

Lausunto POSELY/1/07.04/2010

26.4.2010 Julkinen

Pohjois-Savo

Kainuun elinkeino-, liikenne- ja ympäristökeskus
EJK-hanke
PL 115
87101 Kajaani

Yhteysviranomaisen lausunto biologisen jätteiden käsittelylaitoksen ympä-
ristövaikutusten arviointiselostuksesta

Kainuun elinkeino-, liikenne- ja ympäristökeskuksen EJK-hanke on toimittanut

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskukselle ympäristövaikutus-

ten arviointimenettelystä annetun lain (YVA-laki, 468/1994) mukaisen arvioin-

tiselostuksen, joka koskee biologisen jätteiden käsittelylaitoksen rakentamista

Kajaaniin.

HANKKEEN TIEDOT JA YVA-MENETTELY

Hankkeen nimi

Biologinen jätteiden käsittelylaitos, Kajaani

Hankkeesta vastaava

Kainuun elinkeino-, liikenne- ja ympäristökeskus
EJK-hanke

PL 115

87101 Kajaani

Hankkeesta vastaavan yhteyshenkilö on Tatu Turunen, puh: 0400 238 056.

Yhteysviranomainen

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus

Sepänkatu 2 B

70100 Kuopio

Yhteysviranomaisen yhteyshenkilö on Jorma Lappalainen puh: 040 511 8266.

YVA-menettely

Ympäristöministeriö on määrännyt 30.6.2008 antamallaan päätöksellä, että Poh-

jois-Savon ympäristökeskus toimii Kajaanin eloperäisiä jätteitä käsittelevän bio-

logisen käsittelylaitoksen YVA-menettelyn yhteisviranomaisena. Ympäristöminis-

teriö on perustellut päätöstään sillä, että Kainuun ympäristökeskus on itse mu-

2/14

kana hankkeen suunnittelussa, joten se ei voi toimia hankkeen yhteysviran-

omaisena. Sekä Kainuun ympäristökeskus että Pohjois-Savon ympäristökeskus

ovat vuoden 2010 alusta muuttuneet aluehallinnon uudistuksen yhteydessä

elinkeino-, liikenne- ja ympäristökeskuksiksi.

Ympäristövaikutusten arviointimenettelyn (YVA-menettely) tavoitteena on edis-

tää ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja pää-

töksenteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdolli-

suuksia.

YVA-asetuksen (713/2006) mukaisesti hankkeiden suunnittelun yhteydessä en-

nen päätöksiä ja lupamenettelyitä suoritetaan YVA-menettely. YVA-asetuksen 6

§:n hankeluettelon 11 b kohdan mukaan sellaiset biologiset käsittelylaitokset,

jotka on mitoitettu vähintään 20 000 tonnin vuotuiselle jätemäärälle kuuluvat

ympäristövaikutusten arviointia koskevan lain piiriin.

YVA-menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yh-

teysviranomaisena toimivalle alueelliselle ympäristökeskukselle. Arviointiohjelma

on hankkeesta vastaavan suunnitelma siitä, miten arviointi tullaan suorittamaan.

Yhteysviranomaisen antamassa lausunnossa esitetään, miltä osin arviointioh-

jelmaa on mahdollisesti tarkistettava.

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja

siitä saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin

tulokset arviointiselostukseen. Hankkeesta vastaava toimittaa arviointiselostuk-

sen yhteysviranomaiselle, joka kuuluttaa siitä julkisesti. Yhteysviranomainen an-

taa myöhemmin lausuntonsa arviointiselostuksesta ja sen riittävyydestä.

YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa arvioin-

tiselostuksesta ja muiden kannanotot siitä hankkeesta vastaavalle.

Hankkeen tarkoitus ja sijainti

Biologinen käsittelylaitos suunnitellaan Kainuun elinkeino-, liikenne- ja ympäris-

tökeskuksen koordinoimassa "Eloperäiset jätteet kiertoon" EU-hankkeessa.

Hanketta rahoittavat kaikki Kainuun kunnat, Kainuun jätehuollon kuntayhtymä,

Kainuun Etu Oy, 13 yritystä ja Kainuun elinkeino-, liikenne- ja ympäristökeskus

EU:n Itä-Suomen EAKR-ohjelmasta.

Biologisen käsittelylaitoksen alueellinen tarve on tullut esille aiemmin mm. Kai-

nuun jätevesilieteprojektissa ja Oulun läänin alueellisessa jätesuunnitelmassa.

Uuden käsittelylaitoksen tarve perustuu siihen, että tällä hetkellä puhdistamoliet-

teiden käsittelyssä on puutteita, koska kaikissa kunnissa ei ole nykyvaatimukset

täyttäviä kompostointikenttiä ja toimivat kentät ovat pienialaisia.

Kajaaniin suunnitellussa biologisessa käsittelylaitoksessa aiotaan käsitellä pää-

osin Kainuussa muodostuvia eloperäisiä kiinteitä jätteitä ja lietteitä enimmillään

yhteensä 32 000 tonnia vuodessa tuottamalla jätteistä lannoitevalmisteita ja

mahdollisesti biopolttoaineita, kuten biokaasua. Jätteet aiotaan joko käsitellä

biokaasulaitoksessa tai kompostoida aumakompostointitekniikalla. Lietteiden

osalta myös rakeistus on mahdollista. Biologinen käsittelylaitos sijoittuu nykyis-

ten jätteiden käsittelylaitosten yhteyteen tai läheisyyteen. Vaihtoehtoiset sijainti-

3/14

paikat ovat Peuraniemen jätevedenpuhdistamo, Parkinniemen teollisuusalue ja

Kainuun jätehuollon kuntayhtymän Eko-Kympin jätekeskus Majasaarenkankaal-

la. Kaikki vaihtoehtoiset sijoituspaikat sijaitsevat Kajaanissa.

Arvioitavat vaihtoehdot

Ympäristövaikutuksia tarkastellaan arviointiohjelman mukaan kahdessa eri vaih-

toehdossa:

 Vaihtoehto VE 0: Nykytila: Uusia käsittelylaitoksia ei rakenneta.

 Vaihtoehto VE1: Peuraniemen mädättämö
Puhdistamolietteiden mädättämö nykyisellä Kajaanin Veden jäte-
vedenpuhdistamolla, ≤ 22 000 tonnia /v.

 Vaihtoehto VE2: Parkinniemen teollisuusalueen biokaasulaitos
Lietteitä, biojätteitä ja muita eloperäisiä jätteitä käsittelevä biokaa-
sulaitos Sokajärventien länsipuolella, lähellä jätevedenpuhdista-
moa, 32 000 tonnia/v. Laitosalueella oma jälkikompostointikenttä.

