
• 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 HAM­2008­R­16­531
JOT/3A/2009

Ekokem­Palvelu Oy
PL 181
11101 Riihimäki

Teollisuusjätteen käsittely­ ja kierrätyskeskuksen laajennus, Kuuloja

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

 Ekokem­Palvelu Oy on toimittanut 9.12.2008 Hämeen ympäristökeskukseen
ympäristövaikutusten arviointimenettelystä annetun lain mukaisen arviointioh­
jelman (YVA­ohjelman), joka koskee teollisuusjätteen käsittely­ ja kierrätys­
keskuksen laajennusta Hausjärven Kuulojalla. YVA­ohjelman on hankkeesta
vastaavan konsulttina laatinut Ramboll Finlad Oy. Hämeen ympäristökeskus
toimii hankkeessa yhteysviranomaisena ja antaa YVA­ohjelmasta yhteysvi­
ranomaisen lausunnon. Näiden tahojen yhteystiedot ovat seuraavat:

Ekokem­Palvelu Oy, 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 Ekokem­Palvelun laajennusalueiden pinta­ala on noin 10 hehtaaria. Uuteen
kokonaisuuteen sisältyvät mm. jätteenkäsittelyalueen ja hallin laajennus, uu­
den loppusijoitusalueen rakentaminen, suotovesien varastointi ja käsittely, va­
rikkoalue sekä suojavallien, pysäköintialueiden ja teiden rakentamista. Alueel­
la käsitellään enintään 380 000 tonnia jätteitä vuodessa. Vastaanotettavien jät­
teiden esikäsittelymenetelmiä ovat lajittelu, seulonta, murskaus, pesu, kuivaus,
kuonan käsittely ja välivarastointi, jätteiden käsittelymenetelmiä puolestaan
stabilointi, alipainekäsittely, biologinen käsittely, CCA­puun murskaus, yh­
dyskuntajätteen paalaus ja hyödyntämiskelvottomien jätejakeiden loppusijoi­
tus kaatopaikalle. Arvioitavat vaihtoehdot ovat VE 0 hanketta ei toteuteta ja
VE1 tehdään jätteenkäsittelykeskus loppusijoitusalueineen. VE 1:ssä on ala­
vaihtoehtoja, joiden mukaan jätevedet puhdistetaan ja johdetaan 1) viemäriin,
2) Ekokemin prosessivedeksi ja ylijäävä osuus ympäristöön tai 3) ympäris­
töön.

_________________________________________________

Suoritemaksu (hankkeesta vastaavalle) 5 450  €

http://www.ymparisto.fi/ham
http://www.miljo.fi/ham
http://www.ymparisto.fi/ham
http://www.miljo.fi/ham


2/13
YVA­menettely YVA­menettelyä on tässä hankkeessa sovellettava YVA­asetuksen 6 §n han­

keluettelon 11 a) ja b)­kohdan perusteella.

YVA­menettely alkoi, kun hankkeesta vastaava Ekokem­palvelu Oy toimitti
YVA­ohjelman yhteysviranomaisena toimivalle Hämeen ympäristökeskuksel­
le. 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

Hanke edellyttää asemakaavan muutosta ja laajennusta. Asemakaava­asiaa esi­
tellään YVAn yleisötilaisuuksissa, jos se on aikataulullisesti mahdollista.

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 Ekokem Oy Ab:n jätteen energia­
käytön laajennuksen YVA­hankkeen kanssa 17.12.2008.

Arviointiohjelmasta pyydettiin lausunnot Hausjärven kunnanhallitukselta, Rii­
himäen kaupunginhallitukselta, Riihimäen seudun terveyskeskuksen kuntayh­
tymältä, Hämeen liitolta ja Hämeen tiepiiriltä.

http://www.ymparisto.fi/ham
http://www.ymparisto.fi/ham/yva


3/13
Yhteenveto annetuista lausunnoista ja mielipiteistä

Jos mielipiteessä on otettu kantaa sekä Ekokemin että Ekokem­Palvelun hank­
keeseen, tähän yhteenvetoon on otettu siitä lähinnä vain Ekokem­Palvelun
hanketta koskeva osuus.

Hausjärven kunnanhallitus toteaa, että arviointiohjelmassa on esitetty vaih­
toehdon VE1 alavaihtoehtoina tarkasteltavaksi vesien puhdistusta ja johtamista
1) viemäriin, 2) Ekokemin prosessivedeksi ja ylijäävä osuus ympäristöön ja 3)
ympäristöön. Näiden alavaihtoehtojen osalta tulee arvioinnissa esittää käytet­
tävät puhdistusmenetelmät ja arvioida niiden aiheuttamat ympäristövaikutuk­
set. Erityisesti tulee ottaa huomioon vesienkäsittelyn toimivuus myös poikke­
uksellisissa tilanteissa, kuten rankkasateiden aikana. Nykytilan kuvauksessa
pintavesien laatua tulisi kuvata tarkemmin kuin toteamalla, ettei Ekokemin
toiminnalla ole ollut selkeästi havaittavaa vaikutusta ympäröivien ojien eikä
sedimentin laatuun.

