
• Rautatienkatu 21 B ⋅ PL 297, 33101 Tampere ⋅ Puh. (03) 242 0111 ⋅ Faksi (03) 242 0266 ⋅ kirjaamo.pir@ymparisto.fi ⋅ www.ymparisto.fi/pir

• Rautatienkatu 21 B ⋅ PB 297, FI­33101 Tammerfors, Finland ⋅ Tfn +358 3 242 01 11 ⋅ Fax +358 3 242 02 66 ⋅ kirjaamo.pir@ymparisto.fi ⋅ www.miljo.fi/pir

• Laboratorio ⋅ Kokkolankatu 4 ⋅ PL 297, 33101 Tampere ⋅ Puh. (03) 242 0111 ⋅ Faksi (03) 242 0656 ⋅ kirjaamo.pir@ymparisto.fi ⋅ www.ymparisto.fi/pir

• Laboratoriet ⋅ Kokkolankatu 4 ⋅ PB 297, FI­33101 Tammerfors, Finland ⋅ Tfn +358 3 242 01 11 ⋅ Fax +358 3 242 06 56 ⋅ kirjaamo.pir@ymparisto.fi ⋅ www.miljo.fi/pir

Päiväys
Datum

Dnro
Dnr

23.3.2005 PIR­2005­R­1­53

Toivonen Yhtiöt Oy
Tauskonkatu 30
33720 Tampere

Viite / Hänvisning

Arviointiohjelma 22.12.2004

Asia  / Ärende

LAUSUNTO RUOVEDEN VINSANVUOREN JÄTTEENKÄSITTELYKESKUKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

Toivonen Yhtiöt Oy on toimittanut  22.12.2004 Pirkanmaan ympäristökeskukselle ympä­
ristövaikutusten arviointimenettelystä annetun lain mukaisen ympäristövaikutusten arvi­
ointiohjelman Ruoveden Vinsanvuoren jätteenkäsittelykeskuksesta (YVA­ohjelma).

Pirkanmaan ympäristökeskus on ympäristövaikutusten arviointimenettelyn (YVA­
menettelyn) yhteysviranomainen.

Hankkeesta vastaava on Toivonen Yhtiöt Oy. YVA­ohjelman on laatinut Toivonen Yhtiöt
Oy:n toimeksiannosta Suunnittelukeskus Oy.

Arviointiohjelma ja arviointiselostus

Ympäristövaikutusten arvioinnista annetun asetuksen 6 §:n kohdan 11 perusteella suun­
niteltavaan jätehuoltohankkeeseen sovelletaan ympäristövaikutusten arviointimenettelyä;
kohta b) muiden kuin ongelmajätteiden käsittelyä yli 100 tonnia vuorokaudessa sekä koh­
ta c) yhdyskuntajätteiden käsittelyä vähintään 20 000 tonnia vuodessa ja/tai d) kaatopaik­
ka vähintään 50 000 tonnin vuotuiselle jätemäärälle, mutta ei kuitenkaan ongelmajätteille
tai yhdyskuntajäteille tai ­lietteille. Lisäksi YVA­menettelyä sovelletaan maa­ainesten­
ottoon, jonka määrä on vähintään 200 000 m3 vuodessa.

Arviointimenettely on kaksivaiheinen. Ensimmäisessä vaiheessa käsitellään arviointioh­
jelmaa, joka on hankkeesta vastaavan suunnitelma ympäristövaikutusten arvioimiseksi ja
arviointimenettelyn järjestämisestä. Arviointiohjelma sisältää myös suunnitelman siitä,
miten yleisön osallistuminen arviointimenettelyyn järjestetään. Yhteysviranomaisen antaa
hankkeesta vastaavalle arviointiohjelmasta lausunnon, joka sisältää  myös yhteenvedon
muiden viranomaisten lausunnoista ja yleisön mielipiteistä. Toisessa vaiheessa hank­
keesta vastaava kokoaa arvioinneista arviointiselostuksen, joka on laadittava arviointioh­
jelman ja yhteysviranomaisen ohjelmasta antaman lausunnon perusteella. Arviointime­
nettely päättyy yhteysviranomaisen lausuntoon arviointiselostuksesta. Lausunto ei ole
kuitenkaan vielä päätös hankkeesta. Lausunnosta ei voi tehdä valitusta. Yhteysviran­
omaisen lausunto on liitettävä arviointiselostuksen kanssa hankkeen lupa­ tai hyväksy­
mismenettelyjen hakemuksiin.

mailto:kirjaamo.pir@ymparisto.fi
http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi
http://www.miljo.fi/pir
mailto:kirjaamo.pir@ymparisto.fi
http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi
http://www.miljo.fi/pir


2/32

Arvioitava hanke ja sen vaihtoehdot

Hankkeesta vastaava on esittänyt suunnitelman jätteenkäsittelykeskuksen toiminnoista ja
loppusijoitusalueesta:

Jätteenkäsittelykeskukseen otetaan vastaan ja käsitellään kaupan ja teollisuuden jätettä,
rakennus­ ja purkujätettä, toimistojätettä sekä asumisessa syntyvää tai siihen rinnastetta­
vaa jätettä sekä puhtaita ja pilaantuneita maa­aineksia, tuhkaa ja asbestijätettä yhteensä
enimmillään 580 000 tonnia vuodessa. Jätteistä erotellaan materiaalina tai kierrätyspoltto­
aineena hyödynnettävät jätteet ja biojäte. Lajittelussa muodostuva biojäte kompostoidaan
alueella, ja hyötykäyttöön kelpaamaton jäte loppusijoitetaan alueelle. Loppusijoitusalueita
rakennetaan yhteensä noin 2 miljoonaa kuutiometriä, joka kotitalouksien jätemäärät mu­
kaan lukien vastaa 30 vuoden tarvetta ja ilman kotitalouksien jätteitä 60 vuoden tarvetta.
Suurimmat vuotuiset täyttömäärät ovat kotitalouksien jätemäärät mukaan lukien noin
377 000 tonnia ja ilman kotitalouksien jätteitä noin 322 000 tonnia. Alueelle ei sijoiteta on­
gelmajätteitä. Alueen väkevät jätevedet johdetaan viemärillä kunnan jätevedenpuhdista­
molle. Loppusijoitusalueiden louhinta ajoittuu vuosille 2005 – 2030, jos hankkeen elinkaari
on 30 vuotta ja vuosille 2005— 2045, jos elinkaari on 60 vuotta. Louhinnassa syntyvä maa­
aines jalostetaan alueella ja myydään maanrakentamiseen. Loppusijoitusalueen suurin
täyttökorkeus nousee 5 metriä Vinsanvuoren lakea korkeammalle. Jätekuljetuksiin käyte­
tään nykyistä tieyhteyttä.

Hankkeesta vastaava on esittänyt arvioitavaksi kaksi vaihtoehtoa:

0­vaihtoehto: Hanketta ei toteuteta ja jätteenkäsittelykeskukselle haetaan toinen sijoi­
tuspaikka.
Vaihtoehto 1: Jätteenkäsittelykeskuksen toiminnot sijoitetaan Vinsanvuoren 15 hehtaarin
suunnittelualueelle Ruhalan kylään, Murasuon entisen kaatopaikan pohjoispuolelle: lop­
pusijoitusalueiden louhinta ja kiviaineksen murskaus, jätteiden vastaanottoasema, lajitte­
lulaitos sekä varasto­ ja käsittelykentät, biojätteen kompostointi, pilaantuneiden maa­
ainesten käsittelyt, tuhkan käsittely ja loppusijoitusalueet sekä jätevesien esikäsittelyt.

Menettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Jätteenkäsittelykeskuksen arviointimenettelyn kanssa samaan aikaan tuli vireille Mu­
rasuon alueen ympäristöineen kattava osayleiskaava. Lisäksi nähtäville tuli hankkeen
vaikutusaluetta koskeva Ruhalan­Kautun osayleiskaavaluonnos. Menettelyjen kuule­
misajankohdat sekä arviointiohjelman ja kaavan osallistumis­ ja arviointisuunnitelman
sekä kaavaluonnoksen yleisötilaisuudet päätettiin yhdistää. Ympäristövaikutusten arvi­
oinnit on tarkoitus mitoittaa vastaamaan sekä hanketta että kaavaa. Arviointiohjelmaa ja
Murasuon kaavaa laatii Ruoveden kunnalle sama konsulttitoimisto. Hankkeesta vastaava
hakee ympäristölupaa Pirkanmaan ympäristökeskukselta arviointimenettelyn jälkeen.

Hankkeen edellyttämät luvat  ja päätökset

YVA­selostus tulee laatia arviointiohjelman ja yhteysviranomaisen siitä antaman lausun­
non mukaan. Hanketta koskevassa päätöksenteossa viranomaisella on oltava käytettä­
vissä YVA­selostus ja yhteysviranomaisen lausunto sen riittävyydestä, ja asiakirjat tulee
liittää lupahakemuksiin tai ilmoituksiin. Hankkeen edellyttämistä luvista ja hyväksymispää­
töksistä tulee ilmetä, miten arviointi on otettu huomioon (YVAL 13 §).

Arviointiohjelmassa on todettu oikein hankkeen maankäyttö­ ja rakennuslain (MRL)  mu­
kaiset luvat ja hyväksymispäätökset.  Hankkeen tai sen osien toteuttaminen saattaa edel­


3/32
lyttää maankäyttö­ ja rakennuslain, MRL:n, 125 ja 126 §:ien mukaista rakennus­ tai toi­
menpidelupaa tai sen osien toteuttaminen saattaa edellyttää MRL 129 §:n mukaista ilmoi­
tusta  kunnan rakennusjärjestyksen määräyksen mukaan. Alueella tapahtuvat täyttämis­
toimenpiteet saattavat yleiskaavan alueella vaatia MRL 128 §:n mukaista maisematyölu­
paa, jos yleiskaavassa on niin määrätään.

Murskauksen ja louhinnan voidaan tulkita muodostavan ympäristönsuojelulain tarkoitta­
man toimintakokonaisuuden jätteenkäsittelykeskuksen kanssa, jolloin kaikki ympäristölu­
vat voidaan käsitellä ympäristökeskuksessa samanaikaisesti. Murskaus vaatii ympäristö­
luvan ympäristönsuojeluasetuksen 1 §:n 7e­kohdan mukaan, kun kyseessä on vähintään
kiinteä tai sellainen tietylle alueelle sijoitettava murskaamo, jonka toiminta­aika on vähin­
tään 50 päivää vuodessa. Ympäristöluvassa voidaan antaa määräyksiä myös lyhyempi­
aikaisesta murskauksesta.

Ympäristönsuojelulaissa (42 §) on lueteltu luvan myöntämisedellytykset kuten hankkees­
ta vastaavan riittävä vakuus (esimerkiksi pankkitalletus) jätehuollon asianmukaiseksi jär­
jestämiseksi. Ympäristövahinkovakuutus on pakollinen kaikille niille toiminnoilla, joilla on
ympäristökeskuksen myöntämä ympäristölupa lukuun ottamatta jätteenhyödyntämistä.
Vinsanvuoren jätteenkäsittelykeskuksen toiminta vaatii ympäristövahinkovakuutuksen.
Valtioneuvoston päätöksessä kaatopaikoista (VNp 861/1997) määrätään muun muassa
kaatopaikan sijoittamisesta, vesien hallinnasta ja käsittelystä, kaatopaikan pohja­ ja pinta­
rakenteista sekä valvonnasta ja tarkkailusta.

Kiviaineksen otto vaatii lisäksi erillisen maa­ainesten ottoluvan (Maa­aineslaki, ei MRL
kuten arviointiohjelmassa ) kunnalta, kuten arviointiohjemassa on esitetty. Maa­aineslain
(12 §) mukaan luvassa voi vaatia tarvittaessa vakuutta. Kalliolouhinnan räjäytyksistä tulee
tehdä ilmoitus poliisille (Räjähdysasetus 76 §), joka voi antaa tarvittaessa määräyksiä tai
kieltoja.

Lasimurskeen sijoittaminen kaatopaikalle saatetaan kieltää lähiaikoina (asia valmisteilla
ympäristöministeriössä).

ARVIOINNISTA TIEDOTTAMINEN JA KUULEMINEN

YVA­ohjelmasta kuulutettiin Ruovesi­lehdessä ja Aamulehdessä, ja  ohjelma oli yleisön
nähtävillä 20.1.–21.2.2005 Ruoveden kunnanvirastossa, rakennustarkastustoimistossa,
Ruoveden kirjastossa ja kirjastoautossa sekä Tampereella Pirkanmaan ympäristökeskuk­
sessa. YVA­ohjelma on luettavissa ympäristöhallinnon internetsivulla, joille on linkitys
kunnan internetsivuilta.

Jätteenkäsittelykeskuksen YVA­ohjelmasta sekä hankkeen sijoitusalueen ja  sen läheisen
vaikutusalueen vireillä olevista kaavoista, Murasuon osayleiskaavan osallistumis­ ja arvi­
ointisuunnitelmasta ja Ruhalan­Kautun alueen osayleiskaavaluonnoksesta, oli kaikille
avoin yleisötilaisuus torstaina 3. helmikuuta 2005 kello 17.30 ­ 21.30 Ruoveden Yhteis­
koululla. Yleisötilaisuuteen osallistui noin 130 henkilöä. Yleisötilaisuuden keskustelusta
laadittu muistio sekä yhteysviranomaisen ja konsultin esitykset on luettavissa internetis­
sä.

Yleisötilaisuudesta ilmoitettiin viikkoa ennen ja lisäksi arviointiohjelmasta julkaistiin kon­
sultin laatima kirjoitus tilaisuutta edeltävänä päivänä Ruovesi­lehdessä. Lisäksi yleisötilai­
suus ajoitettiin niin, että arviointiohjelma oli yleisölle kaksi viikkoa nähtävillä ennen yleisö­
tilaisuutta. Näin yleisölle annettiin mahdollisuus miettiä kysymyksiä tilaisuutta varten.


4/32
Yleisötilaisuudessa oli saatavilla mielipidelomakkeet arviointimenettelyä varten ja yleinen
esite YVA­menettelystä sekä YVA­ohjelman tiivistelmä, ja samoin erilliset mielipidelo­
makkeet kaavoitusmenettelyjä varten ja Murasuon osayleiskaavan osallistumis­ ja arvi­
ointisuunnitelma. Monisteita (noin 100 kpl) ei riittänyt kaikille.

Hankkeen YVA­menettelyä ja osayleiskaavan laatimista ohjaamaan suunnitellaan kutsut­
tavaksi ohjausryhmä. Esitys ohjausryhmään kutsuttavista tahoista esiteltiin yleisötilaisuu­
dessa. Lisäksi perustetaan osallisryhmä asukkaista ja maanomistajista. Tavoite oli saada
ilmoittautumisia osallisryhmään jo yleisötilaisuudessa.

Asukkaat eivät saaneet mielestään esitettyä mielipiteitään riittävästi yleisötilaisuudessa.
Yleisöstä esitettiin mielipide, että Ruhala­Kautun osayleiskaavaa ei olisi tullut esitellä sa­
massa yhteydessä. Yleisötilaisuudessa yksi yleisön esittämä kannanotto vei muilta run­
saasti aikaa. Yhteysviranomainen sai yleisötilaisuutta seuraavina päivinä useita puheluita
henkilöiltä, jotka kertoivat olleensa yleisötilaisuudessa. Puheluissa purkautui todennäköi­
sesti ainakin osa käyttämättömistä puheenvuoroista.

Yhteysviranomainen sai runsaasti mielipiteitä sähköpostilla. Ympäristöhallinnon hank­
keelle perustetulla internetsivuilla olevaa mielipidelomaketta hyödynnettiin. Yhteysviran­
omainen lisäsi pdf­muotoisen lomakkeen rinnalle word­muotoisen lomakkeen yleisöpa­
lautteen perusteella. Yhteysviranomaisen verkkotoimitukseen tuli lisäksi viestejä (tarkoi­
tus palautteen anto kyseistä sivuista, ei vireillä olevista menettelyistä), jotka ohjattiin kui­
tenkin kirjaamon kautta mielipiteisiin.

Hankkeesta uutisoitiin poikkeuksellisen paljon tiedotusvälineissä.

Hankkeen YVA­menettely ja Murasuon osayleiskaava toivat hankkeen kuntalaisten tie­
toon. Keskustelu kunnassa ja paikallislehden mielipidesivulla on ollut näkyvää.

ARVIOINTIOHJELMASTA ANNETUT LAUSUNNOT JA MIELIPITEET

Arviointiohjelmasta pyydettiin lausunnot Ruoveden kunnalta, Pirkanmaan liitolta, Ruove­
den luonnonsuojeluyhdistys ry:ltä, Tiehallinnon Hämeen tiepiiriltä, Pirkanmaan työvoima­
ja elinkeinokeskukselta, Länsi­Suomen lääninhallituksen sosiaali­ ja terveysosastolta, mu­
seovirastolta, Pirkanmaan maakuntamuseolta,  Metsäkeskukselta sekä Ruoveden yrittäjät
ry:ltä, Maataloustuottajien Ruoveden yhdistys ry:ltä, Ruoveden kotiseutuyhdistys ry:ltä,
Ruoveden riistanhoitoyhdistys ry.:ltä, Vattenfall Verkko Oy:ltä, Pohjois­Pirkanmaan koulu­
tusinstituutilta, Syvingin, Kautun, Ruhalan ja Tapion kalastuskunnilta, Leinosen Kone ja
Kuljetus Oy:ltä.

