
E T E L Ä - S A V O N
Y M P Ä R I S T Ö K E S K U S

Yhteysviranomaisen lausunto Kuusakoski Oy:n teollisuuskaatopaikan sijoittamisen ympä-
ristövaikutusten arviointiselostuksesta

Mikkeli 30.10.1998
DNro 0595Y0015-53
Kuusakoski Oy
PL 96
18111 HEINOLA

Asia Yhteysviranomaisen lausunto Kuusakoski Oy:n teollisuuskaatopaikan sijoittamisen
ympäristövaikutusten arviointiselostuksesta

Kuusakoski Oy on saattanut Etelä -Savon ympäristökeskukselle osoittamallaan kirjeellä
26.03.1997 vireille ympäristövaikutusten arvioinnista annetun lain (468/94) mukaisen
hankkeen, joka koskee Kuusakoski Oy:n teollisuuskaatopaikan sijoittamista Heinolan kau-
pungissa. Arviointiohjelma on hankkeesta vastaavan laatima suunnitelma ympäristövaiku-
tusten arvioinnissa tarvittavista selvityksistä.

Suunniteltu teollisuuskaatopaikka on laajuudeltaan sellainen, että se edellyttää ympäristö-
vaikutusten arviointi ympäristövaikutusten arvioinnista annetun lain ja asetuksen perusteel-
la. Yhteysviranomaisena toimii Etelä-Savon ympäristökeskus.

Etelä-Savon ympäristökeskus on antanut lausuntonsa arviointiohjelmasta 05.06.1997.

Kuusakoski Oy on 25.06.1998 toimittanut arviointiselostuksen yhteysviranomaiselle kuu-
lemista ja lausunnon antamista varten.

Arviointimenettely päättyy, kun yhteysviranomainen toimittaa arviointiselostuksesta anta-
mansa lausunnon ja sen liitteet hankkeesta vastaavalle.

Hankkeesta vastaava

Hankkeesta vastaa Kuusakoski Oy. Hankkeesta vastaavan konsulttina on toiminut Oy
AEM Ltd.
Hanke ja sen vaihtoehdot

Kuusakoski Oy:n Heinolan tehtaat käsittelee vuosittain noin 200 000 tonnia kestokulutus-
hyödykkeitä ja muita metalleja. Käsittelyprosessin jälkeen materiaalista joutuu kaatopaikal-
le noin 50 000 tonnia kuminosia, tekstiilinkappaleita, kiviä, alumiinioksidia, kuonaa ja suo-
datinpölyä. Tehtaan nykyisen kaatopaikan on arvioitu täyttyvän noin vuonna 2002.

Uuden kaatopaikan sijoittamiseksi on arviointiselostuksessa esitetty seuraavat vaihtoeh-
dot:

0.vaihtoehto: Hanke jätetään kokonaan toteuttamatta
1.vaihtoehto: Uuden läjitysalueen rakentaminen yhtiön nykyisen kaatopaikan länsi-
lounaispuolelle (Rajavuori-vaihtoehto).

2.vaihtoehto: Alueellisen ylikunnallisen jätehuoltoyhtiön palveluiden hyödyntäminen (Päi-
jät-Hämeen jätehuolto Oy-vaihtoehto)
3.vaihtoehto: Joutjärvensuo-vaihtoehto
4.vaihtoehto: Länkisuo-vaihtoehto
5.vaihtoehto: Kausanmaa-vaihtoehto (Rytölampi-Viitakorpi)
6.vaihtoehto: Jyrängön alueen vaihtoehto; tuotantolaitoksen itäpuolinen (Korvenlampi-
Maitiaislampi)

Asiaan liittyvät muut hankkeet

Asiaan ei liity muita arvioitavia tai ympäristölupaa edellyttäviä hankkeita.

Arviointimenettelyn yhdistäminen muiden lakien menettelyihin

Hankkeesta vastaava ei ole käynnistänyt lupamenettelyjä.

Arviointiselostuksesta tiedottaminen ja kuuleminen

Kuusakoski Oy järjesti arviointiselostuksesta luonnosvaiheen tiedotus- ja kuulemistilaisuu-
den 16.6.1998 Heinolan kaupungin valtuustosalissa. Tilaisuuden osanottajajoukko koostui
lähinnä Heinolan ympäristölautakunnan edustajista.

