

Lausunto POSELY/14/07.04/2010

22.3.2011 Julkinen

POHJOIS-SAVON ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS / Ympäristö ja luonnonvarat
Kutsunumero 020 636 0080
www.ely-keskus.fi/pohjois-savo

Sepänkatu 2B
70100 Kuopio

Pohjois-Savo

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

Siilinjärven kunta, elinkeinotoimi
PL 5
71801 SIILINJÄRVI

Yhteysviranomaisen lausunto Siilinjärven kunnan Vuorelan kiviainek-
senoton ympäristövaikutusten arviointiselostuksesta

Siilinjärven kunnan elinkeinotoimi on toimittanut Pohjois-Savon elinkeino-, lii-
kenne- ja ympäristökeskukselle (jäljempänä ELY-keskus) ympäristövaikutusten
arviointimenettelystä annetun lain (YVA-laki, 468/1994) mukaisen arviointiselos-
tuksen, joka koskee Siilinjärvellä Vuorelan kalliokiviaineksen louhintaa ja ottoa.

HANKKEEN TIEDOT JA YVA-MENETTELY

Hankkeen nimi

Kalliokiviainesten ottotoiminta, Vuorelan alue, Siilinjärvi

Hankkeesta vastaavan yhteystiedot

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

Hankkeesta vastaavan konsultin yhteystiedot

Pöyry Finland Oy
Postiosoite: Itkonniemenkatu 13, 70500 KUOPIO
Yhdyshenkilö: Jari Koivunen
Puh. 010 33 45723
Sähköposti: etunimi.sukunimi@poyry.com

Yhteysviranomainen

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus
Sepänkatu 2 B
70100 Kuopio

2

Yhteysviranomaisen yhteyshenkilö on Jorma Lappalainen puh: 040 511 8266.

YVA-menettely

Ympäristövaikutusten arviointimenettelyn (YVA-menettely) tavoitteena on edis-
tää ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja pää-
töksenteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdolli-
suuksia. Ympäristövaikutusten arviointimenettelystä annetun lain 4 §:n 1 mo-
mentin ja vastaavan asetuksen 6 §:n mukaisesti ympäristövaikutusten arviointi-
menettelyä sovelletaan hankeluettelon 2 b) kohdan mukaan kiven, soran tai hie-
kan ottoon, kun louhinta- tai kaivualueen pinta-ala on yli 25 hehtaaria tai otettava
ainesmäärä on vähintään 200 000 kiintokuutiometriä vuodessa.

YVA-menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yh-
teysviranomaisena toimivalle ELY-keskukselle. Arviointiohjelma on hankkeesta
vastaavan suunnitelma siitä, miten arviointi tullaan suorittamaan. Yhteysviran-
omaisen antamassa lausunnossa esitetään, miltä osin arviointiohjelmaa on
mahdollisesti tarkistettava.

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja
siitä saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin
tulokset arviointiselostukseen. Yhteysviranomainen antaa lausuntonsa arvioin-
tiselostuksesta ja sen riittävyydestä.

YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa arvioin-
tiselostuksesta ja muiden kannanotot siitä hankkeesta vastaavalle. Yhteysviran-
omaisen lausunto ei ole vielä hankkeen edellyttämä viranomaisen hyväksymis-
päätös, ja siten lausunnosta ei voi valittaa.

Hankkeen sijainti ja tarkoitus

Hanke sijaitsee Siilinjärven kunnassa Vuorelan teollisuusalueella, valtateiden 5
ja 17 itäpuolella. Hanke-alueelta Siilinjärven kirkonkylään on matkaa noin 12 ki-
lometriä sekä Kuopion keskustaan noin 9 km ja kuntien rajalle noin 0,8-1,0 km.

Hankkeen lähtökohtana on muodostaa hankealueelle Vuorelan teollisuusalueen
laajennusalue. Hankealuetta ollaan kaavoittamassa teollisuus-, liike, toimisto- ja
varastokäyttöön ja hanke on tarpeen kaavan mukaisen maankäytön mahdollis-
tamiseksi.

Hankealueelta louhittavaa kiviainesta ja otettavaa maa-ainesta on suunniteltu
hyödynnettäväksi jossakin lähialueen maarakennuskohteessa tai -kohteissa.

Arvioitavat vaihtoehdot

Kiviainestenottotoimintaan kuuluvat pintamaiden poisto, kallion louhinta poraa-
malla ja räjäyttämällä, kivien rikotus ja murskaus, maa- ja kiviainesten välivaras-

3

tointi alueella sekä niiden kuljetukset käyttökohteeseen. Louhinta-alueilta poiste-
taan kalliopintaa verhoileva maapeite. Poistettavia pintamaita on yhteensä noin
150 000 m³ktr. Suunnitelman mukainen louhinta-alue on pinta-alaltaan noin 4,7
ha ja louhittava kiviainesmäärä yhteensä 509 000 m³ktr. Hankealueelta louhi-
taan kalliota kiviaineksen kysynnän mukaan, arviolta noin 100 000 – 250 000
m3ktr vuodessa. Toiminta-aika on arviolta noin 2-5 vuotta.

Ympäristövaikutuksia on tarkasteltu arviointiohjelman ja siitä annetun yhteysvi-
ranomaisen lausunnon mukaisesti (yhteysviranomaisen lausunnossa kehotettu
lisäämään vaihtoehto VE 0+) seuraaville vaihtoehdoille:

• Vaihtoehto 0 (VE 0): Hanketta ei toteuteta
Hankealueella ei tehdä suunniteltua maa- ja kiviaineksien ottoa. Alueelle
ei myöskään rakenneta valmisteilla olevan asemakaavan mukaista Vuo-
relan teollisuusalueen laajennusta ja tehdä siihen liittyvää teollisuus-, lii-
ke- toimisto- ja/tai varastorakentamista. Alueen käyttö säilyy nykyisellään
ja hankealue jää kehittymään metsätalousmaana. Lähialueilla tehtävissä
maarakennustöissä tarvittava maa- ja kiviaines otetaan ja kuljetetaan
muualta.

• Vaihtoehto 1 (VE1): Suunnitelmien mukainen toiminta

Hankealueelta otetaan maa- ja kiviaineksia suunnitelmien mukaisesti.
Maa- ja kiviainesten otto tehdään noin 2-3 vuoden kuluessa. Ottotoimin-
nan päätyttyä alueelle rakennetaan valmisteilla olevan asemakaavan
mukaisesti Vuorelan teollisuusalueen laajennus ja alueet otetaan teolli-
suus-, liike- toimisto- ja/tai varastokäyttöön.

• Vaihtoehto 0+ (VE0+): Suunnitelmien mukainen toiminta, hitaampi

aikataulu
Asemakaava-alueen toteuttaminen vaatii alueen louhimista, joten alue
tullaan luultavasti joka tapauksessa louhimaan jollakin aikavälillä Vuore-
lan teollisuusalueen laajennuksen käyttöön. Vaihtoehtoina 0+ tarkastel-
laan asemakaava-alueen louhintaa, joka tehdään pidemmällä ajanjaksol-
la (4-8 vuotta). Hankealueelta otetaan maa- ja kiviaineksia suunnitelmien
mukaisesti ja kiviainekset toimitetaan kunakin ajankohtana käynnissä
oleviin soveltuviin rakennuskohteisiin. Louhintojen jälkeen alue otetaan
asemakaavan mukaiseen käyttöön, joko vaiheittain taikka koko kaava-
alueen louhintojen valmistuttua. Vaihtoehtoa VE0+ voidaan pitää hanke-
alueen nykytilan kehittymistä kuvaavana vaihtoehtona. Hanke näin toteu-
tettuna ei olisi suuruudeltaan YVA-asetuksessa mainittuja kokorajoja
suurempaa, eikä edellyttäisi YVA-menettelyä.

