
• Sepänkatu 2 B ⋅ PL 1049, 70101 Kuopio ⋅ 020 490 107 ⋅ Asiakaspalvelu 020 690 167 ⋅ www.ymparisto.fi/psa

• Sepänkatu 2 B ⋅ PB 1049, FI-70101 Kuopio, Finland ⋅ +358 20 490 107 ⋅ Kundservice +358 20 690 167 ⋅ www.miljo.fi/psa

Päiväys
Datum

Dnro
Dnr

19.2.2007 PSA-2006-R-9-531

Kuopion Energia
Tuotanto-osasto
PL 105
70101 Kuopio

Viite / Hänvisning

Asia / Ärende

Yhteysviranomaisen lausunto Kuopion Energian kaukolämpövoimalaitoshankkeen ympäristövai-
kutusten arviointiohjelmasta

Kuopion Energia on toimittanut 27.11.2006 Pohjois-Savon ympäristökeskukselle
ympäristövaikutusten arviointimenettelystä annetun lain (YVA-laki, 468/1994)
mukaisen arviointiohjelman, joka koskee Kuopion Energian kaukolämpövoima-
laitoksen rakentamista.

HANKKEEN TIEDOT JA YVA-MENETTELY

Hankkeen nimi

Kuopion Energia, kaukolämpövoimalaitoshanke, Kuopio

Hankkeesta vastaava

Kuopion Energia
Snellmaninkatu 25
70100 Kuopio

Hankkeesta vastaavan yhteyshenkilö on Ari-Pekka Savolainen puh: 040 709
7321.

Konsultti

Pöyry Energy Oy
PL 93
02151 Espoo

Konsultin yhteyshenkilö on Päivi Koski puh: 010 33 24558.

2/18
Yhteysviranomainen

Pohjois-Savon ympäristökeskus
Sepänkatu 2 B
70100 Kuopio

Yhteysviranomaisen yhteyshenkilö on Jorma Lappalainen puh: 020 690 167 tai
040 511 8266.

YVA-menettely

Ympäristövaikutusten arviointimenettelyn (YVA-menettely) tavoitteena on edis-
tää ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja pää-
töksenteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuk-
sia.

Pohjois-Savon ympäristökeskus on 11.9.2006 tehnyt ympäristövaikutusten arvi-
oinnista annetun lain (468/94, muut 458/2006) 6 §:n ja 4 §:n 2 momentin perus-
teella päätöksen (Dnro PSA-2006-R-9-53), jonka mukaan Kuopion Energian
kaukolämpövoimalaitoksen rakentamiseen on sovellettava YVA-menettelyä,
vaikka hankkeen koko ei ylitäkään YVA-asetuksen (713/2006) 6 §:ssä mainittua
kokorajaa (300 MW).

YVA-menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yh-
teysviranomaisena toimivalle alueelliselle ympäristökeskukselle. Arviointiohjel-
ma on hankkeesta vastaavan suunnitelma siitä, miten arviointi tullaan suoritta-
maan. Yhteysviranomaisen antamassa lausunnossa esitetään, miltä osin arvioin-
tiohjelmaa on mahdollisesti tarkistettava.

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja
siitä saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin
tulokset arviointiselostukseen. Yhteysviranomainen antaa myöhemmin lausun-
tonsa arviointiselostuksesta ja sen riittävyydestä.

YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa arvioin-
tiselostuksesta ja muiden kannanotot siitä hankkeesta vastaavalle.

Hankkeen tarkoitus ja sijainti

Hankkeessa on tarkoitus korvata vuonna 1972 käyttöönotettu Haapaniemi I (polt-
toaineteho 131 MW) uudella kattilaitoksella. Hankkeella Kuopion Energia tur-
vaisi kaukolämmön toimittamisen, sillä Kuopion Energia on sitoutunut toimitta-
maan lämpöä asiakkailleen. Kuopion Energia on pystynyt vuosien saatossa te-
kemillään perusparannuksilla olemassa olevilla kattilaitoksilla siirtämään raken-
nusinvestointia.

Kuopion Energia toimittaa sähköä ja kaukolämpöä pääasiassa Kuopion alueelle.
Sähkön myynnistä neljännes suuntautuu Kuopion ulkopuolelle.

Tällä hetkellä Kuopion Energian omistuksessa on Haapaniemellä 2 voimalai-
tosyksikköä (Haapaniemi I ja Haapaniemi II) sekä muualla 7 kiinteää lämpökes-
kusta ja 3 siirrettävää lämpökeskusta. Kuopion Energian vuosittainen sähkön

3/18
myynti on n. 700 GWh (=700 000 MWh) ja kaukolämmön myynti n. 900 GWh
(= 900 000 MWh).

Uusi kattilalaitos tulisi toimimaan ajojärjestyksessä ensimmäisenä laitoksena.
Syksyisin ja keväisin, kun Haapaniemi II-laitoksen teho riittää kattamaan koko
kaukolämpökuorman, ajaa Haapaniemi II-laitos ajojärjestyksessä ensimmäisenä.
Uusi laitos tulisi siten toimimaan peruskuormituslaitoksena ja Haapaniemi II-
laitos säätävänä laitoksena.

Uusi laitos on tarkoitus saada tuotannolliseen käyttöön vuoden 2011 lopussa.

Hanke sijoittuu Kuopion keskustaajaman eteläpuolelle Haapaniemen ja Kumpu-
saaren alueille Kallaveden ranta-alueelle.

Arvioitavat vaihtoehdot

Kuopion Energialla on tarkoitus arvioida ympäristövaikutuksia kolmelle pää-
vaihtoehdolle, joista kukin sisältää kaksi eri toteutusvaihtoehtoa seuraavasti:

Arvioitavat vaihtoehdot ovat:

• Nollavaihtoehdot 0A ja 0B: Haapaniemelle rakennetaan 90 MW:n kauko-
lämpökattila (lämpöä tuottava laitos). Polttoaineena: turve, puu, pelto-
biomassat ja kivihiili (+raskas polttoöljy käynnistyspolttoaineena). 0B-
vaihtoehdossa lisäksi kierrätyspolttoaine

• Vaihtoehdot 1A ja 1B: Haapaniemelle rakennetaan 250 MW:n voimalai-
tos (lämpöä ja sähköä tuottava laitos). Polttoaineena: turve, puu, pelto-
biomassat, kivihiili (+raskas polttoöljy käynnistyspolttoaineena). 1B-
vaihtoehdossa lisäksi kierrätyspolttoaine (syntypaikoilla lajitelluista jät-
teistä jossain muualla valmistetut jätepolttoaineet)

• Vaihtoehdot 2A ja 2B: Kumpusaareen rakennetaan 250 MW:n voimalai-
tos (lämpöä ja sähköä tuottava laitos). Polttoaineena: turve, puu, pelto-
biomassat, kivihiili (+raskas polttoöljy käynnistyspolttoaineena). 2B-
vaihtoehdossa lisäksi kierrätyspolttoaine (syntypaikoilla lajitelluista jät-
teistä jossain muualla valmistetut jätepolttoaineet)

Varsinaista hankkeen toteuttamatta jättämistä Kuopion Energialla ei ole tarkoitus
arvioida, koska he ovat esittämänsä mukaisesti sitoutuneet toimittamaan kauko-
lämpöä asiakkailleen. Tästä johtuen vähintään uuden lämpölaitoksen rakentami-
nen on välttämätöntä (= VE 0).

Hankkeen edellyttämät luvat ja päätökset

Viranomainen ei saa myöntää ympäristövaikutusten arvioinnista annetun lain
(YVA-laki) 13 §:n mukaan YVA-lain soveltamisalaan kuuluvaan hankkeen to-
teuttamiselle lupaa tai tehdä siihen rinnastavaa päätöstä ennen kuin se on saanut
käyttöönsä arviointiselostuksen ja yhteysviranomaisen siitä antaman lausunnon.

Mahdollista voimalaitosta varten on haettava ympäristönsuojelulain (YSL
86/2000) mukainen ympäristölupa. Ympäristölupa kattaa kaikki ympäristövaiku-
tuksiin liittyvät asiat kuten päästöt vesiin ja ilmaan, jäteasiat, meluasiat jne.
Hankkeen lupaviranomaisena on Itä-Suomen ympäristölupavirasto.

