

Ekokem-Palvelu Oy

Kellahden jätteenkäsittelyalue

Ympäristövaikutusten arviointi
Arviointiohjelma

3.6.2003

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

2

EKOKEM-PALVELU OY:N PORIN KELLAHDEN JÄTTEENKÄSITTELYALUEEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTI

ARVIOINTIOHJELMA

1.0 JOHDANTO 4
1.1 Taustaa..4
1.2 Hankkeen tarkoitus ...4
1.3 Suunnittelu- ja lupatilanne ...4
1.4 Hankkeesta vastaavat..5
2.0 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY, YVA 5
2.1 Arviointimenettelyn soveltamisen peruste ..5
2.2 Arvioitava hanke..5
2.3 YVA-menettelyn vaiheet ...5
3.0 NYKYTILANNE 6
3.1 Yhdyskuntarakenne ja maankäyttö...6
3.2 Maisema..6
3.3 Kulttuuriperintö ..6
3.4 Luonto ...6

3.4.1 Pinta- ja pohjavesi... 6
3.4.2 Maa- ja kallioperä ... 7
3.4.3 Ilma ... 7
3.4.4 Kasvillisuus- ja eläimet ... 7

3.5 Melu ja liikenne..7
4.0 LIITTYMINEN MUIHIN HANKKEISIIN 7

5.0 HANKEVAIHTOEHDOT 8
5.1 Hanketta ei toteuteta (VE 0) ...8
5.2 Jätteenkäsittelyalue täydessä mittakaavassa (VE 1A) ...8
5.3 Jätteenkäsittelyalue rajoitetussa mittakaavassa (VE 1B)..8
5.4 Toimintojen sijoittaminen Hangassuon jätteenkäsittelykeskukseen (VE 2).........................8
6.0 VAIHTOEHTOJEN TOTEUTETTAVUUS JA RAJAUKSET 8

7.0 TOIMINTOJEN KUVAUS 8
7.1 Sijainti ja toiminnot...8
7.2 Käsiteltävät jätemäärät...9
7.3 Jätteiden käsittelyyn liittyvien toimintojen kuvaukset ..9

7.3.1 Jätteen vastaanotto .. 10
7.3.2 Jätteen pienerien vastaanotto... 10
7.3.3 Ongelmajätteiden vastaanotto ja välivarastointi.. 10
7.3.4 Teollisuusjätteen vastaanotto .. 11
7.3.5 Hyödynnettävän rakennusjätteen vastaanotto ja käsittely ... 11

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

3

7.3.6 Tavanomaisen jätteen loppusijoitus .. 11
7.3.7 Asbestijätteen loppusijoitus .. 11
7.3.8 Voimalaitostuhkan käsittely ja loppusijoitus... 11
7.3.9 Jätteen- ja ongelmajätteen poltossa tai pyrolyysissa muodostuvat savukaasujen puhdistusjätteet, tuhkat ja

kuonat... 11
7.3.10 Lietteiden ja pilaantuneiden sedimenttien käsittely... 12
7.3.11 Ylijäämämaiden sijoitus.. 12
7.3.12 Lievästi pilaantuneiden maiden sijoitus .. 12

7.4 Pilaantuneiden maiden vastaanotto, käsittely ja loppusijoitus ...12
7.4.1 Ongelmajätteeksi luokiteltavat maat ... 12
7.4.2 Muut epäorgaanisilla haitta-aineilla pilaantuneet maat ... 13
7.4.3 Muut orgaanisilla haitta-aineilla pilaantuneet maat... 13
7.4.4 Käsiteltävien massojen laatu ja määrät.. 14
7.4.5 Pilaantuneen maan käsittelytoimintojen kuvaukset ... 15

7.5 Liikenne ..17
8.0 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI 18
8.1 Arvioitavat ympäristövaikutukset ...18

8.1.1 Vaikutukset ihmisen terveyteen, elinoloihin ja viihtyvyyteen ... 19
8.1.2 Vaikutukset luontoon sekä pinta- ja pohjavesiin... 19
8.1.3 Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön... 19
8.1.4 Vaikutukset luonnonvarojen hyödyntämiseen... 20

8.2 Vaikutusten arviointitavat ..20
8.2.1 Vaikutusalueiden rajaukset ... 20
8.2.2 Olemassa oleva aineisto .. 20
8.2.3 Epävarmuustekijät ja oletukset.. 21
8.2.4 Haitallisten vaikutusten vähentämiskeinot .. 21
8.2.5 Vaikutusten seuranta ... 21
8.2.6 Vaihtoehtojen vertailu... 21

9.0 ARVIOINNIN JA OSALLISTUMISEN JÄRJESTÄMINEN 22

10.0 LIITTEET 22

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

4

1.0 Johdanto

1.1 Taustaa

Porin talousalueella muodostuu erityyppisiä käsiteltäviä teollisuuden jät-
teitä ja sivutuotteita. Myös pilaantuneille maille tarvitaan vastaanotto- ja
käsittelypaikkoja. Käsittelyä voi olla uudelleenkäyttö, kierrätys, muu hyö-
tykäyttö esimerkiksi tie- tai kaatopaikkarakenteissa, materiaalin sisältämän
energian talteenotto tai loppusijoitus. Käsittelyssä jätteen haitallisia ominai-
suuksia vähennetään.

1.2 Hankkeen tarkoitus

Ekokem-Palvelu Oy perustaa teollisuuden sivutuotteiden ja jätteen hyöty-
käyttö- ja loppusijoitusalueen Poriin Ahlaisten Kellahdelle. Alueella on tar-
koitus vastaanottaa ja lajitella jätteitä. Osa jätteistä ohjataan hyötykäyttöön
muualle ja osa hyödynnetään alueella ja sa jätteistä sijoitetaan rakennetta-
valle kaatopaikalle.

Yksi teollisuuden jätehuollon tarpeista on pilaantuneiden maa-ainesten kä-
sittely. Ekokem yhtiöillä on ollut pilaantuneiden maiden käsittelytoimintaa
Porin Mäntyluodossa vuodesta 1998 alkaen. Toiminnan jatkaminen edel-
lyttää lisätilaa, jota on kaavailtu sijoitettavan Kellahden käsittelyalueelle.
Käsittelyssä maa-aineksia puhdistetaan ja saatetaan vaarattomaan muotoon.
Puhdistettuja ja vaarattomaan muotoon saatettuja maamassoja hyödynne-
tään alueen rakentamisessa. Pilaantuneiden maiden ja sivutuotteiden ohella
alueella voidaan hyödyntää puhtaita ylijäämämaita.