Riihimäen kaupunginhallitus katsoo, että harjoitettu toiminta muuttuu ja laa­
jenee oleellisesti nykyiseen toimintaan verrattuna. Ohjelman mukaan alueella
on tarkoitus käsitellä pääasiassa teollisuusjätettä. Myös merkittäviä määriä yh­
dyskuntajätettä esitetään käsiteltäväksi tai välivarastoitavaksi. Etenkin siltä
osin kun on kyse uudesta toiminnasta, ei käsiteltävien jätteiden laatua, käsitte­
lyä ja varastointia ole kuvattu riittävän tarkasti, jotta vaikutusten arviointia oli­
si mahdollista tehdä luotettavasti. Tietoja on tältä osin täydennettävä. Epäsel­
väksi jää mm. se, mitä jätteitä alueella välivarastoidaan ja millaisia rakenteita
käytetään (esim. tapahtuuko hallissa vai kentillä). Myöskään yhdyskuntajät­
teen laatua ja käsittelyä ei kuvata riittävän tarkasti. Tavanomainen paalattu jäte
(yhdyskunta­ ja teollisuusjätettä) on liian ylimalkainen kuvaus käsiteltävälle
jätteelle. Samoin kompostoitavien jätteiden kuvaus on liian ylimalkainen. Epä­
selväksi jää mm. se, mitä orgaanisia aineksia sisältävä kompostoitava jäte on
(sisältääkö esim. elintarvikejätettä). Hajuhaittaa aiheuttavaa kompostointia tai
muuta jätteiden käsittelyä tai varastointia ei alueella tule tehdä. Haittaeläinten
torjunta ja hajuhaittojen ehkäisy on otettava huomioon jatkotyössä. CCA­puun
murskauksesta aiheutuu pölyämisen seurauksena päästöjä ympäristöön, myös
sadevesien mukana huuhtoutuu haitallisia aineita. Ekokemin alueella CCA­
puun varastoinnista on aiheutunut sateella jätevesiin mm. arseenipitoisuuden
ylityksiä. Päästöjen ehkäisemiseksi CCA­puun käsittelyn tulisi tapahtua hallis­
sa ja puun varastoinnin peitettynä. Myös muiden pölyävien jätejakeiden käsit­
tely on järjestettävä siten, että haitta­aineet eivät pääse leviämään ympäristöön.
Alueelta syntyvien hulevesien määrän lisääntyminen ei saa kuormittaa liikaa
Ekokemin jätevesien käsittelyä ja sitä kautta Riihimäen kaupungin jäteveden­
puhdistamoa. Ekokemin jätevesikäsittelyn kapasiteetin riittävyys alueelta syn­
tyvälle vesimäärälle on varmistettava, jos vesiä aiotaan johtaa Ekokemin jäte­
vesien käsittelyyn. Myös vaikutukset Riihimäen kaupungin jäteveden puhdis­
tamolle ja verkostolle on arvioitava. Kuljetusten vaikutuksia tulisi myös arvi­
oida ja esittää kartalla se alue, josta jätteitä aiotaan tuoda käsiteltäväksi. Kes­
tävän kehityksen näkökulmasta liiallinen jätteiden käsittelyn keskittäminen on
ongelmallista, koska se pidentää kuljetusmatkoja ja aiheuttaa mm. kasvihuo­
nekaasupäästöjen lisääntymistä. Vaikutusten arvioinnin perusteella tulisi löy­
tää optimaalinen alue, josta jätteitä on estävää tuoda käsiteltäväksi.

Riihimäen seudun terveyskeskuksen kuntayhtymä toteaa, että yhdyskunta­
jätteen käsittelytoimintaa ei ole kuvattu arviointiohjelmassa riittävästi.


4/13
Hämeen liitto toteaa, että käsittelyalue on sijainniltaan maakuntakaavan pää­
maankäytön mukainen. Alue sijoittuu maakuntakaavassa TT­alueelle: ympä­
ristövaikutuksiltaan merkittävien teollisuustoimintojen alue. Käsittelykeskus
rajoittuu kantatie 54:ään muodostaen huomattavan tienvarsinäkymään vaikut­
tavan tekijän. Tämä on tärkeää ottaa huomioon alueen toteutuksessa ja myös
vaikutusten arvioinnissa. Kantatietä 54 tullaan todennäköisesti tulevaisuudessa
merkittävästi parantamaan itä­länsi­suuntaisena väylänä ja rakentamaan alu­
eelle eritasoliittymä. Myös nämä tekijät on syytä ottaa huomioon alueen yksi­
tyiskohtaisessa suunnittelussa ja myös vaikutusten arvioinnissa. Ohjelman
mukaan alueella tullaan käsittelemään myös lietteitä ja nestemäisiä jätteitä.
Ohjelmassa niiden käsittely ja vaikutusten arviointi jää hieman epäselväksi.
Hanke on tärkeä ja tukee kestävä jätepolitiikkaa ja edistää jätteiden hyötykäyt­
töä.

