

Lausunto dnro KASELY/2/07.04/2010

 12.3.2010

KAAKKOIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Vaihde 020 63 60090
www.ely-keskus.fi/kaakkois-suomi

Salpausselänkatu 22
PL 1041, 45101 Kouvola

Kaakkois-Suomi

Pohjolan Voima Oy

Mussalon voimalaitos

PL 108

48101 Kotka

Viite:

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOIN-

TISELOSTUKSESTA, MUSSALON VOIMALAITOKSEN MAAKAASU / ÖLJYKAT-

TILAN KORVAAMINEN MONIPOLTTOAINEKATTILALLA Pohjolan Voima Oy,

Kotka

1. HANKETIEDOT JA YVA-MENETTELY

Pohjolan Voima Oyj on toimittanut yhteysviranomaiselle 6.11.2009 ympäristövaiku-

tusten arviointimenettelystä annetun lain mukaisen ympäristövaikutusten arvioin-

tiselostuksen koskien uuden polttoaineteholtaan noin 500 MW:n monipolttoainekatti-

lan rakentamista Kotkaan yhtiön Mussalon voimalaitosalueelle.

Hankkeen nimi:

Mussalon voimalaitoksen maakaasu / öljykattilan korvaaminen monipolttoainekattilal-

la.

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 elinkeino-, liikenne- ja ympäristökeskus (Kaakkois-Suomen ELY),

PL 1041 Kouvola

 Ympäristövaikutusten arviointimenettely:

Ympäristövaikutusten arviointimenettelyn tavoitteena on edistää ympäristövaikutusten

arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa sekä

samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

500 MW:n monipolttoainekattilan rakentaminen edellyttää ympäristövaikutusten arvi-

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

7a Kattila- tai voimalaitokset, joiden suurin polttoaineteho on vähintään 300 MW,

 2/18

11b muiden jätteiden kuin ongelmajätteiden polttolaitokset, joiden mitoitus on enem-

män kuin 100 tonnia jätettä vuorokaudessa)

Arviointiselostus

Arviointiselostus on hankkeesta vastaavan laatima selvitys, jossa esitetään tiedot

hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio niiden ympäristövaikutuksista.

Arviointiselostuksen ja yhteysviranomaisen siitä laatiman lausunnon perusteella

hankkeesta vastaava voi hakea tarvittavia lupia hankkeen toteuttamiselle.

Hanke ja sen perustelut

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

holtaan noin 500 MW:n monipolttoainekattilan rakentamista Kotkan Mussaloon. Kat-

tilassa voidaan polttaa erilaisia kiinteitä polttoaineita, myös jätemateriaaleista valmis-

tettua kierrätyspolttoainetta. Laitoksella tuotettaisiin sähköä noin 1 200 GWh/v. Alus-

tavasti monipolttoainekattilan polttoaineina käytettäisiin kivihiiltä, turvetta ja puupe-

räistä biopolttoainetta sekä mahdollisesti teollisuuden ja kaupan syntypaikalla lajitte-

lemaa kierrätyspolttoainetta. Yhtiö on selvittänyt puuperäisen polttoaineen hankinta-

mahdollisuuksia ja saatavuutta. Tällä hetkellä Mussalon voimalaitoksella tuotetaan

sähköä kivihiilikäyttöisellä Mussalo 1 – voimalaitoksella ja maakaasukäyttöisillä

Mussalo 2 – voimalaitoksella ja kaasuturbiinilaitoksella. Uusi monipolttoainekattila

korvaisi Mussalo 2 – voimalaitoksen maakaasu/öljykattilan. Lisäksi uusi monipoltto-

ainekattila antaa mahdollisuuden laajentaa voimalaitoksen polttoainevalikoimaa.

Hankkeen toteutuksessa on tarkoitus hyödyntää Mussalon voimalaitoksen nykyisiä

jäähdytysvesi- ja sähkönsiirtojärjestelmiä. Korvaava tuotantokapasiteetti on tarpeen,

koska Pohjolan Voima Oy:n Mussalon voimalaitoksen sähköntuotantokapasiteetti vä-

henee 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 tuhkajärjestel-

mät. Tekniseltä toiminnaltaan uusi monipolttoainekattila on kiertoleijukerroskattila.

Polttoaineina käytetään hiiltä, turvetta, biopolttoainetta ja kierrätyspolttoainetta, joka

on kaupan ja teollisuuden polttokelpoisista jätemateriaaleista valmistettua. Lisäksi ny-

kyinen Mussalo 2:n maakaasu/öljykattilan höyryturbiinilaitos liitetään uuteen moni-

polttoainekattilaan. Nykyiset Mussalo 2:n maakaasu/öljykattila ja Mussalo 1:n hiili-

kattila jäävät pois käytöstä. Kaasuturbiinilaitos jatkaa toimintaansa vara- ja huippulai-

toksena.

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.

 3/18

Liittyminen muihin hankkeisiin

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

monipolttoainekattilalaitos korvaa Mussalo 2 –voimalaitoksen nykyisen maakaasu/

öljykattilan, joten sähkönsiirtoyhteyksiin tai muihin liityntöihin, kuten vesi- ja viemä-

riliitynnät ja jäähdytysveden johtaminen, ei tarvitse tehdä muutoksia. Vaikka liikenne

Mussalon voimalaitokselle johtavilla teillä Jänskäntielle asti on erittäin vilkasta Kot-

kan keskustaan ja satamiin kulkevan liikenteen takia, ei hanke edellytä tieyhteyksiin

muutoksia. Hanke ei aiheuta muutoksia voimalaitosalueen tai lähialueiden maankäyt-

töön eikä kaavamuutoksiin siten ole tarvetta.

Tiedot hankkeen toteuttamisen edellyttämistä suunnitelmista ja luvista

Kaikki uudisrakennukset tarvitsevat maankäyttö- ja rakennuslain mukaisen rakennus-

luvan ennen rakentamisen aloittamista. Rakennusluvan uutta kattilaitosta varten ra-

kennettaville rakennuksille myöntää Kotkan kaupungin rakennusvalvontaviranomai-

nen. Hanke on voimassaolevien kaavojen mukainen ja Mussalon voimalaitoksen

alueella on tilaa uusille rakennuksille. Monia laitosalueella jo olemassa olevia raken-

teita ja laitteistoja voidaan hyödyntää uuden kattilalaitoksen toiminnassa. Hankkeen

toteutuksessa on tarkoitus hyödyntää mm. Mussalon voimalaitoksen nykyisiä jäähdy-

tysvesi- ja sähkönsiirtojärjestelmiä. Hankkeen tarvitsemia lupia ovat mm. rakennus- ja

ympäristölupa sekä kemikaalilain mukainen lupa.

Lisäksi jätteenpolttoasetuksessa edellytetään poltettavan jätteen laadun selvittämistä ja

asetetaan vaatimuksia poltto-olosuhteille, häiriötilanteille, päästöjen mittaamiselle se-

kä poltossa syntyvän tuhkan käsittelemiselle ja hyödyntämiselle. Ilmailulain nojalla

kaikkien maanpinnasta yli 30 metriä korkeiden rakennelmien, kuten savupiipun, ra-

kentaminen edellyttää lentoesteluvan. Lentoestelupa haetaan ilmailuhallinnolta ja ha-

kemukseen tulee liittää lausunto ilmailulaitokselta. Kattilalaitokselle on haettava kas-

vihuonekaasujen päästölupa päästökauppaviranomaisena toimivalta Energiamarkkina-

virastolta. Jätevesien johtamisesta Kotkan kaupungin viemäriin on sovittava Kymen

Vesi Oy:n kanssa. Jäähdytys- ja jätevesien johtaminen mereen käsitellään osana ym-

päristölupaa. Mussalossa on museoviraston inventoimia muinaismuistolain mukaisia

suojelukohteita, joiden vuoksi museovirastolta tulee pyytää lausunto, mikäli suunnitel-

laan maankaivua tai rakentamista alueen metsäisellä vyöhykkeellä. Erityisen häiritse-

vää melua aiheuttavasta tilapäisestä toimenpiteestä, kuten putkistojen höyrypuhalluk-

sesta, tehdään ympäristönsuojelulain 60 §:n mukainen ilmoitus Kotkan kaupungin

ympäristölautakunnalle, jos työ kestää kauemmin kuin viisi päivää.

Arviointiselostuksesta tiedottaminen, kuuleminen ja osallistumisen järjestämi-

nen

 Kaakkois-Suomen ympäristökeskus (vuoden 2010 alusta Kaakkois-Suomen ELY) on

kuuluttanut ympäristövaikutusten arviointiselostuksesta Kotkan kaupungin ja Pyhtään

kunnan ilmoitustauluilla 16.11.- 14.12.2009. Kuulutus on julkaistu Kymen Sanomissa.

Arviointiselostus on ollut nähtävillä Kotkan kaupungintalolla, Kotkan kaupunginkir-

jastossa, Pyhtään kunnanvirastossa, Pyhtään kirjastossa ja Kaakkois-Suomen ELY:ssä.

