
Ympäristötalo Kokkolan toimipaikka Seinäjoen toimipaikka ' 020 490 109
Miljöhuset Kontoret i Karleby Kontoret i Seinäjoki
PL/PB 262, 65101 VAASA/VASA PL/PB 77, 67101 KOKKOLA/KARLEBY PL/PB 156, 60101 SEINÄJOKI
Koulukatu/Skolhusgatan 19 Torikatu/Torggatan 40 Torikatu 16 kirjaamo.lsu@ymparisto.fi
Faksi/Fax 020 490 5251 Faksi/Fax 020 490 5610 Faksi/Fax 020 490 5531 www.ymparisto.fi/lsu

Paikka/Plats
Vasa

Päiväys
Datum

Dnro
Dnr

24.5.2006 LSU­2005­R­37 (53)

PVO­Lämpövoima Oy                                                                 Översättning
Kraftverket i Kristinestad
64100 KRISTINESTAD

Viite
Hänvisning

Asia
Ärende

UTLÅTANDE OM MILJÖKONSEKVENSBESKRIVNINGEN
Deponeringsområde för aska från kraftverket i Kristinestad, PVO­Lämpövoima Oy

1. UPPGIFTER OM PROJEKTET OCH MKB­FÖRFARANDET

Pvo­Lämpövoima Oy har 16.2.2006 i egenskap av projektansvarig tillställt Västra Finlands
miljöcentral en bedömningsbeskrivning i enlighet med lagen om förfarandet vid miljökonse­
kvensbedömning (MKB) (468/1994, ändring 267/1999). Beskrivningen gäller projektet för ett
deponeringsområde för aska från kraftverket i Kristinestad. Projektets syfte är behandling, la­
gring och slutdeponering av flyg­ och bottenaska samt gips och filterkaka från avsvavlingen
vid kraftverket i Kristinestad på det nuvarande behandlingsområdet i Lålby och på en utbyggd
del av området. Dessutom tar man emot aska från kraftverket i Vasklot i Vasa tills dess att
anläggningen kan öppna ett eget behandlingsområde. Dessutom bereder man sig också på att ta
emot aska som uppstår i värmekraftverken i kommunerna kring Kristinestad.

Projektalternativ

• På området i Lålby deponeras den askmängd som i genomsnitt årligen uppkommer (ca
180 000 t/a).

• På området i Lålby deponeras den maximala askmängd som årligen uppkommer (ca
430 000 t/a)

• På området i Lålby deponeras den mängd aska som blir kvar efter maximal nyttoan­
vändning (ca 110 000 t/a).

• Projektet genomförs inte, varvid området inte byggs ut. Då förkortas kraftverkets
livslängd till 10­15 år om väsentliga förändringar i återvinningen av aska inte inträffar.

Projektansvarig PVO­Lämpövoima Oy
Kraftverket i Kristinestad
64100 KRISTINESTAD

mailto:kirjaamo.lsu@ymparisto.fi
http://www.ymparisto.fi/lsu


2/8
Konsult Ingenjörsbyrå Paavo Ristola Oy

Terveystie 2
15 870 HOLLOLA

Kontaktmyndighet Västra Finlands miljöcentral
PB 262
65101 VASA

Syftet med miljökonsekvensbedömningen

Syftet med MKB­förfarandet är att främja identifiering, bedömning och iakttagande av de mil­
jökonsekvenser som har betydelse för miljön i planeringen och beslutsfattandet och att samtidigt
öka medborgarnas tillgång till information och möjligheter att delta. I MKB­förfarandet fattas
inga beslut om projektet, utan avsikten är att producera mångsidig information till grund för be­
slutsfattandet. Enligt 6 § punkt 11 b) i förordningen om förfarandet vid miljökonsekvens­
bedömning (268/1999) tillämpas MKB­förfarandet på anläggningar för förbränning eller fysi­
kalisk­kemisk behandling av annat avfall än problemavfall vilka är dimensionerade för mer än
100 ton avfall per dygn samt enligt punkt 11 d) på avstjälpningsplatser för annat än problem­
avfall, kommunalt avfall eller slam vilka är dimensionerade för minst 50 000 ton avfall om året.

