
_________________________________________________________________________________________________________________
Postiosoite Käyntiosoite Puhelin Telefax Sähköpostiosoite Internet
PL 1049 Sepänkatu 2 B (017) 788 4777 (017) 788 4701 kirjaamo.psa@ymparisto.fi www.ymparisto.fi/psa
70101 Kuopio 70100 Kuopio

Päiväys Dnro

03.08.2005 PSA­ 2005­ R­2­53

Tiehallinto Savo­Karjalan tiepiiri
Kirkkokatu 1
PL 1117
70101 Kuopio

Viite

Asia Yhteysviranomaisen lausunto Savo­Karjalan tiepiirin valtatie 5 osuuden Leppävirta –
Kuopion kehittämistä välillä Palokangas­Humalajoki koskevasta ympäristövaikutusten ar­
viointiohjelmasta

Tätä päätösversiota on muokattu huomioiden henkilötietolain (523/1999)
tavoitteet yksityisyyden suojasta

Savo­Karjalan  tiepiiri  on  toimittanut  27.5.2005 Pohjois­Savon  ympäristökeskukselle
ympäristövaikutusten arviointimenettelystä annetun lain (YVA­laki, 468/1994 muutet­
tu  267/1999)  mukaisen  arviointiohjelman,  joka  koskee  valtatie  5  kehittämistä  välillä
Palokangas­Humalajoki Leppävirran kunnan alueella.

HANKE TIEDOT JA YVA­MENETTELY

Hankkeen nimi

Valtatie 5 osuuden Leppävirta – Kuopion kehittäminen välillä Palokangas­Humalajoki,
Leppävirta

Hankkeesta vastaava

Tiehallinto Savo­Karjalan tiepiiri
Kirkkokatu 1
PL 1117
70101 Kuopio

Hankkeesta vastaavan yhteyshenkilö on Matti Romppanen puh: 0204 22 5121.

Konsultti

YY­Optima Oy
Mannerheimintie 44 A
00260 Helsinki

Konsultin yhteyshenkilö on Anna Saarlo puh: (09) 4365 7010.

mailto:kirjaamo.psa@ymparisto.fi
http://www.ymparisto.fi/psa


2/2

Yhteysviranomainen

Pohjois­Savon ympäristökeskus
Sepänkatu 2 B
70100 Kuopio

Yhteysviranomaisen yhteyshenkilö on Jorma Lappalainen puh: (017) 788 4864.

YVA­menettely

Ympäristövaikutusten  arviointimenettelyn  (YVA­menettely)  tavoitteena  on  edistää
ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja päätöksenteos­
sa  sekä  lisätä  kansalaisten  tiedonsaantia  ja  osallistumismahdollisuuksia.  YVA­
menettelyä  sovelletaan  tässä  hankkeessa  YVA­asetuksen  (268/1999)  6  §:n  mukaisen
hankeluettelon 9 c kohdan perusteella (tien uudelleenlinjaus tai leventäminen siten, että
näin  muodostuvan  yhtäjaksoisen  neli­  tai  useampikaistaisen  tieosan  pituudeksi  tulee
vähintään 10 kilometriä).

YVA­menettely alkaa, kun hankkeesta vastaava  toimittaa arviointiohjelman yhteysvi­
ranomaisena  toimivalle  alueelliselle  ympäristökeskukselle.  Arviointiohjelma on hank­
keesta vastaavan suunnitelma siitä, miten arviointi  tullaan suorittamaan. Yhteysviran­
omaisen antamassa lausunnossa esitetään, miltä osin arviointiohjelmaa on mahdollises­
ti tarkistettava.

Hankkeesta  vastaava  arvioi  hankkeen  ympäristövaikutukset  arviointiohjelman  ja  siitä
saamansa  yhteysviranomaisen  lausunnon pohjalta  sekä kokoaa arvioinnin  tulokset  ar­
viointiselostukseen.  Yhteysviranomainen  antaa  lausuntonsa  arviointiselostuksesta  ja
sen riittävyydestä.

YVA­menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa arviointiselos­
tuksesta ja muiden kannanotot siitä hankkeesta vastaavalle.

Hanke, sijainti ja tavoite sekä esitetyt vaihtoehdot

Valtatie  5  Helsingistä  Sokankylään  on  valtakunnallisesti  tärkeä  itäisen  Suomen  pää­
väylä. Se kuuluu  myös osana yleiseurooppalaiseen TEN­liikenneverkkoon. Valtatie 5
on ehdotettu liikenne­  ja  viestintäministeriön työryhmän mietinnössä osaksi pääteiden
runkoverkkoa Helsingistä Kuopioon saakka.

