

Postiosoite PL 47, 20801 Turku Puhelin (02) 525 3500 Fax (02) 525 3509
Postadress PB 47, 20801 Åbo Telefon (02) 525 3500
Käyntiosoite Itsenäisyydenaukio 2, 20800 Turku kirjaamo.los@ymparisto.fi
Besöksadress Självständighetsplan 2, 20800 Åbo www.ymparisto.fi/los

1/18

 Tieliikelaitos

Päällyste- ja ympäristöpalvelut
PL 382
33101 Tampere

Päiväys/Datum 26.1.2004

Dnro/Dnr LOS-2003-R-2-53

Viite /Hänvisning

Asia/Ärende Lausunto Hallavaaran käsittelykeskuksen pilaantuneiden maiden käsittelyhanketta
koskevasta ympäristövaikutusten arviointiselostuksesta

Tieliikelaitos on toimittanut 22.9.2003 Lounais-Suomen ympäristökeskukselle ympäristö-
vaikutusten arviointimenettelystä annetun lain mukaisen arviointiselostuksen.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Hankkeen nimi

Hallavaaran pilaantuneiden maiden käsittelykeskus

Hankkeesta vastaava

Tieliikelaitos
Päällyste- ja ympäristöpalvelut
Åkerlundinkatu 5 B
33100 Tampere

Pääkonsulttina on toiminut Tieliikelaitoksen Konsultointi. Lisäksi arviointityössä on käytet-
ty SCC Viatek Oy:n ja Suomen Luontotieto Oy:n asiantuntijoita ja heidän laatimiaan selvi-
tyksiä.

Ympäristövaikutusten arviointimenettely

Tähän hankkeeseen sovelletaan ympäristövaikutusten arviointimenettelyä ympäristö-
vaikutusten arviointimenettelystä annetun lain 4 §:n 1 momentin ja asetuksen 6 §:n 11 a-
ja b-kohtien perusteella. Hallavaaran käsittelykeskuksessa aiotaan käsitellä ongelmajätteiksi
luettavia pilaantuneita maita enimmillään 45 000 t teollisuuden sivutuotteita 50 000 t vuo-
dessa. Yhteysviranomaisena toimii Lounais-Suomen ympäristökeskus.

Ympäristövaikutusten arviointimenettelyn tarkoituksena on edistää ympäristövaikutusten
arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa sekä samalla
lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

2/18
Ympäristövaikutusten arviointimenettelyssä selvitetään ja arvioidaan hankkeen ym-
päristövaikutukset ja suunnitellaan, miten haitallisia vaikutuksia voidaan estää. Arviointi-
menettelyssä kuullaan viranomaisia ja niitä, joiden oloihin tai etuihin hanke saattaa vaikut-
taa. Arviointiselostus on hankkeesta vastaavan laatima asiakirja, jossa esitetään tiedot
hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio niiden ympäristövaikutuksista.

Hanke ja sen toteuttamisvaihtoehdot

Köyliön Hallavaaran jätteenkäsittelykeskuksen yhteyteen perustettava pilaantuneiden mai-
den käsittelykeskus on osa Tieliikelaitoksen suunnittelemaa valtakunnallista pilaantuneiden
maiden käsittelyverkostoa. Muita vastaavia käsittelylaitoksia suunnitellaan Lohjalle, Hä-
meenlinnaan, Varkauteen ja Iisalmeen.

Hallavaaraan tuodaan pilaantuneita maita Satakierto Oy:n osakaskunnista ja –yrityksistä,
lähinnä Satakunnasta ja Varsinais-Suomesta. Hanke sisältää maamassojen käsittelyn, lop-
pusijoituksen ja hyötykäytön sekä käsittelyä odottavien pilaantuneiden maiden ja teollisuu-
den sivutuotteiden varastoinnin. Hallavaarassa otetaan vastaan myös teollisuuden sivutuot-
teita, kuten tuhkia, sakkoja ja kuituja ja niitä pyritään hyödyntämään kaatopaikan rakenteis-
sa.

Toteuttamisvaihtoehdot:

Hanke ei toteudu valtakunnallisesti (Vaihtoehto VE 0A):

Valtakunnallista käsittelyverkostoa ei toteuteta. Vaihtoehdossa arvioidaan muiden vastaavi-
en käsittelykeskusten toiminnan riittävyyttä nykyiseen tarpeeseen nähden sekä Hallavaaran
toteuttamatta jättämisen ympäristövaikutuksia toiminta-alueella sekä käsittelyverkoston to-
teuttamatta jättämisen ympäristövaikutuksia.

Hanke ei toteudu paikallisesti (Vaihtoehto VE 0B):

Vaihtoehdossa Hallavaaran pilaantuneiden maiden käsittelykeskusta ei perusteta. Vaihto-
ehdossa arvioidaan Hallavaaran toteuttamatta jättämisen ympäristövaikutuksia paikallisesti.

Käsittely- ja loppusijoitusalueen perustaminen (Vaihtoehto VE 1):

Hallavaaran käsittelykeskukseen tuodaan pilaantuneita maita, pääasiassa Satakunnasta ja
Varsinais-Suomesta. Pilaantuneet maat käsitellään haitattomiksi stabiloimalla, termisellä
desorptiolla ja alipainekäsittelyllä ja ohjataan pääosin hyötykäyttöön. Pilaantuneita maita
voidaan loppusijoittaa alueelle.

Käsitellyt puhtaat maat loppusijoitetaan peittomaiksi ja pohjarakenteisiin tai viedään muu-
alle hyötykäyttöön. Käsittelyä odottavia pilaantuneita maita ja teollisuuden sivutuotteita va-
rastoidaan käsittelykeskuksen alueella.

Käsittelyalueen perustaminen (Vaihtoehto VE 2):

3/18

Hallavaaran käsittelykeskukseen tuodaan pilaantuneita maita pääasiassa Satakunnasta ja
Varsinais-Suomesta. Hallavaaraan perustetaan vaihtoehdon 1 mukainen käsittelykeskus,
jossa pilaantuneita maamassoja käsitellään haitattomiksi stabiloimalla, termisellä desorpti-
olla ja alipainekäsittelyllä. Erona vaihtoehtoon 1 on se, että pilaantuneita maita ei loppusi-
joiteta Hallavaaran käsittelykeskuksen alueelle.

Käsitellyt puhtaat maat loppusijoitetaan kaatopaikan peittomaiksi ja pohjarakenteisiin tai
viedään muualle hyödynnettäväksi. Lisäksi alueella varastoidaan käsittelyä odottavia pi-
laantuneita maita, käsiteltyjä maita ja teollisuuden sivutuotteita.

Hankkeen edellyttämät luvat ja liittyminen muiden lakien mukaisiin menettelyihin

Hankkeen toteuttaminen edellyttää ympäristöluvan hakemista Lounais-Suomen ympäristö-
keskukselta sekä rakennusluvan ja mahdollisen toimenpideluvan hakemista kunnan raken-
nuslupaviranomaiselta.

Pilaantuneiden maiden käsittelykeskus aiotaan rakentaa Hallavaaran jätelaitoksen alueelle,
joka on Satakunnan seutukaavassa 5 osoitettu yhdyskuntateknisen huollon alueeksi ET-
121.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostuksen vireilläolosta on ilmoitettu ympäristövaikutusten arviointimenettelystä
annetun lain ja asetuksen vaatimusten mukaisesti Köyliön, Euran, Säkylän ja Kiukaisten
kuntien ilmoitustauluilla ja pyydetty näiden ja muiden keskeisten viranomaisten lausunnot.
Vireilläolosta on ilmoitettu lehdissä Ala-Satakunta ja Pyhäjärviseutu. Hankkeesta vastaavan
toimesta on järjestetty yleisölle esittelytilaisuus 30.9.2003 Köyliön kunnan valtuustosalissa.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja on annettu 17 kpl ja mielipiteitä esitetty 14 kirjelmässä, joissa on yhteensä 42
allekirjoittajaa.