Lisäksi ohjelma on ollut saatavissa sähköisesti Internet-sivuilta. Ympäristövaikutusten

arviointiselostusta koskeva yleisötilaisuus pidettiin 25.11.2009. Lausunnot ja mielipi-

teet tuli toimittaa 15.1.2010 mennessä yhteysviranomaiselle. Lausunnot pyydettiin

seuraavilta tahoilta: Kotkan kaupunki, Pyhtään kunta, Kymenlaakson liitto, Etelä-

Suomen lääninhallitus Kouvolan palveluyksikkö, Kaakkois-Suomen työvoima ja elin-

keinokeskus, Kaakkois-Suomen tiepiiri, Museovirasto, Kymenlaakson maakuntamu-

 4/18

seo, Kaakkois-Suomen metsäkeskus, Ratahallintokeskus, Kymenlaakson pelastuslai-

tos, Turvatekniikan keskus, Kymenlaakson liitto, Merenkulkulaitos, Suomenlahden

merenkulkupiiri, Kymenlaakson luonnonsuojelupiiri, Kymen Vesi Oy, Ristiniemen

Asukasyhdistys ry, Meri-Kymen Luonto, Kotkan Omakotiyhdistys ry ja Kotkan ym-

päristöseura ry.

Vuorovaikutuksen ja tiedonkulun varmistamiseksi hankkeelle perustettiin seuranta-

ryhmä. Seurantaryhmä on pitänyt kaksi kokousta yva-menettelyn aikana, ennen oh-

jelman ja ennen selostuksen nähtäville asettamista. Seurantaryhmässä ovat edustettui-

na: Kaakkois-Suomen ELY, Kotkan kaupungin ympäristökeskus, Kymenlaakson liit-

to, Kotkan kaupunki / kaupunkisuunnittelu, Kymenlaakson luonnonsuojelupiiri ry,

Meri-Kymen Luonto ry, Kotkan omakotiyhdistys ry, Kotkan ympäristöseura ry, Ris-

tiniemen asukasyhdistys ry, Kymen Vesi Oy. Seurantaryhmän lisäksi on perustettu oh-

jausryhmä. Ohjausryhmässä ovat edustettuina hankevastaava, yhteysviranomainen,

Kotkan kaupunki sekä yva-konsultti.

2. ARVIOINTISELOSTUKSESTA ESITETYT LAUSUNNOT JA MIELIPI-

TEET

Kaakkois-Suomen ELY:lle toimitettiin arviointiselostuksesta 19 lausuntoa tai mielipi-

dettä. Valtaosassa lausunnoista katsottiin arviointiselostuksen olevan riittävä laitoksen

lähiympäristöön kohdistuvien ympäristövaikutusten osalta. Useissa lausunnoissa to-

dettiin, että hiilidioksidipäästöt ovat kaikissa vaihtoehdoissa korkeat ja muodostavat

jopa 2 % koko Suomen päästöistä. Hankeen katsottiin olevan selvästi ristiriidassa kan-

sallisten ja maakunnallisten päästövähennystavoitteiden kanssa. Arviointiselostukses-

sa ei käsitellä CCS (Hiilidioksidin talteenotto ja varastointi) tekniikoiden käyttömah-

dollisuuksia hankkeen CO2 päästöjen pienentämiseksi. CO2 päästöjen osalta 0-

vaihtoehdon tarkastelua pidettiin vääränä ja vaihtoehtojen vertailua tältä osin harhaan-

johtavana.

Kotkan kaupunginhallitus

Kaupunginhallitus esitti lausuntonaan sosiaali- ja terveys-, kaupunkisuunnittelu-, tek-

nisen ja ympäristölautakunnan antamat lausunnot, joiden lisäksi kaupunginhallitus

kiinnitti huomiota siihen, että 0-vaihtoehto on määritelty ongelmallisesti. Yva-

selostuksessa VE0:n hiilidioksidimääräksi ilmoitetaan 974476 tonnia, josta "muualla"

tapahtuvia päästöjä olisi 751854 tonnia.

Kotkan kaupungin tekninen lautakunta

Tekninen lautakunta on 21.4.2009 § 48 antanut kaupunginhallitukselle ja edelleen yh-

teysviranomaisena toimivalle Kaakkois-Suomen ympäristökeskukselle lausunnon sa-

man hankkeen edellisestä vaiheesta, arviointiohjelmasta. Tuon lausunnon keskeinen

sisältö oli: ”Hanke on asemakaavan mukainen. Polttoaineita on mahdollisuus kuljettaa

myös meritse yhtiön omaan laituriin tai viereiseen Mussalon satamaan. Nykyisiä säh-

kölinjoja ei tarvitse muuttaa. Tuhkan sijoitukselle on vaihtoehtoja voimalaitosalueella

tai sen läheisyydessä, mahdollisesti sataman täytöissä tai muilla läjitysalueilla.” Kaak-

kois-Suomen ympäristökeskus on arviointiohjelmasta antamassaan lausunnossa kiin-

nittänyt huomiota mm. maanteitse kuljetettavien polttoaineiden aiheuttamiin liiken-

nemääriin. Kotkan kaupungin kannalta on suotavaa, että mahdollisimman paljon polt-

toainekuljetuksia tapahtuisi laivalla yhtiön tai Kotkan Satama Oy:n Mussalon laitureil-

le. Arvioitaessa turpeen, biopolttoaineiden ja kierrätyspolttoaineiden käyttöä tulee

huomioida, että Kaakkois-Suomeen on syntynyt tai syntymässä kauemmas satamista

 5/18

runsaasti em. paikallisten polttoaineiden käyttöön perustuvia laitoksia. Tällöin pitkällä

tähtäimellä paikallisten polttoaineiden saatavuus tai hintataso arvioitavana olevaan lai-

tokseen voi vaikeutua tai vaikeuttaa muiden laitosten polttoainehuoltoa. Vesitse sata-

man vieressä olevaan laitokseen tapahtuvat kuljetukset ovat taloudellisempia myös

kauempaa.

Kotkan kaupungin ympäristölautakunta

Esitetty yva-selostus on selkeä ja toiminnan yleisimmät ympäristövaikutukset on riit-

tävästi arvioitu. Selostuksessa on keskitytty erityisesti laitoksen rakentamisen aikaisiin

ympäristövaikutuksiin sekä laitoksen käytön aikaisiin savukaasupäästöihin ja maan-

tiekuljetuksiin. Yva-selostuksen puute on, että siinä ei ole juurikaan otettu kantaa il-

mastonmuutosproblematiikkaan eikä pohdittu uuden laitoksen kasvihuonekaasujen

vähentämismahdollisuuksia. Hiilidioksidipäästöjen vähennystavoitteet ovat kuitenkin

maailmanlaajuisesti kaiken aikaa kiristymään päin. Huomionarvoista on, että fossiilis-

ten polttoaineiden käyttö polttoaineina koettiin ongelmalliseksi asiaksi myös lähialu-

een asukkaille jaetun kyselyn vastauksissa. Suuri osa kyselyyn vastanneista piti myös

hiilidioksidin poistoa savukaasuista välttämättömänä edellytyksenä hiilen jatko-

käytölle. Mussalon voimalaitoksen yhteenlasketut hiilidioksidipäästöt ovat vuosina

2000 – 2008 vaihdelleet noin 140 000 – 850 000 t/a. Suurimmillaan päästöt olivat

vuonna 2003 ja pienimmillään vuonna 2008. Uuden kattilalaitoksen CO2-päästöt oli-

sivat hankevaihtoehdossa VE1 noin 870 000 t/a ja hankevaihtoehdossa VE2 hieman

yli 1 milj. t/a, jolloin uuden laitoksen CO2-päästöt asettuisivat Mussalon voimalaitok-

sen 2000-luvun päästöhistoriatarkastelussa vähintään vuoden 2003 tasolle. Kotkan

merkittävimpien kuormittajien yhteenlasketut CO2-päästöt ovat vaihdelleet vuosina

2000 – 2008 noin 720 000 – 1 385 000 t/a, joten kyse on varsin suuresta yksittäisestä

CO2-päästölähteestä. Kotkan tieliikenteen CO2-päästöt ovat olleet 2000-luvulla luok-

kaa 100 000 t/a. Hankevaihtoehtojen aiheuttamat hiukkasten, typen oksidien, rikkidi-

oksidin ja muiden savukaasukomponenttien päästöt saadaan puhdistettua tehokkaasti

esitetyillä polttotekniikoilla, polttoainevalinnoilla ja savukaasujen puhdistustekniikoil-

la. Yva-selostuksen mukaan hankevaihtoehtojen VE1 ja VE2 päästöt jäisivätkin jät-

teenpolttoasetuksessa/LCP-asetuksessa määriteltyjen päästörajojen alapuolelle. VE1:n

ja VE2:n aiheuttamat hiukkasten, rikkidioksidin ja typen oksidien päästöt eivät myös-

kään Ilmatieteen laitoksen laatiman savukaasujen leviämislaskelman mukaan juuri

heikentäisi Kotkan yhdyskuntailman laatua eivätkä ne laitoksen normaalipäästötilan-

teessa yksinään aiheuttaisi voimassa olevien ilmanlaadun ohje- tai raja-arvojen ylitty-

misiä. Hiilidioksidi on ilmastonmuutoksen kannalta yksi tärkeimmistä kasvihuoneil-

miötä voimistavista kaasuista ja uuden laitoksen CO2-päästöjä voidaan pitää ainakin

paikallistasolla huomattavina. Ympäristövaikutusten arviointiselostuksessa hiilidiok-

sidipäästöjen ympäristövaikutuksia on käsitelty kappaleessa 10.5.3, jossa on todettu

hankevaihtoehdon VE1 olevan tässä suhteessa paras toteutusvaihtoehto. Yva-

selostuksessa molempien hankevaihtoehtojen, VE1 ja VE2, on tulkittu tukevan Suo-

men energia- ja ilmastopolitiikkaa, koska niissä käytettävillä uusiutuvilla energialäh-

teillä ja jätepolttoaineilla voidaan osittain korvata fossiilisia polttoaineita; kivihiiltä ja

maakaasua (kappale 4.2). Fossiilisten polttoaineiden, kivihiilen ja turpeen, käyttömää-

rät jäävät siitä huolimatta kummallakin hankevaihtoehdolla edelleen huomattavan suu-

riksi. Sähköntuotannossa uusiutuvat polttoaineet ja hiilidioksidin talteenotto ovat kes-

keisiä keinoja hiilidioksidipäästöjen vähentämiseksi. Kaikki hankkeessa esitetyt vaih-

toehdot sitovat tuotannon edelleen vahvasti kivihiileen. Hiilidioksidin talteenotto on

kehitteillä olevaa tekniikka, mm. EU:ssa kehitystyö on ollut aktiivista. Selvityksessä

olisikin voitu käsitellä hieman syvemmin mahdollisuuksia lisätä uusiutuvien polttoai-

