

21.4.2010 POSELY/5/07.04/2010

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

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

Ympäristö- ja luonnonvarat vastuualue

Rudus Oy
PL 49
00441 Helsinki

Destia Oy
PL 153
00521 Helsinki

Savon Kuljetus Oy
Suurahontie 5
70460 Kuopio

Yhteysviranomaisen lausunto Destia Oy:n, Rudus Oy:n ja Savon Kuljetus
Oy:n Vuorimäen kallioalueen ympäristövaikutusten arviointiohjelmasta

Destia Oy:n, Rudus Oy:n ja Savon Kuljetus Oy:n ovat toimittaneet Pohjois-Savon elinkeino-,
liikenne- ja ympäristökeskukselle (jäljempänä ELY-keskus) ympäristövaikutusten
arviointimenettelystä annetun lain (YVA-laki, 468/1994) mukaisen arviointiohjelman, joka koskee
Siilinjärvellä sijaitsevan Vuorimäen kalliokiviaineksen louhintaa ja ottoa.

HANKETIEDOT JA YVA-MENETTELY

Hankkeen nimi

Vuorimäen kallioalue, Siilinjärvi

Hankkeesta vastaavien yhdyshenkilöt:

Destia Oy Jukka Työppönen, p. 0400 379 912, jukka.tyopponen@destia.fi tai
 Hannu Vainikainen, p. 0400 276 020, hannu.vainikainen@destia.fi

Rudus Oy: Hanna Luukkonen, p. 040 566 2050, hanna.luukkonen@rudus.fi tai
 Kimmo Puolakka, p.0400 627 017, kimmo.puolakka@rudus.fi

Savon Kuljetus Oy: Mika Pakarinen, p. 044 727 2634, mika.pakarinen@savonkuljetus.fi tai
 Outi Piisilä, p. 044 727 2590, outi.piisila@savonkuljetus.fi

Hankkeesta vastaavien konsultti ja heidän yhdyshenkilö:

Groundia Oy: Niko Karjalainen, p. 050 3060 752, niko.karjalainen@groundia.fi

Yhteysviranomainen

Pohjois-Savon ELY-keskus / Ympäristö ja luonnonvarat
Sepänkatu 2 B
70100 Kuopio

 2/14

Yhteysviranomaisen yhteyshenkilö on Jorma Lappalainen puh: 040 511 8266

YVA-menettely

Ympäristövaikutusten arviointimenettelyn (YVA-menettely) tavoitteena on edistää
ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja päätöksenteossa sekä
lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia. Ympäristövaikutusten
arviointimenettelystä annetun lain 4 §:n 1 momentin ja vastaavan asetuksen 6 §:n mukaisesti
ympäristövaikutusten arviointimenettelyä sovelletaan hankeluettelon 2 b) kohdan mukaan kiven,
soran tai hiekan ottoon, kun louhinta- tai kaivualueen pinta-ala on yli 25 hehtaaria tai otettava
ainesmäärä on vähintään 200 000 kiintokuutiometriä vuodessa.

Arviointimenettelyä sovelletaan lisäksi YVA-lain 4 §:n 2 momentin mukaisesti sellaiseen
hankkeeseen tai jo toteutetun hankkeen muuhunkin kuin 1 momentissa tarkoitettuun olennaiseen
muutokseen, joka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan, myös eri hankkeiden
yhteisvaikutukset huomioon ottaen, lain 1 momentissa tarkoitettujen hankkeiden vaikutuksiin
rinnastettavia merkittäviä haitallisia vaikutuksia. Hankkeesta vastaavat päättivät neuvoteltuaan
ELY-keskuksen kanssa käynnistää yhteisen koko hanketta koskevan YVA-menettelyn, koska maa-
ainestenotto Vuorimäen alueella muodostaa yhdessä suuren kokonaisuuden, jolla todennäköisesti
on merkittäviä haitallisia ympäristövaikutuksia.

YVA-menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yhteysviranomaisena
toimivalle ELY-keskukselle. Arviointiohjelma on hankkeesta vastaavan suunnitelma siitä, miten
arviointi tullaan suorittamaan. Yhteysviranomaisen 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 arviointiselostuksesta ja sen riittävyydestä.

YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa arviointiselostuksesta ja
muiden kannanotot siitä hankkeesta vastaavalle. Yhteysviranomaisen lausunto ei ole vielä
hankkeen edellyttämä viranomaisen hyväksymispäätös, ja siten lausunnosta ei voi valittaa.

HANKE JA SEN SIJAINTI SEKÄ ESITETYT ARVIOINTIVAIHTOEHDOT

Hanke käsittää kivenotto- ja kiviaineksen jatkojalostustoiminnan. Kivenottoalueella tapahtuu
kalliolouhintaa, louheen murskausta ja kiviaineksen seulontaa eri raekokoluokkiin. Valmiit tuotteet
varastoidaan louhinta-alueella, josta ne kuormataan ja kuljetaan kuorma-autoilla käyttöön.

Lisäksi hankealueella kunkin toiminnanharjoittajan toiminta-alueella vastaanotetaan,
välivarastoidaan ja murskataan ylijäämälouhetta, kierrätysbetonia (ylijäämäbetoni ja purkubetoni)
sekä kierrätysasfalttia. Toiminnassa on varauduttu myös sijoittamaan alueelle asfalttiasemia, jotka
tulisivat toimimaan päällystystyöaikana.

Vuorimäen kallioalue sijaitsee Siilinjärven kunnan Hamulan kylässä, kantatien 77 eteläpuolella
Alueelta on matkaa Siilinjärvelle noin 6 km ja Maaningalle noin 17 km. Nykyinen kalliokiviaineksen
ottoalue sijaitsee tiloilla Arpala 6:7 ja Mäntylä 27:3 (vuokraaja Savon Kuljetus Oy), Kiistala 6:8
(vuokraaja Destia Oy) sekä Jussila 8:23 (vuokraaja Rudus Oy). Suunniteltu ottoalue laajenee
näiden tilojen lisäksi tilojen 21:5 ja 21:8 alueille.

Suunnitellun ottoalueen pinta-ala on noin 94 ha. Vuorimäen alueella on ollut kiviaineksen
ottotoimintaa yli 20 vuotta. Alueen pohjoispuolella on lisäksi soranottotoimintaa. Nykyisellä Rudus
Oy:n louhinta-alueella on harjoitettu kiviaineksen ottoa vuodesta 1986 lähtien. Toimintaa kyseisellä

 3/14

ottoalueella on harjoittanut aikaisemmin Siilin Sora Oy, joka on myöhemmin fuusioitunut Rudus
Oy:n kanssa. Destia Oy:n alueella on toiminut Destia Oy:n edeltäjät.

