
 HAMELY/2/07.04/2011

14.4.2011

Ympäristö ja luonnonvarat -vastuualue

HÄMEEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Kutsunumero 020 636 0130
www.ely-keskus.fi/hame

Kirkkokatu 12
PL 29, 15141 Lahti

Birger Jaarlin katu 15
PL 131, 13101 Hämeenlinna

Häme

Kujalan Komposti Oy
Sapelikatu 7
15160 Lahti

Biomassojen käsittelyn kehittämishanke

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

Kujalan Komposti Oy on toimittanut 14.1.2011 Hämeen elinkeino-, lii-

kenne- ja ympäristökeskukseen (ELY-keskukseen) ympäristövaikutus-

ten arviointimenettelystä annetun lain mukaisen arviointiohjelman (YVA-

ohjelman), joka koskee Lahden Kujalan jätekeskusalueelle suunniteltua

biomassojen käsittelyn kehittämishanketta. YVA-ohjelman on laatinut

hankkeesta vastaavan toimeksiannosta Ramboll Finland Oy. Hämeen

ELY-keskuksen Ympäristö ja luonnonvarat -vastuualue toimii YVA-

menettelyssä yhteysviranomaisena ja antaa YVA-ohjelmasta yhteysvi-

ranomaisen lausunnon. Näiden tahojen yhteystiedot ovat seuraavat:

Kujalan Komposti Oy, Sapelikatu 7, 15160 Lahti

Ramboll Finland Oy, Sepänkatu 14 c, 40720 Jyväskylä

Hämeen ELY-keskus, Kirkkokatu 12, PL 29, 15141 Lahti

Hanketiedot Hankkeessa on tarkoituksena laajentaa biohajoavien jätteiden käsittelyä

Kujalan jätekeskusalueella. Nykyisen kompostointilaitoksen toimintaa

aiotaan jatkaa, mutta sen lisäksi tutkitaan seuraavia uusia biomassojen

käsittelytapoja: bioetanolilaitos, biokaasulaitos, kalkkistabilointi, bioha-

joavan jätteen pyrolyysi ja leväkasvattamo. Vuosittainen käsittelymäärä

olisi noin 120 000 tonnia jätettä, joka koostuu biojätteestä, jäteveden-

puhdistamoiden lietteestä ja yhdyskuntajätteen käsittelyssä syntyvästä,

hyötykäyttöön kelpaamattomasta jätteestä. Kaikki toiminnot levänkasva-

tusta lukuun ottamatta sijoitettaisiin Kujalan jätekeskusalueelle. Levän-

kasvatus sijoitettaisiin viereisen rautatien pohjoispuolelle. Hankkeella on

seuraavat vaihtoehdot:

Suoritemaksu (hankkeesta vastaavalle) 6000 €

 2/17

* VE 0: Hanketta ei toteuteta. Jos suunniteltua hanketta ei toteuteta, ny-

kyinen kompostointilaitos jatkaa toimintaa olemassa olevien lupaehtojen

mukaisesti.

* VE 1: Suunnitellut laitokset toteutetaan niiden maksimaalisella jättei-

den käsittelykapasiteetilla.

* VE 2: Hankkeessa toteutetaan ainoastaan bioetanolin valmistuslaitos.

* VE 3: Hankkeessa toteutetaan ainoastaan biokaasun tuotantolaitos.

YVA-menettely YVA-menettelyä on tässä hankkeessa sovellettava YVA-asetuksen

hankeluettelon 11b) -kohdan perusteella: muiden jätteiden kuin ongel-

majätteiden biologiset käsittelylaitokset, jotka on mitoitettu vähintään

20 000 tonnin vuotuiselle jätemäärälle.

YVA-menettely alkoi, kun Kujalan Komposti Oy toimitti YVA-ohjelman

yhteysviranomaisena toimivalle Hämeen ELY-keskukselle. YVA-

ohjelma on hankkeesta vastaavan suunnitelma siitä, mitä vaihtoehtoja

hankkeella on ja mitä ympäristövaikutuksia aiotaan selvittää ja millä

menetelmillä. ELY-keskus kuulutti YVA-ohjelman nähtävillä olosta ja

toimitti sen nähtäville. Kaikki, joiden oloihin tai etuihin hanke voi vaikut-

taa, samoin kuin ne yhteisöt ja säätiöt, joiden toimialaa hankkeen vaiku-

tukset saattavat koskea, voivat ilmaista mielipiteensä arviointiohjelmas-

ta. ELY-keskus pyysi myös arviointiohjelmasta lausunnot.

Saatuaan mielipiteet ja lausunnot YVA-ohjelmasta ELY-keskus antaa

niistä yhteysviranomaisen lausunnon hankkeesta vastaavalle. Hank-

keesta vastaava tekee tarvittavat ympäristöselvitykset YVA-ohjelman ja

sen täydennyksen sekä yhteysviranomaisen lausunnon mukaisesti ja

kokoaa tiedot arviointiselostukseksi. Tässä hankkeessa sen on arvioitu

valmistuvan alkukesästä 2011. YVA-selostuksesta pyydetään lausunnot

ja mielipiteet ja pidetään yleisötilaisuus vastaavalla tavalla kuin YVA-

ohjelmasta. ELY-keskus antaa lopuksi yhteysviranomaisen lausunnon

arviointiselostuksesta ja sen riittävyydestä.

Hankkeen edellyttämät luvat

Viranomainen ei saa myöntää lupaa hankkeen toteuttamiseen ennen

kuin se on saanut käyttöönsä arviointiselostuksen ja yhteysviranomai-

sen siitä antaman lausunnon. Tämä koskee paitsi ympäristölupaa myös

muita hankkeen toteuttamisen edellyttämiä lupia. Hanketta koskevasta

lupapäätöksestä tai muusta päätöksestä on käytävä ilmi, kuinka arvioin-

tiselostus ja yhteysviranomaisen siitä antama lausunto on otettu huomi-

oon.

Eri menettelyiden yhteensovittaminen

Käynnissä ei ole ollut hankealuetta koskevia kaavoitusmenettelyitä, joi-

den kanssa YVA-menettelyä olisi ollut tarpeen yhteensovittaa.

 3/17

Arviointiohjelmasta tiedottaminen ja kuuleminen

Arviointiohjelman nähtävillä olosta kuulutettiin Etelä-Suomen Sanomis-

sa 22.1.2011. Kuulutus ja YVA-ohjelma olivat nähtävillä 19.1. –

18.3.2011 Lahden kaupungintalolla sekä Nastolan kunnantalolla. YVA-

ohjelma oli nähtävillä myös Lahden kaupunginkirjastossa ja Nastolan

pääkirjastossa sekä sähköisesti ELY-keskuksen verkkosivuilla osoit-

teessa www.ely-keskus.fi/hame/yva > Vireillä olevat YVA-hankkeet.

Kuulutus oli sähköisesti ELY-keskuksen verkkosivuilla osoitteessa

www.ely-keskus.fi/hame > Ajankohtaista > Kuulutukset. Hanketta ja ar-

viointiohjelmaa esiteltiin yleisötilaisuudessa 26.1.2011.

Arviointiselostuksesta ja sen täydennyksestä pyydettiin lausunnot Lah-

den kaupunginhallitukselta, Nastolan kunnanhallitukselta, Uudenmaan

ELY-keskuksen Liikenne ja infrastruktuuri -vastuualueelta, Päijät-

Hämeen liitolta, Turvatekniikan keskukselta, Etelä-Suomen aluehallinto-

viraston Ympäristöterveydeltä, Elintarviketurvallisuusvirasto EVIRAlta,

Lahden kaupungin teknisen ja ympäristötoimialan maankäytöltä, Lah-

den seudun ympäristöpalvelulta ja Lahden kaupunginmuseolta.

Yhteenveto annetuista lausunnoista ja mielipiteistä

Nastolan kunnanhallitus pitää kannatettavana, että jätejakeita pyri-

tään hyödyntämään käyttäen kehittynyttä tekniikkaa. Kunnanhallitus to-

teaa, että raaka-aineen saatavuutta on syytä tarkastella ottaen huomi-

oon muut toiminnassa olevat ja suunnitellut vastaavantyyppiset laitok-

set.