1.3 Suunnittelu- ja lupatilanne

Käsittelyalueen toteuttamista on suunniteltu yleissuunnitelmatasolla. Suun-
nittelua tarkennetaan yhtäaikaisesti ympäristövaikutusten arviointiprosessin
aikana. Näin voidaan huomioida myös suunnittelussa ympäristövaikutusten
arvioinnissa esiin nousevat asiat.

Ympäristölupahakemus jätetään suunnitelmien tarkennettua YVA-prosessin
loppuvaiheen aikana. Suunniteltu lupa-aikataulu on esitetty liitteenä 2 ole-
vassa YVA-aikataulussa Tavoitteena on jättää ympäristölupahakemus
tammi-helmikuussa 2004.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

5

1.4 Hankkeesta vastaavat

Hankkeesta vastaava: Ekokem-Palvelu Oy

osoite: PL 181

 11101 Riihimäki

puhelin: 010-7551 000

faksi: 010-7551 393

yhteyshenkilö: Ville Yrjänä

Yhteysviranomainen: Lounais-Suomen Ympäristökeskus

osoite: Valtakatu 6

 28100 Pori

puhelin: 02 525 3500

faksi: 02 450 3759

yhteyshenkilö: Elvi Hakila

2.0 Ympäristövaikutusten arviointimenettely, YVA

2.1 Arviointimenettelyn soveltamisen peruste

Jätteenkäsittelyalueella käsiteltäviksi kaavailtujen jätemäärien perusteella
tulee YVA asetuksen (286/1999) mukaisesti hankkeesta suorittaa ympäris-
tövaikutusten arviointi.

2.2 Arvioitava hanke

Kellahden jätteenkäsittelyalueelle suunnitellaan teollisuuden sivutuotteiden
ja jätteiden hyödyntämistä ja kierrätystä, sekä pilaantuneiden maa-ainesten
käsittelyä.

Alueelle suunnitellaan myös tavanomaisten sekä ongelmajätteiden esikä-
sittelyä ja loppusijoitusta. Ongelmajätteeksi luokiteltavien jätteiden vaara-
ominaisuuksia voidaan vähentää esikäsittelyllä ennen loppusijoitusta.

2.3 YVA-menettelyn vaiheet

YVA-menettelyn vaiheet on kuvattu liitteissä 2 ja 3.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

6

3.0 Nykytilanne

3.1 Yhdyskuntarakenne ja maankäyttö

Suunniteltu Jätehuoltoalue sijaitsee Porin kaupungissa, Kellahden kylän
Marinkorpi-nimisellä tilalla (Rn:o 1:256). Alueen sijainti on esitetty liit-
teenä olevassa yleiskartassa. Lähin asutus sijaitsee alueen eteläpuolella Kel-
lahden kylän alueella noin 1 km etäisyydellä. Alue on ollut metsätalouskäy-
tössä.

Alueella on voimassa osayleiskaava. Kaavassa loppusijoitusalue on merkit-
ty erityisalueeksi E-1. Erityisalue on varattu teollisuusjätteen läjitykseen,
hyötykäyttötoimintaan ja siihen liittyviä toimintoja varten.

Jätteiden käsittelyalue sijaitsee teollisuus- ja varastorakennusten ja teolli-
suusjätteen hyötykäyttötoimintojen alueella (T-e)

Kellahden alueella on jo käynnissä olevaa jätteen läjitystoimintaa. Alueella
toimivien yritysten jättämien ympäristölupahakemusten perusteella toiminta
edelleen laajenee lähivuosina.

Kellahden alueella ei ole asemakaavaa.

3.2 Maisema

Alue on metsämaisemaa, joka on ollut aktiivisessa metsätalouskäytössä.
Kaavailulla läjitysalueella puusto on pääosin nuorta ja keskimittaista havu-
puustoa.

3.3 Kulttuuriperintö

Alueella ei tiettävästi ole kulttuuriperinnöllisesti merkittäviä kohteita.

3.4 Luonto

3.4.1 Pinta- ja pohjavesi

Alue ei ole luokiteltua pohjavesialuetta.

Alueen pintavedet laskevat Strömsundin ojan kautta mereen. Etäisyys me-
reen on n. 3 km. Oja laskee mereen Skuutinholmanlahdessa. Ojan keski-
virtaamaksi ennen mereen laskua on arviolta noin 50 l/s. Vesireitti on pie-
nehkö valuma-alaltaan 7 km2 ja järvisyydeltään 1 %. Luontaisessa tilassa
olevan Strömsundin ojan yläjuoksun vedet ovat suoperäisyydestä johtuen
humuspitoisia ja lievästi happamia (pH 6..7) sekä rautapitoisia. Kemiallinen
hapenkulutus on tyypillisesti suuri ja vesi on fosforipitoisuuden perusteella
rehevää. Raskasmetallipitoisuudet ovat luonnonvesien tasolla. 1

1 Insinööritoimisto Paavo Ristola Oy: Kuuskoski Oy:n Metallinkierrätyslaitoksen ympäristövaikutusten arviointi, Marin-
korven jätehuoltoalueen ympäristön tila ja arvioidut vaikutukset 27.5.2002

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

7

Strömsundin ojaa kuormittavaa toimintaa ovat ojan alajuoksulla käytössä
olevat teollisuusjätteen läjitysalueet (Fortum Power and Heat, PVO-Läm-
pövoima Oy ja Kemira Pigments Oy).

Alueen pinta- ja pohjavesistä tehdään tarkempi perustilaselvitys YVA-
hankkeen aikana.

3.4.2 Maa- ja kallioperä

Alueella ei ole avokallioita. Kallio on 0,6 - 4,5 m syvyydellä maanpinnasta.
Maapeite kalliopinnan päällä on pääosin tiivistä hiekka- ja silttimoreenia.
Maanäytetutkimusten mukaan moreenin vedenläpäisevyys vaihteli 2,1...2,9
x 10-9 ms/s. Paikoin alueella on moreenin päällä savinen silttikerros ja sen
päällä turvekerros.2

3.4.3 Ilma

Alueella ei ole nykyisellään ilmapäästöjä aiheuttavaa toimintaa. Pienehköjä
päästöjä aiheutuu lähinnä läheisten läjitysalueiden työkoneista ja liiken-
teestä. Käytössä olevilta tai nyt suunnitteilla olevalta Ekokem-Palvelu Oy:n
läjitysalueelta ei muodostu merkittäviä metaanipäästöjä, koska läjitettävät
jätteet ovat valtaosaltaan epäorgaanisia.

3.4.4 Kasvillisuus- ja eläimet

Alueella ei tiettävästi ole uhanalaisia kasvi- tai eläinlajeja eikä alueen vä-
littömässä läheisyydessä ole suojelualueita.

