

67080073.BST1
Helmikuu 2010

Siilinjärven kunta

Kalliokiviainesten ottotoiminta
Vuorelan alue, Siilinjärvi

Ympäristövaikutusten arviointiohjelma

COPYRIGHT © PÖYRY FINLAND OY

Kaikki oikeudet pidätetään Tätä asiakirjaa tai osaa siitä ei saa kopioida tai jäljentää missään muo-
dossa ilman Pöyry Finland Oy:n antamaa kirjallista lupaa.

Kansikuva: Ilmakuva hankealueesta, kuvaussuunta itään.
Liitekartta-aineisto: © Siilinjärven kunta

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 1(31)

TIIVISTELMÄ

Hankekuvaus

Siilinjärven kunta suunnittelee maa- ja kiviainesten ottoa Siilinjärven kunnassa Vuore-
lan teollisuusalueella. Hankkeeseen kuuluvat pintamaiden poisto, kiviainesten louhin-
ta, rikotus ja murskaus sekä tuotteiden välivarastointi ja kuljetus käyttökohteeseen.
Hankkeen lähtökohtana on muodostaa suunnitellulle hankealueelle Vuorelan teolli-
suusalueen laajennusalue. Tällä on tarkoitus lisätä alueen työpaikkarakentamista sekä
kehittää teollisuusalueen toiminnan edellytyksiä. Hankealueelta otettavaa maa- ja ki-
viainesta on suunniteltu käytettäväksi Vuorelan alueelle rakennetavan ns. Green Val-
ley –liikekeskusalueen rakentamisessa taikka muissa vastaavan kokoluokan rakennus-
hankkeissa noin 5 km säteellä hankealueesta. Ottoalueen sijoittaminen lähelle maa- ja
kiviainesten käyttöaluetta vähentää kuljetus- ja rakentamiskustannuksia sekä kuljetuk-
sista aiheutuvia päästöjä.

Kiviaineksen otto edellyttää ympäristövaikutusten arviointimenettelyä koskevan lain
(ns. YVA-lain) mukaista ympäristövaikutusten arviointimenettelyä, kun louhinta-
alueen pinta-ala on yli 25 ha tai otettava ainesmäärä yli 200 000 m3ktr vuodessa. Vuo-
relan kiviainesten ottoalueella suunniteltu vuotuinen otto voi ylittää ko. rajan. Suunni-
telman mukainen kalliokiven kokonaisottomäärä on 509 000 m3ktr ja maa-ainesten ot-
to noin 150 000 m3ktr. Arvioitu toiminta-aika on noin 2-5 vuotta.

Hankkeesta vastaava on Siilinjärven kunta. YVA-konsulttina toimii Pöyry Finland Oy.
Hankkeen yhteysviranomaisena toimii Pohjois-Savon elinkeino-, liikenne- ja ympäris-
tökeskus (ELY-keskus).

Ympäristövaikutusten arviointi

Ympäristövaikutusten arvioinnin tavoitteena on tuottaa tietoa hankkeen ympäristövai-
kutuksista suunnitteluun ja päätöksentekoon sekä lisätä kansalaisten tiedonsaantia ja
osallistumismahdollisuuksia. Arvioinnin suorittaminen on myös edellytys sille, että
hankkeille voidaan myöntää maa-aines- ja ympäristölupa. Arviointimenettelyssä ei siis
tehdä päätöksiä hankkeen toteuttamisesta tai luvittamisesta.

YVA-menettely jakautuu kahteen vaiheeseen; arviointiohjelma- ja arviointiselostus-
vaiheeseen. Ensimmäisessä vaiheessa laadittava arviointiohjelma on suunnitelma siitä
miten hankkeen ympäristövaikutukset tullaan arvioimaan. YVA-menettelyn toisessa
vaiheessa tehdään varsinainen ympäristövaikutusten arviointi sekä laaditaan ympäris-
tövaikutusten arviointiselostus, jossa esitetään arvioinnin tulokset. Arviointi ja selos-
tus laaditaan YVA-ohjelman sekä yhteysviranomaisen siitä antaman lausunnon poh-
jalta. YVA-menettely päättyy, kun yhteysviranomainen antaa lausuntonsa YVA-
selostuksesta. Tämän jälkeen on mahdollista käynnistää hankkeen lupamenettelyt. Vi-
ranomainen ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä muuta siihen rin-
nastettavaa päätöstä ennen kuin se on saanut käyttöönsä arviointiselostuksen ja yh-
teysviranomaisen siitä antaman lausunnon. Hanketta koskevasta lupapäätöksestä tai
siihen rinnastettavasta muusta päätöksestä on käytävä ilmi, miten arviointiselostus ja
siitä annettu yhteysviranomaisen lausunto on otettu huomioon.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 2(31)

Tässä ympäristövaikutusten arviointiohjelmassa esitetään suunnitelma Vuorelan ki-
viainesten ottotoiminnasta aiheutuvien ympäristövaikutusten arvioimiseksi. Arvioin-
tiohjelmassa kuvataan hankealueen nykytila, hankkeen ominaisuudet ja toiminnot sekä
arvioitavat toteutusvaihtoehdot ja vaikutukset. YVA-menettelyssä tarkastellaan mm.
hankkeen maa- ja kallioperävaikutuksia, pohja- ja pintavesivaikutuksia, melu- ja tä-
rinävaikutuksia, luonto- ja maisemavaikutuksia, ilmapäästöjen vaikutuksia, liikenne-
vaikutuksia sekä vaikutuksia ihmisten terveyteen ja viihtyvyyteen. Arvioinnin lähtö-
kohtana on hankealueen ympäristön nykytila, johon hankkeen aiheuttamia vaikutuksia
ja muutoksia verrataan. Lisäksi ohjelmassa esitetään suunnitelma hankkeesta tiedot-
tamisesta ja asianosaisten (mm. lähialueen yrittäjät ja asukkaat) kuulemisesta.

Siilinjärven kunta luovuttaa arviointiohjelman Pohjois-Savon ELY-keskukselle hel-
mikuussa 2010, jolloin arviointimenettely käynnistyy. Yhteysviranomainen kuuluttaa
ohjelman vireilläolosta ja asettaa ohjelman nähtäville. Viranomaisilla, järjestöillä ja
kansalaisilla on tällöin mahdollisuus vaikuttaa arviointiin ja hankkeen suunnitteluun
antamalla lausuntoja ja esittämällä mielipiteensä ohjelman nähtävilläolon aikana.

Hankeen arvioidut ympäristövaikutukset esitetään keväällä 2010 tehtävässä ympäris-
tövaikutusten arviointiselostuksessa, joka on tarkoitus luovuttaa yhteysviranomaiselle
toukokuussa 2010. Yhteysviranomainen kuuluttaa arviointiselostuksen nähtävillä
olosta vastaavasti kuin ohjelmavaiheessa. Selostuksesta pyydetään tarvittavat lausun-
not ja varataan mahdollisuus mielipiteiden esittämiseen selvitysten riittävyydestä. Yh-
teysviranomainen laatii oman lausuntonsa arviointiselostuksesta syksyllä 2010. YVA-
menettely päättyy, kun lausunto toimitetaan hankevastaavalle. Arviointiselostus ja sii-
tä saatu yhteysviranomaisen lausunto liitetään YVA-menettelyn jälkeen laadittaviin
lupahakemuksiin.

Mielipiteet ja lausunnot hankkeesta tulee osoittaa yhteysviranomaisena toimivalle
Pohjois-Savon ELY-keskukselle. Hankkeesta järjestetään paikallisille tiedotustilai-
suuksia, joiden ajankohdat ilmoitetaan paikallislehdessä.

Hankevaihtoehdot

Tässä YVA-menettelyssä tarkasteltavia hankevaihtoehtoja ovat:

Vaihtoehto 0 (VE0): hankkeen toteuttamatta jättäminen

Vaihtoehto 1 (VE1): suunnitelmien mukainen kiviainesten otto hankealueella

Arvioitavat ympäristövaikutukset

YVA-lain mukaan arvioinnissa tulee tarkastella seuraavia asiakokonaisuuksia eli vai-
kutusryhmiä:

 Vaikutukset yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkiku-
vaan ja kulttuuriperintöön

 Vaikutukset maaperään, vesiin ja vesistöihin, ilmaan ja ilmastoon, kasvillisuu-
teen ja eliöihin

 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen
 Vaikutukset luonnonvarojen hyödyntämiseen

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 3(31)

Vuorelan kallioainesten ottamisen ympäristövaikutusten arvioinnissa painopiste asete-
taan merkittäviksi arvioituihin ja koettuihin vaikutuksiin. Tekijät, joihin hankkeella ei
ole merkittäviä vaikutuksia, käydään läpi yleispiirteisemmin. Tässä hankkeessa arvio-
inti painottuu:

 ihmisten terveyteen, elinoloihin ja viihtyvyyteen
 melutilanteeseen ja tärinään
 ilmanlaatuun (pölyvaikutukset)
 pinta- ja pohjavesiin
 maankäyttöön ja maisemaan
 liikenteeseen ja liikenneturvallisuuteen
 luonnonvarojen käyttöön

Vaikutusten tarkastelualueiden ulottuvuus vaihtelee arviotavan vaikutuksen mukaan,
mutta pääosin tarkasteltavat vaikutusalueet ulottuvat 0,5-1 km etäisyydelle hankealu-
eesta. Käytettäviä arviointimenetelmiä ja hanketta varten tehtäviä selvityksiä on selos-
tettu tarkemmin jäljempänä tässä arviointiohjelmassa.

YVA-menettelyn loppuraportissa, nk. arviointiselostuksessa, suoritetaan hankevaih-
toehtojen ja nollavaihtoehdon vertailu ja arvioidaan hankevaihtoehtojen ympäristölli-
nen toteuttamiskelpoisuus ottaen huomioon haittojen ehkäisemis- ja lieventämiskei-
not. Arviointiselostuksessa kuvataan lisäksi arvioinnin epävarmuustekijät ja esitetään
ehdotus vaikutusten seurantaohjelmaksi.

YHTEYSTIEDOT

Hankkeesta vastaava Siilinjärven kunta, elinkeinotoimi
Postiosoite: PL 5, 71801 SIILINJÄRVI
Yhteyshenkilö: Heikki Simonen
Puh. 017-401 130, gsm 0447 401 130
Sähköposti: etunimi.sukunimi@siilinjarvi.fi

YVA-yhteysviranomainen Pohjois-Savon elinkeino-, liikenne- ja ympäristö-
keskus
Käyntiosoite: Sepänkatu 2 B
Postiosoite: PL 1049, 70101 KUOPIO
Yhteyshenkilö: Jorma Lappalainen
Puh. 040 511 8266
Sähköposti: etunimi.sukunimi@ely-keskus.fi

YVA-konsultti Pöyry Finland Oy
Osoite: Itkonniemenkatu 13, 70500 KUOPIO
Yhteyshenkilö: Jari Koivunen
Puh. 010 33 45723
Sähköposti: etunimi.sukunimi@poyry.com

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 4(31)

SISÄLTÖ

TIIVISTELMÄ.. 1

YHTEYSTIEDOT ... 3

SISÄLTÖ ... 4

1 JOHDANTO... 6

2 HANKEKUVAUS .. 6
2.1 HANKKEESTA VASTAAVA ... 6
2.2 HANKKEEN TARKOITUS JA PERUSTEET .. 7
2.3 SIJAINTI... 7
2.4 HANKETTA KOSKEVAT SUUNNITELMAT ... 8
2.5 HANKKEEN LIITTYMINEN MUIHIN HANKKEISIIN JA SUUNNITELMIIN .. 8
2.6 HANKETTA KOSKEVAT SÄÄDÖKSET, LUVAT, PÄÄTÖKSET JA SUUNNITELMAT .. 8
2.7 HANKKEEN TEKNINEN KUVAUS .. 9

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY ... 12
3.1 YLEISTÄ .. 12
3.2 MENETTELYN TARPEELLISUUS.. 12
3.3 OSAPUOLET JA ORGANISOINTI .. 12
3.4 YVA-MENETTELYN VAIHEET.. 13
3.5 AIKATAULU, TIEDOTTAMINEN JA OSALLISTUMISEN JÄRJESTÄMINEN... 14

