

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

1/15

 Kemira Pigments Oy

Titaanitie
28840 Pori

Päiväys/Datum Turku 8.9.2004

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

Viite /Hänvisning

Asia/Ärende LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA

Kemira Pigments Oy:n titaanidioksidi- ja ferrosulfaattituotannon kehittämisvaihtoehdot,
Pori

Kemira Pigments Oy on toimittanut 5.5.2004 Lounais-Suomen ympäristökeskukselle ym-
päristövaikutusten arviointimenettelystä annetun lain mukaista yhteysviranomaisen lausun-
toa varten ympäristövaikutusten arviointiselostuksen Kemira Pigments Oy:n titaanidioksi-
di- ja ferrosulfaattituotannon kehittämisvaihtoehdoista.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Hankkeen nimi

 Kemira Pigments Oy:n titaanidioksidi- ja ferrosulfaattituotannon kehittämisvaihtoehdot

Hankkeesta vastaava Konsultti

 Kemira Pigments Oy Ramboll Finland Oy
 Titaanitie Gallen-Kallelankatu 8
 28840 Pori 28100 Pori

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäristö-
vaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa
sekä samalla 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 laajamittaiseen valmistamiseen ja 11 d -kohdan mukaan jätteiden kaatopaik-
koihin, jotka on mitoitettu vähintään 50 000 tonnin vuotuiselle jätemäärälle. Yhteysviran-
omaisena toimii Lounais-Suomen ympäristökeskus.

2/15

YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hankkeessa ja
sen ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kannalta ja joita
eri tahot pitävät tärkeinä. Ympäristövaikutusten arviointiselostuksen tavoitteena on esittää
tiedot hankkeesta ja sen ympäristövaikutuksista kokonaisuutena.

Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenettelystä
annetussa asetuksessa esitettyjen arviointiselostuksen sisällöllisten vaatimusten toteutu-
mista.

Arviointiselostus ja yhteysviranomaisen siitä antama lausunto tulee liittää aikanaan ympä-
ristölupahakemusasiakirjoihin.

Hankkeen edellyttämät luvat ja päätökset

Hankkeen toteuttaminen edellyttää tehdasalueella tapahtuvalle toiminnalle ympäristönsuo-
jelulain mukaista ympäristölupaa Länsi-Suomen ympäristölupavirastolta. Kipsikorven kaa-
topaikan laajentaminen edellyttää ympäristönsuojelulain mukaista ympäristölupaa Lou-
nais-Suomen ympäristökeskukselta.

Vaihtoehdoissa Ve 0 ja Ve 1 esitetty uusi läjitysalue edellyttää asemakaavan muuttamista.
Tehdasalueelle sijoitettavat uudet rakennukset voidaan toteuttaa nykyisen asemakaavan
mukaisesti. Uudisrakennukset edellyttävät rakennuslupaa Porin kaupungin rakennuslauta-
kunnalta.

Hankkeen toteuttaminen edellyttää lisäksi kemikaalilain mukaista lupaa kemikaalien laa-
jamittaiseen käyttöön ja varastointiin Turvatekniikan keskukselta, sähkölinjan siirtoa var-
ten sähkömarkkinalain mukaisen rakentamisluvan Energiamarkkinavirastolta sekä paine-
laitteiden valmistuksen ja asentamisen edellyttämät painelaitelain mukaiset luvat Turva-
tekniikan keskukselta.

Arviointiselostuksessa hankkeen on katsottu edellyttävän maankäyttö- ja rakennuslain mu-
kaista maisematyölupaa. Tätä edellytetään asemakaava-alueella ja yleiskaava-alueella, jos
yleiskaavassa on niin määrätty. Kipsikorven osalta Alakylän-Kellahden osayleiskaava ei
sisällä tällaista määräystä eikä maisematyölupa siten näyttäisi olevan tarpeen.

Hanke, sen tarkoitus ja sijainti

Hankkeen tavoitteena on Kemira Pigments Oy:n kehittäminen kestävällä tavalla siten, että
kannattavan liiketoiminnan harjoittamisen edellytykset voidaan turvata pitkälle tulevaisuu-
teen. Pääasioita ovat titaanidioksidin tuotantokapasiteetin nosto, tehtaan energiahuollon
turvaaminen ja ferrosulfaatin ja väkevöintisakan jatkojalostus myytäviksi oheistuotteiksi
tai käsittely kaatopaikkasijoitukseen soveltuviksi. Tuotantovaihtoehtojen lisäksi arvioinnis-
sa käsitellään myös prosessissa syntyvien sivutuoteylijäämien sijoittamista jätteinä kaato-
paikoille. Kemira Pigments Oy:llä on nykyisin käytössä kolme kaatopaikoiksi luokiteltua
läjitysaluetta, kaksi tehdasalueella ja Kipsikorven kaatopaikka Porin teollisuusjätteiden
kaatopaikka-alueella Kellahdella.

Kemira Pigments Oy tuottaa titaanidioksidipigmenttejä, joita käytetään muun muassa maa-
leissa, painoväreissä, elintarvikkeissa, papereissa, muoveissa ja kosmeettisissa tuotteissa.
Tuotantotasoa on tarkoitus nostaa 130 000 tonnista vuodessa 160 000 tonniin. Tuotannon
pääraaka-aineena ovat ilmeniitti ja rikkihappo. Oheistuotteina syntyy suuria määriä ferro-
sulfaattia ja ferrosulfaattipitoista väkevöintisakkaa. Lisäksi prosesseissa syntyy kipsiä, il-
meniittijäännöstä ja voimalaitostuhkaa. Ferrosulfaatilla on useita hyötykäyttösovellutuksia

3/15
muun muassa vesikemikaalien raaka-aineena ja sementin lisäaineena. Sivutuottei-
den hyötykäyttömahdollisuuksien lisäksi yhtiö on varautunut käsittelemään ferrosulfaattia
ja erityisesti ferrosulfaattipitoista väkevöintisakkaa muiksi kemiallisiksi yhdisteiksi tai ny-
kyistä haitattomammin läjitettäviksi.

Tuotannon tason nostaminen vaatii lisäenergiaa. Se hankitaan uudella kivihiiltä, bio- tai
kierrätyspolttoaineita käyttävällä kattilalla, joka olisi joko Kemiran oma tai ulkopuolisen
energian tuottajan omistuksessa. Hankkeeseen liittyy myös raakaveden hankintaa sekä lii-
kennejärjestelyjä.