Hankkeen edellyttämät luvat ja päätökset

Maa-ainesten ottoa ja jalostustoimintaa säätelee keskeisesti maa-aineslaki
(1981/555), jonka mukaan maa-ainesten ottamiselle tulee hakea lupa. Maa-
aineslain 3 § mukaan aineksia ei saa ottaa niin, että siitä aiheutuu: 1) kauniin

4

maisemakuvan turmeltumista; 2) luonnon merkittävien kauneusarvojen tai eri-
koisten luonnonesiintymien tuhoutumista; 3) huomattavia tai laajalle ulottuvia
vahingollisia muutoksia luonnonolosuhteissa; tai 4) tärkeän tai muun vedenhan-
kintakäyttöön soveltuvan pohjavesialueen veden laadun tai antoisuuden vaaran-
tumista, jollei siihen ole saatu vesilain mukaista lupaa. Ottamispaikat on sijoitet-
tava ja ainesten ottaminen järjestettävä niin, että ottamisen vahingollinen vaiku-
tus luontoon ja maisemakuvaan jää mahdollisimman vähäiseksi ja että maa-
ainesesiintymää hyödynnetään säästeliäästi ja taloudellisesti eikä toiminnasta
aiheudu asutukselle tai ympäristölle vaaraa tai kohtuullisin kustannuksin vältet-
tävissä olevaa haittaa.

Toiminnan ympäristölupaa koskevat säädökset sisältyvät ympäristönsuojelulain
(86/2000, muutos 253/2010) lisäksi ympäristönsuojeluasetukseen (169/2000) ja
ympäristönsuojelulain nojalla 9.9.2010 annettuun valtioneuvoston asetukseen
kivenlouhimojen, muun kivenlouhinnan ja kivenmurskaamojen ympäristönsuoje-
lusta (800/2010). Ympäristölupa tarvitaan muun muassa murskausaseman käyt-
töä varten, kun sen toiminta-aika on vähintään 50 päivää vuodessa ja kun toi-
minta sijoittuu tärkeälle tai muulle vedenhankintakäyttöön soveltuvalle pohja-
vesialueelle (luokat I ja II) ja toiminnassa voi aiheutua pohjaveden pilaantumisen
vaaraa.

Vesilain (264/1961) 18 § mukaan ilman aluehallintoviraston (AVI) 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 vedensaannin vaikeutuminen, tärkeän tai muun ve-
denhankintakäyttöön soveltuvan pohjavesiesiintymän antoisuuden olennainen
vähentyminen tai sen hyväksikäyttämismahdollisuuden muu huonontuminen
taikka toisen kiinteistöllä talousveden saannin vaikeutuminen (pohjaveden muut-
tamiskielto).

Maankäyttö- ja rakennuslain (132/1999) ja -asetuksen (895/1999) mukaiset ki-
venoton ja kiviaineksen jalostustoiminnan infrastruktuurin rakentamiseen tarvit-
tavat luvat käsittelee kunnan rakennusvalvontaviranomainen.

Kemikaalien (muun muassa polttonesteet) käyttöä ohjaa kemikaalilaki
(744/1989), kemikaaliasetus (675/1993), asetus vaarallisten kemikaalien teolli-
sesta käsittelystä ja varastoinnista (59/1999) sekä STM:n asetus vaarallisten ai-
neiden luettelosta (624/2001). Polttoaineen varastointi- ja jakelurakenteita kos-
kee KTM:n päätös 415/1998.

Toiminnassa ja mahdollisesti myönnettävissä on otettava huomioon mitä luon-
nonsuojelulaki (1096/1996) ja -asetus (160/1997), muinaismuistolaki (295/1963)
sekä metsälaki (1093/1996) sisältävät.

Viranomainen ei saa kuitenkaan myöntää lupaa ympäristövaikutusten arvioinnis-
ta annetun lain (YVA-laki) 13 §:n mukaan YVA-lain soveltamisalaan kuuluvaan
hankkeen toteuttamiselle tai tehdä siihen rinnastavaa päätöstä ennen kuin se on

5

saanut käyttöönsä arviointiselostuksen ja yhteysviranomaisen siitä antaman lau-
sunnon.

Arviointimenettelyn sovittaminen yhteen muiden lakien mukai-
siin menettelyihin

Siilinjärven kunta on laatimassa YVA-menettelyn kanssa yhtäaikaisesti Vuorelan
teollisuusalueen laajennuksen asemakaavaa ja asemakaavan muutosta. Han-
kealueen kaavoitus on tullut ajankohtaiseksi, kun Vuorelaan suunnitellun ns.
Green Valley -liikekeskuksen suunnittelun yhteydessä on todettu suuri vajaus
täyttömaasta ja louheesta. Green Valley –liikekeskuksen rakennushankkeen ja
nyt arvioitavana olevan YVA-hankkeen välinen läheisyys sekä massojen määrän
ja laadun sopivuus liikekeskusrakentamiseen tekevät teollisuusalueen laajenta-
misen ja siihen liittyvän maa- ja kiviainesten oton taloudellisesti kannattavaksi.
Suunnitellun maa- ja kiviainesten ottohankkeen toteutusajankohta on siten riip-
puvainen Green Valley -liikekeskuksen rakennushankkeen, taikka muun hanke-
alueen läheisyyteen sijoittuvan vastaavan kokoluokan rakennushankkeen, toteu-
tumisajankohdasta.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMI-
NEN

ELY-keskus on yhteysviranomaisen ominaisuudessa kuuluttanut ympäristövai-
kutusten arviointiselostuksesta Siilinjärven kunnankirjastolla, Siilinjärven kunnan
Vuorelan kirjastolla sekä Siilinjärven kunnan ja Pohjois-Savon elinkeino-, liiken-
ne- ja ympäristökeskuksen ilmoitustauluilla 4.1 – 8.2.2011. Kuulutus on julkaistu
Savon Sanomat – nimisessä lehdessä 30.12.2010 sekä sähköisesti Pohjois-
Savon ELY-keskuksen www-sivulla. Arviointiselostus on ollut nähtävillä arvioin-
timenettelyn ajan Siilinjärven kunnassa, Siilinjärven kunnankirjastolla, Siilinjär-
ven kunnan Vuorelan kirjastolla ja ELY-keskuksen ympäristö ja luonnonvarat
vastuualueella.

Arviointiselostukseen on voinut tutustua myös internetissä osoitteessa:
http://www.ely-keskus.fi/fi/ELYkeskukset/pohjoissavonely/Ymparistonsuojelu/YVA/

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on
järjestetty Vuorelan kuntoutumiskeskuksessa (Kunnonpaikka) 11.1.2011.

ELY-keskus on pyytänyt arviointiselostuksesta lausuntoja viranomaisilta, muilta
tahoilta ja kansalaisilta 8.2.2011 mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEIS-
TÄ

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskukselle toimitettiin 7 lausun-
toa ja mielipidettä. Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus toimit-
taa lyhentämättömänä kopion kaikista annetuista lausunnoista ja mielipiteistä

6

hankkeesta vastaavalle tämän lausunnon liitteinä. Vaikka jäljempänä on tähän
lausuntoon liitetty vain annettujen lausuntojen ja mielipiteiden keskeiset asiat,
niin hankkeesta vastaavan on syytä ottaa annetut lausunnot kokonaisuudessaan
huomioon jatkosuunnittelussa.

Arviointiselostuksesta annettujen lausuntojen ja mielipiteiden keskeinen ympä-
ristövaikutusten arviointiin liittyvä sisältö oli yhteysviranomaisen mielestä seu-
raava:

Geologian tutkimuskeskuksen Itä-Suomen yksikön (GTK) mielestä arvioin-
tiselostuksessa on huomioitu hankkeen vaikutukset maa- ja kallioperään riittä-
västi. Lähiympäristön rengas- ja porakaivot on kartoitettu ja hankkeen vaikutuk-
set pohjaveteen on arvioitu riittävällä tarkkuudella.

Pohjois-Savon liitto on lausunnossaan todennut, ettei sillä ole huomautettavaa
arviointiselostuksen johdosta.

Henkilö A.A. toteaa, että hän asuu perheensä kanssa juuri otto alueen rajalla,
joten se tulee häiritsemään heidän eloaan todella paljon. Hänen mielestään me-
lu- ja pölyhaitat tulevat olemaan suurimmat. Em. haitta on tullut heille jo aiemmin
esille, kun Siilinjärven kunta rakennutti uutta tieliittymää heidän tonttinsa viereen,
jolloin ulkona ei hänen mukaansa voinut olla, kun koko seutukunta oli pölyn pei-
tossa.

Hänen mukaansa aiemmista toimista syntyneet meluhaitat ovat myös häirinneet
heidän elämäänsä siten, että he ovat joutuneet aika-ajoin olemaan poissa koto-
aan meluhaittojen vuoksi. Hän epäilee, että nyt toteutettavaksi aiottu hanke ai-
heuttaa samankaltaisia häiriöitä, mutta pidemmän aikaa.

