
 POPELY/869/2018

20.11.2018

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) 23 §

YHTEYSVIRANOMAISEN PERUSTELTU PÄÄTELMÄ TRACEGROW OY:N KÄR-
SÄMÄEN LANNOITETEHDASHANKKEESTA

Tracegrow Oy suunnittelee lannoitetehtaan toiminnan käynnistämistä Kärsämäen kunnassa ja
on toimittanut sitä koskevan ympäristövaikutusten arviointiselostuksen Pohjois-Pohjanmaan
elinkeino-, liikenne- ja ympäristökeskukselle (jäljempänä ELY-keskus) 10.7.2018.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Hankkeen nimi

Kärsämäen lannoitetehdas, Kärsämäki.

Hankkeesta vastaava

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

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

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.

Arviointiselostuksessa esitetyt arvioitavat vaihtoehdot ovat seuraavat:

Vaihtoehto 0 Nollavaihtoehdossa tarkastellaan tilannetta, jossa hankkeesta

vastaavan toiminta jatkuu nykyisen koetoiminnan lupaehtojen
mukaisena. Lannoitetehtaan toiminnalle on annettu päätös koe-
luonteisesta toiminnasta, joka on voimassa 31.12.2018 asti. Mi-
käli hanketta ei toteuteta, toiminta alueella loppuu päätöksen
voimassaolon päätyttyä. Vaihtoehdossa käsitellään myös toi-
minnan loppumisen ja mahdollisen rakennuksen purkamisen tai
uudelleenkäytön vaikutukset.

Vaihtoehto 1 Hankevaihtoehdossa 1 tarkastellaan tilannetta, jossa hanke to-

teutetaan suunnitellun mukaisesti. Vaihtoehdon mukaan laitok-
sella otetaan vastaan ja käsitellään enintään 3 000 tonnia alka-
limustamassaa vuodessa. Alkalimustamassan varastointikapasi-

 2/7

teetti laitosalueella on 200 tonnia. Lopputuotetta eli hivenai-
nelannoitetta tuotetaan 5 000 m3 eli noin 7 000 tonnia vuodessa.

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 hankkeessa YVA-lain 10 §:n tarkoittamana yhteysvi-
ranomaisena.

OSALLISTUMISEN JÄRJESTÄMINEN JA ANNETUT LAUSUNNOT

Arviointiselostuksesta tiedottaminen ja kuuleminen

Ympäristövaikutusten arviointiselostuksesta on kuulutettu YVA-lain 20 §:n mukaisesti Kärsä-
mäen kunnan ja Pohjois-Pohjanmaan ELY-keskuksen virallisilla ilmoitustauluilla 13.8.-
5.10.2018. Arviointiselostus on ollut kuulutusaikana nähtävillä Kärsämäen kunnantoimistolla ja
Kärsämäen kirjastossa sekä ELY-keskuksessa. Arviointiselostusta koskeva kuulutus ja asia-
kirjat ovat olleet nähtävillä myös ELY-keskuksen www-sivuilla. Arviointiselostuksen vireillä-
olosta on ilmoitettu sanomalehdissä Kaleva 13.8.2018 ja Selänne 17.8.2018.

Arviointiselostuksesta järjestettiin yleisötilaisuus Kärsämäen kunnantoimistolla 23.8.2018. Ti-
laisuuteen osallistui 6 henkilöä hankkeesta vastaavan ja viranomaisen edustajat mukaan lu-
kien.

ELY-keskus pyysi arviointiselostuksesta lausunnon seuraavilta tahoilta:

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 4 kappaletta. Mielipiteitä ei esitetty. Seuraavassa on esitetty annetuista
lausunnoista pääkohdat.

Arviointiselostuksesta annetut 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.

Museoviraston mukaan arviointiselostuksessa on otettu riittävästi huomioon arkeologinen
kulttuuriperintö, johon hankkeella ei arvioida olevan vaikutuksia.

Jokilaaksojen pelastuslaitoksella ei ole huomautettavaa kohteen turvallisuusjärjestelyihin.

