

Lausunto KASELY/15/07.04/2012

18.2.2013 Julkinen

KAAKKOIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Salpausselänkatu 22
PL 1041, 451010 Kouvola

Vaihde 020 636 0090
www.ely-keskus.fi/kaakkois-suomi

Nordkalk Oy Ab

53500 Lappeenranta

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

NORDKALK OY AB:N IHALAISEN KAIVOKSEN SIVUKIVIEN, RIKASTUSHIEKAN JA MAA-
AINESTEN LÄJITYSALUEIDEN LAAJENNUS, LAPPEENRANTA

1. HANKETIEDOT JA YVA-MENETTELY

Nordkalk Oy Ab on toimittanut vireille Kaakkois-Suomen ELY-
keskukselle 12.11.2012 ympäristövaikutusten arviointimenettelystä
annetun lain mukaisen ympäristövaikutusten arviointiohjelman (YVA-
ohjelma). YVA-menettelyssä tarkastellaan hanketta, joka koskee
Lappeenrannassa sijaitsevan Ihalaisen kaivoksen sivukivien,
rikastushiekan ja maa-ainesten läjitysalueiden laajentamista sekä
kivenkäsittelylinjan siirtämistä kaivosalueen sisällä.

Hankkeen nimi:

Nordkalk Oy Ab, Ihalaisen kaivoksen sivukivien, rikastushiekan ja maa-
ainesten läjitysalueiden laajennus, Lappeenranta

Hankkeesta vastaava ja yhteystiedot:

Nordkalk Oy Ab, 53500 Lappeenranta

Hankkeesta vastaavan käyttämä konsultti:

Pöyry Finland Oy, Itkonniemenkatu 13, 70500 Kuopio

Yhteysviranomainen:

Kaakkois-Suomen ELY-keskus, PL 1041, 45101 KOUVOLA

YVA-menettelyn soveltamisen peruste

Kaakkois-Suomen ELY-keskus on tehnyt 11.9.2012 YVA-lain 6 §:n
mukaisen harkintapäätöksen YVA-lain mukaisen arviointimenettelyn
soveltamisesta Nordkalk Oy Ab:n hankkeeseen. Päätöksen mukaan
hankkeeseen tulee soveltaa YVA-lain mukaista arviointimenettelyä.

KASELY/15/07.04/2012 2/25

Ympäristövaikutusten arviointimenettely

YVA-menettelyn tavoitteena on edistää ympäristövaikutusten arviointia
ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa
sekä samalla lisätä kansalaisten tiedonsaantia ja
osallistumismahdollisuuksia.

YVA-ohjelma on hankkeesta vastaavan laatima suunnitelma
tarvittavista selvityksistä sekä arviointimenettelyn järjestämisestä. YVA-
ohjelman ja yhteysviranomaisen lausunnon perusteella hankkeesta
vastaava laatii hanketta koskevan YVA-selostuksen, jossa esitetään
mm. hankkeen eri toteuttamisvaihtoehdot ja niiden keskeiset
ympäristövaikutukset sekä haitallisten vaikutusten lieventämiskeinot.
Arviointiselostuksen valmistuttua se tulee vastaavaan julkiseen
käsittelyyn kuin nyt käsiteltävänä oleva arviointiohjelma.

Hanke ja sen perustelut

Nordkalk Oy Ab louhii Ihalaisen avolouhoksesta kalkkikiveä, jota
jatkojalostetaan käytettäväksi mm. paperi-, sellu-, metalli-, muovi-,
rakennus- ja keraamisessa teollisuudessa, yhdyskuntien
vesienkäsittelyssä, ympäristönhoidossa ja rakentamisessa sekä
maataloudessa. Louhittu kalkkikivi käytetään syötekivenä Ihalaisen
teollisuusalueella olevalla sementtitehtaalla, kalkkitehtaalla sekä
tehdasalueen kolmella eri rikastamolla.

Kalkkikiveä on louhittu ja jatkojalostettu Ihalaisen alueella jo yli 100
vuotta ja tunnetun kalkkikiviesiintymän arvioidaan mahdollistavan
toiminnan jatkamisen vielä yli 100 vuotta. Toiminnassa muodostuu
seuraavan 20 vuoden aikana noin 10 miljoonaa tonnia (Mt) sivukiveä
louhinnan sivutuotteena, noin 4 Mt rikastushiekkaa kalkkikiven
jatkojalostuksen sivutuotteena sekä noin 2 Mm3 maanpoistomassoja
avolouhoksen laajenemisalueiden pintamaina.

Yhtiön tavoitteena on maa- ja kiviaineksien hyötykäyttö esim.
maanrakentamisessa ja maanparannuksessa. Hyötykäytön lisääminen
edellyttää teollisuusalueen ulkopuolisia hyötykäyttökohta. Tällä hetkellä
kaivosalueella ei ole rakennuskohteita, joissa merkittäviä määriä
kiviaineksia voitaisiin hyödyntää. Mikäli hyötykäyttökohteita ei ole,
tarvitaan kaivosalueelle lisää läjityskapasiteettia. Nykyiset läjitysalueet
riittävät sivukivien osalta noin kahdeksi vuodeksi ja rikastushiekan
osalta noin 10 vuodeksi.

Nordkalk Oy Ab suunnittelee laajentavansa olemassa olevia sekä
perustavansa uusia läjitysalueita avolouhoksen itä, etelä- ja
lounaispuolisille alueille. Uusilla läjitysalueilla halutaan varmistaa
läjityskapasiteetin riittävyys sekä turvataan kaivoksen ja kalkkikiven
jatkojalostuksen toimintaedellytykset jatkossa.

KASELY/15/07.04/2012 3/25

Noin 20 vuoden kuluessa kaivostoiminta siirtyy avolouhinnasta
maanalaiseen louhintaan, jonka jälkeen louhinnassa ei sivukiveä
juurikaan synny ja rikastushiekka voidaan sijoittaa tyhjien louhostilojen
täyttöön. Maanalaisen louhinnan alkuvaiheessa sivukiveä ja
rikastushiekkaa varaudutaan toimittamaan hyötykäyttöön tai läjittämään
maan pinnalle.

Yhtiö suunnitelmissa on myös siirtää kivenkäsittelylinja (esimurskaus,
seulonta, lajittelu, jälkimurskaus, kuljettimet) louhoksesta maanpinnalle
ja samalla kivenkäsittelylinja uusitaan, koska sen tekninen käyttöikä on
täyttymässä.

Kivenkäsittelylinjalle ei ole tehdasalueelta vaihtoehtoista paikkaa, sillä
alueet ovat jo rakennettuja tai niille on olemassa muita teollisuuden
tarpeisiin perustuvia aluevarauksia. Kivenkäsittelylinjaa ei voida sijoittaa
myöskään uuteen paikkaan louhoksessa, koska avolouhinnan jälkeen
tulevasta maanalaisesta kaivoksesta, ei ole olemassa riittäviä
suunnittelutietoja kivenkäsittelylinjan sijaintipaikan määrittämiseksi.

YVA-menettelyssä tarkasteltavat vaihtoehdot

Läjitysalueiden toteuttamisen vaihtoehdot:

Vaihtoehto 0+ (VE0+)

Syntyvät kiviainekset toimitetaan pääosin hyötykäyttöön ja tarvittavilta
osin ne sijoitetaan olemassa oleville läjitysalueille lupamääräysten
mukaisesti. Läjitysalueiden laajennuksia ei toteuteta.

Vaihtoehto 1 (VE1)

Koillis-, etelä- ja lounaisläjitysalueet toteutetaan ns. laajan
suunnitteluvaihtoehdon mukaisina.

Koillisläjitys: Uusi sivukivien ja maanpoistomassojen läjitysalue on
suunniteltu kaivoksen itäpuolelle ja se on tarkoitus nostaa tasolle +95 m
mpy. Läjitysalueen pinta-ala noin 39 ha ja läjitystilavuus noin 6,3 Mm3.

Lounaisläjitys: Olemassa oleva, Mustolan radan eteläpuoleinen
sivukivien ja maa-ainesten läjitysalue korotetaan tasolle +94 m mpy ja
läjitysaluetta laajennetaan lännen/lounaan suuntaan. Läjitysalueen
pinta-ala on kokonaisuudessaan noin 34 ha (olemassa oleva läjitysalue
12,5 ha ja uusi laajennusalue 21,5 ha) ja läjitystilavuus noin 3,2 Mm3.

Eteläläjitys: Mustolan radan eteläpuoleinen eteläläjitys varataan
rikastushiekkalietteen läjitykseen. Padon harjan korkeus +80 m mpy.
Läjitysalueen pinta-ala noin 41 ha ja läjitystilavuus noin 3,9 Mm3.

Lisäksi jatketaan läjitystoimintaa olemassa olevilla läjitysalueilla
toimintaa koskevien lupamääräysten mukaisesti.

KASELY/15/07.04/2012 4/25

Vaihtoehto 2 (VE2)

Hanke toteutetaan vaihtoehtoa VE1 pienempänä.

Koillis- ja lounaisläjitys ovat samat kuin vaihtoehdossa VE1.

Eteläläjitys toteutetaan suppean suunnitteluvaihtoehdon mukaisena.
Rikastushiekan läjitys toteutetaan VE1:stä poiketen kuivaläjityksenä.
Läjityksen maksimikorkeus +80 m mpy. Läjitysalueen pinta-ala noin 22
ha ja läjitystilavuus noin 2 Mm3.

Lisäksi jatketaan läjitystoimintaa olemassa olevilla läjitysalueilla
toimintaa koskevien lupamääräysten mukaisesti.

Kivenkäsittelylinjan toteuttamisen vaihtoehdot:

Vaihtoehto 0 (KVE0)

Hanketta ei toteuteta. Kivenkäsittelylinjaa ei siirretä louhoksesta
maanpinnalle. Avolouhos ei laajennu nykyisen maanalaisen
kivenkäsittelylinjan alueelle. Nykyistä kivenkäsittelylinjaa saneerataan.

Vaihtoehto 1 (KVE1)

Kivenkäsittelylinja siirretään louhoksesta maanpinnalle rakennettaviin
uusiin teollisuusrakennuksiin. Avolouhos laajentuu nykyisen
maanalaisen kivenkäsittelylinjan alueelle ja alueelta louhitaan noin 4 Mt
kalkkikiveä, jonka sisältämät mineraalit hyödynnetään.

