

Ympäristöluvan hakija

Kanteleen Voima Oy, PL 47, 86601 Haapavesi, puh. 044 5549 381

Asia

Kanteleen Voima Oy:n biojalostamon ympäristölupahakemus sekä toiminnan aloittaminen muutoksenhausta huolimatta, Haapavesi

Täytäntöönpanohakemus

Kanteleen Voima Oy hakee ympäristösuojelulain 199 §:n mukaista lupaa aloittaa toiminta muutoksenhausta huolimatta.

Hakemuksen pääasiallinen sisältö

Kanteleen Voima Oy hakee ympäristölupaa päätuotteenaan bioetanolia ja sivutuotteina biokaasua, ligniiniä sekä raakatärpättiä tuottavan biojalostamon toiminnalle. Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus on antanut lausunnon Kanteleen Voima Oy:n Haapaveden biojalostamohankkeen ympäristövaikutusten arviointiselostuksesta 15.12.2017. Biojalostamon tarvitsema energia toimitetaan samalla laitosalueella sijaitsevalta voimalaitoksesta, jonka muuttuvaa toimintaa koskeva erillinen ympäristölupahakemus dnro PSAVI/2358/2018 kuulutetaan yhtäaikaaisesti.

Kuvaus biojalostamon toiminnasta

Biojalostamo koostuu bioetanolilaitoksesta, biokaasulaitoksesta, polttonesteiden ja kemikaalien varastoinnista, biopolttoaineterminaalista, mahdollisesta lietteenpolttokattilasta ja kaasukattilasta sekä prosessijäteveden käsittelystä. Biojalostamolla valmistetaan bioetanolia polttoainekäyttöön vuosittain noin 65 000 tonnia (laskettuna 100 % etanolina). Tuote varastoidaan kahdessa 1 500 m³ ja kolmessa 300 m³ säiliössä. Biojalostamon suunniteltu käyntiaika on noin 8 000 tuntia vuodessa. Laitoksen raaka-aineena käytetään puupohjaisia raaka-aineita, kuten sahateollisuuden sivutuotteita ja metsäraaka-aineita yhteensä noin 350 000 tonnia (kuivapaino) vuodessa.

Biopolttoaineterminaali

Biopolttoaineiden terminaali-alueella vastaanotetaan, varastoidaan ja haketetaan biojalostamon raaka-aineita ja voimalaitoksen puuperäisiä polttoaineita. Biopolttoaineiden ja raaka-aineiden suurin varastointimäärä on 75 000 m³. Lisäksi lyhytaikaisesti terminaali-alueella voidaan varastoida myös sahoilta tulevaa purua, kuorta ja haketta Raaka-ainetta vastaanotetaan laitosalueella ympärivuorokauden kaikkina viikonpäivinä. Haketus toteutetaan kiinteällä, melultaan vaimennetulla hakettamolla, jota käytetään kaikkina vuorokauden aikoina. Haketettu materiaali siirretään hihnakuuljettimilla varastosiiloihin. Terminaali-alueella ei käsitellä tai varastoida jätteitä, jätepuuta eikä muita käsiteltyjä puumateriaaleja.

Bioetanolin valmistus, biokaasulaitos, jätevesien käsittely sekä soihut poltin

Bioetanolin tuotantoprosessi perustuu termokemialliseen raaka-aineen esikäsittelyyn, jossa puumateriaali puristetaan paineeseen ja sen joukkoon johdetaan höyryä ja rikkihappoa tai rikkidioksidia, entsyymaattiseen hydrolyysiin sekä hiivojen avulla tapahtuvaan käymiseen, minkä jälkeen etanoli erotetaan vesiseoksesta tislamalla. Käymisessä tarvittava hiiva kasvatetaan pääasiassa biojalostamolla ja ulkopuolelta tuodaan uutta hiivaa arviolta

noin 5–20 % tarvittavasta määrästä. Bioetanolilaitoksen sivutuotteina muodostuu raakätärpättiä sekä ligniiniä, joka kuivataan ja käytetään polttoaineena samalla laitosalueella sijaitsevalla voimalaitoksella. Raakätärpätti myydään polttoaineeksi tai muualle jatkojalostukseen toimitettavaksi.