 6/18

neiden käyttöä jatkossa, keinoja hiilidioksidipäästöjen vähentämiseksi ja varautumista

hiilidioksidin talteenottoon teknologian kehittyessä.

Kotkan kaupungin sosiaali- ja terveyslautakunta

Ei ole huomautettavaa esitetystä hankkeesta.

Kotkan kaupungin kaupunkisuunnittelulautakunta

Mussalon voimalaitoksen ympäristövaikutusten arviointiselostuksessa on arvioitu

kaikki oleelliset vaikutukset ja se on asiantuntemuksella ja hyvin laadittu.

Pyhtään kunnanhallitus

Kunnanhallitus ilmoittaa Kaakkois-Suomen ELY-keskukselle lausuntonaan, että yva-

selostus on kattava ja siinä käsitellään riittävästi suunnitellun hankkeen aiheuttamia

ympäristövaikutuksia sekä haittojen vähentämistä.

Pyhtään kunnan sosiaali- ja terveyslautakunta

Kokonaisuudessaan arviointiselostus on kattava ja siinä käsitellään riittävästi ympäris-

tövaikutuksia sekä haittojen vähentämistä.

Kaakkois-Suomen ELY-keskuksen liikenne ja infrastruktuuri -vastuualue

31.12.2009 lakanneen tiepiirin seuraajana

Kaakkois-Suomen ympäristökeskus on pyytänyt Kaakkois-Suomen tiepiiriltä lausun-

toa ympäristövaikutusten arviointiselostuksesta. Liikenne- ja infrastruktuuri- vastuu-

alue toteaa, että käytettävien polttoaineiden määrät olisi ollut hyvä esittää selostukses-

sa muutoinkin kuin vain niistä saatavan energiamäärän kautta. Vastuualueella ei ole

selostuksesta muuta huomautettavaa.

Aluehallintovirasto Etelä-Suomi

Ympäristövaikutusten arviointiselostuksessa on esitetty riittävät selvitykset hanke-

vaihtoehtojen ympäristövaikutuksista ja tärkeimmät ihmisten terveyteen vaikuttavat

tekijät on huomioitu riittävän perusteellisesti. Hankeen toteuttaminen lisää lähiympä-

ristössä päästöjä suhteessa hankkeen toteuttamatta jättämiseen. Hankkeen vaikutukset

ovat kuitenkin pieniä ja niihin voidaan vaikuttaa laitoksen hyvällä suunnittelulla ja to-

teutuksella. Hanke vaikuttaa keskeisimmin lähiseudun ilmanlaatuun, sekä heti laitok-

sen lähiympäristössä melutasoihin. Etelä-Suomen aluehallintovirasto haluaa nostaa

esiin seuraavia asioita terveyshaittojen ehkäisemisen osalta. Koska Kotkan alueella on

myös muita ilmanlaatuun vaikuttavia päästölähteitä kuten asutusta, energiantuotantoa,

teollisuutta sekä meri- ja maantieliikennettä, on ilmapäästöjen hillitseminen tärkeää,

vaikka kyseisen laitoksen päästöt eivät olisikaan merkittäviä suhteessa ulkoilman oh-

je- ja raja-arvoihin. Ulkoilman ohje- ja raja-arvoja sovelletaan yhdyskuntailmaan, ei

yksittäisten laitosten päästöihin. Kotkan seudulla on mitattu ajoittain ilman laadun

heikkenemisiä mm. hengitettävien hiukkasten ja typen oksidien pitoisuuksien vuoksi.

Ilmapäästöjen syntyyn vaikuttaa käytetyn polttoaineen laatu, poltto-olosuhteet sekä

savukaasujen käsittelytekniikka. Laitoksessa on suunniteltu poltettavan myös kaupan

ja teollisuuden syntypaikalla lajitellusta polttokelpoisesta jätteestä valmistettua kierrä-

tyspolttoainetta, joka voi muun muassa lisätä laitoksen kloori- ja fluorivetypäästöjä

sekä raskas-metalli-, dioksiini- ja furaanipäästöjä. Kierrätyspolttoaineen käytön myötä

laitoksessa on kuitenkin sovellettava jätteenpolttoasetusta, joka antaa tiukemmat nor-

mit poltto-olosuhteille, päästöille ja epäpuhtauksien mittaamiselle. Jätteenpolttoase-

tuksen soveltamisella voi siten olla myös päästöjä hillitsevä vaikutus suhteessa laitok-

 7/18

seen, jossa ei sovelleta jätteenpolttoasetusta. Mikäli laitoksessa ei käytetä jäteperäistä

kierrätyspolttoainetta, laitoksessa sovelletaan jätteenpolttoasetuksen sijasta LCP-

asetusta, joka antaa velvoitteita muun muassa typenoksidi-, rikki-dioksidi- ja hiukkas-

päästöille sekä niiden mittaamiselle. Etelä-Suomen aluehallintovirasto pitää tärkeänä,

että laitoksen ilmapäästöihin kiinnitetään huomiota laitoksen suunnittelussa ja toteu-

tuksessa, raaka-ainehankinnoissa sekä savukaasujen käsittelyssä, jotta päästöjä voi-

daan hallita normaalin tuotannon lisäksi myös häiriötilanteissa. Polttoprosessin tuot-

tamien hiukkaspäästöjen lisäksi laitokselta voi syntyä pöly- ja hiukkashaittaa mm.

raaka-aineiden ja tuhkan käsittelystä sekä varastoinnista. Lisäksi raaka-aineiden käsit-

tely ja varastointi voi aiheuttaa roskaantumista. Etelä-Suomen aluehallintovirasto pitää

tärkeänä, että raaka-aineiden ja tuhkan pölyttömään ja roskaamattomaan käsittelyyn

kiinnitetään huomiota. Laitoksesta voi aiheutua myös meluhaittaa lähiympäristöön

muun muassa liikenteestä, polttoaineiden ja tuhkan käsittelystä, käyntiäänestä sekä

ulospuhalluksista. Laitoksesta syntyviin melupäästöihin voidaan vaikuttaa melulähtei-

den sijoittelulla, koteloinneille ja äänenvaimentimilla. Melua tuottavat toiminnot, ku-

ten murskaus, on syytä ajoittaa vain päiväaikaan. Suunnitelluista pidempiaikaisista

ulospuhalluksista ja niiden kestoista on myös syytä tiedottaa lähiseudun asukkaita.

Etelä-Suomen aluehallintovirasto pitää tärkeänä, että toteutettavaa hankevaihtoehtoa

valittaessa sekä lupa-, suunnittelu- ja toteutusvaiheessa ympäristö- ja terveysasiat pi-

detään keskeisenä arvioinnin ja suunnittelun kriteerinä.

Museovirasto

Hankkeen toteuttamiselle ei ole muinaismuistolain asettamaa estetä.

Kymenlaakson museo

Kymenlaakson museolla ei ole huomautettavaa hankkeeseen.

Kymenlaakson pelastustaitos

Kiinteän polttoaineen varastointikentille ja varastoille on järjestettävä sammutusvesi.

Lisääntyvä kemikaalien varastointi edellyttää niiden asianmukaista varastointia. Pelas-

tuslaitos pyytää, että Pohjolan Voima esittää Kymenlaakson pelastuslaitokselle ennen

toiminnan aloittamista suunnitelman siitä kuinka sammutusvesi ja kemikaalien varas-

tointi aiotaan järjestää ja kuinka kiinteä polttoaine varastoidaan, mm. suojaetäisyydet,

palotiet ym.