Esimurskaamo (karkeamurskaamo) sijoitetaan uuteen katettuun tilaan
avolouhoksen eteläreunalle ja jälkimurskaamo (hienomurskaamo ja
lajittelu) uuteen tehdasrakennukseen alueen eteläosaan. Kivivarastot on
suunniteltu pääosin katettuihin tiloihin. Karkeamurskeen siirto
esimurskaamosta jälkimurskaamoon ja edelleen jatkojalostettavaksi
tapahtuu hihnakuljettimilla, jolla pyritään mm. vähentämään
tehdasalueen sisäistä raskasta liikennettä sekä vähentämään
pölyämistä, melua ja pakokaasupäästöjä.

Hankkeen sijainti, hankealueen koko ja häiriintyvät kohteet, asutus

Ihalaisen kaivos ja hankealueet sijaitsevat Lappeenrannan kaupungin
Ihalaisen kaupunginosassa, 3 km kaupungin keskustasta etelään.
Nordkalk Oy Ab:n Ihalaisen nykyinen kaivospiirin alue on
kokonaisuudessaan 412 ha. Suunnitelluista läjitysalueesta lounainen ja
pohjoisosaltaan eteläinen läjitysalue sijoittuvat nykyisen kaivospiirin
alueelle. Koillinen läjitysalue ei ole vielä nykyisen kaivospiirin alueella.
Suunnitellut uudet läjitysalueet muodostavat enimmillään yhteensä noin
100 ha uutta läjitysaluetta ja ne sijoittuisivat suurelta osin nykyisin
viljelyksessä oleville pelloille.

KASELY/15/07.04/2012 5/25

Kaivosalueen pohjoispuolella on valtatie 6, länsipuolella rautatie ja
Vaalimaantie sekä Mattilan ja Mäntylän asuinalueet.

Suunniteltu lounaisläjitys ja uusi kivenkäsittelylinja sijoittuvat lähimmäksi
Kuuselan asuinaluetta sekä Vaalimaantien itäpuolella, kaivospiirin
alueella tai sen lähellä sijaitsevia asuinrakennuksia. Entinen Mäntylän
sairaala on siirtymässä myös maankäyttötarkoituksen muutoksella
sosiaali- ja terveydenhoitotoiminnasta teollisuustoiminnan tiloiksi.

Kaivoksen ja suunnitellun koillisläjityksen koillis-, itä- ja kaakkoispuolella
on olemassa olevaa haja-asutustyyppistä asutusta, asuinrakennuksia
on myös Hanhijärventien länsipuolella. Vahvistetussa Ojala-Tuomelan I
asemakaavassa on osoitettu asutusta suunnitellun koillisläjityksen
itäpuolelle, sekä Hanhijärventien länsi- että itäpuolelle. Lappeenrannan
kaupungilla on vireillä Ojala-Tuomelan II asemakaava, jonka tavoitteena
on lisätä asutusta Ojala-Tuomelan I asemakaavan eteläpuolelle.

Eteläläjitys rajoittuu Hanhikempintiehen ja maatalousvaltaiseen
Hanhijärven kylään ja maakunnallisesti arvokkaaseen kylämaisemaan,
jossa useat maatalouden päärakennukset ovat myös
rakennusperintökohteita.

Hankealueelle ja sen lähiympäristöön vaikuttavat maankäytön
suunnitelmat ja ympäristöllisesti herkät kohteet

Etelä-Karjalan maakuntakaava

Koko suunnittelualueen maankäyttöä ohjaa Etelä-Karjalan
maakuntakaava, jonka ympäristöministeriö on vahvistanut 21.12.2011.
Suunnitellut uudet läjitysalueet sijoittuvat maakuntakaavan mukaiselle
kaivosteollisuudenalueelle (T-1). Toiminnalle on annettu
suunnittelumääräys: Yksityiskohtaisemmassa suunnittelussa tulee ottaa
huomioon vaikutukset alueen taajamarakenteeseen ja asutukseen sekä
mahdolliset pöly- ja tärinä ymv. vaikutukset ympäristöön.

Kaivosteollisuuden aluetta ympäröi maakuntakaavassa
taajamatoimintojen alue (A).

Välittömästi kaivosteollisuusalueen eteläpuolelle on merkitty
maakunnallisesti merkittävä kulttuurihistoriallinen ympäristö/kohde
(ma/km), jota koskee suunnittelumääräys: Osa-alueen maankäytön ja
toimenpiteiden suunnittelussa on otettava huomioon rakentamisen
soveltuminen arvokkaaseen maisemaan.

Suunnitellun eteläisen läjitysalueen (rikastushiekka-altaan) ja nykyisen
Hanhi-Kempin sivukiven läjitysalueen välissä sijaitsee
maakuntakaavassa merkitty Hanhi-Kempin 1. luokan pohjavesialue, jota
koskee suunnittelumääräys: Aluetta koskevat toimenpiteet on
suunniteltava siten, että pohjaveden laatu ei niiden vaikutuksesta
vaarannu. Yksityiskohtaisemmassa suunnittelussa

KASELY/15/07.04/2012 6/25

vesiensuojelunäkökohdat on otettava huomioon siten, ettei alueen
käyttöä vedenhankintaan vaaranneta.

Yleiskaava

Hanhijärventien osayleiskaava, jonka Lappeenrannan
kaupunginvaltuusto on hyväksynyt 26.3.2007 ohjaa maankäyttöä mm.
koillisläjitysalueen osalta. Koillisläjitysalue sijoittuu osayleiskaavan
erityisalueelle (EL-1), jonka itäpuolelle sijoittuu kapea suojaviheralue
(EV) ja maa- ja metsätalousaluetta (M), jonka alueella on myös am-
merkittyjä maatilan talouskeskuksia 5 kpl. Osayleiskaava mahdollistaa
asutuksen, omakoti- ja rivitalorakentamisen (A-2, A-3 ja AO) lisäämisen
Hanhijärventien itäpuolelle ja osin sen länsipuolelle koillisläjityksestä
lounaaseen.

Asemakaavat

Varsinainen Ihalaisen kaivosalueet sijoittuu Sisäasiainministeriön
28.11.1980 vahvistamalle asemakaava-alueelle ja Lappeenrannan
kaupungin valtuuston 19.12.1988 vahvistamalle asemakaava-alueelle.

Kaivoksen länsipuolella on pääosin 1980-luvulla hyväksyttyihin
asemakaavoihin perustuvaa asutusta.

Koillisläjityksen itäpuolelle ja Ojalankadun pohjoispuolelle on laadittu
kaupungin valtuuston 14.6.2010 hyväksymä Ojala-Tuomelan I
asemakaava. Asemakaava mahdollistaa mm. asuinkerros- ja rivitalojen
korttelialueiden rakentamisen Hanhijärventien länsipuolelle ja
itäpuolelle, sekä asuinpientalon korttelialueiden rakentamisen
Hanhijärventien itäpuolelle.

Muut olemassa olevat maankäytön suunnitelmat

Suunnittelualue kuuluu oikeusvaikutuksettomaan Keskustaajaman
osayleiskaava-alueeseen, joka on tarkistettu 25.10.1999.

Vireillä olevat maankäytönsuunnitelmat

Lappeenrannan keskustaajaman eteläisten osien osayleiskaava on
kaupungilla valmistelussa ja sen luonnosvaiheesta on kuultu.
Osayleiskaava koskee toteutuessaan koko hankealuetta.

Koillisläjityksen ja Hanhijärventien itäpuolelle, Ojalankadun eteläpuolelle
ja Mustolan radan väliin on suunniteltu Ojala-Tuomelan asemakaava-
alue II, joka mahdollistaisi pientaloasumisen lisäämisen alueelle.

Kaivospiiri

YVA-menettelyssä olevista toiminnoista nykyisen kaivopiiriin alueeseen
kuuluu lounainen läjitysalue, kivenkäsittelylinja ja osin eteläinen
läjitysalue. Suunnitellut eteläisen läjitysalueen eteläosa ja koillinen
läjitysalue eivät ole nykyisen kaivospiirin alueella.

KASELY/15/07.04/2012 7/25

Arviointiohjelmasta tiedottaminen, kuuleminen ja osallistumisen
järjestäminen

Kaakkois-Suomen ELY-keskus on kuuluttanut Nordkalk Oy Ab:n
ympäristövaikutusten arviointiohjelmasta Lappeenrannan kaupungin ja
ELY-keskuksen ilmoitustauluilla 19.11.2012 – 18.1.2013.

Kuulutus on julkaistu Etelä-Saimaa ja Vartti -sanomalehdissä
18.11.2012. YVA-ohjelma on ollut nähtävillä em. kuulutuspaikoissa ja
luettavissa sähköisesti Kaakkois-Suomen ELY-keskuksen ja Nordkalk
Oy Ab:n Internet -sivuilla. Lausunnot ja mielipiteet tuli toimittaa
18.1.2013 mennessä ELY-keskukselle. Lausunnot pyydettiin seuraavilta
tahoilta: Lappeenrannan kaupunki, Etelä-Karjalan liitto, Etelä-Suomen
aluehallintovirasto, Museovirasto, Etelä-Karjalan maakuntamuseo,
Kainuun ELY-keskus patoturvallisuus viranomaisen ominaisuudessa,
Etelä-Karjalan luonnonsuojeluyhdistys Hanhijärven ja lähikylien
kyläyhdistys ry, Mattila-Mäntylä-Kuusela asukasyhdistys ja
Lappeenrannan Eteläalueen asukasyhdistys.

YVA-menettelyn aikana tapahtuvan vuorovaikutuksen lisäämiseksi on
perustettu ohjausryhmä. Ohjausryhmä on kokoontunut kerran ja käynyt
läpi ja kommentoinut arviointiohjelmaluonnosta.

2. YVA-OHJELMASTA ESITETYT LAUSUNNOT JA MIELIPITEET

YVA-ohjelmaa koskeva yleisötilaisuus pidettiin 28.11.2012 Nordkalk Oy
Ab:n vierasmajalla, Paraistentie 2, Lappeenranta.

