
Jätteen energiakäytön
laajennuksen

ympäristövaikutusten arviointiselostus

5.3.4 Jätevoimalaprosessi 23
5.3.5 Jätteen vastaanotto 23
5.3.6 Jätebunkkeri 23
5.3.7 Arinapoltto 24
5.3.8 Höyry- ja kaukolämpövesijärjestelmä 26
5.3.9 Apujäähdytys ja suljettu jäähdytysvesijärjestelmä 26
5.3.10 Savukaasupäästöt ja niiden vähentäminen 26
5.3.11 Polttoaineet 28
5.3.12 Kemikaalien käyttö 28
5.3.13 Syntyvät jätteet 28
5.3.14 Vesihuolto 29
5.3.15 Melu 29

5.4 Leijukerrosuuni 29
5.4.1 Rakennukset ja niiden sijoittuminen tontille 29
5.4.2 Kapasiteetti, tuotanto ja polttoaineiden käyttö 29
5.4.3 Lietteen vastaanotto ja varastointi 30
5.4.4 Lietteen käsittely ennen polttoa 31
5.4.5 Leijupoltto 32
5.4.6 Savukaasupäästöt ja niiden vähentäminen 33
5.4.7 Kemikaalien käyttö 33
5.4.8 Syntyvät jätteet 33
5.4.9 Vesihuolto 33

5.5 Esikäsittely 34
5.5.1 Esikäsittelyprosessin rakennus 34
5.5.2 Esikäsittelyssä käsiteltävät jätteet ja niiden luokittelu 34
5.5.3 Esikäsittelyn prosessi 35
5.5.4 Jätteen varastointi 37
5.5.5 Jätteen esikäsittelyä rajoittavat tekijät 37
5.5.6 Esikäsittelyn liikenne 38
5.5.7 Vesihuolto 38

5.6 CCA-puun murskaus jätevoimalassa 1 38

5.7 110 kV voimajohto 39

5.8 Paras käyttökelpoinen tekniikka 41
5.8.1 Paras käyttökelpoinen tekniikka jätteenpoltossa 41
5.8.2 Paras käyttökelpoinen tekniikka termisessä
 käsittelyssä 43

5.9 Liittyminen muihin hankkeisiin 43
5.9.1 Kuulojan teollisuusjätteen käsittely- ja
 kierrätyskeskuksen laajennus 43
5.9.2 Fingrid Oyj:n Hikiä - Forssa -voimajohtohanke 43
5.9.3 Kantatien 54 aluevaraussuunnitelma 44

5.10 Hankkeen suhde ympäristönsuojelua koskeviin säädöksiin,
 suunnitelmiin ja ohjelmiin 44

 Ekokem Oy Ab

Jätteen energiakäytön laajennuksen ympäristövaikutusten

arviointiselostus

3.7.2009
82122611

SISÄLTÖ
TIIVISTELMÄ 4

1. JOHDANTO 7

2. HANKKEESTA VASTAAVA 9

3. TAVOITTEET JA SUUNNITTELUTILANNE 10

3.1 Tavoitteena alueellisen energiantuotannon lisääminen 10

3.2 Tavoitteena jätehuollosta aiheutuvien haitallisten
 ilmastovaikutusten vähentäminen 10

3.3 Tavoitteena korkeatasoinen ja määräykset täyttävä jätteiden
 käsittely 10

3.4 Muut tavoitteet 11

3.5 Suunnittelutilanne ja aikataulu 11

4. YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY JA
 SEN AIKATAULU 12

4.1 Ympäristövaikutusten arviointimenettely 12

4.2 Arviointiohjelma 12

4.3 Arviointiohjelmasta saadut lausunnot ja mielipiteet 13

4.4 Yhteysviranomaisen lausunnon huomiointi 13

4.5 Arviointimenettelyn ja osallistumisen järjestäminen 16

4.6 YVA-menettelyn päättyminen 16

5. HANKKEEN JA SEN VAIHTOEHTOJEN KUVAUS 17

5.1 Tarkastellut vaihtoehdot 17
5.1.1 Hankekokonaisuuden vaihtoehdot 17
5.1.2 Jätevoimalahankkeen vaihtoehdot 18
5.1.3 Esikäsittelyprosessin sijaintivaihtoehdot 18
5.1.4 Sähkönsiirron reittivaihtoehdot 18

5.2 Esikäsittelyyn ja energiahyödyntämiseen ohjattavat jätteet 20

5.3 Jätevoimala 2 21
5.3.1 Jätevoimalan 2 sijoitus 22
5.3.2 Rakennukset ja niiden sijoittuminen tontille 22
5.3.3 Kapasiteetti, tuotanto ja polttoaineiden käyttö 22

2 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

6. YMPÄRISTÖN NYKYTILA, ARVIOIDUT VAIKUTUKSET JA
 ARVIOINTIMENETELMÄT 45

6.1 Arviointitehtävä 45

6.2 Tarkastelualueen rajaus 45

6.3 Arvioinnissa käytetty aineisto 46

6.4 Vaikutukset liikennemääriin ja liikenneturvallisuuteen 46
6.4.1 Arviointimenetelmät 46
6.4.2 Liikenteen nykytila 46
6.4.3 Vaikutukset liikenteeseen 47

6.5 Päästöt ilmaan ja vaikutukset ilman laatuun 47
6.5.1 Taustaa ja arviointimenetelmät 47
6.5.2 Ilmanlaadun nykytilanne 48
6.5.3 Päästöt ilmaan 49
6.5.4 Ilmapäästöjen mallinnus 51
6.5.5 Johtopäätökset 55

6.6 Vaikutukset ilmastoon 56
6.6.1 Arviointimenetelmät 56
6.6.2 Kasvihuonekaasupäästöt 56
6.6.3 Johtopäätökset 56

6.7 Hajun esiintyminen 56
6.7.1 Taustaa ja arviointimenetelmät 56
6.7.2 Hajupäästöt ja niiden mallinnus 57
6.7.3 Nykytilanne 58
6.7.4 Vaikutukset hajun esiintymiseen 59
6.7.5 Johtopäätökset 59

6.8 Maa- ja kallioperä 60
6.8.1 Taustaa ja arviointimenetelmät 60
6.8.2 Nykytilanne 60
6.8.3 Vaikutukset maa- ja kallioperään 60

6.9 Pohjavesi 60
6.9.1 Arviointimenetelmät 60
6.9.2 Nykytilanne 60
6.9.3 Vaikutukset pohjaveteen 62

6.10 Pintavedet 62
6.10.1 Arviointimenetelmät 62
6.10.2 Nykytilanne 62
6.10.3 Vaikutukset pintavesiin 64
6.10.4 Vaikutukset jätevedenpuhdistamon toimintaan 64

6.11 Yhdyskuntarakenne ja maankäyttö 65
6.11.1 Arviointimenetelmät 65
6.11.2 Sijainti ja nykyinen maankäyttö 65
6.11.3 Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön 65

6.12 Kaavoitus- ja suojelutilanne 66
6.12.1 Maakuntakaava 66
6.12.2 Osayleiskaava 67
6.12.3 Asemakaava 67
6.12.4 Voimajohdon reittivaihtoehtojen kaavoitustilanne 68
6.12.5 Seveso II-direktiivin mukainen konsultointivyöhyke 69
6.12.6 Suojelutilanne 70
6.12.7 Vaikutukset kaavoitukseen ja suojelutilanteeseen 70

6.13 Maisema 70
6.13.1 Lähtötiedot ja arviointimenetelmät 70
6.13.2 Maiseman nykytila 71
6.13.3 Hankkeen vaikutukset maisemaan 71

6.14 Kasvillisuus ja eläimistö 74
6.14.1 Lähtötiedot ja arviointimenetelmät 74
6.14.2 Nykytilanne 74
6.14.3 Vaikutukset kasvillisuuteen ja eläimistöön 76
6.14.4 Vaikutukset suojelualueisiin ja uhanalaisiin eliölajeihin 76

6.15 Meluvaikutukset 77
6.15.1 Arviointimentelmät 77
6.15.2 Nykytilanne 78
6.15.3 Hankkeen vaikutukset melutasoon 78

6.16 Tärinä 79

6.17 Riskit ja häiriötilanteet 81
6.17.1 Arviointimenetelmät 81
6.17.2 Mahdolliset riskit ja häiriötilanteet 81
6.17.3 Vaikutukset riski- ja häiriötilanteissa 82

6.18 Ihmisiin kohdistuvat vaikutukset 82
6.18.1 Arviointimenetelmät 82
6.18.2 Asumisen ja toiminnan nykytila 83
6.18.3 Terveysvaikutukset 85
6.18.4 Vaikutukset elinoloihin ja viihtyvyyteen 86

6.19 Asukkaiden näkemykset vaikutuksista 86

6.20 Elinkeinoelämä 88
6.20.1 Nykytilanne 88
6.20.2 Vaikutukset elinkeinoelämään 88

6.21 Rakentamisen aikaiset vaikutukset 88
6.21.1 Arviointimenetelmät 88
6.21.2 Vaikutukset rakentamisen aikana 88

6.22 Jätevoimalan toiminnan lopettamisen vaikutukset 89
6.22.1 Arviointimenetelmä 89
6.22.2 Toiminnan lopettamisen vaikutukset 89

6.23 Suhde alueelliseen ja valtakunnalliseen jätehuoltoon 89
6.23.1 Arviointimenetelmät 89
6.23.2 Nykytilanne 89
6.23.3 Vaikutukset jätehuoltoon 90

6.24 Vaikutukset luonnonvarojen hyödyntämiseen 91
6.24.1 Arviointimenetelmät 91
6.24.2 Vaikutukset luonnonvarojen hyödyntämiseen 91

6.25 Yhteisvaikutukset 91
6.25.1 Yhteisvaikutukset Kuulojan kierrätys- ja
 käsittelyalueen kanssa 91
6.25.2 Yhteisvaikutukset Hikiä-Forssa voimajohtohankkeen
 kanssa 92

6.26 Haitallisten vaikutusten vähentämiskeinot 92
6.26.1 Liikenteen vaikutukset 92
6.26.2 Savukaasupäästöjen vaikutukset 92
6.26.3 Jätteen käsittely 93
6.26.4 Haju 93
6.26.5 Tuhkien käsittely 93
6.26.6 Kemikaalien kuljetus, käyttö ja varastointi 93
6.26.7 Vaikutukset maaperään ja pohjaveteen 93
6.26.8 Vaikutukset pintavesiin 93
6.26.9 Maisemavaikutukset 93
6.26.10 Kasvillisuus ja eläimistö 94
6.26.11 Meluvaikutukset 94
6.26.12 Ihmisiin kohdistuvien vaikutusten vähentäminen 94
6.26.13 Asukkaiden näkemykset haittojen lievittämiskeinoista 94
6.26.14 Rakentamisen aikaiset vaikutukset 94
6.26.15 Muut ympäristövaikutukset 94

6.27 Nollavaihtoehto ja sen vaikutukset 94
6.27.1 Nollavaihtoehdon kuvaus 94
6.27.2 Liikenne 94
6.27.3 Päästöt ilmaan ja ilmastovaikutukset 95
6.27.6 Pinta ja pohjavedet 95
6.27.7 Yhdyskuntarakenne 95
6.27.8 Maisema 95
6.27.9 Kasvillisuus ja eläimistö 95
6.27.10 Melu ja tärinä 95
6.27.11 Riskit ja häiriötilanteet 95
6.27.12 Vaikutukset ihmisten terveyteen, elinoloihin ja
 viihtyvyyteen 96
6.27.13 Vaikutukset jätehuoltoon 96
6.27.14 Vaikutukset luonnonvarojen hyödyntämiseen 96

32009 Ramboll Finland Oy

7. YMPÄRISTÖVAIKUTUSTEN SEURANTA 97

7.1 Päästöt ilmaan ja vaikutukset ilmanlaatuun 97

7.2 Pintavedet 97

7.3 Pohjavesi 97

7.4 Viemäröitävä vesi 97

7.5 Melu 97

8. VAIHTOEHTOJEN VERTAILU JA VAIKUTUSTEN
 MERKITTÄVYYS 98

8.1 Hankkeen vaihtoehdot ja vertailun periaatteet 98

8.2 Sähkönsiirron vaihtoehdot 103

8.3 Epävarmuustekijät arvioinnissa ja sen vaikutukset
 johtopäätöksiin 105

8.4 Hankkeen toteuttamiskelpoisuus 105
8.4.1 Tekninen toteuttamiskelpoisuus 105
8.4.2 Yhteiskunnallinen toteuttamiskelpoisuus 106
8.4.3 Ympäristöllinen toteuttamiskelpoisuus 106
8.4.4 Sosiaalinen toteuttamiskelpoisuus 106

9. HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT JA LUVAT 107

9.1 Ympäristövaikutusten arviointi 107

9.2 Kaavoitus 107

9.3 Rakennuslupa 107

9.4 Ympäristölupa 107

9.5 Kemikaalilain mukainen ilmoitus tai lupa 107

9.6 Muut luvat ja selvitykset 107

10. LÄHTEITÄ 108

11. SANASTO JA LYHENTEET 110

12. YHTEYSTIEDOT 112

LIITTEET

Liite 1 Yhteysviranomaisen lausunto arviointiohjelmasta

Liite 2 Hankkeen suhde olennaisiin suunnitelmiin ja ohjelmiin

Liite 3 Asukaskyselyn kyselylomake

4 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

TIIVISTELMÄ

Hankkeen kuvaus ja tavoitteet

Ekokem suunnittelee jätteen energiahyötykäytön laajenta-
mista Riihimäen laitosalueella. Hankekokonaisuus muodos-
tuu uudesta 55 MW:n jätevoimalasta (jätevoimala 2), esikä-
sittelystä, uudesta leijukerrosuunista, uudesta 110 kilovoltin
sähkölinjasta ja CCA-puujätteen murskauksesta.

Jätevoimala 2 vastaa jätteiden käsittelykapasiteetiltaan
vuonna 2007 käyttöönotettua jätevoimalaa 1. Uuden jätevoi-
malan pääpolttoaineet ovat syntypaikkalajiteltu yhdyskunta-
jäte sekä teollisuuden ja kaupan jäte. Lisäksi laitoksella suun-
nitellaan käsiteltäväksi rakennusjätettä, ongelmajätettä puu-
ja muovijätettä sekä yhdyskuntien ja teollisuuden lietteitä.
Ekokemin tavoitteena on, että uuteen toimintaan ohjautuvista
jätteistä (160 000 – 200 000 t/a) energiana hyödyntämiseen
ohjautuisi 160 000 t/a ja materiaalina hyödyntämiseen noin 40
000 t/a. Lopullinen hyödyntämisjakautuma riippuu käsittelyyn
ohjautuvien jätteiden laadusta sekä materiaalina hyödyntämi-
sen taloudellisuudesta.

Uuden jätevoimalan yhteyteen rakennetaan jätteiden esi-
käsittelyä ja materiaalihyödyntämistä tehostava esikäsittely-
prosessi. Hankekokonaisuuteen kuuluu myös nykyisen kes-
kilämpötilauunin yhteyteen suunniteltu uusi leijukerrosuuni
ja siellä käsiteltävän lietteen terminen kuivaus, kyllästetyn
CCA-puujätteen muskaus nykyisen jätevoimalan 1 murskai-
mella ja uuden jätevoimalan sähkönsiirtoon tarvittava 110 kV
voimajohto Ekokemiltä Hikiälle. Jätevoimalan 2 savukaasut
johdetaan rakennettavaan savukaasunpuhdistusyksikköön.
Jätevedet käsitellään nykyisessä Ekokemin jätevesien käsit-
telylaitoksessa. Poltossa syntyvä tuhka- ja kuonajäte sijoite-
taan jollekin Ekokemin tai sen sopimuskumppanin loppusijoi-
tukseen ympäristöluvan saaneelle alueelle. Kuonaa on mah-
dollista myös hyödyntää esimerkiksi kaatopaikkojen peittämi-
sessä ja tienrakentamisessa

Jätteenpoltosta syntyvä energia hyödynnetään Riihimäen
ja Hyvinkään lisäkaukolämmöntarpeeseen ja sähköntuotan-
toon. Kaukolämmön siirrossa käytetään olemassa olevaa
yhdysputkea Riihimäen ja Hyvinkään välillä. Kaukolämmön
tuotannon lisäksi Ekokem voi tällä hankkeella nostaa merkit-
tävästi nykyistä sähköntuotantoaan.

Ekokemin tavoitteina on, että rakennettava jätevoimala
2 esikäsittelylaitoksineen on ympäristövaikutusten kannalta
paras mahdollinen ja että laitoksen sähköntuotannon ener-
giatehokkuus olisi yksi Pohjoismaiden parhaista. Laitos ja
sen päästöjen puhdistusjärjestelmät täyttävät parhaan käyt-
tökelpoisen tekniikan vaatimukset. Materiaalihyötykäyttöön
kelpaamattoman jätteen polttamisella korvataan fossiili-
sia polttoaineita ja vähennetään kaatopaikkojen haitallisia
ympäristövaikutuksia.

Ekokemin laitosalueella hanke on mahdollista toteuttaa
hyödyntämällä jo rakennettua infrastruktuuria ja ongelmajät-
teiden käsittelystä 30 vuoden aikana kertynyttä kokemusta.
Hankkeeseen kuuluvien toimintojen rakentaminen on tarkoi-
tus aloittaa vuoden 2010 aikana siten, että ne voidaan ottaa
käyttöön 2012.

Ympäristövaikutusten arviointi

Ympäristövaikutusten arviointimenettelyn tavoitteena
on paitsi edistää ympäristövaikutusten huomioon otta-
mista jo hankkeen suunnitteluvaiheessa myös lisätä kan-
salaisten tiedonsaantia ja osallistumismahdollisuuksia.
Ympäristövaikutusten arviointiselostuksessa on huomioitu ar-
viointiohjelmasta saadut lausunnot ja mielipiteet sekä arvioin-
tiohjelman yleisötilaisuudessa käyty keskustelu. Keskeisenä
osallistumisen keinona käytettiin asukaskyselyä.

Arviointiselostus asetetaan ja siihen voivat antaa mielipi-
teensä kaikki kansalaiset, yhteisöt ja säätiöt, joiden asumi-
seen, työntekoon, liikkumiseen, vapaa-ajanviettoon ja muihin
elinoloihin toteutettava hanke saattaa vaikuttaa. Lisätietoja on
saatavissa ympäristöhallinnon verkkosivuilta www.ymparisto.
fi/ham/yva.

Arviointiselostuksessa on arvioitu hankkeen vaikutukset
ympäristöön, luontoon, ihmisten terveyteen ja yhdyskuntara-
kenteeseen ympäristövaikutusten arvioinnista annetun lain ja
asetuksen edellyttämässä laajuudessa.

Vaikutukset ihmisten terveyteen, elinoloihin ja
viihtyvyyteen

Ihmisten terveyteen suoraan tai välillisesti kohdistuvina vai-
kutuksina on tässä hankkeessa arvioitu päästöjä ilmaan, vai-
kutuksia pinta- ja pohjavesiin, melua, hajua ja haittaeläimien
mahdollisuutta levittää tauteja. Arvioinnissa on otettu huomi-
oon normaalitoiminnan lisäksi riskit ja onnettomuustilanteet.
Kun arvioinnin tuloksia verrataan terveydellisin perustein an-
nettuihin ohjearvoihin ja suosituksiin, tulee päätelmäksi, että
hankkeen toiminnoista ei aiheudu merkittäviä vaikutuksia eikä
terveydellistä haittaa.

Hajupäästöjä arvioitiin tehdyn häiriöpäästömallin perus-
teella. Jätteiden käsittelystä aiheutuva haju on viihtyvyyshait-
ta, koska hajukomponenttien pitoisuudet ovat hyvin pieniä
eikä niistä siten aiheudu varsinaista terveyshaittaa. Hajuja
voi esiintyä häiriötilanteissa ja ne jäävät alueella paikalliseksi
ollen selvästi aistittavissa laitosalueella ja satunnaisesti alu-
een lähiympäristössä. Mallinnuksen mukaan johtamalla ha-
junpoistokäsittelystä tuleva poistoilma vielä alueen korkeisiin
savupiipuihin, on hajun esiintyminen mahdollista ehkäistä.

Asukaskyselyn perusteella hankkeen kielteisempinä vaiku-
tuksina pidettiin ilman laadun heikkenemistä ja lisääntyvää
liikennemäärää.

Ekokemille suuntautuvan raskaan liikenteen määrä kasvaa
noin 70 % esikäsittelyprosessissa, jätevoimalassa ja leijuker-
rosuunissa käsiteltävän jätemäärän kasvaessa. Kantatiellä 54
tämä vastaa yhdessä Kuulojan jätteenkäsittelyalueen kulje-
tusten kanssa noin 25 % raskaan liikenteen määrän lisään-
tymistä kun kaikki hankkeiden mukaiset toiminnot ovat käy-
tössä. Tehostettu jätteen esikäsittely ja lajittelu syntypaikassa
tehostaa kuljetuksia ja siten Ekokemin kaltaisilla suuremmilla
vastaanottoyksiköillä voidaan vähentää kuljetusten kappale-
määrää. Liikenteellä on vaikutusta ilmassa esiintyviin typpiok-
sidien ja hengitettävien hiukkasten pitoisuuksiin.

52009 Ramboll Finland Oy

Hanke heikentää hieman asumisviihtyvyyttä teollisuusalu-
een lähiympäristössä. Hankkeen myötä kasvava kantatien lii-
kennemäärä lisää päästöjä ja melutasoa. Viihtyvyyttä heiken-
täviä ilmanlaatu- ja hajuhaittoja voi ilmetä satunnaisesti poik-
keustilanteissa. Jätteiden käsittely ja energiahyödyntäminen
voivat aiheuttaa elämänlaatua heikentäviä huolia ja pelkoja.
Asukaskyselyn perusteella valtaosa eli noin 85 % lähialueen
asukkaista suhtautuu hankkeeseen kuitenkin myönteisesti.

Uusi voimajohtoreitti voi haitata virkistyskäyttöä ja asu-
misviihtyvyyttä voimajohdon lähellä, etenkin johdon raken-
tamisen aikana. Virkistyskäyttöä haittaavat reittivaihtoehdot
Hatlamminmäellä, Hatlamminsuon, Lähteenmäen ja Karhin
alueella, missä suunniteltu voimajohto risteää ulkoilureittien
ja polkuverkostojen kanssa.

Vaikutukset ympäristöön, luontoon ja luonnon
monimuotoisuuteen

Päästöjä ilmaan arvioitiin mallintamalla uuden jätevoimalan,
leijukerrosuunin, nykyisen toiminnan ja kantatien 54 liikenteen
yhteispäästöt ja vertaamalla näitä arvoja ilmanlaadun ohjear-
voihin ja alueen nykytilanteeseen. Ekokemin ilmapäästöjen
ilmanlaatuvaikutukset jäivät kaikissa mallinnusvaihtoehdois-
sa selvästi alle terveydellisin perustein annettujen ilmanlaa-
dun kotimaisten tai ulkomaisten raja-, ohje- tai tavoitearvojen.
Epäpuhtauksien korkeimmat pistekohtaiset vuosipitoisuudet
sijoittuivat pääasiassa koilliseen noin 600 - 800 metrin etäi-
syydelle laitoksesta. Vaihtoehtoina vertailtavilla savukaasujen
käsittelymenetelmillä ei ole merkittävää eroa ilmapäästöjen
tai ilman laadun kannalta. Nykytilanteeseen verrattuna uudet
toiminnot lisäävät ympäristön korkeimpia pitoisuuksia enin-
tään kaksinkertaiseksi. Hiukkaspäästöjen ja typen oksidien
pitoisuuksien kasvu on suhteellisesti vähäisempää (alle kol-
mannes), koska kantatien 54 liikenteen osuus on merkittävä
näiden päästöjen aiheuttajana.

Hankkeen vaikutukset maaperään voivat aiheutua jättei-
den ja kemikaalien varastoinnin riskeistä onnettomuustilan-
teissa. Onnettomuustilateiden riskit voidaan poistaa huolel-
lisella suunnittelulla. Ilmapäästöjen ei arvioida vaikuttavan
haitallisesti maaperään.

Suunnitellut toiminnot eivät sijaitse luokitellulla pohjavesi-
alueella eikä alue sovellu vedenhankintaan. Jätevoimalan ja
siihen liittyvien toimintojen ei katsota lisäävän merkittävästi
pohjaveden pilaantumisriskiä alueen nykyiseen toimintaan
nähden.

Ekokemin laitosalue on asfaltoitu ja alueella muodostuvia
vesiä ei johdeta lainkaan ympäröiviin ojiin vaan ne kerätään
varastoaltaisiin. Vedestä pyritään hyödyntämään oman ve-
sienkäsittelyn avulla mahdollisimman suuri osa. Siltä osin
kuin vesiä ei voida hyödyntää, ne johdetaan esikäsittelyn
jälkeen Riihimäen kaupungin viemäriin ja edelleen jäteve-
denpuhdistamolle. Koska vesiä ei johdeta ympäristöön, ei
hankkeella ole odotettavissa ojavesien laatua muuttavia ve-
sien eliöyhteisöille vaaraa aiheuttavia vaikutuksia. Ekokemiltä
johdettavien jätevesien osuus Riihimäen puhdistamon vesi-
määristä on hankkeen toteuttamisen jälkeenkin hyvin pieni.
Jätevesien laatu vastaa pääosin nykyisen toiminnan jäteve-

siä eikä niillä arvioida olevan haitallisia vaikutuksia puhdis-
tamon toimintaan. Jätevedet esikäsitellään Ekokemillä siten,
että ne täyttävät asetettavat lupaehdot ja haitta-aineille sovitut
viemäröintiehdot.

Uudet toiminnot sijoittuvat olemassa olevalle teollisuus-
alueelle, jossa ei ole juurikaan luonnontilaista kasvillisuutta
tai eläimistöä. Hankkeen vaikutukset kasvillisuuteen ja eläi-
mistöön muodostuvat siten uuden voimajohdon alueelle.
Voimajohdon rakentaminen edellyttää puuston poistamista
ja matalana pidettävää reunavyöhykettä. Vaikutukset ovat
vähäisimmät niillä reittiosuuksilla, joissa johtoreitti sijoittuu
olemassa olevaan johtoaukeaan tai sen reunaan. Kaikissa
vaihtoehdoissa hyödynnetään osin olemassa olevaa johtoau-
keaa. Reittivaihtoehdossa 2 linja sijoittuu valtaosin olemassa
olevan käytävän rinnalle ja on siten luontovaikutusten kannal-
ta paras vaihtoehto. Suurimmat vaikutukset ovat reittivaihto-
ehdossa 1, jossa voimajohto sijoittuu osittain Hatlamminsuon
ja Hatlamminmäen väliselle alueelle. Keipin lehtoalueen lä-
heisyydessä todettujen liito-oravien mahdollisuuksiin liikkua,
ruokailla tai pesiä voimajohdolla ei todettu olevan vaikutuksia.
Ekokemin voimajohdon sijoittuessa yhteispylväsrakenteisiin
ja samaan johtokäytävään jonkun muun toimijan kanssa jää-
vät voimajohdon aiheuttamat ympäristövaikutukset kaikki-
aan vähäisemmiksi kuin jos alueelle raivataan useita uusia
johtoaukeita.

Toiminnan melun mallinnuksessa huomioitiin myös kanta-
tien liikenteen melu, jolla on merkitystä lähimmissä häiriinty-
vissä kohteissa. Jätevoimalan, esikäsittelyn, leijukerrosuunin
ja puujätteen murskauksen toiminnot sijoittuvat pääosin ra-
kennusten sisään ja siten laitosalueen melu on luonteeltaan
tieliikennemelun kaltaista kohinaa, jossa äänitasojen ajallinen
vaihtelu on vähäistä. Uudet toiminnat nostavat päiväajan me-
lutasoa nykytilanteeseen verrattuna enimmillään noin 1-2 dB.
Hankkeesta aiheutuvat melutasot jäävät lähimmän asutuksen
kohdalla päivä- ja yöajan ohjearvojen alapuolelle. Kantatien
54 ja nykyisen toiminnan yhteismelu ylittää nykyisin kantatien
54 pohjoispuolella sijaitsevan asuinrakennuksen kohdalla
meluohjearvot. Hatlamminmäellä päiväajan melutaso ylittää
nykytilanteessa virkistyskäytön ohjearvon. Aiheutuva muutos
on nykyiseen nähden vähäinen.

Vaikutukset yhdyskuntarakenteeseen

Uudet toiminnot sijoitetaan olemassa olevalle teollisuus-
alueelle lukuun ottamatta uutta sähkön siirron voimajohtoa.
Laitosaluetta ympäröivät laajat metsäalueet, mistä johtu-
en muutokset maisemassa eivät ole laajoja eivätkä kovin
merkittäviä. Voimalaitoksen uusi piippu tulee näkymään
kaukomaisemassa.

Toimintoja keskittämällä ja nykyistä infrastruktuuria hyö-
dyntämällä minimoidaan toiminnan vaikutukset yhdyskunta-
rakenteeseen ja maankäyttöön. Voimalinja aiheuttaa maise-
mallista haittaa kulkiessaan peltoalueilla ja maaston lakialu-
eilla. Rakentaminen aikana voi aiheutua haittaa virkistyskäy-
tölle kun se risteää olemassa olevien reittien ja polkuverkos-
ton kanssa. Sähkönsiirron tarkastelluista reittivaihtoehdoista
jokainen tulee muuttamaan nykyistä maisemaa. Maiseman

6 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

kannalta merkittävimmät vaikutukset tulevat olemaan vaih-
toehdoissa, joissa linja kulkee asutuksen lähellä, korkeiden
maastonkohtien yli tai arvokkaan kulttuurimaiseman läpi.
Nykyistä voimajohtoreittiä hyödyntämällä maisemavaikutuk-
set jäävät vähäisimmiksi.

Hanke työllistää suoraan noin 30 henkilöä ja välillisesti kul-
jetusyrityksiä, jätteiden kerääjiä ja esikäsittelijöitä sekä ura-
koitsijoita ja laitetoimittajia rakentamisen aikana.

Hankkeen mukaisten toimintojen rakentaminen ongelma-
jätteiden ja jätteiden käsittelylaitoksen korttelialueelle on voi-
massa olevan asemakaavan mukaista.

Vaikutukset luonnonvarojen hyödyntämiseen

Hanke säästää energiavaroja ottamalla käyttöön muutoin
hyödyntämättä jäävää jätteisiin sitoutunutta energiaa ja osittain
korvaamalla siten muita polttoaineita. Esikäsittelyprosessin
avulla osa laitokselle tulevista jätteistä ohjataan materiaalihyö-
dyntämiseen ja siten säästetään neitseellisiä raaka-aineita.

Hankkeen toteuttamisella on huomattavia vaikutuksia jä-
tehuoltoon. Nykytilanteeseen verrattuna hanke vähentää
kaatopaikoille sijoitettavan jätteen määrää ja lisää jätteiden
hyötykäyttöä.

Ekokem hallitsee vaativien investointiprojektien toteutuk-
sen sekä kaavoitus- ja lupa-asiat. Siten hanke tarjoaa uskot-
tavan ja merkittävän vaihtoehdon sekä valtakunnallisen että
alueellisten jätehuollon kehittämistavoitteiden toteuttamisek-
si. Jätteen saaminen pois kaatopaikoilta on jo sinänsä valta-
kunnallisten tavoitteiden mukaista. Kokonaisuus, jossa vas-
taanotetusta jätteestä erotetaan materiaalina hyödynnettävät
jakeet ja jäljelle jäävän jätteen energiasisältö tehokkaasti hyö-

dynnetään, täyttää parhaiten valtakunnalliset ympäristösuo-
jelulliset tavoitteet.

Hankkeen toteuttamiskelpoisuus

Hanke todettiin arvioinnissa teknisesti toteuttamiskelpoi-
seksi. Laitoskokonaisuus toteutetaan parhaan käyttökelpoi-
sen tekniikan vaatimukset huomioiden. Ekokemillä on pitkä-
aikainen kokemus jätteiden käsittelystä ja käsittelylaitokset
täyttävät jätteenpolttoasetuksen vaatimukset selvästi.

Laitoskokonaisuus sijoittuu olemassa olevalle teollisuus-
alueelle. Suunniteltavat toiminnot ovat alueella voimassa
olevan asemakaavoituksen mukaisia. Yhteiskunnallisen
toteuttamiskelpoisuuden arvioinnissa on myös huomioi-
tu hankkeen rooli valtakunnallisen jätesuunnitelman tavoit-
teiden toteuttajana hyötykäyttöön kelpaamattoman jätteen
energiahyödyntämisessä.

Hanke osoittautui arvioinnissa ympäristöllisesti toteutta-
miskelpoisesti. Jätevoimalan ja siihen liittyvien toimintojen
päästöt ympäristöön ovat nykyisiin päästöihin, ympäristön
tilaan ja vaihtoehtoiseen energiantuotantoon nähden verrat-
tuna kohtuullisia. Nykyisen ja uuden toiminnan mallinnetut yh-
teispäästöt alittavat ilmanlaadulle ja melulle asetutut terveys-
perusteiset ohjearvot. Hankkeen toteuttamisesta ei aiheudu
suoria vaikutuksia maaperään, pohjaveteen tai vesistöön.
Onnettomuustilanteiden riskit ovat hallittavissa suojauksin ja
varotoimenpitein. Hankkeen vaikutukset maisemaan, kasvil-
lisuuteen ja eläimistöön kohdistuvat valtaosin uuden voima-
johdon alueelle.

Asukaskyselyn perusteella suhtautuminen hankkeeseen
on pääosin myönteistä ja sen kielteisenä koetut vaikutukset
ovat vähäisiä ja hyväksyttävissä. Hanke on siten myös sosi-
aalisesta näkökannasta katsoen toteuttamiskelpoinen.

72009 Ramboll Finland Oy

1. JOHDANTO

Tavoite ja hankekokonaisuus

Ekokem Oy Ab (jäljempänä Ekokem) suunnittelee jätteen-
käsittelytoimintojen ja jätteen energiahyötykäytön laajennusta
Riihimäen laitosalueella. Tämä tarkoittaa merkittäviä uusin-
vestointeja jätteiden esikäsittelyyn ja energiahyötykäyttöön.
Nämä suunnitellut uusinvestoinnit muodostavat hankkeen,
joka tukee selkeästi valtakunnallisen jätehuoltosuunnitelman
toteutumista edistäen jätteen hyötykäyttöä energiana ja mate-
riaalina. Alueellisella tasolla tavoitteena on vastata Riihimäen
– Hyvinkään alueen kaukolämmön jo olemassa olevaan li-
säkysyntään ja kysynnän kasvuun ja samalla huomattavasti
lisätä sähkön tuotantoa.

Jätemateriaalien hyödyntäminen energiantuotannossa vä-
hentää kasvihuonepäästöjä sekä riippuvuutta ulkomaisesta
polttoaineesta. Lisäksi jätteen saaminen pois kaatopaikoilta
energiana ja materiaalina hyödynnettäväksi vähentää merkit-
tävästi jätehuollon haitallisia ilmastovaikutuksia.

Hankekokonaisuus muodostuu:

1) uudesta jätevoimalasta (jätevoimala 2)

2) siihen liittyvästä esikäsittelystä hyötymateriaalien
erottamiseksi

3) uudesta nykyisen keskilämpötilauunin yhteyteen suun-
nitellusta leijukerrosuunista

4) uudesta 110 kilovoltin sähkölinjasta

5) CCA-puujätteen murskauksesta nykyisen jätevoimalan
1 murskaimella.

Kuva 1.1. Ekokemin laitosalue ilmakuvassa kesällä 2008. 

8 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Jätevoimala 2

Hankesuunnitelman mukaan Ekokem rakentaa uuden jä-
tevoimalan. Sen yhteyteen rakennetaan kattava jätteen esikä-
sittely- ja lajitteluprosessi. Jätevoimala 2 on suunniteltu nykyi-
sen jätevoimalan 1 rinnalle. Jätevoimalasta on tarkoitus teh-
dä yhdistetty lämmön- ja sähköntuotantolaitos (CHP-laitos),
jossa on jätteitä polttava arinauuni, höyrykattila, savukaasun-
puhdistus ja turbiini sekä generaattori. Nykyiseen jätevoima-
laan 1 rakennetaan oma turbiini ja generaattori.

Jätteenpoltosta syntyvä energia hyödynnetään tuottamal-
la kaukolämpöä Riihimäen ja Hyvinkään kaupungeille sekä
sähköä valtakunnanverkkoon. Tuotettu kaukolämpö ohjataan
valmiiseen runkoputkeen, jonka mitoituksessa on huomioitu
uuden jätevoimalan tuottama kaukolämpö. Sähkö siirretään
kantaverkkoon uuden Ekokemin ja Hikiän muuntoaseman vä-
lille rakennettavan 110 kV sähkölinjan kautta.

Uuden jätevoimalan pääpolttoaineet ovat syntypaikkalaji-
teltu yhdyskuntajäte sekä teollisuuden ja kaupan jäte. Lisäksi
laitoksella suunnitellaan käsiteltäväksi rakennusjätettä, on-
gelmajätettä, puu- ja muovijätettä sekä yhdyskuntien ja teolli-
suuden lietteitä. Uuden jätevoimalan kokonaiskapasiteetti on
noin 160 000 tonnia polttokelpoista jätettä vuodessa.

Esikäsittelylaitos

Suunnitelman mukaan jätevoimalan yhteyteen rakenne-
taan vastaanotettavien jätteiden esikäsittelylaitos hyötyma-
teriaalien erottamista varten. Se perustuu mekaaniseen kä-
sittelyyn. Laitoksessa lajiteltu soveltuva materiaali ohjataan
hyötykäyttöön. Käsittelyssä muodostuva jäte ja jätepolttoaine
ohjataan suoraan energiana hyödynnettäväksi.

Leijukerrosuuni

Uuden leijukerrosuunin taustalla on tarve laajentaa yhdys-
kunta- ja teollisuuslietteiden ja puujätteen käsittelykapasiteet-
tia. Puujäte sisältää mm. painekyllästetyn puujätteen. Uusi
leijukerrosuuni ja terminen kuivausyksikkö sijoitetaan nykyi-
sen, edelleen käyttöön jäävän keskilämpötilauunin rinnalle.
Uuden leijukerrosuunin kapasiteetti on noin 55 000 tonnia.

Sähkönsiirto

Jätteen energiakäytön laajennus edellyttää muutoksia säh-
könsiirtojärjestelyihin. Ekokem suunnittelee 110 kV voimajoh-
toa Fingrid Oyj:n omistamalta Hikiän sähköasemalta Ekokemin
alueelle. Hankkeessa tarkastellaan eri reittivaihtoehtoja.

Painekyllästetyn puujätteen (CCA) murskaus

Hankkeeseen kuuluu myös CCA-liuoksella käsitellyn puu-
jätteen murskaus olemassa olevalla jätevoimalan 1 murs-
kaimella. Murskaimen soveltuvuus CCA-puun käsittelyyn on
todettu erillisellä, koetoimintaluvan mukaisella koemurskauk-
sella. Painekyllästetyn puujätteen käsittelykapasiteetti on noin
30 000 t.

Ympäristövaikutusten arviointi

Hankekokonaisuuden ympäristövaikutukset on arvioitu ym-
päristövaikutusten arviointimenettelystä (YVA) annetun lain ja
asetuksen mukaisessa laajuudessa, koska hankkeet luetaan
YVA-asetuksen 6 §:n hankeluettelon kohtaan 11 a) ja b):

a) ongelmajätteiden käsittelylaitokset, joihin ongelmajättei-
tä otetaan poltettaviksi, käsiteltäviksi fysikaalis-kemiallisesti
tai sijoitettaviksi kaatopaikalle, sekä sellaiset biologiset käsit-
telylaitokset, jotka on mitoitettu vähintään 5 000 tonnin vuo-
tuiselle ongelmajätemäärälle;

b) muiden jätteiden kuin ongelmajätteiden polttolaitokset
tai fysikaalis-kemialliset käsittelylaitokset, joiden mitoitus on
enemmän kuin 100 tonnia jätettä vuorokaudessa, sekä bio-
logiset käsittelylaitokset, jotka on mitoitettu vähintään 20 000
tonnin vuotuiselle jätemäärälle;

Tämä arviointiselostus on YVA-lain mukainen asiakirja, jos-
sa esitetään tiedot hankekokonaisuudesta ja sen vaihtoeh-
doista sekä yhtenäinen arvio niiden ympäristövaikutuksista.
Arviointiselostus on tehty arviointiohjelman mukaisesti huomi-
oiden yhteysviranomaisen ohjelmasta antamassa lausunnos-
sa mainitut seikat. Selostuksen laatimisessa on pyritty myös
huomioimaan muissa lausunnoissa, mielipiteissä, yleisötilai-
suuksissa sekä seurantaryhmän kokouksissa esille nousseet
kysymykset ja kommentit.

Arvioinnin tekijät

Ympäristövaikutusten arvioinnin on tehnyt Ramboll Finland
Ekokemin toimeksiannosta. Arviointityötä on johtanut Dos.
Joonas Hokkanen. Projektisihteerinä toimi DI Minna Miettinen.
Arviointiin ovat osallistuneet asiantuntijat MMM Antti Lepola,
FM, ins. Eero Parkkola, FM Ari Hanski, DI Niko Rissanen, ins.
AMK Janne Ristolainen, FM Pekka Onnila, FM, ins. Tarja Ojala,
FM Kirsi Lehtinen, arkit. Elina Kalliala, DI Riikka Tammivuori,
rak.arkkit. Pirjo Pellikka, FM Anne Vehmas, graafinen suunnit-
telija Jouko Lehtomäki, muotoilija Sampo Ahonen ja tekninen
avustaja Kirsti Kautto.

Ekokemin puolelta arviointityötä ovat ohjanneet ympäris-
tö- ja työsuojelupäällikkö Hannu Ukkonen, erityisasiantuntija
Matti Vattulainen ja tekninen johtaja Petri Onikki sekä kehi-
tysinsinööri Minna Kaila. Ekokem vastaa arviointiselostuksen
hankekuvauksesta.

92009 Ramboll Finland Oy

2. HANKKEESTA VASTAAVA

Hankkeesta vastaa Ekokem-konsernin emoyhtiö Ekokem
Oy Ab. Yhtiö on perustettu vuonna 1979. Se käsittelee hai-
tattomaksi, hyödyntää ja loppusijoittaa jätteitä ja ongelmajät-
teitä sekä kehittää niille uusia hyötykäyttö- ja kierrätystapoja.
Lisäksi yhtiö vastaa valtakunnallisen öljyjätehuollon organi-
soinnista ja tarjoaa vaativan jätehuollon koulutusta.

Ekokemin ydinosaamista on laajennettu ongelmajätteiden
lisäksi muiden jätteiden hyödyntämiseen ja energiantuotan-
toon, niihin liittyviin palveluihin, pilaantuneen maaperän ja
pohjaveden puhdistukseen sekä ympäristörakentamisen
palveluihin. Liikevaihdosta enää vain neljännes syntyy ongel-
majätteiden käsittelystä ja hyödyntämisestä. Liikevaihdoltaan
sitä suuremmiksi on viime vuosina kehitetty jätepalvelujen
tuottaminen ketjussa asiakkailta käsittelylaitoksiin sekä toi-
saalta pilaantuneen maaperän kunnostuksen ja vaativan ym-
päristörakentamisen palvelut. Suomessa syntyvistä ongel-
majätteistä Ekokem käsittelee noin yhden viidesosan.

Ekokem Oy Ab:n omistusjakauma marraskuussa 2008 oli
seuraava:

• Suomen valtio 34,1 %
• yritykset 31,9 % (mm. Ilmarinen)
• voittoa tavoittelemattomat yhteisöt 21,7 % (mm.

Suomen Kuntaliitto)
• liikelaitokset 12,3 % (mm. YTV).

Yhtiön 10 suurinta osakkeenomistajaa marraskuussa
2008 olivat:

• Suomen valtio 34,08 %
• Suomen Kuntaliitto 21,42 %
• Keskinäinen Eläkevakuutusyhtiö Ilmarinen 11,83 %
• Pääkaupunkiseudun YTV 10,47 %
• Neste Oil Oyj 2,13 %
• Nokia Oyj 1,89
• Tikkurila Oy 1,70 %
• Kemira Oyj 1,42 %
• Wärtsilä Oyj Abp 0,99 %
• Outokumpu Oyj 0,91 %.

Ekokem-konsernin tunnuslukuja vuodelta 2008
(sulkeissa emoyhtiö Ekokem Oy Ab:n osuus):

• liikevaihto 96,6 milj. euroa (60,2 milj. euroa)
• tutkimus- ja kehittämismenot 1,8 milj. euroa (1,4 milj.

euroa)
• henkilöstö 324 hlöä (276 hlöä).

Riihimäen toimipaikassa työskentelee Ekokem Oy Ab:n
omaa henkilöstöä 207 henkilöä. Vuonna 2008 Ekokem otti
vastaan asiakkaiden toimittamia jätteitä 236 128 tonnia,
josta 94 % vastaanotettiin Riihimäen tuotantolaitoksella.
Käsitellyistä jätteistä ohjattiin hyötykäyttöön materiaalina 7 %
ja energiana 85 %.

Riihimäen tuotantolaitoksen käytössä on jätevoimala 1,
kaksi korkealämpötilauunia, keskilämpötilauuni, fysikaalis-
kemiallinen laitos, haihdutuslaitos, kylmälaiteromun hyödyn-
tämislaitos sekä prosessilinjat käytettyjen loisteputkien käsit-
telyyn ja jätevesien puhdistukseen. Laitosalueella on myös
ongelmajätteiden loppusijoitusalue.

Jätevoimalalla, korkealämpötilauunilla sekä keskiläm-
pötilauunilla jätteiden termisestä käsittelystä talteen otettu
energia hyödynnetään kaukolämpönä ja sähkönä. Vuonna
2008 kaukolämpöä myytiin Riihimäen Kaukolämpö Oy:lle ja
Hyvinkään Lämpövoima Oy:lle yhteensä 358 GWh. Sähköä
tuotetaan toistaiseksi pääasiassa omaan käyttöön.

Jätevoimala 1 aloitti toimintansa syksyllä 2007. Jätevoimala
perustuu arinatekniikkaan ja on polttoaineteholtaan 55 MW.
Kyseessä on Suomen ensimmäinen nykyiset EU-vaatimukset
täyttävä jätevoimala. Jätevoimalan 1 myötä Ekokemin energi-
antuotannon myynti lähes nelinkertaistui ja jätteenkäsittelyka-
pasiteetti lisääntyi kaksinkertaiseksi ja laajeni uusiin jätelajei-
hin, kuten yhdyskuntajätteisiin ja teollisuuden erityisjätteisiin.

Vuoden 2008 aikana jätevoimalassa 1 tuotettiin kaukoläm-
pöä 251 GWh. Poltetun jätteen jakauma oli seuraava: synty-
paikkalajiteltu yhdyskuntajäte 98 000 tonnia, CCA-puujäte 9
000 tonnia, lietettä 13 000 tonnia, ongelma- ja sekajätteitä 13
000 tonnia, tukipolttoaineita 1 000 tonnia. Käyttöönottovuoden
2007 jälkeen tuotanto nousee vähitellen täyteen 100 %:n ka-
pasiteettiin. Ennusteen mukaan jätevoimalassa 1 poltetaan
jätteitä vuonna 2009 150 000 tonnia ja tuotetaan kaukoläm-
pöä 280 GWh.

Kuva 2.1. Ekokem Oy Ab:n vastaanottamat jätteet vuosina 2003- 
2008.

Ekokem Oy Ab:n vastaanottamat jätteet 2003 - 2008, tonnia

0

50 000

100 000

150 000

200 000

250 000

2003 2004 2005 2006 2007 2008

Muualla vastaanotettu jäte

Riihimäellä vastaanotettu jäte

10 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

3. TAVOITTEET JA SUUNNITTELUTILANNE

3.1 Tavoitteena alueellisen energiantuotannon
lisääminen

Hankkeen alueellisena tavoitteena on vastata Riihimäen
– Hyvinkään alueen kaukolämmön tarpeeseen ja kysynnän
kasvuun ja samalla lisätä sähkön tuotantoa. Riihimäen –
Hyvinkään alueen kaukolämpöenergian tarve sekä sähkön-
tuotannon tarve ovat kasvaneet ja yhä kasvavat. Molemmat
kasvukeskukset sijaitsevat hyvien liikenneyhteyksien varrella,
mikä on lisäännyt asutusta ja elinkeinotoimintaa.

Ekokemillä on jo nyt sovittuna Hyvinkään Lämpövoima
Oy:n kanssa 100 GWh:n lisäkaukolämpöenergian vuotuinen
myynti heti, kun tuotantokapasiteetti siihen riittää. Samoin
Riihimäen Kaukolämpö Oy on ilmoittanut haluavansa 10 MW
lisätehoa nykyiseen sopimustehoon. Kummankin alueen kau-
kolämmön kulutus on kasvanut keskipitkällä aikavälillä keski-
määrin 1,5 – 3 % ja viime vuosien aikana Riihimäellä huomat-
tavasti nopeammin.

Samalla kun Ekokem tuottaisi jätevoimala 2:ssa Riihimäen
ja Hyvinkään tarvitseman lisäkaukolämmön, Ekokem voisi
nostaa merkittävästi nykyistä sähköntuotantoaan. Tämä ta-
pahtuisi siten, että osa jätevoimalan 1 kattilan tuottamasta
höyrystä ohjattaisiin kaukolämmön sijasta sähköntuotantoon
hankkimalla nykyisen voimalan yhteyteen uusi turbiini. Siten
koko kahden jätevoimalan kompleksin rakennusaste on huo-
mattavasti suurempi kuin normaalin voimalaitoksen.

Kuvatulla järjestelyllä Ekokem voi rakentaa 55 MW:n jä-
tevoimalan, joka tuottaisi nykyiseen nähden vuosittain lisää
kaukolämpöä 110 GWh ja sähköenergiaa 140 GWh.

Koska Ekokem luo hyvät puitteet jätteen poltolle, alueel-
la olisi vaikea toteuttaa muita yhtä kilpailukykyisiä energian-
tuotantovaihtoehtoja. Mahdollisia muita energiantuotanto-
vaihtoehtoja olisivat kiinteät polttoaineet tai maakaasu sekä
Riihimäellä että Hyvinkäällä.

Hankkeen tarkoituksena on myös lisätä yhteistyötä ener-
gia- ja jätehuoltosektoreiden välillä. Hankkeen teknis-talou-
dellisiin tavoitteisiin kuuluu kilpailukykyinen laitos, joka täyttää
kaikki tällä hetkellä tiedossa olevat vaatimukset.

3.2 Tavoitteena jätehuollosta aiheutuvien
haitallisten ilmastovaikutusten vähentäminen

Ekokemin hankkeen tavoitteiden taustalla on useita val-
takunnallisia ja alueellisia politiikkaohjelmia ja suunnitelmia.
Suurin osa näistä pyrkii vähentämään jätehuollon aiheuttamia
haitallisia ilmastovaikutuksia.

Kansallinen biojätestrategia
EU:n kaatopaikkadirektiivin edellyttämä kansallinen biojä-

testrategia on hyväksytty joulukuussa 2004. Sen tavoitteena
on kaatopaikkojen kasvihuonepäästöjen ja muiden ympäris-
tö- ja terveyshaittojen vähentäminen sekä biohajoavan jät-
teen kierrätyksen ja muun hyödyntämisen edistäminen. Siinä
jätteiden kaatopaikkasijoituksen määrätietoisen vähentämi-

sen keinovalikoimaan kuuluu mm. jätteiden energiana hyö-
dyntämisen lisääminen.

Valtakunnallinen jätesuunnitelma VALTSU
Hallitus on keväällä 2008 hyväksynyt uuden valtakunnalli-

sen jätesuunnitelman, jollaisen EU edellyttää kunkin jäsenval-
tion laativan määrävälein. Jätteiden syntymisen ehkäisypon-
nistelujen lisäämisen ohella VALTSUn keskeisiin tavoitteisiin
kuuluu, että jätteiden materiaalikierrätystä ja kierrätykseen
soveltumattoman jätteen polttoa lisätään.

Näiden tavoitteiden toteutuksen edistämiseksi Ekokemin
jätevoimala 2 –hankkeeseen kuuluu jätteiden esikäsittely- ja
lajittelulaitos, jonka avulla huolehditaan siitä, että polttoon
ei merkittävässä määrin ohjaudu kierrätykseen soveltuvaa
jätettä.

Valtakunnallinen ilmasto- ja energiapolitiikka
Hallitus on marraskuussa 2008 esittänyt ja eduskunta

18.6.2009 hyväksynyt vuoteen 2050 ulottuvan pitkän aikavä-
lin ilmasto- ja energiastrategian. Konkreettisia, vuoteen 2020
ulottuvia tavoitteita siinä ovat mm. kasvihuonekaasupäästö-
jen vähentäminen 20 %:lla ja uusiutuvan energian osuuden
lisääminen 20 %:lla vertailuvuodesta 1990. Tämä edellyttää
mm. jätteiden energiahyödyntämisen voimakasta lisäystä.
Strategia kytkeytyykin kiinteästi mm. valtakunnalliseen jäte-
suunnitelmaan (VALTSU).

Strategian mukaan jätteenpolttopotentiaalia olisi aina 1
miljoonaan tonniin asti. Tästä saataisiin vuosittain energiaa 3
TWh, josta noin 2 TWh olisi uusiutuvaa.

Tuottamalla energiaa materiaalihyötykäyttöön kelpaamat-
tomasta jätteestä voidaan korvata muita polttoaineita, jois-
ta etenkin fossiilisten polttoaineiden tuottamat hiilidioksi-
dipäästöt ovat merkittävä tekijä ilmaston lämpenemisessä.
Ekokemin jätevoimala 2 käyttäisi polttoaineena pääasiassa
yhdyskuntajätteitä ja teollisuusjätteitä, joiden ominaishiili-
päästö on suhteellisen pieni, koska jätteiden pääosa koostuu
uusiutuvista aineista. Samalla jätevoimala 2 korvaisi kauko-
lämmön tuotannossa huomattavat määrät fossiilisia ja uusiu-
tumattomia maakaasua ja öljyä.

3.3 Tavoitteena korkeatasoinen ja määräykset
täyttävä jätteiden käsittely

Jätteen energiasisällön hyödyntämistä säätelee tarkoin
EU:n jätteenpolttodirektiivi, joka on sovitettu Suomen lain-
säädäntöön valtioneuvoston asetuksella jätteen polttamises-
ta (362/2003). EU:n direktiivi jätteenpoltosta astui voimaan
asteittain ja kiristi jätteenpolton päästörajoja huomattavasti.

Jätteenpolttoasetuksella ja samanaikaisesti annetulla ym-
päristönsuojeluasetuksen muutoksella säädettiin vaatimukset
jätteenpoltolle. Vaatimukset perustuvat parhaaseen käytettä-
vissä olevaan tekniikkaan (BAT, best available technology) ja
koskevat poltettavan jätteen laadun selvittämistä, poltto-olo-
suhteita, päästöjä ilmaan ja veteen, päästöjen mittaamista,
toimintaa häiriötilanteissa ja poltossa muodostuvan jätteen
(tuhkan) käsittelemistä ja hyödyntämistä. Asetusten taustalla
on EU:n jätteenpolttodirektiivin lisäksi IPPC-direktiivin (96/61/

112009 Ramboll Finland Oy

EY) BAT/BREF vaatimukset. IPPC-direktiivi on annettu ympä-
ristön pilaantumisen ehkäisemisen ja vähentämisen yhtenäis-
tämiseksi. BREF:t ovat parhaan käytettävissä olevan tekniikan
(BAT) vertailuasiakirjoja, joita käytetään apuna kun arvioidaan
mikä on direktiivin määrittelemillä toimialoilla kulloisessakin
tilanteessa ympäristön kannalta parasta käytettävissä olevaa
tekniikkaa.

Em. taustalta jätteiden polttokäsittelyn päästövaatimukset
ovat huomattavasti laajemmat ja kireämmät kuin esimerkik-
si kiinteiden fossiilipolttoaineiden käytön päästövaatimuk-
set. Esimerkiksi 50–70 megawatin tehoisen jätevoimalan
päästövaatimukset ovat epäpuhtaudesta riippuen 2–17 ker-
taa tiukemmat kuin vastaavan tehoisen hiiltä polttavan voi-
malan päästövaatimukset ja koskevat tuntuvasti useampia
epäpuhtauksia.

EU:n uusi marraskuussa 2008 hyväksytty jätedirektiivi tulee
saattaa kansalliseen lainsäädäntöön viimeistään 12.12.2010.
Direktiivissä määritellään jätteen hyödyntäminen toimeksi,
jonka pääasiallisena tuloksena jätettä voidaan käyttää hyö-
dylliseen tarkoitukseen. Direktiivin hyödyntämistoimien esi-
merkkiluettelossa hyödyntämistoimea ”R1 Jätteen käyttämi-
nen pääasiassa polttoaineena tai muutoin energian tuottami-
seksi” on tarkennettu aiemmasta tulkinnasta. Jatkossa kiintei-
den yhdyskuntajätteiden prosessointi energiaksi niitä varten
suunnitelluissa laitoksissa tulkitaan hyödyntämiseksi eikä
loppukäsittelyksi, jos laitoksen energiatehokkuus ylittää liit-
teessä esitetyn arvon. Laitoksen energiatehokkuus lasketaan
kaavalla, joka on peräisin jätteenpolton BREF-asiakirjasta.

Ekokemin tavoitteina on, että mahdollisesti rakennettava
jätevoimala 2 esikäsittelylaitoksineen on ympäristövaikutus-
ten kannalta paras mahdollinen ja että laitoksen sähköntuo-
tannon energiatehokkuus on yksi Pohjoismaiden parhaista.
Jätteiden polttaminen laitoksessa tulkitaan hyödyntämisek-
si, sillä laitos tulee täyttämään uuden jätelainsäädännön
energiatehokkuuskriteerit.

3.4 Muut tavoitteet

Hankkeeseen kuuluvalla leijukerrosuunin rakentamisella
lisätään yhdyskunta- ja teollisuuslietteiden käsittelykapasi-
teettia. Uudessa leijukerrosuunissa käytetään polttoaineina
myös murskattua puujätettä (myös CCA-kyllästetyn puujät-
teen mursketta) sekä yhdyskuntien ja teollisuuden jätteistä
valmistettua kierrätyspolttoainetta.

Uuden esikäsittelyprosessin ansiosta voidaan laitokselle
tulevasta jäteraaka-ainevirrasta ohjata hyötykäyttöön mark-
kinatilanteen mukaan taloudellisesti kannattavat jätejakeet.
Kannattavuuden lisäksi huomioidaan jätteen lajittelun ympä-
ristövaikutukset ja siten erottelun mielekkyys.

3.5 Suunnittelutilanne ja aikataulu

Hankkeen tarvitsemien rakennuslupien ja ympäristölupien
hakeminen aloitetaan kun se suunnittelun ja ympäristövaiku-

tusten arvioinnin puolesta on mahdollista.
Rakennustyöt on tarkoitus aloittaa sen jälkeen kun laitosten

rakentamiseen on saatu tarvittavat luvat. Laitosten käyttöön-
otto voi tapahtua sen jälkeen kun hankkeelle on myönnetty
ympäristölupa. Hankkeen tavoiteaikataulun keskeiset tekijät
ovat seuraavat:

• Laitossuunnittelu on aloitettu
• Ympäristövaikutusten arviointi valmistuu vuoden 2009

aikana
• Ympäristölupahakemus jätetään lupaviranomaiselle

vuoden 2009 aikana
• Rakentaminen tarkoitus aloittaa vuoden 2010 aikana
• Jätevoimala 2 tarkoitus ottaa käyttöön 2012
• Esikäsittely tarkoitus ottaa käyttöön 2012
• Leijukerrosuuni tarkoitus ottaa käyttöön 2012 jälkeen
• 110 kV voimajohto on tarkoitus ottaa käyttöön 2012
• CCA-puujätteen murskaus aloitetaan 2010.

12 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

4. YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY JA SEN AIKATAULU

4.1 Ympäristövaikutusten arviointimenettely

Laki ympäristövaikutusten arviointimenettelystä (YVA) astui
voimaan 1.9.1994. Lain tavoite on kaksijakoinen. Tavoitteena
on paitsi edistää ympäristövaikutusten arviointia ja ympäris-
tövaikutusten huomioon ottamista jo suunnitteluvaiheessa,
niin myös lisätä kansalaisten tiedonsaantia ja osallistumis-
mahdollisuuksia hankkeen suunnitteluun. YVA-menettely it-
sessään ei ole lupahakemus, suunnitelma tai päätös jonkin
hankeen toteuttamiseksi, vaan sen avulla tuotetaan tietoa
päätöksentekoa varten.

YVA-lakia sovelletaan hankkeisiin, joista saattaa aiheutua
merkittäviä haitallisia ympäristövaikutuksia. Tällaiset hankkeet
on lueteltu YVA-asetuksessa. Yksittäistapauksissa voidaan
myös muilta hankkeilta vaatia vastaavaa arviointimenettelyä,
mikäli ympäristövaikutusten oletetaan olevan merkittäviä.

Kuvassa 4.1. on esitetty tämän ympäristövaikutusten arvi-
ointimenettelyn aikataulu.

4.2 Arviointiohjelma

Ekokem käynnisti jätteen energiakäytön laajennuksen YVA-
menettelyn toimittamalla hankkeen arviointiohjelman yhteys-
viranomaiselle Hämeen ympäristökeskukselle joulukuussa
2008. Arviointiohjelma on suunnitelma siitä, miten hankkees-
ta vastaava on aikonut toteuttaa varsinaisen ympäristövaiku-
tusten arvioinnin.

Ohjelman saatuaan Hämeen ympäristökeskus ilmoitti jul-
kisesti hankkeen vireillä olosta. Arviointiohjelma oli julkisesti
nähtävillä 15.12.2008 – 12.2.2009 Riihimäen kaupungintalon
Tietotuvassa, Hausjärven kunnanvirastossa, Riihimäen kirjas-
ton lehtisalissa, Hausjärven pääkirjastossa, Hikiän kirjastossa
ja Ryttylän kirjastossa. Arviointiohjelmaan voi tutustua hank-
keen internetsivuilla osoitteessa
http://projektit.ramboll.fi/yva/ekokem/voimala2/.

marraskuu
2008

joulukuu

tammikuu
2009

helmikuu

maaliskuu

huhtikuu

toukokuu

kesäkuu

heinäkuu

elokuu

syyskuu

lokakuu

marraskuu
2009

Arviointiohjelman laadinta

Päätös hankkeen käynnistämisestä,
lupahakemukset, luvat,

Ympäristövaikutusten
arviointiselostuksen laatiminen

Tiedottaminen ja yleisötilaisuus

Seurantaryhmä

Yleissuunnittelu, selvitysten
laadinta, vaikutusten arviointi,
vaihtoehtojen vertailu
arviointiohjelman ja
yhteisviranomaisen lausunnon
mukaisesti

YVA
 alkaa

YVA
päättyy

Arviointiohjelma kuulutus ja
tiedottaminen

Yhteysviranomaisen lausunto
arviointiohjelmasta

Arviointiselostuksen
kuuluttaminen ja tiedottaminen

Yhteysviranomaisen lausunto
arviointiselostuksesta

Kansalaisten ja viranomaisten
mielipiteet ja lausunnot
arviointiohjelmasta

Kansalaisten ja viranomaisten
mielipiteet ja lausunnot
arviointiselostuksesta

Ar
tie

A

Hankkeesta vastaavan tehtävät Yhteysviranomaisen tehtävät

YVA-menettelyn kulku

Toteuttaminen ja seuranta

Seurantaryhmä

y

Tiedottaminen ja yleisötilaisuus

Kuva 4.1. YVA-menettelyn aikataulu tässä hankkeessa. 

132009 Ramboll Finland Oy

4.3 Arviointiohjelmasta saadut lausunnot ja
mielipiteet

Yhteysviranomainen pyysi arviointiohjelmasta lausunnot
vaikutusalueen kunnilta ja muilta keskeisiltä viranomaisilta
ja muilta tahoilta. Lausuntonsa YVA-ohjelmasta yhteysviran-
omaiselle toimittivat seuraavat tahot:

• Hausjärven kunnanhallitus
• Riihimäen kaupunginhallitus
• Riihimäen seudun terveyskeskuksen kuntayhtymä
• Hämeen liitto
• Turvatekniikan keskus
• Fingrid Oyj.

Arviointiohjelman nähtävilläoloaikana niillä, joihin hanke
saattaa vaikuttaa, oli mahdollisuus esittää mielipiteensä ar-
viointiohjelmasta yhteysviranomaiselle. Arviointiohjelmasta
jätettiin yhteensä 10 mielipidettä.

4.4 Yhteysviranomaisen lausunnon huomiointi

Lausuntojen ja mielipiteiden perusteella yhteysviranomai-
nen antoi arviointiohjelmasta oman lausuntonsa 9.3.2009.
Lausunnossa kerrotaan mihin selvityksiin hankkeesta vastaa-
van on erityisesti keskityttävä ympäristövaikutusten arviota
tehdessään ja miltä osin YVA-ohjelmassa esitettyä arviointi-
suunnitelmaa on täydennettävä. Yhteysviranomaisen lausun-
to on liitteenä 1.

Hankkeen ympäristövaikutukset arvioitiin arviointiohjelman
ja siitä saadun yhteysviranomaisen lausunnon perusteel-
la. Arvioinnin tulokset on koottu tähän ympäristövaikutusten
arviointiselostukseen.

Yhteysviranomaisen lausunnossaan esille tuomat asiat ja
niiden huomioon ottaminen YVA-selostuksessa sekä mahdol-
linen viittaus asianomaiseen kohtaan YVA-selostuksessa on
esitetty taulukossa 4.1.

Yhteysviranomaisen lausunnon kohta Käsittely YVA:ssa/YVA-selostuksessa

Hankkeen tavoitteet

1. On selvitettävä tavanomaista perusteellisemmin hankkeen
ja sen vaihtoehtojen suhde valtakunnalliseen ja alueelliseen
jätehuoltosuunnitelmaan.

Hankkeen suhde näihin suunnitelmiin on kuvattu kohdassa
6.23.2.

2. On laskettava olemassa oleva ja suunnitteilla oleva
jätteenpolttokapasiteetti Etelä-Suomen alueella.

Jätteenpolttokapasiteettia on tarkasteltu kohdassa 6.23.

3. On tarkasteltava materiaalien kierrätykselle asetettujen
tavoitteiden toteuttamismahdollisuuksia.

Tätä on tarkasteltu kohdassa 6.23. Materiaalin kierrätyksen
ohjaus on kuvattu kappaleessa 5.

Hankkeen kuvaus

1. Ohjelman hankekuvausta on tarpeen selventää ja täydentää. Hankekuvausta on selvennetty ja täydennetty (kappale 5).

2. Hankkeen rakennusvaiheen kuvaus pitää tarkentaa. Hankkeen rakennusvaihetta ja sen vaikutuksia on kuvattu
kohdassa 6.21.

3. Pitää täsmentää miltä alueelta jätettä on kaavailtu tuotavaksi. Energiakäyttöön tuleva yhdyskuntajäte, teollisuuden jätteet
ja kaupan jätteet tuodaan pääasiassa Etelä-Suomesta ja
tarvittaessa myös kauempaa. Ongelmajätteitä tuodaan koko
Suomesta (kappale 5.2).

4. On selvitettävä menettelyt, joilla varmistetaan se, että
hyödyntämiskelpoista yhdyskunta- ja teollisuusjätettä ei mene
poltettavaksi.

Laitokselle tulevat jätteet ohjataan materiaalikierrätykseen ja
energiahyötykäyttöön. Tarkempi kuvaus on kappaleessa 5.

5. Alueelle saapuvat ja sieltä lähtevät jätevirrat pitää arvioida. Materiaalivirrat on esitetty kappaleessa 5.2.

6. Käsiteltävät jätejakeet ja jätteiden käsittelytavat on kuvattava
ja esiteltävä tarkemmin. Jätteiden käsittelyyn ohjaus pitää
kuvata jätelajeittain. Poltettavat jätejakeet ja niiden arvioidut
energiasisällöt on esitettävä tarkasti.

Kuvausta on tarkennettu kappaleessa 5.

7. Jätteen esikäsittelyhallin rakenne, tiiveys ja toiminnot on
esitettävä tarkasti.

Esikäsittelyhallinrakenne on esitetty kappaleessa 5.5.

8. Pitää kuvata tarkemmin, millainen CHP-laitos on kyseessä. Jätevoimalan 2 kuvausta on tarkennettu (kappale 5.3)

9. Lietteiden vastaanottoon, esikäsittelyyn, varastointiin ja
hajupäästöjen ehkäisyyn liittyvät laitteistot ja rakenteet pitää
kuvata tarkemmin.

Lietteiden osalta kuvausta on tarkennettu leijukerrosuunin
kuvauksen yhteydessä (kappale 5.4)

Taulukko 4.1. Yhteysviranomaisen arviointiohjelmasta antaman lausunnon huomioon ottaminen YVA:ssa. 

14 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

10. Savukaasujen puhdistuksen riittävyys ja paras
käyttökelpoinen tekniikka on esitettävä.

Savukaasujen puhdistustekniikat on esitetty jätevoimalan 2 osalta
kappaleessa 5.3.10 ja leijukerrosuunin osalta kappaleessa 5.4.6.
BAT-tekniikka on kuvattu kappaleessa 5.8

11. Kuonan ja tuhkan sekä savukaasujen puhdistusjätteen
määrä, koostumus, käsittely ja kuljetus on selvitettävä,
samoin hankkeen liittyminen näiltä osin Kuulojan hankkeen
laajennukseen.

Jätevoimalan 2 toiminnasta syntyvät jätteet on esitetty kohdassa
5.3.13. ja leijukerrosuunin jätteet kohdassa 5.4.8.

12. Alueella tapahtuvaa jätteiden varastointia pitää tarkentaa
(paikat, rakenteet, määrät, vuodenaika, jaksot).

Poltettavien jätteiden määrät on esitetty kappaleessa 5.2.
Varastointi on kuvattu kappaleissa 5.3.6 ja 5.5.

13. Liikenteen nykytila ja hankkeen vaikutukset liikenteeseen pitää
esittää selvästi ja eritellysti, myös sisäinen liikenne Ekokemin
ja Ekokem-Palvelun välillä.

Liikenteen nykytila ja arvio hankkeen vaikutuksista liikenteeseen
on esitetty kappaleessa 6.4.

14. Laitoksen jätevesien käsittely- ja varastointikapasiteetti ja sen
riittävyys lisääntyvälle vesimäärälle on selvitettävä.

Jätevesien määrät ja käsittely on kuvattu kohdissa 5.3.14, 5.4.9,
5.5.7 ja 6.10.

15. Pitää esittää selvästi hankkeen yhteys Ekokem-Palvelun
käsittely- ja kierrätyskeskuksen toimintaan. Keskinäisten
materiaalivirtojen määrät pitää esittää.

Hankkeen yhteys Kuulojan käsittely- ja kierrätyskeskukseen on
esitetty kappaleessa 5.9.1.

Hankkeen kuvaus

1. Toteuttamatta jättämisen vaihtoehtoa on syytä tarkentaa.
Nollavaihtoehto pitää jakaa kahdeksi vaihtoehdoksi VE
0a ja VE 0b, jossa 0a kuvaa nykytilaa eli poltettavat jätteet
sijoitetaan kaatopaikalle ja 0b alueellisen jätesuunnitelman
mukaista tilannetta, jossa yhdyskuntajätettä kierrätetään
materiaalina 50, hyödynnetään energiana 30 ja
loppusijoitetaan kaatopaikalle enintään 20 %.

Perustelut jätevoimalan 2 nollavaihtoehdon säilyttämiseksi
samana kuin ohjelmavaiheessa, on esitetty kappaleessa 5.1.2.
Ekokemin toiminnan lähtökohtana on, ettei kaatopaikoille
loppusijoiteta käsittelemätöntä jätettä.

Hankkeen liittyminen muihin hankkeisiin

1. Muista hankkeista puuttui Fingrid Oyj:n Hikiä –
Forssa -voimajohtohanke. Selvitettävä voimajohtojen
yhteisvaikutukset.

Liittyminen Hikiä-Forssa voimajohtohankkeeseen on kuvattu
kohdassa 5.9.2. Yhteisvaikutuksia on arvioitu kappaleessa 6.25.2.

Hankkeen edellyttämät suunnitelmat ja luvat

1. Nykyinen asemakaava ei salli jätteen välivarastointia kaavan
EJ-1-alueella. Hankkeesta vastaavan ja kaupungin pitää
sopia tarvittavista menettelyistä.

Välivarastointia ei aiota toteuttaa EJ-1 alueella.

Ympäristön nykytilan kuvaus

1. Ympäristön nykytilan kuvausta pitää tarkentaa ja täydentää.
Havainnollistamiseen pitää kiinnittää huomiota.

Ympäristön nykytilan kuvausta on tarkennettu (kappale 6).

Päästöt ilmaan

1. Tulee esittää yhteenveto vuoden 2007 ja 2008
päästömittausten tuloksista ja päästöjä vähentävistä toimista.

Yhteenveto nykyisen toiminnan ilmapäästöistä on esitetty
kohdassa 6.5.2. Jätevoimalan 1 osalta on käytetty ensimmäisen
kokonaisen kalenterivuoden päästöjä.

2. Leviämismallilaskelmiin pitää ottaa mukaan myös liikenteen
ilmapäästöt.

Liikenteen ilmapäästöt on huomioitu ilmapäästöjen
leviämismallissa (kappale 6.5).

3. Pitää esittää arvio alueen hajapäästöistä esim. varastoinnista. Toiminnasta ei ole arvioitu aiheutuvan vaikutusten kannalta
merkittäviä hajapäästöjä (kappale 6.5.3).

4. Pistemäisten ja hajahajupäästölähteiden vaikutukset pitää
arvioida. Lietteen termisessä kuivauksessa syntyvä haju
on selvitettävä hajun matemaattisella leviämisselvityksellä
käyttäen hyväksi termisten kuivausyksiköiden tiedossa olevia
hajupäästöjä.

Lietteen termisestä kuivauksesta syntyvä haju on mallinnettu
(kappale 6.5).

5. Vaikutuksia ilmanlaatuun pitää verrata nykytilanteeseen. Vaikutuksia on verrattu nykytilanteeseen (kappale 6.5).

Vaikutukset ilmastoon

1. Pitää selvittää vaikutuksia ilmastoon. Vaikutukset ilmastoon on arvioitu kappaleessa 6.6.

152009 Ramboll Finland Oy

Melu

1. Vaikutusalueella, etenkin lähimpien asuintalojen piha-alueilla
sekä Hatlamminsuon luonnonsuojelualueella pitää tehdä
melumittaukset.

Melumittaukset on tehty (kappale 6.15).

2. Meluselvityksessä pitää kuvata tarkasti mm. melulähteet sekä
arvioinnin epävarmuustekijät ja niiden vaikutus tulokseen.

Melulähteet on kuvattu kappaleessa 6.15. Epävarmuustekijät on
esitetty kappaleessa 8.3.

3. Arvioinnissa pitää tarkastella myös niitä häiritseväksi koettuja
meluvaikutuksia, joita ei voi kuvata nykyisiin ohjearvoihin
verrattavilla tunnusluvuilla.

Häiritseväksi koettavia meluvaikutuksia on tarkasteltu
kappaleessa 6.15.

4. Poikkeustilanteiden meluvaikutukset pitää arvioida. Tarkasteltu kohdassa 6.15.

Tärinä

1. Hankkeen mahdolliset tärinävaikutukset pitää arvioida Tärinävaikutukset on arvioitu (kappale 6.16)

Pohjavedet

1. On selvitettävä vaikutusalueella mahdollisesti olevat
talousvesikaivot ja arvioitava niihin kohdistuvat vaikutukset
sekä vaikutukset toisen kiinteistöllä olevaan tai sinne
virtaavaan pohjaveteen.

Talousvesikaivojen sijainti ja vaikutukset pohjaveteen on esitetty
kappaleessa 6.9.

Pintavedet

1. Hankkeen vaikutusalueen pintavesien nykytila pitää esittää
selkeästi. Pintavedet valuma-alueineen pitää esittää kartalla.

Pintavesien nykytilan kuvaus ja valuma-alueet on esitetty
kappaleessa 6.10.

2. Pitää selvittää pintavesiin liittyen vaikutukset sekä Ekokemin
että kaupungin jätevesienkäsittelylle ja niiden riittävyys esim.
poikkeuksellisissa rankkasadetilanteissa.

Vaikutukset Riihimäen kaupungin jätevedenpuhdistamolle on
arvioitu kohdassa 6.10.4.

Luonto

1. Tulevan voimajohdon linjauksen alle jäävältä alueelta pitää
keväällä selvittää mahdolliset liito-oravan lisääntymis- ja
levähdyspaikat.

Voimajohdon liito-oravaselvitys on tehty (kappale 6.14).

Ihmisiin kohdistuvat vaikutukset

1. Vaikutusten arvioinnin perustana pitää olla ’kova fakta’.
Asukaskysely ei ole ihmisiin kohdistuvien vaikutusten
arvioinnin perusaineisto.

Ihmisiin kohdistuvien vaikutusten arviointimenetelmät on kuvattu
kappaleessa 6.18.1.

2. Ilmanlaadun arviointituloksia pitää verrata ilmanlaadun
nykytilaan.

Ilmanlaadun arvioinnin tuloksia on verrattu, paitsi ohje- ja raja-
arvoihin, myös ilmanlaadun nykytilaan (kappale 6.5).

3. Terveys- ja viihtyvyysvaikutuksina pitää arvioida esim.
haittaeläinhaitat.

Haittaeläinten aiheuttamaa haittaa on käsitelty kohdassa 6.18.

4. Asukaskyselystä pitää erotella kumpaakin hanketta koskevat
tulokset. Kyselylomake, kohderyhmät ja vastaajia koskevat
kokoomatiedot pitää esittää.

Asukaskyselyssä on erotettu selkeästi eri hankkeita koskevat
kysymykset.

5. Ihmisiin kohdistuvat vaikutukset pitää arvioida siihen
soveltuvan koulutuksen saaneen henkilön.

Ihmisiin kohdistuvat vaikutukset, samoin kuin muut
ympäristövaikutukset, on arvioinut siihen koulutuksen saaneet ja
kokemuksen omaavat henkilöt.

Raportointi

1. Pitää kiinnittää huomiota siihen, että asiat on
esitetty johdonmukaisesti, yksiselitteisesti ja riittävän
yksityiskohtaisesti ja havainnollistettu selkeästi.

Hankekuvausta ja on täsmennetty ja kuvien avulla
havainnollistettu (kappale 5).

16 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

4.5 Arviointimenettelyn ja osallistumisen
järjestäminen

Ympäristövaikutusten arviointimenettelyyn voivat osallis-
tua kaikki ne kansalaiset, yhteisöt ja säätiöt joiden oloihin ja
etuihin kuten asumiseen, työntekoon, liikkumiseen, vapaa-
ajanviettoon tai muihin elinoloihin toteutettava hanke saattaa
vaikuttaa.

Arviointiselostukseen voi tutustua hankkeen internetsivulla
ja nähtävilläolopaikoissa samoin kuten arviointiohjelmavai-
heessa. Arviointiselostus on nähtävillä Riihimäen kaupungin-
talon Tietotuvassa, Hausjärven kunnanvirastossa, Riihimäen
kirjaston lehtisalissa, Hausjärven pääkirjastossa, Hikiän kir-
jastossa ja Ryttylän kirjastossa.

Yhteysviranomaisen lausunto arviointiselostuksesta tulee
ympäristöhallinnon verkkosivuille osoitteeseen www.ymparis-
to.fi/ham/yva.

Tämä Ekokemin ympäristövaikutusten arviointi aloitettiin
samaan aikaan Ekokem-Palvelun Kuulojan teollisuusjätteen
käsittely- ja kierrätyskeskuksenkeskuksen ympäristövaikutus-
ten arvioinnin kanssa. Näiden kahden YVA-menettelyn osal-
listuminen järjestettiin arviointiohjelman kuulutukseen asti
yhdessä.

Ympäristövaikutusten arviointityötä ohjaamaan perustet-
tiin seurantaryhmä. Siihen kutsuttiin edustajat seuraavilta
tahoilta:

• Hämeen ympäristökeskus (asiantuntijana)
• Hausjärven kunta
• Riihimäen kaupunki
• Hausjärven kunta
• Tiehallinto Hämeen tiepiiri
• Ekokemin yhteistyöraati
• Riihimäen seudun luonnonsuojeluyhdistys
• Ekokem Oy Ab.

Seurantaryhmän kutsuttiin arviointimenettelyn aikana kool-
le kaksi kertaa. Muistiot tilaisuuksista laati arviointia tehnyt
konsultti Ramboll Finland Oy.

Tiedotuskanavina käytettiin hanke-esitteitä, lehdistötiedot-
teita, paikallisradioita ja hankkeen internet-sivuja.

Keskeisenä osallistumisen keinona arvioinnissa hyödyn-
nettiin toukokuussa 2009 toteutettua asukaskyselyä. Tätä on
kuvattu tarkemmin kohdassa 6.18.

Arvioinnin aikana järjestetään kaksi avointa yleisötilaisuut-
ta, joista toinen järjestettiin arviointiohjelmavaiheessa joulu-
kuussa 2008. Toinen yleisötilaisuus järjestetään ympäristö-
vaikutusten arviointiselostuksen valmistutumisen jälkeen elo-
kuussa 2009. Tilaisuudessa esitellään hanketta ja arvioinnin
tuloksia. Tilaisuuksissa kuntalaisilla on mahdollisuus kysyä ja
saada tietoa hankkeesta ja sen vaikutuksista.

4.6 YVA-menettelyn päättyminen

Yhteysviranomainen tiedottaa YVA-selostuksen valmis-
tumisesta kuulutuksella noudattaen samaa periaatetta kuin
YVA-ohjelmassa. Tämä arviointiselostus kuulutettiin ja asetet-
tiin nähtäville elokuussa 2009.

Mielipiteen selostuksesta ja tehtyjen selvitysten riittävyy-
destä saavat antaa kaikki ne, joihin hanke saattaa vaikuttaa.
Hämeen ympäristökeskus pyytää lausunnot keskeisiltä viran-
omaistahoilta kuten ohjelmavaiheessa. Viranomainen koko-
aa mielipiteet ja lausunnot yhteen ja antaa niiden perusteella
oman lausuntonsa selostuksesta ja sen riittävyydestä.

Arviointimenettely päättyy, kun yhteysviranomainen toimit-
taa lausunnon hankkeen ympäristövaikutusten arviointise-
lostuksesta hankkeesta vastaavalle ja hanketta käsitteleville
viranomaisille. Arvioinnin tuloksia ovat arviointiselostus ja yh-
teysviranomaisen antama lausunto. Nämä asiakirjat liitetään
mukaan hankkeen edellyttämiin lupahakemuksiin.

172009 Ramboll Finland Oy

5. HANKKEEN JA SEN VAIHTOEHTOJEN KUVAUS

5.1 Tarkastellut vaihtoehdot

5.1.1 Hankekokonaisuuden vaihtoehdot

Päävaihtoehdot tässä arvioinnissa koko hankekokonaisuu-
delle ovat

VE 1 Hankkeen toteuttaminen ja

VE 0 Hankkeen toteuttamatta jättäminen.

VE1 Hankkeen toteuttaminen
Arvioinnissa tarkasteltiin hankekokonaisuutta, johon liittyy

uusi jätevoimala (jätevoimala 2), jätteen esikäsittely, leijuker-
rosuuni, 110 kilovoltin sähkölinja ja CCA-jätepuun murskaus
nykyisen jätevoimalan 1 murskaimella.

VE0 Hankkeen toteuttamatta jättäminen
Hankkeen ns. nollavaihtoehtona arvioitiin vaihtoehtoa, jol-

loin uutta jätevoimalaa, jätteen esikäsittelyä, leijukerrosuunia,
110 kV sähkölinjaa ja CCA-puun murskausta ei toteuteta.
Hyötykäyttöön kelpaamaton jäte päätyy tällöin kaatopaikoille
tai muihin jätteenpolttolaitoksiin.

Uusien toimintojen sijoittuminen on esitetty seuraavassa
kuvassa 5.1.

Kuva 5.1. Havainnekuva hankkeen mukaisten uusien toimintojen sijoittumisesta Ekokemin alueella 

18 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

5.1.2 Jätevoimalahankkeen vaihtoehdot

Jätevoimala 2 –hankkeen osalta ympäristövaikutusten ar-
vioinnissa tarkasteltiin seuraavia vaihtoehtoja:

VE1
Hankkeen toteuttaminen siten, että vastaanotettava jätemää-
rä on 160 000 – 200 000 tonnia vuodessa, josta materiaalina
hyödynnettäväksi ohjautuu noin 40 000 tonnia vuodessa ja
lopuilla tuotetaan polttamalla kaukolämpöä ja sähköä

VE0
Hankkeen toteuttamatta jättäminen eli ns. nollavaihtoehto,
jolloin alueen energia tuotettaisiin todennäköisesti maakaa-
sulla, öljyllä tai mahdollisten muiden lisäinvestointien jälkeen
kiinteällä polttoaineella

Nollavaihtoehdossa poltettavat jätteet sijoitetaan alku-
vaiheessa kaatopaikalle, mutta jonkin aikajänteen sisäl-
lä palava jae kuljetetaan jonkun muun toimijan energian
tuotantolaitokseen.

Hankkeen toteuttaminen edellyttää sitä, että ennen hank-
keeseen panostamista varmistetaan sekä jätteiden riittävyys
että tuotettavan energian kaupaksi saanti riittävän pitkäk-
si aikaa. Jätteen toimittaminen energiana hyödyntämiseen
riippuu jätteentuottajista, tuottajayhteisöistä ja yhdyskunta-
jätteen käsittelystä vastaavista tahoista. Nämä huolehtivat
jätehuollolle asetettujen tavoitteiden toteutumisesta ja sopi-
vat kierrätykseen soveltumattomien jätteiden toimittamisesta
polttoon Ekokemille ja vastaaville palveluntarjoajille. Siten tä-
män hankkeen toteuttamisen katsotaan vastaavan valtakun-
nallisen jätesuunnitelman mukaista tilannetta, jossa mm yh-
dyskuntajätteen materiaalikierrätystavoite 50% vuonna 2016
on saavutettu. 0-vaihtoehto ei siten vastaa valtakunnallisen
jätesuunnitelman mukaista tilannetta.

Vaihtoehtoisen sijoituspaikan tarkastelua ei katsota mie-
lekkääksi, koska Ekokemin toteuttamana laitoksen ainoa to-
teuttamiskelpoinen sijoituspaikka on Riihimäen laitosalueella.
Jätevoimaloiden 1 ja 2 synergiaetu sähköntuotannossa ja sy-
nergiaedut muussa toiminnassa ovat taloudellisesti ratkaise-
via muihin mahdollisiin sijoituspaikkoihin verrattuna.

Jätevoimalan toteuttamisessa on kaksi savukaasun puh-
distuksen toteutukseen liittyvää vaihtoehtoa.

Savukaasun käsittelyvaihtoehdossa 1
savukaasut käsitellään puolikuivalla savukaasujen puhdis-
tusmenetelmällä. Puolikuivassa savukaasujen puhdistusme-
netelmässä päästökomponenttien sidonta tapahtuu erillises-
sä reaktorissa tai nousukanavassa. Savukaasujen joukkoon
syötetään puhdistukseen käytettävät lisäaineet ja osin kierrä-
tettävä lopputuote.

Savukaasun käsittelyvaihtoehdossa 2
savukaasujen puhdistusmenetelmänä käytetään märkämen-
etelmää. Märkäpuhdistusmenetelmässä savukaasu puhdis-
tetaan pesemällä se vedellä ja poistamalla epäpuhtaudet nii-
den kanssa reagoivilla liuoksilla.

5.1.3 Esikäsittelyprosessin sijaintivaihtoehdot

Esikäsittelyprosessille on valittu kaksi vaihtoehtoista sijoi-
tusratkaisua jätevoimaloiden välittömässä läheisyydessä.

Sijaintivaihtoehdossa 1 jäte otetaan vastaan jätevoimaloi-
den yhteisessä vastaanottohallissa, josta se ohjataan bunk-
kerien välissä olevaan prosessitilaan. Prosessitila jatkuu täs-
sä ratkaisussa nykyisen laitosalueen pihalle, josta purettaisiin
olemassa oleva varastokatos.

Sijaintivaihtoehdossa 2 esikäsittelyprosessi sijaitsee jäte-
voimaloiden välittömässä läheisyydessä niiden länsipuolella.
Jätteen vastaanotto sijaitsee jätevoimaloiden vastaanotto-
rakennusten puolella ja materiaalit poistuvat joko Ekokemin
pääportin tai jätevoimaloiden portin kautta.

5.1.4 Sähkönsiirron reittivaihtoehdot

Ekokemin tuottaman sähkön siirtämiseksi valtakunnan
kantaverkkoon tarvitaan uusi voimajohto. Osana hankekoko-
naisuutta Ekokem suunnittelee 110 kV voimajohtoa Fingrid
Oyj:n omistamalta Hikiän sähköasemalta Ekokemin alueelle.
Hankkeessa tarkastellaan neljää eri reittivaihtoehtoa 1, 2, 3,
4, jotka sijoittuvat Hausjärven kunnan ja Riihimäen kaupungin
alueelle ja (kuva 5.2). Arviointiohjelman jälkeen on sähkönsiir-
ron reittivaihtoehtoihin lisätty yhteistyössä Fingridin kanssa
vaihtoehto 4.

192009 Ramboll Finland Oy

Reittivaihtoehto 1
Voimajohto sijoittuu nykyisen Fingrid Oyj:n Hikiä-Forssa

osuuden 2x110 kV voimajohdon eteläpuolelle välillä Hikiän
sähköasema-Keippi. Nykyisen 2x110 kV linjan saneerauksen
jälkeen Ekokemin voimajohto sijoittuu Fingrid Oyj:n Hikiä-
Forssa 400+110 kV voimajohdon eteläpuolelle.

Ekokemin ja Fingrid Oyj:n hankkeiden suunnittelu- ja to-
teutusratkaisuista riippuen voimajohto sijoittuu välillä Keippi-
Ekokem uuteen johtokäytävään joko omaan pylväsraken-
teeseen tai yhteispylväsrakenteeseen Fingrid Oyj:n 400 kV
voimajohdon kanssa. Voimajohto sijoittuu Hatlamminsuon ja
Hatlamminmäen väliselle alueelle ja edelleen Ekokemin laito-
salueen lounaispuolelle.

Reittivaihtoehto 2
Voimajohto sijoittuu Fingrid Oyj:n nykyisten kahden 110 kV

Hikiä-Vanaja voimajohtojen länsipuolelle ja edelleen kanta-
tien 54 varteen. Reittivaihtoehdossa 2 tarkastellaan kahta ala-
vaihtoehtoa a ja b, joista ensimmäisessä voimajohto erkanee
Hikiä-Vanaja voimajohdoista Laitumenmäen pohjoispuolella
ja jatkaa kohti luodetta kantatien 54 varteen. Vaihtoehdossa
b johto sijoittuu koko matkan Hikiä-Vanaja voimajohtojen rin-
nalle ennen kääntymistään kantatien 54 varteen.

Reittivaihtoehto 3
Voimajohto sijoittuu Fingrid Oyj:n Hikiä-Forssa –osuuden

2x110 kV voimajohdon eteläpuolelle välillä Hikiän sähköase-
ma-Keippi. Nykyisen 2x110 kV linjan saneerauksen jälkeen

voimajohto sijoittuu Fingrid Oyj:n Hikiä-Forssa 400+110 kV
voimajohdon eteläpuolelle.

Keipissä Ekokemin 110 kV voimajohto sijoittuu uuteen joh-
tokäytävään omille pylväilleen kulkien suunnitellun Riihimäen
itäisen ohikulkutien varteen ja edelleen kantatie 54:n ja
Ekokemin laitosalueen pohjoispuolelle.

Reittivaihtoehto 4
Voimajohto sijoittuu olemassa olevan Fingrid Oyj:n Hikiä-

Forssa –osuuden 2x110 kV voimajohdon eteläpuolelle välillä
Hikiän sähköasema-Korkeamäki. 2x110 kV linjan saneerauk-
sen jälkeen voimajohto sijoittuu Fingrid Oyj:n Hikiä-Forssa
400+110 kV voimajohdon eteläpuolelle.

Ekokemin ja Fingrid Oyj:n hankkeiden suunnittelu- ja
toteutusratkaisuista riippuen voimajohto sijoittuu välillä
Korkeamäki-Ekokem uuteen johtokäytävään joko omaan
pylväsrakenteeseen tai yhteispylväsrakenteeseen Fingrid
Oyj:n 400 kV voimajohdon kanssa. Voimajohto sijoittuu
Lähteenmäen kautta edelleen Hatlamminmäen itäpuolelle.
Reittivaihtoehdossa 4 tarkastellaan kolmea alavaihtoehtoa
a, b ja c koskien voimajohdon sijoittumista Ekokemin laito-
salueen läheisyydessä. Vaihtoehdossa 4a voimajohto ylittää
Hatlamminmäen ja sijoittuu ongelmajätelaitoksen eteläpuolel-
le ja edelleen kantatien 54 varteen. Vaihtoehdossa 4b voima-
johto ylittää Hatlamminmäen ja sijoittuu ongelmajätelaitoksen
eteläpuolelle ja edelleen kantatien 54 varteen. Vaihtoehdossa
4c voimajohto sijoittuu Ekokemin laitosalueen itäpuolelle ja
edelleen kantatien 54 varteen.

a
b

54

209 2

2879

1

3

Jätteen energiankäytön

laajennushanke

Teollisuuden käsittely-

ja kierrätyskeskuksen

laajennushanke

a

4

cb

sähkönsiirron
reittivaihtotehto 1

reittivaihtoehdot 2a ja 2b

reittivaihtoehto 3

reittivaihtoehdot 4a, 4b ja 4c

Kuva 5.2. 110 kV voimajohdon reittivaihtoehdot välillä Hikiän sähköasema – Ekokem. 

