

Turku/Åbo 31.10.2002
Nro/Nr LOS-2002-R-2-53
Viite/Hänvisning
Asia/Ärende

Lausunto Kiikalan
Härjänvatsan maa-ainesoton
ympäristövaikutusten
arviointiohjelmasta

Hankkeesta vastaavat

Optiroc Oy Ab, Lohja Rudus Oy Ab, Tieliikelaitos, Eero Kokki ja Arimo Uusitalo
ovat toimittaneet 21.8.2002 Lounais-Suomen ympäristökeskukselle ympäristövaiku-
tusten arviointimenettelystä annetun lain mukaisen arviointiohjelman.

Ympäristövaikutusten arviointimenettelystä annetun lain 4 §:n ja asetuksen 6 §:n
kohdan 2 b perusteella hankkeeseen tulee soveltaa ympäristövaikutusten arviointi-
menettelyä. Yhteysviranomaisena toimii Lounais-Suomen ympäristökeskus.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon perusteella hank-
keesta vastaava laatii ympäristövaikutusten arviointiselostuksen, joka tulee hank-
keesta vastaavan hakemuksesta julkiseen käsittelyyn arviointiohjelmassa esitetyn ai-
kataulun mukaisesti keväällä 2003.

1.1.1.1 HANKE JA SEN VAIHTOEHDOT
Hanke koskee maa-ainesten ottoa. Maa-ainesten ottoalue sijaitsee Kiikalan Saaren-
kylässä kunnan keskustasta noin 4 km kaakkoon. Saarenkylän harjualueella on useita
maa-aineksen ottotoimijoita, jotka ovat toimineet erillisten suunnitelmien ja maa-
ainesten ottolupien perusteella, osaksi jo ennen maa-aineslain voimaantuloa. Lähes
kaikkien ottamisalueiden maa-ainesotto on kesken. Saarenkylän harjualueelle on
laadittu 4.6.2002 erillisten suunnitelmien yhteensovittamiseksi Härjänvatsan maa-
ainesoton yleissuunnitelma. Hankkeesta vastaavat suunnittelevat maa-ainesoton jat-
kamista Härjänvatsan maa-ainesoton yleissuunnitelman mukaisesti. Kaikki alueen
maanomistajat eivät osallistuneet yleissuunnitelman laatimiseen. Ympäristövaikutus-
ten tarkastelussa huomioidaan kuitenkin näidenkin maanomistajien ottotoiminta
vaihtoehdossa 0. Alueelta suunnitellaan otettavan soraa ja hiekkaa maksimissaan 113
hehtaarin alueelta. Maa-aineksen ottajat omistavat alueet, joihin suunnitellaan maa-
aineksen ottoa. Suunnitelmien mukaan maa-ainesotto ulottuisi laajimmillaan Hyyp-
pärän Natura-alueelle.
Vaihtoehto 0

Ympäristövaikutusten arvioinnissa tarkastellaan 0-vaihtoehtona tilannetta, jossa
maa-ainesottoa jatketaan nykyisillä luvilla ja maa-ainesottoa ei laajenneta. Maa-
ainesottoalueiden yhteenlaskettu pinta-ala on noin 51 ha ja ottomäärä 2,2 milj. m3.
Nykyisten lupien mukaan maa-aineksen otto päättyy alueella vuonna 2011.

Vaihtoehto 1

Vaihtoehto 1:ssä maa-ainesottoa laajennetaan, mutta ei Natura-alueelle. Ottoalueen
kokonaispinta-ala on noin 94 ha. Ottomäärä on noin 15,1 milj. m3 ja maa-aineksen
otto kestää arviolta 45-65 vuotta. Vaihtoehto 2 Vaihtoehto 2:ssa maa-ainesotto laa-

jennetaan Natura-alueelle. Ottoalueen kokonaispinta-ala on noin 113 ha. Maa-
aineksen ottomäärä on noin 16,2 milj. m3 ja ottotoiminta kestää 60-85 vuotta.