Yleisötilaisuudessa esitettiin seuraaviin aihepiireihin liittyviä näkemyksiä
ja kysymyksiä:

- Ihmisiin kohdistuvien vaikutusten arvioinnin toteuttaminen?
- Läjitysalueilta leijailee ajoittain pölyä Hanhijärven ja kaupungin

suuntaan. Suojapuustoa pölypäästöjen hallitsemiseksi.
- Kivenkäsittelylinjan meluvaikutus Tapiolan asutuskeskukseen,
- Mattila-Mäntylä-Kuusela -alueen melutilanteen huononeminen ja

toimenpiteen tilanteen parantamiseksi,.
- Vesien johtaminen Hanhijärveen ja vaikutukset järven tilaan ja

toimenpiteet järven tilan parantamiseksi,
- Läjitysalueiden 30 m läjityskorkeuden vaikutus maisemaan,
- Peltomaista maksettavat korvaukset ovat pieniä ja vastanneet

vuoden viljasatoa.
- Maiseman muutos vaikuttaa talojen arvoon,
- Puustolla maisemointi voi olla ulkonäöllisesti hieno, mutta se voi

varjostaa viljelyalueilta.
- Alueellinen yhteistoiminta kiviaineksien hyödyntämiseksi,
- Kaivoksen nykyisten maanalaisten tunnelien pituus pohjoiseen?
- Siirtyminen tunnelilouhintaan, jolloin läjitysalueita ei tarvittaisi. Jääkö

asukkaiden pelloille kivikasat, kun kaivoksen toiminta loppuu,

KASELY/15/07.04/2012 8/25

- Massojen hyötykäyttömahdollisuudet tiehankkeissa? Hyötykäytön
vaikutukset läjitysalueiden pienentämiseksi,

- Viranomaisten toimenpiteet luoda edellytyksiä hyötykäytölle
luonnonkiviainesten oton sijaan.

Kaakkois-Suomen ELY -keskukselle toimitettiin kuulutusaikana
arviointiohjelmasta 7 lausuntoa ja 11 mielipidettä.

Yhteenveto esitetyistä lausunnoista ja mielipiteistä

Lausunnoissa ja mielipiteissä korostettiin, että hankkeen yhteydessä
tulisi erityisesti kiinnittää huomiota:
- Hankkeen ja maankäytön suunnittelun yhteensovittamiseen,
- Maisemakysymysten ja kulttuurihistoriallisten arvojen

huomioimiseen,
- Ihmisiin kohdistuvien vaikutusten huomioimiseen

o melu, pöly, asumisviihtyvyys, taloudelliset vaikutukset
(asuntojen arvo), pellon menettämisen vaikutukset
elinkeinon harjoittamiseen,

- Valumavesien vaikutukset Hanhijärven tilaan.
- Syntyvien maamassojen hyötykäytön lisäämiseen, vaihtoehto VE 0+

korostaminen.

Lappeenrannan kaupunginhallitus 14.1.2013: Nordkalk Oy Ab:n
Ihalaisen kaivoksen läjitysalueiden laajentamisesta ja kivilinjan
muutosta koskevasta YVA-ohjelmasta Lappeenrannan
kaupunginhallitus antoi Lappeenrannan seudun ympäristölautakunnan,
Lappeenrannan teknisen lautakunnan ja Etelä-Karjalan
pelastuslautakunnan lausunnot.

Lappeenrannan seudun ympäristölautakunta 11.12.2012 antoi
lausuntonsa ympäristönsuojelu- ja terveydensuojeluviranomaisena:
Sivukiven ja rikastushiekan osalta tulee selvittää myös materiaalin
hinnoittelun vaikutukset hyötykäyttöön. Pohjavesiin kohdistuvien
vaikutuksia tulee arvioida alueella olevien talousvesikaivojen veden
laatuun.

Lappeenrannan tekninen lautakunta 12.12.2012 totesi YVA-ohjelman
olevan kattava ja siinä on huomioitu oleelliset asiat. YVA-ohjelmassa
esitettyjen arviointia koskevien painotusten lisäksi tulee kiinnittää
huomiota erityisesti Nordkalk Oy Ab:n toiminnan ja Lappeenrannan
kaupungin maankäytön yhteensovittamiseen.

Etelä-Karjalan pelastuslaitos totesi 9.1.2013, että YVA-ohjelmassa
on käsitelty kattavasti hanketta ja sen ominaisuuksia,
ympäristövaikutuksia ja arviointimenetelmiä. Onnettomuusriskit tulee
ottaa hyvin huomioon. Lisäksi on laadittavat riskikartoitukset ja niiden
johtopäätökset luovat perustan tarpeellisten hallintakeinojen

KASELY/15/07.04/2012 9/25

suunnitteluun ja toteutukseen onnettomuuksien ehkäisemiseksi sekä
onnettomuustilanteisiin varautumiseksi ja niissä toimimiseksi.

Etelä-Karjalan museo 15.1.2013 Keskeiset vaikutukset rakennettuun
kulttuuriympäristöön liittyvät arvokkaisiin kohteisiin ja alueiden lähi- ja
kaukomaisemassa tapahtuviin muutoksiin. Vaikutukset voivat olla
kuitenkin myös välillisiä vaikuttaen alueiden ja rakennusten tulevaan
käytettävyyteen mm. asumisviihtyvyys, melu- ja pölyvaikutukset.

Maisemallisesti herkin kohde on arvokas Hanhijärven kylämaisema.
Vaikutusten arvioinnin pohjaksi tulee analysoida yleispiirteisiä
lähtötietoja täydentäen miten ja missä tähän kulttuuriympäristöön
liittyvät arvot ilmenevät. Maisemavaikutusten arvioinnissa erityisesti
eteläisen läjitysalueen vaihtoehtojen (VE1 ja VE2) vaikutukset
Hanhijärven kulttuuriympäristön arvojen ja ominaispiirteiden kannalta
tulee selvittää huolella.

Kulttuuriympäristön lähtötiedoista puuttuu nykyisen Nordkalk:n
teollisuushistoriallinen rakennusperintö itä- ja eteläpuolella. Vaikka
alueen rakennusperinnöstä ei ole tehty rakennushistoriallista
inventointia, sijaitsee alueella kirjallisuus-, kartta- ja kuvalähteiden
perusteella Paraisten Kalkkivuori Oy:n 1930-luvun lopulla alkaneen
rakennusvaiheen perintönä mm. konttorikeskus, hienokalkkitehdas ja
sementtitehdas. Teollisuusalueen vanhaosa tulee merkitä rakennetun
kulttuuriympäristön lähtötietoihin rakennetun kulttuuriympäristön
intressialueeksi, johon kohdistuvat mahdolliset vaikutukset arvioidaan.

Museovirasto 17.1.2013 YVA-ohjelmassa on luetteloitu
muinaismuistolain rauhoittamat kiinteät muinaisjäännökset, eikä
läjitysalueen laajennuksella ole niihin vaikutusta.

Arkeologiseen kulttuuriperintöön sisältyy myös kohteita, jotka eivät
kuulu muinaismuistolain piiriin, mutta joilla voi olla huomattavaa
arkeologista ja historiallista merkitystä. Kulttuuriperintökohteeksi
lasketaan mm. Salpalinja, jota toistaiseksi suojellaan maankäyttö- ja
rakennuslain nojalla annetuin kaavamääräyksin.

Kulttuuriympäristön nykytilaa tulee täydentää Salpalinjan osalta
vastaamaan Etelä-Karjalan maakuntakaavassa osoitettua
linnoitusketjun jaksoa tarkastelualueen lounaisosassa, Vaalimaantien
varressa. Salpalinja koskeva maakuntakaavamerkintä
suojelutavoitteineen tulee todeta maankäytön suunnittelun
lähtökohdissa maakuntakaavaotteen yhteydessä muiden
tarkastelualuetta koskevien maakuntakaavamerkintöjen tavoin.
Läjitysalueen laajennus ei liene vaikututa maakuntakaavan kohteisiin.

Kainuun ELY-keskus 11.1.2013 toteaa patoturvallisuusviranomaisena,
ettei sillä ole huomautettavaa YVA-ohjelmasta.

KASELY/15/07.04/2012 10/25

Lappeenrannan Eteläalueen asukasyhdistys ry 17.1.2013 toteaa,
että YVA-ohjelma on kattava ja hyvä.

Hanhijärven ja lähikylien kyläyhdistys ry 18.1.2013 Huomiota tulee
kiinnittää melu-, pöly- ja tärinähaittojen minimoimiseen.

Läjitysalueiden laajennus aiheuttaa kylämaisemaan isoja muutoksia.
Maisemoinnin suunnittelussa huomioitava kyläläisten mielipiteet.
Läjitysalueen laajennus ei saa aiheuttaa vahinkoa Hanhijärven alueella
on pohjavesialueelle. Mahdolliset vaikutukset pintavesiin tulee tutkia.

Laajennusalue vaikuttaa Hanhijärven alueen ihmisten elinoloihin ja
elinkeinon harjoittamiseen, peltomaata on jäämässä läjitysalueen alle.

Mattila Mäntylä Kuusela asukasyhdistys ry 17.1.2013 Nykyinen
tehtaalta tuleva melutaso ja pöly- ja muut ympäristöhaitat eivät saisi
lisääntyä hankkeen myötä asuinalueella. Liikenteen lisääntyminen
Vaalimaantiellä huolestuttaa. Nordkalk Oy Ab:n nykyisen
säiliöautoliikenteen vuoksi liikenne ja sitä myötä melutaso ovat
nousseet Vaalimaantiellä yli ohjearvojen.

Mielipide 1 Hanhijärven kylä on vanhaa kulttuurimaisemaa. Mustolan
rata raja kylämaisema säilymisen kannalta. Laajeneminen koillis- ja
lounaissuuntaan on ok, laajeneminen etelään rikkoo vanhaa
kulttuurimaisemaa. Hankkeen YVA-menettelyn eteneminen ja siihen
liittyvä päätöksenteko tulisi esittää selvästi. Tiedottaminen tärkeää.

