
• Kauppamiehenkatu 4, 45100 Kouvola ⋅ PL 1023, 45101 Kouvola ⋅ Vaihde 020 490 105 ⋅ Asiakaspalvelu 020 690 165 ⋅ www.ymparisto.fi/kas

• Kauppamiehenkatu 4 ⋅ PB 1023, FI-45101 Kouvola, Finland ⋅ Tfn (växel): +358 20 490 105 ⋅ Kundservice 020 690 165 ⋅ www.miljo.fi/kas

• Laserkatu 6 ⋅ 53850 Lappeenranta ⋅ Vaihde 020 490 105⋅ Asiakaspalvelu 020 690 165 ⋅ www.ymparisto.fi/kas

• Laserkatu 6 ⋅ FI-53850 Villmanstrand, Finland ⋅ Tfn (växel): +358 20 490 105 ⋅ Kundservice 020 690 165 ⋅ www.miljo.fi/kas

Päiväys
Datum

Dnro
Dnr

11.12.2007 A 2034/

KAS-2007-R-2-531

Lassila & Tikanoja Oyj
Sepelitie 6
40320 Jyväskylä

Viite / Hänvisning

Asia / Ärende

Yhteysviranomaisen lausunto ympäristövaikutusten arviointiselostuksesta,
Kukkuroinmäen jätekeskuksen laajennus, Joutseno

YVA-OHJELMAN HANKETIEDOT JA YVA-MENETTELY

Lassila & Tikanoja Oyj (L&T) on toimittanut 29.8.2007 Kaakkois-Suomen ympäris-
tökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain (468/1994,
muutettu 458/2006) mukaisen ympäristövaikutusten arviointiselostuksen hankkeesta,
joka koskee Joutsenon kaupungissa sijaitsevan Kukkuroinmäen jätekeskuksen laa-
jennusta sekä laajennusalueen rakentamiseen liittyvää louhintaa.

Hankkeen nimi

Kukkuroinmäen jätekeskuksen laajennus

Hankkeesta vastaava

Lassila & Tikanoja Oyj

Hankkeesta vastaavan käyttämä konsultti

Ramboll Finland Oy

Yhteysviranomainen

Kaakkois-Suomen ympäristökeskus

Yva-arvioinnin peruste

YVA-menettelyä sovelletaan Lassila & Tikanoja Oyj:n hankkeessa YVA-asetuksen
(713/2006) 6 §:n mukaisen hankeluettelon 11 a , 11 b ja 11 d kohtien perusteella.
Edellä mainittujen kohtien perusteella YVA-menettely on suoritettava, koska alueel-
la hankkeessa tullaan käsittelemään jätteitä ja ongelmajätteitä fysikaalis-kemiallisesti

 2 (20)

sekä sijoittamalla niitä kaatopaikalle. Lisäksi hankkeeseen sovelletaan hankkeessa
tarvittavan kivenlouhinnan vuoksi saman asetuksen 6 §:n hankeluettelon kohtaa 2 b.

Yva-menettely ja sen tavoitteet

Ympäristövaikutusten arviointimenettelyn (YVA-menettely) tavoitteena on edistää
ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja päätöksen-
teossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Kukkuroinmäen jätekeskuksen laajennushankkeen YVA-menettely alkoi, kun hank-
keesta vastaava toimitti 25.1.2007 arviointiohjelman yhteysviranomaisena toimivalle
Kaakkois-Suomen ympäristökeskukselle. Arviointiohjelma on hankkeesta vastaavan
suunnitelma siitä, miten arviointi tullaan suorittamaan. Arviointiohjelma kuulutettiin
ja sen johdosta toimitettiin ympäristökeskukselle lausuntoja. Ympäristökeskus antoi
20.4.2007 YVA-ohjelmasta oman lausuntonsa, jossa esitettiin arvio ohjelman riittä-
vyydestä sekä ne kohdat, joilta osin arviointiohjelmaa oli tarpeen tarkastaa.

Lassila & Tikanoja Oyj arvioi hankkeen ympäristövaikutukset arviointiohjelman ja
siitä saamansa yhteysviranomaisen lausunnon pohjalta sekä kokosi arvioinnin tulok-
set arviointiselostukseen. Arviointiselostuksesta on kuulutettu ja varattu intressip ii-
reille mahdollisuus toimittaa lausuntoja ja ilmaista mielipiteitä. Ympäristökeskuksen
nyt antama lausunto YVA-selostuksesta ja sen riittävyydestä päättää YVA-
menettelyn. YVA-arvioinnin tuloksia käytetään hyväksi hankkeen edellyttämiä lupia
käsiteltäessä.

Hankkeesta vastaavan tausta

Hankkeesta vastaava Lassila & Tikanoja Oyj on valtakunnallisesti toimiva ympäris-
tönhuoltoon sekä kiinteistöjen ja laitosten ylläpitoon erikoistunut yritys. L&T:n ta-
voitteena on rakentaa järjestelmä, joka palvelee jätteen tuottajia pitkälle tulevaisuu-
teen. Siihen kuuluu 5 – 8 käsittelykeskuksen rakentaminen Suomeen. L&T:llä on jo
toiminnassa olevat käsittelykeskukset Keravalla, Turussa ja Oulussa. Laitoksia on
suunnitteilla Kukkuroinmäen lisäksi mm. Lahteen, Haukiputaalle, Kaustisiin ja Ki-
teelle.

Hankkeen suunnittelualue

Suunnitteilla oleva hanke sijoittuu Joutsenossa Kukkuroinmäen alueelle, jossa toimii
nykyisin Etelä-Karjalan Jätehuolto Oy:n (EKJH) jätekeskus. Jätekeskuksen nykyiset
toiminnot ovat kompostointilaitos, hyötyjätteiden kierrätys, tavanomaisen jätteen kä-
sittely ja loppusijoitus, pilaantuneiden maiden käsittely ja loppusijoitus. EKJH:lla on
ympäristölupa myös kuivajätteen käsittelylaitokselle, jota ei toistaiseksi ole toteutet-
tu. Jätekeskuksen kokonaispinta-ala on yhteensä noin 135 ha. Etelä-Karjalan Jäte-
huolto Oy:n omistama alue sijaitsee Lappeenrannan kaupungin rajalla.

Suunnittelualueen ympäristö muodostuu kahdesta kalliomäestä (Kukkuroinmäki ja
Saunaharju) sekä Kuisaaren alueesta. Alueen ympäristö on osittain metsätalouskäy-
tössä, idässä ja etelässä jätekeskusalue rajoittuu laajaan Vapo Oy:n Konnunsuon tur-
vetuotantoalueeseen. Lähin asuinrakennus sijaitsee yhden kilometrin etäisyydellä
alueesta pohjoiseen. Noin 100 metrin etäisyydellä Kukkuroinmäeltä luoteeseen si-
jaitsee viljelykäytössä oleva pelto ja 400 metrin etäisyydellä luoteeseen sijaitsee ka-
lanviljelylaitos ja 1 000 metrin etäisyydellä pohjoiseen ravunkasvatusallas. Nykyisen
jätekeskuksen ja asutuksen välillä ei ole näköyhteyttä.

 3 (20)

Suunnittelualue kuuluu Etelä-Karjalan liiton seutukaavan piiriin. Seutukaavassa
Kukkuroinmäen alue on kaavoitettu yhdyskuntateknisen huollon alueeksi (ET), jo-
hon on suunniteltu sijoitettavaksi maakunnallinen jätteenkäsittelylaitos. Alueen poh-
joispuolella olevat alueet on kaavoitettu seutukaavassa maa- ja metsätalousalueeksi
sekä maa- ja metsätalousvaltaiseksi alueeksi. Yhdyskuntateknisen huollon alue jat-
kuu jätehuoltoalueen länsipuolelle. Idässä ja etelässä alue rajoittuu Konnunsuon tur-
vetuotantoalueeseen. Kukkuroinmäen alueen kaakkoispuolella sijaitsee Konnunsuon
keskusvankila, jonka alue on seutukaavassa merkitty erityistoimintojen alueeksi
(ER). Kukkuroinmäen luoteispuolitse kulkee seutukaavaan merkitty ulkoilureitti.
Etelä-Karjalan maakuntakaavan laatiminen on aloitettu vuonna 2004.

Joutsenon yleiskaavassa 1985 alue on maa- ja metsätalousaluetta MM1 rajoittuen
vankila-alueeseen (EV). Yleiskaava on hyväksytty kunnanvaltuustossa, mutta kaavaa
ei ole vahvistettu ja se on siten oikeusvaikutteeton. Vuonna 2006 hyväksytyn kaavo i-
tusohjelman mukaan yleiskaavan tarkistus on tarkoitus aloittaa vuosina 2006-2008.
Erityishuomio kiinnitetään valtakunnalliseen kulttuurimaisemaan ja kylien vesihuol-
tosuunnitelmaan.

Alueelle ei ole laadittu asemakaavoja. Joutsenon kaupunki laatii tämän arviointime-
nettelyn kanssa rinnakkain alueelle asemakaavaa.

Käsiteltävät jätteet ja pilaantuneet maamassat sekä niiden määrät

Suunnitteilla oleva laitos koostuu mekaanisesta käsittely-yksiköstä, materiaalin kier-
rätyshallista, hyödynnettävän materiaalin vastaanotto-, käsittely- ja varastokentistä ja
loppusijoitusalueesta. Laitoksen käsittelykapasiteetti on 430 000 tonnia, josta noin
70 % saadaan ohjattua kierrätykseen. Raaka-aine laitokselle tulee pääasiallisesti
Kaakkois-Suomen alueelta. Vastaanotettava jäte on lajiteltua yhdyskunta-, rakennus-
ja teollisuusjätettä. Suunnitteilla on rakentaa seuraavat käsittely-yksiköt:

- Kuivajätteen käsittelyha lli 6 000 m2
- Käsittelyhallin piha-alue 1 ha
- Varastointikenttä 3 ha
- Tavanomaisen jätteen kaatopaikka 8 ha
- Ongelmajätteen kaatopaikka 8 ha

Pilaantuneita maita voidaan käsitellä useammalla menetelmällä, joista on kuvattu
kiinteytys, pesutekniikka, lietteen käsittely ja alipainekäsittely.

