

Postiosoite PL 47, 20801 Turku Puhelin (02) 525 3500 Fax (02) 525 3509
Postadress PB 47, 20801 Åbo Telefon (02) 525 3500
Käyntiosoite Itsenäisyydenaukio 2, 20800 Turku kirjaamo.los@ymparisto.fi
Besöksadress Självständighetsplan 2, 20800 Åbo www.ymparisto.fi/los

1/14

Kemira Pigments Oy
Titaanitie
28840 PORI

Päiväys/Datum Turku 17.12.2003

Dnro/Dnr LOS-2003-R-39-53

Viite /Hänvisning

Asia/Ärende LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA
Kemira Pigments Oy:n titaanidioksidi- ja ferrosulfaattituotannon kehittämisvaihtoehdot,
Pori

Kemira Pigments Oy on toimittanut 18.9.2003 Lounais-Suomen ympäristökeskukselle
ympäristövaikutusten arviointimenettelystä annetun lain mukaista yhteysviranomaisen
lausuntoa varten ympäristövaikutusten arviointiohjelman.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Hankkeen nimi

 Kemira Pigments Oy:n titaanidioksidi- ja ferrosulfaattituotannon kehittämisvaihtoeh-

dot.

Hankkeesta vastaava Konsultti

 Kemira Pigments Oy SCC Viatek Oy, Porin toimisto
 Titaanitie Gallen-Kallelankatu 8
 28840 Pori 28100 Pori

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympä-
ristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätök-
senteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointimenettelyä sovelletaan YVA-asetuksen 6 §:n mukaisen
hankeluettelon 4 b-kohdan mukaan pasutuslaitokseen, 6 e-kohdan mukaan vaarallisten
kemikaalien laajamittainen valmistamiseen ja 11 d-kohdan mukaan jätteiden kaatopaik-
koihin, jotka on mitoitettu vähintään 50 000 tonnin vuotuiselle jätemäärälle. Yhteys-
viranomaisena toimii Lounais-Suomen ympäristökeskus.

2/14

YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hank-
keessa ja sen ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon
kannalta ja joita eri tahot pitävät tärkeinä. Ympäristövaikutusten arviointiohjelman ta-
voitteena on esittää tiedot hankkeesta kokonaisuutena sekä siitä, miten hankkeen ja sen
vaihtoehtojen ympäristövaikutukset selvitetään ja arvioidaan.

Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenet-
telystä annetussa asetuksessa esitettyjen arviointiohjelman sisällöllisten vaatimusten
toteutumista.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon perusteella hank-
keesta vastaava laatii ympäristövaikutusten arviointiselostuksen, joka tulee hankkeesta
vastaa-van hakemuksesta julkiseen käsittelyyn arviointiohjelmassa esitetyn aikataulun
mukaan vuoden 2004 alkupuolella. Arviointiselostus ja yhteysviranomaisen siitä anta-
ma lausunto tulee liittää aikanaan lupahakemusasiakirjoihin.

Hankkeen edellyttämät luvat ja päätökset

Ympäristövaikutusten kannalta keskeisimmät ovat tehdastoimintakokonaisuuden ym-
päristöluvat erikseen Kemira Pigments Oy:n, Eckart Pigments Ky:n ja Kemira Che-
micals Oy:n toiminnoille sekä Kipsikorven kaatopaikka-alueen ympäristölupa.

Arvioinnin yhteydessä selvitetään tehdasalueen asemakaavan ja Kipsikorven osalta
Alakylän-Kellahden osayleiskaavan muutostarpeet sekä kaikkien osakohteiden vaati-
mat luvat. Näitä ovat muun muassa kemikaalilain mukaiset luvat ja rakennus-luvat.
Kipsikorven kaatopaikan ympäristövaikutukset on arvioitu vuonna 1995 YVA-
menettelyssä.

Hanke, sen tarkoitus ja sijainti

Kemira Pigments Oy:n tuotannossa syntyy oheistuotteina suuria määriä ferrosulfaattia
ja ferrosulfaattipitoista sakkaa. Lisäksi prosesseissa syntyy kipsiä, ilmeniittijäännöstä ja
voimalaitostuhkaa. Ferrosulfaatilla on useita hyötykäyttösovellutuksia muun muassa
vesikemikaalien raaka-aineena ja sementin lisäaineena. Laajentuva hyötykäyttö vaatii
ferrosulfaatin käsittelyä esimerkiksi kuivaamalla.

Vaikka hyötykäyttönäkymät ovat lupaavat, yhtiön on varauduttava käsittelemään ferro-
sulfaatti ja erityisesti ferrosulfaattipitoinen väkevöintisakka muiksi kemiallisiksi yhdis-
teiksi tai nykyistä haitattomammin läjitettäviksi.

Kehittämishankkeiden johdosta tehtaan energiantarve kasvaa. Lisäenergia hankitaan
uudella kivihiiltä, bio- tai kierrätyspolttoaineita käyttävällä kattilalla, joka olisi joko
Kemiran oma tai ulkopuolisen energian tuottajan omistuksessa. Hankkeeseen liittyy
myös raakaveden hankintaa sekä liikennejärjestelyjä.

