

KÄYNTIOSOITE: POSTIOSOITE: PUHELIN: TELEFAX: WWW-OSOITE:
Linnankatu 7, 90100 Oulu PL 124, 90101 Oulu Vaihde (08) 3158 300 (08) 3158 549 http://www.ymparisto.fi/ppo
Kalajokilaakson osasto:
Torikatu 40 B, Kokkola 67100 Kokkola Vaihde (06) 3676 397 (06) 3676 360

Päiväys

Dnro

28.10.2003 PPO-2003-R-2-53

 Oulun Energia

PL 116
90101 OULU

Viite

kirjeenne 14.7.2003

Asia

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA,
LÄMMÖN JA SÄHKÖN TUOTTAMINEN ENERGIAJÄTTEESTÄ

Oulun Energia on Pohjois-Pohjanmaan ympäristökeskukselle 14.7.2003 saapuneel-
la kirjeellä saattanut vireille ympäristövaikutusten arviointiselostuksen, joka koskee
lämmön ja sähkön tuottamista parhaaseen käyttökelpoiseen tekniikkaan perustuvas-
sa jätteenpolttolaitoksessa Oulun kaupungin alueella.

Ympäristönvaikutusten arvioinnista annetun lain ja asetuksen perusteella ympäris-
tövaikutusten arviointimenettelyä (YVA) sovelletaan sellaisiin jätteiden käsittely-
laitoksiin, joiden mitoitus on enemmän kuin 100 tonnia jätettä vuorokaudessa.

Pohjois-Pohjanmaan ympäristökeskus on antanut yhteysviranomaisen lausunnon
hankkeen ympäristövaikutusten arviointiohjelmasta 12.5.2003.

Hankkeesta vastaava

Hankkeesta vastaava on Oulun Energia. Yhteyshenkilöinä ovat toimineet Tapani
Kurkela ja Kirsi Ahlqvist.

Konsulttina arviointiselostuksen laadinnassa on toiminut Elektrowatt-Ekono Oy,
jossa hankkeen yhteyshenkilönä on toiminut Mika Pohjonen.

Arviointiselostuksen asiakirjat

Oulun Energia on laatinut arviointiselostuksen ja siitä erillisen tiivistelmän. Arvi-
ointiselostus perustuu arviointiohjelmaan ja Pohjois-Pohjanmaan ympäristökeskuk-
sen siitä antamaan lausuntoon. Konsulttina on toiminut Elektrowatt-Ekono Oy.

2/19

Hanke ja sen vaihtoehtoiset ratkaisut

Oulun Energia suunnittelee lämmön ja sähkön tuottamista parhaaseen käyttökelpoi-
seen tekniikkaan perustuvassa jätteenpolttolaitoksessa. Jätteenpolttolaitos on mitoi-
tettu polttamaan 150 000 – 180 000 tonnia jätettä vuodessa ja sen polttoaineteho on
60 – 70 MW. Suunniteltu jätteenpolttolaitos käyttää polttoaineenaan yhdyskunta-,
teollisuus- ja rakennusjätettä, Oulun Taskilan jätevedenpuhdistamolla syntyvää jä-
tevesilietettä sekä Kemiran teollisuusalueella syntyvää nokea.

Hankkeen tarkoituksena on tuottaa lämpöä ja sähköä polttamalla Oulussa ja sen
ympäristössä syntyvää jätettä. Jätteen polttaminen energiana tukee yhdessä muiden
jätehuollon kehittämistoimien kanssa valtakunnallisia jätehuollon kehittämistavoit-
teita. Se vähentää tulevaisuudessa tarvittavan kaatopaikkatilan tarvetta ja nostaa jät-
teen hyötykäyttöastetta vuodelle 2005 asetettuun tavoitteeseen eli yli 70 %:iin. Sa-
malla hanke monipuolistaa Oulun alueen turvevaltaista energiantuotantorakennetta
ja korvaa turvetta ja öljyä energiantuotannossa.

Päävaihtoehto

Päävaihtoehtona on tarkasteltu uuden jätteenpolttolaitoksen rakentamista ja käyttöä
vuoden 2006 jälkeen. Uusi jätteenpolttolaitos tulee ympärivuotiseen käyttöön. Lai-
toksen lopullisesta koosta riippuen energiajätteellä voidaan tuottaa noin 20 prosent-
tia Oulun kaukolämmöntarvetta vastaava lämpömäärä ja noin 5 prosenttia Oulun
Energian sähkötuotantoa vastaava sähkömäärä. Energian tarve kasvaa tulevaisuu-
dessa, joten tarvittava lisäenergiamäärä voidaan tuottaa jätteenpolttolaitoksella.

Hankkeessa on tarkasteltu päävaihtoehdolle kahta sijoituspaikkavaihtoehtoa. Jät-
teenpolttolaitos voidaan sijoittaa joko Kemira Chemicals Oy:n tehdasalueelle tai
Ruskon jätekeskuksen yhteyteen. Lisäksi jätteenpolttolaitos voidaan kummallakin
paikalla toteuttaa kahdella vaihtoehtoisella polttotekniikalla eli leijukattilapoltolla
tai arinakattilapoltolla.

Aiemmin tehdyissä alustavissa selvityksissä tarkasteltiin myös vaihtoehtoa, jossa
jätteenpolttolaitoksessa poltettaisiin vain Oulun seudulla syntyvät jätteet, jolloin lai-
toksen kapasiteetti olisi noin 80 000 tonnia vuodessa. Kapasiteetiltaan näin pieni
laitos ei kuitenkaan osoittautunut taloudellisesti mielekkääksi toteuttaa. Siitä huoli-
matta sitä tarkastellaan vertailukohdan saamiseksi selvittämällä niitä eroja, mitä
pienemmän ja suuremman laitoksen vaikutuksissa on.

Nollavaihtoehto

Nollavaihtoehdossa on tarkasteltu vuoden 2006 jälkeistä tilannetta, mikäli jätteen-
polttolaitosta ei rakenneta. Tällöin kaukolämmön ja sähkön tuotantoa jatketaan Ou-
lun Energian ja teollisuuden nykyisillä tuotantolaitoksilla, joita uusitaan tarpeen
mukaan. Tässä vaihtoehdossa sekä Toppila 1:n että raskasta ja kevyttä polttoöljyä
käyttävien lämpökeskusten käyttö lisääntyy nykyisestä lämmön ja sähkön tarpeen
kasvua vastaavasti.

Nollavaihtoehdossa jätteet sijoitetaan Oulussa ja ympäristössä nykyisille kaatopai-
koille. Niiden täyttyessä kaatopaikka-alueita laajennetaan. Nollavaihtoehdossa on

3/19
tarkasteltu myös mahdollisuuksia kasvattaa hyötykäyttöastetta jätteen syntyä
vähentämällä sekä sen materiaalikierrätystä tehostamalla.

Nykytilanne vertailukohtana

Ympäristövaikutusten ja ympäristön tilan muutosten arvioinnissa ympäristön nyky-
tila muodostaa lähtökohdan sekä nollavaihtoehdon että päävaihtoehdon tarkastelul-
le. Toisin sanoen sekä päävaihtoehdon että nollavaihtoehdon ympäristövaikutuksia
on havainnollistettu vertaamalla niitä nykyisin vallitsevaan ilman laatuun, jätteiden
kuljetusmääriin ja –reitteihin jne. Nykytilaa on luonnehdittu Oulun Energian ja alu-
een jätehuollon toimintaa ja ympäristön tilaa kuvaavien tuoreimpien tietojen perus-
teella.

Jätteenpolttolaitoshanke

Jätteenpolttolaitos suunnitellaan peruskuormakäyttöön eli sen on käynnissä vuosi-
huoltoa lukuun ottamatta koko ajan. Laitoksen polttoaineteho on noin 60 – 70 MW
ja se tuottaa sähköä ja kaukolämpöä Oulun kaukolämpöverkkoon ja/tai teollisuuden
prosessihöyryä. Laitoksen kokonaishyötysuhde on noin 85%. Laitosta oletetaan
ajettavan käytännössä täydellä teholla ympäri vuoden. Laitoksen tekninen käyttöikä
on noin 15 – 25 vuotta, jota voidaan pidentää uusimalla koneistoja tarpeen mukaan.

Arinapolttolaitos on varmatoiminen, yksinkertainen ja luotettava jätteenpolttomene-
telmä. Se on johtava jätteenpolttotekniikka Keski-Euroopassa ja Pohjoismaissa.
Syntypaikkalajiteltua jätettä ei tarvitse esikäsitellä eikä laitos ole häiriöherkkä jät-
teen joukossa mahdollisesti oleville lasille, metallille ja kivimateriaalille. Jätteen
mukana tuleva metalli kulkeutuu arinatuhkan joukkoon, josta se voidaan haluttaessa
erottaa hyötykäyttöön.

Kiertoleijupoltto on johtava polttotekniikka biomassan ja turpeen poltossa, mutta
jätteenpoltossa siitä ei ole pitkäaikaisia kokemuksia. Euroopassa on ollut käytössä
joitakin vuosia kymmenkunta leijupolttoon perustuvaa jätteenpolttolaitosta. Leiju-
tekniikan etuja ovat hyvä hyötysuhde sekä hyvä tuhkan loppuun palaminen.

Jätepolttoaineiden kuljetus ja varastointi

Energiajätteellä tarkoitetaan yhdyskuntien ja teollisuuden polttokelpoista jätettä se-
kä rakennusjätettä, joista on lajiteltu erilleen materiaalihyötykäyttöön soveltuvat ja-
keet sekä ongelmajätteet ja muuten polttoon soveltumattomat jakeet.