Kehittämishanke sisältää alueellisesti kaksi toiminnallista kokonaisuutta; nykyiselle teh-
dasalueelle sijoittuvat toiminnot ja Kipsikorven kaatopaikka-alueelle sijoittuvat toimin-
not. Lisäksi hanke voi laajentua toteutusvaihtoehdosta riippuen Tahkoluodon tai Mänty-
luodon sataman alueille, jonne mahdollisesti rakennetaan vientiin menevän ferrosulfaatin
varasto. Uudet tuotantolaitokset sijoittuvat nykyiselle tehdasalueelle Yyterinniemelle Po-
rin kaupungin Kaanaankorven kaupunginosaan. Vaihtoehdosta riippuen syntyviä proses-
sijätteitä läjitetään edelleen tehdasalueella sijaitseville läjitysalueille tai pelkästään Kipsi-
korven kaatopaikalle, joka sijaitsee Porin kaupungissa Kellahdella. Titaanidioksidituotan-
non kehittämishankkeeseen sisältyviä osakohteita tehdasalueella ovat titaanidioksiditeh-
das ja siihen liittyvät oheistoiminnot kuten vesilaitos tarvittavine allasjärjestelyineen, jä-
tehapon väkevöintilaitos, jätevedenpuhdistamo, jäähdytys-, lauhde- ja sadevesien laskeu-
tusaltaat ja puhdistettujen prosessijätevesien purkulinja merelle. Ferrosulfaattituotannon
kehittämishankkeeseen sisältyviä osakohteita ovat ferrosulfaatin kuivauskapasiteetin li-
sääminen sekä ferrosulfaatin ja väkevöintisakan varastot. Uusia varastoja tarvitaan sekä
tehdasalueelle että satamaan. Tarkastelun piiriin sisältyy myös rikkihappotehdas. Hank-
keeseen sisältyy myös ylijäämämateriaalien sijoitus uusille läjitysalueille joko tehdasalu-
eella tai Kipsikorvessa ja vaihtoehtoiset toimenpiteet kaatopaikkakelpoisuuden paranta-
miseksi.

Kemira Pigments Oy:n tuotantolaitosten lisäksi tehdasalueella on Kemira Kemwaterin ve-
sikemikaalitehdas sekä Eckart Pigments Ky:n erikoispigmenttitehdas. Näiden yhtiöiden
osalta on tarkasteluun sisällytetty Kemira Kemwaterin tiedossa ollut ferrosulfaatin hyöty-
käyttöhanke.

Vaihtoehdot

VAIHTOEHTO Ve 0: Nykytilanne

Hanketta ei toteuteta. Tehtaan nimelliskapasiteetti on 130 000 tonnia titaanidioksidipig-
menttejä vuodessa. Ferrosulfaatin kuivauskapasiteettia lisätään. Alavaihtoehtona Ve 0+
on tarkasteluun sisällytetty ferrosulfaatin ja väkevöintisakan varastointi ja loppusijoitus
sekä loppusijoitettavan väkevöintisakan kaatopaikkakelpoisuuden parantaminen neutra-
loimalla tai stabiloimalla.

VAIHTOEHTO Ve 1: Tuotantotason nosto

Tehtaan nimelliskapasiteetti nostetaan 160 000 tonniin titaanidioksidipigmenttejä vuodes-
sa, mutta ferrosulfaatin ja väkevöintisakan käsittelyhanketta ei toteuteta.
Alavaihtoehtona Ve 1+ on tarkasteluun sisällytetty ferrosulfaatin ja väkevöintisakan va-
rastointi ja loppusijoitus sekä loppusijoitettavan väkevöintisakan kaatopaikkakelpoisuu-
den parantaminen stabiloimalla se yhdessä tuhkan ja ilmeniittijäännöksen kanssa.

4/15

VAIHTOEHTO Ve 2: Tuotantotason nosto sekä väkevöintisakan ja ferrosulfaatin
pasutusmenetelmä

Tehtaan nimelliskapasiteetti nostetaan 160 000 tonniin titaanidioksidipigmenttejä vuodes-
sa. Väkevöintisakka ja ferrosulfaattiylijäämä käsitellään pasutusmenetelmällä.

VAIHTOEHTO Ve 3: Tuotantotason nosto ja väkevöintisakan puhdistusmenetelmä

Tehtaan nimelliskapasiteetti nostetaan 160 000 tonniin vuodessa. Väkevöintisakka puh-
distetaan heptaferroksi, kuivataan ja myydään hyötykäyttöön. Lisäksi vaihtoehdoissa Ve
1, Ve 2 ja Ve 3 on mukana tehtaan energiahuollon turvaaminen.

Vaihtoehtoihin Ve 1, Ve 2 ja Ve 3 sisältyy lisäenergian tuotantoa. Energian lisätarve tyy-
dytetään joko Kemira Pigments Oy:n omalla lisäkattilalla tai yhteistyössä Kemiran tontilla
toimivan ulkopuolisen energiantuottajan kanssa. Hankkeessa lisäenergian tuottamiseen on
tarkastelussa kolme päävaihtoehtoa:

Vaihtoehto E1, yhteisvoimalaitos sisältäen jätteenpolttolaitoksen

Vaihtoehto E2, yhteisvoimalaitos ilman jätteenpolttolaitosta

Vaihtoehto E3, Kemiran tarvetta vastaavan kattilalaitoksen rakentaminen.

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

Porin Lämpövoima Oy suunnittelee parhaillaan jätteenpolttolaitoksen rakentamista Poriin.
Hankkeesta on tehty ympäristövaikutusten arviointi, jossa jätteenpolttolaitoksen yhtenä si-
joitusvaihtoehtona on Kemira Pigments Oy:n tontti. Poltettavana jätteenä käytetään yhdys-
kuntajätteestä ja teollisuuden polttokelpoisesta jätteestä valmistettua niin sanottua kierrä-
tyspolttoainetta. Hankkeesta vastaa Porin Lämpövoima Oy ja hanke etenee rinnan Kemira
Pigments Oy:n hankkeiden kanssa.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostuksen vireilläolosta on kuulutettu ympäristövaikutusten arviointimenet-
telystä annetun lain ja asetuksen mukaisesti Porin kaupungin kansliassa, pääkirjastossa se-
kä ympäristötoimistossa 11.5. – 9.7.2004 välisen ajan ja siitä on pyydetty Porin kaupungin
sekä muiden keskeisten viranomaisten lausunnot. Kuulutus arviointiselostuksen nähtävänä
olosta on julkaistu sanomalehdessä Satakunnan Kansa.

Hanketta esittelevät tiedotustilaisuudet yleisölle on järjestetty 17.5.2004 Kemira Pigments
Oy:n tiloissa ja 18.5.2004 Ahlaisissa Koivuhovissa, Kellahden rantatie 630.

