
• 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

10.12.2007 PSA-2007-R-10-531

Kylylahti Copper Oy
Kummunkatu 34
83500 Outokumpu

Viite / Hänvisning

Asia / Ärende

Yhteysviranomaisen lausunto Kylylahti Copper OY:n Kylylahden kaivoksen yhteisrikasteen jat-
kokäsittelyn ympäristövaikutusten arviointiohjelmasta

Kylylahti Copper Oy on toimittanut 27.11.2006 Pohjois-Savon ympäristökeskuk-
selle ympäristövaikutusten arviointimenettelystä annetun lain (YVA-laki,
468/1994) mukaisen arviointiohjelman, joka koskee Kylylahti Copper Oy:n Ky-
lylahden kaivoksen yhteisrikasteen jatkokäsittelyä Siilinjärvellä.

HANKKEEN TIEDOT JA YVA-MENETTELY

Hankkeen nimi

Kylylahti Copper OY, Kylylahden kaivoksen yhteisrikasteen jatkokäsittely, Sii-
linjärvi

Hankkeesta vastaava

Kylylahti Copper Oy
Kummunkatu 34
83500 Outokumpu

Hankkeesta vastaavan yhteyshenkilö on Jarmo Vesanto, puh:050 410 9552.

Konsultti

Pöyry Enviroment Oy
PL 20
90571 Oulu

Konsultin yhteyshenkilö on Olli-Matti Tervaniemi, puh:010 33 28248.

2/15
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.

YVA-asetuksen (713/2006) mukaisesti hankkeiden suunnittelun yhteydessä en-
nen päätöksiä ja lupamenettelyitä suoritetaan YVA-menettely. YVA-asetuksen 6
§:n hankeluettelon mukaan muita kuin rautametalleja jalostavat metallitehtaat tai
pasutuslaitokset kuuluvat ympäristövaikutusten arviointia koskevan lain piiriin.
YVA-menettelyn soveltamiseen tässä hankkeessa vaikuttaa lisäksi tuotannossa
käytettävän rikkihapon määrä ja tuotannossa syntyvän rautaoksidikuonan määrä.

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. Hankkeesta vastaava toimittaa arviointiselostuk-
sen yhteysviranomaiselle, joka kuuluttaa siitä julkisesti. Yhteysviranomainen an-
taa myöhemmin lausuntonsa arviointiselostuksesta ja sen riittävyydestä.

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

Hankkeen tarkoitus ja sijainti

Kylylahti Copper Oy on käynnistämässä Polvijärven kunnassa kaivostoimintaa
Kylylahdessa. Nyt arvioitavana olevassa hankkeessa on tarkoitus jatkokäsitellä
Kylylahden kaivoksella syntyvä yhteisrikaste Kemira GrowHow Oy:n Siilinjär-
ven tehtailla. Jatkokäsittelyssä on tarkoitus ottaa talteen yhteisrikasteen sisältä-
mät kupari-, nikkeli-, koboltti- ja sinkkimetallit.

Hankkeen sijoituspaikkaa hallinnoiva yhtiö on Kemphos Oy, jonka omistaa täy-
sin Kemira GrowHow Oyj. Hanke sijoittuu kantatie 75 läheisyyteen 3-4 kilomet-
riä Siilinjärven keskustaajamasta koilliseen Kemira GrowHow Oyj:n kaivoksen
tehdasalueelle.
Hankkeen tuotantoprosessin päävaiheet ovat seuraavat:

3/15
1) yhteisrikasteen vastaanotto ja varastointi
2) pasutus
3) metallien liuotus autoklaavikäsittelyssä pasutteesta
4) kiinteiden sivutuotteiden erotus
5) arvometallien talteenotto
6) jätevesien käsittely
7) lopputuotteiden käsittely, varastointi ja kuljetus.

Arvioitavat vaihtoehdot

Kylylahti Copper Oy:llä on tarkoitus arvioida ympäristövaikutuksia kahdelle
päävaihtoehdolle, joista kukin sisältää kaksi eri toteutusvaihtoehtoa seuraavasti:

Arvioitavat vaihtoehdot ovat:

Vaihtoehto 0: (VA0) Hanketta ei toteuteta. Vaihtoehdossa tarkastellaan tilan-
netta, jossa hanketta ei toteuteta (tuotantolaitoksia ei rakenneta Kemira Grow-
How Oy:n Siilinjärven tehtaiden alueelle, eikä yhteisrikastetta kuljeteta Siilinjär-
velle).

Vaihtoehto 1: (VA1) Hanke toteutetaan. Vaihtoehdossa tuotantolaitokset ra-
kennetaan Kemira GrowHow Oy:n Siilinjärven tehtaiden alueelle. Alavaihtoeh-
dot koskevat rikasteen kuljetustapaa ja rautaoksidi –sivutuotteen jatkokäsittelyä.

• Vaihtoehtoiset rikasteen kuljetustavat ovat:
o Kuljetus rekka-autoilla Polvijärveltä Siilinjärvelle
o Kuljetus rautateitse Polvijärveltä Siilinjärvelle

• Rautaoksidin jatkokäsittelyn vaihtoehdot:

o Myyminen jatkojalostettavaksi ulkomaille
o Läjittäminen tehdasalueella sijaitsevalle läjitysalueelle

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.

