
• Birger Jaarlin katu 13 ⋅ PL 131, 13101 Hämeenlinna ⋅ Puh. 020 490 103 ⋅ Asiakaspalvelu 020 690 163 ⋅ www.ymparisto.fi/ham

• Birger Jaarlin katu 13 ⋅ PB 131, FI­13101 Tavastehus, Finland ⋅ Tfn +358 20 49 01 03 ⋅ Kundservice +358 20 69 01 63 ⋅ www.miljo.fi/ham

• Kauppakatu 11 C ⋅ PL 29, 15141 Lahti ⋅ Puh. 020 490 103 ⋅ Asiakaspalvelu 020 690 163 ⋅ www.ymparisto.fi/ham

• Kauppakatu 11 C ⋅ PB 29, FI­15141 Lahtis, Finland ⋅ Tfn +358 20 49 01 03 ⋅ Kundservice +358 20 69 01 63 ⋅ www.miljo.fi/ham

26.7.2007 HAM­2007­R­5­531
JOT/33A/2007

Hollolan kunta
PL 66
15871 Hollola

Nostavan logistiikka­alue, kiviaineksen otto, Hollola

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

Hollolan kunta on 2.5.2007 toimittanut Hämeen ympäristökeskukseen ympä­
ristövaikutusten arviointimenettelystä (YVA) annetun lain mukaisen arvioin­
tiohjelman Hollolassa sijaitsevasta Nostavan logistiikka­aluehankkeesta, eri­
tyisesti hankkeen edellyttämästä kiviaineksen otosta. YVA­ohjelman on laati­
nut hankkeesta vastaavan Hollolan kunnan konsulttina Ramboll Finland Oy.
Hämeen ympäristökeskus toimii YVA­menettelyssä yhteysviranomaisena ja
antaa YVA­ohjelmasta yhteysviranomaisen lausunnon. Näiden tahojen yhteys­
tiedot ovat seuraavat:

Hollolan kunta, PL 66, Virastotie 3, 15871 Hollola
Ramboll Finland Oy, Terveystie 2, 15870 Hollola
Hämeen ympäristökeskus, Lahden toimipaikka, PL 29, Kauppakatu 11 C,
15141 Lahti.

Hanketiedot Logistiikka­aluehankkeen lähtökohtana on sijoittaa tavaraliikenteen keskus ja
Vuosaaren suursatamaa täydentävä sisämaan terminaali Hollolan Nostavaan
Lahti­Kerava ­oikoradan ja valtatien 12 uuden linjauksen välittömään tuntu­
maan. Tässä YVA­menettelyssä arvioidaan lähinnä hankkeen edellyttämän
mittavan kiviainesten louhinnan ja käsittelyn sekä siirtotöiden ympäristövaiku­
tuksia. Mahdollisuuksien mukaan arvioidaan myös logistiikka­alueen toimin­
nasta aiheutuvia vaikutuksia, joita käsitellään lisäksi käynnistetyn asemakaa­
van laadinnan yhteydessä. Hankkeen vaihtoehdot (1a ja 1b ja 2a, 2b ja 2c) ra­
kentuvat sen toteutuksen alueellisesta vaiheistuksesta, Pukkomäestä (louhitaan
tai ei louhita) ja pohjoisesta asiakasraiteesta (rakennetaan tai ei rakenneta). Li­
säksi on hankkeen toteuttamatta jättämisen vaihtoehto (0­vaihtoehto).

______________________________________________

Suoritemaksu (hankkeesta vastaavalle)

4 370 €

http://www.ymparisto.fi/ham
http://www.miljo.fi/ham
http://www.ymparisto.fi/ham
http://www.miljo.fi/ham


2/11
YVA­menettely YVA­menettely on tässä hankkeessa tarpeen, koska YVA­asetuksen 6 §:n

hankeluettelon 2b) –kohdan mukaan YVA­menettelyä on sovellettava kiven,
soran tai hiekan ottoon, kun louhinta­ tai kaivualueen pinta­ala on yli 25 heh­
taaria tai otettava ainesmäärä vähintään 200 000 kiintokuutiometriä vuodessa.

YVA­ohjelma on hankkeesta vastaavan suunnitelma siitä, mitä vaihtoehtoja
hankkeella on ja mitä ympäristövaikutuksia aiotaan selvittää ja millä menetel­
millä. Ympäristökeskus kuulutti YVA­ohjelman ja toimitti sen nähtäville.
Kaikki, joiden oloihin tai etuihin hanke voi vaikuttaa, samoin kuin ne yhteisöt
ja säätiöt, joiden toimialaa hankkeen vaikutukset saattavat koskea, voivat il­
maista mielipiteensä arviointiohjelmasta. Ympäristökeskus myös pyysi arvi­
ointiohjelmasta lausunnot.

Saatuaan mielipiteet ja lausunnot ympäristökeskus antaa YVA­ohjelmasta
yhteysviranomaisen lausunnon hankkeesta vastaavalle. Hankkeesta vastaava
tekee tarvittavat ympäristöselvitykset YVA­ohjelman ja yhteysviranomaisen
lausunnon mukaisesti ja kokoaa tiedot YVA­selostukseksi, joka valmistunee
vuoden 2007 loppupuolella. YVA­selostuksesta pyydetään lausunnot ja mieli­
piteet ja pidetään yleisötilaisuus vastaavalla tavalla kuin YVA­ohjelmasta.
Ympäristökeskus antaa lopuksi lausunnon arviointiselostuksesta ja sen riittä­
vyydestä. Viranomainen ei saa myöntää lupaa hankkeen toteuttamiseen tai
tehdä muuta siihen rinnastettavaa päätöstä ennen kuin se on saanut käyttöönsä
arviointiselostuksen ja yhteysviranomaisen siitä antaman lausunnon.