Lausunnot

Köyliön kunnan ympäristölautakunta katsoo, että ympäristövaikutusten arviointiselostus
täyttää YVA-menettelyltä edellytetyt vaatimukset ja kansalaiset ovat saaneet ilmaista mie-
lipiteensä hankkeen ympäristövaikutuksista. Vuoropuhelu on ollut aktiivista, tunnepitoista
ja kriittistä.

Pilaantuneen maan käsittelymenetelmiä on tarkasteltu yleisellä tasolla kattavasti. Termisen
desorption ja mahdollisesti muiden uusien hyväksyttävien käsittelymenetelmien ympäristö-
vaikutukset tulee mahdollista ympäristölupaa haettaessa selvittää ja lupamääräyksissä tar-
koin rajata. Pilaantuneen maan esikäsittely olisi tullut esittää paremmin, mm. seulonnasta
aiheutuvia melu-, pöly- ja vierasainepäästöjä sekä esikäsittelyn tuloksena mahdollisesti syn-
tyvien erityisjätteiden käsittely. Arviointiselostuksesta puuttuu asemapiirros, jossa havain-
nollistetaan, miten enimmäismäärät pilaantuneita maamassoja, käsiteltyjä maamassoja ja

4/18
teollisuuden sivutuotteita sopivat sijoitettaviksi käsittely- ja vastaanottoalueen toi-
minnoille varatulle noin 1,0 hehtaarin alueelle. Arviointiselostuksen mukaan vesien keräily
ja käsittely riippuu siitä, onko kyse käsittely- vai varastointitoiminnasta. Kaikki käsittely-
alueen jätevedet tulee johtaa kokonaisuudessaan viemäriverkostoon.

Raskaan liikenteen määrän kasvu ja melun lisääntyminen lähes kaksinkertaiseksi maantei-
den 2111 ja 2140 risteyksessä olisi tullut tuoda selvästi esiin. Liikenne tulisi ohjata teiden
2111 ja 204 liittymän kautta.

Hankkeen positiivisia vaikutuksia ovat mahdollisuus korvata uusiutumattomia luonnonva-
roja puhdistetuilla ja stabiloiduilla maamassoilla. Hanke vaikuttaa myönteisesti Hallavaaran
pohjarakenteiden ja vesienhallintajärjestelyjen rakentamiseen sekä riittävään peitemaan
saantiin, joilla Hallavaaraa voidaan kehittää korkeatasoiseksi jätteenkäsittelylaitokseksi.
Ehdotus ympäristövaikutusten seurantaohjelmaksi vaikuttaa riittävältä. Koko Hallavaaran
alueen pinta- ja pohjavesivaikutusten seurantaohjelma tulisi uudistaa, kun muutokset vesien
hallinnassa on toteutettu.

Köyliön kunnanhallitus päätti ehdottaa valtuustolle, että valtuusto päättäisi Köyliön kun-
nan lausuntona yhtyä Köyliön ympäristölautakunnan asiasta antamaan lausuntoon. Lisäksi
kunnanhallitus ehdotti, että valtuusto pitäisi erittäin varteenotettavana toteuttamisvaihtoeh-
toa 0 B eli valtakunnallisen pilaantuneiden maiden käsittelyverkon toteuttamista ilman Hal-
lavaaran käsittelykeskusta.

Köyliön kunnanvaltuusto päätti kunnan lausuntona yhtyä Köyliön ympäristölautakunnan
lausuntoon. Valtuusto esittää, ettei kyseistä Tieliikelaitoksen suunnittelemaa pilaantuneiden
maiden käsittelykeskusta perusteta Köyliön Hallavaaraan eli edellytetään Tieliikelaitoksen
toimivan 0B vaihtoehdon mukaan.

Säkylän ja Köyliön kansanterveystyön kuntayhtymä antoi lähes samansisältöisen lau-
sunnon kuin Köyliön kunnan ympäristölautakunta lukuun ottamatta lausunnon toiseksi vii-
meistä kappaletta, jota ei ollut Säkylän Köyliön kansanterveystyön kuntayhtymän lausun-
nossa.

Euran kunnanhallituksella esittää lausuntonaan, että arviointiselostuksen kuvaus ja arvio
termisen desorption osalta on puutteellinen ja yleisluonteinen, koska käytettävä laitetek-
niikka ei ole tiedossa. Maa-ainesten käsittelyssä polttoaineen kulutus on suuri ja siksi olisi
tullut selvittää myös kuljetusten vaikutukset sekä mahdollisuus kaatopaikkakaasujen hyö-
dyntämiseen.

Laitosalueen pinta- ja pohjavesien virtaukset ja vaikutukset Pyhäjärveen laskevan Luvalah-
denojan veden laatuun on selvitetty puutteellisesti. Lisäksi on edellytettävä riittävän laajaa
ympäristövaikutuksien tarkkailua.

Euran kunnan ympäristölautakunta katsoo, että hankkeen ympäristövaikutukset on sel-
vitetty kohtuullisen tarkasti. Mikäli laitos toteutetaan, on siinä käytettävä parasta käytettä-
vissä olevaa tekniikkaa, mikä tulee varmistaa lupamääräyksillä. Laitokselle on laadittava
riittävä seurantaohjelma. Arviointiselostuksessa ei ole arvioitu energian käyttöä eikä poltto-
aineen kuljetuksia ja varastointia. Kaatopaikan tuottaman energian käyttömahdollisuuksia

5/18
ei ole huomioitu. Selostuksessa ei ole perusteltu maantiekuljetusten käyttöä ottaen
huomioon, että rautatie Säkylään sokeritehtaalle kulkee noin kolmen kilometrin etäisyydel-
lä Hallavaarasta.

Kiukaisten kunnanhallituksella ei ole erityistä huomautettavaa arviointiselostuksesta.
Lausunnossa painotetaan kuitenkin veteen ja ilmaan kohdistuvien päästöjen tarkkaa käsitte-
lyä lupahakemuksen yhteydessä.

Säkylän kunnan ympäristölautakunta katsoo lausunnossaan YVA-menettelyn täyttävän
sille asetetut muodolliset vaatimukset. Elinkeinoelämään ja yhdyskuntarakenteeseen koh-
distuvia vaikutuksia on arvioitu varsin optimistisesti. Liikenteen vaikutuksia on tarkasteltu
yksityiskohtaisesti. Oletukset pilaantuneiden maamassojen kuljetusmatkojen lisääntymises-
tä siinä tapauksessa, että vaihtoehtoja 1 ja 2 ei toteuteta, ovat kyseenalaisia. Suurin osa Hal-
lavaaraan tuotavista maamassoista ovat peräisin Satakierto Oy:n toimialueen ulkopuolelta.
On mahdollista, että Tieliikelaitoksen hankkeen kanssa kilpailevat hankkeet Porissa, Turus-
sa tai Forssassa ovat huomattavasti lähempänä pilaantuneita kohteita ja maamassat vietäi-
siin näihin laitoksiin, jos vaihtoehdot 1 ja 2 jäävät toteutumatta. Turun suunnasta tulevan li-
sääntyneen liikenteen meluhaittoja ja muita haitallisia vaikutuksia ei voida pitää Säkylän
kunnan kannalta hyvinä.

Arviointiselostuksen kuvaus termisestä desorptiosta ja arvio sen vaikutuksista on puutteel-
linen. Käsittelykeskuksen vaikutuksia Luvalahdenojan veden laatuun ei ole huomioitu. Lu-
valahdenojan tarkkailu tulee lisätä seurantaohjelmaan.

