

 Sepänkatu 2 B  PL 1049, 70101 Kuopio  www.ymparisto.fi/psa

 Sepänkatu 2 B  PB 1049, FI-70101 Kuopio, Finland  www.miljo.fi/psa

Päiväys
Datum

Dnro
Dnr

14.5.2009 PSA-2009-R-5-531

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

Ekokem - Palvelu Oy

PL 181

11101 Riihimäki

Viite / Hänvisning

Asia / Ärende

Yhteysviranomaisen lausunto Kuopion teollisuusjätteen käsittely- ja kierrätyskeskuksen ympäris-

tövaikutusten arviointiohjelmasta

Ekokem – Palvelut on toimittanut 24.2.2009 Pohjois-Savon ympäristökeskuksel-

le ympäristövaikutusten arviointimenettelystä annetun lain (YVA-laki, 468/1994)

mukaisen arviointiohjelman, joka koskee Kuopion Sorsasaloon sijoittuvaa Kuo-

pion teollisuusjätteen käsittely- ja kierrätyskeskusta.

HANKKEEN TIEDOT JA YVA-MENETTELY

Hankkeen nimi

Kuopion teollisuusjätteen käsittely- ja kierrätyskeskus

Hankkeesta vastaava

Ekokem – Palvelu Oy

PL 181

11101 Riihimäki

Hankkeesta vastaavan yhteyshenkilöt ovat Timo Kantola, puh: 010 7551 385 ja

Heli Uimarihuhta, 010 7551 612.

Yhteysviranomainen

Pohjois-Savon ympäristökeskus

Sepänkatu 2 B

70100 Kuopio

Yhteysviranomaisen yhteyshenkilö on Jorma Lappalainen puh: 040 511 8266.

2/16

YVA-menettely

Ympäristövaikutusten arviointimenettelyn (YVA-menettely) tavoitteena on edis-

tää ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja pää-

töksenteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuk-

sia.

YVA-asetuksen (713/2006) mukaisesti hankkeiden suunnittelun yhteydessä en-

nen päätöksiä ja lupamenettelyitä suoritetaan YVA-menettely. YVA-asetuksen 6

§:n hankeluettelon 11 a ja b kohtien mukaan sellaiset ongelmajätteiden käsittely-

laitokset, joihin ongelmajätteitä otetaan poltettaviksi, käsiteltäviksi fysikaalis-

kemiallisesti tai sijoitettaviksi kaatopaikalle, sekä sellaiset biologiset käsittelylai-

tokset, jotka on mitoitettu vähintään 5 000 tonnin vuotuiselle ongelmajätemääräl-

le kuuluvat ympäristövaikutusten arviointia koskevan lain piiriin.

YVA-menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yh-

teysviranomaisena toimivalle alueelliselle ympäristökeskukselle. Arviointiohjel-

ma on hankkeesta vastaavan suunnitelma siitä, miten arviointi tullaan suoritta-

maan. Yhteysviranomaisen antamassa lausunnossa esitetään, miltä osin arvioin-

tiohjelmaa on mahdollisesti tarkistettava.

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja

siitä saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin

tulokset arviointiselostukseen. Hankkeesta vastaava toimittaa arviointiselostuk-

sen yhteysviranomaiselle, joka kuuluttaa siitä julkisesti ja pyytää siitä lausuntoja

ja mielipiteitä. Yhteysviranomainen antaa myöhemmin lausuntonsa arvioin-

tiselostuksesta ja sen riittävyydestä.

YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa arvioin-

tiselostuksesta ja muiden kannanotot siitä hankkeesta vastaavalle.

Hankkeen tarkoitus ja sijainti

Kuopion teollisuusjätteen käsittely- ja kierrätyskeskuksen tavoitteena on tarjota

Ekokem-Palvelu Oy:n asiakkaille laajempia jätteen käsittelypalveluita. Tavan-

omaisen jätteen käsittelyn ja sijoituksen lisäksi on tarkoitus laajentaa toimintaa

myös ongelmajätteen käsittelyyn ja sijoittamiseen. Hankkeen tavoitteena on

myös parantaa pilaantuneiden maa-ainesten alueellisia vastaanotto- ja käsittely-

mahdollisuuksia sekä lisätä jätteiden ja teollisuuden sivutuotteiden hyötykäyttöä.

Hankkeen tavoitteena on kierrättää ja hyödyntää mahdollisimman suuri osa jät-

teistä niin, että loppusijoitus on aina viimeinen vaihtoehto. Osa keskukseen tule-

vista jätteistä hyödynnetään alueella ja osa toimitetaan hyötykäyttöön muualle.

Ne jätejakeet, joita ei voida hyödyntää, loppusijoitetaan alueelle.

Keskuksessa toteutettavaa käsittelyä voi olla uudelleenkäyttö, kierrätys ja muu

hyötykäyttö esim. tie-, satama-, tai kaatopaikkarakenteissa, materiaalin sisältä-

män energian talteenotto ja loppusijoitus.

Jätteenkäsittelyssä pyritään mahdollisimman pieniin ympäristöpäästöihin. Ympä-

ristöpäästöt minimoidaan rakentamalla käsittely- ja loppusijoitusalueet tiiviiksi

maaperän ja pohjavesien pilaantumisen välttämiseksi. Lisäksi jätteiden kanssa

tekemisissä oleva sadevesi kerätään talteen ja puhdistetaan tarvittaessa ennen ve-

sien johtamista eteenpäin.

3/16

Arvioitavat vaihtoehdot

Ympäristövaikutuksia tarkastellaan arviointiohjelman mukaan kahdessa eri

vaihtoehdossa:

 Vaihtoehto 0, Nykytilanne, jolloin jätteenkäsittelykeskuksen laajen-

nusta ei rakenneta

 Vaihtoehto 1, Nykyiselle jätteenkäsittelykeskuksen laajennusalue ra-

kennetaan ja ongelmajätteen loppusijoitusalueen tilavuus on 255 000

m
3
. Jätejakeet arvioidaan muodostuvan Sorsasalon yritysalueelta sekä

muualta Ekokem-Palvelu Oy:n toiminta-alueelta. Vastaanotettavia jät-

teitä ovat mm. jätteenpoltosta ja energiantuotannosta syntyvät tuhkat

ja kuonat sekä pilaantuneet maat, lietteet sekä erilaiset ylijäämämaat.

Edellä mainitut jätteet käsitellään tarvittaessa haitattomaan muotoon

ennen hyötykäyttöä ja loppusijoitusta.

Hankkeen edellyttämät luvat ja päätökset

Viranomainen ei saa myöntää ympäristövaikutusten arvioinnista annetun lain

(YVA-laki) 13 §:n mukaan YVA-lain soveltamisalaan kuuluvaan hankkeen to-

teuttamiselle lupaa tai tehdä siihen rinnastavaa päätöstä ennen kuin se on saanut

käyttöönsä arviointiselostuksen ja yhteysviranomaisen siitä antaman lausunnon.