5/15

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja on annettu 7 kappaletta. Mielipiteitä on esitetty 2 kappaletta, joista kumpikin
on yhteisalueiden osakuntien kannanottoja. Luettelo lausunnonantajista ja mielipiteen esit-
täjistä on liitteenä. Lausunnot ja mielipiteet on 31.8.2004 lähetetty hankkeesta vastaavan
käyttöön.

Lausunnot

Länsi-Suomen lääninhallituksen sosiaali- ja terveysosasto käsittelee lausunnossaan
hankkeen terveydellisten ja sosiaalisten vaikutusten arviointia. Lääninhallitus pitää selos-
tusta laajana ja helppolukuisena. Kartat sekä kuvat tukevat hyvin selostusta. Vaihtoehdot
on esitetty hyvin kuvilla ja tunnusluvuilla. Arviointimenetelmät ja arvioinnin perusteena
oleva materiaali on esitetty selkeästi. Vaikutusalueen rajausta on perusteltu. Vaikutusalu-
etta olisi mahdollisesti tullut ulottaa myös saaristoon. Valittujen tekijöiden vaikutukset on
pyritty selvittämään laajasti ja tulokset on kerrottu kansantajuisesti. Sosiaaliset ja tervey-
delliset vaikutukset alueen asukkaisiin ja asuinyhteisöön on selvitetty monipuolisesti sekä
Yyterinniemellä että Kipsikorven alueella. Tietoja on täydennetty tehdaskäyntiin osallistu-
neiden ihmisten haastatteluilla. Tiedotus hankkeesta on ollut monipuolinen ja vaikutta-
mismahdollisuuksia on luotu usealla tavalla. Hankkeen vastaava on järjestänyt riittävät
osallistumismahdollisuudet. Haittojen minimointi- ja seurantasuunnitelmassa ei ole kuiten-
kaan mainittu sosiaalisia ja terveysvaikutuksia. Vaihtoehtojen vertailussa vaikutukset yh-
dyskuntaan, maisemaan ja ihmisten arkielämään ja viihtyvyyteen ovat riittävästi mukana.
Selostuksessa ei ole käsitelty mahdollisten kuljetusonnettomuuksien vaikutuksia maape-
rään ja pohjaveteen.

Museovirastolla ei ole kiinteiden muinaisjäännösten osalta huomautettavaa.

Porin kaupunginhallitus saattaa terveyslautakunnan, kaavoitusosaston, sosiaalikeskuksen
ja ympäristölautakunnan lausunnot menettelyssä huomioon otettaviksi. Terveyslautakun-
nalla ei ole arviointiselostukseen huomautettavaa terveydensuojelullisesti. Ympäristölupa-
vaiheessa on kiinnitettävä erityisesti huomiota meluhaittoihin sekä mahdollisten poikkeus-
tilanteiden aiheuttamiin kemikaaliriskeihin ja niihin valmistautumiseen. Kaavoitusosasto
katsoo, että vaihtoehtoihin Ve 0 ja Ve 1 liittyvä uuden läjitysalueen rakentaminen tehtaan
itäpuolelle tulee muuttamaan alueen maisemaa. Uusi läjitys tulee lähimmillään olemaan
vain 200 m etäisyydellä Tullikylän asuinalueesta. Läjitysalueen laajentamiseen liittyy 110
kV:n sähkölinjan siirto lähemmäksi vanhaa maantietä, mikä kaventaa entisestään asuinalu-
een ja läjityksen väliin jäävää suojametsää. Läjitysalueen laajentaminen näin lähelle ole-
massa olevaa asuinaluetta vaikuttaa negatiivisesti Tullikylän asuinalueen viihtyisyyteen ja
valtakunnallisesti arvokkaaseen Pihlavanlahden huvilamiljööseen. Ihmisten ja ympäristön
kannalta vaihtoehdot Ve 2 ja Ve 3 ovat parempia kuin Ve 1 ja Ve 1+. Mikäli uusi läjitys-
alue perustetaan tehdasalueelle, se edellyttää selostuksessa mainittua asemakaavamuutosta.
Sosiaalikeskus toteaa, että hankkeella ei ole suoranaisia vaikutuksia sosiaalipalvelujen jär-
jestämiseen. Selostuksen johtopäätökset perustuvat varsin suppeaan haastatteluaineistoon.
Jatkovalmistelussa tulisi vielä kiinnittää erityistä huomiota alueen asukkaiden informoin-
tiin ja asukaspalautteen keräämiseen. Ympäristölautakunta toteaa lausunnossaan, että han-
ke tulee aiheuttamaan ympäristövaikutuksia tehdasalueen ympäristössä Kaanaassa ja läji-
tysalueen ympäristössä Kellahdessa. Hankkeen yksi tavoite on vähentää läjitysalueelle si-
joitettavien jätemateriaalien määrää. Se on jätelain tavoitteiden mukaista ja erittäin hyvä
kehityssuunta. Eri toteutusvaihtoehtoja on vertailtu sekä keskenään että nk. nollavaihtoeh-
don kanssa sanallisesti tekstissä, numerotietoina taulukoissa sekä sanallisesti yhteenveto-
taulukossa. Erityisesti sanallinen yhteenvetotaulukko on havainnollinen ja informatiivinen.
Yhteenvetotaulukossa on esitetty vaihtoehtojen olennaiset perustiedot ja ympäristövaiku-

6/15
tukset. Energiantuotannon lisärakentamisen ympäristövaikutuksina on käsitelty sa-
vukaasujen aiheuttamia ilmapäästöjä ja muodostuvaa tuhkaa. Vaihtoehdoissa, joissa on
mukana yhteisvoimalaitos ulkopuolisen energiantuottajan Porin Lämpövoima Oy:n kanssa,
päästöt eivät energiantuottajan muilla laitoksilla vähene niin kuin arviointiselostuksessa on
esitetty. Käytännössä muilla polttoaineilla tuotetun energian vähentyminen on marginaalis-
ta. Jätteenpolttolaitoksella tuotetulla energialla Porin Lämpövoima Oy vastaa kasvavaan
lämmön ja sähkön kysyntään, kuten lautakunta on Porin Lämpövoima Oy:n hankkeen ar-
viointiselostusta koskevassa lausunnossaan todennut. Sosiaalisten vaikutusten arvioimisek-
si suoritettuja pienryhmähaastatteluja ja niistä saatuja tietoja lautakunta pitää erittäin ar-
vokkaina. Tiedot mahdollistavat vaikutusten seurannan myös tulevaisuudessa. Arvioin-
tiselostukseen liitetty Natura-arviointi on hanke ja sen mahdolliset vaikutukset huomioon
ottaen riittävä. Selostus on sekä kirjoitusasultaan että luettavuudeltaan selkeä ja yleistajui-
nen. Taulukoita, kuvaajia ja havainnekuvia on käytetty havainnollisesti. Selostus on koko-
naisuudessaan onnistunut ja vastaa ympäristövaikutusten arvioinnista annetun lain vaati-
muksia.

