
ÖVERSÄTTNING

Utlåtande UUDELY/15/07.04/2013

27.3.2014

NÄRINGS-, TRAFIK- OCH MILJÖCENTRALEN I NYLAND
tfn. +358 0295 021 000
www.ely-centralen.fi

Semaforbron 12 B, 5 vån
00520 Helsingfors

PB 36
00521 Helsingfors

Rudus Oy
Bronsvägen 1, PB 49
00441 Helsingfors

Referens: Bedömningsprogrammet har anlänt 18.12.2013

UTLÅTANDE OM PROGRAMMET FÖR MILJÖKONSEKVENSBEDÖMNING,

HÖJNING AV PRODUKTIONSKAPACITETEN OCH MATERIALEFFEKTIVITETEN PÅ
MARKTÄKTS- OCH ÅTERVINNINGSOMRÅDET I INGÅ

1. UPPGIFTER OM PROJEKTET OCH MKB-FÖRFARANDET

Rudus Oy har 18.12.2013 anhängiggjort miljökonsekvensbedömnings-
förfarande genom att lämna in ett program för miljökonsekvensbedöm-
ning till Närings-, trafik- och miljöcentralen i Nyland (NTM-centralen) om
utvidgning av produktionsområdet, höjning av produktionskapaciteten
och materialeffektiviteten i Ingå.

Det planerade projektområdet ligger i Joddböle cirka sju kilometer syd-
väst om Ingå centrum.

Bedömningsprogrammet och miljökonsekvensbeskrivningen

Programmet för miljökonsekvensbedömning är den projektansvarigas
plan om vilka miljökonsekvenser som ska utredas och med vilka meto-
der, samt hur bedömningsförfarandet kommer att ordnas.

Den projektansvariga utarbetar en miljökonsekvensbeskrivning på basis
av bedömningsprogrammet och kontaktmyndighetens utlåtande om det.

Projektansvarig och kontaktmyndighet

Rudus Oy är ansvarig för projektet, och regiondirektör Juhani Aamuru-
sko och miljöchef Hanna Luukkonen är kontaktpersoner för projektet.
Pöyry Oy är konsult vid uppgörandet av bedömningsprogrammet, och
Maarit Korhonen är kontaktperson vid Pöyry.

NTM-centralen i Nyland verkar i bedömningsförfarandet som den kon-
taktmyndighet som avses i lagen om förfarandet vid miljökonsekvens-
bedömning. Som kontaktpersoner vid bedömningsförfarandet fungerar
Larri Liikonen och Martti Pelkkikangas (Lag om närings-, trafik- och mil-
jöcentralerna, § 3, mom 1. punkt 10 samt förordning om närings-, trafik-
och miljöcentralerna § 2 mom. 1 punkt 3 och § 3 mom 1. punkt 1).

UUDELY/15/07.04/2013 2/18

Bakgrunden till projektet och projektbeskrivning

Tillståndspliktig marktäktsverksamhet har bedrivits i Joddböleområdet
allt sedan 1984. Rudus Oy har tagit ut och förädlat stenmaterial i områ-
det vid Ingå hamn sedan 1990-talet. I början av verksamheten skedde
brytningen i hamnområdets omedelbara närhet. Därefter har brytningen
förflyttats norrut i riktning bort från hamnen.

I det projekt som nu bedöms planerar Rudus Oy en utvidgning av
bergsbrytningsområdet i Ingå samt en höjning av produktionskapacite-
ten och materialeffektiviteten. Det planerade projektområdet ligger i
Joddböle cirka sju kilometer sydväst om Ingå centrum.

Projektområdet är ca 390 hektar stort. Förutom marktäkts- och föräd-
lingsverksamhet har för området planerats mottagning och förädling av
återvinningsmaterial, samt slutplacering av ren överskottsjord, fram-
ställning av betong och betongprodukter samt återvinningsasfalt. Till
projektet hör dessutom en utvidgning av den nuvarande hamnbassäng-
en med 24 hektar.

Största delen av den nuvarande verksamheten går på export till Öster-
sjöområdet. Med ökad produktionskapacitet kommer framöver en allt
större mängd material att levereras sjövägen.

Alternativen för projektet

ALT 0: Granskas alternativet att projektet inte genomförs, dvs. att mark-
täktsområdet inte utvidgas eller att återvinningsfunktionerna och mot-
tagningen av överskottsjord inte genomförs eller att hamnbassängen
inte utvidgas. Verksamheten i området bedrivs enligt gällande tillstånd
och täktverksamheten upphör när tillstånden går ut.

ALT 1: Det planerade täktområdet är cirka 164 hektar och den lägsta
täktnivån +3. I området bryts årligen 1–6 miljoner kubikmeter fast mått
stenmaterial (senare milj. m3fm). Den totala mängd sten som tas ut
under verksamhetstiden är i detta alternativ cirka 25 milj.m3fm. Verk-
samhetstiden uppskattas till 4– 25 år, beroende på den årliga täktverk-
samheten.

ALT 2: I projektområdets norra delar, Grävlingsberget och Sjömansber-
get, sker brytningen ner till nivån -15 i ett område på cirka 87 hektar.
Det övriga området bryts till nivån +3. Årligen bryts 1–6 miljoner m3
stenmaterial. Den totala mängd sten som tas ut under verksamhetstiden
är i detta alternativ cirka 40 milj.m3fm. Verksamhetstiden uppskattas till
7– 40 år, beroende på den årliga täktverksamheten.

ALT 3: I projektområdets norra delar, Grävlingsberget och Sjömansber-
get, sker brytningen ner till nivån -30 i ett område på cirka 87 hektar.
Det övriga området bryts till nivån +3. Årligen bryts 1–6 miljoner m3
stenmaterial. Den totala mängd sten som tas ut under verksamhetstiden
är i detta alternativ cirka 53 milj.m3fm. Verksamhetstiden uppskattas till
9– 53 år, beroende på den årliga täktverksamheten.