Eri menettelyiden yhteensovittaminen

Samanaikaisesti YVA­menettelyn kanssa on käynnistynyt myös alueen ase­
makaavan laatiminen. Asemakaavan valmistelua ja YVA­menettelyä pyritään
viemään rinnakkain. Asemakaavan vaikutusten arvioinnissa voidaan hyödyn­
tää YVA­menettelyssä syntyviä selvityksiä ja päinvastoin. Asemakaavan osal­
listumis­ ja arviointisuunnitelmaa ja alustavaa asemakaavaluonnosta esiteltiin
samassa yleisötilaisuudessa kuin YVA­ohjelmaa.

YVA­ohjelmasta tiedottaminen ja kuuleminen

YVA­ohjelma kuulutettiin Etelä­Suomen Sanomissa 6.5.2007. Kuulutus ja
YVA­ohjelma olivat nähtävillä 8.5.­6.7.2007 Hollolan kunnan yhteispalvelu­
piste Piipahluksessa. YVA­ohjelma oli myös Internetissä osoitteessa
http://projektit.ristola.com/hollola/nostava­yva/. Kuulutus oli myös ympäristö­
keskuksen verkkosivuilla osoitteessa www.ymparisto.fi/ham > Ajankohtaista
> Kuulutukset. YVA­ohjelmasta ja asemakaavasta pidettiin yleisötilaisuus
9.5.2007.

YVA­ohjelmasta pyydettiin lausunnot Etelä­Suomen lääninhallitukselta, Hä­
meen tiepiiriltä, Lahden kaupunginhallitukselta, Lahden kaupunkiseudun seu­
tuhallinnolta, Päijät­Hämeen maakuntamuseolta/Lahden kaupunginmuseolta,
Päijät­Hämeen liitolta ja Ratahallintokeskukselta.

Yhteenveto annetuista lausunnoista ja mielipiteistä

Etelä­Suomen lääninhallitus esittää, että arviointiselostuksessa on arvioitava
myös mahdolliset vaikutukset alueen alkutuotantoon sekä marjastukseen ja
sienestämiseen.

http://projektit.ristola.com/hollola/nostava-yva/.
http://www.ymparisto.fi/ham


3/11
Hämeen tiepiiri katsoo, että Nostavan maa­ainestenottohankkeen vaikutuksia
tienpitoon ja liikenteeseen sekä liikenteen ympäristövaikutuksiin on selvitettä­
vä arviointiohjelmassa esitettyä perusteellisemmin. Arvioinnin pohjaksi on
selvitettävä alueelta kuljetettavien ainesten määrät ja niiden pohjalta maantie­
kuljetusten määrät. Arviointiohjelmasta ei selviä, tultaisiinko kiviaineskulje­
tuksissa käyttämään myös junakuljetuksia. Kuljetusten ajallista jakautumista
hankkeen elinkaaren ajalle on myös arvioitava. Arvioinnissa on selvitettävä
hankkeen vaikutusalueen maanteiden kunto, mm. kantavuus, reunakantavuus
ja mahdollinen kapeus, kelirikko­ongelmakohteet, liittymien toimivuus ja
mahdolliset liikenneturvallisuuden kannalta ongelmalliset kohteet. Ohjelmassa
esitetty (Kuva 6.2.) vaikutusalueen rajaus on liikenne­ ja tienpitovaikutusten
kannalta liian suppea. Myös raskaan liikenteen melu­ ja mahdolliset tärinähai­
tat on arvioitava. Tienpidolle ja liikenteelle sekä liikenneturvallisuudelle ai­
heutuvien haittojen ja ongelmien ehkäisyyn ja lieventämiseen on etsittävä kei­
noja. Lahden eteläisen kehätien yleissuunnittelu Hollolan alueella käynnistyy
elokuussa 2007 ja suunnitelma valmistuu keväällä 2008. Suunnittelutyön aika­
na tarkentuu, missä määrin logistiikka­alueen rakentamisesta syntyviä ki­
viaineksia on mahdollista hyödyntää kehätien rakentamisen yhteydessä. Tässä
hetkellä asiasta ei ole tarkempaa tietoa. Nostavan osayleiskaavaehdotuksesta
12.12.2005 antamassaan lausunnossa tiepiiri on todennut, että Nostavan logis­
tiikka­alueen kehittämisessä on otettava huomioon maankäytön vaikutus mm.
liittymien parantamistarpeeseen ja liikenteen aiheuttamien haittojen poistami­
seen. Maantie 14033, Koskimyllyntie, on suurelta osaltaan kelirikkotie eikä
kestä nykyisellään raskasta liikennettä. Maantien 14037, Hakosillan paikallis­
tie,  kunto ei sekään ole kovin hyvä. Tiehallinnolla ei ole mahdollisuuksia to­
teuttaa maankäytön laajenemisesta aiheutuvia liikenneverkon investointeja, jo­
ten infrastruktuurin toteuttamisen päävastuu on alueiden maankäytön toteutta­
jilla.