4 TARKASTELTAVAT HANKEVAIHTOEHDOT.. 15
4.1 ARVIOITAVAT VAIHTOEHDOT ... 15
4.2 VAIHTOEHTOJEN VERTAILU .. 15

5 YMPÄRISTÖN NYKYTILA... 16
5.1 TEHDYT SELVITYKSET.. 16
5.2 SIJAINTI JA MAANKÄYTTÖ .. 16
5.3 KAAVOITUS ... 17
5.4 MAANOMISTUS .. 19
5.5 MAISEMA .. 19
5.6 LUONTO JA SUOJELUKOHTEET .. 20
5.7 KALLIO- JA MAAPERÄ, TOPOGRAFIA.. 21
5.8 POHJAVESI... 21
5.9 VESISTÖT .. 22
5.10 ILMANLAATU ... 24
5.11 MELU JA TÄRINÄ.. 25
5.12 LIIKENNE... 25

6 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI.. 26
6.1 ARVIOITAVAT VAIKUTUKSET .. 26
6.2 VAIKUTUSTEN ARVIOINTIMENETELMÄT .. 26
6.3 HANKKEEN YMPÄRISTÖVAIKUTUKSET .. 27
6.4 VAIKUTUSALUEEN RAJAUS ... 30
6.5 KÄYTETTÄVISSÄ OLEVA AINEISTO JA TARVITTAVAT LISÄSELVITYKSET .. 31
6.6 ARVIOINNIN EPÄVARMUUSTEKIJÄT ... 31

7 HAITTOJEN EHKÄISEMINEN JA LIEVENTÄMINEN ... 31

8 YMPÄRISTÖVAIKUTUSTEN SEURANTA.. 31

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 5(31)

9 LÄHTEET JA KIRJALLISUUS..32

Liitteet

Liite 1 Kallioainesten ottosuunnitelma 1:2000
Liite 2 Hankealue ja alustavat vaikutusaluerajaukset

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 6(31)

1 JOHDANTO

Siilinjärven kunta suunnittelee maa- ja kiviainesten ottoa Siilinjärven kunnassa Vuore-
lan teollisuusalueella. Hankkeeseen kuuluvat pintamaiden poisto, kiviainesten louhinta,
rikotus ja murskaus sekä tuotteiden välivarastointi ja kuljetus käyttökohteeseen. Hank-
keen lähtökohtana on muodostaa suunnitellulle hankealueelle Vuorelan teollisuusalueen
laajennusalue. Otettavaa maa- ja kiviainesta on suunniteltu käytettäväksi Vuorelan alu-
eelle rakennetavan ns. Green Valley –liikekeskusalueen rakentamisessa taikka muissa
vastaavan kokoluokan rakennushankkeissa noin 5 km säteellä hankealueesta.

Tämä arviointiohjelma on ympäristövaikutusten arviointimenettelystä annetun lain (ns.
YVA-laki) mukainen suunnitelma hankkeen vaikutusten arvioimisesta, tarvittavista sel-
vityksistä ja arviointimenettelyn järjestämisestä. Viranomaisilla, lähialueen asukkailla
sekä muilla asianosaisilla on mahdollisuus vaikuttaa arviointiin ja hankkeen suunnitte-
luun antamalla arviointiohjelmasta sekä arvioinnista lausuntoja tai esittämällä mielipi-
teensä. Ympäristövaikutusten arvioinnin suorittaminen on edellytys sille, että hankkeille
voidaan myöntää maa-aines- ja ympäristölupa. Hankkeen lupamenettelyt voidaan käyn-
nistää YVA-menettelyn jälkeen.

2 HANKEKUVAUS

2.1 Hankkeesta vastaava

Hankkeesta vastaava on Siilinjärven kunnan elinkeinotoimi. Elinkeinotoimen keskeisin
tehtävä on luoda edellytykset yritysten kehittymiselle sekä uuden yritystoiminnan ja
työpaikkojen syntymiselle Siilinjärvellä. Yritystoiminnan kehittämisestä vastaa yritys-
asiamies Heikki Simonen.

Suurin osa Siilinjärven noin 21000 asukkaasta saa toimeentulonsa palveluista ja teolli-
suudesta. Yrityksiä Siilinjärvellä on noin 800. Merkittävimmät työllistäjät ovat kemian-
teollisuus ja kaivostoiminta, ilmailu ja maanpuolustus, betoniteollisuus sekä matkailu.

Siilinjärven strategian 2015 elinkeinopoliittiset tavoitteet:

- Vetovoimainen yrityskunta: Siilinjärvi tarjoaa yrityksille joustavia ja no-
peita ratkaisuja uuden liiketoiminnan aloittamiseksi.

- Yritysten toimintaedellytysten edistäminen: Siilinjärvi on aktiivinen
kumppani yritysten kehittäessä toimintaansa.

- Kilpailukykyä seutuyhteistyöstä: Seutuyhteistyön avulla vahvistetaan
myös Siilinjärven asemaa kilpailukykyisenä yritysten sijoitusvaihtoehto-
na.

- Osaavan työvoiman varmistaminen: Siilinjärvi käyttää yhteistyösuhtei-
taan riittävien ja oikein kohdistuvien koulutuspaikkojen järjestämiseksi
sekä vastaa työntekijöiden asunto- ja palvelutarpeisiin.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 7(31)

2.2 Hankkeen tarkoitus ja perusteet

Hankkeen lähtökohtana on muodostaa hankealueelle Vuorelan teollisuusalueen laajen-
nusalue. Hankealuetta ollaan kaavoittamassa teollisuus-, liike, toimisto- ja varastokäyt-
töön ja hanke on tarpeen kaavan mukaisen maankäytön mahdollistamiseksi. Hankkeella
on tarkoitus lisätä Siilinjärven - Kuopion seudun työpaikkarakentamista sekä kehittää
keskeisellä paikalla ja hyvien liikenneyhteyksien varrella sijaitsevan teollisuusalueen
toiminnan edellytyksiä. Hanke on tonttien kysynnän ja alueen sijainnin pohjalta perus-
teltu, sillä sijainniltaan vetovoimaiset yritystoiminnan alueet ovat alueella vähenemässä.

Hankealueelta otettavaa maa- ja kiviainesta on suunniteltu käytettäväksi Vuorelan alu-
eelle, valtatien 5 sekä teiden 559 ja 16279 väliselle alueelle rakennetavan ns. Green Val-
ley –liikekeskusalueen rakentamistoiminnassa taikka muissa vastaavan kokoluokan ra-
kennushankkeissa noin 5 km säteellä hankealueesta. Hankealue sijaitsee lähellä ki-
viainesten käyttöaluetta ja hyvien kulkuyhteyksien varrella, mikä vähentää rakennus- ja
kuljetuskustannuksia sekä kuljetuksista aiheutuvia ympäristöpäästöjä.

2.3 Sijainti

Hankealue sijaitsee Siilinjärven kunnassa Vuorelan teollisuusalueella, valtateiden 5 ja
17 itäpuolella. Hankealueelta Siilinjärven kirkonkylään on matkaa noin 12 kilometriä
sekä Kuopion keskustaan noin 9 km ja kuntien rajalle noin 0,8-1,0 km. Hankealueen si-
jainti on esitetty kuvassa 1.

Kuva 1. Hankealueen sijainti.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 8(31)

2.4 Hanketta koskevat suunnitelmat

Vuorelan kiviainesten ottoalueelle on laadittu kaavatyön yhteydessä teollisuusalueen
laajennuksen esirakentamisesta koskeva kiviaineksen otto- ja tasaussuunnitelma (Pöyry
Environment Oy, 13.11.2008). Tämä suunnitelma on ollut YVA-menettelyn lähtökohta-
na. Suunnitelmaa ja sen mukaista toimintaa on kuvattu tarkemmin kohdassa 2.7.

2.5 Hankkeen liittyminen muihin hankkeisiin ja suunnitelmiin

Siilinjärven kunta on laatimassa samanaikaisesti YVA-menettelyn kanssa Vuorelan te-
ollisuusalueen laajennuksen asemakaavaa ja asemakaavan muutosta. Hankealueen kaa-
voitus tuli ajankohtaiseksi, kun Vuorelaan suunnitellun ns. Green Valley -
liikekeskuksen suunnittelun yhteydessä todettiin suuri vajaus täyttömaasta ja louheesta.
Alueiden läheisyys sekä massojen määrän ja laadun sopivuus liikekeskusrakentamiseen
tekevät teollisuusalueen laajentamisen ja siihen liittyvän maa- ja kiviainesten oton ta-
loudellisesti kannattavaksi. Suunnitellun maa- ja kiviainesten ottohankkeen toteu-
tusajankohta on siten riippuvainen liikekeskuksen rakennushankkeen, taikka muun lähi-
alueelle sijoittuvan vastaavan kokoluokan rakennushankkeen, toteutumisajankohdasta.

Hanke ei liity muihin vastaaviin kiviaineksen ottohankkeisiin.

Hankkeen suhdetta maakuntakaavaan on tarkasteltu kohdassa 5.3. Kaavoitus.

2.6 Hanketta koskevat säädökset, luvat, päätökset ja suunnitelmat

2.6.1 Voimassa olevat luvat

Hankealueella ei ole voimassa olevia lupia maa- ja kiviainesten otolle.

2.6.2 Keskeiset säädökset sekä tarvittavat luvat ja päätökset

Ympäristövaikutusten arviointimenettelyä säätelee laki ympäristövaikutusten arviointi-
menettelystä (468/1994 ja muutokset) sekä asetus ympäristövaikutusten arviointimenet-
telystä (713/2006).

Kiviainesten ottoa ja jalostustoimintaa säätelee maa-aineslaki (1981/555). Maa-ainesten
ottoluvan myöntää Siilinjärven kunta. Lupa on myönnettävä, mikäli ottotoiminta ei ole
ristiriidassa maa-aineslain 3 §:ssä säädettyjen rajoitusten kanssa. Hankkeille, joissa so-
velletaan YVA menettelyä, ei voida myöntää maa-aineksen ottolupaa ennen YVA-
menettelyn päättymistä.

Ympäristölupaa koskevat säädökset sisältyvät ympäristönsuojelulakiin (86/2000) ja -
asetukseen (169/2000). Kiviaineksen louhinta ja murskaustoiminta ovat ympäristölu-
vanvaraista toimintaa. Ympäristölupa voidaan myöntää hakemuksesta vasta sen jälkeen,
kun YVA-menettely on päättynyt.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 9(31)

Vesilain 18 §:n mukaan ilman ympäristölupaviraston lupaa ei saa käyttää pohjavettä tai
ryhtyä pohjaveden ottamista tarkoittavaan toimeen siten, että siitä pohjaveden laadun tai
määrän muuttumisen vuoksi voi aiheutua jonkin pohjavettä ottavan laitoksen veden-
saannin vaikeutuminen, tärkeän tai muun vedenhankintakäyttöön soveltuvan pohjavesi-
esiintymän antoisuuden olennainen vähentyminen tai sen hyväksikäyttämismahdolli-
suuden muu huonontuminen taikka toisen kiinteistöllä talousveden saannin vaikeutumi-
nen (pohjaveden muuttamiskielto). Kielto koskee myös maa-ainesten ottamista tai muu-
ta toimenpidettä, jos siitä ilmeisesti voi aiheutua edellä mainittu seuraus. Tämän hetken
käsityksen mukaan hanke ei vaadi vesilain mukaista lupaa pohjaveden muuttamiskiel-
losta poikkeamiseen. Alue ei sijaitse pohjavesialueella eikä alueella ole vedenottamoita.

Maankäyttö- ja rakennuslain (132/1999) ja -asetuksen (895/1999) mukaiset alueen inf-
rastruktuurin rakentamiseen tarvittavat luvat käsittelee kunnan rakennusvalvontaviran-
omainen. Ottotoiminnan päätyttyä alueelle sijoittuu valmisteilla olevan asemakaavan
mukaisesti Vuorelan teollisuusalueen laajennus. Alueen rakentamiseen tarvittavat ra-
kennusluvat haetaan kunnan rakennusvalvontaviranomaiselta.