1.1.1.2 HANKKEESTA VASTAAVAT
Optiroc Oy Ab, PL 70, 00381 Helsinki
Lohja Rudus Oy Ab, Ohikulkutie 522, 20660 Littoinen
Tieliikelaitos, PL 73,00521 Helsinki
Eero Kokki, Saarentie 78, 25390 Kiikala
Arimo Uusitalo, Nalkintie 52, 25390 Kiikala

1.1.1.3 ARVIOINTIOHJELMAN ASIAKIRJAT
Hankkeesta vastaavat ovat laatineet arviointiohjelman. Siinä on esitetty tarkasteltavat
vaihtoehdot, selvitettävät asiat ja arviointimenettelyn toteuttaminen.

1.1.1.4 ASIAAN LIITTYVÄT MUUT HANKKEET
Hankkeeseen ei varsinaisesti liity muita hankkeita.

1.1.1.5 HANKEALUEESEEN LIITTYVÄT SUUNNITEL-
MAT
Natura-alueet ja muut suojelualueet
Seuraavat valtakunnallisten luonnonsuojeluohjelmien kohteet sijoittuvat tarkastelta-
valle vaikutusalueelle tai sen läheisyyteen:

Hyyppärän Natura-alue (FI0200010)
Hyyppärän-Kaskistonnummen harjualue (HSO020026), joka on val-
takunnallisen harjujensuojeluohjelman kohde
Varesjoen Kuru (SSO020072), joka on valtakunnallisen soidensuoje-
luohjelman kohde
Lammensuo-Pehkusuo (SSO020050), joka on valtakunnallisen soi-
densuojeluohjelman kohde

Salon kaupunki, Halikon kunta ja Perttelin kunta ovat teettäneet Hyyppärän luon-
nonsuojelain 65 §:n mukaisen Natura-arvioinnin, joka liittyy Hyyppärän alueen poh-
javedenottohankkeeseen.
Pohjavesialueet

Hankealue sijoittuu Saarenkylän I luokkaan kuuluvan pohjavesialueen (n:o 022521)
lounaisosaan, pohjaveden varsinaiselle muodostumisalueelle. Saarenkylän pohja-
vesiesiintymän kokonaispinta-ala on noin 14 km2 ja arvioitu kokonaisantoisuus noin
8000 m3/d. Mittausten mukaan hankealueella pohjaveden pinta vaihtelee tasovälillä
+67,5 - +89,9. Pohjaveden pinta on ylimmillään alueen koillisosassa ja alimmillaan
reunamuodostumaselänteen etelä-kaakkoisreunalla. Vesipintojen huomattava tasoero
johtuu hankealueen keskiosassa sijaitsevan pohjaveden pinnan yläpuolelle kohoavan
kalliokynnyksen pohjavettä patoavasta vaikutuksesta.

Kaavoitus ja muut maankäyttösuunnitelmat

Hankealueella ei ole käynnissä kaavoitushankkeita. Alueella on voimassa Varsinais-
Suomen seutukaava, joka on vahvistettu 1986 sekä Someron-Kiikalan harjuseutu-
kaava, jonka ympäristöministeriö on vahvistanut 1997 ja korkein hallinto-oikeus py-
syttänyt 1999. Hankealueen eteläpuolella on Härjänvatsan asemakaava-alue.

Hankealueelle on laadittu maa-ainesoton yleissuunnitelma, johon tämä ympäristö-
vaikutusten arviointi pohjautuu. Yleissuunnitelmassa on selvitetty alueen pohjavesi-
olosuhteita ja annettu ohjeita pohjaveden suojelemiseksi.

1.1.1.6 ARVIOINTIMENETTELYN YHDISTÄMINEN
MUIDEN LAKIEN MUKAISIIN MENETTELYIHIN
Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.
Maa-aineksen ottaminen edellyttää maa-aineslain mukaista lupaa kunnanhallituksel-
ta.