Yhteysviranomainen on laatinut annetuista lausunnoista tähän lyhennelmänsä:

Pirkanmaan liitto lausuu, että maakuntakaavaehdotuksen Vinsanvuoren teknisen huol­
lon kehittämisen kohdevarauksen lähtökohtana on, että alueella  mahdollisesti käsiteltä­
vän jätteen määrä, laatu ja käsittelytekniikka ratkaistaan ympäristölupamenettelyn (?)
kautta laadittavien taustaselvitysten kautta. Seutukaavan ja maakuntakaavaehdotuksen
pohjalta YVAssa tulee arvioida erityisesti vaikutukset asutukselle (Ruhalan taajamatoi­
mintojen alue), valtakunnallisesti arvokkaalle kulttuuriympäristölle (Kalelan alue) sekä
Ruhalan maisema­arvoja omaavalle maatalousalueelle ja maakunnallisesti arvokkaalle
kulttuuriympäristölle (MY ja akm­varaukset). Mahdollinen hanke ei saa vaarantaa miltään
osin em. kaavojen maankäyttövarauksia. Koska suunnitellut jätemäärät ovat paikallista­
soa suuremmat, tulee YVA­ohjelman hankevaihtoehtojen esitettyä vaikutusaluetta laajen­


5/32
taa selkeästi esitystä ja huolellisesti arvioida välittömät ja välilliset vaikutukset maakunta­
kaavaehdotuksen lähialueiden aluevarauksiin.

Länsi­Suomen lääninhallituksen sosiaali­ ja terveysosasto lausuu, että hankesuunni­
telmaan liittyy erittäin pitkälle ajanjaksolle ajoittuvaa murskaustoimintaa, jolla voi olla
merkittäviä vaikutuksia ihmisten terveyteen ja asuinolosuhteisiin. Hankkeen vaikutuksia
tulisi kartoittaa esimerkiksi mallintamalla melun leviämistä erilaisilla laitossijoittelulla ja
etenkin on pyrittävä löytämään toimintatavat, jolla louhekasojen sijoittelulla ja varsinaisen
murskaustoiminnan ja louheen rammerointi eli rikotuspaikalla voidaan haittavaikutuksia
häiriintyvissä kohteissa minimoida. Biologisen jätteen tunnelipussissa tapahtuvan kom­
postoinnin mahdollisista haju yms. –päästöistä ilmaan ja vaikutukset lähimpiin häiriintyviin
kohteisiin tulee arvioinnissa esittää kattavat selvitykset ja muun muassa häiriöalttius, jol­
loin mahdollisesti jouduttaisiin turvautumaan aumakompostointiin avoimella kentällä. 0­
vaihtoehtoa tulee käsitellä tasapuolisesti, jolloin hyödynnetään jo olemassa tai jo toteu­
tusvaiheessa olevia vaihtoehtoja muun muassa Virroilla ja Tampereen lähiseudulla. Alu­
een asukkaiden mielipiteitä on esitetty kartoitettavan  muun muassa yleisötilaisuudessa ja
koteihin postitettavalla kyselyllä, sekä asukkaiden osallisryhmän avulla. Vaikutusten arvi­
oinnissa tulisi ottaa  huomioon mahdolliset erilaisiin erityisryhmiin  kuten vanhuksiin ja
lapsiin.

Tiehallinnon Hämeen tiepiiri katsoo, että Murasuon vanhan kaatopaikan liittymä maan­
tielle 344 on ongelmallinen ja hankkeen aiheuttama liikennemäärien kasvu edellyttää liit­
tymän parantamisen rakentamalla väistötilaa ja parantamalla näkemiä. Nykyisellä perus­
tienpidon rahoitustasolla tiepiirillä ei ole mahdollisuutta toteuttaa liittymän parantamista.
Hankkeen aiheuttaman liikenteen määrien arviointiin liittyen on arvioitava liikenteen jakau­
tuminen lähialueen yleisille teille, kuljetusajoneuvojen tyypit ja mahdollisuuksien mukaan
kuljetusten ajallinen jakauma kuukausittain, viikonpäivittäin ja kellonajoittain. Liikennemää­
rissä tulee ottaa huomioon hankkeen mahdollinen toteutuminen esitettyä suppeampana ja
myös jätteenkäsittelykeskuksen alueella työssäkäyvän henkilöstön aiheuttama liikenne.
Liikenneturvallisuusvaikutuksissa on otettava huomioon kevyt liikenne etenkin kantatien 66
liittymän lähialueella. Liikennevaikutuksia tulee tarkastella hankkeen koko elinkaaren ajalta
kalliokiviaineksen louhintavaihe mukaan lukien. Muutoin tiepiirillä ei ole huomauttamista
ympäristövaikutusten arviointiohjelmasta.

Metsäkeskus Pirkanmaalla ei ole huomauttamista arviointiohjelmasta ja esittää kartta­
pohjalla metsälain mukaisen luontokohteen lisättäväksi aineistoon.

Pirkanmaan maakuntamuseo toteaa arviointiohjelmasta seuraavaa: Varsinaisella  laitok­
sen  rakentamisalueella  ei  ole  tiedossa  muinaismuistolain  rauhoittamia  kiinteitä  muinais­
jäännöksiä eikä muuhun kulttuuriympäristöön liittyviä erityisiä arvoja. Sen sijaan hankkeen
vaikutusalueella  on  useita  kulttuurihistoriallista  erityisarvoa  omaavaa  kohdetta,  joihin
hankkeella väistämättä on vähintään välillisiä vaikutuksia. Vaikutusalueella (paikalliset vai­
kutukset)  sijaitsee  valtakunnallisesti  merkittävä,  vuonna  1895  rakennettu  Akseli  Gallén­
Kallelan  rakennuttama  Kalelan  erämaa­ateljee,  Pöytäniemen  1700­luvulla  asutettu  tila,
Jaskalan  1800­  ja  1900­lukujen  vaihteessa  rakennettu  pihapiiri,  Sammaliston  tila  (van­
hainkoti),  jossa 1860­luvulla  rakennettu päärakennus, 1900­luvun alun mielisairasosasto­
vuonna 1914 rakennettu entinen Ruhalan koulu ”Fronttela”.

Kalelaa koskevat valtakunnalliset alueidenkäytön tavoitteet kansallisena kulttuuriperintönä.
Kaikessa  maankäytössä  tulisi  turvata  kyseisten  kohteiden  kulttuurihistoriallisten  arvojen
säilyminen.  Kalelan  osalta  kohteen  merkitys on  sen  rakennushistoriallisissa  ja  historialli­
sissa taustoissa, mutta myös kohteen kertovuudessa, eli sen sijainnissa metsän keskellä,
alkuperäistä muistuttavissa olosuhteissa.


6/32
Laajemman vaikutusalueen sisälle jää sodan jälkeisten asutustilojen kokonaisuus, jolla on
sekä maisemallista että rakennushistoriallista merkitystä oman aikansa rakennuskulttuurin
edustajana. Kyseistä  aluetta  ympäröivä, Ruhalan  kartanoon  liittyvä peltoalue omaa  mai­
semallista  erityismerkitystä  ja  on  merkitty  Pirkanmaan  1.  maakuntakaavaehdotukseen
maakunnallisesti arvokkaaksi maisema­alueeksi.

Vaikutusten  arviointiohjelmaa  tulee  täydentää  kulttuuri­  ja  maisemavaikutusten  osalta.
Edellä  mainitut  kohteet  tulee ottaa mukaan arviointiin. Maisemallisten  vaikutusten  lisäksi
tulee  arvioida  myös  vaikutuksia  kulttuuriympäristöön,  toisin  sanoen  peilata  suunniteltuja
muutoksia alueen historialliseen taustaan ja kehitykseen sekä kulttuurihistoriallisiin arvoi­
hin,  joita alueella tällä hetkellä on.  Arvioinnissa tulee huomioida, paitsi hankkeen aiheut­
tamat maisemaa muuttavat toimenpiteet, myös hajun ja melun sekä liikenteen aiheuttamat
välilliset ja välittömät vaikutukset, joilla saattaa olla merkitystä edellä mainittujen kohteiden
ja alueiden arvojen säilymisen kannalta.

Lisäksi  lähdeluetteloon tulee lisätä: Museovirasto  ja Ympäristöministeriö Rakennettu kult­
tuuriympäristö. Valtakunnallisesti merkittävät kulttuurihistorialliset ympäristöt. 1993 ja Rin­
ta­Porkkunen, Nina Ruovesi Rakennusinventointi osa 2. Tampereen museot, maakunnal­
linen yksikkö 2001.

Museovirasto viittaa ja yhtyy Pirkanmaan maakuntamuseon yksityiskohtaiseen lau­
suntoon arviointiohjelmasta.

Ympäristön nykytilan ja arvioinnin lähtökohtien erittelyssä todetaan, ettei Vinsanvuori
ole maisemallisesti erityisen merkittävä, ja että alue on tavanomaista talousmetsää.
Lisäksi viitataan alueen länsipuolen viljelymaisemiin ja niiden rakennuskantaan, jotka
ovat huomiota eteläisen kirkonkylän osayleiskaavassa.

Arviointiohjelman mukaan maisemaan, suojelualueisiin ja kulttuuriperintöön kohdistu­
via vaikutuksia arvioidaan karttoihin, kuvasovitteisiin, valokuviin ja maastokäynteihin
perustuvana asiantuntija­arviona siten, että arvioitavia vaikutuksia ovat keskuksen
näkyvyys lähi­ ja kaukomaisemassa ja muutokset alueen maisemarakenteessa.

Jätteenkäsittelykeskus on herättänyt jo laajaa julkista huomiota ja myös huolta ympä­
ristön muuttumisesta. Huolien lähtökohtana on ollut valtakunnallisesti arvokas Akseli
Gallén­Kallelan ateljeeympäristö Kalela. Vaikka Kalela näyttäisi sijoittuvan keskuksen
välittömän vaikutusalueen ulkopuolelle, on siihen kohdistuvat vaikutukset kuitenkin
analysoitava mahdollisimman huolellisesti ja myös havainnollisesti. On myös muistet­
tava, että Kalelaa koskee valtioneuvoston periaatepäätös valtakunnallista alueiden­
käytön tavoitteista.

Museoviraston arvion mukaan arviointiohjelmaa on joiltakin osin syytä kehittää. Siinä
on syytä tuoda esiin, mitä kulttuuriympäristöön (maisema, rakennusperintö ja mui­
naisjäännökset) liittyviä selvityksiä ja aineistoja arvioinnissa aiotaan hyödyntää. Arvi­
ointiohjelmassa tulisi myös ottaa kantaa niiden täydentämistarpeeseen; ovatko olevat
selvitykset riittäviä, tuotetaanko ja millä tavoin arvioinnissa lisätietoa?

Ohjelmassa todettu lähi­ ja kaukomaisemiin sekä maisemarakenteeseen liittyvä vai­
kutusten arviointi on paikallaan. Niiden lisäksi on kuitenkin myös kulttuuriympäristön
näkökulmasta kiinnitettävä huomiota liikenteen ja keskuksen toiminnan aiheuttamiin
muutoksiin ja vaikutuksiin, tarvittaessa myös melu­ ja pölyhaitat sekä keskuksen välil­
liset vaikutuksen alueen ympäristön käyttöön ja ympäristön kokemiseen.


7/32
Museovirasto pyytää arviointiselostuksen lausuttavakseen ja on tarvittaessa valmis
keskustelemaan arvioinnin laatijan kanssa arvioinnin  menetelmiin, kohdentumiseen
ja esitystapaan liittyvistä näkökohdista.

Pirkanmaan TE­keskus, maaseutuosasto lausuu, että arviointiohjelman perusteella
hankkeella ei ole suoranaisia  vaikutuksia alueen maa­ ja metsätalouteen. Alueelle ei olla
sijoittamassa ongelmajätteitä ja väkevät jätevedetkin ollaan ohjaamassa kunnan jäteve­
denpuhdistamolle. TE­keskus korostaa, että hankkeen elinkaaren eri vaiheissa on huoleh­
dittava, että se ei haittaa alueen lähietäisyydellä olevien maatilojen toimintaedellytyksiä.
Lisäksi sen mielestä on kannettava huolta, ettei hankkeella mahdollisesti oleva kielteinen
julkisuuskuva vaaranna – tarkoittaa jätteenkäsittelyä aivan yleisesti ­ Ruovedellä olevien
maaseutuyrittäjien matkailu­, ratsastus­ eikä muunkaan vastaavan elinkeinon harjoitta­
mismahdollisuutta.

Maataloustuottajien Ruoveden yhdistys ry., MTK­Ruovesi lausuu näkökantansa maa­
seutuväestön kannalta. Yhdistys tuo esille, että hanke vaikuttaisi kielteisesti kunnan mat­
kailuelinkeinoon (Ruhalan kulttuurihistoriallinen maisema ja Kalela) ja kiinteistöarvoja alen­
tavasti. Yhdistyksen mielestä kallionlouhinnan ja murskauksen laaja­alaisten melu­ ja pö­
lyhaittojen toimintaa ei tulisi sallia; Välittömässä läheisyydessä on herukkatuotantoa, ta­
louskeskuksia ja voimaperäistä maanviljelystä sekä asuinalueita, oppi­ ja hoitolaitoksia ja
asuntoloita  ja vanhainkoti, ja vaikutukset voisivat ulottua Pöytäselän yli. Yhdistys korostaa
lisäksi mm. kustannusvaikutuksia kunnalle jätevedenpuhdistamon investointeina ym., ris­
kejä vesistölle ja pohjavedelle, liikenneturvallisuutta ruuhka­aikoina nykyisinkin tukkoisella
tiellä. Yhdistys toteaa, että hanke ei vastaa aiemmin esiteltyä ja esittää hankkeen sijoitta­
mista muualle.

Ruovesi­Seura r.y. toimii Ruoveden asukkaiden ja sieltä kotoisin olevien yhdyssiteenä ja
tukee toimenpiteitä muinaismuistojen, talonpoikaiskulttuurin ja maiseman vaalimiseksi.
Seura katsoo, että yksinomaan lähiympäristön asutukseen, Ruoveden maisemaan, kult­
tuuriperintöön ja –maineeseen kohdistuvat kielteiset vaikutukset on otettu puutteellisesti
huomioon arviointiohjelmassa ja että nämä vaikutukset edellyttävät, että hankkeelle ei
myönnetä toimilupaa esitettyyn sijoituspaikkaan. Lausunnossa osoitetaan puutteita mm.
räjäytysten ja liikenteen melun vaikutusalueen suppeassa rajauksessa, jätevesien kuvauk­
sessa, tiedoissa kunnalle aiheutuvista kokonaiskustannuksista, ja edellytetään perusteelli­
sia kallio­,  maaperä­ ja kalliopohjavesitutkimuksia. Lisäksi seura korostaa alueella muun
jätteen seassa tulevia ongelmajätteitä, jätetäytön näkyvyyttä maisemassa ja Kalelan erä­
maa­ateljee kesätoiminnan häiriintymistä ja uhkaa kulttuuripitäjän imagolle.

Ruhalan­Viljakkalan Osakaskunnan vedet sijaitsevat hankkeesta noin  kahdesta kilo­
metristä alavirtaan päin noin 10 kilometriä. Osakaskunta tuo esille, että kallioperän veden­
pitävyyttä ei ole tutkittu kairauksilla, jätteiden lajittelun nykyinen taso ei varmuudella estäisi
epäpuhtauksien loppusijoitusta ja niiden vesistövaikutuksia, lokkikanta saattaisi levittää
kalatauteja, haju ja melu vähentäisivät merkittävästi alueen virkistyskalastusimagoa, vuo­
sien kalavesien hoito ja elpyneet kalakannat menisivät hukkaan ja suunnitellut kutupaikko­
jen perustamiset puroihin estyisivät ja hankkeeseen voi liittyä lisäksi muita riskejä. Osa­
kaskunta ei kannata hankkeen sijoittamista Vinsanvuoreen.

Syvingin jakokunta/kalastuskunta edellyttää, että hankkeesta ei aiheudu haittaa eikä
päästöjä alueen vesistölle eikä ranta­alueille, ja ettei toiminta haittaa alueen kalataloutta.

Ruoveden kotiseutuyhdistys ry toteaa, että hanke olisi liian lähellä pysyvää asutusta ja
kulttuurisesti erittäin arvokasta Ruhalan kylämaisemaa, ja sen rakentaminen aiheuttaisi
pöly­ ja meluhaittaa. Yhdistys tuo esille kallioruhjeet ja epäilee, että asbestin ja epäpuhta­
uksien kulkeutumista ympäristöön sadevesien kautta ei varmuudella voitaisi estää. Lisäksi


8/32
se kysyy, edellyttäisikö hankkeen jätevedet kunnan puhdistamon laajentamista ja eikö
hankkeelle tulisi rakentaa oma puhdistamo? Esitettyä loppusijoitusta, erityisesti hajuhaitto­
ja aiheuttavien kotitalousjätteiden sijoittamista ei pidetä mielekkäänä kulttuuri­ ja luonnon­
suojeluarvojen varjelemisen näkökulmasta. Yhdistys ei puolla esitetynlaista jätekeskusta
lainkaan.

Suomen luonnonsuojeluliiton Pirkanmaan luonnonsuojelupiiri ja Ruoveden ympä­
ristöyhdistys ry korostavat arvioinneissa mm. vaikutuksia kirkonkylän ja lähiseudun ää­
nimaisemaan, louhinnan haittoja olemassa oleviin jätetäyttöihin, lisäselvityksiä purku­ ja
pienvesistön nykytilasta, kallion arvoa, asbestipölyn todennäköisyyden selvittämistä, ties­
tön riittävyyttä, luontoselvitysten laatua, Kalelan huomioon ottamista sekä haittoja maise­
malle, ranta­alueen asutukselle ja Ruhalan hoitokodille. Ihmisiin kohdistuvissa vaikutusar­
vioinneissa tulee käsittää terveys laajasti ml. koetut haitat ja sosiaaliset vaikutukset sekä
asuntojen arvon alennus. Yhdistys  esittää, että kalliolouhinnan tarve tulee ottaa  keskei­
seksi kysymykseksi arvioinnissa ja sijoituspaikkaa tulee harkita, koska Vinsanvuoressa
louhinnan tarve olisi suhteettoman suuri ja vaikutus pitkäaikainen. Yhdistys esittää arvioin­
tiin lisättäväksi vaihtoehtoja, joiden suunnittelussa otetaan huomioon liiketalouden lisäksi
ympäristövaikutukset. Ilmastosopimukseen viitaten biojätteen käsittelyyn esitetään biokaa­
sun talteenottoa kompostikentältä. Yhdistys toteaa, että tulevaisuudessa jätteen tuottaja
joutuu maksamaan tuottamansa jätteen käsittelystä yhä suuremman osan ja  seurauksena
jätemäärä vähenisi, joten olisi liiketaloudellisesti uskallettua luoda massiivisia käsittelykes­
kuksia. Yhdistyksen mielestä kuntien ei tule tukea tuottajavastuun varaan rakennettuja
jätteiden talteenotto­ ja hyödyntämisjärjestelmiä.

