

Lausunto 1(5)

Miia Wallén/ Matti Nuutila

4.4.2008

Energiateollisuus ry
Fredrikinkatu 51–53 B, 00100 Helsinki
PL 100, 00101 Helsinki
Puhelin: (09) 530 520, faksi: (09) 5305 2900
www.energia.fi

YMPÄRISTÖMINISTERIÖ
PL 35,
00023 Valtioneuvosto

Viite. YM 044:00/2005

YMPÄRISTÖLUPAJÄRJESTELMÄN JA -HALLINNON TEHOSTAMINEN SEKÄ LU-
PAKÄYTÄNTÖJEN YHDENMUKAISTAMINEN

Ympäristöministeriö on varannut Energiateollisuudelle mahdollisuuden esittää näkemyk-
sensä hankkeen ympäristölupajärjestelmän ja -hallinnon tehostamiseksi sekä lupakäy-
täntöjen yhdenmukaistamiseksi projektien loppuraportteihin. Kiitämme tästä mahdolli-
suudesta ja esitämme lausuntonamme seuraavaa.

Yleistä

Energiateollisuus kannattaa ja tukee lupahallinnon kehittämistä ja tehostamista. Se on
tärkeä asia energia-alalle. Yhdenmukainen, nopea ja ennakoitava lupamenettely
on keskeinen asia yrityksille ja erityisesti investointipäätöksiä tehtäessä. Tällä
hetkellä ympäristösuojelun taso saattaa jopa vaarantua liian raskaan ja hankalan lupa-
menettelyn kautta.

Lupamenettelyssä ehdottoman tärkeänä pidetään toiminnanharjoittajien tasa-
puolisen kohtelun toteutumista. Projektissa II on käsitelty erityisen tärkeitä muu-
toksia jotka mahdollistaisivat paremmin toiminnanharjoittajien yhdenmukaisen kohtelun
ja vähentäisivät lupapäätösten henkilö- ja paikkakuntasidonnaisuutta. Toiminnanhar-
joittajan kannalta onkin erityisen tärkeää, että myös ympäristölupahallinnon uudistus-
projekti II etenee, vaikka sen loppuraportti oli vain tiedoksi.

Parempi luvankäsittelymetodiikka ja vakioidut toimintamallit takaavat yhdenmukaisem-
pien lupa-päätösten ohella myös nopeammat luvankäsittelyajat. Kokemustemme
perusteella lupamenettelyjen eteneminen on ollut liian hidasta ja vaikeaa. Eri-
tyisesti vanhojen lupien uusiminen kestää jopa vuosia. Uudet luvat käsitellään hieman
nopeammin, mutta kaiken kaikkiaan pitkät lupaprosessit ja niitä mahdollisesti seuraavat
valitusprosessit ovat jo eräissä tapauksissa johtaneet tilanteeseen, jossa hankkeiden to-
teutusedellytykset ovat prosessin kuluessa niin olennaisesti muuttuneet, että hankkei-
den toteutus käytännössä on estynyt. Tämä on ympäristön kannalta haitallista, sillä
samalla estyvät myös mm. perusparannusinvestoinnit ja investoinnit uusiin puhdistus-
laitteisiin. Lisäksi uusia ympäristöystävällisempiä energiatuotantolaitoksia ei saada
käyttöön.

Lupamenettelyn keventäminen mm. normiohjauksella on hyvä toimintamalli, mutta sii-
nä on tärkeää säilyttää myös realistinen mahdollisuus lupamenettelyyn. Lupamenette-
lyssä on tapauskohtaisen harkinnan mukaisesti säilytettävä lupaviranomaiselle mahdol-
lisuus poiketa normista myös lievempään suuntaan. Normiohjaus ei saa toimia vä-
himmäisvaatimuksena lupamenettelyssä. Pelkästään normien täyttämiseen ja re-
kisteröintiin perustuva toimintamalli ei ole oikeusturvan kannalta riittävä, vaan myös vi-
ranomaispäätös ja sen myötä tuleva valitusmahdollisuus on elinkeinonharjoittajalle
mahdollistettava, jotta mm. riittävän kattavat investointimahdollisuudet toteutuvat.