Arviointiselostus on monilta osin yleisluontoinen. Siinä on useita paikkakuntaa koskevia
virheellisiä mainintoja (esim. sivu 81: Peltomäki, joka sijaitsee Iisalmessa) , mikä herättää
kysymyksen, onko tarkoituksena ollut laatia arviointiselostus mahdollisimman kevyesti.

Mikäli hanke etenee, on ympäristöluvassa annettava riittävät määräykset ympäristöön ja
terveyteen kohdistuvien haittojen poistamiseksi.

Säkylän kunnanhallitus yhtyy ympäristölautakunnan lausuntoon.

Länsi-Suomen lääninhallitus pitää arviointiselostusta laajana ja helppolukuisena. Ihmisiin
kohdistuvat vaikutukset on selvitetty monipuolisesti. Osallistumismahdollisuuksien luomi-
seen on panostettu. Vaihtoehtojen vertailussa on esitetty hyvin myös sosiaaliset ja tervey-
teen kohdistuvat vaikutukset. Koska kunnan imagoa koskevat mielipiteet tulivat voimak-
kaasti esiin asukkaiden taholta, myös ne olisi pitänyt ottaa mukaan vertailutaulukkoon mer-
kittävänä tekijänä.

Lähiasutuksen kaivojen laadun seurannassa on otettava huomioon talousvesiasetuksen
461/2000 vaatimukset. Selostuksesta ei käynyt ilmi, onko hankealueen ympäristössä muuta
asutusta kuin lähin talo 1,5 km:n päässä.

Museovirastolla ei ole huomautettavaa arviointiselostuksesta.

Satakunnan Museo toteaa, että sillä ei ole huomautettavaa arviointiselostuksesta, vaan pi-
tää sitä riittävänä pohjana vaikutusten arvioimiseksi ainakin maiseman ja kulttuuriperinnön

6/18
kannalta. Alueella on ennestään kaatopaikka, joka sijaitsee metsäisessä maastossa,
kaukana kaikista tunnetuista muinaisjäännöksistä tai arvokkaasta rakennetusta ympäristös-
tä. Museon arviointiohjelmasta antamassa lausunnossa esitetyt puutteet on huomioitu arvi-
ointiselostuksessa, ja mm. hankkeen vaikutukset maisemaan on esitetty riittävän havainnol-
lisesti.

Satakunnan työvoima- ja elinkeinokeskuksella ei ole muuta huomautettavaa kuin, että
hanketta toteutetaan siten, ettei maa- ja metsätalouden harjoittamiselle aiheudu haittaa.

Satakuntaliitolla ei ole seutukaavan kannalta huomautettavaa arviointiselostuksesta. Arvi-
ointiselostusta pidetään sisällöltään kattavana.

Turun tiepiiri katsoo, että liikenteen kasvun merkittävin vaikutus on onnettomuusriskin
kasvaminen maantien 2111 ja käsittelykeskukseen johtavan tien liittymän tuntumassa sekä
maantien 204 ja 2111 liittymässä. Vaihtoehdossa VE 1 onnettomuusriski kasvaa näiden li-
säksi valtatien 12 ja maantien 2140 liittymässä. Liikenneturvallisuutta voidaan parantaa liit-
tymäjärjestelyjä parantamalla ja huolehtimalla hyvistä näkemistä liittymäalueilla sekä mer-
kitsemällä selvästi kevyen liikenteen ylityskohdat.

Turun tiepiiri toteaa, että liikenteellisten vaikutusten tarkastelu on tehty kattavasti eikä tie-
piirillä ole huomautettavaa selostuksesta.

MTK –Satakunta pitää pilaantuneiden maiden käsittelykeskuksen sijaintia vedenjakaja-
alueella Köyliönjärven ja Pyhäjärven välissä huonona. Alueen kallioperän tiiveyttä ei ole
tutkittu. Alueelta voi valua pinta- ja pohjavesiin supermyrkkyjä. Poikkeuksellisissa olosuh-
teissa, esimerkiksi rankkasateiden aikana suunnitellut suojarakenteet voivat pettää. Ympä-
ristönsuojelulain 3 §:n mukaan toiminnasta ei saa aiheutua pilaantumista eikä edes sen vaa-
raa. Pohjaveden pilaamiskielto on ehdoton. Käsittelylaitoksen perustaminen ei olisi myös-
kään valtakunnallisten alueidenkäyttötavoitteiden mukaista.

Lounais-Suomen alueellisen jätesuunnitelman mukaan alueelle perustetaan korkeatasoinen
käsittelylaitosten verkosto. Se ei ole vielä valmis, joten on ennenaikaista ryhtyä perusta-
maan Hallavaaraan pilaantuneiden maiden käsittelykeskusta. Kuljetusmatkat tulevat jäte-
lain läheisyysperiaatteen vastaisesti pitkiksi.

Lisäksi MTK-Satakunta on huolissaan myös käsittelykeskuksen mielikuvavaikutuksista,
sillä Köyliö on merkittävä osa maamme tärkeintä erikoiskasvien tuotantoaluetta.

Pyhäjärven suojelurahasto kiinnittää lausunnossaan huomiota Hallavaaran käsittely-
keskuksen pinta- ja suotovesiin ja niiden käsittelyyn. Erityistilanteissa ne voivat aiheuttaa
uhkan pintavesien laadulle ja myös Pyhäjärven veden laadulle, koska käsittelykeskus sijait-
see Pyhäjärven valuma-alueella. Suotovesien laatua, määrää tai puhdistusmenetelmän te-
hokkuutta ei ole arvioitu. Arviointiselostuksessa olisi tullut olla perusteellisempi riskiana-
lyysi, jossa olisi arvioitu mm. pinta- ja suotovesien käsittelyyn ja pohjarakenteiden kestä-
vyyteen liittyvät riskit. Vesien käsittelyssä tulee ottaa huomioon myös talviolosuhteet, jois-
sa salaojaputket voivat olla jäässä, mutta lämpötila on plussan puolella. Silloin sateet tule-
vat vetenä ja vaarana on pintavesien valuminen alueen ulkopuolelle. Alueella tulisi olla
käytössä riittävän suuret tasausaltaat ja vara-altaat haitallisten vesien pidättämiseen.

7/18

Mikäli hanke toteutuu, valumavesien seurantajärjestelmän tehokkuuteen, toimivuuteen ja
nopeuteen tulee kiinnittää erityistä huomiota. Käsittelylaitoksella tulisi olla käytössä erityis-
tilanteita varten pika-analyysimenetelmiä. Haitallisten aineiden pitoisuuksille on asetettava
selvät raja-arvot, joiden ylittyessä käynnistetään erityistoimet.

Mielipiteet

Köyliö-seura ry on pyytänyt hankkeesta selvityksen Köyliö-seuran ympäristöjaostolta ja
lausunnon Maanomistajien Arviointikeskus Oy:ltä. Köyliö-seura ry esittää yhteenvetona,
että arviointiselostusta on valmisteltu puutteellisesti; se on virheellinen, riittämätön ja osit-
tain harhaanjohtava. Hanke on ristiriidassa läheisyys- ja varovaisuusperiaatteiden kanssa.
Arviointiselostus ei anna pohjaa hankkeen eteenpäin viemiselle. Kyseinen pilaantuneiden
maiden käsittelykeskus ei sovi Hallavaaraan.