Uudenmaan ELY-keskuksen Liikenne ja infrastruktuuri -vastuualue

katsoo lausunnossaan, että hanke lisää laitoksen käsittelykapasiteetin

enimmillään noin kolminkertaiseksi nykyiseen verrattuna, joten hank-

keen toteutuessa laitoksella käynee noin 45-60 autoa/vrk. Keskeinen

kysymys on, aiheuttaako hanke liikennejärjestelmän parantamis- tai ke-

hittämistarpeita. Tämän arvioimiseksi olisi tarpeen arvioida myös vaiku-

tukset liikenteen sujuvuuteen sekä tien rakenteeseen arviointiohjelmas-

sa mainittujen liikenteen melu-, päästö-, ja turvallisuusvaikutusten lisäk-

si. Liikenteellinen mittakaava on tässä hankkeessa tosin vähäinen, ja lii-

kennejärjestelmään kohdistuvat muutostarpeet siksi epätodennäköisiä.

Päijät-Hämeen liiton lausunnon mukaan biomassojen käsittelyn kehit-

tämishanke toteuttaa voimassa olevassa Päijät-Hämeen maakuntakaa-

vassa hankkeen alueelle määrättyä tarkoitusta. Maakuntakaavassa Ku-

jalan jätekeskusalue on määritelty jätteenkäsittelyalueeksi. Arviointioh-

jelman hankevaihtoehdot ovat Päijät-Hämeen liiton mielestä perusteltu-

ja. Biomassojen käsittelyn kehittämishankkeen tärkeimmät ympäristö-

vaikutukset on luvattu arvioida kattavasti. Arviointiohjelmasta jää tosin

kasvihuonepäästöihin liittyvien vaikutusten osalta epäselväksi, arvioi-

daanko ainoastaan hankkeen rakentamisen ja toiminnan aikana synty-

viä päästöjä vai myös hankkeen aikaansaamia päästövähennyksiä 0-

vaihtoehtoon verrattuna. Arviointiohjelmassa suunnitellut tehokkaammat

http://www.ely-keskus.fi/hame

 4/17

jätteenkäsittelymenetelmät sekä bioetanolin ja biokaasun hyödyntämi-

nen vähentävät kasvihuonekaasupäästöjä. Kujalan jätekeskukselle

suunniteltu leväkasvattamo vähentäisi kasvihuonekaasupäästöjä kor-

vaamalla fossiilisia polttoaineita liikenteessä tai energiantuotannossa.

Päästöjen vähentämistä edistäisi edelleen nykyisessä ja suunnitellussa

laitoksessa syntyvän hiilidioksidin ohjaaminen levänkasvatuslaitokseen,

mikä nopeuttaisi levän kasvua. Näiden positiivisten vaikutusten lasken-

nallinen arviointi on Päijät-Hämeen liiton mielestä tärkeää. Päijät-

Hämeen maakuntavaltuusto on asettanut maakunnalle 70 prosentin

kasvihuonekaasupäästöjen vähentämistavoitteen vuodelle 2035 vuoden

2008 päästötasoon verrattuna. Päijät-Hämeen liiton tehtävänä on tavoit-

teen toteuttamisen suunnittelu ja toteutumisen seuranta. Tämä työ hel-

pottuu, jos Kujalan Komposti Oy:n kaltaiset hanketoimijat arvioivat omi-

en toimiensa päästövaikutukset kokonaisvaltaisesti. Kujalan Komposti

Oy:n biomassojen käsittelyn kehittämishanke edistää maakunnalle ase-

tettuja tavoitteita, ja liitto tukee kaikin puolin hankkeen toteuttamista.

Turvallisuus- ja kemikaalivirasto TUKES toteaa, että kaatopaikoilta

kerättävä biokaasu rinnastetaan maakaasun käsittelyyn maakaasusta

annetun asetuksen (551/2009) 1 §.n mukaan, mutta biokaasun valmis-

tus puolestaan on samaisen asetuksen 2 §.n mukaan muuta toimintaa.

Tällöin sovelletaan asetusta vaarallisten kemikaalien teollisesta käsitte-

lystä ja varastoinnista (59/1999). TUKES esittää useita korjauksia ja

tarkennuksia hankkeen edellyttämiä lupia koskevaan lukuun. Kaiken

kaikkiaan Kujalan Komposti Oy:n kemikaalien käsittely tulee todennä-

köisesti olemaan vähäistä, jolloin valvontaviranomaisena ja lausun-

nonantajana tulee olemaan Päijät-Hämeen pelastuslaitos.

Etelä-Suomen aluehallintoviraston Peruspalvelut, oikeusturva ja luvat

-vastuualue toteaa, että hankesuunnitelma tukee valtakunnallisten alu-

eidenkäyttötavoitteiden periaatteita, sillä niiden mukaan alueidenkäy-

tössä tulee varautua uusiutuvia ja jäteperäisiä polttoaineita käyttävien

energialaitosten ja niiden logististen ratkaisujen aluetarpeisiin osana

alueen energia- ja jätehuoltoa. Arviointiohjelmassa arvioitavaksi esitetyt

ympäristövaikutukset ovat pääsääntöisesti kattavat ja riittävät. Aluehal-

lintovirasto pitää erittäin tärkeänä ohjelmassa esille tuotua suunniteltu-

jen toimintojen ja nykyisen toiminnan yhteisvaikutusten tarkastelua.

Tämä tulee ottaa huomioon kaikissa arvioitavissa seikoissa, esimerkiksi

melun vaikutusten arvioinnissa. Arviointiselostusta varten on tarpeen

selvittää jätevedenpuhdistuksen kapasiteetin riittävyyttä ja mahdollisia

kehittämistarpeita eri hankevaihtoehdoissa. Aluehallintovirasto huo-

mauttaa, että vedenottamoiden lisäksi myös vaikutusalueen talousvesi-

kaivojen sijainti tulisi selvittää, ja arvioida hankkeen vaikutukset niiden

vedenlaatuun. Lisäksi tulee selvittää vaikutusalueen yleisten uimaranto-

jen sijainnit ja hankkeen vaikutukset niiden veden hygieeniseen laatuun.

Aluehallintovirasto pitää tarpeellisena, että kartalla esitetään vaikutus-

alueen terveydensuojelullisesti herkkien kohteiden (kuten koulut, päivä-

kodit, vanhainkodit, terveyskeskukset ja muut vastaavat) lisäksi myös

 5/17

vaikutusalueen vedenottamot, talousvesikaivot ja yleiset uimarannat.

Arviointiohjelman mukaan terveydellisten ja sosiaalisten vaikutusten

tunnistamisessa ja arvioinnissa käytetään hyväksi paikallisten viran-

omaisten asiantuntemusta. Aluehallintovirasto painottaa tämän tärkeyttä

ja muistuttaa paikallisten terveydensuojeluviranomaisten ottamista mu-

kaan arviointimenettelyyn. Terveydensuojeluviranomaisella on paikalli-

nen asiantuntemus terveydensuojelulain tarkoittamien kohteiden ja

hankkeen vaikutusalueen elinympäristön terveydellisistä olosuhteista.

Aluehallintovirasto pitää erittäin tärkeänä päästöjen vähentämisselvityk-

siä, kuten maaperä-, melu- ja hajupäästöjen ehkäisy- ja vähentämissel-

vityksiä. Myös liikenneturvallisuuden parantamisen keinot tulee selvit-

tää. Aluehallintovirasto kiinnittää huomiota siihen, että arviointiselostuk-

sessa tulee esittää, miten hankkeen eri toiminnoissa varaudutaan eläin-

tauteihin liittyviin poikkeuksellisiin tilanteisiin. Arviointiselostuksessa on

lisäksi syytä käsitellä varautumista myös muihin terveyshaittoja mahdol-

lisesti aiheuttaviin erityistilanteisiin. Aluehallintovirasto muistuttaa, että

4.3.2011 alkaen on sovellettu uutta sivutuoteasetusta (EY 1069/2009) ja

sen toimeenpanoasetusta (EY 142/2011), mikä tulee ottaa hankkeessa

ja siihen liittyvässä lainsäädännössä huomioon.

