
• Jääkärinkatu 14 ⋅ 50100 Mikkeli ⋅ www.ymparisto.fi/esa

• Jääkärinkatu 14 ⋅ FI­50100 S:t Michel, Finland ⋅ www.miljo.fi/esa

Päiväys
Datum

Dnro
Dnr

11.12.2008 ESA­2008­R­24­531

Vapo Oy
Paikalliset polttoaineet / Resurssit
PL22
40101 Jyväskylä

Viite / Hänvisning

Asia  / Ärende

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOIN­
TIOHJELMASTA: PEKOLANAUKEEN TURVETUOTANTOALUE, MIKKELI JA
JUVA

1. HANKETIEDOT JA YVA­MENETTELY

Vapo Oy on hankkeesta vastaavana toimittanut 29.9.2008 Etelä­Savon ympäristökes­
kukseen ympäristövaikutusten arviointimenettelystä (YVA) annetun lain (468/1994,
muutos 267/1999, muutos 458/2006) mukaisesti arviointiohjelman Pekolanaukeen
turvetuotantoalueesta. YVA­asetuksen  (268/99) 6 §:n hankeluettelon kohdan 2d mu­
kaan ympäristövaikutusten arviointimenettelyä sovelletaan turvetuotantohankkeisiin,
kun yhtenäiseksi katsottava tuotantopinta­ala on yli 150 hehtaaria. YVA­menettelyä
voidaan soveltaa alueellisen ympäristökeskuksen päätöksellä myös sellaiseen hank­
keeseen, jonka koko on asetuksessa määriteltyä pienempi. Pekolanaukeen  turvetuo­
tantohanke edellyttää ympäristönsuojelulain (YSL 86/2000) mukaisen ympäristöluvan
Itä­Suomen ympäristölupavirastolta.

Vapo Oy on johtava turpeen toimittaja maailmassa. Konserni tuottaa turvetta Suomes­
sa, Ruotsissa ja Virossa. Paikalliset polttoaineet ­liiketoiminta­alueen päätuotteet ovat
voima­ ja lämpölaitosten biopolttoaineet: jyrsinturve, palaturve, puupolttoaineet ja
peltoenergia.  Suurin osa turpeesta käytetään taajamien lämmön ja sähkön tuotannossa
sekä polttoaineena teollisuudessa sähkön, lämmön ja höyryn tuotantoon. Lisäksi tur­
peesta valmistetaan turvetuotteita, kuten kuiviketta, kasvuturvetta jne.

Pekolanaukeen suunniteltu turvetuotantoalue sijaitsee Mikkelin kaupungin ja Juvan
kunnan rajalla Virankylän ja Kummunkylän välisellä alueella eli noin 25 km poh­
joiskoilliseen Mikkelin keskustasta ja 20 km länteen Juvan keskustaajamasta. Alue
koostuu 3 lohkosta (Kurjenlammisuo­Heinäsuo, Linjasuo­Pekolanaukee­
Nestorinaukee ja Palokankaansuo). Hankealueen yhteispinta­ala on 170,9 hehtaaria
auma­alueineen.

Pekolanaukeen turvetuotantohankkeen tarkoituksena on energiaturpeen tuotanto teol­
lisuuden ja yhdyskuntien käyttöön. Arviointiohjelman mukaan hankealueelta tuotet­
taan energiaturvetta Mikkelissä sijaiseville voimalaitoksille ja  ympäristöturvetta han­
kealueen lähiympäristöön kuivikkeeksi, kompostointiin, lietteiden imeytykseen ja
maanparannukseen. Hankkeen tarkoituksena on turvata energiaturpeen saanti.

http://www.miljo.fi/esa


2/16

Turvevaroista suunnitellaan tuotettavan jyrsin­,  pala­ ja ympäristöturvetta. Alueella
tuotettaisiin pääosin jauhemaista jyrsinturvetta mutta myös palaturvetta. Suunnitellut
turpeen tuotantomenetelmät hankealueella ovat jyrsinturpeelle hakumenetelmä sekä
imuvaunu, tuotanto mekaanisella kokoojavaunulla ja palaturpeen tuotanto. Tuotannon
alkamista ei ilmoiteta ohjelmassa,  mutta arviointiselostuksen arvioidaan valmistuvan
vuoden 2009 alkupuoliskolla, jonka jälkeen alkaa ympäristölupavaihe.  Tuotanto al­
kaisi aikaisintaan muutaman vuoden päästä ja kestäisi noin 25–30 vuotta.

Arviointiohjelma ja arviointiselostus

Arviointiohjelma on hankkeesta vastaavan suunnitelma hankkeen vaihtoehdoista, ym­
päristövaikutusten selvittämisestä ja arviointimenettelyn järjestämisestä. Yhteysviran­
omaisen lausunto tarkastelee ympäristövaikutusten arviointimenettelystä annetussa
asetuksessa 9 §:ssä esitettyjen arviointiohjelman sisällöllisten vaatimusten toteutumis­
ta ja tähän liittyviä arviointiohjelman täydennystarpeita. Arviointiohjelman ja yhteys­
viranomaisen siitä antaman lausunnon  pohjalta hankkeesta vastaava laatii arvioin­
tiselostuksen, josta yhteysviranomainen kuulee yleisöä ja pyytää tarpeelliset lausun­
not. Arviointiselostus ja yhteysviranomaisen siitä antama lausunto liitetään lupahake­
musasiakirjoihin.

Hankkeesta vastaava Vapo Oy Paikalliset polttoaineet / Resurssit
PL22, 40101 Jyväskylä
yhteyshenkilö lakimies Mirja Juntunen

YVA­Konsultti Jyväskylän yliopisto Ympäristöntutkimuskeskus
PL 35, 40014 Jyväskylän yliopisto
yhteyshenkilö Hannu Salo

Yhteysviranomainen Etelä­Savon ympäristökeskus
Jääkärinkatu 14, 50100 Mikkeli

Hankealueen tuotantokelpoinen alue on osin metsäojitettua suoaluetta, jolla ei ole
suoritettu turvetuotantoon liittyvä töitä. Hankealueesta osa on Vapo Oy:n omistuk­
sessa ja osa vuokrattua, omistuksen määrää ei esitetä arviointiohjelmassa.

Vesistöaluejaottelussa suo kuuluu Vuoksen vesistöalueeseen ja siinä Luikujärven –
Pekurilanjoen osa­alueeseen (nro 4.167). Kuivatusvedet johdetaan Koivupuron,
Halmelamminjoen ja Kummunjoen kautta Pärejokeen, joka laskee Pukalanlammen,
Tihmaksen ja Luikujärven kautta Pekurilanjokeen ja sitä kautta Rautjärveen sekä
edelleen Saimaaseen.

Pekolanaukeella ei ole ollut turvetuotantoa, mutta valuma­alueella on myös Karjalan­
suon turvetuotantoalue  (ympäristölupapäätös 109/05/2 16.11.2005 tuotantoala 110,5
ha) ja samalle valuma­alueelle johdettaisiin kuivatusvedet vireillä olevan Pieni­
Huppion turvetuotantoalueen ympäristölupahakemuksen mukaan (tuotantokelpoinen ala
68,5 ha). Lisäksi Koivulamminsuolla Vapo Oy:llä Juvalla on samalle valuma­alueelle
Turisevanpuron kautta Kummunjokeen laskeva (kokonaisalaltaan 21 ha) vanha edel­
leen käytössä oleva turvetuotantoalue, jolle ei ole aikanaan haettu ympäristölupaa.

Hankkeen toteutuessa tuotantoalueelle kuivatusvaiheessa kaivettavan ojituksen mää­
rää tai tiheyttä ei esitetä arviointiohjelmassa. Vesistöön kohdistuva kuormituksen vä­


3/16
hentämisen vesiensuojelutoimenpiteiksi esitetään  kuivatusvesien käsittelyyn
sarkaojien lietetaskut, sarkaojapidättimet ja padottava rakenne sekä pintapuomilla va­
rustetut 4 laskeutusallasta sekä 3 pintavalutuskenttää. Lopullinen kuivatus­ ja vesien­
suojelusuunnitelma laaditaan YVA­menettelyn tulosten perusteella ympäristölupapro­
sessin yhteydessä.