UUDELY/15/07.04/2013 3/18

ALT A: En placering av återvinningsfunktioner i området granskas.
Återvinningsfunktionerna omfattar mottagning, mellanlagring och be-
handling av återvinningsfraktioner samt förädling för försäljning vilket
även inkluderar återvinning och slutdeponering av överskottsjord. Be-
handlingen av återvinningsfraktioner och överskottsjord uppgår sam-
manlagt till maximalt cirka 10 miljoner ton om året. Återvinningsfunktio-
nerna kan genomföras parallellt med samtliga marktäktsalternativ eller
som ett eget alternativ även om marktäktsverksamheten inte skulle ut-
ökas.

ALT B: En utvidgning av hamnbassängen granskas. Den slutliga arean
för utvidgningen av hamnbassängen beror på hur marktäktsalternativen
ALT1–ALT3 genomförs. Utvidgningen av hamnbassängen är som störst
24 hektar.

Behovet av MKB-förfarandet

Behovet av MKB-förfarandet definieras enligt punkterna 2 b, 11 b och
11 d i projektlistan i MKB-förordningens 6 §.

Enligt punkt 2 b ska ett MKB- förfarande tillämpas på tagande av sten,
grus eller sand om brytnings- eller täktområdets areal överstiger 25 hek-
tar eller den substansmängd som tas ut är minst 200 000 kubikmeter
fast mått om året.

Enligt punkt 11 b ska ett MKB- förfarande tillämpas på anläggningar för
förbränning eller fysikalisk-kemisk behandling av annat avfall än pro-
blemavfall vilka är dimensionerade för mer än 100 ton avfall per dygn.
Bruket av använd asfalt har definierats som behandling av avfall.

Enligt punkt 11 b ska ett MKB- förfarande tillämpas på avstjälpnings-
platser för annat avfall än problemavfall, kommunalt avfall eller slam,
vilka är dimensionerade för minst 50 000 ton avfall om året. Deponering
av överskottsjord har definierats som avstjälpningsplatsverksamhet.

Övriga projekt och planer i anslutning till ärendet

Projektet ansluter sig inte direkt till andra projekt som planeras i närhe-
ten av projektområdet. I projektområdets omgivning finns rikligt med
existerande och planerad verksamhet, och de har presenterats i miljö-
konsekvensprogrammet såväl muntligt som på kartan.

De viktigaste nuvarande verksamheterna är bl.a. avloppsreningsverket i
Joddböle, Inkoo Shippings hamn, Fortums kraftverk (verksamheten har
lagts ned), Ingå fiske- och båthamn samt ett område som ägs av För-
sörjningsberedskapscentralen. Planerade nya funktioner är Finlands
Havsvind Ab:s havsvindkraftpark utanför kommunerna Ingå och Rase-
borg, importterminalen för Gasum Oy:s flytande naturgas det sk. LNG-
projektet samt Balticonnector, naturgasröret mellan Finland och Est-
land.

UUDELY/15/07.04/2013 4/18

Kombination av bedömningsförfarandet och förfaranden enligt andra lagar

Verksamheten förutsätter marktäktstillstånd av Ingå kommun.

Åtminstone följande av de verksamheter som planerats till området be-
höver ett miljötillstånd i enlighet med miljöskyddslagen; Avfallshantering
(miljöskyddsförordningen § 1 punkt 13 f) asfaltstation (miljöskyddsför-
ordningen § 1 punkt 7 f) och betongstation (miljöskyddsförordningen § 1
punkt 8 b). Som tillståndsmyndighet fungerar här antingen RFV (miljö-
skyddsförordningen § 5) eller kommunen (miljöskyddsförordningen 7 §).

Asfaltstationerna har med vissa förutsättningar befriats från miljötill-
ståndsskyldigheten och de kan då verka på basis av en registrerings-
anmälan. Anmälan görs till den kommunala miljövårdsmyndigheten (mil-
jöskyddslagen § 65, mom. 1). På såväl tillstånds- som registreringsskyl-
diga asfaltstationer tillämpas Statsrådets förordning om miljöskyddskrav
för asfaltstationer (846/2012). De krav som ställs i förordningen bör be-
aktas i miljökonsekvensbedömningen.

De byggnadslov och åtgärdstillstånd som enligt markanvändnings- och
bygglagen (132/1999) och -förordningen (895/1999) behövs för att byg-
ga infrastrukturen för bergsbrytning och förädling av stenmaterial be-
handlas av kommunens byggnadstillsynsmyndighet.

För det utvinningsavfall som uppkommer i samband med bergsbryt-
ningen bör en plan för hanteringen av utvinningsavfall göras upp i enlig-
het med Statsrådets förordning om utvinningsavfall (379/2008).

Utvidgningen av hamnbassängen och den därtill anslutna muddringen
av havsbottnen förutsätter tillstånd enligt vattenlagen (VL 587/2011),
som beviljas av Regionförvaltningsverket i Södra Finland. Om åtgärden
förorsakar förändringar i grundvattnets kvalitet eller mängd enligt vatten-
lagens 18 §, behövs tillstånd också enligt vattenlagen.

Vid placering av verksamheten bör man beakta användningssyfte och
de planbestämmelser som har anvisats för området i planen med rätts-
verkningar. Den nuvarande detaljplanen för Joddböle tillåter inte even-
tuell bergsbrytning.

För väganslutningar och för förbättring av dem söks vid behov tillstånd
av NTM-centralen i Nyland.

Sprängningarna som görs i samband med bergsbrytning kan förutsätta
lov av andra verksamhetsidkare i området.

2. KUNGÖRELSE AV MILJÖKONSEKVENSPROGRAMMET OCH HÖRANDE

Kungörelsen har publicerats i tidningarna Kirkkonummen Sanomat och

Västra Nyland.