Uudet tuotantolaitokset sijoittuvat nykyiselle tehdasalueelle Yyterinniemelle Porin kau-
pungin Kaanaankorven kaupunginosaan. Vaihtoehdosta riippuen syntyviä proses-
sijätteitä läjitetään edelleen tehdasalueella sijaitseville läjitysalueille tai pelkästään Kip-
sikorven kaatopaikalle, joka sijaitsee Porin kaupungissa Kellahdella. Alueelle on vah-
vistettu Alakylän-Kellahden osayleiskaava, joka mahdollistaa teollisuusjätteen läjittä-
misen Kipsikorven kaatopaikalle.

3/14

Vaihtoehdot

 Vaihtoehdossa 0 tehtaan nimelliskapasiteetti pidetään nykyisenä eli 130 000 tonnia ti-

taanidioksidipigmenttejä vuodessa. Raaka-aineena käytetään edelleen ilmeniittiä ja
ferrosulfaatin kuivauskapasiteettia lisätään.

 Ferrosulfaatin myyntimäärän arvioidaan olevan 500 000 tonnia vuodessa ferrosulfaatti-

heptahydraatiksi laskettuna. Ylijäämä läjitetään tehdasalueella nykyiselle tai uudelle lä-
jitysalueelle. Heptaferron myyntiä varten perustetaan puskurivarasto Tahkoluodon sa-
tamaan. Väkevöintisakka neutraloidaan kalkilla kuten nykyisinkin ja läjitetään tehdas-
alueelle. Ilmeniittijäännös neutraloidaan oman voimalaitoksen tuhkalla ja läjitetään teh-
dasalueelle vuoden 2007 loppuun saakka ja sen jälkeen Kipsikorpeen, jonne läjitetään
myös kipsi.

 Energia tuotetaan kivihiilellä tai raskasöljyllä. Rikkihappotehtaasta saatava höyry ja

kaukolämpö käytetään hyväksi. Päästöt veteen ja ilmaan säilyvät ennallaan.

 Vaihtoehdossa 1 tarkastellaan nimelliskapasiteetin nostoa 160 000 tonniin titaani-

dioksidipigmenttejä vuodessa. Raaka-aineena käytetään ilmeniittiä. Oheistuotteita käsi-
tellään kuten vaihtoehdossa 0.

 Tehtaan energiantuotantoa lisätään rakentamalla joko oma kivihiileen tai suurempi tur-

peeseen perustuva lisäkattila tai kierrätyspolttoaineeseen perustuva lisäkattila yhteis-
työssä Porin Lämpövoiman kanssa. Porin Lämpövoima Oy:llä on vireillä

 samaan aikaan jätteen energiahyödyntämisen ympäristövaikutusten arviointimenettely,
jossa yhtenä jätteenpolttolaitoksen sijoituspaikkana esitetään Kemira Pigments Oy:n
tehdasaluetta.

Vaihtoehdossa 2 tarkastellaan tehtaan nimelliskapasiteetin nostoa 160 000 tonniin ti-
taanidioksidipigmenttejä vuodessa. Raaka-aineena käytetään ensisijaisesti ilmeniittiä.
Slagia eli rikastettua ilmeniittiä voidaan käyttää säätämään pasutettavan ferrosulfaatin
määrää.

Ferrosulfaatin myyntimäärän arvioidaan kohoavan 600 000 tonniin vuodessa. Ferro-
sulfaatin ylimäärä ja väkevöintisakka pasutetaan eli käsitellään lämmön avulla hema-
tiitiksi ja rikkidioksidiksi. Puhdistettuna hematiitti soveltuu rauta- ja terästeollisuuden
raaka-aineeksi tai se voidaan myös läjittää kaatopaikalle. Ilmeniittijäännös ja kipsin kä-
sittely kuten vaihtoehdossa 0. Tehtaan energiantuotantoa lisätään kuten vaihto-ehdossa
1.

Vaihtoehdossa 3 tarkastellaan tehtaan nimelliskapasiteetin nostoa 160 000 tonniin ti-
taanidioksidipigmenttejä vuodessa ja väkevöintisakan puhdistamista. Raaka-aineena
käytetään ensisijaisesti ilmeniittiä. Slagia käytetään säätämään syntyvän ferrosulfaatin
määrää vastaamaan myyntiä, jonka arvioidaan olevan 600 000 – 830 000 tonnia vuo-
dessa.

Puhdistusprosessissa väkevöintisakasta otetaan talteen titaani ja ferrosulfaatti. Mene-
telmässä saadaan myös kipsiä, josta osa menee sementtiteollisuudelle ja osa läjitys-
alueelle. Ilmeniittijäännös käsitellään kuten vaihtoehdossa 0. Tehtaan energiantuotantoa
lisätään kuten vaihtoehdossa 1.

4/14
Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelman vireilläolosta on kuulutettu ympäristövaikutusten arviointimenet-
telystä annetun lain ja asetuksen mukaisesti Porin kaupunginkansliassa, kaupungin-
kirjastossa sekä ympäristötoimistossa 6.10. – 25.11.2003 välisenä aikana ja siitä on
pyydetty Porin kaupungin sekä muiden keskeisten viranomaisten lausunnot. YVA-
menettelyn käynnistämisestä on julkaistu tiedote 2.10.2003. Kuulutus arviointiohjelman
nähtävänä olosta on julkaistu 4.10.2003 Satakunnan Kansa -nimisessä sanomalehdessä.

