
HANKKEESTA VASTAAVA:
Rudus Oy
Eija Ehrukainen
Puh. 040 743 2422
eija.ehrukainen@rudus.fi
	

YHTEYSVIRANOMAINEN:
Uudenmaan elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus)
Ympäristö ja luonnonvarat / Kirjaamo
PL 36
00521 HELSINKI
Leena Eerola
Puh. 040 517 3414
leena.eerola@ely-keskus.fi

YVA-KONSULTTI:
Groundia Oy (1.12.2010 alkaen Ramboll Finland Oy)
Jukka Nevalainen
Puh. 040 833 380
jukka.nevalainen@ramboll.fi

BOXIN OTTOALUE, SIPOO
KIVIAINESTEN OTTO

Ympäristövaikutusten arviointiselostus

BERGTÄKTOMRÅDE BOX, SIBBO

Miljökonsekvensbeskrivning

BO
XIN

 O
TTO

ALU
E, SIPO

O
 - KIVIAIN

ESTEN
 O

TTO
 : Ym

päristövaikutusten arviointiselostus

Rudus Oy

Boxin ottoalue, Sipoo
Kiviainesten otto

Bergtäktområde Box, Sibbo

Ympäristövaikutusten arviointiselostus
Miljökonsekvensbeskrivning

18.5.2011

Tiivistelmä

jestettiin ensimmäinen esittelytilaisuus yleisölle 11.5.2010
Boxin VPK-talolla. Seuraava yleisötilaisuus tullaan järjestä-
mään YVA-selostuksen valmistumisen jälkeen kesäkuussa
2011.

Yhteysviranomainen kuuluttaa ympäristövaikutusten ar-
viointiselostuksesta ja pyytää siitä lausuntoja ja mielipitei-
tä. Yhteysviranomainen kokoaa lausunnot ja kirjalliset mie-
lipiteet ja antaa sen jälkeen oman lausuntonsa hankkees-
ta vastaavalle, mihin varsinainen YVA-menettely päättyy.
Hankkeesta vastaavan tulee ottaa esitetyt näkökohdat huo-
mioon ottolupa- ja ympäristölupahakemuksia tehdessään.

Tarkasteltavat vaihtoehdot

YVA-ohjelmassa esitettyjä vaihtoehtoja on muutettu si-
ten, että lisävaihtoehto on sisällytetty vaihtoehtoihin 1 ja
2. Lisäksi YVA-ohjelmasta saatujen palautteiden perusteella
on muodostettu yksi uusi vaihtoehto, VE2-, jossa toiminta
sijoittuisi vain alueelle A. Ympäristövaikutusten arvioinnissa
tarkasteltavat hankkeen vaihtoehdot ovat:
•• VE0: hanketta ei toteuteta
•• VE1: hanke toteutetaan, alin ottotaso alueella A +20,0 m

mpy ja alueella B +17,5 m mpy sekä kokonaisottomäärä
noin 7,8 milj. m3ktr

•• VE2: hanke toteutetaan, alin ottotaso alueella A +15,0 m
mpy ja alueella B +12,5 m mpy sekä kokonaisottomäärä
noin 11,2 milj. m3ktr

•• VE2-: hanke toteutetaan, alin ottotaso alueella A +15,0
m mpy ja kokonaisottomäärä noin 6,0 milj. m3ktr

Ympäristövaikutusten arvioinnissa tarkastellaan lisäksi yli-
jäämälouheen käsittelemistä alueella. Ylijäämälouhetta
murskattaisiin noin 100 000 tonnia vuodessa.

Hankkeen keskeiset ympäristövaikutukset
ja niiden vähentäminen

Hankkeesta on sekä haitallisia että hyödyllisiä ympäristövai-
kutuksia. Ympäristön kannalta merkittävimpiä haittoja aihe-
uttavat melu, pöly ja liikenne. Haitat ovat luonteeltaan pai-

Rudus Oy suunnittelee Sipoon Boxin alueelle maa-ainek-
sen ottoaluetta. Alue on luonnontilainen eikä siellä ole har-
joitettu aiemmin vastaavanlaista toimintaa. Ottotoimintaan
suunniteltu alue on jaettu kahteen erilliseen osaan (pohjoi-
sempi, alue A ja eteläisempi, alue B), joiden välinen matka
on noin 400 metriä. Alue A on kaavoituksessa suunniteltu
teollisuuskäyttöön, joten alueen maankäyttö tulee muut-
tumaan merkittävästi tulevaisuudessa. Ottoaluetta on yh-
teensä noin 71 ha ja suunniteltu ottomäärä noin 6,0–11,2
milj. m3ktr. Ylijäämälouhetta alueella aiotaan käsitellä noin
100 000 tonnia vuodessa.

Hankkeelle toteutetaan ns. YVA-lain (468/1994) mu-
kainen ympäristövaikutusten arviointi. YVA-menettelyn
hankkeesta vastaavana toimii Rudus Oy ja YVA-konsulttina
Groundia Oy (nyk. Ramboll Finland Oy). YVA-lain mukainen
yhteysviranomainen on Uudenmaan elinkeino-, liikenne- ja
ympäristökeskus eli ELY-keskus.

YVA-menettely

YVA-menettelyn tarkoituksena on edistää ympäristövaiku-
tusten arviointia ja eri tahojen huomioon ottamista suun-
nittelussa ja päätöksenteossa sekä lisätä kansalaisten tie-
donsaantia ja vaikutusmahdollisuuksia. Menettely jakautuu
kahteen vaiheeseen. Ensimmäisessä vaiheessa hankkees-
ta vastaava laatii ympäristövaikutusten arviointiohjelman,
jossa kuvataan hankkeen keskeiset tiedot, arvioitavat vaih-
toehdot, arviointialueen rajaus sekä esitetään menetelmät,
joilla ympäristövaikutukset arvioidaan. Toisessa vaihees-
sa hankkeesta vastaava selvittää YVA-ohjelmassa kuvatuin
menetelmin hankkeen ympäristövaikutukset sekä ympäris-
tösuojelulain edellyttämät toimenpiteet ja rakenneratkai-
sut.

Arvioinnin tulokset on koottu YVA-lain mukaiseksi ar-
viointiselostukseksi. Selostuksessa esitetään tiedot hank-
keesta ja sen vaihtoehdoista sekä arvio vaihtoehtojen ym-
päristövaikutuksista. Vaikutusten arviointi on tehty huhti-
kuussa 2010 valmistuneen arviointiohjelman pohjalta sekä
Uudenmaan ELY-keskuksen siitä 27.7.2010 antaman lausun-
non mukaisesti. YVA-hankkeesta ja arviointiohjelmasta jär-

3

kallisia ja vaikuttavat lähinnä asumisviihtyvyyteen. Niitä voi-
daan minimoida toiminnan ja rakenteiden suunnittelulla
sekä muilla haittavaikutusten ehkäisytoimilla.

Vaihtoehdossa 0 alueelle ei myönnetä tai haeta uusia
maa-ainesten ottolupia. Vaihtoehdoissa 1 ja 2 ottotoimin-
ta toteutuu tehtyjen suunnitelmien mukaan 71 ha alueel-
la. Vaihtoehdossa 2- toimintaa olisi vain alueella A (38,5 ha).
Kalliokiviaineksen ottamistoiminta vaikuttaa alueen maa-
ja kallioperään lähinnä louhinta-alueella. Vaihtoehdoissa
0, 1 ja 2- jää merkittävä määrä kiviaineksia hyödyntämättä.

Pinta- ja pohjavedet

Ottotoiminta kohdistuu ympäröivästä maastosta kohoavi-
en kalliokumpujen alueille, joista ei ole hydrologista yhteyt-
tä (ruhjeita) lähialueilla olevien talousvesikaivojen suun-
taan. Näin olen ottotoiminnasta ei aiheudu haittaa talo-
usvesikaivojen käytölle missään tarkasteltavassa vaihtoeh-
dossa. Ainoastaan vaihtoehdossa 2 alueella B louhinta voi
ulottua enintään kaksi metriä arvioidun pohjavesipinnan
alapuolelle, jolloin silloinkin vaikutus pohjaveden pinnan
tasoon rajoittuu louhinta-alueen välittömään läheisyyteen.

Suunnitelman mukaisesta toiminnasta ei aiheudu haitta-ai-
nepäästöjä pohjaveteen, eikä pohjaveden pilaantumista si-
ten tapahdu. Pohjaveden laadun heikkeneminen on mah-
dollista ainoastaan häiriötilanteissa, joiden syntyminen es-
tetään hyvillä työmenetelmillä ja -käytännöillä.

Vaihtoehtojen 1, 2 ja 2- mukaisesta toiminnas-
ta voi aiheutua pintavesivaikutuksia louhinnan aikana.
Hankealueelta ympäristöön johdettavissa vesissä voi olla
kiintoainekuormitusta ja siitä johtuvaa veden samentumis-
ta. Louhintatoiminnan vaikutukset alueen pintavesien laa-
tuun ovat pieniä esimerkiksi alueen maatalouteen verrat-
tuna. Louhintatoiminta muuttaa alueen topografiaa ja kas-
vipeitettä ja siten vesien kertymistä ja imeytymistä maape-
rään. Louhinnan aikana kaikki Boxin louhinta-alueen vedet
purkautuvat itään ja vesimäärä Kulloonpurossa lisääntyy.
Vastaavasti lännenpuolisissa ojissa vesimäärä hieman vähe-
nee. Suurimmat vaikutukset tulevat vaihtoehdosta 2 alueel-
ta B, koska valuma-alueen kasvamisen lisäksi alueelta voi-
daan joutua pumppaamaan alemmalle ottotasolle kertyviä
pohjavesiä purkuojaan. Määrän arvioidaan kuitenkin olevan
vähäinen. Toiminnan päätyttyä alueet muotoillaan siten, et-
tei alueille kerry pinta- tai pohjavesiä lammeksi.

Boxin hankealueen ja alueen toimijoiden ottoalueiden likimääräiset sijainnit.

4

Ihmisiin kohdistuvat vaikutukset

Toiminta ei aiheuta ympäristön asuinalueille terveydelle
haitallisia pölypitoisuuksia eikä lisää merkittävästi alueen
kokonaispölykuormitusta. Tulosten perusteella vaihtoeh-
doissa 1, 2 ja 2- louhintatoiminnan sekä kierrätyslouheen
käsittelyn yhteenlaskettu PM10-hiukkasten pitoisuuslisäys
taustapitoisuuksiin lähimmillä asuinkiinteistöillä on noin
9–18 μg/m3 tuulen ollessa koillisesta lounaaseen voimak-
kuudella 1,0 m/s. Vaihtoehtojen 1 ja 2 suuremmat pölypi-
toisuudet tulevat vaiheessa 2, kun ottotoiminta siirtyy alu-
eelle B. Koska toiminta etenee vaihtoehdoissa 2 ja 2- sy-
vemmälle ympäröivään maan pintaan nähden, suurempi
osa muodostuvasta pölypäästöstä jää louhosalueen sisään.
Siten vaihtoehdoissa 2 ja 2- olevat pölypitoisuudet ovat to-
dellisuudessa edellä mainittuja arvoja pienemmät. Pitkään
jatkuneen myötätuulen ja kuivan säätilan vallitessa voi pö-
lystä aiheutua esteettistä haittaa asutukselle.

Selvityksen tulosten perusteella Boxin ottoalueiden toi-
minnan aiheuttama keskiäänitaso ei toiminnan missään
vaiheessa ylitä valtioneuvoston päätöksen 933/1992 mu-
kaisen päiväajan ohjearvotasoa 55 dB yhdelläkään mah-
dollisesti häiriintyvällä asuinrakennuksella. Vaihtoehdon
VE1 mukaisessa tilanteessa toiminnan ollessa käynnissä
alueella B, ohjearvotason 45 dB alittaminen Boxin soiden
luonnonsuojelualueella vaatii meluntorjuntatoimenpitei-
tä. Vaikka ohjearvot eivät ylity, aiheutuu Boxin toiminnas-
ta ajoittain päiväaikaan kolahduksia ja varoitusääniä. Äänet
ovat luonteeltaan häiritseviä ja asutusviihtyvyyttä heikentä-
viä. Meluvaikutuksia on mahdollista ehkäistä meluvalleilla,
sopivilla työtavoilla ja toimintojen sijoittelulla.

Lähiasukkaiden kokema tärinä tulee pääasiassa louhinta-
räjäytyksistä ilmanpaineaaltona. Louhinnan panostusmää-
rät, räjäytysten ajoittumiset sekä tärinän raja-arvot louhin-
nan vaikutusalueella tullaan määrittämään toiminnan aika-
na tehtävässä louhintasuunnittelussa. Panosmäärät mitoi-
tetaan niin, etteivät tärinän raja-arvot ylity lähimmissä häi-
riintyvissä kohteissa, eikä vaurioita kivenottamon alueen
ympäristössä oleville rakennuksille tai rakenteille synny.
Louhintaräjäytyksistä aiheutuvan hetkellisen tärinän ilman-
paineaalto tullaan kuitenkin aistimaan laajahkolla alueella
Boxin ottoalueen ympäristössä, joka käsittää myös asuin-
kiinteistöjä. Tärinän ainoana ympäristöön aiheuttamana
vaikutuksena voidaan pitää sen häiritsevyyttä, jonka ihmi-
set kokevat eri tavoin.

Ihmisiin kohdistuvia vaikutuksia arvioitiin myös asukas-
kyselyn pohjalta. Hankkeeseen suhtauduttiin keskimäärin
melko kielteisesti. Useita huoletti varsinkin melu-, pöly- ja
liikennevaikutukset. Kielteisesti hankkeeseen suhtautuvat
eivät löytäneet hankkeesta lähes mitään positiivisia vaiku-
tuksia. Samoin pari hankkeeseen myönteisesti suhtautuvaa

oli arvioinut kaikkien vaikutusten olevan positiivisia tai hy-
vin positiivisia. Suhtautuminen vaikuttaakin suuresti vaiku-
tusarviointeihin, joten niiden keskiarvoja tai mediaaneja ei
kannata tarkastella erikseen vaan ainoastaan eri vaikutus-
ten järjestystä toisiinsa nähden. Luvuissa 8.2–8.6 tehtyjen
arviointien mukaan toiminnalla ei katsota olevan vaikutusta
lähialueiden asukkaiden terveyteen. Kaikissa vaihtoehdois-
sa on sama vuosituotantomäärä, joten asumisviihtyvyyteen
kohdistuvat ympäristövaikutukset ovat lähes samansuurui-
set, mutta vaihtoehdossa 2 vaikutusaika on useita vuosia
pidempi. Vaikutusten vähäisyys johtuu pääasiassa siitä, et-
tei louhinta-alueen lähivaikutusalueella ole paljoa asutusta.

Luonto

Hankealueet ovat kasvillisuudeltaan tavanomaista Itä-
Uudenmaan metsäistä kalliomaastoa. Hankealueilta ei ole
löydetty uhanalaisia, silmälläpidettäviä tai erityisesti suojel-
tavia kasvilajeja. Eläinlajeista merkittävimmät ovat metso,
kehrääjä ja kangaskiuru. Vaihtoehdot 1 ja 2 ovat näille la-
jeille haitallisempia kuin vaihtoehto 2-. Hankealueen A lou-
naiskulmassa, pääosin hankealueen ulkopuolella, on pai-
kallisesti arvokas rinnelehto (Smalkärrsbergetin lounaisrin-
teen lehto). Lehto on säilytettävissä, jos kiviaineksenottoa
ei uloteta aivan alueen lounaiskulmaan, ja kohteen ympä-
rille jätetään vähintään 50 metrin levyinen metsäinen suo-
javyöhyke. Kummallakaan hankealueella ei ole muita luon-
non monimuotoisuuden kannalta merkittäviä kohteita.
Kiviaineksen ottaminen alueelta A ei todennäköisesti vai-
kuta merkittävästi ekologisiin yhteyksiin. Kauempana uu-
desta tiestä sijaitseva hankealue B ja sinne johtava tie sen
sijaan kaventavat Boxin ja kiviaineksenottoalueiden välistä
metsäaluetta ja pienentävät hieman ekologista ydinaluetta.
Kiviainestenoton eri vaihtoehdoilla ei ole välittömiä haitalli-
sia vaikutuksia Boxin suot Natura-alueeseen. Välillisiä vaiku-
tuksia voidaan ehkäistä toimintojen suunnittelulla.

Maankäyttö

Kaavoituksessa ottoalueiden länsipuolelle on merkitty vi-
heryhteystarvemerkintä. Kiviainestenotto ei katkaise tätä
yhteyttä, eikä vaikuta merkittävästi ekologiseen yhteyteen.
Vaihtoehtojen 1 ja 2 mukainen ottotoiminta alueelta B on
ristiriidassa osayleiskaavan ja osittain yleiskaavan merkintö-
jen kanssa. Jos ottotoiminta toteutuu suunnitellussa laajuu-
dessa, on mahdollista, että nykyisiin kaavoihin tulee tehdä
muutoksia. Ottoalue A sijaitsee alueella, johon on suunni-
teltu teollisuustoimintaa. Alueelta tulisi hyödyntää maa-ai-
nekset ennen alueen rakentamista. Suunnitellulla kiviaines-
tenotolla alueilta A ja B ei ole haittaa lähialueella jo oleville
toiminnoille, kuten jätteenkäsittelykeskukselle ja sen laajen-

5

tumiselle eikä Metsäpirtin kompostointilaitokselle. Mikään
toteutusvaihtoehdosta ei ole myöskään ristiriidassa alueen
yhdyskuntarakenteen kanssa.

Maisema

Tiheästä metsäpeitteestä sekä pinnanmuotojen pienmuo-
toisuudesta johtuen eivät hankealueet juuri erotu ympä-
röivästä maisemasta muuta kuin peltoaukeiden kohdilta.
Kokonaisuutena Boxin alueen maisemahaitat tulevat jää-
mään pieniksi. Vaihtoehtojen 1, 2 ja 2- välillä ei ole merkit-
tävää eroa.

Liikenne

Vaihtoehdoilla 0–2 ja 2- ei ole merkittävää vaikutusta lii-
kenteen sujuvuuteen tai tieliikenteen turvallisuuteen.
Kuljetusten aiheuttaman liikenteen vaikutukset ovat pienet,
koska valtatiellä 7 on suuret liikennemäärät jo nykyisellään.
Kaikissa tuotantovaihtoehdoissa on sama liikennemäärän
kasvu ja siten sama vaikutus liikenteeseen, koska vuosittai-
nen murskausmäärä on sama.

Riskit

Toiminnan riskit ovat vähäisiä ja ne kohdistuvat lähinnä
louhos- ja liikenneturvallisuuteen sekä pintavesien laatuun.
Vaihtoehdossa 2 pohjaveden likaantumisriski kasvaa, kun
suojaetäisyys pohjaveden pintaan pienenee. Riskejä voi-
daan entisestään pienentää käyttämällä uutta ja huollettua
konekantaa, työtavoilla sekä henkilökunnan koulutuksella.
Räjäytysten aiheuttama riski tieliikenteelle huomioidaan rä-
jäytyssuunnittelussa.

6

Rudus Oy planerar marktäktverksamhet i Box, Sibbo.
Området är i naturtillstånd och på området har man inte
tidigare bedrivit motsvarande verksamhet. De planerade
täktområdena är indelade i två separata andelar (nordlig,
område A och sydlig, område B). Avståndet mellan de se-
parata delarna är cirka 400 meter. Området A är enligt plan-
läggningen planerad till industriområde, därför kommer
områdets markanvändning att ändras betydligt i framtiden.
Täktområdena har en area på cirka 71 ha och det planera-
de uttag av bergtäkt är cirka 6,0–11,2 miljoner tfm3. Ungefär
100 000 ton överbliven sprängsten per år kommer att bear-
betas på området.

En miljökonsekvensbedömning enligt MKB-lagen
(468/1994) kommer att utföras för projektet. Rudus Oy
fungerar som projektansvarig i MKB-förfarandet och
Groundia Oy (nuförtiden Ramboll Finland Oy) som konsult.
Kontaktmyndigheten enligt MKB-lagen är Närings-, trafik
och miljöcentralen i Nyland.

MKB-förfarandet

Syfte med MKB-förfarandet är att främja bedömningen av
miljökonsekvenser och beakta olika aktörer vid planering
och beslutsfattande och samtidigt öka medborgarnas till-
gång till information och möjlighet till medbestämmande.
Förfarandet indelas i två faser. I den första fasen utarbetar
projektansvariga ett program för miljökonsekvensbedöm-
ning, som ingriper centrala uppgifter om projektet, de al-
ternativ som utvärderas och gränserna för det område som
ingår i bedömningen. I programmet presenteras också de
metoder med vilka miljökonsekvenserna bedöms. I den
andra fasen utreder projektansvariga projektets miljökon-
sekvenser och miljöskyddslagets förutsatta handlingar och
konstruktionsbeslut med hjälp av de metoder som beskri-
vits i MKB-programmet.

Bedömningens resultat är samlade enligt MKB-lagen till
konsekvensbeskrivning. I beskrivningen framförs informati-
on om projektet, projektets alternativ och deras miljökon-
sekvenser. Miljökonsekvensbeskrivningen är gjord enligt
miljökonsekvensbedömningen vilken blev klar i april 2010

och enligt utlåtandet av Nylands ELY-centralen 27.7.2010.
För publiken arrangerades en presentation om projektet
och miljökonsekvensbedömningen 11.5.2010 vid Box FBK-
hus. Nästa tillstånd för allmänhet arrangeras efter att miljö-
konsekvensbeskrivningen är färdig i mars 2011.

Kontaktmyndigheten kungör miljökonsekvensbeskriv-
ningen som även begär utlåtanden och åsikter om besk-
rivningen. Kontaktmyndigheten samlar utlåtanden och
skriftliga åsikterna och ger därefter egna utlåtandet om
projektet varefter det egentliga MKB-förfarandet avslutar.
Projektansvariga skall ta tillhänsyn framförda synpunkter i
anhållan om marktäkt- och miljötillstånd.

Alternativ som utvärderas

Alternativ som presenterades i miljökonsekvensbedömnin-
gen är ändrade så, att tilläggsalternativ är infogade i alterna-
tiv 1 och 2. Enligt kommentarer om bedömningen har man
framställt ett nytt alternativ, Alt. 2-, där verksamheten skulle
placeras bara på området A. I miljökonsekvensbeskrivnin-
gen utvärderas följande alternativ:
•• Alt. 0: projektet utförs inte
•• Alt. 1: projektet utförs, lägsta täktnivå på området A

+20,0 m ovanför havsytan och på området B +17,5 m
ovanför havsytan, totala mängden uttagen bergtäkt
cirka 7,8 milj. tfm3

•• Alt. 2: projektet utförs, lägsta täktnivå på området A
+15,0 m ovanför havsytan och på området B +12,5 m
ovanför havsytan, totala mängden uttagen bergtäkt
cirka 11,2 milj. tfm3

•• Alt. 2-: projektet utförs, lägsta täktnivå på området A
+15,0 m ovanför havsytan och totala mängden uttagen
bergtäkt cirka 6,0 milj. tfm3.
I miljökonsekvensbedömningen utvärderas också bear-

betning av överbliven sprängsten. Mängden överbliven
sprängsten krossas på området cirka 100 000 ton per år.

Sammanfattning

7

Projektets centrala miljökonsekvenser och
minimering av dem

Projektet medför såväl negativa som positiva miljökonsek-
venser. De avsevärd negativa miljökonsekvenser är buller,
damm och trafik. Konsekvenserna är av natur lokala och in-
verkar främst på boendetrivseln. Dessa kan man minimera
med planering av verksamheten och konstruktionerna och
med andra förbyggande skadeverkningsmetoder.

I alternativ 0 kommer området inte att få marktäktstill-
stånd eller tillstånd ansöks inte. I alternativ 1 och 2 kom-
mer täktverksamheten utföras enligt planerna på arena 71
ha. I alternativ 2- skulle verksamheten befatta bara områ-
det A (38,5 ha). Bergtäktverksamheten inverkar närmast ut-
vinnings området. I alternativ 0, 1 och 2- skulle en betydlig
mängd stenmaterial bli outnyttjad.

Yt- och grundvatten

Verksamheten riktar sig från terrängen uppåtstigande berg-
kullor varifrån det inte finns hydrologiska förbindelser med
hushållsbrunnar i närområdet. Därmed inverkar inte täkt-

verksamheten och de presenterade alternativen använd-
ningen av hushållsbrunnarna. Endast i alternativ 2, på områ-
det B, kan täktverksamheten nå två meter under den upps-
kattade grundvattenytan, varvid då inverkan på grundvat-
tenytan begränsar sig till det omedelbara närområdet av
verksamhetsområdet. Enligt planerade verksamheten kom-
mer inga skadeämnes utsläpp till grundvatten, och därmed
kommer inte försämring av grundvatten att ske. Försämring
av grundvatten är möjligt bara i störningssituationer vilka
hindras genom goda arbetsmetoder och –förfarande.