Hankkeen toteuttaminen vaatii ympäristöluvan. Hankkeen toimintojen luvanva-

raisuus perustuu ympäristönsuojelulakiin (86/2000) ja sen nojalla annettuun ym-

päristönsuojeluasetukseen (169/2000). Ympäristölupa kattaa kaikki ympäristö-

vaikutuksiin liittyvät asiat kuten päästöt ilmaan ja veteen, jäteasiat, meluasiat

jne.. Lupaviranomaisen on myönnettävä ympäristölupa, mikäli toiminta täyttää

ympäristönsuojelulain ja jätelain sekä niiden nojalla annettujen asetusten vaati-

mat luvan myöntämisen edellytykset.

Maankäyttö- ja rakennuslain (MRL 132/99) mukaan rakennuslupa on haettava

kaikille uudisrakennuksille, joten tulevan toiminnanharjoittajan tulee hakea ra-

kennusluvat hankkeen vaatimien rakennusten rakentamiseksi.

Arviointimenettelyn sovittaminen yhteen muiden lakien mukaisiin

menettelyihin

Hankkeen YVA-menettelyä ei ole ollut tarpeen sovittaa menettelyn aikana mui-

den lakien mukaisiin menettelyihin, vaan halutessaan toiminnanharjoittaja hakee

hankkeelle tarvittavia lupia YVA-menettelyn jälkeen.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUU-

LEMINEN

Pohjois-Savon ympäristökeskus on yhteysviranomaisen ominaisuudessa kuulut-

tanut ympäristövaikutusten arviointiohjelmasta Kuopion kaupungin, Siilinjärven

kunnan ja Pohjois-Savon ympäristökeskuksen ilmoitustauluilla 2.3.2009 –

3.4.2009. Kuulutus on julkaistu Savon Sanomat ja Uutis-Jousi -nimisissä lehdis-

sä 1.3.2009.

4/16

Arviointiohjelmaan on voinut tutustua myös internetissä osoitteessa:

http://www.ymparisto.fi/psa.

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on

järjestetty Vuorelan kuntoutumiskeskuksessa 10.3.2009.

Pohjois-Savon ympäristökeskus on pyytänyt arviointiohjelmasta lausuntoja vi-

ranomaisilta, muilta tahoilta ja kansalaisilta 14.4.2009 mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA

MIELIPITEISTÄ

Pohjois-Savon ympäristökeskukselle toimitettiin 11 lausuntoa ja mielipidettä.

Pohjois-Savon ympäristökeskus toimittaa kopion kaikista annetuista lausunnoista

ja mielipiteistä Ekokem-Palvelu Oy:lle tämän lausunnon liitteinä.

Kuopion kaupunginhallitus toteaa lausunnossaan, että Ekokem-Palvelu Oy:n

jätteenkäsittelykeskuksen ympäristövaikutusten arviointiohjelmassa on esitetty

pääosin kattavasti ja riittävästi arvioitavien hankkeiden lähtötiedot, arvioitavat

ympäristövaikutukset ja arvioinnissa käytettävät menetelmät.

Vaikka arvioitavana on vain yksi hankevaihtoehto, voivat tämän hankkeen ympä-

ristövaikutukset olla hyvin erilaiset riippuen siitä, miten paljon eri jätejakeita

alueelle otetaan vastaan. Käsittely- ja kierrätyskeskuksen suunnitelmia pitäisikin

olla valmiutta muuttaa esimerkiksi vastaanotettavien jätejakeiden suhteen, jos

vaikutusten arviointi osoittaa tämän perustelluksi.

Suunnitelman mukainen teollisuusjätteen käsittely- ja kierrätyskeskus sijoittuu

Sorsasaloon alueelle, jolle ollaan valmistelemassa asemakaava (Sorsasalon yri-

tysalueen kaava).

Tärkeimpiä arvioitavia ympäristövaikutuksia jätteenkäsittelykeskuksen osalta

ovat toiminnan vaikutukset vesiin. Vaikutusten arvioinnissa tulee erityistä huo-

miota kiinnittää siihen, mitä alueen kallioperä ja sen laatu merkitsevät jätteenkä-

sittelylaitoksen päästöjen kulkeutumisen kannalta. Lisäksi on arvioitava mahdol-

liset ympäristövaikutukset sellaisissa poikkeuksellisissa tilanteissa, joissa jäteve-

den tasausaltaan kapasiteetti ei ole riittävä taikka alueen jätevedenpuhdistamolla

ei voida käsitellä käsittelykeskuksen jätevesiä suunnitelman mukaisesti. Ympä-

ristövaikutusten arviointiselostuksessa on esitettävä keinot, joilla poikkeukselli-

siin tilanteisiin voidaan varautua ja joilla haitallisia ympäristövaikutuksia voi-

daan vähentää.

Ympäristövaikutusten arvioinnissa on arvioitava sekä hankkeen toteuttamatta jät-

tämisen (vaihtoehto 0) että käsittelykeskuksen laajennuksen toteuttamisen (vaih-

toehto 1) ilmastovaikutukset. Vaikutusten arvioinnissa tulisi huomioida mm. lii-

kenteen, energiatarpeen ja jätteiden eri käsittelymenetelmien vaikutus ilmastoon

sekä Ranta-Toivalan ja Vuorelan asuntoalueisiin ja näiden laajenemismahdolli-

suuksiin.

Sosiaalisten vaikutusten arviointi on jätteenkäsittelyyn liittyvien hankkeiden

osalta erityisen tärkeää. Jotta toiminta ei aiheuttaisi ristiriitoja toiminnanharjoitta-

jan ja alueen asukkaiden välillä, on huolehdittava avoimesta ja ymmärrettävästä

tiedottamisesta sekä aidosta vuorovaikutuksesta. Arviointiohjelmassa on esitetty,

http://www.ymparisto.fi/psa

5/16

että hankkeen sosiaalisia vaikutuksia arvioidaan ohjaus- ja seurantaryhmätyös-

kentelyn, virallisen kuulemismenettelyn ja tiedotustilaisuuksien yhteydessä. Pro-

sessia voitaisiin tästä vielä kehittää osallistavammaksi esimerkiksi asukaskysely-

jen ja -haastattelujen avulla.

Arviointiohjelmasta annettujen lausuntojen ja mielipiteiden keskeinen ympäris-

tövaikutusten arviointiin liittyvä sisältö oli yhteysviranomaisen mielestä seuraa-

va:

Geologian tutkimuskeskuksen Itä-Suomen yksikkö (GTK) toteaa lausunnos-

saan, että Sorsasalon alue sijaitsee kallioperän hierto- ja siirrosvyöhykkeessä.

Topografiassa hiertovyöhykkeen suuntaus näkyy kallioselänteinä ja laaksoina,

joista näkyvin on saaren koillis-itäreunaa rajoittava luode-kaakkosuuntainen Vir-

tasalmi.

GTK huomauttaa, että arviointiohjelmassa on viitattu maaperäkarttaan, jossa kui-

tenkin kuvataan vain maapeitteen laatu 1 metrin syvyydessä, eikä kartan tarkkuus

näin ollen ole riittävä rakennusteknisten päätelmien tekemiseen. Samoin he to-

teavat, ettei kyseinen kartta ole myöskään riittävän tarkka luotettavien päätelmien

tekemiseen pohja- ja pintavesiolosuhteista.