Pohjois-Suomen aluehallintoviraston peruspalvelut, oikeusturva ja luvat –vastuualue
toteaa terveydensuojelun näkökulmasta lausuntonaan, että arviointiselostuksessa on käyty

 3/7

läpi prosesseissa käyttävien kemikaalien ilmapäästöihin ja mahdollisiin onnettomuustilantei-
siin liittyviä vaikutuksia, joiden yhteydessä terveysvaikutukset ovat tulleet huomioiduksi.

Vastuualue toteaa, että prosessissa syntyvien jätejakeiden käsittelyä ei vielä tässä vaiheessa
tuoda tarkoin esille, joten jatkotyössä on syytä tarkastella jätteiden käsittelyn mahdollisia ter-
veysvaikutuksia edelleen. Jatkotyössä on syytä tuoda esille mikä olisi seulontaprosessissa
muodostuvan ylitteen sekä liuotuksen ja puhdistuksen sakkojen mahdollinen käsittelypaikka ja
kuinka paljon niitä varastoidaan alueella.

Prosessin ilmapäästöjä ei tässä vaiheessa ole esitetty otettavaksi talteen. Esikäsittelyssä il-
manvaihdon ja pölyn hallinta optimoidaan. Selostuksessa ei tarkemmin tuoda esille ilmapääs-
töjen hallintaa, joten jatkotyössä tähän on syytä kiinnittää huomiota ja arvioida tarkemmin
mahdolliset tuotantolaitoksen ulkopuolelle vaikuttavat päästöt (esim. hajuhaittamahdollisuus).
Prosessissa käytetään uutta teknologiaa, joten vaikutusten seurannassa on syytä arvioida
myös ilmapäästöjen mittaustarpeet.

Selostuksen mukaan laitokselle tuleva raaka-aine eli alkalimustamassa tarkastetaan visuaali-
sesti ennen prosessiin viemistä. Jatkotyössä on syytä huomioida raaka-aineen laadunvarmis-
tus tarkemmin erityisesti, jos tuotteen toimittajia tulee olemaan useampia.

ARVIOINNIN RIITTÄVYYS JA LAATU

Arviointiselostus on laadittu arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon
pohjalta, käsittää YVA-lain 19 §:n ja YVA-asetuksen 4 §:n arviointiselostuksen sisältövaati-
mukset sekä on laadultaan riittävä eikä yhteysviranomaisella ole tältä osin huomautettavaa.

Arvioinnin riittävyydestä yhteysviranomainen tuo esille seuraavat näkökohdat:

Arviointiselostuksen sivun 12 mukaan prosessissa muodostuu seulonnan yhteydessä ylitettä
600 tonnia vuodessa, ja se luokitellaan samalla koodilla alkalimustamassan kanssa saman
koostumuksen vuoksi. Aiemmin selostuksessa esikäsittelyprosessiksi on kuvailtu prosessi,
jossa alkalimustamassasta poistetaan suuremmat, toistaiseksi vielä prosessiin soveltumatto-
mat jätteet. Edelleen sivun 13 taulukossa on mainittu laitoksen toiminnassa syntyviksi jätteiksi
mm. alkalimustamassa 191211* 750 tonnia vuodessa. Mikäli taulukon 13 mukainen alkalimus-
tamassa tarkoittaa alkalimustamassan seulonnan ylitettä, tulisi tämä jäte myös nimetä sen
mukaisesti, jotta se erottuu alkuperäisestä laitokselle tulleesta mustamassasta. Myös synty-
vän jätemäärän tulisi täsmätä taulukon ja tekstin kanssa. Tämä tulee tarkentaa mahdolliseen
toimintaa koskevaan ympäristölupahakemukseen.

Jätteiden käsittelypaikasta on mainittu, että ylite ja käsittelyssä syntyvät sakat toimitetaan jä-
tehuoltoyritykselle, joka käsittelee jätteet etusijaperiaatteen mukaisesti. Tällä hetkellä alkali-
mustamassa on toimitettu Suomesta ulkomaille käsiteltäväksi. Selostuksessa ei ole mainintaa
mahdollisista ulkomaan jätesiirroista. Mikäli ylitettä viedään ulkomaille, tulee ennen jätteen
siirtoa olla Suomen ympäristökeskuksen myöntämä jätteensiirtolupa.