Henkilöt A ja B kannattavat teollisuusalueen lähiasukkaina ja alkutuotannon
harjoittajina ensisijaisesti vaihtoehtoa VE 0 eli että teollisuusjätteen käsittely­
ja kierrätyskeskuksen laajennusta ei toteuteta lainkaan. Jos VE1 toteutuu, kir­
joittajat haluavat otettavan huomioon, että Ekokem­konsernin teollisuusalue
Riihimäki­Hausjärvi­alueella on merkittävä hankalien ja vaarallisten jätteiden
hävittäjä. Toiminta on merkittävän riskialtis erilaisille häiriöille jätteenkäsitte­
lyn eri vaiheissa. Toimintaa laajennettaessa ja kehitettäessä pitää erityisesti ot­
taa huomioon lähialueen väestöön ja luontoon vähäisimmässäkin määrin koh­
distuvat uhat ja riskitekijät. Nyt suunnitellussa laajennuksessa ei tule toteuttaa
mitään lähiympäristöön tai ihmisiin kohdistuvaa riskitekijää. Ensisijaisesti tu­
lee huolehtia, että alueelta syntyvät valumat ja puhdistetut jätevedet johdetaan
kokonaan Ekokemin prosessivedeksi, ympäristöön jätevesiä ei pidä lainkaan
johtaa.

Henkilöiden C ja D mielipide teollisuusjätteen käsittely­ ja kierrätyskeskuk­
sen laajennuksesta on ehdottoman kielteinen. Heidän näkemyksensä mukaan
VE 0 on ainoa mahdollinen. Jos Ekokem katsoo tarvitsevansa lisää alueita te­
ollisuusjätteen käsittelyyn ja ongelmajätteen loppusijoitukselle, ne pitää rajoit­
taa nykyiselle Ekokemin tai Riihimäen alueelle. Kirjoittajien mielestä Haus­
järven ei tarvitse ryhtyä Ekokemin kaatopaikaksi ja ottaa lisää alueelleen tule­
via haittoja.

Henkilön E mielestä jätteenkäsittelyalueen laajentamiselle ei ole perusteita.
Mielipiteessä on otettu kantaa pääosin jätteenpolttohankkeeseen.

Hyvinkään ympäristönsuojeluyhdistys ry on ottanut kantaa sekä jätevoima­
laan että Kuulojan käsittelykeskukseen. Kuulojaa koskevat lähinnä seuraavat
seikat: Vesistöihin, kuten Vantaanjokeen, pääkaupunkiseudun varavesijärjes­
telmään, ei saa päästä jätevesiä tehdasalueelta eikä Kuulojan varastointi­ ja
murskausalueelta. Riihimäen jätevedenpuhdistamon kapasiteetti ei riitä Eko­
kemin jätevesien puhdistamiseen. Nykyäänkin rankkasateiden aikana Riihimä­
eltä joudutaan juoksuttamaan osittain puhdistamattomia jätevesiä Vantaaseen.
Ekokemiltä kaupungin puhdistamolle tulevissa jäte­ ja hulevesissä ei saa olla
myrkyllisiä tai haitallisia aineita. Pitää selvittää, kuinka päästöt estetään. Kuu­
lojan alueelle suunniteltujen varastointi­, käsittely­ ja murskauslaitosten alu­
eelta ei saa päästä pölyjä (esim. CCA­puusta) ympäristöön eikä haitallisia
huuhtoutumia vesistöön. Hankkeella ei saa olla haitallisia eikä maisemallisia
vaikutuksia läheisille suojelualueille, ei myöskään suunnitelluilla sähkölinjoil­
la. Raskaan liikenteen määrä tulisi kasvamaan ja ajomatkat pitenemään laajalti
Etelä­Suomen alueella. Paitsi liikenteen turvattomuus myös ilmastoon vaikut­


5/13
tavat pakokaasupäästöt (CO2 ja NOX) tulisivat lisääntymään. Tämä pitää sel­
vittää YVAssa ja ottaa huomioon koko jäteketjun kuljetusten osalta.

Riihimäen seudun luonnonsuojeluyhdistys katsoo, että Ekokem­Palvelun
alueesta tulee YVAssa esitetyssä muodossa Suomen suurimpiin kuuluva teol­
lisuusjätteiden käsittelyalue. Toiminta laajenisi moninkertaiseksi nykyiseen
verrattuna. Uusina toimintoina esitetään mm. kaikkein hankalimmin käsiteltä­
viä jätteitä, kuten CCA­puuta. CCA­puun murskauksesta voi aiheutua pölyä­
misen seurauksena päästöjä ympäristöön, myös sadevesien mukana huuhtou­
tuu haitallisia aineita ja se näkyy mm. arseenipitoisuuksissa. Päästöjen ehkäi­
semiseksi CCA­puun käsittelystä pitäisi joko luopua tai sen tulisi tapahtua tar­
kasti kontrolloituna hallissa ja puu tulisi varastoida peitettynä. Murskaimen si­
joittelulla voidaan vähentää melupäästöjä. Myös muiden pölyävien jätejakei­
den käsittely on järjestettävä siten, että haitta­aineet eivät pääse leviämään
ympäristöön. YVA­ohjelmassa eri toimintojen sijoittuminen on hankalasti
hahmotettavissa, karttaa tulisi tarkentaa ja tietoja, kuinka yhdyskuntajätettä vä­
livarastoitaisiin, hallissa vai taivasalla. YVAssa tulisi tarkentaa myös valuma­
vesivaikutuksia. Kuulojan laajennusalue laskee lampea kohden. Arvioinnissa
pitää tarkentaa, kuinka estetään lammen saastuminen. Kuulojan alueella tapah­
tuvaa jätteiden käsittelyä, lietealtaiden riittävyyttä ja muutakin toimintaa ja va­
rastointia ei ole kuvattu riittävän tarkasti, jotta vaikutusten arviointia olisi
mahdollista tehdä luotettavasti. Tietoja on täydennettävä.