Mielipide 2 Hanhijärven osayleiskaavan osalta ei ole huomioitu
Hanhijärventien länsipuolen asutusta, jotka ovat Koillisläjitystä
lähimpänä. Ilmanlaadun mittauspisteet ovat kaukana lähimpänä asuvien
kannalta. Pölyämisen vaikutuksia tulee arvioida lähempänä
läjitysalueita. Lähialueen pihoille on laskeutunut kalkkipölyä ja se on
ilmeisesti peräisin läjitysalueilta, noin 500 metrin päässä, sama matka
on koillisläjityksestä uudelle Ojala-Tuomelan asuinalueelle.

Vaikutukset tulee arvioida lähellä asuviin: pölyn lisäksi melu, tärinä,
liikenne ja asuinviihtyvyys. YVA-selostus pyydetään toimittamaan
kilometrin säteellä suunnitelluista läjitysalueista asuville.

Mielipide 3 Hanhijärven osayleiskaavan am-merkityt asuinkiinteistöt
huomioitava. Koillisläjitys tulisi lähelle kiinteistöjä. Vaikutukset ihmisten
elinoloihin ja viihtyisyyteen sekä ilmanlaatuun (pölyäminen) tärkeitä ja
ne vaikuttavat kiinteistön arvoon. Vaikutukset arvioitava perusteellisesti
ja mahdolliset haitat ratkaista.

Ilmanlaadun mittauspisteet ovat kaukana suunnitelluista alueista
lähimpänä asuvista. Pölyämisen vaikutuksia tulee arvioida lähimpänä
läjitysalueita. Pihoille on laskeutunut valkoista pölyä ilmeisesti nykyisiltä
500 metrin päässä olevilta läjitysalueilta. Koillisläjityksen
pölyvaikutukset uudelle Ojala-Tuomelan asuinalueelle pitäisi huomioida.
YVA-selostus pyydetään toimittamaan.

KASELY/15/07.04/2012 11/25

Mielipide 4. YVA-menettely on hyvä, mutta haittavaikutus ihmisiin, jotka
joutuvat elämään sivujätteentyömaan naapurina on minimoitu. Raja
asukkaiden tontteihin on liian lyhyt. Minimissään 300 m on rajan
takaraja. YVA-selostus tulisi toimittaa henkilökohtaisesti.

Mielipide 5. On järkyttävää menettää kaunis peltomaisema. Taloni
ikkunat ovat länteen eli suunnitellulle läjitysalueelle, luonnottomalle
monumentille. Miksi olemassa olevia läjiä ei voi korottaa.

Mielipide 6. Paras vaihtoehto on VE0+, haitat säilyisivät nykyisellään,
joka lienee mahdoton Nordkalk:n ja kaupungin vuorivuokrasopimuksen
takia. Kaupunki saanee louhinnasta noin 60 vuotta rahallista hyötyä.
Kuka vastaa toiminnan päätyttyä jätekivi- ja maa-ainesmassoista?
Kaupunki tai veronmaksajat? Teollisuus ei yleensä huolehdi.
Hanhijärven kylän kannalta paras vaihtoehto on VE2.

Nykyinen kivenkäsittelylinja on louhoksessa. Melu ja pölyhaitat ovat
olleet kohtuullisia. Linjan siirtäminen maanpinnalle aiheuttaa uusia
päästöjä ja melu ja pölyäminen tulisi estää. Haitat (pöly ja melu,
kohdistuvat vallitsevien tuulten suuntaan tuovat ongelmia asutusalueille.

Hanhijärven ja kylän suuntaan tulee valumavesiä läjitysalueilta. Suuroja
lienee riittävässä valvonnassa. Eteläläjitys sijoitettaisiin Suurniityn
pellolle. Peltojen valumavedet valuvat ojaa myöten Hanhijärven
kylätalon ohi ja päätyvät Rakkolanjokeen. Virtaama jatkuvaa. Suurniityn
alue on merkitty Hanhikempin pohjavesialueen kokooma-alueeksi. VE1
eteläläjitys tarkoittaisi, että pohjavesialueen kokooma-alue jäisi
eteläläjitysalueen alle. Alueelle tuotaisiin vesipitoista rikastushiekkaa.
Fluoridin määrä nousee märässä lietteessä ja fluoridi ajautuu
valumavesien mukana pohjaveteen ja mahdollisesti Rakkolanjokeen.
Johtopäätös: VE1 on Hanhikempin pohjavesialueella vaarallinen.
Pohjavettä saatetaan tarvita kaupunkilaisten käyttöön. VE 2 on
hanhijärveläisten ja talousvesien kannalta parempi.

Suurniityn alueen pellot ovat viljelyssä suvuilla jopa 400 vuotta.
Hanhijärven kylämaisemalla on kulttuurihistoriallinen merkitys ja
läjitysaluetta suunnitellaan kulttuurimaisemaan (VE1). Eteläläjitysalue
tulisi lähelle kylätaloa. Nordkalk Oy Ab:n laajennus tuhoaisi 400 vuotta
vanhan kulttuuri- ja kylämaiseman ja ihmisen viihtyvyyden.

Ihalaisen teollisuusalueen 350 työpaikan säilyminen ja hyötykäytön
lisääminen tärkeää. Kiviainesten ulosmyynti on välttämätöntä 15-20
vuoden kuluessa. Läjitysalueilla on arvokkaampaakin käyttöä kuin
jätekivi- ja maa-ainesten kaatopaikkana, asutus tai teollisuus. Käyttö
läjitysalueena on halvin ja helpoin tapa kehittää liiketoimintaa.

Nordkalk Oy Ab:n hyödyntää tulevaisuudessa kivi- ja maa-aineksia tie-
yms. rakennushankkeissa. Tämä vaihtoehto on työläämpi mutta myös
toimivin ratkaisu tehtaalle, rajanaapureille ja kaikille lappeenrantalaisille.

KASELY/15/07.04/2012 12/25

Hanhikempin läjitysaluetta 10 vuotta sitten rakennettaessa paikallisille
kerrottiin, ettei yöaikaan tapahdu melua aiheuttavaa liikennettä.
Lähialueen asukkaat ovat heränneet aamuöisin läjitysalueilta
kantautuneeseen meluun. Pölyhaitat ovat olleet merkittävät.

Gotlannissa oleva projekti on pysähtynyt johtuen sikäläisen
rajanaapureiden ja luonnonsuojelijoiden vastustukseen. Ruotsissa
ympäristöviranomaiset ja asukkaat näyttävät ymmärtävän toisiaan.

Mielipide 7. Tuntuu epäoikeudenmukaiselta Nordkalkin oikeus ottaa
kaatopaikaksi satoja hehtaareita maata. Pellot ovat tärkeitä, ruokaa
tarvitaan. Pellot tulisi säilyttää siinä käytössä mihin edelliset sukupolvet
ovat tarkoittaneet. Miksi ei kaiveta tunneleista, tulee vähemmän jätettä.
Voisiko jätekiveä antaa ilmaiseksi esim. rakennusten maapohjiin.

Mielipide 8. Lounaisen läjityksen toteutuessa korvaava tieyhteys/
tunneli välillä Tapiolantie-Hanhikempintie tarvitaan muualta kuin
Vaalimaantien kautta. Peruste: vilkkaus, maatalousliikenne, tarve liikkua
useita kertoja päivässä, meillä on lapsi, miten turvataan turvallinen
kulku hänelle. Voisiko läjityksen tehdä muualle kuin viljellylle pellolle,
peltopinta-ala pienenee oleellisesti talouskeskuksen ympäriltä.

Mielipide 9. Huomioitava Hanhijärven osayleiskaava. Tekstissä ei
mainintaa Hanhijärventien länsipuolella olevia asuinalueita (am).
Tekstistä käy ilmi maa- ja metsätalousalueet sekä suojaviheralueet. Ko.
asuinalueet rajoittuvat hyvin lähelle suunniteltua koillisläjitystä.

Ilmanlaadun mittauspisteet ovat kaukana Hanhijärventien
osayleiskaavan keskiosan sekä Ojala-Tuomelan asuinalueista. Pöly on
aiheuttanut useina kesinä vaivaa. Läjitysaltaat sekä –alueet vaikuttavat
ihmisten asuinviihtyvyyteen, asukkaisiin sekä maisemaan. Huomioitaa
myös melu- ja liikennehaitat. Tieto YVA-menettelystä varmistettava

Mielipide 10 Norkalkin tulee siirtyä tunnelilouhintaan, jolloin tarvetta
maamassojen läjitykseen ei synny. Sivukiven oikealla hinnoittelulla se
voidaan käyttää rakennustarpeisiin. Tämä edesauttaisi
luonnonsoraharjujen säilymistä ja pohjavesien puhtaana säilymistä.
Syntyvä rikastushiekka ei tarvitse imeytysaltaita. Se pystytään
nykytekniikalla kuivaamaan heti prosessin jälkeen Outotecin suotimilla.
Tämäkin raaka-aine voidaan myydä markkinoille, kun hinta on oikea.

Mielipide 11 Voidaanko läjitettävän tavaran määrää pienentää niin,
ettei uusia läjitysalueita tarvita? Pitää pyrkiä mahdollisimman pieniin
laajennuksiin. Läjitys aiheuttaa melua, pölyä, tärinää, maisema muuttuu.
Muutokset tulee pitää pieninä? Läjityksen vaikutus kulttuurimaisemaan?
Miten läjitys vaikuttaa pinta- ja pohjavesiin, vesistöihin? Vaikutukset
ihmisten elinoloihin ja viihtyvyyteen, miten niitä mitataan?

KASELY/15/07.04/2012 13/25

3. YHTEYSVIRANOMAISEN LAUSUNTO

Ympäristövaikutusten arviointiohjelma (YVA-ohjelma) on hankkeesta
vastaavan laatima suunnitelma arviointimenettelyn järjestämisestä ja
arvioinnissa tarvittavista selvityksistä.

Nordkalk Oy Ab:n hankesuunnitelman tarkoituksena on rakentaa kolme
uutta läjitysaluetta kaivostoiminnassa muodostuville sivukiville,
rikastushiekalle ja maa-aineksille sekä samalla laajentaa ja korottaa
olemassa olevia läjitysalueita. Vaihtoehtona tutkitaan mahdollisuutta
lisätä ko. maa-ainesten hyötykäyttöä. YVA-menettelyssä arvioidaan
myös kaivoksen yhteyteen rakennettavan uuden kivenkäsittelylinjan
vaikutuksia.