 Vaihtoehto VE4: Majasaarenkankaan biokaasulaitos
Vastaava biokaasulaitos kuin VE 2. Sijaintipaikka Majasaarenkan-
kaalla, 32 000 tonnia/v. Majasaarenkankaalle tulee oma jälkikäsitte-
lykenttä.

 Vaihtoehto VE5: Majasaarenkankaan aumakompostointi- ja rakeistus-
laitos

Vastaaville jätteille kuin VE 2 ja VE 4. Käsittelytekniikka on nykyistä
käytäntöä tehokkaampi aumakompostointi ja lietteiden osalta mah-
dollisesti rakeistus.

Arviointiohjelmavaiheessa ollut vaihtoehto VE3 on rauennut arviointimenettelyn
aikana, koska alueelle on tullut muuta toimintaa siten, ettei vaihtoehto voinut olla
enää realistinen vaihtoehto.

Hankkeen edellyttämät luvat ja päätökset

Viranomainen ei saa myöntää ympäristövaikutusten arvioinnista annetun lain 13

§:n mukaan YVA-lain soveltamisalaan kuuluvaan hankkeen toteuttamiselle lu-

paa tai tehdä siihen rinnastavaa päätöstä ennen kuin se on saanut käyttöönsä

arviointiselostuksen ja yhteysviranomaisen siitä antaman lausunnon.

Hankkeen toteuttaminen vaatii ympäristöluvan. Hankkeen toimintojen luvanva-

raisuus perustuu ympäristönsuojelulakiin (86/2000) ja sen nojalla annettuun ym-

päristönsuojeluasetukseen (169/2000). Ympäristölupa kattaa kaikki ympäristö-

vaikutuksiin liittyvät asiat kuten päästöt ilmaan ja veteen, jäteasiat, meluasiat

jne.. Lupaviranomaisen on myönnettävä ympäristölupa, mikäli toiminta täyttää

ympäristönsuojelulain ja jätelain sekä niiden nojalla annettujen asetusten vaati-

mat luvan myöntämisen edellytykset.

Maankäyttö- ja rakennuslain (MRL 132/99) mukaan rakennuslupa on haettava

kaikille uudisrakennuksille, joten tulevan toiminnanharjoittajan tulee hakea ra-

kennusluvat hankkeen vaatimien rakennusten rakentamiseksi.

Mahdollinen kallion louhinta ja murskaus edellyttää maa-ainesten ottolupaa. Lu-

paviranomainen on Kajaanin kaupunki.

4/14

Arviointimenettelyn sovittaminen yhteen muiden lakien mukai-
siin menettelyihin

Hankkeen YVA-menettelyä ei ole ollut tarpeen sovittaa menettelyn aikana mui-

den lakien mukaisiin menettelyihin, vaan YVA-menettelyn jälkeen hankkeelle tul-

taneen hakemaan tarvittavat luvat varsinaisen toiminnanharjoittajan toimesta.

Hankkeeseen keskeisesti liittyvät mm. Majasaarenkankaan ja Parkinniemen te-

ollisuusalueiden toimintaympäristöt ja niissä tapahtuvat muutokset on huomioitu

arvioinnissa.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus on yhteysviranomaisen

ominaisuudessa kuuluttanut ympäristövaikutusten arviointiselostuksesta Kajaa-

nin kaupungin, Kainuun jätehuollon kuntayhtymän, Kajaanin vesi –liikelaitoksen,

Kainuun elinkeino-, liikenne- ja ympäristökeskuksen ja Pohjois-Savon elinkeino-,

liikenne- ja ympäristökeskuksen ilmoitustauluilla 25.1.2010 – 26.2.2010. Kuulu-

tus on julkaistu Kainuun Sanomissa 24.1.2010.

Arviointiselostukseen on voinut tutustua myös internetissä osoitteessa: http://

www.ely-keskus.fi/pohjois-savo.

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on

järjestetty Kajaanissa valtion virastotaloilla 10.2.2010.

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus on pyytänyt arviointioh-

jelmasta lausuntoja viranomaisilta, muilta tahoilta ja kansalaisilta 26.2.2010

mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEIS-
TÄ

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskukselle toimitettiin 5 lausun-

toa ja mielipidettä. Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus toimit-

taa lyhentämättömänä kopion kaikista annetuista lausunnoista ja mielipiteistä

hankkeesta vastaavalle tämän lausunnon liitteinä. Vaikka jäljempänä on tähän

lausuntoon liitetty vain annettujen lausuntojen ja mielipiteiden keskeiset asiat,

niin hankkeesta vastaavan on syytä ottaa annetut lausunnot kokonaisuudes-

saan huomioon jatkosuunnittelussa.

Arviointiselostuksesta annettujen lausuntojen ja mielipiteiden keskeinen ympä-

ristövaikutusten arviointiin liittyvä sisältö oli yhteysviranomaisen mielestä seu-

raava:

Sotkamon kunnan ympäristö- ja tekninen lautakunta toteaa lausunnossaan,

että arviointi on tehty monipuolisesti ja siinä on käsitelty riittävästi erilaisia ympä-

ristövaikutuksia. Lautakunta pitää tärkeänä, että haitallisten vaikutusten lieven-

tämistoimenpiteissä esitettyä Karankajärven ohitustietä, joka lyhentäisi 5 km

edestakaista ajomatkaa Sotkamosta Majasaarenkankaan jätekeskukseen, pide-

tään jatkosuunnittelussa esillä.

5/14

Kajaanin kaupungin ympäristöteknisen lautakunnan lupajaosto toteaa lau-

sunnossaan, että arviointiselostuksesta käy ymmärrettävästi esille, mihin mene-

telmiin, selvityksiin ja olettamuksiin ympäristövaikutusten arviointi perustuu.

Hankkeen monet toteutus- ja sijaintivaihtoehdot vaikeuttavat eri vaihtoehtojen

välistä vertailua.

Lupajaosto toteaa, että biologisen jätteenkäsittelyn yksi keskeisistä vaikutuksista

on hajuhaitta, jonka hallinta on tärkeää sijaintipaikasta riippumatta, koska jo nyt

esim. Majasaarenkankaan jätekeskuksen haju on olut epämiellyttävästi havait-

tavissa Kieronmäen hiihtoladulla noin 3 km etäisyydellä jätekeskuksesta.

Lopuksi lupajaosto toteaa, että maakunnan tasolla kasvihuonepäästöjä voidaan

vähentää biokaasuvaihtoehdoilla erityisesti silloin, kun kaasu voidaan käyttää

energiana hyödyksi korvaamaan fossiilisia polttoaineita. Tätä asiaa on lupajaos-

ton mielestä käsitelty suppeasti arviointiselostuksessa, jonka vuoksi vaihtoehto-

jen vaikutukset ilmastonmuutoksen kannalta selvitetään jatkosuunnitteluun yh-

teydessä.