Satakunnan Museolla ei ole huomautettavaa Kipsikorvessa mahdollisesti tapahtuvasta
kipsisakan kaatopaikka-alueen laajennuksesta ja siihen liittyvästä arvioinnista. Tehdasalu-
eella tapahtuvan lisärakentamisen laajuus ja maisemavaikutukset ovat s. 77 ja 82 havain-
nekuvista melko hyvin nähtävissä. Kartoista 5-1 ja 6-5 saa myös kohtuullisen selkeän ku-
van ferrosulfaatin läjitysalueen laajenemisesta ja karttojen perusteella voi päätellä läjitys-
alueen laajenemisen tuhoisat vaikutukset Pihlavan valtakunnallisesti arvokkaan huvila-
alueen kannalta. Asian ratkaisemista muilla keinoin kuin läjitysaluetta laajentamalla tulisi
kaikin keinoin tutkia. Karttaesityksissä ja havainnekuvissa olisi ollut hyvä esittää kaikki
muuttujat samassa kuvassa sekä samassa mittakaavassa. Valokuvia ja kuvasovitteita olisi
voinut käyttää enemmän etenkin ferroläjityksen laajennuksen vaikutusten kuvaamiseen.
Maiseman ja kulttuuriperinnön kannalta ratkaiseva kysymys ovat tehdasalueelle sijoittuvi-
en läjitysalueiden laajuus ja korkeus. Valtakunnallisesti arvokkaan Pihlavan huvila-alueen
kannalta Satakunnan Museo pitää parhaana vaihtoehtona Ve 2:ta, jossa ferrosulfaatin läji-
tysaluetta ei museon käsityksen mukaan tarvitsisi laajentaa. Ilmeniitin läjitysalueella vaiku-
tus kulttuurimaisemaan ei ole yhtä merkittävä. Mahdolliset uudet tuotantorakennukset su-
lautuvat todennäköisesti olemassa oleviin teollisuusrakennuksiin.

Satakunnan työvoima- ja elinkeinopiiri toteaa lausunnossaan, että tehtaan jätevesien
purkualueilla veden laatu on hyvä ja pohjaeläimistö toipumassa, eikä suunnitellun tuotan-
non lisäyksen arvioida vaikuttavan kehitykseen negatiivisesti. Kokemäenjoen suiston kehi-
tykseen ihmistoiminnalla on vähäinen merkitys. Hankkeiden toteuttaminen lisää raaka-
aineiden, tuotteiden, läjitettävien jätteiden, polttoaineiden ja tuhkien kuljetusmääriä. Li-
sääntyvät kuljetukset voivat työllistää alueen kuljetusyrityksiä merkittävästi nykyistä
enemmän niin lisärakentamisen kuin lisääntyneen tuotannon aikana. Arviointiselostus on
laadittu asiantuntevasti, perusteellisesti. Toteuttamisvaihtoehtojen vertailu on selkeästi lu-
ettava.

Satakuntaliitolla ei vahvistetun seutukaavan 5 perusteella ole huomautettavaa laaditusta
ympäristövaikutusten arviointiselostuksesta. Selostus on laadittu perusteellisesti ja asian-
tuntemuksella. Eri vaihtoehtojen vaikutukset on esitetty monipuolisesti. Selostus on esitys-
tavaltaan selkeä ja riittävän havainnollinen, jolloin vaihtoehtojen keskinäinen vaikutusten
vertailu on mahdollista. Ympäristövaikutusten tarkastelu- ja esitystavat ovat Satakuntalii-
ton mielestä pääosin riittävän kattavat. Hyvänä liitto pitää, että laajaan selostukseen on lii-
tetty tiivistelmä ja sanasto-osio. Ihmisten elinolosuhteisiin ja viihtyvyyteen kohdistuvien
vaikutusten osalta selostuksen arviointiosio ja haastateltujen henkilöiden määrä olisi voinut
olla laajempi, kun otetaan huomioon hankkeen ja sen vaikutusalueen laajuus.

Turvatekniikan keskuksella ei ole huomautettavaa arviointiselostukseen.

7/15

Mielipiteet

Lynaskerin yhteisalueen osakaskunta edellyttää, että jos kyseisellä vesialueella tapahtuu
valumavesien aiheuttamia muutoksia tai tavarankuljetusten aikana mahdollisesti tapahtuvi-
en kuljetusonnettomuuksien aiheuttamia vahinkoja vesialueelle, osakaskunnalla on oikeus
esittää korvausvaatimuksia.

Rankkuun yhteisalueen 876:3 osakaskunta edellyttää Lynäskerin yhteisalueen osakas-
kunnan tavoin oikeutta korvausvaatimuksen esittämiseen tarvittaessa myöhemmin. Ympä-
ristöhaittojen osalta esitetyt arviot ovat hyvin epämääräisiä. Valumavesiä varten on raken-
nettava saostus- ja selkeytysaltaat. Todellisia haittoja ei tiedetä, esim. ilmasto, hajuhaitat,
sekä vesistöön laskevien valumajätevesien haitat vesialueen kalastolle mahdollisesti aihe-
uttamat maku- ym. haitat. Haittoja on vastaisuudessa seurattava ja tehtävä selvitys vesialu-
eiden osakkaille.

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointimenettelyn tavoitteena on ollut selvittää ympäristövaikutukset Kemira Pigments
Oy:n titaanidioksidi- ja ferrosulfaattituotannon kehittämishankkeessa. Arviointiselostuk-
sessa esitetyt vaikutukset on käsitelty huolellisesti arviointiohjelman ja yhteysviranomaisen
siitä antaman lausunnon perusteella. Arviointiselostusta nyt käsiteltäessä on otettu huomi-
oon yhteysviranomaiselle toimitetut lausunnot ja mielipiteet.