Turvatekniikan keskus

Tukes pitää ympäristönvaikutusten arviointiselostusta monipuolisena. Turvatekniikan

keskus pitää tärkeänä sitä, että monipolttoainekattilan suunnittelussa otetaan huomi-

oon riskien arviontien pohjalta laadittujen onnettomuusskenaarioiden vaikutukset tuo-

tantolaitoksen alueelle ja lähialueille. Monipolttoainekattilan toiminnot tulee sijoittaa

ja tarvittaessa suojata siten, että onnettomuuksien leviäminen laitoksesta toiseen lai-

tokseen tai muihin tuotantolaitoksen alueella oleviin rakennuksiin tai rakenteisiin voi-

daan esittää ja että onnettomuuksien vaikutukset voidaan rajata mahdollisimman pie-

nelle alueelle. Riskien arvioinnissa todetut erityisvaaraa aiheuttavat yksiköt tai toi-

minnot on tarvittaessa sijoitettava erilleen muista toiminnoista, tällaisia ovat esim.

kemikaaleja sisältävät painelaitteet. Esitettyjen vaihtoehtojen mukaan tuotantolaitok-

sella varastoitavien kemikaalimäärät kasvavat. Toiminnanharjoittajan tulee tehdä il-

moitus Tukesiin jos tuotantolaitoksella vaarallisten kemikaalien varastointimäärä kas-

vaa merkittävästi (5-10 %). Vaarallisten kemikaalien varastointimäärät vähentyvät tai

niiden käyttö loppuu, tai tuotantolaitoksessa tai –laitoksen alueella tehdään sellaisia

 8/18

muutoksia, jotka saattavat vaikuttaa merkittävästi onnettomuusvaaroihin. Tukes käsit-

telee laitoksen turvallisuuteen liittyviä asioita yksityiskohtaisemmin lupakäsittelyn yh-

teydessä. Ympäristövaikutusten arviointiselostuksessa tulisi osoittaa suunnitelmat sii-

tä, miten sammutusvesien kerääminen järjestetään. Mussalon voimalaitos on vaarallis-

ten kemikaalien käsittelyn ja varastointimäärien perusteella lupalaitos.

Kymenlaakson Liitto

Hiilidioksidi on ilmastonmuutoksen kannalta yksi tärkeimmistä kasvihuoneilmiötä

voimistavista kaasuista ja uuden laitoksen CO2-päästöjä voidaan pitää koko maakun-

nan näkökulmasta huomattavina. Kappaleessa 10.5.3 todetaan, että hiilidioksidipäästöt

ovat kaikissa vaihtoehdoissa korkeat ja muodostavat jopa 2 % koko Suomen päästöis-

tä. Ympäristövaikutusten arviointiselostuksessa ei kiinnitetä ilmastovaikutuksiin riit-

tävästi huomiota. Hiilen ja turpeen poltto on kasvihuonekaasupäästöjen kannalta erit-

täin hankalaa. Hanke ei edistä kansallisten ja maakunnallisten päästövähennystavoit-

teiden saavuttamista. Kappaleessa 4 (Hankkeen liittyminen muihin hankkeisiin suun-

nitelmiin ja ohjelmiin) ei huomioida esimerkiksi valtioneuvoston ilmasto- ja energia-

selonteon tavoitteita, joiden mukaan päästöjä on tarkoitus vähentää 80 % vuoteen

2050 mennessä. Arviointiselostuksessa ei käsitellä CCS (Hiilidioksidin talteenotto ja

varastointi) tekniikoiden käyttöönoton näkökulmia. Selostuksessa ei kuvata tältä osin

parhaan käyttökelpoisen tekniikan käyttöönoton mahdollisuuksia tai ongelmia.

Liikennevirasto

Suunnitellulla maakaasu/öljykattilan korvaamisella monipolttoainekattilalla on hyvin

vähäinen vaikutus Mussalon sataman ja väylän liikenteeseen. Siten Meriosasto katsoo,

että vaikutukset on arvioitu riittävällä tasolla arviointiselostuksessa.

Kymenlaakson luonnonsuojelupiiri ry

Itse hanketta luonnonsuojelupiiri pitää vahingollisena globaalilla ja kansallisella tasol-

la. Mussalo I toiminnan päättyminen olisi merkinnyt kivihiilen polton vähenemistä ja

olisi ollut Suomen kansainvälisten sitoumusten ja maamme energiapolitiikan mukai-

nen ratkaisu. Nyt esitetään, että kivihiilen polttoa jatkettaisi uudessa polttoainekatti-

lassa ja sitä käytettäisi enemmän kuin aikaisemmin. Lisäksi polttoaineena olisi turve,

joka ympäristövaikutuksiltaan on kivihiiltäkin huonompi vaihtoehto. Selostuksessa

esitetään, että ratkaisut perustuvat Suomen ilmasto- ja energiapolitiikkaan, koska mu-

kana on uusiutuvaa ja kierrätysraaka-ainetta. Niiden osuudet ovat kuitenkin vain 9 %

(VE2) tai 27 % (VE1), eli murto-osa raaka-aineista. Suurin osa 91/73 % on fossiilisia

polttoaineita. Maininta energiapolitiikan mukaisuudesta on siis harhaanjohtava. Piiri

epäilee myös jäteraaka-aineen saatavuutta alueella, jonne on perustettu varta vasten jä-

teraaka-aineella toimiva tuotantolaitos Korkeakoskelle. Yhteysviranomainen edellytti

arviointiohjelman palautteessaan tehtäväksi luontoselvityksen. Hakija on täyttänyt eh-

don tekemällä pintapuolisen selvityksen, joka perustuu yhtenä päivänä (2.9.2009) teh-

tyyn maastokäyntiin. Selvitykseen ei sisälly linnustoselvitystä, vaan se keskittyy UA -

luontotyyppeihin ja EU:n direktiivilajeihin. Niitä ei maastossa havaittu! Selvitys ei

täytä kriittistä tarkastelua, eikä ota kantaa esim. lepakoihin, joita alueella liikkuu to-

dennäköisemmin kuin liito-oravia. Niin rakennuspaikan metsäalueen kuin läheisen

rantaniitynkin kasvilajiston kannalta arviointi on pinnallisella tasolla – ei asiantuntija-

työtä. Myös purtojuurisurviaiskoin mahdollisen esiintymisen havaitseminen vaatii

muutakin kuin yhtenä päivänä tehtyjen havaintojen muistiinmerkintää, kuten tutki-

musmenetelmissä esitetään. Vaikutuksesta muihin hankkeisiin todetaan, ettei hank-

keella ole vaikutusta. Piirin mielestä olisi ollut ympäristövaikutusten osalta tarpeen

 9/18

arvioida, millaiset mahdollisuudet naapuritontilla mahdollisesti tuotettavalla kuivatul-

la jätelietteellä olisi ollut monipolttoainekattilan raaka-aineena. Kaikista esitetyistä

raaka-aineista se olisi ollut ainoa ympäristön kannalta perusteltu valinta. Nyt tätä ar-

viota ei ole tehty, mitä piiri pitää selvänä puutteena. Yhteenvetona Kymenlaakson

luonnonsuojelupiiri pitää esitettyä selostusta harhaanjohtavana keskeisissä kysymyk-

sissä: ilmasto- ja energiapolitiikasta puhuessaan ja jättämällä pohtimatta jäteraaka-

aineen hankintaan liittyviä ongelmia. Ne kuitataan sanomalla, että suhdanteiden mu-

kaan hiiltä käytetään suhteessa enemmän. Näillä perusteilla piiri ei voi hyväksyä vaih-

toehtoja 1 ja 2 mahdollisina toteutusvaihtoehtoina. VE0 sitä vastoin on toteuttamis-

kelpoinen ja maamme ilmasto- ja energiapolitiikan mukainen, joten piiri kannattaa si-

tä.

Kotkan ympäristöseura ry

Yva-menettelyssä tulee arvioida hankkeen vaihtoehtojen välittömiä ja välillisiä ympä-

ristövaikutuksia yva-ohjelman ja yhteysviranomaisen lausunnon pohjalta. Kotkan ym-

päristöseura ry:n mielestä tämän ympäristövaikutusten arviointiselostuksen virheenä

on nollavaihtoehdon (VE0) päästöjen kuvaaminen muualla tapahtuneina päästöinä.

Arviointiselostuksessa VE0:n osalta suurin osa sähköstä, noin 890 GWh vuodessa,

oletetaan tuotettavaksi muualla Suomessa sijaitsevilla hiililauhdevoimaloilla. Lähtö-

kohta on käsittämätön. Se lähtee siitä, että hiililauhdevoimala saa automaattisesti ym-

päristöluvan, jos ei Kotkassa niin muualla. Näin VE0:n CO2 päästöksi on saatu 974

476 tonnia, josta muualla tapahtuvia päästöjä olisi 751 854 tonnia. Samoin oletus, että

890 GWh sähkö voidaan tuottaa vain hiililauhdevoimalla, on väärä. Uusiutuvan ener-

gian käyttö ja nk. negawatit ovat vaihtoehtoja. Mikäli Suomi toteuttaa kansainväliset

sitoumuksensa, uutta hiililauhdevoimaa ei tule rakentaa mihinkään Suomessa. Suomi

sitoutui Euroopan unionin jäsenenä uusiutuvan energian 38 prosentin osuuteen vuo-

teen 2020 mennessä sen oltua vuonna 2005 28.5 prosenttia. Nykyisin uusiutuvan

energian osuus on tätä muutaman prosenttiyksikköä alempi. Kivihiili ja turve ovat il-

mastomuutoksen hillinnän kannalta ongelmallisimmat energialähteet, niiden ominais-

päästöt ovat suuret ja niiden käyttöönotto vaatii vastaavasti uusiutuvan energian li-

säämistä. Eduskunnalle 6.11.2008 annettu Pitkän aikavälin ilmasto- ja energiastrategia