Kainuun maakunta –kuntayhtymän sosiaali- ja terveyslautakunta toteaa

yleisesti, että arviointiselostus käsittelee riittävän kattavasti vaihtoehtojen vaiku-

tuksia ympäristöön ja ihmisten elinoloihin.

Arviointiselostuksessa on huomioitu lautakunnan arviointiohjelmasta antamassa

lausunnossa esitetyt asiat.

Lautakunnan mielestä Peuranniemi ei olisi terveydensuojelunviranomaisen nä-

kökulmasta oleellisesti parempi paikka kuin Parkinniemen vaihtoehto, sillä arvi-

ointiselostuksessa ei voitu osoittaa, ettei Peuraniemen vaihtoehdostakin voisi

aiheutua ongelmatilanteissa terveyshaittaa. Lautakunta katsookin, että tehtyjen

arviointien pohjalta Majasaarenkankaan jätekeskuksen yhteyteen sijoitettu vaih-

toehto on toteuttamiskelpoisin. Paikkaa puoltaa lautakunnan mielestä sekin, että

alueelle voidaan tulevaisuudessa sijoittaa mahdollisia muita laitoksen toimintaa

tukevia uusia energiantuotantoratkaisuja, joiden mahduttaminen Peura- tai Par-

kinniemen alueelle voisi olla hankalaa.

Kainuun maakunta –kuntayhtymä toteaa, että arviointiselostuksessa ei ole to-

dettu kaikkia maakuntakaavamerkintöjä ja niitä koskevia suunnittelumääräyksiä

eri vaihtoehtojen osalta. Vaihtoehdot VE0, VE1 ja VE2 sijoittuvat voimassa ole-

vassa maakuntakaavassa kaupunkikehittämisen kohdealue –

kehittämisperiaatemerkinnän ja matkailun verovoima-alue –

kehittämisperiaatemerkinnän sisälle. Peuraniemen mädättämö sijoittuu maakun-

takaavassa valtakunnallisesti arvokkaalle kulttuurihistorialliseksi osoitetulle alu-

eelle, joka maakuntakaavassa on nimellä ”Kajaaninjoen maisemat Petäisennis-

kasta Paltaniemelle”.

Lopuksi kuntayhtymä toteaa, että arviointiselostuksessa on tarkastelu monipuo-

lisesti biologisten jätteiden käsittelylaitosten sijoitus- ja toteutusvaihtoehtoja sekä

niiden vaikutuksia antaen kuntayhtymän käsityksen mukaan tarvittavat tiedot

myöhemmälle päätöksenteolle.

6/14

Lohtaja-Huuhkajanvaara-Kettu kyläyhdistys ry pitää biologisen jätteiden kä-

sittelylaitos –hanketta jätepoliittisesti kannatettavana hankkeena, joka kannus-

taa yhä enemmän jätteiden lajitteluun kotitalouksissa.

Kyläyhdistyksen selkä kanta on, että laitoksen paras sijoitusvaihtoehto on Ma-

jasaarenkankaan jätekeskuksen alueella, toteutettuna joko biokaasulaitoksena

tai aumakompostointi- ja rakeistuslaitoksena. Kyläyhdistys ei pidä Peuranie-

meen ja Parkinniemeen sijoitettuja vaihtoehtoja kannatettavana, koska ne sijoit-

tuvat lähelle Lohtajan, Katiskan, Auralan ja Telakan asuinalueita. Samalla sijoit-

taminen em. alueille heikentäisi lähialueiden em. asuinalueiden kehittymistä ja

vaikuttaisi kiinteistöjen arvoon alentuvasti.

Ympäristövaikutusten arvioinnissa kyläyhdistyksen mielestä on huomioitu varsin

vähän laitoksen aiheuttamia haitallisia vaikutuksia Lohtajan asuinalueeseen.

Kyläyhdistyksen mielestä tulevassa ratkaisussa tulisikin päästä siihen, että Au-

ralassa toimiva avokompostointi loppuisi kokonaan, koska siitä on aiheutunut

hajuhaittoja erityisesti keväisin ja kesäisin Lohtajan alueelle. Parkinniemen teol-

lisuustontin lähialueelle sijoittuu lohtajalaisten ulkoilureittejä ja moottorikelk-

kaura, joiden virkistyskäyttöarvo alentuisi, mikäli biokaasulaitos sijoitettaisiin em.

tontille.

Kyläyhdistyksen mielestä arvioimatta on jäänyt myös se, miten hajuhaitat ja bio-

kaasulaitoksen häiriötilanteissa tapahtuvat päästöt vaikuttaisivat joen toisella

puolella olevaan asutukseen (Hetteenmäen ja Nakertajan alueet).

Lopuksi kyläyhdistys toteaa, ettei käsittelylaitosta tule sijoittaa Peuraniemeen ei-

kä Parkinniemen teollisuusalueelle, vaan kulttuurihistoriallisestikin merkittävien

Auralan ja Telakan alueiden ja koko Kajaanin jokiranta –alueen kehittämismah-

dollisuudet tulee selvittää. Parkinniemen teollisuusalue tulisi kyläyhdistyksen

mielestä kaavoittaa pienteollisuudelle, joka ei aiheuta haittaa ympäristölle ja

asuinalueelle.

YHTEYSVIRANOMAISEN LAUSUNTO

Yleistä

Ympäristövaikutusten arviointimenettelyn tarkoituksena on edistää toteutetta-

vaksi aiotun hankkeen ympäristövaikutusten arviointia ja yhtenäistä huomioon

ottamista suunnittelussa ja päätöksenteossa sekä samalla lisätä kansalaisten

tiedonsaantia ja heidän vaikutus- ja osallistumismahdollisuuksiaan.

Koska arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä, siihen ei liity

valitusoikeutta. Hankkeen toteuttamista koskevissa muissa laeissa säädetään

asianosaisten oikeudesta valittaa hanketta koskevista päätöksistä.

Ympäristövaikutusten arviointiselostus on hankkeesta vastaavan laatima selvi-

tys, jossa on arvioitu, mitä vaikutuksia hankkeen toteuttamisesta syntyy tarkas-

teltavissa vaihtoehdoissa.

7/14

Ympäristövaikutusten arviointiselostus on tehty arviointiohjelman (ollut nähtävillä

10.11.2008 – 10.12.2008) pohjalta ja arviointiselostuksen laadinnassa on otettu

huomioon yhteysviranomaisen arviointiohjelmasta antama lausunto, joskaan ar-

viointiselostuksessa ei kuvata erikseen, kuinka yhteysviranomaisen arviointioh-

jelmasta antama lausunto on otettu huomioon arvioinnissa.