Arvioitavat vaihtoehdot:

 Vaihtoehto 0 (VE 0): Hanketta ei toteuteta, nykyisten lupien mukainen toiminta. Ottoalueen
yhteispinta-ala on noin 10 ha ja kiven kokonaisottomäärä on noin 0,7 milj. m3ktr. Alin
ottotaso on +112…140 m mpy. Alueella louhitaan ja käsitellään vuosittain noin 100 000
m3ktr kiviaineksia.

 Vaihtoehto 1 (VE1): Hanke toteutetaan, alin ottotaso +112…140 m mpy ja
kokonaisottomäärä 10 milj. m3ktr. Suunnitellun ottoalueen pinta-ala on noin 94 ha. Alin
ottotaso on +112…140 m mpy ja koko-naisottomäärä 10 milj. m3ktr. Alueelta louhitaan
vuosittain keskimäärin noin 100 000–200 000 m3ktr kiviaineksia. Toiminta-aikaa arvioidaan
olevan jäljellä noin 50–100 vuotta.

 Vaihtoehto 2 (VE2): hanke toteutetaan, alin ottotaso + 95 m mpy ja kokonaisottomäärä 25
milj. m3ktr. Ottoalue on sama kuin vaihtoehdossa VE1 eli noin 94 ha. Alin ottotaso on +95
m mpy ja koko-naisottomäärä 25 milj. m3ktr. Alueelta louhitaan vuosittain keskimäärin noin
100 000–200 000 m3ktr kiviaineksia. Toiminta-aikaa arvioidaan olevan jäljellä noin 100–
250 vuotta.

 Vaihtoehto + (VE+): ottamistoiminnan lisäksi kierrätysmateriaalien hyötykäyttöä.
Vuorimäen alueella minkä tahansa aiemman vaihtoehdon lisäksi varastoidaan ja käsitellään
ylijäämälouhetta, kierrätysbetonia sekä vanhaa asfalttia. Lisäksi jokainen toimija voi sijoittaa
alueellensa asfalttiaseman. Toimijat ottavat vastaan yhteensä noin 10 000–100 000 t/v
ylijäämälouhetta, 10 000–100 000 t/v ylijäämämaata, 10 000–50 000 t/v kierrätysbetonia ja
15 000–50 000 t/v kierrätysasfalttia.

HANKKEEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET

Maa-ainesten ottoa ja jalostustoimintaa säätelee keskeisesti maa-aineslaki (1981/555), jonka
mukaan maa-ainesten ottamiselle tulee hakea lupa.

Toiminnan ympäristölupaa koskevat säädökset sisältyvät ympäristönsuojelulain (86/2000) lisäksi
ympäristönsuojeluasetukseen (169/2000). Ympäristölupa tarvitaan muun muassa
murskausaseman käyttöä varten, kun sen toiminta-aika on vähintään 50 päivää vuodessa ja kun
toiminta sijoittuu tärkeälle tai muulle vedenhankintakäyttöön soveltuvalle pohjavesialueelle (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 vedenhankintakäyttöön soveltuvan pohjavesiesiintymän
antoisuuden olennainen vähentyminen tai sen hyväksikäyttämismahdollisuuden muu
huonontuminen taikka toisen kiinteistöllä talousveden saannin vaikeutuminen (pohjaveden
muuttamiskielto).

Maankäyttö- ja rakennuslain (132/1999) ja -asetuksen (895/1999) mukaiset kivenoton ja
kiviaineksen jalostustoiminnan infrastruktuurin rakentamiseen tarvittavat luvat käsittelee kunnan
rakennusvalvontaviranomainen.

Kemikaalien (muun muassa polttonesteet) käyttöä ohjailee kemikaalilaki (744/1989),
kemikaaliasetus (675/1993), asetus vaarallisten kemikaalien teollisesta käsittelystä ja

 4/14

varastoinnista (59/1999) sekä STM:n asetus vaarallisten aineiden luettelosta (624/2001).
Polttoaineen varastointi- ja jakelurakenteita koskee KTM:n päätös 415/1998.
Toiminnassa ja mahdollisesti myönnettävissä on otettava huomioon mitä luonnonsuojelulaki
(1096/1996) ja –asetus (160/1997), muinaismuistolaki (295/1963) sekä metsälaki (1093/1996)
sisältävät.

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

ARVIOINTIMENETTELYN SOVITTAMINEN YHTEEN MUIDEN LAKIEN MUKAISIIN

MENETTELYIHIN

Tämän hankkeen arviointimenettely ei kytkeydy suoranaisesti muihin hankkeisiin, mutta se
osaltaan kytkeytyy Pohjois-Savon maakuntakaavoitukseen sekä Siilinjärvellä meneillään olevaan
harjualueen yleiskaavoitukseen, jossa tämän hankkeen yhteydessä valmistuneita
vaikutusarviointeja voidaan ottaa huomioon.

Hankealueen pohjoispuolella olevassa Siilinjärvi – Maaninka harjualueella on muita maa-ainesten
ottoalueita, mutta tämän hankkeen vaikutukset eivät suoranaisesti ole samankaltaisia tai kohdistu
samoihin kohteisiin, jonka vuoksi näiden maa-ainestenottoalueiden vaikutuksia ei ole tarpeen
sovittaa yhteen nyt käynnissä olevaan YVA-menettelyyn.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

ELY-keskus on yhteysviranomaisen ominaisuudessa kuuluttanut ympäristövaikutusten
arviointiohjelmasta Siilinjärven kunnan ja ELY-keskuksen ilmoitustauluilla 16.2. – 23.3.2010.
Kuulutus on julkaistu Uutis-Jousi – nimisessä lehdessä 14.2.2010 sekä sähköisesti Pohjois-Savon
ELY-keskuksen www-sivulla. Arviointiohjelma on nähtävillä arviointimenettelyn ajan Siilinjärven
kunnassa ja ELY-keskuksessa.

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

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on järjestetty
Siilinjärven kunnan Ahmon koululla 23.2.2010.

ELY-keskus on pyytänyt arviointiohjelmasta lausuntoja viranomaisilta, muilta tahoilta ja
kansalaisilta 23.3.2010 mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Arviointiohjelmasta annettiin kuulemisaikana 6 lausuntoa ja mielipidettä. Yhteysviranomainen
lähettää kopiot kaikista annetuista lausunnoista ja mielipiteistä hankkeesta vastaavalle tämän
lausunnon liitteinä.