Hankkeen toteuttaminen vaatii ympäristöluvan. Hankkeen toimintojen luvanva-
raisuus perustuu ympäristönsuojelulakiin (86/2000) ja sen nojalla annettuun ym-
päristönsuojeluasetukseen (169/2000). Ympäristölupa kattaa kaikki ympäristö-
vaikutuksiin liittyvät asiat kuten päästöt ilmaan ja veteen, jäteasiat, meluasiat
jne.. Ympäristölupa haetaan Itä-Suomen ympäristölupavirastolta. Ympäristölu-
pavirasto myöntää ympäristöluvan, mikäli toiminta täyttää ympäristönsuojelulain
ja jätelain sekä niiden nojalla annettujen asetusten vaatimat luvan myöntämisen
edellytykset. Ympäristöluvan kanssa haetaan samalla toiminnan aloituslupaa,
jonka perusteella toiminta voidaan aloittaa ennen ympäristöluvan lainvoimaiseksi
saamista.

Maankäyttö- ja rakennuslain (MRL 132/99) mukaan rakennuslupa on haettava
kaikille uudisrakennuksille, joten hankkeen vaatimien rakennusten rakentamisek-
si Kylylahti Copper Oy:n tulee hakea rakennusluvat rakennusten rakentamiseksi.
Lupaviranomaisena on Siilinjärven kunta, joka rakennuslupaa käsitellessään tar-

4/15
kistaa, että rakennus on voimassa olevan kaavan ja rakennusmääräysten mukai-
nen.

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

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

Arviointimenettelyn sovittaminen yhteen muiden lakien mukaisiin
menettelyihin

Itä-Suomen ympäristölupavirastossa on myöntänyt 28.11.2007 Kemiran Siilin-
järven tehtaita koskeva ympäristöluvan, joka koskee rikkihappotehtaan ja voima-
laitos kapasiteetin nostamista. Itä-Suomen ympäristölupavirastossa on käsittelys-
sä Kylylahti Copper Oy:n vesi- ja ympäristönsuojelulain mukainen lupahakemus
metallimalmien louhinnalle ja rikastamiselle Polvijärven kunnassa. Kumpikaan
edellä mainituista lupahakemuksista ei ole suoraan kytköksissä nyt käynnissä
olevaan YVA-menettelyyn siten, etteikö lupahakemusta voitaisi ratkaista ennen
tämän YVA-menettelyn päättymistä.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUU-
LEMINEN

Pohjois-Savon ympäristökeskus on yhteysviranomaisen ominaisuudessa kuulut-
tanut ympäristövaikutusten arviointiohjelmasta Kuopion kaupungin ja Pohjois-
Savon ympäristökeskuksen ilmoitustauluilla 11.10.2007 – 12.11.2007. Kuulutus
on julkaistu Savon Sanomissa ja Uutis-Jousessa 11.10.2007. Arviointiohjelma on
nähtävillä arviointimenettelyn ajan Siilinjärven kunnantalolla, Siilinjärven kun-
nan pääkirjastossa ja Pohjois-Savon ympäristökeskuksessa.

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

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on
järjestetty Siilinjärven kunnan valtuustosalissa 18.10.2007.

Pohjois-Savon ympäristökeskus on pyytänyt arviointiohjelmasta lausuntoja vi-
ranomaisilta, muilta tahoilta ja kansalaisilta 12.11.2007 mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA
MIELIPITEISTÄ

Pohjois-Savon ympäristökeskukselle toimitettiin 9 lausuntoa ja mielipidettä.
Pohjois-Savon ympäristökeskus toimittaa kopion kaikista annetuista lausunnoista
ja mielipiteistä Kylylahti Copper Oy:lle tämän lausunnon liitteinä.

5/15
Arviointiohjelmasta annettujen lausuntojen ja mielipiteiden keskeinen ympäris-
tövaikutusten arviointiin liittyvä sisältö oli yhteysviranomaisen mielestä seuraa-
va:

Pohjois-Savon liitolla ei ole huomautettavaa arviointiohjelmasta.

Savo-Karjalan tiepiiri painottaa hankkeesta aiheutuvien kuljetusten vaikutusten
arviointia sekä muistuttaa, että myös rikasteen junakuljetusvaihtoehto Outo-
kummusta Siilinjärvelle edellyttää kuljetuksia, joiden vaikutukset tulee arvioida
riittävällä vakavuudella.

Tiepiirin mielestä myös kuljetuksista saattaa aiheutua melu-, pöly- ja tärinävaiku-
tuksia, jonka vuoksi kuljetuksista aiheutuvat vaikutukset on syytä arvioida melun
ja pölyämisen lisäksi myös tärinän osalta.

Itä-Suomen työsuojelupiirin työsuojelutoimistolla ei ole huomautettavaa arvi-
ointiohjelmasta.

