

Turku/Åbo Turku 3.7.2003
Nro/Nr LOS LOS-2003-R-20-53
Viite/Hänvisning

Asia/Ärende

Lausunto ympäristövaikutusten
arviointiohjelmasta, 400 kV
voimajohto Olkiluoto - Huittinen
ja Olkiluodon johtojärjestelyt

Fingrid Oyj
PL 53
000101 HELSINKI

Fingrid Oyj on toimittanut 17.04.2003 Lounais-Suomen
ympäristökeskukselle ympäristövaikutusten arviointimenettelystä
annetun lain (468/1994 muut. 267/1999) mukaisen Olkiluoto -
Huittinen 400 kV:n voimajohtohanketta ja Olkiluodon johtojärjestelyjä
käsittelevän ympäristövaikutusten arviointiohjelman.

Ympäristövaikutusten arviointimenettelystä annetun asetuksen 6 §:n
hankeluettelon 8 c-kohdan mukaan ympäristövaikutusten
arviointimenettelyä sovelletaan vähintään 220 kilovoltin
maanpäällisiin voimajohtohankkeisiin, joiden pituus on yli 15
kilometriä.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon
perusteella hankkeesta vastaava laatii ympäristövaikutusten
arviointiselostuksen, joka tulee hankkeesta vastaavan hakemuksesta
julkiseen käsittelyyn arviointiohjelmassa esitetyn aikataulun
mukaisesti syksyllä 2003.

HANKE JA SEN TOTEUTTAMISVAIHTOEHDOT

Hanke sisältää uuden 400 kV:n voimajohtolinjan rakentamisen välillä
Olkiluoto - Huittinen (noin 66 kilometriä). Ympäristövaikutusten
arvioinnissa tarkastellaan myös Olkiluodon johtojärjestelyjä sekä
kytkinaseman sijoittumista Huittisten Metsämaalle.

Vaihtoehto 1: Päävaihtoehtona tarkastellaan voimajohtoreittiä
Olkiluodon kytkinkentältä Huittisten Metsäkylään rakennettavalle
kytkinkentälle. Alustava johtoreitti sijoittuu pääasiassa olemassa
olevien voimajohtojen eteläpuolelle.
Vaihtoehto 2: Vaihtoehdossa tarkastellaan voimajohtolinjan
leventämistä paikoittain nykyisen linjan pohjoispuolelle tai siirtymistä
yhteispylväisiin. Lisäksi tarkastellaan päälinjasta tehtäviä poikkeamisia
siellä, missä se rakennusten ja rakenteiden, luonnonolosuhteiden tai
muun vastaavan syyn vuoksi voi olla tarpeen.
Vaihtoehto 3: Vaihtoehdossa tarkastellaan uuden voimajohdon
rakentamista yhteispylväisiin nykyisten voimajohtojen kanssa koko
suunnitellun linjan pituudelta.
Vaihtoehto 0: Hankkeen toteuttamatta jättäminen. Mikäli uusi

voimalaitosyksikkö tehdään Olkiluotoon, ei voimajohdon toteuttamatta
jättäminen ole mahdollista. Olemassa olevien voimajohtojen siirtokyky
ei riitä sekä nykyisten voimalaitosten että uuden laitosyksikön
tuottaman sähkötehon siirtämiseen.

HANKKEESTA VASTAAVA

Fingrid Oyj, PL 530, 00101 Helsinki

ARVIOINTIOHJELMAN ASIAKIRJAT

Hankkeesta vastaava on laatinut arviointiohjelman. Siinä on esitetty
tarkasteltavat vaihtoehdot, selvitettävät asiat ja arviointimenettelyn
toteuttaminen. Arviointiohjelmasta on laadittu tiivistelmä.