Arviointiohjelmasta tuli yhteensä noin 390 mielipidekirjettä, joissa yhteensä noin 700 ni­
meä. Kaikki, myös määräajan jälkeen tulleet mielipiteet on huomioitu. Erämaa­ateljee Ka­
lelaan liittyvän kannanoton allekirjoittaneita oli lisäksi noin 540 henkilöä.

Mielipiteitä esitettiin hankkeen suuruudesta ja kestosta sekä laajasta vaikutusalueesta,
hankkeen aiheuttamista päästöistä ympäristöön ja luontoon, ihmisiin kohdistuvista vaiku­
tuksista laajasti ottaen huomioon haittojen kohdistuminen alueellisesti ja väestöryhmittäin,
elinoloihin ja hyvinvointiin kunnassa sekä suorat ja välilliset haitat, taloudelliset haitat kun­
nalle ja elinkeinoille.

Talluslampi (yhteensä 27 kirjettä, joissa yhteensä  50 nimeä); mielipiteissä vastustetaan
hanketta (suluissa kirjenumero; internetsivulla, sähköisessä lausunnossa ei saa olla hen­
kilönimiä).

Arviointiohjelmasta näyttää etenkin alueen itäpuolinen asutus jääneen täysin huomiotta;
alueella on 30 kesäasukasta ja 14 vakituista taloutta. Lähin talous sijaitsee 800 ­ 900
metriä suunnittelualueesta (kirjenumero 4, 13). Hanke olisi suuri (3, 9, 19, 27) ja vaikutus­
ten kesto alueella kymmeniä vuosia (6, 16, 17). Uusi hanke aiheuttaisi ääni­, (3, 5, 6, 9­
14, 18, 26), haju­, (3, 4, 6, 10­14, 18, 26) pöly­,  2­4, 6, 7, 11­13, 17, 18, 26),terveys­
(3,18,11­13, 17, 26) ja pohjavesihaittoja (18, 3)  läheisten alueiden vakituisille asuk­
kaille ja kesäasukkaille  ja heidän elinolosuhteilleen ja elinkeinon harjoittamiseen
(2,) sekä alueen oppi­ ja hoitolaitoksille asuntoloineen (3, 9,10,17).

Talluslammen alueelta tulleissa useissa mielipiteissä todettiin, että vanhasta Murasuon
kaatopaikasta laskee Talluslammeen laskuojia, jotka ovat jo vuosia rasittaneet vesis­
töä ja josta on jo nyt aiheutunut vakava ympäristöriski (1, 3, 4 ,9 ,13,18,19, 26­27) ja Vin­
sanvuoren hanke aiheuttaisi samoin haittaa lähivesistölle (7, 10), Talluslammelle  (11,12)
ja edelleen Tallusselälle (6, 26) ja Pöytäselälle (2), Näsijärveen asti (9, 19) ja edelleen
vesireittiä myöten jopa mereen asti (3).


9/32
Alueen lähellä asuu lapsiperheitä (5, 17). Missä lapset voivat uida? (15) Lapset kulkevat
kouluun ja pyöräilijät ajavat kapealla, mutkaisella  ja mäkisellä Vilppula­Ruovesi ­tiellä,
jossa ei ole kevyenliikenteen väylää (6). Raskas kuorma­autoliikenne olisi vaaraksi tiel­
lä liikkujille (6, 13, 14, 17, 18, ) ja se rasittaisi nykyistä tieverkostoa (18).  Kulkuyhteys
alueella on erittäin vaarallisessa ja raskaan liikenteen kannalta hankalassa paikassa (5).

Alueen luonnonrauha menisi täysin (6) ja välittömät vaikutukset luontoon ja asutukseen
ulottuvat ainakin 5 ­10 km etäisyydelle (2) ja luonnonrauhaan noin 10 km etäisyydelle (3).
Lintujen ja vesilintujen pesinnät häiriintyy (6) ja pöly haittaa vesistöä ja kasvillisuutta
(6,26).Talluslammen eteläpään notkossa tie laskee lähelle vedenpinnan tasoa ja melu
kantautuu hyvin Talluslammen alueelle (1) . Hajuhaitat voisivat ulottua 5 km etäisyydelle
vrt. Ämmäsuo (4). Ympäristöä käytetään laajasti virkistykseen; alueella on ulkoilumaas­
toja, ratsastusreittejä, kesäasuntoja ja  Ruhalan lomakoti (2) sekä sieni­ ja marjamaastoja
(11­14); alueen virkistyskäyttö estyisi (10). Alueella on luonnonsuojelullisesti merkittävä
luonnontilainen puro (2). Hanke toisi alueella rottia ja lintuja (10,14, 26).

Vedenlaatu alueen porakaivoissa  (112 m) on nykyisin hyvä (1, 5, 12). Huomioiden vii­
meaikaiset sademäärät aluetta huuhtoo melkoiset vesimassat, jotka eivät saa päästä
ympäröiviin vesistöihin ja pohjavesiin (5). Asbesti olisi terveysriski (3, 17). Kestääkö on­
gelmajätekapseli ja vaiheittain suljetut täytöt räjäytystyöt? (5). Suljetun kaatopaikan todet­
tiin olevan riski alueelle ja läheiselle asutukselle, ja jätteenkäsittelykeskus lisäisi hallitse­
matonta ympäristöriskiä (27).

Suunniteltu toiminta sisältää merkittäviä liiketaloudellisia riskejä, joiden mahdollinen epä­
onnistuminen/ympäristösäädösten kiristyminen kaatuisi kunnan/veronmaksajien kus­
tannettaviksi (3, 17, 18, 26). Vakuuden asettaminen hankkeesta vastaavalle olisi tar­
peen (3). Kunnasta löytyisi varmasti asutuksesta ja vesistöstä etäämmällä olevia alueita,
jotta matkailu­, lomanvietto­ ja kunnan imago­ominaisuudet yhtenä Suomen kau­
neimmista kunnista säilyisi (3, 9, 18, 19). Lähiympäristön elinkeino on riippuvainen suu­
relta osin luonnosta joko maatalouden tai matkailun muodossa ja arviointiohjelmassa tu­
lee ottaa huomioon näiden elinkeinojen loppumisen seurannaisvaikutukset (2, 7, 10, 26).
Muutaman työpaikan saaminen kuntaan toiminnan mukanaan tuomiin riskeihin verrattu­
na ei voi ole mielekästä. Kyseisen alueen ympärillä olevien kiinteistöjen arvot alenisivat
merkittävästi ko. hankkeesta (3, 7, 9, 18). Kulttuurihistoriallisesti arvokas Kalelan erämaa­
ateljee olisi uhattuna (6, 7 ,9, 17, 19). Ruovedelle saattaa jäädä vain loppusijoitus ja var­
sinainen kierrätys tapahtuu Tampereella, vain hankkeesta vastaava saa taloudelliset
hyödyt (5). Kuka rakentaa massiivisen jäteveden puhdistamon? (5, 9)

Uutena vaihtoehtona esitetään, että Virroille suunniteltavaa vastaavaa/kilpailevaa lai­
tosta, joka kykenisi käsittelemään myös Vinsanvuorella käsiteltäväksi suunnitellun mate­
riaalin (18).  Ruovedelle ei pitäisi kuljettaa jätteitä muualta Suomesta (7) ja biojätteen
tuonti pitäisi kieltää (4). Esitettyyn  paikkaan vain jätteiden lajittelu­ ja käsittelykeskus ja
loppusijoitus muualle; maantieteellisesti sijainniltaan erinomaisia jo valmiiksi louhittuja
kalliomonttuja on runsaastikin Tampereen ja Ruoveden välimaastossa. Miksi ei Kapeen­
kylän ja Kurun valtavia  louhoksen pohjia harkita loppusijoituspaikaksi? (5).

Lupaehtoihin esitetään toiminta­aikojen rajoitusta ja korostetaan aukotonta dokumentoi­
tua valvontaa kunnan terveysviranomaisten tarkastuksia varten (4).

Lisäksi asian valmisteluun kunnassa ja kunnan tavoitteisiin ei olla tyytyväisiä; ihmisten
hyvinvointi tulee ottaa huomioon, myös mielipiteet (7, 8,10).

Mielipiteissä 20 – 21, 26 ­ 27 vastustetaan hanketta ja mielipiteet 22 ­ 25 ovat liitteen 1
mukaisia.


10/32
Pöytäniemi, Ruhala, 60 kirjettä ja 77 nimeä

Pöytäniemen alueelta tulleissa mielipiteissä toistuvat edellä Talluslammen alueelta tul­
leissa mielipiteissä tuodut asiat. Alla, muiden alueiden mielipiteissä on yhteenvetoon otet­
tu vain aikaisemmin ja edellisissä mielipiteissä vielä mainitsemattomia seikkoja. Nämä
seikat voivat kuitenkin toistua useissa mielipiteissä kuten yllä Talluslammen mielipiteiden
yhteydessä on esimerkinomaisesti havainnollistettu.

Mielipide 1, 17 sivua. Yhteenvedossa ohjelmasta todetaan mm., että ohjelmassa on si­
vuutettu täydellisesti hankkeen sijainnista johtuvat vaikutukset ja vaikutusalueen laajuus;
alueella asuu paljon ihmisiä, vesistössä on virkistysreitti, nyt kohtuullisesti liikennöityjen
kanta­ ja seututien kapasiteetti ei kestä hankkeen liikennettä, vaikutusalueella on pohja­
vesialue. Ohjelman perusteella ei voida arvioida louhinta/murskaustoiminnan ja kaatopai­
kan pitkäkestoisia vaikutuksia ympäristölle ja ihmisille, eikä jätevesien kulkeutumista ja
kulkunopeutta vesistöön. Talousjätteen kompostointi on mahdotonta alueella. Ohjelma
sisältää niin paljon perustelematonta ja virheellistä tietoa, että sitä ei voida käyttää ilman
merkittäviä korjauksia arvioinnin pohjana (mielipiteessä seikkaperäinen tarkastelu ohjel­
masta).

Mielipide 2, 2­3 sivua, esittää vastalauseen hankkeen toteuttamiselle: hajuhaitan selvit­
tämisen menetelmä ja asiantuntemus, kuljetusten ja alueen sisäisen liikennemäärälas­
kelmien oikeellisuuden tarkistaminen ja raskaan liikenteen hiukkaspäästöjen arviointi,
puhdistamon viemäriputken mitoituksen riittävyyden tarkistus, ympäristön nykytilaan kä­
sittelevässä tekstissä ei ole mainittu lähinnä olevaa tilaa, asukkaiden kokemukset ongel­
majätekapselin louhinnasta aiheutuneista meluhaitoista, arviointien epävarmuudet liittyen
hankkeesta vastaavan taloudelliseen vakauteen ja aliurakointiin. Lisäksi todettu ristiriita
kunnassa rantatonttien ja jätteenkäsittelykeskussuunnitelman suhteen.

Mielipide 3, 3­4 sivua, vastustaa hanketta. Arviointiohjelma on erittäin paljon puutteita,
osatotuuksia, muunneltua totuutta ja väittämiä, jotka perustuvat oletuksiin sekä arvioita­
vista asioista jätetty keskeisiä asioita pois. Arviointiohjelmassa ei ole vastauksia kysy­
myksiin ja tiedon tarpeisiin:  kallioperätutkimus Vinsanvuoresta, tuhkan pölyyntyminen
poikkeusoloissa, tulipalon sammutusjärjestelmä ja myrkylliset päästöt sekä tiedotus
asukkaille, hankkeesta vastaavan taloudellinen vastuu, jätemäärien lisäys? Mitä tarkoitta­
vat eri jätejakeet? Arviointiohjelmasta todetaan, että arvioinnissa kartat 1:100 000 ovat
liian suurpiiteisiä; asioita jää pois mm. Ruhala­koti, vuokrarivitalot koulutusinstituutilla,
Kalela. Luontoarviointi tehty vain kesällä, ei vuosiseurantaa.

Mielipide 4, 3 sivua: Hankkeesta vastaavan Ruskon ja Myllypuron laitosten kanssa toi­
mivan kokonaisuuden todennäköisesti muodostaisi paikka, joka sijaitsee lähempänä
Tamperetta kuin Ruoveden kulttuurimaisemassa sijaitseva Vinsanvuori.  Eri jätteiden va­
rastointi, käsittely, käsittelyn vaikutukset pitää kuvata tarkasti YVA­selostuksessa. Melun
vaikutusalueesta todetaan, että mukaan tulee ottaa Pöytäselän itäinen ranta­asutus Kau­
tun kanavalle saakka ja melun mahdollinen kantautuminen vesistön yli tulee selvittää.

Mielipide 5, 2 sivua, lupaa ei tule myöntää hankkeelle. Murskaus ei ole mahdollista vain
ilmoitetulla koneella. Tarvitaan myös esim. saman valmistajan C­luokan leukamurskain,
jolloin melu lisääntyy entisestään. Arvioinnissa haittoja tulee tarkastella ihmisten kokemi­
na haittoina.

Mielipiteet 6, 17  suhtautuvat hankkeeseen kielteisesti: loppusijoitus on ainoa palvelu,
mitä yhtiöllä ei vielä itsellään ole ollut tarjota; Vinsanvuoresta tulee edullinen loppusijoi­
tuspaikka. Kuka pystyy valvomaa, onhan valvovilla viranomaisilla melkoinen matka Tam­
pereelta suunniteltuun kohteeseen. Tosiasiassa ehtyvää luonnonvaraa aiotaan poistaa ja


11/32
täyttää kuoppa jätteillä. Mistä kaukaa jätteet tulevat? Yleisötilaisuudessa jaettu tieto oli
hyvin puutteellista, osallistujat joutuivat itse hankkimaan tietoa. Tilaisuus lopetettiin kun
varsinaisia asioita vasta olisi ruvettu käsittelemään.

Mielipide 7, 5 sivua, vastustaa hanketta. Mielipide sisältää vertailua valtioneuvoston
päätöksen 1049/1999 yleisille kaatopaikoilla asetettavista vaatimuksista ja digitoidun kar­
tan Vinsanvuoren jätetäytön näkyvyydestä maa­ ja vesialueille kun metsää ja rakennuk­
sia ei oteta huomioon.

Mielipide 8 ei puolla hanketta: kunnan entinen kunnanedustaja ja elinkeinoasiamies oli­
vat kieltäneet jakamasta tietoa kaupassa vaikka kaupalta oli lupa. Eläkeläiset(kin) päättä­
vät lapsien ja lastenlastensa puolesta millaisessa maailmassa halutaan elää. Vanhainkoti
on liian lähellä; emme kukaan haluaisi viettää viimeisiä vuosiamme kaatopaikan lähei­
syydessä.

Mielipide 9: Louhinta­ ja murskausmelu on matalataajuista, joka kantautuu maata pitkin
ja on hankalasti meluvalleilla torjuttavissa. Ranta  on lähellä ja  äänet kuuluvat tunnetusti
hyvin  vesistöjen äärellä, joten äänimaailma muuttuu ratkaisevasti isommallakin alueella
mm. Ruoveden keskustassa. Ruovesi on suosittu kohde vapaa­ajankalastajille. Miten
voidaan luottaa yritykseen, joka toimii jätealalla ja ei ole tietävinään, että asbesti on myös
kiinteänä luokiteltu ongelmajäte vuoden 2002 alusta, ja yrityksen palkkaamaan suunnitte­
lutoimistoon.

Mielipide 10, 3 sivua: vastustaa hankkeen sijoittamista näin lähelle asutusta, vesistöä ja
virkistysalueita. Arviointiohjelmasta ei selviä, että suunnittelualueen välittömässä lähei­
syydessä on Kautun asutus 2 km, Jäminkipohjan 5 km ja  Kotvionniemen 3 km etäisyy­
dellä. Teollisuustuhkan käsittelystä leviää raskasmetalleja pölynä ympäristöön, miten sen
leviäminen voidaan käytännössä estää kun pakkaskuivumista tapahtuu? Vesiliukoiset
raskasmetallit kiertävät tuhka­aumojen kastelussa. Alueelta tulevat vedet sisältävät ras­
kasmetalleja ja muita haitallisia aineita. Jos jätevedet puhdistetaan  kunnan puhdistamol­
la, ovat sakat ongelmajätettä. Jätevedet  tulee käsitellä omassa jätevedenpuhdistamossa.
Murskausten pölypäästöt hallista? Puusto saattaa suojata näkymää joiltakin suunnilta,
mutta talousmetsä ei ole ikuista. Hankkeen haitta­alue noin 8  ­ 10 km.

Mielipide 11. Noin 1 km etäisyydelle kaatopaikka­alueesta kuuluu jo nyt ajoittain nykyi­
sen murskausyrittäjän melu, joka häiritsee perheen asumista.

Mielipide 12 vastustaa hanketta: Asuntoon noin 1 km  suunnittelualueesta ja 300 metriä
maantieltä.

Mielipiteet 13 ja 14 vastustavat hanketta: Mitä tapahtuu, jos siirtoputki rannan pump­
paamolta jätevedenpuhdistamolle rikkoontuu? Eikö kunta oppinut mitään Kotvionniemen
puhdistusprojektista?

Mielipide 15 vastustaa hanketta: alueella on jo sikalan lietelannan hajua, ja karjan lanta
ja virtsaa valuu rantaan. Jäminkipohjan talojen murskauksen aiheuttama melun ja pölyn
koettujen haittojen perusteella suunniteltu paikka on väärä.

Mielipide 16 vastustaa hanketta mm. koska sai esimakua haitoista jo vuonna 2004 koe­
louhinnasta, jolloin melu oli varsin huomattava.

