
PILAANTUNEIDEN MAIDEN KÄSITTELYKESKUS, KARANOJA, HÄMEENLINNA

HÄMEEN YMPÄRISTÖKESKUS
Lahti
Päivämäärä 23.1.2003
HAM-2002-R-17-53
1A/PAO/keh

Tieliikelaitos
Päällyste- ja ympäristöpalvelut
PL 382
33101 Tampere

Pilaantuneiden maiden käsittelykeskus, Karanoja, Hämeenlinna

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

Tieliikelaitoksen Päällyste- ja ympäristöpalvelut on 4.11.2002 toimittanut Hämeen
ympäristökeskukseen ympäristövaikutusten arviointimenettelystä (YVA) annetun lain
mukaisen ympäristövaikutusten arviointiohjelman, joka koskee Hämeenlinnan Karanojan
jätteenkäsittelyalueelle sijoitettavaa pilaantuneiden maiden käsittelykeskusta. Ympäristökeskus
antaa arviointiohjelmasta yhteysviranomaisen lausunnon.

Hankkeen YVA-menettelyn tarve on määräytynyt YVA-asetuksen hankeluettelon
11)-kohdan perusteella, jossa määritellään YVA-menettelyä edellyttävät jätehuoltohankkeet.

Hanke ja sen vaihtoehdot

Hämeenlinnan Karanojan jätteenkäsittelyalueelle suunniteltu pilaantuneiden maiden
käsittelykeskus on osa Tieliikelaitoksen päällyste- ja ympäristöpalveluiden suunnittelemaa
valtakunnallista pilaantuneiden maiden käsittelyverkostoa. Karanojan käsittelykeskukseen
tuotaisiin pilaantuneita maita Kiertokapula Oy:n osakaskunnista. Pilaantuneiden maiden
käsittelykeskushankkeessa tarkastellaan pilaantuneiden maamassojen esikäsittelyä (murskaus
tai seulonta) vastaanotettaessa, käsittelyä (stabilointi, terminen desorptio ja alipainekäsittely),
loppusijoitusalueen perustamista, välivarastointia (käsittelemättömät pilaantuneet maat,
teollisuuden sivutuotteet ja käsitellyt maamassat) ja maamassojen hyötykäyttöä tai
loppusijoitusta. Hankkeella on seuraavat vaihtoehdot:

Vaihtoehto 0A: Hanke ei toteudu valtakunnallisesti
* Valtakunnallista käsittelykeskusverkostoa ei toteuteta.

Vaihtoehto 0B: Hanke ei toteudu paikallisesti
* Muut käsittelykeskukset paitsi Karanoja toteutetaan.

Vaihtoehto 1: Käsittely- ja loppusijoitusalueen perustaminen
* Pilaantuneiden maiden esikäsittely (murskaus, seulonta) tarvittaessa.
* Pilaantuneiden maiden käsittely (stabilointi, terminen desorptio ja alipainekäsittely).
* Pilaantuneiden maiden, teollisuuden sivutuotteiden ja käsiteltyjen maiden välivarastointi.
* Loppusijoitusalueen (tavanomaisen tai ongelmajätteen kaatopaikan) perustaminen.
* Käsiteltyjen maiden hyötykäyttö Karanojalla tai muualla.

Vaihtoehto 2: Käsittelyalueen perustaminen
* Pilaantuneiden maiden esikäsittely (murskaus, seulonta) tarvittaessa.
* Pilaantuneiden maiden käsittely (stabilointi, terminen desorptio ja alipainekäsittely).
* Pilaantuneiden maiden, teollisuuden sivutuotteiden ja käsiteltyjen maiden välivarastointi.
* Käsiteltyjen maiden kuljetus Karanojalta muualle loppusijoitettavaksi tai hyötykäyttöön

Arviointiohjelmasta tiedottaminen, kuuleminen ja lausuntojen pyytäminen

Arviointiohjelmasta kuulutettiin 8.11.2002-3.1.2003 Hämeenlinnan kaupunginkansliassa ja
Hämeenlinnan seudun kansanterveystyön kuntayhtymän ympäristöosastolla, joissa paikoissa
myös arviointiohjelma oli nähtävillä. Arviointiohjelma oli nähtävillä myös Hämeenlinnan
pääkirjastossa sekä Internetissä osoitteessa www.tieliikelaitos.fi. Kuulutus julkaistiin Hämeen
Sanomissa 10.11.2002.