Bioetanolin valmistuksessa muodostuvat prosessijätevedet käsitellään anaerobisesti biokaasulaitoksella, josta muodostuu mädätysjäännöstä (lietettä) ja biokaasua. Biokaasulaitoksella tuotettu biokaasu hyödynnetään voimalaitoksen polttoaineena ja liete pyritään hyödyntämään lannoite- ja maanparannusaineena. Mädätysreaktoreista poistettava jätevesi johdetaan ammoniakkin erotuksen jälkeen aerobiseen jäteveden käsittelyyn, joka koostuu esiselkeytyksestä, ilmastuksesta sekä jälkiselkeytyksestä. Biologisten käsittelyjen jälkeen jätevesi jälkisuodatetaan, minkä jälkeen puhdistettu jätevesi johdetaan omaa purkuputkea pitkin Haapajärven luusuaan, jossa sijaitsee myös kunnallisen jätevedenpuhdistamon purkuputki.

Bioetanolin valmistuksen väkevät hajukaasut kerätään ja johdetaan poltettavaksi voimalaitokselle. Kostean ligniinin kuivauksen hönkä johdetaan kondensoivaan pesuriin ja sen jälkeen biosuodattimen kautta ilmaan. Myös lämpimät hajukaasut johdetaan biosuodattimen kautta ilmaan. Biojalostamolle toteutetaan soihut polttin, joka on anaerobisessa prosessivaiheessa muodostuvan biokaasun ja väkevien hajukaasujen polton varalaitte. Soihut polttimen asennetaan alustavan suunnitelman mukaan mastoon 40 m korkeudelle. Soihut polttimen sytytyskaasuna käytetään propaania/nestekaasua.

Kaasukattila

Biojalostamolle rakennetaan kaasukattila, jossa poltetaan biokaasulaitoksella muodostuva biokaasu, jos sitä ei voida hyödyntää voimalaitoksella polttoaineena. Kattilassa poltetaan myös biojalostamon väkevät hajukaasut, silloin kun voimalaitoksen pääkattila ei ole käytössä. Lisäksi kattilassa voidaan polttaa raakätärpättiä. Polttoaineet poltetaan LowNOx-polttimilla, minkä lisäksi savukaasun tyypin oksidien pitoisuutta vähennetään kattilan palamisilman vaiheistuksella. Kaasukattilan savukaasujen rikkidioksidia poistetaan pesurilla, jonka pesukiertoon lisätään lipeää. Pesurista poistetaan savukaasusta tiivistyvää vettä, joka johdetaan biojalostamon jäteveden puhdistukseen. Kaasukattilan puhdistetut savukaasut johdetaan ilmaan 75 m korkean piipun kautta.

Lietteenpolttokattila

Lisäksi biojalostamolle rakennetaan mahdollisesti lietteenpolttokattila, jossa voidaan polttaa jäteveden käsittelyssä muodostuvat lietteet, mikäli niitä ei voida hyödyntää lannoiteiden raaka-aineena, sekä muita voimalaitoksella ja biojalostamolla muodostuvia lietteitä. Kattilan savukaasun tyypin oksidien pitoisuutta vähennetään ei-katalyyttisellä selektiivisellä pelkistyksellä (SNCR). Pelkistysreagenssina käytetään urean vesiliuosta. Kattilan savukaasu johdetaan letkusuodin-absorberiin (DSI-BF), jonka avulla vähennetään savukaasun hiukkas- ja rikkidioksidipitoisuuksia. DSI-BF vähentää myös savukaasun HCl-, HF- ja raskasmetallipitoisuuksia. Puhdistuksen jälkeen lietteenpolttokattilan savukaasu johdetaan ilmaan 75 m korkean piipun kautta.

Toiminnan sijoittamispaikka ja tiedot ympäristöstä

Laitos sijaitsee noin 2,5 kilometrin päässä Haapaveden kaupungin keskustasta Eskolanien kaupunginosassa osoitteessa Turvetie 112, 86600 Haapavesi (RN:o 71-402-349-1). Hakija esittää käsiteltävien jätevesien purkupaikaksi Haapajärvestä lähtevän Pyhäjoen kohdan, johon myös kunnan jätevedenpuhdistamo johtaa puhdistetut jätevedet. Tarkoitusta varten rakennetaan uusi paineviemäri, jonka alitus Pyhäjoen alitehdään poraamalla. Vesistöön sijoitettavan purkuputken pään syvyys joen pohjalla on noin +85.51, joka on noin 2,3 m keskivedenpinnan (MNW) alapuolella.

Tiedot biojalostamolla käytettävistä kemikaaleista, entsyymeistä ja hiivasta sekä hyödykkeistä
 Bioetanolin valmistuksessa käytetään e sikäsittelyn yhteydessä joko rikkidioksidia tai rikkihappoa yhteensä enintään 8 000 tonnia vuodessa . Laitoksella käytetään entsyymejä selluloosan pilkkomiseen 8 000–12 000 tonnia vuodessa sekä hiivaa 3 000–7 000 tonnia vuodessa. Sammutettua kalkkia, ammoniakivettä ja lipeää käytetään neutralointeihin. Lisäksi laitoksella käytetään kemikaaleja hiivan kasvatuksessa, prosessilaitteiden pesuihin, savu- tai poistokaasujen käsittelyyn, käyttö - ja jäähdytysveden valmistukseen sekä prosessijätevesien käsittelyyn.