Arviointiohjelmassa esitetyt vaihtoehdot ovat:

VE0: Turvetuotantoa ei aloiteta lainkaan Pekolanaukeen hankealueella. Vaihtoehtoon
liittyy erityisesti taloudellisten ja sosiaalisten vaikutusten arviointi esim. mitä haittoja
ja hyötyjä hankkeen toteuttamatta jättämisen aiheuttaa.

VE1: Turvetuotannon toteuttaminen koko tuotantokelpoisella alueella ja siihen liitty­
vät vesienkäsittelymenetelmät. Tuotanto koskisi noin 171 hehtaarin kokoista eri osa­
aluista koostuvaa suoaluetta. Kunnostusvaiheessa suo kuivataan ja alue kunnostetaan
tuotantoa varten. Turvetuotantovaiheessa käsitellään eri tuotantomenetelmiä, vesien
suojelua ja liikennettä. Lopuksi esitetään jälkikäytön todennäköisiä vaihtoehtoja.

Lisäksi yhteysviranomainen esittää arviointiohjelmaan lisättäväksi vaihtoehdon VE2,
jossa luonnontilaisten ojittamattomien suoalue jätettäisiin pois tuotannosta ja kuiva­
tusvesille tutkitaan muita vaihtoehtoisia reittejä esim. Halmelammen kiertävä reitti.

2. ARVIOINTIOHJELMASTA TIEDOTTAMINEN  JA KUULEMINEN

Arviointiohjelman vireilläolosta on ilmoitettu YVA­lain ja asetuksen mukaisesti seu­
raavissa lehdissä: Länsi­Savo ja Juvan Lehti. Arviointiohjelma on kuulutettu Juvan
kunnan ja  Mikkelin kaupungin ilmoitustaululla sekä Etelä­Savon ympäristökeskuksen
ilmoitustaululla 6.10.­6.11.2008. Arviointiohjelma on ollut ko. ajan nähtävillä Juvan
kunnanvirastoissa ja Mikkelin kaupungin kansliassa sekä  Etelä­Savon ympäristökes­
kuksessa sekä www.ymparisto.fi/esa  sivuilla kohdassa "Vireillä olevat YVA­
hankkeet". Arviointiohjelmasta järjestettiin esittelytilaisuus yleisölle 9.10.2008 Juvalla
Vanhassa Kilkkilässä.

3. YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Luettelo pyydetyistä lausunnoista sekä mielipiteiden esittäjistä on liitteenä. Lausuntoja
on annettu 11 kpl. Mielipiteitä on esitetty 5kpl. Yleisötilaisuudessa kirjattiin lisäksi 4
mielipidettä, joista yksi myös  laittoi lisäksi kirjallisen mielipiteen.

Yhteenveto lausunnoista ja mielipiteistä

Hankkeesta annetuissa lausunnoissa ja mielipiteissä toistuvat keskeisimpinä kom­
mentteina seuraavat:

­ Tarkasteltavaksi esitettyä vaikutusaluetta pidetään liian pienenä koskien sekä vesis­
töä ja kalastoa että sosiaalisia vaikutuksia. Kyselyt tulee kohdistaa laajemmalle alueel­
le mukaan lukien turvekuljetusten reitit lähialueella.

­ Huoli hankkeen vaikutuksesta vesistöjen tilaan ja kalastukseen, erityisesti alueen jär­
vien ja arvokkaiden virtavesien veden laatuun  ja kalakantoihin. Kyseessä olevat alu­
eet ovat kalataloudellisesti arvokkaista vesistöjä ja virtavesiä. Vaikutukset kalojen elo­
hopeapitoisuuteen tulee selvittää.

http://www.ymparisto.fi/esa


4/16
­ Valuma­aluetta halutaan käsiteltävän kokonaisuutena, kaikki turvetuotanto
valuma­alueella tulee tuoda esille arvioinnissa ja arvioida yhteisvaikutuksia. Turve­
tuotantoon tulisi 2,3 ­kertainen alue vesistön arvioituun sietokykyyn verrattuna ja ar­
vioinnissa on selvitettävä kestävätkö (vakituista asutusta ja loma­asutusta) järvet sen.
Tuotantoalueen kuivatusvedet tulee puhdistaa hyvin.

­ Arviointiin halutaan lisävaihtoehto, jossa ojittamattomat alueet jätetään turvetuotan­
non ulkopuolelle. Kuivatusvesien johtamiselle voisi tarkastella muitakin kuin esitettyä
vaihtoehtoa.

­ Hankkeen vaikutukset uhanalaisiin luontotyyppeihin selvitettävä ja ojittamattomat ja
luonnontilaiset alueet halutaan jätettävän hankkeen ulkopuolelle. Kurjelamminsuota
ympäröivät luonnontilaiset alueet ja  Pekolanaukeen alue sisältävät uhanalaisia suo­
tyyppejä ja niiden ottamista turvetuotantoon ei nähdä mahdollisena. YVA­
arviointiselostukseen tulee sisällyttää näiden alueiden osalta riittävän laaja ekohydro­
loginen  tarkastelu, josta ilmenee lähialueen turvetuotannon vaikutus aapasuon vesita­
louteen ja ekologiaan.

­ Hankkeen mahdolliset vaikutukset lähiasutukseen, kaivoihin, luonnon virkistyskäyt­
töön, metsästykseen, riistakantoihin ja liikkumiseen tulee selvittää. Vaikutukset valu­
mavesien määrään ja ojien sekä purojen tulvimiseen tulee selvittää.

­ Turvetuotannon elinkaaren aikaiset kasvihuonekaasupäästöt halutaan laskettavan.

­ Raskaan liikenteen reitit selvitettävä huomioiden liikenneturvallisuus ja tieverkon
kapasiteetti ja kantavuus. Turvetuotannon ja sen aiheuttaman liikenteen melu, pöly ja
halu haitat halutaan selitettävän.

­ Selvitysten on annettava riittävät tiedot, jotta voidaan arvioida suunnitelman toteut­
tamisen merkittävät välittömät ja välilliset vaikutukset mm. ihmisten elinoloihin ja
elinympäristöön, maa­ ja kallioperään, veteen, ilmaan ja ilmastoon, kasvi­ ja eläin la­
jeihin, luonnon monimuotoisuuteen ja luonnonvaroihin, alue­ ja yhdyskuntarakentee­
seen, yhdyskunta­ ja energiatalouteen sekä liikenteeseen, kaupunkikuvaan, maise­
maan, kulttuuriperintöön ja rakennettuun ympäristöön.

Tiivistelmät lausunnoista

Etelä­Savon maakuntaliiton maakuntahallitus esittää, että tarkasteltavia vaihtoeh­
toja tulisi olla enemmän, esim. myös vaihtoehto, jossa on mukana myös hankkeen
osittainen toteuttaminen. Maakuntaliitto viittaa lausunnossaan tuotantoa rajoittavina
tekijöinä seutukaavan merkintää kalataloudellisesti arvokkaista vesistöistä, maakunta­
kaavan taustaselvityksissä arvioituun valuma­alueen turvetuotannon 100n hehtaarin li­
säyksen kestokykyyn ja perustetun Kurjenlammensuon luonnonsuojelualueen lähei­
syyteen rajanaapurina. Arviointiohjelman kartoista ei selviä soiden ojitustilanne, alu­
een asutus tai tiestö. Arviointiprosessin rooli suunnittelussa ja lupaprosessissa jää epä­
selväksi arviointiohjelmassa. Arviointiselostuksesta tulisi ilmetä missä aikataulussa ja
järjestyksessä osa­alueita otetaan käyttöön vai otetaanko koko alue kerralla käyttöön.
Arviointi tulisi tapahtua alueella  todellisuudessa käytettävien puhdistusmenetelmien
pohjalta. Kuivatusvesille ei esitetä vaihtoehtoja ja ne tulisi esittää arviointiohjelmassa.