Hanke sijaitsee Leppävirran kunnassa. Hankkeen eteläpää sijaitsee noin 10 km Leppä­
virran  taajaman  pohjoispuolella  Palokankaan  maantien  531  (Lempyy  –  Palokangas)
liittymässä ja pohjoispää Humalajoella Kuopion eteläpuoleisen moottoritien eteläpääs­
sä. Tiejakson pituus on noin 16,5 km.

Hankkeen  tavoitteena  on  parantaa  liikenteen  sujuvuutta  ja  liikenneturvallisuutta  luo­
malla  laatutasoltaan  yhtenäinen,  mahdollisimman  häiriötön  ja  runkotien  vaatimukset
täyttävä tieosuus. Tavoitteena on myös liikenteen ympäristölle aiheuttamien vaatimus­
ten minimointi.

Arvioitavat vaihtoehdot:


3/3
− Vaihtoehto 0: Hanketta ei toteuteta, vaan nykyisellä tiellä tehdään pieniä lii­

kenneturvallisuustoimenpiteitä
− Vaihtoehto A: Tielinja sijoittuu kokonaan uudelle tielinjalle nykyisen valtatie

5:n länsipuolelle kiertäen Oravikosken ja Paukarlahden taajamat

− Vaihtoehto  B: Vaihtoehdon  mukainen  tielinja  noudattaa  vaihtoehdon  A  mu­
kaista linjausta, mutta Oravikosken ohituksen osalta linjaus siirtyy lännemmäk­
si

Kaikkiin vaihtoehtoihin sisältyy tielinjanoikaisu Kotalahden kaivoksen kohdalla.

Hankkeen edellyttämät luvat ja päätökset

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

Hankkeen toteuttaminen edellyttää yleisistä teistä annetun lain mukaisessa menettelys­
sä yleis­  ja  tiesuunnitelman  hyväksymistä. Tietarkoituksiin käytettävien alueiden  hal­
tuunotto ja lunastaminen tienpitäjälle edellyttää yleistietoimituksessa tehtävää päätöstä.
Hanke saattaa edellyttää Itä­Suomen ympäristölupaviranomaisen lupaa siltojen, penke­
reiden  ym.  rakentamiseen  ja  muuhun  vesistöön  vaikuttavaan  rakentamistoimenpitee­
seen.  Tierakentamisesta  johtuvista  melua  ja  tärinää  aiheuttavista  häiritsevistä  toimin­
noista tehdään kunnan ympäristönsuojeluviranomaiselle ilmoitus.

Arviointimenettelyn sovittaminen yhteen muiden lakien mukaisiin menettelyihin

Tämän  hankkeen  arviointimenettelyn  kanssa  on  käynnistynyt  samanaikaisesti  myös
maakuntakaavan ja yleiskaavan laadinta. Pohjois­Savon liitto on laittanut vireille valta­
tien 5  tieosalla Palokangas – Humalajoki  maakuntakaavan  laadinnan.  Kaavan  laadin­
nan tavoitteena on  tehdä aluevaraus tien uudelle linjaukselle. Leppävirran kunnassa on
vireillä Oravikoski­Paukarlahti­Kotalahti alueiden osayleiskaavoitus. Näiden eri hank­
keiden tiedottamiset, kuulemiset, nähtävilläolot jne. on sovitettu yhteen arviointimenet­
telyn aikana.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Pohjois­Savon  ympäristökeskus  on  yhteysviranomaisen  ominaisuudessa  kuuluttanut
ympäristövaikutusten arviointiohjelmasta Leppävirran kunnan ja Pohjois­Savon ympä­
ristökeskuksen  ilmoitustauluilla  1.6.2005  –  30.6.2005.  Kuulutus  on  julkaistu  Savon
Sanomat ja Soisalon Seutu nimisissä lehdissä 31.5.2005. Arviointiohjelma on nähtävil­
lä arviointimenettelyn ajan Pohjois­Savon liitossa, Leppävirran kunnanvirastolla, Savo­
Karjalan tiepiirissä, Oravikosken kuntotalolla ja Pohjois­Savon ympäristökeskuksessa.

Arviointiohjelmaan  on  voinut  tutustua  myös  internetissä  osoitteessa:
http://www.tiehallinto.fi/pls/wwwedit/docs/7641.PDF

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on järjes­
tetty Leppävirran kunnanvirastolla 8.6.2005.