Lopuksi hän ihmettelee, miksi Siilinjärven kunta tarvitsee lisämaata teollisuus-
tonteille, kun Rissalan yrityskylä on melkein tyhjä?

Henkilö B.B. toteaa, Sorsasalon kylällä on voimakas kannatus hankkeen toteut-
tamatta jättämiselle. Hänen mielestään hankkeen toteuttaminen tuhoaa perin-
nemaiseman ja kauniiseen maisemakuvaan tulisi iso ja ruma lovi, joka turmelisi
maiseman.

Avolouhinta ei ole kannattavaa lähialueen liikenteen ja asutuksen vuoksi. Lisäksi
hänen mielestään kiviainesta on tarjolla jo muutoinkin tarpeeksi, jonka vuoksi on
pelättävissä, että hankkeen toteutusaikataulu venyy.

Hän toteaa kokemusperäisyyteen viitaten, että melu tulisi kantautumaan sietä-
mättömänä kolinana ja paukkeena Virtasalmen vesistön yli vastarannalle Sorsa-
saloon.

Lisäksi hän esittää, että hankkeen toteuttaminen tunnelilouhinta vähentäisi hait-
toja ja antaisi näköalaa uusille ideoille.

7

Kuopion kaupungin ympäristölautakunta toteaa, että YVA-selostuksen pe-
rusteella hankkeen lähtökohtana ei varsinaisesti ole kiviaineksen otto ja ki-
viaineksen tarve, vaan pikemminkin uuden teollisuusalueen saaminen käyttöön.
Toisaalta YVA-selostuksessa kuitenkin korostetaan, että alueen rakentaminen ei
tule kysymykseen, ellei kiviainekselle löydy käyttöä. Selostuksessa vain ylimal-
kaan viitataan mahdollisiin muihin rakennuskohteisiin, kuten Green Walley –
hankkeeseen, jossa louhetta voitaisiin tarvita. Lisäksi todetaan, että alueen ki-
viaines on laadultaan varsin huonoa. Näin ollen perusteet hankkeelle tuntuvat
ristiriitaisilta. Jos kyseessä on lähtökohdiltaan maankäyttöhanke, olisi ollut pe-
rusteltua tuoda esille, mitkä olisivat vaihtoehtoiset alueet vastaavan uuden teolli-
suusalueen sijoittamiseen ja millä perusteilla on päädytty juuri tähän paikkaan.

Jos hankkeen lähtökohtana olisi pelkästään maa-ainesten otto, on kyseenalais-
ta, miksi sijoittaa näinkin laaja ottoalue aivan kiinni rakennettuun taajama-
alueeseen.

Itse kiviaineksen ottotoiminta YVA-selostuksessa on lautakunnan mielestä ku-
vattu ymmärrettävästi ja riittävästi.

Hankkeen ympäristövaikutusten arvioinnissa on jossain määrin mennyt päällek-
käin kivenlouhintatoiminnan hanke-YVA ja toisaalta alueen kaavoitukseen liitty-
vä maankäyttö- ja rakennuslain mukainen vaikutusten arviointi (esim. kappale
9.16).

Alueen kiviaineksen otossa muodostuu huomattavan paljon pintamaita, joiden
käsittely ja sijoitus on tarpeen suunnitella yksityiskohtaisesti ennen maa-
ainesten ottoluvan ja ympäristöluvan hakemista. YVA-selostuksessa näiden pin-
tamaiden käsittelyä ja sijoitusta on tarkasteltu varsin pintapuolisesti.

Alueen louhinnalla tulee olemaan merkittäviä vaikutuksia valtatie 5:lle ja valtatie
17:lle avautuvaan lähimaisemaan. Louhinta-alueen muotoiluun ja maisemointiin
on tarpeen kiinnittää erityistä huomiota, jotta jyrkät ja korkeat kalliorintaukset ei-
vät muodosta liian massiivista maisemallista näkymää.

Muutoin hankkeen ympäristövaikutukset valtaosin rajoittuvat Siilinjärven kunnan
puolelle, eikä Kuopion kaupungin ympäristölautakunta ota niihin yksityiskohtai-
semmin kantaa. Ympäristövaikutuksia, esim. melu, pöly, pintavesivaikutukset,
voidaan ehkäistä tehokkaasti nykyaikaisilla tekniikoilla, ja niiden soveltaminen
tulee olla lähtökohtana tarvittavissa lupahakemuksissa.

Hankkeen ympäristövaikutukset on lautakunnan mielestä pääosin arvioitu riittä-
västi ja asianmukaisesti. Selostuksessa on myös tuotu riittävästi esille keskeis-
ten ympäristövaikutusten (esim. ilmanlaatu) arviointiin liittyvät epävarmuudet.
Meluvaikutusten osalta lautakunta huomauttaa siitä, että meluvaikutuksia tarkas-
teltaessa ei ole otettu huomioon melun mahdollista impulssimaisuutta muuten
kuin räjäytysten osalta. Louhinta-alueen läheisyyteen kuitenkin jää kiinteistöjä,
joilla myös louhinta- ja murskausmelun impulssimaisuuden huomioon ottaminen
voi olla perusteltua.

8

Itä-Suomen aluehallintovirasto toteaa, että terveysvaikutuksia on arvioitu ot-
tamalla huomioon altistuminen pöly-, melu- ja tärinä-vaikutuksille sekä vaikutuk-
set pintavesiin ja talousvesikaivoihin, jotka on kartoitettu. Menetelminä ovat ol-
leet melumallinnus ja pölyn leviämismallinnus sekä louhintaräjäytystärinän arvi-
ointi kokemukseen ja kirjallisuustietoihin perustuen.

Arviointiselostuksen sivun 33 alalaidassa oleva teksti ”Tässä ympäristövaikutus-
ten arvioinnissa painopiste on asetettu merkittäviksi arvioituihin vaikutuksiin.
”Tekijät, joihin hankkeella ei ole merkittäviä vaikutuksia, on käyty läpi yleispiirtei-
simmin” herättää kysymyksen, onko tässä arvioinnissa sosiaalisia vaikutuksia
pidetty tällaisena, ei merkittävänä tekijänä, koska asukkaiden kuuleminen ja heil-
le hankkeesta tiedon jakaminen on ollut niukkaa. Asukkaille tiedon jakaminen ja
heiltä palautteen saaminen on ollut ohjausryhmätyöskentelyn ja hankkeesta pi-
dettyjen tiedotustilaisuuksien sekä saatujen lausuntojen varassa. Aluehallintovi-
rasto kysyykin: Voidaanko todella ennen vaikutusten arviointia päättää, että
hanke ei aiheuta merkittäviä ihmisiin kohdistuvia sosiaalisia vaikutuksia?

Pölyn ja melun sekä tärinän leviämistä on havainnollistettu hyvin kartoilla. Myös
asutus ja muut häiriintyvät kohteet sekä talousvesikaivot on tuotu esiin kartalla.
Kartalla ei kuitenkaan ole kuvatta, kuinka teollisuusalueelle liikennöinti tapahtui-
si.

Ympäristövaikutusten arvioinnissa ei ole otettu huomioon yhteisvaikutuksia sa-
manaikaisesti käynnissä olevan VT5 - perusparannusrakentamisen kanssa.

Arviointiselostuksesta ei selviä, ovatko paikalliset sosiaali- ja terveysviranomai-
set osallistuneet vaikutusten arviointiin.

Arviointiselostuksessa seurattavaksi on esitetty melu-, pöly- ja tärinävaikutuksia
sekä pintavesivaikutuksia. Aluehallintovirasto esittää, että kaivovesien laatua ja
riittävyyttä tulisi seurata ja että toimintaa sijoitettaessa ja järjestettäessä tulisi ot-
taa huomioon esitetyt haittojen lieventämistoimenpiteet siten, että hankkeesta
aiheutuu mahdollisimman vähän haittaa asutukselle ja etenkin lähimmässä
asuinkiinteistössä asuville.