Hankealueella mahdollisesti aloitettavaan kiviaineksen murskaustoimintaan tarvitaan
ympäristölupa. Rakennuksia tai muita kiinteitä rakenteita varten tarvitaan rakennus-
lupa.

Hankealueella sijaitsee Kiikalan kunnan Kiehuvanlähteen vedenottamo. Mikäli han-
ke vaikuttaa sen veden määrään tai laatuun, toimintaan tarvitaan vesilain mukainen
lupa.

1.1.1.7 ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA
KUULEMINEN
Arviointiohjelman vireilläolosta on ilmoitettu ympäristövaikutusten arviointimenet-
telystä annetun lain ja asetuksen vaatimusten mukaisesti Kiikalan kunnan ilmoitus-
taululla ja pyydetty kunnan ja muiden keskeisten viranomaisten lausunnot. Vireillä-
olosta on ilmoitettu Salon Seudun Sanomissa. Hankkeesta vastaavan toimesta on jär-
jestetty yleisölle esittelytilaisuus 3.9.2002 Optiroc Oy Ab:n tiloissa.

1.1.1.8 LAUSUNNOT JA MIELIPITEET
Lausuntoja on annettu 6 kpl. Mielipiteitä on esitetty 1 kpl. Luettelo lausunnonantajis-
ta ja mielipiteen esittäjistä on liitteenä. Lausunnot ja mielipiteet on lähetetty hank-
keesta vastaavan käyttöön 22.10.2002.
Lausunnot

Varsinais-Suomen liitto katsoo lausunnossaan 17.9.2002, että käsiteltävänä oleva
YVA-ohjelma täyttää sisällöltään lain ja asetuksen vaatimukset. Hankkeen vaikutus-
alueella ja sen läheisyydessä on Natura-kohteita ja muita luonnonsuojeluohjelmilla
suojeltuja kohteita, joihin kohdistuvia vaikutuksia on tarkasteltava riittävän perus-
teellisesti luonnonsuojeluohjelman edellyttämällä tavalla.

Ympäristövaikutusten arvioinnissa on otettava huomioon myös voimassa olevan seu-
tukaavan määräykset. Suunnittelualueella on voimassa vahvistettu seutukaava, jossa
on erityistä huomiota kiinnitetty maa-ainesoton ohjaukseen ja arvokkaiden luontoar-
vojen suojeluun. Varsinais-Suomen liitto ei pidä mahdollisena vaihtoehtoa 2, jossa
maa-ainesten otto ulotetaan laajamittaisesti koskemaan sekä Natura-aluetta että seu-
tukaavan ah- rajauksen sisältämää aluetta. Varsinais-Suomen liitto esittää, että vaih-
toehto kahden tilalle otetaan tarkasteltavaksi vaihtoehto 0+, joka käsittäisi nykyisten
lupien laajennusmahdollisuuksia koskevan arvioinnin.

Varsinais-Suomen työvoima- ja elinkeinokeskuksen kalatalousyksikkö esittää
lausunnossaan, että Härjänvatsan aluetta tulisi tarkastella kokonaisuudessaan ja laa-
jemmin, koska samalle alueelle kohdistuu useita toisiinsa kytköksissä olevia hank-
keita. Kokonaisuuden hahmottamiseksi arviointiohjelmassa tulisi olla mieluiten yksi
suuri kartta, johon on kerätty aluetta koskeva tieto. Ohjelman perusteella ei saa riit-
tävää käsitystä lähiseudun pohjavesihankkeiden sijoittumisesta ja vaikutusalueista
Härjänvatsan hankkeeseen nähden, myöskään Hyyppärän Natura-alueen laajuus ei
tule ilmi kartoista. Kiehuvanlähteen pumppaamon lähisuoja-aluetta, joka on esitetty
Someron-Kiikalan harjuseutukaavan kartassa, ei ole merkitty suunnitelmakarttoihin.