Taulukko 1. Vastaanottokapasiteetti eri jätelaatujen osalta
Jätelaatu Maksimi-kapasiteetti, t/a
Teollisuuden sivutuotteet; tuhka, kuitusavi, kuona, 85 000
Pilaantuneet maa-ainekset 55 000
Käsittelylaitosten loppurejekti (kierrätykseen
tai muuhun käyttöön kelpaamaton materiaali) 75 000
Rakennustoiminnan, kaupan, teollisuuden ja
palvelujen lajiteltu jäte; RKTP (betoni, kivi, paperi,
pahvi, muovi, puu, lasi yms.) 80 000
Asuinkiinteistöjen lajiteltu jäte (kuivajäte) 50 000
Puu 15 000
Muu kierrätykseen ja uudelleenkäyttöön soveltuva aines 10 000
Metalli 5 000
Paperi ja pahvi 5 000
Muovi 5 000
Muu käsiteltävä / loppusijoitettava materiaali 50 000
Yhteensä 430 000

 4 (20)

Taulukko 2. Syntyvät tuotteet maksimikapasiteetilla toimittaessa (teollisuuden
raaka-aineiksi tai suoraan kierrätykseen)

Käsittely-yksikkö Käsitellyt määrät käyttökohteittain, t/a
Paperi ja pahvi 7 000
Muovi materiaalina 7 000
Metallit 10 000
Puu 20 000
Maanparannusaine (hienoaines) 20 000
Polttoaine 70 000
Maarakennusmateriaali 100 000
Loppusijoitus; tavanomainen jäte 100 000
Loppusijoitus; ongelmajäte 85 000
Yhteensä 430 000

Arvioitavat ympäristövaikutukset

Hankkeessa arvioitiin jätteenkäsittelylaitoksen toimintojen ja rakentamisen sekä
maa-ainesten louhinnan ja oton ympäristövaikutukset, mukaan luettuna louhinnan ja
jätteenkäsittelylaitoksen liikenteen vaikutukset. Arvioitiin alueen nykyisten toiminto-
jen ja uusien toimintojen sekä muiden samaan ympäristöön vaikuttavien toimintojen
yhteisvaikutukset ja ympäristövaikutusten muutokset rakentamisen, louhinnan ja jä-
tekeskuksen toiminnan eri vaiheissa.

Tarkasteltavat vaihtoehdot

Suunniteltujen toimintojen ainoana sijoituspaikkana ja vaihtoehtona on tarkasteltu
Kukkuroinmäen jätekeskuksen laajentamista. Kukkuroinmäen alue on valittu siten,
että toiminnot sijoittuisivat alueelle, joka on jo maankäytöllisesti varattu jätteenkä-
sittelyyn, ja jossa jo harjoitetaan jätteenkäsittelyyn liittyvää toimintaa ja alueelle, jos-
sa toiminnasta syntyvät vaikutukset voidaan hallita. Näin sijoituspaikan valinnalla on
jo pyritty minimoimaan haitallisia ympäristövaikutuksia.

YVAssa tarkastellaan kuitenkin myös vaihtoehtoa, jossa hanketta ei toteuteta eli nk.
YVA-lain mukaista 0-vaihtoehtoa. Tällöin toiminta tulisi sijoittumaan toisaalle.
Vaihtoehtoisesta sijoituspaikasta ei ole tehty erillistä suunnitelmaa, koska nyt tapah-
tuvan sijoittumisen EKJH ja L&T ovat yhteisesti todenneet ympäristönsuojelullisesti
parhaaksi ja taloudellisesti edullisimmaksi.

Hankkeen edellyttämät suunnitelmat ja luvat

Hankkeen toteuttaminen tulee YVA-selostuksen mukaan edellyttämään seuraavia
suunnitelmia, lupia, päätöksiä tai ilmoituksia:

- jätekeskuksen ympäristöluvat alueella harjoitettaville toiminnoille (Kaakkois-
Suomen ympäristökeskus, ympäristönsuojelulaki),

- Maa-aineslain (555/1981) mukainen maa-aineslupa maa-ainesten ottotoiminnal-
le sekä ympäristölupa ottotoiminnalle, siihen liittyvälle louhinnalle ja rikotuk-
selle sekä toiminta-alueen liikenteelle (kunta, maa-aineslaki ja ympäristönsuoje-
luasetus),

- yleis- tai asemakaavoitus tarvittaessa (kunnan kaavoitusviranomainen, maan-
käyttö- ja rakennuslaki),

 5 (20)

- rakennuslupa, toimenpidelupa tai maisematyölupa (kunnan rakennusvalvontavi-
ranomainen, maankäyttö- ja rakennuslaki) tai mahdollinen poikkeamislupa
suunnittelutarvealueelle rakentamiseen (kunta eli yleensä ympäristölautakunta),

- mahdollisesti YSL 101 §:n mukainen täytäntöönpanomääräys ja MRL 144 §:n
mukainen aloittamisoikeus,

- mahdollinen sopimus esikäsiteltyjen jätevesien johtamisesta yleiseen viemäriin,
- mahdollinen yksityistien ja yleisen tien liittymäluvan tarkistus Tiehallinnon tie-

piiriltä,
- mahdollinen Maanmittauslaitoksen maanmittaustoimistolta haettava yksityistie-

toimitus yksityistien mahdollisen leveyden tai aseman muutoksen johdosta,
- yleissuunnitelma ympäristölupahakemuksen liitteeksi,
- rakentamissuunnitelmat.

Hankkeen rajaukset ja liittyminen muihin hankkeisiin

EKJH:n jätteiden loppusijoitusalue

EKJH:llä on jätekeskuksen alueella loppusijoitusalue toiminnassa muodostuvien jät-
teiden loppusijoitusta varten. Loppus ijoitusalueella muodostuvat vedet johdetaan ta-
sausaltaan kautta Lappeenrannan jätevedenpuhdistamolle.

Jätteen energiasisällön hyödyntämiseen liittyvät hankkeet

Maassamme on suunnitteilla lukuisia jätteiden energiasisällön hyödyntämiseen liit-
tyviä hankkeita. Nämä hankkeet tukeutuvat nyt suunnittelun ja arvioinnin kohteena
oleviin jätekeskuksiin. Jätekeskukset valmistavat näiden laitosten tarvitseman poltto-
aineen.

Jätekeskuksen alueen kaavoitus

Samanaikaisesti ympäristövaikutusten arvioinnin kanssa on Joutsenon kaupungissa
käynnistetty alueen asemakaavoitus. Asemakaavan osallistumis- ja arviointisuunni-
telma oli nähtävillä yhtä aikaa arviointiohjelman kanssa.

Toimintakokonaisuuden yhteisvaikutukset

Yva-selostuksen mukaan EKJH ja L&T tekevät yhteistyötä koko jätekeskuksen
suunnitelmien ja toimintojen yhteensovittamiseksi. Jätekeskuksen alueelle tehtävissä
ympäristövaikutusten arvioinneissa ja maankäyttösuunnitelmissa sekä niihin liitty-
vissä selvityksissä pyritään ottamaan huomioon alueen toimintojen muodostama ko-
konaisuus.

YVA-selostuksesta tiedottaminen, kuuleminen ja osallistumisen järjestäminen

Kaakkois-Suomen ympäristökeskus on kuuluttanut ympäristövaikutusten arvioin-
tiselostuksesta Joutsenon ja Lappeenrannan kaupunkien ilmoitustauluilla 3.9. –
12.10.2007. Arviointiselostus on ollut nähtävillä arviointimenettelyn aikana Joutse-
non kaupungin rakennusvalvontatoimistossa, Joutsenon pääkirjastossa, Lappeenran-
nan kaupungin ympäristötoimessa, Lauritsalan kirjastossa, Etelä-Karjalan Jätehuolto
Oy:ssä sekä Kaakkois-Suomen ympäristökeskuksessa (Kouvola, Lappeenranta). Ar-
viointiselostus on nähtävissä internetissä sivuilla http://projektit.ristola.com. Kuulu-
tus on julkaistu Etelä-Saimaassa 2.9.2007 ja Joutseno- lehdessä 6.9.2007. Kuulutus
on lisäksi nähtävissä Kaakkois-Suomen ympäristökeskuksen internetsivuilla.

 6 (20)

Arviointiselostuksesta pyydettiin toimittamaan lausunnot ja mielipiteet 12.10.2007
mennessä Kaakkois-Suomen ympäristökeskukselle. Lausunnot pyydettiin seuraavilta
tahoilta: Joutsenon kaupunki, Lappeenrannan kaupunki, Etelä-Karjalan liitto, Etelä-
Suomen lääninhallitus (Kouvolan palveluyksikkö), Kaakkois-Suomen työvoima- ja
elinkeinokeskus, Tiehallinto (Kaakkois-Suomen tiepiiri), Museovirasto, Etelä-
Karjalan maakuntamuseo, Etelä-Karjalan luonnonsuojelupiiri ry, Lappeenrannan
kaupungin vesilaitos, Kaakkois-Suomen metsäkeskus, Partalan kylätoimikunta, Kon-
nunsuon vankila. Etelä-Karjalan muita kuntia on tiedotettu hankkeesta.