Elintarviketurvallisuusvirasto Eviran mukaan laitoshyväksyntä vaadi-

taan lannoitevalmistelain mukaan kaikilta orgaanisia lannoitevalmisteita

valmistavilta laitoksilta. Kehittämishankkeessa mainituista käsittelyme-

netelmistä puhdistamolietteen kalkkistabilointi on tällaisen hyväksynnän

vaatima prosessi. Lisäksi ns. uuden sivutuoteasetuksen (EY) N:o

1069/2009 mukainen laitoshyväksyntä edellytetään kaikilta luokkaa 3

(ruokajäte, kaupan entiset elintarvikkeet, teollisuuden eläinperäinen jä-

te) ja luokkaa 2 (lanta) käsitteleviltä laitoksilta, joita kehittämishank-

keessa ovat biokaasulaitos ja bioetanolilaitos. Tämä hyväksyntä vaadi-

taan myös laitoksilta, joiden lopputuotetta ei hyödynnetä lannoitevalmis-

teena vaan hävitetään esimerkiksi polttamalla. Evira huomauttaa, että

punnittaessa kehittämishankkeessa erilaisten vaihtoehtojen ympäristö-

vaikutuksia huomioitaisiin myös sivutuoteasetuksen toimeenpanoase-

tuksen (Komission asetus 142/2011) sallimat uudet toimintamahdolli-

suudet, kuten erillinen pastorointi-/hygienisointiyksikkö myös kompos-

tointilaitoksissa. Lisäksi sekä kompostointi- että biokaasulaitoksen kehit-

tämissuunnitelmissa olisi hyvä ottaa huomioon kasvitautiriskin sisältä-

vän biojätteen käsittelyltä vaadittavat korkeammat käsittelylämpötilat.

Laitoshyväksynnässä käsittelylle asetettavat vaatimukset tulevat aina

käsittelyseoksessa olevan vaativimman raaka-aineen mukaan. Luokan

3 eläinperäisen aineksen sekä kasviperäisen biojätteen käsittely etano-

liprosessissa ennen käsittelyä biokaasu- tai kompostointilaitoksessa

voidaan katsoa käsittelynä vastaavan hygienisointia ja käsittelylämpöti-

lat vastaavat vakavien kasvitautien leviämisen ehkäisemiseen säädetty-

jä vaatimuksia. Kalkkistabilointi on arviointiohjelmassa vaihtoehdoissa

VE1-VE3 merkitty kaavakuvissa käsittelymenetelmäksi sekä biokaasu-

laitoksen että etanolilaitoksen jäännökselle. Evira huomauttaa, että

kalkkistabilointi on tällä hetkellä hyväksytty käsittelymenetelmä ainoas-

 6/17

taan puhdistamolietteelle ja saostuskaivolietteelle. Tuote on markkinoille

saatettavissa tyyppinimellä kalkkistabiloitu puhdistamoliete, ns. sellai-

senaan maanparannusaineeksi soveltuva sivutuote. Samoissa kaava-

kuvissa edeltää myös lannoitevalmisteeksi valmistumista ”tuhkan lisäys”

sekä kompostoinnin että mädätyksen jälkeen. Lannoitevalmisteena tai

lannoitevalmisteen raaka-aineena voidaan käyttää vain puhtaan puun,

turpeen ja energiakasvien poltossa syntynyttä tuhkaa sekä eläinperäistä

tuhkaa, joka syntyy lantaa tai luokan 2 ja 3 lihaluujauhoa poltettaessa.

Biojätteitä ja puhdistamolietettä sisältävän mädätysjäännöksen tai kom-

postin poltossa syntyvää tuhkaa ei raaka-aineena voi käyttää. Lisäksi

on syytä huomioida, ettei kompostin ja tuhkan eikä mädätysjäännöksen

ja tuhkan seoksille ole tyyppinimeä kansallisessa lannoitevalmisteiden

tyyppinimiluettelossa. Peltotuhkaa ja eläinperäistä tuhkaa voidaan kyllä

käyttää kompostoinnissa kompostointia edistävänä lisäaineena. Evira

toteaa lisäksi, että Evira ei tee säännösten mukaan lannoitevalmisteiden

tuotehyväksyntää. Lannoitevalmisteita valmistavan laitoksen tulee oma-

valvonnallaan huolehtia sekä käsittelyn että valmistettujen lannoiteval-

misteiden säännösten mukaisuus. Evira valvoo tarkastuksin omaval-

vonnan toimivuutta ja tuotteiden vaatimustenmukaisuutta.

Lahden seudun ympäristöpalvelut on valmistellut lausuntonsa yhteis-

työssä Lahden kaupungin maankäytön kanssa, joka on antanut myös

erillisen lausuntonsa asiasta. Lahden seudun ympäristöpalvelut toteaa,

että laajennussuunnitelmassa on useita eri jätteiden käsittelymenetel-

miä, joiden kaikkien ympäristövaikutukset tulee huolella tutkia, joko nii-

den toimiessa yhdessä tai erikseen. Vaihtoehtojen havainnekuvissa on

virheellisesti yhdistetty levänkasvatuslaitos VE0, VE2 ja VE3 vaihtoeh-

toihin. Hankkeen ympäristövaikutusten arviointiohjelman kohdassa 4.

”hankkeen kuvaus” on maininta käsiteltävien jätteiden määrästä. Esitet-

ty jätteiden määrä on suuri, ja käsiteltävistä jätteiden määrästä 60% ar-

vioidaan tulevan Päijät-Hämeen ulkopuolelta. Arviointiohjelmasta ei sel-

viä, miltä alueelta ja mistä toiminnoista biojätettä pyritään käsittelyyn

saamaan. Ohjelmaan sisältyy Etelä- ja Länsi-Suomen biojätteen käsitte-

lylaitoksista kuvaava kartta, jonka perusteella voidaan todeta, että tällai-

sia laitoksia on jo nykyisellään useita. Olemassa olevien laitosten lisäksi

Suomessa on paljon joko suunnitteilla tai eri lupavaiheissa olevia jätteitä

käsitteleviä laitoksia, joiden välillä tullaan käymään kilpailua jätteistä.