Syntypaikalla lajitellut yhdyskunta- ja teollisuusjäte kuljetetaan suoraan jätteenpolt-
tolaitokselle molemmissa tekniikkavaihtoehdoissa Oulun Jätehuollon toimialueen ja
sen ulkopuolisten kuntien alueelta ja lajitellaan tarpeen mukaan ennen polttoa jät-
teenpolttolaitoksen yhteydessä. Lajittelematon rakennusjäte tai jätteen pienerät kul-
jetetaan Ruskon jätteenkäsittelyalueelle, jossa hyödyntämiskelpoinen jäte otetaan
hyötykäyttöön ja polttokelpoiset jakeet erotellaan jätteenpolttolaitokselle kuljetetta-
vaksi molemmissa tekniikkavaihtoehdoissa. Hyödyntämiskelvoton jäte sijoitetaan
Ruskon kaatopaikalle. Leijukattilavaihtoehdossa ennen polttoa polttoaine murska-
taan jätteenpolttolaitosalueella, jonka jälkeen polttoaineesta poistetaan metallit, lasi
ja kivimateriaalit.

Jätevesiliete kuljetetaan jätevedenpuhdistamolta tankki- tai vastaavissa autoissa suo-
raan jätteenpolttolaitokselle, missä se kuivataan jätteenpolttolaitostontille rakennet-
tavalla kuivurilla ja poltetaan sen jälkeen. Jätevesilietettä syntyy Taskilan puhdis-

4/19
tamolla noin 40 000 tonnia vuodessa, josta kuiva-ainetta on noin 10 000
tonnia vuodessa.

Kemiran teollisuusalueella syntyvää ja nykyisin varastossa olevaa nokihiiltä toimi-
tetaan jätteenpolttolaitokselle sellaisenaan poltettavaksi.

Asiaan liittyvät muut hankkeet

Jätteenpolttolaitos liitetään kaukolämpö-, sähkö- ja vesijohtoverkkoihin. Kemiran
tehdasalueella liitynnät voidaan rakentaa tehdasalueen sisällä sinne jo ulottuviin
verkkoihin, kun taas Ruskon sijoitusvaihtoehdossa tarvittavat voimajohto, kauko-
lämpöjohto ja vesijohto ulottuvat myös alueen ulkopuolelle.

Ruskon jätekeskuksen alueella suunnitellaan jätteen käsittelylaitosta, jossa käsitel-
lään rakennus- ja purkujätteitä sekä jätteiden pieneriä. Oulun jätteenpolttolaitoksella
voidaan polttaa käsittelylaitoksella käsiteltyjä rakennusjätteitä. Laitos rakennetaan
kuitenkin riippumatta jätteenpolttolaitoksen toteutumista. Oulun Jätehuolto on
käynnistänyt tämän laitoksen esisuunnittelun ja käynnistää mahdollisesti myös sen
edellyttämän ympäristövaikutusten arviointimenettelyn vuoden 2003 kuluessa.

Myös yksityisellä sektorilla on suunnitelmia jätteen lajitteluun ja käsittelyyn liitty-
vän liiketoiminnan laajentamiseksi ja vireillä on jätteiden kierrätysterminaalin ra-
kentaminen Ruskon Piuhatielle. Kierrätysterminaalissa käsitellään pääasiassa yritys-
jätteitä. Oulun Energia ei ole ollut mukana tässä hankkeessa, ja kierrätysterminaali
rakennetaan jätteenpolttolaitoksen rakentamisesta riippumatta.

Oulun kaupungin Taskilan jätevedenpuhdistamolla syntyvä liete suunnitellaan kul-
jetettavaksi Oulun Veden alueelta jätteenpolttolaitostontille. Tämän jälkeen se kui-
vataan termisesti 80 %:n kuiva-ainepitoisuuteen jätteenpolttolaitostontille rakennet-
tavassa kuivurissa. Lietteen polttaminen jätteenpolttolaitoksella edellyttää siis liete-
kuivurin rakentamista.

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Ennen ympäristövaikutusten arviointimenettelyn alkamista laadittiin Oulun Energi-
an, Oulun Jätehuollon ja Oulun kaupungin yhteistyönä laaja esiselvitys, joka val-
mistui syksyllä 2002. Esiselvityksen johtopäätökset on kirjattu edellä mainittujen
tahojen muodostaman työryhmän laatimaan tiivistelmään.

Hankesuunnittelua on viety eteenpäin siten, että riittävä tekninen, taloudellinen ja
ympäristöllinen tietopohja hankkeen toteuttamispäätöksen tekemiseksi olisi käytet-
tävissä keväällä 2004. Jätteenpolttolaitoksen rakentaminen kestää noin kaksi vuotta,
joten sen alustava valmistumisajankohta on tällöin vuonna 2006.

Suunniteltuun jätteenpolttolaitokseen tarvitaan ympäristönsuojelulain mukainen
ympäristölupa, vesilain mukainen jäähdytysveden ottamislupa sekä maankäyttö- ja
rakennuslain mukainen rakennuslupa. Lisäksi tarvitaan hyväksymiset jätevesien
viemäriverkostoon johtamiseksi, voimajohtojen rakentamiseksi, kaukolämpöjohdon
rakentamiseksi, kemikaalien varastoimiseksi ja käyttämiseksi sekä painelaitteiden
käyttämiseksi. Painelaitteita ovat esimerkiksi höyrykattilat, lämminvesikattilat,
lämmönvaihtimet, prosessiputkistot ja painesäiliöt.

5/19

Arviointiselostuksesta tiedottaminen ja kuuleminen

Arviointiselostuksen vireilläolosta on ilmoitettu ympäristövaikutusten arviointi-
menettelystä annetun lain ja asetuksen mukaisesti Oulun kaupungin sekä Pohjois-
Pohjanmaan ympäristökeskuksen ilmoitustauluilla. Lausunnot on pyydetty Oulun
kaupungin ympäristölautakunnalta, Oulun lääninhallitukselta, Pohjois-Pohjanmaan
liitolta sekä lisäksi Oulun Jätehuollolta, Pohjois-Pohjanmaan luonnonsuojelupiiriltä,
Lassila & Tikanoja Oyj:ltä, Kemira Chemicals Oy:ltä ja Stora Enso Oyj:ltä. Arvi-
ointiselostuksesta on kuulutettu Sanomalehti Kalevassa.

Hankkeesta vastaava on järjestänyt tiedotus- ja esittelytilaisuuden Oulun Energian
Toppilan voimalaitoksella. Tilaisuudessa osallistujille annettiin mahdollisuus kom-
mentoida jätteenpolttolaitoksen arviointiselostusta.

Vuorovaikutus arviointiselostusta laadittaessa

Ympäristövaikutusten arviointimenettelyä seuraamaan koottiin eri sidosryhmistä
koostuva seurantaryhmä, jossa oli noin 25 jäsentä. Seurantaryhmän tarkoituksena
menettelyssä on edistää tiedonkulkua ja –vaihtoa hankevastaavan, viranomaisten ja
muiden sidosryhmien välillä. Seurantaryhmään kuuluivat mm. hankevastaavan,
Pohjois-Pohjanmaan ympäristökeskuksen, Oulun kaupungin, Oulun Jätehuollon,
erilaisten asukas-, luonnonsuojelu- ym. yhdistysten ja konsultin edustajat.

Lausunnot ja mielipiteet

Oulun kaupungin ympäristölautakunta

Lausunnon antajan mielestä ympäristövaikutusten arviointiselostuksessa on tarkas-
teltu kattavasti polttolaitoksen vaikutuksia energian tuotantoon ja ympäristön sieto-
kykyyn, kuten ilman laatuun, vesistöön ja maaperään.

Selvityksen mukaan 2/3 suunnitellussa laitoksessa poltettavasta jätteestä on tällä
hetkellä lajittelematonta tai korkeintaan osittain lajiteltua yhdyskuntien ja teollisuu-
den sekajätettä. YVA-selostuksesta ei selviä, miten hankkeen perusperiaate, synty-
paikkalajittelu, on tarkoitus toteuttaa koko jätteiden keräilyalueella.

Jätteenpoltosta syntyvän tuhkan määrä ja laatu eri kattilavaihtoehdoissa ei käy se-
lostuksesta selkeästi ilmi. Epäselväksi jää mm. se, mikä osa tuhkista edellyttää kä-
sittelyä ongelmajätteenä ja miten se erotetaan muusta tuhkamateriaalista. Myös tuh-
kan loppusijoittamispaikasta ei ole tehty tarkempaa arviota. Loppusijoituspaikka
kuitenkin vaikuttaa olennaisesti mm. Ruskon kaatopaikan käyttöikään ja jätehuollon
kustannusrakenteeseen koko jätteiden keräilyalueella.

Lausunnon antaja toteaa, että Taskilan jätevedenpuhdistamon liete on Oulussa on-
gelma sen nykyisen käsittelytavan aiheuttamien hajuhaittojen takia. Ympäristölau-
takunta on jätevedenpuhdistamoa koskevissa lausunnoissaan todennut polton mah-
dolliseksi lietteen käsittelymenetelmäksi.

6/19

Ruskon sijoituspaikkavaihtoehdossa esitetty mahdollisuus jäähdytysveden ottami-
seksi ja johtamiseksi Pyykösjärveen aiheuttaa riskin järven virkistyskäytölle. Pyy-
kös- ja Kuivasjärven kunnostuksen suunnittelu on käynnistynyt vuonna 2002, eikä
järvien lisäkuormitusta edes lämpökuorman osalta voida pitää suotavana.