Verksamheten enligt alternativen 1, 2 och 2- kan föror-
saka inverkan på ytvatten då marktäktverksamheten pågår.
Vattnet som leds från verksamhetsområdet till närvarande
miljön kan föra med sig suspenderade ämnen och kan tid-
vis göra vattnet grumligt. I verksamheten använda sprän-
gämnen kan det frigöras kväveföreningar till vattnet som
leds från området. Verksamhetens konsekvenser på ytvatt-
net i närliggande området är små om man tillexempel jäm-
för utsläppen från jordbruk. Verksamheten förändrar områ-
dets topografi och vegetation och därmed vattnets sätt att
samlas och absorberas till marken. Efter att verksamheten
har slutförts på området kommer all ytvatten från områ-

Projektområdet i Box och områdets aktörers ungefärliga läge. A = projektområde A, B = projektområde B, 1 = Metsäpirttis komposteringscentral, 2 = Östra
Nylands Avfallsservice Ab:S kommande avfallshanteringscentral, 3 = Rudus Oy:s områden vilka har tillstånd för marktäktverksamhet och röda pilen = nya
vägförbindelse till Sköldvik.

8

det att rinna mot öst och därmed kommer vattenmäng-
den i Kullobäck att öka. I motsvarande grad kommer vat-
tenmängden i bäckarna i väster att minska en aning. Största
konsekvenserna kommer från alternativ 2 området B, gen-
om att avrinningsområdet växer och genom att man kans-
ke måst pumpa grundvatten från område genom att täkt-
nivån är lägre. Mängden uppskattas dock vara liten. Efter
verksamheten på området B kommer det kanske att bildas
ett grunt gruvträsk. Efter verksamheten kommer områden
att formas så, att yt- eller grundvatten samlas inte på områ-
den till träsk.

Människornas hälsa, levnadsförhållanden
och trivsel

Verksamheten kommer inte att förorsaka hälsoskadande
dammhalter i närområdets bostadsorter och ökar inte be-
tydligt områdets totala dammbelastning. De uppskatta-
de mängderna PM10-partiklarnas haltökning till bakgrund-
shalten i alternativen 1, 2 och 2- från täktverksamheten och
bearbetning av återvinningssten i de närmaste bostäderna
är cirka 9–18 µg/m3 när vinden är från nordost till sydväst
med styrkan 1,0 m/s. Högsta dammhalterna kommer i ske-
de 2 i alternativ 1 och 2, när täktverksamheten flyttar sig till
område B. För att verksamheten i alternativen 2 och 2- kom-
mer att nå en lägre nivå än i alternativ 1, kommer största
dammutsläppen att bli kvar på täktverksamhetsområdet.
Därför är de verkliga dammutsläppen lägre i alternativ 2
och 2- än de som tidigare presenterades. Vid lång varan-
de medvind och torrt väder kan dammet förorsaka estetisk
olägenhet till bosättningen.

Enligt utredningen kommer inte ljudnivån vid något av
de närliggande störningsobjekt att överstiga riktvärdet för
dagstid 55 dB, enligt statsrådets beslut 933/1992. Enligt si-
tuationen i alternativ 1 när verksamheten är på området
B, kommer verksamheten att kräva buller bekämpningsåt-
gärder för att underskrida riktvärdet 45 dB på naturs-
kyddsområde i Box. Fastän riktvärden inte överskrids, fö-
rorsakar verksamheten emellanåt varningsljud och smäll-
ningsljud på dagtid. Ljuden är till sin karaktär störande och
kan försvaga boendetrivseln. Ljudinverkan kan förhindras
med bullervallar, lämpliga arbetsmetoder och med place-
ringen av verksamheten.

Vibrationerna, vilka de närliggande invånaren upp-
täcker, kommer främst från lufttrycks vågen, vilken upps-
tår vid sprängningarna. Sprängladdningarnas dimensio-
ner, tidtabell och vibrationernas gränsvärden vid verk-
ningsområdet kommer att fastställas i brytningsplanen.
Sprängladdningen dimensioneras så att, vibrationernas
riktvärden kommer inte att överskridas i de närliggande bo-

sättningsområden och kommer inte att skada byggnader
eller konstruktioner på det närliggande området. Kortvariga
vibrationer på grund av lufttrycks vågen från sprängningar-
na kommer dock att kännas på ett relativt stort område vid
närliggandemiljön, vilket innehåller också bostadsfastighe-
ter. Vibrationens ända inverkan på miljön är dess störande
effekt, vilka människorna upplever på olika sätt.

Inverkan på människorna bedömdes också med hjälp
av en enkät. I genomsnitt förhåller sig människorna till pla-
nen ganska negativt. Flertal var oroliga för buller-, damm-
, och trafikinverkan. De som förhåller sig negativt till pro-
jektet hittade inte någon positiv inverkan från projektet.
Dessutom hade några vilka förhåller sig positivt till projek-
tet uppskattat all inverkan vara positiva eller väldigt positi-
va. Förhållningen till projektet inverkar stort på inverknings-
bedömningen, så bedömningens medeltal eller medianer
lönar sig inte att bedömas skilt utan endast olika inverknin-
garnas förhållning till varandra. Enligt uppskattningarna i
kapitlen 8.2–8.6 kommer inte verksamheten att inverka när-
liggande bosättningens hälsa. Alla alternativen har samma
årliga produktionsmängd, så miljökonsekvenserna är i stort
sätt jämnstora, men i alternativ 2 är inverkningstiden mån-
ga år längre. Inverkningarnas mängd beror på att nära verk-
samhetsområdet finns det inte mycket bosättning.

Natur

Projektområden är till växtlighet konventionell Öst
Nyländsk skogig bergterräng. På projektområden finns det
inte hotade, missgynnade eller i synnerhet skyddade väx-
tarter. De betydande djurarterna är tjäder, nattskärra och
trädlärka. Alternativen 1 och 2 är skadliga för dessa dju-
rarter än alternativ 2-. Alternativ 2- skulle spara området B
lämplig för fåglarna. Området A:s sydvästra hörn, till störs-
ta delen utanför projektområdet, finns det lokalt värdefull
sluttningshage (Smalkärrsberget sydvästra sluttningshage).
Haget kan sparas om täktverksamheten inte når områdets
sydvästra hörn, och en skyddszon på 50 meter till haget
lämnas. På projektområden finns inte några andra särskil-
da områden. Täktverksamheten på området A kommer inte
troligtvis att inverka betydligt ekologiska förbindelserna.
Området B vilket ligger längre borta från den nya vägen och
vägen som leder till området minskar skogsområdet mel-
lan Box och täktverksamheten och minskar en aning eko-
logiska kärnområdet. Täktverksamheten och dess alternativ
har inte direkta skadliga inverkningar på Box kärr Natura-
området. Medelbara inverkningar kan förhindras med pla-
nering av verksamheten.

9

Markanvändning

I planläggningen har man märkt verksamhetsområdens
västra sida till grön förbindelsebehov. Täktverksamheten
kommer inte att avbryta denna förbindelse, och kom-
mer inte att inverka på den ekologiska förbindelsen.
Verksamheten i alternativen 1 och 2 på området B motst-
rider delgeneralplanen och delvis generalplansmärknin-
garna. Om verksamheten genomförs enligt den planera-
de omfattningen, är det möjligt att områdets planläggning
måste preciseras eller göra ändringar till den nuvarande
planläggningen. Området A befinner sig på området, där
man har planerat industriverksamhet. Områdets marktäkt
borde utnyttjas före området byggnadsarbeten inleds. Den
planerade täktverksamheten på områden A och B kom-
mer inte att inverka närliggande verksamheten, som avfall-
scentralen och dess utvidgning och inte Metsäpirtti:s kom-
postanläggning. Alternativen är inte i motstridighet med
områdets samhällsstruktur.

Landskap

På grund av det täta skogstäcke och områdets topogra-
fi kommer inte verksamhetsområden att urskiljas skärskilt
från landskapet förutom från åkerfältet. Som helhet kom-
mer landskapsolägenheterna att bli små. Större avvikelser i
de olika alternativen finns inte.

Trafik

Alternativen 0–2 och 2- har inte stor inverkan på trafikens
flöde eller vägtrafikens säkerhet. Transportens inverkan på
trafiken är små, för att riksvägen 7 har redan nu stor tra-
fikmängd. Alla alternativen har samma inverkan på trafik-
mängden och därför samma belastning på trafiken, för att
den årliga produktionsmängden är den samma.

Riskerna

Verksamhetens riskerna är lindriga och de inriktar sig främst
på gruv- och trafiksäkerhet och ytvattnets kvalitet. I alter-
nativet 2 bli risken för grundvatten smutsning större, när
skyddszonen till grundvattenytan blir mindre. Riskerna kan
ytterligare minskas genom att använda nya och underhåll-
na maskiner, arbetsmetoder och skolning av personalen.
Sprängningarnas risker för vägtrafiken beaktas i spräng-
ningsplaneringen

10

5.	 Arvioinnissa käsiteltävät
vaihtoehdot	 27

5.1	 Vaihtoehtojen muodostaminen	 27

5.2	 Vaihtoehto 0 (VE0): hanketta ei toteuteta 	 28

5.3	 Vaihtoehto 1 (VE1): hanke toteutetaan, alin
ottotaso alueella A +20,0 m mpy ja alueella
B +17,5 m mpy sekä kokonaisottomäärä
noin 7,8 milj. m3ktr	 28

5.4	 Vaihtoehto 2 (VE2): hanke toteutetaan, alin
ottotaso alueella A +15,0 m mpy ja alueella
B +12,5 m mpy sekä kokonaisottomäärä
noin 11,2 milj. m3ktr	 28

5.5	 Vaihtoehto 2- (VE2-): hanke toteutetaan, alin
 ottotaso alueella A +15,0 m mpy ja kokonais-
ottomäärä noin 6,0 milj. m3ktr	 28

5.6	 Vaihtoehtojen vertailu	 28

6.	 Ympäristön nykytila	 30
6.1	 Tehdyt selvitykset	 30

6.2	 Sijainti ja topografia	 30

6.3	 Maa- ja kallioperä	 31

6.4	 Pintavedet	 32

6.5	 Pohjavesi 	 34

6.6	 Luonto	 35
6.6.1	 Hankealue A	 36
6.6.2	 Selvitysalue B	 36
6.6.3	 Ekologiset yhteydet	 36
6.6.4	 Suojelualueet	 37
6.6.5	 Muut arvokkaat luontokohteet	 37
6.6.6	 Luontodirektiivin liitteen IV(a) lajit 	 38
6.6.7	 Lintudirektiivin liitteen I lajit	 38
6.6.8	 Uhanalaiset lajit 	 38

6.7	 Maisema	 38

6.8	 Lähialueen toiminnot ja asutus	 38

6.9	 Kulttuuriperintökohteet	 40

Tiivistelmä	 3

Sammanfattning	 7

1.	 Johdanto	 13
2.1	 Yleistä	 14

2.2	 Arvioinnin tarpeellisuus	 14

2.3	 YVA-menettelyn osapuolet ja organisointi	 14
2.3.1	 Hankkeesta vastaava ja projektinjohto	 14
2.3.2	 Yhteysviranomainen	 15

2.4	 Arviointimenettelyn vaiheet	 15

2.5	 Arvioinnin aikataulu	 15

2.6	 Yhteysviranomaisen lausunto ympäristö-
vaikutusten arviointiohjelmasta ja lausunnon
huomioiminen arviointityössä	 18

3.	 Hanketta koskevat säädökset, luvat,
suunnitelmat ja päätöksenteko	 19

3.1	 Keskeiset säädökset sekä tarvittavat luvat ja
päätökset	 19

3.2	 Voimassa olevat luvat	 20

3.3	 Hankkeen tarkoitus	 20

3.4	 Hankkeen kytkeytyminen maankäytön
suunnitelmiin	 20

3.5	 Liittyminen muihin hankkeisiin ja suunnitelmiin	 22

4.	 Hankkeen kuvaus	 24
4.1	 Sijainti ja käyttöhistoria	 24

4.2	 Toimintaa koskevat suunnitelmat ja tutkimukset	 24

4.3	 Toiminnot ja tilantarve 	 24
4.3.1	 Yleistä	 24
4.3.2	 Pintamaan poisto ja louheen irrotus	 25
4.3.3	 Murskaus, välivarastointi ja tuotteet 	 25
4.3.4	 Muut toiminnot	 25
4.3.5	 Energia	 25
4.3.6	 Liikennöinti ja toimintojen sijainnit	 26
4.3.7	 Toiminnassa syntyvät jätteet	 26
4.3.8	 Toiminnan päättyminen	 26

Sisältö

11

8.10	 Vaikutukset ihmisten terveyteen, elinoloihin ja
viihtyvyyteen	 71
8.10.1	Ihmisiin kohdistuvat vaikutukset: asukaskysely	 71
8.10.2	Vaikutukset ihmisten terveyteen	 74
8.10.3	Johtopäätökset ja vaikutusten vähentäminen	 75

8.11	 Vaikutukset luonnonvarojen hyödyntämiseen	 76

8.12	 Vaikutukset kulttuuriperintöön	 77

8.13	 Riskit ja häiriötilanteet	 77

8.14	 Epävarmuustekijät ja oletukset	 77

9.	 Yhteenveto hankkeen vaiku-
tuksista ja vaihtoehtojen vertailu	 78

10.	Haitallisten vaikutusten vähen-
täminen ja seuranta	 82

10.1	 Haitallisten vaikutusten vähentäminen	 82

10.2	 Ympäristövaikutusten seuranta	 82
10.2.1	Pohjavesien seuranta	 82
10.2.2	Pintavesien seuranta	 82
10.2.3	Melu ja pöly	 82
10.2.4	Tärinä	 82

11.	Tiedottaminen ja osallistumisen
järjestäminen	 83

Lähteet ja kirjallisuus	 84

Lainsäädäntö	 87

Käyttö ja julkaisuluvat	 88

7.	 Ympäristövaikutukset ja niiden
arviointi	 41

7.1	 Tarkastelualueen rajaus	 41

7.2 	 Toiminnan vaiheet	 42

7.3	 Arvioinnin kohdistaminen	 42

8.	 Ympäristövaikutukset ja niiden
merkittävyys	 43

8.1	 Vaikutukset maa- ja kallioperään	 43

8.2	 Vaikutukset pintavesiin	 43
8.2.1	 Yleistä	 43
8.2.2	 Päästöjen aiheuttamien vaikutusten arviointi	 43
8.2.3	 Vertailu muiden päästölähteiden suuruuteen	 44
8.2.4	 Yhteenveto ja vaikutusten vähentäminen	 44

8.3	 Vaikutukset pohjaveteen	 45
8.3.1	 Yleistä	 45
8.3.2	 Pohjavesivaikutusten arviointi	 45
8.3.3	 Vaihtoehtojen vertailu	 45
8.3.4	 Pinta- ja pohjaveden pilaantumisen
vähentäminen ja ehkäiseminen	 46

8.4	 Päästöt ilmaan ja niiden vaikutukset 	 46
8.4.1	 Yleistä	 46
8.4.2	 Ilmaan kohdistuvien päästöjen vertailuarvot	 47
8.4.3	 Päästöjen ja leviämisen arviointi	 47
8.4.4	 Pölyn leviäminen	 48
8.4.5	 Toiminnasta aiheutuvat kaasumaiset päästöt	 49
8.4.6	 Yhteenveto ja johtopäätökset	 50
8.4.7	 Vaikutusten vähentäminen	 51

8.5	 Toiminnassa syntyvä melu ja sen vaikutukset	 51
8.5.1	 Yleistä toiminnan melusta ja sen leviämisestä	 51
8.5.2	 Vertailuarvot	 51
8.5.3	 Melun leviämisen arviointi	 52
8.5.4	 Vaihtoehtojen vertailu	 53
8.5.5	 Yhteenveto ja johtopäätökset	 55
8.5.6	 Vaikutusten vähentäminen	 55

8.6	 Tärinä	 56
8.6.1	 Räjäytysten aiheuttama tärinä	 56
8.6.2	 Räjäytysperäisen tärinän leviäminen ja
	 havainnointi	 57
8.6.3	 Boxin ottoalueen räjäytystyöt	 58
8.6.4	 Johtopäätökset tärinävaikutuksista	 58

8.7	 Luontovaikutukset	 58
8.7.1	 Yleistä	 58
8.7.2	 Vaikutukset kasvillisuuteen ja eläimistöön	 58
8.7.3	 Vaikutukset hankealueiden arvokkaisiin
	 luontokohteisiin	 61
8.7.4	 Vaikutukset ekologisiin yhteyksiin	 61
8.7.5	 Arvio hankkeen vaikutuksista suojelualueisiin	 61

8.8	 Vaikutukset yhdyskuntarakenteeseen,
maankäyttöön ja maisemaan	 63
8.8.1	 Vaikutukset yhdyskuntarakenteeseen ja
	 maankäyttöön	 63
8.8.2	 Vaikutukset maisemaan	 63

8.9	 Vaikutukset liikennemääriin ja liikennetur-
vallisuuteen	 69
8.9.1	 Liikenteen vaikutusalueen kuvaus	 69
8.9.2	 Vaikutukset liikennemääriin	 70
8.9.3	 Vaikutukset liikenneturvallisuuteen	 70
8.9.4	 Vaihtoehtojen vertailu ja liikenteen
	 vaikutusten vähentäminen	 71

LIITTEET

Liite 1	 Boxin ottoalueet, lähivaikutusalue, lähivaikutusalueen
asuinrakennukset sekä lähimmät päiväkodit ja koulut

Liite 2	 Melumallinnuskuvia

12

Rudus Oy suunnittelee Sipoon Boxin alueelle maa-aineksen
ottoaluetta. Alue on luonnontilainen eikä siellä ole harjoi-
tettu aiemmin vastaavanlaista toimintaa. Ottotoimintaan
suunniteltu alue on jaettu kahteen erilliseen osaan (pohjoi-
sempi, alue A ja eteläisempi, alue B), joiden välinen matka
on noin 400 metriä. Alue A on kaavoituksessa suunniteltu
teollisuuskäyttöön, joten alueen maankäyttö tulee muut-
tumaan merkittävästi tulevaisuudessa. Ottoaluetta on yh-
teensä noin 71 ha ja suunniteltu ottomäärä noin 6,0–11,2
milj. m3ktr. Ylijäämälouhetta alueella aiotaan käsitellä noin
100 000 tonnia vuodessa. Hankealueen likimääräinen si-
jainti on esitetty kuvassa 1-1.

Kuva 1-1. Boxin hankealueen likimääräinen sijainti.
Bild 1-1. Box projektområdets ungefärliga placering.

Ympäristövaikutusten arvioinnissa selvitetään toimin-
nan mahdolliset ympäristövaikutukset sekä ympäristön-
suojelulain edellyttämät toimenpiteet ja rakenneratkaisut.
Viranomaisilla, järjestöillä, lähialueen asukkailla sekä muil-
la kansalaisilla on mahdollisuus vaikuttaa ympäristövai-
kutusten arviointiin ja hankkeen suunnitteluun antamalla
lausuntoja tai esittämällä mielipiteensä arviointiohjelmas-
ta sekä tehdystä arvioinnista. Vaikutusten arviointi on tehty
huhtikuussa 2010 valmistuneen arviointiohjelman pohjal-
ta sekä Uudenmaan ELY-keskuksen siitä 27.7.2010 antaman
lausunnon mukaisesti.

1.	 Johdanto

13

2.1	 Yleistä

Ympäristövaikutusten arviointimenettelyä koskevan lain
(”YVA-laki” 468/1994 ja sen muutosten) tavoitteena on edis-
tää ympäristövaikutusten arviointia ja eri tahojen huomi-
oon ottamista suunnittelussa ja päätöksenteossa. Samalla
tavoitteena on lisätä kansalaisten tiedonsaantia ja osallistu-
mismahdollisuuksia. YVA-menettelyn avulla pyritään ehkäi-
semään haitallisten ympäristövaikutusten syntyminen sekä
sovittamaan yhteen eri näkökulmia ja tavoitteita.

YVA-laissa on säädetty arviointimenettelystä ja sen osa-
puolista, asiakirjoista sekä vaiheista. Laki edellyttää, että
hankkeen ympäristövaikutukset on selvitettävä lain mukai-
sessa arviointimenettelyssä ennen kuin ryhdytään ympä-
ristövaikutusten kannalta olennaisiin toimiin. Viranomainen
ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä
muuta siihen rinnastettavaa päätöstä ennen arvioinnin
päättymistä.

Ympäristövaikutusten arviointimenettely ei ole päätök-
senteko- tai lupamenettely. Arvioinnissa ei tehdä päätöstä
hankkeen toteuttamisesta tai toteutettavasta vaihtoehdos-
ta. Hankkeen toteuttamiseksi tarvittavat luvat haetaan erik-
seen kullekin luvan tarvitsemalle toiminnalle. Hanketta kos-
kevassa lupapäätöksessä tai siihen rinnastettavassa muussa
päätöksessä on käytävä ilmi, miten arviointiselostus ja sii-
tä annettu yhteysviranomaisen lausunto on otettu huomi-
oon.

2.2	 Arvioinnin tarpeellisuus

Ympäristövaikutusten arviointimenettelyä koskevan ase-
tuksen (713/2006) 6 §:ssä on määritelty toiminnat, jotka
edellyttävät YVA-menettelyä. Asetuksen mukaan kiven, so-
ran tai hiekan otto edellyttää YVA-menettelyä, kun louhinta-
tai kaivualueen pinta-ala on yli 25 hehtaaria tai otettava ai-
nesmäärä on vähintään 200 000 kiintokuutiometriä (m3ktr)
vuodessa. Kierrätys(ylijäämä)louheen käsittelytoiminnot si-
sältyvät ympäristövaikutusten arviointiin, koska toiminta
katsotaan jätteen hyödyntämiseksi. Tämän jätejakeen hyö-
dyntämisen YVA tulee tehdä, mikäli käsiteltävä määrä ylittää

100 tonnia/vrk tai 20 000 t/v. Uuden YVA-asetuksen mukai-
sesti hankkeet, joihin tehdään muutoksia, joista aiheutuu
edellä mainitut rajat ylittävää toimintaa, sovelletaan myös
YVA-menettelyä.

Boxin ottoalueiden suunniteltu kokonaisottomäärä on
6,0–11,2 miljoonaa m3ktr. Vuosittain alueilta louhittaisiin
noin 550 000 m3ktr kalliokiviaineksia. Suunniteltu kiviainek-
sen otto on niin suurta, että vuosittaiset ottomäärät ylittä-
vät selvästi YVA-lain mukaisen rajan ja toiminnan ympäris-
tövaikutuksen tulee arvioida. Ympäristövaikutusten arvioin-
nissa tarkastellaan lisäksi ylijäämälouheen käsittelemistä
alueella. Ylijäämälouhetta murskattaisiin noin 100 000 ton-
nia vuodessa.

2.3	 YVA-menettelyn osapuolet ja
organisointi

2.3.1	 Hankkeesta vastaava ja projektinjohto

Hankkeen ympäristövaikutusten arvioinnista vastaa Rudus
Oy. Pääkonsulttina arvioinnin tekemisessä toimii Groundia
Oy (nyk. Ramboll Finland Oy).

Hankkeesta vastaava toiminnanharjoittaja on vastuus-
sa hankkeen valmistelusta ja toteutuksesta. YVA-lain mu-
kaisesti hankkeesta vastaavan on selvitettävä toiminnan
ympäristövaikutukset. Ympäristövaikutusten arviointime-
nettelyssä hankkeesta laaditaan ympäristövaikutusten ar-
viointiohjelma (YVA-ohjelma), joka toimii suunnitelmake-
hyksenä hankkeen eri ympäristövaikutusten arvioinnille.
Ympäristövaikutusten arvioinnit kootaan YVA-menettelyn
lopussa ympäristövaikutusten arviointiselostukseksi (YVA-
selostus).

Ympäristövaikutusten arvioinnissa ja/tai lähtötietojen
hankinnassa ovat keskeisesti olleet mukana seuraavat tahot
•• Rudus Oy
•• Envimetria Oy
•• Enviro Oy
•• Groundia Oy (nyk. Ramboll Finland Oy)

Lisäksi ympäristövaikutusten arvioinnissa on käytetty
muita asiantuntijalähteitä. Ramboll Finland Oy:stä arvioin-

2.	YVA-menettely

14

tityön suorittamisesta ovat vastanneet
•• Asko Ijäs FM
•• Ari Kolehmainen FM
•• Jukka Nevalainen DI
•• Tuomas Pelkonen ymp.ins. (AMK)
•• Kalle Putula ymp.ins. (AMK)
•• Sakari Ruokolainen ymp.ins. (AMK)
•• Virve Suoaro DI

2.3.2	 Yhteysviranomainen

Rudus Oy:n Boxin YVA-hankkeen yhteysviranomaisena toi-
mii Uudenmaan elinkeino-, liikenne- ja ympäristökeskus
eli ELY-keskus. Yhteysviranomainen huolehtii, että hank-
keen ympäristövaikutusten arviointimenettely järjestetään.
Yhteysviranomaisen tehtäviin kuuluu muun muassa arvi-
ointiohjelman ja -selostuksen laittaminen nähtäville, julki-
set kuulemiset, lausuntojen ja mielipiteiden kerääminen
sekä kokoavien lausuntojen antaminen. Tarkemmin yhteys-
viranomaisen tehtävistä on säädetty YVA-laissa ja -asetuk-
sessa.