Em. kartan laajuutta tulee kasvattaa myös pohjoisen ja idän suuntaan ja

esittää kartassa myös arvio suunnitteilla olevista laitoksista. Käsittely-

määrän kasvaminen kuvatunlaiseksi vaatii ympäristövaikutusten arvi-

oinnissa epävarmuustekijöiden vertailua. Tämä epävarmuus voi vaikut-

taa oleellisesti hankkeen rakennusaikatauluihin ja sitä kautta lisätä ra-

kennusaikaisia haitallisia vaikutuksia. Hankkeen kuvauksessa esitetään,

että laajennukset sijaitsevat Päijät-Hämeen Jätehuolto Oy:n Kujalan jä-

tekeskuksen alueella sekä pohjoispuolisella metsäalueella, ja että alue

on kokonaisuudessaan kaavoitettu jätteenkäsittelyalueeksi. Tämä ei pi-

dä paikkaansa, sillä arviointiohjelmassa suunniteltu leväkasvattamo si-

jaitsee teollisuusalueeksi kaavoitetulla alueella. Maankäyttö- ja raken-

 7/17

nuslain (132/1999) nojalla on annettu maaliskuussa 2000 ympäristömi-

nisteriön asetus maankäyttö- ja rakennuslain mukaisissa kaavoissa käy-

tettävistä merkinnöistä. Ko. asetuksessa on edellytetty, että jätteenkäsit-

telytoimintojen alueet osoitetaan asemakaavassa merkinnällä EJ. Levä-

kasvattamon sijoittaminen arviointiohjelman mukaisesti on nykyisten

kaavamääräysten vastaista ja vaatii uuden kaavakäsittelyn. Arviointioh-

jelman levän kasvatuslaitosalue on sijoitettu nykyisen Kujalan jätteen

käsittelyalueen ulkopuolelle. Suunniteltu alue sijaitsee lisäksi pohjavesi-

alueella. Arviointiohjelmasta ei selviä, miten kompostointilaitoksen, bio-

etanolilaitoksen, biokaasulaitoksen suunnitelluissa toiminnoissa tuotet-

tujen jätevesien putkitus aiotaan toteuttaa. Jos putket aiotaan vetää ra-

dan ali, siihen on saatava ratahallintokeskuksen lupa ja se voi olla tek-

nisesti haastavaa. Samalla on otettava huomioon pohjaveden suojelu-

kysymykset sekä rakentamisen että laitoksen toiminnan aikana. Pohja-

vesiolosuhteet tulee selvittää ympäristövaikutusten arvioinnissa. Lin-

naistenmäen III-luokan pohjavesialue 0439803 on poistettu pohja-

vesiluokituksesta, joten kartta pitää ajantasaistaa. Leväkasvattamon si-

joituspaikaksi on ympäristövaikutusten arviointiohjelmassa esitetty rau-

tatien pohjoispuolista aluetta, joka on I-luokan vedenhankinnan kannalta

tärkeää pohjavesialuetta. Arviointiohjelmassa esitetään, että hankkeen

vaikutukset maaperään ja pohjavesiin arvioidaan asiantuntija-arvioina

olemassa oleviin maaperä- ja pohjavesialuekarttoihin perustuen. Kartta-

tarkastelun lisäksi vaikutusten arvioinnissa hyödynnetään alueelta ole-

massa olevia maaperä- ja pohjatutkimustietoja sekä tietoja pohjaveden

kulkeutumisesta alueella. Lisäksi on todettu, että arvioinnissa arvioidaan

pohjavesien virtaussuuntia sekä tätä kautta mahdollisten haitta-aineiden

kulkeutumista alueella. Lahden seudun ympäristöpalveluiden mukaan

kyseiseltä I-luokan pohjavesialueen osa-alueelta olemassa olevat poh-

javesitiedot ovat yleispiirteiset. Pohjavesialueen tietoja tarkennetaan

seudullisessa (Hollola-Lahti-Nastola) pohjavesien suojelusuunnitelma-

työssä, jonka yhteydessä tehdään myös pohjavesialueen rakenneselvi-

tys. Tätä rakenneselvitystä tulisi hyödyntää arvioitaessa hankkeen

mahdollisia pohjavesivaikutuksia. Rakenneselvitys valmistunee vuoden

2011 aikana. YVA-selvityksessä tulee ottaa huomioon se, ettei hanke-

alueen pohjoisosassa sijaitsevalle I-luokan tärkeälle pohjavesialueelle

esitetä sijoitettavaksi sellaisia toimintoja, joista voi aiheutua pohjaveden

pilaantumisvaaraa. Arviointiohjelmassa esitetty oletus siitä, että hank-

keessa rakennettavat eristysrakenteet pysyisivät ehjinä, ja että vaiku-

tusta pohjavesiin ei juuri olisi, on asianmukaisen arvioinnin lähtökohtana

huono, ellei tarkempia argumentteja eristysrakenteiden kestävyydestä

ole esittää. Vaikka hankkeen ympäristölupaan liittyvä sijoituspaikkahar-

kinta tuleekin ajankohtaiseksi vasta YVA-prosessin jälkeen, riittävät

pohjavesi- ja maaperätiedot hankealueesta nopeuttavat hankkeen

yleissuunnittelua, ympäristölupahakemuksen laatimista sekä ympäristö-

lupaharkintaa. Arviointiohjelman kohdassa 7.7 esitetyn mukaisesti hai-

tallisten vaikutusten vähentämiskeinot tulee käydä yksityiskohtaisesti

läpi teknisten ratkaisujen ja myös sijoituspaikkavalinnan näkökulmasta

huomioiden alueen pohjavesi- ja maaperäolosuhteet. Leväkasvattamon

 8/17

tuominen radan toiselle puolelle alueelle, joka ei kuulu Kujalan jätteen

käsittelylaitoksen alueeseen, tuo jätteen käsittelyä lähemmäksi nykyistä

asutusta, joka jo nyt kärsii jätekeskuksen hajuhaitoista. Hajuhaitat ovat

mahdollisia ympäristöhäiriöitä kaikissa arviointiohjelmassa esitetyissä

yksiköissä sekä laitosten normaalitoiminnoissa ja etenkin häiriötilanteis-

sa. Koska leväkasvattamon sijoittumiselle Kujalan jätekeskuksen alueen

ulkopuolelle on monia vaikeasti ratkaistavia kysymyksiä (pohjaveden

suojelu, kaavoitustilanne, toiminnan siirtyminen lähemmäksi asutusta ja

radan alitus tai ylitys), mahdollisuus leväkasvattamon sijoittamiselle Ku-

jalan jätekeskuksen alueelle tulee tutkia huolellisesti. Hankkeen vaiku-

tuksissa ilmanlaatuun on suunniteltu tarkasteltavaksi haju- ja kasvihuo-

nekaasupäästöjä. Suunnitelmissa on mukana myös etanolin tuotantolai-

tos ja terminen käsittely. Lisäksi hanke lisää paljon alueen liikennöintiä.

Myös muiden ilmapäästöjen kuten pöly-, VOC-, NOx-, SO2- päästöjen

ja muiden haisevien rikkiyhdisteiden päästöjen vaikutukset on arvioita-

va. Liikennepäästöjen osalta on tutkittava vaikutukset myös liikennerei-

teillä. Biokaasulaitoksen vaikutuksia arvioitaessa on otettava huomioon,

että tuotetun kaasun mahdolliset epäpuhtaudet ja puhdistamistarve. Jos

tuotettu kaasu vastaa kaatopaikkakaasun ominaisuuksia, se voi sisältää

haitallisessa määrin mm. rikkiä ja aiheuttaa polttoprosessissa korroosio-

ta.

Lahden kaupungin teknisen ja ympäristötoimialan maankäyttö on

laatinut lausuntonsa yhteistyössä Lahden seudun ympäristöpalveluiden

kanssa. Lausunnossa esitetään, että hankkeen vaikutusalueen havain-

nollistamiseksi ne vaikutukset, joiden vaikutusalue on mahdollista esit-

tää kartalle, myös esitetään tällä tavalla. On mahdollista, että rakennus-

vaiheen vaikutukset ovat paitsi merkittäviä myös pitkäkestoisia, koska

ne riippuvat hankkeen toteutuksen aikataulusta ja suhdanteista. Raken-

tamisaikaisiin vaikutuksiin kuuluu myös työmaan raskaskuljetukset lähi-

alueen teillä (melu, pöly). Kujalan nykyinen asutus kärsii jo nyt jätekes-

kuksen hajuhaitoista. Koska hajuhaitat ovat mahdollisia ympäristöhäiri-

öitä kaikissa arviointiohjelmassa esitetyissä yksiköissä sekä laitosten

normaalitoiminnoissa, ja etenkin häiriötilanteissa, olisi toivottavaa, että

olemassa olevan ns. vanhan kaatopaikan kaatopaikkakaasujen keräyk-

seen panostetaan erityisesti. Hanke ei sijoitu kokonaisuudessaan Kuja-

lan nykyiselle jätekeskusalueelle, vaan laajenee rautatiealueen pohjois-

puolelle ja tällä tavalla lähestyy Kariston omakotialuetta. Koska hank-

keen sosiaaliset vaikutukset ovat merkittäviä, ehdotetaan, että ryhmä-

haastatteluihin satsataan aiottua enemmän ja laajennetaan haastatte-

luun otettavien lukumäärää. ”Välitön vaikutusalue” on vaikea hahmottaa

ilman kuvallista aineistoa (kartta). Haitallisten vaikutusten vähentämis-

keinot tulee ottaa huomioon, että hankkeen sijainti kaupunkirakenteessa

ja pohjavesialueella on suurin riskitekijä. Vaihtoehtojen vertailussa pitäi-

si kaikki hankkeen vaikutukset ihmisiin luokitella merkittäviksi. Maan-

käyttö haluaa lisäksi korostaa tiedonkulun merkittävyyttä sekä ajan-

tasaisen informaation vaikutusta hankkeen yleiseen hyväksyttävyyteen.