Arviointiselostus on saatu varsin tiiviiseen muotoon, vaikka kyseessä onkin mit-

tava hanke monine eri vaihtoehtoineen. Erityisen hyvää on se, että itse arvioin-

tiselostukseen ei ole liitetty kaikkia arviointiin liittyneitä tausta-aineistoja (= eril-

lisselvityksiä) kuten mm. meluselvitykset, vaan arviointitulokset ovat yksityiskoh-

taisemmin luettavissa erillisraporteista. Edellä mainittu on toki lisännyt arvioin-

tiselostuksen luettavuutta ja ymmärrettävyyttä, mutta silti tiivis esitysmuoto on

paikoin haitannut sisältöä. Samoin ymmärrettävyyttä on saattanut haitata se, et-

tä tässä vaiheessa hankkeen suunnitelmat ovat hyvin yleispiirteisiä, eikä varsi-

naista toiminnanharjoittajaa vielä ole olemassa. Lopulta toiminnanharjoittaja

vasta päättää, mille toiminnalle se hakee lupaa ja mihin paikkaan.

Hankkeen monet eri vaihtoehdot erilaisine käsittelymenetelmineen saattavat

edelleen aiheuttaa sekaannusta ja hankalalukuisuutta niille, jotka eivät täysin ole

perillä biologisten jätteiden käsittelystä tai hyödyntämisestä. Tästä mahdollisesti

johtuvat epätietoisuudet lisää ymmärrettävästi kielteistä suhtautumista hankkee-

seen ja vain avoimella tiedottamisella turhat ennakkoluulot voidaan välttää. Tä-

mä näkökulma kannattaa jatkossakin huomioida ja tiedottaa avoimesti kaikista

alueella tapahtuvista toiminnoista, vaikka osa kriittisestä suhteutumisesta johtu-

neen osittain siitä, ettei asukkailla ole vielä tarkkaa tietoa siitä, mitä toimintoja

alueella tullaan harjoittamaan. Ne lähiasukkaiden pelot ja uhkakuvat, jotka todel-

la aiheutuvat toiminnoista tulee ottaa huomioon hankkeen mahdollisessa jatko-

suunnittelussa. Lisäksi häiriö- ja poikkeustilanteiden varalta kannattaisi laatia

suunnitelma siitä, kuinka tieto saadaan kulkemaan mahdollisimman nopeasti

niille ihmisille, joihin em. tilanteilla saattaisi olla vaikutuksia.

Hanke tukee valtakunnallisia jätehuollon tavoitteita, joiden mukaan jäte tulee

mahdollisuuksien mukaan hyödyntää ensisijaisesti materiaalina ja toissijaisesti

energiana.

Vaihtoehtojen vertailua olisi kenties helpottanut se, että kuhunkin vaikutukseen

liittyvät haitallisten vaikutusten vähentäminen sekä epävarmuustekijät ja niiden

vaikutukset johtopäätöksiin olisi kuvattu kutakin vaikutusta kuvaavassa kappa-

leessa. Tämä olisi ehkä auttanut osallisia hahmottamaan syntyviä vaikutuksia

sekä havainnoimaan ja ymmärtämään helpommin eri vaihtoehtojen välisiä eroja.

Ympäristövaikutusten arvioinnissa tulisi tarkastella myös tiettyyn kohteeseen tai

kohderyhmään kohdistuvia yhteisvaikutuksia. Esimerkiksi vesistöön kohdistuvat

vaikutukset tulisi täten kuvata myös yhteisvaikutuksina, jotka koostuisivat pöly–

ja pintavesivaikutuksista sekä mahdollisista muista vaikutuksista, samoin ihmi-

siin kohdistuvat vaikutukset tulisi tarkastella yhteisvaikutuksina. Nyt arvioin-

tiselostuksessa ei kaikilta osin ole näin tehty, vaan kerrottu paikoin vain vaiku-

tuksia vaikutustavoittain, huomioimatta täysin eri vaikutusten yhteisvaikutus.

Vähintäänkin olisi tullut kuvata kasvattaa vai vähentääkö jokin muu vaikutus jon-

kin muun vaikutuksen merkittävyyttä.

8/14

Käytetyt arviointimenetelmät ja käytetty aineisto on kuvattu arviointiselostukses-

sa hyvin. Käytetyt arviointimenetelmät ovat olleet käyttökelpoisia luotettavan ar-

vioinnin tekemiseen.

Arviointiselostuksesta laaditussa tiivistelmässä on esitetty ne arviointiselostuk-

sen keskeisimmät asiat, joiden perusteella osalliset ovat voineet hahmottaa ylei-

sellä tasolla hankkeen ympäristövaikutusten arviointia.

Vaikka tässä lausunnossa keskitytään pääasiassa vain hankkeesta aiheutuviin

merkittäviin ympäristövaikutuksiin, osa esitetyistä täydennysesityksistä on yksi-

tyiskohtaisia, kohdistuen asioihin, joilla saattaa vain paikallisia ja vähäisiä ympä-

ristövaikutuksia. Nämä asiat on tuotu esille tässä lausunnossa lähinnä hankkeen

jatkosuunnittelua ja lupamenettelyä varten.

Arviointiselostuksen riittävyys

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus katsoo, että biologisen

jätteiden käsittelylaitoksen ympäristövaikutusten arviointi on tehty ja esitetty ar-

viointiselostuksessa YVA-lain edellyttämällä tavalla.

Vaikka arviointiohjelmavaiheessa esitetyistä eri vaihtoehdoista onkin jäänyt yksi

vaihtoehto (Tihisenniemen biokaasulaitos) pois itse arvioinnista, niin sitä ei voi-

da katsoa puutteeksi, koska vaihtoehdon poisjättäminen on ollut täysin perustel-

tua alueelle sijoittuvan muun toiminnan vuoksi.

Tiedot hankkeesta, sijainnista ja tiedottaminen hankkeesta

Tiedot hankkeesta, sen tarkoituksesta yleisellä tasolla, sijainnista, maankäyttö-

tarpeesta jne. on esitetty selkeästi ja ymmärrettävästi. Arviointiselostuksessa on

myös esitetty riittävin perustein, miksi hankkeen pääasiallinen biojätteenkeräys-

alue rajoittuu Kainuun alueelle, vaikka yhteysviranomainen esittikin arviointioh-

jelmavaiheessa keräysalueen mahdollista laajentamista. Myös hankkeen vaati-

masta teknisestä toteutuksesta on kerrottu ja kuvattu selkeästi ja ymmärrettä-

västi arviointiselostukseen kuuluvalla tasolla. Tarkemmat kuvaukset tulee esittää

mahdollisessa ympäristölupavaiheessa.

Arviointiselostuksessa on kerrottu tiedot hankkeen suunnitteluvaiheesta, varsi-

naisista hankkeen toteuttajatahoista ja toteutusaikatauluista riittävällä tasolla.

Hankkeen vaatimia lupia kuvaava kohta on kattavasti laadittu, joskin arvioin-

tiselostuksessa olisi tullut kuvata tarkemmin, mitkä ovat osallisten vaikutusmah-

dollisuudet kussakin lupa- tai hyväksymismenettelyssä.