2(5)

Projekti 1 Ympäristölupamenettelyn keventäminen ja yksinkertaistaminen

Lupakynnyksen nostaminen on tärkeä osa lupaprosessin kehittämistä ja menettelyn no-
peuttamista. Projektissa ehdotetut ympäristöministeriön lisääntyvä ohjaus ja lupapro-
sessissa annettavien lausuntomenettelyiden sisällön ja keston rajaus on kehitystä oike-
aan suuntaan. Laadittavien normien tulisi perustua pääsääntöisesti nykyisten lupamää-
räysten tyypillisiin arvoihin, eikä normiohjausta tule käyttää keinona vaatimustason
yleiseen kiristämiseen. Kaavoituksen roolia teollisen toiminnan sijoittumisen ohjaukses-
sa olisi myös tehostettava. Siirryttäessä normiohjaukseen kaavoituksen rooli korostuu
toiminnan aloittamisen ja suunnittelun joko tukevana tai hankaloittavana tekijänä.

Ympäristölupamenettelyn keventäminen normiohjauksella

Projekti I käsitteli ympäristölupamenettelyn keventämistä mm. selvittämällä lupavelvol-
listen kattilalaitosten määrän supistamista ja miten ympäristölupia voidaan korvata
muilla hallinnollisesti keveämmillä menettelyillä laskematta ympäristönsuojelun tasoa.
Käsittelemme tässä yhteydessä ainoastaan pilottihankkeena olleen alle 50 MW polttolai-
tosten ympäristöluvan korvaamista normiohjauksella.

Pilottiprojektin lähtökohtana on ollut, että nykyistä lupakäsittelyä pitäisi voida yksinker-
taistaa ympäristönsuojelun tasosta tinkimättä. Lisäksi lupakäsittelyn tehostamisella ei
saisi heikentää osallistumisoikeuksia eikä kenenkään oikeusturvaa. Projekti päätyi esit-
tämään normiohjausta vaihtoehdoksi nykyisille ympäristöluville, vaikka kaikkia tavoit-
teita normiohjauksella ei voidakaan sovittaa yhteen eri osapuolia tyydyttävällä tavalla.
Normiohjaus luo kuitenkin hyvät edellytykset lupamenettelyä kevyempien menettelyjen
käyttöönotolle sekä yhtenäistää huomattavasti nykyisin melko kirjavia ympäristölupien
päästömääräyksiä.

Normiohjaus ei saisi heikentää ympäristön suojelun tasoa. Käytännössä energiatuotan-
toyksikön päästöraja-arvot ovat kaikkein merkityksellisimpiä itse toiminnan reunaeh-
doista. Varovaisuusperiaatteeseen vedoten työryhmä päätyi esittämään kauttaaltaan
hieman kiristettyjä päästöraja-arvoja nykyiseen tasoon verrattuna. Perusteluina oli
mm. BAT-tekniikan kehittyminen ja joissain päästömittauskohteissa saavutettu alempi
päästötaso.

BAT on kuitenkin tulkinnanvarainen, koska esim. päästötasot riippuvat paitsi tekniikasta
myös polttoaineen laatuvaihteluista, kuormituksen vaihteluista, huoltoajankohdista ja
laitoksen ikääntymisestä. Lisäksi BAT on tekniikkaa jonka käyttökelpoisuus on todettu
laajasti teollisessa käytössä, eikä ole tarkoituksen mukaista sitoa BAT tekniikkaa tar-
koittamaan yksittäisiä paraatiarvoja joihin hetkellisesti päästään.

Tässä tulee esille konkreettisesti normiohjaukseen liittyvä ongelma; laatia päästörajoi-
tukset oikeudenmukaisesti eri olosuhteisiin. Työryhmässä on painotettu kaupunkiolo-
suhteissa olevia lämpökeskuksia, ei niinkään esim. isojen teollisuuslaitosten yhteydessä
olevia pieniä apuhöyrykattiloita. Esimerkkinä melutasovaatimukset, isojen teollisuuslai-
tosten apuhöyrykattiloiden melutaso häviää teollisuusalueelle, mutta vaikeus on erottaa
ja osoittaa, mikä osuus melusta aiheutuu ko. kattilalaitoksesta. Näin ollen mielekkään
melumääräyksen muotoilu on vaikeaa.

Normiohjauksesta saattaa aiheutua kuntien ympäristöviranomaisille työmäärän kasvua
siirryttäessä ennakkotarkastuksesta jälkivalvontaan. Työryhmän raportissa ei kuiten-
kaan ole käsitelty tarkemmin, mitä jälkivalvonnalla todellisuudessa tarkoitetaan. Nykyi-
nen valvontamenettely perustuu hyvin pitkälle Vahti-tietojärjestelmään annettavaan
vuosi-ilmoitukseen. Valvonta ei yksinomaan voi muotoutua sen mukaisesti, mikä on
kuntien resurssitilanne asian hoitamiseen. Käsityksemme mukaan normissa esitetyn
tarkkailusuunnitelman liitteeksi tulee laatia ohjeistusta omaehtoisen käytönvalvonnan ja
-tarkkailun sisällöstä. Raportissa ei ole pohdittu jälkivalvonnan järjestämistä ja miten
siinä tilanteessa toiminnanharjoittajien oikeudet turvataan.