YVA-menettelyssä ja hankkeen suunnittelussa on otettava huomioon luonnonsuojelula-
ki (1096/1996) ja -asetus (160/1997), metsälaki (1093/1996) sekä suojelualueet ja –
kohteet.

Jätteitä koskevat jätelaki (1072/1993), jäteasetus (1390/1993), VNp öljyjätehuollosta
(101/1997) ja VNp ongelmajätteistä annettavista tiedoista sekä ongelmajätteiden pak-
kaamisesta ja merkitsemisestä (659/1996).

Louhinta sijoittuu yleisen tien (vt 17) ja rata-alueen välittömään läheisyyteen, ja voi
vaatia neuvotteluja ja erillistä lupaa Tie- ja ratahallinnolta.

2.7 Hankkeen tekninen kuvaus

2.7.1 Yleistä

Ottotoimintaan kuuluvat pintamaiden poisto, kallion louhinta poraamalla ja räjäyttämäl-
lä, kivien rikotus ja murskaus, maa- ja kiviainesten välivarastointi alueella sekä niiden
kuljetukset käyttökohteeseen. Toiminta aloitetaan vain, mikäli otettaville maa- ja ki-
viaineksille löytyy käyttökohde.

2.7.2 Valmistelutyöt

Ottoalueelta on pääosin jo poistettu puusto. Ottoalue merkitään maastoon varoituskyl-
tein ja lippusiimoin siten, ettei alueelle ole mahdollista päästä vahingossa. Kohtiin, jois-
sa esiintyy putoamisvaaraa jyrkkien kallioleikkausten myötä, rakennetaan suoja-aidat.
Ottoalueelle järjestetään varasto- ja huoltoalue, jossa säilytetään mm. työkoneet ja niille
tarkoitetut poltto- ja voiteluaineet sekä muut tarvikkeet.

2.7.3 Maa-ainesten otto ja kiviainesten louhinta

Louhinta-alueilta poistetaan kalliopintaa verhoileva maapeite. Poistettavia pintamaita on
yhteensä noin 150 000 m³ktr. Pintamaat toimitetaan ensisijaisesti ja mahdollisuuksien

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 10(31)

mukaan ottoalueen ulkopuolelle maanrakennustöissä käytettäväksi. Maa-aineksia varas-
toidaan ottoalueella. Niitä voidaan myös käyttää kivenoton jälkeen alueen maisemoin-
nissa ja luiskissa taikka toimittaa maankaatopaikalle.

Louhintatyö koostuu porauksesta, panostuksesta ja räjäytyksistä. Räjäytysten suunnitte-
luun ja suorittamiseen vaikuttavat mm. louhittavan kallion laatu ja korkeus, kerralla ir-
rotettava kiviainesmäärä, käytettävä räjähdysaine, haluttu lohkarekoko sekä ympäristön
häiriintyvät kohteet. Toiminnan aikana räjäytyksiä tehdään arviolta keskimäärin 1-3 ker-
taa viikossa.

Suunnitelman mukainen louhinta-alue on pinta-alaltaan noin 4,7 ha ja louhittava ki-
viainesmäärä yhteensä 509 000 m³ktr. Hankealueelta louhitaan kalliota kiviaineksen ky-
synnän mukaan, arviolta noin 100 000 – 250 000 m3ktr vuodessa. Toiminta-aika on ar-
violta noin 2-5 vuotta.

Louhinta aloitetaan alueen eteläosasta, josta se etenee pohjoisen ja koillisen suuntaan.
Louhintatasot ovat ottoalueen eteläosan tasolta +106 pohjoisosan tasolle +115 m mpy.
Louhintataso nousee kohti pohjoista ja koillista. Ottoalueen itäreunalla lopputilanteen
kallioseinämät ovat miltei pystysuorat (kaltevuus noin 7:1) ja korkeuseroa kallioleikka-
uksen ylä- ja alareunan välillä jää enimmillään noin 27 m.

Liitteessä 1 on esitetty toiminta-alue sekä louhinnan jälkeen tehtävän tasauksen suunni-
teltu korkeustaso. Louhintataso on noin -1 m tasauspinnasta.

2.7.4 Kiviainesten rikotus ja murskaus

Irrotettava kiviaines toimitetaan jatkokäyttöön joko suoraan louhintaräjäytysten jälkeen
louheena taikka sopivaan rae-/lohkarekokoon käsiteltynä (rikotettuna ja/tai murskattu-
na). Rikotuskalustona käytetään tavallisesti hydraulisella iskuvasaralla varustettua kai-
vinkonetta. Tarvittaessa kiviaines murskataan ja seulotaan haluttuun raekokoon. Murs-
kausaseman kokoonpano määräytyy mm. kiviaineksen ominaisuuksien, tuotettavan la-
jitteen sekä urakoitsijalla käytettävissä olevan kaluston mukaan. Murskauslaitosta siirre-
tään louhinnan edetessä, jolloin louhe voidaan syöttää murskaimeen suoraan louhinta-
alueella kaivinkoneella, pyöräkuormaajalla tai siirtoautolla.

2.7.5 Maa- ja kiviainesten varastointi

Maa- ja kiviaineksia välivarastoidaan ottoalueella varastokasoihin. Varastokasat sijoit-
tuvat mahdollisimman lähelle sen hetkistä toiminta-aluetta, jotta alueen sisäiset kulje-
tukset saadaan minimoitua.

2.7.6 Kuljetukset ja liikennöinti

Ottoalueen sisäisen liikennöinnin reitit määräytyvät ottotoiminnan ja varastoalueiden si-
jainnin mukaan.

Ulkoiset tuotteiden kuljetukset, huoltoliikenne ja henkilöautoliikenne hoidetaan ottoalu-
een eteläosasta Nikkarintien tai Sorvarintien ja Joensuuntien (vt 17) kautta. Alueelta
otettava kivi- ja maa-aines on suunniteltu käytettäväksi Vuorelan alueelle, valtatien 5

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 11(31)

sekä teiden 559 ja 16279 väliselle alueelle rakennettavan ns. Green Valley –
liikekeskusalueen rakentamisessa. Tällöin kuljetukset käyttökohteeseen tapahtuvat Jo-
ensuuntietä etelään ja edelleen VT 5:n kautta taikka Joensuuntietä pohjoiseen ja edel-
leen Yhdysväylän kautta. Mikäli maa- ja kiviaineksia toimitetaan johonkin muuhun
kohteeseen, kuljetukset voivat suuntautua kohteen sijainnin mukaan joko Joensuuntietä
pohjoiseen päin taikka Joensuuntietä etelään päin ja edelleen VT 5:n kautta kohti poh-
joista (Siilinjärveä) tai etelää (Kuopiota). Liikenteen reittejä sekä ajallista jakautumista
ja liikennemääriä arvioidaan tarkemmin YVA-selostuksessa.

2.7.7 Energia

Alueella tarvittava sähköenergia otetaan alueellisen sähköyhtiön verkosta tai tuotetaan
aggregaatilla. Murskauslaitoksen käyttöenergiana on sähkö tai kevyt polttoöljy. Työko-
neet käyttävät polttoaineenaan kevyttä polttoöljyä tai dieseliä.

2.7.8 Kemikaalit, polttoaineet ja räjähteet

Työkoneiden poltto- ja voiteluaineet säilytetään varasto- ja huoltoalueella. Polttoaineet
varastoidaan kaksoisvaippaisessa tai valuma-altaallisessa säiliössä. Ulkoisissa kuljetuk-
sissa käytettäviä kuorma-autoja ei tankata ottoalueella.

Räjäytysaineet varastoidaan lainsäädännön vaatimusten ja viranomaismääräysten mu-
kaisella tavalla. Suunnitelma räjähdysaineiden varastoimiseksi laaditaan ennen toimin-
nan aloittamista louhintaurakoitsijan toimesta.

2.7.9 Jätteet

Jätteiden keräys ja käsittely järjestetään noudattaen kunnallisia jätehuoltomääräyksiä.
Toiminnassa syntyvät sekajätteet sekä ongelmajätteet (jäteöljyt, öljyiset rätit ja trasselit)
kerätään erillisiin keräysastioihin ja toimitetaan asianmukaiseen käsittelyyn jätehuolto-
yhtiön välityksellä. Hyödyntämiskelpoiset jätteet kerätään erilleen ja toimitetaan kierrä-
tykseen. Pintamaiden osalta laaditaan lupamenettelyssä kaivannaisjäteasetuksen mukai-
nen kaivannaisjätteen jätehuoltosuunnitelma.

2.7.10 Toiminnan päättyminen

Ottotoiminnan lopettamisen yhteydessä alue siistitään ja ottotoimintaan liittyvät koneet,
laitteet ja muu ylimääräinen tavara poistetaan asianmukaisesti. Ottoalueen pohja tasa-
taan. Ottoalueen itäreunalle jää lopputilanteessa miltei pystysuorat kallioseinämät. Kal-
lioleikkausta voidaan osin porrastaa ja porrastuksiin tehdä istutuksia. Alueen turvalli-
suus alueella liikkuvien kannalta varmistetaan tekemällä kallioleikkauksen reunoille
tarvittavat aidat.

Ottotoiminnan päätyttyä alueelle rakennetaan Vuorelan teollisuusalueen laajennus val-
misteilla olevan asemakaavan mukaisesti. Alueelle tulee sijoittumaan teollisuus-, liike-,
toimisto- ja varastorakennuksia sekä niiden piha-alueita ja liikennealueita. Alueen käyt-
tö ja rakennussuunnitelmat tarkentuvat sen jälkeen, kun alueelle sijoittuvat yritykset ja
niiden tarpeet ovat tiedossa. Alueen jatkokäyttöä esitetään mahdollisuuksien mukaan
tarkemmin YVA-selostuksessa.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 12(31)

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

3.1 Yleistä

Ympäristövaikutusten arviointimenettelyä koskevan lain (468/1994 ja sen muutokset),
ns. YVA-lain, tavoitteena on edistää ympäristövaikutusten arviointia ja yhtenäistä huo-
mioon ottamista suunnittelussa ja päätöksenteossa sekä lisätä kansalaisten ja eri intressi-
ryhmien tiedonsaantia sekä osallistumismahdollisuuksia hankkeiden suunnitteluun.
YVA-menettelyssä tuotetaan tietoa hankkeen vaikutuksista, jotta ne voidaan huomioida
päätöksenteossa mm. teknisten ja taloudellisten seikkojen ohella.

YVA-laki edellyttää, että hankkeen ympäristövaikutukset on selvitettävä lain mukaises-
sa arviointimenettelyssä ennen kuin ryhdytään ympäristövaikutusten kannalta olennai-
siin toimiin. Viranomainen ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä
muuta siihen rinnastettavaa päätöstä ennen arvioinnin päättymistä.

Ympäristövaikutusten arviointimenettelyssä ei tehdä päätöstä hankkeen toteuttamisesta
tai toteutettavasta vaihtoehdosta eikä ratkaista lupa-asioita. Tarvittavat toimintaa koske-
vat luvat haetaan vasta YVA-menettelyn jälkeen hankevastaavan tehtyä päätöksen
hankkeen toteuttamisesta. Lupapäätöksessä tai muussa toimintaa koskevassa viran-
omaispäätöksessä on käytävä ilmi, miten arviointiselostus sekä yhteysviranomaisen siitä
antama lausunto on otettu huomioon.

3.2 Menettelyn tarpeellisuus

Ympäristövaikutusten arviointimenettelyä koskevassa asetuksessa (713/2006) on määri-
telty ne toiminnat, jotka edellyttävät YVA-menettelyä. Asetuksen mukaan ympäristö-
vaikutusten arviointi on tehtävä kiven, soran tai hiekan ottotoiminnasta, kun louhinta-
tai kaivualueen pinta-ala on yli 25 hehtaaria tai otettava ainesmäärä vähintään 200 000
kiintokuutiometriä (m3ktr) vuodessa. Vuorelan kiviainesten ottoalueella suunniteltu ki-
viainesten otto voi ylittää kyseiset rajat vuotuisen oton osalta, suunnitelmien mukaisen
vuotuinen ottomäärän ollessa 100 000-250 000 m3ktr. Ottoalueen pinta-ala on 4,7 ha.