4/18
Maankäyttö- ja rakennuslain (MRL 132/99) mukaan rakennuslupa on haettava
kaikille uudisrakennuksille, joten mahdollisen voimalaitoksen rakentamiseksi
Kuopion Energian tulee hakea rakennuslupa voimalaitoksen rakentamiseen. Lu-
paviranomaisena on Kuopion kaupunki, joka lupaa käsitellessään tarkistaa, että
rakennus on voimassa olevan asemakaavan ja rakennusmääräysten mukainen.

Toimiakseen uusi voimalaitos tarvitsee päästökauppalain (683/2004) mukaisen kas-
vihuonekaasujen päästöluvan energiamarkkinavirastolta. Kasvihuonekaasujen päästö-
lupa myönnetään toiminnanharjoittajalle laitosta tai sen osaa koskien, jos:

1. toiminnanharjoittajan suunnitelmat päästöjen tarkkailemiseksi ja päästöis-
tä laadittavien selvitysten toimittamiseksi päästökauppaviranomaiselle
ovat riittävät ja asianmukaiset; ja

2. toiminnanharjoittaja saa ympäristönsuojelulainsäädännön nojalla harjoit-

taa toimintaa.

Päästölupa voidaan myöntää, vaikka päätös ympäristönsuojelulain (86/2000)
mukaisesta luvasta ei ole lainvoimainen.

Kemikaalilain (744/89) mukaiset kemikaalien laajamittaista käyttöä ja varastoin-
tia koskevat lupahakemukset tehdään Turvatekniikan keskukselle (TUKES).
Kemikaalien vähäistä teollista käsittelystä ja varastoinnista on tehtävä ilmoitus
palopäällikölle tai kunnan kemikaaliviranomaiselle.

Painelaitteiden suunnittelua, valmistusta, asennuksia, korjauksia ja tarkastuksia
sääntelee painelaitelaki (869/1999). Painelaitteiden turvallisuutta ja määräyksien
noudattamista valvoo Turvatekniikan keskus.

Ilmailulain (1242/2005) mukaan laite, rakennus, rakennelma ja merkin asettami-
nen tarvitsee lentoesteluvan Ilmailuhallinnolta, jos este ulottuu 30 metriä maan-
pinnasta.

Arviointimenettelyn sovittaminen yhteen muiden lakien mukaisiin
menettelyihin

Hankkeen arviointimenettelyä ei ole ollut tarve yhteen sovittaa muiden lakien
mukaisiin menettelyihin.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUU-
LEMINEN

Pohjois-Savon ympäristökeskus on yhteysviranomaisen ominaisuudessa kuulut-
tanut ympäristövaikutusten arviointiohjelmasta Kuopion kaupungin ja Pohjois-
Savon ympäristökeskuksen ilmoitustauluilla 1.12.2006 – 19.1.2007. Kuulutus on
julkaistu Savon Sanomissa 30.11.2006. Arviointiohjelma on nähtävillä arvioin-
timenettelyn ajan Kuopion kaupunginkirjastossa, Kuopion kaupungin ympäristö-
keskuksessa, Kuopion Energialla ja Pohjois-Savon ympäristökeskuksessa.

Arviointiohjelmaan on voinut tutustua myös internetissä osoitteessa:
http://www.kuopionenergia.fi

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on
järjestetty Kuopion kaupungin valtuustosalissa 30.11.2006.

5/18

Pohjois-Savon ympäristökeskus on pyytänyt arviointiohjelmasta lausuntoja vi-
ranomaisilta, muilta tahoilta ja kansalaisilta 19.1.2007 mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA
MIELIPITEISTÄ

Pohjois-Savon ympäristökeskukselle toimitettiin 12 lausuntoa ja mielipidettä.
Pohjois-Savon ympäristökeskus toimittaa kopion kaikista annetuista lausunnoista
ja mielipiteistä Kuopion Energialle tämän lausunnon liitteinä.

Arviointiohjelmasta annettujen lausuntojen ja mielipiteiden keskeinen ympäris-
tövaikutusten arviointiin liittyvä sisältö oli yhteysviranomaisen mielestä seuraa-
va:

Pohjois-Savon liitolla ei ole huomautettavaa arviointiohjelmasta.

Särkiniemen-Särkilahden asukasyhdistys toteaa lausunnossaan, että arvioin-
tiohjelmassa ei ole perusteltu sitä, miksi vaihtoehdoiksi ei ole valittu muita sijoi-
tuspaikkoja kuin vain Haapaniemi ja Kumpusaari. Vuonna 2004 YVA-
menettelyssä olleessa Kuopion Energian jätteen energiakäyttöhankkeessa vaihto-
ehtoisina sijoituspaikkoina oli em. lisäksi Heinälamminrinne ja Pitkälahti. Asu-
kasyhdistyksen mielestä tuolloisessa YVA-menettelyssä ei tullut esille mitään
perusteita, miksi voimalaitosta ei voisi sijoittaa Heinälamminrinteelle tai Pitkä-
lahteen, jonka vuoksi nyt arviointiohjelmaan tulisi sisältyä muitakin sijoituspaik-
ka vaihtoehtoja.

Asukasyhdistyksen mielestä arviointiohjelmassa tulisi arvioida myös niitä myön-
teisiä, joita syntyisi mm. Haapaniemen alueelle, mikäli voimalaitos sijoitettaisiin
jonnekin muualle kuin Haapaniemelle.

Asukasyhdistys pitää arviointiohjelmassa sosiaalisten vaikutusten arviointitapaa
puutteellisena ja esittää, että sosiaalisten vaikutusten arviointi on toteutettava asi-
allisesti ja kattavasti.

Asukasyhdistys toteaa, ettei Kuopion Energian suunnitelman toteuttamismahdol-
lisuutta voida pitää erityisen todennäköisenä, koska Lounais-Suomen ympäristö-
keskuskaan ei myöntänyt ympäristölupaa uudelle jätteenpolttolaitoksen laitoksel-
le asutuksen läheisen sijainnin vuoksi.

Voimalaitoksen vaiheittainen siirtäminen pois Haapaniemeltä aiheuttaisi asu-
kasyhdistyksen mielestä varmasti lisäkustannuksia, mutta samalla vastaavasti ta-
loudellista hyötyä muuhun käyttöön vapautuvasta arvokkaasta keskusta-alueesta.

Niiralan omakotiyhdistys toteaa, että voimalaitoksen Kumpusaareen rakenta-
minen antaisi myöhemmin paremmat laajentumismahdollisuudet kuin nykyiselle
Haapaniemen alueelle rakentaminen. Omakotiyhdistys perustelee kannanottoaan
sillä, että Kumpusaaressa voimalaitos olisi kauempana asutuksesta, jolloin melu-
ja pölyhaitat olisivat pienemmät.

Lisäksi omakotiyhdistys pitää tärkeänä jo suunnitellun uuden rekkaväylän toteut-
tamista Siikalahden rannalle asianmukaisin meluestein Särkiniemen asutusalueen
puolelle sekä Kipinäkadun ja Tasavallankadun väliin. Omakotiyhdistys esittää

6/18
lopuksi, että rautatie- vesitiekuljetusmahdollisuuksia polttoaineen kuljettamisessa
tulisi kehittää.

Pohjois-Savon pelastuslaitoksen mielestä Kumpusaareen sijoittuva vaihtoehto
VE 2 on suositeltavampi, koska asuntoalueet sijaitsevat kauempana ja voimalai-
tos voidaan sijoittaa suuremmalle tontille.

Pelastuslaitos toteaa vielä, että rakennusluvan yhteydessä pelastusviranomainen
ja rakennusvalvonta tarkastavat rakennuslupapiirustuksista ja muista mahdollisis-
ta asiakirjoista mm. palokunnan toimintaedellytykset tontilla sekä rakenteellises-
ta paloturvallisuudesta annettujen vaatimusten toteuttamisen.