20 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

5.2 Esikäsittelyyn ja energiahyödyntämiseen
ohjattavat jätteet

Ekokemin tavoitteena on, että uuteen toimintaan ohjautu-
vasta kokonaisjätemäärästä 160 000 – 200 000 t/a esikäsitte-
lyyn ohjautuisi enintään 100 000 t/a, josta 40 % materiaalina
hyödyntämiseen ja 60 % energiana hyödyntämiseen. Suoraan
ilman esikäsittelyä energiana hyödyntämiseen ohjautuisi 60
000 - 160 000 t/a, josta yläraja vastaa polttolaitoksen koko-
naiskapasiteettiä. Lopullinen hyödyntämisjakautuma riippuu
käsittelyyn ohjautuvista jätteistä sekä materiaalina hyödyntä-
misen taloudellisuudesta ja materiaalina hyödyntämisen eko-
logisesta hyödystä. Energiakäyttöön tuleva yhdyskuntajäte,
teollisuuden jätteet ja kaupan jätteet vastaanotettaisiin pää-
asiassa Etelä-Suomesta ja mahdollisesti myös kauempaa.
Ongelmajätteitä tuotaisiin koko Suomesta.

Jätteiden esikäsittelyyn ja energiana hyödyntämiseen oh-
jattavat jätteen on koottu taulukkoon 5.1. Esitettyjä jätemääriä
ei voi sellaisenaan laskea yhteen, vaan jätteet ovat toisilleen
vaihtoehtoisia ja jätemarkkinat määräävät mikä jätteiden ja-
kauma lopulta on.

VASTAANOTETTAVA
JÄTEMÄÄRÄ 160.000 – 200.000 t/a

KAUPAN- JA TEOLLISUUDEN SEKAJÄTE

RAKENNUSJÄTE

SYNTYPAIKKALAJITELTU YHDYSKUNTAJÄTE

JÄTEVOIMALA 2 60.000-160.000 t/a

ESIKÄSITTELY 100.000 t/a

POLTTOON JÄTEVOIMALA 2 60.000 t/a JÄTEVOIMALA 1
TAI MUUALLE POLTTOON

(RDF)

MATERIAALINA HYÖDYNNETTÄVÄ 40.000 t/aJÄTEVOIMALA 2 160.000 t/a

Kattilakuona ja pohjatuhka 30.000 t/a
Lentotuhka ja savukaasun puhdistustuotteet 8.000 t/a

SYNTYVÄT JÄTTEET

Kuva 5.3. Hankesuunnitelman mukaiset jätteiden materiaalivirrat. 

Jätteiden esikäsittelyyn ohjautuu erilliskerättyä materiaali-
na hyödyntämiskelpoista kotitalousjätettä ja teollisuuden ja
kaupan hyödyntämiskelpoista jätettä, joista voidaan jätteen
esikäsittelyllä erottaa kaupallisesti hyödynnettäviä materiaa-
leja. Omaa esikäsittelyrejektiä korvaamaan tai täydentämään
jätevoimalaan voidaan ohjata myös muiden jätteiden käsitte-
lijöiden tuottamaa energiana hyödynnettävää rejektiä.

Jätevoimalaan sopii myös hyvin käsiteltäväksi rakennus-
jätteistä saatava energiana hyödynnettävä jäte sekä erilaiset
kontaminoituneet puujätteet, mukaan lukien kyllästetty jä-
tepuu. Merkittävän mahdollisen energiana hyödynnettävän
materiaalivirran muodostavat autohajottamojen ja metal-
lienerotus ja hyödyntämisyritysten fluffi-, muovi- ja kumijät-
teet. Näiden pääasiallinen hyödyntämistapa olisi energiana
hyödyntäminen.

Uuteen jätevoimalaan syötettävästä jätemäärästä 20 % voi
olla sakkamaista, lietettyä tai pastamaista biojätettä. Ekokem
varautuu myös tämän typpisten jätteiden käsittelyyn.

Koska Ekokemin uuden jätevoimalan lähtökohta on läheis-
ten kaupunkien energiatarpeen tyydyttäminen, Ekokem va-
rautuu myös muun kuin jätepohjaisen polttoaineen käyttöön
energian tuotannossa. Näillä polttoaineilla korvataan jätteen
energiasisältöä siltä osin, kun jätteen taloudellinen materiaa-
lina hyödyntäminen aiheuttaisi korvaustarvetta.

212009 Ramboll Finland Oy

Jätelaji Määrä t/a Jätteen käsittely

Yhdyskuntajäte, sisältää kotitalouksista peräisin olevan
jätteen 50 000 – 150 000 t/a Ohjaus energiana hyödyntämiseen,

paalaus, välivarastointi

Paperi ja pahvi 10 000 t/a Lajittelu, paalaus, kierrätys

Erilliskerätty energiajäte 50000 t/a Ohjaus energiana hyödyntämiseen paalaus,
välivarastointi, REF valmistus

Rakennus- ja teollisuusjäte sekä
kaupan jäte 40 000 t/a

Lajittelu, murskaus, RDF-valmistus
ohjaus energiana hyödyntämiseen,
hyötymateriaalien erottelu, paalaus,
välivarastointi, kierrätys

Jätteiden käsittelystä tulevat rejektit 100 000 t/a Ohjaus energiana hyödyntämiseen, paalaus
välivarastointi

Biojäte 6 000 t/a Terminen käsittely

Elintarvikeliete- ja rasvat (elintarviketeollisuus) 2 000 t/a Energiana hyödyntäminen tai muuhun
hyötykäyttöön ohjaaminen

Liha- ja teurastamojäte 10 000 t/a Lietettynä, energiana hyötykäyttö

Asumajätevesilietteet teollisuuslietteet 20 000 t/a Terminen käsittely

Ongelmajätteet 25 000 t/a Lajittelu, pakkaus energiahyötykäyttö

Rumpurejekti 10 000 t/a Lajittelu, murskaus, seulonta
energiahyötykäyttö

Autohajoittamojen ja metallien talteenotossa syntyvien
jätteiden kuten fluffit, muovi- ja kumijätteet 60 - 40 000 t/a Hyödyntäminen energiana

Käytöstä poistetut renkaat 3 000 t/a Murskaus, välivarastointi,
materiaalihyötykäyttö tai energiahyötykäyttö

Kyllästetty puu 30 000 t/a Välivarastointi, murskaus, energiana
hyödyntäminen

Muovi 20 000 t/a Lajittelu, välivarastointi, kierrätys

Jäteöljyt 5 000 t/a Välivarastointi energiana tai materiaalina
hyödyntäminen

Metsähake puu polttoaine turve 100 000 t/a
Käyttö lisäpolttoaineena energian
tuottamiseen, murskaus, välivarastointi,
energiana hyödyntäminen

Yhteensä 160 000 – 200 000 t/a

Taulukko 5.1. Esikäsittelyyn ja energiahyödyntämiseen ohjattavat jätteet. 

5.3 Jätevoimala 2

Laitoskokonaisuus käsittää:
• uuden jätevoimalan 2 rakentamisen
• jätteiden lajitteluun ja hyötymateriaalien erotteluun tar-

koitetun esikäsittelyhallin prosessilaitteineen
• Ekokemin laitosalueella sisäisen logistiikan tarvitse-

mat jätemateriaalien ja hyötytuotteiden vastaanotto- ja
välivarastotilat

• tarvittavien kulkuteiden rakentamisen.

Uusi jätevoimala on arinakattilalaitos, jossa polttoläm-
pötila on 850 – 1 100 °C. Jätevoimalan energiantuotannon
kattilahyötysuhde on korkea, yli 85 %. Uuden jätevoima-
lan myötä Ekokem voi myös nostaa merkittävästi nykyistä
sähköntuotantoaan.

22 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

5.3.1 Jätevoimalan 2 sijoitus

Hankkeen esisuunnittelussa on tehty teknis-taloudellisia
laskelmia ja myös arvioitu alustavasti hankkeen ympäristö-
vaikutuksia. Energiantuotannon kannalta jätevoimala voisi si-
jaita missä tahansa Riihimäen – Hyvinkään alueella, josta on
sopiva etäisyys vasta rakennettuun Riihimäen ja Hyvinkään
yhdistävään kaukolämmön runkoputkeen. Jo olemassa ole-
van infrastruktuurin hyödyntämisen kannalta erillinen sijoitus
muualla kuin Ekokemin alueella olisi epäedullinen. Lisäksi
esikäsittelytoiminnot ja niiden logistinen liittäminen Ekokemin
nykyiseen toimintaan olisi huomattavasti hankalampaa ja
kalliimpaa ja vaatisi esitettyä ratkaisua enemmän jätteiden
siirtoja.

Myös laitosten käytön valvonnan yhdistäminen ja toiminto-
jen optimointi kärsisi laitosten erillisestä sijoittelusta. Ekokem
onkin katsonut, että toimiva kokonaisuus saadaan parhaiten
ja kustannustehokkaammin sekä ympäristön valvonnan kan-
nalta tehokkaimmin hoidettua sijoittamalla uusi jätevoimala
ja jätteen esikäsittely Riihimäelle Ekokemin nykyisen toimin-
nan yhteyteen. Siten laitoshankkeessa on keskitytty laitok-
sen toiminnan ja ympäristövaikutusten tarkastelussa vain
Riihimäkeen sijoituspaikkana.

Kuulojan teollisuusalueella on valmiudet ottaa vastaan jä-
tepolttoaineita, tarvittaessa välivarastoida ja käsitellä niitä.
Alueen infrastruktuuri soveltuu erittäin hyvin tämän kaltaiseen
toimintaan. Niin taloudelliset kuin ympäristölliset syyt tukevat
laitoksen sijoittamista Ekokemin jätevoimalan 1 läheisyyteen.
Lisäksi kaavalliset ratkaisut tukevat polttolaitoksen sijoitta-
mista suunniteltuun kohteeseen.

5.3.2 Rakennukset ja niiden sijoittuminen tontille

Uusi jätevoimala koostuu polttoaineiden vastaanottohal-
lista ja purkausasemasta, kattilasta, turbiinista, apujäähdytti-
mestä ja savukaasujen puhdistuslaitteistosta. Uusi laitos si-

joitetaan nykyisen jätevoimalan viereen. Laitoksen tarkkaan
sijaintiin voivat vaikuttaa mm. tulevat tielinjaukset, laitetoimit-
tajien vaatimukset yms. Kattilarakennuksen korkeus tulee ole-
maan noin 40 metriä ja piipun korkeus on nykyisiä piippuja
vastaavalla tasolla noin 70 metrin korkeudessa. Jätevoimalan
sijoituspaikka on esitetty kuvassa 5.1.

5.3.3 Kapasiteetti, tuotanto ja polttoaineiden käyttö

Uudessa jätevoimalassa on tarkoitus hyödyntää syntypaik-
kalajiteltua kotitalouksien, yritysten ja teollisuuden jätettä sekä
rakennusjätettä yhteensä noin 160 000 tonnia vuodessa.

Laajennushankkeen myötä Ekokemin laitoksella tuotettu
kokonaissähkömäärä nousee merkittävästi. Osa nykyisestä
kaukolämmön tuotannosta muutetaan sähköksi johtamalla
olemassa olevan jätevoimalan 1 tuottama höyry uuteen tur-
biiniin. Kaukolämmön vähenemä korvataan uudella jätevoi-
malalla, jonka tuottama höyry ohjataan uuteen erilliseen tai
jätevoimalan kanssa yhteiseen uuteen turbiinin.

Uusi jätevoimala on polttoaineteholtaan 55 MW:n arinakat-
tila, jossa poltetaan jäteperäisiä polttoaineita 160 000 tonnia
vuodessa eli noin 480 t/vrk. Arinakattilan käyttöajaksi on arvi-
oitu 8 000 h/a. Uutta jätevoimalaa käytetään ympäri vuoden
1-2:ta huoltoseisokkia lukuun ottamatta. Seisokkien arvioitu
pituus on yhteensä noin 3 viikkoa vuodessa.

Laajennushankkeessa toteutettavan uuden jätevoimalan
kuvaavat tekniset tiedot on esitetty taulukossa 5.2. Uudet
yhdyskuntajätteiden prosessointiin tarkoitetut polttolaitokset
luokitellaan EU:n uuden jätedirektiivin ja Suomen tulevan uu-
den jätelain mukaan hyödyntämislaitoksiksi, jos niiden ener-
giatehokkuus on suurempi kuin 0,65. Energiatehokkuus las-
ketaan jätteenpolton BREF-dokumentissa annetulla kaavalla.
Komissio tulee laatimaan ohjeen kaavan yksityiskohtaisesta
soveltamisesta, mutta näitä ohjeita ei ole vielä käytettävis-
sä. Energiatehokkuuden laskennassa Ekokem on soveltanut
BREF-dokumentissa olevia ohjeita parhaan tietämyksensä
mukaisesti.

Kuvassa 5.4 on esitetty laitosalueen yhteenlasketut ener-
giavirrat hankkeen toteuttamisen jälkeen.Taulukko 5.2. Laajennushankkeen laitoskohtaiset tekniset arvot 

Polttoaineet Jätepolttoaineet

Laitostyyppi CHP-laitos, sähkön ja lämmön yhteistuotanto

Jätevoimala 1 (JV1) Jätevoimala 2 (JV2)

Polttoaineteho 53 MW noin 55 MW

Kaukolämpöteho 34 MW 34 MW

Sähköteho 8,9 MW 13,3 MW

Kattilahyötysuhde 83 % 87 %

Lämmön tuotanto 220 GWh 220 GWh

Energiatehokkuus 0,96 1,13

Sähkön tuotanto 71 GWh 105 GWh

Vuotuinen käyntiaika 8 000 tuntia 8 000 tuntia

Kattila Arinakattila Arinakattila

Savukaasujen puhdistus kaksivaiheinen märkäpesu puolikuiva tai märkäpesu

232009 Ramboll Finland Oy

5.3.4 Jätevoimalaprosessi

Kierrätykseen kelpaamattomien jäte-erien sisältämä ener-
gia muutetaan polttamalla lämmöksi ja sähköksi. Palaessa
vapautuva lämpöenergia siirtyy kattilan putkistossa virtaa-
vaan veteen, joka höyrystyy. Tulistuksen jälkeen korkeapainei-
nen ja -lämpötilainen höyry johdetaan uuteen höyryturbiiniin.
Turbiineissa osa höyryn lämpöenergiasta muuttuu liike-ener-
giaksi, joka muutetaan generaattoreilla sähköenergiaksi.

Höyryturbiinissa on höyryn väliottoja prosessihöyryn ja
kaukolämpöveden lämmitystä varten. Kaukolämpöverkkoon
höyryn lämpö siirretään turbiinin väliottoihin kytkettävien läm-
mönvaihtimien kautta. Kaukolämpöverkkoon kytketään ku-
luttajien kanssa rinnan ilmajäähdytteinen kaukolämpöveden
apujäähdytin. Kesällä jolloin kaukolämmöntarve on pieni, voi-
daan ylimäärälämpö ohjata sähkön tuotantoon.

Kattila toteutetaan arinatekniikkaan perustuvana. Kattila va-
rustetaan valtioneuvoston jätteenpolttoasetuksen (362/2003)
vaatimusten mukaisesti käynnistys- ja tukipolttimilla, joil-
la varmistetaan että palamislämpötila on riittävän korkea.
Käynnistyspolttoaineena käytetään kevyttä- tai raskasta polt-
toöljyä ja tukipolttoaineena käytetään raskasta polttoöljyä tai
jäteöljyä. Palamisessa syntyvät savukaasut puhdistetaan ja
johdetaan jatkuvatoimisen päästömittauksen jälkeen savupii-
pun kautta ulkoilmaan.

5.3.5 Jätteen vastaanotto

Jätevoimalalle tulevat jätepolttoaine-erät punnitaan ole-
massa olevalla vaaka-asemalla ja tyhjennetään kuljetusau-
toista jätevoimaloiden laajennetussa yhteisessä vastaanot-
tohallissa. Asiakkaat ja heidän kuljettajansa saavat etäluetta-
van kortin, joka tunnistetaan jätteen punnituksen yhteydessä.
Kierrätykseen kelpaamattomat jäte-erät tyhjennetään suo-
raan joko jätevoimalan 1 olemassa olevaan tai jätevoimalan
2 uuteen jätebunkkeriin.

Kierrätykseen kelpaavia jakeita sisältävät jätepolttoaine-
erät tyhjennetään esikäsittelyjärjestelmän purkauspisteeseen
ja siirretään sieltä edelleen murskattavaksi ja hyötymateriaa-
lien erotteluun. Jätteestä valikoidaan polttoaineen valmistuk-
seen tai materiaalina hyödyntämiseen kelpaava jäte.

Uuteen jätevoimalaan ohjattavien ongelmajätteiden mah-
dollinen varastointi tapahtuu olemassa olevissa varastotilois-
sa laitosalueella.

Muiden jätteiden osalta käsittelyyn ohjaus tapahtuu asia-
kaskohtaisesti joko saman toimintakaavion mukaisesti tai
kuormakohtaisesti vastaanottotarkastuksen yhteydessä.

5.3.6 Jätebunkkeri

Jätevoimalan 2 yhteyteen rakennetaan oma bunkkeri, jon-
ka varastointitilavuus on 8 000 tonnia. Bunkkeri on yhteydes-
sä nykyisen jätevoimalan bunkkeriin siten, että varalla ole-
vaa syöttö- ja sekoituskahmaria voidaan tarvittaessa käyttää

Vuonna 2008 Tuleva tilanne

Sähkön tuotanto 4% 25,9 GWh 19% 195,9 GWh

Kaukolämmön tuotanto 58% 378,1 GWh 47,3% 488,1 GWh

Höyryn oma käyttö 9,9% 64,8 GWh 7,1% 73,5 GWh

Savukaasujen käsittely 20,8% 135,3 GWh 13,1% 135,3 GWh

Lauhdutus ja muut häviöt 7,3% 47,9 GWh 13,5% 140 GWh

Yhteensä 100% 652 GWh 100% 1 033 GWh

Jäte
+

Tukipolttoaine

Kuva 5.4. Ekokemin Riihimäen laitoksen jätteenpolton energia- 
virrat ja hyötykäyttö jätevoimalan 2 ja leijukerrosuunin valmistumisen
jälkeen.

24 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

kummassakin bunkkerissa. Bunkkerin valvonta ja bunkkeritoi-
minnat vastaavat nykyisen jätevoimalan käytäntöä. Lisänä on
esikäsittelystä johdettavan jätteen syöttöyhteys bunkkeriin.

Bunkkeri on betonirakenteinen ja sitä ympäröi suoja-
allas. Pohjalaatta kallistetaan reunoille. Tiivistysrakenne
koostuu suojahuovasta, tehdashitsatusta kumikalvosta ja
bentoniittimatosta. Bunkkerin alapuoliseen tilaan rakenne-
taan ulkopuolisten vesien keräilyjärjestelmä ja vuotovesien
tarkkailujärjestelmä.

Bunkkeriin puretun jätteen laatua valvotaan silmämääräi-
sesti ja havaitut polttoon sopimattomat jäte-erät tai esineet
poistetaan. Laitokselle toimitettavasta jätteestä voidaan ottaa
pistokokeina kuormia erilliseen tarkastukseen.

Jäte-eriä sekoitetaan bunkkerissa tarpeen mukaan, jotta
varmistetaan polttoon syötettävän jätteen riittävän tasainen
laatu. Kuormien mukana tulevat liian suuret, mutta muutoin
polttoon sopivat jätekappaleet murskataan vastaanottohallin
yhteydessä olevalla murskaimella.

Jätevarastona toimiva jätebunkkerin lattiataso sijaitsee lä-
hes maanpinnan tasolla eli bunkkerin varastokapasiteetti on
kokonaan maanpinnan yläpuolella.

5.3.7 Arinapoltto

Jäte nostetaan jätebunkkerista kahmarilla kattilan syöt-
tösuppiloon. Suppilon alla sijaitsee polttoaineen syöttökui-
lu, jonka kautta jäte siirtyy edelleen syöttökuilun alaosassa
sijaitsevaan polttoaineen syöttöosaan. Syötin siirtää jätteen

syöttöosasta arinalle ja huolehtii samanaikaisesti polttotehon
säädöstä muuttamalla jätepatjan korkeutta arinalla.

Polttoaineen palaminen tapahtuu kattilan tulipesän poh-
jan muodostavalla arinalla, joka on erityisesti jätteenpolttoon
kehitetty liikkuva viistoarina. Erillisistä paloista koostuva ari-
na liikkuu hydraulitoimisesti ja työntää jätettä arinalla eteen-
päin. Arina on jaettu erillisiin vyöhykkeisiin; ensimmäisellä
vyöhykkeellä tapahtuu polttoaineen annostelu, seuraavilla
kuivuminen, syttyminen ja palaminen sekä viimeisellä jään-
nöshiilen loppuun palaminen. Arina voi olla joko vesi- tai
ilmajäähdytteinen.

Palamisilman syöttöä varten kattilassa on erilliset primääri-
ja sekundääri-ilmajärjestelmät. Primääri-ilma imetään osittain
kattilahallista ja osittain jätebunkkerista ja vastaanottohallis-
ta. Tällä järjestelyllä pidetään jätteen käsittely ja varastoin-
titilat alipaineisina ja vältytään hajupäästöiltä ympäristöön.
Esilämmityksen jälkeen primääri-ilma syötetään arinan läpi
tulipesään. Ilmamäärää säädetään vyöhykkeittäin arinalle si-
ten, että kullekin vyöhykkeelle syötetään optimaalinen ilmavir-
ta. Kattilan tulipesän yläosassa savukaasuvirtaan syötetään
kattilahuoneesta otettavaa sekundääri-ilmaa polttoaineen
loppuunpalamisen varmistamiseksi.

Tulipesästä ylös nouseva kattilan osa muodostaa jälkipalo-
tilan. Savukaasun ja sekundääri-ilman tehokas sekoittuminen
keskenään saadaan aikaan tulipesän ja jälkipalotilan välisellä
virtauspoikkipinnan muutoksella. Tämä ns. kurkku tulipesän
ja jälkipalotilan välillä muodostaa savukaasuihin sekoittavia
pyörteitä ja näin varmistetaan hyvä palamistulos.

Kuva 5.5. Arinakattilan toimintaperiaate.. 

252009 Ramboll Finland Oy

Arinakattilassa savukaasun lämpötilaa valvotaan ja sääde-
tään siten, että se nousee vähintään kahdeksi sekunniksi 850
ºC:een. Tätä tarkoitusta varten tulipesän seinille asennetaan
tukipolttimet. Tukipolttimet kytkeytyvät toimintaan automaat-
tisesti, kun savukaasujen lämpötila normaalin polton aikana
laskee polttoilman viimeisen syötön jälkeen alle 850 ºC:en.
Jätepolttoaineen syöttäminen arinalle estetään automaat-
tisesti, jos savukaasujen lämpötila alittaa ko. lämpötilan tai
jokin päästöjen raja-arvoista ylittyy savukaasuissa, esimerkik-
si puhdistuslaitteissa ilmenevän häiriön vuoksi. Tukipolttimia
käytetään myös voimalan käynnistyksen aikana ns. käynnis-
tyspolttimina ko. lämpötilan saavuttamiseksi ja pysäytyksen
aikana ko. lämpötilan ylläpitämiseksi, niin kauan kuin arinalla
tai palotilassa on palamatonta jätettä.

Poltossa muodostuvia typenoksideja vähennetään kattilas-
sa SNCR:n avulla. SNCR on selektiivinen ei-katalyyttinen NOx
-järjestelmä, jossa reagenttina käytettävä NH3 ruiskutetaan
25 % ammoniakkivesiliuoksena tulipesään, missä se sekoit-
tuu kuumien savukaasujen kanssa. Korkeassa lämpötilassa
tapahtuvan ammoniakin ja savukaasujen typpioksidin väli-
sen reaktion seurauksena saavutetaan korkea NOx -reduk-
tio. Reaktion tuloksena syntyy typpeä ja vettä. Prosessin
hyötysuhde määräytyy lämpötilan, ammoniakin ja savukaa-
sujen sekoittumisen, moolisuhteen ja kattilatyypin mukaan.
Optimaalinen reaktiolämpötila on 950 - 1100 ºC. Jotta ammo-
niakin syöttö oikeaan lämpötilaikkunaan voidaan varmistaa,
asennetaan suuttimet kahdelle tasolle.

Kattilassa on kolme ns. tyhjää savukaasuvetoa, joista en-
simmäisen muodostaa tulipesän jälkeinen jälkipalotila. Myös

jälkipalotilaa seuraavissa toisessa ja kolmannessa vedossa
on kattilan vesi-höyrypiiriin kytketyt jäähdytetyt membraani-
seinät. Virratessaan näiden läpi savukaasut jäähtyvät alle 650
ºC:n lämpötilaan. Lämpötilassa alle 650 ºC:n lämpöpintojen
kuonaantuminen, likaantuminen ja korroosio ovat selkeästi
vähäisempää eivätkä aiheuta merkittäviä ongelmia kattilan
toiminnalle.

Seuraavaksi savukaasut virtaavat konvektiivisten lämpö-
pintapakettien läpi ja luovuttavat lämpönsä kattilan höyrys-
timissä tuotetun höyryn tulistamiseen ja kattilan syöttöveden
lämmittämiseen. Kattilasta savukaasu poistuu 140-180 ºC:n
lämpötilassa ja johdetaan sieltä edelleen käsiteltäväksi savu-
kaasun puhdistusjärjestelmässä.

Savukaasun virratessa kattilan vetojen läpi osa savukaa-
sun sisältämästä tuhkasta laskeutuu vetojen alla sijaitseviin
suppiloihin. Savukaasuista erottunut kattilan lentotuhka siir-
retään suppiloista lentotuhkasiiloon.

Jätteen palaessa kattilassa syntyy pohjakuonaa, joka
poistetaan arinan loppupäästä pudotustorvien kautta kuonan
sammutuskuljettimelle tai sammutuskaukaloon. Sammutettu
pohjakuona siirretään edelleen kuonakuljettimella erilliselle
kuonan varastointialueelle.

Arinan läpi putoava tuhka kerätään arinan alla oleviin tuh-
kankeräyssuppiloihin ja johdetaan sieltä purkutorvien kautta
joko edellä olevalle kuonan sammutuskuljettimelle tai erillisil-
le pohjatuhkan sammutuskuljettimille. Sammutuskuljettimelta
pohjatuhka siirretään joko yhdessä pohjakuonan kanssa kuo-
nan ja tuhkan varastointialueelle tai erillisten sammutuskuljet-
timien vaihtoehdossa pohjatuhkan keräyskontteihin.

Kuva 5.6. Jätevoimaloiden JV1 ja JV2 höyry- ja kaukolämpökytkennät. 

26 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

5.3.8 Höyry- ja kaukolämpövesijärjestelmä

Arinakattilalla muutetaan kierrätykseen kelpaamattomien
jäte-erien sisältämä energia polttamalla lämmöksi ja säh-
köksi. Palaessa vapautuva lämpöenergia siirtyy kattilan put-
kistoissa virtaavaan veteen tai höyryyn. Tulistuksen jälkeen
jätevoimaloiden 1 ja 2 tuottama korkeapaineinen ja -lämpö-
tilainen höyry johdetaan kahteen erilliseen jätevoimalakoh-
taiseen tai yhteen yhteiseen höyryturbiiniin. Turbiineissa osa
höyryn lämpöenergiasta muuttuu liike-energiaksi, joka muu-
tetaan generaattoreilla edelleen sähköenergiaksi.

Turbiineissa on höyryn väliottoja prosessihöyryn ja kauko-
lämpöveden lämmitystä varten. Kaukolämpöverkkoon höyryn
lämpö siirretään turbiinin väliottoihin kytkettävien lämmön-
vaihtimien kautta. Jätevoimalan rakentamisen yhteydessä
voimalaitokselle asennetaan kaukolämmönvaihtimet kauko-
lämmön siirtämiseksi alueen kaukolämpöverkkoon.

5.3.9 Apujäähdytys ja suljettu jäähdytysvesijärjestelmä

Jotta jätevoimaloilla 1 & 2 on mahdollista ajaa täyttä tehoa
ympäri vuoden, rakennetaan laitokselle apujäähdytysjärjes-
telmä, johon tuotettu ylimäärälämpö voidaan ajaa kesällä jol-
loin kaukolämmöntarve on pieni. Apujäähdytys toteutetaan
joko kaukolämpöverkkoon lämmönkuluttajien kanssa rinnan
kytkettävällä ilmajäähdytteisellä kaukolämpöveden apujääh-
dytinyksiköllä tai höyryturbiinin perään kytkettävällä samoin
ilmajäähdytteisellä höyrylauhduttimella.

Tarvittava ilmajäähdytteisen apujäähdyttimen tai ilmajääh-
dytteisen höyrynlauhduttimen jäähdytysteho on noin 50 MW.
Kuivan ilmajäähdytteisen apujäähdyttimen jäähdytysvesipiiri
samoin kuin höyrylauhduttimen höyry-lauhde piiri on suljet-
tu, eli kumpikaan mahdollinen vaihtoehto ei kuluta vettä eikä
kummankaan käytöstä aiheudu jäähdytysvesipäästöjä.

5.3.10 Savukaasupäästöt ja niiden vähentäminen

Suunniteltu uusi jätevoimala koostuu yhdestä polttolin-
jasta, jolla on oma savukaasujen puhdistusjärjestelmänsä.
Jätevoimala kattila suunnitellaan ja savukaasujen puhdis-
tusmenetelmät valitaan siten, että jätteenpoltosta annetun
valtioneuvoston asetuksen (362/2003) mukaiset päästörajat
saavutetaan. Järjestelmän valinnassa tullaan painottamaan
savukaasujen puhdistustehokkuuden lisäksi prosessissa
syntyvien puhdistusjätteiden määrän minimointia.

Puolikuiva savukaasujen puhdistusprosessi on jo käytössä
polttolinjalla 2 ja keskilämpötilauunilla. Jätevoimalan 1 savu-
kaasut käsitellään nykyisin polttolinjan 1 aikaisemmin käyttä-
mässä puhdistusprosessissa, jossa perusmenetelmänä on
kaksivaiheinen märkäpesu. Molemmilla menetelmillä pääs-
tään riittävään puhdistustehokkuuteen savukaasuille asetet-
tujen raja-arvot puitteissa. Typen oksidien määrää voidaan
minimoida polttoteknisesti ja tulipesään asennettavalla SCR-
tai SNCR-menetelmällä, jota on kuvattu edellä kappaleessa
5.3.7.

Jätevoimalan 2 päästöt on laskettu polttoaineiden käytön
ja jätteenpoltolle asetettujen päästörajojen perusteella.

Puolikuivan puhdistusprosessin yleinen toimintakuvaus
Savukaasut johdetaan kattilasta puolikuivaan puhdistus-

järjestelmään. Laitetoimittajasta riippuen puhdistusprosessit
eroavat jonkin verran toisistaan. Yleisesti prosessista voidaan
kuitenkin erottaa seuraavat vaiheet: savukaasujen kostutus
ja jäähdytys, happamien päästökomponenttien sidonta, ras-
kasmetallien, dioksiinien ja furaanien sidonta sekä hiukkasten
erotus.

Savukaasujen kostutus ja jäähdytys tapahtuu lisäämällä
savukaasuihin vettä. Veden syötön tarkoituksena on laskea
savukaasujen lämpötila reaktioille suotuisampaan lämpöti-
laan ja lisätä savukaasujen kosteutta.

Puolikuivassa savukaasujen puhdistusmenetelmässä
happamien päästökomponenttien eli mm. rikkiyhdisteiden si-
donta tapahtuu erillisessä reaktorissa tai nousukanavassa.
Savukaasujen joukkoon syötetään puhdistukseen käytettä-
vät lisäaineet ja kierrätettävä lopputuote. Lopputuoteseoksen
sisältämä vesi haihtuu reaktorissa ja savukaasukanavassa
ennen letkusuodatinta, joten seoksen kosteus letkusuodat-
timessa on enää 1-2 %.

Reagoivina aineina puolikuivassa menetelmässä käytetään
kalkkimaitoa, kalsiumoksidia tai kuivaa kalsiumhydroksidia.
Mikäli laitokselle tuodaan kalsiumoksidia, se kuivasammute-
taan laitoksella kalsiumhydroksidiksi ennen kuin se syötetään
puhdistusjärjestelmään. Lisäksi savukaasuihin syötetään ak-
tiivihiiltä elohopean, dioksiinien ja furaanien sekä muiden ras-
kaiden orgaanisten yhdisteiden sitomiseksi.

Puhdistusprosessin lopputuotteet sekä reagoimatta jää-
neet lisäaineet kerätään savukaasuista suodatinletkuilla, joi-
den pinnalla tapahtuu happamien kaasujen jälkireaktio, mikä
parantaa puhdistustulosta edelleen. Letkusuodattimessa
erottunut pöly putoaa pohjasuppiloon, josta osa pölystä voi-
daan tarvittaessa kierrättää takaisin prosessiin. Muu loppu-
tuote johdetaan pohjasuppilosta mekaanisilla tai pneumaatti-
silla kuljettimilla omaan siiloonsa.

Letkusuodattimet puhdistetaan niiden pinnalle kerään-
tyvästä kiintoaineesta paineilmapulsseilla normaalin käytön
aikana vuorotellen. Näin kaikkea suodattavaa kiintoaineker-
rosta ei poisteta samanaikaisesti ja letkusuodattimen puhdis-
tustehokkuus säilyy erinomaisena myös puhdistuksen ajan.
Letkusuodatin on tyypillisesti jaettu kahteen tai useampaan
kammioon, jolloin yhden kammion vikaantuessa tai tukkiu-
tuessa ei letkusuodatinta tarvitse ottaa kokonaan pois toi-
minnasta, mikä aiheuttaisi samalla laitoksen alasajon. Yhden
kammion vikaantuessa voidaan siis sulkea tämä vikaantunut
kammio pois käytöstä korjauksen ajaksi.

Jotta puhdistusjärjestelmän erotuskyky riittää myös kor-
keiden raakakaasupitoisuuksien käsittelemiseen, on järjes-
telmässä mahdollisuus tehdä puhdistus kahdessa vaihees-
sa. Ensimmäisenä vaiheena on kalkinsyöttö jäähdytystorniin
joko kuivana kalsiumhydroksidina tai kalkkimaitona, jolloin
tornia kutsutaan suihkusammuttimeksi. Loput päästöistä
poistetaan toisessa vaiheessa, joka sisältää puolikuivan re-
aktorin, johon syötetään kuivaa kalsiumhydroksidia ja kierrä-
tettävää lopputuotetta. Jäähdytystorni voidaan korvata myös
letkusuodattimen jälkeen tulevalla savukaasupesurilla, jonka
tarkoituksena on poistaa loput happamat yhdisteet savukaa-

272009 Ramboll Finland Oy

suista. Pesurista syntyy jätevesiä, jotka tyypillisesti vaativat
käsittelyä. Osa käsitellystä vedestä voidaan käyttää puhdis-
tusprosessissa, mikä vähentää prosessista poistuvan jäteve-
den määrää.

Puhdistusprosessissa syntyy tuhkaa, kalkkia, aktiivihiil-
tä ja poistettuja haitta-aineita sisältävää ongelmajätettä.
Puolikuivassa puhdistusprosessissa ei muodostu jätevesiä,
mutta kiinteän puhdistusjätteen määrä on selvästi suurempi
kuin märkämenetelmässä.

Märkäpuhdistusmenetelmän kuvaus
Märkämenetelmän puhdistustehokkuus on erittäin hyvä ja

sen puhdistuskapasiteetti riittää vaikka savukaasussa olevat
pitoisuudet ja haitta-aineet vaihtelisivat huomattavasti.

Märkäpuhdistusmenetelmässä savukaasu puhdistetaan
pesemällä se vedellä ja poistamalla epäpuhtaudet niiden
kanssa reagoivilla liuoksilla. Erona puolikuivaan menetel-
mään on se, että märkämenetelmässä syntyy pesuvaihees-
sa jätevesiä. Jätevedet täytyy haihduttaa tai käsitellä muulla
tavoin.

Puhdistus koostuu savukaasun pesusta, kuivas-
ta savukaasun käsittelystä ja aktiivihiilen syötöstä.
Savunkaasunkäsittelyssä käytetään seuraavia kemikaaleja:
sammuttamatonta kalkkia (CaO) ja adsorbenttia, joka sisäl-
tää kalkkia (CaCO3) ja noin 15 % aktiivihiiltä. Lisäksi käyte-
tään vaahdonestoainetta. Puhdistetut savukaasut ohjataan
savupiippuun.

Savukaasunkäsittelyn vaiheet ovat:
• pesureissa syntyvän veden haihdutus
• pölyn poisto sähkösuodattimessa
• happamien kaasujen poisto pesurissa
• rikkidioksidin poisto pesurissa
• lisäaineen syöttö, mm. aktiivihiili
• lisäaineen ja pölyjen poisto kuitusuodattimessa
• savukaasupuhallin
• piippu.

Kuva 5.7. Esimerkki puolikuivasta savukaasujen puhdistusprosessista. 

Kuva 5.8. Esimerkki kaksivaiheisesta märästä savukaasujen puhdistusprosessista. 

28 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

5.3.11 Polttoaineet

Uuden jätevoimalan pääpolttoaineet ovat syntypaikkalaji-
teltu yhdyskuntajäte sekä teollisuuden ja kaupan jäte. Lisäksi
laitoksella suunnitellaan käsiteltäväksi rakennusjätettä, on-
gelmajätettä, puu- ja muovijätettä sekä yhdyskuntien ja teol-
lisuuden lietteitä.

Polttoaineiden laatu
Syntypaikkalajitellun yhdyskuntajätteen koostumuk-

seen vaikuttaa ennen kaikkea lajittelun tehokkuus mut-
ta myös yhdyskunnan koko, sijainti, vuodenaika yms.
Yhdyskuntajätteestä erotellaan jo syntypaikalla erilleen on-
gelmajätteet sekä hyödynnettävissä oleva paperi, pahvi yms.
Tämän jälkeen lajiteltu kotitalousjäte sekä myös teollisuuden
ja kaupan vastaava jäte sisältää pääasiassa muovi-, paperi-,
pahvi-, styroxpakkauksia ja taloustavaraa, vaippoja, tekstii-
lejä yms. Syntypaikkalajitellun yhdyskuntajätteen laadun ja
hyötyjakeiden kierrätyksen kannalta ohjeistus ja toimivan on-
gelma- ja hyötyjätepisteverkoston ylläpito ovat keskeisessä
asemassa. Neuvontaa Suomessa hoitavat pääsääntöisesti
kunnat.

Uuteen jätevoimalaan ohjataan myös fysikaaliset ja kemi-
alliset ominaisuudet huomioiden soveltuvia ongelmajätteitä.

Takuupolttoaine, yhdyskuntajäte (MSW)
Polttoaineeksi valittiin tyypillisen kotitalousjätteen analyysi,

joka edustaa hyvin tulevaisuuden polttoainekirjoa. Laitoksella
poltettava polttoaine tulee olemaan seosta, jossa on kotita-
lousjätettä, kiinteää polttoainetta, teollisuusjätettä, jätepuuta
ja mahdollisesti lietettä.

Taulukko 5.3. Hankevaihtoehdon polttoaineiden laatutietoja 
(Tuhka, rikki ja kloridi kuiva-aineessa).

Yhdyskuntajäte Teollisuuden
sivujakeet

Yhdyskuntaliete
(kuivattuna)

Alempi
lämpöarvo
MJ/kg

13 – 19 (ka)
7 – 16 (toimitust.)

22 – 24 (ka)
10 – 15 (toimitust.)

11 – 16 (ka)
3,5 – 4,0 (kuivaimenj.)

Kosteus 15 - 40 30 – 50 55 – 65

Tuhka, %-ka 10 - 35 3 - 25 30 - 50

Rikki. %-ka. <0,7 <1,0 0,7 – 1,0

Kloori, %-ka 0,5-1,5 0-1,5 0– 0,1

5.3.12 Kemikaalien käyttö

Käynnistyspolttoaineena käytetään kevyttä tai raskasta
polttoöljyä ja tukipolttoaineena käytetään raskasta poltto-
öljyä tai jäteöljyä. Jätevoimalaa 2 varten rakennetaan uusi
50 m3 polttoöljysäiliö kemikaalilainsäädännön vaatimusten
mukaisesti.

Vesien käsittelyssä käytetään happoja ja emäksiä noin
1 500 l/a. Kemikaalit tuodaan laitokselle säiliöau¬toilla tai
myyntipakkauksissa. Kemikaalit säilytetään uudella laitoksel-
la tarkoitukseen suunniteluissa tiloissa.

Typenoksidipäästöjen vähentämisessä käytetään ammo-
niakin vesiliuosta (25 %) noin 400 t/a. Lisäksi savukaasujen
puhdistuksessa käytetään ympäristölle vaarattomia aineita,
aktii¬vihiiltä ja kalsiumhydroksidia.

Kemikaalien keskimääräinen varastointimäärä alueella on
esitetty seuraavassa taulukossa 5.4. Taulukossa ovat mu-
kana nykyisen toiminnan tarvitsemat kemikaalit jätevoima-
lasta 1. Uusi jätevoimala ei merkittävästi lisää kemikaalien
varastointimääriä alueella.

Taulukko 5.4. Hankkeen mukaisen toiminnassa käytettävät kemi- 
kaalit.

Varastointimäärä

Käynnistys- ja tukipolttoaineet

raskas polttoöljy POR 110 t

kevyt polttoöljy POK 50 m3

jäteöljy 900 m3

Nestekaasu, öljypolttimien sytytykseen 0,2 t

Ammoniakkivesi 25 % 50 m3

Kalisiumoksidi tai kalsiumhydroksidi 100 t

Aktiivihiili 7 m3

Sorbaliitin, kalsiumkarbonaatin ja
aktiivihiilen seos

80 t

Natriumsulfidi, metallien saostus 5 t

Kattilakemikaaleja 250 kg

Sammutusvaahto 5 m3

5.3.13 Syntyvät jätteet

Tuhkat ja savukaasujen puhdistustuotteet
Polttoaineiden palaessa jäljelle jää kuonaa ja tuhkaa noin

20 - 25 % polttoaineen määrästä. Pohjakuona poistetaan
arinalta. Lentotuhka kulkeutuu savukaa-
sujen mukana savukaasujen puhdistusre-
aktoriin ja erotetaan savukaasuista muun
kiintoaineen kanssa letkusuodattimella.
Arinapoltossa suurin osa tuhkasta erote-
taan pohjatuhkana.

Myös savukaasujen käsittelyn puolikui-
vasta menetelmästä syntyvä kiintoaines
kerääntyy tuhkajakeeseen. Määrä ei ole
merkittävä jätteen kokonaismäärän kan-
nalta, eikä valittavalla savukaasujen kä-
sittelymenetelmällä siten ole merkittävää
eroa jätteiden määrässä.

Suuruusluokka-arviot vuosittain syntyvistä sivutuotemää-
ristä perustuen puolikuivan puhdistusmenetelmän käyttöön
on esitetty taulukossa 5.5.

Taulukko 5.5. Arvio jätevoimalassa 2 syntyvistä tuhka- ja puhdis- 
tustuotemääristä.

Määrä, t/a

Kattilakuona ja pohjatuhka 30 000

Lentotuhka ja
savukaasunpuhdistustuotteet
(kiinteytetty)

8 000

292009 Ramboll Finland Oy

Jätejakeiden käsittely tapahtuu Ekokem-Palvelun yksiköis-
sä Kuulojassa, Anjalankoskella tai Porissa tai muussa vastaa-
vassa käsittelypaikassa, jossa on asianmukaiset luvat.

Arinatuhka voidaan hyötykäyttää tai loppusijoittaa esim.
Ekokem-konsernin kaatopaikkojen peiterakenteissa tai sta-
biloituna tienrakentamiseen ja meluvalleihin. Lentotuhka ja
savukaasujen puhdistustuote luokitellaan ongelmajätteik-
si, koska ne sisältävät liukenevia suoloja ja raskasmetal-
leja sekä orgaanisia yhdisteitä. Nämä sijoitetaan konser-
nin omille ko. jätteille tarkoitetuille vastaanottoalueille tai/ja
loppusijoitusalueille.

5.3.14 Vesihuolto

Laitoksella tarvitaan vettä erilaisiin tarkoituksiin. Veden han-
kinta ja käsittely määräytyy sen käyttötarkoituksen mukaan.

Jäähdytysvesi
Voimalaitoksella ei tarvita jäähdytysvettä, jäähdytykset teh-

dään ilmajäähdyttimien avulla.

Prosessivedet ja prosessijätevedet
Prosessivedet tarkoittavat voimalaitosprosessissa käytet-

tävää monessa vaiheessa puhdistettua vettä, jonka sisäl-
tämät epäpuhtaudet ovat niin vähäiset, että korroosiota ei
voimalaitosputkistossa pääse esiintymään. Prosessivesien
kulutus on vähäistä (5m3/h), sillä höyryprosessi on suljettu.
Ainoastaan kattilan ulospuhalluksen (vesi-/höyrykiertoon ri-
kastuvien suolojen poisto) sekä mahdollisen nuohouksen
(lämpöpintojen puhdistus) mukana suljetusta prosessista
poistuva vesi/höyry on korvattava uudella puhdistetulla ve-
dellä (täyssuolanpoistettu lisävesi).

Em. vesihöyrykierron häviön lisäksi raakavettä kuluu pieniä
määriä (< 1 kg/s) savukaasupuhdistukseen ja pohjatuhkan
sammutukseen.

Yhteensä laitoksen prosessiveden valmistukseen käytettä-
vän raakaveden vuotuinen kulutus on enintään 50 000 m3/a.

Ekokem pyrkii vähentämään raakaveden kulutusta puhdis-
tamalla alueella muodostuvista sadevesistä ja muista jäte-
vesistä prosessi- ja kattilavettä. Nykyistä puhdistusprosessia
kehitetään ja laajennetaan. Tavoitteena on myös vähentää
viemäröitävien vesien määrää.

Prosessijätevedet (laitoksen lattiavedet) käsitellään tar-
peen mukaan öljyn ja lietteen erottimissa ennen johtamista
viemäriverkkoon.

Talous- ja talousjätevedet
Talousvedet tulevat kaupungin vesijohtojärjestelmästä.

Talousvesien kulutus koostuu pääasiassa normaalista käyt-
töveden kulutuksesta sekä jätteen vastaanottoalueen pesu-
vesistä. Nämä vedet johdetaan kunnalliseen viemäriverkkoon
ja puhdistetaan jäteveden puhdistamolla.

Palovedet
Mahdollisten palojen sammuttamisesta syntyvät vedet

päätyvät Ekokemin viemärijärjestelmään ja keräysaltaisiin,
jolloin ne eivät pääse hallitsematta leviämään ympäristöön.

Palovedet johdetaan mittausten jälkeen asianmukaiseen
käsittelyyn.

5.3.15 Melu

Voimalaitoksen ympäristömelu muodostuu tasaisesta
käyntimelusta ja mm. häiriötilanteissa syntyvästä lyhytkes-
toisesta melusta (varoventtiilit). Voimalaitoksen merkittävim-
piä melulähteitä ovat voimalaitoksen pumput, puhaltimet ja
ilmanlauhduttimet. Voimalaitos suunnitellaan siten, että melu-
taso ei ylitä annettuja ohjearvoja. Voimalaitoksen melulähteet
sijaitsevat pääosin laitosrakennuksen sisällä, mikä vähentää
ympäristöön leviävää melua. Poikkeustilanteiden melu ei mer-
kittävästi eroa normaalin toiminnan melusta. Ilma-aukkojen
varaventtiilien ulospuhallus voi aiheuttaa hetkittäisen vihellyk-
sen kaltaisen äänen poikkeustilanteessa.

5.4 Leijukerrosuuni

5.4.1 Rakennukset ja niiden sijoittuminen tontille

Leijukerrosuuni koostuu puhdistamolietteiden purkaus-
asemasta ja varastosiiloista, keskilämpötilauunin bunkkeriin
sijoitettavasta rinnakkaispolttoaineiden vastaanotosta ja va-
rastosta sekä leijukerrosuunin tai -kattilan, mahdollisen liet-
teenkuivaimen ja erotetun veden suodatuslaitteet sisältäväs-
tä uuni- / kattilarakennuksesta. Uusi leijukerrosuuni sijoite-
taan nykyisen keskilämpötilauunin viereen. Sijainti on esitetty
edellä kuvassa 5.1.

Laitoksen tarkkaan sijaintiin voivat vaikuttaa mm. tulevat
tielinjaukset, laitetoimittajien vaatimukset yms. Polttoon ja
mahdolliseen kuivaukseen tarvittavat laitteet sisältävän ra-
kennuksen korkeus on noin 30 metriä ja varastosiilojen kor-
keus enintään 20 metriä.

5.4.2 Kapasiteetti, tuotanto ja polttoaineiden käyttö

Suunnittelun lähtökohtana on lisätä yhdyskunta- ja teolli-
suuslietteiden ja lietteiden kanssa rinnakkaispolttoaineena
käytettävien käsitellyn puun, jätteistä jalostettujen kierrätys-
polttoaineiden sekä lietepellettien käsittelykapasiteettia. Uusi
leijukerrosuuni on polttoaineteholtaan noin 7 - 7,5 MW:n polt-
tolaite, kerrosleiju-uuni tai kerrosleijukattila. Polttolaitteessa
jätevedenpuhdistamoilta saapuvien lietteiden sisältämä vesi
höyrystytetään ja lietteen sekä mahdollisten seospolttoainei-
den sisältämä energiaosuus muuttuu lämmöksi. Vapautuva
lämpöenergia siirtyy joko leijukattilan putkistossa tai leijuker-
rosuunin vaihtoehdossa olemassa olevan keskilämpötilauu-
nin jätelämpökattilan putkistoissa virtaavaan veteen, höyrys-
täen sen. Tuotettu höyry johdetaan Ekokemin laitosalueen
höyryverkkoon hyödynnettäväksi laitosalueen prosesseissa.

Leijupolttolaite ja lietteen terminen kuivausyksikkö on suun-
niteltu rakennettavaksi olemassa olevan keskilämpötilauunin
rinnalle. Tällöin se voi hyödyntää olemassa olevaa bunkkeria,
höyrykattilaa ja savukaasunpuhdistusjärjestelmää.

Leijukerrosuunia suunnitellaan jätteen kokonaismääräl-
le 55 000 tonnia vuodessa. Leijupolttolaitteen ja olemassa

30 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

5.4.3 Lietteen vastaanotto ja varastointi

Mekaanisesti kuivatut yhdyskuntien ja teollisuuden jäteve-
denpuhdistamoiden lietteet kuljetetaan lieteautoilla suoraan
puhdistamoilta Ekokemin laitosalueelle. Poltettavaksi tulevat
liete-erät punnitaan olemassa olevalla vaaka-asemalla ja niis-
tä otetaan näyte tarvittaessa. Lietteet tyhjennetään kuljetus-
autoista vastaanottohallissa sijaitsevaan lietteen vastaanot-

tosuppiloon. Vastaanottosuppilo on varustettu kannella, joka
avataan kun lietettä tyhjennetään autosta ja muina aikoina se
pidetään suljettuna. Vastaanottosuppilosta liete pumpataan
lietteen päiväsiiloon annosteltavaksi polttoa varten.

Lietteenpurku kuljetusautoista ja pumppaus edelleen ta-
pahtuu sisätilassa, jossa on erillinen tehostettu ilmanvaih-
to. Tilojen poistoilma ohjataan suoraan leiju-polttolaitteen
polttoilmaksi ja näin vältytään hajupäästöiltä ympäristöön.
Lietesiiloon muodostuvat hajukaasut imetään siiloista väkevi-
en kaasujen keräilyjärjestelmään ja toimitetaan poltettavaksi
Ekokemin laitosalueen polttoprosesseissa.

5.4.4 Lietteen käsittely ennen polttoa

Jätevedenpuhdistamoilla mekaanisesti kuivatuissa liet-
teissä on saapumistilassaan noin 20% kuiva-ainetta. Koska
lisäksi lähes puolet kuiva-aineesta on palamatonta ainesta,
on lietteen lämpöarvo niin matala, että se ei pala tulipesäs-
sä itsestään. Lietettä voidaan polttaa rinnakkaispolttona eli
sekoitettuna palamisominaisuudeltaan paremman kiinteän
tukipolttoaineen kanssa tai lietettä voidaan kuivata ennen
polttoa.

olevan keskilämpötilauunin yhteiseksi käyttöajaksi on arvioitu
noin 8 000 h/a.

Liete
Leijukerrosuunissa poltettava liete on peräisin yhdyskun-

tien ja teollisuuden jätevedenpuhdistamoilta. Liete on mekaa-
nisesti tai termisesti kuivattua ja osa lietteistä voi olla myös
mädätetty ennen kuivausta. Mekaanisesti kuivatun lietteen
kuiva-ainepitoisuus on tyypillisesti
15 – 30 % ja lämpöarvo 1 – 2 MJ/
kg. Termisesti kuivatun lietteen
kuiva-ainepitoisuus on noin 30 –
90 % ja lämpöarvo 2 – 14 MJ/kg.
Käsittelymääräksi on suunniteltu
4 – 5 t/h mekaanisesti kuivattua
lietettä.

Liete voidaan esikuivata termi-
sesti ennen polttoa. Lietteen rinnal-
la voidaan polttaa muita jätepoltto-
aineita kuten kyllästettyä tai muu-
ten käsiteltyä puujätettä tai muita
kierrätyspolttoaineita. Termisessä
esikuivauksessa erottunut vesi
voidaan käsitellä Ekokemin tuo-
tantolaitoksella tai johtaa viemä-
rin kautta käsiteltäväksi Riihimäen
jätevedenpuhdistamolla.

Käsitelty puujäte
Leijukerrosuunin jätepolttoai-

neena voidaan käyttää murskattua
käsiteltyä puujätettä kuten CCA-
liuoksilla käsiteltyä puumursketta, jota Ekokem on polttanut jo
useita vuosia keskilämpötilauunissa ja syksystä 2007 lähtien
myös jätevoimalassa. Puumurske valmistetaan pääasiassa
käytöstä poistetuista sähkö- ja puhelinpylväistä tai muusta
puujätteestä, jonka kuiva-ainepitoisuus on noin 40 – 70 %
ja lämpöarvo 10 – 15 MJ/kg. CCA-puumurskeen sisältämä
kupari, kromi ja arseeni saadaan talteen savukaasunpuhdis-
tuslaitoksessa. Puumurskeen suunniteltu käsittelymäärä on
1 – 3 t/h.

Kierrätyspolttoaineet
Leijukerrosuunin jätepolttoaineena voidaan käyttää myös

yhdyskuntien ja teollisuuden jätteistä valmistettua kierrätys-
polttoainetta. RDF-polttoaineiden suunniteltu käsittelymäärä
on 1 – 3 t/h.

Lietteiden poltto on mahdollista joko tukipolttoaineen avul-
la, käyttämällä rinnakkaispolttoainetta sekoitettuna lietteeseen
tai kuivaamalla lietteet termisesti vähintään noin 40 % kuiva-
ainepitoisuuteen. Laajennushankkeessa toteutettavan uuden
polttolaitteen kuvaavat tekniset tiedot on esitetty taulukossa
5.6. Taulukossa on esitetty lietteiden vaihtoehtoiset maksi-
maaliset käsittelykapasiteetit tukipoltolle, rinnakkaispoltolle
tai kuivatun lietteen poltolle. Mahdollisten käytettävien rinnak-
kaispolttoaineiden kulutusluvut ovat myös vaihtoehtoisia.

Taulukko 5.6. Laajennushankkeen leijupolttolaitteen tekniset tiedot. 

Polttoaineet Jätevedenpuhdistamoiden lietteet

Tukipolttoaine
 - raskas polttoöljy
 - jäteöljy

Rinnakkaispolttoaineet
 - käsitelty puujäte, kuiva tai märkä
 - kierrätyspolttoaine
 - kuiva lietepelletti

Laitostyyppi Kerrosleijukerrosuuni tai –kattila

Polttoaineteho yhteensä [MW] 7.0 – 7.5

Lietteen käsittelykapasiteetti
[tka/a]

Poltto öljy-tukipolton avulla; 8 000 – 8 500
Poltto rinnakkaispolttona; 6 000 – 8 500
Poltto kuivattuna; 19 000 – 22 000

Rinnakkaispolttoaineen kulutus
[t/a]

Käsitelty puujäte; 12 000 – 20 000
Kierrätyspolttoaine; 8 000 – 12 000
Kuiva lietepelletti; 12 000 – 14 000

Vuotuinen käyntiaika [h/a] 8 000

312009 Ramboll Finland Oy

Lietteen rinnakkaispoltto
Lietteen rinnakkaispoltto toteutetaan sekoittamalla päivä-

siiloistaan sopivassa suhteessa syötettyjä lietteitä ja pala-
misominaisuudeltaan lietettä parempaa kiinteää polttoainet-
ta keskenään. Sekoittamisella varmistetaan, että syötettävä
polttoaine on aina mahdollisimman tasalaatuista, jolloin pa-
laminen on hallittua ja palamisessa syntyvät savukaasupääs-
töt pysyvät mahdollisimman alhaisina. Sekoittamisen jälkeen
polttoaineseos kuljetetaan ja syötetään polttolaitteeseen.

Lietteen rinnakkaispoltossa käytettäviä mahdollisia polttoai-
neita ovat kyllästetty tai muuten käsitelty puujäte, yhdyskuntien
ja teollisuuden jätteistä valmistettu kierrätyspolttoaine tai muu-
alla ”täysin kuivaksi” kuivattu lietepelletti. Rinnakkaispolttoaine
puretaan kuljetusautoista ja varastoidaan olemassa olevaan
keskilämpötilauunin bunkkeriin. Bunkkerista polttoaine siirre-
tään mekaanisilla tai pneumaattisilla kuljettimilla rinnakkais-
polttoaineen päiväsiiloon. Keskilämpötilauunin olemassa ole-
va bunkkerirakennus on varustettu tehostetulla ilmastoinnilla,
jonka ansiosta rinnakkaispolttoaineen käsittelytiloista ei siirry
hajukaasuja ulkoilmaan.

Lietteen terminen kuivaus
Lietteen kuivauksella ennen sen johtamista polttoon on

tarkoitus parantaa lietteen palamisominaisuutta, jotta sitä
voidaan polttaa leijupolttona ilman tuki- tai rinnakkaispolt-
toaineita. Vaihtoehtoisesti liete voidaan kuivata myös täysin
kuivaksi.

Päiväsiilosta liete annostellaan termiseen epäsuoraan kui-
vaimeen, jossa kuivaus tapahtuu matalapaineisen prosessi-
höyryn avulla. Liete kuivataan noin 18 %:sta noin pitoisuuteen
38 % kuiva-ainetta, eli noin puolet kuivaimeen syötettävästä
massavirrasta poistuu kuivaimesta hönkähöyrynä ja toinen
puoli, eli kuivattu liete pumpataan edelleen polttoon.

Kuivaimesta poistuvaa hönkähöyryä lauhdutetaan suljetun
jäähdytysvesijärjestelmän jäähdytysvedellä. Lauhduttimesta
poistuva väkevöity hönkä eli noin 20 % lauhdutukseen tule-
vasta virrasta johdetaan väkevien hönkäkaasujen keräilyjär-
jestelmään ja toimitetaan edelleen poltettavaksi Ekokemin
laitosalueen polttoprosesseissa. Lauhduttimessa erottuva
jätevesi johdetaan mahdollisen esikäsittelyn kautta prosessi-
vedeksi tai kunnan jätevesiviemäriin ja edelleen käsiteltäväk-
si Riihimäen jätevedenkäsittelylaitoksella. Jäteveden esikä-
sittelyn laiteratkaisut ja käsittelyaste Ekokemin laitosalueella
ennen viemäriin johtamista riippuvat jätevedenkäsittelylai-
toksen käsittelysopimuksen sisällöstä. Mahdollisia jäteve-
den esikäsittelyvaihtoehtoja ennen viemäröintiä ovat käsittely
bio-reaktorissa, käänteisosmoosilaitteistolla sekä ultrasuoda-
tus. Kuvassa 5.9 on esitetty tässä kuvatun kuivausprosessin
virtauskaavio.

Lietteen kuivausrakennuksesta imetään jatkuvasti ilmaa
käytettäväksi palamisilmana leijupoltossa. Tällä järjestelyl-
lä saadaan aikaan alipaine lietteen käsittelytiloissa ja siten
vältytään hajukaasujen leviämiseltä ympäristöön. Leijupolton
ollessa seisokissa kyseisten tilojen ilmastointi hoidetaan eril-
lisillä ilmastointipuhaltimilla, joiden imemä poistoilma johde-
taan erityisen hajunsuodatuksen, esimerkiksi aktiivihiilisuoda-
tuksen kautta ulkoilmaan.

5.4.5 Leijupoltto

Leijukerrospoltossa polttoaineet puretaan ja annostel-
laan päiväsiiloista ja siirretään syöttölaitteistolla tulipesään.
Polttoaine palaa leijuvassa hiekkapatjassa, johon leijutusil-
maa puhalletaan erikoisrakenteisen suutinarinan läpi.

Palamis-ilmaa voidaan lämmittää prosessihöyryllä tarpeen
mukaan ennen syöttöä tulipesään. Syötettävän ilman määrä
ja lämpötila säädetään polttoaineen ominaisuuksien mukaan
palamiselle optimaalisiksi.

Kuva 5.9. Lietteen kuivauksen virtauskaavio. 

32 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Palamisilma imetään osittain lietteen vastanotto- ja osittain
leiju-polttolaitteen ja lietekuivaimen rakennuksesta. Näin saa-
daan aikaan alipaine lietteen käsittelyrakennuksissa ja välty-
tään hajukaasujen leviämiseltä ympäristöön.

Tulipesästä ylös nouseva uunin tai kattilan osa muodos-
taa jälkipalotilan, jossa tapahtuu polttoaineen loppuun pa-
laminen. Jälkipalotilassa pyritään pitämään optimaalinen
lämpötila, polttoaineen loppuun palamisen varmistamiseksi.
Savukaasun lämpötilaa valvotaan ja säädetään siten, että
se nousee aina vähintään kahdeksi sekunniksi 850 ºC:seen.
Lämpötilan lasku palotilassa estetään automaattisesti käyn-
nistyvällä tukipolttimella.

Poltossa muodostuvia typenoksideja vähennetään tulipe-
sässä SNCR:n, selektiivisen ei-katalyyttisen NOx-järjestelmän
avulla. Reagentti ammoniakki (NH3) ruiskutetaan 25 % ve-
siliuoksena tulipesään. Korkeassa lämpötilassa tapahtuvan
ammoniakin ja savukaasujen typpioksidin välisen reaktion tu-
loksena syntyy typpeä ja vettä.

Leijukerrosuunin jälkipalotilasta savukaasut johdetaan ole-
massa olevaan keskilämpötilauunin perässä olevaan höyry-
kattilaan, jossa tapahtuu savukaasujen lämmön talteenotto.

Leijukerrosuunin /-kattilan petimateriaalina käytetään par-
tikkelikooltaan 1-2 mm. Hiekka toimitetaan Ekokemin laitos-

alueelle suljetussa tankkiautossa ja syötetään autosta hiekka
siiloon pneumaattisesti. Siilosta hiekkaa syötetään petiin pai-
novoiman avulla tarpeen mukaan.

Leijukerropoltossa petiin kerääntyvää pohjatuhkaa, karke-
aa palamatonta materiaalia poistetaan ajoittain tulipesän ala-
osasta leijuarinan läpi. Karkea seulottu jae kuljetetaan pohja-
tuhkan siirtolavalle tai olemassa olevaan keskilämpötilauunin
tuhkabunkkeriin.

Suurin osa polttoaineiden tuhkasta samoin kuin hienok-
si jauhautunut petimateriaali ohjautuu poltosta savukaa-
sujen mukana ulos. Osa lentotuhkasta erottuu lämmöntal-
teenottokattilassa, mutta suurin osa erottuu savukaasujen
puhdistusjärjestelmässä.

5.4.6 Savukaasupäästöt ja niiden vähentäminen

Suunnitellun uuden leijukerrosuunin savukaasujen puhdis-
tus toteutetaan nykyisen keskilämpötilauunin kanssa yhteisellä
ja olemassa olevalla savukaasujen puhdistusjärjestelmällä.

Leijukerrosuunin suunnittelussa ja laitteistojen hankinnas-
sa otetaan huomioon jätteenpolttoasetuksen (362/2003) vaa-
timukset. Laitoksen savukaasupäästöt alittavat asetuksen
mukaiset päästörajat.

Kuva 5.10. Uunityyppisen leijukerrospolton toimintaperiaate. 

332009 Ramboll Finland Oy

5.4.7 Kemikaalien käyttö

Leijukerrosuunilla varastoidaan ja käytetään kemikaaleja
pääasiassa savukaasujen puhdistusta varten. Kemikaalien
käyttö- ja varastomäärät on esitetty taulukossa 5.7.

Typenoksidien vähentämisessä käytetään ammoniakin ve-
siliuosta (25 %). Uuden leijukerrosuunin mahdollisesti tarvit-
sema ammoniakki-vesiliuos varastoidaan Ekokemin proses-
sien yhteisessä varastosäiliössä.

Olemassa oleva savukaasujen puhdistuslaitteisto käyttää
kalsiumoksidia CaO, joka varastoidaan olemassa olevassa
60 m3 kokoisessa varastosiilossa. Lisäksi savukaasun puh-
distusprosessissa käytetään aktiivihiiltä, joka varastoidaan 30
m3 kokoisessa olemassa olevassa siilossa.

Taulukko 5.7. Tyypillisesti käytettävät kemikaalit ja niiden käyttö- 
määrät.

Kemikaali Käyttömäärä [t/a]

Ammoniakin vesiliuos (< 25 %) 250 - 350

Kalsiumhydroksidi Ca(OH)2 (90 %) tai
kalsiumoksidi CaO (86 %)

600 -1 600
500 - 1 250

Aktiivihiili 13 – 15

Leijukerrosuunin laitteet sisältävät erilaisia öljyjä, joita
vaihdetaan laitteiden kunnossapitoon ja huoltoon liittyen.
Laitoksella käytetään moottori-, hydrauli- ja voiteluöljyjä.

5.4.8 Syntyvät jätteet

Tuhkat ja savukaasujen puhdistustuotteet
Leijukerrosuunissa suurimmat muodostuvat jäte-erät ovat

poltossa syntyvät tuhkat ja savukaasujen puhdistuksen jät-
teet. Taulukossa 5.8 on esitetty suuruusluokka-arviot syntyvi-
en tuhkien ja puhdistustuotteiden määristä.

Taulukko 5.8. Suuruusluokka-arvio syntyvistä tuhkien ja savukaa- 
sun puhdistuksen lopputuotemääristä.

Syntyvä jae Määrä [t/a]

Pohjatuhka ja petimateriaali 800 - 1 000

Kattilan lentotuhka 200 - 500

Savukaasun puhdistuksen
lopputuote

4 000 - 12 000

Palamisen ollessa tehokasta polttoaineen sisältämä or-
gaaninen aines palaa käytännössä kokonaan ja epäorgaani-
sesta aineksesta syntyy tuhkaa. Laitoksella käytettävissä
polttoaineissa on palamatonta tuhkaa keskimäärin 15–40 %
kuiva-aineesta. Tuhka jakautuu arinalta poistettavaan pohja-
tuhkaan, tulipesän jälkeisestä lämmön talteenottovaiheesta
kerättävään kattilan lentotuhkaan sekä lentotuhkaan, joka
erotetaan letkusuodattimella yhdessä muiden savukaasun
puhdistustuotteiden kanssa.

Kaikki poltossa ja savukaasujen puhdistuksessa syntyvät
jätejakeet puretaan suojattuihin tiloihin tai suoraan kuljetus-
autoihin, eivätkä ne ole kosketuksissa laitosalueen maaperän
kanssa tai aiheuta pölyhaittoja.

Näiden jätejakeiden käsittely tapahtuu Ekokem-Palvelun
yksiköissä Kuulojassa, Anjalankoskella tai Porissa tai muus-
sa vastaavassa käsittelypaikassa, jossa on asianmukaiset
luvat.

Muut jätteet
Suurimmat palamattomat kappaleet (kivet, metallit, beto-

ni) on poistettu jäteperäisen rinnakkaispolttoaineen joukos-
ta ennen polttoa. Lietteen vastaanottosuppilo varustetaan
erotinosalla, johon jää lietteessä mahdollisesti oleva kiinteä
karkea jae. Tällaista lieteen esikäsittelyssä syntyvää rejektiä
arvioidaan syntyvän noin 2-4 tonnia vuodessa.

Leijukerrosuunin käytöstä syntyy myös pieniä määriä ta-
lous- ja siivousjätettä ja ongelmajätteitä kuten öljyisiä jätteitä.
Talous- ja siivousjätteet kerätään ja käsitellään sekajätteenä.
Ongelmajätteet käsitellään asianmukaisesti Ekokemin laitos-
alueella sijaitsevissa ongelmajätteen käsittelyprosesseissa.

5.4.9 Vesihuolto

Leijukerrosuuni käyttää vettä jäähdytykseen ja prosessive-
tenä. Veden hankinta ja käsittely määräytyy sen käyttötarkoi-
tuksen mukaan.

Prosessi- ja jäähdytysvedet, prosessijätevedet
Leijukerrosuunin prosessivesien kulutus on vähäistä, vettä

kuluu pieniä määriä savukaasupuhdistukseen ja syötettävän
ammoniakki-vesiliuoksen laimennusvetenä.

Leijukerrosuunin prosessit suunnitellaan siten että jääh-
dytysveden kulutus pyritään minimoimaan. Laitteiden ja pro-
sessien mahdolliset jäähdytystarpeet toteutetaan suljetulla
jäähdytysvesijärjestelmällä.

Leijukerrosuunin tarvitsemat prosessi- ja jäähdytys vedet
otetaan kaupungin vesijohtojärjestelmästä tai puhdistetaan
Ekokemin laitosalueella muodostuvista sade- ja jätevesistä.
Leijukerrosuunissa tapahtuvan lietteen kuivauksen osuus uu-
den toiminnan jätevesistä on merkittävä. Jätevesimäärän ar-
vioidaan olevan 50 000 m3/a. Muodostuvasta määrästä osa
voidaan ohjata Ekokemin oman vedenkäsittelyn jälkeen hyö-
dynnettäväksi laitosalueen prosessivesinä.

Prosessijätevedet kerätään ja johdetaan piha-alueiden sa-
devesien keräilykaivoon, josta ne johdetaan vedenkäsittelyyn
öljyn ja lietteen erottamista varten ennen johtamista viemäri-
verkkoon tai Ekokemin vesienkierrätysjärjestelmään.

Leijukerrosuunin pesu- ja huuhteluvedet ja mahdolliset
polttoaineen sulamisvedet pumpataan lattiakaivoista ja rin-
nakkaispolttoaineen bunkkerista polttoaineen mukana poltto-
prosessiin tai Ekokemin vesienkierrätysjärjestelmään.

34 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

5.5 Esikäsittely

Ekokem suunnittelee jätevoimalan 1 ja suunnitteilla olevan
jätevoimalan 2 yhteyteen laajamittaista jätteen esikäsittelylai-
tosta. Esikäsittelyprosessin kokonaiskapasiteetti on 100 000
t/a vastaanotettavaa jätettä. Ensimmäisessä vaiheessa jätteen
esikäsittelyssä keskitytään puhtaampien jätejakeiden kuten
esim. kaupan ja teollisuuden jätteiden materiaalien hyödyntä-
miseen sekä RDF (Refuse Derived Fuel)-polttoaineen valmis-
tukseen jätteen energianhyödyntämislaitosten tarpeisiin.

Esikäsittelylaitos yhdessä jätevoimaloiden 1 ja 2 kanssa
muodostavat kokonaisuuden, jossa jokaiselle jätejakeel-
le voidaan aina valita ympäristön, materiaalien - ja energi-
an hyödyntämisen kannalta paras, turvallisin ja taloudellisin
ratkaisu. Tällaista kokonaisuutta ei Suomessa aiemmin ole
toteutettu.

5.5.1 Esikäsittelyprosessin rakennus

Halli rakennetaan normaalina teräsrakenteisena teollisuus-
hallina. Halli on osittain lämmitetty. Halliin rakennetaan tar-
peen mukaan henkilöstön tiloja.

Hallin ilmastointi järjestetään siten, ettei pölyjä ja hajuja
pääse ympäristöön. Ilmastoinnin poistoilma poistuu suodat-
timien kautta, joka varmistaa poistoilman puhtauden ja ha-
juttomuuden. Prosessin pölyävät vaiheet koteloidaan siten,
että hallin ilmassa oleva pöly voidaan minimoida. Tarvittaessa
kaikkein pölyävimmät laitteet sijoitetaan omaan osastoon.

Rakennuksessa käsitellään kuivaa jätettä, mutta pohjan
rakenteella varaudutaan siihen, jos lattialle joutuu nesteitä
esim. lumen ja jään sulaessa. Rakenteena on tiivis betonilat-
tia, jossa on lattiaviemäröinnit ja kallistukset. Pohjan rakenne
koostuu laattaperustuksesta, routasuojauksesta, suojahie-
kasta tai –huovasta ja tiivistyskalvosta HDPE.

5.5.2 Esikäsittelyssä käsiteltävät jätteet ja niiden
luokittelu

Esikäsittelyyn tulevat jätteet luokitellaan ominaisuuksiensa
ja tarvittavan käsittelyprosessin mukaisesti kolmeen pääluok-
kaan. Näihin luokitteluihin sopii vähintään 80-90 % laitokselle
saapuvasta jätteestä. Loppuosa vastaanotettavasta jättees-
tä on joko erityiseriä tai pieneriä, joiden esikäsittely vaatii
normaalista poikkeavan käsittelyprosessin. Näiden jättei-
den osalta määritellään prosessin laitteiden käyttö erikseen.
Tarvittaessa erityiserille haetaan erikseen käsittelylupaa. Alla
on esitelty pääluokat ja niiden ominaisuudet.

Pääjäteluokat ovat:

Jäteluokka 1
 Kaupan ja teollisuuden tai samantapainen jäte, jonka

sisältö on pääasiassa muoveja ja pakkausmateriaale-
ja. Jäte voi sisältää myös jonkin verran puuta ja metal-
leja sekä isohkoja kappaleita. Erottelu ja materiaalien
hyötykäyttö on helpointa eikä jäte haise. Tästä jäte-
luokasta voidaan tehdä myös RDF-polttoainetta yleen-
sä pelkästään murskaamalla jäte.

Jäteluokka 2
 Yhdyskuntajäte tai kotitalouksien erilliskerätty sekajäte.

Tähän luokkaan kuuluu jäte, jossa on mm. likaisia pak-
kausmateriaaleja, biojätettä ja muuta yhdyskuntien se-
kajätettä. Myös metallien osuus voi olla suurempi kuin
luokassa 1. Metallit ja muovit ovat usein likaantuneet
esim. ruokajätteellä, öljyillä tai rasvoilla. Tämän jätteen
esikäsittely on mahdollista silloin, kun se voidaan teh-
dä huomioon ottaen työpaikan työhygieniavaatimuk-
set. Tämän jäteluokan jäte puretaan joko suoraan tai
murskauksen tai repijän kautta jätevoimalan bunkkeriin
silloin kun sen käsittely esikäsittelyssä ei ole mahdollis-
ta. Materiaalien hyötykäyttö vaatii yleensä materiaalien
pesun erottelun jälkeen. Jäte on kosteaa, usein myös
pölyävää ja haisevaa. Jätteen käsittely täyttäen kaikki
hygienianormit on erittäin haasteellinen.

Jäteluokka 3
 Tähän luokkaan kuuluu tyypillisesti rakennusten jätteet,

jotka sisältävät toisaalta isoja partikkeleja ja toisaal-
ta pölyävää hienoainesta ja puuta. Jäte menee aina
esierottelun kautta. Metallien määrä vaihtelee. Jäte on
pölyävää, mutta ei haise. Jäte sisältää muoveja, kaa-
pelin pätkiä, kipsilevyä, eristeitä, metalleja ja muuta ra-
kennuksilla syntyvää jätettä. Jätteen esikäsittelyssä on
erityisesti kiinnitettävä huomiota pölyämiseen ja pölyn
ominaisuuksiin.

5.5.3 Esikäsittelyn prosessi

Esikäsittely toteutetaan siten, että siellä teknisesti voidaan
käsitellä myös kotitalouksien jätteitä sekä rakennusjätteitä.
Kotitalouksien jätteistä Keski-Euroopassa syntyy tyypillisesti
15 % hyötymateriaaleja, kuten metallia, lasia, muovia jne, 30%
rejektejä ja biojätettä sekä 55 % RDF-polttoainetta. Ekokem
ohjaa hyötymateriaalit hyötykäyttöön ja loppuosan jätteestä
energiahyötykäyttöön.

352009 Ramboll Finland Oy

Esikäsittely voidaan jakaa seuraaviin pääosa-alueisiin: jät-
teen vastaanotto, esierottelu, jätteen syöttö, jätteen mekaa-
ninen lajittelu ja materiaalien erottelu. Kuhunkin osa-aluee-
seen kuuluu erilaisia prosessilaitteita ja kuljettimia, joilla ma-
teriaalivirtoja erotetaan. Kuvassa 5.11 on esitetty tyypillinen
esikäsittelyprosessi.

Esikäsittelyprosessin kokonaiskapasiteetti on 100 000 t/a
vastaanotettavaa jätettä. Prosessi on automaattinen, mut-
ta eri vaiheiden välillä voi olla myös manuaalisia siirtoja.
Joissakin prosessivaiheissa voidaan jätteestä erotella mate-
riaaleja myös manuaalisesti. Prosessia voidaan käyttää 1-3
vuorossa.

Vastaanotto
Vastaanotossa jäte tarkastetaan ja luokitellaan ominai-

suuksien mukaisesti kolmeen eri luokkaan, joille on suunni-
teltu oma käsittelyohjelma. Luokitellut jätteet läjitetään omiin
kasoihin tai aumoihin. Joitakin erikoiseriä voidaan käsitellä
ilman erillistä luokittelua, jolloin prosessin säätö ja käsitte-
lyssä käytettävät laitteet määritellään erikseen. Maksimi jäte-
määrä vastaanotossa on 5000 t, joka vastaa keskimäärin noin
kymmenen päivän vastaanottoa. Vastaanotossa tarkkaillaan
myös sisään tulevan jätteen laatua ja jätteestä poistetaan sin-
ne kuulumatonta jätettä.

Esierottelu
Karkeassa esierottelussa jätteestä erotetaan suuret partik-

kelit koneellisesti. Jäteluokkien 1 ja 2 jätteitä ei normaalisti tar-
vitse esierotella. Näiden jätteiden osalta tarkkaillaan saapuvaa
jätettä ja esierottelu tehdään vain tarvittaessa. Esierottelussa
jätteestä erotellaan suuret metallit ja suuret kiviainespartikke-
lit sekä muut suuret kappaleet, jotka vaativat erikoiskäsitte-
lyä eivätkä sovellu sellaisenaan esikäsittelyn raaka-aineeksi.
Erikoiskäsittelyä vaativat kappaleet varastoidaan ja käsitel-
lään eräkohtaisesti vähintään kerran vuodessa.

Jätteen syöttö
Jäte syötetään prosessiin koneellisesti esim. pyöräkuor-

maajalla tai kipataan suoraan kuljetuskalustosta syöttölait-
teelle. Prosessiin jätteet syötetään normaalisti laatukohtai-
sesti eräajona. Laadun vaihdon yhteydessä myös käsittely-
ohjelma vaihdetaan.

Jätteen mekaaninen lajittelu
Prosessin ensimmäisessä vaiheessa jäte lajitellaan me-

kaanisesti sellaisiksi osavirroiksi, joista voidaan erotella eri
jakeet. Riippuen jäteluokasta mekaanisen lajittelun prosessi-
laitteiden järjestys ja tarpeellisuus vaihtelee.

Kuva 5.11. Tyypillinen esikäsittelyprosessi. 

36 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Materiaalien erottelu
Karkean mekaanisen lajittelun jälkeen jätteistä muodostuu

tyypillisesti 1-3 päämateriaalivirtaa, joiden käsittely voi vaih-
della niiden sisältämien materiaalien ja materiaalien puhtau-
den perusteella.

Tyypillisiä materiaalivirtoja ovat esim.

• Raskas jae, joka erottuu ballistisessa erottimessa.
Raskas jae ohjataan lähes aina materiaalierotteluun.
Raskas jae muodostuu mm. kovista muoveista, metal-
leista, pulloista, tölkeistä ja mahdollisesta muusta pai-
navasta materiaalista.

• Kevyt jae, joka erottuu ballistisessa erottimessa. Kevyt
jae muodostuu mm. kevyistä muoveista kuten pus-
seista ja paperista.

• Seulottu 0-100 mm alite (jae, jonka palakoko on alle
100 mm). Seulan alite voi sisältää biojätettä, lasia,
kiviainesta ja muuta hienomateriaalia. Biojäte voi-
daan ohjata energiana hyödyntämisen lisäksi muu-
hun hyötykäyttöön, jos sille on olemassa taloudellisia
edellytyksiä.

• RDF, joka on jätteestä materiaalilajittelun jälkeen val-
mistettua polttoainetta. RDF sisältää sen materiaalin,
jota ei ole järkevää kierrättää materiaalina. Jäte oh-
jataan RDF:ksi silloin, kun materiaalien erottelu ei ole
taloudellisesti kannattavaa tai materiaalien käsittelyn
haittoja ei voida poistaa tai haitat ovat liian suuria.
Jätteen esikäsittelyä rajoittavia tekijöitä on käsitelty
kohdassa 5.5.5.

• Rejektit, ovat hyötykäyttöön kelpaamattomia jakeita,
jotka syntyvät eri prosessivaiheessa. Rejektit jotka
sisältävät energiaa tai ovat likaantuneet tai kontaminoi-
tuneet siirretään energiahyötykäyttöön.

Materiaalit erotellaan normaalisti joko optisessa erottimes-
sa tai manuaalisesti. Optinen erotin tunnistaa materiaalit, jot-
ka erotetaan päämateriaalivirrasta esim. paineilmaa hyväksi
käyttäen. Optinen erottelu uusitaan riittävän monta kertaa, jot-
ta eri materiaalit saadaan erotettua vaadittuun puhtausastee-
seen. Erottimia voi prosessissa olla useita tai vaihtoehtoisesti
samaa erotinta käytetään ns. eräajona, jolloin erotellaan aina
yksi materiaalijae kerrallaan. Riippuen materiaalien puhtaus-
tavoitteista likaisia materiaaleja voidaan joutua pesemään.

Metallien erottelu
Esikäsittelyssä metalleja erotellaan jätevirrasta useassa

vaiheessa. Isoja metallipartikkeleja erotetaan esierottelus-

sa. Jätteen mekaanisessa lajittelussa voi olla välivaihe, jos-
sa metalleja erotetaan manuaalisesti jätevirrasta. Seulonnan
jälkeen materiaalivirta voidaan ohjata magneettierottimelle,
joka poistaa magneettisen rautametallin. Jätteen materiaali-
erotteluvaiheessa poistetaan materiaalivirrasta mm. kuparia,
alumiinia ja muuta ei magneettista metallia.

Materiaalien välivarastointi
Prosessissa syntyvät materiaalit välivarastoidaan jakeittain

prosessitiloissa. Välivaraston koko ja varastointiaika määräy-
tyvät prosessin, materiaalivirran ja siirtokuljetuksen perusteel-
la. Materiaalit, jotka voidaan siirtää esikäsittelystä irtojakeena
kuten esim. RDF, biojätejakeet ja metallit varastoidaan esikä-
sittelyn välivarastoissa niin kauan kunnes materiaalia kertyy
riittävästi siirtokuormattavaksi. Irtojakeiden maksimivarasto
on 3000 t. Paalattavat materiaalit ohjataan materiaalin erotte-
lun jälkeen omiin varastosiiloihin, josta ne siirretään jakeittain
paalaukseen ja edelleen paalien välivarastoon. Maksimi paa-
livaraston koko on 5 000 t.

Hyötykäytettävät materiaalit pyritään siirtämään suoraan
välivarastosta hyötykäyttökohteeseen. Hyötykäyttökohteen
vastaanottohäiriöiden aikana, materiaalia voidaan varastoida
väliaikaisesti Ekokem-Palvelun Kuulojan, Anjalankosken tai
Porin laitosalueelle tai muuhun vastaavaan kohteeseen. RDF
ja rejektit siirretään normaalisti esikäsittelystä suoraan väliva-
rastosta jätevoimaloiden bunkkereihin. RDF voidaan toimittaa
myös muihin jätteen energiahyötykäyttölaitoksiin

RDF:n valmistus ja laatu
Materiaalien erottelussa syntyvä jätepolttoaine eli RDF si-

sältää mm. jätteen muoveja, paperia ja kartonkia. Erottelussa
tästä jakeesta on eroteltu pääasiassa kierrätettävät materiaa-
lit ja palamaton jae. Ekokem käyttää jätevoimalan 2 yhtenä
polttoaineena RDF:ää. Tällöin polttoaineen tekniset vaatimuk-
set eivät ole niin tarkat kuin voimalaitoskäyttöön ohjattavalla
ns. REF-polttoaineella. Jätevoimalassa hyötykäytettävä RDF
voi sisältää esim. epäpuhtauksia ja kiintoainetta enemmän ja
silloin myös rejektinä esikäsittelystä poistuvan energiaa si-
sältävän materiaalin osuus on pieni. Ekokem käsittelee myös
energiaa sisältävät rejektit omissa polttouuneissaan, jolloin
kaatopaikoille ei sijoiteta ollenkaan energiapitoista jätettä.

Paalaus
Paalaus tapahtuu pääsääntöisesti lähellä jätteen syntypaik-

kaa. Esikäsittelyssä jätettä voidaan paalata joko bunkkerijät-
teen varastoimiseksi tai esikäsittelyn tuotteiden varastoimi-
seksi ja kuljetusta varten. Ensimmäisessä vaiheessa esikäsit-
telyssä on yksi kiinteä paalain, joka normaalisti hoitaa kaiken
esikäsittelyn tuotteiden paalauksen. Esikäsittelyprosessin ti-
loissa voidaan tarvittaessa käyttää siirrettävää paalainta, joka
normaalisti paalaa sisään tulevaa bunkkerijätettä suoraan
varastoon ja vain tarvittaessa esikäsittelyssä syntyviä materi-
aaleja. Paalaimet muodostuvat normaalisti varsinaisesta paa-
lainyksiköstä joka puristaa ja sitoo jätteen tiukaksi paaliksi ja
paalainyksikön jälkeisestä käärinlaitteesta, joka käärii paalin

372009 Ramboll Finland Oy

ympärille tiiviin muovin. Paalin tiivis rakenne ja paalin käärintä
estää materiaalin kastumisen, hajut ja auringon valon vaiku-
tukset tehokkaasti. Paalattu muoviin kääritty jäte voidaan va-
rastoida ulkotiloissa.

Kuva 5.12. Valokuva paalausprosessista. 

Kuva 5.13. Esimerkki paalatun, muoviin käärityn jätteen varastoin- 
nista.

5.5.4 Jätteen varastointi

Jätettä voidaan varastoida ennen esikäsittelyä tai ener-
giahyötykäyttöä. Tällöin varastoinnin syynä on prosessihäi-
riö, huoltoseisokki tai energian varastointi myöhempää ener-
gianhyötykäyttöä varten. Jätettä ja materiaaleja varastoidaan
myös esikäsittelyn erottelun jälkeen. Tällöin varastoinnin syy-
nä on materiaalien vastaanottohäiriöt, energian varastointi,
seisokki tai häiriö poltossa.

Jätteen varastointi ja varastojen maksimikoot:

Bunkkerin irtojätteen varastointi:
• Nykyiset varastot voimassa olevien lupien mukaisesti
• Kuulojan kierrätysalueella tai muulla vastaavat lu-

vat omaavalla alueella maksimissaan 30 000 t.
Varastoalueella oleva jäte paalataan silloin, jos se on
haisevaa tai roskaavaa. Tarvittaessa alueelle voidaan
sijoittaa myös varastohalleja, joilla estetään pölyämi-
nen, hajut ja roskaantuminen.

• Jätevoimala 2 bunkkeri, jonka maksimivarastointimää-
rä on 8 000 t.

• Esikäsittelyprosessin puskurivarasto, jonka maksimi
varastointimäärä on 5000 t. Jäte varastoidaan sisäti-
loissa joko irtojätteenä tai paalattuna.

Materiaalien erottelun jälkeen eri jakeet:
• Irtojakeena esikäsittelyprosessin tiloissa; maksimiva-

rastointimäärä 3000 t.
• Paalattuna esikäsittelyprosessin sisätiloissa; maksimi-

varastointimäärä on 5000 t
• Kuulojan kierrätysalueella tai muulla vastaavat lu-

vat omaavalla alueella; maksimivarastointimäärä on
30 000 t.

• paalattuna esikäsittelyrakennuksen ulkopuolella; mak-
simivarastointimäärä 1 000 t

5.5.5 Jätteen esikäsittelyä rajoittavat tekijät

Jätteestä pyritään ensin erottamaan hyötykäytettävät ma-
teriaalit ja sen jälkeen jäljelle jäävä jäte ohjataan energia-
hyötykäyttöön. Jätteen ominaisuuksista riippuen materiaa-
lien erottelua voidaan joutua rajoittamaan. Jätevoimalan 2
alkuvaiheessa on arvioitu, että esim. syntypaikkalajiteltu yh-
dyskuntajäte ohjataan suoraan jätevoimaloiden bunkkeriin.
Erottelussa tästä jätteestä voidaan erottaa esim. muoveja,
metalleja, kartonkia ja paperia, mutta likaisuutensa vuoksi
näiden materiaalien erottaminen ja hyötykäyttö voi olla vai-
keaa. Toisaalta syntypaikkalajittelu puhtaiden jakeiden osalta
toimii Suomessa hyvin, joten puhtaita materiaalijakeita jäte
sisältää vähän. Prosessi rakennetaan kuitenkin siten, että
myös yhdyskuntajätteestä voidaan osa ohjata esikäsittely-
prosessiin, jos joidenkin kuormien osalta todetaan käsittely
tarpeelliseksi tai materiaaleille jatkossa voidaan osoittaa jär-
kevä hyötykäyttö.

Tyypillisiä, esikäsittelyä rajoittavia tekijöitä, joita ei voida
sallia, ovat työpaikkaan ja työntekijöiden terveyteen ja turval-
lisuuteen liittyviä haitat esim. työhygieniavaatimukset kuten
pöly ja haju. Esikäsittelyä rajoittavia tekijöitä, jotka voivat ylit-
tää sallitun kynnyksen ja siten vaikuttavat jätteen käsittelyn
valintaan ovat:

• ympäristöön liittyvät vaatimukset esim. pöly, haju ja
melu

• energiatase eli jos jätteen käsittelyyn käytetty ener-
gia on suurempi kuin siitä jätevoimalassa tuo-
tettu energia, on jäte järkevintä ohjata suoraan
energiahyötykäyttöön.

38 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

• Jäteveden määrä eli jos materiaalien puhdistukseen
käytetty vesimäärä on suuri tai syntyvä jätevesi ei täy-
tä Ekokemin ympäristö- ja viemäröintiluvan ehtoja, on
jäte ohjattava suoraan energiahyötykäyttöön.

5.5.6 Esikäsittelyn liikenne

Jätteen esikäsittelyyn tuleva jäte otetaan vastaan suoraan
esikäsittelyn prosessitiloissa. Jätettä ja sen jakeita voidaan
prosessin aikana siirrellä joko kuljettimilla, tai kuormaajilla osa-
na prosessia. Energiahyötykäyttöön menevät jakeet ohjataan
pääasiassa suoraan jätevoimaloiden bunkkeriin. Siirto tapah-
tuu joko kuljettimilla tai sopivalla siirtokalustolla. Materiaalit,
jotka siirretään esikäsittelyn välivarastosta muihin varastoti-
loihin, siirretään sopivalla kuljetuskalustolla. Hyödynnettävät
materiaalit siirretään normaalisti välivarastosta suoraan hyö-
tykäyttöön. Hyötykäyttökohteen vastaanottohäiriöiden aikana
materiaaleja voidaan ohjata myös Kuulojan käsittely- ja kier-
rätyskeskukseen välivarastoon tai muuhun vastaavat luvat
omaavaan laitokseen.

Kuulojan laajentuessa siellä valmistaudutaan välivarastoi-
daan jätevoimalaan 2 energiahyötykäyttöön tulevia materiaa-
leja noin 30 000 tonnia vuodessa.

5.5.7 Vesihuolto

Esikäsittelyprosessissa jätevesiä syntyy mm. saniteettive-
sistä, prosessien ja prosessitilojen pesuista, jätteen sisältä-
män jään ja lumen sulamisesta sekä mahdollisesta hyötyma-
teriaalien pesusta. Jäteveden kokonaismäärä vuodessa on
alle 5 000 m3. Hallin jätevedet kootaan Ekokemin jätevesijär-
jestelmään ja edelleen tarvittaessa käsittelyyn.

5.6 CCA-puun murskaus jätevoimalassa 1

Jätevoimalan murskaimen soveltuvuus CCA-liuoksella kyl-
lästetyn puun murskaukseen on todettu erillisellä koetoimin-
taluvalla suoritetussa koemurskauksessa.

CCA-liuoksella käsitellyn puun katkaisu ja murskaus suo-
ritetaan jätevoimalan vastaanottohallissa, josta ilma ohjau-
tuu bunkkerin alipaineen vuoksi bunkkeriin ja sieltä polttoon.
Korvausilma vastaanottohalliin tulee ulkoa. Näin puun käsitte-
lystä mahdollisesti irtoavaa pölyä ei leviä ympäristöön.