ASIAAN LIITTYVÄT MUUT HANKKEET

Olkiluoto - Huittinen 400 kV:n voimajohtohanke liittyy Teollisuuden
Voima Oy:n uuteen, mahdollisesti Olkiluotoon sijoitettavaan
ydinvoimalaitoshankkeeseen. Uutta ydinvoimalaitosyksikköä varten on
rakennettava erillinen 400 kV:n verkkoliittymä. Ydinvoimalaitoksen
ympäristövaikutusten arviointimenettely on toteutettu erillisenä
aiemmin.

ARVIOINTIMENETTELYN YHDISTÄMINEN MUIDEN LAKIEN
MUKAISIIN MENETTELYIHIN

Hanke edellyttää sähkömarkkinalain mukaisen rakennusluvan ja
lunastuslain mukaisen lunastusluvan. Arviointimenettelyä ei ole
kytketty näihin menettelyihin.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA
KUULEMINEN

Arviointiohjelman vireilläolosta on kuulutettu ympäristövaikutusten
arviointimenettelystä annetun lain ja asetuksen mukaisesti Huittisten
kaupungin sekä Euran, Eurajoen, Lapin ja Köyliön kuntien
ilmoitustauluilla 5.5. - 6.6. 2003 ja siitä on pyydetty näiden kuntien
sekä muiden keskeisten viranomaisten lausunnot. Kuulutus on julkaistu
3.5.2003 Satakunnan Kansa, Länsi-Suomi ja Lalli- nimisissä
sanomalehdissä.

Hanketta esittelevät tiedotustilaisuudet yleisölle on järjestetty 6.2.2003
Eurassa ja 7.2.2003 Eurajoella. Hankkeella on internetsivusto (
www.fingrid.fi, avaussivun valikko: ympäristö).

Hanketta varten on perustettu sidosryhmä, jossa ovat edustettuina
hankkeesta vastaavan lisäksi kuntien edustajat, keskeiset viranomaiset
sekä paikalliset ympäristöseurat.

YHTEENVETO LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja on annettu 15 kappaletta. Mielipiteitä on esitetty kolme
kappaletta. Luettelo lausunnonantajista ja mielipiteen esittäjistä on
liitteenä. Lausunnot ja mielipiteet on lähetetty 16. kesäkuuta 2003
hankkeesta vastaavan käyttöön.

Lausunnot

Länsi-Suomen lääninhallituksen sosiaali- ja terveysosasto käsittelee
lausunnossaan terveydellisten ja sosiaalisten vaikutusten arviointia.
Lähtöselvityksistä lausunnossa todetaan, että tarkastelualueen laajuus
suhteessa asutukseen ja häiriintyviin kohteisiin pitäisi määritellä
tarkasti jo tässä vaiheessa ja että arviointiohjelmasta puuttuvat
lähtötiedot vaikutusalueen asukkaista, yhteisöistä ja mahdollisesti
häiriintyvistä kohteista. Olemassa oleva aineisto ja aikaisemmat
selvitykset olisi pitänyt kuvata jo ohjelmassa tarkemmin.

Havainnollisuudesta todetaan, että kartat ja vaihtoehtoja esittävät kuvat
ovat selkeät ja esittävät hyvin voimajohdon kulkua maantieteellisesti ja
että hankkeen vaikutusalueen on oltava arviointiselostuksessa
karttakuvissa näkyvissä erikseen eri asiayhteyksissä.

Osallistumisen ja vuorovaikutuksen järjestämisen tärkeys korostuu
tässä hankkeessa ja ohjelma on riittävä, jos se toteutetaan kaikilta osin.

Sosiaalisista ja terveydellisistä vaikutuksista todetaan, että haja-
asutusalueen asukkaiden tilannetta on myös käsiteltävä. Ohjelmassa on
monipuolisesti huomioitu ihmisiin kohdistuvia vaikutuksia ja niiden
selvitystarvetta, mutta siitä puuttuu kuitenkin tarkempi määrittely siitä,
mitä asioita valittujen otsikkojen alla aiotaan tarkalleen ottaen käsitellä
ja miten niitä käsitellään.