Hanketta esittelevät tiedotustilaisuudet yleisölle on järjestetty 21.10. 2003 Kemira Pig-
ments Oy:n tiloissa ja 22.10.2003 Maatilamatkailu Koivumäki - tilalla Ahlaisissa. Ylei-
sölle on järjestetty myös tehtaaseen tutustuminen 15.11.2003. Hanketta varten on perus-
tettu ohjausryhmä, johon on kutsuttu hankkeesta vastaavan lisäksi keskeisiä viran-
omaistahoja.

YHTEENVETO LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja on annettu yhdeksän (9) kappaletta. Mielipiteitä on esitetty kolme (3)
kappaletta. Luettelo lausunnonantajista ja mielipiteen esittäjistä on liitteenä. Lausun-
not ja mielipiteet on lähetetty 5.12.2003 hankkeesta vastaavan käyttöön.

Lausunnot

Porin kaupunginhallitus saattaa lausuntonaan pyytämänsä ympäristölautakunnan,
kaavoitusosaston, sosiaalilautakunnan ja terveyslautakunnan lausunnot edelleen huomi-
oon otettaviksi.
Ympäristölautakunta toteaa, että tehtaan pyrkimys käyttää jäte uudelleen materiaalina
vastaa jätelain periaatteita ja on erittäin tärkeää ja kannatettavaa. Lautakunnan mielestä
arviointiselostuksessa tulee esittää eri hankevaihtoehtojen aiheuttaman lisäenergian tar-
peen määrä ja lisäksi huomioida eri polttoainevaihtoehtojen vaikutukset ilmapääs-töihin
sekä arvioida eri polttoaineiden käyttöosuuksia tilanteessa, jossa Porin Lämpö Voima
Oy:n suunnittelemaa jätteenpolttolaitosta ei toteuteta. Lähimmän asutuksen luona ylit-
tyvät valtioneuvoston päätöksen mukaiset yöajan melutason ohjearvot tällä hetkellä ja
tämä tulee huomioida arviointiselostuksessa tarkasteltaessa melutilannetta. Tuotantota-
son nosto aiheuttaa uusia jätejakeita ja lisäenergian tuotanto erilaisia tuhkia. Arvioin-
tiselostuksessa tulee kattavasti tarkastella laajennetusta tuotannosta syntyvien jätteiden
määriä, sijoitusvaihtoehtoja sekä mahdollisuuksia hyötykäyttöön. Tarkastelussa tulee li-
säksi huomioida eri polttoainevaihtoehtojen vaikutukset syntyvän tuhkan koostumuk-
seen ja hyötykäyttömahdollisuuksiin. Vesistövaikutusten arvioin-nissa tulee huomioida,
että makeanveden altaat rajoittuvat lähelle Kokemäenjoen suiston Natura 2000-aluetta.
Arviointiselostuksessa tulee käydä ilmi uusien prosessien aiheuttamat muutokset vesis-
töön johdettavan veden laadussa ja määrässä. Arviointi-selostuksessa tulee selvittää
mahdollisuudet siirtää Tahkoluodon satamaan suun-tautuvaa liikennettä rautateitse ta-
pahtuvaksi.
Kaavoitusosasto toteaa, että uudet tuotantolaitokset sijoittuvat tehtaan nykyiselle tontil-
le. Tehdasalueelle perustettavat uudet läjitysalueet vaativat asemakaavan muutoksen.
Kipsikorven kaatopaikalla kaavamääräykset mahdollistavat teollisuus-jätteen läjittämi-
sen Kemira Pigments Oy:n omistamalle tontille. Kemiraa lähinnä

5/14

oleva asutus sijaitsee Kaanaassa ja Tullikylässä. Kaanaan alueella on vahvistettu ase-
makaava, mutta Tullikylässä ei ole kaavaa. Alue on merkitty Meri-Porin osayleiskaa-
vassa pientalovaltaiseksi asuinalueeksi. Ympäristövaikutusten arvioinnin tulee koskea
koko tuotantoketjua raaka-aineen hankinnasta päätyen valmiiksi lopputuotteeksi ja
edelleen markkinoille. Tarkasteluun tulee kuulua myös sivutuot-teiden hyötykäyttö ja
prosessijätteiden sijoittaminen. Tuotannon lisäys aiheuttaa lisääntyviä kuljetuksia. Lii-
kenteen aiheuttamien ympäristövaikutusten osalta arviointi tulee suorittaa suunniteltu-
jen kuljetusreittien tarkkuudella. Yhdyskuntarakenteen suunnittelun kannalta on tärkeää
arvioida eri kehittämisvaihtoehtojen muutosvaiku-tukset tehdasalueella, läjitysalueilla
ja mahdollisten hyötykäyttöön menevien jakeiden välivarastointialueilla myös Porin sa-
tamien osalta. Prosessimuutosten ajoitus, mahdolliset kaavamuutokset, lupakäsittelyt,
rakentaminen ja käyttöönotto ovat monivaiheinen toisiinsa kytkeytyvä prosessi, jonka
hallintaan arviointiselostuksessa tulee kiinnittää erityistä huomiota.
Sosiaalilautakunnalla ei ole huomauttamista asiaan.
Terveyslautakunta toteaa, että arviointiohjelman suhteen ei ole terveydensuojelullisesti
huomautettavaa.