Mielipiteissä 18 ­ 49 esitettiin edellä mainittuja seikkoja, mielipiteet 50 ­ 55 olivat liitteen
1 mukaisia ja mielipiteet 56 ­ 58 liitteen 2 mukaisia.


12/32
Mielipide 59, 17 sivua. Mielipiteessä pohditaan  perustuslain 20  §:n mukaista vastuuta
ympäristöstä ja merkitystä YVA­lain lähtökohtana. Mielipiteessä  esitetään listaus arvioin­
nissa huomioon otettavista seikoista ja kommentoidaan yksityiskohdittain arviointiohjel­
maa. Vinsanvuoren sijoituspaikan soveltuvuutta kyseenalaistetaan peilaamalla valintaa
jätehuollon järjestämiseen maakunnan jätteiden pääasiallisen muodostumisalueen kan­
nalta perustellusti (liitekartta). Lisäksi osoitetaan puutteita kunnan toiminnassa.

Erämaa­ateljee Kalelan puolesta, museonjohtaja. Kalelan kulttuurikokonaisuus koostuu
itse rakennuksesta ja sitä ympäröivästä luonnosta ja maisemasta. Arviointiohjelmassa ei
ole mainittu Kalelaa lainkaan. Hankkeen suoria vaikutuksia alueella  olisivat melu, haju,
liikenne ja terveysriskit. Kaatopaikkahanke vaarantaa kansallisesti tärkeitä maisemallisia,
luonto­ ja kulttuuriarvoja. Kalelaa ympäröivä luonto on Gallen­Kallelan elämäntyön ja teos­
ten välityksellä keskeinen osa suomalaista kansallismaisemaa, jota suomalaisten tulisi
suojella. Tähän päivään asti Kalelaa ympäröivä luontoon säilynyt lähes alkuperäisessä
asussaan. Toisessa kirjeessä on selostus liito­oravahavainnoista Kalelan niemellä yleisesti
ja 13.6.2003.

Lisäksi Kalelan erämaa­ateljeeseen puolesta ja Vinsanvuoren jätteenkäsittelykeskusta
vastaan otti kantaa mielipiteissä 540 allekirjoittanutta (miltei poikkeuksetta sähköpostitse
tai nimilistoin), jotka asuvat pääosin muualla Suomessa ja muutamat ulkomailla.

Elinkeinot, oppilaitokset

Kesämatkailuyrittäjä, Makasiinin kesäkahvila ym. esittää, että näin laaja jätteenkäsit­
telyhanke ei sovellu Ruovedelle ja viittaa Espoon Ämmässuon ja Virtain jätteenkäsittely­
keskuksiin liittyvään negatiiviseen julkisuuteen.

Mökkivuokraaja, 6 mökkiä (2 nimeä). Hanke uhkaa kaunista ja rauhallista paikkaa sekä
puhtaita vesiä. Korvaako kunta menetetyt matkailutulot yrittäjille ja kaupoille lomalaisten
karkottua? Hanke laskisi omaisuuden arvoa huomattavasti. Sen sijaan kunnan arvokkai­
den arvojen toivotaan pysyvän ennallaan.

Vilperin Lomakoti Oy on perustamassa leirikeskusta ja lomakotia erityisryhmien käyt­
töön (kehitysvammaiset, mielenterveyskuntoutujat) kunnalta hankkimalleen kiinteistölle
alle kilometrin etäisyydelle suunnittelualueesta. Jätteen käsittelykeskus estäisi toiminnan
täysin. Arviointiohjelmasta puuttuu tieto lomakodista.

Tilan omistaja Talluslammelta vastustaa hanketta; tilan rakennusta remontoidaan vuok­
rattavaksi. Tila rajoittuu suunnittelualueeseen ja alueelta virtaa pintavesioja tilan läpi Tal­
luslampeen.

Vuokramökin rakentamista suunnitteleva perhe vastustaa hanketta, joka tulisi 2,5 km
heidän loma­asunnon paikasta; halukkuus vuokrata mökkiä heikkenee huomattavasti jat­
kuvan melun ja vesistöhaittojen vuoksi.

Kiinteistöyhtymä E.K. & H.K. (myös vapaa­ajan kiinteistö vaikutusalueella). Ruoveden
profiloituminen suurkaatopaikkakuntana tulee vaikuttamaan negatiivisesti kunnan matkai­
lulliseen imagoon ja sitä kautta menetettäviin matkailutuloihin. Arvioinnissa tulee painottaa
hankkeesta aiheutuvia haittoja luonnolle, alueen vakituisille tai vapaa­ajan asukkaille sekä
laajemmassa mittakaavassa kunnalle. Lisäksi viitataan vertailukohtana Tarastenjärven
kaatopaikan maankäytön kohoamiseen ja siihen liittyvään valaistuksen valojen näkymi­
seen valomerenä 1,5 km etäisyydellä sijaitsevaan Nurmin kylään.


13/32
Tilanomistaja, herukan viljelijä. Ruokatuotanto on hyvin tarkan valvonnan alaista mm.
laatujärjestelmineen ym. sopimukseen liittyvine velvoitteineen. Pölyn kulkeutuminen ym­
päröivään maastoon vaikuttaa veden laatuun ja estää sen käytön, minkä seurauksena
ammatinharjoittaminen estyy. Tilalla on luonnon lähde, josta vesi otetaan.

Tilanomistaja ja Ratsutallin osakasomistaja, Ruhala. Hanke haittaisi maanviljelyä ja
ratsutallin toimintaa. Mahdollisen kivenmurskauslaitoksen aiheuttamat pölylaskeumat
huonontavat viljelytuotteiden laatua. Jäte­ ja soravuoret eivät soveltuisi kulttuuriperinnön
kannalta hienoon  maisemaan. Hanke vaikeuttaa metsänhoitotöitä  ja alueelta leviävä
muovijäte pilaisi massapuukasaan joutuessaan  paperiteollisuuden prosessit, mikä vai­
keuttaa omistajan puun myyntiä. Alueella on pien­ ja suurriistaa: Palkolammilla teeriä ja
Pehkusuolla metsoja sekä hirviä, kauriita ja peuroja, jotka pöly­ ja meluhaitat karkottaisi­
vat lähiympäristöstä. Kalliolouhinta heikentää alueen ja vesistön virkistyskäyttöä ja vesi­
lintujen pesintää. Esitetty vesihuolto ei ole riittävä, mikä aiheuttaisi haittoja vesistölle.

Lundenin Hunaja. Ammattimehiläistarhaaja, jonka nykyisistä 150 pesästä ja suunnitteilla
olevista  pesistä osa lähialueella (karttaliite faxilla epäselvä). Alueella on muitakin kasvat­
tajia. Arviointiohjelmassa tulee ottaa huomioon: imago koko yritykselle ja tuotteelle "Erä­
metsän Hunaja", tärinähaitan vaarat talvehtiville pesille, pölyhaitta mehiläisten ravintoon
(mesi, siitepöly, vesi) ja hyvinvointiin sekä haitta­aineiden vaikutus hunajaan.

Tampereen Ratsastusseura ry, sen jäsentalli, Ruoveden Ratsutalli Oy:n asiakkaat
( 72 nimen lista) vastustavat hanketta. Seuralla on  yhteistoimintaa Ruhalassa mm. vuo­
sittain lukuisia ratsastuskilpailuja ja valmennusleirejä. Hanke pilaisi maalaismiljöön ja sen
rauhan sekä ratsastus­ ja maastovaellusreitistön. Lisäksi lisääntyvä liikenne hankaloittaisi
hevosten ja hevoskuljetuskaluston kanssa liikkumista ja tulisi aiheuttamaan vaaratilanteita.

Ruoveden yhteiskoulun ratsastuslukion oppilaat (18 nimen lista). Lukion asuntolalle
on 1,5 km, ja Ratsastusreitistö sijaitsee suunnittelun louhinta­alueen välittömässä lähei­
syydessä. Oppilaat ovat muuttaneet eri puolilta Suomea ja Ruotsia maaseudun rauhaan
käymään koulua, eivätkä halua asua kivenmurskaimen melussa. Hanke pilaisi tallin mai­
netta ja vaarantaisi ratsastustallin ja sen seurauksena lukion toiminnan.

Pohjois­Pirkanmaan koulutusinstituutin, matkailu­, ravitsemus­ ja talousalan yksi­
kön opettajakunta vastustaa hanketta ja esittää mm., että hankkeen välittömässä lähei­
syydessä sijaitsee oppilaitos, jossa opiskelee noin sata opiskelijaa päivittäin lukukausien
ajan sekä asuu noin 60 heistä, joista alaikäisiä suurin osa. Opetukseen kuuluu marjastus,
sienestys, yrttien keruu ja tunnistus, yleinen luonnontuntemus ja eräkokkiopetus, jossa
oppilaat valmistavat aterioita luonnon keskellä luonnon antimista, oppilaitoksen omistamal­
la metsäalueella, joka on suunnitellun hankkeen välittömässä läheisyydessä. Oppilaitok­
sen teema on ollut  pellolta pöytään –ajatus, jossa ruoka­aineet saadaan turvallisesti ja
terveellisesti, ympäristönäkökulmat ja lähiruoka ­ajatus huomioiden opiskelijoiden käyt­
töön. Hanke heikentäisi oppilaiden ja opettajakunnan terveyttä ja turvallisuutta sekä oppi­
laitoksen vetovoimaa ja työpaikkoja, joita on nyt 20.

Haastattelija Ruovedeltä tekee työtä alueella autolla liikkuen päivittäin ja  esittää mielipi­
teessä mm., että liikenteen lisäys tulisi haittaamaan hänen työtään ja alentamaan ansioita.

Ruoveden Yhteiskoulun biologian ja maantieteen lehtori vuodesta 1958 – 89 esittää
ja epävirallisena paikallisena luontoasiantuntija kallioperästä, vesiluonnosta, kulttuuri­ ja
luonnonmaisemasta, kasveista ja eläimistä sekä vaikutuksista ihmisiin ja liikenteeseen
kirjoituksen ja näiden lähinnä biologisten ja maantieteellisten seikkojen perusteella esittää
johtopäätöksenään, että jätteenkäsittely­ ja loppusijoitussuunnitelma on lähes kaikissa
suhteissaan toteutuskelvoton alueelle. (Kirjoitus on julkaistu Ruovesi­lehdessä)


14/32
Väärinmajantie 11/14 kirjettä/nimeä:

Mielipide 1, 2 nimeä. Alueella on teerien ja metsojen soidinpaikat (Paskolampi, Peh­
kusuo). Vuosittain kuulee tiltaltin laulua, vanhan kaatopaikan lähellä on palokärkiä ja
huuhkaja. Lisäksi alueella on lukuisia havaintoja ilveksistä. Pien­ ja suurriistaa on runsaas­
ti. Melu­ ja pölyhaitat karkottavat eläimet alueelta.

Mielipide 2, 2 nimeä.  Kalavesien käyttö ja muu matkailu Ruovedelle vähenee. Kunnan
jätevedenpuhdistamo ei pysty erottelemaan raskasmetalleja jätevedestä vaan ne ajautuvat
vesistöön.

Mielipide 3. Olen nuori ja saan haitat kärsittäväkseni pitkään. Asun parin kilometrin pääs­
sä paikasta.

Lisäksi muita lyhyitä vastustavia mielipiteitä ja liitteen 1 mukaisia 1 kpl.

Ylävääri 8/8 kirjettä/nimeä:

Mielipide 1 esittää kielteisen kannan. Paikkakunnalla asuvien mielipidettä on kuultava,
YVA­menettelyn lausunnonantajat ja päätöksenantajat asuvat lähes kaikki turvallisen kau­
kana kohteesta.

Mielipide 2. Vuoren alapuolella on vedenottamo, josta tulee vesi myös Väärinmajaan ja
Hyyrylän kylään.

Mielipide 3 vastustaa hanketta ja toteaa mm., että Serlaciuksen saastuttama Väärinma­
janlahtikin on jo puhdistunut pikkuhiljaa.

Mielipide 4 kannattaa 0­vaihtoehtoa. Tie 344:n varrella sijaitsee Väärinmajan laaja kylä:
asutus ja noin 50 oppilaan kyläkoulu sekä kesäasutus. Liitteen 1 mukaisia mielipiteitä 1 kpl
ja liitteen 2 mukaisia mielipiteitä 2 kpl ja sekä sisällöltään aikaisempia mielipiteitä vastaa­
via 2 kpl.

Pääskyniementie, 61/73 kirjettä/nimeä:

Mielipide 1. Pääskyniementien kiinteistöjen omistajille lähetty kirje, jonka mukana lähetet­
ty liite 2. Kirje sisältää yhteenvedon Vinsanvuoren jätteenkäsittelykeskuksesta ja sen hai­
tallisista vaikutuksista.

Mielipide 2, 3 sivua. Kuinka paljon voidaan käyttää lopullisen päätöksenteon yhtenä pe­
rusteena sanallisia asiantuntija­arvioita asioista, joiden riskivaikutukset ympäristöön voivat
olla peruuttamattomia. Sanallisia asiantuntija­arvioita esiintyy aika monessa kohdassa.
Tässä sanallisella asiantuntija­arviolla tarkoitan sitä, että mittavia asioita  korvataan asian­
tuntijalausunnoilla (usein kustannus­ tai aikataulusyistä).  Rankkasateet voivat aiheuttaa
laskeutusaltaiden ohituksen ja vesistövaikutuksia. Missä pestään kuorma­autojen lavat?
Onko kuvasovitetta siitä, miltä alue näyttää todellisuudessa maalta ja vesiltä katsottuna ja
kuunneltuna. Kesäisin alueella liikkuu paljon purjehtijoita, melojia kalastajia jne., joille hil­
jaisuus merkitsee suurta arvoa. Eivät hyväksy hanketta alueelle.

Mielipide 3. Ehdotusta vaikutusalueesta tulee laajentaa Näsijärven rantaan saakka Kau­
tun sillan luota ainakin Virkasenlahteen asti, keskuksesta katsoen luoteesta­koilliseen se­
kä lännessä valtatie 66:een saakka.  Lisäksi pitää huomioida alueeseen rajoittuvat Näsi­
järven vastarannat, jotka ovat täynnä loma­asuntoja. Loma­asuntojen määrä on suurempi
kuin vakituinen asutus.


15/32
Mielipide 4. Arviointiohjelma on vakavasti puutteellinen ihmisiin kohdistuvien terveysriski­
en kartoituksen osalta. Arviointiohjelmasta ei käy ilmi, että käytettävissä olisi terveyden­
huollon asiantuntijoiden lausuntoja. Hankekuvauksen perusteella ei voida katsoa, etteikö
haitta­aineita pääsisi kertymään maaperän ja mahdollisesti edelleen pohjaveteen ja Näsi­
järven vesistöön. Haitta­aineet siirtyvät ravintoketjuissa ihmiseen. Monet haitta­aineista
saattavat pitkän eliminaatioaikansa vuoksi aiheuttaa kumuloituvia vaikutuksia. Liittyykö
välivarastointeihin pitkäaikaisia päästöriskejä asianmukaisen käsittelyn mahdollisesti vii­
västyessä?

Lisäksi muita vastustavia mielipiteitä, joista liitteen 1 mukaisia mielipiteitä 8 kpl ja liitteen 2
mukaisia kiinteistönomistajien mielipiteitä 35 kpl.

Ruhalan risteys ­ Kauttu 10/17 kirjettä/nimeä:

Mielipide 1. Kutsutaan väki koolle ja monisteet loppuu alkuunsa. Asian vihdoin tultua kylä­
läisten tietoon koko laajuudeltaan on se siisti lajitteluhalli, josta aiemmin puhuttiin, muuttu­
nut varsinaiseksi uhkaksi koko Ruhalan kylälle ja laajemmallekin alueelle.

Mielipide 2, 3 sivua. Arviointiohjelman mukaan jätteen käsittelykeskus tulisi toimimaan
loppusijoitusalueena mm. asbestille, säteilevää ja raskasmetalleja sisältävälle tuhkalle se­
kä öljyllä pilaantuneelle maalle. Näitä ei pitäisi tuoda lähellekään asutusta. Vilppulantiellä
ei ole jalkakäytävää ja sitä ei ole valaistu. Tien reunaan on rakennettava jalkakäytävä,
suojateitä ja se on valaistava. Näitä ei ole huomioitu YVAssa. Risteysalue on  ongelmalli­
nen ja vaarallinen puutteellisen näkyvyyden takia Vilppulan suunnasta. Kuka maksaa tie­
hankkeet? Jos tietä liikenteen lisääntymisen takia levennetään, joudutaan lunastamaan
maata. Lisääntyvän liikenteen mahdolliset vahingot kiinteistön perustuksille tulee myös
selvittää.

Mielipide 3. Räjäytysten voimasta kevytharkkoseinäinen talomme tärähtelee ja seiniin
syntyy halkeamia (kokemuksia Kotvionniemen kapselin räjäytyksistä). 3­vuorotyössä käy­
vällä asukkaalla ei ole mahdollisuutta nukkua päivisin alle kilometrin päässä hankkeesta.
Lasten koulumatka vaarantuisivat entisestäänkin. Matkaa kotiliittymästä on bussipysäkille
koulupäivästä riippuen 500 ­ 1500 metriä.

Mielipide 4. Hankkeesta aiheutuu roskaamishaittoja, jotka jo ovat olemassa vaikka nykyi­
nen toiminta on pienimuotoista.

Lisäksi muita lyhyitä vastustavia mielipiteitä ja liitteen 1 mukaisia mielipiteitä 2 kpl.

Kautun kanava­ Kotvio 8/13 kirjettä/nimeä:

Mielipide 1. Vastustamme jätteenkäsittelykeskuksen mahdollista siirtämistä johonkin toi­
seen vaihtoehtoiseen paikkaan Ruoveden seudulla. Tällaisena paikkana kuulemma voisi
olla kantatie 66:n läheisyydessä olevan teollisuuskiinteistön länsipuolinen alue. Se on vie­
läkin lähempänä kiinteistöämme ja tulevaa kotiamme sekä Ruhalan että Jäminkipohjan
asutus­ ja maatalousalueita.