Sähkö- ja magneettikenttien terveysvaikutusten arviointi on ohjelmassa
esitetyllä tavalla tehtynä riittävä, mutta kenttien ulottuvuus olisi tullut
ottaa huomioon jo tässä vaiheessa.

Museovirasto haluaa korostaa, että kiinteiden muinaisjäänteiden osalta
vaikutusten arviointiin tulee vielä liittää maastoinventointia, koska osa
muinaisjäännöksiä koskevista selvityksistä on niin vanhoja, etteivät ne
vastaa tämän päivän vaatimustasoa. Historiallisen ajan kiinteitä
muinaisjäännöksiä ei ole inventoitu lainkaan. Inventoitavia ympäristöjä
ovat Eurajoella Lapijoen ja Rikantilan seudut ja Köyliössä Tuiskula.

MTK- Satakunta, MTK- Eurajoki ja MTK- Huittinen ry esittävät,
että linjan rakentaminen samoihin pylväisiin vanhojen linjojen kanssa
nostettaisiin voimalinjan päävaihtoehdoksi. Tämä tukee parhaiten
valtakunnallisia alueidenkäyttötavoitteita sekä turvaa maa- ja
metsätalousalueiden pysymisen nykyisessä elinkeinotoiminnassa.

Edelleen edellytetään, että uuden linjan rakentamisesta aiheutuvat
haitat maaseudun elinkeinotoiminnalle selvitetään perusteellisesti.

Satakunnan Museo toteaa, että arviointiohjelmassa on riittävässä
määrin huomioitu olemassa oleva valtakunnallinen ja maakunnallinen
selvitysaineisto. Museo huomauttaa, että silloin kun voimalinja
sijoittuu arvokkaaseen kulttuuriympäristöön ja erityisesti avoimeen
maisematilaan, vaatii johtokäytävän levenemisen ja mahdollisten
pylväiden lisääntymisen vaikutukset ympäristöön huolellista , esim.
maisema-arkkitehdin tekemää maastotarkastelua.

Arviointiohjelma ja sen karttaesitykset ovat varsin havainnollisia.
Arviointiselostukseen olisi hyvä liittää havainnekuvia tai kuvasovitteita
kaikkein arimmissa ja arvokkaimmissa kulttuuriympäristöissä
nykytilanteeseen verrattuna ja kuvailla niitä myös sanallisesti.

Satakuntaliitto toteaa että Satakunnan seutukaava 5 on esitetty
aluevaraus suunniteltavaa voimajohtoa varten nykyisen linjan rinnalle.
Pääsähkölinjojen yksityiskohtaisessa suunnittelussa tulisi pyrkiä
mahdollisimman pieniin haittoihin maa- ja metsätaloudelle.
Yhdensuuntaisten sähkölinjojen kohdalla tulisi kiinnittää huomiota
mahdollisuuteen sijoittaa linjat samoihin pylväisiin. Satakuntaliitto
pitää tärkeänä, että seutukaavassa olevat aluevaraukset käyvät riittävän
selkeästi ilmi arviointiselostuksesta.

Yleisesti Satakuntaliitto pitää hanketta tärkeänä, koska hankkeeseen
liittyy välillisesti mittavia taloudellisia vaikutuksia mahdollisen uuden
ydinvoimalaitosyksikön myötä. Tarkasteluvaihtoehdot täyttävät hyvin
YVA- lain vaatimukset mm. valtakunnallisten
alueidenkäyttötavoitteiden näkökulmasta arvioituna ja vaikutukset on
suunniteltu tarkasteltavan monipuolisesti.

Satakunnan työvoima- ja elinkeinokeskuksella ei ole
huomautettavaa arviointiohjelmasta.