Arviointiselostuksen vireilläolosta on ilmoitettu ympäristövaikutusten arvioinnista annetun
lain ja asetuksen mukaisesti Heinolan kaupungissa. Arviointiselostus on ollut 2.7.-
31.8.1998 nähtävillä Heinolan kaupungin ympäristötoimistossa sekä Etelä -Savon ympäris-
tökeskuksessa Mikkelissä.

Arviointiselostuksesta on pyydetty lausunnot Heinolan kaupungilta, ympäristölautakunnal-
ta, tekniseltä lautakunnalta, sosiaalilautakunnalta ja terveyslautakunnalta sekä Päijät-
Hämeen jätehuolto Oy:ltä, Etelä-Suomen lääninhallitukselta, Päijät-Hämeen liitolta ja Hä-
meen ympäristökeskukselta. Kuulutus arviointiselostuksesta on julkaistu sanomalehti Itä-
Hämeessä. Hankkeesta järjestettiin yleisötilaisuus Heinolan kaupungin valtuustosalissa
18.8.1998. Tilaisuuteen osallistui noin kymmenkunta henkilöä.

Lausunnot ja mielipiteet

Lausuntonsa arviointiselostuksesta ovat antaneet Heinolan kaupunki, Heinolan ympäristö-
lautakunta, Heinolan tekninen lautakunta, Heinolan terveyslautakunta, Heinolan sosiaali-
keskus, Hämeen ympäristökeskus, Etelä -Suomen lääninhallitus, Päijät-Hämeen liitto ja
Päijät-Hämeen jätehuolto Oy. Lisäksi mielipiteensä arviointiselostuksesta on ilmaissut 3
yksityistä henkilöä tai yhteisöä.
Heinolan kaupunki on lausunnossaan todennut, että loppusijoituspaikan ratkaisemisella
yrityksen kannalta myönteiseen suuntaan on Heinolan ja sen lähiympäristön kannalta tär-
keä elinkeinopoliittinen merkitys.

Heinolan kaupungin sosiaalikeskus toteaa lausunnossaan, ettei sillä ole huomautettavaa
arviointiselostuksesta.

Heinolan kaupungin terveyslautakunta pitää laadittua arviointiselostusta hyvänä pohjana
arvioitaessa loppusijoitusvaihtoehtojen paremmuutta. Selostuksessa on lautakunnan mie-
lestä tarkasteltu riittävästi hankkeen sosiaalisia ja terveydellisiä vaikutuksia. Lautakunta
pitää parhaana vaihtoehtona Rajavuori-vaihtoehtoa. Jatkosuunnittelussa tulee lautakun-
nan mielestä erityisesti huomioida, että alueen suotovesiongelmat pysyvät kurissa, kaato-
paikka-alueen ympärille jää riittävä suojavyöhyke ja ettei kaatopaikan laki nouse häiritse-
västi muun ympäristön yläpuolelle. Lausuntoon liittyy eriävä mielipide, jossa tehtyä arvioin-

tia pidetään riittämättömänä kansanterveyteen vaikuttavien haittavaikutusten arvioinnin
osalta.

Heinolan kaupungin teknisen lautakunnan mielestä hankkeen osalta tulisi vielä selvittää
tarkemmin seuraavia seikkoja: suotovesien käsittelymahdollisuus, kaatopaikalle joutuvan
jätteen määrän vähentäminen, kaatopaikkavaihtoehtojen kallioperän selvittäminen, pien-
vesistöjen nykytila ja vaihtoehtojen vaikutukset niihin (erityisesti Rajavuori-vaihtoehdon
vaikutukset Piki-, Vene-, Raut- ja Kortejärveen sekä Sataojan luonnonsuojelualueeseen),
kaatopaikan suoja-alueen riittävyys ja käyttörajoitukset suoja-alueilla sekä kaatopaikan
näkyminen maisemassa täytön aikana ja kaatopaikan lopettamisen jälkeen.