Pohjois­Savon ympäristökeskus on pyytänyt arviointiohjelmasta lausuntoja viranomai­
silta, muilta tahoilta ja kansalaisilta 4.7.2005 mennessä.

http://www.tiehallinto.fi/pls/wwwedit/docs/7641.PDF


4/4

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Pohjois­Savon  ympäristökeskukselle  toimitettiin  6  lausuntoa  ja  mielipidettä.  Pohjois­
Savon ympäristökeskus toimittaa lyhentämättömänä kopion kaikista annetuista lausun­
noista ja mielipiteistä Savo­Karjalan tiepiirille tämän lausunnon liitteinä.

Arviointiohjelmasta annettujen lausuntojen ja mielipiteiden keskeinen ympäristövaiku­
tusten arviointiin liittyvä sisältö oli seuraava:

Kuopion kaupungin hallinto­ ja kehittämiskeskuksella ei ole huomautettavaa arvi­
ointiohjelmasta.

Itä­Suomen  lääninhallituksen  sosiaali­  ja  terveysosasto  toteaa,  että  arviointiohjel­
massa on hyvin  ja monipuolisesti  tuotu esiin menetelmät  ja vaikutusten arvioinnnissa
käytettävät  tekijät  ja  näkökulmat,  joita käyttämällä  syntyy  varmaankin  hyvä  ja  moni­
puolinen vaikutustenarviointi.

Vaikutusalueiden rajaus jää kuitenkin ohjelmassa paikoin epäselviksi.

Lisäksi  lääninhallitus esittää, että arviointiselostukseen tulisi karttakuva,  jossa näkyisi
kaikki vaihtoehdot ja niiden vaikutusalueella sijaitsevat häiriintyvät kohteet.

Pohjois­Savon  liitto  toteaa,  että  hankkeen  toteuttamista  varten  laadittava  maakunta­
kaava  perustuu  tiepiirin  selvityksiin  ja  tehtävää  arviointia  käytetään  myös  maakunta­
kaavan vaikutusten arviointina. Tästä syystä Pohjois­Savon liito pitää tärkeänä, että eri­
tyisesti  ohjelman  taloudellisten  vaikutusten arviointi  suoritetaan  ohjelmassa  esitetyllä
tavalla,  koska  maankäyttö­  ja  rakennuslaki painottaa kaavan  vaikutusten arvioinnissa
yhdyskuntataloudellisten vaikutusten arviointia YVA­lakia enemmän.

Henkilöt  AA  ja  BB  esittävät,  vaikutusten  arviointi  tulisi  tehdä  myös  ns.  "Salo"­
vaihtoehdolle, jossa linjaus kulkisi noin 3 km. lännempänä Paukarlahden kylätaajamas­
ta.

He pitävät vaikutusten arvioinnissa tärkeimpinä asumismukavuuteen,  lähialueiden vir­
kistyskäyttöön  ja  luonnonarvoihin  kohdistuvien  vaikutusten arviointia.  Lisäksi  he  to­
teavat, että tielinjan tulisi kulkea 110 kV:n sähkölinjan vieressä.

Henkilö CC  esittää, että  tielinja  tulisi  rakentaa siten, että olemassa olevia  taloja  jäisi
mahdollisimman vähän uuden tielinjan alle.

Hänen  talonsa  on  nyt  pahimmassa  tapauksessa  jäämässä  tielinjan  alle,  mutta  vähin­
täänkin niin lähelle uutta tielinjaa, että meluhaitat tulevat olemaan kohtuuttomia.

Lisäksi hän toteaa myös, että uuden tien rakentamista tulisi nopeuttaa, ettei alueen ih­
miset tekisi remontteja jne. kohteisiin, jotka myöhemmin tulisi jäämään tienalle.

Lopuksi hän toteaa, ettei tielinjausta tulisi tehdä lainkaan ja jos se tehdään se tulisi vie­
dä nyt esitetty selvästi kauemmaksi Oravikosken taajamasta.

Henkilö DD  toteaa, että tielinjauksen  sijainnin epävarmuus  aiheuttaa  jo nykyisellään
haittaa normaaliin elämään ja investointeihin kiinteistöllä.


5/5
Henkilö  EE  esittää  Humalamäen  kohdassa  vanhalta  tieltä  erkanemista  länteen  1,0
km etelään päin.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

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

Hankkeen  tarkoituksesta  on  kerrottu  arviointiohjelmassa  riittävästi.  Hankkeen  tavoit­
teet  ja kytkeytyminen valtakunnalliseen tieverkostoon on kerrottu selkeästi. Hanke on
perusteltu hyvin, erityisesti liikenneturvallisuuden ja liikenteen sujuvuuden kannalta.