Siilinjärven kunnan ympäristölautakunta toteaa, että selostuksessa esitetyt ja
laskennallisessa meluselvityksessä lähtötietoina osin käytetyt toiminta-ajat ovat
kivenlouhimojen, muun kivenlouhinnan ja kivenmurskaamojen ympäristön suoje-
lua koskevan valtioneuvoston asetuksen (800/2010) mukaiset. Meluselvitykseen
ei lautakunnan mielestä sisälly ennen klo 7 ja klo 22 jälkeen tehtyjä toimintoja,
kuten tuotteiden kuormaaminen ja kuljetus. Meluselvityksessä ei myöskään ole
otettu huomioon rikotuksen, eikä kuljetuksen ja siihen liittyvän kiven käsittelyn
aiheuttamaa kapeakaistaista tai impulssimaista melua. Meluselvityksestä ei käy
esille, miten murskausasemansähköenergia hankitaan. Mikäli sähkö tuotetaan
aggregaatilla, myös se on lautakunnan mielestä melulähde.

9

Lautakunta toteaa, että leviämismallinnuksessa käytetty murskauksen melu-
päästö on alhaisempi kuin esimerkiksi kiviainestuotannon parasta käyttökelpois-
tatekniikkaa (BAT) koskevassa julkaisussa (Suomen ympäristö 25/2010) esitetty
murskauksen äänitehotaso. Lautakunnan mielestä meluselvityksessä ei ole
huomioitu muodostuvan, enimmillään noin 30 metriä korkean, kallioseinämän
mahdollisia heijastusvaikutuksia.

YVA-selostuksen mukaan melun (ja pölyn) leviämistä ehkäistään sijoittamalla
varastokasat ympäristön häiriintyvien kohteiden suuntaan. Lautakunta toteaa
kuitenkin, että hankealueen pinta-ala ja korkeusolosuhteet huomioon ottaen me-
lun ja pölyn torjunta varastokasoja käyttäen on rajallista.

Kokonaisuutena meluvaikutusten osalta lautakunta toteaa, että YVA-
selostuksessa esitetty meluselvitys ei ole riittävä mahdollisessa Vuorelan kal-
lionalueen toimintaa koskevassa ympäristölupamenettelyssä.

Kallion päällä olevan 0 - 7 metrin pintamaakerros on osittain eroosioherkkää,
mistä aiheutuvan kiintoaineksen huuhtoutumisriskin hallintatarve ja -periaate se-
kä pintamaiden laadusta aiheutuvat rajoitukset aineksen hyötykäytölle ovat kir-
jattu selostukseen. Selostuksessa on alustavasti suunniteltu johtaa louhinta-
alueella syntyvät valumavedet purkuojastoon selkeytysaltaiden kautta. Selos-
tuksessa ei tarkastella selkeytysaltaiden sijoittamista, joka kyseessä olevalla
alueella on haasteellista ottamisalueen pienestä pinta-alasta, korkeusolosuhteis-
ta ja ympäröivästä maankäytöstä johtuen. Ottamisalueen hulevesien hallintaa
suunniteltaessa on otettava huomioon hulevesipulssin suureneminen vettä huo-
nosti imevällä hankealueella, alueen ulkopuolelta tulevien vesien ohjaaminen
toisaanne tai edellä mainittujen vesien määrä järjestelmää mitoitettaessa.

Ympäristönsuojelulautakunta katsoo, että kallion louhintaa ja kiviainesten jalos-
tusta koskevassa jatkosuunnittelussa ovat edellä mainitut tekijät selvitettävä. Li-
säksi on otettava huomioon ilmastonmuutokseen liittyvät säiden ääri-ilmiöt.

YVA-työssä Vuorelan kallion louhinnan ja louheen jalostamisen aiheuttama pö-
lyn leviäminen on mallinnettu. Lautakunta viittaa Matti Toivosen Tampereen tek-
nillisessä yliopistossa 7.4.2010 hyväksyttyyn diplomityöhön, jonka mukaan mal-
lintaminen ei sovellu murskaustoiminnan pölypäästöjen vaikutusten arviointiin.
Diplomityön mukaan murskauksen pölypäästöjen leviämistä voidaan luotetta-
vasti arvioida 2 - 3 kuukautta kestävien PM10-mittausten perusteella. Diplomityön
mukaan ohjearvojen ylittyminen on todennäköistä ainakin 300 metrin etäisyydel-
le murskausalueesta, murskaustoiminnan vaikutus hiukkaspitoisuuteen on sel-
västi havaittavissa 500 - 700 metrin päässä.

Maisemavaikutuksia on arvioitu valokuvin, mallinnuksin ja sovittein, joissa ei ole
otettu huomioon alueella tehtyjä ja vielä toteutettavia tiejärjestelyitä. Kallio jyr-
känne nousee länsipuolella ympäröivän puuston yläpuolelle. Jyrkänne näkynee
valtatien 5 välin Päiväranta - Vuorela parantamishankkeessa rakennettavasta
Vuorelan liikenne ympyrästä. Louhinta-alue näkyy kaukaa vesistöstä käsin.

10

Epävarmuutta arviointiin aiheuttavat hankkeen ja lähialueiden suunnitelmat ja
niissä tapahtuvat muutokset, jotka koskevat tierakentamista, metsänhoitoa ja te-
ollisuushallien rakentamista.

Selostuksessa maisemallisia haittavaikutuksia ehkäistään hankealueen ulkopuo-
lella toteutettavilla toimilla kuten teiden ja radan istutettavilla suojavyöhykkeillä
sekä kalliojyrkänteen yläpuolisen alueen kasvillisuuden käsittelyllä. Huomatta-
vaa on, että maa-aineslain mukaisessa lupamenettelyssä voidaan antaa määrä-
yksiä ottamis- ja/tai suunnitelma-alueesta, ei sen/niiden ulkopuolisen alueen
hoidosta.

Lautakunnan mielestä vailla vaikuttavuutta jää selostuksessa ympäröivälle
maankäytölle aiheutuvien haitallisten vaikutusten vähentämiseksi kirjattu esitys,
jonka mukaan toiminta-alueen ympärille jätetään mahdollisuuksien mukaan suo-
japuusto. Lautakunta toteaa, että keinoja Vuorelan kallioalueen louhinnan haital-
listen maisemavaikutusten vähentämiseksi on tarpeen edelleen kehittää.

Hankkeen merkittävimmäksi sosiaaliseksi vaikutukseksi on arvioitu epätietoi-
suus hankkeen vaikutuksista ja sen mukanaan tuoma huoli oman elinympäristön
viihtyisyydestä ja turvallisuudesta kiviainesten louhinnan ja käsittelyn aikana.
Selostuksessa hankkeen sosiaalisia vaikutuksia esitetään lievennettävän tiedot-
tamalla hankkeen etenemisestä sekä hankkeen vaikutuksista ympäristöön. Ym-
päristönsuojelulautakunta esittää, että hankkeesta vastaava tiedottaa hankkeen
etenemisestä tai hankkeen viivästymisestä erityisesti lähellä asuville.

YHTEYSVIRANOMAISEN LAUSUNTO

Yleistä

Ympäristövaikutusten arviointimenettelyn tarkoituksena on edistää toteutetta-
vaksi aiotun hankkeen ympäristövaikutusten arviointia ja yhtenäistä huomioon
ottamista suunnittelussa ja päätöksenteossa sekä samalla lisätä kansalaisten
tiedonsaantia ja heidän vaikutus- ja osallistumismahdollisuuksiaan.

Koska arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä, siihen ei liity
valitusoikeutta. Hankkeen toteuttamista koskevissa muissa laeissa säädetään
asianosaisten oikeudesta valittaa hanketta koskevista päätöksistä.

Ympäristövaikutusten arviointiselostus on hankkeesta vastaavan laatima selvi-
tys, jossa on arvioitu, mitä vaikutuksia hankkeen toteuttamisesta syntyy tarkas-
teltavissa vaihtoehdoissa.

Ympäristövaikutusten arviointiselostus on tehty arviointiohjelman (ollut nähtävillä
1.3. – 7.4.2010) pohjalta ja arviointiselostuksen laadinnassa on otettu huomioon
yhteysviranomaisen arviointiohjelmasta antama lausunto, joskaan arviointiselos-
tuksessa ei kaikilta osin kuvata selvästi niitä asioita, joita yhteysviranomainen on

11

arviointiselostuksessa vaatinut tarkentamaan ja kuinka em. asiat on arvioin-
tiselostuksessa otettu huomioon.

Yleisellä tasolla arviointiselostukseen on saatu kuvattua varsin kattavasti ja an-
siokkaasti eri vaikutusten syntyyn ja haitallisten vaikutusten vähentämismahdol-
lisuuksiin liittyvät tekijät.

