
Diaarinumero

VA VARELY/2095/2017

VARELY/23/07.04/2011
VARELY/23/07.04/2011

VARELY/23/07.04/2011

Nro 11/2010

PÄÄTÖS

15.3.2018 Nro 4/2018

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
YMPÄRISTÖ JA LUONNONVARAT
Vaihde 0295 022 500 kirjaamo.varsinais-suomi@ely-keskus.fi

www.ely-keskus.fi/varsinais-suomi
Itsenäisyydenaukio 2, PL 523, 20101 Turku
Valtakatu 6, 28100 Pori

Varsinais-Suomi

ASIA Ympäristövaikutusten arviointimenettelyn soveltaminen

HANKKEESTA VASTAAVA

Finnsementti Oy
Skräbbölentie 18
21600 PARAINEN

HANKKEEN KUVAUS JA HANKKEESTA VASTAAVAN TOIMITTAMAT TIEDOT

Hanke Finnsementti Oy:llä (jatkossa Finnsementti) on tarkoitus lisätä sementtitehtaalla
käytettävien kierrätyspolttoaineiden valikoimaa ja käyttömäärää Paraisten
sementtitehtaalla.

Hanke muodostuu Paraisten sementtitehtaan kierrätyspolttoaineiden valikoiman
laajentamisesta kaikkiaan 210 tavanomaisiin jätteisiin lukeutuvalla jätejakeella ja
käyttömäärän lisäämisestä 40 tonnilla vuorokaudessa, nykyisestä ympäristöluvan
sallimasta 119 tonnista 159 tonniin vuorokaudessa. Sementtiuunin fossiiliset
pääpolttoaineet ovat kivihiili, öljykoksi ja koksi.

Jätemateriaalien käyttö polttoaineena aloitettiin vuonna 1998. Ensimmäinen
käyttöönotettu kierrätyspolttoaine oli rengasmurske, jota saa luvan mukaan käyttää
enintään 2 t/h ja 15 000 t/a. Uusia kierrätyspolttoaineita on sittemmin otettu käyttöön
aloittamalla käyttö koetoimintana ja hakemalla toiminnalle myöhemmin
ympäristölupa. Vuoden 2008 ympäristöluvassa polttoaineiksi on hyväksytty liha- ja
luujauho (6 500 t/a), REF 1-2 (20 000 t/a) ja PPAF (nestekartongin valmistuksen
jätteenä syntyvä reunanauha, joka sisältää vaihtelevia määriä paperia, muovia ja
alumiinia, 2 000 t/a). Ympäristölupaa on täydennetty vuonna 2014, jolloin
kierrätyspolttoaineiden kokonaismääräksi on rajattu enintään 43 500 t/a.
Finnsementin pyrkimyksenä on kasvattaa kierrätyspolttoaineiden osuutta
tehtaan kokonaisenergian käytöstä asteittain. Lisäys 40 t/vrk vastaa lisäystä
vuosikäyttöön 15 300 tonnia. Lisäyksen jälkeen vuosittain käytettävä
enimmäismäärä olisi 58 800 tonnia.

Finnsementin Paraisten tehtaalle on myönnetty koetoimintaluvat myös
kierrätysöljyn ja pulverisoidun muovijätteen polttoon. Kierrätysöljy on
valvontaviranomaisen hyväksymänä käytössä koetoiminnan loputtuakin
toistaiseksi.

Finnsementti haluaa laajentaa kierrätyspolttoainevalikoimaa seuraaviin pääryhmiin
kuuluvilla jätteillä.

02 Maataloudessa, puutarhataloudessa, vesiviljelyssä, metsätaloudessa, metsästyksessä,
kalastuksessa sekä elintarvikkeiden valmistuksessa ja jalostuksessa syntyvät jätteet

2/11

03 Puun käsittelyssä sekä levyjen ja huonekalujen, massan, paperin ja kartongin
valmistuksessa syntyvät jätteet

05 Öljynjalostuksessa, maakaasun puhdistuksessa ja hiilen pyrolyyttisessä käsittelyssä
syntyvät jätteet

06 Epäorgaanisissa kemian prosesseissa syntyvät jätteet

07 Orgaanisissa kemian prosesseissa syntyvät jätteet

08 Pinnoitteiden (maalien, lakkojen ja lasimaisten emalien), liimojen, tiivistysmassojen
sekä painovärien valmistuksessa, sekoituksessa, jakelussa ja käytössä syntyvät jätteet

10 Termisissä prosesseissa syntyvät jätteet

12 Metallien ja muovien muovauksessa sekä fysikaalisessa ja mekaanisessa pintakäsitte-
lyssä syntyvät jätteet

15 Pakkausjätteet, absorboimisaineet, puhdistusliinat, suodatinmateriaalit ja suojavaat-
teet, joita ei ole mainittu muualla

16 Jätteet, joita ei ole mainittu muualla luettelossa

17 Rakentamisessa ja purkamisessa syntyvät jätteet (pilaantuneilta alueilta kaivetut maa-
ainekset mukaan luettuina)

18 Ihmisten ja eläinten terveyden hoidossa tai siihen liittyvässä tutkimustoiminnassa syn-
tyvät jätteet (lukuun ottamatta keittiö- ja ravintolajätteitä, jotka eivät ole syntyneet vä-
littömässä hoitotoiminnassa)