Lassila & Tikanoja Oyj:n hanketta ja YVA-selostusta koskeva yleisötilaisuus järjes-
tettiin 11.9.2007 Etelä-Karjalan Jätehuolto Oy:n tiloissa Joutsenossa. Hankkeeseen
liittyvään ohjausryhmään oli kutsuttu L&T:n, Ramboll Finland Oy:n, EKJH:n, vi-
ranomaisten (Kaakkois-Suomen ympäristökeskus, Joutsenon kaupunki ja Lappeen-
rannan kaupunki) sekä Partalan kyläyhdistyksen ja Konnunsuon vankilan edustajat.
YVA-selostuksen valmisteluvaiheessa ohjausryhmä kokoontui yhden kerran.

ARVIOINTISELOSTUKSESTA ESITETYT LAUSUNNOT JA MIELIPITEET

Kaakkois-Suomen ympäristökeskukselle toimitettiin kahdeksan lausuntoa tai mieli-
pidettä, joiden keskeinen sisältö on esitetty seuraavissa lausuntojen osittaisissa tiivis-
telmissä. Kopiot kannanotoista toimitetaan hankkeesta vastaavalle. Alkuperäiset lau-
sunnot ja mielipiteet ovat nähtävillä ympäristökeskuksessa.

Joutsenon kaupunki (saapunut 18.10.2007)

Kaupunginhallitus

Kaupunginhallitus antoi asiassa lausuntonaan Kaakkois-Suomen ympäristökeskuk-
selle kaavoitus- ja ympäristölautakunnan sekä sosiaali- ja terveyslautakunnan lau-
sunnot.

Kaavoitus- ja ympäristölautakunta

Ympäristövaikutusten arviointiselostuksessa on arvioitu uuden toiminnan elinympä-
ristöön aiheuttamia vaikutuksia tarpeellisessa määrin hankkeen vaikutusalueella.
Ympäristövaikutusten arviointimenettelyyn sisältyy myös sosiaalisten, terveydellis-
ten ja taloudellisten vaikutusten arviointi. Arviointiohjelmassa on tarkasteltu uuden
alueelle sijoittuvan toiminnan aiheuttamia lisävaikutuksia ympäristöön, terveyteen ja
viihtyvyyteen sekä vaikutuksia maankäyttöön ja yhdyskuntarakenteeseen.

Arviointiselostuksessa on tarkasteltu seuraavia ympäristövaikutuksia:
-vaikutukset pinta- ja pohjavesiin

-pöly, melu ja roskaantuminen
-liikenne ja sen vaikutukset
-ympäristövahinkoriskit
-sosiaaliset vaikutukset

Selostuksessa on tarkasteltu vaikutuksia eläimistöön ja haittalintujen esiintymistä se-
kä niiden vaikutusta elinkeinoon. Samalla on arvioitu näiden vaikutusten keskinäisiä
vuorovaikutussuhteita. Arvioinnissa on selvitetty myös vaikutuksia luontoon, mai-
semaan sekä alueelle sijoittuvien hankkeiden yhteisvaikutuksia. Arviointiselostuk-
sessa on tarkasteltu myös hankkeen vaikutuksia jätehuoltoon ja jätteiden hyötykäyt-
töön.

 7 (20)

Selostuksessa on myös tarkasteltu vaihtoehtoa, jossa hanketta ei toteuteta.
Lautakunta katsoo, että arviointiselostus vastaa arviointiohjelman kysymyksiin ja on
laajuudeltaan riittävä.

Sosiaali- ja terveyslautakunta

Ympäristövaikutusten arviointiselostuksessa ihmiseen ja sen elinympäristöön koh-
distuvia vaikutuksia sekä sosiaalisia vaikutuksia on arvioitu lautakunnan arviointioh-
jelmasta antaman lausunnon edellyttämässä laajuudessa.

Lautakunta kiinnittää kuitenkin arviointiselostuksessa huomiota muutamaan seik-
kaan.

- Melun ja liikenteen lisääntymisen osalta on huomioitava myös rakentamisen aikai-
set vaikutukset. Melua tulee seurata myös asuintiloissa.

- Alueen lähellä ei ole vedenhankinnalle merkittäviä pohjavesialueita. Jätekeskuksen
rakentaminen merkitsee laajojen alueiden tiivistämistä ja samalla estyy luontainen
valuma- ja sadevesien pääsy maaperään ja pohjaveteen. Selostuksessa on todettu, et-
tä pohjavesikertymän väheneminen voi vaikuttaa pohjaveden korkeuteen jätekeskuk-
sen alueella, mutta sillä ei ole merkitystä koska siellä ei ole talousvedenottoa. Tar-
kastelua ei ole tehty jätekeskuksen ulkopuolisiin alueisiin. Arviointiselostuksessa ei
katsota olevan tarvetta pohjaveden laadun tarkkailuun jätekeskuksen toiminta-alueen
ulkopuolella. Pohjaveden käyttö talousvetenä tulisi kuitenkin huomioida jatkossakin
tarkkailuohjelmassa.

- Myös hajuhaittojen ja haittaeläinten esiintymisen seuranta pitäisi ottaa tarkkailuoh-
jelmaan.

- 0-vaihtoehtona on pidetty tilannetta, että laitosta ei rakenneta. Arvioinnissa ei kui-
tenkaan ole otettu huomioon sitä, että siinä vaihtoehdossa hankkeeseen sisältyvät
toiminnot tehtäisiin jonnekin muualle. Eri vaihtoehtojen taloudellisuusvertailua ei ole
tehty eikä muitakaan tämän vaihtoehdon vaikutuksia ole tarkasteltu.

Lappeenrannan kaupunki (saap. 1.11.2007)

Kaupunginhallitus

Kaupunginhallitus saattoi sosiaali- ja terveyslautakunnan, ympäristö- ja rakennuslau-
takunnan ja liikelaitosjaoston lausunnot Kaakkois-Suomen ympäristökeskukselle tie-
doksi ja huomioon otettavaksi Kukkuroinmäen jätekeskuksen laajennuksen ympäris-
tön vaikutusten arviointiselostuksen käsittelyssä. Kaupunginhallituksella ei ollut asi-
assa muuta lausuttavaa.

Sosiaali- ja terveyslautakunta

Ympäristövaikutusten arviointi on toteutettu laaja-alaisena arviona ympäristövaiku-
tusten arvioinnista annetun lain periaatteiden mukaisesti. Arvioinnin perusteella mer-
kittäviä ihmiseen kohdistuvia terveyshaittoja tai ympäristöhaittoja hankkeella ei ole.
Erityisesti raskaan liikenteen kasvu lisää liikenteen riskejä ja tämä tulee huomioida
alueen liikennejärjestelyissä. Haittaeläinten torjunta on arvioinnissa jäänyt vähälle
huomiolle.

 8 (20)

Ympäristö- ja rakennuslautakunta

Ympäristö- ja rakennuslautakunta katsoo, että lautakunnan ympäristönvaikutusten
arviointiohjelmasta 6.5.2007 antama lausunto, jossa kiinnitettiin huomiota jätevesien
käsittelyyn, haitta-eläimiin, roskaantumiseen ja kuitusaven käsittelyyn, on osittain
otettu huomioon arviointiselostuksessa. Lautakunta haluaa edelleen korostaa lisään-
tyvän jätevesimäärän vaikutusten riittävää arviointia mm. jätevesiverkoston ja puh-
distamon toimivuuden takaamiseksi ja mahdollisten hajuongelmien ehkäisemiseksi.

Liikelaitosjaosto

Liikelaitosjaosto totesi lausunnossaan, että Lassila & Tikanoja Oyj:n jätekeskuksen
laajennushanketta koskevaan ympäristövaikutusten arviointiselostukseen on lisätty
arviointiohjelmasta annetun lausuntokierroksen jälkeen kohta 5.5.3 jätevesien johta-
misen vaikutuksista Toikansuon jätevedenpuhdistamolla. Selostuksen mukaan uusien
tasausaltaiden myötävaikutuksella viemäriin johdettavien jätevesien määrä on rajat-
tavissa 500 m3 :iin vuorokaudessa. Voidaan todeta, että tällöin myöskään vesilaitok-
sen pääjätevesiviemärin kapasiteettiongelmia ei todennäköisesti syntyisi. Tähän vir-
taamatasaukseen pääsemiseksi on kuitenkin jätekeskuksen alueen eri altailta tulevien
ja viemäriin johdettavan jätevesien pumppausten ohjausjärjestelmää ilmeisimmin pa-
rannettava nykyisestään. Näitä ohjattavuuteen liittyviä ongelmia erityisesti kovina
sadekausina ja niistä aiheutuvia mahdollisia ympäristöriskejä ei YVA-tarkastelussa
ole tarkemmin arvioitu.

YVA-selostuksen mukaan laajennuksen aiheuttama kuormituksen muutos orgaanisen
aineiden ja ravinteiden osalta jätevesissä ei vaikuta merkittävältä. YVA-
selostuksessa tulisi kuitenkin tarkentaa, millä periaatteilla taulukoiden 5.5 ja 5.6 pi-
toisuusarviot on esitetty ja vuosittaiset kuormitusarvot laskettu. Toikansuon jäteve-
denpuhdistamolla on näiden tavanomaisten orgaanisen aineen ja ravinteiden kuormi-
tustarkastelun lisäksi oltava selvillä erilaisista jätevesien mukana tulevista haitta-
aineista sekä tarkkailtava myös raskasmetallien kertymistä lietteeseen. YVA-
tarkastelussa taulukossa 5.6 esitetyt arviot ongelmajätteen loppusijoitusalueelta syn-
tyvien erilaisten haitta-aineiden, lähinnä raskasmetallien pitoisuuksista ovat hyvin
pieniä tai jopa nollatasolla. Näitäkin haitta-aineita on nykyisin alueelta lähtevien jä-
tevesien tarkkailumittauksissa kuitenkin jossain määrin todettu. YVA-selostuksessa
on syytä selventää, mistä toiminnoista nämä haitta-aineet ovat pääasiassa peräisin,
missä tilanteissa niitä voi esiintyä sekä esittää arvio näidenkin haitta-aineiden osalta
laajennuksen aiheuttamasta muutoksesta jätevesien laatuun suuntaan tai toiseen ny-
kytilanteeseen verrattuna, samoin kuin orgaanisen aineen ja ravinteiden osalta on
tehty. Vaikka Toikansuon puhdistamolietteen raskasmetallipitoisuudet eivät olekaan
ylittäneet nykyisellään tarkasteltavia enimmäisarvoja, on olemassa yleisesti käytössä
olevia suositeltuja raja-arvoja, joita viemäröitävän jäteveden ei tule ylittää. YVA-
selostuksessa mainitun sulfaatin lisäksi nämä yleiset raja-arvotasot olisi hyvä tuoda
esille myös raskasmetallien osalta.