Kuopion Luonnon Ystäväin Yhdistys ry. (KLYY) ja Pohjois-Savon luon-
nonsuojelupiiri ry toteavat yleisenä huomiona, että YVA-ohjelmassa eri vaihto-
ehdot on kuvattu periaatteessa oikein ja arviointiohjelman tiivistelmä on selkeä.
Arviointiohjelman kartta-aineisto on sen sijaan vaikeasti tulkittava.

Yhdistysten mielestä yhteisrikasteen siirto Polvijärveltä Siilinjärvelle on merkit-
tävä vaihe, jonka arvioinnin yhteydessä tulisi kiinnittää huomioita vaihtoehtojen
energiankulutukseen ja tarkastella, kuinka ne vastaavat Suomen tavoitetta alentaa
hiilidioksidipäästöjä.

Kuljetusten aiheuttamien vaikutusten arvioinnissa tulisi yhdistysten mielestä
myös tarkastella, minkä riskin kasvava rekkaliikenne aiheuttaa muulle liikenteel-
le sekä arvioinnissa huomioida, että kuljetusreitin varrella on Kuopion kaupungin
tuleva vedenottamo.

Yhdistykset toteavat, että jopa voimakkaasti rakennetussa ympäristössä voi olla
luonnon kannalta arvokkaita eliöitä, jonka vuoksi ne on selvitettävä, eikä jättää
selvittämättä, kuten yhdistyksen mielestä arviointiohjelmassa paikoin virheelli-
sesti annetaan ymmärtää.

Yhdistysten mielestä arvioinnissa tulisi selvemmin kuvata aiemmin tehtyjä ras-
kasmetallipitoisuuksia kaloissa sekä analysoida raskasmetalleja myös paikkaus-
kollisesta pienriistasta.

Yhdistykset katsovat, että arviointi tulisi tehdä myös ilmaan joutuvan fosforin
osalta sekä arvioinnissa erikseen huomioitava, miten paljon fosforia joutuu il-
maan pölynä ja miten paljon liukoisessa muodossa.

Lopuksi yhdistykset toteavat, että arviointiohjelmassa oleva toteamus, ettei pö-
lyämisen nykyvalossa voida olettaa vaikuttavan väestön sairastavuuteen tai sai-
rastuvuuteen, perustuu aiempaan Kemphosin YVA-selostukseen. Yhdistysten
mielestä tuo toteamus pitäisi olla vankemmalla pohjalla, koska monet ympäristön
asukkaat epäilevät väitettä.

6/15
Siilinjärven luonnonsuojeluyhdistys ry. toteaa, että rautateitse tapahtuva mas-
sojen kuljetus on ainoa toimiva ratkaisu, sillä maantieliikenne kuormittaa jo ny-
kyiselläänkin ympäristöä.

Yhdistyksen mielestä arviointiohjelmasta ei tarkkaan ilmene sisältääkö kuljetus-
ten aiheuttaminen vaikutustenarviointi myös lopputuotteiden kuljetuksen.

Yhdistyksen mielestä myös rakennetussa ympäristössä saattaa olla luontoarvoja,
jotka kannattaa tutkia, eikä vain ennustaa, ettei niitä ole.

Pienriistasta tulisi määrittää mahdolliset ympäristömyrkyt.

Laitoksesta ympäristöön leviävä pöly on lähellä asuville ihmisille todellinen on-
gelma jo nykyisellään. Samoin melu ja tärinä heikentävät asunviihtyvyyttä.

Ilmaan joutuva fosforikuorma tulee yhdistyksen mielestä arvioida, sillä se saattaa
olla merkittävä saaste lähde karuissa vesissä.

Siilinjärven kunnan ympäristölautakunnan mielestä arvioitavassa hankkeessa
on Siilinjärven ympäristön kannalta kaksi osa-aluetta:

1) Rikkihappotuotannon muutosten aiheuttamat ympäristövaikutusten muutok-

set

2) Uuden toiminnan (=metallien talteenoton) ympäristövaikutukset

Ensimmäisen osa-alueen muutoksia ovat mm. rikkirikasteen kuljetusmuodon
muutos Kemiran tehtaille, uuden pasuton ympäristövaikutukset verrattuna pois-
tuvan pasuton ympäristövaikutuksiin ja rikkihappotehtaan tuotantokapasiteetin
nostaminen ja valmiin rikkihapon tuonnin loppuminen. Ympäristölautakunta to-
teaa, ettei arviointiohjelmasta tosin selkeästi ilmene korvaako rakennettava uusi
pasutto toisen tehdasalueella olevista pasutoista.

Toisen osa-alueen, osin ensimmäisenkin osa-alueen arvioitavia tekijöitä ovat uu-
sissa prosesseissa syntyvien jätteiden laatu ja niiden ympäristövaikutukset verrat-
tuna nykyisissä prosesseissa syntyvien jätteiden laatuun ja niiden ympäristövai-
kutuksiin. Pelkät arviot em. jätteiden määrän muutoksista eivät ole ympäristölau-
takunnan mielestä riittäviä arvioinnin tekemiseksi.