Hankkeen keskeiset ominaisuudet ja tekniset ratkaisut sekä kuvaus toiminnasta on ker­
rottu selkeästi yleisellä tasolla. Arviointiselostuksessa on kiinnitettävä huomiota siihen,
että arvioitavat vaikutukset tulevat arvioiduksi kaikkien tierakentamiseen liittyvien osa­
tehtävienkin osalta.

Arviointiohjelmassa  on  esitetty  tiedot  hankkeen  suunnitteluvaiheesta  ja  toteutusaika­
tauluista  selkeästi  ja  ymmärrettävästi  sekä  kerrottu  selkeästi  mitä  lupia  ja  päätöksiä
hankkeen  toteuttaminen  edellyttää.    Erityisen  hyvin  arviointiohjelmassa  on  kerrottu
tiehankkeiden suunnitteluprosessi ja eri suunnitteluprosesseihin liittyvä hyväksyntäme­
nettely.

Vaihtoehtojen ja niiden käsittely

Hankkeen aiemmissa suunnitteluvaiheissa on tarkastelussa ollut useita eri vaihtoehtoja,
joista  arviointiohjelmaan  on  valittu  kaksi  eri  toteutusvaihtoehto  ja  vaihtoehto,  jossa
hanketta  ei  toteuteta. Niiden  vaihtoehtojen poisjättämisen  syyt,  joita  ei arviointiohjel­
massa enää ole, on perusteltu hyvin ja ymmärrettävästi. Tielinjan vieminen täysin uu­
teen maastokäytävään lännemmäksi, kuten muistutuksissa on esitetty, aiheuttaneen en­
nakkoon arvioiden enemmän haitallisia ympäristövaikutuksia kuin nyt esitettyjen vaih­
toehtojen  toteuttaminen.  Tämän  kuvitteellisen  linjausvaihtoehdon  aiheuttamia  vaiku­
tuksia  tulisi  kuitenkin  tarkastella  arviointiselostuksessa  ainakin  siinä  määrin,  että  tar­
kastelun pohjalta voidaan vaihtoehto jättää lopullisen arvioinnin ulkopuolelle.

Vaihtoehtojen vertailumenetelmä on kuvattu arviointiohjelmassa ytimekkäästi ja selke­
ästi. Vertailun taustalla oleva eri vaikutusten merkittävyyden arvioiminen olisi kaivan­
nut  täsmennystä  erityisesti  siitä  näkökulmasta  kuka/ketkä  arvioivat  yksittäisen vaiku­
tuksen merkittävyyden.  Merkittävyyden arvioimisessa tulee huomioida, että merkittä­
vyyden suuruuden ja laadun ratkaisee se, mistä arvomaailmasta ja kokemusmaailmasta
asiaa  lähestytään. Arviointiselostuksessa  tulisi käyttää eri vaikutusten  merkittävyyden
arvottamiseen laajaa asiantuntijajoukkoa ja erityisesti alueen asukkaita hyväksi.

Vaikutukset ja niiden selvittäminen

Yleistä

Arviointiselostuksessa tulee kiinnittää erityistä huomiota siihen, että hanketta koskevat
selvitykset  ovat  riittävän  kattavat,  monipuoliset  ja  luotettavat  sekä  sisällöllisesti  että
alueellisesti. Erityistä huomiota  tulee kiinnittää alueen  ympäristöön  ja  sen selvittämi­


6/6
seen,  jotta  vaikutusten  tunnistaminen  ja  vaikutusselvitysten  kohdentaminen  olisi
mahdollista.

Arviointiohjelmassa on esitetty hyvin ja kattavasti ne olemassa olevat suunnitelmat ja
selvitykset,  joihin  tehtävä  arviointi  pohjautuu.  Hankkeen  aiemmissa  suunnitteluvai­
heissa on melko kattavasti valmiiksi arvioinnin pohjaksi eri selvityksiä. Arvioinnin yh­
teydessä  tulee kuitenkin  tarkastella  näiden  jo  valmistuneiden  selvitysten  kattavuus  ja
luotettavuus ja tarvittaessa tarkentaa ja täydentää selvityksiä puuttuvilta osin.