GTK:n mielestä alueella tulisi selvittää seuraavia asioita:

1. maapeitteen paksuus

2. maaperän maalajit ja niiden ominaisuudet

3. pohja- ja pintavesiolosuhteet

4. kallioperän rikkonaisuus ulottuen keskuksen ulkopuolelle

Savon Sellu Oy toteaa lausunnossaan, että he ovat myyneet vuonna 2001 val-

mistuneen kaatopaikka-alueensa 2007 Ekokem-Palvelu Oy:lle ja toimittavat pää-

osan tehtaallaan muodostuvista jätteistä Ekokem-Palvelu Oy:lle käsiteltäväksi.

Savon Sellun mielestä Ekokem-Palvelu Oy:n toiminnan laajennus parantaa ja

turvaa myös jatkossa heidän jätehuoltoaan, minkä vuoksi Savon Sellu Oy näkee

toiminnan laajentamisen positiivisena ja yritysalueen palveluita kehittävänä asia-

na.

Lopuksi Savon Sellu Oy toteaa, että loppusijoitusalueilta syntyvien jätevesien

johtamisen vaikutukset Savon Sellu Oy:n jäteveden puhdistamolle tulee arvioida.

Henkilöt A.A. ja B.B. toteavat yhteisessä hanketta vastustavassa mielipitees-

sään, että aiottu ongelmajätteen säilytyspaikka sijaitsee sellaisella ruhjevyöhyk-

keellä, joka ei täytä kaatopaikoille asetettuja yleisiä vaatimuksia.

Heidän mielestään arviointiohjelmassa ei ole huomioitu, että 2 km säteellä han-

kealueesta asuu pysyvästi n. 2000 – 2500 ihmistä.

Lopuksi he toteavat, ettei Savon Sellu Oy pysty tämän hetken sellun valmistus-

kapasiteetillä puhdistamaan jätevesiään. Tästä johtuen heistä on harhaan johtavaa

esittää, että mahdollisen ongelmajätteen käsittely- ja varastointilaitoksen vesiä

voitaisiin ongelmitta käsitellä ao. jätevedenpuhdistamolla.

Henkilöt C.C. ja D.D. esittävät, että ovat huolissaan mökkikiinteistönsä lähei-

syyteen tulevan ongelmajäteaseman vaikutuksista.

6/16

He esittävät, että seuraavien asioiden merkitys tulisi tarkoin arvioida:

1. Miten varmistetaan aukottomasti, ettei lähialueelle, jossa sijaitsee runsaasti

sekä pysyvää että loma-asutusta, pääse tapahtumaan mitään ympäristökata-

strofia?

2. Miten estetään toiminnasta aiheutuvat melu- ja hajuhaitat?

3. Mitkä ovat hankkeen maisemalliset vaikutukset?

4. Onko otettu huomioon, ettei Savon Sellu Oy:n toiminnan jatkuminen ole mi-

tenkään varmaa?

5. Onko otettu huomioon, että hankkeen välittömässä läheisyydessä on lukuisia

arvokkaita luonnonsuojelualueita?

6. Onko otettu huomioon maakuntakaavassakin mainittu tuleva asutuksen le-

viäminen läheisyydessä olevaan Ranta-Toivalaan?

7. Onko otettu huomioon vaikutukset Siilinjärven kunnan puolelle?

8. Miten korvataan ongelmajäteaseman vaikutuspiirissä olevien kiinteistöjen ar-

von lasku ottaen huomioon mm. psykologinen vaikutus ongelmajäteaseman

läheisyydestä?

Kuopion Luonnon Ystäväin Yhdistys r.y. ja Pohjois-Savon luonnonsuojelu-

piiri ry. esittävät yhteisessä mielipiteessään, että arviointiohjelma on muodolli-

sesti oikein laadittu. Siitä voidaan päätellä, mitä siinä tavoitellaan ja mitä aiotaan

arvioida.

Periaatteellisena seikkana yhdistykset kyseenalaistavat ongelmajätteille tarkoite-

tun kaatopaikan sijoittamisen saareen, korkealle paikalle ylävirtaan kaupungin

vesilaitoksesta. Alueella sijaitsee kallioperän ruhjeita ja murtumia (kallioperä-

kartta 3331 Siilinjärvi, GTK 2000), jollaiselle alueelle ei kaatopaikkoja saisi val-

tioneuvoston päätöksen (861/97) mukaisesti perustaa. Kallioperän ruhjeisuus tu-

lisi yhdistysten mielestä ottaa erityisesti huomioon ympäristövaikutusten arvi-

oinnissa.

Yhdistysten mielestä kohdassa 6.4.2. pitää tuoda paremmin esille, että jätevesistä

on analysoitava a) typpikuorma, jossa on huomioitava ammonium, nitraatti, nit-

riitti ja orgaaninen typpi, b) fosforikuorma sekä c) biologinen hapenkulutus ja d)

mahdollinen hapen kulutuksen inhibiitio tai muu myrkyllisyys OECD:n testillä

tai muulla hyväksyttävällä menetelmällä. Samoin kohdan 6.4.3. jälkeen on lisät-

tävä uusi kohta vaikutus ilmastoon, jossa on tarkasteltava vaikutuksia kasvihuo-

nekaasujen muodostumiseen. Tämä on yhdistysten mielestä paikallaan, sillä

Kuopion kaupunki on itse sitoutunut ilmastostrategiaan. Vaikutus ilmastoon on

mukana mm. samanaikaisessa Kuusankoskelle tai Raumalle suunnitelluissa

UPM:n biopolttoaineiden tehdassuunnitelman YVA:ssa ja sen pitäisi kuulua

kaikkiin muihinkin YVA-menettelyihin.

Kuopion kaupungin ympäristölautakunta toteaa lausunnossaan, että "Ekokem

- Palvelu Oy:n ympäristövaikutusten arviointiohjelma on pääosin riittävä ja

asianmukainen, vaikka se onkin ympäristövaikutusten arvioinnin osalta varsin

tiivis. Ohjelmassa on tuotu esille hankkeen keskeiset selvitettävät ympäristövai-

kutukset ja kuvattu pääosin riittävässä määrin myös se, miten ympäristövaiku-

tuksia on tarkoitus selvittää.

Laajennusvaihtoehtoon sisältyy hyvin laaja joukko mahdollisia jätteiden käsitte-

lymenetelmiä, joiden ympäristövaikutukset voivat vaihdella paljonkin keskenään.

Lisäksi mahdollisten jätejakeiden kirjo on varsin laaja. Tällöin on vaarana, että

7/16

ympäristövaikutusten arviointi jää sangen yleiselle tasolle, eikä eri käsittelyme-

netelmien vaikutusten laajuutta ja merkittävyyttä pystytä tuomaan riittävän sel-

keästi esille. Tämän vuoksi on tärkeää, että eri käsittelyvaihtoehdoista ja eri jäte-

jakeiden käsittelystä tunnistetaan ensisijaisesti tärkeimmät ympäristövaikutukset.

Ympäristövaikutusten arviointiselostuksessa on tuotava esille, mitä ympäristö-

vaikutuksia minkäkin käsittelymenetelmän osalta on pidetty merkittävimpinä ja

miksi.

Koska Sorsasalossa ja sen ympäristössä ympäristövaikutuksia aiheuttavat myös

olemassa olevat teollisuustoiminnat sekä tie- ja raideliikenne, on tärkeää, että

hankkeen tärkeimpiä ympäristövaikutuksia pyritään suhteuttamaan jo olemassa

olevaan tilanteeseen.

