa on
syytä tarkastella jätelain ns. läheisyysperiaatteen toteutumista, jotta kuljetusmatkat ja –määrät
eivät tarpeettomasti lisäänny.

Hankekuvauksessa pitää esittää paitsi normaalitoiminnan mukainen tilanne, myös poikkeus-
ja häiriötilanteet ja niissä esiintyvät mahdolliset jätevesi- ym. päästöt sekä toiminta poikkeus-
ja häiriötilanteiden aikana päästöjen rajoittamiseksi.

 7/14

Arviointiselostuksessa tulee kuvata kuinka laajasti laitoksilla käytettävät tekniikat ja teknologiat
ovat käytössä Suomessa ja maailmalla ja niistä saadut kokemukset sekä mahdolliset vaihto-
ehtoiset tekniikat ja teknologiat.

Tässä vaiheessa on vaikea saada tarkkaa kuvaa eri toimintojen aiheuttamista ympäristövaiku-
tuksista kokonaisuutena. Yhteysviranomainen pitää hyvänä toimintojen esittämistä esimerkiksi
lohkokaavioilla, joihin yhdistetään kaikki poisteet, muun muassa päästöt ilmaan, päästöt ve-
siin, hajapäästöt sekä jätteet. Lohkokaavioiden käyttö on havainnollinen keino päästölähtei-
den kohdentamisessa ja kokonaiskuvan hahmottamisessa. Arviointiselostuksessa onkin syytä
käyttää lohkokaavioita prosessin ja toimintojen sekä poisteiden kuvaamisessa.

Hankekuvauksen voidaan katsoa täyttävän pääosin sille YVA-lainsäädännössä asetetut vaa-
timukset. Arviointiselostuksessa hankekuvausta tulee tarkentaa edellä esitettyjen seikkojen
osalta.

Hankkeen liittyminen muihin hankkeisiin, suunnitelmiin ja ohjelmiin

Arviointiohjelmassa on kuvattu hankkeen valtakunnallista ja alueellista merkitystä ja hankkeen
liittymistä erilaisiin hankkeisiin, suunnitelmiin ja ohjelmiin.

Arvioitavat vaihtoehdot

Hankevaihtoehtoina on käsitelty hankkeen toteuttaminen suunnitellun mukaisesti tai hankkeen
toteuttamatta jättäminen. Sijaintipaikan osalta on käsitelty ainoana vaihtoehtona olemassa
olevan lannoitetehtaan sijaintipaikkaa. Arviointiohjelman vaihtoehtoja voidaan pitää riittävänä.

Tiedottaminen ja osallistumisen järjestäminen sekä YVA-menettelyn aikataulu

Arviointiohjelmassa on kuvattu YVA-menettelyn mukainen tiedottaminen ja osallistumismah-
dollisuudet.

Laitoksen toiminta on tarkoitus käynnistää täysimittaisesti vuoden 2019 alkupuolella, kun
YVA-menettely ja ympäristölupamenettely ovat päättyneet. YVA-menettelyn on tarkoitus val-
mistua vuoden 2018 aikana ja ympäristölupaa haetaan vuoden 2018 loppuun mennessä.

Hankkeen toteuttamisen edellyttämät luvat, suunnitelmat ja päätökset

Arviointiselostuksessa luvanvaraisuuden perusteita tulee tarkentaa siten, että kustakin hank-
keeseen sisältyvästä toiminnasta esitetään lupaperuste ympäristönsuojelulain (527/2014) liit-
teessä 1 säädetyn mukaisesti, ml. maininta siitä, onko kyseessä direktiivilaitos.

Direktiivilaitoksen toimintaan tulee sovellettavaksi ympäristönsuojelulain direktiivilaitoksia kos-
keva erityissääntely sekä kyseisen toimialan BAT-vertailuasiakirja (BREF) siltä osin kuin se on
olemassa toimialaa velvoittavana säädöksenä. Hankkeesta vastaavan tulee varautua hank-
keen suunnitelmissa uuden jätteidenkäsittelyn BREF-asiakirjan käyttöönottoon. Arviointiselos-
tuksessa tulee esittää arvio parhaan käyttökelpoisen tekniikan (BAT) ja ympäristön kannalta
parhaan käytännön (BEP) soveltamisesta.

Arviointiselostuksessa on huomioitava, että valtioneuvosto on antanut ympäristönsuojelulain
nojalla asetuksen eräiden maa- ja puutarhataloudesta peräisin olevien päästöjen rajoittami-
sesta (ns. nitraattiasetus 1250/2014). Asetuksen tavoitteena on vähentää lannan sekä muiden
lannoitteiden käytöstä, varastoinnista ja käsittelystä aiheutuvia päästöjä pintavesiin, pohjave-
siin, maaperään ja ilmaan. Asetuksella on pantu täytäntöön vesien suojelemisesta maatalou-
desta peräisin olevien nitraattien aiheuttamalta pilaantumiselta annettu Euroopan yhteisöjen
neuvoston direktiivi (91/676/ETY), ns. nitraattidirektiivi.