Heinolan ympäristölautakunta on laatinut arviointiselostuksesta varsin laajan ja seikkape-
räisen lausunnon, jonka loppupäätelmänä lautakunta esittää selostusta vielä täydennettä-
väksi ennen yhteysviranomaisen lausunnon antamista. Hankkeen eri ympäristövaikutuk-
sista ja laadituista selvityksistä lautakunta esittää seuraavanlaisia kommentteja: Selostuk-
sessa esitettyjä tarkastelualueita esim maankäytön ja eri suojeluohjelmissa esitettyjen
aluevarausten osalta lautakunta pitää osittain liian laajoina. Toisaalta esim. Rajavuori-
vaihtoehdon osalta on jätetty mainitsematta muutama noin 2-3 km etäisyydellä alueesta
sijaitseva suojelukohde. Laadittuja luontoselvityksiä lautakunta pitää pääpiirteittäin riittävi-
nä, joskin joitain epätäsmällisyyksiä esiintyy. Hydrogeologisia selvityksiä lautakunta pitää
liian yleisluontoisina ja epätarkkoina eri vaihtoehtojen vertailun kannalta . Vesistövaikutus-
ten osalta lautakunta pitää selkeänä puutteena sitä, ettei selostuksessa ole esitetty eri si-
joitusvaihtoehtojen suotovesien käsittelyratkaisuja. Maisematarkastelun osalta lautakunta
kaipaa selostukseen tarkempaa selvitystä kaatopaikan erottumisesta ympäröivästä mai-
semasta. Loppusijoitettavan materiaalin määrän vähentämiseksi lautakunta kaipaa selvi-
tystä siitä, miten hankkeesta vastaava voi omilla jätteen vastaanottoehdoillaan säädellä
hyödyntämiskelvottoman materiaalin määrää. Lopuksi lautakunta pitää puutteena sitä, ett-
ei selostuksessa ole tarkasteltu mahdollisia kaatopaikan käytön jälkeisiä ympäristövaiku-
tuksia.

Hämeen ympäristökeskus pitää selostusta monipuolisena ja perinpohjaisena, mutta moittii
samalla sitä vaikeasti hahmotettavaksi. Keskuksen mukaan selostuksen olennaiset asiat
hukkuvat helposti tekstin paljouteen. Laadittuja selvityksiä pidetään pääsääntöisesti riittä-
vinä. Puutteina pidetään lähinnä sitä, ettei selostuksessa ole tarkasteltu toiminnan vaiku-
tuksia maaperän suojelun kannalta ja sosiaalisten vaikutusten arviointia olisi voinut täy-
dentää kokoamalla aineistoa yleisötilaisuuksissa esitetyistä mielipiteenilmaisuista.

Päijät-Hämeen jätehuolto Oy kritisoi selostusta siitä, ettei siinä ole kaikin osin hyödynnetty
nykyisen kaatopaikan seurannasta saatua tietoa arvioitaessa vaihtoehtoisten sijoituspaik-
kojen ympäristövaikutuksia. Samoin kritisoidaan sitä, ettei selostuksessa ole riittävästi tar-
kasteltu ympäristövaikutusten ehkäisyä mm. suotovesien ja kaatopaikkakaasun osalta.
Erityisesti Rajavuori-vaihtoehdon osalta PHJ pitää tärkeänä kattavan perusselvityksen te-
kemistä, jotta yhtiön Pikijärven jäteaseman ja mahdollisen Kuusakoski Oy:n Rajavuoren
kaatopaikan ympäristövaikutukset voidaan erottaa toisistaan. Päijät-Hämeen jätehuolto
Oy-vaihtoehdon osalta yhtiö pitää arviointiselostuksessa esitettyjä kannanottoja oikeina.

Päijät-Hämeen liitto pitää tehtyä arviointiselostusta riittävän laaja-alaisena ja perusteellise-
na myöhempää päätöksentekoa varten.

Etelä-Suomen lääninhallitus katsoo lausunnossaan arviointiselostuksen kattavan pääosin
riittävästi terveys- ja sosiaalisten vaikutusten arvioinnin kannalta tarpeelliset elementit.
Tarkennuksia halutaan lähinnä seuraaviin seikkoihin: mahdolliset päästöt pohjavesiin ja
sitä kautta talousvesikaivoihin, loma-asuntojen sijoittuminen tarkaste ltuihin vaihtoehtoihin
nähden, melun leviäminen erityisesti yöllä (45 dB). Tarkastelluista vaihtoehdoista läänin-
hallitus pitää parhaimpina Kausan ja Rajavuoren vaihtoehtoja.