Etelä­Savon TE­keskuksen kalatalousyksikkö esittää lausunnossaan, että  Peko­
lanaukeen turvetuotantoalueelta tulevien vesien vaikutuksia tulisi tarkastella vesistö­
kokonaisuutena, koska turvetuotantoalueet sijaitsevat Rautjärveen laskevan vesistö­
alueen latva vesillä; reitin alaosissa on maakunnallisesti arvokkaita virtavesiä ja kes­


5/16
kiosissa paikallisesti arvokkaita virtavesiä. Suunnitellulla turvetuotantoalueel­
la on myös ojittamattomia lähes luonnontilaisia suoalueita ja tavoitteena on, että turve­
tuotantoa ei tulisia sijoittaa ojittamattomille suoalueille. Vaihtoehtotarkastelussa tulisi
ottaa huomioon ojittamattomien alueiden jättäminen turvetuotannon ulkopuolelle.
Muut tuotantoalueet Karjalansuo ja Pieni­Huppio tulee ottaa huomioon arviointioh­
jelmassa.

Etelä­Savon TE­keskuksen mielestä kalastustiedustelu tulee osoittaa myös alueella ka­
lastaville. Hankkeen kalastovaikutuksia tulisi selvittää Pekurilanjoessa ja Tihmaksesta
Luikujärveen laskevassa Alajoessa sähkökoekalastuksilla. Unijoessa ja Alajoessa on
tehty taimenen istutuskokeiluja ja kummassakin taimenen on havaittu menestyvän.
Etelä­Savon kalataloudellisessa kunnostusohjelmassa näissä paikallisesti arvokkaissa
virtavesissä Unijoessa, Alajoessa ja Kilpolankoskessa kannattaa tehdä kalataloudelli­
sia kunnostuksia ja jatketaan taimenen istutuskokeiluja ja selvitetään taimenen selviy­
tymistä. Rautjärven alapuolinen reitti Saimaaseen saakka on arvioitu maakunnallisesti
arvokkaaksi vesireitiksi kalatalouden näkökulmasta.

Itä­Suomen lääninhallituksen sosiaali­ ja terveysosasto toteaa, että arviointiohjel­
ma on ihmisiin kohdistuvien vaikutusten arvioinnin kannalta yleispiirteinen. Arvioin­
tiohjelmassa ei ole esitetty turpeen nostomenetelmiä, tuotannon etenemistä soilla, tur­
peen kuljetusreittejä. Toiminnan eteneminen ja sijoittuminen tuotantoalueelle ja kulje­
tusreitit tulee esittää tarkemmin. Arviointimenetelmät esitetään puutteellisesti arvioin­
tiohjelmassa. Vaikutusten arvioinnin rajaus on epämääräinen ja on määritettävä vaiku­
tusten arviointialue, jolla asuviin tai muutoin oleskeleviin ihmisiin kohdistuvat vaiku­
tukset arvioidaan.  Se tulee olla esitettyä postitiedustelualuetta laajempi, asuin alueet
tulee ottaa kokonaisuudessaan mukaan esim. Kalvitsan kylä. Ihmisiin kohdistuvien
vaikutusten arvioimiseksi tulee esittää pysyvä ja vapaa­ajan asutus, elinkeinot, alueen
väestörakenne, väestömäärä, kiinteistöjen etäisyyden turvesuosta, häiriintyvät kohteet
ja talousvesikaivot (vaikutukset veden riittävyyteen ja laatuun). Turvekuljetusten vai­
kutukset ja haitat asukkaiden, koululaisten ja  vanhusten liikkumiseen tulee arvioida,
kuten myös kuljetusreittien läheisyydessä asuville mahdollisesti aiheutuvat haju­, me­
lu­ ja pölyhaitat. Hajuhaitat puuttuvat arviointiohjelmasta. Myös erityistilanteista joh­
tuvat vaikutukset tulee sisällyttää arviointiin.

Itä­Suomen lääninhallituksen sosiaali­ ja terveysosasto korostaan lausunnossaan, että
terveysvaikutusten ja sosiaalisten vaikutusten arvioinnissa tulee olla mukana paikalli­
set sosiaali­ ja terveyden huollon asiantuntijat (esim. haastattelut), ko. vaikutusten ar­
viointi tulee tehdä vertailukelpoisin arviointiperustein (STM opas 1999:1, Ihmisiin
kohdistuvien vaikutusten arviointi). Ihmisiin kohdistuvien vaikutusten arvioinnin teki­
jä tulee tulla ilmi arviointiselostuksessa.

Itä­Savon sairaanhoitopiirin kuntayhtymän ympäristöterveydenhuol­
to/terveysvalvonta toteaa lausunnossaan, että arviointiohjelmaan tulisi sisällyttää ve­
sistöjen tarkkailuohjelmat ja lisätä hauen elohopeapitoisuuden määritys lähimmistä
vesistöistä tuotantoaikana kahden vuoden välein ja vuoden kuluttua lopettamisesta.
Hankealueella olevien yksityiskaivovesien laadun seuranta tulisi liittää tarkkailuoh­
jelmaan hankkeesta johtuvien mahdollisten muutoksien havaitsemiseksi. Pölyn­ ja
melun torjuntatoimet tulee toteuttaa lähialueen asukkaiden terveyshaittojen estämisek­
si. Itä­Savon sairaanhoitopiirin kuntayhtymän ympäristöterveydenhuol­
to/terveysvalvonta haluaa lupavaiheessa lausunnonanto mahdollisuuden ja toteutetun
seurannan tulokset tiedoksi.

Mikkelin kalastusalue ja Rautjärven osakaskunta toteavat lausunnossaan, että ar­
viointiohjelma vähättelee alueella harjoitettavan kalastuksen määrää. Kalastoon ja ka­


6/16
lastukseen kohdistuvien vaikutusten arviointi alue on liian pieni. Vaikutus­
alueeseen tulee kuulua (vesistöt, kalastus ja kalasto) kaikki vesialueet tuotantoalueelta
asti Rautjärvi mukaan lukien. Vaikutuksia petokalojen elohopeapitoisuuksiin tulee
myös arvioida.

Savonlinnan maakuntamuseo (ja Museovirasto) toteaa lausunnossaan, ettei ympä­
ristövaikutusten arviointiohjelmassa ole mainittu kulttuuriperintökohteiden selvittä­
mistä. Hankealueelta ei tunneta muinaismuistolain suojelemia kiinteitä muinaisjään­
nöksiä, mutta mikäli niitä löytyy, työt on keskeytettävä ja asiasta on ilmoitettava Mu­
seovirasto (muinaismuistolaki 295/63, 14§).

Mikkelin kaupungin ympäristölautakunta toteaa lausunnossaan, että kaupungin
omistaman Kurjelamminsuon suojelualueen etelä­ ja länsi puolella on luonnontilaista
suoaluetta, samoin kuin Pekolanaukeen alueella ja suunnitellun tuotantoalueen länsi­
osassa Harjulan ja Lahesalon tilojen itäpuolella. Mikkelin kaupungin ympäristöstrate­
gian mukaisesti turvetuotantoalan kasvattaminen on valitun kasvihuonekaasupäästöjä
vähentävän linjan vastainen. Ympäristölautakunnan linjan mukaan turvetuotanto pyri­
tään keskittämään ensisijaisesti toiminnassa oleville tuotantoalueille. YVA­
arviointiselostukseen tulisi liittää laskelma suunniteltujen turvetuotantoalueiden kas­
vihuonekaasupäästöistä koko turpeen tuotanto­ ja käyttöprosessin elinkaaren ajalta.
Pekolanaukeen turvetuotantoalueen suotyyppien luokitus tulee tehdä Suomen luonto­
tyyppien uhanalaisuus­raportin mukaisesti. Suunnitellun turvetuotantoalueen luonnon­
tilaiset osat ovat aapasuoyhdistymiä, joissa suoaltaan valuma­alue on huomattavasti
suurempi kuin varsinainen suoallas ja sen tilaan vaikuttavat koko suon valuma­
alueella tehtävät toimet. Kurjelamminsuota ympäröivät luonnontilaiset alueet Peko­
lanaukeen alue sisältävät uhanalaisia suotyyppejä ja niiden ottamista turvetuotantoon
ei nähdä mahdollisena. YVA­arviointiselostukseen tulee sisällyttää näiden alueiden
osalta riittävän laaja ekohydrologinen  tarkastelu, josta ilmenee lähialueen turvetuo­
tannon vaikutus aapasuon vesitalouteen ja ekologiaan.