(VNS 6/2008) tähtää hiililauhdevoimasta luopumiseen. Syksystä 2009 eduskunnan

käsittelyssä ollut Valtioneuvoston tulevaisuusselonteko ilmasto- ja energiapolitiikasta

edellyttää vielä voimakkaammin kivihiilestä luopumista (VNS 8/2009). Kansainväli-

sen ja kansallisen arvioinnin mukaan CCS (carbon capture and storage) tulee taloudel-

lisesti kannattavalla tavalla käyttöön aikaisintaan 2030 - luvulla. Huolimatta kivihiili-

lauhteen suurista hiilidioksidipäästöistä ei yva-selostuksessa ole lainkaan käsitelty

CCS:n merkitystä tai varauduttu sen tarvitseman laitteiston myöhempään sijoittami-

seen voimalan yhteyteen. Yva-selostuksen mukaan VE1 lisää hiilidioksidipäästöjä ny-

kytilasta (v.2007 ja v.2008 keskiarvo) Kotkassa noin 651 113 tn/v ja VE2 780 000

tn/v. VE1 hankevaihtoehdossa suunnitellun teollisuuden ja kaupan lajitteleman poltto-

kelpoisen jätteen saatavuus olisi kyseenalaista siihen kohdistuneesta kilpailusta johtu-

en (vrt. Kotkan Energia Oy:n jätevoimala). VE1 ja VE2 vaihtoehdot nojaavat merkit-

tävästi turpeen käyttöön, jonka osuus olisi keskimäärin 20 prosenttia polttoaine-

energiasta. Turve hankittaisiin ensisijaisesti Kymenlaaksosta, jossa turpeennosto uh-

kaa jo nyt luonnon monimuotoisuuden säilymistä (vrt. Haminan Kärpänsuo) ja rehe-

vöittää alueen lampia, järviä ja jokia. Vaihtoehdot VE1 ja VE2 lisäävät Suomen CO 2

päästöjä oleellisesti, ne vaikuttavat samoin kielteisesti Kotkan kaupungin Eko - Kotka

tavoitteeseen. Päästömäärät ovat myös valtakunnallisesti merkittäviä. Lisäksi kiinni-

tämme huomiota siihen, ettei ilmansaasteiden yhteisvaikutusta ihmisten terveyteen ja

 10/18

ympäristöön ole käsitelty. Ilmansaasteiden alueellinen jakautuminen on vaillinaisesti

esitetty. Pienhiukkasista on huomioitu vain PM10 - hiukkaset, terveydelle huomatta-

vasti vahingollisempien PM2.5 ja PM 1.0 määriä ja merkitystä ei ole käsitelty (s.51).

Tuhkan ongelmaa myös ongelmajätteenä ei ole riittävästi käsitelty (s.86). Lauhdeve-

den rehevöivää vaikutusta ei ole riittävästi käsitelty (s.84-86), pohjaeläinten käsittely

on jäänyt liian vähäiseksi (s.85). Yhteysviranomaisen ei pidä hyväksyä YVA - selos-

tusta VE0:n virheellisen luonteen vuoksi ja siksi, ettei Suomen sitovia tavoitteita hiili-

dioksidipäästöjen vähentämiseen ole huomioitu. Hiilidioksidipäästöjä, jotka ovat mer-

kittävin hankkeen aiheuttama ympäristövaikutus, käsitellään kohdassa 10.5.3 koko-

naista 7 rivin verran. Yva-selostus ei ole lainkaan hyväksyttävällä tavalla paneutunut

hankkeen mittaviin CO2 - päästöihin ja turpeen käytön ongelmiin.

Ristiniemen asukasyhdistys ry

Arviointiselostus ottaa riittävästi huomioon lähialueen asukkaiden oikeudet viih-

tyisään ympäristöön ja antaa riittävän suojan erilaisten haittojen varalta. Mikäli voi-

malaitoshanke toteutetaan noudattaen arviointiselostuksen vaatimuksia, ei Ristiniemen

asukasyhdistyksellä ole mitään huomautettavaa hankkeen toteuttamista vastaan. Kot-

kan on julistautunut ekologiseksi kaupungiksi. Tämä edellyttäisi, että kaupungin alu-

eella toteutetut hankkeet ovat myös ekologisia. Täyttääkö tämä kyseinen hanke tämän

vaatimuksen? Onko ekologista tehdä hiiltä ja turvetta polttava voimalaitos? Onko eko-

logista, että kyseistä laitosta ei liitetä kaukolämpöverkkoon? Kaupungin päättäjien tu-

lisi mielestämme ottaa kantaa näihin kysymyksiin ennen toteutusluvan myöntämistä ja

tiedottamista vartenhan kaupungilla on jo valmis nettisivu.

Yksityinen mielipide

Pohjolan Voima Oy kaavailee Mussalon voimalaitoksen öljy-/maakaasukattilan kor-

vaamista uudella 500 MW kivihiilivoimalaitoksella. Voimalaitos olisi kaavailujen

mukaan pelkkää sähköä tuottava hiililauhdelaitos, jossa julkisuuskuvan vuoksi voitai-

siin polttaa myös vähäisiä määriä turvetta ja puuperäisiä polttoaineita. Hanke ei ole

Suomen ilmasto- ja energiastrategian mukainen, koska pääpolttoaine on kivihiili ja

laitoksen energiatehokkuus on surkea. Hankkeen Yva-selostus on CO2-päästöjen vä-

hentämisen arvioinnin osalta puutteellinen. Näin valtavan suuren hiilivoimalan CO2-

päästöjen talteenottotarkastelun tulee olla oleellinen osa yva:a. CO2-talteenotto ei toki

vielä ole koettua tekniikkaa, mutta uusissa suurvoimalahankkeissa viranomaisen tulee

edellyttää CO2-päästöjen talteenoton teknistä ja taloudellista arviointia osana muitten

ympäristövaikutusten arviointia. Nyt lausunnolla olevassa yva:ssa CO2-päästöjen tal-

teenottotarkastelu puuttuu. Tällä perusteella yhteysviranomaisen ei tule hyväksyä

PVO:n Mussalon hiilivoimalaitoksen arviointiselostusta eikä hankkeelle tule myöntää

ympäristölupaa ilman CO2-päästöjen talteenottoa - mikäli ylipäätään koskaan varsi-

naista ympäristölupaa haetaan.

3. YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomaisen lausunnossa on otettu huomioon arviointiselostuksesta saadut

lausunnot.

Hankekuvaus

Arviointiselostuksessa esitetään selkeästi hankkeen kuvaus, tarkoitus ja sijainti sekä

hankkeesta vastaava. Hanketta koskevat tiedot on esitetty riittävän yksityiskohtaisesti,

jotta vaikutusten tunnistaminen ja selvittäminen on ollut mahdollista. Hankkeen tar-

 11/18

vetta on perusteltu sillä, että Mussalon voimalaitoksen sähköntuotantokapasiteetti vä-

henee merkittävästi vuoden 2015 lopussa, jolloin Mussalo 1–voimalaitoksen käyttö

viimeistään päättyy. Mussalo1–voimalaitos on ilmoitettu valtioneuvoston asetuksen

1017/2002 9 §:n tarkoittamaksi 20 000 käyttötunnin laitokseksi. Yhtiö on sitoutunut

siihen, että laitosta käytetään enintään 20 000 tuntia 1. päivän tammikuuta 2008 ja 31.

päivän joulukuuta 2015 välisenä aikana. Koska sähköntuotantokapasiteetti vähenee,

on korvaavaa tuotantokapasiteettia rakennettava tilalle. Lisäksi yhtiö on kiinnostunut

laajentamaan voimalaitoksen polttoainevalikoimaa, sillä lauhdesähkön tuotanto pel-

kästään maakaasulla Mussalo 2 – voimalaitoksen maakaasu/öljykattilassa ei ole enää

taloudellisesti kannattavaa.

Yva-ohjausryhmässä hankkeesta vastaava on esittänyt arvioita sähkön kulutuksen

kasvusta ja Suomen vanhenevan voimalaitoskapasiteetin poistumistahdista. Näillä on

perusteltu myös Mussalon poistuvan tuotantokapasiteetin korvaamista. Vaikka yva:ssa

ei ole ehdotonta velvoitetta laajemmin käsitellä koko Suomen energia- ja ilmastopoli-

tiikkaa, arviointiselostuksessa olisi voinut pääpiirteissään esittää nämä laskelmat ja

ennusteet, joilla hankkeen tarvetta on perusteltu. Arviointiselostuksessa olisi voinut

esittää myös, miten Suomessa poistuvan sähköntuotantokapasiteetin korvaaminen ja

uuden rakentaminen on aiottu toteuttaa ja samalla täyttää kansalliset ja kansainväliset

ilmastonmuutoksen torjuntaan tähtäävät velvoitteet ja perustellun näkemyksen siitä,

onko tämän hankkeen toteuttaminen näiden kansallisten suuntaviivojen mukaista. Ar-

viointiselostuksessa hankkeen tarpeen perustelu jäi näiltä osin puutteelliseksi, tämä tu-

li selvästi esille myös arviointiselostuksesta annetuista lausunnoista ja mielipiteistä.

Yhteysviranomainen edellytti, että hankealueen kuvaukseen on liitettävä lyhyt selvitys

muista voimalaitoksen lähistössä meneillään olevista hankkeista. Arviointiselostuk-

sessa on kuvattu lyhyesti muut hankkeet ja tarkasteltu yhteisvaikutuksia melun ja lii-

kenteen osalta.