Arviointiohjelmasta pyydettiin lausunto Hauhon, Hattulan, Hausjärven, Janakkalan, Kalvolan,
Lammin, Lopen, Mäntsälän, Rengon, Tuuloksen ja Tuusulan kunnanhallituksilta, Hyvinkään,
Hämeenlinnan, Järvenpään, Keravan, Riihimäen ja Valkeakosken kaupunginhallituksilta,
Hämeenlinnan seudun kansanterveystyön kuntayhtymältä, Hämeen liitolta, Uudenmaan liitolta,
Etelä-Suomen lääninhallitukselta ja Uudenmaan ympäristökeskukselta.

Yhteenveto lausunnoista ja mielipiteistä

Arviointiohjelmasta ei tullut yhtään mielipidettä.

Hattulan kunta toteaa lausunnossaan, että pilaantuneiden maidenkäsittelykeskuksen
rakentaminen Karanojalle on seutukunnan kannalta tärkeää. Kunnalla ei ole huomautettavaa
arviointiohjelmasta.

Hausjärven kunnan lausunnossa katsotaan, että ympäristövaikutusten arvioinnissa tulisi
ottaa huomioon myös riskitilanteiden mahdollisuus ja niiden vaikutukset. Kunnalla ei ole muuta
huomautettavaa.

Hyvinkään kaupungilla ei ole huomautettavaa arviointiohjelmasta.

Hämeenlinnan kaupungin alustavassa lausunnossa todetaan, että kaupungilla ei ole
huomautettavaa arviointiohjelmasta. Jätteenkäsittelykeskuksen toiminnan on suunniteltu
tapahtuvan kaupungin omistamalla ja Kiertokapula Oy:lle vuokratulla maalla. Kaupunki ottaa
hankkeeseen myöhemmin kantaa niin maanomistajana kuin viranomaisenakin.

Janakkalan kunnan lausunnossa todetaan, että pilaantuneiden maiden käsittelykeskuksen
tarve on ilmeinen. Käsittelyalueen on sijaittava keskeisellä paikalla hyvien liikenneyhteyksien
varrella, koska sijainti vaikuttaa keskeisesti kuljetustalouteen, käsittelyn kustannuksiin ja
asiakkailta perittäviin maksuihin. Karanojan alue sopii maankäytöllisesti toimintaan hyvin.
Janakkalan kunnan kannalta tärkeimmät mahdolliset ja siten arvioitavat vaikutukset ovat
vaikutukset pohja- ja pintaveteen. Alueelta pintavedet johtuvat Karanojaan ja edelleen kohti
Janakkalan alueella sijaitsevaa Lähdelampea. Kaikenlainen vaikutus alapuolisen vesistöön
tulee arvioida, vaikutusta tulee jatkuvasti tarkkailla ja rakenteilla estää vaikutusten syntyminen.
Osallisia ja suunnittelu-, rakentamis- ja käytönaikaisia sidosryhmiä ovat Janakkalasta kunnan
rakennuslautakunta ja ympäristöpäällikkö sekä Viralan seudun vesiensuojeluyhdistys ry.

Riihimäen kaupungin lausunnossa todetaan, että arvioitaviin vaikutuksiin on lisättävä
pölyämisen osalta myös maamassojen käsittelystä ja varastoinnista aiheutuva pölyäminen.
Esimerkiksi seulonnan aiheuttama pölyhaitta saattaa olla varsin merkittävä. Ohjelmassa
esitetään arvioitavaksi vain liikenteen ja loppusijoituksen aiheuttama pölyäminen. Pilaantunutta
maaperää koskevat määräykset ovat ympäristönsuojelulaissa, eivät jätelaissa, kuten
ohjelmatekstissä virheellisesti todetaan. Muilta osin kaupungilla ei ole huomautettavaa
arviointiohjelmasta.