MKB­förfarandet inleds när den projektansvarige skickar ett program för bedömning av miljö­
konsekvenserna till den regionala miljöcentral som är kontaktmyndighet i ärendet. Bedömnings­
programmet är den projektansvariges plan över vilka projektalternativ det finns, vilka miljökon­
sekvenser som utreds, med vilka metoder utredningarna utförs och hur bedömningsförfarandet
kommer att ordnas. Utgående från utlåtandena och åsikterna som har lämnats in om bedöm­
ningsprogrammet utarbetas en miljökonsekvensbeskrivning i vilken presenteras uppgifter om
projektet och projektalternativen samt en enhetlig bedömning av miljökonsekvenserna. På basis
av utlåtandena och åsikterna som olika parter har lämnat in ger miljöcentralen sitt utlåtande i
vilket granskas hur innehållskraven på en besömningsbeskrivning enligt MKB­förordningen har
fullföljts. Bedömningsbeskrivningen och kontaktmyndighetens utlåtande om den bifogas till
eventuella tillståndsansökningar och andra ansökningar som fordras för att genomföra projektet.

Planer, tillstånd och beslut som behövs för projektet

Genomföring av projektet som gäller ett deponeringsområde för aska från kraftverket i Kristi­
nestad fordrar miljötillstånd enligt 28 § miljöskyddslagen (86/2000). Som bilaga till tillstånds­
ansökan behövs en översiktsplan för projektet. Byggandet av de nya byggnaderna i samband
med projektet fordrar bygglov och konstruktionerna fordrar åtgärdstillstånd. Om det i samband
med projektet byggs en ny väganslutning från den allmänna riksvägen VT 8, bör planeringstill­
stånd och tillstånd för anslutningen ansökas av Vägförvaltningen. Vägtillstånden kan också av­
göras i samband med planläggningen. På området pågår som bäst arbetet med att bereda en del­
generalplan, vilket har beaktats i planeringen av projektet.

2. KUNGÖRELSE AV BEDÖMNINGSBESKRIVNINGEN OCH HÖRANDE

Bedömningsbeskrivningen har kungjorts 21.2­27.3.2006 på den officiella anslagstavlan vid
Kristinestads stadskansli och dessutom har den varit framlagd till påseende vid Kristinestads
stadsbibliotek och vid Lappfjärds bibliotek. Beskrivningen har också införts på webbadressen
www.pohjolanvoima.fi och kungörelsen har publicerats i tidningarna Syd­Österbotten och Suu­
pohjan Sanomat, vilka ges ut i området. Informations­ och diskussionsmöten om miljökonse­
kvensbedömningen av projektet har hållits 8.9.2005 och 32.1.2006 i Lålby. Utlåtande om
bedömningsbeskrivningen har begärts av stadsstyrelsen i Kristinestad, miljöavdelningen vid
samkommunen för hälsovårdscentralen i Kristinestad­Bötom, fiskerienheten vid Österbottens
TE­central, Österbottens förbund, Länsstyrelsen i Västra Finlands län och Sydbottens Natur och

http://www.pohjolanvoima.fi


3/8
Miljö rf. Sammanlagt 5 utlåtanden har skickats till kontaktmyndigheten, inga seprata
åsikter om projektet har lämnats in.

3. SAMMANDRAG AV UTLÅTANDEN OCH ÅSIKTER

Stadsstyrelsen i Kristinestad

I utlåtandet meddelas att stadsstyrelsen i Kristinestad föreslår att bedömningsbeskrivningen
godkänns.