Miljökonsekvensprogrammet har kungjorts och under tiden 30.12.2013 -
27.2.2014 varit officiellt framlagt till påseende på följande platser:

Ingå bibliotek, Ola Westmans allé 1, 10210 Ingå

UUDELY/15/07.04/2013 5/18

Ingå kommun, tekniska kansliet, Ola Westmans allé 3, 10210 Ingå
Sjundeå kommunbibliotek, Stationsvägen 2, 02580 Sjundeå
På Internet: www.miljo.fi/rudusingaMKB

Projektet presenterades för allmänheten på torsdagen den 23.1.2014 kl.
18 -20 i Kyrkfjärdens skola, Museivägen 7,10210 Ingå.

3. SAMMANDRAG AV UTLÅTANDEN OCH ÅSIKTER

NTM-centralen i Nyland har begärt utlåtanden om bedömningspro-
grammet av Ingå kommun, Raseborgs stad, Sjundeå kommun, Syd-
spetsens miljöhälsa, Regionförvaltningsverket i Södra Finland, Nylands
förbund, Museiverket, Västra-Nylands landskapsmuseum, Trafi Trafik-
säkerhetsverket, TUKES, Forststyrelsen, Trafikverket, Huvudsta-
ben,Vilt- och fiskeriforskningsinstitutet, Fingrid Abp, Försörjningsbered-
skapscentralen, Inkoo Shipping Oy Ab, Gasum Oy och Fortum Abp.

Utlåtanden erhölls av Ingå kommun, Raseborgs stad, Nylands förbund,
Regionförvaltningsverket i Södra Finland, Sydspetsens miljöhälsa, Tra-
fikverket, Vilt- och fiskeriforskningsinstitutet, Fingrid Abp, Gasum Oy.

Till kontaktmyndigheten inlämnades 8 åsikter.

Sammandrag av utlåtanden

I utlåtandena fäster man uppmärksamhet vid att projektet är omfattande
och framför allt vid att projektet omspänner en lång tid, varvid det är
svårt att uppskatta konsekvenserna av projektet. I utlåtandena efterlyser
man också en noggrannare behandling av alternativen, och att förhål-
landena mellan dem klarläggs i uppföljningsprogrammet. Dessutom fö-
reslogs att man utöver de nuvarande alternativen i programmet skulle
behandla i beskrivningen ett alternativ som tar sikte på ett mer begrän-
sat område.

På basis av utlåtandena behöver man i bedömningsbeskrivningen när-
mare upplysningar om verksamheten i hamnen, dess förverkligande
och om fartygstrafiken i den.

I sig betraktades det som positivt att projektet förverkligades på områ-
det, eftersom området redan nu delvis belastas av industriell verksam-
het.

I utlåtandena framhölls, att områdets planläggning inte tillåter att projek-
tet förverkligas i beskriven omfattning. Man ville i anslutning till plan-
läggning och områdesanvändning också påminna om Nylandspro-
grammet och om att man i beskrivningsfasen bör beakta de strategiska
mål och strategiska val som presenterats i programmet.

Beträffande effekterna på människor fäste man särskild uppmärksam-
het vid de störningar som berör fritidsbostäder.

UUDELY/15/07.04/2013 6/18

Trots att det inte finns viktiga grundvattenområden inom projektområdet,
var man oroad för effekterna på grundvattnet. Speciellt för grundvatt-
nens del bör man enligt utlåtandena fästa uppmärksamhet vid bergcis-
terna för olja intill projektområdet, som är beroende av grundvattennivån
och att trycket hålls stabilt. Samma sak uppmärksammades också i frå-
ga om bedömningen och effekterna av vibrationskonsekvenserna. Man
betraktade det också som viktigt att utreda projektets konsekvenser för
närliggande grundvattensområden, privata borrbrunnar och jordvärme-
brunnar.

I fråga om luftutsläpp bör man fästa uppmärksamhet vid eventuella ef-
fekter av damm för upplagring utomhus, utöver andra dammalstrande
verksamheter. I planeringen av verksamheten borde man beakta sprid-
ningen av damm såväl till bosättningen som till övriga dammkänsliga
funktioner i närheten av projektområdet. Också eventuella luktolägenhe-
ter av framställning av asfalt eller av återvinningsverksamhet borde
uppskattas.

I utlåtandena fäste man också vikt på eventuell nedskräpning av områ-
det vid hantering av återvinningsavfall och på att förhindra nedskräp-
ning. Beträffande återvinningsavfall och de produkter som produceras
av dem ägnade man också uppmärksamhet åt deras säkerhet under
upplagringen.

Beträffande buller fäste man i utlåtandena särskild uppmärksamhet vid
ökat trafikbuller när trafikmängderna ökar. Man borde så effektivt som
möjligt minska bullerstörningarna och deras spridning till projektområ-
dets omgivning, eftersom verksamheten enligt planen ska drivas dygnet
runt.

I Museiverkets utlåtande konstateras att en betydande del av de forn-
lämningar som gäller bosättningens historia på kusten vid Ingå kommun
ligger exakt på projektområdet och man borde i mån av möjligheterna
lindra hotet mot att de förstörs. I övrigt är de arkeologiska bakgrundsut-
redningarna om markområden uppdaterade och tillräckliga, men för ut-
redningarna om havsbottnen skulle det behövas tilläggsuppgifter, i syn-
nerhet om utvidgningen av hamnen kräver muddring av området.

I fråga om effekterna på växtligheten, djurlivet och skyddsobjekten be-
traktas konsekvensprogrammet som lämpligt, trots att man har observe-
rat vissa brister i beskrivningen av nuläget. Dessutom fästes uppmärk-
samhet vid älgdjurens säkerhet på området, som har branta stup. Stor-
Ramsjö naturskyddsområde på Fagervikens södra strand är ett av de
närområden som i beskrivningsfasen granskas närmare beträffande
konsekvenserna.