Uudenmaan ympäristönsuojelupiiri ry. kiinnittää huomiota hankkeen aika­
tauluun. Hanketta ei tule käynnistää ennen YVA­menettelyn loppumista ja
ympäristölupapäätöstä, joiden aikana kaikki ympäristövaikutukset pitää arvi­
oida huolellisesti. Ongelmajätteen käsittelyssä pitää riskit arvioida erityisen
huolellisesti. Myös hankkeen laajemmat vaikutukset luontoon ja ihmisiin pitää
selvittää perusteellisesti. Hankkeen edellytyksiä pitää punnita jätelain hierarki­
an mukaisesti. Hankkeen nimi on harhaanjohtava. Yleisö saa tiedon hankkeen
sisällöstä lähinnä YVA­ilmoituksen otsikosta, joten sen tulisi kertoa hankkeen
olennainen sisältö. YVA­ilmoituksesta ei käynyt ilmi, että hankkeen tarkoituk­
sena on myös rakentaa kaatopaikka ja loppusijoittaa ja varastoida jätettä. Alu­
eella otetaan vastaan pääasiassa kaikkea muuta kuin teollisuusjätettä. Suurim­
mat jätemäärät ovat jätteenpolton ja energiantuotannon tuhkat, pilaantuneet
maat, kyllästetty puu ja yhdyskuntajäte. Varsinaisen teollisuusjätteen osuus
vastaanotettavasta jätteestä on 5 – 10 %. Hankkeen tarkoitus jää epäselväksi:
onko tarkoituksena rakentaa kaatopaikka vai jätteenkäsittely­ ja kierrätyskes­
kus? Ohjelmasta ilmenee, että lähes kaikilla kierrätykseen ja jätteen hyödyn­
tämiseen liittyvillä toiminnoilla on jo ympäristölupa. YVA­hanke kohdistuu­
kin lähes yksinomaan kaatopaikan rakentamiseen. Rakennettava 9 ha:n kaato­
paikka ottaisi vastaan lähinnä Ekokemin jätteenpolttolaitosten ja ongelmajäte­
laitoksen hyötykäyttöön kelpaamattomia ja mm. CCA­puun suuren lisäyksen
vuoksi todennäköisesti suurelta osin ongelmajätteeksi luokiteltavia tuhkia, jo­
ten hankkeessa on siis kyse ongelmajätteen kaatopaikan rakentamisesta. Miksi
YVAssa on mukana toimintoja, joihin on jo ympäristölupa ja joiden rakenta­
minen aloitetaan heti? Yhteysviranomaisen pitää selvittää asia ja estää mah­
dollinen luvanvastainen toiminta. Olennaista on selvittää, mistä ja millaista jä­
tettä ja millaiseen kierrätykseen/hyötykäyttöön soveltuvaa ja millaista käsitte­
lyä tarvitsevaa jätettä alueelle tulee sekä jätteen kertymäalue. Selostuksessa pi­
tää esittää arvio siitä, kuinka suuri osa kustakin alueella vastaanotettavasta jä­
tejakeesta voitaisiin edes periaatteessa ohjata tai aiotaan ohjata kierrätykseen
ja minne. Tuhkat ja kuonat läjitetään alueelle, jos 'hyötykäyttö ei ole mahdol­
lista'. Koska ne tulevat ilmeisesti suurelta osin Ekokemin omista polttolaitok­