Miljöavdelningen vid samkommunen för hälsovårdscentralen i Kristinestad­Bötom

Miljöavdelningen anser att bedömningsbeskrivningen är väl gjord och eventuella konsekvenser
har synats på ett mångsidigt sätt från olika håll. I utlåtandet konstateras att det är oklart hur
uppföljningen av lakvattnets påverkan i omgivningen görs. Resultaten hittills har visat att påver­
kan av salter (klorider, sulfater) och en del tungmetaller (bl.a. molybden) syns i ytvattnet
(Mångärdsdiket). I beskrivningen framkommer också att belastningen ökar under deponerings­
tiden och förblir på en förhöjd nivå också efter avslutad deponering, men belastningen framhålls
ligga under gränsvärdena och vara liten jämfört med t.ex. övrig belastning på Lappfjärds å. Rap­
porteringen bör vara begriplig. I årsrapporterna vore det till fördel om man grafiskt kan visa re­
sultaten, jämförelsevärden, såsom rikt­ och gränsvärden samt en karta över provtagningsplatsen.
I utlåtandet framhävs att botten­ och ytkonstruktionerna görs möjligast täta så, att konduktivitet­
en och de redan nu förhöjda metallutsläppen förhindras öka.

Konsekvenserna för grundvattnen är enligt beskrivningen obetydliga och endast närområdet ser
ut att påverkas något. Det naturligt sura grundvattnet är inte heller någon gynnsam miljö för mo­
lybdenläckage. Rapporteringen bör vara lättläst och förståelig för allmänheten.

Om luftutsläppen konstaterar miljöavdelningen att enligt beskrivningen är det närmast ogynn­
samma förhållanden som påverkar damningen. En närmare beskrivning av hur transportbilarna
som fraktar aska i praktiken täcks och hur spridningen av aska med bilarna förhindras kunde ha
gjorts. I utlåtandet ställs också en fråga om vilken fukthalt askan har vid transporten. Enligt
bedömningsbeskrivningen är spridning av aska från deponiplatsen till bostadsområdena osanno­
lik. Enligt miljöavdelningen är det viktigt att det bibehålls skyddszoner av träd och växtlighet
runt deponeringsplatsen.

I utlåtandet konstateras att bullret från sprängning, krossning och övrigt maskinbuller kommer
att öka under tiden som deponeringsområdet byggs ut. Den närmast liggande bosättningen söder
om deponiplatsen får sannolikt en förhöjd bullernivå från den nuvarande i och med att utbygg­
naden sker söderut. Miljöavdelningen konstaterar att projektet inte står i konflikt med gällande
planer. Eventuella tillbud har också behandlats i beskrivningen och i miljöavdelningens utlåtan­
de framhävs bottenkonstruktionernas hållbarhet och utjämningsbassängernas täthet samt kon­
trollen.

Uppföljningen och rapporteringen är viktig både med avsikt på allmänheten och myndigheterna.
Rapporterna bör kunna läsas så att av varje rapport klart framgår provtagningspunkt (med karta),
tidpunkt, resultat, gräns­ och riktvärden, jämförelse med tidigare provtagningar.

Österbottens förbund

I Österbottens förbunds utlåtande konstateras att i förslaget till landskapsplan har området
märkst ut med beteckningen EJ­1, dvs. område för avfallshantering och energiförsörjning. Enligt
beteckningens definition anvisas med beteckningen de områden som har reserverats för mel­
lanlagring och slutdeponering av aska. Enligt Österbottens förbund innehåller bedömnings­
beskrivningen i huvuddrag de saker som enligt förordningen om förfarandet vid miljökonsek­
vensbedömning bör framföras. I beskrivningen har dock inte beaktats förbundets framförda kor­
rigeringar i anslutning till planläggningssituationen och konsekvenserna för markanvändningen


4/8
och landskapet. Även alla planer saknas i källförteckningen. Förbundet framför i sitt
utlåtande att möjligheten att återvinna flygaskan i övertäckningen av Kristinestads avstjälp­
ningsplats för kommunalt avfall, som ligger bredvid, inte har framförts. Förbundet konstaterar
att projektet motsvarar de riksomfattande målen för områdesanvändningen och att det överen­
stämmer med förslaget till landskapsplan. Utvidgningen av det nuvarande behandlingsområdet
stöder också den nuvarande samhällsstrukturen.