Kalatalousyksikkö toteaa, että ohjelmassa selvitetään hankkeen vaikutuksia pohjave-
den laatuun ja määrään. Maa-ainesten otto voi vaikuttaa myös pohjavedestä riippu-

vaisten lähteiden ja purojen ekosysteemeihin. Pohjavesi purkautuu pintaan monien
lähteiden kautta, jotka ovat tärkeitä alueen purojen ja pienien jokivesien vesitalouden
kannalta. Pohjavedet vaikuttavat purojen veden laatuun, lämpötilaan ja riittävyyteen
ja osaltaan mahdollistavat purotaimenen ja paikoitellen myös ravun elinmahdolli-
suudet alueen pienissä virtavesissä. Arviointiohjelmaa tulee tarkentaa siten, että maa-
ainesoton vaikutukset Varesjokeen ja sen purotaimenkantaan selvitetään. Ohjelman
mukaiseen eläimistötarkasteluun tulee lisätä kalat.

Turun maakuntamuseo esittää lausunnossaan 18.9.2002, että sillä ei ole huo-
mautettavaa YVA-ohjelmasta. Suunnitellulla maa-ainesottoalueella ei ole kulttuuri-
historiallisia kohteita eikä kiinteitä muinaisjäännöksiä. Alue sijaitsee kokonaisuudes-
saan 90 metrin ja pääosiltaan yli 100 metrin korkeuskäyrien yläpuolella, kun Kiika-
lan tunnetut esihistorialliset muinaisjäännökset jäävät 80 metrin korkeuden
alapuolelle.

Salon seudun kansanterveystyön kuntayhtymän terveyslautakunta kiinnittää
lausunnossaan 23.9.2002 erityistä huomiota pohjaveden suojelemiseksi esitettyihin
toimenpiteisiin, jotka on esitetty arviointiohjelman liitteenä olevassa Härjänvatsan
maa-ainesoton yleissuunnitelmassa ja katsoo, että niitä on noudatettava erityisen tiu-
kasti.

Länsi-Suomen lääninhallitus katsoo lausunnossaan 30.9.2002 mm., että arvioin-
tiohjelmassa on esitetty riittävästi erilaisia toteuttamisvaihtoehtoja ja hankkeen kyt-
keytyminen muihin suunnitelmiin ja hankkeisiin on otettu huomioon. Sen sijaan
hankkeen vaikutusalueen rajausta melun ja pölyn osalta ei ole esitetty. Melun tarkas-
telualueen tulisi ulottua vähintään kilometrin päähän maa-ainesten ottoalueen rajalta.
Vaikutusalueen rajauksessa tulee ottaa huomioon myös liikenneväylät ja liikenteen
mahdollinen lisääntyminen.

Arviointiohjelmassa tulisi käsitellä hankkeen sosiaalisia vaikutuksia yksityiskohtai-
semmin. Arviointiohjelmasta puuttuvat menetelmät, joilla hankkeen sosiaaliset vai-
kutukset selvitetään ja rajataan. Arviointia varten tarvitaan laajoja selvityksiä hank-
keen vaikutusalueelta ja sen läheisyydessä olevasta asutuksesta, palveluista, kouluis-
ta, päiväkodeista ja vanhustenhuollon yksiköistä. Kun nämä on hankittu, voidaan
tehdä asukkaille tarkentavia kysymyksiä asukaskyselyn avulla. Asukaskyselyssä
voidaan selvittää myös viihtyvyyteen ja turvallisuuteen liittyviä tekijöitä, samoin
asukkaiden mahdollisesti kokemaa luonto- ja talousintressien ristiriitaa. Alueen
asukkaita koskevia selvityksiä on saatavissa esimerkiksi kunnanvirastosta.

Terveydellisten vaikutusten, kuten ilmapäästöjen ja melun, selvitysmenetelmiä ei ole
esitetty. Myöskään ei ole esitetty, millä menetelmillä vaikutuksia pohjaveden laatuun
aiotaan tarkastella. Tarkastelussa on otettava huomioon mm. talousvesiasetuksen
461/2000 vedenlaatuvaatimukset.