Mielipide 2. Arviointiohjelmassa ei ole huomioitu läheisyydessä olevaa laivareittiä ja vai­
kutuksia siihen. Suora liittymä Ruovesi­Vilppula ­tieltä tulee korvata kiertoliittymällä. Jät­
teenkäsittelykeskuksen saostusallas on mitoitukseltaan riittämätön. Jätevesien johtaminen
kunnan jätevesiverkkoon ilman puhdistamista ei ole nykyaikaista ympäristötoimintaa. Alu­
een luonteen vuoksi alueen pintavesillekin tulee olla saostusallas.


16/32
Mielipide 3.  Kaatopaikkoja hyödyntävien eläinlajien määrä kasvaa. Se johtaa lokki­ ja
varislintujen lukumäärän runsaaseen lisääntymiseen, jotka  aiheuttavat äänihaitan ja syr­
jäyttävät alueen luonnollista lintukantaa. Lisäksi alueelle kehittyy tihentynyt kettu­, supi­
koira­ ja villiminkkikanta, jotka tulevat kuormittamaan kohtuuttomasti alueen pienriistakan­
toja.

Lisäksi muita lyhyitä vastustavia mielipiteitä, joissa toistuu aikaisemmin mainittuja näkö­
kulmia ja liitteen 1 mukaisia 1 kpl.

Ruoveden keskusta 90 kirjettä, 219 nimeä:

Mielipide 1. Kunnan päätöksenteossa on ollut tieto, että kunnan hankkimalle alueelle ra­
kennettaisiin jätteiden lajittelulaitos ja EU­normit täyttävä jätteidensijoituspaikka, eikä sinne
sijoitettaisi bio­ tai ongelmajätteitä. Käsitys hankkeesta on ollut, että laitos toimisi enim­
mäkseen kierrätyskeskuksena ja loppusijoitus alueelle olisi hyvin vähäistä. Maa­ainesten
otosta ja murskauksesta sekä myynnistä ei ollut tietoa. Keskustelua oli ainoastaan tasoit­
tavasta louhinnasta. Arviointiohjelmassa esitetyt jätteiden käsittelymäärät ovat 10­kertaiset
verrattuna aikaisemmin selvityksiin. Kunnan vastuun on sanottu rajoittuvan maa­alueen
hankintaan ja yhtiön vastuulla ovat jätevedenpuhdistus ja tieolosuhteet.

Mielipide 2 ja 7. Jätteenkäsittelykeskus tulisi aivan liian lähelle asutusta ja keskustaa. On
aivan selvä että toiminnasta aiheutuisi valtavat melu­, haju­ ja pölyhaitat myös keskustan
alueelle. Asun Ruoveden keskustassa ja silti luulen, että lisääntynyt raskas liikenne, vä­
hentyvät matkailijat, hajuhaitat ja saastuminen tulisivat vaikuttamaan elämääni negatiivi­
sesti.

Kiinteistöyhtiö Äittöniemi Oy on huolissaan kunnan jäteveden puhdistamon naapurina
jätevesin laitoksen käsittelystä. Se vastustaa jätevesien liittämistä kunnan viemäriverkos­
toon ja jätevesien puhdistamista kunnan keskellä sijaitsevalla puhdistamolla. Kunnan ran­
toja käytetään virkistykseen, joten jätevesikuormituksen lisääminen tällaisessa paikassa ei
ole järkevää.

Mielipide 3. Kun kysymys tässä asiassa on asukkaiden toiminnasta ja tunteista olisi ää­
rimmäisen tärkeää tiedostaa, että mielikuvat ovat arvokkaita, koska ne todellakin ohjaavat
ihmisten tunteita, toimintaa, kuntaan muuttamista, alueelle hakeutumista, perheen ja kodin
perustamista ja oppilaitokseen hakeutumista. Hanke heikentää olennaisella tavalla alueen
asukkaiden asumisviihtyvyyttä.  Se aiheuttaa henkistä kärsimystä ja vaarantaa siten alu­
een ihmisten terveyttä.

Mielipide 4. Ei kun sinne vaan.

Mielipide 5. Vanha kaatopaikka on pilannut maa­alueen vuosien jätevalumien seuraukse­
na, joten erittäin sopiva paikka tulevalla jätteenkäsittelylaitokselle.

Mielipide 8. Puoltaa hanketta, mutta vain tietyillä suunnitelmaa ja toimintaa rajoittavilla
ehdoilla.

Mielipide 6. Miksi vesihuoltolaitoksen henkilökuntaan ei ole oltu yhteydessä asiasta? Jä­
tevedet olisivat jätevedenpuhdistamon kannalta ongelmallisia.

Mielipide 9, 102 nimen lista kunnalle hanketta vastaan ja tiedoksi ympäristökeskukselle.
Lisäksi muita lyhyitä vastustavia mielipiteitä, joissa toistuu aikaisemmin mainittuja näkö­
kulmia ja liitteen 1 mukaisia 31 kpl.


17/32
Ruoveden asukkaat, 4 nimeä: esittävät hyväksyvän kantansa Vinsanvuoren jätteenkäsit­
telykeskuksen rakentamiselle. Paikalla on ollut kaatopaikka ja maapohja on osin saastu­
nut. Uusi  laitos toisi piristystä pitäjän talouselämään ja itsenäisenä pitäjänä toimeentule­
vana kuntana.

Jäminkipohja 13/13

Mielipide 1 toteaa, että arviointiohjelmassa ei ole otettu selvitettäväksi hankkeeseen liitty­
vien räjäytysten vaikutuksia Murasuon ongelmajätekapseliin ja suljettuun kaatopaikkaan ja
pohtii teknisiä yksityiskohtia. Kapselia ei ole kuvissa sivuilla 7 ja 10. Mielipiteessä kysytään
riskialttiin toiminnan toteutusta suhteessa kapseliin käytettyyn EU­rahoitukseen ja tilanteen
laillisuuteen. Lisäksi melun todetaan leviävän laajalle alueella, vastarannoille asti.

Mielipide 2,  terveyden­ ja mielenterveyden asiantuntija. Vaikutuksia lähialueen asukkai­
den terveydelle mahdotonta arvioida etukäteen. Jo nyt suunnitteluvaiheessa aiheuttanut
masentuneisuutta lähellä asuvissa.

Mielipide 3 ja 4. Jos keskus tulee, niin tästä seuraa ekologinen ja taloudellinen katastrofi.
Miten näin suuri keskus vaikuttaisi alueen eläimistöön tai kasvistoon – tämäkin asia pitäisi
kunnolla selvittää. Vaikuttaa kylläkin suuresti eläinten käyttäytymisen ja levinneisyyteen.
Alueella on ilveksiä muutamia kilometrejä suunnittelusta paikasta. Miten huolehditaan ettei
ilvesten elinoloja tuhota? Murskauksesta leviävä pöly aiheuttaa astmaa ja muita hengitys­
teiden tulehduksia samoin  samantapaisia ongelmia tulee eläimille. Alueelle ei tulisi raken­
taa näin suurta  jätteiden käsittelykeskusta.

Mielipide 5. Vinsanvuoren hakkuualue näkyy selvästi maisemassa, ja YVAn mukaan jät­
teenloppusijoitusalueen korkeusasema tulisi huomattavasti nykyisen vuoren lakea korke­
ammalle. Tällöin jätevuoresta tulee hallitseva ja suojeltavaa Ruhalan peltoaluetta maise­
mallisesti rumentava tekijä.  Lisäksi alueelle on suunnitteilla uusi asuinalue Ruhalan pel­
tomaiseman kupeeseen Pöytäniementien varteen. Tieltä on suora näköyhteys Vinsanvuo­
reen.  Murskauksesta aiheutuva pöly leviäisi tuulen mukana haitallisesti kolmenkin kilo­
metrin päähän kuten kokemusten mukaan Oriveden louhoksesta leviää. 0­vaihtoehto ai­
noa oikea.

Mielipide 6. Vedenjakajan kohta keskellä suunniteltua jätteenloppusijoituspaikkaa jakaa
alueen valuma­alueet laskemaan kahteen suuntaan. On arvioitu ilmaston muuttuvan sa­
teisemmaksi. Tämä aiheuttaa tulevaisuudessa mahdollisesti ylivaluntaa. 0­vaihtoehto.

Lisäksi muita lyhyitä vastustavia mielipiteitä, joissa toistuu aikaisemmin mainittuja näkö­
kulmia ja liitteen 1 mukaisia 1 kpl.

Murole 2/2; Kekkonen 1/1 kirjettä/nimeä

Mielipide 1. Eikö jäteyrittäjä ole jäävi tekemään ympäristöselvitystä? Onko jätemäärän
vähentämiseksi tehty oikeasti mitään? Jäte olisi käsiteltävä ja käytettävä mahdollisimman
lähellä syntypaikkaansa. Muut liitteen 1 mukaisia.


18/32
Mustajärvi 8/23

Mielipide 1. Valtaosa asutuksesta sijaitsee  valtatie 66:n läheisyydessä; liikenteen melu ja
raskaan liikenteen aiheuttamat vaaratilanteet risteysalueilla lisääntyvät entisestään. Kevy­
en liikenteen väylien puuttuminen ja pientareiden kapeus sekä vaihtoehtoisten reittien vä­
hyys pakottavat alueella asuvia, ei autoilevia asukkaita liikkumaan jalan,  polkupyörällä ja
potkukelkalla  yms. valtatie 66:n reunassa; raskaan liikenteen lisääntyminen tekee liikku­
misesta  entistäkin vaarallisempaa niin kevyelle kuin muullekin liikenteelle.

Asuinpaikan valintaan jätteenkäsittelykeskuksen sijainti keskustan tuntumassa kuitenkin
vaikuttaa kielteisesti. Ne, jotka haluavat valita asuinpaikkansa suurten kaupunkien ulko­
puolelta, toivovat asuinpaikaltaan toimeentulomahdollisuuksien ohella etenkin varmuutta
turvallisesta ja puhtaasta asuinympäristöstä. Olemme tyytyväisiä, ettemme tehneet maa­
kauppaa Kotvionniemen tai Ruhalan rantatonteista. Päätöksemme asuinkunnan valinnasta
odottaa prosessin etenemistä ja kunnan toimia hankkeesta.

Mielipide 2, 11 nimeä. Miksi muut kunnat eivät ole laitoksesta kiinnostuneet? Millä perus­
teella he ovat kieltäytyneet? Tutustutteko perusteluihin?

Lisäksi muita lyhyitä vastustavia mielipiteitä, joissa toistuu aikaisemmin mainittuja näkö­
kulmia ja liitteen 1 mukaisia 3 kpl.

Visuvesi 4/4

Mielipide 1. Kaatopaikan jätevesiä ei saa ohjata kunnan jätevedenpuhdistamolle – oma
laitos pitää olla, on käsittelykeskus missä hyvänsä. Laitoksen paikka harkittava uudelleen;
miksi yleensä Ruovedelle, koska luontoarvot täällä monelle tavalla hyvin herkät. Lisäksi
muita lyhyitä vastustavia mielipiteitä, joissa toistuu aikaisemmin mainittuja näkökulmia ja
liitteen 1 mukaisia 1 kpl.

Ruovesi­Kuru 6/9

Lyhyitä vastustavia mielipiteitä, joissa toistuu aikaisemmin mainittuja näkökulmia ja muka­
na liitteen 1 mukaisia 2 kpl ja liitteen 2 mukaisia 1 kpl.

Pajunen 2/2. Liitteen 1 mukaisia.

Muut kesäasukkaat  (mahdollinen omistus ei tiedossa) 12/24, kotiseutu ja kesäasunto
Ruovedellä 7/7, Ruovedeltä kotoisin 3/3, muut kesäpaikan omistajat 2/2 (sijainti ei tiedos­
sa). Muualta Suomesta 34/37 kirjettä/nimeä, joista 12 liitteen 1 mukaisia, 1 liitteen 2 mu­
kainen  ja lisäksi muita vastustavia mielipiteitä.

Kesäasukas. Asun Nurmijärvellä ja siksi rinnastan Kalelan merkityksen kansalliskirjaili­
jamme Aleksis Kiven Palojoen lapsuudenkodin ja Taaborinvuoren maisemiin. Tällaisiin
paikkoihin ei minkään sivistysvaltion ympäristöviranomaistahot voi edes leikillään suunni­
tella tai vielä vähempää hyväksyä tämänkaltaista haittakeskusta.

Muualta Suomesta esitetyssä mielipiteessä pohditaan äänimaiseman tärkeyttä kulttuuri­
kohteelle. Kalelaan sopivat luontoäänet, mutta jätteenkäsittelylaitokselta kantautuva ympä­
ristömelu ja raskaan ajoneuvoliikenteen melu ovat luonnollisesti täysin sopimattomia. Teol­
lisuus­ ja kaupunkiympäristössä tavanomaisuudenkin rajoissa pysyttelevät haitat vaikuttai­
sivat Kalelan ympäristössä erittäin häiritsevinä ja haitallisina. Kulttuurikohteeseen kuuluu
oleellisena osana myös rakennuksen ympäristö. Hanke muuttaisi alueen luonnetta teolli­
suusaluetta muistuttavaksi aiheuttaessaan melu­, pöly­ ja hajuhaittoja.


19/32
YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Hankkeen tarkoitus

Arviointiohjelmassa on viitattu Pirkanmaan jätesuunnitelmaan ja erityisesti rakennus­ ja
purkujätteen hyödyntämistavoitteeseen. Arviointiohjelmassa ei kuitenkaan ole kerrottu tar­
kemmin, missä laajuudessa ja kuinka merkittävästi suunniteltavalla hankkeella on tarkoitus
toteuttaa tavoitetta. Arviointiohjelmassa ei ole mainintaa, miten hanke mahdollisesti toteut­
taisi muiden maakuntien jätesuunnitelmien tavoitteita.

Hankkeesta vastaavan nykyinen toiminta ja toimiala on kuvattu. Suunniteltu toiminta poik­
keaa yrityksen nykyisestä, purku­ ja rakennusjätteen käsittelystä. Arviointiohjelmassa ei
ilmene selvästi, miten hankkeesta vastaava tulee uusien toimintojen osalta  täyttämään
ympäristönsuojelulain vaatimukset (42 § 5 momentti) riittävästä asiantuntemuksesta. Arvi­
ointiohjelmassa mainittu ympäristöjohtamisjärjestelmä on toimipaikkakohtainen ja kuvaa
nykyisen toiminnan ympäristöasioiden hallintaa.

Suunniteltavan hankkeen suhde Pirkanmaan jätehuollon muihin toimijoihin on todettu avoi­
mesti. Arviointiohjelmasta saaduissa mielipiteissä kuvastuu yleisön tiedon puute jätehuol­
lon yleisestä kehityksestä ja kehittämisestä. Lyhyt, selventävä kuvaus viimevuosien kehi­
tyksestä jätehuollossa olisi helpottanut suunniteltavan hankkeen suhteuttamista valtakun­
nalliseen kokonaisuuteen. Erityisesti suunnitelman laajuuden tausta ja syyt olisivat auen­
neet lukijoille.

Hankekokonaisuus  ja sen keskeiset ominaisuudet

Hankekuvauksen yksityiskohtaisuus vaikuttaa vaikutusten arviointien tarkkuuteen. Lau­
sunnossa on otettu myös huomioon, että hankkeesta vastaavalla on tavoite hakea toimin­
nalle lupia heti YVA­menettelyn jälkeen ja ennakoitu näissä hakemuksissa vaadittavien
tietojen tarkkuutta.

Louhinta ja murskaus on kuvattu vain yleisellä tasolla. Kuvausta tulisi tarkentaa mm. nii­
den aiheuttaman melun arvioimiseksi. Louhintaa tehdään (siis poraukset, räjäytykset)
parin kuukauden jaksoissa, mutta murskauksesta todetaan vain, että murskaustyö ja­
kaantuu pidemmälle ajanjaksolle. Ensimmäisessä vaiheessa se jakaantuisi kahdelle vuo­
delle ollen yhteensä kestoltaan 12 kuukautta. Pelkkä murskaus ei aiheuta melua vaan
myös kivien rikotus, joka saattaa olla häiritsevämpää kuin itse murskaus. Lisäksi  murs­
keen siirtely paikasta toiseen ja sen kuormaus ajoneuvoihin tulee kuvata sen aiheuttaman
melun arvioimiseksi. Lähtökohdissa tulee esittää laskelmat myös sisäisestä liikenteestä ja
käytettävien ajoneuvojen kuormakoosta.

Mielipiteissä on tuotu esiin, että tekstissä tulee tarkasti kuvata, mitä eri jätejakeet tarkoit­
tavat ja sisältävät. Tietoa tarvitaan myös myöhempää ympäristölupahakemusta varten.
Erityisesti rakennusjäte ja ongelmajäte (asbesti). Mitä on maanrakennusaineena käytet­
tävä materiaali; tiili­ ja betonimursketta, mahdollisesti myös lasimursketta. Onko teolli­
suusjäte kuivajätettä vai esimerkiksi myös elintarviketeollisuuden biohajoavaa jätettä?
Mitä erityisjätteitä alueelle sijoitetaan?

Arviointiohjelman mukaan jätteet otetaan vastaan sisälle lajittelulaitokseen tai ohjataan
muuhun asianmukaiseen käsittelyyn tai välivarastoitavaksi odottamaan käsittelyä. Arvi­
ointiohjelmasta on löydettävissä lisäksi usean tyyppistä väli­ ja muita varastointia: ennen
käsittelyjä, käsittelylaitoksen prosessin aikana, käsittelylaitoksen tai muiden käsittelyjen


20/32
jälkeen sekä varastointia ennen alueen maanrakentamista ja loppusijoitukseen sijoitta­
mista tai hyödyntämistä. Kuitenkin välivarastointialueista on esitetty kuvassa 5 vain osa.
Lisäksi tulee esittää selvästi, mitä jätteitä varastoidaan ulkona ja kuvata miten mukaan
lukien mahdolliset suojarakenteet (katos) tai muut suunnitellut haittojen lieventämistoi­
menpiteet, jotta varastoinneista aiheutuvat vaikutukset voidaan riittävästi arvioida kuten
haitta­aineiden leviämistä ympäristöön ilman kautta ja joutumista ns. puhtaisiin hulevesiin
sekä välivarastoinnista hulevesiin irtoavia haitta­aineita.