Österbottens TE­central

I sitt utlåtande om bedömningsprogrammet koncentrerade sig Österbottens TE­central på fisk­
erihushållningen i projektområdet och på projektets eventuella konsekvenser för ånaturen och
fiskbeståndet. Kommentarerna i utlåtandet har huvudsakligen beaktats i bedömningsbeskriv­
ningen och Lappfjärds ås avsevärda fiskeriekonomiska betydelse har fått en mera framträdande
ställning. Österbottens TE­central anser att bedömningsbeskrivningen är tillräckligt detaljerad
och bra.

Sydbottens Natur och Miljö r.f.

Sydbottens Natur och Miljö r.f. motsätter sig fortsättningsvis att aska från kraftverket på Vasklot
tas emot på deponeringsområdet i Lålby. Enligt utlåtandet skulle det strida mot närhetsprincipen,
vår nationella avfallslagstiftning och principerna för hållbar utveckling. Det är fråga om stora
mängder aska, max. 50 000 t/a under uppskattningsvis 4­5 års tid.

4. KONTAKTMYNDIGHETENS UTLÅTANDE

Projektbeskrivning

I bedömningsbeskrivningen ges tillräckliga uppgifter om projektet, projektets syfte samt projekt­
alternativen, vilka även omfattar alternativet att inte genomföra projektet. I programskedet var
projektnamnet mellanlagring och deponeringsområde för biprodukerna från kraftverket i Kristi­
nestad; det nuvarande namnet ger allmänheten en tydligare bild av projektets syfte. Tillräckliga
uppgifter har också uppgetts om planer, tillstånd och därmed jämförbara beslut som krävs för
projektet. Behovet av projektet och dess syfte har motiverats på vederbörligt sätt: projektet gör
det möjligt att ta emot, behandla och mellanlagra aska och tryggar därmed energiproduktionen i
området. Projekthelheten och dess viktigaste biprojekt har definierats tillräckligt väl.

Projektets placering och markanvändningsbehovet har framförts på behörigt sätt och genom­
föringen av projektet strider inte mot områdets planläggning. Markanvändningsbehovet som
framförs i bedömningsprogrammet har ökat så att granskningen omfattar en villkorlig möjlighet
att behandlingsområdet utvidgas österut till lägenhet 14:48. Det aktuella utvidgningsområdet
saknas dock i de flesta kartgranskningarna i bedömningsbeskrivningen. Projektets viktigaste
egenskaper, tekniska lösningar och beskrivningen av verksamheten framförs tillräckligt detal­
jerat, så att det är möjligt att identifiera betydande miljökonsekvenser. Mängden biprodukter
som förs till området för mellanlagring och deponering presenteras enligt utlåtandet om bedöm­
ningsprogrammet både som torrvikt och med den uppskattade genomsnittliga fukten inberäknad.
Visserligen avviker mängderna i tabellerna 4­2 en aning från de som framförs i beskrivningen.
Egenskaperna och halterna av de biprodukter som skall behandlas har beskrivits tillräckligt ty­
dligt och i bedömningen beaktas projektets hela livscykel från byggnadsskedet till stängningen
och urbruktagningen av deponin. Bedömningsbeskrivningen innehåller tillräckliga uppgifter om
projektets planeringsskede och en realistisk uppskattning av tidtabellen för planering och ge­
nomföring av projektet, enligt vilken mottagningen av aska skulle inledas före år 2009.

I bedömningsbeskrivningen finns en beskrivning av projektets och projektalternativens förhål­
lande till markanvändningsplanerna samt till planer och program som är väsentliga för nyttjan­
det av naturresurserna och miljöskyddet. I samband med skyddsplanerna (kapitel 8.1) bör utöver


5/8
Naturaområdet på åkrarna i Lålby även Naturaområdet i Lappfjärds ådal nämnas, efter­
som lakvattnet från projektområdet mynnar ut via Mångärdsdiket i Lappfjärds å.

