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

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

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

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

Päiväys
Datum

Dnro
Dnr

12.6.2009 KAS-2009-R-13-531

Pohjolan Voima Oy

Mussalon voimalaitos

PL 108

48101 Kotka

Viite / Hänvisning

Asia / Ärende

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJEL-

MASTA, MUSSALON VOIMALAITOKSEN MAAKAASU / ÖLJYKATTILAN KORVAAMINEN

MONIPOLTTOAINEKATTILALLA Pohjolan Voima Oy, Kotka

1. HANKETIEDOT JA YVA-MENETTELY

Pohjolan Voima Oyj on toimittanut Kaakkois-Suomen ympäristökeskukselle

4.3.2009 ympäristövaikutusten arviointimenettelystä annetun lain (468/1994 muutet-

tu 267/1999 ja 458/2006) mukaisen ympäristövaikutusten arviointiohjelman koskien

uuden polttoaineteholtaan noin 500 MW:n monipolttoainekattilan rakentamista Kot-

kaan yhtiön Mussalon voimalaitosalueelle.

Hankkeen nimi:

Mussalon voimalaitoksen maakaasu / öljykattilan korvaaminen monipolttoainekatti-

lalla.

Hankkeesta vastaava ja yhteystiedot:

Pohjolan Voima Oy, Mussalon voimalaitos, PL 108, 48101 Kotka

Hankkeesta vastaavan käyttämä konsultti:

ÅF-Consult Oy, PL 61, 01601 Vantaa

Yhteysviranomainen:

Kaakkois-Suomen ympäristökeskus, PL 1023, 45101 KOUVOLA

 Ympäristövaikutusten arviointimenettely:

Ympäristövaikutusten arviointimenettelyn tavoitteena on edistää ympäristövaikutus-

ten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa se-

kä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

500 MW:n monipolttoainekattilan rakentaminen edellyttää ympäristövaikutusten ar-

viointimenettelyä yva-asetuksen 6§:n hankeluettelon kohtien 7a ja 11 b perusteella

(6§ 7a Kattila- tai voimalaitokset, joiden suurin polttoaineteho on vähintään 300

MW, 11b muiden jätteiden kuin ongelmajätteiden polttolaitokset, joiden mitoitus on

enemmän kuin 100 tonnia jätettä vuorokaudessa)

 2 (15)

Ympäristövaikutusten arviointiohjelma on hankkeesta vastaavan laatima suunnitelma

tarvittavista selvityksistä sekä arviointimenettelyn järjestämisestä. Arviointiohjel-

man ja tämän lausunnon perusteella hankkeesta vastaava laatii hanketta koskevan

ympäristövaikutusten arviointiselostuksen, jossa esitetään mm. hankkeen eri toteut-

tamisvaihtoehdot ja niiden keskeiset ympäristövaikutukset sekä haitallisten vaikutus-

ten mahdolliset lieventämiskeinot. Arviointiselostuksen valmistuessa syksyllä 2009

se tulee vastaavaan julkiseen käsittelyyn kuin nyt käsiteltävänä oleva arviointiohjel-

ma.

Hanke ja sen perustelut

Pohjolan Voima Oy:n tytäryhtiö Nokian Lämpövoima Oy suunnittelee polttoainete-

holtaan noin 500 MW:n monipolttoainekattilan rakentamista Kotkan Mussaloon.

Kattilassa voidaan polttaa erilaisia kiinteitä polttoaineita, myös jätemateriaaleista

valmistettua kierrätyspolttoainetta. Laitoksella tuotettaisiin sähköä noin 1 200

GWh/v. Alustavasti monipolttoainekattilan polttoaineina käytettäisiin kivihiiltä, tur-

vetta ja puuperäistä biopolttoainetta sekä mahdollisesti teollisuuden ja kaupan synty-

paikalla lajittelemaa kierrätyspolttoainetta. Yhtiö on selvittänyt puuperäisen polttoai-

neen hankintamahdollisuuksia ja saatavuutta. Tällä hetkellä Mussalon voimalaitok-

sella tuotetaan sähköä kivihiilikäyttöisellä Mussalo 1 –voimalaitoksella ja maakaasu-

käyttöisillä Mussalo 2 –voimalaitoksella ja kaasuturbiinilaitoksella. Uusi monipolt-

toainekattila korvaisi Mussalo 2 –voimalaitoksen maakaasu/öljykattilan. Lisäksi uusi

monipolttoainekattila antaa mahdollisuuden laajentaa voimalaitoksen polttoainevali-

koimaa. Hankkeen toteutuksessa on tarkoitus hyödyntää Mussalon voimalaitoksen

nykyisiä jäähdytysvesi- ja sähkönsiirtojärjestelmiä. Korvaava tuotantokapasiteetti on

tarpeen, koska Pohjolan Voima Oy:n Mussalon voimalaitoksen sähköntuotantokapa-

siteetti vähenee merkittävästi vuoden 2015 loppuun mennessä, jolloin Mussalo 1 –

voimalaitoksen käyttö viimeistään päättyy.

Tarkasteltavat vaihtoehdot

Hankevaihtoehto VE1: Mussalon voimalaitokselle rakennetaan uusi polttoainetehol-

taan 500 MW:n monipolttoainekattila ja sille tarpeelliset polttoaine- ja tuhkajärjes-

telmät. Tekniseltä toiminnaltaan uusi monipolttoainekattila on kiertoleijukerroskatti-

la. Polttoaineina käytetään hiiltä, turvetta, biopolttoainetta ja kierrätyspolttoainetta,

joka on kaupan ja teollisuuden polttokelpoisista jätemateriaaleista valmistettua. Li-

säksi nykyinen Mussalo 2:n maakaasu/öljykattilan höyryturbiinilaitos liitetään uu-

teen monipolttoainekattilaan. Nykyiset Mussalo 2:n maakaasu/öljykattila ja Mussalo

1:n hiilikattila jäävät pois käytöstä. Kaasuturbiinilaitos jatkaa toimintaansa vara- ja

huippulaitoksena.

Hankevaihtoehto VE2: Mussalon voimalaitokselle rakennetaan uusi monipoltto-

ainekattila, kuten vaihtoehdossa VE1, mutta polttoaineena ei käytetä kierrätyspoltto-

ainetta. Nykyiset Mussalo 2:n maakaasu/öljykattila ja Mussalo 1:n hiilikattila jäävät

pois käytöstä. Kaasuturbiinilaitos jatkaa toimintaansa vara- ja huippulaitoksena.

Nollavaihtoehto VE0: Mussalon voimalaitokselle ei rakenneta uutta monipoltto-

ainekattilaa. Mussalo 2 –voimalaitos ja kaasuturbiinilaitos jatkavat toimintaansa vara

ja huippuvoimalaitoksena. Mussalo 1:n hiilikattila jää pois käytöstä. Suurin osa säh-

köstä oletetaan tässä vaihtoehdossa tuotettavaksi muualla Suomessa sijaitsevilla hiili-

lauhdevoimalaitoksilla.

Vaikutusten tunnistaminen ja tarkasteltavan vaikutusalueen rajaus

Hankkeen merkittävimmät vaikutukset aiheutuvat mahdollisesti päästöistä ilmaan,

liikenteestä, polttoaineen käsittelystä ja syntyvästä tuhkasta. Arvioinnin kohteena on

pääsääntöisesti hankkeen voimalaitosalueella tapahtuva toiminta ja sen aiheuttamat

ympäristövaikutukset.

 3 (15)

Eri päästöjen ja melun vaikutusalueen laajuus vaihtelee. Siten myös tässä hankkeessa

vaikutusten arviointi kohdistuu eri laajuisille alueille sen mukaan mitä vaikutusta

tarkastellaan. Hankkeen rakentamisaikaisista ja laitoksen normaalikäytön aikaisista

ympäristövaikutuksista suurin osa on paikallisia, laitosalueelle tai sen välittömään

läheisyyteen rajoittuvia. Vaikutusaluetta on mahdollista tarkentaa arvioinnin yhtey-

dessä esille tulevien seikkojen perusteella.

Seuraavassa alustava arvio vaikutusalueista:

• Savukaasupäästöjen vaikutuksia arvioidaan 5-10 km:n etäisyydelle saakka. Suu-

rimpien pitoisuuksien oletetaan esiintyvän muutaman sadan metrin päässä laitokses-

ta.