Andra aktörer eller instanser som planerar verksamhet i området, så-
som Fingrid Ab och Gasum Oy, ansåg det vara viktigt att man i ett till-
räckligt tidigt skede förhandlar om en sammanjämkning av olika funktio-
ner för att beakta samtliga parters randvillkor, synpunkter och behov.

UUDELY/15/07.04/2013 7/18

Åsikter

Man fäste i åsikterna vikt bl.a. vid projektets långvarighet och omfatt-
ning. Man var dessutom oroad för de buller-, damm- och luktolägenhe-
ter samt eventuella säkerhetsrisker som projektet kan förorsaka männi-
ska och naturen. I många åsikter fästes uppmärksamhet vid att projek-
tet bidrar till att öka sjö- och landtrafiken och stör yt- och grundvattnen.
Nedan ges några centrala axplock ur åsikterna.

I en åsikt konstateras att Rudus verksamhet kommer att pågå dygnet
runt (24/7), vilket orsakar omfattande buller- och dammstörningar för
alla människor i näromgivningen, både för växter och djur.

Olägenheterna kommer i värsta fall att fortgå i ett halvt sekel. Detta
kommer att ha en negativ effekt på hela närområdets miljömässiga och
ekonomiska värden.

Påminnaren anser att Rudus verksamhet redan nu orsakar kraftigt bul-
ler, bullrande trafik och damm och anser att en mångdubbling av verk-
samheten i den känsliga skärgårdsmiljön inte går för sig på grund av
damm, buller, ljusförorening, ökad båttrafik och förstörd natur.

I åsikten föreslås att man på allvar bör granska också ett alternativ, där
krossningsverksamheten koncentreras till ett mer begränsat område.
Då skulle man kunna lämna i fred de lokaliserade värdefulla livsmiljöer-
na i området.

I åsikten konstateras att Rudus inte har presenterat en tillräckligt klar
plan gällande områdets eftervård för hur naturmiljön skulle kunna om-
vandlas till ett skyddsobjekt för hotade naturtyper och arter, t.ex. ängar
och åsar. Dylika framtidsutsikter är inte trovärdiga utan noggranna pla-
ner.

Att endast lämna alkärret utanför bergsbrytningen räcker inte, om man
inte lämnar en tillräcklig skyddszon och bevarar ekologiska korridorer.

Påminnaren är orolig för att den ökande trafiken på land och till havs
ökar risken för olyckor avsevärt både på land och i de smala farlederna
till havs.

I åsikterna framförs att den kraftiga ökningen av sprängningar klart
kommer att belasta skyddskonstruktionerna i de närbelägna bränslelag-
ren och ge upphov till explosionsrisk. Dessa frågor bör utredas i konse-
kvensbeskrivningen.

Påminnaren är oroad över den ökade fartygstrafiken i den känsliga
skärgården och det eventuella muddringsbehov som därav uppkommer
till följd av utvidgningen av hamnområdet. Därtill framförs i åsikten att
man i konsekvensbeskrivningen bättre än i -programmet bör förklara för
vilket ändamål en utvidgning av hamnen behövs.

Åsiktsyttraren konstaterar att sprängningarna och lastningen av fartyg
stör områdets invånare och djur. Dessa verksamheter bör begränsas till
vardagar, dagtid.

UUDELY/15/07.04/2013 8/18

Olägenheterna för sjötrafiken bör utredas i MKB-bedömningen. Den
växande vattentrafiken och höjningen av hamnkapaciteten kommer att
ha en negativ effekt bl.a. på fisk- och fågelstammen i Fagervik och på
havsvattenkvaliteten.

Strändernas ökade erosion kommer att försämra rekreationsmöjlighe-
terna och orsaka kostnader för ägarna av strandfastigheter.

Åsiktsyttraren är även oroad över vem som skall stå för de muddrings-
kostnader som uppkommer till följd av att slam virvlar upp på stränderna
från propellerströmmar orsakade av båtar som anlöper Fagervik hamn.

Effekterna på havsbottnens levande organismer och undervattensnatu-
ren bör utredas.

Mottagning, krossning och vidaretransport för återanvändning av åter-
vinningsbar betong och annat rent återvinningsmaterial passar på
Joddböle industriområde.

Påminnaren framför att de sammantagna effekterna med industriellt av-
fall kan vara oförutsägbara och katastrofala. De kan ha konsekvenser
för människornas och djurens liv för decennier.

Ur konsekvensprogrammet framgår inte vilka buller-, damm- och lukt-
olägenheter den planerade framställningen av asfalt, betong och be-
tongprodukter kommer att ha på några kilometers radie från verksamhe-
ten.

I åsikten konstateras att förvaring av avfallsmassor, betong- och indu-
striavfall bör förbjudas på området av miljö- och säkerhetsskäl.

I bedömningen av miljökonsekvenserna bör särskild vikt läggas vid hur
den landskapsbild som redan gestaltats ändras från havet sett.

I avsaknad av marknader är det inte ändamålsenligt att bryta och kros-
sa berg på stora områden. Det bör utredas om det finns andra behov att
utvidga hamnbassängen, än för export av Rudus stenprodukter.

Utredningen bör ta ställning till de konkreta åtgärder som den projekt-
ansvariga förpliktigas till för att trygga åtminstone nuvarande vattenkva-
litet och mängd.

I åsikten frågar man bl.a. hur många fasta arbetsplatser som skapas i
Joddböle och hur man kommer att skola personalen så att en miljökata-
strof kan undvikas, samt vilket ansvar Rudus har för eventuella negativa
miljöeffekter.

Påminnaren är även oroad över att Ingå, som till stor del lever på sina
sommargäster och vackra natur, blir ett industriområde och att det är
mycket kortsiktigt att förstöra en del av Ingå på detta sätt.

Mottagna utlåtanden och åsikter finns på adressen
www.miljo.fi/rudusingaMKB

UUDELY/15/07.04/2013 9/18

4. KONTAKTMYNDIGHETENS UTLÅTANDE

Konsekvensprogrammet är uppbyggt så att det fyller innehållskraven i
ett konsekvensprogram i enlighet med MKB-förordningens § 9. Konse-
kvensprogrammet har behandlats i enlighet med kraven för MKB-
lagstiftningen.