19 Jätehuoltolaitoksissa, erillisissä jätevedenpuhdistamoissa sekä ihmisten käyttöön
tai teollisuuskäyttöön tarkoitetun veden valmistuksessa syntyvät jätteet

20 Yhdyskuntajätteet (asumisessa syntyvät jätteet ja niihin rinnastettavat kaupan, teolli-
suuden ja muiden laitosten jätteet), erilliskerätyt jakeet mukaan luettuina

Kierrätyspolttoaineiden käytön arvioidaan säästävän luonnonvaroja, vähentävän
sementtitehtaan hiilidioksidipäästöjä ja lisäävän kiertotaloudessa kiertävän
materiaalin määrää. Finnsementin tavoitteena on lisätä kierrätyspolttoaineiden
osuutta uunin energiantarpeesta ja laajentaa kierrätyspolttoainevalikoimaa
palvelemaan paremmin Suomen kierrätystarvetta.

Hanketta perustellaan myös sillä, että kierrätyspolttoaineiden käytöstä
sementtiuuneissa löytyy kansainvälisesti runsaasti käytännön kokemusta.
EU:ssa kierrätyspolttoaineiden osuus on jo keskimäärin yli 35 % uunien
energiantarpeesta. Osassa sementtiuuneja fossiiliset primaariset polttoaineet on
korvattu jopa 100-prosenttisesti kierrätyspolttoaineilla. Sementin valmistuksen
kiertouunit soveltuvat hyvin jätteenpolttoon ja primaaristen fossiilisten
polttoaineiden korvaaminen jätemateriaaleilla on sementin valmistuksen BAT-
tekniikoiden mukaista. Korkea lämpötila ja pitkä viipymäaika mahdollistavat
puhtaan palamisen. Kierrätyspolttoaineiden poltosta sementtiuunissa ei synny
lainkaan haitallisia pohjatuhkia, vaan myös polttoaineiden palamaton osuus
hyödynnetään sementtiklinkkerin valmistuksessa raaka-aineena.

Jätteenpoltto sementtiuunissa on ns. rinnakkaispolttoa (co-incinerating).
Kiertotaloudessa jätteenpoltosta sementtiuunissa käytetään termiä co-
processing, eli rinnakkaisprosessointi, koska jätteiden energiasisällön

3/11

hyödyntämisen lisäksi uunissa tapahtuu myös jätteiden materiaalisisällön
hyödyntämistä. Materiaalisisällön kierrätys sementtiuuneissa pyritään jatkossa
ottamaan huomioon myös arvioitaessa kansallisten kierrätysvelvoitteiden
toteutumista.

Finnsementille poltettavaksi tarjottavat jäte-erät ovat usein melko pieniä (1 000 t
- 3 000 t), joten tapauskohtainen lupakäsittely näiden pienten erien kohdalla on
saavutettavaan hyötyyn nähden liian työläs ja hidas. Poltettaviksi soveltuvien
jätteiden vastaanotosta joudutaan siis kieltäytymään, mikäli ympäristöluvassa ei
ole niille soveltuvaa jätenimikettä. Näin kyseiset jätteet saattavat päätyä
kaatopaikalle, vaikka ne voitaisiin hyödyntää sementtiuunissa.

Jätteenpolttoasetuksessa on määritelty sementtiuunien päästöille
erityissäännökset, jotka pätevät kaikille käytettäville kierrätyspolttoaineille. Näin
ollen erillinen lupakäsittelyprosessi yksittäisille jätejakeille ei Finnsementin
käsityksen mukaan tuo lisäarvoa, koska lupamääräykset, kuten päästörajat, ovat
kaikille jätepolttoaineille samat ja jo nyt sementtitehtaalla voimassa. Jokaisen
sementtitehtaalle tarjotun polttoaineen soveltuvuus sementtiuuniin arvioidaan ja
käyttöönotto suoritetaan järjestelmällisesti soveltuvuustestausta ja koekäyttöä
myöten. Jokaiselle polttoaineelle määritetään soveltuvat laatukriteerit, joita
seurataan. Ympäristöluvassa on mahdollista määrätä jätepolttoaineiden
käyttöönotosta, seurannasta ja raportoinnista.

Kierrätyspolttoaineen valintakriteerejä sementtiuuniin ovat polttoaineen
kemiallinen koostumus, lämpöarvo, materiaalin käsiteltävyys ja kulkevuus
syöttölaitteissa sekä kappalekoko. Kierrätyspolttoaineen käyttö ei saa aiheuttaa
häiriöitä sementin valmistusprosessiin eikä sen poltosta saa aiheutua enempää
haitallisia päästöjä kuin ympäristölupa sallii. Myöskään lopputuotteen eli
sementin ominaisuudet eivät saa oleellisesti muuttua kierrätyspolttoaineita
käytettäessä.