Länsi-Suomen lääninhallituksen sosiaali- ja terveysosasto käsittelee lausunnossaan
hankkeen terveydellisten ja sosiaalisten vaikutusten arviointia. Lääninhallitus toteaa, et-
tä havainnollisuuden parantamiseksi hankkeiden sijaintia kuvaava kartta voisi olla
isompi ja selkeämpi ja myös vaikutusalueen rajaus olisi tullut esittää kartalla. Nykytilan
selvityksestä puuttuu kuvaus vaikutusalueen ihmisten elinolosuhteista ja elinympä-
ristöstä sekä maaperä- ja pohjavesitiedot. Ohjelman kattavuus ja hankkeen vaikutukset
voidaan arvioida vasta sitten, kun perustiedot nykytilasta on hankittu. Ohjelmassa ei ole
selvitetty, mitä mahdollisia sosiaalisia vaikutuksia hankkeella voisi olla ihmisiin tai
mitkä vaikutukset aiotaan selvittää tarkemmin. Ympäristövaikutusten arviointiselos-
tuksessa tulee tarkastella hankkeen yhteisvaikutuksia muiden jo olemassa olevien ja
muiden suunnitteilla olevien hankkeiden kanssa. Myös koetut terveysvaikutukset ja pe-
lot tulee selvittää. Mikäli osallistuminen järjestetään kaikilla ohjelmassa mainituilla ta-
voilla, vuorovaikutus oikein kohdistettuna toteutuu hyvin. Alustava seuranta-
suunnitelma tulisi olla mukana jo arviointiohjelmassa. Seurantasuunnitelmassa tulee
huomioida riittävä asiantuntemus myös sosiaalisten ja terveydellisten vaikutusten osal-
ta.

Museovirastolla ei ole kiinteiden muinaisjäännösten osalta huomautettavaa. Rakenne-
tun ympäristön osalta viitataan Satakunnan museon lausuntoon.

Satakunnan luonnonsuojelupiiri toteaa lausuntonaan, että ympäristövaikutusten arvi-
ointiohjelma on hyvin ja perusteellisesti laadittu. Erityisen hyvin on paneuduttu lähi-
seudun asukkaiden tiedottamiseen ja keskusteluyhteyden aikaansaamiseen.

Satakunnan museo toteaa, että toteuttamisvaihtoehtoa valittaessa kulttuuriympäristön
ja rakennusperinnön kannalta keskeisiä kysymyksiä ovat läjitysalueiden laajuus ja
korkeus sekä mahdollisten teollisuustontille tulevien uusien tuotantorakennusten korke-
us. Jo tällä hetkellä Kemira Pigments Oy:n läjitysalue vaikuttaa voimakkaasti valtakun-
nallisesti arvokkaan Pihlavan huvila-alueen lähimpänä tehdasaluetta sijaitse-vien 1800-
luvun lopun ja 1900-luvun alun porvarishuviloiden arvoon ja huvilamiljöön käytettä-
vyyteen. Arviointiohjelma ei anna selkeää kuvaa tehdasalueelle läjitettävän jätteen
määristä ja läjitysalueiden sijainnista eri vaihtoehdoissa. VE2 ja VE3 olisivat kulttuu-
riympäristön kannalta toivottavampia. Kipsijätteen läjittäminen Kipsikorpeen ei vaikuta
kulttuuriympäristön kannalta kovin merkittävältä haitalta. Satakunnan museo toivoo
arviointiselostukseen kuvasovitteita siitä, miten eri vaihtoehdoissa läjitysalueet

6/14
tulisivat kasvamaan tehdasalueella. Kipsikorven läjitys-alueen osalta olisi hy-
vä esittää arviointiohjelmaa tarkempi kartta läjitysalueen sijainnista. Kaavoitustilanteen
osalta tulee käsitellä myös kaavamääräykset sekä lisätä lähdeluetteloon Ympäristömi-
nisteriön maisema-aluetyöryhmän mietintö. Rakennetun ympäristön osalta tulee todeta
Pihlavan huvila-alueen valtakunnallinen kulttuurihistoriallinen arvo sekä lisätä lähde-
luetteloon valtakunnallisiin alueidenkäyttötavoitteisiin sisältyvä Rakennettu kulttuu-
riympäristö-julkaisu. Tekstistä tulee poistaa maininta jo puretusta Kellahden rusthollin
metsänvar-tijan mökistä.

Satakunnan työvoima- ja elinkeinokeskuksella ei ole huomautettavaa arviointi-
ohjelmasta.

Satakuntaliitto toteaa vahvistetun seutukaavan perusteella, että selostusvaiheessa tulee
käydä läpi alueiden kaavoitustilanne ja kaavavaraukset ottaen samalla esille myös alu-
een seutukaavoitustilanne sekä kaavojen oikeusvaikutteisuus. Muuten kuin seutu-
kaavan osalta Satakuntaliitto pitää esitettyjä hankevaihtoehtoja ja selvitysmenetelmiä
riittävinä ja ympäristövaikutusten tarkastelutapaa kattavana. Satakuntaliitto pitää hyvä-
nä toteamusta, että keskeistä on kaikkien tehdasalueella ja kaatopaikka-alueella olevien
toimintojen yhteisvaikutuksen arvioiminen. Satakuntaliitto toivoo, että tämä näkökulma
tulisi selkeästi esille arviointiselostuksessa niin tehdasalueen kuin Kellah-den kaatopai-
kan osalta.