Lahden kaupunginhallituksen lausunto on sovittu asian esittelijän kanssa
kirjattavaksi tähän päätösehdotuksen mukaisesti, koska kaupunginhallitus ei
kesäajan vuoksi ehtinyt käsitellä asiaa määräajassa. Päätösehdotuksen mukai­
sesti kaupunginhallituksella ei ole huomautettavaa Nostavan logistiikka­alueen
kiviaineksen oton ympäristövaikutusten arviointiohjelmasta.

Päijät­Hämeen maakuntamuseo toteaa, että varsinaiselta logistiikka­alueelta
ei tunneta muinaisjäännöksiä eikä pääosin rakentamattomalla alueella ole kult­
tuurihistoriallisesti arvokasta rakennuskantaa. Arviointiohjelmassa on varau­
duttu selvittämään alueen muinaismuistot. Logistiikka­alueen ympäristössä
vaikuttavia tekijöitä ovat rakentamisen aikainen liikenne, ainesten välivaras­
tointi ja ainesten siirto käyttökohteisiin eli mahdollinen uusien teiden rakenta­
minen alueen läheisyydessä olevien kulttuurihistoriallisesti ja maisemallisesti
arvokkaiden alueiden kautta. Uusi tieyhteystarve eteläiseltä ohikulkutieltä Ala­
Okeroistentielle tutkitaan Okeroisten kulttuurialueen osayleiskaavatyön aika­
na. Okeroisten maakunnallisesti arvokkaan maisema­alueen kautta kulkeva tie
ei maakuntamuseon näkemyksen mukaan ole vaihtoehto logistiikka­alueen
maamassojen siirtämiseen ennen kuin eteläinen kehätie on rakennettu. Myös
tieyhteyden rakentamista logistiikka­alueelta Koskimyllyntielle ja mahdollista
Koskimyllyntien parantamista tulee tarkastella arvokkaan peltomaiseman ja ti­
lakeskuskokonaisuuksien ehdoilla. Maamassojen välivarastointia ei tule suun­
nitella kulttuurihistoriallisesti ja maisemallisesti herkille alueille. ­ Lausunnos­
sa on lisäksi lueteltu useita täydennyksiä arviointiohjelmassa olevaan lähde­
luetteloon.


4/11
Päijät­Hämeen liitto toteaa lausunnossaan, että maa­ainesten otto on tarpeen
suunnitellun Nostavan logistiikka­alueen  toteuttamista varten. Alueen maan­
käyttö ratkaistaan samaan aikaan laadittavalla asemakaavalla. Logistiikka­
alueen toteuttamiseen liittyy epävarmuus valtatien 12 Lahden eteläisen ohitien
toteuttamisesta, joka on edellytys logistiikka­alueen käyttöönotolle. Kiviaines­
ten käyttö on suunniteltu myös valtatien rakentamiseen. YVAn tarkastelualue
on osoitettu seutukaavassa maa­ ja metsätalousvaltaiseksi alueeksi ja vahvis­
tettavana olevassa maakuntakaavassa maaliikenteen alueeksi. Hanke toteuttaa
maakuntakaavan tarkoitusta ja logistiikka­alueen toteuttamisen liikenteellisiin
epävarmuustekijöihin on varauduttu arviointiohjelmassa, joten Päijät­Hämeen
liitolla ei ole huomauttamista arviointiohjelmasta.

Ratahallintokeskuksella ei ole huomautettavaa YVA­ohjelmasta.

Hollolan ympäristöyhdistys katsoo, että melu, pöly ja tärinä pitää ottaa huo­
mioon laajemmalla vaikutusalueella. Uudet asuinalueet jäävät melulle alttiiksi
ja pöly leviää. Niiden suojaus on mietittävä. Meluvaikutukset Luhdanjoen lin­
tutornin alueella pitää ottaa huomioon. Hakosillan asuinalueen pohjavesiesiin­
tymä vaarantuu tärinän vuoksi (vesihuollon järjestäminen) ja asunnot voivat
vaurioitua. Asunnon arvo ja viihtyisyys kärsivät melun ja pölyn vuoksi (riittä­
vä suojaus). Koivusillanjoen varren my1­alue ei ole joen suoja­alue, vaan sille
pitää jättää riittävästi suoja­aluetta. Tieyhteys pitää suojata Koivusillanjoen
jyrkänteen alla (vähintään puuston istutus). Melu, tärinä ja pöly eivät ole tila­
päisiä, vaan louhinta­ajat saattavat olla pitkäaikaisia ja vaikutukset epäsuorasti
laajemmalla alueella. Louhintaa ja lastausta juniin ei saa tehdä pyhäpäivisin,
myöhään iltaisin ja öisin, ja se pitäisi keskittää tiettyihin aikoihin. Louhinta,
"kuonakasat" ja välivarastointi vaikuttavat myös maisemaan eivätkä saisi jäädä
pysyvästi maisemaa pilaamaan. Jos maa­aineksia kuljetetaan maanteitse, tei­
den pitää olla melulta suojattuja asutuksen ja luonnon häiriintymisen estämi­
seksi eikä tieyhteys saa kulkea kulttuurimaiseman halki. Tieyhteydet pitää
harkita mahdollisimman vähän luontoa ja maisemaa rasittavasti. Tieyhteystar­
ve etelään on tarkoituksenmukaista ratkaista ympäristöyhdistyksen lausunnon
mukaisesti (vrt. Nostavan osayleiskaavan lausunto). Radan alikulkua Hakosil­
lassa pitää parantaa  (pyörätievaraus osayleiskaavassa). YVAsta pitää tiedottaa
vaikutusalueen asukkaille paremmin.