Mikäli lämpökäsittely sisältyy laitoksen prosessiin, arviointiselostuksessa tulee ottaa huomioon
jätteen poltosta annettu valtioneuvoston asetus, ns. jätteenpolttoasetus (151/2013).

 8/14

Jätevesien, ml. likaiset hulevedet, vesistöön johtamisen osalta tulee selvittää mahdollisen ve-
silain (587/2011) mukaisen luvan tarve. Tuotannossaan ja toiminnassaan syntyneitä jätevesiä
viemäriin laskevien teollisuusyritysten on solmittava jätevesiä vastaanottavan laitoksen kans-
sa teollisuusjätevesisopimus jätevesien johtamisesta.

Liikenteen turvallisuusvirasto Trafi tuo lausunnossaan esille, että suunnittelualueen sijainti
suhteessa Kärsämäen EFKR lentopaikkaan edellyttää ilmailulain 864/2016 pykälän 158 toisen
momentin mukaan rakennettaville kohteille ja nostureille lentoestelupaa, jos rakennettavan
kohteen tai nosturin korkeus ylittää 10 metriä maanpinnasta.

Arviointitehtävä

Tiedot ympäristöstä sekä vaikutusten arvioinnit on esitetty tehtäväksi pääosin asiantuntija-
arvioina käyttäen hyväksi jo tehtyjä tutkimuksia ja selvityksiä sekä tarvittavin osin uusia selvi-
tyksiä. Vaikutusten arviointityön yhteydessä on tarpeen tarkistaa, että käytettävissä olevat
selvitykset ovat ajantasaisia ja kohdentuvat hankealueelle.

Siltä osin kuin vaikutusten arvioinnin osana käytetään aineistona muilla laitoksilla tehtyjen ar-
viointien, mittausten ja seurannan tuloksia, näiden laitosten tulee olla rakenteeltaan, toimin-
noiltaan, raaka-aineiltaan ja muilta keskeisiltä ominaisuuksiltaan samanlaisia kuin nyt arvioita-
vana oleva laitos. Tämä tulee todentaa arviointiselostuksessa.

Nykytilan kuvauksessa on syytä käyttää riittävän suurikokoisia mittakaavassa olevia karttapiir-
roksia, jotka voivat olla myös arviointiselostuksen liitteenä. Arviointiselostuksesta tulee välittyä
selkeästi kuva kaikista merkityksellisistä hankealueen ympäristön toiminnoista.

Arviointiohjelman tarkoituksena on kertoa mitä ja miten hankkeen eri vaihtoehtojen vaikutuk-
sia aiotaan arvioida, mitä menetelmiä arvioinneissa käytetään ja mitä epävarmuuksia arvioin-
tiin liittyy. Arviointiohjelmassa on annettu selvitys arvioitavista ympäristövaikutuksista. Yhteys-
viranomainen katsoo, että hankkeen todennäköisesti merkittävät ympäristövaikutukset on
pääosin tunnistettu.

YVA-lain mukaisesti arviointiselostuksessa on oltava kuvaus hankkeen kohtuullisten vaihtoeh-
tojen todennäköisesti merkittävistä ympäristövaikutuksista (YVA-laki 19 §), ja vastaavasti vi-
ranomainen laatii perustellun päätelmänsä hankkeen merkittävistä ympäristövaikutuksista
(YVA-laki 23 §). YVA-lain perusteluissa (HE 259/2016 vp) todetaan, että arviointiin tulisi myös
sisällyttää sellaiset vaikutukset, joiden merkittävyydestä ei vielä ole selvyyttä ja edellyttäisivät
siksi tarkempaa selvittämistä. Näin ollen hankkeesta vastaavan laatimassa arviointiselostuk-
sessa tulee tarkastella vaikutuksia laajasti ja yhteysviranomainen lausunnossaan harkitsee
näistä merkittävät vaikutukset. Arviointiohjelman luvussa 10.2 todetaan, että ”hankkeen ympä-
ristövaikutusten arvioinnissa keskitytään merkittävimpiin vaikutuksiin”. YVA-laissa mainittu
”todennäköisesti merkittävät ympäristövaikutukset” on laajempi määritelmä kuin ”merkittä-
vimmät vaikutukset”. YVA-asetuksen (277/2017) 4 §:n 2 momentissa säädetään siitä, mitä to-
dennäköisesti merkittävien ympäristövaikutusten arvion ja kuvauksen on katettava.