Savo-Karjalan tiepiiri toteaa, että voimalaitoshankkeen liikenteelliset vaikutuk-
set tulee arvioida perusteellisesti ottaen huomioon myös Leväsentieltä syväsata-
maan suunnitellun Kumpusaarentien mahdollinen toteutuminen. Erityisesti on
syytä selvittää voimalaitoshankkeen vaikutukset raskaan liikenteen määriin,
suuntautumiseen ja vaihteluihin ajallisesti.

Arviointiohjelmassa mainittujen vaikutusten lisäksi tiepiirin mielestä tulisi arvi-
oida myös raskaan liikenteen aiheuttama tärinä ja sen vaikutukset.

Tiepiirin mielestä liikenneturvallisuuksia, meluvaikutuksia sekä vaikutuksia viih-
tyvyyteen ei tulisi arvioida pelkästään asutusalueille kohdistuvien liikenteellisten
muutosten perusteella.

Arviointiohjelman otsikointia tulisi tiepiirin mielestä tarkentaa, ettei samaa pää-
otsikkoa (luvut 1 ja 4 Hankekuvaus) käytettäisi kahteen kertaan.

Kanta-Kuopio seura ry. toteaa, että arvioinnissa on erityisesti korostettava ver-
tailua sijoituspaikkavaihtoehtojen ympäristövaikutusta ihmisten viihtyvyyteen
Haapaniemen ja keskustan alueella. Mielipidettään he perustelevat mm. sillä, että
lähimpään asutukseen on noin 40 – 50 metriä ja asuntoalueetkin noin 100 metrin
päässä sekä jo nykyisestä toiminnasta aiheutuneilla melu ja pöly haitoilla. Nykyi-
siä haittoja saattaa lisätä vielä todennäköinen yhdyskuntajätteen poltto voimalai-
toksessa.

Kanta-Kuopio seuran mielestä arviointia tehtäessä tulisi polttoaineen kuljetus-
vaihtoehtoina tarkastella myös arviointiohjelmassa esitetyn maantiekuljetusten
lisäksi sekä vesitietä että rautatietä. Kuljetusvaihtoehtojen vaikutusta olisi arvioi-
tava alueen liikenteeseen ja ympäristöön.

Kanta-Kuopion seuran mielestä mahdollisia tulevaisuudessa esiin tulevia yhteis-
toimintoja laitoksen toiminnassa ja niiden vaikutuksia ympäristöön tulisi arvioi-
da. Tällaisina yhteistoimintoina Kanta-Kuopion seura tuo esille mm. biobensiinin
valmistus, puupuristeen varausalue Kumpusaaressa, maakunnallinen keskushiili-
varasto Kumpusaaressa ja jätteenpoltto Kuopiossa.

Arvioinnin tulisi sisältää myös pitkäntähtäimen suunnitelman aiheuttamia vaiku-
tuksia ympäristöön eli mitä tapahtuu kun Haapaniemi II tulee korvattavaksi to-
dennäköisesti vuonna 2017.

Kuopion Luonnon Ystäväin Yhdistys ry. (KLYY) ja Pohjois-Savon luon-
nonsuojelupiiri ry toteavat yleisenä huomiona, että YVA-ohjelmaa on laadittu

7/18
asiallisesti, avoimesti ja vuorovaikutteisesti. Yhdistys pitää luonnon kannalta
molempia sijoituspaikkavaihtoehtoja samanarvoisina.

Yhdistysten mielestä voimalaitos tulisi rakentaa siten, että sen hyötysuhde on
mahdollisimman hyvä huomioiden rakentamisaika sekä myöhempi käyttöaika
kuljetuksineen, jotta kasvihuonekaasujen tuotto pysyisi pienenä.

Arviointiohjelmassa mainitaan, että välttämätön kaukolämpöteho on 90 MW.
Nyt voimalaitoksen tehoksi suunnitellaan 250 MW, mutta arviointiohjelmassa ei
perustella, miksi lisätehoa tarvitaan. Yhdistysten mielestä energian kulutuksen
tulisi periaatteessa pienentyä, jos ilmastonmuutosta aiotaan hillitä Euroopan
Unionin päästötavoitteiden mukaisesti.

Arvioinnissa tulisi tarkastella jätteenpolton osalta myös arviointiohjelmasta poi-
keten, miten pyritään jätehierarkian ensisijaiseen tavoitteeseen eli jätteen vähen-
tämiseen.

Yhdistysten mielestä uusiutuvien energiamuotojen käyttömahdollisuuden on ol-
tava mahdollisimman suuri. Tästä syystä arvioinnin tulisi sisältää uusia teknisiä
ratkaisuja ja tehdä laskelmia erilaisista polttoainevaihtoehdoista, jotta biopoltto-
aineiden osuus saataisiin suureksi.

Kasvihuonekaasupäästöjen aiheuttamia vaikutuksia arvioitaessa on tutkittava
keinoja, joilla typen oksidien päästöjä voitaisiin vähentää, sillä varsinkin N2O on
voimakas kasvihuonekaasu, jolla on myös vaikutusta otsonin pitoisuuteen. Kas-
vihuonekaasupäästöjen arvioinnissa tulisi yhdistysten mielestä tarkastella ainakin
suuruusluokalleen polttoaineen kuljetuksen ja tuotannon aikaiset päästöt sekä mi-
ten päästöt suhtautuvat Suomen nykyisiin ja tuleviin päästösitoumuksiin.

Kuopion kaupungin ympäristölautakunta pitää Kuopion Energian esittämään
ympäristövaikutusten arviointiohjelmaa pääosin hyvänä. Arvioitavat hankevaih-
toehdot on perusteltu realistisesti ja ne on kuvattu ohjelmassa hyvin. Pääosin
myös tarkasteltavat ympäristövaikutukset on kuvattu ymmärrettävästi ja riittäväs-
ti.

Ympäristölautakunnan mielestä Haapaniemen voimalaitosten uudistamisella voi-
daan polttoaineesta riippuen vaikuttaa Kuopion kasvihuonekaasupäästöihin pit-
källä aikavälillä erittäin merkittävästi. Kasvihuonekaasupäästöt tulevat olemaan
uuden voimalaitoksen yksi keskeinen ympäristövaikutus. YVA-ohjelman mu-
kaan uusi voimalaitosyksikkö voisi käyttää joustavasti kaikkia saatavilla olevia
kiinteistä polttoaineita. Lautakunta pitää tärkeänä, että tässä yhteydessä kasvi-
huonekaasupäästöjä arvioidaan useilla erilaisilla mahdollisilla polttoaineiden
keskinäisillä seossuhteilla.

Tulevan voimalaitoksen toinen mahdollinen sijoituspaikka on Haapaniemellä
nykyisellä voimalaitosalueella olemassa olevan asutuksen läheisyydessä. Siksi
lautakunta pitää tärkeänä sitä, että rakentamisen aikaiset ympäristövaikutukset
(esim. melu, pöly, tärinä) ja toisaalta erilaisiin häiriö- ja onnettomuustilanteisiin
liittyvät ympäristövaikutukset arvioidaan ja kuvataan normaalia seikkaperäi-
semmin. Tältä osin lautakunta ei pidä riittävänä vain vaikutusten sanallista kuvai-
lua, vaan vaikutuksia tulee arvioida myös kvantitatiivisesti. Myös rakentamisen
ja häiriötilanteiden aikaisten vaikutusten laajuutta tulee arvioida.

8/18
Lautakunta toteaa, että arviointiselostuksessa todettujen ympäristövaikutusten
merkittävyyttä tulee kuvata havainnollisesti ja ymmärrettävästi. Tämä on tärkeää
siksi, että monet hankkeen tärkeimmät ympäristövaikutukset kohdistuvat kau-
punkialueelle, missä on merkittävästi myös muuta ympäristökuormitusta. Johto-
päätöksistä tulee käydä ilmi, missä määrin ja miltä osin uusi voimalaitoshanke
vaikuttaa kokonaisuutena Kuopion kaupunkiympäristön tilaan.