6/13
sista, niiden hyödyntämismahdollisuuksista täytyy jo olla tieto. Ne tuskin kel­
paavat hyötykäyttöön. Käyttö kaatopaikan rakenteissa ei ole hyödyntämistä.
Pilaantuneet maa­ainekset, betoni­, tiili­ ja asbestijäte sekä ylijäämämassat on
tarkoitus sijoittaa Kuulojan alueelle. Ohjelmasta ei löydy tietoa kierrätykseen
ohjattavista jätejakeista, joten niitä ei siis ole. Ainoa varmasti ulkopuolelle kä­
siteltäväksi ohjattava jätejae on murskattava CCA­puu. Ekokemin polttolai­
toksen viereen on tarkoitus tulla iso kaikenlaisen jätteen käsittelyyn soveltuva
esikäsittelylaitos ja CCA­puun murskaus. Kuulojan alueelle ei näin ollen ole
tarvetta sijoittaa lisää esikäsittelykapasiteettia. YVAssa pitää esittää seikkape­
räisesti sekä Kuulojalle että Ekokem­Palveluiden ja koko Ekokem­yhtiön
muualla Riihimäellä sijaitseviin toimintoihin nyt ja tulevaisuudessa tulevat jä­
tevirrat jätejakeittain (määrä ja laatu). Lisäksi pitää yksityiskohtaisesti esittää,
mitä näille jätejakeille tapahtuu. Kuulojan alueella murskattaisiin 30 000 t
CCA­puuta poltettavaksi Ekokemin laitoksilla. Jätteenpolttolaitoksen murs­
kauslaitoksella aiotaan murskata vuosittain enintään 30 000 t. Niistä tulee yh­
teensä 60 000 t CCA­puuta, mikä saattaa olla yli kaksi kertaa koko maassa
vuosittain käytöstä poistettavan CCA­puun määrä. Näin suuren puumäärän va­
rastointi, murskaus ja poltto samalla alueella keskittää myös puun sisältämien
haitallisten aineiden päästöt. Nyt verkkoyhtiöt ohjaavat pääosan käytöstä pois­
tettavista CCA­pylväistä uudelleenkäyttöön. YVAssa pitää selvittää mahdolli­
suudet vaihtoehtoisiin toimintamalleihin ja niiden ympäristövaikutukset. Jos
Suomen koko CCA­puun käsittely keskitetään Riihimäelle, miksi puuta murs­
kataan kahdessa lähekkäin olevassa pisteessä? Näin sade­ ja kasteluvesien ja
murskauspölyn haittojen torjunta on vaikeampaa. CCA­puuta varastoidaan
Kuulojalla ulkona ja puuta murskattaessa sitä kastellaan. Siitä liukenee näin
maaperään ja veteen arseenia, kromia ja kuparia. Poltossa niitä päätyy ilmaan,
savukaasujen puhdistusmateriaaleihin, savukaasutuhkiin ja pohjakuonaan.
CCA­puun vaikutukset ympäristöön pitää selvittää perusteellisesti laajalla alu­
eella, mukaan lukien Vantaanjoen vesistö. Kuulojan alueelle tuotaisiin vuosit­
tain 90 000 t eri tavoin pilaantuneita maita ja ruoppausmassoja, jotka pitää tar­
kemmin selvittää. Yksi valtakunnallisen jätepolitiikan päätavoitteista on ollut
sulkea vanhoja kaatopaikkoja ja keskittää kaatopaikkatoiminnot korkealaatui­
siin yksiköihin. Kiertokapulan alueella toimii kaatopaikkamääräysten mukai­
nen Karanojan loppusijoitusalue, joten ei ole perusteltua rakentaa erillisiä jät­
teen loppusijoitusalueita. Saastuneiden maiden, jätteen ja ongelmajätteen pol­
ton tuhkien ja kuonien kaatopaikan sijoittaminen ja laajentaminen näin lähellä
asutusta ja mm. Vantaanjoen valuma­alueella on vastoin kaatopaikkalainsää­
dännön tavoitteita, tarpeetonta ja lainvastaista. Hankkeen tarpeellisuuden arvi­
oimiseksi pitää selvittää useita seikkoja. Hankkeen 0­vaihtoehtoa ei kuvata ei­
kä perustella. Siihen tulee ottaa Etelä­Suomen alueellisen jätesuunnitelman ja
jätelain lähtökohdat, jolloin se hankkeena aiheuttaisi huomattavasti pienemmät
ympäristöhaitat ja yhteiskunnalliset kustannukset kuin 1­vaihtoehto. 1­
vaihtoehdossa alueelle rakennettaisiin 9 ha:n ongelmajätteen kaatopaikka jät­
teenpolton tuhkien ja saastuneiden maiden läjittämiseen. Hankkeen kuvauk­
sesta puuttuu nykyisen toiminnan kuvaus. Toteutusaikataulu on epärealistinen
hankkeen kokoon, merkittävyyteen ja selvitettäviin ympäristövaikutuksiin
nähden. Hankkeen vaikutuksia ilmanlaatuun pitää tarkastella yhdessä muiden
alueen toimintojen kanssa, mukaan lukien liikenne, rakentaminen ja 30 vuoden
käytön päästöt. Myös kasvihuonekaasupäästöt pitää selvittää. Liikennevaiku­
tusten arvioimiseksi pitää selvittää kaikkien Kuulojalla vastaanotettavien eri
jätejakeiden kertymäalueen mukainen liikenne. Myös liikenteen osalta on teh­
tävä vertailu 0­vaihtoehtoon, jossa (jos se on määritelty piirin esittämällä ta­
valla) liikennemäärä kasvaa paljon vähemmän. YVAssa on tarkasteltava
hankkeen suoria ja epäsuoria vaikutuksia elinkeinoelämään eli muiden jätteitä


7/13
kierrättävien ja hyödyntävien toiminnanharjoittajien toimintaedellytyksiin ja
vaikutuksia verrattava myös 0­vaihtoehtoon. Jätteiden kierrätys työllistää tut­
kimusten mukaan selvästi läjitystä enemmän. Kierrätys ja saastuneiden maiden
paikalla käsittely työllistävät eri puolilla aluetta, kun taas 1­vaihtoehto työllis­
tää lähinnä Riihimäellä. Vaikutuksissa luonnonvarojen hyödyntämiseen pitää
selvittää ensisijaisesti vaikutus luonnonvarojen kokonaiskulutukseen ja neit­
seellisten luonnonvarojen korvaamiseen kierrätetyillä sekä käytöstä poistettu­
jen luonnonvarojen kokonaismäärä. Haitallisten vaikutusten vähentämiskei­
noina pitää tarkastella mm. seuraavia: vain syntypaikalla lajitellun rakennus­
ja purkujätteen vastaanottaminen, ei vastaanoteta jätekuormia, joiden sisällöstä
yli 30 % on kierrätyskelpoista, CCA­puun varastointi ja käsittely vain kate­
tuissa tiloissa ja kaikki alueelta kertyvät vedet johdetaan jäteveden puhdista­
molle. Hyväksymällä polttoon vain huolellisesti syntypaikkalajiteltua, tiukat
laatuvaatimukset täyttävää jätettä, jonka laatu tarkastetaan säännöllisesti, voi­
daan vähentää tuhkan ja kuonan määrää ja haitallisten ja hyötykäyttöä estävien
aineiden pitoisuuksia niissä. JV1:ssä poltetaan ympäristöluvan mukaisesti
myös ongelmajätteitä. Kuulojan 1­vaihtoehdossa pitää selvittää mahdollisuu­
det vähentää Ekokemin yhdyskuntajätteen polttolaitoksilta Kuulojalle tuotavan
jätteen määrää ja haitallisuutta mm. määrittelemällä polttolaitoksille vastaan­
otettavan jätteen laatuvaatimukset.