Yhteysviranomainen painottaa, että arviointiselostukseen tehtävässä vaikutustarkastelussa on
kiinnitettävä huomiota siihen, että hankkeen todennäköisesti merkittävät ympäristövaikutukset
esitetään riittävän yksityiskohtaisesti, selkeästi sekä kansantajuisesti. Mahdolliset yhteisvaiku-
tukset alueen muiden toimijoiden kanssa on otettava riittävästi huomioon vaikutusten arvioin-
nissa. Arviointiselostuksesta on käytävä selkeästi esille myös hankkeen aiheuttamien ympä-
ristövaikutusten merkitys paikallisesti.

Arviointiselostuksessa tulee olla selkeästi esitettynä arvioinnin lähtökohdat, käytettyjen arvi-
ointimenetelmien kuvaus, arvioinnin suorittaja ja epävarmuustekijät, joita arviointiin liittyy.

Ehdotus vaikutusten tarkastelualueen rajauksesta

Arviointiselostuksessa tulee selkeästi esittää karttapiirroksella mikä on ollut päästöjen tai
kuormituksen jne. tarkastelualue ja perustelut sille. Myös vaikutusalueiden esittämisessä tulee
kiinnittää huomiota alueiden riittävän selkeään kuvaukseen karttapohjalla. Karttapiirrokset voi

 9/14

liittää arviointiselostuksen liitteeksi, tämä mahdollistaa suurempien ja selkeämpien karttojen
käytön. Tarkastelu- ja vaikutusalueen määrittelyssä on huomioitava hankkeen koko elinkaari
(rakentamis-, tuotanto- ja sulkemisvaihe).

Ympäristövaikutusten tarkastelualueen määrityksen tulee olla riittävän laaja. Yhteysviran-
omainen tarkentaakin arviointiohjelmassa esitettyä erityyppisten vaikutusten vaikutusalueiden
rajausta toteamalla, että esim. laitoksen pintavesivaikutuksina tulee tarkastella laitoksen jäte-
vesien, ml. sade- ja hulevesien vaikutuksia sekä normaali- että poikkeustilanteissa niin laajalla
alueella kuin vaikutuksia voi ilmetä.

Välillisistä vaikutuksista erityisesti laitoksella muodostuvien lannoitetuotteiden peltokäytön vai-
kutuksia tulee pyrkiä vertaamaan muiden lannoitetuotteiden käytön ympäristövaikutuksiin.

Arvioitavat ympäristövaikutukset ja käytettävät menetelmät

Vaikutukset kaavoitukseen ja maankäyttöön

Maankäytön osalta arviointiselostuksessa tulee havainnollistaa lähiasutuksen, herkkien koh-
teiden, viherverkostojen yms. sijoittumista kohdealueen ympäristöön vyöhykekartalla. Tämä
helpottaa myös hankkeen vaikutusten arviointityötä.

Kaavoituksen osalta tulee arviointiselostukseen päivittää Pohjois-Pohjanmaan maakuntakaa-
vatilanne; 3. vaihemaakuntakaava on lähtenyt toukokuussa 2018 hyväksymiskäsittelyyn ja se
on tarkoitus hyväksyä kesäkuussa 2018. Sekä lähtötiedoissa että vaikutusten arvioinnissa tu-
lee huomioida myös kaavojen yleismääräykset. Tämä koskee myös alueen yleis- ja asema-
kaavoja.

Arviointiohjelmasta puuttuvat valtakunnalliset alueidenkäyttötavoitteet (VAT), jotka tulee huo-
mioida arviointiselostuksessa (uusien alueidenkäyttötavoitteiden voimaantulo 1.4.2018). Ase-
makaavojen osalta Kärsämäen kunnanvaltuusto on 24.4.2018 § 15 hyväksynyt hankealuee-
seen rajautuvan asemakaavamuutoksen, jolla mm. Teollisuustie on katkaistu hankkeesta vas-
taavan tontin kaakkoispuolelta Lujabetonin kiinteistön kohdalta. Ajantasa-asemakaava tulee
päivittää arviointiselostukseen ja huomioida vaikutusten arvioinnissa muuttunut liikenneyh-
teys.

Luku 7.1 olisi hyvä otsikoida seuraavasti: Pohjois-Pohjanmaan maakuntakaava (kokonais-
maakuntakaavalla viitataan yleensä vuoden 2006 maakuntakaavaan).

Vaikutukset liikenteeseen

Arviointiohjelma on liikennevaikutusten arvioinnin osalta pääosin riittävä. Mikäli kuljetuksissa
on havaittavissa selkeitä huippuja, tulee huippuaikojen liikennemäärät esittää erikseen. Myös
autojen tyhjänä ajo on huomioitava. Mikäli hanke aiheuttaa merkittäviä vaikutuksia liikennetur-
vallisuuteen tai liikenteen sujuvuuteen, tulee esittää myös mahdollisia lieventämistoimia.