Ympäristölautakunnan mielestä arviointiohjelmassa ei ole riittävän tarkasti ku-
vattu mm. maankäyttöön, maisemaan, maa- ja kallioperään sekä kasvillisuuteen
ja eläimistöön kohdistuvat vaikutukset (arviointiohjelman kohdat 6.3.5 - 6.3.7).

Vaikka ympäristövaikutusten arvioinnissa voitaneen käyttää apuna aiempien ar-
viointien tuloksia ja johtopäätöksiä, kiinnittää ympäristölautakunta huomiota ar-
viointiprosessin varsin tiukkaan aikatauluun. Asetettu aikataulu ei saa johtaa sii-
hen, että arviointeja tehdään yleispiirteisesti ja pinnallisesti. Tiukka aikataulu
johtanee myös siihen, että arviointiprosessissa vuorovaikutus eri sidosryhmien
kesken jää hyvin vähäiseksi ja muodolliseksi.

Kuopion Maan ystävät ry ja Tulevaisuuden Voima toteavat, että voimalai-
toksen tekniset ratkaisut kaipaavat vaihtoehtoja. Vaihtoehtojen tarkastelussa tuli-
si kriteereiksi asettaa korkea hyötysuhde, rakennusaste ja uusiutuvan energian
osuus. Myös kapasiteetin lisäys tulee perustella arviointiselostuksessa.

Arviointiselostuksessa tulee esittää laitoksen aiotut polttoainejakaumavaihtoeh-
dot ja perustella, miten ne täyttävät ympäristönsuojelulain vaatimuksen ympäris-
tön pilaantumisen ehkäisemiseksi tarkoituksenmukaisista ja kustannustehokkais-
ta toimista.

Polttoaineiden kasvihuonekaasujenpäästöt tulee tarkastella paitsi polton ja kulje-
tuksen, myös tuotannon osalta.

Hankkeen yhteensopivuus ilmastotavoitteiden kanssa tulee käsitellä laaja-
alaisesti ja pidemmällä aikavälillä. Laitoksen päästöjä tulee tarkastella sen koko
käyttöiän ajalta suhteessa EU:n ilmastopolitiikkaa ohjaavaan kahden asteen ta-
voitteeseen ja edellyttämiin henkeä kohti laskettuihin kasvihuonekaasupäästöi-
hin.

Kuopion Maan ystävät ry ja Tulevaisuuden Voima ovat lisäksi perustelleet em.
tarkennuspyyntöjään varsin seikkaperäisesti.

Jätekukko Oy toteaa, että Kuopion Energian voimalaitoksen arviointiohjelma
tukee hyvin valtakunnallisen jätesuunnitelman linjauksia ohjata kierrätykseen
soveltumaton jäte energiaksi. Lisäksi Jätekukko esittää, että ohjelmaan lisätään
myös vertailu siitä, millaisia ympäristövaikutuksia aiheutuu jätteiden loppusijoit-
tamisesta kaatopaikalle verrattuna jätteiden hyödyntämiseen energiana vaihtoeh-
tojen B mukaisesti.

Kuopion Vesi pitää parhaimpina vaihtoehtoina vaihtoehtoja 0B, 1B ja 2B, joissa
kaikissa on mahdollisuus käyttää kierrätyspolttoainetta. Samalla Kuopion Vesi
esittää selvitettäväksi, voidaanko Lehtoniemen jätevedenpuhdistamon puhdista-
molietettä käyttää yhtenä kierrätyspolttoaineena ja millä edellytyksillä.

Kuopion Veden mielestä arviointiselostuksessa tulee esittää selvitys siitä, millai-
sia jätevesiä hankkeen eri toteutusvaihtoehdoissa johdetaan jätevesiviemäriin.

9/18

Kuopion kaupungin tekninen lautakunta toteaa, että arviointiohjelman laatijat
ovat perehtyneet puutteellisesti alueen liikenneoloihin ja liikennesuunnitelmiin.
Arvioinnin pohjaksi lautakunta esittää, että liikenneolosuhteiden ja liikennesuun-
nitelmien selventämiseksi tulee vaikutusten arvioijan olla yhteydessä Kuopion
kaupungin kunnallistekniseen osastoon.

Lautakunta mielestä vaikutusten arvioinnin yhteydessä tulisi arvioida, voidaanko
nykyisiä satamarakenteita hyödyntää kivihiilikuljetuksissa. Samoin rautatien
käyttömahdollisuudet polttoainekuljetuksiin tulisi arvioida.

Lautakunnan toteaa, että eri polttoainekuljetusten ja alueelta mahdollisten jäte-
kuljetusten määrät eri liikenneverkon osilla on selvitettävä vaikutusten arvioinnin
yhteydessä. Samalla on arvioitava kuljetusten ympäristöriskit sekä kuljetusten
melun ja päästöjen määrä liikenneverkolla.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Arviointiohjelmassa on kerrottu selvästi hankkeen nimi ja sijainti sekä siitä on
helposti löydettävissä hankkeesta vastaava, konsultti ja yhteysviranomainen yh-
teystietoineen.

Hankkeen tarkoituksesta on kerrottu arviointiohjelmassa riittävästi. Hankkeen ta-
voitteet on kerrottu myös selkeästi, mutta jätetty kertomatta, miksi mitoituksena
on käytetty 250 MW, vaikka lämmön- ja sähköntuotannon tarve on ainakin tällä
hetkellä vähäisempi. Hanke sinänsä on perusteltu hyvin.

Hankkeen keskeiset ominaisuudet ja tekniset ratkaisut sekä kuvaus toiminnasta
on kerrottu selkeästi arviointiohjelmaan kuuluvalla tasolla. Arviointiselostukses-
sa on kiinnitettävä kuitenkin huomiota siihen, että arvioitavat vaikutukset tulevat
arvioiduksi kaikkien voimalaitoksen rakentamiseen liittyvien muiden rakenteiden
osalta. Tällainen on mm. polttoaineiden kuljetusten liikenteelliset ratkaisut ja
niiden aiheuttamat vaikutukset.

Arviointiohjelmassa on esitetty tiedot hankkeen suunnitteluvaiheesta ja toteutus-
aikatauluista selkeästi ja ymmärrettävästi sekä kerrottu erittäin selkeästi mitä lu-
pia ja päätöksiä hankkeen toteuttaminen edellyttää. Lisäksi on kiitettävällä taval-
la kuvattu nykyiseen suunnittelun tilaan johtaneet suunnitteluprosessit ja kehit-
tämistoimenpiteet.

Vaihtoehdot ja niiden käsittely

Haapaniemen voimalaitoksen uudistamiseksi tai polttoainevalikoiman lisäämi-
seksi on tehty jo aiempien vuosien kaksi erillistä ympäristövaikutusten arvioin-
timenettelyä. Vuonna 1996 on tehty Kumpusaareen sijoitettavasta voimalaitok-
sesta ja vuonna 2004 jätteen energiahyötykäyttöhankkeesta. Näiden jo tehtyjen
YVA-menettelyiden pohjalta Kuopion Energia on päätynyt ympäristökeskuksen
mielestä perustellusti esitettyihin sijoituspaikkavaihtoehtoihin sekä eri toteutus-
vaihtoehtoihin. Vaikka sijoituspaikkavaihtoehdot ovatkin perusteltuja, niin arvi-
ointiselostuksessa on syytä selkeästi ja luotettavasti perustella vielä ne syyt ja
asiat, joiden perusteella nykyisiin vaihtoehtoihin on päädytty.

10/18

Valittu menettely käyttää aiempia päättyneiden YVA-menettelyiden tietoja ja
käynnissä olevaa YVA-menettelyä suunnittelun ja päätöksenteon pohjana voi-
daan pitää lähtökohtaisesti erittäin hyvänä ratkaisuna. Tämä edellyttää tietenkin,
että jatkossakin arvioinnista saatavia tuloksia käytetään aidosti hyväksi niin sijoi-
tuspaikka- kuin myös toteutusvaihtoehtojen valinnassa.

Varsinaisesti hankkeen toteuttamatta jättämisen vaihtoehdon puuttuminen on pe-
rusteltu riittävästi, jonka vuoksi menettely on oikeutettu.