Köyliö-seura ry:n lausunnossa esitetään yksityiskohdittain mm. seuraavaa: Jätelain lähei-
syysperiaatteen mukaisesti jätemaat tulee puhdistaa mahdollisimman lähellä niiden syn-
tysijoja. Suurin osa puhdistettavista kohteista sijaitsee taajamien läheisyydessä ja jätemaat
tulisi käsitellä siellä eikä kuljettaa Hallavaaraan. Hanke on myös varovaisuusperiaatteen
vastainen. Lisäksi pilaantuneiden maiden käsittelypaikan perustaminen Hallavaaraan on
ennenaikaista, sillä ympäristökeskus ei ole vielä tehnyt alueellisen jätesuunnitelman tavoit-
teiden mukaista esitystä jätteiden ja pilaantuneiden maiden käsittelyverkostosta. Hankkeen
ympäristövaikutuksia on vähätelty, esimerkiksi liikenteen melu- ja pölymäärien vaikutuksia
pidetään lievinä.

Termisessä desorptiossa käytetystä laitteistosta ei ole esitetty tietoja. Tältä osin arvioin-
tiselostus on kaikkein puutteellisin. Suotovesien haitta-aineiden puhdistamista ennen jäte-
vesiverkostoon johtamista ei ole esitetty. Tasausaltaan mitoitus vaikuttaa riittämättömältä.
Suoja-alueesta on puutteelliset tiedot. Suoja-alue on merkittävä myös maastoon. Suoja-
alueen maanomistus, käyttörajoitukset ja mahdolliset korvausasiat on selvitettävä. Hanke
on liikenneturvallisuuden kannalta vaarallinen, etenkin maanteiden 2140 ja 2111 risteys.
Kepolan taajama ei sovellu pilaantuneiden maiden kauttakulkuliikenteelle, mm. koulun lä-
heisyyden vuoksi.

Hankkeen vaikutukset maataloudelle ja elinkeinoelämälle ovat kielteisiä, toisin kuin arvi-
ointiselostuksessa väitetään. Hanke on räikeästi ristiriidassa Köyliönjärven suojelusuunni-
telman ja Köyliön kunnan kehityshankkeiden ja maankäyttöpolitiikan ("Unelmakoti Köyli-
ön kansallismaisemaan") kanssa. Voimakkaasti vastustava kansalaismielipide on otettava
huomioon hanketta arvioitaessa. Hallavaaran tämänhetkinen tila ei anna vakuuttavaa kuvaa
yrityksen kyvystä huolehtia ongelmajätteiden käsittelystä.

Arviointiselostuksessa on erittäin paljon virheellistä ja jopa harhaanjohtavaa tietoa. Virheet
(12 kpl) esitetään liitteenä.

Maanomistajien Arviointikeskus Oy:n lausunnossa tuodaan esiin samoja asioita kuin
Köyliö-seura ry:n mielipiteessä. Läheisyysperiaatteen mukaan pilaantuneet maat tulisi käsi-
tellä mahdollisimman lähellä niiden syntypaikkoja; yleensä suurien kaupunkien läheisyy-
dessä. Ympäristövaikutusten arvioinnissa ei ole arvioitu sellaisia vaihtoehtoja, joissa voitai-

8/18
siin verrata kahden tai useamman vaihtoehdon sijaintia ja ympäristövaikutuksia
keskenään. Vaikutuksia Köyliönjärven kansallismaisemaan ei ole arvioitu, vaan pelkästään
vaikutukset maisemaan ja kulttuuriperintöön. Köyliön kansallismaisema on luokiteltu yh-
deksi 27:stä kansallismaisemasta ympäristöministeriön vuonna 1993 julkaiseman Kansal-
lismaisema-julkaisun mukaan. Kansallismaisema koostuu Köyliönjärven rannalla olevien
kylien lisäksi ympäröivästä luonnosta. Kylistä Kepola ja Ristola sijaitsevat Köyliönjärven
ja Hallavaaran välissä.

Pilaantuneiden maiden varastoinnista ja käsittelystä saattaa aiheutua riskejä, kuten veden ja
ilman pilaantumista. Terveysvaikutuksia on tutkittu lähinnä työntekijöiden eikä lähimpien
asukkaiden kannalta. Alueen maaperä on paikoin rakeista. Pohjaveden pinta on korkealla,
lähes maanpinnan tasossa. Toiminnan pitkäaikaisvaikutuksia ei ole riittävästi huomioitu.
Käsittelykeskuksen pintavedet voivat pilata Köyliönjärveä ja Pyhäjärveä.

Lausunnon liitteenä on kahden sivun mittainen luettelo arviointiselostuksessa esiintyvistä
virheistä, mm. vallitsevat tuulet ovat esitetty virheellisesti tulevan kaakosta.

Ala-Satakunnan Ympäristöseura ry kiinnittää huomiota dioksiinien ja furaanien sitoutu-
miseen valuma- ja suotovesissä oleviin hiukkasiin, mitä ei ole otettu huomioon valumavesi-
en tarkkailussa; ei myöskään muiden ympäristömyrkkyjen, kuten lahonestoaineiden esiin-
tymistä. Jätteenkäsittelylaitoksen vuotovesien vaikutuksia Ruonojan veden huonoon laa-
tuun ei ole selvitetty. Alueen maaperätutkimukset ovat puutteellisia, samoin päätelmät alu-
een maaperäkerroksien merkityksettömästä vedenjohtavuudesta.

Mikäli käsittelymenetelmäksi valitaan terminen desorptio, tulee mahdollisessa ympäristö-
lupahakemuksessa selvittää käsiteltävien maamassojen laatu ja poltossa syntyvät päästöt
ilmaan. Hankkeen vaikutukset kunnan imagoon ovat jääneet liian vähälle huomiolle. Halla-
vaaran sijaintia keskeisellä paikalla pilaantuneisiin kohteisiin nähden ei ole perusteltu. Pi-
laantuneet kohteet sijaitsevat useimmiten suurissa kaupungeissa ja niiden läheisyydessä,
jonne pilaantuneiden maiden käsittelykeskuksetkin tulisi sijoittaa. Pilaantuneet maat tulisi
käsitellä paikan päällä siirrettävillä laitoksilla, joita on jo käytössä.

Avainkysymyksenä on, miksi Lounais-Suomessa ei voitaisi hyödyntää ja kehittää jo toimin-
tansa aloittaneita pilaantuneiden maiden käsittelypalveluja, joita on Turussa, Porissa ja
Forssassa, jolloin läheisyysperiaate ja logistiikka toteutuisivat paremmin Hallavaaraan ver-
rattuna. Hankevaihtoehdoista esitetään toteutettavaksi VE 0B, jolloin Hallavaaraan ei pe-
rusteta pilaantuneiden maiden käsittelykeskusta.

Köyliön kylien yhteistoimikunta (Kankaanpää-Kepola-Ristola-Tuiskula-Voitoinen-
Vuorenmaa-Yttilä) vastustaa jyrkästi pilaantuneiden maiden käsittelyä Hallavaarassa. Arvi-
ointiselostuksessa on vähätelty ympäristöhaittoja. Toiminta on liian lähellä asutusta. Mas-
siivinen toiminta ja sen ennalta arvaamattomat seurausvaikutukset ovat ristiriidassa luonto-
ja ympäristöarvoja vaalivien lähikuntien asukkaiden elinkeinoille, ympäristölle, elinlaadulle
ja imagolle puhtaiden elintarvikkeiden tuottajina. Hanke ei ole sopusoinnussa Köyliön kan-
sallismaiseman, Pyhäjärven luonnonarvojen eikä Köyliön kunnan asuinympäristöhankkeen
kanssa. Hankkeessa mukana olevien kuntien päättäjien odotetaan käynnistävän toimenpi-
teet, joiden avulla estetään pilaantuneiden maiden käsittely Hallavaarassa.