Turun tiepiiri toteaa ympäristövaikutusten arviointiohjelman perusteella, että ympäris-
tövaikutusten arviointiohjelmassa esitetyt liikenteelliset vaikutustarkastelut on riittä-
västi huomioitu. Tiestön rakentamistarpeen lisäksi tulee huomioida mahdolliset tarpeet
liittymien parantamiselle.

Turvatekniikan keskuksella ei ole huomauttamista arviointiohjelmaan.

Mielipiteet

Kimmo ja Jaana Heinola ovat huolestuneita Kipsikorven teollisuusjätteen kaato-
paikan laajentumisesta sekä samalla asuinalueensa viihtyvyydestä, vetovoimaisuudesta,
kiinteistöjen arvon alenemisesta ja asuinviihtyvyyden laskusta, jolla on selkeät sosiaali-
set vaikutukset. He vaativat, että laajennuksen yhteydessä otetaan kantaa sosiaalisiin
vaikutuksiin sekä alueen yhteiskunnallisten palveluiden parantamiseen.

Kellahden Alakylän kylätoimikunta toivoo, että ennen luvan myöntämistä selvitetään
sosiaaliset vaikutteet, ympäristö ja luonto, kestääkö alue lisärasituksia, alueen moni-
muotoisuus, asuinviihtyminen, turvallisuus ja palvelut sekä yhteiskuntasidokset.

Pekka Saarto kiinnittää huomiota siihen, että Strömsuntinojan vettä käytetään muun
muassa marjojen ja vihannesten kasteluun. Veden laatua on tarkasteltava ja arvioitava
tämä silmällä pitäen ja lisäksi kun tarkastellaan Kemira Pigments Oy:n kaatopaikan
vaikutusta vesistöön, on otettava huomioon myös muiden kaatopaikkojen vaikutukset
ja arvioitava, mikä on Kemira Pigments Oy:n osuus päästöihin ja mikä on loppujen lo-
puksi Strömsuntinojan veden laatu alajuoksulla.

7/14
YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomaiselle toimitetuissa lausunnoissa ja mielipiteissä on tuotu esiin arvioin-
tiohjelman täydennystarpeita, jotka on otettu huomioon yhteysviranomaisen lausunnos-
sa.

Hankekuvaus

Arviointiohjelmassa on esitetty tarvittavat tiedot hankkeesta, sen tarkoituksesta ja ta-
voitteista. Hankkeen tavoite oheistuotteiden hyötykäytön lisäämisestä ja haitatto-
mampaan läjityskoostumukseen pyrkimisestä on ympäristön kannalta oikean suuntai-
nen ja jätelain mukainen tavoite.

Hankekokonaisuuteen kuuluvat titaanidioksidin tuotanto, ferrosulfaatin ja väkevöinti-
sakan käsittely, lisäenergian hankinta sekä yhteisinä osa-alueina mm. erilaiset läjitys-
alueet, heptaferron puskurivarasto, raakaveden hankinta sekä liikennejärjestelyt. Laaja
hankekokonaisuus on ohjelmassa esitetty tiivistetyn kaavion avulla ja siitä saa selkeän
käsityksen hankkeesta ja sen liittymisestä muihin hankkeisiin ja järjestelyihin.

Hankkeen sijainti kartalla, sen vaatima tilantarve sekä muut osakohteet on kuvattu niu-
kasti, mutta riittävästi. Ohjelmassa esitetään selvitettäväksi hankkeen elinkaaresta sekä
rakentamisaikaiset vaikutukset että toiminnan aikaiset ympäristövaikutukset. Tuotanto-
toiminnan ja kaatopaikan lopettamisen sekä rakenteiden purkamisen ympäristövaiku-
tuksia ei ole esitetty selvitettäväksi. Toiminnot sijoittuvat sellaisille alueille, että toi-
minta jossain muodossa tulee jatkumaan toistaiseksi eikä toiminnan lopettaminen tai
rakenteiden purkaminen ole todennäköistä. Kaatopaikkojen maisemointi ja tarkkailu
sen sijaan ovat jo osittain käynnissä.

Nykytilan kuvauksessa ei ole käsitelty teollisuus- ja kaatopaikka-alueiden ympäristön
asutusta, ihmisten elinolosuhteita ja elinympäristöä. Nykytilan kartoitus on tarpeen, että
voidaan määritellä ja rajata hankkeen sekä terveydelliset että sosiaaliset vaikutukset.
Vaikutusten rajaus on esitetty suurpiirteisesti yksilöimättä eri vaikutusten oletettua vai-
kutusaluetta.

Hankkeesta on esitetty arvio selvitysten ja arviointiselostuksen valmistumisesta, mutta
suunnittelu- ja toteutusaikataulusta todetaan vain, että investointipäätökset tehdään
myöhemmin.

Ohjelmassa on esitetty, että Kemira Pigments Oy:llä on kaikki tarvittavat viranomais-
päätökset ja luvat, joista merkittävimmät ovat titaanidioksiditehtaan jätevesilupa. il-
mansuojelupäätös, tehdaskokonaisuuden jätelupa sekä Kipsikorven kaatopaikan ympä-
ristölupa. Arvioinnin yhteydessä tullaan selvittämään kaikki osakohteiden vaatimat uu-
det luvat ja kaavojen muutostarpeet. Nämä tulee esittää arviointiselos-tuksessa.