Yli 100 000 AVL:n puhdistamona Toikansuo kuuluu 2006 vo imaan tulleen EU-
asetuksen mukaisesti eurooppalaiseen epäpuhtauksien päästöjä ja siirtoja koskevan
raportointivelvoitteen (PRTR-rekisterin) piiriin. Toikansuon puhdistamo on mukana
kyseisen kokoluokan puhdistamojen käynnistämässä selvitystyössä, jossa vuoden
2007 aikana kerättyjen tietojen pohjalta laaditaan yhteistyössä ympäristöhallinnon
kanssa asiakirja tarvittavaksi seuranta- ja raportointikäytännöksi. Tämä voinee aihe-
uttaa viemäriin vettä johtavilta laitoksiltakin selvillä oloa kyseisen asetuksen mukai-
sen ainelistan epäpuhtauspäästöjen tasosta tai asetuksen mukaisilta laitoksilta suoraa

 9 (20)

raportointivelvoitetta. YVA-selostuksessa seurantaohjelmaa koskevassa ehdotukses-
sa voisi tuoda esille tämän uuden raportointivelvoitteen vaatimukset ja mahdolliset
vaikutukset ympäristötarkkailuun jatkossa.

Jätekeskuksen jätevedet ovat aiheuttaneet viemäristössä haitallista hajua, pahimmil-
laan ajoittain lähes kaupungin puhdistamolla saakka. Tilannetta on alueen toimijoi-
den kanssa yhteistyössä selvitetty ja vuonna 2007 laaditussa raportissa todetaan, että
alueen kompostointilaitosta koskevien käyttömuutosten avulla jätevesi on saatu ha-
juttomammaksi. Vaikka hajuongelma olisi nyt tietyin osin ratkaistu, voinee laajen-
nustoiminta vaikuttaa nyt saavutettuun jäteveden laatutasapainoon, mikä tulisi arvi-
oida myös YVA-selostuksessa jollakin tasolla.

Tiehallinto, Kaakkois-Suomen tiepiiri (saap. 12.10.2007)

Kaakkois-Suomen tiepiiri totesi, että hankkeen tarkoituksena on muodostaa kustan-
nustehokas ja ympäristöä mahdollisimman vähän kuormittava jätteenkäsittelyn ko-
konaisuus, joka täyttää nykyiset ja soveltuu tuleviin jätteenkäsittelyn vaatimuksiin.
Hankkeen mittakaava tieliikenteen kannalta on, että alueen raskas liikenne kasvaa
nykyisestä noin 120 autokäynnistä vuorokaudessa noin 180…200 raskaan auton
käyntiin vuorokaudessa. Rakentamistyöstä aiheutuva raskaan liikenteen määrä on li-
säksi noin 60…80 kuormaa vuorokaudessa. Pääosa tästä on louheen tai siitä jaloste-
tun kiviaineksen poiskuljetusta.

Selostuksessa on kuvattu liikennetilannetta selkeästi ja havainnollisin kuvin ja kar-
toin. Hankkeen liikennevaikutusten tarkastelu on ollut pääosin riittävää. Selostuk-
sessa esitetty liikennemäärien kasvu ei aiheuta merkittävää lisäystä Vt 6:n tai 13:n
liikenteeseen.

Tiepiiri on yhtä mieltä selostuksen kanssa siitä, että jäteasemalle tuleva liikenne tulee
ohjata pääsääntöisesti valtatien 13 kautta. Tie 14833 ei nykyisellään sovellu runsaalle
raskaalle liikenteelle.

Vt 6:n parannushankkeessa rakennetaan uudet eritasoliittymät, jolloin turvallinen Vt
6:lta poistuminen ja sille liittyminen helpottuu. Laitokselle tulevan liikenteen ohjaa-
misen tärkeys korostuu, kun Muukkoon rakennetaan uusi eritasoliittymä. Tämä saat-
taa houkuttaa Vt 6:lta koillisen suunnasta jäteasemalle tulevia kuljettajia kääntymään
Vt 6:lta sivuteille, jotka eivät sovellu raskaalle liikenteelle.

Saimaan kanavan laajentamisesta on Merenkulkulaitoksen toimesta laadittu esiselvi-
tys, jossa on esitetty toimenpiteet isomman aluskoon ja ympärivuotisen liikenteen
mahdollistamiseksi. Liikennemäärät kanavassa voivat siis kasvaa, mikä tarkoittaa si-
tä, että silta Soskuan kohdalla voi tulevaisuudessa olla auki nykyistä useammin ja pi-
temmän ajan kerrallaan. Näin ollen kanavan ylitys saattaa aiheuttaa liikenteellisen
pullonkaulan tiellä 14831, jota myöten Vt 13:lta tuleva liikenne ajaa laitokselle. Jäte-
laitokselle tulevien rekkojen ei toivota jonottavan Vt 13:n varrella. Kanavan yli vie-
vän sillan ollessa auki on myös mahdollista, että varsinkin poistuva liikenne valitsee
reitiksi tien 14833.

Tiepiiri kannattaa rakennustöistä syntyvien maamassojen hyödyntämistä laitoksen
omissa toiminnoissa tai ulkopuolisissa hankkeissa. Tiepiiri ilmaisee samalla kiinnos-
tuksensa mahdollisten ylijäämämassojen hyödyntämiseen omissa hankkeissaan.

 10 (20)

Museovirasto (saap. 1.10.2007)

Arkeologian osastolla ei ole huomautettavaa Joutsenon Kukkuroinmäen jätekeskuk-
sen ympäristövaikutusten arviointiselostukseen kiinteiden muinaisjäännösten osalta.
Rakennetun kulttuuriympäristön osalta lausunnon antaa Etelä-Karjalan museo.

Etelä-Karjalan museo (saap. 25.9.2007)

Etelä-Karjalan museolla ei ole huomautettavaa arviointiselostukseen.

Yleisömielipiteet

Lähialueen asukas 1 (saap. 12.10.2007)

Lähialueen asukas totesi mielipiteessään mm., että ympäristövaikutusten arvioin-
tiselostuksessa ei ole jätelaitoksen alueelta vesien johtamisesta yksityismetsiin aiheu-
tuvaa vettymishaittaa otettu huomioon. Ravinnerikkaiden ja kiintoainetta sisältävien
vesien johtaminen yksityismetsien ojiin aiheuttaa ojien tukkeutumista ja niiden per-
kaustarvetta, jolloin metsiin jouduttaisiin raivaamaan aukkoja. Lisääntynyt ojien per-
kaustarve lisäisi myös Suokumaajärveen kohdistuvaa vesien kuormitusta. Jätekes-
kuksen itäpuolella olevaa luonnonsuojelualuetta ei YVA:ssa ole otettu huomioon mi-
tenkään, vaikka suojelualueen halki aiotaan johtaa jäteyhtiön alueelta vesiä. Jos ve-
det johdetaan Soskuanjokeen, on se asukkaan mielestä "parempi" vaihtoehto.

Tulipalojen leviämisen estämistä kaatopaikalta yksityismetsiin ei asukkaan mielestä
ole otettu huomioon riittävästi, esimerkiksi valvontaa viikonloppuisin.

Nykyiset suojavyöhykkeet ovat liian kapeita, eivätkä estä roskien leviämistä kaato-
paikalta yksityismetsiin. Jäteyhtiö tulee velvoittaa siivoamaan roskat pois.

Haittaeläinten ja lintujen yksityisille aiheutuvien haittojen estämiseksi ei ole tehty
riittävästi nykyisellä kaatopaikalla ja laajennuksen myötä haitat voivat lisääntyä enti-
sestään.

Kallion murskaus- ja räjäytystyöt voivat häiritä alueen läheisyydessä esiintyviä uhan-
alaisia eläimiä.

Lähialueen asukas 2 (saap. 18.9.2007)

Lähialueen asukas toi esille mm. sen seikan, että viime aikoina ovat Venäjälle mene-
vät rekat tukkineet usein valtatie 13:n toisen ajokaistan lähelle valtatie 6:n eritasoliit-
tymää ja valtatie 6:lle asti. Lisääntyvä raskas liikenne jätekeskuksen työmaan aikana
ja toiminnan alettua on turvallisuusriski rekkajonojen aikana.

Yleisötilaisuus 8.9.2007

Yleisötilaisuudessa tuotiin esille mm., että esitetyt jätemäärät tuntuvat suurilta.
(L&T:n edustaja: arviointi tehdään kaikkien jätelajien osalta arvioimaan suurimmalla
mahdollisella määrällä mitä voidaan kuvitella alueelle tulevaisuudessa saatavan.
Käytännössä vain jonkun jätteen osalta maksimimäärä saattaa toteutua ja todennä-
köinen jätteen kokonaismärä on neljäsosa YVA:ssa esitetyistä määristä.) Yleisön
puolelta esitettiin myös, että liikennemäärissä on otettava huomioon se, että jos ka-

 11 (20)

navan ylittävä silta on kiinni, niin osa autoista ei tällöin odota, vaan kiertää pohjoisen
kautta.