2.4	 Arviointimenettelyn vaiheet

YVA -menettely jakautuu kahteen päävaiheeseen:
Arviointiohjelmavaihe: YVA-menettelyssä rajataan aluksi

hankkeen tarkasteltavat toteuttamisvaihtoehdot sekä vai-
kutukset ja laaditaan selvitysten tekemistä varten ympäris-
tövaikutusten arviointiohjelma. Arviointiohjelma on hank-
keesta vastaavan laatima suunnitelma tarvittavista selvityk-
sistä sekä arviointimenettelyn järjestämisestä.

Arviointimenettely käynnistyy, kun hankkeesta vastaava
Rudus Oy toimittaa arviointiohjelman yhteysviranomaise-
na toimivalle ELY-keskukselle. Yhteysviranomainen kuulut-
taa arviointiohjelmasta ja asettaa arviointiohjelman nähtä-
ville. Yhteysviranomainen pyytää kunnilta ja viranomaisil-
ta tarvittavat lausunnot sekä varaa kansalaisille ja yhteisöil-
le mahdollisuuden mielipiteiden esittämiseen. Kansalaiset
voivat jättää arviointiohjelmasta huomautuksia tai muistu-
tuksia arviointiohjelmaa koskevassa kuulutuksessa ilmoi-
tetulla tavalla. Yhteysviranomainen esittää omassa lausun-
nossaan yhteenvedon muista annetuista lausunnoista ja
mielipiteistä.

Arviointiselostusvaihe: Ympäristövaikutusten arviointi
tehdään arviointiohjelman ja yhteysviranomaisen siitä an-
taman lausunnon pohjalta. Arviointiselostuksessa selvite-
tään ympäristön tila ja arvioidaan muun muassa hankkeen
vaikutusten merkittävyys, vertaillaan eri vaihtoehtoja kes-
kenään sekä suunnitellaan, miten haitallisia vaikutuksia voi-
daan vähentää.

Ympäristövaikutusten arviointi käynnistyy välittömästi
arviointiohjelmavaiheen jälkeen. Arvioinnin tulokset koo-
taan ympäristövaikutusten arviointiselostukseksi. Selostus
toimitetaan yhteysviranomaiselle, joka kuuluttaa arviointi-
selostuksen ja asettaa sen nähtäville. Yhteysviranomainen
pyytää kunnilta ja viranomaisilta tarvittavat lausun-
not sekä varaa kansalaisille mahdollisuuden mielipitei-
den esittämiseen samoin kuin arviointiohjelmavaiheessa.
Yhteysviranomainen esittää omassa lausunnossaan yh-
teenvedon muista annetuista lausunnoista ja mielipiteistä.

Hankkeen edellyttämistä luvista päättävät viranomaiset
YVA-menettelyn jälkeen siten, kuin ympäristönsuojelulais-
sa (86/2000), maa-aineslaissa (555/1981) ja erityislaeissa on
esitetty.

2.5	 Arvioinnin aikataulu

Boxin ottoalueen YVA-menettely käynnistyi, kun hankkees-
ta vastaava Rudus Oy jätti 19.4.2010 vireille ympäristövai-
kutusten arviointiohjelman Uudenmaan elinkeino-, liiken-
ne- ja ympäristökeskukseen. Yhteysviranomainen kuulutti
hankkeesta Uusimaassa, Sipoon Sanomissa, Borgåbladetissa
ja Vartti-Itä-Uusimaassa. YVA-ohjelma oli nähtävillä Sipoon
Kuntalassa, Sipoon pääkirjastossa, Porvoon ympäristön-
suojeluvirastossa, Porvoon pääkirjastossa, ELY-keskuksessa
sekä Internetissä ELY-keskuksen sivuilla. YVA-hankkeesta
ja arviointiohjelmasta järjestettiin esittelytilaisuus yleisölle
11.5.2010 Boxin VPK-talolla.

Uudenmaan ELY-keskukselle toimitettiin yhteensä kuusi
lausuntoa arviointiohjelmasta. Lausunnon antoivat Sipoon
kunnanhallitus, Sipoon kunnan Tekniikka- ja ympäristöva-
liokunnan ympäristönsuojeluosasto, Porvoon kaupunki,
Itä-Uudenmaan liitto, Etelä-Suomen aluehallintoviraston
peruspalvelut, oikeusturva ja luvat -vastuualueen ympäris-
töterveydenhuoltoyksikkö ja Museovirasto. Mielipiteensä
esittivät Boxin kyläläiset, Sibbo Naturskyddare – Sipoon
Luonnonsuojelijat r.f. ja Suomen luonnonsuojeluliiton
Uudenmaan ympäristönsuojelupiiri. Lisäksi yksityisiä mie-
lipiteitä tuli kolme kappaletta.

Ympäristövaikutusten arviointityö on saatu valmiik-
si ja se jätetään yhteysviranomaiselle toukokuussa 2011.
Yhteysviranomaisen kuulutettua hankkeesta järjestetään
tehdystä ympäristövaikutusten arvioinnista toinen yleisö-
tilaisuus kesäkuussa 2011 Sipoossa. YVA-menettely päättyy,
kun Uudenmaan ELY-keskus antaa lausuntonsa ympäris-
tövaikutusten arviointiselostuksesta. Lupaprosessit voivat
edetä YVA-hankkeen päätyttyä. YVA-menettelyn vaiheet ja
aikataulu on esitetty kuvassa 2-1.

15

Kuva 2-1. YVA-menettelyn vaiheet ja aikataulu.

16

Bild 2-1. MKB-förfarandets faser och tidtabell.

17

2.6	 Yhteysviranomaisen lausunto
ympäristövaikutusten arviointiohjelmasta
ja lausunnon huomioiminen
arviointityössä
Uudenmaan ELY-keskus antoi lausuntonsa Boxin kiviai-
neksen oton YVA-ohjelmasta 27.7.2010. ELY-keskus tote-
si, että arviointiohjelma kattaa rakenteen puolesta YVA-
lain ja -asetuksen (9 §) mukaan vaadittavat keskeiset asi-
at ja se on käsitelty YVA-lainsäädännön vaatimalla tavalla.
Yhteysviranomainen painotti seikkoja, joihin on syytä kiin-
nittää huomiota selvitysten tekemisessä ja arviointiselos-
tuksen laadinnassa (suluissa luku, jossa kyseinen tarkennus
on otettu huomioon):
•• Arvioinnissa käsiteltäviä vaihtoehtoja on lisättävä siten,

että on tarkasteltava pelkästään alueen A toteuttamista
(luku 5)

•• Kallioperästä tulee esittää yksityiskohtaisemmat tiedot,
sen käyttökelpoisuudesta ja lujuusominaisuuksista (luku
8.1)

•• Uraanin esiintymismahdollisuus alueella on selvitettävä
(luku 8.1)

•• Talousvesikaivot ja mahdolliset muut vedenottoraken-
teet sekä lähteet tulee kartoittaa (luku 6.5 ja 8.3)

•• Ehdotus pohjavesien tarkkailuohjelmaksi on esitettävä
(luku 10)

•• Pintavesien johtamisreitit on esitettävä karttana (luku
6.4)

•• Pintavesivaikutusten arviointi on ulotettava merenlah-
teen saakka (luku 8.2)

•• Ehdotus pintavesien tarkkailuohjelmaksi on esitettävä
(luku 10)

•• •	Ottoalueet on esitettävä kartalla, jossa on myös mer-
kittynä luonnonsuojelualueet ja Natura 2000 -alueet
(luku 6.6)

•• Hankkeen vaikutukset kehrääjään ja metsoon on
selvitettävä (luku 8.7)

•• Natura arvioinnin tarve on arvioitava (luku 8.7)
•• Toiminnan aiheuttamat melualueet on esitettävä

päiväajalta vähintään 45 dB asti ja yöajan melutasot 40
dB asti. Laskennoissa on esitettävä täyden toiminnan
melutasot (luku 8.5)

•• Kaavoitustilanne on päivitettävä ja tekstissä on esitettä-
vä kaavamerkinnät (luku 3.4)

18

3.1	 Keskeiset säädökset sekä tarvittavat
luvat ja päätökset

Ympäristövaikutusten arviointimenettelyä säätelee laki
ympäristövaikutusten arviointi-menettelystä ”YVA-laki”
(468/1994) ja sen muutos (458/2006). Asetuksen ympäris-
tövaikutusten arviointimenettelystä (YVAA, 713/2006) mu-
kaan kiven, soran tai hiekan otto edellyttää YVA-menettelyä,
kun louhinta- tai kaivualueen pinta-ala on yli 25 hehtaa-
ria tai otettava ainesmäärä on vähintään 200 000 kiinto-
kuutiometriä (m3ktr) vuodessa. YVA-asetuksen mukaisesti
hankkeet, joihin tehdään muutoksia, joista aiheutuu edel-
lä mainitut rajat ylittävää toimintaa, sovelletaan myös YVA-
menettelyä.

Maa-ainesten ottotoimintaan ja sen luvanvaraisuuteen
keskeisesti vaikuttavia säädöksiä ovat:
•• Maa-aineslaki (1981/555)
•• Ympäristönsuojelulaki (86/2000) ja -asetus (169/2000)
•• Valtioneuvoston asetus kivenlouhimojen, muun kiven-

louhinnan ja kivenmurskaamojen ympäristönsuojelusta
(800/2010)

•• Vesilaki (264/1961)
•• Valtioneuvoston asetus kaivannaisjätteistä (379/2008)
•• Maankäyttö ja -rakennuslaki (132/1999) ja -asetus

(895/1999)
Maa-ainesten ottoa ja jalostustoimintaa säätelee keskei-

sesti maa-aineslaki (1981/555). Lain 3 § mukaan aineksia ei
saa ottaa niin, että siitä aiheutuu: 1) kauniin maisemakuvan
turmeltumista; 2) luonnon merkittävien kauneusarvojen tai
erikoisten luonnonesiintymien tuhoutumista; 3) huomat-
tavia tai laajalle ulottuvia vahingollisia muutoksia luonnon-
olosuhteissa; tai 4) tärkeän tai muun vedenhankintakäyt-
töön soveltuvan pohjavesialueen veden laadun tai antoi-
suuden vaarantumista, jollei siihen ole saatu vesilain mu-
kaista lupaa. Ottamispaikat on sijoitettava ja ainesten ot-
taminen järjestettävä niin, että ottamisen vahingollinen
vaikutus luontoon ja maisemakuvaan jää mahdollisimman
vähäiseksi ja että maa-ainesesiintymää hyödynnetään sääs-
teliäästi ja taloudellisesti eikä toiminnasta aiheudu asutuk-
selle tai ympäristölle vaaraa tai kohtuullisin kustannuksin

vältettävissä olevaa haittaa. Hankkeille, joissa sovelletaan
YVA-menettelyä, ei voida myöntää maa-aineksen ottolu-
paa ennen YVA-menettelyn päättymistä.

Toiminnan ympäristölupaa koskevat säädökset sisälty-
vät ympäristönsuojelulain (86/2000) lisäksi ympäristön-
suojeluasetukseen (169/2000). Ympäristönsuojelulain 28
§ mukaan ympäristön pilaantumisen vaaraa aiheuttavaan
toimintaan on oltava lupa. Asetuksen 1 § kohdan 7e mu-
kaan kivenmurskaus on ympäristöluvan alaista toimintaa.
Ympäristölupa voidaan myöntää erillisestä hakemuksesta
kun yhteysviranomainen on antanut lausuntonsa ympäris-
tövaikutusten arviointiselostuksesta eli YVA-menettely on
päättynyt. Ympäristölupa tarvitaan muun muassa murs-
kausaseman käyttöä varten, kun sen toiminta-aika on vä-
hintään 50 päivää. Lisäksi ympäristölupa tarvitaan tätä vä-
häisempään toimintaan, mikäli toiminta sijoittuu tärkeälle
tai muulle vedenhankintakäyttöön soveltuvalle pohjavesi-
alueelle (luokat I ja II) ja toiminnassa voi aiheutua pohja-
veden pilaantumisen vaaraa. Hankkeesta vastaavan tulee
ottaa arviointiselostuksessa esitetyt näkökohdat huomioon
lupahakemuksia tehdessään. Ympäristösuojelulain 7 § ja 8
§ mukaan pohjavettä eikä maaperää saa pilata. Myös lain
4–6 §:t ovat tärkeitä, koska niillä muun muassa perustellaan
monet ympäristöluvan määräykset. Lupaviranomaisen toi-
mivalta on kerrottu asetuksen luvussa 2.

Valtioneuvoston asetuksessa kivenlouhimojen, muun ki-
venlouhinnan ja kivenmurskaamojen ympäristönsuojelus-
ta (800/2010) säädetään maa-ainestenoton ympäristön-
suojelulle vähimmäisvaatimukset silloin, kun toimintaan on
oltava ympäristölupa. Asetuksessa määritellään vähimmäis-
vaatimukset toiminnan sijoittumiselle, ilma- ja melupäästö-
jen torjumiselle, maaperän ja pohjaveden suojelulle, onnet-
tomuuksiin ja häiriötilanteisiin varautumiseen sekä ympä-
ristötarkkailuille. Lisäksi asetuksessa on määräyksiä kuinka
toiminta on järjestettävä jäte- ja hulevesien sekä jätehuol-
lon osalta.

Vesilain (264/1961) 18 § mukaan ilman ympäristölupavi-
raston lupaa ei saa käyttää pohjavettä tai ryhtyä pohjaveden
ottamista tarkoittavaan toimeen siten, että siitä pohjaveden
laadun tai määrän muuttumisen vuoksi voi aiheutua jonkin

3.	 Hanketta koskevat säädökset, luvat,
suunnitelmat ja päätöksenteko

19

pohjavettä ottavan laitoksen vedensaannin vaikeutuminen,
tärkeän tai muun vedenhankintakäyttöön soveltuvan poh-
javesiesiintymän antoisuuden olennainen vähentyminen
tai sen hyväksikäyttämismahdollisuuden muu huonontu-
minen taikka toisen kiinteistöllä talousveden saannin vai-
keutuminen (pohjaveden muuttamiskielto). Kielto koskee
myös maa-ainesten ottamista tai muuta toimenpidettä, jos
siitä ilmeisesti voi aiheutua edellä mainittu seuraus. 1 lu-
vun 17 a §:n mukaan luonnontilaisten uomien ja lähteiden
muuttaminen on kielletty.

Valtioneuvoston asetus kaivannaisjätteistä (379/2008,
muutos 717/2009) säätelee kaivannaisjätteen jätehuol-
tosuunnitelman laatimista ja täytäntöönpanoa, jätealu-
een perustamista, hoitoa, käytöstä poistamista ja jälkihoi-
toa. Lisäksi asetus koskee jätehuollon tarkkailua, valvontaa
ja seurantaa. VNa kaivannaisjätteistä on astunut voimaan
13.6.2008 ja se panee täytäntöön EU:n parlamentin ja neu-
voston kaivannaisjätedirektiivin. Direktiivin nojalla on muu-
tettu maa-aineslakia (347/2008) ja ympäristönsuojelulakia
(246/2008) siten, että edellä mainitut asiat tulee huomioida
maa-aines- ja ympäristölupaprosesseissa.

Maankäyttö- ja rakennuslain (132/1999) ja -asetuksen
(895/1999) mukaiset kivenoton ja kiviaineksen jalostustoi-
minnan infrastruktuurin rakentamiseen tarvittavat luvat kä-
sittelee kunnan rakennusvalvontaviranomainen.

Kemikaalien (muun muassa polttonesteet) käyttöä oh-
jailee kemikaalilaki (744/1989), kemikaaliasetus (675/1993),
asetus vaarallisten kemikaalien teollisesta käsittelystä ja va-
rastoinnista (59/1999) sekä STM:n asetus vaarallisten ainei-
den luettelosta (624/2001). Polttoaineen varastointi- ja jake-
lurakenteita koskee KTM:n päätös 415/1998.

Toiminnassa on otettava huomioon mitä luonnonsuo-
jelulaki (1096/1996) ja -asetus (160/1997), muinaismuisto-
laki (295/1963) sekä metsälaki (1093/1996) sisältävät. Maa-
ainesten ottamisalueen yhteys ja ottamisen vaikutukset
luonnonsuojelualueisiin, lain nojalla suojeltuihin luonto-
tyyppeihin, eräiden eliölajien lisääntymis- ja levähdyspaik-
koihin sekä valtioneuvoston päätöksen mukaisiin Natura
2000-verkoston alueisiin ja metsälain 10 § luettelemiin
luontotyyppeihin otetaan huomioon. Luonnonsuojelulakia
sovelletaan luonnon ja maiseman suojeluun ja hoitoon
(Ympäristöministeriö 2001). Toiminnan toteuttamista oh-
jaavat osaltaan terveydensuojelulaki (763/1994) ja tervey-
densuojeluasetus (1280/1994). Toiminnassa syntyviä jättei-
tä ja niiden käsittelyä koskevat jätelaki (1072/1993), jätease-
tus (1390/1993), VNp öljyjätehuollosta (101/1997) sekä VNp
ongelmajätteistä annettavista tiedoista sekä ongelmajättei-
den pakkaamisesta ja merkitsemisestä (659/1996).

3.2	 Voimassa olevat luvat

Alueella ei ole voimassa olevia maa-ainesten ottolupia tai
ympäristölupia.

3.3	 Hankkeen tarkoitus

”Pohjavesiensuojelun ja kiviaineshuollon yhteensovitta-
minen” -projektin loppuraportin mukaan kiviaineksen tar-
ve Uudenmaan ja Itä-Uudenmaan alueella kasvaa vuosi-
en 2010 ja 2030 välisenä aikana 23 miljoonasta tonnista
27 miljoonaan tonniin. Tästä kiviainesmäärästä 90 % käy-
tetään Uudenmaan alueella. Kalliokiviaineksen osuus kas-
vaa samana aikana 16,1 miljoonasta tonnista 18,6 miljoo-
naan tonniin.

Ympäristövaikutusten arviointihankkeen tarkoitukse-
na on selvittää eri ottovaihtoehtojen toteuttamismahdolli-
suuksia siten, ettei toiminta aiheuta merkittäviä ympäristö-
vaikutuksia tai heikennä merkittävästi ympäristön asuinviih-
tyvyyttä. Lisäksi tavoitteena on löytää tarvittavat ympäristö-
vaikutusten vähentämistoimenpiteet, joiden avulla tuotan-
to voidaan toteuttaa mahdollisimman tehokkaasti.

YVA-lain ja -asetuksen mukainen hanke sisältää ottotoi-
minnan koko elinkaaren. Realistisista kiviaineksen ottomah-
dollisuuksista on muodostettu kolme vaihtoehtoa, joista on
kerrottu tarkemmin luvussa 5.

3.4	 Hankkeen kytkeytyminen
maankäytön suunnitelmiin

Valtioneuvosto on määritellyt Suomea koskevat valtakun-
nalliset alueidenkäyttötavoitteet (VAT). Uudet tarkistetut
tavoitteet ovat astuneet voimaan 1.3.2009. Tavoitteet ovat
osa maankäyttö- ja rakennuslain mukaista suunnittelujär-
jestelmää, johon kuuluvat lisäksi maakuntakaava, yleiskaa-
va ja asemakaava. Lain mukaan ne on otettava huomioon
ja niiden toteuttamista on edistettävä myös valtion viran-
omaisten toiminnassa. Valtakunnallisten alueidenkäyttö-
tavoitteiden tarkoituksena on edistää kestävän kehityksen
periaatteiden toteutumista. Ne koskevat hankkeita, joil-
la on aluerakenteen, alueiden käytön, liikenneverkoston,
energiahuollon tai ympäristövaikutusten kannalta laajem-
pi kuin maakunnallinen merkitys. Valtakunnallisia alueiden-
käyttötavoitteita on käsitelty Boxin alueella muun muassa
Itä-Uudenmaan maakuntakaavassa.

Itä-Uudenmaan 12.11.2007 hyväksytyssä maakuntakaa-
vassa (vahvistettu 15.2.2010) hankealueista alue A on kivi-
ainestenottoalueella (EO/k). Alue B on maakuntakaavassa
ilman merkintää. Kuvassa 3-1 on esitetty ote maakuntakaa-
vasta. Uudenmaan ja Itä-Uudenmaan liittojen yhdistyessä
vuoden 2011 alussa kummankin liiton maakuntakaavat tar-

20

kastellaan uudelleen maakuntakaavan uudistamisessa (2.
vaihemaakuntakaava).

Kuva 3-1. Ote Itä-Uudenmaan liiton maakuntakaavasta, joka on
vahvistettu 15.2.2010 (Itä-Uudenmaan liitto 2010). Ottoalueet on merkitty
vihreällä viivalla.
Bild 3-1. Utdrag ur Östra Nylands förbunds landskapsplan, vilket är
bekräftat 15.2.2010 (Östra Nylands förbund 2010). Täktområden märkta
med grön linje.

Sipoon valtuusto on päätöksellään 15.12.2008 / 108 § hy-
väksynyt Sipoon yleiskaava 2025:n (kuva 3-2). Kaavasta on
tehty valituksia, joten sen käsittely Helsingin hallinto-oikeu-
dessa jatkuu. Yleiskaavassa alue A on merkitty osittain työ-
paikka-, teollisuus- ja varastoalueeksi (TP) ja osittain haja-
asutusalueeksi (MTH). Alue B on suurimmilta osin merkitty
haja-asutusalueeksi (MTH). Eteläinen osa alueesta B on laa-
jan yhtenäisen metsäalueen merkinnällä (MLY). Metsäalue
on laaja, yhtenäinen ja ekologisen verkoston kannalta mer-
kittävä. Lisäksi alueen länsipuolelta menee viherkäytävä,
joka näkyy myös maakuntakaavassa.

Kuva 3-2. Ote Sipoon yleiskaava 2025:stä (Sipoon kunta 2008).
Bild 3-2. Utdrag ur generalplanen för Sibbo 2025 (Sibbo kommun 2008)
Täktområden är märkta med pilar.

Boxin kylätaajaman osayleiskaava on hyväksytty Sipoon val-
tuustossa 28.2.2011 (kuva 3-3). Osayleiskaava ja osayleiskaa-
van muutos laadittiin Boxin kylätaajamalle Etelä-Sipoossa.
Suunnittelualue käsitti Boxin- ja Spjutsundinteiden varsilla
sijaitsevia kyläalueita Porvoonväylän kummallakin puolel-
la. Kaavaehdotus oli nähtävillä 10.6.–6.8.2010. Kaavassa on
osoitettu uusi, sekä maakuntakaavan että yleiskaava 2025:n
mukainen työpaikka- ja teollisuusalue kaava-alueen itäreu-
nalle, Porvoon kunnan rajalle. Aluevaraus sijoittuu molem-
min puolin moottoritietä. Alueet liittyvät Porvoon puolella
olevaan Kilpilahden alueeseen, mikä mahdollistaa yritystoi-
minnan laajenemisen.

Alue A sijoittuu pääosin teollisuusalueelle (T), jolla maa-
ainestenotto on sallittu. Alue B pääosin maa- ja metsätalo-
usvaltaiselle alueelle, jolla on erityisiä ympäristöarvoja (MY-
1). Osayleiskaavan määräysten mukaisesti maa-ainestenot-
to MY-1 alueella ei ole sallittua. Lisäksi kumpikin alue on
osittain maa- ja metsätalousvaltaisella alueella (M). Alueelle
A on lisäksi merkitty arvokas luontokohde (luo 10) sekä jät-
teenkäsittelyalueen suojavyöhyke (ej). Alueiden läheisyy-
dessä menee viheryhteystarve.

Kuva 3-3. Ote Boxin osayleiskaavasta (Sipoon kunta 2011). Ottoalueet on
merkitty punaisella viivalla.
Bild 3-3. Utdrag ur generalplanen för Box (Sibbo kommun 2011).
Täktområden märkta med röd linje.

Boxin ottoalueiden läheisyydessä Porvoon puolella ei ole
lainvoimasta asemakaavaa. Sköldvikin osayleiskaava on
vahvistettu vuonna 1988 (päätös lainvoimainen vuonna
1989). Muuttuneiden tiesuunnitelmien vuoksi osayleiskaa-
vaa tullaan muuttamaan. Vuonna 2007 on valmistunut sel-
vitys "Suuronnettomuusriskien huomioiminen maankäy-

21

tön suunnittelussa Kilpilahden teollisuusalueella". Vuonna
2010 perusselvitysten laatiminen jatkuu ja osayleiskaava-
luonnoksen laatiminen aloitetaan. Sköldvikin osayleiskaava
on osittain kumottu vuonna 2007 Kilpilahden uuden tien
suunnitelmien takia. Osayleiskaavassa on Boxin ottoaluei-
den lähellä maa- ja metsätalousvaltaista aluetta, teollisuus-
aluetta sekä jätteenkäsittelyaluetta.