Mikkelin kaupunginhallitus toteaa lausunnossaan alueeseen rajautuvan kaupungin
omistuksessa olevan luonnonsuojelualueen ja ettei tuotantoalueella ole voimassa
yleiskaavaa tai muita osoitettuja aluevarauksia. Ympäristövaikutusten arviointiohjel­
massa tulee huomioida lähiympäristön asutus ja kylät ja selvittää mitä vaikutuksia lä­
himpiin kyliin syntyy. Selvitys on tehtävä maankäyttö­ ja rakennuslain mukaisesti.
Hankkeen vaikutuksia selvitettäessä tulee huomioida sen tavoite ja tarkoitus, aikai­
semmin tehdyt selvitykset sekä muut selvitysten tarpeellisuuteen vaikuttavat seikat.
Selvitysten on annettava riittävät tiedot, jotta voidaan arvioida suunnitelman toteutta­
misen merkittävät välittömät ja välilliset vaikutukset. ihmisten elinoloihin ja elinym­
päristöön, maa­ ja kallioperään, veteen, ilmaan ja ilmastoon, kasvi­ ja eläin lajeihin,
luonnon monimuotoisuuteen ja luonnonvaroihin, alue­ ja yhdyskuntarakenteeseen,
yhdyskunta­ ja energia talouteen sekä liikenteeseen, kaupunkikuvaan, maisemaan,
kulttuuriperintöön ja rakennettuun ympäristöön.

Juvan kunnanhallitus toteaa lausunnossaan, että Pekolanaukeen alapuolinen vesistö
on haasteellinen kuormituksen lisäämisen kannalta. Purkuvesistön alkupää on jok­
seenkin asumatonta puro­ ja jokireittiä, mutta ne ja alempana olevat lampi­ ja järvive­
det ovat varsin kuormittuneita. Maakuntakaavan taustaselvitysten mukaan Pekurilan­
joen valuma­alueella voitaisiin ottaa käyttöön uutta turvetuotantoaluetta noin 100 ha
vesistön liiallisen kuormittumisen estämiseksi ja toteutuessaan Pekolanaukeen 170 ha
ja Pieni­Huppion 60 hehtaaria tarkoittaisi, että tuotantoon tulisi 2,3 ­kertainen alue ve­
sistön arvioituun sietokykyyn verrattuna ja se arvioinnissa on selvitettävä kestävätkö
(vakituista asutusta ja loma­asutusta) järvet sen. Pekolanaukee on luonnontilainen
osittain avoin suo ja alueet ovat merkittäviä linnuston, metsästyksen ja muun luonnon


7/16
virkistyskäytön kannalta. Ohjelmassa luonnontilaisten osien merkitys selvitet­
tävä keskimääräistä tarkemmin. Postitiedustelun alue on alapuolisen vesireitin osalta
rajattu siten, että Tihmas on rajattu kyselyalueen ulkopuolelle, ja se tulisi ottaa mu­
kaan kyselyyn, sillä on toistakymmentä asuinpaikkaa, kun taas Pukalan vaikutusalu­
eella on puolenkymmentä asuinpaikkaa.

Tiehallinnon Kaakkois­Suomen tiepiiri toteaa, että arvioinnissa tulisi selvittää tuo­
tannon aloittamisesta aiheutuvan raskaan liikenteen vaikutukset liikenneturvallisuu­
teen, tieverkon kapasiteettiin ja kantavuuteen ja ottaa ko. seikat huomioon turvekulje­
tusten reittejä suunniteltaessa yleisellä ja yksityistiellä. Pekolanaukeen turvetuotanto­
alueen lähistöllä esiintyy yleisesti routavaurioita ja kelirikko aikaan on mahdollista,
että joudutaan alemmalla yleisellä tieverkolla asettamaan painorajoituksia. Tiepiiri
suosittelee, että tuleva liikenne ohjattaisiin maantien 4591 kautta kantatielle 72.

Tiivistelmät mielipiteistä

Mielipide 1. Henkilö maanomistajana yhdessä sukulaisensa kanssa Kummunjo­
en/Pärejoen varrelta ja Tihmaksen vesialueen omistajana tuo esille kolme seikkaa: 1)
Vapon on lisättävä kustannuslaskelmiinsa Kummunjoen kunnostus uusien virtaamien
mukaiseksi lähiasukkaiden haittojen estämiseksi: Virtaamien aiheuttaa haittaa ala­
juoksulla asuville,  koska Kummunjoki on aika luonnontilainen rajajoki, jolle ei ole
tehty kunnostustoimenpiteitä 40­50 vuoteen, ja se tulvii mm. heidän metsitetyillä ran­
tapelloilla ja Pahkakangas nimisen tilan kohdalla jo nyt. 2) Tihmas on rehevöitynyt
mataloitunut järvi, eikä turvetuotanto saa aiheuttaa suurta lisäkuormitusta. 3) Halme­
lammella on yleistä virkistyskäyttöä alueen epävirallisena uimapaikkana.

Mielipide 2. Henkilö jätti kirjallisen mielipiteen, jossa tuo esille alueen käytön retkei­
lyyn luonnon rauhassa ja luonnon tarkkailuun eri vuoden aikoina. Marjastus, sienestys
metsästys sekä kesäisin ja talvisin kotitarvekalastus (Halmelampi) ovat tärkeitä luon­
non hyödyntämistapoja alueella. Halmelammen rannalla on 2 ympärivuotista asuntoa
ja 4 vapaa­ajan kiinteistöä. Hän ei näe turvetuotannon alueella lisäävän työllisyyttä,
yleistä toimeliaisuutta tai vaikuttavan paikallistalouteen eikä turvaavan kotimaisen
polttoaineen saantia. Hankkeella on kielteisiä vaikutuksia on liikenneturvallisuuteen,
alueen viihtyisyyteen ja virkistyskäyttöön, maisemaan, eläimistöön (esim. alue on ke­
väinen riistalintujen soidin alue), metsästykseen, kalastukseen, marjastukseen ja sie­
nestykseen. Vaikutukset ovat kielteiset myös kiinteistöjen arvoon. Kielteisiä vaikutuk­
sia tulee myös pölyämisenä, meluna, tulipalovaarana tai terveysvaikutuksina. Hän pi­
tää hankkeen vaikutuksia vedenlaatuun ja kalastukseen tärkeimpinä vaikutuksina ja
turvealueen päästöillä Halmelammen virkistyskäyttö lopullisesti tuhoutuu. Hän ei pidä
hanketta tarpeellisena, koska luontoa pitää suojella ja jättää ojittamattomia alueita tu­
leville sukupolville luonnontilaisina retkeily­ ja virkistyskohteina. Hankkeen toteutta­
misen ehto on vaikutusten vähentäminen kaivamalla oja Halmelammen itäpuolitse
Halmelammen puroon. Turvealueen vedet on mahdollista ohjata Kummunpuron kaut­
ta Pärejokeen. Laskuojan varsille tarvitaan kosteikkoja ja altaita, joissa veden virtaus
heikkenee ja irtoaineet vedestä vähenevät. Toteutetuilla metsäojitushankkeilla on
Halmelammen kalakantaan ollut kielteinen vaikutus (elohopea). Metsäojien tuoma ir­
toaine on ko. lammessa täyttänyt useita lahden poukamia ja vesikasvillisuus on rehe­
vöitynyt.