Turun tiepiiri toteaa lausunnossaan, että YVA- menettelyssä tulee
kuvata voimajohtolinjauksen ja yleisten teiden risteämiskohdat sekä
voimajohtojen korkeudet ja lisäksi tulee mainita hankkeen vaikutukset
yleiseen tieverkkoon sekä liikenteeseen. Voimajohtopylväät tulee
sijoittaa siten, että ne mahdollistavat myöhemmin tien paikallaan
parantamisen. YVA- selostuksessa tulisi mainita hankkeen
mahdollinen toteutusaikataulu.

Turvatekniikankeskuksella ei ole huomautettavaa johtohankkeeseen
ympäristövaikutusten arviointimenettelyä koskevan lain nojalla.

Euran kunnan ympäristölautakunta toteaa lausunnossaan, että
voimajohdon vaikutukset ihmisten viihtyvyyteen ja
elinkeinotoimintaan ovat huomattavat. Olemassa olevien rakenteiden
mahdollisimman hyvä hyödyntäminen, elinympäristön laadun

parantamisen edistäminen ja luonnonvarojen kestävä hyödyntäminen
mainitaan useaan otteeseen valtioneuvoston päätöksessä
valtakunnallisista alueidenkäyttötavoitteista. Yhteisiä pylväitä
käyttävää vaihtoehtoa tulisi selvittää ja vertailla
ympäristövaikutuksiltaan ja myös sosiaalisilta vaikutuksiltaan muihin
vaihtoehtoihin.

Eurajoen kunnanhallitus yhtyy Rauman kansanterveystyön
kuntayhtymän terveysvalvonnan johtajan ja rakennuslautakunnan
lausuntoihin sekä esittää vaihtoehto kolmen toteuttamista kunnan
maankäytön kannalta perusteltuna, koska kunnan alueella on jo erittäin
runsaasti voimajohtolinjoja. Rauman kansanterveystyön
kuntayhtymän terveysvalvonnan johtaja esittää
yhteysviranomaiselle lausunnon pyytämistä säteilyturvakeskukselta
voimajohtojen synnyttämien sähkö- ja magneettikenttien mahdollisista
terveysvaikutuksista. Rakennuslautakunnalla ei ole huomauttamista
arviointiohjelmaan.

Huittisten kaupungin ympäristölautakunta toteaa lausunnossaan,
että voimalinjan sijoittuminen nykyisen johtolinjan yhteyteen on
parempi vaihtoehto kuin uuden johtolinjan tekeminen. Johtoaukea on
metsäalueella kuitenkin merkittävästi maisemaan vaikuttava.
Maastossa rinnakkain sijaitsevien pylväiden tulisi olla rakenteeltaan ja
muodoltaan yhteneviä ja pylväiden yksityiskohtaista sijoittelua
maastossa tulee myös tarkastella. Vaikka yhteispylvästystä
tarkastellaan vaihtoehdossa 3, tulisi Huittisten metsäalueella ja
Heposuon turvetuotantoalueen osalta yhteispylväsiin siirtymistä
tarkastella myös vaihtoehdossa 2. Yhteispylvästyksellä vähennetään
metsätaloudelle aiheutuvaa haittaa, maisemahaittaa ja turvetuotannossa
olevalle alueelle aiheutuvaa haittaa.

Köyliön kunnanhallitus yhtyy ympäristölautakunnan lausuntoon.
Ympäristölautakunta pitää voimajohdon sijoittamista nykyisen
johtolinjan yhteyteen huomattavasti erillistä uutta linjausta parempana
toteutustapana. Parhaana vaihtoehtona pidetään vaihtoehto kolmea,
jossa uusi voimajohto rakennetaan yhteispylväisiin nykyisten
voimajohtojen kanssa. Vaihtoehto kolme tulisi olla esitettynä myös
havainnekuvin. Vaihtoehto kaksi on parempi kuin vaihtoehto yksi
Paavilan kylän asutuksen ja Kansallismaiseman kannalta.
Pylväsrakenteena tulisi käyttää ristikkorakennetta.