Behandling och jämförelse av alternativen

Konsekvensbedömningen har gjorts både för den genomsnittliga och den maximala mängden
av biprodukter samt i en situation med effektiverad återvinning. Dessutom presenteras ett noll­
alternativ, dvs. att inte alls genomföra projektet, vilket skulle innebära att livslängden för kraft­
verket i Kristinestad skulle bli betydligt kortare än planerat. Alternativen har granskats vad
gäller alla betydande miljökonsekvenser och i bedömningsbeskrivningen konstateras att mil­
jökonsekvensernas skillnader i de olika alternativen är mycket små. Den mest betydande skill­
naden är verksamhetstiden, eftersom slutdeponeringsområdet räcker till för en längre period
med små behandlingsmängder än med stora. Jämförelsen av alternativen är begränsad främst
när det gäller jämförlsen av det nuvarande tillståndet och att inte genomföra projektet.

Konsekvenserna av byggandet och deponeringsverksamheten framträder tydligast i omedelbar
närhet av projektområdet, varvid det i synnerhet för dammspridningen, trafiken och bullret har
betydelse om den årliga askbehandlingsvolymen ligger nära minimi­ (110 900 t/a) eller maxi­
mimängderna (432 800 t/a). Trots att verksamhetens kumulativa konsekvenser på lång sikt är
desamma i de olika genomföringsalternativen, varierar dock omfattningen av olägenheterna
från verksamheten och deras varaktighet på kort sikt. Eftersom det i omedelbar närhet av pro­
jektområdet finns mycket lite bebyggelse eller andra störningskänsliga objekt, kan man dock
anse att alternativjämförelsen är tillräcklig.

Beskrivning av det nuvarande tillståndet

Beskrivningen av miljön och dess nuvarande tillstånd har kompletterats enligt kontaktmyn­
dighetens utlåtande om bedömningsprogrammet. Levandsförhållandena, såsom befolkningss­
truktur, bebyggelse och byggnader, service och möjligheter till rekreationsanvändning har
beskrivts väl. Beskrivningen av mark­ och berggrunden samt grundvattnens nuvarande status
har utvidgats från det som framfördes i bedömningsprogrammet och granskningen omfattar
också ett villkorligt utvidgningsområde österut (lägenhet 14:48).

Beskrivningen av områdets klimat och luftkvalitet har inte framförts tillräckligt väl i bedöm­
ningsbeskrivningen. I samband med utläppen i luften (kapitel 7.2) konstateras att damm­
spridningen främst sker mot nordost, där det kan antas förekomma ett asknedfall cirka
200… 500 meter från projektområdet. I kapitel 6.2.3 hänvisas till att bedömningen baserar sig
på bl.a. observationer av dammspridningen från den nuvarande verksamheten. Bedömnings­
beskrivningen bör kompletteras med en kort beskrivning av det nuvarande tillståndet vad gäller
omfattningen av dammspridningen från deponeringsverksamheten samt de rådande vind­
riktningarna, nederbörden och det genomsnittliga snödjupet.

Ytvattnen och strömförhållandena i området har beskrivits på ett täckande sätt. Vattenkvali­
teten framförs i form av uppmätta koncentrationer i den nuvarande utjämningsbassängen samt i
dikesvattnen nedanför. I bedömningsbeskrivningen beaktas de sulfidhaltiga alunjordarnas in­
verkan på försurningen av vattnet samt belastningen från andra ställen än den nuvarande ask­
deponin.

Beskrivningen av vegetationen på projektområdet är utgående från utredningen tillräcklig (jfr
områdesavgränsning, bild 7­5). Beskrivningen bör kompletteras i fråga om det villkorliga ut­
vidgningsområdet som tagits med i bedömningsbeskrivningsskedet (lägenhet 14:48). Utrednin­
gen om faunan har gjorts tämligen generellt. På basis av vegetationskartläggningen kan dock
uppskattas att det sannolikt inte förekommer hotade arter eller arter enligt habitatdirektivets bi­
laga 4a i området. Även med avsikt på faunan bör det villkorliga utvidgningsområdet österut


6/8
beaktas. I samband med beskrivningen av det nuvarande tillståndet beträffande vegeta­
tionen och faunan nämns åkrarna i Lålby, vilka har betydelse som rastområde för gäss under
flyttningstiden. I detta sammanhang bör även Naturaområdet i Lappfjärds ådal nämnas, efter­
som lakvattnet från projektområdet mynnar ut via Mångärdsdiket i Lappfjärds å. Till övriga de­
lar är det tillräckligt att Lappfjärds å beskrivs i samband med ytvattnen (kapitel 7.1.3). Beskriv­
ningen av det nuvarande miljötillståndet i området omfattar tillräckligt väl fiskeriutredningarna
som har utförts i området.