• Mereen johdettavien jäähdytysvesien lämpökuorman ja jätevesien vaikutukset arvi-

oidaan purkualueen lähiympäristössä.

• Voimalaitoksen toiminnasta, mukaan lukien polttoaineiden käsittelystä laitosalueel-

la ja hiili- ja öljysatamassa, aiheutuvan melun vaikutuksia arvioidaan muutaman sa-

dan metrin etäisyydelle laitosalueesta.

• Voimalaitosalueella tapahtuvan polttoaineiden käsittelyn ja varastoinnin pöly ja

hajuvaikutukset arvioidaan muutaman sadan metrin etäisyydelle laitosalueesta.

• Voimalaitosalueelle tapahtuvan liikenteen aiheuttamat vaikutukset arvioidaan

Merituulentien ja Jänskäntien risteyksestä laitosalueelle.

• Maisemallisia vaikutuksia tarkastellaan alueella, jonne hankkeeseen liittyvät

rakennelmat näkyvät selvästi.

• Muodostuvien jätteiden ja tuhkien määrät ja laadut arvioidaan ja esitetään niiden

käsittely- ja hyödyntämismahdollisuudet.

Tiedot hankkeen toteuttamisen edellyttämistä suunnitelmista ja luvista

Kaikki uudisrakennukset tarvitsevat maankäyttö- ja rakennuslain mukaisen raken-

nusluvan ennen rakentamisen aloittamista. Rakennusluvan uutta kattilaitosta varten

rakennettaville rakennuksille myöntää Kotkan kaupungin rakennusvalvontaviran-

omainen, joka lupaa myöntäessään tarkistaa, että esitetty suunnitelma on myöntä-

mishetkellä voimassaolevien asemakaavan ja rakennusmääräysten mukainen. Han-

kevaihtoehdoille VE1 ja VE2 on haettava ympäristönsuojelulain mukaista ympäristö-

lupaa. Ympäristöluvassa tarkastellaan laitoksen ympäristöhaittoja kokonaisuutena.

Edellytyksenä luvan myöntämiselle on muun muassa, että hankkeesta ei aiheudu ter-

veyshaittaa eikä merkittävää ympäristön pilaantumista. Mussalon voimalaitoksella

on lupa ottaa vettä merestä yhteensä 8 m
3
/s, josta Mussalo 2 –voimalaitoksen ja kaa-

suturbiinilaitoksen osuus on 5 m
3
/s. Jos voimalaitoksen veden tarve lisääntyy, hae-

taan lupaa ko. vesimäärän ottoon. Mussalon voimalaitoksella on kemikaaliasetuksen

mukainen Turvatekniikan keskuksen myöntämä lupa kemikaalien laajamittaiseen kä-

sittelyyn ja varastointiin. Hankkeen myötä Mussalon voimalaitoksella saatetaan ottaa

käyttöön uusia kemikaaleja. Kemikaalilain mukaiseen lupaan haetaan hankkeen uu-

sien kemikaalien edellyttämät muutokset. Ilmailulain nojalla kaikkien maanpinnasta

yli 30 metriä korkeiden rakennelmien, kuten savupiipun, rakentaminen edellyttää

lentoesteluvan. Lentoestelupa haetaan ilmailuhallinnolta ja hakemukseen tulee liittää

lausunto ilmailulaitokselta. Kattilalaitokselle on haettava kasvihuonekaasujen päästö-

lupa Energiamarkkinavirastolta. Jätevesien johtamisesta Kotkan kaupungin viemäriin

on sovittava Kymen Vesi Oy:n kanssa. Jäähdytys- ja jätevesien johtaminen mereen

käsitellään osana ympäristölupaa. Mussalossa on museoviraston inventoimia mui-

naismuistolain mukaisia suojelukohteita, joiden vuoksi museovirastolta tulee pyytää

lausunto, mikäli suunnitellaan maankaivua tai rakentamista alueen metsäisellä vyö-

hykkeellä.

 4 (15)

Liittyminen muihin hankkeisiin

Hanke ei liity muihin Pohjola Voima Oy:n tai muiden toimijoiden hankkeisiin. Uusi

kattilalaitos korvaa Mussalo 2 –voimalaitoksen nykyisen maakaasu/öljykattilan, jo-

ten voimansiirtoyhteyksiin tai muihin liityntöihin, kuten vesi- ja viemäriliitynnät ja

jäähdytysveden johtaminen, ei tarvitse tehdä muutoksia. Vaikka liikenne Mussalon

voimalaitokselle johtavilla teillä Jänskäntielle asti on erittäin vilkasta Kotkan keskus-

taan ja satamiin kulkevan liikenteen takia, ei hanke edellytä tieyhteyksiin muutoksia.

Mahdollisista tieverkon kehittämishankkeista vastaa tiehallinto. Hanke ei aiheuta

muutoksia voimalaitosalueen tai lähialueiden maankäyttöön eikä kaavamuutoksiin

siten ole tarvetta.

 Arviointiohjelmasta tiedottaminen, kuuleminen ja osallistumisen järjestäminen

 Kaakkois-Suomen ympäristökeskus on kuuluttanut ympäristövaikutusten arvioin-

tiohjelmasta Kotkan kaupungin ja Pyhtään kunnan ilmoitustauluilla 18.3.- 3.4.2009.

Kuulutus on julkaistu Kymen Sanomissa. Arviointiohjelma on ollut nähtävillä Kot-

kan kaupungintalolla, Kotkan kaupunginkirjastossa, Pyhtään kunnanvirastossa, Pyh-

tään kirjastossa ja Kaakkois-Suomen ympäristökeskuksessa. Lisäksi ohjelma on ollut

saatavissa sähköisesti Kaakkois-Suomen ympäristökeskuksen internetsivuilta. Ympä-

ristövaikutusten arviointiohjelmaa koskeva yleisötilaisuus pidettiin 26.3.2009. Lau-

sunnot ja mielipiteet tuli toimittaa 15.5.2009 mennessä Kaakkois-Suomen ympäris-

tökeskukselle. Lausunnot pyydettiin seuraavilta tahoilta: Kotkan kaupunki, Pyhtään

kunta, Kymenlaakson liitto, Etelä-Suomen lääninhallitus Kouvolan palveluyksikkö,

Kaakkois-Suomen työvoima ja elinkeinokeskus, Kaakkois-Suomen tiepiiri, Museo-

virasto, Kymenlaakson maakuntamuseo, Kaakkois-Suomen metsäkeskus, Ratahallin-

tokeskus, Kymenlaakson pelastuslaitos, Turvatekniikan keskus, Kymenlaakson liitto,

Merenkulkulaitos, Suomenlahden merenkulkupiiri, Kymenlaakson luonnonsuojelu-

piiri, Kymen Vesi Oy, Ristiniemen Asukasyhdistys ry, Meri-Kymen Luonto, Kotkan

Omakotiyhdistys ry ja Kotkan ympäristöseura ry.

Vuorovaikutuksen ja tiedonkulun varmistamiseksi yva-hankkeelle on perustettu seu-

rantaryhmä. Seurantaryhmään on kutsuttueri tahojen edustajia kommentoimaan ja

valvomaan arviointityötä sekä osallistumaan hanketta koskevaan keskusteluun. Näin

selvityksiä ja arviointia on mahdollista suunnata eri osapuolten oleellisimmiksi kat-

somille alueille työn edetessä. Seurantaryhmä pitää kaksi kokousta yva-menettelyn

aikana, ennen ohjelman ja ennen selostuksen nähtäville asettamista. Seurantaryhmäs-

sä ovat edustettuina: Kaakkois-Suomen ympäristökeskus, Kotkan kaupungin ympä-

ristökeskus, Kymenlaakson liitto, Kotkan kaupunki / kaupunkisuunnittelu, Kymen-

laakson luonnonsuojelupiiri ry, Meri-Kymen Luonto ry, Kotkan omakotiyhdistys ry,

Kotkan ympäristöseura ry, Ristniemen asukasyhdistys ry, Kymen Vesi Oy. Seuranta-

ryhmän lisäksi on perustettu ohjausryhmä. Ohjausryhmässä ovat edustettuina hanke-

vastaava, yhteysviranomainen, Kotkan kaupunki sekä yva-konsultti.