Laitoksen toiminta määritellään ympäristönsuojelulain (527/2014) liitteen 1 taulukon 1 kohdan
13 d mukaan direktiivilaitokseksi (vaarallisen jätteen käsittely, kun kapasiteetti ylittää 10 tonnia
vuorokaudessa ja joka sisältää mm. fysikaalis-kemiallisen käsittelyn). Direktiivilaitoksia, joiden
pääasiallinen toiminta kuuluu jätteenkäsittelyn BREF- ja BAT-päätelmien soveltamisalaan,
koskee sitovasti jätteenkäsittelyn BAT-päätelmät. Jätteenkäsittelyä koskevat BAT-päätelmät
on julkaistu 17.8.2018 (Komission täytäntöönpanopäätös (EU) 2018/1147 (EUR-lex)). Mahdol-
lisessa toimintaa koskevassa ympäristölupahakemuksessa tulee esittää laitoksen pääasiallis-
ta toimintaa koskevien BAT-päätelmien vertailu päätelmäkohtaisesti toimintaan.

Arviointiselostuksessa on sanottu, että hankkeessa ei käytetä vesiympäristölle vaaralliseksi tai
haitalliseksi yksilöityjä aineita. Yhteysviranomainen toteaa, että lyijynitraatti on lyijy-yhdiste,
vesiympäristölle haitalliseksi aineeksi yksilöity aine.

 4/7

YHTEYSVIRANOMAISEN PERUSTELTU PÄÄTELMÄ

Yhteysviranomainen toteaa, että arviointiselostus sisältää ympäristövaikutusten arviointime-
nettelystä annetun asetuksen (277/2017) 4 §:n mukaiset asiat. Arviointiselostus on perusteel-
lisesti laadittu ja antaa kattavan kokonaiskuvan hankkeen ympäristövaikutuksista. Arviointi
täyttää sille asetetut vaatimukset.

Hankevaihtoehdossa 1 tarkastellaan tilannetta, jossa hanke toteutetaan suunnitellun mukai-
sesti. Hankevaihtoehto 1 ei sisällä koetoimintapäätöksen mukaista lämpökäsittelyä. Nollavaih-
toehdossa toiminta loppuu alueella koetoimintapäätöksen voimassaolon päätyttyä
31.12.2018. Hankkeen vaihtoehdoissa ei ole eroja suunnitellun toiminnan sijainnin suhteen.
Yhteysviranomainen toteaa, että arviointiselostuksen vaihtoehtoja voidaan pitää riittävinä. Ar-
viointiselostuksessa esitetyt vaihtoehdot ovat todellisia vaihtoehtoja teknistaloudellisesta nä-
kökulmasta katsoen.

Laitoksen päästöinä syntyy arviointiselostuksen mukaan liuotusprosessissa vetyä ja typpeä.
Lisäksi prosessissa muodostuu hiilidioksidikaasua ja vesihöyryä. Laitoksen toimintaa testa-
taan tällä hetkellä koeluonteisesti ja koetoiminnan aikana selvitetään prosessissa syntyvät
muut mahdolliset päästöt ilmaan. Jätevettä prosessissa ei synny, sillä kaikki prosessissa käy-
tettävä vesi päätyy lopputuotteeseen. Pölyä voi syntyä laitoksen sisätiloissa ja sisätiloissa voi
syntyä myös jonkin verran hajuhaittoja. Prosessissa otetaan vastaan ja syntyy runsaasti vaa-
rallista jätettä prosessista (karkea alkalimustamassa ja sakka). Kaikki prosessissa käytettävät
kemikaalit luokitellaan vaarallisiksi.

Arviointiselostuksen perusteella hankkeen todennäköisesti merkittävimmät vaikutukset aiheu-
tuvat laitoksen toimintaan ja liikenteeseen liittyvistä onnettomuustilanteista sekä positiivisista
vaikutuksista talouteen, jätehuoltoon ja luonnonvarojen säästämiseen. Normaalitoiminnalla ei
juuri arvioida olevan vaikutuksia ympäristöön.