Biojalostamo käyttää vuosittain sähköä 80 GWh ja höyryä 360 GWh, jotka toimitetaan samalla laitosalueella sijaitsevalta voimalaitokselta. Mikäli höyryä ei ole saatavilla voimalaitokselta, höyryt tuotetaan biojalostamon kaasukattilassa ja sähkö ostetaan ulkopuolelta. Biojalostamo käyttää vuosittain 10 milj. m³ jäähdytysvettä, joka otetaan voimalaitoksen olemassa olevasta jäähdytysvesijärjestelmästä voimalaitokselta vesistöön johdettavasta, jo voimalaitoksella käynteistä vesivirrasta . Jäähdytysvesi palautetaan vesistöön nykyistä järjestelmää hyödyntäen voimalaitoksen nykyiseen purkupaikkaan jäähdytysvesikanavan suulla Haapajärven suulla. Biojalostamon prosessivesi valmistetaan biojalostamon puhdistetusta jätevedestä ja vesistöä otetusta, voimalaitoksen ja biojalostamon kautta kulkeneesta lämmenneestä jäähdytysvedestä. Lämmenneestä jäähdytysvedestä johdetaan prosessiveden valmistukseen noin 800 000 m³ vettä vuodessa.

Tiedot olennaisista päästöistä ja syntyvistä jätteistä sekä vaikutuksista ympäristöön

Biojalostamolta vesistöön johdettavien puhdistettujen jätevesien määrä on 100 m³ tunnissa. Biojalostamon vuosittaiset päästöt vesistöön ovat enintään 27 t kiintoainetta, 20 t kokonaistyppeä, 16 t epäorgaanista typpeä, 0,8 t kokonaisfosforia, 5,5 t BOD (biologinen hapenkulutus), 353 t COD (kemiallinen hapenkulutus), 0,8 t AOX (adsorboituvat orgaaniset halogeeniyhdisteet), 20 kg kromia, 39 kg kuparia, 39 kg nikkeliä ja 235 kg sinkkiä. Biojalostamon aiheuttama lämpökuorman nettolisäys vesistöön on enimmillään noin 300 TJ.

Biojalostamon päästöt ilmaan koostuvat pääosin haihtuvista orgaanisista yhdisteistä ja hiilidioksidista. VOC-päästöt ovat arvioilta < 150 tonnia ja CO₂-päästöt 80 000–200 000 tonnia vuodessa . Lisäksi lietteenpolttokattilasta ja kaasukattilasta aiheutuu savukaasupäästöjä vuosittain yhteensä enintään noin 13 tonnia rikkidioksidia, 36,5 tonnia typen oksideja ja 1,2 tonnia hiukkasia. Biojalostamon toiminnassa ei muodostu merkittävässä määrin hajupäästöjä ja toiminnan aikaisten pölypäästöjen ei arvioida leviävän laitosalueen ulkopuolelle. Biojalostamon merkittävimmät melupäästölähteet ovat biopolttoaineterminaalien raaka-ainekuljetukset sekä puhaltimet, kuljettimet ja raaka-aineen käsittely. Laitokselle toteutetaan sisätiloissa oleva kiinteä, vaimennettu hakettamo, jolloin melun ohjearvojen ylityksiä laitosalueen ulkopuolella ei tapahdu.

Biojalostamon toiminnassa muodostuvat kiinteät jätteet ovat lähinnä lietettä, tuhkaa ja savukaasujen puhdistusjätteitä, joita syntyy kaasukattilassa ja mahdollisesti toteutettavassa lietteenpolttokattilassa. Jätteet toimitetaan ensisijaisesti hyötykäyttöön tai vaihtoehtoisesti loppusijoitukseen. Mikäli jätevedenkäsittelyssä syntyneitä lietteitä ei voida hyödyntää maanparannusaineena tai lannoitteena, lietteet poltetaan. Lietekattilan pohja- ja lentotuhkan raskasmetallipitoisuuksien arvioidaan olevan samaa luokkaa kuin metsäteollisuuden lietteitä ja kuorta polttavien kattiloiden vastaavien tuhkien raskasmetallipitoisuudet.