Selvityksen mukaan laitoksella käytetään vaarallisia kemikaaleja melko vähän eikä
varastotilavuuksia ole yksilöity. Typenoksidien poistossa tarvittavaa ammoniakkia
käytetään kuitenkin selvityksen mukaan arinakattilavaihtoehdossa 750 tonnia vuo-
dessa sekä leijukattilavaihtoehdossa vähäisempiä määriä. Ammoniakin käytön
mahdollisia vaikutuksia tuhkan laatuun tai sen hyötykäyttöön ei ole tarkasteltu se-
lostuksessa.

Ympäristölautakunta totesi YVA-ohjelmasta antamassaan lausunnossa, että hank-
keen vaikutuksia yhdyskuntajätehuoltoon kokonaisuutena tulisi arvioida esitettyä
monipuolisemmin ja laaja-alaisemmin sekä ottaa tarkastelussa huomioon meneil-
lään olevat muut jätteen hyödyntämistä edistävät hankkeet. Yhteysviranomaisen ar-
viointiohjelmasta antamassa lausunnossa todetaan, että jätteiden synnyn ehkäisyä,
jätteiden hyötykäyttöä ja jätteiden energiahyötykäyttöä tulisi selvittää perusteelli-
sessa nollavaihtoehdon tarkastelussa.

YVA-selostuksessa esitetty nolla-vaihtoehdon tarkastelu on tehty energian tuotan-
non eikä jätehuollon toteutuksen näkökulmasta. Näin ollen edellä mainitut seikat ei-
vät käy ilmi selostuksesta.

Vaihtoehtojen vertailussa ei ole tarkasteltu, miten nollavaihtoehdossa, jossa poltto-
laitosta ei toteuteta, voidaan ratkaista lainsäädännön tiukentuvat velvoitteet mm.
kaatopaikoille sijoitettavan jätteen esikäsittelyn, kaatopaikan kuormituksen ehkäi-
syn ja eläinperäisten sivutuotteiden hävittämisen osalta.

Selostuksen vertailutaulukossa on verrattu päävaihtoehtoa nollavaihtoehtoon. Vas-
taava vertailutaulukko päävaihtoehdon eri sijoituspaikkojen ja kattilaratkaisujen vä-
liltä olisi ollut selkeyden vuoksi myös tarpeen.

Lausunnon antaja toteaa lisäksi, että alueelliseen jätepolitiikkaan merkittävästi vai-
kuttavaa hanketta suunnitellaan ilman alueen kuntien jätepoliittisia ohjelmia, jotka
osaltaan vaikuttaisivat mm. jätteiden lajitteluun ja hyötykäyttöön liittyvien kysy-
mysten ratkaisuihin.

Lausunnon antaja pitää tärkeänä Oulun ja muiden polttolaitokseen mahdollisesti jä-
tettä toimittavien kuntien jätehuoltostrategian laatimista ennen polttolaitoksesta
päättämistä. Lausunnon antaja esittää lisäksi, että jäähdytysveden ottamista Pyykös-
järvestä eikä johtamista Pyykösjärveen tule sallia missään vaihtoehdossa.

Lausunnon antaja toteaa, että selvityksestä puuttuu tuotteiden elinkaarianalyysi ja
sen vaikutusten tarkastelu, tuhkan kuljetuksista aiheutuvien liikenteen päästöjen tar-
kastelu ja vaihtoehtoisesti tuhkan vaatima tilatarve Ruskon jätteenkäsittelyalueella,
arvio jätepolttoaineen koostumuksesta ja sen vaikutuksesta ilmapäästöihin sekä nol-
lavaihtoehdon työllisyysvaikutusten tarkastelu.

7/19

Oulun lääninhallitus, Sosiaali- ja terveysosasto

Oulun Energian jätteenpolttolaitoksen ympäristövaikutusten arviointiprosessi on
viety suhteellisen nopealla aikataululla läpi, joten hankkeen välillisten vaikutusten
arviointi on jäänyt tässä yhteydessä vähäiseksi. Välillisillä vaikutuksilla tarkoitetaan
lähinnä vaikutuksia alueen jätestrategioihin. Varsinaisen jätteenpolttolaitoksen osal-
ta arviointi on selkeää ja lääninhallituksen käsityksen mukaan merkittävimmät ym-
päristövaikutukset on tunnistettu ja arvioitu. Etenkin päästöt ilmaan on esitetty ha-
vainnollisesti.

Oulun lääninhallitus katsoo, että arvioinnissa olisi tullut ilmetä seuraavia asioita;

Jätteenpolttolaitoksen seisokkien aikana polttokelpoinen jäte läjitetään kaatopaikal-
le, eikä polttoainetta tällöin muualta kuljeteta. Selostuksesta ei käy tarkasti ilmi, mi-
ten Oulun Jätehuollon toimialueen ulkopuoliset kunnat käsittelevät kertyvän poltto-
kelpoisen materiaalin seisokin aikana ja mitä suuruusluokkaa materiaalikertymä
voisi tuolloin olla.

Jätepolttoaineen käsittelytilat on selostuksen mukaan ilmastoitu siten, että poisto-
ilma toimii kattilan palamisilmana. Tällä estetään hajukaasujen leviäminen ympäris-
töön. Selostuksesta ei käy ilmi, miten Taskilan puhdistamolta kuljetettavan lietteen
käsittelyssä ja kuljetuksessa muodostuu mahdollisesti hajuhaittoja. Jätevesilietettä
kuljetetaan jätteenpolttolaitokselle noin 27 tankkiautollista (6 tonnia) päivässä, jota
voidaan pitää merkittävänä liikennemääränä. Selostuksessa ei ole pohdittu, riittääkö
umpinainen säiliökuljetus estämään hajuhaittoja. Lisäksi lietteen kuivauslaitoksen
tekniikkaa ei ole vielä päätetty, joten vaikutusten arviointi täsmentynee vasta myö-
hemmin lietteen kuivaamisen osalta. Toisaalta polttamalla liete nykyiset kompos-
toinnista aiheutuvat hajuhaitat saadaan poistumaan.

Laitoksen ilmapäästöt on laskettu jätteenpolttodirektiivin sallimien enimmäispäästö-
jen mukaisina. Selostuksen mukaan todelliset päästöt tulevat jäämään pienemmiksi.
Jätteenpoltossa tuleekin pyrkiä parhaaseen käyttökelpoiseen tekniikkaan ja lähtö-
kohtana tulee siten olla mahdollisimman alhaiset päästöt.

Voimassa olevan ns. sivutuoteasetuksen (EU parlamentin ja neuvoston asetus n:o
1774/2002 muiden kuin ihmisravinnoksi tarkoitettujen eläimistä saatavien sivutuot-
teiden terveyssäännöistä) mukaa eläinperäiset jätteet jaetaan niiden vaarallisuuden
mukaan kolmeen eri riskiluokkaan (1., 2. ja 3. luokan sivutuote). Asetuksessa sää-
detään eri sivutuotteiden sallitut hävittämistavat. Polttaminen esikäsittelyn jälkeen
sivutuoteasetuksen mukaisesti hyväksytyssä polttolaitoksessa soveltuu joka luokan
sivutuotteelle. Uuden asetuksen tultua voimaan Pohjois-Suomesta puuttuu sivutuo-
teasetuksen mukaiset hävittämispaikat. Oulun lääninhallitus katsoo, että maatalou-
den ja elintarviketeollisuuden elinvoimaisuuden takia tulisi jätteenpolttolaitoksen
suunnittelussa ja toteutuksessa huomioida sivutuoteasetuksen mukaisen eläinperäi-
sen jätteen poltto.

Jätepolttoaineena käytetään syntypaikkalajiteltua yhdyskunta- ja teollisuusjätettä ja
rakennusjätettä, Oulun Taskilan jätevedenpuhdistamolla syntyvää jätevesilietettä
sekä Kemiran teollisuusalueella syntyvää nokea. Näiden jätejakeiden määriä ja vai-
kutuksia on selostuksessa arvioitu esim. liikennemäärien osalta. Edellä mainitun si-

8/19
vutuoteasetuksen sekä biojätteen laajamittaisempi poltto laitoksella olisi ol-
lut syytä tarkastella erikseen.

Tuhkan sekä polton jälkeen poistettavan metalliromun käsittelyssä tulee kiinnittää
erityistä huomiota pölyhaittojen ennaltaehkäisemiseen. Selostuksen mukaan tällä
hetkellä ei tiedetä kuljetetaanko tuhka paluukuormana takaisin Oulun Jätehuollon
toimialueen ulkopuolisiin kuntiin.

Arviointiprosessin aikana kansalaisten esittämiä mielipiteitä tai kommentteja hank-
keesta ei selostuksessa käsitellä ollenkaan.

Pohjois-Pohjanmaan liitto

Pohjois-Pohjanmaan liitto pitää arvioinnin kohteena olevaa hanketta maakunnalli-
sesti merkittävänä jätteiden käsittelyä järjestävänä tekijänä. Nykyisen jätelainsää-
dännön velvoitteita ei ole helppoa hoitaa taloudellisesti mielekkäällä tavalla Poh-
jois-Pohjanmaan kaltaisen harvan asutuksen alueella, ja siten jätteen osittaista polt-
toa voidaan pitää hyväksyttävänä ratkaisuna. Hankkeella on myös oma merkityk-
sensä Oulun seudun energiahuollolle ja sen hiilitaseelle.

Arviointiselostus on pääosin tarkka ja kattava. Täydennysmahdollisuuksina voidaan
todeta seuraavaa:

Koska päävaihtoehdon kannattavuuden on todettu perustuvan siihen, että energiajä-
tettä saadaan hankittua Oulun seudun ulkopuolelta, olisi ollut hyvä selvittää mah-
dolliset muut vireillä olevat jäteraaka-ainetta käyttävät hankkeet, joiden hankinta-
alue voisi olla osittain päällekkäinen. Tiettävästi ainakin Keski-Pohjanmaalla on
vireillä jäteraaka-ainetta laajasti käyttävä hanke.