Jätekeskuksen toiminnan kehittämisessä on otettava huomioon lähialu-

 9/17

een maankäyttö ja alueen asutuksen voimakas kasvu tulevaisuudessa.

Arviointiohjelmassa on ympäristön nykytilan kuvauksessa käytetty van-

hoja karttoja. Kartat tulee uudistaa ajan tasalle.

Lahden kaupunginmuseolla ei ole arviointiohjelmasta huomautetta-

vaa. Hankealueella tai sen välittömässä läheisyydessä ei ole tiedossa

kulttuurihistoriallisesti arvokkaita alueita. Lähimmät kulttuurihistorialli-

sesti arvokkaiksi arvioidut kohteet ovat lännessä Levon hautausmaa ja

idässä Lahden Autokori Oy, kumpikin noin 1½ kilometrin etäisyydellä.

Hankealueesta 1½ kilometrin etäisyydellä kaakkoon sijaitsee muinais-

muistolailla suojeltu Linnaistenmäen linnavuori, eikä hankkeella ole vai-

kutusta kyseiseen muinaisjäännökseen.

Henkilö A toteaa olleensa useamman kerran yhteydessä ELY-

keskukseen Kujalan jätealueen hajuhaittoihin liittyen. Hänen näkemyk-

sensä mukaan jätteiden/biomassa kompostoinnin aiheuttama hajuhait-

tojen hallinta ei tällä hetkellä ole asianmukaisella tasolla. Uuden luvan

antamisperusteita arvioitaessa hän pyytää, että nykyiset hajuhaitat, joita

hän itsekin on kirjauttanut VAHTI- järjestelmään, tulisivat otetuksi huo-

mioon ja arvioitavaksi, kun mahdollisia uusia hankkeita käynnistetään.

Ennen luvan myöntämistä tulee nykyisten hajuhaittojen vaikutus ja mää-

rät tutkimuksin arvioida. Alueen asukkaiden kärsimä haitta on merkittä-

vä, ja on otettava huomioon, että ko. asia voi vaikuttaa kiinteistöjen ar-

voon ja mahdollinen arvonlasku tulee korvata nykyisille asukkaille.

YHTEYSVIRANOMAISEN LAUSUNTO

Hämeen ELY-keskuksen Ympäristö ja luonnonvarat -vastuualue antaa

yhteysviranomaisen lausunnon arviointiohjelmasta. Siinä on YVA-lain 9

§:n mukaisesti tarvittaessa todettava, miltä osin arviointiohjelmaa on

tarkistettava. Hankkeen ja sen vaihtoehtojen vaikutukset tulee selvittää

arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon mu-

kaisesti.

Yhteysviranomaisen lausunnon valmistelussa on otettu huomioon arvi-

ointiohjelman kuulemisvaiheessa annetut lausunnot ja mielipiteet. ELY-

keskus lähettää kopiot niistä hankkeesta vastaavalle. Alkuperäiset asia-

kirjat säilytetään Hämeen ELY-keskuksessa.

Hankekuvaus Hankkeen kuvausta tulee joiltakin osin tarkentaa. Hanke pitää kuvata

niin selkeästi ja yksityiskohtaisesti kuin tässä suunnitteluvaiheessa

suinkin on mahdollista, jotta siitä aiheutuvat ympäristövaikutukset voi-

daan tunnistaa ja arvioida riittävästi.

YVA-asetuksen mukaan on arvioitava hankkeen suunnittelu-, rakenta-

mis- ja käyttövaiheet mahdollinen purkaminen mukaan lukien. YVA-

ohjelman hankekuvauksessa on esitelty pääosin käyttövaihetta, ja sitä

pitää siten täydentää. Etenkin rakentamisvaiheen kuvaus, mm. tarvitta-

vat maanrakennustyöt mahdollisine räjäytyksineen ja massanvaihtoi-

neen sekä rakentamisesta aiheutuva liikenne, on tärkeä kuvattava ym-

 10/17

päristövaikutusten arvioinnin pohjaksi. Hankkeen välillisten vaikutusten

arvioimiseksi tarvitaan mahdollisuuksien mukaan kuvausta myös esim.

lannoitetuotteiden käytöstä pelloilla.

Prosessien kuvaus on hyvin yleispiirteistä ja sitä pitää tarkentaa. Kusta-

kin prosessista pitää esittää tarkemmin mm. vastaanotettavan jätteen

määrä ja laatu, prosessissa tarvittavat kemikaalit määrineen sekä syn-

tyvät päästöt ja niiden johtaminen tai käsittely. Prosessien kuvauksessa

on tarpeen ottaa huomioon edellä Eviran lausunnossaan esittämät eräi-

siin prosesseihin liittyvät viimeisimmät lainsäädäntömuutokset.

Hajupäästöjen synnystä ja käsittelystä on arviointiohjelman perusteella

vaikea saada kokonaiskuvaa, koska hajupäästöjen syntyminen esitel-

lään yksittäin kunkin prosessin yhteydessä (pyrolyysin päästöjä ei oh-

jelmassa ole kuvattu lainkaan). Sen vuoksi on kuvattava paitsi proses-

seittain myös kootusti eri prosesseissa ja toiminnoissa syntyvät haju-

päästöt sekä normaali- että häiriötilanteissa sekä hajupäästöjen käsitte-

lytavat ja -prosessit.

Myös hankkeen jätevesipäästöt ja niiden käsittely pitää esittää paitsi

prosesseittain myös kootusti sekä normaali- että poikkeustilanteissa.

Koska käsiteltävän biojätteen määrä kasvaa huomattavasti nykyisestä

ja jätteen laatu ja käsittelymenetelmät muuttuvat, myös laitoksista ja

prosesseista syntyvän jäteveden määrä, laatu ja muut ominaisuudet tu-

levat muuttumaan nykyisestä merkittävästi. Muutokset jätevesien laa-

dussa, kuormituksessa ja muissa ominaisuuksissa, kuten jäteveden si-

sältämän orgaanisen aineksen biohajoavuus, tulee esittää. Samoin on

esitettävä myös laitosalueiden hulevesien kokoaminen ja käsittely.

Käytettävien jätteiden, raaka-aineiden ja tuotteiden varastointi pitää esit-

tää sekä normaali- että poikkeustilanteissa. Jos mädätysjäännöksen

mahdollisessa poltossa syntyvää tuhkaa ei voida käyttää raaka-

aineena, vaan se on tarpeen loppusijoittaa tai varastoida, on esitettävä

tuhkan käsittely-, varastointi-, toimitus- tai sijoituspaikat.

Hankekuvaukseen kuuluu hankkeesta johtuvan liikenteen kuvaus. Teks-

tissä pitää esittää hankkeesta johtuvan liikenteen määrä, liikennöintireitit

ja mahdolliset tarvittavat uudet väylät, jotka pitää esittää myös kartalla.

Hankkeen liikennöinnistä pitää esittää myös se, kuinka eriytetään puh-

taiden ja likaisten toimintojen liikenne ja huolehditaan autojen ja kulje-

tusvälineiden pesusta ja desinfioinnista. Hankekuvaukseen sisältyy

myös arvio siitä, miltä alueelta biohajoava materiaali aiotaan kerätä ja

mihin lopputuotteita kuljettaa.

Hankealueen rajausta koskevan ilmavalokuvan (kuva 4-2) tekstissä on

epätarkkuutta. Ensinnäkään tekstistä ei yksiselitteisesti käy ilmi, kos-

keeko kuvan aluevaraus sekä biokaasulaitosta että etanolin valmistus-

laitosta vai vain jompaakumpaa. Toinen epäselvyys koskee mekaa-

nis/biologisen laitoksen aluevarausta. Tämä laitos sisältyi jo vuonna

2003 tehtyyn ympäristövaikutusten arviointiin. Aluevarauksen nykytilan-

 11/17

ne tulee esittää hankealueen rajauksia esiteltäessä. Jos hankkeessa

tarvitaan uusia infrastruktuurirakenteita (esim. putket, voimajohdot), niitä

koskevat aluevaraukset ja muut seikat pitää esitellä.