9/18
Säkylän Maataloustuottajat MTK-Säkylä ry ilmaisee huolestuneisuutensa siitä,
pystytäänkö alueen valumavedet käsittelemään niin, etteivät ne valu alueen ojiin ja sitä
kautta Pyhäjärveen. Miten estetään alueen vesien imeytyminen pohjavesiin ja ilmaan haih-
tuvien myrkyllisten kaasujen kulkeutuminen tuulten mukana lähialueille ? Kasvavat liiken-
nemäärät tulevat vaikuttamaan liikenteen turvallisuuteen.

Maataloustuottajain Köyliön yhdistys MTK-Köyliö ry katsoo, että Varsinais-Suomenssa
toimii jo nyt kattava pilaantuneiden maiden käsittelyverkosto. Käsittelypaikkoja on Turus-
sa, Raisiossa, Salossa, Forssassa, Porissa ja Tampereella ja ne ovat logistisesti paremmin si-
joittuneita kuin Hallavaara. Teollisuuden sivutuotteiden, kuten meesan ja soodasakan hyö-
tykäytöstä ei ole pitkäaikaisia kokemuksia, mikä muodostaa riskin. Arviointiselostuksessa
ei ole otettu huomioon käsiteltyjen maamassojen poisviennin vaikutuksia ja yleensäkään
riittävästi kuljetuskustannuksia ja tältä osin selostusta tulisi täydentää.

Käsittelyalueen kentän suojausrakenteita ja niiden toimivuutta ei ole esitetty riittävästi. Vä-
livarastoitavat aineet varastoidaan alueella, josta puuttuu pohjaeriste. Pilaantuneiden maa-
massojen esikäsittelyä ja sen vaikutuksia ei ole esitetty. Erilaisten jätteiden vastaanotto, va-
rastoiminen ja sijoittaminen kaatopaikalle on esitetty puutteellisesti. Suotovesien laatua eri-
laisia pilaantuneita maita käsiteltäessä ei tiedetä, ja kun suotovedet johdetaan jäteveden-
puhdistamolle, voi tämä vaatia siellä erityisiä puhdistamisprosesseja, jotka vaativat lisära-
hoitusta. Käsittelymenetelmistä huomautetaan, että sementtistabilointi ei sovellu orgaanis-
ten haitta-aineiden sitomiseen. Bitumistabilointi ei sovellu raskasmetallien sitomiseen. Mi-
käli raskasmetallimaita poltetaan, useimmat metallit höyrystyvät, mikä on jäänyt huomioi-
matta arviointiselostuksessa.

Käsittelytoimintaa varten tulee olla riittävät vakuudet, jotka kattavat kymmenien vuosien
jälkeenkin havaitut vahingot.

Hankkeen toteuttamatta jättämisen vaikutukset on esitetty ristiriitaisesti. Kuljetusmatkat ei-
vät lisäänny Lounais-Suomen alueella. Täällä käsittelypaikkoja on tarpeeksi.

Aleksi Routama ja 20 muuta köyliöläistä nuorta ovat huolissaan kotikuntansa kyvystä
tarjota viihtyisä, turvallinen ja houkutteleva asuinympäristö nykyisille ja sinne muuttoa
suunnitteleville ihmisille. Hanke ei ole EU:n ympäristöpolitiikan yhden pääperiaatteen: lä-
heisyysperiaatteen mukaista tai ainakaan sitä ei ole riittävästi perusteltu. Arviointi-
selostuksessa olisi tullut esittää, paljonko pilaantuneita maita on lähialueilla SAMASE-
rekisterin mukaan ja millaista käsittelykapasiteettia on jo tarjolla tällä alueella. Tällöin tie-
dettäisiin käsittelykeskuksen todellinen tarve.

Arviointiselostuksessa eri vaihtoehtojen vertailu on harhaanjohtavaa. Vertailun kohteena ei
ollut Hallavaaran lisäksi muita sijoituspaikkavaihtoehtoja toiminta-alueella Varsinais-
Suomessa ja Satakunnassa. Hankkeella on negatiivinen vaikutus ihmisten mielikuvaan
Köyliöstä. Käsittelykeskus sijaitsisi liian lähellä Köyliön suurinta taajamaa, ala-astetta ja
päiväkotia sekä Köyliönjärven kansallismaisemaa. Liikenteen kasvu, noin 60 ajoneuvoa
vuorokaudessa arkisin, huonontaa turvallisuutta. Jätehuoltoyhtiön soveltuvuutta yhteistyö-
kummaniksi hankkeelle epäillään, sillä nykyisestä jätekeskuksen toiminnasta on aiheutunut
ympäristöhaittoja.

10/18
Pilaantuneiden maiden käsittely Hallavaarassa ei tukisi toteutuessaan paikallisesti
tapahtuvaa kestävää kehitystä eikä myöskään alueellista kestävää kehitystä, sillä todennä-
köisesti parempia sijoituspaikkoja olisi muualla Varsinais-Suomessa ja Satakunnassa. Kes-
tävää kehitystä tulisi tarkastella kolmesta näkökulmasta, jotka ovat: ympäristöllinen, sosiaa-
linen ja taloudellinen näkökulma. Arviointiselostuksessa on keskitytty ympäristöön, ja sosi-
aalinen näkökulma ja taloudellinen näkökulma ovat jääneet vähälle huomiolle.

Raija Koskinen pitää alueella tehtyjä tutkimuksia riittämättöminä eikä niiden perusteella
voida vetää johtopäätöksiä, ettei toiminnasta aiheudu pohjavesien likaantumista tai ilman
saasteiden leviämistä. Pilaantuneet maat tulisi käsitellä niiden syntypaikalla siirrettävissä
tehokkaissa laitoksissa, esimerkiksi kompostikiihdyttimessä. Pilaantuneita maita syntyy vä-
hän Satakierto Oy:n osakaskunnissa. Toisien alueiden tuottamilla jätteillä ei saa vaarantaa
Hallavaaran läheisyydessä asuvien ihmisten terveyttä. Hallavaaran läheisyydessä on paljon
erikoiskasveja (vihanneksia, yrttejä, marjoja ym.) kasvattavia viljelijöitä. Nämä kasvit tar-
vitsevat puhtaan elinympäristön myyntiäkin ajatellen. Pilaantuneiden maiden käsittely ka-
ventaa asuin- ja viljelyalueiden käyttöä ja laajenemismahdollisuuksia.

Tuula Kytövuori esittää, että arviointiselostuksessa on useita virheitä, jotka johtavat käsit-
telykeskuksen perustamisen kannalta myönteiseen suuntaan. Tuulen suunta on esitetty vir-
heellisesti tulevan kaakosta. Viiden vuoden kesäkuukausien säähavaintoasemalta saatujen
tietojen mukaan kaakkoistuulet ovat harvinaisia ja usein tuulee Hallavaarasta asutukseen
päin. Muutamat selostuksen virheet selittynevät sillä, että selostus on laadittu muiden paik-
kakuntien vastaavien arviointiselostuksien pohjalta.

Suojavyöhykkeenä todetaan metsät, mutta vain niin kauan kuin ne ovat hakkaamatta. Pi-
laantuneiden maiden käsittelykeskus rajoittaa lähellä olevaa erikoiskasviviljelyä ja suunni-
teltua matkailua ja elämysretkeilyreittien perustamista.

Hallavaarassa on ollut pilaantuneiden maiden koetoimintaa. Maamassat ovat olleet puut-
teellisesti peitetty, joten pölyämistä ja huuhtoutumista on voinut tapahtua. Kaatopaikalla on
ollut lukuisia ongelmia pitkään. Miksi näin vaativaa toimintaa tuotaisiin sinne, kun nykyistä
toimintaakaan ei ole pystytty kunnolla hoitamaan?