Hankkeen vaikutuksissa ei ole täysin otettu huomioon sitä, mitä tapahtuisi Oulun
ulkopuolella. Turvetuotannon ja turpeen kuljetusten korvautuminen jätteen keräi-
lyllä ja kuljetuksilla entisen paikallisen kaatopaikan sijasta Ouluun voi esimerkiksi
aiheuttaa työllisyysvaikutuksia.

Kompostoitavan jätteen polttomahdollisuutta saattaisi olla aiheellista arvioida. La-
jittelun ja kuljetuksen kustannukset saattavat muodostua ongelmaksi harvan asutuk-
sen alueilla, myös kompostimullan käyttömahdollisuuksissa saattaa tulla ongelmia
tarjonnan kasvaessa.

Laitoksen kahden sijaintivaihtoehdon vertailu osoittaa, että maakunnallisen aluei-
denkäytön suunnittelun näkökulmasta molemmat vaihtoehdot ovat sopivia; paikal-
lisvertailua ehkä voisi täsmentää suhteuttamalla muutokset nykyiseen kuormitus-
tasoon ja asutukseen.

Arviointiselostuksesta käy ilmi, että hanke on kokonaisuudessaan ympäristöpositii-
vinen. Yllä käsitellyt täydennysmahdollisuudet eivät muuttane tätä perusjohtopää-
töstä.

Oulun Jätehuolto

Oulun Jätehuollon mielestä sijoituspaikkavaihtoehtojen vertailukriteerit olisi hyvä
koota taulukkomuotoon samalla tavoin kuin päävaihtoehdon ja nollavaihtoehdon
vaikutusten merkittävyydet suhteessa nykytilaan on esitetty. Taulukko toimisi sel-

9/19
keänä yhteenvetona sijoituspaikkavaihtoehdoista. Muilta osin Oulun Jäte-
huolto pitää ympäristövaikutusten arviointiselostusta riittävänä ja selkeänä.

Pohjois-Pohjanmaan luonnonsuojelupiiri ry

Tarkasteltavan hankkeen tarkoituksena on polttamalla jätettä erillisessä jätteen-
polttolaitoksessa lisätä jätteen hyötykäyttöä huomattavasti ja pienentää kaatopaikal-
le päätyvän jätteen määrää merkittävästi. Sivutuotteena Oulun hiilidioksidipäästöt
alenevat ja energiantuotannon polttoainevalikoima monipuolistuu.

Luonnonsuojelupiiri pitää hankkeen perusteluja heikkoina ja sen ympäristövaikutus-
ten arviointia epäonnistuneena. Jätteenpoltto ohjaisi merkittävällä tavalla koko jäte-
huoltoa Pohjois-Suomessa Keski-Pohjanmaata myöten. Arviointiselostus keskittyy
kuitenkin selvittämään pelkästään polttolaitoksen ympäristövaikutuksia eikä vastaa
hankkeen tavoitteiden ja perustelujen kannalta olennaisiin kysymyksiin. Erityisesti
yva-selostuksessa on vaikutukset yhdyskuntajätehuoltoon ja jätehuollon tavoite-
hierarkiaan käsitelty menettelyn mielekkyyden vaarantavan puutteellisesti.

Hankkeen perusongelma on sen väärä vertailuasetelma. polttolaitosvaihtoehtoa kut-
sutaan päävaihtoehdoksi ja sen toteuttamatta jättämistä nollavaihtoehdoksi. Arvioin-
tiohjelmassa nollavaihtoehtoa kuvattiin seuraavasti: "nollavaihtoehdossa tarkastel-
laan vuoden 2006 jälkeistä tilannetta, mikäli jätteenpolttolaitosta ei rakenneta. Täl-
löin kaukolämmön ja sähkön tuotantoa jatketaan Oulun Energian ja teollisuuden
nykyisillä tuotantolaitoksilla, joita uusitaan tarpeen mukaan. Jätteet sijoitetaan Ou-
lussa ja ympäristössä nykyisille kaatopaikoille. Niiden täyttyessä niitä laajennetaan
tai rakennetaan kokonaan uusia kaatopaikkoja." Polton vaihtoehtona pidetään siis
pelkästään kaatopaikkasijoittamista. Hankkeessa pitäisi kuitenkin olla kyse jäte-
huollon kehittämisestä eikä energiantuotannosta. Kaukolämmön ja sähkön tuotantoa
jatketaan joka tapauksessa nykyisillä ja monilla tulevillakin laitoksilla erilaisin polt-
toainein. Jätteenpoltto ei ole siinä ratkaisevassa asemassa. Jätehuolto sen sijaan on
voimakkaassa käymistilassa. Nykytila ei tule säilymään, vaikka jätteiden polttami-
nen erillislaitoksessa jäisi keinovalikoimasta pois. Kaatopaikka jätteen loppusijoi-
tuspaikkana on jätehierarkian viimeinen vaihtoehto. Sekin merkitsee sitä, että kaa-
topaikkakeskeinen jätehuolto on jäämässä joka tapauksessa historiaan.

Suomessa on tavoitteena nostaa jätteen hyödyntämisaste 70 prosenttiin vuoteen
2005 mennessä, niin myös Pohjois-Pohjanmaalla. Sitä varten on vastikään tarkistet-
tu alueellinen jätesuunnitelma, jossa listataan monia keinoja tavoitteen saavutta-
miseksi. Suunnitelmasta ei ole kuitenkaan tehty suunnitelmien ja ohjelmien ympä-
ristövaikutusten arviointia, siitä ei ole laajasti keskusteltu, eivätkä kansalaiset ole
vaikuttaneet sen sisältöön. Jätteenpoltto on suunnitelman keinovalikoimassa muka-
na, mutta keinojen pitkä lista ja mukana olevien tahojen moninaisuus edellyttävät,
että suunnitelmaa on tarkasteltava kokonaisuutena ja mietittävä, mitä siitä Pohjois-
Pohjanmaan eri osissa toteutetaan ja millä lailla. Samanlainen tarkastelu on tieten-
kin tehtävä myös naapurialueilla jätehuollon yhteistyön lisääntymisen ja keskittymi-
sen takia. Myös Oulun Energia pitää hankkeensa hankinta-alueena lähes puolta
Suomea. Kuntaliitto on suositellut kunnille jätestrategian laatimista ja sen yvaamis-
ta. Jätestrategian laadinta on keino muuttaa maakunnallinen jätesuunnitelma käy-
tännön toiminnaksi. Vasta kuntalaisten osallistumismahdollisuuden takaavan jätepo-
liittisen prosessin jälkeen olisi aika tarkastella yksittäisiä jätehuoltohankkeita.

10/19
On esitetty arvio, että Oulussa materiaalina hyödyntämistä voitaisiin tehos-
taa vain noin 5 prosenttia nykyisestä. Arvio ei kuitenkaan perustu suunnitelmaan tai
jätestrategiaan, jossa olisi selvitetty jätehuollon mahdollisuuksia hyödyntämistavoit-
teen saavuttamiseksi ja joiden ympäristövaikutuksia olisi arvioitu. Sellaista ei taida
olla

yhdelläkään kunnalla Pohjois-Pohjanmaalla tai muuallakaan hankkeen vaikutusalu-
een kunnista. Silti nyt tarkastellaan hanketta, joka määräisi käytännössä jätehuollos-
ta koko Pohjois-Suomen alueella Keski-Pohjanmaata myöten. Laitoksen raaka-
aineen hankinta-alueella asuu noin puoli miljoonaa ihmistä, joiden aikaansaamat
jätteet teollisuuden ohella ajettaisiin Ouluun poltettavaksi ja tarvittaessa joko tuhka-
na tai sellaisenaan loppusijoitettavaksi Oulun kaatopaikalle. Vain Kainuu puuttuu
joukosta. Kuitenkin Kainuussakin voidaan todeta tarpeelliseksi poltettavan jätteen
kuljettaminen Ouluun, sillä rinnakkaispolton tiukat ilmansuojeluvaatimukset pelot-
tavat Kainuutakin, jossa tällä hetkellä jätettä poltetaan kaukolämpölaitoksessa.
Hankkeen jätepoliittiset ulottuvuudet ovat siten erittäin mittavat ja kauaskantoiset,
mutta harva pohjoissuomalainen on tietoinen siitä, että vaikuttaakseen omaan jäte-
huoltoonsa pitäisi ottaa kantaa hankkeeseen, jonka tarkoituksena on tuottaa Oulussa
lämpöä ja sähköä energiajätteestä. Hankkeen toteutuminen edellyttää myös "yhteis-
työkumppaneilta" monenlaista investointia ja päätöstä, joiden sisältö on kuitenkin jo
sinetöity ennen, kuin keskustelua on aloitettukaan.