3.5	 Liittyminen muihin hankkeisiin ja
suunnitelmiin

Suunniteltu hanke ei suoranaisesti liity muihin hankkeisiin.
Hankealueen itäreunalle on suunniteltu uusi tie (Mt 11746)
Kilpilahteen, jota on aloitettu rakentamaan. Uusi tieyhteys
kulkee Porvoon ja Sipoon rajan tuntumassa ja sen kokonais-
pituus on noin 6 kilometriä. Tien on määrä olla valmis elo-
kuussa 2011.

Kilpilahteen vievän tien varteen on suunniteltu ympäris-
tötekniikan keskusta, jota varten vuonna 2007 tehtiin esisel-

vitys keskuksen kehittämismahdollisuuksista.
Esiselvityksenmukaan alueella on mahdollisuuksia ke-
hittyä merkittäväksi ympäristötekniikan yrityskeskitty-
mäksi. Alueen jatkokehittämisen tueksi Itä-Uudenmaan
Jätehuolto Oy teetti yhdessä Porvoon kaupungin, Sipoon
kunnan ja Itä-Uudenmaan liiton kanssa Kilpilahden ym-
päristötekniikan keskuksen liiketoimintasuunnitelman.
Liiketoimintasuunnitelma tehtiin vuosina 2008–2009.

Alueen muut toimijat
Alueella toimii Helsingin seudun ympäristöpalveluiden
(ent. Helsingin Vesi) kompostointilaitos. Laitos sijaitsee
suunnitellun alueen B itäpuolella. Kilpilahden teollisuusalue
sijaitsee hankealueesta noin kahden kilometrin päässä itä-
kaakossa. Itä-Uudenmaan Jätehuolto Oy on rakentamassa
hankealueen itäpuolelle, Porvoon kaupungin puolelle, uut-
ta jätekeskusta (kuva 3-4). Alue on asemakaavoitettu jäte-
keskukselle vuonna 2008 ja lupaviranomainen on antanut
luvan louhintatöiden aloittamiselle joulukuussa 2009.

Kuva 3-4. Boxin louhinta-alueen ja muiden alueella olevien toimintojen likimääräiset sijainnit.
Bild 3-4. Box verksamhetsområdets och andra verksamheters ungefärliga placering. A = projektområdet A, B = projektområde B, 1 = Metsäpirtti:s
komposteringsanläggning, 2 = Östra Nylands avfallsservice Ab:s nya avfallscentral, 3 = Rudus Oy:s nuvarande täktområden med tillstånd och röda pilen =
Sköldviks nya vägförbindelse.

22

Ympäristönsuojelua koskevat suunnitelmat ja ohjel-
mat
Natura 2000 -verkosto ja valtakunnalliset luonnonsuoje-
luohjelmat on laadittu erilaisten luonnonarvojen perusteel-
la suojelun tarpeessa olevien alueiden ja elinympäristöjen
suojelemiseksi. Boxin ottoalue ei sijoitu Natura- tai suoje-
lualueille tai niiden välittömään lähiympäristöön. Boxin ot-
toalueita lähin Natura 2000 -verkostoon sekä soidensuoje-
luohjelmaan kuuluva kohde on Boxin suot. Noin 200 metrin
päässä selvitysalueen B eteläpuolella on seutukaavassa SL-
alueeksi rajattu Stormossenin suon pohjoislaita. Suon ete-
läosa kuuluu Boxin suot Natura-alueeseen.

Boxin suot Natura 2000 -alue (FI0100068) muodostuu
kolmesta erillisestä suoalueesta, jotka ovat Stormossen,
Fågelmossen ja Vaxesmossen (Sundmansmossen).
Kohteiden pinta-ala on yhteensä 156 ha. Boxin suot Natura
2000 -aluetta suojellaan luontodirektiivin perusteella.
Natura -tietolomakkeella on mainittu suojelun perustee-
na yksi luontodirektiivin luontotyyppi, keidassuot, ja yksi
luontodirektiivin liitteen II laji, kirjoverkkoperhonen. Lisäksi
Natura 2000 -tietolomakkeella mainitaan viisi muuta lajia,
joista yksi on putkilokasvi ja neljä perhosia. Toiminnan vai-
kutuksia Boxin Natura-alueeseen on arvioitu luvussa 8.7.
Boxin ottotoiminnan vaikutusalueella ei sijaitse muita luon-
nonsuojelualueita tai suojeluohjelmiin kuuluvia alueita.

23

Hanke käsittää kivenlouhinnan ja kiviaineksen jatkojalostus-
toiminnan. Kivenottoalueella tapahtuu kalliolouhintaa, lou-
heen murskausta ja kiviaineksen seulontaa eri raekokoluok-
kiin. Valmiit tuotteet varastoidaan louhinta-alueella, josta ne
kuormataan ja kuljetaan kuorma-autoilla käyttöön. Lisäksi
alueella vastaanotetaan, välivarastoidaan ja murskataan yli-
jäämälouhetta.

4.1	 Sijainti ja käyttöhistoria

Hankealue sijaitsee Sipoon kunnan Boxin kylän läheisyydes-
sä, valtatie 7 (E18) eteläpuolella ja Kilpilahden jalostamol-
le suunnitellun uuden tien länsipuolella (peruskarttalehdet
2043 10 ja 11, L4312). Alueelta on matkaa Boxin taajamaan
noin kaksi kilometriä ja Sipoon keskustaan noin 11 kilomet-
riä. Alue rajoittuu osin Sipoon ja Porvoon rajaan. Kulloon
taajama on noin neljän ja Porvoon keskusta noin 16 kilo-
metrin etäisyydellä. Suunnitellut kalliokiviaineksen ottoalu-
eet sijaitsevat Sipoon (753) kunnan Boxin (403) kylässä ti-
loilla Karlstorp 2:52, Hagens 1:44, Johans 1:29 (alue A) sekä
tiloilla Klobberg 7:15, Backas 3:63, Nybacka 3:44 ja Microkärr
7:61 (alue B). Suunnitellun ottoalueen pinta-ala on noin 71
ha.

Suunnitellulla ottoalueella ei ole ollut aikaisempaa ki-
viaineksenottoa. Ottoalue A sijaitsee alueella, johon on
suunniteltu teollisuustoimintaa. Kaavassa esitetyn teolli-
suusalueen käyttöönoton katsotaan edellyttävän alueen
louhimista tarkoitukseen soveltuvaksi. Ottoalue B sijaitsee
Metsäpirtin kompostointikeskuksen länsipuolella sen suo-
javyöhykkeellä.

4.2	 Toimintaa koskevat suunnitelmat ja
tutkimukset

Boxin suunnitellulle maa-ainesten ottoalueelle on laadittu
luontoselvitys vuonna 2009 (Enviro Oy) ja sitä on täyden-
netty vuonna 2010. Muut alueelle tehdyt selvitykset ovat
olleet osa ympäristövaikutusten arviointityötä. Selvityksistä
on kerrottu tarkemmin luvuissa 6 ja 8.

4.3	 Toiminnot ja tilantarve

4.3.1	 Yleistä

Boxin ottoalueilta on tarkoituksena louhia kalliota yhteensä
6,0–11,2 miljoonaa m3ktr. Keskimääräinen vuosiottomäärä
on noin 550 000 kiintokuutiometriä vuodessa, jonka lisäk-
si murskataan noin 100 000 tonnia ylijäämälouhetta vuo-
dessa. Kiviaines murskataan ja seulotaan tuotteiksi alueel-
la. Tuotteet käytetään pääkaupunkiseudun maanrakennus-
töissä.

Alueen A pohjoisosa rajoittuu valtatien 7 tiealueen rajas-
ta 5 metriä. Idässä alue A rajoittuu uuden tien suoja-aluee-
seen. Lännessä ottoalue rajoittuu kiinteistön Karlstorp 2:52
rajalle ja siitä edelleen kiinteistön Johans 1:29 etelärajalle.

Alue B rajoittuu kiinteistöjen Klobberg 7:15, Backas 3:63,
Nybacka 3:44 ja Microkärr 7:61 rajoihin poikkeuksella, että
kiinteistön 7:15 pohjoisrajalle ja kiinteistön 7:61 etelärajalle
jätetään 30 metrin suojavyöhyke.

Tilantarve määrittyy ottoalueen rajauksesta ja suojaetäi-
syyksistä. Ympäristöhallinnon ohjeen (1/2009) mukaan teh-
dyt tutkimukset ja vakiintunut käytäntö ovat osoittaneet
seuraavat suojaetäisyydet yleensä tarkoituksen-mukaisiksi
kalliokiviaineksen ottotoiminnassa:
•• Yleiselle tielle vähintään 50 m tien keskilinjasta
•• Järven rantaan vähintään 50–200 m
•• Asuttuun rakennukseen vähintään 300–600 m
•• Rakentamattoman naapuritilan rajaan vähintään 30 m

Jos melu- tai pölylähteitä sijoitetaan alle 500 metrin etäi-
syydelle asumiseen tai loma-asumiseen käytettävästä ra-
kennuksesta tai sen välittömässä läheisyydessä sijaitsevas-
ta oleskeluun tarkoitetusta piha-alueesta tai muusta häiri-
öille alttiista kohteesta, tulee toiminnassa huomioida myös
kivenlouhimojen, muun kivenlouhinnan ja kivenmurs-
kaamojen ympäristönsuojelusta annetun asetuksen (VNa
800/2010) mukaiset lisätoimenpiteet. Ottoalueet ja murs-
kauslaitokset sijoitetaan edellä mainittujen ohjeiden sekä
tämän asetuksen mukaisesti.

4.	 Hankkeen kuvaus

24

4.3.2	 Pintamaan poisto ja louheen irrotus

Koskemattomilta alueilta kalliopintaa verhoileva maapeite
poistetaan kaivinkoneella ennen louhintaa. Pintamaat va-
rastoidaan alueelle ja käytetään pääosin kivenoton jälkeen
maisemoinnissa sekä luiskissa. Osa pintamaista käytetään
muualla täyttönä maanrakennustöissä.

Louhintatyö koostuu porauksesta, kiven irrotuksesta (rä-
jäytyksistä) ja rikotuksesta (louheen lohkarekokoa pienen-
netään murskauslaitokseen sopivaksi). Louhinnassa kivi-
aines irrotetaan poraamalla ja räjäyttämällä. Poraus suori-
tetaan halutulla reikävälillä kerrallaan irrotettavaksi aiotul-
la alueella, kentällä. Reikien määrään ja keskinäiseen etäi-
syyteen vaikuttaa muun muassa louhittavan kallion laatu
ja korkeus, kerrallaan irrotettava materiaalimäärä, käytettä-
vä räjähdysaine ja haluttu lohkarekoko. Porauskalusto vali-
taan louhintakohteen suuruuden ja aikataulun perusteella.
Lisäksi valintaan vaikuttaa maasto-olosuhteet louhinta-alu-
eella sekä porauskaluston vaadittu liikkumisnopeus ja -kyky.

Louhinta-alueen rajat merkitään maastoon ennen lou-
hinnan aloittamista. Toiminta-alue merkitään lippusiimoin
ja varoituskyltein. Jokaista räjäytystä varten laaditaan räjäy-
tyssuunnitelma. Räjäytyksiä tehdään ottoalueilla yhteensä
1–5 kertaa viikossa. Kerrallaan irrotettavan kallion määrä on
noin 4 000…12 000 m3ktr/räjäytys. Louhinnassa käytettävä
räjähdysainemäärä on noin 0,5–1,0 kg/m3ktr. Louhinnassa
ja räjähdysaineiden käsittelyssä noudatetaan viranomais-
ten antamia turvallisuus- ja käyttöohjeita.

Räjäytyksessä irrotetusta kalliosta muodostuu joskus yli-
suuria lohkareita, jotka pitää rikkoa ennen niiden murska-
usta (rikotus). Rikotuskalustona käytetään tavallisesti hyd-
raulisella iskuvasaralla varustettua kaivinkonetta. Irrotettu
ja tarvittaessa rikotettu louhe kuljetetaan murskauslaitok-
seen pyöräkuormaajalla tai dumpperilla. Louheen käsitte-
lyyn käytetään osittain samoja työkoneita kuin valmiin tuot-
teenkin (murskeen) käsittelyyn.

4.3.3	 Murskaus, välivarastointi ja tuotteet

Murskauslaitos koostuu esimurskaimesta, välimurskaimes-
ta ja yhdestä tai useammasta jälkimurskaimesta sekä seu-
lastosta.

Riippuen jälkimurskaimien määrästä laitosta kutsutaan
kolmi- tai nelivaiheiseksi murskauslaitokseksi. Nelivaiheisissa
murskauslaitoksissa toinen jälkimurskain saatetaan korva-
ta materiaalin muotoiluun tarkoitetulla iskumurskaimella.
Murskauslaitoksen kokoonpano määräytyy kullakin murs-
kauskerralla murskausurakoitsijan käyttämän kaluston mu-
kaan. Laitteiden väliset tekniset erot ovat kuitenkin suhteel-
lisen pieniä, eivätkä ne ole ympäristövaikutusten kannalta
merkityksellisiä.

Raaka-aine syötetään pyöräkuormaajalla tai siirtoautolla
syöttimeen, joka annostelee materiaalin esimurskaimeen.
Ensimmäisen murskausvaiheen tuote siirretään kuljettimel-
la joko suoraan välimurskaimeen tai seulalle. Toisessa ja kol-
mannessa vaiheessa murskausta ja seulontaa jatketaan ha-
lutun tuotteen valmistamiseksi.

Murskauslaitoksissa käytetään yleisesti seuraavanlaisia
yksiköitä:
•• syöttiminä käytetään yleisesti pöytä-, lamelli- tai

tärysyöttimiä
•• esimurskaimina käytetään yleensä leukamurskaimia

(kierto- tai pendelmurskaimia)
•• välimurskaimina käytetään yleisesti karamurskaimia ja

jonkin verran myös pieniä leukamurskaimia
•• jälkimurskaimina käytetään kara- ja kartiomurskaimia
•• seulat ovat pääasiassa yksiakselisia vapaavärähteisiä tai

kaksiakselisia suuntaiskuseuloja.
Valmiit tuotteet varastoidaan ottoalueella. Valmiita tuot-

teita (murskeet, sepelit) käytetään maanrakennuskohteissa
sekä muun muassa betonin valmistuksessa.

4.3.4	 Muut toiminnot

Louhinta- ja murskaustoiminnan lisäksi Boxin alueella on
tarkoitus vastaanottaa, välivarastoida ja käsitellä puhdas-
ta, rakentamisen yhteydessä irrotettu louhetta, noin 100
000 tonnia vuodessa. Kierrätyslouhe on rakentamisen yh-
teydessä irrotettua puhdasta kalliokiviainesta, joka tuodaan
alueelle Itä-Uudenmaan ja osin myös muualta pääkaupun-
kiseudun rakennuskohteista. Kierrätyslouhe kuljetetaan
alueelle 15–40 tonnin kuormissa. Kierrätyslouhe välivaras-
toidaan alueella ja murskataan samalla murskauslaitoksella
kuin paikalta irrotettu louhekin.

4.3.5	 Energia

Alueella tarvittava sähköenergia otetaan alueellisen säh-
köyhtiön verkosta. Murskauslaitoksen energianlähteenä
on pääsääntöisesti sähkö. Alueella voidaan murskata myös
tela-alustaisella omalla voimanlähteellä varustetulla murs-
kauslaitoksella (Lokotrack-laitos). Murskauslaitoksen kapa-
siteetti on 3 000 – 5 000 t/vrk. Lokotrack-laitoksen kevyen
polttoöljyn kulutus on noin 0,4 l/t. Laitoksen öljynkulutus
on noin 1 000 litraa vuodessa. Määrään sisältyy voiteluöljy
sekä murskauslaitoksen toiminnan säätelyyn käytetty hyd-
rauliikkaöljy. Työkoneet ja kuorma-autot ovat dieselkäyttöi-
siä. Työkoneiden polttoöljyn kulutus on noin 0,42 litraa/tuo-
tettu kiviainestonni.

25

4.3.6	 Liikennöinti ja toimintojen sijainnit

Alueille tehdään teitä sisäistä liikennettä varten.
Louhosalueen pohja on kantava, joten raskas kalusto voi
liikennöidä toiminta-alueella teistä riippumatta. Alueiden
itäreunoille rakennetaan tieyhteydet maantieltä 11746.
Murskauslaitteistojen ja työkoneiden sijainti louhosalueilla
vaihtelee riippuen louhinta-alueista ja kiviaineksen varasto-
kasoista. Alueilla sijaitsee myös tukitoiminta-alue ja hiekoi-
tussepeliteltta. Kuljetuksista ja liikenteen nykytilasta on ker-
rottu tarkemmin luvussa 8.9.

4.3.7	 Toiminnassa syntyvät jätteet

Koneiden huollossa syntyy ongelmajätteitä (jäteöljyt, öljyi-
set rätit ja trasselit). Jätteet toimitetaan ongelmajätekeräyk-
seen. Autoilla on huoltosopimukset erikoisliikkeisiin, joissa
vaihdetaan autojen öljyt ja tehdään muut tarvittavat huol-
lot. Työntekijät huolehtivat kivenottoalueella olevissa sosi-
aalitiloissa syntyvien yhdyskuntajätteiden kuljetuksesta ros-
kasäiliöihin. Säiliöt tyhjennetään kunnallisen jätehuollon
toimesta.

4.3.8	 Toiminnan päättyminen

Oton edetessä kaikki ottoalueelle jäävät luiskat ovat kalli-
oluiskia. Kallioluiskat jätetään louhintaa varten suunnitel-
tuun kaltevuuteen. Pääsy luiskien reunoille estetään sekä
varmistetaan, ettei luiskiin jää lohkareita, jotka saattavat
myöhemmin irrota.

Louhinta-alueen jälkihoito tehdään toiminnan lopetta-
misen yhteydessä. Mahdollisuuksien mukaan jälkihoitoa
voidaan tehdä myös ottamisen edetessä siistimällä luis-
kia vaiheittain ja käyttämällä alueelta poistettuja pintamai-
ta luiskien verhoiluun ja ottoalueen täyttöihin. Siistimisen
yhteydessä varmistetaan, ettei luiskiin jää lohkareita, jotka
saattavat myöhemmin aiheuttaa vaaraa alueella mahdol-
lisesti liikkuville.

Jälkihoidon tavoitteena on sopeuttaa ottoalue luonte-
vasti ympäristöön, vähentää pohjaveden likaantumisriskiä,
parantaa alueen turvallisuutta ja luoda parhaimmillaan alu-
eelle uusia käyttömahdollisuuksia ja ympäristöarvoja, kuten
biologisesti arvokkaita elinympäristöjä ja luontotyyppejä,
teollista käyttöä tai virkistyskäyttöä. Myös maa-ainesten ot-
toalueilla pyritään aktiivisesti lisäämään alueen biodiversi-
teettiä jälkihoitotoimenpiteillä.

Alueen jälkihoito vähentää ottamistoiminnasta aiheutu-
via vaikutuksia. Jälkihoitoon kuuluvat alueen siistiminen ja
muotoilu, pintamateriaalien levitys, osittainen kasvillisuu-
den palauttaminen sekä alueelle soveltumattoman käytön
estäminen. Muotoilu parantaa alueen maisemakuvaa, poh-

javeden muodostumisolosuhteita, kasvillisuuden kasvuolo-
suhteita, kulkukelpoisuutta ja turvallisuutta. Pintamaat käy-
tetään soveltuvin osin alueen jälkihoitoon kaivannaisjäte-
suunnitelman mukaisesti. Jos soveltuvia pintamaita ei ole
saatavilla tai niitä ei ole tarpeeksi, tuodaan alueelle tarvitta-
va määrä ylijäämämaita muualta.

Boxin alueen ottotoiminnassa huomioidaan alueen vi-
heryhteyksien säilyminen. Muutoin alueet jälkihoidetaan
ja maisemoidaan siten, että tuleva käyttö on mahdollisim-
man helposti toteutettavissa. Alueelle A on suunniteltu te-
ollisuusaluetta, joten sen suunnitelmat otetaan huomioon
alueen jälkihoidon suunnittelussa. Hulevesijärjestelmät ja
hulevesien mahdollinen käsittely määritellään alueen tar-
kemmassa kaavoituksessa. Alue B on määritelty kaavoituk-
sessa luonnonsuojelualueen ja jätehuoltoalueiden suoja-
vyöhykkeiksi, joten se tulisi palauttaa nykytilaa vastaavaan
tilaan maa-ainesten oton päätyttyä. Tämä voidaan toteut-
taa esimerkiksi ottamalla alueelle vastaan pääkaupunkiseu-
dun puhtaita ylijäämämaita. Tällöin alue voidaan parhaim-
massa tilanteessa ennallistaa täysin nykytilaa vastaavaan ti-
laan myös kaukomaiseman osalta. Maiden läjityspaikoista
on pääkaupunkiseudulla puute, joten alue soveltuisi hyvin
tällaiseen toimintaan ennen alueen maisemointia. Kaikki
jälkihoitotoimet määritellään tarkemmin ottamis- ja kaivan-
naisjätesuunnitelmissa sekä lupamääräyksissä.

26

5.1	 Vaihtoehtojen muodostaminen

YVA-menettelyssä tarkasteltavat vaihtoehdot on muodos-
tettu realististen toiminnan toteuttamisvaihtoehtojen poh-
jalta. Hankkeen lopullinen toteuttamisvaihtoehto valitaan
vaihtoehtojen ympäristövaikutusten lisäksi teknistaloudel-
lisin perustein. Ympäristövaikutusten arvioinnissa on ns.
nolla-vaihtoehtona hankkeen toteuttamatta jättäminen, eli
alue säilyy nykytilaisena.

YVA-ohjelmassa esitettyjä vaihtoehtoja on muutettu si-
ten, että lisävaihtoehto on sisällytetty vaihtoehtoihin 1 ja
2. Lisäksi YVA-ohjelmasta saatujen palautteiden perusteel-
la on muodostettu yksi uusi vaihtoehto, VE2-, jossa toimin-
ta sijoittuisi vain alueelle A. Vaihtoehdot on esitetty kuvas-
sa 5-1.

5.	 Arvioinnissa käsiteltävät
vaihtoehdot

Kuva 5-1. Boxin kalliokiviaineksen ottoalueet. Vaihtoehtojen 1 ja 2 mukaiset alueet on rajattu punaisella sekä vaihtoehdon 2- mukainen alue (A) sinisellä.
Bild 5-1. Box bergtäktområderna. Områden i alternativen 1 och 2 är märkta med rött och området i alternativ 2- (A) med blått.

27

5.2	 Vaihtoehto 0 (VE0): hanketta ei
toteuteta

Alue säilyy nykytilaisena. Alueen topografia on esitetty ku-
vassa 5-2.

5.3	 Vaihtoehto 1 (VE1): hanke
toteutetaan, alin ottotaso alueella A +20,0
m mpy ja alueella B +17,5 m mpy sekä
kokonaisottomäärä noin 7,8 milj. m3ktr
Kivenottotoiminta aloitetaan alueelta A ja edetään alueel-
le B, jonka lisäksi alueella murskataan keskimäärin 100 000
tonnia kierrätyslouhetta vuodessa. Alueen A pinta-ala on
38,5 hehtaaria ja alueen B 32,5 hehtaaria. Alueen A alin ot-
totaso on +20,0 m mpy, jolloin sen kokonaisottomäärä on
noin 4,1 milj.m3ktr. Vastaavasti alueen B alin ottotaso on
+17,5 m mpy, jolloin sen kokonaisottomäärä on noin 3,7
miljoonaa m3ktr. Alueilta A ja B poistetaan lisäksi pintamaita
noin 350 000–450 000 m3ktr. Yhteenlaskettu vuosittainen
ottomäärä on noin 550 000 m3ktr. Alueen topografia vaih-
toehdon 1 loppuvaiheessa on esitetty kuvassa 5-3.

5.4	 Vaihtoehto 2 (VE2): hanke
toteutetaan, alin ottotaso alueella A +15,0
m mpy ja alueella B +12,5 m mpy sekä
kokonaisottomäärä noin 11,2 milj. m3ktr
Kivenottotoiminta aloitetaan alueelta A ja edetään alueel-
le B, jonka lisäksi alueella murskataan keskimäärin 100 000
tonnia kierrätyslouhetta vuodessa, kuten vaihtoehdossa
1. Ottoalue on sama kuin vaihtoehdossa 1 eli yhteensä 71
hehtaaria. Alin ottotaso alueella A on +15,0 m mpy ja sen
kokonaisottomäärä kasvaa 6,0 milj. m3ktr:iin. Alueen B alin
ottotaso on +12,5 m mpy ja kokonaisottomäärä 5,2 milj.
m3ktr. Alueilta A ja B poistetaan lisäksi pintamaita noin 350
000–450 000 m3ktr. Yhteenlaskettu vuosittainen ottomää-
rä on noin 550 000 m3ktr kuten vaihtoehdossa 1. Alueen
topografia vaihtoehdon 2 loppuvaiheessa on esitetty ku-
vassa 5-4.