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

Siilinjärven kunnan vapaa-aikalautakunta toteaa, että hankkeen lähivaikutusalueella sijaitsee
Siilinjärven kunnan ylläpitämiä ulkoilureittejä, jotka ovat varsinkin talviaikaan erittäin suosittuja.
Edellä mainitusta syystä vuorimäen alueen ulkoilureittien käyttö tulee turvata maa-ainesten
ottotoiminnan mahdollisesta laajentumisesta huolimatta sekä jatkosuunnitelmissa huomioida
ulkoilureittien turvallisuus.

http://www.ely-keskus.fi/fi/ELYkeskukset/pohjoissavonely/Ymparistonsuojelu/YVA/
http://www.ely-keskus.fi/fi/ELYkeskukset/pohjoissavonely/Ymparistonsuojelu/YVA/

 5/14

Itä-Suomen aluehallintovirasto esittää, että vaikutusten arviointimenetelmiä ei ole kuvattu
tarkemmin arviointiohjelmassa eikä mainittu myöskään mitä asiantuntijoita arvioinnissa käytetään,
mitä kysytään ja kenelle ja missä laajuudessa kysely lähetetään.
Itä-Suomen aluehallintoviraston mielestä ihmisiin kohdistuvien vaikutusten arvioinnissa käytettävät
menetelmät tulisi olla sellaisia, että ne antavat mahdollisuuden vuoro-vaikutukseen ja että sosiaali-
ja terveysalan asiantuntijoita käytetään täydentämään ja tulkitsemaan hankittua arviointiaineistoa.

Ympäristövaikutusten arvioinnin yhtenä tavoitteena on lisätä hankeen vaikutusalueen väestön
tiedonsaantia hankeen ympäristövaikutuksista ja mahdollisuuksia osallistua hankkeen
ympäristövaikutusten arviointiin.

Kysely tulisi lähettää vaikutusalueen ja myös Koivusaaren, Hamulan, Lehdon ja Kumpusen kylien
sekä Harjamäen asuntoalueen talouksille ja vapaa-ajan kiinteistöjen omistajille. Haastateltaviin
tulisi lisätä kunnan sosiaali- ja terveystoimi. Kyselylomake ja haastattelun kysymykset tulisi liittää
arviointiselostukseen.

Ympäristönvaikutusten arviointimenettelyasetuksen mukaan arviointiohjelmassa tulisi olla ehdotus
vaikutusalueen rajauksesta, joka tässä arviointiohjelmassa on kuvattu pelkästään
lähivaikutusaluerajauksena. Tätä ei voida pitää riittävänä arvioitaessa ihmisiin kohdistuvia
vaikutuksia.

Ihmisiin kohdistuvia vaikutuksia arvioitaessa on oleellista tietää, millaista asutusta ja toimintaa
vaikutusten arviointialueella on: haittaako/estääkö hanke asukkaiden tämän hetkistä asumista ja
olemista sekä elinkeinonharjoittamista.

Ihmisiin kohdistuvien vaikutusten arviointia varten tulee selvittää hankkeen vaikutuksen
arviointialueen väestörakenne, väestömäärä, kiinteistöjen sijainti. Arviointiin tulee sisällyttää myös
häiriintyvien kohteiden kuten päiväkotien, koulujen ja vanhainkotien sekä talousvesikaivojen
sijainti. Arvioinnissa tulisi esittää edellä mainittuihin kohteisiin kohdistuvat vaikutukset.

Kartalla tulisi esittää vaikutusten arviointialueen rajaus ja arviointialueella sijaitseva pysyvä ja
vapaa-ajan asutus sekä muut edellä mainitut häiriintyvät kohteet sekä kuljetusreitit.

Lisäksi tulisi arvioida, rajoittaako liikennöinti asukkaiden tai erityisryhmien esim. koululaisten tai
vanhusten liikkumista. Onko hankkeella vaikutusta talousvesikaivojen veden riittävyyteen ja
laatuun

Terveysvaikutusten ja sosiaalisten vaikutusten arviointi tulee tehdä vertailukelpoisin
arviointiperustein siten, että arviointitulosten perusteella vaihtoehtoja voidaan vertailla keskenään.

Geologian tutkimuskeskuksen Itä-Suomen yksikkö (GTK) näkee myönteisenä ja kestävän
kehityksen mukaisena monen toimijan yhteishankkeena toteutetun ja yhteisvaikutuksiin
paneutuvan kiviainesten ottotoiminnan YVA-ohjelman laatimisen.

GTK toteaa, että ohjelmassa on esitetty puutteellisesti käytettävissä olevat tausta-aineistot, joista
tieto on yleisesti saatavilla. Alueen kallioperässä esiintyy kiviaineksen laadunvaihtelua mm.
karbonaattipitoisia välikerroksia hyvälaatuisen kiven kanssa. Lisäksi Siilinjärvi – Maaninka –
harjujaksolta on tehty GTK:n toimesta maaperä- ja pohjavesitutkimuksia Parkkilantien alueella.
Nämä selvitykset antanevat taustatietoa arvioitavan hankkeen pohjavesivaikutusten arviointiin.

Pohjois-Savon liitto toteaa, ettei vahvistetussa Kuopion seudun maakuntakaavassa Vuorimäen
alueelle ole osoitettu aluevarauksia tai muita maakuntakaava merkintöjä. Sen sijaan laadittavana
olevassa Pohjois-Savon maakuntakaavaehdotuksessa alue on osoitettu kallionlouhinta-alueeksi
EO 13.681, jota koskee suunnittelumääräys. "Laajoilla, usean toimijan käsittävillä maa-ainesten
ottoalueilla ottosuunnitelmien tulisi perustua koko alueen kattavaan osayleiskaavaan tai
maisemaselvitykseen" Kaavan suunnittelumääräyksen edellyttämät maisematarkastelut tultaneen

 6/14

tekemään harjualueen yleiskaavoituksen yhteydessä. Ellei näin ole, tulisi alueelle laatia koko
alueen kattava maisematarkastelu, jonka tavoitteena olisi sopeuttaa oton jälkeinen lopputulos
mahdollisimman hyvin ympäröivään maisemaan.

Henkilö A.A. toteaa, että toiminnat jo nykyisellään aiheuttaa meluhaittoja alueella asuville. Melu
lisääntyy huomattavasti toiminnan laajentuessa, kun kaikki kolme yritystä tuottavat melua yhtä
aikaa.