2. ARVIOINTIOHJELMASTA ESITETYT LAUSUNNOT JA MIELIPITEET

Kaakkois-Suomen ympäristökeskukselle toimitettiin arviointiohjelmasta 15 lausun-

toa ja ei yhtään mielipidettä.

Kotkan kaupunginhallitus

Kaupunginhallitus päätti antaa alla olevien kaupungin lautakuntien lausunnoista il-

menevät asiat lausuntonaan.

Kotkan kaupungin ympäristölautakunta

Mussaloon suunnitteilla oleva monipolttoainekattila on kokoluokaltaan mittava säh-

köenergian tuotantoon keskittyvä lauhdevoimalaitos. Laitoksen polttoainetarve on

suuri. Hankkeella on ilmoitettu vähennettävän riippuvuutta fossiilisiin polttoainei-

siin. Hiilen ja turpeen käyttömäärät ja osuudet polttoaineiden kokonaiskäyttömääristä

 5 (15)

ovat hankevaihtoehdoissa VE1 ja VE2 kuitenkin suuret, noin 70 % ja 90 % kaikkien

polttoaineiden vuosikulutuksesta. VE1:ssä noin 20 % hiilen kulutuksesta korvattai-

siin kierrätyspolttoaineilla. Vuositasolla kierrätyspolttoainetta kuluisi 135 000 t. Yva-

selostuksessa tulee esittää arvio biopolttoaineen, kierrätyspolttoaineen sekä turpeen

saatavuudesta ja onko hankevaihtoehto VE1 realistinen nykyisessä tilanteessa, jossa

esim. jätepolttoaineita käyttäviä laitoksia on Suomeen suunnitteilla useita. Jätteen-

polttolaitoksia toimii tällä hetkellä Suomessa kolmella paikkakunnalla; Ekokem

Oy:llä Riihimäellä, Turku Energialla Turussa ja Kotkan Energia Oy:n Hyötyvoima-

lalla Kotkassa. Vantaan Energia Oy on hakemassa lupaa pääkaupunkiseudun yhtei-

selle jätteenpolttolaitokselle. Uutta laitosta harkitaan myös Oulussa, Porissa, Kuopi-

ossa, Lahdessa, Mustasaaressa ja Hämeenkyrössä. Ekokemillä ja Turussa suunnitel-

laan lisäksi kakkoslaitoksia. Suuri osa edellä mainituista polttaa tai tulee polttamaan

jätettä yli 100 000 tonnia vuodessa. Samaan aikaan EU:ssa kuitenkin valmistellaan

myös uutta jätedirektiiviä, joka ohjaisi jätteitä nykyistä enemmän kierrätykseen, ei

niinkään polttoon. EU:n lähivuosikymmenen tavoite on, kuten yva-ohjelmaankin on

kirjattu, että teollisuusmaat pienentäisivät kasvihuonekaasupäästöjään vuoteen 2020

vähintään 20 % vuoden 1990 tasosta. EU:n ympäristöneuvosto on vastikään asettanut

huomattavasti tätäkin tiukempia pitkän tähtäyksen suunnitelmia CO2-päästöjen vä-

hentämiseksi. Teollisuusmaissa kasvihuonekaasupäästöjä olisi vähennettävä 80 – 95

% vuoteen 2050 mennessä, mikä käytännössä tarkoittaa jo lähes hiiletöntä yhteiskun-

taa. Samansuuntaisia rajoituksia on kaavailtu tiettävästi myös tekeillä olevaan maa-

ilmanlaajuiseen ilmastosopimukseen. Hankkeen ympäristövaikutusten arviointiselos-

tuksessa tuleekin huomioida nämä tulevaisuudessa mahdollisesti oleellisesti tiukem-

miksi muuttuvat CO2:n vähennystavoitteet ja velvoitteet sekä valmisteilla olevan uu-

den jätedirektiivin vaikutukset. Jatkotarkastelussa tulee myös selvittää, miten suun-

nitellun lauhdevoimalaitoksen osalta BAT-vaatimukset toteutuvat. Hanketta suunni-

tellaan olemassa olevalle voimalaitosalueelle, minkä vuoksi vaikutukset maankäyt-

töön eivät ole merkittäviä. Lähiympäristö on satamatoiminnoille sekä teolliselle ja

varastotoiminnalle osoitettua aluetta. Hanke tulee osaltaan lisäämään alueen koko-

naisvaikutuksia, mikä tulee ottaa tarkasteluun selvitystyössä. Polttoainehuolto ja

mahdollinen tuhkien kuljettaminen laitosalueen ulkopuolelle tulee lisäämään nykyi-

siä liikennemääriä. Arviointiohjelman mukaan suunnitellulla tuotannolla laitokselle

tulisi 30 – 50 raskasta ajoneuvoa vuorokaudessa. Niistä suurin osa olisi polttoaine-

kuljetuksia. Mahdollisesti ainakin kierrätyspolttoainetta ja turvetta voidaan joutua

ajamaan pitkiä matkoja Kotkan ulkopuolelta. Vaikutusalueen selventämiseksi yva:n

jakotyössä tulee esittää selvitys/arvio myös polttoaineiden hankinta-alueesta. Liiken-

teestä aiheutuvien haittojen tarkastelu tulee tehdä erityisen huolellisesti, esim. liiken-

neturvallisuuden ja liikennemelun kohdentumista tulee tarkastella ja laajentaa niiden

vaikutusaluetta huomattavasti. Tuhkan määrä on merkittävä ja sen käsittely siten

keskeinen osa laitoksen ympäristövaikutusten arviointia. Arvioinnissa tulee siksi tar-

kastella ratkaisuvaihtoehtoja tuhkan hyötykäyttömahdollisuuksista ja loppusijoituk-

sesta sekä näihin liittyviä epävarmuustekijöitä. Turvetta polttoaineenaan käyttävä

kattila merkitsee todennäköisesti uusien turvetuotantoalueiden käyttöönottoa. Luon-

nonvarojen käytön osalta tulee esittää mahdolliset lähialueen ottokohteet ja tarkastel-

la turpeenoton vaikutuksia.

Kotkan kaupungin sosiaali- ja terveyslautakunta

Ei ole huomautettavaa esitetystä hankkeesta.

Pyhtään kunnanhallitus

Kunnanhallitus antaa Kaakkois-Suomen ympäristökeskukselle teknisen lautakunnan

ehdotuksen mukaisen lausunnon.

 6 (15)

Pyhtään kunnan tekninen lautakunta

Ympäristövaikutusten arviointiohjelmassa on Pyhtään kunnan kannalta kaikki tar-

peellinen huomioitu.

Kaakkois-Suomen TE-keskus

TE-keskus pitää hankkeesta laadittua arviointiohjelmaa kattavana ja asiantuntemuk-

sella laadittuna. Ohjelman valossa hanke nähdään positiivisena ympäristön laadun

parantamisen kannalta ja erityisen myönteisenä uusiutuvan energian käyttömahdolli-

suuksien lisäyksen osalta. Hankkeen erityiset hyödyt ovat nähdäksemme keskitetyssä

suuren mittakaavan kierrätyspolttoaineiden hyödyntämisessä. Hiilidioksidipäästöjen

vähenemisen vaikutukset fossiilisien polttoaineiden korvaajana ovat merkittävät ja

riippuvuus tuontienergiasta eri muodoissa vähenee. Hankkeelle uskotaan olevan työl-

lisyyttä lisääviä vaikutuksia ja hanke tarjoaa osaltaan myös mahdollisuuksia kierrä-

tyspolttoaineiden polttoteknologioiden ja savukaasujen käsittelytekniikoiden kehit-

tämiseen.

Tiehallinto, Kaakkois-Suomen tiepiiri

Tieliikenteelle aiheutuvien vaikutusten arvioinnissa voi olla syytä perehtyä Kotkan

tie- ja katuverkkoselvitykseen, joka on parhaillaan lausunnoilla ja julkaistaan syksyl-

lä 2009. Arviointiohjelmassa tulisi tarpeen mukaan kiinnittää huomiota myös lisään-

tyvästä tieliikenteestä aiheutuvaan melun ja muiden viihtyvyyshaittojen lisääntymi-

seen. Liikennemäärien vaikutuksia vertailtaessa on syytä huomioida, että Tiehallin-

non liikennemäärätiedot ovat ns. poikkileikkausmääriä, eli niissä on laskettu molem-

piin suuntiin kulkeva liikenne. Näin ollen 30 ajoneuvon käynti hankealueella lisää 60

ajoneuvoa kokonaisliikennemääriin (paluukuljetukset). Mussalon alueelle on suun-

nitteilla muitakin hankkeita, joilla tulee tai mahdollisesti tulee olemaan vaikutusta

alueen liikennemääriin. Hankkeiden yhteisvaikutukset olisi kokonaiskuvan saami-

seksi hyvä selvittää. Selvityksen tekoa ei kuitenkaan ole kohtuullista sälyttää vain

yhden toimijan vastuulle.