Arviointiselostuksen esittämistapa, jossa kunkin vaikutuksen osalta esitetään pe-
rätysten käytetyt arviointimenetelmät, haitallisten vaikutusten ehkäiseminen ja
lieventäminen, eri vaihtoehtojen vertailu jne., on selkeä ja havainnollinen. Vaikka
valittua esitystapaa voidaan pitääkin hyvänä, niin ympäristövaikutusten arvioin-
nissa yhtenä keskeisenä asiana on, että vaikutuksia tulisi tarkastella myös tiet-
tyyn kohteeseen tai kohderyhmään kohdistuvia yhteisvaikutuksia. Esimerkiksi
vesistöön kohdistuvat vaikutukset tai vaikutukset ihmisten elinolosuhteisiin tulisi
täten kuvata myös yhteisvaikutuksina. Nyt arviointiselostuksessa ei kaikilta osin
ole näin tehty, vaan kerrottu lähinnä vain vaikutuksia vaikutustavoittain, huomi-
oimatta eri vaikutusten yhteisvaikutusta. Vähintäänkin olisi tullut kuvata kasvat-
taako vai vähentääkö jokin muu vaikutus jonkin muun vaikutuksen merkittävyyt-
tä. Jatkotyössä ja viimeistään lupahakemusvaiheissa yhteisvaikutukset on syytä
huomioida, sekä selvittää tarvittaessa tuolloin tarkemmin, mitä vaikutuksia todel-
lisuudessa syntyy, kun esim. toimintojen tarkempi sijoittelu ja ajoittuminen var-
mistuvat.

Käytetyt arviointimenetelmät ja käytetty aineisto on kuvattu arviointiselostukses-
sa riittävästi. Käytetyt arviointimenetelmät ovat olleet myös käyttökelpoisia luo-
tettavan arvioinnin tekemiseen.

Arviointiselostuksesta laaditussa tiivistelmässä on esitetty ne arviointiselostuk-
sen keskeisimmät asiat, joiden perusteella osalliset ovat voineet hahmottaa ylei-
sellä tasolla hankkeen ympäristövaikutusten arviointia.

YVA-lain keskeisenä tavoitteena on lisätä kansalaisten tiedonsaantia ja osallis-
tumismahdollisuuksia. Vaikka hankkeen YVA-menettelystä onkin kuulutettu ja
ilmoitettu paikallisissa lehdissä lain vaatimaan vähimmäistapaa laajemmin, niin
hankkeen osalta ei em. vuorovaikutus kansalaisten osalta ole toteutunut toivotul-
la tavalla. Osaltaan asia joi johtua siitä, etteivät asukkaat koe hanketta kovin
haittaavana tai sitten em. vuoropuhelun epäonnistuminen voi johtua siitä, ettei-
vät asukkaat ole saaneet riittävästi tietoa hankkeesta. Myös aiempien hankkei-
den yhteydessä asukkaiden havaitsemat haitat ja heidän heikot vaikutusmahdol-
lisuudet tuolloin, ovat saattaneet vähentää vuorovaikutusta tämän hankkeen
osalta. Jatkotyössä pitäisi pyrkiä löytämään sellaisia toimintamalleja tai työtapo-
ja, joilla lähialueen asukkaiden toiveet haitallisten vaikutusten vähentämiseksi
tulisi huomioitua.

Vaikka tässä lausunnossa keskitytään pääasiassa vain hankkeesta aiheutuviin
merkittäviin ympäristövaikutuksiin, niin osa jäljempänä esitetyistä täydennysesi-
tyksistä on yksityiskohtaisia, kohdistuen asioihin, joilla saattaa olla vain paikalli-

12

sia ja vähäisiä ympäristövaikutuksia. Nämä asiat on tuotu esille tässä lausun-
nossa lähinnä hankkeen jatkosuunnittelua ja lupamenettelyä varten.

Arviointiselostuksen riittävyys

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus katsoo, että Vuorelan ki-
viainestenoton ympäristövaikutusten arviointi on tehty ja esitetty arviointiselos-
tuksessa YVA-lain edellyttämällä tavalla.

Tiedot hankkeesta, sijainnista ja tiedottaminen hankkeesta

Tiedot hankkeesta, sen tarkoituksesta yleisellä tasolla, sijainnista, maankäyttö-
tarpeesta jne. on esitetty selkeästi ja ymmärrettävästi. Myös hankkeen vaati-
masta teknisestä toteutuksesta on kerrottu ja kuvattu selkeästi ja ymmärrettä-
västi arviointiselostukseen kuuluvalla tasolla. Paikoin tekniset toteutukset ja nii-
den kuvaukset ovat jääneet pintapuoliseksi. Tällaisia puutteellisuuksia, joskaan
ei arvioinnin osalta merkittäviä, on mm. pintamaiden läjitysten ja vesien johtami-
sen osalta. Koska hankealue on hyvin rajallinen ja jota rajoittaa osaltaan jo ole-
massa oleva maankäyttö, tulee jatkosuunnittelussa ja viimeistään lupavaiheissa
kuvata tarkemmin, miten alueelle aiotut pintamaiden läjitykset tehdään ja miten
vesienkäsittely ja vesien johtaminen on tarkoitus tehdä.

Arviointiselostuksessa on kerrottu tiedot hankkeen suunnitteluvaiheesta, toteut-
tajatahosta ja toteutusaikatauluista riittävällä tasolla, vaikkakin toteutusajankohta
ja toiminnot ovat vielä täsmentymättä. Koska hankkeen toteuttaminen liittyy
merkittävästi siihen, että hankealueen läheisyydessä alkaa riittävän mittaluokan
hanke, johon alueelta louhittava kiviaines on tarkoitus käyttää, liittyy arviointiin
niin ajallisesti kuin myös toiminnallisesti epävarmuustekijöitä. Epävarmuusteki-
jöistä on kerrottu enemmän jäljempänä.

Hankkeen vaatimia lupia kuvaava kohta on kattavasti laadittu. Erityisen hyvää
on, että lupia kuvaavassa kohdassa on yksityiskohtaisesti kerrottu, miten tiedot-
taminen kunkin lupamenettelyn yhteydessä tapahtuu ja mitkä ovat osallisten
vaikutusmahdollisuudet kussakin lupa- tai hyväksymismenettelyssä.

Vaikutusalueen rajaus

Vaikutusalueiden rajaukset ovat kuvattu selostuksessa sekä sanallisesti että ku-
vallisesti. Tehdyt ja arvioinnin yhteydessä syntyneet rajaukset ovat yhteysviran-
omaisen mielestä oikeansuuntaisia. Kutakin vaikutusta kuvaavassa kohdassa
olisi tullut kuitenkin kuvata tarkemmin esim. kartalla tai sanallisesti, mille alueelle
kukin vaikutus on arvioitu kohdistuvan. Tämä olisi helpottanut osallisia arvioi-
maan tehdyn arvioinnin luotettavuutta.

Vaikutukset vesistöön

Vesistöön kohdistuvien vaikutusten kuvaus on arviointiselostuksessa esitetty riit-
tävän kattavasti, joskin tekniset suunnitelmat itse toiminnalle ovat mm. pintamai-

13

den läjitysten ja sitä kautta valumavesien osalta vielä täsmentymättä. Tästä
saattaa olla seurauksena, kun huomioi vielä pintamaiden suuren määrän
(150 000 m3), että toiminnasta ja siihen liittyvistä tukitoimista aiheutuu lähialueen
vesistöön aika-ajoin haitallisia vaikutuksia. Erityisesti tämä ilmentyneen rank-
kasateiden aikaan, koska alueen topografia, rakennettu ympäristö ja pintamai-
den poisto aiheuttaa hetkittäisien hulevesipulssin. Vaikka määrääväksi aiheu-
tuneenkin rankkasateet, niin myös lumien sulamisen aikaan saattaa syntyä hai-
tallisia vaikutuksia. Haitallisten vaikutusten ehkäisemiseksi tulee jatkosuunnitte-
lussa huomioida em. asiat ja suunnitella muutoinkin pienialainen alue siten, että
sinne saadaan mahdollisimman hyvin tehtyä sellaisia rakenteellisia ratkaisuja,
joilla haittoja voidaan ehkäistä mahdollisimman tehokkaasti.