Arviointimenettelyn yhteydessä hankkeen vaikutukset tarkastelualueella oleviin Natura
2000 –verkoston kohteisiin on arvioitu luonnonsuojelulain 65 §:n arviointivelvollisuuden
täyttämiseksi. Yhteenveto Natura-alueisiin kohdistuvista vaikutuksista on sisällytetty arvi-
ointiselostukseen ja vaikutusarviosta laadittuun raporttiin on ollut arviointiselostuksen yh-
teydessä mahdollista tutustua. Natura-arviointia koskeva luonnonsuojelulain 65 §:n 2 mo-
mentin tarkoittama arviointimenettely ja siihen kuuluva alueellisen ympäristökeskuksen
lausunto käsitellään erikseen hankkeen edellyttämän lupamenettelyn yhteydessä.

Hankekuvaus

 Hankkeen tarkoitus, tarve ja tavoitteet ilmenevät riittävän selkeästi arviointiselostuksesta.
Hankkeen kuvauksessa on selvitetty hankkeen eri vaihtoehtojen sijainti ja tilan tarve, tuo-
tannon nykytilanne ja kehitysnäkymät sekä toiminta-alueiden ympäristö.

 Hanketta on kuvattu varsin laajasti ja seikkaperäisesti. Hankkeesta on esitetty riittävässä

laajuudessa tuotantolaitosten ja toimintojen tekniset tiedot, tarvittavat rakennukset, laitteet
sekä rakenteet. Toimintaan kuuluva raaka-aineiden ja tuotteiden varastointi, kuljetus, vesi-
huolto, jätevesien ja jätteiden käsittely sekä kemikaalien käyttö on selvitetty. Hanketietoi-
hin on sisällytetty myös kuvaus laitoksen toiminnan päästöistä ilmaan ja vesistöön sekä me-
lusta.

8/15
 Hankkeen suhdetta ympäristönsuojelua koskeviin säädöksiin, suunnitelmiin ja oh-

jelmiin on käsitelty eri asioiden yhteydessä, joskaan esimerkiksi valtakunnallista ja alueel-
lista jätesuunnitelmaa ei ole erikseen mainittu.

 Hankkeen jatkuvuutta on pidetty arviointiselostuksessa itsestään selvänä eikä elinkaaren

osalta ole käsitelty varsinaisen tuotannon lopettamista. Läjitysten sulkemista on kuitenkin
käsitelty ja hankkeen rakennusaikaiset vaikutukset on lyhyesti selvitetty.

Hankkeen toteuttamisaikataulua ei ole kaikilta osin ratkaistu. Tuotantokapasiteetin nosto
riippuu markkinoiden kehittymisestä ja on toteutettavissa aikaisintaan vuosina 2007-2008.
Energiantuotantoratkaisu on kytkeytynyt tuotantokapasiteetin nostoon. Ferrosulfaatin ja
väkevöintisakan käsittelymenetelmän toteuttamiseen varaudutaan jo vuoden 2004 lopulla
jätettävässä ympäristölupahakemuksessa.

Vaihtoehtojen käsittely

Hankkeesta on esitetty kolme kehittämisvaihtoehtoa ja näiden edellyttämän lisäenergian-
tarpeen tyydyttämiseen kolme energiantuotantovaihtoehtoa sekä nykytilanteen mukainen
nollavaihtoehto. Hankkeen toteuttamisvaihtoehtoja on käsitelty monipuolisesti. Hankkeen
toteuttamatta jättämistä merkitsevän nollavaihtoehdon käsittely koostuu ympäristön nyky-
tilan selvittämisestä sekä oletuksesta tuotantorakenteiden ja toimintojen säilymisestä ny-
kyisenlaisena.

Vaikutusten selvittäminen ja merkittävyyden arviointi

Ympäristövaikutusten arvioinnissa käsitellään sekä osahankkeiden että toimintakokonai-
suuden yhteisiä ympäristövaikutuksia. Keskeisenä on pidetty osahankkeiden yhteisvaiku-
tusten arviointia kattavan käsityksen saamiseksi eri vaihtoehtojen toteutettavuudesta.

Vaikutusten selvittämisen painopisteenä on ollut merkittäväksi arvioidut tai koetut vaiku-
tukset. Arvioinnissa merkittäviä haitallisia vaikutuksia on katsottu syntyvän päästöistä il-
maan, melusta, liikenteestä ja läjityksestä. Arviointi on keskittynyt tehdasalueen ympäris-
töön Yyterinniemelle, teollisuusjätteen kaatopaikka-alueelle Kellahdessa sekä tehtaan jäte-
ja jäähdytysvesien purkualueille merellä. Liikenteen keskeisenä tarkastelualueena on ollut
Porin länsipuolinen päätieverkko ja välillisten vaikutusten tarkastelualueena koko Porin
kaupungin alue.

Vaikutusarviointi on tehty osin olemassa olevaa seuranta- ja tutkimustietoa käyttäen. Pääs-
töjen vaikutusta ilmaan, veteen ja luontoon sekä melun vaikutusta on arvioitu erilaisten las-
kentamenetelmien avulla ja tutkimukseen pohjautuvien asiantuntijalausuntoihin perustuen.
Yhdyskuntaan, maisemaan ja ihmisiin kohdistuvaa vaikutusta on arvioitu havainnekuvien,
haastattelujen ja arviointimenettelyn aikana saadun palautteen sekä työterveystutkimuksen
perusteella.

Hankkeen vaihtoehtojen nykyiset toiminnot ja ympäristön nykytila on kuvattu pohjaksi
vaikutusten arvioinnille kaikissa vaihtoehdoissa. Arvioinnissa käytetyt tietolähteet on koot-
tu asianmukaisesti lähdeluetteloon. Arviointiselostuksessa todetulla tavalla epävarmuutta
arviointiin on aiheuttanut lähtötietojen tarkkuuden vaihtelu. Erityisesti hankkeen vaihtoeh-
toyhdistelmien runsaus on lisännyt epävarmuustekijöitä ja kasvattanut oletusten osuutta.

Vaikutustarkastelu on sijoitettu lukuihin 8 ja 9. Vaikutustarkasteluun on sisällytetty tehdas-
alueen osalta Yyterinniemellä päästöt ilmaan, mereen ja Kolpanselälle, vaikutukset Natura

9/15
2000 –verkoston kohteisiin, tehdasmelu, liikenne, vaikutukset maaperään, pohjave-
teen, yhdyskuntaan, maisemaan ja ihmisiin sekä luonnonvarojen hyödyntämiseen. Myös
rakentamisaikaiset vaikutukset ovat tarkastelussa mukana. Läjitysten aiheuttamina vaiku-
tuksina Kipsikorven alueella on käsitelty hankkeen vaikutuksia maankäyttöön, maaperä- ja
pohjavesisuhteisiin, pintavesiin, ilmapäästöihin, meluun ja tärinään, luonnonoloihin ja mai-
semaan sekä ihmisiin. Lisäksi on tarkasteltu rakentamisaikaisia vaikutuksia. Myös yhteis-
vaikutusta Kellahdessa olevan teollisuusjätteen läjitysalueen vaikutusten kanssa on muun
muassa vesistövaikutusten ja maisemavaikutusten osalta lyhyesti käsitelty.