Useissa lausunnoissa yva-arviointiohjelmasta oli nähty tarpeelliseksi tarkastella
hankkeen vaikutuksia yhdyskuntajätehuoltoon laajemmin, erityisesti jätehuollon ta-
voitehierarkian toteutumiseen. Yhteysviranomainen esittikin, että tämä näkökulma
voitaisiin parhaiten esitellä nollavaihtoehdon perusteellisessa tarkastelussa. Nolla-
vaihtoehto on kuitenkin pelkkä kaatopaikalle sijoittamisen vaihtoehto. Lisäksi tode-
taan, että "tarkastellaan mahdollisuuksia kasvattaa hyötykäyttöastetta jätteen syntyä
vähentämällä sekä sen materiaalikierrätystä tehostamalla". Kohdassa 9.3.2 sanotaan,
että on arvioitu yleisellä tasolla myös polttolaitoksen vaikutuksia lajitteluun ja mate-
riaalihyötykäyttöön, jätesuunnitelmien tavoitteisiin ja jätemäärän vähentämiseen.
Selostuksesta moinen arviointi kuitenkin puuttuu. Luku 11.1 ei ole "nollavaihtoeh-
don perusteellinen tarkastelu". Siinä ilmoitettu johtopäätös, ettei hankkeella ole vai-
kutuksia sen paremmin lajitteluun ja materiaalihyödyntämiseen kuin jätteen synty-
misen vähentämispyrkimyksiin, ei perustu mihinkään selvityksiin. Jätteitä, esimer-
kiksi kuitua sekalaisesta kuivajätteestä, ei voida toimittaa yhtäaikaisesti materiaali-
seen hyötykäyttöön erottelevaan laitokseen (Suomessa kehitetty prosessi) ja nyt
suunnitellun kaltaiseen polttolaitokseen. Nyt tehtävät ratkaisut rajaavat pitkällä ai-
kavälillä valittavissa olevia vaihtoehtoja. Vastaavasti jätteen massapolttoratkaisu
varmasti vaikuttaa esimerkiksi alueen kuntien kiinnostukseen ja taloudellisiin mah-
dollisuuksiin panostaa jätteiden synnyn ehkäisyn täysimittaiseen neuvontaan ja pal-
velutarjontaan.

Jätteenpolton kaikkinaiset taloudelliset vaikutukset on rajattu ympäristövaikutusten
arvioinnin ulkopuolelle. Vertailtujen vaihtoehtojen (ja myös nyt vertailematta jää-
neen jätehierarkian mukaisen vaihtoehdon) kustannukset olisi oleellista tietää (ml.
savukaasujen BAT-puhdistus ja ongelmajätteiden käsittely). Tällöin tulisi mahdolli-
seksi vertailla eri vaihtoehtojen toteutettavuutta ja toivottavuutta yhteiskunnan kan-
nalta. Ilman alustaviakaan kustannustietoja toteamus, että laitos "luonnollisesti"
käyttää parasta käyttökelpoista tekniikkaa vaikuttaa hurskastelulta; onko varmaa,
että energiankäyttäjät haluavat ostaa vaikka kuinka kallista jäte-energiaa, tai voitai-
siinko jätteentuottajilta perittävällä jätemaksulla samalla hinnalla toteuttaa parem-
min jätehuollon tavoitehierarkiaa noudattava palveluratkaisu. Ympäristövaikutusten
vertailusta on jätetty pois myös hankkeen vaikutukset luonnonvarojen hyödyntämi-

11/19
seen, vaikka yva-lainsäädäntö edellyttää myös tämän näkökohdan käsitte-
lyä. Laitoksen rakentamisen ja käytön (ml. kuljetusten) aiheuttama luonnonvarojen
käyttö on suhteellisen yksinkertaista laskea vähintään suuntaa-antavasti. Asiantun-
temusta tämäntyyppisen arvion tekemiseen on mm. Oulun yliopiston Thule-
instituutin materiaalivirtalaskentatutkijoilla. Kappaleessa 12 nollavaihtoehdon vai-
kutuksista kuiten-

kin todetaan, että jätehuoltokustannukset nousisivat ilman jätteenpolttoa. Selostuk-
sen mukaan nimenomaan lajittelun tehostaminen, kierrätyksen lisääminen ja kiris-
tyvät ympäristönsuojelumääräykset nostaisivat hintaa. Mikä se hinta olisi ja olisiko
se kohtuuton ja sellainen, jota ei haluttaisi maksaa, jää tietenkin tutkimatta. Yhtä
auki jää jätteenpolttovaihtoehdon todellinen hinta. Siinä vaihtoehdossahan ainakin
Oulun seudulla kaikki nykyinen säilyy ja lajittelu jopa tehostuu jätehuollon lupaus-
ten mukaan. Niiden lisäksi tulisivat vielä jätteenpolton ympäristö- ja muut kustan-
nukset. Eri vaihtoehtojen todellisen kokonaistaloudellisuuden selvittäminen edellyt-
täisi vielä sitä, että kaikkien jätehuoltoratkaisuvaihtoehtojen vaikutukset luonnonva-
rojen käyttöön tutkittaisiin.

Selostuksen mukaan vaihtoehtojen vaikutus Ruskon kaatopaikan käyttöikäänkin on
loppujen lopuksi olematon: arinavaihtoehdossa käyttöikä pitenee 2-8 vuotta ja leiju-
vaihtoehdossa 5-10. Polttolaitoksen kannattavuus edellyttää 150 000 – 180 000 ton-
nin vuotuista raaka-ainemäärää. Siitä taulukon 5-10 mukaan päätyisi leijuvaihtoeh-
dossa kaatopaikalle vähintään 52 000 tonnia ja enimmillään 71 000 tonnia tuhkaa ja
polttoon kelpaamatonta jätettä, josta osa olisi ongelmajätettä. Arinapoltossa puoles-
taan kaatopaikkaa täyttäisi vähimmillään 38 000 tonnia ja enimmillään 48 000 ton-
nia tuhkajätettä vuodessa, josta osa samaten ongelmajätettä. Lisäksi kaatopaikalle
tyhjennettäisiin kuormat polttolaitoksen seisokkien aikana, sillä laitokseen ei tule
suuria varastotiloja, sekä muu polttoon sopimaton tai muusta syystä kaatopaikalle
ohjautuva jäte. Konsultti on kuitenkin arvioinut kahden plussan verran, että poltto-
vaihtoehto vähentää jätehuollon käsittelemien jätteiden määrää, nykytilaan verrattu-
na ja että kaatopaikkatilan tarve pienenee, mutta nollavaihtoehdossa jätteiden hyö-
tykäyttötavoite jäisi saavuttamatta. Päätelmä on harhaanjohtava. Jätteen määrähän
ei sinänsä vähentyisi polttoratkaisulla, sen käsittelypaikka vain osittain vaihtuisi.
Kaatopaikkojen määrä sen sijaan vähenee, mutta siihenkään ei tule Oulun osalta
muutosta.

Jätteenpolttolaitoksessa poltettaisiin syntypaikkalajiteltua yhdyskuntien ja teolli-
suuden sekajätettä, rakennusjätettä, kuivattua yhdyskuntajätevesilietettä ja Kemiran
teollisuusalueella syntyvää nokea, mutta syntypaikkalajittelu koskisi vain osaa jät-
teistä. Lajittelu olisi todennäköisesti vähäistä tai olematonta suuressa osassa aluetta,
jolta polttoon tarvittava materiaali kerättäisiin. Jos tekniikaksi valitaan arinapoltto,
syntypaikkalajitteluun ei olisi voimakasta kannustinta, sillä edes lasin
ja metallin erottelu polttomateriaalista ei ole tarpeen. Taulukossa 13-1 vaihtoehtojen
vaikutuksista todetaan kuitenkin yksikantaan, että "päävaihtoehdolla" eli jätteenpol-
tolla ei ole vaikutusta yhdyskuntajätteen lajitteluun ja materiaalihyötykäyttöön eikä
jätteen synnyn vähentämispyrkimyksiin. Sen sijaan nollavaihtoehdon vaikutukset
jätehuoltoon ovat negatiiviset. Tällä hetkellä jätehuollossa ei uskota materiaalikier-
rätyksen merkittäviin lisäysmahdollisuuksiin Oulussakaan, mutta sitä vaihtoehtoa ei
ole tarvinnut ottaa todestakaan jätteenpolttohankkeen takia. Sen sijaan Oulun jäte-
huollon toiminta-alueen ulkopuolella lajittelua ja materiaalikierrätystä ei sanottavas-
ti ole vielä ehditty kehittääkään. Kaiken kaikkiaan selostus on johtopäätöksissään
epälooginen. Lukijan johtopäätös on, että selostuksen näkemykset ovat mielipiteitä
eikä jätteenpolton vaikutuksia lajitteluun ja materiaalikierrätykseen ole selvitetty.

12/19
Edes seurattavaksi ei esitetä jätteenpolton vaikutuksia kuntien jätehuollon
järjestämiseen.

Yva-ohjelmasta annetussa lausunnossa kysyttiin myös, voidaanko jätteen hävittä-
mistä arinapolttomenetelmällä ylipäänsä pitää jätteen hyödyntämisenä. Selostukses-
ta ei kuitenkaan löydy vastausta tähän hankkeen kannalta keskeisen kysymykseen.

EU-tuomioistuin on määritellyt viime helmikuisessa päätöksessään, että jätteen
polttaminen jätteenpolttolaitoksissa ei ole hyötykäyttöä, vaikka energia hyödynnet-
täisiin. Päätöksen tuomia muutostarpeita hyödyntämistavoitteisiin käsitellään par-
haillaan EU-komissiossa ja tältä pohjalta myös Suomessa. Tässä vaiheessa vaikuttaa
siltä, että nyt suunnitteilla olevan jätteenpolttolaitoksen rakentaminen varmistaa sen,
että jätteen hyödyntämistavoitteita ei jatkossa voida saavuttaa (jollei laitoksen käy-
töstä luovuta). Tuoreen sanomalehtitiedon mukaan EU:n komissio on tehnyt heinä-
kuun alussa kuluvaa vuotta päätöksen, jonka mukaan sekajätteen poltto jätteenpolt-
tolaitoksissa rinnastetaan kaatopaikkakäsittelyyn. Jäteperäisten polttoaineiden käyt-
tö rinnakkais-poltossa luetaan sen sijaan jätteen hyödyntämiseksi. Jätteen aseman
epävarmuus energiantuotannossa voi myös vaikuttaa siihen, miten loppujen lopuksi
jätteenpolton ilmastovaikutukset luokitellaan. Jos jätteen erillispolttoa ei voida las-
kea kasvihuonekaasujen päästötaseissa hyödyksi, erilliseltä jätteenpoltto-laitokselta
putoaa eräs tärkeä peruste kokonaan pois. On myös harhaanjohtavaa pelkistää jäte-
ja materiaalitalouden kasvihuonekaasuvaikutukset vain kaatopaikan metaanipääs-
töihin. Vaihtoehtojen vaikutuksia kasvihuonekaasupäästöihin tulisi tarkastella elin-
kaari-pohjalta, edellyttäähän YVA-lainsäädäntökin myös välillisten vaikutusten tar-
kastelua. Monet tärkeät vastausta vaille jäävät kysymykset antavat vaikutelman, että
kaiken kaikkiaan hankkeen valmistelu ja vaikutusten arviointi on ollut huteraa ja
siinä on pidetty tarpeellisena vain laitoksen ympäristöluvan edellyttämien tietojen
keruuta.