Pennasen alueen tiekunta huomauttaa kannanotossaan, että logistiikka­
alueelle kulkevan huoltotien sijaintia on muutettu verrattuna aiemmin yleisölle
esitettyihin kaavasuunnitelmiin. Esitetty huoltotie muodostaa vaarallisen taso­
risteyksen rautatien kanssa tai edellyttää eritasoristeystä. Tiekunta vastustaa
huoltotien tuomista näin lähelle Pennasen alueen asutusta ja ehdottaa huolto­
tien linjaamista rautatiealueen ulkopuolelle (so. pohjoisemmaksi nyt esitetys­
tä). Tiekunta muistuttaa, että Pennasen alue on III­luokan pohjavesialueella.
Alueella toimiva vesiosuuskunta – jonka perustamisvaiheessa on teetetty poh­
javesikartoitus ­ toimittaa talousveden useimpiin alueen kiinteistöistä, osalla
talouksista on oma pora­ tai rengaskaivo. Oletettavasti pohjavesien merkittävin
muodostumisalue ovat logistiikka­alueen rikkonaiset kalliot. Tiekunta vaatii
kaivovesien erityistarkkailua ennen logistiikka­alueen rakennustöiden aloitta­
mista ja niiden aikana. Louhintatyö aiheuttaa melu­ ja pölyhaittaa asutukselle.
Tiekunta vaatii, että mahdollisessa maa­ainesten ottoluvassa vaaditaan pölyä­
mättömän louhinta­ ja murskausmenetelmän käyttöä, edes kastelua, ja melu­
haittojen vähentämiseksi toimintakieltoa ilta­ ja yöaikoina sekä viikonloppui­
sin. Tiekunta ehdottaa, että ylijäämämassoista rakennetaan melu­ ja pölysuoja­
valli asutuksen ja louhinta­alueen väliin eli korotetaan huomattavasti luonnos­


5/11
taan jäävää mäkeä. Louhintatyö aiheuttaa tärinää. Pennasen alueen taloista osa
on rakennettu kallion päälle, osa laattaperustaisena paksun savikerroksen pääl­
le. Kovan savikerroksen alta on jokaisen kaivon tai muun syvemmän kaivu­
työn yhteydessä löytynyt vetelä liejusavikerros ennen kalliota. Vaarana ovat
vauriot rakennusten perustuksille ja rakennusten painuminen. Toivomme, että
rakennuksille tehdään näiltä osin tarkastus ja korkomittaukset ennen louhinta­
töiden aloittamista. Kannanotossa on kolme liitettä: 28.3.2004 kannanotto
Nostavan terminaalihankkeesta vastaaville 6.4.2004 Nostavan koululla ollee­
seen kuulemistilaisuuteen, 9.3.2005 kannanotto Nostavan osayleiskaavaluon­
nokseen ja 30.11.2005 kannanotto Nostavan osayleiskaavaehdotukseen. Näis­
sä liitteissä on runsaasti YVA­ohjelmasta annettua kannanottoa täydentäviä
tietoja.

Henkilö A kantaa huolta YVAn ja siinä esitetyn välittömän vaikutusalueen
riittävyydestä useista näkökohdista: YVA on vain kiviaineksen ottoa varten,
vaikka itse toiminta aiheuttaa mm. paljon melua. Välittömien vaikutusten alue
ei kata alle 3 km:n päässä olevaa Kartanon omakotialuetta eikä yli 3 km:n
päässä olevaa keskustan taajama­aluetta. Alueen tuleva loppukäyttö aiheuttaa
myös erittäin suuren rekkaliikenteen, joka kohdistuu myös mm. Okeroisten
maisema­alueelle ja Koivusillantien varteen. Toiminnasta johtuva melu, pöly
ja tärinä aiheuttavat alle puolen kilometrin päässä mäellä olevalle Hakosillan
alueelle pysyvän haitan, joka vaikuttaa mm. asumiseen, pohjaveden laatuun
sekä rakennusten kuntoon, turvallisuuteen ja arvoon. Tärinä saattaa vaikuttaa
Porvoonjoen kuntoon. Koivusillanjoki pitää suojata haittavaikutuksilta hyvin.
Koivusillanjoen MY­aluetta ei saa laskea osaksi suojavyöhykettä. Huolta ai­
heuttaa myös alueen sisäpuolelle jäävien talojen pakkolunastus ja niiden arvon
menetys.  Kirjoittaja kysyy, eikö myös tiestä ja toiminnasta tarvitse tehdä
YVAa. Hän tuo myös esiin Hakosillan pohjaveden luokituskysymykset ja poh­
javeden tuhoutumisuhan hankkeen vuoksi. Hän myös esittää, että tieto YVAn
yleisötilaisuudesta tuli liian lyhyellä varoitusajalla.

YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomainen toteaa YVA­lain 9 §:n mukaisesti, miltä osin arviointioh­
jelmaa on tarkistettava. Nostavan logistiikka­alueen YVA­ohjelmassa on
kaikki YVA­asetuksen 9 §:n edellyttämät asiakohdat. Niitä on kuitenkin tar­
peen joiltakin jäljempänä todetuilta osin tarkentaa.

Hankekuvaus Hanke on tässä ympäristövaikutusten arvioinnissa rajattu koskemaan pääasias­
sa Nostavan logistiikka­alueen rakentamiseksi tarvittavan kiven, soran ja hie­
kan ottoa, koska niiden vuoksi hankkeessa on YVA­asetuksen hankeluettelon
2b)­kohdan perusteella sovellettava YVA­menettelyä. Varsinaisen logistiikka­
alueen toiminnan vaikutuksia on tarkoitus käsitellä pääasiassa asemakaavoi­
tuksen yhteydessä.

Ympäristökeskus katsoo, että koska varsinainen hanke on logistiikka­alue eikä
kiviainesten otto, myös YVAssa arvioitava hanke on lähtökohtaisesti logistiik­
ka­alue. Vain tästä lähtökohdasta arviointi voi täyttää YVA­lain tavoitteen eli
lisätä ympäristövaikutusten arviointia ja yhtenäistä huomioonottamista suun­
nittelussa ja päätöksenteossa ja samalla lisätä kansalaisten tiedonsaantia ja
osallistumismahdollisuuksia. Hankkeessa suunnitellaan logistiikka­aluetta, ei
pelkkää kiviainesten ottoa. Kansalaisten tulee saada ympäristövaikutusten ar­
vioinnissa tietoa koko logistiikka­aluehankkeesta riippumatta siitä, minkä
YVA­lain ja –asetuksen pykälän ja kohdan perusteella sen ympäristövaikutus­


6/11
ten arviointi on määräytynyt. Ympäristövaikutusten arviointiin kuuluu olen­
naisesti se, että arvioitavaa hanketta tarkastellaan ja vaikutukset arvioidaan
koko sen elinkaaren ajalta. Logistiikka­aluehankkeessa kiviaineksen otto on
yksi, joskin olennainen, osa hanketta, mutta sen elinkaareen kuuluvat myös
mm. alueen rakentaminen,  kuten esimerkiksi tie­ ja rautatieyhteyksien raken­
taminen, ja alueen varsinainen käyttö ja toiminta. Kiviaineksen otto sen sijaan
ei ole itsenäinen hanke, joka toteutuisi siltään logistiikka­aluehankkeesta riip­
pumatta.

Hankekuvauksessa tulee siten kuvata koko logistiikka­aluehanketta ja siihen
sen elinkaaren eri vaiheissa kuuluvia toimintoja, jotta kansalaiset voivat YVA­
lain tarkoittamalla tavalla saada tietoa koko suunnitteilla olevasta hankkeesta,
ei vain sen yhdestä sen osasta. Toinen asia on sitten se, jos ja kun hankkeen
ympäristövaikutusten arvioinnissa ja kuvauksessa keskitytään pääosin hank­
keen edellyttämän kiviainesten oton vaikutuksiin; ne ovat joka tapauksessa
hankkeen tässä vaiheessa konkreettisimmin arvioitavissa olevia, kiviainesten
oton pitkän ajallisen keston ja laajuuden vuoksi varsin merkittäviä vaikutuksia.
Myös hankkeen elinkaaren mukaisia muita vaikutuksia tulee kuitenkin mah­
dollisuuksien ja käytettävissä olevien tietojen mukaisesti arvioida ja kuvata,
kuten arviointiohjelmassa on todettukin. Logistiikka­alueen toiminnan vaiku­
tuksia selvitetään tarkemmin alueen asemakaavoitusmenettelyssä, josta ne voi­
daan saada YVA­selostukseen.

Keskeinen hankekuvauksen täydennettävä kohta koskee hankkeessa tarvittavia
tieyhteyksiä ja niille kohdistuvia liikenne­ ja kuljetettavien ainesten määriä ja
niiden ajallista jakautumista hankkeen elinkaaren eri vaiheille. ­ Arviointioh­
jelmasta jää epäselväksi sivulla 10, mitä tarkoittaa Nostavantien vaihtoehtoi­
nen yhteys, jota ei ole piirretty samalla sivulla olevaan kaaviokuvaan. Koski­
myllyntie tuodaan esiin vaihtoehtoisena tieyhteytenä maamassojen siirtämi­
seen ennen kehätien rakentamista. Muualla tekstissä kuitenkin todetaan, että
työnaikainen yhteys alueelle rakennetaan aluksi Koskimyllyntieltä. Se ei siten
ilmeisesti ole vaihtoehto, vaan rakennetaan joka tapauksessa.