YVA-ohjelmassa on esitetty kolme hankevaihtoehtoa (VE0+, VE1 ja
VE2) sivukivien, rikastushiekan ja maa-ainesten hyötykäytön ja
läjitysalueiden laajentamisen osalta. Kivenkäsittelylinjan uusimisen
osalta on esitetty kaksi vaihtoehtoa (KVE0 ja KVE1).

Kaakkois-Suomen ELY-keskus on tarkistanut YVA -ohjelman ja esittää
lausunnossaan YVA -lain 9 §:n nojalla miltä osin arviointiohjelmaa on
tarkennettava. ELY-keskus on lausuntoa laatiessaan ottanut huomioon
YVA -ohjelmasta kuulutusaikana annetut lausunnot ja mielipiteet.

Hankekuvaus ja yhteys muihin hankkeisiin

Nordkalk Oy Ab:n YVA-ohjelmassa on selkeästi esitetty hankkeen
perustiedot ja hankekokonaisuus, samoin kuin hankkeen tarve ja
tavoitteet. YVA-ohjelmassa on kerrottu selkeästi ympäristövaikutusten
arviointimenettelyn vaiheet.

Hankkeen todetaan liittyvän tiiviisti Ihalaisen teollisuusalueen muihin
toimintoihin, jotka jatkojalostavat kaivoksesta louhittua kalkkikiveä.
Hankkeen toteutumiseen vaikuttaa myös Lappeenrannan kaupungin
vireillä olevat kaavahankkeet.

Vaihtoehtojen muodostaminen

Hankkeen toteuttamatta jättäminen, vaihtoehto VE0

YVA-asetuksen mukaan yhtenä vaihtoehtona on tarkasteltava
hankkeen toteuttamatta jättämistä, ellei vaihtoehto ole erityisistä syistä
tarpeeton.

Nordkalk Oy Ab:n YVA-ohjelmassa on todettu, että kaivostoiminnassa
muodostuu sivukiviä, rikastushiekkaa ja maanpoistomassoja ja niille
tarvitaan jatkossakin joko hyötykäyttökohde tai läjityskapasiteettia.
Hankkeen toteuttamatta jättäminen siten, ettei maamassoja olenkaan
käsiteltäisi tai hyödynnettäisi, ei siten ole mahdollinen. Esitetty perustelu
on riittävä.

KASELY/15/07.04/2012 14/25

YVA-menettelyssä sivukivien, rikastushiekan ja maanpoistomassojen
läjitykselle on esitetty kolme toteutusvaihtoehtoa ja Kivenkäsittelylinja
osalta on esitetty kaksi vaihtoehtoa.

Vaihtoehdon VE0+ kuvaus jää arviointiohjelmassa muiden
vaihtoehtojen VE1 ja VE2 varjoon. YVA-ohjelmassa on todettu, että
VE0+ toteuttaminen edellyttää ulkopuolisten hyötykäyttökohteiden
löytymistä ja esitetty reunaehto on totta. Kuitenkin juuri
hyötykäyttövaihtoehdon (VE0+) tutkiminen ja arviointi tuottaa tähän
YVA-menettelyyn todellisen vaihtoehdon maa-ainesten
läjityssuunnittelulle, jonka vuoksi siihen tulee kiinnittää YVA-
selostusvaiheessa erityistä huomiota, mm. siihen miten ja millä keinoin
muodostuvien maa-ainesten hyötykäyttöä voitaisiin lisätä? YVA-
selostuksessa voi olla tarpeen sanallisesti myös pohtia, miten
vaihtoehto VE0+ voi toteutua vaihtoehtojen VE 1 ja VE 2 rinnalla.

Muutoin arvioitavat sekä läjitystoimintaa koskevat vaihtoehdot (VE 0+,
VE1 ja VE2) sekä kivenkäsittelyä koskevat hankevaihtoehdot (KVE0 ja
KVE1) ovat oikein muodostettuja. YVA-menettelyssä arvioitavat
hankevaihtoehdot ovat riittävät.

Vaikutusten kohdentuminen ja vaikutusalueen rajaus

YVA-ohjelma on hankkeesta vastaavan näkemys merkittävistä
arvioitavista vaikutuksista. Kappaleessa 6. esitys arvioitavista
merkittävistä vaikutuksista on otsikkotasolla riittävä tässä lausunnossa
esitetyin täsmennyksin.

YVA-ohjelmassa tulee esittää vaikutusalueen rajaus, joka on arvio
hankkeen vaikutusten ulottumisesta. Vaikutusalueen rajauksella
konkretisoidaan, miten kauas arviointi ulotetaan ja samalla annetaan
mahdollisuus kommentoida suunnitellun arvioinnin alueellista laajuutta.

YVA-ohjelmassa on esitetty, että useimmat vaikutukset, kuten melu,
pöly, maaperä- ja kallioperä, pohjavesi ja ihmisiin kohdistuvat
vaikutukset ulottuvat enintään 500 – 1000 m :n etäisyydelle
hankealueesta. Laajemmalle arvioidaan kohdistuvan vesistöön ja
maisemaan sekä kaupunkikuvaan kohdistuvat vaikutukset.

Nordkalk Oy Ab:n suunniteltu toiminta on laajaa ja sijoittuu mm.
asutuksen, maankäytön, kulttuurimaiseman, pinta- ja pohjavesien osalta
keskeiselle alueelle, joten vaikutusalueen rajaus tulee olla
lähtökohtaisesti vähintään 1000 metriä. Maiseman ja vesiin
kohdistuvien vaikutusten arviointi on tehtävän tätä laajemmalta alueelta.

Vaihtoehtojen vertailumenetelmät ja ympäristövaikutusten
merkittävyyden arviointi

Nordkalk Oy Ab:n YVA-ohjelmassa esitetään, että eri vaikutusten
suuruutta ja eri vaihtoehtojen välisiä eroja vertaillaan ja tiedot
taulukoidaan. YVA-ohjelmassa todetaan, että ”Erityyppisten vaikutusten

KASELY/15/07.04/2012 15/25

keskinäisiä merkittävyysvertailuja ei tehdä, sillä kunkin vaikutustyypin
painoarvo muuhun vaikutustyyppiin on arvoperusteinen”. YVA-
selostuksessa esitetään otettavan kantaa vaihtoehtojen
toteuttamiskelpoisuuteen, mutta siinä ei oteta kantaa vaihtoehtojen
väliseen paremmuuteen.

Kaakkois-Suomen ELY-keskus katsoo, että YVA-selostusta tulee
täsmentää esitetyn vaihtoehtojen vertailun osalta.

Ympäristövaikutusten arviointimenettelyn perimmäisenä tarkoituksena
on tuottaa ympäristöä koskevaa tietoa päätöksenteon parantamiseksi.
Vaihtoehtojen vertailussa tiivistetään, jäsennetään ja tulkitaan YVA-
menettelyssä tuotettua informaatiota päätöksentekoa varten.
Vaihtoehtojen vertailu on arviointimenettelyn vaikuttavuuden kannalta
YVA-menettelyn keskeinen ydin.

Juuri tulevan päätöksenteon kannalta on tärkeää vertailla vaihtoehtoja
kokonaisuuksina ja vaihtoehtojen vertailun keskeisenä tavoitteena on
selvittää perustellen onko joku vaihtoehdoista toista parempi
ympäristövaikutusten näkökulmasta, vai ovatko ne vain erilaisia.

Vertailua tehtäessä on välttämätön arvioida myös eri vaikutusten
merkittävyyttä. Vaikutusten merkittävyyden pohjalta voidaan arvioida
myös vaihtoehtojen toteuttamiskelpoisuutta. Vaikutusten merkittävyyden
arvioinnissa voidaan tukeutua faktatietoihin, mutta ne ovat osin myös
arvosidonnaisia.

Vaikutusten merkittävyyden arviointi ja vaihtoehtojen vertailu tulee
tehdä tasapuolisesti kaikkien vaihtoehtojen ja arvioitavien vaikutusten
kesken, samalla tarkkuudella eri toteutusvaihtoehtojen osalta.

Hankkeen vaikutukset ja niiden selvittäminen

Ympäristön nykytilan kuvaus

Ympäristön nykytilan kuvaus on perusta vaikutusten tunnistamiselle ja
vaikutusselvitysten kohdentumiselle oikeisiin asioihin. YVA-ohjelmassa
hankealueen nykytilan kuvauksen tarkkuus on YVA-ohjelmatasolla
riittävä.

Esitettyä yksityiskohtaisempi nykytilaselvitys hankealueesta ja sen
ympäristöstä on YVA-selostuksessa tärkeää. Suunnitellut läjitysalueet
sijoittuvat Lappeenrannan kaupungin toimintojen kannalta keskeiselle
alueelle, joihin kohdistuu monenlaisia, osin ristiriitaisiakin tarpeita ja
tavoitteita mm. maankäytön, asutuksen ja kulttuuriympäristön suojelun
osalta. Erityisesti esitystä havainnollistavat kartat tulee esittää riittävän
suurina, jolloin niiden sisältämä yksityiskohtainen tieto on helpommin
todettavissa.

Ihmisiin kohdistuvien vaikutusten arvioinnin toteutumiseksi
nykytilaselvityksessä tulee kiinnittää huomiota nykyisen asutuksen ja

KASELY/15/07.04/2012 16/25

muiden häiriintyvien kohteiden määrään ja sijoittumiseen eri
etäisyyksillä hankealueista, mutta myös vahvistettujen ja vireillä olevien
maankäytön suunnitelmien mahdollistamaan asutuksen lisäämiseen ja
sijoittumiseen. Herkkien kohteiden huomioimisella nykytilaselvityksessä
varmistetaan, että huomioidaan myös vaikutusten arvioinnissa.

Hankealuetta ja sen ympäristön maankäyttöä ohjaa monet
kaavahierarkiassa eritasoiset ja ohjaavuudeltaan erilaiset kaavat.
Maankäyttösuunnitelmat tulee tuoda esille YVA-selostuksessa esitettyä
selkeämmin ryhmiteltynä, esimerkiksi :1) juridisesti maankäyttöä
ohjaavat kaavat, 2) oikeusvaikutuksettomat, kaupungin tahdon ilmausta
osoittavat maankäytönsuunnitelmat ja 3) suunnitteilla olevat kaavat.
YVA-selostuksessa kaavat tulee myös yksilöidä mm.
vahvistuspäivämäärän osalta.