Vaihtoehtojen käsittely

Hankkeesta on esitetty neljä vaihtoehtoa, joista yksi on nykytilanteen mukainen nolla-
vaihtoehto. Kaikki vaihtoehdot ovat toteuttamiskelpoisia ja todellisia vaihtoehtoja

ympäristövaikutusten arviointimenettelyn kannalta. Vaihtoehtoja on riittävästi ja ne
on kuvattu selkeästi.

8/14

Vaihtoehtojen vertailussa käytetään erittelevää menetelmää. Vertailussa tarkastellaan
myös eri osakohteiden vaiheittaista toteuttamista. Tämä tarkastelutapa on erittäin suo-
tavaa, koska vaiheittainen toteuttaminen saattaa tulla kysymykseen ja siitä voi aiheutua
väliaikaisia, haitallisia ympäristövaikutuksia.

Vaikutukset ja niiden selvittäminen

Ohjelmassa ei ole nostettu esiin eri vaihtoehtojen merkittäviä ympäristövaikutuksia,
vaan tässä hankkeessa on alustavan merkittävyysarvioinnin perusteella esitetty arvioi-
tavaksi erityisesti päästöjen vaikutukset ilmaan, päästöjen vaikutukset Natura-alueisiin,
tehdas-melun ja liikenteen aiheuttaman melun vaikutukset, maisema- ja maankäyttö-
vaikutukset sekä sosiaaliset vaikutukset kaikissa vaihtoehdoissa tasa-vertaisina.

Vaikutukset esitetään arvioitavaksi erikseen tehdasalueen ja Kellahden teollisuusjätteen
kaatopaikka-alueen osalta sekä toisaalta rakentamisen että toiminta-ajan osalta. Ohjel-
massa on tuotu hyvin esiin se seikka, että keskeistä on kaikkien tehdasalueella ja kaato-
paikka-alueella olevien toimintojen yhteisvaikutuksen arvioiminen kokonai-suutena.
Kokonaisuuteen kuuluu myös lisäenergian tuottamisen ympäristövaikutukset olipa polt-
tolaitos Kemiran oma tai ulkopuolisen tuottajan omistuksessa.

Arviointiohjelman lähtötiedot vaikutusalueen ihmisten elinolosuhteista ja elinympä-
ristöstä ovat niukat, joten sosiaalisten ja ihmisten terveyteen kohdistuvien vaikutusten
tunnistaminen sekä vaikutusten kohdentaminen on ohjelman perusteella vaikeaa. Sosi-
aalisten vaikutusten arviointimenetelmät ovat kyllä riittävät, mutta menetelmien käyt-
täminen edellyttää asiantuntijan tulkintaa. Terveysvaikutusten kannalta on oleel-lista
selvittää tarkasteltavien vaihtoehtojen vaikutukset vaikutusalueella asuvien ihmisten
terveydellisiin oloihin.

Tehdyt selvitykset on luetteloitu liitteessä ja lisäselvitykset esitetty eri vaikutusten yh-
teydessä ja kohdennettu oikein merkittäviin vaikutuksiin.

Arvioinnissa käytettävät menetelmät on kuvattu pääosin riittävästi.

Vaikutusalueiden rajaukset on arviointiohjelmassa esitetty hyvin niukasti yksilöimättä
eri vaikutusten oletettua vaikutusaluetta. Ohjelman perusteella ei voi päätellä sitä, onko
rajaus riittävä.

Ympäristövaikutusten arvioinnin epävarmuustekijät ja oletukset täsmentyvät arvioinnin
edetessä ja ne tullaan esittämään selostuksessa. Arvioinnin kuluessa esiin nousevien
haitallisten ympäristövaikutusten vähentämiskeinoja esitetään samoin arviointiselostuk-
sessa.

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen
huomioon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen.

Vuorovaikutukseen ja tiedottamiseen on kiinnitetty hankkeen yhteydessä erityistä huo-
miota. Hankkeesta on tiedotettu riittävästi ja pyydetty sekä yleisötilaisuuksissa

9/14
että tehdaskäynnin yhteydessä kansalaisten mielipiteitä valmiilla lomakkeilla
ja ryhmähaastatteluilla.

Lausunnot ja mielipiteet muodostavat tärkeän lisäaineiston ja arviointia jatkettaessa on
syytä vastata niissä esitettyihin kysymyksiin ja huoliin sekä mahdollisuuksien mukaan
ottaa huomioon niissä esitetyt seikat.

Raportointi

Arviointiohjelma on selkeä ja helppolukuinen. Siinä on riittävästi selvitetty vaikeita kä-
sitteitä ja teollisuusprosesseja. Hankkeiden sijaintia osoittava kartta on liian yleispiir-
teinen eikä siitä käy ilmi toimintojen lähiympäristöt ja niiden häiriintyvät kohteet.

Hankkeesta on laadittu erillinen tiivistelmä, joka antaa selkeän kuvan hankkeesta, ym-
päristövaikutusten arviointimenettelystä ja aikataulusta.

Osallistumisen helpottamiseksi tulee arviointiselostuksessa kiinnittää edelleen huomio-
ta selkeään ja havainnolliseen esitystapaan niin, että hankkeen aiheuttamat todelliset
vaikutukset hahmottuvat kaikille kansalaisille.