3(5)

Lupakynnyksen nostaminen, lupamenettelyjen keventäminen ja normiohjauksen lisää-
minen vähentävät kuntien ympäristönsuojelun ennakkovalvontatehtäviä, mikä on hyvä
asia. Kannatamme normissa esitettyä tasoa nostaa vara- ja huippulämpökattiloiden lu-
parajakynnys 50 MW:iin edellyttäen että normit ovat kohtuulliset, ottaen huomioon ko.
laitosten vähäisen vuotuisen käyttöajan ja muut tekijät. Kiinteillä polttoaineilla luparaja
olisi 20 MW. Tässä on mielestämme onnistuttu hyvin arvioimaan oikea tehotaso, jolla
suuri määrä standardinomaisia kattiloita saadaan normin piiriin.

Projekti I on luonut hyvän pohjan alle 50 MW:n kattiloiden normien jatkovalmisteluille,
jotka kuitenkin vaativat vielä perusteellista työtä ja jotka kannattaa toteuttaa yhteis-
työssä toiminnanharjoittajien, polttolaitevalmistajien ja polttoainemyyjien kanssa. Jat-
kovalmistelun aikataulutuksessa on otettava huomioon se, että komissio on ehdottanut
IPPC-direktiivin ulottamista pienempiin, 20-50 MW:n polttolaitoksiin, mikä toteutues-
saan muuttaisi asetelmia niin paljon, että työ voisi mennä uusiksi. Tapahtuvassa elel-
leenkehittämistyössä on otettava huomioon EU-tason muutokset myös isompien energi-
antuotantoyksiköiden sääntelyssä.

Yksityiskohtaiset kommentit pienten polttolaitosten normin lukuarvoihin

Melutasovaatimusten liittäminen ikään kuin BAT-tekniikan määrittelyyn piiriin on vail-
la oikeudellista pohjaa, koska melun torjunnasta ei ole laadittu minkäänlaista BAT refe-
renssidokumenttia.

Valtioneuvosto on antanut päätöksen melutason ohjearvoista (993/1992), jotka perus-
tuvat meluntorjuntalakiin (382/1987). Ohjeelliset meluraja-arvot tarkoittavat asumi-
seen käytettäviä alueita sekä virkistysalueita taajamissa, ei teollisuusalueita. Melutason
maksimiarvoja on luonnollisesti määritelty ennen kaikkea työturvallisuusmielessä ja
alan omina suosituksina mm. kaukolämpölämpölaitoksille. Lähtökohta meluntorjunnalle
on laitetekninen suunnittelu ja sijoittelu melua rajoittavalla tavalla. ”BAT–hengessä”
määritellyt tiukat raja-arvot melulle eivät ota huomioon teknisiä reunaehtoja, kuten si-
tä, että kattilalaitos käydessään tuottaa samansuuruista ääntä yöllä sekä päivällä. Me-
lun rajoittaminen tulee sen vuoksi kohdentaa suoraan esim. liikenteeseen ja laitoksen
muihin toimintoihin yöaikaan. Pääsääntöisesti laitokset ovat miehittämättömiä, joten
niillä ei varsinkaan yöllä tehdä muita kuin hätätöitä. Esitämme, että yöaikainen melura-
ja laitoksen käynnin osalta asetetaan samaksi kuin päivällä. Mahdollinen muu rajoitus
voisi koskea polttoaineen pumppausta rekka-auton omilla pumpuilla yöaikaan, joka voi-
daan sallia vain hätätapauksissa.

NOx päästöt

Raskasta polttoöljyä ei enää juurikaan jalosteta Suomessa, mistä johtuen tarjolla ei
ole vakiolaatua yhdeltä jalostamolta. Tuontieriä hankitaan useilta eri jalostamoilta ym-
päri maailmaa ja maahantuojiakin on useita. Keskeinen ongelma on orgaanisen typen
suuri vaihtelu eikä tarkkaa pitoisuutta näin ollen voida ilmoittaa polttoöljyn laatuspesifi-
kaatioissa. Typpipitoisuuden mittaaminen tuottaa lisäksi standardimenetelmilläkin 10 –
20 prosentin virhemarginaalin. Tyypillinen arvo on 0,4 p-%, mutta 0,8 p-% ei myös-
kään ole harvinainen.