5.5	 Vaihtoehto 2- (VE2-): hanke
toteutetaan, alin ottotaso alueella A +15,0
m mpy ja kokonaisottomäärä noin 6,0
milj. m3ktr
Kivenottotoiminta toteutetaan ainoastaan alueella A, jon-
ka lisäksi alueella murskataan keskimäärin 100 000 tonnia
kierrätyslouhetta vuodessa. Ottoalue on noin 38,5 hehtaa-
ria. Alin ottotaso on +15,0 m mpy ja kokonaisottomäärä on
noin 6,0 milj. m3ktr. Alueelta poistetaan lisäksi pintamaita

noin 200 000–250 000 m3ktr. Vuosittainen ottomäärä on
noin 550 000 m3ktr kuten vaihtoehdoissa 1 ja 2. Alueen to-
pografia vaihtoehdon 2- loppuvaiheessa on esitetty kuvas-
sa 5-5.

5.6	 Vaihtoehtojen vertailu

Luvussa 9 ja yhteenvetotaulukossa 9-1 on vertailtu hank-
keen eri vaihtoehtojen ympäristövaikutuksia arviointime-
nettelystä annetun lain mukaisesti seuraavien vaikutusten
perusteella:
a)	 vaikutukset ihmiseen
b)	 vaikutukset luontoon
c)	 vaikutukset yhdyskuntarakenteeseen
d)	 vaikutukset luonnonvarojen hyödyntämiseen

Vaikutukset on kuvattu vaihtoehdoittain ja havainnol-
lisesti siten, että kunkin tarkasteltavan vaikutuksen osalta
voidaan ymmärtää vaikutuksen suuruudet sekä vaihtoeh-
tojen väliset erot.

28

Kuva 5-2. Alueen korkeussuhteet vaihtoehdossa 0. Ottotoimintaa ei aloiteta
alueilla ja alueet pysyvät nykytilaisena.
Bild 5-2. Områdets höjdförhållande i alternativ 0. Verksamheten påbörjas
inte och områden hålls nuvarande.

Kuva 5-4. Alueen korkeussuhteet vaihtoehdon 2 lopputilanteessa.
Bild 5-4. Områdets höjdförhållande i slutsituationen av alternativ 2.

Kuva 5-3. Alueen korkeussuhteet vaihtoehdon 1 lopputilanteessa.
Bild 5-3. Områdets höjdförhållande i slutsituationen av alternativ 1.

Kuva 5-5. Alueen korkeussuhteet vaihtoehdon 2- lopputilanteessa.
Bild 5-5. Områdets höjdförhållande i slutsituationen av alternativ 2-.

29

6.1	 Tehdyt selvitykset

Rudus Oy on teettänyt useita kiviainestyömaan toimintaan
liittyviä ympäristöselvityksiä ja tutkimuksia. Hankkeen suun-
nittelua, ympäristön nykytilan arviointia ja ympäristövaiku-
tusten arviointia varten ovat olleet käytössä muun muassa
seuraavat aineistot:
•• Sipoon Boxin suunnitellun maa-ainesten ottoalueen

luontoselvitys (Ympäristösuunnittelu Enviro Oy 2011)
•• Kaivokartoitus Sipoon Boxin alueella (Envimetria Oy

2010)

6.2	 Sijainti ja topografia

Hankealue sijaitsee Sipoon kunnan Boxin kylän läheisyydes-
sä, valtatie 7 (E18) eteläpuolella ja Kilpilahden jalostamol-
le suunnitellun uuden tien länsipuolella (peruskarttaleh-

det 2043 10 ja 11, L4312). Alueelta on matkaa Boxin taaja-
maan noin kaksi kilometriä ja Sipoon keskustaan noin 11
kilometriä. Alue rajoittuu osin Sipoon ja Porvoon rajaan.
Kulloon taajama on noin neljän ja Porvoon keskusta noin
16 kilometrin etäisyydellä. Suunnitellut kalliokiviaineksen
ottoalueet sijaitsevat tiloilla Karlstorp 2:52, Hagens 1:44,
Johans 1:29 (alue A) sekä tiloilla Klobberg 7:15, Backas 3:63,
Nybacka 3:44 ja Microkärr 7:61 (alue B). Suunnitellun otto-
alueen pinta-ala on noin 71 ha.

Kivenottoalueen ympäristö on pinnanmuodoltaan mel-
ko vaihtelevaa. Korkeuserot jäävät alueella pieniksi eikä ot-
toalueiden korkeimpia kohtia erota juurikaan ympäröiväs-
tä maisemasta. Maanpinnan korkeus on pohjoisemmalla
ottoalueella luontaisesti välillä +18…41 m mpy. Eteläisellä
alueella maanpinnan korkeus vaihtelee välillä +15…43 m
mpy. Alueen topografia on esitetty kuvassa 6-1.

6.	 Ympäristön nykytila

Kuva 6-1. Alueen nykytilan korkeussuhteet.
Bild 6-1. Områdets nuvarande höjdförhållandet (meter över havsytan).

30

6.3	 Maa- ja kallioperä

Hankealue on pääosin kallioaluetta, jota peittää ohut maa-
kerros (kuva 6-2). Suunniteltujen hankealueiden itäpuolella
sijaitsee Besslakärrsbackenin moreenimuodostuma, mut-
ta muuten maaperä on pääosin savimaata, josta nousevat
moreeni- tai kallioselänteet. Eloperäisiä maalajeja (turve,
liejusavi) esiintyy melko runsaasti. Rakentaminen sijoittuu
pääasiassa kantavalle moreeni- tai kallioselänteille, huonos-
ti kantavat savikot ovat mahdollisuuksien mukaan viljelyk-
sessä, tosin uudempaa rakennuskantaa on levinnyt myös
savikoille. (Pöyry Environment Oy 2010).

Kuva 6-2. Alueen maaperä.
Bild 6-2. Områdets jordmån. Ljusgrön = sand, mörkgrön = grus, röd =
berggrund, grå = morän, orange = torv och slam samt blå = silt och lera.

Kallioperäkartoituksen (GTK) mukaan kartassa graniitiksi
merkitty alue on samanlaista graniittista migmatiittia kuin
läheisen Rudus Oy:n Kulloon louhosalueen ympäristössä.
Alueen kallioperä on esitetty kuvassa 6-3.

Alueella A kallioperäkarttaan on merkitty vihreällä kvart-
si-maasälpägneissiksi tulkittua kivilajia. Maastokartoituksen
perusteella kyseinen kivilaatu on myös graniittista migma-
tiittia, joka on vain maasälpärikkaampaa ja kiilleköyhempää
kuin ympäröivä kivilaatu. (Niskanen 2010)

Kuva 6-3. Alueen kallioperä.
Bild 6-3. Områdets berggrund. Gul = gnejs och röd = granit.

Alueen A itäreunalta tieleikkauksesta otetun kokooma-
näytteen perusteella graniittinen migmatiitti soveltuu ra-
kentamiseen radioaktiivisuudeltaan (STUK 108/7020/2010).
Radioaktiivisuus ei edellytä määräajoin tehtäviä uusintamit-
tauksia (I1 < 0,85).

Boxin alueen kallio on haurasta harvarakoista seoksista
kalliolaatua (Se1/h). Vallitseva rakoilutyyppi on harvarakoi-
nen horisontaalinen laattarakoilu. Pystysuunnassa rakotihe-
ys on alle 1 rako/metri. Rakoilun vaaka-asentoisuudesta ja
laattamaisesta rakoilutyypistä johtuen kallion pystyrakoilu
on erittäin harvaa. Tämä ilmenee alueen topografiassa ta-
saisina, laajoina ja ehjinä kallioselänteinä.

Kuvassa 6-4 on esitetty sinisellä GTK:n luokittelemat II
luokan rikkonaisuusvyöhykkeet ja vihreällä luokan III rikko-
naisuusvyöhykkeet. Alueet A ja B jäävät luokan II rikkonai-
suusvyöhykkeiden väliin. GTK:n mukaan luokan III rikkonai-
suusvyöhykkeet ovat maan pinnalla noin 2–10 m leveitä ja
syvemmällä kapeampia. Alueen A poikki kulkeva rikkonai-
suusvyöhyke (vihreä) ilmenee topografiassa kahden kallio-
kohouman välisenä kapeana suonotkelmana. Yleensä tällai-
sissa kapeissa rikkonaisuusvyöhykkeissä kivi on rapautuma-
tonta, rakoilu on vain tiheämpää kuin ympäröivässä kallio-
perässä. (Niskanen 2010)

Kuva 6-4. Kallioperän rikkonaisuusvyöhykkeet. Sininen kuvaa alueellista
heikkousvyöhykettä ja vihreä merkittävää paikallista heikkousvyöhykettä.
Bild. 6-4. Berggrundets krosszoner. Blåa färgen beskriver lokal
bräcklighetszon och gröna färgen beskriver betydande lokal
bräcklighetszon.

Pohjavesien suojelun ja kiviaineshuollon yhteensovit-
tamista selvitettiin Uudenmaan ja Itä-Uudenmaan maa-
kunnissa vuosina 1998–2004. POSKI-projektin lopputulok-
sena syntyi ehdotus alueelliseksi yleissuunnitelmaksi, joka
ei ole maanomistajia ja viranomaisia oikeudellisesti sitova.
Uudenmaan ja Itä-Uudenmaan POSKI-projektissa yhdistet-
tiin aluksi Geologian tutkimuskeskuksen (GTK) hiekka- ja so-
raesiintymien ja kalliokiviainesesiintymien maa-ainesvara-
arviot sekä Tiehallinnosta, kiviainestuottajilta, ympäristöhal-
linnosta, vedenottajilta ja maakunnan liitoilta käyttöön saa-
tu aineisto. Projektin aikana käyttöön saatiin vielä Suomen
ympäristökeskuksen toteuttaman selvityksen “Luonnon- ja
maisemansuojelun kannalta arvokkaat kallioalueet” tiedot

31

sekä GTK:n toteuttaman “Moreenimuodostumien valtakun-
nallinen inventointi “ -projektin alustavat tulokset. Aineistoa
täydennettiin yhteisesti sovituin maastotutkimuksin.
Täydennetystä aineistosta laskettiin pohjavesialueilla ja jat-
kotarkasteluun valituilla kallioalueilla olevat ainesmäärät eri
laatuluokittain, minkä jälkeen pohjavesialueet ja selvityk-
sessä mukana olleet kallioalueet arvotettiin neljään eri luok-
kaan sen mukaan, miten alue soveltuu kiviaineshuoltoon.

Boxin kallioalue on luokiteltu maa-ainesten ottoon so-
veltuvaksi alueeksi (M). Alueen luokittelu perustuu GTK:n
määrittelemiin kallioperän kiviainesalueisiin (kuva 6-5).
Uudenmaan ympäristökeskus on tehnyt alueella luontoin-
ventoinnin, jonka mukaan alueella ei havaittu maa-aines-
lain, luonnonsuojelulain tai metsälain mukaisia arvokkaita
elinympäristöjä, eikä muita luontoarvoja. Asutuksen lähei-
syys tai muu maankäyttö ei myöskään aiheuttanut estettä
kiviaineksen otolle. (Kinnunen 2006)

Kuva 6-5. Sipoon Boxin alueen POSKI-luokittelu (Kinnunen 2006).
Hankealue sijoittuu maa-ainesten ottoon soveltuvalle alueelle (vihreä).
Punaiset alueet ovat maa-ainesten ottoon soveltumattomia alueita ja
siniset osittain soveltuvia alueita.
Bild 6-5. POSKI-klassificeringen för Sibbo Box (Kinnunen 2006).
Projektområdet ligger på området som lämpar sig för täktverksamhet
(grön). Röda området lämpar sig inte för täktverksamhet och blåa området
lämpar sig delvis för täktverksamhet.

6.4	 Pintavedet

Boxin kallioalue kuuluu pääasiassa Kulloonpuron valuma-
alueeseen (81.041, kuva 6-6). Alueen A pohjois-osa kuuluu
Nevasjoen valuma-alueelle (81.043). Kulloonpuron valu-
ma-alue on pinta-alaltaan 20,48 km2 ja Nevasjoen valuma-
alue 37,9 km2. Louhinta-alueen välittömässä läheisyydessä
ei ole merkittäviä pintavesiä (järviä, jokia tai lampia). Lähin
pintavesistö on noin neljän kilometrin päässä idässä ole-
va Suomenlahden Kulloonlahti. Kulloonlahti on yhteydes-
sä Svartbäckinselkään, johon laskee vesiä useilta valuma-
alueilta ja rannikkoalueilta. Hankealueen valuma-alueet ja
hankealueen pintavesien kulkeutumisreitit on esitetty ku-
van 6-6 kartassa.

Nykytilanteessa Boxin louhinta-alueen valumavedet kul-
keutuvat ojia ja puroja pitkin pääosin Kulloonpuroon, josta
vedet virtaavat Kulloonlahteen. Lännenpuolisiin ojiin valu-
vat nykytilanteessa ottoalueen A pohjoisosien pintavedet.
Näistä ojista ja puroista vedet virtaavat Nevasjokeen ja sitä
kautta mereen (Köningsviken). Kulloonpuron uomaa on
siirretty lännemmäksi Metsäpirtin kompostointialueen luo-
ta maakerrosten siirtymisen vuoksi. Uomaa joudutaan aika
ajoin ruoppaamaan kompostointialueen tasausaltaan koh-
dalta, sillä runsaan valumavesivirtauksen aikana puron reu-
nat rapautuvat.

Kulloonlahti on valtaosaltaan alle 5 metrin syvyistä ve-
sialuetta. Svartbäckinselän Kilpilahden puoleiset rannat
ovat jyrkät ja selän vesisyvyys on 20–30 metriä laajalla alu-
eella. Vain selän itäosassa on mainittavassa määrin alle
10 metrin syvyisiä vesialueita. Svartbäckinselkä avautuu
Suomenlahdelle Kalvön molemmin puolin. Kalvön itäpuo-
len kautta Svartbäckinselkä viettää syvänä avomerelle il-
man veden vaihtumista estävää kynnystä. Kalvön länsipuo-
linen reitti avomerelle on kynnyksellinen ja huomattavasti
itäpuolta matalampi.

Porvoon ja Kulloon edustan merialueeseen vaikut-
tavat monet tekijät. Kaikilla edellä mainituilla valuma-
alueilla on maataloutta ja muita hajakuormituslähteitä.
Svartbäckinselälle tulee kuormitusta myös muun muassa
Kilpilahden teollisuusalueelta, Tolkkisten saha-alueelta ja
Hermanninsaaren jätevedenpuhdistamolta. Kulloonpuron
valuma-alueella on Metsäpirtin kompostointialue, jonka jä-
tevedet ohjataan tasausaltaan kautta viemäriin. Pintavesien
laatua on seurattu Kulloon edustan merialueelta 60-luvulta
lähtien ja Kulloonpurosta vuodesta 1993. Taulukossa 6-1 on
esitetty osa tarkkailutuloksien vaihteluvälistä vuosilta 2000–
2010 kolmesta eri tarkkailupisteestä (kuva 6-6).

32

Kuva 6-6. Ottoalueiden (musta), valuma-alueiden (punainen), nykyisten lasku-uomien (sininen) sekä tarkkailupisteiden likimääräiset sijainnit. Suunnitellun
ottotoiminnan aikana ottoalueiden pintavedet ohjataan Kulloonpuroon.
Bild 6-6. Täktområdens (svart), avrinningsområden (röd), nuvarande avrinningsfåra (blå) och observeringspunkternas ungefärliga platser. Enligt den planerade
täktverksamheten leds täktområdens ytvatten till Kullobäck.

Taulukko 6-1. Pintavesien laadun tarkkailutuloksien vaihteluväli ja keskiarvo vuosilta 2000–2010 (Hertta-tietokanta).

Kulloonpuro 6,8 Illvarden koillinen 27 Sköldvikin edusta 38

pH 4,8–7,1 (ka. 6,2) 7,4–9,0 (ka. 8,2)** 7,5–9,0 (ka. 8,2)**

O2 [mg/l] 3–12 (ka. 9) 7–16 (ka. 11)** 3–15 (ka. 11)**

O2 [%] 28–99 (ka. 68) 65–155 (ka. 106)** 31–145 (ka. 105)**

Kok-P [µg/l] 21–150 (ka. 66) 20–130 (ka. 46)* 20–93 (ka. 39)*

Kok-N [µg/l] 450–5100 (ka. 1659) 170–780 (ka. 432)* 280–1300 (ka. 458)*

NH4-N [µg/l] 8–2800 (ka. 303) 1–130 (ka. 21)* 1–99 (ka. 21)*

Kiintoaine [mg/l] 5–94 (ka. 18)

Sameus [FNU] 11–98 (ka. 28) 1–62 (ka. 7)** 1–38 (ka. 5)**

Sähk.joht. [mS/m] 9–61 (ka. 18) 492–1000 (ka. 809)** 567–1020 (ka. 829)**

* näyte otettu 0-2 metristä, ** näyte otettu 1 metristä

33

6.5	 Pohjavesi

Hankealue ei sijoitu vedenhankinnan kannalta tärkeäk-
si luokitellulle pohjavesialueelle. Lähin pohjavesialue on
hankealueesta 1,5 km länteen sijaitseva Boxbyn pohjave-
sialue (0175308). Luokitukseltaan alue on vedenhankin-
taan soveltuva pohjavesialue (II-luokka). Varsinaisen muo-
dostumisalueen raja kulkee noin kahden kilometrin pääs-
sä hankealueesta (kuva 6-7). Boxbyn pohjavesialue sijoittuu
itä-länsisuuntaisen moottoritien (vt 7) molemmille puolille.
Pohjavesialueen kokonaispinta-ala on 1,02 km2 ja antoisuus
500 m3/d. Pohjavesialueelle on tehty suojelusuunnitelma.

Kuva 6-7. Boxin hankealueet (punaisella) ja pohjavesialueen (sinisellä) likimääräiset sijainnit (Ympäristöhallinto 2010). Kaivokartoituksessa mitatut porakaivot
on merkitty punaisilla pisteillä ja rengaskaivo vihreällä pisteellä. Ottoalueelle asennettu pohjaveden tarkkailuputki on esitetty sinisellä pisteellä.
Bild 6-7. Box projektområden (röd) och grundvattenområdet (blå) ungefärlig placering (Miljöförvaltning 2010). Karterade borrbrunnar är märkta med röda
punkter och ringbrunnar med gröna punkter. Grundvattenröret som är installerad på områdetär märkt med en blå punkt.

Ottoalueelle A on asennettu 18.10.2010 pohjaveden
tarkkailuputki (koord. x = 6690359, y = 3413758, KKJ3/N60),
jonka pohja on +13,05 m mpy tasolla. Pohjavesiputken liki-
määräinen sijainti on esitetty kuvassa 6-7. Asennuksen yh-
teydessä putkessa ei havaittu vettä.

Muut lähimmät havaintoputket (6 kpl) sijaitsevat
B-alueen itäpuolella Metsäpirtin kompostointialueen lä-
hiympäristössä. Havaintoputkista 5 kpl on ollut vuodesta
1994 lähtien mukana kompostointilaitoksen vaikutusseu-
rannassa, jota on toteuttanut Helsingin kaupungin ympä-
ristökeskus. Putkista on mitattu vesipinnan taso ja otettu
näytteet seuranta-analyysejä varten 3-4 kertaa vuodessa.

34

Seurantajaksolla 1994–2007 pohjavesipinnan taso (vuo-
sikeskiarvoina) putkissa on ollut välillä +13,87…14,67 m
mpy ja veden pinnan tason vaihtelu tarkkailupisteissä
on ollut vähäistä. Pohjavesipinnan taso vastaa likimäärin
Kulloonpuron veden pinnan tasoa. Koska kompostointi-
kentän alueella pinta- ja pohjavesien päävirtaussuunta on
länteen kohti Kulloonpuroa, on kompostointitoiminnan
vaikutus ollut havaittavissa kentän ja puron väliin sijoittu-
vissa tarkkailupisteissä lähinnä kohonneina sähkönjohta-
vuuden arvoina ja ravinnepitoisuuksina. Kentän pohjois-
puolisissa tarkkailupisteissä kompostointitoiminnan vaiku-
tusta ei ole ollut havaittavissa ja kyseisten havaintoputki-
en tarkkailutulosten voidaan katsoa likimäärin edustavan
pohjaveden laatua myös suunnitelluilla louhinta-alueilla.
Raskasmetallipitoisuudet pohjavedessä ovat olleet alhai-
set. Pohjaveden laadun voidaan katsoa pääosin täyttävän
talousveden laatunormit, mutta koska havaintoputkiin ker-
tyvä vesi on maapohjavettä, jota alueella muodostuu vä-
hän, on vesinäytteissä yleensä ollut runsaasti kiintoainetta,
ja sameuden sekä värin arvot ovat olleet koholla.

Hankkeen vaikutusalueen kaivot selvitettiin kartoituk-
sella joulukuussa 2010 Envimetria Oy:n toimesta. Selvitys
tehtiin alueen kiinteistöjen omistajille toimitetulla kaivo-
kyselyllä sekä maastokäynneillä. Kartoituksessa selvitettiin
kaivojen likimääräiset sijainnit ja laatu (porakaivo/rengas-
kaivo) sekä otettiin vesinäytteet 15 kaivosta. Kaivojen tarke-
mittauksia ei lumiolosuhteista johtuen voitu tehdä ja selvi-
tystä täydennetään tältä osin lupavaiheessa. Koska alueel-
la muodostuvan maapohjaveden määrä on vähäinen, ovat
käytössä olevat talousvesikaivot pääosin porakaivoja. Niiltä
osin, kuin omistajilta saatiin tieto, porakaivot on porattu
50…128 metrin syvyyteen maan pinnasta. Pohjavesipinnan
tasoja porakaivoista ei saatu mitattua. Alueella on vanhoja
rengaskaivoja lähinnä kastelukäytössä. Yhdellä kiinteistöllä,
louhinta-alueelta A noin 0,8 km luoteeseen, on luonnonläh-
de, jonka vettä ei kuitenkaan käytetä talousvetenä.

Hankkeen vaikutusalueella talousvesikäytössä olevia kai-
voja sijaitsee louhinta-alueiden pohjois-lounais-puolisella
alueella (kuva 6-7). Muissa suunnissa vaikutusaluerajauk-
sen sisällä kaivoja ei ole. Louhinta-aluetta A lähin talousve-
sikaivo (porakaivo) sijaitsee louhinta-alueen reunasta noin
500 m pohjoiseen. Louhinta-aluetta B lähin talousvesikaivo
(porakaivo) sijaitsee louhinta-alueen reunasta noin 500 m
länteen. Muutoin lähimmät kaivot sijaitsevat hankealueen
länsi- ja luoteispuolella 0,7–1 kilometrin etäisyydellä louhin-
ta-alueiden reunasta (kuva 6-7).

Vesinäytteiden vertailupohjaksi on otettu Sosiaali- ja ter-
veysministeriön vuonna 2001 antama asetus pienten yk-
siköiden talousvesille ja yksityisille kaivoille. Hyvän talous-
veden laatusuosituksilla halutaan taata talousvetenä käy-
tetylle vedelle sellaiset ominaisuudet, että se on tervey-

delle vaaratonta ja muuten käyttötarkoitukseensa sovel-
tuvaa. Kohteista suurin osa täytti asetetut suositukset eikä
vesinäytteissä ollut huomautettavaa. Kaikki näytteet täytti-
vät laatuvaatimukset. Kolmesta kaivosta analysoitiin suosi-
tukset ylittävät pitoisuudet rautaa ja mangaanipitoisuudet.
Näissä kaivoissa oli myös sameus- ja värilukuarvot koholla.
Mitkään näistä laatusuositusten ylityksistä eivät aiheuta ter-
veyshaittoja. Yhdessäkään kaivovedessä ei havaittu öljyhii-
livetyjä.

Rauta-, mangaani-, sameus- ja värilukuarvojen kohoami-
nen on tyypillistä tämän alueen pohjavesille. Rannikon sa-
vikkoalueilla maaperän hienoaines nostaa luontaisesti poh-
javeden sameutta ja sitä kautta myös värilukua. Myös rauta
ja mangaani ovat peräisin maaperästä. Niiden enimmäis-
pitoisuudet ovat annettu teknisten ja esteettisten haitto-
jen perusteella: liiallinen rauta ja mangaani aiheuttavat ve-
teen ja siitä valmistettuihin juomiin epämiellyttävää makua,
muodostavat kerrostumia saniteetti- ja talouskalusteisiin
sekä tahraavat pyykkiä.