Teppo Mäkelä esittää, että arviointiselostuksessa ei ole arvioitu tulevan laitoksen vaiku-
tuksia kiinteistöjen hintoihin. Liikenne haittoineen lisääntyy.

Päivi Partanen katsoo, että arvioinnissa väheksytään luonnolle ja ihmisille aiheutuvia hait-
toja. Selostuksessa mainitaan mm., että koetut haitat eli ihmisten kokemat uhkat ja pelot,
ovat suurimpia toiminnasta syntyviä haittoja. Lisäksi tuodaan esiin jo aiemmissa lausun-
noissa ja mielipiteissä esitettyjä seikkoja koskien hankkeen pitkäaikaisvaikutuksia, sijaintia
vedenjakajalla, jäteaseman puutteellista hoitoa, poikkeuksellisten luonnonolojen vaikutusta,
läheisyysperiaatetta, lisääntyneen raskaan liikenteen haittoja ja termisen desorption eli pol-
ton haitta-aineita ja murskauksessa syntyvää melua.

Jaakko Ojala pitää käsittelylaitoksen sijaintia vedenjakajalla vääränä. Alueella on vettälä-
päisevä rapakivipohja. Nykyisestäkin toiminnasta on jo aiheutunut haittoja, mm. järveen
menevällä laskuojalla oli 7.11.2003 vaahtokasoja ja harmaansameaa vettä. Alueella on ollut

11/18
jo koetoimintaa, kenen luvalla? Ainakin 90 % väestöstä vastustaa hanketta. Pyhä-
järven ja Köyliönjärven suojelu ja erikoisviljelyyn suuntautuneet viljelijät pitää ottaa huo-
mioon.

Heikki Kytövuori lähialueen maanomistajana vastustaa alueen laajentamista myrkyllisten
maiden käsittelykeskukseksi. Selostuksesta ilmenee, että saastuneita vesiä voi muodostua
sadeaikoina. Kaatopaikan alue on muuttunut paljon kaatopaikan perustamisen jälkeen. Jä-
tekasan viereen on mm. syntynyt suuri, haiseva, soistunut vesirämeikkö, joka on laajentunut
vuosi vuodelta. Kaatopaikan runsaat haisevat vedet virtaavat Pyhäjärven ja Köyliönjärven
suuntaa. Syksyllä 2003 tehty viemäriputki Luvalahden pumppaamolle ei riitä sulamisvesien
aikana. Putkeen menevät vain toiminnassa syntyneet vedet. Miksi pilaantuneiden maiden
käsittelykeskus rakennettaisiin soistuneeseen lampeen? Hankkeen pitkäaikaisvaikutukset
huolestuttavat.

Axel Cedercreutz vaatii, että ennen Hallavaran toiminnan laajentamista viranomaiset var-
mistavat, että nykyinen toiminta täyttää sille asetetut lupamääräykset. Köyliön imago puh-
taana maanviljelypitäjänä kärsii, ellei jätteiden käsittely ole huippuluokkaa. Kaikki vedet on
johdettava puhdistuslaitokselle. Muualla sijaitsevista vastaavista laitoksista pitää ensin saa-
da kokemuksia ja vasta hyvien kokemuksien jälkeen aloittaa ko. toiminta Hallavarassa.
Köyliönjärven kunnostamiseen käytetään paljon TE-keskuksen ja yksityisten varoja. Tämä
hanke ei saa pilata sen suojelua ja kunnostamista. Vanhakartanon alueen metsän kasvua tai
sieni- ja marjasatoa ei saa pilata. Mikäli käsittelylaitos perustetaan Hallavaaraan, pitää köy-
liöläisten saada siitä myös hyötyä. Mikäli laitos rakennetaan, siellä ei saa käsitellä ongelma-
jätteitä.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Arviointiselostuksessa on esitetty selvästi hanke tarve ja sen tavoitteet. Sen sijaan pilaantu-
neiden maiden käsittelypaikan sijoittamista Hallavaaraan ei ole edelleenkään perusteltu riit-

12/18
tävästi eikä myöskään oikealla tavalla. Hallavaaran sijaintipaikka on keskeinen, jos
sitä tarkastellaan osana Tieliikelaitoksen omaa valtakunnallista pilaantuneiden maiden kä-
sittelyverkostoa. Sijainti on huono, kun sitä tarkastellaan Varsinais-Suomessa ja Satakun-
nassa oleviin pilaantuneisiin kohteisiin nähden. Pilaantuneiden maiden kohteet sijaitsevat
pääosin suurien kaupunkien ja teollisuusalueiden lähellä, ja näin ollen kuljetusmatkat Hal-
lavaaraan tulevat pitkiksi. Jätelain läheisyysperiaatteen mukaan jätteet on käsiteltävä lä-
himmässä asianmukaisessa käsittelypaikassa. Vastaavaa käsittelykapasiteettia on Turussa,
Porissa ja Forssassa. Taloudellisesti kannattavaa pilaantuneiden maiden kuljetusetäisyyttä
ei ole esitetty.

Ympäristökeskus katsoo, että Hallavaaran jätekeskus sopii paremmin lähialueen kuntien te-
ollisuuden sivutuotteiden käsittelyyn ja läjittämiseen kuin pilaantuneiden maiden käsitte-
lyyn. Hallavaaran sijaintia puoltaa se, että se on osoitettu Satakunnan seutukaavassa yhdys-
kuntateknisen huollon alueeksi. Mutta myös sivutuotteet saattavat sisältää haitallisia aineita.
Kaikki selostuksessa esitetyt sivutuotteet on tällä hetkellä luokiteltu jätteeksi ja niiden käsit-
telyyn tarvitaan hyväksyntää ympäristöluvassa. Sivutuotteiden laatu, määrä ja hyödyntämi-
nen jää selostuksessa avoimeksi, samoin kuin niistä mahdollisesti aiheutuvat haitat. Tässä
mielessä arviointiselostuksessa ei ole riittävästi tietoa mahdollista ympäristölupakäsittelyä
varten. Edellä mainitut seikat pitää tarkasti selvittää ja harkinta eri jätemateriaalien soveltu-
vuudesta tapahtuu vasta lupaharkinnan yhteydessä.

Hankekuvauksessa esitettyä arviota pilaantuneiden maiden enimmäismäärästä (45 000 t
vuodessa) ei ole perusteltu. Esitetty määrä tarkoittaisi, että yli puolet Lounais-Suomen ym-
päristökeskuksen toiminta-alueelta pilaantuneen alueen puhdistustyössä syntyvät maamas-
sat tultaisiin toimittamaan Hallavaaraan.

Selostuksesta puuttuu arvio siitä, kuinka suuri osa käsittelyyn tulevista maista käsiteltäisiin
stabiloimalla, termisellä desorptiolla ja alipainekäsittelyllä tai kuinka paljon maamassoja
voidaan sellaisenaan loppusijoittaa alueelle. Käsittelymenetelmä vaikuttaa olennaisesti ym-
päristökuormitukseen, ja esimerkiksi kaikkien pilaantuneiden maiden käsittely termisesti
aiheuttaa olennaisesti suuremmat päästöt ilmaan verrattuna siihen, että maamassat käsitel-
lään stabiloimalla. Selostuksessa ei ole myöskään arvioitu ongelmajätteiksi luokiteltavien
pilaantuneiden maiden osuutta pilaantuneiden maiden kokonaismäärästä.

Selostuksessa esiintyvät virheellisyydet, mm. paikan nimissä Risten (sijaitsee Lohjalla) ja
Peltomäki (sijaitsee Iisalmessa) tai pinta- ja pohjavesien tarkkailu "nykyistä louhintaa var-
ten järjestetystä tarkkailupisteestä", eivät anna hyvää kuvaa selostuksen tasosta ja huolelli-
suudesta.