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

Arviointiohjelmassa on kerrottu ymmärrettävästi  eri vaikutusten arviointitavat  ja käy­
tettävät arviointimenetelmät, muttei sitä kuka/ketkä arvioinnin tekevät. Arvioinnissa tu­
lee käyttää kuhunkin vaikutukseen perehtyneitä asiantuntijoita. Lisäksi arvioinnissa  tu­
lee kiinnittää erityisesti huomiota vaikutusten merkittävyyden arvottamiseen sekä pyr­
kiä  arvioimaan  tältä  pohjalta  kaikki  vaikutukset,  niin  myönteiset  kuin  kielteisetkin,
mahdollisimmin hyvin ja kattavasti.

Vaikutusalueiden rajaukset on ohjelmassa esitetty selkeästi, joskin hankkeen tässä vai­
heessa tarkkojen vaikutusalueiden rajaaminen ja niiden esittäminen kartoilla on hanka­
laa. Vaikutusalueiden rajauksessa tulee käyttää hyväksi tehtävää arviointia ja laajentaa
rajausta, mikäli arvioinnissa havaitaan vaikutusten ulottuvan laajemmalla alueella kuin
nyt on esitetty.

Arviointiselostuksessa on kiinnitettävä huomiota mahdollisten haitallisten  vaikutusten
torjuntaan sekä esitettävä lieventämistoimenpiteitä, joilla voidaan varmistaa, että hank­
keen  toteutuessa  lähialueen  virkistyskäyttö­, maankäyttö­, viihtyvyys­  jne. arvot eivät
laskisi. Kaikkien keskeisten haittojen torjuntaa ja lieventämistoimenpiteitä tulee tarkas­
tella myös sosiaalisten vaikutusten näkökulmasta.

Vaikutukset kasvillisuuteen ja eläimistöön

Arvioinnin pohjana on varsin kattavat kasvillisuutta ja eläimistöä käsittelevät selvityk­
set.  Näiden  selvitysten  avulla  voidaan  varsin  luotettavasti  tehdä  kasvillisuuteen  ja
eläimistöön kohdistuva arviointi. Selvitysten paikkansa pitävyyttä nykytilanteisiin tulee
kuitenkin tarkastella arviointi tehdessä.

Vaikutukset maisemaan

Maisemaan  kohdistuvien  vaikutusten  arviointi  on  esitetty  hyvin.  Hankkeen  vaikutus
piirissä oleva Paukarlahden kyläalue on määritelty valtakunnallisesti arvokkaaksi mai­
sema­alueeksi.  Tämä  tulee  ottaa  erityisesti  huomioon  vaikutusten  arvioinnissa,  kuten
arviointiohjelmassa on esitettykin. Vaikutuksen arvioinnin havainnollistamiseksi  tulisi
laatia kuvasovitteita, mikäli niiden käyttäminen ei perustellusti ole tarpeetonta.

Vesistövaikutukset

Vesistöön kohdistuvia vaikutuksia on arviointiohjelmassa kuvattu varsin niukasti. Ar­
viointiselostuksessa tulee vesistöön kohdistuvia vaikutuksia tarkastella niin tien raken­
tamisen aikaisina kuin myös tien käytön aikaisina vaikutuksina.


7/7
Vesistövaikutusten  arvioimiseksi  tulee  olla  hyvin  selvillä  valuma­alueesta  ja  sen
ominaispiirteistä  ja  erityisesti  tien  geometrian  aiheuttamista  muutoksista  valuma­
alueisiin.

Pohjavesivaikutukset

Pohjavesivaikutusten arvioimiseksi on kerättävä ja analysoitava tietoa pohjaveden kor­
keudesta alueella tai sen  läheisyydessä olevista pohjavesiputkista, talousvesikaivoista,
luonnonpurkautumista  jne..  Arviointiohjelmassa  esitetty  ensisijaista  arviintitapaa
(=karttatarkastelu)  ei  voi  pitää  luotettavana  arviointimenetelmänä.  Näiden  tietojen
avulla  voidaan tarkastella välittömien vaikutusten ohella myös pidemmällä aikavälillä
pohjaveteen/talousveteen aiheutuvat vaikutukset.

Vaikutukset aluerakenteeseen ja maankäyttöön

Kaavoitustilanne on  kuvattu  hyvin,  kuten  myös  hankkeen  liittyminen  muuhun  maan­
käytön  suunnitteluun.  Arviointiselostuksessa  on  edelleen  kiinnitettävä  huomiota  sa­
manaikaisesti  käynnissä  olevien  kaavoitushankkeiden  ja  tiehankkeen  välisiin  vuoro­
vaikutussuhteisiin.