Kaikki sementtitehtaalle tulevat kierrätyspolttoaineet ovat lajiteltuja jätejakeita.
Jätteiden keräämisen ja tarvittavan esikäsittelyn hoitavat jätteiden käsittelyyn
erikoistuneet yritykset, joilla on toimintaan tarvittavat luvat ja ammattitaito.

Maankäyttö ja hankkeen ympäristövaikutukset

Kaavoitustilanne

Tehdas sijaitsee Paraisten kaupungin taajaman välittömässä läheisyydessä.
Kiinteistö kuuluu asemakaavassa teollisuus- ja varastorakennusten
korttelialueeseen. Myös tehdasta ympäröivät kiinteistöt ovat kaavassa
teollisuusaluetta, joskin niillä sijaitsee muutama asuinrakennus. Tehdasta
ympäröivät kiinteistöt ovat enimmäkseen Nordkalk Oy:n omistuksessa. Alueella ei
ole kaavoitushankkeita meneillään.

Ympäristövaikutukset

Päästöt ilmaan
Sementtitehtaan suurin päästölähde on kiertouuni. Toiminta aiheuttaa erityisesti
hiukkas-, NOx-, SOx- ja CO2 -päästöjä. NOx-päästöjen vuorokausikeskiarvo on
<500 mg/m3 (2016 lähtien), hiukkaspäästöt <30 mg/m3, SO2-päästöt <50 mg/m3.
Savukaasut puhdistetaan hiukkasista sähkösuodattimella ja NOx-päästöjä

4/11

vähennetään SNCR-menetelmällä. CO2-päästöjä vähennetään käyttämällä
kierrätyspolttoaineita ja –raaka-aineita. Sementin valmistuksen raaka-aineen kalkki
sitoo tehokkaasti esim. polttoaineista vapautuneen rikin ja vähentää näin ollen SOx-
päästöjä.

Raskasmetallipäästöt ovat olleet alle 50 % päästöjen raja-arvosta kaikissa
päästömittauksissa. Dioksiini- ja furaanipäästöissä on ollut kaksi ylitystä vuoden
2007 jälkeen, vuosina 2009 ja 2014.

Sementtitehdas osallistuu yhteistyössä muun suurteollisuuden ja Paraisten
kaupungin kanssa Turun seudun ilmansuojelun yhteistyöryhmän toimintaan ja
PM10-pitoisuuksien mittaukseen Paraisilla. Edellisen kolmen vuoden aikana
päästöylityksiä on ollut yksi kappale, ilmanlaatuasetuksen salliessa raja-arvon
ylityksen 35 kertaa kalenterivuoden aikana. Vuonna 2014 ilmanlaatu Paraisilla
luokiteltiin hyväksi yli 80 % ajasta. Tehdas on myös osallistunut alueellisiin
bioindikaattoriselvityksiin ja päästöjen leviämismallinnuksiin. Teollisuuden ja
energiantuotannon päästöillä on mallinnusten perusteella pääsääntöisesti vähäinen
vaikutus Turun seudulla esiintyviin korkeimpiin ilmasaasteiden pitoisuuksiin.

Myös raaka-aineiden, väli- ja lopputuotteiden sekä polttoaineiden käsittely saattaa
aiheuttaa pölyämistä. Hankkeesta ei ole odotettavissa juuri muita vaikutuksia ilmaan
kuin kierrätysmateriaalien käsittelystä ja varastoinnista mahdollisesti aiheutuvat
pöly- ja hajuvaikutukset. Ei ole odotettavissa, että nämä vaikutukset olisivat
merkittäviä.

Melu
Sementtitehtaan toiminnasta aiheutuu merkittäviä meluvaikutuksia.
Melumallinnuksen mukaan päiväajan tavoitearvo 55 dB(A) ylittyy asuinalueella
tehtaan pohjois-koillispuolella ja yöajan tavoite 50 dB(A) ylittyy hieman laajemmalla
alueella tehtaan lähiympäristössä. Melu on jatkuvaa ja tasaista ympäri vuorokauden.
Pääasiallisia melulähteitä ovat ilmanvaihtopuhaltimet ja muut vastaavat laitteet,
kuten suodattimet ja syklonit. Lisäksi klinkkeriuunin jäähdytyslaitteisto aiheuttaa
rapinan kaltaista melua, joka on osassa tehtaan ympäristöä erotettavissa. Uunin
toimintaan liittyvä, lämmönvaihtimen aiheuttaman painehäviön tasaamiseen
käytettävä ns. boosteripuhallin aiheuttaa toimintatehon ollessa noin 85 % tai
suurempi voimakkaasti kapeakaistaista pienitaajuista melua. Kyseinen melu on
sopivalla sääolosuhteella hyvin kuultavissa esimerkiksi Munkvikissa noin 2 km:n
etäisyydellä. Melun lähtöpiste on savupiipun yläpää, josta se pääsee leviämään
ympäristöön esteettä. Sementtimylly 7:n suodatinpuhallin aiheuttaa kapeakaistaista
ulinaa. Melulähteen sijainnin vuoksi melu rajautuu tehtaan länsipuolelle Skräbbölen
alueelle.