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 vaikutusalueen rajausehdotusta lukuun ottamatta kaik­
ki YVA­asetuksen 9 §:n edellyttämät asiakohdat, mutta niiden sisältöä on tar­
peen jäljempänä todetuilta osin tarkistaa. Hankkeen ja sen vaihtoehtojen vai­
kutukset on selvitettävä arviointiohjelman ja yhteysviranomaisen lausunnon
mukaisesti.

Hankkeen tavoite Hankkeen tavoitteessa ja sisällössä on ristiriitaa. Ohjelman mukaan tavoitteena
on turvata pääasiallisesti teollisuusjätteille asianmukainen käsittelymahdolli­
suus ja parantaa pilaantuneiden maa­ainesten vastaanotto­ ja käsittelymahdol­
lisuuksia ja lisätä jätteiden ja teollisuuden sivutuotteiden hyötykäyttöä. Huo­
mattava osa vastaanotettavista jätteistä on arvion mukaan kuitenkin yhdyskun­
tajätettä tai sen poltossa syntynyttä tuhkaa ja kuonaa. Toiminnoista keskeisin
ja keskuksen pinta­alasta suurin on loppusijoitusalue, jonne useimmat vas­
taanotettavat jätelajit päätyvät joko sellaisinaan tai jonkin (esi)käsittelyn jäl­
keen. Tavoitetta pitää tarkistaa suunnitellun toiminnan mukaiseksi. Hankkeen
nimi ei kuvaa aiottua toimintaa.

Hankkeen kuvaus Hanke pitää kuvata niin selkeästi ja yksityiskohtaisesti, että siitä aiheutuvien
ympäristövaikutusten tunnistaminen ja selvittäminen on mahdollista. Ohjel­
man hankekuvausta pitää sen vuoksi selventää ja täydentää.

Hankkeen kuvauksessa vastaanotettavia jätteitä sekä käsittely­ ja loppusijoi­
tusmenetelmiä koskevat tekstiosat, taulukko ja kuvat ovat puutteellisia ja osin
keskenään ristiriitaisia. Esimerkiksi lietteistä ei kerrota, muodostuvatko ne
omassa toiminnassa vai tuodaanko ne muualta ja mistä muualta ja kuinka niitä
käsitellään. Yhdyskuntajätteen paalaus ei näy kuvassa 4­2 eikä siitä ole lain­


8/13
kaan sanallista selostusta. Vastaanotettavien jätteiden kuvaukset pitää esittää
niin yksityiskohtaisesti, että selvästi ilmenee, millaisesta jätteestä on kyse, jät­
teen alkuperä ja/tai miltä alueelta se kerätään. Kustakin jätteestä tulee selvittää
myös sen aiottu käsittelyprosessi.

Hankkeen tavoitteena on kierrättää ja hyödyntää mahdollisimman suuri osa
jätteistä niin, että loppusijoitus on aina viimeinen vaihtoehto. Sen vuoksi on
erityisen tärkeää arvioida ja esittää käsittelykeskuksen alueelle saapuvat ja
sieltä lähtevät eri jätejakeiden materiaalivirrat.

Alueelle toimitettavan jätteen maksimikäsittelykapasiteetit ja niiden mitoitus­
perusteet pitää ilmoittaa käsittelymenetelmittäin, mukaan lukien loppusijoitus.
Kaikki käsittelymenetelmät pitää kuvata yksityiskohtaisesti, mukaan lukien
tiedot siitä, tapahtuvatko ne hallissa vai kattamattomassa tilassa ja millaisia ra­
kenteellisia ratkaisuja ne edellyttävät. Kaatopaikasta pitää esittää luokka (ta­
vanomainen/ongelmajäte), osa­alueet ja täyttöjärjestys, rakenteet, täyttötek­
niikka, jätetäytön tilavuus ja korkeus sekä arvioitu täyttöaika.

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?

Hyötykäyttö omissa rakenteissa ­luvussa on vanhentuneita viittauksia voimak­
kaasti ja lievästi pilaantuneisiin maihin. Rakenteisiin käytettävien voimakkaas­
ti pilaantuneiden maiden todetaan täyttävän kaatopaikkakelpoisuuskriteerit.
Kaatopaikkakelpoisuuskriteereitä on olemassa sekä pysyvälle, tavanomaiselle
että ongelmajätteelle, mutta tekstissä ei ole täsmennetty, mitä em. kriteereistä
tarkoitetaan. Selostuksessa viittausten tulee olla yksiselitteisiä.

Ohjelman mukaan kunkin käsittelyalueen jätevedet kerätään erikseen käsitte­
lyyn eli joko Ekokemin raakavesiprosessiin tai puhdistuksen kautta viemäriin.
Selostukseen pitää täsmentää eri käsittely­ ja sijoitusalueilta muodostuvien jä­
tevesien määrä ja laatu, vesien keräily ja poisjohtaminen ja käytettävät puhdis­
tusmenetelmät käsittelyalueittain. Lisäksi pitää kuvata Ekokemin raakavesi­
prosessin keskeinen sisältö, kuten siihen kuuluvat vesienkäsittelyn prosessiyk­
siköt.