3.5 Melu ja liikenne

Ämttööseen johtavalla tiellä nro 272 on keskimääräinen vuorokausiliiken-
nemäärä nykyisellään 800 ajoneuvoa Ämttööstä valtatielle 8 kulkee noin
550 ajoneuvoa vuorokaudessa, joista raskaita ajoneuvoja 70. Melun ja lii-
kenteen suhteen Kellahden alue on syrjäistä ja varsin rauhallista.

4.0 Liittyminen muihin hankkeisiin
Kellahden alueella on jo toimivia sekä vireillä olevia jätteen läjityshank-
keita. Toiminnassa olevia ovat Kemira Pigments Oy:n sekä Fortum Oyj:n
alueet. Stena Metalliyhtymä Oy:n läjitysalueen rakentaminen on alkanut
keväällä 2003 ja Kuusakoski Oy:n läjitysalueesta on tehty ympäristövaiku-
tusten arviointi ja ympäristölupahakemus on jätetty ympäristökeskukselle.

Edellä mainittujen hankkeiden vaikutusalueet ovat pääosin samat kuten täs-
sä ohjelmassa esitellyllä hankkeella. Aikaisempien hankkeiden yhteydessä
on myös käyty läpi ympäristövaikutusten arviointimenettelyä. Esimerkkinä
voidaan mainita Kemira Pigments Oy:n tekemä laaja YVA-tarkastelu, jo-
hon sisältyy perusteellinen luontotarkastelu.

2 Geoinsinöörit Oy: Kellahden alueen pohjatutkimus 14.12.2001

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

8

5.0 Hankevaihtoehdot

5.1 Hanketta ei toteuteta (VE 0)

Teollisuusjätteiden vastaanottoa Hangassuon kaatopaikalla jatketaan. Han-
gassuon rajallisen kapasiteetin vuoksi alueen teollisuus rakentaa lisää omia
läjitysalueita ja toimittaa jätteitään kauemmas.

5.2 Jätteenkäsittelyalue täydessä mittakaavassa (VE 1A)

Pääosa kaavailuista toiminnoista toteutuu ja määrät ovat arvioidun mukai-
sia. Hangassuolle ei oteta vastaan teollisuusjätteitä. Paikallinen teollisuus
rakentaa omia läjitysalueita vähäisemmässä määrin.

5.3 Jätteenkäsittelyalue rajoitetussa mittakaavassa (VE 1B)

Kaavaillut toiminnot toteutuvat osittain ja määrät jäävät suunniteltua pie-
nemmiksi. Hangassuolle otetan rajoitetusti vastaan teollisuusjätteitä. Osa
paikallisesta teollisuudesta rakentaa omia läjitysalueita vähäisemmässä
määrin.

5.4 Toimintojen sijoittaminen Hangassuon jätteenkäsittelykeskukseen
(VE 2)

Kaavailtu keskus rakennetaan Hangassuon alueelle.

6.0 Vaihtoehtojen toteutettavuus ja rajaukset
Vaihtoehtoa VE2 rajoittaa tilanpuute Hangassuolla. Vaihtoehto VE 1B on
periaatteessa toteutettavissa, mutta vähäisten määrien vuoksi käsittely muo-
dostunee liian kalliiksi. Vaihtoehto VE 1A on toteutettavissa sillä edelly-
tyksellä, että toiminnalle on riittävästi tarvetta.

Vaihtoehto V0 toteutuu mikäli mikään muista vaihtoehdoista ei ole toteut-
tamiskelpoinen. V0 ei toimivuudeltaan ja ympäristövaikutuksiltaan ole op-
timaalinen, koska tällöin joudutaan rakentamaan useita eri kaatopaikkoja ja
kuljettamaan jätteitä pitkien etäisyyksien päähän.

7.0 Toimintojen kuvaus

7.1 Sijainti ja toiminnot

Suunniteltu Jätteenkäsittelyalue sijaitsee Porin kaupungissa, Kellahden ky-
län Marinkorpi-nimisellä tilalla (Rn:o 1:256). Alueen sijainti on esitetty liit-
teenä olevassa yleiskartassa. Lähin asutus sijaitsee alueen eteläpuolella noin
1 km etäisyydellä. Alue on ollut metsätalouskäytössä.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

9

Alueella on tarkoitus vastaanottaa, lajitella ja esikäsitellä jätteitä. Osa jät-
teistä ohjataan hyötykäyttöön muualle ja osa hyödynnetään alueella. Hyöty-
käyttöön kelpaamattomat jätteet sijoitetaan rakennettavalle kaatopaikalle

7.2 Käsiteltävät jätemäärät

Arviot alueelle toiminnan täydellä kapasiteetilla vastaanotettavien massojen
vuosittaisista maksimimääristä.:

voimalaitostuhkat 20 000 t
jätteen ja ongelmajätteenpolton tuhkat ja kuonat
 20 000 t
teollisuus- ja rakennusjäte 30 000 t
teollisuuden ongelmajätteet 5 000 t
lietteet ja pilaantuneet sedimentit 35 000 t
Pilaantuneet maa-ainekset 50 000 t
lievästi pilaantuneet maat 20 000 t
ylijäämämaat 20 000 t
Yhteensä 200 000 t

Esitetyt luvut ovat arvioita mahdollisista maksimimääristä. Vuosittain vas-
taanotettava kokonaisjätemäärä jäänee kuitenkin pienemmäksi, todennäköi-
sesti 50 - 100 000 tonnin tasolle.

7.3 Jätteiden käsittelyyn liittyvien toimintojen kuvaukset

Jätteenkäsittelykeskuksen toiminnot niiden logistisessa järjestyksessä: vas-
taanotto, välivarastointi, käsittely, loppusijoitus ja päästöjen hallinta.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

10

7.3.1 Jätteen vastaanotto

Jätteiden vastaanotto tapahtuu jätteenkäsittelykeskuksen sisääntulotien var-
teen rakennetulla vastaanottokentällä, josta ne punnituksen, asiakirjojen ja
kuorman tarkistuksen sekä kirjaamistoimenpiteiden jälkeen ohjataan edel-
leen:

• pienerien ja ongelmajätteen lajittelupistee-
seen

• pilaantuneiden maiden vastaanottokentälle
• tuhkan käsittelyalueelle
• kuivattavien lietteiden vastaanottopistee-
seen

• hyötyjätekentille
• loppusijoitusalueelle
• ylijäämämaiden vastaanottokentälle

Vastaanottokentällä on vaaka, vaaka-asema sekä henkilökunnan tauko- ja
sosiaalitilat. Vastaanottoaluetta kehitetään tarpeiden mukaisesti.