Yhteenveto ja ohjeet jatkotyöhön

Arviointiohjelmassa on esitetty riittävästi ympäristövaikutusten arviointimenettelystä
annetun asetuksen 11 §:n mukaiset asiat. Ohjelma kattaa pääosin lausunnoissa ja mieli-
piteissä esitettyjä asioita, mutta ympäristökeskus edellyttää, että arviointityössä otetaan
huomioon jäljempänä esitetyt täsmennykset.

Arviointiselostuksesta tulee ilmetä eri vaihtoehtojen osalta lisäenergiatarve, eri vaihto-
ehtojen vaikutukset ilma- ja melupäästöihin sekä eri vaihtoehtojen aiheuttamat jäte- ja
tuhkamäärät sekä niiden koostumus.

Selostuksessa tulee myös esittää arvio uusien prosessijätteiden ja tuhkien vaikutukset
kaatopaikoille ja mahdollisesti alapuoliseen vesistöön. Kipsikorven ympäristövaiku-
tusten arviointia on täydennettävä tämän menettelyn yhteydessä siltä osin kuin sinne
läjitetään uusia jätejakeita, mutta selostuksessa on esitettävä kaikki vaikutukset.

Uusista läjitysalueista ja vanhojen laajennuksista tulee esittää kartat ja profiilikuvat se-
kä läjitysalat ja –tilavuudet.

Vesistövaikutuksia arvioitaessa tulee selvittää myös makean veden altaan mahdollisen
laajentamisen ympäristövaikutukset.

Arviointiselostuksessa tulee esittää eri toteutusvaihtoehtojen aiheuttamat muutokset lii-
kennemäärissä ja selvittää mahdollisuudet siirtää Tahkoluodon satamaan suuntau-tuvat
kuljetukset rautateitse tapahtuvaksi.

10/14
Vaikutusalueet erityisesti välittömien vaikutusten osalta tulee arviointiselos-
tuksessa esittää kullekin vaikutukselle erikseen ja rajata niin, että vaikutusalueen riittä-
vyyttä voidaan arvioida.

Arviointiselostuksessa tulee esittää käytetyt arviointimenetelmät ja niihin liittyvät ole-
tukset ja epävarmuustekijät kunkin tarkasteltavan vaikutustekijän osalta sekä se, miltä
osin tarkastelu on perustunut kirjallisuuteen, tutkimuksiin, maastoinventointeihin, haas-
tatteluihin tms.

Lähdeluetteloa sivulla 38 tulee täydentää Kulttuurimaisema-aluetyöryhmän mietinnöllä
ja Rakennettu kulttuuriympäristö- julkaisulla. Selostukseen on korjattava sivulla 21
YVA-laki (468/1994, muutos 267/1999), sivulla 22 keskimmäinen laatikon viimeinen
sana on arviointiselostuksesta ja sivulta 28 on poistettava kohdasta 8.7 viimeinen kap-
pale.

Edellä esitetyin täsmennyksin ja lisäyksin arviointiohjelma kattaa keskeiset YVA-
menettelyssä selvitettävät sekä lausunnoissa esille tulleet asiat. Esitettyjen selvitysten
hankkiminen on hankkeesta vastaavan tehtävä. Tarkennetut tiedot tulee esittää arvioin-
tiselostuksessa. Yhteysviranomainen antaa tarvittaessa tarkempia ohjeita lisäselvitysten
laatimiseksi. Tarpeen mukaan tulee pitää yhteyttä YVA-menettelyssä mukana oleviin
asiantuntijaviranomaisiin.

LAUSUNNON NÄHTÄVILLÄOLO

Alkuperäiset lausunnot ja mielipiteet säilytetään Lounais-Suomen ympäristökeskuksen
arkistossa. Yhteysviranomaisen lausunto lähetetään tiedoksi lausunnonantajille ja mie-
lipiteen esittäjille.

Yhteysviranomaisen lausunto on nähtävänä 29.12.2003 alkaen ympäristöhallinnon
www-sivuilla osoitteessa http://www.ymparisto.fi/poltavo/yva/arkisto/los/yva.htm ja
virka-aikana yhden kuukauden ajan seuraavissa paikoissa:

Porin kaupunginkanslia, kirjaamo, Hallituskatu 12, Pori
Porin kaupunginkirjasto, Gallen-Kallelankatu 12, Pori
Porin kaupungin ympäristötoimi, Pohjoispuisto 7, Pori

Ympäristökeskuksen johtajan sijainen
yli-insinööri Outi Engström

Ylitarkastaja Elvi Hakila

11/14

LIITTEET

1. Luettelo lausunnonantajista
2. Luettelo ympäristökeskuksen ympäristövaikutusten arviointimenettelyyn osallistuvis-

ta ryhmistä ja vastuuhenkilöistä
3. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 3 400 €

Jakelu Kemira Pigments Oy suoritemaksua vastaan

Tiedoksi
 Alueelliset ympäristökeskukset
 Lounais-Suomen metsäkeskus
 Länsi- Suomen ympäristölupavirasto
 Suomen ympäristökeskus
 Ympäristökeskus/ryhmät
 Ympäristöministeriö

12/14
 LIITE 1

Luettelo lausunnonantajista ja mielipiteen esittäjistä

LAUSUNNOT
Porin kaupunki
Länsi-Suomen lääninhallitus sosiaali- ja terveysosasto
Museovirasto
Satakunnan luonnonsuojelupiiri
Satakunnan Museo
Satakunnan työvoima- ja elinkeinokeskus
Satakuntaliitto
Turun tiepiiri
Turvatekniikan keskus