Konsekvenserna och utredning av dem

Gränserna för konsekvenserna som läggs fram i bedömningsbeskrivningen är motiverade och
ändamålsenliga. I samband med olika utredningsobjekt presenteras tillräckliga uppgifter om de
metoder som har tillämpats, även uppgifter om dem som har utfört utredningarna och deras
kompetens nämns i enlighet med utlåtandet om bedömningsprogrammet.

I bedömningsbeskrivningen konstateras att det på behandlingsområdet för aska i Lålby inte
finns naturskyddsområden, områden som hör till nätverket Natura 2000 och det har inte heller
påträffats hotade arter i området. Projektet konstateras inte heller påverka det närliggande
Naturaområdet i Lålby eller artbeståndet i det. På basis av uppgifterna som framförs i bedöm­
ningsbeskrivningen kan man dessutom konstatera att projektet sannolikt inte försämrar
naturvärdena hos Natura 2000­området i Lappfjärds ådal.

I kontaktmyndighetens utlåtande om bedömningsprogrammet hänvisades i samband med
granskningen av konsekvenserna för hälsan att det tas vatten från Lappfjärds å för att bevattna
de närliggande potatisodlingarna under torra somrar. I bedömningsbeskrivningen framförs
möjligheten att vissa metallhalter i dikesvattnen vid vissa tidpunkter kan ligga på en sådan nivå
som kan orsaka vissa toxikologiska konsekvenser för vattenorganismerna. Dessutom konstat­
eras att när lakvattnet från projektområdet rinner ut i Lappfjärds å späds det ut med den stora
vattenmassan, där metaller som senast i vattnet är lösliga späds ut till en sådan koncentra­
tionsnivå som inte medför en fara för organismerna. Enligt beskrivningen ligger halterna fler­
faldigt under kvalitetskraven för hushållsvatten, vilket betyder att lakvattnet inte heller utgör en
fara för människans hälsa. På basis av resultaten från mätningarna av vattenkvaliteten och kon­
sekvensbedömningarna kan granskningen av projektets konsekvenser för hälsan via ytvattnen
anses behörig och tillräcklig.

Dammspridningen har framförts som ett av projektets mest betydande konsekvenser. I bedöm­
ningsbeskrivningen (kapitel 7.2) hänvisas till vissa undersökningar om dammspridningen. de
aktuella källorna bör uppges så att det är möjligt att kontrollera undersökningsresultaten. Des­
sutom bör uppskattningen av konsekvenserna av dammspridningen kompletteras med en åskå­
dlig beskrivning som baserar sig på väderleksförhållandena. I alternativjämförelsen bör det
nämnas att dammspridningen är förknippad med verksamhetens årsvolym, varvid olägenheten
sannolikt är större de år när en maximal mängd aska behandlas.

Områdena för bullerkonsekvenser både under byggnads­ och deponeringstiden har presenterats
i form av en kartgranskning i enlighet med utlåtandet om bedömningsprogrammet. I bedömnin­
gen av de aktuella verksamheternas bullerkonsekvenser tillämpas en 3­dimensionell beräkn­
ingsmodell för industribuller, som ger en mera tillförlitlig uppskattning av bullereffekterna än
beräkningsmodellen för vägtrafikbuller som presenteras i bedömningsprogrammet. Även pro­
jektets områden för landskapspåverkan presenteras i form av en kartgranskning. Det nuvarande
tillståndet i markytan på projektområdet och situationen vad gäller den största utfyllnadshöjden
när hela planeringsområdet utnyttjas är enligt kontaktmyndighetens utlåtandet åskådligt pre­
senterat och anpassat till landskapet.