Vaihtoehtojen käsittely

Yhteysviranomainen katsoo, että tarkastelussa olleiden vaihtoehtojen valintaa on pe-

rusteltu riittävästi. Tutkitut vaihtoehdot ovat toteuttamiskelpoisia. Tosin kierrätyspolt-

toaineen saatavuuteen kohdistuu epävarmuutta, koska sitä käyttäviä laitoksia on ra-

kennettu ja suunnitteilla mahdollisesti enemmän kuin raaka-ainetta olisi saatavilla.

Tarkastelussa on ollut myös hankkeen toteuttamatta jättäminen eli 0-vaihtoehto. Arvi-

ointimenettelyn aikana ei ole esitetty muiden vaihtoehtojen mukaan ottamista.

Arviointiselostuksessa on perusteltu 0-vaihtoehdon tarkastelutapaa sillä, että nolla-

vaihtoehtona tarkastellaan hankkeen toteuttamatta jättämistä vuoden 2015 jälkeisessä

tilanteessa, jolloin sähköä tuotetaan edelleen 1370 GWh vuodessa, mutta siitä vain

osa Mussalon voimalaitoksella. Loput noin 890 GWh vuodessa oletetaan tuotettavaksi

muualla Suomessa sijaitsevilla hiililauhdevoimalaitoksilla. Lähtökohtana oletukselle

on, että ko. sähkömäärä tarvitaan. Sähkön tuottamatta jättämisen ei katsota johtavan

energiansäästöön vaan pikemminkin tuontisähkön käyttöön. Päästöjen ja niiden vaiku-

tusten vertailtavuuden kannalta on siten perusteltua olettaa nollavaihtoehdossa säh-

köntuotanto samansuuruiseksi kuin hankevaihtoehdoissa VE1 ja VE2. Arviointiselos-

tuksesta annetuissa lausunnoissa nollavaihtoehdon määrittelyä ja tarkastelua kohtaan

on esitetty runsaasti kritiikkiä. Yhteysviranomainen toteaa, että arviointiselostuksesta

puuttuu perustelut oletuksille, joiden mukaan korvaava sähkömäärä joka tapauksessa

tarvitaan ja tämä sähkö tuotettaan pelkästään hiililauhdevoimalla. Eikö uusiutuvat

 12/18

energialähteet, vastaava kierrätyspolttoaineen käyttö tai energiatehokkuuden nostami-

nen ole mahdollista muualla Suomessa? Hankekuvauksen yhteydessä mainitut puut-

teet hankkeen tarpeen perusteluissa heijastuvat myös 0-vaihtoehdon käsittelyyn ja sen

uskottavuuteen. Hankkeesta vastaavalla on ilmeisen voimakas käsitys siitä, että ole-

massa olevaa hiililaudevoimaa ei pystytä korvaamaan muilla sähkön tuotantotavoilla

ja että energian kulutus kasvaa myös tulevaisuudessa. Nämä keskeiset olettamukset

olisi pitänyt selkeästi mainita ja perustella arviointiselostuksessa.

Vaihtoehtojen vertailu ja ympäristövaikutusten merkittävyyden arviointi

Hankkeen vaihtoehtojen ympäristövaikutuksia on tarkasteltu ympäristövaikutuskoh-

taisesti. Samassa yhteydessä on arvioitu sanallisesti kunkin vaikutuksen merkittävyyt-

tä. Vaihtoehtojen vaikutuksia on verrattu toisiinsa sekä nykytilaan. Vertailun merkit-

tävimmät tulokset on koottu yhteenvetotaulukkoon. Arviointiselostuksessa todetaan,

että, tulosten tarkastelussa ei ole käytetty arvottamismenetelmiä, sillä jo menetelmää

valittaessa olisi jouduttu tekemään arvoperusteisia valintoja, koska olemassa olevat

menetelmät painottavat eri suhteessa esim. luonnonvarojen käyttöä, happamoitumista,

ilmastomuutosta jne. Arvovalinnat on haluttu jättää lukijalle.

Yhteysviranomainen edellytti ohjelmalausunnossaan, että vertailu viedään mahdolli-

simman pitkälle tavoitteena saada selville perustellen, onko joku vaihtoehdoista toista

parempi ympäristövaikutusten näkökulmasta, vai ovatko ne vain erilaisia. Päätöksen-

teon kannalta on tärkeää vertailla vaihtoehtoja myös kokonaisuuksina. On totta että

arvottamismenetelmiä käytettäessä joudutaan arvioimaan eri vaikutusten merkittä-

vyyttä suhteessa toisiinsa ja se on subjektiivista, mutta yva-lain yhtenä tavoitteena on

vaikuttaa päätöksentekoon ympäristönäkökulmien osalta. Vaihtoehtojen vertailu on

arviointimenettelyn vaikuttavuuden kannalta yva-menettelyn keskeinen ydin. Hank-

keen toteuttamispäätökseen liittyvässä vaihtoehdon valinnassa tehdään joka tapauk-

sessa subjektiivista arvottamista. Yva-menettelyllä voidaan vaikuttaa päätöksenteki-

jöiden subjektiivisiin näkemyksiin parhaiten, jos käytettävät ympäristövaikutuksiin

liittyvät arvoperusteet kirjoitetaan näkyville arviointiselostukseen. Tässä hankkeessa

olisi esimerkiksi ollut tärkeää pohtia, mikä olisi oikea CO2 päästöjen merkitys päätöstä

tehtäessä.

Hankkeen vaikutukset ja niiden selvittäminen

Yhteysviranomainen edellytti arviointiohjelmasta antamassaan lausunnossa, että Ar-

viointiselostuksessa tulee tuoda yksityiskohtaisemmin esille arvioinnissa käytetyt

menetelmät ja niissä havaitut epävarmuustekijät. Arvioinnin kohteena oli pääsääntöi-

sesti hankkeen voimalaitosalueella tapahtuva toiminta ja sen aiheuttamat ympäristö-

vaikutukset. Hankkeen rakentamisaikaisista ja laitoksen normaalikäytön aikaisista

ympäristövaikutuksista suurin osa on paikallisia, laitosalueelle tai sen välittömään lä-

heisyyteen rajoittuvia. Kuormituksen arvioinnissa käytetyt monipolttoainekattilalai-

toksen tekniset lähtötiedot perustuvat alustavaan esisuunnitteluun.

Yhteysviranomaisen näkemyksen mukaan arviointimenettelyssä on tutkittu hankkeen

kannalta keskeiset ympäristövaikutukset. Vaikutusten selvittämisen perusteeksi on

hankittu riittävästi tietoa tarkasteltavasta vaikutusalueesta. Arviointimenetelmät on

esitetty selkeästi erillisessä luvussa ja samassa yhteydessä on tarkasteltu menetelmiin

ja arviointiin liittyviä epävarmuustekijöitä.

 13/18

Ympäristön nykytilan kuvaus

Nykytilan kuvauksen tarkkuus on ollut pääosin riittävä arviointimenettelyn suunnitte-

lua varten. Mussalossa on meneillään hankkeita, joihin liittyy liikennettä ja joiden

toiminnasta aiheutuu melua. Kotkan Satama Oy on rakentanut laituria Itämeren kaa-

suputkihanketta varten. Itämeren kaasuputkihankkeen myötä EUPEC Pipecoatings

Finland Oy on perustanut Mussaloon teräsputkien betonipinnoituslaitoksen. Kuusa-

koski Oy siirtää Kotkan palvelupisteensä nykyiseltä paikalta Hanskinmaan teollisuus-

alueelta Palaslahden teollisuusalueelle. Kymen Vesi Oy:n jätevedenpuhdistamolla tul-

laan mahdollisesti tulevaisuudessa jatkokäsittelemään jätevesilietteitä jäteveden puh-

distuksen lisäksi. Merkittävimmät hankkeiden yhteisvaikutukset liittyvät liikenteeseen

ja laitospaikkojen toiminnoista aiheutuvaan meluun. Arviointiselostusta laadittaessa

on oltu yhteydessä myös muihin toimijoihin yhteysviranomaisen edellyttämällä taval-

la.

Vaikutukset maankäyttöön, rakennettuun ympäristöön ja maisemaan

Molemmissa hankevaihtoehdoissa VE1 ja VE2 monipolttoainekattila vaikutuksiltaan

ja luonteeltaan vastaa kaavassa osoitettua käyttötarkoitusta ja siitä aiheutuvia ympäris-

tövaikutuksia. Kierrätyspolttoaineen käyttö yhtenä monipolttoainekattilan polttoai-

neista (VE1) ei aiheuta sellaisia ympäristövaikutuksia, jotka poikkeaisivat merkittä-

västi tavanomaisten polttoaineiden poltossa aiheutuvista ympäristövaikutuksista. Kos-

ka uudisrakennukset ovat korkeudeltaan nykyistä vastaavia tai matalampia, ei maise-

mallisen vaikutuksen alue juuri muutu nykyisestä. Voimalaitosrakennusten lisäänty-

minen voimalaitosalueella ei muuta alueen maisemallista luonnetta. Maisemavaiku-

tuksia on esitetty havainnollisesti kuvasovitteella.