Sementtitehtaan uusia ympäristömelulähteitä ovat REF‐polttoaineen käsittelyhalli
(murskaus) ja asfalteenin jauhatusyksikkö. Uusien melulähteiden vaikutus
ympäristön melutasoihin on selvitysten perusteella hyvin pieni.

Vuonna 2017 valmistuneessa ympäristömelun torjuntaselvityksessä on esitetty
lukuisia lyhyen ja pitkän tähtäimen toimenpidesuosituksia. Toimenpiteillä arvioidaan
olevan vaikutusta paitsi melun voimakkuuteen, ennen kaikkea myös sen
häiritsevyyteen.

Hankkeen johdosta ei ole odotettavissa muutoksia merkittävimpien melulähteiden
melupäästöihin. Meluvaikutukset saattavat silti jossakin määrin lisääntyä
kierrätyspolttoainemateriaalien välivarastoinnin, kuljetuksen ja lastien purkamisen

5/11

sekä muun käsittelyn seurauksena. Odotettavissa olevat vaikutukset ovat ennalta
arvioiden kuitenkin vähäisiä ja kohdistunevat suppealle alueelle.

Päästöt veteen ja maaperään
Sementinvalmistusprosessista ei aiheudu päästöjä vesistöön tai viemäreihin.
Tuotantolaitos, konttorit ja sosiaalitilat on liitetty Paraisten kaupungin
viemäriverkkoon. Jätevettä muodostuu vuosittain noin 10 000 m3. Tehdasalueelta
vesistöön johdetaan hulevedet ja käänteisosmoosilaitteen palaute. Hulevesien
tarkkailua on suoritettu syksyllä 2008. Vesistöön johdettavien hulevesien pitoisuudet
ovat pieniä eivätkä vaikuta merkittävästi vesistön tilaa huonontavasti.

Ammoniakki- ja polttoainesäiliöt on varustettu kaksoisvaipalla ja/tai valuma-altaalla.
Vuonna 2012 satama-alueella puhdistettiin maaperään joutunutta kevyttä
polttoöljyä. Tiedossa ei ole muita sellaisia tapahtumia, joiden seurauksena öljyä tai
kemikaaleja olisi päässyt merkittäviä määriä alueen maaperään. Hankkeen
toteutuessa eri kierrätysmateriaalien varastoinnista ja käsittelystä saattaa aiheutua
toimintatavasta riippuen hulevesien mukana päästöjä veteen tai maaperään.
Kierrätysmateriaalien joukossa ei kuitenkaan ole vaarallisiksi jätteiksi luokiteltavia
materiaaleja, joten riski ei ole erityisen merkittävä.

Jätteet
Sementtitehtaalla syntyvät jätteet ovat pääsääntöisesti ns. talousjätteitä tai tehtaan
kunnossapidon jätteitä. Syntyvä jäte lajitellaan ja toimitetaan kierrätettäväksi tai
kaatopaikalle sijoitettavaksi. Omasta toiminnasta syntyvä jäteöljy poltetaan yhdessä
kierrätysöljyn kanssa kiertouunissa. Sementin valmistuksen mineraaliset jätteet ja
sivutuotteet (jäteklinkkeri, bypasspöly, siivousjätteet jne.) hyödynnetään omassa
tuotannossa, joko raakajauhatuksen tai sementinjauhatuksen raaka-aineena.
Sementtitehtaalla hyödynnetään lisäksi suuri määrä kaupan ja teollisuuden
sivutuotteita sekä jätteitä raaka-aineena tai polttoaineena. Hankkeen tavoitteena on
lisätä kierrätyspolttoaineiden osuutta uunin energiantarpeesta ja laajentaa
kierrätyspolttoainevalikoimaa. Siten jätteiden hyötykäyttö lisääntyy, mutta syntyvien
jätteiden määrä ei lisäänny.

Vaikutukset luonnonsuojelukohteisiin
Natura 2000-alueet, Paraisten orkidea-alue (FI0200129, SCI, 4 ha) ja Paraisten
kalkkialueet (FI0200134, SCI, 42 ha) sijaitsevat lähellä tehdasta. Etäisyys tehtaalta
orkidea-alueeseen on vain pari sataa metriä ja lähimmälle kalkkikivialueelle noin
kaksi kilometriä. Paraisten orkidea-alue muodostuu kolmesta pienestä kohteesta
keskellä kaupunkiasutusta. Läheiseltä kalkkikaivokselta ja tehtailta ympäristöön
levinnyt kalkkipöly on luonut sopivat kasvuolosuhteet vaativalle ja useita
kämmekkälajeja sisältävälle kasvillisuudelle. Paraisten kalkkialue puolestaan
koostuu useasta erillisestä osa-alueesta, joiden luontoarvot perustuvat kallio- ja
maaperässä esiintyvään tavallista suurempaan kalkkipitoisuuteen. On
epätodennäköistä, että sementtitehtaan toiminnalla edes kokonaisuudessaan olisi
merkittävää vaikutusta Natura 2000 -alueiden luonnonarvoihin. Hanke ei lisää näitä
vaikutuksia.

Yhteisvaikutukset
Hankkeella ei ole merkittäviä yhteisvaikutuksia muiden vastaavien hankkeiden tai
olemassaolevien toimintojen kanssa.