Yhteysviranomainen huomauttaa, että arviointiohjelmassa valtateiden 4 ja 28 liikennemäärät
ovat menneet väärin päin (s.19 ja 45).

Mikäli arvioinnissa tulee esille tarpeita tiestön parantamis- tai kehittämistoimenpiteiksi, tulee
hankevastaavan huomioida, että perusväylänpidon rahoitus on niukkaa ja siten ELY-
keskuksen mahdollisuudet toteuttaa parantamistoimenpiteitä ovat rajalliset.

Vaikutukset pintavesiin

Arviointiselostuksessa tulee huomioida vesien- ja merenhoito. Arviointiselostusta laadittaessa
tulee hyödyntää päivitettyä vesienhoitosuunnitelmaa vuosiksi 2016-2021 ja erityisesti sen toi-
menpideohjelmaa. Nämä löytyvät vesienhoitoalueen verkkosivulta esimerkiksi sivun
www.ymparisto.fi/vaikutavesiin kautta. Tiedot löytyvät myös ympäristöhallinnon avointietopal-
velusta www.syke.fi/avointieto tai www.syke.fi/avoindata.

 10/14

Arviointiselostuksessa tulee tarkastella vesistöön johdettavien sade- ja hulevesien ravinne-
kuormitusta sekä sen vaikutusta vesienhoidon tavoitteiden saavuttamiseen. Vaikutukset tulee
arvioida ottaen huomioon vastaanottavan vesistön/ojaston kapasiteetti ja veden laatu. Myös
poikkeus- ja häiriötilanteiden sekä ylivirtaamatilanteiden päästöt ja niistä johtuvat riskit etenkin
lähialueen vedenottamoille ja talousvesikaivoille sekä päästöjen mahdolliset vaikutukset pin-
tavesiin ja maaperään tulee arvioida. Lisäksi on syytä tuoda esille, miten häiriö- ja onnetto-
muustilanteissa aineiden kulkeutuminen laajemmin pintavesien suuntaan on estettävissä.

Mahdollisesti viemäröitävien jätevesien osalta arviointiselostuksessa on jätevesien laadun ja
määrän perusteella arvioitava jätevedenpuhdistamon kapasiteetti ottaa vastaan laitoksen jä-
tevesiä sekä jätevesien vaikutukset jätevedenpuhdistamon toimintakykyyn ja käsittelyyn sekä
jätevedenpuhdistamolta vesistöön johdettaviin päästöihin.

Arviointiselostukseen tulee sisällyttää kartta hankkeen vaikutusalueen vedenottamoista ja ta-
lousvesikaivoista.

Vaikutukset ilmanlaatuun, laskeumiin ja ilmastoon

Arviointiselostuksessa tulee tarkastella hankekokonaisuuden aiheuttamia vaikutuksia ilman-
laatuun, laskeumiin ja ilmastoon. Ilmanlaatuun vaikuttavat hankekokonaisuuden päästöt, mm.
piste- ja hajapäästöt sekä liikenne.

Arviointiselostuksessa tulee esittää täsmällisempi kuvaus ilmapäästöistä kokonaisuudessaan
siten, että tiedetään mitä päästöjä ilmaan aiheutuu mistäkin prosessista (mm. liuotus, typetys-
prosessi, lämpökäsittely) ja mikä on niiden pitoisuustaso ja päästömäärä vuodessa. Yhteysvi-
ranomainen pitää hyvänä tapana ilmapäästöjä aiheuttavien toimintojen esittämistä esim.
layout-kuvan ja lohkokaavion avulla. Arviointiselostuksessa tulee esittää mahdollisuudet pro-
sessissa syntyvän hiilidioksidin talteenottoon.

Arviointiselostuksessa hajapäästöjä (kuten pöly, haju) on käsiteltävä perusteellisemmin, jotta
voidaan arvioida niiden aiheuttamia ympäristövaikutuksia mahdollisimman luotettavasti. Erityi-
sesti on kiinnitettävä huomioita pölyjen ja hajujen hajapäästöihin sekä niiden ehkäisyyn ja lie-
ventämiseen.

Yhteysviranomainen pitää tärkeänä, että päästötasojen vertailussa arvioidaan paikallisesti
päästöjen muutosta hankkeen vaikutusalueella ilmanlaatuvaikutusten havainnollistamiseksi.

Arvioinnin edetessä ja arviointiselostuksessa on syytä tuoda esille tarkemmin, miten ilma-
päästöjä ja niiden vaikutuksia hallitaan.