Luumäen kunta (Saap. 8.10.2007)

Kunnanhallitus ilmoitti kunnan ympäristönsuojeluviranomaisen lausuntoon yhtyen,
ettei Luumäen kunnalla ole huomautettavaa Kukkuroinmäen jätekeskuksen laajen-
nusta koskevasta ympäristövaikutusten arviointiselostuksesta.

YHTEYSVIRANOMAISEN LAUSUNTO YVA-SELOSTUKSESTA

Nyt käsittelyssä oleva ympäristövaikutusten arviointiselostus (myöhemmin YVA-
selostus) toimitettiin ympäristökeskukseen 29.8.2007. Ympäristökeskus on tarkista-
nut YVA-selostuksen ja esittää seuraavana käsityksensä sen riittävyydestä. Ympäris-
tökeskus on lausuntoa laatiessaan ottanut huomioon YVA-selostuksesta ympäristö-
keskukseen toimitetut mielipiteet ja lausunnot.

Hankekuvaus, tiedot hankkeesta

Hankekuvaus, tiedot hankkeesta, sen tarpeesta ja tavoitteista on esitetty ympäristö-
vaikutusten arviointiselostuksessa riittävän selkeästi ja perustellusti. Selostuksesta
käy havainnollisesti ilmi hankkeen maankäyttötarve sekä hankkeen keskeiset omi-
naisuudet ja tekniset ratkaisut.

Arviointiselostuksessa on esitetty tiedot hankkeen suunnitteluvaiheesta, arvio suun-
nittelu- ja toteuttamisaikataulusta sekä tiedot hankkeen toteuttamisen edellyttämistä
suunnitelmista, luvista ja päätöksistä. Selostuksessa on myös kuvailtu hankkeen liit-
tymistä muihin hankkeisiin.

Arviointiselostuksessa on tarkasteltu hankkeen suhdetta keskeisiin ympäristönsuoje-
lua koskeviin suunnitelmiin ja ohjelmiin.

Vaihtoehtojen käsittely

Toteuttamisvaihtoehto

Hankkeen ainoana sijoituspaikkana ja varsinaisena vaihtoehtona on tarkasteltu Kuk-
kuroinmäen jätekeskuksen laajentamista. Sijoituspaikan eli Kukkuroinmäen alueen
valintaa on perusteltu mm. sillä, että toiminnot sijoittuisivat alueelle, joka on jo
maankäytöllisesti varattu jätteenkäsittelyyn, ja jossa jo harjoitetaan jätteenkäsittelyyn
liittyvää toimintaa ja jossa toiminnasta syntyvät vaikutukset voidaan hallita. Valintaa
voidaan pitää perusteltuna. Arviointi on tehty kaikkien jätejakeiden suhteen maksi-
mikapasiteelilla (yhteensä 430 000 t vuodessa), mutta käytännössä vastaanotettavien
eri jätteiden määrä vaihtelee vuosittain. Tällöin myös jotkin haitalliset ympäristöva i-
kutukset (esim. liikenteestä johtuvat) saattavat jäädä vähäisemmiksikin. Sen vuoksi
on hyvä, että selostuksessa on mainittu myös keskimäärin vuosittain vastaanotettavi-
en jätejakeiden määrä (yhteensä 142 000 t vuodessa), vaikkei se varsinaista vertailta-
vaa vaihtoehtoa muodostakaan.

 12 (20)

0-vaihtoehto

Selostuksessa tarkastellaan myös vaihtoehtoa, jossa hanketta ei toteuteta eli nk. 0-
vaihtoehtoa. Tässä vaihtoehdossa toiminta tulisi sijoittumaan toisaalle erikseen mää-
rittelemättömään paikkaan (tai paikkoihin) ja jätekeskuksen nykyinen toiminta jat-
kuisi ennallaan.

Keskeiset tiedot hankealueen nykytilasta, sen luonnon ympäristöstä, jätekeskuksen
alueen nykyisistä kuormittavista toiminnoista ja liikenneyhteyksistä selviävät tekstis-
tä lähinnä käsittelykeskuksen laajennuksen ympäristövaikutusten arvioinnin yhtey-
destä. Hankkeen toteuttamatta jättämisen vaikutukset onkin vaikutustenarvioinnissa
jätetty monessa kohdin toteamuksen "mikäli hanketta ei toteuteta, vaikutukset säily-
vät nykyisen kaltaisina" tai "vaihtoehtojen väliset erot ovat pienet" varaan. Nolla-
vaihtoehdolla on kuitenkin sekä positiivisia että negatiivisia vaikutuksia kuten toteu-
tusvaihtoehdollakin. Nollavaihtoehdon toteutuessa hankkeen sijaintialue pysyy han-
kealueen osalta ennallaan, alueelle ei synny toiminnasta lisää jätevesiä, melua, ilma-
päästöjä, liikennettä tai vaikutuksia ihmisiin, mutta samalla esimerkiksi yhdyskunta-
jätteiden, teollisuuden jätteiden tai pilaantuneiden maiden kuljetusmatkat asianmu-
kaiseen käsittelyyn saattavat pidentyä tai lyhentyä tai jätteiden tai pilaantuneiden
maiden käsittelykapasiteetti alueella saattaa jäädä riittämättömäksi ja sinne tuotavat
jätteet ja pilaantuneet maat joudutaan hoitamaan toisaalla ja toisin menetelmin. Eri-
tyisesti hankkeen tarpeen perustelemiseksi olisi ollut hyvä, jos nollavaihtoehdon
osalta vaikutusten arviointia olisi esitetty syvällisemmin ja laajemmin.

YVA-selostuksessa on lisäksi erillinen yhteenvetoselostus hankealueen vaikutuksista
ja vaihtoehtojen vertailusta.

Vaikutusten selvittäminen ja merkittävyyden arviointi

Ympäristövaikutusten arviointimenettelyssä on tunnistettu hankkeen kannalta tär-
keimmät ympäristövaikutukset. Keskeisessä asemassa ovat mm. vaikutukset maape-
rään sekä pohja- ja pintavesiin, kasvillisuuteen ja eläimistöön ja ilmanlaatuun sekä
melu ja tärinä, liikenne, vaikutukset maan käyttöön ja maisemaan sekä virkistyskäyt-
töön. Vaikutusten selvittämisen perusteeksi on hankittu tarvittavat tiedot tarkastelta-
vasta vaikutusalueesta. Selvitysten tulokset on koottu arviointiselostukseen.

Yhteysviranomainen katsoo, että vaikutusarviointiin liittyvät selvitykset on kohdis-
tettu asianmukaisella tavalla merkittäviksi arvioituihin ympäristövaikutuksiin. Arvi-
ointiselostusta laadittaessa on otettu huomioon yhteysviranomaisen arviointiohjel-
masta antama lausunto.

Arvioinnissa käytetyt aineistot ja menetelmät

Ympäristövaikutusten arvioinnissa käytetyt menetelmät, käytetyt kirjallisuuslähteet
sekä arvioinnista vastaavat henkilöt on tuotu YVA-selostuksessa selkeästi esille.
Ympäristövaikutusten arvioinnissa käytetyt menetelmät ovat pääosin riittävät ja mo-
nipuoliset.

Vaikutusalueen rajaus

YVA-selostuksen mukaan vaikutusalue rajattiin kunkin vaikutuksen osalta tyypilli-
sellä tavalla. Laaja-alaisimpia ovat mahdollisista hule- tai suotovesistä aiheutuvat
päästöt ja liikenteen vaikutukset. Vesistövaikutukset arvioitiin sijoitusvaihtoehdon
lähialueilta lähimpään vastaanottavaan vesistöön asti. Jätevesien osalta arvioitiin

 13 (20)

Lappeenrannan jätevedenpuhdistamon mahdollisuudet käsitellä alueelta kerättäviä
vesiä. Pääosa vaikutusten rajauksista ilmenee epäsuorasti osasta tekstistä vaikutusten
arvioinnin yhteydessä ja useimmat ovat sinänsä asianmukaisia.

Hankkeen rakentamisen ja toiminnan lopettamisen aikaiset vaikutukset

Hankkeen elinkaari voidaan jaotella hankkeen suunnittelu-, rakentamis-, käyttö- ja
toiminnan lopettamisen jälkeiseen vaiheeseen. Erilaisia ympäristövaikutuksia syntyy
ja niihin voidaan vaikuttaa kaikissa elinkaaren vaiheissa, mutta vaikutusten luonne
ja laajuus vaihtelevat hankkeen elinkaaren eri vaiheissa.

Hankkeen vaikutuksia on L&T:n YVA-selostuksessa tarkasteltu elinkaaren kaikissa
vaiheissa, pääpainon ollessa toiminnan aktiivivaiheen vaikutusten arvioinnissa. Han-
kealueen rakentamisen aikaisista vaikutuksista on tuotu esille merkittävimmät eli ki-
ven louhinnan vaikutukset pinta- ja pohjavesiin sekä louhinnan ja murskauksen aihe-
uttama pölyäminen ja melu. Louhinnalla ei arvioida olevan vaikutusta maaperään tai
pohjaveteen hankealueen ulkopuolella, laajennusalueella pohjaveden muodostumi-
nen voi vähentyä. Louhinnasta aiheutuvia seurauksia ympäröivissä pintavesissä voi-
vat olla tasausallaskäsittelyn jälkeen maastoon johdettavissa hulevesissä esiintyvä
kiintoainekuormitus. Rakennusvaiheessa louhinnan ja murskauksen vaatima ki-
viainesten käsittely sekä siihen liittyvä liikenne lisäävät jonkin verran pölypäästöjä,
näihin toimintoihin liittyy myös melua. Etäisyydestä häiriintyviin kohteisiin johtuen
suoralla pölypäästöllä ei kuitenkaan arvioida olevan vaikutuksia asutuksen läheisyy-
dessä. 55 dB(A):n ekvivalenttimelutason arvioidaan ulottuvan enimmillään noin 400
metrin päähän jätekeskuksen alueen ulkopuolelle, jossa ei sijaitse asuinrakennuksia.
Selostuksessa ei ole selkeästi tuotu esille, onko melun impulssimaisuutta tässä arvioi-
tu. Louhinta- ja murskaustoiminnoissa ja niihin liittyvässä materiaalin käsittelyssä
saattaa impulssimaisuutta esiintyä, tosin lähimmät asuintalo t ei ole aivan lähellä, jol-
loin melun impulssimaisuus vähenee. Selostuksessa on mainittu, ettei louhinnasta ai-
heudu tärinähaittoja. Vaikka tärinähaittoja ei esimerkiksi rakenteille ilmenisikään,
voi tärinästä aiheutua viihtyvyyshaittaa lähialueen asukkaille jo huomattavasti va i-
meammasta tärinästä. Ympäristölupahakemusta varten onkin arvioitava myös melun
mahdollista impulssimaisuutta sekä tärinän viihtyvyyshaittaa.