Merkittävä muutos on ympäristölautakunnan mielestä myös orgaanisten liuotti-
mien nykyistä huomattavasti laajempi käyttö ja liuotinhöyrypäästöt. Kemikaalien
kuljetuksen, varastoinnin ja käytön ympäristövaikutuksia arvioitaessa on tarpeen
selvittää mm. niiden ympäristövaarallisuus sekä kemikaalien ja niiden muuttumi-
sessa syntyvien yhdisteiden kulkeutuminen ilmaan, jätevesiin ja jätteisiin.

Ympäristölautakunta edellyttää, että uuden pasuton ja hydrometallurgisen laitok-
sen tekniset ratkaisut perustuvat parhaaseen käytettävissä olevaan tekniikkaan.

Ympäristölautakunta toteaa, että hankkeen ympäristövaikutuksia ei voida tarkas-
tella, ellei hanketta ole riittävästi yksilöity (mm. jätteiden sijoituspaikat) ja että
ympäristövaikutusten tarkastelualueet voidaan määritellä vasta em. yksilöinnin
perusteella.

7/15
Lopuksi ympäristölautakunta toteaa, että mikäli uudessa toiminnassa syntyvä
kipsijäte sijoitetaan nykyisen kipsikasan läheisyyteen, on vaikutusten tarkastelu-
alueeksi sisällytettävä myös Sulkavanjärvi.

Juurusveden kalastusalue esittää, ympäristöön tulevat haitat on huomioitava ja
mahdolliset lisääntyvät haitat korvattava, koska kuljetukset suunnitellussa laa-
juudessaan aiheuttavat lisäkuormitusta Juurusveden alueen vesistöön mm. pöly-
ja valumavesihaittojen osalta.

Sulavanniemen osakaskunta, Kasurilan pohjoinen osakaskunta ja Kol-
misopen kyläyhdistys toteavat yhteisessä lausunnossaan, että erivaiheessa siir-
rettävistä massoista on tehtävä kattava tutkimus niiden sisältämistä haitta-
ainepitoisuuksista. Lisäksi on tehtävä selvitykset läjitysalueiden laajennuksista,
pölyämisen estämisestä ja maisemoinnista.

Lausunnonantajien mielestä arviointiohjelmassa ei ole esitetty mahdollisen rauta-
tiekuljetuksella tapahtuvan yhteisrikasteen välivarastoaluetta. Tämä alue tulee
lausunnonantajien mielestä kuvata selvästi.

Lausunnonantajien mielestä kipsi- ja pasutejätteille pitää tehdä uusi läjitysalue
Laukanlammin puolelle tai kuljettaa ne takaisin Kylylahdelle sekä toiminnasta
syntyville sivutuotteille kehittää uusiokäyttöä siten, että lopputuotteet olisivat
puhtaita ja turvallisia.

Kannattavuustarkastelussa on lausunnonantajien mielestä otettava huomioon ko-
ko toiminnanaikaisen ja sen jälkeisen ajan kokonaiskustannukset sekä tarkaste-
lussa huomioitava esim. maisemointiin, pölyämisen estämiseen ja vesiensuoje-
luun investoitavat varat.

Lausunnonantajien mielestä ohjausryhmään tulee kutsua mukaan alueen osakas-
kuntien edustajat sekä luonnonsuojeluyhdistyksen edustaja.

Itä-Suomen lääninhallituksen sosiaali- ja terveysosaston mielestä arviointioh-
jelmassa viitataan usein Kemphos Oy:n vuonna 2004 valmistuneeseen ympäris-
tövaikutusten arviointiselostukseen. Pelkkää viittausta aiempaan selvitykseen ei
voida pitää riittävänä, vaan lähtötilanteet tulee kirjoittaa selkeästi näkyviin arvi-
ointiselostukseen.

Ihmisiin kohdistuvien vaikutusten arvioimiseksi tulee esittää laitoksen lähialueen
väestörakenne, väestömäärä, asuin- ja vapaa-ajan kiinteistöjen etäisyys hank-
keesta sekä elinkeinorakenne. Arviointiohjelmaan olisi tullut sisällyttää myös
häiriintyvien kohteiden kuten päiväkotien, koulujen ja vanhainkotien yms. sijain-
ti hankkeeseen nähden.

Kuljetusreittien läheisyydessä asuville ihmisille mahdollisesti aiheutuvat haju-,
melu- ja pölyhaittoja sekä liikkumisesteitä tulee arvioida lääninhallituksen mie-
lestä koko kuljetusreitin varrella, eikä vain Siilinjärven alueella.

Tarkastelualueen rajaus ja tarkastelualueella sijaitseva asutus ja muut häiriintyvät
kohteet tulee esittää kartalla. Arviointiohjelmassa ei myöskään esitetä vaikutus-
ten arvioinnissa käytettäviä menetelmiä. Lääninhallituksen mielestä sosiaalisten
vaikutusten arvioinnissa tulee käyttää pohjana vaikutusten tarkastelualueella asu-
ville ja lomakiinteistöjen omistajille tehtävää kyselyä. Lisäksi lääninhallituksen

8/15
mielestä arvioinnin yhteydessä tulisi haastatella myös kunnan sosiaali- ja tervey-
denhuollon edustajia.