Aikaisemmin Destian teettämä melumittaus hieman arveluttaa (29.5.2007 päivätty raportti) häntä.
Mittaus on suoritettu keskellä päivää, tihkusateisena ja tuulisena päivänä, jolloin sääolosuhteet
vaimentavat melua huomattavasti. Hänen mielestä mittaus tulee suorittaa sellaisena ajankohtana,
jolloin se eniten häiritsee alueella asuvia, eli kesäiltaisin. Uuden mittauksen tulee suorittaa muu
kuin yritysten valitsema mittaaja. Kyseinen mittaus pitäisi tehdä vaikka muutamana kesäiltana,
jolloin saataisiin selkeämpi kokonaiskuva melusta.

Hänen mielestä toiminnalle tulisi asettaa sellaiset rajat, ettei toimintaa saisi aloittaa ennen 7:00 ja
toiminnan tulisi loppua viimeistään 21:00 ja mieluummin jo 20:00. Yöaikaan ja viikonloppuisin
toimintaa ei saisi olla lainkaan.

Siilinjärven kunnan ympäristölautakunta toteaa, että Vuorimäen kallioalueen YVA-ohjelmassa
jää epäselväksi hankkeen tarkoitus ja tarve, jonka vuoksi arviointiselostuksessa tulisi esittää
esimerkiksi Kuopion talousalueen kiviainestarve vuoteen 2030 saakka ja kiviainestarpeen
tyydyttämisen vaihtoehtoiset kiviainesten ottamispaikat. Samalla on tarpeen arvioida, toteuttaako
esitetty 0-vaihtoehto hankkeen tarkoituksen ja tarpeen.

Ympäristölautakunta toteaa Vuorimäen kiviaineksen olevan kovaa kiveä, joka merkitsee muun
muassa sitä, että sen murskaaminen vaatii enemmän energiaa. Lautakunta esittääkin, että
ympäristövaikutusten tarkasteluun sisällytetään Vuorimäen kiviaineksen ja esimerkiksi Kuopion
Hepomäen kiviaineksen murskaamisessa tarvittava energiamäärä vaihtoehtojen mukaisilla
ottamismäärillä.

Lautakunnan mielestä erityisesti melu- ja pölypäästöt ovat erilaiset louhinnan eri vaiheissa riippuen
muun muassa louhintasuunnista ja –tasoista, jonka vuoksi se esittää, että vaihtoehtojen
vaikutuksia tarkastellaan kallion louhinnan eri vaiheissa ja että samalla tarkastellaan vaiheistusta
haittojen ehkäisemiskeinona sekä haittojen ehkäisemiskeinoja mukaan lukien toiminta-
aikarajoitukset.

Lautakunta on eri mieltä YVA-ohjelmassa todetusta, jonka mukaan "Murskauslaitoksen ...
laitteiden väliset tekniset erot ovat kuitenkin suhteellisen pieniä, eivätkä ne ole
ympäristövaikutusten kannalta merkityksellisiä." (s. 20). Kuten YVA-ohjelman kohdassa 4.3.5
Energia (s. 22) esitetään, alueella tarvittava sähköenergia voidaan ottaa lautakunnan mielestä joko
sähköverkosta tahi sähkö voidaan tuottaa aggregaateilla, jolloin melu- ja ilmapäästöt ja niiden
vaikutukset eroavat toisistaan merkittävästi. Myös tela-alustaisten, omalla voimanlähteellä
varustettujen murskauslaitosten päästöt ja niiden vaikutukset poikkeavat sähköllä toimivien
murskauslaitosten päästöistä ja niiden vaikutuksista. Ympäristölautakunta esittää, että vaikutusten
arviointiin sisällytetään murskauslaitoksen vaihtoehtoisten käyttöenergian tuotantomuotojen
vaikutusten tarkastelu.

YVA-ohjelman mukaan "Louhinta-alueen välittömässä läheisyydessä ei ole asutusta. Lähimmät
asuinrakennukset sijaitsevat noin 400 metrin etäisyydellä Vuorimäen alueelta länteen" (s. 31).
Lautakunta huomauttaa, että ns. MURAUS-asetuksen 5.2.2010 päivätyn luonnoksen mukaan alle
500 metrin etäisyys louhimolta tai murskaamolta melulle altistuvaan kohteeseen edellyttää
toiminta-aikojen rajoittamista.

 7/14

Ympäristölautakunnan mielestä Vuorimäen YVA-ohjelman esittelytilaisuutta koskeva tiedottaminen
epäonnistui. Vuorimäen YVA-hankkeessa ei ole foorumia, jossa olisi edustajia lähialueelta. Kun
YVA-menettelyn tavoitteena on lisätä kansalaisten tiedonsaantia ja vaikutusmahdollisuuksia,
lautakunta esittää, että Vuorimäen YVA-hankkeeseen perustetaan ohjausryhmä, johon kutsutaan
edustajat Koivusaaren, Hamulan, Lehdon ja Kumpusen kyliltä.

Lautakunta korjaa/täydentää arviointiohjelmassa esitettyjä lähtötietoja seuraavasti:

 Pohjois-Savon maakuntakaavan 22.2.2010 päivätyssä ehdotuksessa, jolla muutetaan
Kuopion seudun maa-kuntakaavaa, Vuorimäki on osoitettu kallion louhinta-alueeksi (EO
13.681).

 Siilinjärven kunnan alueella sijaitseville pohjavesialueille ollaan laatimassa
suojelusuunnitelmia.

 YVA-ohjelmaan ei ole sisällytetty 1.1.2010 voimaan astuneen ympäristönsuojeluasetuksen
muutosta 1792/2009, joka on muuttanut muun muassa kivenlouhimoiden ja asfalttiasemien
ympäristölupakynnystä.

Lopuksi ympäristölautakunta oikaisee YVA-ohjelmassa todetun; Vuorimäen kallionottoa koskeva
YVA-prosessi perustuu Pohjois-Savon ympäristökeskuksen lausuntoon, ei päätökseen.

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointiohjelma kattaa YVA-asetuksen 9§:n sisältövaatimukset. Seuraavien otsikoiden alla oleviin
asioihin tulee kuitenkin kiinnittää huomiota arvioinnin tekemisessä ja niiden esittämiseen
arviointiselostuksessa. Osa alla olevista asioista on lähinnä vain hankkeen jatkosuunnittelun
pohjaksi annettavia neuvoja ja ohjeita.