Vaihtoehtojen vertailumenetelmä on kuvattu arviointiohjelmassa ytimekkäästi ja
selkeästi. Vertailun taustalla oleva eri vaikutusten merkittävyyden arvioimisen
kuvaus olisi kaivannut täsmennystä erityisesti siitä näkökulmasta kuka/ketkä ar-
vioivat yksittäisen vaikutuksen merkittävyyden. Merkittävyyden arvioimisessa
tulee huomioida, että merkittävyyden suuruuden ja laadun ratkaisee se, mistä ar-
vomaailmasta ja kokemusmaailmasta asiaa lähestytään. Arviointiselostuksessa
tulee käyttää hyväksi eri vaikutusten merkittävyyden arvottamiseen laajaa asian-
tuntijajoukkoa ja erityisesti voimalaitoksen sijoitusalueen läheisyydessä nykyisin
asuvia asukkaita. Mikäli arvioinnin epävarmuustekijät vaikuttavat merkittävyy-
den arviointiin on se kerrottava selvästi myös merkittävyyden arviointia kuvaa-
vassa kohdassa.

Vaikutukset ja niiden selvittäminen

Yleistä

Arviointiselostuksessa tulee kiinnittää huomiota siihen, että hanketta koskevat
selvitykset ovat riittävän kattavat, monipuoliset ja luotettavat sekä sisällöllisesti
että alueellisesti. Hankkeen sijainnista johtuen erityistä huomiota tulee kiinnittää
alueen ympäristöön ja sen selvittämiseen, jotta vaikutusten tunnistaminen ja me-
kanismit sekä vaikutusselvitysten kohdentaminen olisi mahdollista.

Arviointiohjelmassa on esitetty riittävän kattavasti ne olemassa olevat suunni-
telmat ja selvitykset, joihin tehtävä arviointi pohjautuu. Poikkeuksen tekee kui-
tenkin alueidenkäyttöön, luontoon ja maisemaan liittyvien selvitysten kuvaus,
koska näiltä osin ei ole kerrottu mitä olemassa olevia tietoja on käytettävissä,
mikä on niiden asianmukaisuus (kattavuus, ajantasaisuus, riittävyys), mitä tietoja
aiotaan hankkia lisää, millä tavalla (menetelmät) ja kenen tekeminä sekä kuinka
ne aiotaan esittää, havainnollistaa ja arvioida.

Hankkeen aiemmissa suunnitteluvaiheissa on valmistunut melko kattavasti arvi-
oinnin pohjaksi eri selvityksiä. Arvioinnin yhteydessä tulee kuitenkin tarkastella
näiden jo valmistuneiden selvitysten kattavuus ja luotettavuus sekä tarvittaessa
tarkentaa ja täydentää selvityksiä puuttuvilta osin. Erityisesti tulee harkita uuden
asukaskyselyn tekemistä, koska aiempi kyselytutkimus on tehty jo noin kymme-
nen vuotta sitten, joten em. kyselyn tulosten käyttäminen arvioinnin pohjana ei
enää ole luotettavaa.

Kerättävien tietojen analysoinnissa tulee käyttää asianomaiseen alaan perehtynei-
tä asiantuntijoita, joilla on kokemusta ao. vaikutusten luotettavasta arvioinnista
sekä käyttää riittävästi aikaa luotettavien lähtötietojen keräämiseen. Hankkeen
aikataulu ei saa olla esteenä luotettavien lähtötietojen hankkimiselle.

11/18
Arviointiohjelmassa on kerrottu pääosin ymmärrettävästi eri vaikutusten arvioin-
titavat ja käytettävät arviointimenetelmät, muttei sitä kuka/ketkä arvioinnin teke-
vät. Arvioinnissa tulee käyttää kuhunkin vaikutukseen perehtyneitä asiantuntijoi-
ta. Lisäksi arvioinnissa tulee kiinnittää erityisesti huomiota vaikutusten merkittä-
vyyden arvottamiseen sekä pyrkiä arvioimaan tältä pohjalta kaikki vaikutukset,
niin myönteiset kuin kielteisetkin, mahdollisimmin hyvin ja kattavasti.

Hankkeen suunnittelun tässä vaiheessa tarkkojen vaikutusalueiden rajaaminen ja
niiden esittäminen kartoilla on hankalaa. Arviointiohjelmassa esitetty lähestymis-
tapa, jossa arvioinnin tuloksia käytetään hyväksi rajauksien tekemiseen, on tä-
män kaltaisessa hankkeessa hyvin perusteltua.

Arviointiselostuksessa on kiinnitettävä huomiota mahdollisten haitallisten vaiku-
tusten torjuntaan sekä esitettävä lieventämistoimenpiteitä, joilla voidaan varmis-
taa, että hankkeen toteutuessa lähialueen asuinalue-, virkistyskäyttö-, maankäyt-
tö-, viihtyvyys- jne. arvot eivät laskisi. Kaikkien keskeisten haittojen torjuntaa ja
lieventämistoimenpiteitä tulee tarkastella myös sosiaalisten vaikutusten näkö-
kulmasta.

Käytettävät polttoaineet ja polttotekniikka

Arviointiohjelmassa on kerrottu polttotekniikaksi valitun leijupetikattilan. Arvi-
ointiselostuksessa on selkeästi ja luotettavasti perusteltava, miksi ko. oleva tek-
niikka on valittu tai vaihtoehtoisesti tarkasteltava myös muita tekniikoita ja niistä
aiheutuvia vaikutuksia.

Polttoainevalikoimaksi on arviointiohjelmassa esitetty joukko erityyppisiä polt-
toaineita. Osa esitetyistä on uusiutuvia polttoaineita ja osa uusiutumattomia. Ar-
viointiselostuksessa olisi tarkasteltava mahdollisuuksia mahdollisimman suureen
uusiutuvien polttoaineiden käyttöön.

Kasvihuonekaasupäästöt tulevat olemaan uuden voimalaitoksen yksi keskeinen
ympäristövaikutus. Tästä syystä kasvihuonekaasupäästöjä tulee arvioida useilla
erilaisilla mahdollisilla polttoaineiden keskinäisillä seossuhteilla.

Arviointiselostuksessa on kerrottava riittävän selvästi, kuinka ympäristönsuojelu-
lain vaatimukset ympäristön huomioimisessa on polttoainevalinnoissa huomioitu
sekä kuinka parhaan käyttökelpoisen tekniikan käyttäminen toteutuu hankkeessa.

Arviointiohjelmassa todetaan, että jätepolttoaineena käytettäisiin lajiteltua REF
II-laatua, jonka valmistaminen tehtäisiin joissain muualla kuin itse voimalaitos-
alueella. Kuopion seudulla ilman uutta jätteen käsittely- ja lajittelupaikkaa aino-
aksi vaihtoehdoksi REF II-laadun valmistuspaikaksi jää Jätekukko Oy:n Heinä-
lamminrinteen jätteenkäsittelyalue. Jätekukolta viimeksi saadun (helmikuun
2007) tiedon mukaan REF II-laadun valmistaminen ei ole ongelmatonta, vaan se
saattaa olla jopa käytännössä kustannustehokkaasti mahdotonta. Tästä syystä
Kuopion Energian tulisi harkita myös REF III-laadun käytöstä aiheutuvien vai-
kutusten arviointia, mikäli tarkoituksena on käyttää jätettä polttoaineena. Samoin
tulisi harkita onko arviointiin tarpeen ottaa mukaan myös Lehtoniemen jäteve-
denpuhdistamon puhdistamoliete yhdeksi polttoainevaihtoehdoksi.

12/18
Vaikutukset luontoon, kasvillisuuteen ja eläimistöön

Arviointiselostuksessa tulee keskittyä niihin luonnonsuojelualueisiin, suojeluva-
rauksiin, Natura 2000–verkostoon kuuluviin kohteisiin sekä muihin luonnon mo-
nimuotoisuuden kannalta ja kulttuuriympäristöarvojen kannalta tärkeisiin kohtei-
siin, joihin tarkasteltavalla hankkeella on välittömiä tai välillisiä vaikutuksia.