Toiminnan aiheuttama melu

Arviointiselostuksessa syytä tarkastella erilaisista lähteistä (kuten tieliikenne, teollisuus) aiheu-
tuvan melun yhteisvaikutusta. Huomioon tulee ottaa kaikki alueella olevat melua aiheuttavat
laitokset ja toiminnat.

Laitoksen toiminnan kuvauksessa tulee ilmoittaa toiminnan ajoitus ja intensiteetti. Toiminnan
meluvaikutuksia arvioitaessa tulee kiinnittää huomiota toimintojen jatkuvatoimisuuteen ja arvi-
oida meluvaikutuksia tämä huomioiden.

Arviointiselostuksessa tulee kuvata toiminnassa tapahtuvien lyhytaikaisten voimakkaan melun
jaksojen ajoittumista ja intensiteettiä. Arviointiselostuksessa on syytä tarkastella myös sellai-
sia häiritseväksi koettuja meluvaikutuksia, joita ei voi kuvata nykyisiin ohjearvoihin verrattavilla
tunnusluvuilla.

Vaikutukset ihmisten terveyteen ja elinoloihin sekä viihtyvyyteen

Arviointiselostuksessa tulee kuvata sosiaalisten vaikutusten arviointi ja käytetty aineisto. Yh-
teysviranomaisen mielestä vaikutuksia saattaa olla mm. lähialueen asuinviihtyvyyteen (ilman-

 11/14

laatu, vedenlaatu, haju, pöly, melu), mahdollisiin maankäytön estymisiin (vireillä olevat ase-
makaavat, muut hankkeet) ja liikenteeseen sekä onnettomuus- ja tapaturmariskien kasvuun.

Ihmisten terveyteen, elinoloihin ja viihtyvyyteen kohdistuvat vaikutukset tulee arvioida tämän
hankkeen kaikkia arviointituloksia, ml. ympäristöonnettomuuksien ja riskien seuraukset, hyö-
dyntäen. Arvioinnin aluksi on tarpeen tunnistaa mitkä vaikutuksista saattaisivat suoraan tai vä-
lillisesti liittyä terveyteen (esim. melu, liikenneonnettomuudet), mitkä elinoloihin (esim. työlli-
syys), mitkä viihtyvyyteen (esim. haju, pöly) ja tarkentaa ihmisiin kohdistuvien vaikutusten ar-
viointia sitten arviointitulosten mukaisesti. Tärkeää on ottaa arviointiin mukaan nykyisten ja
uusien toimintojen yhteisvaikutukset, jotta saadaan kokonaiskuva elinympäristön muutoksesta
nykytilaan nähden.

Arvioinnissa korostuu kaavoitustilanne ja asutuksen mahdollinen kasvusuunta suhteessa
hankealueeseen ja sen aiheuttamiin vaikutuksiin asuinalueilla ja häiriintyvissä kohteissa. Arvi-
ointiselostuksessa tulee esittää havainnollisesti karttapohjalla eri vaikutustekijöiden vaikutus-
alueet sekä kaavoitustilanne asutuksen kasvusuuntineen ja häiriintyvät kohteet ml. asuinalu-
eet ja alueilla asuvien ihmisten määrät sekä alueiden nykyinen elinkeinotoiminta. Hankkeen
sijoituspaikkaa arvioitaessa tulee tarkastella ympäristön asettamia vaatimuksia ja mahdolli-
suuksia näiden vaatimusten huomioon ottamiseen sekä toiminnan laajenemismahdollisuudet
tulevaisuudessa.

Arvioinnissa tulee huomioida nykyisen toiminnan aiheuttamat vaikutukset lähiasutukseen
(esim. yhteydenotot ympäristönsuojelun ja ympäristöterveydenhuollon viranomaisiin).

Arviointiselostuksessa tulee esittää häiriötilanteista aiheutuvat sosiaaliset vaikutukset ja ter-
veysvaikutukset. Lisäksi tulee esittää toimenpiteet haittojen ehkäisemiseksi, vähentämiseksi
ja seuraamiseksi.

Pohjois-Suomen aluehallintoviraston peruspalvelut, oikeusturva ja luvat –vastuualueen lau-
suntoon viitaten yhteysviranomainen toteaa, että on syytä arvioida myös terveydensuojelun
kannalta jätteiden muodostumiseen ja käsittelyyn liittyvät asiat, joita ei erikseen mainita arvi-
ointiohjelman kappaleessa 10.7.2.

Ympäristöriskit ja poikkeustilanteet

Arviointiohjelmassa on yleisellä tasolla kuvattu mahdollisia onnettomuus- ja häiriötilanteita ja
menetelmiä/aineistoja, joiden perusteella niiden aiheuttamia vaikutuksia tullaan arvioimaan.
Teolliseen toimintaan liittyy aina riskejä häiriöistä, poikkeustilanteista ja onnettomuuksista. Ar-
viointiselostuksessa tätä kuvausta tulee täsmentää.