Hankeympäristössä olevat kulttuuriympäristön nykytilaa tulee täydentää
Etelä-Karjalan museon ja Museoviraston lausunnoissa esitettyjen
kulttuuri- ja rakennushistorian kannalta keskeisten kohteiden osalta
niihin liittyvän vaikutusten arvioinnin toteutumiseksi. Puuttuviksi
kohteiksi on todettu mm. Paraisten Kalkkivuori Oy:n 1930-luvun lopulla
rakentama konttorikeskus, hienokalkkitehdas ja sementtitehdas sekä
teollisuusalueen vanhaosa sekä Salpalinjaa koskevat tiedot.

Hankkeen elinkaari

YVA-ohjelmassa todetaan, että ympäristövaikutuksia arvioidaan
hankkeen koko elinkaaren ajalta: suunnittelu, rakentaminen ja toiminta
sekä toiminnan lopettaminen ja jälkihoito. Käytännössä läjitystoiminnan
rakentamisvaihe kestää 20 vuotta kaivoksen avolouhosvaiheen ajan.

Vaikutusten hahmottamiseksi YVA-selostuksessa on tarpeen tuoda
esitettyä tarkemmin esille alustava suunnitelma siitä, missä
järjestyksessä läjitysalueet otetaan käyttöön ja kuinka läjitys kullakin
läjitysalueella etenee ja toteutetaan. Pääosa ihmisiin kohdistuvista
haitallisista vaikutuksista muodostuu rakentamisaikana.

Suuret läjitysalueet muodostavat pysyvän muutoksen maisemaan ja
kulttuurimaisemaan, joten maiseman muutoksen yhteydessä on
keskeistä arvioida vaikutuksia niin rakentamisaikana kuin niistä
aiheutuvia pysyviä vaikutuksia.

Kivenkäsittelylinjan käyttöikää suunnittelukohteessa ei ole YVA-
ohjelmassa arvioitu.

Vaikutukset luonnonvaroihin ja niiden hyödyntämiseen

Hankkeen vaihtoehto VE0+ keskittyy siihen, miten Ihalaisen
kaivostoiminnassa syntyvää sivukiveä, maanpoistomassoja ja
rikastushiekkaa voitaisiin hyödyntää.

KASELY/15/07.04/2012 17/25

Nordkalk Oy Ab:n Ihalaisen kaivostoiminnassa muodostuvat
maamassat on todettu hyödyntämiskelpoisiksi, joten YVA-menettelyssä
on välttämätöntä seikkaperäisesti arvioida maamassojen
hyötykäyttömahdollisuuksia eri kohteissa, mutta myös hyötykäytön
vaikutuksia. Vaihtoehdon VE 0+ arvioinnin toteuttaminen jää YVA-
ohjelmassa läjitysvaihtoehtojen VE1 ja VE 2 varjoon. Kuitenkin YVA-
menettlyssä eri vaihtoehtoja on arvioitava tasapuolisesti, joten VE0+
toteuttamismahdollisuuksiin ja vaikutuksiin tulee kiinnittää huomiota
YVA-selostuksessa.

Luonnonvarojen järkevä ja ekotehokas käyttö on koko yhteiskunnan
tulevaisuuden kannalta tärkeää. Sivukiven ja rikastushiekan
hyötykäyttöön saaminen on myös Nordkalk Oy Ab:n jatkotoiminnan
kannalta tärkeä kysymys. Rikastushiekan ja sivukivien saaminen
hyötykäyttöön näyttäisi YVA-ohjelmasta annetun palautteen perustella
selvästi vaikututtavan koko kaivostoiminnan hyväksyttävyyteen.

Maamassojen hyötykäyttöselvityksessä tulee mm. tuoda esille, millaisia
neitseellisiä maamassoja sivukivi ja rikastushiekka voisivat korvata ja
millaisissa kohteissa. Hankkeesta vastaavan on tarpeen myös selvittää
ja tuoda esiin ne reunaehdot, joilla valtaosa sivukivestä ja
rikastushiekasta saataisiin hyötykäyttöön.

Vaihtoehto VE0+ ei toteutune puhtaana vaihtoehtona vaan se voi
toteutua vaihtoehtojen VE1 tai VE2 rinnalla, joten YVA-selostuksessa
tulisi arvioida, miten VE0+ osittainenkin toteutuminen vaikuttaisi
suunniteltuihin läjitysaluetarpeisiin.

Hankkeesta vastaavan tulee myös pohtia, miten varmistetaan, että
maamassat ovat myöhemmin helposti hyötykäytettävissä, vaikka
massat, jouduttaisiinkin väliaikaisesti läjittämään.

Vaikutukset ihmisiin, heidän terveyteen, elinoloihin ja viihtyisyyteen

Ihmisiin kohdistuvia vaikutuksia ovat tekijät, jotka kohdistuvat suoraan
tai välillisesti ihmisen terveyteen, turvallisuuteen ja viihtyisyyteen.
Ihmiseen kohdistuvia vaikutuksia ovat myös vaikutukset, jotka
muuttavat ihmisen asuinympäristöä, sen arvoa tai ihmisen kokemusta
siitä. Myös vaikutukset ihmisen mahdollisuuteen toteuttaa elinkeinoa,
kuten maataloutta, kuuluvat ihmisiin kohdistuviin vaikutuksiin.

Ihalaisen kaivos ja sen YVA-menettelyssä tarkasteltavat uudet
läjitysalueet sijoittuvat Lappeenrannan kaupungin kannalta keskeiselle
alueelle. Hankkeen vaikutusalueella on jo nyt paljon asutusta ja
Lappeenrannan kaupungin maankäytön suunnitelmien toteuduttua
hankkeen vaikutusalueella oleva asutus lisääntyy selvästi.

Uudet läjitysalueet aiheuttavat erilaisia vaikutuksia ihmisiin, heidän
elinoloihin ja viihtyisyyteen. Myös uusi kivenkäsittelylinja sijoittuu

KASELY/15/07.04/2012 18/25

aiempaa lähemmäksi erityisesti kaivoksen länsi- ja lounaispuolella
olevaa asutusta ja voi aiheuttaa ihmisiin kohdistuvia vaikutuksia.

Käytännössä useimmat YVA-menettelyssä arvioitavat vaikutukset ovat
myös ihmisiin kohdistuvia vaikutuksia (melu, pöly, liikenne, pohja- ja
pintavedet, kulttuuriympäristön muutos). Vaikutukset ihmisiin onkin
syytä nähdä laajasti. Arvioinnissa tulee huomioida myös eritekijöiden
yhteisvaikutukset.

YVA-ohjelmassa esitetään arvioitavan ihmisiin kohdistuvat vaikutukset
olemassa olevan aineiston, YVA-menetelyn aikana annettavan
palautteen (sidosryhmät, yleisötilaisuus, mielipiteet, viranomaisten
kannanotot, Lappeenrannan eteläisten osien osayleiskaavaprosessi,
kyläyhdistysten tilaisuudet). Lisäksi esitetään kerättäväksi ympäristöä
koskevaa tietoa.

Ihmisiin kohdistuvien vaikutusten arvioinnissa paikallinen tuntemus ja
vuorovaikutuksen kautta saatava tieto on olennainen osa arviointitietoa,
joten kaikki kerättäväksi esitetty aineisto on hyvää pohjatietoa ihmisiin ja
sosiaalisiin vaikutuksien arviointiin perehtyneelle ammattilaiselle.
Kuitenkaan yksistään YVA-ohjelmassa esitetyllä aineistolla ei saada
systemaattista tai selkeää kokonaiskäsitystä ihmisiin kohdistuvista
vaikutuksista.

Vaikutusalueella jo olevien ja myös myöhemmin lähialueella asuviin
ihmisiin kohdistuvien vaikutusten arvioimiseksi tulee tehdä erillinen ja
tarpeeksi laaja kyselytutkimus, jossa huomioidaan myös paikallisten
viranomaistahojen näkemykset.

Erityishuomiota tulee kiinnittää välittömästi hankealueiden läheisyyteen
nyt ja jatkossa sijoittuvaan asutukseen.

Ihmisiin kohdistuvien vaikutusten arvioinnissa arvion objektiivinen
toteuttaminen on keskeistä. Ihmisiin kohdistuvien vaikutusten arvioinnin
tulisi tehdä ihmisiin kohdistuvien vaikutusten arviointiin perehtynyt
henkilö tai taho. Yhteysviranomainen näkee esitettyä laajemman
ihmisiin kohdistuvien vaikutusten arvioinnin tarpeelliseksi hankkeen
mahdollisella vaikutusalueella olevan runsaan asutuksen vuoksi.
Ihmisten kannanotot hankkeesta ja sen vaikutuksista eri vaihtoehtojen
osalta ovat tärkeä osa vuorovaikutteista YVA-menettelyä ja tuloksia
voidaan hyödyntää myös lähialueiden maankäytönsuunnittelu-
prosesseissa.

Vaikutukset elinkeinoihin

Nordkalk Oy Ab:n uudet läjitysalueet on suunniteltu alueille, jotka ovat
suurelta osin nykyisin viljelyksessä olevia peltoja. Keskeinen ihmisiin
kohdistuvien vaikutustenarvioinnin osa tässä hankkeessa onkin
selvittää hankkeen vaikutus maatalouselinkeinon harjoittamiseen. YVA-
selostuksesta tulisi mm. ilmetä kuin suuri vaikutus hankkeella on mm.

KASELY/15/07.04/2012 19/25

menetetyn viljellyn peltopinta-alan määrään tai aiheutuuko pellon
menetyksestä jopa elinkeinon menetys, sekä kuinka monen
kotitalouden osalta vaikutuksia ilmenee.

Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön

Ihalaisen kaivos ja Nordkalk Oy Ab:n uudet läjitysalueet sijoittuvat
maakuntakaavan mukaiselle kaivosteollisuuden alueelle (T-1).
Suunniteltu koillisläjitysalue sijoittuu Hanhijärventien osayleiskaavan
mukaiselle erityisalueelle EL-1. Suunnitelluille etelä- ja
lounaisläjitysalueilla ei ole vahvistettua yleiskaavaa.