Lapin kunnanhallituksella ei ole asian suhteen huomautettavaa.

Mielipiteet

Jarmo Jasu toivoo, että hänen talonsa kohdalla linja sijoitettaisiin
nykyisiin pylväisiin tai pohjoisen puolelle, koska muuten linja tulisi
kulkemaan hyvin läheltä taloa. Lisäksi hän ehdottaa ns.
"koristepylväitä" näkyville paikoille.

Köyliön Vanhakartanon tilanhoitaja Kimmo Oravuo pyytää
huomioimaan voimalinjaan rajoittuvan maanomistajan omatoimisesti
rauhoittaman alueen luontoarvot. Köyliön Vanhakartano
maanomistajana kannattaa ehdottomasti vaihtoehto kolmea.

Ilpo Tarkki esittää, että vaihtoehto kolme olisi suositeltava, koska
tämä säästäisi metsiä ja helpottaisi viljelyä harusten ympärillä.
Vaihtoehto kahdessa tulisi käyttää osaksi yhteispylväitä, koska
seutukaavan kallionottoalueen käyttö muuten vaikeutuu Hauensuon
tien vieressä.

YHTEYSVIRANOMAISEN LAUSUNTO
Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on
edistää ympäristövaikutusten arviointia ja yhtenäistä huomioon
ottamista suunnittelussa ja päätöksenteossa ja samalla lisätä
kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointiohjelman tavoitteena on esittää tiedot
hankkeesta kokonaisuutena sekä siitä, miten hankkeen ja sen
vaihtoehtojen ympäristövaikutukset selvitetään ja arvioidaan.
Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten
arviointimenettelystä annetussa asetuksessa esitettyjen
arviointiohjelman sisällöllisten vaatimusten toteutumista.

Arviointiohjelmassa on esitetty pääosin ympäristövaikutusten
arviointimenettelystä annetun asetuksen 11 §:n mukaiset asiat.
Ohjelma kattaa suurelta osin lausunnoissa ja mielipiteissä esitettyjä
asioita, mutta ympäristökeskus edellyttää, että arviointityössä otetaan
huomioon jäljempänä esitetyt täsmennykset ja lisäselvitystarpeet.

Hanke ja sen toteuttamisvaihtoehdot

Hankkeen kokonaiskuvaus on selkeä. Kartta-aineisto ja kuvat ovat
varsin havainnollisia ja antavat riittävän yleiskäsityksen hankkeesta.
Ohjelmassa on esitetty riittävät tiedot hankkeesta, sen tarkoituksesta,
sijainnista ja maankäyttötarpeesta. Arviointiselostuksessa tulee vielä
kuvata arimmat kohteet havainnekuvin tai kuvasovittein.

Hankkeesta on esitetty kolme toteuttamiskelpoista vaihtoehtoa. Linjan
suuntaa tai pituutta ei ole perusteltu. Nollavaihtoehdosta todetaan, että
mikäli uusi voimalaitosyksikkö tehdään Olkiluotoon, ei voima-johdon
toteuttamatta jättäminen ole mahdollista. Vaihtoehto kolme on nostettu
parhaimmaksi vaihtoehdoksi useimmissa lausunnoissa ja mielipiteissä
sen maa- ja metsätaloudelle aiheuttaman vähäisimmän haitan vuoksi.

Suunnitellulle voimajohdolle on aluevaraus Satakunnan seutukaava 5
nykyisen voimajohdon rinnalle. Kuntien lausunnoissa ei esitetty
kaavallisia rajoituksia voimajohdolle.

Arvio toteutusaikataulusta tulee esittää arviointiselostuksessa.

Arviointimenetelmät

Arviointiohjelmassa nykytilan kuvaus on suppea keskittyen lähinnä
karttaesitykseen voimajohtoalueen sijainnista sekä pylvästyypeistä.