Tärinävaikutukset

Lähialueen asukkaat ovat kokeneet yhtenä keskeisenä nykyistenkin kallionlou-
hintatoimintojen aiheuttamana haittana louhinnasta aiheutuvan tärinän. Asia on
tullut esille niin YVA-menettelyä koskevassa tiedotustilaisuudessa kuin myös
annetuissa lausunnoissa sekä yhteysviranomaiselle arviointimenettelyn aikana
tapahtuneissa yhteydenotoissa. Vaikka arviointiselostuksessa onkin kuvattu tä-
rinävaikutuksia, niiden syntymekanismia, tärinää koskevaa lainsäädäntöä, täri-
nän ehkäisemistä ja lieventämistä jne. varsin ansiokkaasti, on arviointiselostuk-
sesta jäänyt kuvaamatta miten haitallisia syntyvät tärinävaikutukset ovat lähialu-
een kiinteistöillä. Samoin on jäänyt kuvaamatta, ovatko syntyvät tärinähaitat esi-
tettyihin lainsäädäntöihin nähden hyväksyttävissä olevia vai ei. Tästä syystä jat-
kosuunnittelussa on tarkasteltava, aiheuttavatko syntyvät tärinähaitat joillekin
alueille kohtuuttomia häiriöitä vai ei. Koska lähialueiden asukkaat ovat kokeneet
jo aiempien louhintojen yhteydessä kohtuuttomaksi koettavia häiriöitä, niin asi-
aan tulee kiinnittää erityistä huomiota ja tarvittaessa lupahakemuksiin tulee jo
kuvata, voidaanko syntyviä häiriöitä joillakin alueilla lainkaan eliminoida. Lisäksi
on etsittävä keinoja, millä keinoilla koettavaa tärinää voitaisiin todellisuudessa
vähentää.

Häiriölle alttiiden rakennusten inventointi kuuluu, kuten arviointiselostuksessakin
mainitaan, myöhempien lupamenettelyiden ja itse toiminnan aloittamisen yhtey-
teen, joten siihen ei tässä YVA-menettelyssä oteta kantaa.

Melu- ja pölyvaikutukset

Meluvaikutuksia kuvaava osa arviointiselostuksessa on tehty lähtökohtaisesti oi-
keansuuntaisesti ja kerrottu varsin hyvin melun muodostumisesta, melua koske-
vasta lainsäädännöstä jne., mutta meluvaikutusten arvioinnista on jäänyt joitakin
asioita huomioimatta. Samoin melun leviämistä kuvaavat kartat ovat hankalasti
hahmotettavissa, joskin yleiskarttana riittävät. Myös eri päästölähteistä aiheutu-
va impulssimainen melu on jäänyt kaikilta osin huomioimatta.

Meluvaikutusten arvioinnissa on jäänyt huomioimatta, että varsinaiseen toiminta-
aikaan liittyvät valmistelu- ja lopetustyöt ja niiden aiheuttamat melut. Samoin läh-
töäänentasoissa on jonkin verran poikkeavuutta mm. ”Paras käyttökelpoinen

14

tekniikka (BAT), Ympäristöasioiden hallinta kiviainestuotannossa” – julkaisussa
(Suomen ympäristö 25/2010) esitetyistä arvioista kiviainestuotannon melulähtei-
den A-painotetuista kokonaisäänitehotasoista.

Yhteysviranomaisen mielestä arviointiselostuksessa esitettyjen meluvaikutusten
vähentämistoimenpiteiksi esitettyjen pintamaiden varastokasojen sijoittelu kiin-
teistöllä häiriintyvien kohteiden ja toiminnan väliin ei välttämättä onnistu alueen
pienuudesta johtuen. Samalla em. varastokasojen sijoittelu saattaa aiheuttaa
muita haitallisia vaikutuksia, kuten mm. hulevesipäästöjä.

Esitettyjen vaihtoehtojen haitalliset melu- ja pölyvaikutukset sekä niiden ehkäi-
seminen ovat erilaisia hankkeen elinkaaren eri vaiheissa. Vaihtoehdossa VE0+
pitkäkestoisuus korostaa koettujen vaikutusten merkittävyyttä. Koska hanke si-
joittuu lähelle asuttuja kiinteistöjä, niin jatkosuunnittelussa tulee huomioida, että
erityisesti melu- ja pölypäästöt ovat erilaiset louhinnan eri vaiheissa riippuen
muun muassa louhintasuunnista ja -tasoista.

Vaikka arviointiselostuksessa onkin arvioitu ja kuvattu lähtökohtaisesti oikean-
suuntaisesti pöly- ja hajuhaittoja, niin jatkosuunnittelussa ja erityisesti lupaha-
kemusvaiheessa hankkeesta vastaavan kannattaa huomioida ”Paras käyttökel-
poinen tekniikka (BAT), Ympäristöasioiden hallinta kiviainestuotannossa” – jul-
kaisussa (Suomen ympäristö 25/2010) esitettyjä asioita pöly- ja hajuhaittojen
vähentämiseksi.

Kaiken kaikkiaan melu- ja pölyvaikutukset, kuten pääosin myös hajuvaikutukset,
kohdistuvat ilmeisimmin lähinnä vain toiminta-alueen välittömään läheisyyteen.
Tälle häiriöalueelle on yhteysviranomaisen saamien tietojen mukaan jo aiheutu-
nut aiempien toimintojen seurauksena merkittäviä haitallisia vaikutuksia. Tämä
asia olisi tullut huomioida selvemmin hankkeen vaikutusten arvioinnissa. Arvi-
oinnissa olisikin pitänyt tarkastella jo koettujen haitallisten vaikutusten suhdetta
nyt mm. mallinnuksella saatuihin tuloksiin. Mikäli saadut tulokset eivät tue koet-
tuja vaikutuksia, niin tähän asiaan olisi pitänyt saada vastauksia esille, mistä
mahdollisesti johtuu koettujen ja laskennalla saatujen vaikutusten eroavaisuus.

Suurimmat haitalliset melu- ja erityisesti pölyvaikutukset syntyvät poikkeus- ja
häiriötilanteissa. Näiden poikkeus- ja häiriötilanteiden osalta jatkosuunnittelussa
ja lupahakemuksessa on syytä kertoa, millä keinoin niiden syntymistä voidaan
estää ja miten syntyviä haitallisia vaikutuksia tultaisiin vähentämään.

Vaikutukset maankäyttöön ja yhdyskuntarakenteeseen

Arviointiselostuksessa on alueen kaavoitustilanne kuvattu yleisellä tasolla oike-
ansuuntaisesti. Hankkeen laajempaa vaikutusten arviointia maankäyttöön ja yh-
dyskuntarakenteeseen vaikeuttaa yleiskaavoituksen ja sitä kautta laajemman
maankäytöllisen vision puuttuminen. Hankealueelle on valmisteilla asemakaa-
vaa. Kaavaselostuksen mukaan mahdolliseen Ranta-Toivalan asuinalueen
suunnitteluun liittyen saatetaan tarvita liikennejärjestelyjä myös teollisuusalueel-

15

la. Asiasta on tehty alustavia hahmotelmia, mutta maankäytön suunnittelulla
asiaa ei ole ratkaistu.

Koska alueella ei ole yleiskaavaa, olisi arvioinnissa tullut tarkastella, miten han-
ke tukee koko lähialueen maankäytön edistymistä, vai heikentääkö se esim. te-
ollisuusalueen laajentumista Joensuuhun päin?

Maankäyttöön ja yhdyskuntarakenteeseen kohdistuvia vaikutuksia olisi tullut ku-
vata myös siitä näkökulmasta, miten hanke häiriötekijöineen rajoittaa tulevan
asutuksen sijoittumista.

Vaikutukset maisemaan

Maisemavaikutuksia on arvioitu valokuvin, mallinnuksin ja sovittein, joissa ei ole
huomioitu alueella jo tehtyjä ja vielä toteutettaviakin tiejärjestelyitä. Kallioleikka-
us tulee näkymään valtatien 5 välin Päiväranta - Vuorela parantamishankkeessa
rakennettavasta Vuorelan liikenneympyrästä. Samoin louhinta-alue näkyy kau-
kaa vesistöstä käsin.