Arviointiohjelma on seurannan osalta puutteellinen, sillä se sisältää vain viittauksen
yleissuunnitelmassa esitettyyn alueiden jälkihoitoon ja pohjaveden tarkkailuun.

Tieliikelaitos esittää lausunnossaan 30.9.2002, että arviointiohjelmaa tulisi täydentää
nykyisen ja tulevien maa-ainesottovaihtoehtojen yleiselle tieverkolle synnyttämän
raskaan liikenteen määrä- ja suuntautumistiedoilla. Lisäksi vaikutusarvioinnissa tuli-
si tarkastella maa-ainesottoalueen liittymäjärjestelyjen toimivuutta maksimiliiken-
nemäärillä.

Mielipiteet

Heli Kunnas esittää, että vaihtoehdoissa 1 ja 2 ottoalue sijaitsee liian lähellä Kiika-
lan kirkonkylän puoleisia omakotitaloja. Omakotitalojen ja kaivuualueiden välille tu-

lisi jäädä riittävä turva-alue melu-, haju- ja pölyhaittojen sekä putoamishaittojen es-
tämiseksi.

1.1.1.9 YHTEYSVIRANOMAISEN LAUSUNTO
Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ym-
päristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja pää-
töksenteossa ja samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdolli-
suuksia.
Ympäristövaikutusten arviointiohjelman tavoitteena on esittää tiedot hankkeesta ko-
konaisuutena sekä siitä, miten hankkeen ja sen vaihtoehtojen ympäristövaikutukset
selvitetään ja arvioidaan. Olennaista on, että hankkeen ympäristövaikutuksista muo-
dostuu menettelyssä kokonaiskäsitys. Tarkoitus on, että selvitetään ne asiat ja vaiku-
tukset, jotka hankkeessa ja sen ympäristössä ovat merkittäviä hankkeen suunnittelun
ja päätöksenteon kannalta ja joita eri tahot pitävät tärkeinä. Ympäristövaikutusten
arviointimenettelystä annetussa asetuksessa on esitetty arviointiohjelman sisällölliset
vaatimukset, joiden toteutumista tarkastellaan yhteysviranomaisen lausunnossa.

Ohjelmassa on esitetty pääosin asetuksen 11 §:n mukaiset asiat. Arviointiohjelma
kattaa suurelta osin lausunnoissa ja mielipiteissä esitettyjä asioita, mutta ympäristö-
keskus edellyttää, että arviointityössä otetaan huomioon jäljempänä esitetyt täsmen-
nykset ja lisäselvitystarpeet.

Arviointimenettelyn yhdistäminen muihin hankkeen vaatimiin lupa- ym. menettelyi-
hin ei ole tarpeen. Hankkeen edellyttämät maa-ainesottoluvat ja muut ohjelmassa
mainitut luvat voidaan ratkaista YVA-selostuksen valmistuttua ja yhteysviranomai-
sen annettua siitä lausuntonsa.

Hanke, hankekokonaisuus ja toteuttamisvaihtoehdot

Arviointiohjelmassa on esitetty tarvittavat tiedot hankkeesta, sen tarkoituksesta,
suunnitteluvaiheesta, sijainnista ja maankäyttötarpeesta. Riittävän havainnollisen ja
selkeän kuvan saamiseksi hanke tulisi esittää riittävän tarkalla kartalla, johon on
merkitty selvästi hankkeen eri vaihtoehdot, kaikki suojelualueet, ympäröivä asutus ja
muu aluetta koskeva tieto.

Hankkeen toteuttamisvaihtoehtoja on esitetty 0-vaihtoehdon lisäksi kaksi muuta
vaihtoehtoa. Ohjelmassa ei ole riittävästi perusteltu vaihtoehto 2:n valintaa. Tässä
vaihtoehdossa maa-ainesten otto ulottuu laajamittaisesti sekä Natura-alueelle että
seutukaavassa merkitylle arvokkaalle harjualueelle.