Tuusulan kunta pitää ensiarvoisen tärkeänä, että pilaantuneiden maiden käsittelyvalmiutta
parannetaan Kiertokapula Oy:n toiminta-alueella. Ohjelmassa esitetyt vaihtoehdot ovat
riittävät. Ihmisiin ja ympäristöön kohdistuvien vaikutusten arviointi on monipuolinen ja

pääpiirteissään oikean suuntainen. Vaikutusten merkittävyyden arviointia tulee kuitenkin vielä
kehittää ja täsmentää. Esimerkiksi ihmisten terveyteen ja viihtyvyyteen kohdistuvia vaikutuksia
ei voida luotettavasti arvioida vain eriasteisten säädösten ja määräysten perusteella.
Vastaavasti luonnon eri osatekijöihin kohdistuvia vaikutuksia tulee asiantuntija-arvioiden lisäksi
arvioida myös selkeästi mitattavien ja todennettavien suureiden avulla. Kunta kiinnittää
erityistä huomiota pilaantuneiden maiden käsittelyn toimivuuden ja kustannusten arviointiin.
Arviointimenettelyä tulee täydentää siten, että käsittelyn toimivuuteen ja kustannuksiin liittyvät
tekijät selvitetään ja arvioidaan mahdollisimman tarkasti kunkin vaihtoehdon kohdalta. Tulee
myös selvittää teollisuuden sivutuotteiden välivarastoinnin merkitys pilaantuneiden maiden
käsittelykustannuksiin.

Valkeakosken kaupungilla ei ole huomautettavaa arviointiohjelmasta.

Hämeenlinnan seudun kansanterveystyön kuntayhtymä katsoo lausunnossaan (luonnos),
että arviointiohjelmassa on otettu huomioon kaikki tarvittavat arviointialueet, eikä
hankevaihtoehtojen rajaukseenkaan ole huomauttamista. Hämeenlinnan seudun
kansanterveystyön kuntayhtymän ja Janakkalan alueella pilaantuneiden maiden
kunnostustarpeet on priorisoitu Kanta-Hämeen pilaantuneet maat -hankkeessa.
Kunnostuskohteiden määrä tulee lisääntymään ja käsittelykeskuksen perustamisen tarve on
ajankohtainen. Hankkeessa tekeillä oleva tarveselvitys pilaantuneiden maiden
käsittelylaitoksen perustamisesta Kanta-Hämeen alueelle valmistuu keväällä 2003.

Hämeen liitto toteaa lausunnossaan, että valmisteilla olevassa maakuntakaavassa on
jätteenkäsittelyalueiden osalta lähtökohtana turvata nykyisten jätteenkäsittelyalueiden toiminta-
ja tarvittavat laajennusmahdollisuudet pitkälle tulevaisuuteen. Uusien alueiden avaaminen on
käytännössä vaikeata, kallista ja epätarkoituksenmukaista. Sen vuoksi uusien toimintojen
sijoittaminen olemassa oleville jätteenkäsittelyalueille on tehtävä hyvin suunnitelmallisesti ja
alueen kokonaisuus ja sen eri toiminnot huomioon ottaen. Karanojan alue on tulevaisuudessa
merkittävin Kiertokapula Oy:n toiminta-alueen jätteiden käsittely- ja loppusijoituspaikka. Sen
vuoksi on tarpeen kuvata suunnitellun pilaantuneiden maiden käsittelykeskuksen liittyminen
Karanojan jätteenkäsittelyalueen moninaisiin ja kehittyviin toimintoihin sekä koko Karanojan
maankäytölliseen kokonaisuuteen. Käsittelytoiminnoista esitetyt toiminnalliset tiedot ja niiden
edellyttämät aluetarpeet samoin kuin käsiteltävät määrät on arviointiohjelmassa esitetty varsin
niukasti. Niiltä osin kuin valtakunnallisella käsittelykeskusten verkostolla on vaikutuksia
Karanojan käsittelymääriin tai -menetelmiin, se tulisi ottaa huomioon vaikutuksia tai
vaihtoehtoja vertailtaessa. Lainsäädännön vaatimukset -osassa ei ole otettu huomioon uutta
ympäristönsuojelulakia ja siihen sisältyviä maaperän ja pohjaveden pilaamiskieltoja. Jo tehdyt
ja vielä tehtävät selvitykset ja suunnitelmat olisi hyvä koota ajantasaiseksi listaksi, nyt
tarvittava tietopohja ei selkeästi avaudu arviointiohjelmasta. Vaihtoehtojen vertailu- ja
arviointimenetelmät vaikuttavat hyvin kehittyneiltä ja havainnollisilta, olennaista osallisten
kannalta on menetelmien pohjalta tehtävien johtopäätösten ja yhteenvetojen selkeä esitystapa.