Natura-alueiden osalta on arviointiselostuksessa tarpeen esittää johtopäätökset,
onko niiden osalta luonnonsuojelulain mukainen arviointi tarpeen tai millä perus-
teella se ei ole tarpeen. Arviointiohjelmassa mainittujen Natura-kohteiden lisäksi
samalle etäisyydelle laitosvaihtoehdoista sijoittuu myös Keski-Kallaveden saaris-
ton Natura-alue.

Ohjelmassa todetaan hyvin ylimalkaisesti Kumpusaaren olevan pääasiassa met-
sää. Ohjelmasta ei myöskään selviä se, mitkä laitosalueen luontoarvot aiotaan
selvittää tai millä tavalla ja menetelmällä ne aiotaan selvittää. Suurimmalta osalta
Kumpusaaren voimalaitosalue on puustorakenteeltaan monipuolinen niin puula-
jisuhteiltaan, iältään kuin kunnoltaankin sisältäen mm. runsaasti lahopuuta. Alu-
eelta on esitettävä riittävät ja luotettavat tiedot kasvillisuudesta ja eläimistöstä
sekä selvitys niiden alkuperästä. Alueen voidaan luonnonominaisuuksiltaan arvi-
oida olevan hyvin potentiaalinen liito-oravan esiintymiselle, minkä vuoksi alu-
eelta on tarpeen tehdä myös liito-oravakartoitus.

Vaikutukset maisemaan ja virkistyskäyttöön

Maisemaan kohdistuvien vaikutusten arviointi on esitetty hiukan puutteellisesti.
Tästä syystä hankkeen toteuttamisen maisemallisia ja kaupunkikuvallisia muu-
tosten sekä lähi- ja kaukovaikutuksia tulee arvioida sekä havainnollistaa esim.
valokuvasovituksin em. asioita kaikilta merkittäviltä suunnilta tarkasteltuna.

Vesistövaikutukset

Vesistöön kohdistuvien vaikutusten arviointia on arviointiohjelmassa kuvattu
niukasti, joskin keskeisiltä vaikutustavoiltaan riittävästi. Koska uutena polttoai-
nevaihtoehtona tulisi olemaan myös kivihiili, niin vesistöön kohdistuvien vaiku-
tusten arvioimiseen tulee sisällyttää myös kivihiilen varastoinnista vesistöön
kohdistuvien vaikutusten arviointi. Samoin kaikkien muidenkin polttoaineiden
varastoinnista vesistöön kohdistuvat vaikutukset tulee arvioida. Arviointiselos-
tuksessa tulee vesistöön kohdistuvia vaikutuksia tarkastella niin voimalaitoksen
rakentamisen aikaisina kuin myös voimalaitoksen käytön aikaisina vaikutuksina.

Vaikutukset aluerakenteeseen ja maankäyttöön

Varsinaisten vaihtoehtoisten sijoituspaikkojen lisäksi tulee arviointiselostuksessa
laajemmin kuvata vaikutusalueiden kaavoitustilannetta. Tässä tapauksessa on en-
sisijaista tarkastella hankkeen sijoitusvaihtoehtoja suhteessa nykyiseen maan-
käyttöön ja rakentamistilanteeseen sekä voimassa olevan asemakaavan mahdol-
listamaan maankäyttöön ja rakentamiseen. Oikeusvaikutteista yleiskaavaa ja
vahvistettua seutu/maakuntakaavaa on tarpeen tarkastella vain siltä osin, jos niil-
lä on kaavajärjestelmän mukaista ohjausvaikutusta asemakaavan muutostilan-
teessa voimalaitoshankkeen vaikutusalueella.

Kumpusaaren vaihtoehdon osalta on arvioitava voimalaitoksen sijoittamisen vai-
kutuksia myös Kärängän tulevaan asutukseen, joka sijoittuu alle kilometrin pää-

13/18
hän laitoksesta. Kärängässä on voimassa oikeusvaikutteinen tiiviin kaupunkimai-
sen rakentamisen mahdollistava asemakaava.

Kumpusaaren läheisyydessä olevat saaret ovat virkistyskäyttöarvoltaan merki-
tyksellisiä. Virkistyskäyttöarvoa lisää vielä rakenteilla olevan Saaristokadun
valmistuminen. Arvioinnissa onkin tarkasteltava myös em. saarten virkistyskäyt-
töarvolle aiheutuvia vaikutuksia. Samoin myös muillekin esitettyjen sijoituspaik-
kojen läheisyydessä oleville virkistyskäyttöalueille aiheutuvia vaikutuksia tulee
tarkastella arviointiselostuksessa.

Melu-, pöly-, haju- ja tärinävaikutukset

Nykyisten Haapaniemen voimalaitosten merkittävimpinä vaikutuksina, joista lä-
hialueen ihmiset ovat valittaneet, on olleet melu ja ajoittain pöly. Arviointiselos-
tuksessa on kiinnitettävä tästä syystä huomiota lähialueiden asukkaille aiheutuvi-
en melu- ja pölyvaikutusten arvioimiseen sekä tulosten selkeään ja ymmärrettä-
vään esittämiseen. Nämä jo todetut haitat tulee lisäksi tarkastella myös haitta-
vaikutusten vähentämistoimenpiteiden tarkastelun yhteydessä. Lisäksi erilaisiin
häiriö- ja onnettomuustilanteisiin liittyvät ympäristövaikutukset on arvioitava ja
kuvattava selkeästi ja kattavasti niin kvalitatiivisesti kuin myös mahdollisuuksien
mukaan kvantitatiivisesti.

Valtioneuvosto on 31.5.2006 tehnyt periaatepäätöksen, jonka tavoitteena on alen-
taa ympäristön melutasoja ja vähentää altistumista melulle. Se sisältää vähentä-
mistavoitteita melulle altistuvien määrässä vuoteen 2020 mennessä. Tämä valtio-
neuvoston periaatepäätös tulee huomioida arviointiselostuksessa sekä tarkastella
yleisellä tasolla kuinka melulle altistuvien määrää voidaan toiminnassa vähentää.

Valtakunnallisen ilmansuojeluohjelman 2010 tavoitteena on, että Suomi toteuttaa
tiettyjen ilman epäpuhtauksien kansallisista päästörajoista annetun direktiivin
(2001/81/EY) velvoitteet vuoteen 2010 mennessä. Suomen tulee vähentää rikki-
dioksidin, typen oksidien, ammoniakin ja haihtuvien orgaanisten aineidenpäästö-
jä asteittain. Arviointiselostuksessa on kerrottava kuinka hanke tukee ja toteuttaa
em. ohjelmaa.

Valtioneuvosto hyväksyi 8.2.2007 asetuksen, joka säätää tavoitearvot ilmassa
olevien haitallisten metallien ja PAH–yhdisteiden (polysykliset aromaattiset hii-
livedyt) pitoisuuksille. Asetuksen mukaan arseenin, kadmiumin, nikkelin ja bent-
so(a)pyreenin vuosikeskiarvopitoisuuksina annetut tavoitearvot on pyrittävä saa-
vuttamaan vuoteen 2013 mennessä. Asetus tulee voimaan 15.2.2007. Lisäksi ase-
tuksella säädetään näiden aineiden ja elohopean sekä bentso(a)pyreenin ja eräi-
den muiden PAH–yhdisteiden pitoisuuksien ja laskeumien seurannasta, niistä
tiedottamisesta ja toimista tavoitearvot ylittävien pitoisuuksien alentamiseksi.

Arseenin, kadmiumin, nikkelin, elohopean ja PAH–yhdisteiden merkittävimmät
päästölähteet ovat energiantuotanto ja lämmitys sekä erilaiset teollisuusprosessit,
kuten metalli-, sellu- ja paperiteollisuus sekä öljynjalostus. Nämä metallit ja yh-
disteet ovat terveydelle haitallisia jo pieninä pitoisuuksina, eikä niille ole voitu
määrittää täysin haitatonta kynnysarvoa. Vaikka Suomessa aineiden pitoisuudet
ovat yleensä selvästi tavoitearvoja matalampia, tulee arvioinnissa ottaa huomioon
uuden asetukset asettamat tavoitteet.