Jätteiden ja pilaantuneiden maa-ainesten sekä niiden kaltaisten teollisuuden
sivutuotteiden vastaanottoon, välivarastointiin, käsittelyyn ja loppusijoituk-
seen käytettävät alueet on esitetty liitteenä olevassa yleiskartassa. Käsittely-
alueen kenttärakenteissa hyödynnetään mahdollisuuksien mukaan pilaantu-
neita stabiloituja tai kiinteytettyjä massoja sekä lievästi pilaantuneita muita
maamassoja ja ylijäämämaita.

7.3.2 Jätteen pienerien vastaanotto

Alueelle voi tuoda jätteitä vain ennakkotilausten perusteella. Vakiojätteen-
toimittajien kanssa tehdään sopimukset. Pieneriä otetaan alueelle vastaan
vain kun paikalla on vastaanottavaa henkilökuntaa.

7.3.3 Ongelmajätteiden vastaanotto ja välivarastointi

Hyötykäyttöalueella on erillinen vastaanottoalue pienille ongelmajäte-erille.
Ennakkoon tunnetut ja kaatopaikkasijoitukseen soveltuvat erät voidaan
toimittaa punnituksen jälkeen suoraan kaatopaikka-alueelle.

Ongelmajätteen pienerät varastoidaan laatunsa ja ominaisuuksiensa mukaan
erilleen lajiteltuna varastossa niille varatuissa astioissa. Ongelmajätteet
toimitetaan laatunsa perusteella joko erissä käsiteltäviksi ao. luvan saa-
neelle ongelmajätelaitokselle tai esikäsittelyn jälkeen loppusijoitukseen
kaatopaikka-alueelle.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

11

7.3.4 Teollisuusjätteen vastaanotto

Teollisuusjäte otetaan vastaan hyötykäyttöalueelle, jossa siitä erotellaan
hyötykäytettävät ja loppusijoitettavat jakeet. Erottelussa käytettäviä proses-
seja ovat mm. murskaus ja seulonta.

7.3.5 Hyödynnettävän rakennusjätteen vastaanotto ja käsittely

Rakennusjätteet tyhjennetään varastokentille, joista ne toimitetaan suu-
remmissa erissä jatkokäsittelyyn. Betoni- ja tiilijäte murskataan ja murske
käytetään hyödyksi käsittelyalueen kenttärakenteissa. Myös puujäte murs-
kataan ja toimitetaan muuhun hyötykäyttöön.

7.3.6 Tavanomaisen jätteen loppusijoitus

Tavanomaiseksi jätteeksi luokitellut ja hyötykäyttöön kelpaamattomat jät-
teet sijoitetaan tavanomaisen jätteen kaatopaikan rakenteet omaavalle täyt-
töalueelle.

Täyttöalueelle ohjatut jätekuormat tyhjennetään jätepenkereen päälle, jossa
ne murskataan ja tiivistetään kaatopaikkajyrällä täyttöön. Jätetäyttöä peite-
tään ylijäämämailla täytön etenemisen mukaan.

Kun jäte tiivistetään kaatopaikkajyrällä huolellisesti täyttöön, on vuotuinen
tarvittava täyttötilavuus alueen täydellä toimintakapasiteetilla on peit-
tomaineen noin 40 000 m 3

 /a.

7.3.7 Asbestijätteen loppusijoitus

Jäteasemalle tuodulle asbestijätteelle varataan täyttöalueelta oma, muusta
täyttötoiminnasta erillään oleva sijoitusalue. Asbestijäte sijoitetaan kaato-
paikan kaivantoihin, jotka peitetään välittömästi. Asbestin sijoitusalueet
merkitään karttaan alueen myöhäisempää käyttöä silmälläpitäen.

7.3.8 Voimalaitostuhkan käsittely ja loppusijoitus

Sähkö- ja lämpövoimalaitoksista tuotavat tuhkat ohjataan ensisijaisesti hyö-
tykäyttöön. Toissijaisesti tuhka sijoitetaan muusta täyttötoiminnasta erillään
olevalle täyttöalueelle.

7.3.9 Jätteen- ja ongelmajätteen poltossa tai pyrolyysissa muodostuvat savukaa-
sujen puhdistusjätteet, tuhkat ja kuonat

Jätteenpolttolaitoksista tuotava kuona pyritään hyödyntämään kaatopaikan
kuivatuskerroksessa sekä kaasunkeräyskerroksessa. Hyötykäyttökelpoisuus
varmistetaan ympäristökelpoisuuskokein. Hyötykäyttöön kelpaamattomat
kuonat, suolapitoiset tuhkat ja savukaasujen puhdistusjäte sijoitetaan kaato-
paikalle. Sijoituskelpoisuus varmistetaan tarvittaessa stabiloimalla ne epä-
orgaanisilla sideaineilla. Haitallisten aineiden liukoisuus stabiloidusta mas-
sasta testataan diffuusiokokeella NEN 7345.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

12

7.3.10 Lietteiden ja pilaantuneiden sedimenttien käsittely

Teollisuuden lietteitä ja esim. satama-altaiden pilaantuneita pohjasediment-
tejä, joita ei suuren vesipitoisuuden vuoksi läjittää välivarastoidaan tiiviis-
sä altaissa. Esikäsittelyssä lietteiden vesipitoisuutta vähennetään mm. saos-
tamalla ja suodattamalla tai muulla vesipitoisuuden pienentämiseen sovel-
tuvalla tekniikalla. Lietteistä erottuva vesi puhdistetaan ennen vesien pois-
johtamista. Esikäsittelyn ja välivarastoinnin jälkeen sedimentit voidaan sta-
biloida pilaantuneen maan kanssa tai toimittaa muuhun soveltuvaan käsitte-
lyyn, joka minimoi mahdollisista haitta-aineista aiheutuvat riskit . Sedi-
menttien esikäsittely toteutetaan soveltuvaa vedenpoisto/saostustekniikkaa
hyödyntäen siten, että toiminnasta ei aiheudu merkittäviä ympäristöpäästö-
jä.

7.3.11 Ylijäämämaiden sijoitus

Käsittelyalueelle otetaan vastaan ylijäämämaita. Puhtaat maa-ainekset käy-
tetään hyödyksi jätealueen esipeitossa ja kaatopaikan pintarakenteissa täyt-
töalueita suljettaessa. Maat varastoidaan tyhjillä kenttäalueilla lähellä kul-
loinkin suljettavaa jätetäytön osaa.

7.3.12 Lievästi pilaantuneiden maiden sijoitus

Käsittelyalueelle otetaan vastaan lievästi pilaantuneita maita, jotka käyte-
tään hyödyksi jätealueen väli- ja esipeitossa. Maat varastoidaan tyhjillä
kenttäalueilla lähellä kulloinkin käytettävää jätetäytön osaa.