Jätevoimalan 1 murskain sulkeutuu sulkuluukulla ennen
murskauksen aloitusta. Näin taataan henkilöstön turvalli-
suus ja estetään murskeen ja pölyn leviäminen ympäristöön.
Murskaimelta saatu puumurske johdetaan suoraan bunkke-
riin ja sieltä polttoon. Ekokemin ympäristöluvan mukaan jäte-
voimalassa 1 on lupa polttaa CCA-liuoksella käsiteltyä puuta.
Kuvassa 5.14 on esitetty murskaimen periaatekuva.

Suunniteltu CCA-liuoksella käsitellyn puun murskauskapa-
siteetti jätevoimalan 1 murskaimella on enintään 30 000 t/a.

Kuva 5.14. Jätevoimalan 1 murskaimen 
periaatekuva.

392009 Ramboll Finland Oy

5.7 110 kV voimajohto

Jätevoimalan tuottaman sähkön siirtämiseksi valtakunnan
kantaverkkoon tarvitaan uusi voimajohto. Osana hankekoko-
naisuutta Ekokem suunnittelee 110 kV sähkönsiirtoyhteyttä
Fingrid Oyj:n omistamalta Hikiän sähköasemalta Ekokemin
alueelle.

Voimajohdon tilantarve ja johtorakenne
Voimajohdon reittivaihtoehdot sijoittuvat Hausjärven kunnan

ja Riihimäen kaupungin alueelle. Uuden voimajohdon pituus
on reittivaihtoehdosta riippuen noin 6-8 km. Pylvästyyppinä
käytetään perinteistä harustettua pylvästä.

Tarkasteltava voimajohto sijoittuu osittain omaan uuteen
johtoaukeaan ja osittain olemassa olevan voimajohdon rin-
nalle. Uuden johtoaukeaan osalta vaihtoehdoissa 1, 3 ja 4
tarkastellaan Ekokem Oy:n 110 kV voimajohdon sijoittumista
myös yhteispylväsrakenteeseen suunniteltavan Fingrid Oyj:n
Hikiä-Forssa 400 kV voimajohdon kanssa.

Voimajohdon rakentamisen aikaiset vaikutukset muodos-
tuvat lähinnä työkoneiden melusta ja kuljetusten aiheuttamis-
ta haitoista kulutusherkille maastokohdille.

Vaihtoehdot 1 ja 4
Voimajohdon sijoittuessa Fingrid Oyj:n Hikiä-Forssa 2x110

kV eteläpuolelle välillä Hikiän asema-Keippi (Korkeamäki)
johtoaukea levenee 18 metriä ja johtoaukean kokonaisleveys
on 62 metriä (kuva 5.15). Lisäksi tarvitaan 2x10 metrin puus-
toltaan matalana pidettävät reunavyöhykkeet. Voimajohtojen
kokonaistilantarve on tällöin 82 metriä.

Korvattaessa Hikiä-Forssa 2x110 kV voimajohto 400+110
kV voimajohdolla on tarvittava johtoaukean leveys yhdessä
Ekokemin 110 kV voimajohdon kanssa 58 metriä (kuva 5.16).
Lisäksi tarvitaan 2 x 10 metrin reunavyöhykkeet, jolloin voima-
johdon kokonaistilantarve on 78 metriä.

Ekokemin ja Fingrid Oyj:n hankkeiden suunnittelu- ja to-
teutusratkaisuista riippuen voimajohto sijoittuu välillä Keippi

(Korkeamäki)-Ekokem uuteen johtoaukeaan joko omaan pyl-
väsrakenteeseen tai yhteispylväsrakenteeseen Fingrid Oyj:n
400 kV voimajohdon kanssa (kuvat 5.17 ja 5.18). Omaan pyl-
väsrakenteeseen sijoittuvan 110 kV voimajohdon johtoauke-
an leveys on 26 metriä. Lisäksi tarvitaan 2x10 metrin levyiset
reunavyöhykkeet, jolloin voimajohdon kokonaistilantarve on
46 metriä. 110 kV+400 kV yhteispylväsrakenteisen voimajoh-
don johtoaukean leveys on 36 metriä. Lisäksi tarvitaan 2x10
metrin levyiset reunavyöhykkeet. Voimajohdon kokonaistilan-
tarve on tällöin 56 metriä.

Vaihtoehto 2
Olemassa olevien, kahden erillisen Fingrid Oyj:n Hikiä-

Vanaja 110 kV voimajohtojen rinnalla on uuden 110 kV voi-
majohdon lisätilantarve noin 14 metriä. Jotta uusi 110 kV voi-
majohto saadaan sijoitettua Hikiä-Vanaja linjojen rinnalle, on
todennäköistä, että tarvitaan joillakin kohdin erikoispylväitä tai
vaihtoehtoisesti Hikiä-Vanaja voimajohtojen sivuttaissiirtoja.

Vaihtoehto 3
Voimajohdon sijoittuessa Fingrid Oyj:n Hikiä-Forssa 2x110

kV eteläpuolelle välillä Hikiän asema-Keippi johtokäytävä le-
venee 18 metriä ja johtokäytävän kokonaisleveys on 62 met-
riä (kuva 5.15). Lisäksi tarvitaan 2x10 metrin puustoltaan ma-
talana pidettävät reunavyöhykkeet. Voimajohtojen kokonais-
tilantarve on tällöin 82 metriä.

Korvattaessa Hikiä-Forssa 2x110 kV voimajohto 400+110
kV voimajohdolla on tarvittava johtokäytävän leveys yhdessä
Ekokemin 110 kV voimajohdon kanssa 58 metriä (kuva 5.16).
Lisäksi tarvitaan 2 x 10 metrin reunavyöhykkeet, jolloin voima-
johdon kokonaistilantarve on 78 metriä.

Voimajohto sijoittuu välillä Keippi-Ekokem uuteen johto-
käytävään omille pylväilleen (kuva 5.17). Omaan pylväsra-
kenteeseen sijoittuvan 110 kV voimajohdon johtokäytävän
leveys on 26 metriä. Lisäksi tarvitaan 2x10 metrin levyiset
reunavyöhykkeet, jolloin voimajohdon kokonaistilantarve on
46 metriä.

Kuva 5.15. Poikkileikkauskuva Ekokemin 110 kV voimajohdosta ja Fingrid Oyj:n Hikiä-Forssa 2x110 kV voimajohdosta 
välillä Hikiä-Keippi (Korkeamäki).

40 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Kuva 5.16. Poikkileikkauskuva Ekokemin 110 kV voimajohdosta ja Fingrid Oyj:n Hikiä-Forssa 400+110 kV voimajohdosta 
välillä Hikiä-Keippi (Korkeamäki).

Kuva 5.17. Poikkileikkauskuva Ekokemin 110 kV voimajohdosta 
välillä Keippi (Korkeamäki)-Ekokem.

Kuva 5.18. Poikkileikkauskuva Ekokemin 110 kV voimajohdos- 
ta ja Fingrid Oyj:n Hikiä-Forssa 400 voimajohdosta välillä Keippi
(Korkeamäki)-Ekokem.

412009 Ramboll Finland Oy

5.8 Paras käyttökelpoinen tekniikka

Tarkastelujen lähtökohtana on, että jätevoimala 2 samoin
kuin leijukerrosuuni toteutetaan parhaalla käyttökelpoisella
tekniikalla.

EU:n IPPC-direktiivi (96/61 EY, Neuvoston direktiivi ympä-
ristön pilaantumisen ehkäisemisen ja vähentämisen yhtenäis-
tämiseksi) ja Suomenympäristönsuojelulaki (86/2000) edel-
lyttävät, että määrättyjen teollisuudenalojen päästöraja-arvoa
sekä päästöjen ehkäisemistä ja rajoittamista koskevien lu-
pamääräysten tulee perustua parhaaseen käyttökelpoiseen
tekniikkaan (BAT, Best Available Techniques).

Lupamääräyksissä ei kuitenkaan saa velvoittaa käyttämään
vain tiettyä määrättyä tekniikkaa, vaan tavoitteena on eri tek-
niikoita tai niiden yhdistelmiä käyttäen saavutettavissa oleva
paras ympäristönsuojelun taso. Useat eri tekijät vaikuttavat
siihen, miten paras saavutettavissa oleva ympäristönsuojelun
taso määritellään kullekin yksittäiselle laitokselle.

Ympäristönsuojeluasetuksen 37 §:ssä on lueteltu seikkoja,
jotka tulee ottaa huomioon parhaista käyttökelpoisista teknii-
koista päätettäessä. Näin silloin, kun otetaan huomioon toi-
menpiteestä mahdollisesti aiheutuvat kustannukset ja edut
sekä varovaisuus- ja ennaltaehkäisyn periaatteet, Näitä ovat
seuraavat:

1. Jätteiden määrän ja haitallisuuden vähentäminen
2. Käytettävien aineiden vaarallisuus sekä mahdollisuu-

det käyttää entistä haitattomampia aineita
3. Tuotannossa käytettyjen aineiden ja siinä syntyvi-

en jätteiden uudelleen käytön ja hyödyntämisen
mahdollisuus

4. Muodostuvien päästöjen laatu, määrä ja vaikutus
5. Käytettyjen raaka-aineiden laatu ja kulutus
6. Energian käytön tehokkuus
7. Toimintaan liittyvien riskien ja onnettomuusvaarojen

ennaltaehkäisy sekä onnettomuuksien seurausten
ehkäiseminen

8. Parhaan käyttökelpoisen tekniikan käyttöön ottamiseen
liittyvä aika ja toiminnan suunnitellun aloittamisajan-
kohdan merkitys sekä päästöjen ehkäisemisen ja ra-
joittamisen kustannukset ja hyödyt

9. Kaikki vaikutukset ympäristöön
10. Teollisessa mittakaavassa käytössä olevat tuotantoa ja

päästöjen hallintaa koskevat menetelmät
11. Tekniikan ja luonnontieteellisen tiedon kehitys
12. Euroopan yhteisöjen komission tai kansainvälisten

toimielinten julkaisemat tiedot parhaasta käyttökelpoi-
sesta tekniikasta.

Kohdassa 12 tarkoitetaan ensisijaisesti BAT-
vertailuasiakirjoja eli BREFejä (BAT Reference Document).
BREFit laaditaan EU:n jäsenmaiden viranomaisten ja teolli-
suuden yhteistyönä ja ne ovat BATin määrittelyn tärkein apu-
väline. Asiakirjan niin kutsutussa BAT-luvussa esitellään ne
tekniikat sekä päästö- ja kulutustasot, joiden katsotaan vas-
taavan parasta käyttökelpoista tekniikkaa.

BREFissä esitetyt BAT-tasot eivät ole päästöjen raja-arvoja,
vaan viranomainen luvasta päättäessään asettaa harkinnan

jälkeen päästörajat tapauskohtaisesti paikalliset olosuhteet,
esim. laitoksen sijainnin, iän, koon, polttoaineen, taloudelliset
vaikutukset jne. huomioiden. BAT-referenssit toimivat mittatik-
kuna verrattaessa laitoksen toimintaa parhaaseen käyttökel-
poiseen tekniikkaan.

5.8.1 Paras käyttökelpoinen tekniikka jätteenpoltossa

Jätteenpolton BREF-asiakirja on valmistunut elokuussa
2006 (European commission 2006).

Jätteenpolton BREF-vertailuasiakirjan mukaan paras käyt-
tökelpoista tekniikkaa on:

• Yleiset suunnittelu- ja käyttöperiaatteet
o poltettavalle jätteelle sopivan teknisen prosessin

valinta
o laitos on suunniteltava niin, että polttotapahtumaa

voidaan valvoa ja ohjata
o jätteenpolttolaitoksessa ei saa polttaa sellaista

jätettä, joka ei sovellu laitoksen prosessiin
o laitoksen käyttö on suunniteltava niin, että sitä

voidaan käyttää mahdollisimman tasaisesti
ja käynnistysten ja pysäytysten määrät ovat
mahdollisimman vähäisiä

• Laitoksen huollon ja ylläpidon periaatteet
o BATia on laatia laitokselle

ennakkohuoltosuunnitelma ja huoltaa ja pitää
laitosta kunnossa sen mukaisesti

• Jätepolttoaineen laadun hallinta
o saapuvan jätteen tarkastaminen eri tekniikoilla

• Jätteen vastaanotto, varastointi, siirto ja käsittely
o varastointi ja purkaminen suljetussa tilassa
o hallittu viemäröinti purkaushallissa
o varastointiaikojen minimoiminen
o konttien ja astioiden merkinnät
o hajuhaittojen minimointi, palamisilman otto

varastointi- ja purkutilasta
o palovaaran minimointi
o automaatioon perustuva palonilmaisinjärjestelmä

ja automaattinen sammutusjärjestelmä
o jätteiden laadun tasausjärjestelmä ja tarvittaessa

murskaus, sekoittaminen ja muu esikäsittely
o metallien erottaminen joko ennen polttoa tai polton

jälkeen

• Paras käyttökelpoinen jätteenpolttotekniikka
o palamisajan, -lämpötilan, palamisvyöhykkeen

kaasujen turbulenssin, palamisilman ja
happipitoisuuden optimointi (poltto-olosuhteet on
määritelty jätteenpolttodirektiivissä, Suomessa
jätteenpolttoasetuksessa)

o kattilan ja arinan jäähdytys

42 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

• Energian talteenotto
o lämmön talteenotossa lämmön talteenottoasteet

riippuvat poltettavan jätteen laadusta
ja käytettävästä polttotekniikasta tai
kaasutustekniikasta (kiinteä yhdyskuntajäte 80 %
tai enemmän)

o toimitusten luotettavuus
o lämmön ja sähkön yhteistuotanto, tuotettu lämpö

tulee käyttää sähköntuotantoon tai höyrynä
teollisuudessa tai kaukolämpönä

o laitoksen oman energiankäytön minimointi
o Laitoksen meluhaittojen ehkäiseminen
o purkupaikka laitoksen sisällä
o jätteen murskaus laitoksen sisällä
o venttiilit varustettu äänenvaimentimilla

• Savukaasujen puhdistustekniikat
o savukaasun puhdistusprosessin valinta, kuiva,

puolikuiva tai märkä menetelmä
o kuitusuodattimet hiukkaspäästöjen poistamiseen
o typen oksidien poisto primäärisiä ja SCR- tai SNCR

–menetelmiä käyttäen
o poltossa dioksiinien ja furaanien

uudelleenmuodostumisen ehkäisy
o dioksiinien ja furaanien poisto primäärisin

menetelmin, syöttämällä aktiivihiiltä
kuitusuodattimelle tai käyttämällä kiinteätä
aktiivihiilisuodatinta tai käyttämällä SCR-
menetelmää

o raskasmetallipäästöjen vähentäminen,
elohopean poisto kemikaaleilla tai aktiivihiilen
syötöllä kuitusuotimelle tai käyttämällä kiinteää
aktiivihiilisuodatinta

• Jätevesien käsittelytekniikat
o syntyvien jätevesien johtaminen savukaasujen

puhdistusprosessiin

o puhtaiden sadevesien erillinen viemäröinti
• Poltossa syntyvien jätteiden käsittely ja varastointi

o pohjatuhkan loppuun palamisen parantaminen
o pohjatuhkan erottaminen savukaasujen

puhdistustuotteista
o pohjatuhkan käsittely

• Prosessin valvonta ja optimointi
o savukaasujen laadun jatkuvatoiminen valvonta
o varautuminen häiriö- ja onnettomuustilanteisiin

• Ympäristönhallintajärjestelmä.

Parhaan käyttökelpoisen tekniikka (BAT) ja arinapoltto
Parhaan käyttökelpoisen tekniikan näkökulmasta suoma-

lainen jätteenpoltto voitaisiin jätteen synnyn ehkäisyn ja jättei-
den materiaalihyötykäytön huomioon ottamisen jälkeen jakaa
siten, että alempilaatuiset kierrätyspolttoaineet (kuten REF III
ja RDF) voitaisiin polttaa tätä tarkoitusta varten suunnitelluis-
sa leijukattiloissa, arinapolttolaitoksissa tai kaasuttaa puhdis-
tetuksi polttoainekaasuksi.

Jätteenpolttoasetuksessa (VNa 362/2003) ja jätteenpolt-
todirektiivissä (2000/EC/76) on määritelty mm. jätteelle viipy-
mäajat poltossa sekä polton lämpötilat. Yleisesti ottaen näi-
den asiakirjojen mukainen poltto on parasta käyttökelpoista
tekniikkaa. Jätteenpolttoasetus määrittelee mm. sen, että
savukaasujen lämpötilan on oltava viimeisen ilmanlisäyksen
jälkeen vähintään kahden sekunnin ajan yli 850 °C. Jätteen
polttaminen direktiivissä määriteltyä alemmassa lämpötilassa
ja lyhyemmällä viipymäajalla voi myös joissain tapauksissa
olla parasta käyttökelpoista tekniikkaa, jos siten saavutetaan
yhtä hyvä tai parempi palamistulos kuin direktiivin määrittele-
missä olosuhteissa.

Parhaan käyttökelpoisen tekniikan (BAT) suositus ja
savukaasujen puhdistus

Parhaan käytettävissä olevan tekniikan vertailuasiakir-
ja ei määrittele tiettyä savukaasujen puhdistusmenetelmää,
jota jätteenpolttolaitoksilla olisi käytettävä. Asiakirjassa kui-
tenkin luetellaan yksityiskohtia koskien puhdistuksen eri-
tyisasioita. Asiakirjassa on esitetty BAT-suosituksen mukai-
set normaalin käytön aikaiset savukaasupäästöjen tasot.
Jätteenpolttodirektiivin määrittelemät päästörajat on esitetty
taulukossa 5.9.

Taulukko 5.9 Jätteenpolttodirektiivin määrittelemät päästörajat 
jätteenpolttolaitoksille (mg/m3).

Päästökomponentti Pitoisuus
savukaasussa,
mg/m3

Rikkidioksidi, SO2 50

Typenoksidit, NOX (NO2:na ilmoitettuna) 200

Hiukkaspäästöt 10

Kloorivety, HCl 10

Fluorivety, HF 1

Dioksiinit ja furaanit 0,1 × 10-6

Cd + Tl 0,05

Hg 0,05

Sb + As + Pb, +Cr + Co + Cu + Mn
+Ni + V

0,5

Kaasumaiset ja höyrymäiset
orgaaniset aineet orgaanisen hiilen
kokonaismääränä, TOC

10

432009 Ramboll Finland Oy

5.8.2 Paras käyttökelpoinen tekniikka termisessä
käsittelyssä

Ekokemin tavoitteena lietteiden ja muiden jätemateriaalien
termisellä käsittelyllä leijukerrosuunissa on BAT määrittelyn
mukaisesti:

• Käyttää polttoteknisesti sellaista tekniikkaa, joka on
suunniteltu erityisesti lietteiden ja muun jätteen yhtei-
sesti muodostaman matalan lämpöarvon omaavien
polttoaineiden käsittelyyn

• Poistaa jätteiden haitalliset aineosat pois luonnon kier-
tokulusta, käsittelemällä termisen käsittelyn pohjatuh-
ka sekä lentotuhka siten, että ne voidaan turvallisesti
loppusijoittaa tähän sopivalle loppusijoitusalueelle.

• Käyttää savukaasunpuhdistustekniikka, joka sopii ter-
misestä käsittelystä syntyvien savukaasujen käsittelyyn
ja täyttää jätteen poltolle asetetut päästövaatimukset.

• Hyödyntää termisestä käsittelystä syntyvä energia kau-
kolämmön ja sähkön tuotannossa tai prosessihöyrynä.

• Toteuttaa käsittely kustannustehokkaasti, hyö-
dyntämällä jo olemassa olevaa käsittely- ja
lämmöntalteenottojärjestelmää.

• Käyttää Ekokemin jo olemassa olevaa infrastrukstuu-
ria sen varmistamiseksi, että käsittelyalueelta ei joudu
haitallisia aineita ympäristöön.

Leijukerrosuunin polttoaineet ovat asumisjäteveden puh-
distamisesta tai teollisuudesta tulevat lietteet sekä pol-
ton varsinaisena energialähteenä käytettävät jätepolttoai-
neet kuten kyllästetty puujäte, RDF tai REF-polttoaineet.
Leijukerrosuunissa poltettavien jätteiden keskimääräinen
lämpöarvo on lietteiden suuren osuuden vuoksi matala.
Teknisesti paras käytettävissä oleva tekniikka lämpöarvoltaan
matalan polttoaineen käsittelyssä on leijukerrosuuni, jota käy-
tettään useissa Euroopan maissa muun muuassa lietteiden
termiseen käsittelyyn.

Lietteiden haitta-aineiden ympäristövaikutusten arviointia
vaikeuttaa se, ettei Suomessa eikä EU:n alueella ole yksise-
litteistä normistoa ja laatukriteeriä lietteestä syntyvien materi-
aalien hyväksytylle jatkokäytölle. Siten lietteiden kompostoin-
nin tai mädätyksen jälkeisten tuotteiden jatkohyödyntäminen
maatalouskäytössä on edelleen epävarmaa.

Lietteiden terminen käsittely on toistaiseksi ainoa menetel-
mä, jolla voidaan varmistaa, että lietteiden haitta-aineet voi-
daan poistaa luonnon kiertokulusta.

Leijukerrosuunin savukaasut johdetaan olemassa olevaan
puolikuivaan savukaasujen puhdistusprosessiin. Prosessi on
ollut Ekokemin käytössä jo useamman vuoden ja käytön yh-
teydessä on voitu varmistaa, että prosessi täyttää hyvin jäte-
polttodirektiivin savukaasujen puhdistusvaatimukset. Käytön
aikana on myös voitu pitkien ajojaksojen aikana todeta, että
mm. CCA-kyllästetyn puujätteen sisältämä arseeni ei läpäise
käytössä olevaa savukaasupuhdistusta.

Termisessä käsittelyssä syntyy energiaa, joka leijukerro-
suunin jälkeisellä jätelämpökattilalla otetaan talteen ja käy-
tetään kaukolämmön, sähkön sekä prosessihöyryn tuottami-
seen. Ekokem voi hyödyntää olemassa olevan laitoksen inf-

rasruktuuria leijukerrosuunin ja jätteiden vastaanottojärjestel-
män sekä mahdollisen termisen kuivauksen alueelta tulevien
pintavesien sekä muiden epäpuhtauksien poistoon.

Ekokemin esittämä leijukerrosuunikäsittely lietteiden ja jä-
temateriaalien käsitelyyn täyttää BAT märritelmän kriteerit.

5.9 Liittyminen muihin hankkeisiin

Hankkeiden keskeiset liittymät muihin hankkeisiin ovat
Ekokemin teollisuusalueen alueen infrastruktuurin hyödyn-
täminen ja Riihimäen sekä Hyvinkään kaukolämmön ja säh-
köntuotanto. Jätevoimala ja leijukerrosuuni voi hyödyntää
Ekokemin teollisuusalueen infrastruktuuria useilta osin.

Arvioinnissa tarkastellaan lisäksi hankkeiden suhdetta
maankäyttösuunnitelmiin sekä hankkeiden kannalta olennai-
siin luonnonvarojen käyttöä ja ympäristönsuojelua koskeviin
suunnitelmiin ja ohjelmiin. Näitä ovat lähinnä valtakunnallinen
ja alueellinen jätesuunnitelma sekä luonnonsuojelusuunnitel-
mat ja -ohjelmat.

5.9.1 Kuulojan teollisuusjätteen käsittely- ja
kierrätyskeskuksen laajennus

Ekokem-Palvelu suunnittelee olemassa olevan teolli-
suusjätteen käsittely- ja kierrätyskeskuksen laajentamista
Hausjärven kunnassa Kuulojan alueella. Hankkeeseen kuu-
luu mm. erilaisten jätteenvastaanotto- ja käsittelytoimintojen
sijoittaminen sekä loppusijoitusalueen rakentaminen näihin
liittyvine tiloineen ja teineen.

Käsittelykeskuksen tavoitteena on turvata pääasiallisesti
teollisuusjätteille asianmukainen käsittelymahdollisuus ja pa-
rantaa pilaantuneiden maa-ainesten alueellisia vastaanotto-
ja käsittelymahdollisuuksia sekä lisätä jätteiden ja teollisuu-
den sivutuotteiden hyötykäyttöä.

Kuulojan käsittely- ja kierrätyskeskuksen laajennushank-
keen ympäristövaikutusten arviointi aloitettiin samanaikaises-
ti tämän hankkeen YVA:n kanssa. Kuulojan YVA jatkuu vielä
tämän hankkeen YVA-menettelyn päätyttyä.

Ekokemin ja Ekokem-Palvelun keskinäiset toiminnot ja
materiaalivirrat

Jätteen esikäsittelyyn ja energiahyötykäyttöön ohjattavia
jätteitä voidaan välivarastoida (30 000 t/a) sekä toiminnassa
muodostuvia tuhkia ja kuonia voidaan varastoida, käsitellä ja
loppusijoittaa Ekokem-Palvelun käsittelylaitokselle Kuulojaan,
Anjalankoskelle tai Poriin tai muuhun vastaavaan asianmukai-
set luvat omaavaan käsittelypaikkaan.

Sisäisistä materiaalivirroista arvioidaan aiheutuvan
Ekokemin laitosalueen ja Ekokem-Palvelun Kuulojan alueen
välistä sisäistä liikennettä keskimäärin 20 kuormaa päivässä.

5.9.2 Fingrid Oyj:n Hikiä - Forssa -voimajohtohanke

Fingrid Oyj on päättänyt saneerata nykyisen 2x110 kV voi-
majohdon uudeksi 400+110 kV voimajohdoksi Hausjärven
Hikiän ja Forssan sähköaseman välillä. Nykyinen 1920-luvulla
rakennetun voimajohdon käyttöikä on lähenemässä loppua.

44 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Forssan ja Hikiän välille tarvitaan nykyistä järeämmät säh-
könsiirtoyhteydet palvelemaan valtakunnallisia ja alueellisia
sähkönsiirtotarpeita.

Hankkeen ympäristövaikutusten arviointimenettely on
(YVA) on päättynyt helmikuussa 2009 yhteysviranomaisena
toimineen Hämeen ympäristökeskuksen lausuntoon arvioin-
tiselostuksesta. YVA:ssa tarkasteltiin yhtä pääjohtoreittivaih-
toehtoa välille Riihimäki–Forssa, missä uusi 400+110 kV voi-
majohto sijoitetaan nykyisen 2x110 kV voimajohdon paikalle.
Lisäksi hankkeessa tarkasteltiin Hausjärven ja Riihimäen vä-
lille neljää alavaihtoehtoa.

Yhteysviranomaisen lausunnon mukaisesti kevään ja ke-
sän 2009 aikana Fingrid Oyj ja Ekokem ovat jatkaneet omien
voimajohtohankkeidensa yhteensovittamista maankäytölliset
ja luonnonsuojelulliset reunaehdot huomioiden.

5.9.3 Kantatien 54 aluevaraussuunnitelma

Tämän ympäristövaikutusten arviointimenettelyn aikana
Tiehallinto on aloittanut valmistelemaan kantatien 54 alueva-
raussuunnitelmaa välillä Ekokemin liittymä - Sääksin liittymä
– Syvänoja. Työssä määritellään kantatien 54 kehittämistoi-
menpiteet ja niiden edellyttämät aluevaraukset. Suunnitelman
tavoitteena on kantatien 54 liikenneturvallisuuden parantami-
nen, maankäytön kehittämisedellytysten turvaaminen ja ym-
päristöllisten arvojen säilyttäminen.

Alustavassa kehittämissuunnitelmassa on Ekokemin koh-
dan liittymä suunniteltu suljettavaksi ja kaavailtu Kuulojan
teollisuusalueen liikenteen johtamista uusin tie- ja liittymäjär-
jestelyin suunnitteilla olevan itäisen kehätien kautta.

Suunnitelmat ovat vasta alustavia ja niiden toteutuminen
on tässä vaiheessa vielä hyvin epävarmaa.

5.10 Hankkeen suhde ympäristönsuojelua koskeviin
säädöksiin, suunnitelmiin ja ohjelmiin

Hankkeella on liittymiä useisiin ympäristönsuojelua kos-
keviin säädöksiin, suunnitelmiin ja ohjelmiin. Näitä ovat mm.
seuraavat:

• Ympäristönsuojelulaki ja –asetus
• Valtioneuvoston asetus jätteen polttamisesta
• Laki sähkön ja eräiden polttoaineiden valmisteverosta
• Melun ohjearvot
• Valtioneuvoston periaatepäätös melutasoista
• Jätelaki- ja asetus ja niiden muutokset
• Kemikaalilaki ja –asetus
• Teollisuuskemikaaliasetus
• Ilmanlaatuasetus
• Valtakunnallinen jätesuunnitelma
• Jätevesipäästöille kohdistuvat vaatimukset
• Rikki- ja typenoksidipäästöjen kansainväliset

sitoumukset
• YK:n ilmastosopimus
• Suomen energia- ja ilmastostrategia
• Uusiutuvan energiankäytön edistämisohjelma
• Kansallinen strategia biohajoavan jätteen kaatopaikka-

käsittelyn vähentämisestä
• Valtioneuvoston periaatepäätös ekologisen kestävyy-

den edistämisestä
• Vesien suojelua koskevat määräykset ja ohjeet
• Alueellinen jätesuunnitelma; Hämeen ja Etelä-Suomen
• Luonnonsuojeluohjelmat; mm. Natura 2000, soiden-

suojeluohjelma, lintuvesiensuojeluohjelma..

Hankkeen suhdetta olennaisiin suunnitelmiin ja ohjelmiin
on tarkasteltu liitteessä 2.

452009 Ramboll Finland Oy

6. YMPÄRISTÖN NYKYTILA, ARVIOIDUT
VAIKUTUKSET JA ARVIOINTIMENETELMÄT

6.1 Arviointitehtävä

Tehtävänä oli arvioida hankkeen ympäristövaikutukset YVA-
lain ja -asetuksen edellyttämällä tavalla ja tarkkuudella.

Ympäristövaikutusten arviointimenettelyssä mm.
• rajataan tarkasteltavan hankkeen toteutusvaihtoehdot
• kuvataan vaikutusalueen ympäristön nykytila
• arvioidaan odotettavissa olevat vaikutukset
• vertaillaan toteuttamisvaihtoehtoja ja sitä, että hanketta

ei toteuteta
• selvitetään haitallisten vaikutusten

lieventämismahdollisuudet
• esitetään ehdotus hankkeen vaikutusten

seurantaohjelmaksi
• kuullaan asukkaita ja muita hankkeen vaikutuspiirissä

olevia tahoja.

6.2 Tarkastelualueen rajaus

Toiminnan välittömistä vaikutuksista laaja-alaisimpia ovat
vaikutukset ilman laatuun ja jätepolttoaineiden kuljetuksiin.
Ilmapäästöjen leviäminen arvioitiin noin 20 x 20 km laajui-
selta alueelta. Alueen ulkopuolelle ulottuvaa toimintaa ovat
esimerkiksi laitoksen rakentamisen ja käytön aikainen lii-
kenne sekä kaukolämpöputkistot ja sähköverkkoliityntöjen
rakentaminen. Pintavesien vaikutusten tarkastelu kohdistui
alueen lähiympäristön ojiin Punkanojaan ja Myllysenojaan.
Onnettomuustilanteessa tulipalosta aiheutuvien savukaasu-
jen vaikutukset voivat ulottua muutaman kilometrin päähän
teollisuusalueesta. Seveso II direktiivin mukainen Ekokemin
ongelmajätteiden käsittelytoiminnan konsultointivyöhyke on
yksi kilometri.

Monet vaikutukset jäävät huomattavasti lähemmäksi lai-
tosta. Sosiaaliset vaikutukset arvioitiin niille ominaisen muu-
toksen perusteella, jolloin vaikutusalue vaihtelee; pölyn osalta
erityisesti lähialueet, palvelujen osalta lähialueiden palvelut,

Kuva 6.1. Arvioitavat ympäristövaikutukset (lähde: laki ympäristövaikutusten arviointimenettelystä annetun lain 
muuttamisesta, 2 §, 1.4.1999).

Kuva 6.2. Hankkeista aiheutuvien välittömien vaikutusten tarkas- 
telualue.

Kuva 6.3. Voimajohdon reittivaihtoehtojen maisemallisen haitan 
vaikutusten tarkastelualue.

46 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

elinkeinotoiminnasta sellaiset yritykset, joilla on toimintaa
Ekokemin alueen lähellä jne.

Hankkeen välittömien vaikutusten tarkastelualue rajattiin
laajimmalle ulottuvien ilmapäästöjen mallinnuksen perusteel-
la kuvassa 6.2 esitetyn kartan mukaisesti 10 km etäisyydelle
jätevoimalasta. Voimalinjan rakentamisesta aiheutuva maise-
mallisen näkemäaluehaitan vaikutusalue on esitetty omalla
kartalla. Yleisesti on luokiteltu, että voimajohto istuu maise-
maan, kun etäisyys linjasta on suurempi kuin kymmenkertai-
nen pylvään korkeus. 110 kV voimajohdon pylvään korkeus
on keskimäärin 20 metriä. Tarkastelualue on rajattu kaikkien
vaihtoehtoisten reittien alueelle vähintään 300 metrin päähän
voimajohdosta.

Välillisesti laajassa mielessä hankekokonaisuus vaikuttaa
koko maassa. Se tarjoaa jätteiden tuottajille nykyistä parem-
mat mahdollisuudet toimittaa jätteet hyötykäyttöön.

6.3 Arvioinnissa käytetty aineisto

Aineiston hankinnan ja menetelmien osalta ympäristövaiku-
tusten arviointi perustui seuraaviin:

• arvioinnin aikana tarkentuneisiin hankesuunnitelmiin
• olemassa oleviin ympäristön nykytilan selvityksiin ja

sijoituspaikalla tai sen ympäristössä olevan toiminnan
vaikutusten tarkkailuihin

• arviointimenettelyn aikana tehtyihin lisäselvityksiin ku-
ten melun ja ilmapäästöjen mallilaskelmiin

• vaikutusarvioihin
• kirjallisuuteen
• tiedotus- ja asukastilaisuuksissa sekä asukaskyselys-

sä ilmenneisiin asioihin
• lausunnoissa ja mielipiteissä esitettyihin seikkoihin.

Arvioinnissa kuvataan uuden toiminnan vaikutukset ja sen
tuomat muutokset sijoituspaikan olosuhteisiin ja läheisyydes-
sä harjoitettavan nykyisen toiminnan vaikutuksiin.

Olemassa oleva aineisto
Ympäristövaikutusten arviointimenettelyssä hyödynnettiin

olemassa oleviin selvityksiin kerättyä tietoa Ekokemin alueen
ympäristöstä sekä hankkeiden suunnitelmia. Tällaisia selvi-
tyksiä olivat mm.

• laitosten tekniset esisuunnitelmat
• tiedot pohjavesialueista
• tiedot suojelualueista
• Kanta-Hämeen maakuntakaava
• alueen osayleiskaavat ja asemakaavat niiden yh-

teydessä tehdyt selvitykset ympäristöselvitykset ja
luontokartoitukset

• alueella laaditut tiesuunnitelmat
• vuonna 2005 laadittu Jätevoimalan 1 ympäristövaiku-

tusten arviointi
• Ekokemin toimintojen tarkkailujen seurantatiedot
• koetoimintajaksojen tulokset (mm. CCA-puun

murskaus).

6.4 Vaikutukset liikennemääriin ja
liikenneturvallisuuteen

6.4.1 Arviointimenetelmät

Jätevoimalanpolttoaineen kuljetuksen ja muun käsitte-
lyn vaikutukset liikennemääriin sekä käytettävät liikennöinti-
välineet on arvioitu muodostuvien kuljetustarpeiden perus-
teella. Liikenteen aiheuttamat meluvaikutukset, vaikutukset
viihtyvyyteen ja liikenneturvallisuuteen on arvioitu todellis-
ten liikennemäärien ja ennustettujen muutosten perusteella.
Liikenteen päästöjä ovat melu ja ilmapäästöt. Ilmapäästöjen
määrä on laskettu ajosuoritteiden ja päästökertoimien avulla.
Melun osalta arviointimenetelmä on kuvattu jäljempänä kap-
paleessa 6.15.

Raskaasta liikenteestä on oma vaikutuksensa liikennetur-
vallisuuteen. Liikenneturvallisuutta arvioidaan tarkastelemalla
keskeisten kuljetusreittien onnettomuusalttiita kohteita, ta-
pahtuneiden onnettomuuksien määriä ja esittämällä tarvitta-
essa parannustoimenpiteitä.

6.4.2 Liikenteen nykytila

Ekokemin Riihimäen laitosalue liittyy kantatiehen 54
Kuulojankadun kautta. Kantatien nopeusrajoitus on Ekokemin
kohdalla 80 km/h. Kantatiellä liittymässä on väistötila ja oike-
aan kääntyvälle liikenteelle ryhmittymiskaista. Kantatie 54 on
valaistu kaupungin suunnasta Ekokemille saakka. Taulukossa
6.1 on esitetty Ekokemin koko alueen keskimääräisiä vuo-
rokausiliikennemääriä nykytilassa. Ekokem-Palvelu kehittää
samanaikaisesti omia toimintojaan, joten liikennemääriä on
tarpeen tarkastella kokonaisuutena.

Taulukko 6.1. Keskimääräinen vuorokausiliikenne nykytilanteessa. 

Ekokem
alue

yhteensä

Ekokemin
laitosalueen

nykyinen
osuus

Kuulojan
käsittely- ja

kierrätys-
keskuksen
nykyinen

osuus

Henkilö-
autot

300

Raskas
liikenne

100 70 5 – 30

Sisäinen
liikenne

30

Yhteensä 430 70 5-30

Kantatien 54 keskimääräinen liikennemäärä (KVL) Ekokemin
liittymän kohdalla on 5 170 ajoneuvoa vuorokaudessa, jos-
ta raskasta liikennettä on 790 ajoneuvoa vuorokaudessa eli
noin 15 prosenttia (Tiehallinto 2007). Taulukon 6.1 perusteella
Ekokemin liikenteen osuus kantatie 54 kokonaisliikennemää-
rästä on noin 8 % ja raskaasta liikenteestä noin 13 %.

472009 Ramboll Finland Oy

Ekokemin ulkoisesta liikenteestä on arvioitu noin 90 pro-
senttia suuntautuvan länteen kantatietä 54 pitkin Helsinki –
Hämeenlinna moottoritien (Vt 3) suuntaan.

Ekokemin teollisuusalueen liittymäjärjestelyjä on paran-
nettu vuonna 2006 toteutetuilla kantatien 54 parannuksilla.
Nykyisen liittymän kohdalla ei ole tapahtunut vuosien 1999
– 2009 välisenä aikana yhtään henkilövahinkoon johtanutta
onnettomuutta. Kantatiellä teollisuusalueen länsipuolella on
sattunut yksi loukkaantumisen aiheuttanut onnettomuus vuo-
den 2000 jälkeen.

6.4.3 Vaikutukset liikenteeseen

Taulukko 6.2. Keskimääräinen vuorokausiliikenne nykytilanteessa 
ja ennuste jätevoimala 2 ja Kuulojan käsittely- ja kierrätyskeskuksen
laajennuksen käyttöönoton jälkeen.

Ekokem
alue

ennuste

Ekokemin
laitosalueen

osuus ennuste-
tilanteessa

Kuuloja käsittely- ja
kierrätyskeskuksen

osuus ennuste-
tilanteessa

Henkilöautot 300-330

Raskas
liikenne

200-300 120 30-80

Sisäinen
liikenne

50

Yhteensä 550-680 120 30-80

Ekokemille suuntautuvan raskaan liikenteen määrä kasvaa
noin 70 % esikäsittelyprosessissa, jätevoimalassa ja leijuker-
rosuunissa käsiteltävän jätemäärän kasvaessa. Kantatiellä 54
tämä vastaa yhdessä Kuulojan jätteenkäsittelyalueen kulje-
tusten kanssa noin 25 % raskaan liikenteen määrän lisään-
tymistä, kun kaikki arvioitavana olevien hankkeiden mukaiset
toiminnot ovat käytössä.

Edellä esitettyjen liikennemäärien muutoksien perusteella
nähdään, että hankkeen aiheuttaman liikenteen osuus kan-
tatiellä 54 olisi nykyisestä kokonaisliikennemäärästä korkeim-
millaan noin 13 prosenttia ja raskaasta liikenteestä noin 30
%. Jos muu liikennemäärä tulevaisuudessa kasvaa, kuten
ennusteissa on arvioitu (noin neljänneksen vuoteen 2030
mennessä), niin jätevoimalan kuljetusten suhteellinen osuus
pienenee.

Ekokemin laitosalueen ja Ekokem-Palvelun Kuulojan alu-
een välisessä sisäisessä liikenteessä hankkeen mukaisen
toiminnan aiheuttama lisäys on keskimäärin 20 kuormaa
päivässä.

Sisäisistä materiaalivirroista arvioidaan aiheutuvan
Ekokemin laitosalueen ja Ekokem-Palvelun Kuulojan alueen
välistä sisäistä liikennettä keskimäärin 20 kuormaa päivässä.

Lisääntyvä kuljetusten määrä lisää samassa suhteessa
onnettomuuksien mahdollisuutta. Kantatieltä 54 teollisuus-
alueelle johtava liittymä on suunniteltu raskaan liikenteen
tarpeisiin eikä siten liikennemäärien lisääntyminen lisää mer-
kittävästi onnettomuuksien riskiä alueella. Etelä-Suomen ta-
solla kuljetusten nettovaikutus ei myöskään ole merkittävä,
sillä jätevoimalan kuljetukset kasvattavat nettosuoritetta vain
marginaalisesti, kuljetusten suuntautuminen muuttuu enem-
män kuin niiden kokonaismäärä. Ennustetilanteessa tarkas-

telualueelta valtatien 3 suuntaan pyrkivät kuorma-autot jou-
tuvat aamu- ja iltahuipputuntien aikana odottamaan hetken
kantatielle 54 pääsyä, mutta varsinaisesta ruuhkautumisesta
ei ole kyse.

6.5 Päästöt ilmaan ja vaikutukset ilman laatuun

6.5.1 Taustaa ja arviointimenetelmät

Ekokemin laitosalueelta päästöjä ilmaan aiheutuu lähinnä
jätteiden ja ongelmajätteiden poltossa syntyvistä savukaa-
suista. Myös alueen liikenne aiheuttaa pölyämistä ja pako-
kaasupäästöjä. Ekokemin päästöt tunnetaan varsin tarkoin:
koko Ekokemin toimintahistorian ajan päästöjä on seurattu
piipuista tehtävin jatkuvatoimisin ja kertaluonteisin mittauksin.
Päästöjen vaikutuksia ilmanlaatuun on selvitetty bioindikaa-
tiotutkimuksilla sekä laskeuma- ja lumitutkimuksilla.

Tässä YVA:ssa selvitettiin matemaattisella päästöjen leviä-
mismallilla Ekokemin nykyisten toimintojen ja uuden jätevoi-
malan 2 toimintojen ilmapäästöjen leviämistä ja vaikutuksia
ilmanlaatuun laitoksen ympäristössä. Seuraavassa esitettä-
vä savukaasupäästöjen, liikenteen päästöjen sekä hajujen
vaikutusten arviointi perustuu ilmapäästöjen leviämismallin-
nusraporttiin, jonka on 29.5.2009 laatinut Enwin Oy (TkL Tarja
Tamminen ja FM Ari Tamminen).

Jätevoimalassa 2 syntyvät savukaasupäästöt on arvioitu
laitoksella poltettavaksi suunnitellun jätepolttoaineen ja muun
polttoaineen määrän ja laadun sekä polton ja savukaasun-
puhdistuksen prosessien perusteella. Päästöjen laadun ja
määrän (enimmäisarvot) lähtökohtana ovat jätteenpoltosta
annetun asetuksen mukaiset raja-arvot.

Taulukossa 6.3 on jätteenpolttoasetuksen mukaiset pääs-
töjen raja-arvot.

Taulukko 6.3. Jätteenpolttoasetuksen mukaiset ilmaan johdet- 
tavien päästöjen raja-arvot (red. 11% O2) vuorokausikeskiarvoina ja
kertamittauksina.

red. 11% O2 vuorokausi-
keskiarvo

SO2 mg/Nm3 50

NOx mg/Nm3 200

PM mg/Nm3 10

HCl mg/Nm3 10

HF mg/Nm3 1

red. 11% O2 kertamittausten
keskiarvo

PCDD/F 0.1

Hg mg/Nm3 0.05

Cd+TI mg/Nm3 0.05

Muut metallit
(As, Pb, Cr, Co, Cu,
Mn, Ni,V)

mg/Nm3 0.5

Hajun leviämismallinnus ja sen tulokset esitellään jäljem-
pänä kohdassa 6.7.

48 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Ilmapäästöjen leviäminen mallinnettiin seuraavissa
tilanteissa:

1. Laitoksen ilmanlaatuvaikutukset nykytilanteessa
 v. 2008 mittaustietoon perustuvat yhteenlasketut pääs-

töt polttolaitoksista 1 ja 2, keskilämpötilauunista ja
jätevoimalasta 1

2. Laitoksen ilmanlaatuvaikutukset jätevoimalan 2 ja
 leijukerrosuunin käyttöönoton jälkeen

 laitoksen nykyiset päästöt (polttolaitokset 1 ja 2, kes-
kilämpötilauuni sekä jätevoimala 1) sekä arvioidut
leijukerrosuunin ja jätevoimalan 2 päästöt perustuen v.
2008 jätevoimalan 1 mittauksiin

3. Laitoksen ilmanlaatuvaikutukset
 maksimipäästöillä

 laitoskokonaisuuden ilmapäästöt jätteenpolton raja-
arvopäästöissä (Vnp 326/2003)

Leviämismallilaskelmat tehtiin seuraavista epäpuhtauk-
sista: rikkidioksidi (SO2), typpidioksidi (NO2) ja typen oksidit
(NOX), hengitettävät hiukkaset (PM10), kloorivety (HCl), fluori-
vety (HF), elohopea(Hg), kadmium ja tallium (Cd + Tl), muut
raskasmetallit yhteensä (antimoni (Sb), arseeni (As), lyijy
(Pb), kromi (Cr), koboltti (Co), kupari (Cu), mangaani (Mn),
nikkeli (Ni), vanadiini (V) sekä dioksiini- ja furaaniyhdisteet
(PCDD/F) ja haju.

Typenoksidien ja hengitettävien hiukkasten kokonaismal-
lissa huomioitiin myös tehdasalueen pääliikenneväylät ja nii-
den henkilöauto- ja raskasajoneuvoliikenne sekä kantatien 54
liikenne.

Päästöjen leviämisen mallinnus tehtiin epäpuhtauspääs-
töjen leviämistä kuvaavalla U.S. EPA:n matemaattis-fysikaa-
lisella AERMOD/Prime -kaupunkimallilla. Malli soveltuu sekä
hiukkasmaisten että kaasumaisten epäpuhtauskomponent-
tien leviämisen tarkasteluun ja sillä voidaan tarkastella yhtä
aikaa useamman päästölähteen yhteisvaikutusta alueen ul-
koilmapitoisuuksiin. Malli soveltuu sekä pistemäisten pääs-
tölähteiden, aluelähteiden että viivamaisten päästölähtei-
den (tiet) päästöjen leviämisen mallinnukseen. Mallia käy-
tetään laajasti ilmanlaadun selvityksissä USA:n lisäksi myös
Euroopassa ja mm. Ruotsissa (esim. Brandberg (2005) ja
Gustavsson (2007)).

Mallin avulla voidaan laskea tarkastelualueen havaintopis-
tejoukkoon korkeimmat tunti-, vuorokausi- ja vuosikeskiar-
vopitoisuudet aluejakaumakuvina esim. 1 - 3 vuoden säätie-
dot huomioiden. Lisäksi voidaan laskea erilaisia tilastollisia
määrittelyjä, kuten toiseksi korkeimmat pitoisuudet, tunti- tai
vuorokausiarvojen mediaani tai erilaisia prosenttipisteitä.
Malliin voidaan asettaa myös kynnysarvo, jonka ylittävät pi-
toisuudet malli taulukoi jokaisen reseptoripisteen osalta va-
litulla ajanjaksona.

Mallissa otettiin huomioon myös päästölähteiden lähellä
olevat korkeimmat teollisuusrakennukset, jotka saattavat vai-
kuttaa päästöjen leviämiseen. Malli huomioi myös maaston
muodon todellisten maastokoordinaattien mukaisesti.

Typenoksidien muutunta on huomioitu AERMOD-mallissa.
Typenoksidien ilmakemiallinen muutunta liittyy typpimonoksi-
din muuntumiseen otsonin tai hiilivetyradikaalien vaikutukses-
ta haitallisemmaksi typpidioksidiksi. Jos otsonipitoisuus on
alle typpimonoksidipitoisuuden, voi otsoni olla rajoittava teki-
jä NO2:n muodostumisessa. Aikaa myöten lähes kaikki typ-
pimonoksidi hapettuu typpidioksidiksi. Typenoksidien ilmake-
mian merkitys on suurin tien lähialueilla, erityisesti noin 0 -->
50 --> 100 metrin matkalla. Otsonipitoisuudet huomioitiin tun-
tipitoisuuksina Luukin tausta-asemalta. Ajoneuvopäästöjen
NO2/NOX -suhde oli mallissa 19 %. Liikenteen suorat hiuk-
kaspäästöt on käsitelty mallissa PM2,5-hiukkasina ja arvioitu
asfalttipöly PM10-hiukkasina. NO2- ja PM10-taustapitoisuudet
arvioitiin samanlaisiksi kuin nykyinen alueellinen tausta Luukin
asemalla.

Päästöjen leviämistä ja ulkoilmapitoisuuksien muodostu-
mista tarkasteltiin havaintopistejoukossa (x, y, z), jotka sijoi-
tettiin 25 - 400 metrin välein mallinnettavalle alueelle, siten että
tihein laskentapisteverkosto oli päästölähteiden lähialueilla ja
tiealueiden ympäristössä (NO2 ja PM10 -mallit). Korkeusmalli
oli Maanmittauslaitoksen 10 metrin välein mitattua maasto-
dataa EUREFFIN35 -koordinaatistossa, jonka pohjalta resep-
toriverkostot luotiin 0 - 8 km:n (pohjois-etelä) ja 0 - 13 km:n
(itä-länsi) etäisyydelle laitoksesta.

Mallilaskelmien meteorologisena sääaineistona käy-
tettiin tunnin välein kerättyä kolmen vuoden (2005-2007)
Helsinki-Vantaan / Helsinki-Malmin lentosääaineistoa.
Paikallisaineistoa oli Ekokemin oman sääaseman mittauk-
sista v. 2008. Sääaineiston vertikaaliset mittaustiedot tuulen
nopeudesta ja lämpötilasta saatiin Jokioisten observatorion
luotauksista v. 2005-2007. Tyypilliset tuulen ja potentiaaliläm-
pötilan profiilit poikkeavat toisistaan neutraaleissa, konvektii-
visissa ja stabiilisti kerrostuneissa olosuhteissa. AERMOD-
mallin säätietojen esiprosessointiohjelmalla laskettiin kon-
vektiiviset ja mekaaniset rajakerrokset huomioiden paramet-
rit Boven ratio, albedo ja maanpinnan rosoisuus Suomen
maantieteellisessä asemassa. Päästöjen pääasiallinen leviä-
missuunta vuoden 2005-2007 tuulitietojen mukaan oli koilli-
seen, mikä oli laitoksen oman säätiedon mukaan myös vallit-
seva tuulensuunta.

Tyyntä säätä oli kolmen vuoden sääaineistossa noin 1 %
tuntiarvoista. Tavanomaisin tuulen nopeus oli 2 - 4 m/s (33
%), lähes yhtä paljon esiintyi 4 - 6 m/s tuulta (27,7 %). 6 - 8
m/s tuulta esiintyi eniten koilliseen puhaltavan tuulen aikana
(tuulee lounaasta = lounaistuuli). Korkein tuulen nopeus oli
15,4 m/s.

Mallinnustuloksia verrattiin ilmanlaadun raja-, ohje- ja ta-
voitearvoihin sekä Maailman terveysjärjestön (WHO) suosi-
tuksiin tai ulkomailla esitettyihin ohje/raja-arvoihin tai tausta-
alueilla tai pääkaupunkiseudulla mitattuihin ulkoilman epä-
puhtauksien pitoisuustasoihin.

6.5.2 Ilmanlaadun nykytilanne

Riihimäellä suurin osa ilmapäästöistä muodostuu mootto-
ritien 3 ja kantatien 54 autoliikenteestä, prosessiteollisuudes-
ta ja energiantuotannosta. Ilmanlaatua seurataan Riihimäellä

492009 Ramboll Finland Oy

aika-ajoin hiukkasten ja typenoksidien leviämismallitutkimuk-
silla ja pitoisuusmittauksilla sekä bioindikaatiotutkimuksilla.

Kanta-Hämeen kunnissa tutkittiin ilman epäpuhtauksien
kasvillisuusvaikutuksia vuosina 2001 ja 2002. Ilman epä-
puhtauksien vaikutukset näkyivät lievinä vaurioina Kanta-
Hämeen kuntiin sijoitettujen havaintopaikkojen puissa.
Tutkimusalueella todetut vauriot jäkäläkasvillisuudessa olivat
suhteellisen lieviä ja vaurioalueet olivat pinta-aloiltaan erittäin
pieniä. Havaintopaikoilla ei todettu merkittäviä poikkeuksia
neulaskadossa, neulasten rikki- ja metallipitoisuuksissa tai
humuksen happamuudessa verrattuna muualla Suomessa
tehtyihin vastaaviin tutkimuksiin.

Riihimäen kaupunki teetti Suomen ympäristökeskuksella
kertaluonteisen erillisen kasvillisuustutkimuksen, joka valmis-
tui 2003. Kasvistotutkimuksen lausunnossa todettiin tulokset
edellä kuvatun bioindikaatiotutkimuksen kanssa yhteneväi-
siksi vertailukelpoisilta osiltaan.

Ekokemin omaan vuosittaiseen ympäristönseurantaan
ovat kuuluneet koko yhtiön toiminnan ajan monipuoliset vuo-
sittain tehtävät bioindikaattoritutkimukset. Päästöjä ilmaan
on mitattu monipuolisesti jatkuvatoimisesti ja yksittäisin ker-
tamittauksin. Ekokemin päästöt ilmaan ovat jatkuvien pääs-
tömittausten ja bioindikaatiotutkimusten perusteella vähäisiä.
Bioindikaatiotutkimusten perusteella Ekokemin ympäristö on
rinnastettavissa normaaliin kaupunkiympäristöön.

Viimeisin bioindikaatiotutkimus on vuonna 2008 Jyväskylän
yliopiston toteuttama bioindikaatioseurantatutkimus Ekokemin
ympäristössä. Selvitys sisälsi orgaanisten klooriyhdisteiden
pitoisuuksien ja sammalten raskasmetallipitoisuuksien kartoi-
tuksen. Tutkimustulosten mukaan elohopean, kadmiumin ja
lyijyn keskimääräiset pitoisuudet olivat hieman nousseet vuo-
desta 2007. Sammalen raskasmetallipitoisuudet tutkimusalu-
eella olivat suunnilleen samaa tasoa kuin normaalisti kaupun-
kiympäristössä. Samoin jäkälien PCB- pitoisuudet vastasivat
normaalia kaupunkiympäristöä.

6.5.3 Päästöt ilmaan

Savupiippupäästöt
Seuraavaan on koottu yhteenveto vuoden 2007 ja 2008

päästömittausten tuloksista ja päästöjä vähentävistä
toimista.

Vuonna 2008 tehtiin seuraavat savukaasumittaukset:
• Polttolinja 1: Vuosipäästömittaukset 2008 ja päästö-

mittalaitteiden QAL2-kalibrointimittaukset
• Polttolinja 2: Vuosipäästömittaukset 2008 ja päästömit-

talaitteiden AST-mittaukset
• Keskilämpötilauuni: Vuosipäästömittaukset 2008
• Jätevoimala 1: Vuosipäästömittaukset 2008 ja päästö-

mittalaitteiden AST-mittaukset.

Jätteenpolton kokonaispäästöt olivat kokonaisuutena pie-
niä. Savukaasujen mittaustuloksista lasketut pitoisuusvuosi-
keskiarvot alittivat selvästi lupaehtojen ohjearvot. Yksittäisiä
vuorokausikeskiarvojen ylityksiä havaittiin kuitenkin useita eri
polttolinjoilla.

Polttolinja 2:n ylityksistä pääosa oli hiilimonoksidi- ja
rikkidioksidiylityksiä.

Taulukko 6.4. Ongelmajätteiden polton keskimääräiset ominais- 
päästöt v. 2007-2008.

Päästö/jätetonni 2007 2008 yksikkö

Hiilidioksidi (CO2) 1,6 1,2 t/t

Typen oksidit (NO2) 1,1 1,13 kg/t

Hiilimonoksidi (CO) 0,12 0,07 kg/t

Rikkidioksidi (SO2) 0,07 0,10 kg/t

Kloorivety (HCl) 0,02 0,004 kg/t

TOC 0,02 0,005 kg/t

Hiukkaset 0,01 0,001 kg/t

Fluorivety (HF) 0,6 1,05 g/t

Elohopea (Hg) 0,01 0,03 g/t

Kadmium (Cd) +
tallium (Tl) 0,002 0,003 g/t

Muut metallit * 0,19 0,085 g/t

PCDD/F (I-TEQ) 0,0002 0,0001 mg/t

*Muut metallit: Sb antimoni, As arseeni, Pb lyijy, Cr kromi, CO
koboltti, Cu kupari, Mn mangaani, Ni nikkeli, V vanadiini, Sn tina

Taulukko 6.5. Jätevoimalan 1 keskimääräiset ominaispäästöt 
vuonna 2008.

Päästö/jätetonni 2008 yksikkö

Hiilidioksidi (CO2) 0,964 t/t

Typen oksidit (NO2) 0,790 kg/t

Hiilimonoksidi (CO) 0,023 kg/t

Rikkidioksidi (SO2) 0,061 kg/t

Kloorivety (HCl) 0,023 kg/t

TOC 0,006 kg/t

Hiukkaset 0,014 kg/t

Fluorivety (HF) 0 g/t

Elohopea (Hg) 0,022 g/t

Kadmium (Cd) +
tallium (Tl) 0,145 g/t

Muut metallit * 0,376 g/t

PCDD/F (I-TEQ) 0,0002 mg/t

Jätevoimalan 1 ylitykset olivat suolahappo- ja typpidiok-
sidiylityksiä. Ylitykset tapahtuivat toiminnan alkuvaiheessa
alkuvuonna 2008. Syksyllä tehtiin useita kunnossapito- ja
muutostöitä:

• kattilanvalmistaja lisäsi polttoilman esilämmitystehoa
tuntuvasti

• kaasunpuhdistuksen pesurien tukkeumakohdat
avattiin

• pesuliuoksen syöttöputkia uusittiin
• pesurien valvontamittaristo tarkistettiin ja uusittiin

osittain
• jätteenpolttokattilan säätöjä tarkistettiin mm. erityyppi-

sille jäteseoksille
• pohjatuhkan siirto- ja käsittelyjärjestelmässä parannet-

tiin toimintavarmuutta ja metallien erotusta.
Loppuvuonna 2008 jätevoimalassa ei todettu em. yhdistei-

den vuorokausikeskiarvojen ylityksiä.

50 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Lyhytaikaisten ylitysten määrä oli kokonaisuutena pieni.
Kuitenkaan lupaehdon lyhytaikaisia (30 min.) vaatimuksia ei
saavutettu polttolinjalla 1 typenoksideissa, polttolinjalla 2 ty-
penoksideissa ja rikkidioksideissa eikä jätevoimalassa type-
noksideissa ja suolahapossa.

Jätevoimalan muutostöiden jälkeen lupavaatimukset kui-
tenkin täytettiin, ja muilla polttolinjoilla tehostettiin loppuvuon-
na syötöntasausta ja tuotannon ohjausta.

Raskasmetallipäästöt olivat pieniä. Polttolinjoilla 1 ja 2 to-
dettiin kummallakin elohopearajan ylitys kerran. Myös orgaa-
nisten yhdisteiden päästöt olivat pieniä. Jätevoimalan diok-
siinipitoisuus ylitti kerran lupaehdon ohje-arvon puolitoista-
kertaisesti. Korjaavana toimenpiteenä tehostettiin aktiivihiilen
syöttöä.

Jätteenpoltossa syntyy hiilidioksidia ja Ekokemin hiilidi-
oksidipäästöt ovat paikallisesti merkittäviä, mutta toisaalta
toiminnalla estetään kaatopaikkakaasujen muodostuminen.
Lisäksi alueen vaihtoehtoiset energiaratkaisut kuten maakaa-
sun käyttö aiheuttaisivat myös CO2-päästöjä.

Liikenteen päästöt
Typenoksidien ja hengitettävien hiukkasten mallinnuk-

sissa huomioitiin myös Ekokemin laitosalueen liikenne ja
kantatien 54 liikenne. Kantatien liikenne mallinnettiin noin
kahden kilometrin etäisyydelle laitosalueesta. Kuvassa 6.4
on liikennemäärät tiealueilla eri mallinnusvaihtoehdoissa.
Taulukossa 6.6 on mallissa lasketut liikennepäästöt (kg/m/a).
Ajoneuvopäästöjen NO2/NOX -suhde oli mallissa 19 %.

Liikenteen typenoksidien (NOX) ja pienhiukkasten
(PM2,5) yksikköpäästöjä laskettaessa lähtötietoina käy-
tettiin VTT:n LIISA 2007 laskentajärjestelmän tietoja. LIISA-
laskentajärjestelmä arvioi autoliikenteen päästöt myös nyky-
hetkestä 20 vuotta eteenpäin. Tiedostoissa eri autotyypeille on
esitetty omia yksikköpäästökertoimia (g/km) mm. autojen ikä,
maantie/katuajo ja liikennenopeus huomioiden. Tieliikenteen
aiheuttamista epäsuorista hiukkaspäästöistä mallinnettiin
karkeasti arvioitu asfalttipölyn osuus (PM10). Asfalttipölyksi
laskettiin renkaiden nostattama hienojakoinen pöly tienpin-
nasta (resuspensio).

Eri vaihtoehtojen liikennepäästöt laskettiin ajoneuvojen
nykyisten liikennepäästöjen mukaisesti ja mm. ajoneuvojen
ikä on huomioitu ajosuoritteissa. Tulevaisuudessa on arvioi-
tu, että ajoneuvojen NOX-päästöt ja suorat hiukkaspäästöt
(PM2,5) tulevat pienenemään merkittävästi ajoneuvokannan
uusiutuessa ja uusien autojen täyttäessä tiukimmat EURO-
päästönormit. Tehty mallinnus edustaa ns. maksimivaikutuk-
sia, joita arvioitu ajoneuvoliikenne ja piippupäästöt yhdessä
voivat aiheuttaa.

Hajapäästöt
Jätevoimalaitoksen ja esikäsittelyn toiminnasta ei aiheudu

normaalitilanteessa muita merkittäviä ilmapäästöjä ympäris-
töön, sillä jätteen vastaanotto- ja käsittelyrakennukset on ali-
paineistettu ja ilma johdetaan polttoon tai hajunpoistokäsitte-
lyyn. Hajujen esiintymistä on kuvattu erikseen kohdassa 6.7.

Kuva 6.4. Tieliikenne nykytilanteessa (V1) ja arvioitu liikenne 
Jätevoimala 2 rakentamisen jälkeen (V2/V3).

Taulukko 6.6. Liikennepäästöt mallinnuksissa. 

V1 Nykytilanne NOx PM10

kg/m/a kg/m/a

Kantatie 54 3.6 1.19

Kuulojankatu ja
Ekokem-alue 0.1-0.7 0.01-0.13

V2/V3 Jätevoimala 2
rakennettu

NOx PM10

kg/m/a kg/m/a

Kantatie 54 4.2 1.38

Kuulojankatu ja
Ekokem-alue 0.1-1.4 0.03-0.22

512009 Ramboll Finland Oy

6.5.4 Ilmapäästöjen mallinnus

Vaihtoehdoissa V1 ja V2 päästöt perustuvat nykyisiin mitta-
uksiin. Vaihtoehdossa 2 jätevoimalan 2 päästöt on arvioitu ny-
kyisen jätevoimalan 1 mittausten perusteella. Vaihtoehdossa
3 koko laitoksen ilmapäästöt on mallinnettu jätteenpolttoase-
tuksen (Vnp 326/2003) raja-arvopäästöissä jokaisen neljän
piipun osalta (PL1, PL2 + leiju, JV1, JV2) jätevoimalan 2 ra-
kentamisen jälkeen. Tilanne kuvaa laitoksen ns. maksimi-
päästöjä ja siten myös maksimivaikutuksia ympäristöön.

Jokaisen mallinnetun epäpuhtauden osalta tarkasteltiin
eri mallinnusvaihtoehtojen ohje- tai raja-arvoihin tai muihin
vertailuarvoihin verrannolliset korkeimmat pistepitoisuudet
maanpintatasossa. Huomioitava on, että suurimman osan
ajasta sekä ko. laskentapisteessä että muualla ympäristössä
pitoisuudet ovat näitä maksimipistepitoisuuksia alhaisempia.

Rikkidioksidi
Kaikki mallinnetut rikkidioksidin ulkoilmapitoisuudet olivat

alhaiset verrattuna ilmanlaadun ohje- ja raja-arvoihin. Esim.
korkein tuntiohjearvoon verrannollinen pistepitoisuus oli V1
0,3 %, V2 0,6 % ja V3 2,5 % tuntiohjearvosta. Vastaavasti
vrk-ohjearvoon verrannolliset korkeimmat pistepitoisuu-
det olivat V1 0,75 %, V2 1,4 % ja V3 5,8 % vrk-ohjearvosta.
Nykytilanteeseen verrattuna uuden toiminnan aiheuttamat
päästöt lisäävät rikkidioksidin päästöjä noin 87 % 2. korkem-
pien vuorokausiarvojen perusteella tarkasteltuna..

Rikkidioksidin taustapitoisuudet Suomessa ovat luokkaa 1
- 2 μg SO2/m3. Laitoksen rikkidioksidipäästöjen ilmanlaatu-
vaikutukset jäivät kaikissa vaihtoehdoissa alle tämän mitatun
taustan vuosipitoisuustason. Korkeimmat vuorokausi- ja vuo-
sipitoisuudet sijoittuivat 600 - 800 m etäisyydelle laitokses-
ta koilliseen vallitsevan tuulen suuntaan. Kuvissa 6.5-6.7 on
aluejakaumakuvana esitetty rikkidioksidin ilmanlaadun vuoro-
kausiohjearvoon verrannolliset ulkoilmapitoisuudet Ekokemin
ympäristössä eri mallinnusvaihtoehdoissa. Pitoisuusalueet
on merkitty kuviin eri väreillä.

Kuva 6.5. Rikkidioksidiin toiseksi korkein vuorokausipitoisuus (μgSO  2/m
3) vaihtoehdossa V1(Nykytilanne).

Taulukko 6.7. Rikkidioksidin korkeimmat pistepitoisuudet SO  2 (μg/
m3) eri mallinnusvaihtoedoissa – vertailu ilmanlaadun ohje- ja raja-
arvoihin.

(μgSO2/m
3) Ohje- tai

raja-arvo
(μg/m3)

V1 V2 V3

Nyky-
tilanne

Nyky-
tilanne
+ JV2

arvioidut
päästöt

Laitoksen
raja-arvo-

pääs-
töillä

Tuntipitoisuus,
99. prosenttipiste 250 (OA) 0,84 1,47 6,23

2. korkein
vuorokausiarvo 80 (OA) 0,60 1,12 4,65

Tuntipitoisuus, 25.
korkein 350 (RA) 0,96 1,69 7,18

4. korkein
vuorokausiarvo 125 (RA) 0,53 1,01 4,18

Korkein
vuosikeskiarvo

20 (RA,
kasvill.) 0,08 0,14 0,585

OA=ohjearvo, RA=raja-arvo

52 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Kuva 6.6. Rikkidioksidiin toiseksi korkein vuorokausipitoisuus (μgSO  2/m
3) vaihtoehdossa V2 (jätevoimala 2 rakennettu). Lisäys nykytilantee-

seen 87 %. Pitoisuus vastaa 1,4 % vuorokausiohjearvosta.

Kuva 6.7. Rikkidioksidiin toiseksi korkein vuorokausipitoisuus (μgSO  2/m
3) vaihtoehdossa V3 (päästöt raja-arvoissa).

Pitoisuus vastaa 5,8 % vuorokausiohjearvosta.

Typpidioksidi
Typpidioksidin ulkoilman pitoisuudet mallinnettiin pelkil-

lä piippupäästöillä ja piippupäästöjen ja liikenteen yhteis-
vaikutuksena. Taulukossa 6.8 on vertailussa typpidioksidin
korkeimmat ulkoilman pistepitoisuudet eri mallinnusvaihto-
ehdoissa ilmanlaadun ohje- ja raja-arvoihin verrannollisissa
pitoisuuksissa kolmen vuoden meteorologisen aineiston tar-
kastelujaksolla. Lisäksi mallinnettiin kasvillisuuden suojelemi-
seksi annettu typen oksidien (NOX = NO + NO2) vuosiraja-
arvoon verrannolliset korkeimmat pistepitoisuudet.

Piippupäästöistä aiheutuvat maanpintatasoon mallinnetut
typpidioksidin ulkoilmapitoisuudet olivat suhteellisen alhaiset
verrattuna ilmanlaadun ohje- ja raja-arvoihin. Esimerkiksi kor-
kein tuntiohjearvoon verrannollinen pistepitoisuus oli V1 7 %,
V2 10 % ja V3 14 % tuntiohjearvosta. Vastaavasti vrk-ohjear-
voon verrannolliset korkeimmat pistepitoisuudet olivat V1 8
%, V2 13 % ja V3 16 % vrk-ohjearvosta. Korkeimmat vuoro-
kausi- ja vuosipitoisuudet sijoittuivat 600 - 800 m etäisyydelle
laitoksesta koilliseen vallitsevan tuulen suuntaan.

Taulukko 6.8. Piippupäästöjen aiheuttamat typpidioksidin kor- 
keimmat pistepitoisuudet NO2 (μg/m3) eri mallinnus-vaihtoehdoissa
– vertailu ilmanlaadun ohje- ja raja-arvoihin. Alla myös kasvillisuuden
suojelemiseksi annettu NOx vuosiraja-arvovertailu.

(μgNO2/m
3) Ohje- tai

raja-arvo
(μg/m3)

V1 V2 V3

Nyky-
tilanne

Nyky-
tilanne
+ JV2

arvioidut
päästöt

Laitoksen
raja-arvo-
päästöillä

Tuntipitoisuus,
99.prosenttipiste 150 (OA) 10,1 15,5 21,0

2. korkein
vuorokausiarvo 70 (OA) 5,5 8,8 11,1

Tuntipitoisuus,
19. korkein 200 (RA) 11,5 17,9 26,7

Korkein
vuosikeskiarvo

40 (RA,
terv.) 0,7 1,1 1,4

NOx(NO+NO2)
(μg/m3)

Korkein
vuosikeskiarvo

30 (RA,
kasvill.) 0,9 1,5 2,3

OA=ohjearvo, RA=raja-arvo

532009 Ramboll Finland Oy

Liikenteen typenoksidipäästöt hallitsevat tunnetusti maan-
pintatason typpidioksidin ilmanlaatuvaikutuksia. Päästölähteet
(autot) ovat maanpintatasossa ja siksi liikennepäästöjen vai-
kutukset ovat suurimmillaan tien lähialueilla. Taulukossa 6.9
esitetyt korkeimmat pistepitoisuudet ovat välittömästi tien
reunasta (vrt. aluejakaumakuvat). Piippupäästöjen ja liiken-
teen yhteisvaikutuksesta typpidioksidin tuntiohjearvoon ver-
rannollinen korkein pistepitoisuus oli V1 + liikenne vaihtoeh-
dossa 59 %, V2 + liikenne 77 % ja V3 + liikenne vaihtoehdos-
sa myös 77 % tuntiohjearvosta. Vastaavasti vuorokausioh-
jearvoon verrannolliset korkeimmat pistepitoisuudet olivat V1
+ liikenne 81 %, V2 + liikenne 93 % ja V3 + liikenne 93 %.
Vaihtoehdoissa V2 + liikenne ja V3 + liikenne ei korkeimmis-
sa pistepitoisuuksissa ole suuria eroja, koska liikenne dominoi
korkeimpia pistepitoisuuksia ja liikenne oli molemmissa mal-
leissa sama, vain piippupäästöt muuttuivat. Nykytilanteeseen
verrattuna uuden jätevoimalan savukaasujen päästöt lisäävät
typpidioksidin pitoisuuksia noin kolmanneksen (32 % tuntipi-
toisuus, 27 % korkein vuosikeskiarvo).

Kuvissa 6.8-6.10 on typpidioksidin vuorokausiohjearvoon
verrannolliset aluejakaumakuvat piippupäästöjen ja liiken-
teen yhteisvaikutuksesta Ekokemin ympäristössä.

Typpidioksidin taustapitoisuudet vuosikeskiarvoina ovat
Etelä-Suomessa luokkaa 6-8 μg NO2/m

3. Typpimonoksidin
taustapitoisuus on 0 - 1 μg NO/m3 (Luukki). Liikenteen ja piip-
pupäästöjen aluejakaumakuviin ei ole lisätty taustapitoisuut-
ta, jotta YVA-vaihtoehtojen vaikutukset näkyvät selvemmin.
Typen oksidien vuosipitoisuudet jäävät korkeimpien pistekoh-
taistenkin pitoisuuksien osalta kaikissa vaihtoehdoissa alle
kasvillisuuden suojelemiseksi annetun typen oksidien vuosi-
pitoisuuden raja-arvon. Typpidioksidin pitoisuudet laskevat
melko nopeasti tiestä etäännyttäessä eivätkä pitoisuudet ylitä
ilmanlaadun ohje- ja raja-arvoja.

Hengitettävät hiukkaset (PM10)
Hengitettävien hiukkasten (PM10, hiukkaskoko <10 μm) ul-

koilman pitoisuudet mallinnettiin typpidioksidin tavoin sekä
pelkillä piippupäästöillä että piippupäästöjen ja liikenteen
yhteisvaikutuksena. Taulukossa 6.10 on vertailussa PM10-
hiukkasten korkeimmat ulkoilman pistepitoisuudet eri mal-
linnusvaihtoehdoissa ilmanlaadun ohje- ja raja-arvoihin ver-
rannollisissa pitoisuuksissa kolmen vuoden meteorologisen
aineiston tarkastelujaksolla.

Laitoksen piippujen hiukkaspäästöistä aiheutuvat ul-
koilman hiukkaspitoisuudet ovat erittäin alhaiset verrattu-
na ilmanlaadun ohje- ja raja-arvoihin, koska jokaisella kat-
tilalla/uunilla on sähkösuodin/ letkusuodin savukaasun
hiukkaspuhdistuslaitteistona.

Piippupäästöjen ja liikenteen suorien hiukkaspäästöjen
(= pakokaasu) ja epäsuorien hiukkaspäästöjen (= asfaltti-
pöly / resuspensio) yhteisissä pitoisuuksissa (taulukko 6.11)
liikenne dominoi korkeimpia ulkoilman hiukkaspitoisuuksia.
Jätteenkäsittelyn toiminnot ja CCA-puun murskaus tehdään
sisätiloissa, joten niistä ei aiheudu pölyämistä ympäristöön.

Korkeimmat pistepitoisuudet esiintyvät tienvarsilla. PM10-
vuorokausiohje-arvoon verrannolliset korkeimmat PM10-
pitoisuudet tien reunassa olivat V1 vaihtoehdossa 30 %, V2
34 % ja V3 myös 34 % vrk-ohjearvosta.

Taulukko 6.9. Liikenteen ja piippupäästöjen aiheuttamat typpi- 
dioksidin korkeimmat pistepitoisuudet NO2 (μg/m3) eri mallinnus-
vaihtoehdoissa – vertailu ilmanlaadun ohje- ja raja-arvoihin. Alla myös
kasvillisuuden suojelemiseksi annettu NOx vuosiraja-arvovertailu.
Korkeimmat pistepitoisuudet välittömästi tien reunassa.

(μgNO2/m
3) Ohje- tai

raja-arvo
(μg/m3)

V1 V2 V3

Nyky-
tilanne

Nyky-
tilanne
+ JV2

arvioidut
päästöt

Laitoksen
raja-arvo-
päästöillä

Tuntipitoisuus,
99.prosenttipiste 150 (OA) 88 116 116

2. korkein
vuorokausiarvo 70 (OA) 56,9 65,1 65,2

Tuntipitoisuus, 19.
korkein 200 (RA) 117 141 141

Korkein
vuosikeskiarvo

40 (RA,
terv.) 11,6 14,6 14,8

NOx(NO+NO2)
(μg/m3)

Korkein
vuosikeskiarvo

30 (RA,
kasvill.) 13,0 16,5 20,0

OA=ohjearvo, RA=raja-arvo

Taulukko 6.10. Piippupäästöjen aiheuttamat hengitettävien hiuk- 
kasten (PM10) korkeimmat pistepitoisuudet (μg/m3) eri mallinnus-
vaihtoehdoissa – vertailu ilmanlaadun ohje- ja raja-arvoihin.

PELKÄT
PIIPPUPÄÄSTÖT

Hengitettävät
hiukkaset

PM10 (μg/m3)

Ohje- tai
raja-arvo
(μg/m3)

V1 V2 V3

Nyky-
tilanne

Nyky-
tilanne
+ JV2

arvioidut
päästöt

Laitoksen
raja-arvo-
päästöillä

2. korkein
vuorokausiarvo 70 (OA) 0,07 0,15 0,93

36. korkein
vuorokausiarvo 50 (RA) 0,04 0,08 0,52

vuosikeskiarvo 40 (RA) 0,01 0,02 0,12

OA=ohjearvo, RA=raja-arvo

Taulukko 6.11. Liikenteen ja piippupäästöjen aiheuttamat hengi- 
tettävien hiukkasten (PM10) korkeimmat pistepitoisuudet (μg/m3) eri
mallinnusvaihtoehdoissa – vertailu ilmanlaadun ohje- ja raja-arvoihin.
Korkeimmat pistepitoisuudet välittömästi tien reunassa.

PIIPUT+
LIIKENNE

Hengitettävät
hiukkaset

PM10 (μg/m3)

Ohje- tai
raja-arvo
(μg/m3)

V1 V2 V3

Nyky-
tilanne

Nyky-
tilanne
+ JV2

arvioidut
päästöt

Laitoksen
raja-arvo-
päästöillä

2. korkein
vuorokausiarvo 70 (OA) 21 24 24

36. korkein
vuorokausiarvo 50 (RA) 12 15 15

vuosikeskiarvo 40 (RA) 4,3 5,3 5,4

OA=ohjearvo, RA=raja-arvo

54 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Kuva 6.9. Piippupäästöistä ja liikenteen päästöistä aiheutuva typ- 
pidioksidin toiseksi korkein vuorokausipitoisuus (μgNO2/m

3) vaihto-
ehdossa V2 (Jätevoimala 2 rakennettu). Lisäys nykytilanteeseen 14
% kuvan mukaisessa 2. korkeimmassa vuorokausiarvossa. Pitoisuus
vastaa 93 % ohjearvosta.

Kuva 6.10. Piippupäästöistä ja liikenteen päästöistä aiheutuva typ- 
pidioksidin toiseksi korkein vuorokausipitoisuus (μgNO2/m

3) vaihtoeh-
dossa V3 (päästöt raja-arvoissa). Lisäys nykytilanteeseen 2. korkeim-
massa vuorokausiarvossa 15 %. Pitoisuus vastaa 93 % ohjearvosta.

Kuva 6.8. Piippupäästöistä ja liikenteen päästöistä aiheutuva typ- 
pidioksidin toiseksi korkein vuorokausipitoisuus (μgNO2/m

3) vaihtoeh-
dossa V1 (Nykytilanne).

V2 + liikenne ja V3 + liikenne vaihtoehtojen ero näkyi aino-
astaan pienenä erona vuosikeskiarvoissa (5,3 - 5,4 μg/m3),
koska liikenne oli sama molemmissa vaihtoehdoissa.
Hiukkasista merkittävin osa aiheutuu liikenteestä ja siten uu-
den voimalan ja leijukerrosuunin vaikutus hiukkaspäästöjen
lisääntymiseen nykytilanteeseen verrattuna on 2. korkeim-
massa vuorokausikeskiarvoissa 14 % ja vuosikeskiarvossa
23 %.

PM10-hiukkasten taustapitoisuus Etelä-Suomessa on noin
10 - 12 μg/m3. Liikenteen ja piippupäästöjen aluejakauma-
kuviin ei ole lisätty taustapitoisuutta, jotta YVA-vaihtoehtojen
vaikutukset näkyvät selvemmin (kuvat 6.11 ja 6.12).

Kuva 6.11. Piippupäästöistä ja liikenteen päästöistä aiheutuva 
hengitettävien hiukkasten toiseksi korkein vuorokausipitoisuus
(μgPM10/m

3) vaihtoehdossa V1 (Nykytilanne).

Kuva 6.12. Piippupäästöistä ja liikenteen päästöistä aiheutuva 
hengitettävien hiukkasten toiseksi korkein vuorokausipitoisuus
(μgPM10/m

3) vaihtoehdossa V2 (Jätevoimala 2 rakennettu) ja vaihto-
ehdossa V3 (piippupäästöt raja-arvoissa). VE2 ja VE3 Lisäys nykyti-
lanteeseen noin 14 % kuvan mukaisessa 2. korkeimmassa vuorokau-
siarvossa. Pitoisuus vastaa noin 34 % ohjearvosta.

552009 Ramboll Finland Oy

Muut päästöt ilmaan
Laitoksen kloori- ja fluorivetypäästöjen aiheuttamat ulkoil-

mapitoisuudet olivat kaikissa mallinnusvaihtoehdoissa hyvin
alhaiset verrattuna ulkomaisiin ohjeistuksiin. Suomessa ei
ole ilmanlaadun ohje- tai raja-arvoja kloori- ja fluorivedylle.
Nykytilanteeseen verrattuna kloorivedyn korkein tuntipitoisuus
kasvaa kaksi kolmasosaa (63 %). Florivedyn osalta nousu on
vain 10 %. Paremmalla häiriötilanteiden hallinnalla oletetaan
tulevaisuudessa olevan mahdollisuus vähentää laskennassa
käytettyä jätevoimalan 1 päästötasoa.

Korkeimmat mallinnetut raskasmetallien pistepitoisuudet
olivat kaikissa mallinnetuissa vaihtoehdoissa selvästi alle yk-
sittäisten metallien raja- tai tavoitearvojen. Elohopealle ei ole
asetettu tavoitearvoa, mutta pitoisuudet olivat selvästi alle
tausta-alueilla mitatun kaasumaisen elohopean pitoisuuden
(<2 μg/m3). Arseenin vuosipitoisuus pääkaupunkiseudulla
on ollut <2 ng/m3, kadmiumin 0,05 - 0,2 ng/m3 ja nikkelin 2
- 4 ng/m3. Korkeimmat pitoisuudet sijoittuivat laitokselta koil-
liseen noin 600 - 800 metrin etäisyydelle vallitsevan tuulen
suunnassa. Nykytilanteeseen verrattuna raskasmetallien kor-
keimmat esiintyvät pitoisuudet keskimäärin kaksinkertaistu-
vat uuden jätevoimalan käyttöönoton jälkeen.

PCDD/F pitoisuudet olivat hyvin alhaiset suhteessa WHO:n
esittämään dioksiini- ja furaanipitoisuuden vuosipitoisuuden
kynnysarvoon 0,3 pg/m3, jonka ylittyessä tulee päästölähteet
selvittää ja ilmanlatua seurata. Nykytilanteessa V1 korkein
vuosipitoisuus oli 0,06 %, V2 vaihtoehdossa 0,11 % ja vaihto-
ehdossa V3 0,39 % ko. kynnysarvosta.

6.5.5 Johtopäätökset

Tässä työssä selvitettiin Ekokemin nykyisten toimintojen
sekä uuden jätevoimalan 2 ja leijukerrosuunin ilmapäästöjen
leviämistä ja vaikutuksia ilmanlaatuun laitoksen ympäristös-
sä. Mallinnukset tehtiin nykytilanteessa (V1), jätevoimalan 2 ja
leijukerrosuunin valmistumisen jälkeen (V2) ja koko Ekokemin
laitoskokonaisuuden ilmapäästöjen jätteenpolttoasetuksen
mukaisilla raja-arvopäästöillä (V3). Lisäksi mallinnettiin liiken-
teen ja hajujen vaikutuksia ilmanlaatuun.

Kokonaisuutena Ekokemin ilmapäästöjen
ilmanlaatuvaikutukset jäivät kaikissa
mallinnusvaihtoehdoissa selvästi alle terveydellisin
perustein annettujen ilmanlaadun kotimaisten tai
ulkomaisten raja-, ohje- tai tavoitearvojen.

Tulevan vaihtoehdon V2 päästöjen vaikutukset olivat hie-
man suuremmat kuin nykytilanteen (V1) päästöjen vaikutukset.
Luonnollisesti V3 vaihtoehdossa (päästöt luparaja-arvoissa
kaikissa piipuissa) mallinnustulokset olivat korkeimmat mal-
linnetuista vaihtoehdoista. Tässäkin tapauksessa ilmanlaatu-
vaikutukset jäivät selvästi alle epäpuhtauksien ilmanlaadun
kotimaisten tai ulkomaisten raja-, ohje- ja tavoitearvojen.

Epäpuhtauksien korkeimmat pistekohtaiset
vuosipitoisuudet sijoittuivat pääasiassa koilliseen noin
600 - 800 metrin etäisyydelle laitoksesta,

koska vallitseva tuulen suunta on lounaasta ja piiput sijait-
sevat likimain samassa linjassa. Nykyiset kolme piippua ovat
70 metriä korkeita, samoin uusi suunniteltu jätevoimalan 2
piippu. Nykytilanteeseen verrattuna pistekohtaisten korkeim-
pien pitoisuuksien sijoittumisessa ei ole merkittävää eroa uu-
den toiminnan käynnistyttyä.

Laitoksen piippupäästöistä typen oksidien ilmanlaatuvai-
kutukset olivat mallinnetuista epäpuhtauksista suurimmat
suhteessa ilmanlaadun ohje- ja raja-arvoihin. Typpidioksidin
ilmanlaadun ohje- ja raja-arvot alittuivat kuitenkin selvästi kai-
kissa mallinnusvaihtoehdoissa V1, V2 ja V3.

Typen oksidien piippupäästöjen ilmanlaatuvaikutukset oli-
vat tien lähialueilla selvästi pienemmät kuin Kantatie 54 liiken-
ne nykypäästöillä. Raskaan liikenteen suurehko osuus (15 %
KVL:stä) vaikuttaa kantatie 54 päästöihin, jotka dominoivat
sekä typpidioksidin että hengitettävien hiukkasten maan-
pintapitoisuuksia ja ilmanlaatuvaikutuksia tien lähialueilla.
Ilmanlaadun ohje- ja raja-arvot eivät ylittyneet, kun liikenteen
ja piippupäästöjen yhteisvaikutukset mallinnettiin. Liikenteen
typenoksidipäästöjen arvioidaan tulevaisuudessa laskevan
nykyisestä, kun kaikki uudet ajoneuvojen EURO-päästönormit
tulevat voimaan ja autokanta uusiutuu.

Hengitettävien hiukkasten (PM10) ulkoilmapitoisuuksiin
vaikuttaa eniten liikenne, joka nostaa ilmaan asfaltti- ja ren-
gaspölyä (ns. resuspensio). Talvihiekoitus lisää resuspensio
määrää etenkin keväällä (kevätpölykuukaudet) ennen teiden
puhdistusta. Piippujen hiukkaspäästöjen aiheuttamat ulkoil-
mapitoisuudet ja ilmanlaatuvaikutukset olivat murto-osa ver-
rattuna liikenteeseen.

Rikkidioksidin, elohopean ja muiden raskasmetallien il-
manlaatuvaikutukset jäivät kaikissa vaihtoehdoissa alle mi-
tatun taustan vuosipitoisuustason. Myös kloori- ja fluorivedyn
sekä dioksiinin ja furaanien ilmanlaatuvaikutukset jäivät kai-
kissa mallinnusvaihtoehdoissa hyvin alhaisiksi suhteessa ul-
komaisiin ohje- tai tavoitearvoihin.

Nykytilanteeseen verrattuna ilmapäästöjen muutos on suh-
teessa vähäisin sellaisten päästöjen osalta, joissa liikenteen
vaikutus on merkittävä. Hiukkaspäästöjen ja typen oksien pi-
toisuuksien nousu on uusien toimintojen johdosta alle kol-
manneksen. Muiden haitta-aineiden osalta uusi jätevoimala
ja leijukerrosuuni nostavat ympäristössä mitattuja korkeim-
pia pitoisuusarvoja nykytilanteeseen verrattuna enintään
kaksinkertaiseksi.

Leviämismallilaskelmien mukaan Ekokemin normaalitoi-
minnan ilmapäästöt eivät aiheuta nykytilanteessa, eikä tule-
vassa tilanteessa (jätevoimalan 2 rakentamisen jälkeen) mer-
kittäviä ilmanlaatuvaikutuksia eivätkä terveydellistä haittaa
verrattuna terveydellisin perustein annettuihin kotimaisiin tai
ulkomaisiin normeihin. Ilmanlaatuvaikutukset jäivät alle ase-
tettujen normien myös silloin, kun koko laitoksen neljä piip-
pua mallinnettiin jätteenpolttoasetuksen raja-arvopäästöillä.

Vaihtoehtoina vertailtavilla savukaasujen käsittelymenetel-
millä ei ole merkittävää eroa ilmapäästöjen ja ilman laadun

56 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

kannalta. Mallinnuksessa on käytetty uuden jätevoimalan
päästöinä mitattuja jätevoimalan 1 puolikuivalla menetel-
mällä saatuja tuloksia ja maksimivaihtoehdossa (VE3) jät-
teenpolttoasetuksen mukaisia suurimpia sallittuja päästöjä.
Vastaavissa kohteista saadun mittaustiedon perusteella mo-
lemmilla vaihtoehtoisilla savukaasujen käsittelymenetelmillä
tullaan pääsemään jätteenpolttoasetuksen vaatimustasoon.

6.6 Vaikutukset ilmastoon

6.6.1 Arviointimenetelmät

Ekokemin jätevoimalan 2 vaikutukset Suomen kasvihuo-
nekaasupäästöihin on arvioitu ottamalla huomioon, kulje-
tuksiin, kaatopaikkakäsittelyyn, korvaavan energian tuotta-
miseen sekä jätteen energiahyödyntämiseen liittyvät kasvi-
huonekaasupäästöt. Jätevoimalan hiilidioksidipäästöt on las-
kettu voimalan tehon 55 MW ja CO2-kertoimien perusteella.
Hiilidioksidikertoimina on käytetty seuraavia (tilastokeskus
”polttoaineluokitus ja päästökertoimet”):

• Jäte 31,8 t/TJ (CO2)
• Maakaasu 56,1 t/TJ (CO2)
• Kevyt polttoöljy 74,1 t/TJ (CO2).

Riihimäen seudulla kaukolämpö tuotetaan pääasiallisesti
Ekokemin jätevoimala 1:llä ja loput fossiilisilla polttoaineilla.
Tarkastelussa on kuitenkin laskettu jätevoimalaa 2 korvaavan
energian kasvihuonepäästöjä, jos jätevoimalahanke ei toteu-
du. Tällöin Riihimäen ja Hyvinkään alueen kaukolämpö arvioi-
daan tuotettavan maakaasulla (80 %) ja kevyellä polttoöljyllä
(20 %) öljyllä.

6.6.2 Kasvihuonekaasupäästöt

Kasvihuonekaasut vaikuttavat globaalisti yläilmake-
hässä, joten niillä ei ole välittömiä paikallisia tai alueellisia
vaikutuksia.

Jätevoimalan 2 vuotuiset jätteenpoltossa syntyvät hiilidiok-
sidipäästöt ovat noin 150 000 tonnia vuodessa. Tästä hiilidi-
oksidimäärästä pääosa on peräisin uusiutuvista polttoaineis-
ta ja varsinaisia kasvihuonekaasupäästöjä on 50 000 tonnia
vuodessa. Kuljetuksen päästöt ovat korkeimmillaan noin 400
t CO2.

Jos suunniteltu jätemäärä sijoitettaisiin nykyiseen tapaan
kaatopaikalle polton sijaan, vapautuisi kaatopaikalta metaa-
nia ja hiilidioksidia. Hiilidioksiditonneiksi muutettuna tämä oli-
si yhteensä 250 000 tonnia vuodessa. Kun metaanin talteen-
ottoasteeksi kaatopaikoilta oletetaan 60 %, niin ilmaan pää-
sevän metaanin määrä hiilidioksidiekvivalenteiksi muutettuna
on 115 000 tonnia vuodessa. Tämän perusteella jätteenpolt-
tolaitoksen kasvihuonekaasupäästöt ovat noin puolet vas-
taavan jätemäärän tuottamasta kasvihuonekaasupäästöstä
kaatopaikalla.

Jos jätteenpolttolaitoksen tuottama energia korvattaisiin
edellä mainitulla suhteella maakaasua ja kevyttä polttoöljyä,
niin fossiilisilla polttoaineilla tuotetun energian kasvihuone-
kaasupäästö on noin 95 000 tonnia vuodessa.

6.6.3 Johtopäätökset

Jätteenpolttohankkeen osalta tutkittiin laitoksen vaikutus-
ta ilmastoon kasvihuonepäästöjen osalta. Tarkastelua tehtiin
vastaavan energian tuottamisella muulla polttoaineella sekä
tarkasteltiin vastaavan jätemäärän sijoittamista kaatopaikalle
ja sen aiheuttamaa kasvihuonekaasupäästöä.