Vaikutusalueen rajaus

Vaikutusalueiden rajaukset ovat kuvattu selostuksessa vain sanallisesti. Tehdyt

ja arvioinnin yhteydessä muodostuneet rajaukset ovat yhteysviranomaisen mie-

lestä ennakkoon arvioiden oikeita. Kutakin vaikutusta kuvaavassa kohdassa olisi

tullut kuitenkin kuvata tarkemmin esim. kartalla tai sanallisesti, mille alueelle

kussakin vaikutuksessa todellisuudessa kohdistuvat. Tämä olisi helpottanut

osallisia arvioimaan tehdyn arvioinnin luotettavuutta.

9/14

Vaikutukset vesistöön

Vesistöön kohdistuvien vaikutusten kuvaus on arviointiselostuksessa esitetty

kattavasti, joskin nykytilanteen ja tehtyjen tarkkailutulosten esittäminen graafi-

sesti olisi auttanut ymmärtämään nykyisen toiminnan ja uusien toimintojen vai-

kutuksia sekä vaikutuksissa tapahtuvia muutoksia.

Pääsääntöisesti eri vaihtoehdoissa syntyvät jätevedet olisi tarkoitus johtaa Peu-

raniemen puhdistamolle ja vain Majasaarenkankaalle sijoittuessaan biokaasulai-

toksen jätevedet puhdistettaisiin mahdollisesti omalla puhdistamolla ennen puh-

distettujen jätevesien johtamista vesistöön. Vaikka kyseessä onkin suurehko

biojätteidenkäsittelyhanke, niin arvioinnin perustella kuormitukset vesistöön ei

missään hankevaihtoehdossa näyttäisi normaalioloissa nousevan haitallisesti

vesistön sietokykyyn nähden. Poikkeustilanteissa vaikutusten merkittävyys saat-

taa kuitenkin kasvaa. Tämä tulee ottaa jatkosuunnittelussa huomioon.

Meluvaikutukset

Hankkeen meluvaikutuksia on arviointi luotettavasti ja arvioinnin tuloksia esitetty

havainnollisesti erillisselvityksessä. Meluvaikutusten arviointia kuvaavasta kap-

paleesta varmuudella ei selviä, onko kaikissa vaihtoehdoissa melualueita selvi-

tettäessä otettu huomioon impulssimaiset melulähteet vai ei. Näiden melulähtei-

den vaikutus ja merkittävyys on huomioitava hankkeen jatkosuunnittelussa.

Vaikutukset maankäyttöön ja yhdyskuntarakenteeseen

Arviointiselostuksessa on alueen kaavoitustilanne kuvattu yleisellä tasolla oike-

ansuuntaisesti. Arviointiselostuksessa on kuitenkin puutteita/virheitä mm. maa-

kuntakaavamerkintöjen osalta, kuten Kainuun maakunta –kuntayhtymä on lau-

sunnossaan yksilöidysti esittänyt. Nämä tarkennukset on jatkossa otettava

huomioon ja erityisesti kiinnitettävä huomiota siihen, että Peuraniemen vaihtoeh-

to sijoittuu maakuntakaavassa valtakunnallisesti arvokkaalle kulttuurihistorialli-

seksi osoitetulle alueelle. Hankkeen maankäyttötarpeet on esitetty arvioin-

tiselostuksessa riittävän kattavasti. Sen sijaan itse arviointia maakäyttöön ja yh-

dyskuntarakenteeseen ei arviointiselostuksessa ole. Hankkeella ei kuitenkaan

ennakkoon arvioiden ole kovin merkittäviä vaikutuksia maankäyttöön ja yhdys-

kuntarakenteeseen, koska Peuraniemen ja Majasaarenkankaan vaihtoehdot si-

joittuvat jo rakennetun infrastruktuurin yhteyteen. Vain Parkinniemen vaihtoeh-

don toteutuessa hanke sijoittuisi ns. metsäluontoon, mutta silloinkin lähelle jo

rakennettua aluetta. Joka tapauksessa Peura- tai Parkinniemeen sijoitetut vaih-

toehdot vähentävät näiden lähialueiden kehittymistä nykyisen muotoisena asuin-

ja teollisuusalueena selvästi enemmän kuin Majasaarenakankaan vaihtoehto.

Vaikutukset maisemaan

Maisemaan kohdistuvia vaikutuksia on kuvattu niukasti. Hankkeen vaikutukset

maisemaan kohdistuvat ennakkoon arvioiden lähinnä vain hankevaihtoehdon

välittömään läheisyyteen, jonka vuoksi arviointiselostuksessa olisi voinut olla

kuvasovitteita kuvastamaan hankkeen vaikutuksia maisemaan. Tällaisten ku-

vasovitteiden sisällyttäminen mahdollisiin hankkeen toteuttamiseen liittyviin lu-

pahakemuksiin tulee jatkossa tarkastella.

10/14

Maisemavaikutuksiin vaikuttaa merkittävästi tarkastelupaikan ja hankeen sijoi-

tuspaikan välissä oleva puusto, jonka mahdollinen kaataminen voi laajentaa vai-

kutusaluetta. Arvioinnissa olisikin pitänyt ottaa huomioon normaalit metsätalou-

den toimenpiteet ja tarkastella vaikutuksia maisemaan myös tilanteessa, jossa

puusto on poistettu tarkastelupaikan ja hankkeen sijoituspaikan väliltä.

Hankkeen toteutusvaihtoehdot sijoittuvat alueille, joissa on jo aiempien toiminto-

jen osalta muutettu maisemaan, joten hankkeen toteutuksella ei ole yhteysvi-

ranomaisen mielestä oletettavasti merkittäviä vaikutuksia maisemaan.

Vaikutukset liikenteeseen ja liikkumiseen

Liikenteeseen kohdistuvia vaikutuksia on kaikilta osin arvioitu ja esitetty riittäväl-

lä tasolla. Hankkeen sijainti kohtuullisen vilkkaasti liikennöidyn päätien (valtatie

5 tai 6) varteen aiheuttaa sen, ettei hankkeen toteuttamisesta aiheutuva lisään-

tyvä liikenne aiheuta ennakkoon arvioiden merkittävää ja/tai merkityksellistä vai-

kutusta liikenteeseen eikä sen sujuvuuteen. Samoin hankkeen sijainnilla ei ole

merkittävää vaikutusta alueella liikkumiseen, sillä jo olemassa olevat toiminnot

ovat rajoittaneet merkittävästi alueella ja sen läheisyydessä tapahtuvaa liikku-

mista.