Yksityisten ja yhteisöjen mielipiteissä on esitetty, että arviointiselostuksessa ei ole riittäväs-
ti esitetty tietoja hankkeen maankäyttötarpeesta. Puutteena esitetään myös sitä, ettei lop-
pusijoitettavan jätteen hyödyntämistä joko aineena tai energiana ole selvitetty riittävästi.
Näiden puutteiden vuoksi mielipiteen mukaan arviointiselostus tulisi hylätä. Edelleen mieli-
piteissä on erityisesti vastustettu Länkisuo-vaihtoehdon toteuttamista. Perusteluina on mm.
esitetty vaihtoehdon mahdolliset haitalliset vaikutukset loppusijoituspaikan alapuolella si-
jaitsevien vesistöjen veden laatuun, maisema- ja meluhaitat sekä hankkeen haitalliset vai-
kutukset seudun merkittäviin luonnonarvoihin.

YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomaisen lausunto hankkeen arviointiohjelmasta on annettu 5.6.1997. Arviointi
on toteutettu melko hyvin arviointiohjelmaa ja yhteysviranomaisen siitä antamaa lausuntoa
noudattaen. Seuraavaksi tarkastellaan arviointiselostusta noudattaen ohjeellisesti YVA-
asetuksen arviointiselostukselle asettamaa sisältörunkoa.

Hankkeen ja sen eri vaihtoehtojen tarkastelu

Hankkeen eri vaihtoehtojen valinta suoritettiin varsin laajan geologisen ja hydrogeologisen
tarkastelun jälkeen. Mukana oli myös selvitys vaihtoehdosta, jossa uutta kaatopaikkaa ei
toteuteta (0-vaihtoehto). Selvityksessä kuvattiin varsin laajasti teollisuustuotannossa syn-
tyvien jätteiden määrää ja laatua sekä tarkasteltiin mahdollisuutta hyödyntää jätteitä ny-
kyistä paremmin, jolloin kaatopaikalle joutuvien hyödyntämiskelvottomien jätteiden määrää
voitaisiin vähentää. Vaihtoehtotarkastelun sekä hankkeen kokonaistarkastelun osalta suo-
ritettua ympäristövaikutusten arviointia voidaan pitää riittävänä.

Arviointiaineisto ja käytetyt menetelmät

Arvioinnin aikana hankkeesta vastaavan konsultti keräsi kaiken sen materiaalin, joka koh-
tuudella voidaan vaatia käytettäväksi hankkeen vaikutusten arvioinnissa. Tältä osin ei ar-
vioinnissa voida nähdä puutteita. Arvioinnissa käytetyt menetelmät ja arviointiajankohdat
antavat varsinkin alueiden linnuston osalta jonkin verran suppean kuvan ja muutoinkin
alueiden eläimistöön on kiinnitetty arvioinnissa varsin vähän huomiota. Näistä puutteista
huolimatta voidaan arviointia pitää aineiston ja menete lmien osalta riittävänä.

Hankkeen ympäristövaikutukset

Hankkeen eri vaihtoehtojen vaikutuksia ihmisen terveyteen, elinoloihin ja viihtymiseen,
luontoon ja sen eliöihin sekä niiden vuorovaikutussuhteisiin ja luonnon monimuotoisuu-
teen, yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan sekä kulttuuri-
perimään sekä luonnonvarojen hyödyntämiseen on selvitetty arvioinnin aikana varsin kat-
tavasti ja laajasti. Seuraavassa muutamia erikoishuomioita ja täydennysesityksiä ympäris-
tövaikutuksista.

Eri vaihtoehtojen hydrogeologinen tarkastelu on tehty maaperäkarttojen ja kallion osalta
mm. aerofysikaalisten mittausten avulla. Koko tarkastelualueella on tehty kallioruhjetulkinta
matalalentomittausten avulla. Jo alunperinkin vaihtoehtoiset kohteet on valittu maaperä- ja
kallioperätarkastelujen pohjalta ottaen huomioon kaatopaikan sijoittamisen erityisvaati-
mukset pohjaolosuhteille. Tehtyä tarkastelua voidaan pitää ympäristövaikutusten arvioin-
nin kanalta riittävänä.