Yleistä

Arviointiohjelmassa on kerrottu selvästi hankkeen nimi ja sijainti. Samoin on selvästi esitetty
hankkeesta vastaavien yhdyshenkilöiden, konsultin ja yhteysviranomaisen yhteystiedot.

Arviointiohjelma on saatu varsin tiiviiseen muotoon, vaikka kyseessä onkin maa-ainesten oton
näkökulmasta mittava hanke monine eri vaihtoehtoineen. Tiivis esitysmuoto on paikoin haitannut
sisältöä, joskin arviointiohjelman teksti etenee kronologisesti ja ymmärrettävästi. Lähinnä vain
hankkeen tarkoitus ja tavoitteet on jäänyt kertomatta selvästi, joskin eri vaihtoehtoja kuvaavista
teksteistä saa käsityksen, että hankkeen tavoitteena ja tarkoituksena on turvata Kuopion alueen
maarakennushankkeiden kiviaineksen saanti.

Hankkeen monet eri vaihtoehdot saattavat aiheuttaa sekaannusta ja hankalalukuisuutta niille, jotka
eivät täysin ole perillä kalliokiviaineksen otosta ja sen hyödyntämisestä sekä uusiomateriaalien
valmistuksesta. Tällöin myös mahdollisten haitallisten vaikutusten hahmottaminen saattaa olla
hankalaa. Samoin hankkeen pitkäkestoisuus aiheuttaa jossakin määrin sekavuutta. Samalla se
vaikeuttaa eri vaihtoehtojen välistä vertailua.

Jatkosuunnittelussa ja erityisesti toimintaan haettavan ympäristöluvan osalta tulisi hankkeesta
vastaavien pyrkiä siihen, että eri toimijoiden lupahakemukset olisivat lupakäsittelyssä
yhtäaikaisesti, jotta toimintojen yhteisvaikutuksia voitaisiin arvioida lupakäsittelyssä helpommin.

Hankekuvaus

Hankkeen kuvaus ja sijainti sekä hankkeesta vastaavat on esitetty selkeästi arviointiohjelmassa.
Hanketta koskevat tiedot on esitetty riittävän yksityiskohtaisesti, jotta ympäristövaikutusten
tunnistaminen ja arvioiminen on ollut mahdollista lukuun ottamatta hankkeen pitkäkestoisuudesta
aiheutuvia epävarmuuksia.

 8/14

Ottotoiminnan eri vaiheita olisi tullut kuvata tarkemmin koko alueella tapahtuvan kalliokiviaineksen
oton vaikutuksia. Vaikka koko Vuorimäen alueella tapahtuvat toiminnot ovatkin yksittäisten
toimijoiden ja heidän kulloisestakin kiviaineksen menekistä riippuvaisia toimintoja, niin YVA-
menettelyn näkökulmasta hanketta pitää tarkastella kokonaisuutena. Tällöin ei niinkään pidä
pitäytyä yksittäisten toiminnanharjoittajien toimintaan alueella, vaan lähinnä tarkastella eri
toimijoiden yhteistilanne ja sen vaikutuksia. Tästä syystä tarkasteltujen vaiheiden sisältöä olisi
voinut kuvata selkeämmin - mitä toimintoja milläkin alueella on ja arvioida eri vaiheiden
ajoittumisesta. Koska em. vaiheiden arviointi on tässä vaiheessa lähes mahdoton tehdä
luotettavasti, varsinkin kun ottaa huomioon hankkeen pitkäkestoisuuden, niin asiaan liittyy
merkittävä epävarmuustekijä. Nämä epävarmuudet tulisikin sitten kuvata arviointiselostuksessa
epävarmuutta kuvaavassa kohdassa ja tarkastella, mikä merkittävyys vaikutustenarvioinnin
tulokseen ko. epävarmuudella lopulta on.

Hankkeen vaatimia lupia kuvaavassa kohdassa kerrottu keskeisesti se lainsäädäntö, joka
sääntelee kiviainestenottoa. Kuvauksesta on kuitenkin jäänyt huomiotta, että 1.1.2010 voimaan
astuneen ympäristönsuojeluasetuksen muutos 1792/2009 on muuttanut muun muassa
kivenlouhimoiden ja asfalttiasemien ympäristölupakynnystä. Koska ympäristövaikutusten
arviointimenettelyn tarkoituksena on erityisesti kansalaisten tiedonsaannin parantaminen heitä
koskevien hankkeiden osalta, on arviointiselostuksessa kerrottava tarkemmin, mitä lupia hankkeen
toteuttaminen tarvitsee ja erityisesti kuvattava vähintäänkin yleisellä tasolla, mitkä ovat osallisten
vaikutusmahdollisuudet kussakin lupa- tai hyväksymismenettelyssä.

Arviointiselostuksessa olisi tullut esittää tarkemmat tiedot arvioinnin tekijöistä ja heidän
asiantuntemuksestaan.

Arvioitavat vaihtoehdot

Arviointiohjelmassa on esitetty riittävästi arvioitavia eri vaihtoehtoja. Hankkeen pitkäkestoisuudesta
johtuen vaihtoehtojen välinen vertailu saattaa olla haastavaa, jotta eri vaihtoehtoja voitaisiin
vertailla keskenään luotettavasti. Koska hankkeen merkittävimmät vaikutukset ovat ilmeisesti melu-
ja pölyvaikutusten sekä luontovaikutusten lisäksi erityisesti pohjaveteen kohdistuvat vaikutukset,
voidaan vaihtoehdoissa esitettyä ottamistasoon perustuvaa vaihtoehtojen muodostamista pitää
onnistuneena. Tämä antanee vastauksia aidosti siihen, mihin ottotasoon voidaan mennä, ennen
kuin merkittäviä haitallisia vaikutuksia ilmaantuu niin luonnolle kuin myös pohjavedelle.

Vaikutusalueen rajaus

Hankkeen vaikutusalueen rajaus on esitetty hyvin yleispiirteisesti, joka sinällään on riittävä
arviointiohjelmavaiheessa, koska vaikutusaluerajausten esittäminen kattavasti kartalla
arviointiohjelmavaiheessa on hankalaa. Vaikutustenarvioinnin yhteydessä tulee täsmentää
vaikutusalueiden laajuus kunkin tutkittavan vaikutuksen osalta ja laajentaa tai, mikäli
vaikutustenarviointi antaa aihetta, niin pienentää vaikutusalueen rajausta. Arviointiselostuksessa
on kuitenkin kuvattava selkeästi kunkin vaikutuksen osalta, mille alueelle arviointi on ulotettu ja
miten ko. rajaukseen on päädytty. Lisäksi kartalla tulee esittää hankkeen vaikutusalueella
sijaitsevat pysyvät ja vapaa-ajan asunnot sekä muut häiriölle alttiit kohteet.