Vaikutukset pohjavesiin

Pohjavesiin kohdistuvien vaikutusten arviointia on arviointiohjelmassa kuvattu

niukasti. Hankkeen haitalliset vaikutukset sijaintipaikkansa pohjaveteen ovat il-

meiset, joskin ne mitä ilmeisimmin rajautuvat lähinnä vain itse laitoksen välittö-

mään läheisyyteen. Täten niiden merkittävyys on pieni. Tästä huolimatta arvioin-

tiselostuksessa olisi tullut kuvattava tarkemmin, miten pohjaveteen kohdistuvat

vaikutukset on arvioitu ja millä menetelmillä sekä mitä aineistoa on käytetty arvi-

oinnin tekemiseen, jotta arviointia voitaisiin pitää luotettavana. Nyt arviointiselos-

tuksessa on kuvattu lähinnä vain Majasaarenkankaan jätekeskuksella toteutetun

pohjavesitarkkailun näkökulmasta.

Vaikutukset luontoon ja luonnon monimuotoisuuteen

YVA- selostukseen liittyvässä luontoselvityksessä kasvillisuuden ja kasviston

osalta on tehty kattavasti maastotöitä ja runsaasti lajihavaintoja. Luontoselvityk-

sen tulosten esitystapa sen sijaan poikkeaa kasvien kohdalla yleensä hankealu-

eilla tehtävien selvitysten tulosten esittämisestä. Tässä luontoselvityksessä tie-

dot kasveista on katsottu parhaaksi esittää luontotyypeittäin kooten yhteen nel-

jän erillisen kohteen samaa tyyppiä edustavat kasvitiedot. Valitettavasti tässä

menetetään paikkaan sidottua tietoa, jonka varaan vaihtoehtojen vertailun tulisi

perustua. Parempi tapa olisi ollut kuvata kasvistoa kustakin paikasta erikseen,

ilman että tulokset yleistetään koko luontotyyppiä koskeviksi. Nyt tekstissä pai-

koin olevia viittauksia jonkin lajin runsaudesta tai vähäisyydestä ei voi kohdistaa

mihinkään kohde-alueeseen. Liitteen 5 taulukko kasvillisuuskuvioiden lajeista

kärsii samasta heikkoudesta.

Kasvien osalta arvioinnin johtopäätöksissä on painotettu mahdollisia uhanalaisia

lajeja, joita ei tavattu. Vaikutuksia olisi voinut arvioida myös tätä yleisempien

harvinaisten ja vähälukuisten lajien osalta, koska tästä olisi voinut syntyä eroja

sijoituspaikkavaihtoehtojen välille. Metsälain 10 § mukaisten erityisen tärkeiden

11/14

elinympäristöjen sekä luonnonsuojelulain 29 §:n mukaisten luontotyyppien mah-

dollista esiintymistä alueella ei kuvata luontoselvityksessä.

Liito-oravaselvitys on tehty kattavasti, joskin papanamäärien perusteella teh-

dään rohkean suoraviivaisia johtopäätöksiä lajin kannalta tärkeistä osa-alueista

Peuraniemellä. Maastotöiden tarkempi ajankohta olisi ollut syytä mainita tulos-

ten luotettavuuden arvioimiseksi. Selvityksen tuloksia on hyödynnetty onnis-

tuneesti sijoittamalla mädättämörakenteet siten, että lajin lisääntymis- tai leväh-

dyspaikan hävittämistä tai heikentämistä ei tapahdu. Näin vältytään myös ilmei-

sesti poikkeamislupatarpeesta lajisuojelun kohdalla.

Lintujen osalta havainnot on kerrottu tekstissä tarkemmin osa-alueittain ja taulu-

kosta voidaan vielä tarkentaa kunkin lajin esiintymistilannetta osa-alueittain.

Selvitysmenetelmää ei ole kuitenkaan kuvattu kovinkaan tarkasti, joten selvityk-

sen toistaminen seurantanäkökulmasta ei ole mahdollista näillä tiedoilla. Epä-

selväksi jää, onko kultakin osa-alueelta tehty selvitystä samalla tarkkuudella tai

ajanjaksolla.

Varsinaisessa YVA- selostuksessa on hyödynnetty luontoselvitystä onnistunees-

ti. Johtuen hanketyypistä merkittävimmät luontovaikutukset kohdistuvat käsitte-

lylaitostoimintaa varten rakennettaville tonteille. Epäsuorat hankkeen toteuttami-

seen liittyvät luontovaikutukset jäävät kaikissa YVA:n vaihtoehdoissa vähäisiksi.

Luontovaikutusten osalta arviointiselostusta voidaan pitää asianmukaisena huo-

limatta yllä esitetyistä huomautuksista. Luontovaikutusten arviointi on riittävä

myös tällaisten hankkeiden vaatimaan ympäristönsuojelulain sekä maankäyttö-

ja rakennuslain mukaiseen lupamenettelyyn.

Pöly- ja hajuvaikutukset sekä vaikutukset ilmaan

Arviointiselostuksessa on pöly- ja erityisesti hajuvaikutuksia käsitelty niukasti.

Lähinnä vaikutusten kuvauksessa on pitäydytty vastaavanlaisten laisten laitos-

ten aiheuttamien vaikutusten kuvauksessa. Sinällään menettelyä voidaan pitää

tässä vaiheessa riittävänä, mutta jatkossa tulee harkittavaksi, tarvitaanko haju-

mallinnusten tekemistä varsinaiselle toteutusvaihtoehdolle, mikäli valittavaksi ei

tule Majasaarenkankaan vaihtoehtoa, jossa hajuhaitasta kärsiviä ei käytännössä

ole.

Kaiken kaikkiaan hajuvaikutukset, kuten pääosin myös pölyvaikutukset, kohdis-

tuvat ilmeisimmin lähinnä vain toiminta-alueen välittömään läheisyyteen. Myös

niiden merkittävyys, kun huomioidaan jo olemassa olevat vaikutukset, on siten

ennakkoon arvioiden vähäinen kun laitos toimii normaalisti. Poikkeus- ja häiriöti-

lanteissa biojätteiden käsittelystä ja hyötykäytöstä syntyy aina keskeisimmät hai-

talliset vaikutukset. Näiden poikkeus- ja häiriötilanteiden osalta jatkosuunnitte-

lussa ja lupahakemuksessa on syytä kertoa, millä keinoin niiden syntymistä voi-

daan estää ja miten syntyviä haitallisia vaikutuksia vähennetään.

Vaikutukset ihmisten terveyteen, hyvinvointiin ja elinoloihin (sosiaaliset

vaikutukset)

Sosiaalisten vaikutusten tarkastelussa on arviointiselostuksessa esitetty niukasti

ihmisiin kohdistuvia vaikutuksia. Sinällään arviointiselostuksessa on kuvattu

yleisperiaatteella oikeansuuntaisesti tämänkaltaisen hankkeen aiheuttamia vai-

12/14

kutuksia ihmiseen, mutta arviointiselostuksessa olisi myös pitänyt kuvata niitä

ihmisten kokemiin uhkiin perustuvia vaikutuksia, joita tämänkaltainen hanke

usein aiheuttaa. Tästä syystä jatkosuunnittelussa tulisi ottaa tarkemmin huomi-

oon ihmisiin kohdistuvat vaikutukset ja erityisesti niiden vähentämistoimenpiteet.