Vaikutukset on selvitetty varsin monipuolisesti ja kattavasti. Ympäristökeskus kiinnittää
huomiota vaikutustarkastelun seuraaviin kohtiin ja tuo esille vaikutustarkastelussa olevat li-
säys- ja täsmennystarpeet.

Päästöt ilmaan

Toimintakokonaisuuden rikkidioksidipäästön kasvu on valtakunnallisesti merkittävää tasoa.
Päästöt nousevat 1576 tonnista (vuosi 2002) tasolle 2699-2961 tonnia vaihtoehdoissa 1-3.
Muutos lisää merkittävästi Porin alueen rikkidioksidipäästöjä ja Kemira Pigments Oy:n
osuus yhtenä Suomen suurimmista rikkidioksidin päästölähteistä vahvistuu entisestään. Li-
säksi kaikkien kehittämisvaihtoehtojen rikkidioksidipäästöt ylittävät laitoksen olemassa
olevan luparajan, joka on 2300 tonnia vuodessa. Yleisesti ottaen ympäristökeskus katsoo,
että haluttaessa laajentaa toimintaa ei kokonaispäästöjen tulisi kasvaa nykyisestään eikä ai-
nakaan nousta olemassa olevaa luparajaa suuremmiksi. Eri kehittämisvaihtoehtojen pääs-
tömääriä arvioitaessa on esimerkiksi voimalaitoksen päästöt laskettu voimassa olevien ase-
tuksien vähimmäisvaatimuksien mukaan. Todellisuudessa uuteen voimalaitokseen investoi-
taessa on mahdollista päästä merkittävästi asetuksen minimipäästörajoja alhaisemmalle ta-
solle valitsemalla selvityksessä mainittua tehokkaammat puhdistusmenetelmät.

Ilmapäästöjen vaikutusten arvioinnissa on käytetty alueella vuonna 1997 tehtyjä leviämis-
mallilaskelmia sekä laitoksella syntyvän päästön määrää, joista on laskettu suhdeluku.
Päästömäärän kasvaessa on vaikutuksia arvioitu tämän suhdeluvun perusteella. Kyseinen
menetelmä ei korvaa leviämismalliselvitystä. Esitetyn perusteella on vaikea arvioida erityi-
sesti rikkidioksidipäästöjen kasvun vaikutusta maan pinnalla havaittaviin pitoisuuksiin,
koska laitoksen päästön ja maanpinnalla havaittavan pitoisuuden välinen suhde ei ole line-
aarinen. Suhdelukutarkastelun tuloksia on myös melko vaikea tulkita, koska selvityksessä
ei ole esitetty varsinaisia pitoisuuksia maanpinnantasolla, vaan ainoastaan laitoksen aiheut-
tamien maksimipäästöjen osuus ohjearvosta. Päästömäärän lisääntyessä erityisesti rikkidi-
oksidin osalta olisi selvityksessä tullut tehdä leviämismalliselvitys. Tämä leviämismallisel-
vitys tulee esittää lupahakemuksen yhteydessä.

Läjitykset

Läjitettävien materiaalien ominaisuudet ja niiden läjityskelpoisuutta parantavat menetelmät
edellyttävät tarkempaa tarkastelua lupahakemuksen käsittelyn yhteydessä. Muun muassa
stabilointimenetelmää ja stabiloidun materiaalin ominaisuuksia ei ole kuvattu selvityksessä
yksityiskohtaisesti, joten selvityksen perusteella ei ole mahdollista arvioida stabiloidun ma-
teriaalin ympäristövaikutuksia kuin yleisellä tasolla tarkempien liukoisuustietojen puuttues-
sa. Materiaalin kaatopaikkakelpoisuuden vaatimuksien täyttämiseksi tiedot liukoisuuden
osalta tulee esittää arviointiselostuksessa annettua tietoa tarkempana.

Arviointiselostuksen mukaan vaihtoehdoilla Ve 0 ja Ve 1 on kielteisiä vaikutuksia arvok-
kaan Pihlavan huvila-alueen miljööseen. Vaikutus näkymässä johtuu lähinnä tehdasalueelle
sijoittuvista läjityksistä. Havainnekuva valtakunnallisesti arvokkaan Pihlavan huvila-alueen
suunnasta olisi täsmentänyt selostuksessa todettua kielteistä näkymävaikutusta.

10/15

Vaihtoehtojen vertailu ja toteuttamiskelpoisuus

Vaihtoehtoja on vertailtu kvalitatiivisesti niiden aiheuttamien ympäristövaikutusten merkit-
tävyyden ja kohdistumisen perusteella. Vertailun tarkoituksena on ollut hahmottaa ferrosul-
faatin käsittelymenetelmien välisiä eroja ympäristövaikutusten osalta. Merkittävimmät erot
vaihtoehtojen välillä näkyvät ferrosulfaatin läjityksissä ja kuljetuksissa sekä energiantuo-
tannossa. Vertailu on esitetty yhteenvetotaulukkona. Vertailussa on käsitelty hankkeen to-
teuttaminen ja toteuttamatta jättäminen. Vertailu kertoo lyhyesti eri vaihtoehtojen väliset
erot. Hankkeesta vastaava on vertailussa arvioinut vaihtoehtojen toteuttavuutta. Energiatuo-
tantovaihtoehdot on kaikki katsottu toteuttamiskelpoisiksi. Pelkkää tuotannon nostamis-
vaihtoehtoa Ve 1 on pidetty epärealistisena kaatopaikkamääräysten kannalta. Pasutusvaih-
toehto Ve 2 on hylätty teknis-taloudellisten syiden ja suuren energiatarpeen vuoksi. Vaihto-
ehdon 3 on katsottu vastaavan tuotannon kehittämisen tavoitteita ja erityisesti ferrosulfaatin
ja väkevöintisakan hyödyntämistavoitteita. Hankkeesta vastaava on esittänyt käsityksensä
hankkeen toteutustavasta vaihtoehtoon Ve 3 perustuen.