3.3 Osapuolet ja organisointi

Hankkeesta ja ympäristövaikutusten arvioinnista vastaa Siilinjärven kunnan elinkeino-
toimi. Ympäristövaikutusten arvioinnin tekee konsulttityönä Pöyry Environment Oy.

Hankkeen YVA-menettelyn yhteysviranomaisena toimii Pohjois-Savon ELY-keskus.
Yhteysviranomaisen tehtäviin kuuluvat mm. YVA-ohjelman ja –selostuksen nähtäville
laittaminen, lausuntojen ja mielipiteiden kerääminen sekä lausuntojen antaminen YVA-
ohjelmasta ja -selostuksesta. Lausunnoissaan yhteysviranomainen huomioi muiden ta-
hojen antamat lausunnot ja muistutukset.

Hanketta varten on perustettu ohjausryhmä. Ohjausryhmään kuuluvat hankevastaava,
yhteysviranomainen ja YVA-konsultti sekä Siilinjärven kunnan ympäristöviranomaisen
ja kaavoituksen edustajat. Lisäksi ohjausryhmään on kutsuttu hankealueen ympäristön
yrittäjien edustaja, Kuopion kaupungin ympäristöviranomaisen edustaja sekä alueella
toimivien kylätoimikuntien (Toivalan kylätoimikunta, Vuorelan kylätoimikunta, Ranta-

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 13(31)

Toivala – Uuhimäki kylätoimikunta) edustajat. Ohjausryhmä kokoontuu arviointiohjel-
man luonnosvaiheessa sekä arviointiselostuksen luonnosvaiheessa.

3.4 YVA-menettelyn vaiheet

YVA-menettelyn keskeiset vaiheet on esitetty kuvassa 2. Menettelyn vaiheisiin liittyvä
aikataulu on esitetty kuvassa 3.

Kuva 2. Ympäristövaikutusten arviointimenettelyn vaiheet

3.4.1 YVA-ohjelma

YVA-menettelyssä laaditaan aluksi ympäristövaikutusten arviointiohjelma, joka on
hankkeesta vastaavan laatima suunnitelma hankkeen ympäristövaikutuksien arvioinnin
suorittamisesta. Arviointiohjelmassa esitetään mm. perustiedot hankkeesta, tarkastelta-
vat hankevaihtoehdot ja vaikutukset sekä käytettävät arviointimenetelmät. Lisäksi arvi-
ointiohjelmassa esitetään suunnitelma YVA-menettelyn osallistumisen ja tiedottamisen
järjestämisestä sekä aikataulusta.

Arviointimenettely käynnistyy, kun hankkeesta vastaava toimittaa arviointiohjelman yh-
teysviranomaiselle, jonka jälkeen yhteysviranomainen kuuluttaa YVA-ohjelman nähtä-
villä olosta. Yhteysviranomainen pyytää viranomaisilta tarvittavat lausunnot sekä varaa
asianosaisille mahdollisuuden esittää mielipiteensä YVA-ohjelmasta. Yhteysviranomai-
nen kokoaa eri tahojen antamat lausunnot ja mielipiteet sekä antaa oman lausuntonsa
YVA-ohjelmasta.

3.4.2 YVA-selostus

Ympäristövaikutusten arviointi tehdään YVA-ohjelman sekä yhteysviranomaisen siitä
antaman lausunnon pohjalta. Arviointiselostuksessa kuvataan ympäristön nykytila,
hankkeen eri toteuttamisvaihtoehdot, keskeiset ympäristövaikutukset sekä haitallisten

 YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMA

ARVIOINTIOHJELMASTA
 TIEDOTTAMINEN

YMPÄRISTÖVAIKUTUSTEN
 ARVIOINTI

LAUSUNNOT JA MIELIPITEET
OHJELMASTA

YHTEYSVIRANOMAISEN
LAUSUNTO

ARVIOINTISELOSTUKSESTA
KUULEMINEN

MIELIPITEET JA LAUSUNNOT

YHTEYSVIRANOMAISEN
 LAUSUNTO

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

ARVIOINTISELOSTUS
 LUPAHAKEMUKSIEN

LIITTEEKSI

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 14(31)

vaikutusten mahdolliset lieventämiskeinot. Lisäksi kuvataan arvioinnissa käytetty ai-
neisto sekä arviointimenetelmät ja arviointiin liittyvät epävarmuustekijät.

Hankevastaavan toimitettua arviointiselostuksen yhteysviranomaiselle, yhteysviran-
omainen kuuluttaa sen nähtävillä olosta. Yhteysviranomainen pyytää viranomaisilta tar-
vittavat lausunnot sekä varaa asianosaisille mahdollisuuden esittää mielipiteensä YVA-
selostuksesta. YVA-menettely päättyy, kun yhteysviranomainen antaa lausuntonsa
YVA-selostuksesta.

3.5 Aikataulu, tiedottaminen ja osallistumisen järjestäminen

Ympäristövaikutusten arvioinnin alustava aikataulu on esitetty kuvassa 3.

YVA-menettely
Työn vaihe 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12

1. vaihe

Arviointiohjelman laatiminen
Arviointiohjelma yhteysviranomaiselle
Arviointiohjelma nähtävillä
Yhteysviranomaisen lausunto

2. vaihe

Arviointiselostuksen laatiminen
Arviointiselostusluonnoksen käsittely
Arviointiselostus yhteysviranomaiselle
Arviointiselostus nähtävillä
Yhteysviranomaisen lausunto

Osallistuminen ja vuorovaikutus
Seurantaryhmä
Yleisötilaisuus

2009 2010

Kuva 3. YVA-menettelyn alustava aikataulu

Arviointimenettely käynnistyy, kun ympäristövaikutusten arviointiohjelma jätetään
Pohjois-Savon ELY-keskukseen, helmikuussa 2010. Yhteysviranomainen kuuluttaa
hankkeesta ja YVA-ohjelman nähtävillä olosta Siilinjärven kunnan ilmoitustaululla,
paikallisissa sanomalehdissä sekä internetissä (www.ely-keskus.fi). Ilmoituksissa kerro-
taan, missä arviointiohjelma on nähtävillä ja miten siitä voi esittää mielipiteitä. Yhteys-
viranomainen pyytää lisäksi viranomaisilta lausuntoja YVA-ohjelmasta. Lausunnot ja
mielipiteet on toimitettava ilmoitetun ajan kuluessa kirjallisina Pohjois-Savon ELY-
keskukseen. Yhteysviranomainen kokoaa eri tahojen YVA-ohjelmasta antamat lausun-
not ja mielipiteet sekä antaa oman lausuntonsa YVA-ohjelmasta kuukauden kuluessa
nähtävillä olon päättymisestä.

YVA-selostus luovutetaan yhteysviranomaiselle arviolta toukokuussa 2010, jonka jäl-
keen yhteysviranomainen kuuluttaa YVA-selostuksen nähtävillä olosta. Mielipiteet ja
lausunnot YVA-selostuksesta tulee esittää ilmoitetun ajan kuluessa kirjallisesti Pohjois-
Savon ELY-keskukselle. YVA-menettely päättyy, kun yhteysviranomainen toimittaa
lausuntonsa YVA-selostuksesta kahden kuukauden kuluessa nähtävillä olon päättymi-
sestä.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 15(31)

Ympäristövaikutusten arviointiin voivat osallistua kaikki ne kansalaiset ja sidosryhmät,
joiden oloihin ja etuihin, kuten asumiseen, työntekoon, liikkumiseen ja vapaa-ajan viet-
toon, hanke saattaa vaikuttaa. YVA-menettelyn yhteydessä kansalaisille ja sidosryhmil-
le järjestetään yleisötilaisuudet kahdessa vaiheessa. Yleisötilaisuuksissa on mahdollista
keskustella hankkeesta vastaavan, yhteysviranomaisen ja YVA-konsultin kanssa sekä
esittää näkemyksiä ja kysymyksiä hankkeesta ja ympäristövaikutusten arvioinnista. En-
simmäinen yleisötilaisuus pidetään YVA-ohjelman ja toinen yleisötilaisuus YVA-
selostuksen nähtävilläolon aikana. Yleisötilaisuuksista ilmoitetaan yhteysviranomaisen
kuulutuksen yhteydessä alueen lehdissä sekä Pohjois-Savon ELY-keskuksen internet-
sivuilla (www.ely-keskus.fi).

4 TARKASTELTAVAT HANKEVAIHTOEHDOT

YVA-lain mukaan YVA-menettelyssä hankkeesta esitetään eri toteuttamisvaihtoehtoja,
joiden vaikutukset arvioidaan. Hankkeen toteuttaminen ratkaistaan ja toteutustapa vali-
taan YVA-menettelyn jälkeen, ottaen huomioon ympäristövaikutusten lisäksi mm. tek-
nistaloudelliset perusteet.

Tämän hankkeen ympäristövaikutusten arvioinnissa vaihtoehtoina 1 (VE1) tarkastellaan
hankkeen toteuttamista suunnitelmien mukaisesti ja ns. nolla-vaihtoehtona (VE0) hank-
keen toteuttamatta jättämistä.

YVA-menettelyssä keskitytään hankkeen edellyttämän maa- ja kiviainesten oton ja kä-
sittelyn sekä siirtotöiden ympäristövaikutuksiin, sillä niistä muodostuvat hankkeen mer-
kittävimmät ympäristövaikutukset.

4.1 Arvioitavat vaihtoehdot

Vaihtoehto 0 (VE0): hanketta ei toteuteta
Suunnitellun ottoalueen maa- ja kiviaineksia ei hyödynnetä. Alueelle ei rakenneta Vuo-
relan teollisuusalueen laajennusta ja siihen liittyvää teollisuus-, liike- toimisto- ja varas-
torakentamista ei tehdä. Alueen käyttö säilyy nykyisellään, pääosin metsätalousmaana.

Vaihtoehto 1 (VE1): suunnitelmien mukainen toiminta

Suunnitellulta ottoalueelta otetaan maa- ja kiviaineksia suunnitelmien mukaisesti. Otto-
toiminnan päätyttyä alueelle rakennetaan Vuorelan teollisuusalueen laajennus ja alueet
otetaan teollisuus-, liike- toimisto- ja varastokäyttöön.

4.2 Vaihtoehtojen vertailu

Vaikutukset kuvataan YVA-selostuksessa hankevaihtoehdoittain. Kunkin tarkasteltavan
vaikutuksen osalta kuvataan vaikutuksen suuruudet sekä vaihtoehtojen väliset erot.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 16(31)

5 YMPÄRISTÖN NYKYTILA

Ympäristön nykytila muodostaa lähtökohdan nollavaihtoehdon ja hankevaihtoehtojen
tarkastelulle. Ympäristöä on kuvattu seuraavassa olemassa olevan aineiston perusteella.

5.1 Tehdyt selvitykset

Alueella on tehty aiemmin kaavoitukseen liittyen seuraavat selvitykset:

 Vuorelan teollisuusalueen liito-oravaselvitys, Siilinjärvi 28.3.-5.4.2007, Biologi-
toimisto Vihervaara Oy, 9.4.2007

 Siilinjärven Ruskeamäen yleispiirteinen luontoselvitys, Biologitoimisto Viher-
vaara Oy, 19.10.2008

 Maaperäselvitykset, Pöyry Environment Oy, 2007
 Kaava-alueen louhinta- ja tasaussuunnitelma, Pöyry Environment Oy,

29.10.2009
 Nikkarintien uusi kaava-alue, hulevesien käsittelysuunnitelma, Pöyry Environ-

ment Oy, 30.10.2009

5.2 Sijainti ja maankäyttö

Hankealue sijoittuu Vuorelan teollisuusalueelle, rajautuen etelässä Nikkarintiehen ja
lännessä valtatie 17:ään. Valtatien 17 länsipuolella sijaitsee pohjois-etelä-suuntainen
valtatie 5 ja sen vierellä kulkeva Savon rata.