Aineisto, arvioinnissa käytettävät menetelmät ja niihin liittyvät oletukset

Arviointiohjelmassa on esitetty melko kattavasti olemassa olevat selvitykset ympä-
ristön nykytilasta. Uudet selvitykset on kohdennettu oikein kuvastamaan hankkeen
vaikutuksia ympäristöön.

Arviointiohjelmassa on todettu pääosin käytettävät arviointimenetelmät luontovaiku-
tuksien selvittämiseksi. Sen sijaan arviointimenetelmiä sosiaalisten vaikutusten tar-
kastelemiseksi ja terveydellisten vaikutusten, kuten ilmapäästöjen ja melun tarkaste-
lemiseksi ei ole esitetty riittävästi. Arviointiohjelmassa ei ole esitetty riittävän
selvästi, miten hankkeen vaikutuksia maisemakuvaan on tarkoitus arvioida.

Käytetyt arviointimenetelmät ja niihin liittyvät oletukset tulee esittää arviointiselos-
tuksessa kunkin tarkasteltavan vaikutustekijän osalta, sekä se, miltä osin tarkastelu
on perustunut kirjallisuuteen, muuhun vastaavaan materiaaliin, maastoinventointei-
hin, haastatteluihin jne. Arvioinnin todennettavuutta ja luotettavuutta lisäävät täsmäl-
liset viittaukset käytettyihin tietolähteisiin.

Vaikutusalue

Hankkeen vaikutuksia tarkastellaan toiminta-alueella ja sen läheisyydessä ja näiden
lisäksi vielä kuntatasolla ja seudullisella tasolla. Vaikutusalue on esitetty selvästi.

Vaikutusten arviointi

Ympäristön nykytila on kuvattu riittävästi. Arvioitavat vaikutukset on pääosin esitet-
ty arviointiohjelmassa.

Alueella sijaitsee kansallisten suojeluohjelmien suojeluvarauksia, harjuseutukaavan
ah-varaus (arvokas harjualue) ja Natura 2000-verkoston suojelukohteita. Näiden suo-
jeluvarausten suojeluperusteet poikkeavat toisistaan Natura-arvojen perustuessa vain
luonnontieteellisiin luontotyyppeihin eikä esimerkiksi maisematekijöihin. Arvioin-
tiselostuksessa tulee tehdä selväksi tämä ero ja arvioida hankkeen vaikutuksia sekä
maisema- että luonto-tyyppinäkökulmasta.

Arviointiselostuksessa tulee tarkastella eri vaihtoehtojen vaikutuksia maa-aineslain
3.1 §:n mukaisiin tekijöihin; kauniiseen maisemakuvaan, luonnon merkittäviin kau-
neusarvoihin tai erikoisiin luonnonesiintymiin. Maa-aineslain 3.4 §:n mukaan otta-
mispaikat on sijoitettava niin, että ottamisen vahingollinen vaikutus luontoon ja mai-
semakuvaan jää mahdollisimman vähäiseksi. Luonnontilaisten reunaosien säilyttä-
minen näköesteenä on tässä mielessä tärkeää. Se on tärkeää myös ympäröivän asu-
tuksen kannalta. Maa-ainesoton yleissuunnitelmasta ei käy selvästi ilmi, onko ne säi-
lytetty.

Koska kyseessä on laaja maa-ainesottohanke, arviointiselostukseen tulee sisällyttää
myös kuvallisia tarkasteluja eri ottovaihtoehtojen maisema- ja
luonnonkauneusvaikutuksista. Kuvatarkasteluiden tulee esittää tasapuolisesti
hankkeen kaikkia vaihtoehtoja. Myös geomorfologisten pienmuodostumien, kuten
suppien määrää ja laatua tulee selvittää. Hankkeen eri vaihtoehtojen vaikutusten
arvioinnissa tulee selvittää ympäristöministeriön vahvistaman harjuseutukaavan
aluevarausten merkitys.
Luontoon kohdistuvien vaikutusten osalta arviointiohjelma vaikuttaa pääosin katta-
valta. Ohjelman mukaiseen eläimistötarkasteluun tulee lisätä kalat. Maa-ainesoton
vaikutukset Varesjoen purotaimenkantaan tulee selvittää. Arviointiselostukseen tulisi
sisällyttää myös vaikutukset yleisesti kalastukseen ja metsästykseen.