Suunnitelluilta louhinta-alueilta ei ole olemassa tarkem-
paa pohjaveden pinnan tasoa tai laatua koskevaa aineistoa.
Koska kyseiset alueet ovat kalliomäkiä, joilla moreenimaa-
peitteet ovat hyvin ohuet, ei maapohjavettä louhinta-alu-
eilla juurikaan esiinny. Kalliopohjaveden laadun voidaan ar-
vioida vastaavan kaivokartoituksissa lähiympäristön pora-
kaivoissa todettua veden laatua. Kalliopohjaveden pinnan
taso voi vaihdella paikallisesti huomattavastikin, mutta kor-
keimmillaan sen arvioidaan olevan louhinta-alueiden välis-
sä ja ympäristössä olevan Kulloonpuron laaksoalueen maan
pintaa vastaavalla tasolla (+14…15 m mpy). Hankealueiden
pohjavesien päävirtaussuunta on maaston muotojen mu-
kaisesti Kulloonpuron kautta kohti koillista. Paikallista vaih-
telua virtaussuunnissa voi olla paljonkin.

6.6	 Luonto

Boxin alue kuuluu hemiboreaaliseen kasvillisuusvyöhykkee-
seen, joka ulottuu Suomessa eteläiselle ja lounaiselle ran-
nikkoseudulle. Vyöhykkeen ominaisuuksiin kuuluvat mm.
pitkä kasvukausi ja tammen menestyminen. Lisäksi vyöhyk-
keellä on enemmän lehtimetsävyöhykkeen eläin- ja kasvila-
jeja kuin muualla boreaalisessa vyöhykkeessä. Hankealueet
ovat melko karua kalliomaastoa, jotka muistuttavat kasvilli-
suudeltaan pohjoisia havumetsiä, eivätkä eteläisempää he-
miboreaalisen vyöhykkeen metsää. Esimerkiksi lehtipuu-
valtaisia lehtoja on alueella vain yksi pieni kohde ja tammi
puuttuu kokonaan. Alueen metsäpeite on kuvattu kuvassa
6-8. Metsät ovat tavanomaisia, talouskäytössä olleita met-
siä, joiden puusto on enimmäkseen nuorta–varttuvaa.

Hankealueilla tehtiin kasvillisuus- ja luontotyyppiselvi-
tys kesällä 2009. Selvitystä täydennettiin kesällä 2010, jol-

35

loin inventoitiin myös metson ja liito-oravan esiintymispai-
kat (Ympäristösuunnittelu Enviro Oy 2010). Lähiympäristön
luonnonoloja on selvitetty aiemmin mm. Boxin yleiskaavan
(Ympäristösuunnittelu Enviro Oy 2004), Kilpilahden kaavan
ja Kilpilahden uuden maantien suunnittelun yhteydessä
(Ympäristösuunnittelu Enviro Oy 2006, Uudenmaan tiepii-
ri 2006).

Kuva 6-8. Alueen metsäpeite.
Bild 6-8. Områdets skogstäcke. Mörkgrön = barrträd område, ljusgrön =
område med gles trädtäcke, grå = industrianvändning, gul = åker och vit =
trädlös område.

6.6.1	 Hankealue A

Hankealue A muodostuu kahdesta kallioalueesta, joi-
den väliin jää kosteapohjainen itä-länsisuuntainen notkel-
ma. Hankealueen pohjoisosan kalliot ovat valtaosin nuo-
ren–varttuvan sekametsän peittämiä. Kasvillisuudessa on
tavanomaista tuoreen ja lehtomaisen kankaan lajistoa.
Notkelman eteläpuolella on laajalti harvapuustoisia kallioi-
ta ja myös avokallioita. Niillä kasvaa kuivien kankaiden ja ka-
rujen kallioalueiden kasvillisuutta. Luonteenomaisia lajeja
ovat ahosuolaheinä, metsälauha, kanerva sekä poronjäkälät
ja isohirvenjäkälä. Avokallioilla ja niiden tuntumassa kasvaa
matalaa kalliomännikköä. Rinteillä kasvaa paikoin hakkui-
den jäljiltä tiheäkasvuista nuorta koivua, mäntyä ja kuusta.
Nuorta kalliomännikköä on jonkin verran kuollut, ilmeisesti
kesän 2002 kuivuuden seurauksena.

Alueella on varsin paljon pienialaisia soistumia.
Suurimmat soistumat on ojitettu, ja osa niistä on turve-
kankaina, osa korpimuuttumina. Muutamassa notkelmas-
sa on ollut aikoinaan melko reheviä korpia. Muun muassa
Bergängsbergenin itäpuolinen soistuma on pääosin ruo-
hoturvekangasta, ja puustossa on vielä jäljellä joitain vart-
tuneita tervaleppiä. Ojittamattomat pienet soistumat ovat

karuhkoja, pienikokoista hieskoivua ja mäntyä kasvavia
nevakorpia ja nevarämeitä. Hankealue A rajoittuu idässä
Porvoon puolen laajoihin avohakkuisiin.

Hankealueen lounaisin kulma ulottuu Boxin alueen luon-
toselvityksessä (Ympäristösuunnittelu Enviro Oy 2004) pai-
kallisesti arvokkaaksi rajatun, pienialaisen Smalkärrsbergetin
rinnelehdon puolelle. Muita merkittäviä kasvillisuuskohtei-
ta ei ole.

6.6.2	 Selvitysalue B

Kauempana Porvoon moottoritiestä sijaitsevalla hankealu-
eella B on runsaasti kallioita. Kallioalueilla on joitakin laajah-
koja harvapuustoisia tai puuttomia kalliopintoja, joita peit-
tävät jäkälä- ja sammalkasvustot. Jäkälä- ja sammalpeite on
paikoin hieman kulunutta. Tavallisimpia putkilokasveja ovat
metsälauha ja ahosuolaheinä, avokallioiden reunaosissa ka-
nerva. Paikoittaisemmin tavataan mm. kalliohatikkaa ja vir-
nasaraa.

Osa kallioalueista koostuu pienemmistä avokalliois-
ta, joiden välisissä painanteissa on kuivan- ja kuivahkon
kankaan kasvillisuutta. Valtapuustona ovat tavallisesti iäk-
käät, usein käkkyräoksaiset männyt, joiden seurassa kas-
vaa nuoria kuusia ja koivuja. Osassa painanteista on mm.
juolukkaa, suopursua ja tupasvillaa kasvavia soistumia.
Edustavimmat kalliosoistumat sijaitsevat alueen lounais-
osassa Hyskärrsbergetin laen tuntumassa, jonne on muo-
dostunut kaksi pientä kangasrämettä; rämeet ovat säilyneet
ojittamattomina. Kallioalueilla on monin paikoin ilmeisesti
kuivuuteen kuolleita mäntyjä.

Hankealueiden välissä kalliomaastojen välinen laakso,
joka on aikanaan raivattu pelloksi. Osa alueesta on sittem-
min metsitetty, osa on edelleen peltomaana. Hankealueella
B ei ole merkittäviä luontokohteita.

6.6.3	 Ekologiset yhteydet

Väre (2009) on selvittänyt Etelä-Sipoon ja Länsi-Porvoon
alueen ekologista verkostoa. Selvityksessä on määritetty
ekologiset ydinalueet ja niiden väliset kulkureitit eli ekolo-
giset käytävät. Ydinalueiden tarkastelussa on käytetty hy-
väksi mm. eläimistön ja kasvillisuuden monimuotoisuut-
ta, kohteiden luonnonsuojeluarvoa ja niiden luonnontilaa
sekä pinta-alaa ja ihmistoiminnan määrää. Ekologiset käy-
tävät perustuvat mm. ydinalueiden välisiin metsäyhteyksiin
ja hirvieläinten käyttämiin kulkureitteihin.

Etelä-Sipoon ja Länsi-Porvoon alueella on neljä maakun-
nallisesti merkittävää luonnon ydinaluetta, joiden säilymi-
nen arvioitiin tärkeäksi. Maakunnalliset ekologiset yhteydet
ovat ekologisen verkoston toiminnan kannalta oleellisia ja
välttämättömiä. Tarkastelualueella osa yhteyksistä verkos-

36

toi ydinalueita useaan suuntaan ja jotkut yhteydet liittivät
luonnonydinalueita helminauhamaisesti toisiinsa. Yksi nel-
jästä ydinalueesta on Spjutsundin–Boxin–Nybyn alue, jon-
ka pohjoisreunaan Boxin kiviaineksen ottamisalue sijoittuu
(kuva 6-9). Lähimmät tärkeät ekologiset yhteydet sijaitse-
vat rakentamattomalla metsäalueella hankealueiden länsi-
ja itäpuolella.

Kuva 6-9. Ekologiset ydinalueet ja niiden väliset yhteydet Boxin
kiviaineksenottoalueen (sininen rajaus) ympäristössä. (Väre 2009)

Bild 6-9. Ekologiska kärnområden och förbindelse mellan dem och
miljön vid Box täktverksamhetsområden (blå avgränsning). Grön linje =
landskaplig ekologisk förbindelse, områden = landskapliga kärnområden =
förmånlig, nöjaktig och grön = avsevärd (Väre 2009).

6.6.4	 Suojelualueet

Suunnitelluilla kiviaineksen ottoalueilla tai aivan niiden lä-
hellä ei ole luonnonsuojelualueita, luonnonsuojelulain mu-
kaan suojeltuja luontotyyppejä eikä suojeluohjelmissa mu-
kana olevia alueita. Lähin suojelukohde on hankealueiden
eteläpuolella sijaitseva Stormossenin suoalue, joka on seutu-
kaavan SL-alue. Seutukaavan rajaus ulottuu noin 200 metrin
päähän hankealueen B eteläreunasta. Stormossenin luon-
nontilaisempana säilynyt eteläosa kuuluu Boxin suot -nimi-
seen Natura 2000 -alueeseen (FI0100068). Hankealueen B
eteläreunasta on noin 500 metriä Natura-alueen rajalle.

Boxin soiden Natura 2000 -alue muodostuu kolmesta
erillisestä suoalueesta (kuva 6-10), jotka ovat Stormossen,
Fågelmossen ja Vaxesmossen (Sundmansmossen)
(Uudenmaan ympäristökeskus 2009). Kohteiden pinta-ala
on yhteensä 156 ha. Fågelmossenin suoalueesta on rajat-
tu Natura-alueeseen noin 67 ha, Vaxesmossenin suoalu-
eesta noin 44 ha ja Stormossenin eteläosa on noin 45 ha
Boxin kiviainesten ottoalueet ovat lähimmillään noin 500
metrin päässä Boxin soiden Natura 2000 -alueeseen kuu-
luvasta Stormossenista. Etäisyys Fågelmosseniin on yli ki-

lometri ja Vaxesmosseniin noin 2,6 kilometriä. Boxin suot
Natura 2000 -aluetta suojellaan luontodirektiivin perusteel-
la. Natura-tietolomakkeella on mainittu suojelun perustee-
na yksi luontodirektiivin luontotyyppi, keidassuot, ja yksi
luontodirektiivin liitteen II laji, kirjoverkkoperhonen. Lisäksi
Natura 2000 -tietolomakkeella mainitaan viisi muuta lajia,
joista yksi on putkilokasvi ja neljä perhosia.

Kuva 6-10. Boxin ottoalueiden ja Natura-alueiden (Boxin suot FI0100068)
likimääräiset sijainnit.

Bild 6-10. Box täktområdens och Natura-områdens (Box kärr FI0100068)
ungefärliga placeringar.

6.6.5	 Muut arvokkaat luontokohteet

Hankealueen A lounaiskulmaan ulottuu Boxin osayleis-
kaavassa arvokkaaksi luontokohteeksi luokiteltu lehto
(Ympäristösuunnittelu Enviro 2004). Smalkärrsbergetin
lounaispuolisessa notkossa on kausikuivan puron ympäris-
tössä pienellä alalla rehevää lehtokasvillisuutta. Notkon ja
ympäröivien rinteiden puustoa on voimakkaasti harvennet-
tu melko äskettäin ja lehdon ominaispiirteet ovat muuttu-
neet. Puron tuntumassa kasvaa järeä kaksirunkoinen, kor-
keudeltaan noin 20-metrinen metsälehmus, jonka lähistölle
vaateliain kasvillisuus sijoittuu. Kenttäkerrosta vallitsevat kä-
enkaali, vadelma ja tesma. Vaateliaista lajeista paikalla kas-
vaa kevätlinnunhernettä, metsävirnaa, imikkää, mustakon-
nanmarjaa ja lehtopähkämöä. Valtapuustona on harven-
nettua nuorehkoa–varttuvaa kuusta, jonka seassa kasvaa
joitakin koivuja ja harmaaleppiä. Lehdon itäpuolisessa, osin
hankealueeseen puolella olevassa rinteessä kasvaa nuorta
kuusta ja lehtipuita.

Kohde on merkitty Boxin osayleiskaavaan luonnon mo-
nimuotoisuuden kannalta erityisen tärkeäksi alueeksi (luo).
Kaavamääräyksen mukaan tällä merkinnällä osoitetuilla alu-
eilla tulee niille kohdistuvissa toimenpiteissä ja toimenpitei-
den suunnittelussa ottaa huomioon alueen erityiset luon-

37

toarvot. Alueelle suunniteltavista ja tehtävistä toimenpiteis-
tä ei saa aiheutua haittaa alueen arvokkaiden luontokohtei-
den tai niiden olosuhteiden säilymiselle.

6.6.6	 Luontodirektiivin liitteen IV(a) lajit

Luonnonsuojeluasetuksessa (17.11.2005/913) on lue-
teltu 44 Suomessa esiintyvää eläinlajia, jotka kuuluvat
EY:n luontodirektiivin (92/43/ETY) liitteen IV(a) lajeihin.
Luonnonsuojelulain 49 §:n 1 momentin mukaan luonto-
direktiivin liitteessä IV(a) tarkoitettuihin eläinlajeihin kuu-
luvien yksilöiden lisääntymis- ja levähdyspaikkojen hävit-
täminen ja heikentäminen on kielletty. Hankealueelta on
tehty liito-oravaselvitys keväällä 2010 ja hankealue kuu-
lui Sipoon koko kunnan lepakkokartoitukseen (Siivonen ja
Wermundsen 2006).

Liito-oravan levinneisyys Suomessa on laikuittainen.
Porvoon seudun liito-oravakanta tiedetään varsin harvak-
si. Valtatie 7 eteläpuolelta Sipoon ja Porvoon alueilla on vii-
meisen vuosikymmenen aikana löydetty vain muutamalta
paikalta merkkejä liito-oravan esiintymisestä. Keväällä 2010
ei löydetty merkkejä liito-oravan esiintymisestä hankealu-
eilla. Liito-oravaa ei tavattu myöskään Kilpilahden uuden
maantien luontoselvityksissä (Ympäristösuunnittelu Enviro
Oy 2006).

Hankealueilla ei ole liito-oravalle erityisen hyvin sopivia
metsiä. Metsät ovat pääosin melko karuja kalliomänniköi-
tä, ja paremmin liito-oravalle sopivat rehevämmät kallioi-
den välisissä painanteissa kasvavat kuusikot on enimmäk-
seen hakattu. Siellä missä on vielä jäljellä kuusivaltaisia met-
siä, ei ole liito-oravan tarvitsemia haapoja ruokailupuiksi.
Hankealueen A:n luoteisosassa pellon reunassa on pieni
haavikko, mutta sekin sijaitsee valtaosin selvitysalueen ul-
kopuolella. Alueelta ei myöskään ole tiedossa liito-oravaha-
vaintoja aiemmilta vuosilta.

Vuonna 2006 tehdyn Sipoon koko kunnan lepakko-
kartoituksen (Siivonen ja Wermundsen 2006) tavoittee-
na oli löytää lepakoiden lisääntymis- ja levähdyspaikko-
ja, kulkureittejä sekä tärkeitä ruokailualueita, jotta voitai-
siin määrittää ne alueet, joilla tarkempiin lepakkokartoi-
tuksiin olisi mahdollisesti tarvetta alueita kaavoitettaessa.
Lepakkokartoituksessa ei todettu lepakoille tärkeitä aluei-
ta hankealueella tai niiden läheisyydessä. Lähimmät lepa-
koille tärkeät alueet olivat vajaan kahden kilometrin pääs-
sä Porvoon moottoritien pohjoispuolella ja Nevaksen golf-
kentän eteläpuolella.

6.6.7	 Lintudirektiivin liitteen I lajit

Lintudirektiivin eli luonnonvaraisten lintujen suojelusta
(79/409/ETY) annetun direktiivin yleisenä tavoitteena on

luonnonvaraisten lintulajien suojelu, hoitaminen ja sään-
tely. Lintudirektiivin tärkeimmät suojeluvelvoitteet liitty-
vät direktiivin liitteen I mukaisiin erityistä suojelua edellyt-
täviin lintulajeihin. Jokaisen jäsenmaan on ylläpidettävä
suotuisa suojelutaso Natura-verkostoon kuuluvien erityis-
ten suojelualueiden eli SPA-alueiden avulla (SPA = Specially
Protected Areas). Lintudirektiivin liitteessä I mainituista la-
jeista Boxin hankealueita on tavattu metso (keväällä 2010
yksi soidinpaikka), kehrääjä (kesällä 2009) ja kangaskiuru
(kolme reviiriä kesällä 2010) (Ympäristösuunnittelu Enviro
Oy 2010).

6.6.8	 Uhanalaiset lajit

Hankealueilta tai niiden läheltä ei ole tiedossa havainto-
ja uhanalaiseksi säädetyistä eläin- tai kasvilajeista. Alueella
esiintyvistä lintulajeista metso on uusimman uhanalaismie-
tinnön (Rassi ym. 2010) perusteella silmälläpidettävä (NT).
Laji on hemiboreaalisella vyöhykkeellä, johon hankealue
kuuluu, alueellisesti uhanalainen (RT). Kehrääjän ja kangas-
kiurun kannat on arvioitu uusimmassa uhanalaismietinnös-
sä elinvoimaisiksi (LC).

6.7	 Maisema

Boxin alueen maisema on topografialtaan pienipiir-
teistä. Karut kalliomäet kuvaavat alueen rakennetta.
Kalliokumpareiden reunamilla on kuusivaltaista metsikköä.
Ottoalueiden reunamilla on neljä pienialaista peltoa.

Louhinta-alue ei sijaitse valtakunnallisesti, maakunnalli-
sesti tai paikallisesti arvokkaalla maisema-alueella tai sellai-
sen lähellä.

6.8	 Lähialueen toiminnot ja asutus

Suunniteltu hankealue sijaitsee Boxin kylässä Kotka-
Helsinki-tien (vt 7) varrella. Sipoon keskustaan ottoalueilta
on matkaa noin 10 kilometriä ja Porvoon keskustaan noin
15 kilometriä. Ottoalueen A pohjoisraja kulkee valtatien
eteläpuolella, idässä ottoalueen raja myötäilee Porvoon ra-
jaa. Ottoalue B sijaitsee Metsäpirtin kompostointikeskuksen
länsipuolella. Alueen muista toimijoista on kerrottu luvus-
sa 3.5.

Hankealueiden välittömässä läheisyydessä ei ole asutus-
ta. Melu- tai pölylähteitä ei sijoiteta alle 500 metrin etäisyy-
delle asumiseen tai loma-asumiseen käytettävästä raken-
nuksesta tai sen välittömässä läheisyydessä sijaitsevasta
oleskeluun tarkoitetusta piha-alueesta tai muusta häiriöil-
le alttiista kohteesta, joten toiminnassa ei tarvita erityisiä
kivenlouhimojen, muun kivenlouhinnan ja kivenmurskaa-
mojen ympäristönsuojelusta annetun asetuksen mukaisia

38

lisätoimenpiteitä (VNa 800/2010).
Lähimmät rakennukset pohjoisessa sijaitsevat noin 500

metrin, lännessä noin 700 metrin ja koillisessa noin 1 200
metrin päässä ottoalueen A rajasta. Rakennukset ovat val-
tatien pohjoispuolella. Valtatien eteläpuolella lähimmät ra-
kennukset sijaitsevat noin 900 metrin etäisyydellä ottoalu-
een rajalta länteen. Ottoalueen B lännenpuolella sijaitsee
useita rakennuksia (17 kpl) noin 500–1 200 metrin etäisyy-
dellä ottoalueen rajasta. Asutuksen ja muiden häiriintyvi-
en kohteiden sijoittuminen alueelle on nähtävissä kuvassa
6-11, joka on esitetty suurempana liitekartassa 1.

Kuva 6-11. Boxin ottoalueet, lähivaikutusalue (punainen viiva), lähivaikutusalueen asuinrakennukset (33 kpl, vihreä ympyrä) sekä lähimmät päiväkodit ja
koulut (3 kpl).
Bild 6-11. Box täktområden, närverkningsområde (röd linje), närverkningsområdets bostadshus (33 stycken, grön cirkel) och närmaste daghem och skolor (3
stycken).

Muut lähimmät häiriintyvät kohteet ovat Boxin ja
Kulloon taajamissa sijaitsevat koulut ja päiväkodit. Noin
kahden kilometrin päässä ottoalueista lounaaseen sijaitsee
Nevas Golf. Lähin koulu lännessä on Boxby skola, joka si-
jaitsee noin kahden kilometrin päässä ottoalueen B rajas-
ta. Koulussa opiskelee noin 70 oppilasta. Boxissa on myös
päiväkoti joka sijaitsee noin 2,5 kilometrin päässä hankealu-
eesta A länteen. Kulloon päiväkodille ja koululle on matkaa
hieman yli kolme kilometriä hankealueista.

39

6.9	 Kulttuuriperintökohteet

Boxin ottoalueilla ei ole kulttuurihistoriallisia, arkeologi-
sia tai muita vastaavia arvokkaita kohteita. Lähimmät mui-
naisjäännökset sijaitsevat Spjutsundintien varrella sekä
Telegrafberget -mäellä. Muinaisjäännökset ovat historialli-
sia asuinpaikkoja, kivirakenteita tai työ- ja valmistuspaikko-
ja. Lähimmät muinaisjäännökset (kuva 6-12) ovat:
•• Telegrafberget (613010065) kivirakenteet, röykkiöt
•• Box Sandbacka (1000001341) työ- ja valmistuspaikat,

vesimyllyt
•• Box Storbengts (1000001342) työ- ja valmistuspaikat,

tuulimyllyt

•• Boxby (Box) Skognils, Johans, Ollas (1000010590) asuin-
paikat, kylänpaikat

•• Boxby, Backas (1000010807) asuinpaikat, kylänpaikat
•• Boxby, Kråkas, Lassas, Bengts (1000010808) asuinpaikat,

kylänpaikat
•• Boxby, Lill-Bengts (1000010809) asuinpaikat, kylänpaikat
•• Boxby, Vajportby, Stor- ja Lill-Finnas (1000010810)

asuinpaikat, kylänpaikat
•• Nevas, säteri (1000010872) asuinpaikat, kylänpaikat
•• Nevas, Skrivars, Smeds (1000010873) asuinpaikat,

kylänpaikat

Kuva 6-12. Boxin ottoalueiden ja lähimpien muinaisjäännösten likimääräiset sijainnit.
Bild 6-12. Box täktområden och närmaste minnesmärkens ungefärlig placering.

40

Ympäristövaikutusten arvioinnissa kuvataan toiminnan ai-
heuttamat vaikutukset ja niistä johtuvat muutokset alueen
nykyisiin olosuhteisiin. Vaikutusten arviointimenetelmät ja
haitallisten vaikutusten vähentäminen kuvataan tulosten
yhteydessä luvussa 8. Tässä hankkeessa käytettävissä oleva
aineisto on esitetty luvussa 6.1 sekä lähdeluettelossa.

7.1	 Tarkastelualueen rajaus

Vaikutusalueen rajaus tehtiin kunkin arvioitavan ympäristö-
vaikutuksen ominaisuuksien perusteella. Esimerkiksi melu-
ja pölyvaikutusten arviointi rajattiin kokemusperäisesti ot-
toalueen lähivaikutusalueelle, joka on arviolta noin yhden

7.	 Ympäristövaikutukset ja niiden
arviointi

Kuva 7-1. Lähi- ja vesistövaikutusalueen sekä tieliikenteen vaikutusalueen rajaukset. Lähivaikutusalue ulottuu 1 km etäisyydelle ottoalueen reunoista.
Tieliikenteen vaikutusalue käsittää liikenneväylät sekä niiden lähialueet.
Bild 7-1. När- (röd) och vattensysteminverkningsområde (blå) samt vägtrafikens (grön) inverkningsområdets avgränsning. Närinverkningsområdet sträcker sig
1 km från täktområdens gränser. Vägtrafikens inverkningsområdet innehåller trafikleden och deras närområden.