Arviointiohjelmassa on esitetty käytettävät menetelmät melko
riittävästi ja kattavasti. Selostuksessa tulee esittää käytetyt
arviointimenetelmät ja niihin liittyvät oletukset kunkin tarkasteltavan
vaikutustekijän osalta sekä se, miltä osin tarkastelu on perustunut
kirjallisuuteen, tutkimuksiin, maastoinventointeihin, haastatteluihin
tms.

Vaikutusalue

Tarkastelualueena ovat kunnat, joiden alueelle voimajohto
rakennetaan. Useimmat vaikutukset ovat suoria ja hankkeen
vaikutusalueen rajaukseksi suorien ympäristövaikutusten osalta on
esitetty johtoaukea reuna-alueineen. Rajausta ei kuitenkaan ole
perusteltu. Arviointiselostuksessa on havainnollistettava eri
vaikutustekijöiden erilaiset vaikutusalueet. Välittömien ja välillisten
vaikutusten tunnistamiseen ja mahdolliseen rajaukseen on myös
kiinnitettävä huomiota.

Vaikutusten arviointi

Lähtötiedot on kuvattu aika niukasti asutuksen, häiriintyvien kohteiden
sekä olemassa olevien selvitysten suhteen. Nämä voidaan esittää
arviointiselostuksessa täydentämällä ja päivittämällä olemassa oleva
tilanne, selvitykset ja tutkimukset.

Ympäristövaikutukset on suunniteltu tarkasteltavan riittävän kattavasti
ja monipuolisesti.

Arviointiselostuksessa tulee kiinnittää erikoista huomiota ihmisiin
kohdistuviin sosiaalisiin ja terveydelisiin vaikutuksiin. Paikallisia
olosuhteita koskevaa tietoa tulee kerätä eri lähteistä olemassa olevan
tutkimustiedon lisäksi.

Rakentamisaikaiset ympäristövaikutukset tulee esittää selostuksessa
huomioiden muun muassa mahdolliset pohjavesialueiden ylitykset.

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla
saatavan palautteen huomioon ottaminen sekä hankkeen
ympäristövaikutusten riittävä selvittäminen.

Osallistuminen on esitetty riittävällä tavalla ja huomiota on kiinnitetty
erikoisesti intressiryhmien vuorovaikutuksen toteutumiseen.
Osallistumisen helpottamiseksi tulee arviointiselostuksessa edelleen
kiinnittää huomiota selkeään ja havainnolliseen esitystapaan.

Seuranta

Seurantaohjelman laatimisessa tulee huomioida sähkö- ja
magneettikenttien aiheuttamat vaikutukset ja näihin liittyvä
epävarmuus. Lisäksi tulee kiinnittää huomiota sosiaalisten vaikutusten
seurantaan.

Edellä esitetyin täsmennyksin ja lisäyksin arviointiohjelma kattaa
keskeiset YVA- menettelyssä selvitettävät sekä lausunnoissa esille
tulleet asiat. Esitettyjen selvitysten hankkiminen on hankkeesta
vastaavan tehtävä. Tarpeen mukaan tulee pitää yhteyttä YVA-
menettelyssä mukana oleviin asiantuntijaviranomaisiin. Aikataulu tulee
tarvittaessa tarkistaa niin, että selvitykset voidaan tehdä riittävän
perusteellisesti. Tarkennetut tiedot tulee esittää arviointiselostuksessa.
Yhteysviranomainen antaa tarvittaessa tarkempia ohjeita lisäselvitysten
laatimiseksi.

LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävänä 7.7.2003 alkaen
ympäristöhallinnon www-sivuilla osoitteessa
www.ymparisto.fi/poltavo/yva/index.htm ja virka-aikana yhden
kuukauden ajan seuraavissa paikoissa.