Kaatopaikalla kaasu (ns. kaatopaikkakaasu) on biokaasua
ja hiilidioksidiksi muutettuna sitä ei suoraan lasketa kasvihuo-
nekaasuksi. Kaatopaikalla kaasu muodostuu ensin metaa-
niksi ja tästä osa pääsee ilmaan ilman käsittelyä. Metaanin
kasvihuonevaikutus on noin 21-kertainen hiilidioksidiin verrat-
tuna, josta muodostuu kaatopaikkakaasun ilmastovaikutus.

Jätteenpolttolaitos tuottaa hiilidioksiditaseen kautta noin
puolet vähemmän kasvihuonepäästöjä kuin vastaava määrä
jätettä kaatopaikalla ja kuin vastaavan energiamäärän tuottami-
nen maakaasulla ja polttoöljyllä. Jätteenpolttolaitoshankkeella
on näin positiivinen vaikutus ilmastoon kasvihuonekaasujen
osalta.

6.7 Hajun esiintyminen

6.7.1 Taustaa ja arviointimenetelmät

Arviointia varten tehdyt hajumallinnukset tehtiin häiriötilan-
nemalleina, koska normaalitoiminnan aikana hajuja ei pääse
merkittävissä määrin ympäristöön.

Hajuhaitta voi olla ihmisten elämänlaatuun merkittävästi
vaikuttava asia. Hajuhaitta on kuitenkin ennen kaikkea viihty-
vyyshaitta, koska usein hajukomponenttien pitoisuudet ovat
hyvin pieniä eikä varsinaista terveyshaittaa niistä muodostu.
Hajuhaitan kokemiseen vaikuttavat hajun laatu, intensiteetti,
hajun ajankohta ja kesto, yleinen sensitiivisyys, esim. ovatko
asukkaat työn puolesta tekemisissä hajujen kanssa vai ei ja
niin edelleen. On todettu, että lyhytkestoiset korkeat pitoisuu-
det kestetään paremmin kuin pitkäaikaisempi suhteellisen
tasainen hajukuorma. Toisaalta hajun esiintyminen viikonlop-
puisin tai iltaisin aiheuttaa enemmän hajuvalituksia, koska
elämänlaadun vaatimukset ovat korkeammalla vapaa-ajalla.

Vaikka lyhytaikaisetkin hajut aistitaan, on esitetty, että vas-
ta pitempi yhtäjaksoinen haju (½ - 1 h) aiheuttaisi varsinaista
viihtyvyyshaittaa (ks. esim. WHO, rikkivedyn (H2S) suositus-
arvo 7 μg/m3 ½ h6). Toisissa hajuohjearvosuosituksissa kes-
kitytään pelkästään pitempiaikaisiin (½ - 1 h) hajuhaittoihin,
kun taas osa tutkimuksissa nimeää hajuhaitaksi hyvin lyhytai-
kaisetkin (½ - 3 minuuttia) hajuesiintymät. Hajujen tutkimusta
monimutkaistaa myös se, että usein hajua aiheuttavien kom-
ponenttien suhteet vaihtelevat hajupäästöjen yhteydessä ja
muuttavat siten edelleen hajun häiritsevyyden subjektiivista
kokemista.

Hajupäästöt voidaan määrittää olfaktometrisesti sil-
loin, kun prosesseista muodostuu hajuja, joiden sisältä-
miä komponentteja ei pystytä yksiselitteisesti määrittä-
mään mittaamalla analyyttisin menetelmin. Menetelmästä
on julkaistu eurooppalainen standardi SFS-EN 13725 “Air
Quality – Determination of Odour Concentration by Dynamic
Olfactometry”. Menetelmässä otetaan hajukaasusta näyte,

572009 Ramboll Finland Oy

jota laimennetaan niin pitkään, että koehenkilöistä 50 % ei
enää tunne hajua. Näin saadaan ko. hajun hajukynnys eli 1
ou/m3 (ou = odor unit = hy = hajuyksikkö), mikä tarkoittaa,
että 50 % hajupaneelin osallistujista havaitsee näytteessä ha-
jua. Haju ei tällöin vielä ole välttämättä tunnistettavissa tiet-
tyyn lähteeseen liittyväksi ominaishajuksi. Hajuyksiköiden
lukumäärä osoittaa kuinka monta kertaa hajunäytettä on jou-
duttu laimentamaan ennen kuin on päästy ko. hajun em. ha-
jukynnyspitoisuuteen. Hajuyksiköiden lukumäärä osoittaa siis
hajun voimakkuutta suhteessa hajukynnykseen. Merkintää
ouE/m3 on käytetty Euroopassa, kun halutaan erottaa uuden
em. standardin mukaisesti määritetty hajupitoisuus vanhoilla
menetelmillä määritetyistä.

Eurooppalaisen tutkimuksen mukaan hajun ns. yleinen va-
litustaso on 5 ou/m³ eli viisi kertaa teoreettinen minimi (1 ou),
joka saadaan olfaktometrisessä määrityksessä. Haju on pitoi-
suudessa 1 ou/m³ juuri aistittavissa, pitoisuudessa 3 ou/m³
selvästi tunnistettavissa ja pitoisuudessa 5 ou/m³ useimmat
ihmiset pitävät hajua melko voimakkaana. Australialaisten
mukaan hajuvalituksia esiintyy silloin, kun hajupitoisuus on 2
- 10 ou/m³. Kokonaisuutena hajuihin kiinnitetään yhä enene-
vässä määrin huomiota ympäri maailmaa. Ohjearvoja tai oh-
jearvosuosituksia hajujen esiintymiselle on annettu eri maissa
vaihtelevin kriteerein.

Vuonna 2005 julkaistu kanadalainen tutkimus (RWDI Inc.
2005) ulkoilman hajukriteereistä maailmalla on kattavin tä-
hän mennessä ilmestynyt selvitys eri maiden käytännöistä.
Useimmissa maissa hajukriteerit ovat riippuvaisia hajuläh-
teestä. Yleisimmin hajuohjearvoja on asetettu mm. jäteve-
denpuhdistamoille (WWTP = waste water treatment plant),
sikaloille, teurastamoille ja kompostoinnille.

• Tanskassa laitoksen aiheuttamaa häiritsevää hajua saa
esiintyä ympäristössä korkeintaan 1 % kokonaisajas-
ta. Häiritseväksi hajuksi määritellään yleisesti ”erittäin
selkeä haju”.

• Irlantilainen haitattoman hajukuorman yleinen tavoi-
tetaso pitkäaikaiselle (1 h) hajulle on 1,5 ou/m³, kun
tavoitearvon ylittävää hajua saa esiintyä ympäristössä
korkeintaan 2 % kokonaisajasta.

• Hollannissa uuden kompostointilaitoksen raja-arvo
on 1,5 ou/m³ (1 h), kun lähellä on herkkiä kohteita,
mutta tavoitearvo 0,5 ou/m³ (1 h). Olemassa olevan
laitoksen vastaavat arvot ovat raja-arvo 3 ou/m³ ja
tavoitearvo 1,5 (1 h). Arvojen ylittävää hajua saa esiin-
tyä. korkeintaan 2 % kokonaisajasta. Arvot koskevat
tuntikeskiarvoja.

Usein hajuille asetetaan myös etäisyyslimittejä, esim. 200
metrin päässä hajun intensiteetti enintään 5 ou/m³. Saksassa
on ohjeet, joiden mukaan selvää hajua saa esiintyä enintään
10 % kokonaisajasta asutusalueilla ja 15 % ajasta teollisuus-
alueilla. Laitosta, jonka aiheuttama hajukuorma ei ylitä 2
%:a kokonaisajasta, ei pidetä alueen kokonaishajukuorman
kannalta merkityksellisenä (Germany 2003) Saksan hajus-

tandardit koskevat hajuemissioita (lähinnä jätteiden ja liet-
teiden käsittely) (Germany 2001). Hajupäästöjen lisäksi ar-
vioidaan aina myös hajun levinneisyys mallinnuksen avulla.
Kenttätutkimuksissa Saksassa hajua arvioidaan myös sen
miellyttävyyden mukaan asteikolla -4 (epämiellyttävä) … 0
(neutraali) … +4 (miellyttävä) (Both 2001).

Suomessakin on tehty selvitystä niistä muuttujista, jot-
ka sopisivat hajuohjearvojen perusteiksi (Arnold 1995).
Tutkimuksessa on esitetty, että ohjearvona voitaisiin käyttää
hajufrekvenssiarvoja 3 - 9 % kokonaisajasta. Alaraja koski-
si hyvin epämiellyttäviä hajuja (esim. sellutehtaat) ja ylära-
ja koskisi hajuja joiden miellyttävyysaste on vaihtelevampi.
Esimerkiksi alarajan mukaan 263 tuntina vuodessa ”saisi
haista”, kun taas yläraja merkitsisi sitä, että hajua saisi esiin-
tyä enintään 788 tuntina vuodessa.

Vuonna 2006 marraskuussa julkaistussa Australian New
South Wales (NSW) ympäristönsuojelutoimiston julkaisussa
(Technical framework. 2006) todetaan mm., että jotkut toi-
minnot aiheuttavat aina hajua, eikä ”täysin hajuton toiminto”
(no-odour) ole silloin realistinen tavoite. Julkaisussa esitetään
hajukriteerit sen mukaan miten paljon ihmisiä hajulle altistuu.
Hajuohjearvo olisi 7 ou/m³ yksittäisten häiriintyvien kohteiden
osalta ja isompien asutuskeskittymien kyseessä olleessa 2
ou/m³. Hajumallinnukset tulisi tämän ohjeiston mukaan liittää
aina kiinteästi ko. teollisuusprosessin aiheuttamiin hajuvali-
tuksiin ja näin tehdä teollisuusalakohtaiset hajun arviointikri-
teerit. NSW:n esityksessä hajun keskiarvotusaika on kuitenkin
hyvin lyhyt, vain 0,1 - 1 sekuntia.

Tätä arviointia varten laadittiin seuraavat hajun
häiriöpäästömallit:

1. Bunkkerikaasujen johtaminen biosuotimen kautta ulos
jätevoimalan 1 seisokin aikana (häiriöpäästömalli 1)

2. Lietteen termisen kuivauksen lauhdutetun höyryn ulos-
ajo bio/aktiivihiilisuotimen kautta leijukattilan seisokin
aikana (häiriöpäästömalli 2).

Hajumallinnukset olivat siis ns. häiriöpäästömalleja, sillä
laitoksen normaalitoiminnan aikana haisevat kaasut johde-
taan kattiloihin ja uuneihin polttoilmaksi. Mallinnettuja tuntipi-
toisuuksia verrattiin ulkomaisiin hajun raja- ja tavoitearvoihin,
koska kotimaisia vastaavia hajuohjearvoja ei ole asetettu.
Haju on pitoisuudessa 1 ou/m³ juuri aistittavissa, pitoisuu-
dessa 3 ou/m³ selvästi tunnistettavissa ja pitoisuudessa 5 ou/
m³ useimmat ihmiset pitävät hajua melko voimakkaana.

6.7.2 Hajupäästöt ja niiden mallinnus

Hajun häiriöpäästömalli H1 koskee nykytilanteessa jätevoi-
malan 1 seisokkitilannetta, jolloin jäte jää bunkkeritilaan eikä
bunkkerin poistoilmaa johdeta jätekattilaan palamisilmaksi.
Tällöin bunkkeritilan poistoilma johdetaan biosuotimen kautta
ulos. Hajupäästö biosuotimen jälkeen on arvioitu kirjallisuu-
den perusteella noin 1 000 – 1 200 ou/m3 (Vejledning 2002,
Ilmatieteen laitos 2003). Bunkkeritilan biosuotimen ulkomitat

58 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

ovat 2 000 x 2 000 mm2, (4 m2), suodatuksen kokonaispinta-
ala noin 50 m2 (pussisuotimien pinta-ala). Biosuodin sijaitsee
vastaanottohallin katolla 15 metrin korkeudessa maanpinnal-
ta. Vaihtoehdossa 2 (uusi jätevoimala rakennettu) toinen jäte-
voimala (1 tai 2) on aina käytössä, eikä vastaavaa seisokkiti-
lannetta pääse muodostumaan, koska voimaloiden bunkkeri-
tila on yhteinen ja molempien kattiloiden palamisilma imetään
bunkkeritilan kautta.

Hajun häiriöpäästömallissa H2 hajupäästölähde laitoksella
on lietteen terminen kuivaus. Lietteen termisen kuivauksen
hönkä johdetaan ensin hönkälauhduttimeen, jossa noin 80
% vesihöyrystä lauhtuu jäteveteen ja 20 % jää väkevöidyksi
höngäksi, joka johdetaan kattilaan polttoon tai häiriötilantees-
sa hajunpoistosuotimeen. Normaalitilanteessa hajua ei siis
pääse ulkoilmaan vaan hajukomponentit palavat kattilassa.
Kattilan seisokissa lietteen termisen kuivauksen poistokaasut
käsitellään aktiivihiilisuotimessa tai biosuotimessa. Lietteen
termisen kuivauksen hajumallinnus tehtiin häiriötilannemalli-
na 2 termisen kuivauksen päästöarviolla hajuyksikköinä pois-
tokaasussa (2 000 ou/m3) suotimen jälkeen (LV Lahti Vesi Oy
2003). Lietteen termisen kuivauksen yksikkö sijaitsee tulevan
leijukattilan yhteydessä. Poistokorkeudeksi arvioitiin kaasun-
käsittely-yksikön korkeus (20 m).

Lisäksi mallinnettiin kumpaankin päävaihtoehtoon ala-
vaihtoehtoa H1b ja H2b, joissa hajut johdetaan biosuotimen
jälkeen vielä jätevoimalan savupiippuun. Tällöin hajupäästö
pääsee laimenemaan tehokkaasti ennen maanpinnantason
saavuttamista. Vaihtoehdossa H1b piippuna käytettiin jäte-
voimalan 1 70 m korkuista piippua ja vaihtoehdossa H2b
polttolaitoksen 2 samankorkuista piippua.

Molemmat hajun häiriöpäästömallit huomioivat poisto-
kaasun tilavuusvirran suunnitteluarvoilla. Hajumallinnuksen
päästötiedot perustuvat kirjallisuuteen yhdyskuntajätteen
Suomessa mitatuista hajuista ja biosuotimien erotustehok-
kuuksista. Taulukossa 6.12 on hajupäästömallien lähtötiedot.

6.7.3 Nykytilanne

Ekokemin tehdasalueelta voi aiheutua hajupäästöjä ympä-
ristöön satunnaisesti lähinnä hajapäästö- tai häiriötilanteissa.
Vuosittain ulkoisia palautteita tulee hajuista muutamia.

Nykytilanteen häiriöpäästömallissa (H1) hajuja voi päästä
biosuotimen kautta ulos bunkkeritilasta jätevoimalan 1 seiso-
kin aikana. Aluejakaumakuvassa 6.13 on esitetty häiriötilan-
ne 1 hajun leviämisestä ja korkeimmista tuntipitoisuuksista
hajuyksikköinä ilmakuutiossa (ou/m³). Korkein hajun tunti-
pitoisuuspiste 10,7 ou/m³ sijoittui vastaanottohallin viereen.
Biosuodin sijaitsee ko. hallin katolla. Hajupitoisuus laitos-
alueella laskee siten, että laitosalueen rajalla korkein hajun
tuntipitoisuus on noin 2 ou/m³. Hollannissa kompostille / or-
gaanisen jätteen hajulle olemassa olevalle laitokselle on an-
nettu tuntipitoisuuden (98. prosenttipiste) raja-arvo 3 ou/m³
ja tavoitearvo 1,5 ou/m³. Bunkkeritilan kaasujen ulosajossa
biosuotimen kautta hajun tuntipitoisuuden laitoksen rajalla
arvioidaan alittavan olemassa olevalle laitokselle esitetyn hol-
lantilaisen raja-arvon. Lähimpien talojen kohdalla koillisessa
hajun tuntipitoisuus olisi korkeimmillaan 1 ou/m³ (= puolet
koehenkilöistä aistii hajun).

Kuva 6.13. Hajun häiriöpäästömalli H1 – nykytilanteessa 
Jätevoimala 1 seisokin yhteydessä, kun bunkkerikaasut pääsevät
biosuotimen kautta ulos. Hajupitoisuus (ou/m3), 1 ou= haju aistitta-
vissa, 3 ou= haju selvästi tunnis-tettavissa, 5 ou= melko voimakas
haju. Olemassa olevan laitoksen raja-arvo Hollannissa on 3 ou/m3 ja
tavoitearvo 1.5 ou/m3 (1h).

Taulukko 6.12. Hajun häiriöpäästömalli- 
en lähtötiedot (Enwin 2009).

Tilavuusvirta
Lämpötila

(°C)

Hajunpäästö
biosuotimen

jälkeen (ou/m3) Päästö (ou/h)

Häiriömalli 1
H1

Bunkkeritila
ilmanvaihto/
biosuodatin

10 000 m3/h +20 °C 1000-1200 12x106

Häiriömalli 2
H2

Lietteen terminen
kuivaus-

Lauhdutettu hönkä/
biosuodin

12900 t/a n.2050
m3/h +30 °C 2000 4x106

592009 Ramboll Finland Oy

6.7.4 Vaikutukset hajun esiintymiseen

Häiriötilanne 2 (H2) on häiriötilanne uudessa tilanteessa,
jossa jätevoimala 2 ja lietteen terminen kuivausyksikkö sekä
leijukattila on rakennettu. Häiriötilanne 1 kaltainen tilanne ei
enää voi esiintyä sillä jompikumpi jätevoimala on aina käy-
tössä ja bunkkeritilan kaasut johdetaan polttoilmaksi aina
toiseen jätevoimalaan jos toinen on seisokissa. Sen sijaan
häiriötilanne 2 liittyy lietteen termisen kuivausyksikön haju-
kaasujen johtamiseen. Normaalisti ne johdetaan polttoilmak-
si leijukattilaan, mutta kattilaseisokissa kaasut johdetaan en-
sin normaalisti hönkälauhduttimeen ja sieltä tilavuusvirraltaan
pienempi väkevöity hönkä edelleen biosuotimen/aktiivihiili-
suotimen kautta ulos.

Hajun häiriömalli H2 korkein tuntipitoisuuspiste oli 3,4 ou/
m3 laitosalueella lähellä suunniteltua lietteen termistä kui-
vausyksikköä. Haju jäisi hyvin paikalliseksi laitosalueelle ja
pitoisuus laskisi alle 1 ou/m3 nopeasti jo ennen laitosalueen
rajaa. Lähimpien talojen kohdalla koillisessa hajupitoisuus
olisi alle 0,5 ou/m3. Hollannissa kompostille / orgaanisen jät-
teen hajulle on uudelle laitokselle annettu raja-arvo 1,5 ou/m3
ja tavoitearvo 0,5 ou/m3.

Häiriöpäästömallin b-vaihtoehdoissa, jossa kaasu johde-
taan hajunpoistokäsittelyn jälkeen voimalaitoksen tai poltto-
laitoksen savukaasujen piippuun, ei hajua ole mallin mukaan
enää aistittavissa edes laitosalueella.

Tehdyt hajumallinnukset ovat arvioita hajun leviämises-
tä. Hajun päästötiedot perustuvat kirjallisuuteen vastaavis-
ta laitoksista ja hajunpoistosuotimien erotustehokkuuksis-
ta. Hajukaasun tilavuusvirrat molemmissa malleissa olivat
suunnitteluarvoja. Nykytiedon mukaan haju ei aiheuttaisi nor-
maalitoiminnassa viihtyvyyshaittaa laitosaluetta kauempana,

koska kaikki hajukaasut johdetaan polttoon. Seisokkitilanteet
ovat satunnaisia ja liittyvät mm. kattiloiden vuosihuoltotilan-
teisiin, tällöinkin selkeää hajua esiintyisi lähinnä laitosalueen
läheisyydessä tuulen suunnasta ja voimakkuudesta riippuen
jopa muutamien satojen metrien etäisyydellä. Hajun esiin-
tyminen ympäristössä on lyhytaikaista ja ohimenevää eikä
arvioida ylittävän Suomessa laadittuja suositusarvoja hajun
esiintymisajasta.

6.7.5 Johtopäätökset

Kaikki mahdollisesti hajua aiheuttavat materiaalit käsitel-
lään alipaineistetuissa tiloissa, joissa ilma virtaa rakenteiden
raoista ja ovista sisäänpäin. Myös kuormien purkuvaiheessa
haihtuvat yhdisteet kerätään hönkäkaasujärjestelmään ja joh-
detaan polttoon. Laitoksen normaalitoiminnan aikana haise-
vat kaasut bunkkeritilasta ja lietteen termisestä kuivauksesta
johdetaan polttoilmaksi kattiloihin tai uuneihin. Kattiloiden sei-
sokkitilanteissa hajukaasut johdetaan biosuotimien/aktiivihii-
lisuotimien kautta ulos tai mallinnuksessa arvioidun b-vaihto-
ehdon mukaisesti piippuihin.

Hajun häiriöpäästömalleissa haju jäi paikalliseksi, ollen
selvästi aistittavaa laitosalueella ellei suotimilta tulevaa ilmaa
johdeta piippuihin. Laitosalueen rajalla hajunpitoisuudet alit-
tivat mm. Hollannissa voimassa olevat raja-arvot kompostin/
orgaanisen jätteen hajun tuntipitoisuudelle olemassa oleville
(häiriöpäästömalli 1) tai uusille laitoksille (häiriöpäästömalli
2). Hajupäästöjen lähtötiedot perustuivat arvioon ja kirjal-
lisuuteen vastaavista laitoksista ja hajunpoistosuotimista.
Nykytiedon mukaan häiriötilanteiden haju saattaa aiheuttaa ly-
hytaikaisesti viihtyvyyshaittaa myös laitosalueen ulkopuolella.
Jos hajukaasut johdetaan seisokkitilanteissa piippuihin (häi-

Kuva 6.14. Hajun häiriöpäästömalli H2 – kun uudet toiminnot 
ovat käytössä ja leijukattilan seisokin yhteydessä lietteen termisen
kuivauksen hajukaasut johdetaan bio/aktiivihiilisuotimen kautta ulos.
Hajupitoisuus (ou/m3), 1 ou= haju aistittavissa, 3 ou= haju selvästi
tunnistettavissa, 5 ou= melko voima-kas haju. Olemassa olevan lai-
toksen raja-arvo Hollannissa on 3 ou/m3 ja tavoitearvo 1.5 ou/m3 (1h).

Kuva 6.15. Hajun häiriöpäästömalli H2b – kun uudet toiminnot 
ovat käytössä jaleijukattilan seisokin yhteydessä lietteen termisen
kuivauksen hajukaasut johdetaan ensin hönkälauhduttimeen ja sieltä
bio/aktiivisuotimen kautta polttolinjan 2 piippuun. Hajun leviäminen
hajuyksiköissä (ou/m3), tuntikes-kiarvopitoisuudet (1 ou = haju
aistittavissa, 3 ou = haju selvästi tunnistetta-vissa, 5 ou = melko
voimakas haju).

60 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

riöpäästömallit H1b ja H2b), hajupitoisuus laimenee ennen
maanpinnantason saavuttamista niin, ettei hajuhaittaa toden-
näköisesti esiinny laitosalueella eikä muualla ympäristössä.

Esikäsittelyn sijoituspaikkavaihtoehdoilla ei ole merkittä-
vää eroa hajujen käsittelyn kannalta. Hieman kauempana itse
vastaanottorakennuksesta sijaitseva esikäsittelyrakennus si-
joitusvaihtoehdossa 1 saattaa olla hajujen hallinnan kannalta
hieman häiriöalttiimpi. Hajujen keräilyyn vaikuttaa kuitenkin
merkittävästi ilmanvaihdon toteutus tapa, jolla voidaan kum-
massakin vaihtoehdossa taata esikäsittelyvaiheen hajutto-
muus laitosalueen ulkopuolella.

6.8 Maa- ja kallioperä

6.8.1 Taustaa ja arviointimenetelmät

Hankkeesta maaperään ja kallioperään kohdistuvien vai-
kutusten arviointi on laadittu asiantuntija-arvioina perustuen
alueen aikaisempiin tutkimusaineistoihin.

6.8.2 Nykytilanne

Hankealue sijaitsee osittain moreenipeitteisen kalliomäen
(Hatlamminmäki) länsireunalla. Jätevoimalan 2 rakentamista
varten tehtyjen pohjatutkimusten perusteella alueen perus-
maalaji on hiekkamoreenia. Maan pintaosassa esiintyy pai-
koitellen ohut silttikerros. Irtomaakerroksen kokonaispaksuus
vaihtelee keskimäärin välillä 6-12 metriä. Pohjatutkimusten
perusteella kalliopinnan taso laskee jätevoimalan alueella
luodetta kohti. Laitosalueen kallioperä on mikrokliinigraniittia
ja kiillegneissiä.

Laitosalueen maaperän tilaa on tutkittu 1990-luvulta lähti-
en tehdyin seurantatutkimuksin. Geologian tutkimuskeskus
teki vuonna 2008 selvityksen epäorgaanisten metallien sekä
PCB- ja PCDD/PCDF-yhdisteiden pitoisuuksista tuotantolai-
toksen ja sen lähiympäristön maaperässä. Tehdyssä selvityk-
sessä tehdasalueen humuskerroksessa havaittiin pieniä pitoi-
suuksia orgaanisia yhdisteitä ja raskasmetalleja. Pitoisuudet
pienenevät syvempänä maaperässä. Pohjamaassa (n. 50-60
cm:n syvyydellä) ei ole alueen normaalista tasosta poikke-
avia epäorgaanisten haitta-aineiden pitoisuuksia. Maaperän
pilaantuneisuuden ja puhdistustarpeen arvioinnissa käytetyn
asetuksen (valtioneuvoston asetus 217/2007) mukaisesti to-
detut pitoisuudet olivat kuitenkin alle teollisuusalueille asetet-
tu ohjearvojen.

6.8.3 Vaikutukset maa- ja kallioperään

Jätevoimalan 2 toimintaan liittyvät mahdolliset maaperään
kohdistuvat vaikutukset aiheutuvat lähinnä jätteiden varas-
toinnista. Jätevoimalan yhteyteen sijoitetaan laitokselle tuo-
tavia jätteitä varten jätebunkkeri. Haitta-aineiden suotautu-
misen estämiseksi jätebunkkerista maaperään ja edelleen
pohjaveteen jätebunkkeriin rakennetaan pohjavesisuojaus.
Suojaus toteutetaan erillisen suunnitelman mukaan, jota on
kuvattu tarkemmin kohdassa 5.3.6. Jätevoimalan yhteyteen
on suunniteltu sijoitettavaksi öljyn päiväsäiliöt, joihin osaltaan
liittyy maaperän ja pohjaveden pilaantumisriski.

Maaperän seurantatutkimusten perusteella jätevoimalan 1
toiminnasta mahdollisesti aiheutuvat ilmaperäiset päästöt pi-
dättyvät maaperän pintaosan humuskerrokseen eivätkä kul-
keudu syvemmälle. Näin ollen uuden jätevoimalan ja leiju-
kerrosuunin ilmaperäisistä päästöistä ei arvioida aiheutuvan
haitallisia vaikutuksia alueen maaperän nykytilaan nähden.

Aikaisemmasta toiminnasta johtuen alueen maaperässä
esiintyy kohonneita haitta-ainepitoisuuksia. Hankkeesta ei
katsota aiheutuvan haitallisia vaikutuksia alueen maaperän
nykytilaan nähden.

6.9 Pohjavesi

6.9.1 Arviointimenetelmät

Hankkeen pohjavesivaikutusten arviointi on laadit-
tu asiantuntija-arviona perustuen alueen aikaisempiin
tutkimusaineistoihin.

6.9.2 Nykytilanne

Laitosalue ei sijaitse luokitellulla pohjavesialueella.
Laitosalue on suurelta osin asfaltoitu. Päällystetyillä alueilla ei
muodostu pohjavettä ja laitosalueella muodostuvan pohjave-
den määrä on siten hyvin vähäinen.

Laitosalueen ja ympäristön pohjavesien laatua on tarkkailtu
säännöllisesti 1980-luvulta lähtien. Vuonna 1996 laitosalueella
havaittiin liuotinvuoto, jonka kunnostustoimenpiteet on toteu-
tettu. Kunnostustoimenpiteenä on käytetty mm. pohjaveden
suojapumppausta. Laitosalueen ulkopuolisissa havaintopis-
teissä on viime vuosina havaittu ainoastaan vähäisiä merk-
kejä liuotinaineista. Laitosalueella osassa havaintopisteissä
on esiintynyt talousveden laatuvaatimuksen (STM 461/2000)
ylittäviä liuotinainepitoisuuksia, minkä vuoksi suojapumppa-
usta jatketaan. Suojapumppauksella estetään haitta-aineiden
kulkeutuminen pohjaveden välityksellä ympäristöön.

Pohjaveden pinnantaso esiintyy laitosalueella lähel-
lä maanpintaa, keskimäärin alle viiden metrin syvyydes-
sä. Laitosalueella eri pisteissä tehtävä pohjaveden suoja-
pumppaus vaikuttaa alueella pohjaveden pinnankorkeu-
teen alentavasti ja pohjaveden pinta voi paikallisesti olla
syvemmälläkin.

612009 Ramboll Finland Oy

Pohjaveden virtausolosuhteita Ekokemin laitosalueella on
selvitetty useassa eri vaiheessa. Vuonna 1998 laitosalueen
ympäristössä tehtiin laaja hydrogeologinen kartoitus, jon-
ka yhteydessä kartoitettiin laitosalueen ympäristön kaivot
sekä asennettiin pohjaveden havaintoputkia. Tämän jälkeen
tutkimuksia on täydennetty mm. asentamalla alueelle lisää
havaintoputkia.

Pohjaveden päävirtaus suuntautuu laitosalueen etelä-
osasta länteen ja luoteeseen sekä pohjoisosasta koilliseen
ja itään. Laitosalueen luoteispuolella pohjavettä purkautuu
mm. Jyrämön lähteestä. Laitoksen länsipuolella pohjavesi
purkautuu todennäköisesti Haapahuhtaa kohti virtaavaan itä-
länsi-suuntaiseen pelto-ojaan. Laitosalueella useammasta eri
pisteestä tehtävä pohjaveden suojapumppaus vaikuttaa pai-
kallisesti pohjaveden virtaukseen.

Laitosalueen koillisosassa esiintyy aiemmin tehtyjen sel-
vitysten perusteella vaakarakoilua, jota voidaan pitää veden
johtavuuden kannalta kallion merkittävimpänä rikkonaisuus-
rakenteena. Kalliorakojen välityksellä voi tapahtua kulkeutu-
mista koilliseen ja itään. Muilta osin kallioperän rakoilu laitos-
alueella on tiivistä ja heikosti vettä johtavaa.

Vuonna 2007 havaittiin ongelmajätelaitoksen yhteyteen
valmistuneen jätevoimalan 1 yhdyskuntajätteen vastaanot-
tohallin (bunkkerin) kuilun elementtisaumassa vuoto, josta
vettä pääsi vuotamaan bunkkerin pohjalle. Vastaanottohallin
rakenne ei ollut silloin vielä valmis, vaan rakennustyöt olivat
vielä kesken. Vastaanottobunkkeri oli tuolloin tyhjä ja saumo-
jen tiivistysinjektointi oli tekemättä. Injektoinnin jälkeen vuoto
loppui, eikä sitä ole enää esiintynyt.

Bunkkerin pohjan ja muovikalvon väliin kerääntyy pohjavet-
tä, jota on pumpattu vuodesta 2008 lähtien. Pumppauksella
estetään veden virtaus bunkkerista ulospäin.

Lähimmät käytössä olevat yksityiskaivot sijaitsevat laito-
salueen itäpuolella Kuulojan käsittelykeskuksen (Ekokem-
Palvelu Oy) läheisyydessä. Kaivojen veden laatua tarkkaillaan
Kuulojan käsittelykeskuksen pinta- ja pohjavesitarkkailun yh-
teydessä. Vuoden 2008 tarkkailutulosten perusteella kaivojen
veden laatu täyttää talousvedelle asetetut laatuvaatimukset
(STM 461/2000).

Kuva 6.16. Pohjaveden virtausolosuhteet sekä Ekokemin laitosalueen lähiympäristön yksityiskaivot. [Ekokem jätevoimala 2 kaivot.jpg] 

62 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

6.9.3 Vaikutukset pohjaveteen

Hanke ei sijaitse luokitellulla pohjavesialueella, eikä alue
sovellu yhdyskunnan vedenhankintaan. Jätevoimalan si-
joittamisella alueelle ei ole juurikaan vaikutusta muodostu-
van pohjaveden määrään, koska laitosalue on suurelta osin
päällystetty.

Hankkeen ei katsota lisäävän merkittävästi pohjave-
den pilaantumisriskiä alueen nykyiseen toimintaan nähden.
Mahdolliset, pohjaveteen kohdistuvat riskit aiheutuvat jättei-
den varastoinnista alueella. Öljysäiliöiden sijoittamiseen alu-
eelle liittyy myös pohjaveden pilaantumisriski. Teknisillä suoja-
rakenteilla voidaan estää haitta-aineiden pääsy pohjaveteen.

Lähimpänä Kuulojan käsittelykeskuksen alueella sijaitsevat
yksityiskaivot sijaitsevat hankkeen arvioidun vaikutusalueen
ulkopuolella. Länsi- ja luoteispuolella pohjaveden virtaukseen
nähden hankealueen alapuolella sijaitsevat yksityiskaivot si-
jaitsevat huomattavan kaukana, noin kilometrin etäisyydellä
laitosalueesta. Hankkeen sijoittamisesta alueelle ei siten arvi-
oida aiheutuvan haitallisia vaikutuksia vedenhankinnalle.

Voimajohdolla ei ole vaikutuksia pohjavesiin, koska pyl-
vään perustus rakennetaan käytännössä betonisin element-
tiperustuksin noin 1,5-2 metrin syvyyteen. Lisäksi pylväsvälit
ovat maaston profiilista ja jännitetasosta riippuen noin 200–
350 metriä, joten pylväiden sijoittelussa voidaan huomioida
vesistöolosuhteet.

6.10 Pintavedet

6.10.1 Arviointimenetelmät

Pintavesivaikutusten arviointi perustui
ongelmajätelaitoksen teettämistä velvoite-
tarkkailun tuloksista useiden vuosien ajalta
saatuun näkemykseen lähialueen ojavesi-
en ja pohja-aineksen nykyisestä laadusta
(hydrologia, humuspitoisuus, ravinnetaso,
metallien esiintyminen). Erityistä huomiota
kiinnitettiin raskasmetallien ja muiden eliöil-
le myrkyllisten yhdisteiden esiintymiseen ja
kulkeutumiseen hankkeen seurauksena.

Muodostuvien vesimäärien ja niiden
esiintymisen arviointi tehtiin vesitaselaskel-
mien avulla.

6.10.2 Nykytilanne

Laitoksen lähiympäristössä si-
jaitsee kaksi ojaa, Punkanoja ja
Myllysenoja. Kauempana, alueen län-
sipuolella, virtaa Hatlamminsuolta pur-
kautuva Hatlamminoja. Punkanojan
Hatlamminmäeltä keräämät vedet johde-
taan putkitettuna laitosalueen halki. Ne
laskevat Puujokeen noin viiden kilometrin
päässä laitosalueesta. Myllysenoja kerää
pintavesiä laitosalueen itäpuolelta. Vedet
virtaavat Piirilammen ja Helijoen kautta
Puujokeen, joka sijaitsee Vanajan reitillä,
Kokemäenjoen vesistöalueella.

Myllysenojaan kulkeutuvat lähinnä
Ekokemin laitosalueen itäpuolella sijaitse-
van Ekokem-Palvelu Oy:n pilaantuneiden
maiden käsittelyalueen puhtaat pintavedet.
Nykyisin näitä vesiä tarkkaillaan erillisen
ohjelman mukaan. Tavoitteena on erottaa
eri toimintojen vaikutukset toisistaan.

Kuva 6.17. Yleiskartta hankealueen sijainnista vesistömaantieteellisesti 
Helijoen valuma-alueella.

632009 Ramboll Finland Oy

Kuva 6.18. Ekokemin vedenlaadun seurantakohteet lähialueen ojissa. 

Laitosalueen viereisten ojien virtaama riippuu sadanta-
olosuhteista. Alla olevassa taulukossa kesän tuloksista on
poistettu mittaushetken poikkeavan korkeat arvot (esim. elo-
kuu 2006, jolloin esiintyi voimakkaita ukkoskuuroja). 2000-
luvulla ojien virtaamat ovat mittaushetken keskiarvotulosten
perusteella olleet keskimäärin seuraavia:

Punkaoja Myllysenoja
*

Hatlammin-
suonoja

l/s l/s l/s

kevät 10 2 4

kesä 1 0,5 1,5

syksy 4 2 7

*valtatien vieressä

Vuonna 2008 ongelmajätelaitoksen
pintavesitarkkailua tehtiin vuonna 2005
uudistetun ja lupaviranomaisen hyväk-
symän seurantaohjelman mukaises-
ti. Päivitetyn ohjelman mukaisesti vesi-
näytteitä otetaan neljä kertaa vuodessa
Hatlamminsuonojasta ja Punkanojasta.
Kesällä ojista otetaan sedimenttinäytteet
pohja-aineksen laadun arvioimiseksi.

Vuonna 2008 Hatlamminsuonojan ja
Punkanojan vedenlaatu noudatti pääosin
aiemmin todettua. Hatlamminsuonojassa
vesi oli suovesille tyypillisesti hapanta
ja rautapitoista. Humusyhdisteet olivat
selvästi kuluttaneet happea vedestä.
Metallipitoisuudet olivat alhaisia, yleen-
sä alle määritysrajan. Punkanojan ve-
dessä happipitoisuus oli kesän alhaisen
virtaaman aikaan välttävää tasoa, mutta
muutoin hyvää luokkaa. Myös täällä ve-
dessä oli rautaa paljon etenkin talvella.
Keväästä syksyyn veden fosforiarvot oli-
vat suuria. Ajoittain ojavedessä oli pie-
niä pitoisuuksia eräitä raskasmetalleja.
Ei kuitenkaan luonnossa myrkyllisimpiä
elohopeaa ja kadmiumia.

Punkanojan sedimentissä eräi-
tä metalleja (arseeni, kromi, nikkeli,
sinkki) on keskimäärin enemmän kuin
Hatlamminsuonojassa. Kuitenkin pitoi-
suudet alittavat valtioneuvoston asetuk-
sessa, joka koskee maaperän pilaantu-
neisuutta ja puhdistustarvetta, esitetyt
haitta-ainekohtaiset kynnysarvot. Lisäksi
arvot sijoittuvat luonnontilaisista purose-
dimenteistä todettujen metallipitoisuuk-
sien vaihtelurajojen sisälle.

Johtopäätöksenä usean vuoden ajalta
olemassa olevista pintavesien seuranta-
tuloksista voidaan todeta, että Ekokemin
toiminnalla ei ole ollut selvästi havaitta-

 via vaikutuksia ympäröivien pintavesien
 tilaan.

Vesien käsittely Ekokemillä
Ekokemin lähes koko laitosalue on nykyisin asfaltoitu.

Alueella muodostuvia vesiä ei johdeta lainkaan ympäröiviin
ojiin. Kaikki asfaltoitujen alueiden sade- ja sulamisvedet sekä
sisäiset prosessivedet kerätään varastoaltaisiin. Toiminnassa
muodostuvat jäähdytysvedet ovat lähes kokonaan suljetussa
järjestelmässä. Jäähdytysvedet johdetaan Ekokemin proses-
sivesien käsittelyjärjestelmään. Ekokem hyödyntää puhdis-
tetut vedet mahdollisimman tehokkaasti omissa prosesseis-
saan. Vuonna 2008 järjestelmän avulla kierrätettiin 40 000
M3/a sade- ja jätevesiä. Ekokemin tavoite on nostaa kierrätet-
tävien vesien määrä 80 000 M3/a asti. Näin vähennetään yri-
tyksen kaupungin vesijohtoverkostosta ottamaa vesimäärää.

64 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Siltä osin kuin vesiä ei voida hyödyntää, ne johdetaan esi-
käsittelyn jälkeen Riihimäen kaupungin viemäriin ja edelleen
jätevedenpuhdistamolle.

Ekokemin jäteveden puhdistuksen keskeiset menetelmät
ovat hiekkasuodatus, aktiivihiilisuodatus, ioninvaihto ja emul-
sioiden hajotus. Jätevesistä otetaan näytteet ennen käsitte-
lyä ja käsittelymenetelmä valitaan analyysitulosten pohjal-
ta. Kaikki käsittelyyn tulevat vedet johdetaan ensin kolmen
hiekkasuodattimen kautta. Hiekkasuodatuksessa poiste-
taan mekaaninen kiintoaine. Tämän jälkeen käsittelymene-
telmä tai –menetelmät valitaan jäteveden ominaisuuksien
perusteella. Orgaaniset haitta-aineet poistetaan jätevesistä
aktiivihiilisuodattimilla. Raskasmetalleilla, lähinnä kadmiu-
milla ja sinkillä saastuneet vedet puhdistetaan ioninvaihto-
tekniikalla. Lähinnä öljyillä ja rasvoilla lievästi saastuneet
vedet sekä muiden suodattimien huuhteluvedet käsitellään
emulsionhajotusprosessissa.

Vuonna 2008 viemäriverkostoon johdettiin noin 125 000 m3
(341 m3/d) jätevesiä. Varsinaisia saniteettivesiä näistä oli va-
jaa 4 prosenttia.

Riihimäen kaupungin jätevedenpuhdistamo
Riihimäen kaupungin jätevedenpuhdistamolla käsitel-

tiin vuonna 2008 noin 15 500 m3 jätevettä vuorokaudessa.
Ekokemiltä viemäriin johdettu vesimäärä oli noin 2 % puhdis-
tamolle johdetusta kokonaisvesimäärästä.

Riihimäen jäteveden käsittelymenetelmänä on biologis-
kemiallinen Carrousel-tyyppinen pitkäilmastuslaitos, joka on
saneerattu denitrifioivaksi kokonaistyppeä poistavaksi pro-
sessiksi vuosina 1999–2000.

Lietteen käsittely tehdään mädättämällä ja koneellisesti
kuivaamalla. Kuivattu liete kuljetetaan poltettavaksi tai kom-
postoidaan. Lietteen maanparannuskäytön mukaiset laatu-
vaatimukset ovat pääosin täyttyneet. Lyijyn ja nikkelin pitoi-
suudet lietteessä ovat olleet satunnaisesti ongelmana.

Ekokemin jätevedet johdetaan viemäriin verkoston pohjoi-
sen haaran loppupäästä. Pohjoiseen viemärihaaraan johde-
taan myös useiden muiden teollisuuslaitosten jätevedet.

Ekokemiltä johdettujen vesien ainepitoisuudet olivat pää-
sääntöisesti selvästi viemäröinnille asettuja raja-arvoja pie-
nempiä vuonna 2008. Vuositasolla syanaatin ainevirtaama
oli raja-arvoa suurempi. Riihimäen kaupungin puhdistamon
kanssa sovitut viemäröintiehdot on esitetty taulukossa 6.13.

6.10.3 Vaikutukset pintavesiin

Peruslähtökohta uuden polttolaitoksen, kuten koko on-
gelmajätelaitoksen toiminnassa on, että muodostuvia vesiä
ei johdeta laitosalueelta luontoon. Sadevedet johdetaan lai-
tosalueen pihalta ja katoilta keräilyaltaaseen ja sieltä edel-
leen nykyisten tarkkailujärjestelmien kautta viemäriin tai
prosessivedeksi.

Geohydrologisessa riskinarvioinnissa on arvioitu jä-
tevoimalan hydrologisia vaikutuksia alueen pintavesiin.
Hatlamminmäen laitosalueelle suuntautuvan valuma-alu-
een pinta-alaksi on arvioitu noin 9 ha. Hulevesien määrän
on arvioitu olevan keskimäärin 15 000 m³/a (noin 0,5 l/s).

Hatlamminmäeltä virtaavien pintavesien pääsy laitosalueelle
estetään niskaojalla, jotta vedet pystytään pitämään parem-
min erillään pilaantuneiden maiden käsittelyalueen pintave-
sistä. Hatlamminmäestä suuntautuvat pintavalunnat johde-
taan alueen itäpuolelle rakennettavan tien vieriojaa kantatien
54 pohjoispuolelle ja edelleen Myllysenojaan.

Kun alueella muodostuvia jätevesiä ei johdeta lähialu-
een pintavesiin, ei hankkeen seurauksena ole odotettavis-
sa erityisiä vaikutuksia, jotka muuttaisivat ojavesien laatuo-
minaisuuksia tai aiheuttaisivat vaaraa vesien eliöyhteisöille.
Kuitenkin välillisiä vaikutuksia Myllysenojaan voi aiheutua
voimakkaiden sadejaksojen seurauksena. Valuma-alueelta
kulkeutuvan kiintoaineksen seurauksena vesi voi samentua
hetkellisesti voimakkaastikin. Ojassa tilanne on tässä suh-
teessa vastaavanlainen myös nykyisin, mutta johtamisjärjes-
telyiden seurauksena on odotettavissa vesimäärän kasvua
ja samalla eroosion voimistumista. Tähän vaikuttaa myös
Ekokem-Palvelu Oy:n suunnitelma jätteiden käsittelyalueen
laajentamisesta ja puhtaiden vesien johtamisesta keskitetysti
Myllysenojan yläosalle.

Pintavesiin kohdistuvien jätevesivaikutusten suhteen tar-
kasteltavien vaihtoehtojen välillä ei ole eroja, sillä kummassa-
kaan tapauksessa jätevesiä ei johdeta maastoon. Hankkeen
toteutuessa jonkin asteista eroosion voimistumista lähinnä
Myllysenojan latvaosalla voi kuitenkin esiintyä.

6.10.4 Vaikutukset jätevedenpuhdistamon toimintaan

Uusista toiminnoista lietteen kuivauksesta syntyvä vesi-
määrä on 50 000 m3/a, esikäsittelyhallin pesuista syntyvä
vesimäärä enintään 5 000 m3/a ja Ekokem-Palvelu Oy:n laa-
jennusalueen maksimihulevesimäärä koko alueen käyttöön-
ottamisen jälkeen noin 30 000 - 35 000 m3/a. Hankkeen mu-
kaisessa toiminnassa syntyvistä jäte- ja hulevesistä pyritään
kierrättämään mahdollisimman suuri osa Ekokemin prosessi-
vedeksi oman vedenpuhdistusjärjestelmän kautta.

Jätteen energiakäytön laajentamishankkeen ja Ekokem-
Palvelun Kuulojan käsittely- ja kierrätyskeskuksen laajennuk-
sen sade- ja sulamisvedet lisäävät Riihimäen jätevedenpuh-
distamolle johdettavien jätevesien määrää nykyisestä noin
25 %. Vuosittain johdettava jätevesimäärä arvioidaan olevan
150 000 m3/a (411 m3/d), mikä vastaa noin 3 % Riihimäen
vuorokausivirtaamasta.

Jätevesimäärän lisääntymisen aiheuttama muutos
Riihimäen jätevedenpuhdistamolle tulevien vesien kokonais-
virtaamaan on niin vähäinen, ettei sillä ole vaikutusta puhdis-
tamon toimintaan normaaliolosuhteissa. Jätevesien sisältä-
mät ainekuormat tulevat jäämään alle sovittujen viemäröinti-
ehtojen eivätkä ne lisää puhdistamon kuormitusta siinä mää-
rin, että sillä olisi haitallisia vaikutuksia puhdistusprosessin
toimintaan.

Viime vuosina syanaatin pitoisuus on ylittänyt puhdistamon
kanssa sovitun arvon. Todennäköisin syntylähde on haihdu-
tukseen johdetut vedet. Aiempaa raja-arvoa on tiukennettu
viidennekseen aiemmasta. Ekokem on aloittanut neuvottelut
vesihuoltolaitoksen kanssa asian ratkaisemiseksi.

652009 Ramboll Finland Oy

Taulukko 6.13. Ekokemin jätevesikuormitus vuonna 2008 sekä 
ennustettu kuormitus arvioinnin kohteena olevan toiminnan laajen-
nuksen jälkeen.

Raja-
arvo

Vuorokausikuormitus

kk-tarkk
2008

vko-
tarkk
2008

ennuste

Vesimäärä m3/d 331 331 414

Kiintoaine g/d 15 532 21 951 27 500

BOD7ATU g/d 187 025 233 000

CODCr g/d 446 086 558 000

Elohopea g/d 0,4 0,027 0,079 0,1

Hopea g/d 6 1,0 1,3

Kadmium g/d 1,5 0,33 0,44 0,55

Kromi g/d 30 4,5 6,8 8,5

Kupari g/d 90 14 13 16

Lyijy g/d 30 2,5 5,6 7,0

Nikkeli g/d 40 9,4 9,9 12

Sinkki g/d 150 37 55 70

kok.S
sulfaattina kg/d 150 112 95 120

kok. S kg/d 80 33 40

Ammonium-
typpi g/d 20 000 11 498 11 125 14 000

Magnesium g/d 5 000 2 950 3 700

Alkalimetallit
(Li, Na, K) kg/d 250 200 250

Kloridi kg/d 760 423 389 500

Arseeni g/d 15 2,7 6,7 8,4

Syanidi g/d 8 3,9 2,7 3,4

Syanaatti g/d 1 100 1 330 1700

Fluoridi g/d 1 000 479 408 500

Nitraatti kg/d 200 91 44 55

Fenolit ja
kreosoli yht. g/d 1 000 193 156 200

Öljyhiilivedyt,
C10-C40 g/d 900 105 205 260

Alkoholit yht. g/d 100
000 14 660 14 581 18000

Asetoni g/d 1 800 451 467 600

Haihtuvat
liuottimet g/d 300 4,8 27 35

Viemäriin johdettavan jäteveden määrälle asetettu maksi-
mivirtaama-arvo 35 m3/h on huomioitu Kuulojan alueen ve-
denkeräilyaltaiden mitoituksessa. Sateen aikana vettä voi-
daan kerätä altaisiin ja johtaa käsittelyyn vähitellen, mikä ta-
saa kuormitusta.

6.11 Yhdyskuntarakenne ja maankäyttö

6.11.1 Arviointimenetelmät

Hankkeen vaikutuksia nykyiseen ja suunniteltuun maan-
käyttöön sekä rakennettuun ympäristöön on arvioitu alueen
maankäyttösuunnitelmien ja maankäytön kehittämisen kan-
nalta. Hankkeen toteuttamiskelpoisuudesta on tehty arvio,
jossa otetaan huomioon nykyinen kaavoitustilanne ja tarvitta-
vat kaavalliset muutokset.

Arvioinnin apuna on käytetty kaavasuunnitelmia ja karttoja.
Hankesuunnitelmaa on verrattu Ekokemin teollisuusalueen
nykyiseen maankäyttöön. Arvioinnissa on kiinnitetty erityis-
huomiota suunnittelualueen läheisyydessä sijaitseviin häiriin-
tymiselle alttiisiin kohteisiin (asutus, virkistysalueet). Näiden
sijainti ja etäisyydet on esitetty kartalla.

6.11.2 Sijainti ja nykyinen maankäyttö

Ekokemin laitosalue sijaitsee Riihimäellä noin neljä ki-
lometriä Riihimäen keskustasta itään. Laitosalue rajoittuu
pohjoisessa rautatiehen ja sen pohjoispuolella on kanta-
tie 54. Laitosalueen itäpuolella kulkee Hausjärven kunnan
raja. Eteläpuolella laitosaluetta sijaitsee Hatlamminsuon ja
Hatlamminmäen suojelualue.

Ekokem omistaa laitosalueen lisäksi maata Hausjärven
kunnan puolelta, jonne sijoittuu Ekokem-Palvelun Kuulojan
käsittely- ja kierrätyskeskus.

6.11.3 Vaikutukset yhdyskuntarakenteeseen ja
maankäyttöön

Hankealue sijaitsee Kuulojan teollisuusalueella Riihimäen
kaupungin ja Hausjärven kunnan rajalla yhdyskuntaraken-
teen reunalla. Alueella on toiminnassa Ekokemin laitosalue.
Vieressä sijaitsee Ekokem-Palvelun teollisuusjätteen käsitte-
ly- ja kierrätyskeskus. Toimintojen keskittäminen samalle alu-
eelle tiivistää teollisuusalueen rakennetta ja samalla voidaan
hyödyntää alueen nykyistä infrastuktuuria. Jätevoimalan, jät-
teen esikäsittelylaitoksen ja leijukerrosuunin rakentaminen ei-
vät laajenna yhdyskuntarakennetta.

Voimajohtoreittejä on tutkittu erillisessä Hikiä – Ekokem
110 kV siirtojohdon ympäristöselvityksessä (Ramboll 2009).
Ympäristövaikutusten arviointimenettelyn aikana on päädytty
tutkimaan uutta voimajohtoreittivaihtoehtoa 4 ja sen kolmea
alavaihtoehtoa a, b ja c.

Selvitetyistä reittivaihtoehdoista asutukselle aiheutuu eni-
ten häiriötä reittivaihtoehdossa 2, jossa asutus jo nykyisellään
sijoittuu olemassa olevien Hikiä-Vanaja 110+110 kV voima-
linjojen välittömään läheisyyteen. Reittivaihtoehdoissa 1, 3 ja
4 voimajohto sijoittuu pääasiassa metsäiselle alueelle, mikä
vähentää asutukselle koituvaa haittaa. Välillä Hikiän sähkö-
asema - Keippi on nykyisen Fingrid Oyj:n 2x110 kV voimajoh-
don läheisyydessä muutamia talouskeskuksia. Asutukselle
aiheutuva haitta onkin näiltä osin nykyisten vaikutusten vah-
vistumista ja johdon rakentamisen aikaista.

66 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Kuva 6.19. Ekokemin omistaman maa-alueen raja, Hatlamminsuon ja Hatlamminmäen suojelualueen rajat sekä Riihimäen 
kaupungin ja Hausjärven kunnan rajat.

Vaihtoehdoilla 1, 3 ja 4 on pääasiassa rakentamisen ai-
kaisia vaikutuksia alueen virkistyskäyttöön. Vaikutukset koh-
distuvat Hatlamminmäen, Hatlamminsuon, Lähteenmäen ja
Karhin alueisiin, missä suunniteltu voimajohto risteää olemas-
sa olevien reittien ja polkuverkostojen kanssa. Vaikutukset
ovat suurimmillaan johdon rakentamisen aikana, jolloin reit-
tien käyttö voi tilapäisesti estyä. Voimajohdon rakentamisen
jälkeen myös maanviljely voi jatkua ennallaan uusia pylväs-
paikkoja lukuun ottamatta.

Ekokemin Riihimäen laitosalue kuuluu Seveso II direktiivin
mukaiseen konsultointivyöhykkeeseen, mikä rajoittaa jätevoi-
malan ympäristön maankäyttöä.

6.12 Kaavoitus- ja suojelutilanne

6.12.1 Maakuntakaava

Valtioneuvoston 28.9.2006 vahvistamassa maakuntakaa-
vassa hankealue on osoitettu merkinnällä TT, ympäristövai-
kutuksiltaan merkittävien teollisuustoimintojen alue. Lisäksi
alueella on merkintä energiahuollon kohteesta (en). Alueen
pohjoispuolelle on osoitettu kantatie (kt) ja itäpuolelle seu-
tutie (st).

Kuva 6.20. Ote Kanta-Hämeen maakuntakaavasta. 

672009 Ramboll Finland Oy

6.12.2 Osayleiskaava

Riihimäen kaupunginvaltuusto on hyväksynyt Kuulojan
teollisuusalueen osayleiskaavan 30.9.2002. Osayleiskaava
on oikeusvaikutteinen. Osayleiskaavassa Ekokemin laito-
salue on osoitettu teollisuus- ja varastoalueeksi (T). Alueen
reunaan on osoitettu ulkoilureitti. Laitosalueen lounaispuo-
lelle on sijoitettu ongelmajätteiden loppusijoitusalue (EJ-1).
Laitosalueen eteläpuolella on maa- ja metsätalousalue (M)
ja sen eteläpuolella Hatlamminmäen ja -suon luonnonsuo-
jelualue (SL).

Kuva 6.21. Kuulojan teollisuusalueen osayleiskaava, Riihimäen 
kaupunki (merkintöjen selitykset kts. kohta 6.2.2).

Kuva 6.22. Ote Kuulojan teollisuusalueen osayleiskaavasta, 
Hausjärven kunta (merkintöjen selitykset kts. kohta 6.2.2).

Hankealueeseen rajautuu idässä Hausjärven kunnan-
valtuuston 25.6.2002 hyväksymä Kuulojan teollisuusalueen
osayleiskaava. Osayleiskaavassa teollisuusalueen itäpuolelle
on osoitettu seututie (st), pohjoisessa kantatie (kt), jonka ete-
läpuolelle on osoitettu kevyen liikenteen reitti.

Osayleiskaavassa Kuulojan teollisuusalueelle on osoitettu
teollisuus- ja jätteenkäsittelyalue (TEJ-1), joka on tarkoitettu
pilaantuneiden maamassojen käsittelyyn ja varastointiin, teol-
lisuus- ja varastoalueeksi (T), yhdyskuntateknisen huollonalu-
eeksi (ET-1), suojaviheralue (EV), varastoalue (TV-1), jolle saa
sijoittaa sen toimintoja palvelevia huolto-, asuin- ja palvelura-
kennuksia. Teollisuus- ja jätteenkäsittelyalueen eteläpuolelle
on osoitettu kokoojakatu (kk).

6.12.3 Asemakaava

Nykyisellä laitosalueella on voimassa Riihimäen kaupun-
ginvaltuuston 3.10.2005 hyväksymä ja 31.12.2005 lainvoiman
saanut Ekokemin laitosalueen laajennuksen asemakaava ja
asemakaavan muutos. Alueen käyttötarkoitus on määritelty
seuraavasti:

”TT-2/kem – ”Ongelmajätteiden ja jätteiden käsittelylaitok-
sen korttelialue, jolle saa sijoittaa merkittävän vaarallisia ke-
mikaaleja käsittelevän tai varastoivan laitoksen Alueelle saa
sijoittaa ongelmajätteiden ja jätteiden käsittelylaitokseen kuu-
luvia rakennuksia ja rakenteita kuten laitos-, voimalaitos-, va-
rasto-, huolto-, terminaali-, laboratorio- ja toimistorakennuksia
ja koulutustiloja. Aluetta ei saa käyttää jätteiden loppusijoitus-
alueena Alueelle ei saa sijoittaa asuntoja. Alue tulee aidata.”

Laitosalueen lounaispuolelle on osoitettu jätteenkäsitte-
lyalue EJ-1 – ”Jätteenkäsittelyalue. Alue varataan käsitel-
tyjen ongelmajätteiden varastointiin ja loppusijoitukseen.”
Kuulojankadun ja kantatie 54 liittymän molemmin puolin on
osoitettu suojaviheralue (EV).

Laitosalueen länsipuolella on voimassa Ekokemin si-
joitusalueen asemakaava ja asemakaavan muutos, jonka
Riihimäen kaupunginvaltuusto on hyväksynyt 3.10.2005 ja
joka on saanut lainvoiman 31.12.2005. Jätteenkäsittelyalueen
lounaispuolelle on osoitettu suojaviheralue (EV) samoin kuin
junaradan länsipuolelle. Lepistöntien eteläpuolelle on osoi-
tettu toinen jätteenkäsittelyalue (EJ-1) – ”Jätteenkäsittelyalue.
Alue varataan käsiteltyjen ongelmajätteiden varastointiin ja
loppusijoitukseen.”

Riihimäen puolella tila Viitanen 694-405-8-136 laitosalueen
länsipuolella on asemakaavoittamaton.

Riihimäen kaupunginvaltuusto on hyväksynyt 17.11.2008
Kuulojan teollisuusalueella asemakaavan muutoksen, joka
tekee mahdolliseksi Oy Kontino Ab:n suuren teräksenjalos-
tuskeskuksen rakentamisen.

68 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Kuva 6.23. Ote Ekokemin laitosalueen laajennuksen asemakaa- 
vasta ja asemakaavamuutoksesta (merkintöjen selitykset kts. kohta
5.8.3).

Hausjärven kunnassa on Riihimäen kaupunkiin rajoittuvalla
alueella voimassa Kuulojan läntisen teollisuusalueen II ase-
makaava ja asemakaavan muutos, jonka kunnanvaltuusto
on hyväksynyt 27.9.2005. Kaavassa on osoitettu seuraavia
alueita:

• Teollisuus- ja varastorakennusten korttelialue (TT-1)-
”Alueelle saa sijoittaa yhdyskunta- ja ongelmajätteiden
käsittelylaitokseen kuuluvia rakennuksia ja rakenteita
kuten laitos-, varasto-, huolto-, terminaali-, laboratorio-
ja toimistorakennuksia. Aluetta ei saa käyttää jätteiden
loppusijoitusalueena.”

• varastorakennusten korttelialue (TV-1).
Varastorakennuksiin saa sijoittaa ongelmajätteiden kä-
sittelylaitoksella käsiteltäviä koneita ja laitteita. Lisäksi
alueelle saa sijoittaa käsiteltyjä puhtaita maamassoja.

• teollisuus- ja jätteenkäsittelyalue ja raskaan kaluston
parkkialue (TV-2). Alue on tarkoitettu pilaantuneiden
maiden väliaikaiseen varastointiin ja käsittelyyn sekä
raskaan kaluston pysäköintialueeksi. Alueelle voidaan
sijoittaa sen toimintoja palvelevia rakennuksia.

Kuulojankadun koillispuolella teollisuus- ja jätteenkäsittely-
alueella, korttelissa 600 on voimassa Kuulojan läntisen teol-
lisuusalueen asemakaavan muutos, jonka Hausjärven kun-
nanvaltuusto on hyväksynyt 27.5.2008. Kortteli 600 on osoi-
tettu teollisuus- ja jätteenkäsittelyalueeksi (TEJ-1), joka on

tarkoitettu pilaantuneiden maiden käsittelyyn ja väliaikaiseen
varastointiin. Alueelle voidaan sijoittaa sen toimintoja palve-
levia rakennuksia. Tontin ja vallin rakenteissa tulee käyttää
puhtaita maita tai stabiloituja massoja ympäristönsuojelulain
mukaisesti.

Hausjärven kunta on käynnistänyt asemakaavan muutok-
sen ja laajennuksen, jonka tavoitteena mahdollistaa Ekokem
Palvelu Oy:n Kuulojan teollisuusjätteen kierrätys- ja käsittely-
keskuksen laajennus.

6.12.4 Voimajohdon reittivaihtoehtojen
kaavoitustilanne

Maakuntakaava
Suunnittelualueella on voimassa Kanta-Hämeen maakun-

takaava, joka on vahvistettu Korkeimmassa hallinto-oikeudes-
sa 28.12.2007. Hikiän asema on merkitty kaavaan muunta-
mo, energiahuollon kohde -merkinnällä (en) ja Ekokemin alue
ympäristövaikutuksiltaan merkittävien teollisuustoimintojen
alueeksi (TT). Johtoreittivaihtoehto 1 sijoittuu maakuntakaa-
vaan merkityn 110 kV voimajohdon ja merkittävästi kehitettä-
vän 400 kV voimajohtolinjan rinnalle (kuva 6.20). Hausjärven
kunnan ja Riihimäen kaupungin rajalla johto sijoittuu maa- ja
metsätalousvaltaiselle alueelle, jolla on erityistä ulkoilun oh-
jaamistarvetta (MU). Alueen halki kulkee lisäksi pohjois-etelä-
suuntainen ulkoilureitti.

Hausjärven kunnan ja Riihimäen kaupungin rajalla sijaitseva
Hatlamminsuo ja Hatlamminmäki on osoitettu maakuntakaa-
vassa merkinnällä SL, luonnonsuojelualue. Merkinnällä osoi-
tetaan luonnonsuojelulain nojalla suojeltuja tai suojeltavaksi
tarkoitettuja alueita, jotka ovat valtakunnallisesti, maakunnal-
lisesti tai seudullisesti merkittäviä. Alueen perustaminen luon-
nonsuojelualueeksi on tällä hetkellä käynnissä ja suurin osa
maa-alasta on hankittu valtiolle luonnonsuojelutarkoituksiin.
Johtovaihtoehto 1 sijoittuu SL-merkinnän pohjoisosaan.

Johtovaihtoehto 2 sijoittuu maakuntakaavaan merkityn
110 kV voimalinjan rinnalle. Linjan eteläosassa on pohjave-
sialuemerkintä sekä ulkoilureitti. Kantatie 54 eteläpuolella on
osoitettu Mommilanjärven - Puujoen kulttuurimaisema- sekä
Karhin kylä- ja kulttuurimaisema-alueet (ma).

Kantatie 54 eteläpuolella on merkittävästi kehitettävä 110
kV voimalinja –merkintä. Reittivaihtoehto 2:n alavaihtoeh-
to a eroaa sijainniltaan kuitenkin hieman maakuntakaavaan
osoitetusta.

Johtoreittivaihtoehto 3 sijoittuu maakuntakaavaan merki-
tyn 110 kV voimajohdon ja merkittävästi kehitettävän 400 kV
voimajohtolinjan rinnalle. Keipin pohjoispuolella linja sijoittuu
uusi tielinja, tieluokan muuttaminen seututieksi –merkinnän
(ST) rinnalle ja rajautuu maa- ja metsätalousvaltaiseen aluee-
seen, jolla on erityistä ulkoilun ohjaamistarvetta (MU).

Johtoreittivaihtoehto 4 sijoittuu maakuntakaavaan merki-
tyn 110 kV voimajohdon ja merkittävästi kehitettävän 400 kV
voimajohtolinjan rinnalle. Korkeamäen jälkeen johto sijoittuu
maa- ja metsätalalousvaltaiselle alueelle, jolla on erityistä ul-
koilun ohjaamistarvetta (MU). Ekokemin laitosalueen etelä-
puolella johtovaihto 4a rajautuu Hatlamminsuon luonnonsuo-
jelualueeseen (SL).

692009 Ramboll Finland Oy

Yleiskaavat
Hausjärven kunnan alueella on voimassa Hikiän osayleis-

kaava, joka on hyväksytty 29.8.1979. Kaavassa on osoitettu
sähkönsiirtoalueet (vz) ja niiden väliset alueet maa- ja metsä-
talousalueiksi (MM) (kuva).

Kuva 6.24. Ote Hausjärven Hikiän osayleiskaavasta vuodelta 
1979.

Riihimäen kaupungissa on voimassa Riihimäen yleiskaa-
va 2010, joka on hyväksytty Riihimäen kaupunginvaltuustos-
sa 9.5.1997. Vaihtoehto 1 sijoittuu kaavassa Hatlamminsuon
ja Hatlamminmäen luonnonsuojelualueeksi (SL) osoitetulle
alueelle.

Kuva 6.25. Ote Riihimäen yleiskaava 2010:stä. 

Suunnittelualueen pohjoisosiin sijoittuvat Hausjärven
kunnan ja Riihimäen kaupungin Kuulojan teollisuusalueen

osayleiskaavat. Hausjärven kunnanvaltuusto on hyväksynyt
Hausjärveä koskevan osayleiskaavan 25.6.2002 ja Riihimäen
kaupunginvaltuusto Riihimäkeä koskevan osayleiskaavan
30.9.2002.

Linjavaihtoehto 1 sijoittuu kaavoissa pääosin maa- ja met-
sätalousvaltaiselle alueelle (M) (kuvat 9 ja 10). Hausjärven kun-
nan ja Riihimäen kaupungin rajalla sijaitsevat Hatlamminsuo
ja Hatlamminmäki on merkitty Kuulojan osayleiskaavoihin
luonnonsuojelualueeksi (SL) ja Hatlamminmäki arvokkaaksi
harjualueeksi tai muuksi geologiseksi muodostumaksi (ge).
Hatlamminmäen eteläpuoliset alueet on osoitettu maa- ja
metsätalousvaltaiseksi alueeksi, jolla on erityisiä ympäris-
töarvoja (MY). Johtoreittivaihtoehto 1 sijoittuu kaavassa
Hatlamminsuon ja Hatlamminmäen luonnonsuojelualueelle,
johon on osoitettu myös ulkoilureitti.

Johtoreittivaihtoehto 2 sijoittuu Hausjärven Kuulojan
osayleiskaavassa maa- ja metsätalousvaltaiselle alueelle
(M). Kantatie 54 etelä- ja pohjoispuolella johto sijoittuu teol-
lisuus- ja varastoalueelle (T). Kantatie 54 eteläpuolella on li-
säksi voimajohtomerkintä, joka eroaa hieman vaihtoehto 2
a:n sijainnista.

Johtoreittivaihtoehto 3 sijoittuu Hausjärven Kuulojan
osayleiskaavassa maa- ja metsätalousvaltaiselle alueelle (M)
ja seututien rinnalle (st).

Johtoreittivaihtoehto 4 sijoittuu Hausjärven ja Riihimäen
Kuulojan osayleiskaavoissa valtaosin maa- ja metsätalous-
valtaiselle alueelle (M). Hatlammänmäen laella vaihtoehto 4a
rajautuu Hatlamminsuon ja –mäen luonnonsuojelualueeseen
(SL). Riihimäen Kuulojan osayleiskaavassa alavaihtoehdot si-
joittuvat ongelmajätteiden loppusijoitusalueelle (EJ-1), teolli-
suus- ja varastoalueelle (T) tai suojaviheralueelle (V).

6.12.5 Seveso II-direktiivin mukainen
konsultointivyöhyke

Seveso II -direktiivi säätelee EU-maissa vaarallisia kemi-
kaaleja käyttävien ja varastoivien suuronnettomuusvaarallis-
ten laitosten riskienhallintaa. Suomen kansalliseen lainsää-
däntöön direktiivi on otettu vuonna 1999 tehdyllä teollisuus-
kemikaaliasetuksen muutoksella. Ekokemin Riihimäen laito-
salue luokitellaan suuronnettomuusvaaralliseksi vaarallisten
aineiden käyttömäärien perusteella. Kemikaalien varastointia
ja käyttöä laitoksella valvoo Turvatekniikan keskus (TUKES).
Ekokemin konsultointivyöhyke ulottuu 1 km päähän laitos-
alueelta. Ekokemin alueen lounaisosa sijoittuu myös Agan
konsultointivyöhykkeelle, joka ulottuu 1,5 km päähän Agan
Kuulojan laitoksesta.

Hankealue sijaitsee direktiivin 96/82/EY mukaisella
Ekokemin konsultointivyöhykkeellä. Alueen maankäytössä
tulee ottaa huomioon Seveso II-direktiivin (96/82/EY) 12 ar-
tikla, jonka periaatteena on, että vaarallisia kemikaaleja kä-
sittelevät tuotantolaitokset sijoitetaan erikseen muusta toi-
minnasta, kuten asutuksesta, hoitolaitoksista tai yleisessä
käytössä olevista tiloista tai alueista. Direktiivi edellyttää, että
myös tuotantolaitosten maankäytön suunnittelussa otetaan
huomioon tarve säilyttää pitkällä aikavälillä riittävä etäisyys
em. kohteiden välillä.

70 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

6.12.6 Suojelutilanne

Hausjärven kunnan ja Riihimäen kaupungin rajalla sijait-
seva Hatlamminsuo ja Hatlamminmäki on osoitettu maakun-
takaavassa ja Kuulojan osayleiskaavoissa merkinnällä SL,
luonnonsuojelualue. Merkinnällä osoitetaan luonnonsuoje-
lulain nojalla suojeltuja tai suojeltavaksi tarkoitettuja alueita,
jotka ovat valtakunnallisesti, maakunnallisesti tai seudullisesti
merkittäviä. Luonnonsuojelulain nojalla suojeltavaksi alueeksi
osoitettu Hatlamminsuon ja –mäen alue on maakunnallisesti
arvokas ja sen suunnittelumääräyksenä todetaan maakunta-
kaavassa seuraavaa:

”Alueen käytön suunnittelussa on otettava huomioon, että
aluetta on maiseman, luonnonarvojen tai muiden erityisten
ympäristöarvojen vuoksi suojeltava.”

Alueen perustaminen luonnonsuojelualueeksi on tällä het-
kellä käynnissä ja suurin osa maa-alasta on hankittu valtiolle
luonnonsuojelutarkoituksiin.

Hatlamminmäelle sijoittuva Yoldia-merivaiheen muinais-
rantavyöhyke on lisäksi merkitty Kuulojan osayleiskaavoihin
merkinnällä harju tai geologisesti arvokas muodostuma (ge).
Mäen laelle ja rinteille on todettu sijoittuvan metsälain 10 §:n
mukaisia metsien monimuotoisuuden kannalta erityisen tär-
keitä elinympäristöjä, kivikkoja ja louhikkoja (Insinööritoimisto
Paavo Ristola 2002).

Hatlamminsuon ja –mäen alue on maakunnallisesti arvo-
kas ja paikallisesti erittäin merkittävä kohde. Hatlamminsuon
on todettu lisäksi olevan Riihimäen arvokkain yksittäinen
luontokohde. Hatlamminsuo on tyypillinen eteläsuomalainen
keidassuo, joka on syntynyt järven umpeenkasvun seurauk-
sena. Pääosin luonnontilaisen suon suojelullinen arvo perus-
tuu lukuisiin suotyyppeihin, joita on kaikkiaan 40. Suoalue
ympäristöineen on myös linnustollisesti rikasta aluetta.
Hatlamminsuolle on rakennettu luontopolku opastauluineen.

Voimalaitosrakennuksen ja suojelualueen väliin jää noin
450 m levyinen metsäalue. Hatlamminsuon ja laitosalueen
välissä on vedenjakaja.

6.12.7 Vaikutukset kaavoitukseen ja
suojelutilanteeseen

Uuden jätevoimalan ja leijukerrosuunin rakentaminen sekä
jätteiden välivarastointi TT-2/kem ongelmajätteiden ja jättei-
den käsittelylaitoksen korttelialueelle on voimassa olevan
asemakaavan mukaista. Hankkeen toteuttaminen ei edellytä
asemakaavamuutosta tai –laajennusta.

Voimajohdon reittivaihtoehdot sijoittuvat pääosin maa- ja
metsätalousvaltaisille alueille, eikä niiden alueen maankäytön
suunnitelmissa ja voimassa olevissa maakuntakaavassa ja
osayleiskaavoissa ole esitetty varauksia voimalinjan toteutta-
misen estävälle toiminnoille.

Voimalaitosrakennus sijoittuu vedenjakajan toiselle puo-
lelle ja riittävän etäälle suojelualueista eikä siten vaaranna
maankäytöllisesti suojelualueita. Voimajohtohankkeen reitti-
vaihtoehdoista 1 sijoittuu Hatlamminsuon SL-alueelle ja reitti-
vaihtoehto 4 sivuaa Hatlamminmäkeä. Vaikutukset suojeluar-
voihin on kuvattu erikseen kappaleessa 6.14.

6.13 Maisema

6.13.1 Lähtötiedot ja arviointimenetelmät

Maisemavaikutukset koostuvat muutoksista maiseman ra-
kenteessa, luonteessa ja laadussa. Visuaalisten muutosten
arvioimisessa on käytetty apuna etäisyysvyöhykkeitä, joilla
maisemavaikutukset ovat erilaiset. Selvityksen lähtötietona on
käytetty jo tehtyjä selvityksiä mm. kaava- ja kulttuuriympäris-
töalueista sekä suojelun arvoisista alueista ja erityiskohteista.
Hankkeen vaikutuksia maisemaan on selvitetty karttatarkas-
telujen ja –analyysien sekä maastokäynnin avulla. Maisema-
analyysissä on tarkasteltu kartta- ja ilmakuvatarkasteluna
mm. alueen peitteisyyttä, tärkeitä reunavyöhykkeitä, näkymiä,
avoimia ja sulkeutuneita maisematiloja sekä maiseman sol-
mukohtia ja häiriötekijöitä.

Vaikutukset maisemaan ja maisemakuvaan on arvioitu
asiantuntija-arviona. Numeeristen arvioiden tekeminen es-
teettisistä ja maisemallisista ominaisuuksista on vaikeaa.
Arvioitaessa uuden jätevoimalan ja siihen liittyvien voimajoh-
tovaihtoehtojen maisemavaikutuksia ja niiden merkittävyyttä
on lähtökohdiksi otettu seuraavat tarkastelunäkökulmat:

• Miten ja kuinka paljon uusi jätevoimala ja eri sähkön-
siirron reittivaihtoehdot muuttavat alueen nykyistä
luonnetta.

• Missä uusi voimajohto sijoittuu maiseman, kulttuuriym-
päristön tai virkistyskäytön kannalta erityisen herkälle
alueelle.

Voimajohtojen ja korkeiden rakenteiden
vaikutusmekanismit

Rakennetussa tai metsäisessä ympäristössä voimajohdon
vaikutus voi olla hyvin paikallinen. Tällöin visuaaliset vaikutuk-
set saattavat jäädä hyvin vähäisiksi, kun laajoja näkymiä voi-
majohdoille ei pääse syntymään. Mikäli puusto on voimajoh-
topylväitä matalampaa, saattavat pylväät erottua etäämmältä
tarkasteltuna maisemakuvassa. Merkittävimpiä maisemavai-
kutuksia aiheuttavat avoimille alueille kuten pelloille, vesistöi-
hin, puuttomille soille tai korkeille maaston kohdille sijoittu-
vat voimajohtopylväät. Voimajohdon näkyvyyteen vaikuttavat
mm. kasvillisuus, maastonmuodot ja rakenteet, jotka peittä-
vät tai luovat taustaa voimajohtopylväälle. Voimajohdon näky-
vyys korostuu, mikäli sillä ei ole lainkaan metsänreunan luo-
maa taustaa. Visuaalisten vaikutusten voimakkuuteen vaikut-
tavat lisäksi mm. säätila, vuodenaika, katselupisteen korkeus
ja vuorokauden aika. Voimajohdon maisemavaikutuksen
voimakkuus riippuu paljon myös maiseman pienipiirteisyy-
destä ja siinä näkyvien rakenteiden ja rakennusten määrästä.
Suurimittakaavaisessa rakennetussa ympäristössä voimajoh-
dot eivät poikkea merkittävästi jo olevasta ympäristöstä kun
taas pienimittakaavaisessa luonnonympäristössä voimajohto
saattaa muuttaa maiseman hierarkiaa merkittävästi.

Voimajohdon hallitsevuutta eri etäisyyksiltä on tarkastelu
eri lähteissä, mutta yksiselitteisiä numeerisia raja-arvoja ei
vaikutusten merkittävyyden raja-arvoiksi ole. Lähietäisyydeltä
tarkasteltuna voimajohtopylväs on hallitseva, mutta etäisyy-

712009 Ramboll Finland Oy

den kasvaessa myös pylvään hallitsevuus vähenee. Riittävän
kaukaa tarkasteltuna voimajohtopylväs vertautuu muihin mai-
semaelementteihin. Usein käytetyn jaon mukaan voimajohto-
pylväs on visuaalisesti häiritsevä, kun etäisyys pylväästä on
alle kolme kertaa pylvään korkeus (etäisyys < 3 x korkeus).
Kun etäisyys on 3-10 kertaa pylvään korkeus, on pylväs edel-
leen visuaalisesti hallitseva. Kun etäisyys kasvaa (etäisyys
>10 x korkeus), pylvään katsotaan istuvan maisemaan.

6.13.2 Maiseman nykytila

Suunniteltu hanke sijoittuu Hämeen viljely- ja järvialuee-
seen, tarkemmin määriteltynä Keski-Hämeen viljely- ja järvi-
seutuun. Hämeen maakunnallisessa maisemaselvityksessä
on valtakunnallista maisemamaakuntajakoa vielä tarkennet-
tu luomalla maakunnalliset maisematyypit. Suunnittelualue
sijoittuu tässä jaossa Salpausselän-Puujokilaakson viljelys-
maisemaan. Hankealueella tai sen välittömässä läheisyydes-
sä ei sijaitse maisemallisesti arvokkaita alueita. Etäämpänä
hankealueen molemmin puolin avautuu laajat pienipiirteiset
ja kumpuilevat peltoaukeat, joiden keskellä on pienempiä
moreenikumpuja. Maisema on alueella monimuotoista ja pie-
nipiirteistä. Hatlamminmäelle sijoittuva Yoldia-merivaiheen
muinaisrantavyöhyke on merkitty Kuulojan osayleiskaavoihin
merkinnällä harju tai geologisesti arvokas muodostuma (ge).

Jätevoimalan 2 suunniteltu sijoitusalue on Riihimäen poh-
joispuolella kantatien 54 eteläpuolisella teollisuusalueella.
Metsävaltaisella alueella on teollisuusalueen läheisyydessä
muutamia pienempiä peltoalueita, joiden läheisyydessä on
asutusta. Laajemmat ja maisemallisesti arvokkaammat pel-
toalueet sijaitsevat noin 1500 metrin päässä teollisuusalueen
itäpuolella ja noin 500 metrin päässä länsipuolella. Nykyinen
teollisuusalue sijaitsee Hatlamminmäen ja Hatlamminsuon
pohjoispuolella topografialtaan tasaisessa maastossa osit-
tain näköesteenä toimivan suojapuuston takana.

Arvokkaat alueet
Alueella ei ole valtakunnallisesti arvokkaita maisema-alu-

eita. Hämeen maakunnallisessa maisemaselvityksessä on
esitetty hankealueen itäpuolelle pohjois-eteläsuuntainen ja
laaja maakunnallisesti arvokas Turkhaudan – Ryttylän maise-
ma-alue. Ensimmäisestä Salpausselästä Hikiän tienoilta koh-
ti Janakkalaa suuntautuva harju on maakunnan parhaimpia
esimerkkejä harjuun tukeutuvasta vanhasta kyläasutuksesta
ja kulttuurimaisemasta.

Hankealueen lounaispuolella noin kahden kilometrin pääs-
sä sijaitsee valtakunnallisesti arvokas kulttuuriympäristö,
Riihimäen varuskunta-alue. Varuskunnan punatiiliset kasar-
mit rakennettiin venäläiselle sotaväelle vuosina 1910-1913.
Vanhassa upseerikerhossa toimii nykyään Viestimuseo.
Toinen hankealueen läheisyydessä sijaitseva valtakunnalli-
sesti arvokas kulttuuriympäristö, Karhin kylä ja kulttuurimai-
sema, sijaitsee hankealueen itäpuolella noin 1,5 km päässä
Vanhan Hämeentien varrella. Alue on todennäköisesti asu-
tettu 1300-luvun kuluessa. Useat talot muodostavat vilje-
lysten ympäröimän kyläkeskuksen. Ulkopuolella sijaitsevat
Mäki-Hinkkalan ja Mattilan rakennusryhmät. Mäki-Hinkkalan

päärakennus on entinen kappalaisen pappila, joka siirrettiin
nykyiselle paikalleen 1898. Karhin kylän kulttuurimaisemaa
luonnehtivat metsän peittämät moreeniharjanteet ja sen lou-
naispuolella polveilevat viljelysalueet.

Kuulojan teollisuusalue sijaitsee näiden kahden arvok-
kaan kulttuuriympäristön välissä olevalla metsäisellä alu-
eella. Em. aluilta ei ole näköyhteyttä teollisuusalueelle, mut-
ta jätevoimalan piiput on tällä hetkellä mahdollista nähdä
kaukomaisemassa.

Hankealueen lounaispuolella sijaitseva Hatlamminsuo on
paikallisesti arvokas maisema-alue, jonka maisemallinen
merkitys korostuu Hatlamminsuon ja sen ympäristön virkis-
tyskäyttöarvojen johdosta. Hatlamminsuon laajaa maisemati-
laa rajaavat metsäiset alueet, joista maisemallisesti arvokkain
on pohjoisessa metsäisen taustan avoimelle suoalueelle luo-
va Hatlamminmäki.

6.13.3 Hankkeen vaikutukset maisemaan

Jätteen energiakäytön laajennusosaan liittyvät rakenteet
(jätevoimala 2, leijukerrosuuni, jätteiden esikäsittely, CCA-
puun murskaus, sähkönsiirto) sekä niiden valaistus saatta-
vat aiheuttaa suhteellisen laaja-alaisia visuaalisia vaikutuksia
sijoituspaikastaan ja ympäristön ominaisuuksista riippuen.
Vaikutuksia lieventää metsäinen maasto sekä alueella jo ole-
massa oleva Kuulojan teollisuusympäristö. Paikallisempia,
pienialaisempia vaikutuksia aiheuttavat mm. rakentamisen
aikaiset vaikutukset.

Vaikutukset lähimaisemaan
Jätteen energiakäytön laajennusosan toteutuessa vaikutuk-

sia aiheuttavat jätevoimalarakennuksen lisäksi jätteen käsitte-
lyyn ja kuljetukseen liittyvät tilat, laitteistot ja reitit, valaistus,
voimalan piippu sekä sähkön siirtoon tarvittavat voimajohdot.
Suunniteltu jätevoimalarakennus on 40 metriä korkea ja voi-
malan piippu 70 metriä korkea. Mikäli teollisuusaluetta ympä-
röivä puusto säilyy, jäävät uudet rakenteet pääosin puuston
taakse suojaan. Suojapuuston säilyttäminen on erityisen tär-
keää teollisuusalueen ja kantatien 54 välissä, jossa puusto on
harvempaa. Suunniteltu laajennusosa saattaa toteutuessaan
lisätä alueen liikennettä siinä määrin, että myös lähialueen lii-
kennejärjestelyihin voi tulla lieviä muutoksia. Lähiympäristön
maiseman kokemiseen saattaa vaikuttaa myös lisääntyneen
liikenteen aiheuttama melu.

72 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Kuva 6.26. Nykyinen näkymä Ekokemin laitosalueelle kantatieltä 54 Riihimäen suunnasta. 

Kuva 6.27. Näkymä Ekokemin laitosalueelle kantatieltä 54 
Riihimäen suunnasta jätevoimalan 2 rakentamisen jälkeen.

Vaikutukset kaukomaisemaan
Suunniteltu laajennusosa sijaitsee teollisuusalueella, jota

ympäröivät laajat metsäalueet. Alueen sijainnista johtuen jät-
teen energiankäytön laajennusosan visuaaliset vaikutukset ei-
vät ole laajat eivätkä kovin merkittävät. Voimalan piippu tulee
olemaan selkein muutos kaukomaisemassa. Lisäksi alueen
uusi valaistus lisää alueen näkyvyyttä pimeällä. Kantatien 54
pohjoispuoleinen laaja peltoalue on laajennusosan visuaali-
sella vaikutusalueella. Kaukomaisemassa näkyvä piippu tai
uusi valaistus eivät kuitenkaan muuta maisemaa merkittäväs-
ti, sillä alueen maisemassa näkyy jo merkkejä teollisuudesta.

Voimajohdon vaikutukset maisemaan
Voimajohtohankkeen reittivaihtoehtoja on yhteensä 4,

joista vaihtoehdossa 2 on kaksi alavaihtoehtoa ja vaihtoeh-
dossa 4 on kolme alavaihtoehtoa. Reittivaihtoehdot 1, 2, 4a
ja 4b tulevat muuttamaan nykyistä maisemaa merkittäväs-
ti. Reittivaihtoehdon 2 kohdalla kulkee metsä- ja peltoalueita
halkova olemassa oleva voimajohto. Muut reittivaihtoehdot
kulkevat pääasiassa metsässä. Maiseman kannalta merkittä-
vin vaikutus on vaihtoehdoilla 2, 4a ja 4b ja vähiten merkittävin
uusista linjauksista on vaihtoehto 4c. Yhtenäisten maisema-
kokonaisuuksien, kuten metsäisien luonnonalueiden tai yhte-
näisten viljelyalueiden, säilymisen kannalta tulisi suosia käy-
täntöä, jossa uusi voimajohto rakennetaan nykyisen voima-
johdon yhteyteen. Nykyisen reitin hyödyntämistä pidetäänkin

732009 Ramboll Finland Oy

usein maisemallisesti parhaana vaihtoehtona. Vaihtoehdon 2
ongelmana on kuitenkin lähivaikutusalueella asuvien asukkai-
den suuri määrä.

Alueelta laadittu maisema-analyysi eri reittivaihtoehtoineen
on esitetty kuvassa 6.28.

Reittivaihtoehto 1 kulkee Vehkaojan kohdalla laajan pelto-
aukeaman poikki (kuten vaihtoehdot 3 ja 4). Tämä aiheuttaa
haitallisia vaikutuksia alueen maisemakuvaan. Vehkaojan pel-
toaukeaman jälkeen linjaus kulkee alavassa pääosin metsäi-
sessä maastossa sivuten heti Kuulojan teollisuusalueen ete-
läpuolella laajaa ja avointa Hatlamminsuota. Hatlamminsuon
itäpuolinen Hatlamminmäki on mm. luonto-, maisema- ja vir-
kistysarvojensa vuoksi merkittävä kohde. Sen lounais- ja länsi-
rinteet muodostavat Hatlamminsuolta katsottuna ehyen met-
säisen reunavyöhykkeen. joka rajaa maisemallisesti arvokas-
ta suomaisemaa. Hatlamminsuon ja Hatlamminmäen alueel-
la kaukomaisemavaikutukset ovat merkittävät. Merkittävyyttä
korostavat alueen huomattavat virkistysarvot. Lähin asuinra-
kennus sijaitsee noin 200 metrin päässä Rajalassa.

Maakuntakaavassa on osoitettu virkistysreitti
Hatlamminsuon, Hatlamminmäen ja Lähteenmäen alueille,
sekä Karhin alueelle, joissa risteilee useita ulkoilureittejä ja
polkuverkostoja. Hatlamminsuon eteläpuolella risteilee lisäk-
si opastauluin ja pitkospuin varustettu luontopolku. Uuden
voimajohdon rakenteet muodostaisivat maisemahäiriön
sekä Hatlamminsuolta, että Hatlammin mäeltä katsottaessa.
Rakenteet peittyisivät osittain alueen puuston varttuessa ja

sulautuisivat paremmin kaukomaisemaan. Avoimelta suolta
päin katsottaessa rakenteet näkyisivät selkeästi kaukomai-
semassakin, vaikka taustalla oleva Hatlamminmäki vähen-
täisi rakenteiden näkyvyyttä erityisesti pohjoisen suuntaan.
Puuston kaataminen uudelta johtoalueelta avaisi näkymän
suolta Kuulojan teollisuusalueelle ja aiheuttaisi merkittäviä
maisemavaikutuksia.

Reittivaihtoehto 2 kulkee pelto- ja metsäalueiden poikki
sivuten länsipuolitse valtakunnallisesti ja maakunnallisesti
arvokasta Karhin kylää ja kulttuurimaisemaa sekä niiden yh-
teydessä olevaa laajaa viljelymaisemaa, jossa vuorottelevat
pellot ja metsäsaarekkeet. Avoimessa viljelymaisemassa voi-
majohto näkyy kauas. Alavilla metsäalueilla kulkeva voima-
johto ei näy merkittävästi kaukomaisemassa. Puusto peittää
pylväsrakenteet ja johtimet siirryttäessä avoimelta alueelta
metsään. Metsässä voimajohto muuttaa maiseman kapealla
ja pitkällä alueella. Puuston peitevaikutuksen johdosta muu-
tos ei ole nähtävissä kovin laajalla alueella. Reittivaihtoehdon
läheisyydessä asuvien asukkaiden lähimaisemassa nykyisel-
lä suunniteltua pienemmälläkin voimajohdolla on merkittäviä
vaikutuksia. Lähimaisemavaikutukset kohdistuvat erityisesti
vaihtoehdossa 2 voimajohtopylväiden läheisyydessä ole-
viin pihapiireihin. Näitä vaikutuksia vahvistaisi voimajohdon
toteuttaminen samaan pylväsrakenteeseen toisen nykyisis-
tä Fingrid Oyj:n 110 kV voimajohdoista. Lisäksi linjaus on
maisemaltaan ja kulttuuriympäristöltään arvokkaalla alueel-
la. Tästä syystä vaihtoehdon toteuttamisen voidaan katsoa

Kuva 6.28. Analyysikartta hankkeen maisemavaikutuksista. 

74 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

aiheuttavan merkittäviä haitallisia vaikutuksia sekä lähi- että
kaukomaisemaan.

Alavaihtoehto 2b kulkee jo olemassa olevan voimajohtolin-
jan reittiä, joten sen toteuttamisen maisemavaikutukset ovat
tässä mielessä pienemmät kuin vaihtoehdon 2a, joka raken-
nettaisiin kokonaan uudelle reitille nykyisen metsän poikki.
Vaihtoehdon 2a haittana on kuitenkin reitin kulkeminen avoi-
men peltomaiseman poikki arvokkaassa kulttuurimaisemas-
sa. Lähimmät asuinrakennukset sijaitsevat alle 100 metrin
päässä mm. Mustilassa ja Suontakassa.

Reittivaihtoehto 3 kulkee Vehkaojan kohdalla laajan pel-
toaukeaman poikki (kuten vaihtoehdot 1 ja 4). Tämä aiheut-
taa haitallisia vaikutuksia alueen maisemakuvaan. Vehkaojan
peltoaukeaman jälkeen linjaus kulkee pääosin alavassa met-
sässä, mutta kulkee muutaman pienemmän peltoalueen
poikki. Vehkaojan länsipuolella reittilinjaus liittyy vaihtoehtoon
1. Lähimmät asuinrakennukset sijaitsevat noin 100 metrin
päässä Korpelassa. Reittivaihtoehdolla 3 ei ole Vehkaojan
peltoaukeaman pohjoispuolella suuria vaikutuksia kaukomai-
semaan lukuun ottamatta avohakattuja alueita, joilla metsä ei
toimi näköesteenä ennen kasvuaan täysimittaiseksi. Alueella
on asutusta vähän eikä se ole voimajohdon välittömässä lä-
heisyydessä, joten maisemavaikutukset eivät ole tällä kohdin
merkittävät.