Etelä-Suomen lääninhallitus toteaa lausunnossaan, että arviointiohjelma on havainnollinen ja
siihen sisältyy laaja kartta- ja kuva-aineisto. Tämänkaltaisissa hankkeissa ei voine täysin
välttyä kielteisiltä sosiaalisilta vaikutuksilta. Valtaosa näistä vaikutuksista kohdistuu erityisesti
työntekijöihin ja maanomistajiin sekä lähimmillä asuinalueilla asuviin asukkaisiin. Hankkeen
jatkokäsittelyssä, suunnittelussa ja päätöksenteossa tuleekin erityistä huomiota kiinnittää
näiden ihmisryhmien sosiaalisten vaikutusten arviointiin ja haitallisten vaikutusten minimointiin.
Pohjavesivaikutuksia arvioitaessa on kiinnitettävä suunniteltua enemmän huomiota
haja-asutuksen talousveden saantiin ja laatuun. Arviointiselostuksessa tulee tarkastella
terveysvaikutuksia myös alueen terveydensuojelulain tarkoittamien erityiskohteiden
näkökulmasta. Niitä ovat mm. sairaalat, päiväkodit, vanhainkodit ja
elintarviketuotantolaitokset. Selostuksessa on myös selvitettävä kartalla asutuksen sijainti
laitokseen nähden. Hajuhaittojen arvioinnissa aiotaan hyödyntää voimassa olevan
ympäristöluvan tarkkailun tuloksia. Tämä ei lääninhallituksen mielestä riitä, koska
kysymyksessä on uusi toiminta, joka luonteensa vuoksi saattaa aiheuttaa tilapäisesti

voimakastakin hajua. Selostuksessa tulee ilmapäästöjä arvioitaessa kiinnittää huomiota myös
päästöjen vaikutukseen elintarvikkeiden alkutuotantoon ja puutarhaviljelyyn. Puhdistettujen
maamassojen hyötykäytön kannalta lääninhallitus pitää vaihtoehtoa VE2 parempana.

YMPÄRISTÖKESKUKSEN LAUSUNTO

Arviointiohjelmaa on tarkistettava seuraavilta osin:

Hankkeen kuvaus

Hanketta kuvattaessa on esitettävä pilaantuneiden maiden käsittelykeskuksen sijainti
yksiselitteisesti kartalla. Arviointiohjelmassa pilaantuneiden maiden käsittelyalue on kuvattu
vain viistokuvin, joista voi päätellä sen sijaintia suhteessa Karanojan jätteenkäsittelyalueen
laajennukseen. Arviointiohjelmasta ei käy aina selvästi ilmi, kuvataanko jätteenkäsittelyalueen
laajennuksen vai pilaantuneiden maiden käsittelykeskuksen olosuhteita ja
ympäristövaikutuksia. Selostuksessa on selvästi kuvattava vain arvioitavan hankkeen
vaikutuksia.

Hanketta kuvattaessa ja sen vaikutuksia arvioitaessa on selvitettävä myös välivarastoitavien
teollisuuden sivutuotteiden laatu, määrä ja ominaisuudet. Samoin on selvitettävä tavalliselle tai
ongelmajätteen kaatopaikalle sijoitettavien massojen määrä. Selostuksessa on myös syytä
tarkentaa sitä, mihin ohjelmassa esitetyt käsiteltävien tai varastoitavien massojen määräarviot
perustuvat.

Kaavoitus ja maankäyttö

Kaavatilannetta koskevassa tekstissä on epätarkkuuksia ja ristiriitaisuuksia. Viistokuvien
perusteella (pilaantuneiden maiden käsittelykeskuksen sijainnista ei ollut karttaa) vaikuttaa
siltä, että pilaantuneiden maiden käsittelykeskus sijoittuu suurimmaksi osaksi Painokankaan
yleiskaavan virkistysalueelle V ja vain osittain kaatopaikka-alueelle EK. Tämän vuoksi on
välttämätöntä, että pilaantuneiden maiden käsittelykeskuksen sisältävä kaatopaikan laajennus
tutkitaan ensin uudella yleiskaavalla. Toimintojen ja rakennelmien tarkempi sijoittelu edellyttää
tämän lisäksi, että alueelle laaditaan myös asemakaava.