Vaikutukset luontoon, kasvillisuuteen ja eläimistöön

Hanke sijoittuu alueelle, jossa on jo aiotun hankkeen kaltaista häiriötä aiheuttavaa toimintaa.
Hankkeen eri vaihtoehdoissa louhintatasot ovat merkittävästi alemmat kuin aiemmat louhintatasot,
tästä johtuen vaikutukset vesitaseeseen ja sen laajuuteen muuttuvat oletettavasti aiemmasta.
Hankealueen koillispuolelle sijoittuu noin 200 m etäisyydelle Jussilanleton luonnonsuojelualue
(0,04 km2), jonka suotyyppi on rauhoituspäätöksen mukaan Pohjois-Savossa harvinainen
Scorpidium-letto. Arviointiselostuksessa tulee täydentää luontoselvitystä maastotöin, koska vuoden

 9/14

2007 selvityksen alue on suppeampi kuin nyt YVA-ohjelmaan rajattu alue. Selostuksessa tulee
selvittää erityisesti läheiseen Jussilanleton suojelualueeseen kohdistuvia vaikutuksia ja niiden
vähentämismahdollisuuksia sekä tarkastella aiheuttako hanke mm. sellaisia muutoksia pinta- ja
pohjavesien kulkeutumiseen, jotka voisivat uhata kohteen säilymistä. Myös liito-oravaselvitys tulisi
tehdä ennen kesää.

Vaikutukset maisemaan ja virkistyskäyttöön

Hanke sijoittuu alueelle, jossa on jo aiemmin muutettu maisemaa. Vaikka alueen alkuperäistä
maisemaa onkin muutettu, tulee hankkeen toteutuksella oletettavasti olemaan merkittäviä
haitallisia vaikutuksia nykyiseen maisemakuvaan. Arvioinnissa tulee kiinnittää huomiota niin
lähimaisemaan kuin myös kaukomaisemaan. Kaukomaisemaan kohdistuvia vaikutuksia tulee
tarkastella niin laajalle alueelle kuin vaikutukset ulottuvat. Samalla on kiinnitettävä myös siihen
aiheuttaako Vuorimäen louhiminen esim. Siilinjärven kaivosten läjitysalueiden tai muiden häiriöksi
katsottavien kohteiden näkymäalueiden laajentumista. Lisäksi arviointiselostuksessa tulee
tarkastella maisemavaikutuksia pohjoispuolella olevaan Kuopion seudun maakuntakaavan MY-
varaukseen. Kaavamääräysten mukaan alueen maankäyttöä suunniteltaessa on maa- ja
metsätalouden ohella erityisesti otettava huomioon alueen luonnonolosuhteet ja maisema.

Hankealueen läheisyydessä on Siilinjärven kunnan ylläpitämiä ulkoilureittejä. Kunkin vaikutusten
merkittävyys tulee kuitenkin tarkastella ja mikäli jonkin vaikutuksen osalta arvioinnin yhteydessä
havaitaan, että sillä on heikentäviä vaikutuksia alueiden virkistyskäyttöön, tulee se esittää
ymmärrettävästi arviointiselostuksessa ja kuvata erikseen haitallisten vaikutusten
vähentämistoimenpiteitä.

Vesistö- ja pohjavesivaikutukset

Vesistöön ja pohjavesiin kohdistuvien vaikutusten arviointia on arviointiohjelmassa kuvattu
sinällään riittävästi. Arviointiselostuksessa on kuitenkin syystä kuvattava tarkemmin, miten
vesistöön ja pohjaveteen kohdistuvat vaikutukset on arvioitu ja millä menetelmillä sekä mitä
aineistoa on käytetty arvioinnin tekemiseen, koska hankkeen merkittävimmät vaikutukset
kohdistunevat juuri pinta- ja pohjavesiin, kuten "Vaikutukset luontoon, kasvillisuuteen ja
eläimistöön"-otsikon alla on kuvattu.

Erityisesti on huomioitava, että hankealueen pohjoispuolella on Harjamäen-Käärmelahden I-
luokkaan kuuluva pohjavesialue (0847651), jolle ollaan Siilinjärven kunnan toimesta laatimassa
suojelusuunnitelmaa. Koska em. pohjavesialue on aiemmissa selvityksissä todettu mahdollisesti
olevan ns. synkliininen harju (ympäristöstään vettä keräävä), tulee hankkeen aiheuttamia
vaikutuksia arvioida erityisesti tästä näkökulmasta. Aluetta koskevia pohjavesiselvityksiä on tehty
vuosien saatossa useita ja viime aikoina selvityksiä on täydennetty uusilla selvityksillä, tulee nämä
selvitykset huomioida ja vasta niiden pohjalta määritellä, mitä uusia selvityksiä tarvitaan ja millä
menetelmillä ne tulee tehdä. Yhtenä vaihtoehtona saattaisi olla geofysikaalisten
tutkimusmenetelmien käyttö, jotka sinällään antavat yleisellä tasolla riittävän luotettavan käsityksen
siitä, millainen merkitys Vuorimäen alueella on harjupohjavesien muodostumiseen.

Hankkeesta vastaavien on huomioitava, että mikäli louhintatasojen alentaminen saattaa aiheuttaa
sen, että lupaviranomainen joutuu arvioimaan myöhemmän lupahakemuksen perusteella,
tarvitseeko toiminta vesilain mukaisen luvan pohjaveden muuttamiskiellosta poikkeamiseen. Tätä
varten edellä kuvattujen selvitysten lisäksi tulee viimeistään lupahakemuksissa esittää
arviointiohjelmassa esitettyä tarkemmin pois pumpattavat vesimäärät, pumppaamisesta aiheutuva
pohjavedenpinnan alenema ja siitä aiheutuvat vaikutukset, toiminnasta aiheutuvat muutokset
pohjaveden laadulle, talousvesikaivojen vedessä mahdollisesti tapahtuvat määrä- ja
laatumuutokset sekä poistovesien käsittely ja johtaminen purkuvesistöön ja tästä aiheutuvat
vaikutukset.