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.

Toimintojen sijoittumista esittävä kuva ja teksti ovat epäselviä, sekavia ja vai­
keaselkoisia. Selostuksessa ne pitää esittää kunnollisella kuvalla ja selkeällä
tekstillä, joista lukija saa vaivattomasti kokonaiskuvan alueen toiminnoista ja
niiden sijoittumisesta.

Selostuksessa pitää esittää selvästi myös hankkeen yhteys Ekokemin energia­
käytön laajennushankkeisiin. Hankkeiden toisiinsa selvästi sidoksissa olevia
toimintoja ja/tai keskinäisiä materiaalivirtoja ovat ainakin CCA­puun vastaan­
otto ja murskaus, (paalattujen) jätteiden varastointi alueilla sekä tuhkat, kuonat
ja savukaasujen puhdistusjätteet. Keskinäisten materiaalivirtojen määrät pitää
esittää.


9/13

Hankekuvaukseen kuuluu myös sellainen rakennusvaiheen kuvaus, että raken­
nusvaiheen vaikutukset voidaan tunnistaa ja arvioida. Kuvauksesta puuttuu ar­
vio alueen käyttöiästä ja esimerkiksi loppusijoitusalueen riittävyydestä sekä
käytöstä ja vaikutuksista täyttymisen jälkeen.

Hankkeen vaihtoehdot  Hankkeella on vain nollavaihtoehto ja loppusijoitusalueen sisältävä toteutta­
misvaihtoehto, jonka alavaihtoehtoina tarkastellaan vesien puhdistusta ja joh­
tamista 1) viemäriin, 2) Ekokemin prosessivedeksi ja ylijäävä osuus ympäris­
töön tai 3) ympäristöön.

Nollavaihtoehdon sisältöä ei ole lainkaan määritelty eikä kuvattu. Se pitää
määritellä siten, että sen ympäristövaikutukset voi arvioida kuten hankevaih­
toehdossa. Nollavaihtoehto tarkoittaa käytännössä hankkeen nykyisen ympä­
ristöluvan mukaisia jätelajeja, jätemääriä ja käsittelytoimintoja, jotka pitää ku­
vata.

Toteuttamisvaihtoehdon kuvauksessa pitää täsmentää alavaihtoehtoja siten,
että selviää, mitkä alavaihtoehdot koskevat kutakin käsittelyaluetta. On kuvat­
tava se, mitä vesiä kullakin alueella syntyy ja kuinka ne aiotaan käsitellä. Sa­
moin pitää täsmentää se, mikä on jo olemassa olevaa tai tulevaa nykyisen ym­
päristöluvan mukaista toimintaa (eli 0­vaihtoehdon sisältö) ja mikä varsinai­
sesti YVA­menettelyssä olevaa uutta toimintaa jätelajeineen ja ­määrineen.

Hankkeen ja sen vaihtoehtojen suhde suunnitelmiin

Olennaisimpia suunnitelmia, joita tässä yhteydessä pitää tarkastella, ovat val­
takunnallinen ja alueellinen jätesuunnitelma.

Vaikutusalueen rajaus  Ohjelmasta puuttuu esitys hankkeen vaikutusalueen rajaukseksi. Erilaiset ym­
päristövaikutukset voivat ulottua hankealueen ympärille, joten tarkasteltava
vaikutusalue ja siten myös alue, jolta ympäristön nykytila kuvataan, pitää vai­
kutustyypeittäin rajata tarpeeksi laajaksi hankealueen ympärille.

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. Alueelta on tehty paljon erilaisia selvityksiä, joten nykytilan kuvauk­
seen on olemassa runsaasti tarkkaa dataa. Ympäristön nykytila pitää ilmaista
tarkkana numerotietona, jos sitä on käytettävissä. Sanallinen, yleistävä ja selit­
tävä kuvaus täydentää numerotietoa. Havainnollistamiseen (taulukot, kartat,
kuvat yms.) pitää kiinnittää erityisesti huomiota.

Arvioinnissa on tarkoitus selvittää yhteisvaikutuksina olemassa olevan toimin­
nan sekä Ekokemin energiakäytön laajennushankkeen kanssa erityisesti ilma­
päästöt, melu ja liikenne. Arvioinnissa pitää myös erotella olemassa olevan
toiminnan sekä kummankin hankkeen osuus vaikutuksista. Myös hankkeen ra­
kennusvaiheen ja käytöstä poistumisen (loppusijoitusalue) vaikutukset pitää
esitellä selkeästi.


10/13

Päästöt ilmaan

Päästöinä ilmaan on ilmoitettu arvioitavaksi haihtuvia yhdisteitä ja metaania.
Kaatopaikkaolosuhteissa voi syntyä metaanin lisäksi myös muita kaasumaisia
yhdisteitä, kuten hiilidioksidia, haisevia rikkiyhdisteitä ja ammoniakkia, jotka
pitää ottaa arviointiin mukaan.

Hajuja voi syntyä hajapäästöinä eri lähteistä, mm. paalatusta yhdyskuntajät­
teestä. Kaikki hajulähteet pitää tunnistaa ja niiden vaikutukset arvioida. Myös
poikkeustilanteiden hajupäästöt pitää arvioida.