Reittivaihtoehto 4 kulkee Vehkaojan kohdalla laajan pelto-
aukeaman poikki (kuten vaihtoehdot 1 ja 3). Tämä aiheuttaa
haitallisia vaikutuksia alueen maisemakuvaan. Vehkaojan pel-
toaukeaman jälkeen linjaus jakautuu kolmeen vaihtoehtoon
hieman ennen Kuulojan teollisuusaluetta Hatlamminmäen
kohdalla. Ennen alavaihtoehtojen jakautumista reitti kulkee
metsässä moreeniharjanteen rinteellä. Näiltä osin voimajoh-
don vaikutus kaukomaisemassa ei ole merkittävä taustalla
ja edessä olevan puuston varjostus- ja taustavaikutuksen
vuoksi. Alavaihtoehdot kulkevat Kuulojan teollisuusalueen
itä- ja länsipuolitse. Vaihtoehdot 4a ja 4b kulkevat korkeal-
la Hatlamminmäen ylitse ja näkyvät siltä osin merkittävästi
maisemassa. Vaihtoehto 4c kulkee Hatlamminmäen pohjois-
puolella alavampaa reittiä, joten vaihtoehdolla on siltä osin
ainoastaan lieviä maisemavaikutuksia.

Jätteen energiakäytön laajennusosan ja voimajohdon
vaikutukset arvoalueisiin

Suunnitellut jätevoimala ja voimajohdon reittivaihtoehdot
4a ja 4b saattavat näkyä hankealueen länsipuoliseen paikal-
lisesti arvokkaaseen viljelymaisemaan, mutta eivät kuiten-
kaan merkittävästi heikennä alueen maisemallista luonnetta.
Lisäksi reittivaihtoehdot 1, 4a ja 4b vaikuttavat paikallisesti
arvokkaan Hatlamminsuon maisemakuvaan muuttaen suo-
aluetta reunustavaa ja suojaavaa Hatlamminmäen metsä-
vyöhykettä. Suojaavan puuston vähenemisen myötä on teol-
lisuusalueen läheisyys helpommin havaittavissa suoalueella
muuttuvien valaistusolosuhteiden myötä erityisesti hämärään
vuorokauden- ja vuodenaikaan. Maakunnallisesti ja valta-
kunnallisesti arvokkaat maisema- ja rakennetun kulttuuriym-
päristön alueet sijaitsevat niin etäällä hankealueesta, ettei
merkittäviä vaikutuksia synny. Sähkönsiirron reittivaihtoehto
2 kulkee arvokkaan kulttuurimaiseman läpi. Toteuduttuaan

linjaus ei osuisi arvokkaille näkymälinjoille, mutta muuttaisi
kuitenkin arvokasta ympäristöä merkittävästi. Maiseman laa-
dun suhteen kaukomaisemanmuutos ei ole niin kuitenkaan
niin merkittävä voimajohdon sijoittuessa jo olemassa olevalle
voimajohtolinjalle.

6.14 Kasvillisuus ja eläimistö

6.14.1 Lähtötiedot ja arviointimenetelmät

Hankkeen vaikutukset luonnonympäristöön arvioidaan
olemassa olevien inventointien ja selvitysten, ympäristöhal-
linnolta ja kunnilta saatujen tietojen, karttatarkastelujen sekä
maastokäyntien perusteella. Hikiä-Ekokem 110 kV voima-
johtohankkeen luonto- ja ympäristövaikutukset arvioidaan
Fingrid Oyj:n Hikiä-Forssa 400+110 kV YVA-menettelyssä
alavaihtoehtoehtojen b, c ja d osalta tehtyyn liito-orava- ja
luontoselvitykseen (FCG Planeko 2008) sekä Ekokem Oy:n
Hikiä-Ekokem 110 kV ympäristöselvitykseen (Ramboll Finland
2009) perustuen.

Maastokäynnit suunnittelualueelle sekä voimajohdon eri
reittivaihtoehdoille tehtiin syksyllä 2008 (reittivaihtoehdot 1,
2 ja 3) ja keväällä 2009 (reittivaihtoehto 4). Maastokäynneillä
suunnitellun johdon eri reittivaihtoehdot kuljettiin läpi ja kar-
toitettiin johtoaukean välittömän lähiympäristön metsä- ja
suotyypit. Lisäksi kevään 2009 maastokäynneillä havainnoi-
tiin liito-oravan esiintymistä reittivaihtoehdolla 4 sekä Keipin,
Pukkimäen ja Mäyränmäen alueilla reittivaihtoehdoilla 1 ja 3,
jotka arvioitiin syksyn 2008 maastokäynnin aikana liito-oraval-
le potentiaalisiksi elinympäristöiksi. Liito-oravalle soveltuvissa
elinympäristöissä etsittiin järeiden kuusien ja haapojen tyvil-
tä liito-oravan ulostepapanoita. Tämä menetelmä on yleisesti
käytetty ja helpoin menetelmä selvittää liito-oravan esiinty-
mistä alueella (Sierla ym. 2004).

6.14.2 Nykytilanne

Laitosalue lähiympäristöineen
Suunnittelualue sijoittuu eliömaantieteellisessä alueja-

ossa eteläboreaaliseen vyöhykkeeseen ja siinä edelleen
lounaismaahan. Hankealue on teollisuusaluetta, jossa ei
juurikaan ole luonnonvaraista kasvillisuutta tai eläimistöä.
Suunnittelualueen läheisyydessä sijaitsevat metsät ovat pää-
asiassa talouskäytössä olevia sekapuukuusikoita ja männi-
köitä, sekä lehtipuutaimikoita.

Suunnittelualueen etelä- ja kaakkoispuolella, Riihimäen kau-
pungin ja Hausjärven kunnan rajalla sijaitsevat Hatlamminsuo
ja Hatlamminmäki on merkitty Kanta-Hämeen maakuntakaa-
vaan, Riihimäen yleiskaavaan 2010 ja Kuulojan osayleis-
kaavaan luonnonsuojelulainsäädännön nojalla suojeltavaksi
luonnonsuojelualueeksi (SL). Hatlamminsuon- ja mäen alue
on maakunnallisesti arvokas ja paikallisesti erittäin merkittävä
kohde. Hatlamminsuon on lisäksi todettu olevan Riihimäen ar-
vokkain yksittäinen luontokohde. Alueen perustaminen luon-
nonsuojelualueeksi on tällä hetkellä käynnissä ja suurin osa
maa-alasta on hankittu valtiolle luonnonsuojelutarkoituksiin.

Hatlamminmäelle sijoittuva Yoldia-merivaiheen muinais-

752009 Ramboll Finland Oy

rantavyöhyke on merkitty Kuulojan osayleiskaavoihin merkin-
nällä harju tai geologisesti arvokas muodostuma (ge). Mäen
laelle ja rinteille on todettu sijoittuvan metsälain 10 §:n mu-
kaisia metsien monimuotoisuuden kannalta erityisen tärkeitä
elinympäristöjä, kivikkoja ja louhikkoja (Kuulojan teollisuus-
alueen osayleiskaava, kaavaselostus 2002). Lisäksi alueen
on todettu olevan merkittävä kyiden talvehtimispaikka.

Hatlamminsuo on tyypillinen eteläsuomalainen keidassuo,
jossa laiteet ja keskusta erottuvat selvästi. Suon suojelullinen
arvo perustuu lukuisiin niukkaravinteisiin suotyyppeihin, joita
on kaikkiaan 40. Alueen on todettu olevan myös linnustol-
lisesti rikasta aluetta (Riihimäen jätteenkäsittelylaitoksen ja
energiatuotannon laajennuksen YVA-selostus 2005). Suolla
ja sen reunametsissä on tavattu uusimmassa uhanalaisluoki-
tuksessa (Rassi ym. 2001) silmälläpidettäväksi ja alueellisesti
uhanalaiseksi lajiksi määritelty käki (NT, RT+) ja vaarantu-
neeksi määritelty tiltaltti (VU). Alueella viihtyvät lintudirektii-
vin liitteen I lajeista huuhkaja, palokärki, kurki ja pikkulepin-
käinen (NT, RT+). Lisäksi monet vesilinnut levähtävät suolla
muuttomatkallaan.

Voimajohtoreittivaihtoehdot välillä Hikiä-Ekokem
Tarkasteltavat voimajohtovaihtoehdot 1, 2, 3 ja 4 alavaih-

toehtoineen sijoittuvat laajojen peltoaukeiden ja metsäisten
moreenimäkien, sekä ojitettujen suojuottien luonnehtimaan
viljelysmaisemaan. Reittivaihtoehtojen luontoarvot ovat pää-
asiassa tavanomaiset ja metsät ovat intensiivisessä talous-
käytössä. Alueen tyypillisimmät metsät ovat puolukka, mus-
tikka- ja käenkaalimustikkatyypin (VT, MT ja OMT) nuoria tai
varttuneita sekapuumetsiä, sekä eri-ikäisiä sekapuutaimi-
koita. Aluskasvillisuus on tavanomaista. Ekokemin laitosalu-
een eteläpuolisella alueella on tehty myös runsaasti avo- ja
siemenpuuhakkuita.

Voimajohtojen alueella tavattava eläimistö on tavanomais-
ta ja talousmetsiin sekä ihmisen toimintojen läheisyyteen so-
peutunutta. Alueella tavattavia lajeja ovat muun muassa jänis,
rusakko, kettu, hirvi, peurat ja orava.

Reittivaihtoehto 1
Reittivaihtoehto 1 sijoittuu tai rajautuu uuden johtoaukean

osalta pääosin hakkuin hoidettuihin mustikka- ja mustikka-
käenkaalityypin (MT, OMT) kuusikoihin sekä nuoriin sekapuu-
taimikoihin. Tuoreen ja lehtomaisen kankaan metsissä pää-
puulajina on kuusi ja sekapuusto koostuu muun muassa rau-
duskoivusta ja haavasta. Tyypillisimpiä kenttäkerroksen lajeja
ovat muun muassa mustikka, puolukka, käenkaali, oravan-
marja ja vanamo. Karhintien eteläpuolella ja Lähteenmäen
pohjoispuolella on tehty runsaasti metsänhakkuita ja nykyisin
alueilla kasvaa pientä sekapuutaimikkoa.

Hausjärven Keipissä voimajohto sijoittuu perkauksin käsi-
tellyn purouoman tuntumaan. Painanteiden välisessä notkel-
massa kasvaa varttunutta kuusikkoa sekä sekapuuna raudus-
koivua ja haapaa. Fingrid Oyj:n Hikiä-Forssa 400+110 kV voi-
majohtohankkeen selvityksen (FCG-Planeko 2008) mukaan
lehto on mahdollinen metsälain 10 §:n mukainen metsäluon-
non erityisen tärkeä elinympäristö. Kosteapohjaisen lehdon
kasvillisuudessa on sekä suurruoholehdon että hiirenporras-

käenkaalilehdon piirteitä. Kenttäkerroksessa kasvaa muun
muassa hiirenporrasta, metsäalvejuurta, mesiangervoa, rön-
syleinikkiä, ojakellukkaa, metsäkurjenpolvea, suo-orvokkia,
korpi-imarretta, metsäimarretta, rentukkaa, sudenmarjaa, kä-
enkaalta, oravanmarjaa, lillukkaa, sini- ja valkovuokkoa, niit-
tyhumalaa, huopaohdaketta ja tesmaa.

Ekokemin laitosalueen eteläpuolella reittivaihtoehto 1 si-
joittuu Hatlamminsuon ja Hatlamminmäen väliselle alueelle,
suon koillis- ja itäosaan. Kasvillisuustyyppeinä johtoreitillä
ovat lehtokorpi, varsinainen sarakorpi, luhtainen saraneva,
kangaskorpi ja varsinainen saraneva (Siitonen 1988). Nämä
suotyypit on luokiteltu Suomen luontotyyppien uhanalaisarvi-
oinnissa (Raunio ym. 2008) Etelä-Suomessa vaarantuneiksi
(VU) tai erittäin uhanalaisiksi (EN) luontotyypeiksi.

Reittivaihtoehto 2
Reittivaihtoehdot 2a ja b sijoittuvat Hikiän sähköaseman

ja kantatien 54 välillä kahden nykyisen Hikiä-Vanaja 110 kV
voimajohdon länsipuolelle. Reitti sijoittuu viljelys- ja moreeni-
maiden vuorottelemaan ympäristöön, missä metsäsaarekkei-
den kasvillisuutta luonnehtivat pääosin puolukka- ja mustik-
katyypin (VT, MT) talousmetsät. Pellonreunusmetsissä kas-
villisuutta elävöittävät kulttuurivaikutteiset kasvilajit ja runsas
lehtipuusto. Laitumenmäen pohjoispuolella reittivaihtoehto
2b eroaa Hikiä-Vanaja 110 kV:n voimajohtojen rinnalta ja
suuntautuu Pukkimäen kautta kantatien 54 pohjoispuolelle.
Aluetta luonnehtivat laajat hakkuuaukeat ja toisaalta varttu-
neet mustikkatyypin (MT) kuusikot.

Kantatien 54 eteläpuolella voimajohtovaihtoehto 2a ylittää
Myllysenojan, joka on luonnon monimuotoisuuden kannalta
paikoin arvokas kohde. Tarkasteltavat voimajohtovaihtoehdot
ylittävät Myllysenojan myös Korpelan pohjois- ja koillispuolella
sekä kantatien 54 pohjoispuolella. Paikoin peratun ja putkite-
tun purouoman ympäristössä kasvaa muun muassa harmaa-
leppää, kuusta ja haapaa. Kenttäkerroksessa esiintyy muun
muassa kevätlinnunsilmää, mesiangervoa, valkovuokkoa,
ojakellukkaa, hiirenporrasta, metsäalvejuurta ja nokkosta.

Kantatien 54 pohjoispuolella voimajohtovaihtoehto 2a si-
joittuu peltojen ja sekapuumetsien muodostamaan mosaiik-
kiin. Kantatien 54 varrella on tehty myös paikoin hakkuita.

Reittivaihtoehto 3
Reittivaihtoehto 3 sijoittuu Hikiän sähköaseman ja

Lähteenmäen välisellä alueella samoin kuin reittivaihtoehto
1. Lähteenmäen jälkeen vaihtoehto 3 sijoittuu talouskäytös-
sä oleviin puolukka-, mustikka- ja käenkaali-mustikkatyypin
(VT, MT, OMT) sekapuumetsiin. Saappaan viljelysalueiden
pohjoispuolella, Korpelan itäpuolella sekä Liinaharjunmäellä
on tehty runsaasti hakkuita ja voimajohto sijoittuu toistuvasti
hakkuuaukealle tai pieneen lehtipuutaimikkoon. Mäyränmäen
luoteispuolella, maaston painanteessa sijaitsee ympäristös-
tään erottuva pienialainen lehtomainen kuusikko. Kohde
on määritelty Fingrid Oyj:n Hikiä-Forssa 400+110 kV YVA-
selostuksessa mahdolliseksi metsälain 10 §:n mukaiseksi
metsäluonnon erityisen tärkeäksi elinympäristöksi. Maaston
notkelmassa kasvaa iäkästä kuusta ja sekapuuna järeää haa-
paa. Kenttäkerroksen tyyppilajeja ovat muun muassa kielo,

76 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

valkovuokko, käenkaali, oravanmarja, metsäorvokki ja met-
säimarre. Pienialainen lehto rajoittuu toisaalla viljelyksiin ja
toisaalla hakkuuaukeaan.

Reittivaihtoehto 4
Reittivaihtoehto 4 sijoittuu Korkeamäen ja Karhintien väli-

sellä alueella pääasiassa nuoriin lehti- ja sekapuutaimikoihin.
Lähteenmäessä johto sijoittuu reheviin mustikka- ja käenkaa-
li-mustikkatyypin (MT, OMT) sekapuukuusikoihin ja Saappaan
viljelyksien länsipuolella tiheisiin mustikkatyypin kuusikoihin.
Suonpään ja Hatlamminmäen välistä aluetta luonnehtivat
nuoret koivu- ja kuusitaimikot, sekä tiheät nuoret mäntymet-
sät. Hatlamminmäen pohjoisosan lakialueilla kasvaa varttu-
nutta puolukkatyypin (VT) mäntymetsää, joka vaihettuu ala-
rinteillä vallitseviin nuoriin lehtipuutaimikoihin.

Uhanalaiset eliölajit
Suomen ympäristökeskuksen Eliölajit-tietojärjestelmän

mukaan (rekisteripoiminta 17.10.2008) reittivaihtoehdon 3
itäpuolella, Pukkimäessä on tehty yksittäinen havainto syys-
kuussa 2008 uhanalaisen (VU), luontodirektiivin liitteiden II ja
IV (a) lajin, liito-oravan esiintymisestä. Osana Fingrid Oyj:n
Hikiä-Forssa 400+110 kV voimajohdon ympäristövaikutusten
arviointimenettelyä tehdyssä liito-orava- ja luontoselvitykses-
sä ei tehty kuitenkaan havaintoja liito-oravan esiintymisestä
reittivaihtoehdoilla 1, 2 ja 3 (FCG Planeko Oy 2008). Keväällä
2009 liito-oravan esiintymistä havainnoitiin reittivaihtoehdol-
la 4. Selvityksessä tarkastettiin myös Pukkimäen havainto-
paikka, sekä Keipin ja Mäyränmäen lehtoalueet, jotka ovat
liito-oravalle soveltuvia elinympäristöjä. Yksittäisiä liito-oravan
ulostepapanoita havaittiin ainoastaan Keipin lehdon alueella
järeän kuusen juurella. Matkaa havaintopaikasta reittivaihto-
ehdolle 1 on noin 100 metriä. Merkkejä liito-oravan esiintymi-
sestä ei havaittu voimajohtoreitin alueella.

6.14.3 Vaikutukset kasvillisuuteen ja eläimistöön

Hanke sijoittuu olemassa olevalle teollisuusalueelle, jos-
sa ei ole juurikaan luonnontilaista kasvillisuutta tai eläimistöä.
Hankkeen vaikutukset kasvillisuuteen ja eläimistöön kohdis-
tuvatkin valtaosin uudelle voimajohtoalueelle.

Voimajohdon rakentaminen edellyttää puustosta vapaata
johtoaukeaa. Lisäksi tarvitaan puustoltaan matalana pidet-
tävät reunavyöhykkeet. Voimajohtohankkeen vaikutukset
luonto- ja ympäristöarvoihin ovat suurimmillaan silloin kun
maastoon avataan uusi johtoaukea. Vähäisimmät luonto- ja
ympäristövaikutukset kohdistuvat alueille, joilla uusi johto-
reitti sijoittuu vanhaan johtoaukeaan tai osittain sen alueelle
leventäen sitä. Kaikissa tässä hankkeessa tarkasteltavissa
reittivaihtoehdoissa johto sijoittuu osittain olemassa olevaan
johtoaukeaan ja osittain uuteen johtoaukeaan. Hikiän taaja-
man ja kantatien 54 välisellä alueella, jossa olemassa olevia
johtokäytäviä on jo nykyisinkin useita, uuden johtoaukean ra-
kentamisella on luontoalueita pienentävä ja pirstova vaikutus.
Näitä vaikutuksia voidaan ehkäistä ja pienentää huolellisella
reitti- ja pylväspaikkasuunnittelulla.

Tarkasteltavat voimajohtovaihtoehdot sijoittuvat pääosin

hakkuin hoidettuihin kuiviin ja tuoreisiin kangasmetsiin. Hikiän
taajaman ja kantatien 54 välisellä alueella on tehty runsaas-
ti avo- ja harvennushakkuita, minkä vuoksi vallitseva puusto
on nuorta. Vähäisimmät vaikutukset luontoarvoihin arvioidaan
olevan reittivaihtoehdossa 2, jossa johto sijoittuu suurimmak-
si osaksi viljelysalueille ja olemassa olevan linjan yhteyteen.
Vaihtoehdoissa 3 ja 4 voimajohto sijoittuu osaksi olemas-
sa olevan linjan yhteyteen ja osittain omaan johtoaukeaan.
Näiltä osin luontoarvot johtoalueella ovat kuitenkin melko
tavanomaiset; alueilla on tehty runsaasti metsänhakkuita ja
voimajohto sijoittuu toistuvasti hakkuuaukealle tai nuoreen
lehtipuutaimikkoon. Voimajohtohankkeen osalta suurimmat
luontovaikutukset ovat vaihtoehdossa 1, jossa voimajohto si-
joittuu osittain Hatlamminsuon ja Hatlamminmäen väliselle
alueelle laitosalueen lounaispuolella.

6.14.4 Vaikutukset suojelualueisiin ja uhanalaisiin
eliölajeihin

Ekokemin laitosalueen eteläpuolella sijaitseva
Hatlamminsuo ja Hatlamminmäki on merkitty Kanta-Hämeen
maakuntakaavaan ja alueella voimassa oleviin osayleis-
kaavoihin luonnonsuojelulainsäädännön nojalla suojelta-
vaksi luonnonsuojelualueeksi (SL). Reittivaihtoehto 1 sijoit-
tuu Hatlamminsuon ojittamattomaan ja luonnontilaiseen
itä- ja koillisosaan, missä sijaitsee myös alueen arvokkain
suokasvillisuus. Suon pohjois- ja koillislaidoilla on todettu
esiintyvän voimakasta tihkuvaikutusta ja luhtaisuutta, vaik-
kakin suon reunavyöhykkeen vesitalouteen vaikuttaa myös
Hatlamminmäeltä valuva pintavesi (Siitonen 1988; Hikiä-
Forssa 400+110 kV YVA-selostus). Luonnontilainen vesi-
talous on yksi arvokkaiden suotyyppien säilymisen keskei-
simmistä edellytyksistä. Uuden voimajohdon rakentamisen
myötä on mahdollista, että alueen vesi- ja valuntaolosuhteet
voivat muuttuvat, millä voi olla paikallisia vaikutuksia alueel-
la esiintyvien suotyyppien säilymiseen nykyisen kaltaisina.
Näitä vaikutuksia voidaan ehkäistä ja pienentää huolellisella
reitti- ja pylväspaikkasuunnittelulla. Uuden 400+110 kV voi-
majohdon rakentaminen Hatlamminsuon reunaan aiheuttaa
linnuille törmäysriskin ja soveltuvien elinympäristöjen mene-
tyksiä. Vaikutus kohdistuu erityisesti suon laitamilla pesiviin
ja liikkuviin lintuihin, mutta myös muuttaviin ja suoalueella le-
vähtäviin lintuihin. Hatlamminsuon ja Hatlamminmäen alue
on maakunnallisesti ja paikallisesti arvokas luonto-, virkistys-,
maisema- ja geologinen kohde, jolla on luonnonsuojelullisten
arvojen lisäksi huomattavia virkistys- ja opetusarvoja. Uuden
voimajohdon sijoittuminen alueen halki heikentäisi merkittä-
västi näitä arvoja ja alueen suojelutavoitteita.

Reittivaihtoehdot 4a ja 4b sivuavat Hatlamminmäen la-
kiosia siten, että vaihtoehto 4a sijoittuu suojelualuevara-
uksen lähituntumaan. Voimajohtovaihtoehdot sijoittuvat
Hatlamminmäen osuudelle, jossa on tehty runsaasti hakkuita
ja luontoarvot ovat näin ollen tavanomaiset. Osuudella ei ole
myöskään muualla mäellä tavattavia geologisesti arvokkai-
ta muinaisrantoja. Sijoittuessaan Hatlamminmäen pohjoisille
rinteille (+145 mpy) muodostaisi uusi voimajohto kuitenkin
törmäysriskin esimerkiksi Hatlamminsuolla ja sen lähialueella

772009 Ramboll Finland Oy

pesiville sekä suota muuttomatkoillaan levähdyspaikkanaan
käyttäville linnuille. Vaihtoehdon 4 osalta jäävät linnustovai-
kutukset vähäisimmiksi alavaihtoehdossa 4c, joka sijoittuu
maaston alavaan kohtaan Hatlamminmäen itäpuolelle.

Reittivaihtoehdot 1 ja 3 sijoittuvat Keipin lehdon alueelle,
jossa havaittiin keväällä 2009 uhanalaisen (VU), luontodirek-
tiivin liitteiden II ja IV (a) lajin liito-oravan yksittäisiä uloste-
papanoita varttuneen kuusen juurella. Voimajohtoreitin alu-
eella ei tehty havaintoja liito-oravan esiintymisestä keväällä
2008 (FCG-Planeko 2008) ja 2009 (Ramboll Finland 2009).
Todennäköisesti alueella esiintyvä yksilö liikkuu laajalla alu-
eella, jonka ydinalue sijaitsee suunnittelualueen ulkopuolella.
Uuden voimajohdon rakentaminen ei heikennä liito-oravan
mahdollisuuksia liikkua, ruokailla tai pesiä alueella.

6.15 Meluvaikutukset

6.15.1 Arviointimentelmät

Laitoksen ja sitä palvelevan liikenteen vaikutus sekä ole-
massa olevien toimintojen yhteisvaikutus lähialueiden me-
lutasoihin selvitettiin mittauksin ja mallintamalla. Laitoksen
nykyiset melulähteiden äänitehotasot mitattiin ja lisäksi mi-
tattiin laitoksen aiheuttamaa ympäristömelua laitosalueen
ympäristössä.

Laskennallisissa tarkasteluissa käytettiin SoundPlan 6.5
– melumallinnusohjelmaa. Melun laskentamalleina käytettiin
ns. yleistä melulaskentamallia (General Prediction Method),
jota käytetään yleisesti mm. teollisuusmelun laskentaan, sekä
pohjoismaista liikennemelun laskentamallia. Ohjelma on
ns. 3D-malli, jossa laskennat suoritetaan kolmiulotteisessa
maastoaineistossa. Maastoaineisto sisältää laskenta-alueen
korkeuskäyrät, taiteviivat ja rakennukset.

3D-malli ottaa huomioon mm. maastonmuodot sekä etäi-
syysvaimentumisen, ilman ääniabsorption, esteet, heijastukset
sekä maanpinnan absorptio-ominaisuudet. Laskentamallissa
on oletuksena ns. vähän ääntä vaimentavat olosuhteet, eli
lievä myötätuuli melulähteestä laskentapisteeseen päin.
Laskentatulosteissa olevat melukäyrät eivät siis esiinny yhtä
laajoina samanaikaisesti, vaan ainoastaan laskentaoletuksen
mukaisessa myötätuulitilanteessa. Laskentamalli on kehitetty
siten, että se tuottaa tuloksen, joka saataisiin mittaamalla hy-
vin pitkä ajanjakso erilaisissa sääolosuhteissa.

Melulaskentaohjelmalla mallinnettiin nykyisen toiminnan
aiheuttamat melutasot laitosalueen ympäristössä (nykytilan-
ne), suunnitellun Jätevoimalan 2 aiheuttama muutos melu-
tasoissa (tuleva tilanne) sekä melun yhteisvaikutus viereisen
Ekokem-Palvelu Oy:n käsittelykeskuksen toiminnan kanssa.
Mallinnuksessa huomioitiin myös kantatien 54 melu.

Kuva 6.29. Meluvyöhykkeet Ekokem Oy:n ympäristössä päiväaikana, VE 0 (nykytilanne). 

78 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

6.15.2 Nykytilanne

Ekokemin toiminnan ja sen liikenteen melua on tutkittu me-
lumittauksin vuosina 1996, 2000, 2005, 2007 (jätevoimala 1
takuumelumittaukset) sekä tämän YVA:n yhteydessä vuon-
na 2009. Vuonna 1996 melumittauksia tehtiin sekä päivällä
että yöllä laitosalueella ja lähimpien asuintalojen piha-alueil-
la. Lisäksi arvioitiin laskennallisesti melun leviämistä mitta-
ustulosten perusteella. Laitoksen liikenteen ja kantatien 54
liikenteen meluvaikutus laskettiin yhteispohjoismaisella tielii-
kennemelun laskentamallilla. Vuoden 2000 melumittauksis-
sa keskityttiin laitosalueen ja sisätilojen melun selvittämiseen
työhygieeniseltä kannalta.

Melumallinnus Ekokemin laitosalueelta on tehty viimek-
si vuonna 2005 jätevoimalan 1 ympäristövaikutusten arvi-
oinnin yhteydessä. Melumalli ei sisältänyt Kuulojan kierrä-
tys- ja käsittelyalueen melua eikä kantatien 54 liikennettä.
Melumallinnuksen perusteella melun ohjearvot eivät ylittyneet
laitosalueen lähiympäristössä. Tämän hankkeen yhteydessä
melumallinnus päivitettiin ja selvityksessä otettiin huomioon
myös Kuulojan kierrätys- ja käsittelyalueen melu sekä kanta-
tien 54 liikenteen melu.

Vuoden 2009 ympäristömelumittauksissa lähimpien asuin-
talojen piha-alueilla mitatut keskiäänitasot olivat Ekokemin

itäpuolella 44 dB, länsipuolella 47 dB ja pohjoispuolella 60
dB. Suurin osa melusta aiheutui mittaushetkellä kantatien 54
liikenteestä. Kantatien 54 pohjoispuolella Ekokemin aiheut-
tama melu kuului tasaisena huminana, kun Kantatie 54:n lii-
kenteessä tuli hiljaisempi hetki. Itä- ja länsipuolen lähimpiin
asuinkohteisiin Ekokemin toiminnoista aiheutuva melu kuului
hyvin vaimeana, jos ollenkaan. Melumittausten tulokset vas-
tasivat hyvin laskennallisia melutasoja, ottaen huomioon kan-
tatien 54 tieliikenteen määrän (laskennassa KVL 2020).

6.15.3 Hankkeen vaikutukset melutasoon

Jätevoimala 2 sijoittuu nykyisen jätevoimalan viereen
ja sen melu on hyvin pitkälti samanlaista kuin jätevoima-
lan 1. Yhdessä esikäsittelyistä aiheutuvan melun kans-
sa Jätevoimala 2 nostaa päiväajan melutasoja noin 1 dB
Hatlamminmäen kohdalla verrattuna 0-vaihtoehtoon. Muilla
suunnilla Jätevoimalan 2 aiheuttama muutos melutasoissa
on alle 1 dB. Yöaikana hankeen vaikutuksesta nousee melu-
tasot itäpuolen asuinkohteessa noin 1 dB ja Hatlamminmäellä
noin 2 dB. Hankkeesta aiheutuvat melutasot jäävät mallin-
nuksen mukaan lähimpien asuintalojen kohdalla päivä- ja
yöajan ohjearvojen alapuolelle. Kantatien 54 pohjoispuolella
ylittyy päivä- sekä yöajan ohjearvot kantatien 54 liikenteen ai-

Kuva 6.30. Meluvyöhykkeet Ekokem Oy:n ympäristössä yöaikana, VE 0 (nykytilanne). 

792009 Ramboll Finland Oy

heuttamasta melusta johtuen. Laitosalueen ja kantatien 54
aiheuttama päiväajan keskiäänitaso ei ylitä Hatlamminsuolla
ohjearvoa 45 dB. Hatlamminmäen kohdalla päiväajan keski-
äänitaso ylittää mäen harjan pohjoispuolella ohjearvon 45 dB.
Jos luonnonsuojelualuetta ei käytetä oleskeluun tai luonnon
havainnointiin yöllä, ei siihen sovelleta yöajan ohjearvoa.

Melutasoille annetuissa ohjearvoissa pyritään huomioimaan
useita altistumiseen vaikuttavia tekijöitä. Impulssimaisuutta
ja kapeakaistaisuutta huomioidaan tekemällä mitattuun tai
laskettuun keskiäänitasoon kapeakaistaisuus- ja impulssi-
maisuuskorjauksia. Vuoden 2009 melumittauksissa melun ei
todettu olevan lähimmissä kohteissa, kuulohavaintojen pe-
rusteella, kapeakaistaista tai impulssimaista. Kantatien 54 ai-
heuttama taustamelu vähentää yksittäisten melutapahtumien
merkittävyyttä peittovaikutuksellaan. Laitosalueen aiheuttama
melu on luonteeltaan tieliikennemelun omaista kohinaa sekä
äänitasojen ajallinen vaihtelu on vähäistä.

Poikkeustilanteet voivat hetkellisesti nostaa laitosalueen ai-
heuttamia melutasoja ympäristössä. Poikkeustilanteita voivat
olla mm. häiriöt poltossa (varoventtiilit) sekä onnettomuusti-
lanteet. Tilanteiden vaikutus päivä- ja yöajan keskiäänitasoi-
hin riippuu tilanteiden kestosta sekä voimakkuudesta.

Yhteisvaikutukset Kuulojan kierrätys- ja käsittelyalu-
een laajennusalueen kanssa ovat hieman suuremmat kuin
Jätevoimalan 2 yksinään tuoma muutos. Yhteisvaikutuksena
Kuulojan laajennushankkeen kanssa Jätevoimala 2 aiheuttaa
Ekokemin alueen ulkopuolella melutason nousua kantatien
54 pohjoispuolella sekä laitosalueen kaakkoispuolella ja lou-
naispuolella. Muutokset ovat pohjois- ja itäpuolen lähimpien
asuintalojen ja Hatlamminsuon kohdalla päiväaikana noin 1
dB verrattuna 0-vaihtoehtoon. Kuulojan kierrätys- ja käsittely-
alueella ei ole toimintaa yöaikana, joten yöaikana ei yhteisvai-
kutuksia melun osalta ole.

6.16 Tärinä

Suunnitellulla hankkeella ei ole sellaisia toimintoja, joista
aiheutuisi merkittävästi tärinää, joten toiminnan aikana hank-
keella ei arvioida olevan tärinävaikutuksia Ekokemin alueen
ulkopuolella. Rakentamisen aikaisia vaikutuksia on käsitelty
erikseen kohdassa 6.21.

Kuva 6.31. Meluvyöhykkeet Ekokem Oy:n ympäristössä päiväaikana, VE 1. Hankkeen mukaisista toiminnoista aiheutuva melu nostaa päivä- 
ajan melutasoja noin 1 dB Hatlamminmäen kohdalla verrattuna 0-vaihtoehtoon. Muilla suunnilla Jätevoimalan 2 aiheuttama muutos melutasoissa
on alle 1 dB.

80 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Kuva 6.32. Meluvyöhykkeet Ekokem Oy:n ympäristössä yöaikana, VE 1. Yöaikana hankeen vaikutuksesta nousee melutasot itäpuolen asuin- 
kohteessa noin 1 dB ja Hatlamminmäellä noin 2 dB.

Kuva 6.33. Yhteismeluvyöhykkeet Kuulojan kierrätys- ja käsittelyalueen laajennuksen kanssa Ekokem Oy:n ympäristössä päiväaikana, VE 1. 
Muutokset ovat lähimpien asuintalojen ja Hatlamminsuon kohdalla noin 1 dB verrattuna 0-vaihtoehtoon.

812009 Ramboll Finland Oy

6.17 Riskit ja häiriötilanteet

6.17.1 Arviointimenetelmät

Arvioinnissa tarkasteltiin polttoprosessiin liittyviä mahdol-
lisia häiriö- ja onnettomuustilanteita ja niiden seurauksia.
Lisäksi tarkasteltiin mm. polttoaineen ja kemikaalien käsitte-
lyyn ja varastointiin liittyviä häiriö- ja onnettomuustilanteita.

Arvioinnissa hyödynnettiin ongelmajätteiden käsittelystä ja
jätevoimalasta 1 saatuja käyttökokemuksia ja vuonna 2007
laadittuja häiriötilanteiden riskianalyysejä.

6.17.2 Mahdolliset riskit ja häiriötilanteet

Jätteenpolttolaitoksen riskit voidaan jakaa seuraaviin:
• Vastaanotettavan jätteen sisältämät ennalta-arvaamat-

tomat jakeet
• Häiriöt poltossa, apuprosesseissa tai savukaasujen

puhdistuksessa
• Tulipalot jätebunkkerissa tai laitoksen sisällä
• Apuaineiden ja kemikaalien käyttöön sekä varastointiin

liittyvät riskit
• Kuljetusten riskit

Ympäristöriskit voidaan yleisesti jakaa esimerkiksi:
• pitkäaikaisiin suoriin vaikutuksiin
• pitkäaikaisiin välillisiin vaikutuksiin ja
• äkillisiin, onnettomuudentapaisiin vaikutuksiin.

Pitkäaikaisia suoria vaikutuksia ympäristöön sekä ihmisten
terveyteen voi aiheutua esimerkiksi laitoksen normaalitoimin-
nassa syntyvistä ilmapäästöistä sekä kuljetusten turvallisuu-
desta, ilma- ja melupäästöistä. Tuhkan loppusijoituksen kaa-
topaikoista voi aiheutua vaikutuksia läheisiin vesistöihin.

Pitkäaikaisia välillisiä vaikutuksia ovat esimerkiksi pala-
misesta aiheutuvien hiilidioksidipäästöjen vaikutukset ilma-
kehään, raaka-aineena käytettävien jätteiden tuottamiseen
kuluvat luonnonvarat sekä prosessissa syntyvien jätteiden
loppusijoitukseen tarvittavat maa-alat. Äkillisiä vaikutuksia
ovat pääasiassa onnettomuuksien seurauksena ympäristöön
sekä ihmisten terveyteen aiheutuvat vaikutukset.

Ekokemin Riihimäen nykyisellä jätteenpolttolaitoksella pi-
detyn häiriöpäiväkirjan perusteella, suurin osa ympäristöva-
hinkoihin johtaneista tapahtumista tai niihin liittyvistä läheltä
piti -tilanteista, liittyi erilaisiin kuljetuskalustossa laiterikon tai
onnettomuuden seurauksena ilmenneisiin vähäisiin öljy- ja
polttoainevuotoihin.

Seuraavassa tarkastelussa keskitytään äkillisiin ja ennalta
arvaamattomiin onnettomuustilanteisiin. Tarkastelussa arvioi-
daan onnettomuustilanteiden aiheuttamia ongelmia. Lisäksi
kuvataan onnettomuustilanteisiin varautumiseksi sekä niiden
vaikutusten minimoimiseksi tehtäviä toimenpiteitä.

Polttoaineen laatu
Jalostamatonta yhdyskuntajätettä polttavien laitosten jät-

teen laadun hallinta on yksi jätteenpolton haasteista. Jätteen
joukkoon voi päätyä laatuongelmia aiheuttavia jäte-eriä, jos
jätteen joukossa on runsaasti väärin lajiteltua jätettä. Jäte-

erien silmämääräisillä tarkistuksilla voidaan ehkäistä suuria
poikkeamia jätteen laadussa. Laatuongelmien vähentämi-
sessä suurin merkitys on jätteen esikäsittelyllä. Ekokem vas-
taanottaa myös muualla esikäsiteltyjä ja lajiteltuja jäte-eriä.

Häiriöt poltossa, apuprosesseissa sekä savukaasujen
puhdistuksessa

Poltossa syntyvät savukaasut johdetaan polttolinjan
omaan savukaasujen puhdistusjärjestelmään. Käynnistysten
sekä alasajojen yhteydessä voi esiintyä normaalitilanteesta
poikkeavia savukaasupäästöjä. Laitos varustetaan jätteen-
polttoasetuksen mukaisella automaattisella järjestelmällä,
joka estää jätteen syöttämisen prosessiin ennen kuin oike-
at poltto-olosuhteet on saavutettu. Jätteenpolttoasetuksen
mukaisesti polttolaitoksissa on oltava käytössä automaatti-
nen järjestelmä, joka estää jätteen syöttämisen käynnistyk-
sen aikana, kunnes savukaasun lämpötila on saavuttanut
850 °C. Laitoksen käynnistysten ja pysäytysten määrä py-
ritään pitämään mahdollisimman vähäisenä häiriötilanteita
minimoimalla.

Apuprosessihäiriöiden seurauksena poltto-olosuhteet kat-
tilassa voivat muuttua epäedullisiksi, jolloin kuormitus savu-
kaasupuhdistuksessa sekä ilmapäästöt saattavat hetkellises-
ti kasvaa. Polttoprosessia valvovat mittalaitteet ja automaat-
tiset hälytykset seuraavat myös apuprosessien toimintaa ja
pakottavat laitoksen tarvittaessa automaattiseen hallittuun
alasajoon.

Mahdollisia häiriöitä voi ilmetä myös savukaasupuhdistus-
järjestelmässä. Puhdistusjärjestelmässä ilmenevistä häiriöis-
tä tulee välittömästi automaattinen ilmoitus valvontajärjestel-
mään. Savukaasujen puhdistushäiriön seurauksena jätteiden
syöttö polttolinjaan ehkäistään automaattisesti kunnes häi-
riö on saatu poistettua. Vakavan puhdistusjärjestelmähäiri-
ön seurauksena automatiikka ajaa laitoksen hallitusti alas.
Tehokkaan hälytysjärjestelmän ansiosta ongelma voidaan
havaita nopeasti ja puhdistusjärjestelmä voidaan palauttaa
toimintaan välittömästi tai tarvittaessa ajaa prosessi alas.
Savukaasupäästöt normalisoituvat kun puhdistusjärjestelmä
saadaan normaaliin toimintatilaan.

Laitokselle toteutetaan automaattinen pysäytysjärjestelmä,
joka pysäyttää sen turvallisesti, mikäli esim. sähköenergian
saanti laitokselle katkeaa. Tällöin laitoksella käynnistyy auto-
maattisesti varavoimajärjestelmä. Lyhyihin sähkökatkoihin va-
raudutaan keskeytymättömän virransaannin takaavalla UPS-
järjestelmällä sekä laitokselle rakennettavalla turvalogiikalla.

Tulipalo
Tulipalo on tilanne, joka on seuraus jostakin vaurioista tai

muusta ei-toivottavasta tapahtumasta ja joka itsessään ai-
heuttaa seurannaisvau¬rioita ja niistä johtuvia vaaratilantei-
ta. Käytettävät käynnistys- ja tukipolttoaineet ovat syttyviä
polttoaineita. Tulipalon riski on suurin esikäsittelyssä ja va-
rastoinnissa. Tulipalotilanteessa se vapauttaa palaessaan
runsaasti energiaa ja haitallisia savukaasuja. Nämä seikat
tunnetaan ja huomioidaan suunnittelussa. Laitos tullaan va-
rustamaan palonilmaisimilla ja automaattisilla sammutus-
järjestelmillä. Laitos päivitetään osaksi Ekokemin palo- ja
pelastussuunnitelmaa.

82 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Sammutusvedet johdetaan Ekokemin viemärijärjestelmään
ja edelleen tarvittaessa puhdistukseen ennen johtamista kau-
pungin viemäriin.

Kemikaalien käyttö ja varastointi
Kemikaalien varastoinnissa ja käytössä varaudutaan häi-

riö- ja vahinkotilanteisiin erilaisten rakenteiden, hälytysauto-
matiikan sekä toimintasuunnitelmien ja –ohjeiden avulla. Näin
riski haitallisten aineiden pääsystä ympäristöön haitallisessa
määrin on erittäin pieni. Teollisuusalueen piha-alueiden hule-
vedet kerätään keräysaltaisiin, joten mahdollinen vuoto voi-
daan ottaa talteen ennen sen pääsyä vesistöön.

Kuljetusten riskit
Kuljetuksiin liittyvät riskit ovat lähinnä onnettomuuksien tai

kuljetuskaluston laiterikkojen seurauksena aiheutuvat poltto-
aine- ja öljyvuodot sekä tulipalot. Voimalaitoksella pääpolt-
toaineena käytettävä yhdyskuntajäte ei ole ympäristölle vaa-
rallista. Myös muut polttoaineet ovat lietteitä lukuun ottamat-
ta kiinteitä eivätkä siten pääse valumaan kuljetuskalustosta
ympäristöön. Mahdollisten liikenneonnettomuuksien seu-
rauksena ympäristöön päässeet jätteet voidaan kerätä pois.
Ajonopeudet voimalaitosalueella ovat alhaisia, joten vakavat
liikenneonnettomuudet ovat harvinaisia. Kantatien 54 liitty-
män järjestelyjä on parannettu raskaan liikenteen tarpeisiin.

Huollot ja kunnossapito
Laitoksen normaalit huollot tapahtuvat kesällä olevan sei-

sokin aikana. Huollon kohteet ja laajuus määräytyvät vuo-
sittain tarpeen mukaan sekä rikkoutumisen että etukäteen
suunnitellun huolto-ohjelman perusteella.

Menettelyt onnettomuus- ja häiriötilanteissa
Jätevoimalaitoksella pyritään teknisin toimenpitein ja lait-

teiden huolellisella käytöllä varmistamaan, ettei toiminnasta
aiheudu vaaraa ihmisille ja ympäristölle.

Ekokemin alueen laitosten pelastussuunnitelmaan päi-
vitetään uusi jätevoimala ja siihen liittyvät toiminnot yh-
dessä kaupungin palo- ja pelastusviranomaisten kanssa.
Pelastussuunnitelma käsittää toimenpiteet henkilöstön ja
muun väestön suojelemiseksi ja torjunnan järjestämisek-
si mahdollisessa onnettomuustilanteessa, esim. tulipalo tai
kuljetusonnettomuus.

Onnettomuustilanteita varten Ekokemillä on sammutus- ja
pelastusryhmät sekä ensiapuryhmä, joihin kuuluu myös vuo-
rohenkilöstöä. Ryhmien tehtäviin kuuluu henkilöiden pelasta-
minen, tulipalon alkujen sammutus, vuotojen tukkiminen jne.
Tulipalot ja muut onnettomuudet pyritään huomaamaan mah-
dollisimman varhaisissa vaiheissa ja no¬peasti rajaamaan
mahdollisimman pienelle alueelle. Paloilmaisimien hälytykset
menevät valvomoon ja hälytyskeskukseen.

Kaikissa polttolaitoksissa on tekniikasta riippumat-
ta laadittava lainsäädännön edellyttämä vaaran arviointi.
Paineastialainsäädännön mukaisesti kattilalaitoksessa on teh-
tävä vaaran arviointi, jos siellä on rekisteröitävä höyrykattila,

jonka teho on yli 6 MW tai rekisteröitävä kuumavesikattila,
jonka teho on yli 15 MW. Vaaran arvioinnista on käytävä ilmi

käyttöön ja tekniikkaan liittyvät vaaratilanteet ja olosuhteet,
joissa onnettomuus on mahdollinen.

6.17.3 Vaikutukset riski- ja häiriötilanteissa

Merkittävin vaikutus aiheutuu tulipalotilanteessa, jolloin
ilmaan pääsee käsittelemättömiä palamisen savukaasuja.
Savukaasut voivat sisältää palavasta materiaalista riippuen
haitallisia yhdisteitä. Haitallisimpia ovat ongelmajätteiden
palamisesta muodostuvat kaasut. Kaasut leviävät vallitse-
van tuulensuunnan mukaisesti jopa muutaman kilometrin
etäisyydelle.

Muiden häiriötilanteiden vaikutukset riippuvat häiriötilan-
teen kestosta. Häiriötilanteessa mahdollisesti syntyvä lisä-
päästö aiheuttaa edellä kunkin tekijän kohdalla kuvattuja vai-
kutuksia. Laitoksen häiriötilanteiden varojärjestelyt toteutetaan
siten, ettei häiriötilanteen päästö voi muodostaa merkittävää
vaikutusta tai haittaa ympäristölle tai ihmisten terveydelle.

6.18 Ihmisiin kohdistuvat vaikutukset

6.18.1 Arviointimenetelmät

Ihmisiin kohdistuvien vaikutusten arviointi kattaa terveys-
vaikutusten (TVA) ja sosiaalisten vaikutusten arvioinnin (SVA).
Terveysvaikutuksilla tarkoitetaan suoraan ihmisen terveyteen
kohdistuvia vaikutuksia. Sosiaalisella vaikutuksella tarkoite-
taan hankkeen ihmiseen, yhteisöön tai yhteiskuntaan kohdis-
tuvaa vaikutusta, joka aiheuttaa muutoksia ihmisten hyvin-
voinnissa tai hyvinvoinnin jakautumisessa.

Ihmisiin kohdistuvat vaikutukset voidaan jakaa suoriin ja
epäsuoriin tai välittömiin ja välillisiin vaikutuksiin. Hankkeen
vaikutukset voivat kohdistua suoraan terveyteen, elinoloihin,
väestöön, palveluihin tai viihtyvyyteen. Vaikutukset voidaan
ymmärtää myös luonnon tai rakennetun ympäristön vaikutuk-
sina ihmisiin. Ihmisiin kohdistuviksi vaikutuksiksi voidaan sil-
loin lukea myös yhdyskuntarakenteeseen, maisemaan, kau-
punkikuvaan ja kulttuuriperintöön kohdistuvat vaikutukset.

Ihmisiin kohdistuvien vaikutusten tunnistamisessa ja ar-
vioinnissa selvitettiin ne väestöryhmät tai alueet, joihin vai-
kutukset erityisesti kohdistuvat. Samalla arvioitiin, miten
haittavaikutuksia voitaisiin suunnittelulla minimoida ja eh-
käistä. Ihmisten elinoloihin ja viihtyvyyteen kohdistuvien vai-
kutusten arviointimenetelminä käytettiin seuraavien lähteiden
analyysia:

• kartta- ja tilastoaineistot
• YVA-ohjelmasta jätetyt mielipiteet
• arvioinnin aikana saatu palaute (yleisötilaisuudet, inter-

net, kirjeet, sähköpostit, puhelut, keskustelut)
• asukaskyselyt

Terveysvaikutusten arviointimenetelmät
Terveyteen kohdistuvia vaikutuksia on arvioitu ensisijaisesti

kullekin vaikutukselle annetun terveysperusteisen ohjearvon
tai suosituksen pohjalta. Ihmisten terveyteen suoraan tai vä-
lillisesti kohdistuvia vaikutuksina on tässä hankkeessa arvioi-
tu päästöjä ilmaan, vaikutuksia pinta- ja pohjavesiin, melua,

832009 Ramboll Finland Oy

hajua ja haittaeläimien mahdollisuutta levittää tauteja sekä
voimajohdon aiheuttamaa sähkö- ja magneettikentälle altis-
tumista. Arvioinnissa on otettu huomioon normaalitoiminnan
lisäksi riskit ja onnettomuustilanteet.

Sosiaalisten vaikutusten arviointi
Hankkeessa ihmisten elinoloihin ja viihtyvyyteen kohdistu-

via sosiaalisia vaikutuksia voivat olla mm. hankkeen aiheutta-
mat muutokset

• asumisviihtyvyydessä
• alueiden virkistyskäytössä (esim. ulkoilu, hiihto,

suunnistus, sienestys, marjastus, metsästys) ja
harrastusmahdollisuuksissa

• ihmisten huolissa ja peloissa, tulevaisuuden
näkymissä

• yhteisöllisyydessä
• alueen palveluissa ja elinkeinoelämässä
• alue- ja kuntataloudessa sekä työllisyydessä

Suoria ja epäsuoria vaikutuksia on vaikea yksiselitteisesti
erotella, sillä vaikutus voi olla joillekin suora (esim. työpaikan
saanti tai menetys), mutta pääosalle välillinen (esim. työlli-
syystilanne). Oleellista on tunnistaa sekä suoria että epäsuo-
ria vaikutuksia. Esimerkiksi kun maisema tai virkistyskäyttö-
mahdollisuudet muuttuvat joko positiiviseen tai negatiiviseen
suuntaan, vaikutetaan ihmisen elinoloihin. SVA:ssa ollaan
kiinnostuneita ekologisten, maisemallisten tms. vaikutusten
sosiaalisista merkityksistä. Ihmisiin kohdistuvien vaikutusten
arvioinnin perustaksi arvioinnissa on aiemmissa kappaleissa
kuvattu hanketta ja hankeympäristön nykytilaa, suunnittelu-
alueen nykyisiä elinoloja ja asukkaiden viihtyvyyttä.

Sosiaaliset vaikutukset ovat sidoksissa arviointiajankoh-
taan. Eri osapuolet harjoittavat jatkuvaa tilanteen ja tieto-
jen uudelleenarviointia. Ihmiset ja yhteisöt osallistuvat ja
reagoivat jo arviointi- ja suunnittelutyöhön, joten sosiaalisia
vaikutuksia syntyy jo suunnitelmavaiheessa. Ihmiset voivat
muuttaa käsityksiään suunnittelun, SVA:n tulosten tai hank-
keesta riippumattomien uutisten tai tapahtumien perusteella.
Tässä suhteessa SVA eroaa olennaisesti muusta vaikutusten
arvioinnista.

Jätevoimala 2-hankkeessa paikallisten ihmisten kokemuk-
set ja näkemykset perustuvat pitkälti aiempiin kokemuksiin
Ekokemin toiminnan rakentamisesta alueella ja sen vaikutuk-
sista. Uudet suunnitelmat tehdään siten, että niissä yhä pa-
remmin pystytään ottamaan huomioon luonnonympäristö ja
vaikutukset ihmisen toimintoihin. Jätevoimala 2 vaikutusarviot
valmistuivat samanaikaisesti kyselyn kanssa, joten ihmisten
mielikuvat ja kokemukset perustuvat suurelta osin esittelytilai-
suuksiin ja kyselyn liitteenä olevaan tiedotteeseen sekä hank-
keen aiempaan historiaan.

Ekokemin toiminnalla on 30 vuotinen historia. Sosiaalisessa
ja yhteiskunnallisessa mielessä sitä tarkastellaan monelta eri
tasolla:

• lähialueella konkreettisena elinympäristön muutoksena
• kunnan ja maakunnan tasolla merkittävänä yhteiskun-

tataloudellisena investointina
• alueellisena ja valtakunnallisena merkittävänä jätehuol-

toon vaikuttavana hankkeena
• valtakunnallisena energiapoliittisena toimena
Näin hankkeeseen liittyy erityisesti paikallisesti lähialueella,

mutta myös alueellisesti ja jopa valtakunnan tasolla selkeitä
kokemuksia ja näkemyksiä.

 Asukaskyselyn toteutus
Toukokuussa 2009 postitettiin kysely 1449 kotitalouteen,

jotka poimittiin satunnaisotannalla väestörekisteristä han-
kealueen lähiympäristöstä. Otannassa painotettiin hanket-
ta lähimpänä sijaitsevia alueita. Lisäksi kysely lähti kaikkiin
hankkeen välittömässä läheisyydessä sijaitseviin talouksiin.

Taustatietojen lisäksi kyselyssä tiedusteltiin hankealueen
ympäristön käyttöä, nykyisen toiminnan haittoja sekä suun-
niteltujen toimintojen vaikutuksia (kyselylomake liitteenä 3).
Tarkemmin kyselystä kerrotaan erillisessä tulosraportissa,
joka löytyy mm. hankkeen internetsivuilta.

Vastauksia saatiin 210 ja vastausprosentti oli 14. Vastauksia
saatiin suhteellisesti enemmän hankkeen lähialueelta (17 %)
ja vähemmän kauempana asuvilta (10 %). Pääosa vastaa-
jista asuu Riihimäellä, vajaa viidennes on hausjärveläisiä.
Puolet vastaajista asuu 3-5 kilometrin etäisyydellä hankealu-
eesta. Lähellä asuvia (alle 2 kilometriä) on reilu kymmenes-
osa. Vastaajat edustavat hyvin eri sukupuolia, ikäryhmiä ja
perhetilanteita.

6.18.2 Asumisen ja toiminnan nykytila

Jätevoimala sijaitsee Kuulojan teollisuusalueella. Ekokemin
laitosalueen ympäristö on harvaan asuttu. Kilometrin säteellä
alueesta asuu alle 28 henkeä ja kahden kilometrin säteellä
alle 161 henkeä (kuva 6.34). Laitosalueen eteläpuolella sijait-
see Hatlamminmäen ja -suon luonnonsuojelu- ja ulkoilualue
luontopolkuineen (kuva 6.35). Lisäksi noin 1,5 km etäisyydel-
lä laitosalueen eteläpuolella sijaitsee Kiskon urheilumaja laa-
vuineen sekä Lempivaaran matkailukeskus.

Valtaosa kyselyn vastaajista kertoo harrastavansa ulkoilua
ja luonnon tarkkailua hankkeen lähialueilla, mutta marjastus-
ta tai sienestystä vain viidennes. Käytetyimpiä kohteita ovat
varuskunnan ulkoilualue, Riihimäen keskusurheilupuisto sekä
Hatlamminmäen ja -suon luontopolku.

Tärkeimpinä asuinviihtyvyyteen vaikuttavina asioina vastaa-
jat pitivät ympäristön puhtautta ja rauhaa, yleistä turvallisuutta
sekä ilmanlaatua. Hankealueen lähiasukkaat (alle 2 km) nos-
tivat ilmanlaadun yleisen turvallisuuden edelle. Lähiasukkaat
pitävät nykyistä asuinympäristöään luonnonläheisenä ja mai-
semaa miellyttävänä. Myös ympäristön puhtaus ja rauhalli-
suus koettiin melko hyväksi, mutta ilmanlaatu heikommaksi.
Heikoimpana vastaajat pitivät alueen liikenneturvallisuutta ja
melutasoa.

84 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

1 km

0,5 km

1 km

2 km

1,5 km

2 km 5 km 10 km 15 km

1

2

3

4

5
6

7

8
9

10

12

11

1. Riuttan ulkoilualue
2. Hikiän kuntorata
3. Ryttylän kuntorata
4. Oitin kuntorata
5. Riihimäen keskusurheilupuisto
6. Hatlamminmäki ja -suon luontopolku
7. Hirvijärven ranta-alue ja luontopolku
8. Käräjäkosken luontopolku
9. Peltosaaren kosteikkoluontopolku
10. Varuskunnan ulkoilualue
11. Vahteriston ulkoilureitti
12. Arolammin kosteikko

Kuva 6.35. Ekokemin ympäristön ulkoilualueet 

Kuva 6.34. Ekokemin ympäristön asutus (v.2007). 

852009 Ramboll Finland Oy

Hankealueen nykyisen toi-
minnan koki haitalliseksi vain
13 prosenttia kaikista vastaa-
jista (kuva 6.36). Lähialueen
vastaajista vajaa puolet (45 %)
kertoi nykyisen toiminnan aihe-
uttavan haittaa. Imagohaitan
lisäksi mainittiin vaikutus poh-
javeden laatuun, melu-, haju-
, pöly- ja liikennehaitat sekä
kiinteistön arvon aleneminen.
Muutama koki laitosalueen ra-
joittavan ulkoilualueilla oleske-
luaan sekä vaikuttavan ilman-
laatuun ja terveyteen.

Kuva 6.36. Ekokemin nykyisen 
toiminnan haitallisuus asunnon
etäisyyden mukaan.

6.18.3 Terveysvaikutukset

Jätteiden esikäsittely ja jätteen poltto
Jätteenpoltossa syntyvillä rikkidioksidin, typen oksidien,

kloori- ja fluorivedyn, raskasmetallien, dioksinin ja furaani-
en sekä hiukkasten pitoisuuksilla voi olla terveysvaikutuksia.
Syntyvät savukaasu käsitellään tehokkailla ja tiukat vaatimuk-
set täyttävillä savukaasujen puhdistusmenetelmillä. Tehdyn il-
mapäästöjen leviämismallilaskelmien mukaan Ekokemin nor-
maalitoiminnan ilmapäästöt eivät aiheuta nykytilanteessa ei-
vätkä tulevassa tilanteessa, jätevoimalan 2 rakentamisen jäl-
keen, merkittäviä ilmanlaatuvaikutuksia eivätkä terveydellistä
haittaa verrattuna terveydellisin perustein annettuihin kotimai-
siin tai ulkomaisiin normeihin. Näiden ohjearvojen ja normien
asettamisessa on huomioitu myös lasten, vanhusten ja hen-
gitystiesairauksista kärsivien muita herkempi altistuminen.

Raskaan liikenteen suurehko osuus vaikuttaa merkittävim-
min ilman laatuun kantatien 54 ympäristössä. Liikenteellä on
vaikutusta etenkin esiintyviin typpidioksidin ja hengitettävi-
en hiukkasten pitoisuuksiin. Näiden pitoisuudet olivat mal-
linnuksessa lähinnä terveysperusteisten ohjearvojen tasoa.
Piippupäästöjen ja liikenteen yhteisvaikutuksena jätevoima-
lan 2 käyttöönoton jälkeen typpidioksidin pitoisuus oli 77-93
% ohjearvoista ja hiukkasten 34 % ohjearvosta.

Yhteisvaikutuksena Kuulojan laajennushankkeen kans-
sa uusi jätevoimala aiheuttaa Ekokemin alueen ulkopuolella
melutason nousua kantatien 54 pohjoispuolella sekä laitos-
alueen kaakkoispuolella ja lounaispuolella. Muutokset ovat
lähimpien asuintalojen ja Hatlamminsuon kohdalla päiväaika-
na noin 1 dB verrattuna 0-vaihtoehtoon. Laitoksen aiheutta-
ma melutaso alittaa asetuksen mukaiset ohjearvot lähimmän
asutuksen kohdalla. Kantatien 54 ja nykyisen toiminnan yh-
teismelu ylittää nykyisin kantatien 54 pohjoispuolella sijaitse-
van asuinrakennuksen kohdalla meluohjearvot.

Jätteiden käsittelystä aiheutuva haju on viihtyvyyshaitta,
koska hajukomponenttien pitoisuudet ovat hyvin pieniä eikä
niistä siten aiheudu varsinaista terveyshaittaa. Hygieniahaitta

tauteja levittävien haittaeläinten muodossa estetään käsitte-
lemällä jätteitä vain sisätiloissa.

Aikaisemmasta toiminnasta johtuen alueen maaperässä
esiintyy kohonneita haitta-ainepitoisuuksia. Uuden jätevoima-
lan ja siihen liittyvien muiden toimintojen sijoittamisesta alu-
eelle ei katsota aiheutuvan haitallisia vaikutuksia alueen maa-
perän nykytilaan nähden. Rakennustöiden aikana kaivettavat
maamassat tutkitaan ja mahdolliset pilaantuneeksi todettavat
maamassat sijoitetaan asianmukaisen luvan omaavalle vas-
taanottoalueelle, jossa niistä ei aiheudu vaaraa ympäristölle
tai ihmisten terveydelle. Koska jätevoimalan toiminnasta ei
aiheudu päästöjä maaperään, ei sen sijoittamisesta alueelle
arvioida aiheutuvan haitallisia vaikutuksia lähialueen kaivojen
kautta ihmisten terveydelle.

Lisääntyvä kuljetusten määrä lisää samassa suhteessa
onnettomuuksien mahdollisuutta. Kantatien 54 liittymän jär-
jestelyjä on parannettu raskaan liikenteen tarpeisiin ottaen
huomioon henkilöliikenteen turvallisuus.

Ihmisten terveyden kannalta suurin riski aiheutuu tulipalo-
tilanteessa, jolloin ilmaan pääsee käsittelemättömiä palami-
sen savukaasuja. Savukaasut voivat sisältää palavasta ma-
teriaalista riippuen haitallisia yhdisteitä. Haitallisimpia ovat
ongelmajätteiden palamisesta muodostuvat kaasut. Kaasut
leviävät vallitsevan tuulensuunnan mukaisesti jopa muuta-
man kilometrin etäisyydelle. Tulipalojen estämiseksi otetaan
käyttöön viranomaisvaatimusten mukaiset sammutus- ja va-
rojärjestelyt. Laitoksen henkilökunta koulutetaan toimimaan
oikein onnettomuustilanteiden vaikutusten minimoimiseksi.
Laitokselle tehdään sammutusvesien keruujärjestelmä, jot-
ta mahdollisesti likaantuneet sammutusvedet eivät pääse
ympäristöön.

Muiden häiriötilanteiden vaikutukset riippuvat häiriötilan-
teen kestosta. Häiriötilanteessa mahdollisesti syntyvä lisä-
päästö aiheuttaa edellä kunkin tekijän kohdalla kuvattuja vai-
kutuksia. Polttoprosessia valvovat mittalaitteet ja automaatti-
set hälytykset seuraavat laitoksen toimintaa ja pakottavat sen
tarvittaessa automaattiseen hallittuun alasajoon. Laitoksen
häiriötilanteiden varojärjestelyt toteutetaan siten, että häiriö
jää mahdollisimman lyhytaikaiseksi eikä häiriötilanteen pääs-

Nykyisen toiminnan haitat ja asunnon etäisyys

55

91

90

87

45

9

10

13

0 % 20 % 40 % 60 % 80 % 100 %

Alle 2 km, n=22

3 - 5 km, n=102

6 - 100 km, n=72

Kaikki, n=196

Ei haittaa Kyllä, haittaa

86 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

tö voi muodostaa haittaa ihmisten terveydelle.
Laitos varustetaan jätteenpolttoasetuksen mukaisella auto-

maattisella järjestelmällä, joka estää jätteen syöttämisen pro-
sessiin ennen kuin oikeat poltto-olosuhteet on saavutettu.

Voimajohto
Euroopan unionin neuvosto on julkaissut suosituksen

(12.7.1999) väestön sähkö- ja magneettikentille altistumisen
rajoittamisesta. EU:n suosituksen raja-arvo 50 Hz taajuisille
sähkökentille on 5 kV/m ja magneettikentille 100 μT. Lisäksi
sosiaali- ja terveysministeriön asetuksessa ionisoimattoman
säteilyn väestölle aiheuttaman altistumisen rajoittamisesta on
tullut voimaan 1.5.2002.

Sähkökentän voimakkuus 110 kV:n johdoilla on niiden
alapuolella keskimäärin alle 1 kV/m ja magneettikentän voi-
makkuus noin 5 μT johtoalueen keskellä. 400 kV voimajoh-
dolla sähkökentän voimakkuus on suurimmillaan noin 4 kV/m
yhden metrin korkeudella maan pinnasta. Magneettikentän
suuruus on 400 kV keskilinjan alla noin 12 μT. Sekä sähkö-
että magneettikentän voimakkuus pienenee nopeasti, kun
etäisyys johdosta kasvaa. Johtoalueella ei missään reittivaih-
toehdossa ylitetä sosiaali- ja terveysministeriön asetuksessa
esitettyjä suositusarvoja. Marjojen poimimisesta, maanviljely-
ja metsänhoitotöistä ei siten aiheudu altistumista eikä tervey-
dellistä haittaa.

6.18.4 Vaikutukset elinoloihin ja viihtyvyyteen

Hanke heikentää hieman asumisviihtyvyyttä voimalaitos-
alueen lähiympäristössä. Hankkeen myötä lisääntyy kanta-
tien 54 muutenkin kasvussa oleva liikennemäärä ja erityisesti
raskaan liikenteen määrä. Jätevoimala ja lisääntyvä liiken-
ne lisäävät hieman lähiympäristön päästöjä ja melutasoa.
Viihtyvyyttä heikentäviä ilmanlaatu- ja hajuhaittoja voi ilmetä
satunnaisesti laitosalueen lähellä lähinnä huoltojen yhteydes-
sä tai muissa poikkeusoloissa. Epäpuhtaudet leviävät vallit-
sevien tuulien myötä todennäköisimmin koillisen suuntaan,
jossa asutusta on vähemmän kuin länsipuolella.

Hanke voi aiheuttaa elämänlaatua heikentäviä huolia ja
pelkoja joillekin kauempanakin asuville. Mahdolliset liiken-
ne-, melu- ja hajuhaitat ovat aistein todettavissa, mutta il-
man, maaperän tai veden pilaantumista ei välttämättä voi
aistia. Osa ihmisistä kokee epätietoisuuden tai lievemmän-
kin epäpuhtauksien kasvun stressaavana, vaikka näistä ei
tutkimusten mukaan terveyshaittoja aiheutuisikaan. He eivät
luota siihen, että nykytiede olisi edes tunnistanut kaikki ter-
veyshaitat tai että niistä kerrottaisiin avoimesti. Myös haju- ja
meluhaittojen kokemisessa on paljon yksilöllistä vaihtelua.
Jätteenkäsittelyyn liittyy myös mahdollisuus haittaeläinten li-
sääntymisestä alueella. Tämä aiheuttaa huolta asukkaissa.

Hanke aiheuttaa huolta niille järjestöjen edustajille ja mieli-
piteen jättäjille, jotka eivät näe tarvetta uudelle jätepolttolaitok-
selle Riihimäellä. Nykyinen laitos tuottaa heidän näkemyksen-
sä mukaan jo kaukolämmön perustarpeen ja suuri osa läm-
möstä menee hukkaan kesäaikana. Mielipiteissä tuotiin ilmi
huoli siitä, että kierrätyskelpoista jätettä päätyisi polttoon ja

toisen jätevoimalan tarvitsemat jätteen kuljetusmatkat kasvai-
sivat kohtuuttoman pitkiksi ja luontoa kuormittaviksi. Samoin
palautteen antajat olivat huolissaan siitä, että Riihimäen jäte-
vedenpuhdistamon kapasiteetti ei riitä Ekokemin jätevesien
puhdistamiseen, koska se joutuu nykyäänkin juoksuttamaan
rankkasateiden aikaan osittain puhdistamattomia jätevesiä
Vantaanjokeen.

Lähiasukkaille huolta voi tuottaa myös ajatus hankkeen
vaikutuksesta kiinteistöjen arvoon. Jo hankkeen suunnittelu-
vaihe voi vaikuttaa lähimpien asukkaiden tulevaisuudensuun-
nitelmiin ja kiinteistöjen myyntimahdollisuuksiin.

Vaihtoehtoiset voimajohtoreitit haittaavat virkistyskäyttöä ja
asumisviihtyvyyttä johdon lähellä. Eniten haittaa asukkaille ja
erityisesti maanviljelylle aiheutuu tilapäisesti johdon rakenta-
misen aikana. Vaihtoehto 2 sijoittuu lisäksi olemassa olevi-
en Hikiä-Vanaja voimajohtojen rinnalle, joiden välittömässä
läheisyydessä sijaitsee jo nykyisin useita asuinrakennuksia.
Vaihtoehdot 1, 3 ja 4 sijoittuvat Hikiän päässä olemassa
olevan johdon rinnalle, jonka jälkeen uuteen maastokäytä-
vään pääasiassa metsäiselle alueelle. Vaihtoehdot 1, 3 ja
4 jakavat metsäalueita, mutta maisemahaitta asukkaille on
vähäisempi.

Reittivaihtoehdot vaikuttavat alueen virkistyskäyttöön var-
sinkin Hatlamminmäen, Hatlamminsuon, Lähteenmäen ja
Karhin alueella, missä suunniteltu voimajohto risteää ulkoi-
lureittien ja polkuverkostojen kanssa. Vaikutukset ovat suu-
rimmillaan johdon rakentamisen aikana, jolloin reittien käyt-
tö tilapäisesti voi estyä. Erityisesti Hatlamminsuon läpi kul-
keva vaihtoehto 1 heikentää suojelualueen luonnontilaa ja
virkistysarvoa.

Asukaskyselyssä 38 % vastaajista piti vaikutuksiltaan
myönteisimpänä sähkönsiirron vaihtoehtoa 2b joka arvi-
oitiin myös kielteisimmäksi (34 %) vaihtoehdon 1 kanssa.
Luontojärjestöt pitivät pahimpina vaihtoehtoja Hatlamminsuon
ja Hatlamminmäen kautta. Yksittäisissä kansalaispalautteissa
kannatettiin vaihtoehtoa 2, sillä kaikkien uusien johtokäytävi-
en todettiin aiheuttavan metsien pirstaloitumista.

6.19 Asukkaiden näkemykset vaikutuksista

Asukaskyselyn vastaajat arvioivat hankkeen vaikutuksia
ja niiden tärkeyttä (kuva 6.37). Tärkeimpinä he pitivät ihmis-
ten terveyttä, pohjavesiä, ilmanlaatua ja asumisviihtyvyyttä.
Hankkeen koettiin vaikuttavan näihin juuri ja juuri myönteises-
ti, mutta vaikutusta ilman laatuun pidettiin vähän kielteisenä.
Lisäksi hankkeen arvioitiin vaikuttavan kielteisesti liikenne-
määriin ja -turvallisuuteen. Myönteisemmin ja hyödyllisimmin
hankkeen koettiin vaikuttavan työllisyyteen, asuinkunnan talo-
uteen ja jätehuollon kustannuksiin. Neljä prosenttia vastaajis-
ta ei löytänyt hankkeesta hyödyllisiä vaikutuksia ja 13 % koki,
ettei hankkeella ole yhtään haitallista vaikutusta.

Lähiasukkailla (alle 2 km) asioiden tärkeysjakauma oli sa-
mankaltainen kuin muillakin, mutta he kokivat vaikutukset lä-
hes kauttaaltaan reilut 0,2 pykälää kielteisemmiksi. Heidän
vastauksissaan myös pohjavedet, melu, ihmisten terveys ja
maisema jäivät kielteiselle puolelle.

872009 Ramboll Finland Oy

Kuva 6.37. Energian käytön laajentamisen vaikutukset; asian 
tärkeys ja vaikutuksen suunta (N=185-205).

Kuva 6.38. Kokonaisnäkemys 
jätteen energiakäytön laajennuksesta
asuinpaikan mukaan.

Turvallisuuden tunne

Jätehuollon
kustannukset
kansalaiselle

Asuinkuntani imago

Asuinkuntani talous

Työllisyys

Muut elinkeinot

Maa- ja metsätalouden
harjoittaminen

Harrastus-
mahdollisuudet

Asumisviihtyvyys
Ihmisten terveys

Liikenneturvallisuus

Liikennemäärät

Kasvillisuus
Eläimet

Maisema
Melu

Ilmanlaatu (pöly,
päästöt ilmaan)

Pohjavedet

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

0,8

1

1,2

Asian tärkeys

Va
ik

ut
uk

se
n

su
un

ta
 (-

2,
-1

, 0
,1

, 2
)

Melko
myön-
teinen

Ei
vaiku-
tusta

Melko tärkeä Tärkeä

Kokonaisnäkemys jätteen energiakäytön laajennuksesta

22

30

26

9

13

0

0

31

34

22

6

5

1

2

0 10 20 30 40

Tärkeä ja tarpeellinen sekä
lähialueelle että laajemmin

Edut ovat selvästi suuremmat kuin
mahdollisesti aiheutuvat haitat

Myönteisiä puolia on enemmän kuin
kielteisiä

Myönteistä ja kielteistä on yhtä
paljon

Kielteisiä puolia on enemmän kuin
myönteisiä

Haitat ovat selvästi suuremmat kuin
mahdollisesti saatavat hyödyt

Haitallinen ja tarpeeton sekä
lähialueille että laajemminkin

%

Lähiasukkaat
(alle 2 km),
n=23
Kauempana
asuvat, n=175

Valtaosa (86 %) asukaskyselyyn vastanneista suhtautui
hankkeeseen myönteisesti (kuva 6.38). Seitsemän prosenttia
löysi yhtä paljon myönteistä ja kielteistä ja saman verran oli
kielteisesti suhtautuvia. Lähiasukkaat (alle 2 km etäisyydellä)
olivat vähän kielteisempiä hanketta kohtaan kuin kauempana
asuvat, mutta ero ei ollut tilastollisesti merkitsevä.

88 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

6.20 Elinkeinoelämä

6.20.1 Nykytilanne

Riihimäki on kasvava ja kehittyvä, yli 28 000 asukkaan kau-
punki hyvien juna- ja tieliikenneyhteyksien varrella. Rautatiellä
ja siihen liittyvillä toiminnoilla on edelleen tärkeä merkitys kau-
pungille. Talousalueen muodostavat Riihimäen ja Hyvinkään
kaupungit. Työpaikoista 73 % on palveluelinkeinojen ja 26 %
jalostuksen piirissä (v. 2005).

Riihimäen kymmenen suurinta työnantajaa olivat vuonna
2007:

• Riihimäen kaupunki (1 412 työntekijää)
• VR-yhtiöt (615 työntekijää)
• Puolustusvoimat / Riihimäen varuskunta

(547 työntekijää)
• Valio Oy(473 työntekijää)
• Riihimäen seudun terveyskeskuksen kuntayhtymä

(423 työntekijää)
• Würth Oy (405 työntekijää)
• Kanta-Hämeen keskussairaalan Riihimäen yksikkö

(311 työntekijää)
• Prisma, Riihimäki (253 työntekijää)
• Ekokem-konserni (207 työntekijää)
• Kumera Oy (196 työntekijää).

6.20.2 Vaikutukset elinkeinoelämään

Hanke luo arviolta 30 uutta pysyvää työpaikkaa lisää
Ekokemille. Lisäksi hanke työllistää alihankkijoita ja yhteis-
työkumppaneita, kuten kuljetusyrittäjiä.

Rakentaminen työllistää rakennusurakoitsijoita ja heidän
alihankkijoitaan yli kahden vuoden ajan. Hankkeen mukaisten
toimintojen rakentaminen työllistää parhaimmillaan noin 300
henkilöä ja työllistää noin 200 henkilötyövuotta. Lisäksi hanke
työllistää laitetoimittajia valittujen toimittajien tehtailla.

Kaukolämmön ja sähkön tuotanto edullisella tavalla mah-
dollistaa osaltaan Kuulojan teollisuusalueen muiden toimin-
tojen kehittymisen.

6.21 Rakentamisen aikaiset vaikutukset

6.21.1 Arviointimenetelmät

Rakentamisen aikaiset vaikutukset poikkeavat toiminnan
aikaisista vaikutuksista. Ne ovat ajalliselta kestoltaan ja laa-
dultaan erilaisia kuin toiminnan aikaiset vaikutukset.

Rakentamisen aikaiset vaikutukset maaperään, kalliope-
rään, vesistöihin, kasvillisuuteen ja eläimiin, työllisyyteen ja
ihmisten viihtyvyyteen on arvioitu arvioinnin aikana tuotetun
tiedon ja muista vastaavista hankkeista saatujen kokemusten
perusteella.

Jätevoimalan rakentaminen kestää ensimmäisistä maan-
siirtotöistä alkaen noin kaksi vuotta. Rakennustyöt kattavat
kattila- ja turbiinilaitokset, veden käsittelyn, savukaasujen
puhdistuslaitteet, savupiipun, esikäsittelyn, vastaanoton ja
syöttöön liittyvät tilat ja laitteistot.

Maansiirtotöinä kohteessa tehdään asfaltin poistoa, paalu-

tusta ja uuden maa-aineksen levitystä. Näiden kesto on noin
vuosi. Merkittävimpiä ympäristövaikutuksia tällöin ovat työko-
neiden aiheuttama melu, tärinä ja pölyäminen.

Työmaalle sijoitetaan eri jätejakeille merkityt jätelavat, joihin
toimittajat ja urakoitsijat lajittelevat kaikki jätteensä.

6.21.2 Vaikutukset rakentamisen aikana

Maaperä ja kallioperä
Alueelle sijoitettavat rakennukset on suunniteltu perustet-

tavaksi kallion tai kalliota peittävän tiiviin moreenikerroksen
varaan anturaperustuksin. Perustamistöiden yhteydessä mo-
reenikerrosten päällä esiintyvät pintamaakerrokset poiste-
taan. Pohjatutkimusten perusteella jätevoimalan perustusten
rakentaminen ei edellytä kalliolouhintaa.

Pinta- ja pohjavedet
Rakentamisen aikana, riippuen sääolosuhteista, pinta-

maakerroksia voi vesien johtamisjärjestelyjen seurauksena
kulkeutua Myllysenojan latvaosalle. Tämä voimistaa veden
väliaikaista samenemista, jota esiintyy luontaisestikin voimak-
kaiden sadejaksojen seurauksena.

Jätevoimalan perustustöiden yhteydessä irtomaakerrosten
poistaminen voi aiheuttaa pohjaveden purkautumista kaivan-
toon, mikäli kaivu ulottuu pohjavedenpinnan alapuoliseen
vettä johtavaan maakerrokseen.

Liikenne
Rakennusaikaisen liikenteen määrä enimmillään 60 ajo-

neuvoa päivässä ei lisää merkittävästi nykyistä liikennettä
laitosalueelle. Pääosa liikenteestä painottuu päiväaikaan ja
rakennusaikaisen liikenteen melun vaikutusalue rajoittuu lä-
hinnä kuljetusreittien läheisyyteen niin laitosalueella kuin lai-
tosalueen ulkopuolellakin.

Melu
Jätevoimalan rakentamisen aikana saattaa esiintyä ajoit-

tain kovempaa melua kuin toiminnan aikana. Suurin melu
syntyy maarakennustöiden aikana, jolloin melulähteitä ovat
työkoneet ja melu vastaa käsittelykentällä syntyvää melua.
Kun maarakennustyöt on saatu päätökseen ja hankkeessa
päästään voimalaitosrakennuksen pystytysvaiheeseen, ra-
kennustöistä aiheutuva melu pienenee huomattavasti.

Rakentamisen aikaisella meluilla ei arvioida olevan merkit-
tävää haitallista vaikutusta. Äänekkäimmät työvaiheet kuulu-
vat lähimmille asuinrakennuksille ja silloin rakentamismelusta
saatetaan kokea häiriötä. Rakentamismelu kuuluu läheisellä
Hatlamminsuolla, mutta se ei merkittävästi nosta melutaso-
ja Hatlamminsuolla mahdollisia lyhytaikaisia äänekkäitä töitä
lukuun ottamatta. Suurin melu rakennustyömaalla aiheutuu
maarakennusvaiheessa, kun alueella siirretään maamassoja
ja tehdään perustustöitä.

Tärinä
Rakennusaikana syntyy tärinää paalutustöiden aikana.

Rakennusalueen lähimmät asuintalot ovat niin etäällä, et-
tei paalutuksesta aiheutuvan tärinän arvioida leviävän sinne
saakka.

892009 Ramboll Finland Oy

Pöly
Rakennustöiden pölyn leviäminen on paikallista eikä vaiku-

ta asukkaiden viihtyvyyteen tai arvokkaisiin luontokohteisiin.
Vaikutukset ajoittuvat pääosin päiväsaikaan.

Maisema
Rakentamisen aikana syntyvät vaikutukset ovat pääasiassa

paikallisia ja pienialaisia. Jätevoimalarakennuksen lisäksi vai-
kutuksia aiheuttavat jätteen käsittelyyn ja kuljetukseen liittyvät
tilat, laitteistot ja reitit, voimalan piippu sekä sähkön siirtoon
tarvittavat voimajohdot. Näiden rakennus- ja asennustöiden
aikana lähiympäristön kasvillisuus saattaa vaurioitua, mikäli
sitä ei ole suojattu mahdollisilta vaurioilta tarvittavilta kohdin.

Vaikutukset kasvillisuuteen ja eläimistöön
Jätevoimala 2, leijukerrosuuni, esikäsittelyn tilat sijoittuvat

olemassa olevalle teollisuusalueelle, jossa ei ole juurikaan
luonnontilaista kasvillisuutta tai eläimistöä. CCA-murskaus si-
joitetaan nykyisen jätevoimalan 1 tiloihin. Vaikutukset aiheutu-
vat voimalinjojen rakentamisen aikaisesta puuston hakkuista
ja karsimisesta. Voimajohdon rakentamisen aikana johtoalu-
eella kuljetaan työkoneilla, jotka kuluttavat maastoa ja aihe-
uttavat melua. Vaikutukset kasvillisuuteen ja eläimistöön on
kuvattu yksityiskohtaisesti edellä kappaleessa 6.14.

6.22 Jätevoimalan toiminnan lopettamisen
vaikutukset

6.22.1 Arviointimenetelmä

Jätevoimalan käyttöikä on noin 25 – 30 vuotta. Käyttöikää
voidaan pidentää uusimalla laitteistoja tarpeen mukaan. Näitä
vaikutuksia arvioidaan sen mukaan, mikä käyttöaika huomi-
oonottaen on mahdollista.

6.22.2 Toiminnan lopettamisen vaikutukset

Jätevoimalan käyttöiän tultua täyteen se voidaan purkaa.
Laitos on pääasiassa teräsrakenteinen, joten suurin osa pur-
kujätteestä voidaan kierrättää.

Purkamisen vaikutukset muistuttavat hyvin paljon rakenta-
misajan vaikutuksia, mutta ovat vähäisempiä. Purkamisen eri
työvaiheissa syntyy pölyä, melua ja tärinää. Vaikutukset koh-
distuvat Ekokemin laitostontille ja sen välittömään lähiympä-
ristöön. Vaikutukset ajoittuvat päiväsaikaan. Vaikutukset eivät
kohdistu asutukseen.

6.23 Suhde alueelliseen ja valtakunnalliseen
jätehuoltoon

6.23.1 Arviointimenetelmät

Seuraavassa tarkastellaan suhdetta alueelliseen ja valta-
kunnalliseen jätesuunnitelmaan. Tarkastelu perustuu sen ar-
viointiin, miten hanke vastaa jätehuollolle eri tasoilla annettuja
tavoitteita.

6.23.2 Nykytilanne

Valtakunnallinen jätepolitiikka ja säädökset
EU:n jätestrategia ohjaa jäsenmaiden toimintaa jätehuollon

alalla. Sen avulla pyritään ehkäisemään jätteiden syntymistä
sekä edistämään jätteiden kierrätystä ja hyödyntämistä sekä
lisäämään luonnonvarojen käytön tehokkuutta. Tavoitteina on
kaatopaikalle vietävän jätteen määrän vähentäminen, jättei-
den kompostoinnin ja energian hyödyntämisen lisääminen ja
kierrätyksen lisääminen sekä parantaminen.

Jätelain (1072/1993) mukaan jäte on hyödynnettävä, jos
se on teknisesti mahdollista ja jos siitä ei aiheudu kohtuut-
tomia lisäkustannuksia verrattuna muulla tavoin järjestet-
tyyn jätehuoltoon. Jätelain 3 luvun 6 §:ssä määrätään että
ensisijaisesti on pyrittävä hyödyntämään jätteen sisältämä
aine ja toissijaisesti sen sisältämä energia. Tämä vaatimus
sisältyy myös jätehierarkiaan EU:n uudessa jätedirektiivissä,
joka tullaan saattamaan Suomen lainsäädäntöön parhaillaan
käynnissä olevan jätelain kokonaisuudistuksen yhteydessä.
Edellä mainitut jätehuollon järjestämistä koskevat yleiset huo-
lehtimisvelvollisuudet ohjaavat alueellista ja valtakunnallista
jätehuollon suunnittelua ja jätehuoltojärjestelmien valintaa.
Lisäksi ne tulevat sovellettaviksi ympäristölupaharkinnassa
siltä osin kun on kyse laitoksen oman jätehuollon järjestä-
misestä. Vielä nykyisin valtaosa kierrätykseen kelpaamatto-
masta mutta energiahyödyntämiseen soveltuvasta jätteestä
ohjautuu kaatopaikoille loppusijoitettavaksi. Kierrätykseen
kelpaamattoman jätteen käyttö polttoaineena paitsi korvaa
neitseellisiä polttoaineita ja säästää luonnonvaroja myös vä-
hentää merkittävästi loppusijoitettavaa jätemäärää sekä vä-
hentää kaatopaikkojen kasvihuonevaikutusta lisäävien me-
taanipäästöjen määrää.

Kansallinen biojätestrategia on hyväksytty 2.12.2004. Sen
tavoitteena on kaatopaikkojen kasvihuonekaasupäästöjen
ja muiden ympäristö- ja terveyshaittojen vähentäminen sekä
biohajoavan jätteen kierrätyksen ja muun hyödyntämisen
edistäminen. Tavoitteena on vähentää kaatopaikalle sijoitet-
tavien biohajoavien yhdyskuntajätteiden määrä vuonna 2009
enintään 40 prosenttiin ja vuonna 2016 enintään 25 prosent-
tiin kyseisenä vuonna syntyväksi arvioidusta biohajoavas-
ta yhdyskuntajätteestä. Strategian tavoitteisiin pääseminen
edellyttää toimia, joilla ehkäistään jätteen syntymistä, lisätään
kierrätystä, kehitetään jätteen biologista esikäsittelyä eli kom-
postointia ja mädätystä sekä hyödynnetään jätettä energian-
tuotannossa. Tavoitteiden saavuttamiseksi on rakennettava
uusia jätteiden käsittely- tai hyödyntämislaitoksia tarvittaessa
maakunnallisin tai ylimaakunnallisin ratkaisuin.

Valtakunnallinen jätesuunnitelma (VALTSU) vuoteen 2016
Kohti kierrätysyhteiskuntaa on hyväksytty valtioneuvoston kä-
sittelyssä 10.4.2008. VALTSU sisältää jätepolitiikan strategi-
set linjaukset ja tavoitteet sekä julkisen vallan ohjauskeinot
ja toimenpiteet luoden puitteet jätealalle. Tavoitteet ja ohjaus-
keinot on ryhmitelty kahdeksan päämäärän alle. Tämä hanke
liittyy oleellisimmin päämäärään neljä: 4. Jätehuollon haital-
lisia ilmastovaikutuksia vähennetään. Kaatopaikkakaasujen
talteenoton ohella haitallisia ilmastovaikutuksia vähen-
netään ohjaamalla biohajoavat jätteet biokaasulaitoksiin
ja kierrätykseen soveltumattomat jätteet jätteenpoltto- ja
rinnakkaispolttolaitoksiin.

90 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

VALTSUssa esitetyn arvion mukaan yhdyskuntajätteen-
polton kapasiteettitarve vuonna 2016 on 700 000 – 750
000 t/v vastaten noin 30 % syntyvästä yhdyskuntajätteestä.
Materiaalina hyödynnettävän yhdyskuntajätteen määrän ta-
voitteeksi on asetettu 50 %. Kaatopaikalle tulisi toimittaa kor-
keintaan 20 % yhdyskuntajätteistä eli 460 000 – 500 000 t/v.

Kesään 2009 mennessä käynnistyneiden arninatekniikkaan
perustuvien jätteenpolttolaitosten kapasiteetti on yhteensä
noin 300 000 t/a. Etelä-Suomeen on Ekokemin jätevoimala 2
-hankkeen lisäksi suunnitteilla myös muita jätevoimalahank-
keita (mm. pääkaupunkiseudulle ja Turkuun). Uusien hank-
keiden jätteenpolttokapasiteetti on yhteensä noin 620 000 t/a.
Esitetyt luvut ovat maksimipolttokapasiteetteja eivätkä ne ole
kokonaan käytettävissä yksittäisten jakeiden kuten kotitalous-
jätteiden käsittelyyn.

Alueellinen jätesuunnitelma
Etelä- ja Länsi-Suomeen laaditaan parhaillaan jätesuun-

nitelmaa. Suunnitelmaa tekevät yhteistyössä Uudenmaan,
Lounais-Suomen, Hämeen, Kaakkois-Suomen, Pirkanmaan
ja Länsi-Suomen ympäristökeskukset. Jätesuunnittelussa on
valittu kuusi painopistealuetta, jotka ovat:

• rakentamisen materiaalitehokkuus
• biohajoavat jätteet
• yhdyskunta- ja haja-asutuslietteet
• tuhkat ja kuonat
• pilaantuneet maat ja
• jätehuolto poikkeuksellisissa tilanteissa.

Etelä- ja Länsi-Suomen alueella arvioidaan syntyvän noin
1,8 miljoonaa t/v yhdyskuntajätettä (Sirje Sten: Alueellinen jä-
tesuunnitelma ja jätehuollon suunta. Etelä- ja Länsi-Suomen
jätesuunnittelu. Jätelaitospäivät 27.5.2009). Tämän kesällä
2009 vielä valmisteilla olevan alueellisen jätesuunnitelman
luonnosaineistosta ei ole saatavissa kattavia tietoja eri jäte-
virtojen käsittelystä tarkastelualueella eikä arviota tulevista
jätteiden käsittelykapasiteettitarpeista.

Ekokemin jätevoimala 2 -hanke sisältyy Etelä- ja Länsi-
Suomen alueellisen jätesuunnitelman biohajoavia jätteitä
koskevan painopistealueen nykytilan kartoitukseen ja alusta-
viin skenaariotarkasteluihin.

Alueellisen jätesuunnitelman tarkoituksena on antaa tieto-
ja ja ohjausta alueen jätehuollon suunnitteluun ja mm. kaa-
voitukseen. Alueellisilla suunnitelmilla ei kuitenkaan ole voi-
massa olevan lain mukaan juridista sitovuutta eikä yhteyttä
ympäristölupamenettelyyn.

6.23.3 Vaikutukset jätehuoltoon

Hankkeen toteuttamisella on huomattavia vaikutuksia jäte-
huoltoon. Nykytilanteeseen verrattuna hanke vähentää kaato-
paikoille sijoitettavan jätteen määrää ja lisää materiaalikierrä-
tykseen soveltumattomien jätteiden hyötykäyttöä.

Hankkeen toteuttaminen edellyttää riittävää jätepolttoai-
neen saantia. Investointipäätökset edellyttävät sitovia ja pit-
käaikaisia sopimuksia polttoainetoimituksista. Hankkeesta
vastaava on jo sopinut tuotetun kaukolämmön toimittamises-
ta Hyvinkäälle ja alustavasti Riihimäelle.

Hankkeen toteuttaminen yhtenäistää Etelä-Suomen alueen
jätehuoltomaksuja ja jätehuoltojärjestelmää.

Hanke tukee myös valtakunnallisen jätehuoltosuunnitelman
mukaisia tavoitteita. Nykyisessä jätehuoltosuunnitelmassa

• orgaanisen jätteen vienti kaatopaikoille kielletään vuo-
desta 2010 alkaen

• edellytetään biokaasu kerättäväksi ja hyödynnettäväksi
tai käsiteltäväksi suurimmilla käytöstä poistetuilla kaa-
topaikoilla; hanke vähentää merkittävästi biokaasun
muodostumista loppusijoitusalueilla.

• otetaan tuottajanvastuu käyttöön esimerkiksi seu-
raavilla uusilla tuotteilla: ajoneuvot, SE-laitteet, huo-
nekalut, paristot ja akut; hanke ei ole millään tavoin
esteenä tuottajavastuu jätehuollon tavoitteiden
saavuttamisessa.