Haittojen torjunta ja lieventäminen

Hankkeen aiheuttamat keskeiset haitalliset vaikutukset on osattu arvioinnissa

havainnoida. Niinpä haitallisten vaikutusten torjunta sekä haittojen lieventämis-

toimenpiteet on esitetty monelta osin hyvin ja luotettavalla tasolla arviointiselos-

tuksessa. Jatkosuunnittelussa onkin huomioitava, miten haitallisia vaikutuksia

voidaan poistaa tai minimoida.

Vahinkotilanteisiin ja onnettomuuksiin varautuminen

Vahinkotilanteisiin ja onnettomuuksiin varautumista niin rakentamisen aikana

kuin myös varsinaisen toiminnan aikana on esitetty arviointiselostuksessa hyvin

selkeästi ja kattavasti.

Vahinkotilanteista ja onnettomuuksista tiedottamisen tapoja ja keinoja tulisi jat-

kossa vielä kehittää, jotta lähialueen ihmiset saavat tiedot ja tarvittaessa myös

toimintaohjeita mahdollisimman nopeasti tilanteen niin vaatiessa.

Epävarmuustekijät

Arviointimenettelyssä käytettyjen tietojen ja menetelmien epävarmuustekijät on

tarkasteltu arviointiselostuksessa riittävästi, joskin merkittävyys on jäänyt monel-

ta osin tarkastelematta tai asia on arviointiselostuksessa kuvattu ylimalkaisesti.

Tämä johtunee, kuten arviointiselostuksessakin todetaan, siitä, että arviointi pe-

rustuu nyt pitkälti esisuunnitelmiin, joiden yleispiirteisyys tuo mukanaan epävar-

muuksia. Myöskään kaikilta osin, kuten biokaasulaitoksen sisälle mahdollisesti

sijoittuvan bioetanoliyksikön osalta ei Suomesta ole saatavissa referenssikohtei-

ta, joita olisi voitu käyttää arvioinnissa.

Arviointiin liittyvät epävarmuudet on syytä huomioida kaikilta osin jatkosuunnitte-

lussa siten, ettei varsinaisiin lupahakemuksiin liity merkittäviä epävarmuuksia.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailu on tehty ymmärrettäväksi. Vaihtoehtojen merkittävyyden

arvioinnin tulokset olisivat tosin voineet poiketa nyt esitetyistä, mikäli merkittä-

vyyden arvioimisessa olisi käytetty apuna lähialueen ihmisiä, sillä kunkin vaiku-

tuksen merkittävyyden ratkaisee lopulta se, mistä arvomaailmasta asiaa tarkas-

tellaan ja alueen asukkailla on ymmärrettävästi huoli oman asuinympäristönsä

pysymisestä nykyisen kaltaisena, ilman, että siihen kohdistuisi uudentyyppisiä

uhkakuvia.

Vaikutusten seurantaohjelma

Arviointiselostuksessa esitetty vaikutusten seuranta on yleispiirteinen, joskin sii-

nä on tarkastelu ne keskeiset asiat, joiden vaikutuksia itse toiminnassa tuleekin

seurata.

13/14

Arviointiselostuksessa esitetyssä seurantaohjelmassa on mainittu, että ihmisiin

kohdistuvia vaikutuksia seurataan, mikäli laitos sijoittuu Peuraniemeen tai Par-

kinniemen teollisuusalueelle, kyselyillä ja yleisötilaisuuksilla. Tämän seurannan

järjestäminen jää hivenen epäselväksi, koska hankkeesta vastaavana toimii nyt

Kainuun elinkeino-, liikenne- ja ympäristökeskus, joka ei jatkossa toimi kuiten-

kaan varsinaisena toiminnanharjoittajana. Koska ihmisiin kohdistuvien vaikutus-

ten seurantaa ei määritellä missään varsinaisen laitoksen vaatimissa lupame-

nettelyissä, on jotenkin varmistettava, että jatkossa ihmisiin kohdistuvia vaiku-

tuksia todella seurataan seurantaohjelmassa esitetyllä tavalla. Seurannan voisi

toteuttaa jatkossakin Kainuun elinkeino-, liikenne- ja ympäristökeskus, mikäli sil-

lä siihen on mahdollisuuksia.

Yhteenveto

Arviointiselostus on lähes kaikilta osin tehty kattavasti ja laadukkaasti. Se on

ymmärrettävä ja yksiselitteinen sekä paikoin esimerkillinenkin.

Käytetyt arviointimenetelmät ja käytetty aineisto on kuvattu arviointiselostukses-

sa hyvin ja ne on kerrottu selkeästi kunkin arvioinnin yhteydessä.

Arviointiselostuksessa on ihmisiin kohdistuvien vaikutusten esittämisessä puut-

teita. Jatkotyössä tuleekin ottaa huomioon ihmisiin kohdistuvien vaikutusten ar-

viointi. Myös hajuvaikutusten osalta jatkotyössä on tarkasteltava mm. hajumal-

linnuksen tarvetta. Samoin luontovaikutusten esittämistavassa olisi ollut paran-

tamisen varaa, vaikka luontovaikutusten osalta arviointiselostusta voidaan pitää

asianmukaisena.

Vaikka arviointiselostuksessa ei olekaan sellaisia merkittäviä puutteita, jotta se

ei täyttäisi YVA-lain ja –asetuksen edellytyksiä, niin jatkosuunnittelun yhteydes-

sä ja lupahakemuksia varten kannattaa täydentää ja tarkentaa tehtyjä arviointeja

sekä tiedottaa avoimesti niistä lähialueen asukkaita, jotka suhtautuvat kriittisesti

hankkeeseen.

ARVIOINTISELOSTUKSEN JA YHTEYSVIRANOMAISEN LAUSUNNON NÄHTÄ-

VILLÄOLO

Yhteysviranomaisen lausunto arviointiselostuksesta on nähtävillä 27.4.2010 al-

kaen Kajaanin kaupungintalolla, Kainuun jätehuollon kuntayhtymässä, Kajaanin

vesi –liikelaitoksessa, Kainuun elinkeino-, liikenne- ja ympäristökeskuksessa ja

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksessa. Lausunto on luet-

tavissa myös Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen verk-

kosivuilla osoitteessa www.ely-keskus.fi/pohjois-savo.