Hakijan arvion mukaan biojalostamon puhdistettujen jätevesien, jäähdytysvesien ja hulevesien johtamisella vesistöön ei ole merkittävää vaikutusta Haapaveden tai Pyhäjokeen eikä johtaminen näin ollen heikennä vesistöjen ekologista tilaa tai vaaranna hyvän ekologisen tilan saavuttamista. Hakijan arvion mukaan biojalostamon käsiteltävien jätevesien johtaminen ei vaikuta haitallisesti alueen kalatalouteen eikä sen oleteta alentavan

POHJOIS-SUOMEN ALUEHALLINTOVIRASTO

puh. 0295 017 500
 fax 08 3140 110

kirjaamo.pohjois@avi.fi
 www.avi.fi/pohjois

Linnankatu 1-3
 PL 293, 90101 Oulu

vesistön virkistyskäyttöä. Biojalostamon normaalitoiminnasta ilmaan pääsevillä päästöillä ei arvioida olevan merkittävää vaikutusta ilman laatuun tai laskeumiin. Biojalostamon toiminnalla ei ole vaikutuksia alueen maaperään tai pohjaveteen.

Esitykset vakuuksiksi

Hakija esittää vakuudeksi ympäristön saattamiseksi ennalleen lupapäätöksen kumoamisen tai lupamääräyksen muuttamisen varalle 10 000 euroa sekä vakuudeksi asianmukaisen jätehuollon, seurannan, tarkkailun ja toiminnan lopettamisessa tai sen jälkeen tarvittavien toimien varmistamiseksi 220 000 euroa.

Asiakirjojen nähtävänäpito

Asiakirjat ovat nähtävänä 4.3.–3.4.2019 Haapaveden kaupunginkansliassa. Kuulutus ja hakemuksen tai asiakirjojen keskeinen sisältö on lisäksi luettavissa osoitteessa www.avi.fi/lupa-tietopalvelu.

Asiakirjoihin voi tutustua myös Pohjois-Suomen aluehallintoviraston asiakaspalvelupisteessä (Linnankatu 3, Oulu).

Mahdollisuus muistutusten ja mielipiteiden esittämiseen

Muistutuksia hakemuksen johdosta voivat esittää ne, joiden oikeutta tai etua asia saattaa koskea (asianosainen). Muilla kuin asianosaisilla on oikeus esittää mielipiteensä hakemuksen johdosta.

Ohjeet muistutusten ja mielipiteiden tekemiseen

Kirjalliset muistutukset ja mielipiteet voidaan esittää vapaamuotoisesti.

Muistutuksista tulee käydä ilmi seuraavat seikat:

- muistuttajan nimi, postiosoite, mahdollinen sähköpostiosoite ja puhelinnumero arkisin
- yllä mainittu hakijan ja hakemuksen nimi sekä diaarinumero **PSAVI/2770/2018**
- mikäli muistutus koskee kiinteistöä, kiinteistön nimi, rekisterinumero, kiinteistörekisterikylä ja kunta
- ne hankkeeseen liittyvät asiat, jotka muistuttaja haluaa tuoda hakemusta käsittelevän lupaviranomaisen tietoon
- yksilöidyt vaatimukset sekä niiden perusteet
- muistuttajan tai asiamiehen allekirjoitus, ellei muistutusta toimiteta sähköisesti
- mahdollisen asiamiehen valtakirja tai toimitettaessa valitus sähköisesti, selvitys asiamiehen toimivallasta.

Muistutusten ja mielipiteiden toimittaminen ja määräpäivä

Muistutukset ja mielipiteet pyydetään toimittamaan **viimeistään 3.4.2019** ensisijaisesti sähköistä muistutuslomaketta käyttäen www.avi.fi/muistutus tai sähköpostilla (kirjaamo.pohjois@avi.fi) tai kirjallisina postitse (Pohjois-Suomen aluehallintovirasto, Ympäristöluvut, PL 293, 90101 Oulu) kahtena kappaleena.

Lisätietoja Asian esittelijä: ympäristöylitarkastaja Paula Airaksinen puh. 0295 017 690 tai 0295 017 500.

Erillinen tiedoksianto järjestäytymättömien osakaskuntien osakkaille

Hakemuksessa tarkoitetulla hankkeella saattaa olla vaikutuksia myös seuraavilla yhteisillä maa- tai vesialueilla: Yht. palstat 71-402-878-8, Venevalkama ja tie 71-402-878-10, Venevalkama ja muramaa 71-402-878-19, Venevalkama 71-402-878-22, Rantapalsta 71-402-878-27, Rantapalsta 71-402-878-37, Rantapalsta 71-402-878-54, Halk. yht. Myllypaikka 71-403-878-3, Venevalkama 71-403-878-8, Venevalkama 71-403-878-12, Venevalkama 71-403-878-14, Venevalkama 71-403-878-16.