VT 5:n länsipuolella noin puolen kilometrin etäisyydellä hankealueesta län-
teen/luoteeseen sijaitsee Vuorelan taajama asuinalueineen. Taajamassa on mm. kauppo-
ja, terveyskeskus sekä kuntoutuskeskus Kunnonpaikka palveluineen (kuva 4). Hanke-
alueelta alle 500 m etäisyydellä sijaitsee kaksi omakotitaloa. Toinen sijaitsee hankealu-
een eteläpuolella alle 200 m etäisyydellä ja toinen valtatie 5:n länsipuolella noin 500 m
hankealueesta lounaaseen. Kallaveden Virtasalmen rantaan rakennettuihin kerrostaloi-
hin on hankealueelta matkaa noin 700 m. Sorsasalossa yli 1 km etäisyydellä hankealu-
een eteläpuolella sijaitsee teollisuutta, mm. Savon Sellu Oy:n kartonkitehdas, Karelia-
Upofloor Oy:n parkettitehdas sekä Oy Scantarp Ab:n muovituotetehdas.

Kuva 4. Vuorelan taajamassa sijaitseva kylpylä sekä päiväkoti. Virtasalmen rannassa si-
jaitseva kerrostaloasutus kuvassa vasemmalla.

Hankealueen lähiympäristö on rakennettu voimassa olevan asemakaavan mukaisesti te-
ollisuus- ja liikealueeksi. Pääosa Toivalan ja Vuorelan teollisuusalueen teollisuusyrityk-

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 17(31)

sistä on suuntautunut metalliteollisuuteen. Suurimmat liikeyritykset myyvät maatalou-
den ja rakentamisen tarvikkeita. Hankealueen ympäristössä toimii erilaisia kunnossapi-
to-, huolto- ja urakointiyrityksiä. Teollisuusalueen yrityksien palveluksissa Toivalassa ja
Vuorelassa työskentelee lähes 550 henkilöä.

Hankealue ja ympäristön kohteet on esitetty liitteessä 2.

5.3 Kaavoitus

Maakuntakaava

Kuopion seudun maakuntakaavassa, jonka Ympäristöministeriö on vahvistanut
3.7.2008, Vuorelaan on merkitty keskustatoimintojen alakeskus (ca-1). Moottoritien
länsipuoli Vuorelan kohdalla on maakuntakaavassa osoitettu taajamatoiminnoille ja itä-
puoli työpaikka-alueille, jolle suunnittelualue sijoittuu (kuva 5).

Kuva 5. Ote maakuntakaavasta.

Yleiskaava

Alueella ei ole oikeusvaikutteista yleiskaavaa. Vuonna 1984 valmistuneessa Toivala-
Vuorelan osayleiskaavaluonnoksessa alue on pääasiassa metsätalousvaltaista aluetta se-
kä osittain liike-, toimisto-, teollisuus- ja varastorakennusten aluetta. Vuoden 2004
osayleiskaavaluonnoksessa alue on luokiteltu pääosin maa- ja metsätalousvaltaiseksi al-
ueeksi sekä osittain työpaikka-alueeksi.

Alueelle on valmisteilla Etelä-Siilinjärven yleiskaava. Kaava-alue käsittä Jännevirran,
Toivalan, Vuorelan ja Paasisalon alueet. Yleiskaavatyö on käynnistetty 2009 ja yleis-
kaavaluonnos on tarkoitus saada nähtäville ja arvioitavaksi alkuvuodesta 2010.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 18(31)

Asemakaava

Toivalan ja Vuorelan teollisuusalueiden asemakaavassa (29.10.2007) hankealue on osit-
tain liike-, toimisto-, teollisuus- ja varastorakennusten korttelialuetta ja katualuetta (ku-
va 6). Pohjoisosa on kaavoittamatonta aluetta.

Kuva 6. Ote asemakaavasta (KT = liike-, toimisto-, teollisuus- ja varastorakennusten kort-
telialue).

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 19(31)

Hankealueelle ja sen ympäristöön on valmisteilla Vuorelan teollisuusalueen asemakaava
ja asemakaavan muutos. Asemakaavaehdotuksen mukaan hankealue kaavoitetaan teolli-
suus-, liike-, toimisto- ja varastorakennuksien korttelialueiksi (KT-6) sekä osin lähivir-
kistysalueeksi (EV) ja liikennealueiksi. Asemakaavaehdotus on esitetty kuvassa 7.

Kuva 7. Asemakaavaehdotus (KT = liike-, toimisto-, teollisuus- ja varastorakennusten
korttelialue, EV = suojaviheralue, VL = lähivirkistysalue).

5.4 Maanomistus

Hankealueen maa-alueet ovat Siilinjärven kunnan omistuksessa. Ympäröivälle teolli-
suusalueelle rakennetut kiinteistöt ovat yrityksien omistuksessa tai kunnalta vuokrattuja.

5.5 Maisema

Teollisuusalueet, meluvallit ja kallionleikkaukset ovat tyypillisiä näkymiä Vuorelan taa-
jamassa. Alkuperäistä metsäluontoa on jäljellä puisto- ja suojaviheralueilla sekä asema-
kaava-alueiden ulkopuolella. Nykyisellään hankealue on lähes puutonta, melko jyrkkää
rinnettä, jonka näkymä ulottuu verrattain kauas (kuva 8).

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 20(31)

Kuva 8. Vasemmalla näkymä Vuorelan taajamaan johtavan tien liittymästä koilli-
seen, hankealue osoitettu nuolella. Oikealla näkymä hankealueen eteläosasta poh-
jois-koilliseen.

5.6 Luonto ja suojelukohteet

Alue kuuluu kasvimaantieteellisessä aluejaossa eteläboreaalisen vyöhykkeen Järvi-
Suomen alueeseen ja eläimistönsä osalta Pohjois-Savon eliömaakuntaan (Kalliola
1986). Hankealueen eteläosat ovat pääosin jo rakennettuja ympäristöjä. Ruskeisenmäen
länsirinteen kuusipuusto on pääosin hakattu. Tehtyjen luontoselvitysten (Vihervaara
2008) perusteella alueelta ei tiedetä uhanalaisten kasvi- tai eläinlajien esiintymiä. Han-
kealueen pohjoisosa rajautuu luontoselvityksessä metsälakikohteeksi arvioituun avokal-
lioon. Pääosin Ruskeamäen alue on arvioitu luonnontilastaan niin muuttuneeksi, että
tarkentavaan luontoselvitykseen ei ole tarvetta.

Lähin suojelualue on hankealueesta kaakkoon noin 1,6 km päässä sijaitseva Halmejoen
lehtoalue (YSA086464 sekä LHO080271) (kuva 9).

Vuonna 2007 Vuorelan teollisuusalueelle tehdyssä liito-oravaselvityksessä (Vihervaara
2007) havaittiin liito-oravan elinympäristö Virtasalmen ranta-alueella, jonne on hanke-
alueelta matkaa noin 500 m. Itse hankealueella ei liito-oravia ole havaittu eikä alueella
nykyisellään ole liito-oravalle soveltuvia elinympäristöjä.

Alueella ei ole todettu rakennus- tai kulttuurihistoriallisesti merkittäviä kohteita eikä
muinaismuistoja. Siilinjärvellä ei ole luonnon- ja maisemasuojelun kannalta valtakun-
nallisesti arvokkaiksi todettuja kallioalueita (Husa ym. 2000).

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 21(31)

Kuva 9. Lähimpien suojelualueiden sijainti. Pistemäiset muinaismuistokohteet esitetty si-
nisillä palloilla (Lähde: ympäristöhallinnon Hertta-tietokanta 2009).

5.7 Kallio- ja maaperä, topografia

Hankealue sijaitsee Ruskeamäen länsirinteessä. Hankealueen länsipuolella Joensuuntien
vieressä maanpinta on tasolla +105 mmpy, josta noustaan hankealueen itäreunassa kor-
keimmillaan noin +140 metrin tasolle merenpinnasta. Ruskeamäen korkein kohta on
+176 metriä merenpinnasta.

Hankealueen ja sen ympäristön maaperä vaihtelee runsaasti. Kallioperä on paikoin pin-
nassa, osalla aluetta paksun moreenikerroksen peittämänä. Maapeitteiden vahvuudet
hankealueella vaihtelevat noin välillä 0…7 metriä. Kalliopintaa verhoileva maa-aines on
siltti- ja hiekkamoreenia, jota peittää ohut humuskerros.

Hankealueen kalliokiviaines ei ole soveltuvaa tie- tai ratahankkeiden tarpeisiin, vaan
kelpaa lähinnä maarakennustöissä täyttöihin.

5.8 Pohjavesi

Hankealue ei sijaitse luokitellulla pohjavesialueella. Lähimmät pohjavesialueet ovat
Jänneniemi (6,4 km hankealueelta koilliseen), Jälänniemi (6,2 km itään) ja Kotkatniemi
(7 km kaakkoon).

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 22(31)

Luontoselvityksissä Ruskeamäen alueella ei ole havaittu lähteitä. Alueen pohja- tai kal-
liopohjaveden esiintymisestä ja laadusta ei ole tehty selvityksiä. Alueella ei tiettävästi
ole havaintoputkia tai kaivoja. Alueen pohjavesien virtaussuunta on maastonmuotojen
mukaisesti kohti etelää/lounasta.

Hankealueella ei sijaitse pohjavesien suojelun ja kiviaineshuollon yhteensovittamiseen
kuuluvia (ns. POSKI-projektin) kohteita (Tiljander 2007).

5.9 Vesistöt

Hankealue sijoittuu Vuoksen vesistöalueen Haukiveden – Kallaveden alueella (4.2) Kal-
laveden - Ala-Ruokoveden alueen (4.281, F = 6 643,98 km2, L = 10,48 %) ja Kallave-
den alueen (4.272, F = bif.) sekä Nilsiän reitin (4.6) Juurusveden lähialueen (4.611, F =
5422,24 km2, L = 12,54 %) vedenjakaja-alueelle. Kallaveden Virtasalmi sijaitsee noin
0,8 km hankealueelta etelään/lounaaseen. Karpjärvi sijaitsee noin 1,4 km hankealueelta
itään. Louhinta-alueen valuma-alueen pinta-alaksi on arvioitu 13,56 ha.

Hankealueen pintavedet ohjautuvat Vt 17 reunaojaan, josta ne edelleen virtaavat avo-
ojia pitkin Vt 17 ali ja sen jälkeen Savonradan, Vt 5:n ja Vuorelantien ali, päätyen lo-
pulta Kallaveden Virtasalmeen (kuva 10). Purkuojan veden laadusta ei ole käytettävissä
tutkimusaineistoa. Nykytilanteessa hankealueen lähivaluma-alueelta kertyvien hulevesi-
en virtaamaksi on valuma-alueen pinta-alan (13,56 ha) ja kerran 20 vuodessa toistuvan
kevätylivaluman mukaan arvioitu 46 l/s. Asemakaava-alueen toteuduttua hulevesien
kokonaisvirtaamaksi hankealueen lähivaluma-alueelta on arvioitu 724 l/s. Alueen itä-
reunaan on esitetty rakennettavaksi hulevesien imeytyskentät (Pöyry Environment Oy
2009).

Kuva 10. Virtasalmeen laskeva purkuoja.

Purkuvesistössä Kallaveden Virtasalmessa on tehty vesistötarkkailua Kallaveden yhteis-
tarkkailussa Vuorelan jätevedenpuhdistamoon liittyen 1990-luvulle saakka. Puhdista-
mon toiminta loppui 1990-luvulla. Tarkkailuun kuuluivat Virtasalmen asema 331 vuo-
teen 1998 asti ja asema 334 vuoteen 1993 asti. Asemien sijainti on esitetty liitekartassa

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 23(31)

2. Tarkkailutuloksista on esitetty yhteenveto taulukossa 1. Tarkkailutulokset edustavat
jätevedenpuhdistamon aikaista vedenlaatua Virtasalmessa.

Taulukko 1. Veden laadun kesä- ja talviaikaisia keskiarvoja pintavedessä ja pohjanlähei-
sessä vesikerroksessa Kallaveden Virtasalmessa 1990-luvulla (Lähde: Ympäristöhallinnon
Hertta-tietokanta 2009).