Euran kunnanvirasto, Sorkkistentie 34, Eura
Euran kirjasto, Yhdystie 19, Eura
Eurajoen kunnanvirasto, Kalliotie 5, Eurajoki
Eurajoen kirjasto, Runkotie 3, Eurajoki
Huittisten kaupunginvirasto, Risto Rytin katu 36, Huittinen
Huittisten kirjasto, Lauttakylänkatu 26, Huittinen
Lapin kunnanvirasto, Kivisillantie 6, Lappi
Lapin kirjasto, Meijeritie 2, Lappi
Köyliön kunnanvirasto, Köyliöntie 9, Köyliö
Köyliön kirjasto, Karjalantie 1, Köyliö
Hankkeesta vastaavan vastineita lausuntoihin ja mielipiteisiin sekä
arviointiselostusta esitellään yleisötilaisuuksissa Eurajoella 27.8. ja
Huittisissa 28.8. 2003 lehdistössä tarkemmin ilmoitettavassa paikassa.

Ympäristökeskuksen johtajan sijainen
hallintopäällikkö Tuire Nurmio
Ylitarkastaja Elvi Hakila

LIITTEET

1. Luettelo lausunnonantajista
2. Luettelo ympäristökeskuksen ympäristövaikutusten
arviointimenettelyyn osallistuvista ryhmistä ja vastuuhenkilöistä
3. Suoritemaksun määräytyminen ja sitä koskeva
oikaisuvaatimusosoitus

Suoritemaksu

6 760 euroa

Jakelu

Fingrid Oyj suoritemaksua vastaan

Tiedoksi

Alueelliset ympäristökeskukset
Lausunnonantajat
Lounais-Suomen metsäkeskus
Länsi- Suomen ympäristölupavirasto
Suomen ympäristökeskus
Ympäristökeskus/ryhmät
Ympäristöministeriö

LIITE 1

LUETTELO LAUSUNNONANTAJISTA JA MIELIPITEEN
ESITTÄJISTÄ

LAUSUNNOT
Euran kunta
Eurajoen kunta
Huittisten kaupunki
Köyliön kunta
Lapin kunta
Länsi-suomen lääninhallitus sosiaali- ja terveysosasto
Museovirasto
MTK-Eurajoki
MTK-Huittinen
MTK-Satakunta
Satakunnan museo
Satakuntaliitto
Satakunnan työvoima- ja elinkeinokeskus
Tiehallinto
Turvatekniikan keskus

MIELIPITEET
Jarmo Jasu
Köyliön Vanhakartano/ Kimmo Oravuo
Ilpo Tarkki

LIITE 2

YVA-ASIOIDEN KÄSITTELY LOUNAIS-SUOMEN
YMPÄRISTÖKESKUKSESSA

Yhteyshenkilö ylitarkastaja Elvi Hakila
YVA-asioiden koordinoiva valmistelu ja esittely

LAUSUNTOJEN VALMISTELUUN OSALLISTUVAT
SEURAAVAT OSASTOT JA RYHMÄT:

YMPÄRISTÖLUPAOSASTO

Teollisuus ja yhdyskunnat
- osastopäällikkö, ryhmän vastaava ympäristölupapäällikkö Marja-
Terttu Parsama Teollisuuden, energiantuotannon ja yhdyskuntien
ympäristöluvat, näitä koskevat lausunnot sekä tarkkailuohjelmat,
pilaantuneiden maa-alueiden kunnostamista koskevat päätös- ja
lausuntoasiat, ympäristölupapäätösten ja
ympäristönsuojelulainsäädännön valvonta.

Kalankasvatus ja karjatalous - ryhmän vastaava vanhempi insinööri
Heikki Elomaa
Kalankasvatusta ja turvetuotantoa koskevat lausunnot,
kalankasvatuksen tarkkailuohjelmat, karjasuojien ympäristöluvat,
ympäristölupapäätösten ja ympäristönsuojelulainsäädännön valvonta,
katselmustoiminnan koordinointi sekä ojitustoimitukset.