Etelä-Suomen lääninhallitus

Etelä-Suomen lääninhallituksen sosiaali- ja terveysosasto ilmoittaa, ettei se tässä vai-

heessa käytä sille varattua mahdollisuutta lausunnon antamiseen.

Museovirasto

Museoviraston osalta riittää, että Kymenlaakson museo ottaa kantaa asiaan.

Kymenlaakson museo

Kymenlaakson museolla ei ole arviointiohjelmaan huomauttamista. Suunnitelmalla

ei ole suoranaista vaikutusta rakennettuun kulttuuriympäristöön.

Merenkulkulaitos

Merenkulkulaitoksella ei ole huomautettavaa ko. hankkeen ympäristövaikutusten ar-

viointiohjelmasta. Hankkeella on vaikutusta vesiliikenteeseen polttoainekuljetusten

muodossa. Vaikutus ei kuitenkaan ole merkittävä.

Kymenlaakson luonnonsuojelupiiri ry ja Meri-Kymen Luonto ry

Yva-ohjelma sinänsä on asiallisesti esitetty ja täyttää lain minimivaatimukset. Esi-

tyksen sisältö on kuitenkin ristiriidassa, toisin kuin esitetään, ilmastopolitiikan, jäte-

politiikan ja luonnon monimuotoisuutta turvaava biodiversitettiohjelman kanssa.

Siksi yhdistykset vastustavat hanketta.VE1 ja VE2 ovat molemmat niin haitallisia,

ettei niitä voi hyväksyä jatkosuunnittelun pohjaksi. Kantaansa yhdistykset perustele-

vat seuraavasti: VE1 edellyttää jätteen polttoa yhtenä monipolttoainekattilan raaka-

aineista. Kun Kotkassa on juuri käynnistetty erityisesti jätteen polttoon rakennettu

 7 (15)

laitos, jonka hankintarengas kattaa suuren osan Kaakkois-Suomea, ei ole perustetta

lisätä jätteen polttoa alueella. Kansallinen jätepolitiikka päinvastoin edellyttää jätteen

hyötykäytön lisäämistä. Halu lajitella jätteitä vähenee, jos samalla alueella kilpail-

laan jätteestä polttolaitosten raaka-aineena, kun arviot osoittavat, ettei tehostuvan la-

jittelun aikana saada riittävästi jätettä nykyisin toimiville laitoksille. VE2, kuten

VE1:kin edellyttävät turpeen käyttöä yhtenä polttoaineista. Yhdistykset vastustavat

jyrkästi turpeen käytön lisäämistä. Pelkkä tällaisen laitoksen suunnittelukin on käyn-

nistänyt useita turpeenottohakemuksia. Ne uhkaavat luonnonarvoiltaan merkittäviä

soita ja jatkossa polttoaineen turvaaminen rakennetuille laitoksille edellyttäisi entistä

vaikeampaa tilannetta. Mahdollisuudet turvata suoluonnon monimuotoisuus vaaran-

tuisivat merkittävästi, sillä turpeen kuljetuskustannusten vuoksi paine kohdistuisi jo

nyt ylirasitetuille Kaakkois-Suomen soille. Kun suot toimivat hiilinieluina ja tur-

peenpoltto on erittäin haitallista ilmapäästöjensä vuoksi, on hanke ristiriidassa ilmas-

topolitiikan kanssa. Ajatukseen käyttää tuhkaa täyttötöihin meressä yhdistykset suh-

tautuvat kielteisesti, sillä meressä tuhkan sisältämät ravinteet liukenevat veteen ja re-

hevöittävät jo nyt ylirehevää Itämerta entisestään. Edellä mainituista syistä, sekä siitä

syystä, että laitosta käytetään pelkästään sähkön tuottoon, ainoa hyväksyttävä vaihto-

ehto on VE0.

Ristiniemen asukasyhdistys ry.

Pyydämme kiinnittämään huomiota seuraaviin seikkoihin lupaa ja siihen liittyviä lu-

paehtoja harkittaessa. Ristiniemen asukkaiden huolet hankkeen kohdalla liittyvät lä-

hinnä käytettävistä polttoaineista aiheutuviin haittoihin kuten savukaasupäästöt, polt-

toainekuljetukset ja polttoaineiden varastointi.

Hajut ja tuholaiset

Yva-ohjemassa ei ole tarkemmin kerrottu, mitä biopolttoaine käytännössä on, arva-

tenkin jotain energiakasvia. Sitä on kuitenkin arvioitu käytettävän 135 000 t/v. Määrä

on suuri ja tarvinnee jonkinlaisen välivarastointitilankin, josta saattaa aiheutua haju-

haittoja sekä mahdollisesti myös tuholaishaittaa. Hajujen tarkkailuun ja estämiseen

on siis panostettava ja lupaehdoissa vaadittava näihin riittävän tarkat rajoitukset.

Myöskään kierrätyspolttoaineesta ei kerrota, mitä se on. Tähän on saatava tarkempi

selvitys, jotta sen mahdollisiin haittoihin voisi ottaa kantaa. Lainaus yva-ohj: "Yh-

dyskuntien ja yritysten syntypaikalla lajitellusta polttokelpoisista jätteistä valmistettu

polttoaine". Myös tähän polttoaineeseen pätee vaatimus hajujen ja tuholaisten tark-

kailusta ja estämisestä.

Päästöt mereen

Poltosta syntyvää tuhkaa ei voi sallia varastoitavan nykyisen kaltaisessa altaassa, jo-

ka rajoittuu mereen, vaan jäte on kuljetettava pois alueelta. Poistovesien lämpökuor-

man ja uuden jätevesipuhdistamon poistovesien tuoman entistä suuremman lämpö- ja

muun kuormituksen yhteisvaikutukset lähialueen meren tilaan on arvioitava.

Melu

Nykyisen laitoksen käynnin aiheuttama ääni on peräisin puhaltimista sekä hiilen pur-

kauksen ja varastoinnin työkoneista. Uuden kattilan suunnittelussa on melulähteiden

suunnitteluun kiinnitettävä erityistä huomiota. Ristiniemen asutukseen nähden laitos

sijaitsee vallitsevien tuulien suunnalla, joten äänet kuuluvat selkeästi. Melun raja-

arvoja määriteltäessä onkin huomioitava koko Mussalon sataman ja teollisuusaluei-

den kokonaismeluvaikutus.

Maisema- ja rakennettu ympäristö

Uudistuksessa käyttämättömäksi jäävät vanhat rakennukset tulisi määrätä purettavik-

si, koska ne nyt kuuluisivat selkeästi uuden laitoksen kustannuksiin, mutta myö-

hemmin rahan saaminen ko. tarkoitukseen on melkein mahdotonta. Näitä teollisuu-

delta jääneitä vanhoja ränsistymään päästettyjä rakennuksia on Kotkassa jo riittäväs-

ti.

 8 (15)

Kotkan ympäristöseura ry

Haluamme Kotkan ympäristöseuran puolesta tuoda esille seuraavat seikat Pohjolan

Voima Oy:n tytäryhtiön Nokian Lämpövoima Oy:n suunnittelemasta Mussalon voi-

malaitoshankkeesta:

1. Hankkeelle ei ole todellista tarvetta: Perusoletus, että sähköntarve ei vähene on

väärä tilanteessa, jossa EU:n ja Suomen tasolla on suuria tavoitteita ja toimenpiteitä

energiankulutuksen vähentämiseksi ja jossa sähkön kokonaiskulutus on saatu laske-

maan. Nimenomaan juuri nyt vanhat pelkästään sähkön tuottamiseen valjastetut hii-

livoimalat on syytä poistaa käytöstä, eikä ole syytä rakentaa uusia vanhojen tilalle tai

kunnostaa vanhoja, jossa fossiilisten polttoaineiden käyttö jatkuisi.