Följande aspekter bör dock beaktas då utredningar görs och konse-
kvensbeskrivningen görs.

Projektbeskrivning

Beskrivning av projektet, dess målsättning och placering och vem som
ansvarar för projektet har delvis beskrivits klart i konsekvensprogram-
met, men till en del krävs precisering och komplettering.

Kontaktmyndigheten konstaterar att andra verksamheter som eventuellt
kommer till området, så som tillverkning av asfalt, betong och betong-
produkter och deras effekter bör behandlas noggrannare i bedömnings-
beskrivningen.

I presentationen av projektet har man inte beskrivit trafiken till och från
området, trafikmängder och hur trafikströmmarna riktas eller hur trafiken
fördelas mellan land- och sjötrafik. Kontaktmyndigheten anser att speci-
ell uppmärksamhet bör fästas vid trafiken och effekterna av den i kon-
sekvensbeskrivningen.

På motsvarande sätt har inte heller ALT B, utvidgningen av hamnbas-
sängen, behandlats tillräckligt i bedömningsprogrammet, trots att den
på grund av sin placering och storlek är en betydande del av projektet.

På projektområdet finns underjordiska bränsleförråd, som är beroende
av att grundvattnets nivå och tryck bevaras oförändrat. I MKB-
beskrivningen bör riskerna för att bränslecisternerna skadas på grund
av verksamheten bedömas. Man bör även bedöma vilka konsekvenser
eventuella skador på bränslecisterner eller förändringar i grundvattnets
nivå kan ha för naturen.

Projektet pågår under en lång tid, varför kontaktmyndigheten anser att
en klar plan för återställningen av området bör presenteras.

Behandlingen av alternativen

I konsekvensprogrammet har man presenterat tre alternativ före bergs-
brytning, ett för återvinning och ett för utvidgning av hamnområdet.

Beskrivningen av projektet och alternativen bör förtydligas i redogörel-
sen. Ur programmet framgår inte entydigt hur många alternativ projektet
har. Dessutom varierar de mängder som tas ut och schaktningsdjupen
avsevärt. Tydliga genomskärningsbilder och en plan för hur verksamhe-

UUDELY/15/07.04/2013 10/18

ten framskrider hjälper att gestalta skillnaderna mellan alternativen och
när effekterna inträffar.

I projektet finns verksamheter och genomföringsalternativ som är obe-
roende av varandra. Effekterna av enskilda alternativ samt de kombine-
rade följderna av olika alternativ och verksamheter bör presenteras så
tydligt i beskrivningsfasen, att det är möjligt att urskilja hur stora effek-
terna av de olika alternativen är. Vid en presentation av alternativen bör
man tydligt framhålla hur de genomförs tidsmässigt och hur beroende
de är av att andra verksamheter förverkligas.

I beskrivningsfasen bör man i behandlingen av ALT A noggrannare de-
finiera, vilka funktioner som berörs av miljökonsekvensbedömningen
och beakta effekterna av all planerad verksamhet.

Mera information behövs exempelvis om den i programmet nämnda
eventuella framställningen av asfalt, betong och betongprodukter och
deras effekter på miljön.

Vid ALT B saknar projektbeskrivningen nästan helt en beskrivning av
utvidgningen av hamnbassängen och hamnfunktionerna samt en upp-
skattning av behovet att utvidga hamnbassängen. Därtill bör man be-
döma en eventuell annan användning av hamnbassängen efter detta
projekt. En planenlig storskalig förändring av strandzonen kommer att
medföra betydande effekter på områdets miljö och hotar att ytterligare
försämra det ekologiska tillståndet i vattenområdet som redan har dålig
kvalitet. Kontaktmyndigheten anser att miljökonsekvenserna av en ut-
vidgning av hamnbassängen (bergsbrytning, annat byggande och
hamnfunktioner och den infrastruktur som byggs, trafiken) bör utredas
tillräckligt och i betydligt större omfattning än vad som gjorts i bedöm-
ningsprogrammet. Då effekterna bedöms bör områdets övriga projekt
och deras samverkan uppmärksammas, speciellt med tanke på havs-
områdets kvalitet.

Dessutom anser kontaktmyndigheten att man i beskrivningen utöver
nuvarande alternativ ALT 1-3 även bör granska ett alternativ gällande
ett mindre område ALT 4.

I alternativ ALT 4 skulle verksamhetsområdet i huvudsak bestå av
Joddböle, Kolakärr och Grävlingsberget, det vill säga området söder om
Hamnvägen. På så sätt skulle man i granskning av alternativen få en
helhet, vars effekter klart skiljer sig från övriga alternativ och i vilket till
exempel områdets naturvärden och kulturhistoriska värden skulle kunna
beaktas bättre. Samtidigt skulle det vara lättare att hantera projektets
tidslängd. De alternativ som nu presenteras i konsekvensprogrammet
och deras effekter skiljer sig inte mycket från varandra.

Konsekvenser och utredning av dem

Projektets mest betydande negativa konsekvenser är effekterna på
människornas uppkommer från verksamheten, vibrationer och damm,
effekter på yt- och grundvatten, skadliga effekter från trafiken och effek-
terna på fornlämningar. Bedömningen av konsekvenserna har i miljö-
konsekvensprogrammet koncentrerats på projektets viktigaste effekter

UUDELY/15/07.04/2013 11/18

och de frågor som bedöms har huvudsakligen presenterats klart, med
ovan nämnda undantag. Bedömningen bör preciseras till följande delar.