Liikenne

Liikennemäärän ja melun arvioinnissa on yhteysviranomaisen esityksen mukaisesti

otettu huomioon muut alueella meneillään olevat hankkeet. Monipolttoainekattilalai-

toksen toimintaan liittyvä maantieliikenne on noin 60–100 liikennesuoritetta vuoro-

kaudessa. Kuusakoski Oy:n palvelupisteen maantie-, juna- ja laivakuljetuksia on noin

150 liikennesuoritetta vuorokaudessa. Kymen Vesi Oy:n toimintaan liittyvä liikenne

on hyvin vähäistä. Voimalaitokselle, Kuusakoski Oy:lle ja jätevedenpuhdistamolle

ajetaan Mussalossa Merituulentietä ja Jänskäntietä pitkin. Monipolttoainekattilan,

Kuusakoski Oy:n ja Kymen Vesi Oy:n toimintaan liittyvä liikennemäärän lisäys vilk-

kaalla Merituulentiellä ja Hyväntuulentiellä on kohtuullisen vähäinen suhteutettuna

teiden liikennesuoritteisiin, joten melualueiden ei arvioida merkittävästi laajentuvan.

Monipolttoainekattilan, Kuusakoski Oy:n ja Kymen Vesi Oy:n synnyttämän Jänskän-

tien liikenteen ei arvioida aiheuttavan meluhaittaa, koska ajonopeus on alhainen eikä

Jänskäntien varrella ole melulle herkkiä toimintoja tai asutusta.

Savukaasupäästöjen vaikutus ilman laatuun ja ihmisten terveyteen

Eri vaihtoehdoissa syntyvien savukaasupäästöjen määrät on arvioitu päästökomponen-

teittain polttoaineen kulutuksen ja laadun sekä vaihtoehdossa VE1 jätteenpolttoasetuk-

sen rinnakkaispolttolaitosta koskevien raja-arvojen ja vaihtoehdoissa VE2 ja VE0

LCP-asetuksen mukaisten raja-arvojen perusteella. Hankevaihtoehtojen hiilidioksidi-

päästöt on arvioitu polttoaineen kulutuksen sekä tilastokeskuksen antamien päästö- ja

hapettumiskertoimien perusteella. Leviämisselvityksen tulosten mukaan monipoltto-

ainekattilan päästöjen aiheuttamat ulkoilman epäpuhtauspitoisuudet (rikkidioksidi, ty-

penoksidit ja hengitettävät hiukkaset) alittavat selvästi voimassa olevat terveysvaiku-

tusperusteiset ilman epäpuhtauksia koskevat ohje- ja raja-arvot molemmissa hanke-

 14/18

vaihtoehdoissa. Rikkidioksidi- ja typenoksidipitoisuuden korkeimmat vuosikeskiarvot

alittavat myös selvästi kasvillisuusvaikutusten ehkäisemiseksi annetut raja-arvot.

Yhteysviranomainen toteaa, että Kotkan alueella on myös muita ilmanlaatuun vaikut-

tavia päästölähteitä kuten asutusta, energiantuotantoa, teollisuutta sekä meri- ja maan-

tieliikennettä. Ilmapäästöjen hillitseminen on tärkeää, vaikka kyseisen laitoksen pääs-

töt eivät yksittäisenä lähteenä olisikaan merkittäviä suhteessa ulkoilman ohje- ja raja-

arvoihin. Ulkoilman ohje- ja raja-arvoja sovelletaan yhdyskuntailmaan, ei yksittäisten

laitosten päästöihin. Kotkan seudulla on mitattu ajoittain ilman laadun heikkenemisiä

mm. hengitettävien hiukkasten ja typen oksidien pitoisuuksien vuoksi. On tärkeää, että

laitoksen ilmapäästöihin kiinnitetään huomiota laitoksen suunnittelussa ja toteutukses-

sa, raaka-ainehankinnoissa sekä savukaasujen käsittelyssä, jotta päästöjä voidaan hal-

lita normaalin tuotannon lisäksi myös häiriötilanteissa. Polttoprosessin tuottamien

hiukkaspäästöjen lisäksi laitokselta voi syntyä pöly- ja hiukkashaittaa mm. raaka-

aineiden ja tuhkan käsittelystä sekä varastoinnista.

Vaikutukset ilmastoon ja ilmastonmuutoksen torjuntaan

Hiilidioksidi on ilmastonmuutoksen kannalta yksi tärkeimmistä kasvihuoneilmiötä

voimistavista kaasuista ja uuden laitoksen CO2-päästöjä voidaan pitää koko maakun-

nan näkökulmasta huomattavina. Useissa arviointiselostusta koskevissa lausunnoissa

on kritisoitu voimakkaasti 0-vaihtoehdon käsittelyä CO2 päästöjen osalta. VE0:ssa

suurin osa sähköstä, noin 890 GWh vuodessa, oletetaan tuotettavaksi muualla Suo-

messa sijaitsevilla hiililauhdevoimaloilla. Tarkastelutapaa olisi pitänyt perustella

enemmän arviointiselostuksessa. Muualla syntyvien CO2 päästöjen ottaminen mukaan

vertailuun johtaa omituiseen lopputulokseen, jossa pääasiassa kivihiiltä käyttävän uu-

den monipolttoainekattilan rakentaminen Mussaloon pienentää Suomen kokonais-CO2

päästöjä. Toisaalta on myös harhaanjohtavaa olettaa, että Mussalon voimalaitoksen

rakentamatta jättäminen pienentäisi automaattisesti Suomen kokonaispäästöjä 2%.

CO2 päästöjen tarkastelun lähtökohtia olisi pitänyt perustella enemmän arviointiselos-

tuksessa. Samalla olisi voinut selvittää yleisellä tasolla uusiutuvien energialähteiden

käyttömahdollisuuksia, energian säästöä ja VE1:stä vastaavan laitoksen päästöjä muu-

alla Suomessa. Yhteysviranomainen katsoo, että arviointiselostuksessa esitetyt pää-

telmät vaihtoehtojen CO2 päästöistä ilman lisäperusteluja eivät ole oikeita.

Polttoaineiden varastoinnin ja käsittelyn pölypäästöt

Hankevaihtoehdoissa VE1 ja VE2 turpeen, biopolttoaineen tai kierrätyspolttoaineen

leviäminen ympäristöön kuljetusten, varastoinnin tai käsittelyn yhteydessä estetään

peittämällä polttoainekuormat. Puupolttoaineen murskauksen yhteydessä muodostuu

myös pölyä, jonka leviämistä ehkäistään voimalaitoksen piha-alueen ja tiestön puhdis-

tuksella. Murskattavan puun kosteuspitoisuus on 20–45 %, joten pölyämisen arvioi-

daan olevan vähäistä eikä pöly leviä laitosalueen ulkopuolelle. Kierrätyspolttoainetta

ei voimalaitosalueella murskata. Roskaantumisen ja pölyämisen vähentämistoimien

ansiosta turpeen, puun ja kierrätyspolttoaineen käytöstä ei arvioida aiheutuvan haittoja

hankevaihtoehdoissa VE1 ja VE2. Nollavaihtoehdossa VE0 polttoaineena Mussalossa

käytetään maakaasua. Kivihiilen käsittelystä (hiilikuormien purku, siirto kuljettimelta

toiselle) ja varastoinnista aiheutuu pölyämistä. Pölyämiseen vaikuttavat tuuliolosuh-

teet, sademäärä, kivihiilen kosteus ja hiukkaskokojakauma. Hiili ei juuri pölyä, kun

sen kosteuspitoisuus on yli 8 %. Kivihiiltä on varastoitu Mussalon voimalaitosalueella

jo vuosikymmeniä. Pölyäminen on ollut vähäistä, vaikka kivihiiltä on varastoitu voi-

malaitosalueella kohtuullisen suuri määrä, noin 300 000 tonnia. Yhteysviranomainen

toteaa, että arviointiselostuksessa esitettyjen teknisten ratkaisujen ansiosta, polttoai-

 15/18

neiden varastoinnin ja käsittelyn pölypäästöt eivät merkittävästi lisäänny ja niiden

vaikutukset on riittävällä tarkkuudella arvioitu.

Merialueen tila ja sen käyttö

Vaikutuksia mereen ja kalatalouteen on arvioitu vertaamalla nykyistä jäte- ja jäähdy-

tysvesikuormitusta hankevaihtoehtojen ja nollavaihtoehdon kuormitukseen. Vaikutus-

tarkastelu on perustunut yhteistarkkailuraportteihin ja asiantuntija-arvioihin sekä

vuonna 1997 valmistuneeseen Pohjolan Voima Oy:n 550 MW voimalaitoshanketta

koskevaan ympäristövaikutusten arviointiselostukseen, jossa tarkasteltiin 550 MW

voimalaitoshankkeen jäähdytysvesien vaikutusta vesistöön ja kalastoon. Kyseistä

voimalaitoshanketta ei ole toteutettu. Vaikutukset mereen on arvioitu yhteysviran-

omaisen arviointiohjelmalausunnossa esittämällä tavalla. Vesistökuormitus ei suuresti

poikkea nykyisestä.