ALUEIDENKÄYTÖN OSASTO

Maankäyttö - osastopäällikkö, ryhmän vastaava yli-insinööri Outi
Engström
Alueiden käytön suunnittelun ohjaaminen ja edistäminen,
rakentamisen poikkeusluvat, rakentamisen ohjaus, alueidenkäytön ja
rakennetun ympäristön tilan ja kehityksen seuranta ja ohjaus,
rakennetun ympäristön suojelu, ympäristönsuojelunrahoitus
rakennussuojelun ja kulttuurimaiseman osalta kulttuuriympäristön
hoidon edistäminen, muinaismuistoasiat, kiinteistöjen hankinnan lupa-
asiat, tieasiat ja ulkomainonta

Luonnonsuojelu - ryhmän vastaava ylitarkastaja Seppo Kotiranta
Luonnonsuojelu ja luonnon monimuotoisuus, maanhankinta
luonnonsuojelutarkoituksiin, suojelualueiden perustaminen, merkintä
ja hoito, lajien ja luontotyyppien suojelu ja hoito, maisemansuojelu,
ulkoilu ja virkistys sekä vene- ja maastoliikenneasiat sekä
luonnonsuojelun rahoitus

YMPÄRISTÖTEKNIIKAN OSASTO

Vesistöt - ryhmän vastaava vesistöinsinööri Olli Madekivi
Vesistöjen tilan ja käyttökelpoisuuden parantaminen,
vesistörakentamista koskevat lausunnot, vesistövelvoitetarkkailun
seuranta ja kehittäminen, hydrologinen havainnointi, tulvasuojelun
suunnittelu ja seuranta, peruskuivatuksen suunnittelu ja ohjaus,
yleisten vesialueiden valvonta, ympäristönsuojelun rahoitus vesien
kunnostamisen osalta, vesistöhankkeiden luvanhaltijan tehtävät

Maaseutu - ryhmän vastaava limnologi Pirkko Valpasvuo-Jaatinen
Maa-, metsä- ja karjatalouden ympäristönsuojelu, turvetuotannon
ympäristönsuojelu, turkistarhaus, ympäristönsuojelun rahoitus maa- ja
metsätalouden osalta

Yhdyskuntatekniikka - ryhmän vastaava vesihuoltoteknikko Jyrki
Lammila
Ympäristönsuojelun yleinen edistäminen, yhdyskuntien ja teollisuuden
vedenhankinnan ja viemäröinnin suunnittelu ja edistämien,
pohjavesien suojelunseuranta ja suunnittelu, saastuneiden maiden
kunnostuksen edistäminen, maa-ainesten ottamista koskevat lausunnot
ja lupaseuranta, jätehuollon yleissuunnittelu ja edistämien, valtion
jätehuoltotöiden ja vesihuoltotöiden suunnittelu, ympäristönsuojelun
rahoitus kehittämis- ja kokeiluhankkeiden osalta sekä
vesihuoltoavustukset, kalankasvatuksen valtakunnallinen kehittäminen

ERILLISET RYHMÄT

Ympäristötutkimus - ryhmän vastaava tutkimuspäällikkö Pasi Laihonen
Ympäristömuutosten ja niiden syiden tutkimus, ympäristön tilan
seuranta; seurantaohjelmien suunnittelu, aineiston hankinnan ohjaus ja
raportointi, tutkimus- ja kehittämisryhmän toiminta,
korkeakouluyhteistyö

LIITE 3

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA
MUUTOKSENHAKU

Maksu määräytyy ympäristöministeriön asetuksessa (1415/2001)
alueellisen ympäristökeskuksen maksullisista suoritteista olevan
maksutaulukon mukaisesti.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta
määrätyn maksun määräämisessä on tapahtunut virhe, voi vaatia
oikaisua maksun määränneeltä viranomaiselta kuuden kuukauden
kuluessa maksunmääräämisestä.