Yhteenveto
Kierrätyspolttoaineiden lisäyksellä ja kierrätyspolttoainevalikoiman
laajentamisella ei arvioida olevan haitallista vaikutusta ilmaan, veteen tai
maaperään kohdistuviin päästöihin. Finnsementin käsityksen mukaan

6/11

ympäristövaikutusten arviointimenettelyllä ei myöskään saada merkittävää
yhteiskunnallista lisäarvoa, sillä jätteiden hyödyntämisestä sementtiuuneissa on jo
runsaasti kokemusta. Toiminta on sementin valmistuksen BAT-tekniikoiden
mukaista ja muutosta sementtitehtaan nykytilanteeseen nähden ei pidetä
merkittävänä.

ASIAN KÄSITTELY

Vireilletulo

Finnsementti Oy pyytää 1.12.2017 toimittamassaan kirjelmässä Varsinais-Suomen
ELY-keskusta harkitsemaan, sovelletaanko Paraisten sementtitehtaalla
käytettävien kierrätyspolttoaineiden valikoiman ja käyttömäärien lisäämiseen
ympäristövaikutusten arviointimenettelyä YVA-lain 3 § 2 mom. mukaisena
yksittäistapauksena. Yhtiöllä on vireillä ympäristölupahakemus, joka koskee
kyseistä hanketta ja ympäristölupamääräysten tarkistamista BAT-päätelmien
perusteella.

Kuuleminen

ELY-keskus on pyytänyt asiasta lausunnon 8.12.2017 Paraisten kaupungin
rakennus- ja ympäristölautakunnalta ja 11.12.2017 Varsinais-Suomen liitolta.
Varsinais-Suomen liitto on 25.1.2018 ilmoittanut, ettei se anna lausuntoa.
Paraisten kaupungin rakennus- ja ympäristölautakunta on 24.1.2018 antanut
asiasta seuraavansisältöisen lausunnon.

"Finnsementin pyrkimys lisätä jätepolttoaineiden käyttöä energialähteenä on
ympäristön ja kestävän kehityksen kannalta oikean suuntaista. Jätemateriaalien
hyötykäyttö on yksi jätelain keskeisistä periaatteista. Myös energiakäyttö on
hyötykäyttöä. Olennaista ympäristönsuojelun kannalta on paitsi eri jäte-erien
asiallinen välivarastointi tehdasalueella ennen kaikkea ympäristöluvassa
määrättävät päästöjen raja-arvot, joista lautakunta on aikaisemmin antanut
lausuntonsa (Ympäristölautakunta 12.10.2016 § 156). Myös jätepolttoaineiden
käytön lisäämisen jälkeen on päästöraja-arvot saavutettava. YVA-arvioinnin
tekeminen polttoainevalikoiman ja määrien muuttumisen vuoksi ei siten antane
hankkeelle lisäarvoa."

"Paikallisten asukkaiden kannalta olisi merkittävintä, jos Finnsementin kaikkien
toimintojen ympäristövaikutukset pystyttäisiin käsittelemään YVA-arvioinnin tai muun
vastaavan arvioinnin kautta. Vuoden 2017 aikana ovat tehtaan toiminnasta
johtuneet valitukset ja ilmoitukset kaupungin ympäristönsuojelutoimistoon
lisääntyneet. Valitukset ovat koskeneet ennen muuta lähiympäristön asuinalueille
laskeutuneita pienhiukkaspäästöjä tehtaan savukaasujen suodatinjärjestelmän
häiriöiden vuoksi. Näitä on vuoden 2017 kuluessa tapahtunut poikkeuksellisen
useita. Myös Finnsementin aiheuttaman melun on viime aikoina todettu häiritseväksi
ja kantautuvan kauemmaksi tehtaasta."

"Periaatteessa Finnsementin ja muun alueella toimivan suurteollisuuden kaikkien
toimintojen yhteisvaikutusten arviointi Paraisten keskusta-alueilla olisi perusteltua.
Parhainta olisi, jos yhdessä tarkastelussa käytäisiin läpi koko
kaivosteollisuustoiminnan eri yritystoimintojen ympäristövaikutukset
lähiympäristössä. Ympäristölupakäsittelythän tehdään aina yksi yritys kerrallaan,
eikä niiden kautta siksi saada kokonaiskäsitystä suurteollisuuden aiheuttamista
paikallisista ympäristöhaitoista."

7/11

"Tämän kaltainen kaikkien kalkkiteollisuuteen kytkeytyvien yritystoimintojen
vaikutusten yhteisarviointi lienee nykylainsäädännön kautta mahdoton toteuttaa.
YVA-menettelyä ei ELY-keskuksen tulkinnan mukaan voida soveltaa olemassa
oleviin toimintoihin, vaan ainoastaan uusiin hankkeisiin."

"Rakennus- ja ympäristölautakunta päättää lausuntonaan todeta, ettei löydy
perusteluja soveltaa YVA- prosessia Finnsementin muutettuun hakemukseen ja
hankkeeseen kierrätyspolttoaineiden käytön lisäämiseen tehtaan sementtiuunissa."