Syv. t pH S-joht. CODMn PO4-P Kok.P NH4-N NO2+3-N Kok.N Väri Kol.bakt
m °C kyll.% mg/l mS/m mg/l µg/l µg/l µg/l µg/l µg/l mgPt/l kpl/100 ml

P-Kallavesi 331
elok.ka (90-98) 1,0 18,3 7,2 95 8,9 5,3 11,2 4 25 12 51 580 56 0,25
elok.ka (90-98) 32,0 6,2 6,6 38 4,7 6,4 10,7 14 28 110 288 974 61
maalisk.ka (90-98) 1,0 0,5 6,8 89 12,8 5,7 11,8 13 28 15 266 790 58
maalisk.ka (90-98) 32,0 3,4 6,6 18 2,3 6,7 10,2 36 63 168 258 968 80
Kallavesi 334
elok.ka (90-93) 1,0 18,0 7,08 91 8,6 5,1 10,7 21 17 558 56 4
elok.ka (90-93) 13,0 9,5 35 4,0 5,7 10,6 24 14 806 60
maalisk.ka (90-93) 1,0 0,5 6,38 80 11,5 5,4 11,2 24 11 735 59
maalisk.ka (90-93) 13,0 2,9 53 7 5,9 9,2 25 3 823 54

Happi

Veden happitilanne Virtasalmessa oli 1990-luvulla ajoittain heikentynyt sekä kesällä et-
tä talvella, erityisesti pohjanläheisessä vesikerroksessa (kyll.% 4-38). Veden ravinnepi-
toisuudet olivat pääasiassa lievästi rehevien vesien tasoa (kok.P 17-34 µg/l, kok.N 450-
750 µg/l). Pohjanläheisen vesikerroksen alentuneet hapen kyllästysasteet näkyivät myös
pohjanläheisen vesikerroksen kohonneina ravinnepitoisuuksina. Veden pH on ollut lä-
hellä neutraalia. Kemiallinen hapenkulutus (CODMn) ja väriluku ovat olleet lievästi hu-
muspitoisten/ humuspitoisten vesien tasoa. Veden hygieeninen laatu oli erinomainen.

Vt 5 parantamishankkeeseen liittyvä vesistötarkkailu alkoi vuonna 2007 ja tarkkailut
jatkuvat koko tiehankkeen ajan hankkeeseen tehdyn tarkkailusuunnitelman mukaisesti
(Savo-Karjalan Ympäristötutkimus 2009). Näytteitä on otettu asemalta 334 vuosina
2007 ja 2009. Virtasalmen asemalta 2 (lähellä asemaa 331) otettiin ensimmäinen näyte
kesällä 2009. Tarkkailutuloksia on esitetty taulukossa 2.

Taulukko 2. Veden laadun tarkkailutuloksia Kallaveden Virtasalmessa vv. 2007 ja 2009
(Lähde: Savo-Karjalan Ympäristötutkimus 2009).

Syv. t pH S-joht. CODMn PO4-P Kok.P NH4-N NO2+3-N Kok.N Väri Sameus Kiintoa.
m °C kyll.% mg/l mS/m mg/l µg/l µg/l µg/l µg/l µg/l mgPt/l FNU mg/l

Kallavesi 334
27.8.2007 1 18 7,3 80 7,5 5,9 12 18 630 60 2,9 2

12,0 10 6,6 30 3,4 6,4 11 16 900 60 1,6 1
26.3.2009 1 0,2 6,8 81 11,8 4,2 14 23 640 120 0,7 0,5

12,0 0,8 6,8 78 11,1 4,9 14 25 650 89 0,9 0,5
Virtasalmi 2
1.9.2009 1 15,9 88 8,7 <5 2,7 3

29,8 4,6 42 5,4 21,0 8,1 2

Happi

Pintaveden happitilanne on ollut hyvä, pohjanläheisessä vesikerroksessa hapen kylläs-
tysasteet ovat olleet alentuneita. Elokuun 2007 ravinnepitoisuudet ilmensivät lievää re-
hevyyttä. Veden sameusarvot ja kiintoainepitoisuudet ovat olleet pääasiassa tavanomai-
sia. Tiehankkeen tarkkailun mahdollisia uusimpia tuloksia käytetään hyväksi tässä ym-
päristövaikutusten arvioinnissa.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 24(31)

5.10 Ilmanlaatu

Hankealueella ja sen läheisyydessä ilmanlaatuun vaikuttavia tekijöitä ovat teollisuusalu-
eella sekä valtateillä tapahtuva moottoriliikenne, joka kohottaa ajoittain alueen pölypi-
toisuutta ja pakokaasupäästöt vaikuttavat ilmanlaatuun varsinkin tyynellä ilmalla. Vuo-
relan teollisuusalueella suurimpana yksittäisenä päästölähteenä ovat Savon Voiman
lämpövoimalaitokset (8 MW:n biolämpölaitos ja 4 MW:n POR-käyttöinen varalämpö-
keskus) noin 250 m etäisyydellä hankealueen luoteispuolella.

Kesäaikana alueella vallitsevat tuulet puhaltavat laajalti kaakon ja luoteen väliltä (kuva
11).

touko-syyskuu

0

5

10

15
N

NE

E

SE

S

SW

W

NW

tyyntä 4 %
keskinopeus 3,2 m/s

Kuva 11. Vallitsevien tuulien lukuisuus (%) Kuopion lentoasemalla Siilinjärvellä touko-
syyskuussa jaksolla 1971-2000 (Drebs ym.2002).

Lähin ilmanlaatua jatkuvatoimisesti seuraava mittausasema sijaitsee Siilinjärven Vuore-
lassa Simpantiellä noin 1,6 km hankealueelta luoteeseen. Asemalla on mitattu jatkuva-
toimisesti typpidioksidin ja hengitettävien hiukkasten (PM10) –pitoisuuksia vuodesta
2008 lähtien. Siilinjärvellä typpidioksidin ja hengitettävien hiukkasten korkeimmat pi-
toisuudet esiintyvät valtatie 5:n varrella erityisesti Vuorelassa ja Siilinjärven keskustaa-
jamassa. (Kuopion kaupunki 2009 ja www.ilmanlaatu.fi).

Kuopion ja Siilinjärven vuosien 2005 ja 2020 hiukkaspäästöjen sekä vuosien 2006 ja
2020 typenoksidipäästöjen leviämismallilaskelmien perusteella korkeimmat typpidiok-
sidi- ja typenoksidipitoisuudet sekä korkeimmat hiukkaspitoisuudet aiheutuivat autolii-
kenteen päästöistä. Kuopion ja Siilinjärven suurimmat hiukkasten pitoisuudet esiintyivät
keskustojen ohella pääasiassa vilkkaimpien liikenneväylien sekä vilkkaiden risteysalu-
eiden välittömässä läheisyydessä. Tutkimuksen mukaan leviämislaskelmin saatu hiuk-
kaspitoisuus alittaisi Siilinjärvellä hengitettäville hiukkasille (PM10) annetut vuosi- ja
vuorokausipitoisuuksien ohje- ja raja-arvot kaikkialla tutkimusalueella sekä vuoden
2005 ja vuoden 2020 päästötilanteissa. Lähellä vuorokausiohjearvoa (yli 50 µg/m3) ole-
via pitoisuuksia esiintyisi pienillä alueilla valtatie 5:n varrella vilkkaiden risteysten tun-
tumassa Siilinjärven keskustan ja Vuorelan taajaman alueilla. Leviämislaskelmin saadut
korkeimmat typpidioksidipitoisuudet alittaisivat kaikkialla Siilinjärven tutkimusalueella
Suomessa voimassa olevan vuorokausi- ja tuntiohjearvon vuoden 2006 ja 2020 päästöti-

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 25(31)

lanteissa. Lähellä vuorokausiohjearvoa (yli 60 µg/m3) olevia pitoisuuksia esiintyisi pie-
nillä alueilla Siilinjärven keskustassa ja valtatie 5 varrella (Rasila ym. 2007 ja 2008).

Kivenlouhimotoiminnan vaikutuksia ilmanlaatuun on arvioitu mittauskampanjalla Kuo-
pion Hepomäessä v. 2006. Tulosten mukaan louhimoiden vaikutus hengitettävien hiuk-
kasten pitoisuuksiin yli 0,5 km etäisyydellä on vielä havaittavissa, mutta pitoisuudet
jäävät keskimäärin samalle tasolle kuin varsinaisella kaupunkialueella (Saari ym. 2007
ja Kuopion kaupunki 2009).

5.11 Melu ja tärinä

Vuorelan teollisuusalueella ei ole voimakasta melua tuottavaa teollisuutta. Yleisesti te-
ollisuuden aiheuttamasta melusta voimakkainta ovat kivenmurskaamot, joiden melu on
impulssimaista ja sisältävät voimakkaita meluhuippuja.

Liikennemelua ja tärinää aiheutuu nykytilanteessa lähinnä valtateiden 5 ja 17 sekä pää-
katujen liikenteestä sekä rautatiestä. Alueelle on laadittu Tiehallinnon toimesta tie- ja
raideliikenteen meluselvitykset.

Alueen melutilannetta ja hankkeen vaikutuksia siihen käsitellään tarkemmin YVA-
selostuksessa.

5.12 Liikenne

Hankealueen sivuuttaa valtatie 17, joka erkanee Vt 5:stä hieman etelämpänä eritasoliit-
tymässä. Hankealueelle saavutaan vielä nykyään yhdestä Nikkarintien liittymästä valta-
tie 17:ltä. Hankealueen lounaispuolella on Sorvarintien katuvaraus.

Kuva 12. Vasemmalla valtatie 17, oikealla valtatie 5:n moottoritie.

Tiesuunnitelma valtatie 5:n parantamiseksi välillä Päiväranta-Vuorela valmistui helmi-
kuussa 2007. Hanke sisältää mm. eritasoliittymän parantamisen, rinnakkaistien raken-
tamisen Päivärannan ja Vuorelan välille ja teollisuusalueiden liittymien muuttamisen
turvallisemmiksi. Valtatien 5 parantamishanke on käynnistynyt vuonna 2009 ja valmis-
tuu vuonna 2014. Vuorelan teollisuusalueelle on nykyisessä asemakaavassa ja tiesuun-
nitelmassa kaksi liittymää toinen rinnakkaistieltä ja toinen (Sorvarintie) valtatie 17:ltä.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 26(31)

Joukkoliikenne toimii alueella sekä paikallisesti että seudullisesti. Valtateiden risteys on
pikavuoroliikenteen solmukohta ja paikallisliikenteen vuorot kulkevat säännöllisesti Sii-
linjärven ja Kuopion välillä sekä Vuorelan että Toivalan kautta.

6 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI

6.1 Arvioitavat vaikutukset

Arvioinnissa selvitetään hankkeen ympäristövaikutukset koko elinkaaren ajalta. Hank-
keen keskeiset vaiheet ovat pintamaiden poisto ja kalliokiviainesten louhinta, kiviainek-
sen rikotus ja murskaus sekä kiviainesten välivarastointi ja kuljetukset käyttökohtee-
seen. Lisäksi hankkeen elinkaareen kuuluu toiminnan lopettaminen ja ottoalueen jälki-
hoito.

Ympäristövaikutusten arviointimenettelyssä arvioidaan hankkeen aiheuttamia välittömiä
ja välillisiä vaikutuksia. YVA-lain ja -asetuksen mukaan arvioinnissa tulee tarkastella
vaikutuksia:

 ihmisten terveyteen, elinoloihin ja viihtyvyyteen
 maaperään, pohjavesiin ja vesistöihin, ilmaan ja ilmastoon, kasvillisuuteen

ja eliöihin sekä luonnon monimuotoisuuteen
 yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja

kulttuuriperintöön
 luonnonvarojen hyödyntämiseen
 sekä edellä mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin.

Ympäristövaikutuksia selvitettäessä painopiste asetetaan merkittäviksi arvioituihin ja
koettuihin vaikutuksiin. Tekijät, joihin hankkeella ei ole merkittäviä vaikutuksia, käy-
dään läpi yleispiirteisemmin. Tässä hankkeessa arvioinnissa painottunevat vaikutukset:

 ihmisten terveyteen, elinoloihin ja viihtyvyyteen
 melutilanteeseen ja tärinään
 ilmanlaatuun (pölyvaikutukset)
 pinta- ja pohjavesiin
 maankäyttöön ja maisemaan
 liikenteeseen ja liikenneturvallisuuteen
 luonnonvarojen käyttöön

6.2 Vaikutusten arviointimenetelmät

Ympäristövaikutusten arvioinnissa kuvataan hankevaihtoehdoittain toiminnan vaikutuk-
set ja alueen nykytilaan aiheutuvat muutokset. Arvioinnissa hyödynnetään mm. erilaisia
ympäristön laatua kuvaavia ohjearvoja, kuten ilmanlaadun ja melutason ohjearvoja.