Hankkeen vaihtoehdoissa on mukana tuotannossa syntyvien sivutuotteiden ja jätteiden hyö-
dyntäminen. Kasvavasta hyödyntämistoiminnasta huolimatta läjitettäväksi jäävän materiaa-
lin määrä on huomattavan suuri. Ympäristökeskus pitää ferrosulfaatin läjitystoimintaa pit-
källä aikavälillä ongelmallisena jätelain sekä valtakunnallisen ja alueellisen jätesuunnitel-
man tavoitteiden kannalta. Laitoksen tuotantokapasiteetin nosto ilman, että syntyvälle sivu-
tuotteelle tai jätteelle löytyy hyötykäyttökohteet, ei ole perusteltua. Toimintaa tulee nykyi-
sellään pyrkiä kehittämään niin, että jo läjitettyä hyötykäyttökelpoista ferrosulfaattia olisi
mahdollista ohjata hyötykäyttöön sen sijaan, että läjitettävät määrät kasvaisivat entisestään.
Ensisijaisesti tulisi löytää ratkaisu, joka mahdollistaa laitoksen toiminnan pitkällä aikavälil-
lä.

Vaihtoehdot Ve 1 ja Ve 1+ eivät ole ympäristökeskuksen näkemyksen mukaan toteutuskel-
poisia, koska vaihtoehdoissa läjitettävän raaka-aineen määrä kasvaa merkittävästi. Prosessi-
jätteen massiivinen läjitys ei ole valtakunnallisten ja alueellisten jätteiden määrän vähentä-
mistavoitteiden eikä kestävän kehityksen mukaista. Jo nykyisinkin suuren läjitettävän mate-
riaalimäärän kasvamista enimmillään 44 % vaihtoehdossa Ve 1 ei voida pitää ympäristön
kannalta toteutuskelpoisena ratkaisuna. Toisaalta myöskään vaihtoehdossa Ve 1+ stabi-
lointimenetelmää ja stabiloidun materiaalin ominaisuuksia ei ole selvitetty riittävän yksi-
tyiskohtaisesti esimerkiksi materiaalin liukoisuudesta kaatopaikkakelpoisuutta koskevien
vaatimuksien osalta, jotta voitaisiin arvioida vaihtoehdon lopullista toteuttamiskelpoisuutta.

Ympäristökeskus pitää pasutusvaihtoehtoa Ve 2 ympäristövaikutusten kannalta toteutta-
miskelpoisena vaihtoehtona. Arviointiselostuksesta ei osoiteta tämän vaihtoehdon aiheutta-
van sellaisia ympäristövaikutuksia, joiden perusteella pasutusvaihtoehto aiheuttaisi selkeäs-
ti muita vaihtoehtoja enemmän haitallisia ympäristövaikutuksia. Arviointiselostuksessa
toimintakokonaisuuden energian tarpeeksi on arvioitu eri vaihtoehdoilla olevan 1782
GWh/a (Ve 0) 2164 GWh/a (Ve 1), 2229 GWh/a (Ve 2) ja 2212 GWH/a (Ve 3) eli energi-
an tarve eri kehittämisvaihtoehdoilla on suuruusluokaltaan samaa tasoa. Pasutusvaihtoehto
on arviointiselostuksen mukaan hylätty teknis-taloudellisin perustein sekä huomattavan
energiantarpeen takia. Vaikka pasutus saattaa olla kallis ja energiaa kuluttava osa prosessia,
vaihtoehtoa ei tulisi hylätä yksinomaan näillä perusteilla, vaan sen ympäristövaikutuksia tu-
lisi tarkastella laajemmin syntyvien tuotteiden hyötykäyttömahdollisuudet huomioiden.

Vaihtoehdon 3 osalta ympäristökeskus kiinnittää huomiota ferrosulfaattimäärän hallintaan
slagin avulla. Mikäli vaihtoehdon 3 ferrosulfaatin myyntiennusteet eivät toteudu, olisi ym-
päristön kannalta paras vaihtoehto raaka-aineen vaihtaminen ilmeniitistä slagiin, jota käyt-
täen läjitettävän ferrosulfaatin määrää on mahdollista pienentää merkittävästi. Vaikka ilme-

11/15
niittiä kalliimman slagin käytöllä raaka-aineena on merkittävä taloudellinen vaiku-
tus, se on ympäristövaikutusten kannalta parempi vaihtoehto kuin hyötykäyttökelpoisen
ferrosulfaatin läjitys. Tulevat kaatopaikkamääräykset huomioon ottaen saattaa kustannusero
slagin raaka-ainekäytön ja läjityksen suhteessa kaventua.

Haitallisten vaikutusten ehkäiseminen

Arviointiselostuksessa on esitetty mahdollisuudet merkittävimpien haitallisten vaikutusten,
päästöjen ilmaan, tehdasmelun, kuljetusten ja liikenteen sekä läjitysten aiheuttamien haitto-
jen vähentämiseen. Näiden osalta haitallisten vaikutusten lieventämiseen on esitetty riittä-
vän konkreettiset ja toimivat keinot. Haitantorjuntatoimenpiteet tarkentuvat edelleen lupa-
menettelyn aikana.

Seuranta

Seuranta on keskeinen osa arviointimenettelyä. Hankkeen seurannasta on esitetty riittävällä
tavalla periaatteet ja todettu yksityiskohtaisen vaikutusten seurannan täsmentyvän ympäris-
tölupapäätöksen yhteydessä. Arviointiselostuksessa esitetty omaehtoinen seuranta asukkai-
den yhteydenotoista, niiden sisällöstä ja niiden johdosta mahdollisesti suoritetuista toimen-
piteistä edustaa ihmisiin ja yhteiskuntaan kohdistuvien vaikutusten seurantaa.

Osallistuminen

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

Arviointimenettelyyn osallistumisen organisointi on kuvattu selostuksessa. YVA-
menettelyyn on sisältynyt lain mukaisten lausuntojen ja mielipiteiden esittämisen lisäksi
erilaisia tilaisuuksia hankkeen esittelemiseksi, kuten tehdaskäyntejä. Vaikka osallistumi-
sesta on niukasti raportoitu, saatua tietoa on hyödynnetty arviointityössä. Osallistuminen
on riittävällä tavalla otettu huomioon arviointimenettelyssä.

Raportointi

Arviointiselostus on varsin mittava, 162 sivua sisältävä laadukas raportti. Se on sisällöltään
monipuolinen ja sisältää runsaasti tietoa hankkeen vaikutuksista. Selostukseen sisältyvä
tieto avautuu yleisölle ymmärrettävässä ja havainnollisessa muodossa. Monimutkaiset pro-
sessit ja käsitteet on esitetty ymmärrettävästi ja selkeästi. Arviointiselostuksesta laadittu
tiivistelmä antaa nopeasti kokonaiskäsityksen hankkeesta ja sen arvioiduista vaikutuksista.