Taulukosta 2 ja 3 sekä tekstistä ei selviä, mikä nimikkeistä sisältää pilaantuneet maat. Lie­
västi pilaantuneita maita varastoidaan kentällä ilman suojapressuja. Miten hienojakoisten
maa­ainesten leviäminen tuulen mukana estetään? Varastointimäärä ja  ­aika ei ilmene
kuvauksesta ja taulukoista. Pilaantuneet maat ovat pressujen sisällä, siis myös kentällä
mahdollisesti virtaavalta hulevedeltä suojassa? Mikä osuus taulukossa 2 on tuhkan väliva­
rastointia?

Arviointiohjelman mukaan toiminnassa syntyvät tai eroteltavat ongelmajätteet, elektroniik­
karomu, kestopuu, pilaantunut maa ja  jätevedenkäsittelyn sakat (lietteenkäsittelyä?) va­
rastoidaan alueella sisätiloissa. Ongelmajätteille on käsittelyhallissa välivarasto. Kerrallaan
alueella varastoitavaa ongelmajätteiden määrää ei ole esitetty. Arviointiohjelman mukaan
lajittelulaitoksen kaikki toiminnot sijaitsevat sisätiloissa. Kuitenkin kuvassa 5 on mainittu
vain ongelmajätteen välivarastointi hallissa, mutta ei kuvassa 6 mainittuja muita välivaras­
tointeja; metalli, kannot, tiili ja betoni?

Lajittelulaitoksen suodattimesta tai suotimista tulee kuvata vähintään, mitä epäpuhtauksia
se erottaa sekä millä  toimintaperiaatteella ja tehokkuus? Lämmön talteenotto ja mahdolli­
nen palautus sisätiloihin? Hajuhaitat? Pilaantuneen maan käsittelyn laitteistoihin liittyvät
suotimet, päästöt, päästökorkeudet?

Arviointiohjelmassa ei ole esitetty pilaantuneiden maiden käsittelymenetelmiä. Laitoksista
ja niiden puhdistimista sekä muista menetelmistä tulee esittää kuvaus ja keskeiset tiedot
kuten päästöt leviämismallinnusta varten. Pilaantuneen maan käsittelyprosessien vedet
johdettaisiin väkevien jätevesien tasausaltaan kautta kunnan puhdistamolle. Arvioinnissa
tulee esittää erikseen näiden jätevesien määrä ja laatu sekä epäpuhtauksien kertyminen
jäteveden käsittelyssä syntyviin sakkoihin ja lietteisiin sekä ympäristön eri elementteihin.
Pilaantuneen maan käsittelyissä on mahdollista käyttää myös laitteistoja, joiden jätevedet
kerätään erikseen käsiteltäviksi. Arviointitiedot tulee esittää tarkkuudella, joka mahdollis­
taa arviointitietojen pätevyyden vertaamisen myöhemmin haettavan ympäristöluvan yh­
teydessä esitettäviin hanke­ ja laitetietoihin ja mahdollisten pilaantuneen maan käsittelyä
koskevien määräysten antamisen.

Biojätteen käsittelystä ei ole prosessikaaviota. Ainoastaan kuvassa 6 näkyy muun jätteen
seassa käsittelylaitokseen tuleva biojäte. Käsittelylaitoksessa lajiteltu biojäte tuodaan ulos
murskattavaksi ja pakattavaksi. Arviointiohjelmassa ei ole kuvattu menetelmiä ja mahdol­
lista hajuhaittojen torjuntaa. Voisi olettaa, että jälkikompostointi on tarpeen 4 ­ 12 viikon
jälkeen. Varsinaisen biojätteen käsittelyn, 100 000 tonnia vuodessa, eri vaiheet tulee kuva­
ta ja arvioida vastaavat haitat. Kompostoinnille varattu alue  0,2 hehtaaria ja 2000 tonnin
kertakompostointi ei vastanne 100 000 tonnin vuotuisen jätemäärän tilantarvetta. Kompos­
tointialueen hulevedet johdettaisiin jäteveden esikäsittelyyn. Kompostointialueelta tulevan
kuormituksen määrä tulee esittää sekä arvioida esitetyn jäteveden esikäsittelyn ja kunnan
jätevedenpuhdistamon soveltuvuus käsittelyksi.

Onko kierrätyspolttoaineen varastoauma myös sisätiloissa, mikä on viipymä, hajuhaitta?


21/32
Hulevesien hallinta on kuvattu yleisellä tasolla arviointiohjelmassa. Yleisen kuvauksen pe­
rusteella ei voi päätellä hulevesien käsittelyn riittävyyttä ja päästöjä ympäristöön. Arvioin­
tiselostuksessa tulee esittää tiedot, joista voi riittävästi arvioida laskeutuksen toimivuutta
kuten virtaama, epäpuhtauksien laskeutuvuus, mitoitus, valuma­alue ym. Arviointien tulee
perustua tarkempaan selvitykseen jätevesien esikäsittelystä ja tehosta pidättää eri haitta­
aineiden pääsyä ympäristöön. Tiedon avulla on arvioitava, voidaanko laimeita vesiä käyt­
tää murskeiden kasteluun. Hulevesimäärien arvioinneissa ja käsittelyjen mitoituksessa
tulee ottaa huomioon suuret sademäärät, lumensulamisvedet, leutojen talvien vaikutus
(suuremman osan vuotta pinnat alttiina valumille ja samanaikaisesti merkittäviä sademää­
riä), sekä ilmaston muutokseen liittyvät äärevöityvät ja poikkeukselliset sääolosuhteet.

Arviointiohjelmassa onkin esitetty, että vaikutukset Ruoveden jätevedenpuhdistamolle
arvioidaan. Arviointiohjelmassa ei ole vielä esitetty arviota jätevedenpuhdistamolle johdet­
tavien väkevien vesien määrästä ja laadusta; ravinnekuormitus ja eri haitta­aineiden pi­
toisuudet ja määrät tulee esittää. Samoin tulee esittää, miten kuormitus ja haitta­aineet
vaikututtavat puhdistamon toimintaan ja toisaalta, mikä on puhdistamon tehokkuus pois­
taa näitä aineita ja yhdisteitä; vesistöön johdettavat pitoisuudet ja määrät? Otettava huo­
mioon että kaatopaikkavedet ovat kylmiä, ja miten se vaikuttaa puhdistamon toimintaan.
Lisäksi on arvioitava vaikutus vesistön vedenlaatuun, vesieliöstöön­ ja kasvillisuuteen ja
vesiekosysteemiin sekä vesistön virkistyskäyttöön. Myös haitta­aineiden kertyminen liet­
teeseen ja lietteen hyöty­ tai jatkokäsittelymahdollisuudet tulee esittää arviointiselostuk­
sessa. Arvioinneissa tulee ottaa huomioon vesistön nykytila ja tilanteen kehittyminen
hankkeen vaiheittain laajentuessa.

Hankkeen kuvauksesta puuttuvat kuivatusjärjestelyt, miten esimerkiksi louhinta­alueiden
hulevedet kerätään ja käsitellään.

Jäte­ ja hule­ sekä suotovesien ravinne­ ja haitta­ainetarkastelun tulee perustua Vinsan­
vuoren jätteenkäsittelykeskuksen suunnitelmaa koskeviin aine­ ja yhdistetaseisiin. Läh­
deviittauksia muihin kaatopaikkoihin ei pidetä riittävinä. Tarkastelussa tulee eritellä käsit­
telyistä, varastoinneista loppusijoituksesta tulevat eri jätevesijakeet.

Arviointiohjelmasta esitetyissä mielipiteissä on ehdotettu jätteenkierrätyskeskukselle
omaa puhdistamoa. Ns. kaatopaikkavedet poikkeavat yhdyskunnan muista  jätevesistä.
Tulevaisuudessa jätteenkäsittelykeskusten loppusijoitusalueille ei välttämättä sijoiteta
biohajoavaa jätettä, ja loppusijoitusalueilta syntyy lähinnä epäorgaanisia haitta­aineita
sisältäviä suotovesiä. Jätteenkäsittelykeskusten muista toiminnoista kuten puhdistamo­
lietteiden käsittelystä tai biojätteiden käsittelystä voi syntyä edelleen orgaanista kuormi­
tusta sisältäviä jätevesiä, jotka soveltuvat laadultaan johdettaviksi kunnan jätevedenpuh­
distamolle. Joidenkin käsittelyjen vesikierrot voivat olla suljettuja, ja jätevedet voidaan
kuljettaa muualle käsiteltäviksi kuten pilaantuneen maan pesulaitteistoista. Loppusijoituk­
sen suotovesien ja muiden jätteen käsittelyjen sekä varastointien jätevesien käsittely
saattaa olla järkevää eriyttää toisistaan. Lisäksi valtioneuvoston päätös kaatopaikoista
edellyttää loppusijoituksen suotovesien tehokasta käsittelyä. Loppusijoitusalueen jäteve­
sipuhdistamon tekniikka voisi olla tällöin esimerkiksi kemialliseen saostukseen tai kalvo­
tekniikkaa perustuva menetelmä. Uudet kaatopaikkavesien jätevedenpuhdistustekniikat
eivät ole vielä laajassa käytössä Suomessa, mutta uutta tekniikkaa on jo käytössä tai
koekäytössä muutamilla kaatopaikoilla. Arvioinnissa tulee ottaa yhdeksi vaihtoehtoeh­
doksi jätevesien eriytetty käsittely, jossa lähtökohta on edellä mainittu suoto­, hule­ ja jä­
tevesien ravinne­ ja haitta­ainetarkastelu. Tarkastelussa tulisi ottaa huomioon mahdolli­
suuksien mukaan myös Murasuon olemassa olevien toimintojen kuten suljetun kaatopai­
kan suotovesien käsittely.


22/32
Arvioinnissa tulee toisaalta tarkastella, soveltuuko Murasuon alue ympäristövaikutuksil­
taan jäteveden puhdistamon sijoituspaikaksi.

Liikenne tulee esittää tarkemmin. Jätekuormat ja murskeen kuljetus tulee kuvata erik­
seen. Mursketta ei aina voitaisi kuljettaa paluukuormassa, esimerkiksi pakkaavat jäteau­
tot eivät voi kuljettaa mursketta ja murskeen kuljetuksessa on epävarmuutena YVA­
ohjelmassa esitetty murskeen menekkiin liittyvä tasaisen kysynnän oletus. Alueelle tulee
kuljetuksia myös muualta kuin hankkeesta vastaavan Tampereen toimipisteistä. Jätteen­
käsittelykeskuksen aiheuttaman raskaan liikenteen määrä ja jakautuminen tieverkostossa
tulee kuvata vähintään Tiehallinnon lausunnossa edellytetyllä tarkkuudella. Liikennettä
tulee kuvata lisäksi liikenneturvallisuuden näkökulmasta jätteenkäsittelykeskuksen lähi­
alueilla. Liikenteen lisäyksen merkitys yleisten teiden liikenneturvallisuuteen ottaen huo­
mioon yhteisvaikutukset mahdollisen Virroille toteutuvan laajan jätteenkierrätyskeskuksen
kanssa tulee selvittää tiepiiriltä.

Jätteenkäsittelyalueen sisäinen liikenne tulee kuvata siten, että hankkeen eri vaihtoehto­
jen ja toteuttamisvaiheiden liikenteen vaikutukset voidaan arvioida.

Elinkaari

Elinkaaresta on kuvattu suhteellisen tarkasti rakentamisvaiheen louhinta ja murskaustoi­
minnot ja rakentamisvaiheiden toistuminen. Kuvaus antaa oikeaa kuvaa hankkeen luon­
teesta.

Hanke toteutetaan suunnitelman mukaan vaiheittain. Arvioinnin tulee vastata vaiheittain
voimistuvia ja muuttuvia vaikutuksia laajimman toteutusvaiheen kokonaisvaikutusten lisäk­
si. Esimerkiksi alkuvaihe olisi vain kaatopaikka? Tällöin arviointi tulisi suunnitella siten, että
arviointi vastaa myös mahdollisesti vaiheittain haettavaan ympäristölupaan kulloinkin vaa­
dittavia selvityksiä.

Suunnittelu­, arviointi­ ja toteutusaikataulut

Arviointiohjelmassa on yleisesti kerrottu hankkeen suunnittelun aikataulusta ja tarkempi
kaavio YVA­menettelystä, mikä on riittävää suunnittelun tässä vaiheessa.  Erikseen sivulla
7 on taulukoitu hankkeen toteuttamisen vaiheittainen aloitus. Arvioinnin aikataulua on suo­
siteltavaa tarvittaessa päivittää internetsivuille.

Vaihtoehtojen käsittely

Arviointiohjelmassa on esitetty 0­vaihtoehdoksi, että hanketta ei toteuteta. 0­vaihto­
ehdossa tulee tarkastella ja arvioida tilanne, jossa hankkeesta vastaava toimittaa jätteet
käsiteltäväksi muualle, todennäköisimpiin jätteenkäsittelykeskuksiin ja loppusijoituspaik­
koihin. 0­vaihtoehtona voi tarkastella vaihtoehdon mukaisia jätemääriä tai vähäisempiä
määriä kuten Ruskon ja Myllypuron toimintojen nykyisiä jätemääriä.

Vaihtoehdossa 1 tulisi tarkastella alavaihtoehtona tilannetta, jossa jätteenkäsittelykeskuk­
seen ei oteta käsiteltäväksi yhdyskuntajätettä, ja vastaavasti loppusijoitusalueen mitoitus
olisi 60 vuotta.

Biohajoavan jätteenkäsittely on kuvattu hyvin puutteellisesti. Esitetty käsittelymenetelmä
on otettu (koe)käyttöön Suomessa, ja siitä ei ole vielä kokemuksia. Lisäksi tulisi esittää
alavaihtoina muita vakiintuneita menetelmiä.


23/32
Vaihtoehtoisten sijaintipaikkojen valinnassa käytettyjä perusteita on lueteltu luvussa 4. Va­
linta perustuu ilmeisesti olemassa oleviin tietoihin ja oletuksiin esimerkiksi maaperän sopi­
vuudesta.

Mielipiteissä esitettiin uusia vaihtoehtoja sijoituspaikalle kuten vanhoja louhimoita Pohjois­
Pirkanmaalla. Hankkeesta vastaava voi arviointiselostuksessa tarkentaa tietoja tarkaste­
lemistaan vaihtoehdoista, ja mahdollisista louhosvaihtoehdoista. Mielipiteissä esitetty jät­
teiden loppusijoituksen erottaminen täysin käsittelystä ja kierrätyksestä ei olisi jätehuollolli­
sesti tarkoituksenmukainen vaihtoehto, koska jätteiden käsittelyissä vain osa saadaan
kierrätettyä hyötykäyttöön muualle. Vaihtoehto tarkoittaisi kuljetuksia loppusijoitettavaksi
muualle.

Arviointiohjelmassa esitettyä suunnitelman laajuutta, käsittelyjä ja loppusijoitusta saattaa
olla tarpeen tarkistaa vastaamaan toteuttamiskelpoista laajuutta, joka ei ole ristiriidassa
seutukaavan ja maakuntakaavaehdotuksen muiden aluevarausten kanssa. Arvioitavana
vaihtoehtona voisi siten olla alkuperäistä suunnitelmaa suppeampi vaihtoehto Vinsanvuo­
reen. Tarkistuksessa on suositeltavaa ottaa huomioon edellä mielipiteissä esille tuotuja
näkökohtia laajuudesta.

Tekstissä on todettu, että suunnitellut toiminnot muodostavat  toisiaan tukevan ja liiketoi­
minnan kannalta kannattavan vaihtoehdon (1), eikä  minkään toiminnon pois jättäminen
ole taloudellisesti mielekästä. Tämän toteamuksen perusteella esimerkiksi kotitalousjät­
teen käsittelyn poisjättäminen tekisi hankkeesta taloudellisesti kannattamattoman. Arvioin­
tiohjelmassa on tuotu esille myös jätehuollon kilpailutilanne, mikä voi vaikuttaa toimintojen
kysyntään ja toteuttamiseen Vinsanvuoressa. Hankkeesta vastaavan tulee selkeyttää
vaihtoehdon taloudellista toteuttamiskelpoisuutta ja tarkentaa sen perusteella  vaihtoehtoa
1 ja mahdollisuuksien mukaan esittää muita vaihtoehtoja. Onko esimerkiksi mahdollista,
että hankkeesta vastaava päättää toteuttaa vain osan vaiheista tai vain loppusijoitusalu­
een?

Useissa mielipiteissä on esitetty jätteenkäsittelykeskuksen sijoittamista muualle. Arvioin­
tiselostuksessa on suositeltavaa kuvata hankkeesta vastaavan kokemuksia käytännön
mahdollisuuksista ja rajoituksista valita sijoituspaikkoja Pirkanmaalla. Tieto antaisi taustaa
ja perusteita Ruoveden valinnalle sijoituspaikaksi.

Vaikutukset ja niiden selvittäminen

Ympäristön nykytila, vaikutusten tunnistaminen, arvioitavat vaikutukset

Arviointiohjelmassa on suositeltavaa esittää selvitys ympäristöstä vaikka se on yksi, myö­
hemmin arviointiselostuksessa esitettäväksi vaadituista asioista. Ympäristön nykytilan tie­
toja tarvitaan jo arviointien suunnittelussa kuten ympäristön arvojen paikallistamisessa ja
arviointimenetelmien valinnassa. Tiedot nykytilasta ovat myös vertailukohta hankkeen ai­
heuttamille vaikutuksille ja niiden merkittävyydelle, ja ne vastaavat useimmiten 0­
vaihtoehtoa. Arviointiohjelmassa on alustavat tiedot Vinsanvuoren ympäristön nykytilasta.
Tietoja tulee täydentää YVA­selostukseen.