Ympäristövaikutusten arviointi perustuu:

 tehtyihin hanketta koskeviin suunnitelmiin
 tehtyihin sekä tehtäviin alueen nykytilan selvityksiin
 kirjallisuudesta saataviin tietoihin

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 27(31)

 YVA-ohjelmasta saatavissa lausunnoissa ja mielipiteissä sekä yleisötilai-
suuksissa esitettäviin seikkoihin

 muualla vastaavasta toiminnasta saatuihin tarkkailutuloksiin ja kokemuk-
siin

Vaikutusten arviointiin käytettäviä menetelmiä ja aineistoja on esitetty tarkemmin kap-
paleessa 6.3.

6.3 Hankkeen ympäristövaikutukset

6.3.1 Vaikutukset maa- ja kallioperään

Louhinnalla ja kiviaineksen jalostuksella ei normaalitilanteissa ole vaikutusta ottoalueen
lähiympäristön maa- ja kallioperään. Alueen maaperäolosuhteita on selvitetty maasto-
tutkimuksin kairaamalla. Vaikutusten arvioinnissa huomioidaan maa- ja kallioperän ny-
kyinen tila, otettavien maa- ja kiviainesten määrä ja laatu sekä toiminnan järjestelyt.
YVA-selostuksessa tarkennetaan otettavien aineksien määriä ja käsittelyä sekä toimin-
nan järjestelyjä.

6.3.2 Vaikutukset pohjaveteen

Ympäristövaikutusten arviointiprosessissa arvioidaan kiviaineksen ottamisen vaikutuk-
set pohjavesiin louhinta-alueella ja sen ympäristössä.

Pohjavesivaikutusten arviointi perustuu käytettävissä olevaan tietoon alueen pohjavesi-
olosuhteista ja pohjavesialueiden sijainneista sekä arvioihin alueen pohjaveden muodos-
tumisesta ja virtaussuunnista. Arviointi perustuu lähinnä kartta- ja topografiatulkintoihin
sekä tietoihin alueen maa- ja kallioperäolosuhteista. Näiden sekä toimintaa koskevien
suunnitelmien perusteella arvioidaan ottotoiminnan aiheuttamia mahdollisia muutoksia
ja riskejä alueen pohjavesille.

Hankealueella tai sen läheisyydessä ei tiettävästi ole asennettuja pohjavesiputkia tai kai-
voja eikä käytettävissä ole tietoja pohjaveden pinnankorkeuksista tai laadusta. Arvioin-
nin yhteydessä pyritään varmistamaan, onko louhinta-alueen ympäristössä havaintoput-
kia tai kaivoja.

6.3.3 Vaikutukset pintavesiin

Ottoalueen ja sen lähiympäristön valumavesien määrää sekä hankevaihtoehtojen aiheut-
tamia muutoksia niissä arvioidaan laskennallisesti hanketta koskevien suunnitelmien ja
sadantatietojen perusteella. Nykytilanteen selvittämiseksi hankealueen pintavesien pur-
kuojastosta ja Virtasalmeen laskevasta ojasta tehdään vesinäytteen otto keväällä 2010.
Ottotoiminnan vaikutuksia pintavesien purkautumisreittiin sekä vastaanottavan vesistön
hydrologisiin olosuhteisiin arvioidaan vesitaselaskelmien perusteella. Arvioinnissa tar-
kastellaan vesistökuormitusta perustuen arvioituun valuma- ja kuivatusvesien laatuun
sekä kuormituksen vaikutuksia vastaanottavaan vesistöön. Arvioitava vaikutusalue ulot-
tuu Kallaveden Virtasalmessa noin 0,5-1 km purkupisteen molemmin puolin. Arvioin-
nissa huomioidaan vastaanottavan vesistön ominaispiirteet.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 28(31)

6.3.4 Vaikutukset ilmanlaatuun

Kiviaineksen irrottaminen ja käsittely (poraus, räjäytykset, rikotus, murskaus, seulonta,
kiviainesten siirrot) sekä liikennöinti alueella aiheuttavat pölyämistä. Liikenteestä sekä
maansiirtokalustosta aiheutuu pölyämisen lisäksi pakokaasupäästöjä.

Pölyvaikutusten arvioinnissa hyödynnetään muista vastaavista kohteista saatuja ilman-
laadun mittaustuloksia, kokemuksia sekä kirjallisuustietoa. Toimintakohtaisia päästö-
kertoimia louhinta- ja murskaustoiminnoille pölypäästöjen laskennallista mallintamista
varten ei vielä toistaiseksi ole määritetty.

Liikenteen ja työkoneiden ilmapäästöjen ja niiden vaikutusten arviointi perustuu arvi-
oon hankkeen liikennemääristä, alueella toimivan kaluston määrästä ja laadusta sekä
saatavilla olevaan tietoon liikenteen ja työkoneiden aiheuttamista päästöistä. Arvioin-
nissa huomioidaan alueen nykyiset liikennemäärät sekä hankealueen ympäristössä teh-
tyjen ilmanlaadun selvitysten tulokset.

Kivenlouhimoiden vaikutuksia ilmanlaatuun ei yleensä ole perusteltua mitata, jos etäi-
syyttä asutukseen on yli 0,5 km ja jos ympäröivä asutus on harvassa (Saari ym. 2007 ja
Kuopion kaupunki 2009).

6.3.5 Meluvaikutukset

Yksi louhintatoiminnan merkittävimmistä ympäristövaikutuksista on melu. Ympäristö-
melu on hyvin harvoin terveydelle haitallista, mutta se voi vaikuttaa ihmisten elinoloi-
hin ja viihtyvyyteen. Toiminnassa syntyy melupäästöjä louhinnasta, kiviainesten käsitte-
lystä (rikotus, murskaus, seulonta, siirrot) ja kuljetuksista. Louhinnasta ja murskaukses-
ta aiheutuva melu on luonteeltaan iskumaista ja siten erityisen häiritsevää.

Lähtötietoina käytetään ottosuunnitelman mukaisia tietoja toiminnasta, sen sijainnista ja
korkeusasemasta eri vaiheissa, sekä saatavilla olevia tietoja käytettävästä työkoneista ja
niiden melupäästöarvoista. Hankkeen meluvaikutusten arvioinnissa huomioidaan myös
alueen muut melulähteet, erityisesti moottoritien (vt 5) ja raideliikenteen melu.

Toiminnan vaikutus ympäristön melutasoihin selvitetään laskennallisesti melun le-
viämismallinnusta käyttäen. Laskennassa käytetään paikkatietoa hyödyntävää NoiSy®-
melunlaskentajärjestelmää. Melulaskennoissa huomioidaan kaikki melua synnyttävät ot-
totoiminnot (louhinta, murskaus sekä liikennöinti) sekä toiminnan eri vaiheet, jotta saa-
daan mahdollisimman tarkat tiedot meluvaikutuksista. Tarkastelu tehdään louhinnan al-
kuun ja tilanteeseen, jossa louhinta on edennyt ottosuunnitelman mukaan puoleen väliin.
Laskelmat tehdään murskauspäivälle sekä poraus-/räjäytyspäivälle. Laskennalla määri-
tetään toimintojen melutasovyöhykkeet (LAeq) sekä arvioidaan melun impulssimaisuus
toiminnoittain ja impulssimaisuuden vaikutus melutasoihin. Laskentamallissa voidaan
ottaa huomioon mm. maastonmuodot sekä mahdollisten meluntorjuntarakenteiden vai-
kutukset melun leviämiseen. Laskentamallia voidaan käyttää apuna myös hankkeen
suunnittelussa, esimerkiksi mahdollisesti tarvittavien meluvallien sijoittelussa ja mitoi-
tuksessa. Saatuja tuloksia verrataan melutasoista annettuihin ohjearvoihin.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 29(31)

6.3.6 Tärinävaikutukset

Merkittävimmät tärinävaikutukset syntyvät kallion louhinnasta. Lisäksi tärinävaikutuk-
sia voi aiheutua murskaustoiminnasta sekä liikennöinnistä.

Tärinälle ei ole Suomessa virallisia ohjearvoja. Ympäristövaikutusten arvioinnissa tar-
kastellaan louhinnan räjäytystöiden aiheuttamaa tärinää, huomioiden arvioidut käytettä-
vät räjähdysainemäärät sekä räjäytystöiden sijainti ja tiedot alueen maa- ja kallioperän
laadusta. Tärinän vaikutuksia arvioidaan mm. ihmisten viihtyvyyteen ja ympäristön ra-
kennuksiin, huomioiden erityisesti tärinälle alttiit kohteet. Vaikutusten arvioinnissa hyö-
dynnetään muista vastaavista kohteista saatuja kokemuksia ja kirjallisuustietoa.

6.3.7 Vaikutukset luontoon

Alueella on kaavatyön yhteydessä tehty luonto- ja liito-oravaselvitykset. Suunniteltu ki-
viaineksen otto-alue on nykytilassa voimallisesti hakattua metsätalousmaata, jolla ei ole
jäljellä erityisiä luontoarvoja. Ottotoiminnan vaikutusalueelta ei ole tiedossa linnustol-
taan arvokkaita alueita. Tarkentaviin luontoselvityksiin ei arvioida olevan tarvetta.

YVA-selostuksessa esitetään alueen luonnon nykytila sekä arvioidaan toiminnan vaiku-
tukset ottoalueen ja ympäristön luontoon, kasvillisuuteen ja eläimistöön noin 200 m
etäisyydellä. Arvioinnissa käsitellään myös lähialueilla olevat suojelualueet ja -kohteet
sekä hankkeen mahdolliset vaikutukset niihin.

6.3.8 Vaikutukset yhdyskuntarakenteeseen, maankäyttöön ja maisemaan

YVA-menettelyssä arvioidaan suunnitellun hankkeen soveltuvuus alueen yhdyskuntara-
kenteeseen ja maankäyttöön. Vaikutuksia maankäyttöön arvioidaan tarkastelemalla ny-
kyistä, ottotoiminnan aikaista sekä tulevaa maankäyttöä.

Toiminnan vaikutuksia rakennettuun ympäristöön ja maisemaan tarkastellaan vertaa-
malla alueen nykyistä tilaa suunniteltuihin toimintoihin ja niiden aiheuttamiin muutok-
siin. Maiseman nykyinen luonne selvitetään tehtyjen selvitysten, maastokäynnin sekä
karttojen avulla. Hankesuunnitelmien avulla arvioidaan hankkeen aiheuttamat muutok-
set maisemassa ja arvioidaan alue, jolla muutokset tulevat olemaan havaittavissa. Mai-
seman kannalta oleellisia tekijöitä ovat mm. näkymät ennen ja jälkeen ottotoiminnan,
työmaajärjestelyjen aiheuttamat tilapäiset maisemakuvan muutokset sekä pysyvät muu-
tokset kaukomaisemassa. Maisemavaikutusten havainnollistamiseksi esitetään YVA-
selostuksessa kuvasovite lopputilanteesta kiviainesten louhinnan jälkeen.

6.3.9 Vaikutukset liikenteeseen ja liikenneturvallisuuteen

Ympäristövaikutusten arvioinnissa selvitetään nykyiset liikennemäärät hankkeeseen liit-
tyvillä liikennereiteillä, hyödyntäen aiemmin laadittuja selvityksiä tämänhetkisistä lii-
kennemääristä (Tiehallinto).

Toiminnan aiheuttamat muutokset liikennemääriin, liikenteen sujuvuuteen sekä liiken-
neturvallisuuteen arvioidaan olemassa olevien tietojen perusteella. Kuljetusten määrä
lasketaan ottosuunnitelman mukaisten maa- ja kiviainesten kuutiomäärien perusteella,

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 30(31)

minkä pohjalta arvioidaan kuljetusten tiheys. Liikennevaikutusten arvioinnissa huomi-
oidaan alueelle rakenteilla oleva valtatien 5 parannustyö välillä Vuorela-Päiväranta.