Yhteysviranomainen totesi YVA-ohjelmaa koskevassa lausunnossaan mm., että eri-
tyisesti loppusijoitusta koskien tulee tarkastelujakson ulottua riittävän kauas tuleva i-
suuteen. Minimijaksona voidaan pitää kolmeakymmentä vuotta loppusijoitusalueiden
arvioidusta sulkemisesta, mutta sata vuottakaan ei ole pitkä aika ottaen huomioon
loppusijoituksen pysyvä luonne. YVA-selostuksessa on todettu, että tarkastelujakso-
na pidetään 30 vuotta niiltä osin, kun se on mahdollista. Hankkeen lopettamisen jäl-
keisten vaikutusten osalta vaikutusten arviointi jää YVA-selostuksessa kuitenkin hy-
vin vähälle huomiolle. Perustettaessa jätteiden loppusijoituspaikkaa eli kaatopaikkaa,
on muistettava se, että kaatopaikan vaikutukset eivät lopu vähään aikaan kaatopaik-
katoiminnan loputtua. Kaatopaikka on jatkossa tietynlainen ”pysyvä riski” alueella.
Kaatopaikan rakenteita ja suotovesiä joudutaan tarkkailemaan säännöllisesti kauas
tulevaisuuteen, jotta voitaisiin varmistua siitä, että kaatopaikan tiivistysrakenteet py-
syvät asianmukaisessa kunnossa ja siitä, ettei kaatopaikasta aiheudu haittaa ympäris-
tölle. Samalla tavoin myös alueelle pysyvästi stabiloitujen pilaantuneiden massojen
vaikutuksia on tarkkailtava. Se, mihin saakka jatkuu toiminnanharjoittajan vastuu kä-
sittelyalueen ja sinne perustettavan kaatopaikan ja muun loppusijoitusalueen tarkkai-
lusta, määritetään tarkemmin toiminnalle myönnettävässä ympäristöluvassa. Kaato-
paikka-alueen käyttö asianmukaisesti suljettunakin muuhun toimintaan tulee aina pe-
rustua erillisiin selvityksiin ja tarkkaan harkintaan. Yhdyskuntien ja teollisuuden jät-

 14 (20)

teiden sekä pilaantuneiden maiden käsittelyalueesta on maankäytöllisiä vaikutuksia
kauas tulevaisuuteen, jonka vuoksi onkin tärkeää, että jätteiden käsittelyalueiden si-
joittuminen harkitaan maankäytöllisessä menettelyssä ja mieluiten jo maakuntakaa-
vassa.

Käsiteltävät jätteet, pilaantuneet maat ja muut maamassat sekä käytettävät kä-
sittelymenetelmät

Arviointiselostuksessa on esitetty ja kuvailtu hankkeessa vastaanotettavat jätteet ja
pilaantuneet maat varsin luettelonomaisesti. Vastaanotettavien jätteiden ominaisuuk-
sia ja niiden mahdollisesti sisältämiä haitta-aineita olisi voitu kuvailla seikkaperäi-
semmin erityisesti loppusijoitukseen joutuvien jakeiden osalta. Sen sijaan loppusijoi-
tuspaikkojen rakenteita on esitelty varsin havainnollisesti. Samoin on selkeästi kuvat-
tu ja esitelty todennäköisimmin alueella käytettävät jätteiden ja pilaantuneiden mai-
den esikäsittely- ja käsittelymenetelmät samalla, kun myös valintakriteereitä ja puh-
distustehokkuuksia on tuotu jonkin verran esiin. Ympäristölupaa haettaessa tulisi
kuitenkin esittää selvitys pilaantuneiden maiden sisältämien yleisimpien orgaanisten
ja epäorgaanisten yhdisteiden ominaisuuksista ja vaikutusmekanismeista.

YVA-selostuksessa jää pilaantuneiden maamassojen tai muiden jätteiden välivaras-
tointi ja siihen liittyvät toiminnot ja vaikutukset varsin vähälle huomiolle, vaikka
massoja läjitettäneen alueelle välivarastoon suuriakin määriä odottamaan käsittelyä.
YVA-selostuksessa olisi ollut tarvetta pohtia sitä miten taataan välivarastoinnissa
olevien massojen vakavuus ja mitä vaikuttaa välivarastossa olevat massat esimerkik-
si käsittelyalueella muodostuviin jätevesiin suhteessa jo käsiteltyihin massoihin.
YVA-selostuksessa on lähes maininnan tasolle jäänyt myös vastaanotettavat ylijää-
mämaat.

YVA-selostuksessa on todettu, että laajennusalueella voidaan varautua ottamaan vas-
taan myös onnettomuustilanteissa öljyllä pilaantuneita maita. Tästä tulee hankkeen
toteutuksen yhteydessä sopia erikseen hankkeesta vastaavan kanssa. Yhtenä käsitte-
lymenetelmänä onkin selostuksessa esitetty alipainekäsittely, joka sopii helposti
haihtuvia jakeita kuten bensiiniä sisältäville maille. Ympäristökeskus esittääkin, että
hankkeen totutuksen yhteydessä selviteltäisiin seuraavia kysymyksiä: millaisin me-
netelmien käsittely tai välivarastointi voitaisiin järjestää eri öljyjakeita tai mahdolli-
sesti muitakin liuottimia sisältäville massoille, miten nopeasti käsittelyhallilla tai
mahdollisella kentällä voitaisiin vastaanottaa massoja ja miten suuria massamääriä
voidaan alueella vastaanottaa.

Vaikutukset maankäyttöön, maisemaan sekä rakennettuun ja luontoympäris-
töön

Suunnittelualue kuuluu Etelä-Karjalan liiton seutukaavan piiriin. Ympäristöministe-
riö on vahvistanut seutukaava 4:n 14.3.2001. Etelä-Karjalan 4. seutukaavassa Kuk-
kuroinmäen alue on kaavoitettu yhdyskuntateknisen huollon alueeksi (ET), johon on
suunniteltu sijoitettavaksi maakunnallinen jätteenkäsittelylaitos.

Etelä-Karjalan maakuntakaavan laatiminen aloitettiin vuonna 2004. Maakuntahalli-
tus laatii parhaillaan maakuntakaavan tavoitteita. Maakuntahallituksen ja -valtuuston
hyväksymisen ja ympäristöministeriön vahvistamisen jälkeen maakuntakaava tulee
syrjäyttämään seutukaavan.

 15 (20)

Joutsenon kunnanvaltuuston 31.3.1980 hyväksymässä Joutsenon yleiskaavassa alue
on maa- ja metsätalousaluetta MM1, tuotantoalue) rajoittuen vankila-alueeseen (EV).
Eteläpuoleinen Konnunsuo on turvetuotantoaluetta. Vuonna 2006 hyväksytyn kaavoi-
tusohjelman mukaan yleiskaavan tarkistus on tarkoitus aloittaa vuosina 2006-2008.

Joutsenon kaupunki laatii tämän arviointimenettelyn kanssa rinnakkain koko Kukku-
roinmäen jätteenkäsittelyalueelle asemakaavaa.

Jätteen käsittelykeskuksen laajentuminen Kukkuroinmäessä on voimassaolevien ja
suunnitteilla olevien maankäyttösuunnitelmien mukaista.

Kukkuroinmäen lähi- ja luonnonmaisema muuttuu pysyvästi louhinnan ja jätekeskuk-
sen laajentumisen vaikutuksesta. Suunnittelualue sijaitsee valtakunnallisesti arvok-
kaalla Konnunsuon-Joutsenon kirkonkylän maisema-alueella, sijoittuen sen luoteis-
reunamalle. Uudet jätteenloppusijoitusalueet sijaitsevat nykyisen mäenharjan kohdal-
la ja sen koillispuolella, ollen maksimikorkeudessaan nykyistä Kukkuroinmäkeä kor-
keampia ja alueellisesti selkeästi maaston korkeimpia kohtia. YVA-selostuksen mu-
kaan maisemallinen vaikutus ja maisemakuvan luonne valtakunnallisesti arvokkaalla
maisema-alueella ei kuitenkaan merkittävästi muutu jätekeskuksen laajennuksen joh-
dosta, sillä suunnittelualue liittyy jo olemassa olevaan jätekeskukseen. Maisema-
alueen merkittävimmät kohteet, tasaiset viljelyaukeat, sijaitsevat riittävällä etäisyy-
dellä suunnittelualueesta.