Lääninhallituksen mielestä vaikutusten arvioinnissa tulee selvittää alueella jo
olevien ja sinne tulevien toimintojen yhteisvaikutus ja minkä verran suunnitellut
toiminnot tulevat lisäämään ympäristön asukkaisiin ja oleskeleviin kohdistuvia
vaikutuksia.

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. Kaikkia hankkeeseen liittyviä osatoimintoja,
kuten eri alavaihtoehdoissa tarvittavat läjitysalueet, ei ole kuvattu tai kerrottu
täysin selkeästi. Osallisten on tästä syystä vaikea hahmottaa kaikkia hankkeen
mahdollisesti aiheuttamia vaikutuksia. Arviointiohjelmassa ei myöskään ole ker-
rottu selkeästi, minkä laatuisia alueelle läjitettävät jätteet ovat. Tästäkään syystä
kaikkia hankkeen mahdollisesti aiheuttamia vaikutuksia on kaikilta osin vaikea
arvioida. Arviointia varten on pyrittävä määrittämään läjitettävien jätteiden sisäl-
tämät haitta-ainepitoisuudet ja arvioida niistä aiheutuvat vaikutukset.

Arviointiohjelmassa on esitetty tiedot käytettävistä kemikaaleista ja niiden mää-
ristä. Arviointiselostuksessa on esitettävä lisäksi arvio tuotantoprosessin kemi-
kaalipäästöjen ympäristövaikutuksista ja haitallisten vaikutusten lieventämis-
mahdollisuuksista.

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 rakentamiseen liittyvien muiden osatoimintojen osalta. Täl-
laisia ovat mm. kuljetusten liikenteelliset ratkaisut ja niiden aiheuttamat vaiku-
tukset sekä tarvittavien varastointialueiden ja läjitysalueiden aiheuttamat vaiku-
tukset.

Arviointiohjelmassa on esitetty tiedot hankkeen suunnitteluvaiheesta ja toteutus-
aikatauluista selkeästi ja ymmärrettävästi. Hankkeen vaatimia lupia kuvaava koh-
ta olisi voinut olla selkeämpi ja kattavampi. Arviointiselostuksessa onkin kerrot-
tava tarkemmin mitä lupia hankkeen toteuttaminen tarvitsee ja kuvattava vähin-
täänkin yleisellä tasolla, mitkä ovat osallisten vaikutusmahdollisuudet kussakin
lupa- tai hyväksymismenettelyssä.

Arviointiohjelmassa on kuvattu niukasti itse ympäristövaikutusten arviointia,
joskin arviointiohjelmasta on löydettävissä keskeisiltä osin, kuinka itse vaikutus-
ten arviointi on tarkoitus tehdä. Niukahkon esittämistavan vuoksi saattaa paikoin
osallisille tulla virheellinen kuva siitä mitä arvioidaan ja millä tavalla. Arvioin-
tiselostuksessa onkin pyrittävä esittämään arviointi yksityiskohtaisemmin, kui-
tenkin ymmärrettävällä tavalla.

9/15
Vaihtoehdot ja niiden käsittely

Hankkeen sijoittaminen Kemira GrowHow Oyj:n Siilinjärven kaivoksen tehdas-
alueelle antanee synergiaetuja molemmille toimijoille. Vaikka hankkeen varsi-
naista sijoituspaikkavaihtoehtoa (VA1) voidaan pitää täten varsin perusteltuna,
tulee arviointiselostuksessa selkeästi ja luotettavasti perustella vielä ne syyt ja
asiat, joiden perusteella nykyiseen toteutusvaihtoehtoon on päädytty.

Koska varsinaiselle toteutusvaihtoehdolle VA1 ei ole vertailtavaa vaihtoehtoa,
tulee itse VA1:n aiheuttamien vaikutusten merkittävyyden arvioiminen korostu-
maan. Tästä syystä vaikutusten merkittävyyden arvioimisen kuvaus olisi kaivan-
nut täsmennystä erityisesti siitä näkökulmasta kuka/ketkä arvioivat yksittäisen
vaikutuksen merkittävyyden. Merkittävyyden arvioimisessa tulee huomioida, että
merkittävyyden suuruuden ja laadun ratkaisee se, mistä arvomaailmasta ja koke-
musmaailmasta asiaa lähestytään. Arviointiselostuksessa tulee käyttää hyväksi
eri vaikutusten merkittävyyden arvottamiseen laajaa asiantuntijajoukkoa ja eri-
tyisesti hankkeen sijoitusalueen läheisyydessä nykyisin asuvia asukkaita. Mikäli
arvioinnin epävarmuustekijät vaikuttavat merkittävyyden arviointiin, on se ker-
rottava selvästi myös merkittävyyden arviointia kuvaavassa 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
tehdasalueen aiheuttamien kokonaisvaikutusten selvittämiseen, jotta hankkeen
aiheuttamien vaikutusten tunnistaminen sekä vaikutusselvitysten kohdentaminen
olisi mahdollista. Hanke sijoittuu alueelle, jonka toiminta- ja lähialueiden omi-
naisuudet tunnetaan hyvin, etenkin pitkäaikaisen ja monipuolisen kaivos- ja teol-
lisuustoiminnan vaikutusten seurannan ansiosta. Näitä seurannan tuloksia voi-
daan pitää laatunsa ja alueellisen kattavuutensa puolesta pitkälti riittävinä arvioi-
tavan hankkeen vaikutusten arvioinnin tausta-aineistoksi. Keskeistä arvioinnissa
on kuitenkin arvioida hankkeen aiheuttamien vaikutusten merkittävyyttä kullekin
jo olemassa olevalle vaikutukselle. Lisääkö hanke jonkin vaikutuksen merkittä-
vyyttä vai vähentääkö hanke jonkin vaikutuksen merkittävyyttä?