7/8
I bedömningsprogrammet presenteras en täckande uppskattning av miljöriskerna och me­
toderna för att kontrollera dem. Även de osäkerhetsfaktorer och antaganden som ansluter sig
till bedömningen har behandlats tillräckligt och osäkerhetsfaktorerna har inte påverkat
slutledningarna i miljökonsekvensbedömningen.

Förebyggande och uppföljning av skadliga konsekvenser

I samband med projektets olika verksamheter och konsekvenser presenteras åtgärder i syfte att
minska olägenheterna. I samband med dammspridningen bör det läggas fram noggrannare
planer om hur skyddszonerna av träd och vegetation kommer att placeras på olika håll i pro­
jektområdet.

Deltagande

För att möjliggöra växelverkan och deltagande i projektet samt för att informera om projektet
har det inrättats planerings­ och styrgrupper. Efter att bedömningsprogrammet blev färdigt och
i skedet när utkastet till bedömningsbeskrivning kom ut ordnades informationsmöten för med­
borgarna och olika intressegrupper. Möjligheterna att delta i och påverka bedömningsförfar­
andet kan anses vara tillräckliga.

Rapportering

Bedömningsbeskrivningen är i huvudsak rapporterad på ett högklassigt sätt och den är tydligt
disponerad. Källförteckningen bör kompletteras med de planer och centrala forskningsrap­
porter som nämns i bedömningsbeskrivningen och till vilka hänvisas i bedömningsdelen. Num­
reringen av vissa stycken (t.ex. kapitel 8.1 finns på tre olika ställen) och bilder är överlappande,
vilket stör hänvisningarna till texten. Kartorna (s. 18 och s. 41­43) bör förstoras för att under­
lätta läsningen och i alla kartor bör också det östra utvidgningsområdet presenteras (lägenhet
14:48). Bedömningsprogrammet innehåller ett tydligt sammandrag, i vilket presenteras de vik­
tigaste huvudpunkterna både om projektet och om resultaten av miljökonsekvensbedömningen.

Sammandrag och bedömningsförfarandets tillräcklighet

Kontaktmyndighetens utlåtande om bedömningsprogrammet har huvudsakligen beaktats i
bedömningsbeskrivningen. Bedömningsbeskrivningen uppfyller kraven på innehåll enligt
MKB­lagen och –förordningen och den kan anses vara tillräcklig under förutsättning att kon­
taktmyndighetens preciseringar i detta utlåtande beaktas i den fortsatta granskningen av projek­
tet.

5. MEDDELANDE OM UTLÅTANDET

Miljöcentralen skickar sitt utlåtande för kännedom till dem som har gett utlåtande. Dessutom
läggs utlåtandet fram till påseende för allmänheten under en månads tid under tjänstetid på den
officiella anslagstavlan och stadsbiblioteket i Kristinestad samt i Lappfjärds bibliotek. Kon­
taktmyndigheten skickar även kopior av utlåtanden och åsikter till den projektansvarige. Origi­
nalhandlingarna uppbevaras vid Västra Finlands miljöcentral.

PERTTI SEVOLA
Direktör Pertti Sevola

MARTTA YLILAURI
Projektchef Martta Ylilauri


8/8

Avgift 3 910 €

Sändlista

PVO­Lämpövoima Oy
Kraftverket i Kristinestad
64100 KRISTINESTAD

BILAGA

Fastställande av avgift och sökande av ändring i avgiften.

FÖR KÄNNEDOM

De som har gett utlåtande
Miljöministeriet
Finlands miljöcentral + 2 exemplar av bedömningsbeskrivningen

BILAGA 1

Fastställande av avgift och sökande av ändring i avgiften

Avgiften har fastställts enligt 8 § i lagen om grunderna för avgifter till staten (150/1992) och
miljöministeriets förordning om de regionala miljöcentralernas avgiftsbelagda prestationer
(1237/2003). Enligt lagen om grunderna för avgifter till staten får ändring inte sökas i ett beslut
som gäller avgift. En betalningsskyldig som anser att ett fel har begåtts vid fastställande av av­
giften kan däremot skriftligen yrka på rättelse av avgiften hos Västra Finlands miljöcentral
inom sex månader från att avgiften påfördes.