Hankkeen vaihtoehdot Eri vaihtoehdot on esitetty selkeinä kaavioina ja lisäksi yleispiirteisesti

sanallisesti. Sanallisia kuvauksia pitää täydentää. Jokaisesta vaihtoeh-

dosta tulee kuvata kattavasti, mitä toimintoja/laitoksia siihen kuuluu ja

kuinka ne sijoittuvat, mitä jätteitä tai raaka-aineita ja kemikaaleja ja mil-

laisia määriä eri laitoksiin tai toimintoihin vastaanotetaan sekä eri pro-

sesseista syntyvät päästöt ja niiden johtaminen tai käsittely.

Tekstiosiossa 0-vaihtoehdon kuvataan olevan nykytilanteen mukainen.

Kaaviokuvassa 0-vaihtoehdossa on esitetty kuitenkin kompostointilai-

toksen lisäksi myös levänkasvatuslaitos, jota ei nykyisessä luvassa ole.

Vaihtoehdoissa VE2 ja VE3 on myös kuvattu levänkasvatuslaitos, joka

ei tekstin mukaan niihin kuulu. Pyrolyysilaitosta ei mainita eikä kuvata

kaavioissa lainkaan.

Levänkasvattamo on suunniteltu Kujalan Komposti Oy:lle kuuluvan alu-

een ulkopuolelle. Koska sen sijaintiin liittyy mm. kaavoitukseen, pohja-

vesiin ja putkitukseen liittyviä ongelmia, arviointiselostuksessa on perus-

teltava se, miksi kasvattamo on sijoitettu yrityksen nykyisen alueen ja

tarkoitukseen kaavoitetun alueen ulkopuolelle. Lisäksi yhteysviranomai-

nen edellyttää, että arviointiin sisällytetään, mikäli se on mahdollista,

myös vaihtoehto, jossa levänkasvattamo on sijoitettu laitoksen nykyisel-

le alueelle.

Hankkeen liittyminen muihin hankkeisiin

Hankkeen liittyminen muihin hankkeisiin -otsikon alla on YVA-

ohjelmassa mainittu mm. Kujalan jätekeskuksen infrastruktuurin hyö-

dyntäminen, kaukolämmön ja sähköntuotanto sekä jätteen mekaanis-

biologinen käsittely. Luettelossa mainitaan myös mm. Lahden seudun

yleiset maankäyttösuunnitelmat ja kaavat sekä hankkeen kannalta

olennaiset luonnonvarojen käyttöä ja ympäristönsuojelua koskevat

suunnitelmat ja ohjelmat. Karttakuvassa on lisäksi esitetty Etelä- ja Län-

si-Suomen alueen biojätteen käsittelylaitoksia.

Arviointiselostuksessa näitä asioita tulee tarkentaa ja ne tulee sijoittaa

niitä paremmin kuvaavien otsikoiden alle. Kujalan jätekeskuksen nykyi-

nen toiminta on hankkeeseen liittyvä muu hanke. Kaavoitusta ja maan-

käyttöä koskevat asiat kuuluvat lukuun, jossa selvitetään hankkeen

suhdetta maankäyttösuunnitelmiin. YVA-asetus edellyttää esitettäväksi

hankkeen kannalta olennaiset luonnonvarojen käyttöä ja ympäristön-

suojelua koskevat suunnitelmat ja ohjelmat, joihin osa em. asioista kuu-

luu. Tämä jako ja asioiden sijoittaminen oikeiden otsikoiden alle ei ole

arvioinnissa yhdentekevä. Hankkeeseen liittyvät muut hankkeet pitää

tunnistaa ja esitellä, jotta mm. havaitaan ja voidaan arvioida ja tuoda

esiin hankkeiden mahdolliset yhteisvaikutukset tai seikkoja, jotka mah-

dollisesti vaikuttaisivat tavalla tai toisella hankkeen toteutumiseen.

 12/17

Hankkeen suhde maankäyttösuunnitelmiin pitää selvittää kootusti mm.

sen vuoksi, että voidaan todeta, onko hanke olemassa olevien kaavojen

mukainen tai edellyttäisikö se kaavamuutoksia tai kaavan laatimista.

Hankkeeseen kannalta olennaiset suunnitelmat ja ohjelmat pitää tuoda

esiin, jotta voidaan todeta, kuinka hanke niitä toteuttaa tai on niiden

kanssa ristiriidassa.

Hankkeeseen liittyvistä muista hankkeista ovat yhteisvaikutusten arvi-

oinnin kannalta merkittävimpiä Kujalan jätekeskuksen nykyiset toimin-

not. Etenkin haju-, pinta- ja pohjavesivaikutusten sekä jätevedenpuhdis-

tamon toimintaan kohdistuvien vaikutusten arvioinnissa on tärkeätä ar-

vioida yhteisvaikutukset. Hankkeeseen liittyviä hankkeita ovat myös

muut vastaavat laitokset, jotka voivat vaikuttaa hankkeen toteuttamis-

mahdollisuuksiin siten, että ne kilpailevat Kujalan Komposti Oy:n kanssa

samoista, rajallisista jätemääristä. Arviointiohjelmassa esitetään, että

käsiteltävästä jätteestä saadaan 60 % Päijät-Hämeen ulkopuolelta. Ar-

vioinnissa tulee tarkemmin selvittää, miltä alueelta tarvittava jäte aio-

taan kerätä ja kuinka jätteen riittävyys hankkeelle aiotaan varmistaa.

Karttaesitystä tulee lisäksi täydentää siten, että siitä käyvät ilmi paitsi

olemassa olevat myös tiedossa olevat suunnitellut alan laitokset paitsi

esitetyltä alueelta myös Päijät-Hämeen itä- ja pohjoispuolisilta alueilta.

Hankkeen kannalta olennaiset luonnonvarojen käyttöä ja ympäristön-

suojelua koskevat suunnitelmat ja ohjelmat on arviointiohjelmassa pää-

osin mainittu. Mainittujen lisäksi luetteloon tulee lisätä ja ottaa tarkaste-

luun ilmasto- ja energiastrategia ja valtakunnalliset alueidenkäyttötavoit-

teet.

Hankkeen toteuttamisen edellyttämät luvat

Arviointiohjelmassa esitetään, että ympäristölupaviranomaisena Päijät-

Hämeen alueella toimii Länsi- ja Sisä-Suomen aluehallintovirasto. Lu-

paviranomaisena toimii kuitenkin Etelä-Suomen aluehallintovirasto.

Ympäristöluvan osalta arviointiohjelmassa todetaan lisäksi, että ympä-

ristöluvan lupamääräykset joudutaan todennäköisesti tarkistamaan. Ky-

se ei kuitenkaan ole lupamääräysten tarkistamisesta, vaan kyseessä on

uusi toiminta, joiden luvanmyöntämisedellytykset tulee selvittää erik-

seen ja tehdä lupaharkinta.

Lupia käsittelevässä luvussa on syytä ottaa huomioon Turvallisuus- ja

kemikaaliviraston sekä Eviran lausunnoissaan esittämät täsmennykset.

Vaikutusalueen rajaus Hankkeen vaikutusalue luvataan arvioinnin yhteydessä määritellä niin

suureksi, ettei merkittäviä ympäristövaikutuksia voida olettaa ilmenevän

tarkasteltavan alueen ulkopuolella ja varsinainen vaikutusalueiden mää-

rittely tehdään arviointiselostuksen yhteydessä. Erityyppisten vaikutus-

ten vaikutusalueet pitää esittää myös karttakuvin.

 13/17

Hankkeen välilliset vaikutukset ulottuvat niille alueille, joilta vastaanotet-

tavat jätteet aiotaan koota ja joille erilaiset lannoitetuotteet aiotaan kul-

jettaa. Myös näiltä osin vaikutusalue tulee mahdollisuuksien mukaan

esittää.