Tehdyt ja suunnitellut selvitykset

Hankealueen luonto on inventoitu kaatopaikan laajennusta koskevan YVAn yhteydessä.
Tuolloin alue oli ennen inventointia avohakattu. Arviointiohjelmassa todetaan, että olemassa
olevia luontoinventointeja täydennetään syksyllä 2002 ja keväällä 2003. Aikataulusta
kertovassa kohdassa kuitenkin todetaan, että arviointiselostus tehdään syksyllä ja talvella
2002-2003. Aikaa luontoinventoinneille ei näin ollen enää näyttäisi olevan.
Ympäristökeskuksen tietojen mukaan ennen avohakkuuta laajennusalueella on esiintynyt
uhanalainen kehrääjä.

Kun pilaantuneiden maiden käsittelyalue sijoitetaan liitteessä 3 olevaan
luontoinventointikarttaan, se näyttäisi sijoittuvan alueelle, joka on kartan mukaan kovaa maata.
Tekstin mukaan alue on kuitenkin ojitettua korpirämettä. Luontoselvitystä on syytä tarkistaa.

Arviointiohjelmassa kerrotaan, että Karanojan vuosittaisesta ympäristöraportista saadaan
ympäristövaikutusten arviointia varten tietoja mm. luonnonvarojen käytöstä. Samoin pohja- ja
pinta- sekä talousveteen kohdistuvat vaikutukset arvioidaan käyttäen saatavilla olevia
mittaustuloksia. Myös hajuhaittoja arvioidaan olemassa olevaa tietoa hyväksi käyttäen.
Käsittelykeskuksen sähkönkulutuksen todetaan olevan verrattavissa nykyisen
jätteenkäsittelykeskuksen sähkön kulutukseen. Ympäristökeskus katsoo, että pilaantuneiden
maiden käsittelykeskuksen toiminta eroaa Karanojan jätteenkäsittelykeskuksen toiminnasta
niin paljon, että Karanojan tietojen suoranainen hyväksikäyttömahdollisuus

ympäristövaikutusten arvioinnissa on rajallista.

Arvioitavat vaikutukset

Pölyvaikutuksia arvioitaessa on selvitettävä myös murskauksen, seulonnan ja välivarastoinnin
aiheuttama pölyäminen.

Terveyteen kohdistuvia vaikutuksia arvioitaessa on selvitettävä pölypäästöjen ohella myös
muut ilmapäästöt, esimerkiksi dioksiinit ja furaanit, ja niiden vaikutukset.

Vaihtoehtojen kuvauksen yhteydessä todetaan, että vaihtoehdossa VE 0A arvioidaan muiden
vastaavien käsittelykeskusten toiminnan riittävyyttä nykyiseen tarpeeseen nähden.
Vaihtoehdossa VE 0B arvioidaan Karanojan merkitystä Tieliikelaitoksen valtakunnallisen
käsittelykeskusverkoston toiminnalle. YVA-asetuksen mukaan YVA-selostuksessa on
tarkoitus esittää arvio ja vertailu hankkeen ja sen vaihtoehtojen ympäristövaikutuksista, joten
tässäkin tapauksessa eri vaihtoehtojen ympäristövaikutukset tulee selvittää siten, että
vaihtoehtoja voidaan vertailla YVA-lain tarkoittamalla tavalla.

Hankkeen ja YVA-menettelyn organisointi

Arviointiselostukseen on syytä selventää sitä, mikä tulisi olemaan Kiertokapula Oy:n rooli ja
vastuu pilaantuneiden maiden käsittelyhankkeessa.

Arviointiohjelman liitteessä 1 on selvitetty maanomistajat, yhdistykset ja ohjausryhmän
ulkopuoliset tahot yksityiskohtaisesti osoitetietoineen. Sen sijaan ohjausryhmän kokoonpano on
jätetty alkusanojen ylimalkaisen maininnan varaan tiettyjen tahojen edustajista. Koska
ohjausryhmällä (ja sitä täydentävillä asiantuntijoilla) on tärkeä rooli mm. vaikutusten
arvottamisessa ja vaihtoehtojen vertailussa, on arviointiselostuksessa tarpeen esitellä
henkilöittäin ohjausryhmä sekä arvottamisessa käytetyt asiantuntijat. Arviointiohjelman
alkusanoissa (s. 3) on virhe, joka on korjattava arviointiselostukseen: Hämeen
ympäristökeskuksen edustajaa ei ole ollut hankkeen ohjausryhmässä.