Arviointiohjelmassa on esitetty yleisellä tasolla ne olemassa olevat suunnitelmat
ja selvitykset, joihin tehtävä arviointi pohjautuu. Osa käytettävistä aineistoista
pohjautuu sellaiseen tietoon tai tietolähteeseen, jonka paikkansa pitävyyttä tulee
tarkastella kriittisesti. Mikäli esitettyjen tietojen käytettävyydessä on merkittäviä
epävarmuuksia, tulee arvioinnin pohjaksi pyrkiä saamaan luotettavampaa lähtö-
aineistoa joko selvityksin tai muulla luotettavalla tavalla. Vähintäänkin nämä tie-
dot on käsiteltävä epävarmuuksia kuvaavassa arviointiselostuksen kohdassa.
Lähtökohtaisesti arvioinnissa ei kuitenkaan tule käyttää tietoa, jonka luotetta-
vuutta voidaan yleisesti epäillä.

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.

10/15
Arviointiohjelmassa on kerrottu pääosin ymmärrettävästi eri vaikutusten arvioin-
titavat. Käytettävien arviointimenetelmien kuvaus on paikoin yleispiirteinen, jos-
kin riittävä. Arviointiohjelmassa ei kuitenkaan ole kerrottu kaikilta osin sitä, ku-
ka/ketkä arvioinnin tekevät ja mikä on heidän asiantuntemuksensa ko. vaikutuk-
sen arvioimiseen. Arvioinnissa tulee käyttää kuhunkin vaikutukseen perehtyneitä
asiantuntijoita. Lisäksi arvioinnissa tulee kiinnittää erityisesti huomiota vaikutus-
ten merkittävyyden arvottamiseen sekä pyrkiä arvioimaan tältä pohjalta kaikki
vaikutukset, niin myönteiset kuin kielteisetkin, mahdollisimmin hyvin ja katta-
vasti.

Hankkeen suunnittelun tässä vaiheessa tarkkojen vaikutusalueiden rajaaminen ja
niiden esittäminen kartoilla on hankalaa. Karttaesitys olisi kuitenkin helpottanut
eri tarkastelualueiden rajausten hahmottamista sekä rajausten luotettavuuden ar-
viointia. Vaikka esitetyt vaikutusten tarkastelualueet ovat ennakkoon arvioiden
oikeankaltaisia, tulee niitä arvioinnin yhteydessä laajentaa, mikäli arviointitulok-
set antavat siihen aihetta.

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.

Vaikutukset luontoon, kasvillisuuteen ja eläimistöön

Hanke sijoittuu nykyiselle teollisuusalueelle, lukuun ottamatta kuljetusreittejä.
Vaikka tästä syystä on olettavaa, ettei hankkeella ole merkittäviä kasvillisuuteen
ja eläimistöön kohdistuvia vaikutuksia, tulee ne arvioida luotettavasti. Erityisesti
vesistöön ja sen eliöihin kohdistuvia vaikutuksia tulee tarkastella kattavasti, mi-
käli toiminnasta syntyy vesistöön kohdistuvia merkittäviä vaikutuksia.

Tarvittaessa tulee myös arvioida mikä merkitys mahdollisella raskasmetallipitoi-
sella pasutejätteellä on luontoon, kasvillisuuteen ja eläimistöön.

Vaikutukset maisemaan ja virkistyskäyttöön

Hankkeen vaatimat uudisrakennukset sijoittuvat rakennettuun tehdasympäris-
töön, johon kohdistuvia maisemallisia vaikutuksia on arviointiohjelmassa kuvat-
tu riittävästi.

Vesistö- ja pohjavesivaikutukset

Vesistöön kohdistuvien vaikutusten arviointia on arviointiohjelmassa kuvattu
niukasti, joskin keskeisiltä vaikutustavoiltaan riittävästi. Arviointiselostuksessa
onkin kiinnitettävä enemmän huomiota vesistöön kohdistuvien vaikutusten arvi-
oimiseen. Lähtökohtana tulee olla, kuten arviointiohjelmassa on myös kerrottu,
että vaikutusten merkittävyyttä tarkastellaan suhteuttamalla ne nykyisestä kuor-
mituksesta aiheutuneisiin ympäristövaikutuksiin. Arvioinnissa on kuitenkin myös
huomioitava ne läjitysalueista ja varastoalueista aiheutuvat vaikutukset, joiden si-
jaintia ei ole vielä esitetty arviointiohjelmassa.