6.3.10 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen

Arvioituja ympäristövaikutuksia tarkastellaan alueen toimijoiden ja käyttäjien sekä ym-
päristön asukkaiden kannalta. Hankkeen sosiaaliset vaikutukset tarkoittavat hankkeen
vaikutuksia mm. ihmisten asuin- ja elinympäristön viihtyisyyteen ja turvallisuuteen sekä
liikkumis-, ulkoilu- ja virkistyskäyttömahdollisuuksiin. Arvioinnin taustatiedoiksi kerä-
tään suunnittelualueen ympäristöä koskevat keskeisimmät tiedot, kuten tiedot alueen
toimijoista ja asutuksesta, muista häiriintyvistä kohteista sekä virkistysalueista.

Arvioinnissa hyödynnetään YVA-ohjelman valmistuttua pidettävässä yleisötilaisuudes-
sa läsnäolijoilta saatavat kommentit, arviointiohjelmasta saatavat lausunnot ja mielipi-
teet sekä mahdollinen aiheeseen liittyvä kirjoittelu sanomalehdissä. Lisäksi hankkeen
vaikutusalueen yrityksiltä ja asukkailta (kylätoimikunnat) kerätään palautetta ja näke-
myksiä hankkeesta ja alueen nykytilasta YVA-hankkeeseen liittyvän ohjausryhmätyös-
kentelyn kautta.

YVA-menettelyn aikana pyritään tunnistamaan hankkeen mahdollisesti aiheuttamat vä-
littömät ja välilliset terveyshaitat. Terveysvaikutuksia arvioidaan mm. vertaamalla arvi-
oituja ympäristövaikutuksia (mm. arvioidut melutasot ja ilmanlaatu) säädettyihin oh-
jearvoihin.

6.3.11 Vaikutukset luonnonvarojen hyödyntämiseen

YVA-menettelyssä arvioidaan toiminnassa otettavien maa- ja kiviainesten määrät sekä
niiden käyttö. Arvioinnissa selvitetään myös hankkeen vaikutuksia muuhun luonnonva-
rojen hyödyntämiseen, kuten marjastukseen ja sienestämiseen.

6.3.12 Ympäristöriskit ja häiriötilanteet

YVA-menettelyssä tunnistetaan ja arvioidaan hankkeeseen liittyvät mahdolliset onnet-
tomuusriskit ja häiriötapahtumat sekä niiden todennäköisyydet ja seuraukset. Niitä ku-
vataan tarkemmin YVA-selostuksessa.

6.4 Vaikutusalueen rajaus

Arviointi kohdistetaan kivenottoalueen sekä toimintaan liittyvän liikennöinnin vaikutus-
alueelle. Tarkastelualueen laajuus riippuu tarkasteltavasta ympäristövaikutuksesta.
Alustavat tarkastelualueet eri vaikutusten suhteen ovat seuraavat:

 Melu, pölypäästöt: n. 1 km etäisyys ottoalueesta
 Maa- ja kallioperä, pohjavesi, luonto, luonnonvarojen hyödyntäminen: ottoalue

lähiympäristöineen n. 500 m etäisyydellä ottoalueesta
 Maisema ja kaupunkikuva: lähi- ja kaukomaisema
 Vesistöt: hulevesien valumareitit, purkuvesistönä toimivassa Kallavedessä vesis-

tövaikutuksia arvioidaan purkupisteeltä noin 0,5-1 km etäisyydellä ottoalueesta

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 31(31)

 Liikenne: toimintaan liittyvät liikenneväylät, vt 17 ja vt 5, noin 1 km etäisyydel-
le ottoalueesta

 Terveydelliset, taloudelliset ja sosiaaliset vaikutukset: ympäristön toimijat,
asukkaat ja maanomistajat n. 1 km etäisyydellä ottoalueesta

Vaikutusalueiden rajaukset on esitetty liitteessä 2.

6.5 Käytettävissä oleva aineisto ja tarvittavat lisäselvitykset

Ympäristövaikutusten arvioinnissa hyödynnetään jo tehtyjä ympäristöselvityksiä sekä
toimintaa koskevia suunnitelmia, jotka on esitelty edellä. Lisäksi arvioinnissa käyttö-
kelpoista tietoa on saatavissa mm. ympäristöhallinnon tietokannoista (mm. luokitellut
pohjavesialueet, suojelualueet) sekä tiehallinnon liikennemäärälaskelmista. Ympäristö-
vaikutusten arviointimenettelyn ja hankesuunnittelun aikana voi ilmetä tarvetta myös
muille selvityksille.

6.6 Arvioinnin epävarmuustekijät

Arviointiin liittyy epävarmuuksia, koska kaikkia hankkeeseen ja arviointiin liittyviä
seikkoja ei tunneta riittävän tarkasti. Ympäristövaikutusten arviointiin vaikuttavat mm.
käytettyihin lähtötietoihin ja arviointimenetelmiin liittyvät epävarmuudet. Kaikki vaiku-
tukset eivät ole mitattavia tai yksiselitteisiä, mikä tuo arviointiin epävarmuutta.

Arviointiselostuksessa kuvataan hankkeeseen ja arviointimenetelmiin liittyvät oletukset
ja epävarmuustekijät sekä esitetään arvio näiden vaikutuksesta tehtyyn ympäristövaiku-
tusten arvioon ja hankkeen toteutukseen.

7 HAITTOJEN EHKÄISEMINEN JA LIEVENTÄMINEN

Ympäristövaikutusten arvioinnin aikana tunnistetaan hankkeen tärkeimmät haitalliset
vaikutukset ja selvitetään mahdollisuudet ehkäistä tai rajoittaa hankkeesta aiheutuvia
haittavaikutuksia. Arviointiselostuksessa esitetään kuvaus merkittävimmistä haitallisista
vaikutuksista sekä käyttökelpoiset haittojen ehkäisemis- ja lieventämistoimenpiteet.
Haittojen lieventämistoimenpiteisiin liittyvät mm. toimenpiteet mahdollisten maaperä-,
pohjavesi-, pintavesi-, melu- ja pölyhaittojen ehkäisemiseksi sekä maisemavaikutusten
lieventämiseksi.

Yksityiskohtaisemmat tekniset ratkaisut haittojen ehkäisemiseksi ja lieventämiseksi sel-
vitetään ympäristövaikutusten arvioinnin jälkeen tapahtuvassa jatkosuunnittelussa ja
esitetään maa-ainesten otto- ja ympäristölupahakemuksissa.

8 YMPÄRISTÖVAIKUTUSTEN SEURANTA

Ympäristölainsäädäntö edellyttää ympäristöön vaikuttavista hankkeista ja toiminnoista
ympäristövaikutusten tarkkailua. Tarkkailua koskevat velvoitteet annetaan hankkeen
maa-aines- ja ympäristölupapäätöksien lupaehdoissa. Lupaehdoissa määrätään tyypil-
lisesti, että hankkeen vaikutuksia ympäristöön on tarkkailtava ympäristöviranomaisen
hyväksymän tarkkailuohjelman mukaisesti. Tarkkailuohjelmat laaditaan lupapäätösten
saamisen jälkeen yhteistyössä ympäristöviranomaisten kanssa.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 32(31)

Tarkkailuohjelma on suunnitelma tietojen keräämisestä säännöllisin aikavälein hank-
keen aiheuttamasta ympäristökuormituksesta, ympäristövaikutuksista sekä ympäristön
muutoksista hankkeen vaikutusalueella. Tarkkailun tuloksista raportoidaan määräajoin
ympäristöviranomaisille. Raportit ovat julkisia asiakirjoja. Tarkkailun tavoitteita ovat:

 tuottaa tietoa hankkeen vaikutuksista
 selvittää, mitkä ympäristön tilan muutokset ovat seurauksia hankkeesta ja mitkä

aiheutuvat muista tekijöistä
 selvittää, miten ympäristövaikutusten ennuste- ja arviointimenetelmät vastaavat

todellisuutta
 selvittää, miten haittojen lieventämistoimet ovat onnistuneet
 käynnistää tarvittavat toimet, jos esiintyy ennakoimattomia haittoja

Ympäristövaikutusten arviointiselostuksessa esitetään ehdotus seurantasuunnitelmaksi
alustavine menetelmäkuvauksineen.

9 LÄHTEET JA KIRJALLISUUS

Drebs Achim, Anneli Nordlund, Pirkko Karlsson, Jaakko Helminen ja Pauli Rissanen
(2002). Tilastoja Suomen ilmastosta 1971-2000. Ilmatieteen laitos, Ilmastotilastoja
Suomesta 2002:1.

Ekholm, Matti (1993). Suomen vesistöalueet. Vesi- ja ympäristöhallinnon julkaisuja.
Sarja A 126.

Finlex (1992). Valtioneuvoston päätös melutason ohjearvoista, VNp 993/92. Helsinki.

Husa Jukka, Jari Teeriaho, Tytti Kontula ja Reino Fagerstén (2000). Luonnon- ja mai-
semansuojelun kannalta arvokkaat kallioalueet Pohjois-Savossa. Alueelliset ympäristö-
julkaisut nro 214. Suomen ympäristökeskus 2000. 21 s.

Kuopion kaupunki (2009). Kuopion ja Siilinjärven ilmanlaadun kehitys 1990- ja 2000-
luvuilla sekä esitys ilmanlaadun seurannaksi vuosille 2010-2015. Kuopion kaupunki,
ympäristökeskus.

Pöyry Environment Oy (2009). Nikkarintien uusi kaava-alue, hulevesien käsittely.
Suunnitelma.

Raunio Anne, Anna Schulman ja Tytti Kontula (2008). Suomen luontotyyppien uhan-
alaisuus. Suomen ympäristö-sarja, nro 8. Osat 1 ja 2. Suomen ympäristökeskus 2008.

Rasila Timo, Harri Pietarila ja Risto Pesonen (2007). Kuopion ja Siilinjärven vuosien
2005 ja 2020 hiukkaspäästöjen ja Kuopion vuoden 2005 autoliikenteen hiilimonoksidi-
päästöjen leviämislaskelmat. Ilmatieteen laitos, Helsinki 2007. Raportti, 51 s.

Rasila Timo, Harri Pietarila, Katja Lovén ja Birgitta Alaviippola (2008). Kuopion ja Sii-
linjärven vuosien 2006 ja 2020 typenoksidipäästöjen leviämislaskelmat. Ilmatieteen lai-
tos, Helsinki 2008. Raportti, 56 s.

Savo Karjalan Ympäristötutkimus (2009). Valtatie 5 parantaminen välillä Päiväranta-
Vuorela: vesistötarkkailuohjelma, 16.6.2009. Moniste, 7 s.

VUORELAN KALLIOAINESTEN OTTAMINEN
Ympäristövaikutusten arviointiohjelma

Helmikuu 2010
 33(31)

Saari Helena ja Risto Pesonen (2007). Hengitettävien hiukkasten pitoisuusmittaukset
Kuopion Hepomäessä. Ilmatieteen laitos, 2007.

Tiljander Mia (2007). Pohjavesien suojelun ja kiviaineshuollon yhteensovittaminen –
Pohjois-Savon loppuraportti. Pohjois-Savon ympäristökeskuksen raportteja, nro 4,
2007. 46 s. + liitteet.

Ympäristöministeriö (2001). Ympäristöopas 85. Maa-ainesten ottaminen ja ottamisalu-
eiden jälkihoito.

Laki ympäristövaikutusten arviointimenettelystä (468/1994), laki ympäristövaikutusten
arviointimenettelystä annetun lain muuttamisesta (267/1999 ja 458/2006) ja asetus ym-
päristövaikutusten arviointimenettelystä (713/2006).

Luonnonsuojelulaki (1096/1996) ja luonnonsuojeluasetus (160/1997).

Maankäyttö ja rakennuslaki (132/1999).

Metsälaki (1093/1996) ja -asetus (1200/1996).

Ympäristönsuojelulaki (86/2000) ja ympäristönsuojeluasetus (169/2000).

...\67070034_AST7-20-B_yva.dgn 15.12.2009 9:52:28

miw67
Tekstiruutu
Liite 1