Hankkeen ympäristövaikutuksia täytyy tarkastella paitsi asutuksen ja loma-

asutuksen, myös alueen olemassa olevan ja suunnitellun teollisuus- ja liiketoi-

minnan kannalta.

YVA:ssa on syytä tarkastella myös sellaisia itse hankkeen ulkopuolisia riskejä,

joilla voi olla vaikutuksia jätteenkäsittelyalueen toimintaan. Tällaisia riskejä voi

olla mm. se, miten jätteenkäsittelyalueen jätevesien käsittely on järjestettävissä,

jos Savon Sellu Oy:n tehtaan jätevedenpuhdistamo ei ole käytettävissä jätevesien

käsittelyyn.

Ympäristölautakunta esittää, että hankeen sosiaalisia vaikutuksia arvioidaan eril-

lisen asukaskyselyn avulla. YVA-ohjelmassa esitetty sidosryhmätyöskentely jää

hankkeen hyvin tiukan aikataulun vuoksi varsin pinnalliseksi ja muodolliseksi,

eikä se täten tule tuottamaan luotettavaa kuvaa mm. hankkeen yleisestä hyväk-

syttävyydestä. Sosiaalisten vaikutusten selvittämistä on pidettävä tärkeänä siksi,

että hanke luonteensa vuoksi voi herättää runsaasti epätietoisuutta ja epävarmuut-

ta alueen asukkaissa. YVA-prosessilla voidaan hyvin toteutettuna osaltaan vä-

hentää suoranaisia väärinkäsityksiä, mitä hankkeeseen voi asukkailla liittyä.

0-vaihtoehdossa on tuotava esille, miten ja missä tarkasteltavien jätejakeiden kä-

sittely on hoidettavissa Kuopion seudulla tai laajemmin Itä-Suomessa, jos laa-

jennushanketta ei toteuteta.

Pohjois-Savon liitto toteaa lausunnossaan, että heidän arviointiohjelman laadin-

tavaiheessa maakuntakaavoitusta koskevan kohdan esittämää sanamuotoa ei ole

otettu huomioon. Tästä syystä Pohjois-Savon liitto esittää, että maakuntakaavoi-

tusta kuvaava kohta muutettaisiin: "Kuopion seudun maakuntakaava on vahvis-

tettu ympäristöministeriössä 3.7.2008. Maakuntakaavassa jätekeskuksen alue on

osoitettu teollisuus- ja varastoalueeksi (T11.800). Merkinnällä osoitetaan maa-

kunnallisesti ja seudullisesti merkittävät teollisuus- ja varastoalueet. Merkintään

liittyy suunnittelumääräys: "Alueen käytön suunnittelussa tulee huolehtia siitä,

että merkittävät ympäristöhäiriöt viereisille alueille estetään".

Lisäksi Pohjois-Savon liitto toteaa, että nähtävillä olleessa (6.4 - 11.5.2009) Poh-

jois-Savon maakuntakaavaluonnoksessa Kuopion seudun maakuntakaavan vesi-

matkailun kehittämisvyöhykettä on laajennettu Pohjois-Kallavedelle. Myös Sor-

sasalo sisältyy vyöhykkeeseen, mutta merkinnällä ei ole vaikutusta vireillä ole-

van hankkeen suunnitteluun.

Savo-Karjalan tiepiiri toteaa lausunnossaan, että arviointiohjelmassa on otettu

liikenteen aiheuttamien vaikutusten arviointi huomioon. Tiepiiri korostaa, että

8/16

arviointiselostuksessa tulee riittävän laajalle alueelle ja kokonaisvaltaisesti selvit-

tää liikennetuotosta (mm. kokonaismäärä, jakauma, suuntautuminen) ja liiken-

teen vaikutuksia (mm. melu, päästöt ilmaan, tarvittaessa tärinä).

Lisäksi arvioinnissa tulee tiepiirin mukaan ottaa huomioon Päivärannan ja Vuo-

relan välillä tapahtuvat liikenneverkon muutokset.

Siilinjärven kunnan ympäristölautakunta toteaa lausunnossaan, ettei valtio-

neuvoston 10.4.2008 hyväksymässä valtakunnallisessa jätesuunnitelmassa ole

esitetty ongelmajätteiden käsittelykapasiteetin nostamista eikä käsittelyverkoston

tiivistämistä. Asiaa ei mainita myöskään meneillään olevassa Itä-Suomen jäte-

suunnitelmatyössä. Tästä syystä ympäristölautakunta esittää, että YVA-

menettelyssä tarkastellaan hankkeessa mainittujen ongelmajätteiden nykyinen

käsittelykapasiteetti ja nykyiset käsittelypaikat, arvioidaan em. jätteiden määrät

ja syntypaikkojen sijainnit. Edellä mainittuun perustuen tulisi esitetylle hankkeel-

le esittää vaihtoehtoiset sijaintipaikat sekä käsiteltävien jätejakeiden rajoittami-

nen hankkeen mukaisella sijaintipaikalla.

Ympäristölautakunnan mielestä YVA-ohjelmassa esitetään laaja joukko käsitel-

täviä ongelmajätteitä, joiden laadusta ei ole tarkempaa tietoa. Ohjelmassa esite-

tään myös laaja joukko käsittelymenetelmiä. Ympäristölautakunta katsoo, että

lähtötietoja, erityisesti jätteiden laatutietoja, käsittelymenetelmätietoja sekä suo-

tovesien määrä- ja laatutietoja on täsmennettävä keskuksen toiminnan, mukaan

lukien onnettomuustilanteet, aiheuttamien vesi-, ilma- ja maaperäpäästöjen vai-

kutusten arvioimiseksi sekä päästöjen ja niiden vaikutusten tarkkailun suunnitte-

lemiseksi. Arviointiin tulee sisältyä myös ilmastonmuutos ja miten siihen varau-

dutaan ko. toiminnassa.

Itä-Suomen lääninhallituksen sosiaali- ja terveysosasto esittää lausunnossaan,

että sosiaalisia vaikutuksia ei ole yksilöity arviointiohjelmassa. Karttojen ymmär-

rettävyyttä olisi lisännyt, jos niissä olisi mittakaava ja karttaselite, etenkin kun

asiakirjat ovat kansalaisten nähtäville asetettu.

Lääninhallituksen mielestä arviointiohjelmassa ei ole esitetty hankkeen vaikutus-

aluetta. Kartoilla on esitetty lähinnä vain Sorsasalon saarella olevaa toimintaa ja

asutusta, jota ei lääninhallituksen käsityksen mukaan voida pitää riittävänä. Lää-

ninhallitus katsoo, että arviointimenettelyssä pitää ensin määrittää vaikutusten

arviointialue ja sitten arvioida tällä alueella asuviin tai muutoin oleskeleviin ih-

misiin kohdistuvia vaikutuksia. Lisäksi arviointialueen rajaus ja sillä sijaitseva

pysyvä ja vapaa-ajan asutus ja muut häiriintyvät kohteet tulee esittää kartalla.