2. Ei ole ympäristön kannalta perusteltua luopua maakaasua polttoaineena käyttäväs-

tä voimalaitoksesta (Mussalo 2) ja rakentaa tilalle pääasiassa kivihiileen perustuva

voimalaitosta, koska kivihiilen käytön ympäristövaikutukset ovat suuremmat kuin

maakaasun.

3. Vaihtoehto 1 ei ole todellinen vaihtoehto 2:lle, sillä kierrätyspolttoainetta ei tule

riittämään alueella, josta sitä kannattaa kuljettaa, koska alueella jo on kierrätyspoltto-

aineita käyttäviä voimalaitoksia ja Korkeakoskelle on valmistunut suuri pelkästään

kierrätyspolttoainetta käyttävä voimalaitos.

4. Nollavaihtoehdossa oletus, että Mussalossa lopetettava sähköntuotanto korvataan

muualla Suomessa hiililauhdevoimalaitoksella, on perusteeton. Kivihiilen käyttöä

pyritään myös muualla Suomessa vähentämään.

5. Vaihtoehdossa 1 ja 2 turpeen käyttö polttoaineena pahentaa oleellisesti ympäristö-

vaikutuksia. Biopolttoaineen/kierrätyspolttoaineen käyttö ei tätä kompensoi, lisäksi

kivihiilen poltto jatkuu. Näin entistä suurempi monipolttoainekattila olisi vielä huo-

nompi vaihtoehto ympäristön kannalta, kuin mitä nykyinen maakaasu- / hiilikattilat

tai nollavaihtoehto. Aiotun turpeenpolton takia vaihtoehdot 1 ja 2 eivät ole myöskään

Suomen ilmasto- ja energiastrategian mukaisia, kuten yva–ohjelmassa väitetään.

6. Turpeen poltto ei ole perusteltua maassa, jossa suotyypeistä puolet on uhanalaisia

tai vaarantuneita.

7. Puutteita YVA -ohjelmassa: Kohdassa 6.6 Ilmasto ja ilman laatu on virheellinen

ohjearvo hengitettäville pienhiukkasille: pitää olla 50 mikrogrammaa / m
3
. Kohdasta

6.7.1 Suojelukohteet puuttuu Katariinan Tervaleppälehto. 7.3 Arvioitavat ympäristö-

vaikutukset ja käytettävät menetelmät kohdasta puuttuu arvio suunnitellun voimalai-

toksen normaalitilanteesta poikkeavan toiminnan kuten haitta- ja vaaratilanteen ana-

lyysi ja niiden mahdollinen ympäristövaikutus.

Yhteenveto: Kotkan ympäristöseura ry kannattaa 0 - vaihtoehtoa.

3. YHTEYSVIRANOMAISEN LAUSUNTO

Ympäristövaikutusten arviointiohjelma on hankkeesta vastaavan laatima suunnitelma

tarvittavista selvityksistä ja arviointimenettelyn järjestämisestä. Kaakkois-Suomen

ympäristökeskus on tarkistanut arviointiohjelman ja on tätä lausuntoa laatiessaan ot-

tanut huomioon ohjelmasta yhteysviranomaiselle toimitetut lausunnot.

Ympäristökeskus katsoo, että arviointiohjelma on tarkoitustaan vastaava ja siinä on

otettu huomioon yva-laissa ja asetuksessa määrätyt asiat. Yva-lain 9 §:n nojalla arvi-

ointiohjelmaan esitetään joitakin tarkennuksia ja lisäyksiä.

Hankekuvaus

Arviointiohjelmassa on esitetty hankkeen nimi, sijainti ja hankkeesta vastaava.

Hankkeen tarve on perusteltu ja sille asetetut tavoitteet on tuotu hyvin esille.

Hankkeen esittelyn yhteydessä on todettu, että hanke ei suoraan liity muihin hank-

keisiin lukuun ottamatta tehdasalueen sisällä tapahtuvia muutostarpeita. Mussalon

alueelle on kuitenkin suunnitteilla muitakin hankkeita, joilla on mahdollisesti vaiku-

tuksia mm. liikennemääriin, meluun ja ilmapäästöihin. Hankealueen kuvaukseen on

 9 (15)

liitettävä lyhyt selvitys muista voimalaitoksen lähistössä meneillään olevista hank-

keista. Ympäristövaikutusten arviointimenettelyn vaiheet on selkeästi kerrottu ja

yva-prosessin alustava aikataulu on realistinen. Arviointimenettelyn on suunniteltu

päättyvän vuoden 2010 alussa. Yva-menettelyn päättymisen jälkeen voimalaitoksen

kattilan muutokselle voidaan hakea ympäristölupaa. Tällä hetkellä hankkeesta ei ole

tehty investointipäätöstä. Hankkeen aikataulu mahdollistaa uuden kattilalaitoksen

käyttöönoton aikaisintaan vuonna 2014.

Vaihtoehtojen muodostaminen ja 0-vaihtoehto

0-vaihtoehto

Yva-lain mukaan arviointimenettelyssä on yhtenä vaihtoehtona tarkasteltava hank-

keen toteuttamatta jättämistä ns. 0-vaihtoehtoa, ellei tällainen vaihtoehto erityisistä

syistä ole tarpeeton. Arviointimenettelyssä on mukana 0-vaihtoehto eikä sen pois jät-

tämiselle ole perusteita.

Vaihtoehtojen muodostaminen

Vaihtoehtojen valintaa on perusteltu hankkeen taustan ja tarkoituksen kuvauksen yh-

teydessä. Arviointiohjelmassa ei ole tarkemmin kerrottu vaihtoehtojen valintaproses-

sia ja onko tarkastelussa ollut myös muita vaihtoehtoja. Arviointiohjelmasta anne-

tuissa lausunnoissa on esitetty, että vaihtoehto VE1 ei ole realistinen johtuen mm.

kierrätyspolttoaineen saatavuudesta. Edelleen on esitetty, että ympäristön kannalta ei

ole perusteltua luopua maakaasun käytöstä polttoaineena ja rakentaa tilalle pääasias-

sa kivihiileen perustuvaa voimalaitosta, koska kivihiilen käytön ympäristövaikutuk-

set ovat suuremmat kuin maakaasun. Arviointiohjelmassa maakaasun korvaamista

kierrätyspolttoaineella tai kivihiilellä on perusteltu sillä, että pelkän maakaasun käyt-

tö ei ole taloudellisesti kannattavaa ja monipolttoainekattilan rakentaminen mahdol-

listaa kivihiilen, turpeen ja puuperäistä biopolttoaineen sekä mahdollisesti teollisuu-

den ja kaupan syntypaikalla lajitteleman kierrätyspolttoaineen käytön. Yhteysviran-

omainen katsoo, että yva-menettelyssä tarkasteltavien vaihtoehtojen valinta on riittä-

västi perusteltu. Uusien vaihtoehtojen mukaan ottamista ei voi perustellusti esittää. 0-

vaihtoehdon tarkasteluun tulee kiinnittää huomiota ja arviointimenettelyssä kaikkia

mukana olevia vaihtoehtoja tulee käsitellä yhdenvertaisesti.

Tarkasteltavan vaikutusalueen rajaus

Vaikutusten arvioinnin kohdentamisen kannalta arviointiohjelmassa on tärkeää esit-

tää käsitys siitä, miten laajalle alueelle hankkeen vaikutukset saattavat ulottua. Tä-

män ns. tarkasteltavan vaikutusalueen esittämisen avulla herätellään alueen ihmisiä

ja yhteisöjä osallistumaan arviointimenettelyyn ja samalla saatetaan suunniteltu arvi-

ointityön alueellinen laajuus yleisön arvioitavaksi ja kommentoitavaksi. Arviointioh-

jelmassa on esitetty tarkasteltava vaikutusalue ympäristövaikutuskohtaisesti. Arvi-

oinnin kohteena on pääsääntöisesti hankkeen voimalaitosalueella tapahtuva toiminta

ja sen aiheuttamat ympäristövaikutukset. Ympäristövaikutuksista arvioidaan suuren

osan olevan paikallisia ja rajoittuvan laitosalueelle ja sen välittömään läheisyyteen.