Mielipide 3. toteaa mielipiteessään, että kalastettaessa Enovedellä, Siikavedellä ja
Luonterilla laivaväylällä verkot limoittuvat. Hänestä vaikutusten selvittämisen rajaus
on liian pieni, koska vesi on tummaa ja humuspitoista Rautjärvestä tulevassa vedessä­
kin. Turvetuotannon vaikutus ulottuu Saimaaseen asti. Vaatii, että humusta ei saa tulla
Rautjärveen asti ja turvetuotannon kuivatusvedet on puhdistettava kunnolla.


8/16

Mielipide 4. epäilee Pärejoen viettokykyä turvetuotannon kuivatusvesille ja tiestön
mitoituksen riittävyyttä turvetuotannon kuljetuksille.

Mielipide 5. haluaa selvitettävän hankkeen vaikutukset metsästykselle ja että Saarijär­
veen ei pääse turvetuotannon kuivatusvesiä.

Arviointiohjelman kuulemistilaisuudessa 9.10.2008 esitetyt yleisön mielipiteet:

Mielipide 6. vaati, että vesistövaikutukset arvioita huolella, jotta samoja haitallisia
vaikutuksia ei tapahtuisi kuin 60­luvun metsäojituksissa. Myös vaikutukset metsäka­
nalintuihin arvioitava.

Mielipide 7.  kertoo, että Rautjärvi on vuosi vuodelta muuttunut heikompaan suuntaan
värin ja kalaston suhteen. Lahukat ovat kasvaneet umpeen. Tulva­aikaan vesiä kulkeu­
tunee myös Saarijärven suuntaan.

Mielipide 8. kertoo, että aikoinaan Halmelamminjoessa kalastaminen oli kielletty.
Näin mainitaan vanhoissa maakirjoissa.

Mielipide 9. toteaa, että Pukalan rannalla on rantasauna ja metsäojitukset ovat mata­
loittaneet järveä. Vesi on tummaa, limalevää on ollut joinakin kesinä. Uimavetenä ei
ole erityisen hyvä, mutta uitu on. Harjoittaa kotitarvekalastusta.

4. YHTEYSVIRANOMAISEN LAUSUNTO

Etelä­Savon ympäristökeskus esittää, ottaen huomion myös arviointiohjelmasta saadut
lausunnot ja mielipiteet, arviointiohjelmasta seuraavaa:

4.1  Hankekuvaus

Arviointiohjelmassa esitetään tiedot hankkeesta ja hankkeen tarkoituksesta. Hankeen
tarpeen perustelu jää vajavaiseksi. Hankekokonaisuus ja siihen kuluvat toiminnot (ra­
kennukset, koneet, laitteet, liikenne) tulee kertoa tarkemmin. Hankkeen maankäyttö­
tarve ei ilmene ohjelmasta, esim. onko hankkeen maankäyttötarve sama kuin tuotanto­
alueen maankäyttö. Turvetuotannon  alustava tuotanto­ ja vesiensuojelusuunnitelma
on liian pienikokoinen kartta, josta puuttuvat merkintöjen selitykset.

Kuvaus toiminnasta on puutteellinen, tosin hankkeen kuvausta esitetään arviointioh­
jelmassa eri kohdissa. Nykytilan eli 0­vaihtoehdon kuvaus arviointiohjelmassa on
suurpiirteinen. Turvetuotantohankkeessa olennaista on kuvata hankevaihtoehdot koko
elinkaaren ajalta mukaan lukien jälkihoito ja tuotannon jälkeinen käyttö. Tältä osin
hankekuvausta on tarkennettava arviointiselostuksessa.

Arviointiohjelmassa ei ole esitetty arviota hankkeen suunnittelu­ ja toteuttamisaikatau­
lusta. Arviointiohjelman mukaan selvityksiä on jo tehty. Hankkeesta vastaavan tulee
varautua täydentämään selvityksiä. Hankkeesta vastaavan ja konsultin tulee myös
varmistaa riittävä neuvotteluyhteys yhteysviranomaiseen YVA­prosessin jatkuessa ja
mahdollisesti uusissa esiin nousevissa arviointiprosessiin liittyvissä kysymyksissä.

Arviointiohjelmassa on esitetty hankkeen liittyminen muihin hankkeisiin ja ohjelmiin
puutteellisesti. Selostuksessa tulee esittää ko. ohjelmien ja suunnitelmien suhde turve­
tuotantohankkeen ympäristövaikutusten arviointiprosessiin. Myös arviointiprosessin


9/16
suhde tuotantosuunnitelman laadintaan jää epäselväksi. Ko. kohdassa muina
hankkeina tulee tarkastella valuma­alueen turvetuotannossa tapahtuvia muutoksia.
Vapo Oy:llä on tuotantoa Pekurilanjoen valuma­alueella Karjalansuolla (110,5 ha),
ympäristölupaa on haettu Pieni­Huppion turvetuotantoalueelle (68,5 ha) ja  lisäksi
Koivulamminsuolla (21 ha) on vanha edelleen käytössä oleva turvetuotantoalue, jolle
ei ollut aikanaan tarvetta hakea ympäristölupaa. Arviointiselostuksessa tulee mainita
tiedossa olevat em. suoalueiden turvetuotantoon liittyvät muutokset ja suunnitelmat
aikatauluineen samalla valuma­alueella. Liikenneselvityksessä on otettava huomioon
saman tieverkon kautta kulkevat turvekuljetukset.

Arviointiohjelmasta puuttuu maininta seutukaavan kalataloudellisesti arvokkaista ve­
sistöistä. Maakuntakaavaa koskeva teksti on syytä saattaa ajantasalle. Maakuntakaa­
van turvetuotannon lisäystä koskeva arvio kyseisen valuma­alueen lisäkuormituksen
sietokyvystä puuttuu arviointiohjelmasta kokonaan.

4.2  Vaihtoehtojen käsittely

Arvioitavien vaihtoehtojen muodostaminen ja rajaus perustellaan arviointiohjelmassa.
Toisaalta arviointiohjelmassa ei ole perusteltu, että vaihto­ehtoehtoisia turvetuotanto­
alueita ei ole.  Valittujen kahden äärivaihtoehdon kuvaaminen jää varsin yleiselle ta­
solle. Tekstistä ei selkeästi ilmene, tullaanko ko. kahta vaihtoehtoa käsittelemään sa­
mankaltaisesti.  Vaihto­ehtojen vertailutapaa ei esitetä, käytetäänkö esimerkiksi erotte­
levaa vertailua taulukkomuodossa.

Arviointiselostukseen tulee lisätä, missä aikataulussa 1­vaihtoehto on tarkoitus toteut­
taa; kunnostus­, tuotanto ja tuotannon jälkeisen vaiheen suunniteltu ajoitus. Myöskään
1­vaihtoehdon mahdollista vaiheittaista toteuttamista ei tarkastella ja tämä rajaus tulee
perustella.

Vaihtoehtojen käsittelyyn suositellaan otettavaksi uuden vaihtoehdon (2),  jossa esitet­
ty hanke (vaihtoehto 1) toteutettaisiin vain osittain. Tämän lisääminen arviointiin vai­
kuttaa hyvin perustellulta. Vaihtoehto 2 olisi sellainen, että siinä jätettäisiin luonnonti­
laiset suoalueet hankkeen ulkopuolelle. Toisena rajaavana tekijänä ja lisäperusteena
VE2lle on hankkeen valuma­aluetta koskeva arvio, jonka mukaan se kestäisi noin 100
ha:n turvetuotannon lisäyksen nyt suunnitellun n. 170 ha sijasta. Lisäksi on selvitettä­
vä voidaanko kuivatusvedet johtaa Halmelammen ja Halmelammenharjun kiertäen.