Avgränsning av influensområdet

I konsekvensprogrammet har området avgränsats på olika sätt, beroen-
de på de olika effekternas art. Enligt uppskattningen faller största delen
av projektets miljöeffekter inom projektområdet eller i dess omedelbara
närhet, men speciellt effekterna på landtrafiken och rekreationsanvänd-
ningen sträcker sig mycket längre. I konsekvensbeskrivningen bör influ-
ensområdena och avgränsningen av dem presenteras som kartritningar
för varje enskild effekt. De influensområden som presenteras bör vara
tillräckligt stora och de bör motiveras.

Konsekvenser för grundvattnet

Inom projektområdet finns inte betydande grundvattenreserver som kan
utnyttjas. Man bör komplettera de uppskattningar som gjorts i program-
met om hur grundvattnet påverkas. De kartläggningar som har gjorts i
programmet är inte tillräckliga för att utreda områdets brunnar eller jord-
värmebrunnar.

När man granskar effekterna på grundvattnet, bör man i beskrivningsfa-
sen fästa speciell vikt vid underjordiska bränslecisterner som är bero-
ende av att grundvattnets nivå och tryck förblir oförändrat.

I bedömningsbeskrivningen bör presenteras en plan för uppföljning av
grundvattnets kvalitet och förändringar.

Konsekvenser för ytvattnen

Då projektets effekter på ytvattnen bedöms, bör man uppskatta mäng-
den ytvatten som bildas på området, dess kvalitet och dess utspädning i
olika hydrologiska förhållanden. Det avrinningsvatten som avleds från
området bör behandlas i sedimentatationsbassänger och grusbankar.
Dessutom kan det vara nödvändigt att avleda vattnet via oljeavskiljare
innan det leds till ett vattendrag. Speciell vikt bör fästas vid kväveföre-
ningar och fast substans. I konsekvensbeskrivningen bör man på en
karta visa var det vatten som samlas i schakten behandlas samt vatt-
nets avledningsrutter.

I ALT B bör muddermassornas mängd och kvalitet, dumpningsplatser
samt effekter av muddring och dumpning presenteras i bedömningsbe-
skrivningen.

Vid bedömning av marktäktsverksamheten bör man presentera och ut-
nyttja vattenkontrollresultat från området, som eventuellt finns att tillgå.
Beträffande nuläget för Ingå kraftverk bör belastningssituationen uppda-
teras, eftersom den har ändrats på grund av konserveringen av kraft-
verket. I konsekvensprogrammet har man inte heller beaktat närheten
till torvproduktionsområdet och eventuella effekter på ytvattnen.

UUDELY/15/07.04/2013 12/18

I konsekvensbeskrivningen bör också närmare uppgifter om Fagerviks
ekologiska tillstånd och projektets effekter på det presenteras.

I konsekvensbeskrivningen bör man också tillräckligt omfattande pre-
sentera hur effekterna observeras och eventuella risker beaktas.

Konsekvenser för naturen

För MKB-programmet har befintliga uppgifter om värdefulla naturområ-
den i projektområdet och dess närområde granskats. På området har
gjorts en naturinventering år 2013.

Enligt utredningen är närmaste skyddsområde Stormossens urskogs-
område, men dess skyddsstatus är inte känd. Kontaktmyndigheten an-
ser att statusen bör klarläggas. Söder om projektområdet finns Stor-
Ramsjö naturskyddsområde söder om havsviken. Enligt utredningen
finns det på projektområdet inga nationellt eller landskapsmässigt vär-
defulla naturobjekt, däremot finns det flera lokalt värdefulla objekt.

I området eller dess närhet finns vissa arter som bör uppmärksammas,
nära hotade arter och hotade arter. I bedömningen koncentrerar man
sig på arterna i bilaga IV(a) och objekt som bör uppmärksammas på
projektområdet. Därtill utreds möjligheten att kompensera förlorade na-
turvärden. Kontaktmyndigheten anser att man i programmet har presen-
terat tillräckliga naturinventeringar och bedömningar för beskrivningen.

Kontaktmyndigheten anser dock att projektet är omfattande och långva-
rigt, varför det är svårt att uppskatta dess effekter på naturen långt in i
framtiden.

Kontaktmyndigheten betraktar det som positivt och nödvändigt att en ut-
redning om behovet av Natura-bedömningen görs för Ingå skärgårds
Natura-område.

Buller- och vibrationskonsekvenser

Utgångspunkten för den bedömning av bullerkonsekvenserna som pre-
senteras i konsekvensprogrammet är god och kontaktmyndigheten be-
traktar det som bra, att man redan i beskrivningen presenterar ett för-
slag om övervakningen av bullernivåerna.

På grund av projektets omfattning och längd, verksamhetens mångfald
samt särdragen för bullret i anslutning till verksamheten bör man i bul-
lerutredningarna dock beakta följande faktorer.

Med hjälp av bullerberäkningar bör man separat för detta projekt och
sammantaget med övriga verksamheter utreda bullernivåer och bullrets
spridning i omgivningen. Speciell uppmärksamhet bör fästas vid att be-
skriva bullret från bergsbrytningen. Man bör granska sådana tidpunkter,
verksamhetspunkter och materielmängder som orsakar mest bullerolä-
genheter i närområdet. Dessutom bör bullret från verksamheten i ham-
nen utredas.

UUDELY/15/07.04/2013 13/18

Eftersom verksamheten förverkligas under en lång tidsperiod, bör man i
bullerutredningarna främst betona situationen för de första 5-10 åren.
Därtill bör man i bullerutredningen fästa uppmärksamhet vid bullret från
brytningen av hamnbassängen i ALT B samt beskriva dess olika ske-
den. Man bör också motivera valet av de alternativ som omfattas av bul-
lermätning.

I alla bullerberäkningar bör man även presentera när den aktuella situa-
tionen kan vara aktuell, antingen som årtal eller som år från att verk-
samheten har inletts.