Melu­ ja tärinävaikutukset sekä liikenteen päästöt

Meluvaikutusten sekä liikenteen päästöjen arvioinnissa käytettävät menetelmät on ku­
vattu hyvin. Arviointiohjelmassa ei kuitenkaan ole kuvattu miten saatuja tuloksia arvi­
oidaan ja mitä vaikutuksia niillä tulee olemaan.

Arviointiselostuksessa  on  kiinnitettävä  erityistä  huomiota  lähialueiden  asukkaille  ai­
heutuvien  melu­  ja  pölyvaikutusten  arvioimiseen  ja  tulosten  selkeään  ja  ymmärrettä­
vään esittämiseen.

Hankkeen  vaikutusalueella  oleva  Kotalahden  kaivos  aiheuttaa,  kuten  arviointiohjel­
massa  on  esitettykin,  mahdollisen  sortumavaaran  tielle.  Tähän  asiaan  tulee  kiinnittää
erityistä  huomiota.  Ympäristökeskus  pitää  hyvänä  ratkaisuna  kaikkiin  arviointiohjel­
massa oleviin vaihtoehtoihin liitettyä tielinjan oikaisua Kotalahden kohdalla.

Sosiaaliset vaikutukset ja vaikutukset ihmisten terveyteen

Sosiaalisten  vaikutusten  tarkastelu  on  arviointiohjelmassa  esitetty  yleisellä  tasolla,
mutta silti varsin kattavasti.

Terveysvaikutusten kannalta on oleellista selvittää tarkasteltavien vaihtoehtojen vaiku­
tukset vaikutusalueella asuvien ihmisten terveydellisiin oloihin. Tämä edellyttää tietoa
nykytilasta  ja  mahdollisen  muutoksen  arviointia  vaihtoehtojen  toteuttamisen  jälkeen.
Melu,  ilman  laatu  (pöly, päästöt),  juomaveden, pintavesien  ja  ravinnon  (kala, viljely­
kasvit) laatu ovat mm. ihmisen terveyteen vaikuttavia tekijöitä, joihin hankkeen vaiku­
tuksia tulee tarkastella.

Sosiaalisten vaikutusten arviointia varten on vaikutusalueelta koottava riittävät tausta­
tiedot  elinoloista  ja  sosiaalisen  ympäristön  tilasta.  Vaikutuksia  nykyisten  asuttujen
kiinteistöjen asumismahdollisuuksiin,  loma­asuntojen käyttömahdollisuuksiin, elinkei­
nojen  harjoittamiseen,  maankäyttöön,  ihmisten  virkistysmahdollisuuksiin  (kalastus,
metsästys,  marjastus,  sienestys,  luonnossa  liikkuminen  yleensä),  viihtyvyyteen,  liik­


8/8
kumiseen, turvallisuuteen, työllisyyteen on vähintäänkin tarkasteltava arviointiselos­
tuksessa.

Sosiaalisten vaikutusten arvioinnissa on tulee käyttää hyväksi sosiaali­ ja terveysminis­
teriön oppaita,  joissa on kerrottu melko seikkaperäisesti, kuinka sosiaalisten vaikutus­
ten arviointi tulisi tehdä.

Vaikutukset liikenteeseen ja liikkumiseen

Liikenteen  määrän  ja  vaihtelujen  lisäksi  on  arvioitava  liikenteen  koostumus  sekä  sen
toimivuus, turvallisuus, melu, pakokaasupäästöt, pöly ja tarvittaessa tärinä. Tarkastelut
tulee tehdä myös rakentamisen aikaiselle  liikenteelle. Arviointi on ulotettava niin  laa­
jalle alueelle kuin liikennemäärien muutoksilla on havaittavissa tai laskettavissa olevia
vaikutuksia.

Osallistuminen

Hankkeen YVA­menettelyn aikana samanaikaisesti käynnissä olevat maakuntakaavan
ja yleiskaavan laadinta asettavat erityisiä vaateita yleisön osallisuuden varmentamisek­
si. Yleisön oikea­aikaisella  ja  riittävällä  tiedottamisella  varmennetaan se, että  kaikilla
on tieto kuinka kukin eri hanke etenee ja kuinka nämä eri hankkeet kytkeytyvät toisiin­
sa.