Luontoselvitysten osalta voidaan puutteena pitää sitä, että esim. linnustoselvitykset on teh-
ty pelkästään heinäkuussa ja muuta eläimistöä kuin linnustoa ei juurikaan ole selvitetty.
Luontoselvitysten perusteella alueella esiintyy mahdollisia liito-oravalle sopivia metsäaluei-

ta. Eläimistön osalta olisikin tärkeää hankkia tietoa erityisesti liito-oravan esiintymisestä
alueella. Liito-oravan selvästi luonnossa havaittavien lisääntymis- ja levähdyspaikkojen
hävittäminen ja heikentäminen on luonnonsuojelulain 49 §:n mukaan kiellettyä. Edellä
mainitulta osin selvityksiä tulee täydentää varsinaiseen hankkeen lupahakemukseen.

Muutamista puutteista huolimatta voidaan ympäristövaikutukset katsoa selvitetyn arvioin-
nin aikana riittävällä tarkkuudella.

Haitallisten vaikutusten eliminointi ja seurantaohjelma

Ympäristövaikutusten eliminoinnin ja haitallisten vaikutusten vähentämisen osalta ei arvi-
oinnissa ole esitetty, miten kaatopaikka-alueelta kertyvät suoto- ja valumavedet on ajateltu
käsiteltäviksi. Arvioinnissa on ainoastaan esitetty nykyisin käytössä olevan kaatopaikan
kuormitustietoihin perustuvat laskelmat eri vaihtoehtojen vesistökuormituksesta. Myöhem-
pään lupahakemukseen tulee tältä osin esittää tiedot vesienkäsittelymenetelmästä sekä
mahdollisuudesta johtaa jätevedet mahdollisimman haitattomaan purkupaikkaan.

Yhteenveto

Arviointiselostuksesta laadittu yhteenveto on selkeä ja antaa lyhyessä muodossa tiedot eri
vaihtoehtojen ympäristövaikutuksista.

Arvioinnin toteutuminen ja lainmukaisuus

Arviointiprosessi on toteutunut YVA-lain mukaisesti. Järjestetyissä yleisötilaisuuksiin osal-
listui valitettavan vähän henkilöitä, joten vuorovaikutus kansalaisten ja hankkeesta vastaa-
van välillä jäi tältä osin vähäiseksi. Myöskin kirjallisten kommenttien määrä oli varsin vä-
häinen.

Lausunnon nähtävilläolo

Yhteysviranomaisen lausunto on virka-aikana nähtävillä kuukauden ajan Heinolan kau-
pungin ympäristötoimistossa os. Reumantie 2B Heinola sekä Etelä-Savon ympäristökes-
kuksessa os. Jääkärinkatu 14 Mikkeli.

Johtaja Heikki Teräsvirta
Toimialapäällikkö Esko Vaskinen

LIITE:
Lausuntojen ja mielipiteiden esittäjät
Selostuksesta annetut lausunnot ja mielipiteet
SUORITEMAKSU:

15 000 mk
Peruste: Ympäristöministeriön päätös alueellisten ympäristökeskusten maksullisista suorit-
teista (240/95)

TIEDOKSI:
Ympäristöministeriö
Suomen ympäristökeskus (+ 2kpl arviointiselostuksia)
Etelä-Suomen lääninhallitus
Päijät-Hämeen liitto
Heinolan kaupunki
Heinolan kaupungin ympäristötoimisto
Alueelliset ympäristökeskukset

Liite 1
Lausunnon antajat:
Heinolan kaupunki
Heinolan ympäristölautakunta
Heinolan tekninen lautakunta
Heinolan terveyslautakunta
Heinolan sosiaalikeskus
Hämeen ympäristökeskus
Etelä-Suomen lääninhallitus
Päijät-Hämeen liitto
Päijät-Hämeen Jätehuolto Oy

Mielipiteiden esittäjät:
Ristijärven yksityistien tiekunta
Jyrki Patomäki
Lusin kylätoimikunta/Lusin kalastuskunta/Lusin jakokunta