Erillislaitos ei myöskään ole jätteenpolton ainoa vaihtoehto. Toppila 1 jää pois käy-
töstä noin 2010-2015. Rinnakkaispolttovaihtoehto, joka nyt on rajattu jo YVA-
prosessin alkuvaiheessa pois kalliina ratkaisuna, voi olla hyvinkin varteenotettava
vaihtoehto jo melkein lähitulevaisuudessa. EU:n komission päätöksen mukaan se
olisi myös selkeästi jätteen hyödyntämistä toisin kuin jätteen polttaminen erillislai-
toksessa. Rinnakkaispoltto ei samassa määrin kuin erillinen jätteenpoltto hallitsisi
jätehuoltoa, vaan mahdollistaisi lajittelun kehittämisen jätelain hierarkian mukai-
sesti panostaen ensisijaisesti materiaalin uudelleenkäyttöön ja vasta toissijaisesti sen
energiasisällön hyödyntämiseen. Aikaa olisi myös seurata, syntyykö toimivia malle-
ja kertyvien jätemäärien pienentämiseksi. Se on joka tapauksessa kansainvälisen yh-
teisön tavoite, jonka saavuttamiseksi haetaan jatkuvasti keinoja. Jätteenpoltto erillis-
laitoksessa ei ole kokonaistaloudellisesti halpa keino hoitaa jätteitä eikä se ole jär-
kevää energiapolitiikkaakaan. Lämmön tuotanto lämmön ja sähkön yhteistuotanto-
laitoksissa on huomattavasti edullisempaa kuin lämmön tuotanto jätettä polttamalla.
Sähkön osuus energiatuotannosta suunnitellussa jätteenpolton erillislaitoksessa on
hyvin vähäinen.

Jätteen energiasisällön hyödyntäminen on jätelain hierarkiassa vasta toiseksi viimei-
sellä sijalla ennen kaatopaikalle loppusijoittamista. Jätelain mukaan jätteen energia-
hyötykäyttö on perusteltua vain, jos jätehierarkian ylemmät tasot, ehkäisy ja materi-
aalin hyödyntäminen on toteutettu mahdollisimman hyvin. Tarkasteltavassa hank-
keessa jätteenpoltto olisi kuitenkin jätehuollon määräävä tekijä, jolle muut keinot,
varsinkin lajittelu ja materiaalikierrätys olisivat alisteisia. Jätteenpolttohankkeella
on liian suuri ympäristöpoliittinen vaikutus. Luonnonsuojelupiiri esittää hankkeen
hylkäämistä ja jätehuollon kehittämistä lähitulevaisuudessa muun muassa lajittelua

13/19
ja materiaalikierrätystä tehostamalla. Pitemmällä tähtäimellä myös jätteen
synnyn ehkäisyn tueksi tullee uusia toimivia keinoja. Muun muassa EU:n 6. ympä-
ristöohjelmassa todetaan, että maapallon kyky vastata lisääntyvään resurssien ky-
syntään ja käsitellä niiden käytöstä aiheutuvia päästöjä ja jätteitä on rajallinen. On
ilmeistä, että nykyinen kulutuskysyntä ylittää ympäristön sietokyvyn useissa tapa-
uksissa. Ongelman ratkaisemiseksi sekä EU että OECD ovat yhdistäneet luonnon-
vara- ja jätepolitiikan tarkastelun.

Kuivasjärven Pienkiinteistöyhdistys ry / Antti Kivimäki

Ympäristövaikutusten arviointiselostus antaa kaksi vaihtoehtoa laitoksen sijainti-
paikalle, nykyisen kaatopaikan alue Ruskossa tai Kemiran teollisuusalue. Ruskon
vaihtoehdossa polttolaitoksen jäähdytysvesi otettaisiin Pyykösjärvestä. Pikaisetkin
laskelmat osoittavat, että Pyykösjärvi jäähdytysveden ottamona kuivuisi kokonaan
noin kolmessa vuodessa. Veden kokonaishävikki jäähdytysprosessissa on noin 4000
kuutiota vuorokaudessa. Pyykösjärven kokonaistilavuus on alle 3 miljoonaa kuu-
tiometriä, joten vettä ei riitä tuhannen päivän tarpeisiin. Sijoituspaikkana Kemiran
alue olisi suotavampi, jolloin jäähdytysvesi otetaan Oulujoesta.

Kuljetusreitit olisi suunniteltava niin, että asutusalueiden läpi ei kuljeta Oulun ulko-
puolelta tuotavaa jätettä, vaan nämä rekat ohjataan pääväyliä polttolaitokselle. Eri-
koisesti Raitotien osuus välillä Pateniemi – Alakyläntie on jo kovin ruuhkainen.
Kuivasrannan rakentaminen lisää rajusti sisäistä liikennettä tällä tieosuudella.

Yritetään yhdessä ry / Kestävän Kehityksen Talo

Yhdistyksemme Yritetään yhdessä ry on toiminut vuosia kierrätykseen perustuvan
jätehuollon uranuurtajana Oulussa. Yhdistyksemme toimesta on kehittämiimme ko-
titalousjätteiden portinpielikeräyksiin ja kiinteistökohtaisten jätteenlajitteluasemien
hoitoon luotu merkittävästi uusia työpaikkoja. Työpaikat ovat tarjonneet tilaisuuden
vaikeassa työmarkkinatilanteessa oleville pitkäaikaistyöttömille. Vuositasolla yhdis-
tyksemme kierrätystoiminta on vähentänyt kaatopaikan kertymää noin tuhat tonnia.

Kokemuksemme mukaan kotitalousjätteiden hyötykäyttö- ja keräysastetta on mah-
dollista nostaa nykyisestä huomattavasti. Esimerkiksi omakotitalojen jätehuoltoa
koskien meillä on yhteistyössä Oulun kaupungin kanssa meneillään kokeilu, jossa
omakotitalojen portinpielikeräyksenä otetaan talteen kaikki hyötyjätteet. Kokeilu
kattaa Välivainion ja Puolivälinkankaan kaupunginosat Oulussa. Kokeilu on alkanut
huhtikuun alussa ja jatkuu lokakuun loppuun, jolloin on saatavilla lopulliset laskel-
mat. Esimerkiksi elokuussa talteen saatu hyötyjätemäärä oli 8,2 tonnia.

Kiinnitämme huomiota myös Oulun kaupungissa meneillään olevaan Kierrätysver-
kosto –hankkeeseen, jonka tavoitteena on saattaa kierrätystä harjoittavat tahot yh-
teistyöhön keräysasteen ja hyötykäytön moninkertaistamiseksi sekä työpaikkojen
luomiseksi. Hankkeen pohjalta on jo viriämässä projekti, jonka tiimoilta Oulun
kaupunkiin perustetaan lisää Kestävän Kehityksen Talo –tyyppisiä toimipaikkoja,
jotka harjoittavat portinpielikeräyksiä ja kiinteistökohtaisten ekopisteiden hoitoa
sekä monenlaista jätteiden uusiokäyttöä.

Oulun Energia on aloittanut Ouluun sijoitettavan jätteenpolttolaitoksen rakentami-
seen liittyvät selvittelyt syksyllä 2002. Sähkön ja lämmön tuottaminen jätteitä polt-

14/19
tamalla pohjautuu valtakunnalliseen jätehuoltosuunnitelmaan, joka edellyt-
tää jätteiden hyötykäytön nostamista 70 prosenttiin vuoden 2005 loppuun mennessä.
Jätteenpolttolaitoksen kapasiteetiksi on esitetty 150 000 – 180 000 tonnia poltetta-
vaa jätettä vuodessa. Jätetoimituksista on neuvoteltu muiden Pohjois-Suomen kun-
tien kanssa. Pysyviä työpaikkoja jätteenpolttolaitos synnyttäisi noin 10 – 20.

Tällä hetkellä nähtävillä on jätteenpolttolaitoksen ympäristövaikutusten arvioin-
tiselostus. Tämän vuoksi yhdistyksemme haluaa lausua mielipiteenään seuraavaa:

Yritetään yhdessä ry kannattaa ajatusta jätteenpolttolaitoksen rakentamisesta Ou-
luun. Olemme kuitenkin huolissamme jätelain mukaisen jätteiden hyötykäytön hie-
rarkian toteutumisesta tulevan polttolaitoksen oloissa. Ensisijaista on estää jätteen
syntyminen, toissijaista on hyötykäyttää syntynyt jäte materiaalina ja vasta sen jäl-
keen seuraa jätteiden poltto. Edellytämme, että tätä hierarkiaa noudatetaan kaikissa
oloissa. Polttolaitokseen ei yhdistyksemme mielestä saa päätyä jätettä, jolle olisi
osoitettavissa materiaalihyötykäyttö.