Lääninhallitus toteaa lausunnossaan, että arviointiohjelmassa on esitetty arvioin-

nissa hyödynnettävän olemassa olevia selvityksiä, mutta ei ollenkaan tuoda esil-

le, mitä ne mahdollisesti ovat ja milloin ne on tehty. Arviointiohjelmassa tode-

taan, että sosiaalisia vaikutuksia arvioidaan ohjaus- ja seurantaryhmätyöskente-

lyn, kuulemismenettelyn ja tiedotustilaisuuksien yhteydessä. Tämän lisäksi tulisi

lääninhallituksen mielestä tehdä kysely, joka lähetetään kaikille vaikutusalueen

talouksille vapaa-ajan kiinteistöt mukaan lukien.

Ihmisiin kohdistuvien vaikutusten arvioimiseksi tulisi lääninhallituksen mielestä

esittää hankkeen vaikutusten arviointialueen väestörakenne, väestömäärä ja kiin-

teistöjen etäisyydet. Arviointiin tulee sisällyttää myös häiriintyvien kohteiden ja

talousvesikaivojen sijainti hankkeen vaikutusten arviointialueella. Arvioinnissa

tulee esittää edellä mainittuihin kohdistuvat vaikutukset mukaan lukien selvitys

9/16

siitä, onko hankkeella vaikutusta talousvesikaivojen veden riittävyyteen ja laa-

tuun. Lisäksi tulisi selvittää haittaako liikennöinti asukkaiden tai erityisryhmien

kuten koululaisten tai vanhusten liikkumista. Myös kuljetusreittien läheisyydessä

asuville ihmisille mahdollisesti aiheutuvat vaikutukset tulee arvioida.

Terveysvaikutusten ja sosiaalisten vaikutusten arvioinnissa tulee olla mukana

paikalliset sosiaali- ja terveydenhuollon asiantuntijat. Arviointiselostuksessa tu-

lee kertoa, kuka tämän arvioinnin on tehnyt.

Erityistilanteista (ilkivalta, onnettomuudet yms.) johtuvat vaikutukset tulee sisäl-

lyttää vaikutusten arviointiin.

Lopuksi lääninhallitus toteaa, että terveysvaikutusten ja sosiaalisten vaikutusten

arviointi tulee tehdä vertailukelpoisin arviointiperustein siten, että arviointitulos-

ten perusteella vaihtoehtoja voidaan vertailla keskenään.

YHTEYSVIRANOMAISEN LAUSUNTO

Yleistä

Hankkeen tarkoituksena on tukea erityisesti jätteiden haitatonta käsittely ja lop-

pusijoittamista sekä hyötykäyttää ja kierrättää syntyviä jätteitä. Hanke tukee näin

ainakin osittain valtakunnallisia jätehuollon tavoitteita, joiden mukaan jäte tulee

mahdollisuuksien mukaan hyödyntää ensisijaisesti materiaalina sekä turvata jät-

teiden haitaton käsittely ja loppusijoittaminen.

Vaikka hanke yleisellä tasolla tukeekin valtakunnallisia jätehuollon tavoitteita,

niin arviointiselostuksessa on pyrittävä kuvaamaan vähintään yleisellä tasolla

hankkeen tarvetta alueellisena jätteenkäsittelykeskuksena jo olemassa olevat kä-

sittelykeskukset ja niiden käsittelymahdollisuudet huomioiden.

Arviointiohjelmassa on kerrottu selvästi hankkeen nimi ja sijainti. Samoin on

selvästi esitetty hankkeesta vastaavan yhdyshenkilön ja yhteysviranomaisen yh-

teystiedot.

Arviointiohjelma on saatu varsin tiiviiseen muotoon. Vain paikoin tiivis esitys-

muoto on haitannut sisältöä. Arviointiohjelman teksti etenee kronologisesti ja

ymmärrettävästi. Erityisesti eri käsittelymenetelmiä kuvaava kohta on kirjoitettu

lyhyesti, mutta silti ymmärrettävästi. Sen sijaan jätemääriä kuvaavassa kohdassa

on sekavuutta. Arviointiohjelmasta ei täysin selviä, mille jätteille ja jätemäärille

aiottua aluetta ollaan todellisuudessa rakentamassa. Samoin loppusijoitettavan

jätteen määrän kuvaaminen tekstissä kuutioina ja taulukossa tonneina ei ole osal-

lisille välttämättä ymmärrettävää ja selkeää. Täyttötilavuuden täyttyminen vasta

20 vuoden kuluessa ei esitetyillä vuosittaisilla jätemäärillä (t/a) kuulosta uskotta-

valle. Pikemminkin täyttötilavuus täyttyisi jo n. 10 vuoden aikana.

Jätteiden loppusijoittamisen osalta olisi kaivannut myös kuvausta siitä, mitkä jät-

teet on tarkoitus loppusijoittaa nykyiselle loppusijoitusalueelle, ja mitkä tulevalle

ongelmajätteentasoiselle loppusijoitusalueelle.

10/16

Hankekuvaus

Hankkeen tarkoituksesta ja tavoitteista on kerrottu riittävästi ja selkeästi. Arvi-

ointiohjelman tiivis esitysmuoto helpottaa osallisten ymmärrystä hankkeen kes-

keisistä tavoitteista, vaihtoehdoista ja sijoituspaikoista. Sen sijaan arviointioh-

jelmassa ei juuri ole kerrottu hankkeen vaatimasta teknisestä toteutuksesta, vaik-

ka yleisesti onkin kuvattu eri toimintoja selkeästi ja ymmärrettävästi.

Hankkeen keskeiset ominaisuudet sekä yleiskuvaus toiminnasta on kerrottu sel-

keästi arviointiohjelmaan kuuluvalla tasolla. Arviointiselostuksessa on kiinnitet-

tävä kuitenkin huomiota siihen, että arvioitavat vaikutukset tulevat arvioiduksi

kaikilta osin mukaan lukien mm. kuljetusten liikenteelliset ratkaisut ja niiden ai-

heuttamat vaikutukset. Huomioitava on myös se, että uuden loppusijoitusalueen

rakentaminen saattaa ajoittua samaan ajanjaksoon, jolloin valtatie 5 rakentami-

nen välillä Päiväranta – Vuorela alkaa.

Arviointiohjelmassa on kerrottu tiedot hankkeen suunnitteluvaiheesta ja toteutus-

aikatauluista selkeästi ja ymmärrettävästi. Hankkeen vaatimia lupia kuvaava koh-

ta olisi voinut olla selkeämpi ja kattavampi. Arviointiselostuksessa on kerrottava

tarkemmin mitä lupia hankkeen toteuttaminen tarvitsee ja erityisesti kuvattava

vähintäänkin yleisellä tasolla, mitkä ovat osallisten vaikutusmahdollisuudet kus-

sakin lupa- tai hyväksymismenettelyssä.

Arviointiohjelmassa on kuvattu niukasti itse ympäristövaikutusten arviointia,

joskin arviointiohjelmasta on löydettävissä keskeisiltä osilta, kuinka itse vaiku-

tusten arviointi on tarkoitus tehdä. Jäljempänä on esitetty tarkemmin, mitä tar-

kennuksia ympäristövaikutusten arviointiin on tehtävä.

Vaihtoehdot ja niiden käsittely

Arviointiohjelmassa on esitetty, että vaikutukset tullaan arvioimaan vain yhdelle

toteutusvaihtoehdolle nykytila-vaihtoehdon lisäksi. Lähtökohtaisesti ympäristö-

vaikutusten arvioinnista annetun lain tarkoituksena olisi, että myös toteutusvaih-

toehtoja tulisi olla useampia kuin yksi. Tämän hankkeen osalta esitetyt vaihtoeh-

dot voidaan katsoa kuitenkin riittäväksi, kun kyseessä on nykyisen toiminnon

laajentaminen.