Natura-arvioinnissa tulee selvittää myös mahdolliset Varesjokeen ja Lammenjärveen
kohdistuvat vaikutukset, jotka voivat aiheutua muutoksista pohjavedenpinnan kor-
keudessa, laadussa tai kulkeutumisessa.

Arviointiohjelmassa esitettyjen pohjavesivaikutuksia koskevien lisäselvitysten yh-
teydessä arviointiselostukseen tulee sisällyttää nykytilanteen ja suunniteltujen toteut-
tamisvaihtoehtojen osalta selvitys, josta ilmenee ilman pintamaakerrosta olevien alu-
eiden osuus sekä pohjavesialueen että vedenottamon suoja-alueen pinta-alasta, sillä
tutkimuksissa on todettu pohjaveden likaantumisriskin suurentuneen merkittävästi,
jos ottamisalueiden pinta-ala on yli 30 % pohjavesialueen pinta-alasta. Selvityksen
perusteella tulisi arvioida eri vaihtoehtojen pohjavesivaikutuksia ja pohjaveden suo-
jelutoimenpiteiden riittävyyttä sekä vaikutusten tarkkailutarvetta.

Terveydelliset vaikutukset, kuten ilmapäästöt ja melu tulee selvittää. Eri vaihtoehto-
jen vaikutukset raskaan liikenteen määrään ja suuntaan tulee myös selvittää.

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen
huomioon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen.
Osallistuminen on esitetty riittävällä tavalla ja siinä on huomioitu viranomaiset ja

muut intressiryhmät. Osallistumisen helpottamiseksi tulee arviointiselostuksessa
kiinnittää huomiota selkeään ja havainnolliseen esitystapaan.

Seuranta

Hankkeelle tulee laatia riittävä seurantaohjelma.

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

1.1.1.10 LAUSUNNON NÄHTÄVILLÄOLO
Yhteysviranomaisen lausunto on nähtävillä yhden kuukauden ajan 4.11.2002 alkaen
ympäristöhallinnon www-sivulla osoitteessa www.ymparisto.fi/los/losyk.htm ja vir-
ka-aikana yhden kuukauden ajan seuraavissa paikoissa:
Kiikalan kunnanvirasto, Kirkkotie 8, 25390 Kiikala
Kiikalan kunnan kirjasto, Kirkkotie 8, 25390 Kiikala

Ympäristökeskuksen johtajan sijainen
yli-insinööri

Osmo Purhonen

Ylitarkastaja Kristiina Rainio

Liitteet

Luettelo lausunnonantajista
Luettelo ympäristökeskuksen ympäristövaikutusten arviointimenettelyyn osallistu-
vista ryhmistä ja vastuuhenkilöistä
Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 3 400 euroa

Jakelu
Optiroc Oy Ab suoritemaksua vastaan
Tiedoksi
Alueelliset ympäristökeskukset
Lausunnon antajat
Länsi-Suomen ympäristölupavirasto
Suomen ympäristökeskus
Ympäristökeskus/ryhmät
Ympäristöministeriö

 LIITE 1

LUETTELO
LAUSUNNON ANTAJISTA JA MIELIPITEEN ESITTÄJISTÄ

LAUSUNNOT
Länsi-Suomen lääninhallitus
Salon seudun kansanterveystyön kuntayhtymän terveyslautakunta
Tieliikelaitos
Turun maakuntamuseo
Varsinais-Suomen liitto
Varsinais-Suomen työvoima- ja elinkeinokeskus, kalatalousyksikkö