Eftersom man planerat ha verksamhet dygnet runt, bör särskild upp-
märksamhet fästas vid bullerutredningarna. Förutom medelljudnivåer för
normal dagtid 7-22 och nattid 22-7 bör man presentera medelljudnivåer
som den planerade verksamheten innebär även under den bullrigaste
timmen, de maximala ljudnivåerna i närheten av området, samt en upp-
skattning av antalet arbetsskeden som orsakar mest buller. I bullerut-
redningarna bör man dessutom klart och i detalj (läge, höjd, längd,
eventuell tidpunkt) presentera de åtgärder, med vilka man hindrar bul-
lerspridning och skadliga effekter från olika verksamheter. Bekämp-
ningsåtgärdernas effekt på bullrets spridning till bostads- och fritidsom-
råden samt rekreations- och naturskyddsområden bör även presente-
ras. Man bör eftersträva i bullerbekämpning ett så bra resultat som möj-
ligt i enlighet med BAT principerna, inte enbart uppnå riktvärden.

Ett viktigt randvillkor i planeringen och placeringen av verksamheter på
området bör vara att förhindra bullret och dess spridning utanför områ-
det. Detta är viktigt därför att det i verksamheten finns många sådana
funktioner som ger upphov till starkt tillfälligt buller. Det kan vara svårt
att beskriva dem med hjälp av bullerutredningar, men de kan ha en be-
tydande effekt på trivseln i närområdena.

Bedömningen av vibrationskonsekvenser och kartläggningen av risker-
na i samband med det räcker till.

Konsekvenser för luftkvaliteten

Bergsbrytning och -krossning, behandling av jord- och stenmaterial, be-
handling av återvinningsmaterial samt trafiken ger upphov till spridning
av fina partiklar i miljön. Bedömnings- och uppföljningsmetoderna gäl-
lande spridningen av fina partiklar bör förklaras närmare i konsekvens-
beskrivningen.

Kontaktmyndigheten anser att luktutsläppen från en eventuell asfaltsta-
tion och deras inverkan bör utredas.

Utredningarna om luftkvaliteten är i övrigt tillräckliga, men dessutom bör
man presentera åtgärder för att minimera olägenheterna.

Konsekvenser för landskapet och kulturmiljön

Kulturmiljöerna och de kända fornlämningarna har beskrivits ingående i

MKB-programmet genom att utnyttja relevant information.

UUDELY/15/07.04/2013 14/18

De utgångspunkter och metoder som presenterats i MKB-programmet

förefaller tillräckliga för MKB-bedömningen. I konsekvensbeskrivningen

bör man presentera och bedöma hur man kan minska effekterna på

storlandskapet under hela verksamhetstiden samt framställa och bedö-

ma sätt för att återställa brytningsområdet i slutskedet.

För att trygga bevarandet av fornlämningen och för att göra eventuella
inventeringar bör den projektansvariga verka i nära samarbete med
museimyndigheterna redan under bedömningsfasen.

Konsekvenser för markanvändningen

I konsekvensbeskrivningen bör man utreda relationen mellan planbe-
stämmelserna i planer med rättsverkningar och planerade verksamheter
samt beakta de verksamheter som redan planlagts för området och de-
ras konsekvenser för projektet.

Kontaktmyndigheten påpekar att den nuvarande detaljplanen för Jodd-
böle inte tillåter marktäkt i enlighet med de granskade alternativen.

Den senare markanvändningen på de marktäktsområden som anges i
alternativen bör beaktas i bedömningsförfarandet.

I konsekvensbeskrivningen bör man även beakta bl.a. Nylandspro-
grammet och de strategiska valen i det samt beredningsläget och inne-
hållet i etapplandskapsplanen.

Konsekvenser för trafiken

De i konsekvensprogrammet angivna mängderna i fråga om bergsbryt-
ning, återvinning, betong och betongprodukter och asfalt är så stora, att
de kommer att ha en betydande inverkan på land- och sjötrafiken.

I konsekvensprogrammet bör uppmärksamhet fästas vid uppskattning
av trafikvolymer och hur trafiken fördelas mellan landtrafik och sjötrans-
porter. I fråga om sjötransporterna bör man bedöma sannolikheten för
att t.ex. betydande mängder återvinningsbart avfall skulle hämtas sjö-
vägen. Man bör utreda de negativa effekter som båttrafiken har på mil-
jön omkring farleden, såsom effekten av vågor och strändernas erosion.

Kontaktmyndigheten anser att granskningen av trafikkonsekvenserna
bör utvidgas. Ur konsekvensprogrammet framgår inte nu hur trafik-
strömmarna i området fördelas mellan olika transportsätt och hur trafik-
strömmarna löper.

Om transporterna till havs inte förverkligas planenligt bör också trycket
på landtrafiken uppskattas i konsekvensbeskrivningen.

Om det återvinningsmaterial som ska förädlas på området hämtas sjö-
vägen, bör man i beskrivningen ange, hur och varifrån man avser att
hämta återvinningsavfallet samt om sjötransporter är ett realistiskt

UUDELY/15/07.04/2013 15/18

transportalternativ. Effektiva transporter av återvinningsavfall kräver
mellanlagring av avfall också i början av transportkedjan. Hela upplag-
rings- och transportkedjan bör presenteras i konsekvensbeskrivningen.

I konsekvensbeskrivningen bör man speciellt uppmärksamma effekter-
na som landsvägstrafiken medför för den lätta trafikens säkerhet längs
Hamnvägen (landsväg 186). Förutom en beskrivning av hur trafiken
leds borde man presentera de anslutningar, som man kommer att an-
vända mellan projektområdet och landsvägsnätet och uppskatta anslut-
ningarnas förbättringsbehov mot bakgrunden av den växande trafik-
mängden i de olika alternativen.

I konsekvensbeskrivningen bör påvisas att tagandet av stenmaterial inte
sträcker sig till Hamnvägens (lv 186) eller Oljehamnsvägens (lv 1121)
skyddsområden, som når till 20 meter från körbanas mittlinje.