Lappeenrannan kaupungilla on vireillä koko hankealuetta koskeva
Eteläisten osien osayleiskaava, jonka luonnosvaiheesta on kuultu.
Luonnoksessa eteläläjitys on merkitty kaivostoiminta-alueeksi (EL-1) ja
suunniteltu lounaisläjitysalue on merkitty maa- ja metsätalousvaltaiseksi
alueeksi (M). Kaavaprosessi jatkuu YVA-menettelyn päätyttyä.

Lappeenrannan kaupungilla on ollut asemakaavallisia hankkeita
Nordkalk Oy Ab:n hankealueiden läheisyydessä. Ojala-Tuomela I
asemakaava on valmistunut 2010 ja Ojala-Tuomela II asemakaava on
vireillä. Kaavaprosessi jatkuu YVA-menettelyn päätyttyä.

Vahvistetut kaavat ja niiden suunnittelumääräykset tulee ottaa
hankkeen suunnittelussa ja YVA-menettelyssä huomioon.

Nordkalk Oy Ab:n hankkeella on merkittäviä vaikutuksia Lappeenrannan
eteläosien yhdyskuntarakenteeseen ja maankäytönsuunnitteluun nyt ja
tulevaisuudessa, joten hankkeen vaikutukset vireillä oleviin maankäytön
suunnitelmiin on arvioitava huolella.

YVA-lain 5§:n mukaan YVA-menettely ja kaavoitus tulee pyrkiä yhteen
sovittamaan. Nordkalk Oy Ab:n hankkeella on selviä vaikutuksia
maankäytönsuunnitteluun, mikä on tuotu YVA-ohjelmassa esille. YVA-
menettelyssä tuotettua vaikutusten arviointitietoa voidaan hyödyntää
kaavojen laadinnassa ja vaikutustenarvioinnissa.

Maankäyttö ja rakennuslain mukaisilla maankäytön
suunnitteluprosesseilla käytännössä taataan se, että asemakaava-
alueelle suunniteltu asuinalue täyttää turvallisen, terveellisen ja
viihtyisän asuinympäristön tunnusmerkit.

Nordkalk Oy Ab:n tulee puolestaan hankkeesta vastaavana olla
tietoinen toimintansa vaikutuksista. Vaikutusten arvioinnilla osoitetaan
se, ettei hankkeesta aiheudu hankealueen ulkopuolella oleville herkille
kohteille haitallisia vaikutuksia. Pääsääntö on, että hankkeesta vastaava
varaa omistamalleen maa-alueelle riittävät suoja-alueet mm. melun,
pölyn ja maisemahaitan osalta. Vaikutusten arvioinnissa onkin otettava
kantaa mm. siihen, mille etäisyydelle läjitysalueet voidaan sijoittaa
asutuksesta ja muista herkistä toiminnoista, ettei mm. melu-, pöly- ja
maisemahaittaa aiheudu.

KASELY/15/07.04/2012 20/25

Vaikutukset maisemaan ja kulttuuriperintöön

Hanhijärven kylämaisema muodostaa maakunnallisesti arvokkaan
kulttuurihistoriallisen ympäristön ja se on merkitty Etelä-Karjalan
maakuntakaavaan. Hankkeen vaikutukset maakunnallisesti
merkittävään maisema-alueeseen ja maakuntakaavassa merkittyihin
virkistysreitteihin on siten selvitettävä YVA-menettelyssä huolella.

Suunnitelluista läjitysalueista lounaisläjitys ja eteläläjitys sijoittuvat
osittain maakuntakaavassa osoitetun arvokkaan kulttuuriympäristön
alueelle. Läjitysalueiden lähiympäristöön jäisi useita paikallisesti
arvokkaita rakennuskulttuurikohteita. Hankealueelle ei kuitenkaan
tiedetä sijoittuvan muinaismuistokohteita.

Nykytilaselvityksessä on todettu, että Hanhijärven kulttuurihistoriallisesti
tärkeä viljelymaisema on kaventunut jo aiemman, kaivoksen ja
kaupungin toiminnan seurauksena. Keskeistä onkin arvioida Nordkalk
Oy Ab:n hankkeen vaikutuksia kulttuurimaisemaan ja erityisesti tulee
pohtia heikentääkö hanke jäljellä olevaa kulttuurimaisemakokonaisuutta
oleellisesti?

Keskeistä on lisäksi arvioida vaikutukset rakennettuun
kulttuuriympäristöön liittyviin arvokkaisiin kohteisiin sekä alueiden lähi-
ja kaukomaisemassa tapahtuviin muutoksiin. Vaikutukset voivat olla
myös välillisiä vaikuttaen alueiden ja rakennusten tulevaan
käytettävyyteen mm. asumisviihtyvyys, elinkeinonharjoittamisen
mahdollisuus, melu- ja pölyvaikutukset ymv.

Maisemallisesti herkin kohde on arvokas Hanhijärven kylämaisema.
Vaikutusten arvioinnin pohjaksi tulee analysoida yleispiirteisiä
lähtötietoja täydentäen miten ja missä tähän kulttuuriympäristöön
liittyvät arvot ilmenevät. Maisemavaikutusten arvioinnissa erityisesti
eteläisen läjitysalueen vaihtoehtojen (VE1 ja VE2) vaikutukset
Hanhijärven kulttuuriympäristön arvojen ja ominaispiirteiden kannalta
tulee selvittää huolella.

Vaikutusten arviointia tulee havainnollistaa kuvasovitein hankkeen eri
vaihtoehtojen ja eri läjitysalueiden toteutumisen vaiheessa ja eri
kuvakulmista: ennen läjitystä, läjityksen aikana ja maisemoinnin
toteuduttua.

Kivenkäsittelylinja

Kivenkäsittelylinjaa koskevat tiedot ovat YVA-ohjelmassa vielä varsin
niukat. YVA-selostuksessa tulee havainnollistaa esitystä mm.
esittämällä selkeä, havainnollinen piirros, jossa on toiminnan
sijoittuminen kaivosalueella, kivenkäsittelylinjan eri toiminnot ja
mahdolliset päästökohteet (pöly, ja melu) todettavissa.

Kivenkäsittelylinjan käsittelemä kivimäärä vuorokaudessa ja vuodessa
sekä vuorokautinen käyttöaika, hihnakuljetusten sijoittuminen ja

KASELY/15/07.04/2012 21/25

liikennöinti on myös tärkeää tietoa aiheutuvien vaikutusten, kuten melu-
ja pölyvaikutusten arvioimiseksi.

Melu

Keskeisin melua aiheuttava toiminta on maa- ja kiviainesten siirrot,
kuormien tyhjennykset sekä työkoneiden ja ajoneuvojenliikenne
läjitysalueilla sekä uusi kiviaineslinja kokonaisuudessaan.
Kivenkäsittelylinjan melun merkittävimmät häiriintyvät kohteet ovat
Kuuselan asuinalue ja kaivospiirin alueella olevat asuinrakennukset.

YVA-ohjelman mukaan toiminnan vaikutuksia ympäristön melutasoihin
selvitetään melumallinnuksen avulla, jossa huomioidaan nykytila ja
hankkeen tuoma muutos äänimaisemaan. Melumallinnus on hyvin
tehtynä hyvä lähtökohta arvioida melusta aiheutuvaa haittaa. Laajassa
toiminnassa on lisäksi useita melupäästölähteitä ja olisi tärkeää ottaa
melumallinnukseen mukaan kaikki keskeiset melun päästökohteet.

Impulssimaisuuden ja kapeakaistaisuuden huomiointi meluselvityksessä
on ensiarvoista, koska kapeakaistaisuus ja impulssimaisuus lisäävät
melun häiritsevyyttä enemmän kuin varsinainen äänen taso. Samoin
yöaikainen melu koetaan häiritsevämpänä kui päiväaikainen melu.

Koska melua aiheuttavaa toimintaa harjoitetaan myös yöaikaan (klo 22-
7.00), niin keskiäänitasoa kuvastavat (LAeq) melun leviämistä kuvaavat
kartat tulisi laatia niin yö- kuin päiväajan melun osalta. Mikäli melua
aiheuttavaa toimintaa on yöllä vain klo 6 - 7, niin melun keskiäänitaso
tulisi laskea ko. tunnin osalta. Melun impulssimaisuus ja
kapeakaistaisuus tulee ottaa huomioon ennen kuin tuloksia verrataan
ohjearvoihin.

Meluntorjuntakeinot ovat meluselvityksen yhteydessä oleellinen tieto.

Vaikutukset ilmanlaatuun

Laajat läjitysalueet ja uusi kivenkäsittelylinja voivat olla merkittäviä uusia
pölylähteitä. YVA-ohjelmassa todetaan, että pölyämisen osalta
hyödynnetään olemassa olevia kokemuksia ja seurantatietoja.

Hiukkaset / pöly voivat yleensä aiheuttaa vähimmillään esteettistä
pölyhaittaa ja pahimmillaan ne aiheuttavat hengityselimien kautta
kohdistuvaa terveyshaittaa. Pölyn vaikutukset ovat yleensä sidoksissa
sen hiukkaskokoon. YVA-selostuksessa on tärkeää esittää arvio
toiminnassa aiheutuvan pölyn hiukkaskoosta ja vaikutuksista ihmiseen.

Aiempaa tarkempi ja laajempi selvitys pölyn leviämisestä suunnitelluilta
läjitysalueilta ja uudelta kivenkäsittelylinjalta ympäristön sekä
pölyämiseen liittyvistä ehkäisy- ja torjuntakeinoista on myös tarpeen
koska todennäköisiä pölyhaitoille altistujia on entistä enemmän
hankealueiden ympäristössä.

KASELY/15/07.04/2012 22/25

Vaikutukset pohjavesiin, pintavesiin ja vesistöön

Ympäristönsuojelulain 8§:n mukaan pohjavesien pilaaminen on kielletty.
Eteläläjityksen rikastushiekka-allas (VE1) tai kuivaläjitysalue (VE2) on
suunniteltu lähelle Hanhi-Kempin pohjavesialuetta. Hankealueiden
läheisyydessä on myös vielä talouksia oman talousvesikaivon varassa,
joten hankkeen vaikutuksia tulee selvittää pohjavedenlaatuun.
Yksityisten käyttämät talousvesikaivot sijainti ja määrä tulee myös
selvittää ja arvioida mitä hanke vaikuttaa ko. kaivoista saavan veden
määrään ja laatuun.