Hankkeen maisemalliset vaikutukset lähiympäristöön onkin selvitetty pääosin riittä-
vällä tasolla eikä havainnekuvien mukaan toiminnasta aiheutune merkittävää maise-
mallista haittaa ainakaan lähiasutukselle. Maisemallisten kaukovaikutusten osalta tu-
lee ympäristökeskuksen käsityksen mukaan hankkeen jatkosuunnittelussa kiinnittää
kuitenkin huomiota siihen, että selkeästi maaston korkeimmaksi kohdaksi muodostu-
va loppusijoitusalue vaikuttaisi mahdollisimman luonnolliselta mäkimuodostelmalta.
Lähivaikutusten osalta todettakoon lisäksi, että jätekeskuksen alueen olemassa olevan
50 metrin levyisen suojavyöhykkeen metsänhoitosuunnitelman tarkistus on ollut esil-
lä tämän yva-menettelyn aikana. Ympäristölupahakemuksen yhteydessä onkin tar-
peen esittää tarkistettu suunnitelma suojavyöhykkeellä tarvittavan suojapuuston yllä-
pidosta ja mahdollisesta istuttamisesta siten, että suojavaikutus säilyy myös metsän
uudistuksen yhteydessä. Erityisen tärkeää suojavyöhyke on siltä osin, kun jätteen ja
pilaantuneiden maiden käsittelyalue rajoittuu toisen maaomistajan luonnontilaiseen
maahan tai muuhun toiminnan kanna lta herkkään alueeseen.

Suunnittelualue on nykytilassa talousmetsää, jota on viime vuosina hakattu voimak-
kaasti. Luontoselvityksen mukaan vuoden 2000 liito-oravan havaintopaikoista tai
suunnittelualueen tai sen lähiympäristöstä ei vuonna 2007 tehty liito-oravahavain-
toja. YVA-selostuksen kasvillisuuteen ja eläimistöön kohdistuvassa arvioinnissa on-
kin ilmeisesti selvitetty luontodirektiivin liitteen IV (a) lajeista lähinnä liito-oravan
esiintyminen, joka on vain yksi luontodirektiivillä suojelluista lajeista. Kuitenkin kun
otetaan huomioon alueen luontotyypit ja niiden luonnontilaisuus, vo idaan selvitystä
pitää riittävänä.

Maaperä- ja pohjavesi- ja pintavesivaikutukset sekä jätevesien käsittely

Hankkeen ympäristövaikutusten arvioinnissa on painotettu hankkeen vaikutuksia
pinta- ja pohjavesiin ja maaperään sekä hankkeen yhteydessä muodostuvia jätevesien
käsittelyä, jätevesien vaikutusten tarkastelua sekä haitallisten vaikutusten vähentä-
mistoimenpiteitä.

 16 (20)

YVA-selostuksessa on todettu, että hankealue ei sijaitse varsinaisella pohjavesialu-
eella. Hankkeesta ei siten todennäköisesti aiheudu merkittävää vaikutusta pohjave-
siin tai maaperään, mikäli suoto- ja valumavedet kootaan ja ohjataan käsittelykentiltä
ja kaatopaikka-alueelta tasausaltaaseen ja edelleen käsiteltäväksi esitetyllä tavalla, ja
mikäli maaperä suojataan esitetyn mukaisilla tiiviillä rakenteilla.

YVA-selostuksen esitys on kohtuullisen selkeä ja havainnollinen muodostuvien pin-
ta- ja pohjavesien sekä niiden vaikutusten osalta. Myös alueella muodostuvien käsit-
telyä tarvitsevien jätevesien laadun ja tarkkailun osalta tarkastelu on pääosin riittä-
vää.

YVA-selostuksessa on jätevesien käsittelyn osalta tarkasteltu lähinnä vesien johta-
mista kaupungin puhdistamolle. Veden esikäsittelyn ja oman puhdistusjärjestelmän
selvittelyn mahdollisuus on tuotu esille vain mainintana. Siten ei jätevesien eri puh-
distustekniikoita tai niiden yhdistelmää ole päästy vertailemaan, kuten ei myöskään
niiden tehokkuutta ja sopivuutta eikä niiden kautta syntyviä vaikutuksia.

Jätevesien johtamisen vaikutuksista Toikansuon jätevedenpuhdistamolla on pääosin
riittävää. Selostuksen mukaan uusien tasausaltaiden myötävaikutuksella viemäriin
johdettavien jätevesien määrä on rajattavissa 500 m3 :iin vuorokaudessa. Voidaan to-
deta, että tällöin myöskään vesilaitoksen pääjätevesiviemärin kapasiteettiongelmia ei
todennäköisesti syntyisi. Tähän virtaamatasaukseen pääsemiseksi on kuitenkin jäte-
keskuksen alueen eri altailta tulevien ja viemäriin johdettavan jätevesien pumppaus-
ten ohjausjärjestelmää ilmeisimmin parannettava nykyisestään. Näitä ohjattavuuteen
liittyviä ongelmia erityisesti kovina sadekausina ja niistä aiheutuvia mahdollisia ym-
päristöriskejä ei YVA-tarkastelussa ole tarkemmin arvioitu. Laajennushankkeen ai-
heuttama kuormituksen muutos jätevesissä kaupungin puhdistamolla ei YVA-
selostuksen mukaan vaikuta merkittävältä orgaanisen aineiden ja ravinteiden osalta.
YVA-selostuksessa olisi kuitenkin voitu tarkentaa, millä periaatteilla taulukoiden 5.5
ja 5.6 pitoisuusarviot on esitetty ja vuosittaiset kuormitusarvot laskettu. YVA-
tarkastelussa taulukossa 5.6 esitetyt arviot ongelmajätteen loppusijoitusalueelta syn-
tyvien erilaisten haitta-aineiden, lähinnä raskasmetallien pitoisuuksista ovat hyvin
pieniä tai jopa nollatasolla. Näitäkin haitta-aineita on nykyisin käytössä olevalta jät-
teenkäsittelyalueelta lähtevien jätevesien tarkkailumittauksissa kuitenkin jossain
määrin todettu. Vaikka Toikansuon puhdistamolietteen raskasmetallipitoisuudet eivät
olekaan ylittäneet nykyisellään tarkasteltavia enimmäisarvoja, on olemassa yleisesti
käytössä olevia suositeltuja raja-arvoja, joita viemäröitävän jäteveden ei tule ylittää.
YVA-selostuksessa mainitun sulfaatin lisäksi nämä yleiset raja-arvotasot olisi voitu
tuoda esille myös raskasmetallien osalta. Mahdollista jätevesien esikäsittelytarvetta
ennen kuin ne johdetaan viemäriin ottaen samalla huomioon alueella muodostuvat
muut jätevedet olisi voitu myös pohtia. Raportista puuttuu myös selvitys miten toi-
mitaan, jos toiminnassa muodostuu jätevesiä joita ei voida puhdistaa normaalilla
puhdistusmenetelmällä ja missä jätevedet tällöin voidaan käsitellä.

Ilman laatu ja melu

Jätekeskuksen toiminnan laajentamisen arvioidaan kasvattavan jonkin verran pöly-
päästöjä, lähinnä kuitenkin rakennusvaiheen louhinnan ja murskauksen vaatiman ki-
viainesten käsittelyn sekä siihen liittyvän liikenteen. Etäisyydestä häiriintyviin koh-
teisiin johtuen suoralla pölypäästöllä ei kuitenkaan arvioida olevan vaikutuksia asu-
tuksen läheisyydessä. Hajuhaittaa aiheuttavaa toimintaa ei laajennuksen arvioida
synnyttävän. Laajentuneen toiminnan aikana arvioidaan melun ekvivalenttitason 55
dB(A) vyöhykkeen rajoittuvan pääosin jätekeskuksen alueelle. Ilman laatuun kohdis-
tuvia sekä meluvaikutuksia on arvioitu riittävästi.

 17 (20)

Vaikutukset ihmisten terveyteen, elinoloihin, viihtyvyyteen

Ihmisiin kohdistuvilla vaikutuksilla tarkoitetaan välittömiä ja välillisiä vaikutuksia,
jotka kohdistuvat ihmisen terveyteen, elinoloihin, liikkumiseen, viihtyvyyteen, yhtei-
söllisyyteen ja alueen identiteettiin. Ihmisiin kohdistuvien sosiaalisten vaikutusten
arvioinnin tärkeä osa on ihmisten mielipiteiden ja näkemysten kokoaminen. Lähialu-
een asukkaiden mielipiteitä ja näkemyksiä onkin tämän YVA-menettelyn aikana py-
ritty selvittämään monin tavoin. Hankkeesta on järjestetty mm. kolme yleisötilaisuut-
ta, kysely ja teemailta ryhmätöineen. Koko YVA-prosessin ajan kerätystä mielipi-
teistä voinee hyvin saada esille lähialueen asukkaiden hanketta koskevat mielipiteet
ja näkemykset. Ihmisiin kohdistuvat sosiaaliset vaikutukset eivät kuitenkaan ole sa-
ma asia kuin ihmisten mielipiteet hankkeesta. Ihmisten mielipiteitä ja näkemyksiä tu-
lisi sen sijaan käyttää tausta-aineistona, jonka perusteella analysoidaan hankkeen to-
dellisia ihmisiin kohdistuvia vaikutuksia. Sosiaalisia vaikutuksia onkin YVA-
selostuksessa arvioitu varsin kattavasti.

L&T:n YVA-selostuksessa esitetyn analyysin mukaan hankkeella ei ole ihmisiin
kohdistuvia terveysvaikutuksia eikä oleellisia sosiaalisia vaikutuksia. Ihmisiin koh-
distuvien vaikutusten arviointia on kuitenkin tarpeen jatkaa myös hankkeen toteudut-
tua. Myös avointa tiedottamista ja vuoropuhelua lähialueen asukkaiden kanssa on
tarpeen jatkaa ja mieluiten ottaen samalla huomioon jätealueen muut toimijat ja näi-
den kanssa yhdessä sopien.