4.3  Vaikutukset ja niiden selvittäminen

Arviointiohjelman luvussa 5 on kerrottu ympäristön nykytilasta sekä arvioitavista vai­
kutuksista. Arviointiohjelmassa on käyty läpi alueella tehdyt ympäristöselvitykset ja
esitetty lisäselvitysten tarve. Erilaisia selvityksiä esitetään varsin kattavasti.  Ympäris­
tön nykytilatietoa, kuten tehtyjä selvityksiä, ei kuitenkaan arviointiohjelmassa vielä
esitetä. Arviointiselostuksessa selvitys ympäristöstä tulee kuvata riittävän kattavasti
perustuen esitettyihin selvityksiin, sekä jo valmiina oleviin tietoon että arviointipro­
sessin aikana laadittaviin lisäselvityksiin.

Arvioitavia vaikutuksia ei esitetä selkeästi. Ihmisiin kohdistuvia vaikutuksia esitetään
useassa eri kohdassa ja ko. vaikutusten arvioimisesta ja selvitettävistä asioista ei saa
riittävästi tietoa. 6. luvussa esitetty vaikutusaluetarkastelu on sekava ja vaikeasti ym­
märrettävä. Vaikutusaluetta on tarkasteltava laajemmin sekä turvetuotannon vesistö­
vaikutusten osalta alajuoksulla että liikenteen aiheuttamien vaikutusten osalta mm.
Kantalan ja Hiirolan suuntaan. Arviointiohjelmassa vaikutukset ja vaihtoehtojen vai­


10/16
kutusalueet tulee esittää jäsennellysti, esimerkiksi kartalla ilmaistuna eri
vaikutukset ja niiden vaikutusalueet arvioitavien vaihtoehtojen mukaan tarkasteltuna.

Arviointiohjelmassa tulee esittää tiedot myös ympäristövaikutuksia koskevien selvi­
tysten ja aineiston hankinnassa ja arvioinnissa käytettävistä menetelmistä ja niihin liit­
tyvistä oletuksista. Menetelmien osalta arviointiohjelma on puutteellinen.  Selvitysten
on oltava riittäviä ja menetelmien päteviä. Selvitysten ajankohdat tulee esittää.

Arvioitaviin ympäristövaikutuksiin ympäristökeskus esittää seuraavia tarkennuksia ja
lisäyksiä:

Valuma­alue

Pekurilanjoen valuma­alueen (4.167) turvetuotannon aiheuttama kuormitusta tulisi
tarkastella myös kokonaisuutena, joka käsittää ko. hankkeen lisäksi kaikki nykyiset
turvetuotantoalueet ja alueet, joille on jo haettu ympäristölupaa sekä tiedossa olevat
mahdollisesti tulevat  alueet. Järvien virkistysarvo on merkittävä. Lisääntynyt humus
on tähän mennessä vaikuttanut veden käyttöön sekä heikentänyt virkistyskäyttöä ja
viihtyvyyttä. Rannat ja lahdet ovat viimeisen vuosikymmenen aikana limoittuneet, re­
hevöityneet  ja ruovikoituneet. Osasyynä vesistön heikkenemiseen pidetään metsäoji­
tuksia ja  nykyisiä turvesoita.

Vesistö ja kalasto

Suota ojitettaessa ja kuivattaessa kuivatusvesiin vapautuu runsaasti kiintoainetta ja
liukoisia aineita, joiden huuhtoutuminen vesistöön riippuu  paikallisista olosuhteista
kuten turpeen laadusta sekä mm. alueen pohjamaalajista. Tapauksesta kuten hap­
pioloista riippuen mm. ravinteiden (fosfori ja typpi), liuenneen orgaanisen aineksen ja
raudan huuhtoutuminen lisääntyy. Valuntaolot äärevöityvät tuotantoalueella jos vir­
taamien säätöön ei kiinnitetä riittävästi huomiota. Turvetuotantoalueen vesi on hu­
muspitoisempaa ja ravinteikkaampaa sekä sisältää sekä liuennutta orgaanista ainesta
että  kiintoainesta. Kuormitusta tapahtuu vaihtelevasti läpi vuoden, mutta on se koros­
tuu suurten virtaamien aikana.

Turvetuotannon vaikutuksien tarkastelu olisi kohdealueella tehtävä vesistöaluekoko­
naisuutena ja vaikutusarvioinnissa on huomioitava kalataloudellisesti arvokkaat vedet
kuten Halmelammenjoki (seutukaavamerkintä) ja Tihmas­Luikujärvi – Pekurilanjo­
ki/Kilpolankoski ja myös Unijokea pitkin pohjoisesta tulevien vesien laatu, kuormitus
sekä vaikutukset. (turvetuotantoalueiden osalta Karjalansuon turvetuotantoalue 110,5
ha  sekä mahdollinen Pienen Huppion tuotantoalue 68,5 ha). Vaikutusten arviointi on
toteutettava riittävän laajana kokonaisuutena ja arviointiin olisi otettava mukaan myös
Rautjärvi  ja yleisluonteisempi arviointi vaikutuksista olisi tehtävä myös tämän ala­
puolisiin vesistönosiin ennen Luonteria.

Tarkastelussa olisi huomioitava maakuntakaavan taustaselvitysten arvio  Pekurilanjo­
en valuma­alueen uuden turvetuotantopinta­alan 100 ha:n käyttöönottomahdollisuu­
desta vesistöjen arvioituun sietokykyyn ja arviointiohjelmassa esitettyihin tuotantopin­
ta­aloihin ja Pienen Huppion vireillä olevaan lupaan verrattuna ja selvitettävä kestä­
vätkö alueen vesistöt kuormituksen.

Kaikki suunnitellun tuotantokokonaisuuden vedet vastaanottavat latvajoet ja lammet
ovat jo nykyisellään huomattavan kuormitettuja  ja etenkin Halmelammen  (ja myös
sen alapuolisen Halmelammenjoen)  valuma­alueelle sijoittuu arviointiohjelmassa esi­
tetyssä suunnitelmassa laaja turvetuotanto suhteessa valuma­alueen pinta­alaan. Jär­


11/16
vet, joista on enemmän havaintotietoa kuten Pukala ja Tihmas, ovat  mm.
vesienhoidon ekologisen luokittelujärjestelmän pohjalta arvioituna varsin lähellä hy­
vän/tyydyttävän rajaa  ja veden laadun vaihtelu on näissä latvavesinä suuresti riippu­
vainen vesioloista. Nämä pienemmät vedet eivät kestä merkittävää lisäkuormitusta
niiden käyttöarvon vaarantumatta. Eri vaihtoehtojen vaikutusten luotettava arviointi
tuotantoalueiden alapuolisiin latvavesiin kuten Koivupuro, Halmelampi Halmelam­
menjoki sekä Kummunjoki­ Pärejoki on olennaista (Tietoja on myös pienempien vesi­
en osalta arviointiohjelman mukaan jo selvitetty/täydennetty vuonna 2008).

TE­keskuksen esitys koekalastuksesta Pekurilanjoessa, Tihmaksesta Luikujärveen
laskevassa Alajoessa tulee toteuttaa ja hankkeen kalataloudelliset vaikutukset on selvi­
tettävä. Alueen järvissä kalastaville tulisi tehdä kalastustiedustelu, pelkkä osakaskun­
nille tehty tiedustelu ei riitä.

Kasvillisuus, eläimistö, luonnon monimuotoisuus

Arviointiohjelman mukaan alueella on tehty kesän 2008 aikana linnusto –ja kasvilli­
suusselvitys (ks. s. 16 ­18).

Natura­alueiden osalta on tarkasteltava, onko hankkeella vaikutuksia lähimpään Natu­
ra­kohteeseen, joka on Iso­ Huppio (kohdetunnus FI0500005).