Raskas polttoöljy on jatkossakin pääpolttoaine vähän käyvissä vara- ja huippulämpö-
kattiloissa polttoöljyn säilyvyyden ja suuren energiasisällön takia. Muut polttoainevaih-
toehdot ovat tähän tarkoitukseen huonompia ympäristön kannalta.

Normiluonnoksessa esitetyt päästörajat (NOx ja hiukkaset) alle 50 MW:n raskasöljykat-
tiloille ovat sellaisia, joihin laitetoimittajat eivät pysty sitoutumaan. Tämän lisäksi por-
rastus 5 MW kohdalla käytännössä lopettaisi 5 -20 MW tulitorvi-tuliputkikattiloiden val-
mistuksen Suomessa. Porrastus pitää olla 20 MW kohdalla sekä uusille että vanhoille
kattiloille. Tämä sen vuoksi että tulitorvi-tuliputkikattilat ovat samaa tekniikkaa 20
MW:tiin saakka ja päästötkin näin ollen samaa tasoa.

4(5)

NOx päästöraja-arvot nestemäisille polttoaineille ja uusille kattiloille pitää olla 800 / 700
mg/m3 ja vanhoille kattiloille 900 /700 mg/m3. Porrastuksen tulisi olla siis 20 MW koh-
dalla.

NOx päästöraja uusille sekä vanhoille turvekattiloille tulisi olla 600 mg /m3 450 si-
jaan. Tämä sen vuoksi että ylipäänsä NOx päästörajaa ei vanhoissa pienten kattiloiden
ympäristöluvissa ole määritelty. typpipitoisuudet vaihtelevat suokohtaisesti ja etenkin
pohjoisessa soiden typpipitoisuudet ovat korkeampia kuin etelän soissa. Paikallisesti
taasen pohjoisessa voitaisiin sallia suurempia päästöpitoisuuksia, jolloin normiraja olisi
tasapainossa koko Suomea ajatellen.

NOx päästöraja 250 mg /m3 uusille biomassakattiloille tuottaa vaikeuksia varsinkin,
jos kattilassa poltetaan yhtaikaa turvetta. Ehdotettu päästöraja-arvo on sikälikin poik-
keava, että LCP asetuksessa NOx raja-arvo yli 50 MW vanhoille kattiloille on 600 mg/m3
ja uusille 400 mg/m3. Eli ehdotamme raja-arvoa muutettavaksi 250 sijaan 400 mg/m3
LCP mukaiseen arvoon. Samalla päästörajojen tasapuolistaminen helpottaa monipoltto-
ainekattiloiden toimintaa.

PINO-normiehdotuksen Liitteen 1 taulukon 3 päästörajat uusille kaasuturpiineille
näyttävät keskeneräisiltä, koska polttoaineteholtaan < 10 MW kaasuturpiineille on ase-
tettu NOx-päästöraja 115 mg/m3n, mutta > 10 MW kaasuturpiineille ei mitään rajaa.
Toisaalta PINO-normiehdotuksen Liitteen 1 taulukossa 4 on asetettu NOx-päästöraja
175 mg/m3n olemassa oleville kaasuturpiineille koko polttoainetehoalueella 1 - 50
MW, mikä edellyttää päästöjenvähennysjärjestelmiä. LCP-asetukseen verrattuna on
epäjohdonmukaista, että asetusehdotuksessa ei ole myönnetty mitään helpotuksia ly-
hytaikaiseen käyttöön tarkoitettujen varavoimalaitosten kaasuturbiinien NOx-
päästörajoihin. Esitetyt NOx-päästörajat edellyttävät kaikissa varavoimalaitoksissa kal-
liita päästöjenvähennysjärjestelmiä. Uusissa laitoksissa ne vaikeuttavat nopeasti käyn-
nistyvien ja luotettavien laitosten toteuttamista ja nostavat niiden hintaa tuottamatta
ympäristöllistä hyötyä

Hiukkaspäästöt
Hiukkas- ja NOx -päästöt korreloivat keskenään siten että toista komponenttia vähen-
nettäessä toinen nousee. Optimi raskaan polttoöljyn käytölle olisi sellainen, jossa NOx
päästörajat olisivat edellä kuvatun mukaiset ja hiukkaspäästörajat uusille kattiloille 130
/80 mg/m3 ja vanhoille kattiloille 140 / 110 mg/m3. Ehdotamme lisäksi, että hiukkas-
päästörajan porrastus nostetaan 20 MW:iin 5 MW:n sijaan turpeelle, biomassalle sekä
nestemäisille polttoaineille.