Esitetty arviointitapa, jossa toteutusvaihtoehtoa verrataan nykytilaan, on selkeä ja

havainnollinen. Tämä tosin käytännössä tarkoittaa sitä, että toteutusvaihtoehdosta

aiheutunee lähes kaikkien tarkasteltavien vaikutusten osalta enemmän haitallisia

vaikutuksia kuin nykytilasta. Tämä lisää vaikutustenarvioinnin haastavuutta, kun

vielä huomioi, että erityisesti arvioijien omat arvot ja arvostukset poikkeavat

osallisten vastaavista. Tämän vuoksi vaikutusten merkittävyyteen ja arvottami-

seen tulee kiinnittää erityistä huomiota.

Vaikutukset ja niiden selvittäminen

Yleistä

Arviointiohjelmassa on esitetty yleisellä tasolla ne suunnitelmat ja selvitykset,

joihin tehtävä arviointi pohjautuu, mutta niiden sisältöä ei ole kuitenkaan riittä-

västi kerrottu. Täten arviointiohjelmasta ei voi riittävästi arvioida, mitä selvityk-

siä todellisuudessa tarvittaisiin luotettavan arvioinnin laatimiseksi. Arvioin-

11/16

tiselostuksessa tulee siten kiinnittää huomiota siihen, että hanketta koskevat sel-

vitykset ovat riittävän kattavat, monipuoliset ja luotettavat sekä sisällöllisesti että

alueellisesti.

Lähtökohtaisesti arvioinnissa ei kuitenkaan tule käyttää tietoa, jonka luotetta-

vuutta voidaan yleisesti epäillä. Mikäli esitettyjen tietojen käytettävyydessä on

merkittäviä epävarmuuksia, tulee arvioinnin pohjaksi pyrkiä saamaan luotetta-

vampaa lähtöaineistoa joko selvityksin tai muulla luotettavalla tavalla.

Arviointiohjelmassa on kerrottu pääosin ymmärrettävästi eri vaikutusten arvioin-

titavat. Käytettävien arviointimenetelmien kuvaus on paikoin yleispiirteinen, jos-

kin riittävä. Arviointiohjelmassa ei kuitenkaan ole kerrottu kaikilta osin sitä, mi-

kä on arviointia tekevien asiantuntemus ko. vaikutuksen arvioimiseen. Arvioin-

nissa tulee käyttää kuhunkin vaikutukseen perehtyneitä asiantuntijoita. Lisäksi

arvioinnissa tulee kiinnittää erityisesti huomiota vaikutusten merkittävyyden ar-

vottamiseen sekä pyrkiä arvioimaan tältä pohjalta kaikki vaikutukset, niin myön-

teiset kuin kielteisetkin, mahdollisimmin hyvin ja kattavasti.

Karttaesitystä vaikutusalueen rajauksesta ei arviointiohjelmasta ole esitetty. Vai-

kutusalueiden rajaus on esitetty lähinnä vain sanallisesti, josta osallisten on lähes

mahdotonta saada kokonaiskuvaa, mille alueille kunkin vaikutuksen osalta arvi-

ointi on tarkoitus ulottaa. Vaikutusaluerajausten esittäminen arviointiohjelmassa

kartalla on tosin hankalaa, koska itse vaikutustenarvioinnin yhteydessä vasta sel-

viää vaikutusalueiden laajuus kunkin tutkittavan vaikutuksen osalta. Arvioin-

tiselostuksessa 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.

Arviointiselostuksessa on kiinnitettävä huomiota mahdollisten haitallisten vaiku-

tusten torjuntaan sekä esitettävä lieventämistoimenpiteitä, joilla voidaan varmis-

taa, että hankkeen toteutuessa lähialueen asuinalue-, virkistyskäyttö-, maankäyt-

tö-, viihtyvyys- jne. arvot eivät merkittävästi laskisi. Kaikkien keskeisten haitto-

jen torjuntaa ja lieventämistoimenpiteitä tulee tarkastella myös sosiaalisten vai-

kutusten näkökulmasta.

Vaikutukset luontoon, kasvillisuuteen ja eläimistöön

Hanke sijoittuu alueelle, jossa on jo aiotun hankkeen kaltaista häiriötä aiheutta-

vaa toimintaa. Vaikka tästä syystä on olettavaa, ettei hankkeella ole merkittäviä

luontoon, kasvillisuuteen ja eläimistöön kohdistuvia vaikutuksia, niin hankkeesta

kohdistuu joka tapauksessa enemmän häiriötä aiheuttavaa toimintaa kuin nykyi-

sestä toiminnasta. Tästä syystä luontoon, kasvillisuuteen ja eläimistöön kohdis-

tuvat vaikutukset tulee selvittää riittävän yksityiskohtaisesti vaikutusten arvioin-

nin kannalta sekä välittömältä vaikutusalueelta että välillisten vaikutusten alueel-

ta. Luontoa, kasvillisuutta ja eläimistöä koskevien luotettavien selvitysten teke-

miseen on käytettävä riittävästi aikaa, jotta selvitykset voidaan tehdä luotettavasti

ja hyväksyttävästi.

Vaikutukset maisemaan ja virkistyskäyttöön

Hanke sijoittuu alueelle, jossa on jo aiemmin muutettu maisemaa, joten hankkeen

toteutuksella ei ole oletettavasti merkittäviä haitallisia vaikutuksia maisemaan.

Alue ei myöskään ole virkistyskäytössä. Kunkin vaikutusten merkittävyys tulee

12/16

kuitenkin tarkastella ja mikäli jonkin vaikutuksen osalta arvioinnin yhteydessä

havaitaan, että sillä on heikentäviä vaikutuksia alueiden virkistyskäyttöön, tulee

se esittää ymmärrettävästi arviointiselostuksessa.

Vesistö- ja pohjavesivaikutukset

Vesistöön ja pohjavesiin kohdistuvien vaikutusten arviointia on arviointiohjel-

massa kuvattu niukasti. Arviointiselostuksessa on tästä syystä kuvattava tarkem-

min, miten vesistöön ja pohjaveteen kohdistuvat vaikutukset on arvioitu ja millä

menetelmillä sekä mitä aineistoa on käytetty arvioinnin tekemiseen. Arviointioh-

jelmassa on esitetty, että arviointiselostuksessa esitettäisiin käytettävissä olevat

tiedot tärkeistä pohjavesialueista. Tämän tiedon esittäminen on sinällään turhaa,

koska kuten toisaalla arviointiohjelmassa on kerrottu, alueen läheisyydessä ei si-

jaitse sellaisia tärkeitä pohjavesialueita, joihin hankkeella saattaisi olla vaikutus-

ta. Pikemminkin vaikutuksia saattaisi olla jossakin poikkeuksellisessa olosuh-

teessa Kuopion Veden Itkonniemen vedenottamolle, jos käsittelyalueen jätevedet

yhdessä metsäteollisuuden jätevesien kanssa pääsisivät pitkäaikaisesti suoraan

vesistöön. Siten on arvioitava, onko mahdollisen poikkeustilanteen sattuessa jä-

tevesillä sellaista vaikutusta vesistöön, että sen soveltuvuus vedenhankintaan

vaarantuisi.