7.4 Pilaantuneiden maiden vastaanotto, käsittely ja loppusijoitus

Pilaantuneet maat vastaanotetaan päällystetyille kentille. Mikäli massoista
ei ole olemassa sijoituskelpoisuuslausuntoa otetaan massasta näytteet si-
joituskelpoisuuden varmistamiseksi. Tämän jälkeen massat aumataan ja
aumat peitetään.

7.4.1 Ongelmajätteeksi luokiteltavat maat

Ongelmajätteeksi luokiteltavat maat joko loppusijoitetaan ongelmajätteen
kaatopaikalle tai käsitellään vaarattomiksi tai loppusijoituskelpoisiksi. Lop-
pusijoitus tehdään vain mikäli maamassat täyttävät ongelmajätteen kaato-
paikan sijoituskelpoisuuskriteerit eikä massoja voida hyödyntää alueen ra-
kenteissa. Ongelmajätteen kaatopaikalle voidaan sijoittaa tai sen rakenteissa
hyödyntää myös massoja, joiden haitta-ainepitoisuudet alittava ongelmajä-
tearvot.

Pilaantuneet maat voidaan myös käsitellä joko pesemällä tai stabiloimalla
haitta-aineet fysikaalis-kemiallisesti haitattomaan muotoon.

Osa alueelle vastaanotettavista massoista voidaan toimittaa muualla tapah-
tuvaan käsittelyyn. Tällöin alueella tapahtuu massojen esikäsittely ja väliva-
rastointi.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

13

7.4.2 Muut epäorgaanisilla haitta-aineilla pilaantuneet maat

Muut kuin ongelmajätteeksi luokiteltavat, epäorgaanisilla haitta-aineilla pi-
laantuneet maa-ainekset käsitellään joko sijoittamalla ne sijoituskelpoi-
suutensa perusteella pysyvän tai tavanomaisen jätteen kaatopaikalle tai sta-
biloimalla ne fysikaalis-kemiallisesti haitattomaan muotoon. Stabiloinnissa
voidaan käyttää eri tekniikoita kuten sementti- tai bitumikiinteytys . Tek-
niikkaa voidaan soveltaa myös orgaanisilla yhdisteillä pilaantuneille maa-
aineksille. Stabilointitekniikan soveltuvuus tarkistetaan ennakkokokein.

Alueella käsiteltäviä epäorgaanisilla yhdisteillä pilaantuneita maita ovat
pääasiassa raskasmetalleilla, suoloilla ja arseenilla pilaantuneet maa-ainek-
set. Stabiloitavan maamassan määrää voidaan pienentää esikäsittelyillä
esim. seulonnalla tai pesutekniikkaan perustuvalla luokittelulla.

Stabiloidusta massasta tehdään hyötykenttä joka peitetään tiiviillä asfaltilla
(tyhjä tila alle 3%) ja luiskat tiiviillä moreenilla tai bentoniittimatolla. Rou-
tarajan yläpuolelle sijoitettavat massat tehdään pakkasenkestäviksi. Stabi-
loidun massan haitta-aineiden liukoisuus alittaa (NEN-7345) sijoitus-
paikkaryhmän 1 B ohjearvon.

Stabiloitavat massat, joita ei voida hyödyntää alueen rakenteissa sijoitetaan
loppusijoitusalueelle tai toimitetaan hyödynnettäviksi muualla tarvittavissa
rakenteissa. Stabiloidut massat jäävät pysyvästi alueelle.

7.4.3 Muut orgaanisilla haitta-aineilla pilaantuneet maat

Muut kuin ongelmajätteeksi luokiteltavat, orgaanisilla haitta-aineilla pi-
laantuneet maa-ainekset käsitellään joko sijoittamalla ne sijoituskelpoisuu-
tensa perusteella tavanomaisen jätteen kaatopaikalle tai käsittelemällä ne
alueella. Haihtuvat yhdisteet poistetaan maamassoista alipainekäsittelyssä
ja biologisesti hajotettavat yhdisteet kompostointikäsittelyssä. Massoista
poistetut haihtuvat yhdisteet kerätään aktiivihiileen tai käsitellään katalyyt-
tisellä polttimella. Haihtuvia yhdisteitä ovat mm. liuotinaineet ja polttones-
teet. Kompostoitavia ovat mm. osa öljy-yhdisteillä pilaantuneista (kuten
kevyellä polttoöljyllä pilaantuneet maat) maista ja lievästi PAH-yhdisteillä
pilaantuneet maat.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

14

7.4.4 Käsiteltävien massojen laatu ja määrät

Taulukko 1. Käsiteltävät maamassalaadut
Käsittelymenetelmä Haitta-aineet
Loppusijoitus ongelmajätteen kaato-
paikalle

Ongelmajätteeksi luokiteltavat maat, jotka ovat sijoi-
tuskelpoisia ongelmajätteen kaatopaikalle

Loppusijoitus pysyvän jätteen kaato-
paikalle

Maat jotka ovat sijoituskelpoisia pysyvän jätteen kaa-
topaikalle

Loppusijoitus tavanomaisen jätteen kaato-
paikalle

Tavanomaiseksi jätteeksi luokiteltavat maat jotka ovat
sijoituskelpoisia tavanomaisen jätteen kaatopaikalle

Stabilointi/kiinteytys, stabiloidun massan
hyödyntäminen kenttä- tai kaatopaikkara-
kenteissa

Tavanomaiseksi jätteeksi luokiteltavat maat

Stabilointi, stabiloidun massan kiinteytys
tavanomaisen jätteen kaatopaikalle

Ongelmajätteeksi luokiteltavat maat jotka liu-
koisuusominaisuuksiensa perusteella eivät ole sijoi-
tuskelpoisia ongelmajätteen kaatopaikalle

Alipainekäsittely Haihtuvat orgaaniset yhdisteet (VOC)
Pesu Orgaaniset ja epäorgaaniset yhdisteet. CN-yhdisteet
Biologinen käsittely Biologisesti hajoavat orgaaniset yhdisteet
Välivarastointi ja esikäsittely: Käsittely
muualla

 Massat, jotka eivät haitta-ainepitoisuuksiensa ja omi-
naisuuksien perusteella sovellu alueella käsiteltväksi

YHTEENSÄ 50 000 tonnia/vuosi

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

15

7.4.5 Pilaantuneen maan käsittelytoimintojen kuvaukset

Massojen vastaanotto

Pilaantuneita maamassoja otetaan vastaan ainoastaan ennakkotilauksen pe-
rusteella. Tarvittaessa maamassojen laatu varmistetaan kemiallisten ana-
lyysien avulla. Pölyämisen ja haihtumisen minimoimiseksi alueelle vas-
taanotettavat pilaantuneet maamassat kuljetetaan aina peitettyinä. Vastaan-
ottavista pilaantuneista maamassoista on oltava valtioneuvoston päätöksen
(659/1996) mukainen siirtoasiakirja.