Arviointiselostuksessa maisemallisia haittavaikutuksia on kerrottu ehkäistävän
hankealueen ulkopuolella toteutettavilla toimilla, kuten mm. teiden ja radan istu-
tettavilla suojavyöhykkeillä sekä kalliojyrkänteen yläpuolisen alueen kasvillisuu-
den käsittelyllä. Esitykset ovat sinällään hyväksyttäviä, mutta ovat huomattavat,
että eri lupa- ja hyväksymismenettelyissä voidaan antaa määräyksiä vain toimin-
ta-alueeseen liittyen, ei sen ulkopuolelle. Tästä syystä mm. maisemavaikutuksia
arvioitaessa lähtöolettamukseksi valittu olemassa olevan puuston säilyttäminen
hankealueen ulkopuolella on yhteisviranomaisen mielestä virheellinen. Arvioin-
nissa olisikin pitänyt ottaa huomioon normaalit hoito ja metsätalouden toimenpi-
teet ja tarkastella vaikutuksia maisemaan myös tilanteessa, jossa puusto on
poistettu tarkastelupaikan ja hankkeen sijoituspaikan väliltä.

Vaikutukset liikenteeseen ja liikkumiseen

Hankkeen liikenteellisten vaikutusten arvioimisessa on ollut hankaluutena se,
mikä jo arviointiohjelmavaiheessa on todettu, että mikäli louhittavaa kalliota käy-
tetäänkin jonkin muuan rakentamishankkeen toteuttamiseen kuin Green Valley –
hankkeen, niin syntyvän raskaanliikenteen suuntautuvuutta ei ole vielä tiedossa.
Tämä asia asettaa epävarmuuksia arviointiin, mutta kuten arviointiselostuksessa
on todettu, hankkeen toteutumisen myötä kasvava raskaanliikenteen määrä on
muuhun liikennemäärään vähäinen ja täten sen merkittävyys on yhteysviran-
omaisenkin mielestä vähäinen.

Hankealueen läheisyydessä on käynnissä valtatie 5 välin Päiväranta - Vuorela –
parantamishanke, joka sisältää mm. liikennejärjestelyjä Vuorelan alueella. Yh-
teysviranomaisen käsityksen mukaan liikennejärjestelyt saadaan valmiiksi Vuo-
relan alueella ennen kuin arvioitavana oleva hanke mahdollisesti toteutuu. Täten
näiden kahden hankkeen välillä ei synny merkittäviä keskenään haitallisia tai yh-
teisvaikutuksiltaan merkittäviä haitallisia vaikutuksia.

16

Merkittävää on sen sijaan se, että mahdolliseen Ranta-Toivalan asuinalueen
suunnitteluun ja toteutumiseen liittyen saatetaan tarvita liikennejärjestelyjä myös
Vuorelan teollisuusalueella. Em. asia tulee huomioida jatkosuunnittelussa ja
esittää tarvittaessa keinoja, millä vähennetään liikenteelle syntyviä haitallisia
vaikutuksia.

Vaikutukset pohjavesiin

Pohjavesiin kohdistuvien vaikutusten arviointia on arviointiselostuksessa kuvattu
riittävästi, eikä hankkeella ole yhteysviranomaisenkaan mielestä merkittäviä vai-
kutuksia pohjaveteen.

Vaikutukset luontoon ja luonnon monimuotoisuuteen

Luontoon kohdistuvat vaikutukset on yhteysviranomaisen mielestä arvioitu
asianmukaisesti ja arvioinnin tulokset esitetty arviointiselostuksessa ymmärret-
tävästi. Arvioinnissa on myös huomioitu, mitä yhteysviranomainen on arvioin-
tiohjelmasta esittämässään lausunnossa todennut.

Vaikutukset ihmisten terveyteen, hyvinvointiin ja elinoloihin (sosiaaliset
vaikutukset)

Sosiaalisten vaikutusten tarkastelussa on arviointiselostuksessa esitetty niukasti
ihmisiin kohdistuvia vaikutuksia. Merkille pantavaa on, että arviointiselostukses-
sa mainitaan yhteysviranomaisen mielestä virheellisesti ja vähätellen, että hanke
muuttaa nykyistä tilannetta vähäisesti. Vaikka todellisuudessa tilanne saattaakin
olla näin, niin kun jo nykyistä tilannetta on pidetty häiritsevänä, niin sosiaalisten
vaikutusten arviointi olisi tullut lähtökohtaisesti lähteä tästä lähtötilanteesta.

Sinällään arviointiselostuksessa on kuvattu yleisperiaatteella oikeansuuntaisesti
tämänkaltaisen hankkeen aiheuttamia vaikutuksia ihmiseen, mutta arvioin-
tiselostuksessa olisi myös pitänyt kuvata niitä ihmisten kokemiin uhkiin perustu-
via vaikutuksia, joita tämänkaltainen hanke usein aiheuttaa. Tästä syystä jatko-
suunnittelussa tulisi ottaa tarkemmin huomioon ihmisiin kohdistuvat vaikutukset
ja erityisesti niiden vähentämistoimenpiteet.

Haittojen torjunta ja lieventäminen

Hankkeen aiheuttamat keskeiset haitalliset vaikutukset on osattu havainnoida
arvioinnissa. Niinpä haitallisten vaikutusten torjunta sekä haittojen lieventämis-
toimenpiteet on esitetty monelta osin hyvin ja luotettavalla tasolla arviointiselos-
tuksessa. Jatkosuunnittelussa on kuitenkin huomioitava, miten haitallisia vaiku-
tuksia voidaan käytännön toimenpiteillä poistaa tai minimoida. Näitä käytännön
toimenpiteitä suunniteltaessa hankkeesta vastaavien on syytä ottaa huomioon,
mitä ”Paras käyttökelpoinen tekniikka (BAT), Ympäristöasioiden hallinta ki-
viainestuotannossa” – julkaisussa (Suomen ympäristö 25/2010) on esitetty.

17

Vahinkotilanteisiin ja onnettomuuksiin varautuminen

Poikkeus- ja häiriötilanteissa syntyy aina keskeisimmät haitalliset vaikutukset.
Näiden poikkeus- ja häiriötilanteiden osalta jatkosuunnittelussa ja lupahakemuk-
sessa on syytä kertoa, millä keinoin niiden syntymistä voidaan estää ja miten
syntyviä haitallisia vaikutuksia tultaisiin vähentämään.

Vahinkotilanteista ja onnettomuuksista tiedottamisen tapoja ja keinoja tulisi jat-
kossa vielä kehittää, jotta lähialueen ihmiset saavat tiedot ja tarvittaessa myös
toimintaohjeita mahdollisimman nopeasti tilanteen niin vaatiessa.

Epävarmuustekijät

Arviointimenettelyssä käytettyjen tietojen ja menetelmien epävarmuustekijät on
tarkasteltu arviointiselostuksessa riittävästi, joskin epävarmuuksien merkittävyys
itse arviointitulokseen on jäänyt monelta osin tarkastelematta tai asia on arvioin-
tiselostuksessa kuvattu ylimalkaisesti.

Arviointiin liittyvät epävarmuudet on syytä huomioida kaikilta osin jatkosuunnitte-
lussa siten, ettei varsinaisiin lupahakemuksiin liity enää sellaisia epävarmuuksia,
joilla olisi merkittävää vaikutusta hankkeen keskeisiin vaikutuksiin, jotka yhteys-
viranomaisen mielestä ovat melu-, pöly- ja tärinävaikutukset.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailu kutakin vaikutusta kuvaavan kappaleen yhteydessä hel-
pottaa asian ymmärtämistä. Vaihtoehtojen vaikutusten merkittävyyden arvioinnin
tulokset olisivat tosin voineet poiketa nyt esitetyistä, mikäli merkittävyyden arvi-
oimisessa olisi käytetty apuna lähialueen ihmisiä, sillä kunkin vaikutuksen mer-
kittävyyden ratkaisee lopulta se, mistä arvomaailmasta ja kokemusperästä asiaa
tarkastellaan. Yhteysviranomainen pitää kuitenkin vaihtoehtojen vertailua ylei-
sellä tasolla riittävänä. Lähinnä melu-, pöly- ja tärinävaikutusten osalta vertailua
olisi pitänyt tarkastella enemmän mahdollisten haitankärsijöiden näkökulmasta
ja suhteuttaa vertailu siihen, miten he ovat jo kokeneet aiemmat vastaavanlaiset
toiminnot alueella.