Raportointi

Arviointiohjelma on saatu kiitettävästi tiiviiseen ja yleistettyyn esittämistapaan. Samal­
la  se on saattanut joiltakin osin hankaloittaa esim. yksittäisiin kiinteisöihin kohdistuvi­
en  vaikutusten arvioinnin  ymmärrettävyyttä. Tästä  syystä  arviointiselostus on  tehtävä
ymmärrettävään ulkoasuun ja kiinnitettävä erityistä huomiota arvioinnin tuloksista teh­
tävän tiivistelmän ymmärrettävyyteen.

Yhteenveto

Ympäristökeskus katsoo arviointiohjelman täyttävän YVA­asetuksen (268/1999) 11 §:
n sisällölliset vaatimukset. Arviointiohjelma on  tehty  riittävän kattavasti  ja  onnistuttu
samalla tekemään silti tiiviiseen esitysmuotoon, josta selviää hyvin se mitä on tarkoitus
arvioida ja millä tavalla.

Hankkeen vaikutusten arvioinnissa on pyrittävä kattavaan  ja ennakkoluulottomaan eri
vaikutusten  yhteisvaikutuksien  arviointiin  kaikkien  vaikutusta  aiheuttavien  tekijöiden
osalta.

Arviointiselostuksessa  on  tuotava  esille  ymmärrettävästi  arvioinnissa  käytetyt  mene­
telmät ja mihin oletuksiin, laskelmiin tai arvioihin tehty ympäristövaikutusten arviointi
on perustunut.

Vaikutusten merkittävyys  ja merkittävyyden arvottaminen on keskeinen osa ympäris­
tövaikutusten arviointia. Merkittävyyden arvottamisessa tulisi käyttää laajaa asiantunti­
jajoukkoa ja alueen ihmisiä hyväksi, koska heillä kullakin on omasta arvomaailmastaan
syntynyt kuva kunkin vaikutuksen merkittävyydestä.

Samanaikaisesti  valmisteltavana olevat  maakunta­  ja  yleiskaava  asettavat osallistumi­
sen  järjestämiselle  erityisiä  vaateita,  jonka  vuoksi  tiedottamista  tulee  tehdä  oikea­
aikaisesti ja riittävästi.


9/9

ARVIOINTIOHJELMAN JA YHTEYSVIRANOMAISEN LAUSUNNON
NÄHTÄVILLÄOLO

Yhteysviranomaisen  lausunto  arviointiohjelmasta  on  nähtävillä  arviointiohjelman
kanssa  arviointimenettelyn  ajan  4.8.2005  alkaen  Pohjois­Savon  liitossa,  Leppävirran
kunnanvirastolla, Savo­Karjalan tiepiirissä, Oravikosken kuntotalolla ja Pohjois­Savon
ympäristökeskuksessa. Lausunto on luettavissa myös Pohjois­Savon ympäristökeskuk­
sen verkkosivuilla osoitteessa www.ymparisto.fi/psa.

JAKELU JA MAKSUT

Tiehallinto Savo­Karjalan tiepiiri
Kirkkokatu 1
PL 1117
70101 Kuopio

Yhteysviranomaisen  lausunnosta  peritään  ympäristöministeriön  asetuksen  alueellisten
ympäristökeskusten  maksullisista  suoritteista  (1237/2003)  mukainen  maksu.  Maksun
määräytymisessä on huomioitu, että vaikutukset ulottuvat kahden kunnan alueelle.

Maksu on 4880 €, joka peritään hankkeesta vastaavalta eli Savo­Karjalan tiepiiriltä.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun
määräämisessä  on  tapahtunut  virhe,  voi  vaatia  oikaisua  maksun  määränneeltä  viran­
omaiselta kuuden kuukauden kuluessa maksun määräämisestä.

Johtajan sijainen viestintäpäällikkö Kimmo Haapanen

  Ympäristöinsinööri Jorma Lappalainen

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

http://www.ymparisto.fi/psa.


10/10
Luettelo lausunnon/muistutuksen antajista:

Kuopion kaupunki, Hallinto­ ja kehittämiskeskus
Henkilö AA ja BB
Itä­Suomen läänihallitus
Pohjois­Savon liitto
Henkilö CC
Henkilö DD
Henkilö EE

Tiedoksi:
Leppävirran kunnanhallitus
Leppävirran kunnan rakennus­ ja ympäristölautakunta
Pohjois­Savon TE­keskus
Pohjois­Savon luonnonsuojelupiiri ry.
Kuopion Luonnon Ystäväin Yhdistys ry.
Kuopion kaupunginhallitus
Kotalahden kyläyhdistys ry, Itkonen Kirsi
Oravikosken kyläyhdistys ry, Kaukonen Tarja
Paukarlahden kyläyhdistys ry, Hannu Ronni
Suomen ympäristökeskus