Tulevat ja lähtevät kuormat punnitaan. Punnituksen yhteydessä massamää-
rät kirjataan tietojärjestelmään. Kuormat puretaan alueen välivarastoken-
tälle, aumataan ja peitetään. Muovikalvo estää sade- ja pintavesien pääsyn
kosketuksiin pilaantuneen maa-aineksen kanssa. Pölyämisen estämiseksi
maamassoja kastellaan tarvittaessa.

Punnituksen yhteydessä tarkastetaan kuormat ja niitä koskevat asiakirjat,
minkä jälkeen kuorma opastetaan oikealle purkupaikalle.

Massojen esikäsittelyt ja välivarastointi

Alueella välivarastoidaan pilaantuneita massoja käsiteltäviksi joko käsitte-
lyalueella tai muussa paikassa, jolla on käsittelyyn asianmukainen lupa.
Massoja esikäsitellään seulomalla ja homogenisoimalla. Seulaylitettä hyö-
dynnetään mahdollisuuksien mukaan alueen rakenteissa.

Käsittelyteknisistä syistä maamassaeriä voidaan yhdistää muihin maamas-
soihin.

Ensimmäisessä vaiheessa pilaantuneita maita voidaan välivarastoida Eko-
kem-Palvelu Oy:n nykyisellä pilaantuneen maan käsittelyalueella Mänty-
luodossa laitoksen luvan puitteissa. Laitosalueen välivarastointikapasiteetti
on rajallinen ja siksi heti toiminnan alkuvaiheessa on tarpeen rakentaa väli-
aikaista välivarastointitilaa suunnitelluille käsittelyalueille.

Pilaantuneiden maiden stabilointi

Pilaantuneet maamassat stabiloidaan siirrettävällä tähän tarkoitukseen
suunnitellulla sekoitusasemalla. Stabiloinnissa pilaantuneeseen maamas-
saan sekoitetaan side- ja lisäaineita, jotka pienentävät haitta-aineiden liu-
koisuutta, massan vedenläpäisevyyttä ja jotka kiinteyttävät massan mono-
liittiseksi rakenteeksi.

Välivarastoinnin aikana maamassoille tehdään laboratoriotutkimuksia, joil-
la selvitetään stabilointiin sopivat side- ja lisäaineet. Tutkimustulosten pe-
rusteella valitulla reseptillä valmistetaan koekappaleita, joista määritetään
puristuslujuus betoninormien mukaisella testillä, vedenläpäisevyys ja pak-
kasenkestävyys minkä jälkeen kappaleille tehdään hollantilainen dif-
fuusiotesti NEN-7345.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

16

Stabiloinnissa käytetään reseptiä, jolla saavutetaan ASTM D 560 – 96:ssa
tai vastaavassa pakkaskestävyystestissä alle 10 % painohäviö. Stabiloidun
massan laatu varmistetaan tekemällä massasta otetuille näytteille vastaavat
tutkimukset kuin ennakkokappaleille. Laadunvarmennusnäytteet otetaan
2000 t stabiloitua massaa kohti tai 1000 m3 käsiteltyä maata kohti. Massat
tiivistetään siten, että rakenteiden tilavuuspaino on vähintään 90 % labora-
toriossa määritetystä tiiveyskokeen tuloksesta, vedenläpäisevyys
K ≤10-8m/s ja kenttärakenteessa puristuslujuus ≥ 1 MN/m2.

Stabiloimalla voidaan käsitellä myös muita jätejakeita ja teollisuuden si-
vutuotteita, jotka ominaisuuksiensa perusteella siihen soveltuvat.

Pilaantuneiden maiden alipainekäsittely

Alipainekäsittelyllä puhdistetaan maamassoja, jotka ovat pilaantuneet hel-
posti haihtuvilla orgaanisilla yhdisteillä. Menetelmää voidaan käyttää myös
useilla erityyppisillä yhdisteillä pilaantuneiden maa-ainesten yhtenä käsit-
telyvaiheena. Käsittelyssä VOC-yhdisteet haihdutetaan maamassoista ali-
paineella. Höyrystyneet VOC-yhdisteet kerätään aktiivihiileen, johdetaan
katalyyttiseen polttimeen tai käsitellään muulla tavoin siten, että haitallisia
päästöjä ilmaan tai muuhun ympäristöön ei pääse syntymään. Käsittelyn ai-
kana VOC-pitoisuuksia seurataan säännöllisin mittauksin sekä käsiteltä-
västä maamassasta että sen kanssa kosketuksiin joutuneesta ilmasta.

Alipainekäsittelyä jatketaan kunnes VOC-yhdisteiden pitoisuudet alittavat
SAMASE raja-arvon. Käsittelyn jälkeen maamassat toimitetaan kaatopai-
kalle peittomassoiksi tai muuhun hyötykäyttöön. Mikäli käsitellyt massat
sisältävät heikosti haihtuvia orgaanisia yhdisteitä yli SAMASE-raja-arvon,
käsittelyä jatketaan jälkikompostoinnilla tai ne toimitetaan laitokseen, jolla
on lupa niiden käsittelyyn.

Pilaantuneiden maiden pesu

Maan pesussa maahiukkasten pinnalle kiinnittyneet haitta-aineet irrotetaan
pesunesteiden avulla. Haitta-aineet siirtyvät liuokseen tai rikastuvat hieno-
ainekseen. Massat pestään siirrettävällä pesulaitteistolla, jossa on vesi-
kierto. Prosessista saatava karkea aines (sora, hiekka) on yleensä puhdasta
ja sitä voidaan käyttää normaalisti maanrakennustöissä sen jälkeen kun nii-
den puhtaus on varmistettu. Hienoaines ja muut fraktiot, joihin osa haitta-
aineista rikastuu, stabiloidaan tai käsitellään muulla sopivalla menetelmällä.
Hienoaines varastoidaan alueella vesitiiviillä lavoilla tai niitä varten raken-
netaan myöhemmin tiivispohjainen varastoallas. Pesunesteeseen liuenneet
haitta-aineet poistetaan saostamalla, flokkaamalla, biologisilla menetelmillä
tai suodattamalla aktiivihiilen läpi. Puhdistettu vesi palautetaan kiertoon.
Mikäli pesussa muodostuu vesiä tai maa-aineksia, joita ei voida käsitellä
em. menetelmillä, toimitetaan ne käsiteltäväksi laitokseen, jolla on siihen
asianmukaiset luvat.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

17

Pesemällä voidaan käsitellä mm. raskasmetalli- , PAH- , kloorifenoli- ja
mineraaliöljypitoisia maamassoja, jotka täyttävät menetelmän asettamat
tekniset vaatimukset. Pesutekniikan soveltuvuus selvitetään etukäteen teh-
tävin laboratoriomittakaavan pesukokeissa.