Vaikutusten seurantaohjelma

Esitetty seurantaohjelma keskittyy itse kiviainestenoton seurantaan. On kuiten-
kin huomattava, ettei mahdollisesti myönnettävissä luvissa määritellä kuin vain
sen lain mukaisista seurannoista ja tarkkailuista, jonka pohjalta ko. lupa on
myönnetty. Kaikkia YVA-menettelyssä arvioitavia vaikutuksia ei siten määritellä
toiminnoille myönnettävissä luvissa, vaan niiden osalta vaikutusten seuranta pi-
tää nimenomaan esittää YVA-menettelyn yhteydessä. Täten esitetyssä seuran-
taohjelmassa ei ole mainintaa siitä, miten mm. sosiaalisten vaikutusten seuranta
aiotaan toteuttaa. Esitetty vaikutusten seurantaohjelma on kuitenkin yhteysvi-
ranomaisen mielestä riittävä ja se antaa kuvan siitä, miten yleisellä tasolla hank-
keen vaikutuksia tultaisiin seuraamaan.

18

Yhteenveto

Arviointiselostus on lähes kaikilta osin tehty kattavasti ja laadukkaasti. Se on
ymmärrettävä ja yksiselitteinen sekä paikoin esimerkillinenkin.

Käytetyt arviointimenetelmät ja käytetty aineisto on kuvattu arviointiselostukses-
sa hyvin ja ne on kerrottu selkeästi kunkin arvioinnin yhteydessä.

Arviointiselostuksessa on ihmisiin kohdistuvien vaikutusten esittämisessä puut-
teita. Samoin hankkeen melun, pölyn ja maisemaan kohdistuvissa vaikutusten
arvioinneissa oli puutteita, joita voidaan pitää arvioinnin merkittävimpinä puuttei-
na, koska em. vaikutuksia on jo muutoinkin koettu lähialueilla häiritsevimpinä.

Vaikka arviointiselostuksessa ei olekaan sellaisia merkittäviä puutteita, jotta se
ei täyttäisi YVA-lain ja -asetuksen edellytyksiä, niin jatkosuunnittelun yhteydessä
ja lupahakemuksia varten kannattaa täydentää ja tarkentaa tehtyjä arviointeja
sekä tiedottaa avoimesti niistä lähialueen asukkaita, jotta heillä on tiedossa
hankkeiden eri vaiheet.

ARVIOINTISELOSTUKSEN JA YHTEYSVIRANOMAISEN LAUSUNNON NÄHTÄ-
VILLÄOLO

Yhteysviranomaisen lausunto arviointiselostuksesta on nähtävillä 30.3.2011 al-
kaen Siilinjärven kunnassa, Siilinjärven kunnankirjastolla, Siilinjärven kunnan
Vuorelan kirjastolla ja ELY-keskuksen ympäristö ja luonnonvarat vastuualueella.
Lausunto on luettavissa myös ELY-keskuksen verkkosivuilla osoitteessa
http://www.ely-keskus.fi/pohjois-savo.

JAKELU JA MAKSUT

Siilinjärven kunta, elinkeinotoimi
PL 5
71801 SIILINJÄRVI

Yhteysviranomaisen lausunnosta peritään valtioneuvoston asetuksen elinkeino-, lii-
kenne- ja ympäristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suorit-
teista vuonna 2010 (1097/2009) mukainen maksu.

Maksu on 7100 €, joka peritään hankkeesta vastaavalta, eli Siilinjärven kunnalta.

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

Johtaja Jari Mutanen

Ympäristöinsinööri Jorma Lappalainen

19

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

JAKELU: Geologian tutkimuskeskuksen Itä-Suomen yksikkö

Kuopion kaupungin ympäristölautakunta
Pohjois-Savon liitto
Siilinjärven kunta/ympäristölautakunta
Itä-Suomen aluehallintovirasto, Peruspalvelut, oikeusturva ja luvat -vastuualue
+ yksityishenkilöitä

TIEDOKSI: Kuopion Luonnon Ystäväin Yhdistys r.y.
Pohjois-Savon luonnonsuojelupiiri ry

 Siilinjärven kunnanhallitus
 + yksityishenkilöitä

 Liite 1

POHJOIS-SAVON ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS / Ympäristö ja luonnonvarat
Kutsunumero 020 636 0080
www.ely-keskus.fi/pohjois-savo

Sepänkatu 2B
70100 Kuopio

Liite yhteysviranomaisen selostuksesta antamaan lausuntoon

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on varmistaa, että ympäristövaikutukset selvi-
tetään riittävällä tarkkuudella merkittäviä ympäristövaikutuksia aiheuttavien hankkeiden suunnittelussa ja että
ne kirjataan tulevien päätöksenteon pohjaksi. Ympäristövaikutusten arviointi ei siis ole itsessään päätös, eikä
siinä oteta kantaan hankkeesta mahdollisesti aiheutuvien haittojen korvaamisen haitankärsijälle, eikä siinä
myöskään oteta kantaa suoranaisesti yksittäisiin yksityiskohtiin. Korvaus yms. vaateet käsitellään hankkeen
jatkosuunnittelun ja päätöksen teon yhteydessä, kuten esim. vesilain tai tielain mukaisessa käsittelyssä.
YVA-menettelyn tavoitteena on myös lisätä kansalaisten mahdollisuuksia osallistua ja vaikuttaa suunnitte-
luun.

YVA-menettely jakautuu kahteen vaiheeseen, arviointiohjelma- ja arviointiselostusvaiheeseen. Arviointime-
nettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yhteysviranomaiselle. Ympäristövaikutus-
ten arviointiohjelmassa kerrotaan mm., mitä vaihtoehtoja ja vaikutuksia suunnittelun aikana selvitetään. Oh-
jelman jälkeen laadittava ympäristövaikutusten arviointiselostus sisältää mm. vaihtoehtojen vaikutukset sekä
haittojen ehkäisy- ja rajoittamistoimet.

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

Seuraavassa on kerrottu lyhyesti niitä käsitteitä ja termistöä, jota yleensä käytetään ympäristön vaikutus-
ten arvioinnista annetun lain mukaisessa arviointimenettelyssä:

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

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

Ympäristövaikutusten arviointimenettelyllä tarkoitetaan menettelyä, jossa arvioidaan ja selvitetään hank-
keiden aiheuttamia ympäristövaikutuksia ja kuullaan niitä, joiden oloihin ja etuihin hanke saattaa vaikuttaa.
Arviointimenettely alkaa hankkeesta vastaavan esitettyä arviointiohjelma ja päättyy yhteysviranomaisen an-
tamaan lausuntoon arviointiselostuksesta.

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

Yhteysviranomaisella tarkoitetaan asetuksella säädettyä viranomaista, joka huolehtii siitä, että hankkeen
ympäristövaikutusten arviointimenettely järjestetään asianmukaisesti. Yhteysviranomainen kokoaa annetuis-
ta lausunnoista ja mielipiteistä yhteenvedon ja liittää sen hankkeesta vastaavalle antamaansa lausuntoon.
Yhteysviranomainen on aina asetuksen mukaan alueellinen ympäristökeskus.

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

Ympäristövaikutusten arviointiselostuksella tarkoitetaan asiakirjaa, jossa hankkeesta vastaava esittää
tiedot hankkeesta ja sen vaihtoehdoista, hankkeen aiheuttamista vaikutuksista sekä esittää haittojen vä-
hentämiseksi tekemiään ratkaisuja. Arviointiselostusta laatiessaan hankkeesta vastaava ottaa huomioon
yhteysviranomaisen arviointiohjelmasta antaman lausunnon.

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

	Yhteysviranomaisen lausunto Siilinjärven kunnan Vuorelan kiviaineksenoton ympäristövaikutusten arviointiselostuksesta
	HANKKEEN TIEDOT JA YVA-MENETTELY
	Siilinjärven kunta, elinkeinotoimi
	Postiosoite: PL 5, 71801 SIILINJÄRVI
	Yhdyshenkilö: Heikki Simonen
	Puh. 017-401 130, gsm 0447 401 130
	Sähköposti: etunimi.sukunimi@siilinjarvi.fi
	Hankkeesta vastaavan konsultin yhteystiedot
	Yhteysviranomainen
	YVA-menettely
	Hankkeen sijainti ja tarkoitus
	Arvioitavat vaihtoehdot
	Hankkeen edellyttämät luvat ja päätökset
	Arviointimenettelyn sovittaminen yhteen muiden lakien mukaisiin menettelyihin
	ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN
	YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ
	YHTEYSVIRANOMAISEN LAUSUNTO
	JAKELU JA MAKSUT