JAKELU JA MAKSUT

Kainuun elinkeino-, liikenne- ja ympäristökeskus

EJK-hanke

PL 115

87101 Kajaani

14/14

Yhteysviranomaisen lausunnosta peritään valtioneuvoston asetuksen elinkeino-,

liikenne- ja ympäristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista

suoritteista vuonna 2010 (1097/2009) mukainen maksu.

Maksu on 7100 €, joka peritään hankkeesta vastaavalta eli Kainuun elin-

keino-, liikenne- ja ympäristökeskukselta.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn

maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun mää-

ränneeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

Johtaja Jari Mutanen

Ympäristöinsinööri Jorma Lappalainen

LIITTEET Ympäristövaikutusten arvioinnissa käytettäviä käsitteitä

 Kopiot annetuista lausunnoista ja mielipiteistä (hankkeesta vastaavalle)

JAKELU: Kajaanin kaupungin ympäristö- ja tekninen lautakunta, PL 132, 87101 Kajaani

Kainuun maakunta -kuntayhtymä, sosiaali- ja terveyslautakunta, PL 400, 87070 Kai-

nuu

 Kainuun maakunta -kuntayhtymä, PL 400, 87070 Kainuu

 Lohtaja-Huuhkajanvaara-Kettu kyläyhdistys ry

 Sotkamon kunnan ympäristö- ja tekninen lautakunta

TIEDOKSI: Aila Kemppainen, Koivukoskenkatu 3 A 4, 87100 Kajaani

Kajaanin kaupunki, kaupunginhallitus PL 13, 87101 Kajaani

Kainuun luonnonsuojelupiiri ry, Vienankatu 7, 87100 Kajaani

Kajaanin Seudun Luonto ry/Kimmo Kumpulainen, Vesimiehenkatu 10 A 2, 87250

Kajaani

Kainuun jätehuollon kuntayhtymä, Eko-Kymppi, Viestitie 2, 87101 Kajaani

 Liite 1

Liite yhteysviranomaisen selostuksesta antamaan lausuntoon

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on varmistaa, että ympäristövaikutukset selvi-
tetään riittävällä tarkkuudella merkittäviä ympäristövaikutuksia aiheuttavien hankkeiden suunnittelussa ja että
ne kirjataan tulevien päätöksenteon pohjaksi. Ympäristövaikutusten arviointi ei siis ole itsessään päätös, eikä
siinä oteta kantaan hankkeesta mahdollisesti aiheutuvien haittojen korvaamisen haitankärsijälle, eikä siinä
myöskään oteta kantaa suoranaisesti yksittäisiin yksityiskohtiin. Korvaus yms. vaateet käsitellään hankkeen
jatkosuunnittelun ja päätöksen teon yhteydessä, kuten esim. vesilain tai tielain mukaisessa käsittelyssä.
YVA-menettelyn tavoitteena on myös lisätä kansalaisten mahdollisuuksia osallistua ja vaikuttaa suunnitte-
luun.

YVA-menettely jakautuu kahteen vaiheeseen, arviointiohjelma- ja arviointiselostusvaiheeseen. Arviointime-
nettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yhteysviranomaiselle. Ympäristövaikutus-
ten arviointiohjelmassa kerrotaan mm., mitä vaihtoehtoja ja vaikutuksia suunnittelun aikana selvitetään. Oh-
jelman jälkeen laadittava ympäristövaikutusten arviointiselostus sisältää mm. vaihtoehtojen vaikutukset sekä
haittojen ehkäisy- ja rajoittamistoimet.

Yhteysviranomainen kuuluttaa arviointiohjelman ja arviointiselostuksen vireilläolosta, kerää mielipiteet ja
lausunnot ja laatii niiden pohjalta oman lausuntonsa asiakirjojen riittävyydestä. Kansalaisilla, viranomaisilla ja
muilla tahoilla on YVA-menettelyssä mahdollisuus vaikuttaa päätöksentekoaineiston sisältöön selvitettävien
vaihtoehtojen ja ympäristövaikutusten osalta.

Seuraavassa on kerrottu lyhyesti niitä käsitteitä ja termistöä, jota yleensä käytetään ympäristön vaikutus-
ten arvioinnista annetun lain mukaisessa arviointimenettelyssä:

Ympäristövaikutuksilla tarkoitetaan hankkeen tai toiminnan aiheuttamia välittömiä ja/tai välillisiä vaikutuk-
sia, jotka kohdistuvat mm.:

 Ihmisten terveyteen, elinoloihin ja viihtyvyyteen

 Maaperään, vesiin, ilmaan ja ilmastoon, kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen

 Yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja kulttuuriperintöön

 Luonnonvarojen hyödyntämiseen

 Edellä mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin

Ympäristövaikutusten arviointimenettelyllä tarkoitetaan menettelyä, jossa arvioidaan ja selvitetään hank-
keiden aiheuttamia ympäristövaikutuksia ja kuullaan niitä, joiden oloihin ja etuihin hanke saattaa vaikuttaa.
Arviointimenettely alkaa hankkeesta vastaavan esitettyä arviointiohjelma ja päättyy yhteysviranomaisen an-
tamaan lausuntoon arviointiselostuksesta.

Hankkeesta vastaavalla tarkoitetaan sitä toiminnanharjoittajaa, joka on vastuussa toiminnan suunnittelusta
tai toteuttamisesta.

Yhteysviranomaisella tarkoitetaan asetuksella säädettyä viranomaista, joka huolehtii siitä, että hankkeen
ympäristövaikutusten arviointimenettely järjestetään asianmukaisesti. Yhteysviranomainen kokoaa annetuis-
ta lausunnoista ja mielipiteistä yhteenvedon ja liittää sen hankkeesta vastaavalle antamaansa lausuntoon.
Yhteysviranomainen on aina asetuksen mukaan alueellinen ympäristökeskus.

Ympäristövaikutusten arviointiohjelmalla tarkoitetaan hankkeesta vastaavan laatimaa suunnitelmaa kuin-
ka he aikovat arvioida hankkeesta aiheutuvat vaikutukset, mitä selvityksiä heillä on tarkoitus tehdä arvioinnin
pohjaksi sekä kuinka he aikovat järjestää ihmisten kuulemisen ja osallistumisen.

Ympäristövaikutusten arviointiselostuksella tarkoitetaan asiakirjaa, jossa hankkeesta vastaava esittää
tiedot hankkeesta ja sen vaihtoehdoista, hankkeen aiheuttamista vaikutuksista sekä esittää haittojen vä-
hentämiseksi tekemiään ratkaisuja. Arviointiselostusta laatiessaan hankkeesta vastaava ottaa huomioon
yhteysviranomaisen arviointiohjelmasta antaman lausunnon.

Osallistumisella tarkoitetaan sitä vuorovaikutusta ja keskustelua, jota käydään hankkeesta vastaavan, yh-
teysviranomaisen, muiden viranomaisten sekä hanke- tai vaikutusalueella asuvien välillä.