 10/14

Arviointiohjelmassa on kerrottu, että tarvittava sähköenergia voidaan ottaa joko sähköverkosta tai
sähkö voidaan tuottaa aggregaateilla, jolloin melu- ja ilmapäästöt ja niiden vaikutukset eroavat
toisistaan merkittävästi. Myös tela-alustaisten, omalla voimanlähteellä varustettujen
murskauslaitosten päästöt ja niiden vaikutukset poikkeavat sähköllä toimivien murskauslaitosten
päästöistä ja niiden vaikutuksista. Edellä mainituista syistä vaikutusten arviointiin tulee sisällyttää
murskauslaitoksen vaihtoehtoisten käyttöenergian tuotantomuotojen kokonaisvaltainen tarkastelu
keskinäisine vertailuineen.

Melu- ja pölyvaikutukset

Esitettyjen vaihtoehtojen haittavaikutukset ja niiden ehkäiseminen ovat erilaisia hankkeen
elinkaaren eri vaiheissa. Erityisesti melu- ja pölypäästöt ovat erilaiset louhinnan eri vaiheissa
riippuen muun muassa louhintasuunnista ja -tasoista. Tästä syystä vaihtoehtojen vaikutuksia tulee
arvioida kallion louhinnan eri vaiheissa ja tarkastella vaiheistusta haittojen vähentämiskeinona
sekä kuvata muita haittojen vähentämiskeinoja kuten esim. toiminta-aikarajoitukset.

Arviointiselostuksessa on lähtökohtaisesti pyrittävä siihen, että siinä on kuvattu selkeästi, millä
menetelmillä melu-, pölyvaikutukset on arvioitu sekä esittää tulokset ymmärrettävästi. Samoin
lähtökohtana tulisi olla, että arvioinnin pohjalta voitaisiin luotettavasti tarkastella em. vaikutusten
merkittävyyttä.

Sosiaaliset vaikutukset ja vaikutukset ihmisten terveyteen

Sosiaalisten vaikutusten tarkastelu on arviointiohjelmassa esitetty yleisellä tasolla.

Terveysvaikutusten kannalta on oleellista selvittää tarkasteltavan vaihtoehdon vaikutukset
vaikutusalueella asuvien ihmisten terveydellisiin oloihin. Tämä edellyttää tietoa nykytilasta. Melu ja
ilman laatu (pölypäästöt) ovat mm. ihmisen terveyteen vaikuttavia keskeisiä tekijöitä, joihin
hankkeen vaikutuksia tulee tarkastella.

Sosiaalisten vaikutusten arviointia varten on vaikutusalueelta koottava riittävät taustatiedot
elinoloista ja sosiaalisen ympäristön tilasta. Vaikutuksia nykyisten asuttujen kiinteistöjen
asumismahdollisuuksiin, elinkeinojen harjoittamiseen, maankäyttöön, ihmisten
virkistysmahdollisuuksiin, viihtyvyyteen, liikkumiseen, turvallisuuteen, työllisyyteen on vähintäänkin
tarkasteltava arviointiselostuksessa.

Sosiaalisten vaikutusten arvioinnissa on syytä käyttää hyväksi sosiaali- ja terveysministeriön
oppaita, kuten arviointiohjelmassa on kerrottukin tehtävän. Näissä oppaissa on kerrottu melko
seikkaperäisesti, kuinka sosiaalisten vaikutusten arviointi tulisi tehdä.

Vaikutukset liikenteeseen ja liikkumiseen

Hankkeen liikenteelliset vaikutukset tulee arvioida perusteellisesti, kiinnittäen erityisesti huomiota
niihin alueisiin, joissa raskaan liikenteen määrissä, suuntautumisessa ja ajallisilla vaihteluilla on
erityistä merkitystä. Samoin vaikutuksia tulee arvioida olemassa olevien liittymäratkaisujen osalta,
jos raskaan liikenteen kasvulla on heikentävää vaikutusta liittymien toimivuuteen huomioiden myös
liikenteen vaikutukset olemassa oleville ulkoilureiteille. Samalla on kuvattava, mikäli haitallisia
vaikutuksia ilmenee ko. ulkoilureiteille, miten haitallisia vaikutuksia voitaisiin ehkäistä.

Riskit ja häiriötilanteet

Ympäristöön kohdistuvien riskien ja häiriötilanteiden arviointi tuodaan arviointiohjelmassa esille
yleisellä tasolla. Arviointiselostuksessa tulee kuvata tarkemmin ympäristöriskien ja häiriötilanteiden
tyyppi, todennäköisyys, ihmisiin kohdistuva terveysriski ja ympäristövaikutukset sekä esittää
konkreettisia keinoja onnettomuuksien estämiseksi.

 11/14

Epävarmuustekijät ja oletukset

Arvioinnissa on kiinnitettävä huomioita selvityksiin, tutkimuksiin ja olettamuksiin liittyviin
epävarmuustekijöihin, joiden vaikuttavuutta arviointitulokseen tulee arviointiselostuksessa
tarkastella kokonaisvaltaisesti ja kattavasti. Mikäli epävarmuudet käytettävien aineistojen osalta
aiheuttavat merkittävää epäluotettavuutta itse arvioinnin tulokseen, tulee näiltä osin lähtöaineistoja
täydentää ja ajantasaistaa. Samoin tulee tarkastella, kuten "Hankekuvaus"-otsikon alla on kuvattu,
mitä epävarmuuksia liittyy hankkeen pitkäkestoisuuteen ja miten merkittäviä siitä aiheutuvat
epävarmuudet ovat.

Vaihtoehtojen vertailu

Arviointiselostuksessa on kuvattava käytetty vertailumenetelmä siten, että osallisten on itse
asiassa mahdoton saada selvyys vaihtoehtojen vertailun luotettavuudesta. Tästä syystä
arviointiselostuksessa vaihtoehtojen vertailu tulee tehdä siten, että eri vaihtoehtojen välisiä
vaikutuksia voidaan aidosti vertailla keskenään. Kunkin vaikutuksen merkittävyyden arvioimisessa
tulee huomioida, että merkittävyyden ratkaisee lopulta se, mistä arvomaailmasta asiaa lähestytään.
Arviointiselostuksessa tulisikin käyttää eri vaikutusten merkittävyyden arvottamiseen laajaa asian-
tuntijajoukkoa ja mahdollisuuksien mukaan alueen asukkaita hyväksi.