Arviointiohjelmassa esitetyn leviämismallin käyttö arvioinnissa hyväksi on eri-
tyisen kiitettävää. Leviämismallin käyttö parantaa luotettavuutta itse arvioinnin

14/18
tuloksiin. Tarvittaessa myös hajuhaitan leviämistä on arvioitava leviämismallin
avulla, mikäli haju todetaan merkittäväksi riskiksi.

Liikenteen aiheuttamat tärinävaikutukset tulee arvioida niiltä osin kun tärinälle
altistuvia kohteita on mm. polttoaineiden kuljetusreitillä vähintäänkin Leväsen-
tieltä alkaen. Samoin liikenteen aiheuttaman melun vaikutusten osalta tulisi arvi-
oinnin käsittää vähintäänkin Leväsentien ja voimalaitosalueen välisen alueen, ta-
pahtuipa liikenne nykyistä liikenneväylää pitkin tai uutta suunniteltua Kum-
pusaarentien liikenneväylää pitkin.

Sosiaaliset vaikutukset ja vaikutukset ihmisten terveyteen

Sosiaalisten vaikutusten tarkastelu on arviointiohjelmassa esitetty yleisellä tasol-
la, mutta silti riittävästi.

Terveysvaikutusten kannalta on oleellista selvittää tarkasteltavien vaihtoehtojen
vaikutukset vaikutusalueella asuvien ihmisten terveydellisiin oloihin. Tämä edel-
lyttää tietoa nykytilasta ja mahdollisen muutoksen arviointia vaihtoehtojen to-
teuttamisen jälkeen. Melu ja ilman laatu (pöly, päästöt) ovat mm. ihmisen tervey-
teen vaikuttavia keskeisiä tekijöitä, joihin hankkeen vaikutuksia tulee tarkastella.

Sosiaalisten vaikutusten arviointia varten on vaikutusalueelta koottava riittävät
taustatiedot elinoloista ja sosiaalisen ympäristön tilasta. Vaikutuksia nykyisten
asuttujen kiinteistöjen asumismahdollisuuksiin, loma-asuntojen käyttömahdolli-
suuksiin, elinkeinojen harjoittamiseen, maankäyttöön, ihmisten virkistysmahdol-
lisuuksiin (kalastus, metsästys, marjastus, sienestys, luonnossa liikkuminen
yleensä), viihtyvyyteen, liikkumiseen, turvallisuuteen, työllisyyteen on vähin-
täänkin tarkasteltava arviointiselostuksessa.

Jätteenpoltto on saanut menneiden vuosikymmenten aikana hyvin negatiivisen
mielikuvan. Tästä syystä arvioinnin tulee pitää sisällään myös tarkastelun siitä,
millaiseksi varsinkin lähialueen ihmiset kokevat oman asuinympäristönsä asuin-
viihtyvyydelle tapahtuvat muutokset, mikäli voimalaitoksessa polttoaineena käy-
tetään jätettä.

Erityisen hyvänä voidaan pitää sitä, että arviointiohjelmassa on kerrottu sosiaalis-
ten vaikutusten arvioinnissa käytettävän hyväksi sosiaali- ja terveysministeriön
oppaita. Näissä oppaissa on kerrottu melko seikkaperäisesti, kuinka sosiaalisten
vaikutusten arviointi tulisi tehdä.

Vaikutukset liikenteeseen ja liikkumiseen

Voimalaitoshankkeen liikenteelliset vaikutukset tulee arvioida perusteellisesti ot-
taen huomioon myös Leväsentieltä syväsatamaan suunnitellun Kumpusaarentien
mahdollinen toteutuminen. Erityisesti on syytä selvittää voimalaitoshankkeen
vaikutukset raskaan liikenteen määriin, suuntautumiseen ja vaihteluihin ajallises-
ti.

Arviointiohjelmassa mainitaan, että raskasliikenne käyttäisi Saaristokatua. Tämä
ei voine pitää paikkaansa, sillä Saaristokatuhankkeen yhteydessä tehdyssä YVA-
menettelyssä on selvästi mainittu, ettei raskasliikenne tule käyttämään Saaristo-
katua liikenneväylänään.

15/18
Vahvistetuissa tai oikeusvaikutteisissa asemakaavoissa ei ole varausta Kum-
pusaarentielle. Katuvarausta on suunnitteilla siten, että Siikaniemen asemakaava
on ehdotusvaiheessa ja Siikalahden asemakaavoitus käynnistymässä. Suunnitte-
lutilanteen keskeneräisyyden vuoksi ei yksinomaan sellaisten vaihtoehtojen, jois-
sa Kumpusaarentie on toteutunut, vaikutusten arviointi ole riittävää. Voimalai-
toksen aiheuttamat liikennevaikutukset on tutkittava kaikilla eri liikenneverkko-
vaihtoehdoilla.

Osallistuminen

Hankkeeseen nimetty seurantaryhmä on voinut vaikuttaa arviointiohjelman sisäl-
töön riittävästi, joskin kiireellisen aikataulun myötä vaikuttavuus on saattanut
heikentyä. Seurantaryhmälle on annettava riittävästi aikaa tutustua itse arvioinnin
tuloksiin, jotta seurantaryhmälle asetetut tavoitteet täyttyisi luotettavalla tavalla

Raportointi

Arviointiohjelma on saatu kiitettävästi tiiviiseen ja yleistettyyn esittämistapaan.
Samalla se on saattanut joiltakin osin hankaloittaa ja heikentää esim. luontoon,
maankäyttöön ja maisemaan kohdistuvien vaikutusten arvioinnin selkeyttä ja
ymmärrettävyyttä. Tästä syystä arviointiselostuksessa on kerrottava selkeästi mi-
hin tietoihin ja tehtyihin selvityksiin arviointi perustuu kunkin vaikutuksen osal-
ta. Arviointiselostus tulee pyrkiä tekemään ymmärrettävään ulkoasuun sekä kiin-
nittää huomiota arvioinnin tuloksista tehtävän tiivistelmän ymmärrettävyyteen.

Yhteenveto

Ympäristökeskus katsoo arviointiohjelman täyttävän YVA-asetuksen (713/2006)
9 §: n sisällölliset vaatimukset. Arviointiohjelma on tehty riittävän kattavasti ja
onnistuttu samalla tekemään se silti tiiviiseen esitysmuotoon, josta selviää hyvin
se mitä on tarkoitus arvioida ja kuinka vaikutukset tullaan arvioimaan.

Arviointiselostuksen keskeisenä puutteena on luontoon, maankäyttöön ja maise-
maan kohdistuvien vaikutusten arvioinnin esittämisessä. Näiden vaikutusten ar-
viointia on täsmennettävä ja tarkastettava sekä tarvittaessa tehtävä lisäselvityksiä.

Hankkeen vaikutusten arvioinnissa on pyrittävä kattavaan ja ennakkoluulotto-
maan eri vaikutusten yhteisvaikutuksien arviointiin kaikkien vaikutusta aiheutta-
vien tekijöiden osalta.

Arviointiselostuksessa on tuotava esille ymmärrettävästi arvioinnissa käytetyt
menetelmät ja mihin oletuksiin, laskelmiin tai arvioihin tehty ympäristövaikutus-
ten arviointi on perustunut.

Vaikutusten merkittävyys ja merkittävyyden arvottaminen on keskeinen osa ym-
päristövaikutusten arviointia. Merkittävyyden arvottamisessa tulisi käyttää laajaa
asiantuntijajoukkoa ja alueen ihmisiä hyväksi, koska heillä kullakin on omasta
arvomaailmastaan syntynyt kuva kunkin vaikutuksen merkittävyydestä.

Voimalaitoshanke sijoittuu asuinalueen läheisyyteen, jonka vuoksi hankkeella
saattaa olla merkittäviä sosiaalisia vaikutuksia varsinkin lähialueen asukkaille.
Arvioinnissa tuleekin tästä syystä keskittyä mm. sosiaalisten vaikutusten arvioi-
miseen.