Laajimmillaan tarkasteltava vaikutusalue on savukaasupäästöjä arvioitaessa. Päästö-

jen vaikutuksia tarkastellaan 5-10 km:n etäisyydelle voimalaitoksesta. Esitetty tar-

kasteltava vaikutusalue on riittävän laaja ja merkittävät vaikutukset eivät todennäköi-

sesti ulotu sen ulkopuolelle.

 Vaihtoehtojen vertailumenetelmät ja ympäristövaikutusten merkittävyyden ar-

viointi

Ympäristövaikutusten arviointimenettelyn tarkoituksena on päätöksenteon paranta-

minen. Vaihtoehtojen vertailussa tiivistetään, jäsennetään ja tulkitaan päätöksentekoa

varten yva-menettelyssä tuotettu informaatio. Vaihtoehtojen vertailu on arviointime-

nettelyn vaikuttavuuden kannalta yva-menettelyn keskeinen ydin. Arviointiohjelman

mukaan vaihtoehtoja vertaillaan toisiinsa kaikkien arvioitujen ympäristövaikutusten

 10 (15)

osalta. Merkittävimmät vaikutukset ja erot niissä esitetään taulukkomuodossa. Pääs-

töjen vertailu vaihtoehdoissa tapahtuu samansuuruisesta energiantuotannosta aiheu-

tuvien päästöjen välillä riippumatta siitä, onko energia tuotettu Mussalossa vai muu-

alla Suomessa. Vertailun yhteydessä arvioidaan ympäristövaikutusten perusteella

hankevaihtoehtojen toteuttamiskelpoisuus ympäristön kannalta.

Yhteysviranomainen toteaa, että erittelevän vertailun avulla voidaan selvittää vaihto-

ehtojen vaikutuskohtaiset erot. Päätöksenteon kannalta on tärkeää vertailla vaihtoeh-

toja myös kokonaisuuksina. Vaihtoehtojen vertailussa tavoitteena on selvittää perus-

tellen onko joku vaihtoehdoista toista parempi ympäristövaikutusten näkökulmasta,

vai ovatko ne vain erilaisia. Vertailua tehtäessä joudutaan arvioimaan eri vaikutusten

merkittävyyttä. Vaikutusten merkittävyyden pohjalta tulee arvioida myös vaihtoehto-

jen toteuttamiskelpoisuus. Vaikutusten merkittävyyden arvioinnissa voidaan tukeu-

tua faktatietoihin, mutta pohjimmiltaan se on aina subjektiivista ja arvosidonnaista.

Vaikutusten merkittävyyden arviointi ja vaihtoehtojen vertailu tulee tehdä tasapuoli-

sesti, samalla tarkkuudella ja perustellen eri toteutusvaihtoehtojen osalta. Erittelevän

vertailun tulosten esittäminen taulukkona on hyvä, mutta vaihtoehtojen toteuttamis-

kelpoisuuden kuvaaminen ja ympäristövaikutusten suhteen mahdollisen parem-

muusjärjestyksen esittäminen vaatii sanallisen esitystavan.

Hankkeen vaikutukset ja niiden selvittäminen

Ympäristön nykytilan kuvaus

Ympäristön nykytilan kuvaus on perusta sille, että vaikutusten tunnistaminen ja vai-

kutusselvitykset tulevat kohdennetuiksi asianmukaisella tavalla ja oikeisiin asioihin.

Arviointiohjelmassa on alueen nykytila kuvattu olemassa olevan tiedon perusteella.

Nykytilan kuvauksen tarkkuus on pääosin riittävä arviointimenettelyn suunnittelua

varten. Pohjolan Voima Oy:n voimalaitoshankkeen lisäksi Kotkan Mussalon sata-

massa ja sen lähiympäristössä on vireillä runsaasti muita hankkeita: sataman ja siihen

liittyvien teollisuusalueiden laajentaminen, uusi ratapiha, Kuusakoski Oy:n toimipis-

teen siirto Palaslahden teollisuusalueelle, Itämeren kaasuputkihankkeen putkipinnoi-

tustehdas ja Jänskän laiturihanke. Ympäristövaikutuksia arvioitaessa on oltava yh-

teydessä alueen muiden toimijoiden ja suunnittelijoiden kanssa hankkeiden mahdol-

listen yhteisvaikutusten selvittämiseksi. Yhteisvaikutuksia voi syntyä mm. melun ja

liikennevaikutusten osalta. Ympäristövaikutusten arviointiselostuksessa on tarken-

nettava tarkasteltavan vaikutusalueen nykytilan kuvausta arviointimenettelyn aikana

saaduilla tiedoilla.

Arviointimenetelmät

Käytettävät arviointimenetelmät on mainittu varsin yleispiirteisesti kunkin tarkastel-

tavan vaikutuksen kohdalla. Tarkempien menetelmäkuvausten lisäksi olisi voinut

pohtia sisältyykö joidenkin vaikutusten selvittämiseen vaikeuksia, tiedollisia puuttei-

ta ja epävarmuustekijöitä, joiden vuoksi esimerkiksi joudutaan tekemään merkittäviä

olettamuksia tai yleistyksiä. Arviointiselostuksessa tulee tuoda yksityiskohtaisemmin

esille ympäristövaikutusten arvioinnissa käytetyt arviointimenetelmät ja niissä havai-

tut epävarmuustekijät samoin kuin se, miltä osin tarkastelu perustui laskennallisiin

seikkoihin, mallilaskelmiin, kirjallisuuteen, muuhun vastaavaan materiaaliin, tehtyi-

hin tutkimuksiin, maastoinventointeihin tai haastatteluihin yms. Arviointiselostuk-

sessa on selkeästi kerrottava etenkin asiantuntija-arvioitsijoiden kohdalla, mihin ar-

vion tekijän asiantuntemus perustuu. Arviointityön laatijat taustoineen voisi esittää

esimerkiksi lähdeluettelon liitteenä. Arviointiohjelman mukaan hankkeen merkittä-

vimmät vaikutukset aiheutuvat mahdollisesti päästöistä ilmaan, liikenteestä, polttoai-

neen käsittelystä ja syntyvästä tuhkasta. Arviointiohjelmasta annetuissa lausunnoissa

korostuivat myös edellä mainitut vaikutukset. Myös yhteysviranomaisen näkemyk-

sen mukaan keskeiset ympäristövaikutukset on oikein tunnistettu. Arviointimenette-

lyssä tulee keskittyä myös näiden vaikutusten tutkimiseen ja ehkäisemis- ja lieven-

 11 (15)

tämistoimenpiteiden selvittämiseen. Vaikka edellä mainitut keskeisiksi arvellut vai-

kutukset osoittautuisivat arvioitaessa vähemmän merkityksellisiksi, on niiden huolel-

linen käsittely ja esittäminen arviointiselostuksessa aiheellista, sillä kansalaisten tie-

don saannin lisääminen on keskeinen yva-menettelyn tavoite. Keskeisten vaikutusten

arvioinnin yhteydessä on selvitettävä alueen muiden toimijoiden kanssa mahdollisten

yhteisvaikutusten merkittävyyttä.

Savukaasupäästöjen vaikutus ilman laatuun ja laskeumiin

Savukaasupäästöjen määrät päästökomponenteittain arvioidaan polttoaineen kulutuk-

sen ja laadun sekä rinnakkaispolttolaitosta koskevien raja-arvojen ja LCP-asetuksen

mukaisten raja-arvojen perusteella. Hiilidioksidipäästöt arvioidaan polttoaineen kulu-

tuksen ja päästö- ja hapettumiskertoimien perusteella. Päästöjen leviämistä ja niiden

vaikutusta Kotkan ilmanlaatuun eri vaihtoehdoissa arvioidaan laskennallisesti Ilma-

tieteen laitoksen kehittämän kaupunkimallin avulla. Kaupunkimalli soveltuu kiintei-

den päästölähteiden päästöjen leviämisen kuvaamiseen. Päästöjen vaikutukset arvi-

oidaan vertaamalla leviämismallilla saatuja tuloksia valtioneuvoston terveyden suo-

jelemiseksi asettamiin ilmanlaadun ohjearvoihin. Päästöjen vaikutusta Kotkan las-

keumiin arvioidaan asiantuntija-arvioina alueen nykyisten rikki- ja typpilaskeumien

ja hankevaihtoehtojen rikkidioksidi- ja typenoksidipäästömäärien perusteella. Hiili-

dioksidipäästöjen osalta esitetään laskelmat päästömääristä. Vaihtoehtojen hiilidiok-

sidipäästöjen kokonaismäärää verrataan toisiinsa ja Suomen keskimääräisiin koko-

naispäästöihin vuosina 2005–2007. Yhteysviranomaisen näkemyksen mukaan savu-

kaasupäästöjen vaikutusarviointi ilman laatuun, laskeumaan ja ilmastoon on hyvin

suunniteltu. Arviointiohjelman kappaleesta 6.6. on tarkastettava ilman laadun oh-

jearvojen oikeellisuus.