Onnettomuustilanteiksi on tunnistettu raaka-aineena käytettävän alkalimustamassan tai tuote-
liuoksen pääsy ympäristöön, sillä molemmat luokitellaan ympäristölle vaarallisiksi kemikaa-
leiksi. Myös muiden kemikaalien varastoinnin ja käsittelyn aiheuttamia vaaroja on selvitetty ja
tulipalo on todettu merkittäväksi riskiksi. Raaka-aine- ja tuotekuljetukset aiheuttavat onnetto-
muustilanteiden mahdollisuuden lisäksi myös ilmapäästöjä sekä melua ja vaikuttavat liiken-
teen sujumiseen ajoväylillä. Laitoksen toiminnan tuottama liikenteen lisäys on kuitenkin pieni
ja nostaa vain teoreettisesti onnettomuustilanteiden riskiä. Meluun, ilmapäästöihin ja liiken-
teen sujuvuuteen ei ole myöskään arvioitu olevan merkittävää vaikutusta.

Arviointiselostuksessa on arvioitu myös vaikutukset mm. luonnonolosuhteisiin, maankäyttöön,
terveyteen, asumiseen ja virkistysalueisiin. Vaikutukset on arvioitu hyvin vähäisiksi. Olemat-
tomat vaikutukset (mm. vaikutukset luonnon monimuotoisuuteen tai ilmastonmuutokseen) on
jätetty arvioimatta arviointiselostuksessa esitettyjen perusteiden mukaisesti.

Ympäristövaikutusten arviointi on tehty pääasiassa asiantuntija-arvioina käyttäen hyväksi jo
tehtyjä tutkimuksia ja selvityksiä. Numeerista tietoa on käytetty mm. arvioitaessa liikennemää-
riä ja ilmapäästöjä. Mallinnuksia ei ympäristövaikutusten arvioinnissa ole käytetty, koska lai-
toksen ympäristövaikutukset eivät sisällä päästöjä, joiden kulkeutumisen mallintaminen olisi
tässä vaiheessa mielekästä. Ympäristövaikutusten arvioinnin lisäksi ympäristön ja hankealu-
een kuvauksissa ja vaikutusten havainnollistamisessa on käytetty paikkatietoaineistoja.

Epävarmuutta ympäristövaikutusten arvioinnissa aiheuttaa arviointiselostuksen mukaan se,
että eri sidosryhmät voivat kokea eri vaikutusluokkien vahvuudet eri tavoin ja tästä johtuen
ympäristövaikutusten tasapuolinen arvioiminen on haasteellista. Arvioinnin virhelähteet ja
epävarmuustekijät liittyvät etenkin mahdollisiin virheisiin tai puutteisiin käytettävissä olevissa
raporteissa, selvityksissä ja paikkatietoaineistossa. Epävarmuutta melu- ja hajuvaikutuksia ar-
vioitaessa aiheuttaa se, ettei laitoksen melusta tai hajusta ole mittauksia. Melu- ja hajuvaiku-
tukset perustuvat subjektiivisesti koettuihin tuloksiin.

Onnettomuustilanteiden arviointia vaikeuttaa arviointiselostuksen mukaan se, ettei esim. hule-
vesien tai sammutusvesien laatua tunneta tarkasti poikkeus- ja onnettomuustilanteissa. Lii-

 5/7

kenneonnettomuuksien kohdalla ei pystytä sanomaan missä onnettomuus tapahtuu ja kuinka
herkkiä maaperä ja kasvillisuus ovat juuri sillä alueella. Tulipalon tapauksessa on vaikea sa-
noa mihin suuntaan savukaasut kulkeutuvat ja kuinka runsaasti lämpösäteilyä syntyy, sillä
nämä tekijät riippuvat hetkellisistä sääolosuhteista.

Arviointiselostuksessa on selkeästi esitetty eri hankevaihtoehdot ja niiden vaikutukset tutkit-
tuihin olosuhteisiin. Kummallakaan hankevaihtoehdolla ei ole todettu normaalitoiminnassa
merkittäviä ympäristövaikutuksia, merkittävimmät vaikutukset liittyvät toiminnan häiriö- ja
poikkeustilanteisiin. Yhteysviranomainen toteaa, että arviointiselostus on pääosin hyvin perus-
teltu ja päätelmät ovat sen pohjalta oikeita. Häiriö- ja poikkeustilanteita, niiden toistuvuutta,
kestoa ja päästöjä koskevia tietoja tai arvioita on kuitenkin tarpeen täydentää ja tarkentaa. Yh-
teysviranomainen yhtyy arviointiselostuksessa esitettyyn näkökohtaan, jonka mukaan laitok-
sella käytettävä tekniikka on innovatiivista ja uutta, mikä itsessään voi olla riski.