Koska YVA-asetus ei edellytä maanomistajien yhteystietojen esittämistä arviointiohjelmassa
ja -selostuksessa, ympäristökeskus katsoo, että henkilöiden yksityisyyden suojaamiseksi
yksityishenkilöitä koskevat yhteystiedot on syytä jättää pois arviointiselostuksesta.

Arviointiselostuksen sivulla 28 otsikon Vaihtoehtojen toteutettavuus ja rajaukset alla kerrotaan,
että "Päätöksenteossa olivat mukana kustannukset --- Sisäisessä päätöksenteossa
Tieliikelaitos käytti ---". Tekstistä ei käy selville, mistä päätöksenteosta on kyse.
Väripohjaisesta "tekstilaatikosta" puuttuu otsikko, joka selventäisi sen sisällön logiikan.
Vaikuttaa siltä, että koko luvun otsikko ei oikein vastaa sen sisältöä tai ainakin
YVA-menettelyn yhteydessä toteuttamiskelpoisuudella ja rajauksella tarkoitetaan eri asioita
kuin tässä arviointiohjelman tekstissä.

Lainsäädäntö, ohjearvot ja suunnitelmat

Lainsäädännön vaatimukset -luvussa on esitetty vanhentunutta tietoa. Jätelain (1072/93) 22 ja
26 §:t on kumottu ympäristönsuojelulailla. Maaperän pilaamiskielto on nykyään
ympäristönsuojelulain 7 §:ssä. Valtioneuvoston valtuus antaa maaperää koskevia asetuksia on
ympäristönsuojelulain 14 §:ssä. Valtioneuvosto ei ole toistaiseksi antanut asetusta maaperän
pilaantumista koskevista tavoite- ja raja-arvoista (vaikka joidenkin tietojen mukaan sen piti
tulla voimaan vuoden 2003 alussa), mutta sen valmistelu on jo niin pitkällä, että sen tietoja voi
käyttää arviointiselostusta valmisteltaessa. Arvioinnissa on myös varmistettava, ettei
hankkeessa synny ympäristönsuojelulain 8 §:n mukaisia pohjaveden pilaamiskiellon vastaisia
vaikutuksia.

Valtioneuvoston päätös ongelmajätteenpoltosta (VNp 842/1997) kumoutuu, kun
valtioneuvoston valmisteilla oleva asetus jätteenpoltosta annetaan. Vaikutusten arvioinnissa (ja
mm. vaikutusten merkittävyyden mittarina) on jo syytä hyödyntää tulossa olevaa asetusta
mahdollisuuksien mukaan.

Arviointiohjelmassa todetaan s. 9 ja 29 virheellisesti, että YVA-menettelyä sovelletaan
ongelmajätteiden käsittelylaitoksiin, joihin ongelmajätteitä otetaan "sijoitettavaksi kaatopaikalle,
jotka on mitoitettu vähintään 5000 tonnin vuotuiselle ongelmajätemäärälle". Laitostasoisen
ongelmajätteiden kaatopaikan YVA-menettelyllä ei ole mainittua määrärajaa, vaan sitä
sovelletaan aina riippumatta kaatopaikan mitoituksesta.

Sivulla 40 todetaan, että Hämeen ympäristökeskus tekee parhaillaan alueellista
jätesuunnitelmaa. Tieto on vanhentunut: jätesuunnitelman tarkistuskin on jo valmistunut.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailumenetelmä vaikuttaa sekavalta. Menetelmästä kerrotaan, että jokaiselle
vaikutukselle on määritelty indikaattorit, joiden perusteella vaikutukset arvotetaan. Toisaalla
todetaan, että taulukossa arvioidaan eri vaihtoehtojen aiheuttamaa muutosta suhteessa
nykytilaan. Indikaattorin ja nykytilan suhde (nykytilan arvotus ko. kohdassa käytetyllä
indikaattorilla) on tarpeen purkaa auki, jo siitäkin syystä, että nykytilan väriluokittelun mukaan
nykytila ei näytä voivan olla positiivinen. Nykytilaa kuvattaessa puhutaan "vaikutusten
nykytilasta". Minkä toiminnan vaikutuksia tällöin kuvataan?