Toiminnan pölypäästöt sisältävät mm. metalleja ja pysyviä orgaanisia yhdistei­
tä, joiden päästöt ilmaan ja edelleen maaperään, kasvillisuuteen sekä pinta­ ja
pohjavesiin on arvioitava. Vaikutusten arvioinnissa pitää hyödyntää myös
Kuulojan käsittelykeskuksen tarkkailuun kuuluvien bioindikaattoriselvitysten
tuloksia.

Vaikutuksia ilmanlaatuun pitää verrata nykytilanteeseen, jossa siihen vaikutta­
vat pääasiassa Ekokemin piippupäästöt, Ekokemin ja Ekokem­Palvelun haja­
päästöt sekä kantatien 54:n liikenne.

Vaikutukset ilmastoon

Arviointiohjelmassa ei ollut mainittu vaikutuksia ilmastoon. YVA­lain mu­
kaan myös ne pitää arvioida.

Melu

Nykytilanteen selvittämiseksi ja vuonna 2005 Ekokemin laitosalueelta tehdyn
melumallinnuksen laskentatulosten varmentamiseksi vaikutusalueella, etenkin
lähimpien asuintalojen piha­alueilla sekä Hatlamminsuon suojelualueella, pi­
tää tehdä melumittaukset.

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 häirit­
seviksi koettuja meluvaikutuksia, joita ei voi kuvata nykyisiin ohjearvoihin
verrattavilla tunnusluvuilla. Jos melu on luonteeltaan iskumaista tai kapeakais­
taista, mittaus­ tai laskentatulokseen lisätään 5 dB ennen sen vertaamista oh­
jearvoihin. Myös poikkeustilanteiden meluvaikutukset pitää arvioida. Tulokset
pitää esittää riittävän isoilla ja selkeillä melukartoilla ja sanallisesti.

Tärinä

Myös hankkeen mahdolliset tärinävaikutukset pitää arvioida.

Pohjavedet

Arvioinnissa aiotaan esittää tiedot tärkeistä pohjavesialueista. Se ei riitä, vaan
vaikutusten arvioinnissa on esitettävä ja otettava huomioon myös II­ ja III­
luokan pohjavesialueet, vaikutusalueella mahdollisesti sijaitsevat talousvesi­
kaivot sekä ylipäätään vaikutus toisen kiinteistöllä olevaan tai sinne virtaavaan


11/13
pohjaveteen. Pohjaveden laadun lisäksi on arvioitava hankkeen mahdolliset
vaikutukset pohjaveden määrään. Pölypäästöjen vaikutukset pohjaveden laa­
tuun pitää arvioida.

Pintavedet

Hankkeen vaikutusalueen pintavesien nykytila pitää esittää selkeästi. Pintave­
det valuma­alueineen pitää esittää kunnollisella kartalla. Vesien hallinta, pois­
johdettavat vedet ja niiden vaikutukset ovat keskeinen arvioitava kokonaisuus.
On arvioitava vaikutukset ympäristöön, kun vedet johdetaan ojiin, ja jäteve­
denpuhdistamolle, kun vedet johdetaan jätevesiviemäriin.

Hankealueelta muodostuvien vesien laatuun vaikuttavat myös alueen pöly­
päästöt, mikä pitää muistaa ottaa arvioinnissa huomioon. Arvioinnissa pitää
selvittää vaikutukset sekä Ekokemin että kaupungin jätevesienkäsittelylle ja
niiden riittävyys esimerkiksi poikkeuksellisissa rankkasadetilanteissa. Poikke­
ustilanteiden pintavesivaikutukset ja vaikutukset puhdistamoille pitää esittää.

Maaperä ja kasvillisuus

Pölypäästöjen suorat ja välilliset vaikutukset maaperään ja kasvillisuuteen pi­
tää arvioida.

Suojelutilanne

Hatlamminsuosta todetaan, että luonnonsuojelualuetta ei ole vielä perustettu.
Suurin osa alueesta on kuitenkin jo hankittu valtiolle luonnonsuojelutarkoituk­
siin.

Maisema

Hankkeen vaikutusalueen nykyistä maisemaa ja topografiaa ei kuvata. Loppu­
sijoitusalueen maisemallisiin vaikutuksiin vaikuttavat mm. jätetäyttöjen mää­
rät ja korkeus.

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.


12/13
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 Ekokemin hankkeen kanssa. Kyselystä pi­
tää erotella kumpaakin hanketta koskevat tulokset. Kyselylomake, kohderyh­
mät ja vastaajia koskevat kokoomatiedot pitää esittää arviointiselostuksessa.
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 maakuntakaavaa on toistuvasti esitelty seutukaavana.
Arviointiselostuksessa pitää kiinnittää huomiota siihen, että asiat on esitetty
johdonmukaisesti, yksiselitteisesti ja riittävän yksityiskohtaisesti ja havainnol­
listettu selkeästi. Tekstin sanastoa pitää täydentää siten, että siinä selitetään
kaikki tekstissä toisiinsa rinnasteiset määritelmät, kuten esimerkiksi teollisuus­
jäte­yhdyskuntajäte ja stabilointi­kiinteytys.

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

http://www.ymparisto.fi/ham/yva


13/13
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)

mailto:kirjaamo.ham@ymparisto.fi