MIELIPITEET

Heli Kunnas

 LIITE 2

YVA-ASIOIDEN KÄSITTELY LOUNAIS-SUOMEN YMPÄRIS-
TÖKESKUKSESSA
Yhteyshenkilöt: ylitarkastaja Seija Savo ja ylitarkastaja Kristiina Rainio
YVA-asioiden koordinoiva valmistelu ja esittely

LAUSUNTOJEN VALMISTELUUN OSALLISTUVAT SEURAA-
VAT OSASTOT JA RYHMÄT:

YMPÄRISTÖLUPAOSASTO
Teollisuus ja yhdyskunnat - osastopäällikkö, ryhmän vastaava yli-insinööri Seppo
Aspelund
Teollisuuden, energiantuotannon ja yhdyskuntien ympäristöluvat, näitä koskevat lau-
sunnot sekä tarkkailuohjelmat, pilaantuneiden maa-alueiden kunnostamista koskevat
päätös- ja lausuntoasiat, ympäristölupapäätösten ja ympäristönsuojelulainsäädännön
valvonta.
Kalankasvatus ja karjatalous - ryhmän vastaava vanhempi insinööri Risto Lehtoran-
ta
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 poikkeuslu-
vat, rakentamisen ohjaus, alueiden käytön ja rakennetun ympäristön tilan ja kehityk-
sen seuranta ja ohjaus, rakennetun ympäristön suojelu, ympäristönsuojelun rahoitus
rakennussuojelun ja kulttuurimaiseman osalta, kulttuuriympäristön hoidon edistämi-
nen, muinaismuistoasiat, kiinteistöjen hankinnan lupa- asiat, tieasiat ja ulkomainonta
Luonnonsuojelu - ryhmän vastaava ylitarkastaja Seppo Kotiranta
luonnon suojelu ja luonnon monimuotoisuus, maanhankinta luonnonsuojelutarkoi-
tuksiin, suojelualueiden perustaminen, merkintä ja hoito, lajien ja luontotyyppien
suojelu ja hoito, maisemansuojelu, ulkoilu ja virkistys sekä vene- ja maastoliiken-
neasiat sekä luonnonsuojelun rahoitus

YMPÄRISTÖTEKNIIKAN OSASTO
Vesistöt - ryhmän vastaava vesistöinsinööri Olli Madekivi
vesistöjen tilan ja käyttökelpoisuuden parantaminen, vesistörakentamista koskevat
lausunnot, vesistöjen velvoitetarkkailun seuranta ja kehittäminen, hydrologinen ha-
vainnointi, tulvasuojelun suunnittelu ja seuranta, peruskuivatuksen suunnittelu ja oh-
jaus, yleisten vesialueidenvalvonta, ympäristönsuojelun rahoitus vesien kunnostami-
sen 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 vanhempi insinööri Heikki Elomaa
ympäristönsuojelun yleinen edistäminen, yhdyskuntien ja teollisuuden vedenhankin-
nan ja viemäröinnin suunnittelu ja edistämien, pohjavesien suojelun seuranta ja
suunnittelu, saastuneiden maiden kunnostuksen edistäminen, maa-ainesten ottamista
koskevat lausunnot ja lupaseuranta, jätehuollon yleissuunnittelu ja edistämien, valti-
on jätehuoltotöiden ja vesihuoltotöiden suunnittelu , ympäristönsuojelun rahoitus ke-
hittämis- ja kokeiluhankkeiden osalta sekä vesihuoltoavustukset, kalankasvatuksen
valtakunnallinen kehittäminen

ERILLISET RYHMÄT
Ympäristötutkimus - ryhmän vastaava tutkimuspäällikkö Pasi Laihonen ympäristö-
muutosten 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 MUU-
TOKSENHAKU

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

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun määräämi-
sessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä viranomaiselta kuuden kuukau-
den kuluessa maksun määräämisestä.