Kasvillisuusselvitystä on pidettävä keskeisenä perusselvityksenä alueen luonnonarvo­
jen arvioinnin kannalta. Kasvillisuusselvityksen  perusteella rajattavat suotyypit tulee
esittää selkeästi kartoilla. Eritystä huomiota tulee kiinnittää hankealueen luonnonti­
laisten suoalueiden suotyyppien selvittämiseen ja mahdollisten harvinaisten tai uhan­
alaisten kasvilajien esiintymisen selvittämiseen. Suotyyppien uhanalaisuutta tulee tar­
kastella ja arvioida vuonna 2008 ilmestyneen Suomen luontotyyppien uhanalaisuus –
raportin perusteella (Raunio, A., Schulman, A.& Kontula, T. (toim). 2008. Suomen
luontotyyppien uhanalaisuus – Osa 2: Luontotyyppien kuvaukset. Suomen ympäristö­
keskus, Helsinki. Suomen ympäristö 8/2008. 572s.)

Tässä yhteydessä on arvioitava em. esitetyn uuden vaihtoehdon (2) (=luonnontilaiset
osat jäävät hankkeen ulkopuolelle) osalta luonnontilaisten osien luonnontilan säilymi­
seksi tarpeelliset vyöhykkeet niiden ulkopuolella. Vaihtoehdossa 1 keskeistä on selvit­
tää riittävän suojavyöhykkeen laajuus hankealueen suuntaan Kurjenlamminsuon luon­
nonarvojen turvaamiseksi.

Pesimälinnustoa on selvitetty kartoituslaskentamenetelmällä kahdella maastokäynnillä
5.­6.6 ja 26.6. 2008. Lintulaskentakertoja ei voida pitää riittävinä ja niitä tulisi täyden­
tää aikaisemmin toukokuussa tehtävillä laskennoilla. Suoalueilla erityisesti merkittävä
laji on sääksi ja on varmistettava, että lajin mahdolliset pesäpaikat on selvitetty, koska
niiden merkityksen turvaaminen edellyttää riittäviä suojaetäisyyksiä häiriötä aiheutta­
van toiminnan suuntaan. Lisäksi hankealueen merkitystä lintujen mahdollisena muu­
tonaikaisena levähdysalueena sekä metsäkanalintujen soidin – ja ruokailualueena tulee
selvittää. Arviointiselostuksessa on esitettävä selvitysmenetelmät ja selvitysten ajan­
kohdat.

Selvityksiin ja arviointiin liittyvät epävarmuustekijät ja oletukset on todettava. Hanke­
alueen luonnontilaisilla osilla päiväperhoslajiston selvittäminen olisi perustelua aluei­
den  luontoarvotietojen täydentämiseksi.

Osa selvitettävistä asioita (esim. linnusto, kalasto) ei ehdi valmistua ennen arvioin­
tiselostuksen ilmestymistä, jos aikataulu arvioinnissa on liian kireä. YVA­menettelyn


12/16
tarkoituksena on antaa riittävää tietoa yleisölle ja päättäjille ja toivottavaa
on, että tässä mielessä aikataulu arviointiselostuksen laadinnassa ei muodostu liian ki­
reäksi.

Pohjavesi

Hankealueella olevien yksityiskaivovesien laadun ja määrän seuranta tulisi liittää tark­
kailuohjelmaan hankkeesta johtuvien mahdollisten muutoksien havaitsemiseksi. Hal­
melamminharjun viereiset lampialueet viittaisivat lammen ja lähitalouksien talousve­
sikaivojen mahdolliseen hydrologiseen yhteyteen ja turvetuotantoalueen vaikutuksia
tulisi tarkkailla erityisesti rengaskaivoissa. Valtakunnallisessa harjututkimuksessa
Halmelamminharju on erittäin kapea geologisesti arvokas mutkitteleva harju kumpui­
levassa moreeni ja suomaastossa ja sillä on ilmeisesti  myös maisemallisia arvoja.

Ilman laatu ja ilmasto

Asutukseen, loma­asutukseen ja luonnon virkistyskäyttöön liittyen turvepölyn viih­
tyisyyshaittoja on arvioitava ainakin 100 metrin etäisyydelle tuotantoalueen reunasta
ja kuljetusreittien varrella. Terveyshaittoja sekä eroja taustalaskeumasta lienee syytä
tarkastella noin 1­2 km etäisyydelle. Kun pölyhaitan kriteerinä pidetään hengitettävien
hiukkasten ohjearvon (70mg/m3) tai raja­arvon (50 mg/m3) ylitystä, vaikutusalue ulot­
tuu keskimääräisissä tuotanto­oloissa maksimissaan noin 1000 m:n etäisyydelle tuo­
tantokentän reunasta. Pölyisimpien työvaiheiden (kuormaus, ajo aumaan ja auma
muotoilu) aikana ja epäsuotuisissa sääoloissa (inversiotilanne tai kova tuuli) vaikutus­
alue saattaa hetkellisesti olla suurempi. Haitta ei ole samalla paikalla jatkuvaa vaan
kunkin työvaiheen ajoittuminen tiettyyn kohtaan tuotantokentällä on hetkellistä ja pö­
ly kulkeutuu aina kulloinkin vallitsevan tuulen suuntaan.

Ilmastonmuutoksen hillitsemisen ja sopeutumisen strategia korostaan ilmastonmuutos
vaikutusten selvittämisen tärkeyttä. Tässä hankkeessa tulee esille alueen turvetuotan­
non elinkaaren aikaiset kasvihuonekaasupäästöjen laskemisen  lisäksi myös sateisuu­
den ja tulvien lisääntymisen vaikutukset kuivatusolosuhteisiin ja kuivatusvesien käsit­
telyyn sekä mm. laskeutusaltaiden että pintavalutuskenttien mitoitukseen. Päästöjen
vertailussa  kannattaa käyttää muiden todennäköisten energialähteiden ominaispäästö­
jä. Turvetuotannon elinkaaren aikaiset kasvihuonekaasupäästöjen laskeminen tulee
tehdä vaihtoehdossa 1 (mm. tuotettavan turpeen määrä, tuotannon ja kuljetusten kulut­
tama polttoaineen määrä sekä toimenpiteiden vaikutus tuotannossa käsitellyn suoalan
KHK­päästöihin mukaan lukien jälkihoito).

Melu

Turvetuotannon vaikutukset alueen pysyvään ja loma­asutukseen on selvitettävä tuo­
tantoalueella ja kuljetusreiteillä. Tuotannon meluvaikutuksia luonnonsuojelualueeseen
on selvitettävä verraten niitä luonnonsuojelualueita koskeviin meluohjearvoihin.

Ihmisiin kohdistuvat vaikutukset

Vaikutuksen luonnon varojen hyötykäyttöön kuten kalastukseen, marjastukseen, sie­
nestykseen, metsästykseen  sekä vaikutukset luonnon virkistyskäyttöön on selvitettä­
vä.

Näkyvin ihmisiin kohdistuva vaikutus tulee raskaan liikenteen käyttämillä reiteillä ja
nämä reitit, liikenneturvallisuus ja tieverkon kapasiteetti ja kantavuus on hankkeessa
selvitettävä. Alueen nykyiset liikennemäärä yleisillä  ovat hyvin vähäisiä (keskivuoro­


13/16
kausiliikenne 100 ajoneuvon molemmin puolin). Maantiellä 4591 KVL on
370  ja kantatiellä 72  KVL on 1880 ajoneuvoa Kalvitsasta etelään. Asutuksen sijoit­
tuminen Hiirolaan (vuonna 2007 165 asukasta) ja Vehmaskylään (23 asukasta) ja ties­
tön ominaisuudet  puoltavat raskaan liikenteen reittien järjestämistä tarkastelun maan­
tien 4591 kautta Kalvitsan vierestä (49 asukasta). Tuhkalassa lähellä valtatietä 5 on
myös kyläasutusta (27 asukasta).