Pidämme erittäin tärkeänä sitä, ettei tulevan polttolaitoksen kapasiteetti estä jättei-
den hyötykäyttöä materiaalina. Nyt nähtävillä oleva esitys 150 000 – 180 000 tonnin
kapasiteetiksi uhkaa käsityksemme mukaan tulevia jätteiden hyötykäytön läpimur-
toja. Yhdistyksemme mielestä jätteenpolttolaitoksen kapasiteetti tulee huolella aset-
taa tasolle, joka ei luo moratoriota tuleville kierrätykseen perustuville, runsaasti uu-
sia työpaikkoja luoville jätehuollon ratkaisuille.

Kaijonharjun suuralueen yhteistyöryhmä / Jukka Orava

Yhteistyöryhmä esittää suunnitelmasta seuraavaa:
Jätteenpolttolaitos perustettaisiin Kemiran tehdasalueelle ja jäähdytysveden käyttö
Oulujoesta. Pyykösjärvi ei kestä teollisuuskäyttöä. Raitotien liikennettä ei haluta li-
sättävän. Liikenne ohjattava muuta kautta kuin Raitotien varrella olevan asutusalu-
een kautta.

Anne Kuusela

Jätteen hyötykäyttö energiatuotannossa on järkevää ja uusiutumattomia luonnon-
varoja säästävää. Ympäristöarvioinnin lähtökohdaksi valitut jätteenpolttolaitoksen
sijaintivaihtoehdot vain kummastuttavat. Miksi esiselvityksessä ei ollut vaihtoehtoi-
sena sijoituspaikkana kaupunkialueen ulkopuolista kohdetta? Eikö Ruskoon ja Ke-
miran alueelle sijoittelu ole ristiriidassa Ruskon imagoprojektin kanssa, johon Ou-
lun Energiakin ilmoittaa osallistuvansa.

Pyykösjärvi on ympäristönsä asukkaiden virkistysaluetta. Sen ympäri kulkevat tie-
alueet ja kevyen liikenteen väylät ovat myös alueen asukkaiden aktiivisessa virkis-
tyskäytössä. Järvi on matala eikä sen huono happitilanne viimekesäisen hajun ja si-
nilevän määrän perusteella ole parantunut. Kestääkö järvi veden oton ja palauttami-
sen ja miten jäähdytysvedet parantaisivat järven happitilannetta ja estäisivät rehe-
vöitymistä? Järvi on talvellakin aktiivisessa virkistyskäytössä ja tuntuisi vähintään-
kin arveluttavalta vaarantaa käyttäjien turvallisuutta sulavesillä tai veden otto- ja pa-
lautusmäärien epätasasuhteen aiheuttamilta jään keston muutoksilta.

15/19
Kehottaisin selvityksen tekijöitä käymään seuraamassa mihin vuorokau-
denaikaan tahansa, mutta erityisesti iltapäivisin, esimerkiksi klo 16 jälkeen Raito-,
Ruskon- ja Kuusamontien liikennettä. Jos siihen sumaan lisätään vielä muutama-
kaan jäterekka, on tilanne sietämätön. Epäilen suuresti, selvittäisiinkö Ruskontiellä
ilman onnettomuuksia ja niiden seurauksena ilman uusia liikennejärjestelyjä. Tie-
johtaja Myllylän mukaan Kuusamontien parantaminen ja Oulun pään ruuhkien vä-
hentäminen on liikenteellisesti Oulun ykköshanke, joka ei kuitenkaan vielä tämän
hallituskauden aikana toteudu.

EU:n säännökset ajavat pieniä kuntia lopettamaan kaatopaikkojaan ja miettimään
jätteenkäsittelyvaihtoehtoja. Miksi jätteenpolttolaitoksen sijoitteluvaihtoehdoissa ei
ole ajateltu keskittymää esimerkiksi Kiiminkiin suunniteltavan biolämpölaitoksen
yhteyteen, jolloin kyseessä olisi sähkön ja lämmöntuotannon keskittymästä? Sijoit-
telu ohjaisi raskaan jäteliikenteen kulkemaan Oulun kaupunkialueen ulkopuolella.
Miksi kaupunkialueen ilmastoa tulisi rasittaa enää yhdelläkään promillella rikkidi-
oksidia, jos jo Haukiputaan etäisyydellä kaupungista vastaavia päästöjen pohjalu-
kemia ei ole?

Kaupunkilaisille tulee esittää ennen jätteenpolttolaitosta koskevia päätöksiä myös
sellainen vaihtoehto, jossa laitos on sijoitettu kaupunkialueen ulkopuolelle, eikä
asutusalueiden läheisyyteen; ei edes hajuetäisyydelle! Vai lieneekö kaupunkilaisten
mielipiteellä mitään merkitystä, koska lehtitietojen mukaan kattilaratkaisun teko on
se, joka määrittää laitoksen sijaintipaikan.

Olen sen ikäluokan edustaja, joka muistaa Typpitehtaan räjähdykset ja Kemiran ai-
heuttamat puukuolemat sekä nokipäästöt Puolivälinkankaalla. Ympäristöonnetto-
muuksilta oltiin varmaan parhaan tietämyksen mukaan silloinkin varauduttu. Silloin
ei teollisuuslaitoksen sijainti lähellä asutuskeskusta tuntunut miellyttävältä eikä tur-
valliselta. Tätä miellyttävyyttä ei voi mitata sadalla eikä kahdellasadalla metrillä,
kun vaikutukset tuntuivat kilometrien päässä. Olemme jälleen samassa tilanteessa.

Käsitteet jäte, roska, lika eivät kuulu urbaaniin kaupunkisuunnitteluun eivätkä ole
kaupunkikuvaa ja asutuskeskuksia kuvaavia ilmauksia. Tähän asti olemme saaneet
ylpeillä kaupunkimme IT-keskittymästä, muuttuuko se tulevaisuudessa jätekeskit-
tymäksi.

Edellä mainituin perustein suunniteltavan jätteenpolttolaitoksen sijainnin tulisi olla
niin kaukana asutuskeskuksista, ettei ole vaaraa siitä, että polttolaitoksen toiminto-
jen vaatima lisääntyvä raskas liikenne kuormittaisi kaupunkialueen liikennettä tai
haittaisi melullaan ympäristön jo olemassa olevaa tai ympäristöön tulevaa asutusta
eikä siellä sijaitsevia työpaikkoja. Lisäksi sijainnilla tulee varmistaa se, ettei laitos
ja siihen liittyvät toiminnat aiheuta ympäristön asutusalueille hajuhaittoja tai rasita
ympäristön vesistöjä tai ilmaa.

Kaupunkialueen ulkopuolelle suunniteltavalla sijoittelulla voidaan taata mahdolli-
nen kuljetuksista, säilytyksistä, käsittelystä tms. johtuva lisätilantarve sekä laajentu-
vaa kaupunkialuetta rajoittamatta päättää 15-25 vuoden kuluttua, puretaanko laitos
vai jatkaako se toimintaansa.

YHTEYSVIRANOMAISEN LAUSUNTO

16/19

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää
ympäristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa
ja päätöksenteossa ja samalla lisätä kansalaisten tiedonsaantia ja osallistumismah-
dollisuuksia. Arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä ja näin
ollen siihen ei liity valitusoikeutta. Hanketta koskevissa muissa laeissa säädetään
asianosaisten oikeudesta valittaa.

Pohjois-Pohjanmaan ympäristökeskus katsoo, että hankkeesta laadittu ympäristö-
vaikutusten arviointiselostus on riittävä. Arviointiselostus on oleellisilta osin tehty
arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon mukaisesti ja sii-
nä on kiinnitetty huomiota arviointiselostukselta YVA-lain ja –asetuksen mukaan
vaadittaviin keskeisiin seikkoihin. Yhteysviranomainen haluaa kuitenkin kiinnittää
huomiota seuraavassa esitettyihin seikkoihin ja esittää, että ne otetaan huomioon
tarpeellisessa määrin hanketta koskevissa suunnitelmissa ja päätöksissä ja luvissa.

Arviointiselostuksessa on tarkasteltu päävaihtoehtoja kattavasti ja monipuolisesti.
Nollavaihtoehdon tarkastelua on suoritettu, kuten ohjelmasta annetussa lausunnossa
edellytettiin, mutta tarkastelu olisi voinut olla syvällisempää. Edelleen jää kaipaa-
maan tarkastelua jätehuollosta kokonaisuutena hankkeen yhteydessä. Muun muassa
jätteen syntypaikkalajittelusta olisi tullut esittää tarkempia selvityksiä. Päävaihtoeh-
don ja nollavaihtoehdon vertailu nykytilaan taulukkomuodossa antaa kuitenkin sel-
vän kuvan näiden vaihtoehtojen merkittävyydestä ympäristölle.

Ennen nyt alkanutta menettelyä hankkeesta tehtyä esiselvitystyötä selostuksessa on
kuvattu lyhyesti, mutta perustellusti. Sen sijaan selostuksessa ei ole otettu tarkaste-
luun millään tavalla jo ohjelmavaiheessa esitettyä tarkastelua biojätteen polttamises-
ta laitoksessa.

Kansalaisten osallistumismahdollisuudet hankkeen ympäristövaikutusten arviointi-
menettelyn aikana on toteutettu lain tavoitteiden mukaisesti. Hankkeesta on tiedo-
tettu avoimesti sen eri vaiheissa. Lisäksi järjestettiin yleisötilaisuus. Hankkeen arvi-
ointimenettelyä ohjaamaan perustettiin ohjausryhmä, joka koostui keskeisistä in-
tressitahoista.