Hankkeesta vastaava ei katso aiheelliseksi antaa lausuntoon vastinetta
(puhelinkeskustelu PH / ympäristöpäällikkö Ulla Leveelahti, 14.3.2018).

RATKAISU JA PERUSTELUT

Arviointimenettelyn soveltamista koskeva ratkaisu

Hankkeeseen ei ole tarpeen soveltaa ympäristövaikutusten arviointimenettelystä
annetun lain mukaista arviointimenettelyä.

Perustelut

Päätös on tehty hankkeesta vastaavan toimittaman tiedon, lausuntojen ja ELY-
keskuksen käytössä olevien hankkeen todennäköistä vaikutusaluetta koskevien
rekisteri-, seuranta- ym. tietojen perusteella. Hankkeesta vastaavalla on YVA-lain
12 §:n mukaan velvollisuus toimittaa ELY-keskukselle tarvittavat tiedot
päätöksenteon perusteeksi. ELY-keskuksella on hallintolain (343/2013) 31 §:n
mukaan velvollisuus viranomaisena huolehtia asian riittävästä ja asianmukaisesta
selvittämisestä hankkimalla asian ratkaisemiseksi tarpeelliset tiedot sekä
selvitykset.

Ympäristövaikutusten arviointimenettelyä sovelletaan ympäristövaikutusten
arviointimenettelystä annetun lain (YVAL 252/2017 3 §) mukaan hankkeisiin ja
niiden muutoksiin, joista Suomea velvoittavan kansainvälisen sopimuksen
täytäntöön paneminen edellyttää arviointia taikka joista saattaa aiheutua merkittäviä
haitallisia ympäristövaikutuksia Suomen luonnon ja muun ympäristön
erityispiirteiden vuoksi. Arviointimenettelyä sovelletaan lisäksi yksittäistapauksessa
sellaiseen hankkeeseen tai jo toteutetun hankkeen muuhunkin kuin edellä
tarkoitettuun olennaiseen muutokseen, joka todennäköisesti aiheuttaa laadultaan ja
laajuudeltaan, myös eri hankkeiden yhteisvaikutukset huomioon ottaen,
arviointimenettelyä edellyttävien hankkeiden vaikutuksiin rinnastettavia merkittäviä
haitallisia ympäristövaikutuksia. Harkittaessa vaikutusten merkittävyyttä
yksittäistapauksessa YVA-lain 3 § 2 ja 3 mom. mukaisesti otetaan lisäksi huomioon

1. hankkeen ominaisuudet, erityisesti a) hankkeen koko ja suunnitelma; b)
yhteisvaikutus muiden olemassa olevien ja/tai hyväksyttyjen hankkeiden kanssa,
c) luonnonvarojen, erityisesti maan, maaperän, veden ja luonnon
monimuotoisuuden, käyttö, d) jätteiden muodostuminen, e) pilaantuminen ja
haitat, f) suuronnettomuus- ja/tai katastrofiriskit, jotka ovat varteenotettavia
hankkeen kannalta, mukaan lukien ilmastonmuutoksen aiheuttamat riskit,
tieteelliseen tietoon perustuen, g) ihmisten terveydelle koituvat riskit (esimerkiksi
veden tai ilman pilaantumisen johdosta),

8/11

2. hankkeen sijainti, siten että vaikutusalueella olevan ympäristön herkkyyttä
tarkasteltaessa otetaan huomioon erityisesti a) nykyinen ja hyväksyttyjen
kaavojen mukainen maankäyttö, b) alueen ja sen maanpinnan alaisten
luonnonvarojen (myös maaperä, maa, vesi ja luonnon monimuotoisuus)
suhteellinen runsaus, saatavuus, laatu ja uudistumiskyky, c) luonnonympäristön
sietokyky,

3. vaikutusten luonne, kuten a) vaikutusten suuruus ja alueellinen laajuus, kuten
vaikutusten todennäköinen maantieteellinen alue ja väestömäärä, johon
vaikutukset todennäköisesti kohdistuvat, b) vaikutusten yleinen luonne, c) rajat
ylittävä vaikutus, d) vaikutuksen voimakkuus ja monitahoisuus, e) vaikutusten
todennäköisyys, f) vaikutusten odotettu alkamisaika, kesto, toistumistiheys ja
palautuvuus, g) yhteisvaikutus muiden olemassa olevien ja/tai hyväksyttyjen
hankkeiden vaikutusten kanssa, h) mahdollisuus vähentää vaikutuksia
tehokkaasti.

YVA-lain liitteessä 1 luetellaan hankkeet, joihin sovelletaan arviointimenettelyä.
YVA-lain jätehuoltoa koskevan kohdan 11 b) mukaan muiden jätteiden kuin
vaarallisen jätteen polttolaitoksiin tai fysikaalis-kemiallisiin käsittelylaitoksiin, joiden
mitoitus on enemmän kuin 100 tonnia jätettä vuorokaudessa, sovelletaan YVA-
menettelyä.

Suunnitellun hankkeen ympäristövaikutusten merkittävyyttä arvioidaan yllä
todettuihin YVA-lain liitteen 2 harkintakriteereihin perustuen.