Ympäristön kuvaus Arviointiohjelmassa ympäristön kuvausta tulisi joiltakin osin täydentää.

Tarkentamistarve koskee erityisesti hankkeen vaikutusalueen asutusta

(sijoittuminen, asukasmäärä, herkät kohteet). Pohjavesi- ja maaperätie-

dot on syytä myös saattaa ajan tasalle ottaen huomioon leväkasvatta-

mon sijainti radan pohjoispuolisella alueella. Tiedot tulee esittää myös

selkeästi kartoilla havainnollistaen. Kaikki karttakuvat pitää saattaa ajan

tasalle.

Asemakaavoitusta koskeva teksti on virheellinen levänkasvattamoa

koskevilta osin.

Ympäristön kuvauksessa esitetty hankkeesta johtuva liikenne kuuluu

hankekuvauksen kohtaan, mutta muu alueen liikenne ympäristön kuva-

ukseen. Kompostilaitoksen jätevesien käsittelyä koskeva teksti ei kuu-

lune tähän kohtaan.

Kuvauksesta puuttuu nykyisen kokonaismelutilanteen kuvaus, joka tu-

lee esittää. Pintavesien kulku on hyvä esittää myös kartalla.

Arvioitavat vaikutukset Hankkeen ympäristövaikutukset tulee arvioida koko sen elinkaaren ajal-

ta mukaan lukien myös jätteiden ja tuotteiden varastointi normaali- ja

poikkeustilanteissa. Yhteisvaikutukset Kujalan alueen muiden toiminto-

jen kanssa tulee myös arvioida. Arvioinnissa tulee selvittää paitsi erilai-

set välittömät vaikutukset, joita on jäljempänä käsitelty yksityiskohtai-

semmin, myös mahdollisuuksien mukaan jätteiden keräilyalueille ja lan-

noitetuotteiden ja jätteiden kuljetus- ja käyttöalueille kohdistuvat erilaiset

välilliset vaikutukset.

Ilma- ja hajupäästöt Hankkeen ilmapäästöistä hajupäästöt ja niiden vaikutukset ovat keskei-

sin arvioitava asia. Kujalan nykyisen jätekeskuksen hajupäästöjä kos-

keva selvitys on hyvä lähtökohta, mutta lisäksi on tehtävä hajupäästöjen

leviämismallinnus. Hajumallinnus tulee tehdä sekä toimintojen normaali-

tilanteissa että häiriötilanteissa. Mallinnuksen lähtöaineistona on käytet-

tävä tuoreimpia käytettävissä olevia mittaustietoja eri prosesseista.

Myös alueella jo toimivien laitosten ja toimintojen hajupäästöistä olevaa

lähtötietoa on syytä käyttää. Hajumallissa käytetyt päästötiedot ja muut

lähtöarvot ja oletukset pitää esittää. Päästöjen leviämisen lisäksi tulee

esittää myös arvio päästöjen vaikutuksista leviämisalueellaan sekä ar-

vio hajuvaikutusten kohteena olevan väestön ja herkkien kohteiden

määrästä ja sijainnista. Erityisesti häiriötilanteiden päästöt saattavat ai-

heuttaa hajuhaittoja ympäristössä. Arvioinnissa on otettava huomioon

myös etanolin tuotannon VOC-päästöt, joista voi myös aiheutua haju-

haittoja. On tärkeää arvioida myös yhteisvaikutukset Kujalan nykyisten

toimintojen kanssa.

 14/17

Useissa prosesseissa muodostuu myös pölyä, jonka leviäminen ja vai-

kutukset tulee selvittää.

Melu ja tärinä Vaikutuksia alueen melutilanteeseen esitetään selvitettäväksi aikaisem-

pien meluselvitysten pohjalta. Nämä selvitykset pitää esittää; ohjelmas-

sa niistä ei ollut mitään tietoja. Jos melu on aikaisemmin mallinnettu,

melumallin voisi päivittää laajennushankkeen tietojen mukaiseksi. Mah-

dollisista mallinnuksista pitää esittää käytetyt lähtöarvot ja oletukset. Jo-

ka tapauksessa pitää esittää myös melun yhteisvaikutukset ja alueen

kokonaismelutilanne laajennuksen jälkeen. Myös rakentamisen aikai-

nen melu pitää arvioida. Liikennemelun arviointi on esitetty asianmukai-

sesti.

Tärinää ei ole esitetty arvioitavaksi. Liikenteen aiheuttama tärinä ja sen

vaikutukset pitää arvioida tärinälle mahdollisesti altistuvissa kohteissa.

Myös rakentamisen aikainen tärinä, esim. räjäytykset, ja sen vaikutuk-

set pitää arvioida.

Liikenteen ympäristövaikutukset

Liikenteen ympäristövaikutuksina arviointiohjelmassa on mainittu melu,

pakokaasupäästöt ja liikenneturvallisuuteen liittyvät kysymykset. Tar-

kasteltaviin vaikutuksiin on syytä lisätä myös liikenteen aiheuttama täri-

nä. Hankkeesta johtuvien liikennemäärien kuvaus ei kuulu liikenteen

ympäristövaikutusten arvioinnin yhteyteen, vaan hankekuvauksen yh-

teyteen.

Maaperä ja pohjavedet Suunnitellut toiminnot sijoittuvat pohjavesialueen läheisyyteen ja osittain

myös pohjavesialueelle. Ohjelman mukaan hankkeen vaikutukset maa-

perään ja pohjavesiin arvioidaan olemassa olevan tiedon perusteella ja

oletuksena pidetään, että hankkeessa rakennettavat eristysrakenteet

pysyvät ehjinä.

Alueen pohjavesiolosuhteista on paljon olemassa olevaa tietoa. Lisäksi

on parhaillaan käynnissä Hämeen ELY-keskuksen, Nastolan kunnan ja

Geologian tutkimuskeskuksen yhteistyöhanke Kolavan pohjavesialueen

rakenteen selvittämiseksi. On kuitenkin varauduttava myös lisätutki-

muksiin siinä tapauksessa, että lisätieto on pohjavesivaikutusten luotet-

tavan arvioinnin edellytys. Pohjavesivaikutusten arvioinnissa on otettava

huomioon myös vahinko- ja poikkeustilanteet sekä suojarakenteiden

rikkoutumismahdollisuus.

Pintavedet Tässä kohdassa tulee esitellä jätevesien vaikutukset vesihuoltolaitoksen

jätevedenpuhdistamon toimintaan ja puhdistustulokseen jätevesiviemä-

riin johdettaessa ja tätä kautta syntyvät (välilliset) vaikutukset pintave-

siin. Jätevesien esikäsittelyn tarve tulee esittää, samoin yhteisvaikutuk-

set Kujalan nykyisten toimintojen kanssa. Erityisesti etanolin tuotannos-

sa syntyy huomattava määrä jätevettä, joka on erittäin ravinteikasta ja

siten kuormittavaa. Jäteveden määrän ja laadun vaihtelu voi aiheuttaa

 15/17

ongelmia jätevedenpuhdistusprosessissa; näin ollen häiriöpäästöihin on

kiinnitettävä erityistä huomiota.

Hankkeen suorat vaikutukset pintavesiin (esim. hulevesien seuraukse-

na) tulee myös esittää normaali- ja poikkeustilanteissa yhteisvaikutuksia

unohtamatta.

Vaikutukset luontoon ja luonnonsuojeluun

 Pääosa toiminnoista sijoittuu nykyisen jäteaseman alueelle, jolta kasvil-

lisuus on poistettu. Vain leväkasvattamo sijoittuu rautatien pohjoispuoli-

seen metsään. Luontovaikutusten arvioinnissa pitää selvittää, onko le-

väkasvattamon tontilla liito-oravan lisääntymis- ja levähdyspaikkoja. Sen

lähialueilta, lähimmillään alle 500 metrin päässä tontista, on tehty liito-

oravahavaintoja ainakin 10 pisteestä. Liito-oravan esiintyminen pitää

selvittää asianmukaisin menetelmin, jotka pitää esittää selostuksessa.