Hanketta koskevat lupa­ ja muut päätökset

YVA­lain 13 §:n mukaan viranomainen ei saa myöntää lupaa hankkeen toteut­
tamiseen tai tehdä muuta siihen rinnastettavaa päätöstä ennen kuin se on saa­
nut käyttöönsä arviointiselostuksen ja yhteysviranomaisen siitä antaman lau­
sunnon. Hanketta koskevasta lupapäätöksestä tai siihen rinnastettavasta muus­
ta päätöksestä on käytävä ilmi, kuinka arviointiselostus ja siitä annettu yhteys­
viranomaisen lausunto on otettu huomioon. Arviointiohjelmassa YVA­lain
em. pykälään on viitattu vain maa­aineslain mukaisen luvan yhteydessä. YVA­
laissa tarkoitettu arvioinnin huomioon ottaminen ei kuitenkaan  tarkoita vain
yhtä hankkeessa tarvittavaa lupapäätöstä, vaan kaikkia sen toteuttamisen kan­
nalta olennaisia lupia ja vastaavia päätöksiä.

Arviointiohjelmassa on todettu, että hankkeen tarvitsemaa maa­ainesten otto­
lupaa ja ympäristölupaa haetaan Hollolan kunnalta. Toimivaltainen viran­
omainen molemmissa tapauksissa on kuitenkin Lahden seudun ympäristölau­
takunta.

Hankkeen vaihtoehdot Hankkeen vaihtoehdot syntyvät mm. Pukkomäen louhimisesta tai louhimatta
jättämisestä, minkä mukaan on tehty myös eri vaihtoehtojen massalaskelmat
vaihtoehdoittain. Tekstissä todetaan (s. 8), että jos Pukkomäkeä ei louhita, sen


7/11
alueelle voidaan kuitenkin suunnitella esim. kalliovarastointia. Myös kalliova­
raston rakentaminen edellyttää jonkinasteista louhimista; sitä ei kuitenkaan ole
massalaskelmissa tai edes tekstissä esitetty.

Nollavaihtoehdosta kerrotaan, että siinä kiviainesten ottoa ei toteuteta täysi­
määräisenä ja muista alueen käyttövaihtoehdoista päätetään kaavoitusmenette­
lyn kautta. Jotta nollavaihtoehdon vaikutukset voidaan arvioida hankevaih­
toehtojen vaikutusten arviointiin verrattavalla tavalla, se tulee kuvata tarkem­
min, mm. kiviainesten oton määrää tulee tarkentaa.

Arviointiohjelmassa esitelty hankkeen vaiheistus jää epäselväksi. Rakentami­
sen vaiheiden ja vaihtoehtojen esittelyn yhteydessä (s. 7­8) puhutaan vaiheista
I­III ja yhteensä 210 ha:n rakentamisalueesta. Hankkeen toteutuksen aikatau­
lun ja sijainnin ja maankäytön (s. 11­12) yhteydessä puolestaan puhutaan vai­
heista I­II ja todetaan hankealueen olevan yhteensä noin 200 ha.

Alueen ympäristön nykytilan kuvaus

Alueen ympäristön nykytilan kuvauksessa kiinnittää huomiota se, että siinä
kuvataan lähinnä itse hankealuetta (tekstissä puhutaan suunnittelualueesta tai
jonkun kerran jopa kaava­alueesta), ei juurikaan hankealueen ympäristöä.
Ympäristön tilaa pitäisi kuvata hankealueelta ja sen ympäristöstä niin laajalti,
että ympäristöön kohdistuvien vaikutusten tunnistaminen ja vaikutusselvitys­
ten kohdentaminen on mahdollista.

Nykytilan kuvauksesta puuttuu tärkeitä osa­alueita. Esimerkiksi tiedot mah­
dollisille haitoille altistuvista asukkaista, asuinrakennuksista ja muista herkistä
kohteista puuttuvat. Myös vaikutusalueen maanteiden kunto, liittymien toimi­
vuus ja liikenneturvallisuus pitää selvittää. Alueen pintavesistä ja niiden nyky­
tilasta ei ollut mitään mainintaa. Myös kuvaukset nykyhetken paikallisesta il­
manlaadusta sekä melusta ja tärinästä tarvitaan arvioinnin pohjaksi.

Vaikutukset ja niiden selvittäminen

Arviointiohjelmassa esitetty välittömien vaikutusten tarkastelualue on liian
suppea ainakin liikenne­ ja tienpitovaikutusten kannalta. Myös maisema­ sekä
pohjavesi­ ja vesistövaikutukset saattavat ulottua esitettyä laajemmalle alueel­
le. Hankkeesta aiheutuvat melu, pöly ja tärinä eivät nekään jääne vain toimin­
ta­alueelle tai edes ehdotetulle vaikutusalueelle.

Liikennevaikutuksista on selvitettävä esitettyjen lisäksi vaikutukset tiestölle
ja tienpidolle, liikenteelle ja liikenneturvallisuudelle. Myös raskaan liikenteen
melu­ ja mahdolliset tärinähaitat on arvioitava. Huoltotien ja mahdollisten
muiden yhteyksien rakentamisen vaikutukset on selvitettävä.

Tärinähaitat on todettu tärkeiksi vaikutuksiksi, mutta niistä ei ole esitetty teh­
täväksi mitään selvityksiä. Arvioinnissa on selvitettävä louhinnasta, räjäytyk­
sistä ja raskaasta liikenteestä aiheutuvat tärinähaitat viihtyisyydelle ja asuinra­
kennuksille. Mahdollisuuksien mukaan on selvitettävä myös yhteisvaikutuksia
rautatieliikenteen aiheuttaman tärinän kanssa.