MIELIPITEET
Heinola Kimmo ja Jaana
Kellahden Alakylän kylätoimikunta
Saarto Pekka

13/14
 LIITE 2

YVA-ASIOIDEN KÄSITTELY LOUNAIS-SUOMEN YMPÄRISTÖKESKUKSESSA

Yhteyshenkilö ylitarkastaja Elvi Hakila
YVA-asioiden koordinoiva valmistelu ja esittely

LAUSUNTOJEN VALMISTELUUN OSALLISTUVAT SEURAAVAT OSASTOT JA RYHMÄT:

YMPÄRISTÖLUPAOSASTO

Teollisuus ja yhdyskunnat - osastopäällikkö, ryhmän vastaava ympäristölupapäällikkö Marja-Terttu Parsama
Teollisuuden, energiantuotannon ja yhdyskuntien ympäristöluvat, näitä koskevat lausunnot sekä tarkkailuohjelmat,
pilaantuneiden maa-alueiden kunnostamista koskevat päätös- ja lausuntoasiat, ympäristölupapäätösten ja ympäristön-
suojelulainsäädännön valvonta.

Kalankasvatus ja karjatalous - ryhmän vastaava vanhempi insinööri Heikki Elomaa
Kalankasvatusta ja turvetuotantoa koskevat lausunnot, kalankasvatuksen tarkkailuohjelmat, karjasuojien ympäristö-
luvat, ympäristölupapäätösten ja ympäristönsuojelulainsäädännön valvonta, katselmustoiminnan koordinointi sekä
ojitustoimitukset.

ALUEIDENKÄYTÖN OSASTO

Maankäyttö - osastopäällikkö, ryhmän vastaava yli-insinööri Outi Engström
Alueiden käytön suunnittelun ohjaaminen ja edistäminen, rakentamisen poikkeusluvat, rakentamisen ohjaus, aluei-
denkäytön ja rakennetun ympäristön tilan ja kehityksen seuranta ja ohjaus, rakennetun ympäristön suojelu, ympäris-
tönsuojelunrahoitus rakennussuojelun ja kulttuurimaiseman osalta kulttuuriympäristön hoidon edistäminen, muinais-
muistoasiat, kiinteistöjen hankinnan lupa- asiat, tieasiat ja ulkomainonta

Luonnonsuojelu - ryhmän vastaava ylitarkastaja Seppo Kotiranta
Luonnonsuojelu ja luonnon monimuotoisuus, maanhankinta luonnonsuojelutarkoituksiin, suojelualueiden perustami-
nen, merkintä ja hoito, lajien ja luontotyyppien suojelu ja hoito, maisemansuojelu, ulkoilu ja virkistys sekä vene- ja
maastoliikenneasiat sekä luonnonsuojelun rahoitus

YMPÄRISTÖTEKNIIKAN OSASTO

Vesistöt – ryhmän vastaava vanhempi insinööri Olli Madekivi
Vesistöjen tilan ja käyttökelpoisuuden parantaminen, vesistörakentamista koskevat lausunnot, vesistövelvoitetarkkai-
lun seuranta ja kehittäminen, hydrologinen havainnointi, tulvasuojelun suunnittelu ja seuranta, peruskuivatuksen
suunnittelu ja ohjaus, yleisten vesialueiden valvonta, ympäristönsuojelun rahoitus vesien kunnostamisen osalta, vesis-
töhankkeiden luvanhaltijan tehtävät

Maaseutu - ryhmän vastaava limnologi Pirkko Valpasvuo- Jaatinen
Maa-, metsä- ja karjatalouden ympäristönsuojelu, turvetuotannon ympäristönsuojelu, turkistarhaus, ympäristönsuoje-
lun rahoitus maa- ja metsätalouden osalta

Yhdyskuntatekniikka – ryhmän vastaava vesihuoltoinsinööri Jyrki Lammila
Ympäristönsuojelun yleinen edistäminen, yhdyskuntien ja teollisuuden vedenhankinnan ja viemäröinnin suunnittelu
ja edistämien, pohjavesien suojelunseuranta ja suunnittelu, saastuneiden maiden kunnostuksen edistäminen, maa-
ainesten ottamista koskevat lausunnot ja lupaseuranta, jätehuollon yleissuunnittelu ja edistämien, valtion jätehuolto-
töiden ja vesihuoltotöiden suunnittelu, ympäristönsuojelun rahoitus kehittämis- ja kokeiluhankkeiden osalta sekä ve-
sihuoltoavustukset, kalankasvatuksen valtakunnallinen kehittäminen

ERILLISET RYHMÄT

Ympäristötutkimus - ryhmän vastaava tutkimuspäällikkö Pasi Laihonen
Ympäristömuutosten ja niiden syiden tutkimus, ympäristön tilan seuranta; seurantaohjelmien suunnittelu, aineiston
hankinnan ohjaus ja raportointi, tutkimus- ja kehittämisryhmän toiminta, korkeakouluyhteistyö

14/14

 LIITE 3

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksu määräytyy ympäristöministeriön asetuksessa (1415/2001) alueellisen ympäristökeskuksen
maksullisista suoritteista olevan maksutaulukon mukaisesti.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun määrää-
misessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä viranomaiselta kuuden
kuukauden kuluessa maksunmääräämisestä.