Tuhka

Yhteysviranomainen esitti, että arviointiselostuksessa tulisi selvittää mahdollisimman

konkreettisella tasolla, miten tuhka on hyödynnettävissä. Konkreettisia hyötykäyttö-

kohteita ei ole esitetty. Arviointiselostuksessa on pohdittu yleisellä tasolla tuhkan so-

veltuvuutta eri hyödyntämismahdollisuuksiin. Konkreettisena tuhkan käsittelymene-

telmänä esitetään vain tuhkan läjittäminen voimalaitosalueelle tai toimittaminen Hein-

suon jätteidenkäsittelyasemalle.

Melu

Mussalon nykyisestä voimalaitoksesta ja hiililaivan purkamisesta aiheutuva melu on

mitattu talvella vuonna 1999. Mittaustulosten mukaan melu on voimalaitosalueen ra-

jalla enintään 46,1 dB(A). Melusta ei ole tullut valituksia. Monipolttoainekattilan toi-

mintaan liittyvien melua aiheuttavien laitteiden määrä vastaa korvattavan maakaa-

su/öljykattilan laitteiden määrää. Uutena laitteena alueelle rakennetaan murskain.

Murskaus ajoittuu päiväaikaan ja se ei ole jatkuvaa. Voimalaitoksen toiminnasta ja

murskauksesta aiheutuvaa melua on mitattu Seinäjoen voimalaitoksella ja mallinnettu

sen leviämistä (WSP Environmental Oy, 2009). Voimalaitos ja murskaus aiheuttavat

400 metrin päähän 55 dB(LAeq 7-22) melutason silloin, kun murskaimen läheisyy-

dessä ei ole melun leviämistä estäviä rakenteita. Mussalossa lähin asutus sijaitsee noin

700 metrin päässä voimalaitoksesta Ristiniemessä. Melu vaimenee etäisyyden kasva-

essa. Siten Mussalon voimalaitosalueelta, monipolttoainekattilan ja murskaimen käyt-

töönoton jälkeen aiheutuvan ympäristömelun ei arvioida ylittävän lähimmässä häiriin-

tyvässä kohteessa valtioneuvoston ympäristömelulle asettamia ohjearvoja.

Kemikaalien käyttö ja varastointi sekä onnettomuudet ja häiriötilanteissa

Onnettomuus- ja häiriötilanteita on käsitelty monipuolisesti. Hankkeen jatko suunnit-

telussa tulee ottaa huomioon riskien arviontien pohjalta laadittujen onnettomuusske-

naarioiden vaikutukset. Monipolttoainekattilan toiminnot tulee sijoittaa ja tarvittaessa

suojata siten, että onnettomuuksien leviäminen laitoksesta toiseen tai muihin alueella

oleviin rakenteisiin voidaan estää ja että onnettomuuksien vaikutukset voidaan rajata

mahdollisimman pienelle alueelle. Riskien arvioinnissa todetut erityisvaaraa aiheutta-

vat yksiköt tai toiminnot on tarvittaessa sijoitettava erilleen muista toiminnoista. Täl-

laisia ovat esim. kemikaaleja sisältävät painelaitteet. Esitettyjen vaihtoehtojen mukaan

tuotantolaitoksella varastoitavien kemikaalien määrät kasvavat. Toiminnanharjoittajan

tulee tehdä ilmoitus Tukesiin, jos vaarallisten kemikaalien varastointimäärä kasvaa

merkittävästi (5-10 %), määrät vähentyvät tai niiden käyttö loppuu. Ilmoitus tulee teh-

 16/18

dä myös, jos tuotantolaitoksessa tehdään sellaisia muutoksia, jotka saattavat vaikuttaa

merkittävästi onnettomuusvaaroihin. Tukes käsittelee laitoksen turvallisuuteen liitty-

viä asioita yksityiskohtaisemmin lupakäsittelyn yhteydessä. Mussalon voimalaitos on

vaarallisten kemikaalien käsittelyn ja varastointimäärien perusteella lupalaitos.

Vaikutukset kasvillisuuteen, eläimiin ja suojelukohteisiin sekä Natura 2000 alueisiin

Arviointiselostus sisältää erillisen luontoselvityksen, jonka mukaan uuden monipoltto-

ainekattilan rakentamisen hankealueella ei ole maisema- tai luontoarvoja, joiden pe-

rusteella olisi tarpeen esittää suosituksia alueen maankäyttöön. Hankealueelta ei ole

havaintoja suojeltavista luontotyypeistä tai uhanalaisista lajeista eikä lisäselvityksiä

arvioida tarpeellisiksi. Hankkeella ei ole haitallisia vaikutuksia Natura 2000 suojelu-

alueverkoston kohteisiin.

Ympäristönsuojelua koskevat suunnitelmat ja ohjelmat sekä valtakunnalliset alueiden-

käyttötavoitteet

Arviointiselostuksessa on esitetty varsin kattavasti hanketta koskevat keskeiset suun-

nitelmat ja ohjelmat. Hankevaihtoehtojen suhdetta näiden suunnitelmien toteutumi-

seen on myös arvioitu. Arviointiselostuksessa esitettyjä päätelmiä Energia- ja ilmasto-

politiikan suhteen on kritisoitu yhteysviranomaisen toimesta lausunnon kappaleessa

"Vaikutukset ilmastoon ja ilmastonmuutoksen torjuntaan".

Haitallisten vaikutusten ehkäiseminen

Arviointiselostuksessa käsitellään monipuolisesti useassa yhteydessä haitallisten vai-

kutusten ehkäisemiskeinoja. Suunnitelmat haittojen ehkäisemiseksi esitetään myös tii-

vistettynä omassa kappaleessa. Selostuksessa ei ole mainintaa CCS (Hiilidioksidin tal-

teenotto ja varastointi) tekniikoiden mahdollisuuksista. Yleisesti on arvioitu, että hiili-

dioksidin talteenotto menetelmät tulevat taloudellisesti kannattavalla tavalla käyttöön

vasta 2030 luvulla. Jos hankkeen toteuttaminen merkittävästi siirtyy arviointiselostuk-

sessa esitetystä, on CCS tekniikoihin liittyvä tarkastelu syytä tehdä myöhemmin ja

hankkeen suunnittelussa tulee varautua laitteiston sijoittamiseen voimalan yhteyteen.

Seuranta

Arviointiselostuksessa esitetään olemassa olevaan voimalaitokseen liittyvät seuranta-

ohjelmat ja arvio mahdollisista uusista seurantaohjelmista. Hankkeen ympäristövaiku-

tusten seuranta päätetään siihen liittyvien ympäristölupien yhteydessä. Ympäristölu-

van mukainen tarkkailu jaetaan käyttö- ja päästötarkkailuun sekä ympäristön tilan

tarkkailuun.

Mussalon alue on muuttunut lähivuosien aikana suuresti erilaisten hankkeiden myötä.

Alueen toiminnoista muodostuu yhteisvaikutuksia, jotka ilmenevät elinympäristöä ra-

sittavina haittoja, kuten meluna, lisääntyvänä liikenteenä, pölynä ja hajuna. Esimer-

kiksi Ristiniemen asukkaihin kohdistuvat yhteisvaikutukset voivat olla merkittäviä.

Kun Mussalon alueen nyt rakenteilla ja suunnitteilla olevat hankkeet ovat valmistu-

neet, niin olisi tarpeen selvittää alueen toimijoiden ja Kotkan kaupungin yhteisenä

seurantahankkeena, millaisia vaikutuksia alueelle on aiheutunut.

 17/18

Arviointiselostuksen riittävyys

Arviointiselostus on tehty arviointiohjelman sekä yhteysviranomaisen arviointiohjel-

masta antaman lausunnon mukaisesti ja se vastaa yva-lain ja -asetuksen keskeisiä vaa-

timuksia. Arviointiselostus on riittävä.

Tiedottaminen ja kansalaisten osallistuminen

Yhteysviranomainen katsoo, että tiedottaminen ja osallistumisjärjestelyt vastaavat

yva-lain vaatimuksia.

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

vissa. Sen painoasu on myös hyvä.

4. LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävillä yhdessä arviointiselostuksen kanssa yhden

kuukauden ajan 16.3.2010 alkaen sähköisesti internetissä osoitteessa

http://www.ymparisto.fi/kas/yva , josta valitaan linkki: Vireillä olevat YVA-hankkeet.

Ylijohtaja Leena Gunnar

Ylitarkastaja Antti Puhalainen

 18/18

LIITTEET Kopiot arviointiselostuksesta annetuista lausunnoista (vain hankkeesta vastaavalle)

JAKELUT JA MAKSUT

Pohjolan Voima Oy, Mussalon voimalaitos, PL 108 48101 Kotka

Maksu 6420 euroa (Nokian Lämpövoima Oy PL 90084 01051 LASKUT)

Peruste: Valtioneuvoston asetus elinkeino-, liikenne- ja ympäristökeskusten sekä työ-

ja elinkeinotoimistojen maksullisista suoritteista (1097/2009) ja ympäristöministeriön

asetus alueellisen ympäristökeskuksen maksullisista suoritteista (1387/06)

TIEDOKSI Kotkan kaupunginhallitus

Pyhtään kunnanhallitus

 Kymenlaakson liitto

Etelä-Suomen AVI

Museovirasto

Kymenlaakson maakuntamuseo

Kaakkois-Suomen metsäkeskus

Liikennevirasto

Kymenlaakson pelastuslaitos

Turvatekniikan keskus

Kymenlaakson liitto

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

 Turvatekniikan keskus

 Ympäristöministeriö

 Suomen ympäristökeskus

 Yksityinen mielipiteen esittäjä