VALTSU 2016:n tavoitteita ovat mm. kierrätyksen lisäämi-
nen, jätehuollon kasvihuonekaasujen saattaminen merkityk-
settömiksi vuotaan 2020 mennessä, energian hyödyntämisen
lisääminen, lajittelun tehostuminen, PIMA-kunnostukset, alu-
eellinen jätehuoltosuunnittelu jne. Lisäksi valtakunnallisessa
jätesuunnitelmassa lähdetään kokonaisvaltaisesta tarkaste-
lusta, jossa otetaan huomioon jätehuollon rajapinnat kemi-
kaalipolitiikkaan, maaperän suojeluun, ilmasto- ja energiapo-
litiikkaan, ympäristön ja terveyden suojeluun, jätehuoltotek-
nologiaan, tuotepolitiikkaan jne. Tämä hanke tukee kaikilta
osin näiden tavoitteiden toteutumista.

Alueellisen jätesuunnitelman painopistealueista Ekokemin
hankkeella turvataan erityisesti kierrätykseen kelpaamatto-
mien biohajoavien jätteiden energiasisällön hyödyntäminen.
Jätevoimala 2 ei käsittele pelkästään asuinkiinteistöjen yh-
dyskuntajätteitä, vaan merkittävä osa jätteistä on teollisuu-
dessa syntyvää. Vaikka hankkeen tavoitteena on merkittä-
västi vähentää Etelä- ja Länsi-Suomen alueen yhdyskunta-
jätteiden kaatopaikkasijoitusta, se vähentää näin myös teol-
lisuuden jätteiden kaatopaikkasijoitusta. Esimerkiksi 100 000
t/v yhdyskuntajätemäärän energiahyödyntäminen vähentää
kaatopaikkasijoituksen osuutta 5,5 %-yksikköä.

Ekokem on vakavarainen yhtiö. Yhtiö hallitsee vaativien in-
vestointiprojektien toteutuksen sekä kaavoitus- ja lupa-asiat.
Siten hanke tarjoaa uskottavan ja merkittävän vaihtoehdon
sekä valtakunnallisen että alueellisten jätehuollon kehittämis-
tavoitteiden toteuttamiseksi. Jätevirtojen ohjaaminen pois
kaatopaikoilta energiana hyödynnettäväksi on jo sinänsä val-
takunnallisten tavoitteiden mukaista ja kokonaisuus, jossa
yhdistetään jätteen materiaalina hyödyntäminen ja saadaan
vielä jäljelle jäävän jätteen energiasisältö hyödynnettyä, täyt-
tää Ekokemin käsityksen mukaan parhaiten valtakunnalliset
ympäristösuojelulliset tavoitteet.

Hankkeeseen liittyen toiminnalla turvataan myös tuhkien
ja kuonien asianmukaista käsittelyä. Hanke vastaa myös jä-
tesuunnitelmassa esitettyihin kehityssuuntiin jätteiden hyöty-
käytön ja turvallisen käsittelyn osalta.

Hankkeen vaikutuksena kaatopaikalle sijoitettavan jätteen
määrän vähentymistä ja kaatopaikkojen pintarakenteisiin tar-
vittavien materiaalien tilavuuden pienentymistä on havainnol-
listettu kuvassa 6.39.

912009 Ramboll Finland Oy

Kuva 6.39. Kaatopaikalle sijoitettava jätemäärän vähentyminen jätteen energiahyödyntämisessä, kun esim. 100 000 tonnia nykyisin kaatopai- 
kalle sijoitettavaa jätettä hyödynnettäisiin energiantuotannossa.

6.24 Vaikutukset luonnonvarojen hyödyntämiseen

6.24.1 Arviointimenetelmät

Vaikutuksia luonnonvarojen hyödyntämiseen on arvioitu
jätteen energiahyötykäytön näkökulmasta sekä polttoproses-
sin sivutuotteiden hyötykäytön näkökulmasta.

6.24.2 Vaikutukset luonnonvarojen hyödyntämiseen

Tavoitteena on ohjata materiaalihyödyntämiseen 40 000
tonnia esikäsiteltyä jätettä vuodessa. Samalla säästetään
vastaava määrä neitseellisiä raaka-aineita.

Hanke säästää energiavaroja ottamalla käyttöön muutoin
hyödyntämättä jäävää jätteisiin sitoutunutta energiaa ja osit-
tain korvaamalla siten muita polttoaineita. Kun jätteet voidaan
hyödyntää sähkön ja lämmön yhteistuotannossa muiden
polttoaineiden korvaavuus on 100 %.

Polttamalla 160 000 t/a jätettä säästetään luonnonvaroja
seuraavasti:

• 160 000 tonnia per vuosi biomassaa tai
• Hiiltä 65 000 tonnia t/a tai
• Öljyä 40 000 tonnia t/a.
Kun kaatopaikoille toimitettavan jätteen määrä vähenee

jätteiden polttamisen ansiosta, kaatopaikkojen pohja- ja pin-
tarakenteisiin tarvitaan vähemmän puhtaita maamassoja.

Mikäli poltossa syntyvä pohjakuona kelpaa laadultaan
maanrakentamisessa hyödynnettäväksi, korvaa sen käyttö
neitseellisiä materiaaleja.

6.25 Yhteisvaikutukset

6.25.1 Yhteisvaikutukset Kuulojan kierrätys- ja
käsittelyalueen kanssa

Jätevoimalan ja siihen liittyvien toimintojen yhteisvaikutuk-
sia Kuuojan kierrätys- ja käsittelyalueen laajennushankkeen
kanssa on arvioitu molemmista hankkeista tehdyn ympäris-
tövaikutustenarvioinnin tulosten pohjalta. Hankkeilla on sel-
keimmin yhteisvaikutuksia liikenteen, jätevesien, maiseman,
ja melun osalta.

Liikenne
Kuulojan käsittelyalueen ja jätevoimalan yhteiset liiken-

nemäärät on huomioitu liikenteen vaikutusten tarkastelussa
kappaleessa 6.4. Tarkastelun perusteelle liikennemäärän li-
säys alueella on yhteensä noin 100-200 raskasta ajoneuvoa
vuorokaudessa.

92 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Pintavedet
Kuulojan jätteenkäsittelyalueen hulevedet johdetaan kä-

siteltäväksi tämän hankkeen mukaisten toimintojen jätevesi-
en kanssa samaan Ekokemin käsittelyprosessiin. Ekokem-
Palvelu Oy:n vedet kerätään omiin vedenkeräilyaltaisiin ja
johdetaan käsittelyyn hallitusti. Kuulojan osuus viemäriin joh-
dettavasta vesimäärästä on noin viidennes. Viemäriin johdet-
tavien jätevesien laatua ja määrää on tarkasteltu hankkeiden
yhteisvaikutuksina edellä kohdassa 6.10.4.

Maisema
Kuulojan teollisuusalueen nykyinen toiminta ja Ekokem-

Palvelu Oy:n Kuulojan teollisuusjätteen käsittely- ja kierrätys-
keskuksen laajennus voimistavat osaltaan maiseman luonteen
muuttumista teollisuusmaiseman suuntaan. Lähimaiseman
luonne on nykyisellään teollisuuden leimaama, joten muutos
koskee enemmänkin teollisuusmaiseman luonteen voimistu-
mista kuin maiseman luonteen muutosta nykyisestä poikke-
avaan suuntaan. Kaukomaisemassa muutokset maiseman
luonteessa ovat suurempia, mutta eivät yhtä voimakkaasti
koettavissa etäisemmästä tarkastelupisteestä johtuen.

Melu
Melun osalta yhteisvaikutukset Kuulojan kierrätys- ja kä-

sittelyalueen laajennusalueen kanssa ovat hieman suu-
remmat kuin Jätevoimalan 2 yksinään tuoma muutos.
Yhteisvaikutuksena Kuulojan laajennushankkeen kanssa
Jätevoimala 2 aiheuttaa Ekokemin alueen ulkopuolella melu-
tason nousua kantatien 54 pohjoispuolella sekä laitosalueen
kaakkoispuolella ja lounaispuolella. Muutokset ovat lähimpi-
en asuintalojen ja Hatlamminsuon kohdalla päiväaikana noin
1 dB verrattuna 0-vaihtoehtoon. Kuulojan kierrätys- ja käsitte-
lyalueella ei ole toimintaa yöaikana, joten yöaikana ei yhteis-
vaikutuksia melun osalta ole.

6.25.2 Yhteisvaikutukset Hikiä-Forssa
voimajohtohankkeen kanssa

Hankkeella on voimajohtojen osalta yhteisvaikutuksia
Fingrid Oyj:n Hikiä-Forssa voimajohtohankkeen kanssa.
Voimajohtohankkeiden yhteisvaikutusten laajuus riippuu
suunnittelu- ja toteutusratkaisuista ja mahdollisuudesta sijoit-
taa uudet voimajohdot samaan johtoaukeaan Hikiän taaja-
man ja kantatie 54 välisellä alueella.

• Reittivaihtoehto 1: Mahdollisuus yhteiseen johtoauke-
aan ja yhteiseen pylväsrakenteeseen.

• Reittivaihtoehto 2: Ei mahdollisuutta yhteiseen pylväs-
rakenteeseen ahtaasta tilasta johtuen.

• Reittivaihtoehto 3: Mahdollisuus yhteiseen johtoauke-
aan ja yhteiseen pylväsrakenteeseen.

• Reittivaihtoehto 4: Mahdollisuus yhteiseen johtoauke-
aan ja yhteiseen pylväsrakenteeseen.

Maankäyttö ja asutus
Oman pylväsrakenteisen 110 kV voimajohdon kokonaisti-

lantarve on 46 metriä. Ekokemin 110 kV ja Fingrid Oyj:n 400
kV voimajohtojen sijoittuessa yhteiseen pylväsrakenteeseen
on tilantarve hieman suurempi, 56 metriä. Voimajohdot on
mahdollista sijoittaa samaan pylväsrakenteeseen vaihtoeh-
doissa 1, 3 ja 4. Huolimatta suuremmasta yksittäisen johtoau-
kean tilantarpeesta on yhteispylväsrakenteisen johtolinjan ra-
kentaminen maankäytön kannalta järkevää. Kahden erillisen
voimajohdon rakentaminen pirstoo alueen maankäyttöä.

Kasvillisuus ja eläimistö
Voimajohdon rakentaminen edellyttää puustosta vapaata

johtoaukeaa, jolloin uuden voimajohdon rakentamisen vaiku-
tukset luonto- ja ympäristöarvoihin ovat suurimmillaan silloin
kun maastoon avataan uusi johtoaukea. Hikiän taajaman ja
kantatien 54 välisellä alueella sijaitsee nykyisin jo useita ole-
massa olevia voimajohtoja, jolloin kahden uuden johtoauke-
an avaamisella on huomattavia luontoalueita pienentäviä ja
pirstovia vaikutuksia. Hankkeiden yhteisvaikutukset vähene-
vät näin ollen huomattavasti voimajohtojen sijoittuessa sa-
maan johtoaukeaan ja yhteiseen pylväsrakenteeseen.

Maisema
Maisemavaikutuksia syntyy aina, kun puustoa joudutaan

kaatamaan tai uusi voimajohto rakennetaan avoimelle tai kor-
kealle paikalle. Mikäli Hikiän taajaman ja kantatien 54 väliselle
alueelle rakennetaan kaksi uutta johtoaukeaa, ovat maise-
mavaikutukset merkittävät. Johtoaukeat näkyvät maisemas-
sa ja jakavat luonto- ja maisemakokonaisuuksia pienempiin
osiin. Hankkeiden yhteisvaikutukset vähenevät merkittäväs-
ti, mikäli voimajohdot sijoitetaan samaan johtokäytävään
yhteispylväsrakentein.

6.26 Haitallisten vaikutusten vähentämiskeinot

6.26.1 Liikenteen vaikutukset

Liikennemelun häiritsevyyttä voidaan vähentää ajoitta-
malla liikenne pääosin arkipäiviin klo 06 – 22 väliseen ai-
kaan. Ruuhka-ajan kuljetukset voidaan myös ajoittaa muulla
tavoin.

Turvallisuutta, sujuvuutta ja haittojen kohdistumisen lieven-
tämistä ajatellen kantatien kehittämissuunnitelmassa esitetty
eritasoliittymä on kuitenkin syytä tulevaisuudessa toteuttaa.

Liikenteen meluvaikutuksia lähimpään asutukseen nähden
voidaan vähentää rakentamalla meluesteitä.

6.26.2 Savukaasupäästöjen vaikutukset

Jätepolttoaineelle sopivat palamisolosuhteet ovat kes-
keinen asia laitoksen päästöjen hallinnassa. Näille olosuh-
teille on myös jätteenpolttoasetuksessa tiukat vaatimukset.
Näillä tarkoitetaan palamistapahtuman lämpötilaa, jätteen ja
savukaasujen viipymäaikoja tulipesän eri osissa, palamisil-
man oikeaa määrää sekä palavan seoksen ja savukaasujen
sekoittumista.

932009 Ramboll Finland Oy

Oikeilla palamisolosuhteilla varmistetaan polttoaineen mah-
dollisimman täydellinen palaminen ja orgaanisten aineiden
hajoaminen. Palamisolosuhteiden hallitsemissa kiinnitetään
erityistä huomiota doksiinien ja furaanien muodostumiseen.
Palamisen jälkeinen savukaasun jäähdytys suunnitellaan si-
ten, että näiden aineiden muodostumista ei tapahtuisi.

Jätevoimalan suunnittelussa ja rakentamisessa käytetään
parasta mahdollista tekniikkaa. Haitallisten aineiden pitoi-
suudet savukaasuissa täyttävät jätteenpolttoasetuksen tiukat
vaatimukset. Käytännössä keskimääräiset päästöt jäävät sel-
västi asetuksen rajojen alapuolelle.

6.26.3 Jätteen käsittely

Jätteenpolttoasetus asettaa erittäin tiukat vaatimukset lai-
tokselle tuotavan jätteen käsittelylle ympäristö- ja terveyshait-
tojen ehkäisemiseksi. Jätteen kuljetukseen ja vastaanottoon
liittyvät varo- ja suojaustoimet on tehtävä siten, että voidaan
ehkäistä ympäristölle aiheutuvat haitat ja ilman, maaperän,
pinta- ja pohjavesien pilaantuminen sekä haju- ja meluhaitat.
Samoin on estettävä ihmisten terveydelle aiheutuvat välittö-
mät vaarat tai vähennetään niitä niin paljon kuin se on käy-
tännössä mahdollista.

Jäte kuljetetaan jätevoimalaan roskaantumisen ja hajuhait-
tojen ehkäisemiseksi suljetuissa kuormissa. Kuormat myös
puretaan sisätiloissa. Poltettava jäte varastoidaan tiiviissä
bunkkerissa. Varastoinnin ilmastointi järjestetään siten, että
poistoilma johdetaan polttolaitoksen palamisilmaksi. Tiiviiden
rakenteiden avulla vältetään roskaantumista, vesistöpääs-
töjä, hajuhaittoja ja haittaeläinten (rotat, lokit) esiintymistä.
Laitoksen siisteys on tärkeää muun työhygienian ja palotur-
vallisuuden vuoksi.

6.26.4 Haju

Kaikki jätteen vastaanotto- ja käsittelyrakennukset
on alipaineistettu ja ilma johdetaan niistä polttoon tai
hajunpoistokäsittelyyn.

Jätevoimalan tilat ovat suljettuja ja alipaineistettuja.
Seisokkitilanteen hajunpoistokäsittelyn jälkeen kaasut voi-
daan tarvittaessa vielä johtaa tehdasalueen korkeisiin piip-
puihin, jolloin hajukaasut pääsevät laimenemaan tehokkaasti
isoon ilmamäärään ja näin hajuhaittoja ei esiinny. Muutoin ha-
juhaittoja voidaan ehkäistä mm. huolehtimalla, että ovet eivät
ole tarpeettomasti auki varastoissa ja prosessitiloissa.

Lietteenkäsittelyssä tilojen poistoilma ohjataan suoraan lei-
ju-polttolaitteen polttoilmaksi ja näin vältytään hajupäästöiltä
ympäristöön. Lietesiiloon muodostuvat hajukaasut imetään
siiloista väkevien kaasujen keräilyjärjestelmään ja toimitetaan
poltettavaksi Ekokemin laitosalueen polttoprosesseissa.

Leijupolton ollessa seisakissa kyseisten tilojen ilmastointi
hoidetaan erillisillä ilmastointipuhaltimilla, joiden imemä pois-
toilma johdetaan erityisten hajunsuodatuksen esimerkiksi ak-
tiivihiilisuodatuksen kautta ulkoilmaan.

Esikäsittelyhallin ilmastointi järjestetään siten, ettei pölyjä
ja hajuja pääse ympäristöön. Jätepaalin tiivis rakenne ja paa-
lin käärintä estävät materiaalin kastumisen, hajut ja auringon
valon vaikutukset tehokkaasti.

6.26.5 Tuhkien käsittely

Jätteen sisältämät haitta-aineet kertyvät suurelta osin lai-
toksen tuhkiin ja savukaasun puhdistustuotteisiin. Tämän
vuoksi nämä käsitellään stabiilissa muodossa asianmukaiset
luvat omaavalla käsittelyalueella. Laitosalueella tuhkien kulje-
tus tapahtuu suljetuissa astioissa tuhkien pölyämishaittojen
estämiseksi.

6.26.6 Kemikaalien kuljetus, käyttö ja varastointi

Jätevoimalassa varastoidaan jonkin verran ympäristölle
vaarallisia aineita. Häiriötilanteisiin varaudutaan viemäröinnin,
suoja-altaiden, hälytysautomatiikan sekä erilaisten toiminta-
suunnitelmien ja –ohjeiden avulla. Kemikaalien kuljetuksis-
sa noudatetaan niille kohdistettuja varo- ja turvamääräyksiä.
Riski näiden aineiden pääsemisessä ympäristöön on erittäin
pieni.

Mahdollisten vaarallisten aineiden vuodot ohjataan varoal-
taisiin, neutralointialtaaseen, kiintoaineen- tai öljynerotuskai-
voihin. Henkilöstön koulutuksessa otetaan nämä asiat jatku-
vasti huomioon.

6.26.7 Vaikutukset maaperään ja pohjaveteen

Jätevoimalan toiminnasta maaperään ja pohjaveteen mah-
dollisesti kohdistuvia riskejä voidaan pienentää toiminnallisil-
la sekä rakenteellisilla suojatoimenpiteillä. Maaperän ja poh-
javesien kannalta merkittävin päästöriski liittyy jätevoimalan
jätebunkkeriin. Jätevoimalan yhteyteen sijoitettaviin öljysäili-
öihin liittyy osaltaan maaperän ja pohjaveden pilaantumis-
riski. Jätebunkkeriin rakennetaan pohjavesisuojaus haitta-
aineiden suotautumisen estämiseksi maaperään ja edelleen
pohjaveteen.

6.26.8 Vaikutukset pintavesiin

Ekokem tekee jo nykyisin sade- ja jätevesistä itsel-
leen prosessi- ja kattilavettä. Tätä toimintaa tullaan jatka-
maan. Pienentää viemäriin johdettavien vesien määrää ja
kokonaiskuormitusta.

6.26.9 Maisemavaikutukset

Lähimaisemaan kohdistuvia vaikutuksia voidaan vähentää
voimajohdon pylväspaikkojen suunnitelmallisella sijoittelulla.
Kaukomaisemaan kohdistuvia vaikutuksia voidaan vähentää
käyttämällä mahdollisuuksien mukaan mahdollisimman ma-
talaa yhteispylväsrakennetta alueilla, jossa muu maankäyttö
sen sallii. Avoimilla alueilla tulee kiinnittää huomiota siihen,
että vierekkäisten voimajohtojen pylväät sijoitetaan rinnak-
kain, jotta vältetään ”eri tahtiin” kulkevien voimajohtojen aihe-
uttama vaikutus. Teollisuusaluetta ja voimajohtoja ympäröivä
suojapuusto tulisi säilyttää mahdollisimman leveältä alueelta
visuaalisten vaikutusten minimoimiseksi.

Rakennussuunnittelussa voidaan vaikuttaa siihen, pyri-
täänkö rakennelma sopeuttamaan muotonsa, värinsä ja ma-

94 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

teriaaliensa puolesta ympäristöönsä vai tuodaanko se sel-
keästi esille maisemassa uutena maamerkkinä. Suunniteltu
jätevoimala on kooltaan niin suuri, ettei rakennusta voida täy-
sin sopeuttaa maisemaan yksityiskohtaisemmassa suunnit-
telussa tehtävillä ratkaisuilla.

6.26.10 Kasvillisuus ja eläimistö

Voimajohdon rakentamisen aikana johtoalueella kuljetaan
työkoneilla. Rakentaminen suositellaan tehtäväksi mahdolli-
simman kevyellä kalustolla ja ajoitettavaksi talvisaikaan, jol-
loin kasvillisuusvauriot jäävät vähäisemmiksi. Myös kulkureit-
tien suunnittelu maastossa vähentää vaurioita.

Voimajohdon reittivaihtoehtojen yhteyteen sijoittuu pie-
nialaisia luontokohteita, joiden sijainti tulee ottaa huomioon
pylväspaikkojen ja kulkureittien suunnittelussa. Linnuille
mahdollisesti aiheutuvaa törmäysriskiä voidaan vähentää
huomiopalloin.

6.26.11 Meluvaikutukset

Meluhaittoja voidaan ehkäistä jo ennalta hyvällä suunnit-
telulla ja toteuttamalla laitteet, rakennukset ja eri toiminnot
siten, että ulkopuolella kuuluva melun määrä on mahdollisim-
man pieni. Tähän voidaan päästä käyttämällä vähämeluisia
laitteita, äänieristämällä laitteita sisätiloissa tapahtuvalla si-
joittelulla jne.

6.26.12 Ihmisiin kohdistuvien vaikutusten
vähentäminen

Ihmisiin kohdistuvia vaikutuksia vähennetään minimoimalla
teknisin ratkaisuin ja puhdistustekniikoilla laitokselta aiheutu-
via päästöjä. Prosessin häiriötilanteet pyritään minimoimaan
laitoksen käyttöhenkilökunnan osaamisella, automaattisilla
mittauslaitteilla ja hälytyksillä. Mahdollisia terveysvaikutuksia
aiheuttavien ilmapäästöjen, hajun ja melun vähentämisen toi-
menpiteitä on kuvattu edellä.

Hankkeesta tiedottaminen ja lähiasukkaille pidettävät tilai-
suudet parantavat ihmisten tietoisuutta laitoksen toiminnois-
ta ja niiden vaikutuksista, mikä vähentää ennakkoluuloja ja
pelkoja.

6.26.13 Asukkaiden näkemykset haittojen
lievittämiskeinoista

Asukaskyselyyn vastanneiden mielestä haittoja voidaan
lievittää käyttämällä parasta mahdollista tekniikkaa ja suun-
nittelua sekä hyviä liikennejärjestelyjä, kuten raideliikennettä.
Myös tehokas valvonta, parempi tiedottaminen sekä lajittelun
ja hyötykäytön lisääminen vähentäisivät asukkaiden mielestä
haittoja.

Avoimella tiedottamisella voidaan vähentää hankkeesta
huolestuneiden epätietoisuutta.

6.26.14 Rakentamisen aikaiset vaikutukset

Rakentamisen aikaisen melun ja muun mahdollisen häiriön
lähialueelle aiheuttamaa haittaa voidaan lieventää ajoittamal-
la rakentaminen päiväsaikaan. Tiedottamisella lähialueelle
hankkeen eri vaiheissa on tärkeä rooli. Lähialueen asukkaat
voivat reagoida ja valmistautua mm. liikenteessä tapahtuviin
muutoksiin, suurempiin meluhäiriöihin jne.

Maisemallista vaikutusta voidaan pienentää mm. pintama-
teriaalin ja värin valinnalla. Laitoksen ympärillä olevat viheralu-
eet pienentävät myös maisemaan kohdistuvaa vaikutusta.

Sähkönsiirtolinjojen rakentamisesta voi aiheutua tilapäisiä
haittoja liikenteelle. Ne voidaan minimoida liikennejärjestelyin
ja merkitsemällä työmaa-alueet.

6.26.15 Muut ympäristövaikutukset

EU:n tiukat ympäristömääräykset ovat alkaneet rajoittaa
jätteenpolttoa tavanomaisissa voimalaitoksissa Suomessa.
Samalla kaatopaikoille sijoittaminen vähenee myös voimak-
kaasti. Tämän vuoksi jätteen energiasisällön hyödyntäminen
on vasta alkamassa Suomessa. Ekokemin jätevoimala 1 on
ensimmäinen selkeästi EU määräysten mukaisesti toimiva
jätteenpolttolaitos Suomessa. Jo sen toiminta on osoittanut,
että jätevoimalan ympäristövaikutukset voidaan hallita asian-
mukaisella toiminnalla.

6.27 Nollavaihtoehto ja sen vaikutukset

6.27.1 Nollavaihtoehdon kuvaus

Nollavaihtoehtona on tarkasteltu tilannetta, jossa jätteen
energiakäytön laajennushanketta ei toteuteta.

Mikäli jätevoimala 2 ja siihen liittyvä esikäsittely eivät toteu-
du, niin jätteen esikäsittely, materiaalihyödyntäminen ja ener-
giahyödyntäminen toteutetaan jossain toisaalla. Jätteestä
osa kierrätetään monivaiheisen esikäsittelyn tuloksena mate-
riaalina, osa hyödynnetään jossain toisessa polttolaitoksessa
ja ainakin ennen uusien jätteenpolttolaitosten käyttöönottoa
osa päätyy kaatopaikalle. Materiaalihyötykäytettävän jätteen
osuus yhdyskunta- ja teollisuusjätteistä on rajallinen ja siten
jätteen energiasisällön hyödyntäminen tulee olemaan ainoa
jätehuollon tavoitteiden mukainen vaihtoehto ja siten tapah-
tumaan jossain muussa polttolaitoksessa.

Ekokemin toiminta Riihimäellä jatkuu nykyisen kaltaisena,
jolloin alueella käsitellään ongelmajätteitä ja jätevoimalassa
1 yhdyskunta- ja teollisuusjätteitä, lietteitä sekä painekylläs-
tettyä puuta. Nollavaihtoehdossa jätevoimalaa 1 käytetään
sen täydellä kapasiteetilla polttamalla jätteitä noin 150 000 t
vuodessa.

952009 Ramboll Finland Oy

6.27.2 Liikenne

Valtakunnallisesti jätteitä tullaan kuljettamaan toiseen polt-
to- ja/tai kierrätyslaitokseen sekä kaatopaikoille ja siten nol-
lavaihtoehdossa liikennemäärät eivät muutu. Jätteen kulje-
tusmatkojen pituuteen hankkeen toteuttamatta jättämisellä ei
ole merkittävää vaikutusta. Eteläisen Suomen alueelle tullaan
todennäköisesti toteuttamaan syntyvää ja energiana hyö-
dynnettäväksi kelpaavaa jätemäärää vastaava kapasiteetti
muualle.

Tehostettu jätteen esikäsittely ja lajittelu syntypaikassa vä-
hentää kuljetusten määrää, koska kuljetukset voidaan näin
tehdä suuremmalla kalustolla ja täysinä kuormina. Esimerkiksi
jätteen paalaamisen merkitys on huomattava. Siten suurem-
milla vastaanottoyksiköillä voidaan vähentää kuljetusten kap-
palemäärää. Ekokemin ympäristössä kuljetusten määrä on
nollavaihtoehdossa pienempi.

6.27.3 Päästöt ilmaan ja ilmastovaikutukset

Nollavaihtoehdossa osa jätteistä päätyy mahdollisesti
poltettavaksi rinnakkaispolttolaitoksissa, joissa polton ener-
giatehokkuus on huonompi kuin hankkeen mukaisessa jät-
teenpoltossa. Ekokemin voimalassa tuotetaan myös sähköä.
Rinnakkaispolttolaitosten ei tarvitse täyttää jätteenpolttoase-
tuksen mukaisia erittäin tiukkoja päästörajoja, joten päästöt
ilmaan ovat siltä osin suuremmat.

Nollavaihtoehdossa korvaava energia tuotetaan Riihimäen-
Hyvinkään alueella osin fossiilisilla polttoaineilla, mikä aiheut-
taa CO2-päästöjä ja kuluttaa luonnonvaroja.

Kaatopaikkasijoituksessa vaikutukset ilmastoon ovat mer-
kittävät kaatopaikoilta vapautuvan metaani- ja hiilidioksidi-
päästön vuoksi. Nollavaihtoehdossa käytettävän jätevoimala
1 pitoisuusvuosikeskiarvot alittavat lupaehtojen ohjearvot ja
niiden oletetaan edelleen alenevan hieman laitoksen käyt-
tövarmuuden parantuessa ja häiriötilanteiden vähentyessä.
Pienempi käsiteltävä jätemäärä ei merkittävästi vähennä alu-
eella esiintyvää ajoittaista hajua. Yhdisteiden hajukynnys on
usein matala, jolloin pienikin pitoisuus riittää hajuaistimuksen
kokemiseen.

6.27.4 Haju

Nykyisessä jätteenkäsittelytoiminnassa esiintyy satun-
naisesti teollisuusalueen ulkopuolelle ulottuvia hajuhaittoja.
Nämä ovat aiheutuneet jätevoimalan 1 häiriö- ja seisakkiti-
lanteissa, jolloin jätteenkäsittelytiloista kerättävää ilmaa ei ole
voitu käsitellä polttamalla kattilassa.

Jätteen loppusijoitus kaatopaikoille aiheuttaa hajuhaittoja
ja houkuttelee haittaeläimiä. Myös kierrätyslaitoksissa on to-
dettu hajuhaittoja.

6.27.5 Maa- ja kallioperä

Nollavaihtoehdossa jätevoimalan ja esikäsittelytilojen ra-
kennuspaikat varataan muuhun toimintaan eikä niistä täs-
sä yhteydessä poisteta maa-aineksia rakentamisen vuoksi.
Alueen maaperä säilyy nykyisellään.

6.27.6 Pinta ja pohjavedet

Nollavaihtoehdon toteutuessa alueen pinta- ja pohjavesi-
olosuhteet säilyvät ennallaan. Jätteenpoltolla ei ole tehdyn
tarkkailun perusteella todettu selkeästi havaittavia vaikutuksia
pinta- tai pohjavesien laatuun.

Jätevoimalan 2 toteuttamatta jättäminen vähentää
Riihimäen kaupungin jätevedenpuhdistamolle johdettavaa
jätevesimäärää noin 10 %, kun lietteen kuivauksesta synty-
vä vesimäärä jää pois. Viemäröitävän veden laatuun sillä ei
ole merkitystä. Merkittävin vaikutus jätevesimäärään on tä-
hän hankkeeseen liittyvän Kuulojan käsittelyalueen vesillä.
Tämän hankkeen nollavaihtoehto ei vaikuta Kuulojan alueelta
Ekokemin vedenkäsittelyprosessiin johdettaviin vesimääriin.

6.27.7 Yhdyskuntarakenne

Hankkeen toteuttamatta jättäminen ei aiheuta muutoksia
yhdyskuntarakenteeseen.

6.27.8 Maisema

Mikäli hanketta ei toteuteta, alueen maisemakuvan kehitys
jatkuu nykyisenlaisena. Muutoksia alueen maisemaan tulee,
mikäli alueella toteutetaan avohakkuita tai alueen maankäyttö
muuttuu. Muutoksia maisemaan tulee tapahtumaan esimer-
kiksi Fingrid Oyj:n Hiki-Forssa voimajohtohankkeen myötä.
Maisemallisesti arvokkaiden peltomaisemien säilyminen riip-
puu siitä, jatkuuko perinteinen maatalous. Alueen lähimaisema
säilyy edelleen teollisuuden leimaamana. Kaukomaisemassa
on näkyvissä edelleen nykyiset piiput.

6.27.9 Kasvillisuus ja eläimistö

Hankkeen toteuttamatta jättämisen myötä hankealueen ja
sen lähiympäristön sekä tarkasteltavien voimajohtovaihtoeh-
tojen johtoalueiden kasvillisuus ja eläimistö säilyy nykyisen
kaltaisena. Muutoksia luonto-olosuhteisiin tulee kuitenkin ta-
pahtumaan esimerkiksi Fingrid Oyj:n Hiki-Forssa voimajohto-
hankkeen toteutumisen myötä.

96 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

6.27.10 Melu ja tärinä

Nollavaihtoehdossa melutilanne ei muutu Ekokemin alu-
een ympäristössä. Liikenteen melu kohdistuu muille alueille.

Ekokemin toiminnasta ei aiheudu merkittävässä määrin tä-
rinää. Rakentamisen aikaista tärinää ei aiheudu.

6.27.11 Riskit ja häiriötilanteet

Uuteen jätevoimalaan ei vastaanoteta nykytoiminnasta
poikkeavia, vaarallisia jätteitä. Jätevoimalassa ja esikäsitte-
lyssä ei käytetä alueen nykytoiminnasta poikkeavia tervey-
delle vaarallisia kemikaaleja. Nollavaihtoehdossa toiminnan
riskit ovat samankaltaiset kuin arvioitavan hankkeen mukai-
sessa toiminnassa. Käsiteltävien jätteiden määrän lisäänty-
misellä on vaikutusta alueella tapahtuvien kuljetusonnetto-
muuksien todennäköisyyteen ja alueella olevaan palokuor-
maan. Nollavaihtoehdossa nämä ovat pienempiä.

6.27.12 Vaikutukset ihmisten terveyteen, elinoloihin ja
viihtyvyyteen

Hankkeen toteuttamatta jättäminen vaikuttaa ihmisten ter-
veyteen ilmapäästöjen määrän ja melualueen vähäisen pie-
nenemisen kautta. Nollavaihtoehdossa Ekokemin toiminta ei
aiheuta terveydellisiä vaikutuksia. Terveysperusteiset ohjear-
vot alittuvat selvästi myös hakkeen mukaisessa laajemmassa
toiminnassa.

Elinoloihin ja viihtyvyyteen kohdistuvat liikenteen määrä,
melu-, ilmanlaatu-, haju- ja maisemavaikutukset ovat nolla-
vaihtoehdossa nykyisen toiminnan mukaiset. Alueella tulee
jatkumaan jätteiden käsittelytoiminta.

Lähiasukkaat pitävät nykyistä asuinympäristöään luonnon-
läheisenä ja maisemaa miellyttävänä. Myös ympäristön puh-
taus ja rauhallisuus koettiin melko hyväksi, mutta ilmanlaatu
heikommaksi. Heikoimpana vastaajat pitivät alueen liikenne-
turvallisuutta ja melutasoa.

Hankkeen toteuttamatta jättäminen ei vaikuta asukkaiden
asumisviihtyvyyteen eikä lähiympäristön virkistyskäyttöön.
Laajentamishankkeen vireilläolon aiheuttamaa epävarmuut-
ta, huolia ja pelkoja se poistaisi.

6.27.13 Vaikutukset jätehuoltoon

Jos hanketta ei toteuteta, niin todennäköisesti energiasisäl-
lön hyödyntämiseen tarkoitettujen jätteiden kaatopaikkaläjitys
jatkuisi jonkin aikaa edelleen. Jollain aikajänteellä energiasi-
sällön hyödyntäminen toteutuisi jossain toisaalla, jolloin jäte-
huoltoon kohdistuvien vaikutusten suhteen ei tapahdu suurta
eroa siihen kun hanke toteutuisi. Nollavaihtoehdossa vastaan
jätemäärän esikäsittely toteutetaan mahdollisesti muualla.

6.27.14 Vaikutukset luonnonvarojen hyödyntämiseen

Jos hanketta ei toteuteta, luonnonvarojen korvaavuus
toteutunee jollain aikajänteellä jossain toisaalla. Jätteiden
energiasisältö hyödynnetään jossain muussa polttolaitos-
hankkeessa, mutta usean vuoden viiveellä, koska nykyisten
voimalaitosten kapasiteetti ei riitä käsittelemään tämän hank-
keen mukaisia määriä.

Riihimäen ja Hyvinkään tulevaisuudessa tarvitsema lisä-
kaukolämpö tuotetaan aluksi maakaasulla ja öljyllä ja myö-
hemmin todennäköisesti kiinteällä polttoaineella esim. bio-,
turve- tai jätepolttoaineella.

972009 Ramboll Finland Oy

7. YMPÄRISTÖVAIKUTUSTEN SEURANTA

7.1 Päästöt ilmaan ja vaikutukset ilmanlaatuun

Uuden jätevoimalan savukaasupäästöjen tarkkailu yhdis-
tetään nykyiseen savukaasujen päästömittausohjelmaan.
Savukaasujen puhdistuslaitteistolle tehdään sen käyttöön-
oton yhteydessä takuumittaukset ja sen jälkeen päästöjä
seurataan vuosittaisilla mittauksilla viranomaisen ympäris-
tölupapäätöksessä edellyttämällä tavalla. Piippuun asennet-
taville jatkuvatoimisille päästömittauslaitteille tehdään lisäksi
säännöllisiä kalibrointitarkastusmittauksia. Mitattavat päästö-
komponentit määräytyvät jätteenpolttoasetuksen perusteella
ja voivat olla jätevoimalan 2 osalta samoja kuin nykyisin jäte-
voimalalta 1 mitattavat.

Ilmaan vapautuvien päästöjen vaikutuksia tarkkaillaan li-
säksi kasvillisuus- eli bioindikaatiotutkimuksilla. Tulosten pe-
rusteella arvioidaan ympäristön tilan muutoksia pitkällä aika-
välillä. Seurannassa tutkitaan sammalia ja jäkäliä.

Liikenteen hiukkaspäästöjä voidaan seurata tarvittaessa
myös pölymittauksin.

7.2 Pintavedet

Pintavesivaikutuksia on tarkoituksenmukaista seurata ny-
kyisen, vuonna 2005 päivitetyn ja ympäristöviranomaisten
hyväksymän (YSO/145/2007, HAM-2004-Y-443-111) tarkkai-
luohjelman mukaisesti ja sen mukaisissa tarkkailupisteissä.
Ohjelman mukaisesti ojavesien laatua tutkitaan vuosittain
neljä kertaa eri vuodenaikoina ja pohjan laatua kerran kesä-
kaudella. Erityinen huomio kiinnitetään raskasmetallien esiin-
tymisen kartoittamiseen. Lisäksi joka kolmas vuosi lähimpien
ojien pohjasedimenteistä tutkitaan orgaanisia haitta-aineita.
Näytteenoton yhteydessä tehdään havaintoja mahdollisten
eroosioilmiöiden esiintymisestä uomassa.

7.3 Pohjavesi

Pohjavesivaikutuksia seurataan säännöllisen pohjavesi-
tarkkailun avulla. Hankkeen pohjavesivaikutusten seuranta on
tarkoituksenmukaista yhdistää laitokseen nykyiseen pohjave-
den tarkkailuohjelmaan. Nykyinen tarkkailuohjelma on hyväk-
sytty vuonna 2007 (YSO/145/2007, HAM-2004-Y-443-111).
Tarkkailuohjelma kattaa laitosalueen, kaatopaikka-alueen ja
niiden ympäristössä olevat kaivot ja pohjaveden havainto-
putket. Näytteet otetaan kuukausittain noin kahdestakymme-
nestä näytepisteestä. Lisäksi ulkopuolinen asiantuntija ottaa
kahdesti vuodessa näytteet lähes viidestäkymmenestä näyte-
pisteestä. Tarvetta uusille pohjaveden havaintoputkille ei ole.

7.4 Viemäröitävä vesi

Kaupungin viemäriverkkoon johdettavaa jätevettä tarkkail-
laan laitosalueen nykyisessä ympäristölupapäätöksessä ja
siihen liittyvässä tarkkailusuunnitelmassa esitetyllä tavalla.
Tarkkailtavat yhdisteet määräytyvät ympäristölupapäätöksen
ja kaupungin vesihuoltolaitoksen kanssa tehdyn teollisuus-
jätevesisopimuksen ehtojen perusteella. Viemäröitävän ve-
den tarkkailu toteutetaan siten, että toiminnanharjoittaja ottaa
kerran viikossa kokoomanäytteen ja ulkopuolinen asiantun-
tija tutkii yhden viikkonäytteistä kerran kuukaudessa. Uudet
toiminnot eivät muuta merkittävästi viemäriin johdettavan ve-
den laatua, joten tarkkailua ehdotetaan jatkettavaksi nykyisen
käytännön mukaisesti.

7.5 Melu

Meluvaikutuksia on tarkoituksenmukaista seurata jätteen
energiahyötykäytön laajentamishankkeen ja Kuulojan käsit-
tely- ja kierrätyskeskuksen laajentamisalueen valmistumisen
jälkeen tehtävillä ympäristömelun uusintamittauksilla lähiasu-
tuksen kohdalla. Mallinnuksen mukaan hankkeen meluvaiku-
tukset ympäristössä jäävät vähäisiksi, mutta Kuulojan laajen-
taminen saattaa nostaa melutasoja kaakon suunnassa olevi-
en asuintalojen kohdalla.

98 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

8. VAIHTOEHTOJEN VERTAILU JA VAIKUTUSTEN
MERKITTÄVYYS

8.1 Hankkeen vaihtoehdot ja vertailun periaatteet

Seuraavassa on vertailtu hankekokonaisuuden vaihtoeh-
toja ja niiden vaikutuksia ympäristöön. Vertaillut vaihtoehdot
olivat VE1 hankkeen toteuttaminen ja VE 0 hankkeen toteutta-
matta jättäminen. Hankkeen toteuttamisvaihtoehdon VE1 ver-
tailuun sisältyvät seuraavassa jätteen esikäsittely, jätevoimala
2, leijukerrosuuni ja CCA-jätepuun murskaus. Sähkönsiirron
vaihtoehtoja on vertailtu erikseen kohdassa 8.2.

Ympäristövaikutusten arvioinnissa arvioidaan vaikutuksia,
jotka ovat kunkin tarkastellun vaikutusten osalta muutos nyky-
tilasta tarkasteluhetkeen. Ympäristövaikutuksia on tarkasteltu
vertaamalla 0 –vaihtoehdon eli käytännössä nykytilanteen ja
sen kehittymisen aiheuttamia vaikutuksia suhteessa suunni-
telman mukaiseen hankevaihtoehtoon. Vaikutusten merkit-
tävyyttä on arvioitu muutoksen suuruudella sekä vertaamal-
la suunnitellun toiminnan vaikutuksia kuormitusta koskeviin
ohje- ja raja-arvoihin, ympäristön laatunormeihin ja alueen
nykyiseen ympäristökuormitukseen. Tässä on myös otet-
tu huomioon asukaskyselyn aikana saatua palautetta niistä
vaikutuksista, joita asukkaat pitävät Ekokemin toiminnassa
merkittävinä.

Vaikutusten merkittävyys VE1 Hankkeen toteuttaminen VE 0 Hankkeen
toteuttamatta jättäminen

Liikenne Hankkeen aiheuttaman
liikenteen osuus kantatiellä
54 olisi nykyisestä
kokonaisliikennemäärästä
korkeimmillaan noin 13
prosenttia ja raskaasta
liikenteestä noin 30 %.
Lisäystä nykytilanteeseen
voidaan pitää merkittävänä.

Etelä-Suomen tasolla
kuljetusten nettovaikutus ei
ole merkittävä.

Hanke lisää Ekokemin alueelle
suuntautuvan raskaan liikenteen
määrää keskimäärin 50
ajoneuvoa vuorokaudessa,
eli 70 % verrattuna nykyiseen
raskaan liikenteen määrään.

Sisäinen liikenne alueella
lisääntyy arviolta 20 ajoneuvolla
vuorokaudessa.

Rakentamisen aikainen
liikenteenlisäyksen arvioidaan
olevan enintään 60 ajoneuvoa
vuorokaudessa.

Nykyisin Ekokemin
laitosalueen raskaan
liikenteen määrä on
keskimäärin 70 ajoneuvoa
vuorokaudessa.

Alueen sisäisen liikenteen
määrä on nykyisin
keskimäärin 30 ajoneuvoa
vuorokaudessa.

Jätteiden kuljetukset
suuntautuvat jonnekin
muualle.

Päästöt ilmaan Leviämismallilaskelmien
mukaan Ekokemin
normaalitoiminnan
ilmapäästöt eivät
aiheuta nykytilanteessa,
eikä tulevassa
tilanteessa merkittäviä
ilmanlaatuvaikutuksia eivätkä
terveydellistä haittaa, vaikka
ilmapäästöt lisääntyvät
selvästi.

Hanke lisää ilmapäästöjä
laitosalueella ja liikenteessä.
Ilmapäästöjen arvioidaan
kuitenkin jäävän selvästi
alle terveydellisin perustein
annettujen ilmanlaadun raja-,
ohje- tai tavoitearvojen.

Molemmat savukaasujen
puhdistusprosessivaihtoehdot
ovat BAT-tekniikkaa ja
niillä päästään tiukat
vaatimustasot täyttävään
puhdistustehokkuuteen.

Toiminnasta muodostuvat
päästöt vaihtelevat
käsiteltävien jätemäärien ja
jätelaatujen mukaisesti. Myös
liikenteestä aiheutuu päästöjä.

Pidemmällä aikavälillä
hanketta vastaava energia ja
siitä aiheutuvat päästöt ilmaan
tuotetaan jossain muualla.

Eri vaikutuksia on vertailu jäljempänä kuvailevan (kvalitatii-
visen) vertailutaulukon avulla. Siihen on kirjattu tarkasteltujen
vaihtoehtojen keskeiset vaikutukset niin positiiviset kuin ne-
gatiiviset vaikutukset.

Vaikutusten merkittävyyttä voidaan tarkastella paikallisilta,
alueellista ja globaalien vaikutusten suhteen. Jokin vaikutus
voi olla paikallisestikin hyvin merkittävä mutta alueellisesti
merkittävyydeltään vähäisempi. Vaikutusten merkittävyyteen
vaikuttaa mm:

• vaikutusalueen laajuus
• vaikutuksen kohde ja herkkyys muutokselle
• kohteen merkittävyys
• vaikutuksen palautuvuus ja/tai pysyvyys
• vaikutuksen intensiteetti ja muutoksen suuruus
• vaikutukseen liittyvät ihmisten kokemukset (pelot ja

epävarmuudet).

Taulukko 8.1. Vaikutusten merkittävyys ja vaihtoehtojen vertailu (ilman voimajohtojen vaikutuksia). 

992009 Ramboll Finland Oy

Vaikutusten merkittävyys VE1 Hankkeen toteuttaminen VE 0 Hankkeen
toteuttamatta jättäminen

Vaikutukset
ilmastoon

Ekokemin jätteenpolton
osuus koko Suomen
energiatuotannon
kasvihuonekaasupäätöistä ei
ole merkittävä.

Vaihtoehtoisessa
kaatopaikkasijoittamisessa
vaikutukset ilmastoon ovat
merkittävät.

Hankkeen mukaisessa
jätteenpoltossa syntyvät
hiilidioksidipäästöt ovat noin
150 000 tonnia vuodessa.
Tästä hiilidioksidimäärästä
pääosa on peräisin uusiutuvista
polttoaineista ja varsinaisia
kasvihuonekaasupäästöjä
on 50 000 tonnia vuodessa.
Kuljetuksen päästöt ovat
korkeimmillaan noin 400 t CO2.

Jätteen energiakäytön
laajentamisen myötä
kasvihuonekaasupäästöt
vähenevät, koska kaatopaikalta
vapautuva metaani vähenee ja
vastaavaa energiaa ei tarvitse
korvata fossiilisilla polttoaineilla.

Ekokemin toiminnasta
aiheutuvat
kasvihuonekaasupäästöt
vaihtelevat käsiteltävien
jätemäärien ja jätelaatujen
mukaisesti.

Kasvihuonekaasupäästöt
riippuvat siitä, miten
vastaava jätemäärä tullaan
käsittelemään. Jos jätteet
poltetaan muualla, vaikutukset
ovat vastaavat kuin VE1
osalta. Muussa tapauksessa
metaanipäästöjen
vapautuminen jatkuu
kaatopaikoilla ja energia
joudutaan korvaamaan muilla
polttoaineilla.

Haju Toiminnasta ei aiheudu
merkittävää hajuhaittaa
laitosalueen ulkopuolelle.

Vuosittain ulkoisia palautteita
tulee hajuista muutamia.

Jätteen esikäsittely, jätevoimala
2 ja leijukerroskattila (lietteen
käsittely) voivat häiriötilanteissa
ja hajapäästöinä aiheuttaa
lyhytaikaisesti viihtyvyyshaittaa
myös laitosalueen ulkopuolella.

Häiriöpäästöjen hajupäästöt
vähenevät jätevoimalan
2 rakentamisen myötä
nykytilanteeseen verrattuna.

Esikäsittelylaitos
sijoitusvaihtoehdossa 1 saattaa
olla hajujen hallinnan kannalta
hieman häiriöalttiimpi.

Ekokemin tehdasalueelta
voi nykyisin aiheutua
hajupäästöjä ympäristöön
satunnaisesti lähinnä
hajapäästö- tai
häiriötilanteissa.
Nollavaihtoehdossa tulee
edelleen esiintymään
satunnaisia hajupäästöjä.

Maaperä ja
kallioperä

Toiminnasta ei aiheudu
vaikutuksia maaperään.

Rakentamisen vaikutusten
maa- ja kallioperään ei
arvioida olevan merkittäviä.

Suojarakenteilla estetään
mahdolliset toiminnasta
maaperään kohdistuvat
päästöt. Hankkeesta ei arvioida
aiheutuvan haitallisia vaikutuksia
alueen maaperän nykytilaan
nähden.

Uusrakennusten
perustamistyöt edellyttävät
pintamaan poistamista,
jonka jälkeen rakennukset ja
rakenteet voidaan perustaa
anturaperustuksin kallion tai
häiriintymättömän moreenin
varaan.

Toiminta alueella jatkuu
nykyisen kaltaisena, eikä
alueella tehdä hankeen
rakentamiseen liittyviä
maansiirtotöitä.

Vaikutukset
pohjavesiin

Hankkeen mukaisesta
normaalitoiminnasta
ei aiheudu haitallisia
vaikutuksia pohjavesille tai
vedenhankinnalle.

Toiminta ei sijaitse luokitellulla
pohjavesialueella.

Laitosalue on suurelta
osin päällystetty ja alueella
muodostuvan pohjaveden
määrä on siten hyvin vähäinen.

Hankkeen rakentamisella
ei ole juurikaan vaikutusta
muodostuvan pohjaveden
määrään.

Pohjaveden suojarakenteilla
estetään mahdolliset
pohjaveden laatuun kohdistuvat
haitalliset vaikutukset.

Toiminta jatkuu nykyisen
kaltaisena.

100 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Vaikutusten merkittävyys VE1 Hankkeen toteuttaminen VE 0 Hankkeen
toteuttamatta jättäminen

Vaikutukset
pintavesiin

Toiminnasta ei aiheudu
merkittäviä vaikutuksia
pintavesiin.

Hanke ei aiheuta kuormitusta
ympäröiviin ojavesiin. Virtaaman
lisääntymisen myötä eroosion
voimistumista voi esiintyä
Myllysenojan latvaosalla.

Rakentamisen aikana voi
esiintyä samentumista
Myllysenojan latvaosalla.

Ekokemin toiminnalla ei
ole ollut selvästi havaittavia
vaikutuksia ympäröivien
pintavesien tilaan.

Vaikutukset
jäteveden-

puhdistamon
toimintaan

Sadevedet ja
prosessivedet puhdistetaan
Ekokemin omassa
jätevedenpuhdistamossa.
Siltä osin, kun vesiä ei voida
kierrättää Ekokemin omiin
prosesseihin, ne johdetaan
Riihimäen kaupungin
viemäriin ja edelleen
jätevedenpuhdistamolle.

Riihimäen
jätevedenpuhdistamolle
johdettavien jätevesien osuus
kokonaisvesimäärästä ja
tulevasta kuormituksesta on
vähäinen.

Hanke lisää viemäriin
johdettavien jätevesien määrää
noin 10 %.

Jätevesien sisältämät
ainekuormat tulevat jäämään
alle viemäröintiehtojen.

Hanke ei edellytä jäteveden
käsittelymenetelmissä
merkittäviä muutoksia.

Jätevesikuormitus jatkuu
lähes nykyisen kaltaisena.
Jätevesien käsittelyn
ansiosta vesien kierrätystä
ja hyötykäyttöä Ekokemillä
tehostetaan edelleen.

Yhdyskuntarakenne
ja maankäyttö

Ei muutostarpeita
laitosalueen
maankäyttösuunnitelmiin tai
yhdyskuntarakenteeseen.

Alueella on voimassaoleva
maakuntakaava,
osayleiskaava ja
asemakaava.

Hanke on
maanäyttösuunnitelmien
mukainen ja sijoittuu jo
teollisuuskäyttöön varatulle
alueelle.

Hanke sijoittuu asemakaavassa
merkitylle ongelmajätteiden
ja jätteiden käsittelylaitoksen
korttelialueelle. Suunniteltu
toiminta on asemakaavan
mukaista.

Toiminta on asemakaavan
mukaista.

Suojeltavat kohteet Melu ei merkittävästi alenna
Hatlammäellä suojelualueen
suojeluarvoa, joka on lähinnä
geologinen ja maisemallinen.

Melutaso kohoaa nykytilanteesta
Hatlamminmäen pohjoispuolella
päivällä 1 dB ja yöllä 2 dB.

Luonnonsuojelualueille
asetetut melun ohjearvot
ylittyvät Hatlamminmäen
suojelualueella.

Maisema ja
kuulttuuriperintö

Laitosalueelta ei ole
näköyhteyttä lähimmille
valtakunnallisesti arvokkaille
kulttuuriympäristön alueille,
mutta piiput on mahdollista
nähdä kaukomaisemassa.

Paikallisesti arvokkaille
maisema-alueille
Hatlamminsuolle ja
–mäelle on osittainen
näköyhteys. Toprorgafia ja
suojapuusto vähentävät
maisemavaikutusta.

Toiminnalla ei ole merkittävää
vaikutusta maisema- tai
kulttuurialueisiin.

Jätteenpolttolaitoksen 70 metriä
korkea piippu tulee näkymään
maisemassa nykyisten
alueella olevien piippujen lailla.
Lähimaisemassa näkyy myös
jätevoimalan 2 rakennus.

Nollavaihtoehdon
vaikutukset maisema ja
kultturiperintökohteisiin eivät
eroa hankkeen toteuttamiseen
verrattuna.

1012009 Ramboll Finland Oy

Vaikutusten merkittävyys VE1 Hankkeen toteuttaminen VE 0 Hankkeen
toteuttamatta jättäminen

Kasvillisuus ja
eläimistö

Ei merkittäviä muutoksia
kasvillisuudelle ja eläimistölle
nykytilanteeseen verrattuna.

Hanke sijoittuu
teollisuusalueelle, jossa ei
ole juurikaan luonnonvaraista
kasvillisuutta tai eläimistöä.

Hankkeen aiheuttamat päästöt
ilmaan lisäävät laitosalueen
kuormitusta ilmaan.

Bioindikaatiotutkimusten
perusteella Ekokemin
ympäristö on
rinnastettavissa normaaliin
kaupunkiympäristöön.

Melu Melutasojen nousu
on vähäistä lähimpien
asuinkiinteistöjen kohdalla.
Melutasot nousevat eniten
Hatlamminmäellä.

Hanke ei aiheuta merkittävää
muutosta nykyiseen
melutilanteeseen.

Suunnitellut toiminnot
nostavat melutasoja alueen
ympäristössä. Melutaso
kohoaa nykytilanteesta
Hatlamminmäellä päivällä 1 dB
ja yöllä 2 dB. Melutaso nousee
suurimmillaan 1 dB lähimmän
asutuksen kohdalla.

Rakentamisen aikana sekä
onnettomuus- ja häiriötilanteissa
saattaa esiintyä ajoittain
kovempaa melua kuin toiminnan
aikana.

Nykyinen toiminta aiheuttaa
melua laitosalueella ja sen
ympäristöön.

Liikennemelua aiheuttaa
kantatie 54 liikenne. Liikenteen
ja toiminnan aiheuttama
melu ylittää melun ohjearvot
kantatien pohjoispuolella
sijaitsevassa lähimmän
asuinrakennuksen kohdalla.

Tärinä Ei merkittäviä
tärinävaikutuksia.

Hankkeen mukaiset toiminnot
eivät aiheuta haitallisia
tärinävaikutuksia.

Rakennusaikana syntyy tärinää
paalutustöiden aikana.

Nykyisestä toiminnasta ei ole
havaittu aiheutuvan haitallisia
tärinävaikutuksia.

Ympäristöriskit ja
häiriötilanteet

Hanke ei merkittävästi lisää
poikkeus- ja häiriötilanteiden
esiintymistodennäköisyyttä tai
vaikutuksia nykytilanteeseen
verrattuna.

Riskitilanteiden luonne ja
mahdollisesti aiheutuvat
vaikutukset eivät muutu
nykyiseen verrattuna.
Lisääntyvät kuljetusmäärät
lisäävät onnettomuuksien riskiä.

Toiminnan ympäristöriskit
on tunnistettu ja ne ovat
hallinnassa. Häiriötilanteisiin
puututaan välittömästi ja niistä
pidetään kirjaa.

Terveysvaikutukset Nykyinen toiminta tai hanke
ei aiheuta terveydellisiä
vaikutuksia.

Hankkeesta aiheutuvista
ilmapäästöjen lisääntymisestä,
melusta sekä pinta- ja
pohjavesivaikutuksista
ei arvioida aiheutuvan
terveydellisiä vaikutuksia.

Hygieniahaitta tauteja levittävien
haittaeläinten muodossa
estetään käsittelemällä jätteitä
vain sisätiloissa.

Nykyisestä toiminnasta
ei ole havaittu aiheutuvan
terveydellisiä vaikutuksia.

102 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Vaikutusten merkittävyys VE1 Hankkeen toteuttaminen VE 0 Hankkeen
toteuttamatta jättäminen

Sosiaaliset
vaikutukset ja
virkistyskäyttö

Hanke ei merkittävästi vaikuta Asumisviihtyvyys
lähiympäristössä heikkenee
hieman lisääntyvän melun,
ilmapäästöjen ja mahdollisesti
satunnaisten hajuhaittojen
vuoksi.

Aiheuttaa huolia ja pelkoja
terveydelle haitallisten päästöjen
lisääntymisestä, pitkistä
jätteen kuljetusmatkoista,
kierrätyskelpoisen jätteen
polttamisesta, tarpeettoman
lämpöenergian tuottamisesta
ja jätevedenpuhdistamon
riittämättömyydestä.

Lisääntyvä melu voi häiritä
hieman nykyistä enemmän
lähiympäristön virkistyskäyttöä
erityisesti Hatlamminmäen ja
–suon ulkoilureiteillä.

Häiriötilanteiden hajuhaittojen
arvioidaan vähenevän
jätevoimalan 2 rakentamisen
myötä. Toisaalta hajun
hajapäästöt voivat lisääntyä.

Melu ja satunnaiset
hajuhaitat häiritsevät
hieman lähiympäristön
virkistyskäyttöä.

Toiminnalla on
nykyisinkin vaikutusta
asumisviihtyvyyteen.
Hankkeen vireilläolon
aiheuttamat huolet
helpottavat, mikäli hanketta ei
toteuteta.

Elinkeinoelämä ja
työllisyys

Ekokem on merkittävä
työnantaja Riihimäellä. Hanke
synnyttää uusia työpaikkoja.

Toiminnan aikainen työllistävä
vaikutus on noin 30 työntekijää.
Lisäksi hanke työllistää
välillisesti alihankkijoita ja
yhteistyökumppaneita.

Rakentamisen työllistävä
vaikutus on arviolta noin 200
henkilötyövuotta.

Ekokemin palveluksessa
työskentelee nykyisin
noin 207 henkilöä. Lisäksi
laitoksen toiminta työllistää
mm. kuljetusyhtiöitä ja
alihankkijoita.

Rakentamisen
aikaiset vaikutukset

Merkittävimpiä
ympäristövaikutuksia
rakentamisen aikana ovat
työkoneiden aiheuttama
melu, tärinä ja pölyäminen.

Rakentaminen työllistää
arviolta 200 henkilötyövuotta.

Rakentamisen aikaisia
vaikutuksia on kuvattu yllä
olevissa kohdissa.

Rakentamisen aikaiset
vaikutukset kestävät noin
vuoden verran.

Rakentamisen aikaisia
vaikutuksia ei synny.

Suhde jätehuoltoon Hankkeen toteuttamisella
on huomattavia vaikutuksia
jätehuoltoon.

Nykytilanteeseen verrattuna
hanke vähentää kaatopaikoille
sijoitettavan jätteen määrää ja
lisää materiaalikierrätykseen
soveltumattomien jätteiden
hyötykäyttöä.

Hanke on valtakunnallisen
että alueellisten jätehuollon
kehittämistavoitteiden
mukainen.

Jos hanketta ei toteuteta,
niin todennäköisesti
energiasisällön
hyödyntämiseen tarkoitettujen
jätteiden kaatopaikkaläjitys
jatkuisi jonkin aikaa edelleen.
Myöhemmin hyötykäyttöön
kelpaamaton jäte päätyy
muualla poltettavaksi.

Luonnonvarojen
hyödyntämien

Hanke on luonnonvarojen
säästämisen kannalta
valtakunnallisesti merkittävä
sillä se säästää huomattavia
määriä neitseellisiä raaka-
aineita.

Jätteiden esikäsittelyn
avulla jätteitä ohjataan
materiaalihyödyntämiseen
noin 40 000 tonnia vuodessa.
Loput noin 160 000 tonnia
hyödynnetään energiana.

Jos hanketta ei toteuteta,
luonnonvarojen korvaavuus
toteutunee jollain aikajänteellä
jossain toisaalla. Jätteiden
energiasisältö hyödynnetään
jossain muussa
polttolaitoshankkeessa.

1032009 Ramboll Finland Oy

Yhteenveto vaihtoehtojen vertailusta

Hankkeen toteuttamisen merkittävimmät vaikutukset liitty-
vät Kuulojan laitosalueella käsiteltävien jätemäärien lisään-
tymisen kautta aiheutuviin päästöihin. Merkittävimmät vaiku-
tukset luontoon, virkistyskäyttöön ja maisemaan on uudella
sähkönsiirron voimalinjalla. Voimajohtolinjan reittivaihtoeh-
tojen vaikutuksia on vertailtu erikseen seuraavassa kappa-
leessa. Kuulojan laitosalueen ympäristössä merkittävimmät
vaikutukset nollavaihtoehtoon verrattuna ovat uuden jätevoi-
malan ja leijukerrosuunin ilmapäästöillä ja raskaan liikenteen
lisääntymisellä. Erona ovat myös kaikki rakentamisen aikaiset
vaikutukset.

Ilmapäästöihin vaikuttaa merkittävästi kantatien 54 liiken-
ne. Siten hankkeen toteuttamisen vaikutus päästöjä lisäävästi
on pienin niiden yhdisteiden osalta, joissa liikenteen osuus
on merkittävä. Nollavaihtoehtoon verrattuna ympäristön kor-
keimmat pitoisuudet nousevat eniten rikkidioksidin, rakasme-
tallien sekä dioksiinien ja furaanien osalta ollen kuitenkin mur-
to-osan (alle 0,2 %) ilman laadun ohje- tai kynnysarvoista.

Melutasoon hanke vaikuttaa nostamalla kokonaismeluta-
soa 1-2 dB, mitä voidaan pitää vähäisenä muutoksena nyky-
tilanteeseen verrattuna. Hankekokonaisuuden toteuttamisella
ja nollavaihdolla ei ole eroa tarkasteltaessa vaikutuksia maa-
perään, pohjavesiin tai lähiympäristön vesistöön, koska kum-
massakaan vaihtoehdossa ei normaalitoiminnassa aiheudu
päästöjä maaperään, pohjavesiin tai vesistöihin. Viemäriin
johdettavia jätevesiä muodostuu noin 10 % enemmän.

Käyttöönotettavalla uusilla tekniikoilla on myös ympäris-
tövaikutuksia pienentäviä vaikutuksia. Häiriötilanteiden ha-
juhaittoja voidaan vähentää, koska hajukaasut voidaan sei-
sakin aikana ohjata käsiteltäväksi toiseen polttoprosessiin.
Jätteiden tehostuvan esikäsittelyn kautta materiaalihyödyntä-
miseen ohjattavaa jätevirtaa voidaan lisätä. Painekyllästelyn
puujätteen murskaus jätevoimalan 1 yhteydessä sisätilois-
sa, pienentää murskauksen aikana ympäristöön mahdollis-
ten pääsevien pölypäästöjen riskiä. Murskausprosessin pö-
lyt johdetaan polttoon ja savukaasut jätteenpolttoasetuksen
mukaiseen kontrolloituun ja tiukkaan savukaasujen käsitte-
lyyn. Hankkeen myötä jätteenpolton energiatehokkuus kas-
vaa, koska lämmön lisäksi jätevoimaloissa voidaan tuottaa
merkittävissä määrin enemmän sähköä. Jätevesien käsittelyä
ja niiden hyötykäyttämistä Ekokemin prosessivesinä tehoste-
taan edelleen. Suhteessa muodostuvaan kokonaisvesimää-
rään, Riihimäen kaupungin puhdistamolle johdettava jäteve-
simäärä vähenee nykytilanteeseen verrattuna. Hyötykäyttöön
kelpaamattomien jätteiden energiasisällön hyödyntämisellä
voidaan korvata muiden polttoaineiden käyttöä ja siten vä-
hentää hiilidioksidipäästöjä. Nollavaihtoehdossa osan jät-
teistä arvioidaan päätyvän kaatopaikoille, jossa vaikutukset
ilmastoon ja ympäristöön sekä rajoitukset maankäyttöön ovat
huomattavia. Nollavaihtoehtoon verrattuna maisemavaikutuk-
sina kaukomaisemassa näkyy uusi jätevoimalan savupiippu
ja lähempänä myös voimalaitosrakennus. Muut toiminnot si-
joittuvat olemassa olevien rakennusten lomaan.

Arvioitaessa vaikutuksia ihmisiin ei hankekokonaisuuden
toteuttaminen merkittävästi muuta ihmisten suhtautumista

Ekokemin laitosalueeseen. Asukaskyselyyn vastanneista val-
taosa suhtautui hankkeeseen myönteisesti. Ekokemin toiminta
alueella jatkuu nollavaihtoehdossa nykyisen kaltaisena, jolloin
alueella käsitellään jätteitä ja ongelmajätteitä. Jätevoimalan
ja siihen liittyvien toimintojen sijoittaminen alueelle ei aiheuta
haittaa tai ihmisten vaaraa terveydelle. Riskitilanteiden luonne
ja mahdollisesti aiheutuvat vaikutukset eivät muutu nykyiseen
verrattuna. Lisääntyvät kuljetusmäärät lisäävät onnettomuuk-
sien riskiä.

Jätevoimalan vaihtoehtoisilla savukaasujen käsittelytek-
niikoilla puolikuivalla tai märällä menetelmässä ei ole arvi-
oinnin perusteella merkittävää eroa laitosalueen päästöihin.
Kummallakin menetelmällä alitetaan selvästi jätteenpoltto-
asetuksen mukaiset raja-arvot. Märkämenetelmässä syntyy
jätevesiä, jotka on haihdutettava tai käsiteltävä muulla tavoin.
Jätevesien haihdutus kuluttaa energiaa. Puolikuivassa me-
netelmässä syntyy kiinteää jätettä, joka sisältää kaasusta
poistettuja haitta-aineita ja apuaineita ja luokitellaan siksi on-
gelmajätteeksi. Syntyvä määrä on murto-osa jätteenpoltossa
syntyvästä tuhka- ja kuonamäärästä ja sisältää samoja haitta
aineita, joiden loppusijoittamiseen Ekokemillä on kokemusta
ja luvitettuja alueita.

Arvioinnissa tarkasteltu esikäsittelyprosessin sijoitus-
paikka ei vaikuta esikäsittelystä aiheutuviin päästöihin.
Häiriötilanteessa hieman kauempana ja erillään sijaitsevas-
sa vaihtoehdossa 2 voi olla hajuhaitan esiintymisen kan-
nalta hieman eroa. Jätevoimaloiden välissä sijaitessaan
korvaavia ilmanvaihdon järjestelyjä on helpompi toteuttaa.
Vaihtoehtoisilla sijoituspaikoilla ei ole olemassa olevalla teol-
lisuusalueella vaikutuksia melun esiintymiseen, maisemaan
tai kasvillisuuteen.

8.2 Sähkönsiirron vaihtoehdot

Seuraavassa on kuvattu hankkeeseen liittyviä sähkönsiir-
toreittivaihtoehtoja tärkeimmiksi tunnistettujen sähkönsiirron
ympäristövaikutusten osalta.

Yhteenvetona sähkönsiirron eri reittivaihtoehdoista voi-
daan todeta, vaikutukset luontoarvoihin ja virkistykseen ovat
merkittävimmät vaihtoehdossa 1, jossa voimajohto sijoittuu
Hatlamminsuon alueen suojeluvarauksen alueelle. Muissa
reittivaihtoehdoissa luontovaikutukset jäävät vähäisiksi ja vir-
kistyksen osalta vaikutukset ovat valtaosin rakentamisen ai-
kaisia, jolloin reittien käyttö tilapäisesti estyy. Vaikutukset asu-
tukseen, elinoloihin ja viihtyvyyteen ovat merkittävimmät vaih-
toehdossa 2, jossa voimajohto sijoittuu pääosin peltoalueelle
ja asutus jo nykyisellään sijoittuu olemassa olevien voima-
johtojen lähituntumaan. Muut tarkasteltavat reittivaihtoehdot
sijoittuvat osin metsäisille alueille, jolloin vaikutukset asutuk-
seen ja viihtyvyyteen ovat rakentamisen aikaisia. Vaikutukset
maisemaan ja kulttuuriympäristöön ovat merkittävimmät vaih-
toehdossa 2, jossa voimajohto sijoittuu maisemaltaan ja kult-
tuuriympäristöltään arvokkaalle peltoalueelle. Merkittäviä ja
laajalle näkyviä maisemallisia vaikutuksia syntyy myös vaih-
toehdoissa 4a ja 4b, joissa voimajohto sijoittuu ympäristöään
huomattavasti korkeammalle Hatlamminmäelle.

Hikiän taajaman ja kantatie 54 välisellä alueella sijaitsee ny-

104 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

Taulukko 8.2. Voimajohdon reittivaihtoehtojen vertailu. 

Reittivaihtoehto 1 Reittivaihtoehto 2 Reittivaihtoehto 3 Reittivaihtoehto 4

Kaavoitus ja
maankäyttö

- Sijoittuu
maakuntakaavassa
osoitetun
Hatlamminsuon ja –mäen
suojelualuevarauksen (SL)
pohjoisosaan: Maakunnal
lisesti merkittäviä
luontovaikutuksia.

-Vaikutuksia
virkistyskäyttöön
rakentamisen aikana
Lähteenmäen,
Hatlamminsuon- ja mäen
alueella.

+ Ei merkittäviä
asutukselle koituvia
vaikutuksia.

- Sijoittuu nykyisten
kahden Hikiä-Vanaja 110
kV voimajohtojen rinnalle
asutuksen välittömään
läheisyyteen: merkittäviä
asutukselle koituvia
vaikutuksia.

- Ei voida toteuttaa
todennäköisesti ilman
erikoispylväsrakenteita
tai Hikiä-Vanaja linjojen
sivuttaissiirtoja

- Vaikutuksia
virkistyskäyttöön
rakentamisen aikana
Lähteenmäen alueella.

- Erillisenä
voimajohtohankkeena
maankäyttöä pirstova
vaikutus.

- Kanta-Hämeen
maakuntakaavaan merkityn
Itäisen ohikulkutien
suunnittelu kesken ja
toteutuminen epävarmaa.
Varaa myös huomattavan
alueen maa-alaa.

+ Ei merkittäviä
asutukselle koituvia
vaikutuksia.

- Vaikutuksia
virkistyskäyttöön
rakentamisen aikana
Lähteenmäen alueella.

+ Ei merkittäviä
asutukselle koituvia
vaikutuksia.

- 4a. Rajoittaa osin
Ekokemin maankäyttöä

- 4b. Rajoittaa
Ekokemin maankäyttöä

- 4c. Rajoittaa osin
Ekokemin maankäyttöä

Luonto-
vaikutukset

- Uuden johtoalueen
raivaamisen myötä
rakentamatonta
metsäaluetta pirstoutuu.

- Pienentää kahden
paikallisesti arvokkaan
lehtokohteen pinta-alaa.

- Sijoittuu Hatlamminsuon
ja Hatlamminmäen
suojelualuevarauksen
pohjoisosaan.

- Maakunnallisesti
merkittäviä
luontovaikutuksia.

+ Sijoittuu nykyisten
kahden Hikiä-Vanaja 110 kV
voimajohtojen rinnalle.

- Alavaihtoehto 2b: Uuden
johtoalueen raivaamisen
myötä rakentamatonta
metsäaluetta pirstoutuu.
Ylittää luonnon
monimuotoisuuden
kannalta arvokkaan
purokokonaisuuden.

+/- Kokonaisuudessaan ei
merkittäviä luontovaikutuksia.

- Uuden johtoalueen
raivaamisen myötä
rakentamatonta
metsäaluetta pirstoutuu..
Pienentää kahden
paikallisesti arvokkaan
lehtokohteen pinta-alaa.

+/- Kokonaisuudessaan
ei merkittäviä
luontovaikutuksia.

- Uuden johtoalueen
raivaamisen myötä
rakentamatonta
metsäaluetta
pirstoutuu.

- Alavaihtoehdot
4a ja 4b: Sivuaa
Hatlamminmäen
pohjoisia lakialueita
Ekokemin laitosalueen
eteläpuolella.
Mahdollisia
linnustovaikutuksia.

+/-
Kokonaisuudessaan
ei merkittäviä
luontovaikutuksia.

Maisema - Uuden voimajohdon
myötä syntyy merkittävä
maisemahäiriö sekä
Hatlamminsuolta, että
Hatlamminmäeltä
katsottaessa.

1: Merkittäviä
maisemavaikutuksia.

- Vaihtoehdon toteuttamisen
myötä syntyy merkittäviä
haitallisia vaikutuksia
maisemaltaan ja
kulttuuriympäristöltään
arvokkaalle peltoalueelle.

- Vaikutukset kohdistuvat
erityisesti voimajohtopylväiden
läheisyydessä oleviin
pihapiireihin.

2a ja 2b: Merkittäviä
maisemavaikutuksia.

3: Lieviä
maisemavaikutuksia
erityisesti Vehkaojan
peltoaukeamalla.

4a ja 4b: Voimajohto
aiheuttaa laajalle
näkyvän ja merkittävän
maisemahäiriön
sivutessaan
Hatlamminmäen
pohjoisia lakialueita.

4a ja 4b: Merkittäviä
maisemavaikutuksia.

4c: Lieviä
maisemavaikutuksia.

Kulttuuri-
ympäristö

+ Ei merkittäviä
vaikutuksia.

- Vaihtoehdon toteuttamisen
myötä syntyy merkittäviä
haitallisia vaikutuksia
valtakunnallisesti arvokkaalle
kulttuuriympäristölle.

- Merkittäviä vaikutuksia.

+ Ei merkittäviä
vaikutuksia.

+ Ei merkittäviä
vaikutuksia.

Elinolot ja
viihtyvyys

Haittaa hieman lähistön
asumisviihtyvyyttä; osa
reitistä olemassa olevan
voimajohdon vieressä
peltoalueella.

Haittaa lähistön
asumisviihtyvyyttä; suuri
osa reitistä olemassa olevan
voimajohdon vieressä
peltoalueella. Nykyisten
voimajohtojen välittömään
läheisyyteen sijoittuu useita
asuinrakennuksia.

Haittaa hieman lähistön
asumisviihtyvyyttä; osa
reitistä olemassa olevan
voimajohdon vieressä
peltoalueella.

Haittaa hieman lähistön
asumisviihtyvyyttä;
osa reitistä olemassa
olevan voimajohdon
vieressä peltoalueella.

Virkistys
käyttö

- Alentaa erityisesti
Hatlamminmäen ja
–suon ulkoilualueiden
virkistysarvoa.

Ei vaikuta. - Haittaa Lähteenmäen
virkistyskäyttöä.

- Haittaa Hatlammin-
ja Lähteenmäen
virkistyskäyttöä.

1052009 Ramboll Finland Oy

kyisin jo useita olemassa olevia voimajohtoja ja käynnissä on
myös toisen uuden voimajohdon suunnittelu. Tarkasteltavan
voimajohdon ympäristövaikutuksia voidaan vähentää huo-
mattavasti sijoittamalla se samaan linjaan jonkun toisen toi-
mijan kanssa.

8.3 Epävarmuustekijät arvioinnissa ja sen
vaikutukset johtopäätöksiin

Hankkeen suunnitteluun ja ympäristövaikutusten arviointi-
menettelyyn vaikuttaa käytettyyn tietoon ja menetelmiin liitty-
vä epävarmuus.

Arvioinnin tarkkuuteen vaikuttavat seuraavat asiat:
• Liikenteen aiheuttamiin vaikutuksiin sisältyy hyvin vä-

hän epävarmuutta. Liikennemäärät ja niiden ennusteet
perustuvat tiehallinnon esittämiin suunnitelmiin ja jät-
teiden kuljetuskaluston kokoihin.

• Ilmapäästöjen osalta on käytetty todellisia mittaustu-
loksia jätevoimalasta 1. Leviämismallinnuksessa lopul-
lisen tuloksen luotettavuus yksittäisessä pisteessä on
10 - 40 % kunkin yksittäisen tuntipitoisuuden osalta ja
edustavuus paranee pitempiaikaispitoisuuksia lasket-
taessa (U.S. EPA 2001). Tuloksen epävarmuus riippuu
päästömittausdatan ja tuulen suunnan mittausepävar-
muudesta sekä aineiston ajallisesta edustavuudesta.
Päästöjen leviämisen arviointiin sisältyy siten vähän
epävarmuutta.

• Hajupäästöjen mallinnuksessa on käytetty kirjallisuu-
desta saatuja erilaisten jätejakeiden ja lietteiden haju-
arvoja sekä käsittelymenetelmille esitettyjä hajunpois-
totehokkuuksia. Hajun määrä ja intensiteetti vaihtelee
voimakkaasti riippuen jätteen laadusta, iästä ja lämpö-
tilasta. Hajumallinnukseen sisältyy epävarmuutta.

• Maaperää koskevia vaikutuksia on arvioitu raken-
tamista varten tehtyjen geoteknisen tutkimusmate-
riaalin perusteella. Tuloksiin ei sisälly merkittävästi
epävarmuutta.

• Pohjavesiolosuhteet ja virtausreitit sekä pohjavesien
hyödyntäminen olivat myös riittävästi tiedossa tehtyjä
arviointeja varten, joten siihen sisältyvä epävarmuus
on myös vähäinen.

• Pintavesiin kohdistuvien yhteisvaikutusten arviointia
jätekeskuksen alueelta maastoon johdettavien vesien
kanssa vaikeutti se, että alueen suunnitelmat olivat
vielä kesken. Arviointi tehtiin suurimman mahdollisen
vesimäärän perusteella ja siten se voitiin kuitenkin teh-
dä riittävällä tarkkuudella.

• Maankäytön kehityksen osalta arvioinnin epävarmuus
jää pieneksi, sillä mahdolliset rakentamispaikat ovat
hyvin tiedossa ja alueet kaavoitettuja.

• Maisemavaikutusten arviointia hankaloittaa maiseman
ja sitä kautta näkymien muuttuminen ajan kuluessa
ja eri vuodenaikoina. Puuston ja muun kasvillisuu-
den kasvaminen sekä esimerkiksi avohakkuut voivat
muuttaa maiseman luonnetta ja näkymiä lyhyessäkin
ajassa.

• Sijoituskohteen luontotieto ja koottu tieto on riittä-
vän tarkkaa ja näin luontovaikutusten arviointiin ei

sisälly sellaisia epävarmuuksia, jotka vaikuttaisivat
johtopäätöksiin.

• Meluvaikutuksiin sisältyy hyvin vähän epävarmuutta.
Arvioinnissa hyödynnettiin tehtyjä melumittauksia.
Siten tehty mallinnus on riittävän luotettava.

• Polttolaitoksen mitoitukseen ei sisälly suuria epävar-
muustekijöitä. Jätelainsäädännöllä ja tulossa olevalla
jätelainsäädännön uudistuksella tähdätään jätteen
synnyn ehkäisyyn, mutta tilastot osoittavat että muu-
tokset syntyvissä jätemäärissä ovat toistaiseksi olleet
vähäisiä.

• Ihmisten terveyteen kohdistuvien vaikutusten arvioin-
nissa käytettiin päästöjen laskennallisen mallinnuk-
set tuloksia, joten arvioinnin epävarmuus määräytyy
kunkin vaikutustekijän arvioinnin epävarmuudesta.
Terveysvaikutusten arviointi voitiin tehdä riittävän
luotettavasti.

• Elinoloihin ja viihtyvyyteen liittyvien vaikutusten koke-
minen on yksilöllisistä. Toisen havaitsemaa vaikutusta
toinen ei välttämättä edes huomaa.

8.4 HANKKEEN TOTEUTTAMISKELPOISUUS

Hankkeen toteuttamiskelpoisuutta on arvioitu seuraavista
näkökulmista:

• Tekninen toteuttamiskelpoisuus
• Yhteiskunnallinen toteuttamiskelpoisuus
• Ympäristöllinen toteuttamiskelpoisuus
• Sosiaalinen toteuttamiskelpoisuus.

8.4.1 Tekninen toteuttamiskelpoisuus

Paras käytettävissä oleva tekniikka määritellään EU:ssa eri
teollisuudenaloille laadittavien nk. BAT referenssidokument-
tien (BAT-tekniikka, Best Available Technique) avulla. BREF-
dokumentissa käsitellään mm. seuraavia asioita:

• parasta käyttökelpoista jätteenpolttotekniikkaa
• energian talteenottoa
• jätteen esikäsittelyä ja varastointia
• savukaasujen puhdistustekniikkaa
• jätevesien käsittelytekniikkaa
• poltossa syntyvien jätteiden käsittelyä ja varastointia
• päästöjen mittausta ja seurantaa
• prosessin valvontaa ja seurantaa.

Tässä arvioinnissa tarkasteltava hankelaitos ja siihen liit-
tyvät muut toiminnot suunnitellaan parhaan käyttökelpoisen
tekniikan mukaisesti. Vaihtoehtoiset savukaasujen käsittely-
menetelmät ovat molemmat BAT:in mukaisia.

Ekokemillä on pitkäaikainen kokemus jätteiden käsittelys-
tä ja käsittelylaitokset täyttävät jätteenpolttoasetuksen vaati-
mukset selvästi. Jätevoimalan 1 käyttökokemukset voidaan
hyödyntää uuden jätevoimalan suunnittelussa ja käytössä ja
siten edelleen parantaa prosessien hallintaa ja häiriöttömyyt-
tä. Lisäksi vastaavantyyppisiä laitoksia on käytössä ja ra-
kenteilla Euroopassa. Suunniteltuihin teknisiin ratkaisuihin ei
liity riskejä niiden soveltuvuuden tai käytettävyyden kannalta.
Teknisesti hanke on toteuttamiskelpoinen.

106 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

8.4.2 Yhteiskunnallinen toteuttamiskelpoisuus

Yhteiskunnallisesti hanke voidaan arvioida toteuttamiskel-
poiseksi. Tehdyn tarkastelun perusteella hanke on voimassa
olevan asemakaavoituksen ja alueen maankäyttösuunnitel-
mien mukainen. Energiatuotannolle kaavoitettua aluetta ei
käytetä jätteiden varastointiin. Hanke sijoittuu vedenjakajan
toiselle puolelle ja riittävän etäälle suojelualuista eikä siten
vaaranna maankäytöllisesti suojelualueita.

Hanke edistää omalta osaltaan hyötykäyttöön kelpaamat-
toman jätteen energiahyödyntämistä ja siten valtakunnallisen
jätesuunnitelmaan kirjattuja tavoitteita.

8.4.3 Ympäristöllinen toteuttamiskelpoisuus

Ympäristöllisesti hanke osoittautui toteuttamiskelpoiseksi.
Laitoksen ja siihen liittyvien esikäsittelyn, murskauksen ja lei-
jukerrouunin päästöt ympäristöön ovat nykyisiin päästöihin ja
ympäristön tilaan verrattuna kohtuulliset. Uusien toimintojen
ilma- ja hajupäästöt sekä päästöt jätevesiin soveltuvat käsi-
teltäviksi nykyisen kaltaisilla teknikoilla, jolloin puhdistusme-
netelmien käyttövarmuus Ekokemillä on hyvä.

Toiminnan mallinnetut päästöt ilmaan alittavat ilmanlaadulle
ja melulle asetetut terveysperusteiset ohjearvot. Toiminnasta
ei aiheudu suoria vaikutuksia maaperään, pohjavesiin tai ve-
sistöön. Vaikutuksia seurataan laajamittaisella ympäristön ti-
lan tarkkailulla, josta on käytettävissä runsaasti aikaisempaa
tietoa.

Onnettomuustilanteiden riskit ovat hallittavissa varotoimen-
pitein ja suojauksin. Riskeihin varautumista ja onnettomuus-
tilanteiden päästöjen rajoittamista tullaan vielä tarkentamaan
laitosalueen vaaranarviointiselvityksessä, joka tämänkaltai-
sesta toiminnasta aina tehdään.

Jo rakennettuun ympäristöön Ekokemin laitosalueelle si-
joitettavien toimintojen vaikutukset luontoon ja maisemaan
ovat vähäiset. Hankkeen vaikutukset maisemaan, kasvilli-
suuteen ja eläimistöön kohdistuvatkin valtaosin uudelle voi-
majohtoalueelle. Hankkeen osalta suurimmat luontovaiku-
tukset ovat vaihtoehdossa 1, jossa voimajohto sijoittuu osin
Hatlamminsuon ja Hatlamminmäen väliselle alueelle laitos-
alueen lounaispuolella.

8.4.4 Sosiaalinen toteuttamiskelpoisuus

Valtaosa (86 %) asukaskyselyyn vastanneista suhtautui
hankkeeseen myönteisesti. Lähiasukkaat (alle 2 km etäisyy-
dellä) olivat vähän kielteisempiä hanketta kohtaan kuin kau-
empana asuvat, mutta ero ei ollut tilastollisesti merkitsevä.
Hankkeen kielteisimpinä vaikutuksina pidettiin ilman laadun
heikkenemistä ja hankkeen myötä lisääntyvää kantatien 54
muutenkin kasvussa olevaa liikennemäärää.

Lausunnoissa ja mielipiteissä käy ilmi, että hanke aiheuttaa
huolta niille järjestöille ja tahoille, jotka tarkastelevat jätehuol-
toa koko Suomen tasolla eivätkä näe tarvetta uudelle jäte-
polttolaitokselle Riihimäellä. Lausunnon antajien huolena oli,
että polttoon päätyvä jäte saattaa sisältää kierrätyskelpoisia
materiaaleja ja että toisen voimalan jäte-erien kuljetusmat-
kat pitenevät. Hankkeeseen kuuluvalla uudella esikäsittely-
laitoksella pyritään kuitenkin ohjaamaan kaikki mahdollinen,
markkinoille kelpaava materiaali hyötykäyttöön. Hankkeen ta-
voitteena on merkittävästi vähentää Etelä- ja Länsi-Suomen
alueen yhdyskuntajätteiden kaatopaikkasijoitusta ja siitä ai-
heutuvia ympäristövaikutuksia.

Hanke ja sen myötä lisääntyvä liikenne lisäävät hieman lä-
hiympäristön päästöjä ja melutasoa. Viihtyvyyttä heikentäviä
hajuhaittoja voi ilmetä satunnaisesti laitosalueen lähellä lähin-
nä huoltojen yhteydessä tai muissa poikkeusoloissa. Kuulojan
teollisuusalueen ympäristö on melko harvaan asuttua ja eikä
arvioitavana oleva hanke merkittävästi muuta asuinalueiden
luonnetta.

Voimajohtovaihtoehdoilla 1, 3 ja 4 on vaikutuksia alueen
virkistyskäyttöön. Vaikutukset kohdistuvat Hatlamminmäen,
Hatlamminsuon, Lähteenmäen ja Karhin alueisiin, missä
suunniteltu voimajohto risteää olemassa olevien reittien ja
polkuverkostojen kanssa. Vaikutukset ovat suurimmillaan
johdon rakentamisen aikana, jolloin reittien käyttö tilapäisesti
estyy.

Vaikutusten arvioinnin perusteella suhtautuminen hankkee-
seen on pääosin myönteistä ja sen kielteisinä koetut vaikutuk-
set ovat vähäisiä ja hyväksyttävissä. Hanke on siten myös
sosiaalisesta näkökannasta katsoen toteuttamiskelpoinen.

1072009 Ramboll Finland Oy

9. HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT
JA LUVAT

9.1 Ympäristövaikutusten arviointi

Hankkeiden ympäristövaikutukset arvioidaan ympäristö-
vaikutusten arviointimenettelystä (YVA) annetun lain ja ase-
tuksen mukaisessa laajuudessa, koska hankekokonaisuus
luetaan YVA-asetuksen 6 §:n hankeluettelon kohtiin 11 a) ja
b).

9.2 Kaavoitus

Jätevoimala 2, leijukerrosuuni ja esikäsittelylaitos voi-
daan toteuttaa nykyisen, voimassaolevan asemakaavan ja
sen määräämän rakennusoikeuden puitteissa. Sähkölinjojen
alueella ei ole linjaukset estäviä maankäytön suunnitelmia.
Kaavoitustilannetta on käsitelty kohdassa 6.12.

9.3 Rakennuslupa

Hankkeisiin liittyvät rakennukset tarvitsevat maankäyttö-
ja rakennuslain (119/2001) mukaisen rakennusluvan, joka
haetaan rakennusvalvontaviranomaiselta. Maankäyttö- ja
rakennuslain 132 §:n mukaisesti on hankkeen toteuttamisen
edellyttämään rakennuslupahakemukseen ja asemakaavaan
liitettävä ympäristövaikutusten arviointiselostus ja yhteysvi-
ranomaisen siitä antama lausunto.

Lisäksi ilmailulain (1242/2005) ja -asetuksen nojalla kaik-
kien maanpinnasta yli 30 metriä korkeiden rakennelmien te-
keminen edellyttää ilmailulaitoksen lausuntoa, joka liitetään
rakennuslupahakemukseen.

9.4 Ympäristölupa

Toiminnolla, johon sovelletaan jätteen polttamisesta annet-
tua valtioneuvoston asetusta (362/2003), on oltava ympäristö-
lupa. Lupa tarvitaan myös voimalaitokselle, jonka suurin polt-
toaineteho on yli 5 megawattia tai jossa käytettävän polttoai-
neen energiamäärä on vuodessa vähintään 54 terajoulea.

Arvioidulle hankkeelle voidaan myöntää hakemuksesta
ympäristönsuojelulain (86/2000) mukainen ympäristölupa,
kun ympäristövaikutusten arviointimenettely on päättynyt.
YVA-selostus ja siitä annettu yhteysviranomaisen lausunto on
liitettävä ympäristölupahakemukseen. Edellytyksenä luvan
myöntämiselle on muun muassa, et¬tei hankkeesta aiheudu
yksinään eikä muiden toimintojen kanssa terveyshaittaa, mer-
kittävää muuta ympäristön pilaantumista eikä maaperän tai
pohjaveden pilaantumista. Ympäristölupaa haetaan Hämeen
ympäristökeskukselta.

9.5 Kemikaalilain mukainen ilmoitus tai lupa

Käytettävien kemikaalien määrän perusteella uudelle lai-
tokselle tulee hakea kemikaaliasetuksen (59/1999) mukaista
lupaa Turvatekniikan keskukselta (jos kemikaalien käsittely ja
varastointi on laajamittaista) tai tulee tehdä ilmoitus palopääl-
likölle tai kunnan kemikaaliviranomaiselle (kemikaalien vähäi-
nen käsittely ja varastointi).

Ekokemin laitosalueen toiminnoilla on olemassa oleva tur-
vatekniikan keskuksen lupa. Uudet toiminnot eivät merkittä-
västi lisää varastoitavien kemikaalien määrää alueella. Uudet
toiminnat yhdistetään nykyiseen TUKES-lupaan ja niistä teh-
dään tarvittavat hakemusasiakirjojen täydennykset ja muu-
tosilmoitukset tai tarvittaessa haetaan uutta lupaa.

9.6 Muut luvat ja selvitykset

Sähköjohtojen edellyttämät luvat
Sähköjohtojen rakentamisessa noudatetaan sähkömark-

kinalain (386/1995) jakeluverkon rakentamista koskevia peri-
aatteita ja siten Ekokemin voimajohto edellyttää rakentamis-
lupaa Energiamarkkinavirastolta. Sähköjohtojen sijoittaminen
vaatii maanomistajan sijoitusluvan.

Painelaitteiden vaaran arviointi
Paineastialainsäädännön (869/1999) mukaisesti kattila-

laitoksessa on tehtävä vaaran arviointi, jos siellä on rekiste-
röitävä höyrykattila, jonka teho on yli 6 megawattia tai rekis-
teröitävä kuumavesikattila, jonka teho on yli 15 megawattia.
Vaaran arvioinnista on käytävä ilmi käyttöön ja tekniikkaan
liittyvät vaaratilanteet ja olosuhteet, joissa onnettomuus on
mahdollinen.

108 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

10. LÄHTEITÄ

Arnold M. 1995. Hajuohjearvojen perusteet, VTT Tiedotteita 1711,

Espoo 83 s.

Arvokkaat maisema-alueet. 1993 Ympäristöministeriön aluetyöryh-

män mietintö 66/ 1993, osa II. Helsinki: Ympäristöministeriö.

Both, R., Koch, E. North-Rhine-Westphalia State Environmental

Agency. Odour Regulation in Germany – an improved system inclu-

ding odour intensity, hedonic tone and odour annoyance.

Brandberg, J. 2005. Göteborgs Stad, Miljö, Rapport 2005:03.

Ekokem Oy Ab. 2008. Ekokem-konsernin vuosikertomus 2007.