Arviointiselostuksessa poikkeustilanteina tulee huomioida yllätyksellisten, toiminnanharjoitta-
jasta riippumattomien onnettomuus-, häiriö- ja poikkeustilanteiden (mm. prosessihäiriöt, laite-
rikot, raaka-aineiden saatavuus- ja laatuongelmat, valmiiden tuotteiden toimitushäiriöt sekä tu-
lipalot) ja niihin liittyvien riskien lisäksi myös normaaleja teolliseen toimintaan kuuluvia ja en-
nakoitavissa olevia poikkeavia tilanteita, kuten vuosihuollot tms. Arviointiselostuksessa tulee
tarkastella myös tilannetta, jolloin häiriö- ja poikkeustilanteen kesto pitkittyy.

Häiriötilanteisiin varautumisessa tulee arvioida myös häiriöstä aiheutuvaa mahdollista jättei-
den väliaikaisen varastoinnin tarvetta (vastaanotettavat ja syntyvät jätteet), ja siitä syntyviä
mahdollisia haittoja. Arviointiselostuksessa tulee kiinnittää erityistä huomiota siihen, miten jä-
tejakeiden vastaanotto ja tilapäinen varastointi varmistetaan, kun käsittely laitoksella on esty-
nyt tai hidastunut. Myös muiden varastoalueiden ja -altaiden/säiliöiden riittävyys häiriö- ja
poikkeustilanteissa tulee arvioida.

Arviointiselostuksessa tulee tunnistaa ja kuvata alkalimustamassan, käytettävien kemikaalien
sekä lopputuotteen osalta mahdolliset tilanteet, joissa ainetta saattaa joutua hulevesiin ja sitä
kautta vesistöön ja pohjaveteen.

Merkittävimmät poikkeus- ja onnettomuustilanteet, niihin varautuminen ja mahdollisesti aiheu-
tuvat ympäristövaikutukset ja niiden laajuus tulee kuvata selkeästi arviointiselostuksessa.

 12/14

Merkittävimpien häiriö- ja onnettomuusskenaarioiden vaikutuksia tulee tarkastella myös kart-
tapohjalla.

Arviointiselostusta varten tulee tunnistaa kaikki laitokseen ja sen toimintaan liittyvät ympäris-
töonnettomuuksien ja muiden poikkeuksellisten tilanteiden riskit ja esittää arvio niiden seu-
rauksista. Arviointiselostuksessa on otettava huomioon mitä säädetään ympäristönsuojelulain
15 §:ssä toiminnanharjoittajan ennaltavarautumisvelvollisuudesta onnettomuuksien ja muiden
poikkeuksellisten tilanteiden estämiseksi ja niiden terveydelle ja ympäristölle haitallisten seu-
rausten rajoittamiseksi. Eri syistä aiheutuviin poikkeustilanteisiin varautuminen tulee esittää
osana ehdotusta toimiksi, joilla vältetään, ehkäistään, rajoitetaan tai poistetaan tunnistettuja
merkittäviä haitallisia ympäristövaikutuksia. Tähän tarkasteluun kuuluu myös ympäristö- ja
muiden riskien hallinnan menettelyiden esittely.

Toimintojen suhde olemassa oleviin toimintoihin ja yhteisvaikutukset

Kärsämäen teollisuusalueelle ja ympäristöön sijoittuu useita teollisia laitoksia, joiden toimin-
nalla voi olla yhteisvaikutuksia hankkeen kanssa. Teollisuusalueella ja sen ympäristössä si-
jaitsevat laitokset, niiden toiminta ja ympäristövaikutukset tulee kuvata arviointiselostuksessa.

Edellä on todettu tarve arvioida melua aiheuttavien toimintojen yhteisvaikutukset kuten melun
kokonaistilanne hankkeen vaikutusalueella. Yhteisvaikutukset tulee arvioida myös muiden
vaikutusten, kuten ilmanlaatu-, vesistö- ja liikennevaikutusten osalta. Huomioon tulee ottaa
kaikki alueella ja ympäristössä olevat laitokset ja toiminnat, joilla voidaan arvioida olevan yh-
teisvaikutuksia.

Yhteysviranomainen kiinnittää erityistä huomiota samassa rakennuksessa hankkeesta vas-
taavan kanssa sijaitsevaan Akkuser Oy:n toimintaan. Arviointiohjelman mukaan Akkuser Oy
on hakenut lupaa varastoida alkaliparistoja samalla kiinteistöllä ja samassa rakennuksessa
hankkeesta vastaavan laitoksen kanssa, mutta lupaa ei ollut vielä myönnetty arviointiohjelman
valmistumisen aikaan. Yhteysviranomainen toteaa, että laitosten toiminnoilla voi olla yhteis-
vaikutuksia erityisesti häiriö- ja poikkeustilanteissa. Mahdolliset yhteisvaikutukset tulee arvioi-
da ja esittää arviointiselostuksessa.