Vesistö- ja kalatalousvaikutukset

Vaikutuksia vesistöön ja kalatalouteen arvioidaan vesistön nykytilaan perustuen

vertaamalla nykyistä jäte- ja jäähdytysvesikuormitusta hankevaihtoehtojen ja

nollavaihtoehdon kuormitukseen. Yhteysviranomaisen näkemyksen mukaan tarkaste-

lu on riittävää, sillä ennakkoarvioiden perusteella on oletettavaa, että vesistökuormi-

tus ei suuresti poikkea nykyisestä. Arvio voi siten perustua yhteistarkkailuraporttei-

hin ja asiantuntija-arvioihin sekä vuonna 1997 valmistuneeseen Pohjolan Voima

Oy:n 550 MW voimalaitoshanketta koskevaan ympäristövaikutusten arviointiselos-

tukseen, jossa tarkasteltiin 550 MW voimalaitoshankkeen jäähdytysvesien vaikutusta

vesistöön ja kalastoon. Kyseistä voimalaitoshanketta ei ole toteutettu.

Vaikutukset maankäyttöön, rakennettuun ympäristöön ja maisemaan

Arviointiselostuksessa kuvataan laitosalueen ja lähialueiden maankäyttö sekä arvioi-

daan hankkeen vaikutus kaavoituksessa osoitettuun maankäyttöön. Hankkeen vaiku-

tukset rakennettuun ympäristöön toteutetaan kartoittamalla Kotkan kulttuurihistorial-

listen kohteiden sijainti suhteessa hankealueeseen ja arvioimalla hankkeen vaikutuk-

set etäisyyden ja päästöjen perusteella. Hankkeen vaikutus maisemaan arvioidaan

käyttäen apuna valokuvamontaasia. Hanke sijoittuu voimalaitosalueelle välittömästi

olemassa olevan laitoksen yhteyteen. Maankäyttöön, rakennettuun ympäristöön ja

maisemaan kohdistuvien vaikutusten arvioinnin järjestämistä voidaan pitää oikein

mitoitettuna ja menetelmiä riittävinä.

Jätteet ja tuhka

Arviointiohjelman mukaan muodostuvan tuhkan ja jätteiden määrä, laatu ja käsitte-

lyvaihtoehdot selvitetään. Hyötykäyttömahdollisuuksia ja sijoitusvaihtoehtoja käsi-

tellään yleisellä tasolla. Määrää ja laatua arvioidaan asiantuntija-arvioina vastaavan

kokoluokan laitoksista saatujen kokemusten perusteella. Yhteysviranomainen katsoo,

että muodostuvan jätteen ja tuhkan hyötykäyttömahdollisuuksia, kuljetuksen ja sijoit-

 12 (15)

tamisen ympäristövaikutuksia tulee tarkastella konkreettisella tasolla, siten että arvi-

ointimenettelyn yhteydessä tulee selvitetyksi, mihin syntyvä tuhka voidaan sijoittaa

tai käyttää ja mitä ympäristövaikutuksia siitä syntyy. Hankevaihtoehtoja vertailtaessa

on tarkasteltava eri vaihtoehdoissa syntyvän tuhkan laatua ja sen vaikutusta tuhkan

hyötykäyttömahdollisuuksiin.

Kuljetusten, käsittelyn ja varastoinnin vaikutukset

Liikennejärjestelyt sekä polttoaineiden käsittely ja varastointi laitosalueella kuvataan.

Polttoaine- ja tuhkakuljetusten määrä arvioidaan polttoaine- ja tuhkamääriin perustu-

en. Liikennemääriä verrataan kuljetusreittien nykyisiin liikennemääriin. Liikenne-

määrien arvioinnissa on otettava huomioon myös muut alueella olevat ja suunnitellut

toiminnot sekä se, että tiehallinnon liikennemäärätiedot ovat ns. poikkileikkausmää-

riä, eli niissä on laskettu molempiin suuntiin kulkeva liikenne. Näin ollen 30 ajoneu-

von käynti hankealueella lisää 60 ajoneuvoa kokonaisliikennemääriin (paluukulje-

tukset). Arvioinnissa on tarkasteltava myös lisääntyvästä liikenteestä aiheutuvia hait-

toja, ei ainoastaan muutoksia liikennemäärissä. Melun lisäksi vaikutuksia voi olla lii-

kenneturvallisuuteen ja mahdollisesti ilman laatuun. Vaikutusten arvioinnissa on

otettava huomioon erityiskohteet, kuten koulut, liikuntapaikat ja muut kohteet joihin

liikenteen lisäys voi vaikuttaa. Liikennevaikutusten arviointi on mahdollista suorittaa

liikennemääriin perustuvana asiantuntija-arviona. Hiilen ja muiden polttoaineiden

varastoinnista ja käsittelystä mahdollisesti aiheutuvien pölypäästöjen suuruus ja le-

viäminen on selvitettävä, samoin kierrätyspolttoaineen aiheuttama alueen mahdolli-

nen roskaantuminen. Arviointiselostuksessa on tarkemmin kuvattava, mitä ovat kier-

rätyspolttoaine ja puuperäinen biopolttoaine. Näistä polttoaineista on esitettävä väri-

valokuva arviointiselostuksessa.

Meluvaikutus

Melun vaikutusta arvioidaan ohjearvojen mukaiseen melutasoon, nykytilanteeseen ja

melun vaimenemiseen perustuen. Melu vaikutuksia arvioitaessa on oltava yhteydessä

alueen muiden toimijoiden ja suunnittelijoiden kanssa hankkeiden mahdollisten yh-

teisvaikutusten selvittämiseksi. Melunvaikutuksen merkittävyyttä tulee tarkastella

melualueille sijoittuvien asukasmäärien suhteen. Jos laskelmien mukaan ulkomelu

ylittä valtioneuvoston päätöksen (193/92) päivä- tai yöajan melun ohjearvot asuinta-

lojen tai terveydensuojelulain mukaisten häiriintyvien kohteiden kohdalla, tulee arvi-

oida myös sisämelutaso näissä kohteissa.

Kemikaalien käytön ja varastoinnin vaikutukset

Yva-selostuksessa arvioidaan hankkeen vaikutus laitosalueella käytettävien kemikaa-

lien määrään ja laatuun sekä esitetään kemikaalien varastointi ja käsittelytavat yleis-

piirteisesti. Kemikaalien mahdollisia vaikutuksia ympäristön kannalta arvioidaan nii-

den määrään ja laatuun perustuen. Kemikaalien käyttöön liittyvät ympäristövaiku-

tukset on arvioitava normaalikäytön lisäksi myös vahinko- ja onnettomuustilantees-

sa. Arviointiselostuksessa on esitettävä myös mahdolliset keinot vahinkojen estämi-

seksi tai niiden seurausten lieventämiseksi. Kemikaalivarastoihin liittyvien onnetto-

muuksien todennäköisyyttä, merkittävyyttä ja vaurioiden palautuvuutta on kuvattava

arviointiselostuksessa.

Vaikutukset kasvillisuuteen, eläimiin ja suojelukohteisiin

Arviointiohjelman mukaan vaikutuksia kasvillisuuteen, eläimiin ja luonnon moni-

muotoisuuteen arvioidaan vertaamalla leviämismallilaskelmien tuloksia kasvillisuu-

den suojelemiseksi asetettuihin ilmanlaadun raja-arvoihin. Arviointiselostuksessa on

myös todettava onko hankkeella mahdollisesti vaikutuksia Natura 2000 kohteisiin.