11/11

Liite yhteysviranomaisen arviointiohjelmasta antamaan lausuntoon koskien valtatie 5 osuuden Leppävirta – Kuopion
kehittämistä välillä Palokangas­Humalajoki Leppävirran kunnassa

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on varmistaa, että ympäristövaikutukset selvitetään riittä­
vällä tarkkuudella merkittäviä ympäristövaikutuksia aiheuttavien hankkeiden suunnittelussa  ja että ne kirjataan  tulevien
päätöksenteon pohjaksi. Ympäristövaikutusten arviointi ei  siis ole  itsessään päätös,  eikä siinä oteta kantaan hankkeesta
mahdollisesti aiheutuvien haittojen korvaamisen haitankärsijälle, eikä siinä myöskään oteta kantaa suoranaisesti yksittäi­
siin  yksityiskohtiin.  Korvaus  yms.  vaateet  käsitellään  hankkeen  jatkosuunnittelun  ja  päätöksen  teon  yhteydessä,  kuten
esim. vesilain tai tielain mukaisessa käsittelyssä. YVA­menettelyn tavoitteena on myös lisätä kansalaisten mahdollisuuk­
sia osallistua ja vaikuttaa suunnitteluun.

YVA­menettely jakautuu kahteen vaiheeseen, arviointiohjelma­ ja arviointiselostusvaiheeseen. Arviointimenettely alkaa,
kun  hankkeesta  vastaava  toimittaa  arviointiohjelman  yhteysviranomaiselle.  Ympäristövaikutusten  arviointiohjelmassa
kerrotaan mm., mitä vaihtoehtoja ja vaikutuksia suunnittelun aikana selvitetään. Ohjelman jälkeen laadittava ympäristö­
vaikutusten arviointiselostus sisältää mm. vaihtoehtojen vaikutukset sekä haittojen ehkäisy­ ja rajoittamistoimet.

Yhteysviranomainen  kuuluttaa  arviointiohjelman  ja  arviointiselostuksen  vireilläolosta,  kerää  mielipiteet  ja  lausunnot  ja
laatii  niiden  pohjalta  oman  lausuntonsa  asiakirjojen  riittävyydestä.  Kansalaisilla,  viranomaisilla  ja  muilla  tahoilla  on
YVA­menettelyssä mahdollisuus vaikuttaa päätöksentekoaineiston sisältöön selvitettävien vaihtoehtojen ja ympäristövai­
kutusten osalta.

Seuraavassa on kerrottu lyhyesti niitä käsitteitä ja termistöä, jota yleensä käytetään ympäristön vaikutusten arvioinnista an­
netun lain (468/1994 muutettu 267/1999) mukaisessa arviointimenettelyssä:

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

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

Ympäristövaikutusten arviointimenettelyllä tarkoitetaan menettelyä, jossa arvioidaan ja selvitetään hankkeiden aiheut­
tamia ympäristövaikutuksia ja kuullaan niitä,  joiden oloihin ja etuihin hanke saattaa vaikuttaa. Arviointimenettely alkaa
hankkeesta vastaavan esitettyä arviointiohjelma ja päättyy yhteysviranomaisen antamaan lausuntoon arviointiselostukses­
ta.

Hankkeesta vastaavalla  tarkoitetaan sitä toiminnanharjoittajaa,  joka on vastuussa toiminnan suunnittelusta tai toteutta­
misesta.

Yhteysviranomaisella tarkoitetaan asetuksella säädettyä viranomaista, joka huolehtii siitä, että hankkeen ympäristövaiku­
tusten arviointimenettely järjestetään asianmukaisesti. Yhteysviranomainen kokoaa annetuista lausunnoista ja mielipiteis­
tä yhteenvedon ja liittää sen hankkeesta vastaavalle antamaansa lausuntoon. Yhteysviranomainen on aina asetuksen mu­
kaan alueellinen ympäristökeskus.

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

Ympäristövaikutusten arviointiselostuksella  tarkoitetaan asiakirjaa, jossa hankkeesta vastaava esittää tiedot hankkeesta
ja sen vaihtoehdoista, hankkeen aiheuttamista vaikutuksista sekä esittää haittojen vähentämiseksi tekemiään ratkaisuja. Ar­
viointiselostusta laatiessaan hankkeesta vastaava ottaa huomioon yhteysviranomaisen arviointiohjelmasta antaman lausun­
non.

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