Rikkidioksidipäästöt
Turpeen rikkidioksidipäästöjä ei ole rajoitettu olettaen, että turpeen rikkipitoisuus on
keskimäärin noin 0,2 p-%. Turve on kansallisesti merkittävä hitaasti uusiutuva biopolt-
toaine, jonka käytölle ei tulisikaan asettaa rajoitteita ilman perusteellisia ympäristöllisiä
tutkimuksia. LCP-asetuksessa vanhoille kattiloille sallitaan 800 mg /m3. Emme näe pe-
rusteita miksi normiehdotuksessa rajaksi ollaan ehdottamassa 500 mg/m3 raja-arvoa.
Ehdotamme vastaavaa raja-arvoa kuin LCP-asetuksessa eli 800 mg/m3 sekä uusille että
vanhoille kattiloille.

Huippu ja varakattilat
Ehdotamme vara – ja huippukattiloille, joiden huipun käyttöaika on alle 1500 h /a liu-
kuvana 5 vuoden keskiarvona tarkasteltavan kokonaan omana kokonaisuutenaan pois
normiehdotelmasta. Näin huippu- ja varavoimalaitosten toiminta kyettäisiin takaamaan
tarvittaessa, vaarantamatta kuitenkaan ympäristösuojelun tasoa. Näin mm. kaukoläm-
pöhuippukattiloiden ja tarvittavan sähköntuotannon huippu - ja varavoiman erityispiir-
teet saataisiin huomioitua. Samanlaisten päästöjenvähennysjärjestelmien vaatiminen
huippu- ja varakattila järjestelmiin on vaikeaa ja kallista ja sen vaatiminen johtaisi mm.
käyttökelpoisten laitosten poistoon käytöstä, vaikuttamatta kuitenkaan merkittävästi
ympäristön laatuun.

5(5)

Projekti 3. Ympäristölupaprosessin sekä -päätösten tietosisällön ja rakenteen kehit-
täminen

Sähköinen asiointi on hyvä asia vakiintuneessa ympäristölupaprosessissa. Sähköisestä
asioinnista on hyviä kokemuksia mm. päästökaupan puolelta. Ympäristölupahakemus-
ten käsittelyn sähköinen tiedonsiirto tulisikin sovittaa mahdollisuuksien mukaan jo käy-
tössä oleviin järjestelmiin mm. CO2–päästöjen raportointijärjestelmän kanssa, ettei toi-
minnanharjoittaja joutuisi operoimaan monilla erilaisilla järjestelmillä.

Sähköisen asioinnin mahdollistaminen on tärkeää ja sen tulee helpottaa resurssien
käyttöä niin toiminnanharjoittajien kuin ympäristöhallinnon puolelta. Selvityksessä esi-
tetty ratkaisupankki tarjoaisi kaikille osapuolille mahdollisuuden tutustua ja vertailla eri
toimialoille annettuja lupamääräyksiä, ympäristönsuojeluvaatimuksia ja lain tulkintaky-
symyksiä. Ehdotus on toiminnanharjoittajan kannalta hyvä ja ratkaisupankin pitäisi olla
alusta alkaen myös toiminnanharjoittajien käytettävissä. Ratkaisupankin tulisi kuitenkin
olla vain ohje ja käsikirja, eikä sitä saisi soveltaa ilman tapauskohtaista, olosuhteet
huomioivaa, harkintaa. Lupapäätösten laatu tulisi viimekädessä varmistaa ympäristölu-
pavirastoihin suunnitelluilla istunnoilla, eikä lupia tulisi ratkaista vain yhden henkilön
virkatyötä.

Selvityksessä esitetty sähköinen asiointijärjestelmä voisi vastaavasti vapauttaa henki-
lösidonnaisuutta ja yhdenmukaistaa lupien sisältöä, mikä on toiminnanharjoittajan kan-
nalta hyvä ratkaisu.

Yhteystiedot

Yhteyshenkilömme asiassa on asiantuntija Miia Wallén. Hänen yhteystietonsa ovat:
Energiateollisuus ry, PL 100, Fredrikinkatu 51-53, 00101 Helsinki. Puhelin (09) 530 520
tai 050 3297127; e-mail: miia.wallen@energia.fi

Kunnioittavasti

ENERGIATEOLLISUUS RY

Juha Naukkarinen
Toimitusjohtaja