Haitallisten vaikutusten lieventäminen

Haitallisten ympäristövaikutusten ehkäisemistä ja rajoittamista ei ole tarkasteltu riittävästi arvi-
ointiohjelmassa. Ohjelmasta ei saa käsitystä siitä, miten haitallisten vaikutusten rajoittamis- ja
ehkäisymahdollisuuksia selvitetään ja miten selvitettyjen vaihtoehtojen toteuttamiskelpoisuutta
tullaan käytännössä arvioimaan.

Yhteysviranomainen katsoo, että haittojen ehkäisyssä ja lieventämisessä on kiinnitettävä
huomiota kaikenlaisten haitallisten vaikutusten lieventämiseen hankkeen elinkaaren aikana.
Arviointiselostuksessa on tarpeen esittää keinoja ainakin poikkeus- ja häiriötilanteiden pinta-
ja pohjavesiriskien vähentämiseen, liikenneonnettomuuksien ja muiden riskien ehkäisyyn ja
hallintaan sekä meluntorjuntaan, jos melutaso ylittää ohjearvot lähimmän asutuksen kohdalla.

Raportointi

Arviointiselostuksessa tulee kiinnittää erityistä huomiota raportin selkeyteen ja luettavuuteen
siten, että hankkeen kokonaiskuva välittyy mahdollisimman hyvin. Esimerkiksi päästöjen ja
niiden prosessikohtaisten syntypaikkojen havainnollistamisessa on hyvä käyttää riittävän suu-
ria karttapiirroksia sekä lohko/prosessikaavioita. Arviointiselostuksessa tulee myös kiinnittää
huomiota siihen, että vaikutukset tarkasteltujen vaihtoehtojen osalta ovat helposti vertailtavis-
sa.

Arviointiselostuksen selkeyttämiseksi ja havainnollistamiseksi tulee käyttää karttapiirroksia,
jotka voidaan liittää selostuksen liiteosaan. Karttapohjina tulee käyttää mahdollisimman ajan-
tasaisia karttoja. Tehdyt erillisselvitykset, kuten mahdolliset mallinnusraportit tulee esittää ar-
viointiselostuksen liitteinä.

 13/14

Arviointiselostuksessa esitettävää hankevaihtoehtoa ja nollavaihtoehtoa tulee verrata toisiinsa
kaikkien arvioitujen ympäristövaikutusten osalta. Arviointiselostuksessa tulee kiinnittää huo-
miota siihen, että vaikutukset tarkasteltujen vaihtoehtojen osalta ovat mahdollisimman helposti
vertailtavissa. Vertailun yhteydessä tulee arvioida hankevaihtoehdon toteuttamiskelpoisuus
ympäristön kannalta.

Arviointiohjelmasta puuttuvat riittävät tiedot arviointiohjelman laatijoiden pätevyydestä (YVA-
asetus 3 § 7 kohta). Arviointiselostuksessa tulee tarkemmin esitellä hankkeesta vastaava yri-
tys ja sen toiminta sekä työhön osallistuvien konsulttitoimistojen ja asiantuntijoiden referenssit.

Yhteenveto ja ohjeet jatkotyöhön

Arviointiohjelmassa on esitetty pääosin ne tiedot, joita YVA-lain ja -asetuksen mukaan arvioin-
tiohjelmassa tulee esittää. Tietoja ympäristövaikutuksia koskevista laadituista ja suunnitelluis-
ta selvityksistä sekä aineiston hankinnassa ja arvioinnissa käytettävistä menetelmistä ja niihin
liittyvistä oletuksista ei kuitenkaan ole kaikilta osin esitetty. Yhteysviranomainen on tässä lau-
sunnossa edellyttänyt tarkennuksia ja selvitysten laajentamista.

Hankkeesta vastaava selvittää hankkeen ja sen vaihtoehtojen vaikutukset arviointiohjelman ja
yhteysviranomaisen lausunnon pohjalta sekä laatii ympäristövaikutusten arviointiselostuksen.
Hankkeesta vastaavan tulee huomioida myös lausunnonantajien arviot tarpeellisessa laajuu-
dessa.

Arviointiselostuksessa tulee esittää selvitys siitä, miten yhteysviranomaisen lausunto arvioin-
tiohjelmasta on otettu huomioon.

Arviointiselostuksessa tulee esittää selvityksissä käytetty lähtöaineisto ja arviointimenetelmät
ja tuoda esille mahdolliset lähtötietoihin ja arviointimenetelmiin sisältyvät epävarmuustekijät ja
niiden vaikutukset arviointituloksiin.