Maankäyttö Arviointiselostuksessa tulee esittää myös leväkasvattamon alueen kaa-

vanmukaisuus tai kaavan tarkistustarve.

Arvio mahdollisista ympäristöonnettomuuksista

Arviointiohjelman ympäristöriskejä koskeva osuus on pääosin asianmu-

kainen. Riskitarkastelussa tulisi lisäksi ottaa huomioon mm. se, että

etanoli on helposti syttyvä palava neste, jonka leimahduspiste on 13 C.

Vuotaminen sisätiloihin voi aiheuttaa räjähdysvaaran. Myös muut pro-

sessissa käytettävät kemikaalit saattavat muodostaa ympäristöriskin

esimerkiksi silloin, kun niitä puretaan autosta säiliöihin. Näiden käyttö-

määristä ei ole esitetty arviota arviointiohjelmassa. Myös nämä muut

prosesseissa käytettävät kemikaalit tulee esittää YVA-selostuksessa

hankevaihtoehtokohtaisesti ja niistä on tehtävä riskitarkastelu. Muita

keskeisiä riskitarkastelussa esiin nostettavia kysymyksiä ovat jäteveden

käsittely poikkeuksellisissa tilanteissa ja eläintauteihin liittyvät poikkeuk-

selliset tilanteet. Riskitarkastelussa on hyvä ottaa huomioon alueen

kaikki toiminnot eli yhteisvaikutukset myös riskien osalta.

Ympäristöriskeissä on mainittu tarkasteltavan polttoprosessiin liittyviä

häiriö- ja onnettomuustilanteita. Polttohankkeesta tässä hankkeessa ei

kuitenkaan ole kyse, ellei tarkoiteta mädätysjäännöksen mahdollista

polttoa.

Ihmisiin kohdistuvat vaikutukset

Tässä hankkeessa ihmisiin kohdistuvia suoria vaikutuksia aiheuttavat

mm. hajut ja muut päästöt, joiden arviointiin liittyviä seikkoja on kuvattu

edellä. YVA-ohjelmassa mainittu ryhmähaastattelu ei ole ihmisiin koh-

distuvien vaikutusten arvioinnin menetelmä. Sillä voidaan selvittää lä-

hinnä ihmisten mielipiteitä hankkeesta ja sen vaikutuksista sekä mah-

dollisia kokemuksia nykyisestä toiminnasta ja sen vaikutuksista. Jos

ryhmähaastattelu toteutetaan, YVAssa on selvitettävä mm. kohderyhmä

ja sen valintakriteerit ja esitetyt kysymykset.

 16/17

Haitallisten vaikutusten ehkäiseminen ja rajoittaminen

Tekstin jäsentelyssä on syytä ottaa huomioon, että ympäristöriskit käsi-

tellään omassa kohdassaan ja haitallisten vaikutusten vähentämiskeinot

erikseen omassa kohdassaan.

Jätteen vastaanoton, säilytyksen ja käsittelyprosessien suojaus haitta-

eläimiltä pitää esittää.

Suunnitelma tiedottamisesta ja osallistumisesta

Suunnitelma tiedottamisen ja osallistumisen järjestämisestä on asian-

mukainen. Selostukseen se pitää tarvittaessa päivittää.

Aineistot ja menetelmät Tiedot arvioinnissa käytettävistä olemassa olevista selvityksistä pitää

esittää, samoin kuin tiedot tätä arviointia varten tehdyistä selvityksistä.

Aineiston hankinnassa ja arvioinnissa käytetyt menetelmät ja niihin si-

sältyvät oletukset pitää esittää.

Biokaasun tuotannosta on käytettävissä tuore selvitys: Latvala Markus,

Suomen ympäristö 24/2009: Paras käytettävissä oleva tekniikka (BAT).

Biokaasun tuotanto suomalaisessa toimintaympäristössä. Selostukses-

sa pitää tarkastella esitettyjen ratkaisujen parhaan käytettävissä olevan

tekniikan mukaisuutta.

Raportointi Ohjelmasta paistaa läpi kiire, mistä ovat osoituksena useat asiavirheet

ja kirjoitusvirheet. Myös viranomaisten nimissä esiintyy virheitä; esimer-

kiksi TUKES on muuttunut Turvatekniikan keskuksesta Turvallisuus- ja

kemikaalivirastoksi (TUKES on silti säilynyt lyhenteenä). Tekstissä

esiintyy erilaisia versioita.

Lausunnon nähtävillä olo

ELY-keskus lähettää yhteysviranomaisen lausunnon tiedoksi lausunnon

antajille ja mielipiteen esittäjille. Lausunto tulee nähtäville myös ELY-

keskuksen verkkopalveluun osoitteeseen www.ely-keskus.fi/hame/yva >

Vireillä olevat YVA-hankkeet.

Johtaja Harri Kallio

Yksikön päällikkö Riitta Turunen

Liite Maksun määräytyminen ja maksua koskeva muutoksenhaku

http://www.ely-keskus.fi/hame/yva

 17/17

Tiedoksi Lausunnon antajat ja mielipiteen esittäjät

 Suomen ympäristökeskus (ja 2 kpl arviointiohjelmia)

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksun määräytyminen

Maksu määräytyy valtioneuvoston asetuksessa (1097/2009) elinkeino-, liikenne- ja ympäristökeskuksen

maksullisista suoritteista vuonna 2010 olevan maksutaulukon mukaisesti.

Maksua koskeva muutoksenhaku

Maksuvelvollisella, joka katsoo, että maksun määräytymisessä on tapahtunut virhe, on oikeus vaatia siihen

oikaisua Hämeen elinkeino-, liikenne- ja ympäristökeskukselta (ELY-keskus). Oikaisuvaatimus on toimitetta-

va ELY-keskukselle kuuden (6) kuuden kuukauden kuluttua maksun määräämisestä. Oikaisuvaatimuksessa

on ilmoitettava oikaisua vaativan nimi, asuinpaikka ja postiosoite, vaatimus maksun muuttamiseksi sekä

oikaisuvaatimuksen perustelut.

Oikaisuvaatimus on oikaisuvaatimuksen tekijän ja oikaisuvaatimuksen muun laatijan omakätisesti allekirjoi-

tettava. Jos ainoastaan laatija on allekirjoittanut oikaisuvaatimuksen, siinä on mainittava myös laatijan nimi,

asuinpaikka ja postiosoite. Oikaisuvaatimus voidaan toimittaa ELY-keskukseen myös sähköisessä muodos-

sa. Kun sähköisessä asiakirjassa on riittävät tiedot lähettäjästä, sähköistä asiakirjaa ei tarvitse täydentää

allekirjoituksella eikä myöskään ns. sähköistä allekirjoitusta tarvita.

Oikaisuvaatimukseen on liitettävä maksun määräämisen perusteena oleva asiakirja alkuperäisenä tai jäljen-

nöksenä.

Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin välityksellä. Kirjallinen oikaisuvaati-

mus on jätettävä postiin tai sähköinen oikaisuvaatimus lähetettävä siten, että se ehtii perille oikaisuvaati-

musajan viimeisenä päivänä ennen viraston aukioloajan päättymistä. Hämeen ELY-keskuksen Ympäristö ja

luonnonvarat -vastuualueen postiosoite on PL 29, 15141 Lahti ja käyntiosoite Kirkkokatu 12, Lahti, tai PL

131, 13101 Hämeenlinna ja käyntiosoite Birger Jaarlin katu 15, Hämeenlinna. Sähköposti toimitetaan osoit-

teeseen kirjaamo.hame@ely-keskus.fi.

Sovelletut oikeusohjeet

Valtion maksuperustelaki (150/1992)

Laki valtion maksuperustelain muuttamisesta (961/1998)

Valtioneuvoston asetus (1097/2009) elinkeino-, liikenne- ja ympäristökeskuksen maksullisista suoritteista

vuonna 2010

Laki sähköisestä asioinnista viranomaistoiminnassa (13/2003)