Pasutejätteen läjittämisestä aiheutuvien vaikutusten luotettava arviointi vaatii tie-
toa itse pasutejätteen laadusta, jota ei arviointiohjelmassa ole vielä esitetty. Pasu-

11/15
tejätteen laatu tulee selvittää arvioinnin pohjaksi tai vähintäänkin luotettavasti
perustella minkä laatuiselle pasutejätteelle arvioinnin tekeminen on perustunut.

Pasutejätteen sijoituspaikasta aiheutuvat pohjavesivaikutukset tulee myös arvioi-
da, koska jo nykyisen pasutejätteen sijoituspaikalla tehdään pohjaveden suoja-
pumppausta vesistövaikutusten vähentämiseksi. Mikäli pasutejäte sijoitetaan ny-
kyiselle pasutejätteen sijoituspaikalle, tulee pohjavesivaikutusten arvioinnissa,
kuten myös muiden vaikutusten arvioinnissa, arvioida lisääkö vai vähentääkö
hanke jo olemassa olevaa ympäristövaikutusta.

Melu-, pöly-, haju- ja tärinävaikutukset

Valtioneuvosto on 31.5.2006 tehnyt periaatepäätöksen, jonka tavoitteena on alen-
taa ympäristön melutasoa ja vähentää altistumista melulle. Tämä valtioneuvoston
periaatepäätös tulee huomioida arviointiselostuksessa sekä tarkastella yleisellä
tasolla kuinka melulle altistuvien määrää voidaan toiminnassa vähentää. Tarkas-
teluun tulee sisällyttää niin rikastustoiminta kuin myös kuljetusreitit.

Valtioneuvosto hyväksyi 8.2.2007 asetuksen, joka säätää tavoitearvot ilmassa
olevien haitallisten metallien ja PAH–yhdisteiden (polysykliset aromaattiset hii-
livedyt) pitoisuuksille. Asetuksen mukaan mm. arseenin, kadmiumin ja nikkelin
vuosikeskiarvopitoisuuksina annetut tavoitearvot on pyrittävä saavuttamaan vuo-
teen 2013 mennessä. Asetus tuli voimaan 15.2.2007. Lisäksi asetuksella sääde-
tään mm. näiden aineiden pitoisuuksien ja laskeumien seurannasta, niistä tiedot-
tamisesta 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.

Alueen asukkaat ovat kokeneet yhtenä merkittävimpänä haittavaikutuksena jo
olemassa olevasta toiminnasta pölyn. Tämä tulee huomioida hankkeen vaikutus-
ten arvioinnissa.

Liikenteen aiheuttama tärinä tulee arvioida niiltä osin kun tärinälle altistuvia koh-
teita on kuljetusreitillä. Samoin liikenteen aiheuttaman melun arvioinnin tulisi
käsittää koko kuljetusreitti, mutta keskittyä lähinnä niihin kohtiin, joissa raskaan-
liikenteen osuus kasvaa merkittävästi.

Sosiaaliset vaikutukset ja vaikutukset ihmisten terveyteen

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

Terveysvaikutusten kannalta on oleellista selvittää tarkasteltavan vaihtoehdon
vaikutukset vaikutusalueella asuvien ihmisten terveydellisiin oloihin. Tämä edel-
lyttää tietoa nykytilasta. Melu ja ilman laatu (pöly, päästöt) ovat mm. ihmisen
terveyteen vaikuttavia keskeisiä tekijöitä, joihin hankkeen vaikutuksia tulee tar-
kastella.

12/15
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.

Siilinjärvellä harjoitettu kaivostoiminta on saanut menneiden vuosikymmenten
aikana negatiivisen mielikuvan sen aiheuttamista haitallisista vaikutuksista. Tästä
syystä arvioinnin tulee pitää sisällään myös tarkastelun siitä, millaiseksi lähialu-
een ihmiset kokevat oman asuinympäristönsä asuinviihtyvyydelle tapahtuvat
muutokset, mikäli hanke toteutetaan.

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

Hankkeen liikenteelliset vaikutukset tulee arvioida perusteellisesti, kiinnittäen
erityisesti huomiota niihin alueisiin, joissa raskaan liikenteen määrissä, suuntau-
tumisessa ja vaihteluihin ajallisesti on erityistä merkitystä. Samoin vaikutuksia
tulee arvioida olemassa olevien liittymäratkaisujen osalta, jos raskaanliikenteen
kasvulla on heikentävää vaikutusta liittymien toimivuuteen.

Riskit ja häiriötilanteet

Ympäristöön kohdistuvien riskien ja häiriötilanteiden arviointi tuodaan arvioin-
tiohjelmassa esille yleisellä tasolla. Arviointiselostuksessa tulee kuvata tarkem-
min ympäristöriskien ja häiriötilanteiden tyyppi, todennäköisyys, ihmisiin koh-
distuva terveysriski ja ympäristövaikutukset sekä esitetään keinoja onnettomuuk-
sien estämiseksi.