Konsekvenser för människornas levnadsförhållanden

Enligt konsekvensprogrammet finns de närmaste fritidsfastigheterna
söder om Fagerviken på ca 600 meters avstånd och de närmaste bygg-
naderna för fast bosättning på ca 950 meters avstånd norrut från pro-
jektområdets gräns. I övrigt finns det många fritidshus och även en viss
fast bosättning i närområdets strandzon. Tätare zoner av bosättning och
fritidsbebyggelse finns öster och söder om projektområdet.

Utgående från den respons som erhållits är invånarna främst oroade för
negativa effekter på boendetrivsel, rekreationsbruk, kulturlandskap och
fastigheternas värde.

I konsekvensprogrammet har de bedömningsmetoder som används hu-
vudsakligen beskrivits tillräckligt noggrant. Kontaktmyndigheten betrak-
tar det som viktigt att de interaktiva möten som beskrivs i programmet
ordnas och att en postenkät genomförs.

I beskrivningen bör man presentera de metoder och praktiska åtgärder,
med vilka man lindrar de negativa effekterna på boendetrivsel, rekrea-
tionsbruk och kulturlandskap under ett långvarigt projekt.

Sammantagna effekter med andra projekt och verksamheter

I närheten finns många olika verksamheter, bland Rudus nuvarande
verksamhet, Joddböle avloppsvattenreningsverk, Inkoo Shippings
hamn, Fortums kraftverk (verksamheten har upphört), Ingå fiske- och
båthamn samt ett område som ägs av Försörjningsberedskapscentra-
len. Planerade nya funktioner är en havsvindkraftpark, importterminalen
för flytande naturgas (LNG) samt Balticconnector - naturgasröret mellan
Finland och Estland. Planeringsläget för olika projekt bör utredas i be-
skrivningsfasen och då bör man också bedöma de sammantagna effek-
terna med dessa projekt.

Kontaktmyndigheten konstaterar att man förutom att granska de sam-
mantagna effekterna även bör ge akt på de risker som de olika verk-
samheterna innebär och randvillkoren för dem. Eftersom de uppgifter

UUDELY/15/07.04/2013 16/18

om andra projekt som har presenterats i konsekvensprogrammet inte
längre är aktuella, bör de uppdateras i bedömningsbeskrivningen.

Deltagande och rapportering

Under konsekvensprogrammets kungörelsetid har 23.1.2014 ordnats ett
presentationstillfälle, där förutom representanter för den projektansvari-
ga, konsulten och kontaktmyndigheten deltog 21 personer. Vid presen-
tationen diskuterade man bland annat projektområdets läge intill fritids-
bebyggelse, projektets längd och omfattning, konsekvenser för land-
skapet samt eftervård och återställande av området, den ekonomiska
nyttan av projektet, damm och buller som projektet orsakar, transport-
rutter, områdets planläggning samt den samfällda verkan av olika pro-
jekt i projektområdets omedelbara närhet.

Materialet i anslutning till bedömningen har varit framlagt även på Inter-
net på NTM-centralens MKB-sidor. Den projektansvariga (Rudus Oy)
har Internetsidor angående projektet, på dem har man fått information
om projektet och utredningarna i anslutning till det.

Kontaktmyndigheten anser att arrangemangen för deltagande i projektet
har skötts korrekt.

Kontaktmyndigheten betraktar det som viktigt att man i miljökonse-
kvensbedömningsskedet har en motsvarande aktiv uppföljningsgrupp
som i konsekvensprogrammet, till vilken man kallar områdets invånare,
representanter för Ingå kommun, organisationer och näringslivet samt
intressegrupper, som kan påverkas av projektet.

5. UTLÅTANDET FRAMLAGT TILL PÅSEENDE

Vi skickar kontaktmyndighetens utlåtande för kännedom till dem som
har gett utlåtande eller framfört åsikt. Utlåtandet är framlagt till påseen-
de på Internet på adressen: www.miljo.fi/rudusingaMKB

Till den projektansvariga sänder vi kopior av mottagna utlåtanden och
åsikter och de kan läsas på projektets Internetsidor. Originalhandlingar-
na förvaras hos NTM-centralen i Nyland.

Överinspektörerna Heidi Åkerla, Elina Kuusisto, Martti Pelkkikangas,
Leena Eerola, Pirkko Kekoni, Marjo Vuola och Henrik Wager, inspektö-
rerna Mona Sundman och Asta Lieskivi-Haavisto, specialforskare Pasi
Lempinen samt trafiksystemexpert Pekka Hiekkala har deltagit i bered-
ningen av utlåtandet.

Enhetschef Eija Lehtonen

UUDELY/15/07.04/2013 17/18

Överinspektör Larri Liikonen

BILAGA 1) Fastställande av avgiften och sökande av ändring

 Mottagna utlåtanden och åsikter finns på adressen
www.miljo.fi/rudusingaMKB

FÖR KÄNNEDOM Finlands miljöcentral (utlåtande + 2 st bedömningsprogram)

De som lämnat in utlåtanden
De som lämnat in åsikter

UUDELY/15/07.04/2013 18/18

BILAGA 1:

FASTSTÄLLANDE AV AVGIFTEN OCH SÖKANDE AV ÄNDRING I AVGIFTEN

Tillämpade rättsnormer

 Lag om grunderna för avgifter till staten (150/1992) 8 §
 Lag om ändring av 1 och 8 § i lagen om grunderna för avgifter till staten

Statsrådets förordning (907/2012) om närings-, trafik- och miljöcentra-
lernas samt arbets- och näringsbyråernas avgiftsbelagda prestationer
2013.

Avgiften för behandling av programmet för miljökonsekvensbedömning
är 50 € per timme. Behandlingen av detta program för miljökonse-
kvensbedömning tog 170 timmar.

Sökande av ändring i fråga om avgiften

 En betalningsskyldig, som anser att ett fel har begåtts vid fastställande

av avgiften kan yrka på rättelse hos närings-, trafik- och miljöcentralen
inom sex månader från dagen då detta utlåtande gavs.