Mahdollisessa toimintaa koskevassa ympäristölupahakemuksessa tulee esittää ympäristön-
suojeluasetuksen (713/2014) 3 §:n 2 momentin mukaisesti arvio toiminnan riskeistä, onnetto-
muuksien ehkäisemiseksi suunniteluista toimista sekä toimista häiriötilanteissa taikka arvion
sisältävä ympäristönsuojelulain (527/2014) 15 § mukainen ennaltavarautumissuunnitelma.
Yhteysviranomainen korostaa erityisesti erilaisiin häiriötilanteisiin liittyvien päästöjen hyvän ja
nopean hallinnan mahdollistavien teknisten ja muiden ratkaisujen kehittämistä. Hankkeen ym-
päristövaikutusten arvioinnissa käytettyjen tietojen epävarmuus tulee ottaa huomioon hank-
keen suunnittelussa ja seuraavissa käsittelyvaiheissa sekä laadittaessa hankkeen riskinhallin-
tasuunnitelmaa.

Vaihtoehtojen vertailua varten arviointiselostuksessa on hankevaihtoehdon ja nollavaihtoeh-
don ympäristövaikutuksista esitetty yhteenveto arviointimatriisissa. Arviointimatriisissa hank-
keen vaikutukset on luokiteltu kolmeen eri luokkaan (todennäköisesti merkittävät ympäristö-
vaikutukset, vähäiset ympäristövaikutukset, ei ympäristövaikutuksia) ja eri vaihtoehtoja on ver-
rattu arviointimatriisissa sanallisesti ja eri värikoodeilla vaikutuksen luonteen perusteella (posi-
tiivinen, lievästi positiivinen, neutraali, lievästi negatiivinen, negatiivinen, ei vaikutuksia) ja kir-
jainkoodeilla vaikutusalueen laajuuden perusteella (kansallinen, alueellinen, paikallinen, han-
kealue, ei vaikutuksia). Yhteysviranomainen pitää hankkeen vaihtoehtojen vertailua riittävänä
eikä näe erityistä huomautettavaa vaikutusten merkittävyyden tulkinnassa.

Arviointiselostuksen mukaan hanke on kokonaisuudessaan toteuttamiskelpoinen. Toiminta si-
jaitsee teollisuusalueella ja merkittävimmät ympäristövaikutukset, kuten onnettomuustilantei-
den riskit ja liikenne, on arvioitu vähäisiksi. Laitoksen välittömässä läheisyydessä ei sijaitse
asutusta, joten häiriöille altistuvan väestön määrä on vähäinen. Yhteysviranomainen pitää ar-
viointitulosten perusteella tehtyjä päätelmiä hankkeen toteuttamiskelpoisuudesta asianmukai-
sina kuitenkin niillä varauksilla, joita edellä todetut arvioinnin epävarmuustekijät sekä yhteysvi-
ranomaisen edellyttämät hankekuvauksen, arviointien ja muiden tietojen täydennykset voivat
tuoda hankkeen toteuttamiskelpoisuuden arviointiin.

Päästötarkkailua ei arviointiselostuksessa esitetä velvoitettavan, koska päästömäärä tiede-
tään laskennallisesti. Päästöjä maaperään tai vesiin ei synny eikä laitos juuri tuota melua, jo-
ten päästötarkkailua ei katsota tarpeelliseksi. Yhteysviranomainen pitää ehdotettua seuranta-
ohjelmaa tässä vaiheessa asianmukaisena, mutta pitää tärkeänä, että tarvittaessa hankkeen
hajuvaikutusten selvittämiseksi tehdään hajumittauksia ja toiminnan aloittamisen jälkeen lä-
himmillä kiinteistöillä melumittaus.