Menettelyn aikana nousi esiin useaan otteeseen liikenteestä mahdollisesti aiheutuvat
vaikutukset ympäristölle. Selostuksessa olisi voinut tarkemmin esittää jätekuljetus-
ten käyttämät reitit ja kuljetusmäärät esimerkiksi kartalla tai taulukossa tieosuuksit-
tain. Missään vaiheessa ei ole pohdiskeltu rautatien mahdollista hyödyntämistä jät-
teen kuljetuksissa, varsinkin jos merkittävä osa jätteistä tuodaan kauempaa.

Eri vaihtoehtojen vaikutuksista ei ole tehty taulukkoa, mikä olisi helpottanut hank-
keen eri ympäristövaikutusten tulkintaa. Selostuksessa on kuitenkin vaikutukset esi-
tetty hyvinkin seikkaperäisesti ja laajasti. Millään tarkasteluista vaihtoehdoista ei
ole vaikutusta esimerkiksi maaperään, kallioperään, kasvillisuuteen, eläimiin eikä
suojelukohteisiin. Samoin vaikutukset ovat hyvin hallittavissa muun muassa jäteve-
sien, ilmapäästöjen ja melujen suhteen. Päästöt ilmaan jopa pienenevät, koska osa
jätteenpolttolaitoksen tuotannosta korvaa öljyllä ja turpeella tuotettua energiaa.

Selostuksesta ilmenee, että jätepolttoaineen varastointi ja käsittely hoidetaan ilmas-
toiduissa tiloissa, joten hajuhaittoja ei aiheudu. Polttolaitoksen rakentaminen vaikut-
taa maisemaan, mutta koska se sijoittuu pitkään ihmistoiminnan vaikutuksen alaise-
na olleelle alueelle, sillä ei ole haitallista vaikutusta maisemakuvaan.

17/19

Arviointiselostuksessa on selvitetty haittojen ehkäisemistä ja lieventämistä. Kysei-
nen haitallisten vaikutusten ehkäiseminen on melko yleisellä tasolla ja siihen tulee
mahdollisuuksien mukaan tehdä täsmennyksiä lupamenettelyn yhteydessä. Arvioin-
nissa käytetty aineisto, menetelmät ja niihin sisältyvät oletukset ovat jääneet vähäi-
selle tarkastelulle.

Selostuksessa on esitetty ympäristövaikutusten seuranta riittävällä tarkkuudella.
Ympäristötarkkailun sisältö on esitetty pääpiirteittäin, koska käytännössä edellytet-
tävät tarkkailutoimet ovat varsin samantyyppisiä laitoksen sijainnista ja teknisistä
ratkaisuista riippumatta. Seurantaohjelmassa on esitetty jätepolttoaineen laadun
tarkkailu, savukaasupäästöjen ja ilmanlaadun tarkkailu, vesistötarkkailu, jätekirjan-
pito, melumittaukset sekä ihmisiin ja yhteiskuntaan kohdistuvien vaikutusten seu-
ranta.

Selostuksesta voidaan saada kuva ympäristövaikutuksista eri polttotekniikoiden vä-
lillä. Polttolaitokselta palautuu jätettä sivuvirtana kaatopaikalle tai hyötykäyttöön
leijupolttovaihdossa 40-60 % enemmän kuin arinapoltossa. Näin polttolaitoksella
syntyvien jätteiden poiskuljetuksia on enemmän leijupolttovaihtoehdossa. Leijupolt-
totekniikassa laitoksen yhteyteen pitää rakentaa murskaamo. Arinapolttolaitoksessa
näitä tiloja ei tarvita, koska jätepolttoainetta ei esikäsitellä jätteenpolttolaitostontilla
ennen polttoa. Näillä perusteilla ja lisäksi, kun arinapolttolaitos on varmatoiminen
ja luotettava, voidaan arinapolttolaitosta pitää kannatettavampana tekniikkavaih-
toehtona. Molemmat tekniikkavaihtoehdot tulevat täyttämään tämän päivän ympä-
ristöön kohdistuvat päästövaatimukset.

Polttolaitoksen sijoituspaikoissa on selostuksesta löydettävissä eroja. Kemiran alu-
eella voidaan hyödyntää jo olemassa olevia verkostoja ja laitteistoja, mikä vähentää
rakentamisen tarvetta. Ruskon alueella on taas valmiina jätteen vastaanotto- ja säily-
tystiloja sekä rakennukset seka- ja rakennusjätteen sekä energiajätteen käsittelyä
varten. Tämä vähentää siltä osin rakentamisen tarvetta. Ruskon alueelle tarvitaan
noin 2 km sähkölinjaa ja putkikaivantoa. Jätekuljetusten osalta paikat eroavat siten,
että reitit polttolaitokselle ovat osittain eri teitä. Ruskoon sijoitettuna laitoksen kul-
jetusten määrä jää kokonaisuutena pienemmäksi kuin Kemiran alueelle sijoitettuna.

Kemiran alueella toimiessaan lähin merkittävä asutuskeskittymä sijaitsee polttolai-
toksesta noin 500 metrin etäisyydellä. Ruskossa vastaava matka on kaksinkertainen.
Muutamia erillisiä taloja sijaitsee molemmissa vaihtoehdoissa myös hieman lähem-
pänä laitosta. Jäähdytysveden otto ja purku voidaan toteuttaa molemmissa vaihto-
ehdoissa turvautuen Oulujokeen. Ruskon tapauksessa putkilinja on vain pitempi.
Pyykösjärven käyttö jäähdytysvetenä ei selvitysten mukaan tule kyseeseen. Samoin
jäähdytystorniratkaisu lienee poissuljettu. Ilmapäästöjen vaikutukset ulottuvat var-
sin laajalle, mutta asutukseen nähden jossain määrin lievempinä Ruskon vaihtoeh-
dossa. Päästöt ilmaan eivät kaiken kaikkiaan tule vaikuttamaan ilmanlaatuun mer-
kittävästi.

Edellä esitetyin perustein ja erityisesti siksi, että Ruskon alue on entuudestaan varat-
tu jätteenkäsittelylle ja alueelle on toimiva logistiikka, jätteenpolttolaitoksen sijoit-
taminen Ruskon alueelle olisi suositeltavaa. Yleisesti ihmisten mielissä Ruskon alu-
etta on pidetty jätteiden käsittelylle varattuna alueena ja näin se hyväksytään pa-
remmin myös kyseisen polttolaitoksen sijoituspaikaksi. Jätteenpolttolaitoksen sijoit-

18/19
taminen kummalle tahansa sijoituspaikoista ei tule aiheuttamaan haitallisia
vaikutuksia ihmisten terveyteen.

Arviointimenettely on toteutettu lain ja asetuksen vaatimalla tavalla ja arviointityö
on suoritettu asianmukaisesti käytössä olleen tiedon pohjalta. Arviointiselostus on
varsin laaja ja havainnollinen. Edellä todetuista muutamista puutteista huolimatta
arviointi antaa selkeän kokonaiskuvan hankkeesta ja sen aiheuttamista ympäristö-
vaikutuksista. Selostuksesta on laadittu selkeä tiivistelmä.

Hankkeen ympäristövaikutusten arviointi on edellä todetuista puutteista huolimatta
riittävä, sillä edellytyksellä, että ympäristöselvityksiä tarkennetaan tulevissa suun-
nittelu- ja lupamenettelyissä sekä seurantaa järjestettäessä. Lupakäsittelyssä lupavi-
ranomaisella on mahdollisuus vaatia tässä esitettyä yksityiskohtaisemmat selvityk-
set hankkeen ympäristövaikutuksista ja ympäristöhaittojen ehkäisemisestä, sekä an-
taa tarpeelliset määräykset ympäristöhaittojen ehkäisemiseksi. Ympäristölupaviran-
omainen tulee soveltamaan ympäristöluvassa parhaan käyttökelpoisen tekniikan pe-
riaatteita, jotka lieventävät parhaiten teknisesti ja toiminnallisesti hallittavia haittoja.

LAUSUNNOSTA TIEDOTTAMINEN

Pohjois-Pohjanmaan ympäristökeskus lähettää yhteysviranomaisen lausunnon tie-
doksi lausunnonantajille ja muistuttajille. Lausunto on nähtävillä Pohjois-Pohjan-
maan ympäristökeskuksessa sekä ympäristöhallinnon www-sivuilla osoitteessa
www.ymparisto.fi.

Ympäristökeskuksen johtaja Mauno Rönkkömäki

Ylitarkastaja Mikko Lukkarinen

SUORITEMAKSU 8 360 euroa, ei arvonlisäverollista myyntiä

Suoritemaksu määräytyy ympäristöministeriön asetuksessa alueellisten ympäristö-
keskusten maksullisista suoritteista (1415/2001) olevan maksutaulukon mukaisesti.
Maksu ympäristövaikutusten arviointimenettelystä annetussa laissa tarkoitetusta ar-
viointiselostuslausunnosta on 8 360 euroa, kun hanke tai sen vaikutukset ulottuvat
viiden kunnan alueelle.

TIEDOKSI Ympäristöministeriö

Suomen ympäristökeskus

19/19
Oulun kaupungin ympäristölautakunta
Oulun lääninhallitus, Sosiaali- ja terveysosasto
Pohjois-Pohjanmaan liitto
Oulun Jätehuolto
Pohjois-Pohjanmaan luonnonsuojelupiiri ry
Kuivasjärven Pienkiinteistöyhdistys ry
Yritetään yhdessä ry / Kestävän Kehityksen Talo
Kaijonharjun suuralueen yhteistyöryhmä
Anne Kuusela

	Hankkeesta vastaava
	Arviointiselostuksen asiakirjat
	Hanke ja sen vaihtoehtoiset ratkaisut