Erityisesti on huomioitava, että jätteenkäsittely ja loppusijoitusalue saattaa sijaita

kallioruhjeiden päällä. Valtioneuvoston päätöksen kaatopaikoista (861/97) liit-

teessä 1 on sanottu, ettei kaatopaikkaa saa sijoittaa kallioperän ruhjealueelle, jos

kaatopaikkaveden kokoaminen ja käsittely on teknisesti vaikea toteuttaa kaato-

paikan käytön tai jälkihoidon aikana. Siksi arvioinnin pohjaksi on tehtävä joko

selvityksiä mahdollisten ruhjeiden sijainnista tai muutoin esittävä arviointiselos-

tuksessa, miten loppusijoitusalueella syntyvät vedet saadaan varmuudella kerä-

tyksi ja johdetuksi käsittelyyn.

Arviointiselostuksessa on kuvattu, että loppusijoitusalueilta tullaan jätevedet joh-

tamaan metsäteollisuuden jätevedenpuhdistamolle. Arviointiselostuksessa on ku-

vattava kuitenkin tarkemmin, minkä laatuisia syntyvät jätevedet ovat ja soveltu-

vatko ne puhdistettavaksi nykyisellä puhdistamolla. Arviointiohjelmassa on ker-

rottu, että syntyvät jätevedet käsitellään tarvittaessa ennen jätevedenpuhdistamol-

le toimittamista, mutta jätetty kuvaamatta, milloin tämä tarve syntyy ja kuinka

todellisuudessa jätevedet käsitellään.

Melu-, pöly- ja hajuvaikutukset

Arviointiohjelmassa olisi tullut kuvata melun osalta myös jätteenkäsittelystä ai-

heutuva melu, kuten muidenkin toimintojen osalta oli kuvattu. Nyt arviointioh-

jelmassa lähinnä viitattiin vain jätteenkäsittelylle myönnettyyn ympäristölupaan

ja siinä esitettyihin raja-arvoihin. Jätteenkäsittelytoimintojen laajentaminen aihe-

uttaa väistämättä melun lisääntymistä. Melumallinnuksessa ja erityisesti tulosten

esittämisessä tulee huomioida, että jätteenkäsittelyssä saattaa syntyä impulssi-

maista melua, joka on otettava huomioon melualueita määritettäessä. Erityisen

hyvänä on pidettävä, että arviointiohjelmassa on kerrottu melumallinnukseen

otettavan huomioon lähistölle tuleva kallionlouhinta, josta syntyvä melu ainakin

osittain on samankaltaista jätteenkäsittelytoimintojen kanssa. Em. toimintojen

yhteisvaikutusten kuvaus antaa luotettavan kuvan eri toimintojen yhteisvaikutuk-

sesta ja sitä kautta auttaa osallisia arvioimaan heihin kohdistuvia kokonaisvaiku-

tuksia.

13/16

Arviointiohjelmassa on kerrottu, että joistakin toiminnoista saattaa ajoittain syn-

tyä pölyvaikutuksia. Arviointiohjelmassa ei kuitenkaan ole kerrottu, kuinka pö-

lyvaikutuksia tullaan arvioimaan. Samoin hajuvaikutusten osalta arviointiohjel-

massa ei ole kerrottu, mistä kaikista toiminnoista niitä saattaa syntyä. On oletet-

tavaa, että ainakin joistakin jätteistä, joissa on haihtuvia yhdisteitä, aiheutuu

ajoittaista hajuhaittaa. Arviointiselostuksessa onkin kuvattava ne toiminnot, jois-

ta saattaa syntyä hajuhaittaa sekä arvioitava niiden merkittävyys lähialueen asuk-

kaille.

Arviointiselostuksessa on lähtökohtaisesti pyrittävä siihen, että siinä on kuvattu

selkeästi, millä menetelmillä melu-, pöly- ja hajuvaikutukset 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 tasol-

la.

Terveysvaikutusten kannalta on oleellista selvittää tarkasteltavan vaihtoehdon

vaikutukset vaikutusalueella asuvien ihmisten terveydellisiin oloihin. Tämä edel-

lyttää tietoa nykytilasta. Melu ja ilman laatu (pöly- ja hajupäästöt) ovat mm. ih-

misen terveyteen vaikuttavia keskeisiä tekijöitä, joihin hankkeen vaikutuksia tu-

lee 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 arviointiselostukses-

sa.

Sosiaalisten vaikutusten arvioinnissa on syytä käyttää hyväksi sosiaali- ja terve-

ysministeriön oppaita, kuten arviointiohjelmassa on kerrottukin tehtävän. Näissä

oppaissa on kerrottu melko seikkaperäisesti, kuinka sosiaalisten vaikutusten ar-

viointi tulisi tehdä. Lisäksi tulee harkita asukaskyselyn tekemistä. Mikäli sellaista

ei tehdä, niin syyt on kerrottava arviointiselostuksessa.

Vaikutukset liikenteeseen ja liikkumiseen

Hankkeen liikenteelliset vaikutukset tulee arvioida perusteellisesti, kiinnittäen

erityisesti huomiota niihin alueisiin, joissa raskaan liikenteen määrissä, suuntau-

tumisessa ja ajallisilla vaihteluilla on erityistä merkitystä. Samoin vaikutuksia tu-

lee arvioida olemassa olevien liittymäratkaisujen osalta, jos raskaan liikenteen

kasvulla on heikentävää vaikutusta liittymien toimivuuteen.

Riskit ja häiriötilanteet

Ympäristöön kohdistuvien riskien ja häiriötilanteiden arviointi tuodaan arvioin-

tiohjelmassa esille yleisellä tasolla. Arviointiselostuksessa tulee kuvata tarkem-

min ympäristöriskien ja häiriötilanteiden tyyppi, todennäköisyys, ihmisiin koh-

distuva terveysriski ja ympäristövaikutukset sekä esittää konkreettisia keinoja

onnettomuuksien estämiseksi.

14/16

Epävarmuustekijät ja oletukset

Arviointiohjelmasta saa käsityksen, että hankkeen ympäristövaikutusten arviointi

perustuu pitkälti jo tehtyihin selvityksiin. Lähtökohtaisesti näiden tietojen pohjal-

ta voidaan oletettavasti tehdäkin luotettava arviointi. Arvioinnissa on kiinnitettä-

vä huomioita mainittuihin selvityksiin, tutkimuksiin ja olettamuksiin liittyviin

epävarmuustekijöihin, joiden vaikuttavuutta arviointitulokseen tulee arvioin-

tiselostuksessa tarkastella kokonaisvaltaisesti ja kattavasti. Mikäli epävarmuudet

käytettävien aineistojen osalta aiheuttavat merkittävää epäluotettavuutta itse ar-

vioinnin tulokseen, tulee näiltä osin lähtöaineistoja täydentää ja ajantasaistaa.

Vaihtoehtojen vertailu

Arviointiselostuksessa on kuvattava käytetty vertailumenetelmä siten, että asian-

osaiset voivat aidosti arvioida tehtyä vertailua eri vaihtoehtojen välillä. Kunkin

vaikutuksen merkittävyyden arvioimisessa tulee huomioida, että merkittävyyden

ratkaisee lopulta se, mistä arvomaailmasta asiaa lähestytään. Arviointiselostuk-

sessa tulisikin käyttää eri vaikutusten merkittävyyden arvottamiseen laajaa asian-

tuntijajoukkoa ja mahdollisuuksien mukaan alueen asukkaita hyväksi.