Arviointiselostuksessa on käyty läpi onnettomuustilanteiden ehkäisyä ja riskienhallintaa sekä
liikenteeseen liittyvien riskien hallintaa mm. rakenteellisin keinoin. Muita toiminnan ympäristö-
vaikutuksia ei arviointiselostuksen mukaan ole tarpeen tässä vaiheessa ehkäistä. Laitoksen
suorat päästöt ympäristöön, eli prosessissa syntyvät ilmapäästöt sekä laitosalueen hulevesi-
päästöt ovat merkitykseltään niin vähäisiä, ettei niiden ehkäisemiseksi ole ehdotettu toimia.
Yhteysviranomainen toteaa, että mikäli hankkeen seurannassa havaitaan ympäristövaikutus-
ten merkittävyyden kasvavan, tulee mahdollisia lieventämistoimia ottaa käyttöön. Yhteysvi-
ranomainen ei ennalta arvioiden tehdyn selvityksen perusteella näe, että hankevaihtoehtojen
toteuttaminen aiheuttaisi merkittäviä ympäristövaikutuksia.

 6/7

Perustelut

Yhteysviranomaisen perusteltu päätelmä perustuu ympäristövaikutusten arvioinnista annetun
lain (252/2017) 19 §:n mukaisiin vaatimuksiin arviointiselostuksen sisällöstä sekä ympäristö-
vaikutusten arvioinnista annetun valtioneuvoston asetuksen (277/2017) 4 §:n 1 momentin mu-
kaisiin kohtiin. Arvion mukaan laissa ja asetuksessa edellytetyt vaatimukset täyttyvät.

PERUSTELLUN PÄÄTELMÄN NÄHTÄVILLÄOLO

Perusteltu päätelmä on nähtävillä virka- tai aukioloaikoina Kärsämäen kunnantoimistolla
(Rannantie 6), Kärsämäen kirjastossa (Haapajärventie 1) sekä ELY-keskuksen kirjaamossa
(Veteraanikatu 1, Oulu). Perusteltu päätelmä on nähtävillä myös ELY-keskuksen internet-
sivulla osoitteessa www.ymparisto.fi/karsamaenlannoitetehdasyva.

ELY-keskus lähettää perustellun päätelmän sekä kopiot annetuista lausunnoista hankkeesta
vastaavalle. Alkuperäiset lausunnot säilytetään ja arkistoidaan ELY-keskuksessa. Perusteltu
päätelmä lähetetään tiedoksi niille tahoille, joilta on pyydetty lausunto arviointiselostuksesta.

SUORITEMAKSU JA PERUSTELUT SEKÄ OIKAISUVAATIMUS

Maksu 11 000,00 euroa (alv 0 %)

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 (252/2017, YVA-laki) tarkoitetusta yhteysviranomaisen perustellusta päätel-
mästä hankkeen merkittävistä ympäristövaikutuksista tavanomaisessa hankkeessa (14-23
työpäivää) veloitetaan suoritehinnan mukaisesti 11 000 euroa.

Laskun lähettäminen

Lasku lähetetään myöhemmin valtion talous- ja henkilöstöhallinnon palvelukeskuksesta.

Oikaisun hakeminen maksuun

Maksuvelvollinen, joka katsoo, että perustellusta päätelmästä perittävän maksun määräämi-
sessä on tapahtunut virhe, voi vaatia siihen oikaisua ELY-keskukselta. Perustellun päätelmän
liitteenä on ohje maksua koskevan oikaisuvaatimuksen tekemiseen.

ASIAN RATKAISEMINEN

Perustellun päätelmän on ratkaissut johtaja Jonas Liimatta ja esitellyt ylitarkastaja Heli Törttö
(p. 0295 038 429), joka antaa asiassa lisätietoja. Merkintä sähköisestä hyväksymisestä on
asiakirjan lopussa.

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

 7/7

 Liikenteen turvallisuusvirasto Trafi

 Jokilaaksojen pelastuslaitos

 Luonnonvarakeskus

 Museovirasto

Pohjois-Pohjanmaan museo

Vestia Oy

Kärsämäen Vesihuolto Oy

Vapo Oy Kärsämäen lannoitetehdas

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):

 Merkintä asiakirjan sähköisestä hyväksymisestä

Maksua koskeva oikaisuvaatimusosoitus

 Arviointiselostuksesta esitetyt lausunnot

Tämä asiakirja POPELY/869/2018 on hyväksytty sähköisesti / Detta dokument POPELY/869/2018 har
godkänts elektroniskt

Ratkaisija Liimatta Jonas 20.11.2018 10:01

Esittelijä Törttö Heli 20.11.2018 10:00