OSALLISTUMINEN

Arviointiohjelmassa on esitetty suunnitelmaa siitä, kuinka arviointimenettelyn aikana osallistuminen
järjestetään. Tiedottamista ja vuorovaikutusta nykyistä laajemmin alueen asukkaiden, loma-
asukkaiden, elinkeinoharjoittajien ja muiden intressitahojen on mahdollisuuksien mukaan lisättävä.
Tiedottamisen on oltava avointa ja aktiivista. Tällä turvataan osallisten riittävä tiedonsaanti
hankkeesta ja sen etenemisestä, joka on yksi YVA-menettelyn perustarkoituksia.

Hankkeeseen ei ole nimetty varsinaista ohjausryhmää, jossa olisi osallistujia toiminnanharjoittajien
edustajien lisäksi eri viranomaistahoilta ja lähialueen asukkaista. Tällaisen ohjausryhmän
perustamista tulee jatkossa harkita tai muualla tavalla varmistaa varsinkin lähialueen asukkaiden
(edustajat Koivusaaren, Hamulan, Lehdon ja Kumpusen kyliltä) vaikutusmahdollisuudet arvioinnin
tekemiseen muutoinkin kuin vain YVA-menettelyn virallisten kuulemisien kautta. Näin vaikutusten
arvioiminen ja arvottaminen saisi vielä enemmän luotettavuutta.

RAPORTOINTI

Arviointiohjelma on saatu kiitettävän tiiviiseen ja yleistettyyn esittämistapaan. Arviointiselostus
tulee pyrkiä tekemään myös ymmärrettävään ulkoasuun sekä kiinnittää huomiota arvioinnin
tuloksista tehtävän tiivistelmän ymmärrettävyyteen.

YHTEENVETO

Arviointiohjelma on saatu kiitettävän tiiviiseen muotoon ja vain paikoin tiivis esittämistapa on
haitannut sisältöä kuten mm. siinä, että hankkeessa vaikutuksia tulee arvioida kokonaisuutena,
eikä niinkään yksittäisten toiminnanharjoittajien toimintojen aiheuttamia vaikutuksia. Yleisellä
tasolla arviointiohjelma on kiitettävästi laadittu. Hankkeen tavoite ja tarkoitus on kuitenkin jäänyt
tarkemmin kertomatta.

Arviointiohjelmassa on tunnistettu pääosin hankkeen keskeiset ympäristövaikutukset. Ohjelmassa
keskeinen täydentämisen tarve on pinta- ja erityisesti pohjaveteen liittyvien vaikutusten
arvioimisessa kuten myös luontoselvitysten täydentämisessä.

Hankkeen pitkäkestoisuudesta aiheutuu epävarmuuksia, joiden merkittävyyttä arvioinnin tulokseen
tulee tarkastella arviointiselostuksessa.

 12/14

Hankkeesta vastaavien on huolehdittava siitä, että ohjelmasta annettu palaute ja tämä lausunto
huomioidaan selvitysten tekemisessä ja arviointiselostuksen laadinnassa. Selostuksessa on
esitettävä selkeästi, mihin lähtötietoihin arvio perustuu ja arvioijien asiantuntijuuden perusteet.

ARVIOINTIOHJELMAN JA YHTEYSVIRANOMAISEN LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto arviointiohjelmasta on nähtävillä arviointiohjelman kanssa
arviointimenettelyn ajan 23.4.2010 alkaen Siilinjärven kunnantalolla ja ELY-keskuksessa. Lausunto
on luettavissa myös ELY-keskuksen verkkosivuilla osoitteessa http://www.ely-keskus.fi/pohjois-
savo

JAKELU JA MAKSUT

Rudus Oy
Ostoreskontra
PL 49
00441 Helsinki
Viite: PM1001624

Destia Oy
Reskontra
PL 153
00521 Helsinki
Viite: Jukka Työppönen

Savon Kuljetus Oy
Suurahontie 5
70460 Kuopio
Viite: Siilinjärven lupa-asiat, Vuorimäen YVA

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

Maksu on 4800 €, joka peritään hankkeessa mukana olevilta tahoilta näiden ilmoittamassa
jakosuhteessa eli 1/3 (= 1600 €) jokaiselta osapuolelta.

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

Johtaja Jari Mutanen

Ympäristöinsinööri Jorma Lappalainen

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

 13/14

Luettelo lausunnon-/muistutuksenantajista:

Siilinjärven kunta/vapaa-aikalautakunta
Siilinjärven kunta/ympäristölautakunta
Pohjois-Savon liitto
Geologian tutkimuskeskuksen Itä-Suomen yksikkö
Itä-Suomen aluehallintovirasto
+ ykstyishenkilö

Tiedoksi:

Kuopion Luonnon Ystäväin Yhdistys r.y.
Pohjois-Savon luonnonsuojelupiiri ry
Siilinjärven kunnanhallitus

 14/14

Liite yhteysviranomaisen arviointiohjelmasta antamaan lausuntoon koskien Vuorimäen kallioaluetta

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on varmistaa, että ympäristövaikutukset
selvitetään 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
suunnitteluun.

YVA-menettely jakautuu kahteen vaiheeseen, arviointiohjelma- ja arviointiselostusvaiheeseen.
Arviointimenettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yhteysviranomaiselle.
Ympäristövaikutusten arviointiohjelmassa kerrotaan mm., mitä vaihtoehtoja ja vaikutuksia suunnittelun
aikana selvitetään. Ohjelman jälkeen laadittava 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 vaikutusten
arvioinnista annetun lain (468/1994, viimeisin muutos 1584/2009) mukaisessa arviointimenettelyssä:

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

 Ihmisten terveyteen, elinoloihin ja viihtyvyyteen

 Maaperään, vesiin, ilmaan ja ilmastoon, kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen

 Yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja kulttuuriperintöön

 Luonnonvarojen hyödyntämiseen

 Edellä mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin

Ympäristövaikutusten arviointimenettelyllä tarkoitetaan menettelyä, jossa arvioidaan ja selvitetään
hankkeiden aiheuttamia ympäristövaikutuksia ja kuullaan niitä, joiden oloihin ja etuihin hanke saattaa
vaikuttaa. Arviointimenettely alkaa hankkeesta vastaavan esitettyä arviointiohjelma ja päättyy
yhteysviranomaisen antamaan 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
annetuista lausunnoista ja mielipiteistä yhteenvedon ja liittää sen hankkeesta vastaavalle antamaansa
lausuntoon. Yhteysviranomainen on aina asetuksen mukaan elinkeino-, liikenne- ja ympäristökeskus.

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

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

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