41

kilometrin säteellä ottoalueesta sijaitseva alue. Rajauksessa
huomioitiin erityisen häiriintyvät kohteet, kuten olemassa
olevat tai suunnitellut asuinkiinteistöt, taajamat ja luonnon-
suojelualueet. Erityisesti arviointi kohdistettiin Boxin kylän
suuntaan.

Vesistövaikutusten arvioinnissa arviointi rajattiin las-
kuojiin. Liikenteelliset vaikutukset arvioitiin toimintaan
liittyviltä liikenneväyliltä, jotka ovat maantie 11746 ja val-
tatie 7. Liikenteen ympäristövaikutukset, kuten pöly ja
melu, arvioitiin em. liikenneväylien lähiympäristössä.
Maisemavaikutukset arvioitiin kaikista kriittisistä näky-
mistä. Ihmisiin kohdistuvien vaikutusten tarkastelualu-
een muodostivat lähiympäristön vaikutusalueen asukkaat.
Vaikutusalueen rajaukset sekä kivenlouhimojen, muun ki-
venlouhinnan ja kivenmurskaamojen ympäristönsuojelus-
ta annetun asetuksen (VNa 800/2010) mukainen 500 met-
rin rajaus on esitetty kuvassa 7-1.

7.2 Toiminnan vaiheet

Ympäristövaikutusten arvioinnissa on selvitetty hankkeen
ympäristövaikutukset koko elinkaarelta eli nykypäivästä toi-
minnan lopettamiseen asti.

Hankkeen keskeisimmät vaiheet ovat:
•• Kivenottotoiminta ja kiviaineksen jalostus: kalliolouhinta

sekä kiviaineksen ja ylijäämälouheen vastaanotto, käsit-
tely, varastointi ja lopputuotteiden kuljetukset alueen
ulkopuolelle

•• Toiminnan lopettaminen: ottoalueen jälkihoito ja tilan
seuranta tai mahdollinen käyttö

7.3	 Arvioinnin kohdistaminen

Ympäristövaikutusten arviointimenettelyssä on arvioitu
suunnitellun toiminnan vaikutukset ympäristövaikutusten
arvioinnista annetun lain ja asetuksen edellyttämällä tavalla
ja tarkkuudella. YVA-menettelyssä on arvioitu hankkeeseen
liittyvien toimintojen välittömiä ja välillisiä vaikutuksia, jot-
ka kohdistuvat:
•• ihmisten terveyteen, elinoloihin ja viihtyvyyteen
•• maaperään, vesiin, ilmaan, ilmastoon, kasvillisuuteen,

eliöihin sekä näiden keskinäisiin vuorovaikutussuhteisiin
ja luonnon monimuotoisuuteen

•• maankäyttöön, yhdyskuntarakenteeseen, rakennuksiin,
maisemaan ja kulttuuriperintöön

•• luonnonvarojen hyödyntämiseen
•• edellä mainittujen tekijöiden keskinäisiin vuorovaiku-

tussuhteisiin

Tässä hankkeessa ympäristövaikutusten arvioinnissa eri-
tyisen tarkastelun kohteena ovat olleet toiminnan luonto-
vaikutukset. Lisäksi tarkastelussa keskitytään toiminnan:
•• vaikutuksiin, jotka kohdistuvat ihmisten elinoloihin,

terveyteen ja viihtyvyyteen
•• aiheuttamaan ilmapäästöihin sekä meluun ja tärinään
•• pinta- ja pohjavesivaikutuksiin
•• sekä aiheuttamaan muutokseen liikennemäärissä ja siitä

aiheutuviin vaikutuksiin.

42

8.1	 Vaikutukset maa- ja kallioperään

Kalliokiviaineksen ottamistoiminta vaikuttaa alueen maa-
ja kallioperään lähinnä louhinta-alueella. Maa- ja kalliope-
rästä on kerrottu tarkemmin luvussa 6-3, jossa on tarkas-
teltu muun muassa kiviaineksen käyttökelpoisuutta, lu-
juusominaisuuksia sekä radioaktiivisuuden mahdollisuut-
ta. Louhinta-alueen topografia muuttuu ja toiminnasta ai-
heutuu maaperän pilaantumisriski esimerkiksi öljyvuotojen
osalta (ks. luku 8.13). Vaihtoehdossa 0 kiviainesta ei oteta.
Vaihtoehtojen 1 ja 2 mukainen louhinta-alueiden yhteis-
pinta-ala on noin 71 hehtaaria ja vaihtoehdon 2- mukainen
pinta-ala on noin 38,5 ha. Kalliokiviaineksen kokonaisotto-
määrä on noin 7,8 milj. m3ktr vaihtoehdossa 1, noin 11,2
milj. m3ktr vaihtoehdossa 2 ja noin 6,0 milj. m3ktr vaihto-
ehdossa 2-. Vaihtoehdoissa 0, 1 ja 2- jää merkittävä mää-
rä kiviaineksia hyödyntämättä. Lisäksi on huomioitava, että
osayleiskaavan mukainen työpaikkojen alue vaatii merkittä-
viä louhintatöitä alueen A ympäristössä.

8.2	 Vaikutukset pintavesiin

8.2.1	 Yleistä

Uuden alueen ottaminen kiviaineksen ottotoimintaan
muuttaa alueen maaperän laatua, topografiaa ja kasvipei-
tettä ja siten vesien kertymistä, imeytymistä maaperään
sekä pintavesivirtauksia alueen ulkopuolelle. Louhosten ja
louhimoiden kuivatusvesien kiintoaines voi aiheuttaa ajoit-
tain alapuolisten vesistöjen samentumista.

Alueilla ei ole viemäröintiä. Sosiaalitilojen jätevedet joh-
detaan umpisäiliöihin, jotka tyhjennetään säännöllisin vä-
liajoin paikallisen jäteyhtiön toimesta. Prosesseissa ei muo-
dostu jätevesiä. Tarvittaessa tiestöä, murskekasoja ja murs-
kattavia materiaaleja kastellaan. Kasteluvesi tuodaan pai-
kalle säiliöissä ja lisäksi käytetään alueelle mahdollisesti ke-
rääntyviä pintavesiä (sadevedet). Kasteluvesi imeytyy käy-
tännössä kokonaan murskeeseen eikä kuormita ympäris-
töä.

8.2.2	 Päästöjen aiheuttamien vaikutusten
arviointi

Tehdyssä pintavesiselvityksessä on käytetty sadannan
lähtötietona Porvoon (Järnböle) sadetietoja, joiden mu-
kaan alueen vuotuinen sadanta on ollut keskimäärin 656
mm vuosien 1971–2000 välisenä aikana (Drebs ym. 2002).
Vaihtoehtojen 1 ja 2 suunnitelma-alueilla (71 ha) sataisi si-
ten vuodessa noin 466 000 m3 sekä vaihtoehdon 2- alueella
(38,5 ha) noin 253 000 m3 vettä. Vedestä osa kuitenkin haih-
tuu ja suurin osa imeytyy varastokasoihin ja irtilouhittuun
pohjatasoon sekä rakoilun kautta rikkonaisuuskerrokseen.
Yleisesti kalliokiviaineksen ottoalueilla on todettu, että nor-
maalitilanteessa (muulloin kuin rankkasateiden aikaan) ei
pintavesivaluntaa havaita.

Vaihtoehtojen 1 ja 2 mukaisen louhinnan aikana kaikki
Boxin louhinta-alueen vedet purkautuvat itään ja vesimää-
rä Kulloonpurossa lisääntyy. Kulloonpurosta vedet virtaavat
Kulloonlahteen. Vastaavasti lännenpuolisissa ojissa vesimää-
rä hieman vähenee (ks. luku 6-4 ja kuva 6-6). Vaihtoehtojen
1, 2 ja 2- mukaisessa lopputilanteessa Kulloonpuron valu-
ma-alue laajenee louhinta-alueella noin 20 ha.

Suunnitellulla Boxin 71 hehtaarin louhinta-alueella valu-
mavesien määrä lisääntyy, kun puusto, maan pintakasvil-
lisuus ja maaperä poistetaan. Louhintavaiheessa voi koko
Boxin ottoalueella olla useita kymmeniä hehtaareita paljas-
ta kalliopintaa, jonka valumakerroin on yli kaksinkertainen
talousmetsään verrattuna ja noin kaksinkertainen avoha-
kattuun talousmetsään verrattuna. Mahdollisten rankka-
sateiden aikana voi alueelta valuva vesimäärä olla oleelli-
sesti nykyistä suurempi ja vesimäärä Kulloonpuron alueel-
la lisääntyy. Ympäristöön päätyvien hulevesien määrää voi-
daan vähentää käyttämällä laskeutusaltaan tai muun vas-
taavan pintavesiuoman vettä ottotoiminnassa esimerkiksi
pölynsidontaan.

Louhinnan jälkeen pintavesien määrä määräytyy tulevan
maankäytön mukaan. Alueella A hulevesien johtaminen
määritellään tarkemmin kaavoituksen yhteydessä. Alueella
B pintavesien määrä palautuu lähes nykytilaan, kun alueelle
toteutetaan jälkihoito- ja maisemointityöt.

8.	 Ympäristövaikutukset ja niiden
merkittävyys

43

Louhinta-alueiden virtaamat laskettiin suhteuttamalla
valunnan määrä vaihtoehdon mukaiseen valuma-alueen
pinta-alaan. Siten louhinta-alueen teoreettiseksi maksimi-
virtaamaksi (normaalioloissa) laskuojaan saatiin 7,4 l/s vaih-
toehdoissa 1 ja 2 sekä 4,0 l/s vaihtoehdossa 2-. Todelliset
virtaamat ovat kuitenkin huomattavasti pienemmät, koska
laskelmissa ei ole huomioitu veden imeytymistä varastoka-
soihin ja rakoilun kautta kallioperään. Vastaavasti koko va-
luma-alueen virtaama olisi tarkkailupisteessä Kulloonpuro
6,8 noin 46,2 l/s. Vaihtoehdossa 2 louhinta-alueelle B tulee
mahdollisesti purkautumaan pohjavesiä, koska ottotaso tu-
lee olemaan pohjavedenpinnan tason alapuolella (ks. luku
8.3).

Rudus Oy:n Espoon Kulmakorvessa tarkkailutulosten
perusteella kalliolouhinta-alueiden valumavesien nitraat-
ti-nitriittipitoisuus on ollut keskimäärin 0,16 mg/l ja kiin-
toainepitoisuus keskimäärin 1,6 mg/l (vuosina 2004–2010,
Savolainen 2011). Boxin louhinta-alueiden pintavesissä
voidaan olettaa nitraatti-nitriittitypen ja kiintoaineksen pi-
toisuustasojen vastaavan edellä mainittuja pitoisuuksia.
Näiden lähtötietojen perusteella Boxin louhinta-alueelta tu-
leva kuormitus olisi noin 0,12 kg/vrk nitraatti-nitriittityppeä
ja 1,0 kg/vrk kiintoainetta vaihtoehdoissa 1 ja 2. Vastaavasti
kuormitus olisi noin 0,07 kg/vrk nitraattityppeä ja 0,6 kg/
vrk kiintoainetta vaihtoehdossa 2-. Räjähteistä peräisin ole-
va typpi on yleensä nitraattimuodossa, eikä louhinta-alu-
eilla ole muita typen lähteitä, joten arvioidut nitraatti-nit-
riittityppikuormitukset ovat noin 80 % kokonaistyppikuor-
mituksesta. Ojien kasvillisuus sitoo typpiyhdisteitä, jolloin
ravinnekuormitus vähenee Kulloonpurossa merkittävästi.
Laskelmissa ei ole kuitenkaan huomioitu tätä ravinteiden
sitoutumista kasvillisuuteen.

Käsiteltävä kierrätyslouhe on puhdasta rakentamisen yh-
teydessä irrotettua louhetta (luonnonmateriaali), joten sen
käsittelystä ei tule lisävaikutuksia pintavesiin.

8.2.3	 Vertailu muiden päästölähteiden
suuruuteen

Boxin kallioalue kuuluu pääasiassa Kulloonpuron valuma-
alueeseen (81.041, kuva 6-6). Louhinta-alueen välittömässä
läheisyydessä ei ole merkittäviä pintavesiä (järviä, jokia tai
lampia). Nykytilanteessa louhinta-alueen valumavedet kul-
keutuvat ojia ja puroja pitkin pääosin Kulloonpuroon ja osit-
tain Nevasjokeen. Vaihtoehdoissa 1 ja 2 kaikki louhinta-alu-
een vedet laskisivat Kulloonpuron kautta Kulloonlahteen.
Kaikilla edellä mainituilla valuma-alueilla on maataloutta ja
muita hajakuormituslähteitä. Lisäksi Kulloonpuron valuma-
alueella on Metsäpirtin kompostointialue.

Helsingin Veden Viikinmäen jätevedenpuhdistamon
jätevesilietteen kompostointikentän vesistövaikutuksia

Sipoon Metsäpirtissä on seurattu vuodesta 1993, aluksi en-
nakkotarkkailuna, ja vuodesta 1995 käytönaikaisena tark-
kailuna. Kentän käyttö lietteen kompostointiin aloitettiin
vuoden 1994 marraskuun alussa. Kompostointikentän suo-
to- ja valumavesien laatu vaihtelee ilmeisesti sateisuudes-
ta johtuen suuresti. Suoto- ja valumavesien pääsy ympä-
ristöön on estetty keräämällä ne kentältä tasausaltaaseen,
mistä vedet pumpataan Viikinmäen jätevedenpuhdista-
molle. Kentän ulkopuoliset pintavedet ohjataan niskaojien
avulla Kulloonpuroon. Pintavesiä tarkkaillaan Kulloonpuron
kolmesta pisteestä neljä kertaa vuodesta. (Muurinen 2008)

Oiva-paikkatietopalvelun mukaan Kulloonpuron pis-
teestä 6,8 on tarkkailtu veden laatua 57 kertaa vuosien
1993–2010 aikana (Ympäristöhallinto 2010). Tämän tarkkai-
lujakson aikana järven kokonaistyppipitoisuus on ollut 0,5–
8,6 mg/l (ka 1,7 mg/l) ja kiintoainespitoisuus 4,5–94 mg/l
(ka 15,6 mg/l). Kulloonpuron pH on ollut keskimäärin 6,2,
sähkönjohtavuus 16,9 mS/m ja sameus 26,7 FNU.

Vuosien 1993–2010 tarkkailutulosten keskiarvojen pe-
rusteella Kulloonpuron nykyinen kuormitus on noin 7 kg/
vrk typpeä ja 62 kg/vrk kiintoainetta. Vaihtoehtojen 1 ja 2
mukaisten ottoalueiden kuormitus olisi siten typen ja kiin-
toaineen osalta noin 2 % Kulloonpuron kuormituksesta.
Vastaavasti vaihtoehdon 2- mukainen kuormitus olisi noin
1 % typen ja kiintoaineen osalta. Arvot ovat kuitenkin typen
osalta todellisuudessa tätä pienemmät, koska laskelmissa
ei ole huomioitu puron kasvillisuuden ravinteita pidättävää
vaikutusta. Todennäköisesti typen pitoisuus pienenee las-
kuojissa murto-osaan, jolloin louhinta-alueelta tuleva typ-
pikuormitus olisi marginaalista.

8.2.4	 Yhteenveto ja vaikutusten vähentäminen

Vaihtoehtojen 1, 2 ja 2- mukaisesta toiminnasta voi aiheu-
tua pintavesivaikutuksia louhinnan aikana. Hankealueelta
ympäristöön johdettavissa vesissä voi olla kiintoainekuor-
mitusta ja siitä johtuvaa veden samentumista. Louhinnassa
käytetyistä räjähdysaineista voi vapautua typen yhdisteitä
louhosalueelta ympäristöön johdettaviin pintavesiin.

Louhinnan aikana kaikki Boxin louhinta-alueen vedet
purkautuvat itään ja vesimäärä Kulloonpurossa lisääntyy.
Vastaavasti lännenpuolisissa ojissa vesimäärä hieman vähe-
nee. Vaihtoehtojen 1, 2 ja 2- mukaisessa lopputilanteessa
Kulloonpuron valuma-alue laajenee louhinta-alueella noin
20 ha. Louhinta-alueelta lähtevän pintaveden laskennalli-
sesti arvioidut teoreettiset maksimivirtaamat normaaliolois-
sa ovat noin 7 l/s vaihtoehdoissa 1 ja 2 sekä 4 l/s vaihtoeh-
dossa 2-. Virtaamat ovat kuitenkin todellisuudessa lasken-
nallista arviota pienemmät, koska suurin osa pintavesistä
imeytyy irtilouhittuun kallioon ja varastokasoihin, mitä ei
ole otettu huomioon laskelmissa.

44

Suurimmat vaikutukset tulevat vaihtoehdosta 2 alueel-
ta B, koska valuma-alueen kasvamisen lisäksi alueelta voi-
daan joutua pumppaamaan alemmalle ottotasolle kertyviä
pohjavesiä purkuojaan. Määrän arvioidaan kuitenkin olevan
vähäinen.

Kiintoainekuormitus on arvioitu olevan noin 2 % vaih-
toehdossa 1 ja 2 sekä 1 % vaihtoehdossa 2- Kulloonpuron
kuormituksesta. Myös typpikuormituksen arvioidaan ole-
van vähäistä läheisten peltojen kuormitukseen verrattuna,
koska laskuojien kasvillisuus sitoo merkittävästi louhinta-
alueelta tulevia ravinteita. Tämän takia louhinnan vaikutuk-
set Kulloonpuron ja edelleen Kulloonlahden sedimenttien
laatuun, pohjaeläimiin, kalastoon ja kalastukseen jäävät to-
dennäköisesti vähäisiksi.

Louhinnan jälkeen pintavesien määrä määräytyy tulevan
maankäytön mukaan. Alueella A hulevesien johtaminen
määritellään tarkemmin kaavoituksen yhteydessä. Alueella
B pintavesien määrä palautuu lähes nykytilaan, kun alueelle
toteutetaan jälkihoito- ja maisemointityöt.

8.3	 Vaikutukset pohjaveteen

8.3.1	 Yleistä

Suunniteltu ottotoiminta kohdistuu kahden erillisen, ym-
päröivästä maastosta kohoavan kalliomäen alueelle (kuva
6-1). Louhintatoiminta muuttaa alueen topografiaa ja kasvi-
peitettä ja siten vesien kertymistä maaperään sekä pintave-
sivirtauksia alueen ulkopuolelle. Mikäli ottotoiminta ulote-
taan pohjavesipinnan alapuolelle, pohjavedenpinta laskee
louhoksen lähiympäristössä, koska louhosalueelle kertyvää
vettä joudutaan pumppaamaan louhinnan aikana louhin-
ta-alueen kuivattamiseksi. Avolouhoksen vaikutus pohjave-
den pinnankorkeuteen ja vaikutusalueen suuruuteen ovat
aina tapauskohtaisia. Pohjaveden virtausnopeus riippuu
olennaisesti maa- ja kallioperän ominaisista vedenjohta-
vuuksista. Huonosti vettä johtavilla alueilla (tiiviiden moree-
ni- kalliomuodostumien alueilla) pohjaveden liike on huo-
mattavasti hitaampaa kuin esimerkiksi soraharjujen ja ruh-
jeisten kallioiden alueilla.

8.3.2	 Pohjavesivaikutusten arviointi

Kalliopohjaveden pinnan tason louhinta-alueilla arvioidaan
korkeimmillaan sijaitsevan tasolla +15 m mpy, joka vastaa
louhinta-alueiden ympäristön laaksoalueiden maan pinnan
tasoa. Läheisen Metsäpirtin kompostointilaitoksen pohja-
veden tarkkailupisteissä pohjaveden korkeus on ollut keski-
määrin +13,87…14,67 m mpy. Alueelle A asennetussa poh-
javesiputkessa ei havaittu vettä tasolla +13,05 m mpy, jo-
ten tällä alueella pohjavedenpinnantaso on tätä alhaisempi

(ks. luku 6.5). Koska louhinnan kohteena ovat ympäröiväs-
tä maastosta edellä mainitun tason yläpuolelle kohoavat
kalliomäet, ei louhoksiin kerry pohjavettä ennen ottotoi-
minnan ulottamista edellä mainittujen tasojen alapuolelle.
Sitä ennen louhokseen kertyy ainoastaan pintavesiä lähin-
nä louhosalueille tulevasta sadannasta. Pintavesien virtaus
ympäröiviltä alueilta louhinta-alueille on vähäistä topogra-
fiasta johtuen.

Hankealueella kallioperän vallitseva rakoilutyyppi on
harvarakoinen horisontaalinen laattarakoilu, ja pystyrakoilu
on erittäin harvaa. Näin ollen kalliopohjaveden määrä lou-
hinta-alueella on vähäinen. Louhinta-alueiden halki kulkee
luokan III rikkonaisuusvyöhykkeitä, jotka keräävät ja ohjaa-
vat kalliopohjavettä. Rikkonaisuusvyöhykkeet on havaitta-
vissa alueen topografiassa kalliokumpujen välisinä notkel-
mina. Pääosa rikkonaisuusvyöhykkeistä on luode-kaakko-
suuntaisia. Kummaltakaan louhinta-alueelta ei ole ruhjeyh-
teyttä lähimpien talousvesikaivojen suuntaan tai kaivoille
saakka. Kun vielä huomioidaan, että pääosa ottotoiminnas-
ta sijoittuu pohjavesipinnan yläpuolelle, ei toiminnasta ai-
heudu haittaa talousvesikaivojen käytölle.

Ottotoiminnan seurauksena kallion pintaosa jää rikko-
naiseksi. Rikkonaisuuskerroksen kyllästyessä nopeasti ve-
dellä muodostuu paikallinen kalliopohjavesiesiintymä, jo-
hon vettä varastoituu enemmän, kuin alueen luontaisesti
rakoilevaan kallioperään. Ottotoiminnan ja ottoalueiden jäl-
kihoitotoimenpiteiden jälkeen pohjavesiolosuhteet tasaan-
tuvat, joten syntyvät rikkonaisuuskerrokset eivät vaikuta ot-
toalueiden ulkopuolisen pohjaveden laatuun tai tasoon.

Alueelta louhittava kiviaines on lähes rapautumaton-
ta ja sisältää erittäin vähän tai ei lainkaan helposti rapau-
tuvia haitta-aineita, joten normaalitoiminnalla ei ole haital-
lista vaikutusta pohjaveden laatuun. Räjähdysainepäästöt
kohdistuvat louhoksiin kertyviin pintavesiin, jotka ohjataan
Kulloonpuroon, ja jotka eivät siten imeydy merkittävissä
määrin maa- tai kallioperään muodostaen ja kuormittaen
pohjavettä. Pohjaveden laadun heikkeneminen on siten
mahdollista ainoastaan häiriö- tai onnettomuustilanteissa,
joissa silloinkin haittavaikutukset rajautuvat kyseiselle lou-
hinta-alueelle ja joiden syntyminen estetään hyvillä työme-
netelmillä ja -käytännöillä.

8.3.3	 Vaihtoehtojen vertailu

Vaihtoehdossa 1 alin ottotaso alueella A tulee olemaan
+20,0 m mpy ja alueella B +17,5 m mpy. Ottotoiminta tu-
lee näin ollen olemaan kokonaisuudessaan pohjavesipin-
nan yläpuolella. Koska lähimmätkin talousvesikaivot sijoit-
tuvat louhittavista alueista erillisten kalliokumpareiden alu-
eille eikä alueiden välillä ole hydrologista yhteyttä (ruhjeet),
ei ottotoiminnalla ole vaikutusta talousvesikaivojen veden-

45

pinnan tasoon tai veden laatuun.
Vaihtoehdossa 2 alin ottotaso alueella A tulee olemaan

+15,0 m mpy ja alueella B +12,5 m mpy. Ottotoiminta tulee
näin ollen olemaan alueella A pohjavesipinnan yläpuolella
ja alueella B mahdollisesti hieman sen alapuolella. Alueella
A tapahtuva louhinta ei vaikuta pohjavesipinnan korkeus-
tasoihin louhinta-alueen ympäristössä. Alueella B ottotoi-
minnan loppuvaiheessa kertyy louhokseen pintavesien li-
säksi mahdollisesti pohjavettä, jonka määrä on kallion tiive-
ydestä, maapeitteiden ohuudesta ja ympäristön vajoveden
virtaussuunnista (poispäin louhoksesta) johtuen kuitenkin
vähäinen. Huomioiden tämä, sekä se, että ottotoiminta ulo-
tetaan enintään noin 2 metriä arvioidun pohjavesipinnan
alle, louhoksen kuivatuksen vaikutus pohjaveden pinnan
tasoon rajoittuu hyvin suppealle alueelle louhinta-alueen
välittömään läheisyyteen. Näin ollen myöskään vaihtoeh-
don 2 mukaisella ottotoiminnalla ei ole vaikutusta ympäris-
tön talousvesikaivojen veden pinnan tasoon tai veden laa-
tuun. Ottotoiminnan jälkeen alueet muotoillaan niin, ettei
alueelle kerry pinta- tai pohjavesiä lammeksi.