Eri vaihtoehtojen suunta ja suuruus suhteessa nykytilaan ilmaistaan viisiportaisella
väriluokittelulla. Tämän lisäksi otetaan kantaa vaikutusten merkittävyyteen taulukon värisolun
pinta-alalla. Arviointiselostuksessa on tarpeen tehdä selväksi se, mitä vaikutusten
merkittävyydellä tässä tarkoitetaan ja mitä tekijöitä siihen sisällytetään, kun esimerkiksi
vaikutuksen suuruus tulee kuitenkin jo arvioiduksi väriluokittelun yhteydessä.

Vaihtoehtojen vertailussa on syytä tiedostaa siihen eri vaiheissa sisältyvän arvottamisen
(=merkittävyyden arvioinnin) subjektiivisuus ja siitä syntyvä tarve vertailumenetelmän ja siinä
käytettyjen arvottamismenetelmien ja arvojen mahdollisimman avoimeen kuvaukseen.
Avoimuuteen kuuluu myös se, että kerrotaan, kuka arvottamisen tekee. Arviointiohjelmassa
todetaan, että vertailumenetelmä on "interaktiivinen eli ohjausryhmä ja asiantuntijat voivat
vaikuttaa vaikutusten merkittävyyden arviointiin". Epäselväksi jää, kuka arvottamisen
varsinaisesti tekee eli kehen ohjausryhmä ja asiantuntijat voivat interaktiivisesti vaikuttaa.

Seurantaohjelma

Arviointiohjelmassa todetaan, että toiminnan aikaisen seurannan ja jälkiseurannan ehdot
määritellään mahdollista ympäristölupaa myönnettäessä. Arviointiselostuksessa on kuitenkin
tehtävä ehdotus seurantaohjelmaksi.

Ympäristökeskuksen lausunnosta tiedottaminen

Ympäristökeskus lähettää lausuntonsa tiedoksi lausunnonantajille. Ympäristökeskuksen
lausunto tulee nähtäville myös ympäristöhallinnon www-sivuille YVA-arkistoon osoitteeseen
www.vyh.fi/poltavo/yva/arkisto/index.htm. Ympäristökeskus lähettää kopiot
arviointiohjelmasta saamistaan lausunnoista hankkeesta vastaavalle. Alkuperäiset asiakirjat
säilytetään Hämeen ympäristökeskuksessa.

Johtajan sijainen,osastopäällikkö Heikki Kankaanpää

Kehittämispäällikkö Riitta Eerolainen

Suoritemaksu 3 400 euroa euroa

Liite Maksun määräytyminen ja maksua koskeva muutoksenhaku

Jakelu:
Lausunnon antajat
Suomen ympäristökeskus (ja 2 kpl arviointiohjelmia)
Alueelliset ympäristökeskukset

Liite:

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksun määräytyminen

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

Maksua koskeva muutoksenhaku

Maksuvelvollisella, joka katsoo, että maksun määräytymisessä on tapahtunut virhe, on oikeus
vaatia siihen oikaisua Hämeen ympäristökeskukselta. Oikaisuvaatimus on toimitettava
ympäristökeskukselle kuuden (6) kuuden kuukauden kuluttua maksun määräämisestä.
Oikaisuvaatimuksessa on ilmoitettava oikaisua vaativan nimi, asuinpaikka ja postiosoite,
vaatimus maksun muuttamiseksi sekä oikaisuvaatimuksen perustelut.

Oikaisuvaatimus on oikaisuvaatimuksen tekijän ja oikaisuvaatimuksen muun laatijan
omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut oikaisuvaatimuksen, siinä
on mainittava myös laatijan nimi, asuinpaikka ja postiosoite.

Oikaisuvaatimukseen on liitettävä maksun määräämisen perusteena oleva asiakirja
alkuperäisenä tai jäljennöksenä.

Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin välityksellä. Postiin
oikaisuvaatimus on jätettävä niin ajoissa, että se ehtii perille oikaisuvaatimusajan viimeisenä
päivänä ennen viraston aukioloajan päättymistä. Hämeen ympäristökeskuksen postiosoite on
PL 131, 13101 Hämeenlinna ja käyntiosoite Birger Jaarlinkatu 13. Lahden toimipaikan
postiosoite on PL 29, 15141 Lahti ja käyntiosoite Kauppakatu 11 C.

Sovelletut oikeusohjeet

Valtion maksuperustelaki (150/1992)

Laki valtion maksuperustelain muuttamisesta (961/1998)

Ympäristöministeriön asetus (1415/2001) alueellisen ympäristökeskuksen maksullisista
suoritteista