16/18
Ympäristövaikutusten merkittävyyttä tulee kuvata havainnollisesti ja ymmärret-
tävästi, koska monet hankkeen ympäristövaikutukset kohdistuvat kaupunkialu-
eelle, missä on merkittävästi myös muuta ympäristökuormitusta.

ARVIOINTIOHJELMAN JA YHTEYSVIRANOMAISEN LAU-
SUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto arviointiohjelmasta on nähtävillä arviointiohjelman
kanssa arviointimenettelyn ajan 14.2.2007 alkaen Kuopion kaupunginkirjastossa,
Kuopion kaupungin ympäristökeskuksessa, Kuopion Energialla ja Pohjois-Savon
ympäristökeskuksessa. Lausunto on luettavissa myös Pohjois-Savon ympäristö-
keskuksen verkkosivuilla osoitteessa www.ymparisto.fi/psa.

JAKELU JA MAKSUT

Kuopion Energia
Snellmaninkatu 25
70100 Kuopio

Yhteysviranomaisen lausunnosta peritään ympäristöministeriön asetuksen alueel-
listen ympäristökeskusten maksullisista suoritteista (1237/2003) mukainen mak-
su.

Maksu on 3910 €, joka peritään hankkeesta vastaavalta eli Kuopion Energi-
alta.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn
maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun määrän-
neeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

Johtaja Markku Henttonen

 Ympäristöinsinööri Jorma Lappalainen

Liitteet: Ympäristövaikutusten arvioinnissa käytettäviä käsitteitä
 Kopiot annetuista lausunnoista ja mielipiteistä (hankkeesta vastaavalle)

Luettelo lausunnon/muistutuksen antajista:
 Pohjois-Savon liitto
 Särkiniemen-Särkilahden asukasyhdistys, Turunen Jani
 Niiralan omakotiyhdistys, Kukkonen Hannu
 Pohjois-Savon pelastuslaitos
 Savo-Karjalan tiepiiri
 Kanta-Kuopio seura ry, Marjatta Korhonen
 Kuopion Luonnon Ystäväin Yhdistys ry, Atte von Wright

17/18
 Pohjois-Savon luonnonsuojelupiiri, Helvi Heinonen-Tanski
 Kuopion kaupunki, ympäristökeskus

Kuopion Maan ystävät ry ja Tulevaisuuden Voima, Ihantola Anna-Riikka
Kuopion kaupunki, tekninen lautakunta
Kuopion Vesi
Jätekukko Oy

Tiedoksi:
 Kuopion kaupunginhallitus
 Pohjois-Savon Te-keskus, kalatalous

Kuopion satamatoimisto
Haapaniemi-Niirala asukasyhdistys
Pitkälahti-Petosen asukasyhdistys ry
Itä-Suomen työsuojelupiiri
Itä-Suomen lääninhallitus
Jätehuoltoyhdistys ry
Haminalahden kylätoimikunta, Leena Rytkönen
Etelä-Kallaveden kalastusalue, Jarmo Mononen
Suomen Ympäristökeskus
Itä-Suomen ympäristölupavirasto

18/18

Liite yhteysviranomaisen arviointiohjelmasta antamaan lausuntoon koskien Kuopion Energian voimalai-
toshankkeen rakentamista Kuopion kaupungissa

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on varmistaa, että ympäristövaikutukset selvite-
tään riittävällä tarkkuudella merkittäviä ympäristövaikutuksia aiheuttavien hankkeiden suunnittelussa ja että ne kir-
jataan tulevien päätöksenteon pohjaksi. Ympäristövaikutusten arviointi ei siis ole itsessään päätös, eikä siinä oteta
kantaan hankkeesta mahdollisesti aiheutuvien haittojen korvaamisen haitankärsijälle, eikä siinä myöskään oteta
kantaa suoranaisesti yksittäisiin yksityiskohtiin. Korvaus yms. vaateet käsitellään hankkeen jatkosuunnittelun ja
päätöksen teon yhteydessä, kuten esim. vesilain tai tielain mukaisessa käsittelyssä. YVA-menettelyn tavoitteena on
myös lisätä kansalaisten mahdollisuuksia osallistua ja vaikuttaa suunnitteluun.

YVA-menettely jakautuu kahteen vaiheeseen, arviointiohjelma- ja arviointiselostusvaiheeseen. Arviointimenettely
alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yhteysviranomaiselle. Ympäristövaikutusten arvioin-
tiohjelmassa kerrotaan mm., mitä vaihtoehtoja ja vaikutuksia suunnittelun aikana selvitetään. Ohjelman jälkeen
laadittava ympäristövaikutusten arviointiselostus sisältää mm. vaihtoehtojen vaikutukset sekä haittojen ehkäisy- ja
rajoittamistoimet.

Yhteysviranomainen kuuluttaa arviointiohjelman ja arviointiselostuksen vireilläolosta, kerää mielipiteet ja lausun-
not ja laatii niiden pohjalta oman lausuntonsa asiakirjojen riittävyydestä. Kansalaisilla, viranomaisilla ja muilla ta-
hoilla on YVA-menettelyssä mahdollisuus vaikuttaa päätöksentekoaineiston sisältöön selvitettävien vaihtoehtojen
ja ympäristövaikutusten osalta.

Seuraavassa on kerrottu lyhyesti niitä käsitteitä ja termistöä, jota yleensä käytetään ympäristön vaikutusten arvioin-
nista annetun lain (468/1994 muutettu 267/1999) mukaisessa arviointimenettelyssä:

Ympäristövaikutuksilla tarkoitetaan hankkeen tai toiminnan aiheuttamia välittömiä ja/tai välillisiä vaikutuksia,
jotka kohdistuvat mm.:

• Ihmisten terveyteen, elinoloihin ja viihtyvyyteen
• Maaperään, vesiin, ilmaan ja ilmastoon, kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen
• Yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja kulttuuriperintöön
• Luonnonvarojen hyödyntämiseen
• Edellä mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin

Ympäristövaikutusten arviointimenettelyllä tarkoitetaan menettelyä, jossa arvioidaan ja selvitetään hankkeiden
aiheuttamia ympäristövaikutuksia ja kuullaan niitä, joiden oloihin ja etuihin hanke saattaa vaikuttaa. Arviointime-
nettely alkaa hankkeesta vastaavan esitettyä arviointiohjelma ja päättyy yhteysviranomaisen antamaan lausuntoon
arviointiselostuksesta.

Hankkeesta vastaavalla tarkoitetaan sitä toiminnanharjoittajaa, joka on vastuussa toiminnan suunnittelusta tai to-
teuttamisesta.

Yhteysviranomaisella tarkoitetaan asetuksella säädettyä viranomaista, joka huolehtii siitä, että hankkeen ympäris-
tövaikutusten arviointimenettely järjestetään asianmukaisesti. Yhteysviranomainen kokoaa annetuista lausunnoista
ja mielipiteistä yhteenvedon ja liittää sen hankkeesta vastaavalle antamaansa lausuntoon. Yhteysviranomainen on
aina asetuksen mukaan alueellinen ympäristökeskus.

Ympäristövaikutusten arviointiohjelmalla tarkoitetaan hankkeesta vastaavan laatimaa suunnitelmaa kuinka he
aikovat arvioida hankkeesta aiheutuvat vaikutukset, mitä selvityksiä heillä on tarkoitus tehdä arvioinnin pohjaksi
sekä kuinka he aikovat järjestää ihmisten kuulemisen ja osallistumisen.

Ympäristövaikutusten arviointiselostuksella tarkoitetaan asiakirjaa, jossa hankkeesta vastaava esittää tiedot
hankkeesta ja sen vaihtoehdoista, hankkeen aiheuttamista vaikutuksista sekä esittää haittojen vähentämiseksi teke-
miään ratkaisuja. Arviointiselostusta laatiessaan hankkeesta vastaava ottaa huomioon yhteysviranomaisen arvioin-
tiohjelmasta antaman lausunnon.

Osallistumisella tarkoitetaan sitä vuorovaikutusta ja keskustelua, jota käydään hankkeesta vastaavan, yhteysviran-
omaisen, muiden viranomaisten sekä hanke- tai vaikutusalueella asuvien välillä.