YVA-menettelyn keskeisenä tavoitteena on ehkäistä haitallisten ympäristövaikutusten synty-
mistä. Haitallisten vaikutusten ehkäiseminen on hankkeen elinkaaren eri vaiheisiin liittyvää
toimintaa, jolla estetään, vähennetään tai korjataan hankkeesta aiheutuvia riskejä ja haitallisia
ympäristövaikutuksia. Arviointiselostuksessa on YVA-asetuksen mukaisesti esitettävä ehdotus
toimiksi, joilla vältetään, ehkäistään, rajoitetaan tai poistetaan tunnistettuja merkittäviä haitalli-
sia ympäristövaikutuksia sekä ehdotus seurantajärjestelyistä.

Arviointiselostuksen tulee olla havainnollinen ja ymmärrettävä siten, että eri vaihtoehtojen ver-
tailu on mahdollista. Selostukseen tulee liittää myös havainnollinen, yleistajuinen ja ytimekäs
yhteenveto arvioinnista ja sen tuloksista.

LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävillä virka- tai aukioloaikoina Kärsämäen kunnantoimis-
tolla (Haapajärventie 1) ja Kärsämäen kirjastossa (Haapajärventie 1) sekä ELY-keskuksen kir-
jaamossa (Veteraanikatu 1, Oulu). Lausunto on nähtävillä myös ELY-keskuksen internet-
sivulla osoitteessa: www.ymparisto.fi/karsamaenlannoitetehdasyva.

ELY-keskus lähettää yhteysviranomaisen lausunnon sekä kopiot annetuista lausunnoista
hankkeesta vastaavalle. Alkuperäiset lausunnot säilytetään ja arkistoidaan ELY-keskuksessa.
Yhteysviranomaisen lausunto lähetetään tiedoksi niille tahoille, joilta on pyydetty lausunto ar-
viointiohjelmasta.

SUORITEMAKSU JA PERUSTELUT SEKÄ OIKAISUVAATIMUS

Maksu 8 000,00 euroa (alv 0 %)

 14/14

Maksu määräytyy valtion maksuperustelain (150/1992) nojalla annetun, 1.1.2018 voimaan tul-
leen valtioneuvoston asetuksen (1066/2017) liitteen perusteella ELY-keskusten maksullisista
suoritteista vuonna 2018. Liitteen taulukon mukaan ympäristövaikutusten arviointimenettelystä
annetussa laissa tarkoitetusta lausunnosta arviointiohjelmasta tavanomaisessa hankkeessa
(11-17 työpäivää) veloitetaan suoritehinnan mukaisesti 8 000 euroa.

Laskun lähettäminen

Lasku lähetetään myöhemmin valtion talous- ja henkilöstöhallinnon palvelukeskuksesta.

Oikaisun hakeminen maksuun

Maksuvelvollinen, joka katsoo, että lausunnosta perittävän maksun määräämisessä on tapah-
tunut virhe, voi vaatia siihen oikaisua ELY-keskukselta. Lausunnon liitteenä on ohje maksua
koskevan oikaisuvaatimuksen tekemiseen.

 Yksikön päällikkö Juhani Kaakinen

Ylitarkastaja Heli Törttö

JAKELU Tracegrow Oy

TIEDOKSI Suomen ympäristökeskus

Kärsämäen kunta

Kärsämäen kunnan ympäristönsuojeluviranomainen

Pohjois-Pohjanmaan liitto

Pohjois-Suomen aluehallintoviraston peruspalvelut, oikeusturva ja luvat -vastuualue

Turvallisuus- ja kemikaalivirasto Tukes

Elintarviketurvallisuusvirasto Evira

Liikenteen turvallisuusvirasto Trafi

Jokilaaksojen pelastuslaitos

Luonnonvarakeskus

Museovirasto

Pohjois-Pohjanmaan museo

Vestia Oy

Kärsämäen Vesihuolto Oy

Vapo Oy Kärsämäen pellettitehdas

Lujabetoni Oy Kärsämäen tehdas

Konesilta Oy Kärsämäki

Elenia Lämpö Oy Kärsämäki

Turveruukki Oy Kärsämäen laitos

Akkuser Oy Nivala

MES-Wood Oy

Rakennuspalvelu T. Karhu

Suomen Luonnonsuojeluliiton Pohjois-Pohjanmaan piiri ry

Pohjois-Pohjanmaan lintutieteellinen yhdistys ry

Pohjois-Suomenselän luonnonsuojeluyhdistys ry

LIITTEET (hankkeesta vastaavalle):

 Maksua koskeva oikaisuvaatimusosoitus

 Arviointiohjelmasta esitetyt lausunnot