Pilaantuneiden maiden biologinen käsittely

Kompostoimalla käsitellään massoja, jotka ovat pilaantuneet biologisesti
hajoavilla haitta-aineilla. Kompostointi toteutetaan aumakäsittelynä joko
käsittelykentällä tai hallissa. Kompostointia käytetään myös alipainekäsit-
telyn jatkopuhdistuksena heikommin haihtuville yhdisteille.

Ennen aumaamista maamassat esikäsitellään seulomalla. Isot kivet kannot
ym. poistetaan, jotta aumoja voidaan käsitellä koneellisesti. Esikäsittelyn
jälkeen massaan lisätään tukiaineeksi kuoriketta tai puuhaketta. Tu-
kiainelisäyksen yhteydessä massat homogenisoidaan ja rakennetaan kom-
postiaumat. Sekoitusvaiheessa lisätään myös tarvittavat ravinteet. Massojen
pH mitataan ja säädetään optimaaliseksi.

Kompostoinnin aikana aumoja sekoitetaan säännöllisesti. Tarvittaessa
maamassoja kastellaan. Puhdistumisen edistymistä seurataan näytteenoton
ja analysoinnin avulla.

Kompostointikäsittelyä jatketaan kunnes kompostoitavien haitta-aineiden
pitoisuudet alittavat SAMASE raja-arvon. Mikäli käsitellyt massat sisältä-
vät käsittelyn jälkeen yhdisteitä yli SAMASE-raja-arvon, ne toimitetaan lai-
tokseen, jolla on lupa niiden käsittelyyn

7.5 Liikenne

Alueen liikenne muodostuu alueelle tulevista kuormista 5- 20 kpl/arkipäivä
sekä alueen käyttöhenkilökunnan työmatkoista. Alueen rakentamisvai-
heessa lisäksi ovat käytettävän maarakennuskaluston sekä tarvittavien maa-
ainesten sekä muiden materiaalien kuljetukset.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

18

8.0 Ympäristövaikutusten arviointi

8.1 Arvioitavat ympäristövaikutukset

Ympäristövaikutusten arviointimenettelyyn sisältyy mm.:

• toteutusvaihtoehtojen rajaus

• ympäristön nykytilan kuvaus

• mahdollisten vaikutusten arviointi

• toteutusvaihtoehtojen vertailu

• haitallisten vaikutusten rajoittamismahdollisuudet

• ehdotus hankkeen vaikutusten seurantaohjelmaksi

• hankkeen vaikutuspiirin asukkaiden ja muiden tahojen kuuleminen

Ympäristövaikutusten arviointimenettelyssä arvioidaan hankkeen vaikutuk-
set YVA-lain ja -asetuksen edellyttämässä laajuudessa.

Kuva 1. Arvioitavat ympäristövaikutukset

Tässä hankkeessa arvioitaviksi tulevat erityisesti:

• päästöt ilmaan, melu ja pöly

• vaikutukset vesistöihin ja pohjaveteen

• liikenteelliset ratkaisut ja niiden vaikutukset

• ympäristöriskit

• maisema- ja maankäyttövaikutukset

• sosiaaliset vaikutukset

Arvioitavat
ympäristövaikutukset

Ihmisten terveys, elinolot
ja viihtyvyys

Maaperä, vesi, ilma,
ilmasto, kasvillisuus,

eliöt ja luonnon
monimuotoisuus

Yhdyskuntarakenne,
rakennukset, maisema,

kaupunkikuva ja
kulttuuriperintöt

Luonnonvarojen
hyödyntäminen

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

19

Vaikutukset arvioidaan erikseen rakentamisen ja käytön aikana.

Aineiston hankinnan ja menetelmien osalta ympäristövaikutusten arviointi
perustuu:

• ympäristön nykytilan selvityksiin

• työn aikana tarkentuviin suunnitelmiin

• arviointimenettelyn aikana tehtäviin lisäselvityksiin

• kokemuksiin vastaavista toiminnoista, toimintokokonaisuuksista
sekä niiden ympäristövaikutuksista

• kirjallisuuteen

• tiedotus- ja asukastilaisuuksissa esille tulleisiin tietoihin

• lausunnoissa ja mielipiteissä esitettyihin seikkoihin.

Arviointimenettelyn aikana saatava uusi tieto otetaan soveltuvin osin välit-
tömästi huomioon hankkeen suunnittelussa ja ympäristövaikutusten arvi-
oinnissa.

8.1.1 Vaikutukset ihmisen terveyteen, elinoloihin ja viihtyvyyteen

Ihmisen terveyteen, elinoloihin ja viihtyvyyteen liittyvinä tekijöinä ympä-
ristövaikutusten arvioinnissa tarkastellaan mm. hankkeen päästöjen vaiku-
tuksia ilman ja veden laatuun; liikenteen, pölyämisen ja melun vaikutuksia
sekä toimintoihin liittyviä riskejä ja ympäristöonnettomuuksia.

8.1.2 Vaikutukset luontoon sekä pinta- ja pohjavesiin

Ympäristövaikutusten arviointiselostuksessa kuvataan miltä osin hankealu-
eet ja niiden ympäristö ovat luonnontilaisia. Luontoon hankkeesta mahdol-
lisesti aiheutuvat vaikutukset kohdistuvat lähinnä ilma- ja vesistöpäästöjen
kautta. Selostuksessa arvioidaan päästöjen vaikutuksia luonnon tilaan teh-
tyjen seurantatutkimusten pohjalta.

Selostuksessa esitetään olemassa olevan kartta- ym. aineiston perusteella
Kellahden alueen pohjaveden pinnan tasot, virtaussuunnat ja laatu. Vaiku-
tusten arviointi perustuu näihin selvityksiin sekä hankesuunnitelmiin.

Olemassa olevaan aineistoon perustuen kuvataan Kellahden jätehuoltoalu-
een ympäristön vesien tilaa, laimenemisolosuhteita ja vesien eri käyttötar-
koituksia. Tähän perustuen arvioidaan hankkeesta aiheutuvan vesistökuor-
mitukset vaikutuksia vedenlaatuun, kalastoon ja muuhun vesieliöstöön sekä
mahdolliseen virkistyskäyttöön.

8.1.3 Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön

Ekokem-Palvelu Oy:n toiminta työllistää pysyvästi arviolta 2-3 henkilöä ja
rakentamisen aikana yhteensä arviolta 5-7 miestyövuotta. Tarkempi arvio
esitetään arviointiselostuksen yhteydessä.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

20

Arvioidaan hankkeen soveltuvuus ja liittyminen olemassa sekä valmisteilla
oleviin kaavoihin ja niissä kuvattuun maankäyttöön. Maisemalliset vaiku-
tukset eivät ennalta arvioiden ole merkittäviä.