Arviointiohjelmassa esitettyjen kuvien perusteella hankkeen alle jäävä maa-alue on

osittain puustoinen. Arviointimenettelyssä on selvitettävä onko hankkeen toteutus-

 13 (15)

alueella luonnonsuojelun kannalta arvokkaita luontotyyppejä tai eliölajeja. Näitä

voivat olla avoimella alueella mm. uhanalaiset perhoset sekä hyönteiset ja puustoisil-

la alueilla mm. liito-orava.

Vaikutukset ihmisten terveyteen ja elinoloihin

Ilmalaatu- ja meluvaikutusten vaikutuksia terveyteen ja viihtyvyyteen arvioidaan

vertaamalla tilannetta terveysperusteisiin ohjearvoihin ja nykytilanteeseen. Osana

ympäristövaikutusten arviointia tehdään asukaskysely lähiympäristössä. Ihmisiin

kohdistuvien vaikutusten arvioinnissa tulee selvittää myös ihmisryhmät, joihin vai-

kutukset erityisesti kohdistuvat. Vaikutusalueen kuntien viranomaisten asiantunte-

musta tulee hyödyntää arvioita laadittaessa, koska heillä on ihmisiin kohdistuvien

vaikutuksen arvioinnin asiantuntemuksen lisäksi hyvä paikallistuntemus.

Vaikutukset luonnonvarojen käyttöön

Vaikutuksia luonnonvarojen käyttöön arvioidaan vertaamalla hankevaihtoehtojen

polttoaineiden käyttöä nollavaihtoehdon polttoaineiden käyttöön. Todennäköiset

polttoturpeen käytön määrät tulee esittää arviointiselostuksessa ja samalla selvittää

kuinka suurta turvetuotantopinta-alaa määrät edellyttävät. Turvetuotantoalueiden si-

jainnin ja vaikutusten selvittäminen ei kuulu tämän ympäristövaikutusten arviointi-

menettelyn piiriin, jos hankkeesta vastaava ei voimalaitoshankkeen yhteydessä pe-

rusta kyseisiä turvetuotantoalueita.

Onnettomuus- ja häiriötilanteiden vaikutukset

Arviointiohjelmassa on kuvattu näiden vaikutusten arviointia erittäin suppeasti. Ar-

viointiselostuksessa tulee esittää, mitkä riskit ovat mahdollisia ja miten riskeihin va-

raudutaan. Mahdollisten onnettomuuksien aiheuttamia seurauksia on selvitettävä ja

vaikutusten palautuvuutta on tarkasteltava.

Rakentamisvaiheen vaikutukset ja toiminnan lopettamisen vaikutukset

Yva-selostuksessa kuvataan rakennustyöt ja rakentamiseen liittyvä liikenne. Raken-

tamisesta aiheutuvat vaikutukset laitosalueen maa- ja kallioperään, vesistöön, kasvil-

lisuuteen ja eläimistöön, työllisyyteen ja viihtyvyyteen arvioidaan yleisluontoisesti

laitosaluetta koskevien tietojen ja vastaavista rakennushankkeista saatujen kokemus-

ten perusteella. Uuden monipolttoainekattilalaitoksen käyttöikä on noin 25 vuotta,

mutta sitä voidaan pidentää tekemällä perusparannuksia. Toiminnan lopettamisen

vaikutukset ja vaihtoehtoiset toimintatavat kuvataan. Rakentamisvaiheen vaikutuk-

sista merkittävimpiä ovat todennäköisesti liikenteen aiheuttamat haitat ja mahdolli-

nen melu. Vaikutusten arvioinnissa on erityisesti kiinnitettävä huomiota näiden vai-

kutusten arviointiin ja kuvaamiseen.

Ympäristönsuojelua koskevat suunnitelmat ja ohjelmat

Arviointiselostuksessa tulee esittää arvio eri vaihtoehtojen suhteesta hankkeen kan-

nalta olennaisiin luonnonvarojen käyttöä ja ympäristönsuojelua koskeviin suunnitel-

miin ja ohjelmiin.

Valtakunnalliset alueidenkäyttötavoitteet

Arviointiselostuksessa on todettava onko hankkeella vaikutusta Valtakunnallisten

alueidenkäyttötavoitteiden toteuttamiseen.

Haitallisten vaikutusten ehkäiseminen

Arviointiselostuksessa tulee esittää toimenpiteitä luonnonympäristöön, maisemaan ja

rakennettuun ympäristöön sekä ihmisten terveyteen, elinoloihin ja viihtyvyyteen

kohdistuvien mahdollisten haitallisten vaikutusten vähentämiseksi. Arviointiselos-

tuksen tulee sisältää toimenpide-esityksiä ainakin seuraavien haittojen vähentämisek-

 14 (15)

si: savukaasupäästöt, kierrätyspolttoaineen aiheuttama roskaantumishaitta ja poltto-

aineiden varastoinnista ja käsittelystä aiheutuva pölyhaitta sekä hankkeen mahdolli-

nen meluhaitta. Näiden toimenpiteiden lisäksi jätetuhkasta aiheutuvien haittojen vä-

hentämiseksi on selvitettävä mahdollisimman konkreettisella tasolla tuhkan hyöty-

käyttöä.

Tiedottaminen ja kansalaisten osallistuminen

Yhteysviranomainen katsoo, että suunniteltu tiedottaminen ja osallistumisjärjestelyt

vastaavat yva-lain vaatimuksia.

Seuranta

Arviointiselostuksessa tulee tehdä ehdotus hankkeen ympäristövaikutusten seuranta-

ohjelmaksi (yva-asetus 12§). Arviointiohjelman mukaan seurantaohjelmassa kiinni-

tetään erityistä huomiota ilmanlaadun tarkkailuun.

Raportointi
Raportti on onnistunut. Sen rakenne on selkeä, sisältö ymmärrettävä ja helposti luet-

tavissa. Sen painoasu on myös hyvä.

Johtopäätökset

Yva-lain tavoitteena on kansalaisten tiedon saannin sekä osallistumisen turvaaminen

ja ympäristöasioiden huomioon ottaminen päätöksenteossa. Hankkeen eri toteutta-

misvaihtoehtojen avoin tarkastelu ja vertailu ovat yva-lain mukaisen prosessin kul-

makiviä. Arviointiohjelma antaa riittävät lähtökohdat hankkeen ympäristövaikutus-

ten arvioinnille.

4. LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävillä yhdessä arviointiohjelman kanssa arvi-

ointimenettelyn ajan 15.6.2009 alkaen sähköisesti Kaakkois-Suomen ympäristökes-

kuksen internet-sivuilla osoitteessa http://www.ymparisto.fi/kas/yva , josta valitaan

linkki: Vireillä olevat YVA-hankkeet.

Arviointiohjelmasta esitetyt lausunnot 14 kpl, joiden tiivistelmät ovat tämän lau-

sunnon kohdassa 2, on toimitettu hankkeesta vastaavalle.

Johtaja Leena Gunnar

Ylitarkastaja Antti Puhalainen

 15 (15)

JAKELUT JA MAKSUT

Pohjolan Voima Oy, Mussalon voimalaitos, PL 108 48101 Kotka

Maksu 4370 euroa

Peruste: ympäristöministeriön asetus alueellisen ympäristökeskuksen maksullisista

suoritteista (1387/06)

TIEDOKSI Kotkan kaupunginhallitus

Pyhtään kunnanhallitus

 Kymenlaakson liitto

Etelä-Suomen lääninhallitus Kouvolan palveluyksikkö

Kaakkois-Suomen työvoima ja elinkeinokeskus

Kaakkois-Suomen tiepiiri

Museovirasto

Kymenlaakson maakuntamuseo

Kaakkois-Suomen metsäkeskus

Ratahallintokeskus

Kymenlaakson pelastuslaitos

Turvatekniikan keskus

Kymenlaakson liitto

Merenkulkulaitos, Suomenlahden merenkulkupiiri

Kymenlaakson luonnonsuojelupiiri

Kymen Vesi Oy PL 5 48201 Kotka

Ristiniemen Asukasyhdistys ry, Ristiniementie 151, 48310 Kotka

Meri-Kymen Luonto pj. Annika Aalto-Partanen, Katajatie 19, 48130 Kotka

Kotkan Omakotiyhdistys ry, Seponkatu 11, 48600 Kotka

Kotkan ympäristöseura ry, Keskuskatu 17, 48100 Kotka

Satakunnan pelastuslaitos

Turvatekniikan keskus