Vesistö­ ja pohjavesivaikutukset

Arviointiohjelmassa on todettu, että suunnittelualue ei ole pohjavesialuetta ja että riippuen
kallion rakoisuudesta ja rakojen avonaisuudesta  alueella voi muodostua kalliopohjavettä.
Lisäksi on kerrottu pohjavesialueen esiintymä vaikutusalueella.


24/32
Tiedot pohjaveden käytöstä hankealueen ympäristössä on edellytys sille, että tarvittavat
vaikutusarvioinnit voitaisiin määritellä täsmällisemmin. Pohjaveden käyttöön liittyvään
selvitykseen tulisi sisältyä mm. kaivojen sijainti, kaivojen tyyppi ja kaivojen rakenne, poh­
javeden pinnan taso, veden laatu, veden käyttö ja veden käyttömäärä.

Myös maa­ ja kallioperätietojen kuvaus olemassa olevan tiedon perusteella tulisi olla jo
arviointiohjelmassa. Tämän tiedon perusteella voidaan määritellä arvioinnissa tarvittavat
tutkimusmenetelmät ja tutkimusten kohdentaminen. Kallioperän rakenteen tutkiminen on
ensiarvoisen tärkeää tämäntyyppisessä hankkeessa, joten jo arviointiohjelmassa olisi tullut
esittää ne geofysikaaliset tutkimusmenetelmät, joilla riittävän tarkka ja luotettava tieto aio­
taan tuottaa. Nämä menetelmät ovat valittavissa karttatarkastelun ja mahdollisesti saata­
vissa olevien valmiiden aineistojen avulla.

Rakentamisen aikaiset haitat pohjavedelle tulee arvioida laajasti. Rakentaminen on vai­
heittaista ja jatkuu vuosikymmeniä, mikä tulee erityisesti ottaa huomioon arvioinneissa.
Jätetäyttöön käytettävä alue louhitaan osittain kalliorinteeseen ja kalliota louhitaan sa­
manaikaisesti jätteen käsittelyn ja jätetäytön kanssa. Pohjaveden korkeuksien ja kalliope­
rän rakenteesta koottavien tietojen avulla tulee arvioida, voiko kalliorakosysteemeissä
liikkuvaa vettä purkaantua kalliolouhinnan yhteydessä jätteen käsittelyalueelle työn aika­
na tai myöhemmin sekä voivatko nämä vedet joutua kosketukseen suunniteltavan ja/tai
suljetun jätetäytön kanssa. On myös selvitettävä, voiko mahdollinen louhinnasta aiheutu­
va kallion rakoilu muuttaa kalliopohjaveden virtauksia ympäristölle haitallisella tavalla.
Välilliset vaikutukset kuten mahdollinen haitta läheiselle metsälakikohteelle tulee arvioida.

Rikkonaisesta kallioperästä voi purkautua pohjavettä useissa kohteissa. Lähteiden virtaa­
man vaihtelua aiheuttavat sekä lyhytaikaiset sadannan ja valunnan vaihtelut että pitkäai­
kaiset ilmaston muutokseen liittyvät vaihtelut. Sademäärien muutosten vaikutus kalliopoh­
javeden määrään ja liikkumiseen alueella tulee selvittää, ja selvityksen perusteella tulee
arvioida hankkeen aiheuttamat haitat.

Kallioperän ruhjesuunta ohjaa pohjaveden purkautumista ja kohteita, missä pohjaveteen
kohdistuvat vaikutukset havaittaisiin. Arviointiohjelmassa on kerrottu, että ainakin pohjoi­
sen kalliomäen pohjavesi suotautuisi ojiin. Tietoja alueen purovesien muodostumisesta
pintavesistä tai pohjavedestä tulee täydentää.

Louhittavat kalliomäärät ovat suuria. Louhintamenetelmä ja sen valinnalle asettavat mah­
dolliset rajoitukset tulee kuvata. Käytettävien louhintamenetelmien työnaikainen vaikutus
ympäröivän kallioperän rakenteeseen tulee selvittää. Haitat asutukselle tulee arvioida.

Hankkeen välittömässä läheisyydessä sijaitsee Murasuon kaatopaikan ongelmajätekap­
seli. Arvioinnissa tulee selvittää, onko kapseli suunniteltu ja rakennettu siten, että se kes­
tää usean kymmenen vuoden aikana välittömässä läheisyydessä tehtävän kalliolouhinta­
työn. Kalliolouhinnan mahdolliset vaikutukset ja riskit ongelmajätekapselille sekä mahdol­
lisesti tarvittavat haittoja estävät suojarakenteet tulee arvioida.

Kallioperä­ ja pohjavesitutkimuksissa ja kalliolouhinnan vaikutusten arvioinnissa sekä ris­
kinarvioinnissa tulee käyttää kokenutta alan asiantuntijaa. Arviointiselostuksessa esitettä­
vien tietojen lisäksi tulee esittää erillinen raportti tutkimuksista, joka sisältää yksityiskoh­
taiset tutkimustulokset. Erityisesti on kiinnitettävä huomiota kallioperän ruhjeisuuden tut­
kimiseen ja kuvaamiseen tarkasti koko hankealueella ja sen välittömässä ympäristössä
sillä ruhjeisuudella ja sekä luontaisella että louhinnan aiheuttamalla rakoilulla on oleelli­
nen merkitys pohjaveden pilaantumisriskin kannalta. Raportissa tulee erityisesti esittää,
ovatko suunniteltava  jätteenkäsittelykeskus ja loppusijoitusalue toteuttamiskelpoisia alu­
eella.


25/32
Tiedot rakentamisaikaisesta hulevesien hallinnasta ja käsittelystä sekä vaikutusten arvi­
oinnista puuttuvat arviointiohjelmasta. Arvioinnissa tulee ottaa huomioon muun muassa
kiintoainekuormitus, mahdolliset koneiden ja laitteiden päästöt ja kalliopohjaveden pur­
kautuminen työmaalle. Esirakentamista ja ensimmäistä vaihetta koskeva tiedot poikkea­
vat jatkovaiheista, ja ne on esitettävä eriteltyinä. Murskausalueen sijainti suhteessa ra­
kentamisalueen hulevesien hallintaan ja vesien sisältämän kiintoaineen kulkeutuminen
tulee myös ottaa huomioon arvioinnissa.

Ns. puhtaina hulevesinä käsitellään hankkeen kuvauksen mukaan lajittelulaitoshallin kat­
tovedet sekä pintarakentein suojatuilta kaatopaikan osilta tuleva pintavalunta. Nämä ve­
det johdettaisiin ilman käsittelyä alueelta itään ja länteen johtaviin ojiin. Kattovesien osalta
tulisi arvioida, millainen on mahdollisen käsittelyalueelta ilmaan pääsevien epäpuhtauksi­
en laskeuman vaikutus katto­/puroveden laatuun. Alueen lumen sulamisvedetkään eivät
olisi puhtaita, mikä tulee samoin ottaa huomioon. Pintavaluntavesien osalta tulee arvioi­
da, voivatko jätetäytön pintarakenteet vaurioitua siten, että pintavaluntavedet pääsisivät
kosketuksiin jätetäytön kanssa ja millainen vaikutus tällä voi olla pois johdettavien vesien
laatuun.

Arviointiohjelman mukaan ns. laimeiden hulevesin käsittely perustuisi suljettuun kiertoon
ulkotiloissa. Käsittely­ ja välivarastointialueilla muodostuvia ns. laimeita hulevesiä on
suunniteltu laskeutettavan tasausaltaassa ja käytettävän tämän jälkeen jätetäytön kostut­
tamiseen sekä tuhkan ja murskatun maa­aineksen pölyämisen ehkäisemiseen. Laimeiden
ja väkevien vesien tasausaltaiden tilavuuksien laskentaperusteita ei ole esitetty. Alueella
rakennettaisiin vain yksi 1000 m3:n laskeutusallas ns. laimeille hulevesille. Laskeutusal­
taan toimivuuden kannalta on olennaisinta virtaaman mitoitus laminaariseksi ja häiriöttö­
myys. Ohjelmasta puuttuvat kuitenkin laskeutusaltaan mitoituksen lähtötiedot ja oletukset
sekä tiedot hulevesissä olevien haitallisten aineiden ja kivennäisaineen määristä ja laadus­
ta (koostumus, hiukkaskoko, laskeutuvuus). Ohjelmasta ei myöskään selviä, miten laskeu­
tus hoidetaan esimerkiksi altaan huollon aikana. Miten hallitaan onnettomuustilanteissa
maaperään tai kentille pääsevät haitalliset aineet kuten öljy ja mahdolliset sammutusve­
det? Johdettaisiinko vesiä mahdollisesti laimeiden vesien tasausaltaaseen? Arviointiselos­
tuksessa tulee esittää laskeutuksen puhdistusvaikutus ja millainen vaikutus mahdollisilla
laskeutettuun veteen jäävillä epäpuhtauksilla on murskeen haitta­ainepitoisuuksiin. Estäi­
sikö kostutus murskeen hyötykäyttöä joissakin kohteissa?

Arvioinnista tulee ilmetä hulevesiin joutuvien ja edelleen vesistöön kohdistuvien kuormi­
tusten laatu ja suuruus. Välilliset vaikutukset kuten kiintoaineen kerääntyminen pienvesis­
töihin ja ruoppaustarve ja vaikutukset vesiluontoon tulee ottaa huomioon arvioinnissa.

Talluslampi on tummavetinen lampi ja sen fosforipitoisuudet ovat hieman koholla. Lähde­
aineistona arvioinnissa voi käyttää mm. Murasuon kaatopaikan tarkkailutuloksia. Arvioin­
nissa tulee ottaa huomioon uuden ja alueella olevien toimintojen yhteisvaikutukset veden­
laatuun, virkistyskäyttöön ja vesiekosysteemiin.

Ohjelmasta puuttuu tiedot vesistökuormituksen laadusta ja määrästä, joten yhteysviran­
omainen ei voi lausua  vaikutusalueen riittävästä laajuudesta.

Arviointiohjelman mukaan ns. laimeita hulevesiä jätteiden käsittely­ ja varastointialueilta
käsitellään suljetussa kierrossa alueella (s. 16). Kuitenkin  toisaalla raportissa (s. 26) esi­
tetään, että arvioidaan käsittely­ ja varastointialueiden hulevesin epäpuhtauksien joutu­
mista pintavesiin. Tiedot ovat ristiriitaiset?


26/32
Pintavesivaikutukset perustuisivat tietoihin kaatopaikkavesistä (s.26). Arviointiohjelmassa
olisi tullut mainita tietolähde, jotta yhteysviranomainen voi tarkistaa aineiston riittävyyttä ja
soveltuvuutta Vinsanvuoren kaatopaikkavesien vaikutusten arviointiin.

Välilliset vaikutukset jätevesipuhdistamon lietteeseen ja edelleen lietteen hyötykäyttökel­
poisuuteen, käsittelyyn tai loppusijoittamiseen tulee selvittää.

Puutteellisuuden laajuuden vuoksi erillinen suunnitelma pintavesiin kohdistuvien päästö­
jen arvioinneista ja arviointimenetelmistä tulee esittää yhteysviranomaiselle ennen arvi­
ointiselostukseen tehtäviä arviointeja.

Melu

Arviointiohjelman mukaan rakentamisen, toiminnan ja liikenteen melu mallitetaan liiken­
nemelumallilla. Menetelmä ei sovellu rakentamisen aikaisen louhinnan, räjäytysten ja
murskauksen melujen arviointiin. Rakentamisen melulle ja murskaukselle soveltuva mene­
telmä on lähinnä teollisuusmelumalli. Ehdotettu meluarviointi sisältäisi toiminnan, liiken­
teen ja kolmantena näiden yhteisvaikutukset. Rakentamisen aikainen ja murskauksen me­
lut  tulee arvioida erikseen (2) ja yhteisvaikutuksena kuten muut melut. Vaikutusten arvi­
oinnissa on otettava huomioon myös kivien rikotus ja lisäksi murskeen siirto varastokasoi­
hin. Työkoneiden ja kuormaliikenteen melumallituksessa tulee ottaa huomioon jätetäytön
kohoamisen vaikutus melulähteen sijaintiin mukaan lukien kuljetusajoneuvojen peruu­
tusäänet. Tarkasteltavaa melun vaikutusaluetta tulee todennäköisesti laajentaa lähialuees­
ta. Mallituksessa tulee tuottaa melutaso­ohjearvoja vastaavat meluvyöhykkeet mukaan
lukien luonnonsuojelu­ ja virkistysalueille annetut ohjearvot. Ohjearvojen lisäksi arvioinnis­
sa tulee ottaa huomioon toimintojen melun laatu ja hankkeen sijoittuminen hiljaiselle alu­
eelle.

Päästöt ilmaan ja hajuhaitat

Loppusijoituksesta vapautuvat kaatopaikkakaasut on esitetty arvioitavaksi. Päästöjen
merkitys ei liene merkittävä hankkeen vaikutusten arvioinnissa vaikkakin mielenkiintoinen
tieto esimerkiksi alueellisen jätesuunnitelman seurannan kannalta. Liikenteen päästöt
arvioidaan, mutta tekstistä (s.27) ei selviä, otetaanko kattavasti huomioon koko jätteiden
keräily­ ja hyötykäyttöalueen päästömäärät ja edestakaiset matkat mahdollisista ki­
viaineskuormista huolimatta. Myöskään ei selviä, mitä tietoja käytetään nykyisestä ilman­
laadusta ja miltä alueelta ilmanlaadun vaikutuksia arvioidaan. Liikenteen ilmapäästöjen
vaikutusten arvioinnissa käytettyjä laskentamalleja tai muita menetelmiä ei ole esitetty.

Biojätteen hajupäästöjen leviäminen tulee selvittää laskennallisella mallilla, jossa on huo­
mioitava varastointi, murskaus, kompostointi, jälkikompostointi ulkona sekä muut hajut
kuten esimerkiksi jätepolttoaineen varastoinnin mahdollinen likainen pakkausjäte.

Lähdeaineistossa ei ole mainittu arvioinnissa käytettäviä muitakaan tutkimuksia ja selvi­
tyksiä eikä ilmansuojelun asiantuntijaa. Arviointiohjelmasta puuttuu tieto, mihin lähdeai­
neistoon perustuisivat arvioit korkeaan jätetäyttöön liittyvästä hiukkasmaisten ainesten
leviämisestä tuulen mukana mukaan lukien jätetäytön peitossa käytettävän lievästi pilaan­
tuneiden maiden aiheutuma hiukkasten leviäminen.

Puutteellisuuden laajuuden vuoksi erillinen suunnitelma ilmaan kohdistuvien päästöjen
arvioinneista ja arviointimenetelmistä mukaan lukien hajuhaitat tulee esittää yhteysviran­
omaiselle ennen arviointiselostukseen tehtäviä arviointeja.


27/32
Ihmisiin kohdistuvat vaikutukset

Arviointiohjelma on herättänyt voimakasta keskustelua kunnassa, ei vain hankkeen suun­
nittelualueen lähiympäristössä. Ihmisiin kohdistuvien vaikutusten arvioinnissa tulee käyttää
alan asiantuntijaa. Alan asiantuntijaa on tarpeen käyttää osallisryhmän työskentelyn ja
mahdollisen kyselyn suunnitteluun ja näiden tuottaman aineiston analysointiin. Arviointi on
suositeltavaa rajata vaikutusalueella (Ruovedellä) esiintyviin vaikutuksiin.

Ihmisiin kohdistuviin vaikutuksiin sisältyvät terveys­ ja viihtyvyysvaikutusten lisäksi muun
muassa kulttuurimaisemavaikutus ja taloudelliset vaikutukset ihmisten kannalta.

Arvioinnissa huomioon otettavia mielipiteissä esille tuotuja ihmisiin kohdistuvia suoria ja
välillisiä vaikutuksia ovat muu muassa: hankkeen laajuus ja kesto; haitat vesistöön, poh­
javesiin, ilmanlaatuun, melu, haju, valo, viihtyvyys­ ja terveyshaitat, haittaeläimet; vaiku­
tusalueiden laajuudet; haittojen kohdistuminen asutukseen, hoito­ ja oppilaitoksiin, virkis­
tyskäyttöön, luontoon, maatalousalueisiin, kulttuurikohteisiin; liikenneturvallisuus; kiinteis­
tön arvon aleneminen, vaikutus kunnan talouteen ja imagoon sekä elinkeinoihin, työllisyy­
teen, poismuuttoon ja vetovoimaisuuteen, jäteveden puhdistamon laajennus, tiejärjeste­
lyt; suuren sadevesimäärät, räjäytykset riskeinä.

Luontovaikutukset

Liito­oravaselvitys alueella on tehty kesä­elokuussa, eikä lajia todettu alueella. Liito­
oravien esiintyminen alueella edellyttää uutta, luotettavaa selvitystä kevät­talvella. Selvitet­
tävät metsiköt  tulee kartoittaa alueelta, joka vastaa melutaso­ohjearvoa 45 dB. Melualu­
eelta tulee kartoittaa myös linnustoselvityksessä mainitut lajit. Lisäksi lähdeaineistoksi
suositellaan Nokian Kaakkurijärville kohdistuvasta louhinta­ ja murskausmelusta tehtyä
selvitystä.

Luontovaikutuksia voi esiintyä ehdotettua vaikutusaluerajausta  kauempanakin kuten oh­
jelmassa on todettu, esimerkiksi vesiluontoon kohdistuvia vaikutuksia. Metsäkeskuksen
lisätieto on otettava huomioon.

Biojätteenkäsittelyn arvioinnissa on otettava huomioon haittaeläimien esiintymisen mah­
dollisuuden arviointi sekä niiden haitat ihmisille ja luonnolle.

Maisema

Arviointiohjelman mukaan arvioidaan hankkeen näkyvyyttä lähi­ ja kaukomaisemassa. Ar­
viointiohjelmasta lähetetyssä mielipiteessä on esitetty laskennallinen karttaesitys hank­
keen näkyvyydestä maa­ ja vesialueilta toimitetaan konsultin käyttöön.