Osallistuminen

Arviointiohjelmassa on esitetty selvästi suunnitelmaa siitä, kuinka arviointime-

nettelyn aikana osallistuminen järjestetään. Tiedottamista ja vuorovaikutusta ny-

kyistä laajemmin alueen asukkaiden, loma-asukkaiden, elinkeinoharjoittajien ja

muiden intressitahojen, esim. kalastusjärjestöjen kanssa, 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 on nimetty ohjausryhmä, jossa on osallistujia toiminnanharjoittajan

edustajien lisäksi eri viranomaistahoilta. Ohjausryhmän kokoonpanossa voisi olla

lisäksi vähintäänkin asukasyhdistysten ja Siilinjärven kunnan ympäristönsuoje-

luviranomaisen ja Kuopion kaupungin ympäristöterveyspuolen edustajat. 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 ymmärrettävyy-

teen.

Yhteenveto

Ympäristökeskus katsoo arviointiohjelman täyttävän YVA-asetuksen (713/2006)

9 §: n sisällölliset vaatimukset. Arviointiohjelma on tehty riittävän kattavasti ja

tiiviiseen esitysmuotoon, josta selviää hyvin se, mitä on tarkoitus arvioida ja

kuinka vaikutukset tullaan arvioimaan.

Arviointiohjelmaa on tarkennettava lähinnä melu-, pöly ja hajuvaikutusten osalta.

Samoin tulee tarkastella täyttääkö loppusijoituspaikka rakenteineen valtioneuvos-

ton päätöksessä kaatopaikoille asetetut yleiset vaatimukset sekä kuinka hyvin

15/16

Savon Sellu Oy:n jätevedenpuhdistamo soveltuu jätealueilta syntyvien suoto- ja

jätevesien käsittelyyn.

Hankkeen arvioinnissa on pyrittävä kattavaan yhteisvaikutusten arviointiin kaik-

kien vaikutusta aiheuttavien tekijöiden osalta, huomioiden nykyisen toiminnan

vaikutukset. Keskeistä arvioinnissa on pyrkiä kuvaamaan, aiheuttaako nyt toteu-

tettavaksi aiottu hanke vaikutusten lisääntymistä.

Arviointiselostuksessa on tuotava esille ymmärrettävästi arvioinnissa käytetyt

menetelmät ja mihin oletuksiin, laskelmiin tai arvioihin tehty ympäristövaikutus-

ten arviointi on perustunut.

Vaikutusten merkittävyys ja merkittävyyden arvottaminen on keskeinen osa ym-

päristövaikutusten arviointia. Merkittävyyden arvottamisessa tulisi käyttää laajaa

asiantuntijajoukkoa ja alueen ihmisiä hyväksi, koska heillä kullakin on omasta

arvomaailmastaan syntynyt kuva kunkin vaikutuksen merkittävyydestä.

ARVIOINTIOHJELMAN JA YHTEYSVIRANOMAISEN LAU-

SUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto arviointiohjelmasta on nähtävillä arviointiohjelman

kanssa arviointimenettelyn ajan 14.5.2009 alkaen Kuopion kaupungin, Siilinjär-

ven kunnan ja Pohjois-Savon ympäristökeskuksen ilmoitustauluilla. Lausunto on

luettavissa myös Pohjois-Savon ympäristökeskuksen verkkosivuilla osoitteessa

www.ymparisto.fi/psa.

JAKELU JA MAKSUT

Ekokem-Palvelu Oy

PL 181

11101 Riihimäki

Yhteysviranomaisen lausunnosta peritään ympäristöministeriön asetuksen alueel-

listen ympäristökeskusten maksullisista suoritteista (1387/2006) mukainen mak-

su. Maksun määräytymisessä on huomioitu, että hankkeen vaikutukset ulottuvat

kahden kunnan alueelle.

Maksu on 5450 €, joka peritään hankkeesta vastaavalta eli Ekokem-Palvelu

Oy:ltä.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn

maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun määrän-

neeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

Johtaja Markku Henttonen

 Ympäristöinsinööri Jorma Lappalainen

16/16

Liitteet: Ympäristövaikutusten arvioinnissa käytettäviä käsitteitä

 Kopiot annetuista lausunnoista ja mielipiteistä (hankkeesta vastaavalle)

Lausuntojen ja mielipiteen antajat:

Geologian tutkimuskeskus Itä-Suomen yksikkö

Itä-Suomen lääninhallitus

Kuopion kaupunki, kaupunginhallitus

Kuopion kaupunki, ympäristölautakunta

Kuopion Luonnon Ystäväin Yhdistys r.y.

Pohjois-Savon liitto

Savo-Karjalan tiepiiri

Savon Sellu Oy

Siilinjärven kunta, ympäristölautakunta

+ yksityishenkilöt

Lausunto tiedoksi:

Etelä-Kallaveden kalastusalue

Itä-Suomen ympäristölupavirasto

Kuopion kaupunginhallitus

Pohjois-Savon luonnonsuojelupiiri ry

Pohjois-Savon TE-keskus

Ratahallintokeskus

Siilinjärjen kunnanhallitus

 Liite1

 Sepänkatu 2 B  PL 1049, 70101 Kuopio  www.ymparisto.fi/psa

 Sepänkatu 2 B  PB 1049, FI-70101 Kuopio, Finland  www.miljo.fi/psa

Liite yhteysviranomaisen arviointiohjelmasta antamaan lausuntoon

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on varmistaa, että ympäristövaikutukset selvite-

tään riittävällä tarkkuudella merkittäviä ympäristövaikutuksia aiheuttavien hankkeiden suunnittelussa ja että ne kir-

jataan 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 arvioin-

tiohjelmassa 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 lausun-

not ja laatii niiden pohjalta oman lausuntonsa asiakirjojen riittävyydestä. Kansalaisilla, viranomaisilla ja muilla ta-

hoilla 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 arvioin-

nista annetun lain (468/1994 muutettu 267/1999) 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. Arviointime-

nettely alkaa hankkeesta vastaavan esitettyä arviointiohjelma ja päättyy yhteysviranomaisen antamaan lausuntoon

arviointiselostuksesta.

Hankkeesta vastaavalla tarkoitetaan sitä toiminnanharjoittajaa, joka on vastuussa toiminnan suunnittelusta tai to-

teuttamisesta.

Yhteysviranomaisella tarkoitetaan asetuksella säädettyä viranomaista, joka huolehtii siitä, että hankkeen ympäris-

tövaikutusten arviointimenettely järjestetään asianmukaisesti. Yhteysviranomainen kokoaa annetuista 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 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 teke-

miään ratkaisuja. Arviointiselostusta laatiessaan hankkeesta vastaava ottaa huomioon yhteysviranomaisen arvioin-

tiohjelmasta antaman lausunnon.

Osallistumisella tarkoitetaan sitä vuorovaikutusta ja keskustelua, jota käydään hankkeesta vastaavan, yhteysviran-

omaisen, muiden viranomaisten sekä hanke- tai vaikutusalueella asuvien välillä.