Vaihtoehdot ja niiden käsittely

Hankevaihtoehtoja ajatellen sijoittumista Hallavaaraan on itse asiassa vain kolme. Vaihto-
ehdot 0A ja 0B eivät siinä suhteessa eroa toisistaan, että kummassakaan ei Hallavaaraan ra-
kenneta pilaantuneiden maiden käsittelykeskusta. Arviointimenettelyyn ei ole otettu mu-
kaan uusia Satakunnan ja Varsinais-Suomen alueella sijaitsevia vaihtoehtoisia paikkoja,
joihin Hallavaaraan käsittelykeskuksen toiminnan vaikutuksia olisi verrattu.

13/18

Arvio hankkeen toteuttamatta jättämisen vaikutuksista on ristiriitainen ja virheellinen, kun
siinä todetaan, että seurauksena saattaa olla, että "asutuksen ja yhdyskuntarakenteen kehit-
tyminen hidastuu toiminta-alueella, koska puhdistettavat alueet sijaitsevat usein taajamara-
kenteen sisällä ja kohteiden käyttömahdollisuudet ovat rajoitetut". Arvio on virheellinen
siksi, että suurin osa pilaantuneista maista sijaitsee muualla kuin toimialueella. Edelleen to-
detaan ristiriitaisesti, ettei pilaantuneiden maiden käsittelykapasiteettia ole riittävästi Sata-
kunnassa ja Varsinais-Suomessa, vaikka toisaalla arviointiselostuksessa on lueteltu ko. alu-
eella sijaitsevat käsittelylaitokset.

Arvio hankkeen ja sen vaihtoehtojen ympäristövaikutuksista sekä arviointiselostuk-
sen riittävyys

Arviointimenettely on toteutettu ympäristövaikutuksista annetun lain mukaisesti.
Arviointiselostuksessa tarkastellaan monipuolisesti eri vaihtoehtojen ympäristövaikutuksia
ihmisen terveyteen, elinoloihin ja viihtyvyyteen, maaperään, pohja- ja pintavesiin, ilmaan ja
ilmastoon, kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen, yhdyskunta-
rakenteeseen, rakennuksiin, maisemaan ja luonnonvarojen hyödyntämiseen. Edellä mainit-
tujen lisäksi tarkastellaan lisääntyneen liikenteen aiheuttamia vaikutuksia, terveys- ja tur-
vallisuusvaikutuksia ja hankkeen työllisyysvaikutuksia. Arviointimenetelmät on selkeästi
esitetty. Osallistuminen ja vuoropuhelu on hyvin esitetty arviointiselostuksessa.

Hankkeen vaikutuksia on tarkasteltu osaksi hyvin, osaksi liian pintapuolisesti. Tiedot pi-
laantuneiden maiden käsittelyn vaikutuksista (vaihtoehdot VE 1 Ja VE 2) maisemaan, kas-
villisuuteen, eliöihin ja luonnon monimuotoisuuteen ja liikenteeseen on esitetty riittävästi.
Myös ihmisiin kohdistuviin vaikutuksiin on kiinnitetty runsaasti huomiota. Vaikutukset
elinkeinoelämään on esitetty liian positiivisesti ja sivuutettu hankkeen kielteiset vaikutukset
maataloudelle ja elintarviketeollisuudelle.

Tiedot pilaantuneiden maiden käsittelyn päästöistä ja vaikutuksista ilmaan ovat puutteelli-
sia. Arviointiselostuksen kuvaus termisestä desorptiosta, siinä käsiteltävien pilaantuneiden
maiden haitta-aineiden laadusta ja pitoisuuksista ja etenkin päästöistä on hyvin puutteelli-
nen. Näin ollen termisen desorption ympäristövaikutuksia ei ole selvitetty. Myöskään pi-
laantuneiden maamassojen esikäsittelyssä syntyviä päästöjä ei ole esitetty riittävästi.

Arviointiselostuksessa todetaan, että käsittelykeskuksella ei ole vaikutusta maa- ja kalliope-
rään ja haitta-aineiden pääsy maaperään estetään tiiviillä pohjarakenteilla. Epäselväksi jää,
mille alueelle tiiviit pohjarakenteet rakennetaan ja koskeeko se myös stabilointialuetta. Ar-
viointiselostuksesta puuttuu asemapiirros, jossa esitetään, miten enimmäismäärät pilaantu-
neita maamassoja, käsiteltyjä maamassoja ja teollisuuden sivutuotteita sijoitetaan vastaan-
otto- ja käsittelyalueelle.

Toiminnan vaikutuksista pinta- ja pohjavesiin ei saa riittävää kuvaa. Pinta- ja suotovesien
käsittelyssä ja johtamisessa jätevesiviemäriin on puutteita. Riskinä on, että poikkeustilan-
teissa käsittelyalueelta pääsee haitallisia aineita ojia pitkin vesistöihin. Näin ollen kaikki
käsittelykentän jätevedet tulee voida johtaa viemäriin, myös poikkeuksellisissa sääoloissa.
Arviointiselostuksessa olisi tullut olla perusteellisempi riskianalyysi, jossa olisi arvioitu
mm. pinta- ja suotovesien käsittelyyn ja pohjarakenteiden kestävyyteen liittyvät riskit myös

14/18
pakkaskautena, jolloin sateet voivat ajoittain tulla myös vetenä ja vaarana on käsit-
telykentän pintavesien valuminen alueen ulkopuolelle. Riittävän suuria tasausaltaita ja vara-
altaita haitallisten vesien pidättämiseen ei ole esitetty.

Arviointiselostuksessa on esitetty, ettei pilaantuneiden maiden käsittelyalueella ole vaiku-
tuksia maaperään ja pohjavesiin, kun maaperä suojataan tiivein eristekerroksin. Arvioinnis-
sa on jäänyt selvittämättä, sopiiko alue tällaiseen toimintaan. Käsittelyalueen maaperässä
on runsaasti hyvin vettä läpäiseviä kerroksia. Maakerroksen kokonaispaksuus kallion päällä
on 0,8- 6 m. Kallioperän tiiveyttä ei ole tutkittu. Jos siinä on ruhjeita, voi kalliopohjaveteen
joutua haitallisia aineita, jotka kulkevat hyvinkin pitkälle. Pohjaeristeiden avulla voidaan
estää haitallisten aineiden kulkeutuminen pohjaveteen, mutta vain niin kauan kuin eristeet
ovat toimintakunnossa. Pohjamaan kantavuus todetaan arviointiselostuksessa paikoin huo-
noksi, mikä vaikeuttaa pohjaeristeiden rakentamista.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailussa on käytetty menetelmää, jossa arvioidaan vaihtoehtojen VE 1:n ja
VE-2:n vaikutuksia suhteessa nykytilaan eli vaihtoehtoon VE 0B. Vaikutusten arvottamisen
teki asiantuntijaraati. Tarkasteltavia vaikutuksia oli 25 kpl ja jokaiselle vaikutukselle on
määritelty muutoksesta kertova indikaattori. Vaihtoehtojen suunta ja suuruus ilmaistaan vii-
siportaisella luokittelulla, joka ulottuu selvästi positiivisesta selvästi negatiiviseen.

Kummallakaan vaihtoehdoilla VE 1 ja VE 2 ei ole yhtään selvästi positiivista vaikutusta
ympäristöön. Lievästi positiivisia vaikutuksia ovat kummassakin vaihtoehdossa pilaantu-
neiden maiden ja teollisuuden sivutuotteiden käyttö korvaamaan luonnon kiviainetta sekä
elinkeinoelämän kehittyminen alueella. Pääasiassa kumpikaan vaihtoehto ei aiheuta muu-
toksia ympäristössä. Lievästi negatiivisia vaikutuksia ovat vaikutukset liikennemäärän kas-
vuun liikenneturvallisuuden heikkenemiseen, pölyyn ja meluun sekä laitteiden melu. Sel-
västi negatiivisia vaikutuksia ovat koetut terveysvaikutukset ja sosiaaliset vaikutukset. Li-
säksi polttoaineen kulutuksen kasvu vaihtoehdossa 2 on selvästi negatiivinen.