Kulttuuriperintö

Kulttuuriperinnön arvioinnissa tulee ottaa huomioon Museoviraston ja Pirkanmaan maa­
kuntamuseon lausunnot arviointiohjelmasta. Lausunnot on esitetty kokonaisuudessaan
edellä tekstissä.

Arvioinnissa tulee ottaa valtakunnallisten ja maakunnallisten kulttuuriympäristöjen ohella
huomioon Ruoveden kunnan paikallistason inventoinnit ja Ruhalan­Kautun osayleiskaava­
luonnokseen laaditut paikalliset selvitykset.


28/32
Luonnonvarojen hyödyntäminen

Luonnonvarojen hyödyntämisessä tulee erikseen arvioida luonnonvarojen hyötykäyttöä ja
niiden säästävää käyttöä. Kiviaines on tarkasteltavassa hankkeessa merkittävänä luon­
nonvara. Louheen/murskeen myynti on luonnonvarojen käyttöä ja käytön korvaaminen
muilla materiaaleilla, kuten purkujätteellä, sen säästävää käyttöä. Pohjavesi, etenkin siihen
kohdistuvat riskit, voivat nostaa kysymyksen luonnonvarojen pilaamisesta/tuhlaamisesta.

Ylijäämämaita tultaisiin käyttämään loppusijoitusalueen rakenteisiin. Arviointiohjelmasta ei
selviä, muodostetaanko alueella lisäksi maa­ainespankki eri maalajien kierrätykselle ja
hyödyntämiselle. Ovatko rakenteisiin sijoitettava maa­ainekset muihin tarkoituksiin hyöty­
käyttökelvottomia? Miltä alueelta puhtaita maita kuljetaan Ruovedelle, ja minne ne vietäi­
siin edelleen korvaamaan luonnonvaroja?

Luonnonvarojen yhteydessä voi tarkastella hankkeen suoria ja välillisiä vaikutuksia kasvi­
huonekaasujen vähentämisen ja tuottamisen näkökulmasta.

Maankäyttö ja liikenne

Hankkeen arviointi osayleiskaavan rinnalla tukee hyvin yhdyskuntarakenteeseen ja
maankäyttöön liittyvien vaikutusten arviointeja. Asutukseen, elinkeinoihin ja kulttuuriperin­
töön kohdistuvat vaikutukset ja merkittävyys tulee arvioida myös seutukaavan ja maakun­
takaavan näkökulmasta.

Arviointiohjelmassa esitetty jätteenkäsittelykeskus vaatii Tiehallinnon mukaan liittymän
parantamisen, johon Tiehallinnolla ei nykyisin ole kuitenkaan rahoitusta. Lisäksi hanke
saattaa edellyttää kevyenliikenteen järjestelyjä. Tiehallinnon kanta on ratkaiseva tieyhte­
yksien ja liittymien riittävyyden suhteen, mikä otetaan huomioon myös Murasuon
osayleiskaavassa.

Vinsanvuoren jätteenkäsittelykeskus ja Virtain kierrätyspuisto saattavat yhdessä lisätä
raskasta liikennettä valtatie 66:lla, mikä tulee ottaa huomioon yhteisvaikutuksena liiken­
neturvallisuutta ja tien varren asutukseen kohdistuvia haittoja arvioitaessa. Lisäksi
osayleiskaavassa saattaa olla tarpeen tarkastella myös vaihtoehtoista tieyhteyttä valtatie
66:lta Murasuolle.

Riskit, epävarmuus ja oletukset

Arviointiohjelmassa otetaan huomioon loppusijoitusalueen pohjarakenteen pettämisestä ja
pilaantuneista maista aiheutuvat riskit, mikä on tärkeää. Lisäksi on riskitarkastelun tulee
sisältää räjäytysten riskit pohjavedelle ja mahdollisesti ongelmajätekapselille sekä raken­
nuksille.

Ohjelmassa on oletettu varma menekki murskeelle tietylle ajanjaksolle. Oletuksen toteu­
tumattomuudella olisi merkitystä hankkeen aiheuttamiin vaikutuksiin, mikä tulee ottaa huo­
mioon ohjelmassa. Ohjelmasta ei selviä kiviaineksen soveltuvuus eri käyttökohteisiin.

YVA­asetuksen mukaan arviointiohjelmassa tulee esittää tiedot aineiston hankinnassa ja
arvioinnissa käytettävistä menetelmistä ja niihin liittyvistä oletuksista. Arviointiohjelmassa
on kuitenkin kerrottu, että menetelmiin liittyvät epävarmuudet esitetään vasta arvioin­
tiselostuksessa. Yhteysviranomainen ei voi tältä osin lausua arviointiohjelman riittävyydes­
tä. Käytettyjen tietojen puutteet ja keskeiset epävarmuustekijät mukaan lukien ympäristö­
onnettomuudet on asetuksen (12 § 5­kohta) mukaan mahdollista esittää vasta arvioin­
tiselostuksessa.


29/32
Osallistuminen

Arviointiohjelman ehdotus osallistumisen järjestämisestä on monipuolinen, ja eri ryhmien
roolia arviointimenettelyssä on kuvattu riittävästi. Ks. edellä Arvioinnista tiedottaminen ja
kuuleminen.

Raportointi

Hankkeen vaikutusalue on liian suppeasti kuvissa muun muassa kuvassa 2 ei näy hank­
keen itäpuoleisia alueita kuten Talluslampea. Kuvassa 11 on ehdotus paikallisten vaiku­
tusten arvioimisen rajaukseksi. Mielipiteissä rajausta pidetään liian suppeana, koska vai­
kutukset ulottuvat rasteroinnin länsipuolelle Ruhalan kylään. Tekstissä kuvan 2 yllä onkin
mainittu, että vaikutusalue rajataan kuitenkin kunkin vaikutuksen osalta sopivammaksi.
Vaikutusten kohdistuminen tulee esittää arviointiselostuksen kuvissa arviointitulosten pe­
rusteella selvemmin ja kunkin vaikutuksen osalta. Esitystavassa olisi mahdollisuuksien
mukaan  sovitettava yhteen riittävä mittakaavallinen tarkkuus ja laajojenkin vaikutusaluei­
den kattavuus. Tulosten raportoinnissa tulee ottaa huomioon myös ajallinen ulottuvuus, jos
vaikutukset muuttuvat hankkeen elinkaaren aikana.

Kuvaan 4 liittyvät kaavamerkinnät eivät välttämättä ole lukijoille tuttuja. Tekstissä onkin
kerrottu maakuntakaavaehdotuksen merkinnöistä muutamia. Kuvasta 4 on mainittu, että
maakuntakaavaehdotuksen tk3­merkintä tarkoittaa jätteiden käsittelyyn, kierrätykseen ja
energiantuotannon tarpeisiin tutkittavaa aluetta, ja että merkintä edellyttää ympäristölle
asetettavien vaatimusten huomioon ottamista. Lisäksi on suositeltavaa selittää tekstissä
ainakin vaikutusalueella sijaitsevat (akv)­ ja (akm)­merkinnät.

Maankäytön suunnittelutilannetta kuvaava teksti Murasuon ja Ruhalan­Kautun osayleis­
kaavoista on sekava ja vaikeaselkoinen, ja kaava­alueiden rajaa ei ole havainnollistettu
kuvalla.

Pohjavesi­ ja maaperävaikutuksia tulee havainnollistaa kuvallisilla esityksillä.

Ainakin arvokkaimmat arvioidut kasvillisuus­ ja luontokohteet on esitettävä kartoilla kohde­
kohtaisesti, tarvittaessa liitteinä. Arviointitulosten esittämisessä ja vertailussa tulee ilmetä
käytetyt perusteet kuten lajirunsaus, harvinaisuus ja ekosysteemivaikutus.

Maisemavaikutuksia tullaan arviointiohjelman mukaan esittämään havainnollisesti. Arvioin­
tiselostuksessa on suositeltavaa havainnollistaa myös muita arviointituloksia, kuten melu­
ja pölyhaittoja, karttapohjille, erikseen yksityiskohtaisemmin hankealueilla ja laajasti ympä­
röivään maankäyttöön kohdistuvia vaikutuksia sekä vaikutusalueita.

Hankkeen kuvauksessa tulee tarkistaa sanojen käytön johdonmukaisuus ymmärrettävyy­
den kannalta: varastointi ja välivarastointi sekä jäteveden esikäsittely ja tasausallas.

Lähteet

Kotvionniemen saha­alueen pilaantuneiden maiden kapselointiin Murasuolla liittyvät seu­
raavat lähdeaineistot: Länsi­Suomen lupaviraston ympäristölupa, jossa annettu määräys
kapseloinnin loppuraportista ja Pirkanmaan ympäristökeskuksen hyväksymä tarkkailuoh­
jelma, jonka Ruoveden kunta on teettänyt konsultilla; Raportti kiinteistökatselmuksesta;
Jukka Myllykangas, Tieliikelaitos: tärinäraportti.

Ks. myös Maakuntamuseon lausunto.


30/32
Vertailu

Arviointiohjelmassa ei ole esitetty vaihtoehtojen vertailua ja vertailumenetelmää. Arvioin­
tiohjelmaa on tarpeen täydentää uusilla vaihtoehdoilla ja alavaihtoehtoja, mikä toisi tar­
peen vaikutusten vertailulle. Arviointiselostuksessa tulisi kuvata mahdollisesti käytettävä
vertailumenetelmä.

Yhteenveto keskeisistä täydennystarpeista

Vaihtoehtojen täydennys

Arviointiohjelmassa esitettyä suunnitelman laajuutta, käsittelyjä ja loppusijoitusta saattaa
olla tarpeen tarkistaa vastaamaan toteuttamiskelpoista laajuutta, joka ei ole ristiriidassa
seutukaavan ja maakuntakaavan muiden aluevarausten kanssa. Suunnitelman tarkistuk­
sessa on lisäksi suositeltavaa ottaa huomioon edellä mielipiteissä esille tuotuja näkökohtia
laajuudesta ja ympäristön arvoista.

0­vaihtoehdossa tulee tarkastella ja arvioida tilanne, jossa hankkeesta vastaava toimittaa
jätteet käsiteltäväksi muualle, todennäköisimpiin jätteenkäsittelykeskuksiin ja loppusijoi­
tuspaikkoihin.

Vaihtoehdossa 1 tulisi tarkastella alavaihtoehtona tilannetta, jossa jätteenkäsittelykeskuk­
seen ei oteta käsiteltäväksi yhdyskuntien jätettä ja sen sisältämää kotitalouksien biohajoa­
vaa jätettä.

Alavaihtoehtoina suositellaan tarkasteltavaksi loppusijoituksen ja muun toiminnan jäteve­
sien käsittelyn eriyttämistä toisistaan ja uusien jätevedenkäsittelytekniikoiden huomioon
ottamista suunnittelussa. Lisäksi alavaihtoehtona olisi tarkasteltava  käsittelyjä, joiden ve­
sikierrot olisivat suljettuja, ja jätevedet voitaisiin kuljettaa muualle käsiteltäviksi kuten pi­
laantuneen maan pesukäsittelylaitteistoista.

Rakentamisen aikaiset vaikutukset

Kallioperä­ ja pohjavesitutkimuksissa ja kalliolouhinnan vaikutusten arvioinnissa sekä ris­
kinarvioinnissa tulee käyttää kokenutta alan asiantuntijaa. Arviointiohjelmassa esitettävi­
en tietojen lisäksi tulee esittää erillinen raportti tutkimuksista, joka sisältää yksityiskohtai­
set tutkimustulokset. Raportista ja YVA­selostuksesta tulee ilmetä, ovatko suunniteltava
jätteenkäsittelykeskus ja loppusijoitusalue toteuttamiskelpoisia alueella.

Ilmaan ja vesiin kohdistuvat päästöt

Hulevesien vaikutusarvioinneista ja ilmaan kohdistuvien päästöjen arvioinnista mukaan
lukien hajuhaitat ei ole arviointiohjelmassa riittävästi tietoja. Puutteellisuuksien laajuuden
vuoksi erilliset suunnitelmat pintavesiin kohdistuvien ja ilmaan kohdistuvien päästöjen
arvioinneista ja arviointimenetelmistä tulee esittää yhteysviranomaiselle ennen arvioin­
tiselostukseen tehtäviä arviointeja. Erillisten suunnitelmien tulee sisältää tiedot myös ter­
veyshaittojen ja ekotoksikologiaan liittyvien haittojen merkittävyyden arvioinnissa käytet­
tävästä asiantuntemuksesta.

Jäte­ ja hule­ sekä suotovesien ravinne­ ja haitta­ainetarkastelun tulee perustua Vinsan­
vuoren jätteenkäsittelykeskuksen suunnitelmaa koskeviin aine­ ja yhdistetaseisiin. Läh­
deviittauksia muihin kaatopaikkoihin ei pidetä riittävinä. Tarkastelussa tulee eritellä käsit­
telyistä, varastoinneista loppusijoituksesta tulevat eri jätevesijakeet.


31/32
Ihmisiin kohdistuvat vaikutukset

Ihmisiin kohdistuvien vaikutusten arvioinnin suunnittelussa ja toteutuksessa sekä tulosten
analysoinnissa on tarpeen käyttää alan asiantuntijaa, jolla on myös kokemusta myös risti­
riitojen tarkastelusta.

Lausunnoissa ja mielipiteissä on tuotu esiin monipuolisesti hankkeeseen liittyviä näkökul­
mia jota alan asiantuntija voi hyödyntää arvioinnissaan.

Melu

Melumallinnuksessa tulee tuottaa melutaso­ohjearvoja vastaavat meluvyöhykkeet mukaan
lukien luonnonsuojelu­ ja virkistysalueille annetut ohjearvot. Ohje­arvojen lisäksi arvioin­
nissa tulee ottaa huomioon toimintojen melun laatu ja hankkeen sijoittuminen hiljaiselle
alueelle.

Melumallituksessa tulee ottaa huomioon rakentamisen aikainen ja murskauksen melu mu­
kaan lukien louhinta, kivien rikotus sekä louheen kuormaus sekä työkoneiden ja kuormalii­
kenteen osalta jätetäytön kohoamisen vaikutus melulähteen sijaintiin.

Luontovaikutukset

Liito­oravaselvitys tulee varmentaa asiantuntijan maastokäynnillä kevät­talvella. Selvitettä­
vät metsiköt tulee kartoittaa alueelta, joka vastaa melutaso­ohjearvoa 45 dB. Melualueelta
tulee kartoittaa myös linnustoselvityksessä mainitut lajit.

Luonnonvarat

Hankkeen rakennus­ ja purkujätteen kierrätystä ja erityisesti niiden vaikutusta luonnonva­
rojen korvaavasti tulisi kuvata laajemmin.

Kulttuuriperintö

Kulttuuriperintöön kohdistuvien vaikutusten arvioinneissa tulee ottaa huomioon valtakun­
nallisten ja maakunnallisten arvojen lisäksi inventoidut paikalliset kulttuuriarvot. Kulttuuri­
kohteiden ja alueiden arvioinneista ja niiden riittävyydestä on oltava tarvittaessa yhteydes­
sä Pirkanmaan maakuntamuseoon ja Museovirastoon.

Liikenneturvallisuus

Liikenneturvallisuuteen ja tienpitoon liittyvistä arvioinneista ja suunnitelman toteuttamiskel­
poisuudesta tulee olla yhteydessä Tiehallinnon Hämeen tiepiiriin.

Aluehallintoviranomaisten kannanottoja voi ottaa mukaan arviointiin myös arviointiohjel­
massa esitetyn ohjausryhmän kautta.

Toteuttamisvaiheiden erittely ja kokonaisvaikutukset

Arviointi on suositeltavaa suunnitella siten, että arviointi­ ja selostus vastaavat myös mah­
dollisesti vaiheittain haettavaan ympäristölupaan kulloinkin vaadittavia selvityksiä. Arvioin­
titiedot tulee esittää tarkkuudella, joka mahdollistaa arviointitietojen pätevyyden vertaami­
sen myöhemmin haettavan ympäristöluvan yhteydessä esitettäviin hanke­ ja laitetietoihin
sekä päästötietoihin.


32/32
Jätteenkäsittelykeskuksen laajuus huomioon ottaen yhteysviranomainen pitää tarpeellise­
na arviointiohjelman täydentämistä lausunnossaan esittämällä tavalla.

Johtaja Ulla Koivusaari

Ylitarkastaja Leena Ivalo

Suoritemaksu 3910 €

Maksun peruste ja oikaisuvaatimus

Maksu määräytyy valtion maksuperustelain (150/1992) 8 §:n ja ympäristöministeriön ase­
tuksessa (1237/2003) alueellisen ympäristökeskuksen maksullisista suoritteista olevan
maksutaulukon mukaisesti. Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suo­
ritteesta määrätyn maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua mak­
sun määränneeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

Yhteysviranomaisen lausunnosta tiedottaminen

Yhteysviranomainen lähettää lausuntonsa tiedoksi lausunnonantajille. Kopiot arviointioh­
jelmasta saaduista lausunnoista ja mielipiteistä lähetetään liitteenä vain hankkeesta vas­
taavalle. Alkuperäiset lausunnot ja mielipiteet säilytetään Pirkanmaan ympäristökeskuk­
sen arkistossa.

Yhteysviranomaisen lausunto on nähtävissä internetosoitteessa:
 http://www.ymparisto.fi/yva (alueelliset ympäristökeskusten YVA­sivut – Pirkanmaa –
vireillä olevat YVA­hankkeet).

Lausunto on yleisön nähtävillä vähintään kuukauden ajan Ruoveden kunnanvirastossa,
rakennustarkastustoimistossa, Ruovedentie 30, Ruoveden kirjastossa, Urheilutie 4 ja kir­
jastoautossa sekä Tampereella Pirkanmaan ympäristökeskuksessa, Rautatienkatu 21 B.

TIEDOKSI   Lausunnonantajat
Ympäristöministeriö
Suomen ympäristökeskus (lausunto ja 2 arviointiohjelmaa)
Alueelliset ympäristökeskukset

LIITTEET  Mielipide, liite 1
Mielipide, liite 2

http://www.ymparisto.fi/yva