Selostus on kokonaisuutena erittäin havainnollinen ja täsmällinen, joskin sivulla 89 vaiku-
tusalueen rajauksessa välillisten vaikutusten tarkastelualueen osalta viitataan tehdasalueen
kuvaan 2-1, vaikka viittauksen pitäisi ilmeisesti kohdistua kuvaan 2-2. Maankäyttöä kos-
kevissa tiedoissa arviointiselostuksessa on otettu huomioon tehdasalueen asemakaava, jota
koskevan kaavakartan esittäminen selostuksessa olisi vielä havainnollistanut maankäytön
tarkastelua.

Yhteenveto ja arviointiselostuksen riittävyys

Arviointiselostuksessa on esitetty ympäristövaikutusten arviointimenettelystä annetun ase-
tuksen 12 §:n mukaiset asiat. Arviointiselostus kattaa keskeiset YVA-menettelyssä selvitet-
tävät asiat. Arviointiselostuksessa todetut täsmennykset voidaan esittää lupamenettelyn yh-
teydessä.

12/15

Hankkeen toteuttamisesta mahdollisesti aiheutuvaa haitan ja vahingon korvaamista ei voi-
da käsitellä ympäristövaikutusten arvioinnissa. Vahinkojen korvaamisesta ja siinä nouda-
tettavasta menettelystä on säännökset vahingonkorvauslainsäädännössä.

LAUSUNNON NÄHTÄVILLÄOLO

Alkuperäiset lausunnot ja mielipiteet säilytetään Lounais-Suomen ympäristökeskuksen ar-
kistossa. Yhteysviranomaisen lausunto lähetetään tiedoksi lausunnonantajille ja mielipiteen
esittäjille.

Yhteysviranomaisen lausunto on nähtävänä 13.9.2004 alkaen ympäristöhallinnon www-
sivuilla osoitteessa http://www.ymparisto.fi/los > ympäristönsuojelu > ympäristövaikutus-
ten arviointi 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 johtaja Risto Timonen

Ylitarkastaja Seija Savo

 Liitteet

1. Luettelo lausunnonantajista
2. Luettelo ympäristökeskuksen ympäristövaikutusten arviointimenettelyyn osallistuvista

ryhmistä ja vastuuhenkilöistä
3. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 5 750 €

Jakelu Kemira Pigments Oy suoritemaksua vastaan

Tiedoksi
 Alueelliset ympäristökeskukset
 Lausunnon antajat ja mielipiteen esittäjät
 Lounais-Suomen metsäkeskus
 Länsi-Suomen ympäristölupavirasto
 Suomen ympäristökeskus
 Turun tiepiiri
 Ympäristökeskus/ryhmät
 Ympäristöministeriö

13/15
LIITE 1

Luettelo lausunnonantajista ja mielipiteen esittäjistä

LAUSUNNOT

Länsi-Suomen lääninhallitus
Museovirasto
Porin kaupunki
Satakunnan Museo
Satakunnan työvoima- ja elinkeinokeskus
Satakuntaliitto
Turvatekniikan keskus

MIELIPITEET

Lynaskerin yhteisalueen osakaskunta
Rankkuun yhteisalueen 876:3 osakaskunta

14/15

 LIITE 2

YVA-ASIOIDEN KÄSITTELY LOUNAIS-SUOMEN YMPÄRISTÖKESKUKSESSA

Yhteyshenkilö ylitarkastaja Seija Savo

YVA-asioiden koordinoiva valmistelu ja esittely

LAUSUNTOJEN VALMISTELUUN OSALLISTUVAT SEURAAVAT OSASTOT JA RYHMÄT:

YMPÄRISTÖLUPAOSASTO

Osastopäällikkö, ympäristölupapäällikkö Marja-Terttu Parsama
Teollisuuden, energiantuotannon ja yhdyskuntien ympäristöluvat, näitä koskevat lausunnot sekä tarkkailuohjelmat, pi-
laantuneiden maa-alueiden kunnostamista koskevat päätös- ja lausuntoasiat, ympäristölupapäätösten ja ympäristönsuo-
jelulainsäädännön valvonta. Kalankasvatusta ja turvetuotantoa koskevat lausunnot, kalankasvatuksen tarkkailuohjel-
mat, karjasuojien ympäristöluvat, ympäristölupapäätösten ja ympäristönsuojelulainsäädännön valvonta, katselmustoi-
minnan koordinointi sekä ojitustoimitukset.

ALUEIDENKÄYTÖN OSASTO

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

Luonnonsuojelu - ryhmäpäällikkö ylitarkastaja Esko Gustafsson
Luonnonsuojelu ja luonnon monimuotoisuus, maanhankinta luonnonsuojelutarkoituksiin, suojelualueiden perusta-
minen, merkintä ja hoito, lajien ja luontotyyppien suojelu ja hoito, maisemansuojelu, ulkoilu ja virkistys sekä vene-
ja maastoliikenneasiat sekä luonnonsuojelun rahoitus

YMPÄRISTÖTEKNIIKAN OSASTO

Vesistöt – ryhmäpäällikkö, vesistöinsinööri Juha-Pekka Triipponen
Vesistöjen tilan ja käyttökelpoisuuden parantaminen, vesistörakentamista koskevat lausunnot, vesistövelvoitetark-
kailun seuranta ja kehittäminen, hydrologinen havainnointi, tulvasuojelun suunnittelu ja seuranta, peruskuivatuksen
suunnittelu ja ohjaus, yleisten vesialueiden valvonta, ympäristönsuojelun rahoitus vesien kunnostamisen osalta, ve-
sistöhankkeiden luvanhaltijan tehtävät

Maaseutu – ryhmäpäällikkö, ylitarkastaja Pirkko Valpasvuo- Jaatinen
Maa-, metsä- ja karjatalouden ympäristönsuojelu, turvetuotannon ympäristönsuojelu, turkistarhaus, ympäristönsuo-
jelun rahoitus maa- ja metsätalouden osalta

Yhdyskuntatekniikka – ryhmäpäällikkö, 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 jätehuoltotöiden ja ve-
sihuoltotöiden suunnittelu, ympäristönsuojelun rahoitus kehittämis- ja kokeiluhankkeiden osalta sekä vesihuoltoavus-
tukset, kalankasvatuksen valtakunnallinen kehittäminen

15/15
 LIITE 3

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksu määräytyy ympäristöministeriön asetuksessa (1237/2003) alueellisen ympäristökeskuksen
maksullisista suoritteista olevan maksutaulukon mukaisesti.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun määräämises-
sä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä viranomaiselta kuuden kuukauden
kuluessa maksun määräämisestä.