Meluvaikutusten arvioinnissa on otettava huomioon, että louhinnasta ja
murskauksesta aiheutuva melu on luonteeltaan iskumaista ja siten erityisen
häiritsevää. Melun ekvivalenttitasojen lisäksi on tarkasteltava myös melun


8/11
enimmäistasoja ja melutapahtumien ajallista jakautumista (yö/päivä) ja toistu­
vuutta. Mahdollisuuksien mukaan on otettava huomioon yhteisvaikutukset
rautatieliikenteen aiheuttaman melun kanssa.

Pöly on yksi hankkeen merkittävimpiä vaikutuksia, ja siksi on selvitettävä sen
vaikutuksia paikalliseen ilmanlaatuun. Koska kyseessä on pitkäaikainen han­
ke, siitä aiheutuvat hiukkas­ ja pölyhaitat tulee selvittää leviämismallia käyttä­
en. Saatuja tuloksia on verrattava valtioneuvoston ilmanlaadulle antamiin oh­
je­ ja raja­arvoihin (VNp 480/1996 ja VNA 711/2001).

Elinkeinoelämään kohdistuvista vaikutuksista on huomattava, että vaiku­
tusalueella on myös muita kuin urakointi­ ja kuljetusyrityksiä, esimerkiksi
matkailuyritys, joka tarjoaa mm. lomamökkejä ja kalastusta, ja mahdollisesti
myös alkutuotannon yrityksiä.

Pohjavesivaikutusten sekä yksityiskaivoihin ja vesiosuuskunnan vedenottoon
mahdollisesti kohdistuvien vaikutusten arvioimiseksi  tarvitaan tiedot pohja­
vesioloista, mm. pohjaveden pinnan tasosta ja sen vaihteluista (eli tarvitaan
useamman kerran mittaustiedot), virtaussuunnista ja muodostumisalueista.

Arviointiohjelmassa todetaan luontovaikutuksista, että luonnonympäristön
nykytilaa koskevat tiedot tarkennetaan ja "kerrotaan, miltä osin luonnonympä­
ristöä häviää". Luontovaikutustenkin arvioinnissa pitäisi kuitenkin ensin arvi­
oida haitallisten vaikutusten merkittävyys ja sen pohjalta tarvittaessa niiden
vähentämis­ ja ehkäisymahdollisuuksia. Louhinta saattaa edellyttää toimintaa
pohjaveden pinnan tason alapuolella ja vaatia kuivatusta, joka voi aiheuttaa ot­
tamisalueen reunaosien kasvillisuuden kuivumista.

Hankkeen maisemavaikutuksia arvioitaessa on tärkeää ottaa huomion hank­
keen koko elinkaari ja ottaa mukaan arviointiin myös esimerkiksi huoltotie­ ja
muiden yhteyksien sekä suojavallien rakentamisen maisemavaikutukset. Huol­
totieyhteys Koskimyllyntieltä on yleiskaavassa (Kuva 5.4.) eri paikassa kuin
alustavassa asemakaavaluonnoksessa (Kuva 4.2.).

Vaikutuksina luonnonvarojen hyödyntämiseen on aiottu pohtia kiviainek­
sen käyttöä. Arvioinnissa on selvitettävä myös hankkeen vaikutuksia marjas­
tukseen ja sienestämiseen, jotka ovat osaltaan myös sosiaalisia vaikutuksia.

Riskien arvioinnissa on tarkasteltava pelkän kiviaineksen ottotoiminnan ris­
kien sijasta mahdollisuuksien mukaan hankkeen koko elinkaaren aikaa. Riski­
en arvioinnissa olennaisia vaiheita ovat riskien systemaattinen tunnistaminen
ja niiden merkittävyyden ja todennäköisyyden arviointi. Vasta niiden jälkeen
on mielekästä pohtia niiden hallinnan tarvetta, keinoja ja vaihtoehtoja.

Haitallisten vaikutusten vähentäminen

Haitallisten vaikutusten vähentämisessä on tuotu esiin vain louhinnan ja murs­
kaimen sijoittelu melu­ ja pölyvaikutusten vähentämiseksi. Arviointiselostuk­
sessa on pohdittava myös muita toimia melu­ ja pölyvaikutusten vähentämi­
seksi. Samoin on selvitettävä tärinästä esimerkiksi viihtyisyydelle ja rakenteil­
le aiheutuvien haittojen ehkäisemistä. Myös tienpidolle ja liikenteelle sekä lii­
kenneturvallisuudelle aiheutuvien haittojen ja ongelmien estämistä ja lieven­
tämistä on pohdittava. Pohjavesille ja lähialueen kaivoille aiheutuvien haitta­
vaikutusten ehkäiseminen on tärkeää. Kulttuurihistoriallisesti ja maisemalli­


9/11
sesti arvokkaiden alueiden ja luonnoltaan arvokkaiden jokivarsien suojaami­
seksi pitää etsiä keinoja.

Seuranta Seurantaohjelmassa pitäisi käsitellä ainakin melua, ilman laatua (hiukkaspitoi­
suutta) ja tärinää sekä vesistö­ ja pohjavesivaikutuksia. Asuntojen korkotaso ja
lähialueen kaivojen veden laatu on selvitettävä seurannan lähtötiedoiksi ennen
kuin alueella aloitetaan toimenpiteet.