Ekokem Oy AB. 2008. Ekokem Oy AB:n ympäristö- ja yritysvastuu-

raportti 2007. Riihimäki, Pori ja Jämsänkoski.

Ekokem Oy Ab. 2008. Ilmanlaadun ja ympäristön tilan tarkkailun

vuosiraportti v. 2007.

Fingrid Oyj. 2009. 400 + 110 kV voimajohto Hikiä-Forssa, ympäris-

tövaikutusten arviointiselostus.

Geologian tutkimuskeskus, 2009. Ekokem Oy Ab:n Riihimäen tuo-

tantolaitoksen ja sen lähiympäristön maaperän seurantatutkimus.

Germany. 2001. Technical Instruction on Air Quality Control – TA

Luft http://www.havakalitesi.cevreorman.gov.tr/english/legislation/

german.htm

Germany. 2003. Determination and Assessment of Odour in

Ambient Air (Guideline on Odour in Ambient Air/GOAA). May 1998.

Translation March 2003. http://www.lua.nrw.de/luft/gerueche/

GOAA_200303.pdf

Gustavsson, S, 2007. Licentiatavhandling, Lunds Univ.

Hikiä (Hausjärvi)-Forssa 400 + 110 kV, ympäristövaikutusten arvi-

ointiselostus, Fingrid Oyj. FCG-Planeko Oy, 2008

Ilmatieteen laitos. 2003. Porin Vesi, Lietteiden ja biojätteiden käsitte-

lyn YVA, 2003- Hajupäästöjen leviämisselvitys.

Insinööritoimisto Paavo Ristola Oy, 2007. Jätteenkäsittelylaitoksen

ja energiantuotannon laajennus. Ympäristövaikutusten

arviointiselostus

Insinööritoimisto Paavo Ristola Oy, 2003. Ekokem Oy Ab:n laitosalu-

eella tapahtuneiden pohjaveteen päässeiden liuotinainepäästöjen

tutkimusten ja torjunnan yhteenvetoraportti vuodelta 2002.

Insinööritoimisto Paavo Ristola Oy, 2000. Pohjavesitutkimusten riittä-

vyys, tiivistelmä täydentävistä tutkimuksista v. 1999.

Insinööritoimisto Paavo Ristola Oy, 1996. Ekokem Oy Ab.

Säiliövuodon aiheuttaman maaperän likaantumisen tutkimus.

Insinööritoimisto Paavo Ristola Oy, 2001. Ekokem Oy Ab –

Riihimäki. Liuottimien kulkeutuminen pohjavedessä.

Insinööritoimisto Paavo Ristola Oy, 2005. Ekokem Oy Ab. Ekokem

Oy Ab:n pohjavesitarkkailu v. 2004.

Insinööritoimisto Paavo Ristola Oy, 1998. Ekokem Oy Ab.

Ympäristön hydrogeologinen kartoitus, raportti.

Insinööritoimisto Paavo Ristola Oy, 2000. Ekokem Oy Ab. Ekokem

Oy Ab:n laitosalueella tapahtuneiden pohjaveteen päässeiden liuoti-

nainepäästöjen tutkimusten ja torjunnan yhteenvetoraportti vuodelta

2000.

Jääskeläinen, Syrjänen. Maankäyttö- ja rakennuslaki selityksineen

käytännön käsikirja. Rakennustieto Oy, 2003.

Laita M. et al. 2008. Ekokem Oy:n ympäristöseuranta vuon-

na 2008. Tutkimusraportti 186/2008. Jyväskylän yliopisto.

Ympäristöntutkimuskeskus.

Laita, M. 2008. Ekokem Oy: ongelmajätelaitoksen ympäristöseu-

rannan tilastollinen tarkastelu 2000-2006. Jyväskylän yliopisto.

Ympäristötutkimuskeskus. Tutkimusraportti 186/2007.

Laita, M. et al. 2008. Ekokem Oy: ongelmajätelaitok-

sen ympäristöseuranta vuonna 2007. Jyväskylän yliopisto.

Ympäristötutkimuskeskus. Tutkimusraportti 28/2008.

Luonnonsuojelulaki (1096/1996)

Metsälaki (1093/1996)

LV Lahti Vesi Oy. 2003. Jätevesilietteen terminen kuivaus

Ympäristölupa ylo/lup/15/03 (27.2.2003), Hämeen ympäristökeskus.

Putkonen L. 1993. Rakennettu kulttuuriympäristö. Valtakunnallisesti

arvokkaat kulttuurihistorialliset ympäristöt. 1993. Museovirasto,

rakennushistorian osasto, julkaisu 16, 1993. Helsinki:

Ympäristöministeriö.

Ramboll Analytics Oy, 2009. Ekokem-Palvelu Oy. Kuulojan käsittely-

keskuksen pinta- ja pohjavesitarkkailu. Vuosiraportti 2008.

Ramboll Analytics Oy, 2008. Ekokem Oy Ab. Liuotinainepäästöjen

tutkimusten ja torjunnan yhteenvetoraportti vuodelta 2007.

Ramboll Finland Oy, 2009. Ekokem Oy Ab. Ekokem Oy Ab:n

Riihimäen pohjavesitarkkailu 2008.

Ramboll Finland Oy. 2007. Ekokem Oy Ab. Paikkatietoselvitys 2007.

82118861.

Ramboll Finland Oy. 2008. Ekokem Oy Ab. Pintavesitarkkailu.

Tarkkailuraportti 2007.

1092009 Ramboll Finland Oy

Ramboll Finland Oy. 2009. Kantatie 54 aluevaraussuunnitelma välil-

lä Ekokemin liittymä - Sääksin liittymä - Syvänoja

Rassi, P., Alanen A., Kanerva, T., Mannerkoski, I. (toim.) 2001.

Suomen lajien uhanalaisuus 2000. Ympäristöministeriö & Suomen

ympäristökeskus, Helsinki. 432 s.

Reference Document on the Best Available Tehniques for Waste

Insineration. 2006. European Commission.

Riihimäen ympäristön tila (2000). Katsaus Riihimäen ympäristön

tilaan, Riihimäen kaupungin ympäristölautakunta 2001.

RWDI Inc. 2005. Final Report – Odour Management in British

Columibia: Review and Recommendations, March 2005.

SFS 5875. Jätteen jalostaminen kiinteäksi polttoaineeksi.

Laadunvalvontajärjestelmä. Suomen standardisoimisliitto SFS ry.

Vahvistettu 24.1.2000.

Siitonen, Mikko 1988: Hatlammin suon kasvillisuuskartoitus.

–Riihimäen kaupungin ympäristönsuojelulautakunnan julkaisu

1/1989.

Suomen Ympäristökeskuksen uhanalaisrekisteri (Eliölajit-

tietojärjestelmä) (Rekisteripoiminta 17.10.2008).

Technical framework and Technical notes - Assessment and ma-

nagement of odour from stationary sources in NSW, the Air Policy

Section of the Department of Environment and Conservation (NSW),

November 2006, Sydney, Australia.

Tekesin teknologiaohjelma: Jätteiden energiakäyttö. 2001.

U.S. Environmental Protection Agency Pt. 51, App. W APPENDIX W

TO PART 51 — GUIDELINE ON AIR QUALITY MODELS, 2001 (www.

epa.gov).

Valtakunnallinen jätesuunnitelma vuoteen 2016. Ympäristöministeriö

ja Suomen ympäristökeskus. 2007.

Vejledning fra Miljøstyrelsen. 2002. Miljøministeriet, Denmark.

Vesilaki (264/1996)

VTT Prosessit. 2003. Luotsinmäen jätevedenpuhdistamon YVA:n

vaihtoehtojen hajupäästöt, Tutkimusselostus nro PRP3/467/03.

Westenergy Oy. Ympäristövaikutusten arviointiselostus. Ramboll

Finland Oy. 2009

Weckaman, E. & Yli-Jama L. 2003. Mastot maisemassa.

Ympäristöopas 107, Alueiden käyttö, Helsinki: Ympäristöministeriö.

Yleiskaavamerkinnät ja määräykset (Ympäristöministeriö, alueiden-

käytön osasto, Maankäyttö- ja rakennuslaki 2000 –julkaisusarja,

2003).

Yleiskaavan sisältö ja esitystavat (Ympäristöministeriö, alueidenkäy-

tön osasto, Maankäyttö- ja rakennuslaki 2000 –julkaisusarja, 2006)

Ympäristövaikutusten arviointi. Ihmisiin kohdistuvat terveydelliset

ja sosiaaliset vaikutukset. Sosiaali- ja terveysministeriön oppaita

1991:1.

YTV Ympäristövaikutusten arviointiselostus. Pöyry Energy Oy. 2009

Internetlähteet:

Ekokem Oy Ab internetsivut: www.ekokem.fi

Hausjärven kunnan internetsivut: www.hausjarvi.fi

Riihimäen kunnan internetsivut: www.riihimaki.fi

Tiehallinnon internetsivut: www.tiehallinto.fi

Valtion ympäristöhallinnon internetsivut: www.ymparisto.fi

Ympäristökeskuksen Oiva-ympäristö- ja paikkatietojärjestelmä

110 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

11. SANASTO JA LYHENTEET

Adsorbentti Adsorbentti on puhdistusmenetelmissä käytetty aine, jonka pintaan aineet voivat kiinnittyä.

Asemakaava Alueiden käytön yksityiskohtaista järjestämistä, rakentamista ja kehittämistä varten laadittu maankäyttö- ja
rakennuslain mukainen suunnitelma.

Ballistinen erotin Laite, joka erottelee materiaalit muotoon ja kovuuteen perustuen

BAT Lyhenne englanninkielisistä sanoista Best Available Techniques. Paras käyttökelpoinen tekniikka.

Bentoniittimatto Bentoniitti on luonnon savea, jonka oleellisempana osana on montmorilloniittisavi. Se pystyy imemään
itseensä suuria määriä vettä ja laajenemaan sen seurauksena tilavuudeltaan jopa kymmenkertaiseksi

Bioindikaatiotutkimus Tutkimus, jossa tietyn eliölajin yksilöiden tai populaatioiden ominaisuuksien perusteella selvitetään muutoksia
ympäristön tilassa.

BREF Parhaan käyttökelpoisen tekniikan vertailuasiakirja on eräänlainen tekniikan hyvää tasoa osoittava mittakeppi,
johon eri puolilla Eurooppaa tehtävät päätökset voivat perustua.

Carrousel-tyyppinen Jäteveden käsittelyprosessi, jossa jätevedet käsitellään renkaan muotoisessa kanavassa.

CCA-kyllästys Kromia, kuparia ja arseenia sisältäviä puukyllästeitä kutsutaan CCA-kyllästeiksi.
Em. aineita käytetään lahoamisen eston.

CHP Lyhenne sanoista Combined Heat and Power production. Yhdistetty sähkön ja lämmön tuotanto.

CO2 Hiilidioksidi. Orgaanisen aineen palamisessa syntyvä lopputulos. Kasvit sitovat hiilidioksidia kasvunsa
lähtöaineeksi ja vapauttavat sitä hajotessaan. Hiilidioksidi ilmakehässä edistää kasvihuoneilmiötä.

Denitrifi oiva Jätevesien puhdistusmenetelmä typen yhdisteiden poistamiseksi, jossa biologisessa prosessissa bakteerit
hajottavat nitraatteja ja nitriittejä typpikaasuksi tai vaihtoehtoisesti typpioksidiksi.

Dioksiinit ja furaanit
PCDD/F

Klooria sisältäviä, myrkyllisiä, ympäristössä erittäin pysyviä ja kertyviä hiiliyhdisteitä, joita syntyy mm.
polttoprosesseissa.

Direktiivi Euroopan Unionin laki, joka velvoittaa jäsenmaita toteuttamaan kansallisessa lainsäädännössä direktiivin
sisältämät vaatimukset.

Fluffi Pääasiassa ajoneuvojen sisustusmateriaaleista koostuvaa sekalaista jätettä.

GWh, gigawattitunti Energian yksikkö, jota käytetään energiamäärän, sähkön ja lämmön, ilmaisemiseen.
1 GWh = 1 000 MWh = 1 000 000 kWh.

Hajapäästö Muualta kuin tarkoitetuista päästökohdasta aiheutuva päästö.

Harmaa jäte Lievästi vaarallinen teollisuusjäte, jolle ei ole yksiselitteistä käsittelymenetelmää

Hydralitoiminen Laite, jossa tehonsiirto tapahtuu nesteen välittämänä. Väliaineena voidaan käyttää esim. öljyä. Toiminnaltaan
joustavampi kuin mekaaninen laite.

IPPC-direktiivi Euroopan Unionin laki, joka koskee suuria teollisuuslaitoksia ja tähtää ympäristön pilaantumisen
vähentämiseen. Lyhenne sanoista Integrated Pollution Prevention and Control.

Infrastruktuuri Infrastruktuuriin kuuluvat fyysinen rakennettu ympäristö ja laitteet, kuten mm. tiet, rakennukset, sähkö- ja
vesilinjat.

Kahmari Jäteen siirtämiseen tarkoitettu leuoilla varustettu nosturi.

Kasvihuonekaasut Ilmastonmuutosta aiheuttavista kasvihuonekaasuista tärkeimpiä ovat hiilidioksidi, metaani ja typpioksiduuli.
Kioton ilmastosopimus koskee myös kloorifluorihiilivetyjä.

Konvektio Ilmamassojen lämpötilaeroista johtuvaa liikettä tai sekoittumista. Konvektio ilmakehässä aiheutuu useimmin
siitä, että Aurinko lämmittää maanpintaa. Lämpö siirtyy johtumalla maanpinnan läheiseen ilmakerrokseen.

Kuona Polttorummussa palamatta jäänyt epäorgaaninen aines, pääasiassa metalleja ja lisäaineena käytettyä hiekkaa.
Korkeassa lämpötilassa kuona sulaa ja muuttuu vaarattomaan, lasimaiseen muotoon.

KVL Keskivuorokausiliikenne, autoa vuorokaudessa.

Leijukerrosuuni Leijukerrosuunissa tulipesän alaosasta syötetään ilmavirta, joka saa tulipesässä pidettävän polttoaineen
leijumaan. Palaminen tapahtuu näin muodostuvassa pedissä.

Lentotuhka Tuhka, joka on kerätty savukaasuista talteen suodattimella. Ks. pohjatuhka.

1112009 Ramboll Finland Oy

Lämmitysvoimalaitos Sähköä ja kaukolämpöä yhteistuotantona kehittävä laitos.

Maakuntakaava Maankäyttö- ja rakennuslain mukainen yleispiirteinen suunnitelma maankäytöstä pitkälle tulevaisuuteen.
Maakuntakaavassa osoitetaan alueiden käytön ja yhdyskuntarakenteen suuntaviivat ja periaatteet. Se on
ohjeena kuntien yksityiskohtaisempia yleis- ja asemakaavoja laadittaessa.

MW, megawatti Tehon yksikkö. 1 megawatti on 1 000 kilowattia (eli 1 MW = 1 000 kW), joka on 1 000 000 wattia.

Membraani Membraanit ovat keraamisia, metallisia tai polymeeripohjaisiakalvoja, joilla on huokoinen rakenne ja kyky
suodattaa ilmavirrasta tai liuoksista isoja partikkeleja.

NOX Typenoksidit. Ärsyttäviä kaasuja, joita muodostuu palamisessa ilman sisältämästä typestä ja polttoaineen
typestä.

Olfaktometria Hajun määritysmenetelmä, jossa tutkittavaa ilmaa kerätään näytepussiin ja erityinen hajuraati tutkii näytteen
aistinvaraisesti laboratoriossa. Tulokseksi saatava hajuyksikkö, OU/m3 eli HY/m3 ilmoittaa kuinka monta kertaa
haiseva ilma on laimennettava, jotta se tulisi hajuttomaksi.

Ominaispäästö Päästömäärä laskettuna tuotettua tai käytettyä energia- tai tuoteyksikköä kohti.

Ongelmajäte Jäte, joka sisältää haitallisia aineita siinä määrin, että väärin käsiteltynä voi aiheuttaa haittaa tai vaaraa
ympäristölle tai terveydelle.

PAH Polysykliset aromaattiset hiilivedyt eli PAH-yhdisteet ovat yhteen liittyneistä aromaattisista renkaista koostuvia
hiilivetyjä.

PCB Polykloorattuja bifenyylejä, joita on käytetty sähkölaitteissa kuten kondensaattoreissa ja muuntajissa eristeenä
sekä muovien pehmittiminä. Välitön myrkyllisyys esim. ihmisille on pieni, mutta rikastuessaan ravintoketjujen
huipulle ne aiheuttavat ongelmia. PCB-yhdisteiden palaessa liian alhaisessa lämpötilassa (600 - 900 °C),
syntyy erittäin myrkyllisiä dioksiineja ja furaaneja.

Pohjatuhka Polttoaineen palamisessa kattilassa muodostuva tuhka, joka poistetaan kattilan pohjalta.

Raskasmetallit Atomipainoltaan rautaa raskaampia metalleja, joilla saattaa olla ympäristölle haitallisia vaikutuksia.

Reagentti Savukaasujen käsittelyssä käytettävä apuaine, joka reagoi haitta-aineiden kanssa ja siten poistaa niitä.

Rejekti Jätteen prosessoinnissa jäljelle jäävä jäte.

RDF Lyhenne englanninkielisistä sanoista Refuse Derived Fuel. Lajittelemattomasta yhdyskuntajätteestä
mekaanisella käsittelyprosessilla valmistettu polttoaine.

REF Lyhenne englanninkielisistä sanoista REcovered Fuel. Syntypaikalla lajitellusta ja erilliskerätystä (Recovered
Fuel) kuivajätteestä mekaanisella käsittelyprosessilla valmistettu polttoaine.

Resuspensio Resuspensiolla tarkoitetaan hiukkasten uudelleen nousemista pinnoilta ilmaan.

Kaasupäästöt Polttoaineiden palamisessa syntyvät kaasumaiset palamistuotteet, kuten hiilidioksidi, rikkioksidi ja typen
oksidit.

SCR Savukaasujen sisältämien typen oksidien minimoimiseksi käytetty käsittelymenetelmä. Lyhenne sanoista
Selective Catalytic Reduction.

Sekundääri-ilma Polttamisessa käytettävä lisäilma

Seutukaava Rakennuslain mukainen yleispiirteinen maankäytön suunnitelma, joka kattaa usean kunnan alueen.
Seutukaavalla edistetään suunnitelmallista rakentamista ja ohjataan alemman asteista kaavoitusta ja julkisen
vallan toimia. Ei enää laadita, ks. maakuntakaava.

Seveso Teollisuuden suuronnettomuuksia koskeva direktiivi, saanut nimensä dioksiinionnettomuuden kokeneen
italialaisen kaupungin mukaan.

SNCR Typen oksidien minimoimiseksi käytetty menetelmä, jossa kattilan yläosaan ruiskutetaan ammoniakkia.
Lyhenne sanoista Selective Non-Catalytic Reduction.

Sorbaliitti Kaupallinen nimi savukaasun puhdistuksessa käytettävälle aineelle, joka koostuu kalsiumkarbonaatista ja
aktiivihiilestä

SVA Sosiaalisten vaikutusten arviointi, ihmisiin ja elinoloihin kohdistuvien vaikutusten arviointi

VALTSU Valtakunnallinen jätesuunnitelma vuodelta 2008

Vna / Vnp Valtioneuvoston asetus / valtioneuvoston päätös

112 Ekokem Oy Ab, Jätteenkäytön laajennuksen ympäristövaikutusten arviointiselostus

12. YHTEYSTIEDOT

HANKKEESTA VASTAAVA

Ekokem Oy Ab
PL 181 (Kuulojankatu 1), 11101 Riihimäki
Puh. 010 7551 000
Fax. 010 7551 300
etunimi.sukunimi@ekokem.fi
www.ekokem.fi

Yhteyshenkilö:
Hannu Ukkonen, YVA-menettely
puh. 050 5300 409
Petri Onikki, tekniikka
puh. 050 5300 404

YHTEYSVIRANOMAINEN

Hämeen ympäristökeskus
Lahden toimipaikka
PL 29 (Vesijärvenkatu 11 A), 15141 Lahti
puh. 020 490 103
Faksi: 020 490 3950
etunimi.sukunimi@ymparisto.fi
www.ymparisto.fi

Yhteyshenkilö:
Riitta Turunen
puh. 020 490 3952

YVA-KONSULTTI

Ramboll Finland Oy
Terveystie 2
15860 Hollola
Puh. 020 755 7800
Fax. 020 755 7801
etunimi.sukunimi@ramboll.fi
www.ramboll.fi

Yhteyshenkilöt:
Joonas Hokkanen
Puh. 0400 355 260
Antti Lepola
Puh. 040 588 7557

• Birger Jaarlin katu 13 ⋅ PL 131, 13101 Hämeenlinna ⋅ www.ymparisto.fi/ham

• Birger Jaarlin katu 13 ⋅ PB 131, FI­13101 Tavastehus, Finland ⋅ www.miljo.fi/ham

• Vesijärvenkatu 11 A ⋅ PL 29, 15141 Lahti ⋅ www.ymparisto.fi/ham

• Vesijärvenkatu 11 A ⋅ PB 29, FI­15141 Lahtis, Finland ⋅ www.miljo.fi/ham

9.3.2009 HAM­2008­R­15­531
JOT/2A/2009

Ekokem Oy Ab
PL 181
11101 Riihimäki

Jätteen energiakäytön laajennus, Riihimäki

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

Ekokem Oy Ab on toimittanut 9.12.2008 Hämeen ympäristökeskukseen ym­
päristövaikutusten arviointimenettelystä annetun lain mukaisen arviointioh­
jelman (YVA­ohjelman) jätteen energiakäytön laajennushankkeesta Riihimä­
ellä. YVA­ohjelman on hankkeesta vastaavan konsulttina laatinut Ramboll
Finland Oy. Hämeen ympäristökeskus toimii YVA­menettelyssä yhteysviran­
omaisena ja antaa YVA­ohjelmasta yhteysviranomaisen lausunnon. Näiden
tahojen yhteystiedot ovat seuraavat:

Ekokem Oy Ab, PL 181, Kuulojankatu 1, 11101 Riihimäki

Ramboll Finland Oy, Terveystie 2, 15860 Hollola

Hämeen ympäristökeskus, Lahden toimipaikka, PL 29, Vesijärvenkatu 11 A,
15141 Lahti.

Hanketiedot Jätteen energiakäytön laajennushanke sisältää Riihimäen laitosalueella mm.
uuden arinakattilalla varustetun jätevoimalan, uuden leijukattilan keskilämpö­
tilapolttolinjan yhteyteen, jätteiden lajitteluun ja hyötymateriaalien erotteluun
tarkoitetun esikäsittelyhallin prosessilaitteineen, CCA­puun (kromia, kuparia
ja arseenia sisältävällä aineella kyllästetty puu) murskauksen ja 110 kV:n säh­
kölinjan Ekokeminja Hikiän muuntoaseman välille. Uuden jätevoimalan ko­
konaiskapasiteetti on noin 150 000 – 200 000 tonnia polttokelpoista jätettä ja
leijukattilan noin 45 000 – 55 000 tonnia jätemateriaalia vuodessa. Arvioinnis­
sa tarkastellaan kahta vaihtoehtoa: hankkeen toteuttaminen siten, että vastaan­
otettava jätemäärä energiahyödyntämiseen on 150 000 – 200 000 tonnia vuo­
dessa tai hankkeen toteuttamatta jättäminen.

Suoritemaksu (hankkeesta vastaavalle) 5 450 €

Liite 1

2/19
YVA­menettely YVA­menettelyä on tässä hankkeessa sovellettava YVA­asetuksen 6 §n han­

keluettelon 11 a) ja b)­kohdan perusteella.

YVA­menettely alkoi, kun hankkeesta vastaava Ekokem toimitti YVA­
ohjelman yhteysviranomaisena toimivalle Hämeen ympäristökeskukselle.
YVA­ohjelma on hankkeesta vastaavan suunnitelma siitä, mitä vaihtoehtoja
hankkeella on ja mitä ympäristövaikutuksia aiotaan selvittää ja millä menetel­
millä. Ympäristökeskus kuulutti YVA­ohjelman nähtävillä olosta ja toimitti
sen nähtäville. Kaikki, joiden oloihin tai etuihin hanke voi vaikuttaa, samoin
kuin ne yhteisöt ja säätiöt, joiden toimialaa hankkeen vaikutukset saattavat
koskea, voivat ilmaista mielipiteensä arviointiohjelmasta. Ympäristökeskus
myös pyysi arviointiohjelmasta lausunnot.

Saatuaan mielipiteet ja lausunnot ympäristökeskus antaa YVA­ohjelmasta ja
sen tarkistustarpeista lausunnon hankkeesta vastaavalle. Hankkeesta vastaava
tekee tarvittavat ympäristöselvitykset YVA­ohjelman ja yhteysviranomaisen
lausunnon mukaisesti ja kokoaa tiedot YVA­selostukseksi. Tässä hankkeessa
sen on arvioitu valmistuvan alkukesästä. YVA­selostuksesta pyydetään lau­
sunnot ja mielipiteet ja pidetään yleisötilaisuus vastaavalla tavalla kuin YVA­
ohjelmasta. Ympäristökeskus antaa lopuksi lausunnon arviointiselostuksesta ja
sen riittävyydestä.

Hankkeen edellyttämät luvat

Viranomainen ei saa myöntää lupaa hankkeen toteuttamiseen ennen kuin se on
saanut käyttöönsä arviointiselostuksen ja yhteysviranomaisen siitä antaman
lausunnon. Tämä koskee paitsi hankkeen ympäristölupaa myös muita sen to­
teuttamisen edellyttämiä lupia. Hanketta koskevasta lupapäätöksestä tai muus­
ta päätöksestä on käytävä ilmi, kuinka arviointiselostus ja yhteysviranomaisen
siitä antama lausunto on otettu huomioon.

Eri menettelyiden yhteensovittaminen

Ekokemin hankealueella ei ollut käynnissä sellaista kaavoitusta, joka olisi
edellyttänyt yhteensovittamista arviointimenettelyn kanssa.
.

Arviointiohjelmasta tiedottaminen ja kuuleminen

YVA­ohjelman nähtävillä olosta kuulutettiin Aamupostissa 14.12.2008 ja Ete­
lä­Hämeen Lehdessä 11.12.2008. Kuulutus ja YVA­ohjelma olivat nähtävillä
Riihimäen kaupungintalossa ja Hausjärven kunnanvirastossa 15.12.2008 –
12.2.2009. YVA­ohjelma oli nähtävillä myös Riihimäen ja Hausjärven pääkir­
jastoissa sekä Hikiän ja Ryttylän kirjastoissa. Kuulutus on sähköisesti ympä­
ristöhallinnon verkkosivuilla osoitteessa www.ymparisto.fi/ham > Ajankoh­
taista > Kuulutukset. YVA­ohjelma on sähköisesti samoilla verkkosivuilla
osoitteessa www.ymparisto.fi/ham/yva > Vireillä olevat YVA­hankkeet.
Hankkeesta pidettiin yleisötilaisuus yhdessä Ekokem­Palvelu Oy:n teollisuus­
jätteen käsittely­ ja kierrätyskeskuksen laajennushankkeen YVA­hankkeen
kanssa 17.12.2008.

Arviointiohjelmasta pyydettiin lausunnot Hausjärven kunnanhallitukselta, Rii­
himäen kaupunginhallitukselta, Riihimäen seudun terveyskeskuksen kuntayh­
tymältä, Hämeen liitolta, Hämeen tiepiiriltä ja Turvatekniikan keskukselta.

Liite 1

3/19
Yhteenveto annetuista lausunnoista ja mielipiteistä

Yhteenvedossa on jätevoimalasta paikoin käytetty lyhennettä JV. Jos mielipi­
teessä on otettu kantaa sekä Ekokemin että Ekokem­Palvelun hankkeeseen, tä­
hän yhteenvetoon on otettu siitä lähinnä vain Ekokemin hanketta koskeva
osuus.

Hausjärven kunnanhallitus toteaa, että arvioinnissa tulee tutkia vaihtoehtoa,
jossa Ekokemin sähköntuotanto liitettäisiin suoraan kantaverkkoon olemassa
olevilla linjoilla. Tämä on kunnan kannalta paras vaihtoehto. Arviointiohjel­
massa ei ole mainittu vireillä olevaa Fingrid Oyj:n 400 + 110 kV:n voimajoh­
tohanketta, vaikka Ekokemin ja Hikiän sähköaseman välisen 110 kV:n sähkö­
linjan linjausvaihtoehdot ovat pääosin samat kuin Fingridin hankkeen alavaih­
toehdot.

Riihimäen kaupunginhallitus toteaa, että esikäsitellyn tai muualta toimitetun
jätteen välivarastointi EJ­1­alueelle on voimassa olevan asemakaavan vastaista
toimintaa. Vireillä olevalle hankkeelle pitää hakea ympäristölupa YVA­
menettelyn päätyttyä. Ympäristönsuojelulain 42 § 2 mom. mukaan toimintaa
ei saa sijoittaa asemakaavan vastaisesti. Voimassa olevan asemakaavan mu­
kaan hankkeelle ei myöskään tältä osin ole mahdollista myöntää ympäristölu­
paa. Muilta osin esitetty toiminta on voimassa olevan asemakaavan mukaista.
Toiminta muuttuu oleellisesti nykyisestä. Uudet toiminnot ja käsiteltävät jäte­
jakeet on kuvattava esitettyä tarkemmin, jotta vaikutukset on mahdollista arvi­
oida. Vaikutusten arvioinnin on katettava jätteen ja jätepolttoaineen kuljetuk­
sen, vastaanoton ja välivarastoinnin lisäksi myös jätteenkäsittelyn vaikutukset.
Rakentamisvaiheen vaikutusten arvioinnin osana pitää tunnistaa myös raken­
tamisen aikaiset riskit ja riskien hallitsemiseksi tarvittavat toimet esim. pohja­
rakenteiden ja viemäreiden tiiviyden varmistamiseksi. Jätteen esikäsittelyhal­
lin rakenne ja tiiviys on kuvattava. Myös murskatun CCA­puun varastointi­
paikka on kuvattava ja varastoinnin vaikutukset selvitettävä. Pintavesivaiku­
tusten yhteydessä on tunnistettava vaikutukset jätevedenkäsittelylle ja puhdis­
tamolle, myös Riihimäen kaupungin puhdistamolle ja verkostolle. Hulevedet
aiheuttavat jo nykyisin sateilla ongelmia ja ylityksiä Ekokemin jätevesienkä­
sittelyyn. Lähtökohtana tulee olla, että puhtaita jätevesiä ei johdeta jätevesi­
verkostoon kuormittamaan puhdistusprosessia. Ekokemin jätevesikäsittelyn
kapasiteetin riittävyys lisääntyvälle vesimäärälle on varmistettava. Ilmaan
kohdistuvista päästöistä on arvioitava savukaasupäästöjen lisäksi myös ilmaan
joutuvat hajapäästöt. Terveysvaikutuksia ja viihtyisyyttä arvioitaessa on otet­
tava huomioon myös haju­ ja haittaeläinhaitat. Hajupäästöjä aiheuttavien jät­
teiden lastauksen, käsittelyn ja varastoinnin päästöt on tunnistettava ja kuvat­
tava päästöjen hallitsemiseksi tehtävät toimet. Lähtökohtana pitää olla, että ha­
juhaittaa ympäristöön ei aiheudu. Myös haittaeläinvaikutukset on arvioitava ja
estettävä haittojen synty. Muovikääreisiin pakattu yhdyskuntajäte on varastoi­
tava siten, että haittaeläimillä ei ole pääsyä jätteeseen. Rikkoontuneet muovi­
kääreet eivät estä haju­ ym. haittoja. Samoin jätevesilietteen lastauksen ja kä­
sittelyn hajupäästöt on arvioitava ja estettävä. Asukkailla ei ole kokemusta tu­
levasta uudesta toiminnasta, joten asukaskyselyä ei pidä painottaa liikaa arvi­
oitaessa hankkeen sosiaalisia vaikutuksia, esim. vaikutuksia viihtyisyyteen.
Arvioinnissa on tältä osin käytettävä apuna asiantuntijaselvityksiä. Hankkeen
toteutumisen kannalta on oleellista, että poltettavan jätteen sisältämä energia
pystytään hyödyntämään tehokkaasti ympäri vuoden, myös kesäaikana kauko­
lämmön tarpeen ollessa vähäisin. Selvitys energiatehokkuudesta on tehtävä ja
esitettävä vaikutusten arvioinnin yhteydessä. Jätteiden kuljetusten vaikutuksia

Liite 1

4/19
tulisi myös arvioida ja esittää kartalla alue, jolta jätteitä aiotaan tuoda käsitel­
täviksi. Kestävän kehityksen näkökulmasta liiallinen jätteiden käsittelyn kes­
kittäminen on ongelmallista, koska se pidentää kuljetusmatkoja ja aiheuttaa
mm. kasvihuonekaasupäästöjen lisääntymistä. Vaikutusten arvioinnin perus­
teella tulisi löytää optimaalinen alue, josta jätteitä on kestävää tuoda käsiteltä­
viksi. Voimalinjan reittiä ei pidä osoittaa Hatlamminsuon eikä Hatlamminmä­
en kautta eikä niitä sivuavasti. Hatlamminsuo ja Hatlamminmäki ovat Riihi­
mäen arvokkaita maakuntakaavan suojelualueita. Voimalinjan toteutuminen
heikentäisi Hatlamminsuon luonnontilaa ja on ristiriidassa suon suojelutavoit­
teen kanssa. Lisäksi vaihtoehto vähentäisi merkittävästi Hatlamminsuon ja sen
ympäristön virkistyksellistä arvoa. Myös maisemalliset vaikutukset olisivat
merkittävät. Johtoalueen aukaisemisen myötä Ekokemin laitosalue tulisi nä­
kymään Hatlamminsuolle. Vaihtoehto 1 ei ole toteuttamiskelpoinen. Maankäy­
tön ekonomian ja elinympäristön laadun takia voimalinjan toteutuksessa pitää
hyödyntää Fingridin voimalinjan kanssa samaa johtoreittiä. Useampaa johto­
reittiä ei tule toteuttaa. Voimalinjan osalta on arvioitava myös luonnon pirstou­
tumisen vaikutus eri vaihtoehdoissa ottaen huomioon myös Fingridin tuleva
linjaus.

Riihimäen seudun terveyskeskuksen kuntayhtymä on sitä mieltä, että arvi­
oinnissa pitää ottaa huomioon yhdyskuntajätteen varastoimisesta muovikal­
voon paalattuna aiheutuvat riskit, mm. muovikääreiden rikkoutuessa syntyvät
hajut ja haittaeläinten pääsy jätteisiin. Myös lietteen käsittelystä syntyvät hajut
ja haittaeläintorjunta tulee ottaa huomioon.

Hämeen liitto katsoo, että hanke tukee ja toteuttaa kestävää jäte­ ja energiapo­
litiikkaa. Maankäytöllisesti hanke sijoittuu voimassa olevan asemakaavan alu­
eelle. Maankuntakaavassa Ekokemin alueelle on osoitettu ohjeellinen uusi
voimajohtolinja 110 kV. Reittivaihtoehtojen selvittäminen ja arvioiminen
YVA­prosessin yhteydessä selkiyttää ja täsmentää maakuntakaavan ohjeellista
varausta. Maakuntakaavassa on kantatie 54:lle osoitettu Ekokemin aluekoko­
naisuudelle kehitettävä eritasoliittymä. Liitto pitää tärkeänä, että eri osapuolet
pyrkisivät edistämään ko. eritasoliittymän toteutumista. YVA­ohjelma vaikut­
taa asianmukaiselta eikä liitolla ole siitä erityistä lausuttavaa. Ekokem on
myös maakunnallisesti hyvin merkittävä laitos­ ja toimintakokonaisuus. Liitto
pitää tärkeänä Ekokem –laitoskokonaisuuden toimintaedellytysten turvaamista
ja edelleen kehittämistä.

Turvatekniikan keskus toteaa, että ko. tuotantolaitos on kemikaalisäädösten
mukaan laajamittaista toimintaa harjoittava ns. turvallisuusselvityslaitos. Uusi
jätevoimala ei tiettävästi lisää merkittävästi käsiteltävien ja varastoitavien vaa­
rallisten kemikaalien määrää. Laitos on kaavailtu rakennettavaksi aivan nykyi­
sen jätevoimalan viereen. Riihimäen kaupungin puoleinen tontti on määritelty
TT­2/Kem­merkinnällä eli kaavoituksessa on otettu huomioon direktiivin
96/82/EY periaatteet. Ohjelman mukaan uuden jätevoimalan korvaavana ja
täydentävänä polttoaineena voidaan käyttää myös vähärikkistä raskasta poltto­
öljyä tai maakaasua. Arviointiselostuksessa pitää täsmentää maakaasun mah­
dollinen käyttö, koska maakaasuputkistoa alueelle ei ole. Hankkeen etukäteis­
suunnittelussa on tärkeä mahdollisimman laaja riskien kartoitusohjelma, koska
suurpalo jätevoimalassa tai kattilaräjähdys saattaa merkitä myös laitosalueelle
varastoitujen vaarallisten kemikaalien syttymisvaaraa. Sijoituspaikkaa harkit­
taessa tulee erityisesti tarkastella nykyisten vieressä olevien varastojen (erityi­
sesti R­varasto) turvallisuutta. Kattilalaitoksesta on tehtävä painelaitesäädösten
mukainen vaaran arviointi, jonka arvioi tarkastuslaitos.

Liite 1

5/19

Fingrid Oyj kertoo olleensa joulukuussa 2008 yhteydessä Ekokemin edusta­
jiin uuden 110 kilovoltin voimajohdon rakentamisesta Riihimäeltä Hikiän säh­
köasemalle. Samassa yhteydessä on keskusteltu Ekokemin tarvitseman 110
kV:n voimajohdon ja Fingridin 400 + 110 kV:n voimajohtohankkeen yhteen­
sovittamisesta. Käytännössä Fingridin YVA­menettelyssä Hausjärvellä ja Rii­
himäellä esitetyt johtoreittivaihtoehdot saattavat vaikuttaa Ekokemin alueen
maankäyttösuunnitelmiin ja uuden 110 kv:n voimajohdon sijoittumiseen ja
teknisiin pylväsratkaisuihin. Fingridin tavoitteena on päättää jatkosuunnitte­
luun valittava Hikiä – Forssa 400 + 110 kV:n voimajohdon reitti vuoden 2009
aikana, vaikka voimajohtojen rakentamisaikataulujen ero on useita vuosia.
Näin ollen Ekokemin energiakäyttöhankkeen YVA­selostusvaiheessa on mah­
dollista hyödyntää Fingridin YVA­menettelyn johtopäätöksiä ja arvioida Fing­
ridin ja Ekokemin voimajohtohankkeiden keskinäisiä vaikutuksia. Fingridin
voimajohdot ovat maankäyttö­ ja rakennuslain 22 §:n tarkoittamia voimajohto­
ja.

Henkilö A vastustaa Ekokemin suunnittelemia uusia johtokäytäviä sähkönsiir­
toon välillä Ekokem­Hikiä. Linjaukset kulkisivat osittain hänen omistamansa
metsäpalstan läpi Hausjärvellä Karhin kylässä. Linjan alle jäisivät huomattavat
maa­alueet ja siten se haittaisi elinkeinon harjoittamista. Linja pirstoisi jo en­
nestään ns. Rautarouvan halkaiseman palstan vieläkin pienemmiksi kappaleik­
si Metsän kasvun menetyksen myötä kirjoittajan ansiot metsästä pienenevät
pitkällä tähtäimellä merkittävästi. Ympäristökeskuksen arvioinnissa Rautarou­
van linjauksista ei otettu kantaa siihen, että kylässä kulkee useita suuria voi­
malinjoja samansuuntaisesti. Kirjoittajan mielestä on erikoista, että ympäristö­
keskus ei ottanut huomioon kyläkuvaan liittyviä maisemallisia arvoja. Eivätkö
ne ole varsin arvokkaita kylässä, joka on maakunnallisesti arvokas? Ekokem
on liikeyritys, joka ei saa toiminnallaan vaikeuttaa muiden elinkeinoa, varsin­
kin kun sillä on teknisesti mahdollisuus hoitaa sähkönsiirtonsa olemassa olevia
käytäviä myöten. Miksi linja pitää yleensä rakentaa Hikiään? Tietenkin siksi,
että se on sille halvin vaihtoehto. Ympäristön kannalta olisi parasta, että yhtiö
rakentaisi oman kytkinaseman ja liittyisi sitten Fingridin linjoihin, joita lähi­
alueella riittää. Voiko ratkaisu, joka on Ekokemille halvin, olla oikeudenmu­
kainen alueen maanomistajille ja asukkaille. Kirjoittaja pyytää, että ympäris­
tökeskus ottaisi oikeasti alueen alkuperäisen väestön huomioon.

Henkilöt B ja C katsovat, että jätteenpolttolaitoksen rakentamiseen pitää suh­
tautua hyvin kriittisesti, kun otetaan huomioon EU:n uusi jätedirektiivi, joka
tulee voimaan vuonna 2011. Sen määräämä tavoite on, että jätteenpolton osuus
kokonaisjätemäärän käsittelystä on 30 %. Lupapäätöstä harkittaessa pitäisi ot­
taa huomioon se, onko Suomi jo nyt saavuttanut EU:n jätedirektiivin määrit­
tämän tavoitteen jätteenpolton osuudesta jätteen kokonaismäärään nähden.
Onko Riihimäki, jo olemassa oleva JV huomioon ottaen, oikea sijoituspaikka
uudelle laitokselle? Jätteen kuljetus satojen kilometrien päästä ei ole ympäris­
töystävällistä. Suomeen suunnitteilla olevissa laitoksissa voissa pystyy poltta­
maan noin 70 % jätteistä, mikä on yli kaksikertainen määrä EU:n määrittä­
mään polttotavoitteeseen nähden. Vain luvan myöntävät viranomaiset pystyvät
nyt tähän uhkaan puuttumaan. Laitoksen sijoituspaikan tulisi olla lähellä jät­
teen syntypaikkaa, jolloin jätteen kuljettaminen olisi vähäistä ja syntyvä ener­
gia voitaisiin järkevästi ja vaivattomasti käyttämään sikäläisen kaukolämmön
tarpeisiin. Lupaharkintaan pitäisi nyt ottaa aikalisä, jotta lupaviranomaiset voi­
sivat määrittää kantansa vuonna 2011 voimaan tulevan jätedirektiivin mukai­
sesti. Mielipiteen liitteenä on kolmen sanomalehden artikkelit jätteenpoltosta.

Liite 1

6/19
Aamupostin pääkirjoitus 16.2.2009 kiteyttää asian peruslähtökohdan hyvin:
"Kokonaiskuvaa eniten määrittävä kysymys on tällä hetkellä se, montako jäte­
voimalaa Suomeen ylipäätänsä mahtuu ja missä niiden pitäisi jätteiden kulje­
tuksen logistiikan sekä lämmön ja sähkön jakelun perusteella sijaita." Jos jät­
teenpolttolaitokselle myönnetään lupa, Ekokemin pitää normaalina yrityksenä
itse huolehtia poltosta syntyvän sähköenergian siirrosta myyntimarkkinoille.
Lähtökohtana tulee olla jo olemassa olevien linjojen hyväksikäyttö ja vahven­
taminen nykyisissä johtokäytävissä. Hikiä­Forssa kantaverkon reittisuunnitel­
mia ei tule muotoilla Ekokemin tarpeita mukailleen. Kantaverkko pitää uusia
ja linjata puhtaasti sen omista lähtökohdista. Yksityinen yritys toteuttaa omat
tarpeensa itse.

Henkilöiden D ja E mielipide Ekokemin toisen jätevoimalan rakennussuunni­
telmasta on ehdottoman kielteinen. Perusteluna on se, että yksi jätevoimala
Riihimäen ympäristön jätteille on riittävä. Toinen laitos lisäisi kapasiteettia
niin paljon, että jätteenkeräilymatkat kasvaisivat ylipitkiksi ja niistä aiheutuvat
päästöt kohtuuttomiksi. Samassa suhteessa kasvaisivat paikalliset päästöt.
Ympäristöystävällisintä olisi hyödyntää jätteet niiden syntypaikoilla. Laitok­
sen tuottaman energian sijoittamiseksi on suunniteltu sähkölinjan rakentamista
Hausjärven puolelle, mikä aiheuttaisi ison aukon lähimetsiin. Suunnitelman
aiheuttama metsien pirstaloituminen vaikeuttaisi metsäelinkeinon harjoittamis­
ta ja lähellä olevien taajamien virkistyskäyttöä. Jokainen toimi yhteyttävän
luonnon vähentämiseksi on ilmaston lämpenemistä kiihdyttävä teko. Jos toi­
selle jätevoimalalle myönnetään lupa, vähintään voisi odottaa lupaviranomai­
selta, että se velvoittaa hyödyn saajan vastaamaan myös haitoista. Kirjoittajat
tarkoittavat jätteen loppusijoitusta. Se pitää ehdottomasti olla nykyisellä Eko­
kemin tai Riihimäen alueella. Piipuista tulevista päästöistä hausjärveläiset ja
Hausjärven luonto kärsivät jo suurimmalta osalta vallitsevien ilmavirtausten
vuoksi.

Henkilön F käsityksen mukaan Suomi on jo nyt ylittänyt jätteiden polttota­
voitteen. Jätehuoltodirektiivi on hyväksytty ja siinä on sitovana velvoitteena
kierrätys 50, poltto 30 ja kaatopaikalle maksimissaan 20 %. Tällä hetkellä yh­
dyskuntajätettä poltetaan noin 31 % eli enempää ei saisi polttaa. Silti Suomes­
sa on suunnitteilla muitakin polttolaitoksia tämän hankkeen lisäksi. Lainsää­
däntöä ei siis noudateta. Polton lisäämisen sijasta pitäisi keskittyä kierrätyksen
lisäämiseen ja kehittämiseen. Jos polttoa lisätään, se on aina kierrätyksestä
pois. Jätteenkuljetus 200 km:n säteeltä on järjetöntä. Liikennemäärät kasvaisi­
vat kohtuuttomasti jo ennestään vilkkaalla 54­tiellä. Lisäksi liikenteen päästöt
olisivat huomattavat. Jos on pakko rakentaa ns. laittomia polttolaitoksia, ne pi­
tää sijoittaa lähemmäs jätteen syntypaikkoja esim. pääkaupunkiseudulle, Lah­
teen, Pirkanmaalle tai muulle paljon jätteitä tuottavalle alueelle. Riihimäen
seudun jätteille riittää yksi polttolaitos, joka on hyvä ja perusteltu. Koko YVA
on puutteellinen ja suppea. Sen perusteella ei voi kaikkia vaikutuksia ympäris­
töön arvioida, esim. hajuhaitat, jätevesien puhtaus, liikenteen lisääntymisen
tuomat haitat. Kirjoittajan mielestä toisen polttolaitoksen rakentamiselle ja jät­
teenkäsittelyalueen laajentamiselle ei ole perusteita. Ekokemin halu laajenta­
miseen perustuu siihen, että se on sille itselleen hyvä bisnes, kuten Ekokemin
edustaja yleisötilaisuudessa mainosti. Sillä todennäköisesti selittyy kiireesti
kyhätty puutteellinen YVA, että Ekokem ehtisi tekemään kannattavan laitok­
sensa ennen muita meneillään olvia hankkeita. Laitoksen mahdollisesti toteu­
tuessa se tarvitsee 110 kV:n sähkönsiirtolinjan Hikiän muuntoasemalle. Kir­
joittaja ei tule hyväksymään mitään uusia johtokäytäviä, vaan se on sovitettava
jo olemassa olevaan Hikiä­Vanaja­linjaan ja olemassa oleviin pylväisiin.

Liite 1

7/19

Hyvinkään ympäristönsuojeluyhdistys ry kertoo, että Ekokemin jätevoimala
1 (JV1) ja uuden energiahankkeen laitokset ovat Hyvinkään­Riihimäen­
Hausjärven talousalueella ja näköetäisyydellä Hyvinkäältä. Salpausselältä kat­
sottuna Hyvinkää on laitosten päästöjen vaikutuspiirissä. Ekokem myös tuot­
taa lämpövoimaa Hyvinkäälle, ja uuden laitoksen tarvetta on perusteltu Hy­
vinkään lisälämmöntarpeella. Yhdistys katsoo olevansa asianosainen antamaan
lausunnon YVA­ohjelmasta ja pitää puutteena sitä, että se ei ollut nähtävillä
Hyvinkään pääkirjastossa. Uuden jätevoimala 2:n (JV2) tarvetta ei voi perus­
tella vain Hyvinkään lämmöntarpeella. Nykyinen JV1 tuottaa jo pääosan (200
GWh) Hyvinkään lämmöntarpeesta: Lisälämmön tarvetta on lähinnä joidenkin
pakkasjaksojen aikana. Arvioitu 4 %:n kulutuksen kasvukin on vain pieni osa
perustellusta tarpeesta. Uusi JV2 tuotaisi sähköä (valtakunnan verkkoon) vain
30 %. Lämmöntuotanto olisi 70 %, josta vain pieni osa voitaisiin hyödyntää
paikallisesti talousalueella. JV2:n lämmöntuotanto menisi pääosin hukkaan,
kuten jo nyt suuri osa JV1:n tuottamasta lämmöstä kesäaikana menee luon­
toon. Yhdistys on aiemmin puoltanut JV1­hanketta. Perusteluna oli silloin Hy­
vinkään tarvitsema kaukolämpö ja maakaasun korvaaminen poltossa jätteellä,
siis vaikutukset CO2­päästöjen ja muiden ilmastovaikutusten pienenemiseen.
Nyt näitä etuja ei enää ole. Päinvastoin on epäiltävissä ilmastonmuutokseen
vaikuttavien päästöjen lisääntyvän niin JV2:n arinakattilalaitoksen, leijupeti­
kattilan, Kuulojan jätteidenkäsittelykeskuksen kuin liikenteenkin osalta. Lisä­
polttoaineena voitaisiin laitoksessa käyttää Ekokemin mukaan pellettejä ja ha­
ketta eikä polttoturpeenkaan käytölle olisi estettä. Turve tuottaa enemmän
CO2­päästöjä kuin öljy. Nyt JV1 polttaa myös Kaltevan puhdistamon jäte­
lietettä, joka voidaan pelletoida. Jätepelletit kuuluvat kierrätykseen ja uu­
siokäyttöön lannoitteena tai maanparannukseen. Päätökseen YVA­ohjelmasta
pitää jo tässä vaiheessa saada kielto käyttää jätelietepellettejä ja turvetta polt­
toaineena. Lisäksi pitää selvittää hankkeen kaikkien osien vaikutukset ekolo­
giaan ja ilmastoon. Suunnitelman on oltava sopusoinnussa Suomen kansallis­
ten ja kansainvälisten ilmastositoumusten kanssa. Ohjelmassa ei ole tarkem­
min esitetty, miltä alueelta jätettä tuotaisiin. Etelä­Suomi on käsitteenä laaja
alue. Mistä saadaan kestävän kehityksen mukaisesti polttoon riittävä jäte? Jo
nyt yhdyskuntajätettä tuodaan Raaseporista poltettavaksi Riihimäkeen. Uuden
JV2:n kapasiteetti olisi 200 000 tn/v. Kaikki on tuotava muualta. JV1 polttaa
reilut 150 000 tn jätettä vuodessa, josta vain 80 000 tn saadaan Kiertokapula­
alueelta (Kerava­Valkeakoski) yhdyskuntajätteenä. Lisäksi YTV­alueella on
suunnitteilla iso jätteenpolttolaitos pääkaupunkiseudulle, mahdollisesti myös
Lahteen ja Tampereelle. YVAssa pitää selvittää myös hankkeen vaikutus uu­
siokäyttöön ja kierrätyskelpoisen materiaalin talteenottoon. Vasta viimeinen
vaihtoehto on jätteen energiasisällön vapauttaminen. EU:n jätestrategian mu­
kaan vain 30 % saa polttaa. Kansalliset ja EU:n jätestrategian periaatteet tulee
ottaa huomioon YVAssa. Ekokemin mukaan polttoaineena käytetään vain syn­
typaikkalajiteltua jätettä. Tämä pitää paikkansa vain kerrostaloalueilta kerätys­
sä jätteessä. Niissä biojäte erilliskerätään. Kuitenkaan esim. Hyvinkäällä alle
10 asunnon kiinteistössä ja pientaloalueilla ei lajittelua ole, vaan kaikki menee
sekajätteenä polttoon. Uusille jätteenpolttolaitoksille pitää asettaa nykyistä
tiukemmat päästönormit. Ekokemillä on käytettävissä ongelmajätelaitoksen
tekniikka. Perusteluksi ei riitä se, että joillakin vanhoilla toisentyyppisillä lai­
toksilla on väljemmät normit. Savukaasujen ja CCA­puun varastointi­ ja
murskauspölyn mukana ilmaan ei saa päästä arseenia, elohopeaa tai muita
myrkyllisiä aineita. YVA­ohjelman mukaan päästöille lasketaan leviämismal­
lit. Tämä ei riitä. Tätä haitallisempia ovat kokonaispäästömäärät yhdessä
JV1:n päästöjen kanssa. Kaikkien päästöjen yhteisvaikutukset pitää arvioida ja

Liite 1

8/19
päästörajoja tiukentaa. Vesistöihin, kuten Vantaanjokeen, pääkaupunkiseudun
varavesijärjestelmään, ei saa päästä jätevesiä tehdasalueelta eikä Kuulojan va­
rastointi­ ja murskausalueelta. Riihimäen jätevedenpuhdistamon kapasiteetti ei
riitä Ekokemin jätevesien puhdistamiseen. Nykyäänkin rankkasateiden aikana
Riihimäeltä joudutaan juoksuttamaan osittain puhdistamattomia jätevesiä Van­
taaseen. Ekokemiltä kaupungin puhdistamolle tulevissa jäte­ ja hulevesissä ei
saa olla myrkyllisiä tai haitallisia aineita. Pitää selvittää, kuinka päästöt este­
tään. Kuulojan alueelle suunniteltujen varastointi­, käsittely­ ja murskauslai­
tosten alueelta ei saa päästä pölyjä (esim. CCA­puusta) ympäristöön eikä hai­
tallisia huuhtoutumia vesistöön. Hankkeella ei saa olla haitallisia eikä maise­
mallisia vaikutuksia läheisille suojelualueille, ei myöskään suunnitelluilla säh­
kölinjoilla. Raskaan liikenteen määrä tulisi kasvamaan ja ajomatkat pitene­
mään laajalti Etelä­Suomen alueella. Paitsi liikenteen turvattomuus myös il­
mastoon vaikuttavat pakokaasupäästöt (CO2 ja NOX) tulisivat lisääntymään.
Tämä pitää selvittää YVAssa ja ottaa huomioon koko jäteketjun kuljetusten
osalta. JV2:lle ei tule myöntää ympäristölupaa.

Henkilön G huomautus koskee Ekokemin jätteen hyötykäyttöhankkeeseen
liittyvää 110 kV:n sähkölinjaa välillä Ekokem ja Hikiän muuntoasema. Kir­
joittajan mielestä ainoa toteuttamiskelpoinen vaihtoehto 110 kV:n sähkölinjal­
le on reitti, joka noudattaa pääosin nykyisen Hikiä­Vanaja ­voimajohdon lin­
jausta kantatielle 54 (vaihtoehto 2). Tämän jo olemassa olevan johtokäytävän
hyödyntäminen säästää huomattavan määrän arvokasta luontoa (Keipin lehto­
alueet), hakkaamatonta metsää ja idyllistä maaseutumaisemaa. Eikö tämä
luontoa ja maisemaa säästävä ja suojeleva reittivaihtoehto olisi myös Ekoke­
min arvojen ja imagon mukaista? Karhin alueella on nykyisin jo ainakin kolme
suurta voimajohtokäytävää, jotka sisältävät viisi voimajohtoa: Rautarouva, Hi­
kiä­Vanaja (kaksi kpl) ja Hikiä­Luopioinen (kaksi kpl). Uusien johtokäytävien
lisääminen Karhin kylän alueelle on luonnon ja maaseutumaiseman tarpeeton­
ta ja edesvastuutonta raiskaamista eikä enää millään perusteella hyväksyttävis­
sä. Ympäristösyistä mitään muitakaan uusia reittivaihtoehtoja ei pidä edes
miettiä.

Henkilön H mielestä oli outoa, että Ekokemin sähköenergian saantilinjaukset
olivat identtiset Fingridin runkolinjauudistuksen kanssa. Toteutuessaan se
pilkkoisi ja hävittäisi entisestään hausjärveläisten maanomistajien omaisuutta.
Erikoiseksi asian tekee se, että linjoja kulkee ennestään joka suunnassa ja
Ekokem ja Fingrid eivät tiedä toistensa suunnitelmista eivätkä sano olevansa
yhteistoimin liikkeellä. Hausjärveläisenä maanomistajana kirjoittaja ei hyväk­
sy muuta sähkölinjausta kuin Ekokemin liittyminen Hikiä­Vanaja ­linjaan, jota
aletaan juuri uudistaa. Se on ainoa yleisten ohjeiden ja tapojen mukainen toi­
menpide. Jätteiden käsittely on tämän päivän ja tulevaisuuden ala ja puheenai­
he, mutta YVA­menettelyssä näyttäisi olevan tarkennuksen aihetta monessa­
kin suhteessa. Alueen hyvinvointi ja yleinen liikenneturvallisuus eivät saa olla
vaarassa tavoitellun sähkökaupan tiellä.

Riihimäen seudun luonnonsuojeluyhdistys toteaa, että Ekokemin jätevoima­
la 2:n esikäsitellyn ja muualta toimitetun jätteen välivarastointi EJ­1 –alueelle
on voimassa olevan asemakaavan vastaista. Hankkeelle ei tältä osin ole mah­
dollista myöntää ympäristölupaa. Jätevoimalan vaihtoehtoja eli myös 0­
vaihtoehtoa eli hankkeen toteuttamatta jättämistä pitää tarkastella tasapuolises­
ti. JV2:n rakentamisen YVAa tulisi täydentää, sillä toiminta kasvaisi aivan uu­
teen mittaan ja laitoksesta tulisi pääosin sähköä tuottava laitos, lisäten kauko­
lämmön tuotantoa Riihimäelle ja Hyvinkäälle. Hyvinkäälle kaukolämmön

Liite 1

9/19
toimituksen lisäys voi olla vain sen verran kuin kaupunkien välinen lämpöput­
ki pystyy välittämään. Nollavaihtoehto ei tarkoita vain sitä, että kaupunkien
korvaava energia tuotettaisiin pelkästään maakaasulla tai kiinteällä polttoai­
neella, kuten YVAssa annetaan ymmärtää. Yhtä hyvin Riihimäen seudulla li­
säenergian tuotanto voisi perustua uusiutuvien energialähteiden, kuten hak­
keen, pellettien ja esim. lietteitä hyödyntävän biokaasulaitoksen käyttöön.
Biokaasusta voi tehdä myös sähköä ja lämpöä. Puhdistettuna metaania voi
käyttää autojen polttoaineena. JV2 vaikuttaisi vain lietteiden polton lisäänty­
misen. Vaihtoehtojen tarkastelussa olisi hyvä saada vertailutietoa myös kus­
tannusvaikutuksista. Jätteidenkäsittelymaksut ovat jatkuvasti nousseet poltto­
ainekustannusten ja jätteenkäsittelyn kallistuessa. Jätekustannukset saattavat
polttolaitokselle vietynä jopa nousta verrattuna lähempänä tarjolla oleviin jät­
teenkäsittely­ ja kierrätyspaikkoihin. YVAssa pitäisi esittää tarkemmat suunni­
telmat, miltä alueelta ja millä kuljetuksilla jätettä tuotaisiin ja kuinka yhdys­
kuntajätteitä ja teollisuusjätteitä toimittavat asiakkaat hoitavat syntypaikkala­
jittelun. Tämä sen vuoksi, että voitaisiin valvoa, että polttolaitokselle ei ohjau­
tuisi kierrätyskelpoista jätettä. JV2 lisäisi myös ympäristömyrkkyjä sisältävän
CCA­liuoksella käsitellyn kyllästetyn puun murskausta ja käyttöä, joka voi ai­
heuttaa piikkejä päästöarvoihin eli kuormittaa ympäristöä huomattavasti ny­
kyistä polttolaitos 1:tä enemmän. Vaikutukset voisivat näkyä vasta pitkällä ai­
kavälillä, kun päästölisäys olisi vuosittaista. Ekokemin alueella CCA­puun va­
rastoinnista on aiheutunut sateella jätevesiin mm. arseenipitoisuudenylityksiä.
YVAssa ympäristön nykytilan arvioinnin pitää pohjautua vuoden 2008 tietoi­
hin, jolloin tehdas on ollut jo täydessä toiminnassa. Asukaskysely, jossa kysel­
lään mm. molempien hankkeiden vaikutusta asukkaiden elämään, tulisi tehdä
laajempana nettikyselynä, jossa vastaajina voisivat olla Riihimäen ja Hausjär­
ven kunnan asukkaat. Uusi polttolaitos ja Kuulojan alueen laajennus ovat niin
huomattava maisemallinen ja liikenteellinen muutos nykyiseen, että niillä on
laajempaa vaikutusta kuin suppealle lähialueelle. Tehdasalue on lisäksi arvok­
kaan luonnonsuojelu­ ja ulkoilualueen naapurissa. Laajemmalla kyselypohjalla
tulisivat myös luontoon kohdistuvat vaikutukset paremmin selville ja suhtau­
tuminen hankkeisiin. Karttoihin tulisi tarkentaa tehdasalueen vierestä kulkeva
(mielipiteestä puuttuu tekstiä välistä) ilmavirtausten mukana laajemmallekin,
joten arviointi pitäisi ulottaa laajemmaksi ja päästömalleissa on oltava mukana
nykyiset päästöt lisättynä uusien hankkeiden päästökuormituksilla. Jätevesi­
päästöissä tulisi selvittää tehdasalueen jätevesien käsittely­ ja varastokapasi­
teetti tarkasti. Riihimäen jätevedenpuhdistamo ei kykene tulva­aikoina käsitte­
lemään edes nykyisiä jätevesimääriä, vaan puhdistamatonta jätevettä tai vain
mekaanisesti puhdistettua joudutaan päästämään Vantaanjokeen. Alueelta syn­
tyvien hulevesien määrän lisääntyminen ei saa kuormittaa lisää Riihimäen jä­
tevedenpuhdistamoa. Myös Ekokemin jätevesikäsittelyn kapasiteetin riittävyys
ja kaupungin jätevedenpuhdistamon riittävyys Ekokemin alueelta tuleville jä­
tevesimäärille on varmistettava ja asetettava luvan ehdoksi. JV2:n voimalinjan
reittivaihtoehdoista pitää karsia jo suunnitteluvaiheessa Hatlamminsuon ja
Hatlamminmäen kautta esitetyt vaihtoehdot, sillä ne pilaisivat Riihimäen ar­
vokkaimman Hatlamminsuon suojelualueen. Hatlamminsuo ja Hatlamminmä­
ki ovat Riihimäen arvokkaita maakuntakaavan suojelualueita. Voimalinjan to­
teutuminen heikentäisi Hatlamminsuon luonnontilaa ja virkistysarvoa. Johto­
alueen aukaisemisen myötä Ekokemin laitosalue tulisi näkymään Hatlammin­
suolle. Johtoreittien suunnittelussa tulisi ottaa huomioon myös Fingridin tuleva
linjaus ja hyödyntää Fingridin voimalinjan toteutuksessa samaa johtoreittiä ja
minimoida maiseman pirstoutuminen.

Liite 1

10/19
Suomen luonnonsuojeluliitto toteaa, että YVA­ohjelma on valitettavan yli­
malkainen. Se jättää avoimeksi monia teknisiä ja jätepoliittisia ratkaisuja, joil­
la on merkitystä hankkeen ympäristövaikutusten kannalta. Hankkeen nolla­
vaihtoehdon tarkastelua ei tehdä kovin perusteellisesti, mikä on väärin mones­
takin syystä. Ekokemin johto korostaa roolia itsenäisenä yrityksenä, joka pyr­
kii toteuttamaan valtakunnallisen jätesuunnitelman (Valtsu) tavoitteita. Kui­
tenkin yli 65 % laitoksen omistuksesta on poliittisen päätäntävallan alaista
(valtio, Kuntaliitto, YTV). Ekokemin asemaa 'valtiollisena' jätelaitoksena ko­
rostaa sekin, että yhtiö vastaa valtakunnallisen öljyjätehuollon organisoinnista.
On siten perusteltua tarkastella Ekokemia jätelaitoksena, jonka huolena tulee­
kin olla Valtsun toteuttaminen poliittisen omistajatahonsa ohjauksessa. Valtsu
vuoteen 2016 linjaa, että yhdyskuntajätehuollon ratkaisemiseen tarvitaan yh­
teensä 700 000 – 750 000 tonnia jätteen poltto­ ja rinnakkaispolttokapasiteet­
tia. Nyt Ekokem havittelee olemassa olevan 140 000 tonnin jätteenpolttokapa­
siteetin lisäksi noin 200 000 tonnia lisäkapasiteettia. Samaan aikaan YTV
suunnittelee jopa 320 000 tonnin polttolaitosta pk­seudulle. Jos molemmat lai­
tokset toteutetaan, lähes koko Valtsun linjaama jätteenpolttokapasiteetti on
Suomen etelärannikolla. Valtio ja Kuntaliitto ovat olleet hyväksymässä Valt­
sun tavoitteita, joten niiden ei tulisi suostua ratkaisuun, joka on Valtsun vas­
tainen lisätessään polttokapasiteettia suhteettomasti yhdellä alueella. Polttolai­
toshankkeen 0­vaihtoehtona pitää tarkastella Valtsun mukaisesti sitä, että jäte­
huoltoa kehitetään ensisijaisena tavoitteena jätteen synnyn ehkäisy ja kierrä­
tysmahdollisuuksien parantaminen. EU:n uusi jätedirektiivi on nyt selvillä, ja
olisi aiheellista tarkastella sitä, toteuttaako hanke valtakunnallisesti tämän uu­
den direktiivin asettamia tavoitteita. Lisälämmön tarve ei ole enää niin merkit­
tävä, että lisäsäästöjä kasvihuonekaasuissa olisi saatavissa jätteenpolttoa li­
säämällä. Uuden polttokattilan rakentaminen ei siten ole perusteltua jätepoliit­
tisesta eikä paikallisen energiantarpeen näkökulmasta. Tämä tulee ottaa huo­
mioon laajan 0­vaihtoehtotarkastelun kautta. YVAssa pitää selvittää, mitkä
olisivat tehostettuun kierrätykseen keskittyvän hajautetumman järjestelmän
kasvihuonekaasuvaikutukset verrattuna nyt esitettyyn suunnitelmaan, joka li­
sää jätteenkuljetuksia väistämättä. Raskaat kuljetukset kasvavat 2,5­kertaisiksi.
Laitoksessa ei pidä polttaa kierrätyskelpoista jätettä. On syytä epäillä, että näin
tehdään, koska niin tehdään myös monissa muissa vastaavissa laitoksissa, ja
Ekokem I:ssäkin haettiin lupaa kierrätyskelpoisten jätelajien polttamiseen.
Epäilystä vahvistaa se, että JV2:ssa poltetaan myös teollisuuden ja kaupan jät­
teitä, jotka ovat helpommin lajiteltavia kuin yhdyskuntajäte, ja siksi helpom­
min kierrätettäviä, mutta toisaalta korkealaatuisempia jätepolttoaineita. YVAs­
sa pitää saada selvyys siitä, että poltetaan vain kierrätyskelvotonta. Ohjelmassa
annetaan ristiriitaisia tietoja poltettavista jätejakeista. Polttolaitoksen päästöi­
hin (etenkin käynnistys­ ja alasajovaiheissa) ja ilmastovaikutukseen vaikuttaa
ratkaisevasti se, mitä poltetaan ja paljonko tuotetusta energiasta saadaan hyö­
tykäyttöön. Käytetyt polttoaineet pitää selvittää tarkasti. Näyttää siltä, että
merkittävä osa poltettavasta jätteestä on muovia. Elinkaarianalyysien perus­
teella muovi on lähtökohtaisesti järkevämpää kierrättää kuin polttaa. JV:n
polttoainevalintojen elinkaaren kasvihuonevaikutukset on siten tärkeää selvit­
tää. Koska yhdyskuntajäte sisältää vieläkin paljon energiansäästölamppuja, pa­
ristoja yms. ongelmajätteitä, olisi polttoon menossa olevat jätteet vielä tarkas­
tettava polttolaitoksella. Olisi tärkeää tietää Ekokemin arviot eri poltettavien
jakeiden energiasisällöistä eli mistä lasketaan saatavan eniten energiaa. YVAs­
sa pitäisi selvittää suunnitellun savukaasujen puhdistuskapasiteetin riittävyys.
Ohjelmassa oletetaan, että ongelmajätevirta pienenee. Mihin sen oletetaan pe­
rustuvan, jos kokonaisjätemäärän uskotaan kasvavan niin paljon, että laitoksel­
le on tarvetta? On selvitettävä, kuinka puhdistuskapasiteetti saadaan sellaisek­

Liite 1

11/19
si, että molempia linjoja voidaan käyttää samanaikaisesti. Laitoksen mahdolli­
sessa ympäristöluvassa on edellytettävä, että linjoja ei käytetä yhtä aikaa, jos
puhdistuskapasiteetti ei siihen luotettavasti riitä. Polttokapasiteetin suureen li­
säykseen liittyy kuljetusmatkojen kasvu. Esitetty 200 km:n kustannustehokas
kuljetusetäisyys on varsin suuri, myös kun sitä verrataan tyypillisiin kuljetus­
matkoihin lähimmälle kaatopaikalle. Sen vuoksi on olennaista tietää, kuinka
kaukaa jäte aiotaan tuoda ja paljonko polttoa aiotaan laajentaa yritysjätteiden
suuntaan. JV:n vaikutus ilmastonmuutokseen riippuu polttoainelajista ja ener­
gian hyötykäytön määrästä. Olisi tärkeää tietää, mihin tuotettu lämpöenergia
kesällä käytetään, kun lämmitystarve on vähäisempi. Jätevoimala käy kuiten­
kin ympäri vuoden toisin kuin esim. kaasuvoimalaitos. JV voi siis olla merkit­
tävä energiantuhlari ja siten edistää ilmastonmuutosta. Jäte ei häviä jätteen­
polttolaitoksessa. Se joko tulee taivaalle hiilidioksidina ja myrkyllisinä yhdis­
teinä tai muuttuu tuhkaksi, joka myös sisältää erilaisia määriä haitallisia ainei­
ta. Tuhkaa jää vähintään noin kolmasosa alkuperäisestä jätemäärästä. On tär­
keä selvittää, mitä haitallisia aineita tuhkassa saattaa olla ja kuinka ihmiset ja
luonto suojellaan niiltä. On myös selvitettävä, miten ja missä laajuudessa tuh­
ka käytetään hyödyksi ja miten se loppusijoitetaan.

Uudenmaan ympäristönsuojelupiiri ry. pitää tärkeänä, että YVA­ohjelman
kuulemisilmoitus ja varsinkin sen otsikko kertovat hankkeen olennaisen sisäl­
lön. Nyt kuulutuksen otsikosta ei käynyt ilmi hankkeen olennaisin osa jätteen­
polttolaitoksen rakentaminen. Kansalaisten pitää voida luottaa siihen, että ym­
päristöviranomaisen kuulemisilmoitus paljastaa hankkeen olennaisen sisällön.
Ympäristöministeriön YVA­ohjeen mukaan arviointiohjelmassa tulee ensin
mahdollisimman kattavasti ja systemaattisesti esittää hankkeen tarkoituksen ja
tarpeen toteuttavia vaihtoehtoja ja sen jälkeen esittää varsinaiseen arviointiin
sisällytettävät vaihtoehdot. Vaihtoehtojen valintaan vaikuttaneet rajauskriteerit
pitää esittää ja kunkin vaihtoehdon poisjättäminen tai mukaan ottaminen on
perusteltava valintakriteereillä. Piiri toteaa, että YVA­ohjelma ei ole YVA­
ohjeiden mukainen, sillä siinä ei ole tarkasteltu vaihtoehtoja Riihimäen ja Hy­
vinkään kaukolämmön perustehon tuottamiseen, sähkön tuotannon merkittä­
vään lisäämiseen tai kaatopaikoille nykyisin sijoitettavan jätteen sisältämän
energian hyödyntämiseen mahdollisimman vähän rasittavalla tavalla. Lausun­
nossa tuodaan esiin kuhunkin tarkoitukseen mahdollisia vaihtoehtoja. Vaihto­
ehtojen vaikutusta pitää YM:n ohjeen mukaan tarkastella koko elinkaaren ajal­
ta, joten tarkastelujakson pitää olla ainakin 30 vuotta. Hankkeen tarve perustuu
YVA­ohjelman mukaan siihen, että Hyvinkään ja Riihimäen alueen kauko­
lämmön tarve kasvaa. Tämä ei pidä paikkaansa, vaan tarve on pysynyt ennal­
laan ja jopa hiukan vähentynyt. Jätteenpolttolaitos estää käyttöikänsä, noin 30
vuotta, toteuttamasta Riihimäen ja Hyvinkään alueella tehokasta sähkön ja
lämmön yhteistuotantojärjestelmää. Riihimäen ja Hyvinkään kaukolämmön
perusteho pystytään tuottamaan jo olemassa olevalla voimalaitoksella, eikä
uudelle jätteenpolttolaitokselle näin ole tarvetta. Vuonna 2007 Ekokemin tuot­
tama sähkö ei kattanut edes omaa käyttöä, mutta se ilmoittaa syöttävänsä
JV1:n sähköä valtakunnanverkkoon. Tuotetusta lämmöstä suurin osa kului
hukkaan ja omaan tarpeeseen. Lauhdutetun lämmön määrä oli jopa 2/3 kauko­
lämmöksi päätyneen lämmön määrästä. Kaukolämmöksi myytiin reilusti alle
puolet tuotetusta lämmöstä. Uusi jätteenpolttolaitos lisää osaltaan lauhdutetta­
van lämmön määrää. Arviointia varten pitää esittää selkeästi koko laitoskoko­
naisuuden ja sen olemassa olevien ja uusien yksiköiden lämmön tuotanto,
lämpöhukat, lämmön lauhdutus, omassa toiminnassa hyödynnettävän lämmön
määrä ja kaukolämmöksi myytävän lämmön määrä ennen hanketta ja sen jäl­
keen. Hankkeen on tarkoitus lisätä merkittävästi sähkön tuotantoa, joten pitäisi

Liite 1

12/19
esittää tiedot siitä, kuinka laitoskokonaisuuden sähkön ja lämmön tuotanto ja
oma kulutus muuttuvat kokonaisuuden osalta ja laitosyksiköittäin. Vähäinen
sähkön ja lämmön tuotanto ja myynti ulkopuoliseen käyttöön ei täytä hank­
keen tavoitteita eikä edistä energiantuotantoa, mutta lisää merkittävästi päästö­
jä. Jo Ekokemin nykyinen jätteenpolttolaitos on pakottanut ohjaamaan kaiken
Kiertokapulan kuntien alueella syntyvän yhdyskuntajätteen polttoon, ja toinen
puoli on hankittava muualta; nyt sitä tuodaan jopa Raaseporista ja Turusta.
Hankkeen 0­vaihtoehdon pitää perustua lainsäädäntöön, jätemääräyksiin ja to­
dennäköiseen jätemäärien ja jätteenkäsittelyrakenteiden kehitykseen. Pelkän
kaatopaikkasijoittamisen jatkaminen ei käy, sillä lait ja määräykset velvoitta­
vat ehkäisemään jätteiden syntyä ja ohjaamaan jätteet ensisijaisesti kierrätyk­
seen. Myös raaka­aineiden hintakehitys, luonnonvarojen saatavuus, ilmastota­
voitteet yms. seikat muuttavat kierrätystavoitetta merkittävästi jo kymmenessä
vuodessa. Pelkästään jätteenpolttolaitoksen kaltaiseen 25­ 30 vuotta sitovaan
vaihtoehtoon sitoutuminen ei ota huomioon nähtävissä olevia kehityskulkuja
eikä innovaatioiden mahdollisuutta. Esitetty 0­vaihtoehto ei ole perusteltu. Jos
se otetaan kuitenkin vertailuun, se pitää määritellä huomattavasti tarkemmin.
Vaihtoehtojen vertailussa on arvioitava, kuinka niissä toteutuvat jätelain ja jä­
tedirektiivin kierrätys­ ja ehkäisyvelvoitteet. YVA­ohjelmassa ei luetella pol­
tettavia jätteitä jäteluokittain. Poltettavaksi suunniteltu jäte koostuu nyt kaato­
paikalle päätyvästä jätteestä. Kaatopaikalle päätyvästä yhdyskuntajätteestä 70
% on kierrätyskelpoista, ja sille on olemassa kierrätysjärjestelmät. Valtsun
mukaan vain kierrätyskelvottoman yhdyskuntajätteen polttoa tulee edistää.
Hankkeessa pitää arvioida poltettavaksi suunnitellun jätteen kierrätyskelpoi­
suus jätteentuottajaryhmittäin ja jätejakeittain. YVAssa on selvitettävä, kuinka
uudessa voimalassa voidaan vähentää päästöjen ja poltossa syntyvän jätteen­
määrää ja haitallisuutta mm. rajaamalla poltettavista jätteistä pois ongelmajät­
teet, renkaat, autohajottamojen jätteet ja kyllästetty puu, kuinka hanke vaikut­
taa kierrätyksen mahdollisuuksiin ja ELSUn ja EU­tavoitteiden toteuttamis­
mahdollisuuksiin sekä miten samoista jätteistä kilpailevat vaikuttavat hank­
keeseen. YVAssa tulee selvittää ja vertailla, kuinka vaihtoehdot toteuttavat jä­
tedirektiivin, jätelainsäädännön ja/tai valtakunnallisen jätesuunnitelman tavoit­
teet ja vastaavat kasvihuonekaasupäästöjen vähentämistavoitteeseen. YVAssa
pitää esittää laskelmat siitä, kuinka eri vaihtoehdot vaikuttavat Ekokemille kä­
sittelyyn tulevan jätteenkierrätysasteeseen. Uuden jätteenpolttolaitoksen ja ko­
ko Ekokemin laitosalueen aiheuttamat savukaasupäästöt on ilmoitettava koko­
naismäärinä eikä vain leviämismallinnuksina. Laskelmissa pitää olla mukana
myös liikenteenpäästöt. Yhteispäästöt on laskettava ulkopuolelle menevää,
hyödynnettävää energiayksikköä kohti. Arvioinnissa on etsittävä tehokkaim­
min päästöjä estävä ja vähentävä kokonaisuus polttotekniikalle ja savukaasu­
jen puhdistusjärjestelmälle. Vertailuun on otettava mm. märkäpuhdistus. Esi­
merkiksi CCA­puulle esitetty puolikuiva savukaasujen puhdistus ei edusta
edes jätteenpoltossa BAT:ia. Tärkeää on mm. vähentää arseeni­, elohopea­ ja
dioksiinipäästöjä. Ne nousevat suuriksi alueella poltettavan ja poltettavaksi
suunnitellun jätteen laadun ja aiempien päästöylitysten vuoksi. Päästörajojen
ylitysriskit ja riskit ehkäisykeinot on tunnistettava. Hankkeella voi olla suuri
avaikutuksia Vantaanjoen veden tilaan. Yhteensä 60 000 CCA­puutonnin va­
rastointi ja käsittely osin taivasalla ja tämän puumäärän polttaminen lisää ar­
seenipäästöjä ilmaan ja alueelta kertyviin vesiin normaalitilanteessakin merkit­
tävästi. Yhdistettynä Riihimäen jäteveden käsittelyn ongelmiin tulvatilanteessa
ja Riihimäen tulva­alttiuteen voidaan odottaa jopa ihmisten terveydenvaaran­
tavia arseenipäästöjä Vantaajoen vesistöön ja läheisiin pohjavesiin. Parasta
olisi luopua arseenipölkkyjen polttamisesta ja tarkastella sille muita sijainti­
vaihtoehtoja. Sähkölinjan rakentamistarvetta ei perustella mitenkään. Ohjel­

Liite 1

13/19
masta ei selviä eri vaihtoehtojen lähtökohdat, ja karttaesitys on epätarkka. Uu­
den linjan, jos sellainen edes tarvitaan, vetäminen muualle kuin olemassa ole­
van linjan viereen tuhoaa suuren alueen luontoa turhaan. Ohjelmassa esitetään
ainoana vaihtoehtona CCA­puun murskausta Riihimäellä. Vertailuun on otet­
tava vaihtoehtoisia sijoitus­ ja polttopaikkoja muista Ekokemin toimipaikoista
eri puolilta maata, koska ne aiheuttaisivat Riihimäelle sijoittamista vähemmän
vaaraa asutukselle, virkistykselle ja luonnolle. Jotta Ekokemin ja Ekokem­
Palvelun rinnakkain kulkevissa kuulemistilaisuuksissa ja kuulemisessa saatai­
siin sidosryhmien ja asukkaiden perustellut kannat hankkeiden yhteisvaikutuk­
siin, enne kuulemisia ja asukaskyselyä on tuotettava selkeä kokonaisesitys
hankkeiden toteutuksesta ja yhteisvaikutuksista. Kaikki kuulemismateriaali pi­
tää olla myös verkossa. Mielipiteitä ja ennakkokysymyksiä on voitava jättää
kaikille avoimella verkkosivustolla. Hankkeet ovat erittäin merkittäviä koko
Etelä­Suomen jätteiden käsittelyä ajatellen. Jätteitä ei riitä kaikille niistä ki­
saaville. Isot polttohankkeet estävät kierrätyksen. Ympäristöviranomaisen net­
tisivuilla pitäisi olla paikka, jossa asianomaiset tahot voisivat esitellä suunni­
telmiaan ja hankkeitaan eteläisen Suomen jätteiden suhteen. Hyvän pohjan
muodostavat Etelä­Suomen alueellista jätesuunnitelmaa varten kerätyt tiedot.

YHTEYSVIRANOMAISEN LAUSUNTO

Edellä lyhyesti kuvatuissa arviointiohjelmasta annetuissa lausunnoissa ja mie­
lipiteissä on paljon tietoa käytettäväksi arvioinnin toteutuksessa. Ympäristö­
keskus lähettää kopiot saamistaan lausunnoista ja mielipiteistä hankkeesta vas­
taavalle. Alkuperäiset asiakirjat säilytetään Hämeen ympäristökeskuksessa.

Arviointiohjelmassa on kaikki YVA­asetuksen 9 §:n edellyttämät asiakohdat,
mutta niiden sisältöä on tarpeen jäljempänä todetuilta osin tarkistaa. Hankkeen
ja sen vaihtoehtojen vaikutukset on selvitettävä arviointiohjelman ja yhteysvi­
ranomaisen lausunnon mukaisesti.

Hankkeen tavoitteet Ohjelman mukaan hankkeen ensisijaisena tavoitteena on tuottaa Riihimäen ja
Hyvinkään kaupunkien kaukolämmön perusteho. Hanke ei kuitenkaan ole
luonteeltaan pelkästään paikallinen, vaan jo Ekokem Oy Ab:n valtakunnallisen
toimijaluonteen vuoksi liittyy voimakkaasti valtakunnallisen ja alueellisen jä­
tesuunnitelman toteuttamiseen. Myös omistussuhteidensa puolesta – Ekokem
on suurelta osin julkisyhteisöjen omistama laitos ­ Ekokemillä tulisi olla eri­
tyinen vastuu osaltaan toteuttaa valtakunnallisen jätesuunnitelman tavoitteita.
Tämän vuoksi arviointiselostuksessa pitää selvittää tavanomaista perusteelli­
semmin YVA­asetuksen 10 §:n 2)­kohdan mukainen hankkeen ja sen vaihto­
ehtojen suhde hankkeen kannalta olennaisiin ympäristönsuojelua koskeviin
suunnitelmiin, tässä tapauksessa erityisesti valtakunnalliseen ja alueelliseen jä­
tesuunnitelmaan. Erityisesti on laskettava olemassa ja suunnitteilla oleva jät­
teenpolttokapasiteetti Etelä­Suomen alueella ja edelleen tarkasteltava materi­
aalien kierrätykselle asetettujen tavoitteiden toteutumismahdollisuuksia.

Hankkeen kuvaus Hanke pitää kuvata niin selkeästi ja yksityiskohtaisesti, että siitä aiheutuvien
ympäristövaikutusten tunnistaminen ja selvittäminen on mahdollista. Ohjel­
man hankekuvausta on sen vuoksi tarpeen selventää ja täydentää.

Hankekuvauksessa ei ole kerrottu lainkaan hankkeen rakennusvaiheesta, joten
kuvausta pitää näiltä osin tarkentaa.

Liite 1

14/19
Selostuksessa pitää täsmentää sitä, miltä alueelta jätettä on kaavailtu tuotavak­
si. Samoin on selvitettävä menettelyt, joilla varmistetaan se, että hyödyntämis­
kelpoista yhdyskunta­ tai teollisuusjätettä ei mene poltettavaksi – esimerkiksi
se, kuinka asiakkaat hoitavat syntypaikkalajittelun. Alueelle saapuvat ja sieltä
lähtevät jätevirrat pitää arvioida.

Käsiteltävät jätejakeet ja jätteiden käsittelytavat on kuvattava ja esiteltävä tar­
kemmin. Jätteiden käsittelyyn ohjaus pitää kuvata jätelajeittain. Poltettavat jä­
tejakeet ja niiden arvioidut energiasisällöt on esitettävä tarkasti. Jätteen esikä­
sittelyhallin rakenne ja tiiviys ja halliin sijoittuvat toiminnot pitää kuvata tar­
kemmin. Sähkön ja lämmön yhteistuotannosta pitää kuvata tarkemmin, millai­
nen CHP­laitos on kyseessä.

Lietteiden vastaanottoon, esikuivaukseen, varastointiin ja hajupäästöjen ehkäi­
syyn liittyvät laitteistot ja rakenteet pitää kuvata tarkemmin. Jätevoimala 2:n ja
leiju­uunin savukaasujen puhdistuksen riittävyys ja paras käyttökelpoinen tek­
niikka on esitettävä. Molemmista kattiloista syntyvän kuonan ja tuhkan sekä
savukaasujen puhdistuksesta syntyvien jätteiden määrä, koostumus, käsittely
ja kuljetus sekä hankkeen liittyminen näiltä osin Kuulojan hankkeen laajen­
nukseen on selvitettävä.

Alueella tapahtuvaa jätteiden varastointia pitää tarkentaa. On kuvattava eri jä­
tejakeiden varastointipaikat, varastoinnin edellyttämät rakenteet ja varastoin­
timäärät, samoin kuin varastoinnin kesto: mihin vuodenaikaan ja kuinka pitkiä
aikoja kunkin tyyppisiä jätteitä varastoidaan. Onko varastointitarve sidoksissa
esimerkiksi kesäaikaan? Kuuluuko myös murskattu CCA­puu tarvittaessa va­
rastoitaviin jakeisiin? Huomattava on se, että esikäsitellyn tai muualta toimite­
tun jätteen välivarastointi EJ­1­alueelle ei ole asemakaavan mukaan sallittua.

Liikenteen määrää kuvaava taulukko 5­1 on epäselvä. Liikenteen nykytila ja
hankkeen vaikutukset liikenteeseen pitää esittää selvästi ja eritellysti. Myös
alueen sisäinen liikenne Ekokemin ja Ekokem­Palvelun välillä pitää eritellä.

Laitoksen jätevesien käsittely­ ja varastointikapasiteetti ja sen riittävyys li­
sääntyvälle vesimäärälle on selvitettävä.

Selostuksessa pitää esittää selvästi myös hankkeen yhteys Ekokem­Palvelun
käsittely­ ja kierrätyskeskuksen toimintaan. Hankkeiden toisiinsa selvästi si­
doksissa olevia toimintoja ja/tai keskinäisiä materiaalivirtoja ovat ainakin
CCA­puun vastaanotto ja murskaus, (paalattujen) jätteiden varastointi alueilla
sekä tuhkat, kuonat ja savukaasujen puhdistusjätteet. Keskinäisten materiaali­
virtojen määrät pitää esittää.

Hankkeen vaihtoehdot Hankkeella on vain nollavaihtoehto ja toteuttamisvaihtoehto, jossa on alavaih­
toehtoina kolme tarvittavan voimansiirtoyhteyden reittivaihtoehtoa. Hankkeen
luonteen huomioon ottaen toteuttamisvaihtoehtoa voi pitää arvioinnin kannalta
riittävänä. Toteuttamatta jättämisen vaihtoehdon sisältöä on sen sijaan syytä
tarkentaa.

Nollavaihtoehdossa alueen energiantuotannon korvaavana energianlähteenä on
pidetty todennäköisesti maakaasua tai kiinteää polttoainetta. Poltettavat jätteet
arvellaan alkuvaiheessa sijoitettavan kaatopaikalle ja myöhemmin kuljetetta­
van jonkun muun toimijan energiantuotantolaitokseen. Näin esitettynä nolla­
vaihtoehto on sekava ja sen vaikutukset on vaikea arvioida. Nollavaihtoehto

Liite 1

15/19
pitää jakaa kahdeksi vaihtoehdoksi VE 0a ja VE 0b, jossa 0a kuvaa nykytilaa
eli poltettavat jätteet sijoitetaan kaatopaikalle ja 0b alueellisen jätesuunnitel­
man mukaista tilannetta, jossa yhdyskuntajätteestä kierrätetään materiaalina
50, hyödynnetään energiana 30 ja loppusijoitetaan kaatopaikalle enintään 20
%. Nollavaihtoehtojen vaikutusten tasapuoliseen ja todenmukaiseen arviointiin
tarvitaan lähtötiedoksi myös arvio kyseessä olevasta jätemäärästä ja sen alu­
eellisesta syntymisestä ja käsittelypaikoista. Riihimäen ja Hyvinkään nykyinen
oma energiantuotanto ei perustune kiinteisiin polttoaineisiin, joten niiden ot­
taminen osaksi nollavaihtoehtoja pitää perustella.

Hankkeen liittyminen muihin hankkeisiin

Muista hankkeista puuttui Fingrid Oyj:n Hikiä – Forssa ­voimajohtohanke.
Ekokemin hankkeeseen suunnitellulla voimasiirtoyhteydellä Ekokemin alueel­
ta Hikiän sähköasemalle on pääosin samat vaihtoehdot kuin Fingridin Riihi­
mäen taajaman kiertävällä 400 kV:n voimajohdolla. Fingridin hankkeen YVA­
menettely on päättynyt, joten sen tuloksia voidaan hyödyntää Ekokemin hank­
keen vaikutusten arvioinnissa. Hankkeilla on selvät yhteisvaikutukset, jotka
pitää selvittää. Ympäristökeskus totesi Fingridille antamassaan yhteysviran­
omaisen lausunnossa, että Hatlamminsuon suojelualueen läpi kulkeva vaihto­
ehto on luonnonsuojelun kannalta toteuttamiskelvoton.

Hankkeen edellyttämät suunnitelmat ja luvat

Hankkeen edellyttämät suunnitelmat ja luvat on kuvattu muutoin asianmukai­
sesti, mutta kaavoitusta koskevassa kohdassa on virheellistä tietoa. Hanketta ei
voi kaikilta osin toteuttaa nykyisen asemakaavan pohjalta: se ei salli jätteen
välivarastointia kaavan EJ­1­alueella. Näiltä osin hankkeesta vastaavan ja
kaupungin pitää sopia tarvittavista menettelyistä.

Ympäristön nykytilan kuvaus ja vaikutusten selvittäminen

Ympäristön kuvauksen tarkoituksena on auttaa tunnistamaan hankkeen mah­
dollisia vaikutuksia ja kohdentamaan vaikutusselvityksiä. Ympäristön nykytila
on myös vertailukohtana hankkeen vaikutuksia arvioitaessa. Tässä arviointioh­
jelmassa ympäristön nykytila on kuvattu pääpiirteissään asianmukaisesti, mut­
ta kovin niukasti ja yleispiirteisesti. Arviointiselostukseen sitä pitää kaikilta
osin tarkentaa ja täydentää, jotta vaikutusten arviointiin saa riittävän vertailu­
kohdan. Havainnollistamiseen (taulukot, kartat, kuvat yms.) pitää kiinnittää
huomiota; ohjelmassa esimerkiksi pintavesiä on kuvattu vain sanallisesti, joten
esim. tekstissä mainitun Helijoen sijainti ei selviä.

Arvioinnissa on tarkoitus selvittää yhteisvaikutuksina olemassa olevan toimin­
nan sekä Ekokem­Palvelun hankkeen kanssa erityisesti ilmapäästöt, melu ja
liikenne. Arvioinnissa pitää myös erotella olemassa olevan toiminnan ja kum­
makin hankkeen osuus vaikutuksista.

Päästöt ilmaan

Ekokemillä on jo kokemusta jätevoimala I:n savukaasujen puhdistuksesta polt­
tolinja II:n puolikuivalla puhdistusmenetelmällä. Arvioinnissa tulee esittää
yhteenveto vuoden 2007 ja 2008 päästömittausten tuloksista ja päästöjä vähen­
tävistä toimista. Leviämismallilaskelmiin on tarkoitus ottaa kaikki Ekokemin
alueen pistepäästölähteet ja mallintaa ilmanlaadun kokonaistilanne. Mukaan

Liite 1

16/19
pitää ottaa myös liikenteen ilmapäästöt. Lisäksi pitää esittää arvio alueen haja­
päästöistä esimerkiksi varastoinnista.

Arviointiohjelmassa ei ole mainintaa hajupäästöjen selvittämisestä. Toimin­
nassa on sekä pistemäisiä että hajahajupäästölähteitä, joiden vaikutukset pitää
arvioida. Lietteen termisessä kuivauksessa syntyvä haju on selvitettävä hajun
matemaattisella leviämisselvityksellä käyttäen hyväksi termisten kuivausyksi­
köiden tiedossa olevia hajupäästöjä. Myös poikkeustilanteiden hajupäästöt pi­
tää arvioida.