YVA-ohjelmassa ei ole esitetty arvioitavan vaikutuksia pinta- ja
pohjavesiin vesienhoitonäkökulmasta, mikä nykyvaatimustasolla on
tarpeen ja se tulee lisätä YVA-selostukseen. Samoin tulee selvittää,
mihin vesienhoitoalueeseen arvioitava alue kuuluu.

Vesienhoidon toimenpideohjelma ja vesienhoitosuunnitelma tulee tuoda
esille. Lisäksi tulee esittää, mitä vesienhoitoalueiden
vesienhoitosuunnitelmissa ja toimenpideohjelmissa on todettu
kohdevesistöjen tilasta, sen ekologisesta tilasta ja tilatavoitteista, myös
pohjavesien osalta.

Arvio toiminnan purkuvesien vaikutuksista vastaanottavien vesistöjen
ekologiseen tilaan että toiminnan vaikutuksista vesienhoidon
suunnittelussa asetettujen tilatavoitteiden saavuttamiseen tulee esittää.

Ekologisen tilan kannalta arvio tulee tehdä vedenlaatutekijöiden lisäksi
vähintään kahdella ekologista tilaa ilmentävällä mittarilla.

Vaikutukset luontoon ja luonnonsuojelukohteisiin

Lounaisläjitystä ei ole osoitettu Lappeenrannan eteläisten osien
osayleiskaavan luonnoksessa kaivostoimintaan. YVA-ohjelmassa sen
sijaan todetaan, että läjitysalueiden laajennukset sijoittuvat pääosin
olemassa olevalle kaivosalueelle ja sen välittömään läheisyyteen sekä
viereisille maa- ja metsätalousmaille. Lounaisläjityksen vaikutuksia
lähellä todettuihin luontoarvoja ei ole esitetty arvioitaviksi.

Aiemmin tehdyn luontoselvityksen yhteydessä suunnitellun
lounaisläjitysalueen lähiympäristöstä on todettu mm. liito-orava
esiintymä. Alueella on todettu olevan reheviä metsäalueita ja
lehtolaikkuja. Näihin luontokohteisiin kohdistuvat vaikutukset tulee
arvioida YVA-menettelyn yhteydessä.

YVA-ohjelman kohdassa 6.3.5 Vaikutukset pintavesiin, todetaan, että
hankealueen vedet johdetaan ja mahdolliset vesistövaikutukset
kohdistuvat Pikkalanojan kautta Rakkolanjokeen ja Haapajärveen sekä
Suurojan kautta Hanhijärveen. Haapajärvi kuuluu Natura 2000 –
verkostoon ja YVA-menettelyn yhteydessä on arvioitava myös
hankkeen mahdolliset vaikutukset Haapajärven Natura-alueelle.
Arvioinnissa on otettava huomioon myös muut tiedossa olevat

KASELY/15/07.04/2012 23/25

hankkeet, joilla voi yhdessä tämän hankkeen kanssa olla vaikutuksia
Natura-alueen luonnonarvoihin.

Patoturvallisuus, onnettomuusriskit

Suunniteltu eteläläjitys VE1:ssä on rikastushiekka-allas, jonka
täyttötilavuus on noin 4,6 Mm3. Allas edellyttää padon rakentamista
altaan ympärille. Hankkeesta vastaava on aiemmin todennut, ettei pato
ole suuronnettomuusvaaraa aiheuttava jätealue. Patoturvallisuuslain 10
§:n mukaan ennen käyttöönottoa pato on kuitenkin luokiteltava ja sille
on hyväksyttävä vahingonvaaraselvitys ja tarkkailuohjelma.
Rakennettavat padot luokitellaan vahingonvaaran perusteella
patoturvallisuuslain 11 §:n nojalla kolmeen luokkaan. YVA-menettelyn
yhteydessä patoturvallisuusasiat tulee tarkastella huolella sekä
esitettävä arvio padon turvallisuusluokasta. Lisäksi tulee arvioida
patoon liittyvät onnettomuusriskit, joita padon mahdollinen murtuminen
voi ympäristöön aiheuttaa.

YVA-selostusvaiheessa on hyvä täsmentää sitä, mitä riskejä toimintaan
liittyy ja miten niihin varaudutaan ja mitä riskien toteutumisesta voi
seurata. Riskin arvioinnissa pääpaino on oltava riskien kannalta
keskeisten toimintojen tunnistamisessa ja onnettomuuksien ennalta
ehkäisyssä. Riskien arvioinnin osalta on tarpeen olla yhteydessä
paikallisten pelastusviranomaisten kanssa.

Arviointimenetelmät

Arviointiselostuksessa tulee tuoda yksityiskohtaisesti esille arvioinnissa
käytetyt arviointimenetelmät ja niissä havaitut epävarmuustekijät
samoin kuin se, miltä osin tarkastelu perustui laskennallisiin seikkoihin,
mittauksiin, mallilaskelmiin, kirjallisuuteen, muuhun vastaavaan
materiaaliin, tehtyihin tutkimuksiin, maastoinventointeihin tai
haastatteluihin yms. Arviointiselostuksessa tulisi kertoa kunkin
vaikutusarvion osalta sen laatija ja tekijän asiantuntemus esimerkiksi
lähdeluettelon liitteenä.

Vaikka YVA-ohjelmassa keskeisiksi arvioidut vaikutukset
osoittautuisivat arvioinnin edetessä vähemmän merkityksellisiksi, on
niiden huolellinen käsittely ja esittäminen arviointiselostuksessa
aiheellista kansalaisten tiedon saannin varmistamiseksi.

Haitallisten vaikutusten ehkäiseminen

YVA-selostustuksessa tulee tärkeä pohtia ja tuoda esille niitä
toimenpiteitä ja menetelmiä, joilla haitallisiksi todettuja vaikutuksia
ehkäistään, vähennetään tai poistetaan esimerkiksi pölyhaittaa,
meluhaittaa, maisemahaittaa, pohjavesihaitta, pintavesihaittaa ymv.

Osa tätä haitallisten vaikutusten ehkäisyä on vähemmän haitallisen
toteutusvaihtoehdon valinta.

KASELY/15/07.04/2012 24/25

Tiedottaminen ja kansalaisten osallistuminen

Yhteysviranomainen katsoo, suunniteltu tiedottaminen ja
osallistumisjärjestelyt vastaavat YVA-lain vaatimuksia.

Raportointi

Nordkalk Oy Ab:n YVA-ohjelman rakenne on selkeä, esitystapa on
havainnollinen, ymmärrettävä ja helposti luettavissa, myös sen
painoasu on hyvä.

Johtopäätökset

YVA-menettelyn tavoitteena on ympäristöasioiden laadukas arviointi ja
tiedon tuottaminen päätöksentekoa varten sekä kansalaisten tiedon
saannin sekä osallistumisen turvaaminen hankesuunnittelussa.
Hankkeen eri toteuttamisvaihtoehtojen avoin tarkastelu ja vertailu ovat
YVA-lain mukaisen prosessin kulmakiviä.

Nordkalk Oy Ab:n YVA-ohjelmasta antamassaan lausunnossa
yhteysviranomainen korostaa erityisesti ihmisiin,
yhdyskuntarakenteeseen, maankäytön suunnitteluun, kulttuuriperintöön,
maisemaan ja luonnonvarojen hyötykäyttöön kohdistuvien vaikutusten
arvioinnin tärkeyttä. Yhdessä tässä yhteysviranomaisen lausunnossa
antamien täsmennysten kanssa YVA-ohjelma antaa hyvät lähtökohdat
hankkeen ympäristövaikutusten arvioinnille.

Kaakkois-Suomen ELY-keskus katsoo, että arviointiohjelma on
tarkoitustaan vastaava ja siinä on otettu huomioon YVA-laissa ja
asetuksessa määrätyt asiat.

4. LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävillä yhdessä arviointiohjelman
kanssa arviointimenettelyn ajan 20.2.2013 alkaen sähköisesti Kaakkois-
Suomen ELY-keskuksen internet-sivuilla osoitteessa http://www.ely-
keskus.fi/kaakkois-suomi/yva, josta valitaan linkki: Vireillä olevat YVA-
hankkeet.

Arviointiohjelmasta esitetyt lausunnot ja mielipiteet, yhteensä 18 kpl on
toimitettu hankkeesta vastaavalle. Lausuntojen ja mielipiteiden
tiivistelmät ovat tämän lausunnon kohdassa 2.

Ympäristö- ja luonnonvarat -vastuualueen

johtajan sijainen,

Luonnonsuojelupäällikkö Pentti Välipakka

Ylitarkastaja Asta Asikainen

KASELY/15/07.04/2012 25/25

JAKELUT JA MAKSUT

Nordkalk Oy Ab

53500 Lappeenranta

Maksu 5140 euroa

Peruste: Valtioneuvoston asetus (210/2012) Elinkeino-, liikenne- ja
ympäristökeskusten ja TE-toimistojen maksullisista suoritteista

TIEDOKSI Lappeenrannan kaupunki
 Lappeenrannan tekninen lautakunta

Lappeenrannan seudun ympäristölautakunta
Etelä-Karjalan pelastuslaitos
Etelä-Karjalan liitto
Etelä-Suomen Aluehallintovirasto
Museovirasto
Etelä-Karjalan maakuntamuseo
Liikennevirasto
MTK Kaakkois-Suomi
Hanhijärven ja lähikylien kyläyhdistys ry
Lappeenrannan Eteläalueen asukasyhdistys ry
Mattila Mäntylä Kuusela asukasyhdistys
Mielipiteen jättäneet
Pöyry Finland Oy, YVA-projektipäällikkö Jari A.Koivunen
Ympäristö ja luonnonvarat –vastuualue ylijohtaja Leena Gunnar
Liikenne- ja infrastruktuuri vastuualue
Elinkeinot, työvoima, osaaminen ja kulttuuri -vastuualue