Hankkeen ominaisuudet ja vaikutusten luonne

Hankkeen mitoitus on 40 % hankeluettelon mukaisesta. Hankkeen haitalliset
vaikutukset ilmenevät pääasiassa ilmanepäpuhtauksien aiheuttamana
ympäristökuormituksena sekä meluna. Myös terveys- ja viihtyisyysvaikutukset ovat
mahdollisia, joskin vähäisiä.

Hankkeen toteutuessa melu- pöly- ja hajuvaikutukset saattavat lisääntyä jonkin
verran jätemateriaalien välivarastoinnin, kuljetuksen ja lastien purkamisen sekä
muun käsittelyn seurauksena. Melun osalta vaikutusten voidaan olettaa olevan
vähäisiä, koska kierrätysmateriaalien käyttö polttoaineena ei vaikuta
merkittävimpiin ympäristömelulähteisiin, puhaltimiin ja savupiippuun, lainkaan.
Hajuhaittoja saattaa esiintyä, mikäli kierrätyspolttoaineiksi valikoituu haisevia
jätejakeita eikä varastoinnissa tai käsittelyssä noudateta riittävää huolellisuutta.
Pölyhaittojen osalta vastaavasti vaikutukset riippuvat materiaaleista,
menettelytavoista ja teknisestä varautumisesta. Kaiken kaikkiaan melu-, pöly- ja
hajuvaikutusten ei voida arvioida olevan merkittäviä.

Sementin valmistuksessa käytettävät kiertouunit soveltuvat hyvin
jätteenpolttoon, koska korkea lämpötila ja pitkä viipymäaika mahdollistavat
puhtaan palamisen. Tehtaan toiminnan kokonaisvolyymi ei kasva, joten vaikutusten
ei voida katsoa muodostuvan erityisen merkittäviksi. Hiilidioksidipäästöjen odotetaan
pienenevän eikä muidenkaan haitta-aineiden päästöjen odoteta lisääntyvän.

Primaaristen fossiilisten polttoaineiden korvaaminen jätemateriaaleilla on
sementinvalmistuksen BAT-tekniikoiden mukaista. Kierrätyspolttoaineiden
poltosta sementtiuunissa ei synny haitallisia pohjatuhkia, vaan myös
polttoaineiden palamaton osuus hyödynnetään sementtiklinkkerin
valmistuksessa raaka-aineena. Hanke on näin ollen omiaan tehostamaan
jätteiden hyötykäyttöä ja säästämään neitseellisten raaka-aineiden kulutusta.
Sen voidaan siis katsoa edistävän kestävää kehitystä.

9/11

Hanke ei edellytä uusia rakennelmia, joten rakentamisen aikaisia vaikutuksia ei
synny.

Hankkeen sijainti

Hankealue sijaitsee asemakaavan mukaisella teollisuusalueella. Läheiset Natura-
alueet ja asuinalueet ovat sinänsä herkkyystekijöitä, mutta hankkeesta niihin
kohdistuvat vaikutukset ovat vähäisiä.

Lieventämistoimet

Toimia ympäristövaikutusten lieventämiseksi ei ole esitetty. Direktiivilaitoksena
sementtitehtaan toiminnan tulee kuitenkin noudattaa uusimpia BAT-päätelmiä.
Hakemus ympäristölupamääräysten tarkistamiseksi tältä osin on vireillä Etelä-
Suomen aluehallintovirastossa.

Yhteenveto

Hankkeen ominaisuudet, luonne ja sijainti huomioon ottaen sen toteuttaminen ei
aiheuta sellaisia todennäköisesti merkittäviä haitallisia ympäristövaikutuksia, jotka
olisivat verrattavissa YVA-lain liitteessä 1 mainittujen ympäristövaikutusten
arviointimenettelyä edellyttävien hankkeiden vaikutuksiin.

YVA-lain 31 §:n mukaisesti hankkeesta vastaavan on sen lisäksi, mitä erikseen
säädetään, oltava riittävästi selvillä hankkeen ympäristövaikutuksista siinä
laajuudessa kuin kohtuudella voidaan edellyttää.

Sovelletut säännökset

Laki ympäristövaikutusten arviointimenettelystä (252/2017) 3, 11, 13 ja 37 §, liitteet 1
ja 2
Hallintolaki (434/2003) 60 §

MUUTOKSENHAKU

Hankkeesta vastaava saa hakea tähän päätökseen muutosta valittamalla Turun
hallinto-oikeuteen. Valituskirjelmä on toimitettava Turun hallinto-oikeuteen 30 päivän
kuluessa siitä, kun hankkeesta vastaava on saanut tiedon päätöksestä.
Valitusosoitus on liitteenä.

Tähän päätökseen ei saa muutoin erikseen hakea muutosta valittamalla.
Ympäristövaikutusten arviointimenettelystä annetun lain 37 §:n 2 momentissa
tarkoitetut tahot saavat kuitenkin hakea muutosta tähän päätökseen samassa
järjestyksessä ja yhteydessä kuin hanketta koskevasta lupapäätöksestä valitetaan.