Vaihtoehdossa 2- ottotoiminta ja sen pohjavesivaikutuk-
set vastaavat edellä mainittua vaihtoehtoa 2, lukuun otta-
matta aluetta B, joka jätetään nykyiseen tilaan.

Ottoalueen B eteläpuolisen Stormossenin suoalueen
vedet purkautuvat suon ja ottoalueen välissä kulkevaan
Kulloonpuroon ja edelleen ottoalueen itäpuolitse kaak-
koon. Näin ollen, vaikka vaihtoehdossa 2 alin ottotaso alu-
eella B on noin 5 m suoalueen pintaa (noin +17 m mpy)
alempana, ei suoalueen vesiä purkaudu louhosalueelle.
Täten missään vaihtoehdossa ottotoiminta ei aiheuta olo-
suhteiden muutosta alueen B eteläpuoliselle Stormossenin
suoalueelle.

8.3.4	 Pinta- ja pohjaveden pilaantumisen
vähentäminen ja ehkäiseminen

Alueen pohjaveden laadun huononemista voivat aiheut-
taa alueella mahdollisesti tapahtuvat vahingot ja päästöt.
Mahdollisten vahinkojen huomioiminen jo ennakkoon vä-
hentää pohjaveden pilaantumisriskiä.

Alueella kiinnitetään huomiota seuraaviin riskitekijöihin:
•• Pohjavesi on herkkä mahdollisille työkoneista peräisin

oleville öljy- ja voiteluainepäästöille. Pohjaveden
pilaantumisriskin minimoimiseksi alueen työkoneiden
polttoainesäiliöt sijoitetaan tiiviille alustalle ja tankkaus-
paikat suojataan vuotojen varalta. Polttoainesäiliöiden
varastointipaikka ja tankkauspaikat varustetaan
öljynimeytysaineella. Mikäli pienikin polttoaineen vuoto
havaitaan, imeytetään polttoaine välittömästi imey-
tysaineen avulla ja jäte toimitetaan asianmukaiseen
jätteenkeräykseen.

•• Pohjavedenpinnan alaisien räjäytysten osalta on pyrit-
tävä välttämään perinteisiä Anfo-räjähteitä, joista 95 %
on veteen liukenevia ammoniumnitraatteja ja pyrittävä
käyttämään emulsioräjähdysaineita (Forcitin Kemiitti
510- ja Sibiritfinin Sibirit 1200-emulsiot), joiden liuke-
nevuus veteen on vähäistä. Emulsioräjähdysaineiden
käyttö vähentää pohjaveden pilaantumisriskiä.

•• Pintavesien pilaantumisen ehkäisemiseksi räjähdeai-
neiden käyttö tulee olla hyvin suunniteltua ja räjähteet
on säilytettävä siten, ettei niitä kulkeudu ympäristöön
ylimäärin.

•• Pintavesien ohjaaminen selkeytysaltaan kautta ympä-
ristön ojiin on suositeltavaa. Kummankin ottoalueen
vedet voitaisiin ohjata yhteisen selkeytysaltaan kautta.
Tällä tavalla veden laadun seuranta ja vaikutusten
arviointi olisi helpompaa.

8.4	 Päästöt ilmaan ja niiden vaikutukset

8.4.1	 Yleistä

Louhintatoiminnasta muodostuu ilmapäästöjä, jotka voi-
daan jakaa kaasu- ja hiukkaspäästöihin. Päästöt syntyvät
muun muassa räjäytyksistä, kiviainesten käsittelystä ja kul-
jetuksista.

Tavallisen kalliokiviaineksen louhinnan, kuten muiden-
kin kiviainesten louhinnan selvästi merkittävin ilmaan ja
lähiympäristöön kohdistuva päästö on kiviainesperäinen
mineraalipöly. Louhinnassa muodostuva kiviainespöly on
partikkelikooltaan suurta (pääosin halkaisijaltaan yli 30 μm)
ja hengitettävän hiukkaskoon (PM10) osuus louhinnassa
muodostuvasta pölystä on pieni. Pölypäästöjen suuruut-
ta ja merkittävyyttä voidaan arvioida pölyn leijuman ja las-
keuman avulla. Laskeuman merkitystä pidetään nykyään
vähäisenä arvioitaessa pölyn terveysvaikutuksia, joten tär-
keämpää on arvioida leijuvan pölyn (PM10) määrää ja levi-
ämistä.

Liikenteestä sekä maansiirtokalustosta aiheutuu pölyä-
misen lisäksi pakokaasupäästöjä. Kaasumaisten päästöjen
(räjäytys- ja pakokaasut) vaikutukset kohdistuvat laajem-
malle alueelle kuin pölypäästöjen, koska ne leviävät laajal-
le alueelle ilmavirtausten mukana. Kaasumaisten päästöjen
vaikutukset ovat alueellisia tai globaaleja, kun taas pölyvai-
kutukset ovat paikallisia. Louhintatoiminnan merkittävim-
mät kaasumaiset päästöt muodostuvat kuorma-autojen ja
työkoneiden pakokaasuista. Koneiden ja laitteiden käytössä
muodostuvat päästöt ovat polttoaineen rikkipitoisuudesta
aiheutuva SO2-päästö, epätäydellisestä palamisesta ja polt-
toaineen epäpuhtauksista johtuvat hiukkaspäätöt sekä hiili-
dioksidi ja typen oksidit. Maa-aines-kuljetuksista aiheutuvat
pölypäästöt ovat marginaalisia muun toiminnan ja liiken-

46

teen pölypäästöihin verrattuna eikä niitä ole siten arvioitu
laskennallisesti.

8.4.2	 Ilmaan kohdistuvien päästöjen
vertailuarvot

Pölypäästöt
Valtioneuvoston asetuksen (VNa 711/2001) mukainen raja-
arvo hengitettäville hiukkasille (PM10) on vuorokausikeski-
arvona 50 μg/m3, jonka saa ylittää 35 kertaa kalenterivuo-
dessa. Kalenterivuoden keskiarvon tulisi olla alle 40 μg/m3.
Pienhiukkasille (PM2.5) ei Suomessa ole asetettu ohje- tai ra-
ja-arvoja.

Kivipölyä koskevia työhygieenisiä ohjearvoja on annettu
sosiaali- ja terveysministeriön julkaisussa ”HTP-arvot 2000”.
Epäorgaanisen pölyn kahdeksan tunnin vaikutusajalle ar-
vioitu, haitalliseksi tunnettu keskipitoisuus (HTP 8 h) on 10
000 μg/m3.

Kaasupäästöt
Kaasumaisille päästöille asetetut raja-arvot ovat voimassa
ajoneuvo- ja työkonekohtaisesti voimassa olevan lainsää-
dännön pohjalta. Louhintatoiminnassa ei aseteta kokonais-
päästörajoja kaasumaisten päästöjen osalta.

8.4.3	 Päästöjen ja leviämisen arviointi

Louhintatoiminnasta muodostuvan pölyn määrää ja leviä-
mistä on arvioitu laskennallisesti Rudus Oy:n muissa lou-
hoshankkeissa tehtyjen pölyn leviämisselvitysten pohjalta
sekä muun louhintatoiminnan pölyvaikutuksia koskevan
kirjallisuuden pohjalta (esim. Aatos S., 2003). Vaikutusten
arvioinnissa on otettu huomioon herkkien kohteiden, ku-
ten asutuksen tai luontoarvoltaan arvokkaiden alueiden
sijainnit. Työkoneista ja kuljetuksista aiheutuvat kaasumai-
set päästöt on arvioitu ominaispäästöjen ja työsuoritteiden
avulla.

Leijuman mallintaminen
Pölyn leviämisen mallintamiseen on olemassa useita mal-
linnusohjelmia, joista tunnetuin on US EPA:n kehittämä ns.
FDM-malli. Boxin alueen louhintatoiminnassa muodostu-
van pölyn leviämisen mallintamiseen FDM-mallilla ei ole
riittävästi lähtöaineistoa. Pölyn leviämistä (leijumaa) on
mallinnettu TA Luft 1974/1983 mukaisilla laimennusker-
toimilla (Fortum 2002). Laimennuskerroin on valittu oletta-
malla ilmakehän virtaus stabiiliksi (luokka 1 eli ns. Pasquill-
luokka F). Mallinnusalueen maanpinta on oletettu tasaisek-
si. Laimennuskertoimen arvo on kääntäen verrannollinen
tuulen nopeuteen, eli tuulen nopeuden kaksinkertaistu-
essa leijuvan pölyn pitoisuudet puolittuvat (Neste Oil Oyj

2006). Toiminnassa muodostuvan pölypäästön suuruus on
arvioitu Rudus Oy:n Kuopion Hepomäen louhokselle tehty-
jen hiukkaspitoisuusmittausten pohjalta (Saari & Pesonen
2007). Laimennuskertoimet on laskettu eri etäisyyksil-
le kolmella eri tuulen nopeudella; heikko tuuli 1 m/s, kes-
kituuli 3,9 m/s (Drebs ym. 2002) ja voimakas tuuli 10 m/s.
Laimennuskertoimet on esitetty taulukossa 8-1.

Taulukko 8-1. Laimennuskertoimet eri etäisyyksillä ja tuulen voimakkuuksilla

Etäisyys
lähteestä

Laimennusker-
roin, tuuli 1 m/s

Laimennusker-
roin, tuuli 3,9 m/s

Laimennusker-
roin, tuuli 10 m/s

50 m 0,600 0,154 0,060

100 m 0,300 0,077 0,030

300 m 0,100 0,038 0,010

500 m 0,060 0,015 0,006

1000 m 0,030 0,008 0,003

1500 m 0,020 0,004 0,002

Suurin osa pölypäästöistä tulee murskauksesta, jo-
ten ”päästölähteeksi” on valittu kukin murskaamo erik-
seen. Louhinta- ja kiviaineksen käsittelytoiminnasta syn-
tyvän pölyn hengitettävän partikkelikoon (PM10) pitoisuu-
deksi murskauslaitoksen vieressä on laskennallisesti arvi-
oitu 205 μg/m3. Pölypäästön pitoisuus on arvioitu Rudus
Oy:n Hepomäen louhinta-alueella saatujen tulosten pe-
rusteella (Saari & Pesonen 2007). Hepomäen mittaustulok-
siin on vaikuttanut Rudus Oy:n louhintatoiminnan lisäk-
si Skanska Asfaltti Oy:n asfalttiasema sekä raskas liikenne.
Kierrätyslouheen käsittelystä muodostuvan pölyn määrä
tonnia kohden on arvioitu yhtä suureksi kuin muusta kiviai-
neksen louhinnasta ja käsittelystä.

Kokonaispölyn (TSP) leviämistä ei ole mallinnettu erik-
seen, koska nykyisen tutkimustiedon pohjalta pölyn ter-
veysvaikutusten kannalta kriittinen partikkelikokoluokka
on alle 10 μm (PM10). Lisäksi louhintatoiminnassa ja kivi- tai
muiden mineraalisten kierrätysmateriaalien jalostustoimin-
nassa muodostuvan kokonaispölyn suurimmat partikkelija-
keet laskeutuvat pääosin louhosalueelle tai sen välittömään
läheisyyteen. Kuvassa 8-1 on esitetty Helsinki-Vantaan alu-
een 30 vuoden prosentuaalista tuulensuuntajakaumaa
kuvaava käänteinen tuuliruusu (suunnat joihin tuulee).
Tuulijakaumaa hyödynnetään pölyn leviämisen arvioinnis-
sa.

47

Kuva 8-1. Käänteinen tuuliruusu (tuulijakauma %), Helsinki-Vantaan
lentoasema 1971–2000.
Bild 8-1. Omvänd vindros (vindfördelning %), Helsingfors-Vanda flygfält
1971–2000.

Toiminnasta aiheutuvaa pölylaskeumaa ei ole mallinnet-
tu. Ympäristöön kohdistuva pölylaskeuma on arvioitu muis-
ta louhintakohteista saatujen tietojen pohjalta. Laskeuman
vaikutukset ovat lähinnä visuaalisia ja häiritseviä

Kaasumaisten päästöjen laskenta
Työkoneista muodostuvien kaasumaisten päästöjen mää-
rät on arvioitu Rudus Oy:n toimittamien työkoneiden yleis-
ten ominaiskulutusarvojen ja VTT:n yksikköpäästöjen (VTT

2010) pohjalta suunniteltujen kiviaineksen tuotantomäärin
ja kierrätyslouheen käsittelymääriin nähden.

8.4.4	 Pölyn leviäminen

Taulukossa 8-2 on esitetty vaihtoehtojen 1, 2 ja 2- mukaises-
ta louhintatoiminnasta aiheutuva pölyn PM10-pitoisuuden
lisäys luontaiseen taustapitoisuuteen eri etäisyyksillä lou-
hinta-alueesta. Kaikissa vaihtoehdoissa on sama pölypi-
toisuus kun toimitaan alueella A, koska vuosittainen murs-
kausmäärä on sama. Kuvassa 8-2 olevassa pölyn leviämis-
mallissa on havainnollistettu etäisyyksiä pölylähteeseen
(murskauslaitokseen).

Taulukko 8-2. Hengitettävän PM10 partikkelikoon pölypitoisuudet
(louhinta- ja alueelle tuotavan louheen käsittelytoiminnasta aiheutuva
lisäys taustapitoisuuksiin) eri tuulen nopeuksilla. Keskimääräinen tuulen
nopeus on pääkaupunkiseudulla 3,9 m/s.

Etäisyys
lähteestä

PM10 [µg/m3]
 tuulen nopeus
1,0 m/s

PM10 [µg/m3],
tuulen nopeus
3,9 m/s

PM10 [µg/m3],
tuulen nopeus
10,0 m/s

0 m 410 410 410

200 m 62 16 6

500 m 25 6 2

1000 m 12 3 1

1500 m 8 2 1

Kuva 8-2. Etäisyydet Boxin louhinta-alueelta, hengitettävän pölyn (PM10) leviäminen (vrt. taulukko 8-2 ja 8-3).
Bild 8-2. Avstånden från box täktverksamhetsområdet, inhalerade dammets (PM10) spridning (jfr. Tabell 8-2 och 8-3).

48

Taulukossa 8-3 on esitetty lähimmillä kiinteistöillä louhin-
tatoiminnasta aiheutuvat pölypitoisuudet eri vaihtoeh-
doissa ja eri vaiheissa keskimääräisellä tuulen nopeudella.
Vaiheessa 1 ottotoiminta on alueella A ja vaiheessa 2 alu-
eella B.

Taulukoissa 8-2 ja 8-3 esitetyt pitoisuudet on laskettu
myötätuulella, eikä laskelmissa ole huomioitu alueen ym-
pärillä olevaa suojaavaa metsää tai maanmuotoja. Alueella
tulee suurimman osan ajasta koilliseen, jossa ei ole asutus-
ta kilometrin säteellä. Lähimmät asuinkiinteistöt sijaitsevat
lounaassa ja lännessä, mihin suuntiin tuuli puhaltaa noin
8–11 % ajasta. Tämän takia myös taulukkojen 8-2 ja 8-3 mu-
kaisia pölypitoisuuksia tulee näille kiinteistöille noin 8–11 %
toiminta-ajasta.

8.4.5	 Toiminnasta aiheutuvat kaasumaiset
päästöt

Työkoneista muodostuvat kaasumaiset (polttoaineperäi-
set) päästöt on laskettu alueella toimivien työkoneiden
ominaispäästöjen ja käsiteltävien materiaalivirtojen mu-
kaan eri vaihtoehtojen tuotantomäärille. Kaikissa vaihtoeh-
doissa vuosittainen tuotantomäärä on 550 000 m3ktr, jonka
lisäksi murskataan kierrätyslouhetta 100 000 t/a. Laskennan
muut lähtöarvot on esitetty taulukossa 8-4.
Taulukossa 8-5 on esitetty työkoneista muodostuvat kaa-
sumaiset päästöt eri vaihtoehdoissa ja murskauslaitteistol-
la. Työkoneiden polttoaineena käytetään kevyttä polttoöl-
jyä (lämpöarvo 43 MJ/kg). Laskennassa on huomioitu ki-
viaineksen louhinnan ja jalostuksen lisäksi arvioitu kierrä-
tyslouheen käsittely.

Taulukko 8-3. Hengitettävän PM10 partikkelikoon pölypitoisuudet (louhinta- ja alueelle tuotavan louheen käsittelytoiminnasta
aiheutuva lisäys taustapitoisuuksiin) keskimääräisellä tuulen nopeudella lähimmillä kiinteistöillä.

Talo nro Vaihe 1 (alue A) Vaihe 2 (alue B)

VE0 VE1/2 VE2- VE0 VE1/2 VE2-

1 0 3 3 0 2 0

2 0 2 2 0 5 0

3 0 2 2 0 5 0

Taulukko 8-4. Kaasumaisten päästöjen arvioinnissa käytettyjä lähtöarvoja.

Päästökertoimet:

Ominaiskulutusarvot: Hiukkaset SO2 NOx CO2

Poraus ja rikotus (0,10 l/m3) 2,8 g/l 0,017 g/l 28 g/l 2 660 g/l

Kiviaineksen ajo syöttimeen (0,20 l/t) 1,5 g/l 0,017 g/l 28 g/l 2 660 g/l

Murskaus (0,40 l/t) 2,8 g/l 0,017 g/l 28 g/l 2 660 g/l

Lastaus (0,12 l/t) 1,5 g/l 0,017 g/l 28 g/l 2 660 g/l

Varastointi (0,10 l/t) 1,5 g/l 0,017 g/l 28 g/l 2 660 g/l

Päästö Vaihtoehto 0 Vaihtoehto 1, 2 ja 2-
(sähkö)

Vaihtoehto 1, 2 ja 2-
(Lokotrack)

Hiukkaset 0 1,2 3,0

SO2 0 0,01 0,02

NOx 0 18,8 37,1

CO2 0 1 979 3 723

Taulukko 8-5. Työkoneiden polttoaineperäiset vuosipäästöt [t/a] eri vaihtoehdoissa (murskaus sähköenergialla tai
Lokotrack-laitteistolla).

49

Tuotteiden ja alueelle tuotavien materiaalien kuljetuksista
aiheutuvat keskimääräiset polttoaineperäiset päästöt on
laskettu LIPASTO:n yksikköpäästöjen (VTT 2010) ja liiken-
nemäärien perusteella. Liikennemäärät eri tieosuuksilla on
kuvattu luvussa 8.9. Taulukossa 8-6 on esitetty laskennassa
käytettyjen yksikköpäästöjen lähtöarvot ja taulukossa 8-7
liikenteestä aiheutuvien päästöjen määrät vaikutusalueen
tieosuuksilla.

Taulukko 8-6. Liikenteen yksikköpäästöt henkilöautoille sekä tyhjille ja
täysille (kuorma 40 t) raskaille ajoneuvoille.

Päästö Henkilöauto Tyhjä Täysi

SO2 0,00096 0,0045 0,006

N2O 0,0051 0,029 0,037

CH4 0,0068 0,009 0,009

Hiukkaset 0,011 0,071 0,09

HC 0,19 0,15 0,14

NOx 0,42 5,8 7,5

CO 1,7 0,23 0,26

CO2 179 710 946

Taulukko 8-7. Liikenteen keskimääräiset polttoaineperäiset vuosipäästöt
eri vaihtoehdoissa vaikutusalueen teillä (laskelmissa huomioitu
keskimääräinen vuorokausiliikenne KVL).

Päästö Vaihtoehto 0
[t/a]

Vaihtoehto 1,
2 ja 2- [t/a]

Kasvu VE0:sta
[%]

SO2 0,1 0,1 3 %

N2O 0,4 0,4 4 %

CH4 0,3 0,4 1 %

Hiukkaset 0,9 0,9 4 %

HC 9 9 1 %

NOx 52 54 5 %

CO 77 77 0 %

CO2 12 049 12 398 3 %

Liikenteestä aiheutuvat vuosipäästöt kasvavat 0–5 %
vaihtoehdoissa 1, 2 ja 2-. Painottamatta mitään yksittäistä
päästökomponenttia vuosipäästöt kasvavat 3 % nykytilan-
teesta.

8.4.6	 Yhteenveto ja johtopäätökset

Toiminnasta aiheutuvista ilmaan kohdistuvista päästöistä
merkittävin on kiviainesperäinen mineraalipöly, jota syntyy
kiviaineksen louhinnasta ja käsittelystä sekä kierrätyslou-
heen käsittelystä ja liikennöinnistä murskepintaisilla alueil-
la. Toiminnan pölypäästöjen leviäminen ympäristöön on ar-
vioitu laskennallisesti ja lähtötiedot on saatu Rudus Oy:n
Kuopion Hepomäen louhoksilla tehdyistä hiukkasmittauk-
sista. Lähtötietoina on käytetty mittaustulosten tuntiarvoja.

Tulosten perusteella vaihtoehdoissa 1 ja 2 louhintatoi-
minnan sekä kierrätyslouheen käsittelyn yhteenlaskettu

PM10-hiukkasten pitoisuuslisäys taustapitoisuuksiin lähim-
millä asuinkiinteistöillä (Veteltien ja Hastbackantien alueil-
la) on noin 9–18 μg/m3 tuulen ollessa koillisesta lounaaseen
voimakkuudella 1,0 m/s. Alueen vallitseva tuulen suunta
on lounaasta koilliseen (18 % ajasta). Alueen koillispuolel-
la ei ole lainkaan asutusta tai muita häiriintyviä kohteita.
Keskimääräisellä tuulen nopeudella pitoisuuslisäys on vain
2–5 μg/m3. Vastaavasti vaihtoehdossa 2- pitoisuuslisäys on
9 μg/m3 tuulen ollessa koillisesta lounaaseen voimakkuu-
della 1,0 m/s ja 2 μg/m3 keskimääräisellä tuulen nopeudel-
la. Vaihtoehtojen 1 ja 2 suuremmat pölypitoisuudet tule-
vat vaiheessa 2, kun ottotoiminta siirtyy alueelle B. Koska
toiminta etenee vaihtoehdoissa 2 ja 2- syvemmälle ympä-
röivään maan pintaan nähden, suurempi osa muodostu-
vasta pölypäästöstä jää louhosalueen sisään. Siten vaihto-
ehdoissa 2 ja 2- olevat pölypitoisuudet ovat todellisuudes-
sa edellä mainittuja arvoja pienemmät. Boxin ympäristön
muilla asuinalueilla tai häiriintyvissä kohteissa merkittävin
päästölähde tulee joko valtatien VT7 liikenteestä tai muis-
ta toiminnoista.

Tehdyn tutkimuksen perusteella Boxin louhintatoimin-
nasta tai kierrätyslouheen käsittelytoiminnasta ei aiheu-
du ympäristön asuinalueille sellaisia PM10-pölypitoisuuksia,
joilla voisi olla asukkaiden terveydelle haitallisia vaikutuk-
sia. Saatujen tulosten ja arvioitujen keskimääräisten tausta-
pitoisuuksien (huomioiden myös muut alueen toimijat) ei
yhteenlaskettuna arvioida ylittävän VNp:n mukaisia vuoro-
kautisia raja-arvoja. Laskennan lähtöarvoissa ja tuloksissa on
huomioitu louhintatoiminnan ja kierrätyslouheen käsittely-
toiminnan aiheuttamat päästöt.

Ajoittain, poikkeuksellisten sääolosuhteiden vallitessa,
voi lähiasutuksen ympäristöön esim. räjäytystapahtumien
jälkeen kulkeutua pölyä, joka on silmin nähden havaittavis-
sa. Mikäli tuulet louhosalueella ovat pitempiä aikoja (esim.
useita päiviä) kohti lähimpiä asuinkiinteistöjä kaakossa, voi
pölylaskeumasta muodostua esteettistä haittaa esimerkiksi
ikkunalaudoille tai kuivamassa oleville pyykeille.

Taulukossa 8-8 on esitetty Rudus Oy:n työkoneista ja kul-
jetuksista vaikutusalueen teillä aiheutuvat päästöt. Kaikissa
tuotantovaihtoehdoissa on sama liikennemäärän kasvu ja
siten sama vaikutus liikenteen päästöihin, koska vuosittai-
nen murskausmäärä on sama. Liikenteestä aiheutuvat vuo-
sipäästöt kasvavat painottamatta mitään yksittäistä pääs-
tökomponenttia 3 % vaikutusalueen teillä. Liikenteen pa-
kokaasupäästöjen kasvu sekä louhinta-alueella toimivan
kaluston aiheuttamat pakokaasupäästöt eivät aiheuta mis-
sään vaihtoehdossa merkittäviä ympäristö- tai terveysvai-
kutuksia. Kuljetusten käyttämät tiet ovat asfaltoituja, jo-
ten liikenteestä aiheutuvat pölypäästöt ovat marginaalisia
muun toiminnan pölypäästöihin verrattuna eikä niitä ole
siten arvioitu laskennallisesti.

50