Osallistumisen järjestäminen

Arviointiselostusvaiheessa on pyrittävä huolehtimaan siitä, että tieto yleisöti­
laisuudesta on riittävän ajoissa ja näkyvästi esillä. YVA­laki edellyttää tiedot­
tamaan vain kuuluttamalla kunnan ilmoitustaululla, sähköisesti ja ainakin yh­
dessä hankkeen vaikutusalueella yleisesti leviävässä sanomalehdessä, mikä ei
kansalaisten tiedonsaannin kannalta ole aina ole riittävän tehokasta.

Arviointimenettelyyn voivat osallistua kansalaisten lisäksi kaikki ne yhteisöt
ja säätiöt, joiden toimialaa hankkeen vaikutukset saattavat koskea. Arviointi­
menettelyssä tavoitteena on paitsi em. tahojen mielipiteiden huomioonottami­
nen myös lisätä kansalaisten tiedonsaantia ja osallistumista.

Raportointi Ohjelmassa olisi ollut hyvä olla kartta, josta olisi ilmennyt kunnan maanomis­
tus. Samoin kunnanrajojen olisi hyvä olla selkeästi ainakin jossakin kartassa.
Kartat olivat niin pieniä, että niiden nimistöstä tai asutuksen määrästä ei saanut
kunnolla selvää. Kaaviokuvan 4.10. vaihtoehtoisissa tieyhteyksissä olisi ollut
hyvä olla selventävä teksti. Myös kuvassa 4.2. olisi ollut tarpeen olla maan­
käyttömerkintöjen selitykset.

Lähdeluettelon monista julkaisuista puuttui julkaisija tai tekijä.

Ohjelmassa oli muutama huolimattomuusvirhe: sivulla 7 alueen B pinta­ala on
taulukossa eri kuin kartalla, sivulla 9 vaihtoehdon 2b kuvasta puuttui b­kirjain.
Arvioinnin internetsivut eivät ole arviointiohjelmassa mainituilla Hollolan
kunnan sivuilla, vaan konsultin www­sivuilla.

Lausunnon nähtävillä olo

Ympäristökeskus lähettää lausuntonsa tiedoksi lausunnon antajille ja mielipi­
teen esittäjille. Se on nähtävillä kuulutuspaikassa ja tulee nähtäville myös ym­
päristöhallinnon verkkopalveluun osoitteeseen www.ymparisto.fi/ham/yva >
Vireillä olevat YVA­hankkeet.

Ympäristökeskus lähettää kopiot YVA­ohjelmasta saamistaan lausunnoista ja
mielipiteistä hankkeesta vastaavalle. Alkuperäiset asiakirjat säilytetään Hä­
meen ympäristökeskuksessa.

Johtaja Harri Kallio

Kehittämispäällikkö Riitta Turunen

http://www.ymparisto.fi/ham/yva


10/11

Liite Maksun määräytyminen ja maksua koskeva muutoksenhaku

Jakelu Lausunnon antajat ja mielipiteen esittäjät
Suomen ympäristökeskus (ja 2 kpl YVA­ohjelmia)
Hollolan kunta, Ilmoitustaulun hoitaja (ja lähete)


11/11

Liite

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksun määräytyminen

Maksu määräytyy ympäristöministeriön asetuksessa (1387/2006) alueellisen
ympäristökeskuksen maksullisista suoritteista olevan maksutaulukon mukai­
sesti.

Maksua koskeva muutoksenhaku

Maksuvelvollisella, joka katsoo, että maksun määräytymisessä on tapahtunut
virhe, on oikeus vaatia siihen oikaisua Hämeen ympäristökeskukselta. Oi­
kaisuvaatimus on toimitettava ympäristökeskukselle kuuden (6) kuuden kuu­
kauden kuluttua maksun määräämisestä. Oikaisuvaatimuksessa on ilmoitet­
tava 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 allekirjoitta­
nut oikaisuvaatimuksen, siinä on mainittava myös laatijan nimi, asuinpaikka
ja postiosoite. Oikaisuvaatimus voidaan toimittaa ympäristökeskukseen
myös sähköisessä muodossa. Kun sähköisessä asiakirjassa on riittävät tiedot
lähettäjästä, sähköistä asiakirjaa ei tarvitse täydentää allekirjoituksella eikä
myöskään ns. sähköistä allekirjoitusta tarvita.

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

Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin väli­
tyksellä. Kirjallinen oikaisuvaatimus on jätettävä postiin tai sähköinen oi­
kaisuvaatimus lähetettävä siten, että se ehtii perille oikaisuvaatimusajan vii­
meisenä päivänä ennen viraston aukioloajan päättymistä. Hämeen ympäris­
tökeskuksen postiosoite on PL 131, 13101 Hämeenlinna ja käyntiosoite Bir­
ger Jaarlinkatu 13. Lahden toimipaikan postiosoite on PL 29, 15141 Lahti ja
käyntiosoite Kauppakatu 11 C. Sähköposti toimitetaan osoitteeseen
kirjaamo.ham@ymparisto.fi.

Sovelletut oikeusohjeet

Valtion maksuperustelaki (150/1992)

Laki valtion maksuperustelain muuttamisesta (961/1998)

Ympäristöministeriön asetus (1387/2006) alueellisen ympäristökeskuksen
maksullisista suoritteista

Laki sähköisestä asioinnista viranomaistoiminnassa (13/2003)

mailto:kirjaamo.ham@ymparisto.fi