Vaikutuksia ilmalaatuun pitää verrata nykytilanteeseen, jossa siihen vaikutta­
vat pääasiassa Ekokemin piippupäästöt, Ekokemin ja Ekokem­Palvelun haja­
päästöt sekä kantatie 54:n liikenne.

Vaikutukset ilmastoon

Arviointiohjelmassa ei ollut mainittu vaikutuksia ilmastoon. YVA­lain mu­
kaan myös ne pitää selvittää.

Melu

Nykytilanteen selvittämiseksi ja vuonna 2005 tehdyn melumallinnuksen las­
kentatulosten varmentamiseksi vaikutusalueella, etenkin lähimpien asuintalo­
jen piha­alueilla sekä Hatlamminsuon luonnonsuojelualueella, pitää tehdä me­
lumittaukset.

Suunnitellussa meluselvityksessä pitää kuvata tarkasti mm. melulähteet sekä
arvioinnin epävarmuustekijät ja niiden vaikutus tulokseen. Meluvaikutuksia on
tarkoitus verrata kansallisiin ohjearvoihin (asutus ja muut melulle herkät koh­
teet, kuten suojelualueet), mutta arvioinnissa pitää tarkastella myös niitä häi­
ritseväksi koettuja meluvaikutuksia, joita ei voi kuvata nykyisiin ohjearvoihin
verrattavilla tunnusluvuilla. Myös poikkeustilanteiden meluvaikutukset pitää
arvioida. Tulokset pitää esittää riittävän isoilla ja selkeillä melukartoilla sekä
sanallisesti.

Tärinä

Myös hankkeen mahdolliset tärinävaikutukset pitää arvioida.

Pohjavedet

Pohjavesialueiden ja niihin kohdistuvien riskien lisäksi on selvitettävä vaiku­
tusalueella mahdollisesti olevat talousvesikaivot ja arvioitava niihin kohdistu­
vat vaikutukset ja yleisemminkin vaikutukset toisen kiinteistöllä olevaan tai
sinne virtaavaan pohjaveteen. Hankkeella ei liene vaikutusta pohjaveden mää­
rään, koska se on laitosalueella, joka on jo päällystetty.

Pintavedet

Hankkeen vaikutusalueen pintavesien nykytila pitää esittää selkeästi. Pintave­
det valuma­alueineen pitää esittää kunnollisella kartalla. Pintavesivaikutuksia
arvioitaessa pitää selvittää myös vaikutukset sekä Ekokemin että kaupungin jä­
tevesienkäsittelylle ja niiden riittävyys esimerkiksi poikkeuksellisissa rankka­

Liite 1

17/19
sadetilanteissa. Poikkeustilanteiden pintavesivaikutukset ja vaikutukset puh­
distamoille pitää esittää.

Luonto

Itse laitosalue on teollisuusaluetta, jolla ei ole juurikaan luonnonvaraista kas­
villisuutta tai eläimistöä. Sen sijaan tulevan voimajohdon linjauksen alle jää­
vältä alueelta pitää keväällä selvittää mahdolliset liito­oravan lisääntymis­ ja
levähdyspaikat, jos tarvittavia tietoja ei saa Fingridin YVA­selvityksestä.

Ihmisiin kohdistuvat vaikutukset

YVA­lain mukaan ihmisiin kohdistuvia vaikutuksia ovat välittömät ja välilli­
set vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen. Arviointioh­
jelmassa ihmisiin kohdistuvien vaikutusten arviointi on esitetty sekavasti.
Merkittävänä arviointimenetelmänä on tarkoitus olla asukaskysely. Tarkastel­
tavat vaikutukset on jaettu suoriin (mm. aluetalous, kuntatalous) ja välillisiin
vaikutuksiin (mm. muutokset asenteissa, viihtyvyys).

Ihmisiin (terveyteen, elinoloihin ja viihtyvyyteen) kohdistuvien vaikutusten
arvioinnin perustana pitää olla 'kova fakta' (esim. melu­, ilmanlaatu­, haju­, lii­
kenne­ ja maisemavaikutusten arvioinnista saadut tiedot). Ihmisiin kohdistu­
villa vaikutuksilla ei tarkoiteta ihmisten mielipiteitä hankkeen vaikutuksista tai
siihen kohdistuvia asenteita ja niiden muutoksia (vaikka ne kiinnostavatkin
hankkeesta vastaavaa), joten asukaskysely ei ole ihmisiin kohdistuvien vaiku­
tusten arvioinnin perusaineisto. Siitä saa aineistoa pääasiassa erilaisten vaiku­
tusten merkittävyyden arviointiin ja parhaimmillaan myös kohdentumiseen eri
intressiryhmiin.

Alue­ ja kuntatalous sekä elinkeinoelämä eivät liene (kuin korkeintaan välilli­
sesti) YVA­lain tarkoittamia ihmisiin kohdistuvia vaikutuksia. Välillisiksi vai­
kutuksiksi arviointiohjelmassa luokitellut viihtyvyyden ja virkistyskäytön
muutokset puolestaan ovat paremminkin suoria vaikutuksia. Terveysvaikutuk­
sia ei tässä yhteydessä (Taulukko 6­1.) edes mainita.

Terveysvaikutuksia aiotaan arvioida vertaamalla erilaisia arviointituloksia oh­
jearvoihin. Ilmanlaadun arviointituloksia pitää kuitenkin verrata ilmanlaadun
nykytilaan. Huomattava on myös se, että kaikista ympäristövaikutuksista ei ole
olemassa ohje­ tai raja­arvoja. Ohjearvojen allekin jäävät arvot voivat puoles­
taan olla merkittäviä esimerkiksi viihtyisyysvaikutusten vuoksi. Terveys­ ja
viihtyisyysvaikutuksina pitää arvioida myös esimerkiksi haittaeläinhaitat.

Kysely on tarkoitus tehdä yhdessä Ekokem­Palvelun hankkeen kanssa. Kyse­
lystä pitää erotella kumpaakin hanketta koskevat tulokset. Kyselylomake,
kohderyhmät ja vastaajia koskevat kokoomatiedot pitää esittää arviointiselos­
tuksessa. Ihmisiin kohdistuvat vaikutukset pitää arvioida siihen soveltuvan
koulutuksen saaneen henkilön.

Raportointi YVA­ohjelma on rakenteeltaan melko helppolukuinen ja pääosin selkeästi
jäsennelty, mutta niukkasanainen ja epätäsmällinen. Ohjelmassa on jonkin ver­
ran virheitä; esimerkiksi Hyvinkään Kaukolämpö po. Lämpövoima. Arvioin­
tiselostuksessa pitää kiinnittää huomiota siihen, että asiat on esitetty johdon­
mukaisesti, yksiselitteisesti ja riittävän yksityiskohtaistesti ja havainnollistettu
selkeästi.

Liite 1

18/19

Lausunnon nähtävillä olo

Ympäristökeskus lähettää yhteysviranomaisen lausunnon tiedoksi lausunnon
antajille ja mielipiteen esittäjille. Lausunto tulee nähtäville myös ympäristö­
hallinnon verkkopalveluun osoitteeseen www.ymparisto.fi/ham/yva > Vireillä
olevat YVA­hankkeet.

Johtaja Harri Kallio

Kehittämispäällikkö Riitta Turunen

Liite Maksun määräytyminen ja maksua koskeva muutoksenhaku

Tiedoksi Lausunnon antajat, mielipiteen esittäjät ja Hämeen tiepiiri
Suomen ympäristökeskus (ja 2 kpl arviointiohjelmia)
Hämeen ympäristökeskus, Ympäristönsuojeluosasto

Liite 1

19/19
Liite

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksun määräytyminen

Maksu määräytyy ympäristöministeriön asetuksessa (1387/2006) alueellisen ympäristökeskuksen maksul­
lisista suoritteista olevan maksutaulukon mukaisesti.

Maksua koskeva muutoksenhaku

Maksuvelvollisella, joka katsoo, että maksun määräytymisessä on tapahtunut virhe, on oikeus vaatia sii­
hen oikaisua Hämeen ympäristökeskukselta. Oikaisuvaatimus on toimitettava ympäristökeskukselle kuu­
den (6) kuuden kuukauden kuluttua maksun määräämisestä. Oikaisuvaatimuksessa on ilmoitettava oi­
kaisua vaativan nimi, asuinpaikka ja postiosoite, vaatimus maksun muuttamiseksi sekä oikaisuvaatimuk­
sen perustelut.

Oikaisuvaatimus on oikaisuvaatimuksen tekijän ja oikaisuvaatimuksen muun laatijan omakätisesti allekir­
joitettava. Jos ainoastaan laatija on allekirjoittanut oikaisuvaatimuksen, siinä on mainittava myös laatijan
nimi, asuinpaikka ja postiosoite. Oikaisuvaatimus voidaan toimittaa ympäristökeskukseen myös sähköi­
sessä muodossa. Kun sähköisessä asiakirjassa on riittävät tiedot lähettäjästä, sähköistä asiakirjaa ei tarvit­
se täydentää allekirjoituksella eikä myöskään ns. sähköistä allekirjoitusta tarvita.

Oikaisuvaatimukseen on liitettävä maksun määräämisen perusteena oleva asiakirja alkuperäisenä tai jäl­
jennöksenä.

Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin välityksellä. Kirjallinen oi­
kaisuvaatimus on jätettävä postiin tai sähköinen oikaisuvaatimus lähetettävä siten, että se ehtii perille oi­
kaisuvaatimusajan viimeisenä päivänä ennen viraston aukioloajan päättymistä. Hämeen ympäristökeskuk­
sen postiosoite on PL 131, 13101 Hämeenlinna ja käyntiosoite Birger Jaarlinkatu 13. Lahden toimipaikan
postiosoite on PL 29, 15141 Lahti ja käyntiosoite Vesijärvenkatu 11 A. Sähköposti toimitetaan osoittee­
seen kirjaamo.ham@ymparisto.fi.

Sovelletut oikeusohjeet

Valtion maksuperustelaki (150/1992)

Laki valtion maksuperustelain muuttamisesta (961/1998)

Ympäristöministeriön asetus (1387/2006) alueellisen ympäristökeskuksen maksullisista suoritteista

Laki sähköisestä asioinnista viranomaistoiminnassa (13/2003)

Liite 1

1

T
a
u

lu
k
k
o

.
H

a
n

k
k
e
e
n

 s
u

h
d

e
 y

m
p

ä
ri

st
ö

n
su

o
je

lu
a
 k

o
sk

e
v
ii
n

 s
ä
ä
d

ö
k
si

in
,

su
u

n
n

it
e
lm

ii
n

 j
a
 o

h
je

lm
ii
n

.

N
im

i
S

is
ä
lt

ö

S
u

h
d

e
 h

a
n

k
k
e
e
se

e
n

 (
e
si

m
e
rk

k
i)

S

u
o

m
e
n

 l
a
in

-
sä

ä
d

ä
n

tö

E
U

:n
 d

ir
e
k
ti

iv
i

H
a
n

k
k
e
e
n

 s
u

h
d

e
 v

o
im

a
ss

a
 o

le
v
a
a
n

 l
a
in

sä
ä
d

ä
n

tö
ö

n

Y
m

p
ä
ri

st
ö

v
a
ik

u
tu

st
e
n

a
rv

io
in

n
is

ta
 a

n
n

e
tt

u

la
k
i
ja

 a
se

tu
s

Y
m

p
är

is
tö

va
ik

u
tu

st
en

 a
rv

io
in

n
is

ta
 (

Y
V
A
)

an
n
et

tu
 l
ak

i
ko

sk
ee

 h
an

kk
ei

ta
,

jo
is

ta
 s

aa
t-

ta
a

ai
h
eu

tu
a

m
er

ki
tt

äv
iä

 y
m

p
är

is
tö

va
ik

u
-

tu
ks

ia
.

H
an

kk
ee

t,
 j
o
ih

in
 t

u
le

e
so

ve
lt
aa

 l
ai

n

m
u
ka

is
ta

 y
m

p
är

is
tö

va
ik

u
tu

st
en

 a
rv

io
in

ti
-

m
en

et
te

ly
ä

o
n
 m

ää
ri

te
lt
y

as
et

u
ks

es
sa

.

H
an

kk
ei

d
en

 y
m

p
är

is
tö

va
ik

u
tu

ks
et

ar

vi
oi

d
aa

n
 l
ai

n
 j
a

as
et

u
ks

en
 m

u
ka

i-
se

ss
a

la
aj

u
u
d
es

sa
,

ko
sk

a
h
an

ke
ko

-
ko

n
ai

su
u
s

lu
et

aa
n
 Y

V
A
-a

se
tu

ks
en

 6

§
:n

 h
an

ke
lu

et
te

lo
n
 k

o
h
ti
in

 1
1
 a

)
ja

b
).

la
ki

 4
6
8
/1

9
9
4

as
et

u
s

7
1
3
/2

0
0
6

d
ir

ek
ti
iv

it
 9

7
/1

1
/E

Y
,

2
0
0
1
/4

2
/E

Y
 j

a
2
0
0
3
/3

5
/E

Y

Y
m

p
ä
ri

st
ö

n
su

o
je

lu
la

k
i

ja
 –

a
se

tu
s

Y
m

p
är

is
tö

n
 p

ila
an

tu
m

is
en

 t
o
rj

u
n
n
an

 y
le

is
-

sä
äd

ö
ks

et
.

Y
m

p
är

is
tö

lu
va

n
 h

ak
em

is
ve

lv
oi

te
 Y

V
A
-

m
en

et
te

ly
n
 j
äl

ke
en

la

ki
 8

6
/2

0
0
0

as
et

u
s

1
6
9
/2

0
0
0

IP
PC

-d
ir

ek
ti
iv

i
9
6
/6

1
/E

Y

V
a
lt

io
n

e
u

v
o

st
o

n
 a

se
-

tu
s

jä
tt

e
e
n

 p
o

lt
ta

m
i-

se
st

a

V
aa

ti
m

u
ks

et
 k

o
sk

ev
at

 p
o
lt
et

ta
va

n
 j
ät

te
en

la

ad
u
n
 s

el
vi

tt
äm

is
tä

,
p
ol

tt
o
-o

lo
su

h
te

it
a,

sa

vu
ka

as
u
p
ää

st
ö
jä

 i
lm

aa
n
 (

N
O

x,
 S

O
2
,

h
iu

k-
ka

se
t,

 T
O

C
,

H
C
l,
 H

F,
 C

O
,

d
io

ks
iin

it
,

fu
ra

an
it

ja
 r

as
ka

sm
et

al
lit

)
ja

 v
et

ee
n
 (

ki
in

to
ai

n
es

,
ra

sk
as

m
et

al
lit

,
d
io

ks
iin

it
 j
a

fu
ra

an
it
),

 p
ää

s-
tö

je
n
 m

it
ta

am
is

ta
,

to
im

in
ta

a
h
äi

ri
ö
ti
la

n
te

is
-

sa
 j
a

p
o
lt
o
ss

a
sy

n
ty

vä
n
 j
ät

te
en

 k
äs

it
te

le
-

m
is

tä
 j
a

h
yö

d
yn

tä
m

is
tä

.
N

e
p
er

u
st

u
va

t
p
ar

h
aa

se
en

 k
äy

tt
ö
ke

lp
o
is

ee
n
 t

ek
n
iik

ka
an

.

Jä
te

vo
im

al
a

2
 j
a

le
ij
u
ke

rr
o
su

u
n
i
ra

-
ke

n
n
et

aa
n
 s

it
en

,
et

tä
 j
ät

te
en

p
o
lt
to

-
as

et
u
ks

en
 v

aa
ti
m

u
ks

et
 t

äy
tt

yv
ät

.
La

it
o
ks

en
 t

o
im

in
n
as

sa
 n

ou
d
at

et
aa

n

as
et

u
ks

en
 v

aa
ti
m

u
ks

ia
 (

m
m

.
p
ää

st
ö
-

je
n
 m

it
ta

am
in

en
 j
at

ku
va

to
im

is
es

ti
 j
a

to
im

in
ta

 h
äi

ri
ö
ti
la

n
te

is
sa

).

V
n
a

3
6
2
/2

0
0
3

W
ID

 2
0
0
0
/7

6
/E

U

L
a
k
i
sä

h
k
ö

n
 j

a
 e

rä
id

e
n

p

o
lt

to
a
in

e
id

e
n

 v
a
lm

is
-

te
v
e
ro

st
a

M
ää

ri
tt

el
ee

 v
al

ti
ol

le
 m

ak
se

tt
av

an
 s

äh
kö

n
 j
a

er
äi

d
en

 p
o
lt
to

ai
n
ei

d
en

 v
al

m
is

te
ve

ro
n
 s

u
u
-

ru
u
d
en

.

Jä
tt

ee
st

ä
va

lm
is

te
tu

lla
 p

ol
tt

o
ai

n
ee

lla

tu
o
te

tt
u
a

en
er

g
ia

a
tu

et
aa

n
 S

u
o
m

es
sa

0
,2

5
 s

en
ti
llä

 k
ilo

w
at

ti
tu

n
n
ilt

a.

La
ki

 1
2
6
0
/1

9
9
6
,

m
u
u
to

ks
et

1
1
6
8
/2

0
0
2
,

4
4
7
/2

0
0
5
,

1
0
5
8
/2

0
0
6

 -

M
e
lu

n
 o

h
je

a
rv

o
t

M
el

u
ta

so
n
 o

h
je

ar
vo

t
as

u
m

is
ee

n
 k

äy
te

tt
äv

il-
lä

 a
lu

ei
lla

 j
a

vi
rk

is
ty

sa
lu

ei
lla

 t
aa

ja
m

is
sa

 t
ai

ta

aj
am

ie
n
 l
äh

ei
sy

yd
es

sä
 o

va
t

p
äi

vä
ai

ka
n
a

(k
lo

 7
-2

2
)

5
5
 d

B
(A

)
ja

 y
ö
llä

 5
0
 d

B
(A

).
 u

u
-

si
lla

 a
lu

ei
lla

 o
n
 m

el
u
ta

so
n
 y

ö
o
h
je

ar
vo

4
5
 d

B
(A

).
 L

o
m

a-
as

u
m

is
ee

n
 k

äy
te

tt
äv

äl
lä

al

u
ee

lla
 o

h
je

ar
vo

n
a

o
n
 p

äi
vä

llä
 4

5
 d

B
(A

)
ja

yö

llä
 4

0
 d

B
(A

).
 N

iin
 s

an
o
tt

u
a

ka
p
ea

ka
is

ta
is

-
ta

 m
el

u
a

ko
sk

ev
at

 o
h
je

ar
vo

t
o
va

t
ta

va
n
-

o
m

ai
st

a
m

el
u
a

ko
sk

ev
ia

 o
h
je

ar
vo

ja
 t

iu
-

ke
m

m
at

.
Jo

s
m

el
u
 t

o
d
et

aa
n
 k

ap
ea

ka
is

ta
i-

se
ks

i,
 m

it
at

tu
u
n
 m

el
u
u
n
 l
is

ät
ää

n
 5

 d
B
 e

n
-

n
en

 v
er

ta
am

is
ta

 o
h
je

ar
vo

ih
in

.

H
an

ke
 s

u
u
n
n
it
el

la
an

 s
it
en

,
et

tä
 m

e-
lu

o
h
je

ar
vo

t
la

it
o
ks

en
 y

m
p
är

is
tö

ss
ä

ei
vä

t
se

n
 t

o
im

in
n
an

 j
o
h
d
o
st

a
yl

it
y.

La

it
o
ks

en
 m

el
u
va

im
en

n
u
ks

en
 s

u
u
n
-

n
it
te

lu
ss

a
es

te
tä

än
 k

ap
ea

ka
is

ta
is

en

m
el

u
n
 s

yn
ty

m
in

en
.

V
n
a

m
el

u
ta

so
n

o
h
je

ar
vo

is
ta

9
9
3
/9

2

IP
PC

-d
ir

ek
ti
iv

i
9
6
/6

1
/E

Y

Liite 2

2

V
a
lt

io
n

e
u

v
o

st
o

n
 p

e
ri

-
a
a
te

p
ä
ä
tö

s
y
m

p
ä
ri

st
ö

n

m
e
lu

ta
so

je
n

 a
le

n
ta

m
i-

se
k
si

 j
a
 m

e
lu

a
lt

is
tu

k
-

se
n

 v
ä
h

e
n

tä
m

is
e
k
si

Pe
ri

aa
te

p
ää

tö
ks

el
lä

 p
yr

it
ää

n
 k

iin
n
it
tä

m
ää

n

h
u
o
m

io
ta

 m
el

u
n
to

rj
u
n
n
an

 y
le

is
iin

 p
ää

m
ää

-
ri
in

 j
a

ta
vo

it
te

is
iin

,
ke

in
o
ih

in
 v

äh
en

tä
ä

m
e-

lu
p
ää

st
ö
jä

 j
a

n
iis

tä
 a

ih
eu

tu
vi

a
h
ai

tt
o
ja

 s
ek

ä
va

lt
io

n
 e

ri
 v

ir
an

o
m

ai
st

en
 j
a

ku
n
ti
en

 v
ir
an

-
o
m

ai
st

en
 v

äl
is

en
 y

h
te

is
ty

ö
n
 t

iiv
is

tä
m

is
ee

n
.

p
er

ia
at

ep
ää

tö
ks

es
sä

 t
äh

d
en

n
et

ää
n
,

et
tä

m

el
u
n
 a

ih
eu

tt
am

ie
n
 o

n
g
el

m
ie

n
 e

n
n
al

ta
eh

-
kä

is
y

ja
 o

le
m

as
sa

 o
le

vi
en

 h
ai

tt
o
je

n
 v

äh
en

-
tä

m
in

en
 e

d
el

ly
tt

äv
ät

 m
el

u
n
to

rj
u
n
n
an

 h
u
o
-

m
io

o
n
o
tt

am
is

ta
 l
äp

äi
se

vä
st

i
m

el
u
a

ai
h
eu

t-
ta

va
a

to
im

in
ta

a
su

u
n
n
it
el

ta
es

sa
 j
a

to
te

u
te

t-
ta

es
sa

.

T
ie

h
al

lin
to

,
R
at

ah
al

lin
to

ke
sk

u
s

ja

m
o
n
et

 k
u
n
n
at

 o
va

t
la

at
in

ee
t

m
el

u
n
-

to
rj

u
n
ta

o
h
je

lm
ia

 m
el

u
h
ai

tt
o
je

n
 p

o
is

-
ta

m
is

ek
si

 j
a

vä
h
en

tä
m

is
ek

si
.

T
av

o
i-

te
vu

o
si

 o
n
 2

0
2
0
 j
a

vä
lia

rv
io

 p
er

ia
at

e-
p
ää

tö
ks

en
 t

o
te

u
tu

m
is

es
ta

 l
aa

d
it
aa

n

vu
o
n
n
a

2
0
1
1
.

V
al

ti
o
n
eu

vo
st

o
n

p
er

ia
at

ep
ää

tö
s

3
1
.5

.2
0
0
8

Jä
te

la
k
i
ja

 –
a
se

tu
s

ja

n
ii

d
e
n

 m
u

u
to

k
se

t
T
av

o
it
te

en
a

o
n
 t

u
ke

a
ke

st
äv

ää
 k

eh
it
ys

tä

ed
is

tä
m

äl
lä

 l
u
o
n
n
o
n
va

ro
je

n
 j
är

ke
vä

ä
kä

yt
-

tö
ä

se
kä

 e
h
kä

is
em

äl
lä

 j
a

to
rj

u
m

al
la

 j
ät

te
is

-
tä

 a
ih

eu
tu

va
a

h
ai

tt
aa

 y
m

p
är

is
tö

lle
 j
a

te
r-

ve
yd

el
le

.

T
av

o
it
te

es
ee

n
 t

u
le

e
p
yr

ki
ä

en
si

si
ja

is
es

ti

vä
h
en

tä
m

äl
lä

 j
ät

te
id

en
 m

u
o
d
o
st

u
m

is
ta

 j
a

lis
ää

m
äl

lä
 j
ät

te
id

en
 h

yö
ty

kä
yt

tö
ä.

 M
ik

äl
i

h
yö

d
yn

tä
m

in
en

 e
i
ol

e
te

kn
is

es
ti
 t

ai
 k

oh
tu

u
l-

lis
in

 l
is

äk
u
st

an
n
u
ks

in
 m

ah
d
o
lli

st
a,

 j
ät

te
et

tu

le
e

si
jo

it
ta

a
si

te
n
,

et
tä

 y
m

p
är

is
tö

lle
 j
a

te
rv

ey
d
el

le
 a

ih
eu

tu
va

t
h
ai

ta
t

m
in

im
oi

d
aa

n
.

Jä
te

la
in

 1
0
 j
a

1
3
 §

:ä
ä

o
n
 m

u
u
te

tt
u

1
.6

.2
0
0
7
 v

o
im

aa
n
 t

u
le

va
lla

 l
ai

lla

(4
1
1
/2

0
0
7
)

si
te

n
,

et
tä

 k
u
n
n
an

 v
as

tu
u
 y

h
-

d
ys

ku
n
ta

jä
te

h
u
o
llo

st
a

vä
h
en

ee
.

E
lin

ke
in

o
-

to
im

in
n
an

 j
ät

te
et

 r
aj

au
tu

va
t

p
ää

sä
än

tö
is

es
-

ti
 p

o
is

 k
u
n
n
an

 v
as

tu
u
n
 p

iir
is

tä
.

H
an

ke
 t

u
ke

e
jä

te
la

in
 a

se
tt

am
ia

 y
le

i-
si

ä
ta

vo
it
te

it
a

vä
h
en

tä
m

äl
lä

 j
ät

te
id

en

lä
ji
tt

äm
is

tä
 k

aa
to

p
ai

ko
ill

e
ja

 l
is

ää
-

m
äl

lä
 n

iid
en

 h
yö

d
yn

tä
m

is
tä

 m
at

er
i-

aa
lin

a
ja

 e
n
er

g
ia

n
a.

 T
o
im

in
n
as

sa

sy
n
ty

vä
t

jä
te

ja
ke

et
 (

tu
h
ka

,
p
o
lt
to

ke
l-

vo
to

n
 j
ät

e,
 o

m
at

 j
ät

te
et

 j
n
e.

)
kä

si
te

l-
lä

än
 j
a

si
jo

it
et

aa
n
 s

it
en

,
et

tä
 j
ät

el
ai

n

va
at

im
u
ks

et
 t

äy
tt

yv
ät

.

La
ki

 1
0
7
2
/9

3
,

as
et

u
s

1
3
9
0
/9

3

La
ki

 4
1
1
/2

0
0
7
,

V
al

ti
o
n
eu

vo
st

o
n

as
et

u
s

5
6
5
/2

0
0
7

Jä
te

d
ir

ek
ti
iv

i
2
0
0
6
/1

2
/E

Y

Il
m

a
n

la
a
tu

a
se

tu
s

A
se

tu
ks

en
 t

av
o
it
te

en
a

o
n
 e

h
kä

is
tä

 j
a

vä
-

h
en

tä
ä

ym
p
är

is
tö

n
 p

ila
an

tu
m

is
ta

 v
ah

vi
st

a-
m

al
la

 r
aj

a-
ar

vo
t

as
et

u
ks

es
sa

 t
ar

ko
it
et

u
ill

e
ilm

an
 e

p
äp

u
h
ta

u
ks

ill
e

(S
O

2
,

N
O

x,
 P

M
1
0
,

Pb
,

C
O

,
C

6
H

6
)

ja
 a

ja
n
ko

h
d
at

,
jo

llo
in

 e
p
äp

u
h
ta

-
u
ks

ie
n
 p

it
o
is

u
u
ks

ie
n
 t

u
le

e
vi

im
ei

st
ää

n
 o

lla

ra
ja

-a
rv

o
ja

 p
ie

n
em

m
ät

.

A
lu

ei
lla

,
jo

ill
a

ilm
an

 e
p
äp

u
h
ta

u
ks

ie
n
 p

it
o
i-

su
u
d
et

 e
iv

ät
 y

lit
ä

ra
ja

-a
rv

o
ja

,
ilm

an
la

at
u
 o

n

p
yr

it
tä

vä
 p

it
äm

ää
n
 m

ah
d
o
lli

si
m

m
an

 h
yv

ä-
n
ä.

S
av

u
ka

as
u
je

n
 p

u
h
d
is

tu
s

to
te

u
te

ta
an

p
ar

h
aa

lla
 k

äy
tt

ö
ke

lp
o
is

el
la

 t
ek

n
iik

al
la

si

te
n
,

et
tä

 p
ää

st
ö
t

al
it
ta

va
t

se
lv

äs
ti

ilm
an

la
at

u
as

et
u
ks

en
 r

aj
a-

ar
vo

t.

La
ki

 8
6
/2

0
0
0
,

V
n
a

7
1
1
/2

0
0
1

1
9
9
9
/3

0
/E

Y
 j

a
2
0
0
0
/6

9
/E

Y

Liite 2

3

A
se

tu
s

il
m

a
ss

a
 o

le
v
a
s-

ta
 a

rs
e
e
n

is
ta

,
k
a
d

-
m

iu
m

is
ta

,
e
lo

h
o

p
e
a
s-

ta
,

n
ik

k
e
li
st

ä
 j

a
 p

o
ly

-
sy

k
li
si

st
ä
 a

ro
m

a
a
tt

i-
si

st
a
 h

ii
li
v
e
d

y
is

tä

A
se

tu
ks

en
 t

av
o
it
te

en
a

o
n
 e

h
kä

is
tä

 j
a

vä
-

h
en

tä
ä

ym
p
är

is
tö

n
 p

ila
an

tu
m

is
ta

,
er

it
yi

se
st

i
te

rv
ey

sh
ai

tt
o
ja

 j
a

m
u
it
a

ym
p
är

is
tö

ö
n
 k

o
h
-

d
is

tu
vi

a
h
ai

tt
o
ja

,
va

h
vi

st
am

al
la

 a
rs

ee
n
in

,
ka

d
m

iu
m

in
,

n
ik

ke
lin

 j
a

b
en

ts
o
(a

)p
yr

ee
n
in

p
it
o
is

u
u
ks

ill
e

ilm
as

sa
 t

av
o
it
ea

rv
o
t

1
.

p
äi

-
vä

st
ä

ta
m

m
ik

u
u
ta

 2
0
1
3
 a

lk
ae

n
.

Lu
va

n
va

ra
is

es
sa

 t
o
im

in
n
as

sa
 t

av
o
i-

te
ar

vo
je

n
 y

lit
ty

m
in

en
 t

u
le

e
p
yr

ki
ä

es
tä

m
ää

n
 k

äy
tt

äm
äl

lä
 p

ar
as

ta
 k

äy
t-

tö
ke

lp
o
is

ta
 t

ek
n
iik

ka
a

ja
 n

o
u
d
at

ta
-

m
al

la
 y

m
p
är

is
tö

n
 k

an
n
al

ta
 p

ar
as

ta

kä
yt

än
tö

ä
si

te
n
 k

u
in

 y
m

p
är

is
tö

n
su

o
-

je
lu

la
is

sa
 (

8
6
/2

0
0
0
)

sä
äd

et
ää

n
.

V
n
a

1
6
4
/2

0
0
7

 -

H
a
n

k
k
e
e
n

 s
u

h
d

e
 s

u
u

n
n

it
e
lm

ii
n

,
o

h
je

lm
ii

n
 j

a
 s

o
p

im
u

k
si

in

N
im

i
S

is
ä
lt

ö

S
u

h
d

e
 h

a
n

k
k
e
e
se

e
n

V

u
o

si
lu

k
u

V

ii
te

V
a
lt

a
k
u

n
n

a
ll
in

e
n

 j
ä
te

-
su

u
n

n
it

e
lm

a
 (

V
A

L
T
S

U
)

E
h
d
o
tu

s
va

lt
ak

u
n
n
al

lis
ek

si
 j
ät

es
u
u
n
n
it
el

m
ak

-
si

 (
V
A
LT

S
U

)
ju

lk
ai

st
iin

 t
am

m
ik

u
u
ss

a
2
0
0
7
.

R
ap

o
rt

is
sa

 (
Y
m

p
är

is
tö

m
in

is
te

ri
ö
 2

0
0
7
)

es
it
el

-
ti
in

 V
A
LT

S
U

-t
yö

ry
h
m

än
 e

h
d
o
tu

ks
et

 j
ät

el
ai

n
-

sä
äd

än
n
ö
n
 u

u
d
is

tu
ks

en
 l
in

ja
u
ks

ik
si

 j
a

va
lt
a-

ku
n
n
al

lis
ek

si
 j
ät

es
u
u
n
n
it
el

m
ak

si
 s

ek
ä

eh
d
o
-

tu
s

jä
tt

ee
n
 s

yn
n
yn

 e
h
kä

is
yn

 o
h
je

lm
ak

si
.

Y
h
-

te
n
ä

V
A
LT

S
U

n
 t

av
o
it
te

en
a

o
n
 l
is

ät
ä

n
yk

yi
si

n

ka
at

o
p
ai

ko
ill

e
jo

u
tu

va
n
 k

ie
rr

ät
ys

ke
lv

o
tt

o
m

an

jä
tt

ee
n
 k

äy
tt

ö
ä

p
o
lt
to

ai
n
ee

n
a.

 J
ät

te
en

 p
o
lt
to

to

d
et

aa
n
 j
ät

eh
ie

ra
rk

ia
n
 k

an
n
al

ta
 h

yv
äk

sy
tt

ä-
vä

ks
i.
 J

ät
te

en
p
o
lt
o
n
 y

lim
it
o
it
u
st

a
ra

jo
it
et

aa
n

al
u
ee

lli
si

lla
 j
ät

es
u
u
n
n
it
el

m
ill

a
(A

LS
U

t)
,

jo
tk

a
va

lm
is

tu
va

t
vu

o
d
en

 2
0
0
8
 l
o
p
p
u
u
n
 m

en
n
es

sä
.

H
an

ke
 t

u
ke

e
V
A
LT

S
U

ss
a

es
it
et

ty
jä

ta

vo
it
te

it
a.

E
h
d
o
tu

s
2
0
0
7

 -

Jä
te

v
e
si

p
ä
ä
st

ö
jä

 k
o

s-
k
e
v
a
t

v
a
a
ti

m
u

k
se

t
Jä

te
ve

si
p
ää

st
ö
jä

 k
o
sk

ev
at

 v
aa

ti
m

u
ks

et
 m

ää
-

ri
te

llä
än

 k
u
n
n
an

 v
ie

m
är

iv
er

ko
st

o
o
n
 j
o
h
d
et

ta
-

vi
en

 j
ät

ev
es

ie
n
 o

sa
lt
a

ka
u
p
u
n
g
in

 k
an

ss
a.

Jä
te

ve
d
et

 j
o
h
d
et

aa
n
 k

au
p
u
n
g
in

vi

em
är

iv
er

kk
o
o
n
 v

es
i-

 j
a

vi
em

är
ila

i-
to

ks
en

 k
an

ss
a

u
u
si

tt
av

an
 s

o
p
im

u
k-

se
n
 m

u
ka

is
es

ti
.

2
0
0
0

Y
m

p
är

is
tö

n
su

o
je

lu
la

ki

8
6
/2

0
0
0
,

ym
p
är

is
tö

n
-

su
o
je

lu
as

et
u
s

1
6
9
/2

0
0
0

R
ik

k
ip

ä
ä
st

ö
jä

 k
o

sk
e
-

v
a
t

k
a
n

sa
in

v
ä
li
se

t
si

-
to

u
m

u
k
se

t

R
ik

ki
p
ää

st
ö
je

n
 v

äh
en

tä
m

is
en

 t
o
is

ta
 v

ai
h
et

ta

ko
sk

ev
a

p
ö
yt

äk
ir

ja
 a

lle
ki

rj
o
it
et

ti
in

 O
sl

os
sa

ke

sä
ku

u
ss

a
1
9
9
4
.

S
u
o
m

en
 r

ik
ki

p
ää

st
ö
t

sa
i-

va
t

tä
m

än
 m

u
ka

an
 v

u
o
n
n
a

2
0
0
0
 o

lla
 e

n
in

-
tä

än
 1

1
6
 0

0
0
 t

o
n
n
ia

 r
ik

ki
d
io

ks
id

ik
si

 l
as

ke
tt

u
-

n
a,

 m
ik

ä
o
n
 8

0
 %

 v
u
o
d
en

 1
9
8
0
 t

as
o
st

a.

Pä
äs

tö
ta

vo
it
te

es
ee

n
 p

ää
st

iin
 e

tu
aj

as
sa

,
si

llä

vu
o
n
n
a

1
9
9
6
 S

u
o
m

en
 r

ik
ki

d
io

ks
id

ip
ää

st
ö
t

o
liv

at
 1

0
5
 0

0
0
 t

o
n
n
ia

 (
Y
m

p
är

is
tö

m
in

is
te

ri
ö

1
9
9
8
b
).

 V
u
o
n
n
a

2
0
0
5
 r

ik
ki

d
io

ks
id

ip
ää

st
ö
t

o
liv

at
 n

o
in

 6
9
 3

0
0
 t

o
n
n
ia

.
E
n
er

g
ia

n
tu

o
ta

n
n
o
n

o
su

u
s

p
ää

st
ö
is

tä
 o

li
n
oi

n
 8

0
 %

 (
S
u
o
m

en
 y

m
-

p
är

is
tö

ke
sk

u
s

2
0
0
6
b
).

S
it
o
va

t
S
u
o
m

ea
 v

al
ti
o
n
a,

 e
iv

ät
 y

k-
si

tt
äi

si
ä

to
im

in
n
an

h
ar

jo
it
ta

ji
a.

 S
i-

to
u
m

u
ks

et
 t

äy
te

tä
än

 v
al

ti
o
n
 t

ar
-

p
ee

lli
si

ks
i
ka

ts
o
m

ill
aa

n
,

to
im

in
n
an

-
h
ar

jo
it
ta

ji
in

 k
o
h
d
is

tu
vi

lla
 o

h
ja

u
sk

ei
-

n
o
ill

a.

1
9
8
3

Il
m

an
 e

p
äp

u
h
ta

u
ks

ie
n

ka
u
ko

ku
lk

eu
tu

m
is

ta

ko
sk

ev
a

E
C
E
:n

 (
Y
K
:n

E
u
ro

o
p
an

 t
al

o
u
sk

o
m

is
-

si
o
)

yl
ei

ss
o
p
im

u
s

Liite 2

4

T
y
p

e
n

o
k
si

d
ip

ä
ä
st

ö
jä

k
o

sk
e
v
a
t

k
a
n

sa
in

v
ä
li
-

se
t

si
to

u
m

u
k
se

t

T
yp

en
 o

ks
id

ie
n
 p

ää
st

ö
je

n
 r

aj
o
it
ta

m
is

ta
 k

o
s-

ke
va

 p
ö
yt

äk
ir
ja

 t
u
li

vo
im

aa
n
 v

u
o
n
n
a

1
9
9
1
.

S
en

 m
u
ka

an
 t

yp
en

 o
ks

id
ie

n
 p

ää
st

ö
t

ei
vä

t
vu

o
n
n
a

1
9
9
4
 y

lit
ä

vu
o
d
en

 1
9
8
7
 t

as
o
a.

 V
ar

si
-

n
ai

se
n
 p

ö
yt

äk
ir

ja
n
 l
is

äk
si

 s
u
o
m

i
o
n
 a

lle
ki

r-
jo

it
ta

n
u
t

ju
lis

tu
ks

en
,

jo
n
ka

 m
u
ka

an
 p

yr
ki

-
m

yk
se

n
ä

o
n
 v

äh
en

tä
ä

ty
p
en

o
ks

id
ip

ää
st

ö
jä

n
o
in

 3
0
 %

 v
iim

ei
st

ää
n
 v

u
o
te

en
 1

9
9
8
 m

en
-

n
es

sä
.

Pä
äs

tö
je

n
 v

äh
en

tä
m

is
en

 p
er

u
sv

u
o
-

d
ek

si
 S

u
o
m

i
o
n
 v

al
in

n
u
t

vu
o
d
en

 1
9
8
0
.

T
yp

en
 o

ks
id

ie
n
 v

äh
en

tä
m

is
ta

vo
it
te

id
en

 s
aa

-
vu

tt
am

in
en

 o
n
 m

m
.

p
ää

st
ö
lä

h
te

id
en

 m
o
n
i-

n
ai

su
u
d
es

ta
 j
a

va
ik

ea
st

a
h
al

lit
ta

vu
u
d
es

ta

jo
h
tu

en
 o

so
it
ta

u
tu

n
u
t

va
ik

ea
ks

i
ei

kä
 p

ää
st

ö
jä

o
le

 k
o
vi

n
 m

er
ki

tt
äv

äs
ti
 s

aa
tu

 v
ie

lä
 v

äh
en

e-
m

ää
n
.

Pä
äs

tö
je

n
 j
ää

d
yt

tä
m

is
ta

vo
it
e

vu
o
d
el

le

1
9
9
4
 o

n
 s

aa
vu

te
tt

u
,

m
u
tt

a
3
0
 %

 v
äh

en
tä

-
m

is
ta

vo
it
te

it
a

vu
o
d
el

le
 1

9
9
8
 e

i
sa

av
u
te

tt
u
.

T
yp

en
o
ks

id
ie

n
 k

o
ko

n
ai

sp
ää

st
ö
t

S
u
o
m

es
sa

vu

o
n
n
a

2
0
0
5
 o

liv
at

 1
7
7
 0

0
0
 t

o
n
n
ia

.
E
n
er

g
i-

an
tu

o
ta

n
n
o
n
 o

su
u
s

tä
st

ä
o
li

n
oi

n
 5

7
 %

(S

u
o
m

en
 y

m
p
är

is
tö

ke
sk

u
s

2
0
0
6
b
).

S
it
o
va

t
S
u
o
m

ea
 v

al
ti
o
n
a,

 e
iv

ät
 y

k-
si

tt
äi

si
ä

to
im

in
n
an

h
ar

jo
it
ta

ji
a.

 S
i-

to
u
m

u
ks

et
 t

äy
te

tä
än

 v
al

ti
o
n
 t

ar
-

p
ee

lli
si

ks
i
ka

ts
o
m

ill
aa

n
,

to
im

in
n
an

-
h
ar

jo
it
ta

ji
in

 k
o
h
d
is

tu
vi

lla
 o

h
ja

u
sk

ei
-

n
o
ill

a.

1
9
8
3

Il
m

an
 e

p
äp

u
h
ta

u
ks

ie
n

ka
u
ko

ku
lk

eu
tu

m
is

ta

ko
sk

ev
a

E
C
E
:n

 (
Y
K
:n

E
u
ro

o
p
an

 t
al

o
u
sk

o
m

is
-

si
o
)

yl
ei

ss
o
p
im

u
s

Y
K

:n
 i
lm

a
st

o
so

p
im

u
s

Jo
u
lu

ku
u
ss

a
1
9
9
7
 j
är

je
st

et
ys

sä
 K

io
to

n
 i
lm

as
-

to
ko

ko
u
ks

es
sa

 E
U

:n
 t

av
oi

tt
ee

ks
i
h
yv

äk
sy

tt
iin

vä

h
en

tä
ä

ka
sv

ih
u
o
n
ek

aa
su

p
ää

st
ö
je

n
 k

o
ko

-
n
ai

sm
ää

rä
ä

ka
h
d
ek

sa
n
 p

ro
se

n
tt

ia
 v

u
o
d
en

1
9
9
0
 t

as
o
st

a
.

V
el

vo
it
e

tu
le

e
sa

av
u
tt

aa
 v

u
o
si

-
n
a

2
0
0
8
-2

0
1
2
,

jo
ka

 o
n
 n

s.
 e

n
si

m
m

äi
n
en

 v
el

-
vo

it
ek

au
si

.
S
u
o
m

en
 o

sa
lt
a

ka
sv

ih
u
o
n
ek

aa
su

-
p
ää

st
ö
je

n
 v

äh
en

tä
m

is
ta

vo
it
te

ek
si

 s
o
vi

tt
iin

 0

%
 v

u
o
d
en

 1
9
9
0
 t

as
o
st

a
el

i
p
ää

st
ö
je

n
 t

u
le

e
2
0
0
8
-2

0
1
2
 o

lla
 v

u
o
d
en

 1
9
9
0
 t

as
o
lla

.

Jä
tt

ee
n
 e

n
er

g
ia

h
yö

d
yn

tä
m

in
en

 t
u
-

ke
e

ka
sv

ih
u
on

ek
aa

su
je

n
 v

äh
en

tä
-

m
is

ve
lv

oi
tt

ee
n
 t

äy
tt

äm
is

tä
.

1
9
9
7
 K

io
to

n
 i
l-

m
as

to
ko

ko
u
s,

1
9
9
8
 E

U
-m

a
at

so

p
iv

at
 p

ää
st

ö
je

n

vä
h
en

tä
m

is
ta

vo
it
-

te
en

 k
es

ki
n
äi

se
st

ä
ja

ka
m

is
es

ta

K
io

to
n
 s

o
p
im

u
s

S
u

o
m

e
n

 e
n

e
rg

ia
-

ja

il
m

a
st

o
st

ra
te

g
ia

K
as

vi
h
u
o
n
ek

aa
su

p
ää

st
ö
je

n
 r

aj
o
it
ta

m
in

en

Y
K
:n

 i
lm

as
to

so
p
im

u
ks

en
 v

el
vo

it
te

id
en

 m
u
-

ka
an

 t
o
te

u
te

ta
an

 l
äh

in
n
ä

K
io

to
n
 p

ö
yt

äk
ir

ja
n

m
u
ka

is
el

la
 p

ää
st

ö
ka

u
p
al

la
 j
a

K
io

to
n
 m

ek
a-

n
is

m
ej

a
h
yö

d
yn

tä
en

.
S
tr

at
eg

ia
ss

a
o
n
 o

te
tt

u

h
u
o
m

io
o
n
 S

u
o
m

en
 l
äh

tö
ko

h
ti
a

K
io

to
n
 k

au
d
en

jä

lk
ei

si
in

 k
an

sa
in

vä
lis

iin
 n

eu
vo

tt
el

u
ih

in
 m

aa
-

ilm
an

la
aj

u
is

te
n
 k

as
vi

h
u
o
n
ek

aa
su

p
ää

st
ö
je

n

ra
jo

it
ta

m
is

ek
si

.

Jä
tt

ee
n
p
o
lt
to

la
it
o
ks

et
 e

iv
ät

 o
le

 m
u
-

ka
n
a

p
ää

st
ö
ka

u
p
as

sa
.

2
0
0
5

E
d
u
sk

u
n
n
al

le
 a

n
n
et

tu

va
lt
io

n
eu

vo
st

o
n

2
4
.1

1
.2

0
0
5
 h

yv
äk

sy
m

ä
se

lo
n
te

ko
 e

n
er

g
ia

-
ja

ilm

as
to

p
o
lit

iik
as

sa
 l
äh

i-
ai

ko
in

a
to

te
u
te

tt
av

is
ta

to

im
en

p
it
ei

st
ä.

Liite 2

5

U
u

si
u

tu
v
a
n

 e
n

e
rg

ia
n

k
ä
y
tö

n
 e

d
is

tä
m

is
o

h
-

je
lm

a
 2

0
0

3
-2

0
0

6

Lu
o
ki

tt
el

ee
 j
ät

te
es

tä
 v

al
m

is
te

tu
t

p
o
lt
to

ai
n
ee

t
u
u
si

u
tu

va
ks

i
en

er
g
ia

lä
h
te

ek
si

 n
iil

tä
 o

si
n
 k

u
in

jä

te
 o

n
 b

io
h
aj

o
av

aa
.

U
u
si

u
tu

va
n
 e

n
er

g
ia

n

ko
ko

n
ai

st
av

o
it
te

ek
si

 v
u
o
te

en
 2

0
1
0
 a

se
te

ta
an

3
0
 p

ro
se

n
ti
n
 k

äy
tö

n
 l
is

äy
st

ä
vu

o
te

en
 2

0
0
1

ve
rr

at
tu

n
a.

Jä
tt

ee
st

ä
va

lm
is

te
tu

n
 p

o
lt
to

ai
n
ee

n

u
u
si

u
tu

va
ks

i
o
su

u
d
ek

si
 o

le
te

ta
an

la

sk
en

n
al

lis
es

ti
 k

es
ki

m
ää

ri
n
 6

0
 p

ro
-

se
n
tt

ia
 s

en
 e

n
er

g
ia

si
sä

llö
st

ä.

2
0
0
2

R
E
S
-E

-d
ir

ek
ti
iv

i
sä

h
-

kö
n
tu

o
ta

n
n
o
n
 e

d
is

tä
-

m
is

es
tä

 u
u
si

u
tu

vi
st

a
en

er
g
ia

lä
h
te

is
tä

 t
u
o
te

-
tu

n
 s

äh
kö

n
 s

is
äm

ar
kk

i-
n
o
ill

a
2
0
0
1
/1

7
7
/E

C

K
a
n

sa
ll
in

e
n

 s
tr

a
te

g
ia

b

io
h

a
jo

a
v
a
n

 j
ä
tt

e
e
n

k
a
a
to

p
a
ik

k
a
k
ä
si

tt
e
ly

n

v
ä
h

e
n

tä
m

is
e
st

ä

M
ää

ri
te

llä
än

 t
ar

vi
tt

av
at

 t
oi

m
et

 k
aa

to
p
ai

kk
a-

d
ir

ek
ti
iv

is
sä

 a
se

te
tt

u
je

n
 t

av
o
it
te

id
en

 s
aa

vu
t-

ta
m

is
ek

si
.

S
iin

ä
ta

rk
as

te
lla

an
 m

m
.

b
io

h
aj

o
a-

vi
en

 j
ät

te
id

en
 e

n
er

g
ia

h
yö

d
yn

tä
m

is
tä

 k
aa

to
-

p
ai

kk
ak

äs
it
te

ly
n
 v

ai
h
to

eh
to

in
a.

H
an

ke
 v

äh
en

tä
ä

ka
at

o
p
ai

ka
lle

 l
o
p
-

p
u
si

jo
it
et

ta
va

n
 j
ät

te
en

 m
ää

rä
ä

ja

ka
at

o
p
ai

kk
as

ij
oi

tu
ks

en
 h

ai
tt

o
ja

 k
u
-

te
n
 m

et
aa

n
i-

 j
a

h
aj

u
p
ää

st
ö
jä

.

2
0
0
4

Y
m

p
är

is
tö

m
in

is
te

ri
ö

2
0
0
4
,

ka
at

o
p
ai

kk
ad

i-
re

kt
iiv

i
1
9
9
9
/3

1
/E

Y

V
a
lt

io
n

e
u

v
o

st
o

n
 p

e
ri

-
a
a
te

p
ä
ä
tö

s
e
k
o

lo
g

is
e
n

k
e
st

ä
v
y
y
d

e
n

 e
d

is
tä

m
i-

se
st

ä

K
es

tä
vä

n
 k

eh
it
yk

se
n
 o

h
je

lm
al

la
 p

yr
it
ää

n
 e

ko
-

lo
g
is

ee
n
 k

es
tä

vy
yt

ee
n
 j
a

si
tä

 e
d
is

tä
vi

en
 t

a-
lo

u
d
el

lis
te

n
 s

ek
ä

so
si

aa
lis

te
n
 j
a

ku
lt
tu

u
ri

st
en

ed

el
ly

ty
st

en
 l
u
o
m

is
ee

n
.

S
el

vi
ty

st
en

 p
o
h
ja

lt
a

o
n
 l
aa

d
it
tu

 k
o
ko

n
ai

sa
rv

io
 k

es
tä

vä
n
 k

eh
it
yk

-
se

n
 o

h
je

lm
ie

n
 v

ai
ku

tt
av

u
u
d
es

ta
 j
a

ke
st

äv
än

ke

h
it
yk

se
n
 t

ila
st

a
S
u
o
m

es
sa

.

H
an

ke
 e

d
is

tä
ä

ke
st

äv
än

 k
eh

it
yk

se
n

p
er

ia
at

te
id

en
 t

o
te

u
tt

am
is

ta
,

si
llä

jä

tt
ei

tä
 h

yö
d
yn

n
et

ää
n
 e

n
er

g
ia

n
a

ja

o
h
ja

ta
an

 m
at

er
ia

al
ih

yö
ty

kä
yt

tö
ö
n
.

H
an

ke
 e

d
is

tä
ä

u
u
si

u
tu

vi
en

 e
n
er

g
ia

-
lä

h
te

id
en

 k
äy

tt
ö
ä.

1
9
9
8
,

2
0
0
3
,

2
0
0
6

V
al

ti
o
n
eu

vo
st

o
n
 p

er
ia

a-
te

p
ää

tö
s

1
9
9
8
 h

al
lit

u
k-

se
n
 k

es
tä

vä
n
 k

eh
it
yk

-
se

n
 o

h
je

lm
as

ta
.

K
es

tä
-

vä
n
 k

eh
it
yk

se
n
 k

o
ko

-
n
ai

sa
rv

io
 v

u
o
n
n
a

2
0
0
3
.

S
u
o
m

en
 k

an
sa

lli
n
en

ke

st
äv

än
 k

eh
it
yk

se
n

st
ra

te
g
ia

eh
d
o
tu

s
3
1
.5

.2
0
0
6
.

V
e
si

e
n

 s
u

o
je

lu
n

 s
u

u
n

-
ta

v
ii

v
a
t

v
u

o
te

e
n

 2
0

1
5

"V

es
ie

n
su

o
je

lu
n
 s

u
u
n
ta

vi
iv

at
 v

u
o
te

en
 2

0
1
5
"

–
o
h
je

lm
as

sa
 m

ää
ri

te
llä

än
 t

o
im

ia
,

jo
id

en
 t

a-
vo

it
te

en
a

o
n
 s

aa
vu

tt
aa

 v
es

ie
n
 h

yv
ä

ti
la

 j
a

es
tä

ä
ti
la

n
 h

ei
kk

en
em

in
en

.
O

h
je

lm
a

ko
sk

ee

si
sä

ve
si

ä,
 r

an
n
ik

ko
ve

si
ä

ja
 p

o
h
ja

ve
si

ä.
 S

u
u
n
-

ta
vi

iv
at

 t
u
ke

va
t

al
u
ee

lli
st

en
 v

es
ie

n
h
o
it
o
su

u
n
-

n
it
el

m
ie

n
 l
aa

ti
m

is
ta

.
N

e
tu

ke
va

t
m

yö
s

E
U

:n

m
er

is
tr

at
eg

ia
d
ir

ek
ti
iv

in
 j
a

It
äm

er
en

 m
a
id

en

yh
te

is
en

 i
tä

m
er

en
 s

u
o
je

lu
a

ko
sk

ev
an

 t
o
im

in
-

ta
o
h
je

lm
an

 l
aa

ti
m

is
ta

 j
a

to
im

ee
n
p
an

o
a.

 A
lu

-
ee

lli
st

en
 y

m
p
är

is
tö

ke
sk

u
st

en
 j
o
h
d
o
lla

 l
aa

d
i-

ta
an

 v
u
o
te

en
 2

0
0
9
 m

en
n
es

sä
 a

lu
ee

lli
se

t
ve

-
si

en
h
o
it
o
su

u
n
n
it
el

m
at

.

Jä
te

ve
si

ä
ja

 s
ad

ev
es

iä
 p

u
h
d
is

te
ta

an

ja
 k

ie
rr

ät
et

ää
n
.

Jä
te

ve
si

ä
ei

 j
o
h
d
et

a
ve

si
st

ö
ö
n
.

V
al

ti
o
n
eu

vo
st

o
n

p
er

ia
at

ep
ää

tö
s

2
3
.1

1
.2

0
0
6
 v

e-
si

en
su

o
je

lu
n

su
u
n
ta

vi
iv

oi
st

a
vu

o
te

en
 2

0
0
5

Y
m

p
är

is
tö

m
in

is
te

ri
ö

1
9
9
8

Y
m

p
är

is
tö

m
in

is
te

ri
ö

2
0
0
7

Liite 2

6

H
a
n

k
k
e
e
n

 s
u

h
d

e
 s

u
o

je
lu

o
h

je
lm

ii
n

:
Lu

o
n
n
o
n
su

o
je

lu
o
h
je

lm
ie

n
 a

vu
lla

 v
oi

d
aa

n
 a

lu
ei

ta
 v

ar
at

a
lu

o
n
n
o
n
su

o
je

lu
ta

rk
oi

tu
ks

iin
 v

al
ta

ku
n
n
al

lis
es

ti
 m

er
ki

tt
äv

ie
n

lu
o
n
n
o
n
ar

vo
je

n
 t

u
rv

aa
m

is
ek

si
.

Lu
o
n
n
on

su
o
je

lu
o
h
je

lm
ie

n
 a

lu
ee

t
ei

vä
t

ku
it
en

ka
an

 o
le

 v
ar

si
n
ai

si
a

lu
o
n
n
on

su
o
je

lu
al

u
ei

ta
.

Lu
o
n
n
o
n
su

oj
el

u
al

u
ee

t
o
va

t
lu

o
n
n
o
n
su

o
-

je
lu

la
in

 n
o
ja

lla
 r

au
h
o
it
et

tu
ja

 a
lu

ei
ta

.

N
im

i
S

is
ä
lt

ö

S
u

h
d

e
 h

a
n

k
k
e
e
se

e
n

V

a
lt

io
n

e
u

v
o

st
o

n

v
a
h

v
is

ta
m

a

V
ii
te

/
d

ir
e
k
ti

iv
i

L
u

o
n

n
o

n
 m

o
n

im
u

o
to

i-
su

u
d

e
n

 s
u

o
je

lu
n

 j
a

k
e
st

ä
v
ä
n

 k
ä
y
tö

n
 s

tr
a
-

te
g

ia
 2

0
0

6
-2

0
1

6

(J
a
tk

o
a
 S

u
o

m
e
n

 b
io

lo
-

g
is

ta
 m

o
n

im
u

o
to

is
u

u
t-

ta
 k

o
sk

e
v
a
ll

e
 k

a
n

sa
ll
i-

se
ll
e
 t

o
im

in
ta

o
h

je
l-

m
a
ll

e
 1

9
9

7
-2

0
0

5
)

T
av

o
it
te

en
a

o
n
 p

ys
äy

tt
ää

 l
u
o
n
n
o
n
 m

on
i-

m
u
o
to

is
u
u
d
en

 k
ö
yh

ty
m

in
en

 v
u
o
te

en
 2

0
1
0

m
en

n
es

sä
,

va
ki

in
n
u
tt

aa
 S

u
o
m

en
 l
u
o
n
n
o
n

ti
la

n
 s

u
o
tu

is
a

ke
h
it
ys

 v
u
o
si

en
 2

0
1
0
-2

0
1
6

ku
lu

es
sa

,
va

ra
u
tu

a
vu

o
te

en
 2

0
1
6
 m

en
n
es

-
sä

 S
u
o
m

en
 l
u
o
n
to

a
u
h
ka

av
iin

 m
aa

ilm
an

la
a-

ju
is

iin
 y

m
p
är

is
tö

m
u
u
to

ks
iin

,
er

it
yi

se
st

i
il-

m
as

to
n
m

u
u
to

ks
ee

n
 s

ek
ä

va
h
vi

st
aa

 S
u
o
m

en

va
ik

u
tt

av
u
u
tt

a
lu

o
n
n
o
n
 m

o
n
im

u
o
to

is
u
u
d
en

sä

ily
tt

äm
is

es
sä

 m
aa

ilm
an

la
aj

u
is

es
ti
 k

an
-

sa
in

vä
lis

en
 y

h
te

is
ty

ö
n
 k

ei
n
o
in

.

V
o
im

aj
o
h
to

h
an

kk
ee

n
 r

ei
tt

iv
ai

h
to

eh
to

-
je

n
 1

 j
a

3
 l
äh

ei
sy

yd
es

sä
 s

ij
ai

ts
ev

a
K
ei

p
in

 l
eh

to
 t

o
d
et

ti
in

 k
u
u
lu

va
n
 o

sa
ks

i
lii

to
-o

ra
va

n
 e

lin
p
iir

iä
.

V
oi

m
aj

o
h
to

-
h
an

ke
 e

i
va

ar
an

n
a

lii
to

-o
ra

va
n
 m

ah
-

d
o
lli

su
u
ks

ia
 l
iik

ku
a,

 r
u
o
ka

ill
a

ta
i
p
es

iä

al
u
ee

lla
 m

yö
s

ja
tk

o
ss

a.

2
0
0
6

Y
m

p
är

is
tö

m
in

is
te

ri
ö

2
0
0
6

N
a
tu

ra
 2

0
0

0
 -

v
e
rk

o
st

o

N
at

u
ra

 2
0
0
0
 –

ve
rk

o
st

o
n
 a

vu
lla

 p
yr

it
ää

n

va
al

im
aa

n
 l
u
o
n
n
o
n
 m

o
n
im

u
o
to

is
u
u
tt

a
E
u
-

ro
o
p
an

 u
n
io

n
in

 a
lu

ee
lla

.
S
u
o
je

lu
ko

h
te

ik
si

o
n
 v

al
it
tu

 s
ek

ä
ar

vo
kk

ai
ta

 l
u
o
n
to

ty
yp

p
ej

ä
et

tä
 u

h
an

al
ai

si
a

el
äi

n
-

ja
 k

as
vi

la
je

ja
.

La
it
o
sa

lu
ee

n
 v

äl
it
tö

m
äs

sä
 l
äh

ei
sy

y-
d
es

sä
 e

i
si

ja
it
se

 N
at

u
ra

-a
lu

ei
ta

.
E
tä

i-
sy

ys
 l
äh

im
p
iin

 N
at

u
ra

 2
0
0
0
 –

ve
rk

o
st

o
o
n
 k

u
u
lu

vi
in

 a
lu

ei
si

in
 (

M
u
s-

ta
su

o
,

FI
0
3
0
5
0
0
4
,

S
C
I

ja
 A

n
si

o
n
jä

rv
i,

FI
0
3
0
5
0
0
3
,

S
PA

)
 o

n
 n

o
in

 1
1
 k

ilo
-

m
et

ri
ä.

V
al

ti
o
n
eu

vo
st

o
n

N
at

u
ra

-p
ää

tö
s

2
0
.8

.2
0
0
9

Lu
o
n
to

d
ir

ek
ti
iv

i
9
2
/4

3
/E

T
Y
,

lin
tu

d
ir

ek
-

ti
iv

i
7
9
/4

0
9
/E

T
Y
,

m
u
u
-

to
s

9
1
/2

4
4
/E

T
Y

S
o

id
e
n

su
o

je
lu

o
h

je
lm

a

V
al

ti
o
n
eu

vo
st

o
n
 v

ah
vi

st
am

a
so

id
en

su
o
je

lu
n

p
er

u
so

h
je

lm
a

m
u
o
d
o
st

aa
 k

o
ko

 m
aa

n
 k

at
ta

-
va

n
,

tä
rk

ei
m

m
ät

 s
o
id

en
su

o
je

lu
ko

h
te

et
 s

i-
sä

lt
äv

än
 v

al
ta

ku
n
n
al

lis
en

 s
o
id

en
su

o
je

lu
-

al
u
ev

er
ko

st
o
n
.

S
oi

d
en

su
o
je

lu
al

u
ei

lla
 v

o
i-

d
aa

n
 s

al
lia

 m
m

.
ti
et

ty
jä

 m
et

sä
ta

lo
u
st

o
i-

m
en

p
it
ei

tä
.

S
en

 s
ij
aa

n
 v

al
ti
ol

le
 l
u
o
n
n
o
n
su

o
-

je
lu

ta
rk

oi
tu

ks
ee

n
 h

an
ki

tu
ill

a
al

u
ei

lla
 e

i
tu

lle

su
o
ri

tt
am

aa
n
 m

et
sä

ta
lo

u
d
el

lis
ia

 t
oi

m
en

p
i-

te
it
ä.

 S
oi

d
en

su
o
je

lu
n
 p

er
u
so

h
je

lm
an

 y
ks

i-
ty

is
te

n
 o

m
is

ta
m

ie
n
 s

o
id

en
 s

u
o
je

lu
ta

vo
it
te

e-
n
a

o
n
 n

iid
en

 l
u
o
n
n
ol

lis
en

 v
es

it
al

o
u
d
en

 j
a

al
ku

p
er

äi
se

n
 k

as
vi

lli
su

u
d
en

 j
a

el
äi

m
is

tö
n

sä
ily

tt
äm

in
en

.

S
o
id

en
su

o
je

lu
o
h
je

lm
aa

n
 k

u
u
lu

vi
a

al
u
ei

ta
 e

i
si

ja
it
se

 h
an

ke
al

u
ee

n
 l
äh

ei
-

sy
yd

es
sä

.
V
o
im

al
ai

to
sa

lu
ee

n
 l
o
u
n
ai

s-
p
u
o
le

lla
 s

ij
ia

ts
ev

a
H

at
la

m
m

in
su

o
n

al
u
e

o
n
 m

er
ki

tt
y

K
an

ta
-H

äm
ee

n

m
aa

ku
n
ta

ka
av

aa
n
 l
u
o
n
n
on

su
o
je

lu
-

la
ill

a
su

oj
el

ta
va

ks
i
m

aa
ku

n
n
al

lis
es

ti

ar
vo

kk
aa

ks
i
al

u
ee

ks
i
(S

L)
.

V
o
im

aj
o
h
to

h
an

kk
ee

n
 r

ei
tt

iv
ai

h
to

eh
to

1
 s

ij
oi

tt
u
u
 H

at
la

m
m

in
su

o
n
 p

o
h
jo

is
-

o
sa

an
 j
a

o
n
 n

äi
n
 r

is
ti
ri
id

as
sa

 a
lu

ee
n

su
o
je

lu
ta

vo
it
te

id
en

 k
an

ss
a.

1
9
7
9
,

tä
yd

en
n
ys

1
9
8
1

M
aa

-
ja

 m
et

sä
ta

lo
u
s-

m
in

is
te

ri
ö
 1

9
8
1

Liite 2

7

V
a
n

h
o

je
n

 m
e
ts

ie
n

su

o
je

lu
o

h
je

lm
a

T
av

o
it
te

en
a

o
n
 s

äi
ly

tt
ää

 v
an

h
o
je

n
 m

et
si

en

lu
o
n
n
o
n
ar

vo
t

ri
it
tä

vä
n
 l
aa

jo
in

a
ko

ko
n
ai

-
su

u
ks

in
a.

 A
lu

ei
d
en

 v
al

in
ta

p
er

u
st

ei
n
a

o
va

t
o
lle

et
 m

m
.

b
io

lo
g
in

en
 m

o
n
im

u
o
to

is
u
u
s

ja

p
u
u
st

o
n
 r

ak
en

n
e.

E
i
si

ja
it
se

 l
äh

ie
tä

is
yy

d
el

lä
.

V
al

ti
o
n
eu

vo
st

o
n

p
ää

tö
s

vu
o
si

n
a

1
9
9
3
 j
a

1
9
9
5
.

T
yö

la

aj
en

n
et

ti
in

 k
o
s-

ke
m

aa
n
 P

o
h
jo

is
-

S
u
o
m

en
 v

an
h
o
ja

m

et
si

ä
vu

o
n
n
a

1
9
9
3
.

V
al

ti
o
n
eu

-
vo

st
o
 t

ek
i
p
er

ia
a-

te
p
ää

tö
ks

en
 n

ii-
d
en

 s
u
o
je

lu
st

a
vu

o
n
n
a

1
9
9
5
.

Y
m

p
är

is
tö

m
in

is
te

ri
ö

1
9
9
4

L
e
h

to
je

n
su

o
je

lu
o

h
je

l-
m

a

T
av

o
it
te

en
a

o
n
 s

äi
ly

tt
ää

 m
aa

m
m

e
le

h
to

-
ka

sv
ill

is
u
u
d
en

 j
a

–
ka

sv
is

to
n
 m

o
n
ip

u
ol

is
u
u
s

ja
 l
aa

tu
.

E
i
si

ja
it
se

 l
äh

ie
tä

is
yy

d
el

lä
.

V
al

ti
o
n
eu

vo
st

o

va
h
vi

st
i
vu

on
n
a

1
9
8
9

Y
m

p
är

is
tö

m
in

is
te

ri
ö

1
9
8
9

R
a
n

to
je

n
su

o
je

lu
o

h
-

je
lm

a

Pe
ru

st
av

o
it
te

en
a

o
n
 s

äi
ly

tt
ää

 o
h
je

lm
aa

n

si
sä

lt
yv

ät
 a

lu
ee

t
ra

ke
n
ta

m
at

to
m

in
a

ja
 l
u
o
n
-

n
o
n
ti
la

is
in

a
m

er
i-

 j
a

jä
rv

ilu
o
n
n
o
n
 s

u
oj

el
e-

m
is

ek
si

.

E
i
si

ja
it
se

 l
äh

ie
tä

is
yy

d
el

lä
.

V
al

ti
o
n
eu

vo
st

o
n

p
er

ia
at

ep
ää

tö
s

1
9
9
0

Y
m

p
är

is
tö

m
in

is
te

ri
ö

1
9
9
2

H
a
rj

u
je

n
su

o
je

lu
o

h
je

l-
m

a

S
u
o
je

lu
n
 t

av
o
it
te

en
a

o
n
,

et
tä

 o
h
je

lm
aa

n

ku
u
lu

vi
en

 v
al

ta
ku

n
n
al

lis
es

ti
 m

er
ki

tt
äv

ie
n

h
ar

ju
al

u
ei

d
en

 l
u
o
n
te

en
om

ai
se

t
g
eo

lo
g
is

et
,

g
eo

m
o
rf

o
lo

g
is

et
 j
a

m
ai

se
m

al
lis

et
 p

iir
te

et

ei
vä

t
sa

a
sa

n
o
tt

av
as

ti
 m

u
u
tt

u
a.

 O
sa

lla
 a

lu
-

ei
st

a
m

aa
-a

in
es

te
n
 o

tt
o
 t

u
lis

i
es

tä
ä,

 k
u
n

ta
as

 j
o
ill

ak
in

 a
lu

ei
lla

 m
u
u
ta

 k
äy

tt
ö
ä

ei
 o

le

vä
lt
tä

m
ät

ö
n
tä

 r
aj

o
it
ta

a.

H
an

ke
al

u
ee

n
 l
äh

ei
sy

yd
es

sä
 e

i
si

ja
it
se

h
ar

ju
je

n
su

o
je

lu
o
h
je

lm
aa

n
 k

u
u
lu

vi
a

al
u
ei

ta
.

Lä
h
in

 a
lu

e
(P

äs
si

n
lu

ko
t-

N
u
m

m
en

lu
ko

t,
 H

S
O

0
4
0
0
3
8
)

si
jo

it
tu

u

n
o
in

 v
iid

en
 k

ilo
m

et
ri

n
 e

tä
is

yy
d
el

lä

h
an

ke
al

u
ee

st
a.

V
al

ti
o
n
eu

vo
st

o
n

h
yv

äk
sy

m
ä

vu
o
n
-

n
a

1
9
8
4

Y
m

p
är

is
tö

m
in

is
te

ri
ö

1
9
8
4

V
a
lt

a
k
u

n
n

a
ll
is

e
st

i
a
r-

v
o

k
k
a
a
t

m
a
is

e
m

a
-

a
lu

e
e
t

ja
 m

a
is

e
m

a
h

o
i-

d
o

n
 k

e
h

it
tä

m
in

e
n

T
av

o
it
te

en
a

o
n
 v

el
vo

it
ta

a
er

i
vi

ra
n
o
m

ai
se

t
la

aj
aa

n
 y

h
te

is
ty

ö
h
ö
n
 m

ai
se

m
an

h
o
id

o
n
 j
är

-
je

st
äm

is
ek

si
 j
a

tu
rv

aa
m

aa
n
 k

u
lt
tu

u
ri

m
ai

-
se

m
ie

n
 a

rv
o
kk

aa
t

p
iir

te
et

.
V
al

ta
ku

n
n
al

lis
es

-
ti
 a

rv
o
kk

ai
ks

i
m

ai
se

m
a-

al
u
ei

ks
i
ar

vi
oi

d
u
t

al
u
ee

t
ed

u
st

a
va

t
p
ar

h
ai

te
n
 s

äi
ly

n
ei

tä
 j
a

ty
yp

ill
is

im
p
iä

 m
aa

se
u
d
u
n
 k

u
lt
tu

u
ri
m

ai
se

-
m

ia
.

V
al

ti
o
n
 v

ir
an

o
m

ai
st

en
 t

u
le

e
to

im
ill

aa
n

ed
is

tä
ä

m
ai

se
m

an
h
o
id

o
n
 t

av
o
it
te

it
a

ja
 h

u
o
-

le
h
ti
a,

 e
tt

ä
m

u
ill

a
h
an

kk
ei

lla
 e

i
sa

m
an

ai
ka

i-
se

st
i
va

ar
an

n
et

a
ku

lt
tu

u
ri
m

ai
se

m
an

 s
äi

ly
-

m
is

tä
.

H
an

ke
al

u
e

ei
 s

ij
ai

ts
e

m
ai

se
m

al
lis

es
ti

ar
vo

kk
aa

lla
 a

lu
ee

lla
.

Lä
h
in

 v
al

ta
ku

n
-

n
al

lis
es

ti
 a

rv
o
ka

s
m

ai
se

m
a-

al
u
e

o
n

1
5
 k

ilo
m

et
ri

n
 p

ää
ss

ä
si

ja
it
se

va
 H

a-
ko

in
en

-k
er

n
aa

la
n
 m

ai
se

m
a-

al
u
e

(M
A
O

0
4
0
0
4
0
).

 L
äh

in
 v

al
ta

ku
n
n
al

li-
se

st
i
ar

vo
ka

s
ku

lt
tu

u
ri
ym

p
är

is
tö

al
u
e

o
n
 K

ar
h
in

 k
yl

ä-
 j
a

ku
lt
tu

u
ri
m

ai
se

m
a-

al
u
e,

 j
o
ka

 s
ij
ai

ts
ee

 1
,5

 k
ilo

m
et

ri
n

p
ää

ss
ä

h
an

ke
al

u
ee

st
a.

Lä
h
in

 a
rv

o
ka

s
p
er

in
n
em

ai
se

m
a

o
n

6
,6

9
 h

eh
ta

ar
in

 k
o
ko

in
en

 K
aj

an
n
o
n

m
et

sä
la

id
u
n
 j
a

h
ak

a,
 j
ok

a
si

ja
it
se

e
H

ik
iä

n
 i
tä

p
u
ol

el
la

 n
oi

n
 v

iid
en

 k
ilo

m
et

-
ri

n
 p

ää
ss

ä
E
ko

ke
m

in
 h

an
ke

al
u
ee

st
a.

V
al

ti
o
n
eu

vo
st

o
n

p
er

ia
at

ep
ää

tö
s

1
9
9
5

Y
m

p
är

is
tö

m
in

is
te

ri
ö

1
9
9
3
a;

 1
9
9
3
b

Liite 2

 1/8

Jätteen energiakäytön ja teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennukset
ASUKASKYSELY
Merkitkää valitsemanne vastausvaihtoehto rastittamalla oikea ruutu Ö �.

1. Sukupuolenne 2. Ikäryhmänne 3. Tämänhetkinen
elämäntilanteenne?

1� Mies 1� 18-30 v 1� Yksin asuva
2� Nainen 2� 31-50 v 2� Pariskunta

 3� 51-65 v 3� Lapsiperhe
 4� yli 65 vuotta

4. Asuinkuntanne? 1� Hausjärvi,
postinumero

. .

2� Riihimäki,
postinumero

. .

3� Joku muu, postinumero

 . .

5. Miten kaukana hankealueesta vakituinen asuntonne suunnilleen sijaitsee? Voitte käyttää etäisyyden
arvioinnissa apuna hanke-esitteen karttakuvaa.

1� Noin kilometriä hankealueesta.

2�Ei vakituista asuntoa hankealueen lähistöllä

6. Jos teillä on vapaa-ajanasunto, sijaitseeko se hankealueen lähistöllä?

1�Ei

2�Kyllä, noin kilometrin etäisyydellä.

7. Kuinka kauan olette asunut hankealueen lähialueella?

1� Alle vuoden 2� 1-5 vuotta 3� 5-10 vuotta

4� 10-15 vuotta 5� 15-20 vuotta 6� Yli 20 vuotta

8. Kuinka usein ja miten käytätte eri alueita hankealueiden lähellä? (kartta hanke-esitteessä)

 Päivit-
täin

Viikoit-
tain

Kuukau-
sittain

Vuosit-
tain

Harvem-
min

En
koskaan

Ulkoilen omalla piha-alueellani (esim.
pihatyöt, lasten kanssa ulkoilu). 5� 4� 3� 2� 1� 0�

Ulkoilen, kuntoilen tai harrastan
lähialueilla (esim. hiihto, kävely, retkeily). 5� 4� 3� 2� 1� 0�

Kuljen työ-, asiointi- tai muita matkojani
kävellen tai pyörällä. 5� 4� 3� 2� 1� 0�

Hyötykäytän lähiluontoa (marjastus,
sienestys). 5� 4� 3� 2� 1� 0�

Tarkkailen luontoa. 5� 4� 3� 2� 1� 0�

Joku muu, mikä? 5� 4� 3� 2� 1� 0�

Liite 3

 2/8

9. Rastittakaa seuraavista ulkoilualueista ne, joilla liikutte vapaa-aikananne.
1� Riuttan ulkoilualue 2� Hikiän kuntorata 3� Ryttylän kuntorata
4� Oitin kuntorata 5� Riihimäen

keskusurheilupuisto
6� Hatlamminmäki ja –

suon luontopolku
7� Hirvijärven ranta-

alue ja luontopolku
8� Käräjäkosken

luontopolku
9� Peltosaaren

kosteikkoluontopolku
10� Varuskunnan

ulkoilualue
11� Vahteriston

ulkoilureitti
12� Arolammen kosteikko

13� Joku muu alue, mikä . 14 � En ulkoile lähialueella

10. Arvioikaa eri asuinviihtyvyyteen vaikuttavien asioiden tärkeyttä ja nykytilaa asuinympäristössänne tällä
hetkellä?

Asian tärkeys Asian nykytila

Tärkeä Melko
tärkeä

Ei
tärkeä

Vaikea
sanoa

Erittäin
huono

Melko
huono

Ei
hyvä
eikä

huono

Melko
hyvä

Erittäin
hyvä

Ympäristön puhtaus ja
rauhallisuus

4� 3� 2� 1� -2� -1� 0� 1� 2�

Luonnonläheisyys 4� 3� 2� 1� -2� -1� 0� 1� 2�

Ilmanlaatu (pöly, haju) 4� 3� 2� 1� -2� -1� 0� 1� 2�

Melutaso 4� 3� 2� 1� -2� -1� 0� 1� 2�

Miellyttävä maisema 4� 3� 2� 1� -2� -1� 0� 1� 2�

Harrastusmahdollisuudet 4� 3� 2� 1� -2� -1� 0� 1� 2�

Sujuva liikenne 4� 3� 2� 1� -2� -1� 0� 1� 2�

Liikenneturvallisuus 4� 3� 2� 1� -2� -1� 0� 1� 2�

Yleinen turvallisuus 4� 3� 2� 1� -2� -1� 0� 1� 2�

Joku muu, mikä

4� 3� 2� 1� -2� -1� 0� 1� 2�

11. Aiheutuuko hankealueella nykyisin harjoitettavasta toiminnasta Teille haittaa?

1�Ei, nykyisestä toiminnasta ei ole aiheutunut haittaa.
2�Kyllä, millaisia haittoja? Voit tarvittaessa valita useampia vaihtoehtoja.

1� hajuhaittoja 5 � imagohaittaa
2� pölyhaittoja 6 � kiinteistöjen arvon aleneminen
3� meluhaittoja 7 � rajoittaa ulkoalueilla oleskelua
4� haittaa liikenteestä 8� vaikutus pohjaveden laatuun
9� muu haitta, mikä? ___

Seuraavilla sivuilla esitetään hankekohtaisia kysymyksiä,
ensin jätteen energiakäytön laajentamiseen ja sen jälkeen teollisuusjätteen käsittely- ja

kierrätyskeskuksen laajentamiseen liittyen.
Hankkeita ei ole tarkoitus verrata keskenään.

Kysymyksiin vastataan erikseen kumpaakin hanketta koskien.
Vaikutusten arvioinnissa kumpaakin hanketta tarkastellaan erikseen.

Kyselyn liitteenä tulleissa hanke-esitteissä on esitelty kumpikin hanke.

Liite 3

 Jätteen energiakäytön laajennus 3/8

12. Miten jätteen energiakäytön laajentaminen mielestänne vaikuttaisi seuraaviin asioihin? Arvioikaa
ensin asian tärkeys itsellenne ja sen jälkeen vaikutuksen suunta.

Asian tärkeys Vaikutuksen suunta

Tärkeä Melko
tärkeä

Ei
tärkeä

Vaikea
sanoa

Erittäin
kielteinen

Melko
kieltei-

nen

Ei
vaiku-
tusta

Melko
myönte-

inen

Erittäin
myöntei-

nen

Pohjavedet 4� 3� 2� 1� -2� -1� 0� 1� 2�

Ilmanlaatu (pöly,
päästöt ilmaan)

4� 3� 2� 1� -2� -1� 0� 1� 2�

Melu 4� 3� 2� 1� -2� -1� 0� 1� 2�

Maisema 4� 3� 2� 1� -2� -1� 0� 1� 2�

Eläimet 4� 3� 2� 1� -2� -1� 0� 1� 2�

Kasvillisuus 4� 3� 2� 1� -2� -1� 0� 1� 2�

Liikennemäärät 4� 3� 2� 1� -2� -1� 0� 1� 2�

Liikenneturvallisuus 4� 3� 2� 1� -2� -1� 0� 1� 2�

Ihmisten terveys 4� 3� 2� 1� -2� -1� 0� 1� 2�

Asumisviihtyisyys 4� 3� 2� 1� -2� -1� 0� 1� 2�

Harrastus-
mahdollisuudet

4� 3� 2� 1� -2� -1� 0� 1� 2�

Maa- ja
metsätalouden
harjoittaminen

4� 3� 2� 1� -2� -1� 0� 1� 2�

Muut elinkeinot 4� 3� 2� 1� -2� -1� 0� 1� 2�

Työllisyys 4� 3� 2� 1� -2� -1� 0� 1� 2�

Asuinkuntani talous 4� 3� 2� 1� -2� -1� 0� 1� 2�

Asuinkuntani imago 4� 3� 2� 1� -2� -1� 0� 1� 2�

Jätehuollon
kustannukset
kansalaiselle

4� 3� 2� 1� -2� -1� 0� 1� 2�

Turvallisuuden tunne 4� 3� 2� 1� -2� -1� 0� 1� 2�
Jokin muu, mikä
……………….............

.....………………

4� 3� 2� 1� -2� -1� 0� 1� 2�

13. Mitkä sähkönsiirron reittivaihtoehdoista (katsokaa hanke-esite) ovat mielestänne vaikutuksiltaan

a) kielteisimpiä? 1�
reitti 1

2�
reitti 2a

3�
reitti 2b

4�
reitti 3

5�
reitti 4a

6�
reitti 4b

7�
reitti 4c

b) myönteisimpiä? 1�
reitti 1

2�
reitti 2a

3�
reitti 2b

4�
reitti 3

5�
reitti 4a

6�
reitti 4b

7�
reitti 4c

(voitte valita useamman vaihtoehdon)

Liite 3

 Jätteen energiakäytön laajennus 4/8

14. Mitä jätteen energiakäytön laajennuksen vaikutuksia pidätte hyödyllisimpinä ja mitä haitallisimpana

oman asumisenne tai toimintanne kannalta hankealueella?

Vaikutus
Valitkaa

3 hyödyllisintä
vaikutusta

Valitkaa
3 haitallisinta

vaikutusta
Pohjavesiin � �
Ilmanlaatuun (pöly, päästöt ilmaan) � �
Meluun � �
Maisemaan � �
Eläimiin � �
Kasvillisuuteen � �
Liikennemääriin � �
Liikenneturvallisuuteen � �
Ihmisten terveyteen � �
Asumisviihtyisyyteen � �
Harrastusmahdollisuuksiin � �
Maa- ja metsätalouden harjoittamiseen � �
Muihin elinkeinoihin � �
Työllisyyteen � �
Kunnan talouteen � �
Kunnan imagoon � �
Jätehuollon kustannuksiin kansalaiselle � �
Turvallisuuden tunteeseen � �
Ei yhtään hyödyllistä vaikutusta �
Ei yhtään haitallista vaikutusta �
Muuhun, mihin? � �

15. Jo s arvioitte jätteen energiakäytön laajennuksesta aiheutuvan haitallisia vaikutuksia, miten niitä

voisi vähentää tai lievittää?

Liite 3

 Teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennus 5/8

16. Miten teollisuusjätteen käsittely- ja kierrätyskeskuksen laajentaminen mielestänne vaikuttaisi

seuraaviin asioihin? Arvioikaa ensin asian tärkeys itsellenne ja sen jälkeen vaikutuksen suunta.

Asian tärkeys Vaikutuksen suunta

Tärkeä Melko
tärkeä

Ei
tärkeä

Vaikea
sanoa

Erittäin
kielteinen

Melko
kieltei-

nen

Ei
vaiku-
tusta

Melko
myönte-

inen

Erittäin
myöntei-

nen

Pohjavedet 4� 3� 2� 1� -2� -1� 0� 1� 2�

Ilmanlaatu (pöly,
päästöt ilmaan)

4� 3� 2� 1� -2� -1� 0� 1� 2�

Melu 4� 3� 2� 1� -2� -1� 0� 1� 2�

Maisema 4� 3� 2� 1� -2� -1� 0� 1� 2�

Eläimet 4� 3� 2� 1� -2� -1� 0� 1� 2�

Kasvillisuus 4� 3� 2� 1� -2� -1� 0� 1� 2�

Liikennemäärät 4� 3� 2� 1� -2� -1� 0� 1� 2�

Liikenneturvallisuus 4� 3� 2� 1� -2� -1� 0� 1� 2�

Ihmisten terveys 4� 3� 2� 1� -2� -1� 0� 1� 2�

Asumisviihtyisyys 4� 3� 2� 1� -2� -1� 0� 1� 2�

Harrastus-
mahdollisuudet

4� 3� 2� 1� -2� -1� 0� 1� 2�

Maa- ja
metsätalouden
harjoittaminen

4� 3� 2� 1� -2� -1� 0� 1� 2�

Muut elinkeinot 4� 3� 2� 1� -2� -1� 0� 1� 2�

Työllisyys 4� 3� 2� 1� -2� -1� 0� 1� 2�

Asuinkuntani talous 4� 3� 2� 1� -2� -1� 0� 1� 2�

Asuinkuntani imago 4� 3� 2� 1� -2� -1� 0� 1� 2�

Jätehuollon
kustannukset
kansalaiselle

4� 3� 2� 1� -2� -1� 0� 1� 2�

Turvallisuuden tunne 4� 3� 2� 1� -2� -1� 0� 1� 2�
Jokin muu, mikä
……………….............

.....…………… …

4� 3� 2� 1� -2� -1� 0� 1� 2�

Liite 3

 Teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennus 6/8

17. Mitä teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennuksen vaikutuksia pidätte

hyödyllisimpinä ja mitä haitallisimpana oman asumisenne tai toimintanne kannalta hankealueella?

Vaikutus
Valitkaa

3 hyödyllisintä
vaikutusta

Valitkaa
3 haitallisinta

vaikutusta
Pohjavesiin � �
Ilmanlaatuun (pöly, päästöt ilmaan) � �
Meluun � �
Maisemaan � �
Eläimiin � �
Kasvillisuuteen � �
Liikennemääriin � �
Liikenneturvallisuuteen � �
Ihmisten terveyteen � �
Asumisviihtyisyyteen � �
Harrastusmahdollisuuksiin � �
Maa- ja metsätalouden harjoittamiseen � �
Muihin elinkeinoihin � �
Työllisyyteen � �
Kunnan talouteen � �
Kunnan imagoon � �
Jätehuollon kustannuksiin kansalaiselle � �
Turvallisuuden tunteeseen � �
Ei yhtään hyödyllistä vaikutusta �
Ei yhtään haitallista vaikutusta �
Muuhun, mihin? � �

18. Jo s arvioitte teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennuksesta aiheutuvan

haitallisia vaikutuksia, miten niitä voisi vähentää tai lievittää?

Liite 3

 Kokonaisnäkemys hankkeista

Kertokaa vielä kokonaisnäkemyksenne nyt arvioitavista hankkeista.
Merkitkää rasti siihen kohtaa, joka parhaiten kuvaa kokonaisnäkemystänne.

(vain yksi rasti kumpaankin kysymykseen)

19. Millainen näkemys Teille on muodostunut jätteen energiakäytön laajennuksesta? Merkitkää rasti siihen
kohtaan, joka parhaiten kuvaa kokonaisnäkemystänne. (Vain yksi rasti)

 3� Jätteen energiakäytön laajennus on tärkeä ja tarpeellinen sekä lähialueelle että
laajemminkin.

 2� Jätteen energiakäytön laajennuksen edut ovat selvästi suuremmat kuin siitä
mahdollisesti aiheutuvat haitat.

 1� Vaikka jätteen energiakäytön laajennukseen liittyy kielteisiäkin puolia, löydän siitä
enemmän myönteistä kuin kielteistä.

 0� Jätteen energiakäytön laajennukseen liittyy yhtä paljon myönteisiä ja kielteisiä puolia.
En osaa ottaa kantaa asiaan.

-1� Vaikka jätteen energiakäytön laajennukseen liittyy myönteisiäkin puolia, löydän siitä
enemmän kielteistä kuin myönteistä.

-2� Jätteen energiakäytön laajennuksen haitat ovat selvästi suuremmat kuin siitä
mahdollisesti aiheutuvat edut.

-3� Jätteen energiakäytön laajennus on haitallinen ja tarpeeton sekä lähialueelle että
laajemminkin.

20. Millainen näkemys Teille on muodostunut teollisuusjätteen käsittely- ja kierrätyskeskuksen

laajennuksesta? Merkitkää rasti siihen kohtaan, joka parhaiten kuvaa kokonaisnäkemystänne. (Vain
yksi rasti)

 3� Teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennus on tärkeä ja tarpeellinen
sekä lähialueelle että laajemminkin.

 2� Teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennuksen edut ovat selvästi
suuremmat kuin siitä mahdollisesti aiheutuvat haitat.

 1� Vaikka teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennukseen liittyy
kielteisiäkin puolia, löydän siitä enemmän myönteistä kuin kielteistä.

 0� Teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennukseen liittyy yhtä paljon
myönteisiä ja kielteisiä puolia. En osaa ottaa kantaa asiaan.

-1� Vaikka teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennukseen liittyy
myönteisiäkin puolia, löydän siitä enemmän kielteistä kuin myönteistä.

-2� Teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennuksen haitat ovat selvästi
suuremmat kuin siitä mahdollisesti aiheutuvat edut.

-3� Teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennus on haitallinen ja
tarpeeton sekä lähialueelle että laajemminkin.

Myöntei-
nen

Kieltei-
nen

Myöntei-
nen

Kieltei-
nen

Liite 3

 Tiedottaminen hankkeista

21. Mistä olette saanut tietoa teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennuksesta sekä jätteen

energiakäytön laajennuksesta?

a) jätteen energiakäytön laajennuksesta? b) teollisuusjätteen käsittely- ja
kierrätyskeskuksen laajennuksesta

1� Valtakunnallisista sanomalehdistä 1� Valtakunnallisista sanomalehdistä
2� Paikallislehdistä 2� Paikallislehdistä
3� Televisiosta tai radiosta 3� Televisiosta tai radiosta
4� Ekokemin nettisivuilta 4� Ekokemin nettisivuilta
5� Muilta nettisivuilta 5� Muilta nettisivuilta
6� Ekokemin tiedotteista ja julkaisuista 6� Ekokemin tiedotteista ja julkaisuista
7� Kansalaisjärjestöiltä (esim. ympäristöjärjestöt) 7� Kansalaisjärjestöiltä (esim. ympäristöjärjestöt)
8� Yleisötilaisuuksista 8� Yleisötilaisuuksista
9� Ympäristövaikutusten arviointiohjelmasta 9� Ympäristövaikutusten arviointiohjelmasta
10� Naapureilta tai muilta tutuilta 10� Naapureilta tai muilta tutuilta
11� Tästä kyselystä 11� Tästä kyselystä
12� Muualta, mistä?

__

12� Muualta, mistä?

22. Onko jätteen energiakäytön laajennus -hankkeesta tiedotettu mielestänne…

riittävästi 5� 4� 3� 2� 1� liian vähän

ymmärrettävästi 5� 4� 3� 2� 1� vaikeatajuisesti

selvästi 5� 4� 3� 2� 1� epäselvästi

23. Onko teollisuusjätteen käsittely- ja kierrätyskeskuksen laajennus -hankkeesta tiedotettu
mielestänne…

riittävästi 5� 4� 3� 2� 1� liian vähän

ymmärrettävästi 5� 4� 3� 2� 1� vaikeatajuisesti

selvästi 5� 4� 3� 2� 1� epäselvästi

KIITOS VASTAUKSESTANNE!

Halutessanne osallistua arvontaan, postittakaa alla oleva arvontalipuke irrallisena vastauksenne kanssa
(halutessanne taitettuna ja suljettuna).

Alla olevalla lipukkeella antamianne tietoja käytetään vain arvonnan suorittamisessa.
Arvonta suoritetaan 2.6.2009. Voittajille ilmoitetaan henkilökohtaisesti.

-

Nimi .

Katuosoite .

Postinumero Postitoimipaikka .

Puhelinnumero .

Liite 3

HANKKEESTA VASTAAVA :
Ekokem Oy Ab

YHTEYSVIRANOMAINEN :
Hämeen ympäristökeskus

YVA-KONSULTTI:
 Ramboll Finland Oy