Ympäristökeskus katsoo, että edellä esitetyssä vertailussa vaikutukset elinkeinoelämään on
tulkittu liian positiivisesti. Lisäksi vertailussa olisi tullut tarkastella myös hankkeen vaiku-
tuksia kunnan imagoon, sillä sitä koskevat mielipiteet tulivat asukkaiden taholta voimak-
kaasti esiin.

Ympäristövaikutusten seuranta ja tarkkailu
Seurantaohjelma on pinta- ja pohjavesivaikutusten osalta riittämätön. Mikäli kallioperä ei
ole tiivis, pitää kalliopohjaveden tarkkailemiseksi olla useita näytteenottoputkia.

Ehdotus seurantaohjelmaksi on epäselvä, ja sitä tulee tarkentaa mahdollisessa ympäristölu-
pahakemuksessa. Ilmapäästöjen suhteen tarkkailuohjelma on täysin riittämätön.

LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävänä 28.1.2004 alkaen ympäristöhallinnon www-
sivulla osoitteessa www.ymparisto.fi/los/losyk.htm ja virka-aikana yhden kuukauden ajan
seuraavissa paikoissa:

15/18

Köyliön kunnanvirasto, Köyliöntie 9 ja pääkirjasto, Karjalantie 1 a
Euran kunnanvirasto, Sorkkistentie 34 ja pääkirjasto, Yhdystie 9
Säkylän kunnanvirasto, Rantatie 268 ja pääkirjasto, Sivarintie 6
Kiukaisten kunnanvirasto, Kunnankuja 3, ja pääkirjasto, Mäkiläntie 1, Panelia

Hallintopäällikkö Tuire Nurmio

Ylitarkastaja Kristiina Rainio

Liitteet
1. Luettelo lausunnonantajista ja mielipiteen esittäjistä
2. Luettelo ympäristökeskuksen ympäristövaikutusten arviointimenettelyyn osallistuvista
osastoista ja ryhmistä
3. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 7520 €

Jakelu Tieliikelaitos suoritemaksua vastaan

Tiedoksi Alueelliset ympäristökeskukset
 Lausunnonantajat

 Lounais-Suomen metsäkeskus
 Länsi-Suomen ympäristölupavirasto
 Mielipiteen esittäjät, joiden osalta on jätetty yhteystiedot
 Suomen ympäristökeskus
 Ympäristökeskus/osastot ja ryhmät

 Ympäristöministeriö

16/18

 LIITE 1

Luettelo lausunnonantajista ja mielipiteet esittäjistä

Lausunnot

Köyliön kunnanvaltuusto
Köyliön kunnanhallitus
Köyliön kunnan ympäristölautakunta
Euran kunnanhallitus
Euran kunnan ympäristölautakunta
Kiukaisten kunta
Länsi-Suomen lääninhallitus
Museovirasto
Satakunnan museo
Satakunnan työvoima- ja elinkeinokeskus
Satakuntaliitto
Säkylän ja Köyliön kansanterveystyön kuntayhtymä
Säkylän kunnanhallitus
Säkylän kunnan ympäristölautakunta
Turun tiepiiri
MTK-Satakunta
Pyhäjärven suojelurahasto

Mielipiteet

Köyliö-seura ry
Maanomistajien Arviointikeskus Oy
Ala-Satakunnan Ympäristöseura ry
Köyliön kylien yhteistoimikunta
Säkylän Maataloustuottajat MTK-Säkylä ry
Maataloustuottajain Köyliön yhdistys MTK-Köyliö ry
Aleksi Routama/21 köyliöläistä nuorta
Raija Koskinen
Tuula Kytövuori
Teppo Mäkelä
Päivi Partanen
Jaakko Ojala
Heikki Kytövuori
Axel Cedercreutz

17/18
 LIITE 2

YVA-ASIOIDEN KÄSITTELY LOUNAIS-SUOMEN YMPÄRISTÖKESKUKSESSA

Yhteyshenkilö ylitarkastaja Kristiina Rainio
YVA-asioiden koordinoiva valmistelu ja esittely

LAUSUNTOJEN VALMISTELUUN OSALLISTUVAT SEURAAVAT OSASTOT JA RYHMÄT:

YMPÄRISTÖLUPAOSASTO

Osastopäällikkö Marja-Terttu Parsama
Teollisuuden, energiantuotannon ja yhdyskuntien ympäristöluvat, näitä koskevat lausunnot sekä tarkkailuoh-
jelmat, pilaantuneiden maa-alueiden kunnostamista koskevat päätös- ja lausuntoasiat, ympäristölupapäätösten
ja ympäristönsuojelulainsäädännön valvonta. Kalankasvatusta ja turvetuotantoa koskevat lausunnot, kalan-
kasvatuksen tarkkailuohjelmat, karjasuojien ympäristöluvat, ympäristölupapäätösten ja ympäristönsuojelu-
lainsäädännön valvonta, katselmustoiminnan koordinointi sekä ojitustoimitukset.

ALUEIDENKÄYTÖN OSASTO

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

Luonnonsuojelu - ryhmäpäällikkö ylitarkastaja Esko Gustafsson
Luonnonsuojelu ja luonnon monimuotoisuus, maanhankinta luonnonsuojelutarkoituksiin, suojelualueiden pe-
rustaminen, merkintä ja hoito, lajien ja luontotyyppien suojelu ja hoito, maisemansuojelu, ulkoilu ja virkistys
sekä vene- ja maastoliikenneasiat sekä luonnonsuojelun rahoitus

YMPÄRISTÖTEKNIIKAN OSASTO

Vesistöt – ryhmäpäällikkö vesistöinsinööri Juha-Pekka Triipponen
Vesistöjen tilan ja käyttökelpoisuuden parantaminen, vesistörakentamista koskevat lausunnot, vesistövelvoite-
tarkkailun seuranta ja kehittäminen, hydrologinen havainnointi, tulvasuojelun suunnittelu ja seuranta, perus-
kuivatuksen suunnittelu ja ohjaus, yleisten vesialueiden valvonta, ympäristönsuojelun rahoitus vesien kunnos-
tamisen osalta, vesistöhankkeiden luvanhaltijan tehtävät

Maaseutu - ryhmäpäällikkö limnologi Pirkko Valpasvuo- Jaatinen
Maa-, metsä- ja karjatalouden ympäristönsuojelu, turvetuotannon ympäristönsuojelu, turkistarhaus, ympäris-
tönsuojelun rahoitus maa- ja metsätalouden osalta

Yhdyskuntatekniikka – ryhmäpäällikkö vesihuoltoinsinööri 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 edis-
tämien, valtion jätehuoltotöiden ja vesihuoltotöiden suunnittelu, ympäristönsuojelun rahoitus kehittämis- ja
kokeiluhankkeiden osalta sekä vesihuoltoavustukset, kalankasvatuksen valtakunnallinen kehittäminen

18/18
 LIITE 3

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksu määräytyy ympäristöministeriön asetuksessa (1415/2001) ja sen muutoksessa
(1237/2003) alueellisen ympäristökeskuksen maksullisista suoritteista olevan maksutaulu-
kon mukaisesti.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun
määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä viranomaisel-
ta kuuden kuukauden kuluessa maksun määräämisestä