Kaavoitustilanne kunnissa maakuntakaavan ja seutukaavan lisäksi on tarkasteltava,
koska se kertoo erityisesti ihmisiin kohdistusvasta vaikutuksesta. Kaavoitus kertoo
alueen olevan vilkasta loma­asumisen aluetta, jolloin vesistön virkistyskäyttöarvo on
tärkeä. Veden laadulla on myös vaikutusta mm. lomakiinteistöjen arvoon. Alueella
voimassa olevia kaavoja valuma­alueen alapuolisissa vesistöissä ovat:

 Rautjärven rantayleiskaava,  hyväksytty 02.04.2001 (käsittää mm. Pu­
kala, Tihmas, Luikujärvi, osan Saarijärveä ja Rautjärven)

 Luonterin rantaosayleiskaava, vahvistettu 30.11.2001
 Luonterin rantayleiskaava, vahvistettu 12.06.1998
 Raudanniemen rantakaava, hyväksytty 12.10.1992
 Tietin rantakaava, hyväksytty 31.12.1996
 Kärmeniemen rantakaava, hyväksytty 22.05.1974
 Kannusvuoren ja Kotaniemen rantakaava, hyväksytty 27.06.1995
 Siikasaaren rantakaava, hyväksytty 24.11.1995

Lisäksi on valmisteilla Loukionmyllyn yleiskaava ehdotus, joka on tullut vireille
22.03.2006.

Haitallisten vaikutusten vähentäminen

Vaihtoehtojen 1 ja 2 vertailun avulla tulee selvittää miten luonnon monimuotoisuuteen
kohdistuvia haitallisia vaikutuksia voitaisiin vähentää, sillä alustavasti juuri luonnonti­
laisten osien säästäminen näyttäisi merkittävästi vähentävän haitallisia vaikutuksia.

Valuma­aluekohtaisen kuormituksen ylityksen ehkäisemiseksi myös tämä tarkastelu
on tärkeä.

4.4  Osallistuminen

Ympäristövaikutusten arviointiohjelmassa on kerrottu osallistumisen järjestäminen
YVA­prosessin aikana. Osallistumista ei ole järjestetty ennen arviointiohjelman val­
mistumista. Eri osapuolten näkemyksiä kartoitetaan kyselyjen ja mahdollisten haastat­
telujen myötä. Asukaskysely on kohdennettava hankkeen vaikutusalueen asukkaille.

4.5  Raportointi

Arviointiohjelma on ulkoasultaan ja sisältörakenteeltaan selkeä, joskin sisällöltään
paikoin puutteellinen. Ympäristövaikutusten arviointi ohjelmasta puuttuu tiivistelmä
ja sisältöluettelon numerointi on virheellinen (numero 6.4. puuttuu). Karttojen on ol­
tava mittakaavaltaan helposti luettavia.

Vaikutusaluekuvausta tulee parantaa arviointiselostuksessa. Vaihtoehtojen vertailuta­
pa ja sen periaatteet tulee esittää. Vaihtoehtojen vertailua ja vaikutusten tarkastelua on
tarpeen mukaan havainnollistettava taulukoin ja kartta­aineistolla.

4.6  Yhteenveto ja ohjeet jatkotyöhön


14/16
Ympäristövaikutusten arviointiohjelma sisältää varsin hyvin asiat, jotka
YVA­lain ja asetuksen mukaan tulee esittää arviointiohjelmassa. Vaikutusten selvit­
tämistä esitetään melko monipuolisesti, mutta lausunnossa todetaan lisäselvitystarpei­
ta, jotka on liitettävä arviointiin.

Esitetyn arviointiohjelman sisällön tarkistustarpeet liittyvät lähinnä hankkeen kuvauk­
sen täydentämiseen, selkeämpään vaikutusten ja vaikutusalueiden esittämiseen, koko
valuma­alueen kokonaistarkasteluun sekä selvitysmenetelmien kuvaamiseen. Eri me­
netelmillä saadut aineistot/tulokset tulee koota johdonmukaiseksi kokonaisuudeksi ar­
viointiselostukseen. Aineistoon ja saatuihin tuloksiin liittyvät epävarmuustekijät on
tuotava esiin. Arviointiselostuksen informatiivisuuteen on kiinnitettävä huomiota. Ar­
viointiselostuksen tulee olla havainnollinen ja ymmärrettävä siten, että keskeisten
vaihtoehtojen vertailu on mahdollista. Lisäksi ympäristökeskus korostaa YVA­
asetuksen edellyttämää haitallisten vaikutusten ehkäisyn ja rajoittamisen tarkastelua,
johon liittyy mm. ehdotettu vaihtoehto 2.

Hankkeen vaikutustarkastelussa keskeisintä ovat hankkeen vesistövaikutukset ja ve­
sistökuormituksen lisääntymiseen liittyvät välilliset vaikutukset. On selvitettävä tuo­
tannon vaikutukset veden laatuun ja valuma­alueen turvetuotannon aiheuttama nyky­
hetken kuormitus ja määritettävä hankkeen lisäkuormituksen vaikutus vesistöön ja ka­
lastoon.  Vesistövaikutusten selvittäminen kannattaa tehdä samalla tarkkuudella kuin
selvitykset, jotka palvelevat lupahakuprosessia ja samalla YVA­vaiheen yleisön ja
lausunnon antajien mielikuva aiheutuvista vaikutuksista on mahdollisimman oikea.

Suojellun Kurjelamminsuon ja muun luonnontilaisen suon ekohydrologinen tarkastelu
ja suotyyppien uhanalaistarkastelu sekä esittelyt linnustoselvitykset tarvitaan riittä­
vään ympäristövaikutusten tarkasteluun.

5. LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto arviointiohjelmasta on nähtävillä 15.12.2008 alkaen
ympäristöhallinnon www­sivulla osoitteessa http://www.ymparisto.fi/esa ja virka­
aikana yhden kuukauden ajan yhdessä arviointiohjelman kanssa seuraavissa paikoissa:

Juvan kunta, Juvantie 13, Juva
Mikkelin kaupunki, Raatihuoneenkatu 8­10, Mikkeli
Etelä­Savon ympäristökeskus, Jääkärinkatu 14, Mikkeli

Johtaja Heikki Teräsvirta

Erikoissuunnittelija Anni Panula­Ontto­Suuronen

http://www.ymparisto.fi/esa


15/16
6. LIITTEET

Arviointiohjelmasta pyydetyt lausunnot
Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimus­
osoitus

Suoritemaksu 5450  €

Jakelu Vapo Oy, Paikalliset Polttoaineet, Jyväskylä suoritemaksua
vastaan

Tiedoksi  Alueelliset ympäristökeskukset
Suomen ympäristökeskus
Ympäristöministeriö
Itä­Suomen ympäristölupavirasto
Lausunnon antajat
Mielipiteiden esittäjät


16/16

LIITE 1

PYYDETYT LAUSUNNOT

Etelä­Savon luonnonsuojelupiiri ry
Etelä­Savon maakuntaliitto
Etelä­Savon TE keskuksen maaseutuosasto
Itä­Savon sairaanhoitopiirin kuntayhtymä, Ympäristöterveydenhuolto
Itä­Suomen lääninhallitus, sosiaali­ ja terveysosasto
Juvan kalastusalue
Juvan kunta, kunnanhallitus
Juvan kunta, ympäristölautakunta
Kaakkois­Suomen tiepiiri
Metsäkeskus Etelä­Savo
Metsä­Savon metsänhoitoyhdistys
Metsänhoitoyhdistys Järvi­Savo
Mikkelin kalastusalue
Mikkelin kaupunginhallitus
Mikkelin seudun ympäristöpalvelut
Museovirasto
Savonlinnan maakuntamuseo
Virtasalmen kalastusalue

LIITE 2

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA
MUUTOKSENHAKU

Maksu määräytyy ympäristöministeriön asetuksessa (1387/2006) alueellisen ympäris­
tö­keskuksen maksullisista suoritteista olevan maksutaulukon mukaisesti.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn mak­
sun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä vi­
ranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.