Yksikön päällikkö Lassi Liippo

Ylitarkastaja Petri Hiltunen

10/11

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös Finnsementti Oy
 saantitodistuksin, suoritemaksutta

Jäljennös päätöksestä

Paraisten kaupungin rakennus- ja ympäristölautakunta

Päätöksen nähtävillä olo

Kuulutus on nähtävänä Paraisten kaupungin ilmoitustaululla ja päätös on
nähtävänä Paraisten kaupunginvirastossa, osoitteessa Rantatie 28, 21600
Parainen, ajalla 16.3. – 3.4.2018 sekä sähköisesti ympäristöhallinnon
internetsivuilla, lyhytosoitteessa www.ymparisto.fi/yva-paatokset/varsinais-suomi-
ja-satakunta.

Liite Valitusosoitus

Liite

VALITUSOSOITUS

Valitusviranomainen
Tähän päätökseen saa hakea muutosta Turun hallinto-oikeudelta kirjallisella valituksella.

Valitusaika
Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaantipäivästä, sitä päivää lukuun ottamatta. Jos
määräajan viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai juhannusaatto,
valitusaika jatkuu vielä seuraavana arkipäivänä.

Tavallisella kirjeellä toimitetussa tiedoksiannossa vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä
päivänä kirjeen lähettämisestä, jollei muuta näytetä. Asian katsotaan tulleen viranomaisen tietoon kuitenkin kirjeen
saapumispäivänä. Todisteellisesti toimitetussa tiedoksiannossa tiedoksisaantipäivän osoittaa tiedoksianto- tai
saantitodistus. Milloin kysymyksessä on sijaistiedoksianto, päätös katsotaan tiedoksi saaduksi kolmantena päivänä
tiedoksiantotodistuksen osoittamasta päivästä.

Valituskirjelmän sisältö ja allekirjoittaminen
Valituskirjelmässä on ilmoitettava:

* valittajan nimi ja kotikunta
* jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä taikka jos valituksen
 laatijana on joku muu henkilö, on myös tämän nimi ja kotikunta ilmoitettava
* postiosoite, puhelinnumero ja mahdollinen sähköpostiosoite, joihin asian käsittelyä koskevat
 ilmoitukset valittajalle voidaan toimittaa
* päätös, johon haetaan muutosta
* miltä kohdin päätökseen haetaan muutosta ja mitä muutoksia päätökseen vaaditaan tehtäväksi
* perusteet, joilla muutosta vaaditaan

Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava muutoin kuin sähköisesti (telekopiona tai
sähköpostilla) toimitettava valituskirjelmä.

Valituskirjelmän liitteet
Valituskirjelmään on liitettävä:

* elinkeino-, liikenne- ja ympäristökeskuksen päätös alkuperäisenä tai jäljennöksenä
* todistus siitä, minä päivänä päätös on annettu tiedoksi tai muu selvitys valitusajan alkamisajankohdasta
* asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle
* asiamiehen valtakirja, asianajajan ja yleisen oikeusavustajan tulee esittää valtakirja ainoastaan, jos valitus-
 viranomainen niin määrää

http://www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-satakunta
http://www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-satakunta
http://www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-satakunta

11/11

* toimitettaessa valituskirjelmä sähköisesti selvitys asiamiehen toimivallasta

Valituskirjelmän toimittaminen perille
Valituskirjelmä on toimitettava Turun hallinto-oikeuden kirjaamoon. Valituskirjelmän on oltava perillä määräajan
viimeisenä päivänä ennen virka-ajan päättymistä. Valituskirjelmän voi toimittaa perille henkilökohtaisesti, lähetin
välityksellä, postitse tai sähköisesti. Postiin valituskirjelmä on jätettävä niin ajoissa, että se ehtii perille valitusajan
viimeisenä päivänä ennen viraston aukioloajan päättymistä. Sähköisesti (telekopiona tai sähköpostilla) toimitetun
valituskirjelmän on oltava käytettävissä hallinto-oikeuden vastaanottolaitteessa tai tietojärjestelmässä valitusajan
viimeisenä päivänä ennen virka-ajan päättymistä.

Oikeudenkäyntimaksu
Valittajalta peritään asian käsittelystä hallinto-oikeudessa oikeudenkäyntimaksu 250 euroa.
Tuomioistuinmaksulaissa (1455/2015) on erikseen säädetty eräistä tapauksista, joissa maksua ei peritä.

Turun hallinto-oikeuden yhteystiedot:
Postiosoite: PL 32, 20101 Turku
Käyntiosoite: Sairashuoneenkatu 2-4, 20100 Turku
Puhelin: 029 56 42400
Telefax: 029 56 42414
Sähköposti: turku.hao@oikeus.fi
Aukioloaika: 8.00–16.15

mailto:turku.hao@oikeus.fi

Tämä asiakirja VARELY/2095/2017 on hyväksytty sähköisesti / Detta dokument VARELY/2095/2017 har
godkänts elektroniskt

Esittelijä Hiltunen Petri 15.03.2018 14:58

Ratkaisija Liippo Lassi 15.03.2018 15:08