Muutosten arvioinnissa ja niiden esittelyissä käytetään hyväksi suunnitel-
mista laadittavia havainnekuvia.

8.1.4 Vaikutukset luonnonvarojen hyödyntämiseen

Hankkeella on välillisiä vaikutuksia luonnonvarojen hyödyntämiseen. Pi-
laantuneiden massojen vaarattomaksi tekeminen ja hyödyntäminen vähen-
tää neitseellisten raaka-aineiden käyttöä ja parantaa ympäristön tilaa kun-
nostettavassa kohteessa.

Hyödyntämisaste arvioidaan mm. vertaamalla hyödynnettävien ja loppusi-
joitettavien massojen määriä sekä energiankulutuksen, jätteiden ja ilma-
päästöjen määriä.

8.2 Vaikutusten arviointitavat

8.2.1 Vaikutusalueiden rajaukset

Vaikutuksia arvioidaan Porin Kellahden kylän alueella. Välittömien ympä-
ristövaikutusten sekä sosiaalisten ja yhdyskuntarakenteeseen kohdistuvien
välillisten vaikutusten pääasialliseksi vaikutusalueeksi rajataan Porin kau-
punki. Välillisiä vaikutuksia hankkeesta on koko Satakunnan alueelle. (pi-
laantuneiden maamassojen kunnostus).

8.2.2 Olemassa oleva aineisto

Ekokem-Palvelu Oy on toiminnassaan useilla eri paikkakunnilla tehnyt eri-
laisia suunnitelmia, tutkimuksia ja selvityksiä, joita voidaan hyödyntää tä-
män hankkeen arviointien yhteydessä.

Tällaisia ovat mm.

• vastaavien toimintojen ympäristölupa- YVA-menettelyissä tehdyt
selvitykset

• päästö- ja melumittaukset

Vaikutusten arvioinnissa hyödynnetään myös mm. Kuusakoski Oy:n metal-
lienkäsittelylaitoksen YVA:n tietoja.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

21

8.2.3 Epävarmuustekijät ja oletukset

Ympäristövaikutusten arviointiin liittyy aina epävarmuuksia. YVA-lain
mukaan hankkeen ympäristövaikutukset on selvitettävä tämän lain mukai-
sessa arviointimenettelyssä ennen kuin hankkeen toteuttamiseksi ryhdytään
ympäristövaikutusten kannalta olennaisiin toimiin. Arviointi on siten teh-
tävä hankkeen ollessa suunnitteluvaiheessa. . Tiedot tarkentuvat arvioin-
tiselostusvaiheen aikana.

8.2.4 Haitallisten vaikutusten vähentämiskeinot

Hankkeen suunnittelun lähtökohtana on parhaan käyttökelpoisen tekniikan
(BAT) soveltaminen jossa huomioidaan myös mahdollisten ympäristöhait-
tojen minimoiminen. Arvioinnin aikana selvitetään ja tarkennetaan mah-
dollisuudet haitallisten ympäristövaikutusten estämiseksi.

Haitallisten vaikutusten estämis- ja vähentämistoimia kuvataan arvioin-
tiselostuksessa.

Näitä ovat mm. melun ja pölyämisen torjuntamenetelmät.

8.2.5 Vaikutusten seuranta

Hankkeen sijoitusalueen vaikutusten tarkkailu kohdistuu erityisesti mah-
dollisiin ilma- ja vesistöpäästöihin. Tarkkailuun liittyviä analyyseja sekä
niihin liittyviä näytteenottoja teetetään omavalvonnan lisäksi myös ulko-
puolisella asiantuntijalla.

Ympäristövaikutusten arviointimenettelyn yhteydessä laaditaan ehdotus
ympäristövaikutusten seurantaohjelmaksi. Ehdotus liitetään arviointiselos-
tukseen ja tarvittaessa sitä täydennetään toiminnalle myönnettävän ympä-
ristöluvan ehtojen mukaisesti.

8.2.6 Vaihtoehtojen vertailu

Hankkeen vaihtoehtojen vertailu toteutetaan hankkeen aikana tehtävien sel-
vitysten, tarkentuvien suunnitelmien sekä vaihtoehtojen ympäristövaiku-
tusten arvioinnin jälkeen. Vertailun tulokset esitetään arviointiselostuk-
sessa.

Ekokem-Palvelu Oy ARVIOINTIOHJELMA
Maaperänkunnostuspalvelut
Ville Yrjänä 3.6.2003

22

9.0 Arvioinnin ja osallistumisen järjestäminen
Ympäristövaikutusten arviointi katsotaan alkaneeksi kun hankkeesta vas-
taava on toimittanut arviointiohjelman yhteysviranomaiselle.

Arviointiselostus on laadittava mahdollisimman varhain jo hankkeen suun-
nitteluvaiheessa. Yhteysviranomainen huolehtii arviointiohjelman ja myö-
hemmin arviointiselostuksen tiedottamisesta kuuluttamalla siitä hankkeen
arvioidulla vaikutusalueella, asettamalla sen julkisesti nähtäville ja lähettä-
mällä ohjelman ja myöhemmin selostuksen eri viranomaisille sekä vaiku-
tusalueen kunnille lausuntojen antamista varten. Ohjelmasta voi toimittaa
mielipiteensä yhteysviranomaiselle kuulutuksessa ilmoitettuna aikana.

Hankkeesta vastaava kokoaa suunnitteluryhmän ympäristövaikutusten arvi-
ointimenettelyn toteuttamiseksi. Suunnitteluryhmän tehtävänä on koota ja
hankkia arviointia varten tarvittavat tiedot, laatia arviointiohjelma ja selos-
tus sekä tehdä toteuttaa osallistumisen ja tiedottamisen järjestelyt. Suunnit-
teluryhmä käy myös tarpeelliset neuvottelut eri viranomaistahojen ja intres-
siryhmien kanssa.

Hankkeesta vastaava laatii arviointiohjelman ja -selostuksen valmistuttua
tiivistelmän. Arviointiohjelman ja -selostuksen valmistuttua järjestetään
kuulutusaikana tiedotus- ja yleisötilaisuudet. Tiedotustilaisuuksien ajan-
kohdat ilmoitetaan kuulutusten yhteydessä.

YVA-menettelyn alustava aikataulu on esitetty liitteissä 2 ja 3.

10.0 Liitteet
Liite1. Alueen Yleiskartta

Liite 2. YVA-aikataulu

Liite 3. Kaavio: YVA menettelyn ja osallistumisen järjestäminen