Liikennöinti ja liikenneturvallisuus

Liikenteen vaikutuksia on arviointiselostuksessa selvitetty varsin havainnollisesti.
Jatkossa tulee kiinnittää huomiota siihen, että jäteasemalle tuleva liikenne ohjataan
pääsääntöisesti valtatien 13 kautta.

Vaikutukset luonnonvarojen käyttöön ja elinkeinoelämään

Suomen ja EU:n jätepolitiikan tavoite on edistää luonnonvarojen kestävää käyttöä
sekä ehkäistä ja torjua jätteistä ympäristölle aiheutuvaa haittaa. Hankkeen toteutta-
minen edistää osaltaan luonnonvarojen kestävää käyttöä ohjaamalla jätettä kierrätyk-
seen ja energiahyötykäyttöön. Myös pilaantuneiden maiden hyötykäyttö korvaa neit-
seellisiä maa-aineksia.

YVA-selostuksessa on arvioitu vaikutuksia elinkeinotoimintaan kolmen kilometrin
säteellä, vaikutuksia ei hankkeesta lähiyrityksille arvioida aiheutuvan.

Haitallisten vaikutusten ehkäiseminen, poikkeustilanteet, epävarmuustekijät ja
riskinarviointi

YVA-selostuksen tulee sisältää hankkeen vaikutusten arvioinnin lisäksi esityksen pe-
rusteellinen selvitys hankkeeseen liittyvistä epävarmuustekijöistä, riskinarvioinnista
sekä suunnitelma hankkeen haitallisten vaikutusten ehkäisemiseksi. Erilaisten hank-
keeseen liittyvien epävarmuustekijöiden tarkastelu YVA-selostuksessa on tärkeää,
koska riskeihin varautuminen ja niiden tunnistaminen vähentää jo sellaisenaan riski-
tilanteiden tapahtumisen todennäköisyyttä.

L&T:n hankkeen vaikutusten arvioinnissa on otettu huomioon hankkeeseen liittyvät
merkittävimmät epävarmuustekijät ja riskit sekä riskeihin varautuminen. Riskien ar-

 18 (20)

viointia olisi kuitenkin ollut tarpeen laajentaa esimerkiksi tulipalojen osalta. YVA-
selostuksessa on otettu huomioon ja käsitelty savukaasujen muodostuminen tulipalo-
jen osalta, mutta sen sijaan tulipalon sammutusvesien laatu, määrä ja käsittelytarve
on jätetty huomiotta. Lisäksi tulipaloriskin osalta olisi selvitettävä se, onko alueella
saatavissa riittävästi sammutukseen käytettävää vettä.

Hankealueen ja sen lähistöllä olevien muiden toimintojen yhteisvaikutukset

L&T:n toiminta sijoittuu Kukkuroinmäen EKJH:n jätekeskuksen alueelle, johon on
sijoittunut myös Vapo Oy:n Joutsenon kompostointilaitos. Jätekeskusalueen nykyi-
set toiminnot on otettu hyvin huomioon arviointia tehtäessä. Ehkä esimerkiksi pö-
lyämisen osalta olisi voitu pohtia, voisiko turvetuotannolla olla yhteisvaikutuksia
hankkeen kanssa. Liikenteen osalta valtatie 13:lle kohdistuu yhä enemmän raskasta
liikennettä ja vaikutuksia jätekuljetusten käyttämiin reitteihin tai liikenneonnetto-
muusriskiin olisi voitu kartoittaa enemmänkin.

Seurantaohjelma

YVA-selostuksen esitys seurantaohjelmaksi on pääosin kattava vaikka suhteellisen
yleisluontoinen. Jätevesien laadun tarkkailu on seurantaohjelmassa jäänyt hieman
suppeaksi, olisi voitu pohtia esimerkiksi miten seurataan tavanomaisten haitta-
aineiden kuten happea kuluttavien ja ravinnepäästöjen lisäksi muita mahdollisia hait-
ta-aineita kuten raskasmetallipäästöjä ottaen huomioon EU-asetuksen mukaisesti
epäpuhtauksien päästöjä ja siirtoja koskeva t raportointivelvoitteet (E-PRTR-
rekisteri). Kaatopaikkakaasujen muodostumista koskevat selvitykset tulee sisällyttää
seurantaohjelmaan. Myös haittaeläinten kuten rottien ja lokkien määrän seuranta tu-
lee sisällyttää seurantaohjelmaan. Ympäristön tilaa koskevat seurannat olisi soveltu-
vin osin hyvä järjestää yhdessä jätekeskuksen alueen muiden yhtiöiden kanssa.

Raportointi

L&T:n YVA-selostus on yleiseltä esitystavaltaan selkeä ja havainnollinen asiakirja.
YVA-selostuksessa käytetty kieli on hyvää ja selkeää asiatyyliä ja vaikeasti avautu-
vat ammattitermit ja lyhenteet on kuvattu YVA-selostuksen liitteessä. Hyvää rapor-
tointia ovat hankkeen havainnollinen ja hyvin suunniteltu ulkoasu, luettelo asiakirjan
valmistelusta vastaavista asiantuntijoista sekä kirjallisuusluettelo.

YHTEENVETO JA ARVIOINTISELOSTUKSEN RIITTÄVYYS

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ym-
päristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja pää-
töksenteossa ja samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuk-
sia.

Arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä ja näin ollen siihen ei lii-
ty valitusoikeutta. Hanketta koskevissa muissa laeissa säädetään asianosaisten oikeu-
desta valittaa.

Kaakkois-Suomen ympäristökeskus on tarkistanut Lassila & Tikanoja Oyj:n Kukku-
roinmäen jätekeskuksen laajennusta sekä laajennusalueen rakentamiseen liittyvää
louhintaa koskevan YVA-selostuksen. Ympäristökeskus katsoo, että ympäristövaiku-
tusten arviointiselostus on tehty arviointiohjelman sekä yhteysviranomaisen arvioin-
tiohjelmasta antaman lausunnon mukaisesti ja se vastaa YVA-lain ja asetuksen kes-

 19 (20)

keisiä vaatimuksia. YVA-selostuksessa on esitetty pääosin riittävällä tarkkuudella
hankkeen keskeiset ympäristövaikutukset. Yhteysviranomaisen lausunnossa esiin
tuodut YVA-selostusta koskevat tarkennukset tulee ottaa huomioon hankkeen jatko-
suunnittelussa.

Varsinkin seuraavien selvitysten osalta tulee antaa tarvittava lisäselvitys hankkeen
ympäristöluvan käsittelyn yhteydessä:

• selvitys jätteiden ominaisuuksista erityisesti mahdollisten loppusijoitettavien
teollisuuden jätejakeiden osalta,

• Jätevesiin joutuvien haitta-aineiden osalta on syytä selventää, mistä toimin-
noista haitta-aineet ovat pääasiassa peräisin, missä tilanteissa niitä voi esiin-
tyä sekä esittää arvio näidenkin haitta-aineiden osalta laajennuksen aiheutta-
masta muutoksesta jätevesien laatuun suuntaan tai toiseen nykytilanteeseen
verrattuna, myös jätevesien puhdistamolle johtamisen tasaisuuteen tulee
kiinnittää huomiota.

• Jätevesien seurantaa koskevassa päästötarkkailussa tulee ottaa huomioon E-
PRTR-raportoinnin vaatimukset. Myös muut tämän lausunnon kohdassa
"Seurantaohjelma" esitetyt tarkkailua koskevat seikat tulee ottaa huomioon.

• Laiterikon, tulipalon tai poikkeuksellisen tulvatilanteen vaikutus jätevesien
käsittelyyn. Lisäksi tulipaloriskin osalta on esitettävä tulipalojen havaitsemi-
sen seurantaa koskevat järjestelyt ja onko alueella saatavissa riittävästi sam-
mutukseen käytettävää vettä.

LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävillä yhdessä arviointiselostuksen kanssa
17.12.2007 – 31.1.2008 Joutsenon kaupungin rakennusvalvontatoimistossa (Keso-
lantie 3), Joutsenon pääkirjastossa (Keskuskatu 2), Lappeenrannan kaupungin ympä-
ristötoimessa (Pohjolankatu 14), Lauritsalan kirjastossa (Hallituskatu 27, Lappeen-
ranta), Etelä-Karjalan Jätehuolto Oy:ssä (Hulkonmäentie 130, Joutseno) sekä Kaak-
kois-Suomen ympäristökeskuksen toimipaikoissa (Kauppamiehenkatu 4, Kouvola
sekä Laserkatu 6, Lappeenranta). Lausunto on nähtävillä myös internet-osoitteessa
www.ymparisto.fi/kas > ympäristönsuojelu > ympäristövaikutustenarviointi.

Johtaja Leena Gunnar

Ylitarkastaja Erja Monto

MAKSU

Maksu 7 500 euroa
Peruste: ympäristöministeriön asetus alueellisen ympäristökeskuksen maksullisista
suoritteista (1387/2006)

 20 (20)

TIEDOKSI

Joutsenon kaupunginhallitus
Joutsenon sosiaali- ja terveyslautakunta
Joutsenon kaavoitus- ja ympäristölautakunta
Lappeenrannan kaupunginhallitus
Lappeenrannan sosiaali- ja terveyslautakunta
Lappeenrannan ympäris tö- ja rakennuslautakunta
Lappeenrannan teknisen lautakunnan liikelaitosjaosto
Etelä-Karjalan liitto
Etelä-Suomen lääninhallitus, Kouvolan palveluyksikkö
Kaakkois-Suomen työvoima- ja elinkeinokeskus
Tiehallinto, Kaakkois-Suomen tiepiiri
Museovirasto
Etelä-Karjalan maakuntamuseo
Etelä-Karjalan luonnonsuojelupiiri ry
Kaakkois-Suomen metsäkeskus
Partalan kylätoimikunta
Konnunsuon vankila
Etelä-Karjalan kunnat
Ympäristöministeriö
Suomen ympäristökeskus