Epävarmuustekijät ja oletukset

Hankkeen ympäristövaikutusten arviointi perustuu pitkälti arviointiohjelman
mukaan jo aiempien hankkeiden ja toimintojen yhteydessä tehtyihin selvityksiä
ja tutkimuksia. Samoin hankkeen sijoittuminen tehdasalueelle on vaikuttanut sii-
hen olettamukseen, ettei hankkeesta aiheutuisi vaikutuksia. Edellä mainittuihin
selvityksiin, tutkimuksiin ja olettamuksiin liittyy epävarmuustekijöitä, joiden
vaikuttavuutta arviointitulokseen tulee arviointiselostuksessa tarkastella koko-
naisvaltaisesti ja kattavasti.

Osallistuminen

Hankkeeseen nimetty ohjausryhmä on voinut vaikuttaa arviointiohjelman sisäl-
töön riittävästi, joskin kiireellisen aikataulun myötä vaikuttavuus on saattanut
heikentyä. Ohjausryhmälle on annettava riittävästi aikaa tutustua itse arvioinnin
tuloksiin, jotta seurantaryhmälle asetetut tavoitteet täyttyisi luotettavalla tavalla.
Samalla ohjausryhmän kokoonpanoon tulisi ottaa mukaan vähintäänkin osakas-
kuntien ja Siilinjärven luonnonsuojelupiirin edustajat sekä tarvittaessa edustaja
myös kunnan sosiaali- ja terveyspuolelta.

13/15
Raportointi

Arviointiohjelma on saatu tiiviiseen ja yleistettyyn esittämistapaan. Erityisesti
hankkeen tekninen kuvaus prosessikaavioineen on tehty kiitettävästi. Yleistetty
esittämistapa on saattanut joiltakin osin hankaloittaa ja heikentää esim. vesistöön,
ihmisiin kohdistuvien vaikutusten arvioinnin selkeyttä ja ymmärrettävyyttä. Täs-
tä syystä arviointiselostuksessa on kerrottava selkeästi mihin tietoihin ja tehtyihin
selvityksiin arviointi perustuu kunkin vaikutuksen osalta. Arviointiselostus tulee
pyrkiä tekemään ymmärrettävään ulkoasuun sekä kiinnittää 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.

Arviointiohjelman keskeisenä tarkentamiskohteena on vesistöön ja ilman kautta
tapahtuvien vaikutusten arvioinnin esittämisessä. Näiden vaikutusten arviointia
on täsmennettävä sekä tarvittaessa tehtävä lisäselvityksiä.

Hankkeen arvioinnissa on pyrittävä kattavaan yhteisvaikutusten arviointiin kaik-
kien vaikutusta aiheuttavien tekijöiden osalta, huomioiden jo olemassa olevan
kaivoksen ja tehdasalueen vaikutukset. Keskeistä arvioinnissa on pyrkiä kuvaa-
maan aiheuttaako nyt toteutettavaksi aiottu hanke vaikutusten lisääntymistä vai
vähentääkö hanke jo olemassa olevia vaikutuksia.

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.

ARVIOINTIOHJELMAN JA YHTEYSVIRANOMAISEN LAU-
SUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto arviointiohjelmasta on nähtävillä arviointiohjelman
kanssa arviointimenettelyn ajan 11.12.2007 alkaen Siilinjärven kunnantalolla,
Siilinjärven kunnan pääkirjastossa ja Pohjois-Savon ympäristökeskuksessa. Lau-
sunto on luettavissa myös Pohjois-Savon ympäristökeskuksen verkkosivuilla
osoitteessa www.ymparisto.fi/psa.

JAKELU JA MAKSUT

Kylylahti Copper Oy
Kummunkatu 34
83500 Outokumpu

14/15
Yhteysviranomaisen lausunnosta peritään ympäristöministeriön asetuksen alueel-
listen ympäristökeskusten maksullisista suoritteista (1387/2006) mukainen mak-
su.

Maksu on 4370 €, joka peritään hankkeesta vastaavalta eli Kylylahti Copper
Oy:ltä.

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
 Savo-Karjalan tiepiiri
 Kuopion Luonnon Ystäväin Yhdistys ry, Atte von Wright
 Pohjois-Savon luonnonsuojelupiiri, Helvi Heinonen-Tanski

Itä-Suomen työsuojelupiirin työsuojelutoimisto
Itä-Suomen lääninhallituksen sosiaali- ja terveysosasto, Kuopio
Siilinjärven luonnonsuojeluyhdistys
Juurusveden kalastusalue, Eero Kokkarinen
Sulkavanniemen osakaskunta, Tero Savolainen
Kasurilan pohjoinen osakaskunta, Tapio Ruuskanen
Kolmisopen kyläyhdistys, Aimo Hartikainen
Siilinjärven kunnan ympäristölautakunta

Tiedoksi: Kemira GrowHow Oyj
Siilinjärven kunta
Suomen Ympäristökeskus
Itä-Suomen ympäristölupavirasto

15/15

Liite yhteysviranomaisen arviointiohjelmasta antamaan lausuntoon

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.

